

ISSN: 2149-3979

ilahiyat akademi

yıl: 2017 sayı: 5 altı aylık uluslararası akademik araştırma dergisi

Gaziantep Ü. İlahiyat Fakültesi Resmi Dergisi | The Official Journal of the Faculty of Divinity
Gaziantep University

Genel Yayın Yönetmeni | Editor in Chief

Prof. Dr. Şehmus DEMİR (Dekan V. | Surrogate Dean)

Editörler | Editors

Doç. Dr. Mustafa ÜNVERDİ

Yrd. Doç. Dr. Muhyettin İÇDE

Sayı Editörü | Editor of This Issue

Yrd. Doç. Dr. Muhyettin İÇDE

Editör Yardımcısı | Editorial Assistant

Arş. Gör. Tuba ERKUT

Yayın Kurulu | Editorial Board

Prof. Dr. Şehmus DEMİR (Başkan | President)

Prof. Dr. Abdulkader N. Noor el-SHEİK

Prof. Dr. Eyüp BEKİRYAZICI

Prof. Dr. Mahfuz SÖYLEMEZ

Prof. Dr. Mehmet DAĞ

Doç. Dr. Halil ALDEMİR

Doç. Dr. Mahmut ÇINAR

Doç. Dr. Recep TUZCU

Yrd. Doç. Dr. Adnan ALGÜL

Yrd. Doç. Dr. A. Muhammed el-HALEF

Yrd. Doç. Dr. Abdimuhamet MAMYTOV

Yrd. Doç. Dr. Ayhan ERDOĞAN

Yrd. Doç. Dr. Ayşe EROĞLU

Yrd. Doç. Dr. Dilara TINAS

Yrd. Doç. Dr. Erol ERKAN

Yrd. Doç. Dr. Fehmi SOÇUKOĞLU

Yrd. Doç. Dr. Habip DEMİR

Yrd. Doç. Dr. Halil HACİMÜFTÜOĞLU

Yrd. Doç. Dr. İbrahim SALKINI

Yrd. Doç. Dr. Mehmet ULUKÜTÜK

Dini Gruplaşmanın Doğası: Kişilikler, Zihniyetler, Cemaatler, Mezhepler

Mehmet Ali BÜYÜKKARA**

Özet

İtikadi ve siyasi mezhepleri de ihtiva eden dini gruplaşmalar, çok yönlü etkileşimler içinde ve tıpkı bir insan hayatını andırır biçimde bir yaşam döngüsüne sahiptirler. Dini gruplaşmaların merkezinde yer alan insan unsuru ve toplum ile alakalı bazı temel kavramlar bu bağlamda önem kazanır. Kişilikler ve zihniyetler bu açıdan çalışmamızda ayrı ayrı ele alınmaktadır. Mezheplerin doğuşunu hazırlayan nedenler ise psiko-sosyal ve sosyo-politik yönleriyle incelenmektedir. Ayrıca mezheplerin oluşumunun sosyolojik aşamalarına açıklamalar getirilmektedir. Bütün bunlar, mezhepleşmeyi de içine alan dini gruplaşma olgusunun çok bilinmeyen doğasını bizlere açan verilerdir.

Anahtar Kelimeler: Dinî Gruplaşma, Mezhep, Cemaat

The Nature of Religious Grouping: Personalities, Mentalities, Religious, Communities, Sects

Abstract

Religious grouping, which includes practical and political sects, has life cycle which is open to transformations similar to a human life. The human and some fundamental concepts of the society, which take place at the center of the religious grouping, gain importance in that context. In that sense, personalities and mentalities are held separately in this article. The reasons that pave the way for the emerge of the sects are examined from the psycho-social and socio-politic aspects. Besides, some explanations are made on sociological stages of the formation of sects. All these efforts are the key data to understand the unknown nature of religious grouping which consists sectarianism.

Keywords: Religious Grouping, Sect, Community

İtikadi ve siyasi mezhepleri de ihtiva eden dini gruplaşmaların, çok yönlü etkileşimler içinde ve tıpkı bir insan hayatını andırır biçimde bir yaşam

* Bu çalışma, 25-27 Mart 2016 tarihlerinde Karaman'da gerçekleştirilen "Uluslararası Rahmet ve Çatışma Bağlamında İslam Mezhepleri Sempozyumu"nda tebliğ olarak sunulmuştur.

** Prof. Dr., İstanbul Şehir Üniversitesi İslami İlimler Fakültesi, buyukkara@excite.com.

döngüsünde olduklarını öncelikle belirtmek gerekir. Demek istediğimiz şu ki, bir doğuma sebep olan olaylar, arkasından doğumlar ve tabii ki ölümler; doğum ile ölümün arasında büyümeler, gelişmeler, birleşmeler, değişmeler, hâlden hâle geçmeler, sayısız etkileşimler; yahut güçten düşmeler, küçülmeler, erimeler ve benzeri birçok oluşum ve aşama bu sosyal varlıklar için geçerli olan doğal olgulardır. Asıl konumuz olan mezhepleşme vak'asına geçmeden önce, bunun merkezinde yer alan insan unsuru ve toplum ile alakalı bazı temel kavramları açmamız gerekecektir. Bunların ilki kişilik kavramıdır ki insan kişiliğinin niteliği anlaşılmadan dini gruplaşma ve mezhepleşmenin dinamikleri anlaşılabilir.

1. Kişilikler

Bir şahsı başkasından ayıran, onu o şahıs yapan ve süreklilik arz eden psikolojik özelliklerin tümü o şahsın kişiliğini (şahsiyetini / *personality*) oluşturur. Konumuz açısından kişilik iki açıdan ele alınmalıdır. Birincisi, bir sonraki bölümde açıklayacağımız zihniyetin irtibatla olduğu bir kavram olmasıdır. Kişilik hareketlerimizi yönlendirir ve dolaylı olarak "bir toplumun içselleştirdiği ortak referans örüntüsü" olan zihniyeti teşkil eden faktörlerden biri haline gelir. Zihniyetlerin aslında "toplumsal kişilikler" olduğu da söylenebilir. İkinci nokta ise, farklı kişilik tiplerinin, insanların hangi grup yapılarına katılım göstereceklerinde örtülü bir belirleyici neden olmalarıdır. *The Psychology of Religious Sects: Comparison of Types* (New York 1912) adlı klasikleşmiş eserinde Henry C. McComas, dini grupların doğuşunu, farklı insanların farklı ruhi gereksinimler taşımalarına ve bunları karşılamak için duygu, kişilik ve karakterlerine uygun yerler aramalarına dayandırmaktadır. Bu teoriden yola çıkarak şiddet yanlısı, uzlaşmacı, reformcu, akılcı, gelenekçi, uzletçi tipteki çeşitli grupların, daha çok söz konusu vasıflara kişilikleri yatkın şahısların ellerinde teşekkül edip geliştikleri sonucuna ayrıca varılabilir.¹

Kişilik psikolojisindeki günümüzde en çok kabul gören ve en fazla kullanılan Beş Faktör (*Big Five*) teorisini esas alarak ve bu teori üzerinde sürmekte olan teknik tartışmalara hiç girmeden konumuza devam edersek, farklı kişilik özelliklerinin şu beş ana faktör etrafında tasnif edildiğini görmekteyiz:²

a. Dışadönüklük (*extraversion*) Faktörü: Sosyal ilişkilerde dışadönük ve dinamik bir tavrı temsil eden faktördür. Açık yürekli, girişken, enerjik, sosyal,

¹ İslami söylem farklılıklarını bu teoriden hareketle tasnif eden bir çalışma olarak bkz. Sönmez Kutlu, "İslam Düşüncesinde Tarihsel Din Söylemleri Olgusu", *İslâmiyât*, 4/4 (2001), s. 15-36.

² Beş Faktör teorisi hakkında bkz. J. M. Digman, "Personality Structure: Emergence of the Five-Factor Model", *Annual Review of Psychology*, 41 (1990), s. 417-440; Robert R. McCrae, Oliver P. John, "An Introduction to the Five-Factor Model and its Applications", *Journal of Personality*, 60/2, s. 175-215. Bu teorisinin din psikolojisinde kullanılışı hakkında bkz. Vassilis Saraglou, "Gençlerin Dinleri ve Kişilikleri: Belçika'da Yapılan Yeni İncelemeler", çev. Veysel Uysal, *Marmara Ü. İlahiyat F. Dergisi*, 19 (2000), s. 123-144; V. Saraglou, A. Munoz-Garcia, "Individual Differences in Religion and Spirituality: An Issue of Personality Traits and/or Values", *Journal of the Scientific Study of Religion*, 47/1 (2008), s. 83-101.

konuşkan, sıcak kanlı, cana yakın, hareket halinde olmaktan hoşlanan ve pozitif duygular taşıyan kişilerin kişiliklerini yansıtır. Aşırıya kaçtığı hallerde ilgi çekme saplantısı ve baskı kurma temayülü şeklinde tezahür ederken, düşük hallerde soğuk, tutuk, çekingen, utangaç, münferit, asosyal, tutucu ve taklitçi bir kişiliğe işaret eder.

b. Uyumluluk (*agreeableness*) Faktörü: Kişinin diğer insanlarla olan münasebetlerindeki pozitif özelliklere işaret eden faktördür. Arkadaş canlısı, yardımsever, empatik, diğergâm ve şefkatli olmak en belirgin sıfatlardır. Aşırı hallerinde saf, naif ve teslimiyetçi temayüller gösterirken, düşük hallerinde kuşkucu, ayrıştırıcı, retçi, münakaşacı, hırslı ve düşmanca bir kişiliği sergiler.

c. Sorumluluk (*conscientiousness*) Faktörü: Mesuliyet sahibi olmayı, otokontrollü, düzenli, sistemli, metodik, planlı düşünmeyi ve hareket etmeyi gösteren faktördür. Başarma iradesi canlı, görev duygusu olan ve bu yüzden kendilerine güven duyulan, organize biçimde verimli işler çıkartmayı başarabilen insanların kişiliklerini yansıtır. Aşırı hallerinde dik kafalı ve iddiacı, yer yer takıntılı kişilikler olarak ortaya çıkarken, düşük hallerinde kararsız, değişken, dağınık, dikkatsiz, umursamaz ve kalender temayüller gösterirler. Bu kişiler sistemli ve planlı olmayıp spontane düşünmeye ve hareket etmeye eğilimli olduklarından güvenilir bulunmazlar.

d. Duygusal Denge (*emotional stability*) Faktörü: Hem dengeye hem de dengesizliğe (*neuroticism*) referans veren faktördür. Bu dengeye sahip insanlar doğal dürtülerini kontrol edebilen ama bir taraftan tabii duygusallığını yaşayabilen ve dışarıya yansıtabilen sakin kişilerdir. Duygusuzluk ise bir tefrit halidir ve çok sönük, lâkayit kişilik görüntüleri verir. Söz konusu denge yerinde değilse bu faktör kaygı, depresyon, tedirginlik, kırılabilirlik, öfke, taşkınlık halleri gösterir.

e. Tecrübeye Açık Olma (*openness to experience*) Faktörü: Meraklı ve yaratıcı düşünce ve tavrı temsil eden faktördür. Yenilik taraftarı, maceraya ve yeni deneyimlere açık insanlar, bu faktörün etkisinde olan güçlü ama gerçeklikten kopmayan hayal gücüne sahip kişilerdir. Aşırı hallerinde öngörülemez bir kişilik durumu ortaya çıkar ki bu kişiler ciddi riskler almak suretiyle hayatlarını sanki bir kumar oyunu haline sokarlar. Düşük hallerinde ise faktör, istikrar ve tedbir tutumlarıyla kendini gösterir, fakat bu muhafazakâr durum sanki yenilik ve değişim düşmanlığı olarak tezahür eder.

Söz konusu kişilik özellikleri nere(ler)den doğup gelişirler ve kararlı bir hal arz ederler? Bu sorunun cevabında iki etmeden söz edilmektedir. Bunların ilki kalıtsal aktarımdır, ikincisi çevredir. Çevre derken aile, arkadaşlar, okul ve eğitim, içinde bulunulan kültür, coğrafya ve iklim gibi etkenlerden bahsediyoruz. Kalıtım ve çevrenin kişilikler üzerindeki tesirinin aşağı yukarı yarı yarıya olduğu

belirtilmekte, kişiliğin otuzlu yaşlara kadar belli ölçülerde değişime açık olduğu ama daha sonra kalıcılaştığı ve fazla değişikliğe uğramadığı ileri sürülmektedir.³

Mizaç ve karakter kavramları da bu bağlamda gündeme alınmalıdır. Mizaç veya huy (*temperament*), duygulanım tarzını ifade eder ve daha çok kişiliğin kalıtsal tarafıyla ilgilidir, ayrıca az çok bedenim kimyasıyla irtibatlıdır. Tezcanlı, soğukkanlı, neşeli, esprili, içe kapalı, heyecanlı vs. olma halleri çeşitli mizaç belirtileridir. Karakter veya seciye (*character*) ise öğrenilmiş özelliklerdir ve değişime daha çok müsaittirler. Makbul ve ahlaki sosyal değerlere uygun ortaya çıkan kişilik özellikleri iyi karaktere, tersi ise kötü karaktere işaret eder. Doğruluk, yalancılık, dürüstlük, sahtekarlık, hasetçilik, fitnecilik, iyilikseverlik vs. karakterin çeşitli tezahürleridir. İşte kişilik, genetik olarak gelen mizaç ve sonradan kazanılan karakterin birleşiminden oluşur.⁴

Aynı dine veya mezhebe mensup insanların dini düşünce ve tutumlarının farklı olması, bir kısmıyla kişilik özellikleri, başka bir kısmıyla zihniyetler ile alakalıdır. Örneğin yukarıda değindiğimiz farklı kişilik özelliklerinden bazıları kimi mezhep ve dini gruplarda daha fazla, kimisinde ise daha az kendisini gösterecektir.

2. Zihniyetler

Mucchielli zihniyeti “bir toplumsal grubun örtük referans sistemi” olarak açıklar. Bu toplumsal grup paylaşılan ortak anlayış sayesinde türdeş hale gelir. Bu referans sistemi ile toplum “şeyleri belli biçimlerde görmeye”, dolayısıyla bu algıya uygun davranışlar ve tepkiler göstermeye başlar.⁵ Bu bakımdan zihniyet, her toplumun dinamik ve canlı sentezini meydana getirir ve bu sentezin öğeleri toplum üyelerinin herbirinde içkindir. Böylelikle zihniyet özelde bireylerin, genelde ise toplumun düşüncelerini, yaratıcılıklarını yönetir; talepler, sorunlar ve endişeler bu zihniyete göre belirir ve biçimlenir.⁶

Zihniyetin kişilerdeki içkinliği şöyle tasvir edilmektedir: “..Nasıl bir kökenden geldiğinin farkına varmadan onu, teneffüs ettiğimiz havanın zerrelere halinde içimize çekeriz. Çevreden aldığımız artık otomatik halde varlığını sürdürür, üzerinde hükümdarlığını sürdürür. Hergünkü konuşmalarımızda, düşüncelerimizde olan hep odur. Çocuk bile gözlerini açtığı çevrenin ilk izlenimleri

³ Bkz. K. Jang, W. C. Livesley, P. A. Vemon, “Heritability of the Big Five Personality Dimensions and Their Facets: A Twin Study”, *Journal of Personality*, 64/3 (1996), s. 577-591; Thomas Bouchard, Matt McGue, “Genetic and Environmental Influences on Human Psychological Differences”, *Journal of Neurobiology*, 54/1 (2003), s. 4-45.

⁴ Aslıhan Sayın, Selçuk Aslan, “Duygulanım Bozuklukları ile Huy, Karakter ve Kişilik İlişkisi”, *Türk Psikiyatri Dergisi*, 16/4 (2005), s. 277; Bedri Katipoğlu, “Din Psikolojisi Açısından Kişilik ve Karakter Analizi”, *Uluslararası Sosyal Araştırmalar Dergisi*, 5/23 (2012), s. 343.

⁵ Alex Mucchielli, *Zihniyetler*, çev. Ahmet Kotil, İstanbul, 1991, s. 7.

⁶ Gaston Bouthoul, *Zihniyetler: Kişi ve Toplum Arasında Zihin Yapısına Dair Psikososyolojik Bir İnceleme*, çev. Selmin Evrim, İstanbul, 1975, s. 5.

olarak o fikri veya tavır adeta soluğu ile varlığı içine yedirmiş, sindirmiş olur".⁷ Fakat bilince ve bilinçaltına yerleşip sinmiş olan bu "telkinler manzumesi" veya "dünya görüşü"nü zihniyet olarak tanımlanabilmesi için bir takım hareket ve davranış normlarına dönüşmesi gerekir. Sadece iç muhteva veya inanış zihniyet anlamına gelmez.⁸ Bu bağlamda zihniyet ile ideoloji arasındaki farkı vurgulamak gerekebilir: "Zihniyet ideolojiden daha derinliklidir ve çok daha uzun bir zaman diliminde oluşur, bilinçaltına yerleşir, ardından bireyleri sezgisel olarak bir davranışa yönlendirir. İdeoloji ile zihniyeti birbirinden ayıran önemli nokta da budur; ideoloji bilinçle ilgili bir yapı, zihniyet ise bilinçaltından gelen bir yapıdır".⁹

Bouthoul tüm bu tanım ve değerlendirmeleri "zihniyetin karakteristiği" başlığıyla maddeleştirirken zihniyetin ortak bir referans olduğunu vurgulamakta, zihniyetin kişiyi kendi grubuna bağlayan en dayanıklı bağ olduğunu altını çizmektedir. Benliğimizin en kararlı unsuru olan zihniyet, toplumsal hayatın bizdeki içselleştirilmiş özetidir, Kant'çı bir dil ile ifade edilirse, bilgimizin *apriori* şeklindedir. Zihniyetimiz tavır ve davranışlarımızda kendini belli etmekle kalmamakta, hatta şartlı refleks ve tepkilere yol açmaktadır.¹⁰ Bir zihniyeti dosdoğru anlayabilmek ve açıklayabilmek için izlerini süreceğimiz bazı unsurlar bulunmaktadır. Yani zihniyet bunlarla kendisini dışarı vurmaktadır. Ahlak kaideleri, gelenek-görenekler, hukuk kuralları ve kamuoyu tercihleri bunlardandır. Ayrıca bir toplumun üretmiş olduğu kurumların nitelikleri, kişiler ve gruplarla kurulan temaslar, söyleşiler, hatıralar, biyografi ve otobiyografiler zihniyet tahlilinde başvurulacak en güvenilir kriterlerdir.¹¹

Görüldüğü gibi zihniyet, bilişsel zihin dünyasının toplumsal şartlar ile kesiştiği noktada kendini göstermektedir. Burada devreye ister istemez coğrafi, lisani, iktisadi, dini, siyasi ve sosyal ilişki biçimleriyle ilgili bir takım değişken şartlar girer. Zihniyetin mi yoksa bu şartların mı sebep ya da sonuç olduğu yönünde ayırım güçleşir.¹² Fakat bunların arasında daha baskın olan, dolayısıyla zihniyetlerin oluşmasında sonuçtan çok sebep olan şartları tespit etmek zor değildir. Mesela bunlardan birisi olan lisanın, enteresan bir şekilde insanın düşünme ve tavır alışında hayli etkili olduğu tespit edilmiştir. Tabii ki burada söz konusu olan ana lisanıdır ve bu lisanın gramatik cümle örgü yapısı bile kişiliklere, düşünce tarzlarına, dolayısıyla kültürlerle ve zihniyetlere tesir edebilmektedir.¹³ Bu

⁷ T. Suranyi-Unger'den alıntı olarak bkz. Sabri Ülgener, *Zihniyet, Aydınlar ve İzm'ler*, Ankara, 1983, s. 24.

⁸ Ülgener, a.g.e., s. 20, 24-5.

⁹ Sefer Yavuz, "Zihniyet ve Din", [Niyazi Akyüz, İhsan Çapcıoğlu (ed.), *Din Sosyolojisi El Kitabı*, Ankara, 2012] içinde, s. 590.

¹⁰ Bouthoul, *Zihniyetler*, s. 21-2.

¹¹ Ülgener, *Zihniyet, Aydınlar ve İzm'ler*, s. 23.

¹² Mustafa Macit, "Çalışmayla İlgili Tutumlar, Zihniyet ve Din", *EKEV Akademi Dergisi*, 9/23 (2005), s. 260-1. Ayrıca bkz. Ülgener, a.g.e., s. 21.

¹³ Konunun tartışılması ve örnekler için bkz. Per Durst-Anderson, "Language, Cognition and Mentality", [Per Durst-Anderson, Elsebeth F. Lange (ed.), *Mentality and Thought: North, South, East and West*, Copenhagen, 2010] içinde, s. 36-8.

teoriye bağlı olarak yapılan mukayeseli araştırmalarda çoğunluğunu Japon, Çinli ve Korelilerin oluşturduğu Doğu Asyalıların bütünselci (*holistic*), Batı Avrupalıların ise çözümselci (*analytic*) olmaya eğilimli oldukları saptanmıştır.¹⁴

Mucchielli coğrafyanın etkisini aynı bağlamda incelemeye alır. Onun ilk örneği köylülerdir. Bahçesi, tarlası, çifti ve hayvanları peşinde bir köylü öncelikle düzene saygılı ve istikrar arayan bir gelenekçidir. Edinmiş olduğu bilgileri pratik ve somuttur ve bu bilgiler nazariyat ve istidlalden çok içgüdü ve gözleme dayanmaktadır. Şiddetle bireycidir ve çalışma hayatını tek başına örgütlemeye önem verir.¹⁵ Diğer taraftan tropikal orman coğrafyasının yerlilerinin düşünce biçimleri ve zihniyeti farklı olacaktır. Görünüşte yaşam koşulları kolaydır, besinini insana eksik etmeyen bir ortam vardır. Fakat yaşam ufku sürekli kapalıdır. Her tarafı kaplayan ormanın tabiatı karşısında gayret göstermek gereksizdir, zira harcanan çabalar pek işe yaramamakta, ormanın yayılmacılığına, yağmur ve selin büyük gücüne karşı durmak mümkün olmamaktadır. Mucchielli'ye göre bu iklim kadercı zihniyetin temelini oluşturur ve yerinde sayma, nemelazımcılık ve tevekkül davranışlarıyla kendini gösterir.¹⁶

Konuk'un çöl insanını tasviri, Necd'in Selefî Araplarının toplumsal karakterine yani zihniyete referans olmaktadır. Ona göre, “..Teoriler, felsefeler ölüm ile yaşam arasındaki sınırın çok kolay aşılabilir olduğu çöl gerçeği için fazla lüks değiller midir? Pratik çözümler ve ölümcül risklerden koruyacak istikametler, daha öncelikli ve önemli değil midir? Suyun duruluğu ve yönün netliği...Arap karakteri için diğer şeyler çok da ehemmiyetli değildir”.¹⁷ Haricilerin içinden çıktıkları kabileci bedevi kültürü gündeme getiren Watt, Harici topluluklar üzerinde ferdiyetçilikten uzak cemaatçi formlardaki zihniyetin tesirini konu eder. Hariciler birçok dini meseleyi aslında basit kabile mantığı içinde zümre ve cemaat tabirleri ile tartışmışlardır. Nitekim diğer zümre kâfir, müşrik ve cehennem ehli iken, kendileri mümin ve cennet ehli olan kurtuluşa ermiş Müslümanlardı.¹⁸

3. Zihniyet – Dini Ekol ve Mezhep İlişkisi

Yukarıda verilen örneklerle aslında konuya girilmiş olmaktadır. Diğer türlü düşündüğünde bir türlü yatışmayan, yine diğer türlü davrandığında bir türlü tatmin olmayan zihin hangi düşünce ve davranış içinde mutluydu, konforluydu, heyecanlıysa, hedefe odaklanmışsa o kişi muhtemelen o düşünce ve hareketi yönlendiren zihniyete aittir. O zihniyetle çevremize bakıyoruz, insanlarla ilişkilerimiz yine bununla şekil alıyor. Kısacası zihniyet her alana damgasını vuruyor. Din alanı bunlardan birisidir. Naslara hangi kıstaslarla yaklaşıyoruz,

¹⁴ Durst-Anderson, a.g.e., s. 35.

¹⁵ Mucchielli, *Zihniyetler*, s. 34.

¹⁶ Mucchielli, a.g.e., s. 48-50.

¹⁷ Yahya Konuk, *Cihadın Mahrem Hikayesi*, İstanbul, 2007, s. 236.

¹⁸ Montgomery Watt, *İslam Düşüncesinin Teşekkül Devri*, İstanbul, 1998, s. 42-3.

kaynak kitaplara hangi gözlemlerle bakıyoruz, tarihe doğru geri giderken hangi yolları takip ediyoruz, eski ile yeniye nasıl uzlaştırıyoruz? Bunlar ve benzeri sorular, dini meselelerin açıklanması ve vuku bulan olayların din açısından yorumlanması yolunda metodoloji taşlarını döşeyen kritik sorulardır ve bunların cevaplarında çoğu kere zihniyetler belirleyici olmaktadır. Zihniyet denilen bu referans sistemi, alınan haberlerin şifresinin çözülmesinde sürekli olarak ıskara rolü oynuyor ve akıl yürütme sürecini devamlı etkiliyorsa,¹⁹ aynı naslara, aynı tarihi olaylara, aynı kaynak kitaplara, aynı ulemaya referans yapılmasına rağmen farklı neticelere varılması bir yönüyle zihniyetlerin yol açtığı doğal sonuçlardır.

Zaman ve mekânın ruhu dediğimiz şey, coğrafyası ve lisaniyla, farklı kişiliklere sahip insanlarıyla, geleneğiyle, değerleriyle, diniyle, kültürüyle vs. zihniyetin oluşumuna katılan, böylece zihniyeti etkileyen, hem de süreç içinde ondan etkilenen değişken unsurların toplamıdır. Çağın değerleri ve global eğilimler de buna katılırlar ve sonuçta hiçbir toplumla sınırlı olmayan zihniyet şekilleri ortaya çıkar. Toplumlar bunları kendilerine özgü biçimde gerçekleştirirler.²⁰ Aydın'ın bilginin kaynağı ve kapsamı çerçevesinde ortaya koyduğu **dörtlü zihniyet tiplmesi**,²¹ böyle bir mekanizmada meydana çıkan ve her toplum için söz konusu olabilen tipolojilere işaret eder.

Bunlardan ilki **mistik/sezgisel** zihniyettir. Sadece akla, nesne ve olgulardan elde edilmiş duyumlara dayanmayan bir anlayış tarzıdır. Yalnız bu, akla ve duyumlara hiç başvurmadığı anlamına gelmez, onları aşan bir durumu ifade eder. Buna göre varlık sırlı bir yapıya sahiptir. Olaylar zorunlu olarak mekanik nitelikli sebep-sonuç zinciri içinde açıklanamazlar. Süje, içten ve sezgisel şekilde kavranılır. İkinci tip olan **tecrübi/duyumsal** zihniyet, daha çok tecrübeye dayalı bir bakış, hayatın içinden pratik bir yaklaşım biçimidir. Görgül ve empirik, yani deneye dayalıdır. Üçüncü tip olan **akılcı/rasyonel** zihniyet, dünyanın akıl ile açıklanabilir olduğu varsayımından hareket etmektedir. Başvurduğu deneyellik bir tecrübe işlemi değil, zihinsel/kurgusal bir işlemdir. Bundan dolayı teorik bir karaktere sahiptir. Akılcı zihniyet daha merkezci bir özellik taşır. Başta otorite, toplum tipi ve hukuk sistemi olmak üzere tüm kurumsal yapıları kendine göre şekillendirir.

Aydın, kurumsal olarak sezgisel zihniyetin dine, duyumsal zihniyetin tekniğe, rasyonel zihniyetin ise bilime yatkın olduğunu belirtmektedir.²² İslam toplumları için konuşacak olursak biz de, sezgisel zihniyet etkisinde sufiliğin, İshrâkiliğin, batniliğin; duyumsal zihniyet etkisinde Ebubekir Razi, İbn Sina, Biruni, Harizmi gibi bir yönüyle de rasyonel zihniyetle irtibatlı alimlerin temsil ettiği İslam bilim geleneğinin; rasyonel zihniyet etkisinde ise Hanefiliğin, kelam ekollerinin ve Mu'tezile'nin, ayrıca Meşşai İslam felsefesinin doğup geliştiğini söyleyebiliriz.

¹⁹ Mucchielli, *Zihniyetler*, s. 21.

²⁰ Mustafa Aydın, "Zihniyet Sorunu: Mahiyeti, Oluşumu, Türleri ve Günümüzdeki Bazı Problemleri", *Tezkire*, 11/2 (Aralık 1997), s. 97.

²¹ Aydın, a.g.e., s. 107-111.

²² Aydın, a.g.e., s. 108.

Dördüncü tip olan **taklitçi/skolastik** zihniyet, mutlak doğru bir bilginin bulunduğunu ve diğer tüm bilgi türlerinin buna indirgenebileceğini, herhangi bir bilgi türünün bu eksen bilgiden referans almadığı sürece doğru ve geçerli sayılmayacağını kabul eden anlayıştır. Diğer bilgileri bir çeşit politik bilgi skolastizmine indirgeyen Marksizm ve yine tüm bilgileri mantıksal pozitivizme indirgeyen bilimcilik, politika ve bilim alanlarında skolastik zihniyeti temsil ederler.²³ Ayet ve hadis metinlerine ilaveten İslam tarihinin ilk üç neslini (*selef-i sâlihîn*) dini bilginin yegane referansları olarak kabul ve takdim eden, tecrübe edilen gelişim ve değişimlere rey, kıyas ve içtihat usulleriyle yeni dini cevaplar vermiş Ehl-i Rey ve kalam ekollerini reddeden Ehl-i Hadis/Selefiyye ekolü taklitçi/skolastik zihniyeti İslamiyet içinde temsil etmektedir.

Kuşkusuz ki bu kategorilerin tamamıyla bağımsız ve birbirlerinden soyutlanmış olduğunu söylemek mümkün değildir. Bilakis yer yer iç içedirler ve gerçekleştirmeleri karmaşıktır. Sezgisel zihniyette rasyonel bir çizgiyi, rasyonel zihniyette de mistik öğeleri bulabiliriz. Yine deneyciliğin gelişmiş zihniyetlerin bir malı olmadığını, iptidai toplulukların da bu yöntemden yararlandıklarını görmekteyiz.²⁴ Diğer taraftan, zihniyetlerin toplumların değişken şartlarının bileşkesinde oluştuğunu dikkate alırsak zihniyet kategorilerini belli sayılar ve kalıplarla sınırlandırmanın da gerçekçi olmadığı fark edilecektir. Örneğin rasyonel zihniyet, modern çağda yeni bir form oluşturmuştur ki buna modern zihniyet adı verilmektedir. Bu yeni zihniyet tipi kendini daha iyi vurgulayabilmek için mevcut alanı bir üçüncüsüne yer vermeyecek biçimde “kendisi” ve “öteki” olarak ikiye bölmüş, kendisinin karşısına da geleneksel zihniyeti koymuştur. Öyle ki postmodern tezahürler dahi modern zihniyet içinde değerlendirilmektedir. Modern zihniyet, içinden geldiği rasyonel zihniyetten, ulaşıp savunduğu düşüncenin “hakikat olup olmamasına” bir değer atfetmekten ziyade bu düşüncenin insana “güç ve nüfuz sağlayıp sağlamadığı” ölçüsünü esas almasıyla ayrılmaktadır.²⁵

İslam Mezhepleri Tarihi araştırmalarında zihniyetler ile grup, ekol ve mezheplerin nasıl birbirleriyle ilişkilendirilecekleri zaman zaman bazı yönetsel yanlışlıklara neden olmaktadır. Sanırız bu sorunu ortadan kaldırmak, yaptığımız izahlar muvacehesinde fazla zor olmasa gerektir. Öncelikle mezheplerin kendilerinin, aynı zamanda zihniyetler olmadıklarını belirtmeliyiz. Yani bir Şii ya da Sünni, Harici veya Selefî bir zihniyetten söz edemiyoruz. Yine mezheplerin her birinin özel bir zihniyetin ürünü veya parçası olduğunu söylemek de indirgemeci bir yaklaşımı yansıtabilir. Ancak yukarıda da belirttiğimiz gibi, bilginin kapsamı ve kaynağıyla alakalı ana zihniyet kategorileri içine İslam kökenli mezhep ve grupları bu kategorilere yakınlıklarına göre rahatlıkla yerleştirebiliyoruz. Şiiliğin, Sünniliğin veya diğer mezhep ve ekollerin bizzat kendilerinin bir zihniyet olarak değerlendirilemeyeceği tezimizin temel nedeni, bu yapı ve düşüncelerin tarihten

²³ Aydın, a.g.e., s. 110-1.

²⁴ Aydın, a.g.e., s. 111.

²⁵ Aydın, a.g.e., s. 112-3.

bugüne tek bir zihniyete indirgenebilecek bir bütünsellik sergilememiş olmalarıdır. Bilakis bu dini sosyal yapılar zaman zaman farklı zihniyetlerin etkisine girmek suretiyle mezhebi/grupsal/düşünsel aidiyetlerini kaybetmeden soyut veya somut şekilde farklı tezahürler gösterebilmektedirler.

Verilecek örneklerle konunun anlaşılması kolaylaşacaktır. Örneğin büyük ölçüde mistik/sezgisel zihniyetin etkisindeki bir sosyo-kültürel çevrede doğup gelişen Şiilik bünyesinde, akılcı/rasyonel zihniyetin tesiri altında Usûliyye, taklitçi/skolastik zihniyetin tesiri altında ise Ahbâriyye teşekkül etmiş, bunlara tepki olarak da daha sonra “asla dönüş” iddiasıyla Şeyhiyye ortaya çıkmış ve tam manasıyla mistik/sezgisel zihniyeti yansıtan bir yapıya bürünmüştür.

Şöyle bir örneklendirme de yapılabilir: Mistik/sezgisel zihniyet İslamiyet’te ilkönce sufi yapılarda kendisini arz etmiş, Şia’nın doğuşunda yönlendirici ve belirleyici olmuş, bazı Şii gruplarda ise uç noktalarda kendisini hissettirmiş ve bâtniliğin zeminini döşemiştir. Bâtnilik ile bağlantılı olan akılcı/rasyonel ve tecrübi/duyumsal zihniyetlerdeki şahsiyetlerin eliyle İhvân-ı Safâ cemiyeti zuhur etmiş, bâtnilik bu kanaldan felsefeyle yoğun ilişkiye geçmiş, akılcı/rasyonel zihniyetin İslam düşüncesindeki ileri temsilcileri olan büyük felsefeciler arasında böylece İshrâki ekolün çıkışının kapısını aralamış, en azından onu beslemiştir.

Son olarak şu örneğimiz konuyu daha anlaşılır kılacaktır: Sünnilik bünyesinde akılcı/rasyonel zihniyetin bir ürünü sayabileceğimiz Hanefilik’te yirminci yüzyılın başında doğan iki ayrı akımdan Tatar cedidçiliği akılcı/rasyonelliğin belki daha ötesinde yer yer modern zihniyetin tesirine girmiş iken; buna karşılık aşağı yukarı aynı dönemde Hint dünyasında Hanefilik Diyobendiyye medreselerinde taklitçi/skolastik, Barelviyye medreselerinde ise mistik/sezgisel zihniyetlerin aşırılıklarına savrulmaktan kurtulamamıştır. Görüldüğü gibi zihniyetler dini grup ve mezheplerin doğuşunda tesirli olmakla kalmamakta, ayrıca gelişmiş grupsal ve mezhebi yapılara farklı düşünsel/ideolojik renkler kazandırmakta, bu yolla alt grupların doğuşuna ve bazen ana bünyeden itizalî kopuşlara zemin hazırlamaktadır.

4. Mezheplerin Doğuşunu Hazırlayan Nedenler

Kur’an’ın indiği ve Hz. Resulullah’ın hâlen sağ olduğu dönemde ortaya çıkmış olan inanç ve pratik hayatla alakalı dini sorunlar kolaylıkla çözümlüyor, ihtilafı gerektirecek bir boyuta çoğunlukla taşınmıyordu. İleriki yıllarda ise haliyle bu durum değişti. Tabii, içtimai, siyasi, dini nitelikli çeşitli sebepler ile ihtilaf mevzuları çoğaldı, bu mevzulardan bir kısmı süreç içinde tamamen dini bir çehreye bürünerek tefrika şekline dönüştü ve toplumsal ayrılıklara sebep oldu. Zira artık ana kaynaklar olan Kur’an ve Sünnet’in sınırları belliydi ve sürekli ortaya çıkan meseleler karşısında “metin olarak” tek başlarına hüküm ve fetva kaynağı olmakta yetersiz kalıyorlar, ancak te’vil, kıyas, rey, içtihat gibi yöntemler yoluyla ana

kaynak olma özelliklerini muhafaza ediyorlardı. İnsan unsurunun bizzat katılımıyla işletilen bu akli yöntemler şüphesiz Hz. Peygamber devrinde de dar kapsamda cârî idiler.²⁶ Fakat sonraki dönemlerde kullanım sahaları zorunlu olarak genişledi. Bundan dolayı ortaya çıkan farklılaşmalar ise zamanla sistematik bir hale geldi ve kurumlaşarak mezhepleri oluşturdu.

Mezhepleri üreten süreçler doğru okunduğunda, bu süreçlerin tek boyutlu olmadığı, tek bir doğrusal çizgide ilerlemediği görülecektir. Ortada çoğu kez çoklu sebepler bulunmaktadır. Dolayısıyla, genellikle klasik kaynaklarımızda yapıldığı gibi mezheplerin doğuşunu tek bir şahıs veya olaya bağlamak indirgemeci bir yaklaşım olacaktır. Sıhhatli ve bütüncül sonuçlara varabilmek için, söz konusu süreçte doğrudan ve dolaylı etkili olmuş tüm unsurların bilinmesi, incelenmesi ve anlaşılması gerekmektedir. Bu unsurları birbiriyle yakından ilişkili olan psiko-sosyal ve sosyo-politik iki ayrı faktörler çerçevesinde analiz etmek uygun olur.²⁷

Psiko-sosyal faktörler temelde insanla ve onun algılama biçimiyle irtibatlı unsurlardır. Zira bu yönüyle mezheplerin, dinin insanlar tarafından farklı anlaşılma biçimleri olduğu söylenebilir. Mezhepler insanlar tarafından var edilirler ve onlar tarafından sürdürülürler. Bu süreçte insan hem fert hem de toplum halinde aktif rol üstlenir.²⁸ Bu çerçevede ilk olarak **insanın kendine özgü tabiatı** bir faktör olarak ele alınmalıdır. Biz bu konuyu kişilikler ve zihniyetler bağlamında yukarıda geniş olarak ele aldık. İkinci olarak **nasların tabiatı** gündeme gelir. Naslardan kastedilen Kur'an ayetleri ve hadis-i şeriflerdir. Naslar sahih-zayıf; âhad-mütevâtir, muhkem-müteşâbih, hâss-âmm, mücmel-müfesser-mübeyyen, hakikat-mecaz, nâsîh-mensûh, mutlak-mukayyed, hafî-celî gibi farklı kategorilerde değerlendirilecek çeşitli vasıflara sahip olup yeknesak olmaktan uzak lafız ve metinlerdir. Haliyle nasların kaynaklığına başvurulduğunda, söz konusu ihtilafa müsait çeşitlilik farklı inanç, fikir, hüküm ve fetvaların ortaya çıkmasının zeminini oluşturmaktadır.

Birçok ayet insanı aklını kullanmaya davet eder.²⁹ Kur'an'da sıkça karşımıza çıkan ve tabii ki fikir özgürlüğüne de gönderme yapan tefekkür, te'akkul, tezekkür, tedebbür, tefakkuh kavramları akletmenin çeşitli boyutlarıdır. Akleden insanın farklı sonuçlara varması kaçınılmazdır. Örneğin insan iradesi ve kader ile alakalı peşpeşe gelen ayetlerden, kimi grupların, insanın fiillerinde "mecbur olduğunu", kimilerinin ise "hür olduğunu" çıkarması nasların tabiatı ve akletme sürecinin çeşitliliğinin bir sonucudur. Diğer taraftan nasların dışında çeşitli nedenlerle oluşan inanç ve fikirler, dini kaynaklara dönülerek naslarla desteklenmiş, böylece aslında

²⁶ Bkz. Muaz b. Cebel hadisi, Ebû Dâvud, el-Akdiye: 11.

²⁷ Bkz. Ömer Faruk Teber, "Mezheplerin Ortaya Çıkış Nedenleri", [M. A. Büyükkara (ed.), *İslam Mezhepleri Tarihi*, Eskişehir, 2010] içinde, s. 27-8.

²⁸ Teber, a.g.e., s. 28-9.

²⁹ "Eğer dinleseydik veya aklımızı kullansaydık cehennemliklerden olmayacaktık" (el-Mülk: 67/10) ayetindeki "dinlemek" nakli yani nasları izlemeyi ifade etmekte, bunun yanı sıra "akletmek" de ebedi kurtuluşun diğer bir çaresi olarak önerilmektedir.

naslardan kaynaklanmayan ayrılıklar nasların tabiatı icabı naslara mâledilmiştir. Bu da aynı konunun diğer boyutudur.

İnsanın akleden ve irade eden bir varlık olması söz konusu edilince, ihtilaf ve tefrikanın ilahi imtihanın bir parçası olduğu, çünkü ihtilaf ve tefrikanın yaratılışın/fitratın, bir başka deyişle bu dünyanın bir kanunu, sünnetullâhın bir parçası olduğu gündeme gelir.³⁰ Ayette geçtiği üzere, eğer Allah isteseydi “elbette hepinizi (tüm insanları) doğru yolailetirdi”.³¹ Yine O dileseydi “sizi tek bir ümmet yapardı”. Fakat böyle irade etmedi. Zira bu durum “sizi denemek içindir”.³² Başka bir ayette “(böyle yapmadı ve görüldüğü gibi) insanlar farklı görüşler peşinde koşmaya devam ediyorlar” buyurulmaktadır.³³ Bir sonraki ayette,³⁴ “Allah’ın merhamet ettiği insanların” ihtilaf etmeyecekleri, dolayısıyla birlik ve beraberlik halinde olacakları bildirilmektedir. Aynı ayetin devamındaki “Allah onları bunun için yarattı” (*ve li zâlike halaqahum*) ifadesi ise genellikle “Allah insanları ihtilaf etsinler diye yarattı” şeklinde tefsir edilmektedir.³⁵ İmtihan dünyasında ittifakların gerçekleşmesi için öncelikle ihtilafın olması gerekecektir. Tek tip düşünen, görüş ayrılığına düşmeyen, hep aynı çizgide giden varlıklar zaten insan özelliğinde olmazlar. Sadece meleklerin böyle varlıklar oldukları haber verilmiştir. Bu ayetlerin teolojik izahı, ihtilaf ve tefrikanın insanların imtihanına vesile olduğu sonucuna varmaktadır. “Hepiniz Allah’ın ipine sınımsız sarılın, tefrikaya düşüp ayrılmayın”³⁶ buyruğuna uyanlar ise imtihanı kazanmış olmaktadır.

Psiko-sosyal faktörlerden üçüncüsü, İslamiyet’in ve müslümanların **farklı din, kültür ve medeniyetlerle etkileşim** içine girmesidir.³⁷ Nübüvvetin sonlanmasının üzerinden fazla zaman geçmeden İslam ülkesinin sınırları fetihler yoluyla batıda Atlas Okyanusu’na, doğuda ise Hindistan ve Çin sınırlarına dayanmıştı. Müslümanlar Arabistan’ın kuzey ve güneyinde Yahudilik ve Hıristiyanlık ile yoğun temaslar yaşadılar. Ayrıca Irak, İran ve ötesinde kadim Doğu dinleri ve mezhepleriyle iletişime geçildi. Örneğin gnostik tesirler genelde bu yönden gelmekteydi. Hint, Türk, Pers, Mezopotamya, Anadolu, Mısır ve Afrika kavimlerinden toplu ihtidalar, zihniyet ve kültür çeşitliliğini kendiliğinden getirdi. Müslümanlığı kabul etmemiş zümreler ile komşuluklar ve ticaret yanında, ilmi ve fikri alışverişler karşılıklı etkileşimi kaçınılmaz olarak doğurmaktaydı.

Diğer taraftan özellikle Abbasiler zamanında yoğunlaşan tercüme faaliyetleri ile Doğu ve Batı’nın köklü felsefi akımlarıyla tanışan müslümanların zihin

³⁰ Bkz. Bekir Topaloğlu, *Kelam İlmi*, İstanbul, 1988, s. 160.

³¹ el-En’âm, 6/149; en-Nahl, 16/9.

³² el-Mâide, 5/48.

³³ Hûd, 11/118.

³⁴ Hûd, 11/119.

³⁵ Topaloğlu, *Kelam İlmi*, s. 160-1; Ahmet Saim Kılavuz, “Dini Açından Mezhepleşme ve Gruplaşma”, [H. Hökelekli, V. Bilgin (ed.), *Kur’an ve Toplumsal Bütünleşme*, Bursa, 2015] içinde, s. 221-2.

³⁶ Âl-i İmrân, 3/103.

³⁷ Teber, “Mezheplerin Ortaya Çıkış Nedenleri”, s. 30-1.

dünyalarında ister istemez dalgalanmalar olacaktır ve bu gelişme ihtilafli meseleler üzerinde derin iç bölünmeleri beraberinde getirecektir. Gelişmiş kültür ve medeniyetler yanında basit bedevi kültürünün dahi İslamiyet üzerinde bırakmış olduğu bir tesir mutlaka bulunmaktadır. İlk Harici grupları değerlendirirken, şehirli kültürün heterojen ve içlemeci yapısına tamamen ters bir şekilde kırsal kabileciliğin homojen yapısı ile içe kapanmacı ve dışlamacı mantığı bu nedenle mutlaka gündeme gelmektedir.

İkinci ana çerçeve olan **sosyo-politik faktörleri** açıklamak şüphesiz daha kolaydır. Hz. Resulullah'ın vefatının hemen akabinde yaşanan hilafet tartışmalarından başlamak üzere, Hz. Osman dönemi fitne hareketleri ve nihayetinde hicri 36. yıldan itibaren Cemel, Sıffin ve Nehrevan iç savaşları sadece siyasi olaylar boyutunda kalmamış, Müslümanların zihin dünyasında derin kırılmalara yol açmıştır. Peygamberimizin halefinin kim olacağı hususunda temel kıstas nedir? O bu makama hayattayken bir tayin yaptı mı? Yoksa bu işi halkın seçimine mı bıraktı? İç çatışma ve harplerde ölenlerin ve onları öldürenlerin dünya ve ahiretteki durumları nelerdir? Haksız yere katl suçu büyük bir günah (*kebîre*) ise, bu suçu işleyenler (*mürtekib-i kebîre*) bazı ayet ve hadislerde belirtildiği şekilde imandan çıkarak ebedi cehennemi hak etmişler midir? İman ve İslam'ın mahiyeti nedir? Sevap ve günahlarla iman artıp eksilir mi? Eksilerek tamamen yok olabilir mi? Katil ve maktuller bu fiillerini kendi irade ve kuvvetleriyle mi işlediler, yoksa takdir-i ilâhî böyle belirlendiği için kaderlerinin kendilerine biçtiği rolleri mi yerine getirdiler?

Bu soruları çoğaltmak mümkündür. Görüldüğü gibi, İslamiyet'in ilk asırlarında cereyan eden çeşitli siyasi gelişmeler, barışlar, savaşlar, seçimler, tayinler, aziller, isyanlar, tutuklamalar, takibatlar vs. gibi hadiseler Havâric, Şia, Mu'tezile, Mürcie gibi ilk mezheplerin doğuşunu hazırlamıştır. Sonraki asırlardaki Dürzilik, Yezidilik, Bâbilik-Bahailik, Ahmedilik gibi mezhebi oluşumların teşekkülünde de benzer sosyo-politik gelişmeler rol oynayacaktır.

5. Mezheplerin Oluşumunun Sosyolojik Aşamaları

Yukarıda saydığımız nedenler bir araya geldiğinde bu şartlar birden mezhepleri ortaya çıkartmakta mıdır? Aslında birçok mezhep, bu şartları hiç dikkate almadan, kendisinin İslamiyet'in ta ilk başından itibaren dinin ana bünyesi ve sahih çehresi olarak var olduğunu ileri sürmektedir. Bunun anlamı, diğer mezheplerin sahih çizgiden saparak yoldan çıkmış olmalarıdır. Her mezhebin kendisini bir hadiste³⁸ geçtiği üzere "kurtulan fırka" (*fırka-i nâciye*) olarak görmesi de aynı sebeptendir. Tabii ki gerçek böyle değildir. Yine cevaben belirtmeliyiz ki, söz konusu şartlar birden bire mezhepleri ortaya çıkartmazlar. Mezheplerin oluşumu uzun bir süreci ve daha başka şartları gerektirmektedir. Mezhepler

³⁸ Ebû Dâvud, Sünnet: 1.

öncesinde ara grup formları bulunmaktadır. Bu formlar nelerdir? İlk baştaki ayrılık nasıl gerçekleşmektedir ve akabindeki gelişmeler hangi izleği takip ederek mezheplerin teşekkül şartlarını hazırlamaktadır?

Doğuş: Konuyu Hristiyanlık üzerinden açıklayan Michel'e göre dini bir grupsal oluşumun ilk belirtisi temayülün görünmesidir. Ana bünye içerisinde oluşan bir grup, akidenin, ahlakın, ritüellerin veya ortodoksluğun bir başka vechesi konusunda o vakte kadar yapılmayandan başka bir şey üzerinde ısrar etmektedir.³⁹ Olaya dinlerin doğuşu perspektifinden bakan Hodgson, "yaratıcı eylem/olay" adını verdiği bu aşamayı "üç ivme"nin ilki olarak izah eder. Keşfe ve ilhama ait yeni bir açılım, yeni bir değer keşfi, yeni bir anayasanın veya yeni yönetim tarzlarının geliştirilmesi gibi şeyler "ilk itici güç" olurlar.⁴⁰ Wach'ın ifadesinde ise bu safha "radikal bir protesto"dur ve itirazlar doktrin, ibadet ve teşkilat alanlarında ortaya çıkmaktadır.⁴¹ Bilgiseven'e göre ana bünyeye itirazlar dört konuda olmaktadır: Dinin nazariyatındaki sapmaya itirazlar; ayin ve ibadet usullerine yöneltilmiş itirazlar; dinin ahlakiyatına, kaide ve prensiplerine itirazlar ve teşkilat alanlarında itirazlar.⁴² Bazen ise bu ilk akım ve topluluğu meydana getiren bizzat kurucu şahıstır.⁴³ Yani bir lider yeni değerlerin karizmatik sözcülüğünü ve itirazcılarının öncülüğünü üstlenir. Değerlerin icadında bir "ifşa"dan veya bir "deha"dan söz edilmesi adettir. Bunu yaşamış olanlar hayatlarını anlatırlarken, genellikle, bu radikal kararlarından önce geçirdikleri bunalım dönemleri üzerinde dururlar. Düşünülerinin bir problemle bulutlanmış olduğunu söylerler.⁴⁴

Teşekkül ve sosyalleşme: Hodgson'un açıkladığı ikinci ivme, yaratıcı eylemden hâsil olan grup bağlılığıdır. Yani yaratıcı eylem, bunun çok önemli olduğu konusunda ortak bir şuuru paylaşan bir halk kitlesi tarafından tüm işlerde bir kalkış ve referans noktası haline getirilir. Yaratıcı eyleme dönük "teslimiyet", bu safhada "bağlılığa" dönüşür.⁴⁵ Bağlılık artık bazı sembolik davranışlar ile gösterilmektedir. Gruba katılım ritüelleri, ortak şahadet ve yemin biçimleri, toplu ibadet şekilleri yahut zorunlu ödeme ve vergilendirmeler, belli kıyafet şekilleri bu tür davranışlardandır.

Genellikle mensuplara, onların özel bir görev üstlenmiş topluluklar oldukları duygusu hissettirilir.⁴⁶ Grup olmanın doğası gereği mensuplar, grup içine doğru bağlılık ve sempati, grup dışına doğru ise çelişme ve farklı olma duygusu geliştirirler. Bu tipteki davranışlar, yumuşak bir antipatiden derin bir nefret

³⁹ Aime Michel, "Mezheplerin Psiko Sosyal Yapısı", [Mehmet Aydın (çev. ed.), *Din Fenomeni*, Konya, 1993] içinde, s. 69.

⁴⁰ M. G. S. Hodgson, *İslam'ın Serüveni*, çev. İzzet Akyol, İstanbul, 1993, I, s. 11.

⁴¹ Joachim Wach, *Sociology of Religion*, Chicago, 1958, s. 186-193.

⁴² Amiran Kurtkan Bilgiseven, *Din Sosyolojisi*, İstanbul, 1985, s.278-9.

⁴³ Michel, "Mezheplerin Psiko Sosyal Yapısı", s.70; Adem Efe, *Dini Gruplar Sosyolojisi*, İstanbul, 2013, s. 47-8.

⁴⁴ Bouthoul, *Zihniyetler*, s. 80.

⁴⁵ Hodgson, *İslam'ın Serüveni*, I, s. 12-3.

⁴⁶ Nils G. Holm, "Sosyal Bir Fenomen Olarak Din", çev. A. Bahadır, *Selçuk Ü.İ.F.D.*, 14 (2002), s. 283.

duygusuna kadar gidebilir ve savunmacı ya da saldırgan nitelikte olabilir.⁴⁷ Ayrıca dini gruplar kendileriyle dış dünya arasında bazı psikolojik barikatlar kurarak özel bir grup kimliği oluştururlar, gerekirse grubun sınırlarını çizerler veya gevşek olarak çizilmiş sınırlarını tahkim ederler.⁴⁸ Gruplara özel bazı yasakların, diyet biçimleri ve nafilelerin kimlik kurma ve sınır çekme hususlarında grubu besledikleri bilinmektedir. Fakat aynı gayeye ulaştıran en etkili yol, bir grubun kendisini merkeze konumlandırarak “öteki” yaratma teşebbüsüdür. Tahkimat, diğerlerini ötekileştirmek suretiyle daha sağlam ve kalıcı biçimde oluşur.⁴⁹

Peki müminler bu tür gruplara niçin girerler sorusunu yeri gelmişken cevaplamamız uygun olur. Yapıcı’ya göre bu temayülün çeşitli sebepleri bulunmaktadır:⁵⁰

a. Bağlanma duygusu ve aidiyet ihtiyacı insanları dini gruplara itmektedir. Bu duygu ve ihtiyaç, kişideki özsaygı ve özdeğer duygusunu geliştiren bir fonksiyon icra eder.

b. Kimlik edinme arzusu ve sosyal kabul ihtiyacı da aynı motivasyonu sağlamaktadır. Dini grupların en önemli özelliği, üyelerine güçlük bir kimliğin yanı sıra sosyal kabul imkânı sağlayabilmeleridir.

c. İnanırlarının dinin orijinal haliyle devamını temin etme arzusu ile dindarlar dini gruplarda bir araya gelip faaliyet yürütmektedirler.

d. Aynı şekilde inançlarını kuvvetlendirme ve dini daha iyi yaşamak üzere, mesela tarikatlarda gördüğümüz gibi dini gruplar içinde dayanışmaya girmektedirler.

e. Hayatın anlamı nedir, insan niçin vardır ve hangi gaye için yaşar türünden sorulara verilen anlamlı cevaplar kişiyi dini gruplara bağlayabilir.

f. Kalabalıklar içinde yalnızlaşabilen insanlardaki yoksunluk ve yalnızlık hissiyatı, dini grupların verdiği destekle giderilmekte, özellikle “toplumun ötekileri” durumundaki kişilerin ruhi durumları bu yolla daha sağlıklı hale gelebilmektedir.

g. Bedensel ve ruhsal sorunları olan insanlara, bunlarla başa çıkacakları güç bazen dini gruplar tarafında temin edilebilmektedir.

⁴⁷ Sulhi Dönmezer, *Sosyoloji*, Ankara, 1984, s.190.

⁴⁸ R. F. Paloutzian, *Invitation to the Psychology of Religion*, Needham Heights, 1996, s. 166; Vamık Volkan, *Körü Körüne İnanç*, İstanbul, 2005, s. 203.

⁴⁹ Gruplaşma ve bağlılığın konumuz olan boyutu hakkında detaylı bilgi ve örnekler için bkz. Mehmet Ali Büyükkara, “Dini Grup Yapılarında Dine İlişkin Muhtemel Anlama ve Temsil Sorunları”, *Usûl: İslam Araştırmaları*, 7 (2007), s. 111-9.

⁵⁰ Asım Yapıcı, “Biz ve Onlar: İç ve Dış Dini Grupların Oluşumunu Besleyen Faktörler ve Aidiyet Psikolojisi”, [H. Hökelekli, V. Bilgin (ed.), *Kur’an ve Toplumsal Bütünleşme*, Bursa, 2015] içinde, s. 270-3; Ayrıca bkz. ve krş. Büyükkara, a.g.e., s. 109; Efe, *Dini Gruplar Sosyolojisi*, s. 93-6.

h. Yine hızlı sosyal değişimlerin yaşandığı dönemlerde korunaksız kalan insanlara bu gruplar sığınak olabilmekte, onlara maddi ve manevi yönlerden yardımcı olabilmektedir.

i. Farklı dini yorumlar arasında kendisini seçim yapmak zorunda hisseden insan, çeşitli sebeplerle bir grubu seçerek ona girer ve “hakikatin orada olduğuna” inanarak etnosantrik bir tutum geliştirir.

j. Sekülerleşerek küreselleşen bir dünyada din kimliğini muhafaza edebilmek, emperyalizme direnmek gibi saiklerle dindarlar dini gruplara yönelirler.

Diğer taraftan bu grupların bir şekilde kurtuluş gayesi güttüklerini görürüz. Ebedi kurtuluş bu gayelerin belki en yücesidir ve öbür dünyaya yönelik bir çabayı öngörür. Özgürlük ve adil bir siyasi düzen arayışı, siyasal bir kurtuluş beklentisidir. Buna olumlu toplumsal ve ekonomik iyileşmeler de eklenebilir. Aşkın ve manevi bir güce inanıp kendini O’na emanet etmek terapik bir rahatlama sağlamaktadır ve bu psikolojik bir kurtuluşu andırır.⁵¹ Çeşitli amaçlarla kurtuluş arayışında olan insanlar için dini gruplar çok önemli bir ihtiyacın giderilmesini sağlarlar.

Ayrılma/Kopma: Alt grupların oluşumu mutlaka kesin bir ayrılıkçı süreci gerektirmez. Belli bir hoşgörülme dönemi her zaman mevcuttur. Ana bünyenin normlarına uymayanlar öncelikle eleştirilir, uyarılır, kınanır. Eğer sapma olarak algılanan fikir ve fiiller ana bünyenin en temel özelliklerine tehdit olarak anlaşılırsa, bu tür düşünce ve faaliyetler içerisinde bulunanlar açıkça dışlanır ve ötekileştirilir.⁵² Michel’in deyişiyle, “ortadoksluğun gövdesinde süymüş olan tomurcuk” mühtediler çoğaldıkça gövdeye bağlı kalmaya tahammül edemez hale gelmektedir.⁵³

Bu süreçte ortaya çıkan alt gruplardan bir kısmı temel ilkelere bağlılıkla varlığını sürdürürken, bir kısmı çok köklü itirazlarla ortaya çıktığı için zamanla ana bünyeden tamamen kopabilir. Bu kopma ilgili gruplar tarafından kabullenilir. Bazen ise kabullenilmez.⁵⁴ Bunu bağlı kalma yönünde güçlü irade ortaya konulmasıyla veya dışlanmaya karşı direnişle açıklayabiliriz. Yani ayrılıkçı fikir ve davranışlar, bağlılık iradesi tarafından dengelenir. Zira ana bünyeden kopmanın siyasi, sosyal, iktisadi riskleri bulunmaktadır ve bunu göze almak hiç de kolay değildir. Fakat irade ayrılma yönünde güçlüyse yahut dışlanmaya karşı direniş yetersiz kalmış ise artık farklı alt grup, cemaat ve hareketlerden söz edebiliriz.

⁵¹ Bryan Wilson, *Dinî Mezhepler: Sosyolojik Bir Araştırma*, çev. Ali İhsan Yitik, A. Bülent Ünal, İstanbul, 2004, s. 29-30.

⁵² Yapıcı, “Biz ve Onlar”, s. 266.

⁵³ Michel, “Mezheplerin Psiko Sosyal Yapısı”, s. 70.

⁵⁴ Yapıcı, “Biz ve Onlar”, s. 266.

Doktrin ve Literatür Oluşumu: Hodgson'un üçüncü ivmesi, grup bağlılığının etrafında yoğun bir etkileşim ve diyalog sürecinin başlamasıdır.⁵⁵ İlk değerleri yaratanlar coşkunluk içinde çalışmaktadırlar. Kendilerini bir mesajın taşıyıcısı, bir misyonun temsilcisi gibi görmektedirler.⁵⁶ Onların bu olağanüstü çabası, ilk değerlerin ve itirazların yoğun bir etkileşim ve diyalog sürecinde doktrinleşmesini beraberinde getirmektedir. Doktrin bir inancın toplam ve sistematik ifadesidir. Doktrin az veya çok dogmatizmi de ima eder. Sonra bu doktrinlerin üzerinde literatür oluşur. Veya tersinden, oluşturulan literatür sayesinde fikir, fiil ve itirazlar kesinleşip kararlaşır, yani doktrin haline dönüşür. Başka bir deyişe literatür, hem doktrin oluşmasında hem de oluşmuş doktrin açıkklanmasında hizmet görür.

Hiyerarşi Oluşumu ve Kurumsallaşma: Mensupları arasında bağlılığı kuvvetlendiren ve yeni kazanımlarla kalabalıklaşıp hızla sosyalleşen grup ve cemaatler, bu sosyal yapının etkin idaresi için mecburen hiyerarşik yapısını oluşturur ve iş bölümünü esas alan bir kurumsallaşmaya gider. İlk kurucuların hayattan çekilmesiyle birlikte, cemaat üyelerini o zamana kadar bir arada tutan coşkulu ve karizmatik bağ ister istemez bu özelliğini kaybedince, doğan boşluğu doldurmak için daha formel ve rasyonel sosyal bağların inşa edilmesi gerekmektedir. Zaman içinde gelişen bir takım teşkilat unsurları bu gelişmenin en tabii tezahürleridir.⁵⁷

Özetle ifade edersek, bir dini cemaatin mezhepleşmesinden söz edebilmek için öncelikle şu dört şartın olgunlaşması beklenir:

- a. Sosyalleşme/kalabalıklaşma.
- b. Hiyerarşik bir düzende kurumsallaşma.
- c. İnanç ve düşüncedeki farklılaşmanın derinleşerek çerçevesi belli bir doktrine dönüşmesi.
- d. Doktrini açıklayan tutarlı bir literatürün oluşumu.

Bu şartları sağlamayan cemaatler ise aynı sosyal statüde kalmayı sürdürürler. Fakat bu çoğu kez uzun süreli devam etmez. Başka cemaatler ve mezhepler içerisinde erirler/emilirler veya kendiliklerinden kaybolurlar.⁵⁸

Meşhur dinler ve mezhepler tarihçisi Şehristani (ö. 1153), yukarıdaki koşullara "siyasi ve askeri güce sahip olmayı" da eklemiştir. Onun ifadesiyle, "her bir mezhebin, kendisine özgü fikirleri, tasnif ettiği kitapları, kendisine yardım eden

⁵⁵ Hodgson, *İslam'ın Serüveni*, I, s. 14.

⁵⁶ Bouthoul, *Zihniyetler*, s. 80.

⁵⁷ Efe, *Dini Gruplar Sosyolojisi*, s. 49.

⁵⁸ Mezheplerin bazı nedenlerle daha büyük dini yapılara dönüşmesi (*developing into an ecclesiastical body*) veya bölünmesi (*splitting a new into lesser groups*) ya da başka topluluklar içinde erimeleri (*be merged*) veya onlar tarafından emilmeleri (*be absorbed*) sürecinin Hıristiyan mezhepleri ile ilgili terminoloji temelinde yorumlanması ile karşılaştır, Wach, *Sociology of Religion*, s. 199-200.

devletleri ve sözünü dinledikleri otoriteleri bulunmaktadır”.⁵⁹ Siyasi ve askeri güç hiyerarşi ve kurumsallaşmanın zirve noktasıdır ve bu husus bir mezhep devletini veya imparatorluğunu çağırır.

Bir mezhep nasıl ve hangi süreçlerde ana bünyeden kopmuşsa, mezheplerden kopuşlar da benzer bir süreci icap eder. Mezhep içi alt gruplar, şartları karşılımları koşuluyla yeni mezheplere dönüşebilirler. İsmailiyye mezhebinden Dürziyye'nin doğuşu böyle bir sürecin sonunda gerçekleşmiştir. Hatta yeni bir dinin oluşumu bile mevzubahis olabilir. 1800'lerin başında Şiiğin içinden çıkan ve bugün hala varlığını sürdüren Şeyhiyye cemaatindeki 1840'larda yaşanmış olan bir sapma, bölünmeyle sonuçlanarak bir yüzyıllık süreç içinde ilkönce Bâbilik mezhebini, daha sonra da Bahâilik dinini ortaya çıkartmıştır.

Sosyalleşerek “müesses” bir yapıya kavuşan ve böylece mezhepleşme yolunda önemli bir mesafe kateden dini oluşumlar ile, dar kapsamlı mensubiyetlerle henüz içe kapalı bir durumu yaşamayı sürdüren oluşumların mukayesesinde bazı farklı özellikleri tespit etmek mümkündür. Bu farklılıklar, ana bünyeden ayrılmış bir mezhep ile terketmiş olduğu ana bünye arasında görüldüğü gibi, artık tam anlamıyla mezhep diyebileceğimiz oluşumlar ile alt-mezhep grupları (*fırka*) arasında da görülür.⁶⁰ Mezhep-fırka terimlerini kullanarak bu farklılıkları açıklarsak,

a. Fırka taraftarları daima kendi inançlarını öne alarak hayatlarını buna göre düzenlerlerken, başka bir deyişle yaşadıkları hayatı tümüyle inançlarına uydurmaya çalışırken; mezhebi inancın temsilcileri inanç ve pratiklerini yaşadıkları hayatla uzlaştırırlar ve böylece dini hayatları yer yer seküler kültürle içiçe sürdürülür bir hale gelir. Şehristânî'nin yukarıda zikrettiğimiz “mezhebe yardım eden devlet” vurgusu esasen sekülerleşmenin ileri bir boyutuna işaret etmektedir.

b. Fırkalar eşitlikçi, mezhepler hiyerarşiktir.

c. Fırkalar radikal, mezhepler muhafazakardır.

d. Fırkalar imtiyazsız iken, mezhepler yönetici sınıflara dayanır.

e. Fırkada tabandan tavana doğru çalışan sosyal bir ilişki sistemi mevcuttur. Mezhep ise toplumsal ve dinsel olarak kendini üst yapı olarak görür.

f. Fırkalarda mensubiyet seçme/tercih suretiyle kazanılan bilinçli bir olgudur ve gönüllü teslimiyet esastır. Mezheplerde ise mensubiyet, o topluluk içinde doğmanın, o toplulukla beraber olmanın doğal sonucudur.

⁵⁹ (“Ve li külli fırkatın makâletün ‘alâ hiyâlihâ, ve kütübün sannefûhâ, ve devletün ‘âvenethüm, ve savletün tâve’athüm”), bkz. Ebû'l-Feth Muhammed eş-Şehristânî, el-Milel ve'n-Nihal, thk.: E. A. Mehnâ, A. H. Fâ'ûr, Beyrut, 1419/1998, s. 56.

⁶⁰ Wilson Hristiyanlık temelindeki bu mukayeseyi *church* ve *sect* oluşumları arasında yapmaktadır. Bkz. Wilson, *Dinî Mezhepler*, s. 13, 29-33. Burada *church* bizim “müesses” dediğimiz ana bünye veya mezhepleşmiş ana bünyeye, *sect* ise ayrılıkçı oluşumlara karşılık gelmektedir.

g. Fırkalar çoğu kere zâhirîlikten uzak, manevi, ruhani, sırrî mahiyette oluşumlardır. Mezhepler ise bâtınîlikten uzaklaşmak, kendilerini aklîleştirmek ve zahiren bir saygı objesi olarak görünmek için çalışırlar.

h. Fırkalar mevcut kurum ve kültürlerden birçoğunu reddettiğinden dolayı genellikle dünyayla kavgalıdır. Mezhepler ise çoğunlukla dünyayla entegre olmuş durumdadır.

i. Fırkalar çoğu kere totaliter bir karaktere bürünmüşlerdir. Farklılık kabul etmezler. Bu yüzden değişen şartlara uyum sağlamada zorlanırlar. Mezheplerde ise iş bölümü mevcuttur. Hiyerarşinin üstündekiler ile altındakilerin statüleri farklıdır. Üstte yer alan din adamlarının belli ve ağır dini mükellefiyetleri var iken, alttaki sıradan mensuplarda bu mükellefiyetler daha az ve hafiftir.

Kişilik ve zihniyetlerden grup ve fırkalara, grup ve fırkalardan mezheplere doğru sosyal-psikolojik ilişkilerin, dönüşüm ve değişimlerin doğasını inceleyen bu çalışmamızın sonunda şu metodolojik gerçeği vurgulamak gerekebilir. Mezheplerin de içinde olduğu tüm dini grupsal yapıları sabit ve değişmez fikir ve uygulamalar olarak anlamak ve incelemeye almak ciddi metodik yanlışlara kapı aralayacaktır. Doğrusu, bu oluşumları süreç merkezli olarak ele almaktır. Zira bunlar pasif çerçevelerdir; zamansal ve mekansal bağlamların değişmesine paralel olarak içerikleri veya kabulleri değişebilmektedir. Zaman içinde yeni terkipler ve sentezler olabilmekte ve bu sosyal grup ve yapıların varlığı veya temsili bu sentezler doğrultusunda yeniden şekillenebilmektedir.⁶¹ Çalışmanın başında belirttiğimiz gibi dini gruplaşmaların insan hayatını andırır biçimde bir yaşam döngüsünde oldukları gerçeği, doğal sürecin hem sanılandan çok karmaşık olduğunu bize söylemekte, hem de bu sürecin araştırılmasındaki metodolojik güçlükleri hatırlatmaktadır.

Sonuç

Mezheleşmeyi dini bir vak'a olarak ele almadan önce bu olguyu beşerî ve sosyolojik boyutlarıyla araştırıp değerlendirmek gerekmektedir. Dini gruplaşmanın doğasını anlayabilmek için yürüteceğimiz işlemde ilk çıkış noktamız kişidir, sonra da bu kişilerden oluşan toplumdur. Bu çalışmamız, bir psikolojik faktör olarak kişiliklerin ve toplumsal kişiliği yansıtan zihniyetlerin dini gruplaşma ve mezheleşme sürecine gözlenebilir bir etki bıraktıkları sonucuna varmaktadır. Aynı dine veya mezhebe mensup insanların dini düşünce ve tutumlarının farklı olması, bir kısmıyla kişilik özellikleri, diğer bir kısmıyla zihniyetlerin doğurduğu bir sonuçtur. İncelediğimiz örnekler, zihniyetlerin, dini grup ve mezheplerin doğuşunda tesirli olmakla kalmadıklarını, ayrıca gelişmiş grupsal ve mezhebi yapılara farklı düşünsel/ideolojik renkler kazandırdıklarını, bu yolla alt grupların

⁶¹ Mehmet Kalaycı, "Mezhepleri veya Dini Hareketleri Tamamlan(ma)mış Kimliksel Süreçler Olarak Okumak", [H. Hökelekli, V. Bilgin (ed.), *Kur'an ve Toplumsal Bütünleşme*, Bursa, 2015] içinde, s. 240.

doğuşuna ve bazen ana bünyeden itizâlî kopuşlara zemin hazırladıklarını ortaya koymaktadır.

Mezhepleri üreten süreçler doğru okunduğunda, bu süreçlerin tek boyutlu olmadığı, tek bir doğrusal çizgide ilerlemediği görülecektir. Ortada çoğu kez çoklu sebepler bulunmaktadır. Kişilik ve zihniyetlerden başka, dini metinlerin ihtilafa müsait tabiatı bu süreçte hayli tesirlidir. İslam'ın insanoğlunu akletmeye teşviki ve sağladığı fikir özgürlüğü de bu konuya eklenince, tefrikanın Müslümanlar için kaçınılmaz bir sonuç olup olmadığı sorusu haliyle akla gelmektedir. Bu açıdan, tefrikanın ilahi imtihanın bir parçası olduğu yönündeki tez, bazı naslarla da desteklenince dikkate değer hale gelmektedir. Bunlar yanında, Müslümanların ilk asırdan itibaren farklı din, kültür ve medeniyetlerle yoğun etkileşime girmeleri, tecrübe ettikleri siyasi ayrılıklar ve iç savaşlar yine dini gruplaşma ve mezhepleşmeyi kolaylaştıran faktörler olmuşlardır.

Mezhepler ta başında mezhep olarak doğmadıklarına göre, bu oluşumların doğuş ve gelişmelerinde birtakım aşamaların bulunması gerekir. Çalışmamız, bu safhaları doğuş, teşekkül ve sosyalleşme, kopma/ayırılma, doktrin ve literatür oluşturma ve son olarak hiyerarşi oluşumu ve kurumsallaşma olarak beş kategoride incelemiştir. Sosyalleşme olgusu açıklanırken, insanların dini gruplara girmesini sağlayan nedenlerin birçoğu özetle tespit edilmiştir. Yine bu çalışmamız, mezhepleşmenin dört şartını, sosyalleşme, hiyerarşik bir düzende kurumsallaşma, inanç ve düşünce farklılaşmasının doktrine dönüşmesi ve doktrini açıklayan tutarlı bir literatürün oluşumu şeklinde ortaya koymaktadır. Bu şartlar muvacehesinde, belki "fırka" diye anılabilecek, henüz mezhep diyemeyeceğimiz dini oluşumlar ile mezhepleşmiş yapılar arasındaki bir mukayese de çalışmamızın son bölümünde yer almıştır. İleri safhalarda gerçekleşmesi muhtemel mezhep içi muhalefet ve kopuşların, aynı şekilde mezheplerin ana bünyeden ilk ayrılışlarına benzer bir sürecin ürünü oldukları ayrıca vurgulanmıştır. Söz konusu sosyolojik aşamaların mahiyetleri hakkındaki en sona eklediğimiz bir tablo konuyu herhalde daha anlaşılır kılacaktır.

KAYNAKÇA

• Anderson, Per Durst, "Language, Cognition and Mentality", Per Durst-Anderson, Elsebeth F. Lange (ed.), *Mentality and Thought: North, South, East and West*, Copenhagen, 2010.

• Aydın, Mustafa, "Zihniyet Sorunu: Mahiyeti, Oluşumu, Türleri ve Günümüzdeki Bazı Problemleri", *Tezkire*, 11/2 (Aralık 1997).

• Bilgiseven, Amiran Kurtkan, *Din Sosyolojisi*, İstanbul, 1985.

• Bouchard, Thomas, McGue, Matt, "Genetic and Environmental Influences on Human Psychological Differences", *Journal of Neurobiology*, 54/1 (2003).

- Bouthoul, Gaston, *Zihniyetler: Kişi ve Toplum Arasında Zihin Yapısına Dair Psikososyolojik Bir İnceleme*, çev. Selmin Evrim, İstanbul, 1975.
- Büyükkara, Mehmet Ali, "Dini Grup Yapılarında Dine İlişkin Muhtemel Anlama ve Temsil Sorunları", *Usûl: İslam Araştırmaları*, 7 (2007).
- Digman, J. M., "Personality Structure: Emergence of the Five-Factor Model", *Annual Review of Psychology*, 41 (1990).
- Dönmezer, Sulhi, *Sosyoloji*, Ankara, 1984.
- Ebû Dâvud, *Sünen*.
- Ebû'l-Feth, Muhammed eş-Şehristânî, el-Milel ve'n-Nihal, thk.: E. A. Mehnâ, A. H. Fâ'ûr, Beyrut, 1419/1998.
- Efe, Adem, *Dini Gruplar Sosyolojisi*, İstanbul 2013.
- Hodgson, M. G. S., *İslam'ın Serüveni*, çev. İzzet Akyol, İstanbul, 1993, I.
- Holm, Nils G., "Sosyal Bir Fenomen Olarak Din", çev. A. Bahadır, *Selçuk Ü.İ.F.D.*, 14 (2002).
- Jang, K., Livesley, W. C., Vernon, P. A., "Heritability of the Big Five Personality Dimensions and Their Facets: A Twin Study", *Journal of Personality*, 64/3 (1996).
- Kalaycı, Mehmet, "Mezhepleri veya Dîni Hareketleri Tamamlan(ma)mış Kimliksel Süreçler Olarak Okumak", H. Hökelekli, V. Bilgin (ed.), *Kur'an ve Toplumsal Bütünleşme*, Bursa, 2015.
- Katipoğlu, Bedri, "Din Psikolojisi Açısından Kişilik ve Karakter Analizi", *Uluslararası Sosyal Araştırmalar Dergisi*, 5/23 (2012).
- Kılavuz, Saim, "Dini Açıdan Mezhepleşme ve Gruplaşma", H. Hökelekli, V. Bilgin (ed.), *Kur'an ve Toplumsal Bütünleşme*, Bursa, 2015.
- Konuk, Yahya, *Cihadın Mahrem Hikayesi*, İstanbul, 2007.
- Kutlu, Sönmez, "İslam Düşüncesinde Tarihsel Din Söylemleri Olgusu", *İslâmiyât*, 4/4 (2001).
- Macit, Mustafa, "Çalışmayla İlgili Tutumlar, Zihniyet ve Din", *EKEV Akademi Dergisi*, 9/23 (2005).
- McCrae, Robert R., John, Oliver P., "An Introduction to the Five-Factor Model and its Applications", *Journal of Personality*, 60/2.
- Michel, Aime, "Mezheplerin Psiko Sosyal Yapısı", Mehmet Aydın (çev. ed.), *Din Fenomeni*, Konya, 1993.
- Mucchielli, Alex, *Zihniyetler*, çev. Ahmet Kotil, İstanbul, 1991.

-
- Paloutzian, R. F., *Invitation to the Psychology of Religion*, Needham Heights, 1996.
 - Saraglou, Vassilis, "Gençlerin Dinleri ve Kişilikleri: Belçika'da Yapılan Yeni İncelemeler", çev. Veysel Uysal, *Marmara Ü. İlahiyat F. Dergisi*, 19 (2000).
 - Saroglou, Vassilis., Garcia, A. Munoz, "Individual Differences in Religion and Spirituality: An Issue of Personality Traits and/or Values", *Journal of the Scientific Study of Religion*, 47/1 (2008).
 - Sayın, Aslıhan, Aslan, Selçuk, "Duygulanım Bozuklukları ile Huy, Karakter ve Kişilik İlişkisi", *Türk Psikiyatri Dergisi*, 16/4 (2005).
 - Teber, Ömer Faruk, "Mezheplerin Ortaya Çıkış Nedenleri", M. A. Büyükkara (ed.), *İslam Mezhepleri Tarihi*, Eskişehir, 2010.
 - Topaloğlu, Bekir, *Kelam İlmi*, İstanbul, 1988.
 - Ülgener, Sabri, *Zihniyet, Aydınlar ve İzm'ler*, Ankara, 1983.
 - Wach, Joachim, *Sociology of Religion*, Chicago, 1958.
 - Vamık Volkan, *Körü Körüne İnanç*, İstanbul, 2005, s. 203.
 - Watt, Montgomery, *İslam Düşüncesinin Teşekkül Devri*, İstanbul, 1998.
 - Wilson, Bryan, *Dinî Mezhepler: Sosyolojik Bir Araştırma*, çev. Ali İhsan Yitik, A. Bülent Ünal, İstanbul, 2004.
 - Yapıcı, Asım, "Biz ve Onlar: İç ve Dış Dini Grupların Oluşumunu Besleyen Faktörler ve Aidiyet Psikolojisi", H. Hökekleli, V. Bilgin (ed.), *Kur'an ve Toplumsal Bütünleşme*, Bursa, 2015.
 - Yavuz, Sefer, "Zihniyet ve Din", Niyazi Akyüz, İhsan Çapcıoğlu (ed.), *Din Sosyolojisi El Kitabı*, Ankara, 2012.