
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'TEZİLESİ'NİN 

İSLAM BİLİM VE DÜŞÜNCESiNE 

KATKILARI 

Doç. Dr. Osman A YDINLT 

l.Giriş 

Mu'tezile, dinin ve dini geleneğin ne olduğu, ne şekilde anlaşıldığı ya da 
anlaşılması gerektiği konusunda izlediği farklı yöntemle ve dinin yorumlan­
masına yönelik sorunların çözümlenmesinde sergilediği rasyonalist tavırla 

tanınmıştır. Temel ilkelerini ise "usUl-i hamse/beş esas" şeklinde formüle etmiş 
ve kelinıi-felsefi meseleler üzerinde yoğunlaşmıştır. Bu mezhep, geliştiği ilmi 
çevre ve benimsediği imarnet düşüncesi ekseninde Basra ve Bağdat Mu'tezilesi 
olarak iki ana gruba ayrılmıştır. Bunun yanı sıra zihniyet açısından bir tasnif 
yapıldığında Mu'tezili geleneğin genel anlamda siyasi aklı öne çıkaran, felsefi 
akla dikkat çeken ve zühd-takvaya vurgu yapan üç farklı eğilimi bünyesinde 
barındırdığını söylemek mümkündür. 

Mu'tezile'nin özelde de Bağdat Mu'tezilesi'nin İslam bilim ve düşüncesine 
katkıları, ekolün doğuşuna etki eden tercüme faaliyetleri ve Bağdat kültür 
havzası ekseninde ele alınabilir. Abbasller döneminde hilafet merkezinin Bağ­
dat'a taşınmasıyla birlikte bu şehrin ilim ve düşünce merkezi haline gelmesi, 
Mu'tezile içerisinde bir kırılmanın meydana gelmesine kapı aralamıştır. Ekol, 
görüşlerini ileri sürme ve metotlarına bir standart getirme uğraşında, İslinıi 
öğretinin ve geleneğin yam sıra Yunan felsefesinden beslenmiştir. Bağdat kül­
tür havzasından ve Beytü'l-hikme'den önemli ölçüde yararlanan Mu'tezile, 
Allah-alem ilişkisi çerçevesinde cisim, araz, cevher ve atom görüşleri ile özel­
likle Eş'arilik ekolü kelamcılarım ve İslam düşünce sistemini etkilemiştir. 

• Hitit Ün. (Çorum) ilahiyat Fakültesi Öğretim Üyesi. 


188 ULUSLARARASI iSLAM MEDENiYETiNDE BAGDAT SEMPOZYUMU 

Çeviri hareketinden dolayısıyla Yunan felsefesinden önemli ölçüde etkile­
nenler arasında Basra Mu'tezilesi olarak isimlendirilmiş olsa da Bağdat'ta etkin 
olan ve buradaki bilimsel ve düşünsel ortamdan beslenen Ebü'l-Hüzeyl Allaf 
(227/841), Nazzam (221/835) ve Cahız (255/868) gibi felsefi aklı öne çıkaran 
eğilim öncelikle zikredilrnelidir. Bu etkileşim süreci kısaca şu şekilde özetlene­
bilir: 

Emeviler'in son dönemi ve Abbasiler'in ilk yıllarında dini düşüncenin sis­
temleşmeye başlamasıyla birlikte nakli ilimler kadar akli ilimler üzerinde de 
derinleşiimiş ve bu yönde farklı dillerden birçok eserin tercümesi yapılmıştır. 
Emeviler döneminde yapılan ilk tercümeler tıp, kimya ve yıldız ilmi ile ilgili 
kitaplar iken ı sekizinci asırdan itibaren hıristiyan ilahiyatı ve Yunan felsefesi 
ile ilgili eseriere yöneliş başlamıştır. Abbasi devletinin kurulmasıyla birlikte 
tercüme faaliyeti hız kazanmıştır. Ebu Ca'fer Mansur (158/775) döneminde 
Yunanca, Rurnca, Pehlevice, Farsça ve Süryanice gibi yabancı dillerden yapılan 
tercümeler kamuoyuna sunularak bilgilenmeleri sağlanmıştır. Bu dönemde 
tarih, siyaset, din ve ahlaka ilişkin te'lif ve tercümelerin de devreye girmesi, 2 

konu yelpazesinin ve çeviri faaliyet alanının genişleme eğiliminde olduğunu 
göstermektedir. Aynı şekilde Harlin Reşid (193/809) farklı ilmi alanlarda eser­
ler tercüme ettirmişse de asıl çeviri faaliyetinin yoğunluk kazanması Me'mfrn 
(218/833) döneminde gerçekleşmiştir. Eski Cündişapur Akademisi örnek alı­
narak kurulmuş olan Beytü'l-hikrne, felsefe ve çeşitli ilim dallarıyla ilgili kitap­
lan tercüme etmeye yönelik bir faaliyetle 3 yeni bir misyonu üstlenmiş ve zir­
veye taşınmıştır. Me'mfrn döneminde tercüme edilen eserler arasında Aris­
to'nun mantık, tabiat, psikoloji, ahlak ve metafiziğe ilişkin eserleri önemli bir 
yer işgal etmiştir. Bu halifenin başlattığı felsefi hareket, Yunan, İran, Hint, 
hıristiyan, yahudi kültürü ve felsefesiyle ilgili fikirleri müslüman muhite ta­
nıtmış ve Ebfr'l-Hüzeyl, Nazzam, Cahız gibi Mu'tezililer için felsefi kitapları 
mütalaa etme irnkam sağlamıştır. 

İslam düşünce ekolleri tarihinde entelektüel bir seviye yakalayan 
Mu'tezile mezhebi, bu özgün niteliğini felsefe kitaplarının çevirisinden sonra 
kazanmıştır. Ekol mensuplarını Yunan felsefesini incelemeye sevkeden sebep, 
filozofların ve diğer din ve kültür mensuplarının, bazı İslami ilkelere saldırma­
ları karşısında, kendi tartışma metot ve tekniklerini kullanarak cevap verme 
gayretiydi. Kısacası rasyonelleşme sürecinde Mu'tezili bilginierin felsefeye ilgi 

ı İbn Cülcül, Tabakatü'l-etıbba ve'l-hukema (tahk., Fuad Seyyid), Beyrut 1405/1985, s. 
61; İbnü'n-Nedim, el-Fihrist, (thk., Rıza Teceddüd), Beyrut 1988, s. 434. 
İbnü'n-Nedim, el-Fihrist, s. 150; İbnü'l-Kıfti, İhbdru'l-ulema bi-ahbdri'l-hukema, 
Kahire ts., s. 149. 

3 İbnü'l-Kıfti, İhbaru'l-ulema, s. 168 vd. 


BAGDAT MU'TEZiLESi'NİN iSLAM BiLiM VE DÜŞÜNCESiNE KATKILARI 1 189 

daymaları ve bu doğrultuda çaba sarfetmeleri, ekolün diğer mezhep ve dini 
oluşumlardan farklı bir şekilde metot geliştirmesine ve akılcı bir yapıya bü­
rünmesinde etkili olmuştur. 

2.Bağdat Mu'tezilesi'nin İslam Bilim ve Düşüncesine Katkıları 

Bağdat Mu'tezilesi, çeviri faaliyetinin tetiklediği değişim sürecinin ve Bağ­
dat kültür çevresinin ürünüdür. Ekolün bu kolunun lideri olarak kabul gören 
şahıs ise Bişr b. el-Mu'temir'dir. Bağdat ekolünün en belirgin niteliği, mevcut 
halifeleri ve yönetimi efdal (en erdemli) kabul etmemeleri sebebiyle imametle 
mefdlıliyet yani daha ez erdemli olanın imametinin meşruiyetini de kabullen­
me anlayışını geliştirmesidir. Onlar, Abbas oğulları ve Ali oğulları arasındaki 
mücadelede, Ali oğullarına olan bağlılıklarını sürdürmüşlerdir. Bu sebeple Ali 
oğullarının tercihi meselesinin, mefdfılün imameti anlayışının oluşmasında 
birinci derecede etkili olduğu söylenebilir. Bişr b. el-Mu'temir'in (210/825) 
yanı sıra Sümame b. Eşres (213/828), Ebu Musa el-Murdar (227/841), Cafer b. 
Mübeşşir (234/828), Cafer b. Harb (236/851), Ahmed b. Ebi Duad (240/854), 
İskafi (240/854), İsa b. Heysem es-Sılfi (245/859), Hayyat (300/912), Ebü'l­
Kasım el-Ka'bi el-Belhl (319/931) gibi isimler ekolün önemli alimleridir. Bu 
oluşumun İslam bilim ve düşüncesine yaptığı katkıları zihniyet, metot ve bi­
limsel anlayışları bağlamında değerlendirmek istiyoruz. 

Metot Açısından 

Mu'tezile aıimleri, usUle dair telif ettikleri kitaplara genellikle "nazar" ko­
nusuyla giriş yapmışlardır. Bu başlık altında aklın önemine, takip ettikleri 
metotta aklın belirleyici niteliğine ve akli delillere ne şekilde dayandıklarına 
yer verirler. Mu'tezile aklı "insanın onunla kendini ve dışındakileri, yeryüzü ile 
gökyüzünü ayıran ve bilginin kazanılmasını sağlayan güç" 4 olarak tanımlamış­
tır. Bişr b. el-Mu'temir bir şiirinde aklı "iyiyi kötüden ayıran ve bilinenden 
yola çıkarak bilinmeyenin hükmünü veren mükemmel bir hakim" 5 olarak 
nitelemiştir. Mu'tezili terminolojide akılcılık kavramının ise bundan daha ileri 
bir aşamada bir metota ve sisteme işaret eden bir anlamı vardır. Bu terim, 
nasların anlarnlandırılmasında ve naslardan bağımsız hüküm çıkarmada kul­
lanılan akıl eksenli bir yöntemi ifade etmektedir. Mu'tezile'nin aklın alanı ve 
belirleyiciliği konusunda geliştirdiği bazı kriterler vardır. Buna göre nasların 
anlaşılması ve yorumlanmasında aklı esas alına temel prensiptir. Bu ilkeye 

4 Eş'ad, Makalatü'l-İslamiyyfn ve'htilafi'l-musallfn (thk., Helmutt Ritter), Wiesbaden 
1980, s. 480. 
Ebfı Osman Amr b. Bahr el-Cahız, el-Hayevan (thk., A. Muhammed Harun), Beyrut 
ts., VI, 292. 


190 ULUSLARARASI iSLAM MEDENiYETiNDE BAGDAT SEMPOZVUMU 

dayalı olarak bilginin kaynakları arasında yer alan duyular, haber ve sezgi kar­
şısında akla öncelik verilmiş ve aklın hüküm verme yetkisi bulunduğu kabul 
edilmiştir. 

Mu'tezile dinin akıl, rey ve burhanla anlaşıldığını söylerken aklı ne derece 
öneeledillerinin de ipuçlarını vermektedir. Ekol aklı, dini metinierin yanında 
başlı başına bir otorite saymakta ve aklın kendi imkanlarıyla edindiği bilgi­
lere de vücılb derecesinde değer vermektedir. Mu'tezili bilginler, din ve akıl 
tarafından keşfedilebilen ilkelerin birbiriyle uyumlu olduğu ve dahası birbirini 
tamamladığı tezini savunmaktadır. Böylece dinin akılla çatışmadığı aksine 
birbirlerini destekledikleri neticesine ulaşılmaktadır. 6 Ekol, nasslara bağlı kal­
ınakla birlikte İslami düşüneeye akli yorumu ve felsefi düşünme becerisini 
katınıştır. 

Mu'tezile ekolü, inanç alanına giren konularda da akla seçkin bir konum 
tahsis etınektedir. Mu'tezili bilginler, Allah'ı bilmenin (marifetullah) aklen 
vacip olduğunu ileri sürerek peygamber gelmese de her insanın aklıyla Allah'ın 
varlığını bulup inanınakla yüJillrnlü olduğu sonucuna varmışlardır. Akıl, za­
ruri ilmin kazanıldığı güçtür. Akıl yoluyla insan, selim bir düşünmeye sahip 
olur. Allah'ı ve onu tanımaya yarayan bilgiler, zorunlu bir şekilde akılla bilinir. 
İnsan bu fı.tri akılla Allah'ı bilir ve alemin bu aşkın varlık tarafından yaratıldı­
ğını tespit eder. Bu güç yani bilgi elde edildikten sonradır ki sorumluluk mey­
dana gelmektedir. Akılla insan Allah'ı bilmeye, iyiyi kötüden ~yırmaya (hu­
sün-kubuh), erdeınli ve onurlu bir yaşam sürdürmeye güç yetirebilir. 
Mu'tezile'nin geliştirdiği bu akılcı perspektif, sonraki döneınlerde ortaya çıkan 
felsefi düşüncenin de üzerinde gelişme imkanı bulduğu bir platform olmuştur. 

Genel anlamda Mu'tezili bilginierin ve özelde Bağdat Mu'tezilesi'ne men­
sup alimlerin diyalektik yönlerinin güçlü olması, yabancı din ve kültürel un­
surlara karşı mücadele vermeleri, cedel ve tartışma ilmindeki müstesna yerleri, 
tevhid ve adl esasları üzerinde yoğuıuaşmaları gibi nedenlerden dolayı ekolün 
kelarrun teşekkülünde ve gelişiminde öneınli katkıları olmuştur. Bu bağlamda 
Mu'tezile'nin kelam metodundaki nassa bağlı kalınakla beraber akla da önem 
verme ve nasları akli çerçevede yorumlama tarzının, Ehl-i Sünnet kelamının 
oluşumuna zemin hazırladığı ve Sünni kelamcıları da etkilediği söylenebilir. 

Mu'tezili bilginierin metodolajik yaklaşırnlarında ve dini anlarnlandırma 
çabalarında, aklın belirgin bir konumu vardır ve bu yolla akılcı bir sistemin 
teşekkülü sağlanmıştır. Ekol mensupları bu metodlarını, "akıl esastır, nass tevil 
edilir veya akıl önce nakil sonra gelir" şeklinde formüle etınişlerdir. İktidara 

6 Kadi Abdülcebbar, el-Muğnf fi ebvô.bi't-tevhfd, XIV, 23. 


BAGDAT MU'TEZiLESi'NiN islAM BiLiM VE DÜŞÜNCESiNE KATKILARI J 191 

etkide bulundukları Miline döneminde, akılcılık üzerinde geliştirdikleri yön­
temlerini merkeze alarak mutlak doğruluk iddiasında bulunmaları ve bunun 
sonucu olarak kendi dışındakilere siyasi erki de kullanarak görüşlerini zorla 
benimsetme gayretleri, hem siyasal hem de düşünsel anlamda zayıflarnalarına 
neden olmuştur. 

Bilimsel Anlayışlan: H ür Düşünce Geleneği 

Mu'tezile'nin başta Yunan felsefesi olmak üzere başka düşünce sistemle­
riyle ve kültürlerle karşılaşması ve orılara karşı İslam'ın bilim ve düşünce arıla­
yışını savunma psikolojisi içinde olması, müslüman toplumu ve bilimi açısın­
dan kazançlı bir sürecin başlangıcı olmuştur. Bu karşılaşma ve kaynaşma saye­
sinde mezhep alimleri kendi bilim anlayışlarını ve düşünce sistemlerini, diğer 
din ve kültürlerle mukayese imkanı elde etmiştir. Kendi görüş ve tezlerinin 
değerinin farkına varan ve eksik yarılarını tespit eden ekol mensupları, kendi­
lerini geliştirme ve İslam'ı daha iyi koşullarda savunma yollarını bulmaya ça­
lışmışlardır. 

Mu'tezili ilimler, "usı11-i hamse" olarak isimlendirdikleri beş temelilkede 
ortak olmalarına ve bu çerçevede görüş beyan etmelerine rağmen bazı konu­
larda alabildiğine kuşkucu ve eleştirel bir bakış açısı sergilemişlerdir. Tevhid 
prensibi çerçevesinde Allah-alem ilişkisine değinilerek ilahi sıfatlar, kudret, 
cisim, cüz' ün la yetecezza (atom), hareket, sükı1n gibi konularda özgiin fikirler 
ortaya konmuştur. Gelenek içerisinde tevhid ve alt başlıklarına ilişkin konu­
larda birbirinden farklı bazen de zıt fikirler geliştirilmiştir. 

Mu'tezile, Allah'ı sıfatıardan arındırma üzerine bina ettiği tevhid prensibi 
çerçevesinde, Allah'ın sıfatlarının zatının özü olduğu yani Allah'ın ilmiyle 
alim, kudretiyle kadir, hayatla hay olduğu, yaratılmışların sıfatlarından Al­
lah'ın tenzih edilmesi gerektiği, 7 Allah'ın cisim veya gölge olmadığı, şahıs, 
cevher veya araz kabul edilemiyeceği, Allah için uzurıluk, derirılik ve genişliğin 
söz konusu olmadığı, Allah'ın parçalara ayrılaınıyacağı ve bölünemiyeceği, 
O'nun kudret, hay ve ilim sıfatlarının zıttı olan acz, ölüm ve cehaletle vasıfla­
namayacağı 8 ve benzeri fikirler üzerinde daha çok durmuştur. Allah'ın eli, 
yüzü, oturuşu, ilim, kudret, arş gibi kelimelerin mecazi olarak ele alınınası 
gerektiği, ilahi kelamın yaratılınış olduğu, Allah'ın hiçbir somut özellikle ta­
nımlanamayacağı, kötülüğün insana özgü bir haslet olduğu için Allah'a atfedi­
lemeyeceği, Allah'ın ahirette görülemeyeceği gibi görüşler arıların tevhid ve 

7 Şehristani, el-Milel ve'n-nihal (tash., M. Fehmi Muhammed), Beyrut 1990/1410, I, 44 
vd. 

8 Eş'ari, Makalatü'l-İslamiyyin, s. 155 vd. 


192 1 ULUSLARARASI iSLAM MEDENiYETiNDE BAGDAT SEMPOZVUMU 

Allah anlayışlarını tamamlayan unsurlar olarak göze çarpmaktadır. Mu'tezile 
bu konudaki görüş ve öğretilerini bilgi, akıl ve düşüneeye dayandırmakta ve 
tezlerini ayetlerle temellendirmektedir. 

Mu'tezili ekol içerisinde akli ölçüderin kullanımındaki özgürlüğe paralel 
olarak farklı yaklaşımların olduğu görülmektedir. Ebıl'l-Hüzeyl el-Allaf, Ca'fer 
b. flarb, Ca'fer b. Mübeşşir, İskafi, Muhammed b. Abdülvehhab el-Cübbai gibi 
bazı kelamcılar, Allah'ın idaresi ve yönetiminin her yerde olduğu anlamında 
"Allah her mekandadır" (fi külli mekan) görüşünü benirnsemişlerdir. Oysa 
buna karşılık Abbad b. Süleyman ve Hişam el-Füvati gibi bazı Mu'tezili 
kelamcılar Allah'ın mekandan münezzeh olduğu anlamında "Allah bir 
mekanda değildir" (la fi mekan) 9 görüşünü savunmuşlardır. Mu'tezile tevhid 
konusunu ele alırken bu mananın daha çok Allah için medh yani övgü ifade 
edip etmediğini dikkate almaktadır. 

Allah'ın mahiyeti ve yaratılmış olan alemin mahiyeti arasındaki her türlü 
benzerlik onların bakış açısına göre kaldırılmalıdır. Onlar "Leyse kemislihi 
şeyün" (Allah'ın benzeri hiçbir şey yoktur.) (eş-Şılra 42/11) ayetinin muhkein 
olduğu ve bu sebeple Allah'ın malılukların sıfatıyla vasıflanamayacağı iddia­
sındaydılar. Mu'tezile'nin bu konudaki mantığına göre sıfat ya hadis olur ya da 
kadim. Hadis olduğunda Allah onunla vasıflandıktan sonra vasıflanamaz, 
vasıflanırsa zatta değişme meydana gelmiş olur. Mesela Allah'ın ilim sıfatı 

varsayıldığında zat, ilimsizlik halinden ilme değişmiş olur;, değişim ise 
hudılsun delilidir. 10 

Mu'tezile ekolü kader meselesinde de farklı anlayış ve tezleri bir arada ba­
rındırmıştır. Bununla ilgili gerçekleştirdikleri tartışma oturumlarında aynı 

ekolden olmalarına karşın ekol alimleri birbirlerine karşı tartışmacı ve eleştirel 
bir tavır sergilemişlerdir. 

Mu'tezile adi esası çerçevesinde hayır ve şer,.aslah, istitaat ve insan fiileri­
ne ilişkin meseleleri irdelemiştir. Mu'tezile, Allah'ın şerri yaratmayacağı ve 
onunla hükmetmeyeceği fıkrini savunur. Buna gerekçe olarak da Allah' ın, şerri 
yaratması ve onunla hükmetmesi ve ardından da kullarına azap etmesi halinde 
kullarına zulmetmiş sayılacağı tezini gündeme getirir. Oysa adil olan .Allah'ın 
kullarına zulüm yapması düşünülemez. Mu'tezile'den bir gruba göre Allah, 
zulme, yalana ve kötü şey yapmaya kadirdir, fakat bunu hikmetinden ve rah-

9 Eş' ari, Makalatü'l-İslamiyyin, s. 157. 
1° Kadi Abdülcebbar, Fırak ve tabakatü'l-Mu'tezile (thk., A.Sami Neşşar-İ.Muhammed 

Ali), 1972, s. 138. 


BAGDAT MUTEZİLESİ'NİN İSLAM BİLİM VE DÜŞÜNCESiNE KATKILARI 1 193 

metinden dolayı yapmaz. 11 Ebu'l-Hüzeyl, Ebu Ali el-Cübbru ve Ebu Haşim el­
Cübbai gibi isimler, bu meseleyi Allah'ın kudreti dahilinde ele almışlardır. 

Fakat Nazzam, Allah'ın zulüm kapasitesi olmasını, onun adalet kapasitesinden 
bir takım eksiltıneler yapacağı ve bunun da O'nun öz ve kema.Iiyle çelişeceği 
düşüncesini benimsemiştir. Ona göre Allah'ın kötülük yapmaya gücü olur da 
yapmazsa, bu onun ilmine muhaliftir. 12 

Basra ve Bağdat Mu'tezilesi'nin önde gelen yedi düşünürünün katıldığı ve 
anlaşamadan -hatta birbirlerini küfürle itharn ederek- ayrıldıklan bir münaza~ 
rada da bu konu tartışma konusu yapılmıştır. Bişr b. el-Mu'temir, Ebu Musa 
el-Murdar, Cafer b. Harb ve İskafi gibi isimlerin de yer aldığı tartışmada "Al­
lah'ın zulmetmeye ve yalan söylemeye, yapmayacağını bildiği şeyi yapmaya 
kadir olup olmadığı" görüşü münazara konusu yapılmıştır. Bu oturumda 
inançsız insanların Allah'a iman etmeye muktedir olup olmadıkları konusu da 
irdelenmiştir. Bu tip insanların buna muktedir olmadıkları söylendiğinde Al­
lah'ın onları güç yetiremeyecekleri bir şeyle yükümlü tutmaları söz konusu 
olacaktır. Eğer onların buna muktedir olduğu söylenirse, bu durumda da Al­
lah'ın olmayacağını bildiği veya bildirdiği şeylerden bir kısmının vuku bulmuş 
olması gerçekleşecektir. Bu tartışmada Bağdat Mu'tezilesi'nin lideri Bişr el­
Mu'temir'in "Allah'ın zulme, yalana ve yapmayacağını bildiği şeyi yapmaya 
muktedir olduğu, fakat yapmayacağı" tezine karşı "bu durumda Allah'ın 
ibadete layık olup olmadığı" sorusunu yöneltmiştir. Ona göre zulmeden bir 
tanrı şükrü değil ayıplanınayı hak etmiştir. İskafi de zulüm ve yalan söylemeye 
güç yetiren ve bunu yapan bir Allah tasavvurunu savunanlara karşı zulmün 
adalete dönüşemeyeceğini sert bir dille ifade etmiştir. 13 Bu tip tartışmalar ve 
farklılaşmalar, ekolün benimsediği usUlün ve anlayışın bir gereği olarak sonra­
ki dönem Mu'tezili alimler arasında da sürmüştür. 

Mu'tezile'nin üzerinde önemle durduğu adl ile ilişkili bir başka kavram da 
asialıtır ve kul için hayırlı ve elverişli olanı yaratmanın Allah'a vacib olduğu 
anlamına gelmektedir. Ekol içerisinde tartışılan iyi-kötü (hayır-şer), güzel­
çirkin (hüsün-kubuh), adalet-zulum (adl-cevr) üzerindeki görüşler, aslah fik­
rinin temelini oluşturmaktadır. Mu'tezile'ye göre Allah aslah dışında olanı 
yapmaz. Çünkü aslah dışında yaparsa bu yaptığı şey, ya nakıs olur ya cehl olur 

11 Kadi Abdülcebbar, el-Muğni fi ebviibi't-tevhid (nşr., Taha Hüseyin), Kahire 1382-
8/1962-5, VI/1, s. 128, 138. 

12 Kadi Abdülcebbar, el-Muğnl, VI/1, s. 141; İbnü'l-Arabi, Ariiü Ebi Bekr b. el-Arabi'l­
keliimiyye ve nakduhu li'l-felsefeti'l-Yuniiniyye el-aviisım mine'l-kaviisım (thk. 
Arnmar et-Thlibi), II, 88 vd. 

13 Bağdadi, el-Fark beyne'l-fırak (nşr., M. Muhyiddin Abdülhamid), Beyrut ts., s. 198-
200. 


194 ULUSLARARASI İSLAM MEDENiYETiNDE BAGDAT SEMPOZYUMU 

ya da bir ihtiyaçtan doğar ki Allah bunlardan münezzehtir. Asialı konusunda 
da ekol içerisinde tam bir görüş birliğinin olduğunu söylemek güçtür. Allah'ın 
kulları için yarattığı ortamdan daha iyisini yaratmaya muktedir olmadığını ve 
aslah fiilierinin sınırlı olduğunu savunanlar olduğu gibi, Allah kulları için ya­
rattığından daha uygununu yaratabileceği ve aslah fiilierinin sonsuz olduğu 
görüşünde olanlar da vardır. 14 

· Mu'tezile, aklı serbestçe kullanabilmenin bir sonucu olarak sıfatlar, kader 
ve Allah-alem ilişkisini izah eden terminolojinin biçimiendirilmesi gibi mese­
lelerde farklı görüşler ortaya koymuştur. Bu ekole mensup alirnler, müstakil 
düşünme geleneğine uygun bir şekilde bazen Bağdat bazen de Basra ekolünün 
görüşlerini tercih etme konusunda bir sakınca görmemişlerdir. Bu şekilde 
oluşan hür düşünce geleneği, İslam düşüncesindeki akılcı eğilimiere zemin 
hazırlamıştır. 

Atomculuk Fikri 

Mu'tezile, Yunan felsefesinden aldığı mekanik ve materyalist atomculuk 
fikrini İslam inanç ve düşüncesiyle harmanlayarak yeni bir boyuta taşımıştır. 
Aslında bu fikir, Allah tasavvurunu ve evrenin yaratılışını açıklama yönünde 
bilinçli bir girişimdir. Böylece eski Yunan felsefecilerinin -ekol için esin kay­
nağı olsa da- statik ve sabit evren anlayışına karşı yeni bir anlayış ikame edil­
miştir. Bilindiği üzere Sakrat öncesi donemin filozofları Herakleitos, Leukip­
pos, Lucretius, Demokritos, Empedokles ve Anaksagoras gibi filozoflar varlığı 
oluş aracılığıyla açıklamaya çalışarak fizik evrene yoğunlaşmışlardı. Bu düşü­
nürlerin atomcu-determinist görüşü aynı zamanda mekanik bir evren tasarımı 
olarak kendini göstermişti. Sonraki dönemde Platon ve Aristoteles'le birlikte 
evrenin yaratılışındaki sebep ve amaç sorununa işaret edildiği görülür. 
Mu'tezile Yunan filozoflarından ödünç aldığı atomculuk fikrini içselleştirip 

evrenin merkezine Allah düşüncesini yerleştirdiler. 

Mu'tezile, evrenin bir mekanda bulunmadıkları halde bir araya geldikle­
rinde bir yer işgal eden atomlardan meydana geldiği, Allah'ın yaratıcı niteliği­
nin sürekli olması sebebiyle atomların sayısının da sınırlı olamayacağı ve her 
an oluşan yeni atomlar sayesinde evrenin sürekli gelişip genişlediği düşüncesi­
ni işlemiştir. Atomculuk fikri ilk kez Bağdat kültür havzasından ve Beytü'l­
hiknıe'den önemli ölçüde yararlanan Basra Mu'tezilesi tarafından savunulmuş 
ve geliştirilmiştir. Mu'tezile bilginleri arasında Ebü'l-Hüzeyl ve Nazzam ara­
sındaki çekişmede görüldüğü gibi atomcu fikir ekseninde cismin sonsuz bi-

14 Eş' ari, Makalatü'l-İslamiyyfn, 576 vd. 


BAGDAT MU'TEZiLESi'NiN islAM BiLiM VE DÜŞÜNCESiNE KATKILARI i 195 

çimde bölünüp bölünemeyeceği tartışması 15 meydana gelmiştir. Aynı nesilden 
Muammer, Hişam el-Füvati ve Abbad b. Süleyman 16 da atom hakkında görüş 
beyan etmişlerdir. 

Bağdat Mu'tezilesi'nden İskafi de atomcu görüşü benimseyenler arasında 
yer almıştır. 17 Bağdat'a yerleşen Türk asıllı bir aileye mensup olan ve Bağdat 
Mu'tezilesi'nden Ömer es-Sayıneri'nin öğrencilerinden olan İbnü'l-İhşid 

(326/938) de atom ve arazlar konusunda bazı tezler öne sürmüştür. O, arazla­
rın değişken olması sebebiyle süreklilik göstermediği görüşünü ileri sürmüş­
tür. Buna karşılık cevherlerin tek tip olmadığı ve bir kısmının süreklilik göste­
rirken diğerlerinin varlıklarnn sürdürebUeceği tezini savunmuştur. 18 Atomcu­
luk fikri aynı zamanda Eş' ari atomculuğıı tarafindan da benimsenmiş ve geliş­
tirilmiştir. Mu'tezile, Allah-alem ilişkisi çerçevesinde cisim, araz, cevher ve 
atom görüşleri ile özellikle Eş'ari kelamcılarına ve İslam düşünce sistemine 
katkı sağlamıştır. Eş'ari'nin ve bu ekolün sonraki dönem alimlerinin metinle­
rinde ve geliştirdikleri tabiat felsefesinde cevher, atom ve araz gibi kavramların 
öneınli bir yeri bulunmaktadır. 

Mu'tezile'nin atomculuk fikri evrenin yaratılışnn ve varlıkların Yaratıcı 
irade ile olan ilişkilerini açıklama yönünde öneınli bir girişimi ifade eder. Bu 
anlayış uyarınca Allah evreni ve varlıkların münasebetlerini belli ilkeler ya da 
sebep-sonuç vetiresine göre yaratır ve artık herhangi bir müdahalede bulun­
maz. Değişik bir ifadeyle Mu'tezile ekolü, evrende yasalılık-nedensellik arayı­
şındadır. 

İnsanın Değeri: Özgür İrade Söylemi 

Mu'tezile, adi esası çerçevesinde şer-hayır, iman-küfür, taat-masiyet 
cinsinden yapılan fiilierin dünya ve ahiret soruınluluğunun insanlara ait 
olduğuna vurgu yapmış ve insanın soruınlu oluşunu akıl, hür irade ve kendi­
sine verilen potansiyel güce yani istitaaya bağlamıştır. Bu esas çerçevesinde kul 
için hayırlı ve elverişli olanın yani aslahı yaratmanın Allah'a vacib oluşu, 

kudret, istitaat, haberin delil olabilmesinin şartları, doğrudan ve mütevellid 

15 Kadi Abdülcebbar, el-Münye ve'l-emel (thk., İ. M. Ali), İskenderiye 1985, s. 48; 
Mu'tezile'deki atomculuk fikri ile ilgili bk. Osman Aydınlı, İslam Düşüncesinde 
Aklileşme Süreci, Ankara 2001, s. 170-180. 

16 Eş'ari, Makalatü'l-İslamiyyin, s. 303 vd. 
17 Eş'ari, Makalfitii'l-İslfimiyyin, s. 320. 
18 Ebıl Reşid en-Nisabfui, el-Mesai! fi'l-hilaf beyne'l-Basriyyin ve'l-Bağdadiyyin (thk., 

Rıdvan es-Seyyid), Beyrut 1979, s. 87-88; Mustafa Öz, "İbnü'l-İhşid", (DİA) Türkiye 
Diyanet Vakfı İslam Ansiklopedisi, XXI, 94-95. 


196 ULUSLARARASI iSLAM MEDENiYETiNDE BAGDAT SEMPOZVUMU 

(dolaylı) :fiiller, kalp ve organların fiilleri gibi konular akılcı bir metotla 
irdelenmiştir. 

İnsanın kendi fıilini gerçekleştirme konusunda hür olduğu ve bu yüzden 
işlediği iyi veya kötü eylemler sebebiyle ceza veya sevap görmesi gerektiği ve 
bunun Allah'ın adaleti ile paralellik arz ettiği hususu gelenek içerisinde öne 
çıkarılmıştır. Bu konunun nüvesini İslam'ın ilk döneminde yalın olan ama 
feİsefenin İslam dünyasına girmesiyle girift hale gelen kader meselesi teşkil 
etıniştir. Bu mesele aynı zamanda beş esastan biri olan adl esasının temelini 
oluşturmuştur. Adl prensibinden hareketle Mu'tezile, insanın kendi fıilini 

yarattığı, Allah'ın insanları iradelerinde hür bıraktığı ve sorumluluk yüklediğı 
fıkrini işlemiştir. Böylece onlar, insanın akıbetini kendi fıiline bağlı saymakta 
ve insanlarla ilgili işlerde Allah'a adaletsizlik nisbet etıneyi kabul etınemekte­
dir. Mu'tezile'ye göre hesap gününün gelecek olması, bir müslümanın adalet­
ten yana tavır koymasını ve adl ilkesine gereken önemi vermesine gerektir­
mektedir. 

Mu'tezile insan fiillerine ilişkin görüşlerini irade-kudret (istitaat)-fıil düz­
leminde ortaya koymuştur. Söz gelimi Ebü'l-Hüzeyl'e göre istitaat (potansiyel 
güç), şeye veya o şeyin dışındakilere uygulanan bir güçtür. O fıilin gerekli­
liğinin dışındadır. Bu güç fıilin vukuunu gerektirmez. Çünkü insan bir şeye 
veya zıddına güç yetirebilirse muhtardır. Öyleyse istitaat ihtiyarın dışındadır. 19 

Fakat bazı müteahhirin Mu'tezililer, kudretin fiille beraber old_uğu görüşünü 
ileri sürerek fıil olmadan kadir olmayı kabul etmemişlerdir. 20 Mu'tezile genel 
olarak istitaatı (potansiyel güç), fıilden önce kabul eder ve fıili zarılri 

kılmayacağını (Gayr mılcibe li'l fıil) söyler. 21 Mu'tezile'ye göre insandaki fıile 
niyet ve iradesinin akti, objeyi gerçekleştirmenin ön koşuludur. 

Mu'tezile, felsefi donanıını ve daha çok Mürcie, Mücebbire, Cehmiyye, 
RM:tza ve diğer İslam fırkalarından muhilifleriyle yaptığı münazaralar 
sebebiyle ilahi adalet, Allah'ın zulmetıne kapasitesinin olup olmadığı, hayır­
şer, aslah, tek makdılra iki kadirin birleşmesi, insanın fiilleri ve mütevellid 
fiiller, keyfiyeti bilinen ve bilinmeyen fiiller, istitaat, insanın sorumluluğu gibi 
konularda yoğunlaşrnıştır. Bu konular etrafında fıkir üreten ekol mensupları, 
insanın akıl, özgür irade ve seçme hürriyeti nedeniyle değer kazandığını vur­
gulamış olmaktadır. 

19 Hayyat, Kitabu'l-intisar (M. Hicazi), Kahire 1988, s. 45. 
20 Ebıl Reşid en-Nisabılri, el-Mesai!, s. 284. 
21 Eş'ari, Makalatü'l-İslamiyyin, s. 230 vd. 


BAGDAT MU'TEZİLESİ'NİN İSLAM BiLiM VE DÜŞÜNCESiNE KATKILARI i 197 

Siyaset Felsefesi 

Mu'tezile, imarnet ve siyaset konusundaki farklı eğilimler nedeniyle Basra 
ve Bağdat ekaileri ya da imametle efdaliyyeti ve mefdUliyyeti savunanlar ola­
rak iki ana damarı bünyesinde barındırmıştır. Bu farklılaşmada Ali oğullarının 
tercihi, mevcut siyasi yapıya karşı oluşan tavır, tarih ve toplumla uzlaşma gibi 
nedenler etkili olmuştur. Basra ekolü genel olarak Hz. Peygamber'den sonra 
gelen, Ebu Bekir-Ömer-Osman ve Ali şeklindeki tarihi sırayı öngörmüş, 

Bağdat ekolü ise Hz. Ali'yi öneeleyen ancak diğer halifeleri de meşru sayan bir 
tutum sergilemiştir. Böylece Mu'tezili gelenek devlet başkanının çağının en 
iyisi olması hususunda farklı iki anlayışı benirnsemiştir. Dört halifeden sonra 
ise imarnet görevine getirilecek kimsenin müslüman toplumun belirlediği ve 
akt ettiği/sözleşme yaptığı biri olması gerektiğini iddia etmiştir. Mu'tezile bu 
görüşüyle imametin nass ve tayinle olduğunu savunan Şii düşüncenin karşı­
sında yer almıştır. 

Bağdat Mu'tezilesi'nin mefdı1lün (daha az erdemli) imametini savunmala­
rının arkasında yatan sebeplerden biri, sahip oldukları tarih bilincine bağlı 
olarak İslam tarihi ile barışık olma istekleri ve toplumla uzlaşma niyetleri ol­
malıdır. Bağdat Mu'tezilesi'nden Bişr b. Hilid, Bişr b. Mu'temir ve Ebu Musa 
el-Murdar gibi şahıslar, Hz. Peygamber'den sonra Ali'yi en faziletli kabul et­
mekle birlikte daha az faziletli olan Ebu Bekir'in imametini de onaylamak 22 

sfuetiyle bazı halifeleri dışlayan yaklaşımlardan uzak durmuşlardır. Bu tarihi 
doğrulama ve uzlaşma tavrının, sonraki dönem Mu'tezilesi tarafından da be­
nimsendiği 23 ve idealist yaklaşımlardan vazgeçip realiteye uygun bir tavır ser­
giledikleri görülmektedir. Çünkü mefdı1lün imameti fikri, tarihle barışık ol­
maya ve kamu yararını gözetmeye dayalı bir anlayışın ürünüdür. 

Mu'tezile'ye göre toplumun siyasal birliği açısından da mefdı1lun efdala 
tercihi söz konusudur. Bir kimseye halk tarafından daha çok ilgi ve bağlılık 
gösteriliyar ve ona daha çok itaat ediliyorsa, toplumdaki şikayetler ona götü­
rülüyorsa o kimse ibadet ve takva açısından kendisinden daha üstün olan kim­
seye tercih edilir. Çünkü bu konuda kamu yararı vardır. Böyle yapılırsa top­
lumdaki ihtilaflar ortadan kalkar, zulüm biter ve adalet temin edilmiş olur. 
Çünkü kamu yararını gözetme açısından daha güçlü olan, seçilmeyi daha çok 
hak eder. 24 

Bağdat Mu'tezilesi'nden zahitler grubu olarak şöhret bulan Ebu Musa el­
Murdar, Cafer b. Harb ve Cafer b. Mübeşşir gibi isimlerin sosyal adalet ve 

22 Naşi el-Ekber, Mesailü'l-imame (thk., JosefVan Ess), Beyrut 1971, s. 56. 
23 Hayyat, Kitabu'l-intisar, 76; Kadi Abdülcebbar, Şerhu'l-usuli'l-hamse, s. 757 vd. 
24 Kadi Abdülcebbar, el-Muğni, XX/I, 228 vd. 


1981 ULUSLARARASI islAM MEDENiYETiNDE BAGDAT SEMPOZVUMU 

devlet adamlarının adil yönetim sergilemeleri gerektiği konusunda hassasiyet 
göstermişlerdir. Bu isimler Abbasi yönetiminin hoş olmayan siyasi tutumları­
na karşı sert eleştiriler yöneltmişlerdir. Hatta el-Murdar, halifenin yanında 
bulunan herhangi bir kimsenin tekfir edilmesi gerektiğine işaret ederken daha 
da ileri giderek böyle bir kimsenin miras alamayacağını ve mirastan pay da 
bırakamayacağını iddia eder. Yöneticilere yakın olan kimseleri toplum dışına 
iten bu tavır, 25 adalet konusundaki duyarlığın radikal bir biçimde dışa vurumu 
olarak değerlendirilebilir. Abbasiler'e karşı muhalefetin en belirgin ve somut 
görünümü Bağdat Mu'tezilesi'nin tavrında daha iyi gözlenmektedir. Bunun en 
bariz örneğini, Abbasi Devleti'ni "darü'l-küfr" olarak niteleyen Bişr b. el­
Mu'temir'in öğrencilerinden Ebu İmran Musa b. Rakkaş'ın tavrında 26 görmek 
mümkündür. 

Bağdat Mu'tezilesi'nden Ebu Ca'fer İskarr'nin Münakazatü'l-Osmaniyye 
isimli eseri, Clliiz'ın Kitabü'l-Osmaniyye'sine yazmış olduğu bir reddiyye ola­
rak dikkat çeker ve imarnet konusundaki eleştirilerle bilinir. 27 Clliiz'ın imame­
te dair görüşleriyle Basra ekolünü Sünni çevreye yakınlaştırması gibi İskafi de, 
Hz. Ali'yi öne çıkaran imarnet görüşüyle Bağdat ekolünde var olan sempati­
zanlığı ve eğilimi, Şia mezhebine biraz daha yakınlaştırmıştır. 

Bağdat kolunun sonraki dönem önderlerinden Hayyat da imarnet konu­
sunda Bağdat ekolünün görüşü doğrultusunda fikir beyan etmiştir. Ona göre 
Hz. Ali, insanlarda farklı ve dağılmış biçimde olan tüm iyi nitelikleri kendinde 

• 
toplamıştır. 28 Hayyat döneminde ekolün genel ilkelerinin yanı sıra imamet-
te de yeni arayışlara gidilmiştir. Bu bağlamda ekol içi birlik ve bütünlüğün 
tesisi ve mevcut ilkelerin savunulmasına önem verilmiştir. imarnet konusu ile 
ilgili olarak Mu'tezile'nin görüş ve yaklaşımları, diğer mezheplere -özellikle de 
Şia'ya- karşı eski jenerasyonun görüşleri gerekçelendirilerek ve eski deliller 
detaylandırılarak savunulmuştur. Bu uğraş, Mu'tezile'yi önemli bir güç haline 
getiren felsefeye ilginin kaybolmasına ve özgün düşünceden uzaklaşmaya ne­
den olmuştur. Ekol, savunma merkezli anlayış ve çabalar nedeniyle gündemi 
belirleme gücüne sahip olamamış ve dolayısıyla dönemin hakim paradigmala­
rının etkisi altına girmek zorunda kalmıştır. 

Mu'tezili imarnet anlayışlarının ortak prensipleri; müslüman toplumun 
bireylerinin bir inanç topluluğu oluşturmalarını önemsemesi, Kur'an'da ve 

25 Bağdadi, el-Fark, s. 165. 
26 İbnü'l-Murtaza, Tabakatu'l-Mu'tezile (thk., S. D. Wilzer), Beyrut 1380, s. 77. 
27 İskafi, "Münakazatü'l-Osmaniyye", Kitabü'l-Osmaniyye (thk., A. Muhammed 

Harfın), Beyrut ts., s. 318 vd. 
28 Hayyat, Kitabü'l-intisar (A. N. Nader), Beyrut 1957, s. 76. 


BAGDAT MU'TEZİLESİ'NİN İSLAM BİLİM VE DÜŞÜNCESiNE KATKILARI 1 199 

Peygamber'in örneklerinde mevcut ahiili ilkelerden oluşan bir düzeni savun­
ması, şer'i ilkeleri yürütmede kendi içlerinden ehil bir kişiyi seçerek siyasi 
otoriteyi sağlamaları, devlet başkanının mutlak ve keyfi yetkiler kullanamama­
sı, imamete getirme yetkisi bulunan grubun, toplum çıkarlarına aykırı hareket 
ettiği ve sorumlulukları yerine getirmediği takdirde halifeyi görevinden uzak­
laştırma hakkına sahip olması, yönetilen kesimin imarnet kurumunun koru­
nabilmesi adına fikri düzeyde üzerine düşen yükümlülüğü yerine getirmesi 
şeklinde ifade edilebilir. 

Mu'tezili imarnet düşüncesi, günümüzdeki siyaset anlayışına ışık tutabile­
cek ilkeleri de bünyesinde barındırmaktadır. Bilindiği gibi, Mu'tezile'de 
imarnet konusunda egemen olan anlayışın, devlet başkanını belirleme görevi­
nin topluma bırakılınış olmasıdır. Onlara göre imam olacak şahsın adil olması 
ve iman ehli bulunması, Kitap ve sünneti bilerek onlarla amel etmesi, bu kişi­
nin belli bir soya veya kabileye rudiyetine gerek olmadığı -sonradan bu nitelik 
göz ardı edilmiş olsa bile- yöneticide bilgi ve adalet özelliğine vurgu yapılması, 
dönemleri için olduğu kadar günümüz koşullarında da önem verilebilecek 
ilkeler olarak dikkat çekmektedir. 

Mu'tezile, özellikle Şii imarnet nazariyesinde belirgin bir şekilde var olan 
geçmişin idealize edilmesine, yüceltilmesine ve olduğundan daha üst bir ko­
numa yerleştirilmesine, tarihsel eleştiri ve çözümlemeciliği ile -tarihle uzlaşıyı 
da göz ardı etmeden- itiraz etmiştir. Ekol, ele alınan kavramların, olguların 
ve görüşlerin içinde bulundukları dönemin ürünleri olduğu gerçeğinden 
hareketle geçmişi olduğu gibi ve tüm çeşitlilik ve çelişkileriyle sergilemenin 
gereği üzerinde durmuştur. Böylece ilk döneme atfedilen tartışılmaz dini 
boyut, Mu'tezili imarnet ve siyaset düşüncesiyle akla, mantığa ve mevcut ko­
şullara uygun bir şekilde eleştiriye tabi tutulmuştur. 

3.Sonuç 

Akılcı-hadari din söyleminin en önemli temsilcisi olan Mu'tezile ekolü, 
sistematik düşünce ve akılcılık, bireysel sorumluluk, bireysel dindarlık, akıl 

temelli din ve dünya görüşü, dini metinleri tevil etme, meseleleri çözümleme­
de araştırma, sorgulama ve eleştirme gibi temel nitelikleri ile bilinir. 

Mu'tezile'nin hem Basra hem de Bağdat ekollerinin, usıll-i hamse'yi (beş 
temel ilke) benimsernelerine rağmen akla ve düşünce özgürlüğüne verdilderi 
değere paralel bir şekilde her görüşlerinde tam bir mutabakat sağladıkları söy­
lenemez. Bu ekole mensup bilgin ve düşünürler birçok konuda bağımsız duru­
şu, eleştirel bakış açısıru ve özgür düşünceyi savunuyorlardı. Temel olarak 
Mu'tezile, insanı sorumlu bir varlık olarak görmüş ve sorumluluğu akıl, hür 


200 ULUSLARARASI islAM MEDENiYETiNDE BAGDAT SEMPOZYUMU 

irade ve insana verilen İstitaat yani potansiyel güçle ilgili görmüştür. Bu mez­
hep, bilimsel bilgiye dayalı iman anlayışı ve insanın aklı ve özgür iradesiyle 
gerçekleştirdiği her eyleminden sorumlu olacağı fikrini ileri sürerek evrensel 
bir bakış açısı yakalamış ve her çağın anlayışına hitap edebilecek temel ilkeler 
koymuştur. Ayrıca onlar, bilimsel bilginin üretilmesi ve bilginin herhangi bir 
dine ve etnik yapıya özgü kılınamayacağı anlayışını benimsemiş ve geliştirmiş­
lerdir. Buna uygun olarak Yunan felsefesinden, İslam dışı dinlerden ve kültür­
lerden hem ilmi hem de metodik anlamda yararlanarak çağımızdaki bilimsel 
anlayışa ışık tutabilecek bir yaklaşım tarzı ortaya koymuşlardır. 

Mu'tezile, imarnet ve siyaset anlayışında da özgün düşünceler üretmiş ve 
geliştirmiştir. Gelenek bünyesinde imarnet konusunda egemen olan anlayış, 
devlet başkanını belirleme görevinin topluma bırakılmış olması ve bu görevi 
üstlenecek kişilerin de bazı nitelikleri taşımasıdır. 

Son talılilde Mu'tezile'nin temel ilke ve görüşlerinde dayandığı akılcı me­
totla, geliştirdiği mantık örgüsü ve analitik düşünce biçimiyle İslam düşünce 
geleneğindeki entelektüel çabayı temsil ettiğini söyleyebiliriz. 


