

MÂTÜRİDÎ'YE GÖRE DİNLERARASI DİYALOG: EHL-İ KİTABIN KURTULUŞU

- Interfaith Dialogue in Mâturîdî and Salvation of The People of the Book -

Dr.Recep Önal

Drammen/Norveç Diyanet Camii Din Görevlisi
onal1975@gmail.com

Abstrac *The debates among Muslims and non-muslims (primarily Jews and Christians and others, as well) were hot in the history as they are now. The focal point in these hot debates was whether being member of any of these heavenly religions would provide them salvation/emancipation from the fire. Muslim scholars took the position of non-muslims as their research topic. My paper deals with the topic from Mâtürîdî perspective under such titles as whom to name as ahl al-kitâb, whether they are equal and their position when compared with Islam and their final fate.*

Key Words: *Mâtürîdî, Ahl al-Kitâb/the people of the Book, Judaism, Christianity, salvation.*

Giriş:

Henüz yirmi birinci asrın başlarında; farklı din, inanç, ideoloji, ve kültürlerin sınırları ve bariyerleri aşarak içiçe geçtiği bir dönemi yaşıyoruz. Birbirinden çok farklı dinî, siyasî, ekonomik ve toplumsal ilişkiler ağının tam ortasındayız. Bu bağlamda dün olduğu gibi bugün de başta Yahudilik ve Hıristiyanlık olmak üzere diğer din ve inanç mensuplarıyla kurulan beşerî münasebetler belli bir diyalog, belli bir ilmî ve fikrî tartışma geleneği çerçevesinde devam etmekte ve bu gelenek günümüzde “Dinlerarası Diyalog” ve “Medeniyetler İttifakı” gibi çağdaş kavramlar altında tazeliğini korumaktadır.

Bu süreç içerisinde yapılan dinî ve ilmî tartışmalarda farklı din, inanç, kültür ve medeniyetlerin bir arada barış ve huzur içinde nasıl yaşayabileceği ile ilgili çeşitli yaklaşımlar ve çözüm önerileri üretilmiştir. Diğer taraftan bu çerçevede yürütülen tartışmalar, aynı zaman da çeşitli dinlerin birbirlerine bakışlarının önem kazanmasına da neden olmuştur. Özellikle günümüzde dinlerin ötekine bakışı kapsamında belli periyotlar halinde dinlerarası diyalog toplantıları tertip edilerek, farklı din mensupları arasında ahirette kurtuluşu sağlayacak dinin birden çok olup olmadığı, kurtuluşa sadece bir din götürüyorsa ise bu dinin hangisi olduğu ve ötekinin/ diğer dinlerin Allah katındaki konumlarının ne olacağı ya da ahiretteki kurtuluşun bu dinlerin mensupları için de mümkün olup olmadığı gibi konular tartışılmıştır. Yapılan bu tartışmalarda her dinin mensupları kendilerinin cennete gideceğini iddia ederek, kendi inançlarının şu veya bu şekilde üstün olduğunu ve kurtuluşun da ancak kendi inançları sayesinde mümkün olacağını iddia ederek ötekini dışlayıcı (exclusivism) bir tutum

sergilemişlerdir. Diğer taraftan bu tutumun aksine bazı yerli ve yabancı teologlar/ilahiyatçılar, kurtuluşun çerçevesini biraz daha genişletip ötekine de kurtuluş imkanı sunan çoğulcu (religious pluralism) ve kapsayıcı (inclusivism) bir tavır takınarak farklı yaklaşımlar ve çözüm önerileri ileri sürmüşlerdir.¹

Dinlerin çeşitliliğin ve çokluğundan kaynaklanan kurtuluş meselesi ve bunun çözümüne ilişkin ileri sürülen dinî dışlayıcılık, kapsayıcılık ve çoğulculuk tezleri, daha çok tek Tanrı'ya inananlar arasında bir problem olarak görülmektedir.² Bu nedenle Yahudilik, Hıristiyanlık ve İslam gibi üç büyük ilahî dinin kendi mensuplarına kurtuluş sağlayıp sağlayamayacağı ya da bu dinlere inananların ahiretteki konumlarının ne olacağı meselesi, bu dinlerin mensupları arasında sürekli tartışılmıştır. Nitekim İslam alimleri Ehl-i kitabın dinî konumlarını kendilerine konu edinerek tartışmaya açmışlar, onların iman durumlarının ne olduğu, ahirette kurtuluşlarının hangi çerçevede olabileceği veya inanç ve uygulamalarına karşılık öngörülen hükümlerin neler olacağına ilişkin farklı görüşler ileri sürmüşlerdir. Ehl-i kitabın kurtuluşuna ilişkin müslümanlar arasında yapılan bu tartışmalar, Kurtuluşa götüren din tek midir yoksa birden fazla dinlerin mevcudiyeti söz konusu olabilir mi? Şayet tek ise, bu din sadece İslâm mıdır? Yoksa Yahudilik ve Hıristiyanlık gibi Ehl-i kitap olan dinler de kendi müntesiplerine kurtuluş sağlayabilir mi? Ya da müslüman olmayanların ahirette kurtuluşu mümkün olabilir mi? gibi benzer sorular etrafında yürütülmüştür. Tartışmanın merkezinde ise daha ziyade “Cennetin kimin tekelinde olduğu” sorusu ile “kurtuluşa ermek için Hz. Muhammed’in peygamberliğine inanmanın zorunlu olup olmadığı” meselesi yer almıştır. Dolayısıyla bu araştırmamızda konu bu sorular ekseninde ele alınacak ve Mâtürîdî perspektifinden cevaplandırılmaya çalışılacaktır.

1. Mâtürîdî'ye Göre Ehl-i Kitap Kavramı ve Mahiyeti

Kur'an'da farklı inanç ve gelenekleri ifade etmek üzere kullanılan kavramların en başında “Ehl-i kitap” terimi gelmektedir. İslâm literatüründe ilk dönemden itibaren Müslümanlar dışındaki din sahipleri için kullanılan bu terimin hangi anlamda kullanıldığı ve kapsamına hangi dinlerin girdiği konusunda ittifak sağlanabilmiş değildir. İslâm bilginleri, her ne kadar Yahudi ve Hıristiyanların Ehl-i kitap oldukları konusunda hemen hemen görüş birliği içinde olsalar da,³ bunların dışında kalan din

¹ Bu iddia ve tartışmalar için Mahmut Aydın, *Dinsel Çoğulculuk ve Mutlaklık İddiaları*, Ankara, 2005; Cafer S. Yaran, *İslâm ve Öteki*, İstanbul, 2001; Adnan Aslan, “Dinî Çoğulculuk Problemine Yeni Bir Yaklaşım”, *İslâm Araştırmaları Dergisi*, 2000, Sayı: 4, , ss. 17-30; Rahim Acar, “John Hick'in Dinî Çoğulculuğunun Din-Karşıtı Tazammunları”, *ŞÜİFD*, 2010, yıl:1, Sayı:1-2, Cilt: 1., ss. 35-63.

² Aslan, *a.g.m.*, *İslâm Araştırmaları Dergisi*, Sayı: 4, s. 18.

³ Ancak bu görüş birliğine rağmen, hangi Yahudi ve Hıristiyanların ya da hangi tarihte yaşayan Yahudi ve Hıristiyanların Ehl-i kitap sayılacağı konusunda değişik görüşler ileri sürülmektedir. Bu konudaki tartışmalar için bk. Osman Güner, *Resulullah'ın Ehl-i Kitap'la*

mensuplarının bu kavramın kapsamına girip girmedikleri, Müslümanların siyasal egemenliđi altında yařayan Yahudi ve Hıristiyanlarca sahip olunan yasal statüye dâhil edilip edilmeyecekleri konusunda, farklı görüşler ileri süren alimler de olmuřtur. Bu görüşleri, “Ehl-i kitap kavramının yalnızca Yahudi ve Hıristiyanlar anlamında ve bu ikisi ile birlikte diđer din mensupları hakkında kullanılması” řeklinde iki grupta toplamak mümkündür.⁴ Mâtürîdî'nin ise ařađıda da görüleceđi üzere ilk gruba dâhil olduđu anlařılmaktadır.

Mâtürîdî'ye göre Allah tarafından kendilerine kitap verilenler anlamına gelen “Ehl-i kitap” terimi,⁵ genel anlamda Müslümanların dıřında sonradan bozulmuř, deđiřtirilmiř bile olsa aslı itibariyle ilahî olan, vahye dayanan bir kitaba iman eden kimseleri de ifade etmektedir. Buna göre Ehl-i kitap statüsüne sahip olmanın temel şartı, kaynak itibariyle Allah Teâlâ tarafından vahyedilen bir kutsal kitaba bađlı olmak ve inanmaktır.⁶

Mâtürîdî'nin Ehl-i kitap tanımlaması, genel olarak “Tevhid” merkezli din anlayıřı çerçevesinde řekillenmektedir. Ona göre Allah Teâlâ, düşünme yeteneđi olan bütün insanlara umumi bir tevhid anlayıřı ve inancı řuuru vermiřtir. İnsanın bu yönünü desteklemek veya bu inancından sapmaması için de rahmeti geređi Hz. Âdem'den son peygamber Hz. Muhammed'e kadar çeřitli zaman ve mekânlarda peygamberler göndermiřtir. Bu anlamda bütün peygamberler aynı ve bir olan tevhid inancını tebliđ etmiřler, ancak onların vefatlarından sonra zamanla bu inanç bozulmuřtur.⁷ Mâtürîdî'ye göre ilahî vahye mazhar olan Ehl-i kitap mensupları da bu inancı bozanlardan olduđu için bu terim, tevhid, nübüvvet, kitap ve ahiret gibi konularda bilgileri olan, fakat inat ve kibirleri yüzünden peygamber ve kitaplardan bir kısmını kabul edip, bir kısmını inkâr ederek tevhid inancını bozan dinî grubu ifade etmektedir.⁸ Diđer bir ifadeyle bütün ilahî dinlerin temelini tevhid merkezli inanç esasları oluřturduđu için bu nitelikleri Allah'tan geldiđi řekliyle koruyan din sahipleri Hanif veya Müslüman sıfatını alırken, bu inancı koruyamayan ve tahrif eden din

Münasebetleri, Ankara, 1997, s. 60-61; řinasi Gündüz, “Ehl-i Kitabın Kimliđi Sorunu ve Ebû Hanîfe İle Çađdařlarının Kitap Terimi Merkezli Yaklařımları”, *İslâm Arařtırmaları Dergisi*, Sayı: 1-2 (2002), Cilt: 15, s. 245.

⁴ Geniř bilgi için bk. Remzi Kaya, “Ehl-i Kitap”, *DİA*, X, 516-519; Güner, *Resûlullah'ın Ehl-i Kitap'la Münasebetleri*, s. 42-53; Fatih Kesler, *Kur'an-ı Kerim'de Yahudiler ve Hıristiyanlar*, Ankara, 2001, s. 65-66.

⁵ Ebû Mansûr el-Mâtürîdî, *Te'vilâtü'l-Kur'an*, (Ed. Bekir Topalođlu), İstanbul, 2004-2010, I, 266; IV, 160.

⁶ Mâtürîdî, *Te'vilât*, III, 254; IV, 160; V, 263.

⁷ Mâtürîdî, *Te'vilât*, IV, 283; VIII, 106; *Kitâbü't-Tevhîd*, (Trc. Bekir Topalođlu), Ankara, 2009, s. 150 vd.

⁸ Mâtürîdî, *Te'vilât*, I, 47, 250-253, 266; III, 250; V, 271; VI, 110; VIII, 114; *Kitâbü't-Tevhîd*, s. 514-515.

sahipleri de “Ehl-i kitap” ismini almaktadır. Öte taraftan Mâtürîdî’nin Ehl-i kitabın kimler olduğu ya da hangi dinî grupların bu kategoriye gireceği hususunda bu ibarede yer alan “Kitap” terimine yüklediği anlam da temel rol oynamaktadır. Mâtürîdî’ye göre burada kastedilen kitap, Allah tarafından peygamberlere indirilen, haram ve helal gibi hükümler ihtiva eden ve kendisine hürmet edileni ifade etmektedir⁹ ki bu anlamda geçmişte gönderilen ilahî kitaplar, Tevrat, Zebur ve İncil’dir. Ehl-i kitap da bu kitaplara sahip olan topluluğu ifade etmektedir.¹⁰ Bu çerçevede Mâtürîdî, Ehl-i kitap terimini Müslümanların dışında Tevrat, Zebur ve İncil gibi ilahî kitaplara iman edenler için kullanmış ve bu gruba sadece Yahudi ve Hıristiyanları dahil etmiştir.

Mâtürîdî, Ehl-i kitap teriminin kapsamını Yahudi ve Hıristiyanlık ile sınırlamış olsa da erken dönem İslâm kaynaklarında bu terimin kapsamı genişletilmiş, başta Sâbiîlik ve Mecûsîlik olmak üzere diğer çeşitli dinî gruplar da bu terim kapsamına dâhil edilmiştir. Bunun en önemli sebepleri arasında ise Kur’an’da kitâbî olan Yahudiler ve Hıristiyanların dışında Sâbiî¹¹ ve Mecûsî¹² gibi din sahiplerinden bahsedilmesi ve bunların inandıkları kutsal kitaplarının olması gösterilebilir. Diğer dinsel grupların bu terime dâhil edilmesinin temel dayanağı ise, Ehl-i kitap teriminin genel anlamda kitap sahibi olanlara yönelik bir tanımlama olduğu kanaatidir. Dolayısıyla kutsal kitabı olan ya da olduğu düşünülen her dinsel grup, Ehl-i kitap

⁹ Mâtürîdî, *Te’vilât*, III, 254; IV, 160-161.

¹⁰ Mâtürîdî, *Te’vilât*, I, 225; XVII, 174-175, 285-286. Onun kitap terimini bu şekilde tarif etmesi oldukça anlamlıdır. Zira Ehl-i kitap ibaresinde geçen “kitap” terimi, “herhangi bir kutsal kitap ya da metin” şeklinde tanımlanırsa, bu durumda yeryüzünde Ehl-i kitap kategorisine girmeyen hemen hemen hiçbir dinsel topluluğun olmadığı rahatlıkla söylenebilir. Çünkü dinler tarihi verilerinden hareketle, yeryüzündeki kabile dinleri de dâhil hemen hemen bütün dinlerin şu ya da bu şekilde dinsel inanç ve öğretilerini muhafaza eden bir kitapları olagelmıştır. Ancak “kitap” terimi Mâtürîdî’nin yapmış olduğu gibi “ilahî vahiy ya da kelâm” şeklinde daha dar çerçevede ele alınırsa; bu durumda Ehl-i kitap, “ilahî vahye ya da kelâma muhatap olanlar” şeklinde tanımlanabilir. Dolayısıyla Ehl-i kitap teriminin Müslümanların dışında kalan, ilahî vahiy izleri taşıyan din sahiplerine verilen bir isim olarak düşünülmesi daha tutarlı görünmektedir. Ayrıca bk. Gündüz, “Ehl-i Kitabın Kimliği Sorunu ve Ebû Hanîfe İle Çağdaşlarının Kitap Terimi Merkezli Yaklaşımları”, *İslâm Araştırmaları Dergisi*, Cilt: 15, Sayı: 1-2, s. 243.

¹¹ İslâm âlimlerince Sâbiîlerin Ehl-i kitap kategorisinde oldukları da ileri sürülmektedir. Bunun aksini savunanlar da vardır. Bu yüzden Sâbiîlerin Ehl-i kitap statüsünde olup olmadığı tartışmalı bir konudur. Bu tartışmalar için bk. Jacques Waardenburg, *Müslümanların Diğer Dinlere Bakışı*, (trc. Fuat Aydın), İstanbul, 2006, s. 31-35; Fatih Kesler, *Kur’an’ı Kerim’de Yahudiler ve Hıristiyanlar*, Ankara, 2001, s. 46-45, 72, 237-243. Güner, *Resulullah’ın Ehl-i Kitap’la Münasebetleri*, 53-56; Remzi Kaya, “Kur’an- Kerim’de Ehl-i Kitap Kavramı”, *Kur’an- Kerim’de Ehl-i Kitap Sempozyumu*, İstanbul, 2007, s. 98-101.

¹² İlgili ayetler için bk. el-Bakara, 2/62; el-Mâide, 5/69; el-Hac, 22/17.

kategorisinde görülmüştür. Özellikle Mecûsîlerin bu terimle ilişkisi açısından Kur'an'da sadece bir yerde¹³ diğer din mensuplarıyla birlikte zikredilmesi ve Hz. Peygamberden nakledilen “Mecûsîlere, Ehl-i kitaba davrandığınız gibi davranın. Fakat kadınlarıyla evlenmeyin, kestiklerini yemeyin!”¹⁴ hadisi, gerek Mecûsîler gerekse diğer dinsel grupların İslâm toplumundaki hukuki statüsüne ilişkin temel bir referans oluşturmaktadır. Hecer Mecûsîleri'nden cizye alınıp alınmayacağı konusunda Hz. Muhammed “Onlara da Ehl-i kitaba davrandığınız gibi davranın” diyerek onlardan cizye alınmasını uygun görmüştür. Buradan hareketle Mecûsîlerin hukuken Ehl-i kitap gibi görülmesi gerektiği, ancak onların hanımlarıyla evlenmenin ya da kestiklerini yemenin caiz olmadığı kabul edilmiştir. Mecûsîlerle ilgili bu yaklaşım, İslâm tarihinin ilerleyen dönemlerinde tüm Gayr-ı Müslimlere yönelik bir kanaat haline dönüşmüş, yalnızca Kur'an'da kendilerinden bahsedilen Sâbiîler ve Mecûsîler değil, paganist Harranlılardan Hindûlara kadar İslâm toplumunun egemenliği altında yaşayan birçok dinsel grup, hukuken Ehl-i kitap statüsüne tabii tutularak Ehl-i zimmet sayılmışlardır.¹⁵ Halbuki Mâtürîdî açısından Mecûsîler'in Ehl-i kitap terimi kapsamına dahil edilmesi mümkün değildir. Çünkü Kur'an'da geçen kitap kelimesi çoğu kez Tevrat, Zebur, İncil ve Kur'an'a, bazen de Allah'ın ilahî kitaplarına işaret etmek üzere,¹⁶ özel ve sınırlı bir deyim olarak kullanılmıştır.¹⁷ Diğer taraftan Kur'an'da “ilahî vahiy” ya da “kelâm”, söz konusu kitapların yanı sıra Hz. Mûsâ ve Hz. İbrâhim'in sahifeleri için de kullanılmıştır.¹⁸ Mâtürîdî'ye göre, Mecûsîlerin Yahudi ve Hristiyanları gibi Allah tarafından kendilerine vahyedilmiş, helal ve haram gibi hükümleri içeren ilahî bir kitapları yoktur. Şayet olsaydı Kur'an'da buna işaret edilirdi. Mâtürîdî, bu görüşünü temellendirmek için “*Ey Ehl-i kitap! Bir takım yüzleri silip de tersine çevirmeden yahut Cumartesi halkını lanetlediğimiz gibi onları lanetlemeden, yanınızda bulunanı doğrulayıcı olarak indirdiğimiz bu kitaba (Kur'an'a) iman edin. Allah'ın emri mutlaka yerine gelecektir.*”¹⁹ mealindeki ayeti delil olarak kullanır ve şu yorumu yapar: “Bu ayet Mecûsîler'in Ehl-i kitap ve kendilerine kitap gönderilenlerden olmadıklarına işaret eder. Çünkü Allah Teâlâ, ‘*Yanınızda bulunanı doğrulayıcı olarak indirdiğimiz bu*

¹³ el-Hac, 22/17.

¹⁴ Mâlik b. Enes, *el-Muvattâ*, “Zekât”, 42; Ebû Ubeyd, Kasım b. Selâm, *Kitâbu'l-Emvâl*, (Thk.: Halil Herrâs Muhammed), Beyrut, 1975, s. 40.

¹⁵ Gündüz, “İslâm Öncesi Dönemde Ehl-i Kitap”, *Kur'an- Kerim'de Ehl-i Kitap*, s. 27-28. Kaya, “Ehl-i Kitap”, *DİA*, X, 517.

¹⁶ İlgili ayetler için bk. el-Bakara, 2/53, 87; Âl-i İmrân, 3/65; en-Nisâ, 4/163; el-Mâide, 5/46, 65-66, 68; el-En'âm, 6/91; Hûd, 11/17; el-İsrâ, 17/2, 55; Meryem, 19/30; en-Neml, 27/15; el-Ahkâf, 46/12; el-Hadîd, 57/27.

¹⁷ Mâtürîdî, *Te'vilât*, I, 187, 225; II, 276, 328; III, 254; V, 189, 261, 500.

¹⁸ Mâtürîdî, *Te'vilât*, XVII, 174-175, 285-286.

¹⁹ en-Nisâ, 4/47.

*kitaba (Kur'an'a) iman edin*²⁰ buyurmuştur. Oysa Mecûsiler'in yanında Hz. Peygamber'e indirilen Kur'an'ın tasdik edeceği bir kitap bulunmamaktadır."²¹

Öte taraftan Mâtürîdî, Ehl-i kitabın kapsamına kimlerin girdiği sorusunu, Kur'an'ın nüzul döneminde terimin hangi anlamda kullanıldığına bakarak cevaplamaya çalışmış, bu anlamda Hicaz bölgesi Arapların ya da o dönemdeki Müslümanların, kitap sahibi olma niteliğini yalnızca bir arada yaşadıkları iki topluluğa hasrettiklerini, bu iki topluluğun da onlar tarafından yalnızca Yahudi ve Hıristiyanlar için kullanıldığına dikkat çekmiştir.²² Bu bağlamda Mâtürîdî, Âl-i İmrân suresinde geçen "Ehl-i kitap"²³ terimi ile muhatap alınan dinsel topluluğun, o dönemki Müslümanlar tarafından "Tevrat ve İncil ehli/Yahudi ve Hıristiyanlar" olarak bilindiğini, "*Kitap, yalnız bizden önceki iki topluluğa (Yahudilere ve Hıristiyanlara) indirildi, biz ise onların okumasından gerçekten habersizdik*" demeyesiniz diye; Yahut "*Bize de kitap indirilseydi, biz onlardan daha çok doğru yolda olurduk*" demeyesiniz diye (*Kur'an'ı indirdik*)..."²⁴ mealindeki ayette yer alan "kitap" tabiriyle kastedilenin de Tevrat ve İncil olduğunu, bu nedenle Mecûsiler'in Ehl-i kitap olamayacağını belirtmiş²⁵ ve konuyla ilgili şu açıklamayı yapmıştır: "Bize göre Mecûsiler Ehl-i kitap değildir. Bunun delili de Allah Teâlâ'nın '*Kitap, yalnız bizden önceki iki topluluğa indirildi*'²⁶ sözüdür. Dolayısıyla Allah Teâlâ, Ehl-i kitabın iki topluluktan ibaret olduğunu haber vermiştir. Bunu üçe çıkarmak caiz değildir. Sayının üçe çıkarılması Kur'an'ın işaret ettiği aykırıdır." Diğer taraftan Mâtürîdî, konuyla ilgili olarak şöyle bir örnek vermiştir: Bir kişi eğer; "Ey falanca benim senden iki dirhem alacağım var" derse bu sözle iki dirhemden daha fazlasını ondan isteyemez. Yine bir kişi, üç kişiyle karşılaştığı halde "İki kişiyle karşılaştım" derse yalan söylemiş olur. Tıpkı bunun gibi Allah Teâlâ da Kur'an'da söz konusu bu topluluğu iki olarak zikretmiştir. O'nun verdiği haberler doğru olacağına göre sayının üç olduğunu ileri sürmek mümkün değildir.²⁷

²⁰ en-Nisâ, 4/47.

²¹ Mâtürîdî, *Te'vilât*, III, 254; IV, 160.

²² Mâtürîdî, *Te'vilât*, IV, 162; V, 263. Onun vermiş olduğu bu bilgiler tarihî bilgilerle de uyumaktadır. Çünkü Araplar bu terimi bir arada yaşadıkları ve yakın ilişki içerisinde oldukları Yahudiler ve Hıristiyanlar için kullanmışlardır. Araplar, Yahudiler ve Hıristiyanlarla birlikte Mecûsî, Sabî ve Haniflerin de bulunduğu coğrafyada yaşadıkları halde yalnızca ilk iki din mensubunu Ehl-i Kitap olarak tanımlamışlardır. Geniş bilgi için bk. Güner, *Resûlullah'ın Ehl-i Kitap'la Münasebetleri*, s. 56.

²³ Bk. Âl-i İmrân, 3/64, 65, 71.

²⁴ el-En'âm, 6/156.

²⁵ Mâtürîdî, *Te'vilât*, II, 328; V, 155, 156, 261.

²⁶ el-En'âm, 6/156.

²⁷ Mâtürîdî, *Te'vilât*, IV, 161. Benzer yorum için bk. Mâtürîdî, *Te'vilât*, V, 263

Mâtürîdî, Mecûsîlerin Ehl-i kitap sayılamayacağına dair görüşünü desteklemek için konuyla ilgili Abdurrahman b. Afv'dan naklen, Hz. Peygamber'in Hecer Mecûsîleri'nden cizye alınması hakkındaki şu sözlerini nakleder: "Onlara da Ehl-i kitaba davrandığınız gibi davranın."²⁸ Mâtürîdî, Hz. Ömer'in bu hadisi, onların Ehl-i kitap olmadıkları şeklinde yorumladığını belirttikten sonra, başta Abdurrahman b. Afv ve hiçbir sahâbî'nin onu inkâr etmediğine ve hadiste de Mecûsîlere Ehl-i kitap denmediğine dikkat çekerek hadisi şu şekilde yorumlar: "Şayet onlar Ehl-i kitap olsalardı, sahabe onların kesinlikle Ehl-i kitap olduklarını söylerlerdi. Hadiste de 'Onlara Ehl-i kitaba davrandığınız gibi davranın' denmezdi."²⁹ Dolayısıyla Mâtürîdî'ye göre Hz. Peygamber, Mecûsîlere Ehl-i kitap dememiş, aksine onlara da Ehl-i kitaba davrandığınız gibi davranın diyerek, Ehl-i kitap ile Mecûsîler arasında bir ayırım yapmıştır.

Ehl-i kitabın nitelikleri açısından da konuya değinen Mâtürîdî, onlardan cizye alındığını ifade ederek, bu uygulamanın "*Kendilerine kitap verilenlerden Allah'a ve ahiret gününe iman etmeyen, Allah'ın ve Resûlü'nün haram kıldığını haram saymayan ve hak din İslam'ı din edinmeyen kimselerle, küçülerek (boyun eğerek) kendi elleriyle cizyeyi verinceye kadar savaşın.*"³⁰ mealindeki ayetin bir gereği değil de yukarıda zikredilen hadis gereği olduğunu belirtir.³¹ Nitekim o, bu hadise istinaden başta Hz. Ebu Bekir ve Hz. Ömer'in onlardan cizye aldıkları, bu rivayetlerden hareketle de bir kısım âlimlerin Mecûsîleri siyasî açıdan Ehl-i kitap kabul ettikleri, bir kısmının ise kabul etmediklerini söyler.³² Buna ilaveten Mâtürîdî, "Arab (müşrikler)'dan bir şey kabul edilmez, Ehl-i kitap ve Mecûsîlerden cizye kabul edilir"³³ rivayetinin hükmü gereği Ehl-i Kitap ve Mecûsîler'den cizye alınabileceğini belirtir.³⁴ Buna Diğer taraftan o, Hz. Peygamberin "Mecûsîlere, Ehl-i kitaba davrandığınız gibi davranın. Fakat kadınlarıyla evlenmeyin, kestiklerini yemeyin!"³⁵ hadisini gerekçe göstererek, onlardan her ne kadar cizye alınsa da onların kestikleri hayvanların etlerinin yenilmemesi ve kadınlarıyla evlenilmemesi gerektiğini de ifade eder.³⁶ Buna göre Mâtürîdî, Mecûsîlere cizye ve vergi hususunda Ehl-i kitaba yapılan muamele gibi muamele yapılması gerektiğini kabul etmiş, ancak kestiklerinin yenmesini ve kadınlarıyla evlenilmesini uygun bulmamıştır. Bu bilgilere göre Mâtürîdî'nin,

²⁸ Mâlik b. Enes, *el-Muvattâ*, "Zekât", 42; Ebû Ubeyd, *Kitâbu'l-Emvâl*, s. 40.

²⁹ Mâtürîdî, *Te'vilât*, IV, 162.

³⁰ et-Tevbe, 9/29.

³¹ Mâtürîdî, *Te'vilât*, II, 328.

³² Mâtürîdî, *Te'vilât*, VI, 335. Ayrıca bk. *Te'vilât*, IV, 161-162.

³³ Ali b. Ömer Dârekutnî, *es-Sünen*, Kahire, 1966, "Cizye", I (II, 154); Yakub b. Ebû Yûsuf, *Kitâbu'l-Harâc*, Kahire, 1392, s. 140.

³⁴ Mâtürîdî, *Te'vilât*, II, 159.

³⁵ Mâlik b. Enes, *el-Muvattâ*, "Zekât", 42; Ebû Ubeyd, *Kitâbu'l-Emvâl*, s. 40.

³⁶ Mâtürîdî, *Te'vilât*, II, 328.

Mecûsîleri, kendilerinden alınan cizyeden dolayı Ehl-i kitaba; kestiklerinin yenilmemesi ve kadınlarıyla evlenilmemesi yönüyle de müşriklere benzettiğini söyleyebiliriz.

Mâtürîdî, Ehl-i kitap terimiyle ilahî vahye muhatap olmuş topluluk anlamında Yahudi ve Hıristiyanların kastedildiği şeklindeki görüşünü temellendirmek için Kur'an'da geçen "ümmî"³⁷ terimi üzerinde durmuş, Arapların ilahî vahye dayalı yazılı geleneğin sahipleri ve mirasçıları anlamında Tevrat ve İncil ehlini Ehl-i kitap olarak adlandırdıklarını; kendilerini ise bu geleneğin dışında kabul ederek ümmî olarak isimlendirdiklerini ifade etmiştir.³⁸ Ümmî terimini de kutsal kitapları olmayan geleneksel Arap dini mensupları olarak tanımlayarak Ehl-i kitaptan olmayanları ifade ettiğini belirtmiştir.³⁹ Diğer bir deyişle ona göre Ehl-i kitap terimi, ilahî vahye muhatap olmuş topluluğu ifade ederken, "ümmî" terimi Allah tarafından gönderilmiş ilahî kitapları olmayan topluluğu ifade etmektedir. Bu nedenle Ehl-i kitap denilince vahiy yoluyla nazil olmuş Tevrat, Zebur ve İncil gibi kutsal kitapları bulunan Yahudi ve Hıristiyan topluluğu anlaşılmalıdır.⁴⁰

Görüldüğü üzere Mâtürîdî, Ehl-i kitap ile sadece Yahudi ve Hıristiyanları kastetmekte, bu terimin kapsamına Mecûsîleri ve Sâbîleri dâhil etmemekte, hatta konuyla ilgili olarak Sâbîlik'ten hiç bahsetmemektedir.⁴¹ Bununla birlikte dinler tarihi araştırmaları diğer birçok dinsel gelenekler gibi gerek Mecûsîlerin gerekse Sâbîilerin kutsal ve dinî gelenekleri en az Yahudiler ve Hıristiyanlar kadar köklü bir dini yapıya ve dinsel öğretilerinin yer aldığı kutsal metinlere sahip olduklarını göstermektedir. Ancak Kur'an'da Mâtürîdî'nin de belirttiği gibi Allah Teâlâ ilahî kitapları belirtmek üzere söz konusu kitaplar dışında herhangi bir kitaba bu anlamda değinmemiştir. Buna göre, yeryüzünde mevcut din mensuplarından Mecûsîlerin,

³⁷ Kur'an'da geçen bu terim için bk. Âl-i İmrân, 3/19-20; el-A'râf, 7/157-158; en-Nahl, 16/103, el-Furkân, 25/4.

³⁸ Mâtürîdî, *Te'vilât*, II, 328. Ayrıca bk. *Te'vilât*, II, 159; III, 254; IV, 161; V, 261, 263.

³⁹ Mâtürîdî, *Te'vilât*, I, 164; II, 271.

⁴⁰ Mâtürîdî, *Te'vilât*, II, 159-160, 328; III, 254; IV, 160-161; V, 261, 263.

⁴¹ Yaşadığı dönemde oldukça yaygın olan Mâneviye (Manihaizm), Sümeniyye (Budizm) gibi dinlerin Ehl-i kitap olup olmadıkları konusunu tartışmaya dâhil etmediğini görüyoruz. Bunun en önemli nedeni olarak, Kur'an'da Ehl-i kitapla birlikte sadece Sâbîiler ve Mecûsîlere yer verilmiş olması gösterilebilir. Ancak daha önceden de zikredildiği üzere o, Sâbîilerin kutsal bir kitabının olmamasını buna gerekçe göstermiştir. Ancak o, Sâbîiler ile ilgili diğer konularda temkinli davranmış, onlar hakkında detaylı bilgiye sahip olmadığını ifade ederek yorum yapmamayı tercih etmiştir. (Bk. Mâtürîdî, *Te'vilât*, I, 147; IX, 355) Diğer bir neden de Mâneviye ve Sümeniyye gibi dinleri, dinden ziyade felsefi bir akım olarak kabul ettiği söylenebilir. Nitekim *Te'vilât*'ında bunlara yer vermezken, *Kitâbü't-Tevhîd*'de onları kâinatın oluşumu, hayır ve şer olan nesnelere yaratılışı, hikmet gibi felsefi konularda eleştirmiştir. *Kitâbü't-Tevhîd*, s. 191, 196 vd.

Brahmanların ya da Sâbiilerin kutsal kitaplarının, Kur'an'da adı geen diđer kitaplarla birlikte vahiy kaynaklı olduđu grüşüne destek olabilecek herhangi bir işaret mevcut deđildir. Zira Kur'an, ilahî karakterli gerek kitaplara, vahiylerle ve sahifelere aıka işaret etmiş, bundan başka herhangi bir aıklama da bulunmamıştır.⁴² Araplarla yakın iliřki ierisinde olan İranlı Mecûsilerin ya da Sâbiilerin dinî geleneklerinin (kutsal kitapları ve varsa peygamberlerinin) Kur'an tarafından onaylanmaması ve hatta bunlara hi atıfta bulunulmaması, Mâtürîdî'nin grüşlerini desteklediđini söyleyebiliriz.

Kur'an'da Ehl-i Kitap terimi dıřında, "kitap verilenler,"⁴³ kitap verdiklerimiz,⁴⁴ kendilerine kitaptan pay verilenler,⁴⁵ kitap bilgisi olanlar,⁴⁶ kitabı okuyanlar"⁴⁷ gibi ifadeler de yer almaktadır. Mâtürîdî'ye gre bu ifadeler "Ehl-i kitap" terimiyle aynı anlamı tařımaktadır.⁴⁸ Nitekim o, mezkur ayetlerde geen "kitap" terimiyle bazen "Tevrat"ın, bazen "İncil"in bazen de her ikisinin ifade edildiđini, dolayısıyla Ehl-i kitap diye tanımlanan kimselerle de sadece bu iki kitabın müntesiplerinden olan Yahudiler ve Hıristiyanların kastedildiđini belirtmiştir.⁴⁹ Bu nedenle Mâtürîdî'ye gre nceki vahiylerle muhatap olanlar anlamında kullanılan bu ifadeler, sadece Yahudi ve Hıristiyanlara has bir kavram olmaktadır. Yine bu ibarelerin dıřında Kur'an'da "nceki sayfalar",⁵⁰ "ncekilerin kitapları"⁵¹ řeklinde ifadeler⁵² de kullanılmıştır. Ona

⁴² Krř. Güner, *Resûlullah'ın Ehl-i Kitap'la Münasebetleri*, s. 34, 56.

⁴³ Bk. el-Bakara, 2/101, 144, 145, 146; Âl-i İmrân, 3/19-20, 100, 106, 186, 187; en-Nisâ, 4/47, 131; el-Mâide, 5/5, 57; et-Tevbe, 9/29-31; el-Hadîd, 57/16; el-Müddesir, 74/31; el-Beyyine, 98/4.

⁴⁴ el-Bakara, 2/121, 146; el-En'âm, 6/114; er-Râd, 13/36; el-Kasas, 28/52; el-Ankebût, 29/47.

⁴⁵ en-Nisâ, 4/44, 51; Âl-i İmrân, 3/23.

⁴⁶ Yûsûf, 13/43.

⁴⁷ Yûnus, 10/94.

⁴⁸ Nitekim Kur'an'da geen bu ifadelerin siyak ve sibakı dikkate alındığında, bazı ayetlerde yalnızca Yahudileri, bazılarında Hıristiyanları, bazılarında ise her ikisini birden kastettiđi anlaşılmaktadır. İlgili ayetler iin bk. el-Bakara, 2/109-111, 120-121, 145-146; Âl-i İmrân, 3/23, 65-67; en-Nisâ, 4/44-47, 131, 153, 171, 159; et-Tevbe, 9/29-31; el-Mâide, 5/18-19, 65-68; el-Haşr, 59/2, 11.

⁴⁹ Mâtürîdî, *Te'vilât*, I, 187, 225, 266. Ayrıca bk. *Te'vilât*, II, 276; III, 250, 252, 254; IV, 160-161; V, 189, 261; VI, 110, 329; XI, 53.

⁵⁰ el-A'lâ, 87/18.

⁵¹ eř-Şu'arâ, 26/196.

⁵² Kur'an'da "nceki sayfalar" (el-A'lâ, 87/18), "ncekilerin kitapları" (eř-Şu'arâ, 26/196) řeklinde geen bu ifadelerin Hinduizm'in kutsal kitap külliyyatından olan Puranalar'ın kastedildiđi, zira bu kitabın kelime anlamının ncekilerin kitapları olduđu belirtilir. Yine Kur'an'da geen Zülkifl'in Buda'ya, Tîn suresindeki Tîn'in, Buda'nın, altında aydınlandıđı Bodhi yani incir ağacına işaret etmiş olabileceđi de ileri sürülmektedir. Geniř

göre, “önceki sayfalar”dan kastedilenler Hz. Mûsâ ve Hz. İbrâhim’in sahifeleridir.⁵³ “öncekilerin kitapları” ifadesiyle işaret edilenler de Tevrat, Zebur ve İncil’dir.⁵⁴ Söz konusu bu ifadeler de Ehl-i kitap terimiyle aynı anlamı taşımaktadır. Buna ilaveten Kur’an’da Ehl-i kitap teriminin değişik bir şekli olan “Ehl-i zikir”⁵⁵ ibaresiyle de daha önceki vahiylerin bilgisinden haberdar olan Ehl-i kitap kastedilmektedir.⁵⁶ Diğer ifadeyle burada kastedilenler Tevrat ve İncil hakkında bilgi sahibi olan ve nübüvvet konusuna aşina olan Yahudi ve Hıristiyan âlimleridir. Çünkü Ehl-i kitaba daha önce peygamberler gönderilmiş, bundan dolayı onlar, nübüvvet konusunda bilgi sahibi olmuşlardır.⁵⁷

Mâtürîdî’ye göre, “...Eğer bilmiyorsanız Ehl-i zikre (bilenlere) sorunuz.”⁵⁸ ayetinde geçen aynı ibare yine Ehl-i kitaba işaret etmektedir. Burada Allah Teâlâ beşerden peygamber olamayacağını iddia eden müşriklere hitaben sanki şöyle demektedir: “Şayet beşerden peygamber olamayacağını düşünüyorsanız, Ehl-i kitaba sorunuz. Çünkü onlar peygamberlere inanan kimselerdi ve peygamberlerin beşer olduklarını biliyorlardı. Bu nedenle onlar size bunu haber verecektir.”⁵⁹ Dolayısıyla Mâtürîdî, “Ehl-i zikir” terimini mana itibariyle Ehl-i kitabın ifade edildiği şekilde yorumlamaktadır. Buna göre o, gerek “Ehl-i kitap” gerekse “Ehl-i zikir” terimiyle vahiy yoluyla nazil olmuş Tevrat, Zebur ve İncil gibi kitapları bulunan Yahudi ve Hıristiyanların ifade edildiğini savunmaktadır.

Sonuç olarak, Mâtürîdî’ye göre Ehl-i kitap terimi, insanlar tarafından kutsal kabul edilen herhangi bir dinî kitaba sahip bütün din sahiplerini değil de, tevhid geleneği içerisinde yer alan, Tevrat, Zebur ve İncil gibi Allah tarafından gönderilmiş kutsal kitapları bulunan, nübüvvet müessesine aşina olan ve Hz. Mûsâ ve Hz. İsmâ’ın tabileri durumundaki Yahudi ve Hıristiyanları ifade etmektedir.

2. Ehl-i Kitabın İnanç Durumu: Tevhid, Şirk, Küfür İlişkisi

bilgi için bk. Kaya, “Ehl-i Kitap”, *DİA*, X, 517; Kaya, “Kur’an-ı Kerim’de Ehl-i Kitap Kavramı”, *Kur’an-ı Kerim’de Ehl-i Kitap Sempozyumu*, s. 98, 103.

⁵³ Mâtürîdî, *Te’vilât*, XVII, 174-175.

⁵⁴ Mâtürîdî, *Te’vilât*, XVII, 285-286.

⁵⁵ en-Nahl, 16/43; el-Enbiyâ, 21/7.

⁵⁶ Mâtürîdî, *Te’vilât*, VIII, 114. Mâtürîdî, *Kitâbü’t-Tevhîd* eserinde bu ayette geçen Ehl-i zikir terimiyle kastedilenin Ehl-i kitaptan Müslüman olmuş kimseler ya da onlardan Kur’an’ı gizlice benimseyenler olduğunu bildirir. *Kitâbü’t-Tevhîd*, s. 250.

⁵⁷ Mâtürîdî, *Te’vilât*, VIII, 114.

⁵⁸ el-Enbiyâ, 21/7.

⁵⁹ Mâtürîdî, aynı ayetle ilgili olarak ikinci bir yorum da nakleder. Buna göre buradaki hitap Ehl-i kitaptan inanmayan kâfirler içindir. Bu kâfirlerden, eğer peygambere inanmıyorlarsa, Zikir ehline yani Ehl-i kitaptan iman eden kimselere sormaları istenmektedir. Çünkü Ehl-i kitaptan iman edenler Hz. Muhammed’in Allah’ın Resülü olduğunu onlara haber verecektir. Mâtürîdî, *Te’vilât*, IX, 261.

Mâtürîdî, tevhid inancını bütün ilahî dinlerin vazgeçilmez temel unsuru kabul etmiş, Ehl-i kitaba ilişkin eleştirilerini de bu inanç (tevhid) çerçevesinde yapmıştır.

Mâtürîdî, İslam dışı din ve inaçları eleştiriye tabi tutarken, üzerinde durduğu en önemle konu Allah katında geçerli olan dinin bir tane olup, bunun da “Tevhid dini” olduğudur. Çünkü ona göre bütün peygamberler bir ve tek olan bu dine mensup oldukları için onlardan hiçbiri kendisinden öncekinin dinini reddetmeyi emretmemiş, aksine aynı dini tebliğ etmişlerdir.⁶⁰ Onun için Kur’an’da bütün peygamberler müslim⁶¹ olarak zikredilmiştir.⁶² Fakat insanlar zamanla bu dinden uzaklaşıp, tevhid inancından sapmışlardır. Allah Teâlâ bozulan bu dini aslına döndürmek, tevhid inancını tekrar ikâme etmek için farklı zamanlarda çeşitli peygamberler göndermiştir. Buna göre Hz. Muhammed de dahil bütün peygamberler aynı dini tebliğ etmiş; bu anlamda insanları sadece Allah’ı birlemeye, ibadeti O’na has kılmaya ve O’ndan başkasına tapmamaya yani tevhid inancına çağırılmışlardır.⁶³

Yeryüzünde “Hak din” bir tane olmasına rağmen insanlar zamanla çeşitli din, mezhep ve yollar benimseyebilmişlerdir. Bu durumu bir realite olarak kabul eden Mâtürîdî,⁶⁴ dinî farklılıkların, insanlar arasındaki dil, kültür, karakter, zihniyet, fizik ve psikolojik farklardan kaynaklandığını söylemiştir. Çünkü ona göre insanların ahlak, düşünce, irade, renk ve dilleri gibi görüş, anlayış ve inanışları da birbirinden farklı olabilmektedir.⁶⁵

Mâtürîdî, insanların farklı din ve mezhepleri benimsemelerini: “*O, gökten su indirdi de vâdiler kendi hacimlerinde sel olup aktı. Bu sel, üste çıkan bir köpüğü yüklenip götürdü. Süs veya (diğer) eşya yapmak isteyerek ateşte erittikleri şeylerden de buna benzer köpük olur. İşte Allah hak ile bâtıla böyle misal verir. Köpük atılıp gider. İnsanlara fayda veren şeye gelince, o yeryüzünde kalır. İşte Allah böyle misaller getirir.*”⁶⁶ ayetini tefsir ederken şu misalle izah etmeye çalışmıştır: “Hak din gökten inen suya benzer. Tıpkı gökten tek tür suyun inmesinde olduğu gibi gökten inen hak din de bir olarak inmiştir. Fakat insanlar: “*İşte bu, benim dosdoğru yolum. Artık ona uyun. Başka yollara uymayın. Yoksa o yollar sizi parça parça edip O’nun yolundan ayırır. İşte size bunları Allah sakınasınız diye emretti.*”⁶⁷ ayetinde belirtildiği üzere farklı dinler ve çeşitli mezhepler edindiler. Halbuki uyulması ve takip edilmesi emredilen din bir tanedir. Bu din de tıpkı gökten inen su gibi saf ve

⁶⁰ Mâtürîdî, *Te’vilât*, VIII, 106, 174; IX, 271-272; XIII, 175-176.

⁶¹ el-Bakara, 2/131, 136.

⁶² Mâtürîdî, *Te’vilât*, I, 249-250, 253; *Kitâbü’t-Tevhîd*, s. 513, 516.

⁶³ Mâtürîdî, *Te’vilât*, IV, 112; XIII, 174-175.

⁶⁴ Mâtürîdî, *Te’vilât*, V, 258; VII, 413-414.

⁶⁵ Bu farklılıklar için bk. Hanifi Özcan, *Mâtürîdî’de Dinî Çoğulculuk*, İstanbul, 1995, s. 58-67.

⁶⁶ er-Râd, 13/17.

⁶⁷ el-En’âm, 6/153.

asıdır... Su gökten temiz ve tatlı olarak indiği halde, yeryüzünün farklı cevherleriyle karışması sonucu suyun rengi ve tadı değişir. Bu durumda suyun bazıları tuzlu, bazıları kendisinden yararlanamayacak şekilde acı, bazıları da tatlı olarak ortaya çıkar. Bu ise yeryüzünün cevherlerinin renk ve koku itibarıyla farklı olmasından kaynaklanır. Halbuki gökten inen suların hepsi yeryüzüne inmeden önce temiz ve tatlıdır. Kendisinden yararlanan su ise sadece tatlı olanıdır. Aynı şekilde kendisinden faydalanılan din de birdir. Geriye kalan dinler ise tıpkı tuzlu ve acı sular gibi kendisinden faydalanılamayanlardır.”⁶⁸

Bu açıklamalardan anlaşıldığı üzere Mâtürîdî'nin dinî çeşitliliği değerlendirirken üzerinde önemle durduğu temel husus tevhid inancını merkeze alarak dinin fitriliğine ve doğruluğuna vurgu yapmasıdır. Mâtürîdî, benzer yaklaşımı Kur'an'da geçen fitrat dini, hanîf dini,⁶⁹ hâlis din,⁷⁰ muhlis din,⁷¹ dosdoğru din⁷² gibi ifadeleri yorumlarken de sergiler ve bu kavramları “delil ve burhana dayanan, hakka ulaştırıcı” anlamında yorumlayarak hak dini ifade ettiğini belirtir.⁷³ Yeryüzünde mevcut olan çeşitli dinlerden hangisinin Allah katında geçerli olduğu ya da kendisinden faydalanılacak olan dinin hangisi olduğu sorusunu da bu yorumlar çerçevesinde cevaplandırmaya gayret eder. Diğer bir deyişle Mâtürîdî, İslâm dışı dinlerin konumunu “tevhid inancı” ve mezkur kavramlar etrafında şekillendirmeye çalışır.

Mâtürîdî'ye göre, Kur'an'da geçen “hak din” ve “dosdoğru din” kavramları zorunlu olarak batıl olan dinlerin varlığına, “halis din” kavramı ise bozulmuş ya da tahrif olmuş dinlere işaret etmektedir. Bu nedenle Mâtürîdî, dinleri bu çerçevede ele almakta ve dinleri genel olarak Hak (tevhid) ve Batıl (küfür) olmak üzere iki kısma ayırmaktadır. Ona göre “Hak din”, Allah katında geçerli ve kendisinden faydalanılacak olan dindir.⁷⁴ Bu din, âlemin sonradan meydana geldiğine ve onu meydana getiren rahmet ve hikmet sahibi bir yaratıcının varlığına işaret eder. Bu inanç aynı zamanda vahyi tek bir kaynaktan alan bütün peygamberlerin tebliğ ettiği bir ve aynı olan “tevhid dini”ne karşılık gelir.⁷⁵ Allah'ın emrettiği ve hak din olarak tanımladığı bu din, bozulmamış ve tahrife uğramamış olan ve Allah katında mutlak ve değişmemiş olan İslâm dinidir.⁷⁶ Çünkü Allah, düşünme yeteneği olan bütün insanlara umumi bir tevhid anlayışı ve inancı vermiştir. Ancak, onların her bir grubu bu tevhid inancını

⁶⁸ Mâtürîdî, *Te'vilât*, VII, 415.

⁶⁹ el-Fetih, 48/28; es-Saff, 61/9.

⁷⁰ ez-Zümer, 39/3.

⁷¹ el-A'râf, 7/29; Yûnus, 10/22; el-Ankebût, 29/65; el-Beyyine, 98/5.

⁷² et-Tevbe, 9/36; er-Rûm, 30/30, 43; el-Beyyine, 98/5.

⁷³ Mâtürîdî, *Te'vilât*, IV, 49; V, 258, 275; VI, 349-350; VII, 33; XI, 187; XIII, 86, 174-175.

⁷⁴ Mâtürîdî, *Te'vilât*, IV, 249; VI, 350; VIII, 233.

⁷⁵ Mâtürîdî, *Te'vilât*, XIII, 175-176.

⁷⁶ Mâtürîdî, *Te'vilât*, II, 352; *Kitâbü't-Tevhid*, s. 493, 514, 520.

çeşitli yorumlarla bozmuştur.⁷⁷ Bu inancı bozmadan koruyabilen grup ise sadece İslâm ümmeti olmuştur.⁷⁸ Bu bağlamda Mâtürîdî, bir dine inanan her bir kimsenin, Allah'ın emrettiği hak dinin kendilerinininkinin olduğunu iddia ettiklerine dikkat çeker ve insanların bu iddialarına karşılık Kur'an'da hak dinin yani Allah Teâlâ'nın, emretmiş olduğu ve kendisinde tevhid esası bulunan dinin İslâm olduğunun haber verdiğini dile getirir. O, bu görüşüne delil olarak “*Şüphesiz Allah katında din İslâm'dır*”;⁷⁹ “*Kim İslâm'dan başka din ararsa bu din kendisinden asla kabul edilmeyecektir ve o ahirette ziyan edenlerden olacaktır*.”⁸⁰ ve “*İbrâhimne Yahudi idi ne de Hıristiyan'dı. Fakat o, Hanif (Allah'ı bir tanıyan, hakka yönelen) bir Müslümandı. Allah'a ortak koşanlardan da değildi*.”⁸¹ ayetlerini kullanır. Ona göre, bu ayetlerde öteki dinler karşısında Allah katında hak ve gerçek olan dine yani Hz. Peygamber'in tebliğ ettiği İslâm dininin konumuna vurgu yapılmaktadır. Allah nezdinde geçerli bir tek din vardır, bunun adı İslâm'dır ve bu din, insanın fitratına en uygun, akl-ı selimin kabul edebileceği bir özelliğe sahiptir ve bütün insanlık için geçerli olan bir dindir.⁸²

Diğer taraftan Mâtürîdî, “*İbrâhim bunu kendi oğullarına da vasiyet etti, Ya 'kub da öyle: “Oğullarım! Allah sizin için bu dini seçti. Siz de ancak Müslümanlar olarak ölün” dedi*.”⁸³ mealindeki ayeti delil göstererek, ayette geçen dinden kastedilen ve Allah katında geçerli olan dinin “İslâm” olduğunu belirtir.⁸⁴ Buradan hareketle Mâtürîdî, İslâm dışı din ve mezheplerin Batıl dinler olduğuna, yol ve mezhepleri birbirinden çeşitli olsa da inkâr etmede hepsinin tek bir dini temsil ettiklerine dikkat çeker.⁸⁵ Buna ilaveten “millet” kavramına da din anlamı veren Mâtürîdî, İslâm'ın Hak dinin temsilcisi olarak tek bir millet olduğunu, küfür ehlini ise Batıl dini temsil ettiğini bu anlamda hepsinin tek bir milleti oluşturduğunu söyler. Dolayısıyla Mâtürîdî, küfrü tek bir millet olarak değerlendirmekte, Ehl-i kitap ve diğer din mensuplarının hepsinin yolları ve mezhepleri farklı olsa da küfre düşmede tek milleti

⁷⁷ Mâtürîdî, tevhid inancından ayrılan fırkalar arasında başta âlemin ezeli olduğuna inanan Dehrîler, Heyûlâ taraftarları ve Tabiatçılar olmak üzere, Allah'a çocuk isnad eden Yahudiler, teslisi savunan Hıristiyanlar, Seneviyye mensupları, Menâniyye (Maniheizm), Zenâdika ve Mecûsîler gibi İslâm dışı din ve mezhepler ile Mu'tez'ile, Neccâriyye, Müşebbihe gibi İslâm mezhepleri gelmektedir. Mâtürîdî, *Kitâbü't-Tevhîd*, s. 150-152.

⁷⁸ Mâtürîdî, *Kitâbü't-Tevhîd*, s. 150.

⁷⁹ Âl-i İmrân, 3/19.

⁸⁰ Âl-i İmrân, 3/85.

⁸¹ Âl-i İmrân, 3/67.

⁸² Mâtürîdî, *Te'vilât*, II, 266-267, 351- 352; VI, 349-350; XIII, 174. Ayrıca bk. *Kitâbü't-Tevhîd*, s. 514-515, 520-521.

⁸³ el-Bakara, 2/132.

⁸⁴ Mâtürîdî, *Te'vilât*, I, 250-251.

⁸⁵ Mâtürîdî, *Te'vilât*, IV, 249; VI, 350; VIII, 233.

temsil ettiklerini düşünmektedir.⁸⁶ Öte taraftan Mâtürîdî, dinlerin kendi içinde de farklı yorumlara, farklı inanç sistemlerine ve çeşitli mezheplere sahip olabileceği üzerinde de durmuştur. Fakat, din ve mezhepleri ele alırken bunların tarihsel süreçlerine dair bilgi vermemiş, bunun yerine tartıştığı dinlerin doktriner temeli ve muhtevasıyla ilgilenmiştir. Diğer bir deyişle onların dinî görüşlerini ya da dine yaklaşımlarını ele almış ve bunların hakikat ve gerçeklikle ilişkileri açısından İslam'a göre konumlarını belirlemeye gayret etmiştir.⁸⁷

Mâtürîdî, Müslümanlar ile Ehl-i kitap arasında ulûhiyet, peygamber, kitap, ahiret gibi temel hususlarda belli ölçüde ortak inançlar olması nedeniyle Ehl-i kitabı diğer dinî gruplardan ayrı değerlendirmiştir.⁸⁸ Çünkü ona göre, İslâm dini ile tahrif edilmeden önce Yahudi ve Hıristiyanlık gibi vahye dayanan dinler ilk ortaya çıkışları itibariyle yani öz ve köken olarak aynıdır. Çünkü ilahî dinlerin hepsi de Allah'tan geldiği için aynı hakikati göstermektedir. Bu da tevhid hakikatidir. Bu nedenle Mâtürîdî, ilahî izler taşıması ve vahiy kültürüne aşına olması nedeniyle Ehl-i kitabın diğer din mensuplarına göre “Hak dine” iman etme ve “Tevhid” ilkesini anlama konusunda daha yatkın olabileceklerini düşünmüş ve onlara karşı daha müsamahalı bir tutum sergilemiştir. Mâtürîdî'nin onlara bu şekilde yaklaşımında Kur'an'ın önemli bir rol oynadığı anlaşılmaktadır. Çünkü Kur'an-ı Kerim'de Ehl-i kitabın diğer dinlere nispetle İslâm'a daha yakın olduğuna işaret edilmekte ve aralarında birtakım ortak noktaların bulunduğu dikkat çekilmektedir. Nitekim Allah Teâlâ sadece Ehl-i kitaba hitaben “(Resûlüm!) de ki: Ey Ehl-i kitap! Sizinle bizim aramızda müşterek olan bir söze geliniz: Allah'tan başkasına tapmayalım; O'na hiçbir şeyi eş tutmayalım ve Allah'ı bırakıp da kimimiz kimimizi ilâhlaştırmasın. Eğer onlar yine yüz çevirirlerse, işte o zaman: Şahit olun ki biz müslümanlarız! deyiniz.”⁸⁹ diyerek ortak bir noktada buluşmayı teklif etmiştir. Aynı teklifin Mecûsilere, Müşriklere ya da diğer

⁸⁶ Mâtürîdî, *Te'vilât*, IV, 249; VIII, 233. Ayrıca bk. *Te'vilât*, I, 223-224. Mâtürîdî, bu görüşünü temellendirmek için ayrıca “Allah'a ortak koşanlar hoşlanmasalar bile O, dinini, bütün dinlere üstün kılmak için, peygamberini hidayetle ve hak dinle gönderendir” (et-Tevbe, 9/33) ayetini de delil olarak gösterir. Mâtürîdî'ye göre ayette her ne kadar din kelimesi “ادين/adin” şeklinde çoğul değil de “دين/din” şeklinde tekil kalıbıyla kullanılmış olsa da burada bütün dinleri içine almaktadır. Tıpkı Allah Teâlâ'nın bütün insanlara hitap ederken “يا ايها الانسان/Ey İnsan!” (el-İnfitâr, 82/6; el-İnşikâk, 84/6.) şeklinde buyurarak bütün insanları kastetmesindeki durum gibidir. Dolayısıyla bu tekil ifadeyle çeşitli dinler kastedilmektedir. Batıl olan dinler arasında birtakım inanç farklılıkları olsa bile inkar etmede tek bir din olarak kabul edilir. Bu nedenle Allah Teâlâ, Batıl olan dinlerin hepsine tekil olarak bu din ismini vermiştir (Mâtürîdî, *Te'vilât*, VI, 350).

⁸⁷ Mâtürîdî, *Kitâbü't-Tevhîd*, s. 515. Ayrıca bk. *Te'vilât*, II, 351.

⁸⁸ Mâtürîdî, *Te'vilât*, VI, 329 vd.

⁸⁹ Âl-i İmrân, 3/64.

dinlere yapılmamıř olması, onlarla İřlam arasında ortak bir noktanın olmadıđını gstermektedir.

Bununla birlikte Kur'an'da Ehl-i kitap olan Yahudi ve Hristiyanlık ile İřlam dini arasında inanç ynnden bir ok farklılıkların olduđuna da dikkat ekilmiřtir. Nitekim Ehl-i kitabın Allah'a ocuk isnad etmeleri,⁹⁰ kitaplarını tahrif ve tebdil etmeleri,⁹¹ dinlerinde tařkınlık yapmaları ve ařırıya kamaları;⁹² Yahudilerin tanrıya cimri demeleri,⁹³ zeyir'in Allah'ın ođlu olduđu iddiasında bulunmaları,⁹⁴ gnderilen peygamberleri ldrmeleri,⁹⁵ din adamlarını ařırı yceltmeleri;⁹⁶ Hristiyanların l tanrı inancına (teslis inancı)⁹⁷ sahip olmaları ve ruhban sınıfını oluřturmaları⁹⁸ Hz. Ms ve Hz. İsa'nın getirdiđi ile bađdařmamaktadır.

Mtrd de Ehl-i kitap eleřtirisinde bu inan farklılıklarına dikkat ekmiř, onların ulhiyet, nbvvet, kutsal kitap ve ahiret gibi temel itikad konulardaki grřlerini tevhid inancını merkeze alarak tenkit etmiř, inanlarındaki eřitli yanlıřlıkları ve sapmaları ortaya koymaya alıřmıřtır. Bu erevede o, Ehl-i kitap olan Yahudi ve Hristiyanların z itibariyle tevhid inancına sahip olduklarına fakat zamanla hurfe ve řirk unsurlarına bulařmak suretiyle bu zden uzaklařarak kendi dinlerini tahrif ve tebdil ettiklerine dikkat ekmiřtir. Nitekim *Kitb't-Tevhd* eserinde tevhd bahsini iřlerken bu inancı bozan gruplar arasında Allah'a yaratılmıřlıđı andıran nitelikler izafe ederek kadmin sayısını arttıran ve O'na ocuk isnat eden Yahudiler ile 'varlık' aısından tek Allah'ı benimsemekle birlikte 'asıl' aısından l grř (teslis inancına) sahip olan ve Allah'ı cisme brndren Hristiyanların olduđunu ifade etmiřtir.⁹⁹ Buna ilaveten Mtrd, Ehl-i kitabın "*De ki: "Ey Ehl-i Kitap! Hakkın dıřına ıkararak dininizde ařırı gitmeyin. Daha nce sapmıř, biroklarını da saptırmıř ve dmdz yoldan da řařmıř bir milletin arzu ve keyiflerine uymayın."*¹⁰⁰ mealindeki ayeti delil getirerek dinlerinde ařırıya gittiklerine ve tevhid inancını bozduklarına dikkat ekmiř ve onların bu durumunu řu řekilde izah etmiřtir: "Bu ayette Allah Tel, "*Ey Ehl-i kitap! Dininizde sınırları ařmayın ve Allah hakkında ancak hakkı syleyin. Meryem ođlu İsa Mesih, ancak Allah'ın peygamberi, Meryem'e ulařtırdıđı (emriyle onda var ettiđi) kelimesi ve kendisinden bir ruhtur. yleyse Allah'a ve*

⁹⁰ el-Bakara, 2/116; Ynus, 10/68; Meryem, 19/88-92; el-Enbiy, 21/26; el-Furkn, 25/2.

⁹¹ el-Bakara, 2/75-79; en-Nis, 4/46; el-Mide, 5/13-41.

⁹² el-Mide, 5/27.

⁹³ l-i İmrn, 3/181.

⁹⁴ et-Tevbe, 9/30.

⁹⁵ el-Bakara, 2/61-68; l-i İmrn, 3/21-112; el-Mide, 5/70; el-Enfl, 8 /56.

⁹⁶ et-Tevbe, 9/31.

⁹⁷ en-Nis, 4/171; el-Mide, 5/17, 72-73, 116; et-Tevbe, 9/30.

⁹⁸ el-Hadd, 57/27.

⁹⁹ Mtrd, *Kitb't-Tevhd*, s. 150-151.

¹⁰⁰ el-Mide, 5/77.

peygamberlerine iman edin, “(Allah) üçtür” demeyin. Kendi iyiliğiniz için buna son verin. Allah ancak bir tek ilahdır. O çocuk sahibi olmaktan uzaktır”¹⁰¹ ayetinde de belirtildiği üzere gibi Ehl-i kitabı dinlerinde aşırıya gitmekten men etmiştir. Burada onlardan daha önce benimsedikleri resullerin ve nebilerin tebliğ ettiği tevhid dinine tekrar dönmeleri istenmektedir. Yani Allah Teâlâ onlara Allah’tan başkasına ibadet ederek ulûhiyet ve rububiyet konusunda dinlerinde aşırıya kaçmamalarını emretmektedir.” Çünkü Mâtürîdî’ye göre Yahudi ve Hıristiyanlar, ulûhiyet konusunda aşırıya giderek Allah’tan başkasına ilahlık ve rablığı nispet etmişler, bu anlamda gerek peygamberlerini gerek dinî şahsiyetlerini tanrısal mertebeye çıkararak İsa ve Üzeyr’in Allah’ın oğlu olduğunu iddia etmişlerdir.¹⁰²

Öte taraftan Mâtürîdî, Ehl-i kitabın peygamber ve kitaplar arasında ayırım yapıp bir kısmını inkar etmeleri nedeniyle ilâhî kurtuluşa eremeyeceklerine, aksine Allah’ın gazabına uğrayacaklarına dikkat çekmiştir.¹⁰³ Çünkü ona göre Allah Teâlâ Kur’an’da Hak dinin İslâm olduğunu bizzat belirtmiş ve Ehl-i kitap mensuplarını özlerine dönmeye yani Hz. Âdem’den itibaren bütün peygamberlerin davet ettiği ve içinde tevhid inancı olan “İslâm” dinine inanmaya davet etmiştir.¹⁰⁴ Bu bilgilerden anlaşıldığına göre Mâtürîdî, Ehl-i kitap olarak kabul ettiği Yahudilik ve Hıristiyanlık dinini indirildiği ilk duruluğu koruyamayıp tahrife maruz kalan, inançları nedeniyle tevhid dinini yansıtmayan birer din olarak değerlendirmiştir.¹⁰⁵

3. Mâtürîdî’ye Göre Ehl-i kitap-Müşrik/Putperest İlişkisi

Mâtürîdî, Ehl-i kitabın dinlerinde aşırıya giderek tevhid inancını bozan şirk içerikli birtakım inançlara sahip olduklarını belirtmekle birlikte, yanlış da olsa inanç konularında müslümanlarla bazı ortak yönlerinin bulunduğuna işaret etmiş, bu özellikleri sebebiyle Ehl-i kitabı müşriklerle aynı statüde değerlendirmemiştir. Nitekim o, “Sizden önce kendilerine kitap verilenlerden ve Allah’a şirk koşanlardan üzücü birçok söz işiteceksiniz”¹⁰⁶ ifadesinde yer alan “kitap verilenden” kastedilenin “Üzeyr Allah’ın oğludur”¹⁰⁷ diyen Yahudiler ile “Mesih Allah’ın oğludur”¹⁰⁸ diyen Hıristiyanların; “şirk koşanlar” ifadesiyle de Arap Müşriklerin/putperestlerin

¹⁰¹ en-Nisâ, 4/171.

¹⁰² Mâtürîdî, *Te’vilât*, IV, 283-284. Ayrıca bk. *Te’vilât*, IV, 117-118; V, 162; VI, 329, 340, 344-345; XI, 381-382; *Kitâbü’t-Tevhîd*, s. 151.

¹⁰³ Mâtürîdî, *Te’vilât*, I, 24; VIII, 36.

¹⁰⁴ Mâtürîdî, *Te’vilât*, II, 266-277, 351-352; IV, 283; VI, 349-350; XIII, 174; *Kitâbü’t-Tevhîd*, s. 514-515.

¹⁰⁵ Mâtürîdî’nin Yahudi ve Hıristiyanlara ilişkin eleştirileri hakkında geniş bilgi için bk. Recep Önal, *Mâtürîdî’ye Göre İslam Dışı Dinler*, (Basılmamış Doktora Tezi, SÜSBE), Sakarya, 2013, s. 113-299.

¹⁰⁶ Âl-i İmrân, 3/186.

¹⁰⁷ et-Tevbe, 9/30.

¹⁰⁸ et-Tevbe, 9/30.

kastedildiđi řeklinde yorumlamıřtır.¹⁰⁹ Bu grřn de “Mřrik kadınları (المُشْرِكَاتِ), iman etmedikçe nikhlamayın. Bir mřrik kadın, sizin hořunuza gitse bile, iman etmiř olan bir cariye herhalde ondan daha hayırlıdır. Mřrik erkeklere (المُشْرِكِينَ) de mmin kadınları nikh ettirmeyin. Bir mřrik, sizin hořunuza gitse bile, mmin bir kle elbette ondan daha hayırlıdır. Onlar sizi ateře davet ederler, Allah ise, kendi izniyle cennete ve mađfirete davet ediyor ve yetlerini insanlara aıklyor. Umulur ki onlar hatırda tutup, ođt alırlar.”¹¹⁰ mealindeki ayetle temellendirmeye alıřmıřtır. Ona gre ayette geen “mřrikt ve mřrikn” ifadeleriyle Ehl-i kitap dıřındaki kimseler yani mřrikler kastedilmiřtir. nk ona gre her ne kadar Ehl-i kitap ortak kořmada (řirkte) mřriklere benzese de Allah Tel, “Ne Ehl-i kitaptan (أهل من الكتاب) inkr edenler ne de Allah’a ortak kořanlar (المُشْرِكِينَ), Rabbinizden size bir iyilik gelmesini isterler. Oysa Allah rahmetini dilediđine tahsis eder. Allah, byk ltuf sahibidir.”¹¹¹ ve “řphesiz, Ehl-i kitaptan inkr edenler (من أهل الكتاب) ile Allah’a ortak kořanlar (المُشْرِكِينَ), iinde ebedi kalmak zere cehennem ateřindedirler. İřte onlar yaratıkların en ktsdrler.”¹¹² gibi benzeri ayetlerde Ehl-i kitabı farklı isimlendirerek mřriklerden ayırmıřtır.¹¹³ Ayrıca o, “(Ey Muhammed!) İman edenlere dřmanlık etmede insanların en řiddetlisinin kesinlikle Yahudiler ile Allah’a řirk kořanlar (أشْرَكُوا وَالَّذِينَ) olduđunu grrsn. Yine onların iman edenlere sevgi bakımından en yakınının da ‘Biz Hıristiyanlarız’ diyenler olduđunu mutlaka grrsn”¹¹⁴ ayetine istinaden Ehl-i kitap olan Yahudi ve Hıristiyanların mřrik olmadıđını ancak sahip oldukları birtakım inanları nedeniyle kfir olduklarını,¹¹⁵ “Andolsun, sen onların, yařamaya, btn insanlardan; hatta Allah’a řirk kořanlardan (وَالَّذِينَ أَشْرَكُوا) bile daha dřkn olduklarını grrsn.”¹¹⁶ ayetinde geen “řirk kořanlar” ifadesiyle kastedilen Ehl-i kitap deđil Mecsler olduđunu aıka belirtmiřtir.¹¹⁷ Diđer taraftan “Fitne ortadan kalkıncaya kadar ve din yalnız Allah’ın oluncaya kadar kfirlerle savařın...”¹¹⁸ mealindeki ayetleri de bu bađlamda deđerlendiren Mtrd, bu ifadelerde geen “fitne” kavramını, “Allah’a řirk kořmak” anlamında yorumlamıř, bu anlamda savařılması gereken kfirlerin Ehl-i kitap olanlar deđil, Allah’a řirk kořan Arap mřrikleri olduđunu belirtmiřtir.¹¹⁹ Buna ilavaten “İman etmedikleri srece

¹⁰⁹ Mtrd, *Te’vilt*, II, 505.

¹¹⁰ el-Bakara, 2/221.

¹¹¹ el-Bakara, 2/105.

¹¹² el-Beyyine, 98/6.

¹¹³ Mtrd, *Te’vilt*, II, 36.

¹¹⁴ el-Mide, 5/82.

¹¹⁵ Mtrd, *Te’vilt*, IV, 286-287.

¹¹⁶ el-Bakara, 2/96.

¹¹⁷ Mtrd, *Te’vilt*, I, 183.

¹¹⁸ el-Bakara, 2/193; el-Enfl 8/39.

¹¹⁹ Mtrd, *Te’vilt*, I, 375, 377; III, 379-380; VI, 215-216; XIII, 388.

*müşrik kadınlarla evlenmeyin...*¹²⁰ ayetindeki evlilik yasağı ile ilgili bir kısım âlimlerin bu yasağın hem müşrikleri hem de Ehl-i kitabın kadınlarını kapsadığı, zira Ehl-i kitabın gerçek anlamda müşrik olduğu şeklindeki görüşlerini nakleden Mâtürîdî,¹²¹ bu görüşün meznetsiz olduğunu, çünkü Ehl-i kitap her ne kadar Allah'a şirk koşmada müşriklere benzese bile, Allah Teâlâ onları Bakara 105. ve Beyyine 6. ayetlerinde işaret edildiği üzere müşriklerden ayırdığını söylemiştir.¹²² Buradan hareketle o, Kur'an'da geçen evlilik yasağı ile ilgili ayetin (Bakara 2/221) Ehl-i kitap ile ilgili değil, müşrik kadınlarla ilgili olduğunu belirtmiştir. Bu görüşünü temellendirmek için ayrıca, Allah Teâlâ'nın, "*Bu gün size temiz ve hoş şeyler helâl kılındı. Kendilerine kitap verilenlerin yiyecekleri size helâl, sizin yiyecekleriniz de onlara helâldir. Mü'min kadınlardan iffetli olanlarla, daha önce kendilerine kitap verilenlerden olan iffetli kadınlar da, mehirlerini vermeniz kaydıyla; evlenmek, zina etmemek ve gizli dost tutmamak üzere size helâldir...*"¹²³ buyurarak Ehl-i kitabın yiyeceklerinin temiz kabul edilip yenilmesine ve kadınlarıyla evlenilmesine izin verdiğine dikkat çekmiştir.¹²⁴ Öte taraftan o, "*De ki: "Ey Ehl-i Kitap! Hakkın dışına çıkarak dininizde aşırı gitmeyin..."*"¹²⁵ ifadesini de bu görüşüne delil olarak kullanmıştır. Ona göre Allah Teâlâ bu ayette takip ettikleri bir dini, ilahî kaynaklı bir kitabı ve iman ettikleri bir peygamberi olmadığı için müşrikleri değil, geçmiş nebilerin ve resullerin izlerini taşıyan Ehl-i kitabı muhatap almıştır.¹²⁶

Mâtürîdî, "şirk" terimi üzerinde durarak bu görüşlerini temellendirmeye çalışmıştır. Ona göre "şirk", iman etmeyenlerden bir topluluğa kayıtsız olarak verilmiş bir isimdir. "Küfür" ise iman etmeyenlerin hepsine verilen bir isimdir. Bundan dolayı Allah Teâlâ, Kur'an'da¹²⁷ inkâr edenlerin hepsini "küfür" isminde toplamış, ardından onları çeşitli gruplara ayırmış, şirk terimini de ayrı bir isim olarak kullanmıştır.¹²⁸ Bununla birlikte Mâtürîdî, Beyyine suresinin 6. ayetini¹²⁹ tefsir ederken "küfür" ile "şirkin" bir olup küfrün şirk, şirkin de küfür anlamına geldiğini,

¹²⁰ el-Bakara, 2/221.

¹²¹ Mâtürîdî, *Te'vilât*, II, 35.

¹²² Mâtürîdî, *Te'vilât*, II, 36-37.

¹²³ el-Mâide, 5/5.

¹²⁴ Mâtürîdî, *Te'vilât*, II, 33.

¹²⁵ el-Mâide, 5/77. Ayrıca bk. en-Nisâ, 4/171.

¹²⁶ Mâtürîdî, *Te'vilât*, IV, 283-284. Ayrıca bk. *Te'vilât*, IV, 117-118.

¹²⁷ Bk. el-Bakara, 2/105, 221; en-Nisâ, 4/102; el-Beyyine, 98/6.

¹²⁸ Mâtürîdî, *Te'vilât*, II, 37. Benzer yorumlar için ayrıca bkz. Mâtürîdî, *Te'vilât*, I, 183; II, 392; IV, 283; XVII, 283-284.

¹²⁹ Ayetin meali şöyledir: "وَالْمُشْرِكِينَ الْكِتَابِ أَهْلٌ مِنْ كَفَرُوا الَّذِينَ إِنَّ فِيهَا خَالِدِينَ جَهَنَّمَ نَارٍ فِي" /Şüphesiz, inkâr eden Ehl-i kitap ile müşrikler, içinde ebedi kalmak üzere cehennem ateşindedirler. İşte onlar yaratıkların en kötüsüdürler." el-Beyyine, 98/6.

bu nedenle her kâfirin aynı zamanda müşrik olduğunu söylemiş,¹³⁰ bu görüşüne delil olarak “Şüphesiz Allah, kendisine ortak koşulmasını (أَنْ يُشْرَكَ بِهِ) asla bağışlamaz. Bunun dışında kalan (günah) ları ise dilediği kimseler için bağışlar. Allah’a şirk koşan kimse (وَمَنْ يُشْرِكْ بِاللَّهِ) şüphesiz büyük bir günah işleyerek iftira etmiş olur.”¹³¹ mealindeki ayeti göstermiştir.¹³² Mâtürîdî’nin bu iki farklı yaklaşımı çelişkili gibi görünse de konuyla ilgili görüşlerine bütüncül bakıldığında, onun şirk ile küfür birbirine yakın iki kavram olarak yorumladığı, fakat aralarında mahiyet farkı gözeterek, küfre genel, şirke ise daha özel bir anlam yüklediği, bu anlamda her şirki küfür kabul ettiği, fakat her küfrü şirk kabul etmediği anlaşılmaktadır. Bu durumda Mâtürîdî açısından her müşriğin kâfir olduğunu, fakat her kâfirin müşrik olmadığını söyleyebiliriz.

Netice olarak Mâtürîdî, Ehl-i kitabı Allah’a şirk koşmada Mecûsî ve Müşrikler ile aynı statüde değerlendirmemiş, onlardan farklı olduklarını kabul etmiştir. Bununla birlikte Ehl-i kitabı iman ve küfür açısından Mecûsî ve Müşriklerden farklı değerlendirmemiş, bu anlamda onları sahip oldukları inançları sebebiyle Mecûsî ve Müşrikler gibi kâfir kabul etmiştir.

4. Ehl-i kitap Hz. Peygamber’e İman Etmede Çeşitli Gruplara Ayrılmıştır

Mâtürîdî, Ehl-i kitap eleştirisinde herkesi aynı kefeye koyan toptancı bir tutum sergilememiş, aralarındaki inanç farklılıklarına dikkat çekerek Ehl-i kitabın çeşitli gruplara ve mezheplere ayrıldığını ifade etmiştir.¹³³

Nitekim Mâtürîdî, “يَكُنَ الَّذِينَ كَفَرُوا مِنْ أَهْلِ الْكِتَابِ وَالْمُشْرِكِينَ مُتَفَكِّينَ حَتَّى تَأْتِيَهُمُ النَّبِيَّةُ” Ehl-i kitaptan inkâr edenler ile müşrikler (Allah’a ortak koşanlar), kendilerine apaçık delil gelinceye kadar (küfürden) ayrılacak değillerdi”¹³⁴ ayetinin yorumunda Ehl-i kitap teriminden önce kullanılan “من/min” harfinin **teb’îz** (kısımlama, bazısını alıp bazısını almama) anlamında kullanıldığına dikkat çekmiştir. Daha sonra “Ehl-i kitap kendi aralarında çeşitli fırkalara ayrıldığı için ayette Ehl-i kitap şeklinde değil de Ehl-i kitaptan inkâr edenler şeklinde hitap edilmiştir. Müşrikler için ise böyle bir şey söz konusu değildir. Çünkü onlar tek bir sınıftır”¹³⁵ diyerek Ehl-i kitabın çeşitli fırkalara ayrıldığını dile getirmiştir. Yine o, Ehl-i kitabın hepsinin bir olmadığını, onlardan bir kısmının Allah’a şirk koştukları için müşrik olduklarını ifade ettikten sonra, Ehl-i kitap terimiyle Yahudiler ve Hıristiyanların kastedildiğini, bunların da kendi aralarında birçok kollara ve fırkalara ayrıldıklarını belirtmiştir. Fakat herhangi bir mezhep ya da grup ismi zikretmemekte daha çok inanç ve tutumları hakkında bilgi

¹³⁰ Mâtürîdî, buradan hareketle el-Beyyine, 98/6. ayetine şu şekilde bir mana verilebileceğini söyler: “Ehl-i kitaptan ortak koşanlar ve müşrikler cehennemde ebedi olarak kalacaklardır.”

¹³¹ en-Nisâ, 4/48.

¹³² Mâtürîdî, *Te’vilât*, XVII, 289.

¹³³ Mâtürîdî, *Te’vilât*, II, 390, 394; IV, 271-272; V, 93-94; VII, 442; XVII, 283.

¹³⁴ el-Beyyine, 98/1.

¹³⁵ Mâtürîdî, *Te’vilât*, XVII, 283

vermiştir.¹³⁶ Onun verdiği bilgilere göre Ehl-i kiabi kendi içinde şu şekilde tasnif edebiliriz:

Ehl-i kitaptan birinci grup kitaplarında anlatılan niteliklerden dolayı Hz. Muhammed'e peygamberliğinin öncesinde ve sonrasında inanmış olan kimselerdir. Bunlar daha önce Ehl-i kitap iken sonraları İslam dinine girip müslüman olmuşlardır. Mâtürîdî'ye göre "*Kur'an kendilerine okunduğu zaman, 'Ona inandık, şüphesiz o Rabbinizden gelen gerçektir. Şüphesiz biz ondan önce de müslümandık' derler*"¹³⁷ mealindeki ayet bu grup hakkında indirilmiştir.¹³⁸

İkinci grup ise gönderilmeden önce Hz. Muhammed'in peygamberliğini inkâr eden, fakat peygamber olarak gönderildikten sonra ona iman eden ve bu imanına sınıksız sarılan kimselerdir.¹³⁹

Ehl-i kitaptan üçüncü grup da peygamberliğinin öncesinde Hz. Muhammed'e inandıkları halde peygamber olarak gelince inat ve kibirleri yüzünden onun peygamberliğini inkâr eden kimselerdir.¹⁴⁰ Bunlar kendi aralarında din ve mezhep konusunda ayrılığa düşerek dinden çıkıp küfre girmişlerdir. Mâtürîdî, bu tutum içerisinde olanları *Te'vilât*'ın değişik yerlerinde eleştirmiştir. Nitekim o, "*Bu Kur'an'dan önce kendilerine kitap verdiklerimiz var ya, işte onlar ona da inanırlar.*"¹⁴¹ ayetinin tefsirinde Ehl-i kitabın Hz. Peygamber'i kendi öz evlatları gibi tanıdıklarını, ancak böyle olmasına rağmen onlardan bir kısmının bile bile gerçeği gizlediklerini;¹⁴² buna ilaveten, "*Şüphesiz kendilerine kitap verilenler, bunun Rablerinden (gelen) bir gerçek olduğunu elbette bilirler*"¹⁴³ ayetinde işaret edildiği üzere Hz. Muhammed'in peygamber olacağı bilgisinin onların kitaplarında var olduğunu, bu nedenle onların, bu gerçeği iyi bildiklerini, fakat düşmanlıkları ve hevaları sebebiyle bunu inkâr ettiklerini söyleyerek davranışlarındaki tutarsızlıklarını ispatlamaya çalışmıştır.¹⁴⁴ Çünkü ona göre Yahudi ve Hıristiyanlar, Hz. Peygamber'e ait işaretleri kendi kutsal kitaplarında okuya geldikleri için onu çok iyi tanımaktaydılar, bu nedenle Hz. Peygamber'i inkâr etme sebepleri bilgisizliklerinden değil, inat ve kibirlerinden kaynaklanmaktadır.¹⁴⁵ Zira bu gerçek "*İşte böylece biz sana kitabı indirdik. Kendilerine kitap verdiklerimiz ona inanırlar. Şunlar (Ehl-i*

¹³⁶ Mâtürîdî, *Te'vilât*, V, 93-94; XIII, 177; XVII, 283.

¹³⁷ el-Kasas, 28/53. Diğer ayetler için bk. Al-i İmrân, 3/199; el-Kasas, 28/52; el-Ankebût, 29/47.

¹³⁸ Mâtürîdî, *Te'vilât*, XI, 53-54; Ayrıca bk. II, 390, 394; VII, 33, 145; XIII, 177.

¹³⁹ Mâtürîdî, *Te'vilât*, XVII, 283.

¹⁴⁰ Mâtürîdî, *Te'vilât*, VII, 33, 145; XIII, 177; XVII, 283.

¹⁴¹ el-Kasas, 28/52.

¹⁴² Mâtürîdî, *Te'vilât*, XI, 53. Konuya ilişkin ayet için bk. el-Bakara, 2/146.

¹⁴³ el-Bakara, 2/144. Diğer ayetler için bk. el-En'am, 6/20; et-Tevbe, 9/29-32; el-Beyyine, 98/1-7.

¹⁴⁴ Mâtürîdî, *Te'vilât*, I, 265

¹⁴⁵ Mâtürîdî, *Te'vilât*, I, 225, 265.

kitaptan çağdaşın olanlar)dan da ona inananlar vardır. Bizim âyetlerimizi ancak kâfirler inkâr ederler”¹⁴⁶ ayeti ile ortaya konmuştur. Ancak Ehl-i kitaptan bir kısmı kitaplarındaki kelimeleri tahrif ederek bu gerçeği gizlemişlerdir.¹⁴⁷ Mâtürîdî, “Kendilerine kitap verdiklerimiz ona inanırlar”¹⁴⁸ şeklinde geçen ibarenin umum ifade ettiğini, zira “Kendilerine kitab verdiğimiz kimseler, onu gereği gibi okurlar. İşte bunlar ona inanırlar. Onu inkâr edenlere gelince, işte onlar ziyana uğrayanların ta kendileridir”¹⁴⁹ ayeti gereğince Ehl-i kitabın kendi kitaplarını hakkıyla okuyup, onlarla amel ettikleri takdirde Kur’an’a inanacaklarını belirtir. Ancak böyle yapmaz da kitaplarını tahrif edip, kelimelerin yerini değiştirirlerse Hz. Muhammed’e ve Ku’an’a inanmayacaklarını söyler.¹⁵⁰

Dördüncü grup ise Hz. Muhammed’in peygamberliğini hem öncesinde hem de sonrasında inkâr eden ve bu inkârında direnen kimselerdir.¹⁵¹

Ehl-i kitaptan beşinci grup da başta Allah’ın birliği olmak üzere Hz. Muhammed’in peygamberliği, Kur’an’ın hak kitap oluşu ve ahiret gününü inkâr edip, bu inkârlarını inatçılık ederek devam ettirenlerdir. Mâtürîdî, “Senden önce de ancak kendilerine vahyettiğimiz birtakım erkekleri peygamber gönderdik. Eğer bilmiyorsanız ilim sahiplerine sorun.”¹⁵² ayetinde muhatap alınan kitlenin bu grup olduğunu belirterek, şu yorumda bulunur: “Bu hitap, Ehl-i kitaptan kitap bilmeyen kâfirlere yöneliktir. Ayette şayet onlar peygamberlere inanmıyorlarsa zikir ehline yani Ehl-i kitaptan iman eden kimselere sormaları istenmektedir. Çünkü Ehl-i kitaptan iman eden kimseler Hz. Muhammed’in Allah’ın resulü olduğunu onlara haber verecektir.”¹⁵³

Mâtürîdî, Ehl-i kitabın birinci ve ikinci grubu hariç Hz. Peygamber’i inkâr eden diğer gruplara “inat ve kibir ehli” adını vermekte ve böylece onları, tek bir sınıfta

¹⁴⁶ El-Ankebût, 29/47.

¹⁴⁷ Mâtürîdî burada şu ayete işaret etmektedir: “İşte, verdikleri sözlerini bozmaları sebebiyledir ki onları lanetledik, kalplerini de kaskatı kıldık. Kelimeleri yerlerinden kaydırarak (tahrif edip) değiştiriyorlar. Akıllarından çıkarmamaları istenen şeylerden önemli bir kısmını da unuttular” (el-Mâide, 5/13).

¹⁴⁸ el-Kasas, 28/52.

¹⁴⁹ el-Bakara, 2/121. Mâtürîdî, bu ayeti şu şekilde yorumlar: “Ayette geçen kitap teriminden kasıt Tevrat ve İncil’dir. Sanki ayette şu kastedilmiştir: Şayet Ehl-i kitap Tevrat ve İncil’i hakkıyla okurlarsa Hz. Peygamber’e iman ederler. Hakkıyla okumaktan kasıt onunla amel etmek ve Hz. Peygamber’in Tevrat ve İncil’deki vasıflarını gizlememek ve sıfatlarını tahrif etmemektir. Ancak bu şekilde davrandıkları takdirde onlar, Hz. Peygamber’e iman ederler.” Mâtürîdî, *Te’vilât*, I, s. 225.

¹⁵⁰ Mâtürîdî, *Te’vilât*, XI, 53, 131.

¹⁵¹ Mâtürîdî, *Te’vilât*, XVII, 283.

¹⁵² el-Enbiyâ, 21/7.

¹⁵³ Mâtürîdî, *Te’vilât*, IX, 261.

toplamaktadır. Onun tenkit ettiği fırkalar, genellikle inatçılık edip kibirlenen kimselerdir. Dolayısıyla o, Ehl-i kitabın tamamını hedef almamakta, aksine eleştirilerini daha çok bazı konuları bilinçli olarak kabul etmemekte direnen ve inatçılık yapan fırkalara yöneltmiştir.

Bu çerçevede Mâtürîdî, Ehl-i kitabın hepsinin bir olmadığını, Hz. Peygamber gönderildiği zaman Ehl-i kitabın kendi aralarında ihtilafa düştüklerini, bunlardan bir kısmının vahye (Hz. Muhammed ve Kur'an'a) karşı olumlu tavır sergilediklerini, kendi kitaplarını tahrif etmeyip, hakkıyla okuduklarını, bu tutumlarının bir sonucu olarak kitaplarında yer alan Hz. Muhammed'in gönderileceğine dair bilgiyle amel edip ona iman ettiklerini, bu nedenle Allah Teâlâ, Kur'an'da bu kimseleri kastederek Ehl-i kitabın içinde taktir edilen ve övgüye layık olan kimselerin de bulunduğu dikkat çektiğini;¹⁵⁴ buna mukabil onlardan bir kısmının kitaplarında yer alan Hz. Muhammed'in gönderileceğine dair ayet ve işaretleri tahrif edip gizleyerek Hz. Muhammed'i inkâr ettiklerini söyler. Mâtürîdî, onların Hz. Muhammed'i inkar etmelerini ve ona karşı olumsuz tutum ve davranış sergilemelerinin gönderilecek olan peygamberin kendilerinden birinin olacağını zannetmelerinden ve Hz. Hz. Muhammed'e olan kıskançlıkları ve hasetlerinden kaynaklandığını belirtir.¹⁵⁵

Öte taraftan Mâtürîdî, *“Kendilerine kitap verdiğimiz kimseler, onu gereği gibi okurlar. İşte bunlar ona inanırlar...”*¹⁵⁶; *“Ehl-i kitaptan öylesi vardır ki, ona yüklerle mal emanet etsen, onu sana (eksiksiz) iade eder...”*¹⁵⁷; *“Onların hepsi bir değildir. Ehl-i kitap içinde, gece saatlerinde ayakta duran, secdeye kapanarak Allah'ın âyetlerini okuyan bir topluluk da vardır. Onlar, Allah'a ve ahiret gününe inanırlar. İyiliği emrederler. Kötülükten men ederler, hayır işlerinde birbirleriyle yarışır. İşte onlar salihlerdendir”*¹⁵⁸; *“Ehl-i kitaptan öyleleri var ki, Allah'a, size indirilene ve kendilerine indirilene, Allah'a derinden saygı duyarak inanırlar. Allah'ın âyetlerini az bir değere satmazlar. Onlar var ya, işte onların, Rableri katında mükafatları vardır.”*¹⁵⁹; *“Kendilerine kitap verdiğimiz kimseler, sana indirilen Kur'an ile sevinirler...”*¹⁶⁰; *“Kur'an kendilerine okunduğu zaman, ‘Ona inandık, şüphesiz o Rabbimizden gelen gerçektir. Şüphesiz biz ondan önce de müslümandık’ derler.”*¹⁶¹ mealindeki ayetlerde işaret edildiği gibi Ehl-i kitabın içerisinde vahye karşı olumlu tavır sergileyenlerden övgüyle bahsedildiğine dikkat çeker ve bu ayetlerde övülenlerin genel olarak dinlerinde aşırılığa kaçmayan, kitaplarını tahrif etmeyen, gerçek

¹⁵⁴Mâtürîdî, *Te'vilât*, I, 225; II, 390, 394, 520; IV, 271-272; XIII, 177.

¹⁵⁵ Mâtürîdî, *Te'vilât*, VII, 33, 145; XIII, 177.

¹⁵⁶ el-Bakara, 2/121.

¹⁵⁷ Âl-i İmrân, 3/75.

¹⁵⁸ Âl-i İmrân, 3/113.

¹⁵⁹ Âl-i İmrân, 3/199.

¹⁶⁰ er-Ra'd, 13/36.

¹⁶¹ el-Kasas, 28/53.

kendilerine geldiğinde onu kabul eden, hem kendi peygamber ve kitaplarına hem de Hz. Muhammed ve Kur'an'a inanan önceleri Ehl-i kitap iken sonradan Müslüman olan kimseler olduğunu belirtir. Mâtürîdî'ye göre bu kimseler Abdullah b. Selam, Sa'lebe b. Said, Useyd b. Said ve Necaşî gibi Ehl-i kitap iken Müslüman olanlardır ve zikredilen ayetler de onlar hakkında nazil olmuştur.¹⁶²

Dolayısıyla Mâtürîdî'ye göre daha önce Ehl-i kitap olan ancak sonradan Hz. Muhammed'in peygamberliğine inanan kimseler övülerek "Ehl-i kitap" olarak zikredilmiştir. Yoksa Kur'an'da "Ehl-i kitaptan övgüyle bahseden ayetlerle, Ehl-i kitaba mensup olup da Hz. Muhammed'e iman etmeyen ve İslam'ı benimsemeyenler kastedilmemiştir. Bu nedenle Mâtürîdî, eserlerinin değişik yerlerinde Ehl-i kitabın hepsinin bir olmadığını, içlerinde Hz. Muhammed'in peygamberliğini kabul ederek vahye karşı olumlu tavır takınanlar olduğu gibi, onu inkâr ederek olumsuz tavır sergileyenlerin de bulunduğunu önemle vurgulamıştır. Buna göre Mâtürîdî'nin Ehl-i kitaba karşı olan bakışını onların Hz. Muhammed'e ve Kur'an'a karşı olan tavırlarının şekillendirdiğini söyleyebiliriz.

Mâtürîdî, yukarıda zikredilen fırkalar arasından Hz. Muhammed'e karşı olumsuz tavır takınıp onu inkâr edenlerin imanlarının geçerli olmadığını; zira onların peygamberler ve kitaplar arasında ayırım gözeterek onlardan bir kısmına iman edip bir kısmını inkâr ettikleri için, bu imanlarının kendilerine fayda vermeyeceğini, bu anlamda onların küfre düştüklerini belirtir. Çünkü ona göre iman bir bütündür. İnanılması gereken şeylerden bir kısmına iman edip bir kısmını inkâr etmek imanı geçersiz kılar.¹⁶³ Diğer bir ifadeyle iman esasları arasında ayırım yapmak küfür sebebidir. Bu duruma düşmemek için iman esasları arasında ayırım yapılmamalı, hepsine birden iman edilmelidir.¹⁶⁴ Buradan hareketle Mâtürîdî, bütün peygamberlere ve kitaplara toptan iman edilmesi gerektiğini, aksi takdirde peygamberlerden veya kitaplardan birinin hatta o kitaplardan birinin bir harfinin inkâr edilmesini hem peygamberin ve kitapların tamamının hem de Allah'ın inkâr edilmesi anlamına geldiğini ifade etmiştir. Çünkü Mâtürîdî'ye göre her kim Allah'ın kitaplarından birine iman ederse diğer tüm ilahî kitaplara da iman etmiş olur. Zira ilahî kitaplar birbirini tasdik eder, birbiriyle uyum içerisindedirler. Kitaplara iman eden o kitabın içinde işaret edilen her bir kitaba da iman etmiş olur. Bu bağlamda o, Tevrat'a ve İncil'e gerçek anlamda inanıp, bunların içindeki hükümlerin de yerine getirilmesinin Hz. Muhammed'e ve ona indirilen Kur'an'a inanmayı, buna inanmanın da tüm peygamberlere ve onlara indirilenlere inanmayı gerektirdiğini önemle vurgulamıştır.¹⁶⁵ Buna göre iman etmenin temel şartı başta Allah'ın varlığına,

¹⁶²Bk. Mâtürîdî, *Te'vilât*, I, 225; II, 390, 394, 520; III, 254; IV, 181, 288-289; V, 30-31. XI, 53-54, 132.

¹⁶³ Mâtürîdî, *Te'vilât*, II, 351, IV, 110, 276. Ayrıca bk. Mâtürîdî, *Kitabü't-Tevhid*, s. 515.

¹⁶⁴ Mâtürîdî, *Te'vilât*, IV, 71-72. Ayrıca bk. *Te'vilât*, IV, 94-95.

¹⁶⁵ Mâtürîdî, *Te'vilât*, I, 145; IV, 71-72, 95-96, 110; Ayrıca bk. *Te'vilât*, IV, 94-95.

birliğine, O'nun gönderdiği bütün peygamberlerine ve kitaplarına inanmaktır. Zira peygamberlerden birini veya kitaplardan birini inkâr etmek Allah'ı inkâr etmek demektir.¹⁶⁶

5. Ehl-i kitabın Hepsini Hakkı ve Gerçeği (İslâm'ı) Kabul Etmede Bir Değildir

Mâtürîdî, Hz. Muhammed'e ve Kur'an'a iman etmeyen Ehl-i kitabı sahip oldukları inançları nedeniyle kâfir kabul etmekle birlikte, gerek anlayış gerekse müslümanlara karşı sergilenen tutum ve davranışlar açısından Ehl-i kitabın tamamını aynı kefeyle koyarak bir görmemiş, aralarında Müslümanlara karşı olumlu ve olumsuz tavırlar sergileyenlerin olduğuna işaret etmiştir. Bu çerçevede Mâtürîdî, Hakkı/İslâm'ı kabul etme hususunda içlerinde akıl ve insaf sahibi, inat ve kibirden uzak, anlayışlı kimselerin bulunduğu, bu kimselerin dinî tebliğde ihmal edilmemesi ve tevhid dinine davet edilmeleri gerektiğine dikkat çekmiştir.¹⁶⁷ Ona göre bu tür faaliyetlerde bulunurken onlarla iyilik ve güzellikle mücadele edilmeli, kendilerine İslâm dininin üstün özellikleri anlatılırken muhatabın seviyesine uygun delil ve burhanlar kullanılmalıdır. Mâtürîdî, bu amaçların gerçekleştirilmesi için kendileriyle beşerî münasebetlerin (diyalog) kurulması gerektiğini belirtmiş, ancak bu hususta ihtiyatlı ve temkinli davranılmasını da önemle vurgulamıştır.¹⁶⁸

Diğer taraftan Mâtürîdî, Ehl-i kitabın içinde İslâm'ı inkâr etmede inatçılık eden ve kibirlenen kimselerin de bulunduğunu, böylesi bir tutum içinde olanlar ile de dinî ve fikrî tartışmaya girilmemesi gerektiğini belirtmiştir. Çünkü ona göre bu kişiler, kendilerine her ne kadar hüccet ve deliller sunulsa bile inatları ve kibirlerinden dolayı bu delilleri kabul etmeyecek ve İslâm'ı kabule yanaşmayacaklardır. Bu nedenle bu gruptakilerle yapılan tartışmalar faydadan çok zarar getirecektir.¹⁶⁹ Mâtürîdî, bu

¹⁶⁶ Mâtürîdî, *Te'vilât*, VI, 329, 332; Ayrıca bk. *Te'vilât*, I, 252-253; II, 160-161; IV, 71; VI, 329.

¹⁶⁷ Mâtürîdî, *Te'vilât*, II, 394, 520; IV, 288-289; V, 30-31, 93-94; VII, 442; IX, 261; XI, 53-54, 129-132; XIII, 177; XVII, 283-285.

¹⁶⁸ Mâtürîdî, *Te'vilât*, II, 327; V, 141; VI, 331; XI, 130; XIV, 154

¹⁶⁹ Mâtürîdî, bununla ilgili olarak En'âm 104. ayetini yorumlarken Allah ve Resulü tarafından gösterilen deliller karşısında insanların iki farklı tutum içerisinde bulduklarını belirtir. Bunlardan birincisini, söz konusu bu deliller üzerinde düşünerek gerçeği gören ancak kibir ve inatlarından dolayı bunların gereğini yapmayan insanların tutumlarıdır. İkincisi de bu deliller üzerinde hiç düşünmeden, tefekkür etmeden bu delillerden gafil olan insanların tutumlarıdır (*Te'vilât*, V, 169). Ayrıca o, bu zihniyete sahip olan insanların davranışlarını Semûd kavmini örnek göstererek sergilemeye çalışır. Zira ona göre Semûd kavminin peygamberlerini inkâr etme sebebi onların peygamber olduğundan şüphe etmeleri ya da peygamber olamayacaklarına dair güçlü delillere sahip olmaları değildir. Onların peygamberlerini inkâr etmelerinin gerçek sebebi, azgın ve inatçı bir kavim olmaları ve işlerinde tefekkür ve düşünmeyi terk etmeleridir. Zira onlar şayet peygamberlerin

görüşünü “İçlerinden zulmedenler hariç, Ehl-i kitap ile ancak en güzel bir yolla mücadele edin ve (onlara) şöyle deyin: “Biz, bize indirilene de, size indirilene de inandık. Bizim ilahımız ve sizin ilahınız birdir (aynı ilahdır). Biz sadece ona teslim olmuş kimseleriz”¹⁷⁰ mealindeki ayetle temellendirmeye çalışmıştır. Ona göre bu ayette genel anlamda Ehl-i kitapla güzel mücadele edilmesi emredilmiş, ancak içlerinde zalim olanlar bundan müstesna tutulmuştur. Çünkü zalim olanlar inat ve kibir ehlidirler. Bunlarla tartışmaya girilse bile onlar asla iman etmeyeceklerdir. Bu nedenle onlarla mücadeleye girilmemelidir. Bununla birlikte Ehl-i kitabın içinde insaf sahibi, inat ve kibirden uzak kimselerde vardır. Zikredilen ayette de bu kimselerle güzel mücadele edilmesi ve tartışılması istenmiştir. Zira onlar delilleri kabul edip iman etmeye meyilli kimselerdir.¹⁷¹

Öte taraftan Mâtürîdî’ye göre, “Onun için, onlardan yüz çevir. Artık kınanacak değilsin.”¹⁷² ayetini de bu çerçevede yorumlamak gerekir. Çünkü bu ayette Allah’ın asla iman etmeyeceklerini bildiği bir topluluktan yüz çevirmek ve onları kendi halleri üzere bırakmak gerektiği ifade edilmiştir. Yine bu ayette dinî tebliğde takip edilecek yol ve metod gösterilmiştir. Bu da inanmayan kimselere dinin tebliğ edilmesinden ve bu konuda gerekli uyarıların kendilerine yapılmasından sonra inanıp inanmama hususunda onların kendi hallerine bırakılmasıdır. Zira inanma konusunda inatçılık eden kimseler asla iman etmeyeceklerdir. Bu nedenle onlar hakkında iman edeceklerine dair bir ümit beslenmemelidir. Dinî tebliğde bu kimselerle meşgul olmak yerine içlerinde iman edebileceği umulan kimselerle ilgilenmelidir.¹⁷³ Dolayısıyla ona göre inkâr edenleri İslâm’a davet ederken, Hz. Peygamber’in yöntemlerine başvurmalı, inanma hususunda kibirlenip inatçılık eden kimselerle meşgul olarak zaman kaybetmemelidir. Zira bu faydadan çok zarar getirecektir.

Bu açıklamalarından anlaşılıyor ki Mâtürîdî, eserlerinin değişik yerlerinde Müslümanların gerek Ehl-i kitap gerek diğer din mensupları ile nasıl bir toplumsal ilişki kurulabileceğine, kendilerine İslâm dinini tebliğde ve olması muhtemel olan dinî tartışmalarda nasıl bir strateji ve metod izlenebileceğine dair ilke ve yöntemlere temas etmiştir. Diğer bir deyişle Kur’an’da Ehl-i kitap ile ilgili ifadelerin bir kısmını hem sosyal hem ekonomik hem de siyasî ve dinî anlamda onlara karşı nasıl bir tutum sergilenmesi gerektiği bağlamında yorumlayarak Müslümanlara yol göstermeye çalışmıştır. Dolayısıyla Mâtürîdî’nin İslâm’ı tebliğde temel ilke olarak farklı din mensuplarıyla dinî konularda tartışmayı ve güzel mücadele etmeyi gerekli gördüğünü,

kendilerine getirmiş olduğu delil ve burhanlar üzerinde tefekkür etmiş olsalardı onların peygamberliklerini kabul ederlerdi. *Te’vilât*, XVII, 224-225.

¹⁷⁰ el-Ankebût, 29/46.

¹⁷¹ Mâtürîdî, *Te’vilât*, XI, 129.

¹⁷² ez-Zâriyât, 51/54.

¹⁷³ Mâtürîdî, *Te’vilât*, XIV, 154.

bu bağlamda Ehl-i kitaba karşı iyi davranılmasını; onlara karşı akla ve mantiğa uygun delil ve burhanların kullanılmasını tavsiye ettiğini söyleyebiliriz.

6. Yahudi ve Hıristiyanların İslam ve Müslümanlara Karşı Tutum ve Davranış Farklılıkları

Mâtürîdî, Ehl-i kitap olarak kabul ettiği Yahudi ve Hıristiyanların gerçeği kabul edip etmeme konusunda farklı tutumlar sergilediklerine dikkat çekmiş, bu iki din mensublarını birbirinden farklı değerlendirerek hangi grubun İslam'a ve müslümanlara karşı daha olumlu ya da olumsuz tavır ve davranışlarda bulunduğunu tespit etmeye çalışmıştır. Nitekim Mâtürîdî'nin Hıristiyanlık eleştirisi göz önüne alındığında; tenkit ettiği konuların Yahudilere kıyasla farklı olduğu, Yahudiler hakkında ortaya koyduğu tasviri Hıristiyanlar için kullanmadığı, bu anlamda Yahudilere kıyasla Hıristiyanlara karşı daha ılımlı bir tavır sergilediği anlaşılmaktadır.

Örneğin Mâtürîdî, özellikle *Te'vilât*'ın değişik yerlerinde Yahudilerin gerek kendi dinlerine gerekse İslâm'a karşı sergiledikleri olumsuz davranışlarını geniş bir şekilde ele alarak Yahudi karakterini eleştirirken, aynı eleştirileri Hıristiyanlara karşı yöneltmemiş, daha ziyade onların teslis akidesini ve Hz. İsa ile ilgili yanlış inançlarını eleştiriye tabi tutmuştur.¹⁷⁴

Mâtürîdî, Yahudi ve Hıristiyanların İslâm'a ve müslümanlara karşı olan tutum ve davranışlarına ilişkin görüşlerini; "*(Ey Muhammed!) İman edenlere düşmanlık etmede insanların en şiddetlisinin kesinlikle Yahudiler ile Allah'a ortak koşanlar olduğunu görürsün. Yine onların iman edenlere sevgi bakımından en yakınının da 'Biz hıristiyanlarız' diyenler olduğunu mutlaka görürsün. Çünkü onların içinde keşişler ve rahipler vardır. Onlar büyüklük de taslamazlar.*"¹⁷⁵ ayeti çerçevesinde ortaya koymuştur.

Mâtürîdî temel ilke olarak, Hıristiyanların Yahudilerden daha yumuşak kalpli ve Müslümanlara sevgi bakımından daha yakın olduklarını kabul eder. Ancak bu konuda temkinli olunması gerektiğini de önemle vurgular. Çünkü ona göre her iki din mensublarını da sahip oldukları inançları sebebiyle kâfir olmuşlardır. Bu anlamda Mâtürîdî, Yahudi ve Hıristiyanların sahip oldukları yanlış inançlarına dikkat çeker. Öncelikle o, ayette düşmanlığın şiddeti noktasında Yahudilerin zikredilme sebepleri üzerinde durur. Ona göre bu sebepler arasında kendi peygamberlerini yalanlamaları ve öldürmeleri, Hz. Peygamber ve müminlere karşı savaşlar tertip edip, ihanet içerisinde olmaları, Allah'ı cimrilik ve fakirlikle nitelemeleri gibi çirkin sözleri yer almaktadır. Mâtürîdî, bu görüşünü desteklemek için; "*(Ey Muhammed!) İman edenlere düşmanlık etmede insanların en şiddetlisinin kesinlikle Yahudiler ile Allah'a ortak koşanlar olduğunu görürsün. Yine onların iman edenlere sevgi bakımından en*

¹⁷⁴ Mâtürîdî, *Te'vilât*, IV, 286-287.

¹⁷⁵ el-Mâide, 5/82.

yakınının da 'Biz Hıristiyanlarız' diyenler olduğunu mutlaka görürsün. Çünkü onların içinde keşişler ve rahipler vardır. Onlar büyüklük de taslamazlar."¹⁷⁶ ayetini delil gösterir ve bu ayeti şu şekilde yorumlar: "Bu ayet bazı anlamlara gelebilir; öncelikle Müslümanlara karşı şiddetli düşmanlığı olan Yahudilerin tamamı değil de bir kısmı olabilir. Nitekim Hz. Peygamber ve ashabına yakın olan Yahudiler onlara daha büyük düşmanlık beslemişlerdi. Bütün Yahudiler de kastedilmiş olabilir. Çünkü onlar, Hz. Peygamber'i yalanlamışlar, öldürmeye teşebbüs etmişler, ona ve Müslümanlara karşı savaşlar tertip etmişlerdir. Ayrıca onlar "*Bir de Yahudiler, 'Allah'ın eli bağlıdır' dediler...*"¹⁷⁷ ve "*Allah; 'Şüphesiz, Allah fakirdir, biz zenginiz' diyenlerin sözünü elbette duydu...*"¹⁷⁸ ayetlerinde geçtiği üzere onlardan önce hiç kimsenin söylemediği şekilde Allah'ı cimrilik ve fakirlikle niteleyerek O'nun hakkında çirkin sözler söylemişlerdir. Tüm bunları da şiddetli öfkeleri, düşmanlıkları ve kalplerinin katıllıkları yüzünden yapmışlardır. Yine onlar, kendilerini Allah'ın dinine davet eden herkese karşı, katı kalpli olarak yaklaşmışlar ve şiddetli düşmanlık göstermişler."¹⁷⁹ Görüldüğü üzere Mâtürîdî, Yahudilerin Müslümanlara karşı besledikleri bu öfke ve düşmanlıklarını onların kıskançlığına ve kalplerinin katı olmasına bağlamakta ve bu tutumlarını da sadece Müslümanlara karşı değil kendilerini Allah'ın dinine çağıran herkese karşı gösterdiklerine dikkat çekmektedir.

Mâtürîdî, onlar hakkında bu tespiti yaptıktan sonra Hıristiyanların daha ılımlı ve nazik bir karaktere sahip olduklarını ifade ederek, ahlaklarını ve Müslümanlara karşı sergiledikleri tutumlarını Yahudilerle karşılaştırır. Bu çerçevede Hıristiyanların Müslümanlara Yahudilerden daha yakın olduğunu belirtir ve bu görüşünü de mezkur ayetin devamında yer alan "*Yine onların iman edenlere sevgi bakımından en yakınının da 'Biz Hıristiyanlarız' diyenler olduğunu mutlaka görürsün*" ifadesiyle temellendirmeye çalışır. Ona göre Hıristiyanlar, Müslümanlara karşı Yahudi ve müşriklere nazaran daha ılımlı bir tavır sergilemişlerdir. Çünkü Hıristiyanlardan hiçbiri Yahudiler gibi Allah hakkında çirkin şeyler söylememiş, peygamberleri öldürmemiş, onlara karşı savaş tertip etmemiş ve mücadelede bulunmamış; yine Yahudiler kadar savaşı ve adam öldürmeyi hoş görmemişlerdir. Mâtürîdî'ye göre onların bu şekilde davranmalarının nedeni ince kalpli ve yumuşak huylu bir karaktere sahip olmalarıdır.¹⁸⁰

Mâtürîdî, Hıristiyanların Yahudilere kıyasla İslam'a ve müslümanlara karşı daha olumlu bir tavır takındıklarını tarihî delillere müracaat ederek ispat etmeye çalışır. Bu çerçevede Hz. Peygamber'in Mekkeli müşriklerle yapılan savaşlara dikkat çekerek, Yahudilerin müşriklerle işbirliği içinde olduklarını, buna mükabil

¹⁷⁶ el-Mâide, 5/82.

¹⁷⁷ el-Mâide, 5/64.

¹⁷⁸ Âl-i İmrân, 3/181.

¹⁷⁹ Mâtürîdî, *Te'vilât*, IV, 286-287.

¹⁸⁰ Mâtürîdî, *Te'vilât*, IV, 287. Ayrıca bk. *Te'vilât*, II, 329, 392.

Hıristiyanların böyle bir davranış içinde bulunmadıklarını belirtir. Öte taraftan Yahudilerin bu ihanetlerini Medine Yahudilerinden olan Benî Kureyza ve Benî Nadîr kabilelerini örnek göstererek ortaya koymaya çalışır. Mâtürîdî'ye göre, bu iki kabile, geçmiş bütün peygamberlere ve kitaplara iman eden Hz. Peygamber'e karşı, kendisine savaç açan ve hiçbir kitaba ve peygambere iman etmeyen Arap müşriklerine destek vermiş ve yardım etmişlerdir. Yahudilerin bu davranışları kendilerinin ne kadar akılsız ve inatçı bir topluluk olduğuna delalet eder. Buna ilaveten Mâtürîdî, Yahudilerin Hz. Peygamber'e karşı ikiyüzlü davrandıklarını dikkat çekerek, başlangıçta Mekke müşriklerine karşı Hz. Peygamber ile beraber hareket edeceklerine dair söz vermiş oldukları halde, bunu zahiri olarak gösterdiklerini ama gerçekte müşriklerle beraber hareket ettiklerini belirtir. Ona göre Hıristiyanlar Yahudilerin yaptıkları gibi bir ihanet içerisinde olmamışlardır. İşte bu nedenle Hıristiyanlar, Kur'an'da Müslümanlara sevgi ve dostluk bakımından daha yakın kabul edilmiş, Yahudiler ise düşmanlık etmede insanların en şiddetlisi olarak nitelendirilmiştir.¹⁸¹

Mâtürîdî'ye göre bunun bir diğer sebebi de Yahudilerin arasında ruhbanlar ve kıssîslerin (rahiplerin ve keşişlerin) olmaması, buna mükabil, Hıristiyanların içinde bu kişilerin var olmasıdır. Mâtürîdî, bu görüşünü; “Çünkü onların içinde keşişler ve rahipler (قَسْبِيسِينَ وَرُهْبَانًا) vardır. Onlar büyüklük de taslamazlar.”¹⁸² ayetiyle temellendirmeye çalışır.¹⁸³ Mâtürîdî, burada رُهْبَانًا (Ruhbân) ve قَسْبِيسِينَ (Kıssîn) ifadesine dikkat çeker ve “Ruhbân” ile kendilerini ibadete adayanlar, “Kıssîn” ile de doğru sözlü ve dürüst olan kimselerin kastedildiğini belirtir. Ona göre dünyevî işler hususunda hırslı, devamlı ihanet içerisinde olan ve liderliğe soyunan Yahudilerden farklı olarak Hıristiyanların içinde ruhban ve kıssîslerin yani dünyadan yüz çevirip, kendini ibadete adayan ve doğru sözlü olan kimselerin bulunması Hıristiyanların müslümanlara karşı tutumlarını olumlu yönde etkilemiştir. Buradan hareketle Mâtürîdî, genel anlamda Yahudilerin İslâm'a ve Müslümanlara karşı daha sert ve daha kibirli bir tutum içinde olduklarını, Hıristiyanların ise onlara nispeten daha nazik ve daha yumuşak kalpli bir tutum sergilediklerini söyler.¹⁸⁴

Mâtürîdî, Hıristiyanların Müslümanlara yakınlık bakımından Yahudilere nazaran daha iyi konumda olduğunu kabul etse de inanç yönünden hatalarına dikkat çeker ve bu konuda temkinli olunması gerektiğini ifade ederek müslümanları uyarmayı ihmal etmez.¹⁸⁵ Zira Mâtürîdî'ye göre Hıristiyanlar ince kalpli ve yumuşak

¹⁸¹ Mâtürîdî, *Te'vilât*, IV, 287-288.

¹⁸² el-Mâide, 5/82.

¹⁸³ Mâtürîdî, *Te'vilât*, IV, 287.

¹⁸⁴ Mâtürîdî, *Te'vilât*, IV, 287.

¹⁸⁵ Mâtürîdî'nin bu konuya dikkat çekmesi özellikle bugünün şartları göz önünde bulundurulduğunda oldukça önem arz etmektedir. Zira günümüzde yürütülen diyalog faaliyetlerinde gerek Hıristiyanların gerekse Yahudilerin Müslümanlar gibi aynı tanrıya inandıkları, her üç din mensuplarının da “İbrahimî dinler” olup ortak bir geleceğe sahip

huylu bir karaktere sahip oldukları için Hz. İsa'yı aşırı yücelterek Allah'ın takdir ettiđi kulluk mertebesinden ilahlık mertebesine çıkartmışlardır. Bu yanlış inançları nedeniyle de inkâra düşüp kâfir olmuşlardır.¹⁸⁶ Bu nedenle Mâtürîdî, Hıristiyanlara yönelik eleştirilerini Tanrı ve peygamberlik anlayışlarına yöneltmiş, Yahudilik eleştirisinde ise Hz. Muhammed'e ve Müslümanlara karşı sergilemiş oldukları olumsuz tutum ve davranışları üzerine yoğunlaşmıştır. Mâtürîdî'nin bu tutumu kendi içinde oldukça tutarlıdır. Zira Hıristiyanlığın Tanrı ve peygamberlik tasavvurları, Yahudilerinkinden çok daha aşırıya ulaşmış ve küfür noktasında daha ileri boyutta olmuştur. Bunun aksine Yahudilerin inanç sistemi İslam'a daha yakın olmuştur. Ancak buna rağmen İslam'a karşı Hıristiyanlara kıyasla daha fazla düşmanca tavır takınmışlar ve devamlı ihanet içerisinde olmuşlardır. İşte Yahudilerin Müslümanlara karşı bu olumsuz tutumları, Mâtürîdî'nin kendilerine sert eleştiriler getirmesine neden olmuştur. Zira onun Yahudilere yönelttiđi eleştiriler arasında dikkat çeken temel konular, onların kibir, dünyevî arzu, liderlik tutkuları ve üstün ırk inançları gibi ahlakî zaafı ve müslümanlara karşı düşmanca tavır sergilemeleri olmuştur.¹⁸⁷

Mâtürîdî'nin görüşlerinden anlaşılıyor ki, Yahudi ve Hıristiyanlarla kurulabilecek beşerî münasebetlerin iyi ya da kötü yönde olmasını belirleyen temel ölçüt, her iki din mensuplarının sahip oldukları inançları değil Hz. Peygamber'e ve Müslümanlara karşı gösterecekleri iyi niyet ve sergileyecekleri olumlu tutumlarıdır. Zira Mâtürîdî'ye göre Hz. Peygamber döneminde kendisine ve müslümanlara karşı sergilenen olumsuz davranışlarda Yahudiler, olumlu davranışlarda ise Hıristiyanlar ön plana çıkmaktadır. Dolayısıyla Müslümanlara karşı gösterdikleri bu olumlu davranışları sebebiyle Hıristiyanlar, her ne kadar İsa ile ilgili inançları sebebiyle küfre düşmüş olsalar da, Yahudilere kıyasla Müslümanlara sevgi bakımından daha yakın

oldukları ileri sürülerek onlarla diyalog ve işbirliği kurulması gerektiđi savunulmaktadır. Mâtürîdî, bu şekilde kurulabilecek bir diyalogu kabul etmez. Zira Mâtürîdî'nin de dikkat çektiđi gibi onlarla Müslümanların inandığı tanrı inançları birbirinden oldukça farklıdır. Hatta o, söz konusu her iki din mensuplarının İslâm'ı kabul etmedikçe kurtuluşa eremeyeceklerini açıkça ifade etmiştir. Dolayısıyla ona göre gerek Hıristiyanlar ve Yahudiler gerekse diğer din mensuplarıyla yürütülebilecek diyalog faaliyetlerinde bu tarz inanç farkları göz önünde bulundurulmalı, bu konuda temkinli olunmalıdır. Kurulabilecek diyalog faaliyetleri de söz konusu bu din mensuplarına İslâm'ı tebliğ etmek için bir vasıta olarak görülmelidir.

¹⁸⁶ Mâtürîdî, *Te'vilât*, IV, 287. Mâtürîdî, Kehf 18/110. ayeti tefsir ederken de Hıristiyanların bu özelliđine dikkat çekmiş, peygamberlerini sevmeye aşırı giderek İsa'yı rab ve ilah edindiklerini söylemiştir. (*Te'vilât*, IX, 114).

¹⁸⁷ Mâtürîdî'nin Yahudi ve Hıristiyanlığa bu şekilde yaklaşımında Kur'an'ın önemli bir rol oynadığı anlaşılmaktadır. Çünkü Kur'an-ı Kerim'e bakıldığında, Yahudilerin karakterleri ve hareket tarzları geniş bir şekilde eleştirilirken, Hıristiyanların daha çok Tanrı anlayışları eleştirilmektedir. Bu nedenle onun Kur'an'ın Hıristiyanlığa olan tavrını belli ölçüde devam ettirdiđini söyleyebiliriz.

kabul edilmiştir. Buna göre günümüzde Ehl-i kitapla kurulacak beşerî münasebetler (diyalog), onlar Müslümanlara nasıl davranırsa davranırlar her şart ve durumda kendileriyle iyi geçinmek ve dost olmaya çalışmak anlamına gelmemeli, aksine Ehl-i kitapla nasıl bir ilişki kurulabileceği veya kurulan ilişkilerin seyrinin nasıl olacağını onların Müslümanlara karşı sergileyecekleri olumlu ya da olumsuz tavır ve davranışlar belirlemelidir.

7. Ehl-i Kitabın Kurtuluşu Meselesi

Günümüzde Ehl-i kitabın kurtuluşa ereceğine ilişkin farklı fikirler ileri sürülmektedir. Fakat geleneksel İslâm düşüncesindeki ekseriyetin bakış açısının bu şekilde olmadığı, İslâm âlimlerinin tevhid inancına sahip olmayan ve Hz. Peygambere iman etmeyen kişiler için kurtuluş yolunu açmadıkları görülmektedir. Bununla birlikte yukardaki görüşe aykırı görünen bazı Kur'an ayetleri de vardır. Nitekim İslâm dışındaki bazı din mensuplarının da cennete gideceği yönündeki iddialar da bu ayetlerle temellendirilmeye çalışılmıştır. Bu doğrultuda Kur'an'da Ehl-i kitaptan ve diğer din mensuplarından Allah'a ve ahiret gününe inanıp yararlı işler yapanların cennetle müjdelendiğine dair ayetler de yer almaktadır.¹⁸⁸ Günümüzde II. Vatikan Konsilinin de etkisiyle¹⁸⁹ dinler arası diyalog kapsamında Ehl-i kitabın durumu İslâm âlimleri arasında tartışma konusu olmuştur. Özellikle konsil sonrasında Hıristiyan teologları tarafından başlatılan dinlerarası diyalog faaliyetleri İslâm dünyasında geniş yankı uyandırmış, birçok akademisyen, dinî cemaatler, din adamları ve sivil toplum örgütleri bu faaliyetlere katılmışlardır. Söz konusu bu katılımcılar, bu diyalog sürecinde İslâm adına diğer din mensupları hakkında çeşitli yorumlarda ve açıklamalarda bulunmuşlardır. Bu yaklaşımlar da Müslüman âlimler arasında tartışmalara neden olmuştur. Öteki din mensuplarına nasıl bakılması gerektiği, onların

¹⁸⁸ Bk. el-Bakara, 2/62; el-Mâide, 5/69.

¹⁸⁹ Hıristiyanlık tarihinde II. Vatikan konsiline kadar hiçbir konsil kararlarında Müslümanlardan söz edilmemiştir. Müslümanlardan ilk kez 1962-1965 tarihleri arasında Vatikan'da düzenlenen II. Vatikan konsilinde söz edilmiş, inanç, ibadet ve ahlak sistemleri hakkında olumlu ifadeler kullanılmıştır. 1965 yılında Papa 6. Paul, Vatikanda dinlerarası diyalog için "Hıristiyan Olmayanlar Sekreteryası", yeni adıyla "Dinler Arası Diyalog Kurulu"nu kurmuş, bir süre sonra da "İslâm Komisyonu"nu ihdas etmiştir. Bu komisyon insalığı ilgilendiren konularda Müslümanlarla Hıristiyanlar arasında ortak projeler oluşturmak sureti ile iki din mensupları arasında saygı ve karşılıklı anlayışı geliştirmekle görevlendirilmişti. Bu komisyonun çalışmaları neticesinde günümüzde dinlerarası diyalog çalışmaları hız kazanmış, ancak farklı din mensuplarının da ahirette kurtuluşa erip ermeyeceğine dair birçok tartışmaları da beraberinde getirmiştir. Ayrıntılı bilgi için bk. Mehmet Aydın, *Hıristiyan Genel Konsilleri ve II. Vatikan Konsili*, Konya, 1991, s. 56-62, 94-98; Thomas Michel, *Hıristiyan Tanrıbilimine Giriş*, İstanbul, 1192, s. 110-112; Mahmut Aydın, *Dinlerarası Diyalog*, İstanbul, 2008, s. 81-136; Ali İsa Göngür, *Vatikan Misyon ve Diyalog*, Ankara, 1997, s. 188-227.

kurtuluřlarının hangi çerçevede olabileceđi veya inanç ve uygulamalarına karřılık öngörülen hüküm ve kaidelerin neler olduđu kısaca “Cennetin kimin tekelinde olduđu” sorusu ekseninde yapılan bu tartiřmaların merkezinde ise “kurtuluřa ermek için Hz. Muhammed’in peygamberliđine inanmanın zorunlu olup olmadıđı” meselesi yer almaktadır.

Söz konusu tartiřmalara konu olan ayetlerin meali řöyledir: “*řüphesiz, inananlar ile Yahudiler, Hristiyanlar ve Sâbiülerden ‘Allah’a ve ahiret gününe inanan ve salih ameller işleyenler için Rableri katında mükâfat vardır; onlar korkuya uğramayacaklar, mahzun da olmayacaklardır.*”¹⁹⁰; “*řüphesiz inananlar ile Yahudiler, Sabiüler ve Hristiyanlardan ‘Allah’a ve ahiret gününe inanan ve salih ameller işleyenler için hiçbir korku yoktur. Onlar mahzun da olmayacaklardır.*”¹⁹¹

İslâm âlimlerinden bir kısmı bu iki ayet bağlamında kurtuluřa ermek için Allah’a ve ahiret gününe inanıp, salih amel işlemenin asgari şart olduđunu savunmuřtur. Diđer bir ifadeyle söz konusu ayetlerde, Hz. Peygamber’e imanın zikredilmediđini dolayısıyla Allah’a řirksiz ve ahiret gününe řeksiz inanan ve sâlih amel işleyen Yahudi, Hristiyan gibi her ilahî din mensubunun cennete gideceđini ifade etmiřlerdir.¹⁹² Diđer bir kısmı ise bu iki ayeti Kur’an ve sünnet bütünlüğü bağlamında ele alarak iddia edildiđi řekilde bir sonuç çıkarılamayacađını, aksine ahirette kurtuluřa ermenin tek şartının Hz. Muhammed’e ve onun getirmiř olduđu Kur’an-ı Kerim’e iman etmek olduđunu savunarak geleneksel tavrı devam ettirmiřlerdir.¹⁹³

Bilindiđi üzere bu tarz tartiřmaların ortaya çıkıřı oldukça eskiye dayanmaktadır. Nitekim İslâm’dan önce ve İslâm’ın zuhuru ile farklı din mensupları arasında kimin cennete gideceđi konusunda tartiřmalar yapılmıř, her dinin mensupları kendilerinin cennete gideceđini iddia etmiřtir. Diđer bir ifadeyle farklı din mensuplarının her biri kendi inançlarının řu veya bu řekilde üstün olduđunu ve

¹⁹⁰ el-Bakara, 2/62.

¹⁹¹ el-Mâide, 5/69.

¹⁹² Bk. Süleyman Ateř, “Cennet Kimsenin Tekelinde Deđildir”, *İslâmî Arařtırmalar*, Sayı: 1, Cilt: 3, s. 7-24; Maurice Borrmans, “Kur’ân-ı Kerim ve Kıtâb-ı Mukaddes’te Dinî Çođulculuk ve Sınırları”, (trc. Süleyman Turan), *Marife*, Yıl: 4, Sayı: 2, Güz 2004, s. 267-278; Ahmed Kayseriliođlu, “Cennet Kimsenin Tekelinde Deđildir”, *Sevgi Dünyası*, Sayı: 469, Cilt: 39, s. 6-17.

¹⁹³ Bk. Talat Koçyiđit, “Cennet Mü’minlerin Tekelindedir”, *İslâmî Arařtırmalar*, Ankara, 1989, Sayı: 3, Cilt: 3, s. 85-94; Muhammed Ali es-Sâbûnî, “Süleyman Ateř’in Cennet Kimsenin Tekelinde Deđildir Bařlıklı Makalesinin Tenkidi”, (trc. Ömer Fâruk Tokat), *İnkıřaf Dergisi*, Sayı: 4, <http://inkisaf.net/sayi-04>; Ahmet Kayseriliođlu, “Cennet Sadece Allah’ın Tekelindedir”, *Giriřim Dergisi*, Sayı: 58, s. 60-67.

kurtuluşun da ancak kendi inançları sayesinde mümkün olacağını iddia etmişlerdir.¹⁹⁴ Bu bakış açısına göre temel olarak tek bir vahiy veya tek bir din doğrudur; diğer tüm vahiyler veya dinler yanlıştır.¹⁹⁵ Nitekim bu durum Kur'an'da; “*Bir de; “Yahudi ve Hıristiyanlardan başkası Cennet’e girmeyecek” dediler. Bu, onların kuruntuları! De ki: “Eğer doğru söyleyenler iseniz (iddianızı ispat edecek) delilinizi getirin”*”¹⁹⁶ mealindeki ayetle ifade edilmiştir.

Bu ayetler çerçevesinde Mâtürîdî de, Yahudi ve Hıristiyanların; “Biz Allah’a ve ahiret gününe iman ettik. Bize herhangi bir korku yoktur, üzülmeyiz de” şeklinde bir iddiada bulduklarını; bu çerçevede, Bakara 2/62. ve Mâide 5/69. ayetlerine istinaden Yahudi, Hıristiyan ve Sâbîilerin Allah’a ve ahiret gününe iman edip salih amel işlediklerini, bu nedenle de kendilerinin kurtuluşa ereceklerini ileri sürdüklerini nakleder. Daha sonra bununla ilgili olarak onların Müslümanlara karşı şu itirazda bulduklarını belirtir: “Siz, kitabınızda küfür üzere öldükleri takdirde Yahudi ve Hıristiyanların cehennemlik olduğunu iddia etmektesiniz. Fakat sizin kitabınızda onlara korku ve üzüntü olmadığı da yer almaktadır.”¹⁹⁷

Mâtürîdî, onların bu iddialarını birkaç açıdan cevaplandırmaya çalışır. Bu çerçevede o, söz konusu ayette geçen “inanılanlar” ifadesi üzerinde durur. Ona göre bu ifadeyle kastedilenler mü’minlerdir. Kurtuluşu sağlayacak olan onların bu imanı ise “*Peygamber, Rabbinden kendisine indirilene iman etti, mü’minler de (iman ettiler). Her biri; Allah’a, meleklerine, kitaplarına ve peygamberlerine iman ettiler ve şöyle dediler: Onun peygamberlerinden hiçbirini (diğerinden) ayırt etmeyiz. İştittik ve itaat ettik. Ey Rabbimiz! Senden bağışlama dileriz. Sonunda dönüş yalnız sanadır.*”¹⁹⁸ ayetinde açıkça tarif edilmiştir. Buna göre cennete götüreceği olan iman, Allah’a, meleklerle, kitaplara ve peygamberlere, âhiret gününe ve Kurân’ın getirdiği her şeye, ayırım gözetmeksizin “ışittik ve iman ettik” şeklinde bir teslimiyete inanmaktır.¹⁹⁹ Mâtürîdî, “*Ey iman edenler! Allah’a, Peygamberine, Peygamberine indirdiği kitaba ve daha önce indirdiği kitaba iman edin...*”²⁰⁰ ayetini de bu bağlamda yorumlar. Nitekim o, ayette geçen “Ey İman edenler” ifadesinin birkaç anlama gelebileceğini belirttikten sonra bu ayetin şu şekilde anlamlandırılabilmesine dikkat çeker: “Ey

¹⁹⁴ Bu iddia ve tartışmalar için bk. John Hick, “Dinsel Çoğulculuk ve Mutlaklık İddiaları”, *Hıristiyan, Yahudi ve Müslüman Perspektifinden Dinsel Çoğulculuk ve Mutlaklık İddiaları*, s. 51-71; Mustafa Köylü, “Dinsel Dışlayıcılık”, *İslâm ve Ötekis*. 29-65.

¹⁹⁵ Gavin D’Costa, “Dinlerle İlgili Çoğulcu Bakış Açısının İmkânsızlığı”, *Hıristiyan, Yahudi ve Müslüman Perspektifinden Dinsel Çoğulculuk ve Mutlaklık İddiaları*, s. 194.

¹⁹⁶ el-Bakara, 2/111. Ayrıca bk. el-Bakara, 2/113, 135; el-Mâide, 5/18.

¹⁹⁷ Mâtürîdî, *Te’vilât*, I, 146’daki I. dipnot (Semerkandî’den naklen).

¹⁹⁸ el-Bakara, 2/285.

¹⁹⁹ Mâtürîdî, *Te’vilât*, I, 145-146; II, 224-225.

²⁰⁰ en-Nisâ, 4/136.

peygamberlerin bir kısmına iman edenler! Müminlerin iman ettiği gibi²⁰¹ bütün peygamberlere iman edin. Ya da Ey Muhammed'e peygamber olarak gönderilmeden önce iman edenler! Peygamber olarak gönderildiği zaman da ona iman edin." Çünkü ona göre Ehl-i kitap en-Nisâ 4/150. ayetinde²⁰² ifade edildiği gibi peygamberlerin bir kısmına iman edip diğer bir kısmını inkâr ediyorlardı. Ayrıca Ehl-i kitap, Hz. Muhammed peygamber olarak gönderilmeden önce son bir peygamber geleceğine iman ediyorlardı. Fakat Hz. Muhammed, peygamber olarak gönderilince Bakara 89. ayette²⁰³ geçtiği üzere onlar ona iman etmeyi terk etmişlerdir. Bu tavırlarından dolayı Allah Teâlâ onlara bu hitapta bulunarak kendilerinden iman esaslarının tamamına iman etmelerini istemiştir. İşte bu nedenle Mâtürîdî'ye göre iman esasları arasında ayırım yapmak küfür sebebidir. Bu duruma düşmemek için iman esasları arasında ayırım yapılmamalı, hepsine birden iman edilmelidir.²⁰⁴ Dolayısıyla Kur'an'da belirlenen böylesi bir imana sahip olmak, yani iman esaslarının hepsine iman etmek, kurtuluşa erme ve cennete girmek için temel şarttır. Diğer taraftan Mâtürîdî'ye göre, sadece söz konusu ayetlerin zahiri manalarından hareketle iddia edildiği şekilde bir sonuca varmak, Kur'an'ın bütünlüğü açısından hem ayetin yanlış yorumlanmasına neden olmakta hem de temel iman esaslarının eksiltilmesine yol açmaktadır. Çünkü mezkur ayetlerde²⁰⁵ Hz. Muhammed'e ve Kur'an'a iman gerekliliğinin açıkça zikredilmemiş olması her ikisine de iman etmenin zorunlu olmadığı anlamına gelmez. Zira "*Şüphesiz, Allah'ı ve peygamberlerini inkar edenler, Allah'a inanıp peygamberlerine inanmayarak ayırım yapmak isteyenler, '(Peygamberlerin) kimine inanırız, kimini inkar ederiz' diyenler ve böylece bu ikisinin (imanla küfrün) arasında bir yol tutmak isteyenler var ya; işte onlar gerçekten kafirlerdir. Biz de kafirlere alçaltıcı bir azap hazırlamışızdır.*"²⁰⁶ mealindeki ayetlerde Allah Teâlâ, peygamberler

²⁰¹ O, burada Mü'minlerin imanının şu ayetle tarif edildiğini belirtir: "Deyin ki: "Biz Allah'a, bize indirilene (Kur'an'a), İbrâhim, İsmâil, İshak, Ya'kub ve Yakuboğullarına indirilene, Mûsâ ve İsâ'ya verilen (Tevrat ve İncil) ile bütün diğer peygamberlere Rab'lerinden verilene iman ettik. Onlardan hiçbirini diğerinden ayırt etmeyiz ve biz ona teslim olmuş kimseleriz" (el-Bakara, 2/136).

²⁰² Ayetin meali şöyledir: "Şüphesiz, Allah'ı ve peygamberlerini inkar edenler, Allah'a inanıp peygamberlerine inanmayarak ayırım yapmak isteyenler, '(Peygamberlerin) kimine inanırız, kimini inkar ederiz' diyenler ve böylece bu ikisinin (imanla küfrün) arasında bir yol tutmak isteyenler var ya; işte onlar gerçekten kafirlerdir. Biz de kafirlere alçaltıcı bir azap hazırlamışızdır."

²⁰³ Ayetin meali şöyledir: "Kendilerine ellerindekini (Tevrat'ı) tasdik eden bir kitap (Kur'an) gelince onu inkar ettiler. Oysa, daha önce (bu kitabı getirecek peygamber ile) inkarcılara (Arap müşriklerine) karşı yardım istiyorlardı. (Tevrat'tan) tanıyıp bildikleri (bu peygamber) kendilerine gelince ise onu inkar ettiler. Allah'ın lâneti inkarcıların üzerine olsun."

²⁰⁴ Mâtürîdî, *Te'vilât*, IV, 71-72. Ayrıca bk. *Te'vilât*, IV, 94-95.

²⁰⁵ el-Bakara, 2/62; el-Mâide, 5/69.

²⁰⁶ en-Nisâ, 4/150-151.

ve kitaplar arasında ayırım yapanları tenkit etmektedir. Yahudi ve Hıristiyanlar ise peygamberlerin ve ilahî kitapların bir kısmına inanıp bir kısmını inkâr etmek suretiyle peygamberler ve kitaplar arasında ayırım yapmışlardır. Buradan hareketle Mâtürîdî, Bakara 62. ayetinde bahsedilen kurtuluşa ulaşacak olan kimselerin bütün peygamberlere iman eden kişiler olduğunu önemle vurgular. Yani Hz. Mûsâ, Hz. İsâ ve Hz. Muhammed dahil Allah'ın gönderdiği bütün peygamberlere iman etmiş olanlardır. Eğer iddia sahiplerinin imanları bu şekilde ise onlara herhangi bir korku yoktur ve üzülmeyeceklerdir. Diğer bir deyişle Mâtürîdî'ye göre Yahudi ve Hıristiyanlar tıpkı müslümanlar gibi bütün peygamberlere ve ilahî kitaplara iman ederlerse kurtuluşa elbette ereceklerdir. Ancak bu durumda böyle bir imana sahip olan kimse ne Hırsitiyan ne de Yahudi olabilir, aksine artık o kişi, Müslüman olmuştur.²⁰⁷

Mâtürîdî'nin açıklamalarında dikkat çeken bir diğer husus da konuyu, "Allah'a iman etmenin" bütün peygamberlere ve kitaplara iman etmeyi de gerektirdiği şeklinde tartışmaya açmasıdır. Zira ona göre Bakara 62. ayetinde geçen Allah'a iman ifadesi bütün peygamberlere ve kitaplara iman etme anlamında kullanılmıştır. Diğer bir deyişle gerçek anlamda Allah'a iman O'nun gönderdiği bütün peygamberlere ve tüm kitaplara inanmakla gerçekleşir.²⁰⁸ Çünkü Allah'a iman O'nun varlığı ve birliğine inanmakla kalmaz, aynı zamanda başta bütün peygamberlere ve ilahî kitaplara inanma olmak üzere diğer inanç esaslarına (ahiret, kıyamet, melekler vs.) inanmayı da gerektirir. Kaldığı bütün peygamberler ve semâvî kitaplar bunların hepsine iman etmeye davet etmiştir. Dolayısıyla bu iman esaslarından birinin inkâr edilmesi, Allah'ı, bütün peygamberleri, kitapları ve diğer zikredilen esasları inkâr etme anlamına gelir.²⁰⁹ İşte bu nedenle Mâtürîdî'ye göre iman etmenin temel şartı başta Allah'ın varlığına, birliğine, O'nun gönderdiği bütün peygamberlerine ve kitaplarına inanmaktır. Zira peygamberlerden birini veya kitaplardan birini ya da o kitaplardan birinin bir harfini inkâr etmek Allah'ı inkâr etmek demektir.²¹⁰ O, bu görüşünü temellendirmek için ayrıca "*Dinde zorlama yoktur. Çünkü doğruluk sapıklıktan iyice ayrılmıştır. O halde kim tâğûtu tanımayıp Allah'a inanırsa, kopmak bilmeyen sapaşğlam bir kulpa yapışmıştır. Allah, hakkıyla işitendir, hakkıyla bilendir.*"²¹¹ ayetini kullanır. Ona göre bu ayette Allah'a iman etmenin bütün peygamberlere ve kitaplara iman etme anlamına geldiği ifade edilmektedir. Zira ayette Allah'a iman etmenin dışında başka bir esas zikredilmemiştir. Bu nedenle zikredilen peygamberler ve kitapları inkâr Allah'a iman hakikatini engeller. Çünkü Allah'a iman eden kişi, O'nun emirlerine, yasaklarına ve kanunlarına iman etmiştir. Yani O'na iman eden kişi "*Peygamber, Rabbinden kendisine indirilene iman etti, mü'minler de (iman ettiler).*

²⁰⁷ Mâtürîdî, *Te'vilât*, I, 145.

²⁰⁸ Mâtürîdî, *Te'vilât*, I, 145. Benzer yorumlar için bk. *Te'vilât*, IV, 95-96.

²⁰⁹ Mâtürîdî, *Te'vilât*, IV, 71-72.

²¹⁰ Mâtürîdî, *Te'vilât*, VI, 332; Ayrıca bk. *Te'vilât*, I, 252-253; IV, 71; VI, 329.

²¹¹ el-Bakara, 2/ 256.

Her biri; Allah'a, meleklerine, kitaplarına ve peygamberlerine iman ettiler ve şöyle dediler: 'Onun peygamberlerinden hiçbirini (diđerinden) ayırt etmeyiz.' *Şöyle de dediler: 'İřittik ve itaat ettik. Ey Rabbimiz! Senden bađıřlama dileriz. Sonunda dönüş yalnız sanadır.'*²¹² ayetinde iřaret edildiđi üzere meleklerine, peygamberlerine, kitaplarına iman eder, bunların arasında ayırım yapmaz. Buna göre Allah'a iman, zikredilen bu iman esaslarının hepsine iman etmeyi gerektirir.²¹³

Bu açıklamalara göre Ehl-i kitap olan Yahudi ve Hıristiyanlar bu şartı yerine getirmediikleri yani peygamberlerin ve ilahî kitapların bir kısmına iman edip bir kısmını inkâr ettikleri için gerçek anlamda Allah'a iman etmemişlerdir. Ehl-i kitap her ne kadar zahirde kitaplara ve peygamberlere inandıklarını ifade etseler de gerçekte bütün peygamberleri ve kitapları inkâr etmişlerdir. Çünkü Allah'ın elçisi Hz. Muhammed insanları aciz bırakan delillere sahip olmasına ve kendi kitaplarınının da onun doğruluđu hakkında şahitlik etmesine rağmen, Ehl-i kitabın onu yalanlaması ve kitaplarını ve peygamberlerini tasdik edene (Hz. Muhammed'e) karşı bunların hepsini yalanlayanları (Arap putperestlerini) desteklemesi bütün peygamber ve kitapları inkâr ettiklerini göstermektedir. Mâtürîdî'ye göre aslında tüm bunlar Ehl-i kitabın Allah'ı inkâr etmelerinden kaynaklanmaktadır. Çünkü onların Allah'a iman etmeleri, gerçekte O'nun peygamberlerine imanlarına bađlıdır. Zira Hz. Peygamber Abdu'l-Kays'ın heyetiyle ilgili olarak, "Size dört şeyi emrederim, Allah'a iman etmeyi emrediyorum" buyurduktan sonra, "Allah'a iman nedir bilir misiniz? Allah'tan başka ilah olmadığına ve benim de Allah'ın elçisi olduğuma şehadet etmenizdir"²¹⁴ demiştir. İşte bundan dolayı onların Allah'a imanları, Allah'ın peygamberine iman etmedikçe gerçekleşmeyecek ve kabul edilmeyecektir.²¹⁵

Mâtürîdî'nin konuyla bađlantılı olarak dikkat çektiđi bir diđer husus da, el-Bakara 62. ayette kurtuluşun bir şartı olarak "salih amellerden" bahsedilmesidir. Mâtürîdî'ye göre Yahudi ve Hıristiyanlar bu kuralı ihlal etmişlerdir. Çünkü onlar iman etme hususunda peygamberler arasında ayırım gözetmişlerdir. İşte bu noktadan hareketle Mâtürîdî, onların peygamberlerden bir kısmına iman edip, bir kısmını inkâr ederek onlar arasında ayırım gözetmek şeklindeki bu davranışlarının "salih amel" olmadığını, dolayısıyla söz konusu ayetten hareketle ileri sürülen iddiaların geçersiz olduğunu belirtir.²¹⁶ Diđer bir deyişle ona göre peygamber ve kitaplar arasında ayırım yapmak salih amellerden olamayacağı için, Yahudi ve Hıristiyanların kurtuluşa ermeleri mümkün olmamaktadır.

Mâtürîdî'nin üzerinde durduđu son bir husus da ayette takdim ve te'hirin söz konusu olabileceđidir. Bu durumda ayet řu şekilde anlamlandırılır: "*Yahudilerden,*

²¹² el-Bakara, 2/ 285.

²¹³Mâtürîdî, *Te'vilât*, II, 160-161.

²¹⁴ Buharî, "*İman*", 40; Müslim, "*İman*", 24.

²¹⁵ Mâtürîdî, *Te'vilât*, VI, 340-341.

²¹⁶ Mâtürîdî, *Te'vilât*, I, 145-146.

Hristiyanlardan ve Sâbiilerden her kim müminler gibi Allah'a ve ahiret gününe inanır ve salih amel işlerlerse...” Bu manaya göre, kurtuluşa ermek için zorunlu olan ortak nokta, Yahudi, Hristiyan ve Sâbiilerin imanı değil, Hz. Muhammed'e inananların (Müslümanların) imanıdır.²¹⁷

Konuyla ilgili olarak temas edilmesi gereken bir diğer husus da Kur'an-Kerim'de, Ehl-i kitabın kendi kitaplarına uymaya davet edilmesidir. Nitekim Kur'an'da onlara ellerinde bulunan Tevrat ve İncil ile hükmetmeleri emredilmiş, şayet bunu gerçekleştirir, onlarla amel ederlerse kendilerine bir takım nimetlerin verileceğinden bahsedilmiştir. Aksi takdirde Ehl-i kitabın doğru yolda olamayacakları bildirilmiştir.²¹⁸ Ehl-i kitabın Hz. Peygamber'e iman etmeseler bile cennete gideceğini ileri sürenler söz konusu bu ayetleri delil olarak kullanmışlardır.²¹⁹ Halbuki Mâtürîdî'ye göre bu ayetlerden böyle bir sonuç çıkartılamaz.

Mâtürîdî, “İncil ehli Allah'ın onda indirdiği ile hükmetsin. Allah'ın indirdiği ile hükmetmeyenler fâsıkların ta kendileridir.”²²⁰, “Eğer onlar Tevrat'ı, İncil'i ve Rableri tarafından kendilerine indirileni (Kur'an'ı) gereğince uygulasalardı elbette üstlerinden ve ayaklarının altından (bol bol rızık) yiyeceklerdi...”²²¹; “De ki: ‘Ey Ehl-i kitap! Tevrat'ı, İncil'i ve Rabbinizden size indirileni (Kur'an'ı) uygulamadıkça hiçbir şey üzere değilsiniz...”²²² ayetlerinde geçen “Tevrat ve incili uygulasalardı” şeklindeki ifadeleri “Tevrat ve İncil'i indirildiği şekliyle uygulasalardı ve içinde bulunan Hz. Muhammed'in sıfatlarını ve niteliklerini tahrif etme, değiştirme ve gizlemekten vazgeçerlerse söz konusu nimetlere ermiş olurlardı” şeklinde yorumlar. Dolayısıyla o, Yahudi ve Hristiyanlara yönelik söz konusu Kur'an ifadelerini Tevrat ve İncil'de yer alan Hz. Muhammed'in sıfatları, nitelikleri, elçiliği ve peygamberliği ile ilgili hükümlerin/emirlerin uygulanması yani Hz. Muhammed'in peygamberliğine iman edilmesi şeklinde anlamış, eleştirilerini de bu çerçevede yöneltmiştir. Zira Hz. Muhammed'in geleceği bilgisi söz konusu kitaplarda yer almakta olduğu için bu hükmün yerine getirilmesi yani kitaplarındaki Hz. Paygamber'in geleceği bilgisiyle amel edilmesi kurtuluşları için zorunludur.²²³

Buna ilaveten Mâtürîdî, Ehl-i kitabın dinde aşırıya kaçarak Allah'a çocuk isnat etmeleri, peygamberlerini (Üzeyr ve İsa'yı) aşırı yücelterek onlara rablik ve oğulluk nispet etmeleri, peygamber ve kitaplar arasında ayırım yaparak bir kısmını inkar etmeleri nedeniyle onların ilâhî kurtuluşa eremeyeceklerini aksine, Allah'ın gazabına

²¹⁷ Mâtürîdî, *Te'vilât*, I, 146.

²¹⁸ İlgili ayetler için bk. el-Mâide 5/47, 66, 68.

²¹⁹ Ateş, “Cennet Kimsenin Tekelinde Değildir”, *İslâmi Araştırmalar*, Sayı: 1, Cilt: 3, s. 11-12.

²²⁰ el-Mâide, 5/47.

²²¹ el-Mâide, 5/66.

²²² el-Mâide, 5/68.

²²³ Mâtürîdî, *Te'vilât*, IV, 271, 276. Ayrıca bk. *Te'vilât*, I, 225, 265; XI, 53, 131; XIII, 177.

uğrayacaklarını belirtir.²²⁴ Dolayısıyla ona göre, bütün bu olumsuz sıfatları taşıyan Ehl-i kitap mensupları, buldukları konumda kaldıkları müddetçe Allah katında hak dini temsil edemeyecektir. İşte bu nedenle Allah Teâlâ Kur'an'da hak dinin ve kendi katında makbul dinin İslam olduğunu belirtmiş ve Ehl-i kitap mensuplarını özlere dönmeye yani Hz. Âdem'den itibaren bütün peygamberlerin davet ettiği "İslam" dinine inanmaya davet etmiştir.²²⁵ İslam dininin son peygamberi olan Hz. Muhammed ise yeryüzündeki bütün insanlığa gönderilmiştir ve ondan sonra bir daha peygamber gönderilmeyecektir. Bu özelliği sebebiyle Hz. Muhammed'in getirdiği şeriat kendinden önceki dinlerin hükmünü ortadan kaldırmıştır. Nesh edilmiş şeriat ile amel etmek ise haramdır. Dolayısıyla Hz. Muhammed'in şeriatı cinler dahil tüm insanlar için geçerli olup kıyamete kadar bâki kalacaktır ve başka bir şeriat tarafından da neshedilmeyecektir.²²⁶ Bu nedenle Mâtürîdî'ye göre Kur'an'da, "*Şüphesiz Allah katında din İslâm'dır*"²²⁷; "*Kim İslâm'dan başka din ararsa bu din kendisinden asla kabul edilmeyecektir ve o ahirette ziyan edenlerden olacaktır*"²²⁸ ifadesiyle öteki dinler karşısında Allah katında hak ve gerçek olan dinin konumuna vurgu yapılmıştır. Zira Allah nezdinde geçerli bir tek din vardır ve bu din, insanın fitratına en uygun, akl-ı selîmin kabul edebileceği bir özelliğe sahip olup bütün insanlık için geçerlidir. Allah'ın emrettiği ve hak din olarak tanımladığı bu dinin adı ise Hz. Peygamber'in tebliğ ettiği İslâm dinidir.²²⁹ Nitekim o, "*Kim İslâm'dan başka bir din ararsa, (bilsin ki o din) ondan kabul edilmeyecek ve o ahirette hüsrana uğrayanlardan olacaktır.*"²³⁰ ayetine işaretle İslâm'dan başka dinlerin asla kabul edilmeyeceğini söyler. O'na göre bu ayet, İslâm'dan başka din edinenlerin iyilikleri ve amelleri boşa gider anlamını taşımakta; ondan başka din için yapılan taleplerin kabul edilmeyeceği; Allah'a yaklaşmak için putları vb.lerini din edinenlerin bunlarla yakınlık kuramayacakları; gerçek gayretin, hak dini talep için sarf edilmesi gerektiğini haber vermektedir.²³¹ Ona göre "*Onlar, amelleri, dünyada da, ahirette de boşa gitmiş kimselerdir. Onların hiç yardımcıları da yoktur.*"²³² ayetinde de bu gerçek ifade edilmiştir. Ayette Hz.

²²⁴ Mâtürîdî, *Te'vilât*, I, 24; IV, 241-242, 248-249, 261, 283, 286-287; V, 162; VI, 329, 340, 344-345; VIII, 36; XI, 381-382; *Kitâbü't-Tevhîd*, s. 151

²²⁵ Mâtürîdî, *Te'vilât*, II, 266-277, 351-352; IV, 283; VI, 349-350; XIII, 174; *Kitâbü't-Tevhîd*, s. 514-515.

²²⁶ Mâtürîdî, *Te'vilât*, IV, 245; V, 244; IX, 259; XI, 377.

²²⁷ Âl-i İmrân, 3/19.

²²⁸ Âl-i İmrân, 3/85.

²²⁹ Mâtürîdî, *Te'vilât*, II, 266-277, 351-352; VI, 349-350; XIII, 174; *Kitâbü't-Tevhîd*, s. 493, 514-515, 519-520.

²³⁰ Âl-i İmrân, 3/85.

²³¹ Mâtürîdî, *Te'vilât*, II, 352; *Kitâbü't-Tevhîd*, s. 447. Ayrıca bk. Sarıkaya, "Mâtürîdî'nin Din Anlayışında Hoşgörü, *e-Makâlat*, Cilt: 3, Sayı:2, s. 159-160.

²³² Âl-i İmrân, 3/22.

Muhammed'e peygamberlik verilmeden önce işlenen sıla-i rahim, akrabaları gözetme ve sadaka gibi iyi amellerin, ancak onun peygamberliğine iman edildiği takdirde Allah katında geçerli olacağına ve amel sahiplerine bir fayda sağlayacağına; Hz. Muhammed'in inkâr edilmesi durumunda ise bu amellerin boşa gideceğine ve hiçbir şekilde fayda sağlamayacağına işaret edilmiştir.²³³ Dolayısıyla İslâmiyeti din olarak kabul etmeden belli bir ibadeti yerine getirmek isteyen kimsenin bu amelleri kabul edilmeyecektir, bu nedenle yapılan ibadetlerin kabul edilmesi ancak İslâm dininin benimsenmesi şartıyla gerçekleşecektir. Diğer bir deyişle yapılan her türlü ibadet İslâm'ın varlığı ile makbul, yokluğu ile de reddedilmiş olacaktır.²³⁴ Bu nedenle, hangi dine mensup olunursa olunsun, kurtuluşa ermenin yegâne yolu İslâm'a girmekle mümkündür. İslâmiyet geldikten sonra, onu kabul etmeden, kendi dinlerine bağlı kalarak Allah'a ve ahirete inanıp, salih amel işlemek kişiyi kurtuluşa erdirmeyecektir.

Mâtürîdî'nin bu açıklamalarına göre, Bakara 62. ve Mâide 69. ayetlerinde söz edilen ahiretteki kurtuluşa ulaşmak için Allah'a ve ahiret gününe iman edip salih amel işlemek yeterli değildir. Peygamberlerin ve ilahî kitapların tümüne inanmadan, bir kişinin kurtuluşa ermesi mümkün olmadığı gibi Hz. Muhammed'in peygamberliğine ve getirmiş olduğu Kur'an'a inanmayan bir Yahudinin veya Hıristiyanın sadece Allah'a ve ahiret gününe inanması ve salih amellerde bulunması da kendisine kurtuluş sağlamayacaktır. Buna göre ahirette kurtuluşu (cennete girmeyi) sağlayacak yegâne şart Hz. Muhammed'e iman etmek ve Allah'tan getirdiği her hususta ona tâbi olmak, yani Müslüman olmaktır.

Buraya kadar anlattıklarımızdan hareketle diyebiliriz ki Mâtürîdî'ye göre, Ehl-i kitap terimi içerisinde bulunmak sahip olunan inançların doğru olduğu anlamına gelmemektedir. Kur'an'da Yahudî ve Hıristiyanların Ehl-i kitap şeklinde isimlendirilerek Mecûsî ve Müşriklerden ayrı tutulup İslam ile birtakım ortak yönleri sahip olduklarına işaret edilse de kendilerine kestiklerinin yenilmesi ve kadınlarıyla evlenilmesi gibi birtakım ayrıcalıklar verilmiş olsa da, bu durum onların doğru yolda olduklarını göstermemektedir. Ehl-i kitabın kurtuluşa ermesinin tek yolu peygamberlerin sonuncusu olan Hz. Muhammed'e iman ederek son din olan İslâm'ı kabul etmektir.

Sonuç

Mâtürîdî, insanların benimsedikleri din, mezhep ve yolların çeşitli olduklarını bir realite olarak kabul etmiş, bunlar arasında Allah katında geçerli olan dinin vahyi tek bir kaynaktan alan bütün peygamberlerin tebliğ ettiği bir ve aynı olan "tevhid" inancı olduğunu vurgulamıştır. Mâtürîdî, dinleri Hak ve Batıl din olmak üzere iki kategoride ele almış; Allah katında geçerli olan dinin "Hak din" olduğunu, bu dinin de bozulmamış ve tahrife uğramamış olan İslâm dinine karşılık geldiğini; Ehl-i kitap

²³³ Mâtürîdî, *Te'vilât*, II, 275.

²³⁴ Mâtürîdî, *Kitâbü't-Tevhîd*, s. 447.

da dahil İslâm dıřındaki din ve mezheplerin ise Batıl dinler olduđunu, yol ve mezhepleri birbirinden çeřitli olsa da bunların tamamının inkâr etmede tek bir dini (küfür ehlini) temsil ettiđini söylemiřtir.

Ehl-i kitaba iliřkin görüřlerini tevhid inancı dođrultusunda řekillendiren Mâtürîdî'ye göre, ilahî dinlerin temelini tevhid merkezli inanç esasları oluřturmuřtur. Bu inançları Allah'tan geldiđi řekliyle koruyan din sahipleri "Hanif" veya "Müslüman"; koruyamayan ve tahrif eden din sahipleri ise "Ehl-i kitap" ismini almaktadır. Bu anlamda Mâtürîdî, ilahî vahye mazhar olan Ehl-i kitabın kendilerine vahyedilen tevhid inancını bozduklarını belirtmiř, Ehl-i kitap terimini tevhid, vahiy, kitap ve nübüvvet gibi konularda bilgileri olan, fakat inat ve kibirleri yüzünden peygamber ve kitaplardan bir kısmını kabul edip, bir kısmını inkâr ederek bu inancı bozan dinî grubu ifade etmek için kullanmıřtır. Bu anlamda Ehl-i kitap, Müslümanların dıřında ilahî vahiy izleri taşıyan ve Tevrat, Zebur ve İncil gibi ilahî kitaplara iman eden din sahiplerine verilen bir isimdir ve sadece Yahudi ve Hıristiyanları kapsamaktadır.

Mâtürîdî, Ehl-i kitabı ilahî izler taşıması ve vahiy kültürüne ařına olması nedeniyle diđer dinî gruplardan ayrı deđerlendirmiřtir. Bu çerçevede Müslümanlar ile Ehl-i kitap arasında ulûhiyet, peygamber, kitap, ahiret gibi temel hususlarda belli ölçüde ortak inançların olduđuna, bu nedenle onların diđer din mensuplarına göre "Hak dine" iman etme ve "Tevhid" ilkesini anlama konusunda daha yatkın olabileceđine dikkat çekmiř, bu özelliklerinden dolayı onlara karřı daha müsamahalı bir tutum sergilenmesi gerektiđini ifade etmiřtir. Bununla birlikte Ehl-i kitap ile İslam dini arasında inanç yönünden bir çok farklılıkların olduđuna da dikkat çekmiř, Allah'a çocuk isnad etmeleri, kitaplarını tahrif ve tebdil etmeleri, peygamber ve kitaplar arasında ayırım yaparak bunlardan bir kısmını inkar etmeleri, din adamlarını ařırı yüceltmeleri gibi inançlarındaki yanlışlıkları üzerinde durarak Ehl-i kitabın öz itibariyle tevhid inancına sahip olduklarına fakat zamanla hurâfe ve řirk unsurlarına bulařmak suretiyle bu özden uzaklařarak kendi dinlerini tahrif ve tebdil ettiklerini önemle vurgulamıřtır.

Mâtürîdî, Ehl-i kitabı Allah'a ortak kořmada řirk içerikli bir takım inançlara sahip olduklarını belirtmekle birlikte, Mecûsî ve müşriklerle aynı statüde deđerlendirmemiř, onlardan farklı olduklarını kabul etmiřtir. Bununla birlikte Ehl-i kitabı iman ve küfür açasından Mecûsî ve Müřriklerden farklı deđerlendirmemiř, sahip oldukları inançları sebebiyle bu grupların hepsini kâfir kabul etmiřtir.

Mâtürîdî, Ehl-i kitaba yaklařımında herkesi aynı kefeye koyan toptancı bir tutum sergilememiř, aralarındaki inanç farklılıklarına dikkat çekerek Ehl-i kitabın kendi içinde çeřitli gruplara ve mezheplere ayrıldıđını ifade etmiřtir. Bu bağlamda, Ehl-i kitabın hepsinin bir olmadıđını, Hz. Peygamber gönderildiđi zaman kendi aralarında ihtilafa düřtiklerini; bunlardan bir kısmının gerçek kendilerine geldiđinde onu kabul ettiklerini, kendi kitaplarını hakkıyla okuduklarını, Hz. Muhammed'in

gönderileceğine dair kitaplarında yer alan bilgiyle amel ederek ona iman ettiklerini belirtmiştir. Diğer taraftan vahye karşı karşı olumsuz tavır sergileyenlerin de bulunduğuna dikkat çekmiş, bu tutum içerisinde olanların Hz. Muhammed'in gönderileceğine dair ayet ve işaretleri tahrif edip gizlediklerini ve bu bilgiyi inkâr ettiklerini söylemiştir. Mâtürîdî'nin Ehl-i kitaba yönelik eleştirileri de inat ve kibir ehli olarak tanımladığı bu kimselere yöneliktir.

Mâtürîdî, Ehl-i kitap kapsamında değerlendirdiği Yahudi ve Hıristiyanların Hz. Muhammed'e ve Müslümanlara karşı farklı tutum ve davranış içerisinde olduklarına da dikkat çekmiş, bu anlamda bunlardan hangilerinin İslam'a karşı daha olumlu ya da olumsuz davranışlarda bulduklarını tespit etmeye çalışmıştır. Nitekim Mâtürîdî'nin Hıristiyanlık eleştirisi göz önüne alındığında; tenkit ettiği konuların Yahudilere kıyasla farklı olduğu, Yahudiler hakkında ortaya koyduğu tasviri Hıristiyanlar için kullanmadığı, bu anlamda Yahudilere kıyasla Hıristiyanlara karşı daha ılımlı bir yaklaşım sergilediği anlaşılmaktadır. Bu çerçevede o, Yahudilerin İslâm'a ve Müslümanlara karşı sergiledikleri olumsuz davranışlarını geniş bir şekilde ele almış, özellikle kibir, dünyevî arzu, liderlik tutkuları ve üstün ırk inançları gibi ahlakî zaafı üzerinde durarak Yahudilik karakterini eleştiri konusu yapmış, ancak benzer eleştirileri Hıristiyanlara karşı yöneltmemiştir. O, tenkitlerini daha çok Hıristiyanların İsa ile ilgili inançları (teslis) üzerinde yoğunlaştırmıştır. Mâtürîdî'nin bu tutumu kendi içinde oldukça tutarlıdır. Zira Hıristiyanlığın Tanrı ve peygamberlik tasavvurları, Yahudilerinkinden çok daha aşırıya ulaşmış ve küfür noktasında daha ileri boyutta olmuştur. Bunun aksine Yahudilerin inanç sistemi İslam'a daha yakın olmuştur. Ancak buna rağmen İslam'a karşı Hıristiyanlara kıyasla daha fazla düşmanca tavır takınmışlar ve devamlı ihanet içerisinde olmuşlardır. İşte Yahudilerin Müslümanlara karşı bu olumsuz tutumları, Mâtürîdî'nin kendilerine sert eleştiriler getirmesine neden olmuştur. Buna göre Yahudi ve Hıristiyanlarla kurulabilecek beşerî münasebetlerin iyi ya da kötü yönde olmasını belirleyen temel ölçütün, her iki din mensubunun sahip oldukları inançları değil Hz. Peygamber'e ve Müslümanlara karşı gösterecekleri iyi niyet ve sergileyecekleri olumlu tutumları olduğunu söyleyebiliriz. Zira Hz. Peygamber döneminde kendisine ve müslümanlara karşı sergilenen olumsuz davranışlarda Yahudiler, olumlu davranışlarda ise Hıristiyanlar ön plana çıkmıştır. Dolayısıyla Mâtürîdî'ye göre Müslümanlara karşı gösterdikleri bu olumlu davranışları sebebiyle Hıristiyanlar, her ne kadar İsa ile ilgili inançları sebebiyle küfre düşmüş olsalar da, Yahudilere kıyasla Müslümanlara sevgi bakımından daha yakın kabul edilmiştir. Fakat Mâtürîdî, bu konuda temkinli olunması gerektiğini, zira her iki din mensubunun da sahip oldukları inançları sebebiyle kâfir olduklarını önemle vurgulayarak müslümaları uymayı da ihmal etmemiştir. Buna göre günümüzde Ehl-i kitapla kurulacak beşerî münasebetler (diyalog), onlar Müslümanlara nasıl davranırsa davranırlar her şart ve durumda kendileriyle iyi geçinmek ve dost olmaya çalışmak anlamına gelmemeli, aksine Ehl-i kitapla nasıl bir ilişki kurulabileceği veya

kurulan iliřkilerin seyrinin nasıl olacađını onların Müslümanlara karřı sergileyecekleri olumlu ya da olumsuz tavır ve davranıřlar belirlemelidir.

Mâtürîdî, Ehl-i kitabı kâfir kabul etmekle birlikte, Hakkı/İslâm'ı kabul etmede onların tamamını aynı kefeğe koyarak bir görmemiş, ilerinde akıl ve insaf sahibi, inat ve kibirden uzak, anlayıřlı kimselerin bulunduđuna ve bu kimselerin dinî tebliđde ihmal edilmemesi ve İslam dinine davet edilmesi gerektiđine dikkat çekerek, tebliđ faaliyetlerinde muhatap alınması ve kendileriyle güzel mücadele edilmesi gerekenlerin bu kimseler olması gerektiđini belirtmiřtir. Bu bağlamda bunların kurtuluřa erebilmesi için kendileriyle maddî ve manevî münasebetler kurulabileceđini belirtmiş, kurulabilecek iliřki ve diyaloglarda ihtiyatlı ve temkinli davranılması tavsiye etmiřtir. Çünkü ona göre İslâm dini kendilerine kurulabilecek bu iliřkiler sayesinde anlatılabilir. Bu nedenle Ehl-i kitapla iyilik ve güzellekle mücadele edilmeli ve kendilerine İslâm dinin üstün özellikleri delil ve burhanlarla anlatılmalıdır. Öte taraftan onların içinde İslâm'ı inkâr etmede inatçılık eden ve kibirlenen kimselerin de bulunduđunu, bu tutum içinde olanlar ile dinî ve fikrî tartıřmaya girilmemesi gerektiđini de belirtmiřtir. Çünkü ona göre bu kiřiler, kendilerine her ne kadar hüccet ve deliller sunulsa bile inatları ve kibirlerinden dolayı bunları kabul etmeyecek ve gerçeđi kabule yanařmayacaklardır. Bu nedenle onlarla yapılan tartıřmalar faydadan çok zarar getirecektir. Dolayısıyla Mâtürîdî'nin İslâm'ı tebliđde temel ilke olarak farklı din mensuplarıyla dinî konularda tartıřmayı ve güzel mücadele etmeyi gerekli gördüğünü, bu bağlamda Ehl-i kitabı karřı iyi davranılmasını; onlara karřı akla ve mantığa uygun delil ve burhanların kullanılmasını tavsiye ettiđini söyleyebiliriz.

Fakat Mâtürîdî'nin Ehl-i kitabı bu řekilde toleranslı yaklařması söz konusu inançlarının Allah katında geçerli olduđu ya da onların kurtuluřa gidebileceđi anlamına gelmemektedir. Zira Mâtürîdî, tek kurtuluřun İslâm dinine bağlanmakla mümkün olacađını eserlerinin deđiřik yerlerinde ısrarla vurgulamıřtır. Dolayısıyla Mâtürîdî'ye göre Kur'an'da Yahudi ve Hristiyanların Ehl-i kitap řeklinde isimlendirilerek Mecûsî ve Müřriklerden ayrı tutulup İslam ile birtakım ortak yönlere sahip olduklarına iřaret edilmesi, kendilerine kestiklerinin yenilmesi ve kadınlarıyla evlenilmesi gibi birtakım ayrıcalıkların verilmesi, onların dođru yolda olduklarını ve kurtuluřa ereceklerini göstermez. Ehl-i kitabın kurtuluřa ermesinin tek yolu peygamberlerin sonuncusu olan Hz. Muhammed'e iman ederek son din olan İslâm'ı kabul etmektir. Bu nedenle, hangi dine mensup olunursa olunsun, kurtuluřa ermenin yegâne yolu İslâm'a girmekle mümkündür. İslâmiyet geldikten sonra, onu kabul etmeden, kendi dinlerine bađlı kalarak Allah'a ve ahirete inanıp, salih amel iřlemek kiřiyi kurtuluřa erdirmez. Buna göre, Bakara 62. ve Mâide 69. ayetlerinde söz edilen ahiretteki kurtuluřa ulařmak için Allah'a ve ahiret gününe iman edip salih amel iřlemek yeterli deđildir. Peygamberlerin ve ilahî kitapların tümüne inanmadan, bir kiřinin kurtuluřa ermesi mümkün olmadıđı gibi Hz. Muhammed'in peygamberliđine ve getirmiř olduđu Kur'an'a inanmayan bir Yahudinin veya Hristiyanın sadece

Allah'a ve ahiret gününe inanması ve salih amellerde bulunması da kendisine kurtuluş sağlamayacaktır. Buna göre ahirette kurtuluşu (cennete girmeyi) sağlayacak yegâne şart Hz. Muhammed'e iman etmek ve Allah'tan getirdiği her hususta ona tâbi olmak, yani Müslüman olmaktır.