

T.C.

KASTAMONU ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TEMEL İSLÂM BİLİMLERİ ANABİLİM DALI

SELEFÎLİĞİN EBÛ HANÎFE ALGISI

(MUHAMMED EL-HÜMEYYİS ÖRNEĞİ)

(YÜKSEK LİSANS TEZİ)

SEHER YENİYAYLA

DANIŞMAN

DR. ÖĞR. ÜYESİ MUSTAFA AYKAÇ

KASTAMONU 2019

T.C.

KASTAMONU ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TEMEL İSLÂM BİLİMLERİ ANABİLİM DALI

KELÂM BİLİM DALI

YÜKSEK LİSANS TEZİ

SELEFÎLİĞİN EBÛ HANÎFE ALGISI

(MUHAMMED EL-HÜMEYYİS ÖRNEĞİ)

Seher YENİYAYLA

Dr. Öğr. Üyesi Mustafa AYKAÇ

KASTAMONU 2019

IV

ÖZET

Yüksek Lisans Tezi

SELEFÎLİĞİN EBÛ HANÎFE ALGISI

(MUHAMMED EL-HÜMEYYİS ÖRNEĞİ)

Seher YENİYAYLA

Kastamonu Üniversitesi

Sosyal Bilimler Enstitüsü

Kelâm Anabilim Dalı

Danışman: Dr. Öğr. Üyesi Mustafa AYKAÇ

Selefîler, Selef takipçileri olduklarını iddia ettikleri gibi Ebû Hanîfe’nin görüşlerinin

Selefî görüşlerle örtüştüğünü de öne sürmektedirler. Tezde Selefîlik ile Selef

kavramları arasındaki farka dikkat çekilerek tarihi süreçte Selefîliğin nasıl doğduğu,

hangi aşamalardan geçtiği açıklanmıştır. Ebû Hanîfe’nin iddia edildiği gibi Selefî

olup olmadığının, ayrıca görüşlerinin Selefilerin iddia ettikleri gibi Selefî görüşle

uyumlu olup olmadığının ortaya çıkarılması amaçlanmıştır.

Çalışmada Selefî görüşlerle Ebû Hanîfe’nin ve öğrencilerinin görüşleri

karşılaştırılarak bu görüşler arasındaki fark gösterilmiş, iddiaların gerçeği ne kadar

yansıttığı ortaya konulmuştur. Araştırmada özelde Muhammed el Hümeyyis’in Ebû

Hanîfe’nin görüşleri hakkındaki değerlendirmeleri konu edilirken genelde günümüz

Selefî hareketinin Ebû Hanîfe algısını ortaya çıkarmak hedeflenmiştir.

Anahtar kelimeler: Selef, Selefîlik, Hanefîlik, Ebû Hanîfe, Muhammed el-

Hümeyyis.

2019, 119 sayfa

V

ABSTRACT

Msc. Thesis

PERCEPTION OF ABU HANIFAH IN SALAFISM

(INSTANCE OF MOHAMMAD AL HUMAYYİS)

Seher YENİYAYLA

Kastamonu University

Institute for Social Science

Department of Kelâm

Supervisor: Assist. Prof. Dr. Mustafa AYKAÇ

Salafists claim to be salafist followers, as well as put forward that Abu Hanifah's

opinions coincide with Salafist ideas. Considering our thesis, we drew attention to

the difference between the concepts of Salafism and Salafist and tried to explain how

salafism was born in the historical process and what stages it went through. We

aimed to determine whether Abû Hanifah was a Salafist as claimed also whether his

ideas are in parallel with the Salafist’s opinion, as the salafists claimed it to be so. In

our study, we attempted to show the difference between the Salafist’s opinions and

the ideas of Abû Hanifah and his students as well by comparing them with each other

and to show in what extent the claims reflect the truth. Considering our research,

while the evaluations made by Mohammad el Humayyis regarding the ideas of Abû

Hanifah are mentioned in private, we targeted to reveal the perception of Abû

Hanifah from the point of view of Salafism movement.

Key words: Salafist, Salafism, Hanafism, Abû Hanifah, Mohammad el Humayyis.

2019, 119 pages

VI

ÖNSÖZ

Selefîlik hareketi, özellikle son yıllarda basın ve yayın organlarının sistemli

kullanılmasıyla yapılan propagandalarla dikkatleri üzerine çeken bir akım haline

gelmiştir. Bu akım Selef ya da Selef-i Sâlihîn kavramları ile karıştırıldığından dolayı

taraftar bulmakta zorlanmamıştır. Bu kavram kargaşası, Selefîlerin görüşlerine Ebû

Hanîfe gibi İslâm âlemi tarafından kabul görmüş önemli şahsiyetlerin görüşlerini de

dâhil etmeye çalışmasıyla içinden çıkılmaz bir hâl almıştır. Bu çalışmada büyük

İslâm âlimi Ebû Hanîfe’nin itikâdî görüşlerini kitabına konu edinen Muhammed el-

Hümeyis’in değerlendirmeleri ve ulaştığı sonuçlar ele alınarak bunların Ebû

Hanîfe’nin görüşleriyle ne derece örtüştüğü tespit edilecektir.

Çalışma giriş ve iki bölümden oluşacaktır. Giriş bölümünde Selef ve Selefîlik

kavramları arasındaki farka dikkat çekilerek Selefîliğin tarihsel serüveni içinde

geçirdiği aşamalara kısaca değinilecek, Ebû Hanîfe’nin İslâmî ilimler açısından

önemine ve İslâm dünyası içindeki yerine dikkat çekilecektir. Birinci Bölümde,

Muhammed el-Hümeyyis’in hayatı ve ilmî kişiliği konu edilecektir. İkinci bölümde

ise Hümeyyis’in Ebû Hanîfe’nin görüşleri hakkında dile getirdiği iddialarla yine Ebû

Hanîfe’nin eserlerinden yapılan alıntılar ve Hanefî âlimlerin eserlerindeki

açıklamaları ile Selefî âlimlerin görüşleri karşılaştırılmak suretiyle doğru ve yanlışlar

ortaya konulmaya çalışılacaktır. Tezde Selefî düşünce ile Ebû Hanîfe’nin görüşleri

arasındaki farklılıklar belirlenecektir. Selefî hareketin sebep olduğu Ebû Hanîfe

algısı ile bunun sebep olacağı karışıklıklar ortaya çıkarılacaktır. Netice olarak bu

çalışma ile bugünün itikadî problemlerinden biri hâline gelen Selefîlik ve bu

düşüncenin Ebû Hanîfe’nin görüşleriyle ilgili meydana getirdiği hatalı algı hakkında

kafalardaki karışıklığın giderilmesine, düşüncelerin netleşmesine katkı sunulmak

istenmiştir.

Bu çalışmanın hazırlanmasında çok büyük emeği olan, yoğunluklarına rağmen tezin

her aşamasında yardımlarını esirgemeyen danışman hocam Sayın Dr. Öğr. Üyesi

Mustafa AYKAÇ’a çok teşekkür ederim.

 Seher YENİYAYLA

Kastamonu, Aralık 2019

VII

İÇİNDEKİLER

Sayfa

ÖZET .. IV

ABSTRACT .. V

ÖNSÖZ ... VI

İÇİNDEKİLER ... VII

KISALTMALAR .. IX

GİRİŞ ... 1

1. METOD VE KAYNAKLAR ... 1

 1.1. Tezin Amacı ve Önemi ... 1

 1.2. Kapsam ve Sınırlılıkları ... 2

 1.3. Yöntem .. 2

 1.4. Kaynaklar... 3

2. SELEF .. 3

3. SELEFÎLİK VE FİKRÎ ALT YAPISI ... 5

3.1. İlk Dönem Ehl-i Hadis Anlayışı .. 5

 3.2. Ehl-i Hadis Anlayışında Geleneğin Etkisi ... 11

3.3. Mihne Hadisesi ve Ehl-i Hadis Ayrışması ... 12

3.4. İbn Teymiyye ile Sistematik Selefîlik Dönemi.. 15

 3.5. Vehhâbîlik .. 17

4. EBÛ HANÎFE’NİN İLMÎ KİŞİLİĞİ ... 20

 4.1. Hayatı ... 20

 4.2. İlmî Kişiliği .. 23

BİRİNCİ BÖLÜM

MUHAMMED el-HUMEYYİS’İN HAYATI VE İLMÎ KİŞİLİĞİ

1. MUHAMMED EL-HUMEYYİS’İN HAYATI ... 33

2. İLMİ KİŞİLİĞİ, ESERLERİ VE AİT OLDUĞU GELENEK 33

VIII

İKİNCİ BÖLÜM

MUHAMMED el-HÜMEYYİS’İN EBÛ HANÎFE HAKKINDAKİ

DEĞERLENDİRMELERİ

1. ALLAH’IN VARLIĞININ İSPATI VE MÜKELLEFİN İLK YÜKÜMLÜLÜĞÜ

HAKKINDAKİ DEĞERLENDİRMELERİ .. 40

2. TEVHÎD KONUSUNDAKİ DEĞERLENDİRMELERİ 42

 3. ALLAH’IN İSİM VE SIFATLARI HAKKINDAKİ DEĞERLENDİRMELERİ.54

3.1. Zatî ve Subûtî Sıfatları Hakkındaki Değerlendirmeleri 54

3.2. Haberî Sıfatları Hakkındaki Değerlendirmeleri ... 57

4. İMAN KONUSUNDAKİ DEĞELENDİRMELERİ ... 76

 4.1. İmanın Tanımı Konusundaki Değerlendirmeleri .. 76

 4.2. İmanın Artması ve Eksilmesi Konusundaki Değerlendirmeleri 87

 4.3. İmanda İstisna Konusundaki Değerlendirmeleri ... 93

 4.4. İman-İslâm Münasebetleri Hakkındaki Değerlendirmeleri 98

5. NÜBÜVVET HAKKINDAKİ DEĞERLENDİRMELERİ 103

SONUÇ VE DEĞERLENDİRME ... 109

KAYNAKÇA ... 111

ÖZGEÇMİŞ ... 119

IX

KISALTMALAR

a.g.e. : Adı geçen eser

a.g.m. : Adı geçen makale

a.g.t. : Adı geçen tez

b. :bin

Bkz. :bakınız

bsk. :baskı

C. :cilt

çev. :çeviren

d. :doğum tarihi

h. :hicrî

haz. :hazırlayan

m. :miladî tarih

ö. :ölüm tarihi

s. :sayfa

Sa. :Sayı

SBE. :Sosyal Bilimler Enstitüsü

t.y. :tarih yok

TDV :Türkiye Diyanet Vakfı

TDVM : Türkiye Diyanet Vakfı Matbaası

trc. :tercüme

vd. :ve diğerleri

y.y. :yayın yeri yok

yy. :yüzyıl

1

1. GİRİŞ

Hümeyyis’in, Ebû Hanîfe hakkındaki görüşleri tahlil edilmeden önce, onun hem

kendisini, hem de Ebû Hanîfe’yi “Selefi” olarak nitelemesi sebebiyle öncelikle

Selefîliği geniş anlamda açıklamak yerinde olacaktır. İlk olarak Selef ve Selefîlik

kavramları ele alınacak sonra tarihsel süreç içerisinde Selefîlik düşüncesine

kaynaklık eden Haricî zihniyetin ve Ehl-i Eser’in karakteristik özelliklerine

değinilecektir. Diğer mezhep ve fırkaların oluşum sürecinde olduğu gibi Selefîliğin

oluşum sürecinde de Hz. Peygamberin vefatıyla yaşanan siyâsî ve sosyal olayların bu

düşüncenin ortaya çıkmasında etkili olduğu bilinmelidir. Bu süreç; Ahmed b.

Hanbel’in Ehl-i Hadis anlayışının Selefî düşüncenin ortaya çıkışında temel

oluşturması, olgunlaşan bu zihin yapısının İbn Teymiyye ile sistematik Selefîliğe

dönüşümü ve nihayet Muhammed b. Abdülvehhab ile sistematik ve siyâsî Selefîliğe

yani Vehhâbîliğe dönüşümü şeklinde özetlenebilir.

1. METOD VE KAYNAKLAR

1.1. Tezin Amacı ve Önemi

Selefîlik hareketi, özellikle son yıllarda basın ve yayın organlarının sistemli

kullanılmasıyla yapılan propagandalarla dikkatleri üzerine çeken bir akım haline

gelmiştir. Bu akım Selef ya da Selef-i Sâlihîn kavramları ile karıştırıldığından dolayı

taraftar bulmakta zorlanmamıştır. Bu kavram kargaşası, Selefîlerin görüşlerine Ebû

Hanîfe gibi İslâm âlemi tarafından kabul görmüş önemli şahsiyetlerin görüşlerini de

dâhil etmeye çalışmasıyla içinden çıkılmaz bir hâl almıştır.

Bu çalışmada büyük İslâm âlimi Ebû Hanîfe’nin itikâdî görüşlerini Usulid-din indel-

İmam-ı Ebû Hanîfe isimli kitabına konu edinen Muhammed el-Hümeyis’in

değerlendirmeleri ve ulaştığı sonuçlar ele alınacaktır. Muhammed el-Hümeyyis, söz

konusu kitabında Ebû Hanîfe’nin itikadî görüşleri hakkında açıklamalarda

bulunmakta, onun Selefî olduğunu söylemektedir. Bu söylem genel olarak Selefî

çevrelerce benimsenmektedir. Tezin amacı Ebû Hanîfe’nin Selefî olduğunu iddia

2

eden bugünkü Selefî çevrelerin iddialarının gerçekle örtüşüp örtüşmediğini tespit

etmektir.

1.2. Kapsam ve Sınırlılıkları

Son yıllarda bir öze dönüş, Hz. Peygamber dönemi dînî hayatı yaşama iddiasındaki

Selefilik propagandası bugünün Türkiye’sinde etkisini gün geçtikçe

hissettirmektedir. Selefîlerin söylemleri akıllara pek çok soru işareti getirmektedir.

Selefîlik olarak adlandırılan düşünce şekli söylenildiği gibi bir öze dönüş hareketi

midir? Selefî olduğunu söyleyenler “Selef-i Salihîn”in yolundan mı gitmektedirler?

İslâm tarihinde tekfircilik nasıl başlamıştır? Bugünün Selefî hareketi ile tarihteki

tekfirci gruplar arasında nasıl bir benzerlik bulunmaktadır? Ebû Hanîfe iddia edildiği

gibi Selefî miydi? Onun Selefî olduğunun kanıtı nedir? Bu iddia ile varılmak istenen

sonuç nedir? Soruları akıllara gelen istifhamlardan bazılarıdır.

Selefî anlayışın dünya genelindeki çalışmaları, bugün dünyada milyonlarca Hanefî

mezhebine mensup Müslümanın varlığı göz önüne alındığında, Hanefîlerin

Selefîleştirilmeye çalışılıp çalışılmadığını akıllara getirmektedir. Bu sebeple tezde bu

minval üzere Ebû Hanîfe’nin Selefî olduğu ile ilgili iddialar ele alınmıştır. Bu

iddiaları dillendiren ve eserleri Türkçe’ye çevrilen kişilerden biri de kendisinin de

Selefî olduğunu söyleyen Muhammed el-Hümeyyis’tir. O, yazdıklarıyla

okuyucusuna Ebû Hanîfe’yi bir “Selefî” olarak sunmakta
1
 ve bu yönde açıklamalarda

bulunmaktadır. Çalışmada özelde Muhammed el-Hümeyyis’in bu yöndeki iddiaları

incelenerek günümüz Selefî anlayışının bu iddiası analiz edilmiş, oluşturulmak

istenen yanlış algıya dikkat çekilmek istenmiştir. Araştırmada Muhammed el-

Hümeyyis’in Ebû Hanîfe’nin itikâdî görüşleri hakkındaki değerlendirmeleri konu

edildiğinden, tez Muhammed el- Hümeyyis’in “İmam Ebû Hanîfe’nin İtikad

Esasları: Usulu’d-din inde’l-İmam-ı Ebû Hanîfe” kitabında yer verdiği görüşleriyle

sınırlı olacaktır.

1.3. Yöntem

Çalışmada kaynakların karşılaştırılmasına dayalı bir yöntem izlenecektir. Konu ile

ilgili araştırma yapılırken iddia edilen görüşlerle Ebû Hanîfe’nin eserlerinde dile

1 Humeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, y.y. 1992, Daru’s-Sumey’ili’n-Neşr ve’t-Tevzi, s. 10.

3

getirdiği görüşlerin uyumuna bakılacak, diğer taraftan hem Selefîlik ile ilgili

kaynaklar analiz edilecek hem de Hanefî kaynaklar incelenerek karşılaştırılacaktır.

1.4. Kaynaklar

Çalışma ile ilgili olarak yazılmış birçok eser incelenerek konuya ışık tutacak bilgiler

toplanacak ve konunun aydınlatılması adına sunulacaktır. Öncelikle Selefîlerin Ebû

Hanîfe algısı, Muhammed el-Hümeyyis örneği üzerinden açıklanacağından dolayı

onun Ebû Hanîfe hakkındaki görüşlerini dile getirdiği Usulid-din indel-İmam-ı Ebû

Hanîfe isimli kitabı çalışmanın her aşamasında göz önünde tutulacaktır. Ayrıca

Muhammed el-Hümeyyis ile görüşülecek ve hayatı hakkında bilgi alınacaktır. Asıl

mevzu Ebû Hanîfe’nin düşünceleri olmasından ötürü Ebû Hanîfe’nin düşüncelerinin

yer aldığı el-Fıkhu’l-Ekber, Risaletün ilâ Osman el-Bettî, el-Fıkhu’l-Ebsat, el-

Vasiyye, el-Âlim ve’l-Müteallim başlıca kaynaklarımız olacaktır. Ali el-Karî el-

Hanefî’nin el-Fıkhu’l Ekber Şerhi, Beyazîzâde Ahmed Efendi’nin el Usulü’l-Münife

li’l-İmam Ebû Hanîfe’si, Ebü’l-Müntehâ’nın el-Fıkhu’l-Ekber Şerhi gibi Ebû

Hanîfe’nin görüşlerine yapılan şerhler de doğal olarak çalışmada önemli bir yer

tutacaktır. Ayrıca Muhammed el-Hümeyyis’in söz konusu kitabında temel kaynak

olarak aldığını belirttiği İbn Ebi’l İzz’in Tahavî Şerhi de göz önünde bulundurularak

İbn Ebi’l-İzz ile aynı dönemde yaşamış olan Türk Hanefî âlim Babertî’nin Tahav’i

Şerhi karşılaştırılacak, Muhammed el-Hümeyyis’in esas aldığı kaynak analiz

edilecektir. Bununla birlikte Ebû Hanîfe’nin itikadî fikirlerine yer veren klasik ve

çağdaş eserlerden, ayrıca mevzuyla ilgili kaleme alınan makale ve daha önce

çalışılmış tezlerden de istifade edilecektir. Yararlanılacak diğer kaynaklar çalışmanın

kaynaklar kısmında belirtilecektir.

2. SELEF

Selef kelimesi sözlükte “öncü, geçmiş, ibret alınacak öncüler, geçmiş ataları, savaş

veya seferde önde gidenler”2 mânâlarına gelmektedir. Kur’an-ı Kerim’de de “Onları,

sonradan gelecek inkârcılara, geçmiş bir ibret ve bir örnek kıldık.”
3
 âyetinde olduğu gibi

ibret alınacak öncüller mânâsında, “…artık önceden aldığı onun olur.”
4 âyetinde de

2 Râğıb el-İsfahânî, Müfredât: Kur’an Kavramları Sözlüğü, (çev. Abdulbaki Güneş, Mehmet Yolcu), Çıra

Yayınları, y.y. 2010, s. 507.
3 Zuhruf 43/56
4 Bakara 2/275

4

geçmiş günahları anlamında kullanılmıştır.5 Ayrıca selef kelimesi ıstılah olarak, ilim

açısından Müslümanların önderleri sayılan sahabe ve tâbiûn ile sonraki devirlerde de

olsa onların fikirlerini ve yöntemini benimseyen İslâm âlimleri anlamında

kullanılmıştır.6 Bu bilgiler dikkate alındığında Ebû Hanîfe, Ahmed b. Hanbel, İmam

Mâlik, İmam Şafiî ve onların muasırı olan âlimlerin ‘selef’i oluşturdukları

anlaşılmaktadır. Sahabe ve tâbiûn ise, söz konusu mezhep imamlarının selefleridir.

Bu yüzden onlara “Selef-i Sâlihîn” denir.7 İtikat âlimlerince selef kelimesi yalın

hâliyle değerlendirildiği takdirde ashâb veya ashâb ve tâbiûn veya ashâb, tâbiûn ve

onlara tâbi olan; imamlıkları, faziletleri, sünnete uymaları hususunda ümmetin

ittifak ettiği kimseler kastedilir. Bundan dolayı ilk nesle Selef-i Sâlih denilmiştir.8

Selef, izledikleri yöntem bakımından “Ehl-i Hadis” ve “Ehl-i Rey” olmak üzere

ikiye ayrılmıştır. Ahmed b. Hanbel, İmam Mâlik, İmam Şafiî, Süfyan es-Sevrî ve

Dâvud b. Ali b. Muhammed el-Isfahânî gibi Ehl-i Hadis olarak kabul edilen
9
 âlimler

sorunları naklî deliller ışığında çözmeye çalışırken Ehl-i Re’y’i oluşturan Ebû Hanîfe

ve Mu’tezilî âlimler, aklî soruşturma ve yoruma önem vermişlerdir.

Ehl-i Hadis ile Ehl-i Re’y arasında dinî konuların akıl düzleminde tartışılıp

tartışılmaması noktasında anlaşmazlık söz konusudur. Ehl-i Re’y’in önemli temsilcisi

Ebû Hanîfe, Ehl-i Hadis’in ‘din konusunda sahabenin aklî soruşturma yapmadığı,

bunu yapanın da bid’atçı olacağı’ görüşüne katılmayarak, sahabenin “meseleleri akıl

ile soruşturmama” tutumu hakkında “…Hz. Peygamber’in ashâbının hâli, kendileriyle

vuruşanı olmayan, silah taşımaya ihtiyaç duymayan bir kavmin hâli gibidir. Hâlbuki biz, bizi

vuran ve kanımızı helâl sayanlarla karşı karşıyayız.”
10 diyerek bu konudaki görüşünü dile

getirmiştir. Ebû Hanîfe’nin söylediklerine uygun olarak, sonraki âlimler de ashâb ve

tâbiûnun akaîd konularındaki bu tavrının sebebini; onların akîdelerindeki saflığa, Hz.

Peygamberin sohbetinde bulunmalarına ve onun feyzinden istifade etmelerine, ona

5 İsfahânî, Müfredât, s. 507-508.
6 M. Sait Özervarlı, “Selefiyye”, TDV İslâm Ansiklopedisi, C. XXXVI., İstanbul 2009, s. 399; Mevlüt Özler,

“Selefiyye”, (Editör: Şaban Ali Düzgün), Kelâm El Kitabı, 3. bsk., Grafiker Yayınları, Ankara 2013, s. 115.
7 Bekir Topaloğlu, Kelâm İlmine Giriş, Damla Yayınevi, İstanbul 1981, s. 61.
8 Ahmed İbn Hanbel eş-Şeybânî, Usûlu’s-Sunne, (Çev. Ebû Muaz Seyfullah Erdoğmuş), Ey İnsanlar Yayınları,

İstanbul 2009, s.32.; Ahmed Ziyâüddin Gümüşhânevî, Ehl-i Sünnet İ’tikadı: Câmiu’l-Mütûn, (çev. Abdulkadir

Kabakçı, Fuad Günel), Bedir Yayınevi, İstanbul 2013, s. 7.;Rukiye Koçak, “Muhammed Abduh’ta Selefî

Eğilimler”, Marmara Üniversitesi, Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi, İstanbul 2006, s. 26-27
9 Şehristânî, el-Milel ve’n-Nihal, (çev. Mustafa Öz), Litera Yayıncılık, İstanbul 2015, s. 280.
10 Ebû Hanîfe, el-Âlim ve’l-Müteallim, (çev. Mustafa Öz, İmâm-ı A’zam’ın Beş Eseri), 13. bsk., Marmara

Üniversitesi İlahiyat Fakültesi Vakfı Yayınları, İstanbul 2017, s. 8.

5

yakın olmalarına, o günün toplumunda anlaşmazlıkların az oluşuna, ihtiyaç

duyulduğunda güvenilir bilgi kaynaklarına ulaşma olanağına sahip olmalarına

dayandırmaktadır. Teftazânî; Cemel ve Sıffîn Savaşları ile Müslümanların görüşleri

arasında ayrılıklar yaşandığı ve âlimlerin görüşlerini savunurken deliller ortaya

koymak zorunda kaldıklarını, bu delillerin çeşitlerine göre de “fıkıh”, “usûlü’l-fıkıh”,

“kelâm” ilimlerinin ortaya çıktığını söylerken bu ilimlerin temelinin selef tarafından

atıldığını anlatmaktadır.11

Buna göre selef âlimlerinin çoğunun müteşâbih nassların te’vil’inden kaçındıkları,

sadece onların ne mânâya gelmediğini beyan ettikleri, daha sonraki âlimlerin ise

müteşâbih nassların âvam halk tarafından yanlış anlaşılarak itikatlarının bozulacağı

endişesiyle te’vil ettikleri fakat bunu yaparken de Allah hakkında söylenilmesi caiz

olan mânâlar verdikleri söylenebilir.
12

 Metot farklılıkları olmakla beraber Hz.

Peygamber zamanında kabul edilen itikâdî ilkeleri esas alarak meseleleri Kur’an ve

Sünnete uygun olarak ele alanlara “Ehl-i Sünnet” denilmiştir.
13

 Sonraki süreçte de

itikadî problemler karşısında farklı görüşler ortaya koymalarından dolayı Ehl-i

Sünnet şemsiyesi altında “Selef, Eş’arî
14

 ve Mâtürîdî
15

” olmak üzere üç itikadî

unsurdan söz edilebilir.

3. SELEFÎLİK VE FİKRÎ ALT YAPISI

3.1. İlk Dönem Ehl-i Hadis Anlayışı

Ehl-i Hadis veya Ashabü’l-Hadîs terimleri sahâbîler döneminde ortaya çıkan

kavramlardır. Ehl-i Hadis, Ashabü’l-Hadîs ve Sâhibü’l-Hadîs gibi terimlerle ilk

dönemlerde, hadis tahsili ve talimiyle iştigal eden, râvilerin durumlarını bilen ve

hadisle alâkalı mevzûların tümü hakkında söz sahibi olan kişiler anlatılmak

istenmiştir. Zaman geçtikçe Ehl-i Hadis tabiri “eylemlerinde hadisi esas alan kişi”

11Teftazânî, Kelâm İlmi ve İslâm Akâidi: Şerhu-l Akâid, (haz: Süleyman Uludağ), 8. bsk., Dergah Yayınları,

İstanbul 2016, s. 81-82.
12 Fahreddîn er-Râzî, Esâsu’t-Takdîs Fî İlmi’l-Kelâm, (çev. İbrahim Coşkun), 4. bsk., İz Yayıncılık, İstanbul

2018, s.217-219.
13 İsferâyinî, et-Tabsîr fi’d-dîn ve temyîzü’l-fırkati’n-nâciyeti ani’l-fırakı’l-hâlikîn, 2. bsk, Beyrut, 1988, s.

171.
14 Ebü'l Hasan Eş'arî, Eşarîlik itikadi mezhebinin kurucusu, Ehl-i Sünnet’in itikattaki iki imamından biri. Ayrıntılı

bilgi için bkz. İrfan Abdülhamit Fettah, Eşarî Ebü’l Hasan, TDV İslâm Ansiklopedisi, C. XI., ss. 444-447., 1995

İstanbul.
15 Mâtürîdiyye mezhebinin kurucusu, müfessir ve fakih. Ayrıntılı bilgi için bkz. Şükrü Özen, Mâtürîdî, TDV

İslâm Ansiklopedisi, C. XXVIII., ss.159-165., 2003 Ankara.

6

mânâsını da ihtiva etmeye başlamıştır. Ehl-i Hadis’in önemli isimlerinden Ahmed b.

Hanbel’in, Sâhibü’l-Hadîs’i “hadisle amel eden kimse” şeklinde tanımlaması da bu

tabirin anlamındaki değişimi göstermektedir. Hadisleri olabildiğince yoruma tâbi

tutmadan ve kıyası kullanmadan tatbik etmek, re’y ve görüşün yerine naklî ilimlerle

ilgilenmek Ehl-i Hadis’in ayırt edici karakteristiği olmuştur. II. (VIII.) ve III. (IX.)

yüzyıllar Ehlü’r-Re’y ve Ehl-i Hadis’in karşılıklı çatışmalarına sahne olmuştur. Ehl-i

Hadis, şekilci tutumlarından dolayı eleştirilmiştir.
16

 Ehl-i Hadis’in “geçmişi tek belirleyici otorite olarak ‘şimdi’ye alan ve ‘geleceği’ de bu

belirleyici geçmiş otoritesi ile baskı altında”
17 tutan rivayetçi ve metinci anlayış biçimi

temel alınarak, çeşitli siyasal ve sosyal olayların da etkisiyle sistemleştirilmesi ve

“Selefiye” ya da “Selefîlik” kavramıyla ifade edilmesi İbn Teymiyye (ö.1328)18 ile

başlar. “Selefîlik” kavramı kullanılmadan önce de İbn Teymiyye’nin görüşüne temel

teşkil eden eserci/metinci görüş farklı ifadelerle varlığını sürdürmüştür. Bu zihin

yapısıyla ilgili olarak İşcan, “Ehlü’s-Sünnet-i Hasse” veya daha yaygın kullanımıyla

Selefiye denilen anlayış biçimi, zaman içerisinde, toplumda meydana gelen değişmelerin

derinliği oranında, rivayet, haber ve hadis etrafında, dini şekillendirmek isteyen yönelişten

başka bir şey değildir. Bu yüzden bunlara, “Ashabü’l-Hadîs”, “Ehl-i Hadis” veya “Ehlü’l-

Eser” adları verilmiştir.” tesbitini yapmıştır. Ehl-i Hadis olarak adlandırılan yöneliş

selefe nispet edilerek “Selef Metodu” ya da “Selef Mezhebi” olarak da tâbir

edilmiştir. Bu tâbirlerde ilk iki neslin dini algılayışıyla ilgili izler bulunsa da bu

kavramlar tam anlamıyla selefin dini anlama biçimini temsil etmemektedir. Aslında

toplumda meydana gelen çeşitli sosyal ve siyasal gelişmeler karşısında eski düzeni

arayanlar kendi görüşlerini selefe dayandırarak tepkisel bir tavır içine girmişlerdir.

Yani Selef Mezhebi ya da Ehl-i Hadis tâbirleriyle ifade edilen yöneliş, ilk bir iki

neslin dini anlama ve yaşama biçimi değil de sonradan gelenlerin onlara atfederek

oluşturdukları bir tavır; eser ve rivayete dayalı bir din anlayışıdır.

İşcan “bu anlayışı en

16 Abdullah Aydınlı, “Ehl-i Hadis”, TDV İslâm Ansiklopedisi, C. XX., İstanbul 1994, s. 507.
17 Mehmet Zeki İşcan, Selefîlik İslâmî Köktenciliğin Tarihi Temelleri, Kitapyayınevi, İstanbul 2012, s. 75.
18 Hanbelî mezhebine müntesip olan İbn Teymiyye metodolojik Selefîliğin kurucusu sayılır. 683/1284 tarihinden

îtibaren “Sükkeriyye Darülhadisi”nde hocalık yapmış, Emeviye Camiî’nde tefsir dersleri vermiştir. 695/1296

tarihinden îtibaren Dımaşk’taki “Hanbeliyye Medresesi”nde ders vermeye başlamıştır. Ayrıntılı bilgi için bkz.

Ferhat Koca, “İbn Teymiyye Takıyyüddin”, TDV İslâm Ansiklopedisi, C. XX., İstanbul 1999, s. 405-413.

7

iyi ifade eden kavramın selefe nispetini anlam olarak içinde barındıran “Selefiye”

kavramıdır.”
19

 demektedir.

Ahmet Ziyâüddîn Gümüşhânevî de bu konuya dikkat çeken âlimlerden biridir. O,

“Selefiye, aşırı ve ifrat fikirlere sahip olan İbn Teymiyye’nin açtığı bir çığırdır ki, hatalı

fikirlerle doludur. Vehhâbîllik denilen bu bozuk bid’at fırkası işte bu Selef’ten azma bir

gruptur.”
20 diyerek Selefîliğin selefle ilgisi olmadığını belirtmiştir. Selefîlerin,

“Selefî” kavramı ile “Selef” ve “Ehlü’s-Sünnet” kavramlarını özdeşleştirmek

suretiyle oluşturmaya çalıştıkları kavram kargaşasını gidermeye çalışan eserlerde,

Selef-i Sâlihîn’in izinde giden Müslümanlara Ehlü’s-Sünnet denildiği tarzında

yapılan açıklamalarla Selefîlerin bu çabasının önüne geçilmeye çalışılmıştır.21 Aynı

şekilde, “Ehlü’s-Sünnet olmayıp, Ehlü’s-Sünnet âlimlerinin nasslarda açık bildirilmemiş

olan ahkâmdaki ictihatlarını beğenmeyen ve bu müteşâbîh nassları yanlış te’vîl ederek,

anladıklarını Selef-i Sâlihîn’in yolu olarak savunan sapıklara “Silfiyye” veyâ “Selefiyye”

denir.”
22

 tesbitinde bulunulmuştur.

Selef ya da Selef-i Sâlihîn tanımlaması bir mezhebi, bir grubu değil daha çok sahâbe

ve tâbiîn asrını ve o asırda yaşayan âlimlerin karşılaştıkları sorunları ele alış biçimini,

problemlerin çözümü için başvurdukları metotları ifade eder. Bu nedenle selef

taraftarlığını bir mezhep olarak görmek mümkün değildir. Selef yolunu izleyenlerin

eserlerini daha çok reddiyeler hâlinde yazmaları ve sıfatların te’vîli gibi belli

hususlar dışında ekseriyetle Ehlü’s-Sünnet’le aynı görüşleri paylaşmaları, onların

ayrı bir itikâdî mezhep şeklinde değerlendirilmesini lüzumsuz kılmaktadır.23
 “Fakat

tarihsel süreç içerisinde kendi ideolojik görüşlerini İslâm toplumu nazarında

meşrûlaştırmak isteyen kimseler selef ya da Selef-i Sâlihîn kelimelerini “Selefîlik”

şeklinde bir kavrama dönüştürmüşler, kendilerine mezhep, fırka veya grup oluşturma

gayreti içine girmişlerdir. Böylece Selefîlik kavramı selef ya da Selef-i Sâlihîn

19İşcan, Selefîlik İslâmî Köktenciliğin Tarihi Temelleri, s. 27-28, 115.
20 Ahmed Ziyâüddin Gümüşhânevî, Ehl-i Sünnet İ’tikadı: Câmiu’l-Mütûn, s. 7.
21Ahmed Ziyâüddin Gümüşhânevî, Ehl-i Sünnet İ’tikadı: Câmiu’l-Mütûn, s. 7.
22Hüseyin Hilmi Işık, Tam İlmihâl Se’âdet-i Ebediyye, Hakîkat Kitâbevi, İstanbul 2014, s. 408.
23 Özervarlı, “Selefiyye”, s. 399-400.

8

kavramlarına yaslandırılarak birtakım ideolojik görüşler için taraftar toplanan bir

yapı olmuştur.24

Hâricîlik ile Selefîliğin karakteristik özelliklerini birleştiren Muhammed b.

Abdülvehhâb, Vehhâbîlik akımının kurucusu olmuştur. Babası, Hanbelî mezhebini

tercih eden Hâricîlik fırkasının İbâdiye silsilesinden olup, Hanbelî bir âlimdir. Necid

çöllerinin Uyeyne bölgesinde uzun yıllar kadılık yapmıştır. Muhammed b.

Abdülvehhâb da 1114/1703 yılında Hâricîlerin hüküm süregeldiği bedevî yurdu olan

bu bölgede doğmuştur. Muhammed b. Abdülvehhâb, Ahmed b. Hanbel’in görüşleri

istikametinde ilk dinî eğitimini aldıktan sonra, Mekke ve Medine’de, çoğunun

Hanbelî olduğu hocalardan dersler almıştır. Muhammed b. Abdülvehhâb, 1152/1740

yılında babasının yerine geçmiş, Hanbelî mezhebine ve Selefî itikadına “Hâricî

karakterini ve İbâdiye ruhunu” da katarak yeniden sentezlemiştir.
25

 Muhammed b.

Abdülvehhâb, düşüncelerini hayata geçirme sahası olarak doğduğu yer olan Necid

bölgesini seçmiştir. Muhammed b. Abdülvehhâb, Necid bölgesinde dinî-siyasî ittifak

oluşturma teşebbüsünde ilkinde başarısız olmuş, sonra Riyad'ın kuzeybatısındaki

Dir’iye kasabasının emîri Muhammed b. Suûd’un desteğini almayı başarmıştır.
26

“Emir Muhammed b. Suûd ile vardıkları anlaşmada emirliğin İbn Suûd ve soyuna verilmesi,

şeyhliğin ise kendisine ve soyuna verilmesi koşuluyla, harpte ve sulhta yekdiğerini

desteklemek üzere karşılıklı olarak karar almışlardır. Bu anlaşma, küçük bir bedevî

emirliğinin büyük bir devlet hâline gelmesinde atılan ilk adım olmuştur. Yapılan bu karşılıklı

biad ileride kurulacak olan Suûdî Arabistan Krallığı’nın resmî mezhebini ve ideolojisini

belirlemiştir.”
27

Muhammed b. Abdülvehhâb’ın düşünce sisteminin temelini, tevhîdin “Rububiyyet

Tevhîdi” ve “Uluhiyyet Tevhîdi” olarak ikiye ayrılması gerektiği ilkesi oluşturur. O,

bu ikili tevhîdi yerine getirmeyenleri tekfir etmiş, onların mal ve canlarını helâl

saymıştır. Vehhâbî düşünceye göre müteşâbih âyetlerden kastedilen mânâ bu

âyetlerin zahirleridir. Yine bu düşünceye göre bu âyetlerin te’vil ve tefsir edilmesi

24Sıddık Korkmaz, “Tarihte ve Günümüzde Selefîlik: Selefîliğe Karşı Reddiyeler”, Milletlerarası Tartışmalı

İlmî Toplantı İstanbul 2014, s. 449-450.
25 M.İ. Bozkurt, Selefîliğin Tarihsel Gelişimi ve Felsefî Altyapısı, Ekonomik Siyasal ve Stratejik Araştırmalar

Merkezi (TESAM) Akademi Dergisi, Ocak 2016, s. 43.
26 H. Ezber Bodur, “Vehhâbî Hareketi ve Küresel Terör” Kahramanmaraş Sütçü İmam Üniversitesi, İlahiyat

Fakültesi Dergisi, Sa. 2., İstanbul 2003, s. 13
27 Koca, İslâm Düşüncesinde Selefîlik, s. 18.

9

doğru değildir.
28

 Vehhâbî düşünce mensupları tevessülün küfür olduğunu ve şefaatin

de sadece Allah’a mahsus olduğunu savunmuşlar, peygamberlerden dahî şefaat

dilemenin haram olduğunu söylemişlerdir. Onlar Kur’an ve Sünnette olmayan her

yeniliğin bid’at olduğunu, her bid’atin ise sapıklık olduğunu iddia etmişlerdir.
29

 Yine

bu düşünce mensupları aklın şer’i bir delil olmadığını, hâlihazırdaki nasslar dışında

ictihat, kıyas ve istihsan yollarına başvurulamayacağını belirtmişlerdir. Onlara göre

iyiliği emretmek ve kötülükten menetmek için çalışmak ve gerekirse zor kullanarak

bunu gerçekleştirmek farzdır.

Suûdî Arabistan'da ortaya çıkan ve Muhammed b. Abdülvehhâb'ın yolundan gitmeyi

amaç edindiği için Vehhâbî diye anılan ancak kendini daha çok Selef takipçisi olarak

tanıtan bu akım, Hanbelîliğin literal yorumuna dayalı ve yeniliğe kapalı bir çizgiye

girmiştir.
30

 Vehhâbîliğin sonucu olarak ortaya çıkan Suûdî Selefîleri, sahip oldukları

maddi zenginliklerini de kullanarak farklı coğrafyalara ideoloji ihracaatı yapmışlar

ve buralarda yaşayan Müslüman gruplar üzerinde etkili olmuşlardır. Bunun bir

sonucu olarak Selefîlik, bugün radikal ve savaşçı bir yapıya bürünmüş, dinin

ruhundan ziyade biçimini dikkate alan, onun ahlâkî yönünü görmeyen

Müslümanların tarihî deneyim ve kültürel zenginliklerini kabul etmeyen, İslâm’a ve

Müslümanlara yabancılaşmış, tekfirci ve terörist bir yapı ortaya çıkmıştır.31

Selefîler her dönemde olduğu gibi bugün de selef takipçisi olduklarını iddia etmekte

ve kendilerini İslâm’ı temsil eden, hak yolda olan tek grup olarak görmektedirler.

Fakat onların söylemlerini ve uygulamalarını incelediğimizde aslında takipçisi

olduklarını iddia ettikleri selefin yolundan saptıkları, müteşâbih âyetleri, Allah için

caiz olmayan “Allah’a mekân isnadı, oturmak, inmek, çıkmak” gibi mânâlarla

yorumladıkları görülür. Meselâ; İbn Ebi’l-İzz eserinde birçok âyetten örnekler

vererek32 uzun uzun açıklamalarda bulunmuş ve yüce Allah’ın mekânının yukarıda

olduğunu ispatlamaya çalışmıştır. Yine eserinde mîrac konusunu açıklarken, bu

28 Muhammed b. Abdulvehhâb, Selef Akidesi, (Haz. Ahmed b. Abdülkerim Necib), Kitap ve Sünnete Davet

Yayınları, y.y. 2013, s. 30.
29 Muhammed b. Abdulvehhab, Selef Akidesi, s. 91.
30 Özervarlı, “Selefiyye”, s. 401-402.
31 Koca, “İslâm Düşüncesinde Selefîlik, s. 22-23.
32İmam el-Kadî Ali b. Ali b. Muhammed İbn Ebi’l-İzz ed-Dımeşkî, Şerh’ul-Akidetü’t-Tahavîyye, (Haz. Salih b.

Abdurrahman el-Hüseyin), Guraba Yayınları, 19. bsk., Şam h. 1434, s. 215-218.

10

hâdiseyi Allah’ın yukarıda, kâinâtın üstünde oluş sıfatının sabitliğine delil olarak

sunmuştur.33

Hâlbuki selef, müteşâbih âyetlerin Allah’ın şânına yakışmayacak şekilde te’vil’ine

karşı çıkmıştır.
34

 Konuyla ilgili olarak Ebû Hanîfe “Allah bir şeydir (varlık), fakat diğer

şeyler gibi değildir. O’nun varlığı cisim, cevher, araz, had, zıd, eş ve ortaktan uzaktır.”
35

demektedir. O’nun bu sözlerinden Allah’ın şanına yakışmayacak şekilde yapılan

te’villere karşı çıktığı anlaşılmaktadır. Buna göre selef takipçisi olduğunu iddia eden

ve bu şekilde Allah’a mekân isnadında bulunanların aslında Selefî görüş üzere

olduğunu söylemek daha doğru olacaktır.

Selefîlerin, her fırsatta selef îtikâdı üzere olduklarını iddia ederek selefle bazı

konulardaki söylem benzerliği üzerinden hareketle inananların arasına nifak

tohumları attıkları, inananları ayrıştırma ve öteleme gayreti içinde oldukları

görülmektedir. Örneğin; Selefîlerin ameli imanın bir cüz’ü olarak görmeleri selefin

ameli, iman tanımına dâhil etmesi gibi değildir. Zira seleften Ahmet b. Hanbel;

ameli, imana dâhil etmekle36 birlikte sâlih ameli, kâmil mü’min olmanın şartı olarak

görmüştür. O, insanı değerlendirirken îmân, İslâm ve küfür kavramlarına yüklediği

mânâ üzerinden hareket etmiştir. İslâm ile imanın aynı olmadığını kabul etmiştir.

İkrar ettiği hâlde bunu fiiliyata dökmeyen kimselerin İslâm mertebesinde

bulunduğunu söyleyerek bu durumdaki kimseyi tekfir etmemiştir.37

Ahmet b. Hanbel’de de görüldüğü gibi selef; ameli, kâmil imanın bir parçası olarak

görmüş; Hâricî, Vehhâbî zihniyet gibi amelsiz mü’mini tekfir etmemiştir. Ayrıca

Selefîlerin tevhîdi Ulûhiyyet, Rubûbiyyet, İsim ve Sıfat tevhîdi olarak

sınıflandırmaları sonucu Müslümanları şirkle suçladıklarına38
 daha önce

değinilmiştir. Selefîlerin uygulamalarından birisi de Müslümanları müşrik ve kâfir

olarak görmeleridir ki yukarıda açıklandığı gibi bu görüşün kaynağı, Selefî

33İbn Ebi’l-İzz, Şerh’ul-Akidetü’t-Tahavîyye, s. 159.
34

 Fahreddîn er-Râzî, Esâsu’t-Takdîs Fî İlmi’l-Kelâm, s.217-219.
35Ebû Hanîfe, el-Fıkhu’l-Ekber, (trc. Mustafa Öz, İmâm-ı A’zam’ın Beş Eseri), Marmara Üniversitesi İlahiyat

Fakültesi Vakfı Yayınları, 13. bsk., İstanbul 2017 s. 54.
36Ahmed b. Hanbel eş-Şeybânî, Usûlü’s-Sünne; s. 26.
37Ebû Zehra, Ahmet İbn-i Hanbel (Hayatı-Görüşleri-Fıkıhta Yeri), (çev: Osman Keskioğlu), Hilal Yayınları,

Ankara 1984, s. 155.
38İbn Ebi’l-İzz, Şerh’ul-Akidetü’t-Tahavîyye, s. 30-33.

11

zihniyetinde îtikâdî bir inanç olan küfür ve şirk kavramlarının amelî küfür ve amelî

şirk olarak tanımlanmasının bir sonucudur.39

Görüldüğü üzere Selefîliğin temelini, Ehl-i Hadis anlayışının zamanla sosyal ve

siyasal olayların da etkisi ile değişimi oluşturmuştur. İbn Teymiyye ile sistemleşen

anlayış Muhammed b. Abdülvehhâb’ın yorumuyla günümüz Suudî Selefiliği olarak

karşımıza çıkmaktadır.

3.2. Ehl-i Hadis Anlayışında Geleneğin Etkisi

Hz. Peygamber ve ashâbının devrini değiştirmeden yaşama isteği, zamanın

ilerlemesiyle kaçınılmaz olan değişime karşı çıkma, âdeta zamanı o dönemde

dondurmak isteme ve yenilikleri bid’at olarak değerlendirme şeklinde algılanan

Selefîlik düşüncesinin arka planında, ilk çıkış noktası olarak Arap milliyetçiliği ve

kabile asabiyetinin yattığı söylenebilir.
40

Hz. Peygamberin vefatından sonra yapılan fetihlerle İslâm’ın farklı coğrafyalardaki

insanlarla buluşması sonucu farklı kültür ve geleneklere sahip insanlar Müslüman

olmuşlardır. Bunun sonucunda İslâm’ın doğduğu topraklardaki süregelen gelenek ve

kültürle Müslüman olan diğer milletlerin gelenek ve kültürleri karşılıklı etkileşime

girmiş; genç İslâm toplumu hukukî, ekonomik, politik ve toplumsal nitelikli yeni

problemlerle karşı karşıya kalmıştır. Bu problemlerin çözümü için daha önce

sistematik olarak kullanılmayan bir hukuk yöntemine ihtiyaç duyulmuştur.

Karşılaşılan yeni problemlerin çıkış yolu olarak bulunan yöntem, re’y ile ictihat

uygulaması olmuştur. Bu yeni çözüm yöntemini kullanarak yeni problemleri çözüme

kavuşturanlara Ehl-i Re’y denilmiştir. Re’y yönteminin âlimler arasında yayılmasıyla

Hâricî zihniyetli bazı gruplar endişeye kapılmış Ehl-i Re’y’e tepki göstermişlerdir.

İslâm’ın evrenselliğini ve bütün insanlığa gönderildiğini göz ardı eden haricî ve

eserci zihniyet mensupları İslâm’ı belli bir coğrafyanın gelenek ve kültürüyle

özdeşleştirerek sınırlandırma çabasına girmişler ve problemlerin çözümü için eserin

39Hilmi Demir, “Nedir bu Selefîlik?”, m.turkiyegazetesi.com.tr/yazarlar/hilmi-demir, ulaşım tarihi:

24.08.2018.
40Sönmez Kutlu, Tarihsel Din Söylemleri Üzerine Zihniyet Çözümlemeleri, 2. bsk., Otto Yayınevi, y.y. 2016,

s. 21-25.

12

yeterli olacağını savunmuşlardır. Zamanla bu grup Ehl-i-Eser veya Ehl-i Hadis

olarak Ehl-i Re’y’in karşısında yerini almıştır.

Farklı milletlerin Müslüman olmasıyla oluşmaya başlayan heterojen yapının ortaya

çıkardığı yeni problemler ve bu problemlerin re’y usulüyle çözüme kavuşturulması

esasen, geleceğin zengin İslâm medeniyetinin temellerinin atılması olarak

düşünülebilir. Fakat Araplarda İslâm öncesinde var olan ve İslâm ile birlikte derin bir

uykuya daldığı anlaşılan “kabile asabiyeti”, bazı kesimler tarafından Hz.

Peygamberin vefatından sonra tekrar uyandırılarak farklı bir şekilde devreye

sokulmuştur. Bu kesim yabancı kültürler karşısında kendi gelenek ve kültürlerini

koruma refleksiyle hareket ederek bir savunma mekanizması geliştirmiş, ilk üç neslin

yaşam biçimini taklit etmek anlamında ve bu anlayışı iman ile de ilişkilendirerek

ritüelleştirme yoluna gitmişlerdir. Böylelikle ibadetler de dâhil toplumsal hayatın her

alanında yapıla gelen hareket tarzı diğer milletlerin kültürleriyle karışarak dönüşme

tehlikesinden korunmuş olmaktadır. Bu koruyucu kalkan ise dinin dokunulmaz ve

değiştirilemez karakteri içine gizlenmiştir. Hâricîler ve Ehl-i Hadis bu grup

mensuplarının ilk üyelerini oluşturmuştur. Zira Hâricîlerin yaşam tarzına ve kültürel

yapısına bakıldığında onların sert çöl koşullarına sahip bir iklimde yaşayan ve bu

iklimle müsemmâ fikrî hayatlarında da katı gelenekçi kuralların hüküm sürdüğü

şekilci bir topluluk oldukları görülmektedir.41

Ehl-i Hadis’in de katı eserci düşünceye sahip olması, onların Ehl-i Re’y’in getirdiği

yeni düşünce ve yeni uygulama metoduna tepki göstermelerine neden olmuştur.

Geçmişi tek belirleyici otorite olarak algılayan ve esere dayanmayan her türlü görüş

ve yeniliği sapıklık olarak adlandıran Ehl-i Hadis kendisini İslâm’ın yegâne

koruyucusu olarak ilân etmiş, her türlü yeniliği bid’at, her bid’ati sapıklık olarak

görmüştür. Daha sonra da tarihsel süreç içerisinde bu eserci düşünce yapısını temel

alarak kendi fikirlerini içinde bulundukları Müslüman topluma kabul ettirme

çabasına giren çeşitli gruplar çıkmıştır. Ehl-i Hadis’in bu katı eserci tavrı günümüz

Selefîlik kavramının taşımış olduğu katı gelenekçi anlayışın temelini oluşturmuştur.

41 Hasan Onat vd., İslâm Mezhepleri Tarihi El Kitabı: Hâricîlik, 3. bsk.,Grafiker Yayınları, Ankara 2014., s.

65-67.

13

3.3. Mihne Hadisesi ve Ehl-i Hadis Ayrışması

Hz. Peygamberin vefatından sonraki süreçte meydana gelen Hz. Ali ile Muâviye

arasında yaşanan Hakem Olayı ile Hâricî zihniyet görünür hâle gelmiş ve fırkalaşma

hareketi başlamıştır. Hz. Ali ile Muâviye’nin savaşı Muâviye’nin devletin bir

vâlisiyken meşrû olmayan yollarla yönetimi ele geçirmesiyle sonuçlanmıştır. Bundan

sonra Emevî yöneticilerin kaderci bir yaklaşımla toplumu yönetmeye kalkıştıkları

görülür. Bu kaderci yaklaşım tarzıyla hem halkın birliğini sağlamayı hem de

iktidarlarına meşrûiyet kazandırarak kendilerine kayıtsız şartsız itaat edilmesini

temin etmeyi hedeflemişlerdir. “Eserci yaklaşım” bu kez Emevîler tarafından

iktidarda kalma ve devletin bekâsını sağlamlaştırma amacıyla revize edilerek yeni bir

sistemleştirme faaliyeti şeklinde ortaya çıkmıştır. Yaklaşık doksan yıl iktidarda kalan

Emevî Devleti’nin yanlış uygulamaları toplumda huzursuzlukları artırmıştır.

Emevîlerin İslâmî değerlerden uzaklaşmaları, Arap milliyetçiliği yaparak diğer

Müslüman milletleri dışlamaları ve küçümsemeleri, Araplara tanınan sosyal

haklardan mevâlînin mahrum bırakılması, halktan ağır vergiler alınması ve Emevî

ailesi mensuplarının iktidar hırsı ile kendi içinde bölünmesi gibi birçok neden devlete

karşı olan grupların sürekli olarak isyan etmesine sebep olmuştur. İktidarı ele

geçirmek isteyen Abbâsîler de Emevîlerin içinde bulunduğu bütün bu

karışıklıklardan faydalanmasını bilmişlerdir. İhtilalle gelen Emevî Devleti yine aynı

şekilde Abbâsî ihtilali ile sona ermiştir.42

Emevî Devleti’nin yıkılarak yerine Abbâsî Devleti’nin kurulmasıyla Ehl-i Hadis

devlet desteğini kaybetmiştir. Zira Abbâsî Devleti ile Mu’tezîlî düşünce iktidara

gelmiştir. Mu’tezîlî düşüncenin iktidara gelmesi Mihne Hadisesi’nin yaşanmasına

zemin hazırlamıştır. Mu’tezîlî âlimler, Kur'an-ı Kerim'in "mahlûk" yani

yaratılmışlığı konusunda Cehmiyye, Hâricîler ve Hz. Ali taraftarlarıyla aynı görüşü

paylaşmışlardır. Onlar Kur’an’ın işitilip idrak edilen bir söz olması açısından mahlûk

ve muhdes olduğunu savunmuşlardır. Mu’tezîlî düşünceyi benimseyen Abbâsî

halifelerinden Me’mun, siyasî kaygıları doğrultusunda dinî referansları kullanarak

Kur’an’ın yaratılmışlığı konusunda âlimlerin sorguya çekilmeleri ve bu görüşü kabul

etmeyen âlimlerin çeşitli cezalara uğratılmaları hakkında emir vermiştir. Me’mun’un

42Ayrıntılı bilgi için bkz. Ali Delice,“Emevî Devletinin Yıkılış Nedenleri Üzerine Bazı Mülahazalar”,

Cumhuriyet İlahiyat Dergisi, Sa. 3., Sivas 1999, s. 299-320.

14

siyâsî çıkarları için böyle bir yol izlemesinde danışmanı olan bazı Mu’tezîlî âlimlerin

etkisinden söz edilebilir.43
 Sorguya çekilen âlimlerin çoğunluğu Mu’tezîlî görüşü

kabul ederek salıverilmişlerdir. Onların arasında bulunan Ahmed b. Hanbel (ö. 780-

855)
44

, Kur'an-ı Kerim'in ezeliliğini savunduğu için zindana atılarak işkencelere

maruz kalmıştır. Tarsus'ta bulunan Halifenin yanına götürülen imam, Halifenin

hayatını kaybetmesiyle Rakka şehrinde zindana atılmıştır. Daha sonra Bağdat’a

getirilmiş, Halife Mu'tasım’ın ölümüne kadar yine zindanda kalmıştır. Halife

Mu'tasım’ın ölümünden sonra Halife olan Mütevekkil devrinde Mihne politikaları

sonlandırılmıştır. Mütevekkil devrinde Ahmed b. Hanbel’e çok değer verilmiştir.45

Mihne Hadisesi’nin nedenlerinden biri, belki de en ağır basanı iktidarın siyasî

kaygıları olmuştur.46 Siyasî amaçlar doğrultusunda Mu’tezilî görüş mensuplarının

başlattığı bu fikir savaşının galibi olan Ahmed b. Hanbel'in bu süreçten sonra adı

Mihne ile birlikte anılmıştır. O, Mihne Hadisesi boyunca düşüncelerini kararlılıkla

savunmuş ve yapılan işkencelere rağmen görüşünden taviz vermemiştir. Onun bu

mücadelesi, Ehl-i Hadis’in farklı gruplara ayrılmasına neden olmuştur. Ehl-i Hadis’in

kahramanı olarak şöhret bulan Ahmed b. Hanbel’in etrafında kalabalık bir öğrenci

kitlesi toplanmıştır. Bu durum, zamanla Hanbelî mezhebinin doğmasına zemin

hazırlamıştır.47 Ahmet b. Hanbel, Ehl-i Hadis’in olgunluk döneminin son

temsilcilerinden biridir.
48

Ahmed b. Hanbel ve onu takip eden mezhep uleması tarafından kaleme alınan

eserlerde bu dönemde Hanbelî düşünce sisteminin temel esasları ortaya konulmaya

çalışılmıştır. Bu dönemde Hanbelî düşünce mensupları; Allah’ın sıfatları ve

müteşâbihler konusunda te’vil’i reddedip teslim ve tefvizi benimsemişlerdir. Onlar,

Allah’ın sıfatlarının ezelî olup zatının ne aynı ne de gayrı olduğunu söylemişlerdir.

43 İhsan Arslan, “Ahmed b. Hanbel’in Siyasî Otorite Karşısındaki Tavrı”, Marife Dinî Araştırmalar Dergisi,

Sa. 3., 2013, s. 70-71
44 Hanbelî mezhebinin kurucusu kabul edilen Ebû Abdillah Ahmed b. Muhammed b. Hanbel eş-Şeybanî ez-

Zuhalî el-Vail el-Basrî el-Mervezi el-Bağdadi, fikirleriyle ve bu fikirlerin savunulması uğrunda hiç bir baskıya

boyun eğmeyen tavizsiz ve kararlı tutumu ile İslâm düşünce tarihinde iz bırakmış en önemli şahsiyetlerden

biridir. Ayrıntılı bilgi için bkz. M. Yaşar Kandemir, “Ahmed b. Hanbel”, TDV İslâm Ansiklopedisi, C. II.,

İstanbul 1989., s. 75-80.
45 M. Esad Kılıçer, “İmam Ahmet İbn-i Hanbel”, Diyanet Dergisi, C: 8, 1969, Sa. 84-85., s. 146.
46Ramazan Özmen, “Doguşundan Tedvjnine Hanbelî Fıkıh Usülü Geleneği ve Özgünlük Sorunu”, İslâm

Hukuku Araştırmaları Dergisi, S. 11, 2008, s. 191.
47Muhyettin İğde, “Fıkıh ve İtikad Arasında Hanbelîlik: Selefîliğin Teolojik Arka Planı Üzerine Bir İnceleme”,

İlahiyat Akademi Dergisi, Sa. 1-2, 2015, s. 93-94.
48 İşcan, Selefîlik İslâmî Köktenciliğin Tarihi Temelleri, s. 133.

15

Allah’ın ahirette görülmesiyle ilgili olarak yine âyetlerin te’vil’ine gidilemeyeceğini

savunmuşlardır. Ahmet b. Hanbel, Hz. Muhammed’in Allah’ı miracda gördüğünü

söylemiştir. Kur’an’ın yaratılmış olmadığını savunmuşlardır.
49

 O, iman-amel

birlikteliğini savunmuş imanın artıp eksileceğini söylemiştir. Ahmed b. Hanbel ameli

imandan bir cüz olarak görmekle, kâmil bir iman için “kalbin tasdikini” yeterli gören

Mürcie’yi reddetmek istemiştir. Hanbelî düşünce mensupları, kader ve kazanın

Allah’tan olduğunu, O’nun kazasına rıza, emrine teslimiyet göstermek gerektiğini,

her şeyin Allah’ın irade ve kudretiyle olduğunu söylemişlerdir.
50

 Kur’an ve Sünneti

eşit görmüşlerdir. Naklin akıldan daha üstün olduğuna hükmetmişlerdir. Ahmed b.

Hanbel bir konuyla ilgili hüküm verirken önce âyet ve hadislere başvurmuş, konuyla

ilgili âyet ve hadis bulunmadığı takdirde sahabe sözünü esas almıştır. Sahih hadisleri;

re’y, amel ve kıyastan üstün görmüştür. Yine o, mürsel ve zayıf hadisleri; kıyas ve

re’ye tercih etmiştir. Hanbelî düşünce mensupları, selefin fikir ve pratiklerini dinî bir

referans ve yaptırım olarak görmüşlerdir. Kıyasa ve maslahatlara mecbur kalınırsa

müracaat etmişlerdir. Onlar hilafetin Kureyş kabilesinin hakkı olduğuna

inanmışlardır.51

3.4. İbn Teymiyye İle Sistematik Selefîlik Dönemi

Abbâsî Devleti, XIII. yüzyıla kadar yavaş yavaş Selefî düşünceye yaklaşmış, XIII.

yüzyıla gelindiğinde ise bu düşünce iyice yerleşmiştir.52 XIII. yüzyılın II. yarısında

İbn Teymiyye (ö.1328/729) ve onun en önemli öğrencisi İbn Kayyım el-Cevziyye

(ö.1350/751)
53

 bu anlayışı, içinde bulundukları dönemde tezahür eden sosyal ve

siyasî olaylara tepki olarak sistematik Selefîliğe dönüştürmüşlerdir. İbn

Teymiyye'nin yaşadığı dönemde Moğolların saldırılarına karşı Müslümanların

sergilediği ilgisiz tutum bu tepkinin sebeplerindendir. Buna ilâveten Hz. Ali

taraftarlarının sergilediği Moğol dayanışması; Kerbelâ ve Necef’teki Hz. Ali, Hz.

49

 Ahmed İbn Hanbel eş-Şeybânî, Usûlu’s-Sunne, (Çev. Ebû Muaz Seyfullah Erdoğmuş), Ey İnsanlar Yayınları,

İstanbul 2009, s.17-20.
50 Ahmed İbn Hanbel eş-Şeybânî, Usûlu’s-Sunne, s.16, 26.
51Koca, İslâm Düşüncesinde Selefîlik: Genel Karakteristiği ve Günümüzdeki Motivasyonları, Ankara Okulu

Yayınları, 2. bsk., Ankara 2018, s. 84.; Koçak, a.g.e, s. 32.
52Bozkurt, Selefîliğin Tarihsel Gelişimi ve Felsefî Altyapısı, s. 17.
53Şâfiî usulcü Safiyyüddin el-Hindî’den kelâm ve usul, Mecdüddin İsmâil b. Muhammed el-Harrânî ile İbn

Teymiyye’den fıkıh okudu. Fıkıhta asıl hocası İbn Teymiyye olup onun birçok eserini bizzat kendisinden okuma

imkânı buldu. Ayrıntılı bilgi için bkz. H. Yunus Apaydın, “İbn Kayyım el-Cevziyye”, TDV İslâm Ansiklopedisi,

C. XX., İstanbul 1999., s. 109-123.

16

Hüseyin ve diğer Hz. Ali evlâdının kabirlerine gösterdikleri aşırı ta’zim ve îtibar, bu

âlimleri aşırı bir tepkiselliğe sürüklemiştir.

İbn Teymiyye ve takipçilerinin sistematize ettiği Selefî yaklaşımın ön planda olduğu

bu dönemde dinin asıllarında aklın kullanımı yerine Kitap ve Sünnet’e dönmek

gerektiği savunulmuştur. Nebevî ve Selefî yolun, Allah hakkında re’y ile

konuşmamak, sahabe ve tâbiîn yolunu takip etmek olduğu söylenmiştir.54 O aklı

tamamen dışlamamakla birlikte aklın Kur’an âyetleri arasında mukayeseler yapmak

ve tefekkür etmek için bir araç olduğunu söylemiştir.
55

 İbn Teymiyye, Allah’ın

sıfatlarının olduğu gibi kabul edilmesi gerektiğini belirtmiş, bu sıfatlar hakkında

yorum yapılmasını doğru bulmamıştır. O, Kur’an’ın mahlûk olmadığını, onun ezelî

olduğunu söylemiştir.
56

 O’na göre, Kur’an’ın yaratılmış olduğunu söylemek Ca’d bin

Dirhem (124/742)
57

 ve Cehm bin Safvan (128/746)
58

 tarafından ortaya atılmış doğru

olmayan bir anlayıştır. İbn Teymiyye, Allah’ın birliğiyle ilgili olarak üç esastan

bahsetmiştir. Bu esasları; Allah’ı Rububiyyetinde birlemek, Uluhiyyetinde birlemek,

isim ve sıfatlarında birlemek olarak açıklamıştır. Bunun selefin yolu olduğunu

savunmuştur.
59

 O, sahabenin müteşabih âyetleri; zahir mânâlarına göre anladıklarını,

bu âyetler hakkında soru sormadıklarını söylemiştir.
60

 İbn Teymiyye, Allah’ın

iradesinin umumî olduğunu söylemekle beraber insanın da fiillerinde bir kudretinin

olduğunu vurgulamıştır. Bu nedenle insanların kaza ve kaderi bahane ederek

sorumluluktan kurtulamayacaklarını dile getirmiştir.
61

 Yine o, tevessülü caiz

görmemiştir. Enbiya ve salihlerin ölmüş olanlarıyla Allah’a yaklaşmayı tecvîz

etmemiştir. Ölülere seslenmek veya medet ummanın öldürülmeyi meşrû kılacak bir

şirk olduğunu söylemiştir. İbn Teymiyye, ders almak için mutlak olarak kabir

54Koca, İslâm Düşüncesinde Selefîlîk, s. 17.
55 Muhammed Ebû Zehra, İmam İbn-i Teymiyye Hayatı Fikirleri Eserleri Çağı ve Fıkhı, (çev. Nusrettin

Bolelli v.d.), İslâmoğlu Yayıncılık, İstanbul 1988, s. 208.
56

 İbn Teymiyye, İman Üzerine, (çev. Salih Uçan), Pınar Yayınları, İstanbul 2017, s. 112.
57Tâbiîn neslinden olup ilâhî sıfatlar, halku’l-Kur’ân ve insanların fiilleri gibi itikadî konuları ilk defa tartışmaya

açan âlimlerden biridir. Akâid konularını akılcı bir yaklaşımla ele almıştır. Ayrıntılı bilgi için bkz. Mustafa Öz,

“Ca’d b. Dirhem”, TDV İslâm Ansiklopedisi, C. VI., İstanbul 1992., s. 542-543.
58Cehm, akılla nassın çatışması hâlinde aklın esas alınması ve nassın buna göre te’vil edilmesi gerektiğini

savunan ilk kelâmcılardan biridir. Hadisçiler ve müçtehid imamlar tarafından tenkit ve tekfir edilen, hatta

Mu‘tezile ulemâsınca bile sapık kabul edilen Cehm b. Safvân’ın buna rağmen kelâm ilminin kurucusu sayılan

Mu‘tezile’ye genel anlamda tesir ettiği, ayrıca imâmet konusundaki görüşlerinin Mürcie’yi, irade konusundaki

görüşlerinin daha sonra gelişen Cebriyye’yi, bir ölçüde de Eş‘ariyye’yi etkilediği kabul edilmektedir. Ayrıntılı

bilgi için bkz. Şerafettin Gölcük, “Cehm b. Safvân”, TDV İslâm Ansiklopedisi, C. VII., İstanbul 1993., s. 233-

234.
59 İbn Teymiyye, Tevhid ve Kader, (Çev. İsa Canpolat), Takva Yayınları, İstanbul 2014, s.85-91.
60 İbn Teymiyye, Tevhid ve Kader, s. 68-69.
61 İbn Teymiyye, Tevhid ve Kader, s.104-106.

17

ziyaretinin caiz hatta mendup olduğunu söylemekle birlikte salih bir kimsenin veya

bir peygamberin kabrinin yalnızca onun şahsından dolayı ziyaret etmenin caiz

olmadığını belirtmiştir. İbn Teymiyye, amelin imandan bir parça olduğu ve imanın

artıp eksileceği görüşünün selefin görüşü olduğunu savunmuştur.
62

 Büyük günah

işleyen kimsenin kâfir sayılmayacağını ancak onun isyankâr ve fâsık olacağını
63

söylemiştir.
64

İbn Teymiyye devrinde Selefiye tabirinin kullanımı ideolojik bir anlamı ifade eden

bir yola girmiştir. Sonraki yüzyıllarda radikal ideolojinin beslendiği asıl kaynak

olarak görülen İbn Teymiyye’nin görüşleri; XVIII. ve XIX. yy. da tekrar gündeme

getirilmiş ve Muhammed b. Abdulvehhâb ile Suûdî Selefîliği ya da Vehhâbîlik adını

alan bir ideoloji içinde devam etmiştir.
65

3.5.Vehhâbîlik

Hâricîlik ile Selefîliğin karakteristik özelliklerini birleştiren Muhammed b.

Abdülvehhâb, Vehhâbîlik akımının kurucusu olmuştur. Babası, Hanbelî mezhebini

tercih eden Hâricîlik fırkasının İbâdiye silsilesinden olup, Hanbelî bir âlimdir. Necid

çöllerinin Uyeyne bölgesinde uzun yıllar kadılık yapmıştır. Muhammed b.

Abdülvehhâb da 1114/1703 yılında Hâricîlerin hüküm süregeldiği bedevî yurdu olan

bu bölgede doğmuştur. Muhammed b. Abdülvehhâb, Ahmed b. Hanbel’in görüşleri

istikametinde ilk dinî eğitimini aldıktan sonra, Mekke ve Medine’de, çoğunun

Hanbelî olduğu hocalardan dersler almıştır. Muhammed b. Abdülvehhâb, 1152/1740

yılında babasının yerine geçmiş, Hanbelî mezhebine ve Selefî itikadına “Hâricî

karakterini ve İbâdiye ruhunu” da katarak yeniden sentezlemiştir.
66

 O, düşüncelerini

hayata geçirme sahası olarak doğduğu yer olan Necid bölgesini seçmiştir.

Muhammed b. Abdülvehhâb, Necid bölgesinde dinî-siyasî ittifak oluşturma

teşebbüsünde ilkinde başarısız olmuş, sonra Riyad'ın kuzeybatısındaki Dir’iye

kasabasının emîri Muhammed b. Suûd’un desteğini almayı başarmıştır.
67

 “Emir

62 İbn Teymiyye, İman Üzerine, s. 113, 120.
63 İbn Teymiyye, İman Üzerine, s. 46-52, 112.

64 Ebû Zehra, İmam İbn-i Teymiyye, s. 241-242, 261, 283, 296, 299-300, 315-316,
65Canip Kocaoğlu, “Selefiliğe Tarihsel Bir Bakış ve Suûdî Arabistan’ın Selefilik Üzerine Geliştirdiği Politikayı

Yayma Stratejisi”, Bitlis Eren Üniversitesi SBE. Dergisi, C. 6., Sa. 2., Aralık 2017, s. 340.
66 Bozkurt, Selefîliğin Tarihsel Gelişimi ve Felsefî Altyapısı, s. 43.
67 H. Ezber Bodur, “Vehhâbî Hareketi ve Küresel Terör” Kahramanmaraş Sütçü İmam Üniversitesi, İlahiyat

Fakültesi Dergisi, Sa. 2., İstanbul 2003, s. 13

18

Muhammed b. Suûd ile vardıkları anlaşmada emirliğin İbn Suûd ve soyuna verilmesi,

şeyhliğin ise kendisine ve soyuna verilmesi koşuluyla, harpte ve sulhta yekdiğerini

desteklemek üzere karşılıklı olarak karar almışlardır. Bu anlaşma, küçük bir bedevî

emirliğinin büyük bir devlet hâline gelmesinde atılan ilk adım olmuştur. Yapılan bu karşılıklı

biad ileride kurulacak olan Suûdî Arabistan Krallığı’nın resmî mezhebini ve ideolojisini

belirlemiştir.”
68

Muhammed b. Abdülvehhâb’ın düşünce sisteminin temelini, tevhîdin “Rububiyyet

Tevhîdi” ve “Uluhiyyet Tevhîdi” olarak ikiye ayrılması gerektiği ilkesi oluşturur. O,

bu ikili tevhîdi yerine getirmeyenleri tekfir etmiş, onların mal ve canlarını helâl

saymıştır. Vehhâbî düşünceye göre müteşâbih âyetlerden kastedilen mânâ bu

âyetlerin zahirleridir. Yine bu düşünceye göre bu âyetlerin te’vil ve tefsir edilmesi

doğru değildir.
69

 Vehhâbî düşünce mensupları tevessülün küfür olduğunu ve şefaatin

de sadece Allah’a mahsus olduğunu savunmuşlar, peygamberlerden dahî şefaat

dilemenin haram olduğunu söylemişlerdir. Onlar Kur’an ve Sünnette olmayan her

yeniliğin bid’at olduğunu, her bid’atin ise sapıklık olduğunu iddia etmişlerdir.
70

 Yine

bu düşünce mensupları aklın şer’i bir delil olmadığını, hâlihazırdaki nasslar dışında

ictihat, kıyas ve istihsan yollarına başvurulamayacağını belirtmişlerdir. Onlara göre

iyiliği emretmek ve kötülükten menetmek için çalışmak ve gerekirse zor kullanarak

bunu gerçekleştirmek farzdır.

Suûdî Arabistan'da ortaya çıkan ve Muhammed b. Abdülvehhâb'ın yolundan gitmeyi

amaç edindiği için Vehhâbî diye anılan ancak kendini daha çok Selef takipçisi olarak

tanıtan bu akım, Hanbelîliğin literal yorumuna dayalı ve yeniliğe kapalı bir çizgiye

girmiştir.
71

 Vehhâbîliğin sonucu olarak ortaya çıkan Suûdî Selefîleri, sahip oldukları

maddi zenginliklerini de kullanarak farklı coğrafyalara ideoloji ihracaatı yapmışlar

ve buralarda yaşayan Müslüman gruplar üzerinde etkili olmuşlardır. Bunun bir

sonucu olarak Selefîlik, bugün radikal ve savaşçı bir yapıya bürünmüş, dinin

ruhundan ziyade biçimini dikkate alan, onun ahlâkî yönünü görmeyen

68 Koca, İslâm Düşüncesinde Selefîlik, s. 18.
69 Muhammed b. Abdulvehhâb, Selef Akidesi, (Haz. Ahmed b. Abdülkerim Necib), Kitap ve Sünnete Davet

Yayınları, y.y. 2013, s. 30.
70 Muhammed b. Abdulvehhab, Selef Akidesi, s. 91.
71 Özervarlı, “Selefiyye”, s. 401-402.

19

Müslümanların tarihî deneyim ve kültürel zenginliklerini kabul etmeyen, İslâm’a ve

Müslümanlara yabancılaşmış, tekfirci bir yapı ortaya çıkmıştır.72

Selefîler her dönemde olduğu gibi bugün de selef takipçisi olduklarını iddia etmekte

ve kendilerini İslâm’ı temsil eden, hak yolda olan tek grup olarak görmektedirler.

Fakat onların söylemlerini ve uygulamalarını incelediğimizde aslında takipçisi

olduklarını iddia ettikleri selefin yolundan saptıkları, müteşâbih âyetleri, Allah için

caiz olmayan “Allah’a mekân isnadı, oturmak, inmek, çıkmak” gibi mânâlarla

yorumladıkları görülür. Meselâ; İbn Ebi’l-İzz eserinde birçok âyetten örnekler

vererek73 uzun uzun açıklamalarda bulunmuş ve yüce Allah’ın mekânının yukarıda

olduğunu ispatlamaya çalışmıştır. Yine eserinde mîrac konusunu açıklarken, bu

hâdiseyi Allah’ın yukarıda, kâinâtın üstünde oluş sıfatının sabitliğine delil olarak

sunmuştur.74

Hâlbuki selef, müteşâbih âyetlerin Allah’ın şânına yakışmayacak şekilde te’vil’ine

karşı çıkmıştır.
75

 Konuyla ilgili olarak Ebû Hanîfe “Allah bir şeydir (varlık), fakat diğer

şeyler gibi değildir. O’nun varlığı cisim, cevher, araz, had, zıd, eş ve ortaktan uzaktır.”
76

demektedir. O’nun bu sözlerinden Allah’ın şanına yakışmayacak şekilde yapılan

te’villere karşı çıktığı anlaşılmaktadır. Buna göre selef takipçisi olduğunu iddia eden

ve bu şekilde Allah’a mekân isnadında bulunanların aslında Selefî görüş üzere

olduğunu söylemek daha doğru olacaktır.

Selefîlerin, her fırsatta selef îtikâdı üzere olduklarını iddia ederek selefle bazı

konulardaki söylem benzerliği üzerinden hareketle inananların arasına nifak

tohumları attıkları, inananları ayrıştırma ve öteleme gayreti içinde oldukları

görülmektedir. Örneğin; Selefîlerin ameli imanın bir cüz’ü olarak görmeleri selefin

ameli, iman tanımına dâhil etmesi gibi değildir. Zira seleften Ahmet b. Hanbel;

ameli, imana dâhil etmekle77 birlikte sâlih ameli, kâmil mü’min olmanın şartı olarak

72 Koca, İslâm Düşüncesinde Selefîlik, s. 22-23.
73İmam el-Kadî Ali b. Ali b. Muhammed İbn Ebi’l-İzz ed-Dımeşkî, Şerh’ul-Akidetü’t-Tahavîyye, (Haz. Salih b.

Abdurrahman el-Hüseyin), Guraba Yayınları, 19. bsk., Şam h. 1434, s. 215-218.
74İbn Ebi’l-İzz, Şerh’ul-Akidetü’t-Tahavîyye, s. 159.
75

 Fahreddîn er-Râzî, Esâsu’t-Takdîs Fî İlmi’l-Kelâm, s.217-218.
76Ebû Hanîfe, el-Fıkhu’l-Ekber, (trc. Mustafa Öz, İmâm-ı A’zam’ın Beş Eseri), Marmara Üniversitesi İlahiyat

Fakültesi Vakfı Yayınları, 13. bsk., İstanbul 2017 s. 54.
77Ahmed b. Hanbel eş-Şeybânî, Usûlü’s-Sünne, s.26.; Ebû Osman İsmail b. Abdurrahman es-Sâbûnî, Akîdetü’s-

Selef ve Ashâbi,’l-Hadîs, Tah: Nâsır b. Abdurrahman b. Muhammed el-Cedî’, Riyad, 1998, s. 264.

20

görmüştür. O, insanı değerlendirirken îmân, İslâm ve küfür kavramlarına yüklediği

mânâ üzerinden hareket etmiştir. İslâm ile imanın aynı olmadığını kabul etmiştir.

İkrar ettiği hâlde bunu fiiliyata dökmeyen kimselerin İslâm mertebesinde

bulunduğunu söyleyerek bu durumdaki kimseyi tekfir etmemiştir.78

Ahmet b. Hanbel’de de görüldüğü gibi selef; ameli, kâmil imanın bir parçası olarak

görmüş; Hâricî, Vehhâbî zihniyet gibi amelsiz mü’mini tekfir etmemiştir. Ayrıca

Selefîlerin tevhîdi Ulûhiyyet, Rubûbiyyet, İsim ve Sıfat tevhîdi olarak

sınıflandırmaları sonucu Müslümanları şirkle suçladıklarına79
 daha önce

değinilmiştir. Selefîlerin uygulamalarından birisi de Müslümanları müşrik ve kâfir

olarak görmeleridir ki yukarıda açıklandığı gibi bu görüşün kaynağı, Selefî

zihniyetinde îtikâdî bir inanç olan küfür ve şirk kavramlarının amelî küfür ve amelî

şirk olarak tanımlanmasının bir sonucudur.80

Sonuç olarak Selefîliğin temelini Ehl-i Hadis anlayışının zamanla sosyal ve siyasal

olayların da etkisi ile değişimi oluşturmuştur. İbn Teymiyye ile sistemleşen anlayış

Muhammed b. Abdülvehhâb’ın yorumuyla günümüz Suudî Selefiliği olarak

karşımıza çıkmaktadır. Günümüzde Selefîlik hareketi, bilhassa son yıllarda

medyanın da kullanılmasıyla dikkatleri üzerine çekmektedir. Çalışmaya konu olan

kitaba bakıldığında Ebû Hanîfe’nin itikadî görüşleri hakkında farklı açıklamalar

yapıldığı görülmekte, onun Selefî olduğu söylenilmektedir. Bu söylem genel olarak

Selefî çevrelerce benimsenmiştir. Ebû Hanîfe’nin ve itikadî görüşlerinin bilinmesi

onun hakkında ileri sürülen iddiaların gerçeklik değerinin muhakemesi açısından

önem taşımaktadır.

4. EBÛ HANÎFE’NİN İLMÎ KİŞİLİĞİ

4.1. Hayatı

İmam-ı Âzam “en büyük imam” lakabıyla bilinen, Ebû Hanîfe künyesiyle meşhur

Nu’mân b. Sâbit el-Kûfî, h. 80 /m.699 yılında Kûfe’de doğmuştur. Tarihçilerin

78Ebû Zehra, Ahmet İbn-i Hanbel (Hayatı-Görüşleri-Fıkıhta Yeri), (çev: Osman Keskioğlu), Hilal Yayınları,

Ankara 1984, s. 155.
79İbn Ebi’l-İzz, Şerh’ul-Akidetü’t-Tahavîyye, s. 30-33.
80Hilmi Demir, “Nedir bu Selefîlik?”, m.turkiyegazetesi.com.tr/yazarlar/hilmi-demir, ulaşım tarihi:

24.08.2018.

21

çoğunluğuna göre Arap olmayıp mevâlîden olan Ebû Hanîfe’nin Fars, Afgan veya

Türk olduğu şeklinde farklı rivayetler vardır.
81

 Kesin olarak bilinmemekle beraber

dedesinin adı Zûta olup Teym b. Sa‘lebeoğulları kabilesinin azatlısıdır. Hz. Ali

zamanında Kâbil’den Kûfe’ye gelerek yerleşmiştir. Babası Sabit, Müslüman olup

Kûfe’de ipek ve yün kumaş ticaretiyle iştigal etmiştir. Ebû Hanîfe künyesiyle meşhur

olan Numan’a neden bu künyenin verildiği ile ilgili eski kaynaklarda herhangi bir

açıklamaya rastlanmamıştır. “Ebû Hanîfe Nu’mân b. Sâbit’in künyesi olarak

zikredilse de Hanife adında bir kızının olmadığı hatta oğlu Hammâd’ın onun tek

çocuğu olduğu bilinmektedir. Bu künyenin ona, “hanif” kelimesinin sözlük

anlamından hareketle haktan ve istikametten ayrılmayan, İslam’a tam gönül vermiş,

âbid bir kimse olması veya Iraklılar arasında “hanife” denilen bir divit veya yazı

hokkasını daima yanında taşıyıp kullanması sebebiyle verilmiş olduğu

söylenmektedir.
82

Ebû Hanîfe’nin orta boylu, güzel yüzlü, beyaza çalar esmer tenli, temiz giyimli,

heybetli bir kişiliğe sahip olduğu söylenmektedir Ebû Hanîfe’nin güzel koku

sürünen, çok düşünen, az konuşan, vakarlı, son derece mantıklı, fasih konuşan, âbid,

zâhid müçtehid bir âlim olduğundan söz edilmektedir.
83

 Ebû Hanîfe’nin helâl

kazanmaya son derece dikkat eden, insanların haklarını koruyan, her konuda olduğu

gibi ticarette de yalan ve hileden uzak duran bir tüccar olduğu bilinmektedir. O,

insanlara hizmet etmek gayesiyle yapılan ticaretin ibadet olacağı düşüncesiyle

hareket etmiştir.
84

 Bir malı satın alırken, sattığı zamanki gibi emanet kaidesine

uyarak muhtaç satıcının hakkını gözettiğinden birçokları tarafından Hz. Ebû Bekir’e

benzetilmiştir.
85

 Onun ihtiyaç sahiplerine bilhassa âlimlere cömertçe ikramda

bulunması, bundan dolayı kendisine değil Allah’a teşekkür edilmesini istemesi, sahip

81Abdulhamid Sinanoğlu, İslâm Düşüncesinin İki Kurucu Önderi İmâm Ebû Hanîfe ve Vâsıl b. Atâ İtikadî

ve Siyasî Görüşleri, Rağbet Yayınları, İstanbul 2012, s. 21.; Beyazîzâde Ahmed Efendi, el Usulü’l-Münife li’l-

İmam Ebû Hanîfe, İmamı Azam Ebû Hanîfe’nin İtikadî Görüşleri: Araştırma ve Notlar İlavesiyle, (çev. İlyas

Çelebi), Marmara Üniversitesi İlahiyat Fakültesi Vakfı Yayınları No:114, bs. 6., İstanbul 2017, s.19.
82 İsmail Hakkı Ünal, İmam Ebû Hanîfe’nin Hadis Anlayışı ve Hanefi Mezhebinin Hadis Metodu, Ankara

Üniversitesi, Doktora Tezi, Ankara 1989. , s. 2.
83 Yunus Vehbi Yavuz, “Ebû Hanîfe’yi Tanımak”, İslâmî Araştırmalar Dergisi, C. 15., Sa. 21., y.y. 2002, s. 3.
84 Beyazîzâde, el Usulü’l-Münife, s. 20.
85 Ali Pekcan, İslâm Akâid Metinleri, Rağbet Yayınları, 3. bsk., İstanbul 2017, s. 18.

22

olduğu her şeyin aslında emanetçisi olduğunun bilinciyle yaşadığını göstermektedir.

Ebû Hanîfe hem kendisini hem de servetini ilme adamış bir âlimdir.
86

O, siyasî istikrarsızlığın, adaletsizliğin ve zulmün kol gezdiği bir bölgede doğmuş ve

yetişmiş olmasına rağmen bu üstün ahlâkî özelliklerinden taviz vermemiş, hatta

zulme ve adaletsizliğe ortak olmama uğruna şehit olmuştur. Ebû Hanîfe, on sekiz

yirmi yaşlarına geldiğinde II. Ömer olarak bilinen Ömer b. Abdülaziz hilafet

makamına gelmiştir. Ömer b. Abdülaziz, iki üç yıl süren hilafeti müddetince

Emevîlerin uyguladığı yanlış politikayı değiştirmek için çalışmıştır. O, bu yanlış

politika sonucu toplumda meydana gelen sosyal ve siyasal problemleri gidermek için

çaba sarfetmiştir. Onun, Emevîlerin mevâlîye yönelik ötekileştirici uygulamalarına

son verme, Ehl-i Beyt’e ve taraftarlarına uygulanan baskı ve şiddeti ortadan kaldırma

ve Hâricîlerle olan kavgaları bitirerek sulh sağlamaya yönelik girişimlerde bulunma

çabaları vefatıyla yarım kalmıştır. Ondan sonra halife olan Hişam b. Abdülmelik

döneminden Emevîlerin yıkılışına kadar geçen süre zarfında bölgede istikrarsızlık ve

karmaşa devam etmiştir. Emevîlerin yıkıldığı tarih olan 132/750 yılında Ebû

Hanîfe’nin hicrî takvime göre elli iki yaşında olduğu bilinmektedir.
87

 Ömrünün elli

iki yılı Emevîler, on sekiz yılı da Abbâsîler döneminde geçen Ebû Hanîfe’nin

yönetimle arası genel olarak kötü olmuştur. Bunun sebepleri arasında yöneticilerin

kendisini kadılık ve beytülmal gibi devletin makamlarına atamak istemeleri ve Ebû

Hanîfe’nin yönetimin uygulamalarını tasdik etmemesinden dolayı bu tekliflere

olumsuz cevap vermesi sayılabilir. Bunun yanında Ebû Hanîfe’nin Ehl-i Beyt’e karşı

derin bir sevgi ve yakınlık duyması sebebiyle de yine Emevîlerin Ehl-i Beyt’e

uyguladıkları baskı ve şiddet onun Emevî yönetimine karşı cephe almasına sebep

olmuştur.
88

Hayatının büyük bir bölümünü baskıcı ve ayırımcı bir yönetimin tebaası olarak

geçiren Ebû Hanîfe’nin biyografisini kaleme alan kaynaklarda, onun yönetime karşı

cephe almasından dolayı Emevî yöneticilerin nezdinde kuşkulu duruma düştüğü,

hatta bu nedenle baskı ve işkenceler gördüğü dile getirilmiştir.
89

 Emevî yönetimi

86 Yavuz, “Ebû Hanîfe’yi Tanımak”, s. 3-4.
87 Mürteza Bedir, Ebû Hanîfe: Entelektüel Biyografi, Ay Yayınları, Ankara 2018, s. 18.
88 Mustafa Öztoprak, Müspet ve Menfi İddialar ve Değerlendirmeleriyle Ebû Hanîfe, Gece Kitaplığı, Ankara

2017, s.18.
89 Bedir, Ebû Hanîfe: Entelektüel Biyografi, s. 19.

23

tarafından hapsedilen ve işkencelere maruz kalan Ebû Hanîfe’nin hapisten çıktıktan

sonra Mekke’ye gittiği, Emevî devleti sona erinceye kadar Mekke’de yaşadığı

belirtilmektedir. Ebû Hanîfe’nin Abbâsîlerin yönetime geçmesiyle Kûfe’ye döndüğü

ve ders vermeye devam ettiği bilinmektedir. Fakat çok geçmeden uyguladığı

adaletsiz politikalarıyla Abbâsî yönetiminin de onda hayal kırıklığı yaşattığı, Ebû

Hanîfe’yi kendi saflarında göremeyen Abbasî yönetiminin de Emevî yönetimi gibi

ona zulmettiği belirtilmiştir. O, Mansûr tarafından hapse atılmış ve orada işkenceye

mâruz bırakılmıştır. Ebû Hanîfe bir rivayete göre hapiste başka bir rivayete göre

hapisten çıktıktan kısa bir süre sonra 150/767 tarihinde hayatını kaybetmiştir.
90

4.2. İlmî Kişiliği

Zengin bir ailenin çocuğu olan Ebû Hanîfe’ye o dönemlerde âdet olduğu üzere ailesi

tarafından küçük yaşta sarf, nahiv, şiir ve edebiyat gibi dil bilimleri okutturuldu. Ebû

Hanîfe, İslâm’ın hüküm sürdüğü bir coğrafyada yetişti. Küçük yaşta hâfız oldu.

Kırâatı, yedi kurrâdan biri olarak tanınan İmam Âsım’dan
91

 (127/745) aldı.
92

 Ebû

Hanîfe babasının mesleği olan kumaş tüccarlığı işine devam ederken İmam

Şa’bî’nin
93

 (d.19/640-ö.104/722) tavsiye ve yönlendirmesiyle ticarî işlerini

ortaklarına devrederek ilim tahsiline başladı.
94

 Yetiştiği Kûfe şehri ve Irak bölgesinin

tamamı müslim-gayrimüslim birçok düşüncelerin, farklı itikadî fırkaların olduğu,

itikatla alâkalı hararetli münakaşaların yapıldığı, Re’y Ehli’nin yerleştiği bir şehirdi.

Dindar bir ailede yetişen Ebû Hanîfe’nin de itikatla ilgili yapılan bu tartışmalara

katıldığı kuvvetle muhtemeldir. Şa’bi’nin kendisine “İlmi ve ulema ile görüşmeyi

sakın ihmal etme. Ben senin uyanık ve aktif bir genç olduğunu görüyorum.”
95

tavsiyesi ve tesbiti de Ebû Hanîfe’nin çevresinde olup biten ilmî tartışmalara kayıtsız

kalmadığı ihtimalini kuvvetlendirmektedir. Ebû Hanîfe için dönüm noktası olan bu

tavsiyeden sonra onun asıl işi, ilim meclislerine devam etmek oldu. Akâid ve cedel

ilimlerini öğrendi. Kıvrak zekâsı ve hazır cevaplılığı onu bu ilimlerde zirveye

90 A. Sinanoğlu, İslâm Düşüncesinin İki Kurucu Önderi, s. 29-30.
91Asıl adı Ebû Bekir Âsım b. Behdele Ebû Necûd el-Esedî el-Kûfî’dir. Ayrıntılı bilgi için bkz. Mehmet Ali Sarı,

“Âsım b. Behdele”, TDV İslâm Ansiklopedisi, C. III., İstanbul 1991, s. 475-476.
92Mustafa Uzunpostalcı,“Ebû Hanife”, TDV İslâm Araştırmaları Merkezi, C. X. İstanbul 1994, s. 131.
93Ebû Amr Âmir b. Şerâhîl b. Abd(ilâh) el-Hemdânî eş-Şa’bî tâbiîndendir. Devrinin önde gelen hadis âlimi ve

münekkitlerindendir. Ayrıntılı bilgi için bkz. M. Yaşar Kandemir, “Şa’bî”, TDV İslâm Ansiklopedisi, C.

XXXVIII., İstanbul 2010, s. 217-218.
94 Yunus Vehbi Yavuz, “Ebû Hanîfe’yi Tanımak”, s. 2.
95 Pekcan, İslâm Akâid Metinleri, s. 16.

24

çıkarttı. Girdiği tartışmalarda muhâtabı olan inkârcı ve bid’atçılarla başarılı bir

şekilde mücadele etti.
96

 Onun bu başarısında elbetteki ilminden istifade ettiği

hocalarının payı yadsınamaz. Ebû Hanîfe’nin kendilerinden ilim aldığı sahabe ve

tâbiûndan birçok hocasının olduğu bilinmektedir. Fakat onun en uzun süre hocalığını

Hammad b. Ebî Süleyman yaptı. Ebû Hanîfe’nin hocaları arasında, Mesruk b. el-

Ecda, Alkame b. Kays ve Şureyh’den ilim alan Şa’bi ve İbrahim en-Nehaî de vardı.

Bunlardan da Hammad b. Ebî Süleyman vasıtasıyla Ebû Hanîfe ilim aldı.

Hammad’ın vefatı üzerine hocasının ders halkasına geçerek burada hocalık yaptı,

yıllarca ders okuttu. “Ebû Hanîfe’nin her tabakadan ve sınıftan üstadları vardı. Onun

üstadları yalnız Ehl-i Sünnet fukahasından veya yalnız Ehl-i Re’y’den değildi. Ders

aldığı üstadları arasında hadis uleması bulunduğu gibi ilmini ve Kur’an anlayışını

Abdullah b. Abbas’tan alanlar da vardı. Bazı kitapların rivayetlerinden, Emevîlerin

Irak valisi Yezid b. Ömer b. Hübeyre’nin teklif ettiği görevi kabul etmemesi üzerine

Ebû Hanîfe’yi hapse attırdığı, arkadaşlarıyla istişare etmesi bahanesiyle hapisten

çıkarılan Ebû Hanîfe’nin Mekke’ye kaçarak Mekke’de uzun bir süre kaldığı

bilinmektedir.
97

 Bu süre zarfında onun gibi büyük fikir ve derin akıl sahibi bir

kimsenin, İbn Abbas’ın ilmine varis olan tâbiîni görüp onlardan ders ve ilim

almaması düşünülemez. İbn Abbas’ın ilmine varis olan tâbiînden Kur’an fıkhı

öğrenmiştir. Daha sonra Irak’ta görüşüp buluştuğu âlimlerin çoğu Şiî fırkalarındandı.

O, bu Şiî fırkalarının fikirlerine şiddetle karşı çıkmıştır. Ebû Hanîfe’nin muhtelif

fırkalardan ve mezheplerden ders alması, türlü gıdalardan enerji toplayan vücuda

benzetilmiştir. Nasıl o gıdalar vücutta erir, kana karışır ve enerjiye dönüşürse Ebû

Hanîfe de farklı anlayışlardan edindiği fikirleri alıyor, işliyor, bunlardan kendine

mahsus yeni ve kuvvetli fikirler meydana çıkarıyordu
98

Hayatı boyunca ilim öğrencisi olmaktan vazgeçmeyen Ebû Hanîfe bir taraftan da çok

sayıda öğrenci yetiştirdi. Bunlardan bir kısmı belirli bir zaman zarfında onun

ilminden istifade etti ve yanından ayrıldı. Bir kısmı ise vefatına kadar onu hiç

bırakmadı. Ebû Hanîfe’nin en meşhur öğrencileri Ebû Yusuf Yakup b. İbrahim el-

Ensarî, Züfer b. Huzeyl el-Kûfî, Muhammed b. Hasan eş-Şeybanî, Hasan b. Ziyad el-

Lü’lûî, Davud’î Taî, Abdullah b. Mübarek’tir. Bununla beraber Ebû Hanîfe’nin

96 Beyazîzâde, el Usulü’l-Münife,, s. 19.
97 Mehmet Saffet Sarıkaya, “Ebû Hanîfe’nin İtikadî Görüşlerinin Siyasî Arkaplanı ve Onun Siyâsî Tavrına

Yansımaları”, Devirleri Aydınlatan Meş’ale İmamı Azam Ulusal Sempozyum Tebliğler Kitabı, Eskişehir

2015, s. 4-5.
98 Ebû Zehra, Ebû Hanîfe, (çev. Osman Keskioğlu), DIB Yayınları, t.y., s. 104-105.

25

görüşlerini dünyanın farklı coğrafyalarına taşıyan yüzlerce öğrencisi oldu. O’nun

öğrencilerinden hatırı sayılır çoğunlukta bir kısmı da önemli mevkîlere geldi.

Görüşlerinin İslâm dünyasında bu kadar geniş coğrafyalara yayılmasında ve

Müslümanlar tarafından kabul görmesinde yetiştirdiği öğrencilerinin katkısı

yadsınamaz.
99

Ebû Hanîfe yetmiş yıllık hayatı çerçevesinde birçok eser meydana getirdi. Fakat

günümüze gelebilmiş eserleri fazla değildir. Bununla beraber bu eserlerinden bir

kısmının ona ait olup olmadığı konusunda ihtilaf vardır. Talebeleri Ebû Yusuf ve

bilhassa İmam Muhammed’in telif ettiği eserler, onun fıkhını ve çeşitli konulardaki

görüşlerini zamanımıza kadar ulaştırdı. Ebû Hanîfe’nin akaîde dâir kitapları çok

hacimli olmamakla birlikte muhteva açısından çok zengindir. Ebû Hanîfe’ye

atfedilen en meşhur eserleri şunlardır
100

:

1. Zâhiru’r- Rivaye: Ebû Hanîfe fıkhî meseleleri ders halkasında istişareye açıp

çeşitli müzakerelerden sonra ortaya çıkan çözümleri talebelerine yazdırdığı için

öğrencisi Muhammed b. Hasen eş-Şeybânî’nin kaleme aldığı Zâhiru’r-Rivaye

kitabının ona isnadında ittifak olduğu nakledilmektedir. el-Asl (el-Mebsût), ez-

Ziyâdât, el-Câmiul’l-Kebîr, el-Câmiu’s-Sağîr, es-Siyeru’l-Kebîr, es-Siyerü’s-

Sağîr adlı eserler Zahiru’r-Rivâye’yi oluşturan eserlerdir.

2. el-Müsned: Talebeleri tarafından Ebû Hanîfe’den rivayet edilen hadisleri ihtiva

eden bir eserdir. Rivayetlerin toplanmasında veya tasnifinde etkin rol oynayan

şahısların adlarıyla anılan ve önemli bir kısmı basılmış olan yirmiyi aşkın Ebû

Hanîfe Müsned’i mevcuttur.

3. el-Fıkhu’l-ekber: Akâide dair olup Ehl-i Sünnet akâidinin ana hatlarının ortaya

konulduğu bir eserdir. Birçok şerhi bulunan eser, bazı doğu ve batı dillerine de

tercüme edilerek defalarca basılmıştır.

99 Y.V.Yavuz, “Ebû Hanîfe’yi Tanımak”, s. 9
100 Ahmet Ünsal, “İmam Ebû Hanîfe Hakkında Yazılmış Eserler Bibliyografyası”, İslâmî Araştırmalar: Ebû

Hanîfe Özel Sayısı, C. XV., Sa. 1-2, y.y. 2002, s. 334-338.

26

4. el-Fıkhu’l-ebsat: Akâid ile ilgili olup oğlu Hammâd ile talebeleri Ebû Yûsuf ve

Ebû Mutî el-Belhî tarafından rivayet edilmiştir.

5. el-Âlim ve’l-Müteallim: Soru-cevap tarzında kaleme alınmış akâide dair bir

eserdir.

6. er-Risâle: Ebû Hanîfe, Basra kadısı Osman el- Bettî’ye hitaben yazdığı bu

eserinde akâid konularında kendisine yöneltilen bazı itham ve iddialara cevap

vermektedir.

7. el-Vasiyye: Akâid konularını kısaca ele alan bir risaledir. İmam Ebû Hanîfe’nin

aynı adla oğlu Hammâd’a, öğrencileri Ebû Yûsuf ve Yûsuf b. Hâlid es-Semtî’ye

Vasiyye’si mevcuttur.

8. el-Kasîdetü’n-Nu’mâniyye: Hz. Peygamber için yazılmış olan bir na’t’tır.

Ebû Hanîfe’nin kelâm ilmine ilgisi fıkıhtan önce başlamıştır. Bunun nedeni olarak

onun yaşadığı yer ve çağda itikadî fırkaların çoğalması ve birçok sapık fırkanın

düşüncelerini umumî alanlarda tartışmaları gösterilebilir. Zira Ebû Hanîfe dindar bir

ailenin çocuğu olarak işi gereği halkın içindeydi ve bu münakaşalara çoğu zaman

şahit olmakta ve kayıtsız kalmamaktaydı. Aslında özelde Kûfe’de genelde ise o

bölgedeki bu fikrî çeşitlilik Hz. Peygamber sonrasında yaşanan iç savaşlar ve coğrafî

genişlemeler netîcesinde karşılaşılan yeni birçok problemlere dayanmaktaydı. Selef

ulemâsı, toplumun birlik ve beraberliğini tehdit eden bu problemlerle kelâm ve fıkıh

üzerinden mücadele etmiş ve çözümler üretmiştir. Coğrafî genişlemeler sonucunda

kadîm din ve kültürlerle karşı karşıya kalan genç İslâm toplumu, farklı inanç

mensuplarıyla fikrî sahada da mücadele etmek durumunda kalmış, çeşitli tartışmalara

girerek reddiyeler yazmıştır. Kuşkusuz bu münazaralar, Kur’an’ın mantık örgüsünü

çok iyi anlayan ve bu örgüyü merkeze koyan, delillerini müşterek aklı esas alarak

inşâ eden, ayrıca yabancı din ve kültürlerin iddiâlarını çok iyi bilen kelâmcıların

yetişmesini gerekli kılmıştır. İşte Ebû Hanîfe de bu koşullarda yaşayan zeki bir genç

olarak akâid-kelâm ilmine ilgi duymuş, öncelikle kendini bu alanda yetiştirmiştir. O,

27

yaptığı münazaralarında görüşlerini muhatabının durumuna göre naklî ve aklî

delilleri kullanarak ve halkın kavrayabileceği örneklerle açıklamıştır. Ebû Hanîfe,

îtikâdî konulardaki görüşleriyle Ehl-i Sünnet kelâmının oluşumuna zemin hazırlayan

bir âlimdir.
101

Ebû Hanîfe’nin kelâmî konularda tartışmak maksadıyla yirmi kez Basra’ya gittiği

rivayet edilmektedir. O’nun kelâm ilmine karşı bu denli ilgili olması çevresindeki

insanların da dikkatini çekmiştir. Bilhassa Basra'da ilâhi sıfatlar, kader, mürtekîb-i

kebîre ve tekfir gibi ilk dönemin başlıca akâid problemleri üzerinde farklı görüşlere

mensup âlimlerle girdiği münakaşalarda İslâm ümmetinin ekserîsi tarafından

kabullenilen itikâdî temelleri belirlemiş ve bunları kuvvetli kanıtlarla müdafaa

etmiştir. Onun bu ilmî faaliyetlerini savunanlardan biri olan İmam Şafî, onu kelâm

ilminin kurucusu olarak kabul eder. O, kelâm ilminde gösterdiği başarısıyla ilk İslâm

filozofu sıfatını kazanmıştır.
102

 İtikâdî ve fıkhî meseleler karşısında sergilediği

şümullü, akılcı ve kullanışlı değerlendirmeleriyle Kûfe’de ortaya çıkan ve daha sonra

Ehli-Re’y ismiyle şöhret bulan Irak fıkhının sistemleştirilmesinde önemli rol

oynamıştır.

Ebû Hanîfe’nin, kelâm ilmini bizzat kendisinin “el-Fıkhu’l-Ekber” diye

tanımlaması, kelâm ilmi ile diğer ilimler arasında nasıl bir fark gördüğünü

göstermesi açısından önemlidir. el-Fıkhu’l-Ekber terimi kelâmı tanımlamak için

başvurulan en eski kavramlardan biri olup ilk olarak Ebû Hanîfe tarafından

kullanıldığı bilinmektedir. Ebû Hanîfe’nin kelâm ilminden bahsederken onu “ekber”

ziyadesiyle adlandırması, onun temelde itikadî tartışmalar alanını fıkıh

tartışmalarından üstün gördüğünü vurgulamaktadır.
103

Onun gençlik yıllarında kelâm ilmiyle ilgilendiğini fakat belli bir seviyeye

geldiğinde kelâm ilmini bıraktığını, kelâmı kötülediğini ve ondan sakındırdığını iddia

eden rivayetler olduğu gibi onun bu ilmi hiçbir zaman bırakmadığını ancak

Müslümanların amelî sahadaki problemlerine çözüm bulmaya daha fazla ağırlık

verdiğini söyleyenler de vardır. O dönemde ilimler arasında kesin çizgilerle bir

101 Beyazîzâde, el Usulü’l-Münife, s. 21.
102 Y.V.Yavuz, “Ebû Hanîfe’yi Tanımak”, s. 5,138.
103 Temel Yeşilyurt, “Fıkhu’l-Ekber’e Metodolojik Bir Bakış”, İslâmî Araştırmalar: Ebû Hanîfe Özel Sayısı,

C. XV., Sa. 1-2, y.y. 2002., s.178.

28

ayrışmanın olmadığı ve ilimlerin bu günkü “uzmanlık alanları”na henüz ayrılmamış

olduğu, “fıkıh” tabirinin de bir uzmanlık alanını değil ilimde derinleşmeyi veya derin

kavrayışı ifade eden bir kavram olduğu
104

 göz önünde bulundurulduğunda ikinci

rivayetin hakikati temsil etmeye daha yakın olduğu sonucu çıkmaktadır. Kaldı ki

tarihî süreç içerisinde ortaya çıkan siyasî ve toplumsal olaylar sonucu topluma

mâlolmuş fikir önderleri hakkında ya da ilimler hakkında o şahsın veya ilmin

gelişmesinden çok sonra bu kâbilden çelişkili rivayetler ortaya çıkabilmektedir.

Zira, Abbâsîler döneminde kelâmî tartışmaların yasaklanmaya başlaması ve fıkıh

ilminin üstünlüğü iddialarının da içinde bulunduğu fikrî ihtilaflar ile âlimler

arasındaki husumetler bu tür çelişkili rivâyetlere sebep olmuştur. Ebû Hanîfe de

Müslüman toplumlara yön veren başarılı bir âlim olması hasebiyle bu rivâyetlerden

payını almış gözükmektedir. Günümüzün bazı çağdaş kelâmcıları Ebû Hanîfe’nin

kelâm ilmini bırakarak amelî fıkha yönelen bir âlim olduğunu iddia edenleri

eleştirmişlerdir. Fıkha yöneldikten sonra bile, gerektiği zaman usul ve akâid

esaslarında münakaşa etmekten geri durmayan Ebû Hanîfe hakkında yapılan böyle

bir yorumun
105

 onun ilmî ve fikrî hayatını yeterince anlamamak, daha da önemlisi

haksızlık karşısındaki onurlu duruşunu görmezden gelmek demek olacağını ifade

etmişlerdir.
 106

Ebû Hanîfe’nin kelâm ilmini bıraktığını, hatta onun bu ilmi kötülediğini ve

çevresindekileri bu ilimden sakındırdığını savunanlardan birisi de Hümeyyistir. Bu

konu üzerinden Ebû Hanîfe’yi takip eden Hanefîleri ve Maturîdi’yi eleştirmiştir. O,

Ebû Hanîfe’nin kelâmdan sakındırıcı sözlerine muhalefet etmiş olmak istemeyen

bazı Hanefilerin, iyi kelâm, kötü kelâm şeklinde kelâmı ikiye ayırdıklarını

söylemiştir. Kötülenen kelâmın Mutezile ve Cehmiyye’nin ilgilendiği kelâm

olduğunu söylediklerini, kendi benimsedikleri kelâmın kötülenen kelâm kapsamında

olmadığını savunduklarını ifade etmiştir. Hümeyyis teze konu olan kitabında kelâmın

tümüyle kötü olduğunu söyleyerek bunun sebebini “Selefin kendisini de, onunla

uğraşanları da şiddetle kötülediği kelâm; Allah’ın uluv, istivâ ve nüzul gibi sıfatlarını

104 İsmail Şık, “Hanefî Maturidî Düşüncede Kelâm ve Usûlü’l-Fıkıh İlişkisi”, Uluslar arası Kültürel ve Sosyal

Araştırmalar Dergisi (UKSAD), C. II., Sa. 1., y.y. 2016, s. 1.
105Osman Karadeniz, “Ebû Hanîfe’nin Akılcılığı (Din-Şeriat Bağlamında)”, IV. Uluslararası Şeyh Şa’bân-ı Velî

Sempozyumu (Hanefîlik- Mâtürîdîlik), Kastamonu 2017, s. 532.
106 A. Sinanoğlu, İslâm Düşüncesinin İki Kurucu Önderi, s. 112.

29

reddeden, Kur’an’ın mahlûk olduğunu, kelâm-ı nefsiyi ve aklın, nakilden üstünlüğünü

savunan kelâmdır. Bunların hepsi de Mâtürîdîlerin ve Eş’arîlerin pek çoğunda vardır.”
107

sözleriyle izah etmiştir. Hümeyyis, Mâtürîdî ve ona tâbî olanların kelâm ilmine

bakışının Ebû Hanîfe’nin metoduna aykırı olduğunu belirtmiştir. Hümeyyis, Mâtürîdî

’nin Kitâbü’t-Tevhîd isimli kitabının sıfatların iptali ve sıfat naslarının tahrifiyle dolu

olduğunu söylemektedir. O, Mâtürîdî’nin bu kitabını bir tevhîd kitabından çok şer’i

nasların içinin boşaltıldığı bir kitap olarak nitelendirmiştir.
108

Hâlbuki Maturîdî’nin’nin Kitâbü’t-Tevhîd’ine bakıldığında onun Ebû Hanîfe’nin ele

aldığı itikadî konularla aynı doğrultuda açıklamalarda bulunduğu, hatta konuları daha

etraflıca tartışarak Ebû Hanîfe’nin görüşlerini aklî ve naklî temellendirmeler ışığında

ortaya koyduğu görülmektedir. Anlaşılan o ki Maturîdî, gerek fıkıhta, gerekse itikadî

konularda Ebû Hanîfe’yi tartışmasız bir imam olarak kabul etmekle yetinmemiş, aynı

zamanda onun fikirlerini daha anlaşılır hale getirerek yeni delillerle güçlendirmiştir.

Beyazîzâde, Ebû Hanîfe’nin fıkha yöneldikten sonra kelâm ilmini terk ettiğini ileri

sürenlerle ve ona atfedilen risalelerdeki görüşlerin O’na ait olmadığını iddia

edenlerle ilgili olarak;

“Bunların başında O’nu kendilerinden gösterme hevesine kapılan bazı Mu’tezîlîler

gelmektedir. Bunlar Ehl-i Sünnet’in görüşlerini ihtiva eden bu eserlerin O’na ait

olmadığını söyledikten sonra Ebû Hanîfe’nin kendi mezheplerinden olduğunu iddia

etmelerinin daha kolaylaşacağını düşünmüşlerdir. Bu iddialara müsteşriklerden de

katılanlar vardır.”
109

tesbitinde bulunmaktadır. Öte yandan Ebû Hanîfe'nin bilimsel nitelikli

çalışmalarında belli bir dönem sonra fıkha yöneldiği kabul edilmesi gereken bir

gerçekliktir. Fakat bu, onun kelâmın gereksizliğine ya da yararsızlığına inandığı

anlamına gelmez. Aksine bu, onun Ehl-i Sünnet kelâmına ilişkin temel tercihleri

önemli ölçüde belirlediği ve kelâm adına yapılacak olan çalışmaları kendisi açısından

tamamladığı anlamına gelmektedir. Çünkü kelâm, dinin iman konularının sonraki

nesillere aktarılması bakımından vazgeçilmez niteliktedir. Belki o, kelâm adına

107 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 588.
108

 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 590.
109 Beyazîzâde, el Usulü’l-Münife, s. 22.

30

gelişen polemik düzeyindeki tartışmaların yaygınlaşmasına itiraz etmiş olabilir.
110 Bu

bağlamda denilebilir ki Ebû Hanîfe hayatının ilk dönemlerinde olduğu gibi son

dönemlerinde de itikadî konularla meşgul olmuştur. Onun fıkıh ilmiyle meşgul

olması akâid ve kelâm konularıyla ilgilenmesine mâni değildir.

Ebû Hanîfe, İslâm medeniyetinde “fıkıh” adı verilen ilmi, ilk tanımlayan ve temelini

atan kişidir. O, kelâm ilmindeki başarısıyla zirveye ulaştığı gibi hiç şüphesiz fıkıh

sahasında da İmâm-ı Âzam lakabını hak etmiştir. Ebû Hanîfe, hocası Hammad’ın

vefatının ardından onun Kûfe’deki ilim halkasının başına geçmiş ve uzun yıllar

burada talebe yetiştirmiştir. Bu ilim meclisi için Hanefî mezhebinin temellerinin

atıldığı bir tür fıkıh akademisi de denilebilir.

Ebû Hanîfe’nin ders verme şekli, onun hem özgürlükçü ve demokratik tutumunu

hem de mütevazılığını göstermesi açısından önemlidir. Onun ilim meclisinde bir

mesele ortaya atılır, bu mesele öğrenciler tarafından tartışılır ve herkes görüşünü

söyledikten sonra en son Ebû Hanîfe, delil ve hüküm çıkarma (istinbat) ile sonuca

ulaşılmasını sağlayarak nihai kararı özlü bir şekilde yazdırırdı.
111

 Müctehit

makamına ulaşan öğrenciler yetiştirmesi, öğrencilerinin birçoğunun bulundukları

beldelerde önemli görevlere getirilmesi de onun derin ilminin yanı sıra aklı

kullanmaya ve düşünmeye sevk eden bu özgürlükçü eğitim tarzının sonucudur. Fıkıh

ilminin diğer ilimlerden ayrılarak kendi konusu ve meseleleriyle müstakil bir disiplin

hâline gelmesinde Ebû Hanîfe’nin burada yürüttüğü ilmî faaliyetlerin payı büyüktür.

Ebû Hanîfe, herhangi bir hukukî problemle karşı karşıya kaldığında önce sorunun

hükmünü İslâm hukukunun temel direği olan Kur’an-ı Kerim’de arardı. Tesbit ettiği

sıhhat şartlarına uyan herhangi bir cevap bulamadığı takdirde hadislere müracaat

ederdi. O, hadislere çok temkinli yaklaşırdı. Rivayet edilen hadislerde meşhur olma

koşulunu arardı. Bunun sebebi, Irak bölgesinin sosyal ve kültürel koşullar açısından

öteki İslâm coğrafyalarına göre daha karmaşık bir yapıya sahip olmasıydı. Bu

sebeple çoğu kimse tarafından bilinmeyen hadisleri dikkate almazdı.
112

110 Galip Türcan, “Ebû Hanîfe ve Ehl-i Sünnet Kelâmının Oluşumuna Katkısı”, Uluslararası Türk Dünyasının

İslâmiyete Katkıları Sempozyumu, Isparta 2007, s. 492.
111 Musa Kazım Arıcan, Kültürel/Dini Farklılık ve Ebû Hanîfe, Hece Yayınları, Ankara 2015, s. 51.
112 Pekcan, İslâm Akâid Metinleri, s. 45-46.

31

Ebû Hanîfe, hakkında ileri sürülen görüşün aksine Kur’an’dan sonra hüküm

koymada ikinci hukuk kaynağının hadis olduğunu kabul ederdi. Aradığı çözümü

hadislerde de bulamazsa sahabenin konuyla ilgili görüşünü göz önünde

bulundururdu. Sahabe bir mevzuda görüş birliğine varmışsa bunu bağlayıcı kabul

eder fakat sahabe arasında görüş birliği yoksa bunu fikrî bir kazanım olarak görürdü.

Tabiîn’den bir görüş rivayet edildiği takdirde kendisinin de onlar gibi ictihat

edeceğini söylerdi. Ayrıca onun için, yöresel icmanın ya da sahih örfün taşıdığı

ehemmiyet büyüktü. Ebû Hanîfe, kıyası çoğunlukla kullanmamıştır. Yapılan kıyas;

maslahata, örfe, zaruret ilkesine ters düşüyorsa bu takdirde istihsan yöntemini

kullanıyordu. Böylece kıyas’ın sınırlandırdığı dar ictihat sahası genişlemiş, hukuk

esnek bir yapıya kavuşmuş oluyordu.
113

Ebû Hanîfe’nin seçkin öğrencilerinden biri olan Ebû Yusuf, hocası Ebû Hanîfe’nin

Kûfe’de ve Bağdat’ta oluşturduğu ilim meclislerinde üretilen bilgileri kaleme almış,

daha sonra Muhammed b. Hasan eş-Şeybanî, Ebû Yusuf tarafından kaleme alınan bu

bilgileri daha da geliştirerek bugün XII Cilt olarak yayınlanan devasa eseri el-Asl/el-

Mebsût adlı çalışmayı ortaya çıkarmıştır. Fıkh’ın fer’î meselelerinin tüm bölümlerine

ilişkin Ebû Hanîfe’nin görüşlerini içermesi bakımından önemli olan bu eser, İslâm

hukukunun bilinen en eski, tam ve sistematik anlatımını içerir.
114

Ebû Hanîfe, İslâm dininin esas ve füru-û’nun sistemleştirilmesinde ve dinî

fikirlerimizin meydana gelmesinde büyük katkıları olan önemli bir âlimdir. O, İslâm

âleminin önemli bir kısmını fikrî açıdan tesiri altına almıştır. Her beldeden talebeleri

olan Ebû Hanîfe’nin fikirlerinin bu kadar çok yayılmasının ve mezhebinin İslâm

dünyası içinde rağbet görmesinin nedenlerinden biri, görüşlerinin insanlara bu

talebeler aracılığıyla ulaşmasıdır. Ömrünün elli iki yılını Emevî Devleti’nin yönetime

hâkim olduğu bir zamanda geçiren Ebû Hanîfe, bu dönemde yönetimin halk

arasındaki adaletsizliklerine tanık oldu. O, Arap milliyetçiliğinin öne çıktığı,

Arapların birinci sınıf, mevâlînin ise ikinci sınıf mü’min olarak görüldüğü,

kâfirlerden alınan cizyenin mevâlîden de alındığı bir zamanda ortaya attığı itikadî

fikirleriyle hem mevâlînin hem de Müslümanların büyük bir kısmının takdirini

kazandı. Müslümanın günlük hayatında maruz kalabileceği problemlere akla uygun

113 Pekcan, İslâm Akâid Metinleri, s. 45-46.
114 Daha geniş bilgi için bkz. Bedir, Ebû Hanîfe: Entelektüel Biyografi, s. 69.

32

ve kolaylıkla uygulanabilir fıkhî çözümler getirmesi, kucaklayıcı itikadî görüşlere

sahip olması onun mevâlînin ve tüm Müslümanların sevdiği, saygı duyduğu önemli

bir âlim olmasına zemin hazırlamıştır.
115

 Ebû Hanîfe’nin İslâm âleminde büyük

kitleler tarafından benimsenmesi ve âdeta kitleleri peşinden sürüklemesi onun

değerini kat kat arttırmaktadır.

115 Mustafa Aykaç, “Tahâvî Bağlamında İki Farklı Hanefîlik Okuması: Ekmelüddîn El-Bâbertî ve İbn Ebi’l-İzz

Örneği”, Hitit Üniversitesi İlahiyat Fakültesi Dergisi, C. 17, sa. 33. s. 21.

33

BİRİNCİ BÖLÜM

MUHAMMED EL-HÜMEYYİS’İN HAYATI VE İLMÎ KİŞİLİĞİ

1. Muhammed el-Humeyyis’in Hayatı

Ebû Abdurrahman Muhammed b. Abdurrahman b. İbrahim el-Hümeyyis, 1958

yılında Riyad’da doğan ve hâlen hayatta olan bir ilâhiyatçıdır. Bu sebeple hayatı

hakkındaki bilgiler kişisel beyanı mahsulüdür. Muhafazakâr bir ailenin çocuğu olan

Hümeyyis’in yedi kardeşi vardır. Cami imamı olan babası ve amcası tarafından dinî

vecibelerini yerine getirmesi için teşvik edilerek yetiştirildi; küçük yaşta kendisine

Kur’an, hat ve bazı ictihatlar öğretildi. 1978 yılında liseden mezun oldu. Daha sonra

Riyad’taki el-İmam Muhammed bin Suûd Üniversitesinde Akîde ve Çağdaş

Mezhepler Bölümünde okudu. “Burada İbrahim el-Muhazif, Abdullah el-Münif ve

başka bazı hocalardan Usulü’d-din konusunda dersler aldı. Abdullah b. Cibrîn,

Abdulaziz b. Bâz, Abdullah b. Humeyd gibi ünlü hocaların derslerine katıldı. Ayrıca

Abdullah b. Nassar el-Berrak, Salih el-Atram’dan ve özellikle Hanbelî akîdesinden

ve Abdulaziz el Raşî’den faydalandı.”
116

 el-İmam Muhammed bin Suûd Üniversitesi,

İlahiyat Bölümünü bitirdi ve kendi bölümünde araştırma görevlisi olarak görev

yapmaya başladı. 1986 yılında yüksek lisanstan mezun oldu. Hümeyyis, Riyad’taki

İbn Suûd Üniversitesi, Usulü’d-din Fakültesi, Akîde ve Çağdaş Mezhepler

Bölümünde “Ebû Hanîfe’nin İtikad Esasları”nı konu alan tez çalışmasıyla 1990

yılında doktorasını tamamladı. Daha sonra bu çalışmasını kitap hâline getirmiştir.

2. İlmi Kişiliği, Eserleri ve Ait Olduğu Gelenek

Hocaları: Hümeyyis kendisi yüzden fazla hocadan ders aldığını ifade etmiştir. Bu

hocalarının bazılarının şunlar olduğunu söylemiştir: Şeyh Abdulfettah Ebû Gudde

(1917-1997): Suûdî Arabistan’da İmam Muhammed b. Suûd Üniversitesi İslâm

Hukuku Fakültesi ve Yüksek Hukuk Enstitüsü’nün ders programlarını hazırlamış,

Suûdî Arabistan ve Irak’ta el-Meclisü’l-ilmî üyeliğini, İhvân-ı Müslimîn Teşkilatının

Suriye liderliğini ifa etmiştir. Hadis ilmine yaptığı katkılardan dolayı Fas Kralı II.

116 http://www.sahab.net/forums/index.php?app=forums&module=forums&controller=topic&id=28922 Erişim

tarihi: 03.12.2018

http://www.sahab.net/forums/index.php?app=forums&module=forums&controller=topic&id=28922

34

Hasan ve Bruney Sultanı Hasan Belkıye tarafından ödüllendirilmiştir. Pek çok eseri

tahkik etmiştir.
117

Dr. Molla Katar, Dr. Mahmut ed-Dâhan, Dr. Şeyh Muhammed Abdurrahman el-

Ravî, Dr. Abdulrahman Ömer, Dr. Saber Taima, Dr. Ahmed Muabed, Suûdî

Arabistan müftüsü, Selefî düşüncenin önemli temsilcilerinden Şeyh Abdulaziz b.

Bâz. Abdulaziz b. Bâz eğitiminde özellikle Muhammed b. Abdülvehhâb’ın soyundan

gelen üç âlimden faydalanmıştır. Muhammed b. Abdülvehhâb’ın eserlerini okuyup

Hanbelî-Selefî ekolüne uygun klasik eğitimini tamamlamıştır.
118

 Şeyh Abdurrahman

b. Nâsır el-Barak, Şeyh Abdulaziz el-Racihî, Dr. Salih el-Atram, Dr. Hamid el-

Cenidel, Dr. Said el-Ğamedi, Şeyh Abdullah el-Hutar, Şey İbrahim el-Mahazif, Şeyh

Abdullah el-Munif, Şeyh Abdulaziz es-Süleyman, Şeyh Yusuf el-Malahi, Şeyh

Süleyman et-Tacirî, Şeyh Abdullah et- Tacirî, Dr. Muhammed el-Fahid, Dr. Nasır el-

Şagarî, Muhammed el-Semhari, Şeyh Halill Abad, Dr. Muhammed Reşad Salim,

Şeyh Zeyd el-Feyyaz, Dr. Salim el-Dâhil ders aldığı diğer isimlerdir.

Öğrencileri: 36 seneden fazla üniversitede görev yapan Muhammed el-Hümeyyis’in

kendi ifadesiyle 4000’i aşan öğrencisi vardır. Suûd devletinin üst makamlarında

görev yapan öğrencilerinden bir kısmını şöyle sıralamaktadır:

Din işleri bakan yardımcısı Dr. Yusuf b. Muhammed es-Said, Al-Şakraa

Üniversitesinde öğretim üyesi Dr. Ali eş-Şebil, el-İmam Üniversitesinde, öğretim

üyesi Dr. İbrahim el-Carbu, Külliyâtü Usûlu’d-dîn eski dekanı, Dr. Fahad el-Fahid,

el-İmam Üniversitesi Külliyâtü Usûlu’d-dîn şerîa bölüm başkanı Dr. Yaser Maraşlî,

el-İmam Üniversitesi öğretim üyesi Dr. Fahd el-Mukran, el-İmam Üniversitesi

Külliyâtü Usûlu’d-dîn öğretim üyesi Dr. Hasan Asiri, Dr. Macid et-Tavil, Külliyâtü

Usûlu’d-dîn eski bölüm başkanı Dr. Halid el-Cemaz.

Eserleri:

1. Usulid-din indel-İmam-ı Ebû Hanîfe

117 Ayrıntılı bilgi için bkz. Muhammed Beyler, Ebû Gudde, Abdülfettah, TDV İslâm Ansiklopedisi, C.1, İstanbul

2016, s. 364-366.
118 Ayrıntılı bilgi için bkz. Ertuğrul Boynukalın, Abdülazîz b. Bâz, TDV İslâm Ansiklopedisi, C.1, İstanbul

2016,s. 24-26.

35

2. Fıkhu’l-ekber Şerhi: Ebû Hanîfe’nin Oğlu Hammad’ın Rivayeti

3. Fıkhu’l-ebsat Şerhi: Ebû Mutî el-Belhî’nin Rivayeti

4. Akidede Maturidî Yöntemi

5. Ehl-i Sünnet ve’l-Cemaat Mezhebinin Usûlünde Hanefî Maturidî Bilginlerin

Noksan Beyanları

6. Eş’arî ile Röportaj

7.Nebî (s.a.v)’in Ehl-i Beytine ve Sünnetine Muhabbet Edenler ve Muhalefet Edenler.

8. Şerhu’l-Akideti’t-Tahaviyye’nin Anlaşılır Açıklaması: Üç Cilt

9. Tahavî’nin yaklaşımındaki muhteşem güzellik

10. Ebu Hanîfe Akîdesi

11. Hicret evinin imamı, imam Mâlik İtikadı

12. İmam Şâfii itikadı

13. Dört imamın itikadı

14. Tedmûriyye Akidesi Şerhi

15. Hayata Tefekkürle Bakmak

16. Dört mezhebin akaid açıklamalarının bir araya toplanması.

17. Kayravanî Şerhi

18. Küfür lafızlarının toplamı hakkında Hanefî İki Ulemanın Kitaplarının Tahkiki:

Bedr el-Raşid el-Hanefî, Taceddin Ebû el-Mealî Mes’ud b. Ahmed el-Hanefî

36

19. Akideti’t-Tahaviyye’de Bazı İlmî Terimlerin İzahı: Sorular ve Cevaplarıyla

20. Hanefî Ulemasına Göre Şirk ve Sebepleri

21. Malikî Ulemasına Göre Şirk ve Sebepleri

22. Şafii Ulemasına Göre Şirk ve Sebepleri

23. Hanbeli Ulemasına Göre Şirk ve Sebepleri

24. Kulluğun Aile ve Toplum Üzerindeki Etkisi

25. Dinde Zorlamanın Meşruiyeti

26. Toplu Zikir Yapmak Bid’attır

27. Gafletle İşlenen Günahlar Hakkında Bazı İlmî Kitaplardaki İkaz.

28. İtikad kitabının Tahkiki, İbn el-Kadi Ebî Ya’lâ

29. Berzencî eş-Şafiî’nin Akide Kitabının Tahkikî

30. Hadis Kitabı Şerh ve Tahkik

31. Kabileciliği Kınamak ve Birleşmeyi Desteklemenin Faydaları

32. Tevhid Kitabı Şerhi

33. el-Akide el-Ferid fî Takribi Fethi’l-Mecîd

34. el-Camia’l-Müfîd lil-Es’iletü ve’l-Ecvibetün min Fethi’l-Mecîd

35. Tahfetü’l-Merîd fî Takribu Teyser’ul Aziz’il Hamid

36. Kral Abdülaziz'in İslam Akidesine Bakışı

37

37. et-Tuhfete el-Sünniyyete fî Beyan-ı Makasıt el-Fetvâ el-Humaviyye

38. Filozofları İzleyenlerin, Allah’ın Âlemin Ne İçinde Ne De Dışında Olmadığı

Yönündeki Sözlerinin Tenkidi

39. Hadis Ehli Selefin İtikadı

40. Şuurlu Kulluk İçin Rehberlik: Gerçek Tevhidin Beyanı

41. Eş’ari’ye Göre Ehl-i Sünnet İtikadı

42. Tedmuriyye Risalesindeki İlmî Terimlerin Maksatlarının Açıklanması

Kitaplarından Türkçe’ye Çevirisi Yapılanlar:

1. İmam Ebû Hanîfe’nin İtikat Esasları

2. Tahavî Şerhi: Gençler İçin Akâid Dersleri

3. Dört İmamın İtikadı

4. Hanefî Ulemasına Göre Şirk ve Sebepleri

5. Selef İmamlarının Akidesi

Akademik Kariyeri:

1. el-İmam Üniversitesi, İlahiyat Bölümü, Araştıma Görevlisi, (1981-1986)

2. İlahiyat Bölümü, Öğretim Üyesi, (1986-1991)

3. Doktor (1991-1996)

4. Doçent (1996-2000)

38

5. Profesör, (2000)

Muhammed el-Hümeyyis, pek çok bilimsel tezlere (yüksek lisans ve doktora)

danışmanlık yaptı. Ayrıca el-İmam Üniversitesi ve Suûdî Arabistan’daki diğer

üniversitelerde, birçok bilimsel tezlere jüri üyesi olarak katıldı. Uluslararası doktora

denkliğini aldıktan sonra Pakistan, Bangladeş, Sri Lanka, Tataristan, Tacikistan,

Özbekistan, Bosna Hersek, Türkiye, Danimarka, İngiltere, İsveç, Nijerya, Kuveyt,

Bahreyn, BAE gibi bazı İslâm ülkelerinde çeşitli konferans ve sempozyumlara

katıldı.

Katıldığı Toplantı ve Seminerlerden Bazıları:

1. Tayland, Pattani'de, İmam Şafii Sempozyumu

2. Tacikistan, Duşanbe’de, İmam Ebu Hanife ve Medeniyetler Diyalogu Konferansı

3. Doğu Avrupa, Saraybosna’da (Bosna Hersek), Müslüman Azınlıklar Topluluğu

Buluşması

4. Güney Asya, Sri Lanka’da, Müslüman Azınlıklar Topluluğu Buluşması

5. Güney Afrika’da, Müslüman Azınlıklar Topluluğu Buluşması

Hümeyyis’in görüşleri incelendiğinde onun Selefî-Vehhabî çizgiye yakın yorumlar

yaptığı görülmektedir. “Selef İmamlarının Akîdesi” isimli kitabında da yine aynı

doğrultuda görüşlerini açıklamıştır. Örneğin; o bu kitabında Ebû Hanîfe’nin iman

konusundaki fikirlerini açıklarken imanın dil ile ikrar, kalp ile tasdik olduğunu, tek

başına ikrarın iman olamayacağı, ayrıca imanın artıp eksilmeyeceği, amelin imanın

hakikati dışında yer aldığı görüşünde olduğunu söyledikten sonra onun bu

görüşlerinin yanlış olduğunu ifade ederek İbn Ebi’l İzz gibi bazı Selefî âlimlerin

onun bu görüşünden döndüğünü imâ eden ifadeler kullandıklarını vurgulamıştır.
119

Yine aynı kitapta Ebû Hanîfe’nin Allah’ın gökte olduğunu söylediğini

119 Muhammed İbn Abdurrahman el-Humeyyis, Selef İmamlarının Akîdesi, (çev. M. Beşir Eryarsoy), Guraba

Yayınları, İstanbul 2004, s. 22.

39

belirtmektedir.
120

 Görüldüğü gibi bu söylemler, Hümeyyis’in ait olduğu gelenek

hakkında ipucu vermektedir. Yine Hümeyyis, kitabında Ebû Hanîfe’nin kabrinden

bahsederken kabirlerin üzerine bina yapılmasını ve kabrin bir işaretle belirlenmesini

kerih gördüğünü belirtmiştir.
121

Muhammed el-Hümeyyis’in incelediğimiz kitaplarının muhtelif yerlerinde farklı

konularda dile getirdiği görüşlerinden onun zaman zaman Mücessime ile zaman

zaman Vehhabî düşünce yapısıyla, çoğunlukla da Selefî görüşle paralel bir tavır

sergilediği görülmüştür. Hümeyyis’in ileri sürdüğü fikir ve iddiaları, çalışmanın

ikinci bölümünde analiz edilmiştir. Burada elde edilen sonuçlar, onun bu tutumunu

açıkça ortaya koymaktadır.

120 Hümeyyis, Selef İmamlarının Akîdesi, s. 17.
121 Humeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, y.y. 1992, Daru’s-Sumey’ili’n-Neşr ve’t-Tevzi, s. 71.

40

İKİNCİ BÖLÜM

MUHAMMED el-HÜMEYYİS’İN EBÛ HANÎFE HAKKINDAKİ

DEĞERLENDİRMELERİ

1.ALLAH’IN VARLIĞININ İSPATI VE MÜKELLEFİN İLK

YÜKÜMLÜLÜĞÜ HAKKINDAKİ DEĞERLENDİRMELERİ

Hümeyyis, Ebû Hanîfe’nin Allah’ın varlığının ispatında kelâmcıların yöntemlerini

kullanmadığını, onun kendi yöntemi olan fıtrat delilinden faydalandığını söylemiştir.

O, Ebû Hanîfe’nin metodunun göklerin, yerin ve insanın yaratılışına işaret eden

âyetlere başvurmak olduğunu belirtmiştir. Hümeyyis’in konuyla ilgili verdiği

âyetlerden birkaçı şöyledir:

“Biz onlara delillerimizi gerek dış dünyada, gerek kendi öz varlıklarında göstereceğiz…”
122

“İnsan neden yaratıldığına bir baksın. O, atılan sudan yaratılmıştır ki, bu su belkemiği ile

kaburgalar arasın(da bulunan organlar)dan çıkar.”
123

“İnsan yediğine bir baksın! Yağmurlar yağdırdık, sonra toprağı göz göz yardık, bu suretle

orada ekinler bitirdik.”
124

 Bu âyetler, Allah’ın insanoğlunu aklını kullanmaya ve düşünmeye sevk ettirdiği

âyetlerdir. Hümeyyis, bu âyetlerin insanın iç âlemindeki inancını sağlamlaştırdığını

dile getirmiştir. O “Artık böylece kapalı ve karmaşık kelâmî metotlara ihtiyaç kalmaz.”
 125

yorumunu yaparak Allah’ın varlığını ispatlamak için âyetlerin yeterli olduğunu,

kelâmî metotlara gerek kalmadığını söylemektedir. Mâtürîdî’yi eleştirerel onun

Allah’ın varlığını kanıtlamak için hudus delilinden faydalandığını belirtmiştir. Hudus

delili olarak ifade edilen delilin ise kelâmcıların yöntemi olduğunu vurgulamış, bu

delîlin âlemin varlığının sonradan yaratıldığının kanıtlanmasına dayandığını ifade

122 Fussilet 41/53
123 Tarık 86/5-7
124 Abese 80/24-27
125 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 592-593.

41

ederek kısaca kelâmcıların metotlarıyla ilgili bilgi vermiştir. O, insanoğlunun

fıtratının Allah’ın varlığını bilmeye uygun yaratıldığını, karışık ve anlaşılması zor

olan kelâmî metotlara ihtiyaç olmadığını ifade ederek; “...Zira O’nun varlığı, fıtratlar

nazarında, gün ortasındaki güneşten daha aydınlıktır...” yorumunu yapmıştır. Sonuç

olarak Hümeyyis, Allah’ın varlığını ispat konusunda Mâtürîdî’nin kelâmcıların

hudus delilini kullanması bakımından Ebû Hanîfe’den ayrıldığını söylemektedir.

Hâlbuki Ebû Hanîfe, Allah’ın varlığını ispat ederken yaşadığı devrin şartlarına ve

muhataplarının durumuna göre deliller getirmiştir. O, yaşadığı dönem itibariyle daha

çok inkârcılar ve bid’at ehli ile muhatap olduğu için naklî delillerine yakın deliller

kullanmakla beraber daha ağırlıklı olarak aklî delillere başvurmuştur. O, aklî

delillerini Kur’an’ın kâinatın yaratılışıyla ilgili âyetlerinden almıştır. Onun istidlal

metodu ise çoğunlukla imkân ve hudus delillerine yakındır. Ebû Hanîfe, imkân ve

hudus delillerini kullanırken bedîhi ve zarurî bilgilerle delillerini

kuvvetlendirmektedir. Mesela; o Allah’ın varlığının ispatının delili olarak şöyle bir

örnek vermiştir: “Akıl, dalgalı ve fırtınalı bir deniz içinde yük dolu bir geminin kaptansız

olarak, doğru seyretmesini imkânsız gördüğü gibi, bu âlemin de yaratanı olmadan

mevcudiyetini imkânsız görür.”
126

Hümeyyis, “Selefe göre Allah’tan başka hak ilah olmadığına şahitlik etmek, bütün

şeraitlerdeki ilk görevdir…”
127 demektedir. O, Mâtürîdîlere göre mükellefin ilk

görevinin akıl ile Allah’ı bilmek olup, bunun hükmünün farz olduğunu söylediklerini

belirtmiş, onların bu konuda Mutezîleyi taklit ettiklerini ifade etmiştir. Ancak bu

konuda Selefî olduğunu iddia ettiği Ebû Hanîfe’nin görüşünden bahsetmemiştir.

Oysa Ebû Hanîfe “Eğer Allah insanlara peygamber göndermeseydi, insanların O’nu

akıllarıyla bilmeleri vacip olur, peygamber gelinceye kadar emir ve yasaklardan sorumlu

olmazlardı. Hiç kimse yaratıcısını bilmemekte mazur değildir. Çünkü herkes gökleri ve yeri,

kendisini ve başkalarını kimin yarattığını sezmektedir.”
128 demektedir. Ali el-Karî de

Fıkhu’l-Ekber Şerhi’nde Allah’ı bilme hususunda aklın bir araç olduğundan

bahsederek Ebû Hanîfe’nin yaratıcısını bilmeyenin geçerli bir özrünün

olamayacağını söylediğini aktarmıştır. Çünkü Ebû Hanîfe, göklerin, yerin ve

126Beyazzâde, el Usulü’l-Münife, s. 40.
127 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 599.
128 Beyazîzâde, el Usulü’l-Münife, s.89-90. (Çeviri Kısmı)

42

canlıların yaratılışında Allah’ın varlığına ve birliğine açık birer delil olduğunu

söylemekte ve buna teyit olarak şu âyetleri göstermektedir:

“Peygamberleri de (onlara) şöyle demişti: Hiç gökleri ve yeri yaratan Allah’ın birliğinde

şüphe edilir mi?...
129

…Muhakkak ki Mekke kâfirlerine: ‘Gökleri ve yeri kim yarattı? Güneşi ve ayı kim zelil

(emre bağlı) kıldı?’ diye sorarsan, elbette:’Allah’ derler, O hâlde (Allah’ın birliğini ikrar

ettikten sonra) nasıl (tevhîdden) çevriliyorlar.”
130

Hz. Peygamber de hadisinde: “Her doğan İslâm fıtratı üzere doğar. Ancak ana-babası

onu Yahudileştirir, Hristiyan ve mecusî yapar.” buyurmuştur.
131

 Ali el-Kârî şerhinde bu

konuyu Ehl-i Sünnet âlimlerinin benimsediğini ifade etmiştir. Hatta o Mâtürîdî ’nin

akıl baliğ olan fakat buluğ çağına ulaşmamış kimse için “Üzerine Allah’ı bilmek farz

olur” dediğini nakletmiş, bunun Irak âlimlerinin ekserîsinin sözü olduğunu

vurgulamıştır.
132

Babertî de Tahavî Şerhi’nde insanların Allah’ı bilmenin zorunluluğu konusunda

ayrılığa düştüklerini belirtmiştir. Bu konuda Haşeviyye’nin nasların zahirlerinin esas

alınarak vacip sahih istidlâlin çıkarılabileceği görüşünde olduklarını ifade etmiştir.

Onlar, aklî delillerle istidlâl yapanların görüşlerini reddetmektedirler. Babertî,

şerhinde Müslümanların cumhurunun marifetullah’ın vacip olduğu kanaatinde

birleştiklerini söylemiş fakat metot konusunda farklı görüşler sergilediklerini ifade

etmiştir.
133

Bu bilgiler ışığında, Matûrîdî ile Ebû Hanîfe arasında konuyla ilgili önemli bir fark

olmadığı fakat Ebû Hanîfe ile Selefîler arasında ciddî görüş ayrılıkları olduğu dikkat

çekmektedir.

2. TEVHÎD KONUSUNDAKİ DEĞERLENDİRMELERİ

Lügatte “tek ve bir olmak” mânâsına gelen vahd (vahdet, vühûd) kökünden türemiş

olup tevhîd “bir şeyin bir ve tek olduğunu tasdik etmek” demektir.

Mâtürîdî

129 İbrâhim 14/10
130 Ankebût 29/61
131 Buharî, “Cenâiz”, 79, 80, 93.
132 Ali el-Kâri, el-Fıkhu’l-Ekber Şerhi, s. 207-208.
133 Babertî, Şerh’ul-Akideti’t-Tahavîyye, s. 73-74.

43

kelâmcılarına göre ilahî fiiller Allah’ın zatıyla kaim ve kadîm mânâlar olduğundan

tevhîdin anlamı içinde yer alır. Fakat bu fiiller tanımlanırken sıfat mefhumu içinde

düşünülmüştür. Mu’tezile’ye göre ilahî fiiller yaratılmıştır.
134

 Bu nedenle Allah’ın

zatına nisbet edilmez. Eş‘arîler ise fiilleri başlı başına bir sıfat olarak

değerlendirmeyip kudretin taalluku çerçevesinde görmüştür.
135

 Tevhîdin zıddı şirktir.

Bu nedenle Kur’an’da Allah’ın birliğinden bahsedilirken O’nun şerikinin olmadığını

bildiren açıklamalar da çoktur. Kur’an-ı Kerim’de tevhîd lafzı bulunmaz lakin

“vahd” kökünden gelen vâhid, ahad, vahde(hû) yer alır.
136

Dört Halife devrinden başlayarak süratle gelişen fetihlerle farklı inanç ve görüşleri

benimsemiş birçok insan kendisini İslâm dünyasının içinde bulmuştur. Bu insanların

içerisinde çok tanrılı sistemleri, ayrıca insan biçimci tanrı anlayışını benimseyen

kimseler bulunmaktaydı. Bu farklı inanç unsurlarının İslâm toplumu içerisine

girmesi, İslâm’daki tevhîd esasının açıklanması ihtiyacını doğurmuştur.

Ehl-i Sünnet re’yciliğinin önemli temsilcisi Ebû Hanîfe’nin, Allah’ın ortağı

olmaması mânâsında bir olduğunu, cisim ve arazlardan oluşmadığını, denginin veya

zıddının olmadığını, kendisiyle diğer varlıklar arasında benzerlikten söz

edilemeyeceğini ifade ettiği bilinmektedir.
137

 Yine kelâm ilminin ilk temsilcileri olan

Mu’tezîlî âlimlerin de çok tanrılı ve teşbih-tecsimci tanrı anlayışına karşı çıkarak

tevhîd ilkesini mezheplerinin ilk esası yaptığı unutulmamalıdır. Öte yandan

çalışmamız bakımından önem arz eden Hanbelî-Selefî geleneğin de tevhîd konusuna

önemle eğildiğini, bu önemin gereği olarak da tevhîdi birkaç aşamada

değerlendirdiğini söylemek gerekir. Örneğin Selefî geleneğin önemli bir âlimi olan

İbn Teymiyye, tevhîdi “Rubûbiyyet Tevhîdi” ve “Ulûhiyyet Tevhîdi” olarak

kısımlara ayırmış, müşriklerin “Rubûbiyyet Tevhîdi”ni kabul ettiklerini fakat

“Ulûhiyyet Tevhîdi”ni yerine getirmediklerinden dolayı Müslüman vasfını

kazanamadıklarını söylemiştir.
138

134 Kâdî Abdülcebbâr, Şerhu’l-Usûli’l-Hamse, C.2.,(Çev. İlyas Çelebi), Türkiye Yazma Eserler Kurumu

Başkanlığı, İstanbul 2013, s.248-250.
135 Kâdî Beyzâvî, Tavâli’u’l-Envâr, (Çev. İlyas Çelebi), Türkiye Yazma Eserler Kurumu Başkanlığı, İstanbul

2014, s.206.
136 Mevlüt Özler, “Tevhîd”, TDV İslâm Ansiklopedisi, C. 41., İstanbul 2012, s. 18.
137 Ebû Hanîfe, el-Fıkhu’l-Ekber, s. 54; Beyazîzâde, el Usulü’l-Münife,, s. 95; Özler, “Tevhîd”, s. 18-19.
138İbn Teymiyye, Tevhîd ve Kader, (çev: İsa Canpolat) Takva Yayınları, İstanbul 2014, s. 85-89.

44

Abdullah b. Muhammed b. Humeyd
139

 de tevhîdi kısımlara ayırmıştır. O, tevhîdi

Rubûbiyyet, Ulûhiyyet, isim ve sıfatta tevhîd olarak sınıflandırmıştır. Bunlardan

“Rubûbiyyet Tevhîdi”ni açıklarken İbn Teymiyye’nin açıklamalarında görüldüğü

gibi o da müşriklerin bu tevhîdi tanıdıklarını ama bunun onları İslâm’a dâhil etmeye

yetmediğini, Müslüman yapamadığını ifade etmiş ve Kur’an-ı Kerim’den çeşitli

âyetleri bu görüşüne delil getirmiştir.
140

Hümeyyis de bu Selefî âlimler gibi kitabında tevhîdi Rubûbiyyet, Ulûhiyyet, isim ve

sıfat tevhîdi olarak üç kısma ayırmıştır. O bu ayırımı yaparken önce Rab ve İlah

kelimelerinin mânâlarının birbirinden farklı olduğunu ileri sürmüştür. Hümeyyis, ilah

kelimesini kendisine ibadet edilen mabud olarak tanımlarken
141

 Rab kelimesini ise

varlıkların terbiye edicisi, onları yetiştirip geliştiren, onların maliki, onları koruyan,

idare eden, yaratan, rızık veren, yöneten, fayda ve zarar veren
142

 demek olduğunu

söylemiştir. Hümeyis, Rububiyyet Tevhidini Rab kelimesine yüklediği mana ile

uyumlu olarak Allah’ın her şeyin Rabbi, maliki, yaratıcısı ve rızık vericisi olduğuna;

zorda kalanların duasını sadece O’nun icabet ettiğine; her şeyi yönettiğine; her şeye

gücü yettiğine ve bu konuda hiçbir ortağının olmadığına inanmaktır şeklinde

açıklamıştır.
143

 Uluhiyyet Tevhidini ise her türlü ibadeti/kulluğu sadece O’na

yapmak ve itaati sadece O’na has kılmaktır şeklinde açıklamıştır.
144

 Hümeyyis, isim

ve sıfat tevhidi hakkında ise Allah’ın kendisinde var olduğunu söylediği isim ve

sıfatlarını ve bunların Kitap ve Sünnette geçen manalarını ve hükümlerini kabul

etmekle gerçekleşir demektedir.
145

Buna göre o, müşriklerde tek bir Rab inancı

olduğunu iddia etmiş, fakat kendisine ibadet ettikleri birçok ilahlarının bulunduğunu

savunmuştur. Böylece müşriklerde “Rubûbiyyet Tevhîdi” olduğunu fakat “Ulûhiyyet

Tevhîdi” olmadığını ifade etmiştir.
 146

139Hanbelî-Selefî bir âlim olan İbn Humeyd, İbn Teymiyye ve öğrencilerine hayranlığı ile bilinir. Vehhâbîlik

hareketini desteklememiştir. Bkz. Şükrü Özen, “İbn Humeyd”, TDV İslâm Ansiklopedisi, C. XX. İstanbul 1999,

s. 77-78.
140Abdullah b. Muhammed b. Humeyd, et-Tevhid ve Beyanü’l-akideti es-Selefiyyeti en-Nakıyye, (Tevhid ve

Halis Selefî Akîdenin Beyanı, (Trc. Ebu Turab Murad bin Abdurrahman es-Sivasî), Kitap ve Sünnete Davet

Yayınları, y.y., 2013., s. 14.
141 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s.241.
142 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s.215-216.
143 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s.216.
144 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 245.
145 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 283.
146 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 203-207.

45

Kur’an-ı Kerim’de ise Allah’ın mutlak tevhîdi emrettiği görülmektedir. Kur’an-ı

Kerim’de, tevhîd hakkındaki bütün âyetlerde bu böyledir. Allah kitabında kullarına

Rubûbiyyet, Ulûhiyyet, isim ve sıfat tevhîdi diye bir ayırımdan söz etmemiş,

“Ulûhiyyet Tevhîdi”ni bilmeyenin “Rubûbiyyet Tevhîdi” boşa gider dememiştir.

Üstelik böyle bir ayırım olsaydı Allah’ın, kullarının ebedî saadetiyle ilgili olan böyle

bir tevhîdden bahsetmeden; “… Bugün size dininizi ikmâl ettim, üzerinize nimetimi

tamamladım ve İslâm’ın size din olmasına razı oldum…”
147 diye buyurması abes olurdu.

Allah’ın abesle iştigal etmesi mümkün değildir.

Hümeyyis’in ve takipçisi olduğu Selefî çizginin tevhîd konusundaki bu ayırımında

çıkış noktası olan Rab ve İlah kelimelerinin mânâlarının farklı olduğu iddiası doğru

gözükmemektedir. Çünkü Rab ve İlah kelimelerinin mânâ bakımından birbirinden

ayrı olmadıklarının delili, bu kelimelerin çoğunlukla Kur’an’da birbirleri yerine

kullanılmasıdır. Örneğin; müşrik kimsenin Allah’ın azâbını tattıktan sonra

pişmanlıkla şöyle diyeceği bildirilmiştir: “Ah keşke Rabbime hiç bir şeyi ortak

koşmasaydım…”
148

 Eğer Rab ve İlah kelimelerinin mânâları Hümeyyis’in savunduğu

gibi olsaydı bu âyette Rab kelimesi yerine İlah kelimesinin kullanılması gerekirdi.

Yine Bakara Sûresi’nde şöyle buyrulmaktadır: “Ey insanlar! Sizi ve sizden öncekileri

yaratan Rabbinize kulluk edin ki (Allah’ın) azabından korunasınız.“149
 Aynı şekilde

Hümeyyis’in iddia ettiği gibi rab ve ilah kelimeleri farklı olsaydı âyette “Rabbinize

kulluk ediniz” yerine “İlâhınıza kulluk ediniz” buyrulması gerekirdi.

Ayrıca iddia edilenin aksine müşriklerin tek bir Rabbin varlığına inanmadıklarını

gösteren pek çok âyet vardır. Mesela; Mâide Sûresi’nde şöyle buyrulmuştur. “Hani

havariler Ey Meryem oğlu İsa! Rabbin bize gökten, donatılmış bir sofra indirebilir mi?

demişlerdi…”
150

 Hâlbuki müşrikler iddia edildiği gibi “Rubûbiyyet Tevhîdi”ni bilip

“Ulûhiyyet Tevhîdi”ni bilmiyor olsaydılar bu âyette Rab yerine İlah kelimesinin

kullanılması gerekirdi. Kur’an’da Hz. Yûsuf’un hapisteki iki arkadaşını “Rubûbiyyet

Tevhîdi”ne davet ettiği âyet meâlen şöyledir: “…Ayrı ayrı birçok Rablar mı daha iyidir,

147 Maide 5/3
148 Kehf 18/42
149 Bakara 2/21
150 Maide 5/112

46

yoksa üstün olan bir Allah mı?”
151

 Görüldüğü gibi bu âyette müşriklerin birden fazla

Rabbe inandıkları bildirilmektedir. Yani Hümeyyis’in iddia ettiği gibi “Rubûbiyyet

Tevhîdi”ni biliyor olsaydılar burada da rab yerine ilah kelimesinin kullanılması

gerekirdi. Yukarıdaki âyetler gibi pek çok âyet Hümeyyis’in yaptığı tevhîd

ayırımının doğru olmadığını kanıtlamakta ve Kur’an-ı Kerim’de Allah’ın mutlak

tevhîdi emrettiği görülmektedir. Yine meselâ Hz. İbrahim ve Nemrud’un çekişmesi

Kur’an-ı Kerim’de şöyle anlatılmaktadır:

“Allah kendisine hükümdarlık verdi diye (şımarıp böbürlenerek) İbrahim ile Rabbi

hakkında tartışan kimseyi (Nemrud’u) görmedin mi? Hani İbrahim, “Benim Rabbim

diriltir, öldürür.” demiş; o da, “Ben de diriltir, öldürürüm” demişti. (Bunun üzerine)

İbrahim, “Şüphesiz Allah güneşi doğudan getirir, sen de onu batıdan getir” deyince,

kâfir şaşırıp kaldı. Zaten Allah zalimler topluluğunu hidayete erdirmez.”
152

buyurulmuştur. Hâlbuki Hümeyyis’in görüşüne göre Nemrud, “Rubûbiyyetin

Tevhîdi”ni bilip, “Ulûhiyyetin Tevhîdi”ni bilmediği için Allah bu âyette: “İbrahim ile

İlahı hakkında tartışanı” buyurması gerekirdi.

Hümeyyis’in, kitabında yaptığı tevhîd taksimine Ebû Hanîfe’yi de ortak ederek şöyle

dediği görülmektedir: “Genel olarak tevhîdin bu şekilde taksimi, Ebû Hanîfe’nin ve bazı

tâbîlerinin sözlerinde de geçmektedir. Nitekim Ebû Hanîfe’nin şu sözü buna delâlet

etmektedir: “Allah’a dua ederken yukarıya doğru yönelinir, aşağıya değil. Çünkü

Rubûbiyyet ve Ulûhiyyet vasıflarında aşağıya yer yoktur.
153

” Hâlbuki Ebû Hanîfe’ye

atfedilen eserlerde düşüncelerinin açık bir şekilde ifade edildiği görülmektedir. O,

düşüncelerini açıklarken Hümeyyis’in belirttiği gibi “delalet edecek şekilde” bir

boşluğa yer bırakmamıştır. Buradan Hümeyyis’in Ebû Hanîfe’nin söz konusu

açıklamalarını tezine dayanak oluşturacak şekilde yorumladığı sonucuna ulaşılabilir.

Nitekim Ebû Hanîfe’nin söz konusu açıklaması tevhîdin taksimiyle ilgili

görünmemektedir. Zira, Ebû Hanîfe el-Fıkhu’l-Ekber’de tevhîd konusundan

bahsederken şöyle demiştir: “Bilmelisin ki, tevhîdin ve inanılması sahih olan şeylerin aslı:

Allah’a, âhiret gününe, meleklere, kitaplara, peygamberlere, öldükten sonra dirilmeye, hayrı

ve şerri ile birlikte kaderin Allah’tan olduğuna inandım, demenin gerekli oluşudur.”
154

 Eğer

Ebû Hanîfe, Tevhîdi; “Rubûbiyyet Tevhîdi” ve “Ulûhiyyet Tevhîdi” olarak kısımlara

151Yusuf 12/39
152Bakara 2/ 258
153Ebû Hanîfe, el-Fıkhu’l-Ebsat, (çev. Mustafa Öz, İmâm-ı A’zam’ın Beş Eseri), Marmara Üniversitesi İlahiyat

Fakültesi Vakfı Yayınları, 13. bsk., İstanbul 2017 s. 44; Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 208.
154Beyazîzâde, el Usulü’l-Münife,, s. 38.

47

ayırmış olsaydı yukarıda verdiğimiz alıntıda tevhîdten bahsederken açıkça belirtmesi

gerekirdi. Onun böyle önemli bir konuyu ihmal etmesi, kişilerin kendi yorumlarına

bırakması düşünülemez. Tevhîd konusundaki bu ayırımı İbn Teymiyye ve onun

takipçilerinin yaptığı ve Hümeyyis’in de bu gelenekten beslenen âlimlerin kitaplarını

esas aldığı görülmektedir. Zira o, İbn Ebi’l-İzz’in “Tahavî Şerhi”ni temel kaynak

olarak aldığını belirtmiştir.
155

“el-Akîdetü’t-Tahâviyye”nin
156

 âlimler tarafından yapılmış birçok şerhi

bulunmaktadır. Ancak aynı dönemde yaşamaları hasebiyle Selefî-Hanefî bir âlim

olan İbn Ebi’l-İzz ile Hanefî bir âlim olan Ekmelüddîn el-Bâbertî
157

 tarafından

yapılan şerhler incelendiğinde farklı sonuçlara ulaşıldığı görülmektedir. İbn Ebi’l-

İzz’in tevhîd konusunu açıklarken Hümeyyis’in kitabında yaptığı gibi tevhîdi

kısımlara ayırdığı fakat Ekmelüddîn el-Bâbertî’nin böyle bir ayırıma gitmediği

görülmektedir.
158

 Bunun temel sebebi, âlimlerin mensubu oldukları toplumun ilmî

faaliyetlerindeki farklılıkla beraber o toplumda kabul gören görüşlerin de farklı

olmasıdır. Zira ilmî açıdan el- Bâbertî Anadolu’da doğmuş Türklerin etki alanlarında

ve Hanefî bir eğitim alarak yetişmiştir. İbn Ebi’l-İzz ise amelde Hanefî olsa da İbn

Teymiyye’nin fikirlerinin tartışıldığı bir çevrede yetişmiştir.
159

 Selefî geleneğe yakın

duran İbn Ebi’l İzz, Tahavî’nin tevhîd konusuyla ilgili: “Yüce Allah’ın tevhîdi

hakkında, Allah’ın tevfîki ile inanarak, deriz ki: Şüphesiz ki Allah birdir; O’nun hiçbir ortağı

yoktur.”
160

 metnini şerh ederken tevhîdi kısımlara ayırmış ve şöyle yorumlamıştır:

“…rasullerin davet ettiği ve indirilen kitapların dile getirdiği tevhîd, “Rubûbiyyet

Tevhîdi”ni de kapsayan “Ulûhiyyet Tevhîdi”dir. O da hiçbir şeyi ortak koşmaksızın bir

ve tek olarak Allah’a ibadet etmektir. Çünkü Allah’a ortak koşan Arap müşrikler,

155Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 14.
156Hanefî mezhebinin fıkıh, hadis ve akâid âlimlerinden olan İmam Ebu Ca’fer et-Tahavî’nin İmam Ebû Hanîfe,

İmam Yusuf ve İmam Muhammed’in görüşleri üzere kaleme aldığı nadide eserlerden birisidir. Eser üzerinde

birçok şerh yapılmıştır.
157En önemli hocaları arasında Kaki, Ebu Hayyan el Endülisi, Mahmud b. Abdurrahman el-İsfehan ve İbn

Kudame el Makdisi bulunmaktadır. Özellikle fıkıh ilminde hocası Kaki kanalıyla İmam Yusuf’a kadar uzanan bir

zincir içerisinde bulunma bahtiyarlığına erişmiştir. Seyyit Şerif el Cürcani, Molla Fenari, Bedreddin Simavi gibi

büyük âlimler İmam Baberti’nin talebeleri arasındadır. İmam Baberti Hanefi Mezhebi’nin muhakkik âlimleri

arasında sayılmıştır.
158 Ayrıntılı bilgi için bkz: Muhammed b. Muhammed b. Mahmud el-Baberti, Şerh’ul-Akideti’t-Tahavîyye,

(haz. Dr. Ahmed Mahmud eş-Şehade), Mektebetü’l-Hanîfeti, İstanbul 2017, s. 71-123.
159 Mustafa Aykaç, “Tahâvî Bağlamında İki Farklı Hanefîlik Okuması: Ekmelüddîn El-Bâbertî ve İbn Ebi’l-İzz

Örneği”, s. 3-4.
160 İbn Ebi’l-İzz, Şerh’ul-Akidetü’t-Tahavîyye, s. 30.

48

“Rubûbiyyet Tevhîdi”ni kabul ediyorlardı. Gökleri ve yeri yaratanın, bir ve tek

olduğunu itiraf ediyorlardı.”
161

İbn Eb’il-İzz bu görüşüne dayanak olarak; “Andolsun ki onlara: Göklerle yeri kim

yarattı? diye sorsan, onlar elbette; Allah! diyeceklerdir.”
162

 “De ki: Yeryüzü ve içindekiler

kimindir, eğer biliyorsanız (söyleyin)? “Allah’ındır, diyeceklerdir. De ki: O hâlde iyice

düşünüp ibret almaz mısınız?”
163

 âyetlerini delil getirmiştir.164 Bu âyetleri, Hümeyyis’in

de aynı şekilde delil getirdiği görülmektedir. Hâlbuki bu âyetler, Rubûbiyyet ve

Ulûhiyyet olarak tevhîdin ayrıldığına delil olamaz. Mânâları açık olan âyetler

müşriklerin gönüllerinde olmayan ve inanmadıkları şeyleri söylediklerini gösteriyor.

Allah, onların yalancı olduklarını Mü’minûn Suresi’nde açıkça bildiriyor:

“De ki: Yedi kat göklerin Rabbi, büyük Arş’ın Rabbi kimdir? Allah’ındır” diyecekler.

Öyle ise ona karşı gelmekten sakınmaz mısınız?” de. De ki, “Eğer biliyorsanız

söyleyin: Her şeyin melekûtu (yönetimi) kendisinin elinde olan, kendisi her şeyi

gözeten, fakat kendisi korunmaya muhtaç olmayan kimdir?”diye sor! (Bunların hepsi)

Allah’ındır” diyecekler. ”Öyle ise nasıl aldanıyorsunuz?” de. Hayır, biz onlara gerçeği

getirdik ama onlar yalancıdırlar.”
165

Ayrıca, Hûd Suresi’nde müşriklerin şöyle söylediği haber verilmektedir: “Ne diyelim,

sana ilahlarımızdan bazısının kötülüğü dokunmuş olacak.” dediler.
166

 Bu âyette müşrikler

açıkça putlarının zarar ve menfaat verdiklerine inandıklarını söylemektedirler. Eğer

“Rubûbiyyet Tevhîdi”ne inansalardı, zarar ve menfaatin de sadece bir olan Allah’tan

geleceğine inanmaları gerekirdi. İbn Teymiyye “Rubûbiyyet Tevhîdi”ni açıklarken

şöyle demektedir:

“…tevhîdin bu türü, Allah’ı fiillerinde birlemektir. Yüce Allah’ın Rab olması,

yaratması, yetiştirmesi ve imkân vermesi bakımından tekliğidir. Resulullah (sav)

dönemindeki müşrikler tevhîdin bu türünü kabul ediyorlar, bunu inkâra

kalkışmıyorlardı. Fakat tevhîdin bu çeşidini kabul etmeleri, onların İslâm’a girmeleri

için yeterli değildi. İşte bu yüzden Resulullah (sav), döneminin müşrikleriyle savaşmış,

onların canlarını ve mallarını helal kabul etmiştir.”
167

İbn Teymiyye’nin bu yorumu Allah’ı Rab olarak kabul etmekle beraber ibadetlerini

yerine getirmeyen ama kendisine “Müslüman” diyen kimselerin de müşriklerle aynı

kategoride ele alınmasını gerektirmektedir. O, bu anlayışı ile Müslümanlarla

161 İbn Ebi’l-İzz, Şerh’ul-Akidetü’t-Tahavîyye, s. 33.
162 Lokman 31/25
163Mu’minûn 23/84-85
164İbn Ebi’l-İzz, Şerh’ul-Akidetü’t-Tahavîyye, s. 32-33.
165 Mü’minûn 23/84-90
166 Hûd 11/54
167İbn Teymiyye, Tevhîd ve Kader, s. 91.

49

müşrikleri birbirinden ayırmamış, müşrikler gibi Müslümanları da düşman kabul

etmiş; canlarını ve mallarını helâl kabul ederek büyük bir hataya düşmüştür. Zira İbn

Teymiyye’nin takipçisi olduğu Ahmed b. Hanbel ve öğrencileri tevhîdi, Rubûbiyyet

ve Ulûhiyyet Tevhîdi şeklinde kısımlara taksim etmemişlerdir.
168

 Ne Etbeü’t-

Tabiînden ne de Tabiînden hiç kimse, öğrencilerine tevhîdin, “Rubûbiyyet Tevhîdi”

ve “Ulûhiyyet Tevhîdi” olarak ikiye ayrıldığını söylememiştir. Hz. Muhammed’in

sahabesinden hiçbir sahabe tevhîdi, Ulûhiyyet ve Rubûbiyyet Tevhîdi olarak ikiye

ayırmamış “ “Ulûhiyyet Tevhîdi”ni bilmeyenin “Rubûbiyyet Tevhîdi”ne önem

verilmez, zirâ müşrikler de “Rubûbiyyet Tevhîdi”ni biliyorlardı” dememişlerdir. Hz.

Muhammed’in sözlerinin ve yaşantısının toplandığı ister Sahih’ler, Sünen’ler ister

Müsned’ler ve Mu’cem’ler olsun hiçbir hadis kitabında tevhîdin, rubûbiyyet ve

ulûhiyyet olarak iki kısma ayrıldığını gösteren bir delil yoktur.
169

Hümeyyis de kitabında müşriklerin “Rubûbiyyet Tevhîdi”ni kabul ettiklerini fakat

“Ulûhiyyet Tevhîdi”ni kabul etmediklerini söyleyerek bu tezine Kur’an-ı Kerim’den;

“Andolsun, onlara kendilerini kimin yarattığını sorsan elbette “Allah” derler, o hâlde

nasıl (Allah’a kulluktan) çevriliyorlar.”
170

 “De ki: Size gökten ve yerden kim rızık

veriyor? Ya da kulaklara ve gözlere kim malik ve hâkim bulunuyor? Ölüden diriyi kim

çıkarıyor? Her türlü işi kim idare ediyor? Allah diyecekler. De ki: Öyle ise (O’na asi

olmaktan) sakınmıyor musunuz?
171

âyetlerini delil getirmektedir.172 Hümeyyis’in bu konuda İbn Teymiyye ile aynı tavrı

sergilediği görülmektedir. İbn Teymiyye ve onun takipçilerinin yukarıda delil olarak

gösterdikleri âyetler, müşrikler hakkında nâzil olmuştur. Şayet, İbn Teymiyye ve

onun takipçilerinin dediği gibi müşrikler “Rubûbiyyet Tevhîdi”ni bilmiş olsalardı,

Allah’ı, kıyameti inkâr edip kâfir olmaz, başkalarını Allah’a ortak etmez ve onlara

ibadet etmezlerdi. Müşriklere:

“Andolsun, sizi ilk defa yarattığımız gibi tek başınıza bize geldiniz. Size verdiğimiz

dünyalık nimetleri de arkanızda bıraktınız. Hani hakkınızda Allah’ın ortakları olduğunu

zannettiğiniz şefaatçilerinizi de yanınızda görmüyoruz? Artık aranızdaki bağlar

168Seyyid Ali Hoşafçı el-Haseni, Selefîlik Adı Altındaki Görüşlere Ehl-i Sünnet’in Cevapları -Hadislerin

Tahriç ve Değerlendirmeleriyle-, Sistem Matbaacılık, 3. bsk., Yasin Yayınevi, İstanbul 2015, s.188.
169 Hoşafçı, Selefîlik, s. 188.
170Zuhruf 43/87
171Yunus 10/31
172 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 209-210.

50

tamamen kopmuş ve (Allah’ın ortağı olduklarını) iddia ettikleriniz sizi yüzüstü bırakıp

kaybolmuşlardır.”
173

deneceği Kur’an-ı Kerim’de bildirilmektedir. Müşrikler, “Rubûbiyyet Tevhîdi”ni

bilselerdi Allah, “Hayır, biz onlara gerçeği getirdik, fakat onlar kesinlikle yalancıdırlar.”
174

buyurmayacaktı. Bu âyetteki maksadı daha iyi anlamak için önceki âyetlerle bir

bütün olarak mânâsına bakılması gerekmektedir. Mü’minun Suresi’nde onların;

“Dediler ki: “Gerçekten biz, ölüp bir toprak ve kemik yığını hâline geldikten sonra mı tekrar

diriltileceğiz?”
175

 dedikleri bildirilmektedir. Bu âyette müşriklerin kıyâmeti inkâr

ettiğini Allah haber vermektedir. İbn Teymiyye, Selefîler ve Hümeyyis’in iddia ettiği

gibi onlar “Rubûbiyyet Tevhîdi”ni bilselerdi inkâr etmezlerdi. Devamında;

“Andolsun, biz de bizden önce atalarımız da bununla tehdit edildik. Bu öncekilerin

uydurduğu masallardan başka bir şey değildir. De ki, “Eğer biliyorsanız söyleyin: Yer

ve yerde bulunanlar kime aittir? Allah’ındır” diyecekler. “Öyle ise siz hiç düşünüp öğüt

almaz mısınız?” de.
176

buyrulmuştur. Yukarıdaki âyetlerde müşriklerin doğru söylemedikleri anlatılmakla

beraber başka âyetler de değerlendirildiğinde bu husus daha iyi anlaşılmaktadır.

Allah, onların sözlerinde yalancı olduklarını yani inanmadıkları hâlde yalan söz

söylediklerini açığa vurmaktadır:

“De ki: Yedi kat göklerin Rabbi, büyük Arş’ın Rabbi kimdir? Allah’ındır” diyecekler.

Öyle ise ona karşı gelmekten sakınmaz mısınız?” de. De ki, “Eğer biliyorsanız

söyleyin: Her şeyin melekûtu (yönetimi) kendisinin elinde olan, kendisi her şeyi

gözeten, fakat kendisi korunmaya muhtaç olmayan kimdir?”diye sor! “(Bunların hepsi)

Allah’ındır” diyecekler. ”Öyle ise nasıl aldanıyorsunuz?” de. Hayır, biz onlara gerçeği

getirdik, fakat onlar kesinlikle yalancıdırlar.”
177

Hümeyyis’in iddia ettiği gibi müşrikler “Rubûbiyyet Tevhîdi”ni biliyor olsaydılar

Allah yukarıdaki âyette geçtiği şekilde emretmezdi. Çünkü müşrikler bu şeylerin

yaratanını bildikleri için kendilerinden bu şeylerin sorulması hakkındaki emir abes

olurdu. Bu talebin Allah’tan sâdır olması muhaldir.

Hümeyyis’in bu tevhîd esası, insanların yaratılıştan gelen fıtrî özellikleriyle de

çelişmektedir. Şöyle ki insanoğlu varoluşundan bu yana hep fayda ya da zararının

173 En’am 6/94
174 Mü’minûn 23/90
175 Mü’minûn 23/82
176 Mü’minûn 23/83-85
177 Mü’minûn 23/89-90

51

olabileceğini düşünerek kendisinden korktuğu, her şeye hâkim olduğuna inandığı bir

güç karşısında ibadet etmiş, boyun eğmiştir. İlkel kabilelerde bu yöneliş daha açık

olarak görülmektedir. İnsanın fıtratındaki bu özelliğe dikkat çeken Seyyit Ali

Hoşafçı;

“…kalp; sahibinin, nimet vericisinin, öldüren ve yoktan var edenin, fayda ve zarar

verenin yalnız kendisi olduğuna inandığı zatın karşısında ibadet ederek boyun eğer.

Müşriklerin, Allah’tan başkasına ibadet etmeleri, tedbir ve yaratmanın sadece Allah’a

ait olduğunun kalplerine yerleşmediğini gösterir. Kalp bu hususta emin olmadan, sabit

ve istikrarlı kalmadan tevhîd meydana gelmez. O zaman Rubûbiyyet tevhîdi’nin bazı

özelliklerini sadece Allah’a has kılıp bazı özelliklerinde ise şirk koşan kimsenin

Rubûbiyyet Tevhîdini ikrar ettiği söylenemez. Bir şeyin fayda ve zarar verecek bir Rab

olduğuna inanmadığımızda kendisine ibadet etmemizin hiçbir anlamı olmaz. Zira bir

şeye ibadet edilmesi o şeyin menfaat ve zarar verecek bir Rab olduğuna inanılmasını

gerektirir.”
178

tesbitinde bulunmuştur. Ebû Hanîfe’nin, eseri el-Âlim ve’l-Müteallim’de “Allah’a

inanıyoruz diyen fakat ona ibadet etmeyen”lerle ilgili olarak söyledikleri,

Hümeyyis’in Ebû Hanîfe’nin tevhîdi kısımlara ayırdığıyla ilgili kanısını boşa

çıkarmaktadır. Ebû Hanîfe bu konuda şöyle söylemiştir:

“Mesela bir Yahudi’ye kime ibadet ettiğini sorarsanız, “Allah’a ibadet ediyorum.” der,

Allah’ı sorduğun zaman, O’nun beşer şeklinde yaratılmış olan oğlu Üzeyir olduğunu

söyler. Bu durumda olan kimse Allah’a iman etmiş olmaz. Eğer bir Hristiyan’a kime

ibadet ettiğini sorarsan, “Allah’a ibadet ediyorum,” der. Allah’ı sorduğun zaman da,

O’nun İsa’nın cesedinde ve Meryem’in rahminde gizlenen, bir yere sığan ve giren varlık

olduğunu söyler. Bu durumda bulunan kimse ise Allah’a iman etmiş olmaz.

Mecusiye’de kime ibadet ettiğini sorarsan o da “Allah’a ibadet ediyorum,” diye cevap

verir. Fakat Allah’ı sorduğun zaman, onun ortağı, eşi ve çocuğu bulunan bir varlık

olduğunu söyler. Bu durumda olan bir kimse de Allah’a iman etmiş olmaz. Bütün bu

kimselerin Allah’ı bilmemeleri ve inkârları birdir. Vasıfları, sıfat ve ibadetleri ise çok ve

değişiktir.”
179

Görüldüğü gibi, Ebû Hanîfe bu kimseler için Hümeyis’in iddia ettiği gibi “Bunlar

Allah’a inandıklarını söyledikleri için “Rubûbiyyet Tevhîdi”ne sahipler fakat ona

ibadet etmedikleri için “Ulûhiyyet Tevhîdi”ne inanmıyorlar” dememekte, “Bu

durumdaki kimseler Allah’a iman etmiş olmaz” demektedir. Yani buradan Ebû

Hanîfe’nin tevhîdi bir bütün olarak kabul ettiği, kısımlara ayırmadığı açıkça

anlaşılmaktadır. O devamında bir örnek vererek durumu izah etmektedir. Bu örnekte

üç kişiden bahsedilmektedir. Bu kimselerin kendilerinde dünyada eşi olmayan bir

inci bulunduğunu iddia ettiklerini, sırayla birinin kara bir üzüm tanesini, diğerinin bir

178 Hoşafçı, Selefîlik, s. 196-197.
179 Ebû Hanîfe, el-Âlim ve’l-Müteallim, s. 30.

52

ayvayı, ötekinin de bir çamur parçasını çıkartarak bunların iddia ettikleri inci

olduğuna yemin ederek bu konuda birbirleriyle tartıştıklarını misal vermektedir.

Devamında Ebû Hanîfe:

“Bu üç kişi inciyi bilmedikleri konusunda birleşmişlerdir. Zira sıfatları çok ve değişik

olmasına rağmen, hiçbiri inciyi bilmemektedir. İşte böylece sen, onların tavsif ve ibadet

ettiklerine, ibadet etmediğini bilirsin. Çünkü onlar üç ya da iki ilah tavsif ediyorlar,

tavsif ettiklerine de ibadet ediyorlar. Oysaki sen bir olan Allah’ı tavsif ediyorsun. O

hâlde senin ibadet ettiğin mabudun onların ibadet ettiğinden başkadır. Bunun için

Kur’an’da : “De ki, Ey kâfirler, ben sizin taptıklarınıza tapmam, siz de benim taptığıma

tapmazsınız.”
180

 buyrulmuştur.
181

”

demektedir. Hümeyyis’in tevhîdi kısımlara ayırmak için delil gösterdiği yukarıdaki

âyeti, Ebû Hanîfe’nin tevhîdin tek olduğu ve bir olan Allah’a ibadet etmeyenin

aslında iman etmiş olmadığı konusunda delil getirdiğini görüyoruz.

Ebû Hanîfe’nin öğrencisi, el-Âlim ve’l-Müteallim’de hocasına şöyle bir soru

yöneltmiştir: “…Fakat niçin onlar, Allah Rabbimizdir, dedikleri hâlde, Allah’ı bilmeyen

kimseler oluyorlar?” Ebû Hanîfe bu soruyu şöyle cevaplandırmıştır: “Şüphesiz ki onların

Allah Rabbimizdir, dediklerini biliyorum. Oysaki onlar bununla da Allah’ı bilmiyorlar.

Çünkü Allah “Onlara gökleri ve yeri kim yarattı” diye soracak olsan,“Allah, derler. Sen de

Allah’a hamdolsun de. Onların çoğu bilmezler.”
182

 buyurmaktadır.” Burada Hümeyyis’in

müşriklerde varolduğunu savunduğu “Rubûbiyyet Tevhîdi”ne delil olarak getirdiği

âyeti, Ebû Hanîfe’nin nasıl yorumladığı dikkat çekicidir:

“…Yani onların çoğu, anasından kör olarak doğan bir sabînin, hiçbir şey bilmeksizin

geceyi, gündüzü, sarıyı, siyahı söylemesi gibi, bu sözü gayri şuûrî olarak söyleyenler

gibidir. Böyle kâfirler Allah’ın ismini, mü’minlerden işitmişler, işittiklerini de bilmeden

söylemektedirler. Bunun için Kur’an-ı Kerim’de “Âhirete inanmayanların kalpleri

inkârcı, kendileri de kibirlidir
183

 buyrulmuştur.”
184

Görüldüğü üzere Ebû Hanîfe’nin cevabı, Hümeyyis’in iddia ettiği gibi onun tevhîdi

kısımlara ayırdığı yorumunu doğrulamamakta; tersine, Ebû Hanîfe’nin böyle bir

ayırım yapmadığını delillendirmektedir. Evet, müşrikler ve birtakım kâfirler,

Allah’ın varlığını inkâr etmezler. Ancak, bu durumda olan müşrikler ve kâfirler için

“Rubûbiyyetin Tevhîdini” biliyorlar ifadesi kullanılmaz. Buna, tevhîd de denmez.

180 Kâfirun 109/1-3
181 Ebû Hanîfe, el-Âlim ve’l-Müteallim, s. 30.
182 Lokman 31/25
183 Nahl 16/22
184 Ebû Hanîfe, el-Âlim ve’l-Müteallim, s. 31.

53

Hümeyyis, maalesef kâfirler hakkında inen âyetleri de böylelikle Müslümanlar için

kullanmış ve büyük bir yanılgıya düşmüştür. Yine o çalışmamıza konu olan

kitabında Maturîdîlerin Tevhid inancı konusunda Ebû Hanîfe’den ayrıldıklarını iddia

etmiştir. Mâtürîdîlerin tevhîdi; “Zat, Sıfat ve Fiil Tevhîdi” olarak üç kısma

ayırdıklarını söylemiştir. Hümeyyis, Mâtürîdîlere göre “Ulûhiyyet Tevhîdi” diye bir

tevhîd çeşidinin olmadığını, onların bu tevhîde önem vermediklerini vurgulamıştır.

Mâtürîdîlerin “Rububiyyet Tevhîdi”ne önem verdiklerini belirterek aslında hiçbir din

sahibinin Allah’ın varlığı konusunda tereddüd etmediğini belirtmiştir. “Zat

Tevhîdi”yle de Mâtürîdîlerin, Allah’ın tek ve Samed olduğunu, dengi olmadığını

kastettiklerini ifade etmiştir. Fakat, Mâtürîdîlerin bu tevhîdin içine Allah’ın el, yüz,

yaratılanların üstünde oluşu ve Arş’ına istivâsı gibi pek çok sıfatının reddini de

sokuşturduklarını söylemektedir.

Yukarıda geçen açıklamalardan da anlaşıldığı üzere “Uluhiyyet Tevhîdi”ni Ebû

Hanîfe kabul etmemiş, Mâtürîdî ve tâbileri de Ebû Hanîfe’nin yolunu takip

etmişlerdir. Selefîlerin Allah’ın sıfatları olarak saydıkları; Allah’ın eli, yüzü,

yaratılanların üstünde oluşu ve Arş’ına istivâ etmesi gibi naslara Ebû Hanîfe’nin

nasıl baktığına değinilmişti. Selefîlerin zahir mânâlarıyla kabul ettikleri ve

anlamlarını Allah’a havale etmeyi de doğru bulmadıkları bu naslar hakkında Ebû

Hanîfe’nin görüşlerine sıfatlar başlığı altında tekrar değinilecektir.

Hümeyyis’in Mâtürîdîlerin tevhîd itikadından bahsederken onların tevhîdi, üç kısma

ayırdıklarını söylemesi oldukça dikkat çekicidir. Mâtürîdîlerin tevhîdi üç kısma

ayırdıklarına dair herhangi bir bilgiye Ehl-i Sünnet’in itikadını anlatan kitaplarda

rastlanmamaktadır. Mâtürîdîler için böyle bir parçalamadan söz edilmemektedir.

Onlar tevhîdi, Ebû Hanîfe gibi bir bütün olarak görmektedirler. Onlara göre tevhîdin

tanımına dâhil olan konulardan biri dahî eksik olduğunda tevhîd

gerçekleşmemektedir. Yani Selefîlerin bazı kimseler için söyledikleri, “Rububiyyet

Tevhîdini yerine getiriyorlar ama Ulûhiyyet Tevhîdini kabul etmiyorlar…” durumu

Mâtürîdîlerin tevhîd inançlarında söz konusu değildir. Onlara göre bir kimse ya

tevhîdi kabul eder ya da kabul etmez.

54

Selefîlerin tevhidi Rububiyyet ve Uluhiyyet şeklinde ikiye ayırmaları inanan fakat

ameli olmayan Müslümanları tekfir etmelerine sebep olmaktadır. Onların tevhidi bu

şekilde tanımlamaları ameli olmayan Müslümanları kâfirlerle ve müşriklerle eşit

görmelerine zemin oluşturmuştur.

3. ALLAH’IN İSİM VE SIFATLARI HAKKINDAKİ

DEĞERLENDİRMELERİ

3.1. Zatî ve Subûtî Sıfatları Hakkındaki Değerlendirmeleri

Müslümanlar arasında Allah’ın zatı ve sıfatları hakkında farklı görüşler söz

konusudur. Bu farklı görüşleri Müşebbihe-Mücessime’nin teşbihçi, Mutezile ve

Şia’nın nefiyci ve Ehl-i Sünnet’in tespitçi anlayışı olarak gruplandırmak

mümkündür.185 Müşebbihe ve Mücessime, Allah’ı yaratılmış varlıklara benzeterek

cisimleştirmişlerdir.
186

 Bu anlayış, Kur’an ve sünnetin hilafına olduğundan İslâm dışı

görülmüşlerdir. Teşbih ve tecsim fikrinin Abdullah İbn Sebe’den
187

 çıktığı

bilinmektedir. Kerramiler de bu düşünceyle aynı doğrultuda Allah’ın Arş’a

oturduğunu ve Arş’a üst taraftan temas ettiğini iddia etmişlerdir.
188

 Mu’tezile’ye göre

ise Allah’ın kıdem sıfatı dışında O’nun başka sıfatları olduğu kabul edilirse, O’nun

dışında çeşitli ilahların varlığı da kabul edilmiş olur. Bu da tevhîd ilkesine aykırıdır.

Bu nedenle onlar, Allah’ın kıdemi dışındaki zatî sıfatlarının te’vil edilmesini zarurî

görmüşlerdir.189 Şiîler de Mutezîliler gibi Allah’ın sıfatlarını Allah’ın zatında var olan

mânâlar olduğuna inanmaktadırlar.
190

 “Ca’fer-i Sâdık; kudret, hayat, ilim, semi’, basar

gibi sıfatların Allah’ın zâtî sıfatları olduğunu, O’ndan ayrı değerlendirilemeyeceğini, kelâm

sıfatının ise fiilî sıfat olup O’na nispet edilemeyeceğini kabul etmiştir.”
191

Ehl-i Sünnet şemsiyesini oluşturan Selef, Mâtürîdiyye ve Eş’ariyye’nin sahip olduğu

görüşler ana hatlarıyla şöyledir: Selef, Allah’ın sıfatlarını kabul etmekle birlikte bu

185 Ersin Savaş, Vahit Celal, “İslâm Düşüncesinde Allah’ın Zatı ve Sıfatları Âlem ve İnsan Görüşleri Üzerine Bir

İnceleme” Bartın Üniversitesi İslâmî İlimler Fakültesi Dergisi, C. 4., Sa.7., 2017 Bartın, s. 25.
186 Seyyid Şerîf Cürcânî, Şerhu’l-Mevâkıf, (çev.Ömer Türker), C. 3., Türkiye Yzma Eserler Kurumu Başkanlığı,

İstanbul 2015, s.48.
187 Sebeiyye, Sebâiyye veya Sâibe adlı Şiî mezhebinin aşırı bir kolunun kurucusu sayılır. Ayrıntılı bilgi için bkz.

Ethem Ruhi Fığlalı, “Abdullah b. Sebe”, TDV İslâm Ansiklopedisi, C. I., İstanbul 1988, s. 133-134.
188 Şerafettin Gölcük, Süleyman Toprak, Kelâm: Tarih-Ekoller-Problemler, Tekin Dağıtım, 5 bsk., Konya

2001, s. 213.
189 Kemal Işık, Mutezîle’nin Doğuşu ve Kelâmî Görüşleri, Ankara Üniversitesi İlahiyat Fakültesi Yayınları,

Ankara Üniversitesi Basımevi, 1967, s. 67-68.
190 Cürcânî, Şerhu’l-Mevâkıf, s. 80-82.
191 Mehmet Atalan, Cafer-i Sadık, TDV Yayınları, 3. bsk., Ankara 2013, s. 92, 94.

55

sıfatları zâtî veya fiilî olarak ayırmamaktadır. Selefin diğer görüşlerden ayrılan

karakteristik uygulaması Allah’a izafe edilen el, yüz gibi ifadeleri olduğu gibi kabul

etmesidir. Selef âlimleri bunları te’vil etmenin insanı şirke götüreceğine

inanmışlardır. Eş’ariyye ve Matüridiyye mezhepleri ise “Allah sıfatlarının ne aynıdır

ne de gayrıdır.” anlayışını savunmuşlardır. Bu görüşe göre Allah, sıfatları ile kadim

ve ezelidir. Allah’ın sıfatları mahlûkâtın sıfatlarıyla hiçbir benzerlik taşımaz.
192

Allah’ın subûtî sıfatlarından biri olan kelâm, O’nun “konuşmak” mânâsına gelen

ezelî sıfatlarındandır. Görünür âlemde konuşmak, kemal ve olgunluk belirtisidir.

Allah’ın bu kemal sıfatla nitelendirilmesi vaciptir. Yoksa onun dilsizlikle

vasıflandırılması icap edecektir ki Allah bundan münezzehtir.”
193

 Hanbelîlere göre

Allah’ın kelâmı mahlûk değildir, ezelîdir. Onlara göre Allah’ın konuşması harf ve

seslerle gerçekleşir. Harf ve sesler zâtıyla kâim olup ezelîdir. Allah’ın harf ve

seslerle konuşması için organa ihtiyacı yoktur. Ancak O’nun sesi yaratıkların sesine

benzemez. Cürcânî, Hanbelîlerin bu görüşüyle ilgili olarak “Hanbelîler bu hususta

aşırıya gitmişler, hatta onların bir kısmı cahillik yapıp Mushaf bir yana cildin ve kitabın da

kadîm olduğunu söylemişlerdir.”
194 demektedir.

Selefiyye, kelâm sıfatının mahlûk olduğunun kabul edilmesinin Allah’ın ezelde

kelâm sıfatının olmadığı gibi yanlış bir sonuç doğuracağını söylemiştir.
195

 Böylece

onlar Allah’ın konuşma sıfatı ve Kelamullah’ın bir örneği olan Kur’an’ın ezelî

olduğu sonucuna ulaşmışlardır.

Ehl-i Sünnet kelâm geleneğine bağlı kelâmcılar ise “Kelâm-ı Nefsî” ve “Kelâm-ı

Lafzî” ayırımı yaparak konuyu ele almışlardır. Kelâm-ı Nefsî, Allah’ın kelâmının

mânâsı, Kelâm-ı Lafzî ise onun harf ve seslerle ifade edilmesidir. Onlara göre harfler

ve sesler mahlûktur; fakat Allah’ın kelâmı mahlûk değildir.
196

192 Cürcânî, Şerhu’l-Mevâkıf, s. 220.; Ömer Nesefî, Ömer Nesefî Akaidi ve Tercümesi, (Haz. Hüsamettin

Vanlıoğlu vd.), Kitapkalbi Yayıncılık, İstanbul 2019, s.21.
193 Ebü’l-Hasan el-Eş’arî, el-lüma’fi’r-red alâ ekli’z-zeyğ ve’l-bida’, (çev. Kılıç Aslan Mavil&Hikmet Yağlı

Mavil), 2. bsk., İz Yayıncılık, İstanbul 2017, s. 53,54.;İsmail Hakkı İzmirli, Yeni İlmi Kelam, Ankara Okulu

Yayınları, Ankara 2013, s. 364-365; Hulusi Arslan, Mustafa Bozkurt, Sistematik Kelâm, TDVM Yayınevi, 2.

bsk., Ankara 2016, s. 179.
194 Cürcânî, Şerhu’l-Mevâkıf, s. 150.;Ahmed İbn Hanbel, Ehli Sünnet’in Esasları, s.18.
195Yusuf Şevki Yavuz, “Kelâm”, TDV İslâm Ansiklopedisi, C. XXV., Ankara 2002, s. 194-195.; Arslan &

Bozkurt, Sistematik Kelâm, s. 181.
196 Arslan & Bozkurt, Sistematik Kelâm, s. 182.

56

Hümeyyis, Kur’an’ın harfleriyle, kelimeleriyle ve mânâlarıyla Allah’ın kelâmı

olduğunu, Allah’ın onu harfleri ve mânâlarıyla konuştuğunu söylemektedir.
197

 O,

Ebû Hanîfe’nin inancının da böyle olduğunu beyan ederek el-Fıkhu’l-Ekber’de

geçen: “Kur’an, mushaflarda yazılı, gönüllerde muhafaza edilen, dillerde okunan ve Hz.

Muhammed’e indirilmiş Allah kelâmıdır.”
198sözünü aktarmıştır. Kelâm sıfatı ile ilgili

Hümeyyis’in savunduğu fikirler Selefî gelenek ile paralellik arz etmektedir.

Hümeyyis bu görüşlerine Ebû Hanîfe’yi de dâhil etmiştir. Fakat el-Fıkhu’l-

Ekber’den yaptığı bu alıntının eksik olduğunu belirtmek gerekir. İlgili paragrafta Ebû

Hanîfe şöyle demektedir: “Kur’an-ı Kerim, Allah’ın kelâmı olup, mushaflarda yazılı,

kalplerde mahfuz, dil ile okunur ve Hz. Peygambere indirilmiştir. Bizim Kur’an-ı Kerim’i

telaffuzumuz, yazmamız ve okumamız mahlûktur fakat Kur’an mahlûk değildir.”
199

 Ebû

Hanîfe’nin el-Fıkhu’l-Ekber’de geçen bu ifadelerinden Hümeyyis ile aynı görüşte

olmadığı anlaşılmakta, Hümeyyis’in Ebû Hanîfe’nin sözlerinin son bölümünü göz

ardı ettiği görülmektedir. Hümeyyis kitabında, Ebû Hanîfe’nin fikirlerinin

açıklayıcısı niteliğinde olan Tahavî’nin sözlerinden “Kelâm-ı Nefsî” görüşünün bâtıl

olduğunun kesin olarak anlaşıldığını ifade etmektedir.
200

 Hâlbuki Ebû Hanîfe el-

Fıkhu’l-Ekber’de konuyu açık bir şekilde izah etmektedir. O, Allah’ın konuşmasının

bizim konuşmamız gibi olmadığını, O’nun bizim gibi mahreç ve harflere ihtiyaç

duymadığını belirtmiştir. Ebû Hanîfe “O konuşur, fakat bizim konuşmamız gibi değil.

Biz uzuvlar ve harflerle konuşuruz. Oysaki Allah, uzuvsuz ve harfsiz konuşur. Harfler

mahlûktur, fakat Allah’ın kelâmı mahlûk değildir.”
201 demektedir. Yine o el-Vasiyye’de

“Kur’an, Allahû Teâlâ’nın mahlûk olmayan kelâmı, vahyi, tenzili, ilahî zatının aynı

olmayan, zatından da ayrı düşünülemeyen kelâm sıfatıdır. O, mushaflarda yazılı olup

dille okunur, kalplerde yer tutmaksızın muhafaza edilir. Mürekkep, kâğıt ve yazıların

hepsi mahlûktur. Zirâ bunlar kulların fiilleri sonucudur. Fakat Allah’ın kelâmı mahlûk

değildir. Yazılar, harfler, kelimeler, işaretler kulların anlama ihtiyacından dolayı

mânâya delalet eden şeylerdir. Allah’ın kelâmı zatıyla kaim olup, mânâsı bu delalet

edici şeylerle anlaşılır. Allah’ın kelâmının mahlûk olduğunu söyleyen kimse kâfir olur.

Allahû Teâlâ daima kendisine ibadet olunan mabuddur. Kelâmı ise kendisinden

ayrılmaksızın okunan, yazılan ve hıfzolunandır.”

açıklamasını yapmaktadır. Beyazîzâde, Ebû Hanîfe’nin el-Fıkhu’l-Ekber ile el-

Vasiyye’de geçen konuyla ilgili açıklamalarını şöyle özetlemektedir:

197 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 331-332.
198 Ebû Hanîfe, el-Fıkhu’l-Ekber, s. 53.; Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 332.
199 Ebû Hanîfe, el-Fıkhu’l-Ekber s. 53.
200 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 332.
201 Ebû Hanîfe, el-Fıkhu’l-Ekber s. 54.

57

“Kur’an Yüce Allah’ın kelâmıdır, mahlûk değildir; Hz. Peygamber’e vahyi ve

indirdiğidir. O, Allah’ın hakiki bir sıfatıdır, mushaflara yazılmış, dillerle okunmuş,

zihinlerde ezberlenmiş fakat bunların hiçbirine hulûl etmiş değildir. Mürekkep, kâğıt,

yazı ve okuma mahlûktur. Çünkü bunlar kulların fiilleridir. Her kim Allah’ın kelâmının

mahlûk olduğunu söylerse, o Yüce Allah’ı inkâr etmiş olur. Harfler, kelimeler, âyetler

ve Kur’an’ın delalet ettiği mânâlar insanların ihtiyacı için bahis konusudur. Allahû

Teâlâ ezelden ebede tapınılandır. Allah’ın kelâmı, kendisinden hiçbir şey ayrılmaksızın

okunur ve ezberlenir. Bu sonuncu sözün mânâsı biraz yukarıda anlatılanlardan

ibarettir.”
202

Görüldüğü gibi Ebû Hanîfe’nin eserlerinde dile getirdiği bu görüşleri Ehl-i Sünnet

kelâmcılarının “Kelâm-ı Nefsî” ve “Kelâm-ı Lafzî” ayırımıyla aynı doğrultudadır.

Fakat Hümeyyis’in savunduğu görüşler, Ebû Hanîfe’nin görüşlerine uymamakla

birlikte Selefîlerin savunduğu görüşlerle aynı doğrultudadır.

3.2. Haberî Sıfatları Hakkındaki Değerlendirmeleri

Kaynağı nas olan, yaratıcı ile yaratılmış varlıkların benzerliğini andıran sıfatlara

“haberi sıfatlar” denilmiştir. Haberi sıfatların bir bölümü sadece Kur’an-ı Kerim’de

geçmekte, bir bölümü de Kur’an-ı Kerim’de bulunmakla birlikte aynı zamanda

hadislerde de söz edilmektedir. Bu sıfatlardan ayn (göz)
203

, vech (yüz)
204

, yed (el)
205

gibi bazıları Allah’ın zatıyla; nuzül (inmek), istivâ (kurulmak, oturmak, kaplamak),

meci’ (gelmek)
206

 gibi bazıları da Allah’ın hem zatıyla hem fiilleriyle ilgilidir.

Selef ve halef bilginleri arasında “tenzih” esas olmak üzere müteşabihât konusunda

iki ayrı bakış açısı görülmektedir. Selef ve halef bilginleri arasındaki icmâ ise

eksiklik ve hudûsa sebebiyet verebilecek zâhirî anlamları almamalarıdır.

Selefin yaklaşımı; akâid konusunda aklî çıkarımlarda bulunmamak ve müteşabih

âyetleri te’vil etmemektir. Allah’ı şânına yakışmayacak niteliklerden tenzih etmekle

beraber, zâtına sıfat olarak zikretmiş niteliklerin gerçek mânâsını Allah’a bırakmak,

yorum ve izah yapmamaktır. Örneğin; istivâ kelimesinin bilinen on küsür

anlamından biri olan “istikrar”ı almamak gibi, “nuzûl”u bir mekândan bir mekâna

geçmek, yukarıdan aşağıya inme mânâsında kullanmamak gibi, İlahî murada

202 Beyazîzâde, el Usulü’l-Münife, s. 98-99.
203 Kamer 54/14
204 Rahman 55/27
205 Sad 38/75
206 Fecr 89/22

58

karışmamaktır. Muhammed Yusuf el-Bennûrî
207

 Ebû Abdillah Muhammed b. Selâme

b. Ca’fer el-Kudâî
208

 nin eseri “Furkânu’l-Kur’ân”da şöyle dediğini nakletmiştir:

“Selef’ten bazılarının ibarelerinde “O’nun, (başkalarının) yüzler(i) gibi olmayan yüzü,

(yarattıklarının) eller(i) gibi olmayan eli olduğuna iman ediyoruz” şeklindeki sözlerini

işittiğin zaman, sakın, onların bu sözleriyle Allah’ın yüce zatının parçalara ve kısımlara

ayrıldığına, bir parçasının el, bir parçasının da yüz olduğuna, ancak bunların

yaratılanların ellerine ve yüzlerine benzemediğine inandıklarını zannetme!.. Hâşâ onlar

böyle inanmaz ve demezler. Bu, teşbihin ta kendisidir. Onlar bu sözleriyle, sadece,

“vech” ve “yed” kelimelerinin, Allah’ın zatına yakışacak “azamet” ve “kudret” gibi

mânâlardan bir mânâda ve sıfatlardan bir sıfatta kullanıldığını murad etmişlerdir. Şu

kadar var ki, onlar şu en mukaddes makama hücum etmekten korkmaları sebebiyle şu

sıfatları tayin etmekten/kesin belirtmekten sakınmışlardır. Müşebbihe ve Mücessime bu

ibareleri fırsat bilerek bunlarla avâmı kandırmışlardır.”
209

Halefin yaklaşımı; müteşabih âyetlerin zâhirine tutunup tecsim ve teşbih akîdesine

ilhat edenlerin yayılmasına mani olmak için illa bir anlam verilecekse söz konusu

kelimeleri Arap dilinin izin verdiği mânâları arasından tenzih akîdesine en müsait

olanı alıp mânâlandırmaktır. Örneğin; istivâyı on küsür mânâsı içinden “istikrar

(yerleşti)” veya “celese (oturdu)” değil de, “istila” (malik oldu) mânâsını alırlar ve

bu mânânın mutlak olarak Allah’ın muradı olduğunu iddia etmeden Allahû âlem (en

doğrusunu Allah bilir) derler. Halefin te’vil yöntemini tercih etmesinin en önemli

nedenlerinden birisi, selefin müteşabih âyetleri te’vil etmeden zâhir mânâları üzerine

bırakmalarını yanlış değerlendiren ya da istismar etmek isteyen bazı grupların ifrata

düşerek teşbihe gitmeleridir.
210

 Müşebbihe ve Mücessime bu gruplardandır.

Görüldüğü gibi selef ve halef âlimleri iki konuda ittifak etmişlerdir. Her ikisinin de

ittifakı, teşbihi kaldırmak, Allah’ı bir şeye benzetmekten kaçınmak içindir.
211

Hümeyyis ise konuyla ilgili olarak, “İmam Ebû Hanîfe, Allah’ın Arş’ına istivâ ettiğini ve

azametine yaraşır bir şekilde yarattıklarının üstünde olduğunu kabul eder. Onun şu sözleri

bunun delilidir: “Biz, Allah’ın herhangi bir ihtiyacı olmaksızın Arş’a istivâ ettiğini kabul

ederiz.”
212

 demektedir.213
 Hümeyyis yaptığı bu alıntıdan sonra Allah’ın mekân olarak

207 Pakistan Dâru’l-Ulûmi’l-İslâmiyye hadis hocası Hanefî fıkhına bağlılık göstermiş olan hadis, fıkıh ve kelâm

âlimi. Enver Şah Keşmîrî’nin belli başlı öğrencilerinden birisidir. Meârifü’s-Sünen isimli 6 ciltlik Tirmizî Şerhi

vardır.
208Hadis âlimi, kadı, tarihçi ve diplomat. Özellikle Abbasiler ve Fatimiler dönemi için önemli bir tarihi kaynak

olan eseri yaratılıştan itibaren h.427/m. 1036 yılına kadarki zamanın muhtasar bir tarihidir. Selefin itikadı

hakkındaki görüşleri bu nedenle önem taşımaktadır. Ayrıntılı bilgi için bkz. Ali Yardım, “Kudâî”, TDV İslâm

Ansiklopedisi, C.XXVI., Ankara 2002, s. 309-310.
209 Hoşafçı, Selefîlik, s. 880.
210 Özler, “İlahî İsim ve Sıfatlar”, Kelâm El Kitabı, s. 245.
211 Geniş bilgi için bkz. İlyas Çelebi, “Sıfat”, TDV İslâm Ansiklopedisi, C. XXXVII., İstanbul 2009, s. 105.
212 Ebû Hanîfe, a.g.e, s. 66.

59

Arş’ın üstünde olduğunu delillendirmek maksadıyla, Tahavî’den de alıntılar

yapmıştır. İmam Malik’in “İstivâ’nın anlamı malûm, keyfiyeti meçhuldür.”
214

 sözünü

zikrettikten sonra, Ali el-Karî’nin bu sözle ilgili olarak Ebû Hanîfe’nin de bu görüşü

tercih ettiğini söylediğini aktarmaktadır.
215

 Daha sonra da istivâ ile ilgili âyetlerle

beraber istivâ ve uluv sıfatlarına delalet ettiklerini söylediği hadisleri delil olarak

vermiştir.
 216

 Hümeyyis’in örnek olarak zikrettiği âyetler şunlardır:

“Şüphesiz ki Rabbiniz, gökleri ve yeri altı günde yaratan, sonra Arş’a istivâ edendir.”
217

“Şüphesiz ki Rabbiniz, gökleri ve yeri yaratan, sonra da işleri yerli yerince idare ederek

Arş’a istivâ eden Allah’tır.”
218

“Görmekte olduğunuz gökleri direksiz olarak yükselten, sonra Arş’a istivâ eden, güneşi ve

ayı emrine boyun eğdiren Allah’tır.”
219

“Rahman, Arş’a istivâ etmiştir.”
220

Hümeyyis Allah’ın mekân olarak Arş’ın üstünde olduğunu delillendirmek

maksadıyla İmam Malik’in “İstivâ’nın anlamı malûm, keyfiyeti meçhuldür.” sözünü

aktarmıştır.
221

 Bu sözün iki farklı yorumlama biçimi olduğundan bahsedilmektedir.

Ehl-i Sünnet âlimleri istivânın; Allah’ın Kur’an’da, zatı hakkında sıfatı olarak

kullandığı bir kelime olduğunu söylemişlerdir. Buna göre Kur’an’da haber verildiği

için bilinmektedir ki istivâ denilen bir şey var. Fakat nasıl olduğu bilinemez. Bir de

istivâyı, İbn Teymiyye ve takipçilerinin yorumlama biçiminden bahsedilmektedir.

Onlar istivâ malumdur, sözünden istivânın mekân tutmak, yerleşmek, oturmak

mânâlarına geldiğini kastetmekte, bu anlamda malum olduğunu söylemektedirler.

Ama nasıl yerleşti, nasıl kuruldu, nasıl mekân tuttu bilemeyiz, bu anlamda keyfiyeti

213

 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 337.
214İsmail Hakkı İzmirli, s. 400.; Ebu’l-Muin en-Nesefî, Bahrü’l-Kelâm, (Çev. Ramazan Biçer), Gelenek

Yayınevi, İstanbul 2019, s.46.
215 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 337-338.
216 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe s. 339.
217 Araf 7/54
218 Yunus 10/3
219 Ra’d 13/2
220 Taha 20/5
221

 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 337.

60

meçhuldür demektedirler.
222

 Hümeyyis’in bu söze yüklediği anlam, onun takip ettiği

gelenek hakkında ipucu vermektedir.

Yine o, uluv sıfatına delil olarak Ebû Hureyre’nin “Resûlullah sallallahu aleyhi ve

sellem şöyle buyurdu: “Allah varlıkları yarattığı zaman yanında, Arş’ın üstünde bulunan

kitaba, ‘Benim rahmetim gazabımdan üstündür’ diye yazmıştır.”
223

 dediğini nakletmiştir.

Akabinde; sahabenin, onları izleyenlerin ve Ebû Hanîfe’nin Allah’ın yedi kat göğün

üstünde Arş’a istivâ ettiği ve yarattıklarından ayrı olduğu itikadında olduklarını

vurgulamıştır.”
224

 Hâlbuki Ebû Hanîfe eserinde konuyla ilgili şunları söylemektedir:

“Allahu Teâlâ, kendisi için bir ihtiyaç ve (Arş’ın üzerine) istikrar (yerleşme, mekân

tutma) olmaksızın Arş’a istivâ etmiştir. O, Arş’ı da diğer mahlûkatı da korumaktadır.

Eğer (Arş’a ve bir yerde yerleşip mekân tutmaya) muhtaç olsaydı, tıpkı mahlûklar gibi

âlemi yoktan var etmeye ve idareye kadir olamazdı. (Bir mekânda) oturmaya ve karar

kılmaya muhtaç olsaydı, Arş’ı yaratmadan önce Allah’ın nerede olduğu sorusu ortaya

çıkardı. Yüce Allah bundan münezzehtir.”
225

Görüldüğü gibi Ebû Hanîfe, Allah’a bir mekân isnadında bulunmaktan kaçınmakta,

O’nu bundan tenzih etmektedir. Fakat Hümeyyis, Allah’ın Arş’a istivâ ettiğine,

Arş’ın üzerinde, yukarıda olduğuna delil getirmek amacıyla Ebû Hanîfe’nin sözünü

naklederken paragrafın bütününü göz önüne almamış sadece bir cümlesi ile

yetinmiştir. Bu durum ise anlatılmak istenen mânâyı tamamen değiştirmiştir.

Hümeyyis’in yaptığı alıntılar ve bu alıntılardan çıkardığı sonuçlar incelenecek olursa

onun hangi fikrî gruba daha yakın olduğu anlaşılacaktır. Yukarıda Ebû Hanîfe’den

yaptığı alıntının eksik olduğu görülmektedir. Hümeyyis’in yaptığı alıntı ile Ebû

Hanîfe’nin eserinde geçen ilgili metnin tamamı karşılaştırıldığında yapılan eksik

alıntının Ebû Hanîfe’nin savunduğu görüşleri tamamen değiştirdiği açıktır.

Hümeyyis, “İmam Ebû Hanîfe, Allah’ın Arş’ına istivâ ettiğini ve azametine yaraşır

bir şekilde yarattıklarının üstünde olduğunu kabul eder.” diyerek Ebû Hanîfe’nin

eserlerinde savunduğu görüşle tamamen karşıt bir fikir ortaya atmıştır.

222 Hoşafçı, Selefîlik, s. 922.
223Buhârî, Muhammed b. İsmail Ebu Abdullah el-Cu’fî, el-Sahîhu’l-Buhârî, (Thk. Mustafa Dîb el-Buga),

Beyrut: 1987, Tevhid, 13/384; Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 339.
224 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe s. 339-340.
225Ebû Hanîfe, el-Vasiyye, s. 66.; Ali el-Kâri el-Hanefî, el-Fıkhu’l-Ekber Şerhi: İmamı Âzam Ebû Hanîfe

Numan b. Sabit el-Kûfî, Daru’l-kutub el-ilmiyye, h.1404- m.1984, Beyrut-Lübnan s. 61.; Hoşafçı, Selefîlik, s.

912.

61

Burada Hümeyyis’in “…azametine yaraşır bir şekilde yarattıklarının üstünde

olduğu…” ifadesi oldukça dikkat çekicidir. Hümeyyis kitabının başka bir yerinde

şöyle demektedir: “Üstte olanın altta olanların üstünde olması, onun altta olana

muhtaç olmasını gerektirmez.”
226

 Onun bu yorumları, Mücessime’nin Allah’a mekân

ve cihet atfeden görüşlerini akla getirmektedir.

Bilindiği gibi Ehl-i Sünnet âlimleri Allah’ın cisim olmaktan ve cisme ait tüm

özelliklerden berî olduğu görüşünde birleşmişlerdir. Buna göre mutlak olarak “Allah

cisimdir” denilemeyeceği gibi “Allah diğer cisimlere benzemeyen farklı bir

cisimdir” de denilemez. Âyette geçen istivâ kelimesine on küsur mânâsından biri

olan “yerleşti” mânâsını verip sonra da Arş O’nu sınırlandıramaz, O Arş’ı

sınırlandırır, demek çelişkili bir düşünce yapısını ortaya koymaktadır. Allah’ı

cisimleştirenler bilindiği gibi Mücessime denilen gruptur. Bu gruplara yakın

olanların iddia ettiği gibi söz konusu sıfatların zâhiri ilk akla gelen, teşbih ve tecsim

çağrıştıran mânâlarını almak selefin tavrı değildir. “Biz bunları alırken mahlûkata

benzetmeyi reddediyoruz” diyenler, Mücessime’ye yakın olan ve kendilerini Selefî

olarak adlandıranlardır.
227

Muhammed el-Humeyyis, tez konusu olan kitabında Ebû Hanîfe’nin îtikad

esaslarında kabul ettiği kaynakları açıklarken bunlardan birinin de fıtrat olduğunu

söyleyerek şöyle demiştir: “…Nitekim o (Ebû Hanife), Allah Teâlâ’nın uluv/bütün

varlıkların üstünde oluş sıfatına fıtratı delil göstermiş ve şöyle demiştir: “Yüce Allah’a dua

ederken yukarıya doğru yönelinir, aşağıya değil. Çünkü Rubûbiyyet ve Ulûhiyyet

vasıflarında aşağıya yer yoktur.”
228

 Hümeyyis, Ebû Hanîfe’nin bu sözünü, kitabının

muhtelif yerlerinde tekrar ederek aynı konuda delil göstermiş, bir yerinde şöyle bir

yorum yapmıştır: “İnsanlar, Allahû Teâlâ’nın aşağıda değil, yukarıda olduğunu bilecek

şekilde yaratılmışlardır. İmam Ebû Hanife, buna cariye hadisini delil getirmiştir.”
229Ayrıca

kitabında açıkça Ebû Hanîfe’nin Allah’ın gökte olduğuna inandığını söylemiş,
230

buna delil olarak da Ebû Hanîfe’nin el-Fıkhu’l-Ebsat’da geçen sözünü eksik olarak

almıştır. Hümeyyis, kitabında Ebû Hanîfe’nin şöyle dediğini bildirmiştir: “Kim,

226 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 337.
227 Hoşafçı, Selefîlik, s. 911.
228 Ebû Hanîfe, el-Fıkhu’l-Ebsat, s. 44.; Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 156.
229 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 232-233.
230 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 307.

62

“Benim Rabbim gökte midir, yoksa yerde midir, bilmiyorum.” derse kâfir olur. Allah,

Arş’tadır; Arş ise gökte midir, yoksa yerde midir, bilmiyorum.” derse yine kâfir olur.”
231

Selefîlere göre Allah’ın bütün varlıkların üstünde olması O’nun hem zatıyla hem de

sıfatlarıyla yarattıklarından yukarıda, yüksekte olması mânâsı taşımaktadır.

Hümeyyis, kitabında böyle bir sıfatı, yani yukarıda oluş/uluv sıfatını belirterek

hemen akabinde Ebû Hanîfe’nin ulûhiyyetle ilgili sözlerinden bir cümle alması,

Selefî çevrelerce benimsenen bu yorumla Ebû Hanîfe’nin görüşünün örtüştüğü

izlenimini vermiştir. Hâlbuki el-Fıkhu’l-Ebsat’da Ebû Hanîfe; “Bilmiyorum, Rabbim

semada mı yoksa arzda mıdır? diyen kimse kâfir olur. Keza “Allah Arş üzerindedir”diyen

de; “Bilmiyorum, Arş semada mı yoksa arzda mıdır?” diyen de böyledir.”
232

 diyerek

Allah’a mekân isnadında bulunanın kâfir olacağını söylemiştir. Ehl-i Sünnet âlimleri,

Allah’ın bir mekâna yerleşmediği, hakkında zamanın işlemediği, yer ve yön mânâları

bakımından yükseklik ve alçaklıkla, yakınlık veya uzaklıkla nitelenemeyeceği

konularında ittifak etmişlerdir. Ebû Hanîfe’nin “Yüce Allah’a dua ederken yukarıya

doğru yönelinir, aşağıya değil. Çünkü Rubûbiyyet ve Ulûhiyyet vasıflarında aşağıya yer

yoktur.”
233 sözlerinden de Allah’ın üst yön dâhil tüm yönlerden münezzeh olduğu,

ancak üstünlük ve gâlibiyet, kudret ve hâkimiyet bakımından bütün varlıklardan üstte

olduğu mânâları anlaşılmaktadır. Ebû Hanîfe’nin yukarıdaki sözlerinin hemen

akabinde naklettiği cariye hadisinden de bu mânâlar murad edilmiştir. Yoksa

Hümeyyis’in iddia ettiği gibi Allah’a mekân isnadı söz konusu değildir.

Bu konuyla ilgili Ali el-Kâri, Ebû Hanife’nin sözünü açıklarken İbn Abdüsselam’ın

Halli’r-Rumuz isimli kitabında Ebû Hanife’nin; “Kim, Allah’ın gökte mi, yoksa yerde

mi olduğunu bilmiyorum.” derse kâfir olur. Çünkü bu söz Allah’ın bir mekânı olduğu

hususunda yanlış bir zannı akla getirmektedir. Böyle bir zanna varan kimse ise Allah’ı

yaratıklara benzettiğinden müşebbiheden olur.” dediğini bildirmiş, İbn Abdüsselam

hakkında ise ‘âlimlerin ileri gelenlerinden olup güvenilir bir bilgindir.’ notunu

düşmüştür. Ali el-Kâri, “O kullarının üstünde galibdir…
234

 âyetini açıklarken Allah’ın

mahlûkatı üzerindeki yüceliğinin mekân itibariyle yücelik değil gâlib ve yüce olması

itibariyle bir yücelik olduğunu, Ehl-i Sünnet ve’l-cemaat tarafından benimsenen

231 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 307.
232 Ebû Hanîfe, el-Fıkhu’l-Ebsat, s. 44.
233 Ebû Hanîfe, el-Fıkhu’l-Ebsat, s. 44
234 En’âm 6/ 61.

63

düşüncenin de bu olduğunu ifade etmiş, Allah’a yan-yön atfeden Hanbelîlerden

bazıları ile Mücessime fırkasını Ehl-i Sünnet görüşünün dışında tutmuştur. Yine, Ali

el-Karî, Ebû Hanîfe’nin müteşabih sıfatlara inanıp, te’villerden kaçındığını, Allah’ı

zâhirlerinden tenzih ettiğini ve müteşabih olanların ilmini onları bilenlere havale

ettiğini belirterek selef ve halef bilginlerinin bu konuda görüş birliği içinde

olduklarını söylemektedir.”
235

Hümeyyis, fıtrat delilinden bahsederken, Selefîlerin îtikadı olan Allah’ın

yarattıklarının üstünde olması ve Arş’ına istivâ etmesi konusunun Ebû Hanîfe’nin ve

diğer müctehit imamların da îtikâdı olduğu iddiasını tekrarlayarak İmam Muhammed

b. Osman b. Ebî Şeybe’nin şöyle dediğini aktarmıştır:

“Bütün insanlar, Allah’a dua ettikleri zaman ellerini göğe kaldırırlar. Eğer Allah Teâla

yerde olsaydı, O, onlarla beraber yeryüzünde olduğu hâlde ellerini göğe

kaldırmazlardı. Sonra Allah Teâla’nın Arş’ı yaratıp zatıyla O’na istivâ ettiği, sonra yeri

ve gökleri yarattığı, sonra yerden göğe ve Arş’a yöneldiği konusundaki haberler tevatür

derecesine ulaşmıştır. Demek ki O, yarattıklarından bağımsız ve ayrı olarak zatıyla

göklerin ve Arş’ın üstündedir. İlmi ise mahlûkatının içindedir; onlar, O’nun bilgisi

dışına çıkamazlar.”
236

Bu yorumlardan Allah’a mekân isnadı anlaşılmakta, yer ve yön ile sınırlandırılarak

Mücessime ile benzer bir görüş ortaya konmaktadır. Bu konuyla ilgili İmam

Haremeyn
237

’in, “Allah Teâla’nın mekân itibariyle yüce sıfatını nefyeden Allah vardı, fakat

Arş yok idi. O (Allah’ın) şimdi evvelde olduğu şey üzeredir”.
238

 sözünü söylediği sabittir.

Hümeyyis’in fıtrat deliline kanıt gösterdiği ve İbn Ebî Şeybe’den naklettiği “ellerin

dua esnasında yukarı kaldırılması” onun savunduğu îtikadına bir delil olamaz.

Hümeyyis’in ve Selefîlerin mantığına göre dua ederken ellerin yukarı kaldırılması

delil ise namaz esnasında başın secdeye konulması ve Kâbe’ye yönelinmesinin de

aynı kâbilden bir delil olması gerekir. Hâlbuki namazda kul başını secde için yere

koymakta ve Rabbini bütün noksan sıfatlardan tenzih etmektedir. Bu tablodan

hareketle Allah’ın yeryüzü cihetinde olduğunun söylenemeyeceği açıktır. Zira

Allah’ın yeryüzü cihetinde olmadığı icmâ ile sabittir. Ali el-Karî, Bişr el-Merîsi’nin

secdede iken, “Sübhâne Rabbiye’l-a’lâ ve’l-Esfel” demesini Allah’ın isimlerini inkâr

235 Ali el-Kâri, el-Fıkhu’l-Ekber Şerhi, s. 171-172.
236 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, (dipnotta), s. 308.
237 Ebü’l-Meâlî Rüknüddîn Abdülmelik b. Abdillâh b. Yûsuf el-Cüveynî et-Tâî en-Nîsâbûrî (ö.478/1085).

Ayrıntılı bilgi için bkz. Abdülazîm Mahmûd ed Dîb, “Cüveynî, İmamül Haremeyn”,TDV İslâm Ansiklopedisi,

C. VIII., İstanbul 1993, s. 141-144.
238 Ali el-Kâri, el-Fıkhu’l-Ekber Şerhi, s. 172.

64

edip dinden çıkmak olarak değerlendirmiş ve onun, bu batıl görüşünün doğruluğu

için “dua ederken ellerin semaya kaldırılması” hususunu delil göstermesinin garip

olduğunu belirtmiştir. Ali el-Karî’nin de ifade ettiği gibi ellerin dua esnasında yukarı

kaldırılmasının delil olarak öne sürülmesi oldukça gariptir. Zira, semâ; vahyin

geldiği, bütün canlıların muhtaç olduğu yağmurun indirildiği, kulların amellerinin

yükseltildiği yer mânâsına olmak üzere duanın kıblesidir. Zâriyat Sûresi 22. âyette

rızkımızın ve va’d olunan Cennet’in semâda olduğu haber verilmektedir. İnsan

ihtiyacının giderileceği yere doğru yönelmeye meyilli yaratılmıştır. Yüce Allah ne

Kâbe’de ne de yerin altında olduğu hâlde namazda Kâbe’ye yönelmek, secde anında

alnı yere koymak gibi dua esnasında ellerin semâya kaldırılması da yalnız kulluk ve

itaat alametidir.
239

Hümeyyis’in uluv/yukarıda oluş olarak nitelendirdiği sıfata delil olarak gösterdiği

âyetlerden biri de “Rahman, Arş’ın üzerine istivâ etmiştir.”
240 âyetidir.

241
 Tahavî, el-

Akidetü’t Tahaviyye’de Arş ve Kürsî konusunda; “Allah’u Teâla’nın kitabında beyan

ettiği gibi Arş ve Kürsî haktır. O’nun Arş’a ve Arş’ın dışındaki varlıklara ihtiyacı yoktur. O

her şeyi kuşatır ve her şeyin üstündedir. Mahlûkatını ise O’nu kuşatmaktan aciz

bırakmıştır.”
242

 demektedir. Metni şerh eden İmam Babertî, Arş ve Kürsî konusunda

Ehl-i Sünnet âlimlerinin müteşabih âyetlere yaklaşımını açıkça belirterek İmam

Tahavî’nin Mücessime fırkasının vehimlerinin yanlışlığını ortaya koymak amacıyla

“O’nun Arş’a ve O’nun dışındaki varlıklara ihtiyacı yoktur.” dediğini söylemiştir.

Şüphesiz Arş, Allah’ın yaratmasıyla var olmuştur. Onu yaratmadan önce de hiçbir

mekâna ihtiyacı yoktu. Şayet Onu yarattıktan sonra ona yerleşmiş olsaydı Ona

ihtiyaç duymuş olurdu. O ise eksiklik alametlerindendir. Allah tüm bunlardan büyük

bir yücelikle yücedir.
243

İmam Babertî’nin Tahavî Akâîdi Şerhi’ndeki bu açıklamalarından da anlaşıldığı gibi

Tahavî de “Allah’ın gökte olduğu, Arş’a yerleştiği” gibi Allah’a mekân isnadında

bulunan fikirlere karşı çıkmıştır. Yine Tahavî’nin Akâid’inde geçen “Allah her şeyi

239 Ali el-Kâri, el-Fıkhu’l-Ekber Şerhi, s. 172-173.
240 Taha 20/5
241 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 309.
242 İbn Ebi’l-İzz, el Akîdetü’t Tahâviyye ve Şerhi, (M.Beşir Eryarsoy), Guraba Yayıncılık, bsk. 6., İstanbul

2018., s.330.
243 Baberti, Muhammed b. Muhammed b. Mahmud, Şerhu’l Akîdeti’t-Tahaviyye, (Haz. Dr.Ahmed Mahmud eş-

Şehade), Mektebetü’l-Hanîfeti, s. 179-181.

65

kuşatmıştır.” sözü ile zarf’ın mazrufu kuşatması gibi değil, O’nun ilim ile her şeyi

kuşattığını ifade etmiştir. Çünkü bu cisimlerin özelliklerindendir. Allah bundan

münezzehtir. Tahavî “Allah her şeyin üstündedir.” sözü ile üstünlüğün; konum, güç

ve galibiyetle olduğunu, mekân cihetiyle olmadığını belirtmiştir. Allah “O, kullarının

üstünde kahhardır (yegâne galip)”
244 buyurmaktadır. Zira kahr/güç ile üstünlük olmadan

övünme olmaz. Nitekim gözcü, mekân itibariyle sultanın üstünde olur. Görüldüğü

gibi Allah’a cihet isnat ederek O’nu cisimleştirenler büyük bir hatanın içine

düşmüşlerdir.
245

Sonuç itibariyle, Hümeyyis’in fıtrat delili olarak okuyucularına sunduğu görüşleri ve

delil olarak getirdiği âyetleri yorumlama şekli, onun görüşlerinin Allah’a mekân isnat

eden ve O’nu cisimleştirme yanlışına düşen Mücessime’nin görüşleriyle paralellik

arz ettiği kanaatini ortaya çıkarmaktadır.

Hümeyyis, “Maiyet (beraber olma) Sıfatı” başlığı altında açıklama yaparken Ebû

Hanîfe’nin Allah’ın gökte olduğuna inandığını belirterek onun el-Fıkhu’l-Ebsat’da

geçen sözlerini tekrar etmiştir. Hümeyyis’in Ebû Hanîfe’nin bu sözlerini kitabının

değişik yerlerinde defaatle belittiğini, bunu yaparken de her seferinde eksik alıntı

yaptığını görmekteyiz. Ayrıca onun Allah’ın “uluv (yukarıda oluş)” sıfatı ile

“maiyet (kullarıyla beraber olma)” sıfatı arasında bir zıtlığın olmadığını beyan

ettiğini savunmuştur. Devamında Ebû Hanîfe’nin şöyle dediğini nakletmiştir: “Allah

Teâlâ yerde değil, göktedir.” Bunun üzerine bir adam ona dedi ki: “Peki o zaman ‘Allah

sizinle beraberdir’
246

 âyetine ne dersin?” Ebû Hanîfe ona şöyle cevap verdi: “Bu, senin,

senden uzak birine, ‘Ben seninle beraberim’ diye mektup yazman gibidir.”
247

Hümeyyis’in açıklamalarından, Ebû Hanîfe’nin Arş ve istivâ hakkındaki görüşlerini

sağlıklı analiz edemediği sonucu çıkmaktadır. Ebû Hanîfe’nin görüşleri açıktır. el-

Fıkhu’l-Ebsat’da geçen ve Hümeyyis’in her fırsatta dile getirdiği açıklaması248

Allah’a mekan isnadında bulunmaktan kaçındığını göstermektedir. Fakat

Hümeyyis’in naklindeki eksik cümle mânâyı tamamen değiştirmektedir. Oysaki iddia

244 En’am 6/18
245 Baberti, Şerh’ul-Akideti’t-Tahavîyye, s. 180-181.
246 Hadîd 57/4
247 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 299-300.
248 Ayrıntılı bilgi için bkz. Ebû Hanîfe, el-Fıkhu’l-Ekber, s. 55

66

edilenin aksine Ebû Hanîfe, Allah’a mekân isnadında bulunanın kâfir olacağını

söylemiştir.249

Hümeyyis’in, yukarıda verdiğimiz naklinde Ebû Hanîfe ile ilgili iki iddiası söz

konusudur. Bu iddialardan ikincisi ile ilk iddiasını perçinlemektedir. O, ilk olarak

Ebû Hanîfe’nin Allah’ın gökte olduğuna inandığını söylemiş, ikinci olarak da bu

inancının Allah’ın kullarıyla beraber olmasına zıt olmadığını ispatladığını iddia

etmiştir. Hâlbuki Ebû Hanîfe meşhur eseri el-Fıkhu’l-Ekber’de Allah’ın kula

yakınlığı meselesini şöyle açıklamaktadır:

“Yüce Allah’ın yakınlığı veya uzaklığı mesafenin uzunluğu veya kısalığı türünden

değildir. Fakat mü’minleri yüceltme, kâfirleri aşağılama mânâsındadır. İtaatli olan

keyfiyetsiz olarak Allah’a yakındır. Asi olan ise O’ndan uzaktır. Yakında bulunma ve

yönelme hitap eden için bahis konusudur. Cennette Allah’a yakın olmak, O’nun

huzurunda durmak ve ahirette O’nu görmek aynı şekilde keyfiyetsiz vuku

bulacaktır.”
250

Hümeyyyis Ebû Hanîfe ile ilgili bu değerlendirmelerini esas alarak Mâtürîdîleri de

eleştirmiştir. Onların kendilerini Ebû Hanîfe’nin yolundan gidenler olarak

tanımladıklarını fakat metotlarının O’nun metodundan çok farklı olduğunu

söylemiştir. O, Ebû Hanîfe’nin itikatta esas aldığı kaynaklar arasında aklın

olmadığını belirtmiş; Mâtürîdîlerin ise akla birinci sırada yer verdiklerini, nasları ise

ikinci sırada kabul ettiklerini vurgulamıştır. O,

“…Ebû Hanîfe’nin kelâmında Allah’ın kitabından bir âyetin ya da Hz. Peygamberin

herhangi bir hadisinin akla ters düştüğüne dair bir söze rastlamak mümkün değildir.

Yine onun sözlerinde, aklî delillerin te’vil kabul etmeyecek derecede kesin olduğu, dînî

naslarınsa zahirlerinin kesin değil zannî oldukları, bu nedenle de aklî delillerin naklî

delillerin önünde olduğu bir söze rastlanmaz.”
251

açıklamasını yapmıştır. Hümeyyis, Ebû Hanîfe’nin “kelâmî te’vil”i reddettiğini

söylemiş, “kelâmî te’vil” ifadesini “lafzın zahir mânâsını almayıp ona aklın münasip

gördüğü farklı bir mânâ vermek” şeklinde tanımlamıştır. Bu yöntemin ise gerçekte

bir tahrif olduğunu vurgulamıştır. Örnek olarak Ebû Hanîfe’nin, Allah’ın sıfatlarıyla

ilgili sözlerinin bir kısmına yer vermiş ve onun “Allah’ın eli, O’nun kudreti veya

nimetidir denilemez.’ Çünkü böyle söylemekle sıfat iptal edilmiş olur. Bu ise Kaderiye ve

249 Ali el-Kâi, el-Fıkhu’l-Ekber Şerhi, s. 171.
250 Beyazîzâde, el Usulü’l-Münife, s. 54-55.
251 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe s. 575-576.

67

Mu’tezîle’nin görüşüdür.” dediğini nakletmiştir. Bu sözüyle Ebû Hanîfe’nin böyle bir

mânâ vermeyi kabul etmediğini, çünkü böyle bir yorumun bu sıfatların gerçek

mânâlarını ortadan kaldırdığını, zahir olarak delalet etmedikleri bir mânânın

verildiğini ifade etmiştir. Hümeyyis bundan dolayı bu ve diğer sıfatların zahir

anlamlarıyla anlaşılması gerektiğini söylemiştir.
252

Ayrıca Hümeyyis’e göre Ebû Hanîfe, sıfatların mânâsını mutlak olarak Allah’a

havale etmemiştir. Çünkü ona göre sıfatların zahir mânâlarında mutlak bir tefvize yer

yoktur. Hümeyyis, Ebû Hanîfe’nin sözlerini “sıfatların mânâlarının bilinebileceği,

sadece keyfiyetinin bilinemeyeceği” şeklinde yorumlamıştır. Daha sonra Allah’ın

indiği, çıktığı, elinin, yüzünün, nefsinin olduğu, bu sıfatların mânâsının açık olduğu

sadece keyfiyetlerinin bilinemediği yönünde açıklamalarda bulunmuştur. Bu

yorumlarından sonra Hümeyyis, Ebû Hanîfe’nin te’vil’i ve mutlak tefvizi (mânâyı

Allah’a havale etmek) reddettiği sonucuna ulaşmıştır.

O, Mâtürîdîlerin bazen mutlak tefvizi bazen de te’vil’i savunduklarını belirtmiştir.

Mâtürîdîlerin mutlak tefvizi ya da te’vil’i savunurlarken “O’nun benzeri hiçbir şey

yoktur. O, işitendir, görendir.”
253 âyetini esas aldıklarını ifade etmiştir. Yine o,

Mâtürîdî’nin,

“…Rahman’ın, Kur’an’ın getirdiği mânâda Arş’a istivâ ettiğini söylemek gerekir. Bu

aklen de sabittir… Biz, Allah istivâ ile ne murat ettiyse ona iman ederiz. Allah’ın

ahirette görülmesi gibi Kur’an’da sabit olan diğer hususlarda da durum böyledir. Yani

Allah hakkında her türlü benzerliği reddetmek ve ‘Bu şudur, şu değildir’ şeklinde kesin

bir belirleme yapmaksızın O’nun murat ettiği şeye iman etmek gerekir.”
254

şeklindeki sözünü naklederek onun sıfatların zahirî mânâlarını almak yerine tefvize

başvurmayı tercih ettiğini vurgulamıştır. Bazen de Mâtürîdîlerin te’vil’i

savunduklarını söyleyerek “Rabbin ve melekler geldiği…”
255 âyetini “Rabbin melekleri

gönderdiği…” şeklinde te’vil ettiklerini; “Sen ve Rabbin gidin savaşın”
256 âyetini de

“Rabbinin desteğiyle…” şeklinde te’vil ettiklerini söylemiştir. Hümeyyis, Mâtürîdî’nin

yine aynı şekilde Allah’ın Arş’ına istivası ve ‘alâ sıfatlarını kabul etmeyerek bu

252 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 582-583.
253 Şûra 42/11
254 Maturidî, Ebû Mansûr el-Mâtürîdî, Kitâbü’t-Tevhîd: Açıklamalı Tercüme, (trc. Bekir Topaloğlu) bsk. 12,

İSAM yayınlarıAnkara 2018., s. 74-75., Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 585.
255 Fecr 89/22
256 Maide 5/24

68

sıfatlara zahir mânâlarının dışında başka anlamlar yüklediğini ve bu suretle âyetleri

tahrif ettiğini savunmuştur. Mâtürîdî’nin “Te’vîlatu Ehli’s-Sünne (Ehl-i Sünnet’in

Te’villeri)” isimli kitabının olduğunu belirterek bu eserin incelendiğinde “Te’vilatu

Ehli’l Bida’ (Bid’at Ehlinin Te’villeri)” olarak isimlendirilmeye daha layık olduğu

şeklindeki görüşünü beyan etmiş, ne Ebû Hanîfe’nin ne müctehit imamların ne de

seleften hiç kimsenin sıfatları te’vil etmediği görüşünü yinelemiştir.
 257

Hümeyyis, Mâtürîdî’den farklı olarak Ebû Hanîfe’nin ve seleften diğerlerinin

Allah’ın “uluv” sıfatının bulunduğunu kabul ettiklerini söyleyerek “yukarıda oluş”

sıfatına istivâ ile ilgili nasları ve dua sırasında ellerin göğe kaldırılmasını delil

getirdiklerini iddia etmiştir. Mâtürîdî’nin ise onların bu delillerini reddederek “göğün

duanın kıblesi” olduğu yönündeki açıklamalarıyla bu konuyu çarpıttığını ileri

sürmüştür. Hümeyyis, Mâtürîdîlerin metotlarıyla ilgili olarak;

“Kısaca Mâtürîdîlerin naslar hakkındaki metotları bozuk ve geçersiz bir metottur.

Çünkü bu yöntemde aklın asıl, şeriatın ikinci planda olduğu gayet açıktır. Zira naslar,

onların akıllarına aykırı olduğu zaman onları ya reddederler ya da te’vil ederler ya da

Allah’a havale ederler. Bu sebepledir ki onlar, sıfatlara ait pek çok nassı te’vil

etmişlerdir…”
258

demektedir. Hümeyyis; Ebû Hanîfe ve Mâtürîdî’nin ayrıldıkları konular arasında

te’vil’in reddi, nasların zahirî mânâlarının esas alınması gibi hususlar olduğunu ileri

sürmüştür.
259

 Bu açıklamalarından Hümeyyis’in Mâtürîdîlerin metotlarının

yanlışlığını Ebû Hanîfe’ye uyup uymama açısından değerlendirdiği anlaşılmaktadır.

İslâm tarihinde re’ycilikten söz edildiğinde ilk akla gelen isim olan Ebû Hanîfe’nin

akla önem vermediği ve aklı kullanmadığı iddiası oldukça düşündürücüdür.

Döneminin re’yi en çok kullanan isimlerinden biri olarak bilinen Ebû Hanîfe, bu re’y

ekolünün önemli bir temsilcisi sayılmaktadır. Nasların açıklanmasında akılcı (re’yci)

bir davranış sergileyen Ebû Hanîfe, kendine has yöntemiyle temayüz etmiştir.

Böylece o ictihatlarında akılcılığı ön plana çıkaran kıyas ve istihsan gibi yorumlama

şekillerini ağırlıklı olarak kullanmıştır.
260

 Ebû Hanîfe’nin, delil ve hüküm çıkarma

(istinbat) yöntemini ustalıkla kullandığı, problemlerin çözümünde ulaştığı nihai

257 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 590.
258 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 579.
259 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, 586-587.
260Adnan Koşum, İmamı Âzam Ebû Hanîfe’nin Akılcı Yönteminin (Re’yci) Başlıca Nedenleri ve

Düşüncelerinin Oluşturduğu İlmî Ortam, dergi.diyanet.gov.tr. Erişim tarihi: 26.07.2019

69

kararı öğrencilerine yazdırdığı, öğrencilerini de düşünmeye ve aklı kullanmaya sevk

ettiği belirtilmektedir.
261

Hümeyyis, Mâtürîdîler için “…Zira naslar, onların akıllarına aykırı olduğu zaman… te’vil

ederler…”
262

 ifadesini kullanmıştır. Yine o “kelâmî te’vil” ifadesini, “lafzın zahir

mânâsını almayıp ona aklın münasip gördüğü farklı bir mânâ vermek” şeklinde

tanımlamıştır. Hümeyyis’in te’vil tanımı bilgi eksikliğinden kaynaklanıyor olabilir.

Zira caiz olan te’vil’in Ehl-i Sünnet, Selef ve Ebû Hanife de dâhil İslâm âlimlerinin

cumhuru tarafından yapıldığı ve te’vil için birtakım sıhhat şartlarının arandığı bilgisi,

Hümeyyis’in görüşünün belirtilen sıhhat şartlarına riayet edenler için doğru

olmadığını kanıtlamaktadır.
263

Ehl-i Sünnet âlimlerinin zaruret bulunması koşuluyla te’vil yapılmasına ruhsat

verdikleri belirtilmekte ve onların bu konuda kabul ettikleri kurallarının olduğu ifade

edilmektedir. Ehl-i Sünnet âlimlerinin “aklın caiz görüp, Kur’an ve Sünnetin de caiz

bulduğu her şeyi zahir (görünürdeki) mânâsında alma”ya dair bir kural koydukları ve bu

kuralın söz birliğiyle kabul edildiği” belirtilmiştir.
264

 Ehl-i Sünnet âlimlerinin söz

birliğiyle kabul ettiği bu kuraldan İbn Munîr’in
265

(ö. 683/1284), Hadid Sûresi’nden

söz ederken, Allame Senûsî’nin
266

(ö. 895/1490) de Şerhu Kübrâ’da açıkça ifade

ettiği kaynaklarda bildirilmiştir. Ayrıca Ebû Hanîfe’nin amelî konularda caiz olan

te’vil’i yaptığı, nasları diğer nasların bütünü içinde anlamlandırarak bazen zahir

mânânın dışına çıktığı ifade edilmektedir.
267

Hümeyyis daha çok te’vil üzerinde durmuş, Mâtürîdî ve Ebû Hanîfe’nin bu konuda

ayrıldığını söylemiştir. Öncelikle te’vil’in sözlükteki mânâsına ve Mâtürîdî’nin

261Arıcan, Kültürel/Dini Farklılık ve Ebû Hanîfe, s. 51.
262Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 579.
263 Yusuf Şevki Yavuz, Te’vil, TDV İslâm Ansiklopedisi, C. XXXXI., İstanbul 2012., s. 27-28.
264 Fahreddîn er-Râzî, Esâsu’t-Takdîs Fî İlmi’l-Kelâm, s.198.; el-Cüveynî, el-Varakât Fıkıh Usulü, (Çev.

Adnan Memduhoğlu), Beyan Yayınları, İstanbul 2016, s.65.; Kâdî İyaz, eş-Şifâ bi Tarifi Hukuki’l-Mustafa,

(Çev.Naim Erdoğan-Hüseyin S. Erdoğan), Bedir Yayınevi, 1993 İstanbul, s.187,189,204.
265 Mâlikî mezhebi fıkıh âlimlerinden olup kelâm, edebiyat, tefsir ve lügat ilminde söz sahibiydi. İskenderiye

şehrinde kadılık yaptı. İbn Münîr Câmi’ul-Cüyûşî ve başka birçok medreselerde ders okuttu.(Geniş bilgi için bkz.

İbn’ül-Münîr, İslâm âlimleri Ansiklopedisi, www.ehlisunnetbuyukleri.com adresinden erişilmiştir. Erişim tarihi

30.08.2019.
266 Hadis kelâm, mantık ve kırâat âlimi. Nasruddîn ez-Zevâvî, Seyyid Şerif Ebü’l-Haccâc Yusuf bin Ebi’l-Abbâs,

Ebu’l-Haasen Tâlütî, Hasen er-Râşidî ve daha başka âlimlerden ilim öğrendi. İbn-i Sa’d, Ebü’l-Kâsım ez-Zevâvî,

İbn-i Ebû Midyen, İbn’ül-Hâc el-Beyderî gibi kendisinden ilim öğrenen birçok talebesi vardır. (Geniş bilgi için

bkz. Senûsî, Muhammed bin Yûsuf, İslâm âlimleri Ansiklopedisi, www.ehlisunnetbuyukleri.com internet

adresinden eriilmiştir. Erişim tarihi 30.08. 2019.
267 Hoşafçı, Selefîlik, s. 873, 884.

http://www.ehlisunnetbuyukleri.com/
http://www.ehlisunnetbuyukleri.com/

70

te’vil’i nasıl tanımladığına bakılması faydalı olacaktır. Te’vil’in sözlükte “dönüp

varmak, dönüp gelmek” anlamındaki “evl” kökünden türediği belirtilmiş,

“döndürmek; sözü iyice inceleyip varacağı mânâya yormak; bir şeyi amaçlanan son

noktaya ulaştırmak” olarak tanımlanmıştır. Terim olarak ise “naslarda geçen bir lafzı

bir delile dayanarak aslî mânâsından alıp taşıdığı muhtemel mânâlardan birine

nakletmek” anlamına geldiği
268

 belirtilmiştir. Cürcânî, Ta’rifat’ında te’vil

kelimesinin “aslında, geri çevirme (terci)” mânâsında olduğunu söylemiştir. Şeriatta

ise te’vil’in, görünen mânâsından, ihtimal dâhilinde olan başka bir mânâya Kitap ve

Sünnet’e ters düşmeyecek şekilde yorumlamak olduğu ifade edilmiştir. Ayrıca tefsir

ve te’vil arasındaki farka dikkat çeken Cürcânî örnek olarak Kur’an’dan “(Allah),

ölüden diriyi çıkarır.”
269 âyetini vermiş “Eğer bununla, kuşun yumurtadan çıkarılması

kastedilmiştir” denilirse, tefsir edilmiş olur. Ve eğer mü’minin kâfirden çıkarılması (dünyaya

getirilmesi) veya âlimin cahilden dünyaya getirilmesi kastedilmiştir, denilirse, te'vil yapılmış

olur.”
270 açıklamasını yapmıştır.

Erken devirlerde Kur’an’ın tefsir edildiği eserlere tefsir anlamında te’vil adının

verilmesi, te’vil kelimesinin tefsir anlamında kullanıldığını göstermesi bakımından

önemlidir. Meselâ; ibn Kuteybe’nin
271

(ö.276/889) Te’vîlü müşkili’l-Kur’ân’ı ile

Taberî’nin
272

(ö.310/923) Câmi’u’l-beyân an te’vîli âyi’l-Kur’an’ı te’vil kelimesinin

tefsir anlamında kullanıldığını göstermektedir.
273

 Te’vil kelimesini tefsir mânâsında

kullananların aksine Mâtürîdî açısından bu iki kelime arasında fark olduğu, onun

tanımında göze çarpmaktadır. Bu nedenle Mâtürîdî’nin metodu hakkında sağlıklı bir

değerlendirme yapılabilmesi için ilk dirâyet tefsir örneklerinden Te’vilâtü’l-

Kur’an’nın yazarı olan Mâtürîdî’nin te’vil ve tefsir tanımlamalarının bilinmesi önem

arz etmektedir.

Tefsirle te’vil arasında ayırım yapan Mâtürîdî, tefsir için bir kesinlikten söz ederek

tefsiri, “ilâhî kelâmın mânâ ve maksadı hakkında kesin ifade kullanma” olarak

268 İsfahânî, Müfredât, s. 109-110.
269 En’am 55/95
270 Cürcani, Ta’rifat, s. 56.
271 Dil, edebiyat, Kur’an ilimleri, hadis ve tarih sahalarındaki eserleriyle tanınan âlim. Ayrıntılı bilgi için bkz.

Hüseyin Yazıcı, İbn Kuteybe, TDV İslâm Ansiklopredisi, C. XX., ss. 150-152., İstanbul 1999.
272 Tarihçi, muhaddis ve fakih. Ayrıntılı bilgi için bkz. Mustafa Fayda, Taberî, Muhammed b. Cerîr, TDV

İslâm Ansiklopedisi, C. XXXVIIII., ss. 319-320., İstanbul 2010.)
273 Y.Ş.Yavuz, Te’vil, s. 27,28.

71

tanımlamıştır. Tefsir yapma konusunda ise sadece nüzûl sebeplerini bilen ve

hadiselere vâkıf olan ashabı ehil görmüştür.

Mâtürîdî’ye göre te’vil ise söze ihtimal dâhilinde olan mânâların verilmesidir. O,

Te’vîlâtü’l Kur’an’da,

“…Çünkü bunda Allah adına açıklama yapmak gibi bir durum yoktur, zira kişi murad-ı

ilâhîden haber vermemekte ve ‘Allah bu beyanı ile şunu murad etti’ yahut da şunu

kastetti’ dememekte, sadece şöyle bir ifade kullanmaktadır: Bu ilahî beyan şu ve şu

anlamlara yönelik ihtimaller taşımaktadır, benim bu söylediklerim insanoğlunun dile

getirebileceği hususlardandır, Kur’anî beyanın içerdiği hikmeti bilen sadece

Allah’tır”
274

demektedir. Yani ona göre tefsir tek ihtimalli, te’vil çok ihtimallidir.

Te’vil’in hak ve batıl olmak üzere iki çeşit olduğundan söz edilmiştir. Hak olan

te’vil, “Te’vil-i İcmâlî” ve “Te’vîl-i Tafsîlî” olarak ikiye ayrılmıştır. İcmâlî te’vil

için âlimler, bir kelimenin anlamının ne demek olmadığını bildiren te’vil’dir,

demişlerdir. Tafsîlî te’vil’i ise bir kelimenin ne demek olduğunu bildiren ve

belirleyen te’vil çeşidi olarak tarif etmişlerdir. Batıl olan te’vil’i, ne Hz. Peygamber,

ne selef ve ne de halef caiz görmemiş ve yapmamışlardır.
275

 Âyette batıl te’vil’in

özellikleri verilerek müteşâbih âyetleri te’vil edenlerin yerilme sebebi şöyle

açıklanmıştır:

“O, sana Kitab'ı indirendir. Onun (Kur'an'ın) bazı âyetleri muhkemdir, onlar kitabın

anasıdır. Diğerleri de müteşâbihdir. Kalplerinde bir eğrilik olanlar, fitne çıkarmak ve

onun olmadık yorumlarını yapmak için müteşâbih âyetlerinin ardına düşerler. Oysa

onun gerçek mânâsını ancak Allah bilir. İlimde derinleşmiş olanlar, "Ona inandık, hepsi

Rabbimiz katındandır" derler. (Bu inceliği) ancak akıl sahipleri düşünüp anlar.”
276

Âyette müteşâbihleri te’vil etmek isteyenlerin özellikleri verilmeden önce muhkem

âyetler, kitabın anası olarak adlandırılmış; bu âyetlerin bildirdiği hükümlerin her

hâlde ve şartta bağlayıcı olduğuna dikkat çekilmiştir. Bu nedenle muhkem âyetlerin

hükümlerini görmezden gelerek müteşâbihlere muhkem âyetlere aykırı düşen

anlamlar verenler yerilmişler ve fitne çıkarmakla suçlanmışlardır. Âlimler, bir

te’vil’in muteber olabilmesi için lafza verilen mânânın, o kelimenin lügat mânâları

274 Ebû Mansûr el-Mâtürîdî, Teʾvîlâtü’l-Ḳurʾân, (çev. Bekir Topaloğlu), C. I, bs.3., Ensar Neşriyat, İstanbul

2017, s. 3,4.
275Hoşafçı, Selefîlik, s. 875, 880.
276Âli İmran 3/7

72

içinde bulunması gerektiğini söylemişlerdir. Ayrıca mânâsı açık olan muhkem

lafızların te’vil’inin yapılamayacağını belirtmişlerdir. Bu nedenle her te’vil muteber,

tutarlı ve ilmî değildir. Hasan-ı Basrî, Buhârî, Ahmed b. Hanbel, Ebû Ali el-Cübbâî,

Kâdî Abdülcebbâr, el-Cüveynî, Mâtürîdî, Gazâlî, Ebü’l-Muîn en-Nesefî, Fahreddin

er-Râzî ve Elmalılı Muhammed Hamdi gibi âlimlerin dâhil olduğu çoğunluk bu

görüştedir.
277

 Ayrıca, Ahmed b. Hanbel her ne kadar te’vil’i câiz görmeyenler

arasında sayılsa da onun bazı müteşâbihleri te’vil ettiği bilinmektedir. İmam

Beyhakî, Menâkibu Ahmed İbni Hanbel’de, Hâkim’den, O, Amr b. Semmâk’dan, O,

Hanbel’den rivayet etmiştir ki Ahmed İbni Hanbel, ‘Rabbın geldi’
278

 âyetini

‘Rabbının sevabı geldi’ şeklinde te’vil etmiştir. Sonra Beyhakî şöyle demiştir: Bu

üzerinde toz bulunmayan, sağlam bir isnaddır.”
279

Hümeyyis, Ebû Hanîfe’nin sıfatları te’vil etmediğini, ayrıca onların anlamlarını da

Allah’a da havale etmediğini belirtmiş, onları zahir mânâlarıyla kabul ettiğini iddia

etmiştir. Buna delil olarak onun Fıkh’ul Ekber’deki Allah’ın sıfatlarıyla ilgili

sözlerinden bir kısmını nakletmiştir. Hümeyyis’in bir kısmını naklederek delil

gösterdiği Ebû Hanîfe’nin sözlerinin tamamı şöyledir:

“Allah bir şeydir (varlık), fakat diğer şeyler gibi değildir. O’nun varlığı cisim, cevher,

araz, had, zıd, eş ve ortaktan uzaktır. O’nun Kur’an’da zikrettiği gibi eli (yed), yüzü

(vech), ve nefsi (nefs) vardır. Allah’ın Kur’an’da zikrettiği gibi el, yüz ve nefs gibi

şeyler, keyfiyetsiz sıfatlardır. O’nun eli, kudreti veya nimetidir denilemez. Zira bu

takdirde sıfat iptal edilmiş olur. Bu Kaderiyye ve Mutezile’nin görüşüdür. O’nun elinin,

keyfiyetsiz sıfat olması gibi, gazabı ve rızası da keyfiyetsiz sıfatlarından iki sıfattır.”
280

Ebû Hanîfe öncelikle Allah’ı diğer varlıklara benzemekten tenzih ederek Allah’ın

sıfatlarının uzuv/organ olmadıklarını vurgulamaktadır. Yani o bu sıfatların ne

olmadıklarını açıklayarak yukarıda da geçtiği üzere selefin cumhurunun yaptığı gibi

icmalî te’vil yapmıştır. Ancak “O’nun eli kudreti veya nimetidir denilemez.” diyerek

murad edilen anlamı belirlemekten de kaçınmıştır. Böylece O, Hz. Peygamber ve

selef gibi tafsilî te’vil yapmayarak tefvîz’e gitmiş, lafzın mânâsının ilmini Allah’a

bırakmış; öte yandan icmalî te’vil yaparak tenzih yapmıştır.

277Şerîf er-Radî, Hakâ’iku’t-teʾvîl fî müteşâbihi’t-tenzîl, Tahran 1406, V, 127-129; Kādî Abdülcebbâr, Şerhu’l-

Usûli’l-hamse s. 600-601; el-Cüveynî, el-Varakât Fıkıh Usulü, (Çev. Adnan Memduhoğlu), Beyan Yayınları,

İstanbul 2016, s.65.; Fahreddîn er-Râzî, Esâsu’t-Takdîs Fî İlmi’l-Kelâm, s. 211-212.; Ramazan b. Muhammed

el-Hanefî, Şerhu Ramazân Efendi alâ Şerhi’l-Akâ’id, İstanbul 1320, s. 114.; Y.Ş.Yavuz, Te’vil, s. 27-28.
278 Fecr 89/22
279 İbn Kesîr, el Bidâye ve’n-Nihaye 10/327, Dâru’l-Kütibî-İlmiyye, Beyrut 1987; Hoşafçı, Selefîlik, s. 886.
280 Ebû Hanîfe, el-Fıkhu’l-Ekber, s. 54.

73

Fıkhu’l-Ekber’de görüldüğü gibi Ebû Hanîfe, Allah’ı, yaratılmışların sıfatlarından

O’na yakışmayacak sıfatlardan uzak tutmuştur.
281

 Hümeyyis’in Ebû Hanîfe’nin te’vil

ve tefvîz yapmadığı iddiasının doğruyu yansıtmadığı görülmektedir. Hümeyyis,

Mâtürîdîlerin subutî sıfatlardan hayat, ilim, kudret, irade, semi’, basar ve tekvini

kabul ettiklerini belirtmiş; bunların dışındaki yüz, iki el, istiva, nüzul, gazap, rıza,

muhabbet, kelâm, uluv/üstte oluş gibi sıfatları kabul etmediklerini söylemiştir.

Onların bu sıfatları te’vil ettikleri bilgisini vermiştir. Kelâm sıfatının ise içini

boşalttıklarını, yerine Allah hakkında bâtıl bir sıfat olan kelâm-ı nefsî’yi icat

ettiklerini ifade etmiştir. Uluv/üstte oluş sıfatını ise iptal edip tamamen

reddettiklerini, onunla ilgili nasları manevî yükseklik şeklinde te’vil ettiklerini ifade

etmiştir.

Hümeyyis, Mâtürîdîlerin sıfatlarla ilgili görüşlerini genel olarak vermiştir. O,

Mâtürîdîlerin bu görüşleriyle Ebû Hanîfe’den ayrıldıklarını savunmaktadır. Hâlbuki

Ebû Hanîfe istivâ konusunda;

“Allahû Teâlâ, kendisi için bir ihtiyaç ve (Arş’ın üzerine) istikrar (yerleşme, mekân

tutma) olmaksızın Arş’a istivâ etmiştir. O, Arş’ı da diğer mahlûkatı da korumaktadır.

Eğer (Arş’a ve bir yerde yerleşip mekân tutmaya) muhtaç olsaydı, tıpkı mahlûklar gibi

âlemi yoktan var etmeye ve idareye kadir olamazdı. (Bir mekânda) oturmaya ve karar

kılmaya muhtaç olsaydı, Arş’ı yaratmadan önce Allah’ın nerede olduğu sorusu ortaya

çıkardı. Yüce Allah bundan münezzehtir.”
282

demektedir. Yine Fıkhu’l-Ebsat’ta Ebû Hanîfe’nin “Allah nerededir?” diye soran

kimseye verilmesini istediği cevap, O’nun sıfatları Selefîlerin anladığı gibi

anlamadığını kanıtlamaktadır. O, “Allah nerededir?” diye soran kimseye şu cevabın

verilmesini istemiştir:

“Yaratılmadan önce mekân yoktu, hâlbuki Allah vardı. Mahlûkattan hiç biri yokken,

“nerede” mefhumu mevcut değilken, Allah vardı. O, her şeyin yaratıcısıdır, diye söyle.

Eğer “Dileyen dilemiş olduğu şeyi ne ile diledi? denilirse “Sıfatla” de. O kudretle kadir,

ilimle âlim, mülk ile maliktir…
283

281 Hoşafçı, Selefîlik, s. 884.
282Ebû Hanîfe, el-Vasiyye, s. 66.; Ali el-Kâri, el-Fıkhu’l-Ekber Şerhi, s. 61.; Hoşafçı, Selefîlik, s. 912.
283Ebû Hanîfe, el-Fıkhu’l-Ebsat, s. 50-51.

74

Görüldüğü gibi Ebû Hanîfe, Allah’a bir mekân isnadında bulunmaktan kaçınmakta,

O’nu yarattıklarına benzemekten tenzih etmektedir. Öte yandan Mâturîdi de “Rahman

olan Allah, Arş’a istivâ etmiştir.”
284

 âyeti hakkında;

“İstivânın Allah’a izafe edilmesi konusunda bizce esas alınması gereken, Allah

Teâla’nın ‘Ona benzer hiçbir şey yoktur.’ mealindeki ifadesidir. Cenâb-ı Hak

yarattıklarına benzemesinin söz konusu olmadığını ifade etmektedir. Biz (daha önce)

yüce Allah’ın fiil ve sıfat açısından yarattıklarına benzemekten münezzeh olduğunu

belirtmiştik. Netice olarak “Rahman olan Allah Arş’a istivâ etmiştir.” meâlindeki

beyanı Kur’an’ın Allah hakkında verdiği bilgilere göre açıklamak ve vahyin ona nispet

ettiği sıfatlarda yarattıklarına benzemekten münezzeh olduğunu söylemek gerekir. Allah

Teâlâ hakkında, gerek zatı gerek fiilleri açısından benzerleri bulunmaktan yüce

olduğunu benimsemek gerektiğine göre O’na nispet edilen kavramları yaratılmış

varlıklardan anlaşılanlar gibi anlayıp yorumlamak isabetli değildir…”
285

açıklamalarını yapmıştır. Bu açıklamalardan Mâtürîdî ile Ebû Hanîfe’nin istivâ

hakkındaki görüşlerinin örtüştüğü, bu ve benzeri sıfatları Kur’an’ın bütünü içinde ele

alarak değerlendirdikleri sonucu çıkmaktadır.

Ebû Hanîfe, kelâm sıfatıyla ilgili olarak el-Fıkhu’l-ekber’de şöyle demektedir:

“Kur’an-ı Kerim, Allah’ın kelâmı olup, mushaflarda yazılı, kalplerde mahfuz, dil ile okunur

ve Hz. Peygambere indirilmiştir. Bizim Kur’an-ı Kerim’i telaffuzumuz, yazmamız ve

okumamız mahlûktur fakat Kur’an mahlûk değildir.”
286

 Görüldüğü üzere Ebû Hanîfe,

Allah’ın konuşmasının insanların konuşması gibi olmadığını, O’nun mahreç ve

harflere ihtiyaç duymadığını belirtmiştir. Ebû Hanîfe, “O konuşur, fakat bizim

konuşmamız gibi değil. Biz uzuvlar ve harflerle konuşuruz. Oysaki Allah, uzuvsuz ve harfsiz

konuşur. Harfler mahlûktur, fakat Allah’ın kelâmı mahlûk değildir.”
287

 demektedir. Yine o

el-Vasiyye’de,

“Kur’an, Allahû Teâlâ’nın mahlûk olmayan kelâmı, vahyi, tenzili, ilahî zatının aynı

olmayan, zatından da ayrı düşünülemeyen kelâm sıfatıdır. O, mushaflarda yazılı olup

dille okunur, kalplerde yer tutmaksızın muhafaza edilir. Mürekkep, kâğıt ve yazıların

hepsi mahlûktur. Zirâ bunlar kulların fiilleri sonucudur. Fakat Allah’ın kelâmı mahlûk

değildir. Yazılar, harfler, kelimeler, işaretler kulların anlama ihtiyacından dolayı

mânâya delalet eden şeylerdir. Allah’ın kelâmı zatıyla kaim olup, mânâsı bu delalet

edici şeylerle anlaşılır. Allah’ın kelâmının mahlûk olduğunu söyleyen kimse kâfir olur.

284Tâhâ 86/5
285Ebû Mansûr Muhammed b. Muhammed b. Mahmûd el-Mâtürîdî es-Semerkandî, Te’vîlâtü’l-Kur’ân

Tercümesi, (çev. İbrahim Tüfekçi, ed. Yusuf Şevki Yavuz), Ensar Neşriyat, C.IX., İstanbul 2018, s. 242.
286Ebû Hanîfe, el-Fıkhu’l-Ekber, s. 53.
287 Ebû Hanîfe, el-Fıkhu’l-Ekber, s. 54.

75

Allahû Teâlâ daima kendisine ibadet olunan mabuddur. Kelâmı ise kendisinden

ayrılmaksızın okunan, yazılan ve hıfzolunandır.”
288

açıklamasını yapmaktadır. Beyâzîzâde, Ebû Hanîfe’nin el-Fıkhu’l-ekber ile el-

Vasiyye’de geçen konuyla ilgili açıklamalarını şöyle özetlemektedir:

“Kur’an Yüce Allah’ın kelâmıdır, mahlûk değildir; Hz. Peygamber’e vahyi ve

indirdiğidir. O, Allah’ın hakiki bir sıfatıdır, mushaflara yazılmış, dillerle okunmuş,

zihinlerde ezberlenmiş fakat bunların hiçbirine hulûl etmiş değildir. Mürekkep, kâğıt,

yazı ve okuma mahlûktur. Çünkü bunlar kulların fiilleridir. Her kim Allah’ın kelâmının

mahlûk olduğunu söylerse, o Yüce Allah’ı inkâr etmiş olur. Harfler, kelimeler, âyetler

ve Kur’an’ın delalet ettiği mânâlar insanların ihtiyacı için bahis konusudur. Allahû

Teâlâ ezelden ebede tapınılandır. Allah’ın kelâmı, kendisinden hiçbir şey ayrılmaksızın

okunur ve ezberlenir. Bu sonuncu sözün mânâsı biraz yukarıda anlatılanlardan

ibarettir.”
289

Görüldüğü gibi Ebû Hanîfe’nin eserlerinde dile getirdiği bu görüşleri Mâtürîdîlerin

“Kelâm-ı Nefsî” ve “Kelâm-ı Lafzî” tanımlamalarıyla aynı doğrultudadır. Fakat

Hümeyyis’in savunduğu görüşler, Ebû Hanîfe’nin görüşlerine uymamakla birlikte

Selefîlerin savunduğu görüşlerle aynı doğrultudadır.

Selefîlerin kabul ettiği uluv/yukarıda oluş sıfatını, Ebû Hanîfe’nin de kabul ettiği

iddiasını onun el-Fıkhu’l-ebsat’da geçen şu sözleri yalanlamaktadır: “Bilmiyorum,

Rabbim semada mı yoksa arzda mıdır? diyen kimse kâfir olur. Keza “Allah, Arş üzerindedir”

diyen de; “Bilmiyorum, Arş semada mı yoksa arzda mıdır?” diyen de böyledir.”
290

açıklamasını yapan Ebû Hanîfe, Allah’a mekân isnadında bulunanın kâfir olacağını

söylemiştir. Yine konuyla ilgili olarak Ali el-Kâri, kitabında, Ebû Hanife’nin sözünü

açıklarken onun; “Kim, Allah’ın gökte mi, yoksa yerde mi olduğunu bilmiyorum.” derse

kâfir olur. Çünkü bu söz Allah’ın bir mekânı olduğu hususunda yanlış bir zannı akla

getirmektedir. Böyle bir zanna varan kimse ise Allah’ı yaratıklara benzettiğinden

müşebbiheden olur.” dediğini nakletmiştir. Ebû Hanîfe, müteşâbih sıfatları te’vil

etmemiş, bununla beraber Allah’ı bu sıfatların zâhirlerinden tenzih etmiş ve

müteşâbih sıfatların ilmini onları bilenlere havale etmiştir.”
291

288 Ebû Hanîfe, el-Vasiyye, s. 66-67.
289 Beyazîzâde, el Usulü’l-Münife, s. 98-99.
290 Ebû Hanîfe, el-Fıkhu’l-Ebsat, s. 44.
291 Ali el-Kâri, el-Fıkhu’l-Ekber Şerhi, s. 171-172.

76

Hümeyyis’in açıklamaları ne selef çizgisine ne de halef çizgisine uymaktadır.

Allah’a mekân, yer yön, taraf, uzaklık ve yakınlık gibi cisimlere has özellikler isnat

etmek mânâsına gelen bu açıklamalar Mücessime’nin görüşleri ile örtüşmektedir.

4. İMAN KONUSUNDAKİ DEĞELENDİRMELERİ

4.1. İmanın Tanımı Konusundaki Değerlendirmeleri

İman konusu; mezheplerin görüşlerinin şekillenmesinde ve mezhepsel ayrışmaların

yaşanmasında en temel konulardan biridir. Bu konudaki farklı görüşlerin diğer dini

akîdelerle ilgili yaklaşımları da etkilediği görülmektedir. İman konusu, inançla ilgili

diğer görüşlerin temelini oluşturmaktadır. Mezheplerin iman tanımlamalarına

bakıldığında beş ayrı görüşün olduğu göze çarpmaktadır. İman tanımındaki bu

farklılıkların ortaya çıkmasında siyasî ve ictimaî olaylar önemli rol oynamıştır.
292

“İman kalbin tasdikidir.” diyenler Ehl-i Sünnet’in çoğunluğunu oluşturur. Bunlara

göre iman, Allah’a ve Resulüne, O’nun Allah’tan getirdiklerine şeksiz ve şüphesiz

inanmak ve bunların tamamını kalp ile tasdik etmektir. Eş’arî, Mâtürîdî, Bâkıllânî,

Cüveynî, Gazâlî
293

, Nesefî, Şehristanî, Râzî, Âmidî gibi Ehl-i Sünnet âlimleri
294

imanın kalp ve vicdan işi olduğunu benimsemişlerdir. Dil ile ikrar imanın asli bir

şartı olmayıp dünyevi ahkâmı uygulayabilmek için şart koşulmuştur.
295

 Ehl-i Sünnet

ekolünün temelini oluşturan Ebû Hanîfe de aynı görüştedir. Ebû Hanîfe, el-Âlim ve’l-

Müteallim’de iman konusunu açıklarken dil ile ikrar etmeyenin kullar tarafından

mü’min olarak kabul edilmese de Allah katında mü’min olduğunu belirtmiş, imanda

asıl unsurun tasdik olduğunu, ikrarın ise dünyevi ahkâmın uygulanması için gerekli

bir şey olduğunu vurgulamıştır.
296

İmanın “kalp ile tasdik dil ile ikrar” olduğunu savunanlar ise bu iki şarttan birisinin

eksik olması hâlinde imanın tahakkuk etmeyeceğini söylemişlerdir. Ebû Yusr

Muhammed Pezdevî gibi bazı sünnî âlimler imanın bu iki şartının birlikte olması

292 Şehristânî, el-Milel ve’n-Nihal, s.16-24.
293 Gazalî, Ebû Hamid, Eyyühe’l-veled, (Çev. Lütfü Doğan) bsk. 5., Bedir Yayınevi, 1969 İstanbul, s. 13.
294 Cürcânî, Şerhu’l-Mevâkıf, s. 614; Ebu’l-Muin en-Nesefî, Bahrü’l-Kelâm, s.64
295Ömer Nesefî, Ömer Nesefî Akaidi ve Tercümesi, s.43. Gölcük & Toprak, Kelâm: Tarih-Ekoller-

Problemler, s. 119.
296 Ebû Hanife, el-Âlim ve’l-Müteallim, s. 12.

77

gerektiğini savunmuşlardır. Ona göre insanların bir kimseye mü’min diyebilmeleri

için kişinin dil ile ikrarı gerekmektedir. Bu düşünce biçiminde esas olan kişinin

kendisi değil, çevresindeki kimselerin onu mü’min olarak tanıyıp tanımadıklarıdır.
297

İman, “sadece dilin ikrarıdır” diyenler ise Mürcienin bir kısmı ile Kerrâmiyye

mezhebi mensuplarıdır. Bunlara göre inanılması gereken konuların dil ile ikrar

edilmesi yeterlidir. Kalbin tasdikine gerek yoktur.
298

“İman kalbin marifeti, bilgisidir” diyenler ise Cehmiyye ve Mürcie mezhebi

mensuplarıdır. Bunlara göre kalpteki marifet iman için yeterli olup ikrar, tasdik ve

amelin imanın oluşmasında herhangi bir etkisi yoktur.
299

 Bu görüşte olanlar daha da

ileri giderek kâfire salih amelin fayda etmediği gibi günahın da mü’mine zarar

vermeyeceğini söylemişlerdir.
300

İmanı “kalp ile tasdik, dil ile ikrar ve azalarla amel” olarak tanımlayanlar Mu’tezîle,

Havâric, Selefiyye ve Zeydiyye’dir. Bu gruplar, imanın tanımında yer verdikleri bu

üç rükünden birisi olan azalarla amel etmeyi de imanın bir parçası olarak görmüşler,

bu üç şarttan birinin olmaması durumunda kişinin iman dairesinden çıkacağını

belirtmişlerdir.
301

İbn Teymiyye’ye kadar olan dönemde Ehl-i Hadis olarak adlandırılan âlimler; ameli,

imandan bir cüz olarak kabul etmişler fakat amelin olmamasını küfür olarak

görmemişlerdir.
302

 İbn Teymiyye, imanı; tasdik, ikrar ve amel olarak

tanımlamıştır.
303

 İbn Teymiyye’den sonra kendilerini Selefî olarak adlandıranlar

azalarla amel işlemeyen veya büyük günah işleyen kimselerin iman dairesinden

çıktığını, küfre düştüğünü söylemişlerdir. Örneğin; Vehhabîler bu görüştedir.
304

297 Pezdevî, Usûlu’d-Dîn: Ehl-i Sünnet Akâidi, (çev. Şerafettin Gölcük), Kayıhan Yayınları, 6. bsk., İstanbul

2017, s. 223, 233.
298 İbn Hazm Ebû Muhammed Ali b. Ahmed b. Saîd b. Hazm el Endelülisî el Kurtubî, el-Fasl,Fi’l-Milel ve’l-

Ehvâ’ven-Nihal, (Çev. Halil İbrahim Bulut), C.2.,Türkiye Yazma Eserler Kurumu Başkanlığı Yayınları, İstanbul

2017, s..738
299 Cürcânî, Şerhu’l-Mevâkıf, s. 614.
300 Cürcânî, Şerhu’l Mevakıf, C. 3, s. 800; Pezdevî, Usûlu’d-Dîn: Ehl-i Sünnet Akâidi, s. 226-229.
301 Cürcânî, Şerhu’l Mevakıf, C.3, s. 614.
302 Pezdevî, Usûlu’d-Dîn: Ehl-i Sünnet Akâidi, s. 224; Arslan & Bozkurt, Sistematik Kelâm, s. 92.
303 İbn Teymiyye, İman Üzerine, s.117-119.
304 Mustafa Öz, Ana Hatlarıyla İslâm Mezhepleri Tarihi, Ensar Neşriyat, 4. bsk., İstanbul 2017, s. 408.

78

Ebû Hanîfe, el-Vasiyye’de “İman; dil ile ikrar, kalp ile tasdiktir. Sadece ikrar, iman olmaz.

Çünkü sadece ikrar, iman olsaydı, bütün münafıkların mü’min olmaları gerekirdi. Keza

sadece tasdik de iman olmaz. Eğer sadece tasdik, iman olsaydı bütün kitap ehlinin mü’min

olması gerekirdi.”
305

 demekte ve sadece ikrarın iman olmayacağı hususunda “Ey

Muhammed! Münafıklar sana geldiklerinde, ‘Senin, elbette Allah’ın peygamberi olduğuna

şahitlik ederiz’ derler. Allah senin, elbette kendisinin peygamberi olduğunu biliyor. (Fakat)

Allah o münafıkların hiç şüphesiz yalancılar olduklarına şahitlik eder.”
306 âyetini, sadece

bilginin iman olmayacağı hususunda da “Kendilerine kitap verdiklerimiz onu

(Peygamberi) oğullarını tanıdıkları gibi tanırlar.
307

 Böyle iken içlerinden birtakımı bile bile

gerçeği gizlerler.”
308

 âyetini delil getirmektedir.
309

Ebû Hanîfe; imanın tasdik, marifet, yakîn, ikrar ve İslâm olduğunu söylemiştir. O,

insanları; Allah’ı ve Allah’tan gelen şeyleri kalp ve lisanla tasdik edenler, kalp ile

tasdik edip lisan ile yalanlayanlar ve lisan ile tasdik edip kalp ile yalanlayanlar olmak

üzere üç kısma ayırmıştır. Kalp ve lisanla tasdik edenlerin hem Allah hem de

insanlar katında mü’min olarak nitelendirildiklerini; kalbiyle tasdik etmediği hâlde

ikrar eden kimselerin ise Allah katında kâfir hükmünde olduğunu ifade etmiştir.

Fakat böyle bir kimsenin ikrar ve şahitliği sebebiyle insanlar tarafından mü’min

olarak adlandırıldığına dikkat çekmiştir. Dili ile ikrar etmediği hâlde kalbi ile

inananların ise Allah katında mü’min hükmünde olduğunu fakat insanların onu kâfir

olarak nitelendirdiğini belirtmiştir. Çünkü insanlar onun imanını gizlediğini

bilemezler, demektedir.
310

Ebû Hanîfe, imanın asıl mahallinin kalp olduğunu vurgulamaktadır. Allah katında

kişinin mü’min kabul edilmesi için kalben inanması gerekmektedir. İkinci sırada ise

dil ile ikrar gelmektedir ki kişiye diğer insanlar tarafından yapılacak muâmele buna

bağlıdır. Örneğin; kişi öldüğünde cenazesinin nasıl kaldırılacağını hayattayken

yaptığı ikrarı belirlemektedir. Yine, Ebû Hanîfe el-Fıkhu’l-ebsat’da Cibril

hadisinden bahsederken imanı; Allah’a, meleklerine, kitaplarına, peygamberlerine,

305 Ebû Hanîfe, el-Vasiyye, (çev. Mustafa Öz, İmâm-ı A’zam’ın Beş Eseri), M.Ü. İlahiyat Fakültesi Vakfı

Yayınları, 13. bsk, İstanbul 2017, s. 65.
306 Münafikûn 63/1
307 Yahudiler ve Hıristiyanlar Hz.Peygamber’e ait özellikleri kendi kutsal kitaplarında okuya geldiklerinden onu

özellikleriyle çok iyi tanıyorlardı. Âyette, Yahudilerin ve Hıristiyanların Hz.Peygamber’i inkâr etmelerinin

bilgisizlikten değil, inattan kaynaklandığına işaret edilmektedir.
308 Bakara 2/146
309 Ebû Hanîfe, el-Vasiyye, s. 65.
310 Ebû Hanîfe, el-Âlim Ve’l-Müteallim, s. 12.

79

âhiret gününe, kazâ ve kadere inanma şeklinde tanımlamıştır. Ayrıca bu tanıma,

muhtemelen Mu’tezîle’nin “kul fiilinin hâlikıdır.” görüşüne tepki olarak, hiç

kimsenin kendi amelini yaratamayacağına şahitlik etmeyi de ilave etmiştir. O,

burada da imanın asıl yerinin kalp olduğuna dikkat çekmiştir. Buna göre kalp ile

tasdik; dil ile ikrar, kişinin hem Allah katında hem de insanlar nezdinde mü’min

olarak kabul edilmesi bakımından önem arz etmektedir.”
311

Ebû Hanîfe’nin iman ve amel ilişkisini açıklarken, “…Daha sonra iman ve tasdik

edenler için farizalar nâzîl oldu. Sonra o farizaları imanla birlikte işlemek de amel oldu.”

diyerek ameli, imana dâhil etmediğini görmekteyiz. Buradan imansız amelin bir

öneminin olmadığı, yani amelin salih amel olabilmesi için iman şartının olması

gerektiği sonucu da çıkmaktadır. O, bu görüşüne Kur’an-ı Kerim’den;“İman edip,

salih amel işleyenler…"
312

 "Kim Allah'a iman eder ve salih amel işlerse...”
 313

 âyetlerini

delil getirmiş ve bu âyetler hakkında şöyle demiştir:

“Bu âyetlerin birçok benzerleri Kur'ân'da mevcuttur. Buna göre ameli işlemeyen tasdiki

kaybetmiş olmaz, amel olmadan da tasdik mevcut olur. Ameli terk eden kimse, ameli

terkinden dolayı tasdiki kaybetmiş olsaydı, iman ismi ve hürmetinden de çıkmış olurdu.

Oysaki zayi edenler, sadece tasdiki zayi etmelerinden dolayı, iman isminden, hak ve

hürmetinden uzaklaşıp eski hâlleri olan şirke avdet etmiş olurlar.”
314

Ebû Hanîfe’nin iman-amel ilişkisi hakkında delil olarak getirdiği âyetleri ve onları

nasıl yorumladığını analiz eden Mustafa Aykaç, Mürciî geleneğin iman ve ameli

birbirinden ayırmak amacıyla istidlalde bulunduğu atıf ve şart delilleri diye

isimlendirilen âyetleri, Ebû Hanîfe’nin de aynı amaçla kullandığına dikkat çekerek;

“Mürcie ile yakınlığı bilinen ve Mâtürîdîliğin nüvesini teşkil ettiği düşünülen Ebû

Hanîfe’nin de, amelleri imandan ayrı kabul ettiğini ve bu konuda istidlâlde

bulunduğunu görüyoruz. Ebû Hanîfe, el-Âlim ve’l-Müteallim’inde “Allah, “İman edip

salih amel işleyenler...” (el- Bakara 2/25), “Kim muhsin olarak yüzünü Allah'a

döndürürse” (el-Bakara 2/212) ve “Kim Mü’min olarak ahireti ister ve ona ulaşmak için

gereği gibi çalışırsa” (el-İsrâ, 17/19) buyurmak suretiyle iman ile amellerin arasını

ayırmış, imanı amelden başka bir şey kılmıştır.”
315

 demektedir. Buna göre Ebû

Hanîfe’nin atıf ve şart delillerini kastetmiş olsa da, herhangi bir gramer kâidesi

311 Ebû Hanîfe, el-Fıkhu’l-Ebsat, s. 34-35.; Hasan Kurt, “İmamı Azam Ebû Hanife’nin Beş Eserinde İmanla

İlişkili Temel Kavramlar”, Ondokuz Mayıs Üniversitesi İlahiyat Fakültesi Dergisi, y.y. 2011, Sa. 30., s. 7.
312 Bakara 2/25, 82, 277.
313 Teğabun 64/7; Talak 65/11
314 Ebû Hanîfe, Risaletün ilâ Osman el-Bettî, (çev. Mustafa Öz, İmâm-ı A’zam’ın Beş Eseri), Marmara

Üniversitesi İlahiyat Fakültesi Vakfı Yayınları, 13. bsk., İstanbul 2017, s. 60.
315 Ebû Hanîfe, el-Âlim Ve’l-Müteallim, s. 11.

80

zikretmeden, ilgili âyetlerde salih amel ve iman kavramlarını birbirinden ayrı şeyler

olarak değerlendirdiğini söyleyebiliriz.”
316

tesbitinde bulunmuştur. Buradan Ebû Hanîfe’nin atıf ve şart delillerini gramer

kaidesi zikretmeden ustalıkla görüşüne dayanak olarak kullandığı sonucu

çıkmaktadır. Görüldüğü gibi Ebû Hanîfe, delil getirdiği bu âyetlerde iman ve ameli

birbirinden ayırarak ameli, imandan saymamıştır. Ona göre tasdiki olan kişi, ameli

olmasa da mü’min sıfatına hâiz olmaktadır.

Ebû Hanîfe’nin el-Fıkhu’l-ekber’ini değişen zamanın ve şartların ihtiyaçlarına uygun

olarak her çağda şerh eden pek çok şârih olmuştur. Bunlardan biri olan Ebü’l-

Müntehâ “İman dil ile ikrar kalp ile tasdiktir.” sözünü açıklarken, sadece dil ile ikrar

eden bir kimsenin kalben inanmaması durumunda iman etmiş sayılmayacağını,

ayrıca sadece marifetin yani kalpte olan bilginin de kişinin tasdik etmemesi

durumunda iman için yeterli olmayacağını söylemiştir. Bu sebeple sadece dil ile ikrar

eden fakat kalben tasdik etmeyen münafıklar ile Hz. Muhammed’in hak peygamber

olduğunu çok iyi bilen Yahudi ve Hristiyanların marifetinin iman için yeterli

olmadığını ifade etmiştir. Yine o, şerhinde “Lailahe İllallah, Muhammedün-

Resûlullah” diyen ve bunu kalbiyle tasdik ve diliyle ikrar eden kimsenin mü’min

olacağını ifade etmiştir. Ancak bir kimse namaz gibi kat’î delille sabit olan farzlardan

veya haramlardan birinin dahi hükmünü inkâr ederse bu, onun dili ile ikrar ettiği

hâlde kalbi ile tasdik etmediğine delil olduğundan o kimsenin kâfir olacağını

söylemiştir.
317

 Ebü’l-Müntehâ’nın bu açıklamalarından onun kalp ile tasdiği imanın

asıl şartı olarak gördüğü ve bu görüşü savunduğu anlaşılmaktadır.

Yine onun şârihlerinden biri olan Ali el-Kârî, el-Fıkhu’l-ekber Şerhi’nde kitap

ehlinin neden iman etmiş sayılmadıklarını şöyle açıklamaktadır:

“Kitap ehlinin mücerred Allah’ı ve O’nun Resûlünü bilmeleri kendilerine fayda vermez.

Çünkü onlar Muhammed aleyhisselâm’ın peygamberliğini ve O’nun kendilerine ve

bütün mahlûkata gönderildiğini ikrar etmezler. Onlar Muhammed sallallahu aleyhi ve

316 Mustafa Aykaç, “Atıf ve Şart Delilleri ve Ehl-İ Sünnet Kelâm Ekollerinin İman Görüşlerinin Teşekkül

Sürecindeki İzdüşümü” Hitit Üniversitesi İlahiyat Fakültesi Dergisi, C. 18, Sa. 35, s. 18.
317 Ebu’l-Müntehâ, el-Fıkhu’l-Ekber Şerhi: İman Esaslarımız, (çev. Yusuf Yiğitalp), MGV Yayınları, Ankara

2015, s. 259-261.

81

selemin yalnız Araplara gönderilmiş olduğunu iddia ediyorlardı. Bu yoldaki kararları

halis olmaz.
318

Yine o şerhinde, “tasdik” ve “ikrar” arasındaki farkı;

“..tasdik, kendi başına güzel bir rükündür. Hâllerden hiçbir hâle düşmesi ve yok olması

mümkün değildir. İkrar ise böyle değildir. O, ya şarttır yahut bir parçadır. Veyahut da

başkası için bir rükündür. Bunun içindir ki, kalbin tercümanıdır. Bu sebeple o, tasdikin

bulunması veya bulunmaması için delil olur.”
319

şeklinde açıklamış “Kalbi imanla dolu olduğu hâlde zorlanan kimse hariç, inandıktan

sonra Allah’ı inkâr eden ve böylece göğsünü küfre açanlara Allah’tan gazap iner ve

onlar için büyük bir azap vardır.”
320

 âyetini görüşüne delil getirmiştir.

el-Fıkhu’l-Ekber’in şârihlerinden Beyazîzâde de imanın kalp ile tasdik, dil ile ikrar

olduğunu açıklarken Ebû Yusuf’un rivayetine yer vermiş; Ebû Hanîfe’nin “bir

kimsenin Allah’ı tanıyıp O’nu kalbiyle tasdik ettiği hâlde imkanı olmasına rağmen diliyle

ikrar etmemesi ve bu hâl üzere ölmesi durumunda küfür üzere ölmüş olacağını” söylediğini

aktarmıştır. Beyazîzâde bununla ilgili şu âyetleri delil olarak vermiştir:

“Biz sadece Allah’a ve bize indirilene inandık deyiniz. …Eğer onlar da sizin inandığınız gibi

inanırlarsa doğru yolu bulmuş olurlar.”
321

 “Onların takva sözünü tutmalarını sağladı.”
322

 “Kendileri de bunları yakinen bildikleri hâlde, onları inkâr ettiler.”
323

Beyazîzâde’nin açıklamalarında imanın geçerli olması için zaruret hâli dışında dil ile

ikrarın zorunlu olduğunu vurguladığı görülmektedir.

Selefîliği sistematize eden İbn Teymiyye’ye göre iman, Hz. Muhammed’in bütün

getirdiklerini tasdik ve ikrar etmek, aynı zamanda azalarla amel etmektir. O, tasdik

ve ikrarın imanın şartlarından olduğuna delil olarak Hz. Muhammed’in “İman;

Allah’a, meleklerine, kitaplarına, peygamberlerine, ahiret gününe inanman, kadere,

318 Ali el-Kâri, el-Fıkhu’l-Ekber Şerhi, s. 124-125.
319 Ali el-Kâri, el-Fıkhu’l-Ekber Şerhi, s. 125.
320 Nahl 16/106
321 Bakara 2/136-137
322 Fetih 48/26
323 Neml 27/14

82

hayır ve şerrine iman etmendir.” hadisini nakleder. Aynı zamanda İbn Teymiyye

ameli, imanın şartlarından biri olarak kabul etmiş ve buna delil olarak “İman altmış

veya yetmiş küsür şubedir. En üstünü “Lâ ilahe illallah” demektir. En alt derecesi de

yoldaki eziyet veren şeyi yok etmektir.” hadisini delil göstermiştir.
324

Âlimler tarafından farklı iman tanımlamalarının olduğuna dikkat çeken İbn Ebi’l-İzz

ise Ebû Hanîfe ile diğer imamlar arasındaki görüş ayrılığının yüzeysel olduğunu

belirtmektedir. O, İmam Mâlik, İmam Şâfiî, Ahmed b. Hanbel, İmam el-Evzâî,
325

 İbn

Râhûye,
326

 zahir ehli ve bazı kelâmcıların imanı; kalp ile tasdik, dil ile ikrar, azalarla

amel olarak tanımladıklarını; Ebû Hanîfe ve Tahâvî’nin ise imanı; kalp ile tasdik, dil

ile ikrar olarak kabul ettiğini söylemiş ayrıca Mâtürîdî’nin de ikrarın aslî bir rükün

olmayıp, ilave bir rükün olduğunu dile getirdiğini belirtmiştir.”
327

Selefî âlimlerden İbn Kayyim el-Cevziyye de imanın hem zâhiri hem de bâtını

bulunduğunu söyleyerek dil ile ikrar ve organlarla amel etmeyi imanın zâhiri, kalbin

tasdiki ve teslimiyetini de imanın bâtını olarak açıklamıştır. Bunlardan birisinin

olmaması durumunda kişinin iman etmiş olmayacağını söylemiştir.
328

Hümeyyis, kitabında iman konusundan bahsederken Ebû Hanîfe’nin “İman; dil ile

ikrar, kalp ile tasdiktir.” sözünü aktarmış ve Ebû Hanîfe’nin, amelleri imana dâhil

etmeyişiyle ilgili olarak O’nun ve öğrencilerinin getirdiği delilleri sıralamıştır.
329

Daha sonra da “Ebû Hanîfe’nin ve Öğrencilerinin Delillerine Verilen Cevaplar”
330

başlığı altında Ebû Hanîfe’nin ve öğrencilerinin getirdiği delillerin geçerli olmadığını

ve amellerin imana dâhil edilmeyişinin hatalı bir görüş olduğunu kanıtlamaya

çalışmıştır. Öncelikle Ebû Hanîfe’nin dört delilinden bahsederek Ebû Hanîfe’nin el-

Vasiyye’de geçen açıklamalarını vermiştir. Ebû Hanîfe, el-Vasiyye’de şöyle

demektedir:

324 Buhari, İman, 3;İbn-i Teymiyye, İman Üzerine, s. 116.
325Evzâiyye mezhebinin kurucusudur. Mezhebi Suriye, Irak, Hicaz, Mısır, Mağrib’te yayılmıştır. Ehl-i Hadis

grubunda mütalaa edilmiştir. Ayrıntılı bilgi için bkz. Salim Öğüt, “Evzâî”, TDV İslâm Ansiklopedisi, C. XI.,

İstanbul 1995, s. 546-548.
326Hadis, fıkıh ve tefsir âlimi. Kendisinden Buharî, Müslîm, Tirmîzi, Ahmed b. Hanbel, Ebû Davûd gibi

muhaddisler ve müctehitler hadis rivayet etmişlerdir. (Ayrıntılı bilgi için bkz. Abdullah Aydınlı, “İbn Râhûye”,

TDV İslâm Ansiklopdisi, C. XX., İstanbul 1999, s. 241.)
327İbn Ebi’l-İzz, Şerh’ul-Akidetü’t-Tahavîyye,s. 249-250.
328İbn Kayyim el-Cevziyye, el-Fevâid, (çev. A. Alpaslan Tunçer), Karınca Polen Yayınları, İstanbul 2017, s. 157.
329 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 354-355.
330 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 359.

83

“Amel imandan ayrı, iman da amelden ayrı şeylerdir. Mü’minin birçok zaman bazı

amellerden muaf tutulması bunun delilidir. Bu muaflık hâlinde mü’minden imanın

gittiği söylenemez. Âdet gören bir kadın, namazdan muaftır. Bu durumda, ondan imanın

kaldırıldığını yahut imanın terk edilmesinin emredildiğini söylemek caiz değildir. Şari’

o kimseye “orucu terk et sonra da kaza et” demiştir. Fakat “imanı bırak, sonra kaza et”

denilmesi caiz değildir. Fakirin zekât vermesi gerekmez, demek caizdir. Fakat fakirin

iman etmesi gerekmez, demek caiz değildir.”
331

Hümeyyis, Ebû Hanîfe’nin bu görüşünün tartışmaya açık olduğunu belirtmiştir. O,

mü’minlerin amellerden tamamen muaf olmadıklarını, bazı amellerden muaf olurken

bazılarından sorumlu olduklarını söylemiştir. Âdet gören kadının namaz ve oruç

ibadetlerinden muaf olsa da diğer amellerle ilgili yükümlülüklerinin devam ettiğini,

ayrıca terk ettiği namaz ve oruç amellerini yine Allah’ın emrini yerine getirmek için

terk ettiğini, bu sebeple terk ettiği amellerinden dolayı imanının gittiğinin

söylenemeyeceğini belirtmiştir.
332

Hümeyyis, Ebû Hanîfe’nin ikinci delili olarak onun Osman el-Betti’ye yazdığı

risaleden bir bölüm almıştır. Ebû Hanîfe, Osman el-Betti’ye yazdığı risalede şöyle

demektedir:

“Allahû Teâlâ, Hz. Muhammed’i göndermeden önce, insanlar Allah’a şirk koşma

durumunda idiler, Allah Hz. Muhammed’i, insanları İslâm’a çağırması için gönderdi. O

da insanları Allah’tan başka ilah olmadığına, O’nun bir olduğuna ve ortağı

bulunmadığına şahadete ve Allah’tan gelen her şeyi kabul etmeye çağırdı. İslâm’a giren

kimse mü’min, şirkten uzak, malı ve kanı hürmete layık, Müslümanların hak ve

hürmetine sahip oldu. ..Daha sonra iman ve tasdik edenler için farizalar nazil oldu.

Sonra, o farizaları imanla birlikte işlemek de amel oldu. Bunun için Allah Kur’an-ı

Kerim’de “İman edip salih amel işleyenler..”
333

, “Kim Allah’a iman eder ve salih amel

işlerse...”
334

 buyurur. Bu âyetlerin birçok benzeri Kur’an’da mevcuttur.”
335

Hümeyyis, Ebû Hanîfe’nin yukarıdaki açıklamalarının üç ayrı cevabı olduğunu

söyleyerek onun görüşüne katılmadığını ifade etmiştir. O, ilk olarak namaz, oruç,

zekat gibi farz kılınan ibadetlerden önce doğruluk, sözünü yerine getirmek, zina

etmemek, yetim malı yememek gibi amellerin farz kılındığını belirterek Ebû

Hanîfe’nin “..Daha sonra iman ve tasdik edenler için farizalar nazil oldu” görüşüne karşı

çıkmıştır. Şahadet getirmenin gereğinin Allah’tan başkasına ibadeti terk etmek

olduğunu söylemiştir. Hz. Peygamberin insanları İslâm’a davet ederken aynı

331 Ebû Hanîfe, el-Vasiyye, s. 66.
332 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe s. 359.
333 Bakara 2/25, 82, 277
334 Tegabun 64/7; Talak, 65/11.
335 Ebû Hanîfe, Risaletün ilâ Osman el-Bettî, s. 60.

84

zamanda kendisine tâbi olmaya ve itaate de davet ettiğini, dolayısıyla ikrar ve

kabulle beraber itaat ve amelin de bulunmasının zaruri olduğunu savunmuştur.

Hümeyyis, amelleri, imanın şartlarından biri olarak kabul eden görüşün doğru bir

görüş olduğu yorumunu yapmıştır.
336

Yine Hümeyyis, Ebû Hanîfe’nin “…Buna göre ameli işlemeyen tasdiki kaybetmiş olmaz,

amel olmadan da tasdik mevcut olur. Ameli terk eden kimse, ameli terkinden dolayı tasdiki

kaybetmiş olsaydı, iman ismi ve hürmetinden de çıkmış olurdu.”
337 açıklamalarına karşılık

amelin tamamen terk edilmesi kastedilmişse sadece tasdikle imanın meydana

gelmeyeceği görüşünde olduğunu, tamamen değil de herhangi bir amelin terk

edilmesi kastedilmişse bunun imanın aslını ortadan kaldırmadığı görüşünde

olduğunu ifade etmiştir. Akabinde de bir Müslümanın ameli tamamen terk etmiş

olmasının düşünülemeyeceğini, zira iyilik yapmak, sadaka vermek gibi birçok zahiri

amellerin en azından birini mutlaka yerine getireceğini belirtmiştir.
338

Ebû Hanîfe, Allah’ı ve Resullerini tasdik etmekten hâsıl olan hidayetin, farz kılınan

amellerdeki hidayet gibi olmadığını söylemiştir. Bunu izah ederken şöyle demiştir:

“Bunu anlamak sana niçin güç geliyor? Hâlbuki sen o kimseyi, tasdiki dolayısıyla

Allah’ın kitabında belirttiği gibi mü’min; farizaların bir kısmını bilmediğinden ötürü de

cahil olarak isimlendiriyorsun. Cahil olan bilmediğini öğrenir. Allah ve Resulünü

bilmekten sapıp uzaklaşan kimse, insanların mü’min oldukları hâlde öğrenebilecekleri

şeyi bilmekten sapan kimse gibi olur mu?”
339

Hümeyyis, Ebû Hanîfe’nin bu görüşüne de muhalefet ederek tasdik ve amellerin

imanın iki cüz’ü olduğunu söylemiş “...tek başına tasdik ve ikrarın sonucu olan bir

hidayet; tasdik, ikrar ve amellerin sonucu olan bir hidayetle aynı değildir.”
340 yorumunu

yapmıştır.

Hümeyyis, iman-amel ilişkisi konusunda Ebû Hanîfe’nin öğrencilerinin görüşlerine

de yer vererek onların bu görüşlerine de katılmadığını ifade etmiştir. Mesela; O,

imanın sözlükte tasdik anlamına geldiğini kabul etmemektedir. Ayrıca, imanın

336 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 360-361.
337 Ebû Hanîfe, Risaletün ilâ Osman el-Bettî, s. 60.
338 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 361.
339 Ebû Hanîfe, Risaletün ilâ Osman el-Bettî, s. 61.
340 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 362.

85

sözlük anlamı itibarıyla tasdik mânâsına geldiğinde icma olduğunu da

reddetmektedir.
341

Hümeyyis, iman ile amelin Kur’an’da ayrı ayrı zikredilmesini amellerin imana dâhil

edilmemesi gerektiğine delil olamayacağını söylemektedir. O “...iman, bir bütündür,

ameller ondan bir parçadır. Böylece aralarındaki farklılık, bu yönüyle gerçekleşmiş olur. Hâl

böyle olunca onlar, amelleri iman kapsamından çıkarmak için atfı nasıl delil getirirler?

Hâlbuki atıf, bunu gerektirmez...”
342 diyerek görüşünü ifade etmiştir.

Hümeyyis, bazılarının Bakara Sûresi 183. âyetini delil göstererek Allah’ın

mü’minlere iman ismiyle hitap ettiğini, daha sonra amelleri farz kıldığını

söylediklerini dile getirerek İbn Teymiyye’nin bu görüşe karşı çıktığını belirtmiş ve

İbn Teymiyye’nin görüşünü savunmuştur. Özetle O, bazı amellerin farz kılınmadan

önce mü’minlerin mevcut amellerden sorumlu olduklarını ve üzerlerine farz olan

iman ile mü’min olduklarını söylemektedir.

Enfâl Sûresi 38. âyette “Ey Muhammed! İnkâr edenlere söyle: Eğer vazgeçerlerse, geçmiş

günahları bağışlanır...” buyrulmaktadır. Bu âyeti delil göstererek bir kimsenin küfürden

vazgeçmesi halinde günahlarının bağışlanacağını, dolayısıyla bu âyetin, imanın içine

amellerin girmediğine delil oluşturduğunu söyleyenlerin bu görüşüne cevap olarak

Hümeyyis, âyete farklı bir yorum getirmiştir. O, bu âyetin mânâsının itaatleri de

kapsadığını fakat bu itaatlerin tamamının bir kerede yapılmasının kast edilmediğini,

hiçbir Müslümanın buna güç yetiremeyeceğini söyleyerek inkârdan vazgeçenlerden

istenilen şeyin amelleri yapacaklarına dair bir taahhüt olduğu yorumunu yapmıştır.
343

Yine, Âl-i İmran Sûresi 100. âyetinde “Ey iman edenler! Kendilerine kitap verilenlerden

her hangi bir gruba uyarsanız, imanınızdan sonra sizi döndürüp kâfir yaparlar.”

buyrulmuştur. Bu âyetin amellerin imana dâhil edilmeyişine delil olarak

gösterilmesine tepki gösteren Hümeyyis, tam tersine bu âyetin amellerin imana dâhil

olduğuna delil teşkil ettiğini söylemiştir. O, âyette bahsedilen gruplara uymanın

341 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe s. 363-364.
342 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 364.
343 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 369-370.

86

kâfirlere itaat etmekle ve dolayısıyla amelle olacağını ve bu kimselerin bu amelleri

sebebiyle de kâfir olacaklarını belirtmiştir.
344

Hümeyyis, “…amellerin imana dâhil edilmesinin herhangi bir ameli terk eden kişinin

imanının yok olduğunu söylemekle aynı anlama geldiğini” dile getirenlere

katılmadığını ifade etmiştir. O, imanın parçalardan meydana geldiğini, amellerin ve

tasdiğin artıp eksildiğini söylemiştir. Böylece parçalardan meydana gelen her şey

gibi imanın da bir parçasının eksik olmasının onun tamamını yok etmeyeceğini iddia

etmiştir. İmanın şubelerinden en önemlisi olan Kelime-i Şahadetin bunun dışında

olduğunu, onun terkinin imanı yok edeceğini belirtmiştir.
345

Cibril hadisinde Cebrail’in “İman nedir?” sorusuna Hz. Peygamberin tasdikle

verdiği cevabını iman ve İslâm anlayışı üzerinden değerlendirmiştir. İman ve İslâm

kavramlarının birlikte kullanıldığı yerlerde ayrı mânâları ihtiva ettiği; ayrı

kullanıldığı yerlerde ise birbirleri yerine kullanıldığı görüşünü yinelemiş, Cibril

hadisinde de imanın İslâm’ı da kapsayacak şekilde kullanılarak amellerin kastedildiği

görüşünde olduğunu söylemiştir.
346

Son olarak küfrün yalanlama ve inkâr olduğunu, dolayısıyla bunun da kalp ile

yapıldığını, keza imanın da kalp ile yapıldığını söyleyenlere cevaben küfrün sadece

kalp ile gerçekleşmediğini belirterek bunlar olmadan düşmanlık ve yüz çevirmekle

de küfrün olacağını vurgulamıştır.
347

Kitabının başında Ebû Hanîfe’nin Selefî olduğunu söyleyen
348

 Hümeyyis, yukarıdaki

açıklamalarında Ebû Hanîfe’nin ve öğrencilerinin iman konusu gibi temel bir konuda

görüşlerinin hatalı olduğunu ispatlamaya çalışmıştır. Savunduğu gelenek olan Selefî

gelenek ile Hanefî geleneğin uyumlu olduğunu, hatta Ebû Hanîfe’nin Selefî

olduğunu iddia eden Hümeyyis’in iman konusundaki bu açıklamaları dikkate

alındığında bunun ciddi bir çelişki olduğu görülmektedir. Ayrıca onun görüşlerini

savunurken karşı olduğu kelâm ilmini kullanması da dikkat çekicidir.

344 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 371.
345 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 371-372.
346 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 374-376.
347Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 377.
348 Hümeyyis,Usulid-din inde’l-İmamı Ebî Hanîfe, s. 10.

87

Seyyid Ali Hoşafcı, Selefîlerin görüşlerini savunurlarken çelişkili davrandıklarını

anlatmaktadır. Onların duruma göre bazen bir mezhebe bağlı olmadıklarını her

mezhepten faydalandıklarını söylediklerini bazen de savundukları konuda dört

mezhepten birine tutunup delil getirdiklerini belirtmiş, dört mezhepte savundukları

görüşün lehine bir görüş bunmadığında ise dört mezhebin görüşünü kabul etmeyip

“İbn Teymiyye de müctehittir biz bu konuda O’nun görüşünü delil kabul ediyoruz.”

dediklerini ifade etmiştir. Ancak, İbn Teymiyye’nin ölülere telkin vermeyi kabul

etmesi gibi Selefîlerin görüşüne uymayan görüşleri söz konusu olduğunda ise “...Her

âlimin bir hatası vardır. Bu da büyük imamımız olan Şeyhülislam İbn Teymiyye’nin

hatası olsa gerek…” dediklerini vurgulamıştır.
349

Selefîlerin iman tanımına bakıldığında yine tevhîd tanımında olduğu gibi bu

görüşleri ameli olmayan Müslümanları tekfir etme sonucunu doğurmaktadır.

4.2. İmanın Artması ve Eksilmesi Konusundaki Değerlendirmeleri

Bir grup İslâm âlimi imanın artıp eksileceğini kabul etmiş, diğerleri de reddetmiştir.

İmam Razî ve birçok kelâmcı bu tartışmanın iman tanımındaki farklılıktan

kaynaklandığını söylemişlerdir.
350

 Mezheplerin kabul ettiği iman tanımları,

amellerin imana dâhil olup olmadığı, imanın artıp eksilmesi ve iman ehlinin,

imanlarının birbiriyle eşit olup olmadıkları gibi imanla ilintili diğer konularda

belirleyici olmuştur.

Bilindiği üzere Selefîler, imanı hem tasdik hem ikrar hem de azalarla amel etmek
351

şeklinde tanımlamışlardır. Ameli, imandan bir cüz olarak kabul eden İbn Teymiyye

de bu kabulün sonucu olarak imanın artıp eksileceğini söyler.
352

 Ameli, imandan bir

cüz sayan Selefilere göre iman nitelik ve nicelik yönünden artar ve eksilir.

Ebû Hanife’ye göre ise iman amellerin etkisiyle artmaz ve eksilmez. O’na göre bir

kimsede iman varsa küfür olmaz, küfür varsa iman olmaz. İmanın artması demek

küfrün azalması; imanın eksilmesi de küfrün artması demek olacağından bir kişide

349 Geniş bilgi için bkz. Hoşafcı, a.g.e, s. 468.
350 Cürcanî, Şerhu’l-Mevâkıf, s. 628.
351 Yeşilyurt, “İmanın Mahiyeti”, Kelâm El Kitabı, s. 290.; Ebû Zehra, İbn Teymiyye, s. 315.
352 Ebû Zehra, İbn Teymiyye,, s. 315.

88

aynı anda iman ve küfrün bulunması mümkün değildir. Mü’min hakikaten iman

eden, kâfir de hakikaten inkâr eden kişidir. Allah “İşte gerçekten inanmış olanlar

bunlardır.”
353 ve “İşte onlar gerçekten kâfir olanlardır.”

354
 buyurduğu için imanda şüphe

olmaz. İsyankâr da olsa Hz. Muhammed’in ümmeti olan kişiler hakikaten

mü’mindirler, kâfir değillerdir.
355

Ebû Hanîfe’ye göre gökte ve yerde olanların imanı, iman edilmesi gereken şeyler

bakımından artmaz ve eksilmez fakat yakin ve tasdik açısından artar ve eksilir.

Mü’minler; iman ve tevhid hususunda birbirlerine müsavidirler. Ancak birbirlerinden

farklı oldukları husus ameldir.
356

 Zira Allah’ın birliğini, Rab olduğunu, kudretini ve

ilâhî katından gelen her şeyi, meleklerin ikrar ettikleri peygamberlerin de tasdik

ettikleri gibi tasdik ettik. Bunun içindir ki imanımız, meleklerin imanı gibidir. Çünkü

meleklerin görüp inandıkları, Allah’ın akıllara hayret veren âyetlerinin hepsine

görmediğimiz hâlde tamamen iman etmiş bulunuyoruz.
 357

 Ali el-Kâri de iman

edilmesi gereken şeyler açısından bir artma ve eksilme olmadığını vurgulayarak,

“Melekler ve ehl-i Cennet’ten olan gök ehlinin ve peygamberler, veliler ve diğer

mü’minlerden yeryüzü ehlinin imanı ne ziyadeleşir ve ne de noksanlaşır. Yani bizzat

inanılanın yönünden ziyade ve noksanlığı kabul etmez.”
358 diyerek bu konuya dikkat

çekmiştir.

Beyazîzâde de imanın artıp eksilmesinin söz konusu olamayacağını açıklarken

melekler ve peygamberlerin iman konusundaki üstünlüklerinin, iman ve bütün

ibadetlerin sevabı konusunda olduğunu belirtmiş, onların Allah’tan daha çok

korktuklarını ve O’na daha çok itaat ettiklerini söyleyerek bu konuyu şöyle

açıklamıştır:

“..Nebi ve resûllerin dünyadaki bütün insanlar üzerinde üstünlükleri vardır. Çünkü onlar

önderler ve Allah’ın emin kullarıdırlar. Hiçbir kimse ibadet, Allah korkusu, huşû ve

Allah yolunda zorluklara katlanma hususlarında onların seviyesine yaklaşamaz. Öte

353 Enfâl 8/4
354 Nisâ 4/151
355 Ebû Hanîfe, el-Vasiyye, s. 65.
356Ebû Hanîfe, el-Fıkhu’l-Ekber, s. 56.
357 Ebû Hanîfe, el-Âlim Ve’l-Müteallim, s. 13.
358 Ali el-Kâri, el-Fıkhu’l-Ekber Şerhi, s. 126.

89

yandan bütün insanlar Allah’ın izni ile onlar sayesinde fazilete ulaşmışlardır. Onların

duaları ile cennete girecek, sevaplarının bir misli de yine onlara verilecektir.”
359

Yine Ebü’l-Müntehâ, şerhinde iman bakımından artma ve eksilmenin söz konusu

olmadığını belirtmiştir.
360

 Konuyla ilgili Tahâvî, eserinde imanın tek olduğunu

söyleyerek iman edenler arasındaki fazilet farkı Allah korkusu, takva, Allah’ın

yasakladığı işlere muhalefet etmek ve O’nun teşvik ettiği işleri yapmaktan

kaynaklandığını vurgulamıştır.
361

 Tahavî ile Ebû Hanîfe’nin iman konusundaki

görüşlerinin aynîliğine dikkat çeken Mustafa Aykaç, Tahâvî’nin yaptığı iman tarifi

ile Ebû Hanife’nin el-Âlim ve’l-Müteallim ve el-Fıkhu’l-ekber’inde yaptığı iman

tarifinin aynı olduğunu dile getirmiştir. Mustafa Aykaç makalesinde Ebû Hanîfe’nin

iman konusundaki görüşlerinin Mâtürîdî gelenek için öncü bir görüş niteliği

taşıdığını ifade ederek Pezdevî’nin “Bazısının imanı, nitelik yönünden bazısından daha

üstündür. Mü’minler birbirine karşı bu şekilde üstünlük sağlarlar. Ebû Hanîfe “İmanım

Cebrail’in imanı gibidir derim, ama onun imanına benzer diyemem. Çünkü “misl” (benzer)

kelimesi sıfatlarda eşitliği gerektirir. Benzetme edatı olan “ke” harfi cerri ise bunu

gerektirmez”
362 açıklamalarına yer vererek buna göre Ebû Hanîfe, Tahâvî, Mâturidî

kelâmının ileri gelen âlimleri ve Bâbertî’nin aynı şeyler söylediğini, aynı gelenek

içinde değerlendirilmesi gerektiğini ifade etmiştir.
363

Hümeyyis ise Ebû Hanîfe’nin imanın artıp eksilmesi konusundaki görüşleriyle ilgili

olarak kitabında Ebû Hanîfe’den nakil yaparak şöyle demektedir:
364

“Yine el-Fıkhu’l-ekber’de de İmam Ebû Hanîfe’nin şu sözü geçmektedir: Göktekilerin

ve yerdekilerin imanı, iman edilen şey açısından artmaz ve eksilmez. Yakîn ve tasdik

açısından ise artar ve eksilir. Mü’minler iman ve tevhitde eşittirler, amellerde ise

birbirlerinden üstündürler.”
365

Hümeyyis, kitabında burada problem olduğunu söylemiştir. “Yakîn ve tasdik

açısından ise artar ve eksilir.” ifadesinin Ebû Hanîfe’nin “İman, tasdik ve ikrardır” ve

“İman, artmaz ve eksilmez.” sözlerine hem de Tahavî’nin beyanına aykırı olduğunu

359 Beyazîzâde, el Usulü’l-Münife, s. 103.
360 Ebu’l Müntehâ, Şerhu Ebî’l-Müntehâ ale-l-Fıkhu’l-Ekber: İmamı Azam Ebû Hanife Numan b. Sabit el-

Kûfi, el-Mektebetü’l-Hamûdiye, İstanbul t.y., s. 22.
361 Tahâvî, el-Akîdetü’t-Tahâviyye: Beyânu Akîdeti Ehli’s-Sünneti ve’l-Cemaa, Dâru İbn Hazm, Beyrut,

1416/1995, s. 21-22
362 Pezdevî, Usûlu’d-Dîn: Ehl-i Sünnet Akâidi, s. 156.
363 Mustafa Aykaç, “Tahâvî Bağlamında İki Farklı Hanefîlik Okuması: Ekmelüddîn el-Bâbertî ve İbn Ebi’l-İzz

Örneği”, s. 5, 10-11.
364 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 390-391.
365 Ebû Hanîfe, el-Fıkhu’l-Ekber, s. 56.

90

ifade etmiş, şöyle bir çıkarımda bulunmuştur: “Buna göre bu ibarenin, Ebû Hanîfe’nin

yukarıda geçen sözü ve Tahavî’nin nakliyle uyuşması için şöyle olması gerekir:

“Göktekilerin ve yerdekilerin imanı, iman edilen şey açısından artar ve eksilir. Yakîn ve

tasdik açısından ise artmaz ve eksilmez.”
366

 Görüldüğü gibi Hümeyyis, Ebû Hanîfe’nin

görüşünü taban tabana zıt olacak şekilde yorumlayarak kanaatini söylemiştir. Fakat

Ebû Hanîfe el-Vasiyye’de şöyle demektedir:

“…bir kimsede iman varsa küfür olmaz, küfür varsa iman olmaz. İmanın artması demek

küfrün azalması; imanın eksilmesi de küfrün artması demek olacağından bir kişide aynı

anda iman ve küfrün bulunması mümkün değildir. Mü’min gerçekten iman eden, kâfir

de gerçekten inkâr eden kişidir. Allahû Teâlâ “İşte gerçekten inanmış olanlar

bunlardır”
367

 ve “İşte onlar gerçekten kâfir olanlardır,”
368

 buyurduğu için imanda şüphe

olmaz.”
369

Ebû Hanîfe, eserlerinde bu konuda uzun uzadıya açıklamalar yapmışken

Hümeyyis’in bunun tam tersini söyleyerek Ebû Hanîfe’nin görüşünü Selefî görüş ile

aynîleştirmesi düşündürücüdür. Hümeyyis’in de belirttiği gibi Ebü’l-Müntehâ, Ali el-

Kârî gibi onlarca âlim kendisiyle aynı görüşte değildir. Yukarıda Hümeyyis’in sorun

olarak gördüğü ifadelerin âlimler tarafından nasıl değerlendirildiğine bakılması bu

ifadelerin anlaşılması açısından faydalı olacaktır.

“Göktekilerin ve yerdekilerin imanı, iman edilen şey açısından artmaz ve eksilmez.”
370

Bu ifadeyle ilgili olarak Ali el-Kârî şerhinde şöyle demiştir: “İman, Hz. Peygamberin

Allah tarafından getirip tebliğ ettiği ve zaruri olarak bilinen hususların hepsini kalb ile

icmâlen tasdik etmektir.”
371

 Yani ona göre iman, Hz. Peygamberin Allah tarafından

getirip tebliğ ettiği ve zarûrî olarak bilinen şeylerdir ve bunlar değişmez, yani bunlar

artmaz ve eksilmezler.

“İman; dil ile ikrar, kalp ile tasdiktir.”
372

Ebü’l-Müntehâ burada tasdikten anlaşılan şeyin dilin söylediğinin kalp ile

onaylanması olduğunu belirtmiştir. Ona göre kalp şunu tasdik ediyor; Allah birdir,

366 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe s. 390-391.
367Enfâl 8/4
368Nisâ 4/151
369Ebû Hanîfe, el-Vasiyye, s. 65.
370Ebû Hanîfe, el-Vasiyye, s. 56.
371Ali el-Kâri, el-Fıkhu’l-Ekber Şerhi, s. 125.
372Ebû Hanîfe, el-Vasiyye, s. 56.

91

ortağı yoktur. Zâtî ve fiîlî sıfatlarla vasıflanmıştır. Hz. Muhammed O’nun

peygamberidir. O, öyle bir peygamberdir ki bir kitap ve şeriatla Allah tarafından

gönderilmiştir. İşte bu hususları kalp ile tasdik, dil ile ikrar ederek iman etmiş

oluyoruz.
373

 Onaylanan şeylerde bir artma veya eksilme olmaz.

“Göktekilerin ve yerdekilerin imanı, iman edilen şey açısından artmaz ve eksilmez. Yakin ve

tasdik açısından ise artar ve eksilir. Mü’minler iman ve tevhitte eşittirler, amellerde ise

birbirlerinden üstündürler”
374

İman konusunda tasdik edilen şeyde değil, tasdik etme eyleminde artma ve eksilme

olur. Artma ve eksilmeden kasıt kuvvet ve zayıflıktır.

“Hani İbrahim: “Rabbim! Bana ölüleri nasıl dirilttiğini göster” demişti. (Allah ona)

“İnanmıyor musun?” deyince “Evet inandım fakat kalbim tam yatışsın diye sordum,” dedi.

…”
375

Ali el-Karî ise bu hususta şunları söylemektedir:

“Zira ayne’l-yakîn’in mertebesi ilme’l-yakin’in mertebesinin üstündedir. Bunun içindir

ki,‘Haber gözle görmek gibi değildir’ denilmiştir. Her ne kadar bazıları, eğer perde

kalkmış olsa da yakin bakımından ziyadelik hâsıl olmaz demiş ise de, yani o zamanda

ilme’l-yakîn’e mutabakatı için yakinin aslında bir ziyadelik hâsıl olmaz. Bu, görme

ânında yakinin ziyadeleşmesine münâfi değildir. Tıpkı Ka’be’yi görmeden bilen bir

kimsenin sonradan onu gördüğünde ve müşahede ettiğinde yakini ziyadeleştiği gibi.

Buna göre ziyade ve noksanlıktan murad, kuvvet ve zayıflıktır. Zira her ne kadar iman

edilenin tasdik edilmesinde müsavi iseler de. Güneşin doğmasını tasdik etmek, âlemin

hâdis olmasını tasdik etmekten daha kuvvetlidir.”
376

Ebû Hanîfe, el-Fıkhu’l-ekber’de mü’minlerin; imanın dışındaki hususlarda

(amellerde) birbirlerinden farklı olduklarını ifade etmiştir.”
377

Hümeyyis ise kitabında imanın artması ve eksilmesi konusunda Ebû Hanîfe’nin ve

öğrencilerinin görüşlerini ve getirdikleri delilleri ortaya koymuş, daha sonra o

delilleri çürütmeye çalışmıştır. O, “Akıl, iman ile küfür şubelerinden birinin bir arada

bulunabileceğini tasavvur edebilir..” demektedir. Buna delil olarak “ Onların çoğu, Allah’a

373Ebü’l-Müntehâ, Şerhu Ebî’l-Müntehâ ale-l-Fıkhu’l-Ekber, s. 21.
374Ebû Hanîfe, el-Vasiyye, s. 56.
375 Bakara 2/260
376 Ali el-Kâri, el-Fıkhu’l-Ekber Şerhi, s. 127.
377 Ebû Hanîfe, el-Vasiyye, s. 56.

92

ancak ortak koşarak iman ederler.”
378 âyetini delil göstermiştir. Hümeyyis’in delil

getirdiği bu âyetin bütününe bakıldığında Allah’ın bu âyette kâfirlerden bahsettiği

görülmektedir.

Yine Hümeyyis, bu konuda İbn Teymiyye’nin “Şöyle ki insanda imandan bir şube ve

münafıklıktan bir şube olabilir. Yine bir kimse Müslüman olduğu hâlde kendisinde, imandan

tamamen çıkaran bir küfür değil de daha alt derecede bir küfür olabilir…”
379 sözlerini

aktarmış ve bu konuyu kendi görüşüne göre değerlendirerek “İmanın artması ve

eksilmesi, imanın vasfında söz konusu olabilir. Nitekim tasdik de güçlü ve zayıf olma

yönünden derece derecedir. Bazen de müstehap amellerde söz konusu olabilir. Bu durumda

imanın artması ve eksilmesinden dolayı küfrün varlığı veya yokluğu gerekmez…”

yorumunu yapmıştır. Onun bu görüşünün temelini imanın tanımıyla ilgili kabulü

oluşturmaktadır. Yine o insanların tasdikte birbirleriyle eşit olduklarını kabul

etmediğini söyleyerek insanların tasdikte kuvvet ve zayıflık yönünden farklı farklı

seviyede olduklarını belirtmiştir.
380

Hümeyyis, imanın artıp eksilmesini kabul etmenin peygamberler de dâhil olmak

üzere hiç kimsenin imanını tamamlamış olmayacağı anlamına geldiğini söyleyenlere

şöyle cevap vermiştir:

“Sonu olmadığı hâlde nafileleri de itaat ve ibadet olarak vasıflandırmak sana göre caiz

olunca, sonu olmasa bile imanı bu şekilde vasıflandırmana mani olan şey nedir? Zira

nafilelerin her ne kadar vasıf itibariyla sonu olsa da fiiliyatta sonu yoktur. Nitekim

farzların da vasıf itibarıyla sonu vardır; ancak fiiliyatta sonu yoktur. Zira eğer: ‘Farzlar

için ilave söz konusu olmayacak bir sınır belirtin’ denilecek olsa, bunu belirtmek

mümkün olmaz. Çünkü insan, ömrünün ne zaman sona ereceğini bilemez ki yükümlü

olduğu farzların miktarını bilsin!”
381

Hümeyyis, ilmin ve imanın müşekkek olduğunu yani fertlerinin farklı derecelere

sahip olduklarını söylemiş, bu nedenle nebilerin ve resûllerin farzları eda edip

yasaklardan sakınmak suretiyle imanlarını tamamladıktan sonra nafileler sebebiyle

derecelerinin farklı farklı olabileceğini savunmuştur.

378 Yusuf 12/106.
379 İbn Teymiyye, İman Üzerine, s. 78, Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 393.
380 Humeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 394-395.
381 Kadı Ebû Ya’la, Mesâilu’l-İman, s. 250.; Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 400.

93

O, imanın artacağını söylemenin onun hiçbir zaman kâmil/tam olamayacağı

anlamına geleceğini, çünkü artışın ancak tam/kâmil ve sonu olan bir şey hakkında

düşünülebileceğini söyleyenlere cevaben imanın kendisinde ilâve edilmek suretiyle

bir artışın olmadığını belirterek “..biz, imanın kendisi artar ve eksilir dedik, imana başka

bir şey ilave edilir demedik.” diyerek görüşünü savunmuştur.

Yine tasdikin artması ve eksilmesi fikrine karşı çıkarak bunun onu şüphe ve zan

mertebesine düşüreceğini söyleyenlerle de aynı görüşü paylaşmadığını ifade ederek,

“tasdik zayıfladığı zaman bu onun sahibinin zan ve şüpheye düştüğünü göstermez”

demiştir. Ayrıca, Hanefîlerin imanın artması ve eksilmesiyle ilgili nasları zahirleriyle

uyuşmayacak şekilde te’vil ettiklerini söylemiştir.

Görüldüğü gibi Hümeyyis bu konudaki görüşlerini savunurken Selefî gelenek ile

aynı doğrultuda deliller ileri sürmüş, Ebû Hanîfe ve öğrencilerine muhalefet etmiştir.

Selefîlerin imanı tanımlarken ameli bu tanıma dahil etmeleri imanın artıp eksileceği

kabulunü beraberinde getirmiştir.

4.3. İmanda İstisna Konusundaki Değerlendirmeleri

Ebû Hanîfe, inanan bir kişinin “Ben gerçekten mü’minim.”, demesinin icap ettiğini

söyler. Zira ona göre mü’min imanından şüphe duymamalıdır. Ebû Hanîfe, “Ben

gerçekten mü’minim” ifadesinin kişinin cennet ehlinden olduğunu söylediği

mânâsına gelmediğini açıklamıştır. Böyle olduğunu zannedenlerin “inşallah

mü’minim” demek suretiyle imanda istisna yaptıklarını bir nakille anlatmıştır. Ebû

Hanîfe “Ben gerçekten mü’minim” diyen kimsenin imanının meleklerin imanı gibi

olduğunu söyler.
 382

 O, bir kişi, “Ben inşallah mü’minim” derse ona: “Şüphesiz Allah ve

melekleri Peygamber’e salât ediyorlar. Ey iman edenler! Siz de ona salât edin, selam

edin.”
383

 âyeti gereğince, “Eğer mü’minsen ona salâvat getir, değilsen getirme”

denmesi gerektiğini söylemiştir. Yine: “Ey inananlar! Cuma günü namaz için ezan

okunduğu zaman Allah’ı anmaya koşun; alım satımı bırakın; bilseniz, bu sizin için daha

iyidir.”
384

 âyeti için de aynı durum söz konusudur. Bu âyetlerde Allah’ın mü’minlere

382 Ebû Hanîfe, el-Fıkhu’l-Ebsat, s. 40-41
383 Ahzab 33/56
384 Cuma 62/9

94

olan emirleri vardır. Ebû Hanîfe’ye göre bu âyetlerde emredilen işler kişinin

imanında istisna yapmasına engeldir.

Yine, Ebû Hanîfe, sahabeden Hz. Muaz’ın “Bir kimsenin Allah hakkında kuşkusu, onun

bütün iyiliklerini zayi eder.”

dediğini nakleder.

385
 Ona göre, kendisine sen Müslüman

mısın? diye sual edilen kimse, bilmiyorum, derse, ona bilmiyorum sözünün doğru

mu yanlış mı olduğu sorulur. Eğer doğru derse şöyle denir: Dünyada doğru olan

ahirette doğru değil midir? Eğer buna evet derse ona kabir azabına, suale, kadere,

hayır ve şerrin Allah’tan olduğuna inanıyor musun?” diye sorulur. Buna da evet

derse ona sen mü’min misin?” diye sorulur. Eğer hâlâ bilmiyorum derse, o zaman da

ona bilemeyesin, anlayamayasın, kurtuluşa eremeyesin, denilir.
386

 Ebû Hanîfe,

kendisine mü’min olup olmadığı sorulan bir kimsenin “Allah daha iyi bilir” şeklinde

cevap verdiği takdirde o kişinin imanında kuşku olduğunu söylemiştir. Fakat

imanında kuşku olan kişinin münafık olmadığını belirterek Hz. Muaz ile Hâris’in

hadisini nakletmiştir.
387

Ebû Hanîfe’ye göre imanından kuşku duyan kimseler için “yakîn”den söz edilemez.

Kezâ “yakînin zayıflığı” ifadesi de ona göre yanlıştır. Ebû Hanîfe, yakîn kelimesinin

anlamının câhil kimseler tarafından bilinmediğini ifade ederek yakîn kelimesinin “bir

şeyi kesin olarak, şek ve şüpheye düşmeden bilmek” demek olduğunu belirtmiştir.

Bundan dolayı Kelime-i Şahadeti ikrar eden bir Müslüman, herhangi bir günah

işlemiş de olsa Allah, kitaplar ve peygamberler hakkında şüphe duymayacağını, bir

musibet anında bazen sürçme ve feryat olsa ya da kişi hasmından korksa da böyle bir

hâlde iken Allah ve Allah katından gelen şeyler hakkında herhangi bir şek ve

şüphenin ortaya çıkmayacağını belirtmiştir. Ebû Hanîfe böyle bir durumda kendi hâli

ne ise, başkalarının hâlinin de öyle olacağı kanaatinde olduğunu söylemiştir.
388

385 Ebû Hanîfe, el-Fıkhu’l-Ebsat, s. 49.
386 Ebû Hanîfe, el-Fıkhu’l-Ebsat, s. 49-50.
387 Ebû Hanîfe burada Hz. Muaz ile Haris’in hadisesini nakleder: Özetle Muaz vefat edince onun tavsiyesi

üzerine Haris, Kûfe’de İbn Mesud’un yanına gelir. Namaza başlamadan önce kendisine sen mü’min misin diye

sorulunca Haris evet diye cevap verir. İbn Mesud ise bu durumun kendisinin cennetlik olduğunu söylemek

olduğunu belirtir. Haris ona Hz. Peygamber döneminde insanların mü’min, kâfir ve münafık olmak üzere üç grup

olduğunu İbn Mesud’un bunlardan hangisinde olduğunu sorar. O da gizli ve açık her durumda mü’min olduğunu

söyleyince Haris o hâlde niçin şüphesiz mü’minim dediğinden dolayı kendisini kınadığını sorar. İbn Mesud da bu

benim sürçmemdir der, bkz. Ebû Hanîfe, el-Fıkhu’l-Ebsat, s. 40-41.
388Ebû Hanîfe, el-Âlim Ve’l-Müteallim, s. 14.

95

Görüldüğü gibi Ebû Hanîfe’ye göre imanda istisna söz konusu değildir. Bir kimse

iman konusunda “inşallah” ifadesini kullanmamalı, kuşku uyandıran söyleyişlerden

imtina etmeli, ben gerçekten mü’minim demelidir.

Ali el-Kâri de Ebû Hanîfe ile aynı görüştedir. O, bir kimsenin te’vil’siz ben inşaallah

mü’minim demesi hâlinde kâfir olacağını, çünkü bu ifadenin o kimsenin imanında

mütereddit olduğunu gösterdiğini söylemiştir. Fakat “dünyadan mü’min olarak mı

çıkarım yoksa mü’min olmayarak mı bilemem”, demesi hâlinde kâfir olmayacağını

söylemiş, gaybı Allah’tan başka hiç kimsenin bilemeyeceğini ifade etmiştir. Bununla

birlikte Ali el-Kâri, İmam Fadlî’nin “...kişiye imanında istisna etmesi yaraşmaz ve ben

inşaallah mü’minim demez. Çünkü o kimse imanı tahkik ile memurdur, o da tasdik ve

ikrardır. İstisna ise zahiri olarak buna zıttır. ...o bulunduğu hâlden sorumludur. İstikbal için

cevap vermeye bir sebep yoktur.” dediğini nakletmiştir.
389

Beyazîzâde de Ebû Hanîfe’nin imanda istisna yapılmaması gerektiğiyle ilgili Harise

b. Malik b. Nu’man’dan zikrettiği hadisi aktararak Ebû Hanîfe ile aynı görüşte

olduğunu göstermiştir. Hadis şöyledir:

“..Hz. Peygamber ona: ‘Nasıl sabahladın?’ diye sormuş, o da ‘Gerçekten (“hakk”ıyla)

mü’min olarak sabahladım’ demiştir. Bunun üzerine Hz. Peygamber: ‘Söylediğine

dikkat et, çünkü her “hakk”ın bir hakikati vardır, imanın hakikati nedir?’ diye sormuş,

Harise’nin: ‘Ey Allah’ın Elçisi! Gündüzlerimi susuz, gecelerimi uykusuz geçirinceye

dek nefsimi dünyadan uzak tuttum, öyle ki Rabbimin Arş’ına bariz bir şekilde bakıyor,

orada birbirlerini ziyaret eden cennet ehlini seyrediyor yahut ta orada birbirlerine

düşman olan cehennem ehline nazar ediyor gibiyim..’ demesi üzerine Hz. Peygamber:

‘İsabet ettin, devam et; isabet ettin, devam et’ demiş, sonra da: ‘Kim, Allah’ın kalbini

nurlandırdığı kişiye bakmaktan sevinç duyarsa, Harise’ye baksın.’ buyurmuştur.”
390

İbn Teymiyye’ye göre ise bir amelin kabul edilmesi için kişinin takvalı davranması,

amelinin kabul edilip edilmeyeceği noktasında endişe duyarak korku ve ümit

arasındaki bir hisle hareket etmesi icap etmektedir. İbn Teymiyye’ye göre, imanda

istisna yapmak demek olan “inşallah mü’minim” veya “inşallah namazımı kıldım”

nev’inden sözler sarf etmenin esas sebebi de kişinin imanı veya ibadeti ile alakalı

yaşadığı “emredildiği gibi yapmamış olma” olasılığından doğan bir endişedir. Yani

İbn Teymiyye’ye göre bu tarz sözler sarf eden bir kimse, gönlündeki imanından

kuşku duyduğundan dolayı değil, hakiki mânâda saf bir imana sahip olup

389 Ali el-Kâri, el-Fıkhu’l-Ekber Şerhi, s. 265.
390 Ebû Hanîfe, el-Fıkhu’l-Ebsat, s. 42; Taberanî, el-Mu’cemu’l-kebîr, 3/266; Heysemî, Mecmau’l-zevaid,

1/57; Beyazîzâde, el Usulü’l-Münife, s.126.

96

olmadığından korku duyduğu için veya kulluk vazifesini istenilen şekilde

yaptığından endişe duyduğu için böyle kuşkulu konuşmaktadır.
391

 Sonuç olarak İbn

Teymiyye’ye göre, bir kimsenin bütün bu sebeplerden ötürü “inşallah mü’minim”

diyerek imanda istisna yapmasında herhangi bir sakınca yoktur.

Hümeyyis imanda istisna konusunda
392

 önce Ebû Hanîfe’nin görüşlerine ve konuyla

ilgili ileri sürdüğü delillerine yer vermiş, daha sonra İbn Teymiyye çizgisinde bu

delillere cevaplar vermiştir.

Hümeyyis, Ebû Hanîfe’nin “...Mü’min gerçekten iman eden, kâfir de gerçekten inkar eden

kimsedir. İmanda şüphe olmaz. Zira Yüce Allah;’Onlar gerçekten mü’mindir
393

.’ ve ‘Onlar

gerçekten kâfirdir’
394

 buyurmaktadır..”
395

 görüşlerine karşı çıkmıştır. Hümeyyis, Enfâl

Sûresi’nde geçen bu âyetin evvelinde mü’minlerin özelliklerinden bahsedildiğini

söylemiştir. Âyet şöyledir:

“Mü’minler ancak o kimselerdir ki; Allah anıldığı zaman kalpleri ürperir. Onun ayetleri

kendilerine okunduğu zaman (bu) onların imanlarını artırır. Onlar sadece Rablerine

tevekkül ederler. Onlar namazı dosdoğru kılan, kendilerine rızık olarak verdiğimiz

şeylerden Allah yolunda harcayan kimselerdir.”
396

O, bu âyetlerde geçen özelliklere sahip olanların gerçekten mü’min olarak

nitelendirildiğini savunmuştur. Bu sebeple kendisinde bu âyette belirtilen nitelikler

olmayan bir kimsenin ‘ben gerçekten mü’minim’ demesinin doğru olmayacağını

söylemiştir. İmanda şüphe olmayacağını kabul etmekle birlikte nefsi temize

çıkarmama maksadıyla imanda istisna yapılabileceğini belirtmiştir.

Öte yandan imanın tasdik olduğu kabulünden yola çıkılarak bir şahısta iman

meydana geldiği zaman aynı oturanın oturmasındaki, siyahın siyah, beyazın da beyaz

olduğundaki kesinlik gibi istisna yapılamayacağı ve istisnasız ‘o mü’mindir’

denilmesi gerektiğini söyleyenler için yanlış bir ön kabulün sonucunda böyle bir

hükme gittiklerini savunmuştur. Burada Hümeyyis imanın tanımına dikkat çekerek

391 İbn Teymiyye, Kitabu’l-İmani’l-Evsat, (tahk. Muhammed Şazelî), Kahire, t.y.; İsmail Akkoyunlu, “İbn

Teymiyye’nin İman Konusunda Mezheplere Bakışı”, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek

Lisans Tezi, Ankara 2011, s. 93-94.
392 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 410.
393 Enfâl 8/4
394 Nisâ 4/151
395 Ebû Hanîfe, Risaletün ilâ Osman el-Bettî, s. 65.
396 Enfâl 8/2-3

97

amellerin imana dâhil olduğuna ve imanın artıp eksildiğine olan inancına vurgu

yapmış, bu görüşlerinin sonucu olarak iman eden bazı kimselerde imanın

unsurlarının hepsinin olmamasından dolayı kişinin “ben gerçekten mü’minim”,

diyemeyeceğini savunmuştur. O, imanı oturup kalkmaya kıyas etmenin batıl bir

kıyas olacağını, çünkü böyle bir kıyasın yerinde yapılmayan bir benzetme olduğunu

ve konunun dışına çıkıldığını ifade etmiştir.
397

Hümeyyis’in imanın tanımı konusunda Hanefîlerle olan görüş ayrılıklarının sonucu

olarak Ebû Hanîfe ve öğrencilerinin delillerine karşı çıktığı görülmektedir. Ayrıca

Hümeyyis’in imanda istisna ile ilgili şu ifadeleri oldukça düşündürücüdür:

“Selefin, imanda istisnaya cevaz verirken sadece ölüm hâlindeki imanı kastettiklerini

zannedenler, hakkı uzaklaştırıp batılı getirmişlerdir. Bu ümmetin selefine iftira etmişler

ya da selefin görüşünün bu olduğunu zannederek dayanaklarını beyan ederken onlar

hakkında yanılgıya düşmüşlerdir. Böylece onların görüşlerini açıklarken de

yanılmışlardır. Buna benzer hataları, bazı Küllabîler ve Eş’ariler, hatta Ahmed İbn

Hanbel’in mezhebine mensup bazı kimseler de yapmışlardır..”
398

Hümeyyis daha önce Eş’arî, Hanbelî ve Hanefî mezhebi mensuplarının hak mezhep

olduklarını kabul ederek onları övmüş itikatlarının Kitap ve Sünnetin ifade ettiği,

sahabilerin ve onlara en güzel şekilde uyan kimselerin sahip oldukları itikat olduğunu

söylemiştir.
399

 Fakat Hümeyyis onların imanda istisna konudaki farklı görüşleri

dolayısıyla önceki övücü ifadelerine tamamen ters olarak bu kimselerin hakkı

uzaklaştırıp batılı getirdiklerini ve selefe iftira ettiklerini ya da selefin görüşü

hakkında yanılgıya düştüklerini söylemesi tezat olmuştur. Onun bu şekilde itham

ettiği kimselerin arasında Selefî olduğunu iddia ettiği Ebû Hanîfe de bulunmaktadır.

Hümeyyis’in bu iki farklı söylemi birbiriyle uyumsuz görünmektedir.

Hümeyyis, imanda istisna konusunda Ebû Hanîfe ve öğrencilerinin delillerine karşı

çıkmış ve onların görüşlerinin hatalı olduğunu dile getirmiştir. Hümeyyis’in bu

tutumundan O’nun İbn Teymiyye’nin savunduğu görüşlere yakın olduğu, Ebû Hanîfe

ile aynı düşünmediği görülmektedir.

397 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 418-420.
398 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 420-421.
399 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 21-22.

98

4.4. İman-İslâm Münasebetleri Hakkındaki Değerlendirmeleri

Lügat bakımından incelediğimizde İslâm kelimesinin, iman kelimesinden daha genel

bir mânâya geldiğini görmek mümkündür.
400

 İman ve İslâm kelimeleri sözlük

mânâları bakımından birbirlerinden ayrı sözcüklerdir. İman; tasdik etmek,

benimsemek, inanmak gibi mânâları ihtivâ ederken İslâm kelimesi ise, itaat etmek,

boyun eğmek, bir şeye bağlanıp teslim olmak mânâlarına gelmektedir.
401

İbn Teymiyye’ye göre ilk dönem İslâm âlimleri, bu mevzuya açıklık kazandırmak

için önce İslâm’ı temsil eden bir daire çizmiş, arkasından da bu dairenin alanı içinde

imanı temsil eden daha küçük bir daire çizmişlerdir. İman ve İslâm terimlerinin

hudutlarını ortaya koymak içinse, günah işleyen kimsenin iman dairesinden çıktığını

fakat İslâm dairesi içerisinde kalarak küfre düşmediklerini söylemişlerdir. Ayrıca

İbn Teymiyye; Hz Muhammed’in, “Zîna eden kişinin mü’min olarak zîna

etmediği”
402

 şeklindeki hadisinden hareketle İman ve İslâm terimleri arasındaki

bağlantıyı anlatmaya çalışmıştır. Bu hadiste belirtildiğine göre zîna eden kişi, bu

günahı işlerken iman dairesinden çıkarak İslâm dairesine girmiştir. Yani kişinin bu

türden bir günah işlemesi, onu iman dairesinin dışına itmekle birlikte İslâm

dairesinin içinde tutmaktadır. İbn Teymiyye konuyla ilgili Hucûrat Sûresi’nin 14.

âyetini delil göstermiştir. Allah bu âyette şöyle buyurmaktadır: “Göçebe Araplar,

“inandık” dediler. De ki: ‟İnanmadınız, fakat İslâm olduk deyiniz. İman, henüz kalplerinize

girmedi.” İbn Teymiyye bu âyeti delil göstererek İslâm’ın, imandan daha geniş bir

kavram olduğunu, İslam’ın imanı da kapsadığını dile getirmiştir. Buna göre her

mü’min, müslimdir, fakat her müslim, mü’min değildir.
403

 İbn Teymiyye’ye göre

iman, kalpte olduğundan gizlidir. İslâm ise iman etmenin sonucu olarak gördüğü

amellerdir. Bu nedenle İbn Teymiyye’ye göre iman varsa amelin varlığı da

kaçınılmazdır. Ona göre zahirî amellerin yokluğu, kalpte sağlam ve sağlıklı bir

imanın olmadığının en açık göstergesidir. Böylece İbn Teymiyye, iman ve İslâm

kavramlarını, bir nev’î kalbin ve âzâların ameli şeklinde yorumlayarak konuyu farklı

bir açıdan izah etmiştir.

400 Isfahânî, Müfredât, s. 511.
401 Mustafa Sinanoğlu, “İslâm”, TDV İslâm Ansiklopedisi, C. XXIII., İstanbul 2001, s. 1-2.
402 Buhârî, Kitabü’l-Eşribe, Hadis No 1889; İbn Teymiyye, İman Üzerine, s.25.
403 İbn Teymiyye, İman Üzerine, s. 24-25.

99

İbn Teymiyye’ye göre, iman ile İslâm lafızları arasındaki bağlantı, bu lafızların tek

başına veya ayrı ayrı kullanılmasına göre değişir. Zira İbn Teymiyye’ye göre fiîlî

ameller, imanın sonucu ve gereği olduğuna göre bir yerde sadece iman lafzı

kullanıldığında her iki anlamı da kapsar. Böylece iman lafzı ile hem söz ve kişinin

zahirî fiilleri hem de kalp amelleri kastedilmiş olur. Ancak cümle içinde iman ve

İslâm lafızlarının her ikisi birden kullanıldığında ise iman kalple, İslâm ise zahirî

amellerle ilgili olmuş olur.
404

Ebû Hanife ise el-Fıkhu’l-ekber’de İslâm kelimesini açıklarken Allah’ın emirlerine

teslim olmak ve itaat etmek demek olduğunu söyler. Sözlük anlamı olarak iman ve

İslâm’ın arasında fark olduğunu belirtir ancak İslâmsız iman, imansız da İslâm

olmaz, der. O, iman ve İslâm için “ikisi bir şeyin dışı ve içi gibidirler.” demektedir.

Bu durumda din ise iman, İslâm ve şeriatların tümüne birden verilen addır.
405

 Ebû

Hanîfe eserinde; tasdik, marifet, yakîn, ikrar ve İslâm’ın birbirinden farklı olmakla

birlikte hepsinin iman mânâsında kullanılabileceğini ifade etmiştir. Bunlar Allah’ın

Rab olduğunun tasdik ile ikrar edilmesi, kesin inancı ve bilgisidir. Ebû Hanîfe

verdiği örnekte birisine ey insan, ey adam ya da ey falanca diye seslenen kişinin bu

kelimelerle aynı anlamı kastettiği hâlde değişik adlarla seslenmiş olduğunu söyler.
406

Ali el-Kâri, “iman, içten boyun eğmeye mahsustur, İslâm ise dıştan boyun eğmektir.”

demektedir. O, hakikate ulaşmak için her ikisinin de bir arada bulunması gerektiğini

söylemiştir.
407

Hanefî âlim Ebü’l-Müntehâ da imanın tanımında geçen tasdik lafzının mahallinin

kalp olduğunu söyler. Dilin ise sadece kalpte bulunanı dışa aksettirdiğini ifade eder.

İman, kalp ile tasdiktir. Dil ise kalpte olanı haber veren bir tercümandır. Ancak

İslâm’ın tanımında geçen teslim lafzı, daha kapsamlı bir mânâyı ihtiva etmektedir.

Teslimde kalp ile teslimiyet vardır; lisan ile teslimiyet vardır ve azalar ile teslimiyet

vardır.
 408

 Münafıklar, Hz. Muhammed döneminden bu güne kadar görünüş itibariyle

Müslüman sayılmaktadırlar. Çünkü bu kişiler camiye gelmekte, namaz kılmakta ve

404 İsmail Akkoyunlu, “İbn Teymiyye’nin İman Konusunda Mezheplere Bakışı”, s. 88-89.
405 Ebû Hanîfe, el-Fıkhu’l-Ekber, s. 56.
406 Ebû Hanîfe, el-Fıkhu’l-Ekber, s. 12.
407 Ali el-Kâri, el-Fıkhu’l-Ekber Şerhi, s. 130.
408 Ebü’l-Müntehâ, el-Fıkhu’l-Ekber Şerhi, s. 22-23.

100

biz de Müslümanız, demektedirler. Onlar, görünüş bakımından zahirîdeki bu

teslimiyetlerinden dolayı Müslümandırlar. Fakat kalben bu fiillerini tasdik

etmemektedirler. Yani zahiren namaz kılıyor gibi gözükseler bile onlarda kalp ile

tasdik yoktur. Münafikûn Sûresi’nde onların bu durumu bildirilmektedir: “Ey

Muhammed! Münafıklar sana geldiklerinde, ‘Senin, elbette Allah’ın peygamberi olduğuna

şahitlik ederiz’, derler. Allah senin, elbette kendisinin peygamberi olduğunu biliyor. (Fakat)

Allah o münafıkların hiç şüphesiz yalancılar olduklarına da şahitlik eder.”
409

 Bu âyetten de

anlaşıldığı üzere münafıklar dil ile ve âzâlarla teslim olmuş gözükmekle birlikte

aslında kalben teslim olmamışlardır. Hâlbuki iman, kalp ile tasdik; dil ile ikrardır.

Dolayısıyla burada, teslim kelimesinin daha genel olduğu açıkça görülmektedir. Bu

açıklamalardan da anlaşıldığı üzere münafıklar zahiren teslim olmuş

göründüklerinden lügat bakımından Müslüman’dırlar fakat ıstılah bakımından

Müslüman değildirler. Öyleyse münafıklar, lügat anlamı bakımından da mü’min

değildirler. Çünkü kalp ile tasdik etmiyorlar. İmanın esasları kalp ile tasdik, dil ile

ikrardır. Kalpte tasdik yoksa diliyle, hareketleriyle ne yaparsa yapsın mü’min

olamaz. Bu konuyla ilgili âyette şöyle buyrulmaktadır: “Göçebe Araplar, “inandık”

dediler. De ki: ‟İnanmadınız, fakat İslâm olduk deyiniz. İman, henüz kalplerinize

girmedi.”
410

 Âyette onların iman etmediklerini Kur’an haber vermektedir. İman kalp

ile tasdik, dil ile ikrar idi. Onlar dil ile söylüyorlar fakat kalplerinin tasdik etmediğini

Kur’an haber veriyor. Bunun için onlar şer’î olarak iman etmemişlerdir denilir.

Allah, âyette “iman ettik” diyen göçebe Araplardan İslâm olduk demelerini istiyor.

Buradan o Arapların iman etmediklerini fakat hâl ve hareket olarak bir teslimiyet

içinde oldukları anlaşılmaktadır. Bundan dolayı lügat bakımından onlar,

Müslümandırlar ama mü’min değildirler.

Hanefî bir âlim olan Ebü’l-Müntehâ ’nın açıklamaları ve âyetlere getirdiği izahatler

ile Selefî bir âlim olan İbn Teymiyye’nin açıklamalarını ve aynı âyetlere getirdiği

izahatler karşılaştırıldığında çok farklı sonuçlara ulaştıkları görülmektedir. Zira İbn

Teymiyye imanı, bâtınî bir kavram olarak değerlendirirken İslâm’ı ise daha çok bu

bâtınî kavramın zahirî tezahürü olarak ele almaktadır. O’na göre zahirî ameller bâtınî

amellerin sonucu ve gereği olmakta iken Hanefî bir âlim olan Ebü’l-Müntehâ aynı

âyetle ilgili olarak kişiler söz ile ve zahirî olarak amel etseler de kalben tasdik

409 Münafikûn 63/1
410 Hucûrat 49/14

101

etmedikleri için iman etmiş olmazlar, demektedir. İbn Teymiyye, bir yerde İslâm

varsa yani bir kimse ibadetlerini yapıyorsa bu onun imanının olduğunun tezahürüdür,

derken Ebü’l-Müntehâ, Hz. Muhammed döneminde bir kısım Arapların görünürde

dil ile inandık dediklerini, namaz kıldıklarını fakat gerçekte kalp ile tasdik

etmedikleri için iman etmiş olmadıklarını söylemektedir. İmanda esas olanın kalp ile

tasdik olduğunu, âyetin de buna işaret ettiğini belirtmiştir.
411

Görüldüğü üzere İbn Teymiyye bu iki kavramın birbirinden farklı olduğunu, birisinin

olmadığı yerde diğerinin onun anlamını da ihtiva ettiğini söylerken Ebû Hanîfe,

“Şeriatın hükmü bakımından ne iman olmadan İslâm olabilir ne de İslâm olmadan iman

olabilir. Bu iki kelime bir insandaki karın (bölgesi) ve sırt (bölgesi) gibidir.” demektedir.”
412

Bu açıklamalardan Hanefîlere göre iman ve İslâm kelimelerinin birbirinden ayrılmaz

unsurlar olduğu, biri olmadan diğerinin de olmayacağı görüşünde oldukları

anlaşılmaktadır.

Hümeyyis, iman ve İslâm lafızlarının birbirleriyle ilişkisini anlatırken çeşitli

görüşleri sıralamıştır. Bu görüşleri;

1. İman ve İslâm’ın aynı mânâya geldiğini söyleyenler;

2. İslâm sözdür, iman ameldir diyenler;

3. İslâm zahiri ameller, iman ise altı itikat esasıdır diyenler;

4. İslâm mutlak olarak daha geneldir, iman ise mutlak olarak daha özeldir, çünkü

İslâm zahir amellerin ismidir, iman ise itikadın ismidir diyenler;

5. İman ve İslâm ayrı ayrı zikredildikleri yerde aynı mânâya gelmektedir, birlikte

zikredildikleri yerde ise farklı mânâya gelmektedir diyenler;

şeklinde kısımlara ayırmıştır. Hümeyyis son olarak Ebû Hanîfe’nin görüşüne yer

vermiştir.
413

 Bu görüşler arasından tercih ettiği görüş hakkında şöyle demektedir:

411 Ebü’l-Müntehâ, el-Fıkhu’l-Ekber Şerhi, s. 22-23.
412 Ebü’l-Müntehâ, el-Fıkhu’l-Ekber Şerhi, s. 23.
413 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 433-435.

102

“Bana göre tercihe şayan olan görüş; İslâm ve imanın anlamı, bir arada zikredildiği yerde

farklı; ayrı ayrı zikredildikleri yerde de aynıdır, diyenlerin görüşüdür.”
414 Bu görüşün İbn

Teymiyye’nin görüşü olduğu daha önce belirtilmişti. Hümeyyis’in bu görüşü doğru

bulması, onun Selefî anlayışa yakınlığını göstermesi bakımından önemlidir.

Hümeyyis, Ebû Hanîfe’nin iman konularında selefle görüş ayrılığı yaşadığını

söyleyerek bu ayrılığın gerçek bir ihtilaf mı yoksa lafzî bir ihtilaf mı olduğu

konusunda farklı görüşlerin varlığından söz etmiştir. O, İbn Teymiyye’nin görüşünü

esas alarak birtakım çıkarımlarda bulunmuştur. Hümeyyis, Ebû Hanîfe ile diğer

imamların ayrıldıkları noktalar arasında ilk olarak imanın tanımı olduğunu belirterek,

Ebû Hanîfe’nin amelleri imana dâhil etmeyerek imanın sadece kalp ile tasdik ve dil

ile ikrardan meydana geldiğini belirttiğini, buna mukabil diğer imamların amelleri,

de imana dâhil ettiğini vurgulamıştır. İkinci olarak amellerin Ebû Hanîfe’ye göre

imanın dışında olduğunu, diğer imamlara göre ise amellerin imana dâhil olduğunu

belirtmiştir. Hümeyyis’in belirttiği bu ikinci madde aslında ilk olarak verdiği iman

tanımında geçmiştir. O, Ebû Hanîfe ile diğer imamların ayrıldıkları üçüncü noktanın

imanın artması ve eksilmesi meselesi olduğuna değinmiş, Ebû Hanîfe’ye göre imanın

artıp eksilmediğini, diğer imamlara göre ise imanın artıp eksildiğini söylemiştir. Son

olarak imanda istisnanın Ebû Hanîfe’ye göre mutlak olarak caiz olmadığını, diğer

imamlara göre ise imanda istisnanın duruma göre değiştiğini ifade etmiştir. Bu

bilgilerden sonra Hümeyyis, şöyle yorum yapmaktadır: “Bütün bu anlatılanlardan sonra

ben, sözü edilen bu farklı noktalardan dolayı, İmam Ebû Hanîfe ile Ehl-i Sünnet’in diğer

imamları arasındaki ihtilafın hakiki bir ihtilaf olduğu görüşünün daha kuvvetli olduğunu

düşünüyorum.”
415

Hâlbuki Hümeyyis “İmam Ebû Hanîfe, Kitap ve Sünnetin naslarının delalet ettiği mânâları

kabul eden, onlardan uzaklaşıp kendi görüşü ya da te’vil ile onları aşmayan, nasları işlevsiz

hâle getirip ihmal etmeyen, aksine kelâmcıların kulaklarına çirkin gelse bile onları işlevsel

kılan bir Selefîdir…”
416

demektedir. Görüldüğü gibi Hümeyyis burada açıkça, Ebû

Hanîfe’nin bir Selefî olduğunu söylemektedir. Fakat o, başta Selefî olduğunu iddia

ettiği Ebû Hanîfe’nin temel itikadî konularda diğer Ehl-i Sünnet imamları olarak

nitelendirdiği çevrelerden ayrıldığını söylemiştir. Ancak görüldüğü üzere Ebû Hanîfe

414 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 441.
415 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 457- 458.
416 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s.590-591.

103

görüşleriyle Selefî çevrelerden ayrılmaktadır. Selefî düşünce ise Ehl-i Sünnet’in

düşüncesiyle uyuşmamaktadır.

Eğer Hümeyyis’in Ebû Hanîfe’nin Selefî olduğu yönündeki iddiası doğru ise nasıl

oluyor da Ebû Hanîfe temel itikadî konularda Selefîlerden farklı görüşlere sahip

oluyor? Konuya başlarken değinilen mezheplerin iman tanımlarına bakıldığında Ebû

Hanîfe ile diğer Ehl-i Sünnet imamları arasında ciddi bir görüş ayrılığının olmadığı

görülmüştü. Aksine ciddi mânâda birbirinden ayrılan fikirlerin Ebû Hanîfe’nin de

içinde yer aldığı Ehl-i Sünnet’in görüşleri ile Selefî çevrelerin düşünceleri olduğu bu

tezin başından itibaren görülmüştür. Buna mukabil Hümeyyis’in imanın tanımı

konusunda Ebû Hanîfe ile diğer Ehl-i Sünnet imamları arasında görüş ayrılığı

olduğuna vurgu yapması
417

 dikkat çekicidir. Hümeyyis’in ifadelerinden Ebû

Hanîfe’nin görüşleri ile diğer Ehl-i Sünnet imamlarının görüşlerinin birbirinden çok

farklı olduğu mânâsı çıkmaktadır ki bunun gerçeği yansıtmadığı ortadadır. Ayrıca

Hümeyyis’in Ebû Hanîfe dışındaki Ehl-i Sünnet imamları ile Selefî görüş

mensuplarını, aynı gruba dâhil etmesi manidardır.

5. NÜBÜVVET HAKKINDAKİ DEĞERLENDİRMELERİ

“Nebî” kelimesi kendisiyle ilim hâsıl olan önemli haber, yalandan arınmış olan haber

anlamındaki “n-b-e” kökünden türemiştir.
418

 “Resûl” kelimesi, Arapça’da “r-s-l” kökünden

(mastarı, “risl”) gelir. Asıl anlamı, teenni ile gitmektir. “Resûl” kelimesi yumuşaklık,

gönderilen, sözün ve mesajın taşıyıcısı mânâlarına gelmektedir. “Rusül” şeklindeki çoğulu

en yaygın olanıdır. Allah'ın resûlleri, sözünden bazen melekler bazen de peygamberler

kastedilir.
419

Kitabü’t-Tarifat’ta ise nebî kelimesi “kendisine melek vasıtasıyla vahiy edilen veya kalbine

ilham edilen veya salih rü'ya ile tenbih olunan kimsedir.” şeklinde açıklanmıştır. Resûlün,

nübüvvet vahyinin üstündeki özel vahiy sebebiyle daha üstün olduğu belirtilerek, bunun

sebebi olarak resûlün, Allah tarafından kitab indirilmekle kendisine bilhassa Cebrail'in vahiy

getirdiği kimse olması gösterilmiştir.
420

 Yine Kitabü’t-Tarifat’ta resûl kelimesi, “ilahî

417 Gölcük & Toprak, Kelâm: Tarih-Ekoller-Problemler, s. 119.
418 İsfahânî, Müfredât, s. 1030.
419 İsfahânî, Müfredât, s. 426-427.
420 Ali İbn Muhammed es-Seyyid eş-Şerif Cürcânî, Kitabü’t-Tarifat: Arapça Türkçe Terimler Sözlüğü, (trc.

Arif Erkan), Bahar Yayınları, İstanbul 1997., s. 237.

104

hükümleri bildirmesi için Allah'ın, yaratıklara, ilahî bir kitap veya kitapçıklar (suhuf) ile

görderdiği insandır” şeklinde tanımlanmıştır. Mu’tezile’nin resûl ve nebî kelimeleri arasında

fark görmediğini, buna delil olarak onların “Çünkü Allah Teâla, Hz. Muhammed (s.a.v.)'e

kimi kez nebî, kimi kez de resûl diye hitab etmiştir.” dediklerine yer verilmiştir.
421

Kur’an-ı Kerim’de resûl ve nebî kelimelerinin kullanılış biçimleri bu kelimeler

arasında fark olup olmadığı konusunda farklı görüşlerin olmasına neden olmuştur.

Resûl ile nebî arasında fark olmadığını ileri sürenlerin delil getirdiği âyetlerden biri

olan Hacc Sûresi’nde şöyle buyrulmaktadır: “(Ey Muhammed!) Biz, senden önce hiçbir

resûl ve nebî göndermedik ki, o, bir temennide bulunduğunda, şeytan onun dileğine ille de

(beşeri arzular) katmaya kalkışmasın. Ne var ki Allah, şeytanın katacağı şeyi iptal eder.”
422

Bu âyetleri delil gösterenler her iki kelime için de aynı hükmün söz konusu olduğunu

söylemişlerdir. Yine başka bir âyette;

“(Ey Muhammed!) De ki: “Ey insanlar! Şüphesiz ben, yer ve göklerin hükümranlığı

kendisine ait olan Allah’ın hepinize gönderdiği peygamberiyim. Ondan başka hiçbir ilah

yoktur. O, diriltir ve öldürür. O hâlde Allah’a ve onun sözlerine inanan Resülüne, o

ümmi peygambere iman edin ve ona uyun ki doğru yolu bulasınız.”
423

buyurulmaktadır. Bu âyette Hz. Muhammed’in hem nebî hem de resûl olduğunun

bildirildiğini;

“Kitapta, Musa’yı da an. Şüphesiz o seçkin bir insan idi. Bir resûl, bir nebi idi. Ona, Tûr

dağının sağ tarafından seslendik ve kendisi ile gizlice konuşmak için kendimize

yaklaştırdık. Rahmetimiz sonucu kardeşi Harun’u bir nebi olarak kendisine bahşettik.

Kitap’ta İsmail’i de an. Şüphesiz o sözünde duran bir kimse idi. Bir resûl, bir nebi

idi.”
424

âyetlerinde Hz. Musa ve Hz. İsmail’in de hem nebî hem resûl olduklarının

bildirildiğini belirtmişlerdir. Mu’tezîle âlimleri, bu âyetleri delil getirerek nebî ile

resûl arasında fark olmadığını söylemişlerdir.
425

Öte yandan resûl ve nebî kelimeleri arasında fark olduğunu ileri sürenler “…O (Musa)

tarafımızdan gönderilmiş bir peygamberdi.”
426 âyetinde bu iki kavramın özelliklerinin

aynı olamadığına dair açık işaret olduğunu söylemişlerdir. Yine “Senden önce

421 Cürcânî, Kitabü’t-Tarifat, s. 111.
422 Hacc 22/52
423 A’raf 7/158
424 Meryem 19/51-54
425 Arslan&Bozkurt, Sistematik Kelâm, s. 314.
426 Meryem 19/51,54

105

gönderdiğimiz hiçbir elçi ve peygamber yoktur ki…”
427 âyetinde nebî kelimesinin resûl

kelimesine atfolunduğunu dolayısıyla bu iki kavramın farklı olduğunu ileri

sürmüşlerdir.
428

 Teftâzânî de bu iki kavramın farklı olduğunu savunanlar arasındadır.

O, bu kavramları şöyle tanımlamıştır:

“Resûl, halka dini hükümleri tebliğ etmesi için Allah Teâlâ tarafından gönderilen bir

insandır. Bir insanın resûl olması için, kendisine Allah tarafından kitap verilmesi şart

iken, nebîde böyle bir şart mevcut değildir. Zira nebî daha genel bir tâbirdir. (Her resûl

nebîdir fakat her nebî resûl değildir. Resûl yeni bir şeriat getirir, nebî önce gelen şeriatı

yerleştirir ve yayar. Resûl melek vasıtasıyla kendisine vahiy gelen zattır. Resûle de,

rüyada vahye mazhar olana da nebî denilir.)”
429

Hümeyyis, kitabında resûl ile nebî arasındaki farkı açıklarken şöyle demektedir: “Bir

görüşe göre bu iki kelime eş anlamlıdır. Buna göre; “Her nebî, resûldür, her resûl de

nebîdir.” Aliyyü’l-Karî’nin söylediğine göre İmam Ebû Hanîfe’nin sözünden anlaşılan da

budur.”
430

Ancak, Ebû Hanîfe’nin el-Fıkhu’l-ekber’ine bakıldığında tevhîd konusundan

bahsederken şöyle dediği görülmektedir: “Tevhîd’in aslı, buna iman etmenin en doğru

yolu şudur: Allah’a, meleklerine, kitaplarına, resûllerine, öldükten sonra dirilmeye, kadere,

hayrın ve şerrin Allah’tan olduğuna, hesap, mizan, cennet ve cehenneme inandım, bunların

hepsi de haktır, demek gerekir.”
431

 Bu tanımda sadece resûl kelimesinin geçtiğini

görüyoruz. Fakat daha sonra Hz. Muhammed’den bahsederken O’nun aynı cümle

içinde hem nebî hem de resûl kelimesini kullandığını görmekteyiz. Bu cümleyi,

anlam bütünlüğünün bozulmaması açısından cümlenin geçtiği paragrafla birlikte

vermek yerinde olacaktır:

“Peygamberlerin hepsi de (salat ve selam olsun) küçük, büyük günah, küfür ve çirkin

hâllerden münezzehtirler. Fakat onların sürçme ve hataları vâki olmuştur. Hz.

Muhammed, Allah’ın sevgili kulu, resûlü, nebîsi, seçilmiş tertemiz kuludur. O, hiçbir

zaman putlara tapmamış, göz açıp kapayacak bir an bile Allah’a ortak koşmamıştır. O,

küçük büyük hiçbir günah işlememiştir.”
432

Yukarıda Ebû Hanîfe, Hz. Muhammed’in özelliklerinden bahsederken resûl ve nebî

kelimelerini aynı cümlede kullanmıştır. Eğer her iki kelimenin mânâsını aynı

427 Hacc 22/52.
428 Gölcük&Toprak, Kelâm: Tarih-Ekoller-Problemler, s. 309.
429 Teftazânî, Şerhu-l Akâid, s. 96.
430 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s. 467.
431 Ebû Hanîfe, el-Fıkhu’l-Ekber, s. 53.
432 Ebû Hanîfe, el-Fıkhu’l-Ekber, s. 55.

106

görseydi her iki kelimeyi aynı cümlede ardı ardına kullanmaması gerekirdi. Ebû

Hanîfe’nin, tevhîd konusunu açıklarken sadece resûl kelimesini kullanmasının

sebebi, resûl kelimesine yüklediği mânânın daha kapsamlı olmasıdır. Bu onun “Her

resûl aynı zamanda nebîdir, fakat her nebî resûl değildir” görüşünde olduğunu

göstermektedir. Zira daha sonra yaptığı Hz. Muhammed hakkındaki açıklamalarında

aynı cümle içinde O’nun hem resûl hem de nebî olduğunu belirtmesi bunu

kanıtlamaktadır.

Ebü’l-Müntehâ el-Fıkhu’l-ekber Şerhi’nde resûllere imanı şerh ederken “Nebilerden

kendisine kitap ve şeriat verilenlere resûl denir. Yani resûl denince kendisinde şeriat ve kitap

bulunan nebî anlaşılır” demektedir. Ebü’l-Müntehâ, Ebû Hanîfe’nin tevhîd konusunu

açıklarken iman edilmesi gereken esaslarla ilgili olarak yaptığı sıralamadaki gerçek

kastın bu esaslara iman olduğunu vurguladığını “…ister nebî olsun, ister resûl olsun;

kendisine kitap indirilmiş olsun veya indirilmesin hepsinin hak peygamber olduklarına iman

ederiz. Velhasıl Müslümanlar olarak bizler bütün peygamberlere iman ederiz.”
433 şeklinde

şerh etmiştir. Ebü’l-Müntehâ’nın bu şerhinden onun nebî ve resûl ayırımında esas

aldığı kıstasın peygambere yeni bir şeriat ve kitap verilip verilmediği olduğu

anlaşılmaktadır.

Pezdevî’nin resûl ve nebî kelimeleri hakkındaki açıklamalarına baktığımızda Ebû

Münteha’nın açıklamalarıyla örtüştüğü görülmektedir. O, resûl ve nebî kelimeleri

arasındaki farkı şöyle açıklamıştır:

“Resûl ancak nebî olur, nebî ise resûl olmaz. Nebî kelimesi haber vermekten, yüce

olmaktan gelir. Resûl kelimesi ise feûl vezninde göndermekten türetilmiştir. Resûl

kavminin davetine gönderilendir. Buna göre resûl kendisinin şeriatı olan, Allah’ın

kendisine Cebrail’i (a.s.) gönderdiği, kavmini İslâm’a çağıran, onlara ilahî hükümleri

öğreten, kimsedir. Nebî ise Allah’ın kendisine Cebrail’i (a.s.) göndermediği, kendisinin

şeriatı olmayan, fakat Allah’ın insanları İslâm’a davet için ilham verdiği ve bunu rüyada

gösterdiği kimsedir veya bir resûlün lisanıyla onun nebî olduğunu, insanların İslâm’a

davetine uyması gerektiğini Allah’ın bildirdiği kişidir.”
434

Pezdevî; resûl ve nebî olma şerefinin ölümden sonra da devam edeceğini belirterek

resûlün ölümden sonra da derecesinin nebîden daha üstün olacağını, nebîlerin de

mü’minlerden daha üstün olacaklarını söylemiştir.

433 Ebü’l-Müntehâ, el-Fıkhu’l-Ekber Şerhi, s. 3.
434 Pezdevî, Usûlu’d-Dîn: Ehl-i Sünnet Akâidi, s. 352-353.

107

Anlaşılan o ki Ebû Hanîfe, tevhîdi açıklarken resûl ve nebî kelimeleri arasındaki fark

üzerinde durmamış, tevhîdte iman edilmesi gereken esasları vurgulayarak ayırt

etmeden bütün peygamberlere inanılması gerektiğini söylemiştir. Fakat daha sonra

yukarıda da belirtildiği gibi resûl ve nebî arasındaki farkla alakalı görüşünü belli eder

tarzda Hz. Muhammed’in özelliklerini belirtmiş O’nun hem nebî hem de resûl

olduğunu ifade etmiştir.

Hümeyyis, kitabında İbn Teymiyye’nin yaptığı nebî ve resûl ayırımı için “Nebî ile

resûl arasındaki farkı en güzel açıklayan sözlerden biri, Şeyhülislam İbn Teymiyye’nin

Kitabü’n-Nübüvvat da zikrettiği şu sözlerdir.” diyerek İbn Teymiyye’nin konuyla ilgili

görüşüne dikkat çekmiştir. O, resûllerin Allah’a muhalefet eden bir kavme Allah’ın

mesajını tebliğ etmek üzere gönderildiklerini, gönderildikleri kavim tarafından

yalanlandıklarını ve bunun Allah tarafından Kur’an’da haber verildiğini söylemiştir.

Örnek olarak “İşte böylece, onlardan öncekilere herhangi bir resûl geldiğinde hemen

‘o, bir büyücüdür veya delidir’ dediler.”
435

 âyeti ile “(Resûlüm!) Sana söylenen,

senden önceki resûllere söylenmiş olandan başka bir şey değildir.”
436

 âyetlerini delil

olarak vermiştir. Nebîlerin ise sadece önceki peygamberin şeriatıyla amel etmek

üzere, kendisini kabul eden bir kavme gönderildiğini, ne yapacakları ve

gönderildikleri mü’minlere neyi emredecekleri konusunda Allah’tan vahiy aldıklarını

söylemiştir. Öte yandan yeni bir şeriat getirmenin resûl olmanın bir şartı olmadığını

ifade etmiş, resûl ve nebî ayırımında kendilerine peygamber gönderilen kavmin

peygamberi kabul etmelerini yahut ona muhalefet etmelerini ana kıstas olarak

gördüğünü dile getirmiştir. Bu görüşünü desteklemek için Hz. Yusuf’un Hz.

İbrahim’in şeriatı üzere olduğu hâlde onun bir resûl olduğunu söylemiştir. Ayrıca

Allah’ın Firavun ailesinden olan ve iman eden bir kişinin ağzından “Andolsun ki

ondan (Musa’dan) önce Yusuf da size açık deliller getirmişti ve onun size getirdiği şeyler

hakkında şüphe edip durmuştunuz. Nihayet o vefat edince ‘Allah ondan sonra resûl

göndermez’ dediniz”
437 buyurduğunu aktarmıştır. Hümeyyis, İbn Teymiyye’nin

görüşünü aktardıktan sonra onun görüşünü esas aldığını ve onun görüşünde olduğunu

belirtmiştir.
438

435 Zâriyât 51/52.
436 Fussilet 43.
437 Ğafir 67/34.
438 Hümeyyis, Usulid-din inde’l-İmamı Ebî Hanîfe, s.473.

108

Hümeyyis’in resûl ve nebî kavramları hakkındaki açıklamalarından bu konuda onun

Ebû Hanîfe’den farklı düşündüğünü özellikle vurguladığı görülmektedir. Ayrıca O,

İbn Teymiyye’nin görüşünü en güzel görüş olarak aktararak bu konuda da İbn

Teymiyye’yi takip ettiğini göstermektedir.

109

SONUÇ VE DEĞERLENDİRME

“Selef” kavramı, sahabe ve tâbiûn asrını ve o asırda yaşayan âlimlerin bazı

konulardaki ictihadlarını ifade etmek için kullanılırken, “Selefîlik” kavramı sahabe,

tâbiûn ve etbau’t-tâbiîn dönemini benimsediğini söyleyenler tarafından, kendi radikal

görüşlerini meşrûlaştırmak amacıyla sistemleştirilmiş bir kavramdır. Dolayısıyla

selef kavramı ile Selefîlik kavramı birbirinden çok farklıdır. Selefin görüşleri ve

Selefîlerin görüşleri karşılaştırıldığında Selefîlerin iddia ettikleri gibi selef itikadı

üzere olmadıkları görülmektedir.

Öte yandan Selefîler, Ebû Hanîfe’nin görüşleri ile Selefî görüşün birbiriyle uyum

içinde olduğunu ileri sürerek Ebû Hanîfe üzerinden kendi görüşlerini meşrûlaştırma

gayretine girmişlerdir. Bunun en önemli sebebi olarak Ebû Hanîfe’nin görüşlerinin

İslâm dünyasında geniş yankı bulması ve benimsenmesi gözükmektedir. Hümeyyis,

Selefî görüşü Selef-i Sâlihîn’in görüşü olarak açıklamış, Ebû Hanîfe’nin de Selefî

olduğunu iddia ederek bunu ispatlamaya çalışmıştır.

Selefî âlimler, tevhîdi; Rubûbiyyet, Ulûhiyyet, isim ve sıfat tevhîdi olarak kısımlara

ayırmışlardır. Rubûbiyyet Tevhîdi’ni, bütün mahlukâtın yaratıcısının ve âlemdeki her

şeyin ihtiyacını karşılayanın sadece Allah olduğunun ikrarı; Ulûhiyyet Tevhîdi’ni de

Allah’ı ibadette birlemek, sadece O’na ibadet etmek olarak açıklamışlardır. Bu

anlayış sonucu da ameli olmayan Müslümanları müşriklerle bir tutmuşlardır.

Hümeyyis’in de tevhîdi Selefî görüşe göre açıklayarak Ebû Hanîfe’yi bu anlayışa

ortak etmeye çalıştığı görülmüştür. Fakat Ebû Hanîfe için böyle bir taksimin söz

konusu olmadığı hem ona nispet edilen eserlerinden hem de Hanefî âlimlerin

açıklamalarından anlaşılmaktadır.

Hümeyyis, Ebû Hanîfe’nin Allah’ın zatî, subutî ve haberî sıfatları konusunda da

Selefî görüşle aynı görüşte olduğunu iddia etmiştir. Ne tevhîd konusunda ne de

Allah’ın zâtî, subûtî, haberî sıfatları, müteşabih âyetlerin yorumlanması gibi belli

başlı konularda iddia edildiği gibi Ebû Hanîfe ile Selefîlerin aynı görüşü

paylaşmadığı ortadadır.

110

Allah’ın sıfatları konusunda Selefîlerin savundukları görüşler, Ebû Hanîfe ve Ehl-i

Sünnet’in diğer âlimlerinin görüşlerinden çok farklıdır. Onlar ne selef gibi teşbihe

düşmekten korkarak tefvize giderler ne de halef gibi bu sıfatları Kur’an’ın açık

hükümlerini göz önünde bulundurarak câiz olan te’vil’i yaparlar. Onlar, Allah’a

yaratıklara has olan şeyleri yakıştırmışlar, Mücessime ve Müşebbihe’nin düştüğü

yanlışa düşmüşlerdir. Ebû Hanîfe, eserlerinde bu tür yakıştırmalara şiddetle karşı

çıkmıştır. O icmalî te’vil yapmış, sıfatların mânâsını Allah’a havale ederek Selefi

Sâlihîn’in yolundan gitmiştir. Ebû Hanîfe’nin kitaplarında bu açıkça görülmektedir.

Ayrıca, Ebû Hanîfe’nin görüşleri ile Selefîlerin görüşlerinin uyumu kanıtlanmaya

çalışılırken Ebû Hanîfe’nin ifadeleriyle ilgili zorlama yorumlar yapıldığı, görüşlerini

açıkladığı paragrafları oluşturan cümlelerin ise çoğunlukla mânâyı bozacak şekilde

eksik alındığı görülmüştür. Bu tesbit konunun tarafsız bir şekilde ele alınmadığını

düşündürmektedir.

Ebû Hanîfe’nin iman konusundaki görüşleri hiçbir zorlama ve yorum kabul

etmeyecek kadar açık ve nettir. O’nun iman ve ameller konusunda Selefîlerle farklı

düşündüğü kabul edilmiş fakat Hümeyyis tarafından bu, O’nun yanlışı olarak

yorumlanmıştır.

Bütün bu yaklaşımlar özelde Hümeyyis’in genelde ise Selefî düşüncenin oluşturmaya

çalıştığı Ebû Hanîfe algısı hakkında ipuçları vermektedir. Bu çalışmada hem Selefin

hem de Ebû Hanîfe’nin Selefî zihniyetle aynı görüşü paylaşmadığı gözler önüne

serilmiştir. Hem Ebû Hanîfe’nin görüşlerini yansıtan eserlerinde hem de onun

takipçileri olan öğrencilerinin ve diğer Hanefî âlimlerin eserlerinde bunu açık ve net

bir şekilde görmek mümkündür. Hâl böyleyken Ebû Hanîfe’nin görüşleriyle Selefî

görüşleri örtüştüren Hümeyyis’in bu tavrının eleştiriye açık olduğunu ifade etmek

yerinde olacaktır.

111

KAYNAKÇA

Abdulvehhâb, M. (2013). Selef Akidesi, (Haz. Ahmed b. Abdülkerim Necib), Kitap

ve Sünnete Davet Yayınları, y.y.

Abdülazîm Mahmûd ed Dîb (1993). “Cüveynî, İmamül Haremeyn”,TDV İslâm

Ansiklopedisi, C. VIII., İstanbul Akkoyunlu, İ. (2011). İbn Teymiyye’nin

İman Konusunda Mezheplere Bakışı, Yüksek Lisans Tezi, Ankara

Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

Ahmed b. Abdülkerim Necib, (2013). Muhammed b. Abdulvehhâb’ın Selef Akidesi,

Kitap ve Sünnete Davet Yayınları, y.y.

Ali el-Karî el-Hanefî, (1984). el-Fıkhu’l-Ekber Şerhi İmam-ı Âzam Ebû Hanîfe

Numan b. Sabit el-Kûfî, Daru’l-kutub el-ilmiyye, Beyrut-Lübnan.

Arıcan, M.K. (2015). Kültürel/Dini Farklılık ve Ebû Hanîfe, Hece Yayınları, Ankara.

Arslan, H.& Bozkurt, M. (2016). Sistematik Kelâm, TDVM Yayınevi, 2. bsk.,

Ankara.

Arslan, İ. (2013). Ahmed b. Hanbel’in Siyasî Otorite Karşısındaki Tavrı, Marife Dinî

Araştırmalar Dergisi, C. 12., Sa. 3., s. 69-88.

Atalan, M. (2013). Cafer-i Sadık, TDV Yayınları, 3. bsk., Ankara.

Aydınlı, A. (1994). Ehl-i Hadîs, TDV İslâm Ansiklopedisi, C. X., İstanbul.

(1999). İbn Râhûye, TDV İslâm Ansiklopdisi, C. XX., s. 241., İstanbul.

Aykaç, M. (2018). Tahâvî Bağlamında İki Farklı Hanefîlik Okuması: Ekmelüddîn el-

Bâbertî ve İbn Ebi’l-İzz Örneği, Hitit Üniversitesi İlahiyat Fakültesi Dergisi,

C. 17, Sa. 33, ss. 127-156.

(2019). Atıf ve Şart Delilleri ve Ehl-i Sünnet Kelâm Ekollerinin İman

Görüşlerinin Teşekkül Sürecindeki İzdüşümü, Hitit Üniversitesi İlahiyat

Fakültesi Dergisi, C. 18, Sa. 35, ss.123-146.

el-Baberti, Muhammed b. Muhammed b. Mahmud, (t.y.). Şerhu’l Akîdeti’t-

Tahaviyye, (Haz. Dr.Ahmed Mahmud eş-Şehade), Mektebetü’l-Hanîfeti.

Bedir, M. (2018). Ebû Hanîfe, Entelektüel Biyografi, Ay Yayınları, Ankara.

Beyazîzâde, Ahmed Efendi, (2017). el Usulü’l-Münife li’l-İmam Ebû Hanîfe (İmam-ı

Azam Ebû Hanîfe’nin İtikadî Görüşleri: Araştırma ve Notlar İlavesiyle, Çev.

İlyas Çelebi), Marmara Üniversitesi İlahiyat Fakültesi Vakfı Yayınları

No:114, 6. Bs., İstanbul.

112

Beyler, M. (2016) Ebû Gudde, Abdülfettah, TDV İslâm Ansiklopedisi, İstanbul.

Bozkurt, M. İ. (2016). Selefîliğin Tarihsel Gelişimi ve Felsefî Altyapısı, Ekonomik

Siyasal ve Stratejik Araştırmalar Merkezi (TESAM) Akademi Dergisi, Ocak

2016, 3(1), 9-52, ISSN: 2148-2462.

Boynukalın, E. (2016). Abdülazîz b. Bâz, TDV İslâm Ansiklopedisi, İstanbul.

Buhârî, Muhammed b. İsmail Ebu Abdullah el-Cu’fî (1987). Sahîhu’l-Buhârî. (Thk.

Mustafa Dîb el-Buga), Beyrut.

el-Cevziyye, İbn Kayyim, (2017). el-Fevâid: Faydalar, (çev. A. Alpaslan Tunçer),

Karınca Polen Yayınları, İstanbul.

el-Cürcânî, Ali İbn Muhammed es-Seyyid eş-Şerif, (2015). Şerhu’l-Mevâkıf (Çev:

Ömer Türker), C. 3., Türkiye Yazma Eserler Kurumu Başkanlığı, İstanbul.

(1997). Kitabü’t-Tarifat: Arapça Türkçe Terimler Sözlüğü, (trc. Arif Erkan),

Bahar Yayınları, İstanbul.

el-Cüveynî, İmâmü’l-Haremeyn, (2016). el-Varakât Fıkıh Usulü, (Çev. Adnan

Memduhoğlu), Beyan Yayınları, İstanbul

Demir, H. Nedir bu Selefîlik? 15/07/2018 tarihinde

m.turkiyegazetesi.com.tr/yazarlar/hilmi-demir sayfasından ulaşılmıştır.

Ebû Hanîfe, (2017). el-Fıkhu’l-Ekber, (Çev. Mustafa Öz, İmâm-ı A’zam’ın Beş

Eseri), Marmara Üniversitesi İlahiyat Fakültesi Vakfı Yayınları, 13. bsk.,

İstanbul.

Risaletün ilâ Osman el-Bettî, (Çev. Mustafa Öz, İmâm-ı A’zam’ın Beş

Eseri), Marmara Üniversitesi İlahiyat Fakültesi Vakfı Yayınları, 13. bsk.

İstanbul.

el-Fıkhu’l-Ebsat, (Çev. Mustafa Öz, İmâm-ı A’zam’ın Beş Eseri), Marmara

Üniversitesi İlahiyat Fakültesi Vakfı Yayınları, 13. bsk. İstanbul.

el-Vasiyye, (Çev. Mustafa Öz, İmâm-ı A’zam’ın Beş Eseri), Marmara

Üniversitesi İlahiyat Fakültesi Vakfı Yayınları, 13. bsk., İstanbul.

el-Âlim ve’l-Müteallim, (Çev. Mustafa Öz, İmâm-ı A’zam’ın Beş Eseri),

Marmara Üniversitesi İlahiyat Fakültesi Vakfı Yayınları, 13. bsk. İstanbul.

Ebû Mansûr el-Mâtürîdî (2017). Teʾvîlâtü’l-Ḳurʾân, (Çev. Bekir Topaloğlu), C. I,

bs.3., Ensar Neşriyat, İstanbul.

Ebü’l-Hasan el-Eş’arî (2017). el-lüma’fi’r-red alâ ekli’z-zeyğ ve’l-bida’, (Çev. Kılıç

Aslan Mavil&Hikmet Yağlı Mavil), 2. bsk., İz Yayıncılık, İstanbul.

113

Ebü’l-Müntehâ, (t.y.) Şerhu Ebî’l-Müntehâ el-Fıkhu’l-ekber İmam-ı Âzam Ebî

Hanîfe Numan b. Sabit el-Kûfi, el-Mektebetü’l-Hamûdiye, İstanbul.

(2015). el-Fıkhu’l-ekber Şerhi: İman Esaslarımız, (Çev. Yusuf Yiğitalp),

MGV Yayınları, Ankara.

Ebu’l-Muin en-Nesefî, (2019). Bahrü’l-Kelâm, (Çev. Ramazan Biçer), Gelenek

Yayınevi, İstanbul

Ebû Osman İsmail b. Abdurrahman es-Sâbûnî (1998) Akîdetü’s-Selef ve Ashâbi,’l-

Hadîs, Tah: Nâsır b. Abdurrahman b. Muhammed el-Cedî’, Riyad.

Ebû Zehra, M. (t.y.) Ebû Hanîfe, (Çev. Osman Keskioğlu) DIB Yayınları, y.y.

(1984). Ahmet İbn-i Hanbel: Hayatı-Görüşleri-Fıkıhta Yeri, (Çev: Osman

Keskioğlu), Hilal Yayınları, Ankara.

(1988). İmam İbn-i Teymiyye: Hayatı Fikirleri Eserleri Çağı ve Fıkhı, (Çev.

Nusrettin Bolelli, Vecdi Akyüz, Adil Bebek, Mehmet Erdoğan, Veli Kayhan),

İslamoğlu Yayıncılık, İstanbul.

Ezber Bodur, H. (2003). “Vehhâbî Hareketi ve Küresel Terör” Kahramanmaraş

Sütçü İmam İlahiyat Fakültesi Dergisi, Sa. 2., Temmuz-Aralık 2003 s. 7-20.

Fahreddîn er-Râzî, (2018). Esâsu’t-Takdîs Fî İlmi’l-Kelâm, (Çev. İbrahim Coşkun),

4. bsk., İz Yayıncılık, İstanbul.

Fayda, M. (2010). “Muhammed b. Cerîr Taberî”, TDV İslâm Ansiklopedisi, C.

XXXIX., İstanbul.

Gazalî (1969). Eyyühe’l-veled, (Çev. Lütfü Doğan) 5. bsk., Bedir Yayınevi, İstanbul.

Gölcük, Ş.& Toprak, S. (2001). Kelam: Tarih-Ekoller-Problemler, Tekin Dağıtım, 5.

bsk.,

el-Haseni, Seyyid Ali Hoşafçı, (2015). Selefilik Adı Altındaki Görüşlere Ehl-i

Sünnet’in Cevapları Hadislerin Tahriç ve Değerlendirmeleriyle, Sistem

Matbaacılık, 3. bsk., Yasin Yayınevi, İstanbul.

Heysemî, (t.y.) Mecmau’l-zevaid, y.y.

el-Humeyyis, Muhammed İbn Abdurrahman, (1992). Usulid-din indel-İmam-ı Ebû

Hanîfe, yy. Daru’s-Sumey’ili’n-Neşr ve’t-Tevzi.

(2004). Selef İmamlarının Akîdesi, (Çev. M. Beşir Eryarsoy), Guraba

Yayınları 49, y.y.

Işık, K. (1967). Mutezile’nin Doğuşu ve Kelâmî Görüşleri, Ankara Üniversitesi

İlahiyat Fakültesi Yayınları, Ankara Üniversitesi Basımevi.

114

İbn Ebi’l-İzz ed-Dımeşkî, el-Kadî Ali b. Ali b. Muhammed, (h. 1434). Şerh’ul-

Akidetü’t-Tahavîyye, (Haz. Salih b. Abdurrahman el-Hüseyin), Guraba

Yayınları, 19. bsk., Şam.

İbn Hazm Ebû Muhammed Ali b. Ahmed b. Saîd b. Hazm el Endelülisî el-Kurtubî,

(2017). el-Fasl fi’l-Milel ve’l-Ehvâ’i ven-Nihal, (Çev. Halil İbrahim Bulut),

C.2, Türkiye Yazma Eserler Kurumu Başkanlığı Yayınları, İstanbul.

İbn Humeyd, Abdullah b. Muhammed, (2013). et-Tevhîd ve Beyanü’l-akideti’s-

Selefiyyeti’n-Nakiyye, (Tevhid ve Halis Selefî Akîdenin Beyanı, Trc. Ebu

Turab Murad bin Abdurrahman es-Sivasî), Kitap ve Sünnete Davet Yayınları.

İbn Kesîr (1987). el Bidâye ve’n-Nihaye, Dâru’l-Kütibî-İlmiyye, Beyrut.

İbn Teymiyye, Takiyyüddîn, (2017). İman Üzerine, (Çev. Salih Uçan), Pınar

Yayınları, İstanbul.

(t.y.). Kitabu’l-İman’il-Evsat, (Thk. Muhammed Şazelî), Kahire.

(2014). Tevhid ve Kader, (Çev: İsa Canpolat) Takva Yayınları, İstanbul.

İğde, M. (2015). Fıkıh ve İtikad Arasında Hanbelîlik: Selefîliğin Teolojik Arka Planı

Üzerine Bir İnceleme, İlahiyat Akademi Dergisi “Selefîlik”, Sa. 1-2, 2015,

ISSN: 2149-3979, s. 91-106.

el-İsfahanî, Ragıp (2010). Müfredât: Kur’an Kavramları Sözlüğü, (Çev. Abdulbaki

Güneş&Mehmet Yolcu), Çıra Yayınları, y.y.

el-İsferâyinî, Ebu’l-Muzaffer (1988). et-Tabsîr fi’d-Dîn ve Temyîzü’l-Fırkati’n-

Nâciyeti ani’l-Fırakı’l-Hâlikîn, 2. Baskı, Dâru’l-Kütübi’l-İlmiyye, Beyrut.

İşcan, M. Z. (2012). Selefîlik İslamî Köktenciliğin Tarihi Temelleri, Kitapyayınevi,

İstanbul.

İzmirli, İ. H. (2013). Yeni İlmi Kelam, Ankara Okulu Yayınları, Ankara.

Kâdî Abdülcebbâr,(2013). Şerhu’l-Usûli’l-Hamse, C. 2.,(Çev. İlyas Çelebi), Türkiye

Yazma Eserler Kurumu Başkanlığı, İstanbul.

Kâdî Beyzâvî, (2014).Tavâli’u’l-Envâr, (Çev. İlyas Çelebi), Türkiye Yazma Eserler

Kurumu Başkanlığı, İstanbul.

Kadı Ebû Ya’la (1989). Mesâilu’l-İman, (Thk. Suûd el-Halef), Dâru’l-Âsime, Riyad.

Kâdî İyaz (bs. 2017). Eş-Şifâ bi Tarifi Hukuki’l-Mustafa, (Çev. Naim Erdoğan-

HüseyinS. Erdoğan), Bedir Yayınevi, İstanbul.

115

Kandemir, M. Y. (2017). Mevzû Hadisler Menşe’i Tanıma Yolları Tenkidi, 10. bsk.,

M. Ü. İlahiyat Fakültesi Vakfı Yayınları, İstanbul.

Karadeniz, O. (2017). Ebû Hanîfe’nin Akılcılığı (Din-Şeriat Bağlamında), IV.

Uluslararası Şeyh Şa’bân-ı Velî Sempozyumu (Hanefîlik-Mâtürîdîlik),

Kastamonu, s. 528-539.

Kılıçer, M. E. (1969). İmam Ahmet İbn-i Hanbel, Diyanet Dergisi, C. 8, Sa. 84-85.,

Koca, F. (2018). İslâm Düşüncesinde Selefîlik: Genel Karakteristiği ve Günümüzdeki

Motivasyonları, Ankara Okulu Yayınları, 2. bsk., Ankara.

Kocaoğlu, C. (Aralık 2017). Selefiliğe Tarihsel Bir Bakış ve Suûdî Arabistan’ın

Selefilik Üzerine Geliştirdiği Politikayı Yayma Stratejisi, Bitlis Eren Ünv.

SBE. Dergisi, C. 6., Sa. 2., s. 333-353.

Koçak, R. (2006). Muhammed Abduh’ta Selefî Eğilimler, Yüksek Lisans Tezi,

Marmara Üniversitesi, Sosyal Bilimler Enstitüsü, İstanbul.

Korkmaz, S. (2014). Tarihte ve Günümüzde Selefîlik, Ahmet Kavas (Ed.) içinde

Selefîliğe Karşı Reddiyeler, Milletlerarası Tartışmalı İlmî Toplantı’da

sunulmuş tebliğ (08-10 Kasım 2013). (Haz. İslamî İlimler Araştırma Vakfı),

Ensar Neşriyat, İstanbul, 449-482.

Koşum, A. (2018). İmam-ı Âzam Ebû Hanîfe’nin Akılcı Yönteminin (Re’yci)

Başlıca Nedenleri ve Düşüncelerinin Oluşturduğu İlmî Ortam, Diyanet İlmî

Dergi, C. 54., Sa. 1., ss. 75-92.

Kurt, H. (2011). İmam-ı Azam Ebû Hanife’nin Beş Eserinde İmanla İlişkili Temel

Kavramlar, Ondokuz Mayıs Üniversitesi İlahiyat Fakültesi Dergisi, y.y. 2011,

Sa. 30. s. 89-118.

Kutlu, S. (2016). Tarihsel Din Söylemleri Üzerine Zihniyet Çözümlemeleri, 2. bsk.,

Otto Yayınevi, y.y.

el-Mâtürîdî, Ebû Mansûr Muhammed b. Muhammed b. Mahmûd, (2017). Teʾvîlâtü’l-

Kurʾân Tercümesi (Çev. Bekir Topaloğlu), Ensar Neşriyat, İstanbul.

Nesefî, Ö. (2019). Ömer Nesefî Akaidi, (Hüsamettin Vanlıoğlu vd.) Kitapkalbi

Yayıncılık, İstanbul.

Onat, H. vd. (2014). İslâm Mezhepleri Tarihi El Kitabı, Hasan Onat&Sönmez Kutlu

(Ed.) içinde, Hâricîlik (s. 63-89). 3. bsk., Grafiker Yayınları, Ankara.

Öğüt, S. (1995). Evzâî, TDV İslâm Ansiklopedisi, C. XI., s. 546-548., İstanbul.

Öz, M. (2017). Ana Hatlarıyla İslam Mezhepleri Tarihi, Ensar Neşriyat, 4. bsk.

İstanbul.

116

Özen, Ş. (1999). “İbn Humeyd”, TDV İslâm Ansiklopedisi, C. XX. s. 77-78.,

İstanbul.

Özervarlı, M. S.(2009) “Selefiyye”, TDV İslâm Ansiklopedisi, C. XXXVI, İSAM

Yayınları, y.y.

Özler, M. (2012). “Tevhîd”, TDV İslâm Ansiklopedisi, C. XXXXI., İstanbul.

Özler, M. vd. (2013). Kelâm El Kitabı. Şaban Ali Düzgün (Ed.) içinde, Selefiyye (s.

115-120). 3. bsk., Grafiker Yayınları, Ankara.

Özmen, R. (2008). Doğuşundan Tedvinine Hanbelî Fıkıh Usülü Geleneği ve

Özgünlük Sorunu, İslâm Hukuku Araştırmaları Dergisi, Sa. 11, s. 189-216.

Öztoprak, M. (2017). Müspet ve Menfi İddialar ve Değerlendirmeleriyle Ebû Hanîfe,

Gece Kitaplığı, Ankara.

Pekcan, A. (2017). İslâm Akaid Metinleri, Rağbet Yayınları, 3. bsk., İstanbul.

el-Pezdevî, (2017). Usûlu’d-Dîn: Ehl-i Sünnet Akâidi, (Çev. Şerafettin Gölcük),

Kayıhan Yayınları, 6. bsk. İstanbul.

Ramazan b. Muhammed el-Hanefî (1320), Şerhu Ramazân Efendi alâ Şerhi’l-Akâ’id,

İstanbul.

es-Sâbûnî, Ebû Osman İsmail b. Abdurrahman (1998). Akîdetü’s-Selef ve Ashâbi,’l-

Hadîs (Thk: Nâsır b. Abdurrahman b. Muhammed el-Cedî’), Riyad.

Sarıkaya, M. S. (28-30 Nisan 2015). Ebû Hanîfe’nin İtikadî Görüşlerinin Siyasî

Arkaplanı ve Onun Siyâsî Tavrına Yansımaları, Devirleri Aydınlatan Meş’ale

İmam-ı Azam Ulusal Sempozyum Tebliğler Kitabı, (Haz. Ahmet

Kartal&Hilmi Özden), ISBN: 978-605-9975-09-4, No: 257, Eskişehir.

Savaş, E. & Celal V. (2017). İslâm Düşüncesinde Allah’ın Zatı ve Sıfatları Âlem ve

İnsan Görüşleri Üzerine Bir İnceleme, Bartın Üniversitesi İslâmî İlimler

Fakültesi Dergisi, ISSN:2148-3507, C.4, Sa.7.

Sinanoğlu, A. (2012). İslâm Düşüncesinin İki Kurucu Önderi İmâm Ebû Hanîfe ve

Vâsıl Bin Atâ İtikadî ve Siyasî Görüşleri, Rağbet Yayınları, İstanbul.

Sinanoğlu, M. (2001). İslâm, TDV İslâm Ansiklopedisi, C. XXIII., s. 1-2., İstanbul.

eş-Şehristânî.(2015). el-Milel ve’n-Nihal, (Çev. Mustafa Öz), Litera Yayıncılık,

İstanbul.

Şerîf er-Radî (1406). Hakâ’iku’t-teʾvîl fî müteşâbihi’t-tenzîl, Tahran, V, 127-129

117

eş-Şeybânî, Ahmed İbn Hanbel (2009). Usûlu’s-Sunne, (Çev. Ebû Muaz Seyfullah

Erdoğmuş), Ey İnsanlar Yayınları, İstanbul.

Şık, İ. (Ocak 2016). Hanefî Maturidî Düşüncede Kelâm ve Usûlü’l-Fıkıh İlişkisi,

Uluslararası Kültürel ve Sosyal Araştırmalar Dergisi (UKSAD), C. 2, Sa. 1,

ss.344-352.

Taberanî,(t.y.) el-Mu’cemu’l-kebîr, y.y.

et-Tahâvî, (1995). el-Akîdetü’t-Tahâviyye: Beyânu Akîdeti Ehli’s-Sünneti ve’l-

Cemaa, Dâru İbn Hazm, Beyrut.

(2018). el-Akîdetü’t-Tahâviyye ve Şerhi, (Çev. M. Beşir Eryarsoy), Guraba

Yayıncılık, bsk.6., İstanbul.

et-Teftazânî. (2016). Kelâm İlmi ve İslâm Akaidi: Şerhu-l Akaid, (Haz: Süleyman

Uludağ), 8. bsk. Dergâh Yayınları, İstanbul.

Topaloğlu, B. (1981). Kelâm İlmine Giriş, Damla Yayınevi, İstanbul.

Türcan, G. (2007). Ebû Hanîfe ve Ehl-i Sünnet Kelâmının Oluşumuna Katkısı. İsmail

Hakkı Göksoy&Nejdet Durak (Ed.), Uluslararası Türk Dünyasının İslâmiyete

Katkıları Sempozyumu, Süleyman Demirel Üniversitesi İlahiyat Fakültesi

Yayınları, No: 20 s. 491-501.,Isparta.

Uzunpostalcı, M. (1994). Ebû Hanife, TDV İslam Araştırmaları Merkezi, C. 10

İstanbul.

Ünal, İ. H. (1989). İmam Ebû Hanîfe’nin Hadis Anlayışı ve Hanefi Mezhebinin Hadis

Metodu, Ankara Üniversitesi, Doktora Tezi, Ankara.

Ünsal, A. (2002). İmam Ebû Hanîfe Hakkında Yazılmış Eserler Bibliyografyası,

İslâmî Araştırmalar Dergisi Ebû Hanîfe Özel Sayısı, C. 15, Sa. 1-2, s. 334-

338.

Yardım, A. (2002). “Kudâî”, TDV İslâm Ansiklopedisi, C.XXVI., Ankara 2002,

Yavuz, Y. Ş. (2002). Kelâm, TDV İslâm Ansiklopedisi, C. XXV, Ankara, ss. 194-

195.

Yavuz, Y. V. (2002). Ebû Hanîfe’yi Tanımak, İslâmî Araştırmalar Dergisi, C. 15.,

Sa. 21. s.1-18.

Yeşilyurt, T. (2002). Fıkhu’l-Ekber’e Metodolojik Bir Bakış, İslâmî Araştırmalar

Dergisi, C. 15, Sa. 1-2., s. 175-184.

118

Yeşilyurt, T. vd. (2013). Şaban Ali Düzgün (Ed.) içinde, İmanın Mahiyeti, (s. 289-

297). Grafiker Yayınları, 3. bsk. Ankara.

Yazıcı, H. (1999). İbn Kuteybe, TDV İslâm Ansiklopedisi, C. XX., ss.150-152.,

İstanbul.

119

ÖZGEÇMİŞ

Adı Soyadı :Seher YENİYAYLA

Doğum Yeri ve Yılı :Kastamonu/1981

Medeni Hali :Evli

E-posta :syeniyayla@kastamonu.edu.tr

Eğitim Durumu

Lise :Karşıyaka Sakize Lahur İmam Hatip Lisesi

Önlisns :Ankara Üniversitesi Kastamonu Meslek Yüksek Okulu

(İşletmecilik)

Lisans :Anadolu Üniversitesi İşletme Fakültesi

Önlisans :Anadolu Üniversitesi İlahiyat Önlisans Programı

Lisans :Kastamonu Üniversitesi Din Kültürü ve Ahlak Bilgisi

Öğretmenliği

Mesleki Deneyim

İş Yeri :Karabük Üniversitesi Sağlık Kültür ve Spor Daire Başkanlığı.-

Bilgisayar İşletmeni

İş Yeri :Kastamonu Üniversitesi Personel Daire Başkanlığı-Şef (halen)

