
Marmara Üniversitesi, İlah!)ıat Fakültesi, İslam Tarihi ve Sanatları Bölümü

Marmara Universiry, Faculry of Theology. Department of lslamic Histoıy and Arts

&

İslam Konferansı Te§kilatı, İslam Tarih, Sanat ve Kültür Ara§tırma Merkezi (IRCICA)

Organisation of islamic Conference, Research Centre for lslamic Histoıy. Art and Culture

isLAM MEbı:Nivı?:ri'NôE sACinAT . .

.1\ •• A

(MEDINETU'S-SELAM) ULUSLARARASI SEMPOZYUM

INTERNATIONAL SYMPOSIUM ON
BAGHDAD (MADINATai-SALAM) IN THE ISL.AMIC CIVILIZATION

7-9 Kasım 1 November 2008
Bağlarba~ı Kültür Merkezi

Üsküdar- iSTANBUL

TÜRKİYE

PROGRAM

Ümran!}'e Beled!}'esi'nin katkılar~la

Sponsored by Umraniye Municipality

BAGDAT MU'TEZİLE EKOLÜ:

KA'Bİ ÖRNEGİ

Doç. Dr. Hatice K. ARPAGUŞ"

İslam düşünce tarihinin doğmasında ve gelişiminde belli merkezlerin ha­
yati önem taşıdıkları kabul edilmektedir. Bağdat da bu anlamdaki merkezler
arasında yer almaktadır. Mesela kelam çerçevesinden bakıldığında kelami
ekollerin büyük çoğunluğunun bir şekilde Bağdat'la alakasının olduğu söy­
lenmiş olsa aslında mesele hiç de abartılmış olmaz. Eş'ariyye'nin ileri gelen
temsilcilerinden Bakıliani (v. 403/1013), İbn Ffuek (v. 406/1015), Abdilikahir
el-Bağdadi (v. 429/1037) ve Gazzill (v. 505/1111) Bağdat'a gelen ve burada
kalan önemli kelam uleması arasında yer almaktadır. Tabii bu duruma zemin
hazırlayan şeylerin başında da Selçuklu Sultanı Alparslan ve veziri Nizamül­
mülk vasıtasıyla burada Nizarniye medresesinin kurulmasının geldiği söylene­
bilir. Ancak Nizamiye'den önce kelam ilminin teşekkül aşamasında bulunan
Mu'tezile'nin Bağdat ekolünün yine Bağdat merkezli geliştiği ve buradan başta
Horasan olmak üzere doğuya doğru yayıldığı görülmektedir. Bu durum da
geçmişi ve geleceği dikkate alındığında Bağdat'ın önemli bir kültür merkezi
olduğu ve ilimierin neşv ü nema bulmasına zemin hazırladığını göstermekte­
dir. Bağdat'ın önemiyle ilgili bu tespitierin ardından tebliğimizin muhtevasıyla
alakah olarak Bağdat Mu'tezilesi'nin kimlerden oluştuğuna kısaca göz atmak
faydalı olacaktır.

Marmara Üniversitesi ilahiyat Fakültes.

158 ULUSLARARASI iSlAM MEDENiYETiNDE BAGDAT SEMPOZVUMU

Bişr b. Mu'temir (v. 210/825)

Bişriyye

ı Sümame b. el-Eşres ı Ebıi Musa el-Murdar ı ı
Ahmed b. Ebıi Dmid

ı (v. 213/828) Süm:lmiyye (v. 226/841) Murdii.riyye (v. 240/854)

ı Cafer b. Harb (v. 236/851) ı ı Cafer b. Mübeşşir (v. 234/849)

J
Caferiyye

ı l Ebu'l-Hüseyn el-H~yy:lt (v. 300/913?) ı
ı ı Hayyatıyye

İsa b. el-Heysem es-Sufi
ı

Muhammed b. Abdullah el-İsk:l.fi

ı ı (v. 231/845) (v. 240/854) İskiifiyye Ebü'l-Kasım Muhammed el-Belhi
(v. 319/931) Ka'biyye

Bişr b. Mu'temir tarafından teşekkül eden Bağdat kelam okulu, Basra
mektebinden ayrılarak oluşmuş bir ekoldür. İki ekol birbirleriyle mukayese
edildiklerinde genel prensiplerde ittifak ettikleri halde başta siyasi ve fikri ol­
mak üzere bazı konularda farklı düşündükleri dikkati çekmektedir, Siyasi me­
selelerin başında da imarnet konusu gelmektedir. Me'mfın'un (198-218h.)
hilafetinin ilk zaınarılarından itibaren Bağdat'ta Şii atmosfer oldukça güçlüdür.
Söz konusu durum da Bişr' den itibaren Bağdat ekolünün Basra' dan farklılaş­
ması sonucunun dağınasına zemin hazırlamıştır. Özellikle Mu'tezili taraftarla­
rın Me'mfın, Mu'tasım (218-227h.) ve Vasık'ın (227-232h.) hilafeti zamanında
hilafeteyakın olmaları Bağdat Mu'tezilileri'nin devlet işlerine hakimiyet kur­
maları ve fikirlerinin devlet politikası haline gelmesine sebebiyet vermiştir. 1

İmamet meselesi yanında fikri meselelerdeki farklılığa gelince; Bağdatlıların
hicri III. (IX.) yüzyıl boyunca etkin olan felsefi atmosferden, yani hilafet mer­
kezindeki tercüme hareketinden etkilendiklerinin söylenınesi mümkündür.
Ancak iki ekolün aralarındaki farkı doğrudan bu şekilde izah etmek gerçeği
yansıtacak bir yaklaşım olmaz. Çünkü iki okul mensupları da felsefi meseleler­
le hararetli bir şekilde meşgul olmuşlardır. Hatta temsilcilerinin hemen her
biri hicri üçüncü yüzyılın ortasından itibaren yalnız Bağdat ve Basra'da kal­
mayıp seyahat ederek fikirlerini de gittikleri yerlere götürmüşlerdir. Böylece

1 Nisabılri, el-Mesail fi'l-Hilaf beyne'l-Basriyyin ve'l-Bağdadiyyin (thk. Ma'n Ziyade),
Beyrut 1979, s. 9.

BAGDAT MU'TEZiLE EKOLÜ: KA'Bl ÖRNEGi 159

medreselerin her birinin ismi, Bişriyye, Cahiziye ve Ka'biyye, örneklerinde ol­
duğu üzere kişilerinin varlığına işaret eden mekanlardan ziyade orijinal fikri
ilim müesseselerinin adı halini almıştır. Yani her ne kadar ilim merkezleri ola­
rak Bağdat ve Basra şeklinde nitelendirilseler de normalde onlar temsilcileri­
nin hemen her birinin fikirlerinin temsil edildiği medreseler halini almıştır.
Mesela Ka'bi, Belli'li olmasına ve uzun süre Bağdat'ta kalmış olmakla birlikte,
hayatı boyunca orada kalmamasma rağmen Bağdat ekolünün temsilcisi olarak
ün kazanmıştır. 2

Kısaca giriş mahiyetindeki bu bilgilerden sonra Bağdat ekolünün önde ge­
len niteliklerinden bir kısmının şu şekilde özetlenınesi mümkündür: Bağdat,
Basra' dan sonra geliştiğinden Basra daha nazariyken Bağdat ise daha fonksi­
yoneldir. Bağdat'ın yoğun tercüme hareketlerinin bulunduğu bir merkez ol­
ması, bu ekolün Yunan felsefesinden daha fazla etkilenmesine sebebiyet ver­
miştir. Yine o, hilafet merkezinde olduğundan hem devleti etkilemiş hem de
ondan etkilenrniştir. Çünkü hilafet makamı müslüman liderlerinin ve diğer
din ehlinin önde gelen düşünürlerinin buluşma yeridir. Bu da Bağdat ekolü­
nün Basralılar'dan aldıkları birçok meseleyi felsefi konularla destekleme
imkanını yakalamasını sağlamıştır. Felsefeden destek aldığı meseleler arasında
da şe'n, cevher-arazın tanımı gibi konular vardır.3 Bu etkilenme neticesinde
Basra'nın Allah ve sıfatları konusuna yoğunlaştığı, Bağdat'ın ise varlık nazari­
yesine ağırlık verdikleri görülmektedir. Bundan başka Kur'an'ın malılUk olma­
sı üzerinde ısrarla durdukları, imarnet konusunda Şia'nın imarnet anlayışına
yakın durdukları, Hz. Ali'yi diğer sahabeden daha üstün tuttukları ve Ali'yi
Hz. Peygamber' den sonra ümmetin en faziletiisi olarak gördükleri gibi ayıncı
niteliklerinden bahsedilebilir.4

Ka'bi'nin konumuna gelince Bağdat ekolü içindeki mevkii Basra'daki Ebıl
Haşim Cübbai'nin muadili kabul edilmektedir. Basralılar'a göre o, 10 meselede
münferit kalmıştır.5 Fakat eserlerinin günümüze neredeyse gelmemiş olması
onun fikriyatını bilme önündeki en büyük engeldir. Bununla birlikte onun asıl
şansızlığı kendisinden sonra Basra ekolündeki Ebıl Haşim Cübbai'nin fikirle­
rini devam ettirip geliştiren Kadı Abdülcebbar gibi bir devam ettiriciye sahip
olmamasındadır. Ka'bi'nin diğer bir özelliği de dönemindeki Mu'tezile ve di­
ğer ekol mensuplarından birçoğundan farklı düşünmüş olmasıdır. Bu durum

Nisabılri, el-Mesitil, s. 9-10; ayrıca bk. Malati, et-Tenbih ve'r-red, İstanbul 1936, s. 28.
3 Nisabılri, el-Mesitil, s. 14-15.
4 Malati, et-Tenbih, s. 27-28; Kadı Abdülcebbar, Şerhu usuli'l-hamse (thk. Abdilikerim

Osman), Kahire 1996, s. 767; Nyberg ,H.S., "Mu'tezile", VII, 760.
Bağdadi, el-Milel ve'n-nihal (thk. Albert N. N ader), Beyrut 1986, s. 128.

160 ULUSLARARASI islAM MEDENiYETiNDE BAGDAT SEMPOZVUMU

değişik ekol mensuplarınca birçok yerde kendi doğrularını açıklamak üzere ve
onun fikirlerini kendi süzgeçlerinden geçirmek suretiyle ondan bahsedilmesi­
ne sebebiyet vermiştir. Onun fikri yapısını öğrenmenin yolu da ona yazılan
reddiyeler yanında onun Basralılar'ın fikirlerini reddetmek amacıyla kaleme
aldığı UyCmü'l-mesail adlı eseri ile halen yazma halde bulunan ve ileride ayrın­
tısına girilecek olan Makalat isimli eseridir. Yine Nazzam'ın Fazfletü'l­

Mu'iezile'si ile ona reddiye yazan İbnü'r-Ravendi'nin Fedlhatü'l-Mu'tezile'sinin

bugüne ulaşması da Ka'bi'nin fikirlerini arılama açısından önemli kaynaklar
arasında yer almaktadır.6 Yine Kadı Abdülcebbar, Nisabılri ve İbn Metteveyh
gibi Mu'tezili ulemarıın eserlerinin günümüze ulaşması da onun fikirlerini öğ­
renme kolaylığı sağlamaktadır.

I. KA 'Bİ'NİN HAYATI ve ESERLERİ

Ka'bi 273 (887)'te şimdiki Afganistan sınırları içinde bulunan Belh şeh­
rinde doğmuştur. Yakın zamarılara kadar Basra içinde bulunan Ehvaz' da
(Mahmara) ikamet eden Ka'b aclındaki Arap kabilesinin mevlasındandır (yani
aslen Arap olmamakla birlikte Ka'b kabilesine sorıradan dahil olmuştur). Tam
ismi Abdullah b. Ahmed b. Mahmud olan Ebü'l-Kasım el-Ka'bi'dir, el-Belhi,
el-Hanefi, el-Mu'tezili ve el-Bağdadi nisbelerini almaktadır. Doğduğu ve vefat
ettiği yerden hareketle Belhi, dahil olduğu kabileden ötürü Ka'bi, fıkıhtaki ai­

diyetinden ötürü Hanefi ve Mu'tezile mezhebine mensup olduğı.ıpdan dolayı
da Bağdadi ve Mu'tezili nisbeleriyle anılmaktadır. Vefat tarihi ihtilaflıdır. 309,
319, 317 ve 329 olduğu şeklinde farklı rivayetler söz konusu7 olmakla birlikte
319 (931)'da Belli'te vefat ettiği ağırlık kazanmaktadır.

Ka'bi gençliğinde Zeydiyye'nin Taberistan temsilcisi olan Muhammed b.
Zeyd'in yanında çalışmıştır. Ancak yaşadığı dönem Miline sorırasına denk gel­
diğinden Mu'tezile'nin sıkıntılı zaman dilimine rastladığı söylenebilir. Ancak
onun zamanında hakim olan Samanoğulları, Mu'tezile'nin bölgedeki etkirıliği-

6 Reşid Hayyıln, Mu'teziletü'l-Basrati ve'l-Bağdadi, Londra 1999 (2. baskı), s. 321.
7 Zehebi ise İbnü'n-Nedim'in 309 dediğini bunun yanlış olduğunu doğrusunun 329

olduğunu söylemektedir. Siyerü a'lamü'n-nübela (nşr. Şuayb el-Amaut v.dğr.), Bey­
rut 1401-05/1981-85, XV, 255; Cündari, Bağdatlı İsmail Paşa, İbn Hallikan, İbn
Kesirve Zirikti 317 olduğunu düşünmüştür (Hediyyetü'l-arifin [nşr. Kilisli Muallim
Rıfat-İbnülemin Mahmud Kemal], İstanbul 1951-1955, I, 444; Zirikli, el-A'lam [Zü­
beyr Fethullah], Beyrut 2002, IV, 65). İbnü'l-Esir, Hatib el-Bağdadi, İbn I'mad,
EbU'I-Vefa Kureşi, İbn Şilir, Abdilikahir el-Bağdadi, İbnü'l-Cevzi, Katib Çelebi ise
319 olduğu konusunda ittifak etmişlerdir (bk. Hatib Bağdadi, Tarihu Bağdad, IX,
392; Keşfü'z-zünun [nşr. Kilisli Muallirn Rıfat-Şerefeddin Yaltkaya], İstanbul 1360-
1362/1941-1943, I, 200, 345, 376; II, 1187, 1391, 1608, 1673, 1758, 1782; Fuad Sey­
yid, Fazlü'l-i'tizal, Tunus 1974, s. 45-46).

BAGDAT MU"TEZiLE EKOLÜ: KA'Bi ÖRNEGi 161

ni eskisi kadar olmasa da devam ettirmesini sağlamıştır. İsmail b. Ahmed tara­
fından 261 (874)'de kurulan Samani devleti Maveraünnehir ve Horasan civa­
rında hüküm sürmüştür. 892'de Buhara'yı Başkent yapan Samanoğulları ilk
İranlı devlet olarak Abbasiler'in maiyetinde kalınışlardır.8 Ka'bi'nin yaşadığı
dönemde hükümdar olan Nasr b. Ahmed'in zamanı da devletin en iyi dönem­
lerine denk gelmektedir. O sıralarda devletin Sistan, Kirman, Cürcan, Rey, Ta­
beristan gibi bölgelerde etkili olduğu anlaşılmaktadır. Ka'bi Samanoğulları'nın
Horasan valisi Nasr b. II. Ahmed'in kumandanlarından Belli'in emiri Ahmed
b. Sehl b. Haşim el-Mervezi'nin yanında aylık bin dirhem karşılığında bakanlık
yapmış, arkadaşı Ebu Zeyd el-Belhi de yazı işlerinde çalışmıştır. Fakat Nasr b.
Ahmed döneminde birçok isyanın olduğu görülmektedir. Nitekim Ka'bi'nin
yanında çalıştığı komutanlardan Ahmed b. Sehl de, önce bir isyanı hastırdığı
halde daba sonra verilen sözlerin yerine getirilmediğini iddia ederek kendisi de
Nasr b. Ahmed'e karşı isyan etmiştir. Nasr, Ahmed b. Sehl'in isyanını hastır­
dıktan sonra Ka'bi'nin de dahil olduğu birçok kimseyi tutuklatıp hapse atmış­
tır. Bu durumdan haberdar olan Abbasiler'in Bağdat veziri Ali b. İsa Ka'bi'yi
hapisten kurtarmış, o da arkadaşıyla birlikte Bağdat'a gelmiştir. Hatta
Ka'bi'nin kelam ilmindeki şöhreti yanında arkadaşının da belagat ve te'lifteki
şöhreti, onların Belli'ten ayrılmaları, haklarında "Belli'in Cahiz'i Belli'ten gitti"
denilmesine sebebiyet vermiştir.9

Bağdat'ta ilim tabsilinde bulunan Ka'bi burada uzun süre kalmış, bu süre
içinde Hayyat'tan kelam dersleri, Müberred'ten (v. 285/898) de nahiv dersleri
almıştır. Bu zaman zarfında o, Bağdat meclislerinin meşhur Fars edibi olma
yanında Mu'tezili Ebu Ahmed Yabya b. Ali Müneccim Nedim (v. 300/913)
tarafından da kelam ilminin otoritesi kabul edilıniştir. 10 Yine o, Bağdat'tan ay­
rılıp Horasan'a gideceği sırada hacası Hayyat'tan yolu üzerinde bulunan Ebu
Ali Cübbai'nin (v. 303/916) yanına uğramak için izin istemiştir. Ancak hocası,
kabiliyeili bir öğrenci olan Ka'bi'nin yalnızca kendisine bağlı kalmasını istedi­
ğinden ve Ebu Ali el-Cübbai'ye intisap edeceği korkusuyla ona görüşme için
izin vermediği, onunla ilgili haberler arasında yer alınaktadırY Ka'bi'nin dik-

8 Yılmaz Öztuna, İslam Devletleri, Ankara 1996, I, 711; C.E. Bosworth, "Samanid's",
EI, VIII, 1025.

9 Geniş bilgi için bk İbnü'n-Nedirn, el-Fihrist (nşr. Rıza-Teceddüd), Tahran, ts. s. 219;
Zehebi, Siyeü a'lamü'n-nübela, XIV, 313; Hayylin, Mu'teziletii'l-Basrati ve'l-Bağdadi,
s. 321-322; J.Van Ess, "Abu'l-Qasem al-Balki al-Ka'bi", Encyclopedia Iranica, Lon­
don 1985, I, 359; V.F. Büchner, "Samaniler", İA, X, 142; K.V. Zettersteen, "Nasr b.
Ahmed b. İsmail", İA, IX, 104.

10 Van Ess, "Abu'l-Qasem al-Balki al-Ka'bi", I, 359.
11 Kadı Abdülcebbar, Tabakatü'l-Mu'tezile (nşr. Fuad Seyyid), Tunus 1974, s. 297; İb­

nü'l-Murteza, Tabakatü'l-Mu'tezile (nşr. S. D.Wilzer), Beyrut 1961, s. 87-88; Eş'ari,

162 ULUSLARARASI islAM MEDENiYETiNDE BAGDAT SEMPOZYUMU

kati çeken konum ve kapasitesi Hayyat'tan sonra Bağdat Mu'tezilesi'nin lideri
olmasını temin etmiş ve kendi ismini taşıyan Ka'biyye ekolünün de temsilcisi
yapmıştır. O genel olarak Bağdat Mu'tezile ekolünün görüşlerini paylaşınakla
birlikte Allah'ın iradesi, fiilleri, kudreti gibi konularda farklı düşündüğü bilin­
rnektedirY Bundan başka o, Bağdat'tan ayrıldıktan sonra da burayla bağlantı­
sını kesmemiş, zaman zaman gidip gelme yanında hocaları Hayyat ve Müber­
red'le de rnektuplaşrnalarına devam etmiştirY Bağdat'tan sonraki durağı Nişa­
bur olmakla birlikte Bağdat'la bağlantısını kesrnediğinden, buraya sık sık gelip
gitmeye devarn etmiş, fikirleri de ilim meclislerinde ayrıldıktan sonra hayatiye­
tini sürdürrnüştür. Nitekim Nişabur'daki öğrencilerinden biri Bağdat'ı ziyarete
geldiğinde bu haber ulerna ve ilim öğrencileri arasında "Belhi'nin oğlu geldi
hadi onunla rnünazara edelim" sözleriyle yayılmıştır. Hatta Hayyfın, bulundu­
ğu yerde çevresinin onun hakkındaki intiba ve beklentilerinin vahiy tebliğinde
bulunan elçi rnesabesinde olduğunu ifade etmektedir.14 Bağdat'tan ayrıldıktan

sonra gezdiği yerler arasında Horasan da vardır. Hatta orada dünya ehlinin
imaını olarak kabul edilmiş, daha sonra Nesefte de hocalık yaprnıştır. 15 Dola­
yısıyla onun Bağdat Mu'tezilesi'nin imaını olarak fikirleri başta Belh, Bağdat ve
Horasan bölgeleri olmak üzere büyük bir coğrafyada yayılmıştır. Nitekim
İmam Matüridi'nin (v. 333/944), Kitabü't-Tevhid'i bir anlarnda ona cevap rna­
lıiyetinde kalerne alması da bu etkinlik ve yaygınlığı göstermektedir. Fıkılı,

kelarn gibi ilimlerde oldukça ileri olan Ka'bi Horasan bölgesindeki birçok kirn­
senin hidayetine de vesile olmuştur. Hatta Ebu Haşim'in (v. 321/933) bazı ta­
raftarlarının ondan ders aldığı öğrenilrnektedir. 16 Bundan başka Ka'bi'nin
Bağdat'taki ilim meclislerinden birçok alimin bulunduğu bir mecliste bir Ya­
hudi ile tartıştığı ve onun fikirlerini reddederek önemli bir saygınlık elde ettiği
de bildirilrnektedirP Bundan başka Ka'bi İbnü'r-Ravendi'nin (v. 245/859)
Mu'tezile'den ayrılarak Fedfhatü'l-Mu'tezile isinıli eserini yazması üzerine
Hayyat'ın ona reddiye olarak kalerne aldığı İntisar'daki tavrı takınrnarnıştır.
Aksine o, İbnü'r-Ravendi'nin Calıiz'in Kur'an'ın tahrifartan korunrnasıyla ilgili
görüşüne yaptığı eleştiri ile tevellüd fikrini reddetmiş ve İbnü'r-Ravendi'nin

Makalatü'l-İsliimiyyln, (nşr. Muhanuned Muhyidclin Abdülhanıid), Kahire 1950, I,
219.

12 Fuad Seyyid, Fazlü'l-i'tiziil, s. 44; İbn Nedim, el-Fihrist, s. 43.
13 Van Ess, "Abu'l-Qasem al-Ballci al-Ka'bi", I, 359.
14 Reşid Hayyfı.n, Mu'teziletü'l-Basrati ve'l-Bağdadi, Londra 1999 (2. baskı), s. 319.
15 Albert N. Nader, Felsefetii'l-Mu'tezile, Kahire 1950, s. 34; Van Ess, "Abu'l-Qasem al­

Ballci al-Ka'bi", I, 360.
16 İbnü'l-Murtaza, Tabakiitü'l-Mu'tezile, SS; Albert N. N ader, "al-Balkhi", EP, I, 1002.
17 İbn Nedim, el-Fihrist, s. 219.

BAGDAT MU'TEZiLE EKOLÜ: I<A'Bl ÖRNEGi 163

cedel adabıyla ilgili görüşlerini düzeltmiştirY Yine o, çağdaşı Muhammed b.
Zekeriyya er-Razi (v. 313/925) ile Rey, Bağdat veya başka bir yerde karşılaşmış
ve onunla zaman kavramı gibi konularda tartışarak reddiyeler yazmıştır. Hatta
Ka'bi'nin kadim ilimler ve felsefedeki maharetinden ötürü Razi'ye felsefe dersi
verdiği de rivayet edilmektedir. Konuyla bağlantılı olarak İbn Nedim, Hora­
san'da Ebu Bekir Razi zamanında Ka'bi'nin birçok kitabının bulunduğu bilgi­
sini haber vermektedir. Yine o, Ebu Bekir er-Razi'nin Ka'bi'nin kitaplarını
kendisine nispet ettiğine dair rivayerlere rastladığına işaret ettikten sonra,
kendisinin de Ka'bi'nin el yazısıyla yazılmış ve henüz tamamlanmamış müs­
vedde kitaplarını gördüğünü bildirmektedir.19 Ka'bi ve Kadı Abdülcebbar (v.
415/1024) Yemen Zeydileri üzerinde etkili olduğundan onun eserlerinin çoğu
günümüze ulaşınasa da fikirleri başta Kadı Abdülcebbar, Nisaburi (v.
512/1 118) ve İbn Metteveyh (v. V./XI.yy) gibi ulemanın eserleri sayesinde gü­
nümüze kadar gelmiştir.

Ka'bi'nin taraftarlarından bazısının isimleri şöyledir: Ka'bi'nin Nesefte
kurduğu medresede yetişenlerden biri Ebu'I-Hüseyin el-Ahdab'dır.20 Bundan
başka İbn Şihab21 ile Horasan'da bulunanlar arasında ise Ebu Hafs el­
KarmisinF2 gibi isimlere rastlanmaktadır. Yine Ebu Ali el-Haşabi el-Belhi,23

EbU'I-Kasım el-Amiri,24 Ebu Bekir el-Farisi/5 İmamiyye'den Ebu Sehl en­
Nevbahti, Ebu Muhammed Hasan b. Musa en-Nevbahti26 gibi isimler onun
öğrencilerinden bazısıdır. Yine Zeydi imam Yahya b. Hüseyin b. Kasım da
Irak'ta Ka'bi'den kelam dersi alan öğrenciler arasında yer almaktadırY Hatta
ondan önce Zeydiyye'de açıkça görülmeyen Mu'tezile'nin beş esasının onunla
birlikte ortaya çıktığı görülmektedir. Çünkü o, hacası Ka'bi'yi taklid ederek
Mu'tezile'nin beş esasını eserlerine almıştır.28

Fuad Seyyid ona nispet edilen eserlerin sayısını 46 olarak belirlemektedir.
Hediyyetü'l-arifin müellifi İsmail Paşa ise on üç olduğunu söylemekte ve bun-

18 Van Ess, "Abu'l-Qasem al-Balki al-Ka 'bi", I, 360.
19 İbn Nedim, el-Fihrist, s. 357.
20 Hakim Cüşemi, Şerhu'l-uyCm (nşr. Fuad Seyyid), Tunus 1974, s. 379; Albert N. Na-

der, Felsefetü'l-Mu'tezile, s. 34.
21 Albert N. Nader, Felsefetü'l-Mu'tezile, s. 33; a.mlf., "al-Balkhi", EP, I, 1002.
22 Kadı Abdülcebbar, Tabakatü'l-Mu'tezile, s. 320.
23 Kadı Abdülcebbar, Tabakatü'l-Mu'tezile, s. 321.
24 Kadı Abdülcebbar, Tabakatü'l-Mu'tezile, s. 321.
25 Kadı Abdülcebbar, Tabakatü'l-Mu'tezile, s. 321.
26 Kadı Abdülcebbar, Tabakatü'l-Mu'tezile, s. 321.
27 Abdüllatifb. Abdülkadir Hıfzi, Te'sirü'l-Mu'tezile fı'l-havariç ve'ş-Şia, Cidde 2000, s.

412-413.
28 Abdüllatifb. Abdülkadir Hıfzi, Te'sirü'l-Mu'tezile, s.419.

164 ULUSLARARASI iSLAM MEDENiYETiNDE BAGDAT SEMPOZVUMU

ların cedel metotlarıyla ilgili olduğunu ifade etmektedir. Ancak bunlardan yal­
nızca üçü doğrudan günümüze ulaşma fırsatı bulmuştur. Günümüze ulaşma
şansı bulunınayan eserlerin muhtevalarına bakıldığında başta tabiat ilimleri,
mantık, tarih, tefsir, hadis ve kelfun olmak üzere İslami ilimlerin hemen her
alanına yansıdığı görülmektedir; söz konusu ~serlerden bir kısmı şunlardır:

ı. Evailü'l-edilleti fi usuliddin. İbn Fılrek el-İs balıani (v. 406) bu esere
bir şerh yazmıştır.29 Ancak söz konusu şerh ders notlarından oluşmaktadır ve
bir yazma nüshası da Paris'teki bir halk kütüphanesinde bulunınaktadır.30

2. Tecridü'l-cedel. 31

3. et-Tehzib fi'l-cedel. 32

Tefsirü'l-Kur'an.33 Bu eser on iki cilt halindedir ve onun en önemli eserle­
ri arasında yer almaktadır. Tabakat müellifleri bu eserin şekil ve form açısın­
dan aşılmadığını ve günümüze ulaşmış Mutezili eserler yanında özellikle Şii
tefsir kitaplarının bir kısmına ilham kaynağı olduğunu ifade etmektedirler.
Mesela kaynaklar Kazvini'nin (v. 675/1277), Taberi'nin tefsiri yanında

Ka'bi'nin tefsirine de sahip old~ğunu ifade etmektedir. Ağa Büzürg ise İbn
Tavus'ta (v. 664/1266) bu eserin bulunduğunu, hatta 65l'de telif ettiği Sa'dü's­

Suud adlı tefsirinin 32. cüzünde bu eserden birçok alıntı yaptığını ve Ka'bi'yi
camiu ilmi'I-Kur'an diye nitelendirdiğini bildirmektedir. Dolayısıyla Ka'bi'nin
görüşlerinin Muhammed Tusi'nin (v. 460/1067) Tibyan Tefsiri yanında İbn

Tavus'un Sa'dü's-Sutıd adlı eseri ile İbn Murteza'nın (v. 840/14~7) Emalfsi

vasıtasıyla günümüze ulaştığı söylenebilir.34

29 Katib Çelebi Keşfü'z-zünun, I, 200; İsmail Paşa, Hediyyetü'l-arifın I, 444; Hayyfın,
Mu'teziletü'l-Basrati ve'l-Bağdadi, s. 330.

3° Fuad Seyyid, Fazlü'l-i'tizal, s. 49.
31 Katib Çelebi, Keşfü'z-zünun, I, 345; İsmail Paşa, Hediyyetü'l-arifın, I, 444.
32 Matüridi'nin bu esere reddiye yazdığı haber verilmektedir. Katib Çelebi, Keşfü'z­

zünun, I, 518; İsmail Paşa, Hediyyetü'l-arifın, I, 444. İbn Nedim ve Davudi de Kita­
bu'l-cedeli ve adabi ehlihi ve tashihi ilelihi adlı eseri bulunduğunu ifade etmektedir.
İbnü'n-Nedim, el-Fihrist, s. 219; Davudi, Tabakatül-müfessirin, Beyrut ts., I, 230; Zi­
rikli de eserinin ismini Edebü'l-cedel şeklinde ifade etmektedir. Zirikli, el-A 'lam, IV,
66.

33 Zehebi ve Davudi Tefsirül-kebfr şeklinde ifade etmektedir. bk. Zehebi, Siyeü
a'lamü'n-nübela, XIV, 313; Davudi, Tabakat, I, 230; İsmail Paşa, Hediyyetü'l-arifın,
I, 444; Zirikli, el-A 'lam, IV, 65.

34 Hayyıln, Mu'teziletü'l-Basrati ve'l-Bağdadi, s. 323, 330; Davudi, a.g.e., I, 219; Adil
Nüveyhiz, Mu'cemü'l-müfessirln, Beyrut 1983, I, 303; Van Ess, "Abu'l-Qasem al­
Balki al-Ka'bi", I, 360.

BAGDAT MU'TEZiLE EKOLÜ: KA'BI ÖRNEGi 165

4. Uyunü'l-mesiiil. 35 Eş'ari bu eserin özellikle sıfatlarla ilgili kısımlarını
nakzetmiştir. Şeyhu'l-Müfid er-Ricalü li'n-Necaşi adlı eserinde on beş meselede
onun fikirlerine katılmadığını bildirmiştir.36 Bundan başka Kadı Abdül­
cebbar' dan ders almış olmakla birlikte fikren ondan ayrılan ve Bağdat

Mu'tezilesi'ne mensup olan Nisabılri de, el-Mesail fi'l-hilaf beyne'l-Basriyyin

ve'l-Bağdadiyyin isimli kitabında bu eserden faydalanmıştır. Müellif söz konu­
su eserinde Ka'bi'den hareketle Bağdatlılar'ın ve Ebıl Haşim Cübbai'den hare­
ketle Basralılar'ın fikirlerini mukayese etmiştir. Ka'bi'nin fikirlerini ortaya ko­
yarken kırk yerde bu eserinden uzunca alıntılar yapmıştır. Bundan başka
Nisabılri, söz konusu eserinde Ka'bi'nin el-Mesailü'l-varidetü fi'l-acz, Islahu

gaZatı İbni'r-Ravendi ve Cedel isimli eserlerinden de kısmen istifade ettiğini
haber vermektedirY Ka'bi'nin bu eseri, Dr. Racih el-Kurdi'nin özel kütüpha­
nesinde yazma halinde bulunan el-Makalat'ın sonunda 38 varak halinde bu­
lunmaktadır.38

5. Kabulü'i-ahbar fi ma'rifeti'r-riciil.39 Söz konusu eser iki cilt halinde
Ebıl Amr el-Hüseyni b. Ömer b. Abdurrahim tarafindan tahkik edilip 2000

yılında Beyrut'ta Darü'l-kütübi'l-ilmiyye'de basılmıştır. Ka'bi, bu eserinde ha­
berin çeşitlerini ve kabul şartlarını tartıştıktan soma hadis ricaline yönelik
eleştirileri incelerken ilk dönem hadis otoritelerini zaman zaman iğneleyici bir
üslupla eleştirmiştir. Dolayısıyla bu kitabın, hadis tartışmaları açısından özel
ve önenıli bir konumu bulunduğu söylenebilir. Nitekim Ka'bi de hadise ilgi­
sinden ve çalışmalarından ötürü zaman zaman eleştiriise de Horasanlı meşhur
muhaddis Muhammed b. Zekeriya Nesefi (v. 3447955) tarafindan hadis otori­
tesi olarak kabul edilmiştir.40

6. Kitiibü'l-Hücceti fi ahbiiri'l-iihiid.41 Bu kitapta da o, Hocası Hayyat'ın
fikirlerini reddetmektedir.

35 İbnü'n-Nedim, el-Fihrist, s. 219; Davudi, Tabakat, I, 230; Katib Çelebi, Keşfü'z­
zünCm, II, l187; İsmail Paşa, Hediyyetü'l-arifin, I, 444.

36 Fuad Seyyid, Fazlü'l-i'tizal, s. 48. Mesudi bu eserde Ka'bi'nin kendilerini ateşe atan
ve değişik şekillerde bedenlerine eziyet eden Hind mezheplerinden bahsettiğini ifa­
de etmektedir (bk. Hayyôn, Mu'teziletü'l-Basrati ve'l-Bağdadi, s. 323).

37 Nisabfui, el-Mesail, s. 16.
38 Hüseyin Hansu, Mutezile ve Hadis, Ankara 2004, s. 321.
39 İsmail Paşa, Hediyyetü'l-arifin, I, 444; Zirikli, el-A 'lam, IV, 65-66. Ka'bi'nin hadisçi­

liği ve bu konuda ona yapılan eleştiriler ve bunların değerlendirilmesiyle ilgili ola­
rak bk. Hüseyin Hansu, Mutezile ve Hadis, s. 204-209.

40 J.Van Ess, "Abu'l-Qasem al-Balki al-Ka'bi", I, 361. Ka'bi'nin hadisçiliğiyle ilgili de­
ğerlendirmeler için bk. Hayyôn, Mu'teziletü'l-Basrati ve'l-Bağdadi, s. 320-321; Hüse­
yin Hansu, Mutezile ve Hadis, s. 205-209.

41 Fuad Seyyid, Fazlü'l-i'tizal, s. 52.

166 ULUSLARARASI iSLAM MEDENiYETiNDE BAGDAT SEMPOZVUMU

7. Kitabü'l-Esma ve'l-ahkamY

8. Kitabü'l-İmame.43

9. Mefahiru Horasan.44

10. Mehasin ali Tahir. 45

ı ı. el-Müsterşid fi'l-imame.46

'ıı. Tuhfetü'l-vüzera.47

13. el-Makalatü'l-İslamiyyin. Müellif bu eserini 279'da telif etmeye baş­
lamıştır.48 Söz konusu eser, mezhep ve fırkalar hakkında bilgi vermesi açısın­
dan başta Eş'ari'nin Makalatü'l-İslfımiyyfn ve ihtilafü'l-musallfn adlı kitabı49

yanında diğer makalat türü eserlerin yazılmasında da esin kaynağı olmuştur.
Eserin bugünkü bilgilere göre tek yazma nüshası bulunmaktadır. O da Ürdün
Üniversitesi Usıllüdclin Fakültesi'ndeki Dr. Racih el-Kurdi'nin özel kütüpha­
nesinde mevcuttur.

14. Fetava Ebi'l-Kasım.50

42 Katib Çelebi, Keşfü'z-zünun, II, 1391; İsmail Paşa, Hediyyetü'l-arifin, I, 444.
43 İsmail Paşa, Hediyyetü'l-arifin, I, 444.
44 Katib Çelebi, Keşfü'z-zünun, II, ı 758; İsmail Paşa, Hediyyetü'l-arifin, I, 444; Zirikli,

el-A 'lam, IV, 66; Fuad Seyyid Mehasinu Horasan ismini tercih etmiştir. Fuad Seyyid,
Fazlü'l-i'tizal, s. 53. Ka'bi bu eserinde İbnü'r-Ravendi'nin Kur'an ve Peygamber ile
ilgili şunları söylediğini ifade etınektedir: "Peygamberler tılsımlarla insıınları kendi­
lerine kul ettiler. Mesela Arnmar hakkında nakledilen "seni baği bir grup katlede­
cektir" (Müslim, es-Sahfh, 52; Fiten 18) şeklindeki hadisi bir müneccim de pekala
söyleyebilir." Ka'bi ona karşı kendi eleştirilerini de şu şekilde bildirmektedir:
" ... Yalan söylüyorsun Allah sana lanet etsin ve cehennemine koysun. Müneccim,
kendisinin ve babasının adını sormadan hakkında bazı bilgilere sahip olmadan, bir
insanın geleceği hakkında bir şey diyemez. Ayrıca her zaman müneccimlerin hatala­
n doğrularından daha çoktur. Hz. Peygamber ise ön bilgiye sahip olmadan, ismini
ve nesebini sormadan gaypten haber verir ve haber verdiği de aynen çıkar (geniş
bilgi için bk. Abdurrahim Abbasi, Me'ahidu't-tansfs, I, 56; krş. Hüseyin Hansu, Mu­
tezi/e ve Hadis, s. 229-230).

45 Katib Çelebi, Keşfü'z-zünun, II, 1608; İsmail Paşa, Hediyyetü'l-arifin, I, 444; Zirikli,
el-A 'lam, IV, 66; bu eser Horasan'da Tahir b. Hüseyin isminden gelen Tahiriyye
devletinden bahsetinektedir Fuad Seyyid, Fazlü'l-i'tizal, s. 53.

46 Katib Çelebi, Keşfü'z-zünun, II, 1673; İsmail Paşa, Hediyyetü'l-arifin, I, 444; Fuad
Seyyid, Fazlü'l-i'tizal, s. 53-54.

47 Katib Çelebi, Keşfü'z-zünun, I, 376; İsmail Paşa, Hediyyetü'l-arifin, I, 444; Zirikli, eZ­
A 'lam, IV, 66; Hayyfın, Mu'teziletü'l-Basrati ve'l-Bağdadi, s. 330.

48 İbnü'n-Nedim, el-Fihrist, s. 219; Zehebi, Siyeü a'lamü'n-nübela, XIV, 313; Davudi,
Tabakatül-müfessirfn, I, 230; Katib Çelebi, Keşfü'z-zünun, II, 1782; İsmail Paşa, He­
diyyetü'l-arifin, I, 444; Zirikli, el-A 'lam, IV, 66.

49 Hayyfın, Mu'teziletü'l-Basrati ve'l-Bağdadi, 330.
5° Katib Çelebi, Keşfü'z-zünun, II, 1220; Fuad Seyyid, Fazlü'l-i'tizal, s. 48.

BAGDAT MU'TEZiLE EKOLÜ: KA'Bl ÖRNEGi 167

15. İstidltıl bi'ş-Şahid ale'l-gtıibY

16. el-Gurer ve'n-Nevtıdir.52

17. es-Sünne ve'l-cemtıat.53Ka'bi bu eserinde kendisinin Mu'tezile fikirleri
ile Hanefi terminoloji arasında aykırılık bulunmadığını ortaya koymaktadır.
Yine o, Hanefiliğin kaderci kolunu temsil eden Muhammed b. İsa Borğı1t'a (v.
240/854) katılmadığını bu eseriyle anlatmıştır.54

18. el-Mecalisü'l-kebir.55

19. en-Nakdü ale'r-razi fi'l-ilmi'l-iltıhi.56

20. el-İntikad fi'l-ulUmi'l-iltıhiyyeti altı Muhammed b. Zekeriyya.57

21. Nakdu Kitabi Ebi Ali el-Cübbtıi fi'l-irtıde.58

22. Kittıbu Fi'r-red altı Mütenebbii Horasan.59

23. el-Cevtıbtıtu li Ebi'I-Kasım el-Belhi.60

II. KA<Bİ'DEN HAREKETLE BAGDAT MU<TEZİLESİ

Ka'bi'den hareketle Bağdat Mu'tezile'sinin önde gelen niteliklerinin iki
ana başlık altında toplanması mümkündür. Bunlar da imarnet ve tabiat felsefe­
si şeklindedir. Ancak konunun ayrıntısına girmeden önce burada Ka'bi'nin

51 İbnü'n-Nedirn, el-Fihrist, s. 219; Zehebi, Siyeü a'lamü'n-nübela, XIV, 313; Davudi,
Tabakatül-müfessirin, I, 230; Fuad Seyyid, Fazlü'l-i'tizal, s. 46.

52 İbnü'n-Nedirn, el-Fihrist, s. 219; Zehebi, Siyeü a'lamü'n-nübela, XIV, 313; Davudi,
Tabakatül-müfessirin, I, 230.

53 İbnü'n-Nedim, el-Fihrist, s. 219; Zehebi, Siyeü a'lamü'n-nübelil, XIV, 313; Davudi,
Tabakatül-müfessirin, I, 230; Zirikli, el-A 'lam, IV, 66; Hayyıln, Mu'teziletü'l-Basrati
ve'l-Bağdadi, s. 330; Van Ess, "Abu'l-Qasern al-Balld al-Ka'bi",I, 360.

54 Van Ess, "Abu'l-Qasern al-Balld al-Ka'bi", I, 360.
55 İbnü'n-Nedirn, el-Fihrist, s. 219; Davudi, Tabakatül-müfessirin, I, 230; Hayyıln,

Mu'teziletü'l-Basrati ve'l-Bağdadi, s. 330; Fuad Seyyid, Fazlü'l-i'tizal, s. 53.
56 Zehebi, Siyeü a'lamü'n-nübela, XIV, 313; İbnü'n-Nedim, el-Fihrist, s. 219; Davudi,

Tabakatül-müfessirin, I, 230; Hayyıln, Mu'teziletü'l-Basrati ve'l-Bağdadi, s. 330.
57 Hayyıln, Mu'teziletü'l-Basrati ve'l-Bağdadi, s. 321; Nitekim Paulus Kraus, Resdilü

Felsefiye adlı eserindeki Razi'nin İlmü'l-İlahi'sinin İslam felsefesinde önemli bir ye­
rinin olduğunu, ancak İslam düşünürlerinin çoğunun onun görüşlerinin reddedil­
mesi gerektiği kanaatinde olduklarını ifade etmektedir. Nitekim Razi'nin çağdaşı
olan Ka'bi de bu durumu fark ettiğinden onun fikirlerini nakzeden bir eser kalerne
almıştır. Fakat buna mukabil Razi de onun reddiyelerini nakzeden başka bir eser te­
lif etmiştir. Dolayısıyla tabakat kitaplarında Razi'nin cevap ve reddiyelerinden bah­
seden eseriere rastlanrnaktadır (bk. Fuad Seyyid, Fazlü'l-i'tizal, s.46-47).

58 Davudi, Tabakatül-müfessirin, I, 230; Fuad Seyyid, Fazlü'l-i'tizill, s. 55.
59 Zehebi, Siyeü a'lamü'n-nübelii, XIV, 313; Fuad Seyyid, Fazlü'l-i'tizfll, s. 52.
6° Fuad Seyyid, Fazlü'l-i'tizal, s. 49-50.

168 ULUSLARARASI islAM MEDENiYETiNDE BAGDAT SEMPOZYUMU

tercih edilme sebebi üzerinde durmak faydalı olacaktır. Araştırmalar onun
Bağdat içinde önemli bir rnevkii olduğunu göstermektedir. Hatta Ebu Ali
Cübbai onu hocası Hayyat'tan daha iyi olduğunu ifade etrnektedir.61 Bağdat

Mu'tezile'si içindeki konumu da, Ebu Haşim Cübbai'nin Basra içindeki duru­
rnuyla paraleldir ve iki okulun temsilcileri sayesinde mezhep ileri bir seviyeye
ulaşmıştır. Çünkü Basra ekolü başlangıcından itibaren büyük düşünürler çer­
çevesinde hicri ikinci ve üçüncü yüzyıllarda yayılma gösterirken Bağdat ise
hicri üçüncü yüzyılın ikinci yarısında Ka'bi'ye kadar meşhur bir düşünür çı­
karma şansını yakalayarnarnıştır.62 Nitekim o, Tirmiz'de açtığı medrese saye­
sinde Maveraünnehir'in hemen her yerinde tanınmıştır. Bu da onun Bağdat
içinde önemli ve ayrıcalıklı olduğunu gösterme yanında çalışmaya tercih edil­
me sebebini de ortaya koymaktadır. Ancak Ka'bi ve Ebu Haşim zamanında
Mu'tezile, eski parlak dönemini kısmen kaybettiğinden onlar ekollerinirı gü­
müş çağı alimleri olarak nitelendirilrnektedirler ya da onların konum ve mev­
kilerinden ötürü ekolün skolastik dönemi yaşadığı söylenebilir.

A.İmamet

Mu'tezile'nin iki okulu arasındaki ilk köklü fikir ayrılığı imarnet mesele­
siyle ortaya çıkınıştır. Başlangıçta Bişr ve arkadaşları Bağdat'a geldikten sonra
Basra ekolünün temel fikirlerini tedrici olarak dönüştürerek Bağdat ekolünü
tesis etınişlerdir. Böylece Bişr'in Basra'dan ayrılıp Bağdat'a gelmesi, Basra'nın
eski, Bağdat'ın da yeni diye adlandırılrnasına sebebiyet verirken, a~ılığın odak
noktasında da imarnet meselesi yer almaktadır. Çünkü Bağdat, Me'rnıln'un
hilafetinin ilk zamanlarından itibaren Şii atınosferin hakimiyeti altındadır.
Bağdatlılar'ın da hilafet makamına yakın olmaları ve devlet görevlerinde bu­

lunmaları imarnet konusunda Bağdat'ın fikri atınosferinden etkilenrnesine yol
açmıştır. Nitekim Bişr'in, Hz. Ali'nin Hz. Peygamber'den sonra ümmetin en
faziletiisi olduğu, Ali' den sonra da Ebu Bekir'in geldiği kanaatinde olduğu gö­
rülmektedir. Fakat Kureyşliler'in hilafet konusunda daha aşağı dururnda olma­
sına rağmen Hz. Ebu Bekir' e yönelmeleri Hz. Ali'nin savaşçı kimliğiyle yakın­
dan alakalıdır. Ümmetin içinde karışıklığa sebebiyet vermernek için Kureyşli­
ler, Hz. Peygamber'in vefatından sonra Hz. Ali'ye değil de Hz. Ebu Bekir' e biat
etınişlerdir.63 Diğer yandan Zeydiyye fikri açıdan Basra'dan beslenmekle birlik­
te imarnet konusunda Bağdatlılar'a yakın olmuştur. Nitekim imarnet konu­
sunda Zeydiyye ile ilk Basralılar'ın görüşleri karşılaştırıldığında Bağdatlılar'ın

61 Kadı Abdülcebbar, Tabakfitü'l-Mu'tezile, s. 296; Albert N. Nader, Felsefetü'l­
Mu'tezile, s. 32; Van Ess, "Abu'l-Qasem al-Balld al-Ka'bi", I, 361.

62 Nisabılri, el-Mesai!, s. 10.
63 Nisaburi, el-Mesai!, s. 13; ayrıca bk. Malati, et-Tenbih ve'r-red, s. 27-28.

BAGDAT MU'TEZiLE EKOLÜ: KA'Bi ÖRNEGi 169

imamette ulaştıkları netice, onların bu meseleyi dönüştürmedeki başarılarını
gösterecek tarzdadır.64

İmaının Kureyş'ten olmasına gelince Ka'bi', bu konuda tek bir ihtimal
üzerinde durmadığından muhtemel duruma uygun olacak yaklaşım tarzı geliş­
tirmiştir. Ona göre imarnın Kureyş dışından biriyle mukayese edildiğinde Ku­
reyş'ten olması uygun ve doğrudur. Ancak fitne çıkması gibi bir ihtimal karşı­
sında Kureyşli olmayan bir kimseye biat edilmesi de caizdir.65 Ka'bi imameti,
içtimai bir mesele olarak kabul ettiğinden bu konuda nass bulunmasa da in­
sanların kendi maslahatları gereği imam tayin etmelerinin aklen vacip oldu­
ğunu söylemiştir. Diğer fırkalar ise imarnın gerekliliğini şer'i veya Allah'ın ka­
deri olarak kabul etmişlerdir. Bir anda iki imarnın bulunması durumunda or­
taya çıkan problemi de o, imarnın kurayla teke indirilmesi gerekir şeklindeki
görüşüyle çözmüştür. Yani aynı anda imarnet makamını iki imarnın birden
talep etmesi durumunda kura çekilerek imam sayısının bire indirilmesi ge­
rekmektedir. Nitekim onun bu görüşü başta Eş'ari ve Ehl-i sünnetin de dahil
olduğu diğer İslami fırkaların büyük çoğunluğu tarafından karşılık bulmuştur.
Çünkü bahsi geçen İslam ekolleri, biri konuşup diğeri suskun olsa bile iki
imarnın varlığını kabul etmemişlerdir.66 İmametten sonra ikinci büyük ihtilaf
konusu da tabiat felsefesiyle alakalıdır ki bu ayrılığın ortaya çıkışı Ka'bi'yle
birlikte olmuştur.

B. Tabiat Felsefesi

Kelam'ın ortaya koyduğu tabiat anlayışından bahsetmek kaçınılmaz ola­
rak kelam atomculuğu üzerinde durmayı gerekli kılmaktadır. Nitekim kelam­
cılar kendi sistemlerini ortaya koyarken alemin hadis olmasından hareketle
Allah'ın varlığına gitmişlerdir. Diğer bir ifadeyle onlar hudus delilini atom
üzerinden temellendirirken, sistemlerini de fizik alemden metafizik aleme
doğru yöneltmişlerdir. Varlığın öncesindeki yokluk da alemin ezeli olmadığını
ortaya koymaktadır. Hadis olan alem, işraki felsefedeki südur eden alem teori­
sine karşı farklı ve yeni bir alem teorisinin gelişmesini sağlamıştır. Varlığı
kendinden olmayan ve öncesi bulunmayan söz konusu alem düşünce tarihi
açısından farklı ve orijinal nitelikleri haizdir.67 Varlığının başlangıcı olmayan

64 Nisaburi, el-Mesail, s. 13-14; ayrıca bk. Watt, İslam düşüncesinin Teşekkül Devri (tre.
E. Ruhi Fığlalı), Ankara 1981, s. 279.

65 Zühdi Carullah, Mu'tezile, Beyrut 1974, s. 153; Bağdadi, Usıllu'd-Dfn, İstanbul 1928,
s. 275.

66 Hayyıln, Mu'teziletü'l-Basrati ve'l-Bağdadi, s. 324.
67 Her ne kadar Bağdat ve Basra Mu'tezilesi yanında Eş'ari atomculuğu arasında bir

takım farklılıklar bulunsa ve bunların aralarindaki tartışmalar (mesela bu makale-

170 ULUSLARARASI iSLAM MEDENiYETiNDE BAGDAT SEMPOZVUMU

bu alemin yapı taşı da atomlardan oluşmaktadır. Cismi meydana getiren atom
da cevher ve araz denilen kısırnlara ayrılmaktadır. Cevher atomun bölüneme­
yen cüzünü (cüzü'l-lezi la yetecezza veya cevher-i ferdini) oluşturmaktadır.
Araz ise cevherin dış dünyaya yansıyan kısmıdır. Yani atom cevher ile arazın
bir araya gelmesinden, cisirnler de atomların bir araya gelmesinden oluşmak­
tadır. Ancak bir atomun algılanabilmesini sağlayan şey cevher değil, arazdır.
Ancak cevher ile arazın tanımı, hareket ve sükıln gibi meselenin ayrıntısına
giren hususlarda gerek Mu'tezile gerekse Eş'ari aJ.irnleri birbirinden farklı gö­
rüşler ileri sürülmüştür. Biz burada Ka'bi'den hareketle onun ulaşabildiğirniz
kadarıyla fikirleri çerçevesinde meseleyi ela almaya çalışacağız.

Ka'bi'ye göre cevher arazları taşıyan şeydir. Cevherin araz dikkate alındı­
ğındaki durumuyla ilgili özelliklere gelince birincisi cevherin arazdan veya
zıddından yoksun olması mümkün değildir, çünkü ona göre cevher var olduğu
sürece arazı taşımak durumundadır.68 İkincisi cevherler boyutsuz ve hacimsiz­
dirler. Aslında Ebü'l-Hüzeyl el-Allafa ait olan bu düşünce kendisinden sonra
Ebıl Haşim'e kadar devam etıniştir. Ebıl Haşim ise cevherlerin boyutlu oldu­
ğunu kabul ederken Ka'bi'nin yer aldığı grup ise cevherlerin hacimsiz ve bo­
yutsuz olduğunu, birleştiklerinde boyutlu cisimleri meydana getirdiklerini ka­
bul etmektedirler. Yani boyutsuz cevherlerin birleştikleri zaman üç boyutlu
cismi meydana getirmesi, cevherden değil arazdan kaynaklanmaktadır. Onlar
bunu ortaya koyarken telifarazını kullanmaktadır. İki cevher bir araya geldi­
ğinde telif arazı oluşmakta ve bu tarzda meydana gelen cisim üç ôoyutlu hale

deki Ka'bi ile Cübbailer arasındaki tartışma) skolastik bir tarzda gerçekleşmiş olsa
da tartışmaların ardında düşünülen alem teorisi ve modelinin bugün hala hayatiye­
tini devam ettiren yönlerinin olduğu söylenebilir. Bugünkü big bang teorisinin da­
yandığı alemin başlangıcının olmaması zaman, mekan ve varlığın yokken var olması
şeklindeki anlayışiarım kelamın öngördüğü alem modeliyle benzerlikleri bulunmak­
tadır (geniş bilgi için bk. William Lane Craig, The Kalarn Cosmological Argument,
London 1979, s. 63; M. B. Altaie, "Creation and The Personal Creator in Islarnic Ka­
lam and Modern Cosmology", Humanity, the World and Gad, Studies in Science and
Theology, Lund University, Sweden 2008.Vol. ll, 149-166). Yine sebeplilik başlığı
altında yer alan itimad, iktiran, tevlid-tevellüd, adet gibi kavrarnlar da modern ku­
antum teorisi açısından önem arzetmektedir (bk. J. Baggott, The Meaııiııg of Quaıı­
tum Theory, Oxford 1992, s. 142; M. B. Altaie," Daqiq al-Kalam: The Islamic Apro­
ach to Natural Philosophy", s. 6).

68 İbn Metteveyh, et-Tezkirefi ahkami'l-cevheri ve'l-araz (Sami Nasr Latif-Faysal Bü­
deyr Avn), Kahire 1975, s. 124; Eş'ari, Makalatü'l-İslamiyyln, (nşr. Muhammed
Muhyiddin Abdülhamid), Kahire 1954, II, 44. Aslında İbn Metteveyh bu görüşlerin
Ebfı Ali'ye ait olduğunu, ancak Ka'bi'nin de bu konuda aynı bu düşünceyi paylaştı­
ğını söylemektedir. Dolayısıyla kaynaklarda doğrudan Ebfı Ali'ye atfedilen bu dü­
şünceyi paylaşımından ötürü biz Ka'bi olarak ele aldık.

BAGDAT MU'TEZiLE EKOLÜ: !<A'Bl ÖRNEGi 171

ulaşmaktadır.69 Dolayısıyla Ka'bi atarnun boyutları olup olmadığı ve arazların
atama nispet edilip edilernemesi konusunda, atarnun arazsız ve boyutlu oldu­
ğunu kabul eden Cübbailer'in aksine arazlı ve boyutsuz olduğu fikrini benim­
senıiştir.

Cevherin aslına gelince bu konuda da Basra ile Bağdat birbirinden farklı
düşünmektedir. Basralılar'a göre bütün cevherler aynı asıldandır, yani birbiri­
ne benzemektedirler. Onlara göre farklılaşma arazların alınmasından sonra
olmaktadır. Ka'bi ise cevherlerin birbirlerine benzerneleri yanında birbirlerin­
den farklı olma ihtimalini de kabul etmektedir. Nitekim o, Allah'ın dsim ol­
madığını anlatırken dsirnlerin her birinin benzerinin olduğunu veya benzeri­
nin bulunmaslllll1 mümkün olduğu öncülünden hareket etmektedir. Bu du­
rumda dsınin diğer bir dsınin aynısı değil de farklı olması sonucunu doğur­
maktadır. Dolayısıyla dsmi farklı kılan şey de cevherdeki farklılıktan kaynak­
lanmaktadır.70 Bundan başka Ka'bi'ye göre cevherin dört özelliği bulunmakta­
dır. Bunlar da kevn (oluş), terneyyüz (farklı olmak), vücud (var olmak), para­
lelliklere sahip olmak (kevnuha kaineten fi'l-muhaziyati elieti tahsulü fiha)
şeklindedir. Benzeşmeyi sağlayan ise zati sıfatıarın bizzat kendisi ya da gerekle­
ridir.71 O cevherdeki dört özelliğin uzantısında alemdeki dsirnlerin de her bi­
rinin dört tabiatı bulunduğu esasından hareket ederek şu neticeye varmakta­
dır: dsirnler söz konusu nitelikler sayesinde kendilerinde icraatte bulunulmaya
hazır hale gelirler ve bu nitelikler vasıtasıyla diri ve kudret sahibi bir fail İcraat­
ta bulunur. Mesela buğdayın buğday olmasını sağlayan öz, onda bulunduğu
sürece buğdaydan arpa bitmesi münıkün değildir. Yine Allah'ın insan sper­
minden başka bir canlı yaratması da imkansızdır. Basralılar ise vurguyu Al­
lah'ın mutlak kudretine yaptıklarından dsimdeki bu tür niteliklerin varlığını
kabul etmezler.72 Çünkü onlara göre var olma dsınin tabiatından değil Allah'ın
kudretinden kaynaklanmaktadır. Yine Basralılar bu konuya "kümun ve müda­
hale" teorisiyle de karşı çıkmışlardır.

69 Aslında bu konudaki ihtilaf iki grubun farklı matematiksel teoriyi esas almalarından
kaynaklanmaktadır. Ka'bi'nin içinde olduğu grupta Ebü'l-Hüzeyl el-Allaf, Hişam el­
Futi, Eş'ariler ve Ebıl Ali de yer almaktadır ve onlar Demokritos atomculuğundan
faydalanmışlardır. Ebıl Haşim'in içinde olduğu grup ise Aristo atomculuğunu etki­
sinde kalmıştır (geniş bilgi için bk İbn Metteveyh, et-Tezkire, s. 181; Nisabılri, el­
Mesiiil, s. 58; Alııoor Dhanani, The Physical Theory of Kalanı, Leiden 1994, s. 107-
108; S. Pines, Mezhebü'z-zerreti iııde'l-müslimfıı, Kahire 1946, s. 8; Orhan Şener Ko­
loğlu, Cübbii'iler'iıı Kelfım Sistemi, Bursa 2005, s. 141).

70 Nisabılri, el-Mesfıil, s. 29.
71 Nisabılri, el-Mesfıil, s. 17.
72 Nisabılri, el-Mesfıil, s. 133 vd., ayrıca bk. Hayyıln, Mu'teziletü'l-Basrati ve'l-Bağdadi,

s. 326.

172 ULUSLARARASI islAM MEDENiYETiNDE BAGDAT SEMPOZVUMU

Araza gelince ilk defa Ca'd b. Dirhem tarafından ortaya konulan araz,
atomcu düşüncenin ikinci temel yapı taşını oluşturmaktadır. Kelinıe anlamı
itibariyle eşyaya ilişen ve kalıcı olmayan şey manasma gelmektedir ki bu da
eşyanın görünen ve değişen yüzünü teşkil etmektedir. Dolayısıyla araz kendi
başına var olmayan varlığı için cevhere ihtiyaç hisseden şeydir. Renk, tat, ko­
ku, sıcaklık, soğukluk, yaslık, kuruluk, oluş, telif, itimad, acı, ses, hayat, kudret,
şehvet, nefret, irade, keriliet, itikad, zan, nazar, fena şeklinde sıralanabilecek
arazlar kendi içinde değişik şekillerde tasnif edilmişlerdir. Nitekim bunlardan
bazısı şöyledir: Nazzam onları a) İnsanın meydana getirmeye muktedir kılın­
dığı arazlar, b) insanın buna muktedir kılınmadığı arazlar şeklinde tasnif eder­
ken Ebı1'1-Hüzeyl el-AliM ise a) Mahiyeti bilinebilen, b) Mahiyeti bilinerneyen
arazlar şeklide tarif etmektedir. Diğer taraftan Dırar b. Amr ise a) Cisimden
ayrılamayan, b) Cisimde bulunmayabilen arazlar tarzında Muammer b. Abbad
da a) Canlıların yaptığı, b) Cansızların yaptığı arazlar gibi tasniflere gitmişler­
dir. Daha geniş bir tasnif ise idrak, beka, mahal, illet ve kudret açısından ya­
pılmaktadır.73

Ka'bi eşyadaki renk, tat, koku, sıcaklık, soğukluk ve bunun gibi arazların
eşyayı belirleyici kıldığını kabul etmektedir. Bu konuyla ilgili olarak o, ateşin
karşılaştığı şeyi azlık ve çokluğuna göre yakacağı kanaatindedir. Mesela o, taş
parçalarını yakarnasa da ateşin yakma kuvveti olduğu kanaatindedir. Basralılar
ise taş ve odunun içinde yakınayı sağlayacak ateşin öz olarak bulunduğu fikri-
ni benimsemişlerdir.74 •

Arazların devamlılığına gelince Cübbailer' e göre tat, koku, sıcaklık, so­
ğukluk, yaşlık, kuruluk, telif, i'timad (bir cevhere bağlı olma) hayat, ilim, kud­
ret, itikad arazları devanılı olabilir?5 Ka'bi'ye göre ise bu şekildeki arazların iki

73 Geniş bilgi için bk. İbn Metteveyh, et-Tezkire, s. 34-46; Y. Şevki Yavuz, "Cevher",
Marmara Üniversitesi İlahiyat Fakültesi Dergisi, 1987-88, s. 74-75; Koloğlu, Cüb­
ba'iler'in Kelam Sistemi, s. 145-146.

74 Nisabfui, el-Mesail, s. 56; ayrıca bk. Hayyı1n, Mu'teziletü'l-Basrati ve'l-Bağdadi, s.
326. Ancak HayyCın Ka'bi'nin başka bir yerde de suyun havada bulunduğu fikrini
söyleyerek Basralılara yakın bir açıklama yaptığından bahsetınektedir: Ancak o bu
anlamdaki ifadesiyle iki unsurun yakınlığından mı yoksa havada rutubetin bulun­
duğundan mı bahsettiğini anlamanın zor olduğunu söylemektedir. Mu'teziletü'l­
Basrati ve'l-Bağdadi, s. 327.

75 Nisabfui, el-Mesail, s. 18 Ka'bi'ye göre arazlar iki vakitte baki değillerdir. Çünkü
baki olan ya bizzat kendinden ya da kendinde yaratılmış bir şeyden dolayı baki olur.
Bunların bizzat kendiliğinden baki olmaları caiz değildir. Çünkü bu kabul edildi­
ğinde onların yaratılmaları sırasında da baki olmaları gerekir. Kendilerinde yaratıl­
mış olan bir bekadan dolayı baki olmaları da caiz değildir. Çünkü beka arazlarla be­
raber bulunmaz.

BAGDAT MUTEZiLE EKOLÜ: I<A'BI ÖRNEGi 173

zamanda devam etmesi mümkün değildir/6 Yine araz olan siyahın iki farklı
mekanda bulunması Basralılar'a göre mümkünken Ka'bi'ye göre mümkün de­
ğildir. Bundan başka Ka'bi, rengin bir araz olması ve arazların hiç birinin baki
olmamasından hareketle rengin de baki olmadığı sonucuna varmaktadır. Ay­
rıca Ka'bi renklerin siyah ve beyaz olmak üzere iki ana renkten oluştuğunu,
diğer ara renklerin ise siyah ve beyazın birbirine karışmasından meydana gel­
diğini kabul etmektedir. Basralılar ise renklerin iki ana renk şeklinde tasnif
edilerneyeceği kanaatinde olduklarından tüm renklerin hepsinin ana renk ko­
numunda bulunduğu kanaatindedirler.77

Oluşa gelince o bir araz cinsi olup alemdeki cevherler oluş içindedir. Söz
konusu oluş dört farklı şekilde isimlendirilmektedir: hareket, sükıln, birleşme
ve ayrılma. Ancak cevherin varlığa çıkışı üzerinde ihtilaf edilmiştir. Ebıl
Hasim'e göre cevherin varlığa gelişi 'oluş'tur (kevn). Ancak bu oluş, harekete
ve sükılna zıt değildir, bilakis hareket ve sükıln manasma olmakla birlikte ha­
reketve sükıln diye isimlendirilmez. Ebıl'l-Hüzeyl, Ka'bi ve Ebıl Ali'ye göre ise
cevherin bu durumu hareket ve sükılndan başka bir şeydir ve cevher var olma
anında ne hareketli ne de sakin olup sadece 'krun'dir.78 Diğer bir ihtilaf noktası
da oluşların idrak edilip edilmeyeceğiyle alakalıdır. Ka'bi'nin ve Ebıl Ali'ye
göre oluşlar dokunma ve görmeyle idrak edilebilir.79

Tabiat felsefesiyle ilgili olarak tartışılan meselelerden bir diğeri de yeryü­
zünün şeklinirı nasıllığıyla ilgilidir: Basralılar'dan Ebıl Ali Cübbai düz olduğu­
nu söylerken Ebıl Haşim yuvarlak olduğunu söyleme taraftarı gibidir. Ka'bi ise
yeryüzünün yuvarlak olduğunu ve feleğin merkezinde bulunduğunu kabul
etmektedir. Arzın feleğin merkezinde olması da yeryüzünün karar kılmasını
sağlamaktadır. 80

76 Eş' ari, Makalat, II, 44-45.
77 Hayyıln, Mu'teziletü'l-Basrati ve'l-Bağdadi, s. 327.
78 İbn Metteveyh, et-Tezkire, s. 448. Dolayısıyla Mu'tezile'nin çoğunluğuna göre araz,

cevher olmadan var olamaz ve ondan ayrı olarak bulunamaz. Basralılar'a göre cev­
her kevn arazından ayrı olamaz. Ka'bi'ye göre ise cevher renk arazından ayrı olamaz
(Bağdadi, Uşulü'd-dln, s. 56).

79 İbn Metteveyh, et-Tezkire, s. 471; Nisaburi, el-Mesail, s. 212.
80 Nisabfui, el-Mesail, s. 18, 100 vd.; İbn Metteveyh, et-Tezkire, s. 527-529. Dünyanın

küre seklinde olmasının delilleri ise ana hatlarıyla şöyledir: Şayet dünya düz olsay­
dı, güneş dünyanın her tarafında aynı anda doğar ve aynı anda batardı. Bunun aksi
olduğuna göre dünya küre seklindedir.
Gemideki kimse seyir halirıde yıldızların an be an kaybolduğunu görür, bir yere
geldiğinde iki kutup yıldızı doğarken yirıe aynı şekilde kaybolur, bu dünyanın kavis­
li ve küre seklinde olmasından kaynaklanmaktadır.

174 1 ULUSLARARASI iSLAM MEDENiYETiNDE BAGDAT SEMPOZVUMU

Mu'tezile'ye göre ma'dılm her türlü mefhumdan soyut bir kavram olma­
yıp şeyin karşılığıdır ve varlığın kendisinden ortaya çıktığı, yani sonradan vü­
cud bulan tüm mevcudatın kendisinden meydana geldiği şeyin adıdır.81 Her ne
kadar Mu'tezile mensuplarının ma'dılm anlayışlarında bazı farklılıklar bulunsa
da temelde söz konusu farklılık çok derin değildir. Mesela Basralılar'a göre bir
şeyin yokluk (adem) ve vücudu aynıdır. Yani araz ve cevherin ademdeki hali
de aİaz, cevher veya şeydir. Başka bir deyişle varlıkların vücud ve adem hali
arasında fark bulunmamaktadır. Ka 'bi'ye göre ise cevher ve araz, adem halinde
cevher veya araz olmayıp yalnızca şeydir. Yani Ka'bi ma'dılmun şey olduğunu
kabul etmekle birlikte cevher veya araz diye vasıflandırılmasını doğru bulma­
maktadır.82 Dolayısıyla ma'dılmun şey, malum (bilginin objesi olma) ve mez­
kur (zihnin objesi) olma durumu söz konusu olsa da cevher ve araz olması
mümkün değildir.83

Adem ve vücut meselesi de otomatik olarak "hala"yı gündeme getirmek­
tedir. Ancak boşluk da kendi içinde ikiye ayrılmaktadır. Bunlardan biri alemi
oluşturan unsurlar arasındaki boşluğu ifade eden "interkozmik", diğeri bu
sonlu alemin ötesindeki "ekstrakozmik" boşluktur. Ka'bi ve Bağdat ekolü her
iki boşluğu reddederken, Basra ve Cübbailer ise her ikisini de kabul etmekte ve
alemde halanın varlığını mümkün, hatta zorunlu görmektedirler.84 Ka'bi'ye
göre iki cevherin aralarında üçüncüsü olmaksızın birbirlerinden ayrılmaları­
nın caiz olmaması, alemde halanm olmadığını ortaya koymaktadır.85 Aslında

bu mesele onların atom anlayışıyla ilgilidir. Nitekim Ka'bi'ye gÖre boşluğun
olmaması, onun atomu, arazları olan fakat boyutları bulunmayan bir cevher
olarak kabul etmesinden kaynaklanmaktadır. Nitekim her iki ekol kendi içinde

Ay tutulması da dünyanın küre şeklinde olduğunu ortaya koymaktadır. Çünkü ay
tutulması, dünyanın ayı örtmesinden kaynaklanmaktadır ve ay küre seklinde ör­
tülınektedir. Dolayısıyla ayı örten şey küre seklinde olmasaydı, örtülmesi de küre
seklinde olmazdı.

81 Albert N. Nader, Felsefetü'l-Mu'tezile, s. 129.
82 Bağdacli, el-Fark beyne'l-fırak (thk. Muhammed Osman el-Huşt), Kahire 1988, s.

106; Nisabfui, el-Mesail, s. 17, 37-38; İbn Metteveyh, et-Tezkire, s. 76.
83 Bağdadi, el-Fark, s. 158; Nisabfui, el-Mesail, s. 38. Aslında Mu'tezile'nin ma' dılınun

şey olması konusundaki düşünceleri herhangi bir sureti bulunmayan madde-i illa
anlayışını anıınsatınaktadır. Çünkü ma'dfun var olma anında kendi özelliğini ve çe­
şidini bulmaktadır. Bu anlayış da Aristo'nun heyula anlayışını anıınsatınaktadır.
Çünkü heyula var olma sırasında birçok sfuete bürünıne ihtimali bulunmakla bir­
likte her türlü sılretten uzak bulunan maddedir (geniş bilgi için bk. Albert N. N ader,
Felsefetü'l-Mu'tezile, s. 132-133).

84 Alnoor Dhanani, The Physical Theory of Kalam: Atoms, Space and Void in Basria,
Leiden: E. J. Brill, 1994, s. 71-73.

85 Nisabfui, el-Mesail, s. 18, 47.

BAGDAT MU'TEZiLE EKOLÜ: KA·Bi ÖRNEGi 175

inançlarını desteklemek üzere uzun uzadıya deliller ileri sürmüşlerdir. Bunları
kısaca şu şekilde özetlemek mümkündür:

Ka'bi'nin halanın imkansız olmasıyla ilgili yorum ve delilleri şöyledir:

1. Birbirinden ayrı atomlar arasındaki mesafeler birbirlerine nispetle az,
çok yahut eşit olabilir. Bu mesafeler boşluktan oluşsaydı, ölçülemezdi. Boşlu­
ğun antik bir gerçekliği (şeyün sabitun) bulunmadığından ölçülmesi söz konu­
su değildir.

2. Birbirinden ayrı iki atom algılandığında aralarındaki boşluk da algılanı­
yorsa o zaman boşluğun sabit bir gerçekliğinin bulunduğu söylenmiş olur.
Ancak boşluğun sabit gerçekliği olmadığından algılanması mümkün değildir.
Dolayısıyla algılanan şeyin boşluk olduğundan bahsedilemez.

3. Ağzı ve gövdesi aynı genişlikte olan bir şişe alsak ve içindeki havayı
emdikten sonra ağzını başparmağımızla kapatıp şişeyi suya daldırsak suyun
içine girdiğini görürüz. Emme sırasında şişedeki soğuk hava çıkıp sıcak hava
girıniştir. Sıcak havanın hareketi oldukça hızlı olduğu halde soğuk havanınki
ise oldukça ağırdır. Suyun girmesi havanın ondan çıkınasını gerektirmektedir.
Dolayısıyla suyun girmesi sırasında sıcak hava hızlıca çıkıp yerini suya bırak­
mıştır. Bu da alemde boşluğun bulunmadığını göstermektedir.

4. "Serrakatü'l-ma" (sıvı hırsızı ya da klepsudra,) denilen elliazın çalışması
da boşluğun olmadığını ispatlamaktadır. Önce klepsudranın ağzıyla gövdesi
aynı genişlikte ve dibinde küçük delikler olan bir cihaz olduğunu söylemek
gerekmektedir. Söz konusu cihaz suya batmhp ağzı tıkandığında dibindeki
deliklerden su akmadığı; ağzı açıldığında da akınaya başladığı görülür. Suyun
akmaması şişede boşluk oluşturmanın imkansızlığını ortaya koymaktadır. 86

5. Bir kavanozdaki su donduğunda kavanozun içinde boşluk olmadığın­
dan buzun kavanozu çatıattığı görülür. 87

86 Yukarıda anlatılan olayda suyun akmamasının nedeni gerçekte boşlukla ilgili olma­
yıp "açık hava basıncı"yla alakalıdır. Tabü ki o tarihlerde atmosferin açık hava ba­
sıncına sahip olduğu bilinmiyordu ve diğer örneklerde de görüldüğü üzere hava,
boşluk gibi algılanıyordu. Oysa atmosferin de bir basıncı vardır. Bu nedenle de yük­
seğe çıkıldıkça düşen basınç nedeniyle soluk almak zorlaşır ve göğüste bir baskı his­
sedilir.

87 Nisabfrri, el-Mesai!, s. 51-55. Aslında donan yani katı hale geçen suyun şişeyi çat­
ıatmasının nedeni, genleşme yani hacminin büyümesidir. İçinde bulunduğu kava­
nozun soğuma nedeniyle hacmi küçülürken suyun hacmi büyümekte ve şişeyi pat­
latmaktadır. +4 dereceden O dereceye soğutulurken hacmi büyüyen TEK MADDE
SUDUR. Yani aynı deneyi başka bir sıvıyla ve tercihan da genleşme katsayısı büyük
bir kabın içinde yapılsa, kap patlamaz. Dolayısıyla sadece suya özgü bir olayı genele
yayınak ve bundan genel bir sonuca ulaşmak mümkün değildir.

176 1 ULUSLARARASI islAM MEDENiYETiNDE BAGDAT SEMPOZVUMU

Boşluğu kabul eden Basralılar ise atomun arazsız ve boyutlu olduğu kana­
atindedirler ve halayla ilgili delilleri şu şekildedir:

1. Onlara göre hareketi sağlayan şey boşluktur. Dolayısıyla boşluk olma­
saydı hareketten bahsetmek de imkansız olurdu.

2. Havası emilmiş bir şişe suya daldırıldığında su içeriye herhangi bir lı­
kırdı sesi çıkarmadan girer. Eğer şişede hava kalmış olsaydı havayla suyun yer
değiştirmesi sırasında bu şekildeki bir sesin duyulması gerekirdi. Ancak
Ka'bi'nin dediği şekilde hava ve suyun yer değiştirmesi söz konusu değildir.
Aksine kavanoza suyun girmesi boşluk sebebiyledir.

3. Derin kuyuların dibine hava ulaşmadığı için canlılar burada yaşayamaz.
Bu durum burada boşluk olduğunun kanıtıdır.

Hareket konusunda ise Ka'bi hala ve melanın birbiriyle bağlantısı olduğu
gibi hareket ile sükılnun da birbiriyle bağlantısı olduğu kanaatindedir. Halada
hareket melada da süktln oluşmaktadır. Ancak Ka'bi a.Iemde hala olmadığını
düşünmektedir. Yine o, hareket ve sükılnun birbirine zıt olduğu ve dsınin an­
cak bir mekanda hareket edebileceği kanaatindedir. Bu konuda o, mürnessili
olduğu Bağdat ekolünün görüşüne katılmamaktadır. Nitekim Bağdatlılar'a gö­
re hareket hem hareketi hem sükılnu doğurduğu halde sükıln, sükılnu doğur­
mamaktadır. Yine o, hareketin ancak mekanda olduğunu söylerken Nazzam
dışındaki Basralılar'ın Allah hiçbir şey olmaksızın (yani hiçbir mekan bulun­
maksızın) hareket ettirmektedir şeklindeki görüşlerine katılmadığııtı ifade et­
mektedirler. Bundan başka o, hareketin yaratıldığına değil de başka bir şeyden
doğduğuna inanmaktadır.88

Ka'bi verilen örneklerden de anlaşıldığı üzere somut tecrübi şeylerle ilgi­
lenen bir düşünür olduğu görülmektedir. Hatta onun, bu tür konuları uygu­
lamaya koyduğu bir laboratuarı da bulunmaktadır. Nitekim tecrübi yaklaşım­
ları sonucunda sekiz asır öncesinden yer çekimi kanunuyla alakah olarak
Newton'a (v. 1727) hizmet etmiş bir şahsiyettir. Bu konuyla alakah olarak o,
"bir kimse parmaklarıyla havada bir elma tutsa soma parmağını elmadan
uzaklaştırsa elmanın yere ·düştüğünü" gözlernleyeceğini söylemek suretiyle
düşme olayını parmakların elmadan kaldırılmasına bağlamaktadır. Muasırı
Ebu Haşim el-Cübbru ise onun görüşlerini reddetmek amacıyla aynı örnekten
hareket ederek düşmenin parmaktan değil de tutulan şeyin ağırlığından kay­
naklandığını söylemektedir. Böylece o, Ka'bi'ye göre Newton'un görüşlerine
daha yakın bir yaklaşım sergileyerek adı yer çekimi kanunu olmasa da mesele­
yi yer çekimine benzer fikirler çerçevesinde anlatmaktadır. Yani Ebu Haşirn'e

88 Nisabılri, el-Mesail, s. 49; Hayyfın, Mu'teziletü'l-Basrati ve'l-Bağdadi, s. 328.

BAGDAT MU'TEZİLE EKOLÜ: KA·si ÖRNEGİ 177

göre düşmeyi sağlayan şey parmağın kaldırılması değil havadaki cismin ağırlı­
ğıdır. Nitekim bu amaçla iki farklı parmakla elma ve tüy havada tutulup ar­
dından her ikisinden de parmaklar kaldırılsa iki cismin düşmeleri arasında
farklılığın olduğu gözlenılenir. Bundan ötürü o, elma ile tüyden parmakların
kaldırınasında farklılık olmadığı halde düşmelerinin farklı olduğunu söylemek
suretiyle düşme eylemini cisinılerin ağırlığına bağlı olduğunu ifade etmektedir.
Aslında Newton'un ortaya koyduğu şey, Ebıl Haşim'in söylediğinin değişik bir
şeklidir. Çünkü o, düşmeyi ağırlığa atfederken açıkça yer çekimini ima etmek­
tedir. Ancak Hayyıln, Newton'un elma örneğinden hareket etmesi yanında
ondan sekiz asır önce bu meseleyi tartışırken Ka'bi ve Ebıl Haşim Cübbai'nin
de yeryüzünde aynı ağırlıkta birçok meyve bulunmakla birlikte elma örneğin­
den hareket etmelerinin şaşırtıcı bulduğunu ve izahının zor olduğunu söyle­
mektedir. Newton elmanın düşmesine tesadüfen rastladıysa ya da bu konuyla
ilgili onun başından geçtiği söylenen bu hikaye uydurulduysa da Mu'tezile'nin
elma örneğinden hareket etmesinin gerekçesi ne olabilir ki? Bu şaşırtıcı tablo
karşısında konunun izahında mitolojideki elma motifinden hareket etme dı­
şında bir çözümün bulunmadığı anlaşılmaktadır. Her ne kadarSümer kalınti­
larına göre Adem ile Havva'nın hurma ağacından yediğille inanılsa da insan
elma sayesinde hakikati keşfedebilmiştir. Ka'bi'nin başta Uyunü'l-mesıUZ isinıli
eseri olmak üzere Mu'tezile mirasının büyük çoğunluğunun San'a'daki Yemen
Zeydiyye mezhebinin kütüphanelerinde ve zaYiyelerinde kapalı bulunması

Newton ve diğerlerinin eline geçmesinin zor olduğu kanaatini uyandırmakta­
dır. Dolayısıyla Hayyıln şaşırtıcı benzerliğe rağmen birbirinden haberdar ol­
madan tesadüften insanların benzer sonuçlara ulaşabilme ihtimali üzerinde
durmaktadır.89 Bundan başka Hayyıln, Me'mıln-Vasık, Büveyhiler'in veziri İbn
Abbad'ın dönemindeki gibi Mu'tezile'ye fikri düşüncede öncülük verilmiş ol­
saydı, o dönenilerdeki gibi parlak fikri ve ilmi gelişmelerin elde edilebilme yo­
lunun açılmış olacağını ifade etmektedir. Nitekim Mu'tezile'nin görüşlerindeki
kelam ve felsefeden fizik ve astronomi gibi ilinılere varıncaya kadar geçirdiği
tedrici evreler bu durumu desteklemektedir. Nitekim cisinılerin düşüşü, yer­
yüzünün şekli, renklerin aslı gibi konularda birbirinden farklı düşünceler için­
de bulunan Mu'tezile ekollerinin olayları izah etme de i'tizal tarihinde ilk defa
Ka'bi'nin Uyunü'l-mesail adlı eserinde ortaya konmuştur. Ancak bu eserin
doğrudan bugün elimizde bulunmaması, Mu'tezile'nin ve dolayısıyla İslam

düşüncesinin kaybıdır.90

89 Nisabfui, el-Mesai/, s. 207-208; Hayyfuı, Mu'teziletü'l-Basrati ve'l-Bağdadi, s. 328-
329.

90 Hayyfuı, Mu'teziletü'l-Basrati ve'l-Bağdadi, s. 319.

178 ULUSLARARASI iSLAM MEDENiYETiNDE BAGDAT SEMPOZVUMU

III. KELAM' A DAİR GÖRÜŞLERİ

A.Allah

Ka'bi Allah'ın, diğer şeyler gibi olmamakla birlikte şey olduğunu, cisim
olmadığı gibi araz da olmadığını ifade etmektedir. Yani Allah diğer eşya ya
benzernemekle birlikte şeydir. O cisim ve araz olmadığı halde cisirnlerin ve
arazların yaratıcısıdır. Duyulardan hiçbiri ne dünyada ne de ahirette O'nu id­
rak edemez, O herhangi bir mekana sığmadığı gibi herhangi bir bölgeyle de
sınırlandırılamaz. O nihayetsizdir, O'nun için zaman ve mekan bulunmadığı
gibi O'nun sonu ve sınırı da bulunmaz. O şeylerin tamamını bir şey olmaksı­
zın (la min şey) sonradan yaratmıştır. O'nun dışındaki her şey sonradan yara­
tıldığı halde O, ezelidir. Bu da Allah'ın tevhididir. 91

1. Allah'ın mekanagöre durumu

Ka'bi'ye göre Allah'ın herhangi bir mekanı içermesi mümkün değildir,
çünkü (ezelde) Allah vardı fakat mekan yoktu; yarattığında mekana ihtiyacının
doğması da mümkün değildir;- çünkü O'nun değişikliğe maruz kalması söz
konusu değildir. Fakat bununla birlikte "Filan kimse evin binasındadır" denil­
diğinde o kimsenin evin yapımında bulunduğu ve onu yapmakla meşgul oldu­
ğu anlaşılması örneğinde görüldüğü üzere Allah, bilen ve koruyan anlamında
her mekandadır.92

2. Sıfatlar

Aslında Mu'tezile kendisini tevhid ehli olarak nitelendirmekte ve bununla
övünmektedir. Bu durum onları Allah'ın sıfatlarından bahsetme konusunda
büyük bir çekince içinde bulunmalarına sebebiyet vermiştir, çünkü Allah'a
sıfat nispet etmek, tevhidi ortadan kaldırıp şirke düşecek yolun açılmasına gö­
türmektedir. Nitekim Mu'tezile'nin reisi olan V asıl b. Ata ilim, kudret, irade ve
hayat gibi sıfatları Allah'tan nefyederken aynı zamanda Hıristiyanlık'taki teslls
akidesini de reddediyordu. Çünkü teslisle hıristiyanlar üç ilah kabul ediyorlar
ve bunların üçünün de kadim olduğuna inanıyorlardı. Nitekim V asıl bu tarz­
daki ezeli sıfat anlayışının müslümanlarda da şirke sebebiyet vermesinden çe­
kindiğinden yalın bir tenzihe meyledip Allah'ın zatının dışında bir sıfatının
bulunmasını nefyetmiştir. 93

91 el-Ka'bi," (Babü) Zikri'l-Mu'tezile", Makalatü'l-İslamiyyin (thk. Fuad Seyyid), Tu­
nus 1974, s. 63; Bağdadi, el-Fark, s. 105. Hatta Ka 'bi bu konularda Mu'tezile'nin itti­
fak ettiğini ifade etmektedir.

92 Matüridi, Kitabü't-Tevhid (tre. Bekir Topaloğlu), Ankara 2002, s. 95.
93 Albert N. N ader, Felsefetü'l-Mu'tezile, s. 37-38.

BAGDAT MU'TEZİLE EKOLÜ: M' BI ÖRNEGi 179

Ka'bi de mezhebin genel karakterini paylaşıp Allah'a sıfat nispet edilmesi
konusunda "hakikatte Allah'ın sıfatı yoktur, sadece O'nu vasıflandıranın nite­
lemesi veya O'na isim nispet edenin adlandırması vardır" demektedir. Dolayı­
sıyla gerçekte Allah'ın sıfatı bulunmamakla birlikte ona nispet edilen bazı ma­
naların olduğunu kabul etmektedir. Söz konusu sıfatlar da Allah'ın zatının ay­
nı değildir. Dolayısıyla ya bir söz veya bir yazıdan ibaret olan sıfatlar Allah'ın
zatının gayridir. Yani Allah'ın sıfatları ya onu nitelendiren bizim sözümüzdür
veya kendi sözü ve kitabıdır; bunların ikisi de hadistir.94

Aslında onun açıklamalarından hareketle, sıfatın zatın ne aynı ne de gayrı
olduğu kanaatini taşıdığı ifade edilebilir. Bununla birlikte onun hedef ve yakla­
şım tarzı farklı olduğundan Matüridi'nin sıfatıarın zatın ne aynı ne de gayrı
olduğu şeklindeki tanırrılamasıyla paralel bir yaklaşım içinde olduğu söylene­
mez.

a) İrade

Allah'ın iradesi "halk" sıfatından başka bir şey değildir. İradenin mahiyeti
de fiilinde başkasının egemenliğine boyun eğmemek ve icbar altında bulun­
mamaktan ibarettir.95

Ka'bi, irade konusunda hacası Hayyat'tan ayrılıp Nazzam'la paralel dü­
şünmüştür. Orılara göre Allah'ın iradesi Allah'la kaim bir sıfat değildir, yani
Allah li-zatihi mürid değildir. Yine O'nun iradesi bir mahalde bulunan veya
bulunmayan manasma hadis bir irade de değildir. Allah'ın mürid olduğu söy­
lenillee bunurıla kastedilen alim, kadir, fiilinde başkasının egemerıliğine boyun
eğmeyen ve icbar altında bulunmayıp fiilinde isteksiz olmayandır. Allah'ın

fiillerinde mürid olması da ilmi gereğince fiillerinin halikı olmasıdır. Kulları­
nın fiilierinde mürid olması da fiilleri emretmesi ve arıların yapılmasından razı
olmasıdır. 96 Dolayısıyla konuyla ilgili bu açıklamalar Ka'bi'nin Allah'ın gerçek
manada bir iradesinden söz edilerneyeceği kanaatinde olduğunu göstermekte­
dir. Bu gibi dururrılarda Allah'ın iradeyle vasıflandırılması mecazidir. Nitekim
Kehf (18/77) slıresinde Musa ile Hızır'ın yıkılınaya yüz tutmuş bir duvar gör­
düklerini arılatan ayette Allah'ın duvarı iradeyle vasıflandırması da aynı tarzda

94 Matüridi, Kitabü't-Tevhid, s. 71.
95 Matüridi, Kitabü't-Tevhid, s. 375.
96 Matüridi, Kitabü't-Tevhid, s. 376-380; eş-Şehristani, el-Milel ve'n-nihal, Beyrut 1990,

I, s. 90; a.mlf. Nihayetü'l-ikdam, s. 138; Kadı Abdülcebbar, el-Münye ve'l-emel (drl.
İbn Murtaza), İskenderiye 1985, s. 176.

180 ULUSLARARASI islAM MEDENiYETiNDE BAGDAT SEMPOZVUMU

mecazidir.97 Bütün bu açıklamalardan hareketle Ka'bi'ye göre Allah'ın iradesi,
Allah'ın bilmesi, emretmesi ve yaratması anlamına gelmektedir.98

Böyle bir yaklaşım da Ka'bi'nin sıfatları nefyetme konusunda aşırıya gitti­
ği sonucuna varılınasına sebebiyet vermektedir. Çünkü o, irade yanında semi'
ve basir sıfatını da gerçek anlamı dışına çıkarmıştır.99 Hatta o, Allah'ın bizdeki
ira4eyi yaratmış olması dolayısıyla bile mürid olarak vasıflandırılmayacağı ka­
naatindedir.100 Bütün bu yaklaşımları neticesinde Ka'bi Mu'tezile içinde sıfatla­
rı daha da muhtasar hale getiren kimse olma vasfını almıştır. Aslında bu du­
rum onun sıfatıara yaklaşımından kaynaklanmaktadır. İrade sıfatı konusunda­
ki tutumu, ilim ve kudret sıfatı gibidir. Bunlar da zilıni olup Allah'ta gerçek
anlamda var değildirler. Çünkü Allah'ın mahiyeti, kuşatmak ve mükemmel
olmaktır. Bundan dolayı irade mahiyetin kendisidir ve mahiyet de sonu bu­
lunmayan kıdem ve mükemmelliktir. Böyle olunca da irade, mahiyetin kendi­
sinden başka bir şey değildir. Ka'bi'nin açıklamalarından hareket edince Al­
lah'ın iradesi ilmine, ilmi de mahiyetine dahil olmaktadır. 101

b) Seıni' ve Basar

Ka'bi Allah'ın hiçbir şeyi işitınediği kanaatindedir. Bundan dolayı o, Al­
lah'ın sem' ve basir sıfatlarının bulunmasını tevil ederek bilme anlamına çe­
virmiştir. Dolayısıyla Allah'ın sem' ve basir vasıflarıyla nitelendirilmesi; O'nun
kendinden başkasının işittiği ve gördüğü şeyleri bildiğini göstermektedir.102

•

3. Allah'ın Görülmesi

Ka'bi, rü'yetin idrakten ibaret olduğunu ileri sürerek rü'yetullahın imkan­
sızlığını ortaya koymuştur. O, bilme ile görmeyi aynı paralelde ele almıştır.
Dolayısıyla ona göre Allah'ın hem kendisini görmesi ve hem de başkasını (gö-

97 Bağdadi, el-Fark, s. 160; a.mlf. el-Milel ve'n-nihal, s. 127. Aslında onun mecazla kas­
tettiği şey, cesur kimseye aslan isminin verilinesi gibidir. Böyle bir İsimlendirme de
hakiki olmayıp mecazidir, çünkü böyle bir yaklaşımda aslan ile kişi arasındaki bağ­
lantıdan dolayı yüklenilen anlarnın dışında farklı bir şey kastedilıniştir. Normalde
iki varlık arasında benzerlik mümkün görüldüğiirıde böyle bir isimlendirmeye gidi­
lir, bu yaklaşım tarzıyla da hakiki anlamdan mecazi anlama geçilmiş olur.

98 eş-Şehristani, el-Milel ve'n-nihal, s. 92, 93; a.mlf. Nihayetü'l-ikdam, s. 138; Bağdadi,
Usulü'd-dln, s. 146; Nisabılri, a.g.e., s. 354; Kadı Abdülcebbar, Şerhu'l-usuli'l-hamse,
s. 434; el-Hayyun, Mu'tezile, s. 323, 324.

99 Zühdi Carullah, Mu'tezile, s. 153.
100 Nisaburi, el-Mesail, s. 354.
101 Albert N. N ader, Felsefetü'l-Mu'tezile, s. 91.
102 Bağdadi, el-Fark, s. 159; a.mlf. el-Milel ve'n-nihal, s. 127; Şehristani, el-Milel, I, 90;

Kadı Abdülcebbar, el-Münye ve'l-emel, s. 176.

BAGDAT MU'TEZiLE EKOLÜ: I<A'Bl ÖRNEGi 181

rülecek şeyleri) görmesi bilmek manasma gelmektedir. Bu hususta Nazzam ile
aynı şekilde düşünen Ka'bi, bu konudaki görüşlerini "Allah hakikatte hiçbir
şeyi görmez" şeklinde formülleştirmiştir. 103

4. Kulların Fiilieri

Kulların fiilieri Allah tarafından yaratılmamaktadır. Çünkü onlar arazdır­
lar.104 Kullar Allah'ın kendilerinde yarattığı kudretle kendi fiilierini yaparlar. 105

Ka'bi bir eylemin gerçek manada insanın fiili ve Allah'ın halkı olmasının
imkansız olduğu kanaatindedir. Yani o, Matüridi ya da Eş'ari tarafından fiilin
hem Allah'a hem dekula ait olması şeklindeki yorumuna katılmamaktadır. O,
bu şekildeki yorumu, fiilde ortaklık bulunduğu gerekçesiyle doğru bulmamak­
tadır. Bunun yerine o, insandaki irade ve kudretin yaratıcısının Allah olduğu­
nu söylemektedir. Yani insanlar Allah'ın kendilerinde yarattığı irade ve kud­
retle fiilde bulunan varlıklardır.

Dolayısıyla kulların fiilierinin yaratıcısı Allah değil, kulun kendisidir. Kul­
lar emrolundukları ve nehyolundukları şeyleri Allah'ın kendilerinde yarattığı
kudret ile yaparlar. Kullardaki kudretin gerçek sahibi insan değil, Allah'tır.
Allah dilerse bu kudreti kullardan alabilir. Ancak o zaman teklif, emir ve nehiy
ortadan kalkar. Allah dilerse bütün kullarını itaatkar kılabilir. Ancak bunları
yapmaz. Zira onları imtihan etmektedir.

Kullar Allah'ın kendilerinde yaratıınş olduğu kudretle O'nun razı olmadı­
ğı ve istemediği şeyleri yaparlar. Ancak bu Allah'ın ne emrine ne de iradesine
muvafıktır. Eğer Allah dilerse kulları istemediği şeyleri yapmalarını engelleye­
bilir. Ancak istemediği şeyleri yapmaları konusunda onları zorlamaz. Aksine
ceza ve hesap gününe kadar onlara mühlet vermiş ve onların zorla değil de
isteyerek iman etmelerini emretmiştir. 106

Ka'bi insan hep aynı kudretle iş görüyorsa da fiilin oluşumunda başta
zihni yoğunluk, hafıza, düşünüp taşınmak ve değişik teknikiere başvurmak
gibi birçok faktörün devreye girdiğini düşünmektedir. Yani fiilin oluşumunda
Allah'ın kulda yarattığı kudret yanında diğer faktörler de devrededir ve bunlar
birleşik kaplar gibi birbirlerini etkileyerek fiili oluştururlar. Ancak bu faktörle­
rin her biri fiilin oluşumunda daima aynı etkiyi yapmadığı gibi her defasında
da eksiksiz olarak bir arada bulunma ihtimalleri bulunmamaktadır. Bu açıdan

103 Bağdadi, el-Fark, s. 159; a.mlf, el-Milel ve'n-nihal, s. 127; Şehristani, el-Milel, I, 90;
Kadı Abdülcebbar, el-Münye ve'l-Emel, s. 176.

104 Bağdadi, el-Fark, s. 106.
105 Bağdadi, el-Fark, s. 106.
106 Ka'bi, Makalat, s. 63.

182 ULUSLARARASI iSLAM MEDENiYETiNDE BAGDAT SEMPOZYUMU

kişi yaptığı resmin veya yazdığı yazının her defasında aynısını yapamamasının
sebebi bundan kaynaklanmaktadır. 107

Nitekim Ka'bi bu bağlamda "Allah her şeyi yaratandır" (ez-Zümer 39/62)
manasındaki ayete şöyle bir anlam vermektedir: Bu ayette Allah kendisini öv­
mektedir. Oysa kötü ve çirkin fıilleri yaratınakla övünmenin bir anlamı yok­
tur: Dolayısıyla bu ayetin Allah'ın varlık alemindeki her şeyin yaratıcısı olma­
sına delil gösterilmesi doğru değildir. Yine bu ayetteki "küllü/her" kelimesi,
en-Neml 27/23. ayetteki "min külli şeyin" ifadesinde olduğu üzere varlık ale­
mindeki her şey anlamına gelmemektedir. Bundan başka Allah kulların fiilie­
rini yaratınış olsaydı "ehl-i kitaptan çoğu sizi imanınızdan sonra küfre dön­
dürmek isterler .. " (el-Bakara 2/109) anlamındaki ayette imandan sonra insan­
ları tekrar inkara sevk etıne iradesini ehl-i kitaba isnat ettirmezdi.108 Aynı min­

val üzere hareket eden Ka'bi "ey rabbimiz bizi doğru yola ilettikten sonra kalp­
lerimizi hakikatten saptırma." (Al-İmran 3/8) şeklindekiayetide "ey Rabbimiz
bizi sapkın kimseler olarak adlandırma!" olarak yorumlamıştır.109

KA'Bİ'DEN HAREKETLE MU'TEZİLE'NİN İSLAM
DÜŞÜNCESi İÇİNDEKi DURUMU

Bu noktada özellikle genel olarak Mu'tezile'nin konumuna göz atınak isa­
betli olacaktır. Mu'tezile, malıdut sayıdaki Yunan kavramları ve muhakeme
usullerini İslami-dini inançlara tatbik etınek teşebbüslerinden, yani Yunan akli
çehresini sıradan insanların temel dini düşüncesine imtizaç etıne gayretinden
doğmuş bir ekoldür. Aslında bu durum tüm kelam ekollerinin hedefleri ara­
sında bulunmakla birlikte bu görevi bir süre Mu'tezile üstlenmiştir. Nitekim
Mu'tezile, bir taraftan halife Me'mfuı döneminden itibaren fikri gelişmesini
sağlarken diğer taraftan da hadis ehli ve çoğuuluğunu genel İslam mensupları­
nın temsil ettiği büyük kalabalıklardan uzaklaşmaya başlamıştır. Nitekim bir
dönem kendi lehlerine olan siyasetin değişikliğe uğraması da halk desteğini
ihmal etıne noktasındaki başarısızlıklarını göstermektedir. Gelinen bu noktada
yapabilecelderi ya yeniden büyük halk yığınlarına yakınlaşmayı çalışmak ya da
Yunan fikirlerini yeniden aramak ve telif etmek şeklinde iki temel noktada
toplanmaktadır. Ancak Mu'tezile üstlendiği bu misyonu bir süre sonra yerine
getiremez hale gelmiştir. Onların bu anianıdaki görevi kendilerinden sonra
diğer kelamcılar ve İslam filozofları tarafından devam ettirilmiştir. Birinci yol,
İbn Küllah el-Basri, Eş'ari ve Matüridi'nin de içinde bulunduğu kelamcılar ta-

107 Matüridi, Kitiibü't-Tevhid, s. 325.
108 Mustafa Öztürk, Kur'an'ın Mu'tezili Yorumu, Arıkara 2008, s. 250.
109 Öztürk, Kur'an'ın Mu'tezili Yorumu, s. 248.

BAGDAT MU'TEZİLE EKOLÜ: KA·si ÖRNEGİ 183

rafından, ikinci yol da Farabi ve diğer İslam filozofları tarafından takip edilip
geliştirilmiştir. 110

Dolayısıyla Mu'tezill anlayışın çokça eleştirilmekle birlikte İslami düşün­
cenin seyr ve gelişiminde çok büyük katkıları olduğu inkar edilemez bir ger­
çektir. Watt'ın da işaret ettiği üzere Mu'tezile'ye karşı tartışmalara giren birçok
kelamcı münakaşalar sırasında belli bir dereceye kadar Mu'tezill fikirleri be­
nimsemek durumunda kalmıştır. Mesela Matüridi Kitabü't-Tevhfd'de birçok
yerde Ka'bi'nin fikirlerirıi reddetmiş olmakla birlikte eseri dikkatli bir şekilde
incelendiğinde Matüridi'nin onun metodunu kullanma yanında belli fikirlerini
de aynen benimsediği görülür. Mesela "şey" tanımlamasında Ka'bi ile Matüridi
arasında bazı paralelliklerin bulunduğu söylenebilir. Bu durum söz konusu
etkileşimi ispatlar mahiyetieki meselelerden yalnızca biridir. Çünkü bir şeyin
genel karakterini belirtmek için kullanılan şey'iyyet terimi, kelamda derli ve
toplu olarak Ka'bi'den sonra ilk defa İmam Matüridi tarafından ifade edilmiş­
tir. Yine Matüridi'nin tanımlamasının da Farabi'deki mahiyet kavramıyla aynı
anlama geldiği tespit edilmektedir. 111 Bu amaçla Matüridi'nin şeyle ilgili yakla­
şırnma bakıldığında onun şey'iyyeti bir şeyi ispat etmek amacıyla kullandığı
görülür. Yani şey demek mevcut demektir ve o, bir şeye "şey" dediğinde onu
ispat ederek boşluk veya yokluğu o şeyden nefyetmektedir. Bu tanımlamasın­
dan hareketle de o, Allah' a da şey denilebileceğini ifade etmektedir. Ona göre
bir şeye, şey denilince onun varlığı ispat edilmiş olmaktadır. 112 Bu açıklamala­
rın benzerinin ondan önce Ka'bi'de de bulunduğu görülmektedir. Ka'bi de
Allah'ın diğer şeyler gibi olmamakla birlikte şey olduğunu, cisim ve araz ol­
madığını, kendi dışındaki şeylerin yaratıcısı olduğunu ifade etmektedir. Fakat
o ve diğer Mu'tezill kelamcılar ademin şey olduğunu söyleyerek ehl-i sünnet
kelamcılarından ayrılmışlardır. Onlara göre şeylerin şey'iyyeti (Farabi'nin de­
yimiyle mahiyeti) Allah tarafından var edilmiş değildir. Allah onları yalnızca
yokluktan varlık sahasına çıkarmıştır. Matüridi ise Allah'ın şey olduğunu ka­
bul etmekle birlikte ademin şey olması konusunda Ka'bi'den ayrılır ve onun
bu yaklaşımının Allah'ın tevhidine halel getirdiğini ifade eder. Çürıkü

Mu'tezile ezelde şeylere şey'iyyet (mahiyet) atfetmek suretiyle şeylerin fiilen
yokken vücut bulduklarını belirtmiş olmaktadır. Şeye fiilen var olmadan önce
şey'iyyet nispet etmek de tevhid ilkesine zarar vermektedir. Zira nesneler ezel­
de vucüd bulmadan önce ma'dfun olduklarından onlara ma'dfunken şey'iyyet

110 Watt, İslam düşüncesinin Teşekkül Devri, s. 376-377.
ııı Farabi'nin mahiyet kavramıyla ilgili açıklamaları için bk. Hüseyin Atay, Farabi ve

İbn Sina'ya Göre Yaratma, Ankara 1975, s. 13 vd.; a.mlf, İbn Sina'da Varlık Nazari­
yesi, Ankara 1983, s. 23 vd.

m Matüridi, Kitabü't-Tevhid, s. 55, 132.

184 ULUSLARARASI islAM MEDENiYETiNDE BAGDAT SEMPOZYUMU

nispet etmek Allah yanında başka ezelilerin varlığını ortaya koymaktadır ki bu
da Allah'ın tevhidini ortadan kaldıracak bir yaklaşım tarzıdır. 113 Bu durum
aynı zamanda yukarıda bahsi geçen Mu'tezile'nin misyonunun İslam felsefesi
ve kelam tarafından devam ettirildiğini de göstermektedir. Çünkü adem ve
ma'dfun anlayışının Mu'tezile ile Matüridiyye-Eş'ariyye ve İslam felsefesi ara­
sındaki durumu mukayese edildiğinde Mu'tezile'nin başlattığı felsefe ile dini
uzlaştırma çabası bir taraftan Matüridiyye-Eş'ariyye tarafından devam ettiri­
lirken diğer taraftan da İslam felsefesi tarafından devam ertirildiği görülür.
Yine Ka'bi'nin Allah'ın fiilieri ihtiyaridir, çünkü tab'an iş yapanın fiili bir türde
olup çeşitlilik arzetmez1 14 şeklindeki görüşünün Ma türidi tarafından da aynen
paylaşıldığı görülmektedir. Varılan bu noktayı desteklemek amacıyla Mu'tezili
alimler ile Matüridi ve Eş'ari müdlifler arasında yapılacak daha geniş çaplı bir
mukayese bu meseleniıı daha iyi anlaşılınasını ve zengin malzemenin farklı
açılardan değerlendirilmesini sağlayacaktır. Ancak Ka'bi yanında diğer

Mu'tezili alirıılerin büyük çoğunluğunun bizzat eserlerinin çok azının günü­
müze kadar gelmesi, bu konunun sağlıklı bir şekilde değerlendirilmesini engel­
lemektedir.

Yine de yukarıda işaret edilen şekildeki paralellikler Ka'bi'niıı Matüridi
düşüncenin doğuşunda doğrudan olmasa da dalaylı bir şekilde etkili olduğu
sonucuna varılınasını sağlamaktadır. Dalaylı etkiyi gündeme getiren bir tespit
de şöyledir: Cessas'a göre Mu'tezile'nin Irak Hanefileri üzerinde oldukçabariz
bir etkisi bulunmaktadır. Yine Irak ve Maveraünnehir Haneilleti arasındaki
ihtilaf noktalarının çoğunda Mu'tezile ile Irak Hanefileri'niıı görüşlerinin ör­
tüşmesi, Irak Hanefileri'nin Mu'tezile'ye yakın olduğunu göstermektedir. Ni­
tekim Matüridi'yi öne çıkaranların tavrında da ona Hanefi mezhebi içinde al­
ternatif bir konum verme çabası, kendini hissettirmektedir. Matüridi'nin usUl
anlayışı da Hanefi-Mu'tezili usul anlayışına tepki niteliğini taşımaktadır.m Bu
durum da Matüridi'nin kendi düşünce sistemini ortaya koyarken söz konusu
farklılaşmayı Mu'tezile içinden dönüşüm sağlayarak. yaptığı fikrini ortaya
koymaktadır.

Benzer dönüşümün Eş'arilik içinde de olduğu söylenmelidir. Nitekim
Abdilikahir el-Bağdadi birçok noktadan Ka'bi'nin görüşlerinin Eş'ariler'iııkine

113 Matüridi, Kitabü't-Tevhid, s. ııo.
114 Nitekim Matüridi de bu konuyla paralel düşündüğünü ifade etmektedir (bk.

Kitabü't-Tevhfd, s. 77)
115 Şükrü Özen, "İmam Ebu Mansur el-Matüridi'nin Fıkıh UsUlünü inşası", İmam

Matürfdf ve Matürfdflik (haz. Sönmez Kutlu), Ankara 2003, s. 242. Matüridilik Ha­
nefilik içinden Mu'tezili fikirleri dönüştürerek oluşmuştur. Mesela bk. Ulrich Ru­
dolph, "Matüridiliğin Ortaya Çıkışı", İmam Matürfdf ve Matürfdflik, s. 310, 319.

BAGDAT MU'TEZiLE EKOLÜ: KA'Bl ÖRNEGi 185

benzediğini kaydetmektedirY6 Ka'bi'nin tabiat hakkındaki atomcu düşüncesi­
nin ilk birkaç asrın Eş'ariler'i arasında olmasa da İsla.m düşüncesinin belli dev­
relerinde hakim bir yere sahip olduğu düşünülmektedir. Ancak Eş'ari'nin Ma­

kalat'ında Ka'bi'nin atomcu temayülleri ile özellikle arazların iki anda devam
etmemesi şeklindeki düşüncesiyle çok ilgilendiği dikkati çekmektedir.117 Yine
Ka'bi'nin Makalat isimli eseri Eş'ari'nin, aynı adı taşıyan Makalatü'l-İslamiyyln
ve ihtilafü'l-musallfn adlı eseri118 ve İbn Murteza'nın, Tabakatül-Mu'tezile'yi

yazmasında ilham kaynağı olmuştur. Yine onun bu eseri, Kadı Abdülcebbar'ın
Fazlü'l-i'tizal ve Muğni'si yanında Bağdadi ve Şehristani'nin (v. 548/1153)
eserleri ile Nişvan Himyeri'nin (v. 573/1178) el-Hurü'l-'in, İbn Ebü'l-Hadid'in
(v. 655/1257) Şerhu nehci'l-belaga isimli eserlerine de esin kaynağı olmuştur. 119

116 Watt, İslam düşüncesinin Teşekkül Devri, s. 375.
117 Watt, İslam düşüncesinin Teşekkül Devri, s. 375.
118 Hayyıln, Mu'tezile, s. 330. Nitekim ilk mezhepler tarihi hükmüncieki bu eserde

mezheplerin tasnifi yapılırken İslam ümmeti tanımı içine, Hz. Peygamber'in nü­
büvvetini ikrar edip onun getirdiklerini hak kabul eden kimse dahil edilmiş (bk.
Bağdadi, el-Fark, s. 12), İslam mezhepleri de Şia, Hariciler, Mu'tezile, Mürcie, Am­
me ve Haşviyye olarak tasnif ediliştir. Onun tasnifinde hocası Hayyat'ın etkisi oldu­
ğu, onun da İslam ümmetini aynı esastan hareket etmek suretiyle beş kısma ayırdığı
görülmektedir. Hayyat, Ka'bi'nin Amme ve Haşviyye şeklindeki ayrımı yerine "As­
habü'l-hadis ve rivaye" başlığını açmıştır (bk. Hüseyin Hansu, Mutezile ve Hadis, s.
101).

119 Van Ess, "Abu'l-Qasem al-Balki al-Ka'bi", I, 360.

