

T.C.
Marmara Üniversitesi
Sosyal Bilimler Enstitüsü
İlahiyat Anabilim Dalı
Tefsir Bilim Dalı

**Ebû Said Muhammed Hâdimî'nin Kur'an'ı
Yorumlama Yöntemi**

Reşad İlyasov

(Doktora Tezi)

Tez Danışmanı: Prof. Dr. YAKUP ÇİÇEK

İstanbul-2008

Marmara Üniversitesi
Sosyal Bilimler Enstitüsü Müdürlüğü

Tez Onay Belgesi

İLAHİYAT Anabilim Dalı TEFSİR Bilim Dalı Doktora öğrencisi REŞAD İLYASOV'nun tez çalışması, Enstitümüz Yönetim Kurulunun 23.10.2007 tarih ve 2007-12/25 sayılı kararıyla oluşturulan jüri tarafından ~~oy birliği~~ oy çokluğu ile Doktora Tezi olarak kabul edilmiştir.

Öğretim Üyesi Adı Soyadı

İmzası

- Tez Savunma Tarihi : 19.10.2008
- 1) Tez Danışmanı : PROF. DR. YAKUP ÇİÇEK
- 2) Jüri Üyesi : PROF. DR. MUHSİN DEMİRCİ
- 3) Jüri Üyesi : PROF. DR. ZEKİ ARSLANTÜRK
- 4) Jüri Üyesi : PROF.DR.MEVLÜT GÜNGÖR
- 5) Jüri Üyesi : PROF.DR.DAVUT AYDÜZ

M. Aşık
Muhsin Demirci
Zeki Arslantürk
Mevlüt Güngör
Davut Aydın

ÖNSÖZ

İslam medeniyetinde “müteahhirin” dönemi adlandırılan zaman diliminde tartışılan konulara paralel olarak tefsir disiplini de kendi içerisinde branşlaşmış ve lüğavi, itikâdi, fikhî, felsefî ve tasavvufî karakterli tefsirler telif edilmiştir. Bu gibi faaliyetlerde Kur’an’ın anlaşılması ve yorumlanmasına yönelik aklî ve naklî bütünlük korunmuş ve böylece çok boyutlu tefsir yöntemlerinin ortaya çıkmasına neden olmuştur

Biz bu çalışmamızda , sadece Hâdimî’nin yorum faaliyetini değil, aynı zamanda tefsir faaliyetinin nitelik ve metodolojik özelliklerini de Hâdimî’nin yöntemiyle karşılaştırmalı olarak ele alıp inceleyeceğiz. Çünkü bu, onun tefsir metodolojisinin bütün derinliğiyle anlaşılmasında anahtar rol oynayacaktır. Bu bağlamda ifade etmemiz gerekmektedir ki, müellifimizin, çalışmamızda yorum yöntemi açısından temel olarak ele aldığımız *‘Berîka Mahmûdiyye fî Şerhi Tarîkat-ı Muhammediyye ve Şerîat-ı Nebeviyye fî Sîret-i Ahmediyye’* adlı eseri Kur’an’ın anlaşılması ve yorumlanması konusunda önemli yorum ilke ve örneklerini kendisinde barındırmaktadır. Neticede biz burada, Hâdimî’nin düşünce dünyasındaki Kur’an’ın konumunu belirlemeye, ilahî mesajın onun zihninde nasıl bir yer işgal ettiğini tayine, başka bir deyişle Hâdimî’nin Kur’an anlayışının genel çerçevesini tespit etmeye gayret ettik.

Tezimiz giriş, üç ayrı bölüm ve sonuçtan oluşmaktadır. Giriş bölümünde genel olarak Osmanlı düşüncesi çerçevesinde tefsir etkinliğine değinerek Hâdimî’nin Kur’an’ı yorumlama yönteminin genel özelliklerini vermeye çalıştık.

Birinci bölümde Hâdimî’nin hayatı, tahsili, talebeleri ve ilmi kişiliğine değindik.

İkinci bölüm, interdisipliner, yani çok boyutlu bir bakış açısıyla ele alınarak ortaya konmaktadır. Bu bir kurgu değil, bilakis müellifin Kur’an ayetlerini anlarken ve yorumlarken izlediği yöntemi tespit etmek demektir. Bu nedenle onun Kur’an’ı

yorumlama yöntemini kelam, fıkıh ve tasavvuf alanlarına göndermeler yapacak şekilde üst başlıklar altına alarak ortaya koymayı uygun gördük.

Üçüncü bölümde Ulûmu'l-Kur'an konuları bağlamında Hâdimî'nin tefsir yöntemine ilişkin açıklamalara ve değerlendirmelere yer verdik.

Araştırmanın sonuç bölümünde ise çalışma boyunca yaptığımız geniş tahlil ve değerlendirmelerin, elde ettiğimiz bulguların kısa bir özetini sunduk.

Yaptığımız araştırmalar sonucunda Hâdimî'nin, Kur'an'ı yorumlama yöntemiyle ilgili olarak başka bir incelemeye rastlayamadık. Bu yön de, çalışmalarımızda teşvik edici bir unsur niteliği taşımıştır.

Tez çalışmalarımın her safhasında katkılarını ve desteğini gördüğüm değerli danışman hocam Prof. Dr. Yakup Çiçek'e minnet ve şükran duygularımı ifade etmek isterim. Bu konunun seçiminde öneri ve ufuk açıcı tavsiyeleriyle bana yol gösteren saygı değer hocalarım Prof. Dr. Bedreddin Çetiner ve Doç. Dr. Tahsin Görgün'e en derin saygılarımı arz ederim. Son olarak bu mütevazi çalışmamızın Kur'an'ın anlaşılması ve yorumlanması için yeni açılımlara vesile olması konusunda yararlı önerilerinden dolayı sayın hocalarım Prof. Dr. Muhsin Demirci , Prof. Dr. Mevlüt Güngör ve Prof. Dr. Zeki Arslantürk'e teşekkür etmeyi bir borç addederim.

İÇİNDEKİLER

İçindekiler	I
Kısaltmalar	VI

Giriş

0.1. Tezin Konusu ve Yöntemi.....	1
0.2. Tezin Gayesi ve Önemi.....	3
0.3. Osmanlı Düşüncesinde Tefsir.....	4
0.4. Hâdimî'nin Yorum Yönteminin Genel Özellikleri.....	8
0.4.1. Hâdimî'nin Çok Boyutlu Yorum Yöntemi.....	10
0.4.2. Hâdimî'nin Yorum Yönteminin Felsefi Yönü.....	13

BİRİNCİ BÖLÜM

1. Ebu Saîd Muhammed Hâdimî'nin Hayatı ve Eserleri

1.1 Hâdimî'nin Sülalesinin Anadolu'ya Gelişi.....	19
1.2.Hâdimî'nin Doğumu.....	19

1.3. Tahsil Hayatı.....	19
1.4. İlmî Kişiliği.....	21.
1.5. Medresesi ve Talebeleri.....	22
1.6. Eserleri.....	24
1.6.1. Tefsir.....	25
1.6.2. Fıkıh.....	28
1.6.3. Kalam.....	30
1.6.4. Hadis.....	31
1.6.5. Tasavvuf.....	32
1.6.6. İslam Ahlakı.....	32
1.6.7. Arap Dili ve Mantık.....	33

İKİNCİ BÖLÜM

2. Hâdimî'nin Kur'an'a Çok Boyutlu (İnterdisipliner) Yaklaşımı

2.1. Hâdimî'nin Kur'an Ayetlerini Kelâmi Bakış Açısıyla Yorumlaması.....	35
2.1.1. Allah'ın Sıfatları: Zât-Sıfat Ayırımı	36
2.1.2. İlim Sıfatı.....	42
2.1.3. Kudret Sıfatı.....	43
2.1.4. Basar Sıfatı.....	45
2.1.5. İrade Sıfatı.....	46

2.1.6. Tekvîn Sıfatı.....	47
2.1.7. Kelâm Sıfatı.....	49
2.1.8. Allah'ın Sıfatlarının Ezeliliği.....	52
2.1.9. İman ve Küfür.....	53
2.1.10. Nübüvvet.....	56
2.1.11. Allah'ın Fiillerinde Gaye ve Hikmet.....	60
2.1.12 Kul (İnsan) Fiillerinin Mahiyeti.....	63
2.1.13 Hayır ve Şer Problemi (Kötülük-Teodise).....	69
2.1.14. Metafizik Konuların Ele Alınışı.....	71
2.1.14.1. Yeniden Dirilme (Ba's).....	72
2.1.14.2. Cennet-Cehennem.....	74
2.1.14.3. Mi'rac	74
2.1.14.4. Tabiat'ın Metafizik Değeri.....	75
2.1.15. Şefaât	75
2.1.16. Ru'yetullah.....	77
2.1.17. İmtihanın Mahiyeti ve Kabir Azabı.....	79
2.1.18. Büyük ve Küçük Günah.....	80
2.1.19. Va'd ve Vaîd	82
2.1.20. Duanın Değeri.....	83
2.1.21. Aklın Alanı ve Bilgisel Değeri	85
2.1.22. Amelin Mahiyeti ve Değeri.....	88
2.1.23. Ecel	90
2.1.24. Rızık.....	91.

2.2. Hâdimî'nin Kur'an Ayetlerini Fikhî Bakış Açısıyla Yorumlaması

2.2.1. Fikhî Yorum ve Bilgisel Değeri.....	92
2.2.2. Fikhî Yorumda İctihadın Önemi ve İşlevselliği.....	100
2.2.3. Nesh.....	107
2.2.4. Geleneğin Değerlendirilmesi.....	109
2.2.5. Mutlak-Mukayyed.....	111
2.2.6. Umûm-Husus.....	111
2.2.7. Niyetin Mahiyeti ve Fille İlişkisi.....	112
2.2.8. Musikiye Yaklaşım.....	116

2.3. Hâdimî'nin Kur'an Ayetlerini Tasavvufî Bakış Açısıyla Yorumlaması

2.3.1. Tasavvufî Yorumun Mahiyeti.....	117
2.3.2. Varlığın Anlamı ve Dildeki İfade Biçimi.....	121
2.3.3. Vahyi Bilgi ile Mistik Bilgi (Keşf)	127
2.3.4. Bilgisel Açından Keramet'in Değeri.....	129
2.3.5. Benliğin (Nefsin) Sorgulanışı.....	129

ÜÇÜNCÜ BÖLÜM

3. Hâdimî'nin Tefsir Yöntemi

3.1. Tevil-Tefsir Ayırımı.....	134
3.2. Tefsir İlmi ve Usûlü.....	137

3.3. Kur'an'ın Kur'an'la Tefsiri.....	142
3.4. Esbâb-ı Nuzûl.....	145
3.5. Kur'an'ın Hadislerle Anlaşılması.....	147
3.6. Kur'an'ı Sahâbe ve Tâbiûn Sözleriyle Tefsir.....	150
3.7. İnşâ-İhbar Ayırımı ve Dilin Mahiyeti.....	152
3.8. Müteşâbihat.....	156
3.9. Hakikat ve Mecaz.....	158
3.10. Zahir-Batın Ayırımı.....	160
3.11. Kur'an'ın Açıklayıcı (Mübeyyin) Vasfı.....	165

Sonuç.....168

Kaynakça.....171.

Kısaltmalar

a.g.e.....	: Adı Geçen Eser
a.g.m.....	: Adı Geçen Makale
a.s.....	: Aleyhi's Selam
b.....	: İbn
bkz.....	: Bakınız
bsk.....	: Baskı
Çev.....	: Çeviren
DİA.....	:T.D.V. İslam Ansklopedisi
ed.....	: Editör
Hız.....	: Hazret
Krş.....	: Karşılaştırmız
MEB.....	: Milli Eğitim Bakanlığı
MÜİF.....	:MarmaraÜniversitesi İlahiyat fakültesi
S.....	: Sayı
s.....	: Sayfa
s.a.v.....	: Salla'l -Allahu Aleyhi ve Sellem
tsz.....	: Tarihsiz
thk.....	: Tahkik
vd.....	: ve devamı
yay.....	: Yayın
vr.....	: Varak

Giriş

0.1. Tezin Konusu ve Yöntemi

Tezimizin konusunu, Ebu Saîd Muhammed Hâdîmî'nin Kur'an'ı yorumlama yönteminin arka planını, çok boyutluluk esasına dayanarak yapılan incelemeler oluşturacaktır. Müellifimiz İslam düşünce geleneğinde vücut bulan disiplinler çerçevesinde kendi görüşlerini ayetlerle irtibatlı bir biçimde ortaya koymaktadır. Biz de bu temel öncüllere dayanarak, Hâdîmî'nin Kur'an'ı yorumlama yöntemini inceleme konusu yapmaya karar verdik. Müellifimiz, kelim, fıkıh, tasavvuf, mantık ve dilbilimleri alanlarında da önemli eserler vermiştir. Nitekim Hâdîmî, *'Berîka Mahmûdiyye fî Şerhi Tarikat-ı Muhammediyye ve Şeriat-ı Nebeviyye fî Sîret-i Ahmedîyye'* adlı en önemli eserinde de Kurân ayetleriyle irtibatlı bir biçimde adı geçen disiplinlerin verilerini de kullanarak ayetleri yorumlamakta ve kendi görüşlerini bu bağlamda açıklamaktadır. Biz de tezimizde bu eseri temel alarak incelemelerde bulduk. Söz konusu eser, müellifimizin çok boyutlu sistematik düşüncesini yansıtmaktadır diyebiliriz.

Dolayısıyla biz de çalışmamızda, Hâdîmî'nin eserleri ile ilgili olarak “mevzu” üsûl¹ tayin eder ilkesi gereğince incelemelerde bulunacağız. Nitekim müellifimiz de ontolojik olarak “ilim maluma tabidir” prensibini, Kur'an'ı anlama ve yorumlamada temel bir ilke olarak kabul etmektedir. Bu konunun ayetlerle irtibatlı bir biçimde somut örneklerini ileride takdim edeceğiz.

Bu bağlamda çalışmamız, bir yandan klasik fıkıh, kelim, tasavvuf ve tefsir usûlü terminolojisini bilmeyi gerektirirken öte yandan da dilbilim, anlambilim ve hermenötik

¹ Sa'deddin Mesud b. Ömer b. Abdullah Teftazani, *Şerhu't-Telwîh ale'-Tavdîh*, Beyrut: Dâru'l-Kütübi'l-İlmiyye, 1957, 65.

disiplinler çerçevesindeki terminolojiyi bu çerçevede kullanmayı gerektirecektir. Bu bakımdan çalışmamız, anılan disiplinlerin veri ve yöntemlerinden de yararlanılarak ortaya konacaktır. Çünkü çalışmamızın bilimsel açıdan doğru bir yönde yürütülmesi(tahkik ve tetkik) metin çözümlemesini ve hermenötik çabayı gerekli kılmaktadır. Nitekim araştırmalar sonucunda, ilmî verileri ve argümanları temel alarak Hâdimî'nin kastını anlamak söz konusu olmaktadır.

Hâdimî'nin klasik anlamda müstakil bir tefsiri bulunmadığından müellifin yorumlarını tespit etmek için müstakil konu başlıkları geliştirerek daha çok düşünürün ağırlık verdiği noktalar üzerine odaklandık. Nitekim müellifimiz de eserlerinde çok boyutlu bir yöntem kullanarak kendi görüşlerini açıklamaktadır. Bizzat Hâdimî'nin böyle bir "interdisipliner" yöntem yapısına sahip olması tezimizde ortaya koyduğumuz ve izlediğimiz yöntemi de şekillendirmiştir. Nitekim son dönem tefsir çalışmalarında bu tarzda, yani önemli İslam düşünürlerinin Kur'an anlayışını ve yorum yöntemini inceleyen çalışmalara rastlamaktayız². Genellikle bu gibi çalışmalar, interdisipliner bir nitelikte ele alınarak yapılmaktadır. Çünkü incelenen müellifin kendisi bu bakış açısıyla Kur'an'a yaklaşmakta ve onu yorumlamaktadır. Bu bağlamda ifade etmemiz gerekmektedir ki, Kur'an'ı anlamının temel koşulları ve yöntemleriyle ilgili olarak nass-olgu bütünselliği çerçevesinde yeni yönetsel yaklaşımlar da geliştirilmektedir³.

Böylece hermönetik yöntemi⁴ de kullanarak yazarın gerçek niyetini, yani Kur'an ayetlerini anlama ve yorumlamada ne gibi sonuçlara hangi yöntemlerle vardığını, bu bilim dallarının verilerinden de yararlanarak ortaya koymaya çalışacağız.

² Mustafa Ünver, *Hurufilik Ve Kuran: Nesimî Örneği*, Ankara: Fecr Yay., 2003; Mesut Okumuş, *Kur'an'ın Çok Boyutlu Okunuşu : İmâm Gazzâli Örneği*, İstanbul: Ankara Okulu Yay., 2006; Mesut Okumuş, *Kur'an'ın Felsefi Okunuşu:İbn Sîna Örneği*, İstanbul: Araştırma Yay., 2003.Daha geniş bilgi için bkz. Emîn el-Hûlî,*Kur'an Tefsirinde Yeni Bir Metod*, çev. Mevlüt Güngör,İstanbul:Kur'an Kitaplığı, 1995, 29-94; Mevlüt Güngör, *Kur'an Araştırmaları-1*, İstanbul: Kur'an Kitaplığı, 1995, 29-30; Davut Aydın, *Muhammed İbn Ali el-Kereci ve Nüketü'l-Kur'an adlı eserinin tahkik ve tahlili*, Marmara Üniversitesi Sosyal Bilimler Enstitüsü Temel İslam Bilimleri Anabilim Dalı Tefsir Bilim Dalı(Yayınlanmamış Doktora Tezi), 1992; Elçin Memmedzade, *Şehabeddin el-Karafi'nin Kur'an Anlayışı ve Yorum Yöntemi*, Ankara Üniversitesi Sosyal Bilimler Enstitüsü Temel İslam Bilimleri Anabilim Dalı Tefsir Bilim Dalı, (Yayınlanmamış Doktora Tezi), 2007.

³ Muhsin Demirci, *Tefsir Usûlü*, İstanbul: M.Ü.İ.F.V. Yay., 2006., 265-334.

⁴ "Hörmönetik, günümüz Batı medeniyetinde hem edebi hem de dini metinleri anlama ve yorumlama yöntemi olarak kullanılmaktadır. Söz konusu yöntem yazılı metne dayanarak yazarın gerçek niyetini ortaya çıkarmaya çalışmaktadır. Tüm sosyal içerikli disiplinlerde bu metot verimli sonuçlara neden olmaktadır.,bkz. Osman Bilen,*Çağdaş Yorumbilim Kuramları. Romantik, Felsefi, Eleştirel*

0.2. Tezin Gayesi ve Önemi

İslam düşünce tarihinde Kur'an, temel bir kaynak olarak ele alınmış ve bu bağlamda Allah'ın kelamıyla ilgili olarak bir çok disiplinler açısından açıklamalar ve yorumlar yapılmıştır. Nitekim Kur'an'ın kendisi de anlam katmanları bakımından çok boyutlu mahiyete sahiptir. Bu nedenle de ister kelamcı, ister fakih, isterse de mutasavıf olsun, herhangi bir alim kendi görüşlerini ve düşünce sistemini ortaya koyarken Kur'an ayetleri ile irtibatlı bir biçimde kendi paradigmasını sunmuştur, diyebiliriz. Bu bağlamda şunu ifade edebiliriz ki, müteahhirin Osmanlı ülemasından biri olarak Hâdimî, yukarıda adı geçen alanlarda da eserler vermiştir. Bu, onun aynı zamanda geniş bir bilgi birikimine sahip olduğunun da göstergesidir. Nitekim alimimiz, Kur'an-ı yorumlarken, disiplinlerarası sentezci bir yaklaşımla kendi görüşlerini açıklamaktadır. Bu nedenle, hazırlayacağımız tezin temel amacı Hâdimî'nin , sistematik bir biçimde söz konusu disiplinlerin verilerini kullanarak Kur'an ayetlerini nasıl bir yoruma tabi tuttuğunu tespit etmekten ibaret olacaktır. Dolayısıyla biz de Hâdimî'nin düşünce ve yorumlama sistematikliğini takip ederek Kur'an'ı anlama ve yorumlama tarzının kelâmî, fikhî, tasavvufî ve Ulûmu'l-Kur'an bağlamında tefsir yöntemi açısından ele almasını argümanlarla temellendirmeye gayret edeceğiz. Söylediklerimizi teyit edici olarak, *'Berîka Mahmûdiyye fî Şerhi Tarîkat-ı Muhammediyye ve Şerîat-ı Nebeviyye fî Sîret-i Ahmediyye'* isimli eseri temel alarak müellifimizin tefsirle ilgili diğer eserlerini de bu bağlamda inceleyeceğiz. Hâdimî bu eserde kendi görüşlerini Kur'an ayetleriyle irtibatlı bir biçimde kelâmî, fikhî ve tasavvufî çerçevede açıklamakta ve bu ilimlerin verilerinden metodolojik olarak Kur'an'ı anlarken ve yorumlarken yararlanmaktadır. Nitekim Hâdimî, eserin mahiyetini şu cümlelerle ifade etmektedir;

“Allah Teâlâ'ya hamd ederim ki, bu eser, dinî incelikleri ve nebevi bilgileri kapsayacak bir biçimde kıymetli kaideler ve parlak esaslara dayanarak güzel açıklamalar, derin düşünceler, tahkik ve tetkikler sonucunda muteber ve mutemed kitablardan, enbiyanın sözlerinden, evliyanın nefeslerinden,

*ülemannın hazinelerinden, hükemanın definelerinden ve fazıl olan kişilerin fikirlerinden alınarak yazılmıştır*⁵.

Hâdimi 18. yüzyılın üst seviyede eğitim almış düşünürlerindedir. Neticede müteahhirin dönemi Osmanlı alimi olarak Hâdimî'nin Kur'an anlayışına ve yorumlama yöntemine ilişkin elde ettiğimiz önemli veriler, gelecekte bu tarzda yapılacak çalışmalara da katkı sağlayacaktır. Çünkü söz konusu dönem alimleri, tefsir geleneği açısından henüz yeterince incelenmemiştir. Nitekim müteahhirin dönemi, İslam medeniyetinde sentezci düşünürlerin ortaya çıktığı bir dönemdir. Dolayısıyla bu da aynı zamanda akıl-nakil bütünlüğünü koruyarak Kur'an'ın anlaşılması ve yorumlanması konusunda sentezci yani, çok boyutluluk esasına dayanarak yapılan yorumların ortaya çıkmasına neden olmuştur. Bizzat bu bağlamda tezimiz, genel olarak hem İslam medeniyetindeki tefsir geleneğinin, hem de Osmanlı dönemi düşünce sisteminin keşfi konusunda önemli verileri ve ipuçlarını kendinde barındırmaktadır, diyebiliriz.

0.3. Osmanlı Düşüncesinde Tefsir

Hâdimi, aldığı eğitim ve dayandığı ilmi zihniyet itibarıyla Osmanlı ulema geleneğine bağlı birisi idi. Dolayısıyla müellifimizin Kur'an'ı anlama ve yorumlamadaki yöntemini tespit etmek için Osmanlı düşüncesinin yapısı ve tefsir ilminin bu düşüncedeki yeri ile ilgili bazı konulara değinmemiz kaçınılmazdır. Bu nedenle Osmanlı düşüncesinde tefsirin yerini belirlemek için Osmanlı medreselerinde okutulan ilimlerle ilgili çeşitli sınıflandırmalara bir göz atmak gerekmektedir. Hemen belirtelim ki bunlardan en genel olan sınıflandırma, geleneksel İslam medreselerinde de kullanılan sınıflandırmadır. Buna göre ilimler iki temel başlık altında toplanır: makâsîd ilimleri ve vesâil ilimleri. Makasîd ilimleri amaç edinilen yani, ulaşılması istenen ilimlerdir. Vesail ilimleri ise maksada ulaşmak için gerekli olan aracı ilimlerdir. Birinci

⁵ Ebû Said Muhammed Hâdimî, *Berka Mahmûdiyye fî Şerhi Tarikat-ı Muhammediyye ve Şeriat-ı Nebeviyye fî Siret-i Ahmediyye*, İstanbul: İkdâm Matbaası., 1326 , I,6.

gruba Kur'an, hadis, fıkıh, tefsir ahlak gibi ilimler girerken; ikinci gruba mantık, belagat, matematik, hey'et, tarih, coğrafya ve hikmet gibi edebi ve akli ilimler dahildir. Birinci grup ilimlere bazı kaynaklarda ulum-u külliye, ikinci gruptaki ilimlere de ulum-u cüz'ie denmektedir⁶.

Osmanlılarda diğer pek çok ilim dallarında olduğu gibi tefsir alanında da önemli eserler kaleme alınmıştır. Bu değerlendirmemiz Okiç'in şu ifadeleriyle güç kazanmaktadır:

*“Osmanlı İmparatorluğu hudutları dahilinde, asırlar boyunca büyük ilmî ve edebî faaliyetler kaydedilmiştir. Bu arada tefsîr ile meşgul olan bilginlerin büyük sayıda mevcut oldukları müşahede edilmektedir. Ancak Kur'an'ı Kerîm'in tam tefsirini yazanlar azdır. Muhtelif sûrelerin tefsirleri büyük sayıdadır. Bilhassa Fatıha Sûresi'nin tefsirleri boldur. Hulâsa, Kur'an-ı Kerîm'in tam tefsirleri büyük sayıda olmamakla beraber ilmin bu sahasını, Osmanlı alimlerinin ihmal etmedikleri muhakkaktır”*⁷.

Klasik medrese eğitiminin önemli derslerinden biri de tefsirdir. Osmanlı medreselerinde okutulan derslerle ilgili istenilen ölçüde tam bir bilgi sağlayan kaynakların başında, 1155/1741 yılında Fransız hükümetinin İstanbul'daki elçiliğinin isteği üzerine kaleme alınan “Kevakib-i Seb'a” (Yedi Yıldız) adlı eser gelmektedir. Bu esere göre Osmanlı medreselerinde okutulan dersler şunlardır: Öğrenciye öncelikle temel dini bilgiler ve Kur'an öğretilir ve hatmettirilir. Daha sonra sarf ilmi ve bundan sonra da nahiv ilmine geçerler. Bu ilimleri çeşitli kaynaklardan okuduktan sonra, fıkıh ve mantık ilimini okurlar. Sonra tartışmalarda yalnıztan sakınmak için ahlak ve nazari hikmet ilmine başlarlar. Bundan sonra, filozoflarla kelamcılarının doktrinlerini birbirinden ayırt edebilmek için, kelam ilimini okurlar. Son aşamada ise fıkıh usulü, hadis usulünü öğrenerek, en üstün ve yüce bir amaç olan tefsir ilmine başlarlar. Çünkü tefsir ilminin temelleri lügat, sarf, nahiv, iştikak, meâni, beyan, bedi', kırâat, usûlî'd-din, fıkıh, nüzûl sebepleri, kıssalar, nâsih-mensûh, Kur'an'daki müphem ve mücmeli açıklayan hadisler üzerine bina edilmiştir. Öğrenciler de bu hususta daha önce bilgi elde etmişlerdi. Yani tefsir için bir alt yapıları mevcuttu. Böylece öğrenci tefsiri de bir

⁶ Mustafa Bilge, *İlk Osmanlı Medreseleri*, İstanbul: İstanbul Üniversitesi Edebiyat Fakültesi Yay., 1984, 42. İsmail Hakkı Uzunçarşılı *Osmanlı Devleti'nin İlmiye Teşkilatı*, Ankara, 1965, 20.

⁷ Tayyib Okiç, *Tefsir ve Hadis Usûlü'nün Bazı Meseleleri*, İstanbul, 1995, 158-160

hocadan okuyup her ilmin kaidesine göre hareket ederse, büyük bir meclis huzurunda toplanan alimler ona her ilmi okutmaya izin verirlerdi⁸. Kısacası Osmanlı alimleri tarafından yapılan tefsir en son faaliyet idi. Çünkü Allah'ın kelamının en doğru biçimde anlaşılması ve yorumlanması, varılması gereken bir gaye idi. Bununla beraber mevcut kaynaklardan elde ettiğimiz netice şudur: Osmanlı ulemâsından tefsir ilminde derinleşmiş olanlar tefsir faaliyetlerini üç ayrı mekânda sürdürmüşlerdir. Bunlar, 1-Medreselerdeki tedrisler. 2-Huzurda yapılan tefsir takrirleri (Huzur Dersleri). 3-Camilerde irşad meclislerindeki vaazlar ve yapılan derslerdir⁹

Osmanlıda tefsir faaliyetinin hayatiyet kazanması, İslam âleminde ilim hayatına şerh ve haşiye türü çalışmaların tamamen hakim olduğu devreye rastlamaktadır. Osmanlı müfessirleri de tabiatıyla bu tarzdan uzaklaşmamışlardır.

Osmanlı alimleri arasında tefsirde şerh ve haşiye türü çalışmaya ağırlık verilmesinin esas nedenlerinden biri de zamanla ilgilidir. İlim adamı hayatının büyük bir kısmını tefsir ilminde söz sahibi olabilmek için alt kademelerdeki âlet ve yüksek ilimlerin tahsiline hasreder. Çoğu müfessirin hayatında da görüldüğü gibi bu süre sonunda yaş kemale ermiş olur. Bu itibarla müfessirlerimizden pek çoğu ismini ebedileştirecek bir eser vermeye niyetlenmiş ve fakat ya ömrü vefa etmediği için telifini tamamlayamamış veya “tamamlayamam” düşüncesiyle herhangi bir sûre veya ayet tefsiri yazmayı tercih etmiştir. Osmanlı müfessirleri arasında bunların örneği çoktur. Büyük çoğunluğunun çalışmasını ise Keşşaf ve Envâru't-Tenzîle yazdıkları haşiyelerle talikatlar teşkil etmektedir. Tüm bu tefsir faaliyetleri, akıl-nakil bütünlüğünü koruyarak mantık ve metafizik ilminin verilerinden yararlanma sonucu yapılmakta idi. Mesela, bunun son örneğini Elmalılı Hamdi Yazır'ın “*Hak Dini Kur'ân Dili*”nde görmekteyiz. Bu tefsirde felsefî ve metafizik bir derinlik taşıyan dinî ilimlerdeki seviyeyi fark etmek bile, kendi başına bir iştir¹⁰.

Diğer açıdan Cunburun da dediği gibi Türklerin bir yandan sahip oldukları dinin dilini öğrenecek lügat kitabı ile İslam ve Türk ahlakını mezceden edebî ve sosyal eserler hazırlarken diğer yandan da bu yüce dinin kaynağından bazı surelerin Türkçe tercüme

⁸ Cevat İzgi, *Osmanlı Medreselerinde İlim*, İstanbul: İz Yay., 1997, 69-77.

⁹ Ziya Demir, *Osmanlı Müfessirleri ve Tefsir Çalışmaları-Kuruluşundan XXVI. Asrın sonuna kadar*, (yayınlanmamış doktora tezi, M.Ü. Sosyal Bilimler Enstitüsü, 1994), 97.

¹⁰ Tahsin Görğün, *Osmanlı Düşüncesi Nasıl Anlaşılabilir?*, Türklük Araştırmaları Dergisi, (2003), 36-43.

ve tefsirlerini yapmaya başlamışlardı. Hatta ilk Fatiha tefsirini XI ve XII yüzyıllarda Kur'an-ı Kerim'in Türk diline kelime kelime, cümle cümle yapılmış tercümeleri takip etmiştir. Kelime kelime, cümle cümle yapılan ilk Türkçe Kur'an tercümelerinin yerini XIV ve XV. Asırlarda daha geniş izahlı tefsirler almaya başlamıştır"¹¹.

Neticede kelimadan fıkha, tasavvuftan mantığa kadar Osmanlı tefekkür tarihi, İbn Sina sonrası İslam düşüncesinin sergilediği ana eğilimlerin bir buluşma noktası olma özelliğini taşımaktadır. Bu manada Osmanlı'nın fikir serüveni, İslam düşüncesindeki 'sentez Arayışı'nın kayda değer örneklerinden biri olarak değerlendirilebilir. Dolayısıyla doğal olarak Kur'an'ın anlaşılması ve yorumlanması da söz konusu sentezci düşünce vasıtasıyla yapılmakta idi. Zira felsefileşmiş kelim ile tasavvuf kültürünün yoğurduğu Osmanlı düşünce geleneği , İbn Sina öncesi klasik kelim yahut felsefe yapma tarzından çok farklı bir seyir izlemiş, her büyük medeniyette gördüğümüz üzere, yeni bir sentez arayışına yönelmiştir. Osmanlı düşünce tarihini genel İslam düşüncesi mirası içerisinde araştırmaya değer kılan etken de burada yatmaktadır. Bir başka ifadeyle, Osmanlı ilim ve düşünce geleneği söz konusu olduğunda sorulması gereken soru, ikinci bir İbn Sina yahut Gazal'nin varolup olmadığı değil, kelim, meşşai felsefe, tasavvuf/irfan ve işrak gibi önceki düşünce akımlarının sentezlenmesinde ve bütünleştirilmesinde Osmanlı düşünce dünyasının yapıcı bir etkisinin olup olmadığıdır¹². Düşüncede bu yapısal sentez, aynı zamanda Kur'anın anlaşılması ve yorumlanması konusunda da kendisini bariz biçimde göstermektedir.

Bu anlamda zikretmemiz gerekiyor ki, özellikle Osmanlı düşüncesinde Kur'an'ın anlaşılması konusunda gittikçe artan bir felsefileşme söz konusu olmuştur. Örneğin bu durum Birgini'nin (ö.1573) meşhur eseri *et-Tarîkatü'l-Muhammediyye*'ye yapılan şerh ve haşiyeler üzerinden takip edilebilir. Nitekim eserin kendisi bazı konularda derlenmiş ayet ve hadislerden oluşmuş gibi gözükse de, bu esere yazılan şerhlerden Hâdimi'nin şerhi nerdeyse ayetlerle irtibatlı bir biçimde yazılmış bir felsefe eseridir¹³.

Yukarıda sunduğumuz argümanlara ilave olarak şunu da ekleyebiliriz ki, müellifimiz Hadimi'de bu düşünce zemini üzerinde yetişmiş ve eserler vermiştir.

¹¹ Müjgan Cunbur, "Kur'an-ı Kerim'in Türk Dilinde Basılmış Tercüme ve Tefsirleri, Ankara:Diyanet İşleri Başkanlığı Dergisi, 1961, 123.

¹² İbrahim Kalın, *Davud el-Kayseri ve Osmanlı Düşünce Geleneğinin Teşekkülü*, Kayseri, 1995, 38.

¹³ Tahsin Görgün, *Anlam ve Yorum*, İstanbul: Gelenek Yay., 2003., 144.

Hadimi'nin eserlerine baktığımızda interdisipliner bir yapıyı görmekle beraber aklî ve naklî bilimlerde de düşüncelerini ortaya koyduğuna rastlamaktayız. Bu bakımdan onun Kur'an'ı anlama ve yorumlama yönteminde de bu çizgiyi, yani, sentezci düşünceye dayalı yapısal açıklamaları görmekteyiz.

Tefsir alanında Molla Fenârî(ö.1431)¹⁴, Ebussuûd Efendi(ö.1574)¹⁵,Molla Gürânî(ö.1488)¹⁶, Şihabuddin Sivasî(ö.1427)¹⁷, Birgivî¹⁸, Sırrî Girîdî(ö.1895)¹⁹ gibi müfessirler ile ilgili müstakil ilmî çalışmalar yapılmışsa da daha geniş bir dönemi ele alan ilk ilmi çalışma Ziya Demir'e aittir²⁰.

Muhammed Abay'ın Osmanlı müfessirleri ile tefsirlerine kısa atıflar yapan yüksek lisans tezi de titiz bir araştırma ürünüdür²¹.

Suvat Mertoğlu'nun tefsir alanında Osmanlı'nın tanzimattan sonraki fikrî canlılığını yansıtan doktora tezini de burada anmamız gerekiyor²².

0.4. Hâdimi'nin Yorum Yönteminin Genel Özellikleri

Öncelikle bu bağlamda şunu da ifade etmemizde yarar var ki, yöntem gaye değil, araçtır. Yöntem konusundaki ihtilaf birbirini tamamlamayı ve her birinin diğerine göre farklı üstünlüklerini ortaya çıkarmayı esas almalıdır. İşte metodoloji, bilgi edinmemizi sağlayan yöntemlerin incelenmesidir. Metodoloji , öncelikle araştırma konusunun tabiatından doğan sorunları, ayrıca araştırmaya yüklenen bilgi edinme süreçlerini ele

¹⁴ Recep Şehidoğlu. *Molla Fenari ve Tefsir Metodu* (Yayınlanmamış Doktora Tezi),Ankara Üniversitesi Sosyal Bilimler Enstitüsü Temel İslam Bilimleri Anabilim Dalı, 1992.

¹⁵ Abdullah Aydemir, *Büyük Türk Bilgini Şeyhulislam Ebussuûd Efendi ve Tefsirdeki Metodu*, Ankara : Diyanet İşleri Başkanlığı, 1981

¹⁶ Sakıp Yıldız, *Fatihin Hocası Molla Gürânî ve Tefsiri*, İstanbul : Sahaflar Kitap Sarayı Yay.,tsz.

¹⁷ Şihabuddin Sivasî, *Uyûnu't-Tefâsir li'l-Fudalâi's-Semâsir* ,(thk. Bahattin Dartma), Beyrut : Dâru Sadr, 2006.

¹⁸ Ahmet Turan Arslan, *İmam Birgivi ve Arapça Tedrisatındaki Yeri*, İstanbul: Seha Yay., 1992.

¹⁹ Sırrî Girîdî, *Sırrı Furkan:Tefsir-i Surei Furkan*, İstanbul: Matbaai Osmaniye, 1894.

²⁰ Ziya Demir, *Osmanlı Müfessirleri ve Tefsir Çalışmaları-Kuruluşundan XI/XVI. Asrın sonuna kadar*, (doktora tezi, İstanbul 1994), M.Ü. Sosyal Bilimler Enstitüsü.

²¹ Ziya Demir, *Osmanlı Dönemi Müfessirleri (yüksek lisans tezi, Bursa 1992)*, Uludağ Üniversitesi Sosyal Bilimler Enstitüsü.

²² *Osmanlı'da II Meşrutiyet Sonrası Modern Tefsir Anlayışı –Sırat-ı Mustakim /Sebilürreşad Dergisi Örneği 1908-1914* (doktora tezi, İstanbul, 2001), MÜ Sosyal Bilimler Enstitüsü.

alır. Sınıflandırma, kavramsallaştırma, soyutlama, hüküm verme, gözlem yapma, deneyleme, genelleştirme, tümevarım, sonuçlama ve benzetme yoluyla kanıtlama gibi işlemler bilgi edinme süreçleridir²³.

Müellifimiz, gaye olarak kalamî, tasavvufî ve fikhî yorum yöntemlerinin hepsinin, “Kur’an’i Hakikatleri” ortaya çıkarma nedeniyle geliştirildiğini vurgulamaktadır. Hâdimî tefsirin, mahiyeti gereği zikr olunan yöntemler konusunda mükemmel bir şekilde uzmanlaştıktan sonra yapılması gerektiğini söylemektedir. Bu bağlamda Kur’an ilimlerinin üç şekilde tasnif edilmesi gerektiğini ileri sürmektedir. Burada “Kur’an ilimleri” ifadesi ile ıstılâhî anlamda “Ulûmu’l-Kur’an” tabirine gönderme yapılmamaktadır. Müellifimizin söz konusu ifadeyle anlatmaya çalıştığı şey, Kur’an’ın içerik ve mahiyet olarak ilkeler bazında neleri kapsadığını açıklamaya yöneliktir. Nitekim Hâdimî, konuyu şöyle tasvir ve tahlil etmektedir:

Kur’an ilimleri üçtür:

1-Allahın kendisine has kıldığı ilimdir. Bu Zatının ve Sıfatlarının künhünü bilmek ve gaybın bilgisi.

2- Allah’ın Peyğamberini muttali kıldığı bilgilerdir. Bunlar, kitabın sırlarıdır. Ve bunu ona mahsus kılmuştur. Birincisi hiçbir kimse için caiz olmaz. İkincisi Peyğamberden başkası için caiz olmaz. Ancak burada diğerleri için izin verme söz konusu ola bilmektedir. Sûrelerin evvelleri bu kısımdandır denilmiştir. Bir kavle göre ise birincidendir.

3- Allah’ın, Peyğamberine bildirdiği ve öğretmesini emrettiği şeydir. Bu, iki kısımdır. Birincisi işitmeksizin caiz olmayandır. Buraya esbâbı nüzûl, kraatlar ve haşr olmadan önceki haller dahildir. Diğeri ise nazar ve istidlal ile alınan ve lafızlardan istinbat edilen şeylerdir. Bu da iki kısma ayrılmaktadır. Birincisinde ihtilaf vardır. Bunlar, sıfatlarda müteşâbihatı te’vildir. İkincisi üzerinde ittifak gerçekleşmiştir. Bu asli ve fer’i hükümlerin istinbatı ve Arab dili ile ilgili ilimlerdir; belağat usülleri, hikmet ve nasihat içeren sözler ve işaret neveleri buraya dahildir²⁴

Hâdimî, metin-şerh bağlamında “Tarîkat-ı Muhammediyye” yazarı **İmam Birginin** eserde izlediği yöntemi eleştirmektedir. Hâdimî, müellifin, yani İmam Birginin eserdeki ifadelerine uygun olarak kitabın, **itikad, ahlak ve ameller** olmak

²³ H.P. Rickman, *Anlama ve İnsan Bilimleri*, çev. Mehmet Dağ, Ankara, 1992, 75.

²⁴ Hâdimî, Berîka, II, 366.

üzere üç bölüm halinde tertip etmesinin daha uygun olacağını ifade etmektedir. Ona göre ise müellif bunu dikkate almamıştır²⁵.

Hâdimî'nin Kur'an'ı anlama ve yorumlama yönteminde, din ilimleri metodolojisi ve tasavvuf metafiziği birbiriyle çelişmeden ilişki içine sokulmuştur. Usul ilmi mantıkla bütünleştiği gibi tasavvuf da şer'i ilimlerle tam bir uzlaşma halindedir. Ayrıca bu ilim anlayışında vahdet-i vücût metafiziğinin de mantık yöntemlerine dayalı bir ifadeye büründürülmesi amaçlanmıştır. Dolayısıyla onun düşüncesinde klasik İslâm düşüncesinin beyân (dinî bilgi), burhan (aklî kanıt) ve irfân (tasavvuf metafiziği) şeklinde isimlendirilen araştırma alanları birbirini bütünleyen bakış açılarını ifade etmektedir.

0.4.1. Hâdimî'nin Çok Boyutlu Yorum Yöntemi

Kur'an'ın anlaşılması meselesi genellikle üç ayrı bakımdan müzakere konusu olmuştur. Bu cihetlerden birisi, mükellef olması açısından insan fiilleri ile alakalıdır. Bu alanda Kur'an ayetleri Fıkıh Usûlü tarafından geliştirilen ve kendi içinde çeşitlilik arzeden bir yöntemle ele alınırken, akide ile ilgili olan ayetler Kelâm ilminin üzerinde yoğunlaştığı hususları teşkil etmiştir. Bunun yanında insanın ahlâki kemâlini ve derûni tarafını kendisine konu edinen tasavvuf da, genel olarak Kur'an'ın bütününe dikkate almakla birlikte, bunlar arasında bazı ayetleri özellikle vurgulamıştır²⁶. Nitekim Kur'an'ın bu tarzda anlaşılması ve yorumlanması neticesinde kelâmî, tasavvufî ve fikhî tefsirler yazılmıştır²⁷.

Özellikle İslam medeniyetinin müteahhirin döneminde Kur'an, çok boyutluluk esasına dayanarak anlaşılıyor ve yorumlanıyordu. Tefsir faaliyetinin böyle bir yapıya

²⁵ Hâdimî, *Berika*, I,44.

²⁶ Tahsin Görgün, *Anlam ve Yorum*, 150-151.

²⁷ Mevlüt Güngör, *Kur'an Tefsirinde Fikhî Tefsir Hareketi ve İlk Fikhî Tefsir*, İstanbul: Kur'an Kitaplığı, 1996, 15.

sahip olması Gazzali ve Fahrudin er-Razi'nin sistematik düşüncelerinden kaynaklanmaktadır. Nitekim söz konusu alimlerin ister aklî isterse de dini ilimlerdeki etkisinden sonra bu dönem, “müteahhirin” dönemi adlandırılmaya başlanmıştır. Neticede bütün İslâm disiplinleri kendi konuları, işlevleri ve bu işlevlere uygun yöntemleri doğrultusunda Kur'an'ı konu edinmiş ve onu yorumlamışlardır²⁸. Kur'an'ın muhtevasına baktığımızda da bu yaklaşımlara zemin teşkil ettiğini ve dini metinlerin anlaşılması ve yorumlanması konusunda bu yöntemlerin kurgu değil, var olan şeyi tespit etme çabasından ibaret olduğunu söyleyebiliriz. Hâdimî'nin Kur'an'ı anlama ve yorumlama yönteminin temellerini de bu bağlamda değerlendirmek gerekir. Müellif, Kur'an'ı anlama ve yorumlama konusunda objektif yöntem diyebileceğimiz kurallara uyulmasının kaçınılmaz olduğunu belirtmektedir. Hâdimî'nin konuyla ilgili görüşleri şunlardır:

” Şeriatın kaidelerine ve arapçanın gereklerine riâyet etmeksizin, rey ile Kur'an tefsiri yapmak noksan olarak kabul edilmektedir. Nitekim bir hadisi şerifte Peygamberimiz (Sallallahu Aleyhi ve Sellem) buyuruyor ki: ‘Kim Kur'an hakkında ilimsiz olarak söz söylerse, cehennemde oturacak yerini hazırlasın’²⁹.

Hâdimî ayrıca, Kur'an'ı doğru anlayabilmesi için müfessirin donanımlı olmasını şart koşmakta ve bunun için şöyle demektedir: “Kur'an tefsiri yapmak için müfessirin ihtiyaç duyduğu ilimler şunlardır:1-Lugat,2-Nahiv,3-Sarf,4-İştikak 5-Beyan ilimleri,6-Kıraat,7-Usul-i Din, 8-Usul-iFıkıh, 9-Esbab-ı Nüzûl, 10-Kıssalar, 11-Nâsîh, 12-Mensuh, 13-Fıkıh, 14-Mücmelin ve müphemini tefsirini beyan eden hadisleri bilmek, 15- İlm-i Mevhibe (İlmiyle amel eden kimselere Allahu Teâlâ'nın bahşettiği ilim)³⁰.

Bu düşüncenin uzantısı olarak, Hadimi'nin de Osmanlı tefekkür sisteminin temelleri üzerinde yetiştiğini göz önünde bulundurarak şunu ifade edebiliriz ki tefsir işi vesâilden değil makasıddan bir bilim olarak kabul edilmiştir. Çünkü tüm diğer bilim

²⁸ Mehmet Paçacı, *İslâmi İlimlerde Usûl Meselesi*, İstanbul: Ensar Yay., 2005, 572-573.

²⁹ Muhammed b. İsa b. Sevre et-Tirmizî, *Sünenü't-Tirmizî, Ahkâm, 4*. Beyrut: Dâru İhyâi't-Turâsi'l-Arabi, tsz.

³⁰ Hâdimî, *Berîka*, I, 134.

dalları gaye olarak Kur'an'ı anlamaya ve yorumlamaya yardımcı veya bu işte birer araç olması gerekirken, Kur'an'ı tefsir etme faaliyetinin kendiliğinden gâyi neden (nefsü'l emirde gai illet) olduğu ortaya çıkmaktadır. Nitekim tefsirin Kafiyeci tarafından İslami ilimlerde göze benzetilmesinin altında yatan düşünce de bu olsa gerek³¹ Kabaca göz, insanın dışarıya yönelik en etkili duyusu olarak, gerekli ışığı bulduğunda insanın etrafında olup biteni –müslüman gözüyle-“görmesini” sağlar; etrafında olup bitenin Kur'an'da “bulunduğunu” değil³².

O halde, hakikaten ilimlerin miktarca en büyüğü, şerefçe ve değerce en yücesi tefsir ilmidir. Bu ilim dini ilimlerin reisi ve başı ve şer'i kuralların kaynağı ve temelidir. Bir kişinin usul ve furu' dahil tüm dini ilimlerde iyi bilgisi olmadıkça ve Arapça dilinin sanat ve edebiyat yönlerine vakıf olmadıkça bu sahaya girmesi uygun değildir³³.

Bir Kur'an yorumcusunun öncelikli bilgilere sahip olması demek kendisinin Arapça dilini, şiiri, “Kur'an metni içerisindeki ilişki ve konteksti”³⁴ ve diğer metinler arasındaki ilişkileri bilmesi anlamına gelebilir. Buna dayanarak Norman Calder şunları söylemektedir:” Bir müfessiri diğerinden ayıran özellikler onların Kur'an metninin hangi anlamlara geldiğine dair ulaştıkları sonuçlardan daha ziyade müfessirlerin bir takım teknikleri geliştirip sunmalarında daha iyi gözüktür. Bu teknikler kendilerinin bir metin bilgisine sahip olduklarını ve o konudaki maharetlerini belirler”³⁵.

Bu bağlamda Hâdimî, Kur'an'ın indiriliş gayesi ve mahiyeti konusunu mantikî bir biçimde anlatmakta ve görüşlerini Enam 153 ayeti³⁶ çerçevesinde değerlendirerek şunları söylemektedir:

³¹ Muhyiddin el-Kâfiyeci, *Kitâbu't-Teyisr fî Kavâ'idî 'İlmi't-Tefsir*, tahkik ve terceme İsmail Cerrahoğlu, Ankara:1989, 2.

³² Kâfiyeci bu tavrı, “Kur'an'ı kendi mezheplerine göre te'vil etmek” olarak nitelemekte ve insanın kendi görüşlerini veya kabul etmek zorunda kaldıklarını Kur'an'a tasdik ettirmek olarak kabul ederek, reddetmektedir. *Teyisr*, s. 8.

³³ Ebû Saîd Nasîrüddîn Abdullah b. Muhammed Beyzavi, *Envaru't-Tenzîl ve Esrâru't-Te'vil*, Beyrut: Müessesetu' Şa'ban, 5.

³⁴ M.A.S. Abdel Halim, *Context and Internal Relationship; Keys to Quranic Exegesis*” *Approaches to the Qur'an*, edisyonu G.R. Gawting ve Abdulkadir Şerif tarafından yapılmıştır. (Londra ve New York;Routledge, 1993), 71-98.

³⁵ Norman Calder, *“Tafsir from Tabari to İbn Kathir: Problems in Description of a Genre, Approaches to the Qur'an*, Routledge, 2002,106.

³⁶ “Şüphesiz bu, benim dosdoğru yolumdur. Buna uyun. (Başka) yollara uymayın. Zira o yollar sizi Allah'ın yolundan ayırır. İşte sakınmanız için Allah size bunları emretti”

” Allahu Teala’nun ümmî veya sırf câhil bir kimseye tecelliyât ve mükâşefât ile Kur’an’ın ve hadisin manalarını konuşacak bir şekilde feyiz vermesi mümkündür. Bu olay karşısında akıllar hayrete düşer. Bunun gibisi çok bulunmuştur. O kimse her ne kadar bir veli ise de fakat mürşit olmaya salâhiyetli olmaz. Zira irşad, ancak Kur’an’ın ve Sünnetin tafsilatını bilmekle olur. Çünkü Allah’ın katında Kur’an ve Sünnet dışında muteber olan başka bir şey yoktur. Eğer başkası olsaydı elbette kitapların indirilmesi ve Resûllerin gönderilmesi abes olurdu”³⁷.

Hâdimi’den alıntı yaptığımız bu düşünce, Kur’an’ın anlaşılması ve yorumlanması açısından çok önemlidir. Neticede Kur’an, bir yandan, Yüce Allah ile olan irtibatı, yani “hadd”i; diğer yandan da, “insanlara ulaştığı ve onlara gözüküğü hali”, yani, ‘resm’i bakımından ele alınabilir...’Hadd’i bakımından Kur’an , “Yüce Allah’ın ses ve harflerden bağımsız olarak Zatı ile kâim olan, nefsî kelâmı ve bu anlamda “ma’na”lardan ibarettir. Bu anlamda Kur’an’ın mahluk olduğundan bahsetmek anlamlı değildir. İnsanlara ulaştığı haliyle Kur’an’ın Arapça olması, bir taraftan tabîî bir dille ifade edilmesini ve bu dilin kuralları içinde ifade edildiğini gösterirken, diğer taraftan da bunun da ötesinde, “lisanî” olanın bütün özelliklerini üzerinde taşıdığını göstermektedir”³⁸.

0.4.2. Hâdimi’nin Yorum Yönteminin Felsefi Yönü

Kur’an ayetlerinin felsefi ve metafizik içerikli anlamlara sahip olması Kur’an’a, müslümanın bakışını anlamlar seviyesi diyebileceğimiz bir açıdan bakmaya götürmektedir. Ayetleri bu anlam seviyelerine göre değerlendirmeyi, Kur’an’ın anlaşılması ve yorumlamasında kıstas olarak kabul edebiliriz. Nitekim büyük düşünür İbn Rüşd ayetleri kendi anlam seviyeleri içerisinde anlamamızı söylemekte ve Kur’an’ı yorumlamamızın çok katmanlı olduğunu ifade etmektedir.

³⁷ Hâdimî, *Berika*, I, 144.

³⁸ Tahsin Görgün, *Anlam ve Yorum*, 156.

Hikmeti en yüksek bilgi türü olarak tanımlayan İbn Rüşd, insanların çoğunluğunun hatta ilimle ilgilenen birçoklarının, bu bilgi türünü kavramaya güç yetiremeyeceğini öne sürer. Nitekim ona göre, **“Rabbinin yoluna hikmetle ve güzel öğütle çağır ve onlarla en güzel bir şekilde mücadele et.”**(Nahl,125) âyeti de bu konuda delildir. İbn Rüşd’e göre, âyette geçen üç kavram, ”hikmet, güzel öğüt ve cedel”,bilginin üç ayrı türüdür ve aynı zamanda üç ayrı insan sınıfına işaret etmektedir:

1. **Cumhur:** İslam kültüründe bunlara “avam” da denir. Halkın çoğunluğunu ifade eder. Onlara uygulanması gereken yöntem, ”hatâbî” yöntemdir. Güzel öğüt,faydalı söz ve etkili hitâbetle bu sınıf eğitildiğinde,onlara verilmek istenen sınırlı ve gerekli bilgi böylece aktarılmış olur. Nitekim Kur’an,bu yöntemleri şamildir. O halde metnin kendi yönteminden inhiraf edilmemeli bu kişilere asla te’vil yolu açılmamalı hatta yapılan te’villerin sonuçları açıklanmamalıdır.
2. **Cedel Ehli:** Bunlar,yaratılışlarına uygun olarak cedelden, çekişmeden ve spekülatif söylemlerden hoşlanırlar. İbn Rüşd bu sınıfı genel anlamda daima kelâmcının ve özellikle eş’arileri ifade edecek şekilde kullanır. Cedel ehli, cedel yöntemini kullanarak âyetlerin bâtın anlamlarını açığa çıkarmaya,te’vil etmeye kalkışırlar. Oysa bu durum, bazı tehlikeli sonuçlar doğurabilir.
3. **Burhân Ehli:**bunlar, kavramada yetenekleri ve eğitimleriyle,insanların diğer iki sınıfından daha üstündürler. Filozoflar bu üstün sınıfı oluştururur. Onlar, te’vili yakîni yollarla, yani kesin bilgi ve kanıtlarla yapma gücüne sahip kimselerdir ki, yukarıdaki âyette “hikmet” kavramının kapsamında ele alınan kimselerdir³⁹.

Bu sınıfların ilimle olan ilişkilerine gelince İbn Rüşd’e göre, ”halkın gözünde varlık veya varolan, ancak duyulanabilir (mahsus) ve hayâl edilebilir şeyden

³⁹ İbn Rüşd, *Faslu'l-Makal*, İstanbul: İşaret yay., çev. Bekir Karlığa., 104-105

ibarettir”. Kendilerine,sözgelimi cisim olmayan bir varlıktan söz edildiğinde onlar, böyle bir varlığı tahayyül edemezler ve bundan dolayı da o varlık onlarca yok sayılır⁴⁰.

Burhan-ı Temânu (engelleyici kanıt) konusunda Hâdimî, İbn Rüşd’le aynı düşünmekte ve Kur’an’ın ayetlerinin anlaşılması ve yorumlanması konusunda kesin delil (burhan’ı kat’î) yönteminin geçerli olduğunu kabul etmektedir. Ona göre Kur’an’ın bazı ayetleri “iknâî” olduğu gibi bazı ayetleri de kesin delillerle desteklenmiş “kat’î” kategorisine girmektedir. Alimimiz bu bağlamda, dilsel anlamda “le ilâhe İlla Allah” kelimesinin içeriğinin, nefy ve ispat olduğunu ifade etmektedir. Şer’in ve örfün de delalet ettiği üzere bu ifade, Allah’ın varlığına işaret etmektedir. Nitekim burada dilsel ve mantıksal anlamda Allah’ın varlığının kanıtlanması söz konusudur. Söz konusu ayet diğer Kur’an ayetiyle, yani, **“eğer yerde, gökte Allah’tan başka ilahlar olsaydı ikisi de bozulup gitmişti”**⁴¹ ayetiyle kanıtsal (burhâni) bir bütünlük oluşturmaktadır. Nitekim bu kanıt da ‘burhân’ı temânu’ (engelleyici kanıt) adını almaktadır⁴². Konuyla ilgili İbn Rüşd “Metafizik Şerh”inde bu konuyu ele almakta ve ayetle irtibatlı bir biçimde konuyu temellendirmektedir. O,Allah Teâlâ’nın şu ayette buna işaretiğini belirtmektedir: *‘eğer yerde, gökte Allah’tan başka ilahlar olsaydı ikisi de bozulup gitmiştir’*. Ona göre özet olarak alem, yalnızca bir ilke ile bir olmuştur, aksi takdirde ondaki birlik arazî olurdu veya hiç var olmamış gerekir idi⁴³.

Hâdimî, bu bağlamda Kur’an’ın, mantıkî hüccetler ve cedeli kaidelere dayandığını söylemekle beraber, onların Kur’an’da sarahat üzere olmadığını belirtmektedir. Çünkü Kur’an’ın nazil olduğu dönemde, hitap ettiği toplum arasında mantık meşhur değildi⁴⁴. Ancak daha sonraları mantık ilmi, İslami ilimler alanında vazgeçilmez bir konuma sahip olmuştur. Bazı alimler onun cevazını öngörmüş ve şer’i ilimlerden biri olan fıkıh usûlünün ilkelerinden (mebâdi) bir cüz olarak kabul etmişlerdir⁴⁵. Bu görüşle irtibatlı olarak Hâdimî, dini metinlerin yorumlanması

⁴⁰ İbn Rüşd, a.g.e., 83

⁴¹ Enbiya, 22.

⁴² Hâdimî, *Şerhu Kelimeti’-Tevhidiyye*, Süleymaniye Kütüphanesi, nr: 1017, vr.45; Hâdimî, *Berîka*, I, 203.

⁴³ İbn Rüşd, *Metafizik Şerhi*, İstanbul:Litera Yay.,2004. çev. Muhittin Macit, 127.

⁴⁴ Hâdimî, *Berîka*,I, 335.

⁴⁵ Hâdimî, *Risâletü’l-Besmele*, 59.

konusunda geleneği de göz önünde tutarak belirtmektedir ki, fakihin dışında bir kimse bazı nasların manalarını anlayabilir. Çünkü onlar tefsir edilerek açıklanmışlardır. Bu nedenle bunların bazı içtihat kaideleriyle ortaya konmuş veya bir müçtehiten nakledilen küllî bir aslın hükmü altına girmesiyle anlaşılması caiz olmaktadır⁴⁶.

Yukarıda söylenen düşüncelerle irtibatlı olarak şunu söyleye biliriz ki, yöntemsel açıdan Hâdimi analitik bir biçimde Kur'an ayetini delil getirerek mantıkta kullanılan kıyas'ın Kur'an'ı anlama ve yorumlama bakımından da elzem ve caiz olduğunu söylemektedir:

“Kıyas'ın cevazına dair delil şu ayetle temellendirilmektedir: ‘O Rüzgarı rahmetinin önü sıra müjde olarak gönderir...’ ‘...İşte Ölüleri de böyle çıkaracağız’⁴⁷ buyrulmuştur. İşte bu ayette kıyasın ispatı vardır. Bu ise kendisinde ihtilaf olunan şeyi, kendisinde ittifak olunan şeye döndürmektir. Çünkü onlar şunun üzerine ittifak etmiş oldular ki, Allah yağmuru indiren ve nebatı yerden çıkartandır. Böylece onların üzerine ölümden sonra diriltilmeleri için, yerin ölümünden sonra diriltilmesiyle hüccet getirmiş oldu⁴⁸.

Konuyla irtibatlı olarak şunu söylememizde yarar vardır ki, Hadîmi'nin kıyasa dair görüşleri yapısal açıdan Gazâlî'nin düşünceleri ile örtüşmektedir⁴⁹. Dolayısıyla doğru anlamada yapılan mantıkî testin de sorulan bir takım suallerle temellendirilmesi

⁴⁶ Hâdimi, *Berîka*, II, 36.

⁴⁷ A'raf, 57.

⁴⁸ Hâdimî, *Berîka*, II, 79.

⁴⁹ “Nitekim Gazzâlî'ye göre kıyasın şekilleri Kur'an kaynaklıdır. Bunlar doğruyu yanlıştan ayıran ölçülerin en doğrusu ve en adili olan Kıstas-ı Mustakimdir. Kıstas-ı Mustakim, Allah'ın Kur'an'da indirdiği ve kendisiyle Hz. Muhammed'e ölçmeyi öğrettiği beş şekildir. Bu beş şekil de klasik mantığın temel konularından olan kıyasın birinci, ikinci, üçüncü şekilleri, bitişik ve ayrık şartlı kıyaslardır. Bu şekilleri ortaya koyan Allah, öğreten Cebrail, ilk defa kullananlar da peygamberlerdir. Bunları daha çok Hz. İsa ve Hz. Muhammed kullanmış olmakla beraber onlardan önce de bazı kavimlerin alimleri bunları farklı isimler altında kullanmışlardır. Fakat onlar sonuçta ölçüleri İbrahim ve Musa (a.s)'ın suhuplarından öğrenmişlerdir. Görüldüğü gibi Gazâlî'nin kıyası ele alış tarzı, özellikle de Kıstas-ı Mustakim adlı eserindeki ifade şekli, Aristoteles mantığında farklıdır. Gazâlî'nin söz konusu eserde mantığı Kur'an kaynaklı görmesi ve kıyas konusunu işlerken referansının Kur'an olması, mantığın İslam dünyasında meşrulaşmasını sağlamıştır”. Bkz.İbrahim Çapak, *Gazali'ye Göre Kıyasın Kur'an'a Uygulanması*, İslâmî İlimler Dergisi, Yıl1 sayı 2 Güz: 2006, 148.

gerekmektedir. Çünkü bu suallerin doğru cevapları verilmediği sürece mantık testinin sıhhatli bir netice vermeyeceği de ortadadır. Esasen bu suallerin gerek sıralama gerekse biçim itibariyle özel bir kurguya sahip olmaları gerekmemekle beraber, ancak yine de unutulmamalıdır ki, söz konusu suallerin akıl yürütme sürecinin mukayese kabul edebilir, hatta elenebilir örnekleri olmaları ve hiç değilse doğru soruları doğuracak mantikî bir tutarlılık arzetmeleri halinde, sorgulama işlemi metodolojik bir anlama ve yorumlamanın esaslarını verebileceği gibi, bu esasların da tabii bir anlama faaliyetine temel teşkil etmesini mümkün kılacaktır⁵⁰.

Sonuç olarak şunu söyleyebiliriz ki, mantığın Kur'an'ın anlaşılması ve yorumlanması esnasında kullanılması vazgeçilmez hale gelmektedir. Hâdimî de iktibas ettiğimiz düşünceleriyle bunun böyle olması gerektiğinin altını çizmektedir. Bu tavrı nerdeyse tüm müteahhirin dönemi Osmanlı alimlerinin düşünce sistemlerinde bulabiliriz. Diğer açıdan Hâdimî'nin Kur'an'ın anlaşılması ve yorumlanması konusunda mantık ilmini savunmasında şaşılacak bir durum yoktur. Çünkü o, Gazzali geleneğini izleyen birisidir. Bizzat kendisi de bu alanda çalışmış ve eserler vermiştir.

⁵⁰ Dücan Cündioğlu, “Kur'an'ı Anlamanın Anlamı”, I. Kur'an Haftası Kur'an Sempozyumu, Ankara 1995, 194.

Birinci Bölüm

Ebû Said Muhammed Hâdimî'nin Hayatı ve Eserleri

1.1. Hâdimî'nin Sülalesinin Anadolu'ya Gelişi:

Ebû Said Muhammed Hadimini'nin hayatına geçmeden önce onun soyu ve nereden geldiği hususunda bilgi vermek, Hadimi'yi tanıma ve tanıma bakımından daha faydalı olacaktır. 1071 yılında Malazgirt Meydan savaşı ile kazanılan zafer sonucu, Türkistan'ın Buhara ve diğer şehirlerinden bir çok alim Anadolu'ya gelmeye başladılar. Bu Türk alimleri arasında Buhara'dan gelen Hadimi'nin büyük dedesi Hüsameddin Efendi'de vardı. Hüsameddin efendi köklü ve asil bir sülaleden olup, aynı zamanda alim bir zat idi⁵¹.

1.2. Doğumu

Hâdimî'nin babası Karahacı Mustafa Efendi Taşkent müftüsü'nün kızı Hediye Hanımla evlenmiştir. Bu evlilikten sonra mütevazı bir hayat yaşayan Karahacı Mustafa Efendi ile ilgili aile yakınları bir rüya görmüşler, bu rüya'ya dayanarak Karahacı Mustafa efendi şimdiki Konya'nın Hadim kazasının bulunduğu yere göç etmiş ve buraya yerleşmiştir. İşte burada İslam dünyasının tanınmış alimlerinden Hâdimî dünyaya gözlerini açmış, babası doğan çocuğuna Muhammed adını koymuştur (m.1701-h.1113)⁵².

1.3. Tahsil Hayatı

Çevrede meşhur iki ailenin bireylerinden dünyaya gelen Hadimî, on yaşına girince ilk bilgilerini babasından almış ve Kur'an-ı Kerim'i ezberleyerek hafız olmuştu. Pek parlak bir zekaya sahipti” Mebadî Ulûm” adı verilen sarf, nahiv, bedii, beyan, meâni v.s. alet ilimlerini de babasından okumuş ve ilk icazetnamesini ondan almıştı.

⁵¹ Bağdatlı İsmail Paşa, *Hediyetü'l-Ârifîn*, İstanbul 1951, II, 333. Salih Göktaş, *Ebu Said Muhammed el-Hâdimî ve Hadim*, Konya 1985, 91.

⁵² Bursalı Mehmet Tahir, *Osmanlı Müellifleri*. İstanbul 1333,I, 296.

Babasından aynı zamanda fıkıh, akaid ve felsefe tahsil ettikten sonra sonra, gösterdiği liyakattan dolayı daha iyi bir tahsil görebilmesi için birkaç arkadaşı ile birlikte Konya'ya gönderilmiş ve Konyanın tanınmış Karatay medresesine yazılmıştır. Hâdimi beş yıl bu medresede çeşitli ilimler üzerinde zamanın tanınmış alimlerinden müderris İbrahim efendiden ders görmüş ve 1725 yılında ikinci bir icazetnameyi bu zattan almıştır⁵³.

İbrahim Efendinin tavsiyesi üzerine Hâdimi İstanbul'da Kâzabâdi'nin rahle-i tedrisinde sekiz yıl⁵⁴ muhteilf ilimler tahsil etmiş, arapça ve farsçayı anadili gibi öğrenmiştir. Yani, Hâdimî, hem âlet ilimlerini (el-ulûm'ul-âliyye/akliyye), hem de gaye olan yüce din ilimlerini (el-ulûmu'd-diniyye/nakliyye) öğrenmiştir. Böylece Kâzabâdi'den de parlak bir şekilde icazetnâme almaya muvaffak olmuştur⁵⁵. Kâzabâdi'nin talebelirin en meşhuru merhum Hadimî'dir⁵⁶.

İstanbul'daki tahsilini böylece ikmal ettikten sonra, anne ve babasına düşkün olduğundan memleketi Hâdime dönmüş ve babasının ders verdiği medresede müderrisliğe başlamıştır. Bundan sonra da orada hem ders okutmuş hem de çeşitli konulara dair eserler telif etmiştir.⁵⁷

Ailesi ile birlikte sürdürdüğü mütevazî hayatı ve müderrisliği devam ederken, Hâdimi'nin ilmi şöhreti her tarafa yayılmıştır. İlk kez, devrin Padişahı III Ahmet tarafından İstanbul'a davet edilen Hâdimi, kısa bir müddet İstanbul'da kalıp vazife gördükten sonra memleketi Hadim'e dönmüştür.⁵⁸

Hâdimi miladî 1762 (hicri 1176) senesinde Hâdim'de vefat etti. Hâdimi'nin kabri anne ve babasının kabirleri arasında bulunmaktadır. Makberi önceden sade bir kabir iken sonradan mermerle yapılmıştır.. Kabri civarında çocukları ve ahfadı gömülüdür⁵⁹.

⁵³ *Türk Ansiklopedisi*, Ankara: Milli Eğitim Basımevi, 1970. XVIII, 294.

⁵⁴ Mustafa Yayla, *Hâdimî Ebû Said*, DİA, XV, İstanbul, 1997.,24-25.

⁵⁵ *Osmanlı müellifleri*,I, 296

⁵⁶ A.g.e., I, 404.

⁵⁷ A.g.e., I, 296.

⁵⁸ Salih Göktaş, *Ebu Said Muhammed el-Hâdimî ve Hadim*, 19.

⁵⁹ A.g.e., 45.

1.4. İlmi Kişiliği

Yaşadığı asırda dîni ilimler sahasında neredeyse çağına mührünü vurmuş olan Hâdimî'nin hayat tercemesini bize nakleden eserlerden, onun tüm bu alanlara vakıf olduğunu öğreniyoruz. Zira o, kelim sahasında bir mütekellim, hadis sahasında bir muhaddis, fıkıh sahasında fakih, tefsir sahasında müfessir, mantîki ilimlerde bir mantıkçı, usul ilimleri sahasında usulcü ve mutasavvıf idi.⁶⁰ Hâdimî'nin bazıları geniş kapsamlı, bazıları küçük risaleler şeklinde hemen hemen tüm klasik İslam bilim dallarına ait çok sayıda eseri vardır. Ait oldukları alan itibarıyla bunlar Arapça gramer, belagat, mantık, şiir, Kur'an, hadis, kelim, fıkıh, ahlak ve tasavvuf ilimleri ile ilgilidir.

Dini ilimlerin hepsinde derin vukûfu olan Hadimî'nin ağır basan yönlerinden biri de onun fıkıhta söz sahibi olmasıdır. Hâdimî, fıkıh usûlündeki derin vukufiyetini bir mukaddime, iki bâb ve bir sonuçtan meydana gelen bu eserinde ortaya koymaktadır. Özellikle 154 küllî kaidenin yer aldığı sonuç bölümü, sonraki çalışmaları etkilemiştir. Tanzimat döneminden itibaren yürütülen kanunlaştırma çalışmalarına (mecelle) kaynaklık teşkil etmiştir. Nitekim Rum asıllı bir Hıristiyan olan Sava Paşa, İslâm Hukuku alanında bir çok İslâm aliminin eserlerini incelemek suretiyle yazdığı eserinde şöyle demektedir: "Bu eserde Molla Hüsrev'in medreselerde okutulmakta olan 'Mir'atu'l-Usûl'ü" ile Hâdimî'nin 'Mecâmi'ul-Hakâik"ı hülâsa edilmiş olarak görülecektir⁶¹. Hâdimî'nin fıkıhla ilgili görüşlerine detaylı bir biçimde diğer bölümlerde değineceğiz. Hâdimî mezheben Hanefî mezhebinden olup, tarîkat olarak ise Nakşîbendîdir⁶².

Hâdimî medrese geleneği içinde yetişen seçkin alimlerdenidir. Kendini eser telif edip öğrenci yetiştirmeye adanmıştı. Bundan dolayı saray tarafından teklif edilen makamların yerine Hadim'de ders vermeyi tercih etmiştir. İslâm'ın özüne bağlı bir kişi olan Hâdimî'ye göre şeriatın temel ilkeleri ve sırât-ı müstakîm dairesi dışında kalan birtakım görüşler tarikat sayılmaz. Bununla birlikte Hâdimî bazı alimlerin aksine,

⁶⁰ Ömer Rıza Kehhale, *Mucemu'l-Müellifin*, Beyrut: 1957-1961. XII, 31.

⁶¹ Sava Paşa, *İslam Hukuku Nazariyatı Hakkında Bir Etüd*, çev: Baha Arıkan, Ankara: Yeni Matbaa, 1955, I, 19

⁶² Bağdatlı İsmail Paşa, *Hediyyetu'l-Arifin*, II, 333.

Muhyiddin İbnü'l-Arabî gibi mutasavvıfların zahiri anlamda küfrü gerektiren sözlerinin ihtiyatla karşılanıp küfürlerine dair fetva verilmemesini daha uygun olacağını söylerdi⁶³.

Hâdimî'nin, akâide ilişkin konularla da ilgilendiği, yazdığı eserlerden bellidir. Nitekim o, Berîka'da Eşariye ve Matüridiye arasındaki esasa ilişkin olmayan farklara açıklık getirmektedir. İki mezhep arasında 72 noktada farklı yorumun olduğunu belirtir. Bu mezhebin esas Eşariye'den ayrılmadığını göstermek için Matüridiye imamlarının ittifak ettiği husuları sayar⁶⁴.

Hâdimî metafizik(hikmet-i ilahîye) hakkında çekinceler olduğunu belirtir. Ona göre hikmet-i ilahîye'nin şeriata aykırı kısımları vardır ki bunları okumak, öğrenmek herkese caiz değildir. Metafiziğin bu alanı felsefeyle ilgilidir ve dine aykırı görüşler içerir. Bunları reddetme amacıyla (felsefe) okumak, zeki, uzman kimseler için caiz; bilgisiz ve acemi araştırmacılar için ise caiz değildir⁶⁵. Bu ifadelerden Hâdimî'nin felsefe öğrenimine bütünüyle karşı çıkmadığını anlıyoruz.

Şu kadarını söylemek lazımdır ki, Hâdimî'nin itikat ve ilahiyat meselelerini içeren eserleri17. ve 18. yüzyıl Osmanlı alimlerinin bu konularda hararetli ve çetin tartışmalar yürüttüklerine, kelim ve felsefenin sanıldığı gibi terk edilmediğine, az da olsa yaratıcı, derin tefekkür ve muahekemeye dayanan tahlillerin yapıldığına işaret etmektedir. Hâdimî bir bakıma biri zâhir yani ,fıkıh diğeri bâtın ilmi olan tasavvufu kendi şahsında birleştirmeyi başarmıştır.

1.5. Medresesi ve Talebeleri

İstanbul'daki tahsilini bitirdikten sonra Hadime dönen Hâdimî için halk, babasının medresesi yerine yeni bir medrese inşa etmiştir: Babası Karahacı Mustafa ile birlikte yavaş yavaş şöhret bulmaya başlayan Hadim, kısa zamanda ilmi şöhreti artan Hâdimî'yle artık bir ilim ve irfan merkezi haline gelmiş ve gerçek ününe kavuşmuştur. Kendisinden ilim tahsil etmek için gelen talabelerin çokluğu sebebiyle Hâdimî

⁶³ Mustafa Yayla, *Hâdimî, Ebû Said*, 25.

⁶⁴ Berîka, I, 317.

⁶⁵ Berîka, I, 340.

derslerini yaz aylarında Hadim'e 12 km. mesafede bulunan Kervan Pınar'da açık havada vermeye başlamıştır⁶⁶.

Hâdimî tâlim ve tedriste de mâhirdi. Zira sayısız talebe onun rahle-i tedrisinden feyiz almışlardır. Hadimî'nin kurmuş olduğu medrese adeta bugünün ilahiyat fakültesi mesabesinde idi. Medresede beş bölüm vardı.

1-Tefsir ve Hadis

2-İslam hukuku

3-İslam Felsefesi

4-İlmi Kelam

5-Arap edebiyatı

Medresenin bu tarzda bölümlere ayrılması Hâdimî'nin dînî ve dünyevi ilimlere ne kadar önem verdiğini göstermektedir. Hadimî'nin kurduğu bu medresede birçok alim yetişmiştir. Söz konusu talebelerinden bazıları şunlardır:

Hacı Said

Hacı Abdullah

Hacı Emin

Hacı Numan. Bunlar Hadimî'nin oğullarıdır.

Müftî zâde Muhammed Antâkî. (Ayaklı kütüphane ünvanı ile anılırdı)

İsmail Gelenbevî

Mehmed Kırkağacî

Hafız Hasan Üskübî

Ahmet Ürgübi

Konyalı İsmail Hakkı

Kayserili Hacı İsmail Efendi⁶⁷.

Hâdimî, "Risâletü'n-Nasâyih ve'l-Vesâya" adlı risalesinde, ideal bir medrese hocasının gündüz programını anlatır. Buna göre fecir vaktinden güneşin doğuşuna kadar zikirle, güneşin doğuşundan öğleye kadar ders anlatımı ve öğretimiyle (talim),

⁶⁶ İsmail Hakkı Uzunçarşılı, *Osmanlı Devletinin İlimiye Teşkilatı*, Ankara 1965, 238.

⁶⁷ Süleyman Mehmed Kırkağacî, *Risâle fî Ba'zî'l-Evsâfi'l-Hamîde*, Süleymaniye K., Reşid Efendi, nr. 1017, vr.121a; Türk Ansiklopedisi, Milli Eğitim Basımevi, Ankara, 1970, XVIII, 294.

mümkünse tefekkürle ve ilimlerin sorunlarını çözmekle, öğleden ikinci vaktine kadar eser yazmak ve etüt etmekle (mütalaa), günler uzunsa hafif öğle uykusu, ikinci vaktinden günün sararmasına kadar okunan tefsiri veya hadisi veya faydalı bir ilmi dinlemekle, eğer günün sararmasından gün batımına kadar eser mütalaa etmek ve eser yazmak göz sağlığı açısından zararlı ise istiğfar, zikir ve tespihle meşgul olur⁶⁸.

Çok geçmeden şan ve şöhreti Anadolu'ya da yayılan Hâdimî ikinci kez ama bu defa sultan I Mahmud tarafından Darü's-Saade Ağası Beşir Ağa vasıtasıyla İstanbul'a davet edilmiş⁶⁹. İstanbul'un gözde alimlerinin de hazır bulunduğu bir mecliste Padişah huzurunda ders takrir etmiştir⁷⁰. Huzurdaki bu ders takririnden sonra Padişah kendisinden Ayasofya camiinde bir vaaz vermesini istemiştir. Hocası Kazabadi Ahmed Efendi'nin de hazır bulunduğu çok kalabalık bir cemaate vaaz vermiş ve yaptığı Besmele tefsiriyle İstanbul alimlerinin büyük takdirini kazanmıştır. Sonradan bu va'zını bir risale halinde telif etmiştir⁷¹. 18. yüzyılda Osmanlı'da hâkim eğitim sistemine uygun olarak medrese müfredat programını uygulamıştır. O nasıl öğrenimine Arapça, belagat, mantık, ile başladıysa, öğrencilerine de önce bu dersleri vermiştir. Nasıl ardından kelam, fıkıh, hadis, tefsir vb dersleri aldıysa, öğrencilerine de bu disiplinleri vermiştir. Aldığı eğitim ve dayandığı ilmi zihniyeti itibariyle o, Osmanlı ulema geleneğine, başka bir deyişle Hanefi-Eşari çizgiye bağlıdır. Bu geleneğin ikliminde yetişmiş, Osmanlı ilim zihniyetiyle pişmiş, ve bunları öğrencilerine aktarmıştır.

2. Eserleri

Osmanlı medrese geleneği içinde yetişmiş seçkin alimlerden biri olan Hâdimî, tefsir, hadis, fıkıh, akaid, kelam, tasavvuf, mantık vb. birçok alanda eser vermiştir. Eserlerini Arapça yazmıştır. Arapçayı büyük bir maharetle kullandığı eserlerinde, ele aldığı konulara ait temel kaynaklardan bol bol nakillerde bulunmuştur. Bir kısım risaleleri 1302/1886 yılında, Konya Vakî Medresesi müderrislerinden Abdülbasir Efendi tarafından İstanbul'da "Mecmuatür-Resail" adıyla bir mecmua içerisinde toplanmış bir

⁶⁸ Hâdimî, "Risâletü'n-Nesayih ve'l-Vesâya", *Mecmuatu'r-Resâil*, 45.

⁶⁹ İsmail Hakkı Uzunçarşılı, *Osmanlı Devletinin İlimiyye Teşkilatı*, 238.

⁷⁰ Ebu'l-Ula Mardin, *Huzur Dersleri*, İstanbul: İsmail Akgün Matbaası, 1966. II-III, 771.

⁷¹ Hadimi, *Berîka*, I, 19.

kısım eserleri de müstakil olarak değişik zamanlarda basılmıştır. Abdülbâsir Efendinin ifadelerine göre, risalelerden oluşan bu eser, önemli kaynaklara dayanarak yazılmıştır. Ona göre buradaki yanlışları gören insanların, ahlâkîlikleri gereğince bu yanlışları hüsnü zandan kabul etmeleri gerekmektedir⁷².

Hâdimî'nin yazdığı eserler içinde en meşhuru ve en mükemmeli İmam Birgivi'nin "*Tarikat-ı Muhammediyye*" isimli eserine yazdığı "*Berika Mahmûdiyye fî Şerhi Tarikat-ı Muhammediyye ve Şeriat-ı Nebeviyye fî Sîret-i Ahmediyye*"⁷³ adlı Arapça eseridir. Eser, Kahirede 1840,1852 yıllarında iki cilt halinde, İstanbul'da 1854,1871,1905,1914 yıllarında dört cilt halinde birkaç defa basılmıştır. Eser İslam Düşünce Geleneği ve Tefsir Geleneği açısından çok önemli konulara değinmektedir. Muhammed Hâdimî bu eserde sistematik olarak kendi görüşlerini, Kur'an ayetleriyle irtibatlı olarak gelenek içerisinde vücut bulan disiplinlerin verileri çerçevesinde sentezci bir yapıyla ifade etmektedir.

2.1. Tefsire Ait Eserleri

Risâletü'l-Besmele: Hâdimî, ilmî değeri büyük olan bu eserinde bismelenin mana ve hikmetlerini lügat, vaz, iştikak, sarf, nahiv, meanî, beyan, bedi, kelam, usûl-i fıkıh, mantık, âdab, ıkh, tefsir, isnad, Kur'an(kıraat), hadis, tasavvuf olmak üzere 18 ilim açısından yorumlamıştır. Eser, Risaletü'l-Besmele adıyla 1201/1787 ve 1304/1892 yılında Matbaa-i Amire'de basılmıştır. Niğdeli Ahmed Efendi tarafından "Tuhfetü'l-Besmele" adıyla şerhedilip basılmıştır. Risale bazı kütüphane kayıtlarında "Hazâinü'l-Cevâhir ve Mehâzinü'z-zevâhir" adıyla kaydedilmiştir⁷⁴.

Hâdimî söz konusu eserin giriş kısmında, aklî-naklî sistematik ayrımı gereğince eserini şöyle nitelemektedir:"...Bu risale, akli incelikleri kapsar ve nakli bilgileri sinesinde toplar. Çağlar boyunca böyle bir risale kaleme alınmamıştır..."⁷⁵.

⁷² Abdül Basîr Efendi, *Mecmûatu'r-Resâil*, İstanbul: Matbâi Âmire, 1886, 1.

⁷³ Ebû Said Muhammed Hâdimî, *Berika Mahmûdiyye fî Şerhi Tarikat-ı Muhammediyye ve Şeriat-ı Nebeviyye fî Sîret-i Ahmediyye*, İstanbul: İkdâm Matbaası., 1326 .

⁷⁴ Süleymaniye K., *H. Hüsnü Paşa nr:1171*.

⁷⁵ Hâdimî, *Risâletü'l Besmele Lil-Hâdimî*, Matbaai Âmire,1886., 2.

Müellifimize göre “besmele”, veciz bir biçimde bir çok anlamı kapsamaktadır. Nitekim, Peyğamberimiz (a.s.) de bu minvalde açıklama yapmıştır. Peyğamberimizin ifadesine göre, Allah tarafından tüm indirilen kitapların içeriği Kur’anda, Kur’an’ın esas anlamı fatiha suresinde, “fatiha”nın anlamı ise dört kelimelik “besmele”de mevcuttur⁷⁶.

Risletün ffî Kavlihi Teâla “İnne ba’da’z-zanni ismün”: Risâle, Mecmuatur-Resail içinde basılmıştır. Hâdimi, Hucurât 12⁷⁷ ayetini ele alarak zannın bilgisel değerini bu bağlamda tahlil etmektedir. Ona göre zandan kaçınmak için ayette zikir olunan nedenler, klasik deyimle “talil”, yani gerekçelendirme mahiyeti taşımaktadır. Müellifimize göre burdaki hitap türü “hatâbî”⁷⁸ makamdadır. Burada zann geçerlidir. Çünkü tümel gereklilik (lüzumî külli) mevcut olmadıkça “hatâbî” emirlerde zannî gereklilik söz konusu ola bilir. Çünkü öncül önermede tümelliğin şartı katiyattır, zanniyat ise nakıs istikraya(tümevarım) dayalı çoğunluk anlayışıdır⁷⁹

Risâletün Fî Tefsîri Sûretu’n-Nâziat: Hâdimi, bu risâlede, kısaca olarak Nâziat sûresinin tefsîrini yapmaktadır. Yazı türü nesihdir ve basılmamıştır⁸⁰. Müellifimiz, ”nâziat” lafzını açıklarken, konuyu nefis-ruh bağlamında ele almakta ve ayetleri, İslam düşüncesinde mevcut olan nefis ekolleri çerçevesinde yorumlamaktadır.

Hâşiyetün Ala Tefsîri Sûreti’l-İhlas Li İbn-i Sîna: Risâle, Hâdimi’nin, İbn-i Sîna’nın İhlas Sûresi tefsirine yaptığı şerhten ibarettir. İncelediğimiz nüshanın sonu 1156/1743 tarihiyle tamamlanmıştır. Risâle’nin sonunda ise müstensih Hafız Abdurrahman tarafından, müellifi, “şeyhimiz ve üstadımızdır” diye, 1177/1763 tarihini belirten not düşülmüştür. Haşiyeye, 50-60b varakları arasında kayıtlıdır⁸¹. Basılmamıştır*.

⁷⁶ Muhammed b. İsmail Buhârî, *Sahîhu’l-Buhârî, Tefsir*, 29 ; el-Mektebetu’l-İslâmi, İstanbul, tsz; Hâdimi, *Risâletü’l-Besmele*, 34.

⁷⁷ “Ey iman edenler! Zannın çoğundan kaçının. Çünkü zannın bir kısmı günahdır. Birbirinizin kusurunu araştırmayın. Biriniz diğerinizi arkasından çekiştirmesin. Biriniz, ölmüş kardeşinin etini yemekten hoşlanır mı? İşte bundan tiksindiniz. O halde Allah’tan korkun. Şüphesiz Allah, tevbeyi çok kabul edendir, çok esirgeyicidir”

⁷⁸ “Bu yöntem , İslam düşüncesinde ‘Hatâbî’ yöntem olarak bilinir. Hatâbî yöntem, kesin bilgiye ulaştırıcı bir yöntem olmadığı, halkı iknaya yönelik bir yöntem olduğu, öncüllerinin iknâiden alındığı konusunda eleştiriye uğramıştır” Bkz. İsmail Hakkı İzmirli, *İslam’da Felsefe Akımları*, İstanbul: Kitabevi Yay., 1997, 23.

⁷⁹ Hâdimi, *Mecmûatu’r-Resâil*, 225.

⁸⁰ Süleymaniye.K., *Reşid Efendi nr:1017*, vr.134-135.

⁸¹ Süleymaniye K., *Reşid Efendi nr.1017*

Hâdimi, filozof Ebû Ali Sina'nın, yöntemsel olarak veciz bir biçimde öncüllerin hakikatlerine dayanarak söz konusu sûreyi yorumladığını belirtmektedir. Ancak filozofun bazı maksatlarının, felsefi yöntem üzerine olduğundan zâhiri anlamda şeriatın kurallarıyla çatışması söz konusu olmaktadır. Bu nedeni ise, burada öncüller arası ilişkinin zor oluşu, verilerin problemleri kendinde barındırması ve argümanların tertibinin mucmel oluşuyla ilgilidir. Alimiz, bu şerhi bazı özel arkadaşlarının isteği üzerine kaleme aldığını söylemektedir. Onu kastı ise burada, ihtilafli olan noktalara işaret etmek (tenbih), bazı argümanların açıklanması ve onun cümlelerinin tevیل edilmesi yönünde olacağıdır⁸²

Tefsîru Sûreti'-Nebe': Hâdimi, 'Nebe' suresinin tefsirini, dilsel ve mantıksal yoruma tabi tutarak tahlil etmektedir. İncelediğimiz nüshanın sonuna 1160/1745'de Ebu Said Hâdimi tarafından yazıldı notu düşülmüştür. Eser, 47-60 varakları arasında kayıtlıdır⁸³. Basılmamıştır.

Hâdimi'ye göre, buradaki 'amme' zamiri rucûya, yani, yeniden dirilmeye (ba's) işaret etmektedir. Müellifimiz içerik ve maksat olarak, surenin içeriğinin, yeryüzünün yaratılması ve sûra üflemeden ibaret olduğunu belirtmektedir⁸⁴.

Risâletün fi Tefsîri "Ellezîne Yahmilüne'l-Arşe...": Hâdimi, 'Mü'min' sûresi 7.ayetini⁸⁵ dilsel ve metafiziksel açılardan ele alarak yorumlamaktadır. Risale, Reşid Efendi nüshasında 135-137 varakları arasındadır⁸⁶. Yazı türü nesihdir. Basılmamıştır.

Hâdimi'ye göre, bir önceki ayet, küfrün ve kafirlerin zemmi konusunda geldiği için, bu ayet peygamberimize (a.s.) atıfla imanın faziletiyle ilgilidir.

Risâletün Fî Def'i İşkâli'l-Vâkii Fî Kavlihi Teâla "Ve lev Alimallahu Fihim Hayran...": Hâdimi risâlede, Enfal sûresi 23. ayetini, dilsel bakış açısıyla ele alarak

* Hâdimi'nin ve aynı gelenekte yazılmış İhlas sûresi tefsirleri ve haşiyeleri üzerine yapılmakta olan bir doktora tezi vardır. Bk. Ahmet Faruk Güney, *İbn Sina'dan Elmalılı'ya İhlas Sûresi Tefsir Geleneği*, Marmara Üniversitesi Sosyal Bilimler Enstitüsü.

⁸² Hâdimi, *Hâşiyetün Ala Tefsîri Sûreti'l-İhlâs Li İbn Sina*, vr.51.

⁸³ Süleymaniye K., *H.Hüsni Paşanr*:70.

⁸⁴ Hâdimi, *Tefsîru Sûreti-Nebe'*, Süleymaniye K., H. Hüsni Paşa, nr:70.,vr. 50-60.

⁸⁵ "Arşı yüklenen ve bir de onun çevresinde bulunanlar (melekler), Rablerini hamd ile tesbih ederler. O'na iman ederler. Müminlerin de bağışlanmasını isterler: Ey Rabbimiz! Senin rahmet ve ilmin her şeyi kuşatmıştır. O halde tevbe eden ve senin yoluna gidenleri bağışla, onları cehennem azabından koru!(derler)"

⁸⁶ Süleymaniye K., *Reşid Efendi nr: 1017*.

yorumlamıştır. Risale, 213-217 varaklarında kayıtlıdır⁸⁷. Yazı türü nesihdir. Müellifimiz burada, bilgi ve irade ilişkisinin niteliğini kısaca ayetle irtibatlı bir biçimde açıklamaktadır.

Risâletün Fî Tefsîri “ Ve Huve’l-Ğafûru’l-Vedûd: Risâle, Buruc sûresindeki “ve huve’l ğafûru’l-vedûd” ayetini yorumlamaktadır. Yazı türü taliktir. Risâle, 136-139 varakları arasındadır. Basılmamıştır.⁸⁸ Müellifimize göre burada Kur’an’ın en yüksek seviyede belağat kurallarına uygun olarak vaz edilmesi söz konusudur. Buna örnek olarak Allah’ın, müminlerden sonra kafirleri zikr etmesidir. Nitekim bu anlamdaki belağat sistemi, eşyalar da kendi zıtlarıyla bilinir kaidesiyle örtüşmektedir.

Risâletu Tertîli’l-Kur’an: Eser isminden de anlaşılacağı üzere, Kur’an’ın tilavetinin faziletine dair yazılmış bir risâledir. Bu eserde kırâatla ilgili vecihlerden ziyade, kıraatın fazileti ele alınmış ve işlenmiştir. Risâle, Yavuz Fırat tarafından Yüksek Lisans Tezi olarak tahkik edilmiştir⁸⁹.

2.2. Fıkıh Ve Fıkıh Usulüne Ait Eserleri

Mecâmiu’l- Hakâik ve’l-Kavâid: slam Hukuku Metodolijisi üzerine olan bu eserinde, Hâdimî, 154 temel fikhî kaideyi alfabetik harf sırasına göre ele almaktadır. Hâdimî burada ez Zerkeşî’nin (v.794) “el-Mensur fî Tertibi’l-Kavâidi’l-Fıkhıyye” adlı kitabındaki tertibi esas almıştır. Eser, İbn Nüceym’in “el-Eşbah”ında tesbit ettiği kaidelere ilaveleri de ihtiva ederek⁹⁰ 47 sayfa olarak İstanbul’da 1273/1856 yılında ve sonraları defalarca basılmıştır. Mecell-i Ahkam-ı Adliyye’nin külli kaidelerle ilgili kısmının önemli kaynaklarından biri olan bu esere “Menafiu’d-Dekaik fî Şerh-i Mecamii’l-Hakaik”adıyla Güzelhisarî Mustafa Hulûsî Efendi tarafından şerh yapılmıştır. Bu şerh de 336 sayfa olarak İstanbul’da 1856 yılında basılmıştır⁹¹. Mekteb-i Sultani Hukuk mektebinde Mecelle tedris olunmaya başlayınca daha sonra programa bir

⁸⁷ Süleymaniye K., *Reşid Efendi nr:1017*.

⁸⁸ Süleymaniye K., *Reşid Efendi, nr: 1017*.

⁸⁹ Yavuz Fırat, *Ebu Said el-Hâdimî ve Risâletü Tertîli’l-Kur’an*, M.Ü.S.B.E. Basılmamış Yüksek Lisans Tezi, İstanbul., 1991.

⁹⁰ Mustafa Ahmed ez-Zerka, *Çağdaş Yaklaşımla İslam Hukuku*, (çev. Servet Armağan), İstanbul, 1993, II, 663.

⁹¹ *Matbaa-i Amire, İstanbul 1269*.

de usûlü fıkıh dersi konmuştur. Bunun üzerine Ebû Said Muhammed Hâdimî tarafından hem Hanefi ve hem de Şafii mezheplerinin Mirat, Tavdih ve Cem’ul-Cevâmi vb. eserlerinden istifade edilerek telif edilen kaide ve meseleleri kapsayarak veciz ve faydalı bir kitap olan Mecâmiu’l-Hakâik adlı eserin okutulmasına o zamanki dahiliyye nazırı Cevdet Paşa’nın maarif-i umumiye nazırı iken alınan kararlarla başlanmıştır. Dersi okutan meclis-i maarif azasından Şirvanlı Ahmed Hamdi Efendi tarafından da “Levâmiu’d-Dekâik Fi Tercemet-i Mecâmi’l-Hakâik” adıyla Türkçe’ye tercüme edilmiştir

Hâşiyetün Ale’d-Düreri’l-Hükkam (Hâşiyeye-i Dürer): Molla Hüsrev’in Hanefi Fıkıhına dair yazdığı “Dürer” isimli eserine yaptığı haşiyedir. Eser, 96 sayfadan ibarettir ve İstanbul’da basılmıştır⁹².

Risâletün Fî Hakî’l-Kahve: Kahve içmenin fikhî hükmünün irdelendiği risaledir. İncelediğimiz nüshanın başında Hâdimî’ye nisbet edildiği anlaşılmaktadır⁹³.

Risâletün fi Hazeriyyeti’d-Duhan: Sigara içmeyi fikhî açıdan değerlendirdiği iki ayrı risaledir. Bu risaleler, “Mecmuatu’r-Resail” içinde basılmıştır⁹⁴.

Risâletü’l-Misvak: Misvak kullanmanın fikhî hükmünün açıklandığı risaledir. Eser Mecmuatu’r-Resail içinde basılmıştır⁹⁵. Müellif, namaza başlamadan önce misvak kullanmanın sünnet olup olmadığı yolundaki tartışmalara, tarafların görüşlerine ve gerekçelerine yer vermekte ve tercihini misvakın sünnet olduğunu kabul edenlerden yana kullanmaktadır.

Risâletün Fî Hakî’t-Tesbih ve’t-Tahmid ve’t-Tekbir: Namaz bitiminde yapılan tesbihatın hikmeti, tesbihlerin 33’er defa, tevhidin ise 1 defa yapılmasının gereğine dair yazılan risaledir. Risale, “Mecmuatu’r-Resail” içinde basılmıştır⁹⁶.

Risâletü’l-Ubûdiyye: İbadet, Allah’ın bilinmesi, tevbe, taat, farz ve çeşitleri, sünnet ve çeşitleri vb. konuların açıklandığı risaledir. Risale, Vehbi Efendi nüshasında 1-92 varakları arasındadır⁹⁷.

⁹² Hâdimî, *Hâşiyetün Ale’d-Dürer*, İstanbul: Dâru’t-Tıbaati’l Âmire, 1269.

⁹³ Hâdimî, *Mecmuatu’r-Resâil*, 232-233.

⁹⁴ A.g.e, 233-235.

⁹⁵ Hâdimî, *Mecmuatu’r-Resâil*, 235-240.

⁹⁶ A.g.e, s.210-211.

⁹⁷ SüleymaniyeK. *İbrahim Efendi nr:862*.

Risâletün Fî Hakki'l-Hadîsi'z-Zaif: Zayıf hadislerin şer'i hükümlerde delil olamayacağı, fakat fezail konularında amel edilebileceğine dair yazdığı risaledir. Risale, "Mecmuatu'r-Resail" içinde basılmıştır⁹⁸.

Risâletü Şübühati'l-Ariza Fî Tarîki'l-Haccı'ş-Şerif: Namaz bitiminde okunan Ayete'l-Kürsi, Kur'an kıssalarının tertibi, binek üzerinde secde ayetinin secdesi, oturarak namaz kılanın ellerinin durumu vb. konularda şeyh Muhammed Hayati'nin düştüğü şüpheleri gidermek amacıyla yazılan risaledir. Risale, "Mecmuatu'r-Resâil" içinde basılmıştır⁹⁹.

Risâletün li Def'i ma Evrede İbnü'l-Kemal ale'd-Dürer fi'l-İstihlaf: Risâle, "Dürerde" geçen 'istihlaf' (yerine vekil bırakma) konusuna, İbn-i Kemal'in itirazının reddi için yazılmıştır. Risale, "Mecmuatu'r-Resail" içinde basılmıştır¹⁰⁰.

2.3. Kelama Ait Eserleri

Risâletun Fî Efali'l-İbad: Fiillerin kullara nisbeti konusunda kelami tartışmaları içeren risalesidir. Risale, "Mecmuatu'r-Resail" içinde basılmıştır. İki sayfadan oluşmaktadır. Müellifimize göre konuyla ilgili bilinmesi gereken mesele kulun fiilinde müessir olan kulun hiç kudreti olmaksızın, sadece Allah'ın kudretidir ki, bu Cebriyye'nin mezhebidir. Kulun kudretinin tesiri olmaksızın kulun fiilinde Allah'ın kudretinin tesirli olması görüşünü savunan ise Eş'ari mezhebidir. Diğer bir görüş ise fiilin icab ve zorunluluk olmaksızın olmaksızın sadece kulun kudretiyle olmasıdır ki, bu da Mutezilenin görüşüdür. İcab ile bir birine uymamanın men edilmesi konusunu savunanlar ise Felsefecilerdir¹⁰¹.

Risâletün Fi Hakki 'Mâşâe'l Allahu Kâne...' iza Dumme Bi Kavlihi Teâla "Vemâ Teşâüne İllâ En Yeşâ Allah...": "Allah'ın dilediği olur, dilemediği olmaz" mealindeki hadis-i şerif ile, meşiyet konusundaki ayeti kerimeyi kelami açıdan yorumlamıştır. İncelediğimiz nüsha Ebû Said Hâdimi notuyla tamamlanmıştır. Risale, "Mecmuatu'r-Resail" içinde basılmıştır.

⁹⁸ Hâdimi, *Mecmuatu'r-Resâil*, 227-229.

⁹⁹ A.g.e., s. 211-215.

¹⁰⁰ A.g.e., 215-217.

¹⁰¹ Hâdimî, *Mecmuatu' Resâil*, 196-197.

Müellifimize göre, bu sorun şöyle giderilmelidir (tahkik); ayetten kast olunan mana varolmadır veya varlıktır (mevcut), hadisle kast olunan mana ise yokluktur (madum). Dolayısıyla insanların isteğine bağlı olarak ortaya çıkan şeyler, Allah'ın dilemesiyle mevcut kategorisine girmektedir. Allah'ın isteği üzerine ise yokluk varlığa çıkmaktadır. Buradaki mukademelerden kast edilen şey yok iken varlık kazanabilmedir¹⁰².

Şerhu Kelimeti't-Tevhidiyye: Risâlede “Kelime-i Tevhid” hem kalamî, hem de tasavvufi açıdan yorumlanmıştır. İncelediğimiz nüsha, Muhammed Hâdimî ibaresiyle tamamlanmıştır. Etrafına kısa notlar düşülmüştür¹⁰³. Yazı türü taliktir ve basılmamıştır. Risâle 43-46b varakları arasındadır.

Şerhun ala Risaleti Nukirru: İmam-ı Azam'ın itikadî ve kalamî vasiyyetlerini içeren “risaletü Nukirru” isimli eserine yaptığı şerhtir. Mecmuatu'r-Resail içinde basılmıştır¹⁰⁴.

2.4. Hadise Ait Eserleri

Risâletü Lübsi'l-Ahmer: Risalenin ismini aldığı hadisi şerifin yorumudur. İncelediğimiz nüshanın sonu, infak konusunda Tarîkat-ı Muhammediyye şerhinde söylediklerimizin özetidir notuyla tamamlanmıştır. Şerh, Denizli nüshasında 87-88 varaklarında kayıtlıdır¹⁰⁵. Basılmamıştır.

Risâletün Fî Kavli'n-Nebi (a.s.) “La Yeruddu'l-Kadâe ille'Duâ...”: Kaza ve Kader meselesini sözkonusu hadîs-i şerif çerçevesinde yorumlamıştır. İncelediğimiz nüshanın sonu “Hâdimî'nin risalesi sona erdi” notu ve 1162/1748 tarihiyle tamamlanmıştır. Risale bazı kayıtlarda “Kaza ve Kader Risalesi” kaydıyla yer almaktadır¹⁰⁶.

¹⁰² A.g.e., 241.

¹⁰³ Süleymaniye.K., *Reşid Efendi, nr: 1017*.

¹⁰⁴ Hâdimî, *Mecmuatu'r-Resâil*, 154-192.

¹⁰⁵ Millet Kütüphanesi nr:519.

¹⁰⁶ SüleymaniyeK., Tahir Ağa Tekkesi nr:124/1.

2.5. Tasavvufa Ait Eserleri

Risâletün Fi Hakkı'l Vücûd: Risâle, Hâdimî'nin vahdet-i vücûd ve vahdet-i vücûdçular hakkındaki görüşlerini içermektedir. Risalenin Yüksek Lisans tezi olarak Ankara Üniversitesi İlahiyat Fakültesi Sosyal Bilimler Enstitüsünde 1997 senesinde Ali Gülden tarafından tahkîki yapılmıştır.

Risâletün fi Hakkı'n-Nakşibendiyye: Nakşibendî tarikatından bahseden bu eser, hakikat ehlinin adabını ve saf tarikin şartlarını anlatmaktadır¹⁰⁷. Oldukça veciz olan bu eser, 'Tuhfetü'l-Mülük Fi İrşâdi Ehl'is-Süluk' adıyla Hacı Muhammed Münib b. Hacı Muhammed Zeyne'l- Abidin tarafından Hadis kitapları ve Mesnevi'den istifade ederek bazı açıklama ve ilavelerle daha geniş kitlelerce okunabilmesi için Türkçe'ye çevrilmiş olup İstanbul'da basılmıştır

Şerhun Ala Kasîdeti'r-Raiyye: Bu şerh Hâdimî'nin, İmam Busîrî'nin Peygamber Efendimizi methetmek amacıyla yazdığı risalesine yaptığı şerhtir. Şerh, Mecmuatu'r-Resail içinde basılmıştır¹⁰⁸. 20 sayfadan oluşmaktadır.

2.6. İslâm Ahlakına Ait Eserleri

Risâletü'n-Nesayih ve'l-Vesaya: Hâdimî'nin oğlu, talebeleri ve din kardeşleri ve kendini sevenlere yaptığı nasihatlerdir. Risalede takvanın önemi, Allahın razı olduğu ameller, azîmete sarılmak, nafil ibadetler vb konular üzerinde durulmuştur. Risale, "Mecmuatu'r-Resail" içinde basılmıştır¹⁰⁹

Şerhu Eyyühe'l-veled: İmam-ı Gazalî'nin "Eyyühe'l-Veled" isimli eserine yaptığı şerhtir. İstanbulda 1324/1916 yılında basılmıştır¹¹⁰

Risâletü'l-Huşû Fi's-Salât: Hâdimî, risâlede, namazda huşû'u sağlamak için gerekli olan kalbin halleri, ezan, setr-i avret vb. konular üzerinde durmuştur. Hâdimî bu risaleyi İhya, Bidayetü'l-Hidaye ve Miftahu'l-Ulûm vb. eserlerden istifade ederek yazdığını ifade etmektedir¹¹¹.

¹⁰⁷ Süleymaniye K., *Denizli nr:389*.

¹⁰⁸ Hâdimî, *Mecmuatu'r-Resâil*, 34-54.

¹⁰⁹ Hâdimî, *Mecmuatu'r-Resâil*, 192-196.

¹¹⁰ Hâdimî, *Şerhu Eyyühe'l-Veled*, İstanbul: Dâru't-Tibaati'l-Âmire, 1916.

¹¹¹ Hâdimî, *Mecmu atu'r-Resâil*, 199-210.

Bazı alimler huşû' u korku, çekingenlik gibi kalp fiillerine ait bir vasıf olarak kabul ederlerken bazıları da sükûnet içinde olmak ve sallanmayı terketmek gibi zahiri organlara ait fiillerden kabul etmişlerdir. Bazı alimler de aslı kalpte, tezahürü bedende olmak üzere ikisini de ihtiva ettiğini söyleyerek iki görüşü benimseyen alimler arasındadır.

Hâdimi, namazın âdabını zâhiri ve bâtni olmak üzere ikiye ayırmakta ve insanların namazın zâhiri şartlarını yerine getirdikleri halde bâtni şartlarına riayet etmediklerini görünce bu risâlesini kaleme aldığını bildirmektedir¹¹².

2.7. Arap Dili ve Mantığa Dair Eserleri

Ara'isü'n-Nefais: Mantıkla ilgili olan bu eserini, padişahın huzurunda ilk dersini takrir ettiğinde İstanbul ulemasının kendisi için fıkıh, feraiz vb. ilimlerden başka bilgisi yoktur, şeklindeki eleştirilerini iştmesi üzerine yazmıştır. Metin Bolulu İbrahim Efendi Matbaası'nda 1303/1894'de basılmıştır. Eserde, mantık konularından, müfred, küllî, gerçek, tarif, resm, had, tenakuz, mürekkeb, zıt vb. konuları açıklanmıştır. Hâdimî'nin mantık ilmini savunmasında şaşılacak bir durum yoktur.

Risaletün fi atfi'l-Cümletil İnşaiyye ale'l-İhbariyye: Arapçanın dil kaidelerinden inşa ve haber cümleleri konusunda yazılan risaledir. Basılmamıştır¹¹³.

Mevzuatu'l-Ulûm: Risâle de, akaid, fıkıh, mantık vb. çeşitli ilimlerin konularına ait bilgiler verilmiştir. Basılmamıştır¹¹⁴.

Risaletün fi'l-Fırak. Hâdimî'nin, çeşitli dinî, ilmî terim ve kavramlar arasındaki farkları izah ettiği risaledir. Basılmamıştır¹¹⁵.

Eski Diyanet işleri Başkanlarından Ömer Nasuhi Bilmen müfessirlere tahsis ettiği "Büyük Tefsir Tarihi" isimli eserinde, Hâdimî'yi tefsir alimleri arasında zikr etmekte ve müfessirlerin dördüncü tabakasına yerleştirmektedir¹¹⁶.

¹¹² A.g.e., 200 vd.

¹¹³ Süleymaniye K., *Denizli*, nr:389.

¹¹⁴ Süleymaniye K., *Reşid Efendi*, nr:1017.

¹¹⁵ SüleymaniyeK., *Denizli*, nr:389.

¹¹⁶ Ömer Nasuhi Bilmen, *Büyük Tefsir Tarihi-Tabakatü'l müfessirin*, İstanbul. 1974.II,s.201.,542-543.

İkinci Bölüm

Hâdimi'nin Kur'an'a Çok Boyutlu (İnterdisipliner) Yaklaşımı

2.1. Hâdimî'nin Kur'an Ayetlerini Kelâmî Bakış Açısıyla Yorumlaması

Kur'an'ı anlama ve yorumlama konusunda Hz. Peygamber, sahabe ve tâbiûn dönemleri arasında her asır insanı kendisinden önceki dönemin bilgisini ve tefsir metodunu rivâyet ve işitme (semâ') yoluyla elde ediyordu. Ancak zaman geçtikçe her dönemde, daha önce söz konusu olmayan bazı yeni nazarî –kelâmî yorumlar da meydana geliyordu. Nitekim bazı müfessirler, itikâdi konuları işleyen ayetlerin tefsirinde mensubu buldukları itikadi mezhebin görüşleri doğrultusunda ayeti anlamlandırmaya gayret göstermişler¹¹⁷.

Hâdimî, İslam alimlerinin kelim alanında neyin ihtiyaç miktarı, neyin fazla olduğu hususunda farklı görüşleri olduğunu, örneğin Tâtârhâniye'den naklen Ebu Hanîfe'nin oğluna kelim ile iştiğal etmeyi yasakladığını, fakih Ebu'l-Leys'in ihtiyaç fazlasını öğrenenlerin ulema defterinden silindiğini söylediğini, Ebu Yusuf'un kelamcının imamlığının caiz olmadığına hükmettiğini, yine Tâtârhâniye'de gereğinden fazla kelamla iştiğalin bidat olduğunun ifade edildiğini belirttikten sonra, bu görüşleri tevil ve tahlil ederek şu sonuca varır:

“Bunların hepsi, mutassıp, bilimsel kesinlikten yoksun, müslümanların kafalarını karıştırmayı ve inançlarını bozmayı kasteden, gerekmediği halde felsefecilerin karışık fikirlerinin yer aldığı meselelere dalan kimseler için geçerlidir. Sonuç olarak Kelâm İlmi, aslında şer'i ilimlerin en şerefliisidir. Çünkü o vâciplerin ilkidir. Konusu Allah'ın zâtı ve sıfatlarıdır. Delilleri kat'idir. Kaynağı Kitap ve Sünnet'tir. Hedefi, Allah'ın bilinmesidir. Gayesi ise dâreyn sâdetini kazanmaktır”¹¹⁸.

Müellifimiz aklî ve dinî ilimler ayrımı gereğince de konuyu değerlendirmektedir. Ona göre Kelâm'ın şeriatın alınması iltizam olunmuştur. İlahiyat (metafizik) ise böyle değildir. Bu nedenle güzellik ve çirkinliğin aklî olmaları reddedilmiştir. Ona göre aklî ilimlerin ilkeleri başlangıç olarak şeriatın alınmaz. Ancak sonuç olarak aklî ilkelerin şeriate uygunluğu söz konusu olmaktadır. Müellifimiz yine ilimlerin şeriat açısından mahiyetlerini değerlendirmektedir. Ona göre felsefeye gelince, hendese ve hesap

¹¹⁷ Zehebî, *et-Tefsir ve'l-Müfessirîn* Mektebetu Vehbe, Kahire 1989.,I, 243-244.

¹¹⁸ Berika, I, 334.

ilimleri mubahtırlar. Ancak yasaklanan ilimlere geçilmesinden korkulduğu zaman mubahlıktan çıkar. Mantık, kelimâ'a dahildir. İşte bu ilahiyat ile iştiğal etmenin ve onu tahsil etmenin cevazına dalalet eder¹¹⁹.

Bu ifadelerden Hâdimî'nin, derinlere dalmadan, gereksiz felsefi tartışmalara girmeden, felsefecilerin usul ve söylemlerine kapılmadan, hak mezhebin görüşlerini ispat ve batıl mezheplerin görüşlerini çürütmek için kelimâ ilmi ile iştiğal etmeyi, şerefli bir çaba olarak değerlendirdiğini söyleyebiliriz.

Netice olarak Hâdimî'nin kelâmî yöntemi İbn Sina terminolojisine dayanarak geliştirilen bir sistematiğe sahiptir. Ancak o, bu konuda tasavvuf metafiziğini de işin içine sokmaktadır. Özellikle bu bağlamda bazı kavramları açıklarken Kuşeyrî'yi takip etmektedir¹²⁰.

Hâdimî, Allah'ın zatı ve sıfatları bilgisini akılla, ahiret bilgisini nakille elde ederken alemle, özellikle sonralığı ve geçiciliğine dair bilgiyi akılla elde etmekte; alemle ilgili bilginin doğruluğunu nakille kontrol etmektedir. Daha açığı Hâdimî filozoflarla elamcılar arasındaki konuyla ilgili yöntemsel tartışmalara yeni bir boyut getirmektedir.

2.1.1. Allah'ın Sıfatları:Zât-Sıfat Ayırımı

Allah, bütün kemâl sıfatları kendisinde toplamış olan varlıktır. Bir kimseden Allah'a iman etmesi istendiği zaman, gerçekte onun yüksek ahlâki sıfatlara sahip olması istenilmiş olur. Onun amacı İlâhi sıfatları elde etmek olmalıdır. Kur'an'da şöyle denilmektedir: *“En güzel isimler allahındır. O halde O'na onlarla dua edin ve O'nun isimleri hakkında eğriliğe sapanları bırakın. Onlar yaptıklarının cezasını çekeceklerdir”*¹²¹. Bir bakıma Allah'ın “ahlakıyla ahlaklanmak”, kulun Allah'ın güzel

¹¹⁹ Hâdimî, *Berîka*, I, 336-337.

¹²⁰ A.g.e., IV, 227; Abdülkerim b.Havazin Kuşeyri, *Kuşeyri Risalesi*, Haz. Süleyman Uludağ, İstanbul: Dergah Yay., 1991, 222.

¹²¹ A'raf, 180.

isimlerini veya sıfatlarını kendisine nisbet etmesi değildir. Aksine insanın Allah'ı bilmesi, tanınması ve anlamasıdır. Bir bakıma insan, Allah'ı bilirse kendisini bilir.

Hâdimi, bu bağlamda dilsel ve mantıksal terimleri kullanarak “Allah” lafzını tahlile tabi tutmak suretiyle bu açıdan konuyu değerlendirmektedir. Ona göre “Allah” lafzı, kendisinde diğer sıfatları barındıran bir isimdir. Bu “lafzî tarif” olmaktadır. Eğer denilirse ki O, kendiliğinden “Vacibu'l Vücut”tur, o zaman buradan anlaşılmalıdır ki, bu sözsel değil mantıksal bir tanımlamadır. Yani, söz konusu tarif, gerçek resmi (tasvirî) ve nâkıs bir tariftir. Şayet tanımlama gereğince eğer Allah'ı tarif etseydik o zaman O'na cins izafe eder ve böylece terkip gereğince fasıl ve nevlere ayırmış olurduk. Bu ise Allah hakkında muhaldır ve bu nedenle O'nun hakkında tam bir tarif mümkün değildir. Hâdimi, Allah hakkında tasvirî gerçeklik yoluyla yapılan tanımlamaya karşı çıkanların görüşlerini de bu bağlamda değerlendirmektedir. Müellifimize göre, küllileri tanımlama arazlarla olmaktadır. Cüzi şeylerin arazları ise levazımdan değil “mufarık” kabilindedir. Bu nedenle mufarık, yani ayırık şeyler tanımlanmaya ihtiyaç duymazlar. Dolayısıyla tarifin özellik şartı, lazım, açıklayıcı ve kapsayıcı (şâmil) olmasında yatmaktadır. Bu nedenle cüz'üyü tanımlama, diğer cüzlerden farklı olarak varlığı gereğince, yani “lazım'el vücud” oluşu gereğince mümkündür. Bu nedenle cüzünün külli anlamda ele alınması da makuldür¹²². Nitekim bazı düşünürlerce, maddi olmayan cüz'üyü tanımlama mümkündür. Bu bağlamda şunu ifade etmede yarar var ki, müellifimizin bu görüşleri meşhur muhakkik alim Tefâtânî'nin görüşleriyle de örtüşmektedir. Tefâtânî'ye göre de, cüzlerin tek-tek tasavvurlarını ele aldığımız zaman bu bir tanım (hadd) olmaktadır. Çünkü tanımda tafsîl vardır. O cüzlerin dağınık halde bilinenlerde olduğunu söyler. Dışarıda ve içeride olan bu dağınık cüzleri bir araya getirmek ve mahiyetin tasavvuru ile ilgili bir sûret oluşturmak için nazara ihtiyaç vardır. Tefâtânî'ye göre zâten iktisabın anlamı da budur. Dolayısıyla, cüzlerin bilgisiyle mâhiyetin tanımlanması mümkündür¹²³.

Diğer açıdan ise Hâdimî'ye göre, konuyla irtibatlı olması açısından “besmele” tümel bir önermedir (kaziyyeyi külliye). Bu nedenle Allah'ın tüm isimlerini

¹²² Hâdimi, *Risâletu'l-Besmele*, 60.

¹²³ Sa'deddin Tefâtânî, *Şerhu'l-Makâsîd*, (nşr. Abdurrahman Umeyra), I, 206.

kapsamaktadır. Bu nedenle “besmele” önermesi, kıyas yöntemiyle küçük önerme(suğra) gereğince Allah lafzıyla beraber zikir edilmektedir. Daha sonra gelen “Rahman” lafzı büyük önermeye (kübra) delil olmaktadır. Dolayısıyla bu isim gereğince O’ndan dünya rahmeti ve nimetleri feyiz yoluyla çıkmaktadır. “Er-Rahîm” lafzı da bu minval üzere bir işlevselliğe sahiptir ¹²⁴.

Hâdimî, kelimâ-felsefî delillerle Alahin zatı ve sıfatları konusunda ayetlerle irtibatlı bir biçimde açıklamalar yapmaktadır. Alimimize göre cevher parçalara bölünmesi mümkün olmayan bir cüzdür. O halde böyle olan, cismin bir cüzü olur ve mütehayyiz yani bir boşluğa yerleşen, boşlukta yer işgal eden olur. Böylece mümkün olur. Ama felsefecilere gelince; onlar onu varlık kategorisi olarak mümkün kabilinden kabul ettiler. Müellifimize göre ise, şayet burada cisimle zatıyla kaim olan şey ve cevherle bir konuda olmaksızın mevcut olan şey kast ediliyorsa, onların Allah’a itlakı, Şer’de varid olmadığından dolayı men olunur. O, yemez ve içmez, çünkü bunlar cisimlerin ve yaratılmışların hallerindedir. İhtiyacı icâb edici şeylerdendir. Allahu Teâlâ buyuruyor ki, ” *O, beslenmeip, besleyendir* ¹²⁵ (*En’am, 14*).

Hâdimî’ye göre, Allahu Teâlâ aynı zamanda miktar ve uzunluktan münezzehtir. Çünkü bu parçalanmayı gerektirir. Şayet O, bir mekânda olsa o zaman mekânın kıdemi lazım gelir. Yine O’nun, o mekâna muhtaç olması lâzım gelir. Her muhtaç olan mümkündür. Öyle ise Vâcib’in mümkün olması lazım gelir. Sonra onun cevher olması gerekir. Halbuki bu yalnızdır. Müellifimize göre, her bir mevcûd (varlık) aklın direkt algılaması ile varlık kazanıyor denilecek olursa, buna karşı şöyle demek mümkündür;o, vehmin bedâhetidir. Aklın bedâheti değildir. Çünkü vehim duyularla algılanan şeylerin dışında makbul değildir. Ama mekanı gerektiren tecessüm hakkındaki açık naslara gelince, Allahu Teâlâ’nın şu ayetlerinde olduğu gibi: “*Rahman arşa istivâ etmiştir*”¹²⁶; “*Rabbinin buyruğu gelince*”¹²⁷; “*Ona ancak güzel sözler yükselir*”¹²⁸. Müellifimize göre, bunlar zannî zâhirlerdir. Mekânın nefyine delalet eden yakîniyyâta

¹²⁴ Hâdimî, *Risâletu’l-Besmele*, 59-61.

¹²⁵ Hâdimî, *Berîka*, I, 203.

¹²⁶ Tâ Hâ, 5.

¹²⁷ Fecr, 22.

¹²⁸ Fâtır, 10.

muâriz olmazlar. Böylece onların müteşabihlerden olması lazım gelir. O halde bizler onların bilgisini Allahu Teâlâya havale ederiz. Nitekim selefin mezhebi budur. Veya tevil ederiz. İlk ayeti “arşın üzerine istivâ etti” yani ona hakim oldu şeklinde izah ederiz. **‘Rabbin geldi’** sözünü de yani Rabbin’in emri geldi şeklinde anlamak mümkün. **“Güzel sözler O’na ulaşır”** sözünü de, O’nu razı kılarlar şeklinde te’vil ederiz¹²⁹.

Hâdimi, konuyla irtibatlı olarak, İbn Sina’nın ihlas suresi tefsirindeki *“işte bu hüviyyet ve hususiyet, ismi olmayan bir manadır ki, bu ismi olmayan mananın açıklanması da ancak gereklikleri (levazım) ile mümkündür”* görüşünü değerlendirmektedir. Hâdimiye göre, bu kural, Allah’ın zatının tanımlanamayacağı düşüncesinden yola çıkılarak oluşturulmuştur. Ama akıl Allah’ı gerekli nitelikleri ile (levazım) ile bile bilir. Nitekim İbn Sina’ya göre, O’nun levazımından bazıları selbî, bazıları da izafidir. Hâdimi, burada lazımla kast edilen şeyin, mahiyetin lazım (gerekli) oluşuyla ilgili olduğunu belirtmektedir. Bu anlamda tanımlamadaki maksat şahsî ve cüz’i tanımlamadır. Bu nedenle Allah’ın tanımlanması tam olmamaktadır. Hâdimi burada İbn Sina’nın tarifler arasında izâfi anlamda bu tanımlamanın en mükemmel oluşuna iştirak etmektedir. Ona göre, bu tanım tüm levazımın türlerini, yani izafet ve selbiyeti içermektedir. Bu anlamda “hüviyyet” ilah olarak kabul edilmektedir. Çünkü tüm başka şeyler ona nisbetle bilinmektedir. Hâdimi, İbn Sina’nın, *‘mutlak ilah odur ki, bütün mevcudatla beraber işte bu şekilde başkasının ona nispeti izâfi, kendisinin başkasına nispet edilemeyişi de selbî olan’dır* görüşüne katılmaktadır. Ancak müellifimiz onu da ifade etmektedir ki, filozoflara göre, Allah’tan “ilk akıl”dan (el-akl evvel) başka hiçbir şey sudur etmemektedir. Bu nedenle irade ve ihtiyar konusunun ona nispet edilmesi tartışma götürmektedir. Nitekim Hâdimi, İbn Sina’nın bu konuda yanıldığını düşünmektedir¹³⁰.

Hâdimi kadim sıfatlar konusunda gelenekte süre giden tartışmaları zikretmekte ve değerlendirmektedir. Müellifimize göre bu sıfatları felsefeciler ve mutezile inkar ettiler. Onlar, o sıfatların, Allah’ın zatının aynı olduğuna kaidirler. Buna kadimleri ve vacipleri çoğaltmaktan kaçınmak için gittiler. Onlara göre muhal olan, bizatihi kadimlerin

¹²⁹ Hâdimî, *Berika*, I, 204-205.

¹³⁰ Hâdimi, *Hâşiye Alâ Tefsîri Sûreti’l-İhlâs Li’İbn-Sina*, vrk.51

çokluğudur. Bu ise gerekmez. Çünkü havadisın Allah'ın zatıyla kaim olması muhal görülmüştür. “Allah sıfatlarıyla kadîmdir” sözüne gelince bu söz kadimlere atf olunmamalıdır ki onlardan her birinin uluhiyet sıfatlarıyla mevsuf olan zatıyla kaim sıfatlardan olduğu vehmi ortaya çıkmasın. “Kaimetun bizatih”i demek açıklama ve tekit içindir. Çünkü kıyam, inayetin kamil olması nedeniyle sıfat mefhumunun içerisinde veya Mutezile ve bazı muhaliflere cevap vermek içindir. Onlar derler ki Allah mütekellimdir, fakat kelam Allah'ın gayriyle kaimdir. Levhu mahfuz, Musa ağacı ve Cebrail'in kalbi gibi ve O'nun bir mahalde olmayan hâdis iradesi vardır. Mutezilenin hüccet izhar ettiği şeyde tevhide iptal vardır. Çünkü onlar mevcut , kadim ve Allah'ın zatına müğayir iseler Allah'ın kâdemi lazım gelir. Böylece kadimler birden çok olurlar. Konuyla ilgili olarak Mutezilenin bu iddiasına şu sözle cevap verilmiştir; bu sıfatlar ne O'nun aynıdır, ne de gayridir. Yani Allah'ın zatının aynı değildirler. Allahın zatının gayrı da değildirler. Böylece ne başkasının kadim olması ne de kadimlerin çokluğu lazım gelmez. Aynı olmasını nefy etmeğe gelince sıfatların araz kabilinden olduğu, zatın da cevher kabilinden olduğu içindir. Yani kendisiyle kaim olmasında ve olmamasında ona benzer durumdadır. O halde aynıının olmadığı açık bir şekilde ortadadır. Halbuki sıfatlar zata muhtaçtır. O halde sıfatlar haddizatında mümkündürler. Zat vaciptir, müstağnidir. Vücup ise mümkünün aynı olamaz. Deniliyor ki naslar âlim ve kâdir gibi iştikaka tabi tutuldular. Bir şeyin bilen olması şahitte ve ğaibte bilmek nedeniyledir. Bu kıyasi fıkıhtır ve ayırma ile ğaibin şahide kıyasıdır . Çünkü kudret ğaibin hilafına şahitte artıyor, azalıyor. Nitekim müellifimize göre, nedenin , haddin ve şartın ğaibte ve şahitte birleşmesi buna zarar vermez. Şüphe yoktur ki bir şeyin bilen olması ğaibte ve şahitte bilgidir. Aynı zamanda alimin haddi tarifi ister şahitte olsun ister ğaibte, bilginin onunla var olmasından ibarettir. Bir şey üzerine iştikakın doğruluğunun şartı onun şahitte ve ğaibte aslının sübutudur. Gayrı olmasının nefyine gelince örfi lügat ve şer' şuna şahitlik ediyorlar ki, sıfat ve mevsuf birbirinin dışında olan şeyler değildirler. Tıpkı kül ve cüz gibi¹³¹. Söz konusu tahlillerden sonra ifade etmemiz gerekiyor ki, Hâdimî konuyla ilgili görüşlerinde Ehl-i sünnet çizgisini felsefi-kelami argümanlarla desteklemekte ve geliştirmektedir. O, bu konuda sentezci bir anlayışa sahiptir, diyebiliriz. Çünkü ona göre Allah'ın zâtı ve sıfatlarını bilmek yakîni

¹³¹ Hâdimî, *Berika*, I,209.

bilgiyle olmaktadır. Yani bu istidlâli(çıkarımsal) bilgi değildir. Yakîn, zevk, hal, vicdanla elde edilen bilgidir¹³². Böylece görüldüğü gibi Hâdimî, bir taraftan özellikle istidlal konusunda filozofların yakîn anlayışını kabul ederken, öteki taraftan Allah'ın zat ve sıfatları konusunda onları olumsuzlamakta ve sufilerin keşfinin yakîni vereceğini söylemektedir.

Fahrüddîn er-Râzi de, teşbih ve teçsime düşmemek amacıyla ve de soyut karakterli varlık anlayışından dolayı haberî sıfat ifadelerinin anlaşılmasında te'vil yolunu benimsiyor. O, aklî delillerin muktezası gereği naklî delillerin ya sahih olmadığına ya da sahih olduğu kabul edildiği takdirde onlardan muradın zahirlerinden başka mânâ olduğuna hükmedileceğini ifade etmektedir. Keza O, kesin aklî delilin ayetin zahir üzere anlaşılmasını mümkün olmadığını gösteriyorsa, bu lafızdan Allah'ın muradının zahirî anlam olmaması gerektiği kanaatindedir. Bundan sonra o, te'vile cevaz verilecekse te'vilin yapılması yok eğer cevaz verilmeyecekse, bu ifadelerin bilgisinin Allah'a havale edilmesi görüşündedir. Râzî, te'vile cevaz vermeyip de haberî sıfat ifadelerinin bilgisini Allah'a havale edenlerin Selefler olduğunu belirterek¹³³, bu suretle Hanbelîler ile Selefleri birbirinden ayırmış oluyor. Böylece seleflerin tutumuna cevaz verirken, Hanbelîlerin haberî sıfatlar konusundaki yaklaşımlarını ise kabul etmemiş oluyor. Zira haberî sıfatların bilgisini Allah'a havale eden Selefler ile bu sıfatları ispat edip, bunlar hakkında görüş beyan eden, hatta zaman zaman te'vil yapan Hanbelîler arasında farklılık vardır. Meselâ haberî sıfatlardan “isteva'yı ism'i fail şeklinde ifade etmekten selefler kaçınırken¹³⁴ Hanbelîler ise fiilden masdar (istiva) elde ederek, bunu ispat ediyorlar.

Hâdimî Mutezili düşünürlerin ve filozofların sıfatlar konusunda görüşlerini değerlendirirken onların bu görüşlerinin tekfirle nitelendirilemeyeceğini de şu cümlelerle ifade etmektedir:

“ ...Yani Mutezile ve filozoflar derler ki, Allah'ın zatı , onun ilminin kendisidir. Yine diğer sıfatları da böyledir derler. Zira onlara göre Allah'ın sıfatlarının hepsi zatının ayındır. Derim ki, küfür

¹³² A.g.e.,III, 111.

¹³³ Ebu Abdullah Fahrüddin Muhammed b. Ömer Fahrüddin er-Razi. *Esâsu't-Takdîs*, thk: Ahmed Hicazi Ahmed Saka, Kahire: Mektebetu-l Külliyyati Ezher, 1986, 220 vd.

¹³⁴ Fahrüddin er-Razi. *Esâsu't-Takdîs* ,241-242.

ancak onların inkârı, o sıfatların aslını ve eserlerini inkar şeklinde olursa lazım gelir. Amma şayet onların o sıfatları inkarları, onların neticelerini ve gayelerini ispat ile birlikte olursa küfrün lâzım gelmesi söz götürür. Zira onlara göre zât, inkişafı başka bir şeye ihtiyaç olmaksızın kâfidir. Hatta onların bundan muratları, ancak tevhid ve kemalde mübalağadan ibarettir”¹³⁵.

Hâdimî’ye göre zat ve sıfat ayırımını ifade eden “ayn” ve “ğayr” terimleri kavramsal düşüncede (mefhum) birleşiyor ve onlardan biri diğeri olmaksızın mevcut olmuyor. Mefhum nedeniyle ayniyeti nefy, varlık nedeniyle ğayriyeti nefy mümkündür. Bunlarda cihetlerin farklılaşmasıyla tezat söz konusu değildir¹³⁶.

2.1.2. İlim Sıfatı

Müellifimize göre ilim (bilgi) anlamlardan (maani) ibarettir. O, burada bilgi ile ilgili iki kavramı ele alıyor; ilim ve marifet. İlim, “külli idraklar (el-idrakat el-külliyeh) da, marifet “cüz’î idraklar” da kullanılır. Bu sebeple Allah ariftir denilmez, aksine Allah âlimdir denilir. İlmin(bilginin) deliline gelince, bu ya semi’dir, ya da aklidir. Sem’i delile gelince görüleni, görülmeiyeni bilen Allah olması¹³⁷. Akli delile gelince ise alem sağlam yapısıyla ve var oluşuyla O’na işaret etmektedir. Kim yerin ve göğün yaratılması ve oluşumu ile ilgili düşünürse o zaman o şahıs, tüm bunların, Tanrının hikmetine ve sonsuz bilgisine delalet edeceğini ifade edecektir¹³⁸. Diğer açıdan ise Hâdimî’ye göre Bakara 31-33 ayetleri, bilen varlığın meleklerden üstün olduğunu anlatır. O, Hz. Adem’i bu üstün oluşa örnek olarak gösterir. Adem’in halifelğe layık olması, bilgiye sahip olması nedeniyledir¹³⁹.

Hâdimî’ye göre ilim sıfatı Allah’ın zatının aynı değildir. Mefhum olarak ise onun varlığı onsuz mümkün değildir. Müellifimizin düşüncesine göre ,eğer ona zat açısından bakılırsa o zatın aynıdır eğer varlığın kısımlara bölünmesi açısından bakılırsa o zaman ğayri zattır. Örneğin onluk kendi başına vahiddir. Bölünmezdir. Beşliğe ayrılması

¹³⁵ Hâdimî, *Berîka*, I,287.

¹³⁶ A.g.e.,I,210.

¹³⁷ Teğabun, 18.

¹³⁸ Hâdimî, *Berîka*, I.,210.

¹³⁹ A.g.e., I, 245-248.

zayıflık alametidir. İyirmi olması (nısf) yarı yarıya olması hasebiyledir. Otuzluk ise 3 defa artması demektir. Böylece bütün bu dairevi sıfatların bir ve diğer açıdan çoğa ayrılması vahid onluk üzerinedir. Zat hakikatte birliktir(muttahit), değişme ise isimlerdedir . Bu ise felsefecilerin ve Mutezilenin mezhebidir¹⁴⁰.

Allah kimin dürüst kimin sahtekar olduğunu ezeli olarak bildiği halde, nasıl böyle ifade kullanıyor? “sorusuna Zemahşerî şu cevabı veriyor: Evet bunu ezeli olarak bilmektedir, ama mevcut olarak değil, ma’dum (yani bilkuvve mevcut) olarak bilmektedir; ancak o şey meydana gelip mevcudiyet kazandıktan sonradır ki Allah da onu mevcut olarak bilir¹⁴¹.

Hâdimî’nin düşüncesine göre şurası da delalet yönünden açık seçik şeylerdendir ki muhkem ve sağlam fiiller failinin ilmi üzeredir. Bir kimse göklerin ve yerlerin bedî ve güzel bir şekilde yaratılışlarında ve kendi nefsinde teemmül ederse yani, düşünürse onları yaratanın hikmetine ve onun kamil ilmine delalet eden birçok ince hikmetler bulur. Müellifimiz konuyla ilgili olarak şöyle bir soru sormaktadır; hayvandan muhkem ve sağlam fiiller sadır olabilir mi? Arıların yuvaları ve başka canlılardaki gibi. Hâdimî’ye göre bu suale şöyle cevap verilebilir: O Allah için bir mahluktur. Zira Allah dışında bir müessir yoktur. Bununla beraber hayvanın ilminin olmadığı söylenemez. Bilakis Kitap ve Sünnet’in zahiri, onun ilminin olduğuna delalet eder. Allah buyurdu ki:”*Rabbin bal arısına öğretti ki...*”(Nahl,68)¹⁴².

2.1.3. Kudret Sıfatı

Kur’an’da Allah’ın kudret sıfatıyla muttasıf olduğunu gösteren pek çok ayet vardır: “*Allah O’dur ki, sizi zayıf bir nutfeden yarattı; sonra bu zafiyetin arkasından güçlü yaptı; sonra bu kuvvetin arkasından yine bir zafiyet ve ihtiyarlık meydana getirdi! O, alîm’dir, kadîr’dir*”¹⁴³,”*Evet, Biz onu, parmak uçlarına varıncaya kadar*

¹⁴⁰ A.g.e.,*Berîka* ,I, 210.

¹⁴¹ Ebu Kasım Carullah Mahmud b. Ömer b. Muhammed Zemahşeri, *el-Keşşâf an Hakâiki Ğavamidi’t-Tenzil ve Uyûni-l Ekâvil Fi Vücûhi-tTevîl*,Riyad: Mektebetu Ubeykan, III, 196.

¹⁴² Hâdimî, *Berîka*,I, 210; bkz. Beydâvi, *Envâru’t-Tenzîl*, II, 351.

¹⁴³ Rûm, 54.

bütün incelikleriyle yeniden yapmaya kadiriz”¹⁴⁴. Hâdîmi de Kur’an da bir çok ayette geçen Allah’ın kudret sıfatının mahiyetini analitik bir biçimde tahlil etmekte ve değerlendirmektedir. O, kudretin mümkünleri var kılmada kadim olduğunu kabul ediyor. Müellifimizin düşüncesine göre bu bir sıfattır kicabiliyete tesir eder. Bu, o sıfatın onlara taalluku esnasında onların fail tarafından var olmaları mümkün kılınmakla olur. O halde kudretin taalluklarının hepsi kadimdir. Alimimiz bununla beraber kudret sıfatının tekvinde de kadim olduğunu düşünmektedir. Bu şu manaya gelmektedir ki o kudret sıfatı, ezelde makdura yani mahluka onun gelecekte var olmasıyla ilişmiş olur. Bazılarına göre ise o talluklar tekvinde hâdistir. Sem’i deliller ile kudret bir kemaldir. Onun zıddı ise acizliktir ve Allah bundan münezzehtir¹⁴⁵.

Alimimiz, İbn Sina’nın ihlas suresi tefsirine dair yazdığı haşiyesinde, filozofun “huva” olarak Allah’ın hüviyyetini kudretle ilişkisi bağlamında da tahlil etmektedir. Bu nedenle Hâdimi, sonuç bölümünde İbn Sina’nın “bütün ilimlerin en büyük hedefinin tamamen Allah’ın zatını bilmek, sıfatlarını ve fiillerinin ondan nasıl sudur ettiğini öğrenmek olduğunu...” açıklarken ifade etmektedir ki, ‘fiillerin ondan nasıl sudur ettiği’ lafzı, ihtiyâr ve etkin (müessir) kudret anlamında anlaşılmalıdır¹⁴⁶.

Hâdimi, kudret sıfatının aynı zamanda kul fiili ile ilişkisini de tahlil etmekte ve belirtmektedir ki, kulun fiilinin “netice” anlamında ele alınması gerekmektedir. Çünkü Allahu Têalâ kulda, zorunlu anlamda başlangıç ve sonuç olarak mevcut kudreti yaratmıştır. Bundan sonra kul, fiillerini tercih ettiği yönde kullanabilir. Burada Hâdimî “talluk” terimini kullanmaktadır. Talluk ise hariçte varlığı ve yokluğu olmayan şey demektir¹⁴⁷. Bu ise iradei cüziyye ile bağlı olup ortaya çıkacaktır. Alimize göre kul, ne zamanki kendi kudretiyle fiil yapıyorsa, o zaman Allah bu fiili onun adeti üzerine yaratıyor. Eğer Allah bu fiili yaratmada etkin bir rol almıyorsa, o zaman bu fiil Allah’ın kulda yarattığı kudret vasıtasıyla yapılmaktadır¹⁴⁸.

¹⁴⁴ Kıyâme, 4.

¹⁴⁵ Hâdimî, *Berîka*, I,210-211.

¹⁴⁶ Hâdimî, *Hâşiye Alâ Tefsiri Süreti'l-İhlâs Li'İbn-Sina*, vr.57.

¹⁴⁷ Muhammed ali b. Ali et-Tehânevî, *Keşşaf İstlâhat el-Funun*, Dâru'l-Kutubi'l-İlmiyye, Beyrut, tsz., 45.

¹⁴⁸ Hâdimî, *Risâletun Fi Ef'alil-İbâd*, *Mecmuatu' Resâil*, 196-197.

2.1.4. Basar Sıfatı

Her şeyden önce basar(görme), ulûhiyet ve ubûdiyet sıfatlarındandır. Kur'an'da insanlar, başka eksikliklerle birlikte göremeyen varlıklara taptıkları için eleştirilmektedir¹⁴⁹.

Hâdimi Allah'ın Basar (görme) sıfatını idrak düzeyinde ele almaktadır. O, konuyla ilgili dilsel tahliller yaparak akli ve nakli ayırımı da göz önünde bulundurarak açıklamalarını yapmaktadır. Ona göre basar, yani görme bir sıfattır ki görülen şeylere taalluk eder. Böylece o hayal etme tarikiyle olmaksızın ne de bir hasenin (duyu verisinin) tesiri olmaksızın idrak eder. Çünkü o iki sıfatın, iki zaid sıfat olduklarına dair zahir sem'i deliller (Kur'an ve Sünnet) vardır. Sarf edilen yani, delilleri zahirlerinden uzaklaştıran bir şey olmaksızın zahiri manada mecaza dönmek caiz değildir. O halde işitilen ve görülen şeyleri bilmeğe raci olmazlar. Nitekim felsefeciler, mutezileden Kâbi (ö.931)ve Hüseyin Basri (ö.1044) bunları ilim sıfatına raci kılarlar. Konuya dair Eş'ariler de aynı görüştedirler. Böylece işitilen şeyler ve görülen şeyler onun ilminin mütaallık oldukları gibi, aynı zamanda onun işitmesinin ve görmesinin de muteallıktır. Eğer denilirse ki o iki sıfatı ispat etmek zaruret olmaksızın kadimleri çoğaltmaktır. Cevaben deriz ki, asıl olan ise onları azaltmaktır¹⁵⁰.

Sonuç olarak, Hâdimi'nin burada konuyla ilgili olarak nakli yöntemin verilerini kabul ettiğini tespit etmekteyiz. Hâdimî'ye göre bunlarla ilgili şer' varid olunca, buna iman etmemiz gerekmektedir. Ve biz biliyoruz ki onlar maruf bilinen iki aletle yani göz ve kulakla olmazlar. Neticede o, kusurumuz ve noksanlığımızdan dolayı, onların hakikatlerine vakıf olmadığımızı itiraf ettiğini belirtmektedir¹⁵¹.

¹⁴⁹ Meryem, 42: “Bir zaman o babasına dedi ki: Babacığım! Duymayan, görmeyen ve sana hiçbir fayda sağlamayan bir şeye niçin taparsın?”

¹⁵⁰ Hâdimî, *Berîka*, II,210; Ebu'l-Fadl Mahmud el-Alûsi, *Ruhu'l-Meâni fi Tefsiri'l-Kur'ani'l-Azîm ve's-Seb'i'l-Mesâni*, Dâru İhyâi't-Turâsi'l-Arabî, Beyrut, tsz. 99.

¹⁵¹ Hâdimî, *Berîka*, II,210-211.

2.1.5. İrade Sıfatı

Hâdimî irade sıfatını filozofların mümkinat-vacibat ayırımına tabi tutarak değerlendirmektedir. Ona göre irade öyle bir sıfattır ki bilgisel açıdan kapasiteden birinin ortaya çıkmasına izin vermez. Çünkü iki zıdda kudretin nispeti müsavi olunca, elbette iki taraftan birini bir tercih edicinin bulunması lazım gelir. Bu ilim değildir. Çünkü ilim maluma tabidir. O halde diğer bir sıfat ortaya çıkar ki işte bu da iradedir. Bu irade sıfatı bütün kainata şamildir. Kulların fiilleri bunlardandır. Müellifiz burada kötülük probleminde değinmekte ve Allah'ın irade sıfatını da bu bağlamda yorumlamaktadır. Ona göre şerler ve masiyetler bu irade sıfatının içerisinde değerlendirilmelidir. Mesela küfür gibi. Mutezile buna muhalefet etmektedir. Onlara göre irade de kudret gibi, ancak mümkünata talluk eder. Fakat kudret, madumata ve mevcudata şamil olur. İrade ise mevcudata mahsustur. Alimimize göre bundan dolayı Allah, bütün mümkün olan şeylerin üzerine kadirdir. Bütün kâinatı irade edicidir. Yani, onun iradesi zorunluluğu ve yokluğu da ihtiva etmektedir¹⁵².

Hâdimî Enfal sûresi 23. ayetini “*Allah onlarda bir hayır görseydi elbette onlara işittirirdi. Fakat işittirseydi bile yine onlar yüz çevirerek dönerlerdi*”, dilsel bakış açısıyla mantıksal çerçevede ele alarak irade ve bilgi ilişkisinin nitelik ve nelik olarak irtibatına vurgu yaparak yorumlamaktadır, diyebiliriz. Mellifimize göre, Allah'ın, onlarda (kafirlerde) hayra dair bir şeyin olmayacağı ile ilgili bilgisinin oluşu, onların yüz çevirmesini (tevelle)gerektirmemektedir. Çünkü yüz çevirme, hayrın kabulünden sonra olmaktadır. Ve onlar bunu kabul etmemektedirler. Bu nedenle, Hâdimî'ye göre “yüz çevirme “ ile bağlantılı olarak, burada dilsel olarak kast edilen şeyin, küfür anlamında kötülük (şekâvet) olduğudur. Alimimiz diğer açıdan ise, Allah'ın işittirmesinin, Allah'ın bilgisi çerçevesinde onlarda hayrın olması için bilfiil varlık kazandırılması anlamına gelebildiğini ifade etmektedir. Çünkü Allah'ın, bilgisi gereğince, onlarda hayrın olduğunu onlara işittirmesi caizdir. Ancak onlarda hayrın bulunmaması ise, O'nun hikmeti mucibince. Buradaki istisna anlamında tümel şartlı cümle (külliye şartiyye), “hatâbi” makamdadır. Çünkü yüz çevirmenin oluşu, işittirmenin olmayışına, işittirmenin olmayışı ise, onlarda, Allah'ın bilgisi gereğince

¹⁵² A.g.e., I, 211.

hayrın olamayacağı dair argüman teşkil etmektedir. Bu nedenle Hâdimi, dilsel boyut üzerinden ayeti yorumlarken, mantıksal boyutu da işin içine katmakta ve böylece dil-düşünce ilişkisi ve etkileşimi açısından da söz konusu ayeti geniş bir bakış açısıyla yorumlamaktadır, diyebiliriz. Çünkü iradenin bir boyutunun aynı zamanda dil-düşünceyle de bağlantılı olduğu malumdur. Nitekim, müellifimize göre, bilgi (ilim) bir şeyin varlığını ortaya çıkarmada etkin (müessir) değildir. Zira bilindiği üzere önerme olarak bilinmektedir ki, ‘ilim maluma tabidir’. Malum (bilinen) de, kulların iradeleri ve özgürlükleri sayesinde, onlardan sadır olan şeydir. Dolayısıyla müellifimiz burada, bilgi ve irade ilişkisinin mahiyetini irtibatlı bir biçimde açıklamaktadır¹⁵³.

2.1.6. Tekvîn Sıfatı

Kur’an yaratmanın nihâi olarak Allah’a ait olduğunu belirtmektedir. Mesela, “*İyi bilin ki, yaratma(halk) ve emir O’nundur*”¹⁵⁴ ayetindeki emr kelimesi şu ayetle açıklanır: “*O’nun emri, bir şeyi istedi mi, ona sadece “ol” demesidir; o da hemen oluverir*”¹⁵⁵.

Ebû Saîd Muhammed Hâdimî gelenekte tanımlanan tarifi kabul ederek tekvin sıfatının kadim olduğunu belirtmektedir. Ona göre bu sıfat meşhur olan yedi sıfat üzerine zaidir. Bu sıfat aynı zamanda yokluğu varlığa dönüştüren bir sıfattır. Bu nedenle kendisinden fiili yaratma, icat ve benzerlerinin tabir olunduğu şeyden maksat işte bu tekvin sıfatıdır. Burada hüccet, aklın ve naklin Allah’ın hâlîk mükevvin(varedici) olduğu üzerine mutabakat etmesidir. Böylece müellifimiz yine de gelenekteki akıl-nakil sistematiğine sadık kalarak konuyu bu boyutta ele almaktadır. Ona göre bu sıfat kudretin dışındadır. Çünkü kudretin eseri fiilin ve terkin sıhhatidir (doğruluk). Sıhhat ise vücudu gerektirmez. Müellifimize göre Eş’ariler katında tekvin, hadis bir sıfattır ve kudretin yeteneğe teallukundan ibarettir. Hâdimî’ye göre ise tekvin izafetlerden ve akli itibarlardan olup müessirin teallukundan kabul edilmelidir. Bu sıfat

¹⁵³ Hâdimi, *Risâletün Fî Def’i İşkâli’l-Vakii Fî Kavlihi Teâlâ “ Ve Lev Alimallahu Fihim Hayran...”*, vr. 213-217

¹⁵⁴ A’raf, 54.

¹⁵⁵ Yâsîn, 82.

irade ve kudretin taallukunun dışında bir şey değildir. Çünkü her ne kadar kudret mükevvinin varlığına ve yokluğuna nisbetle aynı seviyede ise de, iradenin katılımıyla iki taraftan birisine ait olmuştur. Hâdimi gelenekteki bu tartışmaları değerlendirerek tekvinin eserinin işte bu tercihten sonra bilfiil vuku olmasının caiz olduğunu belirtmektedir. Sonuç olarak alimimize göre kudretin eseri “imkan’ı zati” (fiil yapma melekesine sahip olma), iradenin eseri “imkan’ı isti’dadı” (fili yapmaya muktedir olma) ve tekvin sıfatının eseri ise “imkan’ı vükuî” (fiille ortaya çıkma) olarak anlaşılmalıdır. Çünkü tekvin failde mefula irtibatlı halde bulunuyor Her ne kadar meful henüz mevcut olmasa bile . Bunu genel olarak anlamak gerekiyor. Çünkü tekvin sıfatı kudret ve iradenin nefsine nispetle vacipte mevcuttur. O halde nasıl olur da diğer bir sıfat olmaz?¹⁵⁶.

Bu bağlamda şunu ifade etmemizde yarar var ki, Hâdimi’nin oğlu Abdullah b. Muhammed Hâdimi de veciz bir biçimde mantıksal delillerle bu konuyu “Şerhu Netâic-i Dibâce” adlı risâlesinde tahlil etmektedir. Bizce söz konusu risâlede, müellifimiz Hâdimi’nin konuyla ilgili görüşleri desteklenmekte ve felsefi-mantıksal argümanlarla da üst bir düzeyde konu tahlil edilmektedir. Ona göre, “Tekvîn”, bir şeyi icat etmedir. Allah mevcudatı nakıssız kemal üzere var etmiştir. Eğer denirse ki, bu nakıs bir biçimde yaratılan varlıklarla tenakuz teşkil etmektedir o zaman, müellifimiz bunu iki açıdan değerlendirmektedir. Birincisi, Allah’ın mevcudatı kemal üzere var etmesidir, ikincisi bu kemal hikmetle uyumludur. Bu nedenle O’nun bazı şeyleri nakıs yaratması hikmeti gereğince dir. Eş’arilerin aksine Hanefiler Allah’a izafe edilen yedi sıfat dışında (hayy, ilim,kudret,irade,sem, basar ve kelam) tekvin sıfatı da mevcuttur. Çünkü Allah şu ayette bunu belirtmiştir” ***Eğer Allah bir şeyi irade ederse ona ol der ve oluverir***¹⁵⁷.Buradaki “Ol” lafzı havadisın oluşunu öncelemektedir. Bu da onun varlık kazanması anlamına gelmektedir. Burada kast edilen mana ise tekvin, icat ve halk etmedir. Hanefilere göre

¹⁵⁶ Hâdimî, *Berîka*, I, 211-212; Elmalılı Hamdi Yazır, *Hak Dini Kur’an Dili*, Ebuzziya Matbaası, İstanbul, 1938 , II, 121.

¹⁵⁷ Yasin,

tekvin, eseri doğruluk olan kudret dışında bir sıfattır. Doğruluk oluşu(kevn) gerektirmez. Oluş (kevn)kudretin eseri değildir. Tekvinin eseri oluştur (kevn)¹⁵⁸.

2.1.7. Kelâm Sıfatı

Cenâb-ı Hakk, mesajlarını kullarına kelâm sıfatı sayesinde bildirmiştir: “Allah bir insanla ancak vahiy suretiyle veya perde arkasından konuşur, yahut bir elçi gönderir; izniyle dilediğini vahyeder. Doğrusu o yücedir, hakîmdir¹⁵⁹

Bu konuyla ilgili İslam düşünce ekolleri arasındaki tartışma esas olarak Tanrı'nın 'kelamının /konuşmasının nasıl anlaşılacağı' probleminden kaynaklanmaktadır. Tanrı konuşmaktadır, ama bu konuşma acaba nasıl gerçekleşmektedir? Mutezile ekolü, kendileri açısından teolojik birtakım problemleri bertaraf edebilmek için dille ifade edilmiş bir mesaj olarak Kur'an'ın yaratılmış olduğu iddiasında bulunmuştur. Mutezile 'yaratılmış Kur'an fikriyle dilin yapısı, sınırları ve gücü sorununu gündeme getirmiştir¹⁶⁰. Fahrüddin er-Râzî'ye göre, Tanrının kelam sıfatı hakkındaki tartışmalar, dille ilgili meselelerden kaynaklanmaktadır¹⁶¹.

Hâdimî Kelam sıfatını değerlendirirken, bu sıfatın mahiyeti gereği, Kur'an'la da irtibatını kurmaktadır. Ona göre Kelam sıfatı ezeli sıfattır. Allahu Teala'nın zatıyla kaimdir. O aynı zamanda nazım açısından Kur'an olarak da isimlendiriliyor. O, kelam-ı lafzinin medlülü olan kelam-i nefisîdir. Ve ilmin(bilginin) dışındadır. Müellifimiz kelamın, yani dilin mahiyetine de bu bağlamda değinmektedir. Ona göre zira insan, kelam vasıtasıyla bazen bilmediği şeyden haber verebilir. Bu irade'nin de dışındadır. Bazan da murad etmediği bir şeyi emredebilir¹⁶².

¹⁵⁸ Abdullah b. Hâdimî, *Şerhu Dîbâce-i Netâic, Mecmuatu'r-Resâil*, s. 5-6; Ayrıca bkz. Hâdimî, *Risâletü'l-Besmele*, 50-51.

¹⁵⁹ Şûrâ, 51.

¹⁶⁰ Kamil Güneş, *İslami Düşüncenin Şekillenmesinde Akıl ve Nass*, İnsan Yay., İstanbul 2003, 137.

¹⁶¹ Fahrüddin er-Râzî, *Kelama Giriş, (el-Muhassal)*, çev. Hüseyin Atay, Ankara: Kültür Bakanlığı Yay., 166.

¹⁶² Hâdimî, *Berîka*, I, 212.

Hâdimî kelam sıfatıyla ilgili olarak gelenek içersinde ortaya çıkmış tartışmaları da zikrederek kendi görüşünü de bu bağlamda belirterek konuyu şöyle açıklamakta ve değerlendirmektedir:

” Kelâm Eş’arilere göre kadimdir; harfler ve sesler değildir. Bilakis o mânâdır. Hanbelilere göre yine kadimdir, fakat o harfler ve seslerdir. Hatta onların bazıları Allah’ın kelâmı olan Kur’anın cildinin ve kılıfının dahi kademine kail olmuştur. Mutezile indinde ise sesler ve harflerden mürekkeptir, hadistir, fakat Allah’ın zatıyla kaim değildir. Bilakis başkasıyla kaimdir. Mesela levh mahfuz, Cebrâl’in kalbi ve Hz. Musanın ağacı gibi”¹⁶³.

Hâdimî konuyu lafız-mana bağlamında ele alarak lafzın mahiyetini de bu haysiyetle tahlil etmektedir. Ona göre şurası açıktır ki, lafızlar kararlı ve akıcı olmamakla beraber devamlı yenilenen seslerdir. O halde nasıl kadem ve Allahu Teâlâ ile kaim olmak tasavvur olunur? Belki de bu yine onun kelamının harf ve ses cinsinden olması imkansız olur düşüncesine yakın bir şeydir. Netice olarak müellifimiz bu konuda evla olanın, bunun gibisinde kelamın mahiyeti üzerine düşüncenin Allah’u Teâlâyâ havale etmekten ibaret olması gerektiğini söylemektedir.¹⁶⁴

Hâdimî bu konuyla irtibatı açısından Kur’an’ın mahiyetini de burada ele almakta ve Kuran denilince, harfler ve seslerden ibaret olan kıraat murad olduğunu belirtmektedir. Yine bununla Allahu Teala ile kaim ve kadim olan, bir manadan ibaret Allah kelâmı ve okunmuş olan şeyin kastediliyor olduğunu söylemektedir. Bunlardan birincisi hâdistir. Usûlcülerin nazarındaki Kur’an işte budur. Çünkü onların ahkam istihraç etmekteki garazları ona taalluk etmektedir¹⁶⁵.

Mutezilenin önde gelen isimlerinden Kadı Abdulcebbar ile Eşari temsilci Bakıllanî arasındaki tartışma , esas olarak dil üzerinden yapılmıştır. Öncelikle Abdulcebbar’ın kelamın tamamen olgusal alana ait olduğunu iddia ettiği

¹⁶³ Hâdimî, Berîka, I, s.212.

¹⁶⁴ A.g.e., I, 212.

¹⁶⁵ A.g.e., I, 212.

belirtilmektedir¹⁶⁶. Buna göre kelam, bu dünyanın yapısı içinde varolan insani bir fenomendir. Zira kelam ses ve harflerden oluşmakta ve bir mahalde, yani dilde bulunmaktadır. Dil ise, insanın içindeki sözün ses ve harflerle dışa vurulmasıdır¹⁶⁷. Mutezile, Allah'ın ses ve harflerle olan konuşmasının sonradan olduğunu iddia ederek kelamın dünyevi ya da yaratılmış olduğunu iddia etmektedir¹⁶⁸.

Bakillani'nin ise, daha baştan 'kelâm-ı nefsi' terimiyle Allah'ın konuşmasını insanın konuşmasından tamamen ayırdığı ve bilinenin dışında bir kelamdan bahsederek bu kelamın kadîm olduğunu savunduğu anlaşılmaktadır¹⁶⁹. Buna göre , hakiki kelam nefistedir. Herhangi bir dil veya harf ve ses olmadan da düşünmek mümkündür. Anlam, içeride, yani, kalpte bulunur, dil ise bu anlama işaret eder. Kadîm kelam; dil, dudak, boğaz vs. gibi aletlere ihtiyaç duymaz¹⁷⁰. Yine Eşarilerden olan İbn Kullâb'a göre de, "Allah'ın kelimesi harflerden meydana gelmiş değildir, o ses de değildir... O Allah'ta tek bir mânâdır"¹⁷¹ Dolayısıyla yaratılmış değildir.

Kadı Abdülcabbar dil olmadan düşünmenin olamayacağını belirtmekte ve 'kelâm-ı nefsi'yi kabul etmemektedir. Ona göre, kelimeler olmadan insanın düşünmesi mümkün olamaz; düşünme ancak dil yoluyla gerçekleşir ve şekillenir. Dolayısıyla kelâm-ı nefsi terimiyle kastedilen, kelam önce içeride/kalpte/nefiste düzenlenir, sonra dile getirilir, dil içte olana işaret eder anlayışı doğru değildir. Zihinde, kelam olmadan, bir söz veya kelime olmadan bir anlam vardır diyemeyiz¹⁷².

Öte yandan "kelam" (söz) bir hitap (emirler, yasaklar, geçmişten haberler vb.) olduğu için bu kelamın yöneltildiği bir muhatap olması gerekir. Buna bağlı olarak hitabın kadîm olduğu görüşü, bu muhatabın da kadîm olmasını gerektir ki, bu bizi kadîm olanların birden fazla olmasına (taddüd-i kudema) götürür. Bu da şirktir. Diğer yandan herhangi bir söylem; harfler, lafızlar ve mânâlardan meydana gelir. Kur'an'ın

¹⁶⁶ Kamil Güneş, *Akıl ve Nass*, 292, 422.

¹⁶⁷ Kamil Güneş, *Akıl ve Nass*, 230, 260.

¹⁶⁸ Er-Râzi, *Kelama Giriş*, 177.

¹⁶⁹ Kamil Güneş, *Akıl ve Nass*, 229, 290.

¹⁷⁰ A.g.e., 231, 237.

¹⁷¹ H. Austryn Wolfson, *Kelam Felsefesi*, çev. Kasım Turhan, İstanbul: Kitabevi Yay., 2001, 189.

¹⁷² Kamil Güneş, *Akıl ve Nass*, 236-237.

‘mahluk olmadığı’ görüşü, onun manaları bir tarafa harf ve lafızlarının da kadîm olduğu görüşüne götürmektedir”¹⁷³.

Hâdimi bu kapsamda Seyyid Şerif Cürcânî’nin (ö.1413) görüşünü de zikreder. Cürcânî’ye göre mushaftaki Allah kelâmı (Kur’an), resimlerden (suret) ve şekillerden (eşkal) ibarettir¹⁷⁴. Hâdimi bu görüşe katılmayıp kitaptaki kelâmın lafz olduğunu ısrarla vurgular. Görüşüne delil olarak, yazı ve harflerin lafzın özelliğinden kaynaklanan işaretler olmasını gösterir. Ona göre Kur’an’daki yazı, harfler, kelimeler ve cümleler(ayetler), Kur’an için vasıta ve vasıta, Allah kelâmının kendisi değildir¹⁷⁵.

2.1.8.Allah’ın Sıfatlarının Ezeliliği ve Ebediliği

Müellifimiz, Allah’ın sıfatlarının mahiyetleri gereği ezeli olup olmaması ile ilgili görüşleri tahlil etmektedir. Hâdimî’ye göre “ezel” demek geçmişte olanları ifade etmek maksadıyla varlığın aralıksız olarak devam etmesidir. Nitekim “ebed” de gelecek zamanlarda varlığın devam etmesi anlamına gelmektedir. Ona göre Allah, hem zamanı kuşatan hem de zaman üstü bir varlıktır. Hâdimî’ye göre bir kimse ezeliyetin, mazide olan bir şey olduğunu zannetse, fahiş bir hata etmiş olur. Çünkü O, gelecek zamanı da ihata etmiştir¹⁷⁶

Hadimî konuyu derinlemesine tahlil ederek ezeli ile kadim arasındaki farka da değinmektedir. Ona göre ezeli ile kadim arasında fark vardır. Birincisi ademe yani yokluğa şamildir. İkincisi ise varlığa (vücuda) mahsustur. O’nun kadim oluşu zatına ve dışta bulunan kamil sıfatlarına nispetlidir. Ezeli oluşu ise onun izafi ve nisbî sıfatlarına

¹⁷³ Muhammed Âbid el-Câbîri, *Arap-İslam Kültürünün Akıl Yapısı*, çev. B. Köroğlu, H. Hacak, E. Demirli, Kitabevi Yay., İstanbul 2002, 83-84.

¹⁷⁴ Ali b. Muhammed es-Seyyid eş-Şerif el-Cürcânî, *Şerhü’l-Mevâkıf*, (nşr. Mahmud Ömer ed-Dimyâti), Beyrut, 1998, 103.

¹⁷⁵ Hâdimî, *Berîka*, III, 205.

¹⁷⁶ Hâdimî, *Berîka*, II, 208; krş. Muhammed Hüseyin et-Tabatbâi, *el-Mîzân Fî Tefsîri’l-Kur’ân*, Müessesetuü’n-Neşri’l-İslâmi, Kum, XIII, 189.

nispetlidir. Alimimize göre kim Allah'ın sıfatları nefsi ve selbidir ve bunun dışında kalanlar kadimdir derse, o zaman o bu farkı anlamamıştır¹⁷⁷.

Allah'ın sıfatlarının mahiyeti ile ilgili konuyu tartışmaları açısından farklı yöntemler de kullansalar Kelam ve Tasavvuf metafiziğinin Hâdimî ile aynı sonuca vardıklarını görmekteyiz. Sözelimi Fusûsu'l-Hikem şarihi Avni Konuk'a göre, ilahi ilim ilm-i zâtî ve ilm-i sıfâtî (ve esmâî) şeklinde ikiye ayrılır; ilm-i zâtî Allah'ın vahdet mertebesinde iken sahip olduğu ezêlî ilmidir; vâhidiyet mertebesine tenezzül etmesiyle birlikte , yani, zat yavaş yavaş tecelli edip ilahi isim ve sıfatların ve bunların mazharı mesabesindeki mahlukatın ortaya çıkmasıyla birlikte ilm-i sıfâtî ortaya çıkar¹⁷⁸.

İslam düşünce tarihinde bu konu, değişik açılardan ele alınmış ve tahlili yapılmıştır. Zaman zaman ise bu konu Kur'an ayetleri ve hadislerle irtibatlı bir biçimde değerlendirilmiş ve temellendirilmiştir. Nitekim Harîrîzâde "Rahmetim gazabımı geçmiştir"¹⁷⁹ hadisini yorumlarken, burada "geçti" lafzından kast edilen şeyin, zamanî olmadığını ifade etmektedir. Ona göre, gadab ve rahmet Allah'a mahsus iki sıfattır ve biri diğeri yerine zamansal olarak kullanılamaz. Burada temel anlam, kapsayıcılık ve genişlik anlamında Allah'ın rahmetinin her şeyi ihata ettiğidir. Bu nedenle o, sanki daha önceliğe ve üstünlüğe sahiptir¹⁸⁰.

2.1.9. İman ve Küfr

Hâdimî, imanın mahiyetini (neliği) kavramsal olarak felsefi-mantıkî tahlile tabi tutmakta ve bunu aynı zamanda Allah'ın tekvîn sıfatı ve kulun fiili ile de irtibatlandırarak açıklamaktadır. Hâdimî'ye göre işte bu mânâ ile iman, yani bir şeyi tasdik ve ikrar etmek mahluktur (yaratılmıştır), tıpkı kulların sair fiilleri gibi kesbidir. Yani bunlar ihtiyar ile esbaba tevessül etmekle hasıl olur. Akli ve nazarı mukaddimelere

¹⁷⁷ Hâdimî, *Berika*, II, 209.

¹⁷⁸ Avni Konuk, *Fussu'l-Hikem Tercüme ve Şerhi*, Mustafa Tahralı-Selçuk Eraydın neşri, İst. 1992, I, 203.

¹⁷⁹ Ebu'l-Hüseyn b. El-Haccac Müslim, *Sahîhu Müslim, Tevbe, 17, 21*, thk. M. Fuad Abdulbaki, Daru İhyau't-turâsi'l-a'rabî, Beyrut, tsz.

¹⁸⁰ Muhammed Kemâleddîn Harîrîzâde, *El-Mevridu'l-Has Bi'l-Havas Fî Tefsîri Sûreti'l-İhlâs, (Tahk ve Talik. Yakup Çiçek)*, İstanbul: M.Ü.İ.F. Vakfı Yay., 1996., 89.

sarf etmek gibi. Bu nedenle bizzarûre hasıl olan şeyin halini bilmek gerekir. Allah'ın kendisini bilmeye kulunu hidâyet etmesi mânasında ise iman mahluk değildir. Çünkü hidâyet tekvin'dendir. Müellifimiz, 'Mü'min' sûresi 7. ayetini de “ *Arş'ı yüklenen ve bir de onun çevresinde bulunanlar (melekler), Rablerini hamd ile tesbih ederler, O'na iman ederler*” bu bağlamda yorumlamaktadır. Burada söz konusu olan anlam, Allah için tazim konusudur. Hâdimi ayette geçen 'yu'minûne' lafzının, neden meleklerin, Allah'ı tesbih ve övmesinden sonra geldiğini sorunsal olarak ele almaktadır. Çünkü herkesçe malumdur ki, iman önce gelmektedir. Hâdimi'ye göre, bir önceki ayet, küfrün ve kafirlerin zımmı konusunda geldiği için, bu ayet peygamberimize (a.s.) atıfla imanın faziletiyle varit olmuştur. Müellifimiz, meleklerin imanlarının, arşı yüklenmeleriyle beraber olduğunu düşünmektedir. Bu anlamda imanın nazari ve istidlâli olması söz konusu olmamaktadır. Eğer böyle olsaydı, o zaman 'medh' gerekmezdi. Nitekim a'yan ve müşahede olmaksızın gayba iman övülmektedir. Zira, alimimize göre, fıkıh usûlünde de, belirtildiği üzere, mukallidin imanı nazar ve istidlalle değildir¹⁸¹.

Hâdimî'nin düşüncesine göre başkasının küfrüne rıza göstermek Kur'an'ın onaylamadığı bir şeydir. Onun için müellifimiz, başkasının küfrü konusunda, küfrü güzel görerek razı olmanın, ittifakla küfür olduğunu belirtmektedir. Diğer açıdan ise kafirin azabının şiddetli olmasını istemek yani, Allah ondan intikam alsın diye bunu istemek küfür değildir. Hâdimî'ye göre bu konuya Allah Hz. Musa'nın diliyle şu ayette işaret etmektedir: “ *Musa dedi ki: Ey Rabbimiz! Gerçekten sen Firavun ve kavmine dünya hayatında zinet ve nice mallar verdin. Ey Rabbimiz! (onlara bu nimetleri), insanları senin yolundan saptırsınlar ve elem verici cezayı görünceye kadar iman etmesinler, diye mi (verdin)? Ey Rabbimiz! Onların mallarını yok et, kalplerine sıkıntı ver (ki iman etsinler)*”¹⁸² Böylece alimimize göre bu nedenle başkasının küfrünü alaylı bir biçimde, yani onu güzel görerek razı olmak, şer'in kabîh kıldığını güzel görmek olur ki, bu da şeriati yalanlamadır¹⁸³.

İslam düşünce ekolleri arasında tekfir meselesi problematik meselelerden addedilmektedir. Tarih boyunca bazı düşünürler birbirlerini tekfirle itham etmişlerdir.

¹⁸¹ Hâdimi, *Risâletün Fî Tefsîri “Ellezîne Yahmilüne'l-Arge...”*, vr.135-137.

¹⁸² Yunus,88.

¹⁸³ Hâdimî, *Berîka*, II,80.

Hâdimi de bu konuya eserinde değinmekte ve tahlilini yapmaktadır. Ona göre küfrün delillendirilmesi konusu ciddi bir biçimde yöntemsel bir meseledir. Müellifimize göre eğer bir meselede küfür için doksan dokuz ihtimal olduğu halde küfrü bertaraf etmek için bir tek ihtimâl olursa, o zaman müslümana hüsnüzanla yaklaşarak konuyla ilgili küfür olmadığına hüküm vermek gerekmektedir. Neticede Hâdimi, konuyla ilgili hükmün delillerin fazlalığına dayanmadığını belirtmektedir¹⁸⁴.

Hâdimi şirk ve onun mahiyeti konusunu da bu bağlamda ele almakta ve tahlil etmektedir. Müellifimize göre şirk koşmadan murat, belki de mecazen mutlak küfürdür. Bu mecaz hassın zikredilip ammin murad edilmesiyedir. Burada Peygamberimiz ile de ilgili bir nokta vardır. Bu da şu delil ile ortaya konmaktadır; **“Şüphesiz sana da senden öncekilere de şöyle vahyolunmuştur ki: Andolsun Allah’a ortak koşarsan, işlerin mutlaka boşa gider ve hüsranda kalanlardan olursun”**¹⁸⁵. Hadimî bu ayeti mantıkî-dilsel bir tahlile tabi tutarak şöyle yorumlamaktadır:

*“ Ayetten murat, ancak tarizdir yani, dokunaklı söz söyleme,taşlamadır. Burada Peygamberimiz kanahyla kullarına ikaz vardır. Nitekim buradaki ikaz türü bir kimseye hitab edilmesi ve onunla başkasının murat edilmesidir. Peygamberimiz (s.a.v.) şüpheden uzaktır. Haşa ondan murat ancak kafirleri azarlamadır”*¹⁸⁶.

Nitekim Hâdimi, Bürûc Sûresi 14. ayetini **“O, çok bağışlayan ve çok sevendir”** ‘ğafûrun limen tâbe’(tevbe edeni bağışlayandır) yorumunu temel alarak tahlil etmektedir. Müellifimize göre, bu meselede yaygın görüş şudur ki, âsinin günahlardan tevbe etmesi mağfiret için şart olmamaktadır. Çünkü, Allah ister tevbe etsin ister etmesin, şirk dışında tüm günahları , Kur’an’da afv edeceğini belirtmektedir¹⁸⁷. Hâdimi’ye göre ise, tevbenin mahiyetinin açıklanması açısından, ‘ğafûru’l-vedûd’

¹⁸⁴ Hâdimi, *Berîka*, II, 86.

¹⁸⁵ Zümer,65.

¹⁸⁶ Hâdimî, *Berîka*, I, 239.

¹⁸⁷ Nisâ, 116.

ayetin¹⁸⁸ siyakına bakmak gerekmektedir. Çünkü sıyak ve sibak, belîğ kelamın özelliklerindedir. Allah'ın kelamı da en yüksek belağat üzere gelmiştir. Buradan çıkarılan sonuç ise, tevbe eden için de, tevbesinden sonra şirkin söz konusu olamayacağıdır. Başka bir açıdan ise, alimimiz, bu konuda bazılarının dilsel anlamda mübalağa olduğunu düşündüğünü belirtmektedir. Çünkü, mübalağa sığası gereğince, buradaki mağfiret, fiilin aslına zait bir şeydir. Bu konu aynı zamanda mutezileyle ehl-i sünnet arasında tartışma konusu da olmuştur. Mutezile, fiilde asla zait bir şeyi kabul etmemektedir. Hâdimi'ye göre ise, mübalağa sayısız sıfatlara sahip olan Allah'ta olamaz. Dilsel anlamda (lüğavi) ğufrân lafzı, ayıpları örtme ve afv etme anlamındadır. Bu da ziyade ve noksan kabul etmez. Gerçekte ise Allah, kendi isteği üzerine ğafûrdur¹⁸⁹.

2.1.10. Nübüvvet

Hâdimi, peygamberlik ve bilgisel değeri konusunu açıklamakta ve Kur'an'da geçen İbrahim peygamberin şu sözüne; *“Lakin kalbim mutmain olsun diye...”*¹⁹⁰ dayanarak analitik bir biçimde bilgiyle bağlantılı olarak İslam düşüncesinde mevcut olan kavramsal çerçeveyi de göz önünde bulundurarak değerlendirmelerini şöyle yapmaktadır:

“Ölülerin diriltilmesindeki olay şek için değildir. Bilakis kalbin mutmain olması içindir. O halde birinci bilgi onun vukuu bulmasına daırdır. İkincisi ise onun keyfiyetiyle yani nasıl olacağı ile ve müşahedesine daırdır. Veya Allah'ın katında duasını kabul olunmasındaki seviyesinin ne olduğu haberini almak içindir. Çünkü yakîn, kuvvet ve zaafı kabul eder. Böylece İbrahim peygamber ilm-el-yakîn mertebesine ulaşmayı murad ediyor. Bu aynı zamanda ölümden sonra dirilmeyi inkâr edenlere, ilzami delille göstermeyi de içeriyor. Veya bundan murad, beni ölülerin diriltilmesine kadir kıl

¹⁸⁸ Bürûc, 14.

¹⁸⁹ Hâdimi, *Risâletü'n Fî Tefsîri “ Ve Huve'l- Ğafûru'l-Vedûd*, vr. 151.

¹⁹⁰ Bakara, 260.

*demektir. Veya İbrahim peygamber yakınlığın artırılmasından dolayı tevazüen ve teeddüben yakın ile birlikte şüphe sûretini de gösterdi*¹⁹¹.

İbrahim peygamberin çocukken yıldız, ay ve güneş hakkında **“bu benim rabbimdir”**¹⁹² sözüne gelince, bunun küçük çocukluk yaşında yani, nazar ve istidlalin başlangıcında ve şer’in teklifinden önce olduğu düşünülmelidir. Aynı zamanda ”bu rabbimdir” sözünden murad, inkar üzeredir. Ama Allah’ın şu kavline gelince: **“Şaşırmuş bulup da yol göstermedi mi?”**¹⁹³ Buradaki ‘dalalet’ten kasıt, onun küfür olması değildir. Bilakis nübüvvetten haberi olmama olan bir ‘dall’ (dalalet) manasınadır. Veya “seni ehl-i dalal arasında buldu da seni korudu” demektir. Veya “sen şeriat nedir bilmiyordun da seni ona, metlöv veya ğayri metlöv bir vahy ile hidayet etti” demektir. Veya hira mağarasında olan hayret, yani şaşkınlık dalaletinde buldu demektir. Veya sen hakkı mücmel olarak biliyordun da seni ona mufassal olarak bilmene hidayet etti. Başka bir ifade ile mâna, seni hidayet edici buldu da seninle delaleti hidayete çevirdi manasındadır¹⁹⁴. Bu nedenle Hâdimî’ye göre Allah Cebrail’in haberiyle onu hıfz etti, yani korudu. Daha sonra Allah şu kavlini inzal buyurdu: **“ Hatırla ki, kafirler seni tutup bağlamaları veya öldürmeleri yahut seni (yurdundan) çıkarmaları için sana tuzak kuruyorlardı. Onlar (sana) tuzak kurarlarken Allah da (onlara) tuzak kuruyordu. Çünkü Allah tuzak kuranların en iyisidir.”**(enfal, 30)¹⁹⁵.

Bu bağlamda Hâdimi konuyu peygamberimizle de irtibatlı bir biçimde ele almakta ve ayetlerle konuya ışık tutmaktadır; Müellifimiz, **“ Eğer sana indirdiğimiz şeylerden şek ve şüphe içinde isen, kitabı okuyanlara sor”(Yûnus, 49)** ayetini yorumlarken ifade etmektedir ki, burada Peygamberimiz’in beşer olması nedeniyle onda şüphenin varlığının söz konusu edilmesi mümkün değildir. Bilakis bundan murat **“ Ya Muhammed şüphe eden kimseye de ki, eğer (şüphe) içinde isen...” ilh...** Bu Allah’ın şu kavline delil olarak gösterilmiştir: **“De ki. Ey insanlar! Benim dinimden şüphede**

¹⁹¹ Hâdimî, *Berîka*, I, 251.

¹⁹² En’am, 76.

¹⁹³ Duha, 7.

¹⁹⁴ Hâdimî, *Berîka*, I, 251-252.

¹⁹⁵ A.g.e., I, 252.

*iseniz (bilin ki) ben Allah'ı bırakıp da sizin taptıklarınıza tapmam...”(Yûnus,104).*Diğer bir ayette ise hitap Hz. Peygamber'in dışında olanlar için söylenmiştir;“ *Eğer şirk koşarsan elbette senin amelin batıl olur...”(Zümer,65).* Rasulullah'ın “Elbette, kalbimin üzerine bir hicap gelir. Bunun üzerine her gün yüz kere istiğfar ederim” kavli şüpheden ve kalbin karalığından dolayı değildir. Bilakis kalbe hicâp gelmesinden murat, kalbin Hakk'ın müşahedesinden ve zikrin devamlılığından uzak durmasıdır. Çünkü Peyğamber ümmetiyle ve o ümmetin dışındakilerle beraber olan risaletin yüklerini, meşakketlerini eda etmekle meşgul olmaktadır. Bu her ne kadar Rabbinin taati ise de, fakat onun Rabbi ile tek kalması ondan daha âlâdır. Öyle ise onu bir noksanlık olarak saydı ve bundan Allah'a istiğfar etti, af diledi. Müellifimiz konuyla irtibatı açısından da Allah'ın diğer bir ayette şöyle buyurduğunu söylemektedir: “*Allah dileseydi, elbette onları hidayet üzerinde toplayıp birleştirdi, o halde sakın cahillerden olma”(Enam, 35)*¹⁹⁶.

Hâdimi, İmam Birgivinin “ *Nebiler masumdurlar*” görüşünü, gelenekte mevcut olan düşünceleri de hesaba katarak değerlendirmektedir. Alimimiz bu konuda sehven günah işlemenin caiz olduğunu ifade etmektedir. Aynı zamanda bunların hepsi vahiyden sonradır. Ona göre bundan öncesine gelince büyük günahların sudûrunun menedilmiş olduğuna bir delil yoktur. Müellifimiz ayrıca Şiiler ve Mutezilenin de bu görüşe muhalefet ettiğini rivayet etmektedir. Sonuç olarak Hâdimi eğer kebîreden zina etmek ve sağîreden ise cimrilik söz konusuysa bunların vahiyden de önce mümtenî olduğunu ifade etmektedir¹⁹⁷.

Hâdimi ilk peyğamber olması nedeniyle ve aynı zamanda günah ve hata kavramları bakımından da Adem kıssasına değinmektedir;müellif “*işte bu ağaca yaklaşmayınız*” (Bakara,35) sözünden sonra “onlar ise yediler” ayetinin açıklaması olarak bununla onların günah işlediklerini belirtmektedir. Bu görüş şu ayetle temellendirilmektedir;’*Âdem Rabbine âsi olup yolunu azıttı”(Taha,121).* Yani hata etti. Çünkü Allah onun özrünü şu ayeti kerimesiyle haber vermektedir: “*And olsun ki,*

¹⁹⁶ Hâdimi, Berîka, I, 251.

¹⁹⁷ A.g.e., I, 250.

daha önce Adem'e ahit (emir ve vahiy) vermiştik. Ne var ki o,(ahdi) unuttu. Onda azim de bulmadık”(Taha,115)¹⁹⁸.

Müellifimiz, peygamberlerin günah işlemeleri konusunda sonuç olarak şu neticeye gelmektedir ki, onların korkularının çoğu, azamet ve muhabbet korkusudur. Öyle ki, o yakınlaşma ve bilgisel gücün makamıdır. Onların dünyevi işlerden en çok korktukları şey mübah şeydir. Çünkü o Allah'ın haricinde olan şeylere meyl etmek demektir. Nebilerin günah itirafında bulunmaları ve tövbe etmeleri ve ağlamaları işte bu cins üzerine haml olunur. Netice olarak nebiler zat ve sıfatlarla alakalı şeyler hakkında, nübüvetten sonra aklen ve naklen habersizlikten masumdurlar. Nübüvetten önce ise sem'an ve naklen masumdurlar. Tebliğe dair işler hakkında bilgisizlikten ise kesin olarak şer'an ve aklen masumdurlar. Nübüvetten sonra yalan sözden, sözün yalanından kasıtlı olsun, kasıtsız olsun, şer'an, icmaen, nazaren veya burhanen (delille) masumdurlar. Peygamberlikten önce kesin olarak bunlardan da masumdurlar¹⁹⁹. Diğer açıdan ise, onun kendi içtihadıyla yapmış olduğu işler ve söylemiş olduğu sözler de yine vahyin kontrolü altında olduğundan, “zelle” tabir edilen küçük hataları bile vahiyle düzeltilmiş ve böylece onun yapmış olduğu fiiller ve söylemiş olduğu sözler her türlü hatadan arındırılmıştır²⁰⁰. Böylece onun bir peygamber olarak bütün sözleri ve uygulamaları ilâhî kontrolden geçmiştir²⁰¹

Hadimi İmam Birgîvinin '*Peygamberler meleklerden üstündür*' görüşünü eserde ele almakta ve değerlendirmektedir. Ona göre burada peygamberlerin efdal oluşunun yönü meleklerin Adem'e ta'zimen ve tekrimen secde etmeleridir. Diğer bir husus ise, Adem'in onlara esmâyı öğretmesidir. Müellifimize göre Allah'ın şu ayeti buna delildir: ***“ Allah birbirinden gelme bir nesil olarak Âdem'i, Nuh'u, İbrahim ailesi ile İmrân ailesini seçip âlemlere üstün kıldı.”***²⁰². Melekler de alem cümlesindedir. Çünkü enbiyanın itaati *nefsin davetçilerinin kahrına karşı olur*. O halde daha meşakkatlidir. Meleklerin ibadeti ise *tabiatlarının icabı üzeredirler*, daha meşakkatli olan ise daha

¹⁹⁸ A.g.e., I, s. 254.

¹⁹⁹ Hâdimî, *Berika*, I, 256.

²⁰⁰ Mevlüt Güngör, *Kur'ân Araştırmaları-2*, İstanbul: Kur'an Kitaplığı Yay., 1996, 45.

²⁰¹ A.g.e., 65.

²⁰² Al'i İmran,33.

efdaldir. Ancak Hâdimi belirtmektedir ki, Eşariler, Mutezile ve Filozofların bazılarına göre melekler daha efdal varlıklardır. Çünkü onlar heyulânî kötülüklerin kaynaklarından berî kılınmış mücerret ruhlardır. Aynı zamanda bazı fiillere karşı kuvvetli ve kudretlidirler. Çünkü onlar enbiyanın muallimleridirler. Çünkü Kur'an, onların peygamberlere öncelikli oluşları üzerine cârî olmuştur. Allah'ın bu kavli söylediklerimize delildir: **“Herkes Allah'a ve onun meleklerine iman ettiler...”**(Bakara, 285) **bir de Allah'ın şu kavlinden dolayı: Ne Mesîh ve ne de Allah'a yakın melekler, Allah'ın kulu olmaktan geri dururlar...**(Nisa, 172) Şüphesiz ehl-i lisan bu ayetten onların, Hz. İsa üzerine üstün tutulduğunu anlarlar²⁰³.

Müellifimiz melekler konusuna değinirken hârut ve mârut konusunu da ele almaktadır. Hâdimî'ye göre onlar hakkında Rasulullah (sav) 'den ne sahih, ne de sakim(rivayeti doğru, sağlam olmayan hadis) bir haber yoktur. Bu aynı zamanda ne rey ne de kıyas ile bilinen bir işittir. Bilakis; her ne kadar bazı tefsir kitaplarında vaki oldu ise de onların hepsi yahudilerin kitablarından alınmadır. Kur'an'dan anlaşılan azaplandırma ise bir muâtebe kabîlindedir. Tıpkı sehv sebebiyle peygamberlerin îtâba mâruz kalmaları gibi. Sihri öğrenmek ise itikat edilmesi ve kendisiyle amel edilmesi gibi küfür değildir. Ancak bunun sağlam bir gaye için olması şarttır. Bu ise nebînin mucizesini peygamberlik iddia eden sahtecinin sihrinden ayırmaktır. Çünkü onların arasında sihir yaygınlık kazanmıştı²⁰⁴.

2.1.11. Allah'ın Fiillerinde Gaye ve Hikmet

Hâdimî İslam düşünce ekolleri tarafından tartışılan Tanrı'nın fiillerinde gaye ve hikmet konusunu ele almakta ve tahlil etmektedir. Müellifimize göre Allah'ın bütün ef'ali, hikmeti üzeredir. Her ne kadar ilmimiz onu ihate etmese de bu böyledir. Çünkü O, mutlak manada herkesin ve her şeyin malikidir. Öyle ise onun fiilinde veya terkinde

²⁰³ Hâdimî, *Berîka*, I,258.

²⁰⁴ Hâdimî, *Berîka*, I, 259.

kötüleme tasavvur olunmaz. Bu nedenle Allah tarafından itaat edene sevap verilmesi bir lutuf ve adalettir²⁰⁵.

Mutezileye göre Allah'ın çirkin şeylere dair ne iradesi ne de meşiyeti vardır; aksine, Allah bunları yadırgar. Bunun delili, “*Allah, kullarına bir zulüm dileyecek değildir*”²⁰⁶ ayetidir. Ayette geçen “zulmen” lafzının nekre oluşu, genel olumsuzluk bildirir. Bu demektir ki, Allah, zulüm diye isimlendirilebilecek hiçbir şeyi murat etmez²⁰⁷.

Konuya dair Ehlisünnet'in genel değerlendirmesine gelince ; Allah'ın hem iradesi, hem meşiyeti hem de takdiri, küfür, fesat, zulüm gibi, çirkin kavramı alanına giren tüm masiyet türlerine talluk ederken, O'nun rızası, sevgisi, ve emri, sadece güzele talluk eder. *Allah'ın fesadı sevmemesi*²⁰⁸, *küfre razı olmaması*²⁰⁹ ve *zulmü istememesi*²¹⁰, ilahî iradeyi değil; sadece sevgi ve rızayı nefyettirmektedir. Şu halde irade, sevgi ve rızanın gayridir. Dolayısıyla Allah sevmediği ve razı olmadığı bir şeyi bazen murat edebilir²¹¹.

Hâdimî, Allah'ın fiillerinin hikmetle ilişkisini kurarak kısaca ekollerin konuyla ilgili görüşleri çerçevesinde değerlendirmelerde bulunmaktadır. Ona göre Mâturidiler indinde hikmet, kendisi için âkibet-i hamîde olan şey demektir. Eşariyye katında ise hikmet, failin kastı üzerine vaki olan şeydir. Mutezile'ye göre ise hikmet, kendisinde fail kastı için menfaat olan şeydir. Hâdimî, Maturidi'nin görüşünü benimseyerek, Allah'ın tüm fiillerinin, zorunluluk olmaksızın hikmeti gereğince “mesalihi” içerdiğini ifade etmektedir. Nitekim bu bağlamda Hâdimî'ye göre, iyilik ve kötülüğün (hüsün ve kubuh) anlaşılmasında akıl onların bazılarını idrak eder, bazılarını ise edemez. O zaman şeri hükümler devreye girer²¹².

²⁰⁵ Hâdimî, *Berîka*, I, 206.

²⁰⁶ Mu'min, 31.

²⁰⁷ Kâdî Abdulcebbar, *Şerhu'l-Usûli'l-Hamse*, 460.

²⁰⁸ Bakara, 205.

²⁰⁹ Zümer, 7.

²¹⁰ Mu'min , 31.

²¹¹ Ebû Ya'la el-Ferrâ, *el-Mu'temed fi Usûli'd-Dîn*, thk. Vadi Zeydan Haddad, Beyrut: Daru-l-Maşrık s. 75 ; Sa'deddin Taftazani, *Şerhu'l-Akâid*, Mektebetu Vehbe, 109, 112-113, 119.

²¹² Hâdimî, *Risâletu'l-Besmele*, 57.krş. Beydavi, *Envâru't-Tenzil*, I, 258.

Müellifimize göre fiilden murad, Allah'ın halk etmesine ve emrine şâmil olan şeydir. Allah halk ettiği ve emrettiği şeyde hikmet'e riayet etti. Fakat şunun bilinmesi gerekir ki hikmet O'nun fiili üzerine hadis değildir. Yoksa Allah'u Teâlâ'nın fiilinin bir takım sebeplere bağlı olmakla, illetli olması lazım gelir. Bu husustaki açık naslar şunlardır: **“Yalnız Allah'a kulluk etmekle emr olunurlar”²¹³;** **“Cinleri ve insanları, ancak bana kulluk etmeleri için yaratmışımdır”²¹⁴**. Burada geçen emir ve halk etmesi; işte o hikmetleri ve maslahatları içermektedir. Müellifimiz teklifi hükümlerin mahiyetine de bu bağlamda değinmekte ve şer'i hükümlerin hikmetlerle muallel olduğunu söylemektedir. Ona göre bu görüşe karşı itiraz getirilirse ve bazı şer'i hükümler öyle değildir denilirse buna şöyle cevap verilir; eğer burada gâyi neden (illet-i gaiyye) kast ediliyorsa o zaman bu makul değildir. Neticede şer'i hükümlerle ilgili illet-hikmet ilişkisi ancak Allahu Teâlâ'nın nuru ile teyit olunmuş olan râsihun zümresi vasıtasıyla bilinir²¹⁵. Böylece biz burada Hâdimî'nin konuyu açıklarken İbn Sina felsefi terminolojisini kullanarak görüşlerini analitik bir biçimde ortaya koyduğunu görmekteyiz. Çoğu müslüman düşünürlere göre de “gai illet” (gâyi neden) açısından Tanrı'nın fiillerinde gaye ve hikmet aranması olanaksızdır. Konuyla irtibatlı olarak müellifimiz teodise (kötülük) probleminde de dokunmakta ve küfür, şerler ve kabahatlerin, Allahu Teâlâ tarafından halk edilmesinin faideden hali olmadığını belirtmektedir²¹⁶.

Eş'arilere göre Allah yaptıklarında ve insanlara emrettiklerinde hiçbir gaye, hedef, hikmet ve adalet aranmayacak, aranamayacak biridir. Adalet, isterse insanlara güç yetiremeyecekleri şeyleri yükleyebilir, ekmeği haram, çalmayı helal kılabilir, insanların rızıklarını ve ecelleri başta olmak üzere onların dünyada yaşarken başlarına gelen her türlü hayır ve şer , ezelde takdir edilmiştir. (Ezeli Takdir) insanın kendine ait bir irade ve gücü (istitaat) yoktur. Bunlar fiil anında Allah tarafından yaratılır. Eş'arilerin bu Allah anlayışlarını doğuran şey, ortaçağın mutlak kudret ve iradeye dayanan siyasi saltanat rejimidir. Onlar mevcut siyasi otoriteye bakıp Allah'ı ona benzetiyorlardı.

²¹³ Tur, 56.

²¹⁴ Beyyine, 5.

²¹⁵ Hâdimî, *Berika*, I,207; krş.Ebu'l-Hasan el-Maverdi,*en-Nuket ve'l-Uyûn*,Dâru'l-İlmiyye, Beyrut, 1992, I, 379.

²¹⁶A.g.e, I, 207.

Çünkü mevcut sultanların otorite ve kudretini sınırlayan hiçbir kaide, kural ve kurum yoktur²¹⁷.

Mâtüridiyye'ye göre ise kemal sıfatlarından birini teşkil eden hikmetin Allah'a nisbeti, karşıtı olan sefehin ise O'ndan nefyi zaruridir. Allah'ın hakîm oluşu fiillerinin hikmetli olmasını gerektirir. Bazı fiillere ait hikmetlerin bilinmemesi, ayrıca şer niteliğindeki fiillerin Allah'ın fiilleri zannedilmesi sonucunda ilâhi fiillerin hikmetsiz ve şer olarak kabul edilmesi yanlıştır²¹⁸.

Hâdimî Tanrının fiillerini aynı zamanda “*faâlnun limâ yuriyd*”²¹⁹ bağlamında da değerlendirmektedir. Yani ne murad ederse o olur. Çünkü böyle olmasa acizlik lazım gelir. Bunu , kendisine bir şeyi vacip olmaksızın yapar. Çünkü o kast ve ihtiyar ile her şeyden öncedir²²⁰. Neticede Allah'ın meşietini metafizik anlamda anlaşılmalıdır. Yoksa adaleti ve yaşadığımız dünyanın imtahan vesilesi olduğu gereğince de, insanlar hakkında Allah'ın böyle davranmayacağı Kur'an'ın mahiyetine ve ruhuna da uygundur.

2.1.12 Kul (İnsan) Fiillerinin Mahiyeti

Hâdimî, kulların (insan) fiilleri ile ilgili gelenek içersinde vuku bulan tartışmaları da göz önünde bulundurarak konuyu ele almakta ve değerlendirmektedir. Müellife göre “ihtiyar”, yani fiili yapma, kendiliğinden (nefsul-emirde) fitrat da var olan bir şeydir. Kabul edilmeyen ise, onun hârici varlığıdır. Müellifimize göre belki de şöyle düşünmek daha makuldür; var olan(musbet), cüz'i ihtiyarın aslıdır ve mükellefte mevcudun başlangıcıdır. Yok olan ise(menfi) bu cüz'i ihtiyarın kendisidir²²¹.

²¹⁷ M. Esseyid Cüleynd, *Kadıyyetu'l-Hayr ve 'ş-Şer fi fikrî'l-İslamî*, Cidde., 1981, 226.

²¹⁸ Ebu'l-Berekat Abdullah en-Nesefî, *Medariku't-Tenzil ve Hakâiku't-Te'vil*, Dâru'l-Kitâbi'l-Arabî, Beyrut, I, 96-97.

²¹⁹ Hûd, 108.

²²⁰ Hâdimî, *Berika*, I,208.

²²¹ Hâdimî, *Berika*, I,218.

Mu'tezile insani fiillere ilişkin hükümlerin tesbitinde, önce fiilin aldığı hükme sebep olan illete bakar, ardından da onu aynı illeti taşıyan bütün fiillere kıyas eder²²². Örneğin, zulmün ve yalanın çirkin oluşuna sebep olan illet bilindiğinde, söz konusu illetin taşıdığı tespit edilen bütün fiillere aynı hüküm verilir. Onların bu yöntemi kullanmada fıkıhçılardan ayrıldıkları en önemli nokta, aslın aldığı hükme sebep olan illetin nass tarafından değil, akıl tarafından tespit edilmesidir.

Müellifimiz, kul fiilinin mahiyetini tahlil etmekte ve bunu sistematik bir biçimde değerlendirmektedir. Ona göre kulun fiili üç kısımdır: birincisi, zorunlu olup "ızdırârî" adlanmaktadır. İkincisi ise tercihe dayalı yapılmaktadır ve "ihtiyârî" terimiyle ifade olunmaktadır. Sonuncusu ise raslantısal, yani "tesâdüfî" diye isimlendiriliyor. "Izdirârî" ve "tesâdüfî" olan fiiler hüsün ve kubuh ile vasıflanamazlar²²³.

Hâdimi konuyla bağlantılı olarak İslam düşünce ekolleri arasında vuku bulan tartışmaları ve onların görüşlerini de zikr etmekte ve mevzuyu şöyle değerlendirmektedir:

*"Cebriyye'ye göre kulun fiilinde etkin olan şey, yalnız Allah'ın kudretidir. Eş'arilere göre ise kulun kudretinin tesiri olmaksızın kulun fiilinde Allah'ın kudreti etkindir. Diğer görüş ise fiilin icab ve zorunluluk olmaksızın sadece kulun kudretiyle olmasıdır. Bu ise Mutezile'nin mezhebidir. İcab ile bir birine uymamanın men edilmesi ise felsefecilerin mezhebidir. Burada makul olan , kul için kendi kudreti neticesinde bir fiilin olmasıdır. Bilinmesi gereken şey şudur ki canlıların bütün fiilleri mezheplerin böylece tafsilatlı açıklamalarına göre dir. Ancak bazı deliller sadece mükellefler hakkında cereyan ederler. Bundan dolayı, burada kullar tahsis olundu."*²²⁴.

Hâdimi'ye göre eğer bu fiiller, bir taat iseler sevap alırlar. Bununla beraber o fiiller adi birer sebeplerdir, asli sebepler değildirler. Zira sevaba müstehak olmak, ancak Allah'ın ihsanıyladır. Kulların fiillerinden kabih olanı ise rıza ve muhabbet ile değil aksine onun buğzu ve hoşnutsuzluğu iledir. Müellifimiz kulların fiillerinden hasen, yani

²²² Kadı Abdülcebbar, *el-Muhît bi't-Teklif*, (tahkik, es-Seyyid Azmi), Mısır, tsz., 235.

²²³ Hâdimî, *Berîka*, I, 218.

²²⁴ Hâdimî, *Berîka*, I, 218-219; daha geniş bilgi için bkz. Hâdimi, *Risâletu'l-Besmele*, 47-50.

güzel olanın Allah'ın rıza ve muhabbetiyle olduğunu söylemektedir: **Çünkü” O, kullarının küfrüne razı olmaz”²²⁵.**

Sünnî kesimin genel kabulü şudur ki, teklif noktasında akıl mutlak olarak ne bir şeyin güzelliğini ne de çirkinliğini anlayabilir. “Güzeldir” veya “çirkindir” diye hükümde bulunmak ancak dinin yol göstereceği konulardan olup naklî verilere dayanmaktadır. Dolayısıyla eşyanın güzelliği ve çirkinliği hususunda aklın hiçbir hüküm vermeye yetkisi yoktur. Şer'an yasaklanana çirkin, bunun aksine ise güzel denir. Diğer bir deyimle iyi (güzel), Allah'ın emrettiği, kötü (çirkin) ise yasakladığı şeydir. Kısaca özetlenecek olursa, Ehlisünnet imamlarının genel kabulü, güzellik ve çirkinliğin, ancak dinî kural sayesinde idrak edilebileceği noktasındadır²²⁶.

Ehlisünnetle ilgili şu önemli ayrıntıyı da burada zikretmek istiyoruz. Akla güzel gelen bir şey ilahî hikmette de güzeldir. Ne var ki, hikmette güzel olanın, hikmet açısından zorunlu kabulü söz konusu olsa da, teklifi hükümler açısından zorunlu kabulü gerekmemektedir²²⁷.

Mutezile'nin konuyla ilgili genel görüşüne gelince; güzellik ve çirkinlik zâtî kavramlar olması hasebiyle, bir şeyin güzel ya da çirkin olduğuna hüküm veren akıldır. Zira bir şeyin güzel ya da çirkin oluşu aklın algı alanına dahil olup, bunların idrak edilmesi nakle dayalı değildir. Sözelimi, her akıl sahibi, zulmün çirkin, yerilmeyi hak eden yermenin ise güzel olduğunu bilir. Dolayısıyla, burada belirleyici faktör akıldır. İnsan, akılla neyin iyi, neyin kötü olduğunu belirleyebilir. Nakil bir şeyin ne çirkinliğini ne de güzelliğini gerektirir; o sadece aklın delâleti doğrultusunda fiilin durumunu ortaya çıkarır. Diğer bir ifadeyle, nakil bu hususta bir şey söylediği vakit, “tespit eden” değil, ”haber veren” olmuş olur²²⁸.

Mutezile bu görüşünü destekleme sadedinde: **“Şüphesiz Allah, adaleti, iyiliği, akrabaya yardım etmeyi emreder, çirkin işleri, fenalık ve azgınlığı da yasaklar”²²⁹**

²²⁵ Zümer, 7.

²²⁶ Ebu'l-Meali İmamı'l-Haremeyn Rukneddin Abdülmelik, Cüveynî, *el-İrşâd*, thk. Esad Temim, 258-259; Şehristânî, *Nihâyetu'l-İkdâm*, 370. Ebu'l-Hasan Seyfeddin b. Muhammed b. Salim Âmidî, *Gayetu'l-Meram fi ilmi'l-Kelam*, thk. Hasan Mahmud, Kahire: Vezaretu'l-Evkaf, 234.

²²⁷ Şehristânî, *Nihâyetu'l-İkdâm*, 374.

²²⁸ Kâdî Abdulcebbar, *el-Muğnî fi Ebvabi'Tevhid ve'l-Adl*, Kahire: Daru'l-Mısıryye, VI, 64; a.mlf., *Şerhu'l-Usûli'l-Hamse*, 484.

²²⁹ Nahl, 90.

ayetini delil getirmektedir. Zira bu ayet hüsün ve kubhun, emir ve nehyden önce sabit olduğunu ispatlamakta olup, böylece Allah'ın güzel şeyleri emrettiği, çirkin şeyleri de yasakladığı konusunda ümmetin hiçbir ihtilafı yoktur²³⁰.

Ancak Râzî, Kadı Abdülcebbar'ın halku'l-Kur'an ile ilgili bütün çıkarsamalarının, seslerden ve harflerden te'lif edilmiş kelam için söz konusu olduğunu, zaten kendilerinin de bu noktada onlara itiraz etmediklerini belirtmektedir²³¹.

Hulasa olarak Hâdimî'ye göre ise irade, meşiet yani dileme ve takdir hepsine tealluk eder. Rıza, muhabbet ve emir ise, ancak hasene (güzele) tealluk eder kabihe tealluk etmez²³².

Hadimi konuyla irtibatlı olarak gelenek içerisinde vuku bulan ıstıtaat (güç yetirebilme) konusuna değinmekte ve fiil ile ıstıtaatin, mahiyetleri gereği ilişkili olarak anlaşılması gerektiğinin altını çizmektedir. Hâdimî'ye göre ıstıtaat(güç yetirme) iki manaya gelir. Onlardan biri fiil ile beraber olandır. Yani, ne fiilden önce ve ne de ondan sonra olandır. İkincisi ise illet için bir cüz veya şart olması anlamındadır. O halde müellifimize göre ıstıtaat kul için bir sıfattır ki, cüz'i iradeyi sarf esnasında hasıl olur. Hâdimi burada hiyerarşik olarak dört seviyenin var olduğunu söylemektedir. Birincisi zatında her bir kabiliyetle ilgili olmaya uygun olan külli irade. İkincisi selamet-i esbab, üçüncüsü kulun güç yetirerek bu iradeyi muayyen bir fiile sarf etmesidir; Bu da o iradeyi fiille alakalı kılmasıyla olur. Çünkü bu cüz'i iradedir. Dördüncüsü ise bu esnada, Allah'ın kulda işte o güç yetirebilme fiil ile beraber olan ıstıtaati kulunda önceliksiz ve sonralıksız yaratmasıdır. İşte bu sarf, Allah'ın kulda yani ıstıtaati yaratmasına sebeptir. O halde Allahın kulda, fiiline tesirde, kendisi için, bir giriş olacak yöne doğru kudreti icat etmesi caiz olur. Netice olarak Hâdimî, bunun ancak kulun iki kapasiteden birini tercih etmesi sebebiyle yaratıldığını söylemektedir. Şüphe yoktur ki, tercih izafi olup onun halk ile yani, yaratmakla alakası olmaz²³³.

Eş'arilere göre fiiller eşit olup, özünde hüsün-kubuh yoktur. Hüsün kubuh sabit zatî sıfatlar değildir. Aksi takdirde yalan söylemek bir mazlumu eziyetten kurtarmak,

²³⁰ Kadı Abdülcebbar, el-Muğnî, VI, 113.

²³¹ Fahrüddin er-Râzî, *Mefatihü'l-Gayb*, Beyrut: Dâru'l-Kütübi'l-İlmiyye, XXVI, 267.

²³² Hâdimî, *Berîka*, I, 218-219.

²³³ Hâdimî, *Berîka*, I, 220-221.

dođru söyleyerek bir masum insanın helakına yol açmak ve had geređi adam öldürme ile suçsuz yere adam öldürme birbirinden ayırt edilemezdi²³⁴. Yalan söylemek kötü olduđu halde mazlumu kurtarmak için tercih edilmektedir. Ancak Taftazâni bu gerekçeye itiraz ederek şöyle demektedir: “Bu konuda hüsün kurtarmaktır, yalan söylemek deđil. Yalan söylemeden kurtarma imkanı yoksa yalan kaçınılmaz olur. Dahası mazlumu kurtarmak için yalan söylemek vacip olur, terk edeni kesin olarak kınanır, böylelikle hüsün olarak kabul edilmiş olmaktadır”²³⁵.

Hâdimi ıstıtaat konusunun soyut oluşu yanında aynı zamanda somut oluşuna da dikkatlerimizi çekmektedir. Ona göre duyular ve azalar gibi, dış uzuvların selametine de ıstıtaat adı vermek mümkün. Nitekim Allah’ın şu ayetinde olduđu gibi: ***Yoluna gücüü yetenlerin o evi hacetmesi, Allah’ın insanlar üzerinde bir hakkıdır***”(Âl’i-İmran,97)²³⁶.

Müellifimiz ıstıtaatin mahiyetiyle ilgili olarak Mutezilenin görüşünü de tahlil etmektedir. Onlara göre ıstıtaat fiilden önce olmazsa takat getirilmeyen (teklifi ma la yutak)şeyin teklif edilmesi gerektiđini söylemektedirler. Bu aciz kimseye teklif manasına gelmektedir. Bunun üzerine Hâdimî burada fiilin üzerine mukaddem diđer bir ıstıtaat var olduđunu söyleyerek konuyla ilgili olarak görüşünü belirtmektedir. Bu ise esbabın selametidir. Bu nedenle teklifin sıhhati, yani emir ve nehiyeler ona dayanmaktadırlar. Böylece kulun sevap veya ceza alması bununla ölçülüyor. Müellifimiz konuyla irtibatlı olarak şu ayeti de delil olarak sunmaktadır”***Allah her şahsı, ancak gücünün yettiđi ölçüde mükellef kılar***”²³⁷. Hâdimi bu bağlamda cüz’ü ve külli irade konusunu da ele almakta ve ıstıtaatla irtibatlı olarak deđerlendirmektedir. Ona göre yaratma ve seçme olmaksızın kulda Allah’ın icadıyla mevcut olan külli iradeden cüz’i irade ortaya çıkıyor. Küll, kulda ortaya çıkma gücüyle bazı konularda dışta mevcuttur. Müellifimiz cüz’i iradeye örnek olarak şu ayet delil getirmektedir:”***Bir***

²³⁴ S’adeddin Taftazâni, *Şerhu’l-Makasid*, IV, 284

²³⁵ A.g.e., 286.

²³⁶ Hâdimî, *Berîka*, I,221.

²³⁷ Hâdimi, *Berîka*, I,221.

toplum kendilerindeki özellikleri değiştirmeye kadar Allah, onlarda bulunanı değiştirmez”(Ra’d, 11)²³⁸.

Nitekim meşhur alimlerden Harîrizâde, söz konusu “teklifi ma la yutak” ayetini, kavramsal tahlile tabi tutarak doğal sevgi (hubbu tabii) ile olan ilişkisinin farklılığını değerlendirmektedir. Ona göre, burada söz konusu olan şeyin, seçici mahiyet taşıyan aklî sevgi olduğudur. Bu, tercihte, aklın gerektirdiği şey anlamına gelmektedir. Söz konusu tercih, insan doğasına aykırı bile olsa. Örneğin hasta bir insan kendi doğası gereğince ilaç almayı istemez. Ancak bilgisi ve aklî çıkarımı gereğince o bunu kabul eder. Dolayısıyla burada söz konusu olan şey “teklifi ma la yutak” olmaksızın kast edilen aklî sevgidir²³⁹.

Müellifimiz teklif kavramını ele almakta ve sıhhati açısından ıstıtaat, kudret ve fiil kavramlarıyla irtibatlı bir biçimde tahlil etmektedir. Ona göre Allah’dan gelen emirler ve nehiylerle teklifin sıhhati, fiilden önce bulunan, işte o ıstıtaat üzerine dayanır. O halde önce olan ıstıtaat teklifin sıhhati içindir. Fiil ile birlikteki ıstıtaat ise kulun sevaba ve cezaya istihkakın sebep olmaktır. Müellifimize göre bu bağlamda kul, sebeplerin selameti manasına olan takati ve kudreti dahilinde olmayan bir şeyle teklif olunmaz. Hâdimî konuyla ilgili olarak şu ayeti delil olarak getirmektedir:” **Allah her şahsı, ancak gücünün yettiği ölçüde mükellef kılar. Herkesin kazandığı (hayır) kendine, yapacağı (şer) de kendinedir”(Bakara,286).**

Hâdimi bu konuyu derinlemesine tahlile tabi tutmakta ve teklifin sıhhatinin(ma la yutak) kavramsal olarak 3 grupta ele alınabileceğini belirtmektedir. Birincisi haddi zatında, imkansız olan şeydir, yaratıcının ortağının olması gibi. Bu ittifakla caiz değildir ve teklifi de vaki olmaz. İkincisi haddi zatında mümkün olup, kulda adeten mümkün olmayandır. Bu cisimleri halketme, yaratma gibidir. Bu Eş’ariler katında caizdir. Bizim katımızda ise caiz değildir. Üçüncüsü ise, kuldaki mümkün olan, fakat olmadığına dair Allah’ın ilmi, iradesi ve haberi ile alakalı olandır. Müellifimiz delil olarak bu ayeti getirmektedir:”**Ebu Leheb’in iki eli kurusun! Kurudu da. ” (Tebbet,1).** O halde bu

²³⁸ A.g.e., I, 222.; bkz. Muhammed Ali es-Sabuni, *Safvetü’l-Tefâsir*, Dâru’l-Kalem, Beyrut, 1986,III, 235.

²³⁹ Harîrizâde, *el-Mevridu’l-Hass*,(thk. Yakup Çiçek),113.

caiz olur ve ittifakla vaki oluyor. (yani helak olmaması kulun takatinde değildir. Çünkü Allah haber vermiştir) İşte bu üçüncü, ‘mala yutak’ olan şeylere itibar olunmaz. Başka bir ifade ile bu konuda takatin olmamasının kemali murat olunuyor.²⁴⁰.

2.1.13. Hayır ve Şer Problemi(Kötülük-Teodise)

Müellifimiz İslam düşüncesinde ele alınan hayır ve şer konusuyla ilgili görüşlerini de sistematik olarak ayetlerle irtibatlı bir biçimde tahlil etmekte ve değerlendirmektedir. O bu konuda Mutezile ve felâsifenin iddialarını tahlil ederek neticede kendi görüşünü belirtmektedir. Mutezile gibi hayır ve şer’e hâdistir demek, ademden vücuda, yani yokluktan varlığa çıkarılan şey demektir. Felsefeciler de bu görüşe muhalefet etmektedirler. Onların meşhur olan delili ise âlemin tağayyur etmesidir, yani değişmesidir. Yani âlem hâdistir, değişkendir. Neticede müellifimize göre âlem ya a’yandır veya arazdır. Bunların hepsi de hâdistir. Araza gelince, bunların bazıları müşahede iledir. Sükündan sonra hareket gibi, karanlıktan sonra ışık gibi, beyazdan sonra siyah gibi. Arazın bazıları da delil ile bilinir. Bu ise yokluğun ârız olmasıdır. Nitekim bunların zıtlarında olduğu gibi. A’yana gelince, onlar havadisten uzak olmazlar. Havadisten uzak olmayan her şey ise hâdistir²⁴¹.

St. Augustine (ö. 354-430) göre, Allah mutlak iyi olduğu için O’nun meydana getirdiği şeyler de iyidir. Esasında “yaratılmış olmak”, iyi olmanın kendisidir. Tanrının düzeninde kötülüğe yer yoktur. Ancak Allah, bazı kötülüklerden iyiliği çıkara bilir. O’nun düzeninde kötülük bununla sınırlıdır. Augustine, bu dünyadaki kötülükleri, gözlem düzeyinde inkar etmiyor. Onun inkar ettiği şey, bu dünyanın hammaddesinde “kötü” diye nitelendirilen malzemenin kullanıldığı iddiasıdır. Buna göre Allah bu alemin en güzel şekilde tasarlamıştır. Tasarlama hatası yoktur. Kötülük denen şey, bu tasarımın, bazı nedenlerle aksamasıdır. Augustine buna, hastalık örneğini verir. Allah’ın

²⁴⁰ Hâdimî, *Berîka*, I,221.

²⁴¹ Hâdimî, *Berîka*, I,216-217.

düzeninde insanlar sağlıklı olarak tasarlanmıştır. Ama zaman zaman insan sağlığı bozulabilir. Hastalık, kötüdür , ama bu sağlığın bozulması anlamında bir kötülüktür²⁴².

İbn Sîna'ya göre varlıklar, kendisinde hiçbir kötülük bulunmayanlar ve varoluş amacı iyilik olmakla birlikte bazı durumlarda kötülük olanlar şeklinde ikiye ayrılmaktadır. Örneğin ateş iyidir. Ne var ki o, kimi durumlarda insanları, evleri, ormanları yakabilir. Bu kötülük, ateşin kendisinden değil kullanımından kaynaklanmaktadır²⁴³.

Hâdim'ye göre bu konuda takdir, kader ve kadr, Allah'ın takdir ettiği kazasıdır. Yani takdir, her mahluku hüsün-kubuh, menfaat-zarar ve kendisini ihtiva eden zaman üzerine terettüb eden sevap ve azab gibi, üzerinde bulunduğu had ile sınırlama (tahdit) demektir. Bunlar O'nun ilmiyledir. Müellifimize göre konuyu şu ayet temellendirmektedir: "**O, görülmeyeni ve görüleni bilendir**"-(Haşr 22). Hâdimi, sağlam ve muhkem fiillerin, kendi yaratıcısının ilmi üzerine delalet ettiğini ifade etmektedir. Onun iradesi ve kazası demek, O'nun ezelde takdir ettiği şeylerin hepsine dair olan ezeli hükmüdür. Onun kaderi de, onları mahsus bir kader üzere ve onların zatlarında ve hallerinde muayyen bir takdir üzere icat etmesidir²⁴⁴.

Bu bağlamda Hâdimi kötülük ve şer konusunda, şer'in nefislerin elinde olduğunu belirtmektedir. Nefisler ise Allah'ın elindedir. Hayır bizzat Allah'tandır. Şer ise vasıta ile ondandır. Buna Allah'ın şu ayetiyle hüccet getirilir: **Sana isabet eden her iyilik, Allah'tandır. Sana isabet eden her kötülük ise senin nefisindedir**"-(nisa-79)²⁴⁵.

Şer, mahiyeti itibariyle ya tam yokluk, ya da kemalin yokluğudur. Şu halde mevcudat, sırf mevcut olması yönüyle şer değildir. Onlar zatlarını değil, kemallerini yok eden şeylere kıyasla şerdirler. Meyveleri ifsat eden soğuk buna örnek verilebilir. Burada soğuğu iyice analiz ettiğimiz vakit, onun bir keyfiyet olması veya kendisini gerekli kılan illetine kıyas edilmesi itibariyle bizatihi şer olmadığı; aksine, bir kemal

²⁴² St. Augustine, "*İyiliğin Yokluğu Olarak Kötülük*", çev. Metin Yasa, *Klasik ve Çağdaş Metinlerle Din Felsefesi*, ss. 119-120. Bazı iyiliklerin ortaya çıkması için kötülüğün de kaçınılmaz olduğu Swinburne tarafından da ileri sürülmüştür. Bkz. Swinburne, *Tanrı Var mı? Çev: Muhsin Akbaş, Arasta Yay., Ankara 2001, 86.*

²⁴³ İbn Sîna, *eş-Şifa, el-İlâhiyyât, II,416.*

²⁴⁴ Hâdimî, *Berîka, II, 217.*

²⁴⁵ A.g.e., III,20.

olduğu anlaşılmış olur. Burada soğuşun şer oluşu, ancak meyvelere kıyasladır. Soğuk, meyvelerin mizacını bozup, onların kemal vasfını yitirmelerine sebep oluşturması yönüyle arızî bir şerre dönüşmüş olmaktadır. Dolayısıyla şerler izafi ve şahsî olgulardır²⁴⁶.

Hâdimî'ye göre yokluk obje (şey) değildir. Çünkü şey, sabittir, yani vardır. Yokluk, Mutezile'nin söylediğinin aksine sabit değildir. Müellifimiz bu konuda kelamcılarla filozofları da birleştirmektedir. Ona göre kelamcıların yokluk dediği şey, filozofların “imkân-ı âmm”ıdır.²⁴⁷

M. Şerif'in Tûsî'den naklettiği şu önemli bilgilere de yer vermek istiyoruz; “iyilik Allah'tandır. Kötülük ise kendi yolunda bir araz olarak ortaya çıkar. Örneğin, kötülük, suyun yüzeyinde oluşan köpük gibidir. Köpük bizzat suyun kendisinden değil; su yolundaki akmadan oluşmaktadır. Şu halde dünyada bir kötülük prensibi yoktur; kötülük sadece eş zamanlı, arızî ve bir yan ürün olarak vücut bulur”²⁴⁸.

2.1.14. Metafizik Konuların Ele Alınışı

Hâdimi bu bağlamda Metafizik (ilahiyat) ilmi ile ilgili kendi görüşlerini de belirtmektedir. Ona göre ilahiyatın bir adı da hikmet-i ilahiyedir. Çünkü onun dış varlıkla ilişkisi yoktur. Zira o, vakiya mutabık olmayan kesin bir itikattan ibarettir²⁴⁹. Bu bağlamda şunu ifade etmemizde yarar var ki bizzat İbn Sina'ya göre de Tanrının varlığı metafiziğin gayesidir²⁵⁰. Nitekim diğer açıdan Hâdimî'ye göre ilahiyat (Metafizik) şeriata muvafık olan Kelam'a dahildir. Mükâşefe ilmine gelince ise, bu ancak hidayet için mukaddime olarak mücahede ile hasıl olur. Alimimiz delil olarak bu ayeti göstermektedir: “***Ama bizim uğrumuzda cihad edenleri elbette kendi yollarımıza eriştireceğiz***”(Ankebut, 69)²⁵¹.

²⁴⁶ M.M. Şerif, *İslam Felsefesi Tarihi*, , İnsan Yay., 1990. III, 301-302.

²⁴⁷ Hâdimi, *Berîka*, I, 287.

²⁴⁸ Hâdimî, *Berîka*, I, 578-579.

²⁴⁹ A.g.e., I, 338.

²⁵⁰ İlhan Kutluer, *İbn Sina Ontolojisinde Zorunlu Varlık*, İstanbul: İz Yay., 2002., s. 35.

²⁵¹ Hâdimî, *Berîka*, I, 349.

2.1.14.1. Yeniden Dirilme (Ba's)

Hâdimi metafizik konular olan, yani akılla elde edilemeyecek bilgilere örnek olarak ba's(dirilme) konusunu incelemektedir. Ona göre cesetlerin yok olduktan sonra iadesiyle veya ayrıldıktan sonra birleştirilmesiyle haşır olunması, dinin zarûriyattandır. Dirilmek hakkında farklı beş görüş vardır:

1-Sadece cismâni haşrı kabul edenler; bu nefsi-nâtıkayı nefy eden mütakallimlerin ekserisinin kavlidir.

2- Sadece rûhâni haşrı kabul edenler. Bu da felsefecilerin görüşüdür.

3-İnsanın hem ruh hem de bedenle birlikte haşır olunacağını kabul edenler. Bu ise ekseri muhakkiklerce böyledir.

4-Hem ruh hem de bedene dair haşrı kabul etmeyenler. Bu tabiatçı felsefecilerin görüşüdür.

5- Bu kısma ise kesin bir hüküm vermeyenler dahildir. Bu da Câlinusun görüşüdür.

Hâdimi'ye göre ba's konusunda Ehl-i hakkın delili, üç dînin (Yahudi, Hıristiyan ve İslam dinleri) icmaıdır, bir de Kur'an'ın zahir yüce naslarıdır. Bu konuda naslar tevil kabul etmezler. Konuyla irtibatlı olarak müellifimiz şu ayetleri delil olarak getirmektedir:”*Sonra muhakkak ki, sizler kıyamet gününde ba's olunacaksınız*”²⁵²;”*De ki: Onları ilk defa yaratmış olan diriltecektir*”²⁵³. Haşır olunma zamanı amellerin tartılması konusunda ise müellifimize göre, akıl onun keyfiyetini, yani nasıl olduğunu idraktan acizdir. Öyle ise, ona iman ederiz ve onun keyfiyetini Allahu Teala'ya ısmarlarız²⁵⁴.

Hâdimî metafizik bilgi olarak amellerin tartılmasında kullanılan terazinin (Mizan) Allah'ın şu kavlinde çoğul olarak da belirtildiğini söylemektedir:”*Biz,kıyamet günü için adalet terazileri kurarız*”²⁵⁵ Müellifimize göre dilsel açıdan burada terazinin çoğul

²⁵² Mü'min, 46.

²⁵³ Yasin, 79.

²⁵⁴ Hâdimî, *Berika*, I, 225-226.

²⁵⁵ Enbiya, 47.

olarak getirilmesi konunun metafizik bir anlam taşıması nedeniyledir. Nitekim Allah, diğer bir ayet de şöyle söylemektedir: **“Ey Peygamber! Temiz olan şeylerden yeyin; güzel işler yapın”(Müminun,51)**²⁵⁶.

Hâdimi ‘Nebe’ suresinin tefsirini yaparken de bu konuya temas etmektedir. Ona göre sûrenin başındaki ‘amme’ terkihi rucûya, yani, yeniden dirilmeye (ba’s) işaret etmektedir. Müellifimiz içerik ve maksat olarak, surenin mazmununun, yeryüzünün yaratılması ve sûra üflemeden ibaret olduğunu belirtmektedir. Nitekim, diğer konular ba’sın maksatlarındandır. Çünkü Allah nimetlerle yeryüzünü donatmıştır. Alimimize göre burada sorulan soru, istihzâ kabilindedir. Müminin sorusu ise yakîni artırmak içindir²⁵⁷. Hâdimi, konuyla irtibatlı olarak başka bir sorunsalı ele almaktadır; o da şudur ki, kafirler ba’sı inkarda aynı düşüncede oldukları ayette anlatıldığı gibi nede ihtilaf ediyorlar?. Hâdimi’ye göre, ihtilaf, iki hüküm arasındadır. Doğru olan ise odur ki, bu tasavvur kabilindedir²⁵⁸. Ayette geçen **“Hayır! Anlayacaklar”**²⁵⁹ lafzının iki kere geçmesi, tekit içindir. Yani, tekrar söz konusu değildir. Bunlardan birincisi, müminlere ikincisi ise kafirlere hitaben söylenmektedir. Müellifimiz, bu bağlamda şunu ifade etmektedir ki, rûhani azap cismâni azaptan daha şiddetlidir. Nitekim, bu konulara akılla ulaşılamaz. Bu ancak nakille mümkündür, yani, haber-i sâdıkla²⁶⁰.

Hâdimi ahirette bu amellerin tartılmasının da metafizik bir dille Kur’an’da anlatıldığının altını çizmektedir. Müellifimize göre o kitap ki, hafaze melekleri mükellefin üzerine yazarlar, bunlar tâatlar ve isyanlar olup mü’minler için sağ yanlarından, kafirler için sol yanlarından ve sırtları arkasından verilir. Çünkü Allah’ın şu kavilleri buna delildir: **“İnsan için kıyamet gününde, açılmış olarak önüne konacak bir kitap çıkarırız”(İsra,13),“Kitabı sağ tarafından verilen: Alın, kitabımı okuyun; doğrusu ben, hesabımla karşılaşacağımı biliyordum, der”(Hakka,19)**²⁶¹.

²⁵⁶ Hâdimî, *Berîka*, I, 226.

²⁵⁷ Hâdimî, *Tefsîru Sûreti-Nebe*, vr. 47.

²⁵⁸ Hâdimî, *Tefsîru Sûreti-Nebe* vr. 48.

²⁵⁹ Nebe’, 4.

²⁶⁰ A.g.e.,vr.50.

²⁶¹ Hâdimî, *Berîka*, I,226.

2.1.14.2.Cennet-Cehennem

Hâdimi cennet ve cehennem'in fani ve baki olma konularına bu bağlamda değinerek cennet ve cehennemin fânî olmadıklarını ifade etmektedir. Ona göre bu konuda orada kalacaklar da fena bulmaz,yani yok olmazlar. Çünkü, onlar ebedidirler. Diğer açıdan ise :*”Ondan başka her şey yok olacaktır”*²⁶² ayetini müellifimiz konuyla irtibatlı bir biçimde değerlendirerek söz konusu ayetin bir anlık helakı ifade ettiğini, yani, cennet ve cehennemin ebedî oluşlarına zarar vermeyeceğini belirtmektedir. Dolayısıyla cehennemde ebedi kalmak inatçı kafir içindir. Ancak Hâdimî'ye göre Allah'ın lutfu sayesinde kafirin hidayete ulaşmaksızın cehennemde ebedi kalması söz konusu olmayabilir²⁶³. Bizce Hâdimî'nin bu görüşü, Kur'anî bir temele sahip değildir. İlâhi adalet ilkesi gereğince de bunun böyle olması kabuledilir gözükmemektedir.

2.1.14.3. Mi'rac

Hâdimi metafizik bir konu olan Mi'rac konusunu da kendi düşünce sistemi içinde değerlendirmektedir. Ona göre mi'racın Rasulullah(sav)'a mahsus kılınması gerekmektedir. Müellifimiz burada önemli olan Peygamberimizin miracının söz konusu edilmesi gerektiğidir demektedir. söylemektedir. Sair enbiyanın miracı ise bizim katımızda sabit değildir. Sahih 'ahad tarihiyle olsa da böyledir. Mi'rac konusu aynı zamanda fizik yasalarıyla da ilgili bir konudur. Klasik felsefe de bu konuyla ilgilenmiştir. Dolayısıyla Hâdimî'ye göre göklerin yırtılmasının ve birleşmesinin imkansız olduğu iddiası -nitekim felsefecilerin mezhebi budur-bâtıldır. Çünkü cisimler birbirine *mütemasildir*. Bazıları için geçerli olan şeyler diğerleri için de geçerlidir. Hak olan görüşün ise ruh ve ceset, her ikisiyle birlikte uyanıklık halinde miracın olduğudur. Muhaddisler, fukaha ve mütekellimlerin çoğunluğunun görüşü budur²⁶⁴.

²⁶² Kasas, 88.

²⁶³ A.g.e,I, 230.

²⁶⁴ Hâdimi,Berika I, 231.

2.1.14.4. Tabiat ve Tabiattaki Varlıkların Metafizik Değeri

Hâdimî Tanrı-tabiat ve alim üçlüsünü metafizik açıdan ele alarak ayetle irtibatlı bir biçimde konuyla ilgili değerlendirmelerini yapmaktadır. Ona göre alim için nehir ve göl de delâleten veya kıyâsen istiğfar eder. Veya bu hakikaten olur. Naslar bu konuda kat'î anlam taşıyorlar. Nitekim Kur'an ayetleri zahir mana dışında mecâzî anlama sahip değillerse o zaman zâhir anlamı taşımaya devam ederler. O'nun için gökdekiler ve yerdekiler Allah'ı tesbih ederler denmiştir. Aynı zamanda Allah'ın *'O'nu övgü ile tesbih etmeyen hiçbir şey yoktur*²⁶⁵ buyurması bu gerçeği vurgulamaktadır. Buradaki tesbih etmenin hikmeti, onların ilim ile faydalanmalarından dolayıdır. Zira ilimle biliniyor ki, kuşlara eziyet verilmez. Katlı olunmaz ve boğazlanmazlar. Ancak meşru olan bir hususta bunlar ola bilir. Eğlenmek için av avlamak câiz olmaz²⁶⁶.

2.1.15. Şefâat

Hâdimî şefaatin konusunu ele alırken, konuyu tartışmak üzere mevzuyla bağlı şu ayetleri zikretmektedir; *"Öyle bir günden korkun ki, o günde hiç bir kimse başkası için herhangi bir ödemede bulunamaz; hiç kimseden şefaatin kabul olunmaz"*²⁶⁷; *"zalimlerin ne dostu, ne de sözü dinlenir şefaatin varlığı"*²⁶⁸. Müellife göre bu ayetler zaman, şahıs ve durumlar dikkate alınmaksızın genel anlamda kafirlere yöneliktir. Yani mutlak olarak şefaatin bunlar için söz konusu olmayacaktır. Diğer açıdan alimimiz şefaatin olacağına ilişkin de şu ayeti delil olarak sunmaktadır: *"Hem kendinin hem de mümin erkeklerin ve mümin kadınların günahlarının bağışlanmasını dile!"*²⁶⁹. Müellif aynı zamanda Peygamber'in (s.a.v.) şu hadisini de "Câmiu's Sağir"den alıntı yaparak konuya ilişkin olması açısından bu bağlamda zikretmektedir: *"benim şefaatin ümmetimin ehl-i kebâiri içindir"*²⁷⁰. Nitekim Allah şu ayetinde şefaate verdiği

²⁶⁵ İsrâ, 44.

²⁶⁶ Hâdimî, *Berika*, II, 256.

²⁶⁷ Bakara, 48.

²⁶⁸ Mümin, 18.

²⁶⁹ Muhammed, 19.

²⁷⁰ İmâm es-Suyûtî, *Câmiu'l Ehâdis Lil Câmi's-Sağir*, IV, 379.

izni bildirmektedir: **”İzni olmadan O’nun katında kim şefaati edebilir?”**²⁷¹. Hâdimî’nin düşüncesine göre şefaati nefyeden deliller, lafzın manaya delaleti açısından nass veya müfesserlerdir. Şefaati ispat eden deliller ise, te’vil edilmiş, yani yorumlama sonucu ortaya çıkan delillerdir. Müellifimize göre, eğer eşit deliller söz konusuysa o zaman tercih yapmak gerekir. Bu da sonuç olarak büyük günaha dair şefaatin, tevbe edildikten sonra te’vil ile kabulü uygun görülmektedir²⁷².

Diğer açıdan müellifimize göre şefaatin en büyüğü Peyğamber (sav)’in şefaati. O, Devvâniye (ö.1389) dayanarak Peyğamber(s.a.v.)’in bütün cinler ve insanlar hakkında şefaatinin kabul olunacağını belirtmektedir. Hatta Peyğamberin kafirler için şefaati de söz konusu olacaktır. Bu şefaati, kafirlere dair verilecek hükmün çabuklaştırılması ve kıyamet gününde durumlarının hafifletilmesi içindir. Mü’minler için olan şefaati ise derecelerinin yüceltilmesi içindir. Onun şefaatinin genel oluşunu şu ayet ortaya koymaktadır: **”Seni ancak âlemlere bir rahmet olarak gönderdik”**²⁷³. Ve onun isteği ve arzusu redd olunmaz. Çünkü Allah şöyle buyurmaktadır; **”Ve çok yakında, Rabbin sana bahşedecektir ve sen de razı olacaksınız”**²⁷⁴. Çünkü hadiste belirtildiği üzere Allah ona şöyle buyurur: **”Şefaati et, şefaatin kabul olunsun, iste verilsin”** (Buhâri, Rikâk-51)²⁷⁵. Bize göre Hâdiminin, Devvani’ye dayanarak şefaatin kafirleri de kapsayacağı görüşünü desteklemesi, Kur’an açısından makul gözükmemektedir. Çünkü böyle bir görüş Kur’an’ın İlahi adalet ilkesine ters düşmektedir.

Hâdimi peyğamberimizin masumluluğu ve günah işlemesi konusunda ayetleri şöyle anlamakta ve yorumlamaktadır: **”Allah böylece, senin geçmiş ve gelecek günahlarını bağışlar”** (Fetih-2) Müellifimize göre, burada geçmişle kast edilen şey, nübüvetten önceki zaman dilimi anlamındadır. Gelecekle ise, sonraki anlamında ismettir. Diğer açıdan ise, bu aynı zamanda ümmeti de ihtiva etmektedir. Nitekim Allah’ın şu ayeti bu konuya işaret etmektedir: **”Hem kendinin hem de mümin erkeklerin ve mümin**

²⁷¹ Bakara,255

²⁷² Hâdimî, *Berîka*, I, 228-229.

²⁷³ Enbiya, 107.

²⁷⁴ Duha, 31.

²⁷⁵ Hâdimî, *Berîka*, I, 229.

*kadınların günahlarının bağışlanmasını dile!”(Muhammed, 19).*Burada hitap ümmet içindir. Bu ise günahın var olmasını iktiza etmez. Çünkü mağfıret, ayıplardan pâk kılmaktır. Allahın şu ayetinde ifade edildiđi gibi: “ *Belini bükten yükünü senden alıp atmadık mı?(İnşirah,2).*

Müellifimiz bu bağlamda “*Allah seni affetsin, sana doğru söyleyenler açıkça belli oluncaya ve yalancıları öğreninceye kadar niye onlara izin verdin*”²⁷⁶ ayetini yorumladığında, bunun bir emir olduğunu ifade etmektedir. Bu nedenle onda bir nehy sözkonsu olmadığı için günah sayılmaz. Bu bağlamda ifade etmemiz gerekiyor ki Bağavi de ayeti yorumlarken şöyle diyor: “*Allah söze dua ile başlamakla O’nun şanını yüceltmiş ve O’na önem verdiđini göstermiştir. Bu, aynen bir adamın kendi katında iyi bir yere sahip olan birine “Allah seni affetsin, ihtiyacımı gidermiyor musun” demesi gibidir*²⁷⁷. Hâdimi konuyla irtibatlı olarak Allah’ın Bedr savaşının esirleri hakkındaki ; “*Yeryüzünde ağır basıncaya (küfrün belini kırıncaya) kadar, hiçbir peygambere esirleri bulunması yaraşmaz”(Enfal, 67)* âyetini açıklarken burada günahı gerektirecek bir şeyin olmadığını belirtmektedir. Bilakis Peyğamberi (a.s.) kendisine has kılındığı ganimetlerin helal kılınan ile şereflendirilmesi vardır. Alimimiz Peyğamberle(a.s.) ilgili günah ve şefaata bağlamında “*yüzünü ekşitti ve geri döndü”(abese,1)* ayetinde de Rasulullah için bir günah söz konusu olamayacağını belirtmektedir. Hâdimi’ye göre burada söz konusu olan âmânın, kendisine gelmesi sırasında onun ama’dan yüz çevirip davet için kafire yönelmesi günah değildir. Bilakis o tebliğdir. Hâdimi kimin söylediđini belirtmeksizin “*abese ve tevellâ*” ile burada kast olunanın kafir olduğunu belirtmektedir²⁷⁸. Bizce, bu görüş tutarlı değildir. Çünkü ayetin siyak ve sıbakı böyle bir anlamı öngörmemektedir.

2.1.16. Ru’yetullah

Hâdimî Allah’ın dünya hayatında gözle görülmesi ile ilgi aklî ve naklî delillere dayanarak konuyu değerlendirmektedir. Müellifimize göre Allah’ı gözlerle görmek aklen caizdir. Çünkü akıl kendi kendine onun görülmesinin mümteni (imkansız)

²⁷⁶ T evbe, 43.

²⁷⁷ Ebu Muhammed Hüseyin b. Mes’ud Bağavi, *Meâlimu’t-Tenzil*, Dâru’l-Kütübi’l-İlmiyye, Beyrut, tsz., II, 55.

²⁷⁸ Hâdimî, *Berîka*, I, 254.

olduđuna hükmetmez. Bu nedenle asıl olan şeyin, yani burhanın, onun varlığı üzerine kaim olmasıdır, yokluğu üzerine değil. Bu ise zaruridir. Böylece cevazı üzerine istidlal olunmuştur²⁷⁹.

Hâdimi Allah'ın görülmesiyle ilgili mantıki-felsefi kavramlar olan cevher-araz mefhumlarına istinat ederek konuyla ilgili olarak aklın mahiyeti geređi neye hüküm vereceđini de burada tartışmaktadır. Müellifimiz'e göre aklen istidlale gelince cevher ile araz arasında müşterek olan şey, ancak ikisi ile vacip arasında müşterek varlığın var olduğunu söylemektedir. Zira hâdis olmak veya olanaklılık (imkan), ademî (yok) bir şeydir. Halbuki ademin illiyete(nedensellik) aidiyeti yoktur. Vücut ise yaratan ile onun dışındakiler arasında müşterektir. Şüphesiz her mevcud, hatta yiyecekler, kokular ve ilimlerin dahi var olmalarından dolayı görülmeleri caiz olur. Hâdimi bu rasyonel açıklamalardan sonra naklî delilleri de konuyla bağlantılı olması açısından incelemektedir. Ona göre sem'i olan istidlale gelince burada Musa görmeyi talep etti. Allah ise görmeyi nefsinde mümkün olan şeye münhasır kıldı. Yani, kökleri derinde olan dađa²⁸⁰.

Allah'ı ahirette gözle görmek konusunda Hâdimi nakli delillere dayanmaktadır. Ona göre bunun vukuunda ihtilaf yoktur. Bazılarına göre ise ru'yetin, yani görmenin kalbe ait oluşu söz konusu olmaktadır.. Nitekim Allah'ın şu kavli açıkça ona işaret eder:”*Gözleriyle gördüğünü kalbi yalanlamadı*”²⁸¹. Zira görmek, fuada yani kalbe izafe edildi. Bu konuda diğer sem'i delil şöyledir;”*o gün birtakım yüzler Rablerine bakıp parlayacaktır...*”²⁸².

Müellifimiz kadınların Allah'ı görüp görmeyeceđi ile ilgili tartışmanın da İslam düşüncesinde olduğunu bize haber vermekte ve bu konuyla ilgili olarak ayetle istidlal getirerek mevzuyu değerlendirmektedir. Ona göre kadınlarla ilgili olan hükümlerinin ekserisi, erkeklerin delilleriyle müşterektir. Çünkü bunun misliyle umum manalı lafız tahsis olunup bir tarafa mahsus kılınmaz. Hâdimi delil olarak konuyla irtibatı açısından

²⁷⁹ A.g.e., I, 214.

²⁸⁰ A.g.e., I, 213.

²⁸¹ Necm, 11.

²⁸² Hâdimî, *Berîka*, I, 214.

bu ayeti göstermektedir; “*orada canlarının istediği, gözlerinin hoşlandığı her şey vardır*”(Zuhruf,71)²⁸³.

2.1.17. İmtihannın Mahiyeti ve Kabir Azabı

Hâdimî metafizik bir konu olan, yani vahyi bilgiyle bizlere bildirilen malumatlar cinsinden olan kabir azabını burada ele almakta ve aklî-naklî sistematiğe sadık kalarak değerlendirmelerde bulunmaktadır. Müellfimize göre doğru olan azabın mahalli, ruh ve bedenın ikisi birlikte olduđu görüşüne katılmaktır. Hâdimi konuyu daha da ileri götürerek müminlerin bazı asilerine bu azabın olacağını söylemektedir. Aynı zamanda alimimiz Allah’ın şirk dışında olan günahlar konusunda dilediği kimseler için mağfiret ettiğini de düşünmektedir. O,konuyla bağlantılı olarak Kur’an’dan şu ayetleri delil olarak getirmektedir:” *O gün onlar (kabirlerinden) meydana çıkarlar*”²⁸⁴;”*De ki: Onları ilk defa yaratmış olan diriltecek. Çünkü O, her türlü yaratmayı gayet iyi bilir*”²⁸⁵. Bu konu ile ilgili Peyğamberimiz hadislerinde şöyle buyurmaktadır. “*Kabir cennet bahçelerinden bir bahçe veya cehennem çukurlarından bir çukurdur*”²⁸⁶. Müellfimize göre netice olarak bunun sabit olması, ehl-i Sünnet’in ortak görüşüdür. Şurası gizli değildi ki, nasların müslümanların asilerinin hepsinin veya bir kısmının azap olunacağı üzerine delaleti zahir değildir. Ancak onun üzerine icmanın delaleti iddia olunabilir. Bunu böyle anlamak gerekir²⁸⁷.

Hâdimî konuyla irtibatlı olarak kabir azabı konusunda müşriklerin çocuklarının da durumuna değinmektedir. Müellife göre onlara gelince, şayet çocukken ölmeyip bâliğ olduđu takdirde Allah’ın ilmi ondan iman ve taatin olacağına dairse cennettedirler. Eğer ilmi, bunun aksi ise cehennemdedir. Mutezile’ye göre ise onlar ehl-i cennetin hizmetçileridirler. Bir kavle göre de A’raftadırlar. Belki de sahih olan, tevakkuftur. Bu konuda kesin bir hüküm vermemek gerekir. Çünkü hepsinin delili zan bile ifade etmez.

²⁸³ A.g.e., I, 215; bkz. Beyzavi, *Envâru’t-Tenzîl*, II, 222.

²⁸⁴ Mümin, 16.

²⁸⁵ Yasin,79.

²⁸⁶ Ebû İsa Muhammed b. İsa et-Tirmizi, *el-Camiu’s-Sahih, Kıyâme 26*, Beyrut: Dâru’l-Garbi’l-İslâmi, 1998.(thk. Beşşar Awad Ma’ruf).

²⁸⁷ Hâdimî, *Berîka*, I, 224.

Nerde kaldı ki kesinlik ifade etsinler. Zikrettikleri şeyler ise ya rey iledir veya kıyasladır veyahut ta zayıf haberlerden alınmışlardır²⁸⁸.

Bu bağlamda şeytanın ve imtihanın mahiyeti konusunu, Hâdimi ayetlerle irtibatlı olarak ele almakta ve değerlendirmektedir. Öncelikle bu ayeti delil olarak getirmektedir; **“Şeytan seni dürtecek olursa Allaha sığın”**²⁸⁹ Müellifimize göre şeytan, imtihan ve tecrübe edilmemiz ve onunla mücâhede etmekle ecrimizin çok olması için, bizim üzerimize ‘saldırılmış bir köpektir’. O halde üzerimize düşen, onun sahibine dönmesi için gayret etmemizdir. Böylece bizden vesveselerini ve gailerini uzaklaştırır. Çünkü köpeğin sahibi daha çok def edicidir. Eğer denilirse ki, şayet musallat kılmak sahibi tarafından olursa ona rücu etmek nasıl fayda verir? Deriz ki, eğer onu musallat kılması sırf deneme için ise burada fâide zâhirdir. Şayet musallat kılma nasıl tasavvur olunur denilirse bununla ilgili olarak Allah şöyle buyurmaktadır:” **Şüphesiz kullarım üzerinde senin bir hakimiyetin yoktur. Ancak azgınlardan sana uyanlar müstesna”(Hicr,42)**²⁹⁰.

2.1.18. Büyük ve Küçük Günah

Hâdimi İslam düşünce ekolleri arasında tartışılan büyük günah konusunu ekolleri de zikr ederek ele almakta ve değerlendirmektedir. Müellifimize göre büyük günah mü’mini imandan çıkartmaz. Onun üzerine ısrarlı olsa bile. Çünkü tasdik bakidir. Mutezile mezhebi bu görüşe karşıdır. Onlar zannederler ki, büyük günahları işleyen ne mümindir, ne kafirdir. Hariciler buna muhalefet etmişlerdir. Çünkü onların katında mutlaka günahkar kafirdir. Hâdimî’nin düşüncesine göre büyük günahlar, mü’mini cehennemde ebedi de bırakmaz. Çünkü Allah’ın şu ayeti kerimesi buna delildir;”**İyiliğin karşılığı iyilikten başka bir şey midir**”²⁹¹. İman ise ihsanın en büyüğüdür. Allah’ın şu ayeti de bunu kuvvetlendirmektedir:”**Kim zerre miktarı hayır yapmışsa onu görür**”²⁹². Mutezile ve Hariciler buna muhalefet etmişlerdir²⁹³.

²⁸⁸ Hâdimî, *Berîka*, I, 230.

²⁸⁹ A’raf, 200.

²⁹⁰ Hâdimî, *Berîka*, II,168.

²⁹¹ Rahman, 60.

²⁹² Zilzal,7.

Hâdimî İmam Birgîvinin ‘küçük günah üzerine ikab (ceza), büyük günahlardan ictinap etmesiyle beraber dahi olsa caizdir’ görüşünü tahlil etmekte ve değerlendirmektedir. Müellifimiz konuyla ilgili olarak şu ayeti delil olarak getirmektedir;” **Allah, kendisine ortak koşulmasını asla bağışlamaz; ondan başka günahları dilediği kimse için bağışlar**”(Nisa,116). Çünkü mağfiret, ancak ikabın cevazından sonra olur. Bir de Allah’ın şu ayeti delil olarak gösterilebilir;”**Ne bir küçük günahı, ne de büyük bir günahı bırakmayıp, ancak onları ihşa eder**”(kehf,49). İhşa ise ancak sual ve mücazat için olur. Bu konuda başka ayet ve hadisler de vardır. Hâdimî’ye göre gizli değildir ki, şayet küçük günahı af etmese ve onun üzerine azap vaki olmasa, onun bir isyan olduğu nereden zahir olacaktır? Bu konuda Allah’ın ayeti şöyledir; ”**Zerre miktarı şer işleyen, onu görür**”(zilzâl,8). Diğer bir açıdan ise Allah’ın şu ayeti konuya ışık tutmakta ve delil olarak gösterilmektedir;”**Eğer yasaklandığınız büyük günahlardan kaçınırsanız, sizin küçük günahlarınızı örteriz ve sizi şerefli bir yere sokarız**”²⁹⁴. Buradaki kebir, küfür ile tefsir edilmektedir. Zira, mutlak kebir küfürden ibarettir. Müellifimize göre bununla da, Mutezile’nin azap etmenin caiz olmayacağına dair şüphesi ortadan kalkmış oluyor²⁹⁵.

Hâdimînin düşüncesine göre bu konuda nasların zahirini ayırmaksızın tevbenin makbul oluşunda kat’ilik vardır. Ancak bunlar şartları ve erkaniyla beraber değilse, katıyyet yoktur. Sonra tevbesiz affın şekli, durumu, ikabı(neticesi)Allah’a aittir. Onun için onu iskat etme hakkı vardır. Müellifimiz düşüncelerini şu ayetlerle temellendirmekte ve bu ayetlerin affın vukuuna delalet ettiğini söylemektedir;”**...Birçoğunu affeder**”(şûra-34);”**Allahın rahmetinden ümit kesmeyin! Çünkü Allah bütün günahları bağışlar.r**”(zümer-53)²⁹⁶.

Müellifimize göre, bu meselede yaygın görüş şudur ki, âsinin günahlardan tevbe etmesi mağfiret için şart olmamaktadır. Çünkü, Allah ister tevbe etsin ister etmesin, şirk dışında tüm günahları , Kur’an’da afv edeceğini belirtmektedir²⁹⁷. Hâdimî’ye göre

²⁹³ Hâdimî, *Berîka*, I, 238-239.

²⁹⁴ Nisa,31.

²⁹⁵ Hâdimî, *Berîka*, I, 241.

²⁹⁶ A.g.e., I, 241.

²⁹⁷ *Allah, kendisine ortak koşulmasını asla bağışlamaz; ondan başka günahları dilediği kimse için bağışlar,Nisâ, 116.*

ise, tevbenin mahiyetinin açıklanması açısından, ‘ğafûru’r-vedûd’ ayetinin siyakına bakmak gerekmektedir. Çünkü siyak ve sibak, belîğ kelamın özelliklerindedir. Allah’ın kelamı da en yüksek belâğat üzere gelmiştir. Buradan çıkarılan sonuç ise, tevbe eden için de, tevbesinden sonra şirkin söz konusu olamayacağıdır²⁹⁸.

2.1.19. Va’d Ve Vaîd

Hâdimi İmam Birgivinın Allah’ın lutfu ve şirkten başka günahları bağışlaması konusunda görüşlerini gelenek içersinde referanslar göstererek sistematik bir biçimde açıklamaktadır. Ona göre Allah’ın üzerine günaha karşı ceza vermek vacip olmaz. Nitekim, taate karşı da sevap vacib olmadığı gibi. Müellif, İslam düşünce ekolleri arasındaki görüşlere de değinerek tevbe edilmeyen büyük günahta Mutezile ve Haricilerin farklı düşündüklerini söylemektedir. Çünkü onlara göre Allah büyük günahı işleyene ceza vereceğine dair vaatte bulunmuştur. Hâdimî’nin düşüncesine göre va’din umumi olduğu kabul edilirse, bu, mağfiretin vuku bulmayacağı üzerine delalet etmektedir. Mağfiretin Allah üzerine vacip olduğuna değil. Bunun üzerine şöyle bir soru da sorulabilir; bu takdirde verdiği sözde durmamanın cevazı lazım gelir. Halbuki, bunlar Allah’tan muhaldirler. Muhalin imkanı da muhaldir. Bu soruya müellifimiz mantıkî açıdan yaklaşmakta ve cevap vermektedir. Ona göre bu ikisi, yani yemin ve kizb mümkün olan işlerdendir. Onlara Allah’u Tealanın kudreti şamil olur. Müellifimize göre eğer denilirse ki,örnek olarak aciz ve cehil gibi o ikisi Allah üzerine noksanlıktır ve öyle ise kudret o ikisine şamil olmaz; Hâdimi soruları böylece peş peşe sıraladıktan sonra şöyle ifade etmektedir ki, noksanlık, ancak Allah’ın zatına nisbetle hasıl olur. Amma noksanlık haddi zatında mümkünattandır. Müellifimize göre diğer açıdan ise nasların mutlak oluşları kayıtlayıcıların kayıtlarıyla kayıtlıdır ve tefsir olunmuşlardır. Öyle ise vaîdler, Allah’ın şu kavlından anlaşılın, affı dilemesinin olmamasıyla kayıtanmış oldu. Yani dilerse şirkin dışındakiler af olunur, dilemezse avf olunmaz:” **Allah, kendisine ortak koşulmasını asla bağışlamaz; ondan başka günahları dilediği kimse için bağışlar.**”²⁹⁹. Müellif konuya dilsel açıdan da yaklaşarak Kur’an’da geçen

²⁹⁸ Hâdimi, *Risâletun Fî Tefsîri “ Ve Huve’l-Ğafûru’r-Vedûd”*, vrk.150.

²⁹⁹ Nisâ,116.

va'd ve vaiden maksatın, rağbet ve nefret ettirmenin inşası, yoksa haber verme olmadığını da belirtmektedir. Hâdimîye göre diğer açıdan yine vaîdin delillerinin görelî oluşu veya Allah'a vacip kılmanın üzerine hamli söz konusu değildir. Bu günahkarın müstehak olmasının üzerine haml olunması meselesine aittir. Helal görme ise itikad üzerine haml edilir veya nassın, mürted hakkında nazil olması karinesiyle o masiyetin kafirden süduruna haml edilir. Nitekim **"Kim bir mümini kasden öldürürse..."**³⁰⁰ ayetini bu bağlamda hatırlamak gerekmektedir. Ayetin iniş sebebi hakkında nakl olduğu gibi şunu iyi bilmek gerekir ki, va'ddan dönmek ittifakla caiz değildir. Çünkü o keremin hilafıdır. Kulun Allah üzerinde hakkı ihsandır. Vâid ise yoruma elverişlidir. Şundan dolayı ki, Enes şöyle rivayet etmiştir; Allah bir kimsenin ameline karşılık bir sevap va'd ederse onun için onu yerine getirir. Bir kimse ki, onun ameline karşılık ikabı vad etmiştir. O bu konuda muhayyerdır. Çünkü arap bunu bir ayıp saymaz. Bilakis bir kerem ve bir fazl sayarlar. Hatta o herkes katında güzel görülmüştür. Yahya b.Muaz şu sözüyle ne güzel ifade etmiştir; *Va'd kulların Allah üzerine hakkıdır. Öyle ise hulf etmez. Yani sözünde durmamazlık etmez. Vâid ise Allah'ın kullar üzerindeki hakkıdır. Eğer dilerse af eder, dilerse cezalandırır. O ikisinden evla olanı ise af ve keremidir. Çünkü O ğafur ve rahimdir. Hâdimi konuyla ilgili olarak başka bir argümanın var olduğunu da ifade etmektedir. O da şudur ki, Allah Kur'an'da aynı zamanda şöyle buyurmaktadır; "Benim huzurunda söz değiştirilmez"*³⁰¹. Müellifimiz göre burada söz konusu edilen şey, sözden dönme değildir. Çünkü vaîdin nasları, ya bir korkutmanın inşasıdır veya kendisinden bir kısmı tahsis olunan yani kısıtlanan umum manalı bir kelime kabilindedir. Yani burada bir kısmından maksat mufassal delillerle af olunmuş günahkar kimsedir³⁰².

2.1.20. Duanın Değeri

Hâdiminin düşünce sistematiğine göre Allah duaları kabul eder. Zahir olan bunun kabul edilmesidir, yani duaları kabul etmek, talep etme şartına bağlıdır.

³⁰⁰ Nisa, 93.

³⁰¹ Kaf,29.

³⁰² Hâdimî, *Berîka*, I, 240.

Müellifimize göre ihtiyaçları karşılamak ve dua, talepsiz olarak da karşılanabilir. Bu Allah'ın kullarına bir fazlı olarak gerçekleşir, yoksa bir vücutun ifası olarak değil. Çünkü Allah şöyle buyurmaktadır: **”Bana dua ediniz, sizin için duayı kabul ederim...”**³⁰³; **“dua edenin duasını kabul ederim”**³⁰⁴ **” O, İsteddiğiniz her şeyden size verdi”**³⁰⁵. Hâdimi konuyu hadisle de temellendirmektedir. Ona göre aynı zamanda Peyğamberimiz(sav)’in şu hadisi de buna delil teşkil etmektedir; *‘Kazayı, ancak dua çevirir. Dua inen şeyler ve inmeyen şeyler konusunda fayda veririr’*³⁰⁶. Müellifimiz Mutezile mezhebinin, bu konuda şu fikri ireli sürdüğünü de belirtmektedir; *“Takdir edilmiş konularda duanın bir faydası yoktur. Olan mesele olduğu gibi ortaya konmuş ve kalem çekilmiştir”*. Halbuki alimimize göre dua kazanın olması ve oluşması sürecinde engelleyici role sahiptir. Çünkü dua da Allah'ın kazasındandır. O halde sebep müsebbebiyle birlikte Allah'ın kazasındandır. Bu nedenle Allah, duanın yapıcı bir sebep olmasıyla kaza eder³⁰⁷.

Hâdimi, duanın mahiyetini küfür bağlamında da değerlendirmekte ve kâfirin duasının kabulü meselesine gelince, Şafii ve cumhur ulemanın buna karşı çıktığını belirtmektedir. Çünkü onlara göre Allah'ın şu ayeti buna delildir; **“Halbuki kâfirlerin yalvarması boşunadır”**³⁰⁸. Çünkü kafir Allah'ı tanımıyor. Hâdimînin düşüncesine göre ise sahih görüş onun caiz olmasıdır. Müellifimize göre konu ile ilgili olarak şu hadis-i şerif bu gerçeği ifade etmektedir: *”kafir olsa dahi, mazlumun duasından sakınıınız. Çünkü onun duası önünde bir perde yoktur”*. Yine iblis **“İblis: Bana, (insanların) tekrar dirilecekleri güne kadar mühlet ver, dedi”(Araf,14)** dediği zaman Allah **”Şüphesiz sen mühlet verilenlerdensin”(araf,15)** buyurdu. Böylece Allah onun duasını kabul etmiştir. Müellifimiz burada duanın, dünya işleri hakkında kabul olunabilir, ama âhîret işine gelince kabul olunmaz yönünde olduğunu belirtmektedir³⁰⁹.

³⁰³ Mümin,60.

³⁰⁴ Bakara,186.

³⁰⁵ İbrahim,34.

³⁰⁶ Ebû Abdullah Muhammed b. Yezid el Kzvini İbn Mâce, *Sünenü İbn Mâce, Mukaddime 10*, Riyad: Şeriketu't-Tıbaati'l-Arabiyye, (thk. Muhammed Mustafa el-Azami); Tirmizi, *el-Câmiu's-Sahih, Kader, 6*;

³⁰⁷ Hâdimî, *Berîka*, I, 241.

³⁰⁸ Mümin,50.

³⁰⁹ Hâdimî, *Berîka*, I, 249-250.

2.1.21. Aklın Alanı ve Bilgisel Değeri

Hâdiminin düşünce sistematüğinde akıl vesîle olarak değerlendiriliyor. İlim(bilgi) ise maksûd gibidir. Amma cehle gelince bâhusus Allah'ın zatını ve sıfatlarını, aklın varlığı ile birlikte bilmemeğe gelince, bu küfürdür. Bundan dolayı Allah şöyle buyurdu: **“Allah, sizden iman edenleri ve kendilerine ilim verilenleri derecelere yükseltir”**(Mücadele,11) Yine Cenab Allah şöyle buyurmaktadır: **” De ki: Hiç bilenlerle bilmeyenler bir olur mu??”**(Zümer, 9)

Bu bağlamda ifade etmemiz gerekiyor ki, müellifimizin oğlu Abdullah b. Hâdimi de *‘Şerhu Dibâce-i Netâic’* eserinde, konuyla irtibatlı önemli tahliller yapmaktadır. Ona göre mücerret(soyut) aklın nazarıyla ihtida, yani doğruyu bulma imkânı vardır. O halde, akılı olan herkes için eserden müessire doğru bir istidlal (aklî çıkarım) mümkündür. Yine icmal tarikiyle olsa da istidlâl lazım gelir. Bu mukallidin zihninde maksadı istihsal eden mananın olmasıdır. Böylece de bu, icmâlî imânın hâsılı, neticesidir. Bu bağlamda müellifimize göre, “tahkik”, bir meseleni kendi deliliyle ispat etmektir. “Tetkik” ise başka bir delille meseleni ispat etmektir³¹⁰. Bu nedenle stidlalın anlamı , zikr olunan meselelerle ilgili olarak zikr olunmayan veya açık seçik olmayan meselelere geçiş anlamını taşımaktadır³¹¹.

Hâdimî’ye göre aklî çıkarım yöntemi itikadi meselelerde önemlidir. Yani bunlar şeriatların ana meselelerini kapsıyor. Bu aynı zamanda her şey için haline, durumuna göre nazar ve istidlâl var olduğu da anlamına gelmektedir. Bu cinsin istidlâlî de şer’i delillerle ve yöntemlerle mümkündür. Fakat problem şundadır ki, icmâlî iman bizim katımızda caizdir. Halbuki musannif’in (İmam Birgivi) yaptığı şey ise açıkça onun caiz olmayışıdır. Ancak konuyla ilgili şu denilebilir; her ne kadar biz onun caiz oluşuna kanaat getirmiş olduk ise de, fakat onun günah olmasına kail olduk. Böylece cevazın olmaması ona sarf olunur. Alimimiz bu görüşü temellendirirken de şu ayeti argüman olarak ileri sürmektedir; **“Göklerde ve yerde neler var bir bakın”**(Yunus, 101). Nazarın vacip olmasında ve itikatta taklitçilerin kötülenmiş olması hakkında âyetler

³¹⁰ Abdullah b. Hâdimî, *Şerhu Dibâce-i Netâic*,16.

³¹¹ A.g.e., 17.

hakikaten çoktur. Hadîmi delil olarak Allah'ın şu ayetlerini zikr etmektedir; **“Doğrusu babalarımızı bir din üzerinde bulduk, biz onların izlerine uyarız, derlerdi”**(Zuhruf,23)Yine:**“Bizde onların izinde gidiyoruz...”** (Zuhruf,22)³¹².

Filozofların çoğunluğu da varlıktan daha iyi bilinen bir şey olmadığı görüşündedir. Filozofların bu hükümdeki dayanakları tümevarımdır. Onlara göre akıl, düşündüğü şeyler arasında varlıktan daha iyi bilinen bir makul bulamamakta ve yalnızca varlık mertebesinde bir kısım makuller bulmaktadır. Bu durum ise varlığın en açık makul olduğunu göstermektedir³¹³.

İlim konusunda Hâdimi, buradaki ilimden kastın, kendisinden kalbî bilginin neşet ettiği Allah'ın ve onun sıfatlarının marifeti ve bilinmesi ile ilgili şey olduğunu belirtmektedir. Bu ise ilm-i Kelâmdan hasıl olmaz. Hatta o, ona mani olan bir perde olabilir. Ona ancak mücâhede ile ulaşılabilir. O halde mücahede et ki, müşahede edesin. Ancak müellifimize göre nazar yani Allah'ın bilinmesinde tefekkür şer'an vâciptir. O da Allah'ın şu ayetinde olduğu gibi: **Allah'ın rahmetinin eserlerine bak**”(Rum,50) ve yine **“De ki: Göklerde ve yerde neler var, bakın (da ibret alın)”**(Yunus,101). Bu nedenle Allah'ı bilmek mutlak vacibdir ve nazar(analitik) yöntemle yapılır. Bilmekten murat, Allah'ın vücudunu ve onun kelam sıfatlarını sübuti ve selbi sıfatlarını beşerin takati ölçüsünde tasdiktir. O halde şüphe vaki olduğu zaman onun giderilmesi vacib olur. Onun izalesi kelami kaidelerin iyi bilinmesine ve onun mukaddimelerinin ve prensiplerinin esaslarının onun yanında hazır bulunmasına muhtaç olur. Bu aklen ve şer'an vacip olur. Şer'an vacib olmasının delili Allah'ın Kur'an'da **“Kendi ellerinizle kendinizi tehlikeye atılmayınız”**(Bakara, 195)³¹⁴.

Bu bağlamda konuyla irtibatı açısından belirtmemizde yarar var ki, İmam Gazali göre, akıl şeriatsız yol bulmaz. Şeriat da akıl olmadan açıkça belirli olmaz. Akıl temeldir. Şeriat binadır. Yapı olmayınca temelın faydası olmaz, temel olmayınca da yapı kurulamaz. Akıl göz gibi, şeriat ışık gibidir. Dışarıdan ışık olmayınca gözün yararı yoktur. Göz de olmayınca ışığın da yararı yoktur. Bundan dolayı yüce Allah:

³¹² Hâdimî, *Berîka*, II, 101-102.

³¹³ Sa' deddin Tefâtâzani, *Şerhu'l-Makâsîd*, I, 42.

³¹⁴ Hâdimî, *Berîka*, I,327-330.

”Allah’tan size bir nur ve apaaçık bir kitap geldi”³¹⁵ buyurmuştur. Akıl kandil gibi, şeriat ona yardım eden zeytinyağı gibidir. Zeytin yağı olmazsa kandil iş görmez. Kandil de olmazsa zeytinyağı ışık vermez. Yüce Allah buna Kur’anda şöyle işaret ediyor: **”nurun alâ nur”**³¹⁶ (ışık üstüne ışık veya aydınlık üstüne aydınlık). Şeriat dıştan akıl, akıl da içerden şeriattır; ikisi birdir yandaştır. Şeriatın dışarıdan akıl olmasından dolayı, Kur’an’ın bir çok yerinde Allah, kafirlerde yeteri kadar akıl olmadığını haber vermektedir: **”Onlar sağırdırlar, dilsizdirler, ködürler, bunun için düşünmezler”**³¹⁷ demiştir. Aklın içerden şeriat olmasından dolayı da Allah aklın niteliği hakkında : **”Sen yüzünü hanîf olarak dine, Allah insanları hangi fıtrat üzere yaratmış ise ona çevir. Allah’ın yaratışında değişme yoktur. İşte dosdoğru din budur; fakat insanların çoğu bilmezler”**. (Rum,30)³¹⁸.

Müellifimiz, analitik bir tarzda düşüncenin oluşumu ile de ilgili görüşlerini bu bağlamda açıklamaktadır. Ona göre, düşünceler kalpte oluşuyor. Sonra bunlar arzuyu harekete geçiriyor. Arzu da azmî. Niyet ise azaları hareket ettirir. Bu “hâtır”, yani düşünce başlangıç olarak vasıta olmaksızın oluyor. Böylece ona sadece “hâtır” deniliyor. Onun Allah tarafından ihdas edilmesini alameti, onun kuvvetli, muhkem , onda bir tereddüt bulunmaksızın hem usûl de hem de alemin sonradan yaratılması ve şer’i hüsn ve kubuh gibi itikadi konularda fikir belirtme mahiyetine sahip olması nedeniyledir. Diğer açıdan ise onun bâtinî amellerin, yani, övülen ve yerilen fiillerle ilgili olması söz konusudur.³¹⁹.

Bu bağlamda şunu ifade edebiliriz ki, Nasreddin Tûsi’ye göre de, duyu, âletle idrakten ibarettir. Hüküm de duyu veya duyu dışındaki başka şeylerle idrak edilen şeylerin arasında “doğrudur veya yanlıştır” gibi bir karar verme eylemidir. Yakîn ise, birinci hükmün üzerine ortadan kalkması mümkün olmayacak şekilde, ikinci hükmün ilave olunmasıdır. Tûsi’ye göre duyu hüküm vermez. Hükümlerden hiç biri mahsûs (duyulan) değildir. Mahsûslardan hiç biri mahsûs olması açısından “kesindir veya kesin

³¹⁵ Mâide, 15

³¹⁶ Nûr, 35.

³¹⁷ Bakara, 171.

³¹⁸ Ebû Hâmid b.Muhammed Gazzali, *Me’aric’ul-Kuds*, Beyrut: Dâru’l-Kütübi’l-İlmiyye, 57-58.

³¹⁹ Hâdimî, *Berîka*, II, 171.

değildir”, “gerçektir veya gerçek değildir”, “doğrudur veya yanlıştır” şeklinde nitelenemez. Bu sıfatların hepsi hükümün ilaveleridir. Ancak mahsûsu duyudan alınmamış bir hükümle karşılaştırırsak (akıl), bu durumda hüküm olması bakımından mezkur niteliklerle nitelenebilir ve ona “kesin veya kesin olmayan hissî hüküm” denilir. Dolayısıyla duyular için kendi başına kesindir veya değildir denilemez, sadece duyuların algıladığı bilgi akılla karşılaştırıldıktan sonra kesindir veya değildir diye bir hüküm ifade edilebilir. Filozofların “hissiyat yakinî olamaz” gibi bir görüşte olmaları da doğru değildir. Çünkü onlar bedihiyyât, mahsûsat, mücerrebât, mütevâtirat ve hadsiyyâtın yakiniyyâtın ilkelerinden olduğunu söylemektedirler. Mücerrebât, mütevâtirat ve nadsiiyyât da cüzîlerin duyulmasında dayanmaktadır³²⁰

Hâdimî’ye göre düşüncelerin şüpheli gelmesinin sebebi şu dört meseledir; bu, yakini bilginin zayıf oluşundan veya nefsin sıfatlarının ve onun ahlâkının bilinmesindeki bilginin azlığından olabilir. Diğer açıdan ise, takvanın temellerini yıkmak sûretiyle heva ve hevese tabi olmak veya dünyanın muhabbetinden kaynaklanabilir. Kim, söz konusu özelliklerden kendisini sıyırsa, meleğin lemmesi ile şeytanın lemmesinin arasını ayırt edebilir³²¹.

2.1.22. Amelin Mahiyeti ve Metafizik Değeri

Hâdimî amel konusunu metafizik ifadelerle açıklamaktadır. Ona göre, bizzat sevap, kendisiyle Allah’dan rahmete, mağfirete ve rasûlden şefaata müstehak olunan şeydir. Hâdimî’ye göre bu Allahtan bir lutfudur. Ayrıca kul O’nun nimetlerinden çok az bir şeyin şükürünü bile ifa edemezken, nasıl olur da, ona karşı (karşılık) olarak sevap talebinde bulunur? Müellifimiz Allah’ın “*Yapmış olduğunuz (iyi) işlere karşılık cennete girin*”(Nahl,32)”; ayetini karşıt görüş babından olarak bu bağlamda zikr etmektedir. Hâdimî bu soruları ele almakta ve cevap olarak şunu söylemektedir ki, ayetlerde “ba” sebebiyet için değildir. Bilakis karşılıklıdır. Öyle ise vermemesi caiz

³²⁰ Nasreddîn Tûsi, *Telhîsu’l-Muhassal*, Beyrut, 1985,12-13.

³²¹ Hâdimî, *Berîka*, II, 172.

olur. Çünkü cennet zahiren amellerin mirasıdır. Her ne kadar hakikaten bir tefadül (iyilik) olsa da. Yaygın görüşe göre ise cennete girmenin kendisi Allah'ın lutfu ve ihsanı ileler. Mertebelerdeki nakil ise amellerleler. Şurası da uzak değildir ki, hadis zati ve akli istihkakı nefyeder. Ayetlerin isbatı ise va'din ve Allah'dan olan adetin muktezası üzeredir. Fakat Hâdimî'ye göre burada bir sorun ortaya çıkmaktadır. O halde muhsinler hakkında kötülük, kötü kişi hakkında da iyilik zulümdür. Cevap olarak müellifimiz ifade etmektedir ki, eğer bu, mülkünde tasarruf, ancak hikmet vechi üzere olduğu zaman caiz olur. Hikmetin muktezası üzere olmayan bir tasarruf ise bir akılsızlık olur. Yine Matüridiyye'nin, Eşariler'den ayrıldıkları şeylerden biri şudur ki, itaat edene azap etmek ve kafiri nimetlendirmek aklen caiz olmaz. Çünkü bunlar hikmetin hilafına olmuş olur. Hâdimî'ye göre ise burada ancak şu savunulabilir ki, hikmetin kılınması onun tarafından olduğu zaman bu imtina(imkansızlık) gayriyle imtinadır. Öyle ise, burada kast olunan vucubun, zati bir vucup olması lazım gelmez. Aynı zamanda bunu şer'i vucub üzerine hamletmek caiz değildir. Zira vucubun nefyinden zahir olan onun mutlaklığıdır.³²².

Hâdimî İslam düşünce ekolleri arasında tartışma konusu olan amelin imandan bir cüz olup olamama meselesine değinmekte ve konuyla ilgili değerlendirmelerini yapmaktadır. Ona göre ameller, imanın kemâlinden bir bölümdür, aslından cüz değildir. Ameller imanın hakikatından hâriçtirler. Ama imanın kemâlinden hariç değildirler. Muteziler ise bunun tersini düşünmektedir.³²³. Hâdimî'ye göre amellerin, imanın kemâlinden bir cüz olması ittifakla kabul edilmiştir. O halde ayrılık, lafzîdir. Müellifimizin düşüncesine göre gök ve yer ehlinin imanı “mü'minuün bihi” yani kendisine iman edilen yönünden ne artar, ne eksilir. Yakın cihetinden ise artar ve eksilir. O halde ziyadenin olmamasından murad, ancak kendisine iman edilecek olan şey bakımındandır. Yoksa zatının kuvvet ve za'fı cihetinden değildir. Sonuç olarak Hâdimî itikadi konularda zannî şeylere itibar edilemeyeceğini söylemektedir. Alimimize göre itikadî şeylerde asıl olan hakk-ı yakîndir ki, onun muhalifi yakînen bâtil olur. Bu ise Allah'ı Teâlâ'nın şu kavlinin zahirine göredir:”**Zann ise şüphesiz gerçeği ifade**

³²² Hâdimî, *Berîka*, I, 219-220.

³²³ *Berîka*, I, 245.

*etmez*³²⁴,”*”Kıyametin ne olduğunu bilmiyoruz onun bir tahminden ibaret olduğunu sanıyoruz; (onun hakkında) kesin bir bilgi elde etmiş değiliz, demiştiniz*³²⁵. Bu nedenle Hâdimî’ye göre zannın bazı itikadî meselelerde kifâyet etmesinde ihtilaf yoktur. Rü’yet, tekvin sıfatı, bazı enbiyanın bazısı üzerine efdal oluşu ve hatta sem’i ve basar sıfatının ve benzerlerinin isbatı meselesi gibi konular da bura dahildir³²⁶.

Diğer açıdan ise, alimimiz ‘Nebe’ suresini tefsir ederken tüm bu nimetlerin var edilmesi yönündeki hatırlatmaların, ba’sın gerçek oluşuna işaret edilmesiyle amelin metafiziksel değerine de vurgu yapıldığını ifade etmektedir. Sonuç olarak Hâdimî, konuyla irtibatlı olarak söz konusu surenin ayetlerini anlama ve yorumlama bağlamında amelin metafizik anlamda bilgisel değerini de ele almaktadır. Ona göre, amel bir vesiledir. Çünkü nefsin fazileti ve mertebelere yükselmesi amelle olmaktadır³²⁷.

Bu sebeple insanlar, İmam Gazali’nin ifadesi ile, “ihtiyara mecbur olmaları” sebebi ile yaşadıkları müddet karar vermek ve buna göre davranmak zorundadırlar. Diğer canlılar insiyakları ile hareket ederken, insan fiilleri sebepler, amaçlar, haller, makamlar, maksadlar, garazlar gibi bir çok terimle ifade edilebilecek bir çevre ve çerçevede gerçekleşir. İnsanların ilk bakışta tamamen kendisine has ve “bireysel” gibi gözüken kararları ve fiilleri, başkaları ile paylaştığı bir dünyayı iktiza ettiği için, sebepler, amaçlar, haller, makamlar, maksatlar ve garazlar gibi unsurları açısından bireyselliği aşar ve insan olmak ancak bunlar ve benzeri terimlerle ifade edilebilecek “manalar”ı kavıyor ve kavradığını diğer insanlara gösteriyorsa ancak o zaman söz konusu olmaktadır. Daha başka bir ifade ile “insan olmak” veya “insani “varoluş” ancak bireyselliği aşmakla mümkündür.

2.1.23. Ecel

Hâdimî ecele ilgili İmam Birgîvinin ‘*maktul eceliyle ölüdür*’ görüşünü ele almakta ve yorumlamaktadır. Müellifimize göre, Allah takdir ettiği ve ölüm için muayyen olarak bildirdiği vakit olduğu zaman, tekaddüm ve teahhür yani öne geçme ve

³²⁴ Necm,28.

³²⁵ Casiye,32.

³²⁶ Hâdimî, *Berika*, I, 245-246.

³²⁷ Hâdimî, *Tesîru Sûreti-Nebe*, vrk. 57-58.

sona kalma caiz olmaz. Çünkü Allah, kulunun gelecekte maktul olmasını ve mesela onun ömrünün de kırk sene olmasını bilir. Mutezile katında ise maktul ecelinden önce ölmüştür. Kâtil onun ecelini kesmiştir. Şayet katil olmasaydı onun ömrü Allah'ın kendisini takdir ettiği ecele kadar sürecekti. Hâdimi bu görüşe cevap olarak şu ayeti delil olarak ileri sürmektedir;”*Her ümmetin bir eceli vardır. Ecelleri gelince ne bir an geri kalırlar ne de bir an ileri gidebilirler*”(Araf,34). Çünkü naslar zahirleri üzerine mahmuldürler. Tevil ise muhalefettir ki, ona delilsiz olarak rücu edilmez. Nitekim alimimize göre, Mutezile, bazı taatin, ömrü artırmasına dair zahir hadislerle hüccet getirdiler. Yine onlara göre eğer bir kimse şayet aceliyle ölmüş olsaydı, kâtil elbetteki ikaba ve kısasa müstehak olmazdı. Müellifimiz taatla ilgili soruyu şöyle cevaplandırmaktadır ki, Allah biliyordu ki, şayet o bu taati yapmazsa, elbette onun ömrü kırk sene olur, fakat Tanrı aynı zamanda biliyordur ki, o gösterilen taatı yapacaktır ve onun ömrü yetmiş sene olacaktır. Böylece bu ziyade, o taata nisbet olundu. İkinciye geldikte ise burada kâtil için maktulün ölümünde bir giriş vardır. Çünkü Allah maktulde katli yarattı. Mesela bu, ancak onun vurmadan ibaret olan fiili sebebiyledir. Ve bu konu tabbudi bir konudur ki, bizim üzerimize onun illetini ve hikmetini bilmek lazım gelmez³²⁸.

Hâdimi felsefeciler'e göre de canlı için tabî bir ecelin var olduğunu belirtmektedir. Bu ise onun ölümünün vaktidir. Çünkü tabî olan rutubet çözülmüştür ve tabî olan hararet sönmüştür. Bir de canlılar için âfetler ve hastalıklar hesabıyla kesintiye uğramış bir ecel vardır³²⁹.

2.1.24. Rızık

Hâdimî, kelimî bir konu olan ‘rızık’ meselesini ele almakta ve ayetlerle irtibatlı bir biçimde tahlile tabi tutmaktadır. Müellifimize göre herkes kendi nefsinin rızıkını alır, ne kimse başkasının rızıkını ve ne de başkası onun rızıkını yer. Bundan başka ‘rızık’ için iki mana vardır. Biri yenilen şeye hastrır. Biri de yararlanılan şeye şamildir. Hâdimî'ye göre Allah'ın şu kavli bu ikinci manadadır:”*kendilerini rızıklandırdığımız*

³²⁸ Hâdimî, *Berîka*, I, 222.

³²⁹ A.g.e., I, 222-223.

şeylerden infak ederler”³³⁰. “Özel rızık” kavramı harama şamildir. “Umumi rızık” ise helal mülke hastır. Belki de mutezilenin, haramın rızık olmadığı hakkındaki tartışmasının lafzî olması bundandır. Zira bu sonuncu manaya göredir³³¹.

Sufi Alim Alûsi’ye göre de yiyerek istifade ettiğimiz şeylere rızık isminin verilmesi hakikat olup, sahip olduğumuz veya başkalarının istifade etmesi için infak etmesi için infak ettiğimiz şeylere rızık isminin verilmesi ise mecazdır. Çünkü onlar, gerek bize gerekse infak ettiğimiz kimselere rızık olarak verilmiştir³³².

2.2. Hâdimî’nin Kur’an Ayetlerini Fıkhî Bakış Açısıyla Yorumlaması

2.2.1. Fıkhî Yorum ve Bilgisel Değeri

İslam alimleri, dinî bildirim konu olan hükümlerin iyi ve kötü (hüsün-kubuh) kavramları açısından değerlendirilmesi, bir başka anlatımla bunların gayelerinin akılla kavranıp kavranamayacağı hususunda değişik görüşler ortaya koymuş olmakla beraber aklın rolünün en üst düzeyde tutma eğilimini temsil eden Mutezile bilginleri de dahil olmak üzere –“ferdin Allah’a karşı kulluk vecbelerini belirli biçimlere bağlayan hükümler” anlamına gelen “taabbûdiyât” alanında aklın böyle bir değerlendirmeye yetkili olmadığını kabul ederler. Bu alanın dışında kalan dini-hukuki hükümlerin amaçlarının ise akılla kavranabileceğinin kabulü fıkhî faaliyetin vazgeçilmez bir ilkesi olarak karşımıza çıkar. Bu amaçların belirlenmesi için yapılan işlem “ta’lîl” adıyla

³³⁰ Bakara,3.

³³¹ Hâdimî, *Berîka*, I, 223.

³³² Şehabeddin Mahmud el-Âlûsî, *Râhu’l-Maânî*, I, 117.

anılır. Fakat kelâm ilminin bakışıyla ele alındığında hükümlerin ta'lîli meselesine Allah'ın fiillerinin Ta'lîli açısından yaklaşılır ve böylece iki uç fikrin çatıştığı görülür. Bunlardan biri Allah'ın fiillerinin ta'lîl edilemeyeceğini savunan Eş'ariyenin, diğeri bu ta'lîlin gerekli olduğunu savunan Mu'tezile'nin yaklaşımıdır. Başka bir çok gerekçeyle desteklenmiş olmakla birlikte Eş'ari yaklaşımının temel gerekçesi böyle bir ta'lîlin Allah'ın kemal sıfatına noksanlık getireceği, çünkü O'nun fiillerinin hârici bir unsurla ikmal edilmeye çalışılmış, dolayısıyla başka bir otoriteye boyun eğdiğinin kabul edilmiş olacağı düşüncesi, Mu'tezili yaklaşımın ana delili de ta'lîl yapılmamasının O'nun abesle iştilal ettiğinin, yani amaçsızlıkla nitelenebileceğinin kabulü anlamına geleceği tezidir. Dikkatle incelediğinde her iki yaklaşımın Allah'ı tenzih endişesinde kesiştiği görülür. Bu iki yaklaşımın ortasında yer alan Mâtürîdîler'e göre insan aklıyla kavranması açısından bir kısmı açık, bir kısmı kapalı olmakla birlikte Allah'ın bütün fiilleri yarar(mesâlih) gerekçesine bağlıdır.; fakat bunu Mu'tezilenin dediği gibi zorunluluk (vücûb) olarak ifade etmek isabetli olmaz³³³

Ebû Saîd Muhammed Hâdimî de İmam Birgivi'nin kelim ve fıkıhla ilgili sözlerini şerh etmekte ve fikhî yorumun (içtihat) mahiyeti ile ilgili konuları bu minval üzere açıklamaktadır. Ona göre Kur'an ve Hadislerle ilgili manaların tahkik üzere araştırılması yalnız "müçtehide" mahsus olan bir şeydir. Bu nedenle mukallidin delili yalnız fakîhin sözünden ibaret olmak zorundadır. Eğer fakîh'in sözüyle her hangi bir ayet veya hadis arasında tearuz söz konusu olursa o zaman fakih'in görüşü öncelikli olarak kabul edilmelidir. Çünkü konuyu derinlemesine araştırma yalnız müçtehidin uzmanlık alanına girmektedir. Her hangi bir ayette tearuzun bulunduğu veya tahsisin, tevilin ve neshin söz konusu olduğuna yalnız müçtehit karar verebilir. Bu açıdan bakıldığında kelamla fikhin aynı zamanda bir birlerini de tamamladığı gözükmektedir. Çünkü her hangi bir kelâmi paradigmadan yoksun bir biçimde müçtehidin konuyu çözmesi mümkün görünmemektedir. Nitekim Hâdimî' "musannifin", yani İmam Birgivi'nin keliminde "iki usûl"ün geçtiğini belirterek bunların ilmî-kelam ile fikh usûlü olduğunu ifade etmektedir. Dolayısıyla bu usûllerden biri müçtehide mahsus

³³³ İbrahim Kafi Dönmez, *İlet*, DîA, 2000., XXII., 117-120.

kılınmıştır. Onun eseri ancak içtihatır³³⁴. Nitekim gerek ibadetlerden olsun gerek muâmelattan olsun insandan sâdır olan her söz ve amel hakkında İslam'ın bir hükmü vardır. Bu hükümlerden bazıları Kur'an ayetleriyle açıkça beyan edilmiş, bazıları hakkında genel prensipler koyulmuş, bazılarında da sadece birtakım işaretlerde bulunulmuştur³³⁵.

Şüphesiz Usûlü Fıkıh ilmi birçok dönemlerden geçmiştir. Bunların ilki; Usûlü Fıkıh ilminin, müçtehit sahabelerin zihinlerinde, terminolojik anlamda isimleri olmayan ve akademik manada başlıklar taşımayan zabıtlar topluluğu halinde bulunduğu dönemdir. Fakat sahabe bu kaideleri, dili fitraten konuştukları gibi fitraten biliyorlar ve hükümleri bilmede onlardan yola çıkıyorlardı. Daha sonrakilerin tanıdığı bir takım kaide ve kurallara ihtiyaç duymaksızın doğruyla eğrinin arasındaki farkı anlıyorlardı...³³⁶.

Usûlü Fıkıh'ın tedvini, iki metotla gerçekleştirilmiştir. Bunlardan birisi Şafii veya Mütakellîmin metodu olarak bilinir. Bu metot Şafii'ler, Hanbelîler ve Mutezilîler'in takip ettiği metot olup, "Mütakellîmin Metodu" diye yaygın olarak adlandırılmıştır. Çünkü bu metotla kitap yazanlar, eserlerine hüsn, kubuh, şerât gelmeden önce eşyanın hükmü, nimet verene şükretme ve hâkim gibi kelâmi meselelere girmeyi alışkanlık haline getirmişlerdir. Yine onlar usûl kaidelerini yerleştirirken, bu kaidelerin altında münderiç olan furuata büyük önem vermenin veya fer'i meselelerin usûle uygulanmasını gözetmeksizin kaidelerin takririne, bu kaidelerin, doğruluğunu temellendirmeye, ispatlamaya ve muhaliflere cevap vermeye dayalı istidlâlî bir yol takip etmektedirler³³⁷.

Hâdimî bilgisel değer açısından fıkıh-tasavvuf-felsefe ilişkisine değinerek bu disiplinlerin günümüzün moda deyiimiyle söylersek interdisipliner açıdan tahlil etmekte ve değerlendirmektedir. Onun bu yaklaşımı, müellifimizin aynı zamanda sistematik düşünceye sahip bir alim olduğunu da bizlere göstermektedir. Alimimizin bu değerlendirmesi, aklî (felsefi) nakli (dinî) bilimleri hiyerarşik bir bütünlük içerisinde

³³⁴ Hâdimî, *Berika*, I., 324.

³³⁵ Mevlüt Güngör, *Kur'an Tefsirinde Fikhî Tefsir Hareketi ve İlk Fikhî Tefsir*, 16.

³³⁶ Tâhâ Feyyaz Cabir el-Alvânî, *Usûlü Fıkıh İlminin Gelişim Süreci Üzerine Düşünceler*, (Yüzyüncü Yıl Üniversitesi İlahiyat Fakültesi Dergisi Sayı:3 Yıl:2000. Çev. Selahattin Kıyıcı, 369.

³³⁷ A.g.m., 382.

özümседikten sonra belli bir seviyenin kazanılacağına da işaret etmektedir. Böylece muteahhirin dönemi alim prototipinin nasıl olduğunu da bu düşüncelerden çıkarabiliriz. Özellikle fıkıh, felsefe(hikmet ilmi) ve tasavvuf düşüncesinin yapısal bir tarzda ele alınması, diğer bir ifadeyle söylersek problemle ilgili sentezci yaklaşımın sergilenmesi bu dönem alimlerine nasip olmuştur. Bunun diğer örneklerini Sadreddin Konevi³³⁸, Molla Fenâri³³⁹ gibi mütefekkirlerin çalışmalarında görebiliriz. Söz konusu yaklaşımın daha öncesini veya zeminini meşhur İslam filozofu Fârâbî'nin "İlimlerin Sayımı" (İhsâu'l-Ulûm) adlı eserinde görmekteyiz. Ama Fârâbî bu eserde tasavvufu bir disiplin olarak zikretmemekte ve diğer disiplinlerle olan ilişkisine değinmemektedir. Onun ilimler tasnifinde yalnızca kelam ve fıkıhı görmekteyiz³⁴⁰. Bu aynı zamanda islam düşüncesi içerisinde nasıl bir gelişim çizgisinin de mevcut olduğunu bizlere haber vermektedir. Özellikle Osmanlı dönemi düşünce mirası açısından bu çok önemlidir.

Şimdi yukarıda çizmiş olduğumuz tablo çerçevesinde Hâdimi de bu üç disiplinin ilimler tasnifindeki yerlerine değinmekte ve mahiyetleri gereği bilgisel değerlerini açıklamaktadır. Müellifimize göre, insan fıkıhtan nasip aldıktan sonra sırf fıkıhla uğraşmayıp, züht ilmiyle, yani tasavvuf, hikmet(felsefe) ve müdrik şahısların düşüncelerini de bilmesi gerekmektedir. Çünkü insan yalnızca fıkıh öğrendiği, züht ve hikmet ilmine nazar etmediği zaman kalbi katılaşır. Yani kasvetli hale geliyor bu da onu Allah'tan uzaklaştırıyor. Diğer açıdan yalnız fıkıhla problemleri çözmek insanı gaflete düşürebilir. Bu nedenle kötü ve iyi hasletlere dair kalbin hallerinin kendisiyle bilindiği ilme, yani tasavvufa ihtiyaç vardır. Müellifimiz hükemâ (filozof) ile kast edileni ise ayetle temellendirmektedir; "**Hikmeti dilediği kimseye verir, kime hikmet verilirse ona çok hayır verilmiş demektir**"(Bakara, 269). Hâdimî'ye göre bu düşünce gereğince tasavvufsuz ve hikmetsiz (felsefe) fıkıh övülmemiş aksine gaflete düşüreceği sebebiyle kötü olarak kabul edilmiştir³⁴¹.

Hâdimi giderek konuyla ilgili argümanlarını çoğaltıyor ve İbn Sina felsefi geleneğindeki teorik-pratik ayırımına dayanarak bilgisel değer açısından fıkıh-ahlak

³³⁸ Ekrem Demirli, *Sadreddin Konevide Bilgi ve Varlık*, İstanbul: İz yay., 2005.

³³⁹ Tahsin Görgün, *Molla Fenâri*, İstanbul: DİA,XXX, 2003, 247-248.

³⁴⁰ Ebû Nâsır el-Fârâbî, *İhsâu'l-Ulûm (İlimlerin Sayımı-çev: Ahmet Arslan)*, Ankara: Vadi Yay., 1999.

³⁴¹ Hâdimî, *Berîka* ,I, 375.

ilişkinin kurarak müslümanın davranışlarını düzenleyen disiplinin fıkıh olduğunu belirtmektedir. Müellifimizin aşağıda yapacağımız iktibasının, İbn Sina'nın Mantık eserinde şeraitin mahiyetiyle ilgili söyledikleri ile aynı anlama geldiğini söyleyebiliriz. İbn Sina pratik felsefenin(şeriatın) müslümanın hayatında nelerin yapıp yapmayacağını belirtmede esas alınması gerektiğini söylemektedir. Ona göre, bütün bunların tamamının doğru bir şekilde gerçekleştirilmesi, nazari burhan ve şer'i tanıklık ile olurken ayrıntısı ve ölçüsü (ayrıntılı olarak her bir durumun ve ölçüsünün belirlenmesi) ise ilahi şeriat ile gerçekleştirilir³⁴² Bu bağlamda Hâdimî de yapısal açıdan İbn Sîna ile aynı görüşü paylaşmakta ve fıkıhın, bilgisel değer bakımından ilimler tasnifinde nerede oturtulabileceğine dair konuyla ilgili görüşlerini şöyle temellendirmektedir:

“Bu bahis, kendisinde asıl olarak iznin ve mubahlığın geçerli olduğu alemin nizamına taalluk eden adetler hakkındadır. Bu, şehrin yönetilmesi ve yerleşik yerin idare olunması anlamına gelmektedir. Bunlar (insanlar arasındaki) muamelelerdir;satış, icâre, ortaklık, mudarebe, rehin, hibe, nikah, talak, azat etme, icare verme, akitler ve fesihler buraya dahildir. Her ne kadar bu işlerden bazıları bazı durumlarda vacip, sünnet veya müstehap iseler de kendileri içinde (sistemde) mubahtırlar. Mesela nikah gibi ki; şehvetin şiddetli anında nafaka ve acele verilen mihre kadir olan kimse üzerine vaciptir. Çünkü ancak kendisiyle haramın terkine tevessül olan şey farz olmaktadır. İtidal halinde evlenmek sünnettir. Veya evlenmek mustehap olur. Fakat şeriat bunda birtakım rükünler ve şartlara itibar eder ki, onlarla temasa gelme esnasında riayet etmek vacip olur. Zira bir şeyin rükünü onun cüzüdür. Cüz'ün yok olmasıyla o şey yok olur. Veya fasit olur. Çünkü eğer kötülük bir şeyin zatından dolayı ise batıldır, eğer vasfından dolayı ise fasittir. Veya mekruhtur. Züht ve takva muamelatta her butlandan, fesattan ve kerahetten kaçınmakla hasıl olur.Bunların tafsilatı ise fıkıh ilminindedir. Çünkü bu bir ilimdir, onunla mükelleflerin fülleri meşru ve gayri meşru olmama bakımından bilinirler³⁴³.

Hâdimî'nin, fıkıhı, İbn Sîna felsefi geleneğine sadık kalarak, pratik ilimleri içerisinde ele alması, İslam düşüncesinde daha sonralar geliştirilecek olan ahlak felsefesini anlamamız açısından da önem taşımaktadır. Çünkü İbn Sina'nı meşhur şarihi Nasreddin Tûsî de kendisinin yazmış olduğu “Ahlâk-i Nâsır” eserinde ahlâk ilmini

³⁴² İbn Sina, Mantığa Giriş, (el-Medhal, Kitabu'ş-Şifa), çev. Ömer Türker, İstanbul: Litera Yay., 2006., 7.

³⁴³ Hâdimî, *Berika*, IV,40-41.

teorik ve pratik diye ikiye ayırmaktadır³⁴⁴. Nitekim Tûsi'ye göre de şeriat, yani fikhî kurallar pratik felsefeyi oluşturmaktadır. Bu nedenle Tanrı'nın kuralları olmaksızın toplumda adaletin sağlanması söz konusu değildir³⁴⁵. Tûsi'nin yaptığı bu ayrımın pratik yönü Hâdimî'nin fikhin bilgisel değeri ile ilgili açıkladığı düşünceleriyle örtüşmektedir. Diğer Osmanlı düşünürü Taşköprüzâde de bu bağlamda fikhin teorik ve pratik bir özelliğe sahip olduğunu söyleyerek fikh usûlünün amacının teferruatla ilgili şer'i hükümleri, Kitap, Sünnet, İcma ve Kıyas'tan meydana gelen tafsîli dört delilden çıkarabilme kabiliyetini kazandırmak olduğunu ifade ederek fikh usûlünün faydasının şer'i hükümleri doğru bir şekilde belirlemek olduğunu bildirmektedir³⁴⁶. Bu belirleme aynı zamanda hayatla din arasındaki irtibatın da muhafazasını içermektedir. Nitekim önemli fikh usûlü kitaplarında iyinin ve kötünün epistemolojik açıdan ele alınarak değerler hiyerarşi içerisinde tahlil edilmesi de bunu kanıtlamaktadır. Aklî ve naklî ayırımına dayanarak bu konuların sistematik bir biçimde araştırılması fikh-ahlak ilişkisinde felsefî temellerinin neler olabileceğini de açıklamaktadır³⁴⁷. Bütün bu araştırmalar ontolojik açıdan fikh ilminin bilgisel değerini ve Kur'an'ı anlamamızda ve yorumlamamızda ne denli önemli bir disiplin olduğunu açıklığa kavuşturmaktadır.

Bu bağlamda söyleyebiliriz ki bazı araştırmaların da sonuç olarak geldiği nokta şudur ki, fikh ve kelâmın, Kur'an'ı, "sebebinden bağımsızlaşmış bir metin" olarak gördükleri, tartışma götürür niteliktedir. Zira özellikle fukaha, nassın indiği tarihsel şartların tespitine, bütün disiplinlerden çok fazla önem atfetmiştir. Zira onlar, hükmün konuluşuna neden olan "illet" in tespitini bu bilgi, yani sebep-i nüzul ışığında gerçekleştirmeye çalışmıştır. Nüzul sebepleri, fakihe, hükümlerin ardındaki illeti sunmuş, bu illetin tespitiyle de fakih, makisun aleyh olan hükmü, diğer benzer olaylara teşmil etme imkanı elde etmiştir. Yani fukaha, karşılaşılan yeni hadiselerle ilişkin ipuçlarını, nasların sosyal bağlamlarında yattığını düşünmüştür. Ancak fukaha, sebebin

³⁴⁴ Nasreddîn Tûsî, *Ahlâk-ı Nâsır*, (Azerbaycan Türkçesinden Türkiye Türkçesine Aktaranlar: A. Vahap Taştan ve Hâbil Nazlıgöl), Ankara: Fecr Yay., 2005., 59-63.

³⁴⁵ Nasreddîn Tûsî, *Ahlâk-ı Nâsır*, (çev. Anar Gafarov-Zaur Şükürov), İstanbul: Litera Yay., 2006., 42, 85-86.

³⁴⁶ Ebu'l-Hayr İsamuddin Ahmed Efendi Taşköprüzâde, *Mevzu'at Ulûm*, İstanbul: Dersaadet İkdâm matbaası 1313.I, 634

³⁴⁷ Sa'deddin Mesud b. Ömer b. Abdullah Tefâtânî, *Telvîh alê't-Tavdîh*, Beyrut: Dâru'l-Kütübi'l-İlmiyye, 65.

oluşuna takılıp kalmamış, nassın inişine sebep teşkil eden özel olay ile illet benzerliği taşıyan diğer olayları da bu nass kapsamına dahil etmiş, bunu da nassın umum ifade eden lafzına dayanarak gerçekleştirmiştir. Diğer bir ifadeyle fukaha ve usulcülerin, ‘sebebin özel oluşu’ndan ziyade ‘lafzın genel oluşu’ üzerine yoğunlaşmalarının arkasındaki etken, sürekli bir gelişim ve mobilizasyon içerisinde bulunan sosyal hayattaki yeni problemlere Kur’an’dan hareketle çözüm üretebilme istekleridir. Bu sebeptendir ki çok sayıda fıkıh bilgini, nüzul sebebinde zikredilen ‘özel olay’ı, toplumsal ve bireysel olaylara yönelik örnekler olarak değerlendirmiş; buna bağlı olarak da nassı, söz konusu ‘özel olay’ın dışındaki benzeri durumların tamamına uyarlanmışlardır. Sözelimi fukaha, yol kesme suçuna terettüp edecek cezayı belirlemede dayanak aldıkları Mâide 33-34 ayetlerinde, bu suça ilişkin herhangi bir belirleme bulunmamasına rağmen, âyetteki ‘Allah’a ve Resûlüne karşı savaşma’ ifadesini, ‘savunmasız yolculara engel olarak korku verme şeklinde’ yorumlayarak bu suçun cezasının “ölüm cezası” olduğu sonucuna varırken önce nüzul sebebinin dayanak almışlar akabinde ise lafzın umumiliğini esas alarak bütün fesat çıkarma niteliği taşıyan olayların faillerini kapsadığı sonucuna varmışlardır³⁴⁸.

İslam hukuku ve düşüncesi sahasında araştırmalarıyla tanınan Görgün de fıkı ve fıkıh usûlünü ontolojik açıdan ele almakta ve bu disiplinin ve yorum tarzının medeniyet taşıyıcısı olduğunu belirterek bilgisel değeri konusunda şu tespitlerde bulunmaktadır:

”Ben, Fıkıh Usûlünü kendi başına bir disiplin olarak değil, bütün varlık alanlarını ve seviyelerini kendisine konu edinen bir varlık anlayışına (ontoloji) sahip; ilmin maluma tabi olduğu ilkesinden hareketle , her bir malumun kendi mahiyetine uygun bilinme yolları bulunduğu (epistemoloji) farkında olan ve nihayet bütün bilgilerin bir taraftan mevzuları diğer taraftan diğer bilgilerle irtibatını ve bilinmeyi tayin ve bilinir haline getirmenin genel geçer, ifade ve tahkik edilebilir yolları (metodoloji) bulunduğu farkında olan ve bu farkında oluş ile bir ilim tasnifi yapan; bu çerçevede Fıkı ve Fıkıh Usûlünü de tanımlayan eserlerdeki tanımları dikkate almayı tercih edeceğim³⁴⁹”

³⁴⁸ Mehmet Emin Maşalı, *Modern Dönemde Dini İlimler Sempozyumu*, İstanbul: İsam Yay., 2005., 35.

³⁴⁹ Tahsin Görgün, “Yeni” Anlama ve Yorumlama Yöntemlerinin Fıkıh Usûlüne Göre Durumu, İstanbul: Ensar Yay. 2005, 683-684.

Konuyla irtibatlı olarak fikhî yorumun bilgisel değeri açısından önemle vurgulanmalıdır ki, müslüman hukukçunun otoritesi tabî olarak edinimseldir; yani onun otoritesi tamamen Tanrı'nın otoritesinden çıkarılır. Hukukçunun açıklamaları sorgusuz geçerlidir anlamında hukukçuya verilen bir otorite yoktur. Aksine onun otoritesi, deklare ettiği şeyin esas geçerliliğine bağlıdır. Onun otoritesi takip ettiği metodolojiyle sınırlıdır. Hukukçunun deklare ettiği şeyler, onun deklare etmesinden dolayı değil, deklare ettiği şeylerin (kutsal) metin kaynaklarından çıkarılmış ve bu sebeple Tanrı'nın hukukunun geçerli bir açıklaması olduğundan otoritedir. Bu nedenle hukukçunun otoritesi onun içtihadından kaynaklanır. Aynı zamanda, hukukçuların bildirimleri otoriter olabilirler ama mutlak doğru olarak vasıflanamazlar. Çoğunlukla onlar, hukukçuların düşüncelerinin ifadeleri ve Tanrı hukukunun ne olması gerektiğine dair onların düşünceleridir. İslam hukuku içtihat sonuçlarının zan veya rey olarak nitelenmesi ve zannın çok dikkatli bir şekilde ilim ve bilgiden ayrılması gerektiği üzerinde çok katı bir şekilde durur. Hukukî yorum sonuçlarının rey diye açıklanması alışılmış bir şey değildir; gerçekten de bu hukukî yorum hakkında konuşmanın normal bir yoludur. Yoruma ihtiyaç duyan hukukun bağımsız olmadığı çok doğru bir şeydir. Hukukun tamamı bağımsız olmuş olsaydı, yoruma ihtiyaç olmayacak ve yorumlanması gereken hiçbir şey olmayacaktır. Bununla birlikte, hukukî meselelerde rey ile bilgi arasına açıkça bir çizgi çekilmesi gerektiğini vurgulamada İslam hukuku diğer hukukî geleneklerden öne çıkmaktadır. Hukuk biliniyorsa, onu yorumlamaya ihtiyaç yoktur. Bu gibi durumlarda, hukuk aktif olarak elde edilmeye çalışılmaktan öte sadece pasif olarak kabul edilmeye ihtiyaç duyar. Hukuk bilinmiyor-tam açık değilse, hukukçu bütün yorum maharetiyle hukukun ne olduğunu sağlam bir görüş olarak ortaya koymayı dener³⁵⁰.

Yukarıda söylenenlerle irtibatlı olarak şunu ifade edebiliriz ki, Hâdimî fikhînin bilgisel değeri, farklı varlık seviyelerinde ve anlam katmanlarında ne anlama gelebileceğini ve bir bilim dalı olarak mahiyetini(neliğini) şu argümanlarla temellendirmektedir:

³⁵⁰ Bernard Weiss, *İslam Hukukunda Yorum: İctihâd Teorisi*, Marife Dergisi, yıl 3. sayı2. güz 2003, 188.

”...Çünkü ibadetin eda edilmesi fıkıhın bilinmesine bağlıdır. Zira cahil nasıl ittika edeceğini fıkıhsız bilemez. Bunlar ise fıkıhın sair ilimler üzerine fazl, temyizi ve onların en önemlisi olmasıyla ortaya çıkmaktadır. Bazı tasavvuf ehli dedi ki, burada fıkıhtan murat, problemleri çözmedir (inkişâf el-umûr). Anlama ise kalpte ârız olan bir nurdur. Arız olduğu zaman kalbin gözü açılır ve meselenin suretini güzel olsun çirkin olsun göğsünde görür. O halde fıkıh açılmaktır, arız olan şey ise anlamaktır. Allah A’raf 179 ayetinde buyuruyor ki, fıkıh kalbin filindendir: “Onlar için kalpler vardır, onlarla anlamazlar”³⁵¹.

Râzî’ye göre de fıkıhın bilgisel açıdan kesinliği , yani yakîni ifade etmesi için bazı mantıkî kurallara ihtiyacı vardır. Zaten Gazalî ile başlayıp Râzî ile geliştirildikten sonra müteahhirin üleması vasıtasıyla daha da ileri seviyeye taşınan dini ilimlerde mantığın kullanılması vazgeçilmez bir hal almıştır. Bu nedenle Râzî’ye göre bilinmeyi elde etmek için iki bilinenden hareket etmek gerekir. Bu iki öncülden sonuca ulaşmak için ise her ikisinin de kesin olması gerekir. Eğer öncüllerden biri veya her ikisi zan ifade ederse sonuç kesin olmaz, zanni olur. Nakle dayalı haberlerin doğruluğu bilinmedikçe bir şey ifade etmezler. Bu tür delillerin kesinlik ifade edebilmesi için tüm unsurlarında, cümle içindeki irablarında kesinlik olması, rivayet edenlerin yanlış yapmamış olması, eş anlamlılığın olmaması, mecazın bulunmaması, zaman ve şahıslara has olmaması, takdim ve tehirin bulunmaması, zamir kullanılmaması ve bu nakli delile akli bir itirazda bulunulmaması gerekir. Nakli deliller bu çeşit illetleri taşıyan haberlere ve dilin aktarımına dayandıkları için zan ifade ederler³⁵². Hâdim’inin ifadeleri de bu görüşü teyit etmektedir. Çünkü problemleri çözüme (inkişâf el-umûr) kendi içerisinde mantıkîliği de öngörmektedir.

2.2.2. Fıkıhî Yorumda İctihadın Önemi ve İşlevselliği

İslam hukukunun aslî kaynakları olan Kur’an ve hadisler Arapça olduğundan, bu dilin kurallarına göre lafızların çeşitlerini ve mâna ile ilişkilerini bilmeden söz konusu metinleri doğru bir şekilde anlamak ve onlardan isabetli hükümler çıkarmak mümkün

³⁵¹ Hâdimî, *Berika* ,I, 362-361.

³⁵² Fahrüddin Muhammed b. Ömer Er-Râzî, , *Mealimu Usuli'd-Dîn*, Kahire, tsz, 22-24.

değildir³⁵³. Hâdimi de bu düşüncelere katılmakta müçtehit, hüküm ve fakih ayrımını yapmakla bunlar arasında hiyerarşik bütünlüğün gerektiğinin altını çizmektedir. Müellif burada aynı zamanda nass ve yorumun da mahiyetlerine ve işlevselliklerine değinmektedir. Bunları tanımlarken de mantıksal terimleri kullanmaktadır. Müellifimize göre delillerle hüccet getirmek müçtehitlerin vazifeleridir. Mukallidin görevi ise müçtehidin sözlerine itimat etmekten ibarettir. Burada da nasların öncelikli oluşları ortaya çıkıyor. Çünkü onlar varılmış sonuç olarak fukahanın sözleri için öncül ve ilkeler durumundadırlar³⁵⁴. İslam düşüncesine göre de naslar diğer ifadeyle vahyi bilgi “semiyyat” alanını ifade ettiği için müslümanlar için varlık ve bilgi kaynağı olmaktadır. Bu nedenle yapılacak yorumlar da mantıkta olduğu gibi bu öncül ve ilkelere dayanıyor. “Sadık haber” terimi de vahyi bilginin varoluşsal açıdan önceliğini anlatmaktadır³⁵⁵.

Bu nedenle nasların kendilerinde mânaları vardır. Dolayısıyla Müslümanların karşılaştıkları problemlere çözüm getirme makamında bulunan müçtehit naslara mânâ veren değil, hâdiseden bağımsız olarak nasların manasını bilip anlayan ve hadiseyi bu manaya göre yönlendirir. Mâna ise dil ve Sünnet’te müşahhaslaşmış ve bu da esas itibariyle tevâtüre dayalı olarak ümmetin icmâ’ı ile belirlenmiştir.

Diğer açıdan ise naslarla hayatın irtibatının kurulması açısından şunu ifade edebiliriz ki, her bir olay birbirinin aynıyla tekrarı olmadığı için başa gelen hâdise (fer’) teorik çerçevesi itibariyle de daima canlıdır. Zira Şâtübî’nin tahkîkü’l-menat ichtihadını anlatırken ifade ettiği üzere hükmün dayandırıldığı genel ilke kapsamına giren her bir özel hâdise, kendinde özgün yeni bir hadise olduğundan daha önce benzeri vukua gelmemiştir; gerçekte vukua gelmiş bile olsa bizim başımıza gelmemiştir. Bu bakımdan konuyla ilgili yeniden içtihat edip araştırma yapmak gerekecektir. Benzeri bizim başımıza geldiği farz edilse yine öncelikle benzeri olup olmadığını araştırmak gerekecektir. Bu bakımdan dinin hedeflediği gayenin (illetin) her bir olayda gerçekleşip gerçekleşmediğini araştırmak demek olan tahkîkü’lmenât dinin belli bir konudaki hükmünü araştırmak isteyen ilim adamı, hâkim veya müftünün, hatta her bir mükellefin başvurması gerekli bir yöntem olarak görülmüştür. Çünkü, halktan her hangi bir kimse

³⁵³ Ferhat Koca, *Has Maddesi*, DİA, XVI, 1998, 264-267.

³⁵⁴ Hâdimî, *Berika*, I, 181

³⁵⁵ Reşad İlyasov, *Kur’an’a Göre Bilgi Kaynağı Olarak Vahiy*, (M.S.B.E., Yayınlanmamış Yüksek Lisans Tezi), İstanbul: 2002.

bile kendisine söylenen genel bir kuralı özel hâdiselere tatbik ederken bu yönteme başvurmak durumunda kalacaktır. Zira müşahhas belli bir hâdise hakkında hüküm verebilmek onunla ilgili genel kuralın kapsamına girdiğini bilmeye bağlıdır. Bu sebeple bu içtihat yönteminin sona ereceğini düşünmenin mükelleflerin fiillerine ilişkin dini hükümlerin zihin dışındaki varlığını kabul etmemekle aynı anlama geleceği için tahkîkî'l-menât ictihâdının sürekli olduğu ifade edilmiştir³⁵⁶. Hâdimi de yukarıda iktibas ettiğimiz cümleleriyle Şâtibi'nin içtihat ve hükmün kaynağını belirleme konusundaki düşüncelerini paylaşmaktadır diyebiliriz. Nitekim müellifimiz konuyu daha da ilerleterek içtihadın yapılmasında ve isabet ettiğinde doğruluk anlamının ne olabilirliği ile ilgili görüşlerini açıklamaktadır. Müellifimize göre müçtehit her hangi bir konuda hüküm vermeden önce argümanın, yani delilin doğruluk derecesini araştırmalıdır. Bundan sonra hükme varmada doğruluk ve yanlışlığı "isabet" kategorisi açısından değerlendirilebilir. İsabet edici oluşunun anlamı ise şudur ki, tüm gücüyle delilleri araştırarak hükme varma yollarını belirlemede çaba sarf etmiştir. Bunu da yaparken içtihat yapmanın kurallarına riayet etmiştir. Bundan dolayı hata eden îtap olunmayıp bilakis doğrunun tarîki açık seçik olmadığı zaman ecirlendirilir, yani sevaplandırılır. Alimimiz Mutezilenin burada da yanılıya düştüğünü söylemektedir. Çünkü onlara göre doğrunun belirli bir biçimde bir olması gerekiyor. Halbuki Hâdimî Ehl-i Sünnet çizgisini de savunarak bunun böyle olmadığını ifade etmektedir. Çünkü içtihat itikat alanında değil furuatta yapılmaktadır. İtikat alanında doğrunun bir olması gerekmektedir. Ama furuatta ise birden çok sonuca varılabilir³⁵⁷. Nitekim bu konunun teorik tarafını ele alan ve inceleyen fıkıh usûlü kitaplarında da içtihad'ın "galabeyi zanna" dayandığı ifade edilmektedir. Bu "galabeyi zanna" dayanma keyfi değil delillere dayanılarak yapılmaktadır. Daha güçlü delillerle hükme varmada bu aşamadan sonra olmaktadır.³⁵⁸ Böyle bir yöntemin bilgisel açıdan uygulanması pratik hayatla da örtüşmektedir. Çünkü pratik hayat değişken bir biçimde sürmektedir. Bu nedenle fruuat alanında zamana uygun içtihatlar da yapmak kaçınılmaz olmaktadır. Bu aynı zamanda filozofların dediği pratik felsefe alanına da girmektedir. Konuya diğer açıdan bakarsak

³⁵⁶ Ebu İshâk b. Musa el-Gırnâtî eş-Şâtübî, *el-Muvâfakat Fî Usûli'l-fıkıh* (nşr. Abdullah Draz), Kahire:Dâru'l-Fikri'l-Arabî, ty., IV, 91-93.

³⁵⁷ Hâdimî, *Berîka*, I, 284.

³⁵⁸ Sa'deddin Tefâtânî, *et-Telvîh Ale'-Tavdîh*, 85.

konunun böyle bir teorik yapıya sahip olması ahlak-hukuk bütünlüğünü sağlamamız konusunda da bizlere bakış açısı vermektedir.

Hâdimi taklit ve içtihadın mahiyetini tartışmakta ve mukallidin delillerinin ancak müçtehidin kavilleri olduğunu belirtmektedir. Bu nedenle ona göre fukahanın kavilleriyle bir ayet veya bir hadis arasında tearuz vaki olduğu zaman fukahanın kavli tercih olunur. Çünkü onun tahkik şekli üzere bilinmesi müçtehide aittir. Bu nedenlerle delillerin hiyerarşik bütünlüğü ve bunların bir birlerinin tamamlayıcısı olması nedeniyle Hâdimi usul kaidelerine başvurmakta ve dini metinlerin anlaşılması ve yorumlanması meselesinde çok önemli bir ayrım olan “şer’i-örfi” ayrımının mahiyeti ile ilgili olarak görüşlerini şöyle belirtmektedir:

” Şâri’nin belirlediğ şeyi örf değiştirmez. Nitekim nassın karşısında rey sahih değildir. Çünkü bu, adet ile nassın neshini gerektirir. Fukaha’nın “adet muhkemdir” sözleri, Şâri’in nassı vaki olmadığı zamanındaki durumuyla kayıtlıdır. Onların mesela “yeminlerde örf şer üzerine takdim edilir” sözlerine gelince, bu örf ve adet karinesiyle mecazi bir lafzın istimali kabilindedir. Zira örfün itibar edilmesinin şartı nassın olmamasıdır. Burada ise bu (nass)mevcuttur. Eğer dersin ki, örf ve adetin itibarı, nasdan hariç değildir, bilakis nas iledir., o zaman bu Peyğamberimizin şu sözü ile açıklana bilir;“Müminlerin güzel gördüğü şey Allah katında da güzeldir”³⁵⁹.

Müslüman hukukçular, temel kaynaklara ait metinlerin dil bakımından biri apaçık diğeri ise çeşitli yorumlara elverişli olacak şekilde kapalı olan iki esas kategoriden oluştuğunu düşünürler Birinci kategoriye giren metinler zorunlu bilgi verir ve bu nedenle de onlar hakkında akıl yürütmek gereksiz olur. Sadece Allah’ın bir olayın hükmünü açıkça belirtmediği durumlarda kıyasa müsaade edilir. Şifâü’l-galîl’in başında Gazâlî, hiçbir illetin bulunmadığı herhangi bir olayda kıyasın yapılamayacağını belirtmektedir. Tabii ki bu, türleri de dahil bir olayın bilgisini zihinde doğuracak şekilde açık olan bütün mansus ifadeleri kıyasın dışında bırakmaktadır. Bu nedenle hukukçu ,

³⁵⁹ Hâdimî, *Berika*,II, 309.

Mâide 5/3'deki “*Size leş, kan ve domuz eti (lahmü'l-hinzâr)...haram kılındı*” geçen hinzâr terimini, vahşi olanlar (hinzâr berrî) inki de dahil domuz etinin bütün türlerini kapsayacak şekilde algılar. Bu olaydaki akıl yürütme tasımsal bir çıkarsamaya indirgenebilirse de, Gazâlî, de dahil hukukçular, “Vahşi domuzların etleri haramdır” hükmünün vahyin dilinden (naklen veya başka tür bir ifadeyle, min ciheti'l-lafz) anlaşıldığı ve bu sonuca ulaşmanın bir çıkarsamaya muhtaç olmadığına ısrar etmektedirler³⁶⁰. Bu bağlamda bizden önceki İslam ülemasından nelerin alınıp nelerin alınmayacağı ile ilgili Hâdimî tutarlı yorumlar yapmaktadır. Müellif selefin bazı konularda aşıra kaçmasıyla ilgili olarak İmam Birgivi'nin görüşlerini değerlendirmekte ve selefe yönelik eleştirilerin kesin delillerle desteklenmesi gerektiğini belirtmektedir:

”Musannif sahibi(İmam Birgivi) seleften nakl olunan şeylerin riyazet, ibadetlerde aşırı davranma, nefsi arındırma gibi şeyler adına Kur'an, sünnet ve fukahânin kavillerine muariz bir şey olarak değerlendirmemelidir. Soru farklı bir biçimde koyulmalı idi. Örneğin, seleften nakl olunan şeylerin zikr olunan delillerden sonra ne gibi geçerlikleri vardır veya naslar ve deliller sizin anladığınız tarzda değildir demesi gerekiyordu. Musannif tearuzu burda mecazi anlamda da kullanabilir. Çünkü Selefin zikr olunan delilleri bilmeksizin bu gibi davranışta bulunmalarını söylemek insaftan uzak bir şey olur”³⁶¹.

Bu bağlamda söyleyebiliriz ki, çoğu fıkıh usûlü alimleri ihâta ve beyânı ikiye ayırmış; şâriin her meselenin hükmünü-ismen ve lafzan-beyânı kast ve murâd eylemediğini, umûmî kâide, kurallarla ve prensiplerle nasların bütün dinî hükümlere şâmil bulunduğunu, cüz'î hâdiselerin bu umûmî kâidelerin ve genel ilkelerin şümûlüne sokularak hükme bağlanmasının, en geniş manasıyla ve bütün nev'ileriyle ictihâda muhtaç bulunduğunu, bunun için de içtihadın farz kılındığını ileri sürmüşlerdir³⁶².

³⁶⁰ W.B. Hallaq, “Mantık, Formel Kanıtlar ve Kanıtların Sünnî Fıkıh İlminde Formel Hale Gelmesi”, M.Ü. İlahiyat Fakültesi Dergisi, Sayı: 16-17:1998-1999. Çev. Bilal Aybakan. 67 dipnotundan.,216

³⁶¹ Hâdimî, *Berika Mahmûdiyye ft Şerhi Tarikat-ı Muhammediyye*, I, s. 189.

³⁶² Hayreddin Karaman, *İslâm Hukukunda İctihad*, Ank, 1985, 26; Dönmez, İbrahim Kâfi, “İslam Hukukunda Müçtehidin Nasslar Karşısındaki Durumu İle Modern Hukukda Hakemin Kânun Karşısındaki

Hâdimi de argümanları mantıksal açıdan değerlendirerek delillerin tearuzu , seleften nakl edilen rivayetlerin mahiyeti, ve bunların yorum(içtihat) yaparken ne denli bir sistematığe ve işlevselliğe sahip olması gerektiği ile bağlantılı olarak konuyu derinlemesine irdelemektedir. Ona göre bu konuda mukallidin delili müçtehidin kavlidir. Çünkü nassın te'vil olunmuş olması veya nesh edilmiş olması konusunu ancak müçtehid bilir³⁶³.

Tanrı'nın hukukunun kesin bir şekilde bilinmediği durumlarda mahkemelerde uygun şekilde başvurulacak şey, ictihâd yoluyla belirlenen Tanrı hukukunun tahmini ve olası halidir. Ne bir mahkeme tarafından müracaat edilmesi ne de bir hukukçunun görüşü olarak kesinliği o görüşe hukukî bir güç vermez; aksine onun hukukî gücü, geçerli bir şekilde Tanrı hukukunun tahmini olmasındadır. Rey'in objektif temelleri kutsal metinlerin içerisinde bulunmak zorundadır. Rey delile dayanır ve tamamıyla delil vahiy içerisinde bulunur. Hukukî görüş farklılığı bizzat delilin uyuşmaz ve belirsiz olmasının kaçınılmaz sonucudur. Metinsel kaynakların bu tip özellikleri dilin esnekliği ve vahyin belirli evreler halinde gelmesi yüzünden olduğu düşünülür. Delilin bizzat kendisi delilü'z-zannî ve delilü'l-ilmî veya kat'i diye; yani rey'i oluşturan ve bilgiyi oluşturan diye iki kısma ayrılır. O zaman bir anlamda görüşleri oluşturan hukukçu değildir, aksine delilin kendisi görüşleri ortaya koyar. Hukukçu basit olarak görüşe varır. Görüşün kendisi de hukukçunun düşüncesinden çıkarıldığını değil, kaynaklardan çıkarıldığını öne sürer. Hukukçu sadece delile ulaşmak için kaynakları inceler. Delil bir kere bulundu ve manası anlaşıldı mı, artık o delil görüşü ortaya koyar³⁶⁴.

Müellifimiz Hâdimî de bu bağlamda müçtehit ve mezheplerin mahiyeti konusunda şunları söylemektedir:

Durumu Arasında Bir Mukayese, MÜİFD, İst. 1986, 23-51; Köse, Saffet, "İslâm Hukukunun Statik Olduğu İddiasının Tahlili", S.Ü. İlahiyat Fakültesi Dergisi, sy.6, Konya 1996, 255-295.

³⁶³ Hâdimî, *Berîka*, I, 189-191.

³⁶⁴ Dönmez, İbrahim Kâfi, "İslam Hukukunda Müçtehidin Nasslar Karşısındaki Durumu İle Modern Hukukda Hakemin Kânun Karşısındaki Durumu Arasında Bir Mukayese", MÜİFD, İst. 1986, 23-51; Köse, Saffet, "İslâm Hukukunun Statik Olduğu İddiasının Tahlili", S.Ü. İlahiyat Fakültesi Dergisi, sy.6, Konya 1996, 255-295.

“İhtiyat nedeniyle vacibatlar aynı zamanda mendupları da içermektedir. Hatta bütün mezheplere nispetle, her bir mezhepte üstün ve ihtiyatlı olanı yapmaya riayet olunmaktadır. Diğer açıdan ise mezheplerin üzerinde ittifak ettikleri şeyin yapılması önemsenmektedir. Çünkü hak, Allah katındadır tektir. Öyle ise her bir müctehidin hata etmesi mümkündür. Aynıyle birisinin gerçek olduğuna delil yoktur. Öyle ise ameli öyle bir şekilde yapmaya, yerine getirmeğe çalışılır ki, bütün müctehidlere nispetle hakka aykırı olmasın”³⁶⁵.

Müellifimizin delillerin epistemolojik değeri ile ilgili bu açıklamaları yukarıda da işaret ettiğimiz gibi “galabeyi zann “ teorisine dayanmaktadır. Bu teori bizzat pratik hayata dayandığı ve onun değişkenliğini göz önüne alarak kuramlaştırıldığı için dini metinlerin anlaşılması ve yorumlanmasında da önemli işlevselliklere sahiptir. Diğer açıdan meseleye bakarsak bu paradigmanın aynı zamanda teorik-pratik ayrımını bir bütün olarak ele aldığını göre biliriz. Nitekim meşhur mütefekkir Teftazâni de “küll cüziyyatın içerisinde”³⁶⁶ diyerek bu teoriyi desteklemektedir diyebiliriz. Cüziyyat alanı ise daima değişkenler alanı olduğu için orada yüzde yüz herkesi tatmin edecek hükümlere ve yorumlara varmak olanaksız gözükmektedir. Bizzat bunun böyle olması da yadırganmamalı, bilakis insan varoluşunun önemli bir gereksinimlerinden bir olarak kabul edilmelidir.

Ömer Nasuhi Bilmen’e göre ise, ictihâdın mahalli, fūrûattan olan mesâil-i şer’iyyedir. Binaenaleyh, dîn-i İslâm’ın ulvî mâhiyeti hakkında, sarîh, kat’i nasslar ile veya icmâ ile sâbit olan mukaddes hükümleri hakkında, meselâ; namazın, orucun hükümleri, âdetleri, vakitleri hususunda ictihada asla mahal yoktur. Bunların haklarında içtihat, bunların dînen sâbit olan mahiyetlerini tebdîl ve tağyîr demektir ki, bu asla caiz görülemez. Böyle bir cür’et, mukaddesâta karşı bir sû-i kast demektir. Böyle bir hareket, bir kötü maksada müstenit değilse büyük bir cehâlet eseri sayılır...³⁶⁷.

Hâdimi de yukarıda söylediklerimizle irtibatlı olarak hüküm ve zaman konusuna değinmekle bilginin farklı açılardan ele alınarak dini metinlerin anlaşılması ve

³⁶⁵ Hâdimî, *Berîka*, I, 149.

³⁶⁶ Teftâzani, *Şerhu’l-Makâsîd*, I, 190-191.

³⁶⁷ Ö. Nasuhi Bilmen, *Hukûk-i İslâmiye ve Istılâhât-ı Fıkhiyye Kâmûsu*, İst., 1985, II/245.

yorumlanması konusunda veya içtihat yaparak hükme varılma sürecinde ne gibi şartlara uyulması gerektiğini şöyle anlatmaktadır:

“Ey Mümin sana düşen, zahirine itimad etmen ve derinini araştırmamandır. Nitekim Sahabe ve Tabiûn işte o zahir üzerine itimad etmişlerdir. Eşyada asıl olan helallük ve temiz olmaktır. Ona ancak bir delil ile varılır.Yakin ise şüphe ile zail olmaz. Bu kaide bir çok meselede ihtilaf çıkması nedeniyle külli bir kaide değildir.”Şek” iki tarafın da eşit olması zamanı ortaya çıkan bir durumdur. Zann ise tercihi, yani doğruya yakın olan tarafın seçilmesini gerektiriyor. Reyin en büyüğü ve zannın galibine gelince,bu kalbin de desteğiyle tercih olunan tarafı seçmektir. Fakihler katında zan şek kabilindedir. Çünkü onlar bununla bir şeyin varlığı ile yokluğu arasında tereddüdü murad ederler. İster iki taraf müsavi olsunlar, ister o ikisinden biri tercih olunsun. Zannın galibi yakine ilhak edilmiştir. Galib ise onlar katında tahakkuk eden şey gibidir³⁶⁸.

Müellifimiz yukarıdaki alıntıladığımız görüşlerinde önemli iki kavrama değinmektedir. Bunlardan biri “şek” diğeri ise “zann” kavramıdır. Hâdimi mantıksal olarak “şek”le “zann”ı ayırmaktadır. Ona göre fukaha da içtihadın delillerle daha sağlam bir biçimde desteklenmesi için “zann-ı galib” kategorisini geliştirmişlerdir. Ve bununla da onlar doğruya, yani “yakîne” daha tutarlı bir biçimde ulaşmak yöntemini ortaya koymuşlardır. Burada diğeri bir husus zann-ı galiple içtihat yapılırken kalbe de işaret edilmesidir. Çünkü daha önce de ifade ettiğimiz gibi Hâdimî’ye göre “fıkıh”, kalbin bir fiilidir. Bu nedenle yorumlama sürecinde , yani “fehm”, “fıkıh” ve “zann-ı galip” terimleri önemli işlevselliklere sahiptir.

2.2.3. Nesh

Kur’an’ı Kerîm ile kurulmaya başlanılan yeni İslam toplumunun tedricen tekâmülünün bir îcabı olarak, emir ve nehiyleri ihtiva eden bazı ayetlerin hükümleri

³⁶⁸ Hâdimî, *Berîka*, IV, 5-6.

ilahi irade tarafından yürürlükten kaldırılıp yerlerine daha sonra inen ayetlerle yeni hükümleri getirilmiştir³⁶⁹.

Kur'an alimlerinin neredeyse tamamına yakını, neshin anlamı, kapsamı ve neshedilen ayetlerin sayısı gibi ayrıntılarda farklı görüşlere sahip olsa da, nesh olgusunun varlığı konusunda neredeyse görüş birliği içindedirler. Yine bu alimlerin nesh ile ilgili olarak yaptığı şu üçlü tasnif de adeta standart bir tasnif niteliğindedir:

1. Hem tilaveti, hem de hükmü mensûh ayetler.
2. Tilaveti bâki, hükmü mensuh ayetler.
3. Tilaveti mensûh, hükmü bâki âyetler³⁷⁰.

Hadim'ye göre de nesh, ancak Rasulullah'dan veya sahabi'den sarîh bir nakle itimat olunmakla tesbit edilmektedir. Müellifimize göre bu konuda müfessirlerin sözüne de itibar olunmaz. Hatta sahih bir nakil olmaksızın müçtehitlerin içtihadına da itimad olunmaz. Çünkü nesh büyük bir iştir ki, onun üzerine zaruret ve hüccet olmaksızın cüret edilmez³⁷¹. Ona göre Allah kula gücünün kaldıramayacağı şeyi teklif etmez. Sonuç olarak müellifimize göre nesh konusunda rey geçerli değil ve bu ancak semiyatla bilinir³⁷².

Hâdimî'ye göre daha sonra gelen bir emir ile önceki hükmün kaldırılması anlamına gelen nesh, sınırlı sayıdadır. İman esaslarında, temel şer'i kurallarda, kısas hükümlerinde ve Allah'ın va'di ile ilgili haberlerde nesh olmamıştır. Ahad haberler, icmâ ve kıyas, mütevatir sünneti neshedemez. Müellifimize göre biz, ayetlerin indiriliş tarihlerinin tespitiyle veya Hz. Muhammed ve ashabının beyanları ile hangi ayetlerin nesh edildiğini ve hangi hükümlerin kaldırıldığını bilebiliriz³⁷³.

³⁶⁹ Mevlüt Güngör, *Kur'an Araştırmaları-I*, 62-63.

³⁷⁰ Neshin bu tasnifi ile ilgili ayrıntılı açıklamalar ve her bir tür için verilen örnekler ile ilgili olarak bkz. Zerkâşî, *el-Burhân fî Ulûmi'l-Kur'an*, II, 35-40; Suyûti, *el-İtkân fî Ulûm'l-Kur'an*, II, 28-34; Zerkânî, *Menâhîlu'l-İrfân*, II, 110-112; İsmâil Cerrahoğlu, *Tefsir Usûlü*, Ankara, 1989, 127.

³⁷¹ Hâdimî, *Berîka*, II, 247.

³⁷² A.g.e., IV, 17.

³⁷³ Hâdimî, *Mecâmiu'l-Hakâik*, 24

2.2.4. Geleneğin (Örf) Değerlendirilmesi

Hâdimi, kendisinden önceki alimlerin ve bizim tasavvurlarımızın ötesinde olan bir biçimde dindar olan müslümanların, “aşırı” nitelendirilebilecek tavırları ile ilgili görüşlerini geleneği de değerlendirerek ifade etmektedir. Alimimize göre, onlardan (selef) “aşırılık” olarak nitelenecek fiillerin sadır olması konusunda tevile gidilmesi gerekmektedir. Çünkü ihtilaf cihetlerin farklılaşmasıyla ortaya çıkmaktadır, aslında bunlarda teâruz yoktur. Veya ibadetlerinde tekrarı çokluğu ve ara vermeden devam etmeleri onlar için bir adet olduğundan dolaydır ki, bu nedenle onlar “aşırılıkla” suçlanmışlardır. Bu ibadetler onlar için tekellüfsüz tabiat gibi bir hale gelmiştir. Yani sıhhatli bir kimse için gıda gibi. Tıpkı sıhhatli bir beden için sıhhatinin devamı için gıdadan ayrılmadığı gibi. Böylece onlar meşakkatli olan ibadetlerden zevk alıyorlar³⁷⁴.

Müellifimiz ibadetin fazlasıyla yapılmasının geçerliliğini aynı zamanda mantıksal terimlerle de açıklamaktadır. Ona göre ibadette “teşdidat”tan men etme iki nedenle mümkün gözükmemektedir; bunlardan birincisi “İmmi”³⁷⁵ delil ikincisi ise “inni” delil kategorisine girmektedir. Müellifimize “inni”³⁷⁶ delile örnek olarak “***Biz seni alemlere rahmet olarak gönderdik***” ayetini delil olarak getirmektedir. Çünkü peygamber müminler için çok merhametli birisi idi. Onların hidayeti için dua ediyordu. Örneğin namazın elliden beş vakte indirilmesi onun sayesinde olmuştur. Zor gelebilecek hükümler konusunda sorular sorulmasını da yasaklıyordu. Sonuç olarak Hâdimî’ye göre, selefın yöntem olarak üzerinde olduğu şey, yani takip ettikleri yol Peyğambere’ın üzerine olduğu hâl ve durumun gayrı değildir. Hasılı; selefın üzerine olduğu şeyin özelliği ve tafsili üzerine beyan-i Nebevi varid olmadı ise de, fakat onun umumat-ı Nebeviyye ve işarat-ı Nebeviyye’nin altına dahil olması konusunda şüphe yoktur. Onlardan Peyğambere’ın çizdiği hududu tecavüz etmek nasıl tasavvur olunur? Onların

³⁷⁴ Hâdimî, *Berîka*, I, 194.

³⁷⁵ “ Bir şeye bitiştiğinde, onun sebebinin bilinmek istendiğini gösteren “neden”? gibi sorulara cevap olan açıklayıcı terim”.bkz. Mehmet Vural, *İslam Felsefesi Sözlüğü*, Ankara: Elis Yay., 2003, 264.

³⁷⁶ “Filozoflar varlığının kuvveti ve tekidi bakımından mevcudatın en mükemmeli olmasından dolayı kendiliğinden zorunlu varlığa inniyye derler. Sonuç olarak inniyye, ister tekil ve müşahhas ister tümel ve mücerret olsun varlığa delâlet eder”.bkz. Kasım Turhan, *İnniyye*, DİA, XXII, İstanbul, 2000, 315-316.

hepsi salihlerdir. Onların çoğu müçtehitir. Nasların mânâlarını ve onlardan hakiki murat olunan şeyi bilen onlardır. Onların içinde sahâbî vardır³⁷⁷.

Müellifimiz, musannif İmam Birgivi'nin selefin amelleri ve dini davranışları ilgili görüşlerini de bu bağlamda değerlendirmektedir. Ona göre bu konuyla ilgili, yani dini ibadetlerde ve keramet gibi şeylerde musannif'in sözünün akışı selefin yapageldiklerinin Peygamber Efendimizin(s.a.v.) haline muhalif olduğunu, bununla beraber onların haklı olduklarını iktiza etmektedir. Bu durumda ise hiç şüphesiz Peğamber'e muhalif olan her şey hak değildir. O halde bu gibi şeylerin Peygamber'in üzerinde bulunduğu şeye aykırılığıyla birlikte hak olması nasıl tasavvur olunur? Bu te'vil eğer Şeriatan alındı ise Peygamberimiz'in içinde bulunduğu halden başkası değildir. Yok eğer böyle değilse nassın mukabilinde yani, onun karşılığında bir rey ve aklî bir güzellik ve nasların mutlaklıklarını kayıtlanması ile olmuştur. Bu nedenle onlar hak üzere olmazlar. Ve yine her bir kimse için bu tevil ile onların yaptıklarının mislini yapması caiz olur. Böylece bu teşditten men etmenin bir faydası olmaz. Men'in, bu tevilin dışına tahsis edilmesi ise çok uzaktır. Çünkü naslar ve mütevatir haberler birbirini açıklar oldukları halde birbirini çatıştır duruma gelirler. O halde de tevil kabul etmezler. Müellifimize göre en son olarak denilmesi mümkün olan şey şudur; onların üzerinde buldukları hal Şer'dendir. Fakat bu faziletli ve üstün olanın tersidir. Zikir olunan iktisat, yani orta halli olmak daha faziletli ve üstün olandır. Fakat o zaman şöyle bir sorulabilir; Onlar azimet ve ihtiyar canibini iltizam etmişlerdir tıpkı vâcip gibi. Bunu onların evlâ olanı bilmediklerine hamletmek güçtür. Çünkü Hâdimî'ye göre onların çoğu müçtehitir. Ve onların hepsi Peygamber'in asrına yakın bir zamandadırlar. Apaçık keramet türünden kabul edilen onların yaptıkları fiillere gelince ise bunlar müçtehitlerin bir kısmının, bir kısmına muhalefetleri kabilindedir. Bunun hükmünü vermek yine bir özentiden hali olmaz. Müellifimiz sonuç olarak konuyla ilgili bu makamda, meramın hakikatini anlamada yetersizliğinden gayrını bulamadığını söylemektedir³⁷⁸.

³⁷⁷ A.g.e., I, 193.

³⁷⁸ Hâdimî, *Berîka*, I, 194-195.

2.2.5. Mutlak-Mukayyet

Hâdimî usûl alimlerinde mutlak'ın mukayyet tarafından takyit edilmesinin caiz olmadığı görüşünün yaygın olduğunu söylemektedir. Kendi görüşüne göre ise mutlak, kendi başına mutlaklığını sürdürmektedir. Bu nedenle mutlağı takyit etme, yani sınırlandırma, yalnız karine ve delille olabilir. Aksi takdirde, aslın hilafına olur yapılan şey³⁷⁹.

Hâdimî, mutlak'ın mukayyete haml olunma konusunu dilsel bağlamını da göz önünde bulundurarak ayetlerle irtibatlı bir biçimde değerlendirmektedir. Müellifimize göre, bazı mezhep imamlarının görüşleri doğrultusunda kelime-i küfür ile ameller batıl olduktan sonra tevbe geçersiz olmaktadır. Bu meselede muhalefetin menşei, mutlağın mukayyet üzerine haml edilmesindeki ihtilaftır. Çünkü *“kim imanı inkar ederse amelleri düşer”* (Mâide-5) ayeti O'nun diğer kavli üzerine hamlolanmaktadır; *“sizden birisi dininden irtidat ederse...”* (Bakara-7). Böylece amelin batıl olmasında küfür üzere ölmek şart kılınmıştır. Müellifimiz burada kendi mezhep imamları'nın görüşlerini tahlil etmekte ve savunmaktadır diyebiliriz. Ona göre mezhep imamları burada birini diğerine haml etmediler, bilakis ikisiyle de amel ettiler. Çünkü amel mümkündür. Böylece de onda zikredilmiş olan ölümü şart kılmadılar. O halde onların kavillerine göre iptidâen müslüman olanla kendisinden küfür sadır olduktan sonra tevbe eden kimse arasında hayrın olmamasında bir fark yoktur. Bilakis o irtidat daha şiddetlidir. Çünkü o, İslam sebebiyle bütün günahlardan kurtulmadır. Kendisinden küfür sadır olan ise böyle değildir. Hatta onun üzerine, tevbeden sonra İslam'ın farzlarının ve vaciplerinin kazası vacip olur. O halde onun üzerine zengin ise ve de gücü varsa evvela hac yapmış olsa dahi hac vâcip olmaktadır. Kılmış olduğu namazın ve tutmuş olduğu orucun ve verdiği zekatın kazası vacip olmaz³⁸⁰.

2.2.6. Umûm-Husus

Gerçekten umum bildiren şümûllü ifadelerin, çoğu zaman Kur'an'ın değişik pasajlarındaki Kur'an birimleri vasıtasıyla tahsîs edilmesinin söz konusu olduğunu

³⁷⁹ Hâdimî, Berîka, I, 180.

³⁸⁰ A.g.e. , III, 205.

görmekteyiz. Bazan bu anlamda birbiriyle ilgili Kur'an parçalarının arasındaki irtibatı tespit edebilmek fevkalade dikkatli olmayı gerektirir³⁸¹.

Alimimiz Kur'an ayetlerini anlarken ve yorumlarken hem fıkıh üsûlü hem de ulûmu'l Kur'an ilimlerinde mevcut olan umum-husus prensibine dikkat etmekte ve ilgili yorumlarını bu çerçevede de sunmaktadır. Örnek olarak Hâdimî *'Hayırlı Ümmet'* ayetiyle ilgili zikr ettiğimiz çerçevede i'mali fikirde bulunmaktadır. Müellifimize göre burada 'sebebin husûsiliğine itibar olunmaz, bilakis lafzın umûmiliğine itibar olunur' denilirse, ben de derim ki, burada umûm yoktur. Çünkü ayette geçen "siz oldunuz" sözü umûmi anlamda değildir. Ayet, muayyen olan şey hakkında nazil olmuş ve umûma şamil olmamıştır. Nitekim Hâdimî'ye göre, buna örnek olarak şu ayet de verilebilir; **'Şüphesiz Allah Katında en değerliniz O'na karşı gelmekten en çok sakınanuzdur'**³⁸². Bunu,umuma şamil olmayışı kaidesine binaen yaptı. Çünkü karineden dolayı yani "insanlar için" sözündeki,"için" kelimesi ahd için, yani bilinen muayyen şey içindir. Eğer denilirse ki, âyetteki "siz oldunuz" sözü gibisi, ayetin nazil olma vaktinde hazır bulunanlar için hakikaten, gaibdekilerin üzerine de delâleten veya kıyasen ve yahut nass ile hitaptır, nitekim mahallinde olduğu gibi, müellifimize göre bu söz, zikr olunanlardan nass mukabilinde bir rey olmaya yakındır³⁸³.

2.2.7. Niyetin Mahiyeti ve Fiille İlişkisi

İslam düşüncesinde dil-anlam ilişkisi açısından niyetin mahiyeti ve ortaya çıkma nedenleri araştırılmış ve tartışılmıştır. Bunun klasik örneği İbn Sina'nın mantık kitabında yaptığı ayırımı dayanmaktadır. İbn Sina'ya göre teorik felsefeden farklı olarak pratik felsefe diyalektik bir sürece sahiptir. Şöyle ki bu zaman insan, filleri üzerinde düşünerek onları da iyi bir biçimde yapmaya gayret etmelidir. Bu alanda devamlı bir değişkenlik söz konusudur³⁸⁴. Bu bağlamda söyleyebiliriz ki, insanın tüm

³⁸¹ Halis Albayrak, *Kur'anın Kur'an'la Tefsiri*, 102-110.

³⁸² Hucurât, 13.

³⁸³ Hâdimî, *Berîka*, III, 12-13.

³⁸⁴ İbn Sina, *Kitâbu'ş-Şifâ-Mantığa Giriş*, (Çeviri:Ömer Türker), İstanbul: Litera Yay., 2006,7-10.

yapıp etmelerine aynı zamanda onun niyeti ve ve bu niyetin somutlaşmış hali olan sözleri de dahildir. Nitekim daha sonraki dil ve usûl alimleri de bunun böyle olması gerektiğini söylemişlerdir. Hâdimi de dil, anlam, niyet ve fiil dördlüsünü de bu kategoride ele almakta ve değerlendirmektedir. Diğer açıdan ise şiir diliyle aynı düşüncenin söylendiğini de meşhur şairimiz Fuzûlî'nin "Söz" gazeline de görmekteyiz. "Bu ne sırdır kim ola her lahza yoktan var söz" mısrası bu düşüncenin zeminini teşkil etmektedir.

Yukarıda çizmiş olduğumuz tabloyu da göz önünde bulundurarak söyleye biliriz ki, Hâdimî, niyet-kasıt olgusunu ele alarak davranış ve onun niyetle alakasını felsefi tahlile tabi tutmaktadır. Hâdimî başlangıç olarak konuya Peyğamberimizin(s) şu hadisinin işaret ettiğini söylemektedir; *'Ameller niyetlerledir. Her kişi için niyet ettiği şey vardır'*³⁸⁵. Alimimize göre amel bedenin hareketidir. O halde bu aynı zamanda söze de şamil oluyor. Bazen nefsin hareketinden de mecaz olarak anlaşılabilir. Böylece bunlar da niyet olarak anlaşılabilir. Burada amaç dış azaların amelidir. Niyet ise kasıttan ibarettir. Bu da kalbin azimetidir. Kasıt icat halinde içimizde bulduğumuz şeydir. Azimet ise onun üzerine takaddüm edebilir. Şiddet ve zaafı kabul etmeğe karşı eğilimi vardır. Böylece bunlar iki cihetle farklılaşmış oldular. Bu nedenle niyet, kalbin bir garazdan (gayeden) dolayı muvafık gördüğü bir şeye doğru yönelmesidir. Bu garaz (gaye) faydayı celb etmek ve zararı def etmek gibidir. Şeriatta ise Allah'ın rızasını talep ve onun hükmüne imtisal için fiile doğru istekte ve teveccühte bulunmak anlamına gelmektedir. Müellifimize göre niyet, kalbin bir fiilin icadına veya onun terkine doğru teveccüh etmesidir şeklinde de izah edilebilir. Fiilden muradın yapmaya ve terk etmeği de içermesi kast olunmaktadır. Alimimiz burada "icat etme" ile bir şeyin yok iken nasıl varlığa çıktığını da zımnen anlatmaktadır. Çünkü hem fiiller hem de sözler bir bakıma yoklukla varlık arasında kurulan köprülerdir diyebiliriz. Hâdimî'ye göre, eğer denilirse ki, niyet olmaksızın amellerin bulunması da mümkündür; o zaman hadis, kendisinde delaletin nassın iktizasıyla olması kabilinden olduğu içindir. "Gereken" demek, şer'an

³⁸⁵ Buhâri., *Edep*, 36.

ve aklen mantuk'un doğruluğu için nassın da takrir ettiği öncelikle yapılması gereken şey demektir

Sonuç olarak Hâdimî'ye göre niyet İslam'ın şartları içerisinde yer almamaktadır. Ama bazen hüküm, nasla teyit olunmuş bir habere izafe edilmiş olabilir. O halde şartiyet icma iledir veyahut da Allah'ın **“Oysa onlar, doğruya yönelerek, dini yalnız Allah'a has kılarak ona kulluk etmekle emr olunmuşlardı”**(Beyyine,5). Diğer açıdan ise insan hayır ve şerden nefyetmek ve ispat etmek yönünden niyet ettiği şeyi bulur. O halde amel edenin hazzı, niyet ettiği şeydir. Onun sûreti değildir. Yani amellerin itibarı niyet hesâbına göredir. Eğer hâlis olursa Allah içindir. Eğer dünya için olursa dünya içindir. O halde kim ibadetini gafil olarak veya uykulu olarak yaparsa hükümsüzdür. Cansız şeylerin fiilleri gibi. Alimimize göre burada niyetle ilgili iki önemli kural vardır. Birincisi, özgürce yapılmış fiiller niyetsiz elde edilemez. İkincisi ise, yapılan fiilde zarar ve fayda niyet edene bağlıdır³⁸⁶.

Bu bağlamda ifade etmek gerekiyor ki, mevcut , var olmakla birlikte, varlığının belirlenmemiş bir bilgisi dışında, insanın kendisi ile irtibat kurmadığı hali ifade eder. Bir şey olma ise, insanın bir şekilde kendisi ile, ihtiyaçlarına bağlı olarak bir irtibat kurduğu ve bu irtibat neticesinde onu kendi amacı için kullanılabilir hale getirmesini ifade eder. Bir şey olmak, bir amaç için kullanılabilir olmak anlamına gelmektedir ki, bu “şeyleşme” veya “şeyleştirme”, mevcudu “alet” haline getirmek anlamına gelmektedir. İşte insan etrafındaki mevcudu, şey haline getirerek, onu kendi hizmetine sunabilen bir varlıktır ve onun dünyası bu çerçevede belirlenir. Anlamak, insanın içinde doğduğu bu dünyayı, ne ise o olarak üstlenmesi, anlamına gelmektedir. Yorum (Auslegung) ise, üstlenilen dünyanın bir sonraki aşamaya taşınmasını sağlayan adımın adıdır³⁸⁷.

Hâdimî niyet olgusunu epistemolojik açıdan da ele almaktadır. Bu niyetin, insanın bilgi edinme ve onu kullanma boyutu içerisinde önemli bir yer edindiğini de göstermektedir. Hâdimî'ye göre zihne gelen veriler şu sıralamaya tabi tutulmaktadır;

³⁸⁶ Hâdimî, *Berika*, II, 139-141.

³⁸⁷ Tahsin Görgün, *İslam Dünyası ve Gelecek Dünya Düzeni*, İstanbul: İsav Yay., 690.

ilham, limme, hatırat, niyet, irade ve azimet. İlk üçü sorumlu tutulmazlar. Diğer son üçü ise yerine göre sorumlu tutulurlar³⁸⁸.

Müellifimiz dil-niyet konusuna değinmekte ve bunların bilgisel değere haiz olup olmadıklarını sorgulamaktadır. Ona göre, niyetin mahalli kalptir. Burada lisan hacet yoktur. Fakat elbette itikâfta telaffuz lazım gelir. Ve yine niyeti kâlbinde hâzır kılmaya kadir olmayan kimseye de bir şeyi aktarması için dil gereklidir. Şayet lisan ve kâlp ihtilaf etse kâlp ile öğle namazına, lisan ile ise ikinci namazına veya bunun aksiyle niyet gibi. Muteber olan ancak kalptir. Ancak yemin mevzusunda böyle değildir. O halde, şayet lisanı niyetsiz olarak yemin ederse, yemin olarak kabul olunur³⁸⁹.

Hâdimi, bu bağlamda aynı zamanda fiil ve onun niyet ve dille olan ilişkisini ve işlevselliğini de açıklamaktadır. Alimimize göre fiil insanın dış azalarının ve kalbin fiilini de kapsamaktadır. Böylece menolunma buna dahil olur. Menolunma nefsin fiilidir. Çünkü fiil dış azalara nispet olunduğu gibi nefse de nispet olunmaktadır³⁹⁰. Hâdimi konuyu daha da ileri götürerek şu soruyu sormaktadır; eğer sorulursa ki, “keffin” (men etmenin, yapmamanın) bir fiil olduğunu bilmiyoruz ve o bir fiilin terkidir ve ayrıca başkasının terkidir. Müellif’e göre bu Allah’ın şu kavlinin deliliyle kalbin fiilidir;”*Peygamber der ki: Ey Rabbim! Kavmim bu Kur’an’ı büsbütün terkettiler.*”³⁹¹(*Furkân, 30*).

Böylece müellifimizin bu konuyu nasıl bir titizlikle analitik açıdan tahlile tuttuğunu da bu ifadelerden görmekteyiz. Nitekim “*fiil, dış azalara nispet olunduğu gibi nefse de nispet olunmaktadır*” sosyal bilimlerle teknik bilimlerin farkını da açıklamaktadır. Çünkü nefis, diğer bir ifadeyle benlik kendini aynı zamanda amaçlar üzerinden gerçekleştirmektedir. Bu da insanlar arası toplumsal ilişkiyi oluşturmakta ve dil vasıtasıyla insanların birbirlerini anlamalarını sağlamaktadır. Günümüz çağdaş sosyal bilimler felsefesinde de bu ayrımın net bir şekilde yapıldığını görmekteyiz³⁹².

³⁸⁸ Hâdimî, *Berîka*, II, 141.

³⁸⁹ A.g.e., II, 143.

³⁹⁰ Hâdimi, *Berîka*, II, 145.

³⁹¹ A.g.e., II, 145.

³⁹² Brian Fay, *Çağdaş Sosyal Bilimler Felsefesi*, İstanbul: Ayrıntı Yay., 2001,56.

2.2.8. Musikiye Yaklaşımı

Hâdimi, şarkı (teğanni) konusunda kendisinden önceki İslam ulemasından önemli bir kısmının konuyu ele aldığını söylemektedir. Gazâli'nin bu konuyla ilgili olarak “İhya”da bir bölüm ayırdığını, Kuşeyri'nin bir risale yazdığını ve ayrıca “Avarif” sahibinin de iknai delillerle konuyu işlediğini ifade etmektedir³⁹³.

Hâdimi bu konuyu Peğmaberden(s) hadis getirerek de temellendirmektedir; Rivâyete anlatıldığına göre Rasulü Allah bayram gününde evinde oturmakta idi. Evin dehlizinde iki cariye kadın şarkı söylüyorlardı. Hz. Ebû Bekr dedi ki, Rasulullah'ın evinde teğanni mi ediyorsunuz? Bunun üzerine Rasulullah dedi: Ey Ebu Bekr onları bırak. Çünkü her bir kavmin bir bayramı vardır, bu da bizim bayramımızdır³⁹⁴.

Müellifimize göre İmam Birgivinin şarkı konusunda “*doğru olan onun bu zamanda mutlaka men edilmesidir*” sözü “bu zamanın” fesat ve fıkla dolu olması nedeniyledir. Diğer açıdan ise alimimize göre Birgivinin konuyla ilgili olarak iktibas ettiği alimlerin (meşayih) çoğu da şarkının cevazını onaylamaktadırlar. Bu nedenle Hâdimi, konuyla ilgili olarak İmam Birgivinin görüşlerini argümanlara dayanarak irdelemektedir. Burada İmam Birgivi olayı nassın karşılığı olarak rey kabilinden kabul etmektedir. Dayanak noktası ise şudur ki, ehli reyin.-ki bunlar müctehitlerdir-onun zamanında sonları gelmiştir. Müellifimize göre ise *küllî bir asıl arazlar sebebiyle düşmez*. Ve âriz olan sıfatlarda asıl olan ise ancak yokluktur. Bu ise müslümanlar konusunda su-i zanna sebebiyet vermektedir. Çünkü burada şahidin gaibe kıyası söz konusu olmaktadır.Yani fasit şey ölçü olamaz. Yine eğer zaman ehlinin fesadı tam istikrâ (tümevarım) ile bilirse “mesmu” değildir. Diğer açıdan ise nâkıs istikrâ (tümevarım) ile bilirse o zaman faydalı değildir. Öyle ise bunların çoğunda iyi düşünmek gerekir. Neticede Hâdimî'ye göre İmam Birgivi şarkı konusuyla ilgili olarak mezheplerden “mutlak men ediliş” görüşünü seçmiştir. Çünkü ihtiyat ittifak ile birliktedir ve o azimettir; bu ise takvanın yoludur³⁹⁵.

³⁹³ Hâdimî, *Berîka*, III, 262.

³⁹⁴ Hâdimi, *Berîka*, III, 264-265.

³⁹⁵ A.g.e., III, s. 265.

2.3.Hâdimî'nin Kur'an Ayetlerini Tasavvufî Bakış Açısıyla Yorumlaması

2.3.1. Tasavvufî Yorumun Mahiyeti

İlk dönemlerden itibaren sûfiler, Kur'an-ı Kerim'deki çeşitli âyetlere bakarak, hayatın anlamı, âlem ve içindeki her bir şeyin mahiyeti ve Allah için taşıdığı değer, insanın âlemle ve Allah ile ilişkisi vb. konularında yorumlar yapmışlardır.

Tasavvufî yorum, “*tasavvuf ve sülûk erbâbına beliren gizli bir işaretle Kur'an'ın zâhir ibâresinin delalet ettiği anlamdan, farklı olarak te'vil edilmesidir*” şeklinde tarif edilmektedir. Ancak böyle bir yorum ile asıl kastedilen zâhir anlamı bir noktada birleştirmenin olanaklı olması önemlidir³⁹⁶.

Peygamber (s.a.v.) devrinde Kur'an'ın az da olsa işârî tefsiri yapılmıştır. Züht ve takvanın artması, tasavvuf akımının gelişmesiyle birlikte hicri ikinci ve üçüncü asırlarda sûfiler Kur'an ayetlerini kendi görüşleri doğrultusunda tefsir etmeye başladılar³⁹⁷. Tefsirlerinde görüşlerini ayet ve hadislere dayandırmaya çalıştılar. Böylece işârî tefsir okulu doğmuş oldu. Bu tefsir, yalnız sûfînin bulunduğu makama göre, kalbine açılan zahir mâna ile bağdaştırması mümkün olan bir takım gizli mânâlara ve işaretlere göre tefsir etmekten oluşur³⁹⁸.

Bazı alimler tasavvufî tefsir metoduyla geliştirilen yorumlama şekillerini, tefsirden daha ziyade mutasavvıfların, Kur'an okuma esnasında hayallerinden geçen anlamlar bütünü olarak değerlendirmeyi daha uygun görmüşlerdir³⁹⁹. Süyûtî (v.1505)

³⁹⁶ Muhammed Abdulazim ez-Zerkânî, *Menâhilü'l-irfân fi ulûmi'l-Kur'ân*, Dâru İhyâi'l-Kutubi'l-Arabiyye, II, 78.

³⁹⁷ Süleyman Ateş, *İşârî Tefsir Okulu*, Ankara, 1974, 38.

³⁹⁸ Ebû Tâlib el-Mekkî, *Kûtu'l-Kulûb* (Kalplerin Azığı), Ankara, 1998, I, 15-16, (Yakup Çiçek'in takdiminden)

³⁹⁹ Bedreddin Muhammed b. Abdillâh ez-Zerkeşî, *el-Burhân fi ulûmi'l-Kur'an*, II, 171 vd.

ise bütün itirazlara ve çekincelere rağmen tasavvuf ehlinin Kur'an âyetleri ile ilgili yorumlarının, tefsir olarak değerlendirilmemesi gerektiğine inanmaktadır⁴⁰⁰.

Hâdimi, bu bağlamda mantıksal terimleri kullanarak tasavvufun tanımını yapmaktadır. Ona göre kalbin, Allah'tan başkasının zikriyle uğraşmaması için cismani engellerden nefsi arındırmak adına bazı bilgilere ihtiyaç vardır. Alimimize göre diğer açıdan bu ilim vasıtasıyla salik, Allah'ta zatı ve sıfatlarıyla bir olma derecesine gelebiliyor ve bundan sonra varlıkta Allah'tan başkasını görmüyor. Bu hal tevhitte fenâ olmak adını almaktadır. Nitekim bu görüşü aynı zamanda kutsi hadis de desteklemektedir. Söz konusu hadise göre, eğer kul, Allah'tan uzaklaşmazsa ve Allah onu severse, kulun "işiten kulağı" ve "gören gözü" olur⁴⁰¹. Müellifimize göre, bu aşamadan sonra kuldun, hululu ve ittihadı akla getirecek ibareler sadır olabilir. Bu ibareler kulun bu halini anlatmakta yetersiz kalabilmektedir. Hâdimi, konuyu böyle tasvir ettikten sonra, kendisinin konuyla ilgili olarak "temenni sahili"nde olduğu ifade etmektedir. Dolayısıyla, tevhid denizinden gücün yettiği kadar faydalanmak gerekmektedir. Çünkü burada yöntemsel olarak, burhan olmaksızın a'yan sözkonusudur⁴⁰².

Buna göre işârî sûfî tefsir ile bâtnî tefsir arasında göz önünde bulundurulması gereken çok önemli bir fark vardır. İşârî tefsirde zâhir anlamın birinci derecede ve öncelikli olarak şâri' tarafından kastedildiği vurgulandıktan sonra, sûfî tefsir devreye girer. Onlara göre metin zâhir anlamını vermeksizin işârî yoruma yönelmek, evin kapısından içeriye girmeden iç mekanı hakkında detay bilgi vermeye benzer⁴⁰³. Spesifik şekliyle tasavvufî tecrübenin bilgisel içeriğini ifade eden mârifet, bir takım dînî yada teolojik bilgiyi sıradan bir şekilde tetkîk ve tadrîs yoluyla elde etme girişiminden ziyade, varlığın ilâhî kaynağıyla karşılaşma ve O'na doğru yükselme sonucu elde edilen bilgidir. Zira sûfilere göre eşyanın hakikatı, salt düşüncenin kategorileriyle değil, insanın bütün benliğini kuşatan ve ona hakim olan derûnî bir tecrübeyle doğrudan yaşanmak sûretiyle bilinebilir. Bu sebeple bu tarz bir tecrübe ifade edilirken geliştirilen söylem tarzının, insanın sadece salt düşünce gücüyle kavrama durumuna değil diğer

⁴⁰⁰ Süyûtî, *el-İtkân fî ulûmi'l-Kur'ân*, II, 235.

⁴⁰¹ Buhâri, *Rekâik*, 37.

⁴⁰² Hâdimi, *Risâletu'l-Besmele*, s.79-80.

⁴⁰³ Zerkeşî, *el-Burhân*, II, 171.

farklı durumlarına, özellikle aşk ve estetik tecrübesinde olduğu gibi hissetme durumuna uygun tarzda hayli paradoksal, sembolik ve şiirsel ya da bir haykırış şeklinde olması kaçınılmazdır. Söz konusu tecrübe ile sūfinin kalbine doğrudan yansıyan hakikatler, düşünce ve aklın sınırlarını aştığı için zihinsel kavramlaştırma ameliyesinin ürünü istilahat, bu hakikatleri ifadelere dönüştürmede tabiatıyla yetersiz kalır. Bunu destekleyecek görüşe İbn Sina'nın el-İşarat ve Tenbihat eserinin sonundaki “Makâmatu'l Arifin” bölümünde de rastlamaktayız⁴⁰⁴

Bu bağlamda söyleye biliriz ki müellifimiz Hâdimî'de tasavvufi yorumun mahiyetiyle ilgili şunu belirtmektedir ki, bu yöntem mukaşefe (mistik bilgi) yöntemiyle elde edilebilir. Bu yöntemde eğitim ve öğretim geçerli değildir. Burada hidayete mukaddime olacak muahede söz konusudur. Hâdimî konuyla ilgili olarak Allah'ın şu ayetini de “ *Ama bizim uğrumuzda cihad edenleri elbette kendi yollarımıza erİştireceğiz*”(Ankebut,69) argüman olarak ileri sürmektedir.

Sözgelimi İbn Arabi, kendi metodu hakkında , Harraz'a atıfla şöyle der: “Harraz der ki: “evren, Allah'ın bir yönü, bir dilidir. Tanrı, kendi varlığı hakkında, ancak ve ancak karşıtları birleştirmekle bilineceğini söyler”⁴⁰⁵.İbn Arabî, bu konuda Harraz'a bütünüyle katılır ve Allah'ın Zahir ve Bâtın oluşuna ilişkin ayeti şöyle yorumlar: “ Bu durumda O, belirenin kendisidir, belirme halinde gizlenenin de kendisidir. Kendisini gören , başkası değil, yalnızca kendisidir”⁴⁰⁶. Bütün bunların aksine, “Allah” diyor İbn Arabî, “O'nun benzeri yoktur” diyerek kendini aşkınlıktırdı, ‘O işitendir ve görendir’ diyerek kendini içkinleştirdi⁴⁰⁷. Kısacası İbn Arabî'ye göre, aşkınlık da içkinlik bir tür sınırlamadır⁴⁰⁸. Bununla birlikte , yaratma ve belirme açısından, Allah'ın diğer varlıklara önceliği vardır.

Hadimi de tasavvufî yorumların mahiyetiyle irtibatlı olarak yukarıda çizmiş olduğumuz çerçeve içerisinde açıklamalar yapmaktadır. Müellifimizin bu yorumları Hz.

⁴⁰⁴ İbn Sînâ, *İşaretler ve Tembihler*, İstanbul:Litera Yay., 2005. çev. Ali Durusoy-Muhittin Macit-Ekrem Demirli.

⁴⁰⁵ İbn Arabi, *Fusus el-Hikem*, Dar el-Kitab el-Arabi, Beyrut, trsz, 76-77.

⁴⁰⁶ A.g.e. ,77.

⁴⁰⁷ A.g.e, 70.

⁴⁰⁸ A.g.e, 68-69.

Ali'nin 'Kemal, tüm sıfatları O'ndan nefy etmektir'⁴⁰⁹sözüyle örtüşmektedir. Nitekim müellifimiz, aşağıdaki alıntıda bu konuyu ele almakta ve tahlil etmektedir:

” Sûfilere göre hakikat, tevhid ve irfan denizine batıncaya kadar zâtı zâtında, sıfatları sıfatlarında yok olarak varlıkta başka şeyi değil ancak Allahu Teâlâ'yı görecektir şekilde şeriat ve sünnet'i nebeviyenin inceliklerine ihtimam gösterilmenin kastedildiği şeydir. Fena fi't-Tevhid diye isimlendirdikleri şey işte budur. Şu hadis-i Kudsi ona işaret eder: “Muhakkak kul bana yaklaştıkça yaklaşır, nihayet onu severim. Ben onu sevdiğim zaman, onun kendisiyle işittiği kulağı ve gördüğü gözü olurum”. Bu takdirde ondan yakınlaşma ve ittihad delâlet eden bir takım ibareler çıkabilir. Çünkü, ibare işte o hali beyan etmekten eksiktir. Sözle onu açıklamakta zorlaşır. Biz ise temennî sahilinin kenarındayız, tevhid denizinden inkân kadarıyla avuçlarız. Ve i'tiraf ederiz ki, onda ispat değil, yol aydınlıktır (a'yandır). Muvaffak kılan, ancak Allah'tır⁴¹⁰.

İbn Arabi Hz. Peygamberden sonra keşifle elde edilecek bilgilerin şeriat niteliğini haiz olamayacağı görüşündedir. Dolayısıyla bu tür bilgilerin başkaları için bağlayıcı olması söz konusu değildir. İlham alan kimsenin ilhamı asla onun peygamberliğine delalet etmez. Çünkü bu ilham hüküm vaz etmez yani helâl ve haram hükmü koymaz. Kısacası velinin keşifle elde ettiği bilgi şeraite ne bir ekleme ne de ondan bir çıkarmadır. Söz konusu bilgi Allah'ın engin kudretinden seçkin kuluna verdiği bir “sır”dır⁴¹¹.

Bu bağlamda Hâdimî, tasavvufî yöntemi kullanarak bazı lafızların yorumlanması ile ilgili olarak İbn Arabî'nin kişiliğini esas alarak açıklamalar yapmaktadır. Müellifimize göre İbn Arabî'nin bazı ifadeleri, bazı alimler tarafından onun küfürle itham edilmesine sebep olmuştur. Hâdimî'ye göre ise, eğer bir konuda yüz görüş mevcutsa ve bunlardan doksan dokuzu tekfiri gerektirdiği halde birisi onu engelliyorsa o zaman, bir müslümanın söz konusu kelamı hüsnü niyet gereğince iyi yorumlaması

⁴⁰⁹ Dâvud El-Kayserî, *Matlau Husûsi'l-Kelim Fi Maâni Fusûs el-Hikem*, İntişârât el-Hoda, I, 73.

⁴¹⁰ Hâdimî, *Berika*, I, 143-144.

⁴¹¹ İbn Arabî, *el-Futûhatü'l-Mekkiyye*, (nşr. Osman Yahya), Beyrut 1405/1985), III, 250-251.

gerekmektedir. Nitekim yöntemsel olarak da, delillerin çokluğuna rağmen eğer onun kişiliği hakkında tevatürle iyi haberler gelmişse ve onun diğer eserlerine bakılarak inancının tam olduğuna kanıt getiriliyorsa bu durumda onun küfürle itham etmemek gerekmektedir⁴¹².

2.3.2. Varlığın (Vücûdun) Anlamı ve Dildeki İfade Biçimi

Değişmez öz ve değişen kabuk arasındaki ilişkinin tabiatı ister istemez “mutlak” değil izafî, sonlu, kayıtlı ve durulan yere göre değişen bir yapıda olunca bunun dildeki yansımaları da aynı özelliklere sahip olacaktır. Dil, o zaman, bütünüyle kuşatamadığı o hakikate benzetmeler, misaller, sembolleştirmelerle “işaret eden” bir araç konumundadır. Sûfî bilgelerin Varlık ve onun varlık katmanlarında derece derece, katlı görünüşüne dair görüşlerini edebi sanatlara tatbik ettiğimizde bu sefer bir edebi metinde ruh “mana”, onun kabuğu olan beden ise “kelimeler” elbisesi altında arz-ı endam eder. Ayrıca antropomorfik bakışlı tasavvufî düşüncede “insan” çok merkezî bir roldedir. Varlık’ın , varlık katmanlarındaki en mükemmel yansıması “insan”dır. İnsan mihverli bu manevi antropolojide insanın bilinmesi ile Tanrı’nın tanınması birbirinin ayrılmaz şartı yapılmıştır⁴¹³.

Hâdimî, konuyla bağlantılı olarak temel paradigmayı ifade etme açısından yüksek temsil gücüne sahip olan “*Allah’ın dilediği olur, dilemediği olmaz*”⁴¹⁴ mealindeki hadis-i şerif ile, meşiyet konusundaki ayeti varlığın anlamı ve ortaya çıkışı açısından ele almakta ve değerlendirmektedir. Müellifimize göre, bu sorun şöyle giderilmelidir (tahkik); ayetten kast olunan mana varolmadır veya varlıktır (mevcut), hadisle kast olunan mana ise yokluktur (madum). Dolayısıyla insanların isteğine bağlı olarak ortaya çıkan şeyler, Allah’ın dilemesiyle mevcut kategorisine girmektedir. Allah’ın isteği üzerine ise yokluk varlığa çıkmaktadır. Buradaki mukkademelerden kast edilen şey yok

⁴¹² Hâdimî, *Risâletü'l-Besmele*, 80.

⁴¹³ Mahmut Erol Kılıç, *Sûfî Şiirinin Poetikası*, Cogito Dergisi, sayı:38, 2004.

⁴¹⁴ Müslim, *İmâre*, 18.

iken varlık kazanabilmedir. Hâdimî'ye göre burada diğer bir husus ise, insanın istemesinin, fiille beraber güç yetirebilme (ıstıtaat) anlamına gelmesidir. Söz konusu olan ise fiil için tam bir illetin burada var olmasıdır. Bu nedenle şu sonuç ortaya çıkmaktadır; insanın yok iken var olmasını istediği her bir şey, tam bir kudretle varlığa çıkmaktadır. Bu da Allah'ın dilediği şeydir⁴¹⁵.

Mutlak Varlık teriminde geçen mutlak ifadesi onu ancak mukayyet ya da tayyun etmiş varlık kavramını öğrendiğimizde anlayabiliriz (daha doğrusu anlayamayacağımızı anlarız). İnsan , bütün âlemin ve âlemdeki hakikatlerin toplamı ve bileşiminden ibarettir. Bir toplam olan insan , içerdiği parça hakikatlerle âlemdeki şeylerin mukabilidir ve insan bütün âlem hakkındaki bilgisini kendisinde bu tikel parçaların şuurunu taşıyarak elde edebilir. İbn Arabî'yi izleyen sûfiler, bu durumu 'insan her şeyi kendisinde bulunan o şeyle ilgili hakikat vasıtasıyla öğrenir' diyerek dile getirir. Farz ibadetler sonucunda kul Hakk'ın kendisiyle duyduğu duyma gücü, kendisiyle gördüğü görme gücü vs. olur. Buradan hareketle İbn Arabî insanı "Allah'ın gözü" diye isimlendirir. İnsanın varlıktaki yerini ve var oluş gayesini müstesna şekilde tasvir eden bu yaklaşım, Fusûsû'l-Hikem'in ana temasıdır⁴¹⁶. Kanaatimize göre burada, İbn Arabî'nin ve diğer tasavvuf erbabının istinad noktası şu kutsi hadise dayanmaktadır: *"Muhakkak kul bana yaklaştıkça yaklaşır, nihayet onu severim. Ben onu sevdiğim zaman, onun kendisiyle işittiği kulağı ve gördüğü gözü olurum"*.

Nitekim müellifimizin düşünce sistematiğine göre, "Allah" lafzı tüm isimleri kendinde barandırması sebebiyle "zât"ı ifade etmektedir. Bu "zât"ın da yerleşme mahalli, insan kalbidir. İnsan kalbi ise 'ruh', 'sırr', 'hafî' ve 'ahfa' olmak üzere diğer dört şeyden oluşmaktadır. Bunların hepsi gayri maddî olmak üzere Allah tarafından yaratılmışlardır ve bu nedenle "emir dünyası" (âlemu'l-emr) adını almaktadırlar. Bu aşamaların toplamı 'düşünen ve konuşan benliği' (nefsi nâtika) terki olarak ortaya çıkarmaktadır. Söz konusu terki, tertibi gereğince kendi halini dilde "dile" getirmekte ve generatif bir biçimde yeniden kendi haline dil vasıtasıyla dönmektedir. Bu durumda ara vermeksizin dilin yardımıyla, kalbin de Allah'tan başkasını unutarak zikirde

⁴¹⁵ Hâdimî, *Risâletün Fi Hakkı "Ma Şê Allahu Kâne..." İza Dumme Bi Kavlihi Teâlâ "Ve Mâ Teşâune İllâ En Yeşâ Allah..."*, Mecmuatu'r-Resâil, 241.

⁴¹⁶ Ekrem Demirli, *İdrâk Araçlarının Birliği: Duymak Görmek Demektir.*, Keşkül Dergisi, 22-23.

bulunması söz konusu olmaktadır. Bu nedenle işin hakikati olan zikir, O'nun dışında şeylerin unutulması anlamına gelmektedir. Böylece zikir devam ettikçe unutkanlık devam etmektedir. Bu minval üzere, Allah'ı zikir etme, yukarıda saydığımız aşamaları da geçerek insanın benliğine (nefs) ulaşmaktadır. Netice olarak ise, söz konusu zikrin aşamaları teselsül olarak Peygamberimizde (s.a.v.) son bulmaktadır. Aksi takdirde şeytanın hileleri onu aldata bilir⁴¹⁷.

Fenomenler dünyasının bizim gözlemlediğimiz haliyle ortaya çıkması, öncelikle, görünüş itibarıyla birbirinden farklı fakat gerçekte birbiriyle tamamen bağlantılı olan iki sebepten dolayı olmaktadır. Bu sebeplerden biri metafizik, diğeri ise epistemolojiktir. Metafiziksel ve ontolojik olarak fenomenler dünyasının bizim gözlerimiz önünde varlık alanına çıkmasının nedeni, Mutlak'ın, literal olarak 'işler' anlamına gelen ve şuûn (tekil hali şe'n)adı verilen özsel ve dahili açılımlara-yani, dahili varlık türlerine-sahip olmasıdır. Bunlara, 'varoluşsal kemâlât' da denilir...Fenomenler dünyası, insanın epistemolojik yetilerinde bulunan sınırlılıkların neden olduğu zâhiri formların altında şekilsiz olan gerçek formunu gizleyen Mutlak'tan başka bir şey değildir⁴¹⁸.

Müellifimiz Hâdimi de "Risale fi Hakk'il-Vücut" ecerinde böyle bir tanımlamaya gitmekte ve genellikle sufilerin özellikle İbn Arabi ve Beyazid Bistami gibi önde gelen sufilerin sözlerinin tevil edilmesi gerektiğini söylemektedir. Hâdimi fenomenler dünyasının geçiciliğini "Allah dışında her şey yok olacaktır" ayetine dayanarak vahdet ve kesret bağlamında sitematik bir biçimde ortaya koymaktadır. Nitekim Hâdimi, sufiyenin varlık yorumlarını değerlendirirken şöyle demektedir: "Fiillerin başlangıcı, ahkâmın tecellî yeri olan vücûd-i hakikiden maksatlarının varlığının vücudu zatından olan ve zatının aynı bütün mümkünata ve muhdesata feyz veren zat'ın olması da caizdir"⁴¹⁹.

İbn Arabî'ye göre, "varlık"ın mutlak gerçekliğinin, "varlık"ı tecrübe eden mistiğin uyanık bilinçlilik durumuna da vecd durumuna da uygun düşen iki ayrı görünüşü (tezahür),iki ayrı metafizik boyutu vardır. Birinci görünüşte "varlık" yalın bir

⁴¹⁷ Hâdimi, *Risâletü'l-Besmele*, 81.

⁴¹⁸ Toshihiko İzutsu, *İslâm Mistik Düşüncesi Üzerine Makalalar*, çev.Ramazan Ertürk, İstanbul: Anka Yay., 2001,42-43.

⁴¹⁹ Hâdimi, *Risâle Fî Hakkî'l-Vücûd*, thk. Ali Gulden, A.Ü.S. B.E. Basılmamış Yüksek Lisans Tezi, Ankara, 1997, 106.

farksızlıktır, hiçbir şeyin birbirinden ayrılmadığı arı “birlik”tir. Bu aşamada “varlık” metafizik Sırdır, bilinemeyen-bilinemezdir. Hattâ teolojik anlamda tapınma nesnesi olarak veya âlemin yaratıcısı olarak Tanrı bile değildir. İki tezâhürden ikincisi tecellîdir, Tanrısal tezâhür veya teofani. Bu, mutlak Gerçeklik’in mümkün Varlık dünyasına yöneldiği metafizik aşamadır. İlâhiyat diliyle konuşacak olursak, Tanrı’nın Vechi, Tanrı’nın kendini diğer varlıklara “Tanrı” olarak gösterdiği aşamadır. Teofani’nin aşamalı sürecinde gerçeklik kendini, “varolanlar”ın geniş hiyerarşik düzenini oluşturan alt-aşamalara böler; bu bölümlerin en aşağı seviyesi duysal dünyada algıladığımız maddî ve duyu ile algılanan varlıklardan oluşan aşamadır. Varlığın, bu çok çeşitli aşamaları, “varlık”ın çok çeşitli kendisini göstermesinden başka bir şey olmadığından, bütün âlem Sır’dan maddî varlıklara kadar metafizik olarak ve nihâi olarak birdir. Bu kavrayış işte “varlığın aşkın birliği” (vahdetu’l-Vucûd) olarak bilinen şeydir. Bütün var olanlar hem çoktur hem de aynı zamanda birdir;(bir bakımdan) birdir, ve aynı zamanda (bir başka bakımdan) çoktur⁴²⁰.

Bu bağlamda Hâdimî de, zikr ettiğimiz argümanlar çerçevesinde, sufi anlayışın metafizik içeriği ve varlığın bu anlayış da “dile gelme” biçimi ile ilgi olarak söylemektedir ki,söz konusu arifler Allah’dan fehm ederler yani anlayışlarını Allah’dan alırlar. Masivallahı atarlar, Allah’a doğru yürürler.Bu nedenle onların nurları hicâbların hepsini yırtar”⁴²¹.

Sûfiler, bu metafizik içerikli alemleri tecrübe ettikten sonra bu alemle ilgili ifadeleri, yaşadıkları derûni halin etkisi ve şiddetiyle kendi iradelerinin dışında, icbarî olarak düşünmeden söylerler. Bu hal geçtikten sonra da her hangi bir nefsanî benlik davasında bulunmaktan Allah’a sığınır⁴²².

Hâdimî tasavvuf metafiziğiyle ilgili olarak yazdığı risâlede (Risâle Fi Hakki’l-Vücûd), bazı sufiyenin “mevcudattaki çoğalma, varlıktaki çoğalma değil, izafet ve tayyunatta çoğalmadır” ve yine “mutlak vücud birdir, şahsidir ve hariçte mevcuttur.” şeklindeki düşüncelerine Taftazani’nin getirdiği eleştirilere yer vermektedir: “Vücud

⁴²⁰ Toshihiko Izutsu, *Sebzevârî’nin Metafiziğine Giriş*, çev. Recep Duran.,56-57.

⁴²¹ Hâdimî, *Berika*, I,143.

⁴²² Ethem Cebecioğlu, Şatahat İbarelerinin Anlaşılmasına Doğru: Metodik Bir Deneme, Tasavvuf; İlmî ve Akademik Araştırma Dergisi, yıl: 7 (2006), sayı;17, 7.

akli itibarlardandır. Hariçte vücudu bulunmayan ikincil makulatlar, ancak zihinde vücudu bulunan külliyyattandır. O zaman vücut nasıl bir, şahsi ve hariçte mevcut olur. Mezahirde nasıl yayılır, bölünmeksizin nasıl çoğalır, karışmaksızın nasıl tekrür eder, çünkü bir şeyin yayılması ancak küllinin cüziyata bölünmesiyle olur. Şahsi ve vücûbi olan Bir ise, parçalanmaz, yayılmaz”. Hâdimi bu çerçevede daha çok eleştiriye yer verdikten sonra konuyla ilgili olarak şu tespiti yapar:” Bu yanlış düşünceler, varlıkların asıl maddelerinin kendilerine has vücudları olduğu zaman gerekir. Halbüki öyle değildir. Bilakis Allah’ın ilmindeki değişmez hakikatlardır, dış dünyada değildir⁴²³. Bu nedenle Hâdimi, mezahirde ortaya çıkan bu vücudun, gerçek bir varlığının olmadığı, sadece vücûd-i ilahinin feyzinden ibaret olduğu kanaatindedir. O, sufiyeyi savunurken daha açık bir ifadeyle şöyle der:” Sıfatların zatın aynı olduğunu iddia edene, dalâlet izafe edilmez”⁴²⁴.

Bu metafizik alemi tecrübe ederken sufilerin söyledikleri sözler ve ibareler şatahat kategorisi altında değerlendirilmektedir. Bu bakımda büyük İslam düşünürü Gazâli, şatahatı iki kısımda ele alır: İlki Hallâc ve Bâyezîd’in sözleri türünden olup, sûfîlerin aşklarını dile getiren ifadelerdir. İnsan tabiatının bu gibi sözlerden hoşlandığını söyleyen Gazâlî bu nevî ifadeleri, özellikle avâm için zararlı görür. O, sülûka girmediği halde, bu tür söz ve iddialarla meşgul olarak şeriatın sınırları dışına çıkan kimseleri eleştirir⁴²⁵. Diğer taraftan Gazâli, Bayezîd’in bu sözlerini, olsa olsa Allah’tan hikaye yoluyla söylemiş olduğunu kaydederek⁴²⁶ bu tarz ifadeleriyle sûfîlerin kendi benliklerini değil Allah’ı tavsif ettikleri yönünde imada bulunur. Gazzâlî’ye göre ikinci anlamıyla şatahat, anlaşılması zor, hiçbir faydası olmayan üstü kapalı ifadelerdir. Gazâli bunları, akli muvazenenin ya da hayalin bozulması neticesinde ortaya çıkan ifadeler, şeklinde tanımlar. Bu sözler kalbi bulandırır, aklı şaşırır, dinleyenleri kast olunmayan manalara yönlendirir ve herkes kendine göre bu lafızları yorumlar⁴²⁷.

Hâdimi konuyla irtibatlı olarak meseleyi, “Şerhu Kelimeti’-Tevhidiyye” risâlesinde tahlil etmektedir. Alimiz zıkr olunan terkibi açıklarken, burada yorum

⁴²³ Hâdimi, *Risâle Fi Hakki'l Vücûd*, 93-96.

⁴²⁴ A.g.e., s. 106.

⁴²⁵ Ebu Hamid Muhammed b. Gazâli, *İhyau ‘ulûmi’-d-dîn*, Dârü’l-Mârife, Beyrut 1983, I, 36.

⁴²⁶ A.g.e., 36.

⁴²⁷ A.g.e., 36.

gereğince bir öncülün ve maksadın olduğunu belirtmektedir. Nitekim öncül olarak mutasavvıfların indinde sıfatların tevhide söz konusudur. Onlara göre, arif tehzib (iç arınma) ve tecelli ile tevhit ve irfan denizinde istiğrak ederse ve güneşin doğması sırasında yıldızların kayb olması gibi diğer mümkün varlıkların hatta insanın kendi nefsinin bir hakikate sahip olmaması anlaşılmalıdır. Hâdimi, onların bu süreci “tevhitte fenâ” adlandırdığını söylemektedir. Eğer bu itihad sonucunda, onlar “hülûla” delalet edecek sözler sarf ederlerse, o bu hali anlatmakta ibarelerin yetersizliği nedeniyledir. Dolayısıyla bu makamda durumun anlatılması açısından dilsel ifadeler yetersiz kalmakta ve böylece mecaza ve sembollere başvurulmaktadır. Müellifimize göre, bu makam vahdeti vücuttur. Bu noktaya varan ârif, aklın idrak etmekten aciz kaldığı şeyleri burada görmekte ve keşf etmektedir. Bu nednle mümkün varlıklar, varlık kokusunu taşımaktadırlar. Dolayısıyla Hakk duyumlana bilir ve yaratılış makûldür⁴²⁸.

Hâdimi, ‘Kelime-i Tevhid’i şerh ettiği risâlesinde, konunun içeriği gereğince kural olarak açıklanan öncülün (mukaddime) arkasınca ‘kelime-i tevhidin’ ontolojik ve epistemolojik anlamda mahiyetini açıklamaktadır. Ona göre, mümkün varlıkların hakiki manada gerçeklikleri yoktur. Maddiyât ve mücerredât olarak mevcut olan her şey, mümkün cinsindedir. Bunlar Hakkın ‘şuûnları’ndandır. Allah’ın ayn’ı ise Peyğamberimizdir (a.s.). Çünkü O Allah’la beraber metafizik anlamda ‘mâ verâ’yı görmüştür. Müellifimize göre bu bağlamda ifade etmek gerekiyor ki, **“eğer yerde ve gökte Allah’tan başka tanrılar bulunsaydı, yer ve gök (bunların nizamı) kesinlikle bozulup gitmişti..”**⁴²⁹ diğer varlıkların gerçekliğini nefy etmekte ve Allah’ın varlığını ispat etmektedir. Bu nedenle diğer varlıkların gerçekliği söz konusu değildir. Allah’a ulaştığımızda onlar evham ve hayal olarak kalmaktadırlar. Mevcudat O’nun eseridir. Müellifimiz, vücutçulara göre mevcudatın takyit ve taayyunat yoluyla ondan inbisat ettiğini söylemektedir. Ama burada ‘hülûl’ söz konusu değildir. Bizzat onların düşünce sistematiğine göre, eğer ârif istiğrak anlamında tecelli ve mûkaşefe sonucunda sonsuzluğa doğru yol alırsa orda yok olmaktadır. Yani, onun nazarında varlıkta O’ndan

⁴²⁸ Hâdimi, *Şerhu Kelimeti’t-Tevhidiyye*, vr. vr.45.

⁴²⁹ Enbiya, 22.

başkası olmaz. Bu nedenle nefis, tecerrüt vasıtasıyla nefsâni isteklerden ve heyûlani engellerden sıyrılı bilir⁴³⁰.

2.3.3. Vahyi Bilgi (İlim) ve Mistik Bilgi (Keşf)

İbn ‘Arabî, duyular ve akıl yoluyla elde edilen bilgilerin yanı sıra, diğer sufiler gibi, alternatif bir bilgi edinme yolu olarak keşfi kabul eder. Ona göre Allah, ilham veya keşf yoluyla bazı seçkin kullarına metafizik ve fizik aleme dair bilgiler verir. İşte keşf veya ilham denilen bu bilgi elde etme yolu, aklî çıkarsamayla bilgi elde etmede kullanılan metottan farklı olmasının yanı sıra, salt bilgi bakımından da yenilik ve çeşitlilik arz eder. Her şeyden önce bu, tarz bakımından olağan dışılık özelliği taşıyır ve akılla elde edilen nazari bilginin bir nevi mukabili sayılabilir⁴³¹.

Yukarıda söylenenlerle irtibatlı olarak ilim ve mükâşefe (mistik bilgi) konusunda Hâdimî, bazı câhil sufilerin, ilmin, (analitik bilginin) tecelliyat ve mûkaşefet vasıtasıyla küdsi nurları müşahede etmek için engel teşkil ettiğini söylediklerini vurgulamaktadır. Ona göre bu cehalettir, bilgisizliktir. Zira müşahede durumu ilim ile artar ve marifet ile tekamül eder, olgunlaşır. İnsan “ilim” (analitik bilgi) vasıtasıyla ulaşmak istediği nefsin geçitlerini geçmeğe ve şeytanın hilelerini def etmeğe muhtaçtır.⁴³²

Müellifimiz konuyu argümanlarla daha derinlemesine irdeleyerek keşif konusuna rasyonel biçimde yaklaşmakta ve objektiflik adına bilginin(vahyi bilginin) me hazının Allah’ın Kitabı (Kur’an) ve Habibinin sünneti olduğunu söylemektedir. Bunun kaynak olarak ne keşifle ne de ilhamla elde edilemeyeceğini de belirtmektedir. Hâdimî konuyu ta sahabi dönemine kadar götürmekte ve konuyla ilgili görüşünü şu cümlelerle ifade etmektedir:

⁴³⁰ Hâdimî, *Şerhu Kelimeti’t-Tevhidiyye*, vr.46.

⁴³¹ İbn Arabî, *el-Futûhatü’l-Mekkiyye*, IV, 218.

⁴³² Hâdimî, *Berîka*, I,380; 301.

...Halbuki Sahabe ve ümmetin alimleri ilim ve amelce istinbatla içtihad ettiler, ihtilaf ettiler, Kitap ve sünnet'e dayanarak istidlal ettiler ve onlardan hiçbiri, bana ilham olundu veya keşf yöntemini esas alarak o haramdır veya helaldir demedi. Bunların dışında bir şeyleri söylemedi. Şayet mümkün olsaydı elbette onlardan vaki olurdu. Şayet vaki olsaydı elbette işitilirdi ve naklolunurdu⁴³³.

Bundan dolayı da İslam alimleri keşif ve ilhama hep kuşku ile yaklaşmışlar ve her ne kadar sahibi için değer ifade etse bile başkaları için kesinlikle bağlayıcı olamayacağı sonucuna varmışlardır⁴³⁴.

Bu bağlamda Hâdimi de gaibten bir şeyler almanın hüccet oluşturamayacağını söylemektedir. Netice olarak onun bir ilham olduğunu belirtmekte ve ilhamın marifet (bilgi) sebeplerinden kabul edilmediğini ifade etmektedir⁴³⁵. Müellifimiz keşif-nazar (analitik düşünce) arasındaki ilişkiyi ve eşya ile ilgili kesin bilgiye nasıl sahip olunacağına dair görüşünü ayetle irtibatlandırarak açıklamaktadır. Hâdimî delil olarak şu ayeti zikr etmektedir: **“İşte onlar, Allah'ın kendilerine lütüflarda bulunduğu peygamberler, siddikler, şehidler ve salih kişilerle beraberdir(nisa-69)**. Ona göre burada “siddikler” o kimselerdir ki, onların benlikleri bazen delillere dayanarak derecelerle yükselirler. Bazan da tasfiye ve riyazat vasıtasıyla irfanın en yüce zirvesine çıkarlar. Neticede onlar eşyaya muttali olurlar ve onların gerçek mahiyetlerinden haber verirler⁴³⁶.

Bu açıklamalar, Hâdimî'nin ilham konusunda, çoğunluğunu kelamcı ve fakihlerin oluşturduğu bir grup tarafından savunulan ikinci tezi desteklediğini göstermektedir. Buna göre, insan kalbine bazı bilgilerin ilham edilmesi mümkün olmakla birlikte bunlar genel geçerliliği bulunan kesin bilgi kaynağı teşkil etmez ve dini alanda delil olarak kullanılamaz⁴³⁷.

⁴³³ Hâdimî, *Berîka*, I,381;303-304.

⁴³⁴ Ebu'l-Muîn en-Nesefî, *Tebşiratü'l-Edille* (dimaşk 1990), I, 22-24. Teftazani, *Şerhu'l-Akâid*, 72-74.

⁴³⁵ Hâdimî, *Berîka*, I,376; 291.

⁴³⁶ A.g.e.,I,378.

⁴³⁷ Hâdimî, *Berîka*, 389.

2.3.4. Bilgisel Açıdan Keramet'in Değeri

Keramet gösterilmesiyle ilgili Hâdimî Ku'ran ayetleriyle bağlantılı şekilde ilginç yorumlar yapmaktadır. Bazı harüklade şeyleri gösteren evliyalara inanma konusunda dikkatli olunması gerektiğini söylemektedir. Çünkü muhtemeldir ki, o bir hile ve Allah tarafından bilmediği bir yerden yükseltme de ola bilir. Konuyla ilgili şu ayeti delil olarak getirmektedir: “*Biz onları bilmedikleri yerden yavaş yavaş azaba yaklaştıracamız*”⁴³⁸. Müellifimize göre belki de bu bir istihzadır ve onlarla alay etmektir. Çünkü Allah başka bir ayette buyurmaktadır ki, “Allah onların istihzalarına karşılık verir”(Bakara, 15)⁴³⁹.

Metin-şerh bağlamında Hâdimî, İmam Birgivin evliya ve kerametle ilgili görüşünü şöyle değerlendirmekte ve yorumlamaktadır:

*” Velilerin kerameti haktır. Çünkü bu, Kitab, Sünnet, İcma-ı Ümmet ve kıssalarla sabittir. Kitab’a gelince, Allah’ın Âsaf b. Berhiya’dan ya da Hızır’dan hikayeten şu kavli gibi: Ben onu sana gözünü açıp kapamadan önce getiririm” (neml, 40)*⁴⁴⁰.

Neticede Hâdimî, Allah’ın bazı salih insanları ilhamla desteklediğini belirtmektedir. Bu destekle keramet şeklinde de olmaktadır. Nitekim müellifimize göre “ben sevdiğim kulun işiten kulağı ve gören gözü olurum “ kutsi hadisi de bu gerçeği ifade etmektedir⁴⁴¹

2.3.5. Benliğin (Nefsin) Sorgulanışı

Ben, ancak kendi fiilleri üzerinden düşünerek kendisi hakkında bir fikir edinebilir. Kendi fiilleri üzerinde düşünme (reflexion), varoluş akdinin alametleri olarak

⁴³⁸ Kalem, 44.

⁴³⁹ Hâdimî, *Berîka*, IV, 25.

⁴⁴⁰ A.g.e., I, 261.

⁴⁴¹ Hâdimî, *Berîka*, III, 105.

görülebilecek fiillerin bir tahkiki (critique) üzerinden gerçekleştiği için, aynı zamanda bu fiillerin benimsenmesi yoluyla kendi benliğini görme imkanını da ortaya çıkarır⁴⁴².

Nefsi putlaştırmak konusunda alimimiz şu ayetleri delil olarak ileri sürmektedir: “**Mabudunu kendi hevası edinen kimseyi gördün mü**”⁴⁴³. O hevaya itaat etmekle ve dinini onun üzerine inşa etmekle, hiçbir hüccet dinlemediği ve hiçbir delili görmez olduğu halde böyle yapar⁴⁴⁴.

Benliğin oluşumunda “ben” i sorgulamak islam düşüncesinde önemli bir konudur. Hâdimi de konuyla ilgili şunları söylemektedir:

“*Meşayihimiz fiillerine ve sözlerine karşı nefislerini mühasebe ediyor ve bir deftere kayd ediyorlardı. Yatsıdan sonra olduğu zaman, nefislerini mühasebe ediyorlar ve defterlerini hazırlıyorlardı. Eğer istiğfara müstehak olunursa istiğfar ediyorlardı ve eğer şükre müstehak olurlarsa şükrediyorlardı. Avamın cehdi amellerin ikmal edilmesidir. Havassın kastı ise hallerin saflaştırılmasıdır*”⁴⁴⁵.

Sûfiler, bu ifadeleri, yaşadıkları derûni halin etkisi ve şiddetiyle kendi iradelerinin dışında, icbarî olarak düşünmeden söylerler. Bu hal geçtikten sonra da her hangi bir nefsanî benlik davasında bulunmaktan Allah’a sığınır⁴⁴⁶.

Hâdimi psikolojik bir eğilim olan kaba ve katı kalpli olmak konusuna değinmekte ve ayetle konunun irtibatını şöyle kurmaktadır. Ona göre, kabalık ve katı kalplilik konusunda Allah şöyle buyurmaktadır: **’O vakit Allah’tan bir rahmet ile onlara yumuşak davrandın!Şayet sen kaba, katı yürekli olsaydın, hiç şüphesiz, etrafından dağılıp giderlerdi. Şu halde onları affet; onları bağışlanmaları için dua et; iş hakkında onlara danış. Kararını verdiğin zaman da artık Allah’a dayanıp güven. Çünkü Allah, kendisine dayanıp güvenenleri sever**⁴⁴⁷. Burada avf ve mağfiret

⁴⁴² Tahsin Görgün, *Anlam ve Yorum*, İstanbul: Gelenek Yay., 2003,100.

⁴⁴³ Casiye, 23.

⁴⁴⁴ Hâdimî, *Berîka*, II, 90.

⁴⁴⁵ Hâdimi, *Berîka*, II, 96

⁴⁴⁶ Ethem Cebecioğlu, *Şatahat İbarelerinin Anlaşılmasına Doğru: Metodik Bir Deneme*, Tasavvuf; İlmî ve Akademik Araştırma Dergisi, yıl: 7 (2006), sayı:17, 7.

⁴⁴⁷ Âl’i İmran, 159.

dilemekten her biri, ayrıca müşâvere, kabalık ve katılığın zıtlarındandır veya zıtların gerektirdiği prensiplerdir⁴⁴⁸.

İnsan, ancak hemcinsi olan başkasının ortaklığı ve ikisi arasında gerçekleşecek alış veriş ve karşılıklı ilişki ile tek başına kendi işini yürütecek durumda olduğuna göre, onlardan her biri önemli işinde arkadaşına sığınır. Şayet tek başına onu deruhte etseydi bu, kendisine bu çok karmaşık gelir, mümkün olsa bile zorlandığı şeylerden olurdu. Bu nedenle, insanlar arasında bir kanunun (şeriatın) koruduğu bir muamele ve adaletin bulunması zorunludur. Ki bu kanunu, kendisine itaati hak etmekle ayrıcalıklı olan Kanun koyucu, itaatin Allah katından olduğunu gösteren ayetlerle özelleşmiş olması nedeniyle farz kılar. Dolayısıyla iyilik ve kötülük yapan için el-Kadîr ve el-Habîr'in katından bir karşılığın da olması zorunludur. Böylece bilgiyi koruyan sebebin bilinmesiyle birlikte cezalandırmanın ve kanun koyanın bilgisi zorunlu olur. Dolayısıyla onlara Mabud'u hatırlatan ibadet farz kılınmış ve sürekli hatırda tutmak için, ibadetler onların üzerinde yinelenmiştir. Öyle ki türün hayatını kuran adalete davet sürekli olmuştur. Sonra, dünyadaki büyük yararından sonra, ibadetleri yerine getirenlere ahirette bol ödül ilave edilir. Yine sonra, onları yerine getiren ariflere ise, yüzlerini O'nun tarafına çevirmiş olmaları nedeniyle, kendilerine özgü olan menfaat ilave edilmiştir. İşte, hikmete, sonra rahmete ve nimete ibretle bakınız! Sırlarının seni hayrete düşüreceği bir mertebeyi öğrenirsin. Sonra, ayağa kalk ve dosdoğru ol⁴⁴⁹.

Müellifimiz, 'Nâziat' sûresinde "nâziat" lafzını açıklarken, konuyu nefis-ruh bağlamında ele almakta ve ayetleri, İslam düşüncesinde mevcut olan ekoller çerçevesinde yorumlamaktadır. Metafiziksel anlamda bu aynı zamanda benliğin hangi aşamalardan geçtiğinin de tespitidir, diyebiliriz. Alimimize göre, burada 'nâziat' lafzıyla ayrılma söz konusudur. Bu ayrılma da, nefsin sıfatları arasında olmaktadır. Tüm bunlar, ölürlen ve hayatta mevcutken gerçekleşmektedir. Çünkü ruh bedenden hem ihtiyâri hem de ıztırâri (zorunlu) olarak çıkabilmektedir. Hayat, devam etmekte ve zamanla yok olmaktadır. İhtiyâri olarak ise ruh, devam etme ve yok olma arasında ilişkisel olarak varlığını sürdürürken bedenden çıkabilmektedir. Çünkü uhrevi ruhlar,

⁴⁴⁸ Hâdimî, *Berîka*, II,85.

⁴⁴⁹ İbn Sina, *İşaretler ve Tembihatlar*, çev. Ali Durusoy, Muhittin Macit, Ekrem Demirli, İstanbul:Litera Yay., 2005,355.

dünyevi cesetlerden seyri sülük nedeniyle çıkmakta ve böylece rûhâniyet âlemine intikal etmektedir. Hâdimi'ye göre, bu konuya Peyğamberimizin (a.s) “ Ölmeden önce ölünüz” sözü delalet etmektedir. Dolayısıyla ruh, âfakilikten rabbâniyete geçmektedir. Bu nedenle, ruhâni nefisler, şehadet aleminde bekâsını sürdürmekle beraber karanlığın yoğun olduğu bedenlerden ayrılmakla, ilâhi makama erişmektedir. Bu makam, bedeninin entarilerinden tecerrüt etme makamıdır⁴⁵⁰.

⁴⁵⁰ Hâdimi, *Risâletun Fî Tefsîri Sûretu'n-Nâziat*, vr.134-135.

ÜÇÜNCÜ BÖLÜM

Hâdimî'nin Tefsir Yöntemi

3.1. Tefsir-Te'vil Ayırımı

Râğıb el-İsfahâni (ö.502/1108)'nin de isabetle belirtmiş olduğu gibi, Kur'an ilimlerinden ilk meşgul olunması gereken, kelime bilgisidir. Çünkü bu ilimden kastedilen şey, lafızların tek tek tahlil edilmesidir. Zira, Kur'an'ın mânâsını anlamak isteyenler için bu durum, bir bina inşa etmek isteyen kimsenin tuğlaya ihtiyaç duyması gibidir. Böyle bir çalışma, sadece Kur'an'ı anlamak için değil, aynı zamanda diğer İslâmî ilimlerin hepsi için de gereklidir. Çünkü Kur'an'ın lafızları arap dilinin özü ve kaynağı, onu anlamanın vasıta ve dayanağıdır. Zira fakih ve hakîmler hüküm ve hikmetlerinde ona müracaat ederler. Şair ve yazarlar nazım ve nesirlerinde ona koşarlar. Kur'an kelimeleri ve müştaklarının dışındakiler,-onlara nispetle-meyveye göre kabuk ve çekirdek; taneye nispetle elenti ve saman durumundadır⁴⁵¹.

Tefsir, bir ayetin nüzul sebebini, durumunu, iniş kıssasını ve ayetle murat edilen şeyi vb. açıklamak olup, ancak aktarım yoluyla caizdir...⁴⁵², te'vil ise, "lafzın, içsel ve örtük olarak yüklenilebileceği manaları Kitap ve sünnete aykırı düşmeksizin beyân etmektir⁴⁵³. Nitekim tefsir, lafzı, ibaresinin delalet ettiği mânânın dışına çıkarmaz ve fikhî düşünceye dayanır. Te'vil ise, lafızları, başka bir delil sebebiyle zâhiri manasının dışına çıkarır⁴⁵⁴.

Nitekim büyük müfessir Fahrüddîn er-Râzî'nin de arkadaşı olan Huveyyî'nin oldukça faydalı bulduğumuz söz konusu beyanı şöyledir:

“Tefsir ilmi hem zor, hem kolay bir ilimdir. Zorluğu çeşitli yönlerden neş'et etmektedir. Sözelimi Kur'an'ın, vahyin muradının ne olduğu sorularak öğrenilmesinin mümkün olmadığı bir mütekellimin (konuşmacının) sözü olması, bu zorluklardan en başta gelenidir. Darbı mesellerin ve şirlerin aksine, bu yolu kullanarak vahyin muradına ulaşmak söz konusu değildir. Çünkü insan, bir

⁴⁵¹ Râğıb el-İsfahâni, *Müfredâtu Elfâzı'l-Kur'an*, thk. Safvan, Adnân Dâvûdî, 1 Baskı, Dâru'l-Kalem, Beyrut, 1992, 54-55.

⁴⁵² Şemseddîn Fenâri, *Aynu'l-A'yan*, Rif'at Bey Matba'ası, Asitâne, H. 1325, 5.

⁴⁵³ A.g.e., *Aynu'l-A'yan*, 7.

⁴⁵⁴ Muhammed Ebu Zehra, *İslam Hukuku Metodolojisi (Fıkıh Usulü)*, çev. Abdulkadir Şener, Ank. Üniv. İlahiyat Fakültesi Yayınları, Ankara, 1973, 127

mütekellimin muradını, ya ondan doğrudan duymakla, ya da ondan dinlemiş birinden duymakla elde edebilir. Şu halde sadece Hz. Peygamber'den duymakla, Kur'an tefsiri, meşruluğu kat'i düzeye yükselebilir. Az sayıda ayetin tefsiri dışında Hz. Peygamber'in açıklama getirmediği bilindiğine göre, bu seçenek yok hükmündedir. Bu noktada, esbâbu'n-nüzûl türünde telif edilmiş klâsik kaynakların, orta boy tek cildi aşmadıkları hatırlanabilir. Öyleyse muradı ilâhiyi öğrenmek, birtakım emare ve delillerden hareketle ortaya konacak çıkarımlara dayanmak durumundadır. Esasında bunda da şöyle bir hikmet söz konusudur: Allah bu sayede, kullarının, Kur'an'ı derin tefekküre malzeme kılmasını irâde buyurmuş olmaktadır⁴⁵⁵.

Hâdimi tefsir düşünce geleneğindeki kavramları da göz önüne alarak derinlemesine yorumlar yapmaktadır. Ona göre te'vil, muradın hakikatinden tefsir ise muradın delilinden haber vermedir. Allah'ın şu ayetinde olduğu gibi: **”Şüphesiz Rabbin (her an) gözetlemedir**⁴⁵⁶. Bunun tefsiri, gözetlemedir.(rasad) Mif'al babındadır. “Rasadtuhu”, “rakabtuhu”, yani gözetledim. Onun te'vili ise Allah'ın emrini küçük görenlere karşı bir ikaz mahiyeti taşımaktadır. Nitekim müellifimize göre efsir, ya garip lafızları anlamada veya şerhiyle beyan edilmiş bir yerde kullanılıyor. Diğer açıdan ise tefsir, bir kıssada kullanılan bir kelamı ifade edebilir ki , o kelamın tasviri, o kıssayı bilmedikçe mümkün olmaz. Tevbe sûresi 37 ayetinde olduğu gibi⁴⁵⁷. Bir de Bakara 189 ayetinde olduğu gibi⁴⁵⁸. Rey ile tefsire gelince bu, Kur'an'ın üzerinde mücerred akıl ile konuşmak, onda Arap dilinin özelliklerini, esbab-ı nüzûlu, nasih mensuhu, selefın ve halefın kelamını çok iyi bilmeksizin tasarruftur. Bu ise Allah'ın kelamında caiz olmaz. Zira Allah'ın İsrâ, 36⁴⁵⁹ ayeti ve A'raf, 28⁴⁶⁰ ayeti bu konuyla

⁴⁵⁵ Bedrüddin Muhammed b. Abdillâh ez-Zerkeşî, *el-Burhân fî Ulûmi'l-Kur'an*, 16.

⁴⁵⁶ Fecr, 14.

⁴⁵⁷ (Haram Ayları) ertelemek, sadece kâfirlikte ileri gitmektir. Çünkü onunla, kâfir olanlar saptırılır. Allah'ın haram kıldığıının sayısını bozmak ve O'nun haram kıldığıını helâl kılmak için (haram ayını) bir yıl helâl sayarlar, bir yıl da haram sayarlar. (Böylece) onların kötü işleri kendilerine güzel gösterilmiştir. Allah kâfirler topluluğunu hidayete erdirmez.

⁴⁵⁸ Sana, Hilal şeklinde yeni doğan ayları sorarlar. De ki: Onlar, insanlar ve özellikle hac için vakit ölçüleridir. İyi davranış, asla evlere arkalarından gelip girmeniz değildir. Lâkin iyi davranış, korunan (ve ölçülü giden) kimsenin davranışdır. Evlere kapılarından girin, Allah'tan korkun, umulur ki kurtuluşa erersiniz

⁴⁵⁹ Hakkında bilgin bulunmayan şeyin ardına düşme. Çünkü kulak, göz ve gönül, bunların hepsi ondan sorumludur.

ilgilidir ⁴⁶¹. Rey ile tefsir yapmak için müfessirin muhtac olduğu ilimler vardır. Bu ilimler on beş tanedir ⁴⁶².

Ayetlerin tefsir ve tevil edilmesi bağlamında kategorik olarak anlam kapalılığına dikkat etmek gerekmektedir. Örneğin, sıfatlardan bahseden ayetlerde bir anlam kapalılığı yoktur. İhtilafa sebep olan husus, Allah için Kur'an'da "Onun benzeri yoktur" denilmesidir. Allah hiçbir şeye benzemeyince O'na atfedilen sıfatların mahiyeti konusu zihinleri meşgul etmiştir. Kimi bu sıfatları te'vil etmiş, kimi de mahiyeti hakkında susmuştur. Yoksa ayetin metninin anlaşılması hususunda bir ihtilaf söz konusu değildir. Örneğin, "Allah alimdir" denilince ayetin manası açıktır. Ancak "ilim" sıfatının mahiyeti tartışılmıştır. Bunun da metnin anlaşılmasıyla bir ilgisi yoktur, metin oldukça açıktır.

Bu bağlamda ifade etmemiz gerekmektedir ki, Hâdimî, tevil konusunda daha titiz tavır almaktadır. O meselenin zorluğunu ortaya koyarak önce Selefin tutumunu netleştirmeye sonra da sıradan insanların te'vile yeltenmelerine mani olmaya çalışmaktadır. Ancak orada da avam ve arifler (havass) şeklinde tasnifler yaparak müteşabihat konusunda her iki grup için farklı tavır ve tutumların varlığına ve havass için te'vilin gerekliliğine dikkat çekmektedir ⁴⁶³. Müellifimizin bu konudaki görüşleri Gazzali'nin düşünceleriyle örtüşmektedir. O da tevil'e dair söz konusu tasnifi yapmaktadır ⁴⁶⁴.

Hâdimî'nin te'vil konusunda ortaya koyduğu yöntem bilimin ilkelerini ve yaptığı ayrıntılı açıklamaları maddeler halinde şu şekilde özetleyebiliriz. 1-Zâhiri, zâti mananın imkansız olduğuna dair apaçık burhanı (apodeictic proof) olmayan kişi, kesinlikle dini metni te'vil etmeye kalkışmamalıdır. 2- İmkansız olmadığı sürece te'ville en yüksek düzey olan hissi te'vilden başlanmalıdır. Hissi te'vil ise imkansız ise bir sonraki düzey olan hayalî varlık te'viline geçilmeli ve bu te'vilin imkansız olduğu ispatlanmadan da

⁴⁶⁰ *Onlar bir kötülük yaptıkları zaman: "Babalarımızı bu yolda bulduk. Allah da bize bunu emretti" derler. De ki: Allah kötülüğü emretmez. Allah'a karşı bilmediğiniz şeyleri mi söylüyorsunuz?*

⁴⁶¹ Hâdimî, *Berîka*, II, 362-63.

⁴⁶² A.g.e., III, 364.

⁴⁶³ Hâdimî, *Berîka*, III, 75.

⁴⁶⁴ Gazzâlî, *İlcâmul-Avam*, (*Mecmuatü'r-resâil içinde*), 301.

bir sonrakine geçilmemelidir. Te'vilde esas alınması gereken sıra böylece devam etmelidir⁴⁶⁵.

3.2. Tefsir İlmi ve Tefsîr Usûlü

Hâdimî'ye göre tefsirin, ilim olarak kabul edilmesi musamaha neticesindedir. O, Molla Fenari'ye dayanarak tefsirin ilmî tanımını yaparken, söz konusu ilmin, cüz'ü konuları içerecek külli kaidelere sahip olmayan bir yapıya malik olduğunu belirtmektedir. Bu nedenle, meselesi olmayan bir ilmin gerçekliği yoktur⁴⁶⁶. Böylece tefsir, ilim olarak mahiyeti gereğince mânânın anlaşılması ve murad edilenin ortaya çıkarılması için gerekli her türlü naklî ve aklî bilgiyi kullanarak ayetleri yorumlamaktadır⁴⁶⁷.

Hâdimî tefsirin nasıl yapılacağı ile ilgili Suyutinin el-İtkan adlı eserini de eleştirerek şu yorumları yapmaktadır:

El-İtkan eserinin müellifine göre, ayetlerin nâzil olması halini bilmenin altında bir faide yoktur. Çünkü o tarih alanına aittir. Halbuki böyle değildir. Aksine onu bilmenin faydeleri vardır. Ahkâmın teşriine sebep olan hikmetin anlamını bilmek gibi. Musannifin (İmam Birgivi) söylediğinin zahiri, lügati ve nüzul sebebini bilen her bir kimse için müteşabihin dışında herhangi bir ayeti tefsir etmenin caiz olmasıdır. Halbuki böyle değildir, bilakis bu delaleti açık olan içindir. Ortaya çıkması yönünden lafzın kısımları gibi. Amma delaleti gizli olana gelince, gizli cihetinden lafzın kısımları gibi olup, anlaşılması için bazı ilimlere ve müçtehide ihtiyaç vardır. Lügatin vecihlerini bilmeyen kimseye gelince, onun için onu tefsir etmesi caiz olmayıp ancak, işittiği kadarı ile ne ziyade, ne de noksan olmaksızın caiz olur. Böylece ehl-i sünnetin akidesini (paradigmasını) bilmeyen kimse Kur'anı arabi ilimlerin gerektirdiği üzere tefsir eder ve hatadan emin olmaz. O halde mücerred lügat vecihlerini bilmek fayda vermeyip, bilakis onunla birlikte zikrettiğimiz şeyleri bilmek gerekir. Bunlara aynı zamanda nâsih-mensûh bilgisi de dahildir; Hz. Ali mescide girdiği ve etrafında insanlar olan bir

⁴⁶⁵ Hâdimî, Berîka, II, 85.

⁴⁶⁶ Hâdimî, Risâletu'l-Besmele, 68.

⁴⁶⁷ Mevlüt Güngör, Kur'an Tefsirinde Fıkhî Tefsir Hareketi ve İlk Fıkhî Tefsir, 50.

kıssacıyı gördüğü zaman şöyle dedi: nâsîh ve mensuhu bilirmisin? “Hayır” dedi.- O halde helak oldun ve helak ettin ⁴⁶⁸.

Hâdimî'nin tefsirin mahiyetiyle yukarıdaki görüşlerini şerh etme sadedinde şunları söyleyebiliriz ki, konu itibariyle Kur'an'ın âyetlerini çeşitli yönleriyle ele alıp inceleyen söz konusu ilmin gayesi, Kur'an'ın anlaşılmasına yardımcı olmaktır. Bu yüzdendir ki tefsir usûlü, Kur'an âyetlerinin değişik özelliklerini yansıtan çeşitli ilim dalları, Kur'an'daki edebi sanatlar, genel prensipler ve âyetlerin tefsiriyle ilgili hususlarda ihtiyaç duyulan birtakım kâide ve esaslar üzerinde durmaktadır⁴⁶⁹.

Tefsir tarihinin temel sorunu, Tefsir ilminin mahiyetinden kaynaklanmaktadır. Buna göre Tefsir ilmi, ilahi kelamın doğasının gereği olarak dil ilimlerinden metafiziğe kadar pek çok ilmin verilerini kullanmaktadır. Bu durum Tefsir verilerinin bir ilim olarak kayda geçirilmesini etkileyerek tümel kurallar koymasını zorlaştırmaktadır. Nitekim Tefsir ilminin tedvin etme iddiasında olan Muhyiddin Kafiyeçi tümel kural adına yalnızca muhkem ve müteşabih ıstılahlarının tanımını vermekte ve Kuran ilimleri arasına giren diğer hususları bunların altında zikretmektedir. Kafiyeçi'yi önceleyen ve ona kaynaklık oluşturan Molla Fenari ise bu soruna bizzat edeğinerik tümel kurallarının azlığından hareketle Tefsirin tam bir ilim olmadığını belirtmektedir. Tefsirin bu özelliği onu ilimlerin öğrenilmesinde sona koymaktadır⁴⁷⁰.

Bedreddin Çetiner de klasik tefsir tanımlarını ve tefsir geleneğini göz önünde bulundurarak konuyla ilgili şöyle açıklamalarda bulunmaktadır:

” Tefsir, hür yorumdur. Bunun doğrusu da olur, eğrisi de olur. Yanlış da olur, batıl da olur. Biz, yorum hür dedik. Ancak bu yorumdan bizim hedefimiz ne? Niye yorumluyoruz? Anlama başlı başına bir gaye, bir hedef midir? Ki, bana göre, hedef de değildir. Anlama da bir vasıta. Tefsirde esas gaye, tefsirin hedefi, yorumun hedefi belki ayetlere konulmuş olan hükümlere ulaşmaktır. Ondaki

⁴⁶⁸ Hâdimî, *Berika*, II, 366-368.

⁴⁶⁹ Muhsin Demirci, *Tefsir Usûlü*, 23.

⁴⁷⁰ Ömer Türker, *Cürcani'nin Tevil Anlayışı*, M.Ü.S.B.E., Basılmamış Doktora Tezi, 2006, 212.

hidayet ve rahmeti onda bulacağımız hükümleri dünya hayatına uygulamamız şeklinde mütalaa edebiliriz. Yani, eğer yorumdan hedefimiz, esas gayemiz şeklinde mütalaa edebiliriz. Yani eğer yorumdan hedefimiz, esas gayemiz hükümlerse, ki bana göre öyledir, hükümlere ulaşmaktır. Yani neden yorumlamaya çalışıyor insan Kur'an'ı? Kendisini Allah'ın yerine koyuyor bir noktada. Çok az istisnasıyla bir kere bizden öncekilerin ilim hayatına baktığımız zaman tefsiri alimlerin ömür boyu birikimlerinin bir semeresi olarak görüyoruz. Yani bakınız birisi ilim yoluna girdiği zaman muhaddis oluyor, mütekellim oluyor, fakih oluyor ve en sonunda müfessir oluyor. Yani diğer bütün ilimlerle mücehhez hale geldikten sonra, diğer ilimlerin usulünü ve fûrûnu aldıktan sonra müfessir oluyor. Dolayısıyla tefsir bana ilimlerin muhassalası gibi geldiği için tefsir ilminin bir âlet olarak, bir vasıta olarak telakki etme bana doğrusu sıcak gelmiyor⁴⁷¹.

Bazı araştırmacılara göre ise gerçekten tefsir, nasların anlamını tespit etmiş, fıkıh ve kelam onun tespit ettiği bu anlamları yorumlayarak normatif sonuçlar mı istintaç etmiştir; yoksa fıkıh ve kelam, normatif sonuçlar çıkarmaya 'anlama' sürecinin başından mı başlamıştır? İslami geleneğe baktığımızda, bunlardan ikincisinin gerçekleştiğini görürüz. Sözelimi, fukahâ, nassları, dilsel ve nüzul sebepleri gibi tarihsel verileri itibara alarak önce anlamlandırmışlar, akabinde de elde ettikleri bu anlamı hukuki bir norma dönüştürmüşlerdir. Tefsir ise fıkıh ve kelam tarafından istinbat edilen normatif yorumların herhangi bir türünün biçimlediği dünya görüşü ışığında Kur'an'ı ele almıştır. Dolayısıyla nassları yorumlama süreci, başında tefsirin akabinde de fıkıh ve kelamın yer aldığı bir çizgi değil, tam aksine fıkıh ve kelamın-ki bunlara felsefe ve tasavvuf da katılmalıdır-bulduğu bir çizgi görünümü arz etmektedir. Tefsir, ele aldığı nassın yapısına bağlı olarak anılan disiplinlerin istintaç ettiği yorumları kaydetmiştir. Nitekim tefsir kaynaklarımızda ahkam ifade eden bir nassa ilişkin izahta fukahânın, itikadi bir konuyu ele alan bir nassa ise mütekellimînin, o nassa yüklediği anlamların zikrediliyor oluşu, bu yönde bir tanıklığa sahiptir. Öte yandan tefsir geleneğinde, 'yalnızca müfessir' şeklinde bir 'alim' prototipinin bulunmaması, tefsir sahiplerinin hemen tamamının, esas itibarıyla, diğer disiplinlerden birinde temayüz etmiş kişiler oluşu da, bunu teyit etmektedir. Bu sebeptendir ki tefsirler lügavî, tarihi,

⁴⁷¹ Bedreddin Çetiner, *İslâmi İlimlerde Metodoloji Sorunu*, İstanbul: İsav Yay., 2005., 609-613.

felsefi, kelâmi, tasavvufi ve fıkıh vb. şeklinde sınıflandırılmışlardır. Çünkü tefsirler, devamlı olarak, özel epistemolojik alanın, Kur'an metni üzerinden sunumu olmuşlardır⁴⁷². Diğer bir ifadeyle tefsir, müstakil ve genel geçerliliğe sahip yöntemi bulunan bir disiplin olmamış; onun yöntemi, tefsir etkinliğinde bulunan kişinin epistemolojik perspektifi ile metne yaklaşımda esas aldığı disiplinin yöntemine bağlı olarak şekillenmiştir

Bu çerçevede Kadı Abdülcebbar'ın (öl.415/1024) Kur'an'ın anlaşılması için nelerin gerekli olduğu ile ilgili ifadelerine işaret etmek istiyorum. Aklın ehemmiyeti üzerine yaptıkları vurgudan dolayı, İslam rasyonalistleri olarak nitelenen Mutezile'nin en büyük imamlarından birisi olan kadı Abdülcebbarın ifadeleri, bize bazı hususları anlamamız ve açıklamamız için bazı dayanaklar verecektir. Kadı şöyle diyor:

“ Bil ki, bir kişinin müfessir olabilmesi için, onun arap dilini bilmesi yetmez; bunun yanında nahiv ve rivayeti, kendisi ile şer'i hükümlerin ve bunların sebeplerinin bilindiği fıkıh da bilmesi gerekir. Bir kimse şer'i hükümleri ve onların sebeplerini, fıkıh üsûlünü bilmeden bilemez; fıkıh usulü de fıkıhın delilleri ve Kur'an ve sünnet ve icma ve kıyas ve haber ve bunlarla alakalı diğer şeylerdir. O bunları, Allah'ın birliği ve adaletini, Onun sıfatlarını ve ona izafe edilmesi sahih olan ile müstahil olanı, onun yapmasının uygun olduğu ve olmadığı şeyleri bilmeden bilemez. Kim bu özellikleri şahsında toplarsa, ve Allah'ın birliği ve adaletini, fıkıhın delillerini ve şer'i hükümleri bilerek, müteşabihî muhkeme hamletmeyi ve bunları birbirinden ayırmayı bilirse, ancak bundan sonra onun Kur'an tefsiri ile uğraşması caiz olur. Bunlardan herhangi birisi hususunda eksikliği bulunan birisinin, Kur'an'a yönelerek, sırf dil bilgisine veya sırf nahve veya sırf rivayete dayanarak, Kur'an'ı tefsir etmeye yönelmesi helal değildir”⁴⁷³.

Hâdimi de bu bağlamda tefsir ilminin neliği(mahiyeti) ile ilgili ileri sürülen bu argümanlara katılmakta ve bizzat bu görüşü uygulamaktadır. Onun bu uygulamasını, yani tefsir faaliyetini Besmele tefsirinde görmekteyiz. Müellifimiz, dört kelimelik “besmele” ye 87 sayfalık yorum yapmış; sadece bismelenin (b) harfi için, dokuz sayfa

⁴⁷² Mehmet Emin Maşalı, *Modern Dönemde Dini İlimlerin Problemleri*, İstanbul: İsam Yay., 2005. 76.

⁴⁷³ Kadı Abdülcebbar, *Şerhu Usûli'l-Hamse*, 606-607.

yorum yazmış. Yorumun tamamını tam 18 cihetten yapmış. Bunlar lügat/dil, va'z, iştikak/türetme, sarf/çekim, nahiv/cümle yapısı, meani, beyan, bed'i, kelam, usûl, mantık, adâb/edebiyat, fıkıh, tefsir, isnad/hadislerin kaynağı, Kur'an, hadis, ve tasavvuf cihetleridir. Böylece 18 cihetten yorum yapıp, metnin tam anlaşılmasını sağlamak ve bu anlamların müslümanın günlük hayatına daha iyi yansımaya yardımcı olmaktır⁴⁷⁴.

Bu bağlamda şunu ifade edebiliriz ki, tefsir usûlü, bir yorumcunun karşılaşılabileceği problemleri önceden ortaya koymalı ve buna karşı alternatif çözümler sunmalıdır. Yoksa tefsir usûlü, yorumcunun eline sihirli bir değnek veremez çünkü her müfessirin oluşturacağı tefsir usûlü farklı olmaktadır. Yorum içerisinde herkesin bilmesi gereken unsurlar (mesela dil kuralları) bulunduğu gibi, kişiden kişiye farklılık arz edecek psikolojik unsurlar da vardır. Fahrettin Razi'nin, tefsirinde meselelere problematik yaklaşımı veya Zemahşerî'nin belagata ağırlık vermesinin ardında, bu müfessirlerin kendi psikolojik durumlarını ve çağlarında gerçekleşen olayları görebiliriz. Çok değişik eğilimleri olan bu müfessirleri birbirinden farklı kılan, onların metinle veya metnin sahibiyle sırf dilsel değil başka yönlerden de bağ kurmalarındır⁴⁷⁵.

Bütün bu alanlardaki çalışmalarda Hz. Peygamberin tebliğ ettiği ve Müslümanlar tarafından benimsenerek sürdürülen İslâm bir bütün olarak dikkate alınmakla birlikte, ilk bakışta sanki bazı ayetlerin”amacı dışında” ve bir “mezhep ve görüş” doğrultusunda anlaşıldığı gibi bir intiba ortaya çıkarmaktadır. Ancak bu intiba, İslam toplumunun başından itibaren ittiba ederek sürdürdüğü din anlayışı konusunda bazı sorular ve sorunlarla malul olduğu için , insanın ve müslümanın varoluş zeminini dikkate almayıp, bütün ilimleri her dönemde aynı olması gereken bir tür “Kur”an” yorumu olarak kabul etmekten kaynaklanmaktadır. Muhtelif alanlarda ve mühtelif dönemlerde telif edilen tefsirlerde yorum farkları bulunmakla birlikte, bu yorumlar her halde Müslümanların Müslümanlığını her dönemde tanımlayan ve tartışma konusu olmayan esaslar üzerinde gerçekleşmiştir. Çünkü ilimler bir şekilde Kur'an ile irtibatlı olsalar da, birer Kur'an tefsiri değildir. Kur'an tefsiri de dar anlamıyla Kur'an'ın anlamını tespit etmekten ibaret olmayıp, bir kültür ve medeniyetin zemini olarak Kur'an ile bir bu kültür ve medeniyet arasındaki irtibatı anlaşılır kılma gayreti, asrın ve dönemin bir tür muhasebesi anlamına

⁴⁷⁴ Hadimi, *Risâletu'l-Besmele*, 1-89.

⁴⁷⁵ İbrahim Görener, *Algılama-Anlama ve Tefsir*, 277.

gelmektedir. Bundan dolayı Kur'an tefsiri hemen her dönemde yapılması gereken bir vazife olarak kabul edilmiştir⁴⁷⁶.

İbn Teymiye'ye göre de yorumlar iki tür olur. Birincisi, yorumun bilinen, açık manaya ters düşmesidir ki, bu yorum batıldır. İkincisi ise özü itibariyle doğru olan yorumdur. Bu tür yorumda sufiler Kur'an ve sünnette bulunan bir lafzı farklı bir manayı ifade edecek tarzda anlamaya çalışırlar. Bundan dolayı da çıkardıkları anlamlara "işârât" adını vermişlerdir⁴⁷⁷.

Son dönem müfessirlerinden Elmalı Hamdi Yazır konuyu tefsir –tevil ayırımı bağlamında ele alarak konuyu değerlendirmektedir. Ona göre tefsir "fesr" in mübalağası, yani kuvvetlisidir ki, iyice keşfetmek, ortaya koymak ve izah etmek demek olur. Tefsir kapalı bir yönü bulunan sözleri açıklamak diye tarif olunur ve beyan ilminin bir kısmı sayılır. Nitekim Kur'an lafızlarındaki gizlilik de dört kısma ayrılır. Hafî, müşkil, mücmel, ve müteşabih. Tefsirde bu dört kısımdan hafî (manası kapalı olan), müşkil ve mücmel kısımlarından sayılır. Kendisinden kastedilen mana tefsir edilmemiş olan mücmel, müteşabih kalır. Hafî ve müşkil olanlar araştırma, inceleme ve kaidelere başvurmakla tefsir olunabilirse de mücmelin tefsiri ancak Allah ve peygamberi tarafından açıklanmakla anlaşılır. Bunun içindir ki, Kur'an'da bulunan hafî ve müşkil ayetleri bilgi sahibi ve ictihad derecesindeki alimler araştırma, inceleme ve kaidelere başvurmak suretiyle açıklayıp, izah edebilirler ve buna da tefsir denilirse de mücmelin tefsiri, söyleyenin açıklama yapmasına bağlı olduğundan ancak Allah ve Peygamberinin açıklamasıyla olabilir⁴⁷⁸.

3.3. Kur'an'ın Kur'anla Tefsiri

Kur'an tefsirinin kaynakları arasında ilk sırayı hiç şüphesiz, yine Kur'an'ın kendisi alır. Kur'an'ın Kur'an'la tefsiri, başka bir ifadeyle Kur'an'ın kendi bütünlüğü

⁴⁷⁶ Tahsin Görgün, *Anlam ve Yorum*, 150.

⁴⁷⁷ İbn Teymiye, "*Zahir ve Batın İlmine Dair Bir Risale*", (çev. Mustafa Öztürk-Ali Bolat), Tasavvuf, (2001) 2:6, 279-280.

⁴⁷⁸ Elmalılı Hamdi Yazır, *Hak Dini Kur'an Dili*, Ebuuzziya Matbaası, İstanbul, 1938, (mukaddime), I, 15.

içinde anlaşılması gerçeği, İslam'ın başlangıcından beri bilinen ve yeri geldikçe alimlerce önemi vurgulanan bir husustur⁴⁷⁹.

Müfessirimiz, Kur'an ayetlerini amlaşılması ve yorumlanmasında Kur'an'ın bütünlüğü ilkesine son derece dikkat etmektedir. Çünkü yorum ve hükümlerin isabetlilik, doğruluk veya yalnlışlığı da büyük oranda bu ilkeye uyup uymadıkları ile ölçülür. Bu yüzden Hâdimî'nin , Kur'an okumalarında çelişkisiz olmayı ve bütünlük ilkesine dikkat etmeyi öğreten yöntemler kullanması son derece önemlidir.

Hâdimî peygamberimizin yüksek ahlakını, söz konusu tefsir yöntemini tatbik ederek onun Allah'ın yardımıyla nasıl meziyetlere sahip bir insan olduğunu da açıklığa kavuşturmuştur; Müellifimiz, **“Şüphesiz sen büyük bir ahlak sahibisindir”**⁴⁸⁰ ayetini tefsir ederken burada söz konusu edilen “yüce ahlak sahibi olma “ durumunun, kötülük yapana iyilik yapma, haksızlık yapmanı avf etme, ilişkiyi kesen kimseyle ilişki kurma, ihsanda bulunma, hüsnu edeb sahibi olma ve yüz güleçliği ile olaylara tahammül etmek gibi konuları da içerdiğini belirtmektedir. Nitekim konunun bütünlüğü açısından Allahu Teâlâ (c.c) şu ayeti kerimede şöyle buyurmaktadır: ‘Allah’ın rahmetinden dolayı ey Muhammed, sen onlara karşı yumuşak davran’⁴⁸¹. Yine Cenab-ı Hak şöyle *buyurmaktadır; ‘Af yolunu tut’(A’raf, 119)*⁴⁸².

Alimimiz Kur'an ayetlerinin doğru bir biçimde anlaşılması için dil-anlam ilişkisi çerçevesinde Kur'an'ın bütünlüğü açısından da kendi yorumlarını takdim etmektedir. Söylediklerimize örnek olarak müellifimiz, *‘Bu, indirdiğimiz kutsal kitab’dır. Ona uyunuz. İttika ediniz ki, rahmet olunanız’*⁴⁸³ ayeti bağlamında konuyu Kur'an'ın bütünlüğü içerisinde değerlendirmektedir; *“Ona yumuşak söz söyleyin ki öğüt dinlesin veya korksun”*⁴⁸⁴. Lalle'nin manasında esah olan tereccîdir. Yani “belki de” veya “umulur ki” manalarıdır. Fakat bu manalar, Allahu Teâlâ'ya nisbetle değildir, bilakis kullara nisbetledir. Çünkü “belki de” veya “umulur ki” rahmet olunursunuz gibi, şüphe ifade eden bir manadan Allahu Teâlâ (c.c.) münezzehtir. Zira, O her şeyi kesin olarak

⁴⁷⁹ Halis Albayrak, *Kur'an'ın Kur'an'la Tefsiri*, İstanbul: Şûle Yay., 1996, 11.

⁴⁸⁰ Kalem, 4.

⁴⁸¹ Al-i İmran, 199.

⁴⁸² Hâdimî, *Berîka*, I, .31.

⁴⁸³ En'am, 155.

⁴⁸⁴ Tahâ, 44.

bilir. Bu konudaki ayetlerden biri de Yunus Suresinin 57 ci ayetidir: ‘Ey İnsanlar! Rabbinizden size bir öğüt ve kalblerde olana bir şifa, inananlara doğruyu gösteren bir rehber ve rahmet gelmiştir’ Ayette geçen “ey insanlar” sözünden maksad; “ey kureyş”dir. Veya bütün insanlardır⁴⁸⁵.

Hâdimî’ye göre bizzat Kur’an’ın kendisi söz konusu yöntemle üzerinde düşünülmesi gerektiğini ifade etmektedir: “*(Resûlüm!) Sana bu mübarek Kitab’ı, âyetlerini düşünsünler ve aklı olanlar öğüt alsınlar diye indirdik*”⁴⁸⁶. Müellifimize göre burada “mübarek” sözünün anlamı, yani, çok hayırlı ve inanlar için onda yararlar vardır demek manasına geliyor. Çünkü Kur’an’ın konularının bazısı, bazısını tefsir ediyor. Diğer bir ifadeyle onun âyetleri üzerinde düşünmek demek, derin ve esrarlı olan anlamlarını düşünmek anlamına geliyor⁴⁸⁷.

Hâdimî bazen ayet içinde geçen bir kelimenin lugat manası dışındaki bir manasını veya mücmel olan bir kelimenin tafsilen izahını vermek için başka bir ayetten istifade etmektedir: “*Gerçekten Nuh, bize dua etmişti de ne güzel icabet etmiştik*”⁴⁸⁸. Hâdimî, ayette geçen “nâdeyna kelimesini, yani Hz. Nuh’un nasıl dua ettiğini “Rabbine dua ett ki...” diye başlayan şu ayetle açıklar: “Rabbine şu sözüyle dua etti: Ben mağlubum. Bana, onlara karşı zafet ihsan et”⁴⁸⁹.

Hâdimî’ye ‘Burûç’ sûresindeki ‘*O, çok bağıslayan ve çok sevendir*’ ayetini yorumlarken tevbenin mahiyetinin açıklanması açısından, ‘ğafûru’l-vedûd’ ayetinin siyakına bakmak gerektiğini belirtmektedir. Çünkü siyak ve sibak, belîğ kelamın özelliklerindedir. Allah’ın kelamı da en yüksek belağat üzere gelmiştir. Buradan çıkarılan sonuç ise, tevbe eden için de, tevbesinden sonra şirkin söz konusu olamayacağıdır. Müellifimize göre burada, konuyla irtibatlı olması bakımından, Kur’an’ın en yüksek seviyede belağat kurallarına uygun olarak vaz edilmesi söz konusudur. Buna örnek olarak Allah’ın, müminlerden sonra kafirleri zikir etmesidir.

⁴⁸⁵ Hâdimî, *Berîka*, I, 49.

⁴⁸⁶ Sâd, 29.

⁴⁸⁷ Hâdimî, *Berîka*, I, 51.

⁴⁸⁸ Saffât, 75.

⁴⁸⁹ Berîka, III, 280.

Nitekim bu anlamdaki belağat sistemi, eşyalar da kendi zıtlarıyla bilinir kaidesiyle örtüşmektedir⁴⁹⁰.

Kur'an'ın Kur'an ile tefsirinde Hâdimî, kendisinden önceki müfessirlerin verdikleri örneklerle bütünüyle bağlı kalmamakta, onlardan bağımsız olarak kendisi ilişki kurabildiği ayetleri birbirlerinin tefsirine örnek olmak üzere vermektedir.

3.4. Esbâbı-Nüzûl

Kur'an'ın doğru bir biçimde anlaşılması için ilke olarak her bir müfessirin esbâb-ı nüzûl bilgilerine sahip olması gerekmektedir. Nitekim bu bilgiler sayesinde Kur'an'ın peyderpey ve parça parça indiriliş gayesini ve faydalarını anlamak mümkündür. Çünkü söz konusu fayda ve hikmetlerin bazıları, sadece Hz. Peyğamber'le ilgili, bazıları o zamanki toplum ile ilgili, bazıları, hem Hz. Peyğamber, hem de toplum ile ilgili, bazıları da, doğrudan doğruya Kur'an'ın kendisiyle ilgilidir⁴⁹¹. Bu yöntem, Kur'an'ın anlaşılmasında gerekli olan yöntemlerden birisidir. Çünkü söz konusu sebeplerin bilinmesi hükümlerle sebeplerin bağlanmasına vesile olur. Nüzûl sebeplerini en iyi bilen sahâbe arasında bile, bu konuda ihtilaf ortaya çıkmıştır. Çünkü sahâbenin hepsi aynı ölçüde bu sebeplere vakıf değildir. Tefsir ilminde meşhûr sahabilerden birisi olan Abdullah ibn Mes'ud, "Allah'a yemin ederim ki, Kitapta nâzil olan ayetlerin kim için ve nerede nâzil olduklarını en iyi ben bilirim" demek suretiyle nüzûl sebebinin önemine işaret etmektedir⁴⁹².

Kendisinden önceki müfessirler gibi Hâdimî de ayetleri tefsir ederken nüzûl sebeplerinden istifade etmiştir. Örneğin müellifimiz Allah'ın toplumu kontrol ederken toplumsal sözleşmelerde nasıl müdahale ettiğini esbabı nüzûle ve ayete dayanarak şöyle anlatmaktadır: " Ebu Cuhayfe, sahabidir. Ondandır rivayet olundu ki: Peyğamber efendimiz Medineye hicret ettiği zaman, mühacirin ile Ensarı bir birine kardeş ilan etti. Böylece onlar sözleşme ve yardımlaşma anlaşması yaptılar. Bu, Enes'in evinde oldu. Bir rivayette ise mescitte olduğu rivayet olunmuştur. Orda, ölümden sonra zevil

⁴⁹⁰ Hâdimî, *Risâletün Fî Tefsîri "Ve Huve'l-Ğafûru'r-Vedûd"*, vr.135.

⁴⁹¹ Mevlüt Güngör, *Kur'an Araştırmaları-1*, 45-46.

⁴⁹² Cerrahoğlu, *Tefsir Usûlü*, 115-121.

erhamın peşinden bir birine varis olacaklarına dair yazılı yazı yazdılar. Ve onlar doksan kişi idiler. Kırk beşi Mühacirinden idi. Kırk beşi de Ensar'dan idiler. Bedir Vak'asından önce idi. Bunun üzerine Allahu Teala buyurdu ki: **“Akraba olanlar miras hususunda Allah'ın Kitabında bir birlerine mü'minler ve mühacirlerden daha yakındırlar”**(Ahzab-6) İşte bu ayet, bunu neshetti kaldırdı⁴⁹³.

Müfessirimiz çoğunlukla ayetlerin tefsirinde naklettiği rivayetlerin nüzûl sebebi olduğuna vurgu yapmayı uygun görmektedir. Nitekim o, **“İnkarculara dünya hayatı süslü gösterildi”**⁴⁹⁴ ayetini açıklarken Kelbî'ye dayanarak söz konusu ayetin Kureyş'in uluları hakkında nâzil olduğunu ve sahip oldukları dünya nimetlerinin kendilerine süslü gösterildiğini ifade etmektedir⁴⁹⁵.

Hâdimî, Kur'an ayetlerini yorumlarken Kuran'ın Kur'an'la tefsiri metoduna başvurarak esbâb-ı nüzul rivayetlerini değerlendirmektedir. Söylediklerimize örnek olarak Hâdimî **“Siz insanlar için ortaya çıkarılan hayırlı ümmetsiniz”**⁴⁹⁶ ayetini **“Onların ağır yüklerini indirir, zor tekliflerini hafifletir”**⁴⁹⁷...ayetiyle açıklamaktadır. Bu ayet bir kısım yahudiler hakkında inmiştir⁴⁹⁸.

Hâdimî, Allah'ın, Peyğamber'e toplumla girdiği ilişkide bazı nasihatlerde bulunduğunu ayetlerden delil getirerek göstermektedir. Çünkü alimimize göre haberlerde ve öğütlerde iletilen öğütlerin içeriği, hallerin ve şahısların değişmesiyle değişiyor. Nitekim Allah'ın **“Onlara karşı sert davran”**(Tevbe, 73.) ayeti ve buna benzer ayetler ona işaret etmektedir. Allah diğer bir ayette konuyla irtibatlı olarak şöyle buyurmaktadır: **“O vakit Allah'tan bir rahmet ile onlara yumuşak davrandın! Şayet sen kaba, katı yürekli olsaydın, hiç şüphesiz, etrafından dağılıp giderlerdi”**(Ali İmran,159)⁴⁹⁹.

⁴⁹³ Hâdimî, *Berîka*, I, 164; Bedreddin Çetiner, *Fâtîha'dan Nâs'a Esbâb-ı Nüzûl*, İstanbul: Çağrı Yay., 2002, 712.

⁴⁹⁴ Bakara, 212.

⁴⁹⁵ Hâdimî, *Berîka*, IV, 45.

⁴⁹⁶ Âl-i İmran, 110.

⁴⁹⁷ Âraf, 157.

⁴⁹⁸ Hâdimî, *Berîka*, I, s.12; Bedreddin Çetiner, *Fâtîha'dan Nâs'a Esbâb-ı Nüzûl*, I, 397.

⁴⁹⁹ Hâdimî, *Berîka*, II, 133.

Hâdimi, bir ayetin birden fazla nüzûl sebebi varsa, bunlara işaret etmeden, bunların içerisinde sadece en racih ve en sahih gördüğü birini zikretmekle yetinir. Müellif, aynı zamanda ayetin nüzûl sebebini, ayetin tefsirine dair zikrettiği bir görüşe delil olarak kullanmaktadır. Böylece, yaptığı tefsiri, nüzûl sebebiyle teyit etmeye çalışır. Netice olarak diyebiliriz ki, örneklerden de anlaşıldığı gibi, Hâdimî nakli tefsirin önemli bir unsuru olan nüzûl sebepleri konusunda , sahih kaynaklardan aldığı rivayetleri eserinin hacmine uygun olarak düzeltmek suretiyle nakletmekte ve bu konuya gereken önemi göstermektedir.

Müfessirimiz, nüzûl sebebi ile ilgili rivayetleri değerlendirerek kendi tercihini de mantıkî bir biçimde ortaya koymaktadır. Örneğin, “ *Ey Peygamber! Sana ve sana uyan müminlere Allah yeter*”⁵⁰⁰ meâlindeki ayetin nüzûl sebebiyle ilgili şu rivayete yer verir: Bu ayetin, ‘ Hz. Ömer’in müslüman olduğu zaman nazil olduğu söylenmiş; onunla müslümanların sayısı kırka ulaşmıştı. Ancak bu rivayetin doğruluğu tartışılır; zira sûre Medine’de inmiş, Hz. Ömer ise, Mekke’de müslüman olmuştur”⁵⁰¹.

3.5. Kur’an’ın Hadislerle Anlaşılması

Hâdimî’ye göre Sünnet, Kitab’ın anlaşılmasını sağlayan bir delildir. Kitap(Kur’an) mahiyeti itibariyle “yazılı bir metin”den ibarettir. Hz. Peygamber ise yazılı metni anlayan bir süje olarak fiili varlığıyla birlikte söz ve davranışlarıyla, yazılı bir metnin, yani zorunlu bilginin anlaşılması ve pratiğe aktarılmasında bir örnek durumundadır⁵⁰².

Taberî, Abdullah b. Abbas’ın “Kur’an tefsiri dört kısımdır. Birinci kısmı, Araplar kendi dil teknikleriyle bilirler. İkinci kısmın tefsirini bilmede herkes eşittir. Üçüncü kısmı, alimler ancak bilir. Dördüncü kısmın tefsirini ise Allah’tan başkası bilemez”

⁵⁰⁰ Enfâl, 64.

⁵⁰¹ Hâdimi, *Berîka*, III, 45; Söz konusu rivayet için bkz. Ebu’l-Fida İbn Kesîr, *Tefsîri’l-Kur’ani’l-Azim*, Dâru’l-Ma’rife, Beyrut, 1969, IV, 31.

⁵⁰² Hâdimi, *Berîka*, II, 298.

dediğini nakletmektedir⁵⁰³. Buna göre sünnetin tefsir ettiği üçüncü kısımdır ki bu da mücmelin beyânını, âmmin tahsisi, müşkilin izahı ve bunlara dönük manası kapalı olan ve alimlerin icthadla çözmeye ve yorumlamaya çalıştıkları Kur'an ayetlerini kapsamaktadır⁵⁰⁴.

Müfessirler tefsirlerinde naklettikleri hadislerden gerekli gördüklerini şerh etmekte, hadiste geçen bazı garip ifadeler izah getirmekte ve hadislerden hüküm çıkarmaya çalışmaktadırlar. Hâdimi de müfessirlerin uyguladığı bu genel metodu takib etmiş ve zaman zaman hadisleri şerh etmiş ve hadislerden hüküm çıkartmıştır. Nitekim Hâdimî daha önce de belirttiğimiz gibi mantık terimi olan “Burhan-ı Limmiyi” (nedensellik kanıtı) hadisler konusuna tatbik ederek görüşlerini açıklamaktadır. Bu nedenle hadisler, Kur'an ayetleri ile irtibatlı bir biçimde her hangi bir konunun vuzuha kavuşturulması açısından önem arz etmektedir. Hâdimî'ye göre Kur'an'ın ve Sünnetin anlaşılması konusunda Kitabın (Kur'an) adaleti , şaz (kaide dışı) kırâata değil mütevatir rivayete dayanmalıdır. Rivayetle olanın mâna üzerine delâleti, kapalı olmamalıdır. Sünnetin adaletli olması da, sahih olan hadislerin varlığına dayanıyor. Çünkü Sünnet, Kur'an'ın umumunu, hususunu, mutlak ve mukayyedini, nasih ve mensuhunu ve diğer hususlarını izah eder⁵⁰⁵.

Alimimiz Peygamberin(s) ahlakıyla ve ona ittiba etmen gerekliliğinin mahiyetiyle ilgili olarak **“Şüphesiz sen büyük bir Ahlâka sahibisindir”**⁵⁰⁶ ayetini de delil olarak getirmektedir. Müellifimize göre O'nun fiilleri ibâdet veya adet kabilindedir. Onun emirlerinde ittibaya gelince, ister fiil olsun, ister terk olsun, ister kat'i olsun, ister zannî olsun, tümüne ittiba gereklidir. Bu Sünnete uymak demektir. Çünkü bunların hepsi vahiy iledir. “Vahiy Metlûv” olsun, “Gayri Metlûv” olsun, zahir olsun, batın olsun fark etmez. Çünkü, o ayette belirtildiği gibi konuşur. Heva ve hevesle konuşmaz. O ancak vahiyyle konuşur. İşte bunlar muhabbet davasının doğruluğunun delilidir. Allah'u Teâlâ buyurdu ki: ***De ki:Eğer Allah'ı seviyorsanız bana uyunuz ki Allah da sizi sevsin ve***

⁵⁰³ Et-Taberî, *Câmi'ul-Beyân an Te'vîli Âyi'l-Kur'ân*, I, 25.

⁵⁰⁴ Suat Yıldırım, *Peygamberimizin Kur'an Tefsiri*, İstanbul: Kayıhan Yay., 1983, 200.

⁵⁰⁵ Hâdimî, *Berîka*, I, 150

⁵⁰⁶ Kalem, 4.

*günahlarınızı bağışlasın*⁵⁰⁷. Hâdimî Özel vahiyle objektif vahiy ayrımını bir görmekte ve böylece de bizim katılamayacağımız açıdan konuyu değerlendirmektedir⁵⁰⁸.

Müellifimiz, kolaylaştırma ve mükellef tutulmanın mahiyeti konusunda mevcut olan hadisi Kur'an'a arz ederek veya Kur'an'ı hadisle açıklayarak **"Allah size kolaylık ister"** ayetinin şu hadise de işaret ettiğini ifade etmektedir; Kolaylaştırınız, güçleştirmeyiniz, müjdeleyiniz, nefret ettirmeyiniz..⁵⁰⁹ Çünkü bu dine meşakkatli teklifler kaldırılmıştır⁵¹⁰.

Belirtmemiz gerekiyor ki, müellifimizin oğlu Abdullah da, bu bağlamda kendi görüşlerini "Şerhu Dibace-i Netâic" adlı risalesinde tahlil etmektedir. Peyğamberimizin (a.s.) "ümmetimde hata ve nisyan nedeniyle yapılan yanlışlar mazur görülmüştür" hadisinin "Biz sizi orta ümmet kıldık" ayetiyle irtibatını kurmaktadır. Ona göre vasat demek adaletli anlamına gelmektedir. Bu nedenle ümmetin icması delildir. Bu bağlamda müellifimiz "adaletli hata" terimini ileri sürmektedir. Hâdimî'ye göre bu terim, şeriatın buyurduğu gibi, güzel bir fiil yapmaya irade ettikten sonra kasıtsız olarak istenilen sonucun alınmaması anlamına gelebilmektedir. Müçtehitlerin yorumları bu kabildendir. Bu nedenle mazur görülmüştür⁵¹¹.

Ahad hadislerden yola çıkarak bir inanç esasını oluşturma konusuna gelince Râzî, bu "haberlerin" epistemolojik değeri ile ilgili sunduğu deliller ve buradan hareketle ortaya koyduğu çekinceler sebebiyle yakın ve kesin bilgi ifade etmediklerinden bunları esas alarak ve delil getirerek itikadi bir prensip oluşturulamayacağını ifade eder⁵¹². Hâdimîye göre hem mütevâtir hem de meşhur hadisler, delil olma bakımından Kur'an'dan sonraki yeri alıyorlar. Bunlar, hüküm çıkarırken başvuru müstakil bir delil (asl) teşkil ederler⁵¹³.

⁵⁰⁷ Al'i İmran, 31.

⁵⁰⁸ Halis Albayrak, *Kur'an'da İnsan-Gayb İlişkisi*, İstanbul: Şule yay.,1993, 250.

⁵⁰⁹ Buhâri, *Ahkâm*, 22.

⁵¹⁰ Hâdimî, *Berîka*, I, 169.

⁵¹¹ Abdullah b. Hâdimî, *Şerhu Dibace-i Netaic: Mecmuatu'r-Resâil*, 5.

⁵¹² er-Râzî, *Esâsu't-Takdîs*, 189.

⁵¹³ Hâdimî, *Mecâmiu'l-Hakâik*, 25.

Hâdimî Buhârîden rivayet edilen kutsi hadis⁵¹⁴ ile diğer bir hadis arasında düşünülen tezada değinmekte ve bunun böyle olmadığını argümanlarla ortaya koymaktadır. Müellifimize göre kutsi hadise karşı ileri sürülen bu hadis: 'Kulum bana nâfilelerle yaklaşmakta devam eder; öyle ki artık ben onu severim, onu sevdiğim zaman, onun işittiği kulağı olurum',⁵¹⁵ hadisi arasında tezat var gibi görünüyor. Zira muhabbete farzlar değil nâfileler ulaştırmış oluyor. Alimizin düşüncesine göre ise bu farzları eda ettikten sonradır. Bir de nâfileler farzları tamamlayıcı olmuşlardır. Veya nâfileler mücerret muhabbet içindir. Farzlar ise cezadan korkma içindir. Hâdimî konuyla bağlantılı olarak diğer bir meseleyi ele almakta ve temellendirmektedir. Müellifimize göre eğer bilhassa büyük günahı işleyen kimsenin Rasulullah muhabbeti yoktur denilirse, o zaman alimiz şunları söylemektedir; halbuki Peygamber şarâp içen birine lanet olunduğu zaman buyurmuştur ki, o'nu lanetlemeyin. Çünkü O, Allah'ı ve onun Resulünü sever. O halde yasaklanmış bir şeyi işlemekle, Allah ve Resulünü sevmenin arasında bir tezat veya bir zıtlık yoktur. Alimiz burada dilsel – mantık kurallarına istinat ederek de konuyu açıklığa kavuşturmuştur. Ona göre "alâmet" gerekli bir delil değildir. Aksine bazen ayrılabilir. Mesela bir şeye uyma, ittibayı terk etmenin alâmeti olmamasını gerektiriyor. Veya ondan murat, muhabbetin kemalidir. Hâdimî'ye göre hikmet-i şerifedendir ki, medar-ı kelim dört şey üzeredir; Hübb-i Celil, Buğz-i Kalil, İttiba-i Tenzil ve Havf-i Tahvil"⁵¹⁶.

Gelinen noktada Hâdimî'nin , hadisi bir tefsir malzemesi olarak kullandığı gayet net olarak görülmektedir.

3.6. Kur'an'ı Sahâbe ve Tâbiûn Sözleriyle Tefsiri

Sahâbe tefsirini değerli kılan sebeplerin en kayda değer olanlarını şöyle izah edebiliriz; her şeyden önce shâbe Kur'an vahyinin nüzûlüne, okunuşuna ve nüzûl sebeplerine şahitlik eden bir topluluktur. Kur'an'ın aynı zamanda nâzil olduğu dönemde Arap yarmadasında yaşayan Yahudi ve Hıristiyanların durumuna ve dolayısıyla kitap

⁵¹⁴ *Kulum bana onun üzerine farz kıldığım şeyin edası kadar başka bir şey ile yaklaşmadı.*

⁵¹⁵ Buhârî, Rekâik, 37.

⁵¹⁶ Hâdimî, *Berika*, I, 150-151.

ehli hakkında nâzil olan ayetlerin içeriğine de sahâbe vakıftı⁵¹⁷. Sahâbe aynı zamanda Arap kavminin geleneğini, kültürünü, tarihini ve ruh yapısını iyi tanıyordu. Cahiliye dönemini değiştirmek üzere inen Kur'an ayetlerini anlamak ve tefsir etmek için elbette ki o dönemde yaşayan halkın iç dinamiklerini çok iyi takdir etmek gerekir. Bütün bunların yanında güçlü bir anlama kabiliyeti ve geniş bir anlayışa sahip olan sahâbe topluluğu, Kur'an'ı tefsir etme konusunda diğerlerinin elde edemediği öncelikleri elde etmişti. Kısacası vahye ve onun inişine şahitlik eden sahabenin bu özel konumu, onlara Kur'an'ın manalarının kapalı olan yerlerini nüzûl sebeplerine vakıf olmaları nedeniyle çözmeyi ve Arap dilinin inceliklerini ileri derecede bilmeleri kendilerine Allah kelamının sahih bir şekilde anlama konusunda büyük avantaj sağladı⁵¹⁸.

İlimlerin tefsir ve hadis ikilisi şeklinde sahabeden naklen alan tâbiûn ise sahabeden tefsir konusunda yaptıkları nakillerin azlığına rağmen önlerinde tefsir sahasında çok geniş bir alan buldular. Bu durumları onların Kur'an'ı yorumlama konusunda sahabeden daha cüretkâr olmalarından değil, tamamen şartların zorlaması sebebiyle idi. Sahabeye göre tâbiûnu daha çok te'vile ve yoruma sevkeden etken ise çevrelerinde vuku bulan olaylardır. Bu durumda tâbiûn Allah'ın cereyan eden olaylar konusundaki hükmünü bilmeye kendilerini daha fazla muhtaç hissetti. Bunun tabii bir sonucu olarak da Kur'an 'ın ve sünnetin alabildiğine geniş çerçeveli bir yorumuna girişti⁵¹⁹.

Hâdimî de Hz. Muhammed'in ashabının ve onlardan sonra gelen neslin (tâbiûn) görüşlerini, delil olup olmama açısından değerlendirir. Ona göre ashabın, üzerinde ittifak ettiği görüşler müslümanlar için bağlayıcıdır. Fakat tâbiûn'ın görüşleri, şahsî içtihat olarak değerlendirilir ve dolayısıyla fıkıh açısından bağlayıcılık özelliği taşımaz⁵²⁰.

Hâdimî, "**İnsanlardan kimi, Rabbimiz (nasibimizi) bize dünyada ver, der. Onun ahirette bir payı yoktur**"⁵²¹ ayetini bu bağlamda yorumlamaktadır. Ona göre o, bütün

⁵¹⁷ Zehebî, *Tefsîr*, I, 59.

⁵¹⁸ Zerkânî, *Menâhil*, II, 13.

⁵¹⁹ Sadreddin Gümüş, *Kur'an Tefsirinin kaynakları*, 81-94.

⁵²⁰ Hâdimî, *Mecâmiu'l-Hakâik*, 28.

⁵²¹ Bakara, 200.

gücünü sadece dünyayı elde etmek için harcadı. *“Onlardan kimi de, Rabbimiz, bize dünyada da iyilik ver, ahirette de iyilik ver. Bizi cehennem azabından koru! derler”*⁵²². Yani bize dünyada nimet, sağlık ve iyi şeyleri yapmayı nasib et. Ahirette de bize rahmet, sağlık ve nimet ver. Hâdimi ayetle ilgili Hz. Ali'nin şöyle dediğini belirtmektedir: İyilik dünyada salih kadın, ahirette ise hurilerdir. Ateş azabı ise (dünyada) kötü kadındır. Hasan Basrî ise şöyle dedi: İyilik dünyada ilim ve ibadet, ahirette Cennettir. Bazı alimler de dünyadaki iyiliği helal rızık şeklinde anlamışlardır⁵²³. Hâdimi zikr olunan ayetlerin izahı konusunda, sahabeden Hz. Ali ve tâbiûndan Hasan Basrî'nin söz konusu açıklamalarına yer vermektedir.

Müellifimiz, *“Allah, sizi kasıtsız yeminlerinizden sorumlu tutmaz. Lakin kasıtlı yaptığınız yeminlerinizden dolayı sizi sorumlu tutar. Allah gafûrdur, halimdir”*⁵²⁴ meâlindeki ayetin tefsirinde tâbiûndan olan İbn Cübeyr'in şu sözüne yer vermektedir: “İbn Cübeyr, ‘Günahdan dolayı yapılan yemindir’ der⁵²⁵”.

3.7. İnşâ-İhbâr Ayırımı ve Dilin Mahiyeti

Klasik dil bilimi bir dildeki ifadeleri ana hatları ile iki kısma ayırmaktadır. Bunlardan birincisi haber diğeri ise inşâ'dır⁵²⁶. Haber, kendinde doğru ve yanlış olmayı kabul eden ifadelerdir. Buna karşılık inşâ, doğru ve yanlış olması söz konusu olmayan ifadelerdir.

Yüce Allah'ın insanlığa hitap etmiş olması ve bu hitabın lisanî olarak bizim elimizde bulunması, alışıldığı için söylenmesi kolay olmakla birlikte, kavranması ve kavrandığı zaman bunun hesabının verilmesi, yani mucebince amel edilmesi ilk bakışta görüldüğü kadar kolay değildir. Bunu farketmenin zorunlu neticelerinden birisi, dil araştırmalarına yönelmek ve dil ile din arasındaki irtibatı tesis etmeye çalışmak olacaktır. Bugün dil araştırmalarının din araştırmaları için ne kadar gerekli ve önemli

⁵²² Bakara, 201.

⁵²³ Hâdimî, *Berîka*, II, 180.

⁵²⁴ Bakara, 225.

⁵²⁵ Hâdimî, *Berîka*, IV, 115.

⁵²⁶ Celaleddin Suyûti, *el-İtkan fî Ulûmi'l-Kur'an*, II, 97-107.

olduğunun farkedilmiş olduğunu söylemek henüz mümkün gözükmemektedir. Allah kelamının lisanî olarak bize ulaşmış olması, onu anlamının muktezasının lisanî olanın mahiyeti konusunda bir tasavvur sahibi olmaya bağlı olduğunu söylemek aslında zâid olmakla birlikte, bugün Kurân ile ilgilenenlerin lisanî olan ile bilimsel ve felsefî olarak ilgilenmemelerinden dolayı, ilk hatıra gelen ve dikkat çekecek kadar eksikliği hissedilen bir şeyi işaret etmek demek olmaktadır⁵²⁷.

Hâdimî, dilin nasıl bir işlevsel mahiyete sahip olduğuyla ilgili olarak zikr ettiğimiz argümanlar çerçevesinde, dört kelimelik “besmele” lafzından yola çıkarak, onun, inşâi mi yoksa ihbâri mi olduğunu tahlil etmektedir. Müellifimize göre, burada “besmele “, oku (ikra’) fiili ile ele alınmalıdır. Bu nedenle, sözkonusu kelimenin, ihbâri anlamda her hangi bir zaman diliminde dışa(hariçe) nisbeti yoktur. Ancak alimimizin düşüncesine göre, bu kelime kendi mahiyeti gereğince daha genel anlamı kapsamaktadır. Çünkü “besmele” yi “oku”lafzının, gelecekte vuku bulması düşünülürse, o zaman onun, dışarıya (harice) mutabakatı söz konusu olmaktadır⁵²⁸.

Müellifimizin oğullarından Abdullah b. Hâdimi de, yazmış olduğu veciz bir risâlede dilin mahiyeti meselesine dilsel-mantıksal çerçevede dokunmaktadır. O, bu bağlamda konuyla irtibatlı olarak, “lafızları, manaların kalıbı olarak yaratan Allah’a hamd olsun” görüşünü tahlil etmektedir. Ona göre, burada soyutlama yoluyla “kalıp” lafzı, mecazi mürseldir. Söz konusu lafızların harfler şeklinde oluşumu Allah’ın bir fazlından ibarettir. Konuyla ilgili olarak sorulursa ki, harflerin nazmı ve cem’i, kulun fiili vasıtasıyladır, o zaman Allah’ın konuyla ilgili olarak fazileti ne anlama gelmektedir? Hâdimî soruya şöyle cevap vermektedir; harflerin oluşması Allah’ın yaratmasıyla olmaktadır ve aynı zamanda onların nazmı da Allah’ın yaratmasıyla. Eğer bu yaratma olmasaydı, söz konusu harfler ve nazm olmazdı. Fazilet bu anlamda anlaşılmalıdır⁵²⁹.

İslam medeniyetinde ilk ortaya çıkan ilimlerin başında dil ilimleri gelmektedir. Çünkü Kur’an’ın anlaşılması ve yorumlanması konusu öncelikle Arap dili vasıtasıyla

⁵²⁷ Tahsin Görgün, *İlahi Sözün Gücü*, 21.

⁵²⁸ Hâdimi, *Risâletu'l-Besmele*, 35.

⁵²⁹ Abdullah b. Hâdimi, *Şerhu Dibâce-i Netâic, Mecmuatu'r-Resâil*, 2-3.

anlaşılmaktadır. Bu nedenle islam medeniyetinde ortaya çıkan dil bilimi ile ilgili yazılar önem arz etmektedir. Nitekim meşhur edebiyat bilimcisi Ernest Renan da İslam medeniyetine has olan bilimin ‘Dil Bilim’ olduğunu belirtmiştir. Diğer açıdan ise dil-mantık veya dil-düşünce ilişkisini göz önünde bulundurursak, o zaman tüm insani edimlerimizde dilin ne kadar gerekli olduğunun farkına varırız. Nitekim günümüz dil felsefesi alanındaki yapılan çalışmalarda da buna işaret edilmektedir⁵³⁰.

İslam medeniyetinde dil bilim ile ilgili yapılan çalışmalar bazı açılardan günümüz dil felsefesinde yapılan araştırmaları incelemektedir. Bunlardan biri de dilde var olan inşa-ihbar ayrımıdır⁵³¹. Hadimî de bu ayrıma iştirak ederek ‘*Sallallahu Aleyhi ve Sellem*’ ifadesi bağlamında konuyu tahlil etmekte ve değerlendirmektedir. Müellifimize göre ‘Hamd’ bir inşa cümlesidir. Onda hamd gibi, ihbari bir cihet de yoktur. Zira, duanın sabit olduğunu haber vermek, dua değildir. Öyle ise burada rahmet manasından başkası sahîh olmaz. Zira burada salatın manası ‘salli’, (rahmet et) demektir. Yani salâtı(rahmeti)taleb ederiz mânâsındadır. Hâdimî’ye göre diğer açıdan ise bu ayet de konuyu desteklemektedir: ‘*Rablerinin mağfiret ve rahmeti onlarıdır*’⁵³². Sonuç olarak müellifimiz, ‘salâtın’ Allahu Teâlâ’dan hüsn-ü senâ olduğu mukabele karînesiyle bilindiğini ifade etmektedir. Nitekim“vav” atıf edatının özelliklerinin biri de, bir şeyin benzerinin hatta eş anlam üzerine atfetmek olduğudur⁵³³.

Hâdimî, dil-düşünce ilişkisi bağlamında insan davranışlarının neliğini (mahiyetini) de ele alarak değerlendirmektedir. İslam düşüncesinde bu tefekkürün kaynaklarını İbn Sina’nın Şifa külliyyatının Mantık ve Metafizik bölümlerinde bulmaktayız⁵³⁴. Dil ve davranış ilişkisi islam hukuçuları tarafından veya başka bir ifadeyle söylersek fıkıh üsûlü kitaplarında daha detaylı bir biçimde incelenmiştir. Kendinden önceki mütefekkirlerin görüşlerinden haberdar olarak sentezci bir düşünür olan Hâdimî ‘Hamd’ ifadesini açıklarken bunu veciz bir biçimde felsefi tahlile tabi tutmaktadır:

⁵³⁰ John Searl, *Speech Acts*, Cambridge University Press, 1969.

⁵³¹ Tahsin Görgün, *İlahi Sözüün Gücü*, 24-44.

⁵³² Bakara,157.

⁵³³ Hâdimî, *Berika* ,I, 13-14.

⁵³⁴ İbn Sina, *Şifa: Mantık*, Çev. Ömer Türker, İstanbul: Litera Yay., 2006, 7-10.

“Hamd; tazim için ihtiyâri olanı (istek ve irade ile meydana gelen) güzelce vasfetmektir. Hamdı ,şükür ve diğer lafızlara tercih etmenin nedeni, umumi oluşundan kaynaklanmaktadır. Gerçekten lisan;nimetleri çok açıklayan ve ifşa edendir. Aynı zamanda nimetlerin şerefine daha çok delalet edicidir. İtikat ise gizlidir. Bunu açıklayan insanın dış azalarıdır. Zira hamd inşâdır. İnşâda ise hüküm yoktur ki, onda mutabakat tasavvur olunsun. Kulların fülleri Allah Teâlâya raci olduğu gibi, Allah’ın kulda güzeli yaratması ve kulun iradesini buna sarfetmesi için bir şeyleri yapması, Allah’ın onu kudretli kılması bakımından,kula da raci olur. Şayet kul iradesini sarfetmese Allah Teala adeti üzere, onu icad etmez. İnsanlardan bir grubu da vardır ki, bunu tevil ederler. Bunlar hamdi hakikat üzere Allahu Teâlâya mahsus kılarlar. Zira hamd ihtiyâri fülle has kılınmıştır. Ehl-i Hakkın kaidesine göre ise Allahu Teâlânın gayrı için ihtiyar yoktur. Kul ise, muhtaç olmak üzere serbestdir.Bu itibarla lisani olmayan bir kimseden ve bir şeyden hamdın olmaması lazım gelir. Halbuki Allahu Teâlâ şöyle buyurmaktadır: ”Allah’ı hamd ile tesbih etmeyen, hiçbir şey yoktur”⁵³⁵

Muellifimiz dilin mahiyeti gereği toplumsal anlaşmalarımız ve hayatımızı devam ettirmek için elzem olduğunun farkında olarak müslüman toplumunun nasıl gerektiği konusunda dilsel yorumlar çerçevesinde kendi görüşünü açıklamaktadır. Hâdimî *“İşte böylece sizin insanlığa şahitler olmanız, Resûl’ün de size şahit olması için sizi mutedil bir millet kıldık”⁵³⁶* ayetindeki ‘Vasat’ ifadesini, adaletle tefsir etmektedir. Bu, Müslümanlar için meşru kılınmış şeriatta nazarî ve amelî hükümün birbirine müsavi olması mânâsına geliyor. Müellifimize göre diğer açıdan adil ümmet ifadesindeki ‘Adalet’, ya toplu olarak ümmet itibariyle veya eşref olan cüzler itibariyle uygun düşer. Yoksa ümmetin bütün fertleri itibariyledir denilirse bu müşkil olur⁵³⁷.

Hâdimi, bazı kelami konuları açıklarken dilsel tahlilleri kullanarak sonuçlara ulaşmaktadır. Kur’an’ın anlaşılması ve yorumlanmasını da bu bağlamda değerlendirmektedir. Örneğin va’d ve Vaid konusunu ele alırken müellifimiz burada ortaya çıkan problemi dilsel tahlille tabi tutarak çözmektedir: Allah bir kimsenin ameline karşılık bir sevap va’d ederse onun için onu yerine getirir. Bir kimse ki, onun ameline karşılık ceza vad etmişse O muhayyerdir. Çünkü arap bunu bir ayıp saymaz.

⁵³⁵ Hâdimî, *Berîka* , I, 7-10.

⁵³⁶ Bakara,143.

⁵³⁷ Hâdimî, *Berîka*, I,11-12.

Bilakis bir kerem ve bir fazl sayarlar. Hatta o herkes katında güzel görülmüştür. Müellifimiz konuyu böyle özetlikden sonra bazılarına göre buna muarız olan ayetini yani, "**Benim huzurumda söz değiştirilmez**" (Kaf-29) ayeti olduğunu zikr etmektedir. Hâdimî'ye göre ise o bir sözden dönme değildir. Çünkü vaîdin nasları, ya bir **korkutmanın inşasıdır** veya kendisinden bir kısmı tahsis olunan yani, kısıtlanan umum manalı bir kelime kabilindedir. Yani burada bir kısmından maksad; mufassal delillerle af olunmuş günahkar kimsedir⁵³⁸.

3.8. Müteşâbihat Konusu

Hadimi, Allah'a uzuv telakki edilmesi konusunda aklî ve naklî bütünlüğü koruyarak konuyu felsefî tahlile tabi tutmaktadır. Ona göre cisimler, cüzlerin birleşmesiyle meydana gelirler ve onların uzunluğu, genişliği ve derinliği vardır. Örneğin zât, nefis veya şey mânâlarının bu anlamda kullanılması mümkündür. Yani, bunların Allah'ın üzerine itlak edilmeleri câizdir. Allah'ın şu ayetinde olduğu gibi: "**Göktekilerden emin mi oldunuz?**"(Mülk) Burada nasların zahirini hikâyeye niyeti bulunmazsa küfr söz konusu olmaktadır. Bu konuyla ilgili olarak Hâdimî şöyle demektedir: "gök lafzına muhtaç olunması ancak onun gizli ve kinâye olması esnasındadır. O halde işte bu ihtimalin kuvveti diğer ihtimali yok eder"⁵³⁹.

Müellifimize göre Kur'an'ın müteşâbih kabul edilecek ayetlerinde bazen te'vil yapmak kaçınılmaz olmaktadır. Bu anlamda yorum yaparken külliyyen te'vil kapılarını kapatmamak gerekmektedir. Nitekim zayıf bir ihtimal ile olsa da islahı mümkün olan bir kelamın hataya nisbet edilmesi lâîk olmaz. Çünkü Allah'ın şu kavlinin gerçeği ne kadar ortaya koyduğu apaçıktır: "**Şüphesiz Allah ilmiyle her şeyi kuşatmıştır**"⁵⁴⁰. İşte bu sözün gelişinin zahiri, eğer birinci ibare ile murad olunan mânâyı kasd ederse küfürdür. İkinci ibare ile, yani, "Allah her şeyden haberdardır" düşüncesini kasd ederse

⁵³⁸ A.g.e., I, 240.

⁵³⁹ Hâdimî, *Berika*, I,288-289.

⁵⁴⁰ Talak,12.

küfür değildir. Şurası da açıktır ki, bu terkipten bu mânâyı kasd esnasında söyleyen kimse elbette kâfir değildir. Çünkü lafız işte onu murad etmeye uygundur.⁵⁴¹

Mâturîdî'ye göre de teşbihî ifadelerin tüm mümkün yorumları Şûra sûresinin 11. ayeti sebebiyle reddedilmiştir, zira Allah hiçbir şeye benzemediği için bu dünyaya ait hiçbir sıfat O'na atfedilemez. Dahası, herhangi bir yorum hakkında hiç kimse onun kesinlikle doğru olduğunu söyleyemez⁵⁴².

Müellifimiz, İmam Birgîvinin ” Bir adam Allah'ı üst veya alt ile vasıflarsa bu benzetmedir ve küfürdür” sözünü eleştirmekte ve buradaki üsten muradın, ulvîlik, yücelik, yükseklik, kahr ve gâlib olmaklık olduğunu ifade etmekte ve böylece bu şahsın kafirlikle nitelendirilemeyeceğini belirtmektedir. Allah'ın şu ayetinde olduğu gibi: *'Allah'ın eli onların ellerinin üstündedir.*⁵⁴³ ve yine: *“Göteki İlâh da, yerdeki İlâh da O'dur....”*(Zuhruf, 84)⁵⁴⁴.

Hadimi Tanrı hakkında konuşmanın din dili açısından çok boyutlu olduğunu ifade etmekte ve avam kısmının kendine özgü anlam dünyasının bu konuda olduğunu söylemektedir. Ona göre avam(halk)dan olan kimselerin Allah'ın zatının, sıfatlarının künhünden, kelimelerinden, onun kadim mi hadis mi olduğundan, kaza ve kaderden ve anlamayacakları şeylerden soru sormaları üzerine onlara söz konusu çok boyutluluk ilkesine uygun olarak cevap verilmelidir. Nitekim Allah'ın zatına muttali olmak bazılarına göre mümkün, bazılarına göre ise mümkün değildir. Bu, Mirac gecesinde Peyğamberimiz için bir kere gerçekleşmiştir. Hâdimi burada Kur'an ifadelerinin, O'nun mahiyetini şerh etme babında mutlak olarak ele alınmaması gerektiğini söylemektedir. Çünkü Kur'an'ın hitabı, bu anlamda avamlara yöneliktir. Bu hatâbi-iknâi lafzî bir yöntemle gerçekleşmektedir⁵⁴⁵.

⁵⁴¹ Hâdimî, *Berîka*, I, 290-291; krş. Muhammed et-Tâhir İbn Âşur, *Tefsîru't-Tahrîr ve't-Tenvîr*, Dâru Sahnun, Tunus, 1997, V.,15.

⁵⁴² Ebû Mansur Muhammed b. Muhammed b. Mahmud Maturidi., *Kitabü't-Tevhîd*, thk. Fethullah Huleyf. İstanbul: el-Mektebetü'l-İslamiyye, 1079., 67-85.

⁵⁴³ Fetih, 10.

⁵⁴⁴ Hâdimî, *Berîka*, I, 291.

⁵⁴⁵ Hâdimî, *Haşiyetun Ala Tefsîri Sûreti'l-İhlas Li İbn-i Sîna*, vr.55.

3.8. Hakikat-Mecaz

Mecaz konusu dil ve düşünce ilişkisi açısından önem arz etmektedir. Çünkü mecazın kullanılması bazı dilsel ve mantıksal kurallar çerçevesinde oluşmaktadır. Mecazın kullanılışı keyfi değil belli ilkeler bağlamında kullanılmaktadır. Nitekim ‘‘Mecazu’l-Kur’an’’ adlı eserler de Kur’an’daki mecazların kullanım biçimlerini araştırma konusu yapan eserlerdir. Herhangi bir kelimenin, asıl anlamında kullanılması hakikat, bir gaye için asıl anlamının dışında istiare edilerek kullanılmasına da mecaz denir⁵⁴⁶. Nitekim müfessir, Kur’an i’cazının gerekli kıldığı söz inceliklerine riayet etmek durumundadır ki bunlar da ancak meâni, beyân ve bedî’ ilimleriyle kavranılır. Hâdimî de Kur’an’ın anlaşılması ve yorumlanması konusunda felsefi bir üslupla dilsel yorumlar yapmakta ve ayetlerde geçen mecazi ifadelerin kavramsal manasını açıklamaktadır. Müellifimiz, söylediklerimize örnek olarak *‘‘Güneşi ışıklı ve ayı nurlu yapan...O’dur’’*⁵⁴⁷ ayeti ile ilgili şunları söylemektedir:

*‘‘Burada ışık diye açıkladığımız şey (nurdur) ziyadır. O kendi kendine zahir olan ve başkasını zahir kulan bir keyfiyettir. Ziya,’’dav’’dan daha köklü daha tamam ve kâmindir. Dav,dav-i zâfidir. Nur ise dav-i ârizîdir. Zulmet ile dav’dan ya hakikatleri veya mahalleri olan gece ile gündüz kast edilmektedir. Veya iman ile küfür veya bunların benzeri kâd edilmektedir’’*⁵⁴⁸.

Hanefi usulcülere göre bir lafız, aynı anda hem hakikat, hem de mecaz anlamında yorumlanamaz. Onlar, buna ‘‘el lamestum en-nisae’’ ayetini⁵⁴⁹ örnek gösterirler. Onlara göre buradaki lems/dokunma hem normal deri teması, hem de cima’ anlamında tefsir edilemez. Buradaki lamese fiili, mecazi manasında yani cima’ anlamında anlaşılmalıdır, bu yorumda da ittifak vardır⁵⁵⁰ derler. Nitekim Hâdimî de ‘‘ev lamestum en-nisae’’

⁵⁴⁶ Zerkeşi, *el-Burhan*, II, 375.

⁵⁴⁷ Yunus,5

⁵⁴⁸ Hâdimî, *Berika*,I, 19.

⁵⁴⁹ Maide, 6

⁵⁵⁰ Serahsi, *Usul*, I, 188.

ayetindeki “lemese” fiilini hakiki anlamında değil, mecazi anlamında tefsir etmiştir⁵⁵¹. Buna göre Hâdimî'nin de mecaz kuralını kabul ettiği anlaşılmaktadır. Nitekim alimimiz, “ içinde dinlenesiniz diye geceyi, görmeniz için de gündüzü yaratan Allah'tır”⁵⁵² ayetinde yer alan mecâz-ı aklî⁵⁵³ ile ilgili şu bilgileri vermektedir: “Gündüzü aydınlık kıldı” ayetinde gözün, gündüze isnat edilmesi mecâzîdir. Çünkü gündüz, aydınlanma zamanıdır⁵⁵⁴

Hâdimî konuyla irtibatlı olarak meseleyi, “Şerhu Kelimeti'-Tevhidiyye” risâlesinde tahlil etmektedir. Alimiz zikr olunan terkibi açıklarken, burada yorum gereğince bir öncülün ve maksadın olduğunu belirtmektedir. Nitekim öncül olarak mutasavvıfların indinde sıfatların tevhibi söz konusudur. Onlara göre, arif tehzib (iç arınma) ve tecelli ile tevhit ve irfan denizinde istiğrak ederse ve güneşin doğması sırasında yıldızların kayb olması gibi diğer mümkün varlıkların hatta insanın kendi nefsinin bir hakikate sahip olmaması anlaşılmalıdır. Hâdimî, onların bu süreci “tevhitte fenâ” adlandırdığını söylemektedir. Eğer bu ittihad sonucunda, onlar “hülûla” delalet edecek sözler sarf ederlerse, o bu hali anlatmakta ibarelerin yetersizliği nedeniyledir. Dolayısıyla bu makamda durumun anlatılması açısından dilsel ifadeler yetersiz kalmakta ve böylece mecaza ve sembollere başvurulmaktadır. Müellifimize göre, bu makam vahdeti vücuttur. Bu noktaya varan ârif, aklın idrak etmekten aciz kaldığı şeyleri burada görmekte ve keşf etmektedir. Bu nedenle mümkün varlıklar, varlık kokusunu taşımaktadırlar. Dolayısıyla Hakk duyumlanabilir ve yaratılış makuldür⁵⁵⁵.

Neticede Kur'an'daki metafizik alanla ilgili kavramlar, nitelikleri itibariyle, insan kavrayışının yahut tecrübesinin ötesindeki bir alem ile ilgili oldukları için, bunların bizlere başarıyla aktarılabilmesi sürecinde mecâzî kullanım yoluna gidilmiştir. Dolayısıyla, Kur'an'ın her kelimesini, ayetini veya cümlesini lafzî, zâhiri anlamıyla alarak, onların bir teşbih, mecâz ya da temsîl olması ihtimalini göz ardı ettiğimizde, İlâhî kelamın ruhuna aykırı hareket etmiş olma durumuyla karşı karşıya kalabiliriz.

⁵⁵¹ Hâdimî, Berîka, III, 250.

⁵⁵² Gâfir, 61.

⁵⁵³ “Mecâz-ı aklî: Bir fiili veya fil manasına gelen ismi bir ilgi yüzünden, mütekellime (konuşana) göre, o işi yapandan (gerçek fâilinden) başkasına isnat etmektir” Teftâzânî, Muhtasarü'l-Me'ânî, 88-89.

⁵⁵⁴ Hâdimî, Berîka, III, 25.

⁵⁵⁵ Hâdimî, Şerhu Kelimeti'-Tevhidiyye, vr.65.

3.9. Zâhir (Lafzî)-Bâtın (Manevî) Ayırımı

Anlama, bir ifadenin işaret ettiği zihinsel bir içeriğin kavranması olarak belirtildiğine göre, onun indirgenemez bir işlem olduğu da belirginlik kazanmaktadır. İnsan bilimlerinin konusu, bu işlem sayesinde belirlenir. Farklı anlama türleri ve uygulanan teknikler, anlama çabasını farklı insan disiplinlerinde dener. Son tahlilde konu, gizemli ve çözümlenemez bir nesne olmayıp, epistemolojik bir araştırmaya tâbi tutulabilir⁵⁵⁶.

İbn Teymiye'ye göre iki tür yorum vardır; birincisi, yorumun bilinen, açık manaya ters düşmesidir ki, bu yorum batıldır. İkincisi ise özü itibariyle doğru olan yorumdur. Bu tür yorumda sufiler Kur'an ve sünnette bulunan bir lafzı farklı bir manayı ifade edecek tarzda anlamaya çalışırlar. Bundan dolayı da çıkardıkları anlamlara "işarât" adını vermişlerdir⁵⁵⁷.

Hâdimî zahir-batın ayırımını titizlikle ele almakta, nasların zahirlerine haml edilmesi kaidelerini açıklamakta ve bazı şeyhlerin işaretlerinin ve Kur'an'dan çıkarılmış derin anlamların(latifelerin) zahire uyup uymama konusunda düşüncelerini şöyle açıklamaktadır:

"Eğer denilirse ki, şeyhlerin işaretlerinin ve Kur'andan çıkartılmış latifelerinin bâtul olması lazım gelir,çünkü, onlar arap dilinin mânâları değildir ve Kur'anın zâhirlerine muhâlifdir. Derim ki, zira o işaretler her ne kadar bâtın olsalar da fakat onların Kur'an'ın zahirlerine intibakı gerekli görülmüştür. Bundan dolayı da onlar gizli ve ince bir takım işâretlerdir ki, tarikat ehline inkişaf ederler. Onlarla murad olunan ile zahirlerinin arasının telfiki mümkün olur. Onlar imanun kemalinden ve irfanun mükemmeliğindedir. Amma şeyhlerden Kitabın zahirine ters ve muhâlif olarak nakl olunan şeylere gelince, Arif Ebî Yezîd el- Bistâmi'nin :”Sübhâne ma azame şani” yani ‘ben kendimi noksan sıfatlardan tenzih ederim ve benim şanım ne büyüktür” sözü gibi ve onun benzeri , bu ya vecd ve sekr hali üzerine yüklenilir veya sahîh bir yorumla açıklanır”⁵⁵⁸.

⁵⁵⁶ Rickman, *Anlama ve İnsan Bilimleri*, 56.

⁵⁵⁷ İbn Teymiye, “*Zahir ve Batın İlmine Dair Bir Risale*”, (çev. Mustafa Öztürk-Ali Bolat), Tasavvuf, (2001) 2:6, 279-280.

⁵⁵⁸ Hâdimî, *Berîka*, I, 146.

Aslında Kur'an âyetlerinin zâhiri mânâsı yanında bâtını mânalarının da bulunduğuna bizzat Kur'an'da da işaret olunmaktadır. Meselâ Nisâ sûresi 78. âyette :”Bu kavme ne oluyor ki, hemen hiçbir sözü anlamıyorlar?”;aynı sûrenin 82. âyetinde :”Kur'an'ı hiç mi düşünmüyorlar? Eğer o, Allah'tan başkası katından gelmiş olsaydı onda birbirlerini tutmayan çok şey bulurlardı.”;Muhammed sûresi 24. âyette : “Kur'an'ı hiç mi düşünmüyorlar ? Yoksa kalpleri üzerinde kilitler mi var?”buyrulmaktadır ki bu hitapların muhatapları Araplardır; Kur'an'ın diliyle konuşmakta olan Arapların, Kur'an lafızlarının zâhiri mânâlarını anlayamamaları düşünülemeyeceğine göre bu âyetlerden kastedilen, zâhir mânânın dışında bir anlam olmalıdır ki Kur'an onları, bu manalara erebilmeleri için düşünmeye davet etmektedir. Ancak tefekkürle ulaşılabilecek olan bu manalar ise herhalde batın manalardan başkası değildir⁵⁵⁹.

İbn Ebî Şeybe'nin Antere'den tahriç ettiği bir haber şöyledir:

“Bugün sizin dininiz tamamladım” (el-Mâide 5/3) âyeti nâzil olunca Hz. Ömer ağladı. Hz. Peygamber ona:”Seni ağlatan nedir?” diye sordu. O: “Bize şimdiye kadar dinimiz artırılmakta idi. (Şimdi ise bu artmanın sona erdiği, dinin kemale erdiği haberi verildi) Bir şey kemale erdikten sonra artık eksiklikler başlar. İşte beni ağlatan budur” dedi. Hz. Peygamber de:”Doğru söyledin”buyurdu⁵⁶⁰.

Sahâbe-i kirâm, “Dinimiz kemale erdi” diye sevinirken Hz. Ömer'in ağlaması, âyet-i kerîmenin zâhiri mânâsı yanında bu bâtını manasını anlamış olmasından ileri gelmekteydi.

Kur'an'ın tek bir lafzının pek çok delaleti olabileceği sezgisi, en somut tezahür ve etkisini, tarihin tanıklığı bağlamında , Hz. Ali(ö. 41/661) ile Haricîler arasında cereyan eden olaylarda kendini gösterir...İtkân'da nakledildiğine göre, Hz. Ali, Abdullah ibn Abbâs (ö. 68/687)'ı, görüşmeler yapmak üzere Haricîlere gönderir ve ona, “Onlara git ve onlarla tartış; ancak onlara Kur'an'ı delil getirme; çünkü Kur'an , çeşitli anlam vecihleri (zû vucûh) olan bir Kitap'tır;ama onlarla, sünnetten delil getirerek tartış!” der. Başka bir varyanta göre, İbn Abbas'ın, “Ey Müminlerin önderi, ben, Allah'ın Kitabını

⁵⁵⁹ Zehebî, *et- Tefsir ve'l Müfessîrun*, II,353.

⁵⁶⁰ İbn Cerîr et-Taberî , *Câmiu'l-Beyân an te'vili âyi'l-Kur'an* , IX, 519.

onlardan daha iyi bilirim!” demesi üzerine Hz. Ali, Kur’an’da tek bir lafzın delaletinin çok olabileceği gerçeğine dikkat çekmek üzere, “Doğru söyledin, fakat Kur’an pek çok anlayış vecihleri taşımaktadır; sen söylersin, onlar da söylerler...” şeklinde cevap verir⁵⁶¹.

Tabiatıyla illeti açık olan ve konjonktüre uyarlamada herhangi bir problem söz konusu olmayan nasları kolayca anlamak ve yorumlamak mümkün olmakta; ancak diğerlerinde illetin/maksat ve hikmetin gizli olması sebebiyle anlayış ve kavrayış farklılığı ortaya çıkmaktadır. İşte bu sebeptir ki, Kur’an’ı anlamaya çalışırken bir yandan nasların dil bakımından inceliklerini bilmek, diğer yandan da metinle tarih-kültür ve toplum arasındaki ilişki çerçevesinde Yüce Yaratıcının maksadını (kasdu’l-mütekellim) tespit etmek gerekmektedir⁵⁶².

Dini metinleri anlama ve yorumlama konusunda Hâdimî yukarıda söylediklerimizle irtibatlı olarak şunları söylemektedir:

“ Naslar zahirleri üzerine haml olunur. Bu zahirleri, lügâten veya istilahi yönden, hakikaten veya mecazen anlaşılın demektir. Bu durum, kat’i bir delil ile onların zâhir manâdan başka bir manâya geldiğine delâlet etmediği zamandır. Zahirleri cismiyet ve ciheti bildiren naslar gibi. Naslar zahirleri üzerine haml olunmuşlar, yüklenmişlerdir. Bununla beraber onlarda erbab-ı süluk üzerine inkişaf eden inceliklere gizli işaretler vardır ki, onlarla murad olunan zahirlerin arasını telfik etmek (ayırarak) mümkün olur diye vardıkları görüşe gelince, bu imanın kemalindedir ve kesin olarak irfandan bilinmektedir⁵⁶³.

Mâturîdî’ye göre de teşbihî ifadelerin tüm mümkün yorumları Şûra sûresinin 11. ayeti sebebiyle reddedilmiştir, zira Allah hiçbir şeye benzemediği için bu dünyaya ait hiçbir sıfat O’na atfedilemez. Dahası, herhangi bir yorum hakkında hiç kimse onun kesinlikle doğru olduğunu söyleyemez⁵⁶⁴.

⁵⁶¹ Suyûtî, *el-İtkân*, I, s. 142.; yine bkz. Nasr Hâmid Ebu Zeyd, *Mefhûmu’n-Nass*, 97.

⁵⁶² Halis Albayrak, *Tefsir Usûlü*, İstanbul: Şûle Yay., 1998, 127.

⁵⁶³ Hâdimî, *Berika*, I, 285.

⁵⁶⁴ Ebû Mansur Muhammed b. Muhammed b. Mahmud Maturidi., *Kitabü’t-Tevhîd*, thk. Fethullah Huleyf. İstanbul: el-Mektebetü’l-İslamiyye, 1079., 67-85.

Yorum, metni bazen alegorik, bazen sembolik yonteme göre inceler, bazen de kelimelerin altında⁵⁶⁵ halkın anladığından çok daha yüksek, manevi, mistik vs. denen anlamı bulur. Böylece hakikat, söylenmeyen ya da anlaşılma biçiminde söylenenle özdeşleştirilmeye çalışarak ve metnin yüzeyinin arkasına geçilerek anlaşılır⁵⁶⁶.

Gazzali'ye göre de, Kur'anın yorumundaki harici ve spritüel şartlar vardır. Harici şartlar daha ziyade dille, yani Arapça ile ilgilidir. Ona göre, öncelikle kelimenin Arapçada lafzi olarak hangi anlama geldiği bilinmelidir. Yorumlamadan önce kelimenin anlam bakımından geçirdiği değişim süreci de dikkate alınmalıdır. İkinci olarak, eğer mecazi bir kullanım söz konusu ise buna dikkat edilmelidir. Metaforik bir yorum yapılıyorsa bunun rasyonel olarak destek bulması gerekmektedir. Son olarak, yapılan yorum evrensel inanç ilkelerine aykırı olmamalıdır⁵⁶⁷.

Ahkam ayetlerini inceleyen metodun, neticede insanı ahlak ve terbiye kurallarını inceleyen bir yonteme ulaştırdığı yanlış bir değerlendirmedir. Çünkü her metodun kendine özgü prensipleri vardır. Her amacın da kendine göre özellikleri vardır. Tamamen farklı özelliklere, gayelere ve yöntemlere sahip olan Kur'an'ın diğer konularını, neden ahkam ayetlerini ele aldığımız yöntemle anlamaya çalışalım?⁵⁶⁸.

Hâdimî de, İslam düşüncesinde ortaya çıkan, gelişen ve aynı zamanda hiyerarşik bir sistem çerçevesinde bir birini tamamlayan yorumlama teorileriyle irtibatlı olarak konuyu şöyle ele almaktadır:

“Allah Kur'an'ı apaçık Arab diliyle indirdiğini söylemektedir...⁵⁶⁹. O halde; kim arapçayı öğrenirse, o arapça ile Kur'an'ın zahirini, yani te'vile tahsise ve mukayeseye ihtiyaç olmaksızın zahir manasını yani açık nas, müfesser, muhkem ve benzeri kısımlarının manalarını anlar. Veya hilafı üzerine bir delil olmaksızın ve zahirinden bir sarf ettiren bulunmaksızın zahiri üzerine hamli vacip olan manayı anlar. Veya içtihadî mukaddimelere ve istinbatî kaidelere muhtaç olmayan manasını

⁵⁶⁵ Zeki Özcan, *Teolojik Hermenötik*, İstanbul,; Alfa Yay, 16.

⁵⁶⁶ Umberto Eco, *Yorum ve Aşırı Yorum*, çev. Kemal Atakay, Can Yay., İstanbul 1996, 41.

⁵⁶⁷ Mehmet S. Aydın, “*Al-Ghazali on Metaphorical Interpretation*”, LAUD Linguistic Agency, University of Disburg 1997, ayrı basım, 7-8.

⁵⁶⁸ Muhammed Gazali, *Kur'an'ı Anlamada Yöntem*, çev: Emrullah İşler, Ankara, tsz., 80-81.

⁵⁶⁹ Zümer, 28.

anlar. Kur'an'ın batını ya biraz önce işaret olunan şeyin hilafıdır ki-ilk akla gelen de odur- gizli kısımlarına taalluk eder. Hafî, müşkil, mücmel, kinaye ve benzerleri gibi. O halde onun bilinmesi mücerret arapça ile olmayıp bilakis diğer birtakım ilimlere ihtiyaç hasıl olur. Bundan dolayı onun bilinmesi müçtehede mahsus kılındı. Peygamber'in buyurduğu şu hadiste olduğu gibi"Her ayet için bir dış bir iç vardır. Ve her bir harf için bir doğuş yeri vardır". Zira nasları anlamada inceliklere doğru gizli birtakım işaretler vardır ki,bu süluk erbabına açılır. Onlar ile murad olunan zahirlerin arasını telif etmekten ibarettir. Bu, imanın kemalinden ve irfanın mükemmelliğindedir. Bâtiniyyenin iddia ettikleri manalar ondan değildir⁵⁷⁰.

Okuma veya anlamada asıl olan bir metnin ne dediğinden ziyade ne demek istediğidir. Mutezile'nin "muvâdaa" ve "kasdu'l-mutekellim" dediği, Şâtubî'nin de "zâhir –bâtın" diye adlandırdığı okuma biçimleri bundan başka bir şey değildir. Buna göre diyebiliriz ki, her metin için hem zâhirî/lafzî hem de Bâtınî/içsel okuma söz konusudur⁵⁷¹

Bu bağlamda söyleye biliriz ki, işari yorum yönteminde, metnin ve lafzın kendiliğini koruyan temel duruşun aşılması ve yorumcunun öznel bilgisinin metnin kendiliğini adeta tahakkümü altına almasıdır. Bu yorumların kelâmî ve yöntemsel meşrutiyeti metnin zahirî anlamına yakınlığı ile ölçülmüştür⁵⁷².

Müellifimiz, Suyuti'nin İtkan eserine dayanarak , Kur'an'ın mantıki hüccetler ve cedeli kaideler üzerine müştemil olduğunu söylemekte ancak onların sarahat üzere olmadığını belirtmektedir. Çünkü Kur'an'ın kendilerine nazil olduğu kimseler indinde mantık meşhur değildir⁵⁷³.

Bu görüşle irtibatlı olarak Hâdimi dini metinlerin yorumlanması konusunda geleneği de göz önünde tutarak şu yorumlarda bulunmaktadır:

⁵⁷⁰ Hâdimî, *Berîka*, I, 325-326.

⁵⁷¹ Muhsin Demirci, *Tefsir Usûlü*,271.

⁵⁷² Pierre Lory, *Kâşânî'ye Göre Kur'an'ın Tasavvufî Tefsiri*, 20.

⁵⁷³ Hâdimî, *Berîka* , I,335.

“ Bazılarına göre, kıyas dört yüz senesinden sonra kesilmiştir. O halde, ondan sonra hiçbir kimse için bir mes’ele, başka bir meseleye kıyas etme hakkı yoktur. Derim ki, bazan fakihin dışında bir kimse bazı nasların manalarını anlayabilir. Çünkü onlar tefsir edilmiş açıklanmış olup sarihdir veya bunların benzerleri de olabilir. Bunun bazı içtihat kaideleriyle ortaya konmuş veya bir müçtehiten nakledilen küllî bir aslın hükmü altına girmesiyle anlaşılması caiz olur⁵⁷⁴.

Hâdimî, bu bağlamda konuyla irtibatlı olması açısından namaz’a da değinmekte ve yukarıda zikr olunmuş argümanlar çerçevesinde tahlil yapmaktadır. Alimimiz namazın âdabını zâhiri ve bâtni olmak üzere ikiye ayırmakta ve insanların namazın zâhiri şartlarını yerine getirdikleri halde bâtni şartlarına riayet etmediklerini görünce bu risâlesini kaleme aldığını bildirmektedir⁵⁷⁵.

Hâdimî Kur’an lafzının zâhir ve bâtni manaları üzerinde durmakta ve anlam düzeyleriyle varlık düzeyleri arasındaki ilişkiye dikkatleri çekmektedir. Dolayısıyla hem genel ilim anlayışı hem de özelde tefsir anlayışı bakımından şer’i ilimle tasavvufî bakış açısı birbirini bütünlemiş olmaktadır.

3.10. Kur’an’ın Açıklayıcı (Mübeyyin) Vasfı

Kur’an’ın, muayyen konuları işlerken, bazı pasajlarında mutlak ifadelerle verdiği hususları, başka yerlerde kayıtlayarak takdim ettiğini görmekteyiz. Bazan söz konusu kayıtlar, yalnızca vuzûhu artırıcı bir rol oynarken bazan yanlış ve tutarsız yorumlara düşmekten alıkoyacak niteliktedirler⁵⁷⁶.

Alimimiz Kur’an’ın açıklayıcı oluşunun altını çizerek sünnet ve kıyasın da Kur’an’ı açıklamada elzem olduğunu ifade etmektedir. Müellifimiz *“Ne bir yaş, ne de bir kuru yoktur ki Kitab-ı mübînde olmasın”*⁵⁷⁷ ayetini de bu bağlamda anlamakta ve yorumlamaktadır. Ona göre, eğer denilse ki beyânın belîğ olması, tafsilin hepsinde

⁵⁷⁴ Hâdimî, *Berîka*, II, 36.

⁵⁷⁵ Hâdimî, *Risâletü’l-Huşû Fî’s-Salâ: Mecmûatu’r-Resâil*, 199 vd.

⁵⁷⁶ Halis Albayrak, *Kur’an’ın Kur’an’la Tefsiri*, 94-95

⁵⁷⁷ Enam, 59.

olmasını icâb eder, o zaman biz deriz ki; Belki de belîğ olma tafsilden ve teksirden daha umûmidir, daha şümullüdür. Zira Kur'an'ın her şeyi beyan etmek için olmasında işkal vardır. Ve bazı şeyler kitabın dışında beyan edilmiştir. Mesela şer'i olan dört delilden geri kalanları sünnet, icma ve kıyas gibi. Hâdimî'ye göre bütün delillerin kitaba dönük olduğunu iddia edilmesi şunun içindir ki geri kalanların hepsi Kur'an-ı tefsir edici, keşf edici veya açıklayıcıdır. Tıpkı herkesin indindeki kıyas gibi. Çünkü bütün alimlerin ittifakıyla kıyas açıklayıcıdır. Yani Kur'an müsbet (isbat edici) bir delildir, diğerleri ise açıklayıcı delillerdir. Kur'anda sabit olanı açıklarlar. Peygamber (sallallahu aleyhi ve Selleme)'in şu kavli de buna delalet etmektedir: **"Benden sonra sözler çoğalır..."** (Müslim, Fezâil, 65)⁵⁷⁸.

Hâdimî, Kur'an ayetlerinin doğru bir biçimde anlaşılması ve açıklayıcılık vasfına işaret etme babında, dilsel tahliller çerçevesinde ayetler arası irtibatı da göz önünde tutarak değerlendirmelerde bulunmaktadır. Söylediklerimize örnek olarak müellifimiz, **'Bu, indirdiğimiz kutsal kitab'dır. Ona uyunuz. İttika ediniz ki, rahmet olunasınız'**⁵⁷⁹ ayeti bağlamında konuyla ilgili şöyle söylemektedir:

"İttika ediniz" demek de ona muhalefetten kaçınınız veya onun hükmüne sarılınız demektir. "Rahmet olunasınız" diye mana verdiğimiz ayetin cümlesi 'onun rahmetini umar olduğunuz halde' diye de tefsir olunur. Burada takva ile kastedilen, Allah'ın rahmeti olması içindir. 'İttika ediniz ki rahmet olunasınız' şeklinde verdiğimiz meal için, şöyle bir sorulabilir; Arapdan onun gibisi işitilmedi. 'Laelle' edatı'nın manalarından biri de ta'lildir. Yani illet (gerekçe) göstermektir. Allahu Teâlâ'nın şu ayeti kerimesinde olduğu gibi: "Ona yumuşak söz söyleyin ki öğüt dinlesin veya korksun"⁵⁸⁰. Lalle'nin manasında esah olan tereccîdir. Yani "belki de" veya "umulur ki" manalarındadır. Fakat bu manalar, Allahu Teâlâ'ya nisbetle değildir, bilakis kullara nisbetledir. Çünkü "belki de" veya "umulur ki" rahmet olunursunuz gibi, şüphe ifade eden bir manadan Allahu Teâlâ (c.c.) münezzehtir. Zira, O her şeyi kesin olarak bilir. Bu konudaki ayetlerden biri de Yunus Suresinin 57. ayetidir' Ey İnsanlar! Rabbinizden size bir öğüt ve kalblerde olana bir şifa, inananlara doğruyu gösteren bir rehber ve rahmet gelmiştir' Ayette geçen "ey insanlar" sözünden maksad; "ey kureyş" dir. Veya bütün insanlardır. Gerçek olan da bu sonucudur⁵⁸¹.

⁵⁷⁸ Hâdimî, *Berîka*, II, 50.

⁵⁷⁹ En'am, 155.

⁵⁸⁰ Tâhâ, 44.

⁵⁸¹ Hâdimî, *Berîka*, I, 48

Neticede Őunu ifade etmemiz gerekmektedir ki, Kur'an'ı anlayıp aıklamanın ncelikli Őartlarından birisi de, Őüphesiz, Arapa'yı btn zellikleriyle bilmektir. Nitekim yukarıdaki alıntıda da Hdimi, bu konuyu Kur'anın aıklayıcılık vasfına gnderme yaparak tasvir ve tahlil etmektedir.

Sonuç

Bu çalışmamızın sonucunda Hâdimî'nin geleneksel İslam ilim dallarının hemen tamamında irili ufaklı eser telif ettiğini gördük. Nitekim o, tefsir, tasavvuf, kelim, fıkıh ve dil bilimleri alanlarında kayda değer ilmî çalışmalar yapmıştır. Fakat Hâdimî mevcut olan birikimin harmanlanıp yeniden üretilmesinde pasif bir aktarıcı olmamıştır. O, eserlerinde farklı görüşleri ele almış, bazılarını eleştirirken bazı görüşleri haklı bulmuş ve neticede kendi tercihini belirtmiştir ki, bütün bu işlemler, yazarın bilimsel tartışmaya, konu hakkındaki derin bilgisiyle aktif olarak katıldığını ve bunu ustalıklı yürüttüğünü göstermiştir.

Din ilimleri olarak fıkıh ve kelâm, felsefi analiz ve teorik kanıtlama yöntemi olarak mantık, vahdet-i vücud metafiziği olarak tasavvuf bu düşünce sisteminde dinî ve aklî meşruiyet sorunu yaşamadan bir arada bulunmaktadır. Bu yaklaşımıyla Hâdimî'nin, müteahhirin Osmanlı ülemasının ilim anlayışını benimsediğini diyebiliriz.

Kur'an'ın nasıl anlaşılması ve yorumlanması gerektiği konusundaki görüşlerine baktığımızda onun müstakil bir tefsir eseri yazmamış olsa da, çeşitli eserlerinde kendine özgü bir tefsir anlayışına sahip olduğunu da görmekteyiz.

Hâdimî kelâmî, tasavvufî ve fikhî yöntemlerin hepsinin, "Kur'an'ı Hakikatleri" keşf etme maksadıyla geliştirildiğini savunmaktadır. Ona göre tefsir, mahiyeti gereği söz konusu yöntemler alanında mükemmel bir şekilde uzmanlaştıktan sonra yapılmalıdır. Aksi takdirde parçacı, bölük-pörçük bir Kur'an tasavvuru ortaya çıkmış olacaktır. Nitekim Kur'an'ın kendisini de incelediğimizde, onun bu bütünlüğü koruyacak mahiyete sahip olduğunu görmekteyiz. Müellifimiz Kur'an'ı anlama ve yorumlama konusunda zikredilen sistematik düşünceye sahip birisi olarak çalışmalarını işte böyle bir yöntemle sürdürmüştür. Onun bu sistemi interdisipliner bir mahiyet taşımaktadır. Bizim çalışmamızda esas aldığımız "Berîka" isimli eseri bu açıdan önemlidir. Neticede Hâdimî müslüman gözüyle Kur'an çerçevesinden dünyaya bakmış, olayları ve konuları bu bütünlüğü bozmayacak bir şekilde anlayarak yorumlamıştır, diyebiliriz.

Hâdimî'nin değişik ilim dallarında ve konularda çeşitli kaynaklardan aldığı nakillerde taklitçi olmamış, bir çok yerde aldığı nakiller arasında muhakemeler yaparak bunları ayetlerle irtibatlı bir biçimde değerlendirmiş ve aktardığı bilgileri bilimsel-mantıksal süzgeçten geçirmiştir.

Hâdimî ayetleri tefsir ederken fıkıh ve kelim yönünden ifade ettikleri değeri de belirlemektedir. Ayetlerin hukûki değerlendirmelerini mezhep imamlarının ve müçtehitlerinin görüşleri çerçevesinde yapmaktadır. Bazen de kendi görüş ve tercihlerini zikrettiği durumlar olmaktadır. Ayrıca ayetlerin itikadi yönden değerlendirilmesini yapan müfessirimiz, bazen kelami ekollerin ismini vermeksizin genel anlamda izahlarda bulunmakta, bazen de kelami mezheplerin isimlerini zikrederek eleştiriler yapmakta ve tercihlerini belirtmektedir.

Ayetlerin yorumunda müellifimiz dilsel-mantıksal açıklamalarda bulunarak dil biliminin (Belağat) verilerinden yararlanmışır.

Mutasavvıflar ile fakihler arasında tasavvufun meşruluğu, başka bir ifadeyle meşru tasavvufun ne ve nasıl olduğu konusunda 17. yüzyılın ortalarına kadar süren şiddetli mücadelenin, Hâdimî döneminde de dini düşünce ve ilmi tartışmalara yansıdığını görüyoruz. Hâdimî gibi alim ve sufiler, tasavvufî tecrübenin din kurallarına uygunluğu esasına dayanan uzlaşmacı ve dışlayıcı olmayan görüşler ortaya koyarak iki cephe arasındaki köprülerin kurulmasına olanak sağlamışlardır. Böylece Hâdimî akılla nakli, felsefeyle şeriati, keşfle elde edilen "hikmet" anlayışında uzlaştırmıştır. Müellifimizin en önemli eseri "Berîka" tasavvufî izahlar ve işari yorumlar yönünden son derece zengindir. Hâdimî'nin düşünce sisteminde zaman zaman nassın zahiriyle bağdaştırılması gerçekten problem olan aşkın tasavvufî izahlara eğilim görünmektedir. Ancak inceleyebildiğimiz kadarıyla o, bu aşırı denebilecek yorumlarında dahi şeri'at çizgisini korumaya dikkat etmektedir. "Vahdet-i vücûd" fikrine yakın görünen ibareleri, İbn Arabî'den almış olması ayrıca dikkat çekmektedir.

Hâdimî'ye göre sufinin keşifle elde ettiği bilgiler, her ne kadar Kur'an'ın Arapça metninden alınmıyorsa da, onlar yine de Kur'an'ın anlamlarına yakın manalar taşımaktadırlar. Çünkü onlar bu manaları feyiz yoluyla Allah'tan almaktadırlar. Metinden alınmaması sebebiyle onlar, Kur'an'ın batınî anlamlarıdır. Bu sebeple zahir ve batın anlam birbiriyle tutarlı (intibak) biçimde olmalıdır. Çünkü batın anlamlar "gizli ve ince işaretler"dir.

Hâdimî eserlerinde Kur'an lafzının zâhirî ve bâtinî manaları üzerinde durmakta ve anlam düzeyleriyle varlık düzeyleri arasındaki ilişkiye dikkatleri çekmektedir. Dolayısıyla hem genel ilim anlayışı hem de özelde tefsir anlayışı bakımından şer'i ilimle tasavvufî bakış açısı birbirini bütünlemiş olmaktadır.

Hâdimî'nin düşüncesine hakim olan yapı, onun Kur'an tasavvuru ve yorum yönteminde de dikkati çekmektedir. Müellifimiz, dinî içerikli eserlerinde ele aldığı konuları Kur'an ayetleri, hadisler, sahabe ve tâbiûn kavilleri, selef-i salihin ve ileri gelen tasavvufî şahsiyetlerin sözleri, aklî delil ve izahlarla açıklamaya çalışmıştır. Hâdimî, eserlerinde aklî yorumlarını dinî naslarla desteklemeye çalıştığı gibi, dinî izahları da aklî yorum ve yaklaşımlarla temellendirmeye çalışmakta, ilâhî bilginin insani bilgiyi tamamladığını düşünmektedir. Hâdimî'nin hem aklın, hem naklin verilerini doğru bilgiyi elde etmede yeterli gördüğü açıktır. Fakat o, tek başına akli veya tek başına nakli doğru bilgiyi verebilme konusunda yeterli görmez. Aksine o, birinin diğerine ihtiyacı olduğu görüşündedir.

Bibliyografya

Abay, Muhammed, *Osmanlı Dönemi Müfessirleri* (yüksek lisans tezi, Bursa 1992), Uludağ Üniversitesi Sosyal Bilimler Enstitüsü.

Abdulbâkî, Muhammed Fuad, *el-Mu'cemu'l-Müfehres li Elfazi'l-Kur'ani'l-Kerim*, Beyrut, tsz.

Albayrak, Halis, *Kur'an'ın Kur'an'la Tefsiri*, İstanbul: Şûle Yay., 1996

....., *Tefsir Üsûlü*, İstanbul: Şûle Yay., 1998.

....., *Kur'an'da İnsan-Gayb İlişkisi*, İstanbul: Şule yay.,1993.

Âlûsî, Şihabuddin, *Rûhu'l-meânî, Daru İhyai't-turâsi'l-A'rabi*, Dâru İhyai't-Turâsi'l-Arabî, Beyrut, tsz.

Ateş, Süleyman, *İşarî Tefsir Okulu*, AÜİFY, Ankara 1974.

Arslantürk, Zeki, *Sosyal Bilimler İçin Metot ve Teknikler*, Çamlıca Yay., 2001.

Arslan, Ahmet Turan, *İmam Birgivi ve Arapça Tedrisatındaki Yeri*, İstanbul: Seha Yay., 1992.

Aydemir, Abdullah, *Büyük Türk Bilgini Şeyhulislam Ebussuûd Efendi ve Tefsirdeki Metodu*, Ankara : Diyanet İşleri Başkanlığı, 1981

Aydın, S. Mehmet, “*Al-Ghazali on Metaphorical Interpretation*”, LAUD Linguistic Agency, University of Disburg 1997, ayrı basım.

Aydüz, Davut, *Muhammed İbn Ali el-Kereci ve Nüketü'l-Kur'an adlı eserinin tahkik ve tahlili*, Marmara Üniversitesi Sosyal Bilimler Enstitüsü Temel İslam Bilimleri Anabilim Dalı Tefsir Bilim Dalı(yayınlanmamış Doktora Tezi), 1992.

Bağavi, Ebu Muhammed Hüseyin b. Mes'ud, *Meâlimu't-Tenzîl*, Dâru'l-Kütübi'l-İlmiyye, Beyrut, tsz.

Beydâvî, Abdullah b. Ömer b. Muhammed, *Envâru't-Tenzil ve Esrâru't-Te'vil*, Beyrut, 1988.

Bilen, Osman, *Çağdaş Yorumbilim Kuramları. Romantik, Felsefi, Eleştirel Hermeneutik*, Ankara: Kitâbiyat 2002.

Bilge, Mustafa, *İlk Osmanlı Medreseleri*.

Bilmen, Ömer Nasuhi, *Büyük Tefsir Tarihi: Tabakatu'l-Müfessirin*, Bilmen Yay, İstanbul, 1973

Brockelman, Carl, *Geschichte der Arabischen Litteratur*, Leiden 1937, Suppl. 1943.

Buhari, Muhammed b.İsmail, *es-Sahihu'l-Buhari*, el-el-Mektebetu'l-İslâmi, İstanbul, tsz.

Bursalı Mehmet Tahir, *Osmanlı Müellifleri*, İstanbul, 1333.

Bursevi, İsmâil Hakkı, *Rûhu'l-Beyân*, Beyrut, 1995.

Çapak, İbrahim, *Gazali'ye Göre Kıyasın Kur'an'a Uygulanması*, İslâmi İlimler Dergisi, sayı 2, 2006.

el-Câbîri, Muhammed Abid, *Arap-İslam Kültürünün Akıl Yapısı*, çev. B. Köroğlu, H. Hacak, E. Demirli, Kitabevi Yay., İstanbul 2002, s. 83-84.

Calder, Norman, *Tafsir from Tabari to İbn Kathir: Problems in Description of a Genre, Approaches to the Qur'an*. Routledge, 2003.

Cebecioğlu, Ethem, *Şatahat İbarelerinin Anlaşılmasına Doğru: Metodik Bir Deneme*, Tasavvuf; İlmî ve Akademik Araştırma Dergisi, yıl: 7 (2006), sayı:17.

Cerrahoğlu, İsmail, *Tefsir Tarihi*, DİBY, Ankara 1988.

....., *Tefsir Usulü*, TDV, Ankara 1988.

Cunbur, Müjgan, “*Kur’an-ı Kerim’in Türk Dilinde Basılmış Tercüme ve Tefsirleri*”, Diyanet İşleri Başkanlığı Dergisi, Ankara, 1962, 123.

Cündioğlu, Dücane, *Çağdaş Tefsir Tarihi Tasavvurunun Kayıp Halkası*, islâmiyât II (1999), sayı 4.

....., “*Kur’an’ı Anlamanın Anlamı*”, I. Kur’an Haftası Kur’an Sempozyumu, Ankara 1995.

Cürcâni, Seyyid Şerif, *et-Tarifât, thk. Abdurrahman Umeyre*, Alemu’l-Kütüb, Beyrut, tsz.

....., *Şerhü’l-Mevâkıf*, (nşr. Mahmud Ömer ed-Dimyâti), Beyrut, 1998.

Çetiner, Bedreddin, *Ebu’l-Berekât en-Neseî ve Medârik Tefsiri*, İstanbul: M.Ü.İ.F.V. Yay., 1995.

....., *Fatihadan Nasa Esbabü Nüzul*, Çağrı Yay, İstanbul.

....., *İslâmi İlimlerde Metodoloji (Usûl Mes’alesi)*, **Ensar Neşriyatı, 2005.**

Çiçek, Yakup, *Muhammed Kemâleddîn Harîrîzâde, El-Mevridu’l-Has Bi’l-Havas Fî Tefsîri Sûreti’l-İhlâs*, İstanbul: M.Ü.İ.F. Vakfı Yay., 1996.

Demirci, Muhsin, *Tefsir Usûlü*, M.Ü.İ.F.V. Yay., 2006.

Demir, Ziya, *Osmanlı Müfessirleri ve Tefsir Çalışmaları-Kuruluşundan XXVI. Asrın sonuna kadar*, (doktora tezi, İstanbul 1994), M.Ü. Sosyal Bilimler Enstitüsü.

Demirli, Ekrem, *İdrâk Araçlarının Birliği: Duymak Görmek Demektir. İbn Arabi ve Semâ*, Keşkul Dergisi

Eco, Umberto *Yorum ve Aşırı Yorum*, çev. Kemal Atakay, Can Yay., İstanbul 1996, s. 41.

Eraydın, Selçuk, *Tasavvuf ve Tarikatlar*, İstanbul, 1994.

Ertuğrul, İ. Fenni, *Vahdet-i Vücut ve İbn Arabi*, İnsan Yay., İstanbul,1991.

El-Eş'ari, Ebu'l-Hasan, *el-İbane an Usûli'd-Diyâne*, el-Medîne, 1975.

....., *Makâlâtü'l-İslamiyyîn*, nşr. M.M. Abdulhamid, Kahire 1969

Fahri, Macit, *İslam Felsefesi Tarihi*, çev. Kasım Turhan, İklim Yay, İstanbul 1992.

Fazlu'r-Rahman, *İslâm* (çev. Mehmet Dağ-Mehmet Aydın), İstanbul, 1981.

el-Ferrâ, Ebû Ya'la *el-Mu'temed fi Usûli'd-Dîn*, thk. Vadi Zeydan Haddad, Beyrut: Daru-l-Maşrık.

El-Fîrûzâbadi, Mecduddin Muhammed, *Basâ'iru Zevi't-Temyiz fi Latâifi'l-Kitâbi'l-Azîz*, Nşr. M. A. en-Neccar, el-Kahire, 1383.

Gazzali, Ebu Hamid, *el-Munkız mine'd-dalal*, (Mecmuatu Resail-i İmam Gazzali içinde) *Daru'l-fikir*, Beyrut, 1996; *Dalaletten Hidayete*, çev., **A.Subhi Furat**, İstanbul, Şamil Yay. tsz.

....., *Me'aric'ul-Kuds*, Beyrut: Dâru'l-Kütübi'l-İlmiyye

....., *İhyau 'ulûmi'd-dîn*, Dârü'l-Mârife, Beyrut 1983.

Gazali, Muhammed, *Kur'an'ı Anlamada Yöntem*, çev: Emrullah İşler, Ankara, tsz.

Girîdî, Sırrî, *Sırrı Furkan:Tefsir-i Surei Furkan*, İstanbul: Matbaai Osmaniye, 1894.

Göktaş, Salih, *Ebu Said Muhammed el-Hâdimî ve Hadim*, Konya 1985.

Görener, İbrahim, *Algılama-Anlama ve Tefsir*, Etüt Yay, 2005.

Görgün, Tahsin *Anlam ve Yorum. Dini Metinlerin Anlaşılması ve Yorumlanması.*, İstanbul: Gelenek Yay., 2003.

....., *İlahi Sözü'n Gücü*, İstanbul: Gelenek Yay., 2003.

....., *Osmanlı Düşüncesi Nasıl Anlaşılabilir?*, Türklük Araştırmaları Dergisi 13-14 (2003)

Güneş, Kamil, *İslami Düşüncenin Şekillenmesinde Akıl ve Nass*, İnsan Yay., İstanbul 2003.

Güngör, Mevlüt, *Kur'an Araştırmaları-1*, İstanbul: Kur'an Kitaplığı, 1995.

....., *Kur'ân Araştırmaları-2*, İstanbul: Kur'an Kitaplığı, 1996

....., *Kur'an Tefsirinde Fıkhî Tefsir Hareketi ve İlk Fıkhî Tefsir*, İstanbul: Kur'an Kitaplığı, 1996.

Fenâri, Şemseddin, *Aynu'l-A'yan*, Rıf'at Bey Matba'ası, Asitâne, H. 1325.

Hâdimî, Ebu Said Muhammed, *Berîka Mahmûdiyye fi Şerhi Tarîkat-ı Muhammediyye ve Şerîat-ı nebeviyye fi Sîret-i Ahmeddiyye*, (*Tarîkat-ı Muhammediyye Şerhi Berîka*, İstanbul: İkdam Matbaası.

....., *Risâletü'l-Besmele*, İstanbul: Matbaaî- Âmire.

....., *Mecmuatu'r Resâil*, haz. Abdülbasir Efendi, İstanbul: Matbâi Âmire, 1886.

....., *Risâletün fi hakki kavlihi Teâla Enne Ba'da'Zanni İsmun*, Mecmûatu'r-Resail.

....., *Risâletün Fi Hakki Ma Şee Allahu*, Mecmûatu'r-Resâil.

....., *Risâletün fi Tefsîri Sûretü'n-Nâziat*, Süleymaniye Kütüphanesi, Reşid Efendi nr: 1017.

....., *Haşiyetün ala Tefsîri Sûreti'l-İhlas li İbn-i Sîna*, Süleymaniye Kütüphanesi, Reşid Efendi nr: 1017.

....., *Risâletün fi Tefsîri "Ellezîne yahmilune'l-arşe.."* Süleymaniye Kütüphanesi, Reşid Efendi nr: 1017.

-, *Tefsîru Sûreti’-Nebe*, Süleymaniye Kütüphanesi, Reşid Efendi nr: 1017.
-, *Risaletün fi def’i İşkâli’l-Vakii Fi Kavlihi Teala “Velev alimallahu fihim hayran...”* Süleymaniye Kütüphanesi, Reşid Efendi nr: 1017.
-, *Risaletün Fî Tefsîri “ Ve Huve’l-Ğafûru’r-Vedûd”* Süleymaniye Kütüphanesi, Reşid Efendi nr: 1017.
-, *Risâletu Lubsi’l-Ahmer*, Millet Kütüphanesi nr:519.
-, *Risaletü’l-Ubudiyye*, Süleymaniye Kütüphanesi, İbrahim Efendi, nr:862.
-, *Şerhu Kelimeti’t-Tevhidiyye*, Süleymaniye Kütüphanesi, Reşid Efendi, nr: 1017.
-, *Risaletün Fi Hakkı’l Vücûd*, A.Ü.S.B.E.Basılmamış Yüksek Lisans Tezi, Ali Gülден, 1997.
-, *el-Edeb fi’z-Zikr*, Süleymaniye Kütüphanesi, Reşid Efendi, nr:1017.
-, *Ara’isü’n-Nefais*, İstanbul: İbrahim Efendi Matbaası, 1894.
-, *Mevzuatu’l-Ulûm*, Süleymaniye Kütüphanesi, Reşid Efendi nr:1017.
-, *Mecâmi’ul-hakâik*, Mustafa Hulusi Güzelhisari tarafından Menâfi’ud-Dekâik fi şerhi mecami’ul-hakaik adıyla şerhedilmiş, İstanbul., 1273,1308.
-, *Eyyühe’l Veled şerhi*, İstanbul: Mahmud Matbaası, 1324.

Halim,M.A.S. Abdel, *Context and Internal Relationship;Keys to Quranic Exegesis” Approaches to the Qur’an,* edisyonu G.R. Gawting ve Abdulkadir Şerif tarafından yapılmıştır. (Londra ve New York;Routledge, 1993).

Harputi, Abdullatif, *Tenkîhu’l-Kelam fi akâidi Ehli’l-İslam,* Dersaadet, 1340-43.

Hirsch,E.D. Jr. *Validity in Interpretation,* (New Haven: Yale University Pres, 1967).

El-Hûli, Emîn, *Kur’an Tefsirinde Yeni Bir Metod,* çev. Mevlüt Güngör, İstanbul: Kur’an Kitaplığı, 1995.

İbn Arabî, Muhyiddin, *Tedbîrat-ı İlahiyye Tercüme ve Şerhi* (Şârih: Ahmed Avni Konuk, Haz. Prof. Dr. Mustafa Tahralı), İst., 1992.

....., *Fusus el-Hikem,* Dar el-Kitab el-Arabi, Beyrut, tsz.

....., *el-Futûhatü’l-Mekkiyye,* (nşr. Osman Yahya), Beyrut 1405/1985).

İbn Âşur, Muhammed et-Tâhir, *Tefsîru’t-Tahrîr ve’t-Tenvîr,* Dâru Sahnun, Tunus, 1997.

İbn, Haldun, *Tasavvufun Mâhiyeti (Şifâu’s-Sâil tercümesi,* Haz. S. Uludağ), İst., 1984.

....., *Mukaddime,* Haz: Süleyman Uludağ, Dergah Yay., İstanbul, 1991.

İbn Kesîr, *Tefsîrü’l-Kur’ani’l-Azim,* Dâru’l-Ma’rife, Beyrut, 1969

İbn Manzûr, *Cemaluddin Muhammed, Lisânu’l-Arab, Kahire, t.y.*

İbrâhîm Hakkî Erzurumlu, Ma’rifatname, Matba’a-i Ahmed Kâmil, İstanbul, 1330 baskısında ofset.

İkbâl Muhammed, *İslâm'da Dini Tefekkürün Yeniden Teşekkülü*, çev., Sofi Huri, İstanbul, 1964.

İbn Sîna, *Şifa: Mantık*, Çev. Ömer Türker, İstanbul: Litera Yay., 2006.

....., *İşaretler ve Tembihler*, çev. Ali Durusoy-Muhittin Macit-Ekrem Demirli, İstanbul:Litera Yay., 2005.

İbn Rüşd, *Faslu'l-Makal*.İşaret Yay. Çev Bekir Karlığa.

....., *Metafizik Şerhi*, İstanbul:Litera Yay.,2004.
çeviri:Muhittin Macit.

İbn Teymiyye, *Dekâiku't-tefsir*, thk. M. Seyyid el-Celind, Müessesetu ulûmi'l-Kur'an, Dımeşk 1404.

....., *Tefsir Üzerine*, çev. Harun Ünal, İst. 1985, Pınar Yay.

....., "Zahir ve Batın İlmine Dair Bir Risale", (çev. Mustafa Öztürk-Ali Bolat), Tasavvuf, (2001) 2:6.

İsfahânî, Ragıb, *el-Müredât fî garîbi'l-Kur'an*, Kahraman Yay., İstanbul 1986.

İzutsu, Toshihiko, *İslâm Mistik Düşüncesi Üzerine Makalalar*, çev. Ramazan Ertürk, İstanbul: Anka Yay., 2001.s.42-43.

....., *Sebzevârî'nin Metafiziğine Giriş*, çev. Recep Duran. İslam Araştırmaları Dergisi, 2002.

Kâfiyeci, M. b. Süleyman, *Kitâbu't-Teysir fî Kavâid-İlmi't-Tefsir*, tahk ve çev., İ. Cerrahoğlu, Ankara 1974.

Kam, Ferid, *İbn Arabî'de Varlık Düşüncesi*, İst., 1992, İnsan Yay.

Kalın, İbrahim, *Davud el-Kayseri ve Osmanlı Düşünce Geleneğinin Teşekkülü*. Kayseri. 2000

El-Kayseri, Davud, *Risâle fî İlmi't-Tasavvuf* (Mehmet Bayraktarın tahkikiyle), İ.F.D.Ankara, 1988.

Kehhale, Ömer Rıza, *Mucemu'l-Müellifin*, Beyrut: 1957-1961.

Konuk, Avni, *Fususul-hikem Tercüme ve Şerhi*, Mustafa Tahralı ve Selçuk Eraydın neşri, İst. 1992.

Kılıç, Mahmut Erol, *Sûfî Şiirinin Poetikası*, Cogito, sayı:38, 2004.

Kuşeyri, Abdülkerim b.Havazin, *Kuşeyri Risalesi*, Haz. Süleyman Uludağ, İstanbul: Dergah Yay., 1991.

Lory, Pierre, *Kaşani'ye Göre Kur'an'ın Tasavvufî Tefsiri*, çev., Sadık Kılıç, İnsan Yay., İstanbul 2001.

Mardin, Ebu'l-Ula *Huzur Dersleri*, İstanbul: İsmail Akgün Matbaası, 1966.

el-Maverdi, Ebu'l-Hasan *en-Nuket ve'l-Uyûn*, Dâru'l-İlmiyye, Beyrut, 1992.

el-Mekkî, Ebu Talip, Kûtu'l-Kulûp (Kalplerin Azlığı-çev. Yakup Çiçek)), Ankara, 1998.

Mertoğlu, Suvat, *Osmanlı'da II Meşrutiyet Sonrası Modern Tefsir Anlayışı –Sırat-ı Mustakim /Sebilürreşad Dergisi Örneği 1908-1914* (doktora tezi, İstanbul, 2001), MÜ Sosyal Bilimler Enstitüsü.

El-Maturîdî, Ebû Mansur, *Kitabu't-Tevhid*, Nşr. Fethullah Huleyf, el-Mektebetu'l-İslamiyye, İstanbul, 1979.

Mukatil b. Süleyman, *el-Vücuuh ve'n-Nezâir*, haz. Ali Özek, İlmi Neşriyat, İstanbul 1993.

Müslim, *es-Sahihu'l-Müslim*, thk. M. Fuad Abdulbaki, Daru İhyau't-turâsi'l-a'rabî, Beyrut, tsz.

Nahcivânî, Nimetullah b. Mahmûd, *el-Fevâtihu'l-Îlâhiyye ve'l-Mefâtihu'l-Gaybiyye*, el-Matbaatu'l-Osmâni, 1325.

En-Nesefî, Ebu'l-Berekat Abdullah, *Medariku't-Tenzil ve Hakâiku't-Te'vil*, Dâru'l-Kitâbi'l-Arabî, Beyrut, tsz.

En-Nesefî, Necmeddin Ebû Hafs Ömer b. Muhammed, *Metnü'l-Akâid*, İstanbul, 1973.

....., *Tefsiratü'l-Edille* (dimaşk 1990).

Nicholson, Reynold. A., *İslâm Sufileri*, Çev., Mehmet Dağ ve Arkadaşları, Kültür Bakanlığı., Ankara, 1978.

Okiç, Tayyib, *Tefsir ve Hadis Usûlü'nün Bazı Meseleleri*, İstanbul, 1995.

Önder, Mehmet, *Hz. Hadimi*, Ankara, Güven Matbaası, 1969.

Özcan, Zeki, *Teolojik Hermenötik*, İstanbul,: Alfa Yay.

Öztürk, Mustafa *Tefsirde Üsulsüzlük*, İslâmiyat Dergisi, VI (2003), sayı 4.

Palmer, Richard E., *Hermenötik*, çev. İbrahim Görener, İstanbul: Anka Yay., 2002.

Razi, Fahreddin, *Mefatihü'l-Gayb*, Daru'l-fikr, Beyrut 1994.

....., *Muhassal: Kelâm'a Giriş.*, çev. H. Atay, Ankara 1978.

....., *Mahsûl fî Usûli'l-Fıkıh*, Tahk. Câbir Alvâni., Beyrut: Müessesetü'r-Risâle.

....., *Esâsu't-Takdîs*, thk: Ahmed Hicâzi Sakka, Kahire: Mektebetü'l-Külliyati'l-Ezher, 1986.

Rickman, H. P., *Anlama ve İnsan Bilimleri*, çev. Mehmet Dağ, Samsun: Etüt Yay., 2000.

Es-Sabûni, Muhammed Ali, *Safvetü't-Tefâsir*, Dâru'l-Kalem, Beyrut, 1986.

Sava Paşa, *İslam Hukuku nazariyatı hakkında bir etüd*, çev: Baha Arikan, Ankara: Yeni Matbaa, 1955.

Searl, John, *Speech Acts*, Cambridge University Press, 1969)

Sivasî, Şihâbuddin, *Uyûnu't-Tefâsir li'l-Fudalâi's-Semâsir*, (thk. Bahattin Dartma), Beyrut : Dâru Sadr, 2006.

Sunar, Cavit, *Tasavvuf Felsefesi veya Gerçek Tasavvuf*, Ankara, 1974.

Suyûti, Celaleddin, *el-İtkan fî Ulûmi'l-Kur'an II*, Beyrut: Dâru'l-Ma'rife, tsz.

Şâtibi, Ebu İshak, *el-Muvafakat*, çev. Mehmet Erdoğan, İz Yay., İstanbul 1990.

Şehidoğlu, Recep, *Molla Fenari ve Tefsir Metodu* (Yayınlanmamış Doktora Tezi), Ankara Üniversitesi Sosyal Bilimler Enstitüsü Temel İslam Bilimleri Anabilim Dalı, 1992.

Tabatabaî, Muhammed Hüseyin, *el-Mîzan fi tefsîrî'l-Kur'an*, Müessesetuü'n-Neşri'l-İslâmi, Kum. 1989.

Taberî, İbn Cerir, *Câmiu'l-Beyan an Te'vîli 'ayi'l-Kur'an*, Daru'l-Fikr, Beyrut 1998.

Tahrâli, Mustafa, *Fususü'l-Hikem tercüme ve şerhi*, İstanbul, M.Ü.İ.F. Yay.

Teftazâni, Sa'deddin, *Şerhu'l-Makâsîd*, thk. Abdurrahman Umeyre, Beyrut 1989.

....., *Şerhu't-Telvîh ale'-Tavdîh*, Beyrut: Dâru'l-Kütubi'l-İlmiyye, 1957.

Tirmizî, Muhammed b. İsa b. Sevre, *Sünenü't-Tirmizî*, Beyrut: Dâru İhyâi't-Turâsi'l-Arabi, tsz

Topaloğlu, Bekir, *Kelam'a Giriş*, İstanbul 1981.

et-Tehânevi, Muhammed ali b. Ali, *Keşşaf İstlâhat el-Funun*, Dâru'l-Kutubi'l-İlmiyye, Beyrut, tsz.

Uzunçarşılı, İ.H., Osmanlı Devleti'nin İlmiye Teşkilatı. Ankara, 1965.

Ünver, Mustafa, *Hurufilik ve Kuran: Nesimi Örneği*, Ankara: Fecr Yay., 2003.

Ülken, Hilmi Ziya, *İslam Düşüncesi*, Ülken Yayınları, İstanbul 1995.

Yayla, Mustafa, "Hâdimi Ebû Said" DİA, İstanbul. 1997.

Yazır, Elmalılı Hamdi, *Hak Dini Kur'an Dili*, Ebuzziya Matbaası, İstanbul, 1938.

Yıldız, Sakıp, *Fatihin Hocası Molla Gürâni ve Tefsiri*, İstanbul : Sahaflar Kitap Sarayı Yay.,tsz.

Zehra, Muhammed Ebu, *İslam Hukuku Metodolojisi (Fıkıh Usulü)*, çev. Abdulkadir Şener, Ank. Üniv. İlahiyat Fakültesi Yayınları, Ankara, 1973.

Zehebi, M. Hüseyin, *et-Tefsir ve'l-Müfessirûn*, Mektebetu Vehbe, Kahire 1989.

Zemahşeri, Ebu Kasım Carullah Mahmud b. Ömer b. Muhammed, *el-Keşşaf an Hakaiki Gavamizi Tenzil ve Uyuni-l Ekavil fi vücuhi-tTevil*,Riyad: Mektebetu Ubeykan
ez-Zerkânî, Muhammed Abdulazim *Menâhilü'l-irfân fi ulûmi'l-Kur'ân*, Dâru İhyâi'l-Kutubi'l-Arabiyye.

Zerkeşi, *el-Burhan fi ulûmi'l-Kur'an*, Daru'l-Fikr, Beyrut 1988.

Yıldırım, Suat, *Peygamberimizin Kur'an Tefsiri*, İstanbul: Kayıhan Yay., 1983