

db 16/2

D
in

b
ili

m
le

ri
 A

ka
d

em
ik

 A
ra

şt
ır

m
a

D
er

gi
si

C

ilt
 1

6
, S

ay
ı 2

, 2
0

1
6

ss
. 1

5
7

-1
8

3

MEZHEP TAASSUBUNUN
FIRKA TASVİRİNE ETKİSİ

(KİTÂBU’L-FIRAK ÖRNEĞİ)

Ümüt TORU*

Öz

Kitâbu’l-Fırak, Ebu Muhammed el-Yemenî’ye ait önemli bir eserdir. Hicrî altıncı
asırda Yemen’de yaşamış Sünnî âlimlerin mezhep algısını yansıtmaktadır. Ancak
yazar ve eseri hakkında kaynaklarda çok fazla bilgi yoktur. Bununla birlikte ken-
disinden sonra Seksekî gibi bazı alimleri etkilediği bilinmektedir. Bunun yanında
Yemen’in siyasî, sosyal ve dinî yapısının etkilerini eserde görmek mümkündür.
Eş'arîlik, Ashâbu’l-Hadîs, İsmâilîlik ve Zeydîlik, Yemen’de en yaygın mezheplerdi.
Bölgenin sosyal hayatını ise çoğunlukla mezhebî rekabetle hareket eden siyaset
şekillendirmekteydi. Bu yüzden yazılan eserler, ideolojik bir mahiyet taşımak-
taydı. Mezhep taassubu, muhalifler hakkında yapılan tasvirleri etkiliyordu. Mese-
la Ebu Muhammed, muhalifleri hakkında dışlayıcı bir dil kullanmıştır. Bunun
yanında o, mezheplerin en marjinal görüşlerini seçmiş, dahası, bazı görüşleri
çarpıtarak sunmuş, bezen de genellemeler yapmıştır. Bu yüzden çağdaş araştır-
macılar, onun kitabını ve Mezhepler Tarihi’nin benzer kaynaklarını kullanırken
bu gibi problemlere karşı dikkatli olmalıdır.

Anahtar Kelimeler: Kitâbu’l-Fırak, Yemen, Ebu Muhammed, Taassup, Tasvir.


The Influences of Sectarian Fanaticism on Descriptions of

Other Sects

Abstract

Kitab al-Fıraq is an important work belonging Abu Muhammad al-Yemenî. It re-
flects sectarian perception of Sunni scholars who lived in Yemen in the sixth cen-
tury AH. But there is not enough information about the author and his work in
the sources. But it is known that he has affected some scholars like Saksaki. In
addition, influences of political, social and religious structure of Yemen can be
seen in Kitab al-Fıraq. Ash'arite, Ashâbu'l-Hadith, Ismaelite, and Zaidiyyah were
the most common sects in Yemen at that time. The social life of the region had
been shaped by politics behaving sectarian competition. Hence, written books

 Bu makale, Prof. Dr. Sönmez Kutlu’nun danışmanlığında hazırladığımız “Ebu Mu-

hammed el-Yemenî’nin Akâisü’s-Selâse ve’s-Sebîn Fırka Adlı Eseri ve İslam Mezhepleri
Tarihi Açısından Önemi” adlı yüksek lisans tezindeki tespitlere dayanılarak hazırlan-
mıştır.

* Arş. Gör., Amasya Üniversitesi İlahiyat Fakültesi Temel İslam Bilimleri,
umittoru@hotmail.com.

ÜMÜT TORU

DİNBİLİMLERİ AKADEMİK ARAŞTIRMA DERGİSİ CİLT 16 SAYI 2

158| db

had ideological contents. Sectarian fanaticism was affecting the descriptions
made on opponents. For instance, Abu Muhammad has used exclusionary lan-
guage about dissident sects. In addition, he has selected the marginal views of
sects; moreover, presented some opinions by falsifying and sometimes made
generalizations. Therefore, modern researchers should be careful while using his
book and similar works of Islamic heresiographical literature about problems
such as these.

Keywords: Kitab al-Fıraq, Yemen, Abu Muhammad, Fanaticism, Description.

Giriş

İslam Mezhepleri Tarihi, diğer hiçbir ilim dallarıyla mukayese
edilemeyecek düzeyde “din, dünya, siyaset ve insan” ile ilgili bir
disiplindir ve bu yapısı itibariyle, araştırma alanı öznelerin etkisine
olabildiğince açıktır.1 Bu yüzden eğer dikkatli olunmazsa, Bacon’un
(1561-1626) “idolalar” veya “putlar” adını verdiği2 ve insanın eşya-
ya belli kalıplar çerçevesinde bakmasına sebep olan metodolojik bir
takım yanlışlıklara düşülmesi kaçınılmazdır. İslam Mezhepleri Tari-
hi’nde bu putların etkisi yoğun bir şekilde hissedilmektedir. Zira
fırka tasvirlerinde karşılaşılan problemlerden büyük birçoğunun
ana sebebi, mezhep taassubu ve tarafgirlikten kaynaklanan önyargı-
lardır. Mezhebî taassup ve tarafgirlik, eğer “bilimsel titizlik” yönün-
de özel bir hassasiyeti yoksa müellifin muhaliflerinin görüşlerini
sunarken kullanacağı dil ve üsluptan başlayarak, onlardan aktara-
cağı görüşlerin niceliği ve niteliğine kadar anlatımının bütün süre-
cini etkilemektedir. Böyle yapmakla müellifler, kendilerini “emr
bil’l-ma’rûf ve nehy ani’l-münker (iyiliği emredip kötülükten uzaklaş-
tırma)” vazifelerini yerine getiren mücahitler olarak addetmektedir-
ler.3 Bu sebepledir ki Mezhepler Tarihi’nde kaynak kritiği ve eleşti-
rel yaklaşım, en vazgeçilmez ilkelerdendir. Zira eleştirel yaklaşım,
araştırmacıyı kaynaklardaki taraflı değerlendirmelere karşı uyanık
olmaya zorlayacak ve yanılma ihtimalini minimize edebilecektir.
Diğer taraftan, ortaya konulacak yeni ürün ve eserlerin aynı veya
benzer hataları tekrarlaması da bu sayede mümkün hale gelebile-
cektir. Bu bağlamda, klasik kaynakların ciddi bir şekilde analiz edi-

1 M. Ali Büyükkara, “Bir Bilim Dalı Olarak İslam Mezhepler Tarihi İle İlgili Metodolojik

Problemler,” İslamî İlimlerde Metodoloji/Usul Sorunu, İslami Araştırmalar Vakfı, İstan-
bul 2003, 442.

2 Bacon’un putları ve ayrıntılar için Bkz. Francıs Bacon, Novum Organum (Tabiatın
Yorumu ve İnsan Tabiatı Hakkında Özlü Sözler), Çev. Sema Önal Akkaş, Doruk Yay.,
Ankara 1999, 15-31.

3 Fığlalı, “Çevirenin Önsözü,” Mezhepler Arasındaki Farklar, Yazar: Abdülkâhir el-
Bağdâdî, Çev. E. Ruhi Fığlalı, TDV. Yay., Ankara 2005, XXII.

MEZHEP TAASSUBUNUN FIRKA TASVİRİNE ETKİSİ

DİNBİLİMLERİ AKADEMİK ARAŞTIRMA DERGİSİ CİLT 16 SAYI 2

db | 159

lerek problemlerinin tespit edilmesi, büyük bir öneme hâiz görün-
mektedir. Bu amaçla biz, Ebû Muhammed el-Yemenî’nin Kitâbu’l-
Fırak’ını, eleştirel bir gözle okuyarak, selefleri veya kendi dönemi
itibariyle taşıdığı belli başlı problemleri, Hâricî fırkaların tasvirini
baz alarak tespit etmeye çalışacağız. Çünkü kendisine gelinceye
kadar, İslam Mezhepleri Tarihi’nde kayda değer bir takım araştırma
yöntemleri tespit edilmiş durumdaydı. Mesela Ebû Muhammed el-
Yemenî’den yaklaşık iki asır önce yaşayan Ebû’l-Hasan el-Eş’arî
(324/935), fırkalar hakkında nakilde bulunan şahıs veya müellifle-
rin hangi yollarla çarpıtma yaptıklarını açıkça ortaya koymuştu.
Eş'arî’ye göre “Mezhepler ve fırkalarla ilgili eser yazanlar ve onların
görüşlerinden söz edenler, eksik anlatımlarda bulunmuşlar, muhalifi-
nin görüşlerinden anlattıklarında mugalataya (abartıya) kaçmışlar,
düşmanlarını kötülemek niyetiyle naklettiğinde bilerek yalan söyle-
mişler, farklı görüş ayrılıklarını rivayet ederken derinlemesine bir
araştırma yapmamışları ve bütün deliller onları bununla ilzam ediyor
düşüncesiyle muhaliflerinin görüşlerine ilaveler yapmışlardır.4 Yine
müellifimiz ile çağdaş olan Şehristânî (548/1153) de kendisine
koyduğu ilkelerle, kendi zamanına kadar gördüğü yanlışlıklara bir
anlamda gönderme yapmaktadır: “Bu konuda kendime koyduğum
ilke, her fırkanın düşüncesini, ne lehlerinde bir taassup göstererek, ne
de görüşlerini çürütmeye çalışarak, yanlış olana karşılık doğrusunu ve
batıl olana karşılık da hak olanı ortaya koyma yoluna gitmeksizin,
sadece kitaplarında bulduğum şekliyle kaydetmektir. Zira aklî deliller
ortaya konulduğunda, hakkın görüntüleri ve bâtılın emareleri, zeki ve
anlayışlı kimselere gizli kalmayacaktır.”5 Bu durumda, kendi zaman-
larına kadar olmak şartıyla, muhtevalarında bulundurdukları bazı
problemler dolayısıyla Mezhepler Tarihi’nin temel eserlerini tenkide
tabi tutmak, anakronik bir beklenti ve onlara karşı yapılmış bir hak-
sızlık olmayacaktır.

A) Eserin Müellifi

Bir eseri anlamak, öncelikle onun yazarını tanımakla mümkün-
dür. Bir insanı tanımak ise “onun hayat seyrini bütün anlarıyla takip
etmeyi gerektirir. Zira ruhun kapalı esrarını, yalnız hayatın hususi

4 Ebû’l-Hasan el-Eş’arî, Makâlâtu’l-İslâmiyyîn ve İhtilâfi’l-Musallîn, Thk. Helmut Ritter,

Dâru’n-Neşr, Wiesbaden 1980, 1.
5 Ebû’l-Feth eş-Şehristânî, Kitâbu’l-Milel ve’n-Nihal, Thk. Muhammed Seyyid Keysânî,

Dâru’l-Ma’rife, Beyrut 1975, 16.

ÜMÜT TORU

DİNBİLİMLERİ AKADEMİK ARAŞTIRMA DERGİSİ CİLT 16 SAYI 2

160| db

halleri ortaya çıkartabilir.”6 Kitâbu’l-Fırak’ın hicrî altıncı, milâdî on
ikinci asırda yaşamış olan Hanbelî âlim Ebu Muhammed el-
Yemenî’ye ait bir eser olduğu bilinmektedir. Ne var ki eser ve müel-
lifi hakkında kaynaklarda yer alan bilgi, yok denecek kadar azdır.
Ebû Muhammed hakkındaki bütün bilgilerimiz sadece kendi ese-
rinden ve bazı Mezhepler Tarihçilerinin verdiği sınırlı malumattan
ibarettir. Bu eserlerde de Ebû Muhammed el-Yemenî’den ayrıntılı
bir şekilde değil, sadece nisbe ve künyesiyle bahsedilmektedir. Ka-
naatimizce bunun en büyük sebebi, Yörükan’ın Şehristânî için be-
lirttiği “Eğer Ebû’l-Feth Şehristânî, 510/1117 tarihinde Bağdat’a
gelmesi münasebetiyle Bağdat tarihçisinin nazar-ı dikkatini celb
etmese idi hayatı belki bizim için büsbütün meçhul kalacaktı.”7 şek-
lindeki akıbetin Ebû Muhammed el-Yemenî’nin de başına gelmesi-
dir. Müellifimizin hayatta olduğu hicrî altıncı yüzyılda Yemen böl-
gesinin ilmî bakımdan çok fazla meşhur olmaması ve muhtemelen
Ebû Muhammed el-Yemenî’nin de Yemen dışına çıkmaması, hayatı-
nın bizler için büyük oranda meçhul kalmasına sebep olmuştur.
Gerçi Ebu Muhammed’in Yemenli olduğuna dair bilgimiz, muhak-
kikin kendisini “Yemenî” diye zikretmesinden ibarettir. Ancak
Ğâmidî’nin onu Yemenî diye adlandırması, büyük bir ihtimalle ken-
disinden önce Kitâbu’l-Fırak’a bir takım atıflarda bulunmuş olan
Ebû Bekir el-Vâiz, Süheyl Zekkâr ve Halil Mürdek Bek’in kendisin-
den “Yemenli bir âlim” diye bahsetmelerinden kaynaklanmıştır.8
Yoksa o, başka bir bilgi vermemektedir. Bu müelliflerin bilgiyi ne-
reden aldığını bilmiyoruz. Ancak alıntı yapan kitaplarla Kitâbu’l-
Fırak’taki bilgiler bire bir örtüşmektedir. Diğer taraftan Ebû Mu-
hammed el-Yemenî’den büyük oranda etkilenmiş olan Ebu’l-Fazl
Abbas b. Mansûr es-Seksekî’nin (683/1282) Yemen’li bir müellif
olması, ayrıca Ebû Muhammed’in eserini meydana getiren piko-
sosyal şartlar ile 6/12. yüzyıl Yemen bölgesindeki şartların uyuşma-
sı göz önüne alınırsa, Ebû Muhammed’in hicrî altıncı asırda Yemen
bölgesinde yaşamış bir âlim olduğu kesin gibidir.

Ebû Muhammed el-Yemenî’nin yaşadığı döneme gelince, onun
doğum ve ölüm tarihleri bilinmemekle birlikte, eserinde geçen bir

6 Yusuf Ziya Yörükan, Ebû’l-Feth eş-Şehristânî, “Milel ve Nihal” Üzerine Karşılaştırmalı

Bir İnceleme ve Mezheplerin Tetkikinde Usûl, Haz.: Murat Memiş, T. C. Kültür Bakanlığı
Yay., Ankara 2002, 10.

7 Yörükan, 17.
8 Bkz. el-Ğâmidî, “et-Ta’rîf bi’l-Musannif,” Akâidü’s-Selâse ve’s-Sebîn Fırka, Ebû Mu-

hammed el-Yemenî, Mektebetü’l-Ulûm ve’l-Hikem, Medine 1414, I/1, 20; Süheyl
Zekkâr, Ahbâru’l-Karâmita, Dâru Hassan, Dımeşk 1982, İkinci Cildin İç Kapak Sayfası.

MEZHEP TAASSUBUNUN FIRKA TASVİRİNE ETKİSİ

DİNBİLİMLERİ AKADEMİK ARAŞTIRMA DERGİSİ CİLT 16 SAYI 2

db | 161

ifadeden anlaşıldığı kadarıyla hicrî 540 (miladi 1145) yılında hayat-
ta olduğu anlaşılmaktadır. O, Hâricî fırkaları anlatıp imamet konu-
su işlerken tarih boyunca yaşamış bütün peygamberlerin, Hulefâ-i
Râşidîn’in ve diğer imamların hayatları konusunda kısa bilgiler ver-
dikten sonra şöyle demiştir: “Ondan (el-Melik Billah’tan) sonra da şu
an günümüzde, 504 senesinde Muhammed el-Muktefî li-Emrillah yö-
netime geçmiştir.”9 Yörükan, bu tarihten yola çıkarak eserin yazılış
tarihini hicrî 504 olarak gösterir.10 Ancak el-Muktefi li-Emrillah
(Ebû Abdullah Muhammed) 504 senesinde değil, hicrî 530–555
(miladî 1136–1160) tarihleri arasında Abbâsi Devleti’nin başında
bulunmuş, 555/1160 senesinde de vefât etmiştir.11 Muhtemelen
540/1144 tarihi, ya müellifin kendi kaleminden, ya da daha sonra
müstensihin kaleminden sehven 504/1109 olarak yazılmış olmalı-
dır.

B) Eserin İsmi ve Ebu Muhammed’e Aidiyeti

Kaynaklarımız, Ebû Muhammed el-Yemenî’nin eserinden
“Kitâbu’l-Fırak”, “Kitâbu’l-Fırak ve’t-Tevârih”, “Kitâbu’l-Muhtasar” ve
“Akâidu’s-Selâse ve’s-Sebîn Fırka” olmak üzere dört ayrı isimle bah-
setmektedir. Bunlardan birincisi, yani Kitâbu’l-Fırak ismi en çok
tercih edilen isimdir.

Tespit edebildiğimiz kadarıyla Ebû Muhammed el-Yemenî’nin
eserinden bahseden ilk müellif, yine bir Hanbelî olan Ebû’l-Fazl
Abbas b. Mansûr es-Seksekî (683/1282)’dir. O’nun el-Burhân adlı
eserini yazarken Ebû Muhammed el-Yemenî’nin eserinden yarar-
landığı açık bir şekilde görülebilmektedir. Öyle ki, Seksekî’nin ese-
rine Kitâbu’l-Fırak’ın küçük bir özeti gözüyle bakılabilir. Seksekî,
İsmâilîler konusunu işlerken üç yerde açıkça müellifimizin ve eseri-
nin adını zikretmekte ve esere “Kitâbu’l-Fırak” diye atıfta bulunup
uzunca alıntılar yapmaktadır.12 Yine Haricî fırkalar konusunda da
“Ahnesiyye ve Şemrâhiyye”yi anlatırken, bu iki fırkayı Ebû Mu-
hammed el-Yemenî’den “Kitâbu’l-Fırak sahibi” diye atıfta bulunarak
zikretmiştir. Seksekî’nin yaptığı bu alıntılar, birkaç lafız farklılıkla-

9 Ebû Muhammed, I/232-233.
10 Yörükan, 119. sayfa, 44. dipnot.
11 Zehebî, XXXVIII/29; Nesimi Yazıcı, İlk Türk İslam Devletleri Tarihi, Ankara Ünv. İlâhi-

yat Fak. Yay., Ankara 1992, 130.
12 Ebû’l-Fazl Abbas b. Mansûr es-Seksekî, el-Burhân fî Marifeti Akâidi Ehli’l-Edyân, Mek-

tebetü’l-Menâr, Ürdün 1988, 82-83.

ÜMÜT TORU

DİNBİLİMLERİ AKADEMİK ARAŞTIRMA DERGİSİ CİLT 16 SAYI 2

162| db

rıyla beraber aynen Ebû Muhammed el-Yemenî’nin eserinde de yer
almaktadır.13

Daha sonra çağdaş araştırmacılardan Halil Mürdek Bek, eserin
Ebû Muhammed el-Yemenî’ye nispetini şöyle açıklamaktadır: “1952
yılında Aralık ayı başında, Bağdat’ta, dostum Abbas el-Azzâvî’nin
zengin kütüphanesinde Yemenî’nin “Kitâbu’l-Fırak”ından el yazması
bir nüshayı gördüm. 69. sayfada Ali b. el-Cehm’in recez ölçüsündeki
şiirleri yer almaktadır. Başlığı da şu şekildedir: ‘Ali b. el-Cehm’in
Ahmed el-Müstaîn zamanına kadar sultanların, halifelerin, pey-
gamberlerin ve yaratılmışların başlangıcını anlattığı recez ölçüsün-
deki şiirleri.’”14 Bu ifade de Ebû Muhammed el-Yemenî’de aynen
yer almakta, Sadece Ahmed el-Müstaîn değil, Ahmed el-Müstenid
diye geçmektedir.15

Ebû Muhammed el-Yemenî’nin eserine “Kitâbu’l-Fırak” diye
atıfta bulunan bir diğer araştırmacı, Yusuf Ziya Yörükan olmuştur.
O Şehristânî’nin “el-Milel ve’n-Nihal” adlı eserini incelediği makale-
lerinde, Âtıf Efendi Kütüphanesi, 1373 numarada kayıtlı olduğunu
zikrettiği el yazması bir nüshasından yararlanmak suretiyle esere
“Kitâbu’l-Fırak”, müellifine ise Ebû Muhammed diye atıflarda bu-
lunmuş ve zikrettiği her yerde eser ve müellifinden övgüyle bah-
setmiştir.16

Karmatîler’le ilgili Ahbâru’l-Karâmita adlı bir kitap yazan Sü-
heyl Zekkâr ise esere “Kitâbu’l-Fırak ve’t-Tevârih” diye atıfta bulun-
makta ve eserden Karmatîler’le ilgili bir hikayeyi aynen almakta-
dır.17

Muhammed b. Hasan ed-Deylemî, Ebu Muhammed’in eseri
hakkında Kitâbu’l-Muhtasâr ismini kullanır. O, Bâtınîler’le hakkında
yazdığı eserinde, Yemenî’nin eserinden bir yerde “Kitâbu’l-
Muhtasâr” şeklinde söz etmekte ve İsmâilîler kunusunda Ebû Mu-
hammed’in reddiyelerine katıldığını belirtmekte;18 bir başka yerde

13 Seksekî’nin yaptığı alıntıların Kitâbu’l-Fırak’taki karşılığı için bkz. Ebû Muhammed,

II/503, 512, 513-514.
14 “Halil Mürdek Bek, Dîvânu Ali b. el-Cehm, Dâru’l-Âfâki’l-Cedîde, (yy.), (ty.), s. 227”

den naklen el-Ğâmidî, Mukaddimetü’l-Muhakkik (et-Tarîf bi’l-Kitâb), I/19.
15 Söz konusu ifade ve Ali b. el-Cehm’in şiiri için bkz. Ebû Muhammed, I/233-266.
16 Yörükan, 90, 96, 97, 120, 121.
17 Zekkâr, II/337-345. Akâidu’s-Selâse ve’S-Sebî’n Fırka’da ise bu metin (II/707-718)

sayfalar arasında bulunmaktadır.
18 Muhammed b. Hasan ed-Deylemî, Beyânu Mezhebi’l-Batıniyye ve Butlânihi, Matbaatu

Devlet, İstanbul 1938, Önsöz, syf. T.

MEZHEP TAASSUBUNUN FIRKA TASVİRİNE ETKİSİ

DİNBİLİMLERİ AKADEMİK ARAŞTIRMA DERGİSİ CİLT 16 SAYI 2

db | 163

ise Atıf Efendi Kütüphanesi’ndeki el yazması nüshaya “el-Muhtasâr
fî Akâidi’s-Selâse ve’s-Sebî’n Fırka” diye atıfta bulunmaktadır.19

Eseri tahkik ederek bilim dünyasına kazandıran Muhammed b.
Abdullâh Zerbân el-Ğâmidî’nin eser için uygun gördüğü isim ise
“Akâidu’s-Selâse ve’s-Sebîn Fırka”dır.20 Kendisinin bundaki dayanağı,
eserin önsözünde geçen “İçinde Resulullah’ın haber verdiği yetmiş
üç fırkanın (Akâidu’s-Selâse ve’s-Sebîn Fırka’nın) itikadını zikrede-
ceğim özet bir eser (el-Muhtsâr) yazmak istedim.”21 şeklindeki ifa-
dedir.

Eser hakkında kullanılan dört isimden bize göre en makul olanı
“Kitâbu’l-Fırak”tır. Çünkü müellif, eserinin başında asıl fırkaların
adını saydıktan sonra Ehl-i Sünnet hakkında şöyle bir ifade kullan-
mıştır: “Yetmiş üçüncü fırkaya gelince, onlar hidayete eren (hâdi)
ve erdiren (mühdi), kurtuluşa ermiş (nâci) ve erdirecek (münci)
olan Ehl-i Sünnet ve’l-Cemaat’tır. Onlar tek bir fırka olup ben onla-
rın akidesini, inşallah “Fırkalar Kitabı (el-Kitâbu’l-Fırak)”nın sonun-
da açıklayacağım.22 Görüldüğü gibi, eldeki mevcut nüshaların ba-
şında ve sonunda eserin adı geçmemesine rağmen müellif, burada
kitabının adını açıkça belirtmektedir. “…Bir ‘Muhtasâr’ oluşturmayı
istedim.”23 ifadesine gelince, bu eser isminden ziyade, eserin yazı-
mında tercih edilen bir metot olduğu gibi Yemenî’den başka âlimle-
rin de kullandığı bir üsluptur.24 Zaten Yemenî de değişik yerlerde,
insanları bıktırma endişesiyle fırkaların görüşlerini sunmada özet
yolunu seçtiğini belirtmektedir.25

Bütün bunlar dikkate alındığında, özellikle de Seksekî’nin yap-
tığı alıntılar ve kullandığı üslup bakımından bütünüyle Ebû Mu-
hammed el-Yemenî’nin etkisi altında kalmış olması, eserinin
Kitâbu’l-Fırak’ın küçük bir özeti konumunda olması ve her iki müel-
lifin Hanbelî olması eserin Yemenî’ye aidiyetinde kuşku bırakma-
maktadır.

19 Deylemî, Önsöz, syf. Y ve Yâ.
20 Ğâmidî, et-Ta’rîf bi’l-Kitâb (Mukaddimetü’l-Muhakkik), I/19-20.
21 Ebû Muhammed, I/2.
22 Ebû Muhammed, I/1.
23 Ebû Muhammed, I/2.
24 Eş’arî, 1; Ebû Mansûr Abdu’l-Kahir b. Tâhir b. Muhammed el-Bağdâdî, el-Fark Beyne’l-

Fırak, Dâru’l-Maarif, Mısır (ty), 230; Şehristânî, 11.
25 Bkz. Ebû Muhammed, I/3, 25, 42, 328, 330, 444 vd.

ÜMÜT TORU

DİNBİLİMLERİ AKADEMİK ARAŞTIRMA DERGİSİ CİLT 16 SAYI 2

164| db

C) Kitâbu’l-Fırak’ın Yazımında Etkin Olan Psiko-
Sosyal Etkenler

Her müellif bir ölçüde içinde yaşadığı toplumun ve tarihin bir
ürünüdür ve içinde yaşadığı tarihî, siyasî, sosyal ve dinî ortamdan
mutlaka etkilenir. Bu yüzden “mütefekkirlerin hayatını tetkike te-
şebbüs edildiği zaman, onların içinde yaşadıkları cemiyete tesir
eden, aynı zamanda ondan müteessir olan kimseler oldukları dik-
katten kaçmamalıdır. Mütefekkirlerin fikrî hayatının istikamet ve
gelişmesindeki tesirler ile onların içinde yaşamış oldukları topluluk
arasında sıkı bir bağ vardır. Maddi ve manevi varlıklarının birçok
taraflarını içinde bulundukları cemiyete borçludurlar. İçinde yaşa-
dıkları topluluk, onların ortaya çıkışlarına, neşvünemâlarına zihin,
şuur ve hissiyatlarının gelişme ve tenvirlerine yardım eder.”26 Bu
bağlamda, müellifimiz Ebû Muhammed el-Yemenî de, hicrî altıncı
asırda Yemen bölgesinde yaşamış bir Mezhepler tarihçisi olarak
hem orada yaşanan olaylardan etkilenmiş, hem de yazdıklarıyla
çağına tanıklık etmiş bir âlimdir.

Yemen, İslam’ın çok erken dönemlerinde, daha Hz. Muhammed
hayatta iken Müslüman olan,27 Hulefâ-i Râşidîn (10/632–41/661)
ve Emeviler (41/661–132/750) dönemlerinde de hiçbir ciddi bö-
lünme ve parçalanma söz konusu olmaksızın Müslümanlarla birlik-
te yaşayan İslam beldelerinin en önemlilerinden biriydi.28 Emevî
iktidarı boyunca ve Abbasîlerin son dönemlerine kadar Yemen, çe-
kişmelerden uzak bir şekilde istikrarlı bir süreç yaşadı. Ancak Abba-
siler’in son dönemlerinden itibaren merkezî gücün zayıflaması,
uzak bölgelerden başlamak üzere çevre bölgelerdeki Emirü’l-
Ümerâlıkların teker teker bağımsızlıklarını ilan etmelerine sebep
oldu.29

26 Muhammed Tavît et-Tancî, “Ebû Mansûr el-Mâturîdî,” AÜİFD, IV/1-2 (1955), 2.
27 Yemen’in ilk İslamlaşma süreci hakkında bkz. Hasan Süleyman Mahmud, Târîhu’l-

Yemeni’l-İslâmî fî Asri’l-İslâmî, (my), Bağdat 1969, 79; Hüseyin b. Abdullah Amrî, el-
Hadâratü’l-İslâmî fi’l-Yemen, Menşûrâtu’l-Manzûmeti’l-İslâmî ve’l-Ulûm ve’s-Sikâfe,
İSESKO 1993, 21, 37; Eymen Fuad Seyyid, Târîhu’l-Mezâhibi’d-Dîniyye fî Bilâdi’l-
Yemen Hattâ Nihâyeti’l-Karni’s-Sâdisi’l-Hicrî, ed-Dâru’l-Mısriyyeti’l-Lübnânî, Kâhire
1988, 41.

28 Hz. Peygamber hayatta iken ortaya çıkan Esved el-Ansî’nin peygamberliğini ilan
etmesi gibi küçük çaplı olaylar, kısa zamanda bastırılmış, bundan sonra da başka bu
şekilde ciddi olaylar cereyan etmemiştir. (Bkz. Seyyid, 42; Bahriye Üçok, İslam’dan
Dönemler ve Yalancı Peygamberler, Ankara Ünv. Basımevi, Ankara 1967, 35-44.)

29 Bölgede kurulan devletler, aralarındaki rekabetler ve karşılıklı ilişkileri hakkında bkz.
Arif Tamir, Târîhu’l-İslâmiyye, Riad el-Rayyes Books, London 1991, I/272; Amrî, 49-
79; Mahmud, 117-265; Hasan Hudayrî Ahmed, Kıyâmu’d-Devleti’z-Zeydiyye fi’l-Yemen,

MEZHEP TAASSUBUNUN FIRKA TASVİRİNE ETKİSİ

DİNBİLİMLERİ AKADEMİK ARAŞTIRMA DERGİSİ CİLT 16 SAYI 2

db | 165

Yemen’deki ilk mezhebî oluşumlar, üçüncü yüzyıla kadar Hane-
filik ve Mâlikîlik çerçevesinde Sünnî mezheplerden oluşmaktaydı.30
Üçüncü yüzyıla gelindiğinde ise bölgenin siyasî görünümüyle birlik-
te dinî ve sosyal vechesi de değişti ve her yönüyle karışıklık ve istik-
rarsızlıklarla dolu bir süreç başladı. Üçüncü yüzyıldan itibaren böl-
gede Hanefîlik ve Mâlikîlğin yerini Şâfîlik aldı ve günümüze kadar
da bölgenin hâkim mezhebi oldu.31 Şâfîler’in altıncı asra kadarki
itikâdî inancı ise Hanbelî çizgide şekillenmiştir.32 Ancak altıncı asrın
ikinci yarısından itibaren Eyyûbîlerle birlikte bölgeye Eş’arîlik girin-
ce, Şâfîler itikâdî bakımdan ikiye ayrıldılar. Bir kısmı Hanbelî çizgi-
de devam ederken, diğer bir kısım Eş’arîliği benimsedi.33 Hicrî altın-
cı asırda bu iki Sünnî ekol arasında zaman zaman tekfire varan
karşılıklı ihtilafların yaşandığı bilinmektedir.34 Bölgedeki hâkim
diğer iki mezhep ise Şiî İsmâilîler35 ile Zeydîler36 idi. Bölgenin sos-
yal hayatının şekillenmesinde ise, çoğunlukla söz konusu fırkaların
tesiriyle şekillenmiş siyaset etkili olmaktaydı. Bölgede kurulan
Sünnî, İsmâilî ve Zeydî devletler, kendi aralarında hem kılıç, hem
de kalemle sürekli iktidar mücadelesi veriyordu. Halk, sürekli savaş-

Mektebetü’l-Medbûlî, Kahire 1996, 37-50; Yusuf, Gökalp, Zeydîlik ve Yemen’de Yayılı-
şı, AÜSBE, (Basılmamış Doktora Tezi), Ankara 2006, 17.

30 Seyyid, 57-58; Ahmed, 145-146.
31 Amr b. Ali b. Semûra el-Ca’dî, Tabakâtu Fukahâi’l-Yemen, el-Mektebetü’l-Yemenî,

Kahire 1957, 87; Yahya b. Hüseyin el-Müeyyed el-Yemenî, Enbâü’z-Zemân fî Ahbâri’l-
Yemen, Thk. Muhammed Abdullah, (my), (yy.), 1355/1936, 55; Ahmed Hüseyin Şe-
rafüddin, Târîhu’l-Fikri’l-İslâmî fi’l-Yemen (ez-Zeydiyye, eş-Şâfiiyye, el-İsmâiliyye), (my),
(yy), 1980, 40; Seyyid, 58; Ahmed, 143; Şerafüddin, 51-58; Seyyid, 43, 59-72.

32 Seyyid, 59; Abdullah Muhammed el-Habeşî, Mesâdiru’l-Fikri’l-İslâmî fi’l-Yemen, el-
Mektebetü’l-Asriyye, Beyrut 1988, 101, 104-105.

33 Bkz. Seyyid, 73, 75; Habeşî, 101-102, 132.
34 Bazı örnekler için bkz. Seyyid, 75-77.
35 İsmâiliyye’nin Yemen’deki faaliyetleri konusunda ayrıntılı araştırma için bkz. Yahya b.

Hüseyin, 38-41; Şerafüddin, 25, 36-37, 81-92; Ahmed, 113-114, 146-151; Mustafa
Öz, İbn Havşeb, Ali b. Fazl ve İlk Yemen İsmâilî Devleti, (Basılmamış Yüksek Lisans Te-
zi), (my) (yy), (ty), 3-7; Mustafa Gâlib, Târîhu’d-Devleti’l-İsmâiliyye, Dâru’l-Endülüs,
1979, 149-157; Tamir, I/271-277; Gökalp, 130. Kummî (301/913) ve Nevbahtî
(300/912), Yemen’den İsmâiliyye’den Karâmıtan’ın en yaygın olduğu yerlerden biri
olarak bahsederler ve daha o dönemde toplam sayılarının yüz bin olduğunu kayde-
derler. (Bkz. Kummî-Nevbahtî, Şiî Fırkalar, Çev. Hasan Onat, Sabri Hizmetli, Sönmez
Kutlu, Ramazan Şimşek, Ankara Okulu Yay., Ankara 2004, 207.)

36 Zeydiyye’nin Yemen’de ortaya çıkışı ve yayılış süreci ile diğer faaliyetleri için bkz.
Yahya b. Hüseyin, 7-64; Halife b. Hayât, Târîhu Halîfe b. Hayât, Çev. Abdülhâlik Ba-
kır, (my), Ankara 2001, 559-560; Şerafüddin, 36-37; Ahmed Mahmud Subhi, ez-
Zeydiyye, Matbaatu’l-Cebelâvî, Kahire 1984, 139-140; Tamir, 272; Seyyid, 227-270;
Habeşî, 101, 169; Ahmed, 52-95, 118-122, 143-146; Gökalp, 102-190 vd.

ÜMÜT TORU

DİNBİLİMLERİ AKADEMİK ARAŞTIRMA DERGİSİ CİLT 16 SAYI 2

166| db

lar altında çok ağır şartlar altında yaşıyordu.37 Doğal olarak bu
mücadeleler, karşılıklı kini de körüklüyor, gerek ilmî, gerekse sosyal
bazda insanların birbirlerine yaklaşımını etkiliyordu.

D) Fırka Tasviri Bakımından Kitâbu’l-Fırak’ta
Karşılaşılan Belli Başlı Problemler

1. Reddiyeci Yaklaşım

Ebu Muhammed, Mezhepler Tarihi’ne dair bir eser yazmasının
gerekçesini şöyle açıklar: “İnsanları, heva ve bidat ehlinin çeşitli bi-
dat görüşlerden tevil, telif ve tasnif ettikleri, allayıp pulladıkları, bun-
lara Allah’ın inzal etmediği şekilde Kitap’tan, Resulullah’tan nakle-
dilmediği şekilde Sünnetten delil getirdikleri, İslam’ı fesat etmek için
inatla kendi nefislerinden uydurdukları şeylere kulak verdiklerini ve
böylece mezheplerinin fesadında meşhur olduklarını, hedeflerinden
uzaklaştıklarını ve dinlerinden gaflete düştüklerini görünce, onların
bidatlerine girdiğinden bile haberi olmayan bu şaşkın kimselere fayda-
lı olmak amacıyla Resulullahın haber verdiği yetmiş üç fırkanın itika-
dını anlattığım özet bir eser telif etmeyi istedim.”38 Onun bu ifadele-
rinde yaşadığı dönemin sosyo-politik şartlarının ve dinî durumun
yoğun etkisi hissedilmektedir. O, içinde yaşadığı toplumda, insanla-
rın bidat ehli olarak nitelendirdiği grupların görüşlerini kabul ettik-
lerini müşahede edince bir eser yazmaya karar vermiştir. Bu çerçe-
vede o, benimsediği39 yetmiş üç fırka hadisinin40 doğal sonucu ola-
rak mezhepleri “haktan uzak hevâ ve bidat ehli olan fırkalar” ve
“hidayet üzere olup kurtuluşa erecek olan fırka” olmak üzere iki
gruba ayırmıştır.41 Onun nazarında birinci gurup, Yüce Allah’ın
“Fitneyi amaçlayarak Kur’an’ın müteşâbihine yönelirler.”42 buyurarak
bildirdiği, “dinî kaynakların müteşâbih ve müşkül yönlerini kullana-

37 Yemen’deki mezhepler arası mücadeleler hakkında bazı örnekler için bkz. Habeşî,

101-120; Seyyid, 69.
38 Ebû Muhammed, I/1-2.
39 Ebu Muhammed el-Yemenî, yetmiş üç fırka hadisinin klasik kaynaklarda yer almayan

çok farklı bir versiyonunu zikretmiş ve gerek fırkaların tasnifini, gerekse fırkalara ba-
kışını bu hadis üzerine binâ etmiştir. (Bkz. Ebu Muhammed, I/2-3.)

40 Farklı versiyonlarıyla birlikte yetmiş üç fırka hadisinin çeşitli rivayetleri için bkz.
Tirmizî, el-Câmiu’s-Sahîh (Sünenü’t-Tirmizî), Thk. İbrahim b. Utvah Ivaz, Matbaatu
Mustefa el-Bâbî el-Halebî, Mısır 1965, V/25-26; Ebû Dâvud, Sünenü Ebî Dâvud, Thk.
Muhammed Muhyiddin Abdülhamid, Matbaatu’s-Saâde, Mısır 1950, IV/276-277,
IV/276; İbn Mâce, Sünenü İbn Mâce, Thk. Muhammed Fuad Abdülbâki, Dâru İhyâi
Kütübi’l-Arabî, Mısır 1953, II/1321-322; Ahmed İbn Hanbel, el-Müsned, Matbaatu’l-
Haymâniyye, Mısır 1895, II/332, III/120, 145.

41 Ebû Muhammed, I/345.
42 3. Âl-i İmran, 7.

MEZHEP TAASSUBUNUN FIRKA TASVİRİNE ETKİSİ

DİNBİLİMLERİ AKADEMİK ARAŞTIRMA DERGİSİ CİLT 16 SAYI 2

db | 167

rak bunlar konusunda bilgisi olmayan insanları dinlerinden şüphe-
ye düşüren; müşküllük olmadığı halde Kur’an’ın anlaşılması zor
ayetleriyle amel eden; müteşâbihleri zahirin, zahiri de müteşâbihle-
rin üzerine arz eden; muhkem diye mensuhu, mensuh diye nâsihi;
hâs diye âmmı, âmm diye hâssı; başı olmaksızın sonunu, sonu ol-
maksızın başını alan; sebebini terk ederek cevabın, cevabı terk ede-
rek sebebin manasını delil olarak kullanan; sözü bağlamından çar-
pıtarak Mü’minlerin müteşâbih olduğunu söylediklerinin muhkem
olduğunu, muhkem olduğunu söylediklerinin de müteşâbihliğini
iddia eden” hevâ ve bidat ehlidir.43 Böylece, aslında uzak olan on-
lara yakın, yakın olan da uzak; iyi olan kötü, kötü olan da iyi; ha-
ram olan mübah, mübah olan da haram durumuna gelmiştir.44 Bun-
lar “şeraitten olmayan şeyleri ihdas etmiş olmaları, güzel addettik-
leri şeylerde heva ve heveslerine uymaları, insanları da bunlara
davet etmeleri nedeniyle böyle isimlendirilmişlerdir. Bu insanlar,
haktan ve apaçık şeriattan uzak olan kişilerdir.”45 Öyle ki bu yüzden
bazı âlimlerimiz “onları terk etmenin, onlara selam vermemenin,
onarla birlikte namaz kılmamanın ve onlarla evlenmemenin müste-
hap olduğunu” belirtmişlerdir.”46 Rasulullah da onlar hakkında
“bidat ehline saygı gösteren kimse, İslam’ın yıkılmasına yardım
etmiştir.”47 diye buyurmuştur.48

43 Ebû Muhammed, I/4-5, 6-9.
44 Ebû Muhammed, I/5.
45 Ebû Muhammed, I/10.
46 Ebû Muhammed, I/8. Ashâbu’l-Hadis’in benzer yaklaşımı için bkz. Ebû Abdullah

Ubeydullah Muhammed b. Batta el- Ukberî, el-İbâne an-Şerîati’l-Fıraki’n-Nâciye ve
Mücânebetü’l-Fıraki’l-Mezmûme, Thk. Rıza b. Na’sân Mu’tî, Dâru’r-Râye, Riyâd 1988,
II/469-549; Kitâbu’ş-Şerh ve’l-İbâne alâ Usûli’s-Sünne ve’d-Diyâne, Thk. Rıza b. Na’sân
Mu’tî, el-Mektebetü’l-Faysaliyye, Mekke 1984, 344-388; Ebû’l-Kâsım Hibetullah b.
Hasan b. Mensûr et-Taberî el-Lâlekâî, Şerhü Usûli İtikâdî Ehli’s-Sünne ve’l-Cemâa, Thk.
Ahmed Sa’d Hemdân el-Ğâmidî, Dâru Tayibe, Riyad 1985, IV/730-737.

47 Ebu Muhammed’in rivayet ettiği haliyle hadis, temel hadis kitaplarının hiç birisinde
bulunmamaktadır. Ancak kendisinden önce Hanbelî âlim Berbehârî (329/941), Fu-
dayl b. İyâz’a ait bir söz olarak nakletmiştir. İbn Batta el-Ukberî (387/997) ise lafız
farklı olmakla birlikte aynı anlama gelecek bir rivayete yine Fudayl b. İyâz sözü ola-
rak eserinde yer vermiştir. Yemenî’den sonra ise Süyûtî (911/1505) aynı lafızlarla
bunu hadis olarak rivayet etmiştir. (Bkz. Ebu Muhammed Hasan b. Ali b. Halef el-
Berbehârî, Şerhu’s-Sünne, Mektebetü’l-Ğurabâi’l-Eseriyye, Medine 1993, 139; Ebu Ab-
dullah Ubeydullah b. Muhammed b. Batta el-Ukberî, el-İbânetü’l-Kübrâ, Thk. Rızâ
Mu’tî vd., Dâru’r-Râye, Rıyad 1988, II/456; Celâleddin es-Süyûtî, el-Fethu’l-Kebîr fî
Dammi’z-Ziyâde ile’l-Câmiu’s-Sağîr, Thk. Yusuf, en-Nebhânî, Dâru’l-Fikr, Beyrut 2003,
III/233.)

48 Ebu Muhammed, I/9.

ÜMÜT TORU

DİNBİLİMLERİ AKADEMİK ARAŞTIRMA DERGİSİ CİLT 16 SAYI 2

168| db

Mezheplere bu genel yaklaşımın gölgesi altında Ebû Muham-
med el-Yemenî, daha baştan Ehl-i Sünnet’in yanında yer aldığını
açıklamış ve eser boyunca Ehl-i Sünnet nokta-i nazarından muhalif
fırkaları eleştiriye tabi tutmuştur. Onun eserinde fırkaları tertibinde
bile bu yaklaşımın izleri görülebilmektedir. O, sırasıyla Havâric,
Mürcie, Mutezile, Şia ve Ehl-i Sünnet ve’l-Cemaat’i anlatmış, Ehl-i
Sünnet’i kitabın en sonunda anlatma sebebini ise şöyle açıklamıştır:
“Yetmiş üçüncü fırkaya gelince, onlar Ehl-i Sünnet ve’l-Cemaat olup
tek bir fırkadırlar. Ben onların inançlarını inşallah el-Kitâbu’l-
Fırak’ın (Fırkalar Kitabı’nın) sonunda anlatacağım. Onlar takdim
bakımından en başta gelseler bile, bu kitabı inceleyen kimseye, kendi-
sinden şüpheleri yok edeceği, Bidat ehlinin itikadından üzerinde kalan
kir ve günahlardan temizleyeceği Ehl-i Sünnet itikadının ortaya çık-
ması; ayrıca Allah’ın bu kimseyi diğerler kimselere göre ayrı bir yere
koyarak nimetlendirdiğini ve bundan dolayı da Allah’a şükretmesi
gerektiğini bilmesi için bu fırkayı en sona bıraktım. Allah Rasulullah’ı
bile, peygamberlerin sonuncusu olmasına rağmen, geriye bırakmakla
ancak şeref bakımından artırmıştır. Bu fırka da böyledir.”49 Anlaşıl-
dığı üzere o, bütün fırkalar tarihi, siyasi, sosyal çeşitli sebeplerle
ortaya çıkmış olmalarına rağmen, Ehl-i Sünnet’i diğerlerinden ayrı
bir yere koyarak Hz. Muhammed (SAV)’in peygamberlikteki konu-
muna benzetmiştir. Bu yaklaşımın Mezhepler Tarihi’ndeki adı
“normatif yaklaşımdır.”50 Bu yaklaşımda fırkalar, İslam düşüncesin-
deki yeri, önemi, katkısı ve değeri açısından değil mensubu bulun-
duğu mezhebin görüşleri açısından doğruluğu veya yanlışlığı ortaya
koymaya çalışılır. Böylece İslam düşüncesinde ortaya çıkan diğer
fırkalar, Ehl-i Sünnet’in doğru yolundan sapmış “bidat fırkaları”
olarak ilan edilmektedir. Bu anlayışa göre, İslam toplumunun birlik
ve bütünlüğünü bozmaya çalışan ve İslam’ı yıkmak isteyen bu hare-
ketler, uzak durulması gereken bidat veya sapık hareketlerdir ve
tehlikelidir. Bu mezheplerin toplumda taraftar bulmasının önüne
geçilmesi için onların görüşlerinin hataları ve saçmalıkları ortaya
konulmalıdır.51 Bu yüzden olsa gerek eserde hiçbir görüş yoktur ki,
mutlaka ondan sonra Ebû Muhammed el-Yemenî’nin bir eleştirisi
bulunmasın. Kitâbu’l-Fırak’ta sistematik bir şekilde, fırkanın görüş-

49 Ebû Muhammed, I/10.
50 Normatif-Teolojik yaklaşımın ayrıntıları ve tarih içinde ortaya çıkan diğer yaklaşım

türleri için Bkz. Kutlu, “İslam Mezhepler Tarihinde Usul Sorunu,” 411-431.
51 Mesela Yemenî, Mu’tezile konusunda şöyle demektedir. “Böylece Mutezile’nin benim-

sedikleri ve kendisiyle zayıf akıllıları vehme düşürdükleri görüşlerin batıl olduğu or-
taya çıkmıştır.” (Bkz. Ebû Muhammed, I/383.)

MEZHEP TAASSUBUNUN FIRKA TASVİRİNE ETKİSİ

DİNBİLİMLERİ AKADEMİK ARAŞTIRMA DERGİSİ CİLT 16 SAYI 2

db | 169

leri ve delillerinden hemen sonra, mutlaka Ebû Muhammed el-
Yemenî’nin eleştirileri gelir ve eser boyunca bu sistem hiç değişme-
yerek, görüş-eleştiri ikilisi birbirini takip eder.52 Bunun yanında her
bir fırkaya ait görüşler verilip eleştirildikten sonra “onlara karşı
dikkatli ol! (onlardan sakın!)” gibi son bir uyarı da hiçbir zaman
ihmal edilmemiştir.53

2. Seçmeci Yaklaşım

Hicrî dördüncü asrın başlarında Ebu’l-Hasan el-Eş’arî
(324/935), fırkalar konusunda eksik anlatımda bulunmaları dolayı-
sıyla seleflerini eleştiriyordu. Daha sonra Ebu’l-Feth eş-Şehristânî
(548/1153), bütün fırkaları kendi kitaplarında bulunduğu şekliyle
anlatacağına dair okuyucusuna söz veriyordu.54 Yani her iki müellif
de kendilerinden önceki bir kısım mezhepler tarihçilerini, fırkaları
eksik veya yanlış anlattıkları için eleştirmekteydi. Fırkalar konusun-
da eksik bilgilendirme biçimlerinden en başta geleni ise fırkaların
fikirlerine karşı seçmeci yaklaşım sergilemektir. Seçmeci yaklaşım,
fırkaların birçok görüşü içinden bir veya iki tanesini alıp, bir fırkayı
sadece bu görüşlerden ibaret bir oluşummuş gibi sunmaktır.
Kitâbu’l-Fırak’ta fırkaların görüşleri karşısında seçmeci yaklaşım
sergilendiği, öteki fırak eserleriyle mukayeseli bir okuma yapıldı-
ğında açık bir şekilde görülmektedir. Eş’arî, Bağdâdî, İbn Hazm ve
Şehristânî’de bulunduğu halde Ebû Muhammed el-Yemenî’nin ese-
rine almadığı çok sayıda görüş bulunmaktadır. Mesela Havâric’ten
Bekriye fırkası hakkında, Eş’ârî ve Bağdâdî tarafından, altı ayrı gö-
rüş rivayet edilmesine rağmen, Kitâbu’l-Fırak’ta bunlardan sadece
iki tanesi bulunur.55 Benzer durum Necedât,56 İbâdiyye,57 Acâride,58
Ezârika,59 Şemrâhiyye,60 Yezîdiyye,61 Ma’lûmiyye62 ve Matbahiyye63

52 Bu kapsamdaki çeşitli örnekler için bkz. Ebû Muhammed, I/25, 27, 28, 30, 32, 453,

273-274, 275, 279, 454, 457 vd.
53 Bu ve benzeri örnekler için Bkz. Ebû Muhammed, I/23, 5, 32, 35, 36, 37, 38, 275,

278, 279, 327, 328, 332, 470, 471 vd.
54 Eş’arî, 1; Şehristânî, 16.
55 Bkz. Bağdâdî, 212-213; Eş’arî, 216, 286-287; Ebû Muhammed/38; Ebû Muhammed

Ali b. Ahmed b. Hazm, Kitâbu’l-Fasl fi’l-Milel ve’l-Ehvâi ve’n-Nihal, Dâru’l-Ma’rife, Lüb-
nan 1986, IV/191; Ebû Muhammed, I/38-39.

56 Eş’arî, 91; Bağdâdî, 89; Şehristânî, 124.
57 Eş’arî, 102-108; Bağdâdî, 103-109; Şehristânî, 134-135.
58 Eş’arî, 93-100; Bağdâdî, 96; Şehristânî, 129.
59 Şehristânî, 121-122.
60 Eş’arî, 126.
61 Eş’arî, 103-104; Şehristânî, I/336; Bağdâdî, 279-280.
62 Eş’arî, 96; Şehristânî, I/133; Bağdâdî, 97.

ÜMÜT TORU

DİNBİLİMLERİ AKADEMİK ARAŞTIRMA DERGİSİ CİLT 16 SAYI 2

170| db

fırkaları için de söz konusudur. Zaten Ebû Muhammed el-Yemenî
de farklı yerlerde “bu konuda ifade ettikleri öteki şeyleri de araştı-
rın. Kuşkusuz görüşleri çürütülmüştür;64 “onların birçok saçmalıkla-
rı var. Ben onlardan bunları özetledim.”65 gibi ifadelerle fırkaların
bütün görüşlerini aktarmadığını ortaya koymaktadır. Hangi görü-
şün alınıp aktarılacağı hususunda ise bu yola başvuran her müelli-
fin amacı belirleyici bir mahiyet arz etmektedir. Müellifler genellik-
le kendi amaçlarına hizmet edecek görüşleri alıp söz konusu mez-
hebin yegane görüşü olarak aktarmaktadır.66 Ebû Muhammed el-
Yemenî de bu doğrultuda kolayca eleştirip karşı çıkabileceği en
bâriz görüşleri alıp eserinde nakletmiştir. Tespit edebildiğimiz ka-
darıyla Kitâbu’l-Fırak’ta seçmeci yaklaşımın iki temel örneği mev-
cuttur. Bunlardan birincisi “kasıtlı ihmal,” ikincisi ise “uç noktaların
ön plana çıkartılmasıdır.”

a) Kasıtlı İhmal

Kasıtlı ihmal, müellifin konu icabı üzerinde durması gereken
bir meseleyi, savunduğu mezhebin veya görüşlerin yararına görmü-
yorsa ya da eleştirebilme güçlüğü çekiyorsa susması durumudur.67
Bu durumda müellif, muhalif fırkanın görüşleri veya fırkaları ara-
sından, mezhebinin veya kendisinin savunduğu görüşlere benzeme-
yenleri seçip almaktadır. Kitâbu’l-Fırak’ta anlatılan Hâricî fırkalarla,
öteki kaynakların anlattıklarını mukayeseli bir okuma yapmak sure-
tiyle tetkik ettiğimizde görürüz ki, beş ayrı fırkanın görüşleri aktarı-
lırken, eğer bu görüşlerin müellife ulaşamaması gibi bir durum söz
konusu olmamışsa kasıtlı ihmal yapılmıştır. Bunlardan birincisi
İbâdiyye fırkası’nın “Allah, yarattıklarını kendi birliğine delil olarak
yaratmıştır. Bunlarla O’nun bir olduğuna ulaşılabilir.”68 görüşüdür.
Tespit edebildiğimiz kadarıyla Şehristânî’de bulunan bu görüş, Ebû
Muhammed el-Yemenî’de bulunmamaktadır. Eğer bunda bir kastı
varsa mutlaka reddiyeci yaklaşımına hizmet etmediği için almamış-
tır. Çünkü Kur’an ayetleriyle de uyuşan bu görüşe, ehl-i insaf sahibi
kimsenin itiraz etmesi mümkün değildir. Yine Bağdâdî’nin nakletti-
ğine göre, İbâdiyye’den çoğunluğu “istitaat fiil ile beraberdir ve

63 Eş’arî, 475, 543; İbn Hazm, IV/189; Seksekî, 28-29.
64 Bkz. Ebû Muhammed, I/328, 330.
65 Ebû Muhammed, I/25.
66 Büyükkara, 465.
67 İbrahim H. İnal, “The Presentation of the Murjia in İslamic Literature,” Basılmamış

Doktora Tezi, The University of Manchester, 2002, 216-217’den naklen, Büyükkara,
465.

68 Şehristânî, I/135.

MEZHEP TAASSUBUNUN FIRKA TASVİRİNE ETKİSİ

DİNBİLİMLERİ AKADEMİK ARAŞTIRMA DERGİSİ CİLT 16 SAYI 2

db | 171

Allah kullarının fiillerinin yaratıcısıdır.”69 görüşleri ile Ehl-i Sünnet
ile aynı görüşleri paylaştıkları halde, bu görüş Kitâbu’l-Fırak’ta bu-
lunmaz. Ebû Muhammed el-Yemenî’nin İbâdiyye hakkında naklet-
tiği iki görüş ise eleştiriye müsait olan “İman bütün taatlerdir. Kü-
çük veya büyük bir günah işleyen kimse küfre girmiştir.” görüşü ile
“Vadeli alışverişler haricinde fâiz yoktur.” görüşüdür.70

Kasıtlı ihmalin bir diğer örneği Necdiyye fırkasının görüşleri an-
latılırken sergilenmiştir. Yemenî, Necdiyye’nin eleştiriye müsait iki
ayrı görüşünü aktararak ayrı bir fırka olduklarını beyan ediyor.71
Necdiyye fırkası hakkında öteki Mezhepler Tarihi kitaplarında anla-
tılanlara baktığımızda ise, Ebû Muhammed el-Yemenî’nin söz konu-
su fırkayı bize eksik ve dolayısıyla da yanlış tanıttığını anlıyoruz.
Eş’arî, Şehristânî ve Bağdâdî, Necdiyye fırkası hakkında şöyle bir
görüş nakletmektedir: “Had cezasına mahkum olan taraftarları için,
belki Allah’ın onları affedeceğini, eğer azap ederse ateşte azap ede-
ceğini ve daha sonra onları cennete sokacağını belirterek, onlarla
ilgiyi kesmenin caiz olmadığını iddia etmişlerdir.”72 Dikkat edilirse
bu görüş, Sünnî düşüncedeki “Müslümanlar, cehennemde günahla-
rının cezasını çektikten sonra, mutlaka bir gün cennete girecektir.”73
şeklindeki görüşe çok benzemektedir. Yine Ebû Muhammed el-
Yemenî’nin eserinde yer vermediği, ancak Sünnî yaklaşıma çok
benzeyen şöyle bir görüş de rivayet ederler: “Din iki husustan iba-
rettir. Bunlardan ilki ‘Allah’ı ve resullerini tanımak ve Müslümanla-
rın kanını akıtmanın haramlığını bilmek, Allah katından gelen emir
ve yasakların tamamını ikrar etmektir. Bu herkes üzerine vaciptir.
Bu konuda cehalet mazeret değildir. İkincisi ise, bunların dışında
kalan hususlardır. İnsanlar, bu konuda, kendileri için helallik ve
haramlık konusunda bir delil ortaya çıkıncaya kadar mazur sayılır-
lar.”74 Bu konu da çok fazla eleştiriye müsait değildir. Zira Ehl-i
Sünnet âlimleri de “Âlim içtihadında isabet ederse iki, yanılırsa bir

69 Eş’arî, 107-108; Bağdâdî, 105.
70 Ebû Muhammed, I/25.
71 Ebû Muhammed, I/31.
72 Eş’arî, 91-92; Şehristânî, 124; Bağdâdî, 89.
73 Bkz. Ebû Hanife, el-Âlim ve’l-Müteallim, “İmam-ı Âzam’ın Beş Eseri” içinde, Çev.

Mustafa ÖZ, Marmara Ünv. İlâhiyat Fak. Yay., İstanbul 2002, 16-17; Ebû Mansûr el-
Mâturîdî, Kitâbu’t-Tevhîd Tercümesi, Çev. Bekir Topaloğlu, İSAM Yay., Ankara 2003,
420, 484; Ebu’l-Hasan Ali b. İsmâil el-Eş'arî, el-İbâne an Usûli’d-Diyâne, Dâru İbn
Zeydûn, Beyrut (ty), 69; Kitabü'l-Lümea fi'r-Red alâ Ehli'z-Zeyğ ve'l-Bida, Thk. Richard
J., McCarthy, el-Matbaatu’l-Kâsûliyye, Beyrut 1953, 77-80.

74 Eş’arî, 91-92; Şehristânî, 124; Bağdâdî, 89.

ÜMÜT TORU

DİNBİLİMLERİ AKADEMİK ARAŞTIRMA DERGİSİ CİLT 16 SAYI 2

172| db

sevap kazanır.”75 tarzındaki bir hadise istinaden, gerekli araştırma
ve incelemeleri yaptıktan sonra, bir kimsenin içtihadında hata et-
mesini mazur görürler.76

Ebû Muhammed el-Yemenî, Ma’lûmiyye fırkasının “Allah’ın bü-
tün isimlerini bilmeyen kişi Mü’min değildir.”77 dediği için ayrı bir
fırka olduğunu açıklar. Oysa öteki fırak kitaplarında, söz konusu
fırkanın bundan başka iki ayrı görüşünden daha bahsedilir.78 Üste-
lik bunlardan birinde, fırkanın söylediklerinin bir kısmı Ehl-i Sün-
net’inki ile aynen örtüşmektedir. Şöyle ki, Ma’lûmiyye “İnsanın fiil-
leri Allah tarafından yaratılmamıştır.” dedikten sonra, istitaat ve
meşiet konularında “istitaat, fiil ile beraberdir ve fiil, Allah dileme-
dikçe olmaz.”79 demek sûretiyle Ehl-i Sünnet ile aynı görüşü pay-
laşmıştır. Ehl-i Sünnet, insanın fiillerinin yaratıcısı olduğu fikrini
kabul etmez. Ancak, istitaatin fiille beraber olduğu ve Allah dileme-
dikçe/izin vermedikçe hiçbir şeyin olamayacağı konularında
Ma’lûmiyye ile aynı görüşü paylaşır.80

Kasıtlı ihmalin Hâricî fırkalar arsındaki son örneği, Bekriye fır-
kasıdır. Ebû Muhammed el-Yemenî, İbn Hazm gibi Bekriye fırkası-
nın sadece iki ayrı görüşünü zikreder.81 Ancak, bu iki eserin naklet-
tiği “Bir kez bile olsa Allah Teâlâ’ya isyan eden ve hardal tanesi
kadar da olsa hırsızlık yapan kimse küfre girmiştir.” görüşü, Eş’arî,
Şehristânî ve Bağdâdî gibi önemli Mezhepler Tarihçilerinin temel
kaynaklarında hiç yer almaz. Ayrıca el-Fasl ve Kitâbu’l-Fırak’ta hiç
yer almayan birçok görüş naklederler.82 Bunlardan “Dövme sırasın-
da acıyı ortaya çıkartan (el-Muhteri’) Allah’tır. Yine acı ortaya çık-
maksızın dövme ve kesme olabilir.”83 görüşü ise Bağdâdî’nin de
belirttiği gibi Ehl-i Sünnet’in her şeyi Allah’ın iradesine bağlayan
görüşleri ile uyum halindedir ve belki de sırf bu yüzden Kitâbu’l-
Fırak’ta bulunmaz.

75 Ebû Abdullah Muhammed b. İsmâil el-Buhârî,, Sahîh-i Buhârî (Muhtasârı Tecrîd-i

Sahîh), Çev. Abdullah Feyzi Kocaer, Hüner Yay., Konya 2004, II/791.
76 Bkz. Hayreddin Karaman, İslam Hukukunda İctihad, DİB Yay., Ankara 1975, 28.
77 Ebû Muhammed, I/37.
78 Bkz. Eş’arî, 96; Şehristânî, I/133; Bağdâdî, 97.
79 Eş’arî, 96; Şehristânî, I/133; Bağdâdî, 97.
80 Bu konuda Eş’arîliğin ve Mâturîdîliğin görüşleri için Bkz. M. Sait Yazıcıoğlu, Kelam

Ders Notları, Ankara 1998, 133-149; Fığlalı, Çağımızda İslam Mezhepleri, 83-84.
81 Ebû Muhammed, I/39; İbn Hazm, IV/191.
82 Eş’arî, 216, 286-287; Bağdâdî, 212-213.
83 Eş’arî, 287; Bağdâdî, 212-213.

MEZHEP TAASSUBUNUN FIRKA TASVİRİNE ETKİSİ

DİNBİLİMLERİ AKADEMİK ARAŞTIRMA DERGİSİ CİLT 16 SAYI 2

db | 173

b) Uç Noktaları Ön Plana Çıkarma

Ebû Muhammed el-Yemenî’nin fırkaların görüşleri içinden
seçme yaparken izlediği bir diğer yol da fırkaların en uç, eleştiriye
en müsait görüşlerini alıp eserinde nakletmektir. Bu sayede, “insan-
ları bu fırkaların görüşlerinden uzak tutma” amacına daha kolay
ulaşabilecek ve ele aldığı fırkanın kamuoyu nezdindeki değerinin
düşmesini sağlayacaktır. Uç noktaların ön plana çıkartılmasının
Kitâbu’l-Fırak’taki en açık örneği, Acâride fırkasının dini bakımdan
evlenilebilecek kişilerle ilgili söylediği marjinal görüşleridir. Ye-
menî, Acâride’yi anlatırken onları “torunlar ve yeğenler ile evlenile-
bilir.”84 şeklindeki görüşleri üzerinden tasvir etmiş,85 ancak fırkanın
diğer kaynaklarda geçen ve bu kadar eleştiriye müsait olmayan
öteki görüşlerine hiçbir atıfta bulunmamıştır.86 Benzer bir durum,
Ezârika için de söz konusudur. Yemenî, söz konusu fırkanın “kendi-
lerinden olan kaadenin, ister genç ve sağlıklı olsun, isterse yaşlı
veya hasta olsun küfre gireceğini, muhaliflerinin emanetleri helal
saymalarını ve çocuklarının da öldürülebileceğini söylediklerini”
nakletmiş;87 ancak öteki fırak kitaplarında bahsi geçen bazı görüşle-
rine ise hiç yer verilmemiştir. Mesela “Erkekler konusunda recm ve
kazf hadleri Kur’an’da geçmediği için uygulanmaz. Hırsızlığın azı da
çoğu da had gerektirir.”88 şeklindeki görüşleri bunlardandır.
Yezîdiyye fırkası konusunda da sadece “Sâbiîler’in dini ve yeni bir
Kur’an ile gelecek olan Acem’den bir peygamber’in, İslam şeriatını
neshedeceğini” söylediklerini belirtmiş, başka bir malumat da ver-
memiştir. Eş’arî, Şehristânî ve Bağdâdî ise eleştiriye müsait olsa bile
İslam’ın neshedileceği görüşü kadar marjinal olmayan üç görüş
daha nakletmişlerdir.89

3. Görüşleri Aşırı Özetleme ve Terminoloji
Değişikliği

Ebû Muhammed el-Yemenî, fırkaların görüşlerini sunma biçi-
miyle ilgili olarak şöyle der: “Fırkaları (yetmiş üç fırkayı) itikatları,

84 Ebû Muhammed, I/29.
85 Ancak diğer kaynaklardaki bilgi ile Kitâbu’l-Fırak’taki bilgi çelişmektedir. Eş’arî, el-

Bağdâdî ve Şehristânî’de bu görüş, Meymûniyye’nin bir fikri olarak ve “Erkek kardeşin
çocuklarının (oğul ve kızlarının) kızlarıyla, kız kardeşin çocuklarının (oğul ve kızları-
nın) kızlarıyla evlenilebilir.” şeklinde geçmektedir. (Bkz. Eş’arî, 95; Bağdâdî, 96, 280-
281; Şehristânî, I/129.)

86 Acâride’nin diğer görüşleri için Bkz. Eş’arî, 95; Bağdâdî, 93-94; Şehristânî, I/128-129.
87 Ebû Muhammed, I/20-23.
88 Eş’arî, 86-89; Bağdâdî, 84-87; Şehristânî, I/118-122.
89 Bkz. Eş’arî, 103-104; Bağdâdî, 279-280; Şehristânî, I/136.

ÜMÜT TORU

DİNBİLİMLERİ AKADEMİK ARAŞTIRMA DERGİSİ CİLT 16 SAYI 2

174| db

isimleri ve bazı görüşleri ile ele aldım. Ancak bunlar okuyucunun
bıkmasından ve anlatılanları kabul etmemesinden korktuğum için
özet olarak yer almaktadır. Zira öncekilerin aksine anlatılanları kısa
tutmak, senin için daha uygundur. Bu yüzden ben, görüşün bir kıs-
mını ele aldım ve uzatma korkusuyla özetledim. Görüşlerin özünü
ve en seçkinini aldım. Ehl-i Sünnet’i şüphe ve vehme düşürdükleri
fâsit görüşlerini ve uzak yorumlarını açıkladım…”90 O bir başka
yerde Kaderiyye’nin görüşlerini verdikten sonra da şöyle demekte-
dir: “Benimsediğimiz görüşlerin doğruluğuna delalet edenlerden
zikri geçen her şeyden bir kısmını sana açıkladım. Zira sözün en
hayırlısı, uzatmayarak ve bıkkınlık vermeyerek kısa ve delilli olanı-
dır. Bu, Allah’ın ince bir anlayış verdiği ve göğsünü İslam’a açtığı
kimse için yeterlidir.”91 Görüldüğü gibi Ebû Muhammed el-Yemenî,
okuyucusunun bıkmasından endişe ettiği için sadece benimsediği
görüşlerin doğruluğuna delâlet eden görüşleri zikretmek suretiyle
açıkça görüşleri özet bir şekilde anlatacağını beyan etmektedir.
Gerçekten de konuşma ve yazma dilinde gereksiz uzatma ve ayrıntı-
lar okuyucuyu bıktırmakta ve okuyucunun sıkılmasına sebep olmak-
tadır. Ne var ki özetleme eyleminde, en başta fırkanın görüşleri
anlatıcının tabirleriyle ifade edilmekte, bu da bir terminoloji deği-
şikliğine sebep olmaktadır. Bu husus, Watt’ın da ifade ettiği gibi
müellifin karşı çıkmayı düşündüğü görüşleri az da olsa çarpıtabil-
mesine olanak sağlamakta, nakillerini dürüstçe yaptığı durumlarda
bile bazı müşkil ve hassas konularda görüşlerin değişmesine neden
olarak okuyucunun yanılmasına yol açabilmektedir.92 Bu yüzden de
fırkaların görüşlerini mümkün olduğunca kendi ifadeleriyle naklet-
mek en sağlıklı yaklaşımdır.

Görüşleri özet sunma ve terminoloji değişikliğine bir örnek ol-
mak üzere Ebû Muhammed el-Yemenî, Beyhesiyye’nin “Bir kişi Al-
lah’ın kendisine neyi helal, neyi haram kıldığını bizzat bilinceye
kadar Müslüman olmaz.”93 görüşleriyle ayrı bir fırka olduklarını
belirtir. Ancak sadece bu cümle, Beyhesiyye’nin bu konudaki görüş-
lerini bize tamamen açıklamamaktadır. Söz konusu görüş öteki
fırak kitaplarında daha ayrıntılı ve açıklayıcı bir şekilde yer almak-
tadır. Şöyle ki, Eş’arî ve Şehristânî bu konunun ayrıntılarında Bey-

90 Ebû Muhammed, I/3-4.
91 Ebû Muhammed, I/444.
92 W. Montgomery Watt, İslam Düşüncesinin Teşekkül Devri, Çev. E. Ruhi Fığlalı, Şa-to

İlahiyat, İstanbul 2001, 4.
93 Ebû Muhammed, I/18.

MEZHEP TAASSUBUNUN FIRKA TASVİRİNE ETKİSİ

DİNBİLİMLERİ AKADEMİK ARAŞTIRMA DERGİSİ CİLT 16 SAYI 2

db | 175

hesiyye’den şunları naklederler: “Bir kimse Allah’ı, peygamberlerini
ve Hz. Muhammed’in Allah katından getirdiklerini bilmedikçe, Al-
lah’ın velilerini sevip düşmanlarından uzaklaşmadıkça Müslüman
olmaz. Bu kimse, şeraitte vârid olan, Allah’ın haram olduğuna
hükmettiği ve işleyene ceza vaat ettiği şeyleri aynıyla ve açıklama-
sıyla bilmesi gerekir. Vârid olanlardan bir kısmını ismiyle bilip,
onunla karşılaşıncaya kadar tefsirini bilmemesi ona zarar vermez.
Bu kimsenin bilmediği konuda duraklaması, ancak bildikten sonra
bir şeyi ortaya koyması gerekir. Hakkında vaîd (azap tehdidi) bulu-
nan şeylerden haram olan bir şeyi, haram olduğunu bilmeden işle-
yen, aynı şekilde farz olan bir şeyleri de farz olduğunu bilmeden
terk eden kimse, kâfirdir.”94 Görüldüğü gibi fırkanın söz konusu
görüşü aslında daha ayrıntılıdır. Özellikle “bazı şeylerin, o şeyle
imtihan edilinceye kadar ayrıntısının bilinmemesinin iman nokta-i
nazarından bir sakıncasının olmadığı, bu durumda kişinin sadece
hemen karar vermeyip ayrıntısını öğrendikten sonra bir karara
varması gerektiği” hususu, fırkanın bu konudaki görüşlerinin tam
olarak bilinmesi için önemli ve gereklidir. Zira bu husus bilinmedi-
ğinde, Beyhesiyye’nin “haram ve helalleri bilmeyen kimselerin, her
halükarda küfre düştüklerini söylediklerini” düşünmek gerekecek
ki, bu da fırkayı yanlış tanımak anlamına gelmektedir.

4. Görüşleri Çarpıtma

İslam Mezhepleri Tarihinde mezhep taassubu ve tarafgirlik ba-
zen öyle bir noktaya varmıştır ki, bazı mezheplere karşı duyulan kin
ve nefret, onların görüşlerinin çarpıtılmasına ve böylece onları kara-
lamaya yönelik iftiralar atılmasına sebep olmuştur. Mesela Kitâbu’l-
Fırak’tan nakledeceğimiz aşağıdaki hususlar, eğer kasten yapılmışsa
fırkaların görüşlerini çarpıtmaya yönelik ciddi bir problemdir. Bun-
lardan birincisi Acâride fırkası hakkında anlatılanlardır. Ebû Mu-
hammed el-Yemenî, bu fırkanın en fazla ön plana çıktıkları ve fark-
lılaştıkları görüşleri olarak şunu nakleder: “Oğulların ve kızların
kızlarıyla, erkek ve kız kardeşin kızlarıyla evlenmek caizdir.”95
Acâride’nin bu görüşünü diğer eserlerde araştırdığımızda, Eş’arî,
Şehristânî ve Bağdâdî, Ebû Muhammed el-Yemenî’nin Acâride’ye
nispet ettiği bu görüşü, Acâride’den Meymûniyye isimli bir alt kolun
görüşü olarak verirler. Farklılık bu kadarla da sınırlı değildir. Bu
müelliflerin eserlerinde Meymûniyye’nin bu görüşü şu şekilde akta-

94 Eş’arî, 113-114; Şehristânî, 125.
95 Ebû Muhammed, I/29.

ÜMÜT TORU

DİNBİLİMLERİ AKADEMİK ARAŞTIRMA DERGİSİ CİLT 16 SAYI 2

176| db

rılır: “Oğulların ve kızların kızlarıyla, erkek kardeşin çocuklarının
kızları ve kız kardeşin çocuklarının kızlarıyla evlenmek caizdir. Zira
Yüce Allah, ancak anaların nesebinden olan kadınlar, kızlar, kız
kardeşler, halalar, teyzeler, erkek kardeşin kızları ve kız kardeşin
kızlarının haramlığın söylemiş; ama kızların kızları, oğulların kızla-
rı, erkek kardeşin (oğul veya kız) çocuklarının kızları ve kız karde-
şin (oğul veya kız) çocuklarının kızlarından bahsetmemiştir.”96 Ge-
rek Ebû Muhammed el-Yemenî’nin, gerekse diğer müelliflerin anla-
tımında olsun eleştiriye çok müsait olan bu görüş, Ebû Muhammed
el-Yemenî tarafından daha değişik bir şekilde rivayet edilmiş ve
eğer “erkek ve kız kardeşler” ifadesinden sonra sehven aradan “ço-
cuklarının” ifadesi düşmemişse, fırkanın görüşü bize çarpıtılarak
sunulmuştur.

Fırkaların görüşlerini çarpıtma konusunda bariz bir örnek de
Şemrâhiyye fırkası anlatılırken sergilenmiştir. Yemenî bu fırka hak-
kında “Müslüman olsalar bile Takiyye Yurdu’nda (Dâru’t-
Takiyye’de) ebeveynin öldürülmesine cevaz vermeleriyle farklılaşıp
ayrı bir fırka oldukları” bilgisini verir ve “Bu şeriatın hilafınadır.
Çünkü Allah Teâlâ, “Rabbin, O’ndan başkasına ibadet etmemeyi ve
anne babaya iyi davranmayı kesin bir şekilde hükme bağlamıştır.’97
buyurmaktadır. Onlarsa bunun hilafını söylüyor.” diyerek onları
eleştirmektedir. Şehristânî’nin hiç bahsetmediği, Bağdâdî’nin de
sadece adını zikrettiği98 bu fırka hakkında Eş’arî, Yemenî ile tam
tersi bir bilgi aktarır. Eş’arînin naklettiğine göre Şemrâhiyye fırkası,
“Muhalif bile olsalar, ister dâru’t-takiyyede olsun, isterse dâru’l-
hicrede bulunsun ebeveynin öldürülmesi haramdır.” demektedir-
ler.99 Oysa Ebû Muhammed el-Yemenî, bunun tam tersini söyleye-
rek “takiyye yurdunda ebeveynin öldürüleceğini” belirttiklerini ifa-
de ederek onları eleştirmektedir.

5. Görüşlere Eklemerde Bulunma

Mezhep taassubu ve tarafgirlik bazen fırka tasvirinde görüşlere
bir takım ilavelerde bulunulması şeklinde tezahür eder. Mesela
Hâricîler’den Saltiyye fırkası hakkında zikredilenler, bu konuda
somut bir örnektir. Ebû Muhammed el-Yemenî, Osman b. Salt’ın
ashabı olarak zikrettiği söz konusu fırkanın görüşleri hakkında şu

96 Eş’arî, 95; Bağdâdî, 96, 280-281; Şehristânî, I/129.
97 17. İsrâ, 23.
98 Bağdâdî, 72.
99 Eş’arî, 120.

MEZHEP TAASSUBUNUN FIRKA TASVİRİNE ETKİSİ

DİNBİLİMLERİ AKADEMİK ARAŞTIRMA DERGİSİ CİLT 16 SAYI 2

db | 177

bilgiyi verir: “Bir kişi onların dinine girse, onun da küçük bir çocuğu
olsa, o çocuk büluğ çağına erip Müslüman oluncaya kadar Müslü-
manlığına hükmedilmez. O zaman, ya Müslüman olur ya da öldürü-
lür.”100 Halbuki diğer fırak kitaplarında söz konusu görüş, sadece
“Böyle bir çocuk büluğ çağına erip İslam’ı kabul veya red edinceye
kadar, onlar hakkında velayet veya beraat mevzuu bahis olmadığı
gibi, Müslüman olduğuna da hükmedilmez.” şeklinde geçmekte-
dir.101 Yani bu çocukların öldürüleceğine dair bir beyan yoktur.
Hâricîler’in kendi kaynaklarında da bu şekilde bir bilgi yer alma-
maktadır. Zira Hâricî âlimlerden Kalhatî, Havâric içinde Müşrik
veya Münafığın çocuğu konusunda iki görüş olduğunu nakleder.
Bunlardan birinci görüşe göre “Dünyada da ahirette de Mü’minlerin
çocuklarına kıyasla, onlar da babalarının hükmüne tâbîdir.” Genel
kabul gören ikinci görüşe göreyse “onlar konusunda sessiz kalmak
gerekmektedir.”102 Bu görüşleri kendi konumuz açısından yorum-
larsak şöyle bir durumla karşılaşırız: Birinci görüşe göre anne baba
Müslüman olunca, çocuk da Müslüman sayılır. İkinci görüşe göre
ise çocuklar konusunda sessiz kalmak gerekmektedir. Dolayısıyla
hiçbir şekilde böyle çocukların öldürülebileceğine dair bir sonuca
ulaşılamamaktadır. Bu durumda, Ebû Muhammed el-Yemenî’nin
naklettiği “ya Müslüman olur ya da öldürülür.” ifadesi görüşe fazla-
dan bir ekleme olmaktadır. Zira bir kişinin öldürülmesi için, en
başta irtidat suçu bağlamında dinden dönmenin söz konusu olması
lazımdır. Bu çocuk konusunda ise hiçbir zaman Müslüman olmadığı
için böyle bir durum söz konusu değildir.

Görüşlere ekleme ve ilavelerde bulunmanın bir diğer örneği
Sufriyye fırkası hakkındadır. O Sufriyye fırkasının görüşleri hakkın-
da şu bilgiyi verir: Ziyad b. el-Esfar ve ashabı “Allah’tan başka nebî,
cennet, cehennem, kitap ve benzerlerini inkar ettiği ve ayrıca öl-
dürme, zina etme ve diğer günahları da işlediği halde Allah’ı bi-
len/tanıyan kimse (من عرف الله), şirkten uzaktır. Allah’ı bilmeyen (الله
 ,ve O’nu inkar eden ise müşriktir.103 Bu açıklamaya göre (من جهل
peygamber, kitap, cennet, cehennem vb. hususlar inkar edilse bile
Allah’ı bilmek ve kabul etmek, şirkten uzak olmak için yeterlidir.
Hâlbuki Eş’arî, Bağdâdî ve Şehristânî tarafından bu husus daha

100 Ebû Muhammed, I/42.
101 Bkz. Eş’arî, 97; Bağdâdî, 97-98; Şehristânî, I/129.
102 Ebû Abdullah Muhammed b. Saîd el-Ezdî el- Kalhatî, el-Keşf ve’l-Beyân, Umman 1980,

II/316-317.
103 Ebû Muhammed, I/26.

ÜMÜT TORU

DİNBİLİMLERİ AKADEMİK ARAŞTIRMA DERGİSİ CİLT 16 SAYI 2

178| db

başka bir şekilde anlatılır. Bu müelliflerin belirttiğine göre Sufriyye
şöyle demiştir: “Zina, hırsızlık, kazf gibi hakkında vaîd bulunan
fiiller işlendiği zaman, bu fiili işleyen kimsenin yalnızca zânî (zina
eden), hırsız, kâzif (zina iftirası atan) ve kâtil gibi bu fiillerle ilgili
adlarla anılması gerekir. Böyle bir kimse, kâfir veya müşrik diye
adlandırılamazlar. Namaz kılmamak, savaştan kaçmak gibi hakkın-
da had cezası bulunmayan her türlü günah ise büyük önemlerinden
dolayı küfürdür ve bunları işleyen kâfir olur.”104 Eş’arî ve Bağdâdî
buna şunu da ekler. “Gerek hakkında had olan, gerekse olmayan
durumlarda, iki grup da imandan dışarı çıkar. Ancak hakkında had
bulunan durumlarda kişiye kâfir veya müşrik denemez.”105 Görül-
düğü gibi her iki sunum arasında büyük fark vardır ve eğer bizim
kaynağını tespit edemediğimiz yeni bir görüş zikredilmiyorsa Ebû
Muhammed el-Yemenî’nin sunumunda ciddi bir çarpıtma söz konu-
sudur. Çünkü tespit edebildiğimiz kadarıyla Sufriyye “Allah’ı bilmek
yeterlidir ve cennet, cehennem, peygamber gibi temel dinî esaslara
inanmamak iman açısından problem değildir.” gibi bir görüş ver-
memektedir. Onun daha çok üzerinde durduğu husus, bir kısım
büyük günahlar dolayısıyla kişilerin, kâfir veya müşrik diye adlandı-
rılamayacağı hususundadır. Ayrıca, bazı büyük günahlar dolayısıyla
kişilerin kâfir olarak adlandırılamayacağı hususu, genelleme kıs-
mında da göreceğimiz üzere genel Hâricî düşünce sistemine de
aykırıdır.

6. Genellemecilik

Mezhep taassubu nedeniyle İslam Mezhepleri Tarihi’nde zaman
zaman karşılaşılan ciddi problemlerden biri de fırkaların görüşlerini
sunarken bireysel veya grupsal ayrılıklara çok fazla dikkat etmeye-
rek genel ifadelerle konuşmak ve bir görüşü, sözü edilen fırkayla
ilgili herkesi kapsayacak şekilde nakletmektir. Mesela Ebû Mu-
hammed el-Yemenî, Necedât fırkasının “zina eden, hırsızlık yapan
veya şarap içen kişi Müşrik değildir.”106 görüşünü naklederken, hem
kendi içinde çelişkiye düşmüş, hem de bir genelleme hatası yapmış-
tır. Çünkü icmâ edilen görüşler kısmında, bütün Hâricîler’in “zina
ve hırsızlık suçlarında had gereken bir suç işleyen herkesin küfre
girdiği” konusunda birleştiklerini söylüyordu.107 Oysa Necedât bu-
nun hilafına bir görüş ileri sürmek suretiyle bu genellemenin dışına

104 Eş’arî, 101-102; Bağdâdî, 90-93; Şehristânî, I/137; İbn Hazm, IV/190.
105 Eş’arî, 101-102; Bağdâdî, 90-93.
106 Ebû Muhammed, I/31.
107 Ebû Muhammed, I/20.

MEZHEP TAASSUBUNUN FIRKA TASVİRİNE ETKİSİ

DİNBİLİMLERİ AKADEMİK ARAŞTIRMA DERGİSİ CİLT 16 SAYI 2

db | 179

çıkmaktadır. Öteki kaynaklarda ise “bu günahlarda ısrarcı olunma-
ması durumunda kişilerin Müslüman olduğunu söyledikleri” belir-
tilmektedir.108 Necedât konusunda sergilenen bir diğer genelleme
örneği de, bütün Mezhepler Tarihi kitaplarında sadece Necdiyye’nin
bir görüşü olarak bulabildiğimiz “yabancı bir kadına bir bakışla bile
bakan kimse Müşriktir.”109 görüşünü, Ebû Muhammed el-
Yemenî’nin bütün Hâricîler’in benimsediği bir görüş olarak zikret-
mesidir.110 Üstelik Ebû Muhammed el-Yemenî dışındaki bütün kay-
naklar, bu bakışta ısrarcı olma şartını da koymakta, o ise böyle bir
kayıttan bahsetmemektedir.111

Genelleme probleminin Necdiyye haricinde iki örneği daha
vardır. Bunlardan birincisi Sufriyye fırkasının, “Hakkında had bulu-
nan bir suçu işleyen ve kendisine ‘zina, hırsızlık ve kazf’ gibi hadler
uygulanan kimse, sadece ‘zânî (zina eden), hırsız veya kâzif (zina
iftirası atan)’ gibi bu suçlara uygun isimlerle anılıp, kâfir veya müş-
rik diye adlandırılamazlar.” görüşleriyle112 Necdiyye’den daha bariz
bir şekilde “büyük günah işleyen herkes küfre düşer” genellemesi-
nin dışına çıkmasıdır. İkincisi ise, Acâride fırkasıdır. Yemenî, bu
fırkanın “Oğulların ve kızların kızlarıyla, erkek kardeşin kızları ve
kız kardeşin kızlarıyla evlenmek caizdir.”113 dedikleri için ayrı bir
fırka olduklarını belirtir. Halbuki öteki fırak kitaplarının hepsinde
bu görüş Acâride’den Meymûniyye fırkasına ait bir görüş olarak
zikredilir.114 Bu durumda Ebû Muhammed el-Yemenî, herhangi bir
fırka içindeki alt kollardan birinin görüşünü şümulleştirmek sûretiy-
le genelleştirmiş ve o fırkanın tamamına ait bir görüşmüş gibi suna-
rak okuyucusunu yanıltmıştır.

Sonuç

Ebû Muhammed el-Yemenî, hicrî altıncı (milâdî on ikinci) asır-
da Yemen’de yaşamış önemli bir âlimdir. Eserin genel tertibinde

108 Eş’arî, 91; Bağdâdî, 89; Şehristânî, 124.
109 Eş’arî, 91; Bağdâdî, 89; Şehristânî, 124.
110 Ebû Muhammed, I/20.
111 Ebû Muhammed ise sadece yalan konuşma konusunda bir ısrar söz konusu olursa şirk

olduğunu belirtmekte, diğer hususlarda herhangi bir ısrar kaydı koymamaktadır. Bkz.
Ebû Muhammed, I/31.

112 Eş’arî, 101-102; Bağdâdî, 90-93; eş-Şehristânî, 137; İbn Hazm, IV/190; Ebû Muham-
med, I/126.

113 Ebû Muhammed, I/29. (Krş. Eş’arî, 95; Bağdâdî, 96, 280-281; Şehristânî, I/129.)
114 Bkz. Eş’arî, 95; Şehristânî, I/129; Bağdâdî, 96, 280-281. Ancak Eş’arî ve Seksekî bu

görüşün Kerâbisî tarafından hem Acâride’den, hem de Meymuniyye’den rivayet edil-
diği zikredilir. (Bkz. Eş’arî, , 95; Seksekî, 23-24, 27-28.)

ÜMÜT TORU

DİNBİLİMLERİ AKADEMİK ARAŞTIRMA DERGİSİ CİLT 16 SAYI 2

180| db

kendine özgü bir model uygulamış ve Mezhepler Tarihi yazıcılığına
kayda değer bir katkıda bulunmuştur. Bunun yanında eser, yazıldığı
döneme tanıklık eden ve Yemen’de yaşayan Sünnî âlimlerin fırkala-
ra bakışı konusunda genel bir kanaat veren önemli bir kayıt mahi-
yetindedir. Zira yazıldığı dönemin tüm siyâsî ve sosyal etkilerini
içinde barındırmaktadır. Mesela bölgedeki en ciddi siyasî ve dinî
tehlike olarak görülen İsmâilîlik’e eserde en geniş yer verilmiş ol-
ması bunun somut örneğidir. Bu da mezhep tasvirlerinin yaşanan
siyasî, sosyal, ekonomik ve dinsel tüm süreçlerden etkilendiği yö-
nündeki genel tezi desteklemektedir. Yaşanan siyasî ve sosyal tec-
rübeler, “iyiliği emredip kötülüğü nehyetme” gibi dinsel motivas-
yonlarla birleştiğinde fırka tasviri, ilmî bir çabanın ötesine uzan-
makta ve bir kulluk görevine dönüşmektedir. İnsanların bazı mez-
heplere girdiğinin görülmesi ve bunun önlenmesi gerektiği düşün-
cesi, âlimleri Mezhepler Tarihi yazmaya itmektedir. Çünkü hakikati
sadece kendisinin temsil ettiğini ve cennete sadece onun yolunun
takip edilerek gidilebileceğini kabul etmektedir. Burada emredile-
cek iyilik, genellikle kendi mezhebini, nehyedilecek kötülük ise
muhalif fırkaları temsil etmektedir. İşte insanları kötülükten (öteki
fırkalardan) iyiliğe (kendi mezhebine) döndürme arzusu, fırkaların
tasvirinde zaman zaman bir takım tahrifatlara sebep olmakta, fırka-
ların tarihsel gerçekliklerinden daha farklı algılanmasına sebep
olmaktadır. Böylece fırkalar olduğundan daha başka ve çoğu zaman
daha kötü gösterilmek suretiyle müellifler, kendi mezheplerini tek
adres olarak ortaya koymaktadır. Mesela Kitâbu’l-Fırak’ta o dönem
itibariyle siyâsî ve sosyal bakımdan çok ciddî bir tehlike arz etme-
yen Havâric fırkasının tasvirinde bile bu taassubun izleri görülmek-
tedir. Eser boyunca reddiyeci bir dil muhafaza edilerek fırkaların
İslam düşüncesine herhangi bir katkılarının olabileceği asla kabul
edilmemiştir. Bazı görüşlerin tasvirinde seçmeci bir yol izlenmiş,
fırkaların genelde en marjinal görüşleri üzerinden tanınması tercih
edilmiş, benzer görüşler görmezden gelinmiştir. Bazı görüşler ise
muğlak bir anlatımla aslında ne dediği anlaşılmaz kılınmıştır. Birey-
sel ya da bölgesel bir takım genelleştirilebilmiş, bazen görüşler açık
bir şekilde çarpıtılmış ve hatta görüşleri daha da marjinalize edecek
bir takım ilaveler yapılabilmiştir. Bu ve benzeri tahrifatların hepsi
kasten yapılmış değildir. Ancak mezhep taassubu, bunların araştı-
rılmasına gerek bırakmamış ve söylentilere bile itibar edilmesine
sebep olmuş gözükmektedir. Dolayısıyla Kitâbu’l-Fırak özelinde
klasik kaynaklarımızdaki fırka tasvirlerinin bu gün bize fırkayı ek-
sik, yetersiz ve hatta olduğundan daha başka tanıttığı, bunun da

MEZHEP TAASSUBUNUN FIRKA TASVİRİNE ETKİSİ

DİNBİLİMLERİ AKADEMİK ARAŞTIRMA DERGİSİ CİLT 16 SAYI 2

db | 181

fırkaların bütün ve doğru bir şekilde anlaşılmasını engellediği bi-
linmeli, fırkalar hakkında sağlıklı bir kanaat edinmek için öncelikle
fırkaların kendi kaynaklarına müracaat edilmeli, bu mümkün ol-
mazsa en azından öteki fırak kitaplarıyla birlikte okunmalıdır.

Kaynakça

Ahmed, Hasan Hudayrî, Kıyâmu’d-Devleti’z-Zeydiyye fi’l-Yemen, Mektebetü’l-Medbûlî,
Kahire 1996.

Amrî, Hüseyin b. Abdullah, el-Hadâratü’l-İslâmî Fi’l-Yemen, Menşûrâtu’l-Manzûmeti’l-
İslâmî ve’l-Ulûm ve’s-Sikâfe, İSESKO 1993.

Bacon, Francıs, Novum Organum (Tabiatın Yorumu ve İnsan Tabiatı Hakkında Özlü Söz-
ler), Çev. Sema Önal Akkaş, Doruk Yay., Ankara 1999.

el-Bağdâdî, Ebû Mansûr Abdu’l-Kahir b. Tâhir b. Muhammed, el-Fark Beyne’l-Fırak,
Dâru’l-Maarif, Mısır (ty).

Berbehârî, Ebu Muhammed Hasan b. Ali b. Halef, Şerhu’s-Sünne, Mektebetü’l-Ğurabâi’l-
eseriyye, Medine 1993.

Buhârî, Ebû Abdullah Muhammed b. İsmâil, Sahîh-i Buhârî (Muhtasârı Tecrîd-i Sahîh),
Çev. Abdullah Feyzi Kocaer, Hüner Yay., Konya 2004.

Büyükkara, M. Ali, “Bir Bilim Dalı Olarak İslam Mezhepler Tarihi İle İlgili Metodolojik
Problemler,” İslamî İlimlerde Metodoloji/Usul Sorunu, İslami Araştırmalar Vakfı,
İstanbul 2003, 441-491.

el-Ca’dî, Amr b. Ali b. Semûra, Tabakâtu Fukahâi’l-Yemen, el-Mektebetü’l-Yemenî, Kahire
1957.

ed-Deylemî, Muhammed b. Hasan, Beyânu Mezhebi’l-Batıniyye ve Butlânihi, Matbaatu
Devlet, İstanbul 1938.

Ebû Dâvud, Süleyman b. el-Eşas es-Sicistânî, Sünenü Ebî Dâvud, Thk. Muhammed Muh-
yiddin Abdülhamid, Matbaatu’s-Saâde, Mısır 1950.

Ebû Hanife, “el-Âlim ve’l-Müteallim,” İmam-ı Âzam’ın Beş Eseri, Çev. Mustafa ÖZ, Mar-
mara Ünv. İlâhiyat Fak. Yay., İstanbul 2002.

el-Eş’arî, Ebû’l-Hasan Ali b. İsmâil, Makâlâtu’l-İslâmiyyîn ve İhtilâfi’l-Musallîn, Thk. Hel-
mut Ritter, Dâru’n-Neşr, Wiesbaden 1980.

_____, el-İbâne an Usûli’d-Diyâne, Dâru İbn Zeydûn, Beyrut (ty).

_____, Kitabü'l-Lümea fi'r-Red alâ Ehli'z-Zeyğ ve'l-Bida, Thk. Richard J., McCarthy, el-

Matbaatu’l-Kâsûliyye, Beyrut 1953.
Fığlalı, Ethem Ruhi, Çağımızda İtikadi İslam Mezhepleri, Şa-to İlahiyat Yay., İstanbul

2001.

_____, “Çevirenin Önsözü,” Mezhepler Arasındaki Farklar, Yazar: Abdülkâhir el-

Bağdâdî, Çev. E. Ruhi Fığlalı, TDV. Yay., Ankara 2005.
Gâlib, Mustafa, Târîhu’d-Devleti’l-İsmâiliyye, Dâru’l-Endülüs, 1979.
Gökalp, Yusuf, Zeydîlik ve Yemen’de Yayılışı, AÜSBE, (Basılmamış Doktora Tezi), Ankara

2006.
el-Habeşî, Abdullah Muhammed, Mesâdiru’l-Fikri’l-İslâmî fi’l-Yemen, el-Mektebetü’l-

Asriyye, Beyrut 1988.
Halife b. Hayât, Târîhu Halîfe b. Hayât, Çev. Abdülhâlik Bakır, (my), Ankara 2001.
İbn Hanbel, Ebû Abdullah Ahmed b. Muhammed eş-Şeybânî, el-Müsned, Matbaatu’l-

Haymâniyye, Mısır 1895.
İbn Hazm, Ebû Muhammed Ali b. Ahmed, Kitâbu’l-Fasl fi’l-Milel ve’l-Ehvâi ve’n-Nihal,

Dâru’l-Ma’rife, Lübnan 1986.

ÜMÜT TORU

DİNBİLİMLERİ AKADEMİK ARAŞTIRMA DERGİSİ CİLT 16 SAYI 2

182| db

İbn Mâce, Ebû Abdullah Muhammed b. Yezîd el-Kazvînî, Sünenü İbn Mâce, Thk. Mu-
hammed Fuad Abdülbâki, Dâru İhyâi Kütübi’l-Arabî, Mısır 1953.

el-Kalhatî, Ebû Abdullah Muhammed b. Saîd el-Ezdî, el-Keşf ve’l-Beyân, Umman 1980.
Karaman, Hayreddin, İslam Hukukunda İctihad, DİB Yay., Ankara 1975.
Kummî/Nevbahtî, Şiî Fırkalar, Çev. Hasan Onat, Sabri Hizmetli, Sönmez Kutlu, Ramazan

Şimşek, Ankara Okulu Yay., Ankara 2004.
Kutlu, S. (2003). İslam Mezhepleri Tarihinde Usul Sorunu, İslamî İlimlerde Metodolo-

ji/Usul Sorunu, İslami Araştırmalar Vakfı, İstanbul 2003, 391-440.
Lâlekâî, Ebû’l-Kâsım Hibetullah b. Hasan b. Mensûr et-Taberî, Şerhü Usûli İtikâdî Ehli’s-

Sünne ve’l-Cemâa, Thk. Ahmed Sa’d Hemdân el-Ğâmidî, Dâru Tayibe li’n-Neşr
ve’t-Tevzî’, Riyad 1985.

Mahmud, Hasan Süleyman, Târîhu’l-Yemeni’l-İslâmî fî Asri’l-İslâmî, (my), Bağdat 1969.
el-Mâturîdî, Ebû Mansûr, Kitâbu’t-Tevhîd Tercümesi, Çev. Bekir Topaloğlu, İSAM Yay.,

Ankara 2003.
Öz, Mustafa, İbn Havşeb, Ali b. Fazl ve İlk Yemen İsmâilî Devleti (Basılmamış Yüksek

Lisans Tezi), (my) (yy), (ty).
es-Seksekî, Ebû’l-Fazl Abbas b. Mansûr, el-Burhân fî Marifeti Akâidi Ehli’l-Edyân, Mekte-

betü’l-Menâr, Ürdün 1988.
Seyyid, Eymen Fuad, Târîhu’l-Mezâhibi’d-Dîniyye fî Bilâdi’l-Yemen Hattâ Nihâyeti’l-

Karni’s-Sâdisi’l-Hicrî, ed-Dâru’l-Mısriyyeti’l-Lübnânî, Kâhire 1988.
Subhi, Ahmed Mahmud, ez-Zeydiyye, Matbaatu’l-Cebelâvî, Kahire 1984.
es-Süyûtî, Celâleddin, el-Fethu’l-Kebîr fî Dammi’z-Ziyâde ile’l-Câmiu’s-Sağîr, Thk. Yusuf,

en-Nebhânî, Dâru’l-Fikr, Beyrut 2003.
eş-Şehristânî, Ebû’l-Feth Muhammed b. Abdulkerim, Kitâbu’l-Milel ve’n-Nihal, Thk Mu-

hammed Seyyid Keysânî, Dâru’l-Ma’rife, Beyrut 1975.
Şerafüddin, Ahmed Hüseyin, Târîhu’l-Fikri’l-İslâmî fi’l-Yemen (ez-Zeydiyye, eş-Şâfiiyye, el-

İsmâiliyye), (my), (yy), 1980.
Tamir, Arif, Târîhu’l-İslâmiyye, Riad el-Rayyes Books, London 1991.
Tirmizî, Ebû İsa Muhammed b. İsa b. Sevre, el-Câmiu’s-Sahîh (Sünenü’t-Tirmizî), Thk.

İbrahim b. Utvah Ivaz, Matbaatu Mustefa el-Bâbî el-Halebî, Mısır 1965.
Tancî, “Ebû Mansûr el-Mâturîdî,” AÜİFD, IV/1-2, 1955.
Ukberî, Ebû Abdullah Ubeydullah Muhammed b. Batta, el-İbâne an-Şerîati’l-Fıraki’n-

Nâciye ve Mücânebetü’l-Fıraki’l-Mezmûme, Thk. Rıza b. Na’sân Mu’tî, Dâru’r-Râye,
Riyâd 1988.

Ukberî, Ebû Abdullah Ubeydullah Muhammed b. Batta, Kitâbu’ş-Şerh ve’l-İbâne alâ
Usûli’s-Sünne ve’d-Diyâne, Thk. Rıza b. Na’sân Mu’tî, el-Mektebetü’l-Faysaliyye,
Mekke 1984.

_____, el-İbânetü’l-Kübrâ, Thk. Rızâ Mu’tî vd., Dâru’r-Râye, Rıyad 1988.

Üçok, Bahriye, İslam’dan Dönemler ve Yalancı Peygamberler, Ankara Ünv. Basımevi, Anka-
ra 1967.

Watt, W. Montgomery, İslam Düşüncesinin Teşekkül Devri, Çev. E. Ruhi Fığlalı, Şa-to
İlahiyat, İstanbul 2001.

Yazıcı, Nesimi, İlk Türk İslam Devletleri Tarihi, Ankara Ünv. İlâhiyat Fak. Yay., Ankara
1992.

Yazıcıoğlu, M. Sait, Kelam Ders Notları, Ankara 1998.
el-Yemenî, Ebû Muhammed, Akâidü’s-Selâse ve’s-Sebîn Fırka, Mektebetü’l-Ulûm ve’l-

Hikem, Medine 1993.
el-Yemenî, Yahya b. Hüseyin el-Müeyyed, Enbâü’z-Zemân fî Ahbâri’l-Yemen, Thk. Mu-

hammed Abdullah, (my), (yy), 1355/1936.
Yörükan, Yusuf Ziya, Ebû’l-Feth Şehristânî, “Milel ve Nihal” Üzerine Karşılaştırmalı Bir

İnceleme ve Mezheplerin Tetkikinde Usûl, Haz.: Murat Memiş, T. C. Kültür Bakan-
lığı Yay., Ankara 2002.

MEZHEP TAASSUBUNUN FIRKA TASVİRİNE ETKİSİ

DİNBİLİMLERİ AKADEMİK ARAŞTIRMA DERGİSİ CİLT 16 SAYI 2

db | 183

ez-Zehebî, Şemseddin Muhammed b. Ahmed b. Osman, Târihu’l-İslâm ve Vefâyâtu’l-
Meşâhir ve’l-Â’lâm, Thk. Ömer Abdüsselam Tedmürî, Dâru’l-Ktübi’l-Arabî, Lübnan
1995.

Zekkâr, Süheyl, Ahbâru’l-Karâmita, Dâru Hassan, Dımeşk 1982.



