

KADİM DOĞU DÜŞÜNCESİ İLE İSLAM DÜŞÜNCESİ ARASINDAKİ İLİŞKİ ÜZERİNE*

Dr. Ali Abdulfettah el-Mağribî

Aynu'ş-Şems Üniversitesi Edebiyat Fakültesi /Mısır

Çev: **İbrahim ASLAN, Arş. Gör.**

Ankara Üniversitesi İlahiyat Fak.

Email: aslan@divinity.ankara.edu.tr

Hiç kuşkusuz araştırmacılar, İslam düşüncesini, çeşitli ekolleriyle birlikte Yunan Düşüncesi ile ilişkisi açısından önemle ele almış, ancak kadim doğu düşüncesi ile olan ilişkisini ihmal etmişlerdir. Söz konusu ihmal, İslam düşüncesi ile kadim doğu düşüncesi arasında herhangi bir ilişkinin bulunmadığı anlamına gelmez. Dahası biz, bununla, kadim doğu dinlerinin bağları ile Müslümanlar arasındaki dolaysız ilişkinin, özellikle İslam düşüncesinin ilk aşamalarında Yunan düşüncesinden daha derinlikli ve güçlü olduğunu da ileri sürmüş olmuyoruz.

De Boer sözü edilen bu ilişkiye dikkatleri çekerek müslümanların, Sami akıl (yapısın)dan devraldıkları mirasa Fars ve Hint Felsefesinden çok daha büyük katkılarda bulduklarına dikkati çekmektedir. Fars ülkesi dualist telakkinin hakim olduğu yerlerdi. Bu coğrafyanın özde dualiteye dayanan dini öğretilerinin, İslam'da kelimî ihtilafları ya doğrudan ya da maniheist söylem veya diğer gnostik fırkalar aracılığıyla ateşlemiş olması mümkündür. Aynı şekilde Sasani devletinin (438-457) ikinci parlak döneminde, insanların din olarak yöneldikleri ve ihtida ettikleri Dehriyye mezhebi de, hiç kuşkusuz, dinle düşünsel anlamda ilişkisi bulunmayan bazı düşünürler üzerinde çok büyük etki yapmıştır. Hiç kuşkusuz Kelamcılar bu inkarcı materyalist düşünceye karşı koydukları kadar, idealist (müslüman) filozoflar da bu konuda kelamcılardan geri kalmamışlardır.

De Boer, ayrıca, müslümanların Hintlilerin, etkisini daha çok ilmi gelişim sürecinde Matematik ve Astroloji alanlarında gösteren Mantık ve Metafiziğe ilişkin

* Bu makale, Dr. Ali Abdulfettah el-Mağribî'nin 'el-Fikru'd-Dinî eş-Şarkıyyu'l-Kadîm' adlı eserin bir bölümü olarak yayımlanmıştır. Bkz: Dr. Ali Abdulfettah el-Mağribî, 'el-Fikru'd-Dinî eş-Şarkıyyu'l-Kadîm', Külliyyetu'l-Adâb Camiu Aynu'ş-Şems, Mısır

görüşlerini bildiklerini de kaydetmektedir. Kutsal kitaplarıyla sıkı ilişkisi bulunan ve bütünüyle dinsel formatlara sahip Hint düşüncesinin İslami ve Fars mistik felsefe ile sürekliliğe dönüşen bir ilişkisi vardır.¹

Öte yandan Henry Corbin, 8. yy.'dan 10.yy'ya dek süren tercüme faaliyetleri konusunda Sabîî medresesinin, özellikle de astrolojik inanç bağlarından olan Sabit b. Kurra'nın oynadığı role dikkat çekerek, o'nun kadim Keldaniliğin astrolojik inanç dogmalarını Arapça'ya çevirdiğini kaydetmiştir.² Bizimde ikkat çekmek istediğimiz husus, kadim din müntesiplerinin gerek tercüme faaliyetlerinde gerekse de yabancı ilimlerin çevrilerinde kendi düşünce ve inanç dogmalarını Arapça'ya aktarmada oynadıkları roldür.

Gerçek şu ki kadim doğu din düşüncesi ile İslam düşüncesi arasındaki ilişkinin mahiyetini ortaya koymak için, öncelikle sürecin İslam öncesine gitmemiz gerekir. Arap yarımadasında körfez sahillerinde ikamet eden pek çok Hint yerleşimci yaşamaktaydı. Onların, sözü edilen bu bölgelerde gettoları bulunuyordu. Onlardan Necd bölgesinde yaşayanlardan bazılarının İslam vahyinin gelişine değin kendi dinleri üzerine kalanları ve her ne kadar kullanılmak üzere silah satın almak gibi bizzat savaflara iştirak etmemiş olsalar da Ridde savaflarında inkarcılara ve müşriklere destek sağlayanları ve yardım edenleri olduğu gibi; Şam, Irak, Amman ve Bahreyn'den ticaret merkezi olarak kabul edildiği için geldiği Medine'de, bölge Arap ülkelerinin batısında ve kuzeyinde yaşayanları da vardı.³ Anlaşıldığı üzere durum, Fars, Hint ve Araplar arasında ticaret ilişkileri ile sınırlı olmayıp, aksine ilişkilerin dini boyutunun da bulunduğu görülmektedir. Öyle ki, Araplar, zamanla, bölgede yaşayan Hint yerleşimcilerin dini düşüncelerinden tabîî olarak etkilenmiş ve hatta bazıları da onların dinî düşüncelerini benimsemiştir.

İslam'dan önceki Arap dinleri sınır oldukları ülkelere göre çeşitlilik arz ediyordu. Tabiatıyla bu dinlerden bizi ilgilendirenleri, bazı Arapların benimsedikleri kadim doğu dinleridir. Araplar içerisinde Sabiiliğe eğilim gösteren ve kasırgaların

¹ De Boer, Tarihu'l-Felsefe Fi'l-İslam, s. 10-13, Mısır 1975

² Henry Corbin, Tarihu'l-Felsefe el-İslamiyye, s. 59, (terc: Nasîr Merve, Hasan Kubeyisi), Beyrut, tsz.

devrine astrolojistlerin *Devriyye* (ruhların döngüsellik) inaniřına benzer telakkisi olanlar vardı. Dahası onlar hiçbir řeyin kasırğa olmadan hareket etmediđine inanıyor, “yađmurumuz da kasırğa iledir” görüřünü dile getiriyordu. Arapların *Abd-i řems*, *Abd-i Lat* ve *Abd-i řir* řeklindeki isimlendirmeleri, onların yıldızlara tapındıklarını ifade ettiđi düşünülebilir. Yine bazı arařtırmacılara göre, Mecusilik özellikle “*Temim*” kabilesi arasında, Zındıklık ise “Kureyř” içinde yaygınlık kazanmıřtı.

Araplar içerisinde yaratıcı fikrini kabul etmekle birlikte yeniden dirilmeyi inkar eden çevreler olduđu gibi, kendi kabilelerine özel olarak kabul edilen putlara ve cin ve meleklerle tapanlar da vardı. řehristani, Arapların řüphelerinin, temelde iki esasa dayandıđını, bunlardan ilkinin yeniden diriliři/ bedensel diriliři inkar iken; diđeri ise, vahyin/ peygamberin gönderiliřini inkardı. Yeniden diriliřin inkarı, tenasüh anlayıřının bir sonucudur. řehristani, Araplardan tenasühe inananların bulunduđunu, kiři öldüđünde veya öldürüldüđünde beyin kamı ve bedeninin parçaları birleřerek ruhu kuř olur ve bu ruh her yüz yılda bir kabrinin bařına geri döner. řehristanî peygamberlerin gönderiliřini inkara iliřkin ikinci řüphelerini de söz konusu eder ve řunları söyler:

Onlar, peygamberin insan suretinde gönderiliřini daha řiddetli bir tutumla inkar etmekte idiler. Onların bu konudaki ısrarlarının ařırılıđı karřısında ise Kur’an řunları söylemektedir: “*İnsanları, onlara hidayet geldiđinde iman etmelerini engelleyen řey onlara ‘Allah, bir insan elçisini mi gönderdi’, demelerinden başka bir řey deđildir.*”⁴

Arap ve Hint dualistlerin yedi heykeli arasında da bir yakınlama olmuřtur. Araplar içerisinde puta tapanların ‘*Yedi meřhur heykeli*’, aslında, Hintlilerin sözü edilen yedi gezegen yıldızının niteliksel karřılıđıydı.⁵ Arapların İslam öncesi durumlarına, üzere buldukları ve iliřki içinde oldukları kadim dođu dinlerine dair bilgi-

³ Kadı Athar Mubarekyûrî el-Hindî, el-Arab ve'l-Hind Fî ahdi'r-Risâle, (terc. Dr. Abdulaziz İzzet), s. 87-91, Mısır 1971

⁴ İsrâ/94

⁵ řehristanî, el-Milel ve'n-Nihal, 3/80-81, Kahire, tsz.; Muhammed Kurd Ali, el-İslam ve'l-Hadare, s. 117-118, Mısır 1974; Mustafa Abdurrazzak, Temhid Li Târihi'l-Felsefe el-İslamiyye, s. 102-105, Mısır tsz.; Kadı Athar Mubarekyûrî el-Hindî, el-Arab ve'l-Hind Fî ahdi'r-Risâle, s. 92, Mısır 1973; Dr. Muhammed Ibrahim el-Feyyûmî, Fi'l-fikri'd-Dinî el-Câhilî, s. 129, Dâru'l-Kalem, Mısır 1980

leri, kayıtların en iyisi ve en doğrusu olan Kur'an-ı Kerim'de bulmaktayız. Allah şöyle buyurur: *'Doğrusu Allah kıyamet günü, inananlar, Yahudiler, Sabiler, Hıristiyanlar, Mecusiler, ortak koşanlar arasında, doğrusu kesin hüküm verecektir. Doğrusu Allah her şeye kadirdir.'*⁶ Yaratıcı fikrini ve yeniden dirilmesi inkar edenlerin de içinde bulunduğu şirk koşan çeşitli oluşumlara, Kur'an şu şekilde işaret etmektedir:

*"Hayat ancak dünyadadır. Ölürüz ve yaşarız. Bizi ancak zaman yok eder, derler. Onların bu hususta hiçbir bilgileri yoktur, sadece böyle sanırlar."*⁷ Yaratıcı fikrini benimseyen, ancak yeniden dirilmeyi inkar eden müşrikler vardı ki, Kuran bunlara şu şekilde işaret etmektedir: *"Çürümüş olan kemikleri kim diriltecek" der ve bize örnek vermeye kalkar. De ki, onları ilk defa yaratan diriltecektir. O, her türlü yaratmayı bilir."*⁸

Yine Kur'an, putlara Allah'ın huzurunda ahirette şefaathçileri olarak tapınan ve peygamberliğini inkar eden fraksiyonlara da şu şekilde vurgu yapmaktadır: *"Dikkat! Öz tapınma Allah'adır. Allah'tan başka veli edinenler, 'bizi Allah'a iyice yaklaştırsınlar, diye onlara kulluk ediyoruz' derler. Doğrusu, Allah ayrılığa düştükleri şeylerde aralarında hüküm verecektir."*⁹ Aynı şekilde Allah, Kur'an-ı Kerim'de, Yemen Sebe krallığındaki yıldızlara tapınmaya işaret ederek, *'hüthüt'* diliyle şunları söylemektedir: *"Onlara hükmeden, kendisine her şeyi sağlanan ve görkemli tahtı olan bir kadın buldum. Onu ve toplumunu Allah'ı bırakıp güneşe secde ederken buldum. Şeytan yaptıklarını güzel göstermiş, onları doğru yolda alıkoymuştur. Bunun için doğru yolu bulamazlar."*¹⁰

Bütün bunlardan, Arapların İslam öncesinde söz konusu kadim doğu dinleri ve hakkında malumat sahibi oldukları ve onlardan bazılarının da bu dinleri benimzedikleri ortaya çıkmış olmaktadır.

İslam, Arap yarımadasında ortaya çıktı. Araplar da ona boyun eğdi. Her şey İslam için Ridde savaşları ve peygamberlik iddiaları bitirildikten sonra yoluna gir-

⁶ Hacc/17

⁷ Casiye/24

⁸ Yasin/78-79

⁹ Zümer/3

miř ve İslam, kabul alanı olan Arap yarımadasının dıřına kadar uzanmıřtır. Müslümanlarla Rum ve Fars imparatorlukları sırasında askeri karřılařmalar olmuř, bunlar İslam lehine Rum ve Fars imparatorluklarının hezimetiyile sonuçlanmıřtır. Bunun yanında İslam'la bu ülkenin halkları ve kültürleri arasında düşünsel çatıřmalar da olmuřtur. Bu düşünsel çatıřmaların sonuçları, askeri alanda meydana gelen çatıřmalardaki gibi olmamıřtır. Söz konusu civar ülke vatandaşlarından bazıları, kadim dinlerine sıkı sıkı baęlı kalmıřlar, İslam'ın egemen olduęu topraklarda, pek çok Yahudi, Hıristiyan ve dualist inanç özellikle eski merkezleri Irak olan Maniheist, kendi inançları üzere yaşamaya devam etmiřlerdir. Pek çok kimse Deysaniyye, Markûniyye ve dięer Senevî gruplar ve Dehriyye'ye baęlı kalarak, varlıklarını, merkezi Irak olan İslam topraklarında sürdürmüřtür. Dahası, bu topraklarda Hint kökenli Sumeriyye dahi ortaya çıkabilme olanaęı bulmuřtur.¹¹ Özetle bu kadim doęu dinleri, müslümanların fethettięi topraklarda varlıklarını devam ettirmiřlerdir. Kuřkusuz fethedilen bu topraklardaki insanlardan İslam'a girenler olmuřtur. Ancak İslam'ı benimseyenler arasında, girdikleri yeni dinin tabiatına göre Müslüman olanlar ile önceki inanç ve düşünce problemlerini İslam'a taşıyan Müslümanları birbirinden ayırmak gerekir. Çeřitli yönleriyle İslam düşüncesinin kalkınmasının diyalektik baęlamında kendi inanç ve kültürlerini İslam'a taşıyanlar vardır.¹² Bunların arasında içsel anlamda ikna olmadan İslam'a giren ve maksatları yeni dine boyun eęme istismarıyla İslam'ı içlerinden tahrip etmek olan kimseler bulunmaktaydı. Amaçları eski inançları ile İslam'ı birbirine karıřtırmak olan bu kimseler aracılıęıyla kadim doęu dinlerine baęlı olanların görüşleri yaygınlařmıřtır. Öyle ki bunlar, İslam'a baęlılık andının altına gizlenerek, girdikleri yeni din İslam hakkında garip fikirler ileri sürmekteydiler.

Biz bu çalıřmamızda Kadim doęu din düşüncesinin bazı İslamî fırkalar üzerindeki etkisinin bazı tezahürleri, söz konusu fırkaların görüşlerinin detaylarına girmeksizin, genel hatlarıyla ele alacaęız. Çünkü bizi burada ilgilendiren İslamî

¹⁰ Neml/23-24

¹¹ Neybric, Mukaddime Tahkik-i Kitâbi'l-İntisar Li'l-Hayyat, s. 54, Mısır tsz.

¹² İbn Haldun, Mukaddime, s. 510-512, Mısır 1982 (Atıf yaptığımız bu sayfalar arasında İbn Haldun, bilgi hamlesinin Arapların aksine acemlerce başlatıldığını ifade etmektedir.)

firkalarla kadim doğu dinlerinin görüşleri arasında inanç düzlemindeki buluşma noktalarını göstermektedir.

Öncelikle şunu kaydetmek gerekir ki, kadim doğu düşüncesi ğulat firkalarda ve Şia'nın Rafizî kolunda açık bir şekilde ortaya çıkmıştır. Çünkü bu firkaların imamet ve tecsim gibi konulardaki temel yaklaşımları ile Dualist firkaların görüşleri arasında ciddi paralellikler vardır. Söz konusu örtüşmeyi ortaya koymak için bu firkaların bazılarını ele almak mümkündür:

a- Sebeiyye fırkası bunlardan biridir. Sebeiyye, Abdullah b. Sebe el-Temimî'nin bağlılarına verilen bir isimdir. Sebeiyye'den bazıları Ali b.Ebi Talib'e gelerek şöyle bir diyaloga girerler: 'Sen O'sun'. Hz.Ali de: 'O dediğiniz kimdir?' Sebeiyye taraftarları: 'Sen Allah'sın.' Verilen bu cevabı büyük bir sapkınlık olarak gören Hz.Ali, onların ateş tutuşturulup yakılmaları talimatını verir. Bunun üzerine onlar, ateşe sık sık uğrayarak, 'İşte şimdi onun Allah olduğu kesinleşmiştir. Çünkü Allah'tan başka hiç kimse ateşle azap edemez'.¹³ Sebeiyye'den bazıları Hz.Ali'nin öldürülmüş olduğu görüşünü reddetmiştir. Aksine o, göğe çıkmıştır. Öldürülen başka birisidir. Hiç kuşkusuz o, dünyaya incek ve düşmanlarından yaptıklarının intikamını alacaktır.¹⁴

b- Beyan b. Seman et-Temimî'nin bağlılarına verilen bir isim olan Beyaniyye fırkasına göre, Hz.Ali'ye tanrısal bir cüz' hulul etmiştir. Beyan b. Seman et-Temimî, kendisine hulul eden tanrısal cüz' ile imam ve halife olma hakkını elde etmiştir. Aynı şekilde Beyaniyye fırkası, teşbihçi (antropomorfist) bir yaklaşımla, Tanrı'nın insan suretinde olduğunu ileri sürmüştür. Fırkanın kurucusu olan Beyan b. Sem'an et-Temimî, falcılığı, sihrin gücünü ve meşruiyetini kabul ederek çiçeği çağırdığında, onun kendisine cevap verdiğini iddia etmiş, bunu da Tanrı adına yaptığını ileri sürmüştür.¹⁵

c- Cenahiyye de, Abdullah b. Muaviye b. Cafer Zu'l-Cenaheyn'in bağlılarına verilen bir isimdir. Onlar ilmin, ot ve mantarın yerde bitmesi gibi Abdullah b. Muaviye'nin kalbinde bittiğini/doğduğunu ileri sürmüşlerdir. Ruhların reenkarnas-

¹³ İbn Hazm, el-Fasl Fi'l-Milel ve'n-Nihal, 4/187-188, Beyrut tsz.

¹⁴ Bağdadi, el-Fark beyne'l-Firak, s. 233-236, Mısır tsz.

¹⁵ Eş'ârî, Makâlât İslamiyyîn, 1/67, (tahk: Muhammed Muhyiddin), Mısır 1960

yonunu savunan bu fırkaya göre Allah'ın řanı, yüce ruhu ilk insan Adem'den, Cenâhiyye'nin kurucusu Abdullah b. Muaviye'ye gelene dek tenasüh etmiştir. Ayrıca bunlar yeniden diriliři inkar ederek dünya hayatının sonsuzluđunu savunmuşlardır.¹⁶

d- Şia'nın gulat fırkalarından Muammeriyye veya Ya'meriyye'nin (ki bu fırkanın bađlıları ana fırka olarak Hattabiyye'dendir) Ebu'l-Hattab'tan sonraki imamın Muammer adındaki bir kiřinin olduđunu iddia ettiklerini görüyoruz. Onlar, Ebu'l-Hattab'a tapındıkları gibi Muammer'e de tapınmışlardır. Dünyanın sonunun olmadıđını, cennetin insanların dünyada elde ettikleri hayır, nimet ve iyilikler anlamında; cehennem'in ise insanların başına gelen olumsuz musibetler anlamında olduđunu kabul etmişlerdir. Reenkarnasyona dayanarak ölümsüz olduklarını, buna ilaveten bedenleriyle tanrının katına yükseldiklerini, sonra insanlara, kendi kaderlerine benzer bedenler verileceđini ileri sürmüşlerdir. Onlar, içki ve zina gibi haramları helal görmüş, namazın terkini ise alışkanlık haline getirmişlerdir.¹⁷

e- Şia'nın Rafizi ve gulat fırkalarının pek çođunda ya Tanrı'nın ruhunun imamlara geçmesi olarak ya da ruhların genel bir nitelik olarak bedenler arasında dolařması anlamında tenasüh düşüncesinin bulunduđunu görmekteyiz. Bunu yeniden diriliřin inkarı takip etmektedir. Malati'in, Şia'nın Rafizi kollarından ve Hululiyye fırkası olarak bilinen tenasühçülerden söz ettiđini biliyoruz. Bunlara göre Allah, beden ve yerlerin üzerinde bulunan bir nurdur. Ruhların, Allah'ın kadim zatından dođduđunu, bedenin ruhu olmayan bir elbise olduđunu, o'nun için acı ve lezzetten bahsedilmeyeceđini ileri sürmüşlerdir. Onlara göre, insan hayır işlerken ölürse, ölen kiřinin ruhu huzur içinde geçici olarak yaşam süreceđi at, kuř ve öküz gibi körpe hayvanlara geçer. Bir süre sonra ise insan bedenine geri döner. Şayet ölen zararlı ve kötü bir nefis ise öldüđünde onun ruhu, isyanda bulunduđu süre kadar azap göreceđi uyuz köpek, inek ve eşek bedenine geçer. Daha sonra onun ruhu insan bedenine geri döner. İşte dünyada yaşam bu şekilde devam etmektedir/edecektir. Bunlar Hurmiyye ekolünün savunduđu görüşlerdir.¹⁸

¹⁶ Eř'ârî, a.g.e, 1/67

¹⁷ Eř'ârî, a.g.e, 1/68

¹⁸ Malati, et-Tenbih ve'r-Redd Alâ Ehl-i'l-Ehvâ ve'l-Bida, s. 29, İstanbul 1936

Eşari, Rafizilerin kıyamet gününden önce ölümlerini dünyaya tekrar dönüşü konusundaki ihtilaflarını söz konusu etmekte ve onların bu konuda iki yaklaşım üzerinde görüş ayrılığı içinde bulduklarını kaydetmektedir. İlk yaklaşımı benimseyenler, ölümlerini hesap gününden önce dünyaya dönecekleri iddiasındadırlar. Bu, Rafizilerin çoğunluğunun görüşüdür. İkinci yaklaşımı benimseyenler, ki bunlar ğulat kanadı temsil etmektedirler. Yeniden dirilişi ve ahiret hayatını inkar etmekte, bunun yerine ruhların bedensel formlarda tenasühü savunmaktadırlar. Buna göre iyilik sahibi olan ruhun, kendisine hiçbir zarar ve sıkıntının dokunmayacağı bedene geçerek ödüllendirileceğini; kötü ruhun ise içinde bulunduğu zarar ve sıkıntının kendisine bulaşacağı bedenlere geçerek cezalandırılacağını düşünmekte ve bunun dışındaki görüşleri reddetmektedir. Dünyada yaşam, sonsuza kadar bu şekilde devam edecektir.¹⁹

Yukarıda özetlendiği şekliyle tenasüh düşüncesi Rafizî ve ğulat Şii fırkalarının düşünce yapılarında büyük bir yer işgal etmiştir. Ancak bu düşünce, onlarla sınırlı kalmamıştır. Bilakis bu düşünceyi örneğin Ahmed b. Hâbit –Mutezile, onu görüşleri nedeniyle reddetmiş ve kendilerinden olmadığını bildiren bir tekzipte bulunmuştur- öğrencilerinden Ahmed b. Eyyub, Ahmed b. Muhammed el-Kahtî ve Abdülkerim b. el-Avcâ gibi Mutezile'ye bağlı olduğu bilinen fırkalarda görmekteyiz. Bağdadi'nin, Ahmed b. Hâbit'in isyankarlara ceza konusundaki tenasüh görüşleriyle ilgili olarak kaydettiği görüşleri şu şekildedir:

'Kim, bütün emirlerinde Allah'a itaat ederse, Allah onu nimet yurdu cennetine sokacaktır. Kim bütün emirlerinde Allah'a isyan ederse, Allah onu nimet yurdu cennetten uzaklaştırır, daimi azap yurdu olan ateşe atar. Kim de Allah'a bazı emirlerinde itaat eder, bazılarında isyan ederse, bu durumda Allah onu dünyaya çıkarır ve ona ağır formatları olan bazı bedenler giydirerek insan, kuş, hayvan, vahşi hayvan, böcek vb. gibi çeşitli formlarda, onları yaratıldıkları ilk yaşamlarında işlemiş oldukları günah ve isyanları ölçüsünde darlık ve sıkıntı, şiddet, refah, zevk ve acılarla sınar.'

¹⁹ Eş'ârî, Makâlât İslamiyyîn, 1/119

Bu yařamda isyanları itaatından daha az olan kimsenin dünyadaki sureti daha iyi, itaati isyanından daha az olan kimsenin dünyadaki durumu ise daha kötüdür. Ahmed b. Habit bu bağlamda ruhun itaat ve günahları birbirine karıřtıđı sürece, onun, bu dünyada çeřitli řekil ve suretlerde yinelemeye devam edeceđini iddia etmiřtir. Ruhun içine gireceđi insani ve hayvani format statüleri ise ruhun itaat ve günahları ölçüsüne göreler. Allah sonsuza dek bütün hayvan türlerine elçi göndere rek hayvanları amelleri itaat olarak ortaya çıkıp yaratıldıđı yer olan nimet yurduna veya amelleri isyan olarak ortaya çıkıp azabın sürekli olduđu ateře gitmekle yükümlü tutmaya devam eder.²⁰

Yine bazı ğulat řii firkalarda, Mecusilerin ileri sürdüđu yaratma fikrinin yansımalarını görmekteyiz. Muğire b.Said'in peygamberliđini kabul eden fırka bunlardan biridir. Onların yaratılıřın keyfiyeti konusundaki görüřleri, Mecusilerin görüřlerine benzemektedir. O, eřyayı yaratmayı irade ettiđinde ismi azam ile '*Rabbinin yüce adıyla tesbih et*' ayetinde geçtiđi üzere konuřtu. Bunun neticesinde bir bařının üstünde taç inkiřaf etti. (.) ayetinde olduđu gibi... Sonra parmađıyla avucuna kullanın isyan ve itaatlarını yazdı. İsyana gazaplandı ve terledi. Terinin bir araya gelmesinden de biri karanlık tuzlu, diđerisi ise aydınlık tatlı olmak üzere iki deniz meydana geldi. Daha sonra denize nazar etti ve gölgesini söktü ve ondan karanlıđı ortaya çıkararak güneři yarattı ve řöyle dedi: "Benden başka bir ilahın olmasına gerek yok." Daha sonra bütün mahlukatı bu iki denizden yarattı. Kafirleri özü karanlık olan tuzlu denizden, müminleri de özü nur olan tatlı denizden yarattı.²¹

Bu görüřlerin İslam dıřı kaynaklı oluřunda ve onların köklerinin kadim dođu dinlerinin tuhaf bir karıřımına dayandıđında hiçbir kapalılık bulunmamaktadır. Hatta bu görüřler, açık bir řekilde, Muğire'nin gnostisizmden etkilendiđini, kendi görüřlerini ileri sürerken Gnostisizm'in yanı sıra, özellikle Maniheizm ve Mifdaiyye ekollerini temel aldıđını göstermektedir. Nitekim bunu, insani edimleri/eylemleri yorum-

²⁰ Bađdadi, el-Fark beyne'l-Firak, s. 274-275, İsfarayini, et-Tabsir Fi'd-Dîn, s. 80-81, (tahk: Zahid Kevseri), Mısır 1975. (Hayyat, Mutezilenin İbn Hâit'i reddettiđini ve onu mühlit olarak kabul ettiđini kaydetmiřtir. Bkz: Hayyat, el-İntisar, s.149, Kahire 1925)

²¹ Eř'ârî, Makâlât İslamiyyîn, 1/69-74; Bađdadi, el-fark beyne'l-Firak, s. 226

lanmasında nur ve zulmet kavram ikilisine yer verdiğini ve insani yapıp etmeleri bu iki Düalist kaynağa dayandırdığını görmekteyiz.²²

Muğire, kendisinin Tanrı adına ölüleri diriltilebileceğini, İsm-i Azamı bildiğini ve ondan sihir yoluyla çağrısına yardım aldığını iddia etmektedir. Eşari, onun Ric'at görüşünde olduğunu arzın ölülerden türediğini ve ölülerin de dünyaya geri döneceklerini iddia ettiğini kaydetmektedir.²³

Rafizi'den –Mufavvıza fırkası gibi- iki tanrının varlığını kabul eden fırkaları görmekteyiz. Mufavvıza fırkasına göre, Allah, Muhammed'i yarattı. Sonra alemin yaratılışını ve düzenlenmesini ona bıraktı. Dolayısıyla alemin yaratan Allah değil o'dur. Daha sonra Muhammed alemin düzenlenmesini ikinci düzenleyici Ali b.Ebi Talib'e bırakmıştır. Bağdadi bu fırkayı, Mecusi ve Hıristiyanlardan daha kötü olarak değerlendirmiştir.²⁴

“İki yaratıcı” fikrinin uzanımlarını Hatibiyye fırkasında da bulmaktayız. Bağdadi, bu fırkanın sapkınlıkları arasında mahlukatın iki yaratıcı Rabbin bulunduğu görüşüne yer vermiş, onlardan birinin kadim Allah'ı; diğersinin ise yaratılmış bir varlık olan İsa b. Meryem olduğunu kaydetmiştir. Onlar, Mesihin doğum yoluyla olmaksızın Allah'ın oğlu olduğunu ve onun kıyamette insanları sorguya çekeceğini iddia etmişlerdir. Bağdadi, bu görüşte olanların ‘iki Tanrı’ söyleminde Mecusi ve Seneviye ile birleştiklerini, hatta onlardan daha kötü olduklarını çünkü Mecusilerin ve Seneviyye'nin hayrı Allah'a, şerri ise Şeytan'a bağladığını ancak Hatibiyye ise hayrı bir bütün olarak İsa'ya bağlamakla kalmamış, ahirette insanları sorgulama yetkisini İsa'da görmüşlerdir.²⁵

Eşari, Rafiziler'in teşbih ve tescim konusundaki görüşlerini söz konusu etmiştir. Hişam b. Hakem'in bağlılarına göre Allah, sonlu, eni, boyu ve derinliği olan sınırlı bir cisimdir. Boyu eni gibidir. Onun parlayan nur, kudret sahibi, bir yerde değil her yerde olması ve saf külçe gibi her tarafından parlayan yuvarlak inci gibi olması hakikat anlamında değil, mecazi anlamdadır. Hişam el-Cevaliki'nin bağlıla-

²² Ali Sami en-Neşşâr, Neş'etu'l-Fikr, 2/85, Dâru'l-Fikr, Mısır tsz.

²³ Eş'ârî, Makâlât İslamiyyîn, 1/72-73

²⁴ Bağdadi, el-Fark Beyne'l-Firak, s. 277

²⁵ Bağdadi, a.g.e, s. 277

rına göre ise, Allah, parlayan bir nurdur. İnsanda olduđu gibi birbirinden farklı beř duyu organı vardır. Bunlar arasında Allah'ın formu ve organları bulunmayan katiksiz nur ve salt ışık olduđunu kabul edenler de bulunmaktadır.²⁶

Bu görüşler bağlamında Allah'ın nur olarak tasavvur edilmesi Seneviyye'nin nur ve zulmet kavram ilişkisine dayanan düşüncenin bir etkisi olarak kabul edilebilir. Nitekim Hayyat, Hiřam b. Hakem'in Tevhîd'in en temel unsurlarını yıkmayı amaçlayan Ebu Şakir ed-Deysani ile olan dostluđundan ve Deysaniyye ile olan ilişkisinden söz etmektedir. Hiřam b.Hakem'in, Allah'ın kadim bir cisim olduđuna ilişkin görüşü ile cisimlerin hâdisliğine dayanılarak (hudûs delili) ortaya konmaya çalışılan (tevhîd) argümantasyonu çürütülmüş olmaktadır.²⁷

Malati, Hiřam b.Hakem'in önce Dehrî olduđunu, sonra Seneviye ve Maniheistliğe geçtiđini, daha sonra ise İslam kendisinde ağır basmış ve gönülsüz olarak İslama girdiđini söylemektedir.²⁸ Ancak İbn Nedim, Hiřam b.Hakem'in yukarıda sözü edilen temel yaklaşımlarıyla çeliřen '*Kitabu't-Delalat ala Hudûsi'l-eřya*', '*Kitabu'r-Redd ale'z-Zenâdika*' ve '*Kitabu'r-Red ale'l-İsneyn*' ve '*Kitabu'r-Red ala Ashabi't-Tabâi*' isimli eserlerinden bahsetmektedir.²⁹ Çünkü söz konusu eserler içerisinde Hiřam b.Hakem'in dualist görüşe karşı olduđu, bu görüşte olanlara karşı reddiye yazdıđı görülmektedir. Çeliřki gibi görünen bu durum, Hiřam b. Hakem'de zaten varolan düşünsel iç-çatıřma, onu, kendisine göre cevher-i tevhit ile çeliřmeyen bazı Senevî'nin görüşler bağlamında onlarla hesaplaşmaya itmesinden kaynaklanmış olabilir.³⁰ Aynı şekilde Hiřam b. Hakem'in Deysaniyye ve Markuniyye fırkalarına dayandırılabilir, "insan ruh ve bedenden mürekkep bir varlıktır, ruh nurdur" gibi görüşleri de vardır.³¹ Bütün bunlardan ortaya çıkan şey, Hiřam b. Hakem'in görüşlerinin, bütünüyle olmasa da veya onların görüşlerinin aynısını benimsemiş olmasa da, kadim dođu dinlerinin izlerini taşımadıđının söyle-nemeyeceđidir.

²⁶ Eř'ârî, Makâlât İslamiyyîn, 1/106-109; Bağdadi, el-Fark beyne'l-Firak, s. 65-67

²⁷ Hayyat, el-İntisar, s. 40-41, Beyrut tsz.

²⁸ Malati, et-Tenbih ve'r-Redd, s. 30

²⁹ İbn Nedim, el-Fihrist, s. 249

³⁰ Ali Sami en-Neřşâr, Neř'etul-Fikr, 2/192

³¹ Ali Sami en-Neřşâr, a.g.e, 2/192

Kuşkusuz, kadim doğu din düşüncelerinin yaygınlaşma çabalarını kendilerinde bulabileceğimiz pek çok düşünür vardır. Bunlardan Rafizi ve Kaderiye'ye mensub olduğu ³²bilinen Abdulkerim İbn Ebi'l-Evca'yı zikredebiliriz. O gizli olarak düalist Maniheizme bağlıydı ve tenasühü savunuyordu.³³ Beyrunî, onun, insanlar Tevhid konusunda şüpheler yayarak Düalist telakkiye yönlendirmeye ve *Mana*'nın yaşamına inandırmaya çalıştığını kaydetmektedir.³⁴

Mutezile'den İbn Ravendi'yi de aynı şekilde görüyoruz. Nitekim o, sonraları, dinden çıkmış, inkar ve zındıklığını açıkça ilan etmiş ve önceleri üyesi olduğu Mutezile onu reddetmiştir. Kaleme aldığı eserlerini hep İslam'la mücadeleye ayırmıştır. O "*Kitabu't-tâc*" isimli eseri Tevhid'e karşı reddiye olarak, Düalist akideyi sağlamlaştırmak için ise "Ba'su'l-*Hikme*'yi "*ed-Dağî fir'Redd ala'l-Kur'an*", "*el-Ferid fi'r-Red ale'l-Enbiya*" ve "*Kitabu't-Tabi ve'z-Zümrüd*" gibi eserleri kaleme almıştır. Hayyat, "*el-İntisar*" isimli eserini İbn Ravendi'ye reddiye olarak yazmıştır.³⁵

Meşhur mütercim İbn Mukaffa'nın Düalist görüşte olduğunu açıkça ifade ettiği ve bazı konularda şu şekilde giriş yaptığı görülmektedir: '*Rahman ve Rahim olan Nur adıyla... Sonra ise Yüce ve her şeyin sahibi Nur, ne yücedir!*' Dahası o, eşyanın hiçten yaratılması konusunda ise şunları söylemiştir: '*Bir şeyin hiçten olmasının meydana gelmesinin insan zihninde örneği yoktur. İnsan zihninde örneklene-meyen (anlamı olmayan) şey ise imkansızdır.*' Risalelerinde ise, sıklıkla şu sözlerine rastlanmaktadır: 'Sana, cehaleti kolaylaştıran, araştırmamayı, talep etmemeyi emreden, anlamadığını tasdik ve bilmediğine iman etmeye çağıran cahil şeytanın iddialarını içinden çıkar at! Çünkü sen, pazara parayla gelen ve bazı ticaret malları satın alan bir öndersin. Satıcılardan biri sana gelip, pazardaki en iyi malın kendisinde olduğuna yemin ettiğinde, sen hile ve aldatılmama korkusuyla onu doğrulamaktan çekinirsin. Bunu, kendi seçimi olmadığı için bir zaaf ve acizlik olarak görürsün.'³⁶

³² İsfarayini, et-Tabsir, s. 81

³³ Bağdadi, el-Fark beyne'l-Firak, s. 272-274

³⁴ Beyruni, Tahkiku Mâ Li'l-Hind Min Makûle, s. 196, Âlemu'l-Kütüb, Beyrut tsz.

³⁵ İbn Murtaza, el-Munye ve'l-Emel, s. 53, Beyrut tsz.

³⁶ Santilana, Tarihu'lmezahib el-Felsefiyye, s. 184-185, (tahk. Ve talik: Muhammed Celal Şeref), Mısır tsz.; ayrıca bkz: Dr. Muhammed Cabir Abdu'l Âl, Harekatu's-Şi'a el-Mutatarrafin ve'l-Kadı Abdulcebbar el-Muğni, 5/20, Mısır 1945

İbn Mukaffa bu giriři yaptıđı risalesinde, iki ayrı yaratıcı olan “nur” ve “zulmet” kavramlarıyla Düalist görüşleri tekrarlamaktadır. Orada mahlukatın hiçten yaratılması inkar edilmekte, aklın tasdikinden yoksun olduđu için ve makul olmayan konuların tasdikini içerdiđi için hiçten yaratılma bořa çıkarılmaktadır.

İbn Mukaffa, Mazdekizm’in inanç dogmalarını yaymak için “*Distav*” adıyla bilinen ‘*Mazdek*’ kitabını Arapça’ya çevirmesi yanında, pek çok Mazdek fırkasının ortaya çıkmasına da ön ayak olmuřtur. İbn Mukaffa’nın, Kur’an’ı çürütmek için kaleme aldıđı “*Kitabu’d-Durreti’l-Yetmiyye fi Muâdarati’l-Kur’an*” ve genel anlamda bütün dinleri karřısına aldıđı ‘*Kitâbu Kelile ve Dimne*’ isimli eserleri de bulunmaktadır.³⁷ Beyrunî, İbn Mukaffa’yı Zındıklığın görüşlerini yaymaya ve insanları tevhit konusunda řüphelere sürüklemesi nedeniyle Maniheistlerden saymaktadır.³⁸

Kadim dođu din Düşüncesinin uzanımlarını tabip filozof Râzî’de de açık bir şekilde ortaya çıktığı, Sabilik ile Pisagorculuđu birleřtirdiđi temel yaklařımını “*el-İlmu’l-İlahi*” adlı kitabında beř kadim ilke bağlamında ele aldıđı *madde, nefis mekan, zaman ve Allah*’ın kadimliklerini savunduđunu görüyoruz. Fırkalar tarihi’ne iliřkin kaynak eserlerin çođu Razi’nin söz konusu yaklařımını ve onun Harran Sabilerinin görüşlerinden etkilenme boyutunu kaydetmişlerdir.³⁹

İbn Hazm, Razi’nin, ruhların tenasühünü, ruhların ayrıldıktan sonra terk ettikleri beden türünden olmasa da bařka bedenlere geçiřini savunan biri olduđunu belirtmektedir. Razi, bu hususu “*el-İlmu’l-İlahi*” adlı kitabında açıkça ifade etmiş ve bazı eserlerinde řunları söylemiştir.

‘*Şayet ruhların hayvan formatındaki bedenleri ile insan formatındaki bedenlere geçerek kurtulmasının öldürme ve bođazlamadan bařka bir yolu olmasaydı; hayvanlardan hiçbirinin bođazlanması kesinlikle mümkün olmazdı.*’⁴⁰

Musa b. Meymun, “*Delaletu’l-Hairin*” adlı eserinde Razi’nin, alemde kötülüklerin çok ve sürekli ve varlıkların hepsinin řerr olduđu görüşünde olduđunu kay-

³⁷ Santilana, a.g.e, s. 185-186

³⁸ Beyruni, Tahkiku Mâ Li’l-Hind Min Makûle, s. 196

³⁹ Razi, Resâil Felsefiyye, s. 165 vd., Beyrut 1972 (5. Baskı)

⁴⁰ İbn Hazm, el-Fasl, 1/90

detmektedir.⁴¹ Ebu Hatim er-Razi, “*A’lâmu’n-Nübüvvet*” adlı eserinde Ebu Bekr er-Razi’nin nübüvvetin iptali konusundaki tartışmalara ilişkin görüşlerine ise şu şekilde yer vermiştir:

‘Hakim ve Rahim olanın ilk hikmet ve rahmeti, bütün kullarına eninde sonunda fayda ve zararların bilgisini ilham etmesi ve aralarında çekişme ve ihtilafın meydana gelip helak olmamaları için bazılarını diğerlerinden üstünlük vermemesidir. Bu aralarında bazılarının “liderler” olarak seçilmesi, herkesin kendi liderini tanıyıp diğerlerini reddetmesi birbirleri ile savaşması musibetlerin yayılması ve karşılıklı mücadele ve düşmanlıklarla helak olmalarından daha güvenilir bir şeydir.’⁴²

Bunlar, kadim doğu düşüncesinden etkilenen, etkilendikleri görüşleri İslam akidesine karıştırarak tekrar işleyen kişilerden bazı örneklerdir. Fırkalar tarihi alimler, şî’î batnî hareketlerini önemsemiş ve büyük bir özenle değerlendirmişlerdir. Bu Batnî hareketlere çeşitli isimler verilmiştir. Batniye, İsmailiyye, Sebeiyye, Babekiyye, Muhmarre, Karamita, Huzmiyye ve Ta’lîmiyye bunlardan bazılarıdır.⁴³ Muhteva açısından bu isimler arasında önemli bir fark yoktur. Çünkü söz konusu fırkaların kökleri, Ebu Cafer es-Sadık’ın aşırılıklarından dolayı kendisini temize çıkardığı Hattab el-Esedî’nin bağlılarının mensup olduğu Hattabiyye fırkalarına dayanmaktadır. Batnî söylemin sistemleşme sürecine ilişkin olarak İbn Nedim’in kaydettiği şu bilgilere yer verebiliriz:

‘Batnî söylem, Kaddah adıyla bilinen Meymun b.Deysan’ın da aralarında bulunduğu bir örgüt tarafından kuruldu. Meymun b.Deysan, Cafer b.Muhammed es-Sadık’ın mevlasıydı. Sonra Hammad b.Karmat adında bir kişi, onun bu söylemiyle ortaya çıktı. Beni Kaddah kabilesi İslam topraklarına nüfuz etmişti. Beni Kaddah’tan Rey, Azerbeycan ve Taberistan’a ilk gelen kişi Hallac el-Kutn idi. O ölünce yerini oğlu aldı. Oğul da ölünce onun yerini Buğyas adlı bir kişi aldı. Bu kişi ölünce ise, yerine Mahrum adıyla bilinen oğlu geçti. O da ölünce onun yerine önce Seneviye,

⁴¹ Razi, Resail Felsefiyye, s. 180

⁴² Razi, a.g.e, s. 295; Nasır Hüsrev, Câmiu’l-Hikmeteyn, s. 258-259, Mısır 1974; Macid Fahri, Tarihu’l-Felsefe el-İslamiyye, s. 141-145, Mısır 1974

⁴³ İbn Cevzi, Telbis-u İblis, s. 102-112, Dâru’l-Kütübel-Alemiyye, Beyrut tsz.

sonra Dehri en sonunda da iine dūřtūđū řūphelerle Zındık olan Ebu Hatim el-Versinanî geti. Yemen ve Ahes'e gelince öncū birlikler oraya Hemdan Karmat'ın kendisiyle akrabalığı bulunan Abdan Halife tarafından veya önceki öncū birlikler yoluyla gitmiřlerdir.⁴⁴

Karamita, Dürzilik ve Hařhařilerin ortaya ıktığı ekol olan İsmail b. Cafer es-Sadık ve ođlu Muhammed'in imametini savunan İsmailiyye ekolünün kurucusu Meymun b.Kaddah'tır. İbn Nedim, Bađdadi ve Gazali'nin kaydettiđi bilgiler onu Batniliđin kurucusu, radikal, hile dolu, tehlikeli bir řuūbî ve dualist bir Deysanî olarak betimlemektedir.⁴⁵ İbn Esir ise, o'nun, "*el-Mizan fi Nusreti'z-Zındıka*" isimli bir eserinin bulunduđunu kaydetmektedir. Yine Markizi, Meymun b.Kaddah 'ın İbahî ve muattıla olarak ğulat bir mezhebin bulunduđunu belirtmektedir. Rivayet edildiđine gōre o, ikamet etmek üzere Basra'ya gelir. evrede tanınınca oradan Selimiyye'ye kaar. Orada Ahmed adında bir ocuđu dūnyaya gelir. Babasının lümünden sonra misyon sorumluluđunu kendisi üstlenir. Örgüt elemanlarını Irak'a Hüseyin el-Ehvazî'ye gönderir. O, Kufe civarında Karmat adıyla bilinen Ahmed b. el-Eř'as ile karřılařır ve onu mezhebine ađırır o da sunulan bu teklifi kabul eder. Karmatilik, Karmat adıyla bilinen bu řahsa nispetle teřekköl etmiřtir.⁴⁶

Bazı oryantalistler ve ađdař İsmailî dūřünürler, Meymun el-Kaddah'ın hayali bir mit olduđu dūřünesiyle kimliđi konusunda kuřkulu bir yaklařım benimsemektedir. Hatta bazıları İsmail b.Cafer es-Sadık'ın ođlunun, Meymun el-Kaddah takma adını Abbasileri yanıltmak ve gizli olan imama (Muhammed b.İsmail) yani kendisine ađırmak için kullandıđını ileri sürmüřtür. Bu durum, sadece en yakın evresi tarafından bilinmekteydi. Öyle ki örgüte iten bađlı olan elemanlar bile onun böyle bir takma adını kullandıđını bilmiyorlardı.⁴⁷

Ancak bu inkara karřın İsmailî kaynaklarda el-Kaddah ve ođlunun varolduđu Kaddah ailesinin gizlilik ařaması olan ilk dönemde İsmailî hareketin önderlik mekanizmasında ayrıcalığıının bulunduđunu görüyoruz. Ona, İsmailî tarihin hala daha

⁴⁴ İbn Nedim, el-Fihrist, s. 227

⁴⁵ Neřsar, Neř'etu'l-Fıkr, 2/294

⁴⁶ Ahmet Muhammed el-Hatib, el-Harekât el-Bâtımyye fi'l-Alem el-İslamî, s. 60-61

⁴⁷ Arif Tamir, Karamita, s. 107-112

gurur ve hayranlıkla andığı hizmetler sunulmuştur. Meymun el-Kaddah'ın imama yaptığı her şeyinde eşlik etmesi dolayısıyla bu kaynaklarda “*Babu'l-Ebvab*” (Kapıların kapısı) olarak kabul edilmektedir.⁴⁸

Meymun el-Kaddah'ın şahsıyla ilgili olarak onun gerçek bir kişi mi yoksa gizli imamlardan biri olarak salt zihinsel bir varoluşa mı sahip olduğu şeklinde ortaya çıkan ihtilaf bir yana, burada bizi ilgilendiren şey, Batınıyye'nin bazı belirtilerini taşıması İslam akidesinin özünden uzaklaşması ve kadim din düşüncesinden bazı unsurları içinde barındırmasıdır.

İsmailiyye'nin önde gelen isimlerden biri olan Nasır Hüsrev'in de belirttiği üzere İsmailiyye'nin dayandığı yöntem şu şekildedir:

‘İsmailiyye’ye göre, Allah’ın kitabının tevili gerekir. Bunda da akli te’vili benimsemişlerdir. Mahlukatin sıfatlarına sahip bir yaratıcı fikrini ise (şiddetle) reddetmişlerdir. Onlar’a göre teşbih ile ta’til arasında onlardan farklı, tevhidin sağlanabileceği ara perspektif vardır. Bu görüş, İmam Cafer es-Sadık’a, “hakikat, ta’til perspektifi ile mi yoksa teşbih’e dayanan perspektifle mi ortaya konabilir?” sorusu yöneltildiğinde, onun “ikisi arasında bir derecededir” şeklinde cevaplandığı rivayete dayandırılmıştır.⁴⁹

Bu yöntem, görüş ve tartışmalarının dinî bir söylem kazanarak etkileme, hareket ve uygulama alanı açmasını dinsel metinlerin zahiri anlamlarını aşmasını ve dinsel metinlerin özünden uzaklaşmasını beraberinde getirmiştir. Zira onlar, dini metinleri reddetmemekte aksine, kadim doğru dinlerinin etkisinin bulunmadığı söylenemeyecek olan görüş ve yaklaşımları ile paralel olacak şekilde söz konusu metinleri tevil etmektedirler. Bu bağlamda onlar, şeriatın her bur unsurunun arkasına Batını bir anlam yerleştirecek ve vacip kılının vacip kılma ve yasaklama iradesini hükümsüz bırakacak boyutlara varan bir yaklaşımla şeriatın zahiri boyutunu, hakkında kanıtın bulunmadığı yorumsal iddialarıyla iptal etmişlerdir.⁵⁰

⁴⁸ Muhammed Ahmed el-Hatib, el-Harekât el-Bâtınıyye fi'l-Alem el-İslamî, s. 62, Ürdün-Amman 1968.

⁴⁹ Nasır Hüsrev, Câmiu'l-Hikmeteyn, s. 177

⁵⁰ İbn Cevzi, Telbis-u İblis, s. 109. (O ve diğer tarihçiler buna benzer aşırı/fasit yorumlarına ilişkin pek çok örnek vermektedir.)

Malati, Karamita'nın "nur" kavramı dūřüncesinden etkilendiklerini ortaya koyan inanç esaslarını serimlemektedir. Nitekim onlara göre Allah karanlıđın karıřmadıđı, nurların hiçbirine benzemeyen ařkın bir nurdur. O, ıřık saçan ařkın nurdan dođmuřtur. İnsanların fitratlarının aksine peygamberler ve imamlar bu nurdan dođmuřtur. Onlar, gaybı bildikleri gibi kudretleri her řeye yeter. Hiçbir řey onları aciz bırakmaz. Her řeye galebe çalarlar, fakat hiçbir řey onlara galebe çalamaz. Bilirler, bilinmezler. Onların mucizevi alametleri vardır vs gibi. Karmatiler, her řeyi aydınlatan (ařkın) nurdan, karanlıđın karıřabildiđi cevher, ateř, yıldız, ay ve güneřte varolan karanlık bir nurun dođduđunu iddia etmiřlerdir.

Bu karanlık nur bütünüyle ezeli, ebedi, her řeye göre önsel/ilksel olan, varlıkları hiçten yaratan, kudreti her řeye yeten, ilmi her řeyden olan, hayat, kudret sıfatları olmaksızın diri ve kudret sahibi olan, her řeyi iřiten ama hiçbir řeyin kendisini iřitmediđi, her řeyi gören ama hiçbir řeyin kendisini göremediđi ve düzenlemelerini herhangi bir organ ve araç olmaksızın dolaysız olarak yapan ařkın bir nurdan dođmasına karřın, O'nda, eksiklik, iřlevsizlik, hastalık, musibet, unutkanlık, gaflet, kötülük, şehvet ve iğrençliklerin ortaya çıkması mümkündür.⁵¹

Malati, bu rivayetle Kamatilerin sıfatlar konusundaki görüşleriyle Mutezile'nin görüşünü birleřtirmiş olmaktadır. Ancak bu birleřtirme dođru deđildir. Zira İsmaili propagandistlerinden biri olarak bilinen Hasır Hüsrev, Tevhid konusunda İsmailiye'nin yaklaşımını –ki ona göre bu ekol hakikatı temsil etmektedir- Mutezilenin ve diđer kelamcılarının görüşlerini takip ettiđini görüyoruz. Onlar, Allah'ın dıřındaki varlıkların nitelenebileceđi sıfatları Allah'a izafe etmenin Tevhitte bir benzeřim dođuracađı gerekçesiyle sıfatları mutlak anlamda reddetmektedirler. Bu kelamcılar, Allah'ın ilim olduđunu kabul etmektedirler. Allah kulları için onların "bilener" anlamında "ulema" olduklarını, "Allah'tan ancak bilen kulları korkar"⁵² ayetiyle bildirmiřtir. Buna göre Allah bilen (Alim) dir görüşünü benimsemek řirktir. Aynı řey diđer sıfatlar için de geçerlidir.

Nasır Husrev, Mutezile'nin "Allah, ilim sıfatı olmaksızın alim, hayat sıfatı olmaksızın Hayy ve kudret sıfatı olmaksızın kadirdir" görüşünü, sıfatın bizatihi

⁵¹ Malati, et-Tenbih ve'r-Redd, s. 26-27

varolamayacağı ve onun ancak bizatihi varolabilen mevsuf'un varlığı ile mümkün olabileceği gerekçeleriyle reddetmiştir. Buna göre Allah'ın bir sıfatla nitelenmesi doğru değildir. Çünkü söz konusu sıfat, aslında zatın kimliğidir/özüdür. Sıfat, zat ile kaim olan bir şey değildir. Şayet zatın sıfatı özünden başka bir şey olursa, o zaman, bu sıfat zatın arazi olurdu. Onun özü, arazlar için mahal olmadığına göre, onun sıfatı ifadesini kesinlikle dile getirmemek gerekir. Nasır Hüsrev'e göre, Allah'ın ilim, kudret, hayat, semi ve kıdemden oluşan farklı sıfatların bulunduğunu kabul etmek, sıfatların birbirinden farklı olmasından dolayı –ki ilim sıfatı kudret sıfatı değildir. Bu yaklaşım, diğer her bir sıfat için geçerlidir- onun zatının altı farklı kısımdan oluşması anlamına gelecektir. Allah'ın özünün altı farklı kısımdan olması ise onun altı farklı kısımdan oluşan bir cevher olmasını gerektirir. Bu ise aslında bir t birleştirme (tevhit) değil, aksine çoklaştırmadır (teksir). Zira sıfatların çoklaşması zatın çoklaşmasını doğurur. Bu noktada Nasır Hüsrev, sıfatların çoklaşmasının zatın çoklaşmasını gerektirmeyeceği şeklindeki görüşü reddetmektedir. İlim ve kudret tek bir zattır. İlim ve kudret sıfatları tek bir şey ise, bu her alimin kudret sahibi olmasını gerektirmelidir. Durum bu şekilde olmadığına göre, o zaman, her bir sıfatın özsel olarak diğeri ile aynı olmayan bir anlamının olması gerekir. O zaman tek bir cevher, kendisinden farklı olduğu kabul edilen altı sıfatla ne birleşir ne de tek olur, aksine çoğalır.

Nasır Hüsrev, Allah'ın, kendisinde noksanlık bulunmayan diri bir varlığın gören ve işiten olmasına kıyasla işitme ve görme ile nitelenmesine de karşı çıkar. Çünkü ona göre bunda Allah ile diğer varlıklar arasında bir benzetme yapılmıştır. Bu yüzden İsmailiyye, Allah'a isim ve sıfatların verilmesini reddeden bir sonuca vermiş ve Allah'ı, sadece kök anlamında benzersiz/örneksizlik anlamı bulunan "Mubdi" olarak isimlendirmişlerdir.⁵³

İsmailiyye, Allah'ı bütün isim ve sıfatlarından soyutladıktan sonra, söz konusu isim ve sıfatları (batınî yorumla) iddia ettikleri üzere, Allah'ın benzersizlik taşıyan ilk yaratmasına yani *akl-ı evvel'e* dönüştürmüştür. Kimranî bu görüşü, "Allah, bütün sıfatlardan münezzeh olduğuna göre, kemal sıfatları Allah'ın benzersiz olan ilk yaratmasında içkin olarak bulunacaktır. O, yani benzeri olmayan ilk yaratıcı –

⁵² Fatır/25

gerçek ve hakikattir- ilk varoluřtur. Birliktir, birdir, ezeldir, ezeli olandır, ilk akıldır, ilk makuldur, ilk alim olarak ilimdir. İlk kadir olarak kudrettir. İlk diri olarak hayattır. Buna göre İsmailiyye, Allah'ın sıfatlarını (zatında ve yaptıklarında benzersiz olduđunu kabul ettikleri) *mubdi-i evvel*'e veya *akl-ı evvel*'e izafe etmektedir.

İddia ettiklerine göre, bir olan zat, ilk (önsel) *meşiet*'i ile *akl-ı evvel* ve *hicab-ı mufaddal*'ı yarattı. Onun ařađısındakiler onun nurundan dođarak ortaya çıktı. Sonra bütün varlıklar ondan ve onunla meydana geldi. İlk feyz, bařlangıç noktası olarak varolmanın kökü/kaynađıdır, dönüş de O'nadır.⁵⁴ Nasır Hüsrev, alemin yaratılıřı konusunda İsmailiyye'nin görüşlerini ise řu řekilde açıklamaktadır:

*'Onlara göre, içindekilerle birlikte alemin varolması, Allah'ın emriyle olmuřtur. Onlar bunu "ibda" olarak kavramsallařtırmıřlardır. Söz konusu yaratma ise sadece tek bir kelimeyle, yani "kün" emri ile gerçeklik kazanmıřtır. Bu görüş řu anlama gelmektedir: Akl-ı evvel, Allah'ın emri ile ortaya çıkmıř ve onunla birleřmiřtir. Bu birleřmede iki harften oluřan kelime olarak (kün emrindeki kâf ve nûn harfleri) formüle olmuřtur. Alem, bir bütün olarak bu iki harften ortaya çıkmıřtır. Allah'ın ve ancak bir şeyin olmasını istediđimiz zaman, ona sözüümüz sadece "ol" dememizdir, o da hemen olur'*⁵⁵ *sözü bu görüşümüzü dođrulamaktadır. Külli nefis, kaynađını Allah'ın emir ve külli akıldan alarak ortaya çıkmıřtır. Onlar alemin yaratılıřı bağlamında (Kun) kelimesindeki kâf harfinin külli akıl, nûn harfi ise külli nefsi temsil ettiđi görüşündedirler.*⁵⁶

Buna göre İsmailiyye, Allah'ın alemi dođrudan yaratmadıđı görüşündedir. Onlara göre yaratıcı, külli akıl ve külli nefistir. Onların terminolojisinde Allah, küllî akl'a tekabül etmektedir.

Bađdadi, alemin yaratılıřı konusunda Seneviye ve Mecusiyye ile Batiniyye'nin yaklařımlarını birleřtirmiřtir. Seneviye Nur ve Zulmet olarak iki kadim ilah kabul etmektedir. Nur, iyiliklerin faili iken, karanlık ise kötülüklerin failidir. Varlık fenomenleri aydınlık ve karanlıđın bileřiminden oluřmaktadır. Bu bile-

⁵³ Nasır Hüsrev, *Câmiu'l-Hikmeteyn*, s. 196-201

⁵⁴ Dr. Muhammed Ahmed el-Hatib, *el-Harekât el-Bâtiniyye fi'l-Alem el-İslamî*, s. 86-87

⁵⁵ Nahl/41

⁵⁶ Nasır Hüsrev, *Câmiu'l-Hikmeteyn*, s. 209-210

şimdeki aydınlık ve karanlık unsurlarından her biri dört yapısal niteliğe sahiptir. Sıcaklık, soğukluk, nem ve kuruluk. Söz konusu dört nitelikle beraber ilk iki unsur evrenin düzenleyicileridir. Mecusilik iki yaratıcı inanç ilkesinden Seneviye ile birleşmektedir. Ancak onlar, iki yaratıcıdan iyiliklerin failini ‘*kadim*’; diğerini ise ‘*muhdes*’ kabul etmiştir. Mecusiliğin bu görüşü, Batıniğin görüşüyle benzerlik taşımaktadır. Zira, Tanrı, onlarda nefsi yaratmıştır. Tanrı, birincisi iken; nefis ikincisidir. Bu ikisi alemin düzenleyicileridir. Batıniye, söz konusu iki düzenleyiciyi, birinci ve ikinci; daha doğrusu akıl ve nefis olarak isimlendirmiştir. Sonra onlar, bu iki Tanrının düzenleyiciliklerini alemi birincinin yapısal dört niteliği ve yedi yıldız ile yerine getirdiklerini ileri sürmüşlerdir. Batıniye’nin birinci ve ikincinin, alemi idare ettiklerine ilişkin görüşleri Mecusiliğin varlık fenomenlerini bir kadim, diğeri muhdes olan iki Tanrı’ya bağlaması ile aynıdır. Ancak Batıniye iki yaratıcıyı *el-Evvel* (birinci) ve *es-Sani* (ikinci) şeklinde, Mecusiler ise Yezdan ve Ehrimen şeklinde sistematize etmiştir.⁵⁷

Bağdadi’nin, Batıniye’nin yönettiği, “*aydınlık*” ve “*karanlık*” kavramlarını “*ilk*” ve “*ikinci*” kavramlarıyla değiştirerek kabul ettikleri iki Tanrı görüşünü Gazali de kaydetmektedir.⁵⁸ Ali Sami en-Neşşar, Bağdadi’nin İsmaliye’yi yorumlarken onların Seneviye’nin görüşünün aynısını benimsediklerini söylemesini yanlış bulmaktadır. Bunun yanında o, İsmailiye’nin Mecusilik ve Seneviye’den etkilendiğini kabul etmektedir. Tek bir kökene bağlamak zor görünse de, İsmaili inanç esasları muhtevası esasen, Yunan, Eflatun ve Aristo felsefesinden, Hıristiyanlık, Yahudilik ve Mecusilik dinlerinden almıştır.⁵⁹ Daha çok İsmailî düşünceye eğilimiyle tanınan Henry Corbin de aynı şekilde İsmailiye’nin ‘üçüncü akıl’ (*akl-ı sâlis*) anlayışı ile bazı Mecusi görüşlere benzediği görüşünü paylaşmaktadır.⁶⁰

Bu görüş ve çağdaş araştırmacıların yorumlarından İsmailiye’nin kadim doğu düşüncesinden etkilendiği ortaya çıkmaktadır. Onların görüşleri Mecusiyeye ve

⁵⁷ Bağdadi, el-Fark, s. 284. vd.

⁵⁸ Gazali, er-Redd ale’l-Batıniye, s. 9

⁵⁹ Neşşar, Neş’etu’l-Fıkr, 2/299

⁶⁰ Henry Corbin, Tarihu’l-Felsefetü’l-İslamiyye, s. 146-147

Seneviyye'nin görüşlerinin aynısı değilse de, bu Mecusiyye ve Seneviyye'nin İsmailiyye üzerinde açık olan etkisinin bulunmadığı anlamına gelmemelidir.

Bağdadi ve Gazali, Batıniyye'nin *Mead, Sevab, Ceza ve Va'd ve Va'id* ile ilgili Kur'an'da geçen deęinilerinin hepsini temelsiz yorumladıklarını ifade etmektedir. Nitekim onlar, cennetin dünya nimetleri, azabın ise sadece řeriata baęlı olanların namaz, oruç, hac ve cihat ile meşgul olmalarından ibaret bulunduğunu ileri sürmüşlerdir.⁶¹

Batıniyye'nin, mead'ın inkarına ilişkin bu görüşünden, onların tenasüh anlayışını benimsedikleri ortaya çıkmaktadır. Ancak bazı çağdaş arařtırmacılar, bazı İsmaili propagandistlerin ifadelerine dayanarak, İsmailiyye'nin tenasühe inanmadığı görüşünü dile getirmişlerdir.⁶² Ancak İsmailiyye'nin ileri sürdüğü devir nazariyesi (ruhların döngüselligi), bu alem için kesintisiz devirlerin bulunduğunun kabul edildiğini göstermektedir. Her devirde natk bir nebi, vahiy ve altı imam vardır. Yedincisi geldiğinde *natk* olarak yeni bir devir başlar. Bu esasa dayanarak onlar, nebi ve imamların külli aklın nurundan yaratıldıklarına iman etmişlerdir. Bu nur, her devirde nebi ve imamlarla sürekli devam eder. Buna daha önce Malatî'nin nebi ve imamların parlayan nurdan yaratıldıklarını ifade ettiği sözleyle atıfta bulunulmuştu. Bu bağlamda onlar, Adem peygamberi Nuh, Nuh'u Musa, Musa'yı da Hz. Muhammed olarak kabul etmişlerdir.

Bu fırkanın öncü liderlerinden birinin kaleme aldığı neşredilmiş bir risalesinde "Tenasüh" akidesinin kabul edildiği görülmektedir. Bu risale metninden İsmailiyye'nin tenasühe inandığı ortaya çıkmaktadır. İnananların ruhları, öldüklerinde nurani yapıyla birleşir, sonra yeryüzünde başka bedenlere geri döner. Bu ruhlar, ölümden önceki derecelerine ulaşana deęin *devir* çağrısına girmeye devam eder. İnatçıların ruhların gelince onların ruhları, her bir devirde ruhsal dönüşümleri yetmiş tekrarlar azaba girer. Bu dönüşümlerin ilki, zenci ve Türk gibi muhatab alınmaya

⁶¹ Bağdadi, el-Fark, s. 295; Gazali, er-Redd ale'l-Batıniyye, s. 61

⁶² Dr. Abdurrahman Bedevi, Mezahibu'l-İslamiyyin, s. 52, beyrut 1975; Dr. Muhammed Kamil Hüseyin, Taifetu'l-İsmailiyye, s. 103, Mısır 1982

değer olmayan beşeri formatların bulunduğu pislik derecesidir. Sonuncusu ise taş ve madenlerde ortaya çıkan kirlilik, pisliktir.⁶³

Batıniyye, nübüvvet konusunda, konuya ilişkin olarak dini metinlerde geçen ayetlere aykırı sayılabilecek görüşlere sahiptir. Onlara göre nebi, şahıs olarak ilkten, ikinci dolayımıyla doğmuş saf kutsal bir kuvvettir. Cibril'in ise bir kişi değil, aksine tanrısal özden dışarı akmış bir akıl olduğunu iddia etmişlerdir. Onlar, her bir asırda ismet sıfatları açısından peygamberlerle eşit ve dinin zahiri boyutunu tevil etmek için dayandıkları hakikat ile ayakta duran masum imamların bulunmasının gerekliliği konusunda ittifak halindedirler.⁶⁴ İnsanları peygamberlerin doğruluğu, kendilerine gelen vahiy kitaplarının sıhhat, şeriatları ve mucizeleri konusunda şüpheye düşmüşlerdir. Onlardan biri olan Ubeydullah b. Hüseyin el-Kayrevanî isimli kişi, Süleyman b. Hasan el-Karmat'a yazdığı bir mektubunda şunları söylemektedir: *'İnsanları Tevrat, İncil ve Kur'an konusunda şüpheye düşürmeni tavsiye ederim. Çünkü bu, alemin kıdemi görüşünde en büyük yardımcın olacaktır. Ayrıca sana daha önce peygamberlerin mucizelerini ve önceki şeraitlerden hükümsüz kaldıkları hususları bilmeni tavsiye etmiştim. Hz. İsa Hz. Musa'nın şeriatları ile çeliştiği için tenakuz meydana gelmiştir. Hz. Muhammed'in de görüşünde de aynı durum vardır.'*

Ali Sami en-Neşşar, meleklerin gökte, cinlerin ise yeryüzünde bulunduğu inancının, kabirlerden yeniden dirilme ve meâd'ın hükümsüz bırakılma çabasının, söylem olarak Fars batınilığının karakteristik özelliği olduğunu⁶⁵ kaydetmektedir. Aralarında ortak unsurlar bulunsa da, Fars batınilığı, İsmailî batınilikten ayrı bir olgudur. Söz konusu söylem, Hurmiyye, Harmediyye, Maniheizm Mazdekiyye ve Mindaiyye gibi diğer fırkalarda örnekliğini bulan Şu'ûbî Fars görüşlerinin bir formülasyonudur.⁶⁶

İsmailiyye, dini metinlerde meleklerle ilgili ayetlerin te'vîlinden yana bir tutum izlemektedir. Onlara göre melek, özü itibarıyla Allah'ın benzersiz yaratması (ibda) ile meydana gelen akıl ve nefis gibi salt ruhtur. Melekler, salt yaratıcıdır.

⁶³ Dr. Ahmed Muhammed el-Hatib, el-Harekat el-Batıniyye, s. 112-115; Arif Tamir, Erbau Resail İsmailiyye (er-Risaletu'r-Râbia) el-Akidetu't-Tâiyye, s. 93

⁶⁴ İbn Cevzi, Telbis-u İblis, s. 107-108

⁶⁵ İsfarayini, et-Tabsir, s. 85-86; Bağdadi, el-Fark, s. 296-297

Varlıkları akıllarıyladır. Fiilleri ise yıldız ve gökcisimlerinde nur ve kuvvet řeklinde ortaya ıkar. Sz konusu yıldız ve gökcisimleri grnen melektirler, bu yaratıcı melekler iřitilemezler.

Grnen bu yaratıcı meleklerden kasıt, meleklerdeki kuvvetin insan tarafından elde edilmesidir. Peygamber ve vahiy, bu ikisi meleklerle kuvvet olarak fiile dnřrler. Bu dnřm, kitap ve řeriat aracılıęıyla gerekleřir.⁶⁷ Onlar, cinler melek cinsinden olduęunu, itaat edenlerinin melek, isyan edenlerinin ise řeytan olduęunu ileri srmřler. Cinin melek’e dnřmesinin illeti “*itaat*”, řeytan’a dnřmesinin illeti ise “*masiyet*”tir.⁶⁸ Buna gre İsmailiyye melek cininin varlıęını inkar etmemekte, aksine zellikle bu iki hususla ilgili ayetleri tevil etmektedirler. Bu tevil melek ve cin ile ilgili ayetlerin zahirinden (dilsel baęlamından) btnyle uzaktır.

Tanrının insan formatında bedenlenmesi dřncesine gelince, kuřkusuz, kadim doęulular Tanrı Fıřnu’nun insan formatında bedenlendięine inanmaktaydı. Onlara gre o, mitolojik řahsiyetleri ierisinde Tanrıların efendisidir. Karamita ve İsmailiyye, antropomorfist dřnceyi itenlikle benimsemiř ve bu dřncenin geersizlięine iliřkin karřıt tezleri de reddetmiřtir.⁶⁹ Bunu daha nce sz edilen Sebeyye’de olduęu gibi Beyaniyye’ye mensup Abdullah b. Amr b. Harb el-Kindi’nin baęlıları Harbiyye firkasında da bulabiliyoruz. Onların iddialarına gre Tanrının ruhu peygamberlere ve Ebu Hařim Abdullah b. el-Hanefiyye’ye gelene deęin imamlar tenash yoluyla gemiřtir. Sonra Tanrının ruhu, Abdullah b. Amr Harb el-Kindi’ye gemiřtir.

İlk ciddi Batınî hareket olan Ebu el-Hattab el-Esedi’nin baęlıları Hattabiyye firkalarında da aynı řeyi grmek mmkndr. Onlar, imamların Tanrıları olduklarını iddia etmiřlerdir.⁷⁰ Baędadi, Batınîyyenin mslmanlara “her mescitte, her zaman, zerine tts ve kamıřın konulduęu buhurdanlıęın bulunması gerekir, nerisinde bulunurken hile yaptıklarını sylemektedir. Baędadi’nin rivayetine gre Bermekiler,

⁶⁶ Neřřar, Neř’etu’l-Fikr, 2/334

⁶⁷ Nasır Hsrev, Cmiu’l-Hikmeteyn, s. 259-260

⁶⁸ Nasır Hsrev, a.g.e, s. 261

⁶⁹ Dr. Muhammed İsmail en-Nedvi, el-Hind el-Kadıme Hadaretuha ve Diyanetuha, s. 111-113, Dru’ř-řa’b, Mısır 1970

⁷⁰ Baędadi, el-Fark, s. 243-249

Halife Harun er-Reşid'e, Kabe'nin içinde iken üzerine çevreye çok uzun süre güzel koku yayan tütsünün konulduğu buhurdanlık edinmesi önerisinde bulunmuşlardı. Ancak Halife Harun er-Reşid, onların, bu önerileriyle, Kabe'de ateşe tapınmayı ve Kabe'nin ateşe tapınma mabedi olmasını (sembolik anlamda) sağlamayı amaçladıklarının farkına varmıştı. Bağdadi, bunun, Halife Harun er-Reşid'in Bermeklileri tutuklatma nedenlerinden biri olduğunu ifade etmektedir.⁷¹

Bağdadi, Batıniyye'nin münecimlik konusundaki görüş ve inançlarına yer vermiş ve onlardan Mecusilik konusunda tutucu olan ve gelecekte Mecusi devletinin yeniden kurulacağını haber veren Ebu Abdullah el-Urdî adıyla bilinen bir kişinin yıldızların astrolojik bilgisine sahip olduğunu iddia ettiğini belirtmiştir.⁷²

Batını hareketlere ilişkin yaptığımız bu değinirlerde, söz konusu hareketlerin kadim doğu din düşüncelerinden etkilenme boyutunu ve bunların İslam inanç esaslarına karıştırılması çabalarını açık bir şekilde görmüş oluyoruz. Bu düşüncelerin sahipleri, İslam'a bağlı olduklarını ilan ediyor ve Ehl-i Beyt sevgisiyle aşırılığa kaçarak övünüyorlardı. Bunun arkasından ise, miras olarak devraldıkları inançlarını (İslamî bir versiyonla) şeriatın bir türü olarak işlevselleştirdikleri farklı bir söyleme dönüştürme çabası içinde olmuşlardır.

İbn Nedim, İslam devletinde inkarcı ve Mecusî akımların yaygınlaşmasından söz ederek, onlardan kimilerinin İslamî söylemi istismar ederek Mecusîliğin İslam öncesindeki biçimini ihya etme çabası içinde olduklarını söylemektedir. Onlar, Mecusilik ve devleti konusunda fanatik olan, Mecusîliği eski zamanlarına geri döndürmek için açık ve gizli yöntemlerle mücadele edenlere yakın olan Beni Kuddah öncesinde İslam hakkında kabul edilemez hadiseler çıkarmışlardı. İbn Nedim, Kerh bölgesinde Yezdan takma adıyla bilinen, İslam devletine karşı radikal bir şubû ve astroloji ilminde felsefî derinliği olan Muhammed Hüseyin adında bir kişiden söz etmektedir. Bu kişi, madde, mekan, zaman, akıl ve nefsin varlığını kabul etmekte, yıldızların (bu kategoriler üzerinde) etkisinin ve ruhsal bir denetim gücünün bulun-

⁷¹ Bağdadi, a.g.e, s. 285

⁷² Bağdadi, a.g.e, s. 264

duđunu savunmaktadır. Rivayet edildiđine gre o, astrolojik sistemde İslam devletinin dinleri Mecusilik olan Fars devletine dnşeceđini iddia etmiřtir.⁷³

Kadim dođu dinlerinin yayılmasına katkıda bulunan eskilerin dinleri konusunda varolan bu taassup, bazen aıktan bazen de dřmanlıklarını gizleyerek İslam'ın istismarı řeklinde olmuřtur. Onlar bu dinlerine ynelik emellerini gerekleřtirmek iin kendi inanlarını İslam dřuncesiyle karıřtırarak, onlara dođu dinlerine uyacak řekilde İslamilik grnts vermiřlerdir. İslam'ın insanları herhangi bir din zere zorlanmasını reddeden hořgrs de sz konusu kadim dođu dinlerinin yayılmasını kolaylařtırmıřtır. Mslmanlar, insanları diledikleri din zere kalmaları konusunda onları İslam'a zorlamaksızın serbest bırakmıřtır. Zira onlardan bazıları Mslmanların fethettiđi lke topraklarında huzur ve gcen ierisinde yařamıřlardır. İbn en-Nedim, Maniheizm'den, faaliyetleri ve liderlerinden sz ederken o, Smeniyye dıřında Maverannehir'e ilk girenlerin Maniheistler olduđunu kaydetmektedir. Bunun nedenini ise řu řekilde izah etmiřtir:

*'Pers Kralı Mana'yı ldrp armıha germiř ve halkına din konusunda tartıřma yapmalarını yasaklamıřtı. Bulduđu her yerde Maniheistleri ldryordu. Maniheistler de bu durumdan kurtulmak iin areyi Belh nehrini geerek, 'Han' lkesine sıđınmada bulmuřlardı. 'Han' tabiri, kendi dillerinde Trk krallarına verilen bir nvandı. Maniheistler, Arap iktidarının glenmesi ve Fars iktidarının dađılmasına kadar, Maveraunnehir blgesinde ikamet etmiřler, daha sonra zellikle Fars entrikalarının yođunluk kazandıđı dnem olan Emevi iktidarı dneminde bu lkeye geri dnmřlerdi. Halid b. Abdullah el-Kasri, onlara ilgi gsteriyordu, ancak ynetim Babil kentinde kurulmasına karřın, devlet bařkanı lkede gvenliđini sađlayacađı yerde iřlerini yrtyordu. İbn Nedim'in kaydettiđine gre Maniheistler, Semerkant'ta azımsanamayacak bir nfusa sahiptiler ve kendilerinden de cizye alınmaktaydı.'*⁷⁴

Aynı řekilde Abbasi devleti dneminde Me'mun'un Rey'den getirtip kendisine eman verdiđi ancak verilen bu emanın daha sonra kelamcılarca iptal edildiđi "Yezdanbeht" ile Memun arasında řyle bir diyalog geer: Memun: '*muslman ol*

⁷³ İbn Nedim, el-Fihrist, s. 267

ya *Yezdanbeht!*' Sana verdiğimiz güvence olmasaydı kuşkusuz senin için görülecek bir hesabımız olurdu. Yezdanbeht: *Ey müminlerin emiri, buyurduklarınızı bir nasihat olarak aldım ve kabul ettim, ancak sen, insanları mezheplerini terk etmeye zorlamayanlardansın.* Memun: *Evet, söylediğinde haklısın.* Memun dinde baskının yasaklandığını kabul ediyor ve bu konuda yaygara koparılmasından korktuğu için bunun korunması için özel görevliler tahsis ediyordu.⁷⁵

Bu alıntı, müslümanların fethettiği ülkelerde söz konusu kadim doğu dinlerine mensup kişilerin bulunduğunu göstermektedir. Sonuçta onlar, benimsedikleri din üzere kalmaya devam ettiler. İslami yönetim altında inanç ve özgürlüklerine sahip olarak kendi görüşlerini yayma çabası içinde olmuşlardır.

Bu arada müslüman olduklarını ilan etmelerine karşın aslında zındıklığı benimseyen İbn Nedim, İbn Talut, Ebû Şakir, İbn Ehi Ebi Şakir, İbn Eda el-Harizî, Numan b. Ebi'l-Avca, Salih b. Abdulkuddus gibi yazdıkları kitaplarda Düalizmin ve düalist mezheplerin üstün gelmesi için mücadele eden önde gelen kelamcılardan da söz etmektedir. İbn Nedim, şairler arasında ise şu isimlere yer vermiştir: Beşşar b. Berd, İshak b. Halef şöhret bulmuşlardan Ebu İsa el-Varrak, Ebu'l-Abbas en-Naşi ve İslam dışı görüşleriyle meşhur diğer şairler.⁷⁶

Devletin başında bulunan Sultan ve devlet bürokrasisinden bazıları da zındıklıkla itham edilmiştir. Rivayet edildiğine göre, Muhammed b. Halid b. Bermek hariç, Bermekilerin hepsi zındıktı. El-Fazl ve kardeşi için de aynı şey söylenmiştir. İbn Nedim, onun söz konusu mezheplerden bazılarının yazılarını okuduğunu, Memun'un da bunlardan biri olduğunu ifade etmektedir. Aynı şekilde rivayet edildiğine göre Muhammed b. Abdilmelik ez-Zeyyat, zındık idi.⁷⁷ Bu ithamlar, - ki bunlardan bazılarının doğru, bazılarının yanlış olması, durumu değiştirmez- gerçekte, kadim doğu din düşüncesinin yaygınlık boyutunu ortaya koymaktadır. Bu olgu, söz konusu düşüncelerin özellikle bazılarında yeniden ortaya çıktığını ve bunların kimisinin açıkça ifade ettiği kimisinin ise gizlediği görüşlerinin islam dışı inançları ola-

⁷⁴ İbn Nedim, a.g.e, s. 471-472

⁷⁵ İbn Nedim, el-Fihrist, s. 273

⁷⁶ İbn Nedim, a.g.e, 473

⁷⁷ İbn Nedim, a.g.e, s. 273

rak řöhret bulduđunu ve kadim dođu din düşüncesine mensup olanların, bazı Müslümanlardan alıntılarda bulduklarını ve onları etkilediklerini göstermektedir.

Hint ve Fars dinlerinin, bazı tasavvufçularda etkilerinin bulunduđunu belirtmek gerekir. Nitekim oryantalist Devzî, tasavvufun müslümanlara, İslam öncesinde bulunduđu yer olan Fars'tan geldiđi görüşündedir. Her şeyin Allah'tan sudûr ettiđi, alemin özsel anlamda varoluşunun bulunmadığı, gerçek varoluşu Allah'ın temsil ettiđi şeklindeki görüşler, islam öncesi Fars ülkesinde bulunuyordu. Daha sonra ise, bütün bu anlamları İslam tasavvufunun devraldığını görüyoruz. İleri sürülen bu görüş bütün bir tasavvufu deđil, sadece vahdet-i vücud anlayışını savunanlar ile ilgilidir.⁷⁸ İslam tasavvufunun etkilenme boyutunu ise, Hallac, Sühreverdi el-Maktul, Aynu'l-Kudat el-Hemedani, İbn Seldin ve Muhyiddin İbn Arabi gibi felsefi tasavvuftaki gnostisizm ile sınırlandırmak mümkündür.⁷⁹ Çünkü adı geçen şahıslar, yaklaşımlarını islamî olmayan harici bir formülasyonla ortaya koymuşlardır.⁸⁰ Nitekim Bağdadi, tasavvufi anlayışları, "gnostisizm" in versiyonları olarak kaydetmiştir.

Suhreverdi, dođu kültürünün kendisi üzerindeki etkisini bizzat kendisi açıkça ifade etmiştir: O, kendisinden söz ederken, Fars, Babil, Hint, Yunan ve Kadim Mısır felsefe mirasından etkilendiđini itiraf etmiştir. O, bu karışımın adı geçen devletlerdeki felsefecilerin kendi dönemlerine uzanan tartışmalarını ve Allah'a ulaşmak için kullandıkları mistik teorilerini kastetmiştir. Suhreverdi'nin, o'nun Babil astroloji düşüncesinden ve Sabilerin yıldızlara tapınmalarına ilişkin görüşlerinden kaynak olarak doğrudan etkilendiđini gösteren burçlar ile ilgili eserleri bulunmaktadır. Aynı şekilde İslam felsefecileri de kadim doğunun Hikmet tasavvurundan etkilenmekten kendilerini koruyamamışlardır. Örneđin, İbn Tufeyl'in Hayy b. Yekzan felsefesinde, söz konusu kadim dođu hikmet tasavvurundan etkilendiđini görüyoruz.

⁷⁸ Ebu'l-Vefa et-Taftazani, Medhal İlä et-Tasavvufi'l-İslâmî, s. 26-27, Mısır 1979

⁷⁹ Neşşar, Neş'etu'l-Fikr, 1/212

⁸⁰ Dr. Muhammed Ali Ebu Reyyan, Usûlu'l-Felsefe el-İşrakiyye İnde Şihabuddin el-Herverdi, Mısır tsz. (Bu eserin özellikle ikinci bölümüne bakılabilir.) Ayrıca, Henry Corbin, Tarihu'l-Felsefe el-İslamiyye'ye de bakılabilir.

Filozof Farabi hakkında yapılan son arařtırmalar, onun, Harran kentinde yaşamıř ve orada varolan öğretilerden etkilenmiř bir ‘*harranî*’ olduđunu⁸¹ ortaya koymuřtur.

Biz burada detaylı olarak kadim dođu düşüncesinin İřlam düşüncesinin çeřitli alanlarındaki etkilerini bütün boyutlarıyla ele alacak deđiliz. Ancak biz, İřlam’a mensup bazı fırkalardan örnekler vererek özellikle kelamcıların akide alanındaki etkilerini geniř bir řekilde iřlemeye çalıřtık. Dolayısıyla arařtırma alanımız, kadim dođu düşüncesi ile İřlam düşüncesi arasındaki iliřkiyi, ‘*kelamcılar*’ bađlamıyla ve bunun İřlam felsefesi ve tasavvuftaki uzanımlarına genel bir deđini ile sınırlandırılmıřtır.

DEĐERLENDİRME

Bazen özet řeklinde bazen de detaylarına girerek ortaya koyduđumuz kadim dođu düşüncesinin İřlam’a mensup fırkalar üzerindeki etkilerinden, kısaca maddeler halinde řu sonuçları ulařmak mümkündür.

1- Söz konusu İřlamî fırkaların görüşlerini dikkatle inceleyen, ilk bakıřta, bu fırkaların İřlam’ın apaçık olan inanç yapısındaki uzak olduklarının fark edecektir. Nitekim Bađdadi ve Razi gibi Kelamcılar, bunlardan bazılarını İřlam dıřı fırkalar olarak saymıřlardır. Çünkü onların açık veya kapalı İřlamî formülasyonla ileri sürdükleri ve yaymaya çalıřtıkları görüşleri İřlam’ın sarih olan akidesiyle çatıřıyordu. Bu, onların İřlamlıklarının dođru/samimi olmadığını göstermektedir. Bilakis onlar, söz konusu garabet dolu görüşlerini dayandıđı temel unsurları İřlam’ın altında gizlenerek ortaya koymuřlar böylelikle de, İřlam’ı akait yapısını bozarak içerden çökertmek olan amaçlarını gerçekteřtirmede kolaylık sađlamıř oluyorlardı.

2 – İleri sürdükleri görüşlerinin arkasında siyasi faktörün de etkili olmuř olması mümkündür. Çünkü bu görüşlerin, Fars topraklarında ve halklarının dilinde ifadelendirmiş olması bir tesadüf olarak açıklanamaz. İřin özünde onlar, geçmişlerinin asaletini yeniden diriltmeyi amaçlamaktaydı. Müřlmanların eliyle başlarına gelen içlerine sindiremedikleri hezimet onları korkutmuř ve askerî mücadele için zayıflatmıřtı. Bu nedenle onlar, Müřlmanlarla, bađlılıklarını her fırsatta izhar ede-

⁸¹ Neřřar, Neř’etu’l-Fikr, 1/217; Buna er-Redd ale’l-mantıkıyyîn isimli eserinde İbn

rek dini platformda ierden mcadele etmeyi tercih ettiler. Bunu da, İslam'ın inan esaslarına, devraldıkları geleneklerinin inan esaslarını karıřtırmaya dayanan fesat bulařtırma yntemiyle yapmıřlardı. Bylelikle onlar, kendi kadim inanlarını farklı bir formasyonla yeniden diriltmiř ve eski kklerine dnmř olacaklardı. Nitekim biz, daha nce bazı falcıların Arap İslam devletinin yıkılacađını ve onun yerine Farisi krallıđının yeniden kurulacađını haber verdiklerine iliřkin iddialarını belirtmiřtik.

3- Te'vıl ilkesini kt bir kullanımla geniř bir řekilde ele aldılar ve nass'ın maksatlarından uzak aklın kabul etmeyeceđi ařırı anlamları kabul ettiler. Nassları da, arkalarında dinin temel ilkeleriyle bađdařmayan grřlerinin gizli olduđu salt semboller olarak grdler. Hatta bazen bizzat salt semboller olarak kabul ettikleri ayetleri rrttler. Bununla onlar, sapkın akideleri ile řeriatın getirmiř olduđu ykmllkleri iptal ettiler. Bunun sonucunda da, dinin, hakkında hkm verdiđi yasakları kendilerince bađlayıcı grmeyen ve bu yasakları "mubah" gren bir ibahiyye hareketi ortaya ıktı. Batini hareketlerin nde gelen bazı isimleri, her ne kadar tevillerinde akıl ynn ađırlıklı olarak kullanmıřlarsa da, sz konusu teviller, -ki bu yorumlar, hem din hem akıl aısından yanlıř esaslara dayandıđı iin aynı zamanda dinle atıřmayı beraberinde getiriyordu. Dođu din dřncesi ile iliřkisi koparılamayacak kadar gl olan eřitli felsefi yaklařımlarla karıřmıřtı.

4- Bir yanda Mcessime, Mřebbihe ve ğulat řii fırkalar gibi bazı ekollerin, uzun sreli yařayamamıř ve yok olmuř olduklarını; diđer yanda İsmailiyye, Drzilik ve Alevilik gibi gnmze kadar uzanabilmiř Batını hareketleri de gryoruz. Bu hareketlerin etkilerinin gnmze kadar uzanabilmiř olması, bađlılarını etki altında tutan đretilerini, bařkalarına aıklamamalarına ve sylemlerinde gizlilik yntemine dayanmıř olmaları ile aıklanabilir. Bu Batını hareketler, grřlerini yaymada mevcut iktidara muhalefet perspektifi ile ve toplumsal adalet sylemiyle siyasi grnm olarak iřlevselleřen bir yntem izlemiřlerdir. Bu yzden onların bazı nderlerinin ve ađdař yazarlarının, sz konusu hareketleri devrimci hareketler olarak mtalaa ederek onların siyasi karakterleri zerine yođunlařtıklarını gryoruz. Ancak onların

siyasal yapısı ne olursa olsun, söz konusu hareketlerin inanç boyutu, dinin bazı sarih inanç unsurlarıyla açıkça çelişmektedir.

5- Buna karşın Ehl-i Sünnet'in '*Makâlât*' yazarlarının kaydettiklerinden hareketle ulaştığımız batınî hareketlerin söz konusu akidelerinin bir ölçüde mübalağa ve itham içermediği de söylenemez. Ancak bu, onların bütün kaydettiklerini reddetmemizi de haklı kılmaz. Batını hareketlerin bağlıları, önde gelen isimlerinden ve sempatanlarından bize ulaşan bazı bilgiler, bu hareketlerin inanç boyutlarının kadim doğu din düşüncesi ve bazı Yunan felsefelerinden hiçbir şekilde etkilenmediğinin söylenemeyeceğini göstermektedir. Aksine söz konusu etki, bu hareketlerin kadim doğu din düşüncesiyle doğrudan ya da dolaylı ilişki içinde olduğunu gösterecek kadar açıktır.