
T.C.
SELÇUK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
TEMEL İSLAM BİLİMLERİ ANABİLİM DALI
İSLAM MEZHEPLERİ TARİHİ BİLİM DALI

FAHREDDİN ER-RÂZÎ VE İ'TİKADATU FIRAKI'L

MÜSLİMİN VE'L-MÜŞRİKİN ADLI ESERİNİN

MEZHEPLER TARİHİ YAZICILIĞINDAKİ YERİ VE

ÖNEMİ

Yüksek Lisans Tezi

Danışman

Doç. Dr. Seyit BAHCIVAN

Hazırlayan

Ahmet KARA

074244041001

KONYA – 2010

I

BİLİMSEL ETİK SAYFASI

 Ö

ğr
en

ci
ni

n

Adı Soyadı Ahmet KARA

Numarası 074244041001

Ana Bilim / Bilim
Dalı

Temel İslam Bilimleri / İslam Mezhepleri Tarihi

Programı Tezli Yüksek Lisans Doktora

Tezin Adı

FAHREDDİN ER-RÂZÎ VE İ'TİKADATU FIRAKI'L
MÜSLİMİN VE'L-MÜŞRİKİN ADLI ESERİNİN
MEZHEPLER TARİHİ YAZICILIĞINDAKİ YERİ VE
ÖNEMİ

 Bu tezin proje safhasından sonuçlanmasına kadarki bütün süreçlerde bilimsel
etiğe ve akademik kurallara özenle riayet edildiğini, tez içindeki bütün bilgilerin etik
davranış ve akademik kurallar çerçevesinde elde edilerek sunulduğunu, ayrıca tez
yazım kurallarına uygun olarak hazırlanan bu çalışmada başkalarının eserlerinden
yararlanılması durumunda bilimsel kurallara uygun olarak atıf yapıldığını bildiririm.

Öğrencinin imzası

 (İmza)

II

YÜKSEK LİSANS TEZİ KABUL FORMU

 Ö

ğr
en

ci
ni

n

Adı Soyadı Ahmet KARA

Numarası 074244041001

Ana Bilim / Bilim
Dalı

Temel İslam Bilimleri / İslam Mezhepleri Tarihi

Programı Tezli Yüksek Lisans Doktora

Tez Danışmanı

Doç. Dr. Seyit BAHCIVAN

Tezin Adı

FAHREDDİN ER-RÂZÎ VE İ'TİKADATU FIRAKI'L
MÜSLİMİN VE'L-MÜŞRİKİN ADLI ESERİNİN
MEZHEPLER TARİHİ YAZICILIĞINDAKİ YERİ VE
ÖNEMİ

 Yukarıda adı geçen öğrenci tarafından hazırlanan “Fahreddin er-Râzî
ve İ'tikadatu Fırakı'l Müslimin ve'l-Müşrikin Adlı Eserinin Mezhepler Tarihi
Yazıcılığındaki Yeri ve Önemi” başlıklı bu çalışma ……../……../…….. tarihinde yapılan
savunma sınavı sonucunda oybirliği/oyçokluğu ile başarılı bulunarak, jürimiz
tarafından yüksek lisans tezi olarak kabul edilmiştir.

Ünvanı, Adı Soyadı Danışman ve Üyeler İmza

III

 Ö

ğr
en

ci
ni

n

Adı Soyadı Ahmet KARA

Numarası 074244041001

Ana Bilim / Bilim
Dalı Temel İslam Bilimleri / İslam Mezhepleri Tarihi

Programı Tezli Yüksek Lisans Doktora

Tez Danışmanı

Doç. Dr. Seyit BAHCIVAN

Tezin Adı
FAHREDDİN ER-RÂZÎ VE İ'TİKADATU FIRAKI'L MÜSLİMİN VE'L-
MÜŞRİKİN ADLI ESERİNİN MEZHEPLER TARİHİ YAZICILIĞINDAKİ
YERİ VE ÖNEMİ

ÖZET

Bu çalışmada Fahreddin Râzî’nin el-İ’tikâdâtu fırakı’l-müslimîn ve’l-

müşrikîn adlı eseri mezhepler tarihçiliği açısından değerlendirilmiştir. Eser

incelendiğinde Râzî’nin mezhepleri tasnif ederken kendisinden önceki müelliflerin

eserlerinden istifade ettiği, mezhepler hakkında eleştirilerde bulunmadan objektif

bakış açısıyla, ansiklopedik kısa bilgilerle mezheplere yer verdiği, Sûfiyye’yi ayrı bir

mezhep olarak ele aldığını ve gayr-i İslâmî mezheplere yer verdiği görülmektedir.

Ayrıca Râzî’nin mezheplere yaklaşımına örnek teşkil etmesi bağlamında onun

Kerrâmiyye mezhebine yönelttiği eleştiriler, tefsiri özelinde değerlendirilmiştir.

IV

 Ö

ğr
en

ci
ni

n

Adı Soyadı Ahmet KARA

Numarası 074244041001

Ana Bilim / Bilim
Dalı

Temel İslam Bilimleri / İslam Mezhepleri Tarihi

Programı Tezli Yüksek Lisans Doktora

Tez Danışmanı

Doç. Dr. Seyit BAHCIVAN

Tezin İngilizce Adı

FAHREDDIN ER-RAZI AND HIS BOOK TITLED
“İTİQADATU FIRAQI’L-MUSLIMIN VE’L-MUSHRIKIN” AND
ITS PLACE AND IMPORTANCE IN HISTORIOGRAPY OF
RELIGIOUS SECTS

SUMMARY

In this thesis it is realized that Fahreddin er-Razi’s work titled ‘İtikadat’

which included religious schools as historiography of religions sects in Islam. While

his classification of shcools, Razi benefited the preceding author’s books. And he

studied schools in a objektive viewpoint and rather short way. He considered sufism

in a differrent chapter and mentioned the anti-islamic schools. In another way it’s

realized that Razi’s critisim to Kerramiyye in his commentary on the Koran to

constitute his approach to religious schools.

1

İÇİNDEKİLER

BİLİMSEL ETİK SAYFASI………………….……………………………………..I

YÜKSEK LİSANS TEZ KABUL FORMU....……………………………………...II

ÖZET………………………………………………………………………………..III

SUMMARY………………………….……………………………………………...IV

ÖNSÖZ .. 3

KISALTMALAR ... 4

GİRİŞ... 5

KONUNUN AMAÇ VE METODU ... 5

I. KONUNUN AMAÇ VE ÖNEMİ .. 5

II. İZLENEN METOT VE KAYNAKLAR ... 6

BİRİNCİ BÖLÜM

FAHREDDİN ER-RÂZÎ (543-606/1148-1209)

HAYATI VE ESERLERİ

I. YAŞADIĞI DÖNEM .. 9

A. Sosyal ve Siyâsî Hayat.. 9

B. İlmî ve Kültürel Hayat .. 10

II. HAYATI .. 12

A. Nesebi ve Doğumu ... 12

B. Eğitimi ve Seyahatleri ... 14

D. İlmî ve Ahlâkî Şahsiyeti ... 15

E. Ölümü ... 18

III. ESERLERİ ... 19

IV. KENDİNDEN SONRAKİLERE ETKİSİ .. 23

İKİNCİ BÖLÜM

FAHREDDİN ER-RÂZÎ’NİN İSLAM MEZHEPLERİNİ TASNİFİ

I. FIRKA VE MEZHEP KAVRAMLARI ... 27

II. YETMİŞ ÜÇ FIRKA HADİSİ VE MEZHEP TASNİFLERİ 28

A. “Yetmişüç Fırka” Hadisi ... 28

2

B. Râzî’den Önceki Mezhepler Tarihi Müelliflerinin Tasnifleri 30

C. Râzî’nin İ’tikâdât Adlı Eserinde Mezhepleri Tasnifi 34

ÜÇÜNCÜ BÖLÜM

RÂZÎ’NİN TEFSİRİNDE KERRÂMİYYE’YE YAKLAŞIMI

I. KERRÂMİYYE MEZHEBİ .. 41

A. Muhammed b. Kerrâm’ın Hayatı ve Eserleri ... 41

B. Kerrâmiyye Mezhebinin Tarihî Seyri .. 47

C. Mezhebin Alt Kolları .. 55

D. Mezhebin Bazı Öncüleri ... 56

E. Mezhebin Görüşleri .. 60

II. TEFSİRİNDE RÂZİ’NİN YER VERDİĞİ KERRAMÎ GÖRÜŞLER 71

A. Allah’ın Sıfatları ... 72

B. İmân ... 81

SONUÇ .. 86

Ek 1. Fahreddin er-Râzî’nin Vasiyeti .. 87

Ek 2. Ebû Mutî’ Mekhûl en-Nesefî’nin Mezhepleri Tasnif Tablosu 90

Ek 3. Abdülkâhir el-Bağdâdî’nin Mezhepleri Tasnif Tablosu 91

Ek 4. İsferâyinî’nin Mezhepleri Tasnif Tablosu .. 92

Ek 5. Şehristânî’nin Mezhepleri Tasnif Tablosu ... 93

Ek 6. Fahruddin er-Râzî’nin Mezhepleri Tasnif Tablosu ... 94

Ek 7. İbn Kemâl Paşa’nın Mezhepleri Tasnif Tablosu .. 95

BİBLİYOĞRAFYA ... 96

3

ÖNSÖZ

Biz, bu çalışmamızda Fahreddîn er-Râzî’nin İslam Mezhepleri Tarihi ile ilgili
olan İ’tikâdâtu fırakı’l-müslimîn ve’l-müşrikîn adlı eserini, Râzî’den önceki
dönemdeki mezhepler tarihçilerinin eserlerindeki tasniflerini de göz önünde
bulundurarak, tanıtmaya çalıştık.

Çalışmamızı giriş ve üç bölümden oluşturduk. Giriş bölümünde konuyu
incelemekteki amacımızı ve incelediğimiz konunun önemini, araştırmamız boyunca
takip ettiğimiz metot ve kullandığımız kaynaklar hakkında bilgi verdik.

İlk bölümde mezhepler tarihçiliğini incelediğimiz Râzî’nin yaşadığı
dönemdeki sosyal, siyâsî, ilmî ve kültürel hayat hakkında bilgi verdik. Râzî’nin
yaşadığı ortamı tanıdıktan sonra onun hayatını ve şahsiyetini ana hatlarıyla ele
almaya çalıştık. Muhtelif alanda pek çok eser telif etmiş olan Râzî’nin eserlerin
listesini de toplu bir şekilde vermeyi uygun gördük.

“Fahreddin Râzî’ye göre İslam mezheplerinin tasnifi başlığını” verdiğimiz
ikinci bölümde önce ‘fırka’ ve ‘mezhep’ kavramlarının neler ifade ettiğine değindik.
Mezhepler tarihçilerinin çoğunlukla kullandıkları yetmişüç fırka hadisi hakkında
kısaca bilgi verdik. Râzî’nin İ’tikâdât’ı yazarken istifade ettiği mezhepler tarihi
eserlerindeki mezhepler tasnifini, bu eserlerin müelliflerinin takip ettikleri
metotlarını ana hatlarıyla inceleyerek Râzî’nin mezhepler tarihçiliği üzerinde
durmaya çalıştık.

Araştırmamızın üçüncü ve son bölümünde ise Fahreddin Râzî’nin mezhepler
tarihçiliğine örnek teşkil etmesi açısından onun, hayatı boyunca mücadele ettiği
Kerrâmiyye mezhebini ele aldık. Râzî’nin, tefsiri özelinde Kerrâmiyye’ye yaptığı
eleştirileri inceledik. Ve sonuç bölümüyle çalışmamızı tamamladık.

Bu çalışmayı hazırlarken görüş ve düşüncelerinden istifade ettiğim kıymetli
hocam ve tez danışmanım Sayın Doç. Dr. Seyit BAHCIVAN Bey’e, kaynak temini
ve görüşleriyle yardımcı olan Prof. Dr. Süleyman TOPRAK, Doç. Dr. Sıddık
KORKMAZ ve Doç. Dr. Adil YAVUZ Bey’lere, maddî manevî fikir ve desteğiyle
tezimizin zenginleşmesine katkıda bulunan muhterem kardeşim Ar. Gör. Ömer Faruk
Akpınar’a ve Selçuk Eğitim Merkezi’ndeki kıymetli dostlarıma teşekkürü bir borç
bilir ve şükranlarımı sunarım.

4

KISALTMALAR

b. : İbn

Bkz. : Bakınız

çev: : Çeviren

DFİFM : Dâru’l-Fünûn İlahiyat Fakültesi Makaleleri

DİA : Diyanet İslam Ansiklopedisi

ed. : Editör

Hz. : Hazreti

İA : Milli Eğitim Bakanlığı İslam Ansiklopedisi

nşr. : Neşreden / Nâşir

s. : Sayfa

(s.a) : Sallallahü aleyhi vesellem

thk. : Tahkik eden

ty. : Tarih yok

UÜİFD : Uludağ Üniversitesi İlahiyat Fakültesi Dergisi

v. : vefat tarihi

vb. : Ve benzeri

Yay. : Yayınları / Yayınevi

yy. : yüzyıl

5

GİRİŞ

KONUNUN AMAÇ VE METODU

I. KONUNUN AMAÇ VE ÖNEMİ

Her dinde olduğu gibi İslam Dini’nde de mezhepler ortaya çıkmıştır. Hz.

Peygamber’in vefatından çok kısa bir süre sonra inananlar arasında görüş ayrılıkları

başlamış, zamanla siyâsî, itikâdî ve fıkhî mezhepler oluşmaya başlamış ve her

mezhep kendi görüşlerini kayıt altına almaya girişmiştir. Daha çok itikâdî ve siyâsî

mezhepler olmak üzere bütün mezhepleri objektif bakış açısıyla inceleyen âlimler de

olmuştur. Mezhepler tarihi kaynakları mezheplere bütüncül yaklaşılması ve

aralarında karşılaştırma yapılabilmesi açısından önem arz etmektedir.

İslam düşünce tarihinin önemli şahsiyetlerinden biri olan Fahreddin er-

Râzî’nin (606/1208) mezhepler tarihi yazıcılığındaki yerini ve bu alana yaptığı

katkıları “el-İ’tikâdât” isimli eserini esas alarak belirlemek araştırmamızın konusunu

oluşturmaktadır. Kendisinden önceki kaynaklardan büyük ölçüde istifade edilerek

hazırlanan bu eserin, yazıldığı döneme kadarki süreçte ortaya çıkan çoğu mezhep ve

ekol hakkında kısa ve özlü bilgiler verip, küçük bir mezhepler tarihi ansiklopedisi

niteliği taşıması, yani önceki dönem eserlerini özetleyip, sonraki nesillere kaynaklık

teşkil etmesi bu konuyu seçmemizin temel nedenlerindendir.

Mezhepler tarihçiliğini incelemeye çalıştığımız Fahreddîn er-Râzî’nin

hayatı ve ilmî kişiliği hakkında gerekli bilgileri tespit etmek, telif ettiği eserleri

zikretmek, kendisinden sonraki dönemlere etkisini belirlemek çalışmamızın kapsamı

içinde değerlendirilecektir. Ayrıca Râzî’nin mezheplere yaklaşımına örnek teşkil

etmesi bakımından onun hayatı boyunca fikirsel anlamda mücadele ettiği

Kerrâmiyye mezhebine yaklaşımı, tefsiri özelinde, ele alınacaktır.

Çalışmamızda şu amaçlar göz önünde bulundurulacaktır:

1. Hemen hemen tüm İslami ilimlerde sayıları iki yüzü aşan birçok eser telif

eden ve İslam düşünce yapısına çok önemli katkılarda bulunan Fahreddin er-Râzî’nin

6

Mezhepler Tarihi ile alakalı olarak kaleme aldığı “İ’tikâdâtu Fırakı’l-Müslimîn ve’l-

Müşrikîn” adlı eserini ana hatlarıyla tanıtmak. Bu eserin alanındaki diğer eserlerle

yöntem ve muhteva bakımından ne gibi farklarının olduğunu tespit etmek.

2. Fahreddin er-Râzî’nin hayatında önemli bir yeri bulunan Kerrâmiyye ile

mücadelesini, mezhebin kurucusu, tarhî gelişimi, kolları, öncüleri ve temel görüşleri

hakkında bilgi vererek incelemek.

3. Önemli bir tefsir sahibi olan er-Râzî’nin tefsirinde eleştirdiği Kerrâmî

görüşleri ana hatlarıyla ele almak.

II. İZLENEN METOT VE KAYNAKLAR

Yapacağımız bu çalışmada mezhepler tarihi alanında yazılmış, Müslim ve

gayr-ı Müslim itikadî fırkaları ele alan er-Râzî’nin “el-İ’tikâdât” adlı eseri tasvîrî bir

metot takip edilerek sunulmaya çalışılacaktır.

er-Râzî’nin hayatı ele alınırken temel İslam tarihi ve tabakat kitaplarından

faydalanılmaya, eser tanıtılırken muhteva-metot açısından tahlil edilmeye ve

alanındaki diğer eserlerden farklı yönleri ortaya konulmaya çalışılacaktır.

Araştırmamızın sınırlarını zorlamamak için karşılaştırma yaparken Râzî’den önceki

dönemlerde kaleme alınmış mezhepler tarihi eserlerinden en meşhur birkaçı dikkate

alınacaktır. Eserin muhtevası incelenirken motamot tercümeden kaçınılacak, konular

ana hatlarıyla ele alınıp tanıtılmaya çalışılacaktır.

Çalışmada ilk dönem meşhur fırak kitaplarının yanısıra, N. Kemal

Karabiber’in yapmış olduğu Fahruddin er-Râzî’ye Göre İslam Mezheplerinin Tasnifi

isimli yüksek lisans tezi ile, Faruk Sancar’ın yazmış olduğu “İ’tikâdâtu fırakı’l-

müslimîn ve’l-müşrikîn ve el-milel ve’n-nihal literatüründeki yeri” adlı makalesi başta

olmak üzere, tarih, tabakat ve coğrafya kitapları, Fahruddin er-Râzî’nin bizzat kaleme

aldığı bazı eserler, Râzî hakkında yapılmış Türkçe ve Arapça çalışmalar, Kerrâmiyye

ile ilgili yazılmış tez ve makalelerden istifade edilmiştir.

7

Mezheplerin görüşlerinin verildiği yerlerde mezhebin kendi kaynaklarına

müracaat edilmeye çalışılacak, aynı zamanda içerik içinde kullanılan ayet ve

hadislere ilgili tefsir ve hadis kaynaklarından bakılacaktır.

Yararlanılan kaynaklar dipnotlarda anlaşılabilecek kısa şekliyle verilecek,

ayrıntılı referans bilgisi bibliyografyaya bırakılacaktır. Bir müellifin birden fazla

eseri bulunduğunda eser adları ile birlikte; ismi aynı olan müellifler ise ayırt edici

künyeleri ile birlikte dipnotlarda zikredilecektir.

8

BİRİNCİ BÖLÜM

FAHREDDİN ER-RÂZÎ

(543-606/1148-1209)

HAYATI VE ESERLERİ

9

I. YAŞADIĞI DÖNEM

A. Sosyal ve Siyâsî Hayat

Abbâsîlerin ilk dönemlerindeki İslam kültür ve medeniyetinin en verimli

çağlarından sonraya rastlayan bu dönem İslam tarihinin karışık ve çalkantılı

dönemlerinden birisidir. Merkezî otoritenin zayıflaması ve Haçlı İstilaları bu devrin

başlıca siyasi olaylarıdır.

Mezhep kavgaları ve bazı siyâsî çekişmelerle zayıflamış olan Abbâsî hilâfeti

(132-656/749-1258), dışarıdan kaynaklanan siyasî, dinî, fikrî ve iktisadî bir çok baskı

sebebiyle otoritesini iyice kaybetmişti. Öyle ki, devletin sınırları içerisinde kendi

bağımsız nüfûzları ile hareket eden, halifenin sadece manevî otoritesini tanıyan

beylikler ortaya çıkmıştı. Gazneliler (352-582/963-1186), Selçuklular (432-

552/1040-1157), Gurlular (493-612/1100-1215), Harzemşahlar (570-628/1077-1231)

Râzî’nin yaşadığı dönemde varlıklarını koruyan devletlerin önde gelenlerindendir.

Râzî’nin bu devletlerle çeşitli münasebetlerle ilişkileri olmuştur. Özellikle

Harzemşahlar ve Gurlular’ın hükümdarları Râzî’ye büyük saygı göstermişler, kendisi

için birer medrese yaptırarak derslerinde hazır bulunmuşlardır. Râzî, Alaaddin

Harzemşah’ın oğlu Muhammed’in hocalığını yapmış, Şihâbeddin Gûrî’ye de yüklü

miktarda borç para vermiştir.1

Sosyal, siyasî, dinî ve ekonomik sebeplere dayanan Haçlı Seferleri (493-

667/1096-1270) bu dönemde de sürmektedir. Anadolu Selçukluları, Eyyûbîler ve

Memlûkler’in mücadele ettiği Haçlı Seferleri, İslam dünyasında büyük tahribata

neden olmuş, ayrıca hıristiyan dünyası İslam kültür ve medeniyetini yakından tanıma

imkânı bulmuştur. Haçlı Seferleri’nin yanı sıra batıda İspanyollar, Endülüs

Emevîlerine karşı üstün bir konuma gelmeye başlamışlardır.2

Batıda Haçlı Seferleri ile uğraşmakta olan İslam dünyası, 617/1225’ten sonra

doğudan gelen Moğol İstilası (VII./XIII. yy.) ile büyük bir darbe almıştır. Râzî’nin

1 İbn Kesîr, Ebu’l-Fidâ İsmâîl b. Ömer, el-Bidâye ve’n-nihâye, (thk. Abdullah b. Abdülmuhsin et-

Türkî), I-XXI, 1998, XVII, 12. Ayrıntılı bilgi için bkz. Işık, Hidayet, Hıristiyanlığın Reddine
Yönelik Tartışmalar, Ankara, 2007, s.15-16.

2 İbnü’l-Esîr, İzzüddin Ebu’l-Hasen Ali b. Ebi’l-Kerem Muhammed b. Muhammed Abdilkerim, el-
Kâmil fi’t-târîh, I-XI, Beyrût, 1987, IX, 357; Işık, Hidayet, s.16.

10

yaşadığı dönemde henüz kuruluşunu yeni tamamlayan Moğol Devleti, 620’de

Buhara ve Semerkant’ı ele geçirmiş; 656 yılında Bağdat Hülâgu’ya teslim olmuştur.3

B. İlmî ve Kültürel Hayat

Râzî’nin yaşadığı dönemde hilafetten ayrılan ve bağımsız hale gelen birçok

devletin kurulması, Haçlı ve Moğol istilaları ile batı ve doğu kültürleri ile etkileşim

sonucunda, fikrî hareketler canlanarak kültürel seviye yükselmiş ve yaygınlaşmıştır.

Devletlerin sarayları, âlimler, edip ve şairler, yazar ve düşünce adamları ile

dolmuştur. İlmî ve kültürel faaliyetlerini, siyasî ve dinî amaçlarına ulaşma aracı

edinen birçok fırkanın ortaya çıkışı da bu hareketliliği artırmıştır. Sünnî ulemâ ile

diğer mezheplere mensup âlimler arasında yapılan ilmî münazaralar bu dönemin ilmî

çalışmalarına katkı sağlamıştır.

Ancak bu ilmî münazaralar bazen çok aşırı giderek, başta Herat, Serahs,

Nesâ, Belh, Semerkant, Cürcân, Rey gibi önemli şehirler olmak üzere, tüm

Horasan’da mezhep kavgaları binlerce kişinin ölümüyle sonuçlanan savaşlara

dönüşecek kadar büyük boyutlara ulaşmıştır. Makdisî, Ahsenü’t-tekâsîm adlı eserinde

hangi kentlerde hangi gruplar arasında tartışmaların yapıldığını zikretmektedir.4

Bu ilmî hareketliliğin yanı sıra Râzî’nin yaşadığı dönem, ilmî faaliyetlerde

yavaşlamanın başladığı dönem olarak kaynaklarda zikredilmektedir. Haçlı ve

akabinde Moğol istilaları, getirdikleri kültürel etkileşimin yanında, ilmî yönden İslam

kültür ve medeniyetine büyük bir darbe vurmuştur.5 Bu dönemde sonraki dönemlere

nazaran canlılık olmasına rağmen önceki dönemlerin ilmî canlılığı

görünmemektedir.6 Bu durumun sebebi olarak Gazneliler, Selçuklular ve Eyyûbîlerin

sadece sünnî düşünceyi korumak istemeleri görülmüştür. Ayrıca felsefe ve aklî

ilimlerdeki durgunluğun tasavvufun gelişmesinden kaynaklandığı söylenmiştir.7 Öte

3 M. S. ez-Zerkân, Fahreddîn er-Râzî ve Ârâuhû’l-Kelâmiyye ve’l-Felsefiyye, Dâru’l-fikr, Kâhire,

1963, s.8; Işık, Hidayet, s.16-17.
4 Makdisî, Şemsüddin Ebû Abdillah Muhammed b. Ahmed, Ahsenü’t-tekâsîm fî ma’rifeti Ekâlîm,

Dâru Sâdır, Beyrut, ty, 335-336, 371.
5 Uludağ, Süleyman, Fahreddin Râzî, Kültür Bakanlığı, Ankara, 1991, s.22.
6 Uludağ, s. 21.
7 ez-Zerkân, s.9-10; Uludağ, s.21-22; Yüce, Abdülhakim, Râzî’nin Tefsirinde Tasavvuf, İzmir, 1996,

s.60.

11

yandan büyük mutasavvıfların yetişmesini ilmî hayattaki canlılık için delil getirenler

de vardır.8

Râzî’nin yaşadığı asırda isimleri şöhret bulan bazı âlimler şunlardır: İbn

Asâkir (571/1176), Alaaddin el-Kâsânî (586/1191), Şihâbuddin Sühreverdî

(587/1197), İbn Rüşd (595/1198), Seyfuddin el-Âmidî (631/1233), İzzuddin b.

Abdisselâm (660/1263). Ayrıca Abdülkadir Geylânî (561/1166), Feridüddîn Attâr

(618/1228), Necmuddin Kübrâ (618/1226), Bahauddin Veled (628/1231), Ömer b.

Fârız (632/1234), İbn Arabî (638/1240), Sadruddin Konevî (672/1272) ve Mevlânâ

Celâleddîn Rûmî (673/1273) de bu devirde önde gelen mutasavvıflardandır.

Râzî’nin yaşadığı dönemde İslam Dünyası, Şîa, Bâtınıyye, Mutezile ve

Kerrâmiyye gibi çeşitli fırkaların dinî ve kültürel baskısı altındadır. Râzî’nin bunların

hepsiyle ayrı ayrı mücadelesi olduğu gibi, Batınîler ve Kerrâmîlerce tehdit edildiği,

hatta Kerrâmilerce zehirlendiği nakledilmektedir.9 Nitekim Harizm ve

Mâverâunnehir’de Mutezile; Herat, Gazne ve Gur bölgelerinde ise Kerrâmiyye

mensupları, Râzî ile yaptıkları münazaralar neticesinde onu bölgelerinden

kovmuşlardır.10

Bu dönemde Şiî ve Bâtınî hareketler de çok güçlüydü. Harzemşah sultanları

Batınîlerle mücadele etmiş, Selahaddin Eyyûbi de bazı İsmâilî beldelerini almış,

Horasan ve Vâsıt’ta bir grup Bâtınî ve İsmâilî öldürülmüştü.11 Mısır’da da Fâtımî

hilafetin himayesinde canlılığını koruyan Şiî düşünce de, Selahaddin Eyyûbî’nin

Fatımî hilafetini kaldırıp, hutbeyi Abbâsî halifesi adına okutması ve Sünnî kadılar

tayin etmesi ile önceki etkisini kaybetmiştir.12

Râzî’nin Harezm’de Hıristiyanlarla tartışmalar yapması ve Hıristiyanlığın

reddine dair bir risale yazması bölgede Hıristiyan faaliyetlerinin bulunduğunu,

meşhur Yahudi filozofu Musa b. Meymûn’un (601/1204) bu dönemde yaşaması da

batıda Yahudi kültürünün canlılık kazandığını gösterir.13

8 ez-Zerkân, s.9-10; Uludağ, s.21; Yüce, s.60.
9 Uludağ, s.25; Işık, Hidayet, s.20.
10 İbn Hallikân, Ebu’l-Abbâs Şemsüddin Ahmed b. Muhammed b. Ebibekr, Vefeyâtü’l-a’yân ve enbâu

ebnâi’z-zamân (thk. İhsan Abbas), I-VIII, Dâru Sâdır, Beyrût, ty, IV, 250.
11 İbnü’l-Esîr, X, 81, 293.
12 Şeşen, Ramazan, “Eyyûbîler”, Doğuşundan Günümüze Büyük İslam Tarihi, Ed. H. Dursun Yıldız,

Çağ Yay., İstanbul, 1988, VI, 305-310; Işık, Hidayet, s.21.
13 Işık, Hidayet, s.21.

12

Bunun yanında Yunan felsefesi ve İran kültürünün öğretileri yanı sıra Hint

seferleri vasıtasıyla Hint kültürü ve dinleri ile temas devam etmektedir. Râzî’nin Gur

hükümdarları ile yakın ilişkisi ve Hindistan’daki bazı yerleri dolaştığı bilinmektedir.

Râzî’nin yaşadığı asırda Türk ve Arap dili ile birlikte Fars dili ve edebiyatı da

yaygın olarak kullanılmaktadır. Râzî’nin doğduğu yer olan Rey ve atalarının

memleketi olan Taberistan’da hâkimiyet kuran Selçuklular ve Harzemşahlar ilim dili

olarak Arapçayı, devlet dili olarak da Farsçayı kullanıyorlardı.14 Ancak Türk dili de

bu devirlerde önemini korumuş ve gelişmesini devam ettirmiştir.15

Râzî’nin yaşadığı dönem, genel hatlarıyla, gerek siyâsî gerekse dinî ve

kültürel açıdan çok karışık bir dönemdir. Döneminin şartlarını iyi bilmek hiç

şüphesiz Râzî’yi daha iyi anlayıp değerlendirmemizi sağlayacaktır.

II. HAYATI

A. Nesebi ve Doğumu

Fahreddîn Râzî’nin tam ismi, Muhammed b. Ömer b. el-Hüseyn b. el-Hasen b.

Ali’dir. Doğduğu yere nispetle er-Râzî, et-Taberistânî (et-Taberî)16, Hz. Ebubekir

soyundan geldiği için el-Kuraşî, et-Teymî, el-Bekrî17, Şâfiî mezhebine bağlı olmasından

ötürü eş-Şâfiî; itikatta Eş’ârî mezhebini benimsediği için de el-Eş’arî18 nisbeleriyle

bilinir. Künyesi Ebu Abdillah, Ebu’l-Ma’âlî ve Ebu’l-Fadl’dır. el-İmâm, el-Allâme, el-

Müfessir, İmâmü’l-Müşekkikîn (Şüphecilerin imamı), Huccetü’l-Hak, Şeyhu’l-İslâm,

Efdalü’l-müteahhirîn, Seyyidü’l-hukemâ lakaplarıyla bilinen Râzî, babasının

14 Uludağ, s.13-14.
15 Işık, Hidayet, s.22.
16 İbn Kesîr, XVII, 11; İbn Hallikân, IV, 248; İbnü’l-Imâd, Şihâbüddin Ebu’l-Felâh Abdülhay b.

Ahmed b. Muhammed ed-Dımeşkî, Şezerâtü’z-zeheb fî ahbâri men zeheb (thk. Mahmûd el-
Arnavût), I-X, Dâru İbn Kesîr, Dımaşk-Beyrût, 1991, VII, 40; Süyûtî, Tabakâtu’l-müfessirîn,
Mektebetü Mişkâti’l-İslâmiyye, Beyrut, ty., s.39.

17 Sübkî, Tâcüddin Ebu Nasr Abdülvehhab b. Ali b. Abdülkâfî, Tabakâtü’ş-Şâfiıyyeti’l-Kübrâ (thk.
Abdulfettah Muhammed el-Hulv, Mahmûd Muhammed et-Tanâhî), I-X, Dâru İhyai’l-Kütübi’l-
Arabî, Kahire, ty., VIII, 81; İbn Kesîr, el-Bidâye, XVII, s.11; Kehhâle, Ömer Rızâ, Mu’cemu’l-
müellifîn terâcim musannifi’l-kütübi’l-Arabiyye, I-IV, Müessesetü’r-Risâle, Beyrut, 1993, III, 558.

18 İbn Hallikân, IV, 249; İbnü’l-Esîr, IX, 302.

13

mesleğinden dolayı “İbnü’l-Hatîb”, “İbn Hatîbi’r-Rey”, daha çok da “Fahreddîn er-Râzî”

veya “Fahru’r-Râzî” lakaplarıyla meşhur olmuştur.19

25 Ramazan 543-4 / 5 Şubat 1148-9 tarihinde Büyük Selçuklu Devleti’nin

başşehri olan Rey’de dünyaya geldi.20 Ailesi Taberistan’dan olup Arap asıllıdır ve Rey’e

yerleşmişlerdir. Dedelerinden el-Hasen b. Ali’nin zengin bir tüccar olduğu ve uzun süre

Mekke’de ikamet ettiği kaynaklarda yer almaktadır.21 Babası Ziyâuddin Ömer22

(ö.559/1164) güzel ve etkili hitabetiyle meşhur olduğu için Hatîbu’r-Rey diye meşhur

olmuştur. Râzî, bazı eserlerinde üzerinde çok emeği bulunan babasına “el-İmâmü’s-

Saîd” diyerek iltifat etmektedir.23

Annesine ve hanımına dair bilgi bulamadığımız Râzî’nin bir kardeşi ve ikisi

erkek üç24 çocuğu bulunmaktadır. Abisi Rükn lakabıyla tanınır, hilâf, fıkıh ve usûl

ilimlerinde eğitim görmesine rağmen yetersizdi. Kardeşini kıskanır, onun

öğrencilerini ahmaklıkla itham eder, onu karalamaya çalışır, “Fahreddin diyen

insanlara ne oluyor ki? Biraz da Rükneddin deseler ya!” diyerek ona haset ederdi.

Buna karşın Fahreddin er-Râzî abisine hürmet ve saygıda kusur etmez, ona her türlü

konuda yardımcı olmaya çalışırdı. Hatta Harzemşah sultanı ile görüşüp abisi için ikta

ayarlamıştır. Râzi’nin Ziyauddin adındaki büyük oğlunun da asker olduğu ve Sultan

Muhammed Tekiş’e hizmet ettiği bilinmektedir.25 Küçük oğlu Şemseddin ise babası

gibi dirayeti ile ön plana çıkmış ve onun ölümünden sonra Fahreddin lakabını

almıştır. Râzî, “Şayet bu küçük oğlum yaşarsa, benden daha âlim olur” diyerek onu

övmüştür. Râzî’nin kızı Harzemşahların veziri fazilet ve ilim sahibi biri olan

19 İbn Hallikân, IV, 249-250; İbnü’l-Imâd, VII, 40; İbn Ebî Usaybia, Muvaffakuddin Ebu’l-Abbas

Ahmed b. el-Kâsım es-Sa’dî, Uyûnü’l-enbâ fî tabakâti’l-etıbbâ (thk. Nizâr Rıdâ), Beyrût, ts., s.462;
Bağdâtlı, İsmâil Paşa, Hediyyetü’l-ârifîn esmâü’l-muellifîn ve âsâru’l-musannifîn, İstanbul, 1955.,
II, 107; Kehhâle, III, 558; ez-Zerkân, s.16; Yavuz, Y. Şevki, “Fahreddin er-Râzî”, DİA, XII, 89;
Uludağ, s.1; Işık, Hidayet, s.22.

20 İbn Hallikân, IV, 248-255; İbn Kesîr, XVII, 11; Sübkî, VIII, 81-86. Rey, bugün İran’ın başkenti
Tahran şehridir.

21 Uludağ, s.1-2.
22 Beğavî’nin talebesidir. Hılâf ve usûl ilimleri ile uğraşır, Rey’de dersler verir ve vaaz ederdi. Aynı

zamanda sûfî, edîb, fakîh, usülcü ve hadisçidir. Arapça ve Farsça şiirleri bulunmaktadır. Eş’ârî
kelamında dair yazdığı Ğâyetü’l-merâm fî ilmi’l-kelâm adlı eseri meşhurdur. Sübkî, VII, 242; İbn
Ebî Usaybia, 465.

23 ez-Zerkan, 17-18.
24 İbn Kesîr, Bidâye’sinde Râzî’nin bıraktığı seksen bin dinarı iki oğlu arasında kırkar binden

paylaştırmış, kız çocuğunu hiç hesaba katmamıştır. İbn Kesîr, XVII, 12.
25 İbn Ebî Usaybia, 465; İbn Kesîr, XVII, 12.

14

Alâulmelik el-Alevî ile evlenmiş, Moğol istilasında Alâulmelik, Cengiz Han ile

görüşerek Herat’ta bulunan Râzî ailesi için emanname almıştır. Tüm Herât halkı

amannameden faydalanmak için Râzîlere ait büyük bir bahçede toplanmış, fakat

Tatarlar Ziyauddin, Şemseddin ve kız kardeşlerini seçip geri kalan halkı kılıçtan

geçirmişler, onları da Cengiz Han’ın o sıralarda bulunduğu Semerkant’a

götürmüşlerdir.26

B. Eğitimi ve Seyahatleri

İlk eğitimini babasından alan Râzî, onun vefatından sonra Simnan’a giderek

Kemâluddin es-Simnânî’den kelam ve fıkıh öğrenmiştir. Bir süre sonra Rey’e dönmüş ve

Mecdüddîn el-Cîlî’den felsefe ve kelam okumuştur. Cîlî ile gittiği Merağa’da da ondan

ders almaya devam etmiştir. Merağa’dan dönüşünde kelam ve felsefede eser verecek

kadar derinleştiği rivayet edilir.27

el-Hâiz fî ilmi’r-ruhânî adlı eserin sahibi olan et-Tabersî’den (548/1127) de ders

almıştır.28 Cüveynî’nin (478/1085) kelam ilmine dair yazdığı eş-Şâmil adlı eserini,

Gazzâlî’nin (505/1111) fıkıh usulü olan el-Mustasfâ’sını, Mutezilî âlim Ebu’l-Huseyn el-

Basrî’nin (436/1044) el-Mu’temed’ini ve kelamla ilgili onikibin varakı ezberlediği

zikredilmektedir.29 Tıp, lügat, nahiv vb. ilimlerde ilim aldığı hocaları tespit edilemeyen

Râzî’nin bu ilimleri kendi okuma ve tecrübeleri ile öğrendiği söylenmektedir.30

Ömrünün çoğunu Rey’de31 geçiren Râzi’nin ilmî birikiminin oluşmasında

yaptığı seyahatlerin büyük payı vardır. Cürcân, Tûs, Herat, Hârizm, Buhârâ,

Semerkant, Hucend, Belh, Gazne ve diğer Hint beldeleri uğradığı belli başlı ilim

26 İbn Ebî Usaybia, 465-466.
27 İbn Ebî Usaybia, s.462, Sübkî, VIII, 86; İbnü’l-Imâd, VII, 40.
28 Safedî, Salahuddin Halîl, el-Vâfî bi’l-vefeyât (thk. Ahmed el-Arnavûd-Türkî Mustafa), I-XXIX,

Dâru İhyâi’t-türâsi’l-arabî, Beyrût, 2000, IV, 249.
29 Sübkî, VIII, 86.
30 ez-Zerkan, s. 19.
31 Râzî hakkında bilgi veren kaynaklardan İbn Ebî Usaybia (ö.668/1269), Râzî’nin öğrencisi

Lihvabî’nin talebesidir. Diğer bir kaynak olan İbnü’l-Kıftî (ö.646/1248) ise ondan daha önce
yaşamıştır. İbn Ebî Usaybia, Râzî’nin daha çok Rey’de ikamet ettiğini söylerken, İbnü’l-Kıftî onun
Herat’a yerleştiğini söylemektedir. Nurmuhammedov Râzî ile ilgili hazırladığı yüksek lisans tezinde
bu iki rivayeti birleştirerek Râzî’nin ailesiyle birlikte Herat’ta kamet ettiği, ancak memleketi olması
hasebiyle Rey’e sıkça gittiğini, mescidinde hatiplik yaptığı kanısına varmaktadır. Nurmuhammedov
Annaoraz, Fahreddin Râzî’nin Tefsirinde İman ve Küfür Kavramları, Uludağ Üniversitesi Sosyal
Bilimler Enstitüsü, (Yüksek Lisans Tezi), Bursa, 2001, s. 17.

15

merkezlerindendir. Onun ilk gittiği yer Harizm’dir. Burada Mutezili âlimlerle yaptığı

münazaralar sonrasında çıkan olaylar üzerine oradan ayrılmak zorunda kalmış ve

Rey’e dönmüştür. Daha sonraları medreselerinde kendi eserlerinin de okutulduğu

Mâverâünnehir bölgesini dolaşmış, Serahs’da meşhur tabip Abdurrahman b.

Abdulkerim ile tanışıp dostluk kurmuş,32 Buhârâ’da hanefî âlimlerinden Şerefuddin

el-Mesudî, Radıyyuddîn en-Nîsâbûrî ve Rükneddin el-Kazvînî ile fıkhi konularda,

Nûreddin Sâbûnî ile de itikadi meseleler üzerine münazaralar yapmış ve büyük takdir

toplamıştır. Ayrıca Bâtıniyye ve Kerrâmiyye mensupları ile yaptığı tartışmalarda

büyük yankı uyandırmıştır. Hasetçilerin fitnesi yüzünden Buhârâ’yı terk etmiş,

Semerkand, Hucend, Benâkit, Gazne ve Hind beldelerini dolaştıktan sonra da Rey’e

dönmüştür. Ziyaret ettiği yerlerin emir ve sultanlarından ikram ve iltifat görmüştür.33

Râzî, İran, Türkistan, Afganistan ve Hindistan beldelerini dolaştıktan sonra 600/1203

yılında “Şeyhulislâm” olarak lakaplandığı Herat’a yerleşmiş; eser telifi ve talebe

yetiştirmekle meşgul olmuştur.34

D. İlmî ve Ahlâkî Şahsiyeti

Müfessir, mütekellim, fakîh, usulcü, filozof, edîb, şâir, tabîb gibi vasıflarla

mühezzeb olan,35 üstün zekâsı, güçlü hafızası, Arapça ve Farsça etkili hitabetiyle tanınan

ve altıncı yüzyılın en büyük düşünürlerinden biri olarak kabul edilen Râzî, kelam, fıkıh

usûlü, tefsir, Arap dili, felsefe, mantık, astronomi, tıp, matematik gibi çağının hemen

bütün ilimlerini öğrenip bu alanlarda eserler vermiş, hem dinî ilimler hem de fen

bilimlerinde âlim olarak tanınmış, dil ve felsefe ile meşgul olmuş çok yönlü birisidir.

Bundan dolayı “allâme” unvanıyla anılmıştır. Eserleri ve talebeleri vasıtasıyla görüşleri

yayılmış, kendisinden sonraki nesiller üzerinde büyük tesirler bırakmıştır. Kutbuddin el-

Mısrî (ö.618/1221), Zeynüddin el-Keşşî, el-Leysî, Şerefüddin el-Herevî, Şemsuddin el-

Huyûbî (ö.637/1239), Afdaluddin el-Huvencî (ö.646/1248) Tâcuddin el-Urmevî

(ö.654/1256), Şemseddin Hüsrevşâhî (ö.658/1260), Esîrüddin el-Ebherî (ö.663/1264),

Sirâcuddin el-Urmevî (ö.683/1283), Muhyiddin Kâdî Mürid, Şehabüddin en-Neysâbûrî

32 İbn Sinâ’nın el-Kânun adlı eserini onun için şerh etmiş, iki oğlunu da varlıklı olan bu tabibin

kızlarıyla evlendirmiştir. Yavuz, s. 89.
33 İbn Hallikân, IV, 250; Sübkî, VIII, 86; İbnü’l-Imâd, VII, 40.
34 Sübkî, VIII, 86; Yavuz, s. 89.
35 Kehhâle, III, 558.

16

ve Muhammed b. Rıdvân onun yetiştirdiği ünlü kişilerdendir. Soyundan gelenler içinde

de âlimler yetişmiştir.36

İyi bir hatip olduğu için her zümreden dinleyicileri olmuştur. Hitabeti ve ilmi

sayesinde yaptığı münazaralarda başarılı olmuş ve Ehl-i Bidat’e mensup pek çok kişinin

Ehl-i Sünnet’e intisabını sağlamıştır.37 Diğer din mensuplarıyla da tartışmalar yapmıştır.

Genellikle Eş’ârî ve Şâfiî olmasının yanında bazı konularda mezhebine muhalefet edip

mutezilî görüşleri benimsemiştir. Ancak onun bazı kaynaklarca şîa mensubu olarak

görülmesi isabetli değildir. Çünkü Râzî’nin şiî ve bâtınî görüşleri şiddetle eleştirdiği

bilinmektedir.

Yaratılış bakımından güzel görünümlü, beyaz tenli, orta boylu, geniş göğüslü, iri

cüsseli, uzun sakallı, gür sesli, düzgün kıyafetli, heybetli, vakarlı ve müeddeb idi.

Telaffuz ve hitabesi mükemmeldi. Vaaz ederken, ders verirken duygulanır ve ağlardı.

Pek çok kabiliyeti vardı. Tıbbî konularda bakışı isabetliydi. Parlak ve işlek bir zekâ,

güçlü bir hafıza, sağlam bir muhakeme, mükemmel bir irade gücü ve derin ilmî ve

tecrübî bilgisi vardı. Edebiyatı bilir, orta seviyede Arapça ve Farsça şiirler yazardı.38

İlim öğrenme konusunda çok azimliydi. “Yemek vakitlerinde ilimle

uğraşamadığıma çok üzülürüm. Vakit çok kıymetlidir.” derdi. Gerek talebeleri gerek

emirler gerekse halk tarafından sayılır ve hürmet edilirdi.39 O binitli giderken âlim ve

sair insanlardan 300 kadar kişi arkasında yürürdü.40 Onun adına/için çeşitli yerlerde

medreseler inşa edilmişti. Onun ilim meclisine sultanlar, vezirler, âlimler, emirler,

fakihler ve halktan büyük katılım olurdu.41 Farklı yerlerden ona soru sormaya gelenler

olurdu. Soruya ilk cevap verme hakkı küçük talebelerindi. Onlar cevap veremezlerse

Râzî’nin yakın talebeleri cevap verir ve nihayet sorulara en güzel şekliyle ikna edici

cevapları Râzî’nin kendisi verirdi.42

Hayatının ilk dönemlerinde fakir olan Râzî, sultanlardan gördüğü ikramlar

sayesinde büyük bir servete sahip olmuştur. Gazne sultanı Şihâbuddîn el-Ğûrî ve

36 Nurmuhammedov, s. 22-24.
37 Safedî, IV, 249.
38 İbn Ebî Usaybia, 462; Safedî, IV, 248, 249; İbn Hallikân, IV, 250; İbn Kesîr, XVII, 11.
39 İbn Ebî Usaybia, 462; Sübkî, VIII, 87.
40 İbn Ebî Usaybia, 462.
41 İbn Kesîr, XVII, 11.
42 İbn Ebî Usaybia, s.462; İbn Hallikân, IV, 249.

17

Gıyâseddin el-Ğûrî ile Harzemşah sultanı Alaaddin Tekiş ve oğlu Muhammed43 onun

ikram gördüğü sultanlardır. Zengin olmasında kayınpederinden kalan mirasın da payının

olduğu söylenir.44 Kendisine ait 50 tane Türk muhafızdan bahsedilmektedir.45

Dinî ilimler içinde Râzî'nin en çok temayüz ettiği alanlar tefsir ve kelâm

ilimleridir. Tefsirinde dirayet metodunu başarıyla uygulamış ve kendisinden sonra

gelen hemen bütün müfessirlere kaynak olmuştur. Kur'an'ı tefsir ederken döneminde

mevcut bütün ilimlerden faydalanıp ilmî tefsir hareketine öncülük yapmıştır. İbn

Sînâ'nın etkisinde kalarak tefsirinde dünyanın yuvarlak olduğunu belirtmekle birlikte

dönmediğini söylemesi46, devrindeki ilmî anlayışın tefsirine yansıması olarak

görülmelidir. Râzî genellikle dirayet metodunu kullanmakla birlikte âyetlerle ilgili

rivayetleri, nüzul sebeplerini ve kıraat farklılıklarını zikretmeye de önem vermiştir.

Ancak bunlar arasından birini tercih ederken tercih edilen anlamın âyetlerin ruhuna

uygun olmasına dikkat etmiştir. Ona göre en doğru tefsir Kur'an'ın yine Kur'an'la

yapılan tefsiridir.47

İslâm akaidini kesin delillerle kanıtlayıp muhalif görüşleri reddetmeyi

peygamber mesleği olarak gören Râzî48, Gazzâlî'nin yaptığı gibi İslâm filozofları

karşısında Eş'ariyye'nin kelâm sistemini savunmuş, Gazzâlî'ye nisbetle eserlerinde

felsefi konulara daha geniş yer ayırmış, özellikle tabiat ilimlerine ait konularda İbn

Sina'nın etkisinde kalmış ve felsefe ile kelâmın konularını birleştirip felsefî kelâm

dönemini başlatmıştır.49 Genç yaşından itibaren kelâm ve felsefe ile meşgul olmasına

ve bu sahaların otoritelerinden biri olarak ilim tarihine geçmesine rağmen kaynaklar

onun ömrünün sonuna doğru, kelâm ve felsefenin uyguladığı yöntemlerle akaid

konularında insanı kesin bir tatmine ulaştıramayacağı kanaatine vardığını ve herkesi

Kur'an'ın yöntemine dönmeye davet ettiğini kaydeder.50

43 Râzi, onun mürebbiyeliğini yapmış, o da sultan olduğunda hocasına hürmette kusur etmemiş, onun

için Harizm’de bir medrese inşa ettirmiş, Herat’taki muhteşem malikânesini ona tahsis etmiş, vaaz
ve derslerini de takip etmiştir. Işık, Hidayet, s.14.

44 İbn Hallikân, IV, 250; Sübkî, VIII, 86; İbnü’l-Imâd, VII, 40; Kehhâle, III, 559.
45 İbn Ebî Usaybia, 462-465; İbn Kesîr, XVII, 11.
46 Râzî, Mefâtîhu’l-ğayb, XX, 9.
47 Yavuz, Y. Şevki, s.89.
48 Râzî, Mefâtîhu’l-ğayb, II, 90-98.
49 Yavuz, Y. Şevki, s. 89.
50 Râzî, el-Mebâhisü’l-meşrikıyye, I, 40-41. Ayrıca bkz. Sübkî, VIII, 91; İbnü’l-Imâd, VII, 41.

18

Râzî'nin tasavvufa ilgi duyduğu, bunda çoğunlukla Eş'ari âlimlerinin tasav-

vufa meyletmiş olmalarının yanı sıra babasının da aynı yolu seçmesinin ve büyük

çapta faydalandığı Gazzâlî’nin önemli tesiri olduğu belirtilmektedir. Ünlü sûfî İbnü'l-

Arabî’nin Râzî'yi tasavvuf yoluna girmeye davet eden mektuplar yazdığı da

bilinmektedir. Taşköprizâde, kaynağı meçhul bir rivayet naklederek onun

Necmeddîn-i Kübrâ'ya intisap edip müşâhede ehli arasına giren bir sûfî olduğunu

söylemiştir.51 Bu değerlendirmeler, Râzî hakkında yaptığı çalışmada Süleyman

Uludağ tarafından eleştirilmekte ise de Râzî’nin günlük ibadet ve evrâdının olduğu

zikredilmektedir.52

Zehebî, Mîzan’ında Râzi’yi zayıf raviler arasında saymış ve Râzî’ye ait

olduğunu söylediği Esrâru’n-Nücûm adlı sihirle alakalı bir kitaptan bahsetmiştir.

Sübkî, bunun doğru olmadığını, aksine Râzî’nin rivayetinin bulunmadığını, onun

görüşlerinden ötürü sika olarak değerlendirilmesi gerektiğini, böyle düşünmenin

taassuptan kaynaklandığını söyler ve ona yapılan ithamlara cevap verir.53

Fıkıhta babası ve İmâm Beğavî aracılığıyla Müzenî ve İmam Şâfiî’ye

dayanan bir ilim geleneğine; usulde babası, İmâmu’l-Harameyn Ebu’l-Meâlî, Ebu

İshak el-İsferâyinî, İmam el-Eş’ârî ve Ebu Ali el-Cubbâî’ye dayanan ilim geleneğine

mensuptu.54

E. Ölümü

Râzî, 606/1209 senesinin Ramazan Bayramı’nda Şevval ayının birinde

Pazartesi günü Herat’ta vefat etmiştir. Kerrâmilerce zehirlenerek öldürüldüğü

nakledilmektedir. Vasiyeti üzerine ölümü gizlenmiş ve akşam üzeri Herat

yakınlarındaki Muzdâhan köyü civarına defnedilmiştir.55 Râzî öldüğünde orta

51 Taşköprîzâde, Ahmed b. Mustafa, Miftâhu’s-saâde ve misbâhu’s-siyâde fî mevdûâti’l-ulûm, I-III,

Dâru’l-kütübi’l-ilmiyye, Beyrut, 1985, II, 117, 122-127.
52 İbn Kesîr, XVII, 11. Ayrıca bkz. Uludağ, 92-108.
53 Sübkî, VIII, 88.
54 İbn Hallikân, IV, 252.
55 İbn Hallikân, IV, 252; Sübkî, VIII, 93. İbn Kıftî’ye göre kendisini mülhidlikle suçlayanların naşına

herhangi bir zarar vermemesi için buraya gömülmüş gibi yapılmış, aslında ise kendi evine
defnedilmiştir. Yavuz, Y. Şevki, s. 89.

19

yaşlıydı. Sakalının bir kısmı beyazlamıştı. Hayatı boyunca ölümü sürekli hatırlar ve

Allah’ın rahmetini isterdi. Beşer takatinin güç yetiremeyeceği kadar ilim tahsil

ettiğini, Allah’ın huzuruna çıkma ve onun cemaline bakmayı düşünmeden

gecelemediğini söylediği nakledilir.56

Hayatının son demlerinde sultanlardan gördüğü ikramlarla varlık sahibi olan

Râzî, öldüğünde geriye büyük bir servet bırakmıştır. Kaynaklarda 80000 dinar

nakiti57 yanında pek çok ticârî mal, hayvan, ev eşyası ve elbise58 bıraktığı zikredilir.

III. ESERLERİ

Râzî, çok eser veren velûd müelliflerimizdendir. Hemen hemen asrının tüm

ilimlerinde eser vermiştir. Ancak eserlerin birden fazla isimlerinin olması ve Râzî

nisbeli başka müelliflerle59 karıştırılmış olması hasebiyle ona nisbet edilen eser sayısı

daha da fazlalaşmıştır. Râzi üzerine yaptığı çalışmasında Zerkân, ona aidiyetinin

sıhhatine göre eserlerini tasnif etmeye çalışmıştır. Onun eserleri hakkında doğru bilgi

veren bir kaynak da Süleyman Uludağ’ın kitabıdır.

Fahreddin Râzî’nin eserlerinin hepsini tanıtmak bizim çalışmamızın

boyutlarını aşacağından biz, araştırmacıları bu iki kaynağa yönlendirmek ve

eserlerinin sadece isimlerini ilgili branşın adı altında vermekle yetineceğiz.

Tefsir

1. Mefâtîhu’l-ğayb (et-Tefsîru’l-kebîr / Fütûhu’l-ğayb)

2. Esrâru’t-tenzîl ve envâru’t-te’vîl

3. Tefsîru sûreti’l-İhlâs

4. Tefsîru sûreti’l-Bakara (ale’l-vechi’n-nakliyyi lâ el-akliyyi)

5. Tefsîru sûreti’l-Fâtiha (ev mefâtihu’l-ulûm) Risâle fi’t-tenbîh alâ ba’zı’l-

esrâri’l-mevdû’ât fî ba’zı âyâti’l-Kur’âni’l-Kerîm

6. Esrâru’l-Kur’ân

7. Acâibu’l-Kur’ân

56 İbn Ebî Usaybia, s.465.
57 İbnü’l-Imâd, VII, 40.
58 İbn Kesîr, XVII, 11.
59 Tabip Ebu Zekeriya er-Râzî ve Muhtâru’s-sıhâh adlı eserin müellifi Mahmûd b. Ebu Bekir b.

Abdullah er-Râzî bu âlimlerdendir.

20

Kelam

Râzî en çok kelâm alanında eser vermiştir. Ona göre kelâm bütün ilimlerin en

şereflisidir. Zira Kur'ân-ı Kerîm başından sonuna kadar peygamberlerle kâfirler

arasındaki itikadî mücadeleleri anlatır. Ancak kelâm ve felsefenin uyguladığı

yöntemlerle akaid konularında insanı kesin bir tatmine ulaştıramayacağı kanaatine

vardığı ve herkesi Kur'an'ın yöntemine dönmeye davet ettiği rivayet edilir.60

Ömrünün sonlarından “Keşke kelam ile uğraşmasaydım” diyerek ağladığı61 rivayet

edilen Râzî’nin kelam ile alakalı eserleri şunlardır:

1. Ecvibetü’l-mesâili’l-neccâriyye

2. Kitâb’l-erbaîn fî usûli’d-dîn

3. İrşâdü’n-nazar ilâ letâifi’l-esrâr

4. Esâsü’t-takdîs (Te’sîsü’t-takdîs): İbrahim Coşkun tarafından ‘Allah’ın

Aşkınlığı’ ismi ile Türkçeye tercüme edilmiştir (İz Yay., İstanbul, 2006).

5. el-İşâretü fî ilmi’l-kelâm

6. el-Beyân ve’l-burhân fi’r-red alâ ehli’z-zeyğı ve’t-tuğyân

7. Tahsîlü’l-hakk

8. el-Cebru ve’l-kader (el-kadâ ve’l-kader)

9. el-Cevherü’l-ferd

10. Hudûsü’l-âlem

11. el-Halk ve’l-ba’s

12. Kitâbü’l-hamsîn fî usûli’d-dîn

13. ez-Zübde fî ilmi’l-kelâm

14. Şerhu esmâillâhi’l-hüsnâ (Levâmiu’l-beyynât fî şerhi esmâillâhi’l-hüsnâ ve’s-

sıfât)

15. İsmetu’l-Enbiyâ

16. er-Risâle el-kemâliyye fi’l-hakâiki’l-ilâhiyye

17. el-Mebâhisü’l-ımâdiyye fi’l-metâlibi’l-meâdiyye

18. el-Mahsûl fî ilmi’l-kelâm

19. Risâle el-meâd

20. el-Meâlim fî usûli’d-dîn

60 Yavuz, Y. Şevki, s. 89.
61 İbnü’l-Imâd, VII, 41.

21

21. (er-Risâle) en-Nübüvvet

22. Nihâyetü’l-ukûl fî dirâyeti’l-usûl

23. el-Münâzarât

Mantık, Felsefe ve Ahlak

1. el-Âyâtü’l-beyyinât fi’l-mantık (Sağîr)

2. el-Âyâtü’l-beyyinât fi’l-mantık (Kebîr)

3. Ecvibetü mesâili’l-mesûdî

4. el-Ahlak

5. Aksâmü’l-lezzât

6. Ta’cîzü’l-felâsife (Tehcînü ta’cîzi’l-felâsfe)

7. Risâle fî ziyâreti’l-kubûr

8. Şerhu’l-İşârât ve’t-Tenbîhât (libni Sînâ)

9. Şerhu Uyûnü’l-hikme (libni Sînâ)

10. Lübâbü’l-işârât

11. el-Mebâhisü’l-meşrikıyye

12. Mebâhisü’l-vücûd ve’l-adem

13. el-Mülahhas fi’l-hikmeti ve’l-mantık

14. el-Mantıku’l-kebîr

15. (Fî) en-Nefs ve’r-rûh

16. el-Hüdâ (fi’l-felsefe)

17. Muhassalu efkâri’l-mütekaddimîn ve’l-müteahhirîn mine’l-ulemâ ve’l-

hukemâ ve’l-mütekellimîn: Hüseyin Atay tarafından Türkçeye tercüme

edilmiştir.

18. el-Metâlibü’l-âliye

19. el-Metâlibü’l-meşrikıyye

Cedel ve Hilâfiyyât

1. el-Cedel

2. Hilâfü’l-ay ve’l-hilâf

3. et-Tarîkatu’l-alâiyye fi’l-hılâf

4. et-Tarîkatü fi’l-hılâf ve’l-cedel

22

Fıkıh ve Usûlü

1. İbtâlü’l-Kıyâs

2. Ahkâmü’l-ahkâm

3. el-Berâhînü’l-behâiyye

4. Şerh el-Vecîz li’l-Gazzâlî fi’l-fıkh

5. el-Mahsûl fî usûli’l-fıkh

6. el-Meâlim fî usûli’l-fıkh

7. el-Müntehabü’l-mahsûl fî usûli’l-fıkh

8. en-Nihâyetü’l-behâiyye fi’l-mebâhisi’l-kıyâsiyye

Arap Dili ve Edebiyatı

1. Şerhu Sakti’z-zendi li Ebi’l-A’lâ el-Mâarrî

2. Şerhu Nehci’l-belâga

3. el-Muharrer fî hakâiki’n-nahv/dekâiki’n-nahv

4. Nihâyetü’l-îcâz fî dirâyeti’l-İ’câz

Târih

1. Fedâilu’s-sahâbe (sahâbetü’r-râşidîn)

2. Menâkıbu’l-imâmi’ş-Şâfiî

Riyâzet ve Felek

1. el-Hendese

2. Risâle fî ilmi’l-hey’e

İslam Mezhepler Tarihi

1. İ’tikâdât fırakı’l-müslimîn ve’l-müşrikîn (er-Riyâzü’l-müanneka fi’l-milel

ve’n-nihal)

Tıp

1. el-Eşribe

2. et-Teşrîh mine’r-ra’si ile’l-halk

3. Şerh (el-Kânûn libni Sina)

23

4. et-Tıbbu’l-kebîr (el-Câmiu’l-kebîr)

5. Risale fî ilmi’l-firâse

6. Mesâil fi’t-tıb

7. en-Nabz

Sihir, raml ve tencim

1. el-Ahkâmu’l-Alâiyye fi’la’lâmi’s-semâviyye

2. (Kitab fi) er-Raml

3. es-Sirru’l-mektûm (fî muhâtabâti’ş-şems ve’l-kamer ve’n-nücûm)

4. Müntehab derch tenklûşâ / Darcu’l-felek

Genel

1. Câmiu’l-Ulûm

2. Hadâiku’l-envâr ve hakâiku’l-esrâr fî envâi’l-ulûmi’l-müdevvene

3. el-Letâifü’l-gıyâsiyye

4. el-Vasıyye

Konusu bilinmeyenler

1. Tehzîbu’d-delâil ve uyûnu’l-mesâil

2. Cevâbu’l-geylânî

3. er-Riâye

4. Risale fi’s-suâl

5. (Risale) es-Sâhibiyye

6. (Risale) el-Mecdiyye

7. Nefesetü’l-masdûr / Nasfihâti’l-masdûr

IV. KENDİNDEN SONRAKİLERE ETKİSİ

Daha hayatta iken görüş ve eserleri büyük ilgi gören, etrafında yüzlerce

talebenin bulunduğu Râzî, son derece açık, etkili, fesahat ve belagata uygun, akıcı,

kolay anlaşılır, özlü ve disiplinli hitabetiyle hükümdarlar, emirler, vezirler, âlimler,

fakihler ve büyük halk kitleleri üzerinde büyük tesirler bırakmış, çeşitli zümreler

24

derslerini ve vaazlarını hep takip etmişlerdir. Kelam ve felsefe gibi anlaşılması zor

ilimleri bile kolay anlaşılır bir üslupla anlatması tesirini artıran sebeplerden birisi

olmuştur. Onun çeşitli din ve mezhep mensuplarıyla yaptığı münazaralarla da büyük

yankı uyandırdığını daha önce belirtmiştik.

Râzî’nin sonraki nesillere etkisi iki yolla olmuştur: Eserleri yoluyla ve

talebeleri vasıtasıyla. Onun tefsir, kelam ve fıkıh konusundaki eserleri medreselerde

okutulmuş, talebelerinin gittiği yerlerde onun görüşleri yayılmıştır. Öyle ki ondan

sonra gelen âlimler Râzî ekolüne mensup olanlar ve olmayanlar diye

sınıflandırılmaya tabi tutulmuştur. Hüsâmeddin Râzî (ö. 1203), Sadreddin Konevi

(672/1272), Cemâleddin Aksarâyî (791/1388), Sadettin Taftazânî (792/1390), Kâdî

Burhâneddin (800/1398), Seyid Şerif Cürcânî (816/1413), Şeyh Bedreddin

(822/1420), Molla Fenârî (835/1431), Molla Yeğen (840/1437), Hızır Bey

(863/1458), Hocazâde Muslihuddin (893/1487), Muslihuddin Kastalanî (901/1495),

İbn Kemal (940/1533), Ebussuud (982/1574) gibi isimler Râzî ekolüne mensup

kişiler arasında sayılmışlardır.

Râzî, yeni bir açılım getirerek yazmış olduğu tefsiri ile de kendisinden

sonraki nesiller üzerinde büyük tesir bırakmıştır. Dinî ve hayatî meseleleri izah

ederken aklı da kaynak olarak kullanması onun etkisini artırmıştır. Öyle ki onun

görüşlerini eleştirmek için yazılan eserler ve tefsirlerde etkisini görmek mümkündür.

Mesela Osmanlı medreselerinde okutulan meşhur Beydavî (ö.685/1286) tefsiri daha

sonraki çağlarda yazılan Âlûsî (ö.1270/1854) tefsiri tamamen Râzî’nin tefsirine

dayanır. Ebû Hayyân (654/745), İbn Kesîr (774/1373) ve son dönem

müfessirlerinden Reşid Rıza telif ettikleri eserlerinde Râzî’nin bazı görüşlerini

eleştirseler bile ondan etkilenmişlerdir. Ebu’s-Suud, Bursevî, Merâğî, Elmalılı M.

Hamdi Yazır gibi meşhur müfessirler için de Râzî’nin tefsiri bir hazine olmuştur.62

Bunlardan başka onun okulu Türkistan, Afganistan, Hindistan, İran ve Arap

ülkelerinde ve Osmanlı beldelerinde etkisini kuvvetli bir biçimde hissettirmiştir.63

62 Cerrahoğlu, İsmâil, Tefsir Tarihi, İstanbul, II, 261-265.
63 Uludağ, 33-34.

25

İslam tarihi boyunca dinleri ve mezhepleri konu edinen eserlere makâlât,

diyânât, fırak gibi isimler verilmişse de bu literatüre ait en meşhur adlandırma el-

milel ve’n-nihal şeklindedir. İslam tarihi kaynakları muhtelif mezhep hareketlerinden

ve bazı görüşlerinden söz etmişlerse de müstakil olarak önceleri makâlât ismiyle

kitaplar kaleme alınmış bunları, çeşitli fırkaların teşekkül ettiği ve her fırkanın itikadi

görüşlerinin anlatıldığı ve tedkîk ve tenkide tabi tutulduğu fırak veya milel ve nihal

eserleri takip etmiştir. Hicrî III. Yüzyılın başından itibaren de bu isimleri taşıyan

kitaplar kaleme alınmıştır.64 Bu tür eserler sadece İslam fırkalarını değil, aynı

zamanda İslam hâkimiyetinin genişlemesi ile birlikte Müslümanların gerek kendi

hâkimiyetleri altında yaşayan gerekse komşu oldukları coğrafyalardaki diğer din ve

mezheplere mensup insanların inançlarını da incelemektedir.65 Râzî’nin İ’tikâdât’ı da

bu edebiyat geleneğine uygun kaleme alınmış olup onun devamı mahiyetindedir.

64 Bağdâdî, Abdülkâhir, Mezhepler Arasındaki Farklar (çev. Ethem Ruhi Fığlalı), Ankara, 2007, s.

XIV-XVII (çevirenin önsözü).
65 Harman, Ömer Faruk, “Milel ve Nihal”, DİA, XXX, İstanbul, 2005, s.58.

26

İKİNCİ BÖLÜM

FAHREDDİN ER-RÂZÎ’NİN İSLAM MEZHEPLERİNİ TASNİFİ

27

I. FIRKA VE MEZHEP KAVRAMLARI

Z-h-b kökünden türeyen ‘mezhep’ kelimesi ‘gidilen yol, gitme zamanı,

gitme’ anlamına gelen Arapça bir kelimedir.66 Istılahî açıdan, insanların yaşadığı

sosyal çevrenin içinde, dinin ana kaynaklarını anlamada ve uygulamada ortaya çıkan

farklılıkların kurumlaştığı dini grup67 diye tarif edilmiştir. Mezhep kelimesi İslam

tarihinde genellikle fıkhî ayrılıklar için kullanılmıştır. Genellikle belli bir şahıs veya

şahsa uyan topluluğun, İslam’ın ana esasları olan Kur’ân ve Sünnet’i anlayış

şekillerini yansıtan, itikadi ve siyasi konularda cemaatten ayrılan grup için

kaynaklarda ‘fırka’ ve ‘nıhle’ kelimeleri kullanılmıştır.68 Bu iki kavram, itikadî ve

siyasi meseleleri konu edinen ekollerin fıkıh alanındaki ekollerden ayrılmasını

sağlamıştır. Ancak dilimizde kullanılan mezhep kelimesi bütün bu ekoller için

kullanıldığından bazı karışlıklar meydana gelebilmektedir. Çalışmamız İslam

Mezhepler Tarihi alanında olunca bizim kullanacağımız ‘mezhep’ kelimesi,

Arapça’da aslını ‘fırka’ veya ‘nihal’ şeklinde bulan, itikadi ve siyasi ekolleri

kastetmiş olacaktır.

Hz. Peygamber’in vefatı ile başgösteren halife seçimi meselesi ile başlayan,

ama daha çok Hz. Osman dönemindeki siyasi olaylarla ortaya çıkan siyasi, itikadî

ihtilaf ve tartışmalar üzerine, muhtelif fırkalara mensup şahıslar, kendi görüşlerinden

birini veya birkaçını açıklayan sözlerini ‘makale’ çerçevesi içinde ele almışlar,

böylece ‘makâlât geleneği’ oluşmaya başlamıştır. Makâlât türü eserlerin, küçük çaplı

oluşları nedeniyle bir kısmı savaşlar ve doğal afetler sebebiyle kaybolmuş, bir kısmı

siyâsî baskıdan kaynaklanan gizlilik endişesi ile günümüze kadar ulaşamamıştır.

Tarihi süreç içerisinde muhtevası genişleyerek devam edegelen Makâlât

geleneği ilk üç asırda genellikle, daha sonra Ehl-i Sünnet olarak anılacak olan ana

kitlenin dışında kalan mezhep bilginlerince yazılmış, bu muhalif yazılara cevap

vermek ve diğer mezhep mensuplarınca ileri sürülen görüşleri toplamak gibi

nedenlerle Ehl-i Sünnet bilginlerince de eserler kaleme alınmıştır. Bunun yanı sıra

66 İbn Manzur, Cemâlüddin Ebu’l-Fadl, Lisânü’l-Arab, I-VI, Dâru’l-maârif, Kahire, ty., I, 393-394.
67 Sarıkaya, M. Saffet, İslam Düşünce Tarihinde Mezhepler, Isparta, 2003, s.1.
68 Öz, Mustafa, “Mezhep Kavramı Üzerine”, İslâmî Araştırmalar Dergisi, Ankara, 2002, XV, sayı: 1-

2, s. 304, s. 304.

28

İslam Tarihi kaynakları da tarihî olayları anlatırken muhtelif mezhep hareketlerinden

ve görüşlerinden söz etmişlerdir. Önceleri ‘makâlat’ ismini koruyan mezhepleri konu

edinen eserler daha sonraları kapsamı da genişletilerek ‘fırak’ veya ‘milel ve nihal’

isimlerini almışlardır.69

II. YETMİŞ ÜÇ FIRKA HADİSİ VE MEZHEP TASNİFLERİ

A. “Yetmişüç Fırka” Hadisi

Makâlât geleneğinin ilk mahsullerinin yazılmasında amacın kendi mezhep

görüşünü aktarmak ve muhalif mezheplerin görüşlerini çürütmek olduğunu yukarıda

zikretmiştik. Daha sonraki dönemlerdeki mezhepler tarihi yazıcılığı, her ne kadar

objektif olamasa da, yazıldığı döneme kadarki süreçte var olan mezhepler hakkında

bilgi vermeyi hedeflemiştir. Hz. Peygamber’den aktarılan 73 fırka hadisi, bazı

mezhepler tarihçilerini mezhepleri tasnif konusunda yönlendirmiştir. 73 fırka hadisi

konusunda araştırma yapan Özler, söz konusu hadisin dört farklı şekilde aktarıldığını

söyler. Ümmetin kaç fırkaya ayrılacağını haber veren rivayetler; bir fırkanın cennette

diğerlerinin cehennemde olacağını haber veren rivayetler; cennetteki fırkanın vasfını

bildiren rivayetler ve tüm fırkaların cennette sadece birinin cehennemde olacağını

bildiren rivayetler.70

Biz, rivayetlerin sıhhat durumlarını ve onları tahric eden kaynakları

incelemeyi ilgili esere bırakıp, burada sadece genel kabul gören rivayetin metnine

yer vermekle iktifa edeceğiz.

Hz. Peygamber şöyle buyurmuştur: ‘Yahudiler yetmişbir fırkaya bölündüler;

onlardan sadece biri cennetlik yetmişi cehennemliktr. Hıristiyanlar yetmişiki fırkaya

bölündüler. Onlardan da biri cennetlik yetmişbiri cehennemliktir. Muhammed’in

nefsi elinde olan Allah’a yemin olsun ki benim ümmetim yetmişüç fırkaya

bölünecek, bunlardan biri cennete, yetmişikisi cehenneme gidecektir.’ ‘Ey Allah’ın

69 Bağdâdî, s. XIII-XVIII (Çevirenin önsözü); Eş’arî, Ebu’l-Hasen, İlk Dönem İslam Mezhepleri (çev.

Mehmet Dalkılıç, Ömer Aydın), İstanbul, 2005, s.19-21 (Çevirenlerin önsözü).
70 Geniş bilgi için bkz. Özler, Mevlüt, İslam Düşüncesinde 73 Fırka Kavramı, İstanbul, 1996, s.22-28.

Ayrıca bkz. Keleş, “73 Fırka Hadisi”, Marife, s. 3, Konya, 2005.

29

Rasulü! Cennetlikler kimlerdir?’ diye sorulduğunda Hz. Peygamber ‘(Benim ve

ashabımın takip ettiği) cemaattir’ buyurmuştur.71

Şunu da belirtmek gerekir ki Özler, yaptığı çalışmada hadislerde yer alan 73

rakamının kesretten kinaye olduğu ve gerçeği yansıtmadığı sonucuna varmıştır.72

Nitekim Mezhepler Tarihi yazarlarından bir kısmı bu rivayetleri, sıhhat

derecelerini dikkate almaksızın, eserlerinin başında zikrettikten sonra mezhepleri

tasnife başlamış,73 bazı müellifler ise hadisleri zikretmeye gerek duymamıştır.74 Yine

bazı müellifler 73 sayısına uygun olacak şekilde mezhepleri tanıtmışlar,75 bazıları ise

73 sayısını dikkate almadan eserlerini telif yolunu tercih etmişlerdir.76 İbn Hazm, söz

konusu hadislerin uydurma olduğunu,77 el-Makdisî ise mezheplerin alt dallarının

sayılmayacak kadar çok olduğunu ve kıyamete kadar da daha çoğalacağını söyler.78

Kanaatimize göre 73 fırka hadisini dikkate almaya çalışan müellifler,

mezhepleri tasnif ederken epey zorlanmışlardır. Çünkü sadece ana kollar dikkate

alındığında onbeş fırkaya ulaşmayan mezhepler, alt dallarıyla birlikte sayılamayacak

kadar çok duruma gelmektedir. Bir mezhebin alt dallarıyla tanıtırken, malum sayıyı

tutturmak için, bazı grupları atlamak veya aslında diğerlerinden farklı olmayan bazı

gruplar ihdas etmek, ilim erbabının vasıflarıyla uygun düşmemektedir. Ayrıca

müelliflerin sayıyı tutturmak için uyguladığı metotlar birbirinden çok farklı olmuştur.

Sayıyı dikkate almayan müelliflerden bazısı, fırkaların sayısını oldukça fazla

göstermiş, bazısı ana mezheplerden bahsetmiş ve kendi mezhebinin alt dallarına yer

vermişlerdir.

71 İbn Mâce, Fiten, 17; Ebû Davud, Sünnet, 1; Tirmizî, İman, 18.
72 Özler, s. 80.
73 en-Nesefî, el-Malâtî, Bağdâdî, Ebu’l-Meâlî, el-Irâkî.
74 Eş’arî, el-Kummî.
75 Nâşî el-Ekber, en-Nesefî, el-Mâlâtî, Bağdâdî, el-İsferâyinî, Şehristânî.
76 Eş’arî, el-Kummî, er-Râzî,
77 İbn Hazm, Ebû Muhammed Ali b. Ahmed, el-Fasl fi’l-milel ve’l-ehvâ ve’n-nihal (thk. Muhammed

İbrahm Nasr-Abdurrahman Umeyra), I-V, Dâru’l-Cîl, Beyrut, 1996, II, 248.
78 Makdisî, 37-38. Makdisî, iyimser tavır takınarak senedini bile vermediği sadece bir fırkanın

cehennemde olacağı rivayetinin daha sahih olduğunu söylemektedir. Bkz. a.y., s.39.

30

Ayrıca müellifler, söz konusu rivayetlerin etkisinde kalarak, cennete gidecek

fırkanın kim olduğunu kendi mezhepleri doğrultusunda açıklamışlardır. Mesela el-

Bağdâdî, kurtuluşa eren fırkanın ‘Ehl-i Sünnet ve’l-cemaat’ olduğunu ve sekiz

gruptan oluştuğunu söylerken, en-Nesefî, Cemaat’e bağlı, bidatlerden uzak, fırkalara

ayrılmayan, Hz. Peygamber’in yolundan giden ‘Ehl-i cemaat ve’l-mürciûn’ olduğunu

söylemektedir.79

B. Râzî’den Önceki Mezhepler Tarihi Müelliflerinin Tasnifleri

Fahreddin er-Râzî, İ’tikâdât’ı kaleme alırken önceki dönem mezhepler tarihi

müelliflerinin yazmış olduğu eserlerden büyük ölçüde istifade etmiştir. Bu bakımdan

bu eserlerin tasnif sistemleri ve izledikleri metot hakkında genel bilgi vermek yerinde

olacaktır.

Genel olarak mezhepler tarihi eserleri incelendiğinde müelliflerin iki farklı

metot takip ettikleri görülür. Bunlardan ilki, çeşitli meselelerin esas olarak ortaya

konulup, her mezhep veya fırkanın bu konuda kabul ettikleri görüşlere yer vermek

şeklindedir. İbn Hazm’ın eserinde takip ettiği metot budur. İkincisi ise şahıslar ve

makale sahiplerini esas kabul edip, onların mezhep ve görüşlerine yer vermek

şeklindedir. Müelliflerin genel olarak takip ettikleri metot bu ikincisidir. Râzî de

eserinde bu metodu takip etmiştir.

Müelliflerin eserlerini yazarken ağırlık verdikleri konular genellikle kendi

yaşadıkları dönemlerde gündemde olan konulardır. Mesela Nâşî el-Ekber (293/906),

imamlıkta efdâliyyet meselesini ve ilk ihtilafları işlerken; el-Kummî (301/913),

mezheplerin imâmet anlayışı üzerinde durur. Yoğun hadis tartışmalarının yapıldığı

dönemin müellifi en-Nesefî (318/930), eserinde, kitap ve sünneti savunmak ve

kendince doğru yolu göstermek amacını taşımaktadır. Yine dönemindeki Eş’arî-

Mu’tezilî mücadelesini el-Bağdâdî (429/1037)’nin eserinde görmek mümkündür.

79 Bkz. Bağdâdî, s. 21, 246; Acar, Hasan, Ebû Muti' Mekhul en-Nesefi'nin Kitabu'r-Red alel-Ahva

ve’l-Bida' İsimli Eserinde Mezhepleri Tasnifi Ve Mürcii Makalat Geleneği İçindeki Yeri, Ankara
Üniversitesi Sosyal Bilimler Enstitüsü (Yüksek Lisans Tezi), Ankara, 2003, s. 57.

31

Daha sonraki dönemde yaşamış olan Şehristânî (548/1115)’nin verdiği bilgiler ise,

dönemindeki durum sakin olduğu için objektifliğe daha yakın gözükmektedir.

Bunun yanında hemen her müellif kendi benimsediği mezhebin görüşlerini

daha bir tafsilat vererek ele almış, diğer mezhep görüşlerini irdelerken kendince

doğru kabul ettiği düşünceleri dile getirmekten geri durmamıştır. Makâlat

geleneğinin oluşmasındaki en önemli faktörlerden birisi de zaten budur. Müellifler,

mensubu bulundukları mezhebin görüşlerini yaymak ve muhalif mezheplerin

görüşlerinden sakındırmak için eserlerini kaleme almışlardır. Bu da yazılan eserlerin

objektiflikten uzaklaşmasına neden olmuştur. Mesela Şiî müellif Nevbahtî (310/922),

eserinde, birçok fırka hakkında kısa bilgi verdikten sonra Şiî fırkaları ve kollarına

geniş yer vermiştir. Yine el-Bağdâdî, tasnif ettiği fırkaların görüşlerini ve

temsilcilerini kimi zaman ağır eleştirilerle tenkit etmiştir.

Bunun yanı sıra eserini objektifliğini muhafaza ederek yazmaya çalışan

müellifler de olmuştur. el-Eşârî, bunlardan birisidir. O, Makâlât’ını tarafsız bir

şekilde kaleme aldığını belirtmiş, ayrıntı ve detaylarıyla ele aldığı mezhepleri tenkid

veya redde gitmemiş ve kendi görüşlerini vermekten kaçınmıştır. Ancak hadisçilerin

görüşlerini aktardıktan sonra kendisinin de bu görüşleri paylaştığını söylemiştir.80

Mezhepler tarihçiliğinde objektif yazılmış eser denildiğinde akla gelen ilk

isimlerden biri hiç şüphesiz, Şehristânî (548/1153)’dir. el-Milel ve’n-nihal adlı

eserini mümkün mertebe tarafsızlık ilkesine uyarak yazan Şehristânî, mezheplerin

görüşlerini kritiğe tabi tutmamıştır. Râzî de eserinde mezhepler hakkında eleştirilerde

bulunmadan kısa bilgiler vermekle yetinmektedir. İki eser karşılaştırıldığında

Râzî’nin İ’tikâdât’ının Şehristânî’nin eserine benzeyen yönlerinden birisinin de bu

olduğu görülür.

Mezheplerin isimlendirilmesinde genellikle müellifler, mezhebin kurucusunu,

öncüsünu ve görüşlerini dikkate almışlardır. Mesela Zeydiyye, Kerrâmiyye gibi

isimler mezhep kurucularına nispet edilmiştir. Muhakkimiyye, Ma’lûmiyye,

Meçhûliyye, Ashâbü’l-intizâr gibi isimler mezhebin görüşlerinden ötürü verilmiştir.

80 Acar, s. 22.

32

Harûriyye gibi doğdukları yere nispet edilenler olduğu gibi, Hâriciyye, Mu’tezile,

Kaderiyye, Mürcîe, Kat’ıyye gibi muhaliflerince isimlendirilenler de olmuştur.

Bazen yazarlardan birisi fırkaların isimlendirilmesinde kurucusunun adını

kullanırken, bazısı görüşünü temel almış, böylece grupların isimleri

farklılaşabilmiştir. Yazarların tespit ettikleri mezheplerin listesi, fırkaların bazısının

bölünüp dallara ayrılması, bazısının ortadan kalkması ile farklılık arz etmektedir.

Farklı mezheplere aynı ismin verilebilmesi, mezheplerin kendi fikirlerinin gelişmesi,

yahut da müelliflerin kendi benimsedikleri görüşün farklı olmasından ötürü

müelliflerin mezhepler hakkındaki verdiği bilgiler de kimi zaman farklılaşmaktadır.

Mesela en-Nesefî, Kerrâmiyye’den hiç bahsetmezken, el-Eş’arî, onu Mürcîe’nin on

ikinci alt kolu olarak saymış, hakkında çok az bilgi vermiştir. el-Bağdâdî ise ayrı bir

başlıkta değerlendirdiği Kerrâmiyye hakkında epeyce malumat vermiştir.

Müelliflerin mezhepleri incelemesine örnek olması açısından meşhur

kaynaklardan birkaçının tasnifi hakkında kısa bilgiler vermek yerinde olacaktır.

Nâşî el-Ekber (293/906), 73 fırka hadisini zikrettikten sonra 5 ana fırka

altında 73 kol zikreder.81

Nevbahtî (300/913), fırkaları Şîa, Mu’tezile, Mürcîe ve Havâric olmak üzere

dört ana gruba ayırmıştır.82

Nesefî (318/930), 73 rakamının içini doldururken altı ana fırkayı 12 alt gruba

ayırmış, kendi mezhebi olan Ehl-i Cemaat ve’l-mürcîûn’u da kurtuluşa eren ayrı bir

fırka olarak ele almıştır.83

Eş’arî (324/936), on gruba ayırdığı fırkaları şöyle sıralar: Şîa (45), Havâric

(19), Mürcîe (12), Mu’tezile, Cehmiyye, Dırâriyye, Hüseyniyye, Bekriyye, Ehl-i

Hadîs (Ehl-i Sünnet ve’l-Cemaat), Küllâbiyye.84

el-Malâtî (377/987), Ehl-i Sünnet dışındaki fırkaları Zenâdıka, Cehmiyye,

Kaderiyye, Mürcîe, Ravâfıd ve Harûriyye olmak üzere altı ana gruba ayırmıştır.85

81 Nâşî el-Ekber, Usûlü’n-nihal, 21.
82 Nevbahtî, Ebû Muhammed el-Hasen b. Mûsâ, Fıraku’ş-Şîa, İstanbul, 1931, s. 15.
83 Acar, s. 58-62.
84 Eş’arî, s. 23.

33

el-Bağdâdî (429/1037) de Ravâfıd, Havâric, Kaderiyye, Mürcîe, Cehmiyye,

Kerrâmiyye olmak üzere altı ana grup altında 72 fırka zikreder. Kurtuluşa eren fırka

olarak da Ehl-i Hadis ve Ehl-i Rey’i bünyesinde bulunduran ‘Ehl-i Sünnet ve’l-

cemaat’i sayar.86 Bağdâdî, bundan başka bir de sekiz ana grup vermiştir: 1. Ravâfıd,

2. Havâric, 3. İ’tizâl ve Kader, 4. Mürcîe, 5. Neccâriyye, 6. Dırârıyye, Bekriyye ve

Cehmiyye, 7-Kerrâmiyye 8.Müşebbihe87

İbn Hazm (456/1063), fırkaları Ehl-i Sünnet, Mürcîe, Mu’tezile, Şîa ve

Havâric olmak üzere beş ana gruba ayırmıştır.88

İsferâyinî (471/1078), fırkaları Zeydiyye, Keysâniyye, İmâmiyye, Havâric,

İbâdiyye, Mu’tezile, Mürcîe, Bekriyye ve Fırkatü’n-nâciye olmak üzere dokuz gruba

ayırır ve alt dallarla birlikte 73 sayısına ulaşmaya çalışır.89

Şehristânî (548/1153) de İslam fırkalarının genel hatlarıyla Kaderiyye

(Mu’tezile), Sıfâtiyye, Havâric ve Şîa olmak üzere dört ana gruba ayrıldığını

söylemiş, ancak daha sonra Cebriyye, Mürcîe’yi ve Ehl-i Fürû’yu da zikrederek bu

sayıyı yediye çıkarmıştır.90

İbnü’l-Cevzî (597/1200), fırkaları Harûriyye, Kaderiyye, Cehmiyye, Mürcîe,

Ravâfıd ve Cebriyye olmak üzere altı gruba ayırmıştır.91

85 Mâlâtî’nin mezhepleri tasnifi için Bkz. Çebitürk, Orhan, et-Tenbîh ve’l-bida’da Mâlâtî’nin İslam

Mezheplerine Bakışı, Ondokuz Mayıs Üniversitesi Sosyal Bilimler Enstitüsü (Yüksek Lisans Tezi),
Samsun, 2006.

86 Bağdâdî, s. 21.
87 Bağdâdî, s. 21. Bağdâdî’nin tasnifi için Bkz. Kahraman, Yusuf, Abdülkahir el-Bağdadi, Şehristani

ve İbn Hazm'ın İslam Mezheplerini Tasnif ve Yöntemleri, Marmara Üniversitesi Sosyal Bilimler
Enstitüsü (Yüksek Lisans Tezi), İstanbul, 2003.

88 İbn Hazm’ın tasnifi hakkında bilgi için Bkz. Güneş, Hüseyin, İbn Hazm’ın el-Fisâl’de Eş’arîlerle
İlgili Görüşleri ve Bunun Değerlendirilmesi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü (Yüksek
Lisans Tezi), Konya, 2003.

89 İsferâyinî, Ebu’l-Muzaffer, et-Tebsîr fi’d-dîn ve temyîzü fırkati’n-nâciye ani’l-fıraki’l-hâlikîn (thk.
Kemâl Yûsuf el-Hût), Âlemü’l-kitâb, Beyrût, 1983, 23-25.

90 Şehristânî, Muhammed, Milel ve Nihal (çev. Mustafa Öz), Litera Yay., İstanbul, 2008, s. 20-21.
91 İbnü’l-Cevzî, Ebu’l-Ferec Abdurrahman b. Ali (597/1200), Telbîsü İblîs, Beyrût, 1403, s. 18-23.

Râzî’nin eserinin kendisinden önce yazılmış olan temel kaynaklardan Nesefî (318/930), Bağdâdî
(429/1037), İsferâyinî (471/1078), Şehristânî (548/1153)’nin ve Râzî’den sonraki kaynaklardan
İbn Kemâl’in (940/1533) eserleri ile konu başlıklarının karşılaştırılması için bunları tablolar
halinde çalışmamızın sonunda ek olarak yer verdik. Bk. Ek 2-7.

34

Râzî öncesi fırak yazarlarının bu tasniflerini zikrettikten sonra Râzî’nin

mezhepleri tasnifine geçebiliriz.

C. Râzî’nin İ’tikâdât Adlı Eserinde Mezhepleri Tasnifi

İslâmî ilimlerde pek çok alanda sayıları iki yüzü aşan eser telif eden Râzî,

itikâdî mezhepleri topladığı mezhepler tarihine dair bir eser de kaleme almıştır.

Râzî’nin, “İ’tikâdâtu fırakı’l-müslimîn ve’l-müşrikîn” adını verdiği bu eser, bir

kitaptan ziyade risale hüviyetine sahiptir. Bu risale, Râzî’nin biyografisini ve

eserlerinin listesini veren kaynaklarda geçmemekle birlikte İbnü’l-Imâd ve Bağdâtlı

İsmâil Paşa, ona ait “el-Milel ve’n-nihal” isimli bir eseri zikrederler.92 İbn Kıftî ise

“er-Riyâzü’l-muannaka fi’l-milel ve’n-nihal” adlı bir eseri Râzî’ye nispet eder.93 Biz,

ulaşabildiğimiz diğer kaynaklarda bu isimlerle Râzî’ye ait herhangi bir eser tespit

edemedik. Belki de bu müellifler muhtevasından ötürü Râzî’nin İ’tikâdât adlı eserine

atıf yapmaktadırlar. Nitekim aynı esere farklı isimlerin verilmesi İslam literatüründe

oldukça sık rastlanan bir durumdur.

Faruk Sancar, İ’tikâdât’ı tanıttığı makalesinde, Râzî’nin İ’tikâdât’ı ne zaman

kaleme aldığı konusunu ele alırken, “ne zaman yazıldığı hakkında herhangi bir

bilgiye sahip olamasak da bazı ipuçlarından hareketle tahmin yürütebiliriz” diyerek

bunu tespite çalışmaktadır. Sancar, müellifin eserinde sûfîleri ele alan bölümünde

onlar hakkında son derece yumuşak bir dil kullandığından, onlardan bir grubu

insanlık içerisindeki en hayırlı topluluk olarak tavsif ettiğinden ve ömrünün

sonlarında sûfîliğe meylettiğinden94 hareketle, bu eseri ömrünün son demlerinde,

tefsiriyle aynı dönemde veya ondan biraz daha sonra kaleme almasının mümkün

olabileceğini söylemektedir. Fakat Sancar, bu tahmini konusunda ihtiyatı elden

92 İbnü’l-Imâd, VII, 41; Bağdatlı İsmâil Paşa, II, 107-108.
93 Sancar, Faruk, “İ’tikâdâtu fırakı’l-müslimîn ve’l-müşrikîn ve el-milel ve’n-nihal literatüründeki

yeri”, Kelam Araştırmaları Dergisi, 7:1, s.131-148, Ocak 2009, s.137.
94 Sancar, Râzî’nin ömrünün son demelerinde sûfîliğe meylettiği söylemini Seyid Hüseyin Nasr’a

dayandırmaktadır. (Sancar, s.137) Her ne kadar kaynaklardan bazıları onun kelam ilmiyle
uğraşmasına pişman olduğunu nakletmiş olsalar da bundan hareketle böyle bir şey iddia etmek
oldukça cesaret gerektirmektedir.

35

bırakmamak gerektiğini, Râzî’nin hayatının her döneminde, aşırı grupları dışında,

sûfiler için tahkir edici bir dil kullanmadığını eklemektedir.95

İ’tikâdât, ilk defa Ali Sâmî en-Neşşâr tarafından Kahire Teymür Paşa

Kütüphanesi’nde bulunan yazma nüshaya dayanarak 1938 yılında Kahire’de

yayınlanmıştır. en-Neşşâr, bu çalışmasında Londra’da Leiden’de bulunan ikinci bir

yazma nüshayı da gözden geçirdiğini ve bu nüshanın diğer nüshadan farkını

dipnotlarda belirttiğini söylemekte, bu iki nüshanın teknik açıdan karşılaştırmasını ve

kendi değerlendirmelerine önsözünde yer vermektedir.96 Nâşir’in tespitine göre

eserin ismi Kahire nüshasının kapağında “Kitâbün mine’l-i’tikâdâtu fırakı’l-müslimîn

ve’l-müşrikîn” iken, iç kısmında “Kitâbü’l-fırak fî şerhi ahvâli’l-müslimîn ve’l-

müşrikîn” şeklinde geçmektedir. Leiden nüshasında ise kapakta “Fi’r-red ale’l-fırak”

şeklinde iken iç kısımda “İ’tikâdâtu fırakı’l-müslimîn ve’l-müşrikîn” şeklinde

geçmektedir.97 Bu neşrin daha sonra muhtelif baskıları yapılmıştır.

İ’tikâdât, daha sonra Muhammed el-Mutasım Billah el-Bağdâdî tarafından

1986 yılında tahkikli olarak Beyrut’ta neşredilmiştir. Bu neşirde eser diğer mezhepler

tarihi kaynakları ile karşılaştırmalı olarak ele alınmıştır. Bu açıdan kullanımı daha

güzel ve faydalıdır.

Râzî, eserini telif ederken, başta Eş’arî, Bağdâdî, Şehristânî ve İsferâyinî

olmak üzere, daha önce telif edilmiş eserlerden yararlanmış olsa gerektir. Çünkü

İ’tikâdât, bazı fırkaların isimlendirilmesindeki küçük farklar ve bazı takdim-tehirlerle

birlikte Milel ve Nihal türündeki eserlerin tasnif sistemine ve genel karakterine

uygun olarak kaleme alınmıştır. Bu anlamda eser, sadece İslam fırkalarını değil,

diğer din ve mezheplerini de incelemektedir. Râzî, Kendi dönemine kadarki süreçteki

İslam mezheplerinin hemen hemen tamamını ve Mecusi, Yahudî ve Hıristiyan

fırkalarının da çoğunu işlediği eserinde, konu edindiği mezhepleri incelerken derine

dalmadan, son derece yüzeysel ve özet bir şekilde fırkaların kurucuları ve diğer

fırkalardan ayıran özelliklerini zikretmekte ve varsa alt kollarına yer vermektedir.

Onun bu üslûbundan hareketle amacının, fırkalar hakkında yeni bilgiler sunmaktan

95 Sancar, s.137-138.
96 Râzî, İ’tikâdât (en-Neşşâr), s.4 (nâşirin önsözü).
97 Râzî, İ’tikâdât (en-Neşşâr), s.4 (nâşirin önsözü).

36

ziyade okuyucuların kısa bilgi edinmeleri ve kolayca ezberlemelerini sağlamaya

yönelik olduğunu gösterir.

Râzî, mezhepleri isimlendirirken genel olarak öncüsünün ismine nispet etmiş,

bazen mezhebin görüşlerine uygun verilen isimleri tercih etmiş (Mu’tezile,

Muhakkimiyye vb.), bazen de mezhep ehlinin durumunu dikkate alarak isim

vermiştir (Ashâbu’l-İntizâr vb.)

Râzî eserini on baba ayırmış, bunlardan üç tanesini aralarındaki küçük farklar

hasebiyle fasıllar halinde düzenlemiştir. En uzun bâbı Râfızîlere ayırırken, en kısa

bölümü hayatı boyunca kendileri ile mücadele ettiği, pek çok kere münazaralar

yaptığı, kendisini iskân değiştirmek zorunda bırakan ve bazı iddialara göre

zehirleyerek ölümüne sebep olan Kerrâmiyye’ye tahsis etmiştir. Râzî’nin bu tutumu

dikkate değerdir. Râzî’yi böyle davranmaya iten sebebin, Kerrâmiyye’yi eserinde yer

vermeye bile değer bulmamış olup sadece mezhepler tarihi kitabında işlenmesi

gerektiği için zikrettiği veya böyle bir mezhebi tanıtarak bir nevi reklamını yapmak

istemeyişi olabilir. Ya da Râzî, tefsirinin pek çok yerinde Kerrâmiyye’nin görüşlerini

eleştirerek işlediği için bu eserinde ayrıntıya inmeye gerek duymamış olabilir.

Eserindeki genel üslubuna uygun olarak, bu fırkanın nasıl ve nerede ortaya çıktığını

belirttikten sonra bazı temel görüşlerine temas etmeyi yeterli bulmuştur.

İ’tikâdât’ı, diğer mezhepler tarihi kaynaklarından ayıran özelliklerden biri,

muhtevâda sûfilere ayrı bir babda yer verilmiş olmasıdır. Nitekim Râzî, sûfileri ayrı

bir sınıf olarak zikrettiğini, bunun, eserini diğer eserlerden farklı kıldığını ve

kendisinden önceki müelliflerin sûfileri ihmal ettiğini söylemektedir.98 Hakikaten de

daha önceki milel ve nihal kitaplarında sûfilere ayrılmış bir sınıf bulunmamaktadır.

Sûfiler hakkındaki değer yargılarını kendi kavramlarıyla açıklamaya çalışan önceki

müelliflerden bazısı, Sûfîleri, Hulûliyye ve Mübâhiyye gibi fırkaların altında

zikretme yolunu tercih etmişlerdir. Râzî’nin tasnifi, İslâmî disiplinlerin ehl-i

tasavvufun daha doğru bir şekilde değerlendirmelerine ve onlar hakkındaki

kanaatlerini sufilerin kendi kavramlarından hareket ederek oluşturmalarına imkân

98 Râzî, İ’tikâdât (en-Neşşâr), s.72.

37

sağlaması açısından son derece önemlidir.99 Râzî, sûfileri ayrı bir bölümde

zikretmede alanında ilk olduğunu belirtirken fırak yazarı gözü ile meseleye

yaklaşmaktadır. Yoksa beşinci asır müelliflerinden Ali b. Osmân el-Hücvirî

(465/1072), Sûfileri, görüşlerini ve gruplarını ele aldığı Keşfü’l-Mahcûb adlı eserinde

Sûfiyye’yi on iki fırkaya ayırır ve Hallâciyye ile Mansûriyye hariç diğerlerinin sünnî

çizgide olduklarını dile getirir.100 Râzî ise sûfileri altı gruba ayırmış ve bunlardan

dördünü Sünnîlik içerisinde değerlendirirken, Hulûliyye ve Mübâhiyye adını verdiği

ikisini Râfızî ve Bâtınî sınıfına dâhil etmiştir. Ayrıca Râzî, bunlardan ‘ashabu’l-

hakika’ diye adlandırdığı grubu ‘insanların en hayırlı fırkası’ olduğunu

söylemektedir.101

Râzî, eserinin hiçbir yerinde kendinden önceki fırak yazarlarına atıfta

yapmamakla birlikte başta Eş’arî ve Bağdâdî olmak üzere seleflerinden istifade

etmiştir. Sancar, ilgili çalışmasında, Hakemiyye fırkası konusunda Râzî’nin

naklettiği görüşlerin neredeyse aynı ifadelerle Eş’arî’nin Makâlât’ında ve

Bağdâdî’nin el-Fark’ında geçtiğini tespit etmektedir.102

Râzî, eserine Ehl-i Sünnet’in inanç esaslarının anlatıldığı bir bölüm

eklememiştir. İ’tikâdât’ı neşreden Muhammed el-Mu’tasımbillah, bunu, ‘fırka’

kavramının etimolojisinden hareketle açıklamaktadır. Şöyle ki: Fırka, temel düşünce

ve inanç ekolünden bazı fikrî ve itikâdî düşünce farklılıkları sebebiyle ayrılış ve o

gruptan kopuşu ifade eder. Ehl-i Sünnet için böyle bir durum söz konusu değildir.

Çünkü o asıldır ve Hz. Peygamber’in “benim ve ashabımın takip ettiği yol” şeklinde

ifade buyurduğu ve fırka-ı nâciye olarak tanımladığı tek cevherdir. Bu vasfını

sürdürdüğü sürece Ehl-i Sünnet ve’l-cemâa, fırka olarak adlandırılamaz.103 Râzî’nin

99 Sancar, s.142.
100 Kandîl, Es’ad Abdülhâdî, Keşfü’l-mahcûb li’l-Hücvirî, Mektebetü’l-İskenderiyye, Kahire, 1974.

Es’ad Abdülhâdî Kandîl tarafından İran’da Hücvirî’nin hayatını işlediği ilk kısmı yüksek lisans,
Keşfü’l-mahcûb adlı eseri tahkik ettiği ikinci kısmı doktora tezi olarak hazırlanan bu eser yine aynı
kişi tarafından Farsça bilmeyenlerin istifade edebilmesi için Arapçaya tercüme edilmiş ve Kahire’de
basılmıştır.

101 Râzî, İ’tikâdât (en-Neşşâr), s. 72-74.
102 Sancar, s.142.
103 Râzî, İ’tikâdât (Bağdâdî), s. 9 (muhakkikin önsözü).

38

de buna benzer bir açıklaması bulunmaktadır.104 Sancar ise yayınladığı makalesinde

bu hususu, “Böyle bir eklemenin eseri risale boyutundan çıkarıp, Râzî’nin

amaçladığını düşündüğümüz pratik faydayı, yani kolay ezberlenebilme özelliğini

ortadan kaldıracak olması, Râzî’nin diğer eserlerde bu konularda yeteri kadar bilgi

verdiğini düşünmesi ve Ehl-i Sünnet’in itikâdî ilkelerinin herkes tarafından malum

olduğu ve Müslümanların fikir, uygulama ve eylem bazında etkilenebileceğini

düşündüğü akımlar hakkında onları kısaca bilgilendirmek istemesi” şeklinde

açıklamaya çalışır.105

Râzî, fırkaları sıralarken belli bir sistematiğe göre hareket etmiştir. Mesela

zikrettiği fırkaları kronolojik olarak, çağdaş olan fırkaları ise temsilcilerinin vefat

tarihlerini dikkate alarak sıralamaya çalışmış, bir târîhçi hassasiyeti ile eseri telif

etmiştir.106 Râzî’nin eserini kaleme alırken objektif bakış açısını esas kabul edip

tarafsızlığını ortaya koymaya çalışmıştır. Eser incelendiğinde, Râzî’nin, fırkaların

görüşlerini ele alırken onları red mahiyetinde veya tahkir edici ifadelerden kaçındığı

görülecektir.107 İ’tikâdâtı diğer eserler arasında temayüz ettiren en önemli

özelliklerden birisi de budur.

Râzî, İ’tikâdât’ta, diğer eserlerindeki üslûbuna göre oldukça mütevazı

davranmış, kelamcı ve cedelci kimliğini bir kenara bırakarak tasvîrî bir metot takip

etmeye çalışmıştır.

Râzî, milel ve nihal sahibi pek çok müellifin yaptığı gibi, fırkaları sayarken

hadisteki yetmiş üç sayısını dikkate almamış, daha fazla fırkaya yer vermiştir. İslam

düşünce tarihinde fırka olarak nitelendirilebilecek grupların büyük çoğunluğuna yer

vermesinde 73 fırka hadisine bağlı kalmaması onun işini kolaylaştıran bir unsur

olmuştur. Bu durumdan Râzî’nin hadisteki sayının kesretten kinâye olabileceği

görüşünde olduğunu anlamamız mümkündür. Bunun yanı sıra diğer müelliflerin yer

verdiği, Râzî’nin ise hiç temas etmediği fırkalar da yok değildir.

104 Râzî, İ’tikâdât, (en-Neşşâr), s.71.
105 Sancar, s.143-144.
106 Râzî, İ’tikâdât (en-Neşşâr), s.2 (nâşirin önsözü).
107 Ancak Râzî, eserin bazı yerlerinde Ehl-i sünnete ve görüşlerine yöneltilen eleştirilere karşı sünnî

bakış açısıyla hareket ederek, mezhebinin kabul ettiği ilkeleri anlaşılır dille tanımlayarak savunma
yolunu kullanmıştır. Bunu bir örneği için Bkz. Sancar, s.146.

39

Râzî’nin eserini yazarken selefinin yaptığı gibi, fırkaların doğuşunda etkili

olan tarihî ve siyâsî şartlara göz ardı etmesi ve fırkaların ortaya çıkışını sadece bir

şahsa bağlaması önemli bir eksiklik olarak göze çarpmaktadır.108 Fakat böyle

yapmaya çalışsa idi eseri bir risale boyutundan çıkarır ve ciltler uzunluğunda bir tarih

ansiklopedisi oluştururdu.

Sonuç olarak Râzî’nin, ele aldığı fırkalar hakkında oldukça özlü bilgiler

vermesi ve o fırkaların en dikkat çekici görüşlerini zikretmesi, Sûfiyye’yi ayrı bir

başlıkla zikretmesi, gayr-i İslamî din ve mezheplere yer vermesi İ’tikâdât’a değer

kazandıran bâriz özelliklerdendir.

Râzî’den sonraki dönem fırak yazıcılığına örnek teşkil etmesi bakımından İbn

Kemâl Paşa’nın (940/1533) mezhepleri tasnifine değinmek yerinde olacaktır. İbn

Kemâl Paşa, İslam mezheplerinden ‘bidat ve dalâlet ehli’ dediği fırkaları Hâruriyye,

Râfıda, Kaderiyye, Cebriyye, Cehmiyye, Mürcîe şeklinde altı ana gruba ayırmış,

Cehmiyye’yi 13, Mürcîe’yi 11, diğerlerini de 12’şer alt dala ayırarak sayıyı 72’ye

tamamlamıştır.109 İbn Kemâl, mezhepleri tasnifini risaleler şeklinde kaleme almıştır.

İlk risalede Eş’ârî ve Mâturidî mezhepleri arasındaki farkları; ikinci risalede bidat ve

dalâlet ehlinin gruplarını; üçüncü risalede İslam fırkalarının ana görüşlerini;

dördüncü risalede sapık fırkaları ele almış, son risaleyi de Râfıdîler’e reddiye olarak

yazmıştır. Osmanlı ulemâsından olup Râzî ekolüne mensubiyeti ile tanınan İbn

Kemâl’in mezhepleri sınıflandırmasında, Râzî’nin tasnifinden tamamıyle farklı bir

tasnif sistemini benimsemesi ve fırkaların sayısını 73 sayısına ulaştırmak için bazı

mezhepleri alt dal olarak zikredip, daha alt fırkalardan hiç bahsetmemesi onun bu

konuda Râzî’den etkilenmediğini göstermektedir.

İ’tikâdât’ın mezhepler tarihçiliği açısından önemli olduğunu zikrettikten

sonra, Fahreddîn er-Râzî’nin dönemindeki itikadi ve siyasi mezheplere bakış

açısınını görmek için İ’tikâdât’ında da bir bölüm olarak ele aldığı Kerrâmiyye

mezhebine tefsirinde yönelttiği eleştirileri inceleyeceğimiz tezimizin üçüncü kısmına

geçebiliriz.

108 Sancar, s.147.
109 İbn Kemâl Paşa, Hamsu resâil fi’l-fırak ve’l-mezâhib (thk. Seyit Bahcıvan), Kahire, 2005.

40

ÜÇÜNCÜ BÖLÜM

RÂZÎ’NİN TEFSİRİNDE KERRÂMİYYE’YE YAKLAŞIMI

41

Fahreddin er-Râzî’nin Kerrâmiyye mezhebine yönelttiği eleştirileri

inceleyeceğimiz bu bölümde onun tenkitlerini daha iyi tahlil edebilmek için

mezhebin kurucusu, tarihi seyri, öne çıkan temsilcileri, ayrıldığı alt dallarını ve temel

görüşlerini vermek yerinde olacaktır.

I. KERRÂMİYYE MEZHEBİ

A. Muhammed b. Kerrâm’ın Hayatı ve Eserleri

Kerrâmiyye mezhebinin kurucusu olarak kabul edilen İbn Kerrrâm’ın tam

adı, Muhammed b. Kerrâm110 b. Irâk111 b. Huzâbe112 b. el-Berâ113 es-Sicistânî’dir.

Künyesi Ebû Abdullah’dır. Arap asıllı olduğu kabul edilmekle birlikte bazılarına

göre Nizar kabilesine, bazılarına göre ise Türâb kabilesine mensuptur.114

190/806’da Sicistân’ın Zerenc şehrinin bir köyünde doğdu. İlk eğitimini

köyünde alan Muhammed b. Kerrâm, ilim tahsili için Horasan’a gitti. Nîşâbur'da

uzun süre yanında kaldığı Mürcie âlimi ve zâhid Ahmed b. Harb'den faydalandı,

zühdle ilgili görüşlerinde onun tesirinde kaldı. Aynca diğer bazı hocaların derslerine

devam etti. Ali b. îshak el-Hanzalî es-Semerkandî'den el-Kelbî'nin, Muhammed b.

Mervân tarikiyle gelen tefsirini okudu. Belh'te Mürciî İbrahim b. Yûsuf el-

Mâkiyânî'den, Merv'de Ali b. Hacer'den, Herat'ta Mürciî Abdullah b. Mâlik b.

Süleyman'dan öğrenim gördü. Mürcie adına hadis uyduran Ahmed b. Abdullah el-

Cüveybârî ve Mürciî Muhammed b. Temîm el-Faryâbî’den çok sayıda hadis rivayet

110 Kerrâmiyye’nin öncülerinden olan Muhammed b. Heysam ve diğer mezhep mensuplarına göre

isim “Kerrâm” değildir. Doğrusu konusunda iki görüş vardır: Birincisi ‘Kerem’ veya ‘Kerâmet’
manasındadır ve dillerde ‘Kerâm’ şeklinde söylenegelmiştir. İkincisi ise Sicistân ehli hakkında
söylenmiş olup ‘kerîm’ kelimesinin çoğulu olan ‘kirâm’dır. Sem’ânî dayanağı olmayan üçüncü bir
görüş daha ileri sürmektedir ki İbn Kerrâm’ın babası üzüm bağına sahipti. Bu yüzden ona ‘Kerrâm’
denmiştir. Zehebî, bu görüşleri verdikten sonra bu ismin, onun babasına ait bir özel isim olduğunu
söyleyerek meseleyi bitirmektedir. Zehebî, Mîzânü’l-i’tidâl fî nakdi’r-ricâl (thk. Ali Muhammed
Muavvıd-Âdil Ahmed Abdülmevcûd), I-VIII, Dâru’l-Kütübi’l-ilmiyye, Beyrut, 1995, VI, 315.

111 “Ârâf” (Bkz. İbn Kesîr, XIV, 516), “Arrâf” (Safedî, IV, 265) ve “Arrâk” (Kutlu, “Muhammed b.
Kerrâm”, s.549) şeklinde de okunmuştur.

112 Huzâme, Huzâye, Hazâne, Hurâme, Hurâye gibi farklı şekillerde okunmuştur. Bkz. İbn Kesîr,
XIV, 516.

113 “el-Berrâ” ve “el-Berr” şeklinde de okunmuştur. Bkz. İbn Kesîr, XIV, 516.
114 İbn Kesîr, XIV, 516.

42

etti.115 Atîk b. Muhammed el-Cüraşî, Ahmed b. el-Ezher en-Neysâbûrî de onun

rivayette bulunduğu kimseler arasında yer almaktadır.116

Öğrenimini tamamladıktan sonra gençlik yıllarını Sicistan'da geçirdi. Amelî

konularda diğer Mürciîler gibi Ebû Hanîfe'nin fikhî görüşlerine bağlı kaldı. "Üm-

metimden Ebû Hanîfe isimli biri çıkacak ve Allah onun vasıtasıyla sünnetimi yeni-

leyecek" mealindeki hadisi117 Ahmed b. Abdullah el-Cüveybârî'den rivayet etti. Bu

arada İbrahim b. Muhammed b. Süfyân, İbrahim b. Haccâc en-Neysâbûrî,

Muhammed b. İsmail b. İshak, Ahmed b. Muhammed b. Yahya ed-Dehhân, Abdullah

b. Muhammed el-Kîrâtî ve daha pek çok kimse onun derslerine devam edip

kendisinden rivayette bulundu.118 Kendini ibadete vermesi geniş bir kesimin etrafında

toplanmasına vesile oldu. Özellikle zühd, tecsîm ve teşbihle ilgili görüşlerini

Muhammed b. İsmail b. İshak'ın, rivayet ettiği söylenir.119 Me’mûn b. Ahmed es-

Sülemî’nin onun eserlerini tasnif ettiği söylenir.120

Zühdünü, takvasını ve ibadetlerini sergilemeyi adet haline getiren ve etrafına

avamdan fakir bir kesimi toplamayı başaran İbn Kerrâm’ın, uzun boylu olduğu,

dikişsiz deri elbise giydiği, giysilerinde yamalar bulunduğu, başına beyaz külah

koyduğu, kendisine ait bir kerpiç dükkânının bulunduğu, dükkânında kendisine tahsis

edilen bir posta oturup insanlara vaaz ve nasihatte bulunduğu belirtilmektedir.121

Vaazları ile pek çok insanı etrafına toplayıp yanlış düşüncelerini yayan İbn

Kerrâm, idarenin de dikkatini çekti. Sicistan valisi İbrâhîm b. el-Husayn, Osman b.

Affân es-Sicistânî ve ilim ehlini huzurunda toplayıp Muhammed b. Kerrâm’ı çağırdı.

Vali, Muhammed’e ilminin nereden geldiğini, kimlerle oturup kalktığını sordu. O,

115 İbn Hıbbân, I, 142; II, 306. Bu iki şahıs hem Hz. Peygamber hem sahabe hem de tâbiler adına

yüzbin hadis uydurmuşlardır. Zehebî, Tarîh’inde, Muhammed b. Kerrâm’ın bu iki kezzâbı tanısaydı
onlardan rivayetten sakınacağını söylemektedir. Zehebî, Târîhu’l-İslâm ve vefeyâtü’l-meşâhîr ve’l-
a’lâm (thk. Ömer Abdüsselam Tedmürî), I-LIII, Dâru’l-Kitâb el-Arabî, Beyrût, 1992, XIX, 311-312;
Zehebî, Mîzânü’l-İ’tidâl, VI, 314; Safedî, IV, 265.

116 İbn Kesîr, XIV, 516; İbn Asâkir, Ali b. el-Hasen, Târîhu Medîneti Dımaşk (thk. Muhıbbüddin Ebû
Saîd Ömer b. Ğarâme el-Amravî), I-LXXX, Dâru’l-Fikr, Beyrût, 1997, LV, 128.

117 Zehebî, Mîzânü’l-i’tidâl, I, 106.
118 İbn Kesîr, XIV, 516; Kutlu, “Muhammed b. Kerrâm”, s.549.
119 Kutlu, “Muhammed b. Kerrâm”, s.549.
120 Zehebî, Târîhu’l-İslâm, XIX, 312; Safedî, IV, 265.
121 Safedî, IV, 265; Zehebî, Târîhu’l-İslâm, XIX, 311, 312; Sübkî, II, 304.

43

‘Bu, Allah’ın bana ilham ettiği bir ilhamdır.’ veya ‘Allah’ın göğsüme indirdiği bir

nurdur’ diye cevap verdi. Vali, teşehhüdü okumasını istedi. O da ‘hâ’ harfini ‘he’;

‘tâ’ harfini ‘te’; ‘ayn’ harfini ‘elif’ şeklinde okudu. Şehadet kelimelerine gelince vali

onu bir tokatla susturtup lanet okudu ve onu Sicistân’dan kovdu.122 Valinin

Muhammed b. Kerrâm'ı öldürtmek istediği, fakat âbid hayatı yaşaması ve taraf-

tarlarının fazla olması sebebiyle sürgün etmekle yetindiği belirtilmektedir.123

Bağdâdî, sürgünün Ğârcistan’a yapıldığını söyler.124

 İbn Kerrâm, Sicistan'dan çıkarılmasının ardından fikirlerini Gür, Garcistan

(Gazne) ve Horasan'ın kırsal kesimlerinde köylüler arasında yaymaya devam etti.

Buralarda ayrıca ashâbü'l-hadîs ile Şîa'nın düşüncelerine karşı mücadele verdi.125

Bağdâdî, onun taraftarlarının Şuremeyn ve Afşin’in aklı az kişileri olduğunu

söyler.126 Garcistan'da bulunduğu sırada âbid görünümüyle pek çok kimseyi

kendisine bağladı. Gazne Sultanı Mahmud b. Sebüktekin tarafından destek gördü.

Bazı taraftarlarıyla birlikte Nîşâbur'a geldiğinde özellikle cahil ve ezilmiş köylüler

onun fikirlerini kolayca benimsedi.127 Başta Nîşabûr olmak üzere Belh, Herat, Merv

gibi önemli Horasan şehirlerinde kalmış olan İbn Kerrâm, Semerkant’ta hânkâhlar

kurmuş, böylece Horasan bölgesini görüşlerinin en çok yayıldığı bölge haline

getirmiştir.128

Hayatının bu hareketli dönemlerinde Mekke'ye gidip beş yıl kalan Muham-

med b. Kerrâm'ın Mekke'de kimlerle görüştüğü konusunda yeterli bilgi bulun-

mamaktadır. Nişabur’a döndü ve oradan Sicistan'a gidip “zühd ve takva adına”129

bütün mallarını satıp Nîşâbur'a geçti.

122 Zehebî, Târîhu’l-İslâm, XIX, 312, 313; Safedî, IV, 265.
123 Zehebî, Târîhu’l-İslâm, XIX, 315.
124 Bağdâdî, s.160. Ğârcistan, batıda Herat, doğuda Ğur, kuzeyde Merv ve güneyde Gazne ile çevrili

yer olup Ğarcuşâr’ın genel adıdır. Şuremeyn ve Afşin de Ğarcuşâr’ın iki büyük şehridir. Yâkût el-
Hamevî, Mu’cemü’l-büldân, I-V, Kahire, 1906, IV, 193.

125 Şehristânî, İslam Mezhepleri (çev. Mustafa Öz), İstanbul, 2005, s.44, 112; Kutlu, “Muhammed b.
Kerrâm”, s.549.

126 Bağdâdî, s.160.
127 Bağdâdî, s.160.
128 Makdisî, s. 323; Kara, Seyfullah, Büyük Selçuklular ve Mezhep Kavgaları, İz Yay., İstanbul, 2007,

s. 323-324.
129 Kutlu, “Muhammed b. Kerrâm”, s.549.

44

İbn Kerrâm, kalbin bilmesi (marifet) olmasa bile sadece şehâdet kelimesini

söylemekle (ikrar) imanın geçerli olduğu fikrini ortaya attı. Ayrıca tecsîm ifade eden

bazı görüşler ileri sürmeye başladı; bu arada zühd ve ibadet konusunda âzami

hassasiyet gösterdi. Ancak fikirleri ve hayat tarzı halk arasında tartışılmaya başlandı.

Bazıları onu âlim ve dindar bir kimse olarak kabul ederken bazıları düşüncelerini

eleştirdi. Özellikle imanın sadece ikrardan ibaret olduğu şeklindeki görüşü

Muhammed b. Eslem et-Tûsî'den büyük tepki gördü. Onun şu sözü buna delildir.

Semaya şu şeyden daha kötü ve daha büyük bir söz yükselmemiştir: Firavun’un ‘Ben

sizin büyük Rabbinizim’ sözü; Bişr el-Merîsî’nin ‘Kur’ân mahlûktur’ sözü ve

Muhammed b. Kerram’ın ‘Marifet, imandan değildir’ sözü.130

Muhammed b. Kerrâm’ın sorguladığı “İman artar ve eksilmez” ile “İman

artmaz ve eksilmez” şeklindeki iki rivayeti içeren kitabı Buhârî’ye gösterildiğinde,

Buhârî kitabın başına “Her kim bu rivayeti aktarırsa ona şiddetle dövülme ve uzun

bir hapis gerekir” yazmıştır.131 Eleştiriler öyle şiddetlendi ki Abbas b. Hamza ve İbn

Huzeyme, İbn Kerrâm'a tabi olan kişilerin küfre girdiği, tövbe etmedikleri takdirde

öldürülmelerinin gerektiği yönünde fetva verdiler. Bütün bunlar İbn Kerrâm'ın

toplumdaki itibarının sarsılmasına yol açtı.132 Tâhirîler'in Horasan valisi Tâhir b.

Abdullah'ın huzurunda bir grup âlim tarafından sorgulanan İbn Kerrâm, fikirlerinin

ilâhî ilham ürünü olduğunu iddia edince 243/857 yılında vali tarafından Nîşâbur'da

hapsedildi. Bir süre sonra serbest bırakıldı ve Şam ordusunun sınırdaki karargâhına

gitti. Nişabur’a tekrar döndüğünde Muhammed b. Tâhir b. Abdullah tarafından yine

hapsedildi. Bu sefer hapsi sekiz yıl gibi uzun bir müddet sürdü. Hapiste iken her

Cuma gusleder ve Cuma namazına gitmek için gardiyandan izin isterdi. Kendisine

izin verilmeyince de “Allah’ım! Biliyorsun ki tüm gayretimi sarf ettim ama başkaları

beni men etti.” diye söylenirdi.133

251/865'de serbest bırakıldığında Kudüs'e gidip vaaz vermeye başladı. 4 sene

kadar burada vaazlarına devam etti. İmanın ikrardan ibaret olduğu düşüncesinde ısrar

130 Zehebî, Târîhu’l-İslâm, XIX, 314.
131 İbn Asâkir, LV, 128.
132 Kutlu, “Muhammed b. Kerrâm”, s.550.
133 İbn Asâkir, LV, 128.

45

etmesi üzerine kitapları yakıldı; Kudüs valisi134 tarafından Ramle'ye sürgün edildi ve

255/868-9135 yılının Safer ayında bir gece burada vefat etti. Cesedi sabah Kudüs'e ge-

tirilerek Eriha'da Hz. Zekeriyyâ ve Hz. Yahya gibi peygamberlerin kabirleri yanına

gömüldü. Vefat ettiğinde Kudüs’te yirmi bin kadar âbid ve zâhid taraftarı olduğu

rivayet edilse de136 cenazesi çok yakınları dışında kimseye bildirilmemiştir.137

Zehebî, onun az bilgisi olan âbid bir zat olup138, bidatinden ötürü sâkıtu’l-

hadîs olduğunu139 ve onu gerek zühdü gerekse sapıklığı bakımından Amr b. Ubeyd’e

benzetmektedir.140 Zehebî, İbn Huzeyme ve el-Hâkim’in onu övdüğünü nakleder.141

Safedî, onu ilim kıtlığı yanında edeb kıtlığı ile de itham etmekte ve bidat ehlinden

olması hasebiyle ondan hadis alınamayacağını söyler.142

Muhammed b. Kerrâm’ın rivayet ettiği hadislerden bazısı şöyledir:

Muhammed b. İsmail b. İshak’ın Rey’de Muhammed b. Kerram’dan Mâlik b.

Süleymân el-Heravî - Mâlik b. Enes - Zührî - Enes kanalıyla rivayet ettiğine göre,

Hz. Peygamber “Sarhoş edici her şey hamrdır ve haramdır” buyurdu. Hatîb el-

Bağdâdî, bu rivayetin Mâlik’ten rivayet edildiğinin bilinmediğini söyler.143

İlâhî kelâmın lafız açısından da kadim olduğunu savunan Muhammed b.

Kerrâm, Allah'ın zâtıyla ilgili olarak ileri sürdüğü tecsîm doktriniyle vahdet-i vücûda

zemin hazırlamış, dolayısıyla İslâm düşüncesinde antropomorfist tanrı anlayışının ilk

temsilcilerinden kabul edilmiştir. Bunun yanında iman için dilin ikrarını kâfi

görmesinin yaşadığı bölgede pek çok kişinin müslüman olmasını kolaylaştırdığı

134 Safedî, Râzî’yi sürgün eden vâlinin Ramle ve Kudüs’ü yönettiğini söylemektedir. Safedî, IV, 266.
135 Safedî, 256 yılında Şam’da vefat ettiğini söyler. Safedî, IV, 265.
136 İbn Kesîr, XIV, 517; İbn Asâkir, LV, 129-130; Safedî, IV, 265.
137 İbn Asâkir, LV, 130; Safedî, IV, 265.
138 Zehebî, Şemsuddin Muhammed b. Ahmed, Siyeru A’lâmi’n-nübelâ (Şuayb el-Arnavud), I-XXV,

Müessesetü’r-risâle, Beyrût, 1983, XI, 524.
139 Zehebî, Mîzânü’l-İ’tidâl, VI, 314; Zehebî, Târîhu’l-İslâm, XIX, 313.
140 Zehebî, Târîhu’l-İslâm, XIX, 313.
141 Zehebî, Târîhu’l-İslâm, XIX, 311; Safedî, IV, 265.
142 Safedî, IV, 265.
143 İbn Asâkir, LV, 128.

46

söylenmiştir.144

Ondan nakledilen sözlerden bazıları şöyledir:

“Kalbin yaşaması için beş şey vardır: Açlık, Kur’ân tilaveti, gece namazı,

sabah niyazı, salih kimselerle birlikte olma.”145

“Firavun’un kaderi iman etmesi idi, fakat o iman etmemiştir.”146

“Korku günahlardan men eder. Hüzün çok yemeyi engeller. Racâ, taati

güçlendirir. Ölümü anmak (dünyanın) fazlalıklarından el çektirir.”147

2. Eserleri

Muhammed b. Kerrâm'a yapılan atıflardan günümüze ulaşmayan eserleri

hakkında kısmen fikir edinmek mümkündür.

1. Kitâbü't-Tevhîd. Allah'ın varlığı, sıfatları ve diğer temel akaid meselelerine

dair olmalıdır.

2. Kitâbü Azâbi'l-kabr. Allah'ın zâtı ve sıfatları, iman, büyük günah gibi

itikadî konularla ilgili olup sonraki müellifler tarafından bu kitaba atıflar

yapılmıştır.148 Eserin bölümlerinden biri hadisçilerin iman anlayışının reddi

hakkındadır, müellif burada imanı ikrar ve amel olarak tanımlayanları

reddetmektedir.149

3. Kitâbü's-Sır. Şiî İbn Dâî er-Râzî'nin yaptığı alıntılardan eserin İbn

Kerrâm'ın kelâmî ve fıkhî görüşlerini içerdiği anlaşılmaktadır.

4. Makâlât. Zühde ve zahmet içinde yaşamaya (tekaşşüf), ayrıca nefsânî

arzulardan kurtulma yollarına dair bazı hadisleri, görüşleri ve diğer ahlâkî konuları

içerdiği sanılmaktadır. 150

144 Kutlu, “Muhammed b. Kerrâm”, DİA, XXX, s.549. Bu tanrı anlayışları ve temsilcileri için bkz.

Korkmaz, Sıddık, Tarihin Tahrifi, Araştırma Yay., İstanbul, 2005.
145 Zehebî, Târîhu’l-İslâm, XIX, 311.
146 Zehebî, Târîhu’l-İslâm, XIX, 311.
147 Zehebî, Târîhu’l-İslâm, XIX, 312.
148 Bağdâdî, s. 161, 162, 163; Şehristânî, s. 112.
149 Kehhâle, III, 608.
150 Kutlu, “Muhammed b. Kerrâm”, s.550.

47

5. İbnü’l-Esîr, İbn Kerrâm’ın teşbîhe dair meşhur bir makalesinin

bulunduğunu zikretmektedir.151

Ömer es-Semerkandî'ye nisbet edilen Kitâbü Revnakı'l-kulûb adlı eser Mu-

hammed b. Kerrâm'ın biyografisini de ihtiva etmektedir.

B. Kerrâmiyye Mezhebinin Tarihî Seyri

III/IX. yüzyılın sonlarından itibaren Horasan ve Mâverâünnehir’de ortaya

çıkan itikâdî bir mezheptir. Başlangıçta mürcîenin bir alt grubu olan bu hareket,

sonraları fıkhî ve itikâdî anlamda bir ekol olarak kabul edilmiştir. İman nazariyesi

bakımından mürcîenin bir alt grubu olarak görülmüş; Allah ve sıfatları konusundaki

antropomorfist fikirleri dolayısıyla da Sıfâtıyye, Mücessime veya Müşebbihe’nin alt

grupları arasında sayılmıştır. Sıfatları kabul etmeleri hasebiyle Şehristânî, onları

Sıfâtiyye’den saymış152, ancak eserinin bir başka yerinde Muhammed b. Kerrâm’ı

Hâricîler arasında zikretmiştir.153 Ve yine Şehristânî, fırkanın daha sonraları tecsim

ve teşbihe yöneldiğini söylemektedir.154 Kerrâmiyye’nin Hâricîlere en yakın mezhep

olup, diğerlerine yakın olan Muhammed b. el-Heysam dışında mücessimeden

oldukları görüşü de yine ona aittir.155

Eş’arî ve İsfehânî, Kerrâmiyye’yi mürcîenin kapsamında ele almış156;

Bağdâdî ise Mürcîe ve müşebbiheden bağımsız olarak ele aldığı Kerrâmiyye’yi sapık

fırkalar arasında zikretmiştir.157 Pezdevî de Ehl-i Sünnet Akaidi’nde Kerrâmiyye’yi

tüm alt gruplarıyla birlikte Ehl-i Bidat, yani gayr-i sünnî mezhepler arasında

saymıştır.158 İbn Hazm, Kerrâmiyye’yi mürcîenin gulat iki fırkasından biri159 olarak

151 İbnü’l-Esîr, VI, 213. Safedî, teşbihe dair makaleleri İbn Kerrâm’a değil de Kerrâmîlere nispet eder.

Safedî, IV, 266.
152 Şehristânî, s.96, 111.
153 Şehristânî, s.140.
154 Şehristânî, s.112.
155 Şehristânî, s. 44.
156 Eş’arî, s.144; Ebû Nuaym, el-İsfehânî, Hilyetü’l-evliyâ ve tabakâtu’l-asfiyâ, Dâru’l-kütübi’l-

ilmiyye, Beyrut, 1988, IX, 245.
157 Bağdâdî, s.160.
158 Pezdevî, Ebu’l-Yüsr Muhammed, Ehl-i Sünnet Akaidi (çev. Şerafeddin Gölcük), İstanbul, 1988, s.

348.

48

sayar ve kalbi küfürle dolu olsa da dil ile imanın kişiyi Allah’ın dostu yapacağını ve

cennete götüreceğini iddia ettiklerini söyler.160

Kerrâmiyye mezhebi hakkında en müspet yaklaşım Makdisî’den gelmiştir.

Makdisî, Kerrâmîlerin züht ve ibadet ehli olduğunu, Hanefî mezhebine uyduklarını,

Allah’ı teşbîhe yönelmediklerini, O’nu mahlûkların sıfatıyla vasıflandırmadıklarını,

bidat ehlinden olmadıklarını söylemiştir.161 Makdisî’nin bu görüşlerine eserinde yer

verdikten sonra Kara, onun kelam ve mezhepler tarihi âlimi olmayıp, bir coğrafyacı

gözüyle meseleye yaklaştığını, dolayısıyla Kerrâmîlerin müspet yaşayışlarından

etkilendiğini, bu sebeple de onun görüşlerinin kelamcılar ve mezhepler tarihçileri

tarafından kabul edilmediğini söyleyerek162 yerinde bir tespitte bulunmaktadır.

Kerrâmiyye’yi bidat ehli olmayan mezhepler arasında sayan bir diğer isim de

İbn Teymiye’dir. O, Minhâcü’s-sünne adlı eserinde Kerrâmiyye’yi, Ehl-i Sünnet

ve’l-cemaate mensup ekoller arasında zikretmiştir.163

Kerrâmiyye’yi, yaşadıkları zühd hayatından ve dergâhların ilk hali olan

hânkâhları kurmalarından ötürü Sûfiyye’nin öncülerinden sayanlar da olduğu gibi164

daha önceleri sûfî meşreb iken İbn Kerrâm’ın vefatından sonra Kerrâmiyye’nin

Mu’tezile ve Sünnîlikle çatışan itikâdî bir mezhep haline geldiğini söyleyenler de

bulunmaktadır.165 Çift, Kerrâmîlerin, yaşam tarzlarının benzer olmasının yanında

sûfilerle bazı sıkıntılarının olduğunu, birbirlerine mesafeli durduklarını da

zikretmektedir.166

Mürcîe’nin bir alt grubu olarak ortaya çıkan Kerrâmiyye’nin Nîşâbûr

159 İbn Hazm, diğer grubun da, dil ile açıkça küfür ilan edilse bile şehadet kelimelerini söylemenin

iman göstergesi olduğunu iddia ettiklerini söyler. Zehebî, Târîhu’l-İslâm, XIX, 313.
160 Zehebî, Târîhu’l-İslâm, XIX, 313.
161 Makdisî, s. 365. Makdisî eserinin bir başka yerinde Kerrâmîleri, dindâr, taraf tutucu, cimri ve

kazanç düşkünü şeklinde tanıtmaktadır. Makdisî, s. 41.
162 Kara, s. 324.
163 İbn Teymiye, Takıyyuddîn Ahmed b. Abdülhalîm, Minhâcü’s-sünneti’n-nebeviyye fî nakzı

kelâmi’ş-Şîati’l-Kaderiyye (thk. Muhammed Reşad Sâlim), I-IX, 1986, V, 275.
164 Bkz. Çift, “Kerrâmiyye”, UÜİFD, XVII/2, s. 453-457. Kerrâmiyye’nin sûfiyye ile ortak yönleri

için Bkz. Aynı makale, s.459.
165 Bkz. Çift, s. 455.
166 Çift, s. 455.

49

bölgesindeki taraftarları Hanefî mezhebine mensûb iken, daha sonraları Sind ve Gûr

bölgesindeki Kerrâmîler, farklı fıkhî görüşler benimsemişlerdir.167 Bu nedenle

bazılarınca fıkhî ve itikâdî fırka olarak görülen168 Kerrâmiyye, bazıları tarafından da

sadece itikâdî bir ekol olarak kabul edilmiştir.169

III/IX. yüzyılın sonlarından itibaren başta Horasan ve Mâverâünnehir olmak

üzere Irak, Suriye, Hicaz ve Yemen gibi bölgelerde büyük yankı uyandıran

Kerrâmiyye, Şehristânî’nin söyleminin170 aksine, âlimler yetiştirmiş ve oldukça fazla

taraftar toplamıştır.171 Fergana, Huttel, Merverrûz, Semerkant, Cürcân, Cûzcân,

Biyâr ve Taberistan’da172 birçok hankâh kurmuşlardır.173 Kerrâmilerin Kudüs’te de

dergâhlarının ve bazı meclislerinin olduğu kaynaklarımızda yer almaktadır.174 IV.

yüzyılda Nişabur’un kasabası olan Îrânşehr’de halk ya şiî ya da Kerrâmî’dir ve

Şiîlerle Kerrâmîler arasında büyük anlaşmazlıklar çıkmıştır.175 Bunların yanı sıra

Herat, Nîşâbûr ve şiî merkezlerinden olan Deylem gibi şehirlerde de Kerrâmî

nüfusun bulunduğu kaynaklarımızda zikredilmektedir.176 Kerrâmîlerin, bu kadar çok

taraftar toplamasında en büyük etken olarak, itikâdî ilkelerle sûfî pratikleri

birleştirmesi ve büyük ölçüde alt sınıflara hitap etmesi görülmüştür.177

Kerrâmiyye üçüncü yüzyılın sonlarından itibaren İbrâhim b. Muhâcir, İshâk

b. Mahmeşâz, oğlu Ebu Bekir ve Muhammed b. Heysam’ın katkılarıyla en güçlü

dönemini yaşamıştır. Onların bu dönemdeki faaliyetlerinin önemli merkezi Nîşâbur

ve Gur'du. 370/980-1 yılında Sâmânî Devleti'nin valilerinden Ebü'l-Hasan

167 Kutlu, “Kerrâmiyye”, XXV, s.294.
168 Makdisî, s. 39.
169 Bağdâdî, s. 160-168.
170 Şehristânî el-Milel ve’n-nihal adlı eserinde şöyle demektedir: “Bu fırkalardan her birisinin

kendisine has düşünceleri vardır fakat bu görüşler muteber bir âlimden değil cahil ve sefih
kimselerden sâdır olmuştur.” Şehristânî, s. 112; Safedî, IV, 266.

171 Kutlu, ‘Kerrâmiyye’, 294.
172 Taberistan dağlarında Kerrâmîlere ait hânkâhların olduğunu belirten Makdisî, Cürcân şehrinde

Hasenîlerle Kerrâmîler arasında sıcak çatışmaların da yaşandığını haber vermektedir. Bkz. Makdisî,
s. 365, 371; Kara, s. 91-92, 328.

173 Makdisî, s. 323.
174 İbn Asâkir, LV, 130; Makdisî, s. 179, 183.
175 Kutlu, “Kerrâmiyye”, s.295.
176 Makdisî, s. 323, 365,
177 Lapidus, İslam Toplumları Tarihi, I, 241.

50

Muhammed b. Sîmcûr'un huzurunda Şafiî Abdülkâhir el-Bağdâdî ile Kerrâmiyye'nin

önde gelen âlimlerinden İbrahim b. Muhacir arasında Allah'a cisim denilip

denilemeyeceği konusunda bir tartışma yapılmıştır. Bağdâdî, bu tartışmada adı geçen

Kerrâmî reisini susturduğunu söylemektedir.178 Nîşâbur'da cereyan eden bu

karşılaşmadan itibaren Şâfiîler'le Kerrâmîler arasındaki tartışmalar iki üç asır

sürmüştür. Kerrâmîler, Gazneli Sebüktekin ve oğlu Mahmud tarafından himaye

edilmeye başlanınca Şâfiî-Eş'arî ve Şiîler karşısında önemli bir üstünlük elde

etmişlerdir.179

Mutaassıp sünnî oldukları bilinen Gazneli sultanların desteğini alan

Kerrâmîler, Eş’arî âlimlere karşı fikirsel ve fiziksel zeminde mücadele etmişler,

onlara iftiralar edip, Sultan Mahmud’a öldürülmeleri için şikâyette

bulunmuşlardır.180 Safedî, Mahmud b. Sebüktekin’in Kerrâmiyye’ye yardım ederek

bu belayı hadis ehline musallat ettiğini söyler.181 Nitekim Eş’arî-Şâfiî olan Hâkim

en-Nîşâbûrî’nin Kerrâmîlerin saldırısından korktuğu için evinden çıkmadığı rivayet

edilmiştir.182

Bu desteğin kazanılmasında beş bin kadar zimmînin Müslüman olmasını

sağlayan183 İshâkıyye'nin kurucusu İshak b. Mahmeşâz'ın (ö. 383/994) büyük rolü

olmuştur. Nîşâbur'da doğup büyüyen ve Kerrâmî çevrelerde eğitim gören İbn

Mahmeşâz, İbn Kerrâm gibi halkın sevgisini kazanmış zühd ve takva sahibi bir

kimseydi. İbn Kerrâm'ın fikirlerini sistemleştiren İbn Mahmeşâz zamanında

Nîşâbur'daki Kerrâmîler'in sayısı 20.000'e ulaşmıştı. Oğlu Ebû Bekir de sultan

üzerinde etkili olmuş, onunla birlikte bazı seferlere katılmıştır. Ebû Bekir'in tecsîm

fikrini benimsediği tarzındaki şikâyetten dolayı Sultan Mahmud'un 402/1011–12

yılında desteğini çekmesiyle gücünü kaybeden Kerrâmiyye yine de Nîşâbur'da denge

unsuru olmaya devam etmiştir.184 Sultan Mahmud’un Kerrâmiyye’den desteğini

çekmesinde Abbâsî halîfesi el-Kâdir’in büyük etkisinin olduğu söylenir. M. 1011

178 Bağdâdî, s. 167-168.
179 Kutlu, “Kerrâmiyye”, 294.
180 Bkz. Sübkî, IV, 131.
181 Safedî, IV, 266.
182 İbn Kesîr, XII, 355.
183 Margoliouth, “Kerrâmiye”, İA, VI, s. 594-596, İstanbul, 1977, s. 595.
184 İbnü’l-Esîr, VIII, 506.

51

yılında Nîşâbûr’un meşhur fakîhi İmâdü’l-İslâm Kâdî Ebu’l-A’lâî Saîd b.

Muhammed’in isteği üzerine el-Kâdir, sultana, Kerrâmîlerin inançlarının bozuk

olduğunu bildiren bir mektup göndermiş, bunun üzerine sultan onlardan desteğini

çekmiştir.185 Sultan Mahmud, sadece desteğini çekmekle kalmamış, Kerrâmiyye

mensuplarını takibe almış, onları ihbar edenlere ödül vermiştir. Hatta Ebubekir

Muhammed, Kerrâmî inançlarını reddettiğini açıklamak suretiyle sultanın kesin tavrı

karşısında canını güçlükle kurtarabilmiştir.186

Kara, Makdisî’nin, onuncu yüzyılda Cürcân şehrinde Hasenîlerle Kerrâmîler

arasında sıcak çatışmaların yaşandığına dair verdiği bilgilerle,187 Herat’ta Sünnîlerle

Kerrâmîler arasında meydana geldiği söylenen kavgaları188 da zikrederek

Kerrâmîlerin esas itibariyle çatışmacı yönlerinin olduğunu söylemektedir.189

Kanaatimize göre bu tespit bir bakıma doğru görünmektedir. Aslında parlak

dönemlerinde istedikleri gibi hareket edebilen, ancak daha sonra çeşitli sebeplerden

ötürü güç ve prestij kaybeden ekollerin hemen hepsinde çatışmacı tavır göze

çarpmaktadır.

Kerrâmiyye’nin Ehl-i Sünnet ekolüne mensup âlimlerce Sünnîlik dışında

görüşler taşıdığı kabul edilmiştir. Nitekim el-Eş’arî, Kerrâmîlerin iman konusundaki

yaklaşımlarını eleştirmiştir.190 Eş’arî ve Şâfiî âlim olan Abdülkâhir el-Bağdâdî

‘Kerrâmiyye’nin rezaletleri sayısız ve çok uzundur’ diyerek191 Kerrâmiyye’ye karşı

tepkisini dile getirmiştir. Yine Eş’ariyye’den sayılan Şehristânî, Kerrâmîleri ‘cahil ve

sefihler grubu’ olarak tanımlamıştır.192 Mâturidî âlimlerden Nûreddin Sâbûnî de

185 Kök, Bahattin, “Gazneli Mahmud’la Abbâsî Halîfesi el-Kâdir Arasındaki İlişkiler”, EKEV Akademi

Dergisi, I/2, s. 117-126, Erzurum, 1998, s. 125. Halife el-Kâdir’in gayr-i sünnî akım mensuplarını,
bu görüşlerinden vazgeçirmek için m. 1017 yılında bir genelge yayınladığı, Sultan Mahmud’un da
bu genelgeye uyarak Mu’tezilî, Râfızî, İsmâilî, Karmâtî, Cehmiyye ve Müşebbihe mensubu
kimseleri hapis, sürgün, idam cezalarına çarptırmış, onların minberlerde lanetlenmesini emretmiştir.
Bkz. İbn Kesîr, XII, 6; Zehebî, Siyeru a’lâmi’n-nübelâ, XV, 133; Kara, s. 106, 328.

186 Zehebî, Siyeru a’lâmi’n-nübelâ, XVII, 493; Kara, s. 46.
187 Makdisî, s. 365, 371.
188 Togan, “Herat”, İA, V/I, 430.
189 Kara, s. 328-329.
190 Eş’arî, s. 144.
191 Bağdâdî, s. 225.
192 Şehristânî, s. 112.

52

Allah’ın cisim olduğunu iddia ettikleri gerekçesiyle Kerrâmiyye’yi tenkid etmiştir.193

Gazneli Mahmud'un huzurunda Kerrâmiyye ile Eş'arîler arasında birçok münazara

düzenlenmiştir. Bunların en önemlileri, dönemin Kerrâmî âlimi Heysamiyye'nin

kurucusu Ebû Abdullah Muhammed b. Heysam ile Eş'arî âlimi İbn Fûrek (ö.

406/1015)194 ve Ebû İshak el-İsferâyînî (ö. 418-1027)195 arasında ger-

çekleşenlerdir.196

Sultan Mahmud’un daveti üzerine Gazne’ye gelen İbn Fûrek, burada İbn

Kerrâm’ın görüşlerini reddettiğini açıklamış ve taraftarlarını da şiddetle eleştirmiştir.

İbn Heysam gibi Kerrâmî ileri gelenleriyle münazaralar yapmış, bu münazaralarda

tartışmasız başarılar kazanmıştır.197 Bunun üzerine Kerrâmîler, İbn Fûrek’in, Hz.

Muhammed’n vefatı ile risaletinin de sona erdiğini, dolayısıyla onun

peygamberliğinin artık geçerli olmayıp hükümsüz kaldığını söylediğini iddia ederek

onu Sultan Mahmud’a şikayet etmişlerdir. Sultan, bu haberin doğru olması

durumunda İbn Fûrek’i öldüreceğini açıklamış ve onun çağrılmasını emretmiştir.

Sultanın huzuruna gelen İbn Fûrek, tüm iddiaların iftira olduğunu söylemiş ve

verdiği cevaplarla bunu ispat etmiştir. Sultan, onun Kerrâmîlerin iddia ettiği fikirde

olmadığını görünce ona izzet ve ikramda bulunmuştur. Kerrâmîler, İbn Fûrek’i bu

şekilde alt edemeyince Nîşabûr’a gitmek için çıktığı yolda zehirleyerek

öldürmüşlerdir.198

Nîşâbûr halkı tarafından Nîşâbûr’a getirilen ve kendisine bir medrese inşa

edilen İsferâyinî de İbn Heysam ile münazaralarda bulunmuştur.199

Gaznelilerin desteğini çekmesiyle güç ve prestij kaybeden Kerrâmiyye’nin,

Selçuklular döneminde, diğer mezhepsel olaylarla kıyaslandığında, Nîşâbûr’daki

olaylar dışında hatırı sayılı sorunlar çıkarmadığı görülmektedir. Bunda, şüphesiz

Kerrâmîlerin mücadele için yeterli fikrî ve fizikî güce sahip olamamasının önemli

193 Sâbûnî, Mâturidiyye Akaidi, s. 69, 135.
194 Hayatı hakkında bilgi için Bkz. Yavuz, Yusuf Şevki, “İbn Fûrek”, DİA, XIX, s. 495-498.
195 Hayatı hakkında bilgi için Bkz. Yavuz, Salih Sabri, “İsferâyînî, Ebû İshâk”, DİA, XXII, s. 515-516.
196 Kutlu, “Kerrâmiyye”, s.295.
197 Yavuz, “İbn Fûrek”, 496.
198 Sübkî, IV, 130-131; İbn Kesîr, XII, 30; Zehebî, Siyeru a’lâmi’n-nübelâ, XVII, 215.
199 Kutlu, “Kerrâmiyye”, s. 294.

53

rolü vardır.200

Selçuklular döneminde fikrî zemin dışında Kerrâmîlerle Ehl-i Sünnet arasında

bilinen tek fizikî çatışma,201 Nîşâbur ve Beyhak'ta 488 veya 489 (1095 veya 1096)

yılında Kerrâmîler ile Hanefî ve Şâfiîler arasında bilinmeyen nedenlerle202 meydana

gelen karışıklıklardır. İbnü’l-Esir’in ‘büyük bir karışıklıktı’ dediği bu fitnenin

sonunda el-Cüveynî öncülüğündeki Şâfiler, Kâdî Muhammed b. Ahmed

öncülüğündeki Hanefîlerle Kerrâmîlere karşı birlikte hareket etmiş, Mahmeşâz

soyundan gelen Kerrâmî liderinin öldürülmesi ve medreselerinin tahrip edilmesiyle

onların buradaki güçleri sona ermiştir.203 Bununla birlikte Kerrâmiyye, Nîşâbur'a

bağlı köy ve kasabalarda varlığını sürdürmeye devam etmiştir. Yâkût el-Hamevî,

VI/XII. yüzyılın başlarında Nîşâbur'a bağlı Bicîstan'da halkın itibarını kazanmış

Ebü'l-Kâsım Muvaffak el-Bicistânî el-Meydânî adlı bir Kerrâmî âliminin

bulunduğunu belirtmektedir.204

Ehl-i Sünnet ile Kerrâmîler arasında bilinen son mücadele VI./XII. yüzyılın

ikinci yarısında Gurlular döneminde yaşanmıştır.205 Bu yüzyılda Kerrâmiyye'nin en

güçlü olduğu yer Afganistan'ın dağlık bölgesi Gur idi. Buranın sultanlarından

Gıyâseddin Muhammed (1163-1203) ve kardeşi Muizüddin Muhammed, başlangıçta

her konuda Kerrâmî mezhebini benimsemişken Şâfiî fakihi Ebu’l-Feth Muhammed

b. Mahmûd el-Mervezî (ö.599/1202) sayesinde Şâfiîliğe geçmiştir.206 Gıyaseddin

Muhammed Şâfiîler için medreseler ve Gazne’de bir mescit yaptırmış, onları himaye

etmeye başlamıştır. Kerrâmîler, sultanı kendi mezheplerinden koparan bu âlimi

rahatsız etmeye başlamışlar, bunun için çok uğraşmışlardır.207

 Hatta Gıyâseddin'in Şafiî âlimi Fahreddin er-Râzî'ye destek vermesi, ona

ikramlarda bulunup, kendisi için Herat’ta bir medrese yaptırması birçok olayın mey-

200 Kara, s. 328.
201 Kara, s. 329.
202 Bu çatışmaların dinî nedenlerden kaynaklanabileceği söylendiği gibi siyâsî bir takım nedenlerden

ötürü de yaşanmış olabileceği söylenmektedir. Bkz. Kara, s. 329.
203 İbnü’l-Esîr, VIII, 506.
204 Kutlu, “Kerrâmiyye”, s.295.
205 Kara, s. 329.
206 İbnü’l-Esîr, X, 284.
207 İbnü’l-Esîr, X, 282; Kutlu, “Kerrâmiyye”, 294; Kara, s. 329-330.

54

dana gelmesine sebep oldu. Nitekim İbnü’l-Esîr, bu durumun Ğûrîlerin çoğunluğunu

teşkil eden Kerrâmîlerin çok zoruna gittiğini, Râzî’yi sultanın gözünden düşürmek

için güvendikleri en büyük âlimleri İbn Kudve adıyla bilinen Abdülmecid b. Ömer’le

münazaraya çağırdıklarını söylemektedir.208

Râzî ile Kerrâmî-Heysamî lideri Mecdüddin b. Kudve arasında Hanefi ve

Şâfiî âlimlerin de bulunduğu bir ortamda h. 595 yılında düzenlenen bu münazarada

taraflar birbirine hakaretlerde bulunmaya başlamışlar, sultanın Râzî tarafını

tutmasıyla daha da içerlenen Kerrâmîler, büyük bir camide duygusal bir konuşma

yaparak halkı tahrik etmişler ve bu konuşmadan sonra halk Kerrâmîlere destek

vermiştir. Anlaşmazlık halka sirayet edince Râzî, Sultan tarafından Gur'un başşehri

Fîrûzkûh'tan çıkarılmıştır.209

Bu olayın ardından Herât’a geri dönen Râzî, Kerrâmîlere karşı büyük bir

nefret beslemiş ve onları şiddetle eleştirmiş,210 onların görüşlerini tenkid etmek için

Esâsü't-takdis adlı eserini kaleme almıştır.211

Moğol istilâsından sonra Kerrâmiyye’nin durumuyla ilgili olarak herhangi bir

bilgiye rastlanmamakla birlikte212 istila esnasında büyük bir kısmının dağılıp tarihe

karıştıklarını söylemek mümkündür. Nitekim Zehebî, Kerrâmiyye’nin Nişabur’da

çok mensubunun bulunduğunu ve kendilerine ait kitapların olduğu, sonradan

sayılarının azaldığını ve tarihe karıştığını söyledikten sonra ‘Heva’dan Allah’a

sığınırız’ demektedir.213 Ancak Safedî, döneminde Kerrâmiler’in Sicistan ve

Horasan’da bulunduklarını, kendilerine has mabedlerinin olduğunu, teşbîh ve hulûl

hakkında eserlerinin olduğunu zikretmektedir.214

Kudüs fakîhlerinden Ebu’l-Feth Nasr b. İbrâhim, Kerrâmilerin görünüşünün

208 İbnü’l-Esîr, X, 262.
209 İbnü’l-Esîr, X, 262; İbn Kesîr, XVI, 688; Yaltkaya, M. Şerâfeddin, “Kerrâmiyye”, DFİFM, IV/11,

s.1-15, İstanbul, 1929, s. 6-7.
210 İbn Kesîr, XVI, 688.
211 Kutlu, “Kerrâmiyye”, s. 294.
212 Kutlu, “Kerrâmiyye”, s.295.
213 Zehebî, Siyeru a’lâmi’n-nübelâ, XI, 524.
214 Safedî, IV, 266.

55

güzel olsa da içlerinin iyi olmadığını söylemektedir.215 Bu ifadeye benzer bir söz de

kaynaklarda şöyle geçmektedir: “Bâtınlarındaki arzu zâhirlerinde, zâhirlerindeki

zühd de bâtınlarında olsaydı adam olurlardı. Onlarda çok namaz, çok huşû’ ve çok

oruç görüyorum, fakat bu amellerin üzerinde İslam’ın nurunu görmüyorum.”216

Bağdâdî, kendi döneminde Muhammed b. Kerrâm’a uyan kimselerin

sapıklıklarının çok olduğunu ve bunların birkaçını tiksinti ile anlattığını söyler.217

Nitekim İbnü’l-Heysam, Muhammed b. Kerrâm’ın düşüncelerini ıslah için her

meselede pek çok çaba sarf etmiştir. Tecsim gibi muhal ve fahiş olan görüşlerin

sadece akıl sahipleri tarafından anlaşılacak meseleler olduğunu, İbn Kerram’ın

kullandığı “cisim” sözüyle ‘zâtıyla kâim olan’ı kastettiğini, fevkıyyetin yücelik

olduğunu söylemiştir.218

C. Mezhebin Alt Kolları

Mezhepler tarihi kaynaklarının bir kısmı yetmiş iki fırkayı aşmamak için

Kerrâmiyye'yi Mürcîe, Sıfâtiyye veya Müşebbihe'nin alt grubu sayıp onun tâli

fırkalarından bahsetmezken bazıları yetmiş ikiyi tamamlama endişesiyle iki, üç, altı

veya on iki alt gruba ayrılmış müstakil bir mezhep olarak gösterir.219 Bağdadî

Horasan’daki Kerrâmîleri birbirleriyle uyum içinde olan üç fırkaya ayırır: İshâkıyye,

Hakaikıyye ve Tarâikıyye. Diğer fırkaların birbirlerini küfürle itham etmelerine

rağmen bu üç fırkanın birbirini tekfir etmediğini söyler.220 İsferâyînî de bu üç

fırkanın ismine yer verir.221 Şehristânî, on iki küçük fırkaya bölündüğünü, bunlardan

aslı teşkil eden altı tanesini Âbidiyye, Tûniyye (Nûniyye), İshâkıyye, Vâhıdiyye,

Zirrîniyye, Heysamiyye diye sayar.222 Makdisî ise Savvâkiyye, Maiyye, Zimmiyye

215 İbn Asâkir, LV, 130; Safedî, IV, 265.
216 Çift, makalesinde yer verdiği Sâlim el-Bârûsî’ye nispet edilen bu sözleri Sem’ânî ve Abdurrahman

Câmi’’den nakletmektedir. Bkz. Çift, s. 457.
217 Bağdâdî, s.160.
218 Şehristânî, s.115.
219 Kutlu, “Kerrâmiyye”, s.296.
220 Bağdâdî, s.160.
221 İsferâyinî, s. 111.
222 Şehristânî, s. 112. Safedî, ilk ikisinin yerine Âiziyye ve Nûniyye isimlerini verir. Safedî, IV, 265.

56

adıyla üç tâli fırkadan bahsetmektedir.223

Fahreddin er-Râzî, Tarâikıyye, İshâkıyye, Âbidiyye, Yûnâniyye, Sûremiyye,

Heysamiyye olmak üzere toplam altı küçük gruba yer verir.224 Râzî, selefinin

zikrettiği Hakâikıyye’yi saymamıştır. Bunun sebebi, kendi döneminde bu fırkanın

mensubunun bulunmayışı olabilir.

Zehebî, el-Hasen b. İbrâhîm el-Cûzekânî’nin, el-Mevzûât adlı eserinde âbid

ve zâhid olan Muhammed b. Kerrâm’ın tabilerinin Nişabur ve Kudüs’te bulunduğunu

zikrettikten sonra onların görüşlerine yer verdiğini söyler. Onlardan bir grubun

Muhammed b. Kerrâm’ın kabri üzerinde inziva hayatı yaşadığını ve halktan pek çok

kimsenin onlara rağbet ettiğini ve Muhaciriyye olarak isimlendirildiğini zikreder.

Muhâcirîlerin, Allah’ın diğer cisimlerden farklı bir cisim olduğunu, peygamberlerin

yalan haricinde kebâir işleyebileceklerine inandıklarını söyler.225

D. Mezhebin Bazı Öncüleri

III/IX. yüzyılın sonlarından itibaren başta Horasan ve Mâverâünnehir olmak

üzere Irak, Suriye, Hicaz ve Yemen gibi bölgelerde büyük yankı uyandıran

Kerrâmiyye, Şehristânî’nin iddiasının226 aksine, âlimler yetiştirmiş ve oldukça fazla

taraftar toplamıştır.227 Bu bölümde Kerrâmiyye’nin kurucusu kabul edilen

Muhammed b. Kerrâm’dan başka kaynaklarda ismi geçen Kerrâmî liderlerden bazısı

hakkında bilgi vereceğiz.

1. Ahmed b. Harb (234/848): Kerrâmiyye’nin kurucusu Muhammed b.

Kerrâm’ın hocası olması hasebiyle Kerrâmiyye mezhebinin fikrî öncülerinden

sayabileceğimiz Ahmed b. Harb, aslen Merv’li olup Nîşâbûr’da ikamet etmiştir.

Hadis ve fıkıh ilimlerini tahsil etmiş, zühd hayatı ile meşhur olmuştur. Yaptığı

223 Kutlu, “Kerrâmiyye”, s.296.
224 Râzî, İ’tikâdât, s.101.
225 Zehebî, Târîhu’l-İslâm, XIX, 314-315.
226 Şehristânî şöyle demektedir: “Bu fırkalardan her birisinin kendisine has düşünceleri vardır fakat bu

görüşler muteber bir âlimden değil cahil ve sefih kimselerden sâdır olmuştur.” Şehristânî, s. 112;
Safedî, IV, 266.

227 Kutlu, ‘Kerrâmiyye’, s.294.

57

vaazlarla halka kendi fikirlerini yaymaya çalışmış, bir süre Mekke’de bulunmuş ve

234/848’de vefat etmiştir. Onun pek çok asılsız haber rivayet ettiğini söyleyen Hatîb

el-Bağdâdî, Kerrâmiyye’yi ona isnad etmiştir.228 Kendisine bazı eserler nispet

edilmektedir.229 İbn Kerrâm’ın Ahmed b. Harb’den oldukça etkilendiği, yaşadığı

zühd hayatında onun izlerinin görüldüğü kaynaklarda zikredilmiştir.230

2. Yahyâ b. Muâz er-Râzî (258/871): Ahmed b. Harb’in mürîdlerinden ve

Ebû Muti’ en-Nesefî’nin hocalarından olan Yahyâ er-Râzî’nin, kaynaklarda açıkça

zikredilmese de, İbn Kerrâm ile aynı zaman ve mekanda yaşadıkları ve ortak hoca ve

dostlara sahip oldukları da dikkate alınarak, Kerrâmî bazı görüş ve uygulamalara

sahip olduğu söylenmiştir.231

Yine Yahyâ b. Muâz’ın mûridelerinden kabul edilen İbrâhîm b. Ahmed el-

Havvâs (291/904) da İbn Kerrâm’ın hayat tarzını benmseyen Kerrâmî şeyhlerinden

sayılmıştır.232

3. Ebû Muti’ en-Nesefî (318/930): Erken dönem fırak kitaplarından sayılan

er-Red ale’l-ehvâ ve’l-bida’ adlı kitabın müellifi olan Nesefî’nin hayatı hakkında pek

fazla bilgi bulunmamaktadır. Eserinde Kerrâmiyye ve alt dallarına yer vermeyen

fakat mezhebin itikadî görüşlerini zaman zaman dile getiren Nesefî, Kerrâmî

öncülerden kabul edilmiştir. Zühde dair kaleme aldığı el-Lü’lüiyyât adlı eserinde

Ahmed b. Harb, İbn Kerrâm ve Yahyâ b. Muâz’ın pek çok sözüne yer vermesi ve İbn

Kerrâm’ın talebelerinden kabul edilmesi de onun Kerrâmî taraftarı olduğunu

göstermektedir.233

4. Ebû Abdullah Muhammed b. el-Heysam b. Ahmed: Döneminde

Kerrâmiyye’nin lideri ve Heysamiyye kolunun öncüsü olarak bilinen İbn Heysam,

228 Bağdâdî, Hatîb, Târîhu Bağdâd, V, 190-191.
229 Bkz. Kâtip Çelebi, Keşfü’z-zünûn, I, 1; II, 1413, 1417, 1422, 1452, 1830.
230 Bkz. İbn Kesîr, XIV, 516; İbn Asâkir, LV, 128.
231 Çift, “Kerrâmiyye”, s. 446, 447-448.
232 Çift, “Kerrâmiyye”, s. 448-450.
233 Çift, “Kerrâmiyye”, s. 450-452. Hayatı ve eserleri hakkında ayrıntılı bilgi için Bkz. Üzüm, İlyas,

“Nesefî, Mekhûl b. Fadl”, DİA, XXXII, s. 570-571.

58

Kerrâmyye’nin kelamcısı olarak bilinir.234 Onun İbn Fûrek ile mücadelesine yukarıda

değinmiştik. Safedî’nin naklettiğine göre İbn Heysam, Kerrâmiyye’nin Müşebbihe

gibi Allah’a layık olmayacak vasıflar yüklemediğini, sadece Kur’ân ve sünnetin

O’nu vasfettiği vasıfları yüklediğini söylemektedir.235

Oğlu Ebu’l-Ferec Ahmed’in de babası gibi zâhid ve vâiz olduğu

zikredilmiştir.236 Diğer oğlu Abdüsselam’ın Kerrâmî öncülerinden olduğu ve

babasının vefatı zamanında onbir yaşlarında bulunan kardeşi Ebu Bekr Abdullah’ın

mezhebin teferrutaını öğrenmesinde büyük rolünün bulunduğu da kaynaklarımızda

yer almıştır.237 Abdullah’ın oğlu Ali’nin de Kerrâmî olmasının yanında hadis ilmiyle

uğraştığı nakledilmektedir.238 Zehebî, Ali b. Osmân b. Muhammed b. el-Heysam

(460/544) isimli ilmi derin olan bir Kerrâmî şeyhinden daha bahsetmektedir.239

Zâhid Ahmed b. Zekeriya ed-Dabbî en-Nîşâbûrî’nin onun dostu olduğu ve

ondan ilim aldığı, bazı medreselerde ona nâiblik ettiği zikredilmiştir.240

5. İshâk b. Mahmeşâz Ebû Ya’kûb (ö. 383/994): Nîşâbûr’da Kerrâmiyye’nin

liderlerindendir. Selefleri gibi âbid ve hatîb idi. Hâkim, beşbinden fazla kişinin onun

eliyle Müslüman olduğunu, Nîşâbûr’da onun cenazesine katılanlar kadar kalabalık

başka bir merasim görmediğini zikreder ve onu müçtehidlerden sayar.241

6. İbrâhim b. Muhâcir: Bağdâdî’nin, kendi zamanındaki Kerrâmîlerin reisi

olarak kabul ettiği bu şahıs, Allah’ın genişliğinin arşın genişliği kadar olduğunu iddia

234 Vefat tarihi kesin olarak bilinmeyen İbn Heysam, hicrî V. Asrın başlarında vefat etmiştir. Zehebî,

Târîhu’l-İslâm, XXVIII, 231. Safedî, o dönemde Mu’tezile’nin liderinin Kâdî Abdulcebbar;
Eş’ariyye’nin liderinin İsferâyînî; Râfidîlerin liderinin Şeyh Müfîd; Sûfîlerin liderinin Ebû
Abdurrahman es-Sülemî; hadisçilerin öncüsünün Hâfız Abdülğanî olduğunu, yönetimin de Mahmûd
b. Sebüktekin’in elinde olduğunu söyler. Safedî, V, 113; Zehebî, Târîhu’l-İslâm, XXVIII, 231-232.
Süyûtî, Râfıdîlerin lideri olarak Şeyh Muktedir’i zikreder. Ayrıca dönemin halifesinin el-Kâdir bi-
emrillâh olduğuna işaret eder. Süyûtî, Târîhu’l-hulefâ, 328-329.

235 Safedî, V, 112-113.
236 Zehebî, Târîhu’l-İslâm, XXX, 497.
237 Zehebî, Târîhu’l-İslâm, XXXI, 231.
238 Zehebî, Târîhu’l-İslâm, XXXV, 450-451.
239 Zehebî, Târîhu’l-İslâm, XXXVII, 197-198.
240 Zehebî, Târîhu’l-İslâm, XXX, 263.
241 İbnü’l-Imâd, IV, 433. İbnü’l-Imâd, ismini İshâk b. Hamşâz, Zehebî, İshâk b. Hamşâd olarak

vermiştir. Zehebî, Târîhu’l-İslâm, XXVII, 60-61.

59

etmiş, Nişabur’da bu görüş lehine münazaralarda bulunmuştur.242 Allah’ın

isimlerinin hepsinin birbirinden farklı olarak O’ndan olan arazlar olduğunu iddia

etmiştir. Ona göre Allah, er-Rahmân değildir; er-Rahmân da er-Rahîm değildir.

Onun bir başka iddiası şudur: Zina eden, kendisine zina nispet edilen cisimdeki bir

arazdır. Hırsız, kendisine hırsızlık nispet edilen birindeki arazdır. Yoksa cisim ne

zina, ne hırsızlık edendir. Ona göre sopa vurulan ve eli kesilen, zina ve hırsızlık eden

kimse değildir. Hareket ve hareket ettiren cisimdeki iki arazdır. Siyah ve siyahlık

cisimdeki iki arazdır. İlim ve alim, kudret ve kadir, yaşama ve hayat.. bunların hepsi

cisim değil, arazdır. Ona göre ilim, âlimde kâim olmaz, ancak âlimin yerine kâim

olur.243

Bağdâdî, Samânîlerin kumandanı Nâsıru’d-Devle Ebu’l-Hasen Muhammed b.

İbrâhim b. Simcûr’un huzurunda, 370/980-1 yılında İbrahim b. Muhâcir ile

münazarada bulunduğunu, Mabûd’un Allah’ın bir ismi olup araz olduğunu iddia

etmesi üzerine, onu Mâbudunun bir araz olduğunu itirafa zorladığını

zikretmektedir.244

7. Ebubekir Muhammed: Fâtımî halifesinin kendi adına hutbe okutması ve

kendi mezhebinin öğretilerini uygulaması için Sultan Mahmud’a gönderdiği Tâhertî

adındaki bir davetçinin yargılanıp idam edilmesinde büyük etkisinin olduğu

kaynaklarda zikredilmektedir.245

Kerrâmiyye’ye mensup olan alimler elbetteki ki bunlarla sınırlı olmayıp,

bunların dışında da pek çok ilim ehli Kerrâmî görüşleri benimsemiştir. Biz,

çalışmamızın boyutlarını aşacağından burada sadece önemli birkaç isme işaret

etmekle iktifa ettik.

242 Bağdâdî, s.161.
243 Bağdâdî, s.167.
244 Bağdâdî, s.167-168.
245 Zehebî, Siyeru a’lâmi’n-nübelâ, XV, 133; Kök, “Gazneli Mahmûd ile el-Kâhir”, s. 123; Kara, s.42.

60

E. Mezhebin Görüşleri

1. Allah-Âlem Anlayışı ve Sıfatullah

Allah'ın arş üzerinde bulunduğunu ve arşı doldurduğunu, bütün arşın O’nun

mekânı olduğunu, O'nun zât ve cevher itibariyle tek olup, bir yerden başka bir yere

intikal edebileceğini, bir halden başka bir hale geçebileceğini ve nüzûlünü caiz görür.

Kerrâmiyye’nin bir kısmı Allah’ın arşın bazı cüzleri üzerinde bulunduğunu, diğer

kısmı ise arşı tamamen doldurduğunu kabul eder. Sonrakiler ise Allah’ın cihet

itibariyle üstte ve arşın hizasında bulunduğunu ileri sürmüşlerdir.246

Bazı Kerrâmî fırkalar, bu konuda farklı görüşler söylemişlerdir. Âbidiyye,

Allah ile arş arasında ancak cevherlerle doldurulabilecek büyük bir mesafe vardır,

görüşünde iken Muhammed b. Heysam, Allah ile arş arasında sonsuz bir uzaklık

bulunduğunu, Allah’ın ezelî olarak âleme mübâyin ve muhâlif olduğunu söylemiş,

mekân tutmak ve bir hizada bulunmayı nefyederek, sadece üstte bulunma ve âlemden

farklı oluşu benimsemiştir.247

Kerrâmiyye, Allah için “cevher” ve “cisim” lafzını kullanmıştır. Bağdâdî, İbn

Kerrâm’ın, Azâbü’l-kabr adlı kitabının girişinde “Muhakkak ki Yüce Allah, zâtın

birliği ve cevherin birliğidir.”dediğini, onun tabilerinin ise Allah’a cevher demekle

rezil olacaklarından korktukları için halkın yanında O’na cisim dediklerini, bunun

daha iğrenç olduğunu ve antropomorfizme götürdüğünü söyler.248

Onlara göre “Allah, diğer cisimlere benzemeyen bir cisimdir.”249 Bazıları

Allah’ın cisim olmasıyla bizâtihi kâim olduğunu kastettiklerini dile getirmişler,

böylece diğer düşüncelerle bu söylemi yakınlaştırmaya çalışmışlardır. Onlara göre

Allah âraz değildir ve zâtıyla kâimdir. Âlemin bir cihetinde bulunması ona vaciptir.

En yüksek ve şerefli cihet fevk (üst) olduğundan Allah, zât olarak üsttedir ve bu

şekilde görülecektir.250

246 Şehristânî, s. 112; Bağdâdî, s.161.
247 Şehristânî, s. 112.
248 Bağdâdî, s. 161.
249 Zehebî, Târîhu’l-İslâm, XIX, 313; Safedî, IV, 265; Zehebî, Mîzânü’l-İ’tidâl, VI, 314.
250 Şehristânî, s. 112-113.

61

Mücessimenin bir kısmı Allah’ın sonlu olduğunu, bu sonun altı cihetten veya

alt cihetten olacağını iddia ederken, bir kısmı da Allah’ın azamet sahibi olduğunu

söyleyerek onun sonlu olduğunu reddetmişler, fakat azametinin mahiyeti konusunda

yine ihtilafa düşmüşlerdir.251 Mesela İbn Kerrâm, Azâbü’l-kabr’de “..gökler

yarıldığında..” (İnfitâr, 82/1) ayetini “Gökler, kendi üzerlerindeki Rahman’ın

ağırlığından yarılır” şeklinde tefsir ederek Allah’ın bir ağırlığa sahip olduğunu iddia

etmiştir.252

Hâdis olan birçok şey Allah’ın zâtı ile kâimdir. Allah’ın zatında hâdis olan

şey, O’nun kudretiyle hâdis olmuştur. Zâtına mübâyin olarak hâdis olan ise O’nun

ihdas etmesi ile ortaya çıkmıştır. İhdas, Allah’ın irâdeleri var veya yok etmesi olup

O’nun kudretiyle oluşan şeylerdir. Allah’ın gayrı olan cevher ve arazlar da

muhdestir.253 Allah’ın zatında geçmiş ve gelecek olayları haber verme,

peygamberlere indirilen kitaplar, kıssalar, hükümler, va’d ve vaîd, görülmesi ve

duyulması caiz olan şeyler gibi hâdis nesneler mevcuttur.254 Hâdis olan şeyler

muhdeslerin sayısından çok fazladır. Dolayısıyla Allah’ın zatında muhdesâtın

sayısından daha çok, bir hâdisler âlemi bulunmaktadır.255 Meselâ Allah’ın zâtında

olan arazlardan biri, O’nun bu hâdisi ortaya çıkaracak irâdesidir. Diğer bir araz da

O’nun ortaya çıkacağını bildiği bir biçimde, bu hâdise ‘ol!’ demesidir.256 Kerrâmîler,

O’nda hâdis olan arazları, mahlûk (yaratılmış), mef’ûl (işlenmiş) veya muhdes

(sonradan olmuş) şeklinde vasıflandırmaktan kaçınmışlar257 ve İlâh’ın zâtında ortaya

çıkan hâdislerin yok olup olmayacağı konusunda ihtilafa etmişlerdir.258

O’nun var veya yok etmesi söz ve irade iledir. ‘Ol!’ sözünün var ve yok

etmeye yönelik iki sureti vardır.259 İbn Heysam, var veya yok etmeyi irâde ve isâr

251 Şehristânî, s. 113.
252 Bağdâdî, s.162.
253 Şehristânî, s. 113.
254 Şehristânî, s. 113.
255 Şehristânî, s. 116; Bağdâdî, s.162.
256 Bağdâdî, s.161-162.
257 Bağdâdî, s.161.
258 Bağdâdî, s.162.
259 Şehristânî, s. 113-114..

62

(seçmek) ile tefsir etmiştir.260 Ancak Kerrâmilerin çoğu yaratmayı söz ve iradeden

ibaret saymışlardır. Kerrâmîlere göre Allah’ın bir şeye ‘ol!’ buyurması, mahlûk için

halk, muhdes için ihdâs, varlığından sonra yok olan için i’lâmdır.261

Kerrâmîler, yaratma fiili ile mahlûku birbirinden ayırırlar. Onlara göre

mahlûk yaratılmak suretiyle meydana gelir, yaratma ise yaratılanın zatındaki kudretle

vaki olur. Aynı şekilde icad (var etme) ile mevcut ve yok etmek ile madûm arasını da

ayırırlar.262

Var ve yok etmenin mahiyeti konusunda ihtilaf etmişlerdir. Bazıları, her

mevcudun bir icadı, her ma’dûmun bir yok edilmesi vardır, derken; bazısı, aynı

cinsten olan mevcutlar için tek bir icad, aynı cinsten madûmlar için de tek bir i’dâm

yeterlidir, demiştir. Bazıları ise buna karşı çıkarak her mevcut var edilmeye muhtaç

olursa, her icad da bir kudrete ihtiyaç duyar ki bundan kudretlerin teaddüdü vaki olur

demişlerdir. Bazıları yaratılanların cinsleri sayısınca kudret olduğunu iddia etmiş;

bazıları da sem’i ve basarı duyabilme ve görebilme husususunda kudret olarak

yorumlamışlardır. Bazıları Allah için sem’ ve basarın ezelde olduğunu, duyulan ve

görülenlerin O’na izafe edilmiş algılar olduğunu ifade etmişlerdir.263

Kerrâmiyye’ye göre Allah, fiillerinden çıkarılan isimlerle ezelî olarak

vasıflandırılmış olup, hâdis nesneler Allah için birer sıfat değildir. Allah hâdis

özelliklerle söyleyen, duyan, gören ve dileyen değildir. Bu hâdisleri meydana

getirmekle hâlık veya muhdis de olmaz. Allah kelamı ile söyleyen, hâlıkıyeti ile

yaratan, iradesiyle mürîd olandır, bunun manası da belirtilen şeyler üzerindeki

kudretidir. Yani O’nun yaratıcılığı, yaratmadaki kudretidir, rızık vericiliği rızıktaki

kudretidir. Kudret kadîmdir, oysa yaratma ve rızık, kudreti ile O’nda olan iki

hâdistir. Nasıl ki Allah, kendisine ibadet edenler bulunduğunda ma’bûd oluyorsa,

rızık verilenler bulunduğunda da Rezzâk olur. Yine O, ezelî olarak, söz ile değil, söz

söyleme melekesi ile söyleyen(Kâil)’dir. Söz söyleme melekesi, O’nun söze olan

kudretidir. O’nun sözü kendisinde hâdis olan harflerden ibarettir. Yani Allah’ın sözü,

260 Şehristânî, s. 114.
261 Bağdâdî, s.161.
262 Şehristânî, s. 113.
263 Şehristânî, s. 114.

63

O’nda hâdistir; O’nun kelâmı ise kadîmdir.264 Allah’ın zatında ihdas ettiği hâdislerin

bekâsı vacip olup yok olması imkânsızdır. Muhdes, ihdasın ikinci halinde ortaya

çıkar ve bekası durumunda da ihdasın eseri bulunmaz. Allah’ın zatında emir olarak

hâdis olan şey ikiye ayrılır: Biri tekvin emri, diğeri de haber, teklif emri veya nehyi

tekliftir.265

Kerrâmiyye sıfatlar konusunda icmâ ile, Allah’ın bir ilimle âlim, bir kudretle

kâdir, bir hayatla diri, meşîeti ile dilediğini, bu sıfatların kadîm, ezelî ve Allah’ın

zatıyla kâim olduğunu kabul ederler. Bazıları sem’ ve basarı da buna ilave etmiş,

bazıları da yedeyn ve vechi Allah’ın zâtı ile kâim kadîm sıfat olarak benimseyerek,

Allah’ın mahlûklarınki gibi olmaksızın eli ve yüzünün bulunduğunu ve sadece üst

cihetten görülmesinin caiz olduğunu ileri sürmüşlerdir.266

İbnü’l-Heysam, müşebbihenin Allah için kullandığı şekl, suret, cevf (karın),

musfaha, kucaklaşma gibi hususların Kerrâmiyye’nin ifade ettiği Allah’ın Âdem’i

eliyle yarattığı, arşa istiva ettiği, kıyamet günü halkın hesabını görmek için geleceği

şeklindeki sözlerine benzemediğini söyleyip, kendilerinin bu ifadelerle fâsid bir

manaya inanmadıklarını belirtmiştir.267 Şu sözleri onun düşüncelerini ortaya

koymaktadır:

 “Biz, iki el denildiğinde bunu iki uzuv olarak anlamıyoruz.

İstivanın açıklanmasında Allah’ın mekânla mutabakatını ve Rahman’ın

arşta müstakilliğini belirtmiyoruz. Kur’ân’da ve haberlerde geçmeyen

ifadeleri mücessime ve müşebbihenin kullandığı gibi kullanmayız.

Allah, bir şeyin bulunduğu halden hangi hale geçeceğini ezelde bilir,

malumatında ilminin gerçekleşmesini diler, ilmi hiçbir zaman cehalete

inkılâp etmez. Yarattığını yarattığı vakitte bir hâdis irâde ile mürîddir.

Ortaya koyacağı her şey için ‘ol!’ sözünü söyler, sonunda o şey ortaya

çıkar. İhdas ile muhdes, halk ile mahlûk arasındaki fark budur. Biz,

264 Bağdâdî, bu konuda bir kerrâmî ile tartıştığını ve susan kimsenin söz söylemeye kâdir olduğundan

hareketle susan kimsenin konuşan olduğunu ona kabul ettirdiğini söyler. Bağdâdî, s.163.
265 Şehristânî, s. 114-115; Bağdâdî, s. 163.
266 Şehristânî, s. 116.
267 Şehristânî, s. 116; Safedî, XI, 113.

64

kaderi, hayır ve şerrin Allah’tan olduğunu kabul ediyoruz. O, kâinatın

hepsini, hayrını ve şerrini irâde etmiştir, mevcûdâtın güzelini de

çirkinini de yaratmıştır. Kul için hâdis kudret sonucu ortaya çıkan ve

kesb diye isimlendirilen bir fiil ispat ediyoruz. Hâdis kudret, Allah’ın

mefûlü ve mahlûku olan fiil üzerinde zâid bir fâidenin ispatı konusunda

müessirdir. Bu fâide teklifin varid olduğu mevriddir ki bu sevap ve

cezanın mukabilidir.”268

Kerrâmîler, Allah’ın adaleti konusunda da garip sözler söylemişlerdir. Onlara

göre Allah, yaratmaya cansız şeylerle başlamış olursa, Hakîm olamaz. Eğer O,

kendisine inanmayacağını bildiği şeyleri yaratmış olsaydı bu abes olurdu. Onlardan

bir kısmının inanacağını bilerek, onların hepsini yaratması ise lütfundandır.

Kerrâmiyye, bu görüşü ile Allah’ın yarattığı ilk şeyin ‘levh ve kalem’ olduğu

şeklindeki sahih hadisi269 reddetmiştir.270 Yine onlara göre Allah, bülûğ çağına kadar

yaşatsaydı iman edeceğini bildiği bir çocuğun hayatını alması veya belli bir süreye

kadar yaşasaydı iman edecek bir kâfirin hayatına son vermesi, Allah’ın hikmetine

göre caiz değildir.271 Bağdâdî, bu konuda “Kerrâmîlerin, Hz. Peygamber’in oğlu

İbrâhim’in, yaşasaydı iman etmeyeceğini bildiği için öldürüldüğünü kabul etmeleri

gerekir.” diyerek itiraz etmektedir.

Kerrâmîler, âlemin cisimlerinde yokluğun (adem) cevazı konusunda da

ayrılığa düşmüşlerdir. Onların büyük çoğunluğu bunu imkânsız görmüşler ve ‘O, ne

şekilde olursa olsun, bir cismi yok etmeye kâdir değildir’ iddiasında bulunmuşlardır.

Nitekim İbn Kerrâm, “Allah ancak kendi zâtında ortaya çıkan hâdisler üzerine güç

yetirebilir. Âlemin cisimleri ve arazlarından yaratılmışlara gelince, onlardan hiçbiri,

Yüce Allah’ın takdir ettiği şeyler değildir. Yaratılmış olmalarına rağmen, Yüce Allah

onların hiçbirine kâdir olmamıştır. O, âlemdeki her yaratılmışı, kudretiyle değil,

ancak ‘ol!’ sözü ile yaratmıştır.” demektedir. Kerrâmiyye bu görüşleriyle Allah’ın

268 Şehristânî, s. 116-117.
269 Ahmed b. Hanbel, el-Müsned, V, 317; Ebû Dâvud, Sünnet, 16 (4800); Tirmizî, Tefsîr, 66 (3330).
270 Bağdâdî, s. 164-165.
271 Bağdâdî, s.165.

65

kudretine sınır getiren ilk grup olmuşlar ve Dehriyye ve bu görüşü savunan bazı

filozoflara benzemişlerdir.272

2. İman

Kerrâmiyye’ye göre iman kalple tasdik veya ameller değil, sadece lisanla

ikrardır. Yani iman sözden ibarettir ve kalbin tasdikine gerek yoktur. Kalp ile bilme

veya dil ile tasdik dışında bir şey iman değildir.273 İbn Kerrâm, kitabında ‘iman

konusunda hadisçileri red’ başlığıyla bir bölüm açarak ‘ahmaklıkları ile derlerse ki

iman, söz ve ameldir; onlara şöyle denir..’ şeklinde ehl-i hadisi yeren sözler sarf

etmiştir.274

Kerrâmiyye’nin iman nazariyesini savunan Ebû Mutî’ en-Nesefî, bu görüşü

şu şekilde ortaya koyar: “İman, Allah’tan başka ilah olmadığına şehadet etmekten

ibarettir, bu da amel değil kelâmdır.” Kur’ân-ı Kerîm’de Allah, ‘Allah onları takva

sözü üzerinde sabit kıldı’ (Fetih, 48/26) buyrulmaktadır. Bu ve benzeri ayetlerde

iman “kelime” ve “kavl” olarak adlandırılmıştır. Bundan maksat ise ‘Lâ ilâhe

illallâh’ sözüdür. Hz. Peygamber de insanlarla bu sözü söyleyinceye kadar

savaşmakla emrolunmuştur.275

Onlara göre iman, kişinin zamanın başındaki ikrarıdır, mürtedin imana

gelmesi dışındaki daha sonraki söylemler ise iman değildir. Şehadet kelimesinin iki

kısmını da ikrar eden kimse risalet konusunda küfre inansa bile gerçek bir mümindir.

Münafıklar da mümindirler ve imanları peygamberlerin ve meleklerin imanı

gibidir.276

272 Bağdâdî, s.162, 164. Kerrâmiyye’nin Allah’ın sıfatları konusundaki antropomorfik yaklaşımlarının,

Mu’tezile’nin bu meseledeki görüşlerine bir alternatif olarak geliştirildiği iddia edilmiştir. Bkz. Çift,
“Kerrâmiyye”, s. 457.

273 Şehristânî, s. 117; Eş’arî, s. 144; Zehebî, Târîhu’l-İslâm, XIX, 313; Safedî, IV, 265.
274 Bağdâdî, s.164.
275 Nesefî, 62, 69, 70. Ayrıca bkz. Acar, s. 40; Kutlu, “Kerrâmiyye”, s.295.
276 Bağdâdî, s.166.

66

Küfür, Allah’ı yalanlama, dil ile O’nu itiraf etmeme, O’nu dil ile inkâr

etmektir. Küfür, sair aza ile değil, dil ile olur.277

Kerrâmiyye’ye göre iman ve amel ayrı ayrı şeylerdir; iman söz, ameller ise

onun ilkeleridir. İman iyilik yapmakla artmaz, kötülük işlemek veya emredileni terk

etmekle de azalmaz. Peygamber dahi olsa bütün Müslümanlar iman bakımından

eşittir. Çünkü her mümin gerçek mümin, her kafir gerçek kafirdir. İkisi arasında

üçüncü bir konum yoktur. Bu sebeple bir müminin özellikle geçmişteki ve şu andaki

durumunu kastederek, ‘Allah dilerse müminim’ demesi (istisnâ) uygun değildir.278

Bu görüşleriyle Kerrâmiler, zâhir hükümler ve teklif ile ahiret hükümleri ve

cezaya raci hususlar arasında müminin mümin olarak isimlendirilmesini birbirinden

ayırmışlardır. Onlara göre münafık, dünyada hakiki olarak mümin, fakat ahirette

ebedî azabı hak edecektir.279 Bu görüşleriyle Muhammed b. Kerrâm ve tabileri, ‘Kim

‘lâ ilâhe illallâh’ derse cennete girer” hadisinin zahiri ile yetinmektedir.

Kerrâmîler, bu düşünceleri ile ehlü’l-ehvâ hakkında onların ahiretteki

azabının ebedî olmayacağını söylemişlerdir. Ehlü’l-ehvâ ise Kerrâmiyye’nin ebedî

olarak cehennemde kalacağına inanırlar.280

3. Nübüvvet ve Risâlet

Kerramiyye’ye göre nübüvvet ve risalet, vahy, mucize ve ismet sıfatı gibi,

nebi ve rasulde doğuştan bulunan iki sıfattır. Bu özelliklere sahip kimseleri Allah’ın

peygamber olarak göndermesi icap eder. Kerrâmîler ayrıca, rasül ile mürsel

kavramlarını birbirinden ayırır. Doğuştan risalet özelliğine sahip kimse rasül; bu

sıfata sahip olmadığı halde Allah tarafından elçi olarak gönderilen ise mürseldir.

Allah, mürseli rasül olarak ve belli bir görevi yerine getirmekle de görevlendirir.281

277 Eş’arî, s.144.
278 Kutlu, “Kerrâmiyye”, s.295.
279 Şehristânî, s. 117; Eş’arî, s. 144.
280 Bağdâdî, s.166.
281 Bağdâdî, s.165.

67

Buna göre rasül kavramı, mürseli de içine alır. Yani her rasül mürsel ise de, her

mürsel rasül değildir.

Peygamberlerin ismeti konusunda da Kerrâmîler farklı görüşler ileri

sürmüşlerdir. Onlar, peygamberlerin adaleti yok eden veya bir cezayı gerektiren her

türlü günahtan korunduğunu, ancak bunun aşağısındaki günahlardan korunmuş

olmadıklarını söylerler. Hatta onlardan bir kısmı peygamerlerin tebliğ konusunda

bile hata yapabileceklerini iddia etmişler ve Hz Peygamber’in Necm suresindeki

putları anlatan ayetleri okuduktan sonra ‘Bunlar şefaatleri dilenen yüceltilmiş

kuğulardır’ diyerek hataya düştüğünü söylemişlerdir.282

Yine Kerrâmiyye’ye göre bir peygamberin mucizeye ihtiyacı yoktur.

Peygamberin ‘Ben peygamberim’ demesi onun nübüvvetine delildir. Bu yüzden

peygamberliğini ilan ettiği zaman, bunu duyan herkesin, kendisinden bir delil

beklemeksizin onu doğrulaması gerekir.283 Kendisine peygamberlerin çağrısı

ulaşmayan kimse ise aklın icaplarına inanmalı ve Yüce Allah’ın yarattıklarına

resuller gönderdiğini kabul etmelidir. Ayrıca Allah’ın birçok peygamber göndermesi

O’nun hikmet ve adaletinin gereğidir.284

Kaynaklarda, “Hz. Peygamber, yaratıklar üzerinde hüccet değildir. Çünkü

hüccet olacak kimse ölmez.”285 sözü de İbn Kerrâm’a nispet edilmektedir.

Kerrâmiyye’nin velileri de peygamber seviyesinde hatta onlardan daha üstün

olduklarını iddia ettikleri de söylenmektedir.286

4. Kader ve Kesb

Kerrâmîler, kâinattaki bütün hayır ve şerlerin var edicisinin Allah olduğunu,

iyi ve kötü bütün varlıkların O’nun tarafından yaratıldığını kabul eder. İbn Heysam’a

282 Bağdâdî, s.165.
283 Bağdâdî, s.165.
284 Bağdâdî, s.165; Kutlu, “Kerrâmiyye”, s.295.
285 Zehebî, Târîhu’l-İslâm, XIX, 313; Safedî, IV, 265.
286 Yaltkaya, “Kerrâmiyye”, s.1-15.

68

göre Allah, bir şeyin bulunduğu halden hangi hale geçeceğini ezelde bilir,

malumatında ilminin gerçekleşmesini diler, ilmi hiçbir zaman cehalete inkılâp etmez.

Yarattığını yarattığı vakitte bir hâdis irâde ile mürîddir. Ortaya koyacağı her şey için

‘ol!’ sözünü söyler, sonunda o şey ortaya çıkar. Onlar ihtiyârî fiillerin, kesb adı

verilen, kulda sonradan meydana gelmiş bir güçle gerçekleştiğini ileri

sürmüşlerdir.287 İbn Kerrâm’ın “İstitâa, fiilden önce gelir.”288 ifadesiyle kastettiği de

budur. Kerrâmiyye’nin kesb konusundaki görüşünün şekillenmesinde Mu’tezile’nin

etkili olduğu söylenmektedir.289 Gerçekten de Mu’tezile’nin kesb konusundaki

görüşleri incelendiğinde Kerrâmî görüşlerle benzeştiği görülmektedir.

5. Kebâir

Ehl-i kıbleden fasık olanın, fiilini kaza etikten sonra, fâsık olarak

isimlendirilemeyeceğini söyler. Ancak fiilini kaza ettikten sonra da fâsık olarak

isimlendirenler vardır. Onlardan bazısı “Büyük günah işleyen için ‘O, şu hususta

fasıktır’ demeden, mutlak olarak ‘O, fasıktır’ diyemeyiz” derken; bazısı fasık ismini

mutlak olarak kullanmıştır.290

6. Husün – Kubüh

Kerrâmiler, hüsun kubuh ve salah aslah meselesinde Mutezile ile aynı görüşü

paylaşır. Onlara göre şeriat gelmeden önce akıl iyi ve kötüyü bilebilir, bu sebeple de

Allah’ın bilinmesi aklen gereklidir. Ancak Kerrâmiyye, Allah’ın aklen, salah, aslah

ve lütufa riayet etmesinin gerekli olduğu konusunda Mutezileden ayrılmıştır.291

287 Şehristânî, s.116-117; Safedî, XI, 113.
288 Zehebî, Târîhu’l-İslâm, XIX, 313; Safedî, IV, 265.
289 Bkz. Çift, “Kerrâmiyye”, s. 457.
290 Eş’arî, s.144.
291 Şehristânî, s.117.

69

7. Hilafet

Kerrâmîler, imâmetin nas ve tayin ile değil, ümmetin icmâı ile sabit olacağı

görüşündedirler. Fakat iki ayrı yerde iki imamın bulunması caizdir. Çünkü ashabdan

bir cemaat ittifakla Muaviye’ye biat ederken, diğer bir kısmı ittifakla Ali’ye biat

etmiştir.292

Kerrâmiyye, Osman’ın kanının talebi üzerine Muaviye’nin şer’î hükümleri

zorlayarak kıtale yönelmesini, beytülmalde müstakil olarak tasarrufunu tasvip etme

görüşündedirler. Osman konusunda cereyan eden olaylarda sabır ve sükûtundan

ötürü Hz. Ali’yi itham etmişler ve suçlamışlardır.293 Ancak bazıları Ali’nin sünnete

uyan bir imam olduğunu, buna karşın Muaviye’nin sünnetten ayrılmış bir imam

olduğunu ve her ikisine de itaatin kendilerine uyan kimselere vacip olduğunu

söylemişlerdir.294

Kerrâmiyye, iman kavramını oldukça geniş tuttuğundan, imana aykırı bir

durum ortaya koymadıkça bir yerin ahalisinin hükmünün iman olduğunda fikir birliği

etmişlerdir. Buna göre yaşanılan topraklar dârü’l-islâmdır.295

8. Fıkhî meseleler

Kerrâmîlerin önemli merkezlerinden Nişâbur yöresindeki mensupları Hanefî

mezhebine bağlıydılar. Daha sonraları Sind ve Ğur civarındaki Kerrâmîler farklı bazı

fıkhî görüşler benimsemişlerdir.296 Farklı görüşleriyle temayüz eden fakihler

yetiştiren Kerrâmiyye, çeşitli dönemlerde Şâfiî ve Hanefîlerle yoğun fıkhî tartışmalar

yapmışlardır. Kaynaklar bu tartışmaların hangi konularda olduğu hakkında bilgi

vermese de, fıkhî konularla çok meşgul olmalarından ötürü Makdisî, bir kelâm ekolü

olan Kerrâmiyye’yi aynı zamanda fıkhî bir ekol olarak da sunar. Kutlu, onların

292 Şehristânî, s.117.
293 Şehristânî, s. 117.
294 Bağdâdî, s.165.
295 Eş’arî, s.146.
296 Kutlu, “Kerrâmiyye”, s.294.

70

yazmış olduğu fıkhî eserlerin muhtemelen mezhep taassubu sebebiyle günümüze

ulaşama imkânı bulamadığını söylemektedir.297

İbn Kerrâm fıkıhta da kendisinden önce kimsenin ortaya atmadığı garip

fikirler ileri sürmüştür. Onun oldukça saçma görünen uygulamalarından bazıları298

şöyledir:

Yolcu namazı, kıyam, rükû, secde ve kuûdda bulunmaksızın, şehadet sözünü

söylemeyip, selam vermeksizin iki kere tekbir getirmekle yerine getirilir.

Pis bir yerde, pis elbiselerle, pis bir bedenle namaz kılınabileceği görüşü ona

aittir. Ancak o, görünür pislik (necâset) için değil de hades için tahareti vacip

saymıştır.

İbn Kerrâm’a göre ölüyü yıkamak ve namazını kılmak farz değil, sünnettir.

Ancak ölünün kefenlenmesi ve gömülmesi vaciptir.

Farz namaz, farz oruç ve farz hacc niyetsiz kabul edilir. Başlangıçta İslam’a

niyet edilmiş olması, İslam’ın bütün farzları için edilecek niyetlere bedeldir.

Sonuç olarak Kerrâmiyye, “iman” kavramının çerçevesini oldukça geniş

tutarak yaşadığı bölgelerdeki diğer din mensuplarından pek çoğunun İslamlaşmasını

sağlamıştır. Horasan, Mâverâünnehr ve Hindistan bölgelerinde yaşayan

mezheplerden Mu’tezile, Şîa, İsmâiliyye ve hadis ehlinin görüşleriyle mücadele

ederek kendisine has kelâmî ve felsefî bir terminoloji geliştirmeye çalışmıştır.

Antropomorfist bir tanrı tasavvuru ile vahdet-i vücûd anlayışının ortaya çıkmasında

etkili olmuşlardır. Sade yaşamları ve zühde önem vermeleriyle tasavvufî düşüncenin

yayılışına zemin hazırlamışlar, tasavvuf ve tekaşşüf (zühd) hareketlerinin

gelişmesinde ve Müslümanların eğitilmesinde önemli rol oynamışlardır.299 Fikirlerini

savunmak için -günümüze ulaşamasa da- pek çok alanda eser yazmışlar, tabilerini

eğitmek amacıyla pek çok yerde hânkâh kurmuşlardır. Kurdukları hânkahlarla zühd

297 Kutlu, “Kerrâmiyye”, s.295.
298 Bağdâdî, s. 167; İsferâyinî, s. 116.
299 Kutlu, “Kerrâmiyye”, s.296.

71

hayatı ve sufîlerin tekke ve zaviyeleri için model olmuşlardır. Ayrıca bu hânkahlar,

medreselere de örneklik teşkil etmiştir.

II. TEFSİRİNDE RÂZİ’NİN YER VERDİĞİ KERRAMÎ GÖRÜŞLER

Başta Kur’an ilimleri olmak üzere pek çok alanda temel bir başvuru kaynağı

olan Mefâtîhu’l-gayb veya diğer adıyla et-Tefsîru’l-kebîr, Râzî’nin kelâmi konularda

gerek kendi mensup olduğu mezhep, gerekse diğer itikâdî fırkaların görüşlerini toplu

bir şekilde bir araya getirip değerlendirmesi açısından büyük önem arz etmektedir.

Râzî, tefsirinde, herhangi bir konu ile alakalı kendi kabul ettiği mezhebin görüşünü

aklî ve naklî delilleriyle açıkladıktan sonra, başka kişi ve grupların farklı

anlayışlarını da zikreder ve o görüşleri yine aklî ve naklî delillerle eleştiriye tabi

tutar. Bazen bir konu ile alakalı bütün farklı görüşleri maddeler halinde sıralayıp,

hangi görüşün kimler tarafından dile getirildiğini zikreder. Sonra da kendi kabul

ettiği görüşü aklî ve naklî delillerle ispata çalışır. Râzî, muarız görüşleri tenkit etmek

yerine, genelde, sadece onların farklı görüşleri kabul ettiklerini belirtmekle yetinir.

Bazen muarızlarının savunduğu görüşleri, onların ağzıyla, delillerle ayrıntılı bir

şekilde anlatır. Kerrâmiyye’nin görüşlerine sadece tenkit yöneltmekle yetinmez,

kendi mezhebi ile aynı görüşü paylaştığı yerlerde buna işaret eder. ‘Bizim

mezhebimize göre’ ‘bizim imamlarımıza göre’ ‘biz deriz ki’ gibi ifadelerle kendi

kabul ettiği görüşleri de zikreder ve sonunda da ‘böylece falan mezhebin görüşlerini

çürütmüş olmaktayız’ diyerek meseleyi kapatır.

Şimdi Fahreddîn er-Râzî’nin Kerrâmiyye’nin görüşlerine tefsirinde yer

verdiği ve onlara karşı kendi mezhebinin görüşlerini de anlattığı ayetleri, kelamî

konular altında inceleyeceğiz.

Râzî’nin yer verdiği Kerrâmîler’in görüşlerini genel olarak iki ana başlıkta

sınırlamak mümkündür. Çünkü o, sadece Allah’ın zatı ve sıfatları konusu ile iman

meselesinde Kerrâmî anlayışa yer vermiştir. Râzî’nin Kerrâmîlerle mücadelesinin

ana kaynaklarını teşkil eden Esâsü’t-takdîs gibi eserlerine nispetle tefsirinde oldukça

yumuşak bir üslup kullandığı, hatta mümkün mertebe Kerrâmî görüşlere sadece

72

işarette bulunarak yer verdiğini tespit etmek mümkündür. Öyle ki oldukça geniş bir

külliyat olan tefsirinde ‘Kerrâmiyye’ ifadesinin geçtiği yerler, tespit edebildiğimiz

kadarıyla, otuza varmamaktadır.

A. Allah’ın Sıfatları

1. Allah

Râzî, Kerrâmiyye’nin tecsime benzeyen görüşlerini Hac suresi 74. ayetinin

tefsirini işlerken eleştirmiştir. Söz konusu “Onlar, Allah’ın kadrini hakkıyla

ölçemediler” ayetinin, putları mabud olmada Allah’a ortak koşan müşriklerin ve

Allah’ın yaratmadan sonra yorulup dinlenmeye çekildiğini iddia eden yahudilerin

O’na gerçek manada ta’zim göstermediklerini ifade için indiğini, bunun sebebinin de

teşbih inancını benimsemek olduğunu söyler. Kerrâmiyye’nin de Allah’ın sıfatlarını

diğer varlıkların sıfatlarına benzettiklerini, bu ayetin bütün bunlardan Allah’ı tenzih

ettiğini belirtir. Râzî, ardından İmam Ebu’l-Kâsım el-Ensârî’den şunları aktarır: “Hak

Teâlâ sıfatları kuşatılamaz, vasıfları çok yüce bir zattır. Bundan dolayı vehimler O'nu

tasavvur edemez, fikirler O'nu tam anlayamaz, akıllar O'nu bir şeye benzetemez,

zaman O'nu idrâk edemez, yönler onu kuşatamaz. Zatı, samedî; sıfatları da

sermedîdir.”300

En’am suresi 76. ayeti tefsir ederken Râzî, ‘لا أحب الآفلین Batıp gidenleri

sevmem’ ifadesinin Allah’ın cisim olmadığına delaleti gibi pek çok hükme delalet

ettiğini söyler. Bu hükümlerden birisini şöyle açıklar:

“Bu ayet Kerrâmiyye’nin iddia ettiği gibi Cenâb-ı Hakk'ın, sonradan

meydana gelme sıfatlara bir mahal (mevsuf) olmadığına delalet eder. Aksi halde

Allah değişken bir varlık olurdu ve o zaman da yine O'nun için "ufûl" söz konusu

olurdu ki bu imkânsızdır.”301

Kerrâmiyye’nin Allah’ın istivası meselesinde inandıkları görüşleri yukarıda

zikretmiştik. Onlar, Allah'ın arş üzerinde bulunduğunu ve arşı doldurduğunu, bütün

arşın O’nun mekânı olduğunu, O'nun zât ve cevher itibariyle tek olup, bir yerden

başka bir yere intikal edebileceğini, bir halden başka bir hale geçebileceğini ve

300 Râzî, et-Tefsîru’l-kebîr, VIII, 251-252.
301 Râzî, et-Tefsîru’l-kebîr, V, s. 45.

73

nüzûlünü caiz görüyorlardı.302 Bu konuda mezhep içerisinde bile çok farklı görüşler

serdedilmiştir. Allah’ın arşın bazı cüzleri üzerinde bulunduğunu veya arşı tamamen

doldurduğu veya Allah’ın cihet itibariyle üstte ve arşın hizasında olduğu, Allah ile

arş arasında sonsuz bir uzaklık veya ancak cevherlerle doldurulabilecek büyük bir

mesafenin bulunduğu şeklindeki anlayışlar bunlardan bazılarıdır.

Râzî, bu konuda Allah’ın mekândan münezzeh olduğunu aklî delillerle ispat

eder. Bu delillerden birini Râzî şöyle açıklar: ‘Eğer Allah, belli bir mekânda olmuş

olsaydı, muhdes olmuş olurdu. Bu ise imkânsızdır. Bu imkânsız olunca, O’nun bir

mekânda olması da imkânsızdır.’303 Râzî, bu önermesinden sonra bunun aksine

söylenebilecek başka önermeler de dile getirir ve onların tutarsız olduğunu aklen izah

eder. Bu önermelerden birisi de Allah’ın zatının, vacip oluş yoluyla, mekânların

birine tahsis edildiğini söylemenin caiz olacağı önermesidir. Râzî bunun da kabul

edilemeyeceğini söyler ve bu konuda Kerrâmîlerin de aynı görüşü paylaştıklarını

belirtir.304 Yine başka bir delilde Râzî, Allah’ın, ayrılamayacağı belli bir mekân ve

cihette olması şeklindeki ihtimalin imkânsızlığını ispat ederken Kerrâmiyye’nin de

aynı görüşü paylaştığını ve aksini söylemenin küfür olduğunu kabul ettiklerini

söyler.305

Allah’ın mekândan münezzeh olduğuna dair aklî delilleri zikrettikten sonra

Râzî, naklî delillere geçer. Kerrâmiyye fukahasından bazı kimselerin “Allah Teâlâ

tek bir zattır. Tek olmakla birlikte, aynı anda her yerde bulunur. Aynı anda her yerde

bulunduğu için arş da O’nunla dolmuştur” dediklerini, bu sözün mekan ve ciheti

meşgul eden bir zatın, aynı anda pek çok mekanda bulunmasını caiz kılacağını, akıllı

kimselerin bunun yanlışlığını kolaylıkla bileceklerini söyler.306 Sonra da Kerrâmilere

doğrudan hitap ederek onların anlayışlarını şu şekilde tenkit etmektedir:

“Hem sonra siz, ey Kerramiye, bunun böyle olabileceğini

söylüyorsanız, Arş'tan yerin dibine kadar bütün âlemin tek bir cevher ve

tek bir varlıktan ibaret olabileceğini, ancak ne var ki bölünemeyen bu

302 Şehristânî, s. 112; Bağdâdî, s.161.
303 Râzî, et-Tefsîru’l-kebîr, V, 261.
304 Râzî, et-Tefsîru’l-kebîr, V, 261.
305 Râzî, et-Tefsîru’l-kebîr, V, 264.
306 Râzî, et-Tefsîru’l-kebîr, V, 267.

74

cüzün, bütün mekânlarda bulunduğunu ve bundan dolayı da birden fazla

sanıldığını niçin söylemiyorsunuz. Böyle bir şeyi söyleyebilen kimsenin

ise, hiçbir şekilde kabul edilmez bir şey söylemiş olacağı malumdur.”

Eğer onlar, "Biz, burada bu zatlar arasında farklılığın bulunduğunu,

ancak onların bir kısmının bakî olmasının yanı sıra, bir kısmının fânî

olması sebebiyle anladık. İşte bu, farklılığı gerektirir.

Hem sonra biz onların bazısının hareketli olduğunu, bazısının da

hareketsiz olduğunu görüyoruz. Hareketli olan ise, hareketsiz durandan

farklıdır. Binaenaleyh, bunlar arasında bir farklılığın olduğuna

hükmetmek gerekir. Böylesi şeyler Allah'ın zatı hakkında söz konusu

değildir. Binaenaleyh bunlar arasındaki fark açıktır" derlerse, biz deriz

ki: "Senin, "Bazıları fani (yok) olurken, bazıları bakî oluyor. Bu da,

bunlar arasında bir farklılık olduğunu gösterir" şeklindeki iddiana

karşılık, cüzlerden bazılarının fanî (yok) olduğunu kabul etmiyoruz ve

aksine diyoruz ki: "Âlemin bütün cüzlerinin, sadece tek bir cüz olup o

aynı cüz'ün şuraya buraya yerleştiği niçin söylenemesin?"

Keza bu cüz beyaz, siyah ve diğer bütün renkler ve tatlarla mevsuf

olarak bulunur. Yok (fani) olan, sadece onun muayyen bir yerde

bulunmasıdır. Onun bizzat ve tamamen yok olduğunun söylenmesine

gelince, bu kabul edilemez.

Senin, "Biz bazı cisimlerin hareketli, bazısının hareketsiz olduğunu

görüyoruz. Bu durum ise, bir farklılık olduğunu gösterir. Çünkü hareket

ve sükûn (hareketsizlik) aynı anda bulunamazlar" şeklindeki sözüne

karşılık da deriz ki: "Biz, tek bir cismin aynı anda iki yerde

bulunamayacağına inandığımız için hareket ve sükûnun bir arada

bulunamayacağı neticesine varıp, hareketsiz duranın burada

bulunduğunu, hareket edenin de burada olmadığını gördüğümüzde,

hareket edenin burada durandan başka bir şey olduğuna hükmederiz.

Fakat bir varlığın aynı anda iki yerde bulunmasının farz edilmesi

halinde o tek varlığın aynı anda hem hareket halinde hem de hareketsiz

olması imkânsız değildir. Çünkü bu konuda söylenebilecek son söz

75

şudur: (O), hareketsiz duruşu sebebi ile burada, hareketi sebebi ile de

bir başka yerde bulunmuştur. Ancak biz, tek bir varlığın aynı anda iki

ayrı yerde bulunabileceğini kabul ettiğimizde, hareketsiz duran varlığın,

hareket eden varlığın kendisi olması uzak bir ihtimal olmaz.

Binaenaleyh Allah Teâlâ'nın zatı itibarı ile, bölünmeyi kabul etmeyen

tek bir varlık olduğunun, bununla birlikte arş'ın O'nunla dolduğunun

söylenebilmesi halinde, "Arş, bir cevher-i fert, bölünmeyen bir cüzdür.

Bununla birlikte bütün mekânlarda bulunur ve bütün arş o tek cevher-i

fertden meydana gelmiştir" denilebilirdi. Bunun böyle olduğunu kabul

etmenin ise, cehalet kapılarını açma neticesine götüreceği

malumdur.”307

Râzî, Rabbini arşının sekiz melek tarafından üstlendiğini zikreden ayetten

(Hakka, 17) hareketle ‘Allah arşın üzerinde olsaydı, arşı taşıyan melekler, O’nu da

taşımış olurlardır. Bu da ilahın, taşınan ve korunan olmasını gerektirir’ önermesine

ulaşır ve bunun hiçbir akıllı tarafından söylenemeyeceğini ifade eder. Ayetteki

“Allah ganî (muhtaç olmayan)dır”308 sözüyle Allah’ın, kendisini her şeyden

müstağnî kıldığını, bunun da mekan ve cihetten de müstağnî olmayı gerektirdiğini

söyler.309

Hz. Musâ, Firavun’un ‘Alemlerin Rabbi nedir?’ sorusuna ‘O, göklerin, yerin

ve bunlar arasındaki her şeyin Rabbidir..’ ‘sizin de evvelki atalarınızın da Rabbidir’

‘Doğu ile batının ve ikisi arasında bulunan her şeyin Rabbidir’ şeklinde Allah’ın

yaratıcılık özelliğine vurgu yaparak cevap vermiştir. Buna karşılık Firavun, veziri

Hâmân’a Mûsâ’nın Rabbine ulaşabileceği yüksek bir yer yapmasını emretmiştir.

Râzî, bu kıssadan hareketle Allah’ı yaratıcılık ve bir mekanda-bir cihette

bulunmamakla tavsif etmenin Musa’nın ve diğer peygamberlerin yolu olduğunu;

buna karşılık O’nun gökte olduğunu söyleyerek O’na mekan ve cihet atfetmenin

Firavun ile bütün kafirlerin yolu olduğunu söylemektedir.310

307 Râzî, et-Tefsîru’l-kebîr, V, 267-268.
308 Muhammed, 47/38.
309 Râzî, et-Tefsîru’l-kebîr, V, 268.
310 Râzî, et-Tefsîru’l-kebîr, V, 268.

76

Râzî’nin, müteşabihattan olan ‘arşa istiva’ ayeti karşısındaki tutumu ise, bu

ifadeyi ‘hükümran olmak’ şeklinde yorumlayıp, Allah’ın mekândan ve cihetten berî

olduğuna kesinkes hükmederek, ayetin tevili ve tefsiri hususunda teferruata

dalmadan, onun ilmini Allah’a havale etmektir.311

Râzî, Kerrâmîlerin kabul ettiği görüşlerin batıllığını yaptığı aklî izahatlarla

şöyle ispat eder: “Eğer âlemin ilahı, arşın üzerinde olsaydı, O’nun ya arş ile temasta

olması ya da arşa sınırlı veya sınırsız bir mesafede bulunması gerekirdi. Bu üç

ihtimal de batıldır. O halde Allah’ın arşın üzerinde olduğunu söylemek de

batıldır.”312 Râzî, bu ihtimalleri teker teker ele alarak çürütmüştür. Çünkü ona göre

arş ile temas halinde olan şey, alt kısmıyla arşa temas eder, dolayısıyla üst kısmı

arşla temas etmez. Bu da Allah’ın zatının parçalardan oluştuğu fikrine götürür ki bu

batıldır. Allah ile âlem arasındaki sınırsız uzaklık, bu iki taraf arasında kaldığı için

yine sınırlı olmaktadır ki bu çelişkidir. Sınırlı bir uzaklık olması halinde ise âlemin,

bulunduğu taraftan, Allah’a değinceye kadar, Allah’ın zatının bulunduğu yöne doğru

yükselmesi mümkün olur ki bu da imkânsızlıktır.313 Râzî, bu konuyu işlerken

Kerrâmiyye’nin kendi içerisinde ihtilaf ettiği görüşlere de değinir ve Kerrâmiyye’nin

öncülerinden olan Muhammed b. el-Heysam’in iddia ettiği görüşün bir şey ifade

etmekten uzak bir hayal bir mugalata olduğunu söyler.314

“el-Esmâü’l-Hüsnâ” ibaresinin geçtiği A’râf suresinin 180. ayetinin

tefsirinde Râzî, Allah’ın isimleri hakkında caiz olan ve olmayan hususları açıklar.

Ayetin ‘O’nun isimleri konusunda yanlış yola gidenler (yülhıdûne fî esmâih)’

kısmını izah ederken Allah’ın isimleri konusunda ilhadın üç türünden bahseder.

1. Allah’ın mukaddes ve tertemiz isimlerini, Allah’tan başka varlıklara

vermek ve onlar için kullanmak. Putlara ‘ilah’ demek veya Müseyleme’nin kendisine

‘Rahmân’ demesi gibi.

2. Allah’ı kendisiyle isimlendirilmesi caiz olmayan şeylerle isimlendirmek.

Hıristiyanların ‘Mesih’in babası’ demeleri gibi.

311 Râzî, et-Tefsîru’l-kebîr, V, 268.
312 Râzî, et-Tefsîru’l-kebîr, V, 264.
313 Râzî, et-Tefsîru’l-kebîr, V, 265.
314 Râzî, et-Tefsîru’l-kebîr, V, 266.

77

3. Kulun manasını bilmediği ve delalet ettiği şeyi tasavvur edemediği

şeylerle Rabini zikredip anması.

Râzî, bu çeşitlerden ikincisinin içinde Kerrâmilerin Allah’ın cisim olduğunu

söylediklerini, O’nu cisim olarak tavsif ettiklerini de zikreder ve bu kullanımın sû-i

edep olduğunu, Ehl-i Sünnet âlimlerinin, manası doğru olan her şeyin, Allah

hakkında kullanılmasının doğru bulmadıklarını, Allah’ı böylesi şeylerden tenzih

etmek gerektiğini kabul ettiklerini söyler.315 Râzî, ayetin sonundaki “Onlar,

yapmakta olduklarının cezasına uğrayacaklardır” buyruğunun Allah’ın isimleri

hakkında mülhid olan kimseler için bir tehdid ve vaîd olduğunu da ilave eder.316

2. Allah’ın İradesi

Râzî, Allah’ın iradesi meselesini işlerken, Kerrâmiyye’nin Allah’ın

iradesinin zatıyla kâim olduğunu kabul ettiklerini, ancak Allah’ın muhdes (sonradan

yaratılmış) bir irade ile irade ettiğini iddia ettiklerini söyler.317 Râzî, Bakara suresi

26-27. ayetleri318 tefsir ederken ‘irade’ kavramını “Akıllı bir kimsenin nefsinde

hissettiği ve iradesi ile ilmi, kudreti, elemi ve lezzeti arasında açık bir fark

bulunmasına vesile olan bir mahiyettir.” diye tarif eder ve alimlerin, iradenin Allah'a

nisbet edilmesinde ittifak etmekle beraber, Allah'ın "murîd" (irade eden) olup

olmadığı ve irade sıfatının selbî mi subûtî mi sıfat olduğu hususunda ihtilaf ettiklerini

söyler. ‘Bizim âlimlerimiz’ dediği kendi mezhebinin görüşünü iradenin ilme ilave bir

sıfat olduğu şeklinde açıklar. Sonra irade sıfatının zâtî ve manevî olmak üzere iki

çeşidinin olduğunu; manevî iradenin de kadim veya muhdes olduğunu söyler.

İradenin kadîm olmasını “bizim âlimlerimiz” dediği Eş’arîyye’nin; muhdes olmasını

315 Râzî, et-Tefsîru’l-kebîr, V, 416.
316 Râzî, et-Tefsîru’l-kebîr, V, 417.
317 Râzî, et-Tefsîru’l-kebîr, IV, 316-317; IX, 309-311.
318 “Allah bir sivrisineği, ondan daha da ötesi bir varlığı örnek olarak vermekten çekinmez. İman

edenler, onun Rablerinden gelen bir gerçek olduğunu bilirler. Küfre saplananlar ise Allah örnek
olarak bununla neyi kastetmiş, derler. Allah onunla birçoklarını saptırır, bir çoklarını da doğru yola
iletir. Onunla ancak fasıkları saptırır. Onlar, Allah’a verdikleri sözü pekiştirilmesinden sonra bozan,
Allah’ın korunmasını emrettiği bağları koparan ve yeryüzünde bozgunculuk yapan kimselerdir. İşte
onlar ziyana uğrayanların ta kendileridir.” Bakara, 2/26-27.

78

da Kerrâmiyye’nin görüşü olarak sunar. Ayrıca Kerrâmiyye’nin görüşüne irade

sıfatının Allah ile kâim olduğu düşüncesini de ekler.319

Râzî, Kerrâmiyye’nin, iddia ettikleri iradenin muhdes olmasına Yasin

suresinin son ayetlerindeki "dilediğinde..." ifadesini delil olarak sunduklarını söyler.

Onlara göre Allah, irâdesine bir zaman tanımıştır. Çünkü ayette geçen إذا zaman

zarfıdır. Zamanla ilgili olan her şey ise, hadistir. Bir başka izahı ise şudur: “Allah

Teâlâ, İradesini, “ْكُن” (ol!) ile alâkalandırmıştır. Kün ise, o şeyin olması ve meydana

gelişi ile ilgilidir. Çünkü Cenâb-ı Hak, takibiyye fâ'sı ile buyurmuştur. Ancak ne var

ki "olmak" hadistir. Hadisi kabul eden ile hadis arasında da bir ilgi vardır.”320

Bu görüşüyle Kerrâmiyye, iradenin muhdes olması konusunda Mutezilîler

gibi düşünmüş olmakla beraber bu sıfatın Allah’ın zatı ile kâim olduğunu söyleyerek

onlardan ayrılmışlardır. Çünkü Mutezilîler, Allah’ın zatı gereği irade sahibi olduğunu

söylemektedirler.321

Râzî, irade konusunda kendi kabul ettiği görüşü “Allah’ın ‘dilediğinde...’

beyanından, dil açısından anlaşılan, ‘O'nun iradesi o şeye taalluk ettiğinde’

manasıdır.” şeklinde açıklamaktadır. Kendisini bu görüşe iten sebebi ise şöyle ifade

eder: “أراد (diledi), mazî bir fiildir. Mazi’nin başına إذا zarfı geldiğinde, onu muzari

anlamına çevirir. Biz de, bizim, "diledi-diliyor" "bildi-biliyor" şeklindeki

sözümüzden anlaşılanın, bunlara hudûs (sonradan oluş)un girebileceğini

söylemekteyiz. Ama biz, Allah'ın kadîm bir sıfatı olduğunu söylüyoruz ki, bu da

irade sıfatıdır. İşte bu sıfat bir şeye taalluk ettiğinde biz, "irade etti - irâde ediyor"

deriz, ama taalluk etmezden önce, "irâde etti" demeyiz, tam aksine, "O'nun irâdesi

vardır; o, bu irâde ile irâde eder" deriz… Ehl-i Sünnet’in ‘irâdenin taalluk etmesi

hâdistir’ sözü, bu açıklamalarla, Kerrâmiyye’ye cevaptır.322

319 Râzî, et-Tefsîru’l-kebîr, II, 184.
320 Râzî, et-Tefsîru’l-kebîr, IX, 309-311.
321 Râzî, et-Tefsîru’l-kebîr, IV, 316-317. Râzî, irade konusunda farklı görüşleri ve bunları dile

getirenleri de hem Bakara hem de Mâide surelerindeki ilgili ayetlerin altında zikretmektedir.
322 Râzî, et-Tefsîru’l-kebîr, IX, 309-311..

79

3. Allah’ın Kelamı

Râzî, tefsirinin daha başlangıcında ‘kelam’ ve ‘kelime’ sözcüklerini

etimolojik açıdan tahlil ederek bunların farklı şeyler ifade ettiklerini söyler ve bu

konuda dil ulemasının kavillerine yer verir. Tabii seslere veya insanın içinden

geçirdiği şeylere kelam denilip denilemeyeceği üzerinde durur, kelâm-i lisânî ve

kelâm-ı nefsî terkiplerinin ne manaya geldiğini beyan eder. Daha sonra kelâmın ezelî

olmayıp sonradan meydana geldiğini aklî delillerle ispat etmeye çalışır. Delillerini

zikrettikten sonra kelâmın kadîm olduğunu söyleyenlerin aklî ve naklî delillerine yer

verir. “Eğer müşriklerden biri senden aman dilerse ona aman ver. Ta ki Allah’ın

kelamını dinlesin” (Tevbe 9/6) ayetinden hareketle Allah’ın kelamının bu harflerden

ibaret olduğunu, çünkü müşriklerin bu harfleri dinlediklerini söyler.323

Râzi’ye göre Kur’ân’daki harflerin veya birbirini takip eden seslerin

Allah'ın kelâmı olduğunu söylemedeki maksat, bu harf ve seslerin Cenâb-ı Hakk'ın

zatıyla kaim olan kelam sıfatına delâlet eden lâfızlar olduğudur ki buna göre o

harflere ve seslere mecazî olarak “Allah'ın kelâmı” denilir. Râzî, bunu yemin etme

meselesine benzetmektedir. Şöyle ki yemini bozmak ve tutmak konusunda söze, yani

orada ses ve harfleri duymaya itibar edilir. Bunun gibi "Allah'ın kelâmı kadimdir"

denildiğinde, bu sözle, bu lâfız ve ibarelerin manası olan o kadim sıfattan başka bir

şey kastedilmez. Ama "Allah'ın kelâmı, Hz. Muhammed'in (a.s) bir mucizesidir."

denildiğinde, bununla, sonradan meydana gelen bu harf ve sesler kastedilmiş olur.

Çünkü kadim olan, Hz. Muhammed'den (a.s) önce de vardı. O halde nasıl O'nun

mucizesi olabilir? Yine "Allah'ın kelâmı sureler ve ayetlerdir." denildiğinde, bu

harfler kastedilmiş olur. Ve yine "Allah'ın kelâmı fasihtir." veya "Allah'ın kelâmını

tefsir etmeye başladık" denildiğinde, o lâfızlar kastedilmiş olur.324

Râzî, kendi düşüncelerini bu şekilde zikrettikten sonra muarızlarının

görüşlerine sırasıyla yer verir. Bu konuda görüşlerine yer verdiği gruplar Haşviyye,

Kerrâmiyye’dir.

Kerrâmiler, kelamı, “söz söylemeye güç yetirebilmeye verilen isimdir”

şeklinde tarif ederler. Onlara göre Allah, ezelî olarak, söz ile değil, söz söyleme

323 Râzî, et-Tefsîru’l-kebîr, I, s. 44-44.
324 Râzî, et-Tefsîru’l-kebîr, I, s. 44.

80

melekesi ile söyleyen(Kâil)’dir. Söz söyleme melekesi, O’nun söze olan kudretidir.

O’nun sözü kendisinde hâdis olan harflerden ibarettir. Yani Allah’ın sözü, O’nda

hâdistir; O’nun kelâmı ise kadîmdir.325Bu görüşleriyle Kerrâmîler, Allah'ın

kelâmının, O'nun söz söylemeye kudretinin kadim olması manasında, kadim

olduğunu; ama konuşulan söze gelince onun hâdis (sonradan meydana gelme)

olduğunu söylerler.

Allah’ın Mûsâ ile konuşmasını anlatan ayetlerde326 Râzî, Kelamullah’ın

mahiyeti konusunda iki farklı anlayışın olduğunu söyler. Bunlardan biri ‘Allah’ın

kelamı bir araya getirilmiş harflerden ibarettir’ görüşü; diğeri ‘harfler ve seslerden

başka olan, hakîkî bir sıfat olduğu’ görüşü. Râzî, Allah’ın kelamının sırf harflerden

ve sözlerden ibaret olması halinde, o zaman kelamın muhdes olduğunun sabit

olacağını, bunun da Kerrâmilerin ve Mutezile’nin görüşü olduğunu söyler.

Kerrâmiyye’nin, bu hâdis olan harf ve seslerin yeri ve mahallinin Allah’ın zatı

olduğunu kabul ettiğini; Mutezile’nin ise Allah’ın zatından başka olan bir maddedir,

dediğini belirtir. Râzî, kendisinin de kabul ettiği Ehl-i Sünnet’in çoğunluğuna ait

görüşü ‘Allah’ın kelamı, birtakım harflerden ve seslerden başka olan hakikî bir

sıfattır’ şeklinde izah eder.327

Râzî, kendi düşüncelerini delilleriyle anlatıp Kerrâmiyye’nin de görüşlerini

zikrettikten sonra “işte onların iddialarının tafsilatı budur ve biz bu iddiayı çürütmüş

bulunuyoruz.”328 diyerek meseleyi sonlandırmıştır.

325 Bağdâdî, bu konuda bir kerrâmî ile tartıştığını ve susan kimsenin söz söylemeye kâdir olduğundan

hareketle susan kimsenin konuşan olduğunu ona kabul ettirdiğini söyler. Bağdâdî, s.163.
326 A’râf, 7/143.
327 Râzî, et-Tefsîru’l-kebîr, V, s.353; IX, 309-311, 610. Râzî, Şûrâ suresindeki ayette konu ile ilgili

olarak Ehl-i Sünnet imamlarından Eş’arî ve Mâturidî’nin "Bir perde arkasından..." ifadesinden,
melek ile peygamberin, harflerden ve seslerden münezzeh olan o kelâmı, bir perde arkasından
duyduğu hususunda ittifak ettiğini ancak işitilen ses ve harflerin doğrudan Allah’ın kelamı mı, yoksa
O’nun başka cisimlerde yarattığı harfler mi olduğu konusunda ihtilaf ettiklerini söyler. O, bu iki
imamın görüşlerini zikrettikten sonra ikisi arasında herhangi bir tercihte bulunmaz. Râzî, et-
Tefsîru’l-kebîr, IX, 611-615.

328 Râzî, et-Tefsîru’l-kebîr, I, s. 44.

81

B. İmân

Fahreddin er-Râzî, Bakara suresi 3. ayetin tefsirinde iman meselesine

değinir. Söz konusu ayette hidayete ermiş olan kimselerin gayba iman etmelerinden

söz edilmektedir. Râzî, imanın mahiyeti konusundaki anlayışları dört grupta inceler:

İlk grup "iman, kalplerin ve azaların fiilleri ve dil ile ikrardır" diyenlerdir.

Mutezile, Haricîler, Zeydîler ve Ehl-i Hadis bu görüştedir.

İkinci grup, imanın, kalb ve dil ile birlikte olduğunu söyleyenlerdir. Râzî bu

grubu kendi içinde üç kısma ayırır: Birincisi, bütün fakîhlerin ve Ebû Hanîfe'nin

görüşü olan ‘iman, dil ile ikrar ve kalb tasdik’ görüşüdür. İkincisi Ebû'l-Hasen el-

Eşarî'nin kabul ettiği ‘iman, kalb ve dil ile birlikte tasdiktir’ görüşüdür. Üçüncüsü ise

bazı sûfilerin görüşü olup buna göre iman, dilin ikrarı ve kalbin ihlâsıdır.

Üçüncü grup, imanın sadece kalbin işinden ibaret olduğunu söyleyenlerdir.

Râzî, bunları da ‘İman, kalb ile Allah'ı bilmekten ibarettir’ ve ‘iman, sırf kalbin

tasdikidir’ görüşlerini kabul eden iki alt kısma ayrılır.

Dördüncü grup, Kerrâmiyye’nin de içinde bulunduğu, iman, sadece dilin

ikrarıdır, diyenlerdir.329

Yukarıda da beyan ettiğimiz gibi Kerrâmiyye’ye göre iman kalple tasdik

veya ameller değil, sadece lisanla ikrardır. Yani iman sözden ibarettir ve kalbin

tasdikine gerek yoktur.330 Şehadet kelimesinin iki kısmını da ikrar eden kimse risalet

konusunda küfre inansa bile gerçek bir mümindir. Münafıklar da mümindirler ve

imanları peygamberlerin ve meleklerin imanı gibidir331 Kerrâmîler, bu görüşleriyle,

münafığın dışının mümin, kalbinin ise kâfir olduğunu söylemişlerdir. Râzî,

Kerrâmiyye’nin kabul ettiği görüşe göre, münafıklar hakkında, dünyevî bakımdan

müminlere, uhrevî bakımdan ise kâfirlere ait hükümlerin uygulanacağını

söylemiştir.332

Râzî, imanın mahiyeti konusundaki anlayışları sıraladıktan sonra kendi

görüşünü, imanın, kalbin tasdikinden ibaret olduğu şeklinde açıkça ifade eder ve

bunun ne manaya geldiğini delillerini zikrederek açıklar.

329 Râzî, et-Tefsîru’l-kebîr, I, 270-271.
330 Şehristânî, s. 117; Eş’arî, s. 144..
331 Bağdâdî, s.166.
332 Râzî, et-Tefsîru’l-kebîr, I, 271.

82

Râzî, önce imanın, kalbin tasdikinden ibaret olduğunu ispatlar. Ona göre

Allah, Kur’ân’da, imanı her zikrettiği yerde onu kalbe nispet etmiştir.333 Daha sonra

imanın, amelden ayrı olduğuna dikkat çekmiştir. Buna delil olarak Allah’ın,

Kur’ân’da, imanla birlikte amel-i salihi de zikretmiş olduğunu, doğrudan iman

edenlere hitap eden ayetlerde inananların yaptığı yanlış uygulamaların eleştirildiğini

göstermiştir.334 Daha sonra da imanın sadece dilin tasdikinden ibaret olmadığını

ispatlamıştır. Buna delil olarak da “İnsanlardan, inanmadıkları halde ‘Allah’a ve

ahiret gününe inandık’ diyenler vardır.” (Bakara 2/8) ayetini delil olarak

getirmiştir.335 Ayette Cenab-ı Hak dilleri ile inandıklarını söyleyen kimselerin

aslında mümin olmadıklarını bildirmektedir. Râzî, bu ayeti tefsir ederken Allah’ı

tanımayan, fakat O’nu tanıdığını diliyle ikrar eden kimsenin ayetteki ‘Onlar mümin

değildirler’ ifadesinden ötürü mümin olamayacaklarını ancak Kerrâmiyye’nin böyle

kimsenin mümin olacağını söylediklerini zikreder.336 Yukarıda da dediğimiz gibi

Râzî, tefsirinde kendi mezhebin görüşlerini öne çıkarmakla birlikte muarız görüşleri

eleştirmeden kısmen objektif bir üslupla sunar. Dolayısıyla doğru bildiği görüşleri

delilleriyle sıralayıp açıkladıktan sonra Kerrâmiyye’nin o konuda aksi bir görüşü

savunduğunu söylemekle yetinir.

“Bedevî Araplar, iman ettik, dediler. De ki: ‘Siz iman etmediniz. Ama

Müslüman olduk, deyin. Çünkü iman henüz kalbinize girmedi.” (Hucurat, 49/14)

ayetini de imanın kalbin bir fiili olduğuna delil olarak getirir. 337

Ayrıca Râzî, ‘Allah şehadet eder ki münafıklar muhakkak yalancıdırlar’

(Münafikun, 1) ve ‘Muhakkak ki münafıklar, ateşin en alt tabakasındadırlar’ (Nisa,

4/145) ayetlerinden hareketle nifakın küfürden daha kötü bir iş olduğunu, münafık

kimsenin, kâfire nispetle, aldatıcı olmak, yalan söylemek, alay etmek, gerçeği

gizlemek, insanların düşüncelerini karıştırmak gibi çirkin olan bazı şeylerle de

muttasıf olduğunu söyler.338

333 Bkz. Maide, 5/41; Nahl, 16/106; Mücadele, 58/22; Hucurât, 49/14.
334 Bkz. En’am, 6/82; Enfal, 8/27, 72; Mümtahıne, 60/1; Tahrîm, 66/8.
335 Râzî, et-Tefsîru’l-kebîr, I, 272.
336 Râzî, et-Tefsîru’l-kebîr, I, 301.
337 Râzî, et-Tefsîru’l-kebîr, I, 301.
338 Râzî, et-Tefsîru’l-kebîr, I, 301.

83

Râzî, muarızlarının iddialarına karşı görüşlerini savunurken hadislerden de

istidlalde bulunmuştur. Mesela Hz. Peygamber’in “Kalbinde zerre miktarı iman olan

kimse cehennemden çıkar” hadisini imanın kalbî bir fiil olduğu konusunda delil

olarak getirmiştir.339

Râzî, dili ile ikrar etmedi diye bir insanın kalbinde imanın olmadığının

söylenemeyeceğini de ilave eder.340

Bakara suresinin 221. Ayetinin tefsirinde Râzî, Kerrâmiyye’nin görüşü için

ayrı bir başlık açmış ve Kerrâmîlerin görüşünü zikrettikten sonra Ehl-i Sünnet

âlimlerinin onların görüşünün yanlış olduğunu üç delille ispat ettiklerini

söylemiştir.341 Söz konusu ayetin meali şöyledir:

“Allah’ı inkâr eden kadınlarla, iman edinceye kadar evlenmeyin. İman eden

br cariye, hoşunuza gitse de, müşrik bir kadından daha hayırlıdır. Müşrik erkeklere

de iman edinceye kadar (mümin kadınları) nikâhlamayın. Mümin bir köle, hoşunuza

gitse de, müşrikten daha hayırlıdır. İşte onlar sizi cehenneme çağırıyorlar. Allah ise

keni iradesi ile cennete ve mağfirete çağırır. İyice düşünüp ibret alsınlar diye Allah

ayetlerini iyice açıklar.” (Bakara, 2/221)

Râzi’ye göre Kerrâmiyye, bu ayeti imanın sadece dil ile ikrar olduğuna delil

getirmişlerdir. Onlara göre: ‘Allah bu ayette imanı, haramlığın kalkmasına sebep

kabul etmiştir. Ayette haramlığın kalkmasına sebep olan şey ise ikrardır. Böylece

şeriat örfünde imanın ikrardan ibaret olduğu ortaya çıkmış olur.’342 Râzî,

Kerrâmîler’in bu açıklamasına karşılık üç ayeti delil olarak getirmiştir. İman

konusunu ele alırken zikrettiğimiz Bakara 2/3, 8 ve Hucurât 49/14 ayetleri Râzî’nin

bu konuda Ehl-i Sünnet ulemasının delili olarak zikrettiği ayetlerdir.

Râzî, münafıklardan bahseden Al-i İmrân suresindeki “Ey iman edenler!

Siz, sefer veya gazada bulundukları zaman ölen kardeşleri hakkında ‘Bizim

yanımızda olsalardı ölmezler, öldürülmezlerdi’ diyen kâfirler gibi olmayın…” ayetini

tefsir ederken Allah’ın bahsettiği ‘inkâr edenler’den muradın ister münafık ister kâfir

olsun tüm inkâr edenler olduğu veya bunun sadece münafıklara has bir ifade olduğu

339 Râzî, et-Tefsîru’l-kebîr, I, 273.
340 Râzî, et-Tefsîru’l-kebîr, I, 273.
341 Râzî, et-Tefsîru’l-kebîr, II, 412.
342 Râzî, et-Tefsîru’l-kebîr, II, 412.

84

şeklinde iki görüşün bulunduğunu söyler. Her iki görüşe göre de bu ayet,

Kerrâmiyye’nin, imanın dil ile ikrardan ibaret olduğu görüşünün batıl olduğuna

delalet eder. Çünkü eğer böyle olsaydı, münafık da mümin sayılırdı ve Allah onu

kâfir diye adlandırmazdı.343

Râzî, Kerrâmiyye’nin, imanın dil ile ikrardan ibaret olduğuna delil olarak

getirdiği Yusuf suresinin 106. ayetinin tefsirinde Mekke müşrikleri hakkındaki

“Onların çoğu ancak müşrik olarak Allah'a iman ederler” ifadesini başka ayet ve İbn

Abbas’tan gelen rivayetlerle izah etmiştir. Kerrâmîlerin, bu ayeti, ‘Allah Teâlâ,

müşrik oldukları halde, onların mü'min olduklarına hükmetmiştir’ diyerek kendi

görüşlerine delil olarak getirdiklerini zikrettikten sonra ‘bunun cevabı malumdur’

diyerek meselenin üzerinde durmamaktadır.344

Râzî, İsrâ suresinin 85. ayetinin tefsirinde insanın beden mi ruh mu olduğu

konusuna değinir. Bu konuda ‘insanı bedenden ibaret sayanlar’ ve ‘insanı bedende

bulunan araz sayanlar’ şeklindeki anlayışı zikrettikten sonra üçüncü olarak “insan,

cisim olmadığı gibi cismanîde olmayan bir varlıktır” görüşünü zikreder. Bu görüşü

kabul edenleri ‘bu, ruh için ruhanî bir haşri, mükâfaatı, hesabı ve ruhanî bir cezayı

kabul eden ve ruhun bakî olduğunu söyleyen ilahiyatçı felsefecilerin ekserisinin

görüşüdür. Ebu Kasım Rağıb el-İsfehânî. Ebu Hâmid el-Gazalî gibi Ehl-i Sünnet

âlimlerden birçoğu ile ilk Mu'tezilî âlimlerden Ma'mer b. Abbâd es-Sülemî ve "eş-

Şeyhu'l-Müfîd" diye, lakap verdikleri Şiî zât ile Kerramîye'den bir kısım da bu fikri

benimsemişlerdir’ şeklinde ifade etmiştir.345

Râzî’nin tefsirinde Kerrâmiyye mezhebinin ismini bizzat zikrederek onların

görüşlerini tenkit ettiği yerler, tespit edebildiğimiz kadarıyla, bu kadardır. Ancak

Tefsir incelendiğinde Râzî’nin Müşebbihe ve Mücessime’yi zikrederek eleştirdiği

görüşlerin bazı Kerrâmî görüşlerle benzeştiği görülecektir. Tefsirinde sadece

Allah’ın sıfatları ve iman meselesindeki Kerrâmî görüşleri tenkit eden Râzî, bu

mezhebin görüşlerini Esâsü’t-takdîs adlı eserinde oldukça geniş ve sert bir şekilde

343 Râzî, et-Tefsîru’l-kebîr, III, 400.
344 Râzî, et-Tefsîru’l-kebîr, VI, 520.
345 Râzî, et-Tefsîru’l-kebîr, VII, 398.

85

eleştirmiştir. Biz, çalışmamızı sadece tefsiri özelinde yaptığımız için Râzî’nin diğer

eleştirilerini söz konusu esere havale ediyoruz.

86

SONUÇ
Mezhepler Tarihi İlmi açısından önemli bir yere sahip olan Fahreddin er-

Râzî’nin el-İ’ikâdâtu fırakı’l-müslimîn ve’l-müşrikîn adlı eserini tanıtmaya

çalıştığımız bu çalışmada, öncelikle Râzî’nin yaşadığı dönem ve hayatı hakkında

bilgi verdik. Râzî’nin sadece mezhepler tarihine değil bütün İslâmî ilimlere katkısı ve

kendinden sonrakilere ilmî ve fikrî yönden etkisinin bulunduğunu gördük.

Râzî’nin, Şehristânî’nin eserine nazire olarak görünen eseri, gerek mezheplerin

isimlendirilmesinde gerekse tasnif edilmesinde kendisinden önceki kaynaklardan

mümkün mertebe istifade etmiştir. Ancak Râzî, sadece kendi döneminde var olan

mezhepleri inceleme konusu yaptığından ve incelediği mezhebin kendi zamanında

bilinen meşhur ismini ve görüşlerini zikrettğinden diğer kaynaklardan bazı farkları

bulunmaktadır. Onun Sûfiyye’yi ayrı bir başlık altında değerlendirmesi ve gayr-i

İslâmî fırkalara da yer vermesi, incelediği mezhepleri hiçbir değerlendirmede

bulunmakasızın objektif bir metot takip ederek vermesi İ’tikâdât’ın değerini artıran

yönlerdendir.

Çalışmamızda Râzî’nin mezhepler tarihçiliği yönünü ele aldığımız için bir

örnek teşkil etmesi hasebiyle Kerrâmiyye mezhebi hakkında tefsirinde zikrettiği

eleştirileri de inceledik. Kendi döneminde oldukça etkin olan ve hayatı boyunca

mücadele ettiği Kerrâmîler’i, kurucusunu, öncülerini, kollarını ve görüşlerini genel

hatlarıyla tanıtmayı, istifadeyi kolaylaştırmak açısından uygun gördük.

Sonuçta vahyin yanında aklı da ön plana çıkaran Ehl-i Sünnet âlimlerinden

kabul edilen Fahreddin er-Râzî, Kerrâmiyye’nin itikâdî konulardaki yanlış

görüşlerini eleştirerek vermiştir. Ancak Râzî’nin, tefsirini yaptığı eserin kudsiyetini

de göz önünde bulundurarak tefsirinde yaptığı eleştirilerde hakaret kabul edilebilecek

bir üslup kullanmadığını tespit ettik. Hâlbuki Kerrâmiyye’yi birinci hedef seçerek

yazdığı Esâsü’t-takdîs adlı eserinde onun ağır ithamları bulunmaktadır.

Râzî’nin sadece tefsirini esas alarak yapmış olduğumuz bu çalışmanın daha

gereçeğe yakın olabilmesi için onun bütün eserlerinin dikkate alınarak bir fırak

yazarı olarak incelenmesini bundan sonraki yapılacak araştırmalardan ümit ediyoruz.

87

Ek 1. Fahreddin er-Râzî’nin Vasiyeti

Râzî’nin ölüm hastalığında, 21 Muharrem 606’da Pazar günü, talebelerinden

İbrahim b. Ebibekr b. Ali el-İsfehânî’ye yazdırdığı vasiyetinde şunları söylemiştir:

“Rabbinin rahmetine muhtaç olan ve Mevlâsının keremine güvenen, ahiret ile

ilk, dünya ile son randevusuna çıkan Muhammed b. Ömer er-Râzî der ki:

Rahman ve Rahim olan Allah’ın adıyla.

Rabbinin rahmetini uman ve Mevlâsının lütfuna bel bağlayan Tanrı’nın kulu

Muhammed b. Ömer b. el-Hüseyin er-Râzî, dünya hayatının sona ermek, ahiret

hayatının ise başlamak üzere olduğu esnada, ki böyle bir zamanda bütün katı kalpler

yumuşar, firar eden her kul Mevlâsına yönelir, der ki: Allah’ın en ulu melekleri,

O’na en çok yaklaştıkları en şerefli vakitte, O’nun en büyük peygamberleri O’nu en

mükemmel bir şekilde temaşa ettikleri sırada Yüce Allah’a nasıl hamd etmişlerse ben

de O’na o şekilde hamd ediyorum. Hatta O’na bu şekilde hamd etmek sonradan olma

halinin ve imkânının sonuçları olduğundan ben, hakkıyla O’na hamd ediyorum.

Layık olan hamdin ne olduğunu ister bilelim ister bilmeyelim fark etmez, çünkü (ben

toprağım ve) toprakla yüce Allah arasında her hangi ilişkisi yoktur.

Yakınlık makamındaki meleklere elçi olarak gönderilen peygamberlere ve

Allah’ın tüm iyi kullarına selam olsun.

Bundan sonra derim ki: Din kardeşlerim! Kesin bilgi elde etme yolunda

dostlarım! Şunu bilin: İnsanlar, ‘insan ölünce halkla ilişkisi kesilir’ derler. Doğru

ama bu genel ifadenin iki istisnası var: İlki şu: Şayet ölen kişi geriye iyi işler

bırakmışsa, bu ona dua edilmesine sebep olur. Dua ise, Allah katında etkilidir. İkinci

husus ise ailenin, çoluk çocukların yararına olan hususlar, yapılan haksızlıkları ve

verilen zararları telafi etmeyle ilgilidir.

Birinci hususta derim ki: Şunu bilin; ben ilmi seven biriyim, bunda kuşku

yoktur. Bu yüzden niceliğine ve niteliğine bakmadan (niceliğini ve niteliğini anlamak

için), doğru olsun hak olsun, batıl olsun her hususta yazı yazdım. Ancak benim

muteber eserlerime bakıldığında: “Şu duyularla bilinen âlemin, cisim ve arazlara

benzemekten münezzeh, en mükemmel anlamda kudret, ilim ve rahmet sahibi bir

Müdebbir’in idaresi altında olduğunu savunduğum” görülecektir.

88

Kesin olarak ifade ediyorum ki: Kelami usülleri ve felsefî yolları araştırdım

ama bunlarda Kur’ân-ı Kerîm’de bulduğum faydaya denk bir fayda bulamadım.

Çünkü Kur’ân Allah’ın azameti ve yüceliğini ifade etmeye çalışmakta, çelişki ve

tutarsızlıklar üzerinde uzun uzadıya durmaktan insanları men etmektedir. Bunun tek

sebebi ise daracık patikalarda ve kapalı yollarda insan aklının perişan ve mahv

olacağının malum olmasıdır. Bundan dolayı şunu söylüyorum: Allah’ın zaruri bir

varlık oluşu, bir birliği ezelde ve ebedde ortağı olmaktan uzak bulunuşu, idaresi ve

faaliyeti hakkında delillerin zahiri neyi gösteriyorsa onların tamamını kabul ediyor

ve Yüce Allah’ın huzuruna böyle çıkıyorum. Çok ince ve üstü kapalı hususlara

gelince, bunlardan Kur’ân’da ve sahih hadislerde geçip de ardından gidilen âlimlerin

üzerinde ittifak ettikleri belli manalar aynen onların dedikleri gibidir. Böyle olmayan

hususlar için derim ki:

“Ey alemlerin Rabbi! Görüyorum ki bütün halk kerem ve merhamet sahipleri

içinde en çok senin kerem ve merhamet sahibi olduğun hususunda görüş birliğinde.

Bu yüzden kalemim her ne yazmış ve aklımdan her ne geçmişse bunlar Sana malum.

İlmini şahit tutarak diyorum ki: Eğer biliyorsan ki ben bunları batılı gerçek olarak

göstermek veya gerçeği iptal etmek maksadıyla yaptım, neye müstehaksam beni o

muameleye tabi tut. Yok eğer biliyorsan ki bütün bunlardan maksadım sadece hak

diye inandığımı ve doğrudur diye tasavvur ettiğim şeyleri ifade etmektir, bu takdirde

rahmetin ortaya koyduğum şeyle değil, niyetimle birlikte olsun. Bu çaresizin

yapabildiği işte budur. Sen, ayağı sürçen bir zavallıyı sıkıştırmayacak yüce bir kerem

sahibisin. Mülkü sınırsız olan ve günahkârların hatalarıyla mülkü eksilmeyen

âriflerin ârifi Yüce Allah! Bana medet eyle, rahmet et, kusurumu ört, günahımı sil.

Diyorum ki: Dinim peygamberlerin efendisi Muhammed’e uymak, kitabım

Kur’ân-ı Kerîm’dir. Dini incelerken hep bu ikisine güvendim. Ey feryat edenlerin

sesini işiten, çağrılara cevap veren, kabahatleri görmezlikten gelen, sızlananlara

acıyan, mümkün ve sonradan olan her şeye varlık veren Mevlâ! Ben daima

hakkındaki hüsn-i zan ve lütfun için büyük ümit besledim. Sen “Kulum beni her

düşündüğünde ben onunla birlikteyim”, “Darda kalanın çağrısına cevap veren kim?”

ve “Kullarım benden sorduklarında onlara yakın olduğumu söyle!” buyurdun. Farzet

ki ben sana bir şey getirmedim. Ama sen zengin ve kerem sahibisin, bense muhtaç ve

miskinim. Malumdur ki benim senden başka kimsem yok. Bana ihsanda bulunacak

89

senden başka birini de bilmiyorum. Kabahatli, kusurlu, ihmalkâr ve gevşek biri

olduğumu itiraf ediyorum. Ama yine de sen ümidimi boşa çıkarma, duamı geri

çevirme, ölmeden evvel, ölürken ve ölümden sonra beni azabından emin kıl! Can

çekiştirme, halimdeki ızdırabımı kolaylaştır, can verme acısını hafiflet, dert ve elem

sebebiyle beni sıkıntıda bırakma! Merhamet edenler içinde en merhametlisi sensin.

Yazdığım ilmî eserlere veya bu eserlerde evvelki âlimlere karşı çokça ortaya

koyduğum suallere (itirazlara) gelince: Her kim bu suallere bakar da bunlardan

hoşlanırsa, sırf bir lütuf ve ihsan olmak üzere beni hayır dua ile ansın. Aksi halde

diline kötü bir şey getirmesin. Çünkü böyle yapmaktan maksadım meseleleri

incelemeyi çoğaltmaktan ve zihni bilemekten başka bir şey değil. Her hususta yüce

Allah’a güveniyorum.

Önemli olan ikinci hususa gelince: Bu da çoluk çocuk ve aile mensuplarının

işlerinin yoluna koyulmasından ibaret olup, bu hususta önce Allah’a sonra O’nun

nâibi olan (sultan) Muhammed’e güveniyorum. Allah’ım, onu dinde ve yücelikte

büyük Muhammed’e yoldaş kıl. Ancak ulu Sultan’ın çoluk çocuklara ilgili hususları

düzene koyma işiyle uğraşması mümkün olmadığından falanca zatı çocuklarıma vâsî

tayin ederek ona bu hususta Yüce Allah’tan korkmasını emrettim. Şüphe yok ki

Allah kendisinden korkan ve iyilik edenlerle beraberdir.

O zata oğlum Ebubekir’in terbiyesine son derece dikkatli olmasını tekrar

tekrar vasiyet ediyorum. Çünkü ondan akıl ve zeka fışkırmaktadır. Umulur ki Yüce

Allah onu hayra erdirir. Yine o zata, bütün öğrencilerime ve üzerinde hakkım

bulunan herkese emrediyorum ki öldüğüm zaman ölümümü son derece gizli

tutsunlar, bunu hiç kimseye söylemesinler. Beni kefenleyip, şeriatın şartına göre

gömsünler. Muzdahan köyünün civarındaki Mesâkib Dağı’na götürüp burada toprağa

gömsünler. Mezara koydukları zaman okuyabildikleri kadar Kur’ân okuyup üzerime

toprak saçsınlar. Bütün bunlar tamam olduktan sonra: “Ey Kerim, geldi katına bir

yoksul ve fakir! Lutfet ona!” desinler. Bu konudaki vasiyetimin sonu budur. Yüce

Mevlâ dilediğini yapar, istediği şeyi yapmaya kâdirdir, ikramda bulunmak da O’na

layıktır. (Râzî, el-Mebâhisü’l-meşrikıyye, I, 54-57; İbn Ebî Usaybia, 466-468; ez-

Zerkân, 638-643)346

346 Uludağ, s.147-151; Işık, Harun, s. 12-14.

90

Ek 2. Ebû Mutî’ Mekhûl en-Nesefî’nin Mezhepleri Tasnif Tablosu

91

Ek 3. Abdülkâhir el-Bağdâdî’nin Mezhepleri Tasnif Tablosu

92

Ek 4. İsferâyinî’nin Mezhepleri Tasnif Tablosu

.

93

Ek 5. Şehristânî’nin Mezhepleri Tasnif Tablosu

94

Ek 6. Fahruddin er-Râzî’nin Mezhepleri Tasnif Tablosu

95

Ek 7. İbn Kemâl Paşa’nın Mezhepleri Tasnif Tablosu

96

BİBLİYOĞRAFYA

Acar, Hasan, Ebû Muti' Mekhul en-Nesefi'nin Kitabu'r-Red alel-Ahva ve’l-

Bida' İsimli Eserinde Mezhepleri Tasnifi Ve Mürcii Makalat Geleneği İçindeki Yeri,

Ankara Üniversitesi Sosyal Bilimler Enstitüsü (Yüksek Lisans Tezi), Ankara, 2003.

Altuntaş, Halil, Muzaffer Şahin, Kur’ân-ı Kerîm Meâli, DİB., Ankara,

2006.

Bağdâdî, Abdülkâhir, Mezhepler Arasındaki Farklar (çev. Ethem Ruhi

Fığlalı), Ankara, 2007.

Bağdâtlı, İsmâil Paşa (ö. 1895), Hediyyetü’l-ârifîn esmâü’l-muellifîn ve

âsâru’l-musannifîn, İstanbul, 1955.

Berk, Ali Nurullah, Fahreddin er-Râzî’nin Mefâtihu’l-Ğayb Adlı Tefsirinde

Şîa’ya Yönelik Eleştiriler, Harran Üniversitesi Sosyal Bilimler Enstitüsü, (yüksek

lisans tezi), Şanlıurfa, 2006.

Çebitürk, Orhan, et-Tenbîh ve’l-bida’da Mâlâtî’nin İslam Mezheplerine

Bakışı, Ondokuz Mayıs Üniversitesi Sosyal Bilimler Enstitüsü (Yüksek Lisans Tezi),

Samsun, 2006.

Cerrahoğlu, İsmâil, Tefsir Tarihi, İstanbul,

Çift, Sâlih, “İlk Dönem Tasavvuf Klasikleri Tarafından İhmal Edilen Bir

Zühd Hareketi: Kerrâmiyye”, UÜİFD, XVII/2, s.439-462, Bursa, 2008.

Demirci, Sabri, Fahruddin Râzî’nin Tefsiri Mefatihu’l-Gayb’da Müşkilü’l-

Kur’ân Meselesi, Marmara Üniversitesi Sosyal Bilimler Enstitüsü (Doktora Tezi),

İstanbul, 2003.

Ebû Nuaym el-İsfehânî, Hilyetü’l-evliyâ ve tabakâtu’l-asfiyâ, Dâru’l-

kütübi’l-ilmiyye, Beyrut, 1988.

Eş’arî, Ebu’l-Hasen (324/935), İlk Dönem İslam Mezhepleri (çev. Mehmet

Dalkılıç-Ömer Aydın), Kabalcı Yay., İstanbul, 2005.

Güneş, Hüseyin, İbn Hazm’ın el-Fisâl’de Eş’arîlerle İlgili Görüşleri ve

Bunun Değerlendirilmesi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü (Yüksek

Lisans Tezi), Konya, 2003.

Harman, Ömer Faruk, “Milel ve Nihal”, DİA, XXX, s.58, İstanbul, 2005.

97

Işık, Harun, Fahreddin Râzî ve Allah’ın sıfatları,

Işık, Hidayet, Hıristiyanlığın Reddine Yönelik Tartışmalar, Ankara, 2007.

İbn Asâkir, Ali b. el-Hasen (571/1176), Târîhu Medîneti Dımaşk (thk.

Muhıbbüddin Ebû Saîd Ömer b. Ğarâme el-Amravî), I-LXXX, Dâru’l-Fikr, Beyrût,

1997.

İbn Ebî Usaybia, Muvaffakuddin Ebu’l-Abbas Ahmed b. el-Kâsım es-Sa’dî

(668/1269), Uyûnü’l-enbâ fî tabakâti’l-etıbbâ (thk. Nizâr Rıdâ), Beyrût, ty.

İbn Hallikân, Ebu’l-Abbâs Şemsüddin Ahmed b. Muhammed b. Ebibekr

(681/1282), Vefeyâtü’l-a’yân ve enbâu ebnâi’z-zamân (thk. İhsan Abbas), I-VIII,

Dâru Sâdır, Beyrût, ty.

İbn Hazm, Ebû Muhammed Ali b. Ahmed (456/1064), el-Fasl fi’l-milel

ve’l-ehvâ ve’n-nihal (thk. Muhammed İbrahm Nasr-Abdurrahman Umeyra), I-V,

Dâru’l-Cîl, Beyrut, 1996.

İbn Kemâl Paşâ, Şemsuddin Ahmed b. Süleyman b. Kemâl Paşa, Hamsu

resâil fi’l-fırak ve’l-mezâhib (thk. Seyit Bahcıvan), Dâru’s-selâm, Kahire, 2005.

İbn Kesîr, Ebu’l-Fidâ İsmâîl b. Ömer (774/1373), el-Bidâye ve’n-nihâye,

(thk. Abdullah b. Abdülmuhsin et-Türkî), I-XXI, 1998.

İbn Manzur, Cemâlüddin Ebu’l-Fadl (711/1312), Lisânü’l-Arab, I-VI,

Dâru’l-maârif, Kahire, ty.

İbn Teymiye, Takıyyuddîn Ahmed b. Abdülhalîm (728/1327), Minhâcü’s-

sünneti’n-nebeviyye fî nakzı kelâmi’ş-Şîati’l-Kaderiyye (thk. Muhammed Reşad

Sâlim), I-IX, 1986.

İbnü’l-Cevzî, Ebu’l-Ferec Abdurrahman b. Ali (597/1200), Telbîsü İblîs,

Beyrût, 1403.

İbnü’l-Esîr, İzzüddin Ebu’l-Hasen Ali b. Ebi’l-Kerem Muhammed b.

Muhammed Abdilkerim (630-1232), el-Kâmil fi’t-târîh, I-XI, Beyrût, 1987.

İbnü’l-Imâd, Şihâbüddin Ebu’l-Felâh Abdülhay b. Ahmed b. Muhammed

ed-Dımeşkî (1089/1679), Şezerâtü’z-zeheb fî ahbâri men zeheb (thk. Mahmûd el-

Arnavût), I-X, Dâru İbn Kesîr, Dımaşk-Beyrût, 1991.

İsferâyinî, Ebu’l-Muzaffer (471/1078), et-Tebsîr fi’d-dîn ve temyîzü

fırkati’n-nâciye ani’l-fıraki’l-hâlikîn (thk. Kemâl Yûsuf el-Hût), Âlemü’l-kitâb,

Beyrût, 1983.

98

Kahraman, Yusuf, Abdülkahir el-Bağdadi, Şehristani ve İbn Hazm'ın İslam

Mezheplerini Tasnif ve Yöntemleri, Marmara Üniversitesi Sosyal Bilimler Enstitüsü

(Yüksek Lisans Tezi), İstanbul, 2003.

Kahveci, İhsan, Fahreddin er-Râzî’nin “Mefâtihu’l-Ğayb” Adlı Tefsirinde

Ulûmu’l-Kur’ân, Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, (Doktora tezi),

Sakarya, 2001.

Kandîl, Es’ad Abdülhâdî, Keşfü’l-mahcûb li’l-Hücvirî, Mektebetü’l-

İskenderiyye, Kahire, 1974.

Kara, Seyfullah, Büyük Selçuklular ve Mezhep Kavgaları, İz Yay., İstanbul,

2007.

Karabiber, N. Kemal, Fahruddin er-Râzî’ye Göre İslam Mezheplerinin

Tasnifi, Harran Üniversitesi Sosyal Bilimler Enstitüsü (Yüksek Lisans Tezi),

Şanlıurfa, 1996.

Kehhâle, Ömer Rızâ, Mu’cemu’l-müellifîn terâcim musannifi’l-kütübi’l-

Arabiyye, I-IV, Müessesetü’r-Risâle, Beyrut, 1993.

Keleş, Ahmet, “73 Fırka Hadisi Üzerine Bir İnceleme”, Marife, “Ehl-i

Sünnet”, Yıl: 5, s.3, Konya, 2005.

Korkmaz, Sıddık, Tarihin Tahrifi: İbn Sebe Meselesi, İstanbul, 2005.

Kök, Bahattin, “Gazneli Mahmud’la Abbâsî Halîfesi el-Kâdir Arasındaki

İlişkiler”, EKEV Akademi Dergisi, I/2, s. 117-126, Erzurum, 1998.

Kutlu, Sönmez, “Kerrâmiyye”, DİA, XXV, s.294-296.

______, “Muhammed b. Kerrâm”, DİA, XXX, s.549-550, İstanbul, 2005.

Lapidus, Ira M., İslam Toplumları Tarihi (çev. Yasin Aktay), İstanbul,

2002.

Makdisî, Şemsüddin Ebû Abdillah Muhammed b. Ahmed, Ahsenü’t-

tekâsîm fî ma’rifeti Ekâlîm, Dâru Sâdır, Beyrut, ty.

Margoliouth, D.S., “Kerrâmiye”, İA, VI, s. 594-596, İstanbul, 1977.

Nevbahtî, Ebû Muhammed el-Hasen b. Mûsâ (300/913), Fıraku’ş-Şîa,

İstanbul, 1931.

Nurmuhammedov, Annaoraz, Fahreddin Râzî’nin Tefsirinde İman ve

Küfür Kavramları, Uludağ Üniversitesi Sosyal Bilimler Enstitüsü, (Yüksek Lisans

Tezi), Bursa, 2001.

99

Öz, Mustafa, “Mezhep Kavramı Üzerine”, İslâmî Araştırmalar Dergisi,

Ankara, 2002, XV, sayı: 1-2, s. 304.

Özler, Mevlüt, İslam Düşüncesinde 73 Fırka Kavramı, İstanbul, 1996.

Pezdevî, Ebu’l-Yüsr Muhammed (493/1099), Ehl-i Sünnet Akaidi (çev.

Şerafeddin Gölcük), İstanbul, 1988.

Râzî, Fahreddîn, et-Tefsîru’l-kebîr li’l-imâmi’l-Fahr er-Râzî, I-XI, Dâru

ihyâi’t-türâs el-Arabî, Beyrût, 1997.

______, Tefsîr-i Kebîr Mefâtîhu’l-gayb (çev. Suat Yıldırım, Lütfullah

Cebeci, Sadık Kılıç, C. Sadık Doğru), I-XXIII, Akçağ Yay., Ankara, 1988.

______, İ’tikâdâtu fırakı’l-müslimîn ve’l-müşrikîn (nşr. Ali Sâmî en-

Neşşâr), Beyrût, 1982.

______, Allah’ın Aşkınlığı (Esâsü’t-takdîs fî ilmi’l-kelâm) (çev. İbrahim

Coçkun), İz Yayınları, İstanbul, 2006.

______, İ’tikâdât (thk. Muhammed el-Mu’tasımbillah el-Bağdâdî), Beyrut,

1986.

______, el-Mebâhisü’l-meşrıkıyye fî ilmi İlâhiyyât ve’t-tabiiyyât, Dâru’l-

kütübi’l-arabî, Beyrut, 1990.

Sâbûnî, Nureddin, Mâturidiyye Akâidi (çev.Bekir Topaloğlu), Ankara,

2000.

Safedî, Salahuddin Halîl (ö. 764), el-Vâfî bi’l-vefeyât (thk. Ahmed el-

Arnavûd-Türkî Mustafa), I-XXIX, Dâru İhyâi’t-türâsi’l-arabî, Beyrût, 2000.

Sancar, Faruk, “İ’tikâdâtu fırakı’l-müslimîn ve’l-müşrikîn ve el-milel ve’n-

nihal literatüründeki yeri”, Kelam Araştırmaları Dergisi, 7:1, s.131-148, Ocak 2009.

Sarıkaya, M. Saffet, İslam Düşünce Tarihinde Mezhepler, Isparta, 2003.

Sübkî, Tâcüddin Ebu Nasr Abdülvehhab b. Ali b. Abdülkâfî (ö.771),

Tabakâtü’ş-Şâfiıyyeti’l-Kübrâ (thk. Abdulfettah Muhammed el-Hulv, Mahmûd

Muhammed et-Tanâhî), I-X, Dâru İhyai’l-Kütübi’l-Arabî, Kahire, ty.

Süyûtî, Celâleddin Abdurrahman (ö.911), Târîhu’l-hulefâ, Dâru İbn Hazm,

Beyrut, 2003.

______, Tabakâtu’l-müfessirîn, Mektebetü Mişkâti’l-İslâmiyye, Beyrut, ty.

Şehristânî, Muhammed (548/1153), Milel ve Nihal (çev. Mustafa Öz),

Litera Yay., İstanbul, 2008.

100

______, İslam Mezhepleri (çev. Mustafa Öz), İstanbul, 2005.

Şeşen, Ramazan, “Eyyûbîler”, Doğuşundan Günümüze Büyük İslam Tarihi,

Ed. H. Dursun Yıldız, Çağ Yay., İstanbul, 1988.

Taşköprîzâde, Ahmed b. Mustafa, Miftâhu’s-saâde ve misbâhu’s-siyâde fî

mevdûâti’l-ulûm, I-III, Dâru’l-kütübi’l-ilmiyye, Beyrut, 1985.

Togan, Zeki Velidi, “Herat”, İA, V/I, 429-442, İstanbul, 1977.

Uludağ, Süleyman, Fahreddin Râzî, Kültür Bakanlığı, Ankara, 1991.

Üzüm, İlyas, “Nesefî, Mekhûl b. Fadl”, DİA, XXXII, s. 570-571.

Yâkût el-Hamevî (626/1228), Mu’cemü’l-büldân, I-V, Kahire, 1906.

Yaltkaya, M. Şerâfeddin, “Kerrâmiyye”, DFİFM, IV/11, s.1-15, İstanbul,

1929.

Yavuz, Salih Sabri, “İsferâyînî, Ebû İshâk”, DİA, XXII, s. 515-516.

Yavuz, Y. Şevki, “Fahreddin er-Râzî”, DİA, XII, İstanbul,

Yavuz, Yusuf Şevki, “İbn Fûrek”, DİA, XIX, s. 495-498.

Yüce, Abdülhakim, Râzî’nin Tefsirinde Tasavvuf, İzmir, 1996.

Zehebî, Şemsuddin Muhammed b. Ahmed (ö. 748/1374), Siyeru A’lâmi’n-

nübelâ (Şuayb el-Arnavud), I-XXV, Müessesetü’r-risâle, Beyrût, 1983.

______, Şemsuddin Muhammed b. Ahmed, Târîhu’l-İslâm ve vefeyâtü’l-

meşâhîr ve’l-a’lâm (thk. Ömer Abdüsselam Tedmürî), I-LIII, Dâru’l-Kitâb el-Arabî,

Beyrût, 1992.

______, Mîzânü’l-i’tidâl fî nakdi’r-ricâl (thk. Ali Muhammed Muavvıd-

Âdil Ahmed Abdülmevcûd), I-VIII, Dâru’l-Kütübi’l-ilmiyye, Beyrut, 1995.

Zerkân, M. S., Fahreddîn er-Râzî ve Ârâuhû’l-Kelâmiyye ve’l-Felsefiyye,

Dâru’l-fikr, Kâhire, 1963.

