
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'Sİ KELAMCILARI 

VE DÖNEMİN FİKRİ VE SiYASİ 

YAPILANMASINA OLAN ETKİLERİ 

Dr. Osman DEMİR' 

Giriş 

Bağdat, Abbasiler'in başkenti haline geldikten sonra Mu'tezile mezhebine 
bağlı fikri bir ekolün ortaya çıkmasına zemin hazırlamıştır. III. (IX.) yy' da Bişr 
b. Mu'temir'in öncülüğünde başlayan bu süreç, büyük oranda onun görüşle­
rinden etkilenen Ebu Musa el-Murdar, Ahmed b. Ebi Duad, Sümame b. Eşres, 
Cafer b. Mübeşşir, İskafl, Hayyat ve Ka'bi gibi ilimlerle devam etmiş, zamanla 
mezhebin kurucuları olan Basralılar'dan ayrılan bu kişiler Bağdat Mu'tezile 
ekolünü tesis etmişlerdir. 

Bağdat Mu'tezile kelamcıları Basralılar'ın nazari tartışmalara yoğunlaştığı 
bir dönemde görüşlerini devlet eliyle daha etkili bir şekilde yaymaya çalışmış­
tır. Bu amaçla, yöneticilerle iyi ilişkiler kuran Bağdadiyyıln, Şii fikirlere sempa­
ti duymuş hatta Hz. Ali'yi ashabın en faziletiisi olarak görerek bu eğilimini 
açıkça ifade etıniştir. Bağdat'ta Halife Me'mıln devrinden itibaren oluşan Şii 
temayülün devlet idaresinde yer alan Mu'tezile kelamcılarının Selefiyye ilimle­
rine karşı bir politika izlemelerinde büyük etkisi olmuştur. Bağdat Mu'tezile 
alimlerinin mihne sürecinde muhafazakar kesim üzerinde uyguladıkları bu 
baskı Mu'tezile'nin önemli prensipleriyle bağdaşmamış, bunun ötesinde çö­

küşlerinde etkili olmuştur. 

· İst ek Vakfı Özel Acıbadem Lisesi. 


202 ULUSLARARASI islAM MEDENiYETiNDE BAGDAT SEMPOZVUMU 

Bu bildiride öncelikle Bağdat Mu'tezile mezhebinin ortaya çıkışı, önemli 
kişileri, fikirleri, Basra ekolünden ayrılan yönleri ve dönemin önemli hadiseleri 
karşısındaki tavırları ele alınacak ardından dönemin siyasi ve fikri ortamına 
olan etkileri üzerinde durulacaktır. 

A. Bağdat Mu'tezilesi Kelamcıları 

Mu'tezile mezhebinde ayrı bir ekol teşekkülüne giden fikri kırılma süreci 
Abbasiler devrinde başlamıştır. Bazı itikadi meseleler üzerinde devam eden 
tartışmalar zamanla mezhebin bölünmesine kadar gitıniştir. Temelde usı11-i 
hamse üzerinde ittifak eden bu okullar teferruata dair konularda, kelamrn cüz'i 
meselelerinde ihtilaf etınişlerdir. 1 Kaynaklar bu iki mektep arasındaki görüş 
farklılıklarının nedenine fazla temas etınezler. Ancak Bağdat Mu'tezile'sinde 
görülen Şii temayili (teşeyyu') ilk ilitilatların imarnet problemi etra:finda oluş­
tuğuna işaret etınektedir. Me'mfın iktidarının ilk günlerinden itibaren güçle­
nen Bağdat'taki Şii atınosfer Bişr ve arkadaşlarını Basra Mu'tezilesi'nden ayı­
ran süreci başlatmıştır. 

Fikir hürriyetine önem vermeleri Mutezile'yi kendi içinde anlaşmazlığa 
düşüren nedenlerin başında gelir. Bu ihtilaflar zaman zaman iki mezhep ara­
sında tekfire kadar uzanan sonuçlar doğurmuştur.2 Mu'tezile'nin Basra ve 
Bağdat ekolleri olarak ikiye ayrılması bu okulların belirli bir eğilimin sembolü 
olmasından dolayıdır yoksa bu coğrafi merkezler keskin bir fikri aidiyeti ifade 
etınez. Mu'tezile mezhebirıi sınıflandırmanın güçlüğünü İbn Kuteybe, "iki 
Mu'tezili dini bir konuda asla aynı fikir üzerinde buluşamaz" ifadesiyle belirt­
miştir.3 Aynı ekol içinde bile çeşitli konularda birbirine muhalif kişiler bulun­
maktadır. Bu nedenle herhangi bir konuda Basra ve Bağdat ekallerini kastede­
rek kesin bir kanaat bildirmek oldukça güçtür. Aslında doğru olan Watt'ın 
yaptığı gibi Mu'tezile müfekkirlerinden münferit şahsiyetler olarak bahsetınek4 
ve buradan yola çıkarak mezhep içi çeşitli benzerliklere temas etınektir. 

1 Ebıl Reşid en-Nisabılri kendi döneminde Bağdat okulunu temsil eden Ebü'l-Kasırn 
el-Belhi ile Basra okulunu temsil eden EbU Haşim el-Cübbai arasındaki ihtilaflı me­
selelerin sayısının 155 olduğunu belirtmektedir. Bk. el-Mesail fi'l-hilaf beyne'l­
Basriyyin ve'l-Bağdadiyyin (nşr. Ma'n Ziyade-Rıdvan es-Seyyid), Beyrut 1979. Malati 
ise bu sayının bini aştığını belirtmektedir. Bk. et-Tenbih ve'r-red (nşr. M. Zahid el­
Kevseri), Bağdat-Beyrut 1388/1968, s. 33, 35-43. 
Zühdi Hasan Carullah, el-Mu'tezile, Ürdün 1990, s. 203-204. 

3 İbn Kuteybe, Te'vilü muhtelefi'l-hadis, Beyrııt 1988, s. 35-36. 
4 Watt, Montomery, İslam Düşüncesinin Teşekkül Devri (tre. Ruhi Fığlalı), Ankara, 

1981, s. 282. 


BAGDAT MU'TEZiLE'Si KELAMCILARI VE DÖNEMiN FiKRI VE SiYASI YAPILANMASINA OLAN ETKİLERi 203 

Mu'tezile'nin Basra okulu II. (VIII.) ve III. (IX.) asırda Ebü'l-Hüzeyl'den 
Ebu Haşim' e uzanan silsilede sürekli olarak gelişme sağlarken Bağdat okulu 
III. (IX.) yy'ın II. yarısında parlayan Ebü'l-Kasım el-Ka'bi'ye kadar büyük bir 
sıçrama yapamamıştır. Bağdat ricili teşeyyıl' üzerinde felsefi münakaşalara ve 
muhtelif mevzUlara dalmaya yönelerek kelam ilminin eski sınırlarını aşmıştır. 
Tabiat felsefesini ilgilendiren konularda iki mezhep arasındaki ihtilaf özellikle 
Mu'tezile'nin ikinci ayaklanması olarak kabul edilen Ka'bi döneminde artmış­
tır. Bağdat Mu'tezile mezhebi, Basra ekolüne Şii eğilim dışında, cevherlerin tek 
bir cins olması, arazların sürekliliği, ma'dum görüşü, alem ve fiil anlayışı ile 
aslah prensibi gibi konularda da muhalefet etmiştir. 

Bağdat Mu'tezile mezhebini oluşturan önemli kişileri ve görüşlerini kısaca 
şöyle sıralayabiliriz. 

Bişr b. Mu'temir (ö. 210/825): Kılfe'de doğan Bişr, çocuk yaşta ailesiyle 
birlikte Bağdat'a göç etmiştir. Gençliğinde Basra'da Vasıl b. Ata'nın arkadaşla­
rından Mu'tezile'nin esaslarını öğrendikten sorıra Bağdat'a dönerek fikirlerini 
yaymaya başlamıştır. Görüşleriyle Bağdat Mu'tezililiği'nin kurucusu olarak 
kabul edilen Bişr, Harılnürreşid'in veziri Fazl b. Yahya el-Bermeki ile temasa 
geçip görüşlerini saray çevresine benimsetmeye çalışmıştır. Bişr'in Arap edebi­
yatı ve kelam konusunda kaleme alınmış birçok eseri vardır. O, belagat ilminin 
kaidelerinden ilk defa söz eden kişidir. Özellikle Allah'ın yarattıklarındaki 
hikmetlerini dile getirdiği şiirleri vardır. Birçok Mu'tezile kelamcısında olduğu 
gibi itikadi görüşlerini ihtiva eden eserleri günümüze kadar ulaşamamıştır. 
İtikadi çevrelerde çeşitli tartışmalara sebep olan tevlid nazariyesini ilk ortaya 
atan kişi de odur. Sümame b. Eşres, Ebu Musa el-Murdar ve Ahmed b. Ebu 
Duad onun en meşhur öğrencileridir.5 

Sümame b. Eşres (ö. 213/828): Keskin zekası, hazırcevaplığı ve esprileriyle 
tanınan Sümame, Harunürreşid döneminde hapse atılmıştır. Halife Me'mıln 
döneminde ise ona daruşmanlık yapan Sümame, onun i'tizal fikrini kabul et­
mesini sağlanııştır.6 Emeviler'i ve Mu'tezili olmayanları yeren konuşma ve ya­
zıları ile halifeyi muhaliflerine karşı tahrik eden Sümame, Mu'tezile anlayışının 
resmi bir mezhep haline gelmesi için uğraşmış ancak halifeler nezdinde yeterli 
nüfılza sahip olmadığından dolayı bunu başaramanııştır. Sümame'nin en çok 

Bağdadi, Abdilikahir b. Tahir, el-Fark beyne'l-ftrak (thk. M. Zahid el-Kevseri) Kahi­
re 1948, s. 94-95; Şehristam, Ebü'l-Feth Muhammed b. Abdillkerim, el-Milel ve'n­
nihal (thk. Muhammed Seyyid Kilani), Kahire 1381/1961, I, 63; Watt, Teşekkül Dev­
ri, s. 279; Tunç Cihad, "Bişr b. Mu'temir", DİA, VI, 223-224. 

6 Bağdadi, el-Fark, s. 103; İsferayini, Ebü'l-Muzaffer, et-Tebsfr fi'd-dfn ve temyizi'l­
firkati'n-nô.ciyeti ani'l-ftraki'l-hô.likfn (thk. Kemal Yusuf Hılt), Beyrut 1403/1983, s. 
48-49. 


204 ULUSLARARASI iSLAM MEDENiYETiNDE BAGDAT SEMPOZVUMU 

bilinen ve eleştirilere konu olan görüşü mütevellidatı faili olmayan :fiil olarak 
tanımlamasıdır.7 

Ebu Musa el-Murdar (ö. 225/840): Zühd ve takvası nedeniyle 
"Mu'tezile'nin rahibi" olarak anılan Ebu Musa, zahidane hayatı ve tesirli vaaz­
larıyla Bağdat'ta mezhebin yayılmasına önemli katkılarda bulunmuştur. Yaşa­
dığı dönemde kıssa ve haberleri en iyi bilen kişi olarak anılan Ebu Musa, 
Ebü'l-Hüzeyl ve diğer Mu'tezile kelamcılarıyla kıyasıya münazaralarda bu­
lunmuştur. Ca'fer b. Harb ve Ca'fer b. Mübeşşir gibi ilimler yetiştiren Mur­
dar'ın kelam konusundaki düşünceleri Sümame b. Eşres, Nazzam ve Ali el­
Esvari gibi ilimler tarafından eleştirilmiştir.8 Murdar, sultanın yanında bulu­
nan kişinin tekfu edilmesi gerektiği kanaatinden dolayı iktidarda bulunan 
mezhep mensuplarıyla mücadeleye girmiştir.9 

Ca'fer b. Mübeşşir (ö. 233/848): Murdar'ın öğrencisi olan ve 
Nazzam'dan da etkilendiği belirtilen Ca'fer eserlerinde Kur'an ve Sürınet'in 
zahirine bağlı kalmayı savunmuş, kıyas taraftarlarını reddetıniş, böylece 
Zahiriler' e yakın olmuştur. Onun güzel ve akıcı konuşması sayesinde 
Mu'tezile'nin yayılmasını sağladığı, kendisine halifeden gelen kadılık teklifleri­
ni reddettiği bildirilmektedir. 10 

Ca'fer b. Harb (ö. 235/850): Zahidlikte hocası Murdar'ı takip eden Ca'fer, 
Ebü'l-Huzeyl ve Nazzam'ın ders halkasına katılmıştır. Halife Vasık'ıiı sarayın­
da ona danışmanlık eden Ca'fer, onu kızdırabileceği endişesiyle.İbn Ebi Duad 
tarafından sarayı terke ikna edilmiştir.U İbnü'r-Ravendi'nin hocası olan İsa b. 
Heysem ile Hayyat da Ca'fer b. Harb'in öğrencileridir. 

İbn Ebu Duad (ö. 239/854): Şüphesiz Bağdat Mu'tezilesi'nin en meşhur 
simalarından biri Basra'da doğup Yahya b. Eksem vasıtasıyla Me'mıln ile tanı­
şan, onun ilim ve tartışma meclislerinde bulunan İbn Ebu Duad'dır. Güzel ko­
nuşması, derin bilgisi ve üstün zekasıyla halifenin dikkatini çeken İbn Ebu 
Duad, halku'l-Kur'an konusundaki görüşünü Me'mıln'a kabul ettirmiş ve bu­
na muhalif fikir ileri süreıılerin sorguya çekilmesini sağlamıştır. Mu'tasım-

7 Eş'ari, Makalatü'l-İslamiyyln ve'htilafü'l-musallln (nşr. Helmut Ritter), Wiesbaden 
1382/1963. s. 407; Şehristaru, el-Milel, I, 70-71; Tritton, İslam KeZarnı (tre. Mehmet 
Dağ), Ankara 1978, s. 101. 

8 Bağdadi, el-Fark, s. 100; İsferfıini, et-Tebslr, s. 47; Şehristani, el-Milel, I, 75; Öz Mus­
tafa, "Murdar", DİA, XXXI, 205-206. 

9 Şehristani, el-Milel, I, 61. 
10 Ebü'l-Hüseyn el-Hayyat, Kitabü'l-İntisar ve'r-red aza İbni'r-Ravendi el-mülhid (nşr. 

H.S.Nyberg), Beyrut 1957, s. 63-64; Watt, İslamDüşüncesinin Teşekkül Devri, s. 281-
282. 

11 Watt, İslam Düşüncesinin Teşekkül Devri, s. 281. 


BAGDAT MU TEZiLE'Si KElAMCILARJ VE DÖNEMiN FiKR1 VE SiYASi YAPILANMASINA OLAN ETKiLERi 205 

Billah döneminde başkadılığa kadar yükseltilen, Vasık döneminde de nüfuzu­
nu koruyan İbn Ebu Duad, halku'l-Kur'an konusundaki tartışmaları yasakla­
yan halife Mütevekkil döneminde iyice gözden düşmüştür. İbn Ebu Duad aynı 
zamanda hafızası güçlü bir şair, edip, kelfun ve ~ ilimlerini iyi bilen bir kişi 
ve usta bir konuşmacıdır. O merkezi otoriteye yakınlaşarak Mu'tezile'nin 
resmi bir mezhep haline gelmesinde etkili olmuştur. İnanç ve düşünce hürri­
yetine zarar veren mihne olayının baş aktörlerinden olması onu düşünce tari­
hinin en tartışmalı kişilerinden biri yapmıştır. 12 

Ebu Ca'fer el-İskafi (ö. 240/854-5): Ailesinin Irak'ta yerleştiği yere nis­
betle İskili olarak anılan Ebu Ca'fer, terzilik mesleği ile meşgulken kelfun me­
selelerine ilgi duymuş, Ca'fer b. Harb tarafindan himaye edilerek Mu'tezile 
kelannna yönlendirilmiştir. Kısa sürede Abbasi halifesi Mu'tasım-Billah'ın 
takdirini kazanan İskafi, onun tarafindan Mu'tezile doktrinini aniatmakla gö­
revlendirilmiştir. Belirli konularda Basra Mu'tezilesi'ne yaklaşan İskili, Hz. 
Ali'nin üstünlüğünü (tafdil) konu edinen, Nazzfun, Cahiz, Hüseyin b. Mu­
hanımed en-NE;ccar, İbn Şebib, Hişfun b. Hake.ın gibi şahıslarla, Müşebbihe, 
Mürcie ve Mücbire gibi fırkalann reddini içeren kitaplar yazmıştırY İskili'nin 
oğlu olan Ebü'l-Kasım Ca'fer b. Muhammed, Bağdat Mu'tezilililiği'nin son 
temsilcisi olarak zikredilir.14 

Ebü'l-Hüseyin el-Hayyat (ö. 300/913 [?] ): Hayyat, yaptığı nakiller saye­
sinde ilk dönemde bir çok kişi, fırka ve konunun tanınmasını sağlanmıştır. 
Kelfun dışında hadis ve fıkıh gibi ilimlerde de söz sahibi olan Hayyat15 bu yö­
nüyle de istifade edilen bir kişi olmuştur. Hayyat İslami ilimlerdeki geniş bilgi­
si ve kelarni meseldere olan vukiıfiyeti ile Ka'bi gibi kabiliyetti bir ilimin ye­
tişmesini sağlamıştır. Mu'tezile'nin çalkantılı bir döneminde yaşayan Hayyat 
mezhepten kopan İbnü'r-Ravendi gibi kişilerin saldırılarına karşı Mu'tezile 
usUlünü savunmuştur. Temel kelarni konularda Bağdat ekolüne benzer görüş­
ler ortaya koyan Hayyat "ma'dfrm" görüşü nedeniyle çeşitli eleştirilere muha­
tap olmuştur.16 

Ebü'l-Kasım el-Belhi el-Ka'bi (ö. 319/931): Bağdat okulunun müteahhir 
dönemde yetiştirdiği en önemli ilimlerinden olan Ka'bi, Hayyat'ın talebesidir. 
Belli'te dünyaya gelmesine i:ağınen uzun süre Bağdat'ta yaşamış, şöhretini 

12 Yavuz, Yusuf Şevki, "İbn Ebı1 Du:ld", DİA, XIX, 431. 
13 Hayyat, el-İntisar, s. 68-69; İbnü'l-Murtaza, Tabakatü'l-Mu'tezile, s. 78; Doğan İsa, 

"İskafi", DİA, XXII, 551. 
14 Çelebi, İlyas, "Mu'tezile", DİA, XXXI, 394. 
15 İbnü'l-Murtaza, Tabakatü'l-Mu'tezile, s. 85; Tritton, İslam Kelamı, s. 153-155; Göl­

cük, Şerafettin, "Hayyat", DİA, XVII, 103-105. 
16 Şehristani, el-Milel, I, 77-78. 


ULUSLARARASI iSLAM MEDENiYETiNDE BAGDAT SEMPOZVUMU 

Tirmiz'de açtığı medrese ile Maveraünnehir'in her tarafına yaymıştır. Onu 
Bağdat Mu'tezilesi'nden ayıran bir çok görüşü vardırY Ka'bi Mu'tezile'nin 
mihne sonrasında büyük sıkıntılar yaşadığı, devlet erkanının eskisi kadar etkili 
olamadığı bir dönemde Bağdat'ta bulunmuş, bu süreçte Mu'tezile akidesirıi 
savunmak için büyük gayret sarf etıniştir. Hayatının büyük bir bölümünü 
Bağdat'ta geçiren Ka'bi buna rağmen Horasan yöresinde daha çok tanınmıştır. 
Birçok konuda hacası Hayyat'a benzer fikirleri savunan Ka'bi llimlerin çoğu 
tarafından Bağdat ekolünün son temsilcisi olarak gösterilmektedir. 

Bu isimler dışında adı ilhad kavramıyla adeta özdeşleşen İbnü'r-Ravendi 
genç yaşta Bağdat'a gelmiş, hatta eleştiri ve tartışma yeteneğiyle bir Mu'tezile 
kelamcısı olarak isim yapmıştır. Ancak zamanla Şiiliğe sempati duyarak 
Mu'tezile ile ilişkilerirıi bitiren İbnü'r-Ravendi yaptığı eleştirilerle Mu'tezile'yi 
yıpratınaya çalışmıştır. 18 

B. Bağdat Mu'tezilesi'nin Dönemin Siyasi ve Fikri 
Yapılanmasına Olan Etkileri 

ı. Siyasi Etkileri 

Bağdat Mu'tezile'sini siyasete yaklaştıran asıl neden Abbasiler döneminde 
halifelere yakın konumda bulunmalarıdır. Ancak onların siyasi bir mezhep 
olarak algılanmasının en önemli nedeni imarnet konusunda Şi.a'ya paralel bir 
düşünce ortaya koymalandır.19 Bu nedenle Bağdadiyyıln'un dönemin siyaseti­
ne olan etkilerine geçmeden önce Şia-Mu'tezile ilişkisine değinmek istiyoruz. 

ı. Şia ile İlişkiler 

Mu'tezile-Şia yakınlaşması ilk olarak Vasıl b. Ata döneminde başlamış, bu 
dönemden itibaren Şia akaid konularında Mu'tezile'nin tesirinde kalmıştır.20 

Şii temayili Bağdat kelamcılarının Abbasiler üzerinde fikri otorite kurmasına 

17 Hatib, Tarihu Bağdad, IX, 384; Tritton, İslam Kıiliimı, s. 154-158; Bebek, Adil, 
"Ka'bi", DİA, XXIV, 27. 

18 Hayyat, Kitabü'l-İntisô.r, s. 77; Nyberg, H.S., "Mutezile", İA, İstanbul 1979, VIII, 760; 
Kutluer, İlhan, "İbnü'r-Ravendi", DİA, XXI, 180. 

19 Mu'tezile'de siyaset düşüncesinin başlangıcını daha eskilere kadar götürmek de 
mümkündür Sözgelimi usUl-i haruseden olan menzile beyne'l-menzileteyn ilkesi 
Basra'da Ezanka fitnesinin baş göstermesi üzerine Vasıl b. Ata tarafından ortaya 
atılmıştır. Mu'tezile Peygamber sonrasının siyasi gelişmeleri hakkında görüş bildir­
rnekten geri durınarnıştır. Hayyat, el-İntisar, s. 101, 104; Bağdadi, el-Fark, s. 98-100; 
Kadi Abdülcebbar, el-Muğni fı ebvabi'l-adl ve't-tevhid (nşr. İbrahim Medkılr-Tilia 
Hüseyin ve dğr.), Kahire 1382-85/1962-65.VIII, 3. 

20 Abdurrahman Salim, Tiirihu's-siyô.si li'l-Mu'tezile, Kahire 1989, s. 343. 


BAGDAT MU'TEZiLE'Si KElAMCILARl VE DÖNEMiN FiKRi VE SiYASI YAPILANMASINA OLAN ETKiLERi 207 

da yardımcı olmuş, zamanla i'tiza.J. devletin resmi akldesini teşkil eder hale 
gelmiştir.21 Aslında bu süreç her iki mezhep açısından ortak bir ihtiyacın so­
nucudur. Şöyle ki, bu dönemde imarnet anlayışı ve imarnın masumluğu konu­
larında kendini savunmaya ihtiyaç duyan Şia, argümanlarını mantıki zemin 
üzerinde savunmak amacıyla akli metodu en iyi kullanan Mu'tezile'yi takip 
etmek zorunda kalmış, Mu'tezile ise yayıldığı coğrafyada etkinliğini sürdür­
mek adına Şii fikirlere sempati duymuştur. Bu irtibat Zeydiyye ve 
Mu'tezile'nin "imfunetü'l-mefdıll" görüşünde birbirine yakınlaşmasıyla daha 
da artmıştırYAncak bu ortaklık Mu'tezile'nin kan kaybetmesiyle sonuçlanır­
ken Şia güçlenerek yoluna devam etmiştir.23 

İtikadi konularda müstakil bir mezhebi olmayan Şia, Mu'tezile usıllünü 
aynen taklit etmiştir. Şii kelfun eserleri plan ve· muhteva bakımından büyük 
çapta Mu'tezile eserlerine benzemektedir.24 Bu yüzyılın önemli Şii a.J.imlerin­
den Kummi eserlerinde Mu'tezile a.J.irnlerinin metodunu takip etmiş25 , bir çok 
konuda Mu'tezile'ye paralel görüşler öne süren Şeyh Müfid, Bağdat 

Mu'tezilesi'nin reisi durumundaki Ka'bi'den dersler almıştır.26 Hatta Şeyh 
Müfid'in kelfunının metot ve muhtevasını Bağdat Mu'tezilesi'yle İmfuni dü­
şüncenin sentezinin oluşturduğu ileri sürülmektedir27. Bu dönemde Büveyhi 
emirlerinden Adudu'd-Devle'nin Mu'tezile mezhebine göre amel ettiğF8 ve 
onun tarafından desteklenen vezir Sahib b. Abbad (ö. 386/996) zamanında 

Mu'tezile'nin oldukça güçlendiği bilirırnektedir.29 Makdisi bu dönemdeAcem 
beldelerindeki Şii toplulukların çoğunun itikatta Mu'tezili olduğunu belirt­
mektedir.30 Zamanla bu etkinin kendini daha çok hissettirmesi üzerine Bağdat 
ekolünü Basralılar'dan ayırdetmek için Bağdat Mu'tezilesi'ne müteşeyyiatü'l­
Mu'tezile adı verilmiştir.31 Şii fırkalardan Zeydiyye üzerinde i'tiza.J. etkisi gü-

21 Nyberg, "Mu'tezile", İA, VIII, 760. 
22 Malati, et-Tenbfh ve'r-red, Beyrut 1968, s. 39, Şehristfuıi, el-Milel, I, 154. 
23 Muharrem Akoğlu, Mihne Sürecinde Mu'tezile, İstanbul2006, s. 265-266. 
24 Bekir Topaloğlu, KeZflm İlmi, İstanbul 1981, s. 193-194. 
25 Zühdi Carullili, el-Mu'tezile, s. 213. 
26 Şeyh Müfid, Evflilü'l-makalat, (thk. İbrahim Ensari), y.y, 1413/1992. s. 52-53. 
27 Mazlum Uyar, "Akla Dayalı Şii Kelamının Oluşmasında Mu'tezile'nin Rolü ve Şeyh 

Müfid", İslami Araştırmalar Dergisi, XIII/I, 2000, s. 101. 
28 Adam Mez, Hadflratü'l-İslflmiyye (tre. Muhammed Abdülhadi Ebu Ride), Kahire 

1957, I, 106-107. 
29 İrfan Abdülhamid, Dirasat, s. 119. 
30 İrfan Abdülhamid, Dirasat, s. 121-124. 
31 Hayyat, el-İntisflr, s. 75-76; Malati, et-Tenbih ve'r-red, s. 34-35; Zühdi Hasan Carul­

lah, el-Mu'tezile, s. 206. 


208 ULUSLARARASI iSLAM MEDENiYETiNDE BAGDAT SEMPOZVUMU 

nümüze kadar devam etmiştir.32 Tüm bu hadiseler tarihte Şia-Mu'tezile yakın­
laşmasına dair önemli ipuçları vermektedir. 

2. Miline Olayı 

Mu'tezile ilimlerine karşı Halife Mansfı.r zamarıında başlayan ilgi sonraki 
dönemlerde de artarak devam etmiş, Halife Mem'fı.rı'un saltanatıyla (813-833) 
bklikte zirveye ulaşmıştır. Mu'tezile illimlerinin meclislerine katılan, felsefi 
konularda çeşitli münazaralar tertip eden Me'mfı.rı i'tizili fikirlere sempati 
duymuştur.33 Bu dönemin ilim meclislerinde en çok tartışılan konulardan biri 
de halku'l-Kur'fuı meselesidir. Me'mfı.rı, etrafındaki Mu'tezill danışmanlarının 
da etkisiyle bu konuyu gündeme getirerek milineye giden yolu açmıştır. 

Bağdat Mu'tezilesi'nin iktidar üzerindeki siyasi etkinliğini artırması mili­
ne olayının patlak vermesiyle başlamıştır. Abbas! halifeleri devrinde bazı mu­
hafazakar ilimlerin sorguya çekilmesi ve bir kısmına eziyet edilmesine ilişkin 
olaylara ve bu olaylar karşısında yönetimin gösterdiği tutuma "mihne" adı ve­
rilmektedir. Miline olayı Abbas! halifelerinden Me'mfı.rı tarafından başlatılmış­
tır. Me'mfırı 218 (833) yılında Bağdat Valisi İshakb. İbrahim'e yazdığı mek­
tupta kadıları ve önde gelen hadis alirıılerini, ilk defa Dımaşk'ta Ca'd b. Dir­
hem tarafından ortaya atılan Kur'an'ın yaratılınışlığı (halku'l-Kur'an) konu­
sunda sorguya çekmesini, beyan ettikleri görüşleri kencUsine bildirmesini, ay­
rıca Kur'an'ın malılUk olduğunu benimsemeyerılere resmi görev verilmemesi­
ni ve şahitliklerinin kabul edilmemesini isteıniştir.34 Bunun üze{ine vali kadıla­
rı ve ehli hadis zümresini sorguya çekıniş, kadı ve ilimlerin hemen hepsi hali­
fenin isteği doğrultusunda cevap verince serbest bırakılınıştır. Me'mfı.rı'un is­
teği üzerine gerçekleştirilen ikinci sorgulamada ise ilimlerin çoğu Kur'an'ın 
malıluk olduğu görüşünü benimsediğini söyleıniş, ancak Alımed b. Hanbel, 
Muhammed b. NUh, Seccade ve Kavariri'nin bulunduğu bir grup bunun tam 
aksini savunmuştur. Bu ilimler İshak b. İbrahim tarafından zincire vurularak 
yeniden sorgulanınış, Alımed b. Hanbel ile Muhammed b. NUh görüşlerinde 
ısrar etmiş, diğer ikisi resmi görüşü benimseyip kurtulnıuştur. Alımed b. Han­
bel ve Muhammed b. NUh zincire bağlanmış olarak o sırada Me'mfırı'un bu­
lunduğu Tarsus'a gönderilıniştir. Me'mfı.rı'un ölmesi üzerine Bağdat'a gönderi­
len iki kişiden Muhammed b. NUh yolda ölmüş, Alımed b. Hanbel ise Bağ-

32 Zühdi Hasan Carullah, el-Mu'tezile, s. 219-220. 
33 Cema.J.ettin el-Kasımi, Tarihu'l-Cehmiyye ve'l-Mu'tezile, Beyrut 1979, s. 62-63; Zühdi 

Hasan Carullah, el-Mu'tezile, s. 162. 
34 Taberi, Tarih (th. Muhammed Ebü'l-Fazl İbrahim), Beyrut 1967, VIII, 631. 


BAGDAT MU'TEZİLE'Si KELAMCILARJ VE DÖNEMİN FiKRI VE SiYASI YAPILANMASINA OLAN ETKİLERİ 209 

dat'ta hapse atılmıştır. Me'mfın'dan sonra halife olan Mu'tasım-Billah devrin­
de halktan gelen tepkiler üzerine o da hapisten çıkarılmıştır. 35 

Mu'tezile'nin fikri etkisi Me'mun'un yerine geçen Mu'tasım (833-842) 
zamanında da devam etmiştir. Mu'tasım kendi döneminde toplumu Kur'an'ın 
yaratılmışlığını kabule zorlamış, bu amaçla onları imtihan etmiş ve çocukları 
da bu mezhep üzere yetiştirmiştir. Mu'tezile mensuplarına devlet kademele­
rinde yer vermiş ve devlet işlerinde istihdam etmiştir. Bu dönemde baskının 
üzerinde yoğunlaştığı isim yine Ahmed b. Hanbel'dir. Me'mfın'un ölümünden 
sonra tutuklu olarak hapishaneye konulan Ahmed, burada yaklaşık ondört ay 
kaldıktan sonra, prangaya vurulmuş halde İshak'ın evine getirilmiş ve üç gün 
orada sorgusu yapılarak Kur'an'ın malıluk olduğu görüşünü itirafa zorlanmış­
tır. Daha sonra halifenin huzurunda ikna edilmek üzere Saraya götürülmüş, 
burada kendisine yapılan işkenceler, zaman zaman bayıltılıncaya kadar sürdü­
rülınüştür. Ancak Mu'tasım halkın tepkisinin istenmeyen olaylara yol açma­
sından endişe ederek, bu işkenceyi daha fazla sürdürmemiş, Ahmed b. Han­
bel'i önce İshak'ın evine oradan da kendi evine göndermek suretiyle bir müd­
det baskı politikasını askıya almıştır.36 

Vasık devrinde (841-846) ise Mu'tezile gücünün zirvesine ulaşmış, ınihne 
baskısı yeniden yoğunlaşmıştır. Bu sefer, Ahmed b. Hanbel işkenceye doğru­
dan maruz kalmamış, ancak halifenin talimatıyla hayattan kopuk bir biÇimde 
adeta sürgün hayatı yaşamıştır. 37 

Halife Mütevekkil (846-861) yaklaşık 16 sene süren bu anlamsız baskıya 
son vermiş ancak mağdurların rövanşı alacağı bir devrin kapısını aralamıştır. 
Devletin din politikasında değişiklik yapan halife ınihneye son vermekle kal­
mamış, başta Ahmed b. Hanbel olınak üzere geçmiş dönemin mağdurlarına 
iade-i itibarda bulunmuştur.38 

Mu'tezili alınayan fakihlerin ve ehl-i hadisin inanç ve düşünceleri üzerin­
de baskı ve şiddet uygulamaktan kaynaklanan ınihne siyasetinin ortaya çıkı­
şında Bişr b. Mu'temir, Sümame b. Eşres ve Ahmed b. Ebi Duad gibi Mu'tezile 
kelamcılarının Abbas! halifesini etki altına almasının rol oynadığı genelde ka­
bul edilmiştir. Hatta bu etkinin doğrudan İbn Ebu Duad tarafından yapıldığı 

35 Taberi, Tarih, VIII, 631-645; Patton W. M., Ahmad Ibn Hanbal and the Mihna, Ka­
hire 1957, s. 124-125; Ahmed Emin, Duha'l-İslam, III, 180; Özafşar Mehmet Emin, 
İdeolojik Hadisçiliğin Tarihi Arka Planı, Ankara 1999, s. 62. 

36 Hatib el-Bağdadi, Tarihu Bağdad, IV, 142. 
37 Taberi, Tarih, IX, 135-139; 
38 Cemaleddin el-Kasım!, Tarihu'l-Cehmiyye ve'l-Mu'tezile, s. 69; Özafşar, İdeolojik, s. 

63. 


210 ULUSLARARASI İSlAM MEDENiYETiNDE BAGDAT SEMPOZYUMU 

belirtilmektedir. İbn Ebu Duad belagati, ilmi ve akıcı dili sayesinde Me'mfı.n'u 
etkilemiş ve onu halku'l-Kur'an görüşünü yaymaya ve insanları bu konuda 
imtihan etmeye sevketmiştir.39 Kendisinden önce Sümame b. Eşres, Mu'tezile 
anlayışının resmi bir mezhep haline gelmesi için gayret göstermişse de yeterli 
siyasi nü.ffıza sahip bulunmadığından başarılı olamamıştır. İbn Ebu Duad'ın 
Me'mfı.n, Mu'tası.nı-Billah ve Vasık-Billah üzerindeki geniş nü.ffızunun yanı 
sıia başkadılık görevinde bulunması Mu'tezile'nin resmi mezhep haline gelme­
sini temin etmiş, dolayısıyla inanç ve düşünce hürriyetini kısıtlayan mihne 
olayının önü açılmıştır. Mihne döneminde etkin konumda olan İbn Ebu Duad 
hakkında yerici ve tenkit edici şiirlerin yazılması bu konuda duyulan reaksiyo­
nun bir göstergesidir.40 

Bağdat Mu'tezile kelamcılarına karşı gelişen bu tepki zamanla genişleye­
rek Mu'tezile'nin ele aldığı tüm konulara hatta bizzat Mu'tezile'nin kendisine 
yönelmiştir. Hatta Ahmed b. Hanbel bu durumu tüm kelamı içine alacak şe­
kilde genişletmiştirY Zamanla Mu'tezile'nin gücünü kaybetmesi boşalan yerin 
muhafazakar kesiırıler tarafından doldurulmasını sağlanmıştırY Bu durumun 
birçok sonucundan biri müslümarılar arasında felsefi gelişimin engellenmesi­
dir. Kelam ve felsefe gibi Mu'tezile'yle birlikte anılan disiplinler aleyhine geli­
şen bu tepkiler sadece miline sonrasıyla sınırlı kalmamış Za.rt).an içinde artarak 
devam etmiştir. 43 

Bağdat Mu'tezilesi'nin mezhebin ana esaslarına tamamen aykırı bir politi­
ka izlemeleri Mu'tezile'nin çöküşünü hızlandıran öneırıli amill;rdendir. Üm­
metin önde gelen aliırılerini düşüncelerinden dolayı yargılamaları halk naza­
rında itibar kaybetmelerinde büyük rol oynamıştır. Sonuçta halktan kopan 
Mu'tezile dar bir entelektüel alana sıkışmış, kitleleri ardından sürükleyecek 

havayı kaybetmiş, mezhep içi çekişmelerin de etkisiyle tarih sahnesindeki et­
kinliğini başka grupların eline teslim etmiştir. 

Halku'l-Kur'an arılayışı ve buna bağlı olarak gelişen miline olayı öncelikle 
teolojik kaygılardan kaynaklanmaktadır. Ancak konu zamanla halkın din te­
lakkisini kuşatan çevre kültürlerin tesirini hertaraf etmekle kendini yükümlü 
hisseden siyasi iradenin bir tasarrufu olarak kendi lafzi arılamını aşan siyasi bir 

39 Hatib el-Bağdadi, Tarihu Bağdfld, IV, 142; Patton Ahmad Ibn Hanbal, s. 52. 
40 Taberi, Tflrih, IX, 189. 
41 Ahmed b. Hanbel'e atfedilen "kelam alimleri zındıktırlar" sözü bu durumun ifade­

sidir. İrfan Abdülbamid, Dirflsflt, s. 127; Akoğlu Muharrem, Mihne Sürecinde 
Mu'tezile, s. 219-220. 

42 Ahmed Emin, Duha'l-İslflm, s. 207. 
43 İrfan Abdülbamid, Dirflsat, s. 128. 


BAGDAT MU'TEZiLE'Si KEI.AMCILARI VE DÖNEMiN FiKRI VE SiYASi YAPILANMASINA OLAN ETKiLERi 211 

boyut kazanmıştır.44 Dolayısıyla mihne siyasetinin kaynağını yalnızca bir inanç 

kaygısına indirgemenin mümkün olmadığı görülür.45 Bir devlet politikası olan 

milinenin siyasal bir perspektifle yorumlanması gerekir. Böylesine kapsamlı 

bir politikanın en önemli gerekçelerinden biri devletin güvenlik sorunudur.46 

Halku'l-Kur'an görüşünün siyasallaşması Me'mı1n'un muhaliflerine bir ders 

vermesi ya da muhaliflerin görüşlerine karşı bir anti-tez geliştirmesi adına po­

litik bir manevra olarak değerlendirilebilir.47 Me'mı1n nasların yorumunda ak­

la ve hür düşüneeye öncelik veren Mu'tezile mezhebirıi resmileştirerek, 

Mu'tezile'nin fikri desteğini sağlamak ve zamanın ihtiyaçlarına göre yapacağı 

icraatlarda daha serbest hareket etınek istemiş olmalıdır.48 

II. Fikri Etkileri 

Mu'tezile'nin iki kolu arasında sadece siyasi boyutla sınırlı kalmayan ili­
tllaf felsefi boyuta da taşınmıştır. Bağdat mezhebinde Yunan Felsefesi'nin etki­

sinirı daha açık olduğu söylenmekte ve bu durum Bağdat ricalinirı tercüme 

hareketleri sonucu oluşan felsefi havadan etkilenmesine bağlanmaktadır49 • 

Bağdat'ta halife Ebu Ca'fer el-Mansı1r döneminde başlayan Yunanca eserlerin 

Süryanice tercümelerden Arapça'ya çevrilmesi işi Me'mı1n döneminde oldukça 

hızlanmış, dil ve edebiyatla sınırlı olan bu faaliyetler müsbet ilimler ve felsefeyi 

kuşatacak şekilde genişlemiştir. Ancak iddia edildiği gibi felsefi eğilim açısın­

dan Bağdat ve Basra okulları arasında önemli bir fark yoktur. Hatta Basra eko­

lünün Bağdatlılar'a oranla felsefi münakaşalara daha meyilli olduğu ve eserle­

rinde felsefi balıisiere daha geniş yer ayırdığı görülmektedir. Nitekim Basra 

ekolünün lideri Ebü'l-Hüzeyl el-AliM, felsefi ıstılah ve mefhumlara eserlerinde 

ilk defa yer veren kişi olarak gösterilmektedir.50 

Bağdat ekolü müelliflerinirı eserleri çok azı dışında maalesef günümüze 

kadar ulaşamamıştır. Bu nedenle onların görüşlerine daha ziyade Basra 

Mu'tezilesi kaynaklarından ya da Şii müelliflerin eserlerinden ulaşabilmekte-

yiz. 

44 Özafşar, İdeolojik, s. 41. 
45 Yücesoy Hayrettin, "Mihne", DİA, XXIX, 27. 
46 Özafşar, İdeolojik, s. 43. 
47 Akoğlu Muharrem, Mihne Sürecinde Mu'tezile, s. 122. 
48 Bozkurt, Nahide, "Me~mıln" md. DİA, XXIX, 103. 
49 Ahmed Emin, Duha'l-İslam, III, 159. 
so Ahmed Emin, Duha'l-İslam., III, 103-104; Ali Sami en-Neşşar, İslam'da Felsefi Dü­

şüncenin Doğuşu, (tre. Osman Tunç), İstanbul 1999, II, 310, İrfan Abdülhamid, 
Dirasat, s. 155. 


212 ULUSLARARASI iSLAM MEDENiYETiNDE BAGDAT SEMPOZVUMU 

Bağdat Mu'tezile mezhebini bu dönemde Basra ekolünden ayıran önemli 
fikirleri şöyle sıralayabiliriz. 

ı. Wuhiyet 

Bağdat Mu'tezilesi ilahi iradenin sınırlarını daraltan i'tizili görüşlere karşı 
çıkmıştır. Allah'ın zati sıfatı olan irade, Allah'ın bütün ilahi fiilieri ve kulların 
butün itaatlerini dilemesi demektir.51 Mu'tezili tevhld doktrininden hareket 
eden bu düşünce Allah'ın mutlak manada kadir olduğunu bu sebeple 
Mu'tezile'deki hakim görüşün aksine O'nun her türlü fiili ve bu fiilierin zıddı­
nı yapmaya muktedir bulunduğunu, zira kabili fiilieri nefyetmenin Allah'ın 
kudretini sınırlamak anlamına geleceğini, dolayısıyla mesela "Allah kullarına 
zulmedemez, yalan bir beyan ortaya koyamaz" denilemeyeceğini, ancak pra­
tikte silih bir müslümanın bile işlernemesi gereken kötü fiilierin Allah'a nisbet 
edilmesinin çirkin bir durum arzettiğini belirtirY 

Mezhebin kurucusu ve lideri olan Bişr b. Mu'temir Allah'ın kul için en iyi 
ve faydalı olanı yaratması demek olan ve Mu'tezile çoğunluğu tarafından kabul 
edilen aslah fikrini de reddetffiiştir. Çünkü bu prensip kabul edilecek olursa 
Allah'ın bütün insanları cennette yaratıp orada yaşatması gerekirdi. İnsanlar 
hakkında en faydalı ve iyi olanı yaratmanın Allah için bir vazife değil O'nun 
insanlara bir lütfu olduğunu düşünmesi sebebiyle "ashabü'l-lutf'tan sayılan 
Bişr, Allah'ın kullarına lütufta bulunmasının da bir zorunluluk olmadığını 
söyler. Zira bu düşünce Allah'ın kudret ve iradesinin sınırlı olduğunu hatıra 
getirmektedir. Eğer bu Allah'a vacip olsaydı alemde O'na isyan eden hiçbir 
kulun bulunmaması gerekirdi. Çünkü Allah her mükellefe iyiyi, güzeli ve 
yapması gerekli olanı tercih etmesini sağlayacak lütufta bulunmaya muktedir­
dir. Fakat bu lütfu ilisan etmemiştir. Çünkü insanı akıl ve peygamber vasıta­
sıyla iman etmeye muktedir kılmıştır. İnsanların bir kısmının itaatkar, bir 
kısmının asi olduğu dikkate alınınca lütfun Allah'a vacip olmadığı sabit olurY 

Bağdatlılar Allah'ın harici bir beka sıfatı olmaksızın bizzat zatıyla baki ol­
duğu konusunda da Basralılar'a muhalefet etınişler, Allah'ın mahiyetini bil­
mediğimiz bir beka sıfatıyla baki olduğunu belirtmişlerdir.54 

Bağdat ekolü kelam sıfatı hakkında ortaya çıkan tartışmaları siyasi arena­
ya taşıyarak mezhebin devlet otoritesindeki etkinliğini artırmıştır. Kur'an'ın 
yaratılmışlığı meselesi Basra mezhebi tarafından da savunulmuştur ancak Bağ-

51 Kadi Abdülcebbar, el-Muğrıi, VI/II, 3. 
52 Eş'ari, Makalat, s. 200-201, 420, 555-556; Hayyat, el-İrıtisar, s. 51-52. 
53 Kadi Abdülcebbar, Şerhu'l-Usuli'l-hamse, s. 520, 798. 
54 Eş' ari, Makalat, s. 367. 


BAGDAT MU'TEZiLE'Si KELAMCILARI VE DÖNEMiN FiKRi VE SiYASI YAPILANMASINA OLAN ETKİLERi 213 

datlılar bu konuyu siyasi sonuçları olan merkezi bir görüş haline getirmişler­
dir. 

2. Tabiat 

Bağdat ekolü mensupları tabiat fikrine sistemlerinde etkin bir yer vermiş­
lerdir. Hayyat ve talebesi el-Ka'bi eşyanın Allah tarafından yaratılmakla birlik­
te cisimlere yaratılış esnasında sabit tabiatlar yerleştirildiğini ve bu tabiatların 
arazları yani dsınin fiilini belirlediğini kabul etmektedirler. Buna göre varlık­
lar belirli bir tarzda hareket etmeleri için kendilerini belirleyen tabiatlara sa­
hiptir55. Allah'ın, tabiat kanuniarına aykırı davranamayacağını, bu nedenle ağır 
bir dsınin herhangi bir destek olmaksızın havada durmasının mümkün olma­
dığını,56 Allalı'ın soğuktan harareti, sıcaktan soğuğu yaratmasını muha.I göre­
rek deterıninizmi savunmuşlardır.57 Bağdat ekolü mensuplarının tabiat görüşü 
hem Ehl-i sünnet hem de mezhebin kurucuları olan Basralılar tarafından eleş­
tirilmiştir. ·Bağdat ekolü kelamcıları bu iki mezhep tarafından kabul edilen 
cevaz fikrine karşı çıkmış, tabiat kanurılarının zorurıluluğunu savunmuşlar­
dırsa. 

Ma'dfun arılayışı konusunda da Bağdatlılar mezhebin temel felsefesine 
muhalefet etmişlerdir. Hayyafa göre ma'dfun, Mu'tezile çoğunluğunun kabul 
ettiği gibi bir "şey" ya da "cevher" değil aynı zamanda bir "cisiın"dir. Çünkü 
hudılsu anında cisiın vasfı sabit bulunan bir varlığın adem halinde de o vasfa 
sahip olması gerekir. Dolayısıyla eğer bir cisiın henüz var olmadan yani 
ma'dfun iken cisiın değilse onun hudılsu, diğer bir ifadeyle yaratılışı gerçek­
leşmez. Şu halde ma'dfunda sadece hareket/sükıln vasfı eksiktir, bunu da yara­
tılıştan sonra kazanır.59 Ancak Hayyat, burada Ehl-i sünnet kelamcılarının 
"şey" bile kabul etmediği ma'dfunda bulurLmayan ve hudıls anında da sabit 
olmayan hareket vasfını ma'dfunun sonradan nasıl kazandığı sorusunu cevap­
sız bırakmaktadır. Hayyat'ın ma'dfun arılayışı Ali el-Cübbai gibi Mu'tezile 
alimleri tarafından tenkit edilmiştir.60 

55 Kadı Abdülcebbar, el-Muğnf, IX, ll; Nisabfui, el-Mesail fi'l-hilaf, s. 133. 
56 Şeyh Müfid, Evailü'l-makalat, s. 101; McDermott, Theology OfShaikh Mufid, Beyrut 

1978, s. 21l. 
57 Hayyat, el-İntisar, s. 41. 
58 Eş'ari, Makalat, s. 314. 
59 İbn Hazm, el-Fasl fi'l-milel ve'l-ehva ve'n-nihal (nşr. M. İbrahim Nasr-Abdurrahnıan 

Umeyre), Riyad-Cidde 1402/1982, V, 42; Nesefi, Tebsıratü'l-edille (nşr. Claude 
Selame), Dımaşk 1994, s. 75; Şehristani, el-Milel, I, 77-78. 

60 Bağdadi, el-Fark, s. 108. 


214 ULUSLARARASI iSLAM MEDENiYETiNDE BAGDAT SEMPOZVUMU 

K:l'bi kelamcılar tarafından çoğunlukla kabul edilen aJ.emde boşluğun 
(hala) varlığını reddetmiştir. Atarnun boyutlan olup olmadığı ve arazların 
atoma nisbet edilip edilerneyeceği konusunda Mu'tezile'nin Basra grubu ata­
rnun arazsız ve boyutlu, Bağdat grubu ise arazlı ve boyutsuz olduğunu savun­
muştur.61 

· 3. İnsan Fiilieri 

Bağdat Mu'tezile kelamcıları "kulların fiilierinin haJ.ıkı" olduğu konusun­
da genel Mu'tezile doktrirıirıi benimsemekle birlikte insan sorumluluğunun 
sırurlarım çizme hususunda bir adım ileri giderek tevlid görüşünü ortaya at­
mıştır. Ekolün kurucusu ve önderi olan Bişr b. Mu'temir tarafından icad edi­
len bu görüşte insanın iradesiyle yapmış olduğu bir fiilden doğan ikincil fiilie­
rin durumu ele alınmaktadır. Mesela kapıyı açmak isteyen insanın anahtarı 
kilide sokması ve çevirmesi onun iradesiyle meydana gelmektedir. Fakat anah­
tarın dili vasıtasıyla kapının açılması insanın iradesiyle doğrudan doğruya yap­
tığı fiilirı dışında tevlid yoluyla meydana gelen bir olaydır. Bişr'e göre anahta­
rın hareketine sebep olan irisan, yaptığı fiilirı dağuracağı sonuçları önceden 
bildiği için sorumludur. Bişr, temel felsefesini tevlid prensibi üzerine kurdu­
ğundan duyu organlanyla edinilen bilgileri de zorunlu idrakler olarak kabul 
etmektedir. 62 

Tevlid konusunda Bağdat Mu'tezile kelfuncılarında Süniame b. Eşres, en 
çok eleştirilen kişilerin başında gelmektedir. O bu yolla meydan~ gelen fiilierin 
failinin olmadığını savunarak akıl ve mantık dışı olmakla itharn edilmiş hem 
Mu'tezile mensuplarınca hem de Elıl-i sünnet tarafından eleştirilmiştir63 . 

Bu ekol içinde mütevellidirı faili konusunda olduğu kadar tevlidde sebep­
sonuç ilişkisinin mahiyetinde de farklı görüşler vardır. Bağdat Mu'tezilesi'nin 
Ka'bi ve İskili gibi önderleri tevlidde sebep-sonuç ilişkisini determinist bir 
tarzda ele alarak insanın kudret alanı dışında meydana gelen fiilierin ıdtırari 
olarak gerçekleştiği sonucuna varmışlardır.64 

61 Pines, Shlorno, Mezhebüz'z-zerre inde'l-müslimfn (tre. Muhammed Hadi Ebu Ride), 
Kahire 1946, Mezhebü-z-zerre inde'l-müslimfn, s. 7. 

62 Eş'ari, Makalat, s. 401-402; Bağdadl, UsCılüd-dfn, s. 138; İsferainl, et-Tabsfr, s. 75; 
Abdülcebbar, el-Muğni, IX, 12. 

63 Eş'ari, Makalat, s. 407; Bağdadi, el-Fark, s. 103; Kadi Abdülcebbar, Şerhu'l-UsCıli'l­
hamse, s. 388; Nesefi, Tebsıratü'l-edille, II, 681. 

64 Şeyh Müfid, Evailü'l-makalfıt, s. 103. 


BAGDAT MU TEZiLE'Si KE!.AMCILARI VE DÖNEMiN FiKRI VE SiYASI YAPILANMASINA OLAN ETKiLERi 215 

4.İmamet 

Basra ve Bağdat ekolü arasındaki en önemli fark imarnet konusunda gö­
rülmektedir. Bağdat ekolü Basra Mu'tezilesi'nin aksine Hz. Ali'nin imamete 
kendinden öncekilerden daha liyakatlı (efdal) olduğunu kabul etmiştir. Basra­
lılar ise ResUlullah'tan sonra imaının Hz. Ebu Bekir, Hz. Ömer, Hz. Osman ve 
Hz. Ali şeklinde sıralandığını ve bu tertibin fazilet hususunda da geçerli oldu­
ğunu benimsemişlerdir.65 

Bağdat mektebi Hz. Ali'nin efdaliyyetinin delili olarak onun ilim, amel ve 
zühd konusunda ümmetin en önde geleni olmasını, insanlar tarafından 

İslamiyet' i ilk kabul eden kişi olarak gösterilmesini ve savaşta gösterdiği yarar­
lılıkları işaret etmektedirler.66 Bununla birlikte onlar Hz. Ali'den önceki halife­
lerin icraatlarını meşru görürler. Çünkü Hz. Peygamber bazı seriyyelerinde 
aralarında daha faziletli sahabeler olmasına rağmen ordunun başına mefdUI 
(fazilette arka sırada) olanları tayin etmiştir. Bunun gibi Hz. Ali'nin imamete 
en layık kişi olmasına rağmen, dönenlin şartları gereği bu makama gelememe­
sinin diğerlerinin devlet başkanlığına zarar vermediği düşünülmüştür.67 Bu 
nedenle Bağdat ekolüne göre mefdUI konumunda bulunan Hz. Ebu Bekir ve 
Hz. Ömer'in imametlerinde şüphe yoktur. Aynı durum Hz. Osman'ın hilafeti-

. nin ilk altı yılı için de geçerlidir. Ancak onun bu tarihten sonraki hilafet süreci 
bu dönemde yaşarulan hadiseler nedeniyle tartışmalıdır.68 Bağdat ekolünün 
imametü'l-mefdUI görüşü, imamete uygun adaylar arasında tercih sıralamasını 
araştırma ve fazilet sıralamasında ikinci planda kalanın imametini kabul etme 
esasına dayanmaktadır. 

imarnet konusunda Bağdat mezhebi arasında da bazı ihtilaflar vardır. Fa­
zilette en üstün mertebeyi işgal edenin (efdal) bulunması halinde bile alt mer­
tebede bulunan kişinin (mefdUI) imametini sahih gören İskafi, Hz. Osman'ın 
halifeliğini meşru görmekle birlikte Hz. Ali'nin, Hz. Ebu Bekir ve Hz. 
Ömer'den üstün olduğunu açıkça belirtir.69 Bununla birlikte Bağdat 

Mu'tezilesi'nin tamamı, Hz. Ali hakkında böylesine kesin bir tercihi ortaya 
koymamış, bir kısmı efdaliyyet konusunda Hz. Ali'nin mi yoksa Ebu Bekir'in 
mi önde olduğu konusunda sonuca ulaşamamıştır.70 

65 Kadi Abdülcebbar, Şerhu'l-Usuli'l-hamse (nşr. Abdilikerim Osman), Kahire 1988, s. 
758; Şehristani, el-Milel, I, 84. 

66 Naşi Ekber, el-Mesiiil li'l-imame (thk. Josef van Ess), Beyrut 1971, s. 57. 
67 Bağdadi, Usulü'd-din, Beyrut 1981, s. 293-294. 
68 Naşi Ekber, el-Mesail, s. 58. 
69 Doğan, İsa, "İskafi", DİA, XXII, 551. 
70 Naşi Ekber, el-Mesail, s. 61; Watt, Teşekkül Devri, s. 279-280. 


216 ULUSLARARASI isLAM MEDENiYETiNDE BAGDAT SEMPOZVUMU 

Hayyat, bütün iyi hasletleri kendisinde toplayan Hz. Ali'yi sahabenin en 
faziletiisi sayınakla beraber Resıli-i Ekrem'in vefatından sonra Ebu Bekir'in 
halife seçilmesini sahabenin bir tercihi olarak görmüş ve bu seçimde Ali'ye 
karşı beslenen kin duygusunun etkili olduğu yönündeki Şii görüşü reddetmiş, 
Hz. Ali'nin de bu sonuca itiraz etmemesini göz önüne alarak sahabenin bu 
ortak tavrını meşru saymıştır.71 Hayyat, özellikle Hz. Osman ve Ali zamanında 
ortaya çıkan hadiseler ve bu sırada sahabe arasında vuku bulan mücadeleler 
konusunda Mu'tezile alimlerinin tevakkuf ettiğini, ancak Muaviye ve Anır b. 
As'ın Hakem Olayı sırasında takip ettikleri yöntemi hiçbir Mu'tezili'nin onay­
lamadığını kaydeder.72 

Bağdat Mu'tezile'si imarnet görüşünden dolayı Zeydiyye'nin dördüncü 
fırkasına dahil edilmiştir. Malati, Bağdat ekolünün Hz. Ali'nin adalet, tevhld, 
el-va'd ve'l-vaid, el-menzile beyne'l-menzileteyn, eınr bi'l-marUf ve nehy ani'l­
münker, arnelierin boşa çıkınası (ihbat) ve farzlar konusundaki görüşlerini 
takip ettiğini; dönemin çalkantılı olayları sırasında onu desteklediği belirterek 
Hz. Ali'yi imam, muallim ve Resıllullah'tan sonra hüccet kabul ederek hilis bir 
Şii mezhebi gibi davrandığını belirtir.73 

Bağdat Mu'tezilesi tafdil konusunda, karşıt görüşler arasında uzlaştırıcı 
bir tavır sergilemiş, Hz. Ali'nin fazilet ve yüceliğini tanıma konusunda Şia'ya . 
yaklaşırken onun yüceltilmesini inkar noktasında muhili:flerine katılmıştır. 

Sonuç 
Bağdat ekolü Mu'tezile'nin gerileme sürecine girdiği bir dönemde etkinli­

ğini siyasi otoriteye yaklaşarak artırmayı amaçlamış, böylece Mu'tezile isminin 
fikri saha dışında da sorgulanmasına yol açmıştır. Mu'tezile'nin ezeli misyonu 
olan İslam'ı yabancı fikir ve düşüncelere karşı akli metotlarla savunma amacı­
nın dışına çıkan bu tavır, Mu'tezile'nin çözülme sürecinin hızlanmasında 
önemli rol oynamıştır. Ayrıca düşüncelerini benimsetmek için siyasi güç kul­
lanmaları ilk dönemden itibaren var olan kelam karşıtı cephenin meşrUlaşma­
sına zemin hazırlamıştır. Bununla birlikte Bağdat ekolü mensupları, kopmala­
rın olduğu bir dönemde mezhebi topadamaya çalışmış, Mu'tezile'ye ve İslam'a 
saldırıların yoğunlaştığı bir ortamda ekol içindeki ayrılıkların tali olduğunu 
söyleyerek birliği tesis etmeye çalışmışlardır. 

71 Hayyat, Kitabü'l-İntisar, s. 76. 
72 Hayyat, Kitabü'l-İntisar, s. 73-74. 
73 Malati, et-Tenbih ve'r-red, s. 34-35. 


BAGDAT MU'TEZilE'Si KElAMCilARI VE DÖNEMiN FiKRI VE SiYASI YAPilANMASINA OlAN ETKilERi 217 

Bağdat Mu'tezilesi cüz'i meseleler hariç, i'tizaJ. fikrini aldığı Basra ekolü­
nün geleneğini devam ettirmiş, bunun dışında ayırdedici bir fark ortaya ko­
yamamıştır. Bağdadiyyfın'un görüşlerine kendi eserlerinden ulaşamamamız, 
onları anlamamızı zorlaştıran en önemli etkenlerdendir. Basra ve Bağdat ekal­
lerini birbirinden ayıran en temel vasıf, Bağdat ekolünün Hz. Ali'yi diğer 
sahabeye üstün tutan bir tavrı benimsemeleridir. Onlar, Hz. Ali'nin fazilet ve 
yüceliğini tanıma konusunda Şia'ya uyum sağlarken; onun yüceltilmesini 
inkar noktasında muhili:flerine katılmışlardır. imarnet düşüncesi, farklı tarilıi 
ve sosyal şartlar sonucu ortaya çıkan bu iki akım arasında birleşme noktasını 
oluşturmakla birlikte, bu iki ekol arasında tam bir itikadi bütünleşmeden söz 
etmek mümkün değildir. Bağdat Mu'tezilesi'nin imamete yaptığı vurgu, onla­
rın siyasi tavırlarının bir tezahürü olarak yorumlanmalıdır. 


