

ERCIYES ÜNİVERSİTESİ
GEVHER NESİBE TIP TARİHİ ENSTİTÜSÜ
YAYIN NO : 6

EBÛ MANSUR SEMERKANDÎ

MÂTURÎDÎ

(862-944)

14 MART 1986 — KAYSERİ

Gevher Nesibe Sultan Anısına Düzenlenen
«Ebû Mansur Semerkandî - Mâturîdî Kongresi»
Tebliğleri

14 MART 1986
KAYSERİ

Y A Y I N L A Y A N
Prof. Dr. Ahmet Hulûsi KÖKER

(Tebliğlerin dil ve bilimsel sorumlulukları konuşmacılara aittir.)

Her hakkı saklıdır
ISBN. 6160 - 633

Dizgi - Baskı
Erciyes Üniversitesi Matbaası
K A Y S E R İ

MÂTURÎDÎ'NİN TANINMASI

Yrd. Doç. Dr. A. Vehbi ECER*

Mâturîdî'yi Kimdir?

Ebu Mansur Muhammed el-Mâturîdî es-Semerkandî (Ö. 333/944), milletimizin yetiştirdiği ve görüşlerine sahip çıktığı, İslâm Dini tarihinde eşine az rastlanan büyük bir din bilginidir. Kısaca Mâturîdî veya Semerkandî adıyla anılmasının sebebi, doğum yerine nisbet edilmesindedir. Muteber tabakat kitaplarının verdiği bilgilere göre Mâturîdî, Maverâünnehr bölgesinde Semerkandî'nin Mâturîd kasabasında doğmuştur (1). Doğum tarihi kesinlikle bilinmemekle beraber H/238-M/862 yılı civarında olduğu tahmin edilmektedir. Ancak Mâturîdî'nin H/333-M/944 yılında vefat ettiği konusunda yazarlar arasında bir ihtilâf yoktur. Mâturîdî 100 yıla yakın hayatı sonunda Semerkandî'nin Cakerdîze mahallesinde âlimlerin gömülü olduğu bir mezarlığa defnedilmiştir (2).

Mâturîdî, kendi bölgesindeki, Hanefî ekolüne bağlı bilginlerden ders almıştır. Ebu'l-Mu'in en-Nesefî (505/114)'nin «Tebzirat ül-Edille»sinde verdiği bilgilere göre Ebu Hanîfe'nin (150/769) talebeleri İmam Ebu Yusuf (182/798) ve İmam Muhammed eş-Seybânî (189/804)'den ders alan Süleyman el-Cüzcânî'nin talebeleri Ebu Nasr el-İyazî ve Ebubekr Ahmet el-Cüzcânî Mâturîdî'nin hocalarıdır. Bu yolla Mâturîdî, Ebu Hanîfe'nin düşünce sistemini öğrenmiş, onun akılcı, hürriyetçi ve müsamahakâr metotlarının etkisiyle kendi inanç sistemini çağdaşları Ebu'l-Hasan el-Eş'arî (324/935) ve Ebu Cafer et-Tahavî (333/944)'den farklı biçimde kurmuştur.

Mâturîdî'nin birçok kitapları olduğu bibliyografya kitaplarında anılır. Ancak bunlardan bize kadar gelenlerin başlıcaları şunlardır :

(*) Erciyes Üniversitesi İlahiyat Fakültesi Öğretim Üyesi

Kitab üt-Tevhid : Mâturîdî'nin akaid ile en önemli eseri olup Cambridge Üniversitesindeki tek yazma nüshasına dayanılarak, İskenderiye Üniversitesi Felsefe profesörlerinden Dr. Fethullah Huleyf tarafından 1970 yılında Beyrut'da basılmıştır (3).

Te'vilâtü Ehli's-Sünne : Mâturîdî'nin -dünyada birçok yazma nüshaları bulunan- tefsirle ilgili bu eserinin birinci cildi İbrahim ve Seyyid Avazeyn kardeşler tarafından 1971 yılında Kahire'de bastırıldı. Gene başlangıcından itibaren bir bölümü Dr. Muhammed Müstefiz er-Rahman'ın tahkiki ile Casim Muhammed el-Cuburî tarafından 1983 yılında Bağdad'a neşredilmiştir. Eserin Kayseri Raşid Efendi Kütüphanesinde 47 numarada kayıtlı 667 varak (yaprak)lı nesih bir yazma nüshası bulunmaktadır (4).

Risaletün Fil-Akaid : Profesör Yusuf Ziya Yörükân tarafından «İslâm Akaidine Dair Eski Metinler» adı altında arapça metni ve tercemesi yayınlandı.

Mâturîdî'nin Tanınması

Ebu Mansur Muhammed el-Mâturîdî, Türk ilmi muhitinin yetiştirdiği, dünya müslümanlarının büyük bir çoğunluğunun önder olarak tanıdığı, İslâm Dini tarihinde eşine az rastlanan din bilginlerinden biridir. Onun teolojik birçok orijinallikleri mevcuttur. Ebu Mansur Muhammed el-Mâturîdî onuncu yüzyılın Semerkand, Buharî ve yakın çevresinin ilmi muhitinin eseri olarak yetişmiş; kelâm ve felsefe gibi aklı ilimlerin bu bölgede yerleşmesinde rolü olmuştur. Böylesine önemli kabul ettiğimiz Mâturîdî çağdaşlarını ve kendinden sonraki nesilleri hangi ölçüde etkilemiş ve ahngi ölçüde tanınmıştır?

Mâturîdî hakkında, Mâturîdî'nin çağına yakın zamanda yaşamış ve önemli eserleri bulunan yazarlarda tatmin edici bilgi bulamamaktayız. Ebu'l-Mu'in en-Neseî (505/1114)'nin Tebsiret ül-Edille'sini biryana bırakırsak, Mâturîdî'nin adı, kişiliği, görüşleri ile ilgili bilgilerin mutlaka bulunmasını umduğumuz bazı eserlerde konunun, sükutla geçiştirildiğini görüyoruz. Meselâ :

1. İbn ün-Nedîm'in (379/987) «el-Fihrist»inde;
2. Şehrîstânî (548/1153)'nin «el-Milel v'en-Nihal» inde;
3. Abdülkâhir el-Bağdâdî (429/1037)'nin «el-Fark Beyn el-Firak»'ında;
4. İbn Hazm el-Endelüsî (456/1063)'nin «Kitâb ül-Fisâl»inde;

5. İbn Hallikân (631/1282)'ın «Vefeyât»'ında;

6. İbn Haldun (808/1406)'un ünlü «Mukaddime»sinde;

7— Suyutî (910/1505)'nin «Tabakat ül-Müfessirin»inde Mâturidî ile ilgili herhangi bir bilgi bulamamaktayız (5). Bu kişilerin Mâturidî gibi bir kişiyi duymamış olmaları biraz imkansız görünmektedir. Mâturidî'nin tanınma yönünden H/8-M/14. yüzyıla kadar mübhem bırakılmasının bizce sebepleri şöyle sıralanabilir:

a) Milliyet Taassubu : Mâturidî'nin çağında arapların, arap olmayan müslümanlara karşı tavır ve itimatları menfidir, kuşkuludur. Arap ırkçılığı ve kayırmacılığı fiilî ve hissî olarak zaman zaman küllenmiş olmakla beraber en azından kıvılcım olmakta devam etmiştir. Arap asıllı olmayan müslümanlardan; cizye vergisinin alınmaya çalışıldığı, ikinci sınıf (mevalî) insan kabul edildiği bilinmektedir. Böyle bir anlayışın bulunduğu yerde Hasan el-Eş'ari'yi ehl-i sünnet akidesinin yegâne temsilcisi ve savunucusu olarak gösterme, Mâturidî'nin etkisini gizleme meyli doğmuştur (6). Bu faktör, tek ve yegâne faktör olmamakla beraber ihmal edilmemesi gereken bir faktördür (7).

b) Semerkand Bölgesinin Hilâfesi Merkezine Uzaklığı : Hilâfet merkezi Bağdad'da yaşayan bilginler Semerkand'da neler olup-bittiği ile ilgili değildiler. İslâm dünyasınca hilâfet merkezi ve hilâfet merkezine yakın yerlerdeki bilginler dikkatle izlenmekte, bu yakınlık tanınmakta önemli bir faktör olmaktadır. W. Montgomery Watt, Mâturidî'nin tanınmayışının önemli bir sebebi olarak «hilâfet merkezinden uzakça bir eyâlette yaşamış ve çalışmış olması (8)»nı gösterir. Zira o zamanın kültür ve ilim merkezi hilâfet merkezinin (Bağdad'ın) içinde bulunduğu İrak idi. Bu kültür merkezinden uzaklık, Mâturidî'nin, çağında Eş'ari'den daha iyi tanınmamasının sebeplerinden biridir (9).

c) Semerkand'ın Dinî Merkeze Uzaklığı : Mekke ve Medine Müslümanların hac ve umre vesilesiyle uğradıkları sadece kutsal topraklar değil, iktisadî ve ilmî pazarlamanın, ilmi tartışmaların yapıldığı yerd. Her yıl bütün bölgelerden gelen bilginler, büyük bir kültür merkezi olan Mekke ve Medinede Arabistan bölgesi fikir, hareketlerini, ilmî faaliyetlerini takip ediyor ve İslâm Dünyasının her yerine yayılıyordu. Her yıl binlerce insan toplanıyor ve dağılıyordu. İnsan vücudunda kanların bütün organlara yayılması ve toplanması nasıl kalb vasıtasıyla oluyorsa, Mekke ve Medine de İslâm Dünyasında aynı kalb görevini ifa ediyordu. Her gelen müslüman önce Arabistan bölgesinin ilim ve fikir hareketlerini takibediyor, gittiği bölgelerde elde ettiği bilgileri, yaptığı temasları anlatıyordu. Bu sebeple hayatını İrakta geçiren

Eş'ari, Mâturîdî'den daha fazla tanıyıordu (10).

d) Mâturîdî'nin Anlaşımının Güçlüğü : Mâturîdî, çağ-daşı Tahavî ve Eş'ari'ye oranla daha akılcı ve ilimcidir. Nasların zahirlerine (düz anlamlarına) bağlılıkta Eş'ari, Mâturîdî'den daha ilerdedir, Selefiyeye daha yakındır. Mâturîdî'nin izahlarının akılcı ve mücerred oluşu yönünden anlaşılması güç olmuş, nasların anlaşılmasında aklın ihmal edilmesi halk arasında daha çok dindarlık sayılmış olması yönünden Eş'ari daha fazla taraftar toplamıştır (11). Sadr'ül-İslâm Muhammed Pezdevî (493/1099) Mâturîdî'nin bu özelliğine işaretle şöyle yazar :

«...Şeyh Ebu Mansur'un yazdığı Kitab üt-Tevhid'de biraz kapalılık ve uzatma, tertibinde ise bir nevi zorluk vardır. Eğer bunlar olmasaydı bize kâfi gelecekti (12).»

Maksatlı veya maksatsız, Mâturîdî'nin ihmaline ve ihmaline sebep olan bu olumsuz şartlara rağmen onu takip edenler, onun ilmini yayanlar çıkmıştır. Bu yayılma ve tanınma özellikle bilgiler yoluyla olmuştur. Bu konuda ilk akla gelmesi gereken isim «Ebu'l-Mu'in Meymun b. Muhammed b. Mekhûl en-Nesefî» (508/1115) dir. Ebu'l-Mu'in en-Nesefî'nin (13) «Tebisret ül-Edille» adlı eseri (14) Mâturîdî ekolünün «Kitab üt-Tevhid» den sonra en önemli kaynaklarından biridir. Dr. Fethullah Huleyf, Ebu'l-Muin en-Nesefî'nin önemini şöyle belirtir :

«Eş'ariler arasında Ebu Bekr el-Bakillânî ve Gazzalînin yeri neyse Mâturîdîler arasında da O'nun yeri aynıdır. Tebisret ül-Edille adlı yazma eseri Mâturîdî'nin Kitlb üt-Tevhid'inden sonra bütün Mâturîdîler için ikinci kaynaktır. Ömer en-Nesefî'nin el-Akaid ün-Nesefiye'si Tebisret ül-Edille'nin bir fihristi durumundadır. İmam Nureddin es-Sabunî (580/1184) Fahrüddîn er-Râzî (606/1209) ile tartışmaları sırasında şöyle der :

— Ey insanlar! Ebu'l-Muin en-Nesefî'nin yazdığı Tebisret ül-Edille adlı eserini okudum. Tahkik ve tetkik hususunda onun üzerine bir kitap olmaçığına inanıyorum (15)»

Sadr'ül-İslâm Muhammed el-Pezdevî (493/1099)'nin Usul üd-Dîn adlı eseri Mâturîdîyenin eski kaynaklarından biridir.

Mâturîdî'nin sistemini savunan yayanlardan bir diğeri de Nureddin es-Sâbunî (580/1184) dir (16). Sabunî'nin «el-Bidaye fi

Usul id-Diyâne» adlı eseri, Mâturîdî'nin görüşlerini anlaşılır şekilde ele alır.

Kısaca Ömer en-Nesefî diye anacağımız Ebu Hafs Necmüddin Ömer b. Muhammed en-Nesefî (537/1142) Mâturîdî'nin en önemli takipçisi, Mâturîdîliğin en etkin yayıcısıdır (17). Onun hacim bakımından küçük olan Akaid adlı eseri büyük bir rağbet görmüştür. Bu eser Ebu'l-Muîn en-Nesefî'nin Tebsîret ül-Edille'sinin özeti durumundadır ve asırlarca müslümanların el kitabı haline gelerek büyük ilgiye mazhar olmuştur. Bu esere birçok şerhler yapılmış, nazma çevrilmiştir. Bu şerhlere din bilginleri tarafından hâşiyeler yapılmıştır.

Akaid'in Fergana'lı Ali b. Osman el-Üşî (575/1179) tarafından H/569-M/1173 yılında «Emâlî» adıyla manzum hâle getirildiğini biliyoruz. Bu manzum Akaid'in, yâni Emâlî'nin İzzeddin Muhammed b. Ebi Bekr b. Cema'a (819/1416), Şemsüddin Muhammed en-Niksârî (901/1495), Aliyy'ül-Karî (1045/1605) tarafından yapılan meşhur şerhleri ile birlikte diğer şerhlerinin sayısı otuzun üzerindedir (18). Ömer en-Nesefî'nin Akaid'inin en önemli şerhlerinden biri Eş'arî mezhebi bilginlerinden Sa'düddin Mesud b. Ömer-et-Teftazânî (791/1389) nin olanıdır. «Şerh ül-Akaid in-Nesefîyye» adını taşıyan bu eser on dört asır islâm dünyasının ders kitabı olma (19) şerefine mazhar olmuştur.

Nesefî ailesinden Ebu'l-Berekât Hâfızaddin en-Nesefî (710/1319) nin «el-Umde» adlı eseri ve bu eserin aynı yazar tarafından «el-İtimad f'il-İtikad» adıyla yapılan şerhi Mâturîdîye'nin önemli kaynaklarından. Bu arada İbn Humam diye şöhret bulan bilginlerden Kernâlüddin Muhammed b. Abdülvâhid (861/1457)'in «el-Müsâyere» kısa adıyla anılan bir akaid kitabı yazdığı bilinmektedir.

İbn Humam'ın talebelerinden İbn Ebi's-Şerîf el-Kudsî (903/1497)nin de M/1457 yılında yazdığı bir hâşiyesini de bu arada anmalıyız.

Osmanlı Devri bilginlerinden Kadî Celâleddin-zade Hızır Bey (863/1458)'in «el-Kasidet ün-Nuniye» adlı 100 beyitlik eseri, üzerinde birçok şerhler yapılan eserlerden biridir. Bu arada Çorlu'lu Ramazan Efendi (979/1571)nin «Ramazan Efendi Şerhi» (20), Ahmed b. Musa el-Hayalî (862/1457)nin Hayalî Hâşiyesi, Fatih Devri bilginlerinden Ahmed b. Abdullah el-Kırîmî (897/1474) nin,

Muhammed İbrahim en-Niksâri (901/1495) nin Nesefi Akaid'ine serhleri önemli eserlerdir.

Nesefi'nin Akaid Şerh'lerine haşiye yazan isimler arasında Müslihiddin Mustafa el-Kastalânî (901/1495), Hakim Şah Muhammed b. Mübarek el-Kazvinî (920/1515), Ramazan b. Abdülmuhsin Bihiştî (979/1571), İsamüddin İbrahim b. Muhammed Semerkandî (İsferâyinî) (951/1544), Abdülhakim b. Şemseddin Muhammed Siyalkûtî (1067/1667), Saçaklızade diye anılan Muhammed Mar'âşî (1150/1737), Karabaş Ünvanıyla anılan Ali b. Muhammed el-Kastamonî (1097/1686)... gibi isimler yer almaktadır (21).

Mâturidinin akılcı inanç sistemi değişik asırlardaki bilgilerin eser ve gayretleriyle -özellikle Hanefî mezhebinin hakim olduğu bölgelerde- yayılmış ve taraftar toplamıştır. İslâm dünyasının yaridan fazlasının gönlüne taht kurmuş olan Mâturidî'nin din anlayışı konusunda -özellikle Türkiyede- ilmî bir faaliyetin başlaması sevindirici bir olaydır.

Mâturidî'lik halen Türkiye, Kuzey doğu Avrupa, Orta Asya, Hindistan, Endonezya, Habeşistan... gibi ülkelerde yayılmış ve benimsenmiştir (22).

D İ P N O T L A R :

1. Semerkand için bak: H.H. Chaeder, «Semerkand», İslâm Ansiklopedisi (İA), x, 468-471; Yakut Hamevî, Mu'cem ül-Büldân, Beyrut, 1968, III, 247, vd.; Yakut Hamevî, Mâturid kelimesini almaz. Mâturid kasabası Semerkand'ın bir mahallesi veya nahiyesidir: D.B. Macdonald, «Mâturidî», İA, VII, 404; Fethullah Huleyf'in Kitab üt-Tevhid'e yazdığı Önsöz; Ahmed b. Musa el-Hayâlî, Haşiyet ül-Hayâlî, tarihsiz, 14; V.V. Barthold, Moğol İstilasına Kadar Türkistan, Çev: H. Dursun Yıldız, İstanbul, 1981, 108-128.
2. Cakerdize için bak: M.b. Tawit et-Tancı, «Ebu Mansur el-Mâturidî», Ankara Üniversitesi İlahiyat Fakültesi Dergisi, Ankara, 1955, Sayı: 1-2, 1-12, 2 numaralı referans; Barthold'un verdiği bilgiye göre: «Onikinci asırda Semerkand'ın mahallelerinden biri Cakerdize adını taşıyordu; burada ülema ve asillerin gömüldüğü bir mezarlık vardı.» Bak: Barthold, 116.
3. 206 yaprak (varak) olan eseri Dr. F. Huleyf 58 sayfalık arapça, 43 sayfalık ingilizce önsözle 401 sayfalık metin halinde 1970 yılında Beyrut'da yayımlandı.
4. Mâturidî'nin tefsirinin özellikleri hakkında bakınız: Muhammed Eroğlu, Ebu Mansur Muhammed el-Mâturidî ve Tevilât ül-Kur'an, 1971, 28 (Basılmamış İstanbul Yüksek İslâm Enstitüsü Öğretim Üyeliği tezi).

5. Bu konu için bakınız: A. Vehbi Ecer, Türk Din Bilgini Mâturîdî, Ankara, 1978, 14; Tancî, aynı makale.
6. Prof. Muhammed b. Tawîf et-Tancî, şunları yazar: «Eski İslâm müellifleri, bibliyografya kitaplarında Mâturîdî hakkında aradıklarını bulamaktan şikâyet etmişlerdir. Muasır araştırmacılar da, bunun ehl-i sünnet kelâm ilmi üzerinde Mâturîdî'nin kuvvetli tesirini saklamaya karşı duyulan bir temayül mahsulü olduğunu tasavvur etmiş ve saklama keyfiyetine de yalnız muasır meslektaş Ebu'l-Hasan el-Eş'arî'yi sünnet akideyi müdafaaya da ve ehl-i sünnete muhalif taşkın fırkalarla mücadeleye koyulmuş İslâm büyüğü olarak gösterme arzusunun sebep olduğunu düşünmüşlerdir.» Bak: Tancî, aynı makale; Müslüman olmayan tab'adan alınan vergi olan cizye Vali Haccac b. Yusuf zamanında arap olmayax müşriklerden alındı, arap olanlardan alınmadı. Bak: M. Hamdi Yazır, Hak Dini Kur'an Dili Yeni Mealli Türkçe Tefsir, İstanbul, 1935, III, 2507-2509; M. Zeki Pakalın, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü İstanbul, 1983, I, 297-302; Arap olmayan müslümanlara «mevalî» denilirdi. Bir tarihçinin ifadesiyle: «...Mevalî, araplarca pek itibar görmüyordu. Bunlar orduda hizmetleri esnasında at üzerinde değil, yaya olarak savaşıyorlar ve kahramanlıkları ile göze çarpınca şüpheli gözle bakılıyordu. Bunlara hernekadar ücret ve ganimetten hisse veriliyor, idiyse de muntazam aylık almıyorlardı. Divanda, yani askerî maaş cetvelinde kayıtlı değildiler.» Bak: Julius Wellhausen, Arap Devleti ve Sükutu, Çev: Fikret İşıltan, Ankara, 1963, 236.
7. Doç. Dr. Saim Yeprem, bu hususu, «pek isabetli görünmeyen bir ihtimal» olarak nitelendirir. Bakınız: M. Sinan Yeprem, İrade Hürriyeti ve İmam Mâturîdî, İstanbul, 1980, 252-253.
8. W. Montgomery Watt, İslâm Düşüncesinin Teşekkül Devri, Çev: E. Ruhi Fiğlalı, Ankara, 1981, 390.
9. Kemal Işık, Mâturîdî'nin Kelâm Sisteminde İmam Allah ve Peygamberlik Anlayışı, Ankara, 1980, 10.
10. Kâbe ve önemi için bakınız: A. Vehbi Ecer, Osmanlı Döneminde Mekte'nin Yönetimi, Onuncu Türk Tarih Kongresi (basılmamış) tebliği, il gili referanslar.
11. Akıl-nakil münasebeti yönünden Mâturîdî ve Eş'arî'nin görüşlerinin farkları için bakınız: Ecer, 25-45; Bekir Topaloğlu, Kelâm İlmi Giriş, İstanbul, 1981, 143-147.
12. İmam Ebu Yusr Muhammed Pezdevî, Ehl-i Sünnet Akaidi, Çev: Şerafeddin Gölcük, İstanbul, 1980, 3; Bir bilginimiz bu konuya şöyle işaret eder :
«Mâturîdî'nin problemlere, Bağdad dinî ortamında yetişen Çağdaşı Ebu'l-Hasan Eş'arî'den daha felsefi bir açıdan yaklaşması, içinde bulunduğu değişik kültürel ortamların etkisinden olsa gerektir... Mâturîdî'nin Kitab üt-Tevhîd-i, genellikle, alışılmamış ve dağınık üslubu dolayısıyla, muğlak ve takibi zor olarak kabul edilmiştir... Mâturîdî'nin ifade tarzının kapalı ve zo ranlaşılır olması... o devre ait ilmi bir üslubun teşekkül etmemiş olması hususu ile yakından ilgilidir...» Bakınız: M. Sait Yazıcıoğlu, «Mâturîdî Kelâm Ekolünün İki Büyük Siması: Ebu Mansur Mâturîdî ve Ebu'l-Mu'in Neseî», Ankara Üniversitesi İlahiyat Fak. Der. Ankara, 1985, Sayı: 27, 281-298; Ayrıca bakınız: Mustafa Sait

- Yazıcıođlu, Mâturidî ve Nesefiye Gre İnsan Hrriyeti Kavramı, Ankara, 1982 (Basılmamıř dođenlik tezi).
13. Ebu'l-Muin en Nesefi'nin hayatı ve eserleri iin bakınız: Yazıcıođlu, aynı makale ve aynı tez; Bađdadlı İsmail Pařa, Hediyeť ul-Ārifin, İstanbul, 1955, II, 487, Laknevi, el-Fevaid ul-Behiyye, Mısır, 1324, 216; Hayreddin ez-Zirikli, el-A'lām, Beyrut, 1969, VIII, 301; İbn Kutluboga, Tāc ul-Teracim, Bađdad, 1962, 58; Ŗmer Rıza Kehhāle, Mu'cem ul-Mellifin, řam, 1961, VIII, 66; Yusuf Elyas Serkis, Mu'cem ul-Matbuāt, Mısır, 1928, II, 1854; Hacı Halife (Kātip Ćelebi), Keřf z-Znun, İstanbul, 1971, I, 337, 570, II, 1845; C. Brockelmann, GAL, I, 357, 547; Fuad Sezgin, GAS-, I, 601; Ecer, 76.
 14. Tebsireť ul-Edille'nin yazma nshaları iin bak: Yazıcıođlu, aynı makale; Ecer, 74.
 15. Fethullah Huleyf, Kitab ul-Tevhid mukaddimesi 5-6 sayfalar; M. řerefeddin, «Trk Kelāmcıları», Dār'ul-Fnun İlāhiyat Fakltesi Mecmuası, İstanbul, 1932, sayı: 23, 1-19.
 16. Sabni'nin hayatı ile ilgili kaynaklar iin bakınız: Nureddin es-Sabni, Māturidiyye Akaidi, Ćev: Bekir Topalođlu, İstanbul, 1979, Topalođlu'nun Giriř'i sayfa: 19-24.
 17. Ŗmer en-Nesefi ile ilgili eserler iin bak: Ecer, 76.
 18. Keřf z-Znun, II, 1350; Kemal Edib Krkiođlu, «Lāmiyye-i Kelāmiyye», Ankara niversitesi İlāhiyat Fakltesi Dergisi, Ankara, 1959, sayı: 1-2, 1-21.
 19. W. Montgomery Watt, İslāmi Tedkikler İslām Felsefesi ve Kelāmi, Ćev: Sleyman Ateř, Ankara, 1968, 137; C.A. Storey, «Teftazanı», İA, XII-I, 118-121.
 20. Keřf z-Znun, II, 1145.
 21. Keřf z-Znun, II, 1146; Keřf z-Znun Zeyli, II, 104.
 22. Bak: Osman Keskiođlu, İslām Dnyası Dn ve Bugn, Ankara, 1964; Topalođlu, vd.
- NOT : Bu tebliđ «Diyanet Dergisi»nin Ocak-Mart/1987 sayı tarih ve 1 sayılı nshasında (sa: 12-17) yayımlanmıřtır.