
Medrese ve İlahiyat Kavşağında

İSLÂMÎ İLİMLER

(Uluslararası Sempozyum)

المؤتمر الدولي للعلوم اإلسالميَ◌ّ◌ة بين المدارس الدّ◌ينية التَ◌◌قّليديّ◌ة

والكليّ◌ات الد◌يّنيّ◌ة المعاصرة

Islamic Sciences at the Crossroad of Madrasah and Theology

(International Symposium)

29 Haziran - 1 Temmuz 2012

29 June – 1 July 2012

Editör

Yrd. Doç. Dr. İsmail NARİN

Bingöl Üniversitesi Yayınları

2013

1. Cilt

Şark Medreseleri Geleneğinde
Fırak Yazıcılığı

Metin BOZAN1

Özet

Fırak Yazıcılığı’nın tarihi oldukça eskidir. Tarihi süreç içerisinde pek çok mezhep
mensubu kendisine özgün şekilde Fırka tasnifi yapmış; fırkaları tanıtmak amacıyla
eserler kaleme almışlar veya kelam kitaplarına hâşiyeler yazmışlardır. Bu bağlamda
Şark ulemasının da bu işe giriştiği görülmektedir. Tespit edebildiğimiz kadarıyla
Aktepe (Diyarbakır) Medresesi müderrislerinden Şeyh Abdurrahman Aktepî ile
Zokayd (Siirt Kurtalan) medresesinin müderrislerinden Şeyh Cüneyd ez-Zokaydî
de fırkaları tasnif etmişlerdir. Bu çalışmada Şeyh Abdurrahman Aktepî’nin fırkaları
tasnif ettiği Keşfu’z-Zalâm fî Akâidi Fıraki’l-İslam eseri ile Şeyh Cüneyd Zokaydî’nin
Usulu’l-Akâid’e yazmış olduğu Hâşiye ele alınacaktır. Şark medrese geleneğine men-
sup âlimlerin mezhep algısını tahlil etme fırsatı da vereceği düşünülen bu çalış-
malarda, mezheplerin tasnifinin genel özellikleri, eserlerin referansları ve ayırıcı
hususiyetleri ele alınacaktır.

Anahtar Kelimeler: Aktepî, Şeyh Cüneyd, İslam Fırkaları, Mezhep, Medrese,
Şark Medreseleri.

Heresiography in the Tradition of Eastern Madrasas

Abstract

History of Heresiographical literature goes back to a highly early time. In the
course of time, many members of sects made different classifications of sects and

1	 Doç. Dr., Dicle Üniversitesi İlahiyat Fakültesi / DİYARBAKIR [metinbozan@hotmail.com].

678 Medrese ve İlahiyat Kavşağında İSLÂMÎ İLİMLER

composed works or glosses on the theological works. In this context, the eastern
scholars in Turkey seem to have composed the similar works. As far as we identi-
fied, Shaykh Abd al-Rahman Aktepî, one of teachers of Aktepe (Diyarbakır) Madra-
sa and Shaykh Junayd al-Zokaydî, one of teachers of Zokayd (Siirt) Madrasa, made
a classification of the sects. In this study, Shaykh Abd al-Rahman Aktapî’s heresiog-
raphical work Kashf al-Zalâm fî Aqâid Firaq al-Islâm and Shaykh Junayd al-Zokaydî’s
gloss/hâshiya on Usûl al-Aqâid will be dealt with. In this study which is also expected
to give an opportunity to analyze the perception of scholars of Eastern Madrasa tra-
dition about the sect general characteristics of their classification of sects, references
of works and their distinctive features will be examined.

Key Words: Aktepî, Shaykh Junayd, Islamic Sects, Madhab, Madrasa, Eastern
Madrasas.

Giriş

Hz. Peygamber’den sonra vuku bulan siyasi ve kelami problemler, itikadi fırka-
ları ortaya çıkarmıştır. Süreç içerisinde fırkaların çoğalması ile birlikte mezheplerin
sayısını, temel görüşlerini alt fırkalarını öğrenmek, tanıtmak, onları tenkit veya red-
detmek amacıyla pek çok eser telif edilmiştir. Bu durum Fırka tasnifçiliği dediğimiz
geleneği beraberinde getirmiş; mezhep mensupları, kendilerine göre tasnifler yap-
mışlardır. Bu tasnifçiliğin Hâricî, İmâmî, İsmâîlî, Mu’tezilî, Mürciî-Mâturîdî, Asha-
bu’l-Hadis / Selefî, gibi pek çok fırka tarafından gerçekleştirildiğini görmekteyiz.2
Ancak Makâlât ve Fırak geleneğinin en önemli temsilcileri Eş‘arîlerdir. İmam el-
Eş’arî (324/936)’nin Makâlâtu’l-İslâmiyyîn ve İhtilâfu’l-Musallîn’i bunun ilk örneğidir.
Daha sonra Bağdâdî (429/1037), İsferâyinî (471/1078), Şehristânî (548/1153), Fahrud-
dîn er-Râzî (606/1209), gibi Eş‘ârî âlimler bu alanda eserler telif etmişlerdir.3

Şark medreseleri ulemasının da fırkaları doğrudan ya da dolaylı olarak ele alan
eserleri vardır. Söz gelimi Şeyh Mahmud ez-Zokaydî ed-Dâ‘ ve’d-Devâ’ adlı eserin-
de ümmetin bölünmüşlüğünün nedenlerini ele alırken, batinî/Şiî fırkalardan söz
etmektedir.4 Yine Siirtli âlim Şeyh Muhammed Kâzım, İknâ‘u’ş-Şîa adlı risalesinde

2	 Makâlât türü eserlerin mezhebî geleneklere göre tasnifi için Bk. Sönmez Kutlu, Mezhepler Tarihine Giriş, İstanbul
2008, s. 96 vd.; Kadir Gömbeyaz, Makalat Geleneğinde İmam Eş‘ârî (Basılmamış Yüksek Lisans Tezi), Uludağ
Üniversitesi Sosyal Bilimler Enstitüsü, Bursa 2005, s. 7-51.

3	 Eş‘arî Makâlât ve Fırak Geleneğine ait eserler ait eserler için Bk. Metin Bozan, “Mezhepler Tarihçiliği Açısından
Seyfuddin Âmidî” Uluslararası Seyfuddin Âmidî Sempozyumu, Diyarbakır 2008, s. 257 vd.

4	 Metin Bozan, “Şeyh Muhammed ez-Zokaydî ve Kitabu’d-Dâ’ ve’d-Devâ’ Adlı Eseri” Uluslararası Siirt Sempozyumu,
Siirt 2006, s. 226-237; Abid Sevgili, Şeyh Mahmud ez-Zokaydî ve e’d-Dâ’ ve’d-Devâ’ Adlı Eseri (Basılmamış Yüksek

679Metin BOZAN

şark vilayetlerinde görülen Şiî tesir üzerine, onların fikirleri ve sakıncalarını ele al-
mıştır.5 Ancak bunlardan daha dikkat çekici olan husus, Şark medreselerinde, Eş’arî
çizgideki makâlât ve fırak geleneğine göre telif edilmiş müstakil tasnif örneklerine
rastlanmasıdır. Nitekim Diyarbakırlı Şeyh Abdurrahman Aktepî ile Zokayd med-
resesi müderrislerinden Şeyh Cüneyd, bu geleneğin tespit edebildiğimiz iki temsil-
cisidir.

Tebliğimizde söz konusu iki âlim Şeyh Abdurrahman Aktepî ve Şeyh Cüneyd
ez-Zokaydî’nin çalışmaları değerlendirilmeye çalışılacaktır.

I.	 Şeyh Abdurrahman Aktepî ve Keşfu’z-Zalâm fî ‘Akâidi Fıraki’l-İslam adlı
eseri

Şeyh Abdurrahman Aktepî, aslen Hakkarili olup 1854 yılında Diyarbakır’ın Çı-
nar ilçesinin Aktepe köyünde doğmuştur. İlmi eğitimini aynı köyde babası Şeyh
Nûrâni’nin medresesinde almıştır. Babasından aynı zamanda tasavvufi terbiyeyi
de almıştır. Babasının vefatından sonra bir süre müderrislik görevini ifa etmiş ve
aynı zamanda kendi bölgesinde Nakşibendilik tarikatının halifelik görevini de sür-
dürmüştür. Yaşadığı bölgede büyük saygınlık kazanan Aktepî 1910 yılında kendi
köyünde vefat etmiştir.6

Aktepî, pek çok ilim dalında eser telif etmiştir. Çoğu risale tarzında olan bu
eserlerden bazıları şunlardır: Divân-ı Ruhî (İlahi aşk, ve tasavvufi meseleler), Risale-
tu’l-Edeb ve’l-Âdab ile Risale-i Rabıta (tasavvufi meseleler), Ravdu’n-Na‘im (Siyer), Ki-
tabu’l-İbriz (Kelam), Minhâcu’l-Usûl (Fıkıh), Kitabu’s-Sarf ve’n-Nahv (Arapça gramer).
Ayrıca Aktepî’nin tıp alanında Risale-i Tıp, mantık ve bazı felsefi konuları içeren
Risale-i Mantık ile astronomi ve yerel takvime dair birer risalesi de bulunmaktadır.7
Fırka tasnifçiliğine dair yazdığı eser ise Keşfu’z-Zalâm fî ‘Akâidi Fıraki’l-İslam’dır.

Lisans Tezi), Dicle Üniversitesi Sosyal Bilimler Enstitüsü, Diyarbakır 2011.

5	 Hayatı ve risalesi için bk. Muhammed Kâzım en-Nakşibendî, Cevâhiru’l- Ulûmi’l- Kâzımiyye, yy, ts. Otuz üç
sayfadan ibaret olan risalenin muhtevasından (İran’da Pehlevi rejiminin yıkılmasından sonra kurulan yeni rejimin
dünyanın pek çok yerinde olduğu gibi Türkiye’de de bazı çevrelerde iltifat görmesinin ardından) 1980’li yıllarda
yazıldığı anlaşılmaktadır. Nitekim müellif medrese çevresinde İsnâ ‘Aşeriyye olarak da isimlendirilen Caferî
mezhebini öven ve hatta onlara tabi olan bir kesimden söz etmektedir. Söz konusu kesim, Takrîb-i Mezâhib
(mezheplerin yakınlaştırılması) fikrini savunmaktadır Ayrıca İran devriminin etkisinde kalan bazı kimselerin,
inkılabı aşırı bir şekilde övdüğünü ve hatta bunun ifrat derecesine varan aşırı bir Humeynî hayranlığına
dönüştüğünü söylemektedir. Bk. Metin Bozan, “Şeyh Muhammed Kâzım el-Hazîn’in Risâletu İknâi’ş-Şia Adlı
Eseri”, İbrahim Hakkı ve Siirt Uleması Sempozyumu, Siirt 2007, s. 599-608.

6	 Halen Türbesi etrafında her yıl mayıs ayının yirmisinde yurt dışından da katılımların olduğu geniş bir halk
kitlesiyle anma törenleri yapılmaktadır.

7	 Hayatı ve eserleri için bk. M. Şefik Korkusuz, Tezkire-i Meşayih-i Âmid, İstanbul 2004, s. 47-49; Murat Özaydın,
Şeyh Abdurrahman Aktepe, Hayatı, Eserleri, Görüşleri, İstanbul 2009, s. 67-100.

680 Medrese ve İlahiyat Kavşağında İSLÂMÎ İLİMLER

Tarafımızdan tahkik ve neşr edilen bu eser8, hamdele ve salvele ile başlamak-
tadır. Ardından da eseri telif etmesinin sebebini zikretmektedir. Amacı, kendisine
mezhep ve fırkalar ile ilgili soru soran öğrencilerini aydınlatmaktır. Eserin adını da
buna uygun olarak Keşfu’z-Zalâm fî Akâidi Firakı’l-İslâm koymuştur.9

Eser tetkik edildiğinde, Aktepi’nin kaynağının diğer müteahhir Eş‘ârî âlimler
gibi, Osmanlı medreselerinden okutulan Seyyid Şerif el-Cürcânî (816/1413)’nin
Şerhu’l-Mevâkıf adlı eseri olduğu görülecektir. Söz konusu eser, ‘Adududdin el-Î-
cî (756/1355)’nin el-Mevâkıf fî İlmi’l-Kelâm adlı eserinin şerhidir. Adududdin el-Îcî
ise söz konusu eserinin son kısmında, fırkaları bir zeyl olarak ele almış; Seyfuddin
el-Âmidî (631/1233)’nin10 Ebkâru’l-Efkâr adlı eserindeki tasnifine göre sıralamıştır.
Bu durumda fırkaları tasnifinde Aktepî’nin, Eş‘arî makâlât geleneğinin en önemli
temsilcilerinden bir olan el-Âmidî’nin tasnifini esas aldığını söylemek mümkündür.
Öte yandan Aktepî, tasnifinin yanı sıra fırkaların ortaya çıkış sebeplerinde de el-Â-
midî’den dolaylı olarak istifade etmiştir.11 Ancak el-Âmidî ile onun verdiği bilgiler
karşılaştırıldığında Aktepî’nin seçici davrandığı; bazı hadiseleri görmezden geldi-
ği anlaşılmaktadır. Aktepî’nin bu tutumunda, mezhepsel aklın oluşturduğu tarih
telakkisine muhalif unsurları zikretmeme prensibinin etkili olduğu söylenebilir. 12

1.	 Fırka Tasnifinde Yöntemi

Aktepî, fırkaların tasnifine geçmeden önce, ümmetin yetmiş üç fırkaya ayrıla-
cağına dair rivayeti aktarmaktadır. Bu rivayete göre ümmet, Hz. Peygamber’den
sonra yetmiş üç fırkaya ayrılacak, biri hariç diğerleri cehenneme gidecektir. Yine
rivayete göre Hz. Peygamber’e istisna edilen fırkanın hangisi olduğu sorulduğunda

8	 Şeyh Abdurrahman Aktepî, Keşfu’z-Zalâm fî Akâidi Fıraki’l-İslam, Tahkik ve Dirase Metin Bozan, Diyarbakır 2011.

9	 Bk. Aktepî, Keşfu’z-Zalâm, s. 30.

10	 Nisbesinden de anlaşılacağı gibi Diyarbakır kökenli olan Ebu’l-Hasan Seyfuddin Âmidî, fırkalara/mezheplere dair
derli toplu görüşlerine Ebkâru’l-Efkar adlı eserinde yer alan “Kıble Ehlinden Hakka Muhalif Olanların Kafir Olup
Olmadığı” başlığı altında ele aldığı görülmektedir. Bk. Âmidî (631/1233), Ebkâru’l-Efkâr fî Usûlu’d-Din, III, 342-
404. Seyfuddin Âmidî’nin hayatı ve eserleri için bk. İbn Hallikan, III, 293-94; Hayruddin ez-Zirikli, el-‘Alâm, Beyrut
1992, IV, 332. Fırkaları ele aldığı bölüm hakkındaki değerlendirmeler için bk. Metin Bozan, “Mezhepler Tarihçiliği
Açısından Seyfuddin Âmidî” Uluslararası Seyfuddin Âmidî Sempozyumu, s. 257 vd.; Gömbeyaz, İtikadi Fırka
Tasnifçiliğinde Âmidî’nin Yeri”, Uluslararası Seyfuddin Âmidî Sempozyumu, Diyarbakır 2008, s. 269-295.

11	 Ancak el-Âmidî ile onun verdiği bilgiler karşılaştırıldığında Aktepî’nin seçici davrandığı; sadece Hz. Peygamber’in
defni, imamet, Hz. Peygamber’e veraset ve zekât vermeyenlerin hükmü gibi hususları zikrettiği görülmektedir.
Kırtas, Usame ordusu, Hz. Ömer’in Hz. Peygamber’in vefatının ardından onun öldüğünü söyleyenleri
cezalandıracağı, Fedek arazisi, Hz. Ömer’in halife atanması, Hz. Osman’ın seçilişi ile sonuçlanan Şura, Hz.
Osman’ın öldürülüşü, Hz. Ali-Muaviye çatışması; Cemel ve Sıffin’in savaşları gibi el-Âmidî’nin sebebler arasında
saydığı hadiseleri ise zikretmekten kaçınmıştır. Krş. Metin Bozan, “Osmanlılar’ın Son Döneminde Makalat ve
Fırak Geleneği: Şeyh Abdurrahman Aktepî Örneği”, Marife, yıl 11, sayı 1, bahar 2011, sy. 115-135, s. 120.

12	 Bk. Metin Bozan, “Osmanlılar’ın Son Döneminde Makalat ve Fırak Geleneği: Şeyh Abdurrahman Aktepî Örneği”,
s. 120.

681Metin BOZAN

“Benim ve Ashabımın izinden gidenlerdir.” şeklinde cevap vermiştir.13

Fırkalar hakkında verdiği malumat hususunda ise Aktepî, büyük ölçüde Adu-
duddin el-Îcî ve Seyyid Şerif el-Cürcânî’yi takip etmiştir. Yetmiş üç fırka ile ilgili
Aktepî’nin değerlendirmelerine bakıldığında ise onun, seleflerini taklitten ziyade
kendi yorumunu da katttığı görülecektir. Aktepi’yi özgün kılan husus ise pek çok
yerde kendi ifadeleri ile fırkalar hakkında önceki kaynaklardan bağımsız bilgiler
de vermesidir. Fırkaların isimlendirilmesinde de bazı yerlerde seleflerinden farklı
tasarruflarına rastlamaktadır.

Aktepi, örnek aldığı âlimler gibi, fırkaları sekiz ana başlığa ayırdıktan sonra ana
fırkalar hakkında kısa malumat verip alt fırkalara geçmektedir.14 Burada da ilk önce
fırkanın kime nispet edildiğini belirtmekte, ardından fırka hakkında temel bilgiler
vermektedir. Daha sonra da çoğu zaman ifadesiyle kendi kanaatini belirtmek-
tedir. Özellikle ifadesiyle başlayan değerlendirmelerinin selefleri ile kıyaslan-
dığında onun özgün yönünü ortaya koyduğu söylenebilir.

Söz konusu değerlendirmeler tetkik edildiğinde, Aktepî’nin çoğunlukla fırkalar
tarafından ileri sürülen fikirlerin çelişkisine veya eksik kabul ettiği yönlerine dikkat
çektiği görülecektir. O, kendi perspektifinden bu eksik ve çelişkili yönlere tenkit-
ler yöneltmektedir.15 Aktepî’nin çelişki olarak gördüğü kimi fikirleri eleştirirken,
zaman zaman alaycı bir üslup kullandığı da dikkat çekmektedir.16 Bazı fırkaları
ise Allah’a ve Peygamber’e iftira etmekle itham etmiştir. Hatta eleştirilerinde za-
man zaman tekfir yoluna da başvurmuştur.17 Aktepî, sadece eleştiri yapmakla da
kalmamış, aynı zamanda selefleri olan Âmidi, Îcî ve Cürcânî’den farklı olarak (bu
kendisine özgü yönlerinden biridir) fırkaların savundukları fikirlerin eski kültür,
medeniyet ve dinlerdeki dayanaklarına atıfta bulunmuştur.18

13	 Aktepî, Keşfu’z-Zalâm, s. 31.

14	 Krş. Âmidî, Ebkâru’l-Efkâr, III, 344. Bu durum, zaten muhtasar bir şekilde fırkaları ele alan Adududdin Îcî’de
görülmemektedir. Bk. Abdurrahman b. Ahmed el-Îcî, (756/1355), el-Mevâkıf fî İlmi’l-Kelâm, Beyrut, ts., s. 414 vd.

15	 O, kendi perspektifinden bu eksik ve çelişkili yönlere tenkitler yöneltmektedir. Esvâriyye, İskâfiyye, Hişâmiyye
(Mu’tezile), Behşemiyye, Kâmiliyye, Beyâniyye, Hişâmiyye (Şia), Ezârika, Ubeydiye ile ilgili tenkitleri bu
kabildendir. Bk. Aktepî, Keşfu’z-Zalâm, s. 40.

16	 Hâricî fırkalardan Halfiyye, Mu’tezile’den Nazzâmiyye, Şia’dan Cenâhiyye, Hattâbiyye ve Yunusiyye ile ilgili
değerlendirmelerin de de alaycı ifadeler kullanmaktadır.

17	 Ezârika, Cârudiyye, Hâbıtıyye, Cenâhiyye, Hattâbiyye, Gurâbiyye hakkındaki değerlendirmeleri buna örnek
olarak verilebilir. Bk. 39, 55, 58, 62, 81.

18	 Hadbiyye’nin görüşlerini aktarırken onların tenasüh ile ilgili görüşlerini Dehriler’den, Nazzâm’ın bazı görüşlerini
Tabiat Felsefecilerinden, Muğîriyye’nin savunduğu Hz. Ebu Bekir’in Hz. Ömer’in emriyle emaneti Hz. Ali’den
gaspetmesi fikrinin Tevrat’tan alınma olduğunu söylemektedir. Mansûriyye, Beyâniyye ve Hişâmiyye’nin ise bazı
fikirlerini Hıristiyanlar’dan aldıklarını söylemektedir. Batiniler ile Rezzâmiyye’nin fikirlerini de Sasaniler devrinde
yaşayan Babek’in fikirlerine benzetmektedir. Bk. Aktepi, Keşfu’z-Zalâm, s. 53 vd.

682 Medrese ve İlahiyat Kavşağında İSLÂMÎ İLİMLER

2.	 Keşfu’z-Zalâm fî ‘Akâidi Fıraki’l-İslam’da Fırkaların Tasnifi

Aktepî, seleflerine uyarak fırkaları Mu’tezile, Şia, Havâric, Mürcie, Neccâriyye,
Cebriyye, Müşebbihe ve Nâciye şeklinde sekiz ana fırka olarak ele almıştır. Fırkaları
tasniften önce onlar hakkında genel bilgiler vermiştir.19

İlk zikrettiği fırka Mu’tezile’dir. Burada Aktepî, Mu’tezile’nin ortaya çıkışı ko-
nusunda, Hasan el-Basrî’ye büyük günah işleyenin hükmünün sorulması üzerine
vereceği cevabı zihninde tasarlarken, öğrencilerinden Vâsıl b. Ata’nın ortaya atılıp
verdiği cevabı zikreder. Mutezile isminin de Hasan el-Basrî’nin, Vâsıl’ın kendile-
rinden ayrıldığını ifade etmek için kullandığı “i’tezele ‘annâ Vâsıl” sözünden, kay-
naklandığını aktarır. Aktepi, daha sonra Mutezile’nin temel görüşlerini nakleder.
Ardından da detaylarda yirmi fırkaya ayrıldıkları söyler.20 Bunlar: Vâsıliyye, ‘Am-
riyye, Hüzeyliyye, Nazzâmiyye, Esvâriyye, İskâfiyye, Ca‘feriyye, Bişriyye, Muzdâ-
riyye, Hişâmiyye, Sâlihiyye, Hâbitiyye, Hadbiyye, Ma‘meriyye, Sümâmiyye, Hay-
yâtiyye, Câhıziyye, Ka’biyye, Cübbâiyye, Behşemiyye’dir.21

Aktepi’ye göre ikinci büyük fırka Şia’dır. Şia, Hz. Ali’nin nas ile Allah tarafından
atandığını iddia eder. Yine Şia’ya göre imamet, Hz. Ali’nin soyuna tahsis edilmiştir.
Başlıca Gulât, Zeydiyye ve İmâmiyye şeklinde üç fırkaya ayrılan Şii fırkalar yirmi
iki tanedir. Bunlardan Gulât on sekiz fırkadır. Bunlar Sebâiyye, Kâmile, Beyâniyye
Muğîriyye Cenâhiyye Mansûriyye Hattâbiyye Gurâbiyye Zemmiyye Hişâmiyye,
Zürâriyye, Yûnusiyye, Şeytâniye, Rezzâmiyye, Mufavvida, Bedâiyye, Nusayriyye,
Batıniyye’dir. Gulat fırkalar hakkında detaylı bilgi veren Aktepî, Zeydiyye ve İmâ-
miyye hakkında ise fazla bilgi vermemektedir. Zeydiyye’nin Carudiyye, Süleyma-
niye ve Butriyye şeklinde üç fırkaya ayrıldığını belirtip haklarında kısaca bilgiler
aktardıktan sonra son fırka olarak İmâmiyye’ye geçmektedir. İmâmiyye’yi ise tek
bir fırka olarak mütalaa etmektedir. Bunun nedeni İmamiyye’nin öncülerini Gulat
fırkalar arasında zikretmesidir.22

Aktepî, üçüncü büyük fırka olarak zikrettiği Havâric hakkında genel bir bilgi
vermeksizin doğrudan fırkaların sayısına geçmektedir. Yedi fırkaya ayrıldığını söy-
lediği Haricileri tasnifi karmaşıktır. Buna göre Hâricî fırkalar Muhakkime, Beyhe-
siyye, Ezârika, Necedât, el-Asfariyye, ‘İbâdiyye, ve Acâride’dir. Aktepî’nin tasnifin-
de (selefleri gibi) yukarıda zikredilen Hâricî fırkalardan ‘İbâdiyye, dört alt fırkaya

19	 Bk. Aktepî, Keşfu’z-Zalâm, s. 34.

20	 Aktepî, Keşfu’z-Zalâm, s. 35 vd.

21	 Aktepî, Keşfu’z-Zalâm, s. 35-50.

22	 Aktepî, Keşfu’z-Zalâm, s. 51-69.

683Metin BOZAN

ayrılmaktadır. Bunlar, Hafsiyye, Yezidiyye, Hârisiyye ve kendisi ile Allah’ın kas-
tedilmediği tâat fikrini savunan bir fırkadır. Yine yukarıda zikredilen fırkalardan
Acâride ise Meymûniyye, Hamziyye, Şa‘ibiyye, Hâzimiyye, Ma‘lûmiyye, Mechû-
liyye, Salîtiyye ve Se‘âlibe şeklinde yedi fırkaya ayrılmaktadır. Acâride’nin bir alt
kolu olan Se‘âlibe de dört alt fırkaya ayrılmaktadır. Bunlar, Ahnesiyye, Ma‘bediyye,
Şeybâniyye ve Mükerremiyye’dir.23

Aktepî, ardından Mürcie’ye geçmekte ve Mürcie’ye neden Mürcie denildiğini
izah ederek konuya başlamaktadır. Aktepî, Mürcie’yi Yûnusiyye, ‘Ubeydiyye, Gas-
sâniyye, Sevbâniyye, Sevmeniyye şeklinde beş fırka olarak mütalaa etmekte ve on-
lar hakkında kısa bilgiler vermektedir.24

Aktepî, beşinci büyük fırka olarak Neccâriyye’yi zikretmektedir. Bunlar, Mu-
hammed b. Hüseyin en-Neccâr’ın taraftarlarıdır. Neccâriyye üç fırkaya ayrılmakta-
dır. Bunlar, Burğûsiyye, Za‘farâniyye, Müstedrikiyye’dir.25

Altıncı büyük fırka Cebriyye’dir. Bunların Cebriyye olarak isimlendirilmeleri,
kulların fiillerini Allah’a nispet etmelerinden; kulun hiçbir tesirinin bulunmadığını
savunmalarından dolayıdır. 26

Yedinci büyük fırka Müşebbihe’dir. Bunlar, Allah’ı yaratılmışlara benzettikleri
için bu ismi almışlardır. Burada Aktepî ve selefleri, kendi aralarında pek çok farklı
görüşe ayrılmalarına rağmen, teşbih hususunda hem fikir olan alt fırkaları tek baş-
lık altında toplamışlardır. Bunlar Şia, Haşeviyye ve Kerrâmiyye Müşebbihesidir.27

Aktepî, pek çok kollara ayrılmış olduğunu ifade ettiği İslam fırkalarını ve görüş-
lerini zikrettikten sonra, Hz. Peygamber’in onların hepsinin cehennemlik olduğuna
dair hadisini tekrarlar. Ardından da hadiste aktarılan Fırka-i Nâciye’yi zikreder.

Aktepi’nin seleflerinden ayrıldığı dikkat çekici yönü ise, Fırka-i Naciye’yi daha
da daraltmasıdır. Nitekim el-Âmidî, Adududdin el-Îcî ve onun şârihi Seyyid Şerif
el-Cürcânî, Fırka-i Nâciye’yi Eş’arîler, Selefi çizgideki Ashabu’l-Hadis ve Ehl-i Sün-
net ve’l-Cemaat olarak tanımlarken28, Aktepî Fırka-i Nâciye’yi daha da sınırlandıra-

23	 Aktepî, Keşfu’z-Zalâm, s. 71-86.

24	 Aktepî, Keşfu’z-Zalâm, s. 87-91.

25	 Aktepî, Keşfu’z-Zalâm, s. 93-94.

26	 Aktepî, Keşfu’z-Zalâm, s. 95-96.

27	 Aktepî, Keşfu’z-Zalâm, s. 97-99.

28	 Krş. Âmidî, Ebkâru’l-Efkâr, III, 394; Îcî, el-Mevâkıf, s. 429; Cürcânî, Ebu’l-Hasan Seyyid Şerif Ali b. Muhammed b.
Ali (816/1413), Şerhu’l-Mevakıf, Mısır 1907, VIII, 400.

684 Medrese ve İlahiyat Kavşağında İSLÂMÎ İLİMLER

rak sadece Eş‘ariyye olarak kabul etmektedir. Ona göre sekizinci büyük fırka ve fır-
ka-i Naciye sadece Eş‘ariyye’dir. Ona göre bu fırka, Ehl-i Sünnet ve’l-Cemaat olarak
da isimlendirilir.29 Bundan hareketle onun da tıpkı diğer bazı fırka mezheplerine
mensup ulemanın aldığı tutum gibi, diğer fırkaları dışlayıcı bir tutum sergilediğini
söylememiz mümkündür.

II.	 Şeyh Cüneyd ve 73 Fırka’ya Dair “Hâşiye”si

Şark Medreseleri içerisinde fırka tasnifçiliği’ne dair tespit edebildiğimiz ikinci ça-
lışma ise Şeyh Cüneyd’in Molla Halil es-Si‘irdî’nin Usulu’l-‘Akâid veya Te’sîsu Kavâ‘i-
di’l-‘Akâid olarak bilinen eserine yazdığı Hâşiyedir.

1.	 Şeyh Cüneyd ez-Zokaydî

Şeyh Cüneyd, Şark medreselerinin önde gelen âlimlerinden Molla Halil es-Si‘ir-
dî’nin soyundandır. Miladi 1911 yılında Zokayd’da dünyaya gelmiştir. İlmi tahsili-
ni babası Şeyh Mahmud ez-Zokaydî’nin yanında yapmıştır. İlim tahsilini tamamla-
dıktan sonra, Aile medresesine dönüşen Zokayd medresesinde, müderrislik göre-
vine başlamıştır. Kendi döneminin önde gelen âlimleri arasında olmasının yanı sıra
güzel hat yeteneği ile de temayüz etmiştir. Bu nedenledir ki, dördüncü kuşaktan
dedesi Molla Halil es-Si‘irdî ile babası Şeyh Mahmud ez-Zokaydî’nin eserlerinin ço-
ğunu istinsah etmiştir. Ayrıca medresede okutulan eserlere pek çok hâşiye yazarak
müderrislerin işini kolaylaştırmıştır. Müderrisliğinin yanı sıra ailesinin geleneğine
uygun olarak tasavvufi alanda da hizmette bulunan Şeyh Cüneyd, 1963 yılında ve-
fat etmiştir.30

2.	 Usulu’l-‘Akaid’e Hâşiyesi

Hâşiye’nin tanıtımına geçmeden önce Molla Halil es-Si‘irdî tarafından telif edi-
len31 Usulu’l-‘Akâid hakkında bilgi vermek yerinde olacaktır. Usulu’l-‘Akâid veya tam
adıyla Tesîsu Kavâ‘idi’l-‘Akâid alâ men Senehe min Ehli’z-Zâhir ve’l-Bâtın mine’l-‘Avâ‘id,

29	 Aktepî, Keşfu’z-Zalâm, s. 100-105.

30	 Abid Sevgili, Şeyh Mahmud ez-Zokaydî, s. 47-48; M. Macit Sevgili, “Zokayd Medrese ve Tekkesinin Veysel Kareni
Yöresindeki Etkileri”, Uluslararası Veysel Kareni ve Mânevi Kültür Mirasımız Sempozyumu, Baykan 2011, s. 207-
208.

31	 Molla Halil es-Si‘irdî, 1168/1753 tarihinde Bitlis’in Hizan ilçesine bağlı Külpik köyünde doğmuştur. Nesebi Hz.
Ömer’e dayanmaktadır. Hizan, Bitlis, Müküs/Bahçesaray, Cizre, İmadiye’de çeşitli hocalardan ilim tahsil etmiştir.
İslam ilimlerinin pek çok alanında eserler telif eden olağan dışı bir alim olan Molla Halil es-Si‘irdî, başta kendi
ailesinden olmak üzere pek çok öğrenci yetiştirmiş ve 1259/1843 yılında Siirt’te vefat etmiştir. Bk. Ömer Pakiş,
Molla Halil es-Si‘irdî ve Tefsirdeki Metodu (Yayınlanmamış Yüksek Lisans Tezi), Marmara Üniversitesi Sosyal
Bilimler Enstitüsü 1996, s. 6-9, 17; M. Macit Sevgili, “Zokayd Medrese ve Tekkesinin Veysel Kareni Yöresindeki
Etkileri”, s. 193 vd.

685Metin BOZAN

kelam ilmine dair 95 varaklık bir çalışmadır.32

Usulu’l-‘Akâid’in girişinde Molla Halil es-Si‘irdî, kelamî meselelere girişmeden
önce geleneğe uyarak kelam ilminin gerekliliğini ve ehlinin bu işle iştigalinin farz-ı
kifaye olduğunu belirtir.33 Bunu gerekçelendirirken kelamî mevzulardaki ihtilaflar
nedeniyle pek çok fırkanın ortaya çıktığını belirtir. Ardından da bunu Hz. Peygam-
ber’in yetmiş üç fırkaya dair hadisine dayanarak, 73 fırka olarak taksim eder.34 Bu
fırkalardan birisi Fırka-i Naciye’dir. Geriye kalan 72 fırka ise yedi ana fırkanın alt
kollarıdır. Söz konusu yedi ana fırka ise Mutezile, Şia, Havaric, Mürcie, Neccariyye,
Cebriyye, Müşebbihe’dir.35 İşte tebliğimizin konusu olan Şeyh Cüneyd ez-Zokay-
dî’nin hâşiyesi, Usulu’l-‘Akâid’in girişinde zikredilen söz konusu yetmiş üç fırka ha-
disi çerçevesinde fırkaların tasnifi ile ilgilidir.

Hâşiye bazı nüshalarda derkenar şeklinde iken; çalışmamızda esas aldığımız
nüsha, Usulu’l-‘Akâid’in giriş kısmına müstakil üç varak olarak eklenmiştir. İlk
iki varak 35 satır, üçüncü varak ise 25 satırdır. Hatimesinde tarih belirtmeden

 (onun kaçırdığını üz-
gün Cüneyd yazmıştır. Keşke annem beni doğurmasaydı ve unutulup gitseydim)
şeklindedir. Şeyh Cüneyd ez-Zokaydî, fırka isimlerinin üzerini çizgiyle işaretlemiş-
tir.36

Hâşiye, yetmiş üç sayısının tahlili ile başlamaktadır. Burada öncelikle sayı ile
kastedilenin sadece İslam ümmeti olduğu; diğer ümmetlerin fırkalarının da dahil
edilmesi durumunda bu sayının yetmiş üçten çok daha fazla olacağı ifade edilmek-

32	 Bk. Pakiş, Molla Halil es-Si‘irdî ve Tefsirdeki Metodu, s. 35. Eser, klasik bir Eş‘ârî kelam kitabının konularını
içermesine rağmen, isminden de anlaşılabileceği gibi, özellikle vahdet-i vücutçu Ehl-i Batın’ın görüşlerini de
irdelemektedir. Eserde Molla Halil es-Si‘irdî’nin özellikle Hallac-ı Mansur ve İbn Arabi gibi nazari tasavvufun
öncüleri ve fikirlerinin anlaşılır olabileceğine dair savunusu ile İbn Teymiyye’nin fikirlerine eleştirisi dikkat
çekmektedir. Bk. Molla Halil es-Si‘irdî, Usulu’l-‘Akâid, vr. 42, 111 vd.

33	 Molla Halil es-Si‘irdî, Usulu’l-‘Akâid, vr. 2.

34	 Buna göre Yahudiler yetmiş bir fırkaya, Hıristiyanlar yetmiş iki fırkaya ayrılmıştır. Peygamber’in ümmeti
ise yetmiş üç fırkaya ayrılacaktır. Bu fırkalardan sadece birisinin cennete, diğerleri ise cehenneme gidecektir.
Rivayetin devamında Hz. Peygamber’e cennetlik olan fırka sorulmuş, Hz. Peygamber de “benim ve Ashabımın
izinden gidenlerdir.” buyurmuşlardır. Bk. Molla Halil es-Si‘irdî, Usulu’l-‘Akâid, vr. 3.

35	 Mutezile yirmi iki veya on iki fırka, Şia yirmi iki fırka, Hariciler yedi veya on beş fırka, Mürcie beş fırka, Neccariyye
üç fırka, Cebriye iki fırka, Müşebbihe üç fırkadır. Bk. Molla Halil es-Si‘irdî, Usulu’l-‘Akâid, vr. 3. Molla Halil es-
Si‘irdî, söz konusu fırkalar arasında en fazla ihtilaflı konuları öne çıkaranın Mutezile olduğunu belirtir. Eş‘ârî ve
halefleri Mutezile’ye karşı çıkıp Peygamber’in sünneti ışığında onlarla mücadele etmiş ve pek çok bölgeye yayılan
Eş‘ârîler, bu hususta başarılı olmuşlardır. Molla Halil es-Si‘irdî’ye göre bu nedenledir ki, “Ehli’s-Sünne ve’l-
Cemâa” olarak isimlendirilirler. Bu nedenledir ki, falancanın akidesi sahihtir. Eş‘ârîyye’dir denmektedir. Ancak bu
ifade ile, imam maturidinin akidesini bir saldırı/red anlamına gelmez. Zira onların da akidesi sağlamdır. Zira onlar
ile maturiler arasındaki ihtilaflar, onların akidesinin halel getirecek cinsten olmayan tekvin, mukallidin imanı gibi
çok az konudadır. Bk. Molla Halil es-Si‘irdî, Usulu’l-‘Akâid, vr. 3.

36	 Bk. Molla Halil es-Si‘irdî, Usulu’l-‘Akâid, vr. 1-4.

686 Medrese ve İlahiyat Kavşağında İSLÂMÎ İLİMLER

tedir.37 Ayrıca Şeyh Cüneyd ez-Zokaydî, hadiste fırak ile kastedilenlerin sadece ana
İslam mezhepleri olamayacağını savunur. Zira ana mezheplerin sayısı yetmiş üçten
çok azdır. Bu durumda hadiste ana mezhepler ile birlikte alt fırkalar da kastedil-
mektedir.38

Tartışma konusu yaptığı bir diğer husus da hadiste kastedilen rakamın tam ola-
rak fırkaları karşılayıp karşılamadığıdır. Burada ulamadan bir kısmının fırkaların
tıpkı hadiste kastedildiği gibi yetmiş üç tane olduğunu savunduklarını; diğer bir
kısmının ise sayının yetmiş üç’ten bazen daha az, bazen de daha çok olabileceğini
benimsediklerini nakledir.39

Şeyh Cüneyd ez-Zokaydî, sayıyı tartıştıktan sonra Fırka-i Naciye’nin akaidini
çok kısa başlıklarla zikreder.40 Ardından da Seçkin ulemanın, kurtuluşa eremeyen
“Fırka-i Gayri Naciye”yi yedi asıl fırka olarak tasnif ettiklerini; diğer fırkaların ise
bunların alt fırkaları olduğunu belirttiklerini nakleder. Daha sonra da bu ana fırka-
ları ve alt fırkalarını zikreder.41

Buna göre “Usulu Gayri’n-Naciye”nin ilki Mutezile’dir. Mutezile’nin, diğer fır-
kalar arasında “Fırka-i Naciye”ye en fazla muhalefet eden ve onlarla tartışmaya
gireni olduğunu belirttikten sonra, temel görüşlerini kısaca verir. Ardından da on-
ların birbirlerini tekfir eden 20 fırkaya ayrıldıklarını belirtir.42

İkinci sırada Şia’yı zikreder. Şeyh Cüneyd ez-Zokaydî, Şia’yı tanıtırken, “Ali’ye

37	 Nitekim hadiste geçen “ /Ümmetim” ifadesindeki iyelik eki de, bununla Hz. Peygamber’in kendi ümmetini
kastettiği açıkça anlaşılmaktadır. Bk. Şeyh Cüneyd ez-Zokaydî, Hâşiye, vr. 1.

38	 Şeyh Cüneyd ez-Zokaydî, Hâşiye, vr. 1.

39	 Şeyh Cüneyd ez-Zokaydî, Hâşiye, vr. 1.

40	 Şeyh Cüneyd ez-Zokaydî der ki, Fırka-i Naciye bir tanedir. O da Ehl-i Sünnet ve’l-Cemaat’tir. Ki bunlar: Âlem
Hadis’tir. Sani’i Vaciptir, O Halık ve Hakim’dir. İlim ve kudretle muttasıf kadim bir zattır. Diğer kemal sıfatları ise
– ki bunlarda onun benzeri yoktur- zıddı şeriki, yoktur. Zeman ve mekan ile sınırlandırılamaz. Ona mekan tahsis
edilemez, zamanla mukayyed olunamaz. Allah, ahiret te görülecektir, insan fiillerinin yaratıcısıdır, Allah’ın dilediği
olur, Teklif-i ma la Yutak caizdir, büyük günah işleyen mümindir ve şefaat vardır, Allah, hiç bir şeyi yapmakla
yükümlü değildir, kullarını mükafatlandırırsa lutfündan cezalandırırsa adaletindendir, Münker-Nekir, Kabir
Azabı ve Nimet’i haktır. Haşir cismanidir. Hesap havuz, sırat, mizan, cennet ve cehennem yaratılmıştır. Cennet ve
Cehennem’de kalış ebedidir. Peygamberler haktır, mucizeler ile gönderilmişlerdir, Peygamberlerin ilki Hz. Adem
sonuncusu Hz. Muhammed’tir. Hz. Muhammed, Peygamberlerin efdalidir. Mirac haktır, uyanıkken ve cismani
olarak gerçekleşmiştir. Beşerin Peygamberleri, Melaikenin Resullerinden efdaldir. Meleklerin Peygamberleri ise
Peygamberler hariç, tüm beşerden daha efdaldir. Sihir ve nazar vardır. Evliyanın kerameti haktır. Müslümanlara
halife tayini vaciptir. Hz. Peygamberden sonra hilafe, Hz. Ebu Bekir sonra Hz. Ömer, sonra Hz. Osman sonra da
Hz. Ali’dir. Allah’ı inkar ve şirk dışında ehli kıble tekfir edilemez. Tekfir, ya Nübüvveti inkar ya da getirdiklerini
inkar veya ümmetin haram olduğunda icma ettiği şeyi haramı helal kılma nedenlerle olur. Bk. Şeyh Cüneyd ez-
Zokaydî, Hâşiye, vr. 1.

41	 Şeyh Cüneyd ez-Zokaydî, Hâşiye, vr. 1.

42	 Şeyh Cüneyd ez-Zokaydî, Hâşiye, vr. 1-2.

687Metin BOZAN

destek olanlardır”, demektedir. Buna göre Şia, Peygamber’den sonra imamın Hz.
Ali olduğunu savunmaktadırlar. Bu, Allah’ın emri iledir. Yalnız Şiiler, Allah’tan ge-
len nassın, celi (açık) veya hafi (gizli) olup olmadığı hususunda ihtilaf etmişlerdir.
Şia kendi arasında Gulat, Batinî/İsmailî ve Zeydî fırkalar ile İmamiyye olarak dört
gruba ayrılmaktadır. Toplamları yirmi iki fırkadır.43

Üçüncü sırada ele aldığı Hariciler hakkında ise bilgi vermez, doğrudan yedi
fırkaya ayrıldıklarını ifade eder. Bunlar: Muhakkime, Behisiyye, Ezârika, Necedât,
Esfariyye ‘İbâdiyye, Acâride’dir. Bunlardan İbadiyyeyi üç alt fırkaya ayırmaktadır.
Acaride de on fırkadır. Acaride’nin alt kolu olan Se‘âlibe ise dört alt fırkaya ayrıl-
maktadır.44

Şeyh Cüneyd ez-Zokaydî, dördüncü sırada Mürcie’yi zikreder. Bunlar, tıpkı kü-
für ile birlikte taatin faydasının olmaması gibi, iman ile birlikte günahın zarar ver-
meyeceğini savunmaktadırlar. Hatta büyük günahın ceza ve affı hususunda yorum
yapmayıp kıyamete bıraktıklarına dair zayıf bir görüşü de aktarmaktadır. Mürcie
ana fırkası, Yûnusiyye, ‘Ubeydiyye, Gassâniyye, Sevbâniyye ve Sümeniyye şeklin-
de alt fırkalara ayrılmaktadır.45

Beşinci sıradaki Neccariyye ise pek çok konuda Ehl-i Sünnet’e muvafıktır. Üç
fırkaya ayrılmaktadır. Bunlar Burğûsiyye, Za‘farâniyye ve Müstedrikiyye’dir.46

Altıncı sırada Cebriye gelmektedir. Şeyh Cüneyd, Cebriyye’yi selef ulemasına
tabi olarak tasnif etmektedir. Bunlardan kulun fiilini Allah’ a isnad eden Eş‘ârîyye,
Neccariyye ve Dırariyye’yi bir grup olarak ele alır ki, bu grup kimi ulema tarafından
Cebri mutavassıt olarak tavsif edilmektedir. Daha sonra da Cehmiyye’yi ele alır ki
bu fırka da ulema tarafından gerçek Cebriye; Cebriye-i Halise olarak adlandırılır.47

Yedinci ve son sırada Müşebbihe’yi zikreder. Bunlar Allah’ ı kula benzetenler-
dir. Keyfiyetinde ise Haşviyye müşebbihesi, Gulat-ı Şia Müşebbihesi ve Kerramiyye
Müşebbihesi şeklinde üç fırkaya ayrılırlar.48

Hâşiye dikkatlice tetkik edildiğinde Şeyh Cüneyd’in yukarıda verdiğimiz fır-

43	 Şeyh Cüneyd ez-Zokaydî, Hâşiye, vr. 2.

44	 Şeyh Cüneyd ez-Zokaydî, Hâşiye, vr. 2-3.

45	 Şeyh Cüneyd ez-Zokaydî, Hâşiye, vr. 3.

46	 Şeyh Cüneyd ez-Zokaydî, Hâşiye, vr. 3.

47	 Şeyh Cüneyd ez-Zokaydî, Hâşiye, vr. 3.

48	 Şeyh Cüneyd ez-Zokaydî, Hâşiye, vr. 3.

688 Medrese ve İlahiyat Kavşağında İSLÂMÎ İLİMLER

ka tasnifi, Seyfuddin Âmidî’nin tasnifinin bazı küçük farklılıklarla tekrarıdır.49
Adududdin Îcî, bu tasnifi Mevâkıf’ta zikretmiş, Seyyid Şerif Cürcânî de bunu Şer-
hu’l-Mevâkıf’a almıştır. Zaten Şeyh Cüneyd, tasnifi yaparken, sırlamanın selef ule-
masına ait olduğunu belirtir. Ancak tasniften sonra o, yaptığı yorumlarla bu tasni-
fe bağlı kalmaya pek istekli görünmemektedir. Bu hususta o da tıpkı Molla Halil
es-Si‘irdî gibi, Şehristânî’nin fırkalar hakkında verdiği bilgileri esas alan bir yorum
geliştirir.50 Sözgelimi Şeyh Cüneyd ez-Zokaydî, Amidî’nin tasnifinde yer alan yedi
ana fırkayı altıya düşürüp ana fırkalardan Neccariyye’yi (tıpkı Şehristânî’de olduğu
gibi) Cehmiyye’nin alt fırkası olarak mütalaa eder.51

Ayrıca ana fırkaların alt kollarında da bir takım tasarruflarda bulunur. Buna
göre Amidî de yirmi olarak zikredilen Mutezilî fırkaları Şehristânî’ye paralel bir şe-
kilde on ikiye indirir.52 Amidî’de yirmi olarak zikredilen (ancak tasnifinde gerçekte
23’e varan) Harici fırka sayısını Şeyh Cüneyd ez-Zokaydî, on beş olarak mütalaa
etmektedir.53 Yine Şehristânî’ye paralel olarak Cebriye’nin üç, Gulat Müşebbihe’nin
ise beş fırka olduğunu söyler.54 Şeyh Cüneyd ez-Zokaydî’ye göre fırkalar, Fırkai
Naciye ile birlikte yetmiş üç fırkaya varmaktadır.55

Bu durumda Şeyh Cüneyd ez-Zokaydî, tasnif esnasında Amidî’nin tasnifini ter-
cih ettiği, fırkaların sayısını tespitte ise Şehristânî’den faydalandığı ve onun parale-
linde yorumlar yaptığı söylenebilir.

	 Sonuç Yerine

Şark Medreselerinde fırkaların ele alınışını, Eş‘ârî makalat geleneğinin bir par-
çası olarak kabul etmek mümkündür. Nitekim gerek Aktepî’nin Keşfu’z-Zalâm fî
‘Akâidi Fıraki’l-İslam ve gerekse Şeyh Cüneyd ez-Zokaydî’nin Hâşiye’sinde, fırkaların
tasnifi büyük ölçüde Eş‘ârî bir âlim olan Âmidî’nin tasnifine dayanmaktadır. Ayrı-

49	 Bk. Ek: 1

50	 Bk. Molla Halil es-Si‘irdî, Usulu’l-‘Akâid, vr. 3.

51	 Şeyh Cüneyd ez-Zokaydî, Hâşiye, vr. 3.

52	 Burada Amidî tasnifinde yer alan Amriyye, Esvâriyye, İskâfiyye, Ca’feriyye, Hişâmiyye, Sâlihiyye, Mameriyye,
Behşemiyye alt fırkalarını düşürür. Amidî’de 22 olan Şii fırkaları ise 32 fırkaya çıkarır. İlave ettiği fırkalar Amidî’de
yer almayıp tamamı Şehristânî’de zikredilen Lisâniye, Bâkıriyye, Nâvusiyye, Şumeytiyye, Efsahıyye, Vakıfiyye,
Mersumiyye, İsna Aşeriyye, Ulbaiyye, Kinaniyye, Haimiyye, Numaniyye, Fadîliyye ve Mütenasihiyye’dir. Burada
on dört fırka zikreder. Şeyh Cüneyd ez-Zokaydî, burada isim vermeden bunlardan dördünün Amidî’de zikredilen
dört fırka yerine geçtiğini söyler. Ancak burada neyi kastettiği pek açık değildir. Şeyh Cüneyd ez-Zokaydî, vr. 3.

53	 Burada Evmaniyye ve bazı Acaride fırkalarının eklenmesiyle bu sayının tamamlandığını söylemektedir. Şeyh
Cüneyd ez-Zokaydî, Hâşiye, vr. 3.

54	 Şeyh Cüneyd ez-Zokaydî, Hâşiye, vr. 3.

55	 Şeyh Cüneyd ez-Zokaydî, Hâşiye, vr. 3.

689Metin BOZAN

ca fırkalar hakkında verilen bilgiler de büyük ölçüde Âmidî, Adudiddin el-Îcî ve
Seyyid Şerif el-Cürcânî’den nakledilenlerden oluşmaktadır. Burada Şeyh Cüneyd,
ez-Zokaydî’nin Aktepî’den farklı olarak fırkaları değerlendirmede Şehristânî’den
de istifade ettiği görülmektedir. Ancak her iki âlimin, seleflerinden bağımsız ola-
rak naklettikleri bilgiler de mevcuttur. Söz gelimi yetmiş üç fırka ile ilgili rivayeti
değerlendirirken Yahudi-Hıristiyan mezheplerini zikretmeleri, gayba dair olan bu
hadisi değerlendirirken farklı iki yaklaşımın varlığını aktarmaları dikkate değer-
dir. Ayrıca Aktepî’nin fırkaların savundukları fikirlerin eski kültür, medeniyet ve
dinlerdeki dayanaklarına atıfta bulunması; ana veya alt fırkaları zikrederken onla-
rın fikirlerinden çelişkili gördüğü hususları eleştirel bir üslupla değerlendirmesi
önemlidir. Ancak özellikle Aktepî’nin fırkaları değerlendirirken, kimi zaman üslu-
bunu sertleştirdiği, bazen alaycı bir üslup kullandığı, hatta bazılarını tekfir ettiği,
reddiyeci ve dışlayıcı bir tutum ile fırkaları ele aldığı görülmektedir. Oysa Şeyh
Cüneyd ez-Zokaydî’de dışlayıcı bir üslup görünmemekte; sadece sahip oldukları
fikirleri nakletmekle yetinmektedir.

Fırka-i Nâciye’nin kimliği hususunda da iki âlim arasında farklılık görülmekte-
dir. Şeyh Cüneyd ez-Zokaydî Fırka-i Naciye’yi zikretmemektedir. Bu hususta Mol-
la Halil es-Si‘irdî’ye tabi olmaktadır. Molla Halil es-Si‘irdî ise bunun Ehl-i Sünnet
ve Cemaat olduğunu belirtmektedir. Molla Halil es-Si‘irdî, Ehl-i Sünnet ile kastedi-
lenin kim olduğu hususunda selefleri ile çelişmez. Ancak bu akidenin öncülüğünü
Eş‘ârîler yaptığı için onların “Ehli’s-Sünne ve’l-Cemâa” olarak isimlendirildiklerini
belirtir. Burada Molla Halil es-Si‘irdî, önemli bir hususa da dikkat çekmektedir.
Buna göre Eş‘ârîler’in “Ehli’s-Sünne ve’l-Cemâa” olarak isimlendirilmeleri, Ma-
turidiliğin dışlandığı anlamına gelmemektedir. Zira Maturidilerin de akidesi sağ-
lamdır. Aralarındaki ihtilaflar, onların akidesine halel getirecek cinsten olmayan
tekvin, mukallidin imanı gibi çok az konudadır. Bu durumda Molla Halil es-Si‘irdî
ve dolayısıyla Şeyh Cüneyd ez-Zokaydî’nin Fırka-i Naciye tanımlaması Seleflerinin
(el-Âmidî, Adudiddin el-Îcî ve Seyyid Şerif Seyyid Şerif el-Cürcânî) Fırka-i Nâci-
ye’yi Eş’arîler ile Selefi çizgideki Ashabu’l-Hadis ve Ehl-i Sünnet ve’l-cemaat olarak
tavsifine uygundur. Onlar ilaveten Maturidiliğin de bu kapsam içine girdiğine vur-
gu yapmaktadırlar. Oysa Aktepî, Fırka-i Naciye’yi daha dar bir alanda tutmakta
ve hiçbir istisna veya izaha ihtiyaç hissetmeksizin onun Eş‘ariyye olduğunu zikret-
mektedir.

Durum her ne olursa olsun, Eş‘ârî mezhep aklı çerçevesinde telif edilen her iki
çalışma, bize Şark medrese geleneğinde fırka yazıcılığının sınırlı sayıda olsa da var
olduğunu göstermektedir.

690 Medrese ve İlahiyat Kavşağında İSLÂMÎ İLİMLER

Ek.
Keşfu’z-Zalâm fî ‘Akâidi Fıraki’l-İslam ve Şeyh Cüneyd ez-Zokaydî’nin Hâşiye’sinde

esas aldıkları Amidî’de Fırkaların Listesi

I. Mu’tezile.
Kaderiyye olarak da anılan bu fırka yirmi fırka olarak mütalaa edilmektedir.
(1) Vasıliyye, 			 (11) Sâlihiyye	
(2) ‘Amriyye,				 (12) Hâbitiyye,
(3) Hüzeyliyye, 	 ,		 (13) Hadsiyye,
(4) Nazzâmiyye,			 (14) Ma‘meriyye,
(5) Esvâriyye, 			 (15) Sümâmiyye,
(6) İskâfiyye				 (16) Hayyâtiyye
(7) Ca’feriyye			 (17) Câhıziyye
(8) Bişriyye				 (18) Ka‘biyye
(9) Murdâriyye			 (19) Cübbâiyye
(10) Hişâmiyye			 (20) Behşemiyye

II. Şia.
1.	 Sebâiyye			 (11) Zürâriyye		
2.	 Kâmiliyye			 (12) Yûnusiyye		
3.	 Beyâniyye			 (13) Şeytâniyye		
4.	 Muğîriyye			 (14) Rezzâmiyye
5.	 Cenâhiyye			 (15) Mufavvida
6.	 Mansûriyye			 (16) Bedâiyye
7.	 Hattâbiyye			 (17) Nusayriyye ve el-İshâkiyye
8.	 Gurâbiyye			 (18) İsmâiliyye
9.	 Zemmiyye			 (19) Zeydiyye
(10) Hişâmiyye				 (19.1) Cârudiyye
						 (19.2) Süleymaniyye
						 (19.3) Butriyye
					 (20) İmâmiyye

III.	 Havaric
Havaric de yirmi fırka olarak mütalaa edilmektedir.
(1).Muhakkimetu’l-Ûlâ
(2) Beyhesiyye
(3) Ezârika
(4) Necedâtu’l-âziriyye (bu fırka, havaric başlığı altında zikredilmemekte ancak

tasnif sırasında değinilmektedir.)
(5) Sufriyye
(6) ‘İbâdiyye

691Metin BOZAN

		 (5.1) Hafsiyye
		 (5.2) Yezidiyye
		 (5.3) Hârisiyye
		 (5.4) (Kendisi ile Allah’ın kastedilmediği tâat fikrini savunan) Bir

fırka
(7) ‘Acâride:
		 (7.1) Meymûniyye
		 (7.2) Hamziyye
		 (7.3) Şa‘ibiyye
		 (7.4) Hâzimiyye
		 (7.5) Ma‘lûmiyye
		 (7.6) Mechûliyye
		 (7.7) Salîtiyye
		 (7.8) Seâlibe de dört alt fırkaya ayrılmaktadır.
			 (7.8.1) Ahnesiyye
			 (7.8.2) Ma‘bediyye
			 (7.8.3) Şeybâniyye
			 (7.8.4) Mükerremiyye
IV.	 Mürcie:
Mürcietu’l-Hâlise olarak adlandırdığı mürcieyi beş fırka olarak mütalaa etmek-

tedir.
(1) Yûnusiyye
(2) ‘Ubeydiyye
(3) Gassâniyye
(4) Sevbâniyye
(5) Tümeniyye

V.	 Neccariyye
Neccâriyye fırkası üç fırka olarak
(1) Burğûsiyye
(2) Za‘farâniyye
(3) Müstedrike

VI.	 Cebriye
Cebriyye alt fırkaları zikredilmemekte sadece Cebriyye-i Hâlisa ve Cebriyye-i

Mutevassita olarak iki isim verilmektedir.

VII.	 Müşebbihe

VIII.	 Fırka-i Naciye Bunlar: Eş’arîler, Selefi çizgideki Ashabu’l-Hadîs ve
Ehl-i Sünnet ve’l-cemaattir.

692 Medrese ve İlahiyat Kavşağında İSLÂMÎ İLİMLER

Kaynakça

Aktepî, Şeyh Abdurrahman, Keşfu’z-Zalâm fî Akâidi Fıraki’l-İslam, Tahkik ve
Dirase Metin Bozan, Diyarbakır 2011.

Âmidî, Ebu’l-Hasan Ali b. Muhammed b. Sâlim (631/1233), Ebkâru’l-Efkâr fî
Usûlu’d-Din, thk. Ahmed Ferid el-Mezîdî, Beyrut 2002.

Bağdâdî, Abdulkâhir Tâhir b. Muhammed (429/1037), el-Fark beyne’l-Fırak, tlk.
İbrahim Ramazan, Beyrut 1997.

Bozan, Metin, “Şeyh Muhammed ez-Zokaydî ve Kitabu’d-Dâ’ ve’d-Devâ’ Adlı
Eseri” Uluslararası Siirt Sempozyumu, Siirt 2006, s. 226-237

-----------, “Şeyh Muhammed Kâzım el-Hazîn’in Risâletu İknâi’ş-Şia Adlı Eseri”,
İbrahim Hakkı ve Siirt Uleması Sempozyumu, Siirt 2007, s. 599-608.

-----------, “Mezhepler Tarihçiliği Açısından Seyfuddin Âmidî” Uluslararası Sey-
fuddin Âmidî Sempozyumu, Diyarbakır 2008, s. 257-268.

-----------, “Osmanlılar’ın Son Döneminde Makalat ve Fırak Geleneği: Şeyh Ab-
durrahman Aktepî Örneği”, Marife, yıl 11, sayı 1, bahar 2011, s. 115-135

Cürcânî, Ebu’l-Hasan Seyyid Şerif Ali b. Muhammed b. Ali (816/1413), Şer-
hu’l-Mevakıf, Mısır 1907

Eş‘arî, Ebû’l-Hasan Ali b. İsmâîl (324/936), Makâlâtu’l-İslâmiyyîn ve’htilâ-
fu’l-Musallîn, thk. Muhammed Muhyiddîn Abdulhamîd, Beyrut 1995.

Fahruddîn er-Râzî, Muhammed b. Ömer b. Huseyn (606/1209), İ’tikâdâtu Fıra-
ki’l-Muslimîn ve’l-Muşrikîn, Beyrut 1986.

Gömbeyaz, Kadir, Makalat Geleneğinde İmam Eş‘ârî (Basılmamış Yüksek Li-
sans Tezi), Uludağ Üniversitesi Sosyal Bilimler Enstitüsü, Bursa 2005.

-----------,“İtikadi Fırka Tasnifçiliğinde Âmidî’nin Yeri”, Uluslararası Seyfuddin
Âmidî Sempozyumu, Diyarbakır 2008, s. 269-295.

İbn Hallikan, Ahmed b. Muhammed, Vefayâtu’l-A’yân, thk. İhsan Abbas, Bey-
rut, ts.

Îcî, Abdurrahman b. Ahmed (756/1355), el-Mevâkıf fî İlmi’l-Kelâm, Beyrut, ts.

İsferâînî, Ebû’l-Muzaffer (471/1078), et-Tebsîr fî’d-Dîn ve Temyîzi’l-Fıraki’n-Nâ-

693Metin BOZAN

ciye ‘ani’l-Fıraki’l-Hâlikîn, thk. Kemâl Yûsuf el-Hut, Beyrut 1983.

Korkusuz, M. Şefik, Tezkire-i Meşayih-i Âmid, İstanbul 2004.

Kutlu, Sönmez, Mezhepler Tarihine Giriş, İstanbul 2008.

Molla Halil Siirdî, Usulu’l-‘Akâid veya Te’sîsu Kavâidi’l-Akâid, Zokayd Nüs-
hası.

Muhammed Kâzım en-Nakşibendî, “Risâletu İknâi’ş-Şia” Cevâhiru’l- ulûmi’l- Kâ-
zımiyye, yy, ts.

Pakiş, Ömer Molla Halil es-Si‘irdî ve Tefsirdeki Metodu (Basılmamış Yüksek
Lisans Tezi), Marmara Üniversitesi Sosyal Bilimler Enstitüsü 1996

Özaydın, Murat, Şeyh Abdurrahman Aktepe, Hayatı, Eserleri, Görüşleri, İstan-
bul 2009.

Sevgili, Abid, Şeyh Mahmud ez-Zokaydî ve e’d-Dâ’ ve’d-Devâ’ Adlı Eseri (Ba-
sılmamış Yüksek Lisans Tezi), Dicle Üniversitesi Sosyal Bilimler Enstitüsü,
2011.

Sevgili, M. Macit, “Zokayd Medrese ve Tekkesinin Veysel Kareni Yöresindeki
Etkileri”, Uluslararası Veysel Kareni ve Mânevi Kültür Mirasımız Sem-
pozyumu, Baykan 2011.

Şehristânî, Ebu’l-Feth Muhammed b. Abdilkerîm (548/1153), el-Milel ve’n-Ni-
hal, thk. Emir Ali Mehran, Ali Hasan Fâur, Beyrut 1996.

Zirikli, Hayruddin, el-‘Alâm, Beyrut 1992.

