
D01777c8s18y2004.pdf 24.02.2010 15:00:34 Page 155 (1, 2)

EKEV AKADEM1 DER CİSİ, Yıl: B Sayı: 18 (Kış 2004)------- 297

iSEVİYYE
(İsUim Dünyasında Ortaya Çıkan İlk Yahudi Mezhebi)

Halil İbrahim BULUT(*)

Özet

Müslümanların Irak ve İran' a hakim olmasıyla birlikte İslam kültür ve düşüncesin­
den etkilenen bu havzadaki Yahudi cemaatler arasında yeni düşünce ekaileri ortaya çık­
mıştır. Bunların ilki İseviyye mezhebidir. Bu mezhebin VII. yüzyıldan X. yüzyılın sonları­
na kadar etkili olduğu kabul edilmektedir. Kurucusu olan EbUisa el-İsjahani (ö.755-
756?), yaşadığı dönemin siyasi çalkantılarından ve kaotik yapısından fayda/anmış, Ya­
hudiler arasında var olan mesihi bekleyiş inancını da kullanarak dinf ve siyasi bir hare­
kete öncülük etmiştir. O, başlangıçta Mesih 'in habercisi olduğunu iddia etmiş, sonra biz­
zat Mesih ve peygamber olduğunu savunmuştur. Ebfl İsa, Musa şeriatının nesh edilmek­
sizin yeni peygamberlerin gelebileceği görüşünü savunmuştur. İseviyye mezhebi, özellik­
le mesih re niilıii1Tet anlayışıyla dikkatleri ii:crinc çcJ:miştir.

Anahtar Kelime/er: İseviyye, Ebu İsa el-İsfahanf, Yudganiyye, Müşkaniyye, Mansu­
riyye, Mesihlik, Karailik.

Isawiyya

(The First Jewish Sect Emerged in the Islamic World)

Abstract

When the Muslims conquered Iraq and Iran, with the influence oj Islam, new scho­
ols oj thought emerged among the Jews of this region. lsawiyya, which was influential
from 7th to the JOth centuries, is thefirst ofthese schools. Thejounder of the school, Abu
lsa a[.:Jsjahani benefited from the political instabilities of his time, and became a religi­
ous anq politicalleader by using Messianic expectation of his people. Firsrhe declared
himselfas the messenger of the Messiah, and then claimed that he was Messiah and a
prophet. He claimed that new prophets could emerge among the Jews without abroga-

:;; ting the Law of Moses. lsawiyya School is particularly important with their understan­
ding oj Messiah and prophecy.

Key Words: Isawiyya, Abu lsa al-lsfahani, Yudghaniyya, Mushkaniyya, Mansuriyya,
Jewish Sects, Messiarism, Karaism. ·

*) Dr., SA.Ü. İlaruyat Fakültesi İslam Mezhepleri Tarihi Anabilim Dalı,
(e-posta:. hibulut@hotmail.com)

ı'

D01777c8s18y2004.pdf 24.02.2010 15:00:34 Page 156 (1, 1)

298 /Dr. Halil İbrahim BULUT:-.------EKEV AKADEMİ DERCİSİ

Giriş

Eski kültürlerin ve dinlerin yaşadığı bir coğrafyanın Müslümanlar tarafından ele ge­
çirilmesiyle birlikte bu havzada bir takım sosyo-kültürel gelişmeler yaşanmış; hem İs­
Him toplumunda hem de diğer toplumlarda bu kaynaşmanın bir neticesi olarak bazı akım
ve mezhepler ortaya çıkmıştır. Sosyo-politik ve din! gelişmelerden etkilenen Yahudi ce­
maatleri arasında da yeni düşünce ekolleri zuhur etmiştir. Ebfi İsa el-İsfahan!, Yudğan,
Müşkan; Anan b. Davud gibi şahısların bu coğrafyada yaşayan Yahudiler üzerinde etki­
li oldukları ve bu şahıslara kendi adlarıyla ~nılan mezhepler nispet edildiği bilinmekte­
dir. Iseviyye, Yudganiyye, Müşkaniyye ve Karaim gibi adlarla anılan bu fırkalar hakkın­
da yeteri kadar inceleme yapılmadığı dikkatleri çekmektedir. Biz bu makalemizde Müs- ·
lümanların Şam, Irak ve İran gibi dilli ve kültürel farklılıkların yoğun olarak yaşandığı
merkeziere hakim olmasından kısa bir müddet sonra bu coğrafyada ortaya çıkan ve ilk
Yahudi mezhebi olma özelliğini taşıyan ı İseviyye mezhebini ele alacağız. Bu çerçevede,
Iseviyye'nin kurucusu kabul edilen Ebfi İsa el-İsfahan!'nin hayatını ve görüşlerini, İse­
viyye'nin doğuşunu hazırlayan sebepleri ve bu mezhebin temel esaslarım, menşeini ve
meydana getirdiği tesirleri ortaya koymaya çalışacağız.

Yukarda zikredilen mezhepler hakkında çok sınırlı bilgelere sahip bulunmamız ko­
numuzu işlemede önemli bir sorun teşkil etmektedir. Karmlik mezhebi ayn tutulursa, or­
ta çağda zuhur eden bu mezheplerin hiçbirinin günümüze ulaşamadığı, hatta tarih sahne­
sine çıktıktan uzun sayılamayacak bir miiddet s0nra kaybolduklnn kabul edilmektedir.
Bu mezhepler hakkında kendileri tarafından yazılmış her hangi biresere de sahip deği­
liz. Aynca Gaonik döneme2 ait Yahudi kaynakları da söz konusu mezhepleri aydınlata­
cak kadar bilgi içermemektedir. Çünkü söz konusu kaynaklardaki bilgiler, bu mezheple­
rin kaybolduğu kabul edilen dönemden sonra kaleme alınan eserlerde bulunmaktadır.

Aynı problemler içeren Iseviyye mezhebi hakkındaki bilgileri de iki kanaldan elde et­
mekteyiz. Birincisi, ilk dönem İslam Mezhepleri tarihi kaynaklarıdır. Başta Mezhepler
Tarihi yazarları olmak üzere Müslüman illimler eserlerinde İslam Mezheplerinin yanı sı­
ra Yahudi, Hıristiyan ve Hint mezheplerinden de bahsetmişler, özellikle İslam coğrafya­
sında ortaya çıkan Yahudi ve Hıristiyan mezhepleri hakkında bilgiler vermişlerdir. Bu
eserler Müslüman illimler tarafından kaleme alınmış olmaları bakımından ikinci elden
kaynaklar olsalar da, söz konusu bilgiler bizzat bu mezheplere mensup kişilerden alındı­
ğından dolayı büyük önemi haizdirler. Nitekim İbn Hazm (ö.456/1063) ve Şehristaru'nin
(ö.548/1153) İseviyye hakkında naklettikleri bilgilerin bu mezhebe mensup bir kimseden
alındığı hususunu Avrupalı araştırmacılar da kabul etmektedir3. Bundan başka, Makdis'i

l) bk. Sil ver, A.H., "Isfahani, Abu Isa", The Universal Jewish Encyclopedia, (UJE), V. 607; Hyamson,
Albert, "Messiahs (Pseudo) ", Eneyetopedi of Religion and Ethics, (ERE), VIII, 542.

2) Babil'deki Yahudi okullarının (Sura ve Rumpaditha) başında bulunan kimselere VII.- IX. Yüzyıllar­
da Gaon adı verilmekte idi. Bu döneme de Gaonik dönem denilmektedir. Gaoniarın dindaşları üze­
rinde din, yaşama ve. yargılama yetkileri vardı (bk. Meydan Larausse, Büyük Lügat ve Ansiklopedi,
"Gaon" md., IV, 951).

3) bk. Pines S., "Studies in Christianity and in Judaico-Chiristianity Based on Arabic Sources", leru­
salem Studies in Arabic and Islam (lSA/), 6(1985), s.147; Wasserstrom, Steven, "İsawiyya Revisi-
ted", Studia lslamica (SI), 75(1992), s.70. . j

"'f': . i

ı

D01777c8s18y2004.pdf 24.02.2010 15:00:34 Page 156 (1, 2)

)'

!SEVİYYE (İslam Dünyasmda Ortaya Çıkan İlk Yahudi Mezhebi)--- 299

(ö.355/956) ve Blriini' (ö.440/1048) gibi illimler İslam Mezheplerinin yanı sıra Yahudi
mezhepleri hakkında da bilgiler vermişlerdir. Aynca BilkılHim (ö.403/1013), Bağdadi
(ö.429/1037), Gazzali (ö.505/llll), İbn Teymiyye (ö.728/1327) ve Teftazani
(ö.793/1360) gibi mü tekellimler de nübüvvet bahisleriyle alakalı olarak Iseviyye'ye atıf­
ta bulunmuşlar ve özellikle onlann peygamberlik görüşünü değerlendirmişlerdir. Bütün
bunlara rağmen Avrupalı araştırmacılardan çoğu -Iseviyye örneğinde olduğu gibi- İsla­
mi literatüro muahhar kaynak olarak değerlendirmiş, kronolojik olarak daha sonraki bir
dönemde kaleme alınan Yahudi ve Hıristiyan kaynaklannı ise ilk kaynak olarak kabul et­
mişlerdir4.

Iseviyye konusundaki diğer önemli bilgi kaynağımız ise Karili mezhebine mensup
Kirkisam'nin Kitabu'l-enviir ve'l-meriikı!JS adlı eseridir. Onuncu yüzyılın ikinci çeyre­
ğinde derlerren bu kitap, eski zamanlardan itibaren Kirkisam'nin yaşadığı döneme kadar
varlığını sürdüren Yahudi mezheplerinin tarihi gelişimini tasvir etmektedir.

A- Ebô. İsa el-İsfabani'nin Hayatı

Ebu İsa İshak b. Ya'kub el-İsfaham (ö.VIII. asnn ikinci yansı) miladi VIII. yüzyılda
İran'da faaliyet gösteren İseviyye Mezhebi'nin kunıcusudur. Şehristam (ö.548/1153)
Ebu Isa'nın yukandaki künyesini verdikten sonra ona 'Ufid Elohim6 de denildiğini zik­
retmiştir7. Kirkisam (X. yüzyıl), onun isminin "EbU Isa Obadya (Obadiah)" olduğunu
bildirmiştir8 . İbn Hazın lö.456!1063) ise:, Ebu Isii'nın isminin "1\Tuhanııııed b. İsa"9, Ha­
rizmi (ö.387 1 997) de "Isa el-İsfaham" olduğunu ·nakletmiştirıo. Bu isimlendirmenin, Hz.

4) Örneğin Goitein, Müslüman mezhepler tarihi yazarianna övgüde bulunmasına rağmen, konu Yahu­
di mezhepleriyle alakah olduğunda lslfunl kaynaklan ikinci dereceden kaynaklar olarak değerlendir­
ınektedir (bk. Erder, Yoram, ''Tiıe Doctrine of Abu isa al-İsfahan1 and İts Sources", lerusa/em Stu-
dies in Arabic and Islam (lSA!), 1996/20, s.l60). '

5) Kirkisaıll, bu eserini X. yüzyılın ikinci çeyreğinde telif etmiştir. İseviyye mezhebinin esaslannın ve
görüşlerinin belirlenmesinde müellif büyük oranda Davut el-Mukamrnis'in yardımlarını almıştır.
Kirkisaru, Arapça olarak kaleme aldı bu eserinin bazı yerlerini İbranice harflerle Arapça yazarak
Müslümaniann dikkatini çekecek ya da onlan kızdımcak ifadelerin aniaşılmasını istememiştir. XII.
Yüzyıl Kara1 yazarlanndan Judalı Hadassi, Kitabu'l-envar'ın giriş kısmını İbranice'ye çevirerek Es­
her ha-kofer adlı kendi eserinde yayınlanuştır. Kitabu'l-envar, Nemoy tarafından 1938-1943 de ay-
nen neşredilıniştir. ·

6) İbranicede "Obadya" Abdullah anlamına gelmektedir, bununla beraber Yahudiler arasında alışılma­
dık bir isimdir. Bilindiği gibi Allalı'ın Yalıve adını telaffuz etmek Abdi Atik'te Yahudilere yasak kı­
lındığı için onun yerine "Adonay" veya "Ha-Şem" gibi terimler kullanrnaktadırlar. İran Yahudileri­
nin bunlann yerine "Elohim" kelimesini kullanmalan muhtemel görünmektedir (Kutluay, Yaşar, İs­
lam ve Yahudi Mezhep/eri, İstanbul 2001, s.252, dipnot 293).

7) Şehristaru, Muhanuned b. Abdülkerim, el-Mi/el ve'n-nihal, (nşr. Muhammed Seyyid Kiylaru), Bey­
rut 1406/1986, II, 239.

8) Kirkisani, Ebu Yusuf Yakub, Kitabu'l-envar ve'l-merakib, (Code of Karaita Law), (nşr. Leon Ne­
moy), New York 1940, ss.51, 283. Aynca bk. Avneri, Z., "Abu lsa, lsaac Ben Jacob al-lsfahiıll"
Encyclopedia ludaica, II, 183-184; Şahin, M.Süreyya, "İsfalıaru, Ebu Isa", DlA, XXII, 507.

9) İbn Hazm, Ebu Muhammed Ali b. Ahmed, el-Faslfi'l-milel ve'l-ahva ve'n-nihal, (nşr. İbrahim Na­
sır- Abdurrahman Umeyra), 1-V, Beyrut ts., I, 179.

ı O) Harizmi, ,Muhanuned b. Ahmed, Mefatihu 'l- 'u/ilm, (nşr. İbrahim el-Ebyari), Beyrut 1409/1989, s.34.
ı'

(

!

D01777c8s18y2004.pdf 24.02.2010 15:00:34 Page 157 (1, 1)

300 1 Dr. Halil İbrahim BULUT'------EKEV AKADEMİ DERCİSİ

İsa ve Hz. Muhammed'in peygamberliğini kabul eden bir Yahudi için uygun bir lak;ap
olduğu düşünülebilir. Fakat İbn Hazm'ın bu rivayetinin hatalı olduğunu söyleyenler de
vardırll. Bunlara ilaveten Ebu İsa'nın orijinal isminin İsa ve Muhammed şeklinde olma­
dığı rahatlıkla anlaşılmaktadır. Çünkü hiçbir Yahudi hem Muhammed hem de İsa isim­
leriyle anılmayı kabul etmez. Dolayısıyla bu İsimlendirme Ebu Isa'nın Hıristiyanlık ve
İsliimiyete karşı müsamahalı oluşunun bir göstergesi olabileceği gibi, Müslümanlara hoş
görünmek için böyle bir ismi kullaı'1111ayı tercih etmiş de olabileceğini düşündürmekte­
dirl2.

Elde edÜen bilgilere göre, Ebfi İsa, İsfahan 'da doğmuştur. Bu da göstermektedir ki
pnun lakabı İsfahan'dan kaynaklanmaktadırl3. Nitekim mezhepler tarihi kaynaklarında ·
Ebu İsa'nın kurduğu mezhebe; ismine nispetle "İseviyye", doğduğu yere nispetle de "İs­
fahaniyye" denilmektedirl4.

Ebu İsa'nın ne zaman yaşadığı konusunda İslilınl kaynaklar ile Yahudi kaynaklar ara­
sında ihtilaf vardır. Yahudi kaynaklarına göre bu şahıs, Emev1 Halifesi Abdülmelik b.
Mervan (684-705) zamanında yaşamıştırl5. Şehristaru ise onun daha sonra, son Emev!
Halifesi II. Mervan döneminde (744-750) fikirlerini yaymaya başladığını, Abbas! Hali­
fesi Mansur (754-775) zamanında faaliyet gösterdiğini bildirmektedirl6. İkinci görüş, ta­
rihi olayların akışına daha uygun düşmektedirl7. Çünkü Emev! Halifesi Mervan b. Mu­
hammed el-Himiir devrinde (744-750) imparatorluğun doğu vilayetlerinde, bilhassa
Tran'da meydana gelen karışıLlık ve birbirini takip eden Emevi karşıu isyanlar göz önün­
de bulundurulursa, Ebu İsa ve taraftarlarının "İran' daki Yahudileri diğer milletierin ve
ziilim hükümdarların boyunduruğundan kurtarıp bağımsızlığa kavuşturmak için" hare-

11) Steinschneider, Poznansky, Nemoy gibi araştırmacılar, Yahudi bir kimsenin bu iki isimle anılmayı
asla kabul etmeyeceğini ileri sürerek İbn Hazm'ın bu İsimlendirmesinin hatalı olduğunu iddia et­
mişlerdir. (bk. Wasserstrom, ag.m., s.60.{)2.) Fakat İbn Hazm'ın yaşadığı dönemde Endtilüs'te Cor­
doba, Granada, Toledo ve Sevilla gibi merkezlerde Yahudi nüfusunun yoğun olduğu ve bunların
müreffeh bir hayat yaşadıklan dikkate alırursa (bk. Johnson, Paul, (çev. Filiz Orman), Yahudi Tari­
hi, İstanbul 2000, ss.l74-175) İbn Hazın'ın bizzat İsev1 bir Yahudi ile görüşmüş ve ondan bilgiler
almış olması uzak bir ihtimal değildir (bk. Pines, "Studies in Christianity", JSAI, 6(1985), s.147).

12) Erder, a.g.m., s.167.

13) Hilıizm1, a.g.e., s.34; Ebu'l-Meiüi, Muhammed b. Ubeydullah (ö.485/1092), Beyiinü'i-edyiin, (nşr.
Yahya Haşşab}, Kahire 1957, s.l07; krş. Erder, a.g.m., ss.l66-167.

14) Makdisi, Mu tahhar b. Tahir, ei-Bed' ve 't-tiirlh, (nşr.Clement Huart), I-VI, Bağdat, ts, IV, 34-35; Ba­
kıllaru, Ebil Bekir Muhammed b. Tayyib, et-Temhldfir-reddi 'a/e'i-mulhideti'i-muattıla ve'r-riifıda
ve'l-haviiric ve '1-mu'tezi/e, (nşr. Muhammed el-Hudayri- Abdülhlidi Ebil Ride), Kahire 1366/1947,
s.147; Bağdad1, Abdülkiüıir, el-Fark beyne'l-fırak, (nşr.M. Abdülharnid), Beyrut 1411/1990, ss.12-
13; İbn Hazın, Ebu Muhammed Ali b. Ahmed, ei-Faslfi'l-milel ve'/-ahvii ve'n-nihal, (nşr. İbrahim
Nasır- Abdurrahman Umeyra), I-V, Beyrut ts., I, 179; Şehristaru, II, 239.

15) Kirkisaru, Ebu YilsufYakub, Kitiibu'l-enviir ve'/-meriikib, (Co.de ofKaraita Law), (nşr. Leon Ne­
moy), New York 1940, s. 51; Maymonides, Ebil İsa'nın Emevller döneminde faaliyet gösterdiğini
belirtmiştir (Maimonides, Epist/e to Yemen, (ed. Halkin), New York 1952, s.98). Gotein de, Ebu
İsa'nın 685- 692 yılian arasında Emev1 Halifelerinin çeşitli isyanlarla uğraştıklan bir dönemde fa­
aliyet gösterdiğini iddia etmektedir (Gotein, S.D., Jews and Arabs, New York 1976., s.169).

16) Şehristiini, II, 239.

17) Avneri, "Abu isa", E./, II, 183; Silver, "Isfahani, Abu Isa", UJE, V, 607.

D01777c8s18y2004.pdf 24.02.2010 15:00:34 Page 157 (1, 2)

JSEVİYYE (İslam Dünyasmda Ortaya Çıkan İlk Yahudi Mezhebi)·-......... - 301

kete geçmelerinin tam zamanı olduğu tahmin edilebilirl8. Bu itibarla Şehristani'nin ver­
diği tarih daha isabetli görülmektedirl9.

Ebu İsa'nın ölüm tarihi tam olarak bilinmemektedir. Fakat kaynaklarda verilen bilgi­
lerin bütününden hareketle yaklaşık bir tahmin yapmak mümkündür. Nitekim İsliimi

, kaynaklarda Ebu İsa'nın Abbiisi Hallfesi Mansur'a karşı ayaklandığı ve bu isyanının so­
nunda öldürüldüğü bilgisine yer verilmektedir20. Şu halde, Halife Mansur'un 754-775
yıllan arasında hilafette kaldığı ve ilk yıllarını isyanlan bastırmakla geçirdiği dikkate alı­
nırsa, bu takdirde Ebu İsa'nın ölüm tarihinin kesin olarak 754-775 yıllan arasında ve
muhtemelen hilafetinin ilk yıllannda gerçekleştiği söylenebilir. Nitekim araştırmacılar­
dan Silver, Ebu İsa'nın 755-756 yıllannda Abbasilerle savaştığını belirterek bizim talı­
minimizi teyit etmektedir21.

Ebô İsa'nın Görüşleri ve Siyasi Faaliyetleri
Ebu İsa'nın, Erneviierin siyasi bakımdan zayıfladığı, çeşitli isyanlar sebebiyle otori­

telerini kaybettikleri bir dönemde •. fikri ve siyasi kargaşaların yaşandığı bir zeminde dü­
şüncelerini yaymak için uygun bir vasat bulduğu anlaşıl.nlaktadır. O, önce Mesih'in ha­
bercisi olduğunu ileri sürerek etrafındakilerin ilgisini çekmeyi başarmıştır. Bilahare biz­
zat Mesih 'in kendisi ve nihayet İsrail oğullarını zulümden kurtarmak üzereTann tarafın­
dan görevlendirilmiş bir peygamber olduğunu iddia etmiştir22. Nitekim Şehristani bu hu­
susu şu şekilde ifade etmektedir: "Ebu Isa, kendisinin nebl ve beklenen Mesih'in haber­
cisi olduğunu iddia etmiş, Mesih'in birbiri ardına gelen beş habercisi bulunduğunu bil­
dirmiştir. Tann'nın kendisiyle konuştuğunu ve İsrail oğullarını kurtarınakla görevlendir­
diğini ileri sürmüştür ... "23 Aynca o, semaya yükseldiğinde ('urfic) orada Hz. İsa ve Hz.
Muhammed ile görüştüğünü de iddia etmiş24 ve Tarırı tarafından İsrail oğullarını kurtar­
ınakla görevlendirilmiş bir mesfh olduğunu ileri sürmüştür.

Ebu Isa, ibadet ve muamelatla ilgili bazı farklı uygulamalar da getirmiştir. Mesela,
günde üç vakit olan ibadeti yediye çıkarmış, sabah ve akşam olmak üzere günde iki de­
fa okunan Şema duasını ise aynen devam ettirmiştir25. Yenışiilim (Kudüs)'ten ayn kal-

18) Kutluay, İsliim ve Yahudi Mezhep/eri, s.252.

19) Şehristii.nl'nin ileri sürdüğü tarihi daha isabetli gören Friedlaender, bu kanaatini Iseviyye ile Abba­
si döneminin başlannda aktif olan Şii hareketler arasındaki yakınlığa dayandırmaktadır (bk. Was­
serstrom, a.g.m., ss.71-72; Erder, ag.m., s.167). Diğer taraftan, Abbasilere yönelik dilli ve siyasi is­
yanlar konusunu çalışan ve Halife MansOr dönemini inceleyen Cem Zorlu, Ebu Isa'nın isyanının bu
dönemde gerçekleştiğini bildirmektedir (bk.Cem Zorlu, Abbiisilere Yönelik Dini ve Siyasi"İsyanlar,

;; Ankara 2001, s.300).

r

20) Şehristii.nl, II, 239.

21) Silver, ag.m., V, 607.

22) Makdisi, Mutahhar b. Tahir, el-Bed've't-tiirih, (nşr.Clement Huart), I-VI, Bağdat ts., IV, 34-35; Şeh-
ristii.ni, II, 239-240; Kirkisaru, ss.l2, 51,283.

23) Şehristii.ni, II, 239.

24) Makdisi, IV, 34-35.

25) Yahudi geleneğinde Şema duası günde iki vakit okunmaktadır (bk. Tesniye, 6/4-9; 11113-21; Sayı­
lar, 15/37-41).

i'

/.

!

D01777c8s18y2004.pdf 24.02.2010 15:00:34 Page 158 (1, 1)

302 /Dr. Halil İbrahim BULUT------EKEV AKADEMİ DERCİSİ

dıklan müddetçe Yahudilere hayvan eti yemelerini26 ve şarap içmelerini yasaklamış, f!.Y­
nca boşanmaya hiçbir şekilde cevaz vermemiştir27. Kirkisan1, Ebu İsa'nın günde üç va-'
kit olan ibadetiyediye çıkarmasını Mezmurlar'daki, "Günde yedi defa sana hamdede­
rim"28 ifadesine bağlamaktadır29. Şehristan1 ise, Ebu Isa'nın birçok hususta Tevrat'ın
şeriatma muhalefet ettiğini belirterek onun günlük ibadet sayısını ona yükselttiğini bil- 'i'
dirmektedir30.

Ebu Isa'nın en önemli görüşü, Hz. Isa ve Hz. Muhammed'in peygamberlikleriyle
alakab yaktaşımıdır3I. Gerek Hz. Isa'nın gerekse Hz. Muhammed'in peygamberliğini
kabul ve tasdik eden Ebu İsa'ya göre, her iki peygamber de sadece kendi toplumlanna.
gönderilrniştif32. Ancak bunlar, Musa şeriatını nesh etmemişlerdif33. O, Yahudi cemaati­
nin bu yaklaşımı kabul etmeleriyle dinlerine hiçbir halel gelmeyeceğini açıklamıştır.
Çünkü onlann peygamberliği kendi toplumlanyla sınırlıdır ve bu durum Musa şeriatının
Yahudiler için geçerliğini koruduğu anlamına gelmektedir34.

Ebu İsa'nın İsfahan ve çevresinde yaşayan Yahudi halk üzerinde çok etkili olduğu
anlaşılmaktadır. Nitekim kaynaklarda Ebu İsa'nın on bini aşkın taraftar topladığı35, bun­
larla Abbasilere karşı isyan ettiği ve Halife Mansur'un üzerlerine bir ordu gönderip on-

26) Aslında Rehiibiler ve Rabbinik geleneğinde Kudüs'e dönünceye kadar hayvan etinin yenilmesinin
yasaklandığı bilinmektedir. Muhtemelen Fhiı lsa'nın hu tııvn. onların uygulamalannın hir yansıma­
sıdır.

27) Kirkisani, s.Sl-52; Kutluay, ss.252-253; Avneri, a.g.md, II, 183-184; Şahin, a.g.md., XXII, 507.

28) Mezmurlar, 49/164.

29) Kirkisfuıl, s.144-145.

30) Şehristanı, II, 239-240. Şehristanı, Tevrat'ta açıklanan geleneksel ş~riata dair bazı konularda Ebı1
Isa'mn Yahudilerle aym fikirde olmadığım söylerken Kirkisfuıi, Ebı1 Isa' mn muhalefetiyle Rabhani
gelenek arasındaki ilişkiye dikkat çekmiştir. Nitekim. Ebı1 İsa, Rabbfuıi din adarnlarını peygamber
olarak yüceltmiştir (Kirkisan!, s.52). Bu durum, Ebu Isa'mn Tevrat'ın naslarından ziyade sözlü hu­
kuku benimsediğini göstermektedir. Aynca Ebı1 İsa, Rabbfuıileri ve halkı kazanmak için bayram
kutlarnalarım ve ibadetlerini Rabbfuıl geleneğe göre yaprruştır. Bu yaklaşım başarılı da olmuştur.
Nitekim Iseviler, Karallerin aksine Rabbanllerle daha sıcak ilişkiler kurmuşlardır (bk. Kirkisfuıl,
s.52).

31) Avneri, Iseviiikle alakalı genel bilgilere yer verdiği halde, Ebı1 Isa'nın Hz. İsa ve Hz. Muhanımed'in
peygamberliklerini kabul ettiği görüşüne değinmemiştir (bk. Avneri, "Abu Isa", II, 183-184).

32) Bakıllfuıl, Temhld, s.l47; Bağdadl, el-Fark, ss.12-13; 279-280; İbn Hazm, el-Fas!, I, 179; Şehrista­
nl, el-Mi/el, II, 239-240; İbn Teymiyye, Takiyyüddin Ahmed, el-Ceviibu 's-sahih li-men bedde/e dl-
ne'l-Meslh, (nşr. Ali b. Hasan vdğr.), I-IV, Riyad 1414, I, 101 vdd.; Hanefi, Ebu Muhanımed Osman -'!1
b. Abdullah, el-Fıraku'l-müfterika beyne elıli'z-zeyğ ve'z-zandaka, (nşr. Yaşar Kutluay), Ankara
1961, s.99; Kutluay, a.g.e., ss.251-255; Pines, a.g.md., IV, 96; Şahin, a.g.md., XXII, 507.

33) Bakıllfuıi, Temhld, s.147.

34) Kirkisan!, Musa şeriatının sadece Yahudiler için geçerli olduğunu iddia etinesinden dolayı Ebı1
Isa'yı tenkit etmiştir. Ona göre Musa şeriatı bütün insanlığa gönderilmiş evrensel bir mesajdır. Kir­
kisani, bu iddiasını desteklemek üzere Kitab-ı Mukaddes'ten (İşeya 56/6 ve Ester 8/17) deliller ge­
tirmiştir (bk. Kirkisanl, Kitiibu'l-enviir, s.284-285).

35) bk. Werblowsky, Zwi, "Messianism: Jewish Messianism", (ER), (ed. Mircea Eliade), Encyclopedia
of Religions, New York 1992, IX, 475; Sil ver, "Isfahani, Abu Isa", UJE, V, 607.

D01777c8s18y2004.pdf 24.02.2010 15:00:34 Page 158 (1, 2)

1SEVİYYE (İslam Dünyasmda Ortaya Çıkan İlk Yahudi Mezhebi)--- 303

lada savaştığı bilgisine rastlanmaktadır36. Ebu Isa'nın hangi olaydan sonra merkeziyö­
netime karşı ayaklanmaya giriştiği hususu kesin olarak bilinmemekle birlikte bunun, se­
maya yükseltildiğini veTann'nın İsrail oğullannı kurtarmak üzere kendisini görevlen­
dirdiğini açıkladıktan sonraki bir tarihte vuku bulduğu anlaşılmaktadır. Topladığı ordu
ile Abbas! yönetimine karşı isyan eden Ebu Isa, taraftarlannı cesaretlendirrnek için bazı
tılsırnlar kullanmış ve böylece taraftarlannı cesaretlendirmeye gayret etmiştir. Şehristil­
ni'nin bildirdiğine göre, Rey şehri ci vannda İslam ordusuyla karşı karşıya gelen Ebu Isa,
ordusunun bulunduğu bölgenin çevresine bir çizgi çizdikten sonra halifenin askerlerinin
bu çizgiyi aşamayacağını söyleyerek askerlerine cesaret vermiş, fakat savaşın kızıştığı
bir anda savaş meydanından kaçmıştır. Bir rivayete göre de askerleriyle birlikte öldürül­
müştür37. Ancak bu mesihi hareket, liderlerinin ölümüyle sona ermemiş, öğrencileri ta­
rafından devam ettirilmiştir. Aynca taraftarlan onun ölmediğine, çevredeki dağlardan bi­
rine çekildiğine ve ileride yeniden döneceğine (ric'at) inanmaktadır38.

Batılı araştırmacılar Ebu İsa'nın ayaklanmasının İslilmlaştırmaya yönelik bir reaksi­
yon olduğu kanaatindedirler39. Bize göre Ebu Isa'nın ayaklanması İslam'a karşı bir is­
yan değil, merkezi yönetime karşı ortaya konulan bir tavırdır. Zira Hz. Muhammed'in
peygamberliğini kabul eden ve Müslümaniann da kurtuluşa ereceklerini benimseyen
Ebfi İsa, dönemin siyasi çalkantılanndan faydalanmayı düşünmüş olmalıdİr. Bu bakım­
dan onun isyan girişimiyle dönemin siyasi olaylan ve Emevi karşıtı isyanlar arasında bir
ili~k.i kurmak. daha isabetli görülmek.ledir. Nüek.iın İslilin ..:uğrafyasıııda daha sonraki dö­
nemlerde ortaya çıkan diğer Yahudi fırkalarla Iseviyye mukayese edildiğinde Ebfi
İsa'nın daha aktif bir siyııset izlediği görülür. Örneğin Kariiller, Filistin'e göç etmek su­
retiyle Mesih 'in gelişini hızlandırmaya çalışırken Anan b. Davut(' Ananiye mezhebi) ik-·
tidarla diyalog içinde olmayı tercih etmiştir. Zira bu dönemde siyasi çalkantılar sona er­
miş, yönetirnde huzur ve sükunet hakim olmuştu. Bu itibarla Ebu Isa'nın bu isyancı tav­
nnın dönemin siyasi yapısıyla yakından alakalı olduğu kanaatindeyiz.

Ebu Isa'nın siyasi faaliyetleri ve görüşleri dikkatle incelendiğinde planlanmış bir ha­
reketin safha safha gerçekleştirildiği görülür. Nitekim o, henüz faaliyetlerinin başlangı­
cında Mesih'in habercisi olduğunu ileri sürerek Yahudiler arasında var olan Mesih bek­
lentisi inancından faydalanmak istemiştir. Yahudi halkının ilgi ve alakasını toplarken,
Müslümanlara yönelik olarak da Hz. Muhammed'in peygamberliğini kabul ettiğini açık­
lamak suretiyle onlann sempatisini kazanmış ya da tepkilerini en aza indirmeyi hedefle­
miş olmalıdır. Zira o, Yahudi olduğu halde Hz. Muhammed'in peygamberliğine inanan

36) Şehristani, Il, 239.

37) Şehristfuıi, II, 239-240; Şahin, a.g.md., DlA, XXII, 507. Kirkisfuıi ve Maymonides'e göre Ebil İsa,
daha önceki bir tarihte, Emevi hilafeti döneminde öldürülmüştür (bk. Kirkisfuıi, s.l2; Maymonides,
Epistle to Yemen, ss.98-100). ·

38) Kirkisfuıl, s.l2; Pines, S., "Isawiyya", Encyc/opedia of Islam (New Edition), IV, 96; Avneri, "Abu
Isa", Il, 183-184; Erder, a.g.m., s.186; Kutluay, a.g.e., ss.253-254; Şahin, a.g.md., XXII, 507.

39) Bk. Wass~rstrom, a.g.m., s.64.

D01777c8s18y2004.pdf 24.02.2010 15:00:34 Page 159 (1, 1)

, ..

304 /Dr. Halil İbrahim BULUT·------EKEV AKADEMİ DERCİSİ

ilk ömektif40. Bu itibarla Müslümaniann dikkatini çekmiş ve sempatisini kazanmış, ol­

ması muhtemeldir. Ebfi Isa belli bir güç kazandıktan sonra kendisini bizzat Mesih ve
peygamber olarak takdim etmiştir. Taraftarlannın sayısı on binleri bulunca da, dönemin

siyasi çalkantılan ve kaotik yapısından faydalanarak merkezi yönetime karşı isyan et­

miştir. Bu itibar onun, siyasi ve dilli faaliyetlerini önceden planlandığı gibi belli bir doğ­

rultuda devam ettirdiği anlaşılmaktadır.

B- İseviyye Mezhebinin Temel Esaslan

Ebu İsa'nın ve öğrencileri Yudgan ve Müşkan'ın görüşleri doğrultusunda İseviyye
mezhebinin temel esaslan üç noktada özetlenebilir. Bunlar; mesih/mehdi inancı, nübüv- ·
vet ve ric'at anlayışıdır.

1- Mesih-Mehdi inancı

Iseviyye mezhebinin temel görüşlerinden biri "mesih" inancıdır. Ebfi Isa, mesih ol­

duğu şeklindeki iddiasını desteklemek üzere göklere yükseldiğini, Tanrının orada başını

meshedip kendisiyle konuştuğunu ve İsrail oğullannı zalim kraliann ve asi ümmetierin

zulmünden kurtarınakla görevlendirdiğini ileri sürmüştür. Bu itibarla İsevller, Ebfi
İsa'nın Tann tarafından görevlendirilmiş bir mesih olduğuna inanmışlardı.r41.

Genel olarak Yahudi fırkalannda mevcut olan mehdi inancının Mabed'in yıktiması
ve Yahudi halkının slirgün edilme~i döneminde (m.ö.586-538) zuhur ettiği kabul edil­
mektedir42. Mabed'in yıktiması Yahudiler için fevkalade mühim sonuçlar doğurmuştur.
Çünkü onlar, "Mabed"in yıkılışı ile günlük ve mevsimlik bazı ibadetlerini yapamaz, kur­
ban takdimlerini İcra edemez duruma düşmüşlerdir. Bu durum ve "Arz-ı Mev'ud"tan sü­
rülmüş olmalan, kendilerini esaretten ve sürgünden kurtanp "Kutlu Topraklara" yeniden
kavuşturacak bir kurtaneıyı beklerneye sevk etmiştif43. Bu beklenti, Yahudilere yönelik
baskı ve zulmün arttığı dönemlerde kendini daha fazla hissettirmiştif44. Mabed'in yıkıl­
ması ve esaret hayatıyla birlikte başlayan "Mesihi bekleyiş" faaliyeti, Yahudi tarilıinde
yüzyıllar boyu pek çok mesihin ortaya çıkmasına45 ve hatta mesih inancının Yahudi

40) Ebfi İsa'nın nübüvvet anlayışına benzer bir örneğin Medine döneminde de vuku bulduğu belirtil­
mektedir. İbn Sayyad adlı bir Yahudi, peygamberlik iddiasında bulunmuş, bununla birlikte Hz. Mu­
hammed'in de peygamber olduğunu kabul ettiği bildirilmiştir (bk. Mustafa Çağncı, "İbn Sayyad",
Diyanet İslam Ans. (DİA), XX, 305-306). Ancak İbn Sayyad örneği ferdi planda kalmış, Ebfi isa ör­
neğinde olduğu gibi bir ekolleşmeye dönüşmemiştir.

41) Şehristiini, II, 239-240; krş. Kutluay, s.253. ,ı

42) Werblowsky, "Messianism: Jewish Messianism", ER, IX, 472.
43) Hitti, Philip, History of the Arabs, London 1964, s.ll6.
44) Greenstone, J.H., "Messiah", The Universal Jewish Encyclopedia (UJE), VIII, 501; Hyamson,

"Messiahs (pseudo)", ERE, VIII, 581.
45) Birfini, Yahudilikte mevcut olan "Mesih/Mehdi" beklentisine binaen birs:ok Y~udinin peygamber­

lik iddiasında bulunduğunu belirttikten sonra bunlara örnek olarak Ebfi Isa el-Isfahani'yi vermiştir
(bk. Birfini, Muhammed b. Ahmed, et-lı.sarii'l-Bfikiye 'ani'l-kuruni'l-hfiliye, (nşr. C. Eduard Sac­
hau), Leipzing 1923, s.l5. Aynca bk. Werblowsky, a.g.m., IX, 474; Hyamson, "Messiahs (pseudo)",
ERE, VIII, 581).

D01777c8s18y2004.pdf 24.02.2010 15:00:34 Page 159 (1, 2)

!SEVİYYE (İslam Dünyasmda Ortaya Çıkan İlk Yahudi Mezhebi)--- 305

iman esaslan arasına girmesine sebep olmuştur46. Böyle bir anlayış, sosyo-psikolojik
açıdan şöyle izah edilebilir:

Mesih umudu, Yahudi dininin bir özelliğidir. Her Yahudi, Yalıova'nın kavmine mut­
luluk bahşedeceği çağı büyük bir ümitle beklemektedir. Bu çağda İsrail oğullan esaret­
ten kurtulacak, Mabet yeniden inşa edilecek; Tann 'nın n uru onlann üzerine doğacak,
seçkin kavim sıfatıyla Filistin'e dönülecek veTann'nın devleti kurulacaktır. Bütün bun­
lar, çileli bir milletin kurtancı beklediği ve umut dünyasında yaşattıklan hayallerin ger­
çek olmasını istemeleri şeklinde yonımlanınaktadır47. Aslında bu in~ç. ezil~n hor görü­
len, sürgün edilmiş, inançlannın gereğini yerine getirerneyen her toplumda bir şekilde
kendisini göstermiş ve böylece toplumun zorluklara göğüs germesine ve geleceğe umut­
la bakmasına zemin hazırlarnıştır48. İran'da yaşayan Yahudilerin de sürgüne gönderil­
dikleri ve yüzyıllarca başka milletierin esareti altında yaşadıklan hususu dikkate alındı­
ğında zaten Yahudi inancında var olan ve daha önce örnekleri bulunan "kurtancı" inan­
cının burada da tezahür etmesi anlaşılabilir bir durumdur.

Erneviierin son dönemlerinde ve Abbasilerin ilk yıllannda siyasi ayaklanmalann vu­
ku bulduğu ve bu ayaklanmalan bastırmak üzere merkezi yönetimin baskıya ve sertliğe
baş vurduğu bilinmektedir. Ebu Isa'nın bu dönemde zuhur eden siyasi çalkantılar ve aşı­
n Şii ayaklanmalardan etkilenmiş olması kuvvetle muhtemeldir. O, Yahudi inancında var
olan mehdi beklentisini devreye sokarak taraftarlannı harekete geçirmiş ve tahrik etmiş
olmalıdır. Nitekim Ebu Isa!nın kendisini önce Mesih'in habercisi. sonra Mesih, bilahare
bir peygamber olarak tanıtması49, Yahudi geleneğindeki mesih anlayışından ilham aldı­
ğını göstermektedir. Ancak Iseviyye'deki mesihimehdi figürü aynntılı bir şekilde ince­
lendiğinde bunun Yahudi geleneğindeki beklenen mesih inancından daha ziyade Şia'da­
ki mehdi inancına benzediği görülür. Çünkü Ebu Isa'nın temsil ettiği "Mesihlik" ile Ya­
hudi dininde kabul edilen mesih anlayışı arasında önemli farklar vardır. Yahudilikte bek­
lenen mesih Davut soyundan gelecek, Beytü'l-lahrn'da bakirebir kızdan doğacaktır50.
Halbuki İseviyye'de durum farklıdır. Bunlann ortaya attığı mesih görüşü ile hemen he­
men bütün Şii fırkalarda görülen "Mehdi" inancı arasında yakın bir benzerlik varctır51.

46) Ebu İsa'dan yaklaşık bir asır sonra yaşamış olan Saadia Gaon (Arapça adıyla Said b. Yusuf el-Fey­
yı1ml) (ö.892-942), "Mesihe intizar, hesap ve nihai hüküm haktır" derken, Mose b. Maimun/ İbn
Meymı1n (ö. 1134-1204) "İman ederim ki Mesih gelecektir, her ne kadar gecikirse de ben onun ge­
lişine her gün intizar ederim" diyerek "Mesih'e intizarı" iman esaslan arasında zikretıniştir. (bk.
Kutluay, ss.180, 182)

47) Bay bal, Sami, lbrahiml Dinlerde Mesllıin Dönüşü, Konya 2002, s.44-45.
48) Emmet, C. W., "Messiah", Encyclopedia ofReligion and Ethics, (ERE), VIII, 570-581; Werblowsky,

"Messianism: Jewish Messianism", ER, IX, 475; Fığlalı, Ethem Ruhi Çağımızda ltikadi ve Siyasi
Islam Mezhep/eri, Ankara 1990, ss. 246-288.

49) Avneri, "Abu Isa", El, Il, 183-184.
50) bk. KM, İşaya 7/14; Mika 5/2-6. Aynca bk. Jenni, "Messian, Jewish", The lnterpreter's Dictionary

of the Bible, (ed. G. Arthur), Nashville 1996, III, 360-365; Ringgren, Helmer, "Messianism", Encyc­
lopedia of Religion (ER), IX, 470.

51) Pines, "İsawiyya';, El, IV, 96; Kutluay, Islam ve Yahudi Mezhep/eri, ss.288 vd. İsevlliğin menşei ko­
nusunda yapacağımız üzere, bu mezhebin aşın Şii gruplarla benzer taraflan ortaya konulduğunda
aradaki benzerlik rahatlıkla anlaşılacaktır.

ı'

i-

D01777c8s18y2004.pdf 24.02.2010 15:00:34 Page 160 (1, 1)

i
1 •

306 /Dr. Halil İbrahim BULUT------EKEV AKADEMİ DERCİSİ

Şil inancına göre, mehdilerin hepsi belirli kişilerdir; yaşamışlar, mücadele etmişler ya­
hut bir kenarda kalmışlar ve sonunda öldürülmüşlerdir. Bu öldürülme veya ölme olayını
kabul etmeyenler, mehdinin görünürde öldüğünü, öldürülenin onun silretine girmiş şey­
tan olduğunu, aslında kendisinin bulutlarda, göklerde, dağlarda veya gizli mağaralarda
bulunduğunu ve gelecekte dönerek (ric'at) düşmanlanndan intikam alacağını, zulümle
dolan dünyayı adaletle dalduracağım kabul etmişlerdir. Bu vasıflan olan mehdinin tam

· benzerini İseviyye'de görmekteyiz. Bu itibarla EbU İsa ve takipçilerİnİn mesih görüşü­
nün Şu karakterde olduğu rahatlıkla söylenebilir52.

2- Nübüvvet inancı
İseviyye mensuplan, Ebu İsa'nın Tann'nın vahiy ve ilhamına mazhar olduğuna, üm­

ınl olmasına rağmen eserler yazdığına, kendisinden birçok mucize ve olağanüstü halle­
rin zuhur ettiğine inanmışlardır. Onlar, ümınl olmasına rağmen birçok eser yazmış olma­
sını53 Ebu lsd'nın peygamberliğinin bir işareti olarak kabul etmişlerdir54.

İseviyye mezhebinin nübüvvet anlayışının iki hususta yoğunlaştığı görülmektedir. İl­
ki, peygamberliğin devamlılığı, diğeri ise Musa şeriatının asla ilga edilemeyeceğidir.
EbU İsa'nın nübüvvet anlayışında Yahudi geleneğinin önemli bir rolünün olduğu anlaşıl­
maktadır. Çünkü Yahudilikte peygamber, Allah'ın yeryüzündeki hükümranlığının tem­
silcisi konumundadır, birbirine bağlı uzun bir peygamberler silsilesi vardır. Bu silsile
Musa'da bitmemiştir. Dünyanın sonuna kadar onun halefi olacak birnebi bulunacaktır55.
Bu itibarla Yahudiler. Musa'dan önce peygamber geldiği gibi ondan sonra da peygam­
berler geldiğini ve bunun devam edeceğini kabul ederler. Ebu İsa da peygamberliğin kı­
yamete kadar devam edeceği anlayışından hareketle Hz. Isa ile Hz. Muhammed'in de bu
silsileye tabi olduğunu açıklamıştır. Böyle davranınakla o, bir bakıma kendi peygamber­
liğinin de alt yapısını oluşturmuştur. Nitekim Kirkisani, Ebu İsli'nın İsa ve Muham­
med'in peygamberliklerini kabul etmekle kendi peygamberliğinin tanınmasını sağlama­
ya Çalıştığını açıklamıştır56. Kanaatimize göre,Yahudi tarihinde bir çok peygamber ve
mesihin ortaya çıkınasım Yahudilikteki peygamber silsilesinin devamlılığı anlayışı çer­
çevesinde değerlendirmek uygun olur. Şu halde Ebu İsa, böyle bir arka plana sahip olan
Yahudi din anlayışından ilham almış ve çevresindeki insanlan peygamber olduğuna
inandırmaya çalışmıştır.

İseviyye'nin nübüvvet anlayışındaki ikinci önemli husus neshi kabul etmemeleridir.
Şöyle ki; peygamberler kendi kavimlerini uyarmak üzere görevlendirilınişlerdir. Her
peygamberin getirdiği şeriat kendi kavmiyle sınırlıdır ve diğer peygamberlerin şeriatla-
nnı ortadan kaldırmaz57. Bu itibarlaMusa şeriatı, her ne kadar başka peygamberler gel- '!) 1

52) Kutluay, s.289-290.

53) Ebulsa'nın yazdığı varsayılan bu eserlerden hiçbirinin adı dahi bilinmemektedir.
54) Kirkisaru, ss.51-52; 283; Avneri, a.g.md, II, 184; Pines, "İsawiyya", El, IV, 96; Silver, "Isfahani,

Abu Isa", V, 607. ·

55) Kutluay, s.285. .

56) Kirkisaru, ss.52, 301-302; krş. Erder, "The Doctrine of Abu İsa" JSAİ, II, 171.

57) bk. BiikılHirii, Temhfd, s.147; İbn Haz~!~. I, 179.

. i _..,,
-v~ı

ı
!

D01777c8s18y2004.pdf 24.02.2010 15:00:34 Page 160 (1, 2)

:1.

1SEVİYYE (İslam Dünyasmda Ortaya Çıkan İlk Yahudi Mezhebi)--- 307

se de devam edecektir. Ebu İsa'dan sonra gelen Yahudi düşünürler de, Musa şeriatının
asla nesh edilmeyeceği kanaatindedir. Örneğin Kirkisani, Ebu İsa'nın evrensellik konu­
sundaki görüşüne katılınarnakla birlikte neshin olmadığı şeklindeki görüşünü destekle­
rniştir58.

Ebu İsa'nın peygamberlik konusunda genel Yahudi anlayışından aynidığı husus, Hz.
İsa ve Hz. Muhammed'in peygamberliklerinin tasdik edilmesidir. Zira böyle bir tasdik,
onların mesajlannın da gerçek olduğunu tasdik etmeyi gerektirecektir. Çünkü Hz. Mu­
hammed'in peygamber olduğunu kabul etmek, onun Allah elçisi olduğunu ve asla yalan
konuşmayacağını kabul etmektir. Kur'an, Hz. Muhammed'in "~atemü'l-e~biya"59 ol­
duğu açıklarken önceki dinleri de iki hususta tenkit etmektedir. Ilki, önceki ilahi vahiy­
lerin bizzat din adamları tarafından tahrif edildiği, diğeri ise, bazı emir ve yasakların de­
ğiştirildiğidiJ-60. Şu halde, Hz. Muhammed'in peygamberliğini tasdik etmek, onun doğ­
ru sözlü olduğunu kabulleurneyi gerektirir. Onun doğru sözlü olduğunu kabul etmek ise,
haber verdiği hususları kabul etmek anlamına gelir61. Nitekim Ebu İsa'yı tenkit eden
Kirkisani, onun en çok bu görüşüne dikkat çekmiş ve böyle bir anlayışın bazı tezatlar
içerdiğine bildinniştir. Bu itibarla Ebu İsa'nın Hz. Muhammed'in peygamberliğini kabul
edip onun risalet~nin sadece Araplarla sınırlı olduğunu iddia etmesi bir tezat teşkil et­
mektediJ-62.

3- Gaybet ve Ric'at inancı
Yahudi, Hıristiyan \e özellikle Şii mezheplerde var ol :.ın bu inanç, bir kimsenin öl­

dükten ya da gizlendikten (gaybet) bir müddet sonra tekrar hayata dönmesi (ric'at), bir
bakıma zahiriölüme (docetism) denilmektedir. Bu anlayışa göre, Mesih'in beşer niteli­
ğiyle dünyada çektiği acı ve sıkıntıların hepsi bir hayaldir, insanlara öyle görünmüştür.
Aslında Mesih, gerçekte ölmerniştir, hayattadır ve tekrar geri dönecektir. Bu şekildeki
bir inancı öncelikle bazı Hıristiyan gruplarda İsa'nın şahsiyetiyle alakah olarak görmek­
teyiz. İslamiyet'te ise, Hz. Peygamberin vefatından sonra Abdullah b. Sebe'nin benzer
bir iddiayla ortaya çıktığı bilinmektedir. Nitekim o, Allah Elçisinin ölmediğini, ve tekrar
insanlar arasına döneceğini iddia etmiştir. Aynca İbn Sebe'nin Hz. Ali'nin katlinden son­
ra ricat fıkrini ileri sürdüğü ve onun hakkında: "Katledilen şahıs Ali değildir. O, insan­
lara Ali kılığında görünen şeytandır. Şüphesiz Ali, isa b. Meryem gibi göğe yükselmiş­
tir"63 dediği nakledilmiştiı-64. Ricat inancı zaman içinde birçok Şii fırkada kendi imam-

58) Karailer, Ebfi isa'nın peygamberliğin devam ettiği şeklindeki görüşünü benimsemi~lerdir. Ancak
onlar, Mezmurlar 147/19. ayete dayanarak Musa öncesi ve sonrası peygamberlerinIsrail kavmin­
den geleceğini iddia etmişlerdir. Ebu İsa, Musa'ya verilen şeriatın sadece Yahudilere ait olduğu fik- ·
rini bu ayetten çıkarmış olmalıdır (Erder, "The Doctrine of Abu isa" JSAJ, Il, 170).

59) bk. el-Ahzab 33/40.

60) bk. el-Bakara 2n5; en-Nisa 4/46; el-Maide 5/13,41.
61) BaJcıllaru, s.147.

62) Kirkisanl, Kitiibu '1-enviir, ss. 283-284.
63) Bağdadi, el-Fark, ss.I43-147; İsferayini, Ebü'l-Muzaffer, et-Tebs'ir fi'd-d'in, (nşr. Yusuf el-Hut),

Beyrut 1983, s.106.

64) Fığlalı, J?them Ruhi, "Abdullah b. Sebe", DlA, I, 133-134.

ı'

/.

D01777c8s18y2004.pdf 24.02.2010 15:00:34 Page 161 (1, 1)

~ ..

308 /Dr. Halillbrahim BULUT------EKEV AKADEMİ DERCİSİ

Iannın ölmediği, şu anda 'gaybette olduğu ve zamanı gelince geri döneceği şeklinde te­
zahür etmiştiı:-65. Hıristiyan teolojisinden ve büyük oranda da Şit gelenekten etkilendiği
kabul edilen Isev!ler de, Mesih olduğuna inandıklan Ebii Isa'nın gerçekte ölmediğine,
çevredeki dağlardan birine çekildiğine, ileride yeniden geri döneceğine, dünyayı adalet­
le dolduracağına ve zulmü ortadan kaldıracağına inanmışlardıı:-66. ÖzellikleEbii Isa'nın
talebesi olan Müşkan ve Yudğan'ın dile getirdiği bu gaybet ve ricat inancı Iseviyye'ye
mensup olaniann bir müddet için dağılmasına mani olmuş, esaretten kurtulma ümitleri­
ni canlı tutmuştur67.

C- Iseviyye'nin Doğuşunu Hazırlayan Sebepler

Mezheplerle alakalı tarih! kaynaklar incelendiğinde bariz bir şekilde görülür ki, mez­
heplerin menşelerinde itikadi ve siyasi faktörlerin yanı sıra mutlaka içtimai sebepler de
yatmaktadır ve teşekkülleri de ortaya çıktıklan cemiyederin içinde bulunduklan sosyal
şartlar ve ihtiyaçlar, siyasi çekişmeler, eski din ve medeniyetlerden kalan unsurlar, gele­
nek ve görenekierin tesiriyle olmuştur. Bu itibarla fikir hareketleri, toplum hayatından ve
sosyal olaylardan tecrit edilemez, onlar olmaksızın doğru bir şekilde değerlendirme ya­
pılamaz. İlınl ve tarafsız tetkikler, her hareketin çıkışında ve temel hususiyederinde top­
lumsal hadiselerin büyük rolü olduğunu ortaya koymaktadıı:-68. Bu sebepledir ki, bir
mezhebin incelenmesi aynı zamanda o mezhebe bağlı bulunan toplumun sosyal yapısı­
nı ve vuku bulmuş olayiann incelenmesini gerektirir.

lsHim' ın ilk asırlannda Müslümanlar arasında fıkri, itikadi ve siyası çekişmeler vuku
bulmuş ve bunun sonucunda Şia, Havaric, Mürcie ve Miitezile gibi ttikadi ve siyasi mez­
hepler teşekkül etmiştir. Şüphesiz Müslümanlar arasındaki bu hareketlilik aynı coğraf­
yada yaşayan diğer din mensuplannı da etkilemiştir. Nitekim ortaçağ Yahudi mezheple­
rinin önemli bir kısmının bu dönemde ortaya çıktığı daha önce ifade edilınişti. Kültürle­
rin birbirinden etkilendiği, sosyal ve ekonomik açıdan üstün olan milletierin diğer kül­
türlere tesir ettiği kabul edilen bir realitedir. Bu bakımdan Yahudilerin İsl1iml gelenek­
ten, fıkri ve siyasi çekişmelerden etkilenmiş olmalan anlaşılabilir bir husustur. Ancak
Müslümaniann Şam, Irak ve İran gibi eski medeniyetlerin yaşadığı topraklan hakimiye­
ti altına almasından sonra ortaya çıkan ilk Yahudi mezhebinin Iseviyye olması ve bunla­
nn ortaya koyduklan peygamberlik görüşü hayli dikkat çekicidir.

Şimdi burada şu soru akla gelmektedir: "Hz. Muhamıned'in peygamberliğinin Arap­
larla sınırlı olduğu" şeklindeki iddia niçin Filistin, Şam ya da Irak çevresinde yaşayan
Yahudiler tarafından dile getirilmedi de, İran coğrafyasında etkili olan Iseviyye, Yudga­
niyye ve Müşkaniyye mezheplerince ileri sürüldü? Halbuki Filistin, Şam ve Irak coğraf-

65) İlhan, Avni, "Gaybet", DlA, XIII, 410-412.

66) b k. Şehristani, II, 239-240; Kirkisani, ss.51-52; Sil ver, "lsfahani, Abu İsa", UJE, V, 607; Şahin, DİA,
XII, 507; Avneri, EJ: Il, 183.

67) Kirkisani, s.283; Kutluay, ss.253-254; Şahin, DlA, XII, 507; Hyarnson, ERE, VIII, 582.

68) Sabri Hizmetli, "İtikadi İslam Mezheplerinin Doğuşuna içtimal Hadiselerin Tesirleri Üzerine Bir
Deneme", Ankara Ün. illihiyar Fak. Der., sayı 26, ss.653-654.

'1
ı.

D01777c8s18y2004.pdf 24.02.2010 15:00:34 Page 161 (1, 2)

!SEVİYYE (İslfim Dünyasında Ortaya Çıkan İlk Yahudi Mezhebi)--- 309

yasında yaşayan Yahudilerin Müslümanlada daha erken bir dönemde karşılaştıkları ve
İslfuniyet'i daha iyi tanıdıkları bilinmektedir. Dolayısıyla böyle bir iddianın, İslam'ın ilk
yıllarında değil de, Müslümanların güç kuvvet buldukları ve geniş coğrafyalara yayılıp
hakim oldukları bir dönemde ve İran coğrafyasında dile getirilmiş olmasının dini oldu-

~ ğu kadar sosyo-psikolojik ve siyasi sebepleri de olmalıdır.

Bu soruya cevap vermeden önce Yahudilerin İran'a, bilhassa İsfahan'a nasıl yerleş­
tİkleri konusunu izah etmek gerekir. Yahudi tarihine bakıldığında Hz. Süleyman'dan
sonra İsrail oğullarının ikiye aynldığı; biri kuzeyde İsrail, diğeri güneyde Yahuda olmak
üzere iki ayn devletin ortaya çıktığı69, Yahuda ile Bünyamin kabilelerinin Yahuda dev­
letini, diğer on kabilenin ise İsrail devletini oluşturdukları bilinmektedir. İsrail devleti
M.Ö. 722'de Asurlular tarafından ortadan kaldınlmış ve burada yaşayan Yahudiler Asur
topraklarına sürülmüştü70. Yahuda krallığı bir müddet daha devam etmiş, M.Ö. 586'da
Babilliler tarafından yıkılmış, Mabed tahrip edilmiş ve Yahudiler Babil'e sürgün edil­
rnişti71. M.Ö. VI. Yüzyılda Mabed'in ilkdefa tahribiyle başlayan sürgün sırasında göç
ettirilen ve "Medlerin şehirlerine"72 yerleştirilen Yahudiler, -anlaşıldığına göre- esaretin
sona ermesiyle hepsi Filistin'e dönmerniştir. Bu tarihten itibaren İran topraklarında;
Belh, Merv, Gazne, Herat, Nişabur, Horasan, İsfahan ve çevresinde otura gelrnişlerdir73.
Buraiarda önemli bir Yahudi nüfusunun olduğu kaynaklarda bildirilmektedir74.

Müslümanların Irak ve İran gibi merkeziere hakim olmasından sonra buralarda yeni
düşünce ekollerinin oluştuğu, dini ve felsefi görüşlerin taraftar bulduğu bilinmektedir.
Şüphesiz bu hareketlerin dini olduğu kadar sosyo-psikolojik, siyasi ve ekonomik sebep­
leri vardır. Sosyal olayların zuhurunu bir ya da birkaç sebebe indirgemek doğru olmaz.
Zira sosyal olaylar onlarca farklı sebebin bir araya gelmesiyle oluşurlar. Bu itibarla İse­
viyye'nin tarih sahnesine çıkmasında dini, sosyal ve siyasi bir çok faktörün etkili oldu­
ğu söylenebilir. Bu çerçevede İseviyye'nin ortaya çıkışına zernin hazırlayan sebepleri;
dönernin siyasi yapısı, İsfahan Yahudilerinin kültürel seviyesi ve Yahudilerin din anlayı­
şı şeklinde özetlemek istiyoruz.

1) Siyasi Açıdan: Ebu İsli'nın yaşadığı dönem dikkate alındığında Emevi yönetimi­
nin son devri ile Abbasilerin ilk yılları olduğu, siyasi boşlukların ve çalkantıların yaşan-

69) bk. KM, I.Krallar ı 1. bab; II. Tarihler lO. bab.

70) Ahmet Çelebi, Mukayeseli Dinler Açısından Yahudilik, (çev. Ahmet Büyükçınar-Ö.Faruk Harman},
İstanbul ı 978, s.64-69; Tümer, Günay- Küçük, Abdurrahman, Dinler Tarihi, Ankara ı 988, s. ll 4.

;.ı 7ı) The History of Israel, y.y., ts., ss. 343-359; Tümer, a.g.e., s.ll4
72) KM, II. Krallar ı 8/ı l.

73) İslam tarihi kaynaklannda İsfahan yakınlannda bulunan Yahudiyye'nin Buhtunnasr döneminde bu­
raya göç eden Yahudiler tarafından kurulduğu ve nüfusunun önemli bir kısmının onlardan oluştuğu
kay:dedilmiştir. Yine Sasaniler döneminde·İsfahan'da önemli miktarda Yahudinin yaşadığı bilin­
mekte, XII. yüzyıl seyyahlanndan Tudelalı Benjarnin bunlann sayılannı ı5,000 olarak vermektedir
(Özgüdenli, Osman Gazi, "İsfahan", DİA, XXII, 498; Aynca bk. Laınbton, A.K.S., "lsfahan",
Encyclopedia of /sliim, (New Edi tion), IV, 97).

74) Kutluay, a.g.e., s.250; Laınbton, a.g.md., IV, 97; Benedicf, Libby, "lsfahan", The Universal Jewish
Encyclop1fdia, V, 607.

ı'

i-

D01777c8s18y2004.pdf 24.02.2010 15:00:34 Page 162 (1, 1)

310 1 Dr. Halil İbrahim BULUT·------EKEV AKADEMİ DERCİSİ

dığı, Şil kaynaklı ayaklanmalann birbirini takip ettiği görülür75. Isevii erin, bu dönemde
zuhur eden Ş il ayaklanmalanndan etidienmiş olmalan uzak bir ihtimal değildir. Ebu Isa,
zaten Yahudi inancında var olan Mesih beklentisi inancını kullanarak taraftarlannı hare­
kete geçirmiş ve Abbas! Halifesi Mansur'a karşı ayaklandırmıştır. Bu bakımdan döne­
min siyasi hareketliliği ve kaotik yapısı Ebu İsa'ya fıkri ve siyasi bakımdan faaliyet gös­
termesine fırsat sunmuştur76.

2) Kültür Seviyesi Açısından: İslam Tarihi kaynaklannda İran'da yaşayan Yahudi­
lerin Filistin ve Irak Yahudilerine göre daha cahil olduklan bildirilmektedir. Özellikle İs­
fahan ve çevresinde yaşayan Yahudiler arasında değil okur-yazar olanİ, kendi dinlerini.
bile hakkıyla bilen kimselerin bulunmadığı belirtilmektedir??. Örneğin Şehristani, İse­
viyye'yi anlatırken "OnlarTevrat'ta ortaya konulan önemli kanun ve kaidelerden birça­
ğuna muhalefet ettiler"78 şeklindeki açıklaması onların Tevrat'ın ahkarnına yönelik tu­
tumlannı göstermesi bakımından önemlidir. Kirkisanl de bu durumunu teyit eder mahi­
yette, Ebu İsa'ya tabi olan Yahudilerin bilgi ve kültür seviyelerinin çok düşük olduğunu
bildirmiştir79. Nitekim Iseviyye mensuplan, gerek Tevrat'ı tefsir ve anlama şekliyle, ge­
rek ileri sürdükleri mesih inancıyla ve en önemlisi peygamberlik konusunda ortaya koy­
duklan iddialanyla ellerindeki Tevrat'ın şeriatından geniş ölçüde uzaklaştıklan görül­
mektedir80. Şu halde onların dini bilgi ve kültür seviyelerinin çok düşük olması ya da di­
ni kurallara karşı kayıtsız kalmalan Ebu İsa'nın iddialanna inanmalanna zemin hazırla­
mış ve neticede Abbasilere karşı ayaklanmalann~ sebep olmuştur.

3) Yahudi Din Anlayışı

Ebu Isa, başlangıçta Müslümanlara hoş görünmek, dini ve siyasi açıdan daha rahat
olmak için gerek Müslümaniann gerekse Hıristiyanların peygamberlerini kabul ve tas­
dik ettiği ve böyle bir kabulün Yahudilerin inancına hale! getirmeyeceğini belirterek on­
lann sempatisini kazanmaya ya da tepkilerini en aza indirmeye çalıştığı anlaşılmaktadır.
Bunun alt yapısını oluştururken Yahudi din anlayışından ilham. almış olmalıdır. Zira Ya­
hudiliğe göre Hz. Musa ve Tevrat, Yahudi ırkına aittir. Tevrat'ı okuyan bir kimse, İsrail
oğullannın başkalannı kendi dinlerine davete memur olduklannı gösteren bir emir bula­
maz. Bütün bölümlerde yazılanlar Yahudiliğin kendilerine has bir din, Rabb'in de yine
onlara ait tann olduğu fikrini teyit ederBl. Burada Yahudi olmayaniann dini durumunun
ne olacağı sorusu karşımıza çıkmaktadır. Yahudi hukukçulan, kendilerinden olmayan in-

75) Bu dönemde zuhur eden Şii isyanlann aynntılan için bk. Hasan Onat, Emeviler Devri Şii Hareket­
leri, Ankara 1993. Aynca Zorlu, Halife Mansur zamanında zuhur eden siyasi ve dini ayaklanmala­
n incelediği eserinde Ebil İsa'nın isyanına da yer venniştir. (bk. Cem Zorlu, Abbasilere Yönelik Di­
ni ve Siyasi Isyan/ar, Ankara 2001, s.300)

76) Hyamson, "Messiahs", VIII, 581.

77) Kutluay, Islam ve Yahudi Mezhep/eri, s.250.
78) Şehristiini, n, 240. .

79) Kirkisiini, Kit/ibu'l-env/ir, II, 283.

80) Kutluay, a.g.e., s.256.

81) Çelebi, a.g.e., s.186.

D01777c8s18y2004.pdf 24.02.2010 15:00:34 Page 162 (1, 2)

!SEVİYYE (İslam Dünyasmda Ortaya Çıkan İlk Yahudi Mezhebi)--- 311

sanlan Nuhller ve putperestler diye ikiye ayınnış, Nuhileri tafdil etmişlerdir. Nuh'un ge­
nel prensiplerinin Yahudi olmayanlar için yeterli olacağı belirtilmiş, bunlan kalben be­
nimseyen ve uygulayan kimselerin hem bu dünyada hem de ahirette kurtuluşa ulaşacağı
hükmü verilmiştif82. Bununla birlikte, özellikle bazı ortaçağ Yahudi düşünürlerinin ve
günümüz modem Yahudi mezheplerinin ortak kanaatine göre, aynı dönemde birden faz­
la ilahi din yürürlükte olabilir. İkisi de insanlığın saadetine vesiledir. Yahudi olmayan di­
ğer milletler, hak ya da batıl kendi dinleriyle kurtuluşa erebilirler83. Şu halde Hz. Mu­
sa'nın İsrail oğullann~ ait bir peygamber, Tevrat'ında yine onlara ait bir şeriat olması ve
asla nesh edilmeyeceği inancı, diğer kavimlerin de kendilerine ait peygamberlerinin ol­
masına ve kendi dinleriyle kurtuluşa erebilecekleri şeklindeki bir anlayışa zemin hazır­
lamıştır. Yukanda izah edildiği üzere peygamberliğin devamldığı anlayışı yeni peygam­
berlerin gelmesini mümkün görmektedir. Bu itibarla, Musa şeriatı nesh edilmeksizin di­
ğer kavimlere peygamberler gelmesi düşüncesi Yahudileri rahatsız etmediği anlaşılmak­
tadır.

D- İseviyye'nin Menşei
İseviyye mezhebinin teşekkülünde İslam fetihlerinin ve dolayısıyla İslam dininin bü­

yük etkisinin olduğuna dair genel bir kanaat olmasına rağmen, bunlann Yahudi kökenli
Hıristiyanlar ya da Maniheizmden etkilenıniş Yahudiler olduklannı ileri sürenler de var­
dır. Şimdi bu iddialara ve onlann dayandıklan deliliere yer verilecektir.

Son dönem bazı Hıristiyan araştırmacılar, İseviyye ile Hıristiyanlık arasındaki bazı
benzerliklerden dolayı, İseviyye mensuplannın Yahudi kökenli Hıristiyanlar olduğunu
ileri sürmüştür. Örneğin Pines, İslam dininin zuhurundan sonra ortaya çıkan İseviyye gi­
bi mezheplerin dış faktörlerin tesiriyle teşekkül ettiklerini açıklamıştır. Ona göre İseviy­
ye mensuplannın Musa'nın yanında İsa ve Muharnrned'in peygamberliklerini de kabul
etmeleri bu hususu teyit etmektedir. Nitekim Pines, iddiasını desteklemek üzere bu du­
rumu şöyle izah etmektedir: İseviyye, Hıristiyan Yahudilerin ortaya koyduğu bir mezhep
olabilir. Çünkü Muaviye döneminde Kudüs civannda Hıristiyan Yahudilerin var olduğu
tarihen sabit bir husus tur. Bunlar, Musa'nın şeriatının geçerli olduğuna inanınakla birlik­
te İsa'nın da peygamber olduğunu kabul etmişlerdiJ:84. İbn Hazm da, İsfahan'da ortaya
çıkan İseviyye mezhebinin Musa şeriatını nesh etmeksizin Hz. İsa'nın İsrail oğuHanna
gönderilmiş bir peygamber olduğunu kabul ettiklerini bildirmiştif85. Pines, İbn Hazm'ın

82) Wyschogrod, Micheal, "Musevilik Açısından İslam ve Hıristiyanlık", lbrahiml Dinlerin Diyalogu,
(ed. İsmail R. Farukl, çev. Musa Karaşahan), istanbul 1993, s.37-3Ş.

83) Mesela ortaçağ meşhur Yahudi kelamcılanndan Yosef Albo'ya göre, aynı zamanda birden fazla ila­
m din yürürlükte olabilir. İkisi de insanlığın saadetine vesiledir. Allıo'nun bu yaklaşımı klasik Rab­
biini öğretinin felsefi bakımdan bir izahıdır. Modem Yahudi mezheplerinin görüşü de bu yöndedir.
Reformİst Yahudiliğin öncülerinden Moses Mendelsshon'a göre (1729-1786) Tevrat sadece Yahudi
halkının kitabıdır. Yahudi olmayan diğer halklar, tabiı din veya kendi gelenekleriyle kurtuluşa ere­
bilirler; kurtuluş sadece bir din ile sınırlı değildir. Bu sebeple Yahudiliğ!n dışandan mühtediler ka­
zanmasına ihtiyacı yoktur. (Baki Adam, "Yahudiliğin Hıristiyanlığa ve lslam'a Bakışı", Dinler Ta­
rihi Araştırmaları/, Sempozyum!996, Ankara 1998, ss.I57)

84) Pines, "Isawiyya", EI2, IV, 96.

85) Örnek ol~ bk. İbn Hazm, el-Fas/, I, 179.
i'

/.

D01777c8s18y2004.pdf 24.02.2010 15:00:34 Page 163 (1, 1)

312 1 Dr. Halil İbrahim BULUT----__;_-EKEV AKADEMİ DERCİSİ

dile getirdiği bu görüşü kabul eder ve bunu, söz konusu mezhep mensuplannın Yahudi
kökenli Hıristiyanlar olduğuna delil sayaı-86. Ebu Isa'nın her peygamber kendi kavmiiıe
gönderilmiştir şeklindeki görüşü, şeriatıann neshedilmediği görüşüyle birlikte değerlen­
dirildiğinde Hz. İsa'nın İsrail oğullannın peygamberi olduğu ve Musa şeriatını neshet­
mediği sonucuna vanlır. Bu bakımdan EbU İsa'nın, Musa şeriatının devamlılığını kabul
etmekle birlikte kendisi de bir Yahudi olan Hz. Isa'nın İsrail oğullarına gönderilmiş bir
peygamber olduğunu kabul etmesinin Yahudi din anlayışı çerçevesinde mahzurlu olma-
dığı neticesine vanlabilir. Nitekim böyle bir fikri arka plana sahip olan Hıristiyan Yahu-
diler, İslam .. ın zuhurundan sonra Hz. Muhammed'in peygamberliğini kabul etmek husu-
sunda teolojik bir güçlük görmemişlerdir.

İseviyye'nin Hıristiyan mezhebi olduğu iddiasını ileri sürenler, buna delil olarak EbU
isa'nın boşanmayı kesin olarak yasaklamasını gösterirler87. Gerçekten boşanmanın ya­
saklanması Tevrat'ın açık hükmüne aykırıdır88. Buna dayanarak Kirkisani, Ebu Isa'nın
boşanma konusunda Sadfikileri89 ve Hıristiyanlan takip ettiğini söylemiştir90. Aynca
iseviyye mensuplannın Yahudi kökenli Hıristiyanlar olduklannı iddia edenlerin bu ko­
nudaki diğer bir delili, Ebfi Isa'nın talebesi Yudgan'a nispet edilen Yudganiyye9I mez­
hebinin bazı kaynaklarda Hıristiyan mezhepler arasında gösterilmesidir92.

Diğer taraftan, İseviye'nin "Mesih" anlayışıyla Hıristiyanlıktaki mesih inancı arasın­
da önemli ayrılıklar vardır. Hıristiyanlar, bizzat Isa'nın dönüp kendilerini kurtaracağına
inanırlar. Halbuki lscviyye ·de durum farklıJır . .:\iteki.m İsev:iyye' deki mesilıJmehdi figü­
rü aynntılı bir şekilde incelendiğinde bunun daha ziyade Şia'daki Mehdf inancına ben­
zediği görülür. Bunlann ortaya attığı mesih görüşü ile hemen hemen bütün Şii fırkalar­
da görülen "Mehdi" inancı arasında yakın bir benzerlik vardır93.

1
- ı

ı

~1

ı
1

.J;,-

1

1
1

1

Biz, İseviyye'nin bir Hıristiyan mezhebi olarak takdim edilmesinin isabetli olmadığı ~,;
kanaatindeyiz. Isa'nın peygamberliğini onayladıklanndan dolayı bunlann Hıristiyan Ya-

86) Pines, a.g.m., IV, 96; a.mlf., "Notes on Islamic and on Arabic Christianity and Judaico-Christi­
anity", JSA/, VI, 151.

87) bk. Sil ver, "Isfahani, Abu İsa", V, 607.

88) bk. Tesniye, 24/1. "Bir adam bir kadın alıp onunla evlendiği zaman vaki olacak ki, onda utanılacak
bir şey bulduğu için, kadın onun gözünde lütufbulmazsa, onun için boş kağıdı yazacak ve onun eli­
ne verecek ve onu evinden gönderecektir ... "

89) M.Ö. Il. yüzyılda siyasi ve dini görunüşlü bir Yahudi fırkası olan Sadfikiler, yalnız Tevrat'a daya­
nır, sözlü geleneği kabul etmez ve Tevrat'ın zahiri manasıyla yetinirler. Ferisilerin aksine öldükten
sonra dirilmeyi, cenııet ve cehenııemi, melek ve şeytanı kabul etmezler (Kutluay, İslam ve Yahudi
Mezhep/eri, ss.229-235; Tümer- Küçük, Dinler Tarihi, s128).

90) Kirkisfull, ss.41-43.

91) Ebfi İsa'nın ölümünden sonra yerine Yudgil.n geçti. O, !seviyenin bir kısım inançlarını muhafaza et­
mekle birlikte Tevrat'ı allegorik şekilde tefsir etmiş; cenııet- cehenııemle ilgili dini inançları yorum­
lamış, insanın mutlak hürriyetini savunmuş ve bir İsrail peygamberi olduğunu iddia etmiştir. Bu
mezlıebin mensuplan, Iseviyye'de olduğu gibi; Hz. İsa ve Hz. Muhammed'in peygamberliklerini
kabul etmişlerdir (Kutluay, ss.255-256; Tümer-_ Küçük, s.l28).

92) Makdisi, el-Bed' ve 't-tiirih, IV, 42, 46; krş. Pin es, "Isawiyya", EI2, IV, 96.

93) Mehdi-Mesih inancının mukayesesİ için bk. Kutluay, lsliim ve Yahudi Mezhep/eri, ss.288 vd.
• 1

D01777c8s18y2004.pdf 24.02.2010 15:00:34 Page 163 (1, 2)

!SEVİYYE (İslam Dünyasında Ortaya Çıkan İlk Yahudi Mezhebi)--- 313

hudiler kabul edilmesi, aynı şekilde Hz. Muhammed'in peygamberliğini kabul etmeleri
sebebiyle de Müslüman Yahudiler olarak kabul edilmelerini gündeme getirir. Nitekim İs­
lfuıll kaynaklarda nübüvvet konusundaki görüşlerinden dolayı onların İsHlın'a dahil olup
olmadıkları hususu tartışılrnıştır94. Aynca Ebii İsa'nın boşanmayı kesin olarak yasakla­
mış olması görüşünden hareketle Iseviyye'nin Hıristiyan Yahudilere ait bir mezhep ola­
bileceği ihtimali hatıra geliyorsa da, bizzat bu mezhep mensuplarıyla görüşmüş olan İbn
Hazm gibi Müslüman alimierin ortak kanaatine göre lseviyye bir Yahudi mezhebidir95.

Bazı araştırmacılar, Maniheizm96 ile Iseviyye arasında ilişki kurarak bu mezhebin
aynı coğrafyada yaşamış Maniheizm'den etkitenmiş bir hareket olduğunu ileri sürmüş­
lerdir97. Bunlar, Maniheizm'in bazı görüşlerinin Ebii İsa tarafındaİı da uygulanmasını
delil gösterirler. Örneğin Mani, kendinden önceki ışık elçilerini (peygamberleri) kabul
eder ve kendisini son neslin elçisi ve Mesih olarak sunar. Seçkin taraftariarına evlenme­
yi, hayvan kesmeyi, et yemeyi, şarap içmeyi yasaklar ve züht içinde yaşamalarını eınre­
der98. Bu itibarla, Ebii Isa'nın benzer yasaklamalarıyla Maniheizm mukayese edildiğin­
de İseviyye'nin bu mezhepten etkilendiği söylenebiJir99.

Iseviyye mensupları, Hz. Muhammed'in peygamberliğini kabul ettiklerinden dolayı,
diğer Yahudi mezheplerinden daha çok İslfuıll düşünceden faydalanmışlardır. Nitekim
Mezhepler Tarihi ve Kelam kaynaklarında onlarla alakalı birçok atıf bulunmaktadır. Bu
atıflar onların sadece bir Yahudi mezhebi olduğunu tartışan bir içerikte değil, aynı za­
manda böyle bir kimseııiııl\lüslüman sayılıp sayılmayacağHu tartışan bir içeriktedir. De­
nilebilir ki Ebii İsa, Hz. Muhammed'in peygamberliğine inanan, ancak Müslüman olup
olmadığı tartışılan dini şahsiyetin ilk örneğini teşkil etmektedir.

Bize göre lseviyye hareketi, eklektik özellik gösteren aşın Şil gruplardan fazlasıyla
etkilenmiş ve birçok ritüeli onlardan ödünç alınış bir Yahudi mezhebidir. İseviyye ile Şil

94) Bağdiidl, el-Fark, s.12-13

95) İbn Hazm, I, 179; Blrı1nl, s.15; Şehristfuıi, II, 239-240; İbn Teymiyye, I, 98 vd.

96) Maniheizın, Mani (216-277) tarafından kurulmuş evrensel karakterli bir dindir. Hıristiyanlık başta
olmak üzere Zurvanizm, Budizm ve Mezopotamya dinlerinden birçok unsurlar içine almakta, bu
açıdan senkretik bir karakter taşımaktadır. Mani, dinini yaymak için biri Farsça olmak üzere yedi
kitap ve yetmiş altı risale yazmış, Hindistan başta olmak üzere birçok seyalıat yapmıştır. Gnostik bir
dualizın olan mani dini; zulmet- nur, karanlık-aydınlık, iyi-kötü şeklindeki ikili varlık anlayışı üze­
rine kurulmuştur. Mani'ye göre insanlar, seçkinler (dindarlar), dinleyiciler (sanıma'On) ve laikler
şeklinde üçe aynlır. Seçkinler için evlenmek, şarap içmek, hayvanlan bağaziayıp etlerini yemek ve
çalışmak yasaktır. Fakat dinleyiciler evlenebilir ve çalışabi!irler. Laikler ise, dini kurallara uymak
zorunda değillerdir. Seçkinler için yedi vakit, dinleyiciler için dört vakit ibadet vardır. Buda, Zer­
düşt ve İsa'nın peygamberliklerini kabul eden Mani, Yalıudilerin tannsı Yalıve'yi şeytan olarak ni­
teler ve Hz. Musa'nın peygamberliğini reddeder. (bk. Kurt Rudolp, "Maniheizm", (çev. Mustafa Bı­
yık), Gazi Ün. Çorum İlalıiyat Fak. Der., 2002/1, ss.378-399; Günay, Ünver- Güngör, Harun, Türk
Din Tarihi, İstanbul 1998, ss.164-166.)

97) Örneğin Gil, İseviyye'nin Yalıudi-Maniheist bir mezhep olduğunu iddia etmiştir (Gil, M., 'The Cre­
ed of Abu Amir", /srail Oriental Studies, (lOS), 12 (1992), ss.9-57).

98) İbn Nedim, Fihrist, Beyrut 1978, s.328; Birı1ni, Asaru'l-bô.kiye, s. 207; Kiidi Abdülcebbar b. Ah­
med, Tesbftü delaili'n-nübüvve, (nşr. Abdülkerirn Osman), Beyrut 1986, I, 114.

99) Erder, s)80-18 ı.
i'

/.

D01777c8s18y2004.pdf 24.02.2010 15:00:34 Page 164 (1, 1)

314 1 Dr. Halil İbrahim BULUT'------EKEV AKADEMİ DERCİSİ

gruplar arasında özellikle MansuriyyelOO ile İseviyye arasında yapacağırruz bir mukaye­
se İseviyye'nin Şia'dan ne kadar etkilendiğini göstermesi baktırundan yol gösterici ola­
caktıriO I.

ı) Mansuriyye ile Iseviyye tarihi açıdan halef-seleftir. Mansuriyye fırkasımn kurucu­
su olan Ebu Mansur el-'İcli (ö.l231741 ?) başlangıçta Muhammed Bakır'ı (ö.114 h.) des­
teklemiş, fakat aşın fikirlerinden dolayı Bakır onu reddetmiştir. Bakır'ın ölümünden
sonra imametin kendisine geçtiğini iddia eden Ebu Mansur, guHit görüşleriyle ün salmış­
tır. Emevileı:in Irak valisi. Yusuf b. Ömer es-Sakafi, aşınlığı sebebiyle onu tevkif etmiş
ve ölüme mahkum etmiştir. Ebu Mansur'un öldürülme tarihi tam olarak bilinmiyorsa da
bunun Sakafi'nin valilik (738-745) yıllarında olduğu kesindirıo2. Dolayısıyla Ebu Isa ile
çağdaş olduklan ve aynı bölgede faaliyet gösterdikleri anlaşılmaktadır.

ıı) Göklere yükselme: Her iki lider göklere yükseldiklerini ('un1c/ascent) iddia etmiş­
tir. 'Uruc figürü sadece Mansuriyye fırkasında bulunup diğer aşın Şu gruplarda görül­
memektedir. İlginç olan, Ebu Mansur'un bu iddiasının Ebu Isa tarafından aynen iktihas
edilmiş olmasıdır. Nitekim Ebu Mansur, semaya yükseltildiğinde Tanrı, eliyle onun ba­
şım meshederek; "Ey oğul! Git benden tebliğ et" diye buyurduğunu ve Tanrı tarafından
görevlendirildiğini ileri sürmüştüri03. Aynı şekilde Ebu İsa da göklere yükseltildiğini ve
başım meshederek İsrail oğullarını kurtarmak üzere Tanrının onu yeryüzüne gönderdiği­
ni iddia etmiştir.

ııı) Ümm1 olmaları: Her iki lider ümm1 olduklan halde kendilerine ilham edilerek ki­
taplar yazdıklarım iddia etmişlerdirl04. Nitekim Ebu İsa, ümm1 olmasına rağmen birçok
kitap telif etmesini peygamberliğinin delili olarak sunmuşturl05. Onun İsıarnı literatür­
deki "Ümm1 Peygamber /en-Nebiyyu'l-umınl" teriminden faydalanmak istediği anlaşıl­
maktadır.

ıv) Peygamberlik Anlayışı: Her iki lider, peygamberliğin devam ettiğini ve Allah'ın
yeryüzündeki elçilerinin ardı arkasının kesilmeyeceğini iddia etmiştir. Ebu Mansur, ima-

100) ·Ebu Mansur el-'İcli'nin kurduğu bu fırka, aşın Şii fırkalanndan biridir. Erneviierin son dönemin­
de dini ve siyasi faaliyetlerde bulunmuş, Muhammed el-Bakır'a nispet ettiği aşın görlişleıi sebe­
biyle İmamiye şiasından uzaklaştınlmış, Bakır'ın ölümli iizerine kendi imametini daha sonra da
peygamberliğini ilan etmiştir. (bk. Fığlalı, "Ebu Mansur el-'İcli", DlA, X, 181-182; Onat, a.g.e.,
ss.130-!33)

101) Friedleander, İseviyye hareketi ile aşın Şii gruplar arsında onbeş hususta ilişki kurar ve Iseviliğin
Şia'dan çok etkilendiğine vurgu yapar (bk.Wasserstrom, "İsawiyya Revisited", SI, 75, ss.71-74;
Erder, s.165 vd.).

102) Fığlalı, "Ebu Mansur el-'İcli", DlA, X, 181-182; Onat, a.g.e., ss.130-133.

103) bk. Eş'ari, Ali b. İsmail Ebu'l-Hasan, Makaliitii'l-lsliimiyyln, (nşr. Helmut Ruther), Weisbaden
1980, ss.9-IO; Bağdadi, el-Fark, s.244; a.mlf., Usulu'd-dln, İstanbul 1928, s.331; Nevbahti, Ebu
Muhammed, Fıraku'ş-şia, Necef 1959, s. 38; Şehıistil.ni, el-Mi/el, I, 182; Watt, M.M., lsliim Dü­
şüncesinin Teşekkiii Devri,(tre. E.Ruhi Fığlalı), Ankara 1981, s.62-63; Fığlalı, "Ebu Mansur el-'İc­
Ii", DlA, X, 181.

104) Ebu Mansur'un limmi olduğu görlişline dair bk. Nevbahti, a.g.e., s.59-60.

105) bk. Kirkisil.ni, ss.51-52, 283; Avneıi, II, 184; Pines, "İsawiyya", EI2, IV, 96.

1
i

..ı.,

1
ı

ı
ı
1

!
-1<

'/1
'

_k. ! -

1

D01777c8s18y2004.pdf 24.02.2010 15:00:34 Page 164 (1, 2)

!SEVİYYE (İslam Dünyasında Ortaya Çıkan İlk Yahudi Mezhebi)--- 315

met terimini nübüvvete çevirerek Hz. Ali, Hasan, Hüseyin, Zeyne'l-Abidin, Muhammed
Bakır ve kendisinin peygamber olduklannı beyan ettikten sonra oğullanndan altısının
kendinden sonra peygamberlikle görevtendirileceğini ve onlann sonuncusunun aynı za- ·
manda mehdi olacağını bildirmiştirl06. Ebu İsa da, -yukarda açıklandığı üzere- başlan­
gıçta Mesih'in habercisi olduğunu, sonra bizzat Mesih ve peygamber olduğunu iddia et­
miştir.

v) Ebu Mansur gibi Ebu Isa da halktan beşte bir oranında vergi (hums) toplamıştırl07.
Bununla kendine inananiann ihtiyaçlannı karşılamanın yanı sıra mesihi harekete yöne­
lik bir hazırlık yapılması hedeflenmiştirl08.

vı) Hz. Isa'nın Etkisi: Ebu Mansur, İslam öncesi dönemde Hıristiyanlaşınış olan Be­
nu 'İci kabilesine mensuptur. Bu sebeple "el-'icli" diye meşhur olmuştıır. Ona göre Al­
lah'ın yarattığı ilk insan "kelime/logos" yani Hz. Isa, ikincisi ise Hz. Ali'dir. Kaynaklar,
onun mensuplannın her hangi bir hususu teyit etmek için "kelime" üzerine yemin ettik­
lerini kaydetmektedirl09. Diğer taraftan Ebu lsa• nın da Hıristiyanlarakarşı müsamahalı
davrandığını bilmekteyiz. Yahudi geleneğinden farklı olarak Hz. İsa'yı peygamber kabul
etmesi ve kendi t~aftarlanna İncil'i bolca okumalannı emretmesi bu alakaya delil ol­
maktadır.

vıı) Her iki lider kurtııluşu silahlı mücadelede görmüşler, merkezi yönetime isyan
edip savaşmışlardır. Ebil Mansilr. Abbasilere karşı tam bir terör havası estirmiştir. O. ta­
raftarlanna, düşmanlannı boğarak öldürmelerini emrettiği için "hanniik" diye isimlendi­
rilmiştir. Aynca mezheplerine katılmayaniann öldürülmesini ve mallannın gasp edilme­
sini emretmiş, hatta düşmanlanndan kırk kişiyi öldürenin mutlaka cennete gireceğini id­
dia etmiştir. Savaşta bazı tılsımlar kullanınış, askerlerine değneklerle düşmana saldırma­
lannı emredip, düşmanın onlara zarar veı;emeyeceğini söylemiştirllO. Merkezi yönetime
karşı isyan eden Ebii İsa'nın savaş sırasında Ebu Mansur'un tılsımına benzer bir metot
kullanınış, askerlerinin çevresine çizdiği dairenin içerisine düşman askerinin asla gire­
meyeceğini ve orada güvende olacaklannı söylemiştilll.

Mansuriyye ile İseviyye arasında ortaya koyduğumuz bu benzerlikler, -Ebu Mansur
el-' İ c li' nin daha önce yaşamış olması bakıınından- İseviyye' yi ne denli etkilediğini gös­
termektedir. Bununla birlikte İseviyye'de diğer Şit fırkalara benzeyen başka uygulama­
lan da vardır. Gaybet ve ric'at inancı-yukanda açıklandığı üzere- bu konuda verilebile-

106) Eş'ari, s.9-10; Şehristfuıi, I, 182; Bağdadi, el-Fark, ss.245-247; Fığlalı, a.g.md., X, 181.

107) Ebü'l-Meali'ye göre Ebu İsa, beşte iki vergi koymuştur. Bunun beşte biri topluma, diğer beşte bi­
ri ise Mesih dönünceye kadar onun hazinesinde biriktirilecektir (bk. Ebu'l-Meiili, Beyanü'l-edyan,
s.170; Wasserstrom, a.g.m., s.73).

108) Erder, a.g.m., s. 185.

109) Eş'ari, s.9; Tucker,, W.F., "Abu Mansur al-'ijli and Mansuriyya: a Study in Medieval Terrorism"
(çev. Ethem Ruhi Fığlalı), AÜİF. İslam ilimleri Enst. Dergisi, sy.5, 1982, ss.217-229.

I 10) Şehristfuıi, I, 182; Fığlalı, a.g.md., DİA, X, 181.

lll) Şehrismm, II, 239.

/.

D01777c8s18y2004.pdf 24.02.2010 15:00:34 Page 165 (1, 1)

316 /Dr. Halil İbrahim BULUT·------EKEV AKADEMİ DERCİSİ

cek önemli bir örnektir! 12. EbU Isa öncesi bazı Şii fırkalarda görülen ric'at inancı aynı
şekilde Iseviyye'de de yer bulmuştur. Burada örnek olarak Abdullah b. Muaviye
(ö.l29/746-747) hareketini gösterebiliriz. 745 yılında Kufe'de ayaklanan Abdullah b.
Muaviye, uzun mücadeleler sonunda Abbasllerin meşhur komutanı Ebu Müslim tarafın­
dan Horosan'da yakalanmış ve öldürülmüştü. Fakat taraftarlan onun ölmediğini, İsfa­
han'da bir dağda oturduğunu ve günü geldiğinde ortaya çıkacağına inanmışlardıll3. Ay­
nı şekilde İseviyye mensuplan da, Ebu Isa'nın öldürüldüğünü kabul etmezler. Onlara gö­
re EbU Isa, dağdaki bir mağaraya girmiş ve tekrar ortaya çıkacağı uygun zamanı bekle­
mektedirll4.

E- iseviyye'nin Tesirleri

Ebu İsa'dan sonra onun yerine Yudgan, daha sonra da Müşkan geçmiştir. Şehristani,
Yudgan'a nispetle Yudganiyye, Müşkan'a nispetle de Müşkaniyye mezheplerinin isim­
lerini ve görüşlerini zikretrnektedirll5. Ebu İsa'nın fikirleri, talebeleri tarafından devam
ettirilmiş, çok yaygın olmasa da Maveraünnehir'den Endülüs'e kadar çeşitli bölgelere
dağılmış olarak varlıklannı sürdürmüşlerdir. İbn Hazm (ö.456/1063), bu mezhebi be­
nimseyen bazı seçkin Yahudilerle karştiaştığını ve mezhebin ortaya çıktığı dönemden
kendi zamanına kadar İseviyye'nin önde gelen Yahudiler arasında yaygın olduğunu bil­
dirmiştirll6. İbn Hazm'ın Endülüs'te yaşadığı dikkate alınırsa, İran'da ortaya çıkan bu
mezhebin İspanya Yahudileri arasında da taraftar bulJuğu anlaşılır. Keza X. yüzyılda ya­
şayan Kirkisan1 de, kendi zamanında bunlann Şam civannda taraftarlannın bulunduğu­
nu, fakat sayılannın çok az olduğunu nakletmiştirll7.

Ebu İsa'nın Anan b. Davudll8 üzerinde etkili olduğu anlaşılmaktadır. Özellikle Hz.
İsa'nın Hıristiyanlann ve Hz. Muhanımed'in Müslümaniann peygamberi olduğu şeklin­
deki esası İseviyye mezhebinden alınış ve böylece bu inanç gruplannın teveccühünü ka­
zanmıştırll9.

İseviyye mezhebinin ortaçağ İslam aiimleri üzerinde önemli bir etkisi olduğu anla­
şılmaktadır. İslam dünyasında Ebu Isa'nın özellikle Hz. Muhanımed'in peygamberliğiy-

112) Şii fırkalarda gaybet ve ric 'at inancıyla alakalı olarak bk. Avni İlhan, "Gaybet", DlA, XIII, 410-
412.

113) bk. Nevbahti, Fıraku'ş-şia, ss.32-33; Fığlalı, Ethem Ruhi, İmamiye Şiası, İstanbul 1984, ss.156-
157; a.mlf., "Abdullah b. Muaviye", DlA, I, 118-119; Watt, Islam Düşüncesinin Teşekkül Devri,
s.84-85; Onat, Ernevi/er Devri Şii Hareketleri, ss.134-137.

114) Kirkisaru, Kitiibü'l-envar, s.12; krş. Erder, a.g.m., s.186.

115) Şehristani, el-Mi/el, II, 239-241.

116) bk. İbn Hazm, el-Fas!, I, 179.

117) Kirkisiini, s. 283. Aynca bk. Pines, "Isawiyya", IV, 96; Avneri, "Abu Isa", Il, 183-184.

118) VIII.yüzyılda Irak'ta yaşamış olan Anan b. Davud, Kara! hareketinin öncüsü kabul edilir. İsmıne
nispetle Ananiye diye de adlandınlan bu mezhep, ortaçağ İslam dünyasının mutlak tesiri altında
meydana gelmiş bir Yahudi tecrübesidir. Karailer, Talmud'u kabul etınez sadece Tevrat'la amel
ederler (Kutluay, s.257-268; Tümer-Küçük, s.129).

119) Kutluay, s.264; Hyamson, "Messiahs", ERA, VIII, 582.

1

i
t

D01777c8s18y2004.pdf 24.02.2010 15:00:34 Page 165 (1, 2)

!SEVİYYE (İslam Dünyasmda Ortaya Çıkan İlk Yahudi Mezhebi)--- 317

le alakah görüşleri dikkatle takip edilmiş ve görüşleri sebebiyle kelam eserlerinde Hz.
Peygamberin nübüvvetinin evrensel olduğuna vurgu yapılması ihtiyacı hissedilıniştir.
Abdülkahir el-Bağdadi (ö.429/1037), İbn Hazm (ö.456/1063) ve Şehristani (ö.548/1153)
gibi Mezhepler Tarihi yazarlarının eserlerinin yanı sıra kelamcıların nübüvvet babisie­
riyle alakah olarak bu fırkaya atıfta bulundukları görülür. Örneğin Bakıliani
(ö.40311013), "İseviyye fırkası, Hz. İsa ve Hz. Muhammed'in kendi kavimlerine gönde­
rildiğini, Hz. Musa'nın şeriatını nesh etmediklerini iddia etmiştir"l20 şeklinde açıklama­
da bulunduktan sonra, bir kelamcı olarak bu iddianın tutarsız olduğunu bazı delillerle
izah etmeye çalışmıştırl21.

Abdülkahir el-Bağdadi, İslam milletinin anlamını tartıştığı kitabının ilk bölümünde
kimlerin Müslüman kabul edileceğine dair Kerraıniyye'nin konuyla ilgili görüşüne yer
vermiş ve şunları açıklamıştır: Kerramiyye'ye göre, "Allah'ın birliğini ve Hz. Muham­
med'in O'nun kulu ve elçisi olduğunu sözle ikrar eden herkes Müslüman ve mümindir.
Bu konuda ister samimi olsun, isterse küfür ve sapıklıklarınİ gizleyerek münafıklık et­
sinler, yine de İslam ümmetinin bir üyesi sayılıiıalıdırlar." Bağdadi, Kerramiyye'nin bu
görüşüne göre İsfahan Yahudilerinden İseviyye fırkasının Müslüman sayılması gerekti­
ğini, zira onların Hz. Muhammed'in peygamberliğini ve getirdiklerinin doğruluğunu ka­
bul ettiklerini, ancak onun peygamberliğinin Araplarla sınırlı olduğunu iddia ettiklerini
açıklamıştır. Yine Bağdiidi, Müşkaniyye fırkasının "Muhammed Yahudiler dışındaki
Araplara ve diğer insanlara gönderilmiş Allah elçisidir. Kur' an haktır. Oruç, namaz ...
haktır. Ancak bunlar Yahudiler için değil, Müslümanlar için geçerlidir" şeklindeki görü­
şünü de nakletıniştir. Bağdadi, bu fırkaların İslam şeriatının kendilerini bağlamadığını
söylemelerinden dolayı İslam ümmetinden sa yılamayacağı kanaatini açıklamışl22 ve on­
ların Müslüman sayılrnalarını savunan Kerraıniyye ile Yezidiyye fırkalarını bu görüşle­
ri sebebiyle tenkit etmiştirl23. Ayrıca o, eserinde, farklı bağlamlarda İseviyye ve Müşka­
niyye mezhebine atıflarda bulunmuştur124.

Gazzali (ö.505/llll), Hz. Muhammed'in peygamberliğini üç fırkaya karşı ispat et­
mek gerekir derken ilk sırada İseviyye fırkasını zikretıniş ve bunların tutumunun şaşır­
tıcı olduğuna dikkat çekıniştir125. Buna ilaveten bazı kelamcılar, Hz. Muhammed'in
peygamberliğinin evrensel olduğu hususunu izah ederken bu fırkanın görüşlerine yer
verrnişlerdirl26.

İbn Teyıniyye (ö.728/1327), el-Cevabu's-sahih li-men bedde/e dine'l-Mesfh adlı ese­
rinde Hz. Muhammed'in peygamberliğinin evrenselliği meselesini çok ayrıntılı bir şe-

120) Blikıllaru, Temhld, s.147.

121) Blikıllaru, a.g.e., s.148.

122) Bağdad1, el-Fark, 12-13.

123) Bağdadi, a.g.e., ss.12-13, 279-280.

124) Bağdadi, a.g.e., ss.230-231, 279-280; a.ınlf., Usulu'd-dln, s.164.

125) Gazz§Ji, Ebu Hamid Muhammed, -el-lktisiid ji'l-itikiid, (çev. O.Zeki Soyyiğit), İstanbul 1971,
s.24l.

126) Teftiiziipi, Sa'deddin Mesud b. Ömer, Şerhu'l-Makôsıd, (nşr. Abdurrahman 'Umeyra), I-V, Beyrut
1409/19$9, V, 45-47.

l

1-

D01777c8s18y2004.pdf 24.02.2010 15:00:34 Page 166 (1, 1)

318 /Dr. Halil İbrahim BULUT·------EKEV AKADEMİ DERCİSİ

kilde ele almıştır127. Zaten o, eserinin telif sebebini açıklarken "Kıbns 'ta ortaya çıkan ve
Hıristiyanlığı savunan bir risaleye128 cevap vennek ihtiyacı hasıl oldu ... " demektedir.·
İbn Teymiyye'nin bildirdiğine göre bu risalede; a) Hz. Muhammed.' in sadece cahil Arap­
lara gönderildiği, b) Kur'an'da Hıristiyanlığın övüldüğü, c) Teslis ve enkamasyon me­
selesi, d) Teslis akldesinin akılcı yolla derinleşmesi, e) Hıristiyanlığın tek tanncılığı, f)
Vahyin son halkasının Hz. Isa olduğu şeklindeki iddialar dile getirilmiştir1,29• Burada
dikkatimizi çeken husus, İbn Teymiyye'nin eserini, Yahudi ve Hıristiyanlann söz konu­
su iddialannı dikkate alıp Hz. Muhammed'in peygamberliğinin evrenselliğini izah et­
mek üzere kaleme almış olmasıdır. İbn Teyıniyye'nin bu eserini örnek alarak son dönem­
lerde konuyla ilgili eser telif eden müellifler de mevcuttur130.

Diğer taraftan müfessirler de Hz. Muhammed'in risaletinin evrenselliğine işaret eden
ayetlerin yorumunda, Yahudilerden Iseviyye adlı bir ınezhebin "Hz. Muhammed'in pey­
gamberliğinin umumi değil, Araplara mahsus olduğu" tarzında bir iddiayı ileri sürdüğü­
nü belirtmişler ve Hz. Muhammed'in risaletinin evrenselliğine dair deliller ortaya koy­
muşlardırl31.

Sonuç

Hicıi II. asnn ortalannda Irak ve İran'ın fethedilmesiyle birlikte Müslümaniann fıkir
ve inançlanndan etkilenen Yahudi cemaatleri arasında yeni düşünce ekolleri zuhur et­
miştir. Nitekim İseviyye mezhebi İslam dünyasında ortaya çıkan ilk Yahudi mezhebi ol­
ma özelliğilll taşımaktadır. Bu mezhep, özellikle mesih ve nübüvvet anlayışıyla dikkat­
leri üzerine çekmiştir. Kurucusu olan Ebii İsa, yaşadığı dönemin siyasi çalkantılanndan
ve kaotik yapısından faydalanmış, Yahudiler arasında var olan mesihi bekleyiş inancını
da kullanarak dini ve siyasi bir harek<:<te öncülük etmiştir. Mesih ve peygamber olduğu­
nu iddia ederken Ei?fi İsa, Hz. İsa ve Hz. Muhammed'in peygamberliklerini kabul etmiş
ve böylece Hıristiyan ve Müslümaniann sempatilerini kazanmayı hedeflemiştir. Onun,
peygamberİiğin devamldığı ve Musa şeriatı nesh edilmeksizin yeni peygamberlerin ge­
lebileceği şeklindeki görüşü kendi döneminde olduğu gibi daha sonraki dönemlerde de
ulema arasında tartışılmıştır. Müslüman alimler, İseviyye mezhebinin söz konusu iddi­
alanndan sonra Hz. Muhammed'in peygamberliğinin evrenselliği meselesini daha de­
taylı bir şekilde ele alıp inceleme ihtiyacı hissetmişlerdir.

127) İbn Teymiyye, el-Cevabu's-sahilı li-men bedde/e dine'I-Mesllı, I, 98-449.
128) Sözü edilen risil.lenin orijinal adının "el-Kitabu'l-mantıki'd-devle hli.ni'l-müberhen 'ani'l-i'tika­

di's-sahlh ve'r-re'yi'l-mustaklm" olduğu kabul edilmektedir (bk. Mehmet Aydın, Miisliimanların
Hıristiyan/ara Karşı Yazdıği Reddiye ler, Ankara 1998, s.67).

129) bk. İbn Teymiyye, a.g.e., I, 101 vd.
130) bk.Ahmed b. Hacer el-Bangall, el-Kav/u'l-akvam, Katar 1990.
131) bk. Razi, Fahreddin, Tefslru'l-keblr (Mefatlhu'l-gayb), Kahire 1934-64, V, 383; Elmalıli, Harndi

Yazır, Hak Dini Kur'an Dil,i, I-X, İstanbul 1982, III, 1980-1981; IV, 2303.

ı
. i

ı
..; l
' ~

[
1
1

ı

1
.if'

ı
1
t

t
ı
ı

'i
1
<,

i -o

ı
1
ı q

i
!
~ ..
ı
l

ı
V

.', ·, ..e\.

!
j
ı;

-.i

ı
J-1

ı ·•

