
TC.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
TEMEL İSLAM BİLİMLERİ (KELAM)

ANABİLİM DALI

HASAN HANEFİ’NİN KELAM İLMİNİ YENİLEME PROJESİ

Doktora Tezi

Hilmi KARAAĞAÇ

Ankara 2008

 II

TC.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
TEMEL İSLAM BİLİMLERİ (KELAM)

ANABİLİM DALI

HASAN HANEFİ’NİN KELAM İLMİNİ YENİLEME PROJESİ

Doktora Tezi

Hilmi KARAAĞAÇ

Tez Danışmanı
Prof. Dr. İlhami GÜLER

ANKARA – 2008

 III

TC.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
TEMEL İSLAM BİLİMLERİ (KELAM)

ANABİLİM DALI

HASAN HANEFİ’NİN KELAM İLMİNİ YENİLEME PROJESİ

Doktora Tezi

 Tez Danışmanı: Prof. Dr. İlhami GÜLER

Tez Jürisi Üyeleri

Adı Soyadı İmzası

Prof. Dr. İlhami GÜLER …………………………

Prof. Dr. Ahmet AKBULUT …………………………

Prof. Dr. Şaban Ali DÜZGÜN …………………………

Doç. Dr. M. Sait REÇBER …………………………

Doç. Dr. Muhit MERT …………………………

 Tez Sınavı Tarihi: 25.11.2008

 IV

İÇİNDEKİLER

İçindekiler……………………………………………………………….. IV

Önsöz …………………………………………………………………… VI

Kısaltmalar ……………………………………………………………… IX

Giriş …………………………………………………………………….. 1

BÖLÜM I

 KELAM İLMİNİN YENİLENME İHTİYACI VE METODOLOJİ

A- Kelam İlminin Yeri ve İşlevi …………………………………………. 9

B- Kelam’da Gelenek ve Yenilenme……………...……………………… 24

C- Kelam’ın Yeniden İnşâsı ve Fenomenolojik Yaklaşım ……………….. 36

BÖLÜM II

HANEFİ’DE ALLAH - İNSAN TASAVVURU

A- Tevhid İlmi ……………………………………………………………. 59

1- Allah’ın Varlığı ve Sıfatları………………………………... 60

2- Allah-Alem İlişkisi………………………………………… 71

B- Allah İnsan İlişkisinin Mahiyeti ………………………………….….… 74

 1- Akıl Nakil İlişkisi……………….…………….………………… 77

 2- İnsanın Fiilleri …………………………..……………………… 79

 a- Kader …..………………………………………….……… 80

 b- İnsan Hürriyeti ……..……………………………..………. 83

 c- Mütevellid Fiiller…………………………………...……… 87

 V

BÖLÜM III

“SEM’İYYAT”TAN “AKLİYYAT”A

A- “Sem’iyyat”ı “Akliyyat”a Çevirmenin Gerekliliği ……………..……… 93

B- Hanefi’nin “Sem’iyyat”a Ait Konuları Aklileştirme Teşebbüsünün

Tahlili ..……………………………………………………………….….… 101

 1- İman Kavramı …………………………………………….…….. 101

 a- İmanın Mahiyeti ………………………………………….. 103

 b- İman-Amel İlişkisi……………. …………………………. 114

 c- Değerlendirme …………………………………………… 120

 2- Ahiret İnancı …………………………………………………… 128

 a- Kıyamet ve Yeniden Diriliş ………..…………………….. 135

 b- Cennet-Cehennem ……………………………………….. 140

 c- Ahiret İnancının Aklileştirilme İmkanı …………………. 143

 3- Nübüvvet ve Mucize…………………………………………….. 150

 a- Nübüvvetin Gerekliliği ve Önemi ……………………….. 153

 b- Mucize Kavramı ………………………………………… 159

 c- Değerlendirme ………………………..…………….…... 167

 4- İmamet Teorisi ………………………………………………… 172

 a- İslam’ın Siyasallığı ……………………………………… 176

 b- İktidarın Dayandığı Meşruiyet Temelleri ………………... 180

 c- Değerlendirme ………………………..…………………. 190

SONUÇ …………………………………………………………………... 200

KAYNAKÇA ……………………………………………………………. 206

ÖZET …………………………………………………………………….. 214

ABSTRACT …………………………………………………………….. 215

 VI

ÖNSÖZ

İslam toplumları son dönemlerde her alanda başarısızlığa uğramış, ülkeleri

işgal edilmiş, sömürge durumuna düşmüşler, açlık ve sefalet içerisinde kalmışlardır.

Bu durumdan çıkış yolunu birçok Müslüman düşünür, İslami ilimlerde aramışlardır.

Bu ilimleri canlandırarak çağdaş sorunlara cevaplar üretebilecek dinamik bir bilim

haline getirmeyi amaçlamışlar, bu mahiyette teklif ve öneriler sunmuşlardır.

Bu yenilik arayışları içerisinde diğer İslami ilimlerle birlikte Kelam ilmi için

de bir yenileşme projesini Mısırlı çağdaş düşünür Hasan Hanefi sunmuştur.

Hanefi’ye göre ilim, belli bir konuda ortaya konmuş akli bir yapı olup, konusunu

zaman ve mekânla sınırlı kültürel yapı verir. Vahyi, asrının aktüel konuları

çerçevesinde ifade ederek o dönemin sorunlarına cevaplar üretmişlerdir. Günümüzde

ihtiyaçlar ile kültürel ve sosyal yapı değiştiği için bu ilimlerin konuları da tabii olarak

değişecektir. Dolayısıyla devrin kültürel yapısının ürünü olarak ortaya çıkan Kelam

ilmi için de aynı durum söz konusudur.

Hanefi, İslam kültürünün Tanrı’nın varlığını temel alan (teosantrik) bir kültür

olduğunu ve bunun insan merkezli bir kültüre çevrilmesi gerektiği kanısındadır.

Çünkü, Allah etrafında dönen bir kültürün modern çağların ihtiyaçlarını karşılaması

imkansız gibidir. Bu durumda kültürün zirvesinde bir mihver değişikliğine

gidilmesinin gerekliliğini öne sürer. Bu değişikliğin bir numunesi olarakta o,

fenomenolojik yöntem kullanılarak Teolojinin Antropolojiye dönüştürülmesini teklif

eder. Fenomenolojik yöntemle kişi, ulaşmak istediği hedefe kolaylıkla ulaşma

imkânına sahip olmaktadır. Çünkü söz konusu yöntemle, nesnelerin reel varlığına ait

olan hükmü askıya aldıktan sonra şuur yaşantısına dönüp, nesnenin mahiyetine

 VII

bakılarak nesnenin gerçekliğinden farklı bir şekilde söz etme imkânına sahip

olunmaktadır.

Kelam ilminde sem’iyyat’a ilişkin konuların aklileştirilmesinin gerekliliğine

inanan Hanefi, bu düşüncesini de fenomenolojik yöntemle gerçekleştirmekte, Allah,

cin, melek, şeytan, mucize gibi gaybi inanç ilkelerini rahatlıkla te’vile girişmektedir.

Ayrıca Hanefi, yenilik projesini uygularken özellikle Allah’ın sıfatları, Allah-alem

ilişkisi gibi konulara batı düşüncesinin önde gelen filozoflarından Feuerbach ve

Spinoza’nın etkisiyle İslam kültüründeki anlamından farklı anlamlar yüklediği

görülmektedir.

 Bütün bunlar ışığında Hasan Hanefi’nin Kelam ilmini yenileyerek

Müslümanlara bir dinamizm kazandırmak ve güncel sorunlara çözümler üretir hale

getirmek amacıyla ileri sürdüğü fikirlerini bir tutarlılık içerisinde tespit ederek,

projesinde kullandığı metodu, hedeflerini ve elde ettiği sonuçların tahlil ve

değerlendirmesini yapmaya çalıştık.

 Bu çalışma Giriş ve üç bölümden müteşekkildir. Giriş bölümünde Kelam

ilminin doğuşu, geçmişte icra ettiği fonksiyon, günümüzde kelam ilminin görevi ve

kelam’ın günümüze gelinceye kadar geçirdiği tarihi serüvenini ele aldık. Birinci

bölümde Hanefi’nin Kelam ilminin yenilenmesine bu gün neden ihtiyaç duyduğunu,

bu yenilenmede geleneğin ve günümüz İslam toplumlarının yüzyüze geldikleri

problemlerin yerini ve yenilik çalışmalarında Hanefi tarafından kullanılan metodunu

işledik. Ayrıca bu bölümde Hanefi’den önceki dönemlerde gerçekleştirilen kelam

ilmini yenileme gayretlerine değinilerek bu çalışmalarla Hanefi’nin projesinin ortak

yönlerini ve farklılıklarını ortaya koymaya çalıştık.

 VIII

 Çalışmamızın ikinci bölümünde Hanefi’nin bu tecdit projesinde Allah’ın

varlığı ve sıfatları, Allah-alem ve Allah - insan ilişkisi konularındaki fikirlerinin

tespit ve tahlilini yapmaya çalıştık. Üçüncü bölümde ise Hanefi’nin klasik kelamda

sem’iyyat olarak tasnif edilen iman-amel ilişkisi, ahiret, nübüvvet ve imamet

konularını akliyyat’a çevirme girişimini ele aldık. Bu bölümde öncelikle sem’iyyat’a

ilişkin konuların aklileştirilmesinin gerekliliği üzerinde durulmuş, daha sonra bu

konular tek tek ele alınarak Hanefi’nin ileri sürdüğü yeniliklerin mahiyeti ve

tutarlılığı irdelenmiştir.

Öncelikle çalışma konusunun belirlenmesi ve olgunlaştırılması sürecinde fikir

ve önerileri ile beni teşvik eden, hiçbir konuda yardımlarını esirgemeyen ve

çalışmama yön veren hocam Prof. Dr. İlhami GÜLER’e; çalışmamı dikkatle

inceleyerek birçok hususta önemli katkıları olan Doç. Dr. Mehmet Sait REÇBER’e

teşekkürlerimi sunarım. Ayrıca çalışmamın son halini almasında emekleri olan

değerli hocalarım Prof. Dr. Ahmet AKBULUT, Prof. Dr. Şaban Ali DÜZGÜN ve

Doç. Dr. Muhit MERT’e şükranlarımı arz ederim.

Çalışmamın her aşamasında büyük desteğini gördüğüm eşim’e teşekkürlerimi

sunarken, kendilerine ayırmakla yükümlü olduğum süreden feragat etmekle

çalışmama zemin hazırlayan oğullarım Adem, İlhami ve Ömer Faruk’a sevgilerimi

iletirim.

 IX

KISALTMALAR

age. adı geçen eser

agm. adı geçen makale

a.mlf. aynı müellif

AÜİFD. Ankara Üniversitesi İlahiyat Fakültesi Dergisi

b. bin, ibn

bak. bakınız

çev. çeviren

DİA. Türkiye Diyanet Vakfı İslam Ansiklopedisi

haz. hazırlayan

Hz. Hazreti

MÜİFY. Marmara Üniversitesi İlahiyat Fakültesi Yayınları

neşr. neşreden

ö. ölüm tarihi

s. sayfa

SM. Sırat-ı Müstakim, İstanbul 1906-1911

SR. Sebilürreşâd, İstanbul 1911-1925 ve 1945-1966

sy. sayı

thk. tahkik eden

ty. tarih yok

vr. varak

yay. yayınları/yayınlayan

 1

GİRİŞ

 Hz. Muhammed’in vefatından sonra özelliklede hicri 1. yüzyılın ikinci

yarısında İslam toplumunun kendi içerisinde meydana gelen dini, siyasi ve sosyal

nitelikli bazı olaylar ve gayri müslim kültürlerle münasebet neticesinde yapılan

tartışmalar ihtilaflara yol açmış, sahabe döneminde Havariç ve Şia gibi siyasi ve

itikadi gruplaşmalar ortaya çıkmıştır. Ardından Allah’ın sıfatları, büyük günah ve

irade hürriyeti konularındaki farklı düşüncelerde buna eklenince, bu kişilerin görüş

ve isimlerine atfen Kaderiye, Cebriye, Mu’tezile gibi itikadi mezhep isimlerinden söz

edilmeye başlanmıştır. Diğer yandan 2. yüzyılın ikinci yarısından itibaren eski

Yunan felsefesi ve Aristo mantığı ile tanışılması İslam düşüncesinin şekillenmesinde

önemli bir rol oynamıştır.

 Bir yandan değişik inanç ve dinlerle karşı karşıya gelinirken, diğer yandan

tercüme hareketleri ile bir başka geleneğin muhtevasından haberdar olununca, İslam

vahyine dayalı bir tefekkürü alternatif olarak sunmak ve tevhid geleneğini menfi

tesirlere mâruz bırakmamak için şifahi ve kitabi çalışmaların yapılmasına başlanmış,

böylece İslam inanç ve esaslarını konu edinen bir ilim dalı olarak kelam ilmi ortaya

çıkmış ve hicri III. yüzyıldan itibaren kökleşerek bir disiplin haline gelmiştir.

 Mu’tezile, ortaya çıkışından itibaren bir taraftan o dönemde Müslümanlar

arasında cereyan eden itikadi tartışmalarla ilgili konumunu belirleyerek, tevhid,

adalet, el-menziletü beyne’l-menzileteyn, el-va’d ve’-vaid ve emri bi’l-ma’ruf ve

nehyi ani’l-münker’den müteşekkil beş temel esasa dayalı temel düşüncelerini

geliştirmişlerdir. Diğer taraftan da eski felsefi kültürleri ile İslam coğrafyasına

 2

katılan insanlara İslam’ı kabul ettirebilmek için akıl temelli bir metod

kullanmışlardır. Mu’tezile ile gelişen kelam tartışmaları hicri III. yüzyılda yoğun bir

muhalefetle karşılaşmıştır. Özellikle Kur’an ve sünnete dayalı selef inancına sahip

çıkma düşüncesiyle hadis âlimleri, mu’tezileye sert eleştiriler yöneltmişlerdir.

Mu’tezile ve selef arasındaki bu diyalog bir asır sonra Ehl-i sünnet’in ortaya

çıkmasına zemin hazırlamıştır. Ehl-i sünnet düşünürü, selef’in görüşlerini muhafaza

ederken bu görüşleri savunmak için de Mu’tezilenin diyalektik akılcılığa dayalı

metodunu kullanmaktan kaçınmamıştır.

 İmamu’l-Harameyn el-Cüveyni(ö.478/1085) ile birlikte V. yüzyılda kelam

ilminin terminolojisi ve metodunda farklılıklar meydana gelmiştir. Önce Cüveyni, o

güne kadar kelamcıların kullanmadığı Aristo mantığına zemin hazırlamış, daha sonra

öğrencisi İmam Gazzali (ö.505/1111) mantık kurallarını İslami ilimlerde kullanmaya

başlamıştır. Bu sebeple Eş’ari kelamında bir dönüm noktası olarak kabul edilen

Gazzali’den önceki döneme mütekaddimin dönemi, sonrasına ise müteahhirin

dönemi denilmiştir. Gazzali’den sonraki dönemlerde ise Kelam, filozofların konu ve

görüşleri üzerinde çokça duran bir muhteva kazanmış, başlangıçtaki hüviyetini

kaybederek adeta felsefe haline gelmiştir. Şehristâni (548/1153), Fahreddin er-Razi

(ö.606/1209), Âmidi (ö.631/1233) ve Beyzavî (ö.685/1256) bu dönemin önemli

simâlarıdır. Daha sonraki dönemlerde özellikle Adududdin el-Îci (ö.756/1355),

Taftazani (793/1390) ve Seyyid Şerif el-Cürcani (ö.816/1413) ile birlikte muhtevalı

ve sistematik şerhler dönemi başlamıştır.

 İlk dönemlerinde Kelam ilmi görevini icra ederek İslam inanç esaslarını

savunmuş ancak zamanla ortaya çıkan itikadi mezheplerin görüşleri akide haline

gelerek kutsallaştırılmıştır. Zamanla kelam ilmi mevcut birikimi anlama üzerine

 3

yoğunlaşmış, muhtevalı ve sistematik şerhler dönemi başlamıştır. Müslüman

toplumu bu dönemde tenkid ruhunu bırakarak taklid kolaycılığına kapılmış, fikirler

yerine lafızlara kafa yorulur hale gelmiştir.

 XIX. yüzyılda yaşanan askeri ve siyasi başarısızlıklar, ilim adamlarını İslam

âleminde baş gösteren gerilemenin sebeplerini araştırmaya sevk etmiş, daha çok

gazete ve dergilerde yer alan İslami ilimlerde yenilenmeyi teklif eden yazılarda başta

eğitim sistemi olmak üzere tespit edilen olumsuzluklar üzerinde durulmuştur.

Böylece İslam ilimlerinin mevcut durumu ve onların yeniden İslam toplumuna yön

verecek hale gelmeleri için neler yapılabileceği tartışılmaya başlanmıştır. İslami

ilimlerin muhteva ve usullerinin günümüz ihtiyaçlarına cevap veremediği şeklindeki

yaygın kanaat, bunları yenileme ve canlandırma fikrini gündeme getirmiş, bu

bağlamda diğer ilimlerle birlikte Kelam’da da yenilik ihtiyacı ile ilgili yoğun çaba

sarfedilmiştir. Bunun başlıca sebebi, akide ile bağlantısı sebebiyle önemli bir yer

işgal eden bu ilmin, gerek muhatap olarak aldığı akımlar, gerekse dayandığı ilmi

veriler bakımından zamanın gerisinde kaldığı düşüncesidir.

 XIX. yüzyıldan itibaren Kelam ilminde başlayan bu yenilik çalışmaları

zamanla hız kazanmış, bu ilmi yenileyerek güncel hayata müdahil etmek ve

işlevsellik kazandırmak için çeşitli arayışlara girilmiştir. Bin yıla yaklaşan uzun bir

duraklama döneminden sonra yüzyılımızın başlarında Muhammed Abduh,

Cemaleddin Afgani, Seyyid Ahmed Han, Muhammed İkbal, Filibeli Ahmet Hilmi,

İzmirli İsmail Hakkı gibi düşünürler kelami düşüncede reform girişimlerinde

bulunmuşlardır. Modern ve çağdaş düşüncenin bütün verileri değerlendirilerek İslam

düşüncesini günümüz insanının anlayabileceği normlara kavuşturma gayretine

girişilmiştir.

 4

 XX. yüzyılda İkbal, İbni Teymiyye’ ye dayanarak ilm-i kelam ile ilm-i

usulu’d-din’ i birbirinden ayırmaktadır. Usulu’d-din; Kur’an ve Hadis’tir. Kelam ise

bizim fehmimiz ve usulu’d-din’den anladığımızdır. Yani kelam ilmi, usulu’d-din’in

insan tarafından anlaşılmasıdır. Bu ayırımdan yola çıkan İkbal, İslami düşüncenin

yeniden inşasına girişmektedir. Kelam ilmi, dinamik olmak zorundadır. Kendi

kendini yenileyen ve bizim Kur’an ve sünnetten ne anladığımızı sürekli geliştirmeye

çalışan bir yapıda olmak zorundadır. Uzun bir süre kelam ilmi sanki yaşadığımız

hayatla bir bağıntısı yokmuş gibi algılandı. Hâlbuki Kelam ilminin yaşadığımız bu

hayatla bir ilişkisi olmalıdır1. Kökleri Kur’an’a dayalı bir şekilde geçmişle

bağlantısını koparmadan her nesille birlikte yeniden inşa edilen dinamik bir ilim

olmalıdır.

 Bu tür yenilik arayışları içerisinde diğer İslami disiplinlerle birlikte kelam

için de bir yenileşme projesi sunan düşünürlerden biriside 13 Şubat 1935 yılında

Kahire’de doğan Mısır’lı düşünür Hasan Hanefi’dir. 1956 yılında Kahire Üniversitesi

Âdâb Fakültesi, Felsefe Bölümünden mezun olan Hanefi, Doktorasını İslam Hukuku

ile Mukayeseli Dinler Tarihi alanında Sorbonne’da tamamladı ve 1956 yılından 1966

yılına kadar Fransa’da kaldı. 1967’de mezun olduğu Fakülteye hoca oldu. Aynı

fakültede 1973–1980 yılları arasında Doçent, 1981–1995 arasında Profesör olarak

görev yaptı. O tarihten bu yana fakültedeki görevine emekli öğretim üyesi olarak

devam etmektedir.

 Modern İslam düşüncesi, Afgani, Abduh, Seyyid Ahmed Han vb ile birlikte

başladığı yolculuğuna bu gün farklı tonlarda da olsa devam etmektedir. Bu bağlamda

Hanefi, İslam Dünyasında oldukça önemli bir okuyucu kitlesine sahiptir. Geçmişi

1 Nayed, Aref Ali, “İkbal ve Kelam İlminin Yeniden İnşası”, Muhammed İkbal Sempozyumu, İstanbul
1995 s.200

 5

itibariyle Marksist düşünce geleneğine sahip olan Hanefi, hâlâ sol düşünceyi

benimsemekte ve laik oluşuna sıkça vurgu yapmaktadır. Hanefi, öne sürdüğü tecdid

projesi ile aynı zamanda İslam dünyasının çeşitli bölgelerinde yeni tecdid

hareketlerinin meydana çıkışında anahtar rol oynamıştır2. Birçok alanda eserler veren

ve zengin bir yazın dünyasına sahip olan Hanefi, hemen hemen tüm eserlerinde

devrimci bir geleneğin çocuğu olduğu hissini vermektedir. O, içinde yaşadığı asrın

kendisine bu görevi verdiğini düşünmektedir.

 Günümüz Müslüman düşünürleri arasında önemli bir yere sahip olan Hanefi,

Müslüman toplumların içinde bulundukları vahim durumdan kurtulmalarında Kelam

ilminin önemli katkılarının olacağı düşüncesindedir. Bunun içinde o, Kelam ilmini

çağımızın sorunlarına cevaplar üretebilecek şekilde dinamik bir insani bilim haline

getirmeye ve aklileştirmeye çalışmakta ve bir proje sunmaktadır.

 İslam’ın doğuşundan itibarın girmiş olduğu tüm savaşlarda galip olarak

ayrılmasının neticesinde oluşturduğu gelenek, galibiyet ve zafer dönemlerinde inşâ

edilmiş, geliştirilmiş ve yaratılmış bir gelenektir. Çünkü klasik geleneğimizin

oluşumu esnasında Müslüman orduları geniş bir coğrafyaya kısa bir sürede hâkim

olmuşlardır. Doğal olarak bu sürede oluşturulan gelenekte muzaffer bir kültürün

geleneğidir. Oysa İslam ümmeti şimdilerde bir ‘yenilgi anı’nda bulunmaktadır. Bu

duruma rağmen biz Müslümanlar olarak geçmişte kalmış, belli bir zamanda ve

mekânda yaratılmış, üretilmiş bir geleneği öğreniyor, öğretiyor ve bu güne transfer

etmeye çalışıyoruz. Hâlbuki zaman ve şartlar sürekli değişiyor. Geleneğimizi modern

şartlara göre nasıl ve nereye kadar yenileyebilir ve yeniden inşâ edebiliriz3. Bugün

2 Polat, Fethi Ahmet, “Hasan Hanefi Haseneyn”, (Cağfer Karadaş, Çağdaş İslam Düşünürleri içinde
ss.151-170) Bursa 2003, s.153
3 Hanefi, “Geleneği Yenilemek Zorundayız”, (Röportaj: Yusuf Kaplan), Umran. Mart 2002, s.25

 6

karşımızda geçmiştekinden çok farklı bir dünya, değerler sistemi ve modern sorunlar

bulunmaktadır.

 Bu bağlamda Hanefi, İslami ilimlerin yenilenerek günümüze uygun hale

getirilmesini amaçlayan projesine et-turas ve’t-tecdid (kültürel miras ve yenilenme)

adını vermektedir. Hanefi, bu projesini genel hatlarıyla et-Turas ve’t-Tecdid

(Gelenek ve Yenilenme) ve Mine’l-Akide ile’s-Sevra (Akaid’den Devrim’e) adını

verdiği eserlerinde ortaya koymaktadır. Mine’l-Akide ile’s-Sevra’da kelam ilminin

yeni baştan ele alınmasındaki amaç; ümmetin inançlarına dayalı, ilkeleri belirgin,

ideolojik bir devrim veya devrim teolojisi ortaya koymanın yanı sıra, inançları

bazında bir devrim yaparak halkın ayaklandırılması ve bu surette tarihte ideolojinin

bilfiil gerçekleştirilmesi4 şeklinde ifade edilmektedir.

 Hanefi’ye göre, dini nassı saltı akli teoriye çevirmenin ilk gayreti olan Kelam

ilminin görevi, siyasi coğrafyanın içinde beliren yanlış itikatlara karşı İslam kültür ve

medeniyetinin dâhili nizamını ve teorik tutarlılığını korumaktır. Doğduğu asırlarda

bu görevini yerine getiren Kelam ilmi, zamanla kutsallaşarak bir akideler manzumesi

haline gelmiş, görevini icra edemez olmuştur. Söz konusu görevini idame

ettirebilmesi de kelam ilminin Allah merkezli bir yapıdan insan merkezli bir yapıya

dönüşerek insani bir bilim haline gelmesiyle mümkündür. Başka bir deyişle kelam’da

bir mihver değişikliğine gidilmelidir. Böylelikle o, vahiy metnini rasyonel olarak

anlama amacıyla tarihte oluşturulmuş kelam, İslam felsefesi, tasavvuf, fıkıh usulü

gibi akli disiplinlerin çağımızda insanı ve toplumu anlama, tanıma amacıyla

geliştirilmiş olan insan bilimlerine dönüştürülmesini teklif etmektedir5.

4 Hanefi, Mine’l-Akide ile’s-Sevra, c.1,s.79
5 Hanefi, et-Turas ve’t-Tecdid, 148

 7

 Fenomenolojik yöntemi kullanarak klasik düşüncede sem’iyyat olarak

nitelendirilen nübüvvet, ahiret, iman ve imamet gibi konular Hanefi’ye göre

aklileştirilerek, Kelam ilmi ideolojik bir ilim haline gelmeli, insanlara dinamizm,

canlılık ve ideal vermelidir. Çünkü bu temel konular geçmişte Müslüman

topluluklara verdiği dinamizmi, bugün verememektedir. Yeni bir yorumla bugünün

Müslümanlarına hitap edebilecek ve bize canlılık verebilecek hale getirilmelidirler.

 Hanefi’nin önerdiği Kelam ilmi, ilahi ve kutsal bir ilim olmayıp insani, tabii

ve yenilikçi bir ilimdir. Hayatın gerisinde ya da dışında değil, hayatla iç içedir.

İnsanları uyuşukluk ve teslimiyetten kurtararak onları ahlakileştiren, canlandıran ve

düşünmelerini sağlayan ideolojik bir ilim olmalıdır.

 8

1. BÖLÜM

KELAM İLMİNİN YENİLENME İHTİYACI VE METODOLOJİ

 9

A- KELAM İLMİNİN YERİ VE İŞLEVİ

 Kelime olarak ‘söz’ anlamına gelen kelam, bir ilim dalı olarak İslam dininin

itikadi hükümlerini ihtiva etmektedir. Kelam ilmi, kesin delillerle Allah’ın varlığı ve

birliği, sıfatları, nübüvvet, ahiret gibi dini akideleri bilmedir6. Kelam’ın tanımında

göze çarpan temel unsurlar; Allah, nübüvvet ve mead’dır. Kelam’ın gayesi, bu üç aslı

İslam’a göre ele almak ve bunlara yönelik eleştiri, tahrifat ve muhalif fikirleri

münazara ve münakaşa metodlarını kullanarak yok etmek ve inanç esaslarını

savunmaktır. Kelam, Kur’an’da zikredilen veya zikredilmeyen akli delillere

dayanarak, İslam inançları ile ilgili ortaya çıkabilecek şüpheleri ortadan kaldırmak

suretiyle, dini akideleri ispat ve müdafaaya çalışan bir ilimdir7. Bu anlamda Kelam

ilminin iki temel gayesi bulunmaktadır. Bunlar: İslam inanç ilkelerini tespit etmek ve

savunmaktır.

 Kelam ilmi, İslam inançlarını, İslami esaslar çerçevesi içerisinde ortaya

koymaya çalışır. Bunu yaparken de vahiy ile sabit dini inançları ortaya koyar, onları

araştırır, onlar üzerinde düşünür ve akıl yürütmelerde bulunur. Diğer yandan ortaya

koyduğu bu esaslarla ilgili ortaya çıkabilecek şüphe ve tereddütleri ortadan

kaldırmayı hedef alır. Bu sebeple kelam ilminin savunmacı bir yönü de

bulunmaktadır.

 Kur’an ve Hz. Muhammed’in getirdiği ilahi mesajı rasyonel olarak anlama ve

yorumlama amacıyla ortaya çıkan Kelam, ortaya çıkış dönemlerindeki mevcut

kültürel ortam çerçevesinde ve Orta Çağ’da şartların etkisiyle genellikle Allah

üzerinde bir tür varlık teorisi veya tevhit ilmi olarak gerçekleşti. Önceleri Allah’ın

varlığı, birliği ve sıfatları kelam ilminin konusunu teşkil ederken daha sonraki

6 Taftazani, Şerhu’-Makasid, Kahire 1989, s.5
7 Yazıcıoğlu, M.Said, Kelam Ders Notları, Ankara 1996, s.1

 10

dönemlerde felsefe, İslam dünyasına girerek yayılmış ve akli izahlar önem arzetmeye

başlamıştır. Daha sonraları, felsefenin yanında mantık ilmi de kelam’a girince

konularla birlikte kavramlar ve metod da değişmiştir.

 Böylece, İslam düşünce tarihinin seyrine göre kelam ilminin konusu da

gelişmeler göstermiş, başlangıçta dar gibi görülen saha, sonraları çok genişlemiş ve

kendine göre özel metodları olmuştur. Günümüzde ise kelam ilminin bazı

meselelerini klasik dönemde ele aldığı şekliyle izah etmek hayli zordur. Felsefe ve

sosyal ilimlerin diğer müsbet ilimlere paralel olarak gösterdiği gelişme, yeni bazı

metod ve izah tarzlarını gündeme getirmiştir8. Bu bakımdan kelam ilminin ele aldığı

bazı meseleler izah edilirken, sosyal bilimlerde ulaşılan seviyeden de faydalanmak

gerekir.

 Belirli bir konuda ortaya konmuş akli bir yapı olan ilmin konusunu, zaman ve

mekânla sınırlı kültürel yapı vermektedir. Geleneksel İslami ilimler, kendine has

şartları ve bağları olan belirli bir gerçeklikte ortaya çıkmıştır. Bu tarihi gerçekliğin,

her ilmin yapısını, mahiyetini, yöntemini, neticelerini ve dilini belirlemesi

kaçınılmazdır. Bu manada klasik ilimler, bir defa mutlak olarak sabitleşmiş ve

ebediyete kadar değişmeyecek türden mutlak ilimler değildir. Tersine bu ilimler, eski

çağlardaki mevcut kültürel ortam çerçevesinde, vahyi nisbi bir şekilde ifade ederek o

dönemin sorunlarına cevaplar bulmaya çalışmışlardır.9.

 19. yüzyıl sonlarında Müslüman ilim adamları tarafından gündeme getirilen

‘kelam ilminin yenilenmesi’ düşüncesinin başlıca gerekçesi, kelam ilminin ortaya

çıktığı dönemdeki ilim ve felsefenin değiştiği şeklindeki düşüncenin genel kabul

görmüş olmasıdır. Kelam’ın dayandığı ilim yerini tecrübî ilimlere, felsefe ise yerini

8 Yazıcıoğlu, Kelam Ders Notları, s.4
9 Hanefi, et-Turas ve’t-Tecdid, s. 116

 11

materyalist ve pozitivist felsefi akımlara, Yunan felsefesi ise bu gün yerini modern

Batı Felsefesine bırakmıştır10. Kelam’ın doğuşuna etki eden dış faktörler zamanla

büyük değişimlere uğramıştır. Dış faktörlerin ve İslam inançlarına yönelik tehdit

unsurlarının değişmesi Müslüman düşünürlerin zihnine kendi sistemlerini değiştirme

gerekliliği fikrinin yerleşmesine neden olmuştur.

 Greko-Romen ve Yahudi-Hristiyan temellere dayalı Batı düşüncesinin

Rönesans’tan itibaren girdiği yeni dönemde doğrudan tabiata yönelerek ona

hükmetme arayışına girmesi ve elde ettiği bazı teknik başarılar sonrası akla verdiği

büyük önem, neticede pozitivizm ve sekülerizmi doğurmuştur11. Batıdaki metod

değişimi peşinden bilim ve felsefede yeni gelişmelere zemin hazırlamıştır. Galileo

Galilei, Francis Bacon, Descartes, Newton, David Hume, I. Kant gibi düşünürler

öncülüğünde yapılan bilimsel ve felsefi çalışmalar Batı’nın ilerleme sürecini

hızlandırmıştır. 19. yüzyılın başından itibaren yeni Avrupa medeniyetine hangi

ölçülerde yaklaşılacağı, Müslümanların siyasi varlığı ve İslam ümmetinin geleceği

ile ilgili tartışmalar Müslüman ilim adamlarının gündemine yerleştikçe meselenin

temeline inme ihtiyacı hâsıl olmuştur. Böylece İslam ilimlerinin mevcut durumu ve

onların yeniden İslam toplumuna yön verecek hale gelmeleri için neler yapılabileceği

tartışılmaya başlandı. İslami ilimlerin muhteva ve usullerinin ihtiyaca cevap

vermediği şeklindeki yaygın kanaat diğer ilimlerle birlikte Kelam ilminde de

yenilenme ve canlandırma fikrini gündeme getirdi ve bu mahiyette çalışmalara hız

verildi12.

 Felsefenin yeni muhtevasıyla inanç ve değerleri tehdit etmesi ve dini dışlayan

akımların revaç bulması kelam ilmine ayrı bir önem verilmesine neden olmuştur.

10 İzmirli İsmail Hakkı, Yeni İlm-i Kelam, Ankara 1981,s.56
11 Özervarlı, M. Sait, Kelamda Yenilik Arayışları, İstanbul 1998, s.18
12 Özervarlı, age, s.19-25

 12

Çünkü bu ilmin gayesini İslam inanç esaslarının savunması oluşturmaktadır. Kelam

konularının yenilenmesi ile ilk ciddi çalışmalar ülkemizde Abdullatif Harpûti13

(ö.1914), Filibeli Ahmed Hilmi14 (ö.1914), İzmirli İsmail Hakkı15 (ö.1946), diğer

İslam ülkelerinde ise Muhammed Abduh16 (ö.1905), Seyyid Ahmed Han17 (1898),

Şibli Nu’mani18 (ö. 1914), Muhammed İkbal19 (ö.1938) gibi düşünürler öncülüğünde

gerçekleşmiştir.

Son dönem Osmanlı âlimleri arasında süreli yayınlardaki çeşitli makale ve

tartışmalarda kelam konularının ihtiyaca cevap vermediği düşüncesine sahip

olanların bulunduğu kolayca anlaşılır. İçerdiği konu ve muhtevaları itibariyle 500

sene önce telif edilen kelam ve felsefe eserlerinin artık yeterli gelmediği gibi eski

“sûfestâiyye”nin yerine artık maddeci ve tabiatçıların geçtiği, “dehriyyûn”un da

biçim ve kılıf değiştirdiği bu dönem yayınlarında vurgulanmıştır.

Mevcut bilimle, kelam ilminin kuruluşu sırasında karşılaşılan eski Yunan hikmeti

arasında büyük farklar vardır. Çünkü eski felsefenin temelleri tecrübe ve müşahedeye

değil, akli ve kıyasi delillere dayanıyordu. O yüzden yine akli yollarla reddedilmeleri

kolaydı. Hâlbuki bugünün felsefesi, ilmi tecrübelerle kurulmuş ve gözler önünde

cereyan etmektedir. Mevcut ilimlerle uyuşan, modern ve yeni bir kelam ilmine

ihtiyaç vardır. Bu sebeple modern çağda mevcut fikirlere karşı red ve tashih görevini

13 Harpûti, Abdullatif, Tarih’i İlm-i Kelam, İstanbul 1332; a. mlf, Tenkihu’l-Kelam fi Akaidi ehli’l-
İslam, İstanbul 1330
14 Filibeli Ahmed Hilmi, Üss-i İslam: Hakâik-i İslamiyye’ye Müstenid Yeni İlm-i Akaid, İstanbul 1332;
a.mlf, Allah’ı İnkar Mümkün müdür? Yâhut Huzûr-ı Fende Mesalik-i Küfür, İstanbul 1327
15 İzmirli İsmail Hakkı, Muhassalu’l-Kelam ve’l-Hikme, İst.1336; a.mlf, Yeni İlmi Kelam, Ank.1981
16 Abduh, Muhammed, Risaletu’t-Tevhid, Neşr. M.Reşid Rıza, Kahire 1353
17 Seyyid Muhammed Han, Life of Muhammed and Subjects Subsidiary Thereto, Lahore 1979
18 Şibli Nu’mani, İlmu’l- Kelam, Karaçi 1929;a.mlf, Tarih’i İlm-i Kelam, Tahran 1938
19 İkbal, Muhammed, İslamda Dini Düşüncenin Yeniden Yeniden Doğuşu, çev. N.Ahmet Asrar, İst.

 13

icra edecek yeni eserlerin yayınlanması ihtiyacı doğmuştur20. Görüldüğü üzere İslam

inanç esaslarına tehdit oluşturabilecek fikir ve akımlarda aradan geçen sürede

değişiklikler meydana gelmiştir. Şüphelerin mahiyetinde meydana gelen

değişiklikleri dikkate almadan geçmiş fikirleri tekrar ederek onları şerh etmeye

çalışmanın yeterli olmayacağı aşikârdır. Klasik kelamın, döneminin şartlarında

itikadı savunduğu metodlarda değişikliğe gitmek kaçınılmazdır.

Diğer yandan klasik kelam, selef içerisinde ortaya çıkan şüpheleri gidermek

amacıyla hareket etmiştir. Tartışmalar döneminin gerektirdiği konular çerçevesinde

selef, mürcie, mu’tezile, havariç, şia ve ehl-i sünnet arasında cereyan etmiştir.

Bununla birlikte dışarıdan gelen felsefi ve diğer dini düşüncelere karşı İslam inanç

esaslarının savunulması amaçlanmıştı. Bütün bu gayretler döneminin ihtiyaçları

çerçevesinde gerekli ve kaçınılamaz türdendi. Ancak bu gün bunların büyük bir

bölümüne ihtiyaç yoktur. Mesela, Allah’ın birliği konusu klasik kelamda önemli bir

yere haiz olmasına rağmen bugün birden fazla tanrıya inanan bulunmamaktadır.

Aksine O’na hiç inanmayanlar mevcuttur21. Yine mu’tezile ve haricilerden eser

kalmamasına rağmen onların fikirlerine reddiyeler yazmanın da anlamı

bulunmamaktadır.

İslam’ın inanç ve ilkelerini savunmayı amaçlayan kelam, her devirde canlı,

güncel ve dinamik olmak zorundadır. Çünkü savunmanın malzemesi; günün

sorunları, kültürü, toplumsal yapısı ve dilidir. Bugünün sorunlarını bin yıl öncesinin

kültürü ve diliyle çözmeye çalışmak, sonuç elde edilemeyecek bir uğraştır. Her

dönem insanının bir zihniyeti bulunduğu için bugünün insanının eskinin mantık ve

20 Muhammed Sâdık, Hafız, “Açık Mektup- Şeyhülislâm Efendi Hazretlerine”, SM, VII/167, (1329)
s.165; Ahmed Nazif, Dardağanzade, “Yeni İlm-i Kelam Lüzumu var mı, yok mu?” SR.XXII/561-562
(1342) s.119, Fazlur Rahman, İslam, s.302,; a.mlf. İslam ve Çağdaşlık, s.269-273
21 Celal Nuri, Tarih-i İstikbal, İstanbul 1331,c. I, s.119-120

 14

bilgileriyle tatmin ya da ikna olması mümkün değildir22. Kelamın muhtevası,

konularının sıralanışı ve vurgulanışı sabit ve durağan olmayıp zaman ve mekân

şartlarına göre öncelik esasına dayanır. Şayet günün şartlarında bazı konularda bir

problem yoksa teoride muhafaza edilmeleri koşuluyla geri plana alınabilirler23.

Bugün bizlerin asırlar öncesinin en önemli problemi olan Kur’an’ın yaratılmışlığı ve

Allah’ın görülmesi meselelerini ele almamızın anlamı yoktur.

Öncelikle yapılması gereken günümüz değişen felsefesini elemeye tabi tutarak

İslam’a uyan yönlerini almak, uymayanları ise reddetmektir. Bu da ilk önce onların

tanınmasıyla mümkündür. Yeni kelam ilminin ortaya çıkışı bu minval üzere

olmalıdır. Çünkü ilk dönem kelam âlimleri de o zamanın felsefesine karşı aynı

metodu takip etmişlerdir24. Ancak bu yapılırken “usulu’d-din” çerçevesinin

muhafaza edilmesi gerekir. Aksi takdirde İslam’la bağlantısı olmayan bir çalışma

yapılmış olunacaktır25. İslam toplumunun büyük bir düşünce devrimine, ciddi bir

yenilenmeye ihtiyacı vardır. Bu ise geçmiş mirasın tedkiki, günümüzün bilimi ve

çevrenin ihtiyaçlarından yola çıkarak gerçekleştirilmelidir.

Ülkemizde kelamdaki yenilenme hareketinin en önemli siması İzmirli İsmail

Hakkı’dır. Ona göre nasıl kelam tarihinde Bakıllani’nin kelamı yeterli görülmeyerek

yerini Fahreddin Razi’nin kelamına bıraktıysa, bugünde Razi’nin kelamı ihtiyaca

cevap verememektedir. Aristo felsefesine dayanan bazı kelami meselelerin değişmesi

gerekmektedir. Çünkü Aristo felsefesinin inkıraza uğraması kelami meselelerin de

değişmesini zorunlu kılmaktadır. Onların yerine yeni felsefenin bazı meselelerinin

22 Filibeli, Allah’ı İnkar Mümkün müdür? , s. “ş”
23 Özervarlı, “Modern Düşünce ve Kelam İlişkisi”, İlahiyat Fakülteleri Kelam Anabilim Dalı Eğitim-
Öğretim Meseleleri Koordinasyon Toplantısı II, İstanbul 1998, s.163
24 Harpûti, Tarih-i İlm-i Kelam, s.111
25 Harpûti, age, 113-115

 15

ilave edilmesi, böylece asrın ihtiyaçlarına uygun ve mevcut felsefeye denk bir

kelamın yazılması gerekmektedir26.

19. yüzyıldan itibaren bütün İslami ilimlerle birlikte kelam ilminde de bir

yenileme gayreti görülmektedir. Kısaca vermeye çalıştığımız bu yenilik

çalışmalarına ihtiyaç hissedilmesinin nedeni Müslüman topluluklarının batı

karşısında bilim, felsefe ve teknolojik olarak geri kalmış olmalarıdır. Özet olarak

kelamda yenilik teşebbüsünün dayanağı;

1- Kelam ilminin muhatap olarak aldığı akımların değişmesi neticesinde İslam

inanç esaslarına tehdit oluşturan unsurların farklılaşması,

2- Kelam ilminin tedvin döneminde insanların ihtiyaç, problem, kültür ve ilgileri

ile asrımızınkilerin değişmesi ve kelam ilminin bu değişikliğe paralel konularını

yenileyememesi,

3- Kelam ilminin ortaya çıktığı dönemdeki felsefe ve sosyal ilimlerin diğer

müsbet ilimlere paralel olarak gösterdiği değişime rağmen kelam ilminin kendini

yenileyemeyerek, mutlak ve sabit bir akideler manzumesi hale gelmesi,

4- Kelam ilminin mevcut muhteva ve metoduyla ihtiyaca cevap verememesi

olarak tasnif etmemiz mümkündür.

 İslam ümmetinin 19. yüzyıldan itibaren içinde bulunduğu olumsuz tablo

gözönüne alındığında tüm bu gerekçelerin haklı ve yerinde tespitler olduğunu

söylemek mümkündür. Özetle, kelam ilmini yenileme düşüncesi sağlam ve makul

gerekçelere dayanmaktadır. Çünkü günümüzde hem ihtiyaçların hem de kültürel ve

toplumsal yapının değişmiş olduğu bilinen bir gerçektir. Dolayısıyla bu ilimlerin

konuları ve yöntemleri felsefe ve bilimin ulaştığı seviye, modern insanın kültürel ve

26 İzmirli, Yeni İlmi Kelam, s.56

 16

toplumsal yapısı ve ihtiyaçları dikkate alınarak değişecektir. Nasıl ki kadim kültür,

kelam ilminin oluşumunun temeli olmuşsa, modern Avrupa kültürü de aynı şekilde

yeni kelam ilminin sistemleştirilmesinde temel alınmak zorundadır.

Kelam ilminin yeniden inşa edilerek günümüz sorunlarına cevaplar üretebilecek

bir şekilde canlı ve dinamik bir ilim haline getirilmesini savunan düşünürlerden

biriside Hasan Hanefi’dir. Ona göre Kelam ilmi, belirli bir konjonktürde ve

toplumsal alanda ortaya çıkmış, gelişmiş ve bizatihi tarihsel bir aşamada olgunlaşmış

ve başka bir tarihsel aşamada da gerileme ve çökme süreçlerine girmiş tarihsel bir

ilimdir27. Kelam ilminin tarihselciliği, içinde bulunduğu asrın veya zamanın,

kültürün, akaid esaslarının ve mezheplerin tarihinde ortaya çıkmaktadır. Aslında

kelami fırkalar, toplumsal ve siyasi koşullar bağlamında ihtilaf ya da görüş

ayrılığından kaynaklanan olaylar içerisinde ortaya çıkmıştır. Mu’tezile, Vasıl b.

Ata’nın itizaliyle; Eş’ariler, salah-aslah problemi çerçevesinde meydana gelen

tartışmalardan; Hariciler, tahkim olayı sebebiyle; Şia’da imamet ve Hz. Ali’nin

halifeliğinin geciktirilmesi bağlamında ortaya çıkmıştır28.

 Hanefi’ye göre akaid esaslarının çeşitli kelami konulardan başlayarak temel

esaslara dönüşmesine dek takip ettiği oluşum sürecinin tarihsel kronolojisinin

incelenmesiyle bu esasların oluşturduğu yapının, birbirini izleyen tarihi süreçler

içerisinde oluşmuş tarihi bir yapı olduğu görülecektir. İlk aşamada; çeşitli konular ve

bu konular etrafında yürütülen tartışmalar mevcuttu. İkinci aşamada; önce siyasi

fırkalar aracılığıyla kelami problemler, sonrada kelam konuları aracılığıyla kelami

fırkalar oluşmaya başladı. Üçüncü aşamada; çeşitli kelami görüşler inceleme

konuları içerisinde derlenmeye başladı. Bu konular; fasıllar, bâblar ve ana konular

27 Hanefi, Humum’ul- Fikr ve’l- Vatan, s.72
28 Hanefi, age, s. 74

 17

içerisinde mütalaa edilmeye başlandı ve konulardan usule geçildi. Dördüncü

aşamada; kelam ilmi birbirinden bağımsız konular olmaktan çıkarak ilahiyat,

nübüvvet ve semiyyat bölümleri içinde üçlü bir yapıya dönüştü, din usulünden ilmin

inşâsına geçildi. Son aşamada ise kelam ilmi mevcut ilmi yapısından bütünüyle

uzaklaşarak Allah’ın her şeyden müstağni, her şeyin kendisine muhtaç olduğu

paradigmalarına dayanan bir iman akideleri dogmasına dönüştü29. İlmin akli

yapısının çöküşe uğrayıp sırf imanın ilkelerini sayısal olarak belirlemeye yönelik

çalışmalar bu dönemi oluşturur.

Kelam ilminin bugün içerisinde bulunduğu aşama ise iman ilkelerinin devrim

ideolojisine dönüşümüdür. Bu gelişme geçen yüzyılda başlayan ıslahat hareketi ile

birlikte gündeme gelmiştir. Mu’tezile kültürünü ihyâ etmek isteyen bu gelişme, aklın

özgürlüğünü, iradenin bağımsızlığını öngörmekte ve tarihin değerlendirilmesine

çağırarak Müslümanların önceki güçlü zamanlarını, sonraki çöküşü ve halihazırdaki

canlanışlarını idrak etmelerini amaçlamaktadır. Islahat hareketinin kazandırdığı

ivme, ilerleme ve Müslümanların hayatlarında karşı karşıya kaldıkları sömürü,

siyonizm, kapitalizm ve geri kalmışlık gibi ana sorunları göğüsleyebilmeleri, bu

şekilde tevhid’den yola çıkarak ümmetin birliğinin sağlanıp harekete geçirilmesi için

atılmış bir adımdır30.

Sonuç itibariyle kelam ilminin tarihsel gelişim aşamalarını, yaşayan herhangi bir

fenomenin ortaya çıkış, gelişme, tamamlanma ve yok oluş süreçlerinin takibi gibi

gözlemlemek mümkündür. Kelam ilmi 5,6 ve7. asırlarda gelişim sürecinin zirvesine

çıkmış, daha sonra ise İbn-i Haldun ile birlikte çöküş sürecine girmiştir. Muhammed

Abduh’tan bu yana ise eski kelam ilminin hedef, yöntem ve konularını yeni kelam

29 Hanefi, Humum’ul- Fikr ve’l- Vatan, s.75; a.mlf. Mine’l-Akide ile’s-Sevra, c.1 ,ss.141-227
30 Hanefi, Dirasatu’l-İslamiyye, s.9-10

 18

ilmine dönüştürmeye ve bu ilmi duraklama sürecinden çıkararak gelişmesini

sağlamaya yönelik çalışmalar bulunmaktadır31.

 Kelam ilmi, tehdit oluşturan şüphelere karşı koymak için ortaya çıkmış, antik

çağın kültürüyle özellikle de yayıldıktan ve modernite örneği olduktan sonra Yunan

kültürü ile sıkı bir ilişki içerisinde olmuştur. Allah’ın vahdaniyet sıfatının ispatı

Hristiyan ve dualistlere karşı, tenzih akidesi; eski inançlardaki teşbih ve

antropomorfist anlayışlara karşı, muhalefetu’n li’l-havadis; vahdet-i vücud, panteist

ve materyalist yaklaşımlara karşı, kıdem ve beka sıfatları da, Yunan kültüründeki

maddenin ezeliliği ve evrenin öncesiz olduğu görüşlerine karşı geliştirilmiş

teorilerdir. Aynı şekilde Hint kültüründeki tenasüh akidesine karşı öldükten sonra

yeniden diriliş ile Fars, Bizans ve Rum siyaset anlayışlarına karşı imamet görüşü ile

cevap verilmiştir32.

 Kelam ilminin yenilenme ihtiyacını temellendirmede Hanefi’nin en temel

argümanı çağ’ın tarihselliği ve zamanla değişime uğramasıdır. Çağımızın şartları ile

kelam ilminin tedvin çağı arasında büyük uçurum bulunmaktadır. İlk asırda İslam

orduları fetihler yapmakta, ümmeti de zaferden zafere koşmakta idi. Orada cihad,

fetih veya yeni topraklar kazanmak için akaid motivasyonları oluşturmaya gerek

yoktu. İslam ümmeti üstün taraf olduğu için ümmetin topraklarına yönelik bir tehlike

sözkonusu değildi. Günümüze gelindiğinde şartlar ve koşullar eskiye göre tamamen

değişmiş ve ilk tarihsel merhale artık bitmiştir. Bugünkü realite artık zaferden

hezimete, fetihden işgale, birlikten parçalanmışlığa, üstünlükten alçaklığa dönüşmüş

ve tarihsel koşullar bütünüyle değişmiştir. Çağımızda İslam toprakları işgal altında

ve özgürlükleri bütünüyle yitirilmiştir. İnsanlar açlık ve kıtlıktan yaşamlarını

31 Hanefi Humum’ul- Fikr ve’l- Vatan, s.76
32 Hanefi, age, s.76

 19

yitirmekte ve sefalet içerisinde yaşamaktadır. İslam ümmeti kendi öz kaynaklarına

hükmedemeyecek kadar dağılmış ve parçalanmış, bunun sonucunda da başkalarına

bağımlı hale gelmiştir. Tehditler artık doğrudan galip konumdaki İslam ümmetinin

inançlarına değil, tam aksine mağlup ümmetin sahip olduğu doğal zenginliklere

yöneliktir33.

 Hanefi’ye göre Müslümanların içerisinde bulundukları bu durum, yeni Kelam

âlimini yeni tehditlerin bulunabileceği şeylere yönelmesini, ruhun ölümsüzlüğü,

âlemin yaratılmışlığının ispatı ve Allah’ın varlığının delilleri gibi tehditlerin

gelmeyeceği eski savaşlara atılıp enerjisini orada tüketmemesini zorunlu kılmaktadır.

Asır değiştiği, zaman farklılaştığı ve tarih bütünüyle bir dönemden başka bir döneme

geçtiği bir anda yeni kelam ilmi için yeni bir tanım, yeni bir hedef, yeni bir muhteva

ve metodoloji geliştirmek gerekmektedir. Çünkü kelam ilmi, günümüzün tehdit

unsurlarıyla geçmişe ait gelenek arasındaki dualitenin ve tahrip unsuru olan

zorlukların aşılmasında ümmetin vicdanına asrın ruhuyla eşlik eden bir ilimdir 34.

 Görüldüğü üzere 19. yüzyıl kelamı yenileme teşebbüsü ile Hanefi’nin aynı

konudaki çalışmasının gerekçeleri örtüşmektedir. Her ikisinde de belli başlı temel

sorunlar: a-Müslümanların içinde bulundukları olumsuz durum, b- diğer İslami

ilimlerle birlikte kelam ilminin de tedvin döneminin aktüel sorunları ile asrımızın

sorunları arasındaki farklılık, c- bilim ve felsefedeki yaşanan gelişmelere ayak

uydurulamaması, d- kelam ilminin dinamik özelliğini kaybederek asrın ihtiyaçlarına

cevap verememesidir. Ancak aradaki tek farklılık, Hanefi’nin İslam ümmetinin

geçmiş konumu ile bugününü kıyaslayarak, günümüz Müslümanlarını içinde

bulundukları gaflet uykusundan uyandıracak motivasyonu akaidde aramasıdır. Bu

33 Hanefi, age, s.77-78
34 Hanefi,age, s.78

 20

gerekçenin onu, ne tür bir ideolojik bir tevil’e sürüklediği ileriki bölümlerde ele

alınacaktır.

 Hanefi’ye göre kelam ilmi, dini nassda ilk akli ilimdir. Kelamcıların amacı,

nassı manaya, ayeti fikre çevirmekti. Kelam, dini nassı salt akli teoriye çevirmenin

ilk gayretidir. Doğduğu asırda kelam ilminin fonksiyonu, günümüzdeki içişleri

bakanlığına benzetilebilir. Vazifesi siyasi coğrafyanın içinde beliren yanlış itikadlara

karşı yeni doğmuş kültür ve medeniyetin dâhili nizamını ve teorik tutarlılığını

korumaktır35. Kelam, ilahi ve kutsal bir ilim değildir. Diğerleri gibi devrin kültürel

seviyesinin yapısına sağlı saf ve tarihi bir ilimdir.

 İslami disiplinlerin maddesini oluşturan kültürün; teosantrik, dini, tarihi,

kanunlaştırmaya eğilimli, mücerred, şekilci ve zamanı hesaba katmayan bir

muhtevaya sahip olduğunu ileri süren Hanefi, hitap tarzı itibarıyla da bu disiplinlerin

tekrarcı, övünmeci, savunmacı, tartışmacı ve ithamcı bir yapıya sahip olduklarını

söylemektedir. Hanefi’nin günümüz bilim anlayışından yola çıkarak klasik kelama

yönelttiği genel eleştiriler şunlardır:

a- Kelam, bilim anlamında bir ilim değildir, onun ne bir konusu, ne bir metodu,

ne de ulaşacağı bir hedefi ve elde edeceği neticeleri vardır. Allah bir obje olmadığı

için, O’nu obje olarak ele alan bir ilim olamaz. Geleneksel dönemdeki kelamcılara

göre kelam ilminin yöntemi peşin olarak kabul edilen akidelere iman edildikten sonra

doğruluklarını kanıtlamak için yakini delillerini araştırmaya dayanır. Bu ise iman ile

akıl arasında kısır döngüye düşmektir; akletmek için inanıyorum, sonra imanımın

kökleşmesi ve onun doğruluğunu başkalarına kanıtlamak için aklediyorum. Öyleyse

kelami yöntem ilk önce kabul ile başlar, daha sonra da bu kabul edilen şeyin

35 Hanefi, et-Turas ve’t-Tecdid, s. 178

 21

doğruluğunu kanıtlayacak delil ve burhanları araştırır. Böyle bir kelam ilmi, akli

ilimden daha çok halis imani bir ilimdir. Dolayısıyla kelam ilmi, ilim olma şartlarına

haiz değildir. Çünkü bilim, aklın kendi sınırlarını aşmaksızın ulaşacağı kesin bir

başlangıç noktasını araştırmaktır36.

b- Kelam, bir metoda sahip değildir. Kelamın diyalektik yöntemi, münakaşadır.

Akideye inatla karşı çıkan ve onu iptal etmek isteyen hasımların ortaya attığı

şüpheleri ondan uzaklaştırmaktır. Her konuşmacı rakibinin fikrine galip gelmek

isterken, gerçeği değil inandırıcılığı arar. Kullandığı öncüllerin doğru ya da yanlış

olması önemli değildir. Burada hedef muhatabı çelişkiye düşürüp zafer kazanmaktır.

Aslında savunma bir ilmî yöntem değildir. O yalnız kendini övme, methetme,

yüceltme, başkasını ise yerme, hücum ve yaralamadır. Savunma ve hücumun her

ikisi de taassup, heva ve menfaate dayanırlar ve ilimde, objektiflikte, yalınlıkta ve

tarafsızlıkta noksanlığa delalet eder37.

Diğer yandan kelamda sadece din savunulmaz, dinin belli bir yorumu da

savunulur. Sadece İslami akideler değil, onun belli bir tasavvuru da savunulur, bu da

özel bir fırkanın mezhebi tasavvurudur. Çoğunlukla savunma nefsi savunma olur,

fikri savunma olmaz ve hücum fikre olmaz, şahsa olur. Bunun bir sonucu olarak

düşünce, bağımsızlığını ve yaygınlığını kaybederek kişiler ve şahıslarla somutlaşmış

bir düşünce halini alır. Düşüncelere karşı getirilen deliller de şahıslara karşı

getirilmeye başlanır.

c-Kelam, bir din müdafaasıdır. Din müdafaası, ilim olmaktan daha çok sanata

yakındır. Çünkü o, karşı tarafı susturmada beceri ve sırf ferdi çabaya dayanır ve söz

söylemeye dayanan bir sanattır. Cedelden amaç, karşı tarafı susturmak, cevap

36 Hanefi, Mine’l-Akide ile’s-Sevra, c.1,s.101
37 Hanefi, age c.1,s.101

 22

veremez hale getirmek ve başkalarını ikna etmektir. İkna’nın delil ve burhan yoluyla

olması zorunlu değildir. Yanıltma yoluyla, telkin üsluplarıyla ve farklı ikna

yöntemleriyle olabilir. Cedel, hitabet gibidir, ikisi de insanlar üzerinde etki bırakmayı

hedefleyen sanattır. Amaç gerçeğe ulaşmak olmayıp, haklı da olsa hasmını

susturmak ve onu yenmek olduğu için batıla da dayansa karşı tarafı yenmek için tüm

ikna yöntemlerini kullanır. Çünkü, amaç ve hedefe ulaşmak için tüm araçları meşru

kılar. Cedel, herhangi bir neticeye götürmez, çünkü galibi ve mağlubu yoktur, geriye

sadece husumet ve inatlaşma kalır38. İlmin gayesi ise bir gerçeği savunmak veya

başka bir gerçeğe saldırmak değil, kendisini idare eden kanunlara ulaşmak için

gerçekleri tam bir tarafsızlık içinde saptamak ve detaylarını tespit emektir.

d- Kelamın vardığı sonuçlar yetersizdir. Allah üzerine olan doktrinler, bütünüyle

zayıf ve aklı tatminden uzaktır. İspat etmeye çalıştığı konularda pek başarılı olmadığı

gibi kitlelerin inancını koruma yerine şüpheleri artırmıştır.

e- Kelami literatür önceden kabul edilmesi gereken kendine özgü bir dildir.

Allah, din, peygamber, ibadet, melek, şeytan, ahiret gibi terimler içerikleri önceden

kabul edilmeksizin telaffuz edilemezler. Bu terimlerin genel felsefe ve sosyal

bilimlerde kullanılanlar gibi herkes tarafından kabul edilmeleri mümkün değildir39.

 Kelamcılar, kelam ilminin, kendi çağlarının ölçü ve şartlarına, kelam ilminin

de ihtiyaçlarına uygun bir ilim olduğu konusunda ortak görüşte olmalarına karşın

gerçekte kelam ilmi, ne çağımızın ölçülerine göre bir ilim ne de kendi şart ve

ihtiyaçlarına uygun bir ilimdir. Çünkü ilim, fenomenleri tanımlama ve tecrübeleri

tahlil iken nass; bilgi ve marifet kaynaklarından biridir. Bilgi ise duygu ve

38 Hanefi, Mine’l-Akide ile’s-Sevra, c.1,s.105
39 Hanefi, “Teoloji mi Antropoloji mi?”, çev. M. Sait Yazıcıoğlu, AÜİFD, c.XXIII, Ankara 1978
s.507-508

 23

düşüncenin sonucunda olguyu bilmedir. Nass ilme vesiledir, ilmin konusu değildir.

İlim, en azından kendisi için konu ve metod olduğu zaman ilimdir40.

 Kelamın taşıdığı tüm bu olumsuzlukların ortadan kaldırılabilmesi için Hanefi,

klasik kelamın yok olup antropoloji bilimi şeklinde tekrar doğmasını önermektedir41.

Bu çerçevede beş cilt olarak yazdığı “mine’l-akide ile’s-sevra” adlı eserinde Kelam

ilminin çağımızın koşullarına göre yeniden ele alma girişiminde bulunmuştur. Ona

göre Kelam ilminin yeni baştan ele alınmasındaki amaç; ümmetin inançlarına dayalı,

ilkeleri belirgin, ideolojik bir devrim veya devrim teolojisi ortaya koymanın yanı

sıra, inançları bazında bir devrim yaparak halkın ayaklandırılması ve bu surette

tarihte ideolojinin bilfiil gerçekleştirilmesidir42.

Kelam ilminin amacı ilahi vahiy doğrultusunda İslam inanç esaslarını ortaya

koyarak savunmaktır. İnanç esaslarının her devre göre şekil değiştirmesi ve

yorumlanması düşünülemez. Allah, nübüvvet ve ahirete ilişkin esaslar ilahi vahiyle

belirtildiği şekilde kabul edilmelidir. Allah’ın varlığı ve birliği konularında günümüz

ihtiyaçlarına göre yapılan bir değişikliğin ne tür bir dayanağı olabilir. Aynı şekilde

ahiret hayatının hangi boyutunu değiştirebiliriz. Yapılması gereken yenilik İslam

inanç esasları yerine kelam ilminin bu esasları savunmasında olmalıdır.

Günümüz insanına hitap etmede yetersizliği dile getirilerek inanç esaslarının

ideolojik bir acelecilikle insanileştirilmesi sadece hasadı toplamaya yönelik bir

faaliyet olup pragmatist bir yaklaşımın ürünüdür. Hitaba bir canlılık ve güncellik

kazandırmadan içerikte yapılması planlanan bir yenilik kolaycılığa kaçmaktır.

Esasları insanileştirme yerine insanları ilahi esasları yeniden anlamaya çağırmak

daha doğru bir yaklaşımdır.

40 Hanefi, Mine’l-Akide, c.1,s.113
41 Hanefi, “Teoloji mi Antropoloji mi?”, s.520
42 Hanefi, Mine’l-Akide, c.1,s.79

 24

B- KELAM’DA GELENEK VE YENİLENME

Kelam ilminin yenilenerek yeniden inşâ edilmesinin gerekçeleri ortaya

konulmasından sonraki ikinci adımı bu çalışmada geçmiş birikimimizin konumu ve

yenilenmenin mahiyeti oluşturmaktadır. İslam toplumunun büyük bir düşünce

devrimine ve ciddi bir yenilenmeye ihtiyacı olduğunu dile getiren Filibeli Ahmed

Hilmi’ye göre yapılması gereken ilk iş eskinin fikri mahsullerini tedkik etmektir. Bu

tedkik neticesinde doğruluk ve yararı ortaya çıkanlar tercih edilirken ahlaka ve

ilerlemeye uygun olmayanlar ise zamanın bilimi ve çevrenin ihtiyaçları dikkate

alınarak değiştirilmelidir. Ancak bu uygulama hiçbir zaman dini yıkma ya da yerine

şek ve şüphe koyma amacı taşımaz. Çünkü din esastır ve esası atmak intihar

anlamına gelmektedir. Gerekli müdahale yalnızca vücudun hayatiyetini kaybetmiş

parçaları için yapılabilir43.

Bilim ve felsefedeki değişimlerin dine karşı kullanılmasından rahatsızlık

duyan Abdullatif Harputi, objektif kriterler esas alındığında bu değişimlerin İslam

dinini zor durumda bırakacak veriler ihtiva etmediğini savunmaktadır. Ona göre

yapılması gereken; değişen felsefeyi elemeye tabi tutarak İslam’a uyan görüşleri

hemen tespit ederek almak, uymayan görüşleri ise eğer tevil ve uzlaştırmaya müsait

değillerse reddetmek ve bu şekilde yeni bir kelam ilmi tedvin etmektir. Çünkü, ilk

dönem kelam alimleri de o zamanın felsefesine karşı aynı tavrı göstermişlerdir.

Ancak felsefe elemeye tabi tutulurken “usulu’d-din” çerçevesinin muhafaza edilmesi

şarttır44. Bu muhafaza edilmediği zaman elde edilen sonuçların İslam inanç

esaslarına uyup uymadığını kontrol etme imkânı olmadığı gibi İslam’la münasebeti

olmayan bir felsefe çalışması yapılmış olunur.

43 Filibeli, Huzûr-ı Akl-ü Fende Maddiyyûn Dalâleti, İstanbul 1332, s.134-135
44 Harpûti, Tarih-i İlm-i Kelam, s.113-115

 25

İzmirli İsmail Hakkı ise kelamda gerçekleştirmeyi istediği değişikliği ana

konuların sabit kalarak izah tarzlarının değiştirilmesi olarak ortaya koyar. Ona göre,

kelam ilminin ana konuları ve gayeleri yani vahye dayalı temelleri her zaman aynı

olup değişmemekle birlikte, kullanılan vasıta ve önbilgiler yani izah ve ispat şekli

zaman ve ihtiyaca göre değişmelidir. Mesela, klasik kelamda Allah’ın varlığı için

âlemin hudûsu, âlemin hudûsu içinde arazların değişmesi delil olarak kullanılmıştır.

Bugün ise bunların yerine tabiat kanunları, tecrübe metodu ve diğer farklı deliller

kullanılmalıdır45. Görüldüğü üzere İzmirli, temel gaye ve ana ilkelerden sapmadan

zamana ve ihtiyaca göre metod değişimine imkan tanımaktadır. Ancak bu değişim

geçmişi yok sayarak sıfırdan yeniden başlama değildir. Çünkü değişim ya bir

ihtiyaçtan ya da bir yanlışı düzeltmek amacıyla yapılamalıdır. İhtiyaç ve yanlışların

tespiti ise her zaman geçmişte kalanla ilgilidir. Geçmişi dikkate almadan yapılması

planlanan bir değişimle güçlü dönüşümler yapılamayacağı gibi geleneği ve tarihi

birikimi bulunmayan zayıf ve sığ bir konuma düşülür46.

Görüldüğü üzere 19. yüzyılda kelam ilmini yenileme çalışmalarında kelamın

dayandığı esaslar sabit ve değişken olmak üzere iki şekilde ele alınmıştır. Allah’ın

varlığı ve birliği, nübüvvet, ahiret gibi mesail türünden inanç esasları değişmezken,

bunların anlatım ve yorumlama biçimi değişmektedir. Kısaca yenilenme faaliyetinde

vazgeçilmezi vahye dayalı ana konulardır. Bu ana konular sabit kalmak üzere asrın

ihtiyaç ve şartları göz önünde tutularak yenilenmeye gidilmiştir.

Kelam ilmini güncel sorunlara cevap verebilecek şekilde yenileyerek dinamik

ve canlı bir ilim oluşturma amacıyla bir proje sunan Hanefi, tecdid projesine et-turas

ve’t-tecdid (kültürel miras-gelenek ve yenilenme) adını vermektedir. Gelenek(turas),

45 İzmirli, Yeni İlm-i Kelam, s.3
46 Özervarlı, Kelamda Yenilik Arayışları, s.52

 26

hakim medeniyet içinde maziden bize ulaşan her şeydir. Yenilenme (tecdid) ise,

geleneğin çağın ihtiyaçlarına uygun olarak yeniden yorumlanmasıdır. Gelenek, bir

toplumun veya topluluğun tarihten devraldığı, getirdiği düşünce, dünya görüşü,

davranış kalıpları ve kurumların toplamını ifade eden cins bir isimdir47.

Geleneğin canlı olan, değişime ve dönüşüme açık bulunan realiteden

bağımsız bir varlığı yoktur. O, belli bir asrın anlayışını, belli bir neslin oluşumunu ve

tarihi gelişim içerisinde bulunduğu evreyi ifade etmektedir. Bu durumda gelenek her

neslin kendi asırlarında ve kendi ihtiyaçları doğrultusunda ortaya koydukları

yorumlar olmaktadır. Gelenek sabit nazari inançlar ve değişime kapalı doğmalar

bütünü olmayıp aksine söz konusu nazariyelerin, belli bir çevredeki, tarihin belli

durumundaki, kendi düşüncesini ortaya koyan ve kendi dünya görüşünü oluşturan

belli bir toplumdaki pratiklerin tamamıdır48. O halde gelenek, gerçekte halkın sahip

olduğu manevi birikimdir. Çünkü o, hem maddi düzeydeki hem de zihin düzeyindeki

bir varoluşu ifade eder49.

Gelenek, hala asrın vicdanında var olan ve ona etki etmesi, onu belli bir

davranış biçiminde bulunmaya sevk eden bir faktör olması mümkün olan aktif bir

değerdir. Bu durumda geleneğin yenilenmesi reel bir zorunluluktur ve realiteye

yönelik yerinde bir durum değerlendirmesidir50. Gelenek konusundaki bu yaklaşım

Hanefi’ye yenilik enstrümanlarının kullanılabilmesi imkânını sağlamaktadır.

Tecdid, turas’ın tecdidi değildir. Tecdid gayedir, turas ise vesiledir. Tûras’ın,

vakıanın yorumu ve onun geliştirilmesine katkıda bulunan bilimsel bir teori sunma

47 Güler, İlhami, “Tarih ve Tarih-dışı Arasında Gelenek”, Kelam Araştırmaları, www.kelam.org. 3:2
2005, s.45
48 Hanefi, et-Turas ve’t-Tecdid, s. 11
49 Hanefi, age, s. 12
50 Hanefi, age, s. 16

 27

imkânın dışında, bizatihi bir değeri yoktur51. Gelenek ve yenilenme, sadece kültürel

mirasla yetinmek, ona geri dönmek ve onu ihya etmek isteyenlerle, yine sadece

yeniyle yetinip geleneğe hiçbir değer vermeyen, onu geri kalışımızın nedeni olarak

görüp onunla irtibat kurmayı çaresizlik ve yabancılaşma ifadesi gibi görenlerin

önerilerinin tamamen dışında bir şeydir. Gelenek ve yenilenme, gerçeğe direkt bir

bakış olup onu bilimsel bir teoriyle kavramaktır. Tûras, gerçeğin teorisi, tecdid ise

gerçeğin ve onun oluşumlarının görülebilmesi için tûrası anlamanın yenilenmesidir52.

Hanefi’ye göre gelenekten bahsetmek dinden bahsetmek değildir. Din,

kültürün bir parçasıdır yoksa kültür dinin bir parçası değildir. Gelenek,

medeniyettendir, zaman ve mekânın ürünüdür. Gelenekte olan her şey dinde yoktur,

dinde olan her şey de gelenekte yoktur. Örneğin; cebr, kültürde vardır fakat dinde

yoktur, diğer yandan insan dinde vardır fakat kültürde yoktur. Dolayısıyla kültürden,

gelenekten herhangi bir şeyi reddederek kabul etmememiz bizi dalalete ve küfre

götürmez. Çünkü gelenek, yalnızca zamana ve mekana dayalı olan ve her şeyi ihtiva

eden bir veridir. Müşahhas, kendinde, sabit, bizatihi bir din yoktur; aksine gelecek

tarihi anlara uygun olarak geliştirilmesi mümkün, muayyen bir tarihte ortaya çıkmış

bir topluma ait kültür bulunur53.

İslam toplumlarında bugün yaşanan bu kültür ve gelenek, genel anlamda üç

şekilde değerlendirilmektedir. Birinci grup ona mutlaklık atfetmekte, kutsamakta,

korumakta ve yeniden ihya etmeye çalışmaktadır54. İkinci grup ona saldırmakta ve

her türlü kötülüğün ve geriliğin nedeni olarak görmektedir55. Üçüncü grup ise

seçmeci yaklaşımdır; yeninin ve tûrasın iyi olanlarını, kendine göre bazen kıstas

51 Güler, İlhami, Politik Teoloji Yazıları, s.181
52 Hanefi, age, s.23-28
53 Hanefi, et-Turas ve’t-Tecdid, s. 21
54 Hanefi, age, s.26-28
55 Hanefi, age, s.28-30

 28

koyarak yeniyi, bazen de eskiyi alarak bir seçme yapmaktadır56. Hanefi bu üç

görüşün de bilimsel açıdan yanlış ve ümmetin menfaatlerine ters olduğunu ileri

sürerek, kendi görüşünü temellendirmektedir.

Hanefi ilk iki yaklaşımın aksine tûrası ne toptan red, ne de kabul etmektedir.

Üçüncü sentezci, eklektik görüşün tersi olarak da tarihi tenkid yöntemini kullanarak,

tûrasın, tarihte toplumun ihtiyaçlarına uygun olarak üretilmiş bir başarı olduğunu,

bütün verilerin üretildiği tarih ve toplum göz önüne alınarak anlaşılması gerektiği

kanısındadır57. Gelenek eğer yanlış veya miadını doldurmuş, eskimiş, işlevselliğini

yitirmiş ve reel istinadgâhlarını kaybetmiş ise terk edilmelidir. Yok eğer, doğru,

metanetini, dayanıklılığını ve işlevselliğini yitirmemişse sürdürülmelidir58.

Hanefi’ye göre gelenek ve yenilenme dediğimiz şey, aslında olmayan yeni

şeyleri icad etmek olmayıp geçmişin kazanımlarına yeni açılımlar getirmekten

ibarettir. Kadim yapının tamamının bütüncül bir bakış açısına göre yeniden

yapılandırılması, aynı konuların tekrar araştırılması ve öncelikle bu yapıların

mazideki psikolojik yapıyı nasıl açıkladığını bularak daha sonra bu konuların

aynısının, ancak bu defa modern yapıları temel alınarak yeniden kurulmasıdır59.

 Hanefi, din-dünya, kutsal olan-olmayan ayırımı yapmaz. Ona göre her şey

dini ve aynı anda dünyevidir. Kutsal olmayandan ayrı ve onun dışında bir kutsal

yoktur. Kutsal olmayandan ayrı olan kutsal bir şey donmuş, hayattan tamamen

kopmuş bir puttur. Dini düşünce, sabit, donmuş, dogmatik ve ebedi değildir60.

Kur’an ilimlerinden esbab-ı nüzul ve nâsih-mensuh ilimleri bize, vahyin tarihi

vakıayı dikkate aldığını, ona göre şekillendiğini ve hedefinin de vakıa’yı

56 Hanefi, age, s.31-34
57 Hanefi, age, s. 18-19
58 Güler, İlhami, “Tarih ve Tarih-dışı Arasında Gelenek”, s.46
59 Hanefi, Mine’l-Akide ile’s-Sevra, c.1,s.205
60 Hanefi, “Teoloji mi Antropoloji mi?”, s.530,

 29

değiştirerek, olduğundan daha üst bir konuma getirmek olduğunu öğretir61. Diğer

ilimlerle birlikte fıkıh ilmi de, muayyen bir tarihte, kendine has şartlarda, mevcut

toplumun toplumsal ihtiyaçlarını karşılamak amacıyla oluştu. Tarihi şartlar ilmin

yapısını, mahiyetini, metodlarını, neticelerini ve kullandığı kavramsal dili belirler.

Bilimin yapısı değişmez fakat konusu değişir, çünkü konusunu zaman ve mekânla

sınırlı kültürel yapı verir.

 Hanefi’nin oluşturmaya çalıştığı yeni kelam ilminin ilk basamağını

sistemimizin temeline realite’yi, gerçekliği yani yaşanan fiili durumu almak

oluşturmaktadır. Bizim geleneğimizde bütün sistemler metin’den realiteye doğru

yola koyularak her şeye başlamayı tercih etmişlerdir. Bugün ise yapılması gereken

tam tersi olan, realite’den metne gitmektir. Kur’an; dokunulamaz, hayatın, zamanın

ve mekânın dışında bir kitap değildir. Aksine o, zamanla ve mekânla kayıtlı olarak

ortaya çıkan sorulara ve sorunlara cevap olarak nazil olmuş bir kitaptır. Her bir

ayetin nüzul sebebinin olması bu durumun en bariz göstergesidir. Diğer yandan bazı

ayetlerin yes’eluneke ani’l…..62 (sana …… hakkında sorarlar) şeklinde başlaması

Kur’an’ında yaşanan gerçekliği temel aldığının ifadesidir. Ortada zamanla ve

mekânla kayıtlı bir soru/sorun vardır ve Kur’an bunlara cevap vermektedir63.

Kur’an’ın yorumlanması sadece metinden anlamını çıkarmak değil, realiteden

hareketle tümevarım yoluyla metne anlam vermektir. Bu sadece açıklama değil, aynı

zamanda kavrama, bilme ve farkında olmadır64.

 Hanefi’ye göre Kur’an’ın geliştirdiği yöntemi benimseyecek olursak, işe

içinde yaşadığımız zaman, mekân ve sorunlarla başlamalıyız. Çağımızın büyük

61 Hanefi, et-Turas ve’t-Tecdid, s. 11
62 2.Bakara 189 ve 222; 8.Enfâl 1;
63 Hanefi, “Geleneği Yenilemek Zorundayız”, s.27
64 Hanefi, Hasan, “Konulu Kuran Tefsiri Metodu”, çev. Sönmez Kutlu, İslami Araştırmalar c.9, sayı
3, 1996, s158

 30

problemleri neler ise sorularımız bunlar hakkında olmalı ki çözümler üretmemiz

mümkün olsun. Örneğin Teoloji’de hâlâ Tanrı’nın öz’ü, fiilleri, sıfatları, isimlerinden

söz edilmektedir. Oysa bu konularda her şey açık olup konuşacak bir şey

bulunmamaktadır65. Ama bizim üzerinde yoğunlaşmamız gereken sorunlar, bugün

bizi yakından ve derinden ilgilendiren toprak, bağımsızlık, sömürgecilik, geri kalmış,

açlık, sekülerizm, medeniyetler çatışması gibi sorunlardır.

Hanefi, içinde bulunduğumuz vakıa karşısındaki tutumumuzun ne olması

gerektiği sorusuna cevap olarak: içinde bulunduğumuz gerçekliğe ve sahip

olduğumuz en temel dini metinleri, vahyin bu gerçekliğe uygun bir şekilde

yorumlama teorisini gerçekleştirmektedir. Dolayısıyla yorumlama teorisi iki uçludur:

birincisi, içinde bulunulan şartları yorumlama, diğeri ise vahyi yeniden yorumlama,

yani vahyi, içinde bulunulan şartları idare edip, ihtiyaçları cevaplayıp toplumları

geliştirecek ve daha üst bir seviyeye çıkaracak şekilde yorumlamaktır. Hanefi’ye

göre nüzul sebepleri de bu anlama gelmektedir66.

Bizim geleneğimizde süreklilik esastır. Hristiyanlık, Yahudiliğin devamı ve

yeniden yorumlanması yani Yahudiliği yeniden okuma ve vahyi yeniden

canlandırarak devam ettirme çabası ve eylemidir. İslam ise hem Yahudiliği hem de

Hristiyanlığı bir başka okuma, dolayısıyla vahyi devam ettirme girişimidir.

Görüldüğü gibi ‘yeni’, ‘eski’den yola çıkarak geliştirilen, neş’et eden bir şeydir67.

Bizim geleneğimizden tevarüs etmemiz gereken kendimize özgü bir yenileşme ve

modernleşme geleneğimiz var. Bu da kendi içimizden, kendi imkânlarımız ve

dinamiklerimizle kısaca içeriden bir yenileşmedir. Hanefi’nin eserlerine baktığımız

65 Hanefi, “Geleneği Yenilemek Zorundayız”, s.25
66 Hanefi, et-Turas ve’t-Tecdid, s. 155
67 Hanefi, “Geleneği Yenilemek Zorundayız”, s.30

 31

zaman eserlerinin isimlerinde (et-Turas ve’t-Tecdid, Mine’l-Akide ile’s-Sevra) bile

bu düşüncesinin ipuçlarını görmemiz mümkündür.

Ancak buradaki kökenlerin geçmişe dayanması geçmişimizi mutlaklaştırarak

körü körüne taklit etmek ya da geçmişten gelen realiteyi yorumlamak olmayıp bizzat

yaşanan realiteyle doğrudan ilgilenmem, uğraşmam, bu realite üzerine kafa yormam

ve bir şeyler yapmamdır. Eğer ben geçmişimden gelen metni yorumlamaktan başka

bir şey yapmayacaksam, bu durumda yaptığım tek şey metinsel analiz yapmaktır. O

zaman içinde yaşadığım realiteyi nasıl tezahür ediyorsa öylece nasıl ve ne zaman

görebileceğim. Benim modern realiteye uygun metinler oluşturabilmem için

gerçekliği gözlerimle görmem, hissetmem, insanlarla birlikte, insanlar arasında

yaşamam gerekir. Böylelikle ben geleneksel İslam kültürünü yenileyen, geliştiren,

çoğaltan ve zenginleştiren, kısaca eski geleneksel kültürümüze yeni analiz ufukları

yükleyen biri olurum. Böylelikle de Müslümanların en önemli problemi olan

geçmişin tekrarından kurtulmuş olurum.

Öncelikle ilerlemenin ve geleceğimizin önündeki engellerin kaldırılması

gerekmektedir. Hanefi’ye göre bir mesafe katetmek ya da bir şey yapılmak

istenildiğinde bir takım engeller size ayakbağı oluyor, sizi şartlandırıyor ve bir yerde

donduruyorsa bu süreçte bir gelişme kaydedebilmenin imkânı yoktur. Herkes uçmak

ister. Ancak ayaklarınız bağlı ise nasıl uçabilirsiniz ki? Gelecek, bu bağları çözmeye

ve ayakları özgürlüğe kavuşturmayı bilenlerle irtibatlı ve onlara bağımlıdır68. O halde

burada temel sorun; kendimi geçmişten, geçmişin bağlarından, geçmişi sürekli

tekrarlamak ve taklit etmekten nasıl kurtarabilir ve özgürleştirebilirim. Oysa bizim

68 Hanefi, “Geleneği Yenilemek Zorundayız”, s.32

 32

geleneğimiz kendi içinden kendini yenileyebilecek kabiliyete, imkânlara ve

dinamizme sahip bir gelenektir.

Kelam ilminin yenilenmesi düşüncesini ortaya çıkaran saikler benzer olmakla

birlikte Hanefi’nin yenilemekten kastettiği ile 19. yüzyıldan başlayarak devam eden

yenilik anlayışı arasında büyük farklılıklar bulunmaktadır. İlk dönem yenilik

çalışmaları “usulu’d-din” esas alınarak yapılmaktadır. Burada İslam inanç esasları

sabit olarak kabul edilmekte ve bu esaslarda herhangi bir yenilik girişimi sözkonusu

olmamaktadır. Allah’ın varlığı, birliği ve sıfatları, nübüvvet ve ahiret inancı temel

alınmaktadır. Yenilik teşebbüsü ise bu esasların ispatı, delillendirilmesi ve izahında

görülmektedir. Çünkü asrımızda temel sorun ilkelerde olmayıp ilkelerin izahında

yaşanmaktadır. Sorun; Allah’ın varlığı, birliği ve sıfatlarının kelam ilminin tedvin

dönemindeki delillerle anlatılmaya çalışılmasındadır. Aradan geçen zaman zarfında

klasik kelamın dayandığı bilim, felsefe ve insan zihniyetinde meydana gelen

değişikliklerin dikkate alınmadan, bin yıl öncesi insanını ikna edebilen delillerle,

asrın insanı ikna edilmeye çalışılmasıdır. Doğal olarak bu çabadan istenilen amaç

elde edilemeyecektir. Bu durumda yapılması gereken vahyin ilkelerini değişen bilim,

felsefe ve insan zihniyetini dikkate alarak yeniden izan etmektir. Yenilik esaslarda

olmayıp esasların ifade edilmesindedir. Esaslarda sabit kalınmak suretiyle ihtiyaçları

dikkate alarak izahatta değişikliğe gitmek hem bugün için hem de gelecek için

zorunludur.

Sonuç itibariyle kelam ilmine yönelik ilk yenileme girişimleri; bu ilmin ana

konuları (mesâil) ve gayeleri (makâsıd), yani vahye dayalı temelleri her zaman aynı

olup değişmemekle birlikte, kullanılan vasıta (vesail) ve önbilgiler (mebâdi), yani

izah ve ispat şeklinde zamana ve ihtiyaca göre değişimin yapılması esasına

 33

dayanmaktadır. Aksi takdirde dinin esasında zaman ve zemine göre yapılacak bir

yenileme girişimi neticesinde ilahi vahye dayalı bir dinden bahsetmek mümkün

olmayacaktır. Zamanla din özünü ve esasını kaybederek omurgasız, kişiden kişiye

göre değişen subjektif bilgiler yığını haline gelecektir. Böyle bir yenilikte; dinin aslı

bozularak ilahi safvetinin kaybolmasına neden olabileceği gibi İslam’la ilgisi

olmayan bir felsefi çalışma yapılmış olunacaktır.

Hanefi’nin kelam ilminin yenilenmesinden murâdı ise dinin inanç ilkelerinin

asrımızın ihtiyaçları göz önünde tutularak yeniden yorumlanmasıdır. Ona göre dini

düşünce; sabit, donmuş, dogmatik ve ebedi değildir69. Onun canlı, değişime ve

dönüşüme açık bulunan realiteden bağımsız bir varlığı yoktur. O, toplumun herhangi

bir evredeki oluşumu ve anlayışını ifade eder. Din kültürün bir parçasıdır. Vahiy

tarihi; vâkıayı ve realiteyi temel almıştır. Sebeb-i nüzul ve nâsih-mensuh bunun en

belirgin göstergesidir. Vahiy, vâkıaya göre şekillenmekte ve vâkıayı değiştirerek

daha üst bir seviyeye çıkarmayı hedeflemektedir.

Hanefi, vahiy ürünü olan Kur’an’ında zaman ve mekanla kayıtlı olup

dokunulamaz ve hayatın dışında bir kitap olmadığını savunmaktadır. Kur’an,

realitedeki soru ve sorunlara cevaplar olarak ortaya çıkmıştır. Bu durumda bugünün

insanının soru ve sorunları değiştikçe Kur’an’ın bunlara vereceği cevaplarda

değişecektedir. O zaman yeni kelam âliminin görevi bu soru ve sorunlara cevaplar

bulmak olmalıdır. Yani Kur’an’ın yorumlanması sadece metinden anlamı çıkarmak

değil, realiteden hareketle metne anlam vermektir. Yapılması gereken içinde

bulunduğumuz şartları yorumladıktan sonra vahyi, bu şartları idare edecek,

69 Hanefi, “Teoloji mi Antropoloji mi?”, s.530

 34

ihtiyaçları cevaplayacak ve toplumu geliştirecek şekilde yeniden yorumlamak

olacaktır. Yani modern realiteye göre yeni metinler yazılmalıdır.

Görüldüğü gibi Hanefi’nin amacı vahyin esaslarını günümüz şartlarına göre

yeni bir üslupla izah etmek değildir. O yenilikle, vahyin esaslarını yorumlayarak

asrın ihtiyaçlarına göre yeni esaslar oluşturmayı hedefler. Bu anlamda realiteyi

vahyin temeline almakta, sebeb-i nüzul ve nâsih-mensuhla bunu delillendirmektedir.

Bu durumda kaçınılmaz olarak şu sonuç çıkmaktadır: vahyin olmazsa olmaz

türünden, asla değiştirilemez ilkeleri ve esası yoktur, o şartlara ve ihtiyaçlara göre

yorumlanarak şekilden şekle sokulabilir.

Realiteyi temele alarak yapılacak bir Kur’an yorumlama çalışması, vahye

dayalı metinlerin anlaşılması değil, aksine bu metinlerin tahrip ve tağyiri demektir.

Hanefi’nin ihtiyaçlara göre yeni metinler oluşturmayı teklifi zımnen de olsa

Kur’an’ın yeniden yazılmasını hedeflemektedir. Bu da, kelam ilminin tecdidi

olmayıp, yeni bir din oluşturmak anlamına gelir. Hanefi, nassa dayalı okumaları

vahyin içinde büyüdüğü realitenin farkında olmayan okumalar diye eleştirmektedir.

Ona göre Kur’an’ı, beşerin ihtiyaç ve gereksinimleri yeryüzüne davet etmiştir ve

nassı sabit bir omurgaya oturtarak anlamaya çalışmak boş bir uğraştır. Bugün de

asrımızda beşerin ihtiyaç ve gereksinimleri bize yeniden Kur’an’ı yeryüzüne davet

etme hakkını vermektedir. Son peygamberle birlikte vahiy yolu kapandığına göre bu

görevi yapacak olan akıldır. Kelam âlimi, ihtiyaçlarımız doğrultusunda Kur’an’ı

yeniden yorumlamakla görevlidir.

Bu durumda nass, herhangi bir omurgası olmayan, genel-geçer, her devrin

realite ve ihtiyaçlarına göre şekillenebilen, realite değiştikçe de şekilden şekle

girmesi gereken bir metindir. Aslolan vahyin ne dediğini anlamak olmayıp,

 35

istediğimizi vahye söylettirmek yani Kur’an’a arzularımızı söylettirmektir. Kur’an’ın

tahrip ve tağyiri bu olsa gerekir.

Hanefi’ye göre nassın anlaşılmasını amaçlayan bir çalışma ilahi hiçbir endişe

taşımadığı gibi vahyi herhangi bir önkabul veya inkâra gidilmeden parantez içine

alarak sadece realiteyi temele almalıdır. Öncelik, Kur’an’da olmayıp, hiçbir kayıt ve

şart olmaksızın bu asrın problemleri ve tecrübelerinde olmalıdır70. Bu tür bir çalışma

anlayışı aslında kelami yöntem olmayıp, daha ziyade felsefenin amaçlarına

uygundur. Devrin bilim, kültür, ihtiyaç ve ilgilerine göre dini bir esasa dayanmadan

akli doğrultuda hareket etmeye dayalı bir metod, felsefi bir çalışma olmaya daha

yakındır. Böyle bir yöntemle belirlenen hedef ve amaca uygun ideolojik ve siyasi bir

Tanrı ve ahiret yorumu sunmak mümkündür.

Kelam ilminde yeni bir tecdid öneren Hanefi, fenomenolojik yönteme

sarılmaktadır. Geleneği paranteze alarak, önceden belirlenmiş kesin görüşlerimiz ve

elimizde kesin reçetelerimiz olmadan doğrudan yaşanan realiteye giderek yeni

yorumlar ve bakış açılarına sahip olabileceğimize inanmaktadır. Ancak felsefe

tarihinde önemli etkiler yaratan Husserl ve onun yönteminin bütün bilgi

birikimimizle birlikte her şeyi yoksayarak, herhangi bir dayanağı olmadan doğrudan

fenomenlere müracaatla bilgiye ulaşılabileceği şeklinde anlaşılması ya onu yanlış

anlamak ya da yönteminin kasıtlı olarak parçacı bir anlayışla kullanılması olmalıdır.

70 Hanefi, et-Turas ve’t-Tecdid, s. 48

 36

C- KELAM’IN YENİDEN İNŞÂSI VE FENOMENOLOJİK YAKLAŞIM

Fenomenoloji, kurucusu Edmund Husserl (1859-1938) olan felsefe

görüşüdür. 20. yüzyılın ilk çeyreğinde görülen bilimlerdeki ve düşüncedeki genel

bunalım içinde doğup gelişen bir felsefe akımıdır. Husserlci fenomenoloji bu

bağlamda, metafiziği sona erdirerek somut yaşantıya dönmek ve böylece tıkanmış

olan felsefeye yeni bir başlangıç yapmak iddiasıyla ortaya çıkmıştır. Eski manasını

yitiren felsefe, bir dünya bilgisi olmaktan çıktı. Metodunun tek yanlılığı ve daldığı

spekülasyon yüzünden yıkılan Hegel felsefesi, bu alanda yapılan son denemeydi.

Artık Aristoteles manasında, önceden tasarlanmış spekülatif bir metoda dayanmadan,

dünya hakkında felsefi bir bilgiyi elde etmeye çalışan bir felsefenin doğması lazımdı.

İşte felsefeyi böyle bir dönüm noktasına kavuşturan yirminci yüzyılın başlangıcında

ortaya çıkan E. Husserl’ın fenomenolojisi oldu71.

Husserl’e göre felsefe ilk başlardan beri kesin bilim, hem de en yüksek teorik

gereksinimleri karşılayacak ve etik-dinsel bakımdan saf akıl normları tarafından

düzenlenmiş bir yaşamı olanaklı kılacak bir bilim olma iddiasındadır. Ancak felsefe,

gelişmesinin hiçbir döneminde bu kesin bilim olma iddiasını yerine getiremedi72.

Husserl’e göre felsefe, tarihsel “en yüksek ve en kesin bilim olma” savına uygun bir

biçimde yeniden yapılandırılmak durumundadır. Bu yapılandırılma ise, daha önceki

kimi filozoflarda olduğu gibi doğa bilimlerini ve matematiği model alarak

yapılabilecek bir şey değildir. Onların bilim oldukları kuşku duyulamayacak kadar

açık bir gerçek olmakla birlikte, onlarında eksiklikleri vardır. Ayrıca onların sahip

oldukları türden nesnellik, “sonuçlardan hareketle yapılacak çürütmeye dayalı bir

eleştiriyle” kazanılamaz. Bunun için “temellere ve yönteme ilişkin pozitif” bir

71 Mengüşoğlu, Takiyettin, Fenomenoloji ve Nicolai Hartman, s.2
72 Husserl, Kesin Bilim Olarak Felsefe, çev. Abdullah Kaygı, Ankara 2007, s.7

 37

eleştiriye ihtiyaç vardır. Bu ise her türlü bilginin kaynağına, bilen özneye, bilince

geri gidilmesini gerektirmektedir73. Her bilginin temelinin, bilincin ana yapısının

araştırılması, Husserl’in tabiriyle “bilincin fenomenolojik çözümlemesi” yapılması

gerekmektedir. Husserl, özne-nesne ikiliğini aşmak yolunda kesin olarak

bilebileceğimiz bir şey var mıdır? sorusunun peşinden gider. Ona göre, düşünce

faaliyeti ile düşünme nesnesi arasında içsel olarak bir bağlantı vardır.

Fenomenoloji (kelime olarak görünüşlerin teorisi), olayları ve eylemleri

göründükleri gibi tanımlamayı amaçlayan felsefi bir okuldur. Sadece doğa bilimleri

tarafından tanımlanan şeyleri gerçek olarak kabul etme eğilimini reddeder.

Fenomenoloji, kullandığımız günlük nesneleri bize göründükleri gibi tanımlamayı

amaçlamaktadır. Bu anlamda o, bilimsel felsefeye dayalı tek boyutlu bir

standartlaştırmaya karşı, evreni tüm çeşitliliği ve oluşmuşluğu içinde nitelikleri ile

birlikte yeniden inşâ etmeye kalkışmakta, sadece doğa bilimi kavramlarının, eşyayı

gerçekte olduğu gibi kavradığı görüşüne karşı çıkmaktadır74.

Bilim eleştirisini felsefe eleştiri ile birlikte yürüten Husserl’e göre bilim ve

felsefe bizi doğru bilgiye ulaştırmadığı için yetersiz ve yanlış yoldadır. Bilim kuramı

teknikleşme içindedir. Yöntem sorunu içerisinde kendini yitirmiş olup bunalımdadır.

Bilim mekanikleştiği ve ona mekanik açıdan bakıldığı için bilimin ‘içe ait’ yanı

görmezlikten gelinmektedir. Bilimin bunalımı insanın bunalımıdır. İnsanın varlık

nedeninin, varlık yapısının sarsılmasıdır. Bilim yaşama için anlamını yitirmiş

durumdadır. Bilimi tamamlanmış, bitmiş, kendi başına, insandan kopuk bir sistem

olarak ele alamayız. Husserl’e göre insan yaşamasının sorumluluğu ile bilimin

sorumluluğunu birbirinden ayırmamalıyız. Dünyayı belirleyen, ona anlam veren

73 Husserl, Edmund, Fenomenoloji Üzerine Beş Ders, çev. Harun Tepe, s.16
74 Skirbekk, Gunnar, Nils Gilje, Antik Yunan’dan Modern Döneme Felsefe Tarihi, çev. E. Akbaş, Ş.
Mutlu, s.557

 38

öznellik olmadıkça insan anlamsızdır. İnsan edilgin bir alıcı kendinden bir şeyler

vermeden bilen değildir. İnsanın ‘ben’in anlam veren özelliği olmadan, ben’in etkin

ve kendinden veren niteliği olmadan bilgi oluşamaz75.

 Husserl’e göre aslında felsefenin özel bir araştırma alanı bulunmaktadır. O,

mevcut felsefelerden ya da onların kritiğinden değil fenomenlerden hareket

edilmelidir, fenomenlere; şeylere dönülmelidir demekle felsefenin kendine has olan

alanını göstermektedir. Artık felsefe eski sistemleri, onların kritiğini ya da herhangi

bir ilme yönelmeyi bırakarak fenomenlere, şeyler alanına yönelecektir76. Ona göre

felsefede önce kuramsal özerkliğe varmalıyız. Hiç bir bilime, felsefeye dayanmadan

özgür bir yolda yürünmelidir. Gözlerimizin önünde olanı betimlemeyi, ayırmayı

öğrenmeliyiz. Önceden belirlenmiş kesin görüşlerimiz ve elimizde kesin

reçetelerimiz olmadan gerçek bir başlangıç için bilimlerden, felsefeden bağımsız

düşünmeliyiz. Böylelikle o, şeylerin kendisini ve kaynağı ararken, her türlü felsefi ve

bilimsel görüşten sıyrılmayı denediği için hep başlangıçtadır77. Bilinç

fenomenolojisi, öncelikle her türlü hazır bilginin bir yana bırakılmasını,

fenomenolojik indirgemeyi gerektirmektedir. Yeni bir başlangıç için her türlü

bilginin bir tarafa bırakılması gerekmektedir.

Çünkü felsefe ve bilimler, bilmeye ilişkin uydurma kuramlarıyla bilmenin

kendisinin ne olduğunu tanınmaz hale getirmişlerdir. Husserl’in asıl eleştirisi;

kendini çok karmaşık zihinsel sistemlerin çürük temelleri üzerine bina eden, özellikle

de pozitivist anlayışın sadece tabii bilimlerin verilerinden yola çıkan ve buradan

aldığı ilkeleri değişmez bir gerçek gibi her alana teşmil eden tutumuydu. Bu nedenle

fenomenoloji bir yansız araştırmalar alanı oluşturması gerekmektedir. Bu temel

75 İnam,Ahmet, Edmund Husserl Felsefesinde Mantık,s.27
76 Mengüşoğlu, Fenomenoloji ve Nicolai Hartman, s.2
77 İnam, age,s.20-21

 39

tutumuyla fenomenoloji, diğer bilgilerin geçersiz olduğunu öne sürmemektedir.

Yapılmak istenilen şey ise sadece fenomenolojik çözümlemede onları

kullanmamadır78. Husserl’in fenomenolojisi, öznelcilik ve uzdışılık bunalımının

içinde yeşermiştir. Bu sebeple bunalımın nedeni olan kültür ve tarih, ayraç içine

alınarak yeniden nesneye yönelinmeli ve tüm bilginin yeniden ele alınması

gerekmektedir.

Fenomen; algılanabilir, gözlemlenebilir varlık, olay ve süreçlerin nesnel

gerçekliğini ifade eder. Fenomenoloji ise her şeyden önce, fenomeni, yani bilince

görünen ve dolaysız olarak verilmiş olan şeyi betimlemeye dayanan bir yöntemdir79.

Bu veriyi, algılanan, düşünülen, sözü edilen “şeyin kendisini”, gerek fenomeni

görüngüsü olduğu varlığa bağlayan, gerek kendisi için fenomen olduğu özne-ben’le

birleştiren ilişkiler üzerine varsayımlar kurmaktan kaçınarak, derinlemesine

araştırmak sözkonusudur80. Nesneyi sadece kendisini bilince verdiği şekliyle

betimlemek esastır. Husserl’e göre; genel, ideal, zaman şartına bağlı olmayan objeler

vardır. Biz bunları fenomen olarak veri haline getirebilir ve görebiliriz81.

Bütün ilimler fenomenlerden söz ederler. Fizik, psikoloji, sosyoloji, tarih

ilimleri hep fenomenleri inceler. Ancak her ilmin birbirinden farklı fenomen alanları

bulunmaktadır. Husserl’e gelinceye kadar fenomen kavramı; olaylar, zaman, mekan

içinde olup-bitenler için kullanılırdı. Yani fenomen deyince burada ve şimdi olan

fenomenler anlaşılırdı. Husserl’in fenomenolojisinin göz önünde bulundurduğu

fenomenler ise “mahiyet” fenomenleridir. “Mahiyet” fenomenleri real bir karakter

taşımayan ve refleksiyonlu bir tavra (fenomenolojik tavra) dayanmaktadır.

78 Husserl, Fenomenoloji Üzerine Beş Ders, s.16
79 Husserl, age, s.45
80 Lyotard, Jean-François, Fenomenoloji, çev. İsmet Birkan, Ankara 2007, s.9
81 Mengüşoğlu, age, s.5

 40

Fenomenolojik tavırla araştırmalarına başlayan fenomenoloji, olay bilgisi değil,

“mahiyet” bilgisi elde etmeye çalışır. Fenomenoloji, “mahiyet” bilgisi elde etmek

için kullandığı metoda, redüksiyon metodu adını verir. Reduksiyon metodu ile

fenomenoloji, psikolojik ve diğer fenomenlerden “saf mahiyete”, yani empirik

genellik hakkında bilgi sağlayan bir düşünmeden, “mahiyet” genelliğine varır. Bu

bakımdan fenomenolojinin fenomenleri irreal fenomenlerdir. Redüksiyon yoluyla

temizlenen fenomenler artık irrealitelerdir. Fenomenoloji real olayları değil, bu

irrealiteleri mahiyet olarak kavrar82.

Fenomenoloji; apriori-deskriptif bir mahiyet ilmi olarak kendini her türlü

teoriden uzak tutar. Hiçbir şey öne sürmeden, hiçbir hipoteze dayanmadan

araştırmalarına başlar. Teori ancak açıklamaların yapılacağı bir yerde ileri sürülebilir.

Çünkü Husserl’e göre teori deduktif hareket etmek zorunda olup bir teorinin ileri

sürüldüğü yerde, bir temel prensipten hareket edilir ve açıklanması istenilen bir şey

deduktif olarak bu temel prensipten çıkarılır. Hâlbuki deskriptif bir ilim olan

fenomenolojide açıklanacak ve deduktif olarak çıkarılacak hiçbir şey yoktur.

Fenomenoloji ancak direkt ve temel verilerin deskripsiyonlarını yapabilir. Fakat bu

deskripsiyon empirik bir deskripsiyon değil, bir “mahiyet” deskripsiyonudur.

Fenomenolojinin araştırma alanı “mahiyetler” alanı olup onları kavrarken onlardaki

temel bağlılıkları kavrar. Bu sebeple fenomenolojinin alanında olay bilgisinin ve

tesadüflerin yeri yoktur. Bu alanda her şey “mahiyet” bakımından tayin edilmiş ve

motiflenmiştir. Bunun için fenomenolojide sadece “mahiyet” soruları ve bu gibi

soruların cevapları vardır. Olaylarla ilgili sorular burada sorulmaz ve cevapları da

yoktur 83.

82 Mengüşoğlu, age, s.3
83 Mengüşoğlu, age, s.4

 41

 Fenomenoloji; görüneni inceleme yoluna giderken gerçekliği ve gerçeklik

hakkında bildiklerimizi bir tarafa bırakarak fenomenin özüne inmeyi hedefler. O,

öz’lerin araştırılmasıdır. Çünkü bütün sorunlar sonunda özlerin betimlenmesi

sorununa geri götürülebilir. Fenomenoloji; öz’lerin bilimi değil, öz’ü görüleyen

bilinç’in bilimidir. Âlemin varlığını, bilinç’in varlığından çıkaran Husserl’in metodu,

indirgemedir. Bu metod, verinin özünü tahlil etmektir. Doğa bilimlerini ve tarihi

izahları paranteze alarak sonunda indirgenemez olan öz’e ulaşmaktır84. Eğer tüm

dünya, benim kendi deneysel varlığım, kendi deneysel ben’im de içinde olmak üzere

ayraç içine alınmışsa bu indirgemeden geriye sadece kendinde “saf bilinç”in

oluşturduğu “artık” yeni bir varlık alanı kalmaktadır. Böylece bilincin, kendi saltık

varlığında fenomenolojik ayraca almadan etkilenmeyen bir kendinde varlığa sahip

olduğu dile getirilmiş olmaktadır85. Fenomenolojinin araştırma alanı işte bu varlık

alanı, yani “saf bilinç”, başka bir deyişle “saf ben”dir.

Fenomenolojik indirgeme, empirik dünyanın varlığını, insan uygarlığının

ürünlerini, doğa ve zihin bilimlerini “devre dışı bırakmak” ve “parantez içine

almak”tır. Burada devre dışı bırakılan şey doğal davranışın özü ile ilgili genel tezdir.

Bununla birlikte bu evrensel devre dışı bırakmadan kurtulan bir şey vardır, bu

ben’dir86. Fenomenolojik tavırla araştırmalarına başlayan fenomenoloji, olay bilgisi

değil, öz bilgisi elde etmeye çalışır. Kullandığı reduksiyon yöntemi ile fenomenoloji,

psikolojik ve öteki fenomenlerden saf özlere ve şuur olaylarına ulaşır.

Öz’lere yönelmiş görüşlerin peşinde olan Husserl, bir öz araştırıcısıdır. Onun

geliştirmeye çalıştığı öz öğretisi; fiziksel, hayvansal, deneysel yasaları dışta

84 Bolay, Süleyman Hayri, Felsefi Doktrinler ve Terimler Sözlüğü, s. 185
85 Husserl, Fenomenoloji Üzerine Beş Ders, s.20
86 Berger, Gaston, “Husserl Felsefesinin Belli Başlı Temaları” Armand Cuvillier, Felsefe
Yazarlarından Seçilmiş Metinler içinde, (terc.M. Mukadder Yakupoğlu) s. 797

 42

bırakacak, ruhsal ve fiziksel doğa gerçeklerini, tarihsel olguları ileri sürmeyecek,

onlardan hiçbir doğru öncül almayacak, ruhsal olguları ideal olanaklı bilinç

bağlamında ele alacaktır87. Öz’ler doğrudan görülebilir. Bu görme, duyusal, deneysel

bir görme değil, hangi biçimde olursa olsun ‘bilince özgün olarak’ verileni, ilk elde

verileni görmektir. Ancak bu görmede öz’lerin birdenbire, hemen görülebildiği

anlaşılmamalıdır. Bu ameliyede çaba, yöntem, yetenek ve sezgi gereklidir. Özleri

görme, ilke olarak duyusal görüden başlar. Öz’leri görmenin basamakları, evreleri

vardır. Her görme yapısı gereği yetkin değildir, ama yetkinleştirilebilir88.

Fenomenolojik bakışa göre gerçekliğin kendiliği diye bir şey olamaz. Çünkü

gerçeklik, her zaman kendine yönelmiş bir bilinç tarafından bilinen bir gerçekliktir.

Yani kendisine yönelen bilinç tarafından görülen, algılanan ve bilincine varılan bir

şeydir. Buna göre mantıksal formlar ve mantıksal yasalar, başka türlü de olması

mümkün olan ve gelecekteki gelişme çizgisinde de başka türlü olabilecek olan insan

türünün raslantısal kendine özgülüğünü göstermektedir. Bu durumda bilgi yalnız ve

yalnız insanın bilgisidir, insan zihninin formlarına bağlıdır; şeylerin kendi doğasına,

şeylerin kendisine ise ulaşamaz89.

 Öyle ise en somut algılardan en soyut matematik formüllerine kadar dünya

deneyimlerimizin tamamı bilinç tarafından kurulmuştur. Bu nedenle Fenomenoloji,

bilinç’in sistematik incelemesini hedefler. Böylelikle fenomenolojik yöntem öne

çıkar. Buna göre hem bildiklerimiz hem de gerçeklik dışta bırakılarak, bilginin nasıl

ve hangi süreçlerde oluştuğu anlaşılmaya çalışılmaktadır. Bu noktada fenomenoloji

özgün yöntemsel kategoriler geliştirir ki, iki temel kategorisi vardır; “askıya alma”

87 İnam, Edmund Husserl Felsefesinde Mantık,s.18
88 İnam, age, s.19
89 Husserl, Fenomenoloji Üzerine Beş Ders, s.51

 43

ve “fenomenolojik indirgeme90”. Bunlar kısaca, bir yandan verilmiş öğelerin

paranteze alınarak dışta bırakılmasını, öte yandan da bilimsel ya da mantıksal olsun

çıkarsama yoluyla türetilmiş yargıların ve çıkarsamaların dışta bırakılmasını ifade

eder. Hükmün askıya alınması, öz’den başka hiçbir şeye dayanmadan hakikatin

bilgisine ulaşma aracıdır91. Burada söz konusu olan her aşkınlık parantez içine

alınmalı ya da dikkate alınmamalı, bilgi kuramı açısından sıfır sayılmalıdır ve

varsaymak istediğim ya da istemediğim bu aşkınlıkların tümünün varlığı, beni burada

hiç ilgilendirmemelidir92.

 Böylece ikili bir işlemle hem özne, hem de nesne askıya alınmış ve hem

rastlantısal olgular dünyasından hem de bilinci yönlendiren özsel yargılardan

kurtulunmuş olunur ki sonuçta rastlantısal dış görünümleri bir yana bırakılarak

dünyanın öz’ü ortaya konulabilsin. Salt öz’e ancak bu şekilde varılabilecektir. Eğer

bilgiyi kendim görürsem ve o bana görmede, nasılsa öyle verilmişse, ben ancak o

zaman bilginin özünü açıklığa kavuşturabilirim93. “Saf” olana, “özler”e ulaşabilmek

için öncelikle “doğal tavır alma”nın, “doğal tavır almanın genel savı”nın ayraç içine

alınarak bir kenara bırakılması gerekmektedir. “Doğal tavır almanın genel savı”,

benimde içinde yaşadığım dünyanın, benim dışımda, benim ona söylediklerimden

bağımsız bir gerçeklik olarak varolduğudur. İnsanlar hep bir çevre içinde yaşamakta,

bu çevrede farklı biçimlerde algılanan çeşitli nesneler bulunmaktadır. “Doğal tavır

alma”, bu nesneleri, etrafımda yer alan şeyleri olduğu gibi, naif biçimde görmedir94.

Fenomenoloji görerek, aydınlatarak, anlam belirleyerek ve anlam ayırımı yaparak yol

90 İndirgeme (Reduktion): transzendental ben’in dünyayı yeni baştan kuran bilinç edimlerine,
cogito’larına geri gitmeyi, bunu yaparken de transzendental- fenomenolojik olmayan her şeyden
arınma’yı anlatır. “indirgeme” saf ben’e gitme, saf ben’e ait olmayan her şeyi bir yana bırakmadır.
Husserl, age , s.111
91 Hanefi, Kadaya Muasara, c.ll, s.295
92 Husserl, age, s.68
93 Husserl, age, s.73
94 Husserl, age, s.19

 44

alır. O; karşılaştırır, ayrım yapar, bağlar, ilişkiye sokar, parçalara böler, öğelerine

ayırır ama her şeyi saf görmeyle yapar. Kuramlaştırmaz, matematikleştirmez;

tümdengelimli kuram anlamında bir açıklamada da bulunmaz. Görme ve sonrada

ideleştirme yalnızca fenomenolojinin özelliğidir. Yani fenomenoloji, tamamen başka

bir anlamda ve tamamen başka ödevleri ve yöntemleri olan bir bilimdir95.

Fenomenolojinin görevi, sadece olguları (araçlar, maksatlar, insanlar..vs)

çeşitli bağlamlarda göründükleri şekliyle tasvir etmekten ibaret değildir. Daha

derinlerde yatan amaç, yaşam dünyasında insan eylemini mümkün kılan koşulları

keşfetmektir. Amaç, insan eylemi ve rasyonelliğinin anlam inşâ edici koşullarını

keşfetmektir. Bu amaç; yaşam dünyasını, gerçekte olduğu şey yapan temel

koşullarda aranmaktadır96. Buradan da anlaşılacağı gibi fenomenoloji, temel olarak

anlamı inşa eden unsurlar bulmaya çalışır, sadece durumun bir tasvirinden ibaret

değildir. Çağımız yalnızca realitelere inanmak istemektedir. Husserl’e göre

çağımızın en çok ihtiyaç dulduğu gerçek realitesi de bilim, yani felsefe bilimidir.

Çağımızın anlamını yorumlayarak bu büyük amaca yönelirsek sonuca ulaşabiliriz.

Yani hakiki felsefe biliminin özüne ait köktencilikle, hiçbir şeyi veri kabul etmeden

ve geleneksel olarak aktarılan hiçbir şeyi başlangıç olarak almayarak büyük isimlerin

hiçbiriyle gözlerimizin kamaştırılmasına izin vermezsek; aksine problemlerin

kendilerine ve onlardan çıkan taleplere özgür bir şekilde kendimizi adayarak

başlangıçları bulmaya çalışırsak kesin bilgiye ulaşabiliriz97.

Ancak fenomenoloji, yaşam dünyasına dair algılarını bilimsel algılara bir

alternatif olarak sunmaz. Fakat yaşam dünyasının epistemolojik bir öncelliği vardır.

Bilimler yaşam dünyasından basit bir şekilde tarihsel olarak doğmazlar; yaşam

95 Husserl, age, s.84
96 Skirbekk, Antik Yunan’dan Modern Döneme Felsefe Tarihi, s.558
97 Husserl, Kesin Bilim Olarak Felsefe, s.70

 45

dünyası bilimsel faaliyeti mümkün kılan epistemolojik ön koşuldur. Husserl

fenomenolojiyi Avrupa tarihindeki bilimsel gelişmenin bir uzantısı olarak alır. Bilim

kadar felsefede rasyonelliğe adanmıştır ve fenomenoloji, bilimin temel sorunlarını

aydınlatma ve açığa kavuşturma görevini üstlenir. Fenomenolojinin, bilimlerin

bilimsel yönleriyle alakalı kurtarıcı çabaları, yaşam dünyasını, bilimlerin nereden

geldiklerini ve nereye gittiklerini bilme sorununu göz ardı etmemelerin için bunlara

anlam-inşa edici bir temel olarak sunma yetisinde gizlidir98. Sonuç itibariyle

Husserl’in betimlemesi, ‘şeyin kendisinin’ her türlü yüklemenin berisinde kavranışını

başlatır ve açılışını yapar. Bu sebeple kendini gözden geçirip düzeltmeyi, kimi

yerlerini çizmeyi ve silmeyi hiçbir zaman bitirememiştir. Çünkü o, kökensel’e

erişmek için dilin kendisiyle yaptığı bir savaştır. Husserl’in temel sorunu, benim için

nesnelerin ne şekilde var olduğunu tanımlamaktır. Bu sebeple yönelişsellik,

fenomenolojik düşüncenin göbeğinde yer alır99.

Husserl’in transandantal fenomenolojisinin temelini içsel zaman bilinci

oluşturmaktadır. Bu sebeple Husserl’e yapılan eleştirilerin büyük bölümü yönelimsel

bilinç çerçevesindeki zamansallık analizine yöneltilmiştir. Onun içsel zaman bilinci

analizinin egolojik, yönelimsel bir transandantal bilinci kesin olarak doğrulamaktan

uzak olduğu, tersine onu en son sınırına dek zorladığı vurgulanmaktadır100.

Transandantal fenomenoloji, bilimsel nesnelerin sorgulanmamış geçerliliğine

dayanmaz. Yolunu yeniden yapılandırma biçiminde geriye, onların biçimsel

olanaklılık koşulu olarak öznel tin’e dek sürer. O, nesnelerin transandantal özneye

‘görüngüler’ olarak verilmiş olması ya da sunulması yoluyla doğrudan doğruya ve

öznenin etkin yaşamıyla ilgilidir. Böylelikle fenomenolojinin deneyime ait tikel

98 Skirbekk, age, s.558
99 Lyotard, Fenomenoloji, s.69
100 Bernet, Rudolf, “ Levinas’ın Husserl Eleştirisi” Tezkire. Sayı 38-39 (2004) s. 233

 46

içeriği, özellikle de onun duyumsanır içeriğini tetkik etmesi anlamında transandantal,

ampirik bir değer edinir. Yönelimsel nesneleri kuran deneyim, düşüncenin ya da

yargının deneyimi olmadan önce, algısal ya da yüklem öncesidir. Bu deneyime konu

olan nesnenin geçerliliği ise, nesnelerin kendisinde verildiği ve aşkın birlikler olarak

kurulduğu arı yönelimsel bir bilincin etkin yaşamınca temin edilmektedir.

Transandandal bilinç sürekli evrilmekte olan bir yaşamdır ve zamansal olaylar

halinde cereyan etmektedir. Bu akışın ritmi, öncekini izleyen ve böylece onu

geçmişin içine iten yeni bir yönelimsel edimin zuhur edişi yoluyla eklemlenir. Çoğu

kez bu yeni edim öncekinden bağımsız değildir101.

Husserl’in bu zaman bilinci analizine ilk eleştiri öğrencisi Heidegger

tarafından yöneltilmiştir. O, Husserl’i, zaman bilincinin fenomenolojik izahı ile

kendisini sınırlamakla; zamanı, aşkınlığın asli tamamlanışı olması bakımından

gözden kaçırmakla itham eder102. Heidegger’e göre varlığın asıl sorunu ‘zaman’dan

ileri gelmektedir. Varlık zamanda olmayıp zaman, varlığın bir tezahürü gibi de

görülemez. Ancak varlık, zaman aracılığıyla anlaşılabilir. Çünkü, varlık duyduğu

endişeden dolayı içinde bulunduğu ‘uçurum’dan, yani ‘zaman’dan, gelecek zamana

doğru yaptığı atılımla kurtulmaya çalışır103.

Husserl fenomenolojisine, yönelimsel bilinç çerçevesindeki zamansallık

analizine bir eleştiride Emanuel Levinas tarafından yöneltilmiştir. Levinas’ın

Husserl’ci zamansallık analizine üç itirazı vardır. Bunlardan ilki; Husserl’in

zamansallık analizinin teorik karakteriyle ilgilidir. Levinas’a göre, yönelimsel temsili

bilinç, egosantrik bir yapıya sahiptir. Nesneyi egemenliğine almak ve kendine mâl

etmektense onun önünde kendine direnen yönelimsel bir bilinç; şeylerle meşguliyeti,

101 Bernet, agm, s.234
102 Bernet, agm, s.236
103 Ergiydiren, Sevinç, Eleştiride Fenomenolojik Yaklaşımlar, Ankara 2007, s.36

 47

onlardan kendi öz tasarıları için faydalanmak olan bir Dasein, ilişkide oldukları şeyin

başkalığına adil davranmak konusunda yetersizdir. Böylelikle şeyler,

özerkliklerinden ve gerçekliklerinden keyfi bir şekilde soyutlanmaktadır. Husserl’in

yönelimsel bilinci; birinin kendi yaşamına ilişkin bir olanaklar ufkunu açarak önüne

yaymasından ibaret olmaktadır. Yönelimsel bilinç çerçevesinde ele alındıkları sürece

şeylere değin doğru olan, öteki kişilere değinde doğrudur104.

Levinas’ın, Husserl’ci zamansallık analizine karşı yönelttiği ikinci itiraz ise,

sözkonusu zamansallık anlayışının yenilik, öngörülemezlik ve olanaksızlığı yeterince

hesaba katmayan bir zamansallık anlayışını geliştirmekte olduğudur. İçinde birden

bire yeni bir ‘şimdi’nin zuhur ettiği olay, Husserl’de, önceden beklenen ve takip

edilen bir yönelimin yerine getirilmesi olarak anlaşılır, ki bu da yeninin büsbütün

yeni olmadığı anlamına gelir. Levinas’a göre yeninin, hayatımın sürekliliğini

yırtarak, onu kesintiye uğratanın zamansallığı, bana dışarıdan gelen bir

zamansallıktır105. Üçüncü itiraz ise yönelimsel bilincin kendini

zamansallaştırmasında başkalığın rolünü ıskalamasının farklı bir yönüyle ilgilidir. Bu

kez sorun geçmişin, ‘yeniden anımsama’da tekrar-şimdiye getirilişidir. Husserl’e

göre geçmiş, yerinden edilmiş bir şimdi; yeni yaşanmış bir deneyimin zuhur edişiyle,

şimdiki mevcut bilincin merkezinden kenara doğru itilmiş bir şimdidir. Bu geçmiş

kavrayışı Levinas’a göre geçmişin, zamansal mesafe, kesinti ve kayıpla ilintili olan

başkalığına adil davranmaya kadir değildir. Husserl’ci analiz, öncelikle geçmiş ile

şimdiki arasındaki sürekliliği sağlama almakla meşguldür. Geçmişin asli anlamı

onda, geçip biten yönelimsel yaşanmış deneyimlerle belirlenir ve bütün bu

104 Bernet, agm, s.237
105 Bernet, agm, s.237

 48

deneyimlerin şimdiki mevcut bilincime özgün akışkanlıklarında ‘saklı tutulması’

yüzünden onlar her ân hatıra biçiminde tekrar şimdi kılınabilirler106.

Levinas’a göre geçmişimin indirgenemez ve telafi edilemez başkalığı zorunlu

olarak geçmişimin anlamını eşbelirleyen ötekinin kabulü için yolu hazırlar. O,

ötekinin geçmişimdeki bu mevcudiyetini basitçe onaylamakla yetinmeyip aynı

zamanda bi-zatihi geçmişin, en aslî anlamında benim değil ötekinin geçmişi

olduğunu ispatlamaya girişir107. Levinas, başkadan etkilenme zamanını kendinden

etkilenme zamanının yerine, edilginliğin zamanını yönelimsel temsilin yerine

geçirmeyi amaçlamaktadır. Böylelikle egoik transandantal özne, etik bir özneye

dönüştürülmüş olacaktır. Bu dönüştürme ameliyesiyle özne, kendiliğinden ve özgür

gücüyle değilse bile, öteki için ve ötekinden gelen bir sorumlulukla karakterize

edilen bir özne olacaktır108.

20. yüzyılın ilk çeyreğinde bilimlerin ve felsefenin yaşamış olduğu bunalımı

genelde İslami bilimler özelde ise kelam ilmi uzun bir süredir yaşamaktadır. Burada

temel sorun ise klasik dönem kelam kuşağının düşüncelerinin mutlaklaştırılmasından

kaynaklanmaktadır. Aksine kelam ilminin, ortaya çıkışı ve metodolojisinde dini

nasslara dayanmış olması onun, konusu, metodolojisi, yapısı hatta sonuçları

bakımından mutlak bir ilim olduğu anlamına gelmez. Çünkü dini nasslar, kelam

ilminin doğuşunda ve diğer evrelerinde her asrın koşullarıyla birlikte rol oynayan

faktörlerden birisidir. Ancak dini nassların oynadıkları rol sabit olmakla birlikte

tarihsel ve toplumsal koşullar hep değişmiştir. Hanefi’ye göre âlimler, tarihin

aşamalarından birini ‘ilk ve son’ aşama olarak belirlemekle ve halefin görevini de

selefi şerh etmek olarak tayin etmekle büyük bir hata yapmışlardır. Bu durumda

106 Bernet, agm, s.238
107 Bernet, agm, s.238
108 Bernet, agm, s.239

 49

olandan yeni bir kreasyonda bulunma imkânı kalmadığı için ilk dönem kelamcıları

daha sonrakilere yapabileceği bir şey bırakmamış olmaktadır. Dini nasslar, her asrın

ihtiyacına göre yorumlandığı sürece, seçimleri, kullanımları ve anlaşılma biçimleri

açısından onlar, tarihsel dinamizmin ve toplumsal diyalektiğin unsurları olarak aynı

zamanda birer fenomendirler109.

Klasik Kelam ilmi, o çağda tehdit oluşturan şüphelere karşı koymak için

ortaya çıkmış, tarih içinde şekillenmiş ve tarihin gelişmesiyle değişimler geçirmiş

salt tarihsel bir ilimdir. Kelam, 5,6 ve 7. asırlarda gelişim sürecinin zirvesine ulaşmış

ve İbni Haldun’dan sonra çöküş sürecine girmiştir. 20. yüzyılın başlarından itibaren

ise modern ıslahat girişimleri ile birlikte eski kelam ilminin hedef, yöntem ve

konularını Yeni Kelam İlmi’ne dönüştürmeye ve bu ilmi duraklama sürecinden

çıkararak gelişmesini sağlamaya yönelik çabalar bulunmaktadır.

O halde İslam’ın ilk asrından yedinci yüzyıla kadar uzanan ve yedi asır

devam eden ilk tarihsel aşamadan günümüze kelam ilminin konularında,

hedeflerinde, çıkarımlarında, stratejisinde, unsurlarında, metodolojisinde ve

muhtevasında yenilenmeye gitmek mümkündür110. İlk aşama ile modern zaman

arasında kalan orta merhalenin şerhler ve iktibaslar dönemi olması 20. yüzyıldan

itibaren yeni bir sürecin başladığını göstermektedir. Hanefi’ye göre eski kelam ilmi,

kelamcı-toplum yabancılaşmasının bir sonucu olarak dış yüzeyi tarih pasıyla

paslanmış madenlere daha çok benzemektedir. Böyle olunca toz tabakasına üfleyerek

madenin gün ışığına çıkarılması, bireylerin ve toplumların doğal durumlarına ve

orjinallerine dönmesi günümüz düşünürlerinin en önemli vazifesidir. Bu durumda

eski kelam ilminin akliyat- sem’iyyat, ya da ilahiyat- nübüvvet başlıkları altında

109 Hanefi, Humum’ul- Fikr ve’l- Vatan, s.73
110 Hanefi, age, s.78

 50

topladıkları konuları muhtevayı aydınlatacak ve konuyu aslına döndürecek bazı

fenomenolojik yorumlarla te’vil etmek mümkün olmaktadır. Buradaki te’vil kavramı

yeniden kaynaklara dönüş anlamındadır111.

Husserl’in yönteminden yola çıkan Hanefi, zât ve sıfat nazariyelerini ele

alarak işe başlar. Zât nazariyesinin nitelikleri altıdır: vücud, kıdem, beka, vahdaniyet,

muhalefet’un lil-havadis ve tenzih. Bunlar aslında felsefecilerin üzerinde durdukları

öz-bilinç kavramının nitelikleridir. Aynı şekilde, ilim, kudret, hayat, semi, basar,

kelam ve irade’den oluşan zât’ın sıfatları ise bir bakıma öz-bilinç kavramının teorik

ve pratik fenomenleri, bilişsel ve davranışsal yetenekleri, anlama ve pratize etme

kapasitesidir. Sonuçta bütün bu zât ve sıfatlar, Allah’ın zât ve sıfatlarıyla karakterize

ettiği insan-ı kâmil kavramına tekabül etmektedir. Böylelikle eski ilahiyatın konuları,

yeni antropolojinin konuları olmaktadır. Zât ve sıfatlar konusu güçlü, bilgili, etkin ve

ideal insanı ortaya koymaya, fiiller ise akıllı, özgür ve benliğini gerçekleştirmiş

insanı tesis etmeye çalışmıştır. Bu fenomenolojik yorum bağlamında tevhit

doktrininin özünden ve teolojinin içinden kalkarak edilgenleşen, ötekileşen ve

yaşayan ölü durumundaki asrın insanına alternatif olarak yitirilmiş olan insan

haklarını inşa etmek mümkündür112.

Hanefi, bu projeyi oluştururken tarihi tenkit ve fenomenolojik yöntemi

birlikte kullanmıştır. Çünkü tecdid, çağın bakış açısıyla kültürü yeniden okumaktır.

Hanefi, İslam kültürünün Tanrı’nın varlığını temel alan ‘teosantrik’ bir kültür

olduğunu söyleyerek, kelam, felsefe, tasavvuf ve fıkıh gibi İslam kültürünün bize

bıraktığı akla dayalı dini ilimlerin tamamının çeşitli derecelerde de olsa Allah’ı temel

taşı aldığını ifade etmektedir. Bu durumda Hanefi’ye göre Allah etrafında dönen

111 Hanefi, Humum’ul- Fikr ve’l- Vatan, s.79
112 Hanefi, age, s.79

 51

teosantrik bir kültürün bu gün modern çağların ihtiyaçlarını karşılama imkânı

bulunmamaktadır. Bu gün bu yapı devam ettiği sürece insan, toprak, hürriyet,

demokrasi, esaretten kurtulma, kalkınma, ilerleme gibi hedeflerin

gerçekleştirilemeyeceğini ileri sürerek merkezden Allah’ı çıkarıp insanı yerleştirmeyi

yani kültürün tepesinde bir mihver değişikliğini hedeflemektedir113.

Bu nedenle de yapılması gereken teolojiyi ortadan kaldırmak olmayıp

teolojiyi insani bir bilime (antropolojiye) çevirmektir. Bu da Descartes’in Avrupa

kültüründe teosantrik bir kültürden antroposantrik bir kültüre geçişte sistemini

üzerine kurduğu delili bulmaktan geçer. Ancak bu delil Descartes’in ‘cogito’sundan

daha aktif bir delil olmalıdır114. Hanefi burada Husserl’deki ‘kasti şuursal yönelmeyi’

ileri sürer. Böylelikle o nesnelerin reel varlığına ait olan hükmü askıya aldıktan sonra

şuur yaşantısına dönüp nesnenin mahiyetine bakmakla, nesnenin gerçekliğinden

bambaşka bir şekilde söz etme imkânına sahip olmaktadır115.

Husserl’de gerçekliği bilmenin temel vasıtası olan gerçekliğin kendine

yönelmiş bilinç, Hanefi’nin sisteminde de önemli bir yere sahiptir. Çünkü ideal

modeller anlamına gelen kadim miras, bilinçsel yapıdan başka bir şey değildir116.

Hem geçmiş hem de bugün bilinçte yaşamaktadır. Bu sebeple bilincin tanımlanması

aynı zamanda geçmişten bugüne kadar yığılarak gelen kolektif hafızanın, ya

geçmişten koparak ya da sadece bugünün bir düşüncesi gibi algılayarak

tanımlanmasıdır117.

Felsefenin içinde bulunduğu buhrandan kurtarılmasını amaçlayan Husserl’in

fenomenolojisi öncelikle felsefeye ilişkin önceki birikimleri parantez içine alarak

113 Hanefi, , “Teoloji mi Antropoloji mi?”, s.506
114 Hanefi, agm, s.506
115 Güler, Politik Teoloji Yazıları, 212-213
116 Hanefi, Mine’l-Akide ile’s-Sevra, c.1,s.208
117 Hanefi, et-Turas ve’t-Tecdid, s. 11

 52

yoksaymakta ve her şeyi bir kenara bırakarak saf bir bilinçle doğrudan nesneye

yönelmeyi amaçlamaktadır. Aynı şekilde Hanefi’de fenomenolojinin yöntemlerini

kullanarak İslam’ın vahye dayalı esaslarını parantez içine alarak yok saymakta ve

günümüz ihtiyaçlarından yola çıkarak bilinç aracılığıyla yeni esaslar ikame etme

uğraşısındadır. Burada buluşma noktasını teşkil eden bilinç, yenilik projesine

kalkışan araştırmacının kendi bilincinden ibarettir. Geleneğin yenileştirilmesini

sağlayacak olan da, olguyu ortaya çıkaracak olan da bu bilinçtir. Asrın ruhunu,

ihtiyaçlarını ve gereksinimlerini kavrayabilen bilinç yöntemi Kelam’ı geliştirebilecek

ve yenilenmenin de temeli olacaktır118.

Öncelikle insan aklının bir ürünü olan felsefede kullanılan fenomenolojik

yöntemin ilahi vahye dayalı İslami ilimler için uygulanabilmesi sözkonusu değildir.

Çünkü, burada parantez içine alınarak dikkate alınmayan ve yok sayılan bilgi, aklın

çeşitli metodlarla elde ettiği beşeri bir bilgidir. Felsefenin yola başlarken öncekilerin

ulaştığı sonuçları ve geçmişe ait verileri yok sayması doğal karşılanabilir. Zamanla

bilim, teknoloji, felsefe ve insan aklının gelişmesi ve ilerlemesiyle elde edilen

bilgilerde farklılıklar ve çelişkilerin olması mümkündür. Husserl’de fenomenolojiyi

temellendirirken ‘felsefe ve bilimler, bilmeyle ilişkin uydurma kuramlarıyla bilmenin

kendisinin ne olduğunu tanınamaz hale getirmişlerdir’ demekle bunu kastedmişlerdir.

Bu sorunun üstesinden gelebilmek içinde fenomenolojinin yansız araştırmalar alanı

oluşturmasının gereğine inanmıştır. Fenomenolojik indirgemeyle, empirik dünyanın

varlığı, insan uygarlığının ürünlerini, doğa ve zihin bilimlerini “devre dışı bırakmak”

ve “paranteze almak” istemiştir.

118 Ebu Zeyd, Nakdu’l-Hitabi’d-Dini, s.147-148

 53

Ancak dini bir karakter taşıyan kelam ilminin, dayandığı yüce varlığı ve

vahyi bilgileri “paranteze alarak” yok sayması mümkün değildir. Aksi bir durum ise

dinle bağlantısı olmayan felsefi bir çalışmayı ortaya çıkarır. Durumun bilincinde olan

Hanefi, fenomenolojiye ilişkin çalışmasının başında bu yöntemin din ile ilişkisinin

bulunmadığını ifade etmektedir119. Buna rağmen o, fenomenolojiyi sufi işraki bir

temayül120 olarak kullanmaktan geri durmaz.

Hanefi, fenomenolojik yöntemden aldığı cesaretle Kur’an’da ve klasik

teolojide, Allah, ahiret, cin, melek, şeytan mucize gibi gaybi inanç ilkelerini çok

rahat bir şekilde te’vile girişmektedir. Ancak yapılan bu te’vil’in ideolojik ve ön

yargılı okumadan farkı bulunmamaktadır. Ebu Zeyd’in ‘telvin121’ (önyargılı okuma)

adını verdiği bu ameliye ile aslında yapılan şey sadece başlarken arzulanmış olan

şeye ulaşmaktır122.

Kur’an’ın inanç ilkelerine ulaşmak ve yorumuna giden kapalı yönleri açmak

için nüzul sebepleri, Mekki-Medeni, muhkem-müteşabih, nasih-mensuh, umum-

husus, mutlak-mukayyed, ve mücmel-müfesser gibi sahip olunması gereken zorunlu

ilimler vardır. Tüm bu ilimler metni yorumlamak isteyen kişi için dikkate

alınmaması düşünülemeyecek olan mukaddime mesabesinde ilimlerdir. Bu ilimler

dikkate alınmadığında bireyin önünde kendi ideolojik düşüncelerine

indirgeyebilecekleri sınırsız ve bağımsız alanlar açılıvermektedir. Eskilerin, özellikle

Şii yorum geleneğini hedef alarak kullandıkları çirkin te’vil (et-te’vilu’l-mustekreh)

119 Hanefi, Kadaya Muasara, s.283
120 Hanefi, age, s.294
121 Telvin; sözlükte ‘boyamak’ anlamına gelen bu kelime bir fikir adamının yorum çabasında
tarafsızlığını koruyamayıp yorumunu ideolojisine kurban etmesidir. (Ebu Zeyd, Dinsel Söylemin
Eleştirisi, s.111, 1.Dipnot)
122 Ebu Zeyd, age, s.115

 54

veya kınanmış te’vil (et-te’vilu’l-mezmum) ile kasteddikleri şey, tam da budur123.

Antropolojik bir ilm-i kelam oluşturmak isteyen Hanefi, fenomenolojinin kendisine

sağladığı bu avantajla bütün bu ilimleri askıya almakta ve hedeflediği fikirlere

ulaşma imkânına kavuşmaktadır.

Kuran’dan kendi ön taleplerini elde etme imkânını kurumsallaştırmaya

çalışmasıyla Hanefi, aslında Kur’an’ın anlatmak istediği değil, kendisinin anlamak

istediği bir dünyayı onda aramaktadır. Yani Kur’an’a, kendi arzularını

söylettirmektedir124. Bu tür bir önyargılı okumanın, ideolojiden başka hiçbir izahı

bulunmamaktadır.

 Klasik tefsir çalışmalarını eleştiren Hanefi’ye göre nass’a dayalı tüm

okumalar vahyin bizzat içinde gelişip büyüdüğü fenomenin yani sebeb-i nüzulün

farkında olmayan okumalardır. Kur’an, bir defada değil peyderpey nazil olmuştur.

Tepeden inme değil, olguya cevap veren bir nüzul söz konusudur. Beşerin ihtiyaç ve

gereksinimleri onu yeryüzüne davet etmiştir. Bu nedenle nassın anlaşılmasını sabit

bir omurgaya oturtarak sınırlandırılmayı amaçlayan her yaklaşım boştur. Çünkü

hiçbir metin sabit bir anlam içermez. Nassın anlaşılmasını amaçlayan bir çalışma

ilahi hiçbir endişe taşımadan, metinle muhatap arasında iletişim kurma çabası

olmalıdır. Hatta bunu gerçekleştirebilmek için vahyin, kabule ve inkara gidilmeden

parantez içine alınması gerekir125. Hayatın içinde bizzat yaşanarak elde edilen

tecrübeler ışığında bir tefsir faaliyetine ihtiyaç vardır. Bu faaliyette öncelik, hiçbir

kayıt ve şart olmaksızın bu asrın problemleri ve tecrübeleridir126.

123 Ebu Zeyd, age, s.112
124 Aktay,Yasin, “Anlama, Vahiy ve Tarih”, Tezkire sayı 5,s.39
125 Hanefi, “Konulu Kuran Tesiri Metodu”, 161-162; ayrıca bak: Fethi Ahmet Polat, Çağdaş İslam
Düşüncesinde Kuran’a Yaklaşımlar, ss.44-54, İstanbul 2007
126 Hanefi, et-Turas ve’t-Tecdid, (s. 48)

 55

Hanefi’nin amacı nassı anlayarak, güncelleştirmek değildir. Çünkü nassın

anlaşılabilmesi ve günümüze hitap edebilir hâle getirmek yani nass ile ilişkiye

geçmek ve onları yorumlamak için yapılması gereken birbirinden ayrılması mümkün

olmayan iki zaviyeden hareket etmektir. Bunlardan ilki; temel anlamlarını açığa

çıkarmak için metinleri kendi bağlamlarında değerlendirmede gerekli olan,

sosyolojik bağlamdaki tarih zaviyesi yani ‘anlam’, ikincisi ise söz konusu metinlerin

yeniden yorumlanmasına bizi götüren mevcut sosyo-kültürel zaviye yani ‘amaç’tır.

Mazi ile bugün arasındaki sınırların kaybolmaması, dolayısıyla yorum uğraşısının,

gelişigüzel ve sıradan bir şekilde araştırmacının ideolojisine boyun eğmemesi için

metinleri yorumlarken ‘anlam’ ve ‘amaç’ arasındaki farklılığın göz ardı edilmemesi

ve ısrarla gözetilmesi gerekir127.

Metinlerin anlamlarının ancak kendileri sayesinde anlaşılabilecek olan tarihsel

bağlamlardaki hareketleri yok sayılarak yapılacak olan herhangi bir çalışma ve

yeniden yorumlama önyargılı bir okuma olup ulaşılmak istenilen amacı, anlam’ı bir

kenara bırakarak elde etmek demektir. Bunlar ideolojinin hiçbir kontrol, denetim ve

engellemeye tabi olmadan rolünü icra etmesi anlamına gelmektedir. Hanefi burada

nassın anlamını parantez içine alarak yok saymakta ve doğrudan amaca

yönelmektedir. Doğal olarak herhangi bir anlam ve temelden yoksun olarak

doğrudan amaca yönelmek, araştırıcıya en baştaki amacını ve ideolojisini

meşrulaştırma salahiyeti vermektedir.

Nassı anlamaya çalışmanın amacı, Allah’ın sözkonusu konu ile ilgili olarak

ne söylediğini tespit etmeye çalışmaktır. Hanefi’nin yaptığı gibi ilahi hiçbir endişe

taşımadan, kendi içerisinde bir bütünlük ve tutarlılıktan uzak ve sabit bir omurgaya

127 Ebu Zeyd, Nakdu’l-Hitabi’d-Dini, s.114

 56

yerleştirilmeden yapılmak istenilen bir faaliyet, araştırıcının henüz araştırmaya

başlamadan önceki fikir ve ideolojisini temellendirme amacından başka bir şey

olamaz. Burada yapılmak istenilen şey, nassı anlamak olmayıp amacı nassa

söylettirme gayretidir.

Diğer yandan, Kur’an’ı anlamaya yönelik ilahi bir endişe taşımayan ve vahyi

paranteze alan böyle bir çalışmanın ilahi ile beşeri olanı aynı kefeye koyması

Kur’an’ın izafi ve subjektif yorumlanmasına yol açması kaçınılmazdır. Bu durumda

her yorumcu veya her nesil, Kur’an’ı kendi çıkarına ya da heva ve hevesine göre

yorumlayacak, ulaşmak istediği hedef ve neticelere kolayca ulaşma imkânına sahip

olacaktır ki Hanefi’nin semiyyat’ı aklileştirme teşebbüsünde ulaştığı bazı neticeler bu

durumu doğrulamaktadır. Böyle bir metodun zorunlu sonucu olarak vahiyden

birbirinden farklı ve çelişkili anlamlandırmalar ortaya çıkacaktır. Çelişkili tefsirlerin

yapılması durumunda gerçekliğin ölçüsü ne olacaktır?

Sonuç itibariyle Hanefi’nin temel sorunu; Müslümanların içerisinde

bulundukları geri kalmışlık, yoksulluk, bağımsızlık ve topraklarının tehlikede

olmasına rağmen bir umursamazlık ve vurdumduymaz tavır içerisinde olmalarıdır.

Yani Müslümanların bütün bu olumsuzluklara rağmen gaflet içerisinde

bulunmalarıdır. Bunun başlıca etkeni de İslam toplumlarının bir ideolojiden yoksun

olmalarında yatmaktadır. Onun çalışmalarının nirengi noktasını bugün yoksun

olduğumuz bu ideolojinin yeniden tesis edilmesi oluşturmaktadır. Bunu

gerçekleştirmenin en kestirme yolunu o, Husserl’in fenomenolojisinde bulmaktadır.

Hanefi’nin yaptığı fenomenolojinin arka planını, yöntemini, varlık ve bilgi anlayışını

derinlemesine incelemeden, onun mahiyet, öz, bilinç, saf ben ve zaman kavramlarına

yüklediği anlamı tahlil etmeden, sadece fenomenolojinin “askıya alma”, “paranteze

 57

alma” ve “indirgeme” gibi kavramlarına yüklenen anlama dayanılarak yeni bir tecdid

projesi sunmaktır. Bu durum, Husserl’in felsefeyi içinde bulunduğu bunalımdan

kurtarmak için ortaya koymaya çalıştığı ve kendisinden sonrakilere yeni bir araştırma

alanı açmayı hedeflediği çalışmasının, Hanefi tarafından acelece alınarak kelam

ilminin yeniden inşâsında basit ve kaba bir şekilde uygulanmasıdır.

 58

1.GİRİŞ BÖLÜM II

HANEFİ’DE ALLAH İNSAN TASAVVURU

 59

D- TEVHİD İLMİ

Yüce varlık inancı, insanlık tarihi kadar tarihi kökenleri olan bir inançtır.

Özellikle bütün ilahi dinlerin temelini, Allah’ın varlığı ve birliği inancı oluşturur.

Allah’ın varlığına ve birliğine iman etmeden diğer inanç esaslarını kabul etmek

mümkün olmadığı gibi anlamsızdır da. Allah kelimesi, varlığı zorunlu, kendisine

ibadet edilen yegâne gerçek mabudun ve tek bir yaratıcının özel ismidir. Varlığı

zorunludur, yokluğu veya başka bir varlığın O’nu var ettiği ya da başka bir varlığa

muhtaç olduğu düşünülemez. Allah’ın varlığına ilişkin ilahi vahiy kendilerine

ulaşmayanların da Allah’ın varlığına inanması, aklın sorumluluğu içindedir. Çünkü

akıllı bir varlık olan insan, evrenin yaratılış gerçeği ve ondaki akıllara durgunluk

veren düzeni görünce, yüce bir yaratıcının var olduğu gerçeğini kabul edecektir.

Kelam ilminin bir diğer adı da ilmu’t-tevhid’dir. Tevhid’in asıl manası,

Allah’ın birliğine, dengi ve ortağı olmadığına inanmaktır128. Tevhid konusu bu

ilminin özünü oluşturduğu için ona adını vermiştir. Kelam genellikle zât, sıfat ve

fiilleri konu alan bir ilimdir. Bu sebeple klasik akaid kaynakları genellikle tevhid

konusuyla başlar ve diğer konularda tevhid ekseni üzerinde ele alınır129. Çünkü Allah

meselesi Kelam’da, diğer bütün meselelerin merkezini teşkil etmektedir. Allah’ın

varlığının ispatı konusu kelam ilmi için O’nu tanımadan önce ele alınması zaruri olan

temel bir meseledir. Aslolan bir şeyi tanımadan önce varlığının ispatlanması

gerekmektedir.

Tevhid, Allah’ın varlığından, sıfatlarından, O’na atfedilmesi ve atfedilmemesi

icap eden vasıflardan, risaletlerini ispat etmek gayesiyle peygamberlerden,

128 Abduh, Kitabu’t-Tevhid, s.43
129 Hanefi, Mine’l-Akide ile’s-Sevra, c.ll,s.5

 60

peygamberlik ve resullükle ilgili meselelerden, peygamberlerin vasıflarından, onlar

hakkında caiz olan ve olmayan hallerden bahseden bir ilimdir130.

İslam düşünürleri Allah’ın varlığını bilmenin insanda zarurî veya nazarî

olması konusu üzerinde önemle durmuşlardır. İlk başlarda ilâhi zât’ın varlığının

ispatı Kur’an’a dayanılarak yapılmaya çalışılmıştır. Ancak daha sonraları

yaratılmışlardan yola çıkılarak bir takım akıl yürütmelerle Allah’ın varlığını

ispatlanma yoluna gidilmiştir.

a. ALLAH’IN VARLIĞI VE SIFATLARI

Kelamcılar başta olmak üzere bütün İslam düşünürleri, Allah’ın varlığı

hakkında bir takım deliller ileri sürmüşlerdir. Ancak Kur’an, Allah’ın varlığı

konusunu, bilinmesi doğal ve zorunlu bir gerçek olduğunu kabul ettiğinden131,

Allah’ın varlığı konusu Kur’an’da doğrudan ele alınan bir sorun olmamıştır.

Kur’an’ın indiği dönemde onun doğrudan muhatabı olan müşrikler ve ehli

kitap, Allah inancına sahiptiler132, ancak onların bu inancı yanlış düşünceler içerdiği

gibi, şirk içerisinde olanlarda Allah’a ortak koşmaktaydılar. Bu sebeple bu dönemde

Kur’an’ın asıl amacı; doğru bir Allah tasavvurunu beyinlere işlemekti. Bunun içinde

Kur’an, tevhit inancını geliştirip pekiştirmek amacıyla daha çok Allah’ın sıfatları

üzerinde durmuştur. Çünkü nüzul döneminde Kur’an’ın muhatabı olan insanlar

Allah’a inanmakla birlikte, O’nun bazı sıfatlarını putlara vermekte, böylece Allah’ın

uluhiyetine aykırı, tevhidi ortadan kaldıran bir inancı benimsemekteydiler.

130 Abduh, age, s.43
131 ‘Elçileri, “gökleri ve yeri yaratan Allah hakkında şüphe (edilir)mi?...” 13.İbrahim 10
132 Özsoy, Ömer,Güler, İlhami, Konularına Göre Kur’an, Ankara 1998, s.176-177

 61

Kur’an’da Allah’ın eşi ve benzeri olmayan yegane varlık olduğuna ilişkin

ayetler oldukça fazladır. Bunun en güzel örneği Mekke’de nazil olan ve dört ayetten

müteşekkil İhlas süresidir.”De ki; O Allah birdir. Her şey O’na muhtaçtır, O, hiçbir

şeye muhtaç değildir. Doğurmamış ve doğurulmamıştır. Hiçbir şey O’na denk

değildir.133” Allah’ın bir ve tek olduğunun en büyük delillerinden birisi de kelamcılar

arasında meşhur delil olan “Eğer yerde ve gökte Allah’tan başka Tanrılar olsaydı

bunların düzeni bozulurdu”134 ayetiyle işaret edilen temânû delilidir.

Kur’an’nın, Allah’ın sıfatları konusunda bize verdiği bilgileri ele aldığımız

zaman bunların nüzul döneminde Kur’an’ın muhataplarının tevhid konusundaki

yanlış inançları ortadan kaldırmaya yönelik olduğunu görmek mümkündür. İhlas

süresindeki “doğmamış, doğurulmamış” ifadesi, “Allah çocuk edindi”135 diyen

müşriklere, Allah’ın birliğine vurgu yaparak; teslis’e inanan Hıristiyanlara136 ve

iyilik ve kötülük tanrısı olmak üzere iki tanrının varlığına inanan Mecusilere cevap

verilmektedir.

Kur’an, Allah’ın zatı ve mahiyetinin duyularla asla bilinemeyeceğini ileri

sürer137. Fakat duyular, O’nu tanıyacak olan akla ve kalbe malzeme temin ederler.

Yaratılmış olan her şey, evrendeki düzen ve intizam bu malzemeyi oluşturur. Varlık

ve oluş, O’nun sıfatlarının fiili bir tezahürü olduğuna göre bunlara bakılarak O’nun

gücü ve ahlakiliği hakkında bilgi elde edilebilir. Kur’an’da bu yolla Allah hakkında

bize bilgiler verir. Evrendeki akıllara durgunluk verecek şekildeki düzen ve intizam

hem Allah’ın varlığının hem de O’nun birliğinin bir delilidir. İnsanın bizzat

133 112. İhlas 1-4
134 21. Enbiya 22
135 10. Yunus 68
136 5.Maide 73 (Allah, üçün üçüncüsüdür diyenler elbette kafir olmuşlardır. Oysa bir tek tanrı vardır,
başka tanrı yoktur…)
137 6. En’am 103

 62

kendisinin yaratılması138, ölü yeryüzünün diriltilmesi139, bunun için gökten su

indirilmesi140, yer, gök ve ikisi arasındakilerin yaratılması141 yaratıcı bir varlığın

olduğunu gösteren Kur’an’ın delilleridir. Şehadet âlemi olan dünyamızda ve kainatta

Allah’ın varlığına dair bir çok delil, işaret, sembol olduğu halde mahiyeti, zatı, neliği

gayb âlemine ait olduğu için Allah bilinemez. Varlık âleminde gördüğümüz

şeylerden O’nun zatına benzer, O’na denk olabilecek hiçbir şey bulunmamaktadır.

Mahiyeti algı ve düşünme aktlarından bağımsız olduğu ve onlara verilmediği için

üzerinde hiçbir şey konuşulamaz, bilgi elde edilemez142.

Kur’an’da Allah’ın varlığına işaret eden pek çok delil olmasına rağmen, başta

kelamcılar olmak üzere birçok İslam düşünürü Allah’ın varlığı hakkında,

inanmayanları iknaya yönelik akla ve tecrübeye hitap eden bir takım deliller

geliştirmişlerdir. Bunların belli başlıları: 1-Hudûs delili, 2- İmkân delili, 3- Gaye ve

Nizam delilidir.

Allah kavramının tek başına soyut bir şekilde düşünülüp tasavvur edilmesi ile

biz Allah’ı yeterince bilip takdir edemeyiz. Bu nedenle Allah bize kendisini nasıl

tanıtıyorsa bizim O’nu, O’nun bildirdiği gibi tanıma zorunluluğumuz bulunmaktadır.

Bu ise Allah’ın isim ve sıfatlarının bilinip tanınmasıyla mümkün olur143. Kelamcılar

arasında Allah’ın sıfatlarını tasnif konusunda farklılıklar bulunmakla birlikte yaygın

olan iki başlık altında incelenmektedir: Zati (selbi) sıfatlar (vücud, kıdem, beka,

muhalefetün li’l-havadis, vahdaniyet, kıyam bi-nefsihi) ve subuti sıfatlar

(hayat,ilim,semi’, basar, irade, kudret, kelam, tekvin).

138 19. Meryem 67; 15. Hicr 26; 16. Nahl 4; 36. Yasin 77; 76. İnsan 2; 86. Tarık 5;
139 36. Yasin 33
140 35. Fatır 27; 39. Zümer 21; 41. Fussilet 39
141 42. Şurâ 29; 45. Casiye 3-6
142 6. En’am 103; 20.Taha 110
143 Esen, İman, İmanla İlişkili Kavramlar ve Temel İnanç Esasları, s.40

 63

Kelam tarihinde sıfatlar konusunda çok tartışmalar olmuştur. İlk ayrılık

“tecsim” ve “tenzih” şeklinde ortaya çıkmıştır. Çoğunluk O’nu tenzihe çalışırken,

bazıları da sahip oldukları eski kültürlerinin etkisiyle Allah’ı insan şeklinde ve cisme

sahip bir varlık olarak anlamışlardır144. Sıfatlarla ilgili büyük bir tartışma da sıfat-zat

ilişkisinde ortaya çıkmıştır. Mutezile, sıfatları zatın aynı olarak kabul ederken145,

Eş’arilere göre sıfatlar zât’tan ayrı olup, zât’ın üzerine zâiddir146.

Hanefi’ye göre sorunun temeli -ister Mu’tezile’nin yaptığı gibi zat, sıfat ve

fiil olarak şekillendirilsin, ister Eş’arilerin yaptığı gibi zât’ın kendine ek olarak sıfat

ve fiilleri olarak anlaşılsın- zât ve sıfatlardan meydana gelen ilahi birliktir. Çünkü bu

sorun ilahi zatın içerisinde çokluğu zorunlu kılmaktadır. Ancak Allah, birleşik ve çok

değil basittir147.

Hanefi, öncelikle Allah’a atfedilen sıfatların hakikat mi yoksa mecaz mı?

olduğu sorusunu ele alır. Burada temel sorun söz konusu sıfatların Allah ve insan

için hakiki, gerçek bir sıfat mı veya mecazen mi bir atıfta bulunulduğu meselesidir.

Bu durumda ortaya dört alternatif çıkmaktadır. Bu sıfatlar ya Allah ve insan için

hakiki birer sıfat ya da Allah için hakiki, insan için mecaz veya her ikisi için de

mecaz olduğu, son olarakta Allah için mecaz insan için ise hakikat olduğudur.

Öncelikle bu sıfatların Allah için gerçek oldukları düşünülemez. Çünkü Allah’ın

hakiki olarak tasavvuru mümkün değildir. O, ancak gaib’in şâhid’e kıyasıyla

bilinebilir. Bu durumda ilk iki şık elenmiştir. Bu sıfatların insana mecazen atfedildiği

de düşünülemez. Çünkü insan, kendisini varlığı ve sıfatlarıyla gerçek bir varlık

olarak tanır. İnsan gerçek anlamda güçlü, duyan, gören, konuşan ve dileyen bir varlık

144 Bağdadi, el-Fark Beyne’l-Fırak, 214
145 Abdulcabbar, Şerhu Usulu’l-Hamse, 151
146 Bağdadi, Usulu’d-Din, 90
147 Hanefi, “Teoloji mi Antropoloji mi”?, s.509

 64

olduğunu bilir. Geriye sıfatların insan için hakikat olduğu, Allah içinse mecazi bir

atıf olduğu ortaya çıkmaktadır148. Çünkü sıfatlar insanda fiili olarak mevcutken,

Allah’ta varlığı kıyas yoluyla ispat edilmektedir.

Allah’a izafe edilen sıfatları ele aldığımız zaman hepsinin insanın gücü ve

yeteneğinin birer ifadesi olduğunu görürüz. Aslında öncekilerin zât, sıfat ve fiil diye

nitelendirdikleri şeylerin tamamı gerçekte insan-ı kâmil’in özellikleridir149. Eskiler

Allah’ı anlatırken aslında insanın gerçek anlamda sahip olduğu özelliklerini

anlattıklarını düşünemediler.

Hanefi’ye göre, vücud, kıdem, beka, vahdaniyet, muhalefet’un lil-havadis ve

tenzih’ten oluşan zât nazariyesinin altı niteliği aslında felsefecilerin ele aldıkları öz-

bilinç kavramının nitelikleridir. Bu kavram; Farabi’de benlik, İbn-i Sina’da uçan

insan, Descartes’te Cogito, Kant’ta düşünen ben, Husserl’de şuur veya filozofların

farklı şekillerde içeriklendirdikleri nefis kavramına tekabül eder. Aynı şekilde ilim,

kudret, hayat, semi, basar, kelam ve irade’den oluşan zât’ın sıfatları ise bir bakıma

öz-bilinç kavramının teorik ve pratik fenomenleri, bilişsel ve davranışsal yetenekleri

ve anlama ve pratize etme kapasitesidir. İlim sıfatı; saf bilinç ve teorik akıl, kudret

sıfatı; pratik bilinç ve pratik akıl, hayat sıfatı; ilim ve kudret sıfatlarının her ikisinin

şartı, işitme ve görme sıfatları ise dolayımlı olan bilgi aktlarıyla ilişkili iki temel

öğedir. Sonuçta Allah’ın tüm zât ve sıfatları insan-ı kamil’e tekabül etmektedir150.

Hanefi’ye göre Allah ismi etrafında yürütülen bütün kelami formüller, ya

olumlu ya da olumsuz önermelerdir. Olumlu kelamın Allah vardır, alimdir, kadirdir

gibi pozitif hayat tarafından formüle edilen önermeleri, gerçekleri gösteren değil,

arzuları bildiren ifadelerdir. İnsan-ı kamil, alim, güçlü, merhametli, şefkatli olmak

148 Hanefi, Mine’l-Akide ile’s-Sevra, c.ll, s.600-603
149 Hanefi, age, c.ll, s. 604
150 Hanefi, Humum’ul- Fikr ve’l- Vatan, s.79

 65

ister. Sonra bunlar gibi kendisinde en sevgili olan sıfatları taptığı varlığa izafe eder.

O anda Allah; kâmil, âlim, kadir, merhametli ve şefkat sahibi olmuştur. Böylece

sıfatlar kaynaklarında sonsuzluğa itilmiş, sonrada Allah üzerine gönderilmiş insani

değerler olmuş oluyorlar151.

İnsan kendi zâti sıfatlarını Allah için kullanmaktadır. Allah âlimdir demek,

insan âlimdir demektir. İnsan dünyada ilmin zirvesine ulaşmayı başaramayınca, onun

ilmi vazgeçemeyeceği üstün bir ideale dönüşür. İnsan kendisi için en değerli bir şeyi

nitelemek istediğinde onu, yine kendisi için en üstün olan sıfatla niteliyor ki bu sıfat

ilimdir ve ‘Allah âlimdir’ deyip çıkıyor152. Diğer sıfatlar içinde aynı durum

sözkonusudur. Allah’ın âlim, kâdir, hayy, duyan, gören, mütekellim ve mürîd olması

şeklinde formüle edilen sıfatlar aslında cahil, aciz, ölü olan, duymayan, işitmeyen,

konuşmayan ve iradesi olmayan toplumun birer yansıtmasıdır. Bu durumda Allah,

insan idrakinden bağımsız bir varlığa sahip, müşahhas bir zât değildir. O, insanın

soyut ve saf olana ulaşma çabasını temsil eden bir model veya örnektir.

Allah ölümsüzdür, O’nun cismi yoktur gibi Allah’a izafe edilen olumsuz

sıfatlar ise Allah üzerine atfedilen insana ait olumsuzlukları ve eksiklikleri ifade

ederler. İnsan; ölüm, bedeni olmak, sonlu olmak, diğerlerine benzemek, ıstırap

duymak gibi yüce varlığa uygun düşmeyen mefhumların, yaratıkların eksiklikleri

olduğuna inanıyor. Sonuçta her Allah kelamı sanki Allah üzerine söylenmiş bir insan

sözüdür153.

Kuran’a baktığımızda, Allah’ın kendisini teorik değil, pratik bir düzeye

yerleştirdiğini görürüz. Allah, bir logos değil daima fiil halindedir154. O, akılla

151 Hanefi, Mine’l-Akide ile’s-Sevra, c.ll,s.640-646;a.mlf. “Teoloji mi Antropoloji mi?”, s.511
152 Hanefi, Mine’l-Akide ile’s-Sevra, c.ll,s.640-641;a.mlf. Dırasatül-İslamiyye, s.22
153 Hanefi, Mine’l-Akide ile’s-Sevra, c.ll,s.646-651;a.mlf “Teoloji mi Antropoloji mi?”, s.511
154 55.Rahman 29

 66

kavranılabilen bir obje, bir fikir, bir kategori değil, fakat bir davranış ve bir vaziyet

alıştır. Allah, tanımlamadan uzak fakat varlığın yanında olup epistemoloji’ye değil

ontoloji’ye dâhildir155. Müşebbihe’nin Allah’ı insana göre anlamasını takdir eden

Hanefi’ ye göre Allah, ne zihni sahada ne de varlık sahasında değil gerekliliği

yönünde yerini bulmaktadır. Allah, insani bir ihtiyaç olarak antropolojik ilahiyatın

doğuşunu hazırlamaktadır156. Antropolojik ilahiyat, Allah’ın geçmiş ve şimdiki halde

değil gelecekte olduğuna işaret ettiği statik değil, dinamik bir ilahiyattır, tarihin

gelişimini takip ettiği gibi Allah’ı da bir gelişme ve aşama olarak görür157.

Hanefi’ye göre aslında kelam, dönüştürülerek tersyüz edilmiş bir ilim olduğu

için onun problemleri de sahte problemlerdir. Problemlerin çözümü için öncelikle bu

ilmin ait olduğu gerçek yerine iadesi gerekir. Kur’an’a baktığımız zaman, onun

yönünün Allah’tan insana doğru olduğunu, hitabın insana yöneldiğini görürüz. Allah

gönderici konumunda iken insan kendisine gönderilendir. Ancak kelam ilmine

baktığımız zaman bu yönelişin tersine çevirildiğine şahit olmaktayız. Sanki burada

vahiy insandan Allah’a doğru bir yöneliş şekline dönüştürülmüştür. Allah vahyin

konusu olarak insanı almıştır. Kendisini ilminin konusu yapmamıştır. Kur’an’da

kendisinden bahsettiği yerlerde bile bizzat insanın kendisi, maslahatı ve değerini

amaçlamaktadır158. Çünkü vahiy, Allah’tan insana yönelmekte ve konusunu da insan

oluşturmaktadır. İnsan vahyin menzili, mevzuu, hedefi ve gayesidir. Kendisine

resuller ve ilahi vahiyler gönderilen seyyidü’l-kevn’dir.

Kelam ilmi, vahyin bu yönelişini değiştirerek Allah ile insanın yerini

değiştirmiştir. Vahyin konusu, hedefi ve gayesi insan iken Allah olmuştur. Allah’ın

155 Hanefi, “Teoloji mi Antropoloji mi”?, s.512
156 Hanefi, agm, s.512
157 Hanefi, agm, s.513
158 Hanefi, Mine’l-Akide ile’s-Sevra, c.ll, s.606

 67

insana gönderdiği ilahi vahyi, kelam ilmi O’na geri iade etmiştir. Sonuçta ilahi

vahyin merkezini insan oluştururken, kelam ilmi ile Allah vahyin merkezine

yerleştirilmiştir. Burada vahiy, kelam ilmi tarafından tersyüz edilerek başı aşağıda,

ayakları ise yukarıda bir şekle sokulmuştur. Vahiy, insani bir ilim iken kelam ilmi

sayesinde ilahi bir ilim haline dönüştürülmüştür159. Bugün yapılması gereken vahyin

asli hüviyetine dönüştürülerek yeniden insani bir ilim haline gelmesidir. Hanefi bunu

kelam ilminin, insani bir bilime dönüştürülmesi olarak ifade etmektedir.

Teolojinin atropolojiye yönelişi Hanefi’ye göre çağımızın bir ihtiyacıdır.

Çünkü antik ilahiyat, halkın toprak sahibi olduğu ve kolayca ekmek bulduğu bir

ortamda doğmuştur. Zamanımızda ise durum değişmiştir: toprak sömürücü

tarafından işgal edilmiş, ülkenin zenginliği emek sömürücüsü tarafından yağma

edilmiştir. Bizim için Allah, toprağın kurtarılışı ve ülkenin kalkındırılmasıdır160.

Gerçekçi bir değişim ve ileriye doğru bir hamlenin gerçekleşmesi için bir ideolojiye

ihtiyaç olduğunun farkında olan Hanefi, bir gelişme olarak anlaşılan Allah

tasavvurunun bunu verebileceğini düşünmektedir.

Hanefi, Allah merkezli İslam kültürünü, insan merkezli bir kültüre

dönüştürme girişiminde en büyük fikri desteği, Feuerbach’ın teoloji ile antropoloji

arasında kurduğu ilişkiden alır161. Feuerbach’a göre teoloji, aslında ters çevirilmiş bir

antropolojidir162. Teoloji olarak Allah’ın sıfatları ve mahiyeti hakkında konuşmak,

aslında insan hakkında konuşmaktır. Dinin aslında, kendine has bizatihi bir özü

yoktur. Dinde olan şeylerin tümü, insanda ve tabiatta olan şeylerdir. Allah’ın bütün

sıfatları aslında insanın sıfatlarıdır. İnsan kendi sıfatlarını tecrit yoluyla öldürüp,

159 Hanefi, age, c.ll, s.607-608
160 Hanefi, “Teoloji mi Antropoloji mi?”, s.513
161 Güler, Politik Teoloji Yazıları, 218; bak. Reçber, Mehmet Sait, “Realizm Din ve Dünyevileşme”,
İslamiyat, c.4, sayı:3 2001, s.29-30
162 Hanefi, ed-Dirasatu’l-Felsefiyye, (bak. 400-445)

 68

kendine yabancılaşarak, kendi dışına yansıtır. Dolayısıyla teolojiyi antropolojiye

çevirmek, Allah’ı insanlaştırmak ya da insanı Allahlaştırmaktır163.

Hanefi’nin bu düşünceleri ile XIX. yüzyıl Batı düşüncesinin önde gelen ateist

filozoflarından Feuerbach’ın, Tanrının insan zihninin bir yansıtması olduğu

düşüncesiyle paralellik arzetmektedir. Feuerbach’ ta dinin objesi olan Tanrı’nın insan

bilincinin duyumsal objelerinden farklı olarak dışarıda varlığı bulunmadığından

gerçek bir obje olmadığını, ilahi tabiatın bütün sıfatlarının yüceltilmiş insan

tabiatının sıfatları olduğunu savunmaktadır164.

Hanefi tarafından da kabul edilen Feuerbach’ın teorisinin, insanlığın tarih

boyunca ilah veya din edinme ve ona bağlanma süreçlerinde doğruluk payı vardır.

Kur’an bunu “arzularını ilah edinme”, olarak izah etmektedir. ‘ Arzularını ilah

edineni gördün mü?’165. Fakat bunu vahiy ve nübüvvet dinlerine uygulamak mümkün

değildir166.

Kur’an’da, Allah’ın kendisine sıfat olarak aldığı insani niteliklerin gerçek

anlamı; Allah, kendi sonsuz sıfatlarını sınırlı düzeyde taşıyacak insanı yaratmış

olmasıdır. Allah, insan cinsini kendinin bazı sıfatlarının, özellikle güç ve ahlak

sıfatlarının sınırlı düzeyde taşıyıcısı olarak yaratmıştır. Sıfatların Allah’ta

gerçekleşme dereceleri ile insanda gerçekleşme dereceleri birbirinden farklıdır.

Ancak bir paralellik ve mahiyet benzerliği vardır. Kur’an’a göre Allah insanı

bedensel olarak sıfatlarını taşıyacak özellikte düzenledikten sonra ona kendi

ruhundan üflemiştir167.“ona kendi ruhumdan üfledim”168 ayetinin anlamı ‘ona ilahi

163 Güler, Politik Teoloji Yazıları, 219
164 Reçber, agm, s.29
165 25. Furkan, 43
166 Güler, Politik Teoloji Yazıları, 220
167 Güler, İman Ahlak İlişkisi 24
168 15. Hicr,29

 69

özelliklerimin bir yansımasını verdim’ demektir. Bu durumda Hanefi’de görüldüğü

üzere bu sıfatlar insan-ı kamil’in sahip olmayı arzuladığı sıfatları taptığı varlığa izafe

etmesi olmayıp aksine Allah’ın gerçekte kendisine ait olan bu sınırsız sıfatlardan

sınırlı düzeyde bir varlık yaratması olarak anlaşılması gerekmektedir. Kur’an’da

Allah’ın kendisini tanıtırken kullandığı âlim, kâdir, rahman, rahim gibi sıfatlar

temelde insan-ı kamil’in sahip olmayı arzuladığı sıfatları taptığı varlığa aksettirmesi

olmayıp aksine ilahi varlığın kendisini bizzat insanlara anlatırken kullandığı isim ve

sıfatlar olarak anlamak daha doğru olacaktır.

Kur’an’a göre Allah, insanı güç ve ahlaki sıfatlarını sınırlı bir düzeyde taşıyan

ve gerçekleştiren bir varlık şeklinde yeryüzünde kendine ‘halife’ yapmıştır. “bir

zamanlar Rabbin meleklere ‘ben yeryüzünde bir halife kılacağım’ demişti…”169.

Bütün insanlık, bu sıfatlarla Allah adına yeryüzünü imar etmektedir. Güç ve ahlaki

sıfatları kaynağını inkâr etmeden sonuna kadar kullanmak halifeliği mükemmel bir

şekilde gerçekleştirme anlamına gelmektedir.

Kur’an’da Allah, insan diliyle konuştuğu için kendinden ve diğer gayb

konusu varlıklardan bahsederken teşbihler yapmaktadır. Gayb konusu varlıkların

özlerinin bilinemeyeceği gerçeğiyle birlikte Kur’an, insanın yeryüzündeki ahlaki

konumunu gayb âlemiyle ilişkilendirmek suretiyle belirler170.

Allah’a atfettiğimiz isim ve sıfatların uygunluğunu kontrol eden unsur,

antropolojik ve ahlaki boyutlarıyla insan düşüncesidir. Allah’a atfettiğimiz isim ve

sıfatlar, insandaki isim ve sıfatların ‘mutlak’ halidir. Allah’ın âlemi yaratmadan önce

sahip olduğunu kabul ettiğimiz ve yaratılmışlardan O’nu ayıran zâti sıfatlar hariç,

169 2. Bakara 30; 6. En’am 165; 35.Fatır 39
170 Güler, İman Ahlak İlişkisi,17

 70

Allah’a dair bütün isimlendirmeler insanda vardır171. Allah’a insan tarafından

atfedilen ya da Allah’ın kendisini insanlara tanıttığı isim, fiil ve nitelikler mikro

düzeyde ve sınırlı bir ölçüde insanda da vardır. İnsan bu özelliğiyle evrendeki diğer

varlıklardan ayrılmakta ve ayrıcalıklı bir konuma sahip olmaktadır. Bu nedenle

varlıklar içerisinde sadece insan emaneti yüklenebilmiştir. Bu durum diğer

varlıklardan farklı olarak insanın, Allah ile özel bir iletişim ve ilişki içerisinde

olduğunu göstermektedir.

 Bu durumda insanın sahip olduğu bu isim ve nitelikler Allah’ı layıkıyla

tanımanın172 ve takdir etmenin173, bütün bu tanıma, bilme ve takdir etmenin ona

yüklediklerinin gereğini yerine getirmenin bir gereğidir. Bu isimlere mutlak düzeyde

sahip olan bir Varlığı, ancak bunlara mikro düzeyde sahip olan insan takdir edebilir.

Kudret sahibi bir insanın bu kudretinin işe yaramadığı ve bir âcizliğe düştüğü an,

mutlak kudret sahibi Varlığın takdir edildiği yegane andır. Allah’ın insanları Rab

gibi davranmaya çağırmasının174 temelinde de bu düşünce yatmaktadır175. Allah

insana diğer varlıkların yüklenmekten imtina ettikleri ağır bir yükü yüklediğini

Kur’an’da ifade etmektedir. İnsanın sahip olduğu meziyetlerinin, yüklendiği bu ağır

yükü kaldırabilecek evsafta olması kaçınılmazdır.

İnsan yeryüzünde gelişigüzel hareket etme, keyfi davranma, amaçsız

eylemlerde bulunma gibi tasarruflarda bulunduğu takdirde kendisi için tespit edilmiş

konumunu kaybetme riskiyle karşı karşıyadır. Bu yüzden Allah’ın tevhid sıfatı;

yeryüzünde Müslümanların birlik içinde olmaları ve bu birliği korumaları şeklinde,

samed sıfatı; Müslümanların yaşamın her alanında başkalarından bağımsız olmaları

171 Düzgün, Şaban Ali, Allah, Tabiat ve Tarih, s.136
172 6. En’am 91
173 39.Zümer 67
174 3.Al-i İmran 79
175 Düzgün, age, s.137

 71

şeklinde, vücud sıfatı; Müslümanların kendilerini ahirete verip dünyevi işlerden

tamamen vazgeçmemeleri şeklinde, yücelik özelliği de, onların her şeyde

mükemmelliğin en yüksek derecelerini yakalamaya çalışmaları şeklinde de

yorumlanabilmektedir176. Böylelikle Allah’ın isim ve sıfatları yeryüzüne transfer

edilerek beşeri düzlemde işlevsel kılınmaktadır.

b. ALLAH ALEM İLİŞKİSİ

Kâinatın yaratılışıyla ilgili bilgilere Kur’an’da çok az yer verilmektedir.

Kâinatın yaratılışı hakkında Kur’an sadece, Allah’ın kâinat ve içindekileri yaratmak

istediğinde sırf ‘ol’ emri ile her şeyin var olduğunu söyler177. Kâinattaki her şey –

insan hariç- kendisini Allah’ın iradesine teslim etmiştir178. Kâinatın gelişimi

hakkında Kur’an’daki tek işaret ‘bitişik haldeki gök ve yerin ayrılması’179 ve bütün

yaratılış sürecinin ‘altı günde’ gerçekleştirilmesidir180.

Âlemdeki her şeyin birden olup bitmemiş olması, aksine bir oluşa/seyre

bırakılmışlığı, Allah’ın kendi dışındaki varlıklarla ilişkisinin sürekliliğine zemin

hazırlamaktadır. Allah’ın her düzeydeki varlıkla ilişkisi böyle bir sürekliliği

gerektirmektedir181. ‘Gökte ve yerde olan herkes O’ndan ister. O her an bir yaratma

halindedir’182.

Kur’an kâinatın yaratılışı hakkında çok az şey söylemiş olmasına rağmen,

tabiat ve tabii olaylar hakkında sık sık ve devamlı tekrar edilen ifadeler kullanmıştır.

176 Ballion, J.M.S, Kur’an Yorumunda Çağdaş Yönelimler, çev. Ş.A. Düzgün, Ankara 2000, s.77
177 2.Bakara 117; 3.Âl-i İmran 27 ve 59; 6. En’am 73; 16. Nahl 40; 19.Meryem 35; 36.Yasin 82
178 3.Âl-i İmran 83
179 21. Enbiya 30
180 7.A’raf 54; 10.Yunus 3; 11. Hud 7; 25.Furkan 59
181 Düzgün, age, s.138
182 55.Rahman 29

 72

Fakat bu ifadeler her zaman tutarlı bir şekilde tabiatı, Allah’a isnad etmiş veya

tabiatla insan arasında ilişki kurmuş ya da bu ikisiyle birden ilişkilendirmiştir.

Hanefi, varlıkla Tanrı’nın birbirinden ayrı düşünülmesinin piramit şeklinde

bir ontolojiye dönüştüğünü ve böylece de varlığın dini düşüncede sonlu-sonsuz,

kutsal-kutsal olmayan, bir-çok, temiz-kirli, ruh-beden, şeklinde parçalandığını

söyler183. Bu gün İslam dünyasının içinde bulunduğu durumun böyle bir âlem

tasavvurunun neticesi olduğunu söyleyen Hanefi, bu yaşanan durumun değişmesi

için, Allah ile âlem arasındaki ayırımın kaldırılması gerektiğini ileri sürer. Ona göre

yatay bir teoloji, görünmeyen ve tek olan bir gerçeği parçalayan ve böylece ikilemli

şemalardan ıstırap duyan çağımızda, çok ihtiyaç hissedilen bir teolojidir184.

Hanefi’ye göre eski Kelam İlminin konusu varlık yani tabiattır. Eşya/madde,

müteahhirun kelamcıların bilgi teorilerinin büyük bir bölümünü oluşturan cevher ve

araz olarak isimlendirdikleri şeydir. Bilginin konusu, tabiat temelli olduğu için

bizatihi varlığın kendisi yani şey’dir. Buradan tabiat alanından tabiat ötesine,

görünenden görünmeyene, bilinenden bilinmeyene, gaybı şehadet alemine kıyas

edersek fenomen dünyasından gayb alemine, mümkün olandan vacip olana istidlali

bir geçiş sağlanmış olur. Aslında Allah’a giden yol; alem’den Allah’a, mahluktan

Hâlık’a doğru uzanan bir yoldur. Bu yol iman esaslarından hükümler istinbat ederek

değil; varlık dünyasındaki olayların bir tümevarımıdır. Ancak biz bugün evreni

atlayarak doğrudan Allah’a yönelmekteyiz ve öncüllere başvurmadan sonuca

ulaşmayı yöntem haline getirdik185.

Hanefi, Allah’ı tanınmaz, gösterilmez ve izah edilmez bir varlık olarak

parantez içine koyarak, Kur’an ve geleneksel teolojideki bütün niteliklerini tabiata,

183 Hanefi, “Teoloji mi Antropoloji mi?”, s.522
184 Hanefi, agm, s.523
185 Hanefi, Humum’ul- Fikr ve’l- Vatan, s.81

 73

tarihe ve insana çevirmektedir. O’na göre Allah’a tapmak tabiat içinde hareket

etmektir. Zira Allah tabiat ve tarihtir186. Tabiatın kendisi, bir baskı alanı değil,

özgürlük kaynağıdır. Haram denen şey aslında tabiatın uzak durduğu olumsuz fiil,

vacip veya farz denilen şey ise tabiatın üzerine dayandığı olumlu fiildir. Haram olan

veya farz olan tabii ve bedihi fiillerdir. Tabiat iyidir, kemale doğru ilerler ve

eksiklikten uzaklaşır. Yine mekruh, mendub gibi alternatif özgürlük alanlarına

dayanmak ta mümkündür187.

Geleneksel teolojideki dikey Allah anlayışının yerine Spinoza’nın

panteizminin etkisiyle Allah ile âlem arasındaki ayırımın kaldırarak uzunluğuna

yatay bir Allah anlayışı öne sürmektedir. Böylelikle Kur’an’da ahlaki ve güç

sıfatlarıyla birlikte aşkın, varlıklardan uzak ve kişilik sahibi, aynı zamanda varlıklarla

her an ontolojik ilişki içerisinde, insanlık ile ontolojik ilişkisini sürdüren, kutsal

olarak yeryüzünde ahlaki yaptırımın en dinamik motivasyon kaynağı olan Allah’ı,

toprağı ve tarihi kutsallaştırmak için toprağa ve tarihe çevirmeye çalışmak, tersine

kutsalın buharlaşmasını doğuracak ve neticede metaryalizme varacaktır. Kutsal

olmayanı kutsallaştırmak için, kutsalı kutsal olmayana çevirme yerine, bizatihi kutsal

olanla (Allah), tabiatın, tarihin ve insanın bağlarını yeniden gözden geçirip,

sağlamlaştırmaya çalışmak daha doğru olacaktır.

Hanefi, İslam’ı tam anlamıyla tabii bir din olarak değerlendirmektedir. Ona

göre tabii ve tabiatüstü olmak üzere iki din vardır. İslam tabii bir dindir, tabiatı

zorlamamakta, onun yapısını yok etmemekte, belki sosyal yapısını değiştirerek onu

yeniden şekillendirmektedir. İslam kelimenin tam anlamıyla tabii bir dindir. Ne

tabiata bir şey ilave eder, ne de ondan bir şey çıkarır. Tabiatın bütün öğelerini

186 Hanefi, “Teoloji mi Antropoloji mi?”, s.530
187 Hanefi, “Geleneksel İslam Düşüncesindeki Otoriteryenliğin Epistemolojik, Ontolojik, Ahlaki
Siyasi ve Tarihi Kökenleri Üzerine”, çev. İlhami Güler, İslamiyat, (1999)sayı:2, s.33

 74

harfiyen kabul eder. Tabiatla başlar ve tabiatı geliştirir, onu daha fazla veya daha az

olmaya zorlamaz188. Tabii din günlük hayata, dogmanın üzerinde bir yer verir,

dogmatik dinin karşıtıdır, ibadet, merasim ve ayin gibi hiçbir dini ritüeli içermez.

Sinagog, kilise, camii ve mabedlere gerek yoktur, çünkü bütün yeryüzü bir mabed ve

her ahlaki davranış ise ibadettir189. İslam dininin insan aklına ve tabiatına uygunluğu

dikkate alındığı zaman tabii bir din olduğunu söylemek mümkündür. Çünkü

Kur’anda İslam’dan bahsedilirken insan yaratılışına uygun, fıtri bir din olduğu

vurgulanmaktadır. ‘Tam doğru bir yönelişle kendini, Allah’ın insanlara yaratılışta

verdiği dine (fıtrat dinine) dön. Zira Allah’ın yaratılışında değişme yoktur. İşte doğru

din budur, fakat insanların çoğu bilmezler’190.

B- ALLAH İNSAN İLİŞKİSİNİN MAHİYETİ

İnsanın Allah ile kurduğu her türlü ilişki temelde O’nun bir tasavvuru

aracılığıyla gerçekleşir. Allah’ın herhangi bir şekilde tasavvur edilmesi ve

anlaşılması bizzat Allah tarafından oluşturulduğu gibi insan zihni tarafından da

oluşturulmaktadır. Yani bizim Allah anlayışımızın oluşmasında hem Allah’ın kendisi

hem de insan rol oynamaktadır. Allah’ın akılla kavranabilecek bir obje olmaması,

insan aklının sosyolojik, psikolojik ve fizyolojik unsurlara bağlı olması ve döneminin

kültürel seviyesine bağlı dil içinde ifadesini bulan bir meleke191 olması insanın, Allah

anlayışının vahyin sunduğundan farklılıklar içermesini zorunlu kılmaktadır. Bu

188 Hanefi, “Müslüman Aklının Eleştirisi ya da İslam Düşüncesinin Yeniden İnşası”, Uluslararası
İslam Konferansı, 22-27 Nisan 1997, İstanbul, s.117; “Dini Değişme ve Kültürel Tahakküm”, çev.
İlhami Güler, İslami Araştırmalar VI (1993), sayı:3.s.157
189 Hanefi, “Dini Değişme ve Kültürel Tahakküm”, s.159
190 30. Rum,30
191 Hanefi, “Teoloji mi Antropoloji mi?” S.507, ayrıca bak. Mahmut Ay, “Tanrı Tasavvurlarının
Politik Tasarımlara Yansıması”, Kelam Araştırmaları, www.kelam.org cilt.6, sayı 2 s.48

 75

anlamda Allah anlayışımızın oluşmasında içinde yaşadığımız devrin etkisinin

olmaması ve bu devrin izlerini taşımaması mümkün değildir.

Hanefi, ilahi aşkınlığın aslında kamil insanın tanımlaması olduğunu

vurgulamaktadır. O’nun aşkınlığı, insanın özgünlüğüne ilişkin olarak insanın

imgesidir. Allah, kendi özgünlüğünü ve bütünlüğünü insani imkânlarda

gerçekleştiren insanın niyetsel imgesidir192. Ona göre ilahi tözün olumlu ve olumsuz

olarak tanımlanması, Allah ve insan arasındaki bir analojiden hareket edilerek

oluşturulmuş idealiter bir metafordan başka bir şey değildir. İnsan-ı kamil, âlim,

kadir, merhametli, şefkatli olmak ister. Sonra bunlar gibi kendisinde en sevgili olan

sıfatları taptığı varlığa izafe eder. O anda Allah kâmil, âlim, kadir, merhametli ve

şefkat sahibi olmuştur. Böylece sıfatlar kaynaklarında sonsuzluğa itilmiş sonrada

Allah üzerine gönderilmiş insani değerler olmuş oluyorlar. İnsanın Allah için yapmış

olduğu bu imaj bir insan yaratığıdır193.

Allah kendi imge ve suretinde insanı yarattığı zaman, insan O’nu kendi imge

ve suretinde tasarımlıyordu. Demek ki ilahi tözün birliğine inanç, özgünlük ve

bütünlük açısından insani bilincin bir ifadesidir. İnsanın kendi hakkında bir bilince

ulaşması dini tecrübenin en yüksek amacıdır.

Hanefi, töz ve sıfatlara ilişkin inanç öğretisini ideal insanın yansıması olarak

görmektedir. Yani insan deruni olarak öyle olmak istemektedir. İlahi töz saf insan

bilincine işaret ettiği gibi, ilahi özellikler de insanın eylemci yapısına işaret

etmektedir.

Hanefi’ye göre kadim kültürümüz, yazılı olan eserler ve sözlü kültürden

açıkça anlaşıldığı üzere Allah’ı savunarak O’nun etrafında dönüp dolaşan, O’nun

192 Hanefi, et-Turas ve’t-Tecdid, s.146
193 Hanefi, “Teoloji mi Antropoloji mi?”, s.511

 76

adıyla konuşan, O’nun hukukunu ilan eden, sanki O, insanın, beşeriyetin, olgunun ve

tarihin karşısındaymış gibi hareket eden bir kültürdür. Bunun için kültürümüzün

egemen karakteri yöneten-yönetilen, efendi-köle, hâkim-mahkûm şeklinde iki taraf

arasında baştan aşağı bir ilişki biçimini öngören, dikey işleyen bir tasavvur

şeklindedir194. Ancak İslam’ın tüm akli ve nakli ilimlerinde insanın önemi ve yeri

açık bir şekilde görülmekte, insanın ruhu ve güçleri tahlil edilmektedir.

Hanefi’nin çizmeye çalıştığı Allah inancı ateist filozofların tanrı tasavvurları

ile benzerlik arzetmektedir. Onun görüşlerinden yola çıkarak, sahip olduğumuz Allah

inancının herhangi bir nassa dayanmamakla birlikte zamanla Müslüman

topluluklarının yarattıkları hayali bir yüce varlık olduğunu söylemek hiçte zor

görünmemektedir. Halbuki Kur’an’da bir çok kez Allah’ın alim, kadir, murid, hayy,

işiten, gören, bir ve tek olduğu vurgulanmaktadır. Buna rağmen Allah’a izafe edilen

sıfatların aciz insanın hayali olarak nitelemek mümkün değildir.

Diğer yandan Kur’an’ın ortaya koyduğu Allah insan ilişkisi yaratan- yaratılan

esasına dayalı dikey bir ilişkidir. Hâlık sahip olduğu niteliklerden mikro düzeyde bir

varlık yaratmıştır. Peygamberler ve ilahi kitaplar vasıtasıyla devamlı O’nunla diyalog

halindedir. Aynı zamanda duanın bu diyalogta önemli bir yeri vardır. İnsanlara

ideoloji kazandırmak amacıyla panteizmin etkisiyle yaratanı yaratılmışlarla aynı

kefeye koymak hatta toprak ve ekmeğe dönüştürmek vahyin amacına uygun bir

yaklaşım değildir. Allah’ı insanlaştırmaya ya da insanı ilahlaştırmaya çalışmanın

yerine Allah-insan, yaratan/yaratılan ilişkisinin nass çerçevesinde yeniden izah

edilerek insanlara yeni bir dinamizm kaynağı olmasına çalışmak daha tutarlı bir

yaklaşımdır.

194 Hanefi, “Ayrılma ve Buluşma Noktaları İslamcılık ve Laiklik”, Bilgi ve Düşünce, Yıl 1,sayı 3, s.55

 77

1- AKIL-NAKİL İLİŞKİSİ

Hanefi sürekli olarak vahyin akılcı niteliğini vurgulamaktadır. Aklın devre

dışı bırakıldığı bir özleşme ona göre körleşmeye yol açmaktadır. İnsanın irade

özgürlüğü, aklın kullanımını gerektirmektedir. Akıl iyi ile kötüyü birbirinden

ayırmanın yoludur. İyi ve kötü ontolojik meseleler değildir. İyilik ve kötülük, insanın

bireysel ve toplumsal davranışının yargılanmasına temel teşkil eden kategorilerdir.

Burada da insani akıl merkezde yer almaktadır. Akıl, vahyin temelidir195.

Tecrübeler, tabiat kanunları, itiyadlar, tarihin akışı ve bütün tabii delaletlerle

birlikte akıl, geniş bir anlama sahiptir. Akıl; duyular, tecrübeler, tabiat kanunları,

tarihin akışı, âdetler ve bütün tabii delilleri içine alacak kadar geniş bir anlam

taşımaktadır. Tabii bir din olarak İslam, aklımız doğrultusunda işler. Vahyin temelini

akıl oluşturur ve hiçbir esrara yer yoktur. Gerçeklik (realite) gayet açık ve berraktır,

idrak edilebilir, kavranabilir, muhakeme edilebilir. Onda anlaşılmaz diye bir şey

yoktur196. Dinleri tabii ve tabiatüstü olmak üzere ikiye ayıran Hanefi, İslam’ı tabii bir

din olarak algılar. Ona göre İslam, tabiatı zorlamaz veya yapısını yok etmez. Fakat

onun sosyal yapısını değiştirerek yeniden şekillendirir197.

Mu’tezili düşüncede akıl naklin esası iken, İmam Eş’ari’de nakil aklın

esasıdır. Hanefi’ye göre bu iki yaklaşım arasında varolan anlaşmazlıkları dönemin

şartlarını göz önünde tutarak değerlendirmek mümkündür. O dönemin insanları

rasyonel düşünce boyutunda yeterli argümanlara sahip olana değin Eş’ari perspektifi

benimsemişlerdir. Daha sonra kelami mezheplerin sayısı giderek arttı ve insanlar bu

ekollerin tercihlerine göre seçimlerde bulundular. Ancak çağımızın koşulları akla

çağrıyı ve rasyonaliteyi savunmayı gerektirmektedir. Bu nedenle Hanefi, çağın

195 Hanefi, et-Turas ve’t-Tecdid, s.160
196 Hanefi, “Dini Değişme ve Kültürel Tahakküm”, s.158; “Müslüman Akılının Eleştirisi”, s.118
197 Hanefi, “Dini Değişme ve Kültürel Tahakküm”,s.157

 78

şartlarını öne sürerek ‘akıl, naklin esasıdır’ diyen Mu’tezili görüşün tercih edilmesi

gerektiğini ifade etmektedir198.

Hanefi’ye göre akılda vahiy gibi aynı konular hakkında bilgi vermektedir.

Vahiy, asla akılla çelişmemelidir. Vahyin tespit ettiği kurallar evrenseldirler ve

temelde aklidirler. Katl yasağı, hırsızlık, sarhoşluk, sömürü, adaletsizlik gibi

Kur’an’ın yasakladığı şeyler de aynı şekilde nesnel, evrensel ve aklidirler. Hatta

Allah’ın sıfatları insanın doğal gerçeklikten çıkarabileceği şeyler üzerine

temellendirilmiştir. Akılla kavranılabilen şey sadece vahyedilmişle değil, fakat

gerçekle de ilişki halindedir199. Ne zaman akıl ve vahiy birbirleriyle çelişirse, bu

durumda akıl öncelik sahibidir, yani vahiy ve kutsal metin ona göre okunmalıdır.

Ona göre vahyi metinler dikey perspektif yerine yeniden yatay bir perspektiften

okunmalıdır. Çünkü vahiy meselesi, peygamberin ya da vahyi göndericinin şahsına

bağımlı değildir. Vahyin yatay bir perspektiften kavranması, mesajın tarihsel bir

bağlama yerleştirilmesi demektir.

Hanefi’ye göre nass’ın kendisi yalnız başına zaman, mekan, bağlam ve insan

anlayışı dışında yegane kaynak değildir. Nassın sebeb-i nüzulu vardır. Nass olgunun

sorduğu soruya bir cevaptır ve insan bu soruya cevaplar bulmak için içtihad eder.

İnsanlar cevaplar arasında şaşakalınca vahiy bunlardan birini doğrulamak için gelir.

Dolayısıyla soru vakıa’dan gelir ve vahiy buna cevap verir. Nass ve olgu aynı şeyin

iki yüzüdür200.

198 Hanefi, Humum’ul- Fikr ve’l- Vatan, s.83
199 Hanefi, “Teoloji mi Antropoloji mi?”, s.514
200 Hanefi, “İslamcılık ve Laiklik”, s.51

 79

2- İNSANIN FİİLLERİ

Fiil; sözlükte işlemek, yapmak, anlamına gelen “fi’l” kökünden türemiş bir

isim olup iş, davranış ve eylem demektir201. Terim olarak “mümkünün imkan

sahasından çıkarılıp, varolması” diye tanımlanmaktadır. Bunun dışında fiil, “bir

şeyin başka bir şey üzerinde etkili olması, müessirden meydana gelen etki, bir şeyin

taşıdığı oluş vasfı, bir müessirin etkisiyle bir varlık üzerinde görülen şey” olarak tarif

edilmiştir202. Cürcani fiili, “ bir tesir sebebiyle başkasında, bir âmilden dolayı

meydana gelen durum203” olarak tanımlarken, Mu’tezile fiili; “kudret sahibinden

meydana gelen olay204” diye tarif etmişlerdir.

Müslümanlar arasında ilk ihtilaf konularından birisi olan fiil konusunda temel

problemler irade hürriyeti, kudret ve sorumluluk ile ilgilidir. İtikadi fırkaların tevhid

ve adalet anlayışları fiil konusundaki görüşlerine yansımaktadır. İmam Eş’ari’ye göre

fiillerin yaratılmasında tek güç sahibi ve yaratıcı Allah’tır. Bütün muhdesât O’nun

fiili olup, iradesi ve yaratmasıyladır. Buna rağmen insan yine de fiillerden dolayı

sorumludur. Bu sorumluluğun kaynağını ise Eş’ari, kesb ile açıklamaya

çalışmaktadır205. İmam Maturidi ise fiilleri yaratma ve kesbetme şeklinde iki cihetten

incelemektedir. Fiil, Allah’a izafe edildiği zaman yaratma, insana izafe edilince kesb

adını alır206. İnsana fiillerinde sorumluluk yüklenmesi bu kesbi sebebiyledir.

Mutezile’ye göre ise insan fiillerinde özgür irade ve güce sahiptir. Sahip olduğu bu

irade ve güçle fiillerini dilediği şekilde işlediği için sorumluluk sahibidir207.

201 İbn-i Manzûr, Lisanu’l-Arap, c.Xl, s.528
202 Yazıcıoğlu, M.Sait, “Fiil”, DİA, c.13,s.59-60
203 Cürcani, et-Tarifât, s.112
204 Kadı Abdulcabbar, el-Usulu’l-Hamse, s.324
205 Eş’ari, El-Luma, s.37-38
206 Maturidi, et-Tevhid, s.228
207 Kadı Abdulcabbar, el-Usulu’l-Hamse, s.324-325

 80

a- KADER

“kader” ve “takdir” aynı şey olup Kur’an’da her ikisi de “ölçü, miktar, bir

şeyi belli bir ölçüye göre yaratmak; yapmak, belirlemek” gibi anlamlara gelir.

‘Şüphesiz bir her şeyi bir ölçüye göre yaratmışızdır’208. Kur’an’da iman edilmesi

gereken ilkeler sıralanırken kadere iman konusu, diğer iman edilmesi gereken inanç

ilkeleri içinde doğrudan yer almamaktadır. Ancak Müslüman kültüründe kadere iman

konusu Allah’ın ilim, irade, kudret ve yaratma sıfatlarına gereğince inanmanın bir

sonucu olarak ele alınmıştır209.

Kader meselesinde tartışılan konu, insanın kendi fiilini bizzat kendisinin

özgürce seçerek yapıp yapmadığıdır. Yani insan herhangi bir eylemi

gerçekleştirmeye yönelik kendi ihtiyari fiilini bizzat özgür iradesine göre kendisi mi

yapmaktadır? yoksa onu yaratan da her şeyi yaratan Allah mıdır? Eğer insanın

fiillerinin yaratıcısı Allah ise bu durumda insanın özgürlüğü ve sorumluluğunun

anlamı nedir? Allah, insanın yapacağı fiili yaratıp sonra da insanı, kendi yarattığı

şeyden sorumlu tutması Allah’ın adaletine sığar mı? Son olarak ta insanın kendi

fiilini bizzat kendisinin yapması Allah’ın kudretinde eksiklik düşüncesini doğurur

mu210?

Kader inancı, temelde dünyada meydana gelen her şeyin önceden ilahi irade

tarafından yazılarak kayıt altına alındığını ifade etmektedir. Burada insanın iradesi

göz ardı edilmekte ve insan fiilinden, evvelce tespit edilen bu hususların zaruri olarak

icra edilmesi anlaşılmaktadır211. Bunun, Kur’an’ın kader anlayışının çok basit bir

şekilde yanlış yorumu olduğu açıktır. Aslında ‘kader’, ölçmek demektir. Yalnız

208 54.Kamer 49; bak. 42.Şûrâ 27; 25.Furkan 2
209 Ebu Hanife, el-Fıkhu’l-Ekber,67-68
210 Esen, Temel İnanç İlkeleri, 71
211 Hanefi, Mine’l-Akide ile’s-Sevra, c.3,s.86

 81

Allah mutlak sonsuz olduğu halde, diğer bütün mahlûkat yaratılmışlık damgası olan

‘ölçülme’ özelliğini taşır. Bu kabiliyetlerin alanı insanda olduğu gibi çok geniş

olabilse bile onların bir sonu vardır. Söz konusu olan bu kabiliyetlerin bizzat kendisi

olup fiiliyata dökülmesi değildir. Kur’an’a göre, Allah bir şey yaratacağı zaman o

şeyin kabiliyetlerini ve davranış kanunlarını mahiyeti içerisine yerleştirir. Evrendeki

her şey de mahiyeti içerisine yerleştirilmiş kanunları çerçevesinde hareket eder212. Bu

evrensel kanunun tek istisnası insandır. Çünkü Allah’ın emrine uyup uymamakta bir

seçim yapabilme kabiliyeti kendisine verilen tek varlık odur213.

Kader inancı cebr akidesinin zorunlu bir sonucu olarak ortaya çıkmakta olup,

Allah’ın mutlak ilim, kudret ve iradesini savunurken insan hürriyet ve

sorumluluğunu yok etmektedir. Zamanla kader inancı bir akide halini alarak

inanılması zorunlu, inanılmadığı zaman küfürle itham edilebilecek bir konuma

yükseldi. Hatta tasavvufun da etkisiyle kader sabır ile birleştirilerek Allah’ın

takdirine sabretmek şekline büründü214. İnsanın iradesini inkar ederek, Kur’an’ın

mutlak olarak insan davranışının cebrini savunduğunu ileri sürmek, yalnız Kur’an’ın

tümünü reddetmek değil, aynı zamanda bizzat temelini reddetmek demektir. Kur’an,

kendi tabiriyle insanı doğru yola çağıran bir davettir (hüden li’n-nas)215.

Hanefi’ye göre klasik kelamdaki kader tartışmaları sürekli olarak irade

özgürlüğü-kader ve akıl-vahiy ikilemleri çerçevesinde dönmektedir. İnsan için

aslolan insan iradesi ve onun imkânlarıdır. Eğer insani irade özgürlüğü, önceden her

şeye gücü yeten bir irade tarafından sınırlandırılmışsa o zaman insan kendi

eylemlerinden dolayı sorumlu tutulamaz.

212 Fazlur Rahman, Ana Konularıyla Kuran, 67-68
213 91.Şems 7-10
214 Hanefi, Mine’l-Akide ile’s-Sevra, c.3 ,s.91
215 Fazlur Rahman, Ana Konularıyla Kuran, 63

 82

Sorumluluk insan özgürlüğünü gerektirmektedir. Ancak seçme kabiliyetine

haiz fani bir nefsin, kendisine açık olan yolların sayısız nisbi değerlerini

hesapladıktan sonra ortaya çıkmasına müsaade etmek, büyük bir tehlikeyi göze

almak olur. Çünkü hayrı seçme hürriyeti, aksini seçme hürriyetini de içermektedir.

İlahi iradenin bu tehlikeyi göze almış olması, Allah’ın insana olan büyük güvenini

gösterir. Bu güveni haklı çıkarmak ta insana düşen görevdir. İyilik ve kötülük

yapabilme kapasitesinde yaratılan bir mahlukun gizli güçlerinin ölçülmesi ve

geliştirilmesini mümkün kılan tek şey böyle bir tehlikenin göze alınmış olmasıdır216.

Hanefi, Eş’ari’nin kesb teorisini reddetmektedir, çünkü kesb ile insanın

hareket özgürlüğü Allah’ın kudret ve lütuf dairesi içinde sınırlı kalmaktadır.

Böylelikle özgürce hareket etme yönündeki insanın kapasitesi sonuçta Allah

tarafından belirlenmektedir. O’na göre herhangi bir geleneksel toplumda sabitlik,

emniyet duygusu ve kader inancı hür iradeye hâkimdir. Allah, her şeyi bilir ve her

şeyin üzerinde bir güce sahiptir. Yabancı hâkimiyeti, aslından ters çevrilmiş eski

değerler sistemi vasıtasıyla hür iradenin kaderciliğe hakimiyet sağlaması için bir

kıvılcım durumuna gelir. Özgürlüğün kadere karşı olması, hürriyetin köleliğe karşı

olmasına dönüşür217.

İnsan özgürlüğü, doğal yasaların ve toplumsal pratiğin ürünü olan tarihsel

koşullara bağımlıdır. Hanefi’ye göre Kelam’da kader olarak anılan şey, aslında ilahi

iradenin müdahalesi değil, toplumsal pratiğin tayin edici gücüdür. Özgür irade Allah

ile değil, dünya ile bağlaşım halindedir. İnsanın davranışına sınır koyan Allah

olmayıp, dünyadır. Toplumsal ve politik yapılar içinde insanın toplumsal eylemi, ilke

olarak insan özgürlüğünün ifadesidir.

216 İkbal, İslam’da Dini Düşüncenin Yeniden Doğuşu, s.120
217 Hanefi, “Dini Değişme ve Kültürel Tahakküm”,s.161

 83

b- İNSANIN HÜRRİYETİ

İslam’ın ilk dönemlerinden itibaren yaşanan siyasi ve sosyal kargaşalar

insanların yaptıkları işlerdeki rolü ve kaza-kader ile ilgili tartışmaların başlamasına

neden olmuştur. İtikadi mezheplerin tamamı gerek nakli delillerle gerekse akli

deliller ve müşahede yoluyla insandan bir takım fiillerin sadır olduğuna kail

olmuşlardı, bununla birlikte bir kısmı bu fiilleri hür iradesi ile işleyen insana nispet

ederken, diğer bir kısmı da her şeyin yaratıcısı olan Allah’ın bu fiilleri de yarattığını

ve insanın bunları işlemede mecbur olduğunu kabul etmişlerdir. Üçüncü bir görüş

olarak her ne kadar bu fiilleri Allah yaratmış olsa da fiillerin işlenmesinde insanın

belirli ölçülerde katkısı olduğuna inananlar da bulunmaktadır.

Fiillerin yaratılması konusu, Eş’ari’liğe göre zat, sıfat ve fiiller gibi tevhid

ilminin içerisine girerken, Mu’tezile’ye göre adalet konusuna girer ki bu

sınıflandırmayla hem konunun özgünlüğü hem de insan hürriyetinin ispatı sağlanmış

olur. Mütekaddim kelamcıları fiillerin yaratılması konusunda tevhid ile adalet

arasında gidip gelmişlerdir. Bazen Allah’ın zat ve sıfatlarını muhafazayı temel

alırken, bazen de insanın haklarını savunmayı tercih etmişlerdir. Böylelikle yaratıcı

olması bakımından Allah’ı, sorumlu olması açısından ise insanı

savunagelmişlerdir.218

Mu’tezile’ye göre Allah tarafından irade ve kudret sahibi olarak yaratılan

insanoğlu sahip olduğu bu irade ve kudret ile fiillerini kendisi yaratır. İnsanı, kendi

fiillerini sahip olduğu irade ve gücüyle yapacak şekilde yaratan Allah, ona herhangi

bir müdahale de bulunmaz. Bu durumda kulun fiilinin meydana gelişinde Allah’ın

218 Hanefi, Mine’l-Akide ile’s-Sevra, c.3,s.5-6

 84

rolü doğrudan değil araç vasıtasıyladır. Bu araç Allah’ın insanda yarattığı kudret ve

insanın da bunu iradesine uygun olarak kullanmasıdır.

Mutezile insanın fiillerindeki hürriyet sorununu çözümlemeye çalışırken

insanın, Allah’ın iradesi ve kudreti karşısındaki konumunu tespit etmekten ziyade,

onun sorumluluğunu rasyonel bir temele oturtma yolunu tercih eder. Bunu yaparken

de Allah’ın iradesi ya da kudretinin atıl kalacağı endişesini taşımazlar. Aksine asıl

endişeleri insanın fiillerindeki sorumluluğunun tehlikeye düşmemesidir. Eğer insan

sorumlu ise bu sorumluluğun asgari şartları olarak kabul edilebilecek tüm

donanımlara sahip olmalıdır. Onlara göre insan, fiillerinde özgür irade ve güce sahip

bulunmaktadır. Bu irade ve güçle fiillerini yaratmaya kadirdir ve fiillerini hür bir

şekilde yapar219.

Fiillerin yaratılmasında tek güç sahibi ve yaratıcı olarak Allah’ı kabul eden

Eş’ari’ye göre bütün muhdesat O’nun fiili olup, O’nun iradesi ve yaratmasıyla

meydana gelmiştir220. O’nun iradesi ve yaratması haricinde herhangi bir şey

bulunmamaktadır. Böyle olduğuna göre kullarının tüm fiillerinin yaratıcısı da O’dur.

Nitekim K.Kerim’de “sizi de yaptıklarınızı da Allah yaratmıştır”221 buyrulmaktadır.

Allah’ı mutlak irade ve kudretiyle her şeyin yaratıcısı olarak kabul eden

Maturidiye göre her şeyin yaratıcısı olması hasebiyle O, insan fiillerinin de

yaratıcısıdır. Dolayısıyla yaratma yönünden fiile tesir eden güç Allah olmaktadır.

Yani fiil henüz yok iken bulunduğu ve var olduğu şekilde Allah tarafından

yaratılmıştır. Maturidi, fiilde çeşitli yönlerin bulunduğunu öne sürerek bir fiili hem

Allah’a hem de insana izafe etmiştir. Ona göre fiilde iki yön vardır, bunlardan ilki

halk, diğeri ise kesb’dir. Her şeyi yaratan Allah fiilleri de yarattığı için fiilin halk

219 Kadı Abdulcabbar, Şerhu el-Usulu’l-Hamse, s.324
220 El-Eşari, el-Luma, s.37-38
221 37.Saffat 96

 85

yönü Allah’a ait iken ikinci yönü olan kesb ise insana aittir. Çünkü Allah tarafından

yaratılan bir işi yapmak insan işidir. Buna göre insana ait fiillerin aslı Allah’ın

kudretiyle, iman-küfür, itaat-isyan, hayır ve şer gibi vasıfları ise insanın irade ve

kudreti ile meydana gelmektedir. Bu durumda fiil Allah’a izafe edildiği zaman

yaratma, insana izafe edildiği zaman ise kesb adını almaktadır222.

Fiiller konusunda mütekaddim kelamın temel görüşü cebir ile ihtiyar

alternatifleri arasında orta çözüm olan kesb teorisi idi. Cebri söylem, dönemin devlet

otoritesinin resmi görüşünü, ihtiyar ise devlet otoritesine karşı olan muhalefet

cephesinin görüşünü, kesb teorisi de hâkim grup Eş’ariliğin ve şer’i devletin

görüşünü temsil ediyordu. Ancak bu eski alternatifler, çağın sürekli değişen

şartlarıyla kıyaslandığında geçerliliklerini artık yitirmiş görünmektedirler. Çağın

koşulları halk’ul-ef’âl konusundaki eski anlayışın aksine başka bir alternatifi zorunlu

kılmaktadır. Hanefi’ye göre de söz konusu bu alternatif; insanın hür, seçme

özgürlüğü olan, yaptıklarından sorumlu ve fiillerinin öznesini insanın kendisi kabul

eden anlayıştır. Eskilerin hukukullah konusunu müdafaa etmeleri, onların içinde

bulundukları çağın koşullarından kaynaklanmıştır. Dolayısıyla içinde bulunduğumuz

modern çağın koşulları da bizi, değersizlik, kıymetsizlik ve baskı atmosferinde

yitirilmiş olan insan hakları sorununu savunmaya zorlamaktadır223.

Hanefi’ye göre insanın varlığı ve vasıfları Allah’ın zatı ve sıfatları altında

kaybolmuştur. İnsan söz konusu olmadan yalnızca Allah’ı savunmak insani bir tutum

olmadığı gibi insanın kaybolmasını ve acziyetini ortaya çıkarır. Buna mukabil

insanın haklarını savunmak kabul edilmeye daha yakın olandır. Çünkü Allah’ın

222 Maturidi, Tevhid, s.228, Yazıcıoğlu, “Fiil”, DİA, c.13,s.62
223 Hanefi, Humum’ul- Fikr ve’l- Vatan, s.82

 86

hakkı tartışmasız mevcudiyetini idame ettirirken insanın hakkı gasbedilmiştir224.

Mütekaddim kelamında insan hürriyeti ilahi gücün hakimiyeti altında kaybolmuştur.

Allah’ın mutlak iradesinin karşısında insanın iradesinden bahsedilince sanki

Allah ile insan birbirine rakip ve aralarında bir savaş süregelmekte şeklinde bir

algılama söz konusudur. Hâlbuki durum Allah ile insan arasındaki bir savaş değildir.

Cebr akidesi Allah’ı bir melik, insanı da O’nun mülkü olarak tasavvur etti. Bunun

doğal sonucu olarak ta melik’in mülkünde dilediği gibi tasarruf hakkı insanın

kaybolmasına sebebiyet vermiştir. Ancak Allah, sadece bir melik olmayıp o aynı

zamanda adil ve hâkimdir de. Bu adalet ve hâkimlik sıfatı insana fiillerinin yaratıcısı

olması hakkını verir ki böylelikle sorumluluk bir temele oturtulabilsin225.

Burada Hanefi kaçınılmaz olarak şu soruyu sorar: kelamcı, melik’in hakkını

mı? yoksa mülk’ün hakkını mı? savunacaktır. Bu sebeple kelamcı için dünya da

kendisini melik’in hakkını savunmaya adaması çok kolay olmuştur. Bu durum

sonraları emirlerin, devlet başkanlarının ve güçlülerin haklarının savunması olarak

devam etmiştir. Mülk olanların, mazlumların ve ezilenlerin haklarını savunmak

kelamcılarca gözardı edilerek dikkate alınmamıştır. Burada güç mutlak iradeyi temsil

ederken, karşıtı ise insanın fiillerini yaratmasını temsil etmektedir226.

224 Hanefi, Mine’l-Akide ile’s-Sevra, c.3,s.6
225 Hanefi, Mine’l-Akide, c.3,s.31
226 Hanefi, Mine’l-Akide, c.3,s.31

 87

c- MÜTEVELLİD FİİLLER

Sözlük anlamında doğurma, meydana getirme, neticesini verme gibi

anlamları ifade eden tevlid, ıstılahta başka bir fiil aracılığıyla failden başka bir fiilin

meydana gelmesi olarak tanımlanmaktadır227. Bu şekilde bir fiilden kaynaklanarak

ortaya çıkan ikinci fiillere mütevelled fiil adı verilir. Elin hareketiyle anahtarın

hareket etmesi, vurma sonucu meydana gelen acı, birisi tarafından atılan taş ya da

ok’un meydana getirdiği yaralama ve ölüm, bir şey yemekten alınan lezzet ve tat,

gözlerin açılması sonucu ortaya çıkan algılama ve idrak gibi bir failin ilk fiili

vasıtasıyla ortaya çıkan fiiller mütevelled fiillere örneklerdir.

İlk dönem İslam düşünce dünyasını çokça meşgul eden insan fiillerinin

yaratılması, bu fiillerin ortaya çıkmasında Allah’ın ve insanın rolü ve insanın bu

fiillerdeki sorumluluğu tartışmalarının ulaştığı nokta, insanların doğrudan doğruya

işledikleri mübaşir fiilleri geride bırakarak, bu fiillerin sonuçları olan ikincil fiillere

yani mütevelled fiillere kadar varmıştır. Mütevelled fiilleri ilk defa gündeme getiren

Bağdat Mu’tezililerinin reisi olan Bişr b. el-Mu’temir (ö.210/825) olduğu genel

kabul olmakla birlikte228 bazı kaynaklarda bu fiilleri ilk kez gündeme getirenin

Ebu’l-Huzeyl olduğu ifade edilmektedir229. Mu’tezile dünya görüşünde insan irade

ve güç sahibi bir varlık olup, bunlarla kendi fiillerini meydana getirmektedir. Bu

durum sorumlu olmanın zorunlu bir sonucudur. İnsan irade ve kudret sahibi bir varlık

olarak yaptığı fiillerden sorumludur. Fakat insanın işlemesinden sorumlu olduğu fiili,

sadece hiçbir vasıta kullanmadan doğrudan doğruya yaptığı fiil midir? Yoksa o,

işlediği bir fiilden doğan ikinci fiillerden de sorumlu mudur?

227 Cürcani, Tarifat, s.41
228 Şehristani, Muhammed b. Abdülkerim, Kitabu’l-Milel ve’n-Nihal, c.1,s.93
229 Fahri, Macit, İslam Felsefesi Tarihi, (çev.Kasım Turhan),s.78, İstanbul 2000, Ali Sami en-Neşşar,
Neş’etu’l-Fikri’l-Felsefi fi’l-İslam, İslamda Felsefi Düşüncenin Doğuşu, İstanbul 1999, s.321

 88

 Bişr b. el-Mu’temir’e göre bizim fiillerimiz vasıtasıyla meydana gelen her

türlü fiil, yine bizim fiilimizdir, çünkü vurma esnasında meydana gelen acı, bir şeyin

yenmesinden sonra ortaya çıkan lezzet ve tokluk, okun attığımız yöne gitmesi gibi

fiiller ve bütün duyu idrakleri bizden vaki olan sebeplerden meydana gelen bizim

fiillerimizdir230. İnsan bu tür fiilleri bir araç vasıtasıyla yani bir sebebe bağlı olarak

işlemektedir. Sebebin faili insan olunca, bu sebepler vasıtasıyla ortaya çıkan fiillerin

doğrudan faili insan değil de, sebeplerin faili gibidir ve bunlar ancak insandan vaki

olan ya da insanın ihdas ettiği sebeplerle meydana gelmektedir231.

Mesela insan bir başkasına acı vermede ve harekette azı istediği zaman o şeyi

hafifçe iter veya ona yumuşakça vurur. Acı vermede ve harekette çoğu arzuladığı

zaman ise ona kuvvetlice vurur. Bu şekilde istediğini alır. Bu tür örnekler mütevelled

fiillerde insanın iradesinin ne ölçüde etkili olduğunu göstermektedir. Bişr’e göre

mütevelled fiillerde insanın iradesi ve kudretinin etkisi söz konusu olduğu için bu

fiiller insana aittir ve bunların mutlak hâkimi insandır. Sonuç itibariyle o, kasteddiği

ve ulaşmayı istediği hedefe özgür iradesi ve kudreti ile bazı vasıtalar kullanarak

ulaşmıştır. Bişr b. el-Mu’temir’in sahip olduğu mütevelled fiillere ilişkin bu görüşler,

Mu’tezili kelamcılar tarafından genel anlamda kabul görmüştür232.

Mu’tezili kelamcılarının mütevellid fiillere ilişkin görüşlerine itirazlar Eş’ari

ve Maturidi kelamcılar tarafından yöneltilmiştir. Eş’ari’ye göre iyi ve kötü bütün

fiiller Allah tarafından yaratılmaktadır. İnsanın, Allah’ın yarattığı bu fiilleri yapmaya

yönelik gücü ve iradesi de yine Allah tarafından yaratılmaktadır. Bu güç ne iş için

yaratılmışsa, o işin vukua gelmesiyle sona erer ve kaybolur. Fiil için yaratılan güç,

fiil ile sona erince, söz konusu fiil vasıtasıyla ortaya çıkan ikincil fiillerle insanın

230 El-Eş’ari, Makalat, c.2, s.86
231 Turhan, Kasım,Bir Ahlak Problemi Olarak Kelam ve Felsefe Açısından İnsan Fiilleri, s.51-53
232 Kadı Abdulcabbar, el-Muhit bi’t-Teklif, Kahire ty. s. 380-381

 89

hiçbir ilişkisi bulunmamaktadır233. Çünkü kudret, ne fiilden önce ne de fiilden sonra

var olabilmektedir. Sadece bir fiil için var olur fiille birlikte sona eren bir kudretle

ikinci bir fiilin meydana gelmesi düşünülemez234.

Maturidiye göre ise Allah, fiilleri oldukları gibi yaratmakta, onları yokluktan

varlık sahasına çıkarmaktadır. Sonra da O, insana iyi ve kötü fiilleri tanıtır ve onda

bu fiilleri yapma ya da yapmamaya imkan veren bir kudret yaratır. İnsanlar da o

fiilleri yaptıkları ve kesb ettikleri oranda o fiilleri sahip olurlar235. Maturidi düşünce

sisteminde her şeyin yaratıcısı Allah olduğu için mütevelled fiillerin insan tarafından

yaratılmasına imkân yoktur ve tevlid sonucu hâsıl olan fiiller insanın eseri olamaz236.

Atıldığı zaman okun gitmesi, hedefe ulaşması, hedefteki kişiyi yaralaması, bundan

sonra acıların meydana gelmesi gibi bütün bunlar Allah’ın işi olup, O’nun

yaratmasıyladır. Ayrıca fiil insanın kendisinden kaçınabildiği, çekinebildiği, idare ve

sevk edebildiği şeydir237.

Pezdevi’nin bu tanımına göre insan, fiil son bulup, tamamlanmadan önce o

fiilden vazgeçebiliyor ve tamamlanmasına mani olabiliyorsa bu fiil insana aittir. Belli

bir merhaleden sonra insanın kudreti dışına çıkan ve onun idare ve sevk edemeyeceği

fiiller insanın fiilleri olmamaktadır. Ancak Maturidi düşünürler her ne kadar bu

fiilleri insanın fiilleri olarak kabul etmeseler de sorumluluğu insana yüklemişlerdir.

Onlara göre tevlid yoluyla hâsıl olan fiiller, insanın güçsüz olduğu bir zamanda

meydana geldiği için insanın fiili olmayıp Allah’ın yaratmasıyladır. Ancak Allah,

kanununu, sebebe tevessülün hemen peşinden eserini yaratmak tarzında yürütmüştür.

233 Özdemir,Metin, İslam Düşüncesinde Kötülük Problemi, s.228
234 Hanefi, Mine’l-Akide ile’s-Sevra, c.3,s.260
235 Maturidi, Tevhid, s.226
236 En-Nesefi, Ebu’l-Muin, Tabsıratu’l-Edille, yazma, Kayseri Raşid Efendi Kütüphanesi Nüshası,
no:496,vr.210.a
237 Pezdevi, Ehl-i Sünnet Akaidi, s.164

 90

Yani kul, eserin hâsıl olması kasdıyla sebebine başvurunca, bu eser her ne kadar

insanın fiiliyle meydana gelmiş değilse de, ona nispet edilmiş, mesuliyet âdeten ona

yönelmiş, şer’an dünyada tazminata, ahirette de azaba düçar olmuştur238.

Hanefi, öncelikle Eşariye’nin ‘ıstıtaat araz’dır ve arazlar peş peşe iki anda

varlıklarını koruyamazlar’ düşüncesine itiraz etmektedir. Ona göre ıstıtaat araz

olmayıp cevherin özüdür ve güçsüz insan, insan olmayıp cemadattan sayılmalıdır.

Tabiat kanununa göre atılan taş veya ok ilk fiil olan atılmasındaki gücünü

kaybedinceye kadar yoluna devam etmektedir239. Böylelikle ilk fiildeki amaç

gerçekleşmektedir ki bu tür ikincil fiillerin failleri de ilk fiilin faili olan insandır. İlk

fiiller gibi bunlar da insanın gücü, iradesi ve sorumluluğu dâhilindedir, ayrı

düşünülemezler.

Fiilin mütevellid fiil olması işleyenden sorumluluğu kaldırmaz, çünkü iyi bir

çığır açan da kötü bir çığır açan da bunlardan dolayı övgü ve yergiye müstahak

olurlar240. Buna göre fiilin işlenmesinden belirli bir süre sonra gelen sonuçları

sorumluluğu yok etmez. Çünkü bu süreç ilk fiille başlamıştır dışarıdan herhangi bir

harici müdahale olmadan devam etmektedir. İkinci fiil, ilk fiildeki kudretin etkisiyle

farklı bir etki ve başlangıca gerek kalmadan gerçekleşmektedir. Sanki burada ilk

fiildeki kudret tevlid eden fiille varlığına devam etmektedir. Aradaki tek fark

birincide doğrudan bir güç söz konusu iken ikincide dolaylı bir güç mevcuttur. Failin

olmaması fiilinde olmayacağı anlamına gelmez çünkü fiil için gerekli olan kudret

olup fail bizzat gerek değildir. Kudret varlığını sürdürdükçe fiilde var olacaktır241.

238 Sabuni, Maturidiyye Akaidi, s.140
239 Hanefi, Mine’l-Akide ile’s-Sevra, c.3,s.261
240 Hanefi, age, c.3,s.264-265
241 Hanefi, age, c.3,s.270

 91

Hanefi’ye göre tevlidde insanın sorumluluğunun kabul edilmesi, insanın

gücünün ve fiillerinin sahibi olduğunun da delilidir. Aksi ise insanın acizliğini ve

ıstıtaatının olmadığını gösterir. Diğer yandan fiili öncesi ve sonrası olmayan sakin bir

nokta olarak düşünmek mümkün değildir. Tevlid nazariyesinde sebep sonuç ilişkisini

reddederek atılan okun gitmeyeceğini, yukarı atılan taşın havada asılı kalarak

düşmeyebileceğini, ateşin odunu yakmayabileceğini savunmak doğa kanunlarının

inkâr edilerek yerle bir edilmesi ve insan hayatının iptal edilmesi demektir242.

Hâlbuki sebep, fiilin kendisinden neşet ettiği güç ve fiilin kaynağıdır. Bu ilahi

iradenin evrenin işleyişine tahakküm etmek için koyduğu ilahi sünnettir.

Görüldüğü üzere Hanefi, hem insandan sâdır olan ilk fiiller için, hem de

mütevelled fiiller için mu’tezilenin fikirlerini benimsemektedir. Hanefi, yenilik

projesini sahip olduğu ön verilerden yola çıkarak gerçekleştirmek istemektedir.

Fiiller ve kader konusunda görüldüğü gibi klasik kelam’da Hanefi’nin şablonuna

uyan hususlar bulunursa bunları benimseyerek doğrudan almaktadır. Bu tür

konularda onun yaklaşımı gelenekteki alternatiflerden birisini tercih etmek cihetinde

olmaktadır. Ancak şablonuna uymayan hususları alternatiflerden birisini seçmek

geçmişin tekrarından başka bir şey olmaz iddiasıyla reddetmektedir. Bu durum onun

tecdid projesinin ne kadar pragmatist ve seçmeci olduğunun bir göstergesidir.

Aslında Hanefi’nin kelam ilmini yenileme çalışması yöntem açısından zafiyetler

içermektedir. İddia ettiği gibi ne tam anlamıyla geleneği tetkik etmekte, ne de

fenomenolojik yöntemde olduğu gibi geleneği parantez içine alarak yok saymaktadır.

Sıkça belirttiği üzere onun amacı ideolojik bir kelam ilmi oluşturmaktır. Bu amaca

ulaşmak içinde her yöntemin mübah olacağı şeklinde bir tutum sergilemektedir.

242 Hanefi, age, c.3,s.267

 92

BÖLÜM III

SEM’İYYAT’TAN AKLİYYAT’A

 93

A- “SEM’İYYAT”I “AKLİYYAT”A ÇEVİRMENİN GEREKLİLİĞİ

Hanefi’ye göre eski kelam ilminin konusu, genelde, toprağın sarmaladığı

elmaslara veya kelâmcı- toplum yabancılaşmasının bir sonucu olarak dış yüzeyi tarih

pasıyla paslanmış madenlere daha çok benzemektedir. Böyle olunca, toz tabakasına

üfleyerek madenin gün ışığına çıkarılması, bireylerin ve toplumların doğal

durumlarına ve orijinlerine yeniden dönmesi oldukça kolaydır243. Bu bağlamda

Hanefi, İslami ilimlerin yenilenerek günümüze uygun hale getirilmesini amaçlayan

projesine et-turas ve’t-tecdid (kültürel miras ve yenilenme) adını vermektedir.

Hanefi, bu projesini genel hatlarıyla et-Turas ve’t-Tecdid (Gelenek ve Yenilenme)

adını verdiği eserinde ortaya koymaktadır244.

Ona göre turas; hâkim medeniyet içinde maziden bize ulaşan şey’dir, projede

o, kültürel ve milli bir yükümlülük olarak meselenin hareket noktasını oluşturur. O

halde sorun, turas’ın hem devredilen hem de günümüzde çeşitli seviyelerde yaşanan

hazır bir veri olduğu sorunudur. Tecdid ise turas’ın çağın ihtiyaçlarına uygun olarak

yeniden yorumlanmasıdır245. Turas, gerçeğin teorisi, tecdid ise gerçeğin ve onun

oluşumlarının görülebilmesi için turas’ı anlamanın yenilenmesidir. Turas araçtır,

tecdid ise amaçtır ve realitenin geliştirilmesine, problemlerinin çözümüne, ona engel

teşkil eden unsurları ortadan kaldırmaya ve geliştirilmesi yönündeki her tür uğraşıya

engel teşkil eden kilitleri açmaya katılımdan ibarettir. Turas bizatihi değerler

değildir, o, yalnızca realitenin açıklanması ve geliştirilmesi yönünde sergilenen

uğraşıya dair sunduğu bilimsel anlayış ölçüsünde bir değere sahiptir246.

243 Hanefi, Humum’ul- Fikr ve’l- Vatan, Kahire 1998, s.78-79; “Kelam İlminin Tarihselliği”
çev.İbrahim Aslan, AÜİFD. c.XLv, (2004),ss. 263-284
244 Hanefi, et-Turas ve’t-Tecdid, Kahire 1980
245Hanefi, et-Turas ve’t-Tecdid,s.9; Güler, Politik Teoloji Yazıları, s.181
246 Hanefi, et-Turas ve’t-Tecdid, s.9

 94

Hanefi’nin gelenek ve yenilenme bağlamında ilk önceliği fıkıh usulü’ne

verirken ikinci olarak Kelam disiplinini yenilemeye girişir. Bu çerçevede beş cilt

olarak yazdığı mine’l-akide ile’s-sevra (Akideden Devrime) adlı eserinde

sem’iyyat’a ilişkin olarak nübüvvet, ahiret, iman ve imamet konularını akliyyata

çevirme girişiminde bulunur247.

Hanefi’ye göre kelam ilminin ortaya çıkışı ve gelişmesinde dini nasslara

dayanmış olması onun, konusu, metodolojisi veya yapısı hatta sonuçları bakımından

mutlak bir ilim olduğu anlamına gelmez. Dini nasslar, Kelam ilmi için her asrın

koşulları bağlamında nasıl bir rol oynamışsa, bu ilmin doğuşunda da aynı rolü

oynamıştır. Buna karşın tarihsel ve toplumsal koşullar hep değişmiş olmasına rağmen

alimlerin tarihin aşamalarından birini, ilk ve son aşama olarak belirlemeleri ve

halefin görevini de selefi şerh etmek olarak tayin etmeleri büyük bir hatadır. Bu

durumda olandan yeni bir kreasyonda bulunma imkanı bulunmadığı için müteahhirûn

kuşağına yapabileceği hiçbir şey bırakılmamış olunmaktadır248.

Hanefi’ye göre dini nasslar her asrın ihtiyacına göre yorumlandığı sürece,

seçimleri, kullanımları ve anlaşılma biçimleri açısından onlar tarihsel dinamizmin ve

toplumsal diyalektiğin unsurları olarak aynı zamanda birer tarihsel fenomenlerdir.

Dini nasslar tarihten bağımsız olamadığı gibi, ilmin kaynağı ve bizatihi ilmin konusu

da değildir. Dini nasslar, özellikle esbab-ı nuzül adıyla bilinen toplumsal koşullarda

ortaya çıkmış tarihsel nass’tırlar. Eskilerin nüzul sebepleri ile ifade ettikleri şey

gerçekte realitenin düşünceye önceliği ve realitenin düşünceyi yüksek sesle dile

getirmesidir249. Bu tarihsel nasslar, zamana, toplumun ihtiyaçlarının farklılaşmasına

247 Hanefi, Mine’l-Akide ile’s-Sevra,c.4 (Nübüvvet- Ahiret), c.5 (İman- İmamet)
248 Hanefi, Humum’ul- Fikr ve’l- Vatan,s.73
249 Hanefi, et-Turas ve’t-Tecdid, s.11

 95

ve beşeri kapasitenin çeşitlenmesine göre bir gelişim seyri izlemiştir250. Bu açıdan

bakıldığında Kelam ilmi de tarih içerisinde şekillenmiş ve tarihin gelişmesiyle

değişmeler geçirmiş tarihsel bir ilimdir. Onun gelişim aşamalarını yaşayan herhangi

bir fenomenin ortaya çıkış, gelişme, tamamlanma ve yok oluş süreçlerinin takibi gibi

gözlemlemek mümkündür251. Kelam ilmi tehdit oluşturan şüphelere karşı koymak

için ortaya çıkmıştır. Bu müsebbipler her çağda farklılaştıkça kelam ilminin konusu

da farklılıklar arzetmiştir

Hanefi’ye göre bugün Kelam ilminin konularında, hedeflerinde,

çıkarımlarında, stratejesinde, unsurlarında, metodolojisinde ve konusunda içerisinde

bulunduğumuz tarihsel süreç göz önünde tutularak yenilenmeye gitmek

gerekmektedir. Böylelikle günümüzün tehdit unsurlarıyla geçmişe ait gelenek

arasındaki dualitenin ve tahrip unsuru olan zorlukların aşılması mümkün hale

gelecektir252.

 Bilindiği üzere eski Kelâm ilmi akliyât-semiyyât ya da ilahiyat-nübüvvet

olarak ikiye bölümlenmiştir. Birinci bölüm, Eş'ariler'de zat-sıfat ve fiiller

nazariyesini veya Mutezile'de tevhid ve adalet esaslarını; ikinci bölüm ise

peygamberlik, ahiret ahvali, imân-amel ve imamet gibi naklî konuları

içermektedir253. Hanefi’ye göre bu eski etüt konularını, muhtevayı aydınlatacak ve

konuyu aslına döndürecek bazı fenomenolojik yorumlarla tevîl etmek mümkündür.

Buradaki ‘te'vil’ kavramı, yeniden kaynaklara dönüş anlamındadır254.

Semiyyât/nübüvvet dört nakli meseleyi içermektedir: peygamberlik, ahiret ahvali,

250 Hanefi, Humum’ul- Fikr ve’l- Vatan,s.73
251 Hanefi, age,s.76
252 Hanefi, age, s.78
253 Hanefi, age, s.79
254 Hanefi, age, s.79

 96

imân-amel ve imamet. Bu konuları, nübüvvet ve meâd içerisinde insanlığın genel

tarihi olarak yeniden ortaya koymak mümkündür255.

Hanefi’ye göre Nübüvvet, insanlığın geçmişi, meâd da geleceğidir256. Özel

tarih -birey ve toplum tarihi-, imân-amel konusuyla ilgilidir. İmân - amel,

birey/yurttaş boyutunu, imamet de siyasî yapı/devlet boyutunu göstermektedir257.

Nübüvvet, geçmiş zaman; meâd ise gelecek zamandır. İmân-amel, bireysel şimdiki

zaman; imamet toplumsal şimdiki zamandır258. Böyle olunca sem'iyyât/nübüvvet,

içerik olarak, tarihin kendisi olmaktadır. Genel tarih, ideal insan’a, özel tarih, reel

insan'a tekabül eder. Sonuçta, bu yeni fenomenolojik okuma biçimi ile eski kelam

ilminin akliyat-semiyyat ya da ilahiyat-nübüvvet şeklindeki sistematik yapısı, yeni

kelam ilminde ‘insan’ ve ‘tarih’ boyutları olarak yeniden ele alınmış olmaktadır259.

Çünkü insan ve tarih, çağdaş bilincimizin yoksun olduğu iki boyuttur.

Mütekaddimin kelamcıları akâid konularını akliyyât ve sem'iyyât olarak ikiye

ayırmışlardır. Birincisi akıl ve nakil konusunu, ikincisi ise, sadece nakli içermektedir.

Onlar, akliyyâtı sözünü ettiğimiz bilgi nazariyesine göre ‘kesin deliller’ olarak,

semiyyât'ı da ‘zannî deliller’ olarak mütalaa etmişlerdir. "Doğru" ve "yanlış"

nitelemesi, ancak aklî olan bir şey için mümkündür. Hanefi’ye göre aklî olan bir

şeyin doğrulanabilmesi ve yanlışlanabilmesi, ancak akılla mümkündür. Dolayısıyla

sem'iyyât bahislerinde doğru ve yanlış nitelemesi söz konusu olamaz. Çünkü nakle

dayanan bir şeyin doğruluğu, onun tevatürüne ve rivayet zincirinin sıhhatine bağlıdır,

yoksa rivayet edilen metnin kendisine bağlı değildir260.

255 Hanefi, age, s.80
256 Hanefi, Mine’l-Akide ile’s-Sevra,c.4 (Nübüvvet- Mead)
257 Hanefi, age,c.5 (İman-Amel, İmamet)
258 Hanefi, age,c.4,s.5
259 Hanefi, İslam Kültüründe İnsan ve Tarih (çev. Vecdi Akyüz)ss.11-20
260 Hanefi, Humum’ul- Fikr ve’l- Vatan s.81

 97

Sem'iyyât'a ilişkin rivayetlerin büyük bir kısmı, ahâd haberlerden

oluşmaktadır. Bu ahâd haberler, akıl açısından şüphe ve amel açısından kesinlik

bildirse de, sonuçta bu tür haberler, akıl açısından zannî olmaya devam ederler. Bu

nedenle, zannî haberleri reddeden/ inkar eden ye da şüpheli bulan bir kimseyi tekfir

etmek doğru değildir261. Akliyyât'ın özünde, Eş'arî sistemin ‘zat-sıfat ve fiiller

nazariyesinin ve Mutezile ekolünün ‘tevhîd ve adalet’ prensipleri vardır. Bu,

huzurunda herkesin eşitlendiği, yanılmaz ve evrensel bir temel ilkenin varolduğu (zat

ve sıfatlar) ve insanın hür, akıllı ve seçme özgürlüğünün bulunduğu (halku’lefâl, akıl

ve nakil) anlamına gelmektedir. Dinin ve akidenin, kendisinde kesinlik bulunan özü

ve esası budur. Bunun dışındaki imamet, iman-amel, meâd ve nübüvvet gibi konular,

her zaman için zannî kalacak nakle dayalı sem'î meselelerdir. Buna karşın akıl,

nübüvvetin alternatifi konumundadır. Ahiret'e ilişkin meseleler bilgi nazariyesine

göre ele alınıp sezgi veya akılla temellendirebilecek delillerden yoksundur.

İnsanların kalplerini yarıp münafığın nifakını, kâfirin küfrünü, müminin imanını

bilme şansımız yoktur262.

Hanefi’ye göre bugün biz, akliyyât ile semiyyât'ı birbirine karıştırdık. Öyle ki

aklî meseleleri dahi, naklî delillerle temellendirmekteyiz. Aklî meseleleri haşiyelere

dönüştürdük ve de varlıklarına hiçbir zaman güvenmedik. Özgürlüğümüzden ve

sahip olduğumuz aklımızdan hep şüphe ettik. Sem'iyyât bahislerinde sonu gelmeyen

spekülasyonlara daldık. Münker-nekîr ve kabir azabı gibi semiyyât ile ilgili

konularda insanları tekfir etmeye alıştık. Bununla da yetinmedik, insanların

kalplerini yardık ve kiminin fasıklığına, kiminin asiliğine hükmettik. Hatta toplumun

bütününü tekfir ettik. İman ve inancın özü olan akliyyât'ı terkettik ve buna alternatif

261 Hanefi, age, s.81
262 Hanefi, age, s.81-82

 98

olarak da, sem'î meseleler üzerinde tahliller yapıp durduk. Böylelikle akıl kayboldu

ve dünyamız da harap oldu263. Dinimize yabancılaşarak kuruntu ve rüyalar âlemine

daldık.

Hanefi’ye göre Hz. Ebu Bekir'in Benî Saîde sakîfesinde yaptığı genel

konuşma, özellikle imametin atamaya dönüştüğü günümüze yönelik uzanımları olan,

yöneten ve yönetilenler de dâhil bütün Müslümanlara yapılmış çağdaş bir

talimatnamedir. Nassın tayini, kraldan krala, prensten prense veya güç ve askerî

devrim yoluyla askerden askere intikaldeki gibi veraset yoluyla gerçekleşen bir tayin

şeklidir. Bu bağlamda imamet konusuna da yeni bir yorum getirilebilir. İmamet bir

sözleşme, anlaşma ve tercih meselesidir. Yaratıcıya isyanın olduğu yerde mahlukata

itaat yoktur264.

Eski kelam ilminde tevhid, halku’l-efal, akıl-nakil, iman-amel ve imamet gibi

konuların güncelliğini ve geçerliliğini hala sürdürdüğünü öne süren Hanefi, ancak bu

konulardaki geçmiş alternatifler, çağımızın sürekli değişen şartlarıyla

kıyaslandığında geçerliliklerini yitirdiklerini ifade etmektedir265.

Hanefi’ye göre çağın şartları, -modern düşünce tarihinin gösterdiği üzere-

akla çağrıyı ve rasyonaliteyi savunmayı gerektirmektedir. Bu nedenle, çağın şartları

"akıl naklin esasıdır" diyen Mutezilî alternatifi tercih etmeyi gerektirmektedir. Yeni

ve eski alternatiflerin her biri, meşru duruşlardır. İlkinin meşruluğu, eski tarihsel

koşullar bağlamında geçerli iken, ikincisinin meşruiyeti de, yeni toplumsal

koşullarda geçerlidir. Bu nedenle, her iki bakış açısının birbirlerini tekfir etmesi

yanlıştır. İkinci görüşü benimseyenleri, bazı laikçilerde olduğu gibi, batılılaşma

kurbanı olmakla ve Avrupa rasyonalizminin etkisinde kalmakla suçlamak da aynı

263 Hanefi, ag,e s.82
264 Hanefi, age, s.82
265 Hanefi, et-Turas ve’t-Tecdid, 159-161

 99

şekilde yanlıştır. Salah-aslah ilkesinin gözetilmediği, pozitif değerlerin belirleyici

olmadığını, eski Eş'arî alternatifte olduğu gibi acıları, kederleri telafi edecek hiçbir

şeyin bulunmadığını ve ‘gayesiz bir dünyada yaşıyoruz' diyen anlayışa karşı, insanın,

içinde yaşadığı evreni anlamasına imkan verecek faktörleri birleştirmesi, evrenin

yasalarına hükmedip işleyişini kendi yararına olacak şekilde kullanması, zulmü

ortadan kaldırmak konusunda varolan acizlik psikolojisini yenip acılarını telafi

etmesi, insanların çıkarlarını korumak için salah- aslah ilkesinin gözetilmesi ve milli

hedeflerin gerçekleştirilmesi için de gayeliliği zorunlu kılan bu asrın şartlarına

bakarak Mutezilî alternatifi yeni bir alternatif olarak seçmek mümkündür266.

Hanefi’ye göre zannî olan sem'î konularda ve insanların vicdanlarını ve kültürel

bilinçlerini oluşturan hususlarda da alternatifler arası tercih yenilemesine gidilebilir.

Ancak eski alternatifler arasında tercih yenilemesine gitmek, yeni kelam

îlmi'ni sistemleştirmede yeterli gelmeyebilir. Çünkü yeni bir kreasyonda bulunmadan

tercih yenilemesine gitmek, eskilerin alternatifleri ile sınırlı kalmak demektir. Bu,

aynı zamanda yeni kuşakların kendi koşullarında geçerli olan alternatif

oluşturmaktan aciz olduklarını ileri sürmek anlamına gelecektir. Bu ise, yeni

kuşakları yeni bir kreasyonda bulunmalarını engellemekle birlikte, eskilerin

alternatifleri arasında sıkışıp kalmalarına ve onlardan miras kalan alternatifleri

oldukları gibi aktaran pasif iletici durumuna sokar. Dolayısıyla, asırlar sürekli

değiştiği için asrın ve nassların yorumlanması da sürekli değişecektir. Kelam ilmi de

eskiden yeniye tarihin bu dinamik yapısı içinde hep yenilenerek ilerleyecektir267.

Kelam ilminin içinde yaşadığımız çağın sorunlarına çözümler üretemeyecek

şekilde çağımızın çok gerilerinde kaldığını savunan Hanefi, bu ilmin yenilenmesi

266 Hanefi, Mine’l-Akide ile’s-Sevra,c.3,s.383-591, “Kelam İlminin Tarihselliği” s.168
267 Hanefi, Humum’ul- Fikr ve’l- Vatan s.86

 100

üzerinde önemle durarak bu ihtiyacın yakın dönem İslam düşünürlerince de

hissedildiğini vurgular268. Bu amaçla o, sem’iyyat’a ilişkin konuların

aklileştirilmesini öne sürer. Ancak onun öne sürdüğü bu aklileştirme faaliyetinde

herhangi bir sabit yönteminin bulunmadığını görmekteyiz. Sanki Hanefi, yeni ilmi

kelamı oluşturma çalışmasına bir ön kabulle başlamaktadır. O, kafasında bu çalışma

neticesinde ulaşacağı hedefleri ve sonuçları önceden tespit ettikten sonra çalışmaya

başlamış görüntüsü vermektedir. Bazı konularda eski alternatiler arasından birisini

özelliklede mu’tezili alternatifin tercih edilmesi gerektiğini vurgularken, diğer

konularda ise alternatifleri parantez içine alarak yeni bir kreasyonda bulunmanın

önemine değinir.

İslam inanç esaslarını tehdit oluşturabilecek şüphelere karşı savunmak

amacıyla ortaya çıkan kelam’ın nassları yeniden yorumlayarak yeni esaslar

oluşturma gibi bir hedefi olmamalıdır. Çünkü zaten o, nasslarda varolan esasları

herhangi bir tahrif ve tebdilden korumayı hedefler. O savunmacı bir ilimdir ve İslam

inanç esaslarını savunur. Onun olmazsa olmaz kabilinden vazgeçilemez esasları

vardır ve bir ön kabulle bu esasları savunmayı amaçlar. Kelam’ı felsefe’den ayıran

hususta bu önkabullerdir. Nassı parantez içine alarak ilahi vasfını dikkate almadan

doğrudan olgu ve asrın ihtiyaçlarından yola çıkılarak yapılan bir çalışma semiyyat’ın

akliyyat’a dönüştürülmesini gerçekleştirmeyi amaçlamaz. Aksine semiyyat’ın iptal

edilerek yerine arzu ve isteklerin yerleştirilmesi demektir.

268 Hanefi, Humum’ul- Fikr ve’l- Vatan s.76

 101

B- HANEFİ’NİN SEM’İYYAT’A AİT KONULARI AKLİLEŞTİRME

TEŞEBBÜSÜNÜN TAHLİLİ

Kasik kelamda semiyyat başlığı içerisinde ele alınan konuların

aklileştirilmesini savunan Hanefi, bu bağlamda iman kavramı, ahiret inancı,

nübüvvet ve imamet konularının asrımızın ihtiyaçları çerçevesinde yeniden ele

alnarak yorumlanmasını savunur. Bu yapılırken takip edilmesi gereken iki yöntem

vardır. Birincisi; ilgili konuda geçmişte ortaya konulan alternatifler tahlil edilerek

içlerinden birinin tercih edilmesi, diğeri ise alternatiflerden hiçbirisinin yeterli

gelmediği durumlarda ise te’vil yoluyla yeni bir kreasyonda bulunulmasıdır.

Geçmişte tercih edilen genellikle Eş’ari alternatif olurken Hanefi, bugünün

şartlarının Mu’tezili alternatifin tercih edilmesi gerektiğini önesürer. Bu sebeple

onun tercihi genellikle mu’tezili düşüncenin benimsenmesi yönündedir.

1- İMAN KAVRAMI

 İman, İslam kültür tarihi boyunca hakkında çok şey söylenilen ve yazılan

konulardan bir tanesidir. İslam düşünce tarihinde hiçbir dış tesir olmadan ortaya

çıkan ve tartışılan ilk kelâmi problemler iman ve kaderdir. Kuran’daki iman

esaslarını kendine konu edinen Kelam, İslam toplumunun ilk hicri asırda yaşadığı

siyasal sorunlarında etkisiyle iman-amel ilişkisini ilk problemi olarak ele aldı. Daha

sonra imanla ilgili bu tartışmaya iman-bilgi ilişkisi, imanın artıp-eksilmesi iman-

İslam ayırımı, mukallidin imanı, tekfir gibi konular eklendi269.

269 Ebu Hanife, Fıkh-ı Ekber,12; Maturidi, Kitabu’t-Tevhid, 373

 102

İmanla ilgili yazılarda genellikle bir konu ve metot birliği görülür. Bunların

büyük bir kısmında hep aynı konular ele alınıp, aynı şeyler söylenilmekte ve yaklaşık

aynı neticeler ortaya konulmaktadır. Diğer yandan iman üzerinde bu denli sıkça

durulması onun önemini ve arka plana atılamayacağının da göstergesi

mahiyetindedir. Çünkü iman ya da inanma insanın top yekün varlığını ilgilendiren,

onun bizzat varlığına ait olan bir “akt” tır. En genel anlamıyla inanmayan bir insan

ne vardır ne de tasavvur edilebilir. Dolayısıyla şekil ve muhtevası değişmekle birlikte

en ilkel insan topluluklarında bile inanma vardır270.

 İman, kelami bir problem olarak işlenirken insan ve toplum gerçeklikleri

tahlil edilerek sosyal, psikolojik ve ahlaki bir olgu olarak değil, mücerred bir varlık

olarak düşünülüp, insandaki yeri aranmıştır. Allah tarafından yaratılıp yaratılmadığı

tartışılmıştır. Kuran’da ifadesini bulan insan ve onun tarihi Kelam’da kaybolmuş,

akaid konuları birer varlık ve dogma olarak ele alınmışlardır271. Hâlbuki her akaid

konusu Kuran’da insanın sorumluluğu açısından konu edinilmiştir272. Kur’an’da

iman-amel birlikteliğine ve imanın ahlaki davranış sergilemeyi gerektirdiğine sıkça

vurgu yapılmaktadır.

 Bu sebeple iman yeniden ele alınırken sosyal ve toplumsal içeriği göz ardı

edilmeden sorumluluk çerçevesinde ele alınmalıdır. İman ile amel arasındaki denge

sağlıklı sir şekilde gözetilmelidir. Aksi takdirde iman pratik bir mahiyeti ihtiva

etmeden sadece teori olarak benimsenmeye devam edildiğinde içerisinde

bulunduğumuz tembellik, atalet, vurdumduymazlık, gerikalmışlık ve her türlü

ahlaksızlık artarak devam edecektir.

270 Mengüşoğlu, Takiyyüddin, Felsefeye Giriş, İstanbul.1958.s.306-309
271 Hanefi, Dırasatu’l-İslamiyye, 393,422; “Teoloji mi Antropoloji mi?”, 508
272 Güler, İman-Ahlak İlişkisi, s. 11

 103

a- İMANIN MAHİYETİ

İman kelimesi, eman ve emniyet, güven anlamlarına gelen “emn” masdarından

türetilmiş olup, korkunun zıddıdır. İman, if’al veznindendir. Aslında”emn” den

“eman” olup “amene” fiilinin masdarıdır. Arapça’da iman; mutlak tasdik etmek, yani

bir söze, bir habere273, bir hükme, bir şahsa, bir varlığa kesin bir şekilde içten gelerek

samimiyetle inanmak, onu doğrulamak, teyid etmek, doğru söylediğini kabullenip

benimsemektir. Yani iman; haberi veren zatın anlattığı hükme gönüllü olarak, boyun

eğerek onu kabul etmek ve o hükmü doğru saymaktır274. İman bir şeyin doğruluğu,

olacağı ve varlığı hakkında zihnin güven içinde olması, emniyette bulunması;

korkunun, şüphenin yerine itminanın, sakinliğin hâkim olması; hıyanetin,

yalanlamanın ve inkarın zıddıdır. İmanın zıddı küfürdür. Küfür, yalanlama ve inkâr

anlamına gelir 275.

İman, kalpte gerçekleşen bir fiil olup, kişinin kendisini Allah’a ve mesajına kat’i

olarak teslim etmesi ve bunalım/sıkıntıya karşı huzur, emniyet ve istihkâm

kazanmasıdır276. İmanın terim anlamına gelince, bu konuda her bir kelami mezhebin

birbirine yakın veya uzak bir iman tanımı vardır. İman nedir? Sorusuna ilk cevap

arayanlar Mürcie olmuştur. İmam Eş’ari, Mürcie fırkalarına ait 12 ayrı iman tarifi

vermektedir277. Ancak aralarındaki bir takım benzerlikler nedeniyle Mürcie

âlimlerine ait iman tanımların dörde indirmek mümkündür. Buna göre mürcie

273 İbn-i Manzur, Lisanu’l-Arap, 10/193
274 Taftazani, Şerhu’l-Akaidi’n-Nesefiyye, 151-152. Ayrıca İman kelimesinin Kuran-ı Kerimdeki
kullanımları için bak. Fazlur Rahman, Allah’ın Elçisi ve Mesajı- Makaleler l, ss.1-3
275 İbn-i Manzur, Lisanu’l-Arap, 13/21
276 Fazlur Rahman, Allah’ın Elçisi ve Mesajı- Makaleler l, s.3
277 Eş’ari, Makalat, Beyrut 1195, c.1. ss.213/223

 104

fırkaları imanı; “iman marifettir”,”iman tasdiktir”, “iman ikrardır”, “iman dil ile ikrar

kalp ile tasdiktir” şeklinde ayrı ayrı tanımlamış olmaktadırlar278.

Ebu Hanife ve takipçisi İmam Maturidi’ye göre iman esasen kalbin tasdikinden

ibarettir. Böylece iman; Allah’a, Resulüne ve onun Allah’tan getirdiklerinin kesin

olduğuna yürekten inanmak, bunların hak ve gerçek olduklarını kabul ve tasdik

etmektir279. Bakillani’ye göre de iman, Allah’ı tasdik etmektir ve tasdikin yeri

kalptir280.

İbn Teymiye ise iman konularını tasdikle birlikte Kuran’da Allah’ın emrettiği iyi

fiilleri yapma ve yasak ettiği kötü fiilleri yapmama anlamındaki ‘amel’i de iman

kavramının bir parçası olarak görmektedir281.

İnanan (suje) ile inanılan (obje) arasındaki bir ilişki olarak tanımlanan imanla

ilgili olarak tartışılan meselelerin genellikle inanan – inanılan, suje ve obje’ye dayalı

olması gerekir. Yani bu mesele ya onlardan kaynaklanan ya da doğrudan veya

dolaylı olarak onları ilgilendiren meseleler olmalıdırlar. Bu nedenle öncelikle inanan

ve inanılanın ele alınması zorunlu olur. Bu bağlamda konular genel itibariyle

inanılan noktayı nazarından bakıldığı zaman Allah’ın varlığı ve birliği, sıfatları,

görülüp-görülemeyeceği, iradesi, kudreti gibi konular olurken inanan açısından ise

insanın yaratılışı, kudreti, iradesi, fiilleri, kaderi, ahiret hayatı gibi konular olmuştur.

İnanan/suje, duyan, düşünen, bilen ve irade eden ‘ben’dir. Yani suje, bilinçli, iradeli,

ve akıllı dolayısıyla da etkin olan insandır. İnanılan/obje ise, şuurun kendisine

278 Esen, İman, İmanla İlişkili Kavramlar ve Temel İnanç Esasları, s.10
279 Ebu Hanife, Numan b. Sabit, Fıkhu’l-Ekber, (İmam-ı Azam’ın Beş Eseri içinde, Haz. Mustafa Öz)
İstanbul 1981, s.62; Maturidi, Kitabu’t-Tevhid, (neşr. Fethullah Huleyf) İstanbul 1979, ss.373-381
280 Bakillani, Kitabu’t-Temhid, s.389
281 İbn Teymiye, Kitabu’l-İman, s.34

 105

yöneldiği, düşünülen, tasavvur edilen, düşünme konusu olan ve ideal olan bir

şey’dir282.

O halde anlamları bu şekilde ortaya konulabilen inanan insan ile inanılan yüce

varlık arasındaki bir ilişki olan imanda bilgi, tasdik, ikrar ve bunların doğal sonucu

olarak amelinde bulunması kaçınılmazdır. Fakat bu durum imanda bulunan bu gibi

unsurların herhangi birinin tek başına iman olarak adlandırılabileceği anlamına

gelmemektedir. Yani iman ne sadece bir bilgiden, ne sadece tasdik’ten, ne de tek

başına ikrar veya amelden ibarettir. Aksine o, bunların tamamının bir toplamıdır. Bu

unsurlardan herhangi bir tanesinin eksik olması imanın kâmil bir iman olmadığı

anlamına gelmektedir283. Kamil bir iman sırasıyla önce marifet (bilgi), sonra tasdik,

sonra ikrar ve bütün bunların sonucu olarak ta fiil(amel) şeklinde tezahür eder.

Kuran’daki iman, başlıca iman objeleri olan Allah, ahiret ve peygambere karşı

duygusal bir yaşantının da insan tarafından ortaya konulması gereğini içerir.

Muhammed İkbal’e göre Kuran’ın söz ettiği iman, bir takım kaide ve kurallara

sadece pasif bir şekilde inanmak değildir. Aksine o, insanın ender ve engin

tecrübeleri sayesinde elde ettiği hayat dolu ve hayat verici inanç ve güvenidir284.

Allah’a ve peygamber’e karşı sevgi besleme285, Allah’ın büyüklüğüne ve yüceliğine

saygı duyma286, O’ndan korkma287, rahmetini umma288, O’na güvenme289 imanın

duygusal yaşantı boyutlarını oluşturmaktadır.

 Marifet, kelimesinin kökü “arefe-irfan” olup dilimize “bilmek” olarak

tercüme edilir. İlim ile marifet arasında sıkı bir mana münasebeti yanında farklı olan

282 Özcan, Hanifi, Epistemolojik Açıdan İman, MÜİF Yay. İstanbul 1997, s.22
283 Hanefi, Mine’l- Akide ile’s-Sevra c.5 ss.28-115
284 İkbal, Dini Düşüncenin Yeniden Doğuşu, 151
285 2. Bakara 165; 9. Tevbe 24
286 3 Ali İmran 199; 50. Kaf 33; 57.Hadid 16
287 8. Enfal 2; 33. Ahzap 37,
288 7. Araf 56; 21. Enbiya 90
289 5. Maide 23; 8. Enfal 2; 16. Nahl 42;

 106

tarafları da vardır. İlim bir şeyin hakikatini bilmeyi ifade ettiği halde, ma’rifet bir

şeyin niteliğini bilmeyi anlatır. Bunun için ilim sıfatı Allah’a isnat edilirken ma’rifet

isnat edilemez290. İnsanların Allah’ı bildiklerini anlatmalarında, Allah’ı alim

oldukları söylenmez ama arif oldukları denilebilir. Çünkü ilim, Allah’ın hakikatini

bilmeyi gerektirir. Ma’rifet, bir şeyin kendisini, zatını bilmeyi ifade ederken ilim bir

durumu, ilişiği ve sıfatı bilmeyi anlatır. Ma’rifet, bilinmesini ifade ettiği şeyin daha

önce bilinmediğini ve zihinde bulunmadığını ifade ettiği için ma’rifet’in çelişiği

inkâr, ilmin çelişiği ise cehalettir. Ma’rifet daha önce bilinen bir şeyin tekrar

bilinmesine, tanınmasına ve anlaşılmasına da denir. Ma’rifet kelimesi bir şeyin,

insanın zihninde bulunması sonucu bilmeyi ifade ettiği için, Allah’ın kainattaki

eserlerinin zihinde hasıl olması neticesi Allah’ın bilinmesini anlatır291.

 İlim yapma, insanı diğer bütün varlıklardan ayıran temel özelliklerin başında

gelir. Yaptığı işin ne olduğunu ve niçin yaptığını bilme özelliği yaratıklar içerisinde

yalnızca insana verilmiş olup, bundan dolayı o, yaptıklarından sorumlu tutulmuştur.

İnsanın sorumlu bir varlık olduğu görüşünü ortaya atan din’dir. Buna göre insanın

öncelikle neye inanıp/inanmayacağını, neyi yapıp/yapmayacağını bilmesi gerekir.

Öncelikle iman edilecek nesne bilinmeye muhtaçtır. İnanan insanın inandığı

varlığın mahiyeti, özellikleri, gücü, beklentileri gibi konularda bilgi sahibi olması,

onu tanıması, bilmesi gerekir. Bir şey bilinmeden ona inanma, iman tahakkuk

edemez. İlim insana bildiği şeyin hayal mi, vehim mi, hangi derecede bir bilgi, zan

mı, kesin ilim mi, yakini bir ilim mi, zorunlu bir ilim mi, inanılması gereken bir ilim

290 Atay, Hüseyin, “Müslümanlarda Şüphecilik”, AÜİFD. Sayı.28, s.4
291 Atay, agm, s.5

 107

mi, tümel bir ilke mi, tikel nesne bilimi mi, olduğunu insana öğretir. Sonra da insan

buna göre o bilgiye o derecede inanır, bağlanır veya bağlanmaz292.

İlim, alamet, alem(den türer. Alamet; belirti, delil, işaret anlamında olduğundan

dolayı ilim; delili, belirtisi, olan bilgiye denir. Mutlak bilgiye marifet denir. Belirtisi

ve delili olan bilginin kesinlik ve güvenilirlik derecesi delilinin ve belgesinin

kuvvetli, kesin ve şaşmaz olmasına bağlıdır. O halde belgesi ve delili olmayan

bilgiye ilim denilmeyip, ona marifet ve bilgi denir. Ancak Türkçe’de bilgiyi

‘belge’den türetir ve belgesi olan marifete bilgi denilirse, o zaman bilgi ilmin Türkçe

karşılığıdır293.

Her dinde imanın bilgiyle uzak veya yakından bir ilişkisi vardır. İnanç nesnesi şu

veya bu şekilde bir bilgi temellidir. İslam tarihinde de iman bilgi ilişkisinden ilk söz

eden “mürcie” olmuştur. İmanı, irade ve kalb fiilleri olmaksızın sadece Allah’ı,

Resullerini ve O’ndan gelmiş olanları bilmek (marifet) olarak tanımlayan mürcii

fırka Cehm İbni-i Safvan ve onun peşinden gidenlerdir(Cehmiyye). Marifetin

dışındaki dil ile ikrar, kalb ile kabullenme, Allah ve Resulünü sevme, onlara saygı,

onlardan korkma ve azalarla amel, iman değildir. Cehmiyye, imanın karşıtı olan

küfr’ü ise bilgisizlik anlamına gelen “cehl” ile ifade etmektedir294. Cehm ibn-i

Safvan ve Salihi’nin imanı bilgi olarak tanımlamaları eksik ve tutarsızdır. İman

bilgiye dayanır, bilgi ise doğrulanmış inançtır ve nesnesine gidilebilir. İman ise böyle

bir bilgiye dayanan inanç’a dayanır. İmanın nesneleri olan Allah, ahiret, nübüvvet,

vahiy dış dünyada var olan dolayısıyla bilgilerini doğrudan edindiğimiz şeyler değil,

292 Atay, Kuran’a Göre Araştırmalar.c.1-111. ss,56/57
293 Atay, Kuran’a Göre Araştırmalar.c.V. ss.68/69
294 Eşari, Makalat.s.213-214, Bağdadi, el-Farku Beyne’l-Frak,s.199, Şehristani, el-Milel ve’n-Nihal.
S.139…vd.

 108

hakkında bilgi olunan şeylerdir ki bu da inançtır. Nesnesine gidilemez, ispat

edilemez. İnanç bilgi değildir. Bilgi, dışarıda var olan bir şeyle ilgilidir295.

İman, bilgiye dayalı bir tasdik olup, bilmeyle ve kavramayla ilgili bir muhtevaya

sahiptir. Sözlükte iman, tasdik; küfür ise tekzip etmek iken; bilgi (marifet) nin zıddı,

küfür veya tekzip değil, bilmemektir (cehalet). Bir şeyi bilmeyen kimse onu tekzip

eden konumunda olmayıp onu tekzip etmekle nitelendirilemez. İmam Maturidi’ye

göre aslında marifet, tasdike sevk eden bir sebeptir, çoğu zaman bilgisizliğin tekzibe

sevk edişi gibi bilgide tasdik’e sevk eder. Bu da gösteriyor ki iman için bilgiden öte

kalpte gerçekleşen bir tasdik olgusu söz konusudur296. Bilgi olmadan tasdikin

genelde bir anlamı olmaz. Çünkü insan, neye, niçin ve nasıl iman edeceğine ancak

akletme yoluyla elde ettiği gerçek bir bilgi sonucu ulaşır. Dolayısıyla bilgiye

dayanmayan bir iman, gerçek iman olmadığı gibi böyle bir imandan kimseye fayda

da gelmez297.

İman bilgiyle birlikte bulunabilir ve bilgiye dayalı bir kabul anlamına gelir. Bilgi

ve iman birbirini dışta tutmamakta, tam tersine birbirini tamamlamaktadır. Nitekim

iman, bilginin bittiği yerde başlamaktadır. Bilen bir insan aynı zamanda inanan bir

insan olabilmekte ve bilgisini imanla tamamlamaktadır298. Ancak objesi gereği

bilgide insan tasdik’e zorlanırken imanda işin içerisine irade karışmaktadır. İmanda

doğru inanç, bilgide ise doğrulanmış doğru inanç kesinliği vardır. Eğer temel alınan

“doğru inanç” doğrulanabiliyorsa, o zaten bilgi haline, doğrulanamadığı halde

doğruluğu üzerinde ısrar edilirse iman haline gelmektedir. Bu durumda burada iman,

295 Güler, İman ve İnkarın Ahlaki ve Bilişsel (Kognitif) Temelleri, s.3. Ayrıca daha geniş bilgi için bak.
Hanifi Özcan,Epistemolojik Açıdan İman, ss.99-112
296 İmam Maturidi, Kitabu’t-Tevhid, 380..vd. ayrıca bak. Hanifi Özcan, Maturidide Bilgi Problemi,
MÜİFY, İstanbul 1993, ss141-151
297 Esen, İman, İmanla İlişkili Kavramlar ve Temel İnanç Esasları, s.14
298 Özcan, Epistemolojik Açıdan İman.s.79

 109

“belli bir sonucun isteyerek ısrarla kabul edilmesi” anlamına gelmektedir. Her bilgi

mutlak olarak inanmayı beraberinde getirmeyebilir. Bilginin gerçek manada imana

dönüşebilmesi için kalbin ve duyguların da devreye girmesi gerekir. Aklın kabul

ettiğini kalbin de benimseyip içtenlikle tasdik etmesi gerekmektedir299.

Bu anlamda iman, bilgiyi de aşabilir, yani bilinen bir sonucun delilin

gerektirdiğinden daha fazla bir güven ve ısrarla kabul edilmesi ve hayata aktarılması

anlamına gelir. Burada imanın sınırı bilgiyi aşar ve bilginin gidemediği yere kadar

uzanabilir, yani bu anlamda iman bilgiden daha kapsamlıdır300. Bu demektir ki iman,

doğru inanç iddiasına dayandığı gibi bilgi iddiasına da dayanabilir ve bu bilgi

iddiasına dayanan iman daha kuvvetlidir. Bir bilgi iddiası aynı zamanda iman iddiası

haline gelince objektifliğinden bir şey kaybetmeksizin daha sıcak ve canlı bir iddia

haline gelmekte ve hayata aktarılmak suretiyle daha fazla bir önem ve değer

kazanmaktadır301. O halde hiçbir bilgi, imanı ihtiva etmediği halde, bazen iman

bilgiye dayanabilmekte ve imanın muhtevasını bilgi oluşturabilmektedir.

Sonuç itibariyle iman, tamamen akli bilgiye eşit değildir, ama böyle bir bilgiden

de yoksun değildir. O zihni/aklı bağlayan veya onu sağlam ve sarsılmaz şekilde

sağlam bir şeye rapteden”bağ/düğüm” (akd) dür. Ancak onun sağlam bir bilgi temeli

de vardır. Her ne kadar Kur’an sırf akli bilginin rehberlik yapamayacağını söylese

de302 akli bilgi olmadan da rehberlik imkânsızdır. Kur’an, muhtelif ayetlerde açıkça

iman-bilgi birlikteliğini ve imanın bilgi ile arttığını beyan eder303. Bu sebeple iman

bilgiyi gerektirir.

299 Esen, age, s.15
300 Keklik, N. “Bilgi Nazariyesi ve İman”, İslam Düşüncesi, Yıl.1, sayı:3, İstanbul 1967 s.139/143
301 Özcan,Epistemolojik Açıdan İman.s.101
302 45 Casiye 23: “Keyfini tanrı edinen ve Allah’ın bir bilgiye göre saptırdığı, kulağını ve kalbini
mühürlediği, gözünün üstüne de perde çektiği kimseyi gördün mü?...”
303 Bak.20 Taha 114, 39 Zümer 9, 35 Fatır 19/20

 110

Hasan Hanefi’ ye göre de imanı tek başına bilgi ile sınırlandırmak

kifayetsizdir304. İman, kalbin şahadeti olmadan, akli bir nazar veya vicdan olmaksızın

mücerred bir bilgi olarak düşünülemez. Çünkü kafirler de tasdik olmaksızın bilgi

sahibi idiler. “Kendilerine kitap verdiklerimiz, onu oğullarını tanıdıkları gibi tanırlar,

ama yine de onlardan bir grup, bile bile gerçeği gizlerler”305. Onların bilgileri ise

icraatlarına etkiden aciz, mücerred bir bilgi halinde idi. Aynı şekilde münafıklarda

bilgi sahibi olmalarına rağmen onların bu bilgileri de fiiliyata geçmeden soyut bir

bilgi olarak kalıyordu. Çünkü onların bilgileri tasdik’e dönüşmüyordu306.

“Onu yakinen bildikleri halde nefislerinin zulmü ve büyüklenmeleri yüzünden

inkar ettiler”307 ayetini delil olarak öne süren Taftazani, imanı bilgi değil, ihtiyari

tasdik, izan ve idrak ile tasdik, tekebbür ve istiğnayı yenerek tasdik olarak tanımlar.

Ona göre dini hükümleri tanımak ve yakinen bilmekle onları tasdik ederek inananlar

arasında fark vardır. 308. Bir hükmün ve haberin doğru olduğunu bilmek ve anlamak

tasdik değildir. Hz. Muhammed’in peygamberliğini bildikleri halde bir kısım kafire

mümin denilmemesi, kalplerinde tasdikin bulunmamasının bir sonucudur. Çünkü

yalnız ma’rifet, bir şeyin doğru ve hak olduğunu bilmek onu tasdik etmek değildir.

Ma’rifet / bilgi, soyut olarak iman olamaz, iman olabilmesi için iz’an ile kesin bir

kabulün olması gereklidir.

 İmam Maturidi’ye göre de ma’rifet’in zıddı,tanımamak ve bilmemek (cehalet)

tir. Bir şeyi bilmeyen kimse onu tekzip eden konumunda değildir. Yani bir gerçeği

bilmeyen herkes onu tekzip etmekle nitelendirilemez. O halde iman için ma’rifetten

304 Hanefi, Mine’l- Akide ile’s-Sevra c.5 s.28
305 2 Bakara 146
306 Hanefi, Mine’l- Akide ile’s-Sevra c.5 s.30
307 27 Neml 14
308 Taftazani, Şerhu’l-Makasıd, Kahire 1989, s.134.187.189, Şerhu’l-Akaidi’n-Nesefiyye, İstanbul
1326 s.152-153.

 111

öte kalpte gerçekleştirilen bir tasdik olgusu vardır309. Ancak ma’rifet bu tasdikten

önce gelmekte ve ona zemin hazırlamaktadır310. İman için akla ve nassa dayalı bilgi

çok önemli olmakla birlikte tek başına yeterli değildir. Onu tasdik’e dönüştürmek

gerekmektedir. Bir şey hakkındaki bilgi aynı zamanda onun tasdik edildiği anlamına

gelmez. Tasdik bir tercih meselesi olup bir şeyi tercih edip yapmak neticesinde

meydana gelen bir şeydir. Her tasdik bir bilginin sonucu olmakla birlikte her bilgi

zorunlu olarak tasdiki beraberinde getirmeyebilir.

 Tasdik, bir sözü, bir haberi311, bir hükmü iz’an ile kesin olarak kabul etmek,

haberi ve sahibini yalanlamaktan emin kılmak demektir. Tasdik’te geçen iz’an ise

vakıaya, realiteye uygun olan ‘itikad-i cazim’ denilen kesin inançtır. Bu da kalpte

kesb ve ihtiyar yani insanın çalışması ve seçmesi ile meydana gelir312. Fiilin üçlü hali

olan ‘sa-da-ka’; ise doğrulmak, verdiği sözü yerine getirmek, icra etmek, ifa etmek

anlamlarına gelir. Yani bedensel fiili içerir313.

 Tasdik’in Kelam’daki anlamı ile İslam felsefesi ve mantık’taki kullanımı

birbirinden oldukça farklıdır. Felsefe ve Mantık’ta tasdik, tasavvurun önerme

şeklinde kesin hükme dönüşmesidir. Açık kapıya baktıktan sonra gözlerini kapatıp

“kapı açıktır” demek gibi. Fakat kelam’da tasdik, sözlükteki ile felsefe ve

Mantık’taki anlamlarından daha fazla unsurları ihtiva eder314. Kelam’da tasdik’in

felsefe ve mantık’ta içerdiği hüküm anlamından daha fazlaca bir şeyler içermesi,

Kelam’da tasdik edilen önermelerin değersel bir yanının olmasından

kaynaklanmaktadır. Allah’ın varlığı, filan kişinin peygamber olması, Tanrının

309 Maturidi, Kitabu’t-Tevhid, 380..vd.
310 Hanefi, Mine’l- Akide ile’s-Sevra c.5 s.16
311 İbn-i Manzur, Lisanu’l-Arap, 10/193
312 Taftazani, Şerhu’l-Akaid, s.151.
313 İbn-i Manzur, Lisanu’l-Arap, 10/193
314 Özcan, Epistemolojik Açıdan İman.s.101

 112

insanlardan şöyle yapmalarını istemesi, şunlardan kaçınmalarını talep etmesi, kapının

açık ya da kapalı olması türünden önemeler değildir. Genel anlamda iman mutlak

tasdik etmek anlamına gelirken dinde ise özel muhtevalı önermelerin tasdik

edilmesidir315.

 İmanın zihni yönünü de ifade etmesi bakımından iman tanımında, tasdik’in

mantıki anlamı dikkate alınmış, ancak imanın fiili yönünü de ifade edebilecek

şekilde ona başkaca anlamlarda ilave edilmiştir. Bir başka deyişle imanın tanımında

yer alan tasdik, hem mantıkta kullanıldığı anlamı ile hem de onda bulunmayan, fakat

imanda bulunması gereken fiili ve duygusal anlamları taşıyan bir tasdiktir316. O halde

imandaki tasdik, inanç ve bilme anlamlarına dayanan fakat onlara ilaveten güven,

teslimiyet, sevgi, samimiyet, kesinlik anlamları da taşıyan tasdiktir.

 Tasdik; bir hakikati, a- tanıma ve bilmeyi, b-kendine mâl etmeyi yani

benimsemeyi, c- doğrulama, teyit etme ve ispat etmeyi, d- gerçekleştirmeyi dile

getirmektedir. Buna göre tasdik eden kimsenin tasdik ettiği şeylerle ilgili bilgiye

sahip olması ve onları ruhen benimsediği gibi, davranışlarıyla da gerçekleştirmesi

gerekmektedir. O halde bir şeyi ‘tasdik ederim’ demek onu ‘hem zihnimde hem de

gerçekte yani zihin dışında kabul ederim’ demektir317. Bir başka deyişle o şey

hakkında zihnimde düşündüklerimle gerçekte ortaya koyduklarım ve onunla ilgili

ifadelerim birbirine uygundur, aralarında tezat yoktur demektir. Toplumumuzda ki

ifade ile bu durum özü ile sözünün bir olmasıdır.

 İmanın mahiyetini ve konusunu ilk defa tartışan imanı, kalp ile tasdik olarak

yorumlayan ilk mürcii’lerdir. İlk Mürcii düşünürlerden Bişr el-Merisi tasdik’i kalbin

bir rolü olarak görüyordu. Ancak burada ki kalp, insanın bütün duygu, irade, şuur ve

315 Güler, İlhami, Sabit Din Dinamik Şeriat, s.44
316 Özcan, Epistemolojik Açıdan İman.s.84
317 Özcan, age, s.85

 113

aklına dayanan rıza ile kabulünü bildiren bir ruh halini dile getirmektedir. Yani ona

göre tasdik, akla dayanmakta ve aklın top yekün bir fonksiyonu olmaktadır318.

Mürcie’den Muhammed en-Neccar’a göre iman tasdikten ibarettir319. Abdullah b.

Said el- Kattan’a göre de iman ikrar’dır320, o da bilgi ve tasdik ile birlikte olur. İlk

mürciilerden sayılan Ebu Hanife imanı, dil ile ikrar ve kalp ile tasdik olarak

tanımladı321. Ebu Hanife’ nin kullanmış olduğu tasdik ve teslim kavramları salt

zihinsel kesin hükmü değil, dini bağlamda zorunlu olarak direnmeden tekebbür ve

istingadan vazgeçerek benimseme, boyun eğme anlamlarında iradeyi içerir. Çünkü

irade olmazsa zihinsel kesin hüküm veya hakkında bilgi tasdik olmaz322.

İmanın yerinin kalp olduğunu belirten İmam Maturudi’de “kim iman ettikten

sonra Allah’ı inkar ederse, kalbi imanla dolu olduğu halde cebir altında tutulan kimse

hariç…323” ayetini delil göstererek imanın kalp ile tasdik olduğunu söylemektedir324.

Maturidi, Ebu Hanife’yi takip ederek sözlük anlamına gider ve imanı ‘kizb’

(yalanlama) in karşıtı olan tasdik ile temellendirir. Küfr’ü de ‘kizb’ olarak tanımlar.

Bilgiyi cehaletin karşıtı olarak koyduktan sonra bilginin sadece tasdik’e götürücü,

cehaletinde tekzibe sürükleyici birer unsur olduklarını belirtir325.

İbn-i Teymiyye’ye göre iman terimi ile tasdik terimi her bakımdan birbirinin

anlamdaşı olmayıp aralarında kelime, kavram ve anlam olarak farklılıklar vardır.

Şöyle ki; iman, her türlü haberle ilgili olarak değil yalnızca gaybi konulardan haber

318 Pazarlı, Osman, Din Psikoloji, s.25; a.mlf. İslamda Ahlak , İstanbul 1980, s.80…vd; Özcan,
Epistemolojik Açıdan İman, s.82
319 Şehristanı, el-Milel. c.l, s.141
320 Nesefi, Tabsıratü’l-Edille, c.I,38
321 Ebu Hanife, “el-Alim ve’l-Müte’allim”, İmam-ı Azam’ın Beş Eseri içinde, s.9; İmam Maturidi,
Tevhid,s.382
322 Güler, Sabit Din Dinamik Şeriat, s.44
323 16 Nahl 106. ayrıca bak. 2 Bakara 256/260, 49 Hucurat 14/17, 5 Maide 41
324 İmam Maturidi, Tevhid,s.382 daha fazla bilgi için bak. Ahmet Akbulut, Sahabe Devri Siyasi
Hadiseleri, s,257-259
325 İmam Maturidi, Tevhid,s.38

 114

verirken, şüphenin egemen olduğu meselelerde kullanılır, tasdik ise her çeşit haberi

kapsamına alır. İman, ‘emn’ yani güven kavramından türemiş olup hem haber

vermeyi (ihbarı), hem isteği (inşaı), hem de benimsemeyi (iltizamı) ifade eder.

Tasdik’te ise haber verenin doğruluğunu bildirmek, bunun karşıtı olan tekzip’te

haber verenin yalan söylediğini belirtmek demektir. Kalpte imanın var olabilmesi

için inanılan objelerin tasdik edilme yanında sevilmesi de gerekir, tasdik’te ise

sevgiye rastlanılmaz. İbn-i Teymiyye göre Allah ve Resulü’nden nefret edilirken,

Allah ve Resulü’ne düşmanlık beslenirken sadece kuru kuruya O’nu tasdik etmiş

olmak iman sayılmaz326.

B- İMAN AMEL İLİŞKİSİ

İman ile doğrudan ilgili konulardan bir tanesi de amel’dir. İman - amel ilişkisi

ilk dönem Müslümanları arasında uzun uzadıya tartışılan konulardan bir tanesidir.

Özellikle Hakem olayı ve büyük günah işleyen kimsenin konumu bu tartışmaların

ortaya çıkmasına ve bu çerçevede hararetli tartışmaların ortaya çıkmasına sebebiyet

vermiştir.

Mürcie’nin, sonradan Ehli Sünnet’in dışındaki diğer ana fırkalar; Şia, Havariç

ve Mu’tezile amelin, imanın bir parçası olduğunu, bu sebeple Allah’ın emirlerini

yerine getirmeyenlerin ve yasaklarını yapanların imandan çıkacağını ileri sürdüler327.

Bunlar hangi taatın imandan sayıldığı hususunda farklı görüşler ileri sürmüşlerse de

hemen hepsi ameli imanın içine dâhil etmişlerdir. Bunlara göre iman, “hem fiili kalb,

326 İbn-i Teymiyye, el-İman, Kahire ty, s.165-167
327 Eşari, Makalat,c.1,s.329-332, İbn-i Hazm, Ebu Munammed Ali, el-Fasl fi’l-Milel ve’l-Ehvai ve’n-
Nihal Beyrut 1986 ,c.3,ss.188-189

 115

hem fiili lisan, hem de fiili cevarihtir328” bunların her üçü de imanın rüknüdür.

Bunlardan biri olmadığı zaman iman da söz konusu olmamaktadır. Bu hususta

Hariciler diğerlerinden daha da katıdırlar. Âmidi, Haricileri şöyle tanımlamaktadır;

“kim bütün itaatlar imandır derse o Harici mezhebindendir329”. Mu’tezile’den bir

grup ta “nafile olsun, farz olsun bütün ibadetler imandır330” demişlerdir.

Hakeme rıza gösterdiği için Hz.Ali’nin büyük günah işlediğini iddia eden ilk

hariciler, bundan dolayı onun küfre düştüğünü de ileri sürdüler. Çünkü Haricilere

göre iman amelden ayrılmaz bir cüz idi. Haricilerin ameli imandan bir parça sayan

görüşlerine köklü eleştiri Mürcii âlimlerden geldi. Onlar, imanın mahiyetini

inceleyerek, imanın amelle bir ilişkisinin olmadığını ortaya koydular. Bunlara göre

asıl olan imandır. Küfür ile beraber itaatin fayda vermeyeceği gibi imanla beraber

ma’siyet de zarar vermez331.

Mürcii alimler amelin imandan bir cüz olmadığını, bundan dolayı da büyük

günah işlemenin imana zarar vermeyeceğini belirterek332 harici anlayışı reddettiler.

Mürcie’nin iman konusundaki düşüncesi genelde Ehli Sünnet âlimlerince de

benimsendi. Amelin imandan bir cüz olamayacağını belirten Nesefi; “iman,

amellerin şartıdır, ameller imanın değil333” demektedir. Sünni kelamcılar, bütün dini

nasslara samimiyetle inanan, fakat ilahi buyrukları herhangi bir nedenden yerine

getirmemiş, ya da yasakları çiğnemiş günah sahiplerini işledikleri günahları helal

saymadıkları sürece mümin saymışlardır.

328 Yazır, Elmalılı Hamdi, Hak Dini Kuran Dili,c.1,s.181, Eşari, Makalat,c.1,ss.165-167
329 Âmidi, Ebkaru’l-Efkar, V/8-9
330 Eşari, Makalat,c.1,s.330
331 İbn-i Hazm, el-Fasl,c.3,s.188, Şehristanı, el-Milel, c.l, s.258, Eşari, Makalat,c.l,s.216
332 Şehristanı, el-Milel. c.l, s.269
333 Nesefi, Tabsıratü’l-Edille,38

 116

Kur’an’da iman ile amelin birlikte kullanıldığı birçok ayet vardır.

Kur’an’daki bu ifadeler genellikle “iman edenler ve salih amel işleyenler’334

şeklindedir. Burada amel, imana atfedilmiş ve iman edenlerle salih amel işleyenler

ayrı ayrı zikredilmiştir. Bundan iman ile amel birbirleriyle çok sıkı ilişkileri olan iki

farklı şey oldukları anlaşılmaktadır. Eğer amel, imanın kendisi ya da onun bir parçası

olsaydı, “iman edenler” denildikten sonra ayrıca bir de “salih amel işleyenler”

denmesine gerek kalmazdı. Mu’tezili alimler ise bu konuda Mürcie ile Haricilerin

arasına girerek uzlaşmacı bir tutum takındılar. Onlar, amelin imanın parçası

olduğunu, büyük günah işleyenin dinden çıkacağını fakat kâfir de olmayacağını (el-

menziletu beyne’l-menzileteyn) ileri sürdüler. Böylelikle Mu’tezile iman ile küfür

arasında üçüncü bir derece kabul etmiş oldu335.

Ameli imanın parçası sayanlar büyük günah işleyenin dinden çıktığını, ameli

imanın parçası saymayanlar ise küfrün dışında büyük günah işleyenin dinden

çıkmadığını ve günahkâr Müslüman olduğunu, eğer tevbe etmeden ölürse Allah’ın

onu dilerse affedeceğini, dilerse günahı kadar cezalandıracağını, fakat ebedi olarak

ateşte kalmayacağını belirtmişlerdir336.

 Ebu Mansur Maturidi, aşırı tutumlarından dolayı Hariciler ve Mu’tezile’yi

‘Allah’ın rahmetini daraltmakla337’ itham etmiştir. Hâlbuki Kur’an, Allah’ın

rahmetinin geniş olduğunu ve her şeyi kuşattığını bildirmiştir338. Kur’an’ın iman ve

salih amel diye iki değişik kavram kullanması bunların esasen iki farklı şey

olduğunun inkar edilemez kanıtı olarak alınabilir. Bu da amelin imanın parçası

334 2.Bakara 277; 10.Yunus 9; 11.Hud 23
335 Işık, Kemal, “Mu’tezile’nin İlk Kurucusu Vasıl b. Ata ve Büyük Günah Meselesi”, AÜİFD,
c.XXlV, s.343
336 Akbulut, Sahabe Devri Siyasi Hadiseleri, s,274
337 Maturidi, Tevhid,s.335
338 Ali İmran 156, Mü’minun 7

 117

olmadığını ortaya koyar. Müslüman ara sıra günah işlese bile, imanı bunun sürekli

olmasını engelleyecektir. İmanlı olanın bazı günahları işleyebileceği düşünülse bile

bütün günahları işlemesi mümkün değildir. Bu hususta ceza konulması da

Müslümanın günah işleyebileceğinin kabulü anlamına gelmektedir.

 Aklın bedihi olarak ahlaki doğrunun ne olduğunu bilme imkânı olduğu gibi

doğru değerlendirme yapıldığı anlarda ahlaki duyguyu yaşama ve onun gereği olan

davranışı yapmada gerçekleşebilir. Bunun Allah’a veya ahirete inanma gibi zorunlu

bir ön şartı yoktur. Kuran bu gerçeği kabul eder. Şöyle ki Allah’a karşı şirk koşma

zulmü veya O’na inanmama nankörlüğünü göstermiş bir kişi pekâlâ ahlaki doğru

davranışlarda bulunabilir. Bunu, yaptıkları bu büyük ahlaksızlıklardan dolayı

gerçekleştirdikleri o iyi, doğru fiillerin ahirette bir karşılığının bulunamayacağının

haber verilmesinden anlıyoruz. “kim imanı inkar ederse şüphesiz amelleri boşa gider

ve o ahirette kaybedenlerdendir339”. “puta taparlarsa amelleri boşa gider340.” “

ayetlerimizi ve ahirete kavuşmayı yalan sayan kimselerin işleri boşa gitmiştir341”.

 Bu ayetlerde geçen ameller tabirinin Kur’an’ın da doğruluğunu kabul ettiği

ahlaki fiiller olduğu açıktır. İnanmayan insanlarda var olan bu ahlak duygusunun

kaynağı temelinde menfaat olan insanın içinde yaşadığı topluma karşı duyduğu

mükellefiyet duygusu ya da kendimize ve insan soyuna karşı duyduğumuz “saygı”

hissidir. Bu his ve duygular eğitim yoluyla geliştirilebilir.

 Kur’an’a göre Allah’a inanan birisi için O’nunla olan ontolojik ilişkisi,

yaratılan-yaratılmış, rab-kul ilişkisidir342. Ahlaki ilişki ise O’na ibadet, O’na hilafet,

O’nun emanetini yüklenme ve O’nun tarafından imtihan edilme ilişkisidir. İnsan

339 Maide 5
3406. En’am 88
341 Araf 147
342 Izutsu, Kuran’da Allah ve İnsan,114

 118

kendi başına bir amaç değildir. O, Allah’a aittir, yaşamı, ölümü, ibadeti O’nun

içindir. Ölünce O’na dönecektir343. Allah’ın insandan gerçekleşmesini istediği ahlaki

buyrukların içinde olduğu ve insanlığa gönderdiği kitabı, insanın sarılması gereken

“ipi”dir. Bu ip insanlığın sarılması gereken en sağlam kulp’tur.

 Dinin özü Kur’an’da sık sık tekrar edildiği üzere iman ve onun zorunlu

sonucu olarak salih amel bizatihi dinamik bir süreçtir. İman, Allah ile sürekli bir

ilişki, salih amel ise insanlarla sürekli bir ilişkidir. Kur’an’da bunlar birbirinden

ayrılmaz. İman, akletmenin yani kalbin bir başarısıdır. İman aynı zamanda ruhi,

kalbi, manevi, zihni, iradi, ahlaki bir süreçtir. İman; Allah’a karşı boyun eğme, saygı,

huşu, sevgi, güven, minnettarlık gibi değerlilik yaşantıları şeklinde kalbin

fiilleridir344. Bu nedenle Kur’an’da ifade edildiği gibi artar ve eksilir. “Ne zaman bir

sure indirilse onlardan kimi: bu hanginizin imanını artırdı? der. Bu inananların

imanını artırır, onlar sevinirler”345. Kalbin sürekli yumuşak (canlı) tutulması346,

dolayısıyla da imanın sürekli tazelenmesi ve edinilmesi gerekir. Bakımı yapılmayan

kalp zamanla paslanır347, katılaşır348 ve sonunda mühürlenir349.

 Salih amel haricilerin ve mu’tezile’nin sandığı gibi imanın bir parçası

değildir, ama onun zorunlu ve başka türlü düşünülmesi imkânsız bir sonucudur.

Mürcie ve Ebu Hanife’ nin Hariciliğin yaratmış olduğu teröre karşı ameli imandan

ayırması doğru olmakla birlikte hiçbir kalp fiili içermeyen, salt zihinsel tasdik ve

kesin kanaat idi350. Kalp fiilleri içermezdi çünkü iman, soyut zihinsel tümellere

indirgenmişti. Bu tanım giderek imanı yaşanan dinamik bir süreç olmaktan çıkararak

343 75 Kıyamet 36, 6 En’am 167
344 Güler, Politik Teoloji Yazıları,100-101
345 9 Tevbe 124; ayrıca bak.8 Enfal 2
346 39 Zümer 23; 36 Yasin 70
347 83 Mutaffifin 14
348 2 Bakara 74; 6 En’am 43; 87 A’la 16
349 2 Bakara 7; 6 En’am 46; 45 Casiye 23
350 Ebu Hanife, “el-Alim ve’l-Müte’allim”, İmam-ı Azam’ın Beş Eseri içinde, s.10

 119

akaide dönüştürüp amentü olarak sayısal kurallara indirgedi. Hâlbuki Kur’an’ın

oluşum sürecinde ortaya koyduğu imanın muhtevası zorunlu olarak eylemi

gerektiriyordu351.

 Ahlakın öznesi olan insan gelişmiş bir doğa varlığı olmaktan çıkıp Allah’ın

kendisine ruh üflediği, O’nun halifesi olarak ve O’na izafeten bir değer kazanıyor.

İnanma ahlaki anlamıyla aynı zamanda insandaki minnettarlık duygusunun sonucu

olduğu için Allah’a inandıktan sonra O’nun insana verdiği nimetleri doğru

değerlendirmek insanda Allah’a karşı minnettarlık duygusunu artırır.

 Görüldüğü üzere iman ile amel arasında çok sıkı bir ilişki vardır. Her ne

kadar iman, kalbin bir tasdiki; eylem ise daha çok kalbin dışında kalan organların

ameli olarak görülüyorsa da eyleme yönelik olmayan bir tasdikin ne derece

Kur’an’ın istediği imanı karşılayacağı hesaba katılmalıdır.

351 Güler, Politik Teoloji Yazıları,101

 120

b- DEĞERLENDİRME

 Hanefi, kelam ilminin yeniden inşaı kapsamında iman kavramını incelerken

öncelikle selefin iman konusunda serdettikleri görüşlere yer vermiş ve müteakiben de

bunların tahlil ve değerlendirmelerini yapmıştır. O eserinde sırasıyla nazar, tasdik,

ikrar ve amel konularını ana başlıklar halinde ele almakta ve bunların

altbölümlerinde ise birbirleriyle ilişkilerini irdelemektedir. Mesela, ma’rifet

olmaksızın yalnızca tasdik, ikrar ve amel ile imanın gerçekleşip-gerçekleşemeyeceği,

ya da amel olmaksızın veya tasdik olmaksızın diğerlerinin varlığıyla imanın

gerçekleşip-gerçekleşemeyeceği gibi konuları ayrıntılı olarak incelemektedir352.

Hanefi, iman konusunu işlerken bu konuda itikadi mezheplerin görüşlerine sıkça

değinmekte, eksikliklerini ve yanlış bulduğu düşüncelerini eleştirirken bazılarını da

desteklemektedir. Ona göre Mu’tezile, ameli imandan bir cüz yapabilmiştir, çünkü

amelsiz iman, nifak ve fısk’tır. Hariciler ameli imanla aynı kabul ettikleri için onlara

göre de amelsiz iman açık bir küfürdür. Bunun için Mu’tezile, işbaşındaki gayri

meşru sistemlere muhalefet edebilmiş, muhalif cepheler ve muhalefet düşüncesi

oluşturmuştur. Hariciler de fiili direnişi, kılıca dayalı isyan etmeyi örgütleyebilmiştir.

Ancak düşünce ve davranış olarak muhalefet ortadan kaldırılmış, direniş kırılmış,

Ehl-i sünnet akidesinin temsil ettiği devletin resmi düşüncesi hâkimiyet kurmuş ve

iman, amele ihtiyaç duymaksızın tek başına yeterli bulunmuştur. Buna göre ‘La-ilahe

illallah Muhammedun Resülullah’ diyen herkes mümin olur ve İslam ümmetinin bir

üyesidir, her ne kadar küfrünü kalbinde gizlese ve imanının amelle ilişkisi olmasa

bile. Hanefi’ye göre bu anlayış nifak ve fısk için alan genişletmekte ve hayatımızdaki

bu ikilemin sebebi olmaktadır. Böylelikle iman, sadece dudaklarda bir tekerleme

352 Hanefi, Mine’-l Akide ile’s-Sevra, c.5, ss.1-161

 121

haline gelmiş, kelime-i şehadet’te izlenen bir hak olmaksızın kelimelerle imandan

ibaret kalmıştır. Böylelikle Müslümanlar dünya’yı fiilleriyle değil vicdanlarıyla yaşar

ve yollarını davranışla değil sözleriyle bulur oldular353.

Hanefi’ye göre mütekaddimun kelamcıları iman-amel konusunda üç farklı çözüm

geliştirebilmişlerdir. Birinci çözüm; imanı, zalim ve zorba yönetime karşı verilen

mücadeleyi bitirmek veya tekfir yaftalamasını hafifletmek amacıyla imanı söz

düzeyine indirgeyen Mürcie’nin görüşü. İkincisi; imanı amel ile tanımlayan, yani

ameli olmayanın imanı da yoktur diyen Hariciler’dir. Bu onlar tarafından zalim

otoriteye yapılmış bir başkaldırı ve verilecek mücadeleyi sağlamlaştırma gayretlerine

yönelik bir tanımlamadır. Üçüncüsü ise, bütün insanları tekfir etmek ya da herkesin

iman üzerine olduğuna hükmetmek arasında bir orta çözüm olan “el-menziletu

beyne’l-menzileteyn” görüşüdür. Hanefi’ye göre burada sorun, bu asrın koşulları bu

üç çözüm önerisinden hangisini zorunlu kıldığının tespit edilmesidir. Amelsiz olarak

herkesin mümin olduğuna hükmetmek mi? herkesi kâfir saymak mı? yoksa kişiye

tövbe yoluyla hareket imkanı sağlayan “el-menziletu beyne’l-menzileteyn” görüşünü

tercih etmek mi? Ona göre iç ile dış’ı, vicdan ve düşünce ile söz ve ameli birleştiren

üçüncü çözüm önerisi, çağımızda bireysel ve toplumsal yaşamda bir karakter haline

dönüşen bölünmüş kişilik sorununu, korkaklık, yüreksizlik ve ikiyüzlülüğün her

çeşidini sona erdirecek olan öneridir354.

Hanefi’ye göre iman ve amel, va’d ve vaid konusunda dünyevi bir yöndür. Genel

itibariyle iman; nazar, amel, tasdik ve ikrar gibi tamamı şuurun boyutları olan dört

temel konu ile ilişkilidir. İman şuursal bir konu olunca dört boyut ortaya çıkar: fikir,

söz, vicdan ve amel. Bu dört boyut şu meşhur hadiste ortaya konulmuştur. “sizden

353 Hanefi, İslam Kültüründe İnsan ve Tarih s.50
354 Hanefi, Humum’ul- Fikr ve’l- Vatan s.85

 122

biriniz bir kötülük görünce onu eliyle düzeltsin, buna gücü yetmezse diliyle, buna

gücü yetmezse kalbiyle buğz etsin, buda imanın en zayıf olanıdır.” Burada görmek,

marifet- fikir- nazardır, sonra doğrudan amel gelir, sonra dil ile amel gelir ki o da

söz’dür. Sonra kalb ile amel gelir ki oda itikat, tasdik ve vicdandır355.

İman, Allah’ı ve Peygamberin getirdiklerini bilmek, küfür ise bunları

bilmemek(cehl)tir. Yine iman kalp ile tasdik, şehadet ve son olarakta ameldir. İman

kalbi bir fiil olarak marifet ve tasdik, bedeni bir fiil olarak amel, ya da tasdik ve amel

olarak her ikisi birliktedir. Bu durumda iman marifet, tasdik, lisan ve bedenin fiili

olmaktadır. Bu durumda imanın üç boyutu vardır. Kalbi tasdik, dil ile ikrar ve bedeni

ameldir. Şuurun boyutlarıyla yapılan bu tasnif akli tahlillerin bir ürünü olup, nass ile

yapılan tanımlarda da vardır.

Hanefi’ye göre İslam kavl, iman; vicdan ve marifete izafe edilen söz, ihsan

ise kavl, marifet ve vicdana izafe edilen ameldir. Rivayet edilen bir hadiste iman ile

ihsan birbirinden ayrılmaktadır. Hadis’e göre Cebrail bir Arabî kılığında geldi,

dizlerini peygamberimizin dizlerine yaslayarak; İslam nedir? Dedi. Peygamberimiz:

Şehadet etmen, namaz kılman, zekâtı vermen, oruç tutman ve haccetmendir, dedi.

Bunun üzerine Cebrail haklısın dedi ve ekledi iman nedir? Peygamberimiz: Allah’a,

meleklerine, peygamberlerine, ahirete… inanmaktır, dedi. Cebrail; ihsan nedir? diye

sordu. Peygamberimiz: Allah’a seni görüyormuşçasına ibadet etmendir, sen O’nu

görmesen de O seni görür356.” Bu rivayete göre İslam başlangıç, iman ortası, ihsan

ise kemal noktasıdır357.

 Nazar ile amel bir şeyin iki yüzü gibidir, öncelikle imanı nazar ile tanımlamak

gerekir. Nazar henüz gerçekleşerek meydana gelmemiş ameldir, amel ise,

355 Hanefi, Mine’-l Akide ile’s-Sevra,c.V,ss.10-11
356 Buhari, İman,37; Müslim, İman,1.
357 Hanefi, age,c.5,s. 13

 123

gerçekleşerek vukua gelmiş nazardır. Ancak nazar amel olmayıp onun başlangıcı ve

temelidir. İmanı tek başına marifet ile sınırlandırmak yetersiz ve eksik bir

tanımlamadır. Çünkü fikir, tefsir ve tevil’e tabi olur, tecdid ve ilerlemeden önce gelir.

Tek başına fikir içerikten yoksun şekildir. Fikrin içeriği ise ondan ayrılmaz bir

cüz’dür. Buna göre içerik, sulük (davranış-fiil)’e yönelir. Yine fikir, kavl’in

başlangıcıdır, vicdanda kaim olur ve amel ile gerçekleşir, ikrar ile ortaya çıkar ki

onunla ilan tamam olur. Vicdan onu tasdik eder sonra fiil olarak ortaya çıkar.

Gerçekte nazar âlem’in tasavvuru ve âlemde ameli pratiğin esasıdır358.

İman, kalbin şehadeti olmadan akli bir nazar veya vicdan olmaksızın

mücerred bir fikir olarak düşünülemez. Çünkü kâfirlerde tasdik olmaksızın

biliyorlardı. Ancak onların bilgileri icraatlarına ve yaşantılarına etki etmekten aciz

idi. Aynı şekilde münafıklarda bilgi sahibi idiler, onların bu bilgileri de fiiliyata

geçmeden mücerret bir fikir olarak kalmakta ve tasdik’e dönüşmemekte idi359.

Marifet tasdik’e dönüşünce hemen akabinde kavl ve ilan olarak ortaya çıkar.

Marifet tasdiksiz, tasdik ise kavl olmaksızın olamaz. Marifet; tasdik, lisan ve bedeni

uygulama olarak kendini ifade etmeye dönüşür. Marifet, ikrar olmaksızın bir tasdik

olunca içsel bir şehadet olarak kalır ve gün yüzüne çıkamaz. Dışarıya çıkmayan iman

çok zayıf ve etkisizdir. Kavl yalnızca sözlü iman olmayıp aynı zamanda fiildir de.

İman, marifet olunca, marifet te tasdik’e dönüşür. Bu durumda da onun amellerde

ortaya çıkması kaçınılmaz olur. Bir insan bir şeyi bilip, tasdik edip, ikrar ettikten

sonra onun tersini yapması düşünülebilir mi?360 Vicdani takat ve şuursal bir bilgi

sadece sözlü olmakla iktifa etmez, aksine fiile dönüşür. Amelden yoksun olan nazari

bilgi sûfi ve felsefecilerin bilgisine benzer mücerret bir bilgi olur ve marifet zatında

358 Hanefi, age,c.5, s.28-29
359 Hanefi, age,c.5,s.30
360 Hanefi, age,c.5,s.38

 124

bir gaye haline dönüşür. Ahirette hesap yalnızca marifet, tasdik ve ikrarı kapsamaz,

aksine asıl hesap ameli konulardadır. Amelsiz imanın bir önemi olmayacağı gibi,

iman amelle değer kazanır ya da kaybeder361.

Hanefi’ye göre marifet, tasdik ve ikrar’dan sonra imanın dördüncü boyutu

amel’dir. Amelin temeli marifettir, amel marifetten beslenir ve ona dayanarak ortaya

çıkar. Marifet amelden önce zaruri olarak mevcuttur. Amelden kastedilen ise itaat

fiillerini yerine getirmek ve yasaklardan da kaçınmaktır. İman, itaat fiillerini yapmak

ve yasaklardan kaçınmak olunca küfür de kaçınılması gerekenleri yapmak ve itaat

fiillerinden de kaçınmak olur362. Kur’an’a göre ister salih olsun ister fasid olsun

yapılan işlerin imanla doğrudan bir irtibatı bulunmaktadır. Salih ameller imandan

kaynaklandığı gibi, ahlaksızlık olarak nitelendirilebilecek davranışlar ise kesinlikle

imansızlıktan kaynaklanmaktadır. Peygamber, bu durumu “zina eden adam mümin

kalarak zina edemez, hırsızlık yapan, hırsızlık yaptığı anda mümin değildir”363

diyerek ortaya koymuştur.364 İnsan-ı kâmil, düşünce ile eylemini, sözü ile şuurunu

birleştiren yaptığını söyleyen, söylediğini yapan, düşündüğünü hisseden ve

hissettiğini düşünen kişidir365.

Dünya gerçekliği ile bağlantısı olmayan iman boş bir bilgidir. Hanefi’ye göre bu,

inanç ve duygu arasındaki ilişki içinde geçerlidir. Ne zaman inanmak sadece bir

duygusal tecrübeden ibaret ise o zaman inanç’ın kapsamı bilincin içsel boyutuyla

sınırlı kalmaktadır. Gerçekte bilinç, hem bireysel hem de toplumsal olarak

belirlenmiştir. İslam’da kelam ve amel, ilke olarak birliktedir. Otantik bir inanç, eşit

361 Hanefi, age,c.5,s.39
362 Hanefi, age,c.5,s.77
363 İbn Mace, Sünen, Fiten, hadis no: 3. Tirmizi, Sünen, İman, hadis no:11. Ebu Davut, Sünen, Sünnet,
hadis no:15
364 Hanefi, Mine’-l Akide, c.5,s. 76
365 Hanefi, İslam Kültüründe İnsan ve Tarih s.19

 125

bir şekilde bilgi, duygu, kelime ve eyleme damgasını vurur. İnanç ve bilgi, inanç ve

eylem, inanç ve duygu arasındaki her tür ayırım, yabancılaşmış bir bilinç oluşumuna

katkıda bulunmakta ve bu da insanı dış ve iç dünyasından yalıtmaktadır366. Bu

durumda iman: marifet, tasdik, ikrar ve amelden müteşekkildir. Bunlardan marifet ve

tasdik içte, ikrar ve amel dışta bulunur367.

Hanefi’ye göre iman, ideal görüntüsüne şu dört boyutuyla kavuşur: düşünce, söz,

vicdan ve amel. Düşünce, teorik temeli veren şeydir. Vicdan ise düşünceyi teorik bir

bilinç ve yaşanan bir tecrübeye dönüştürür. Bu düşünsel ve bilinçsel tutumu ilan eden

ve başkalarını da buna davet edense, söz’dür. En nihayet bunların tümünü

gerçekleştiren, dünyayı değiştirmek suretiyle mükemmel konumunu yakalayabileceği

ideal bir düzen haline getirerek bir olguya dönüştüren de ameldir368. Görüldüğü üzere

kelami fırkalarda imanının tanımı konusundaki tartışmalar, Hanefi’de bilincin

boyutlarına dair bir analize dönüşmektedir. Bu, imanın ideal görüntüsüne bir yandan

bilgi, tasdik ve ikrar uzlaşısıyla, diğer yandan da amel’le ulaşılacağı düşüncesinden

kaynaklanmaktadır. Bunlar, fırkaların ehemmiyeti konusunda ve öncelik

sıralamasında ihtilafa düştüğü, Hanefi’nin ise bunların bir tek konunun farklı yönleri

olduğu hususunda ısrar ettiği yönlerdir. Böyle bir iman tanımlama bir yandan kelami

fırkaların kendi epistemolojileri içindeki iman tanımlamalarını yok ettiği gibi diğer

yandan da onların İslam düşünce tarihinde hiçbir varlığı olmayan formel tercihler

olduğu kanaatine sevk etmektedir369.

Ebu Hanife’nin imanın artıp eksilmeyeceği görüşünü eleştiren Hanefi’ye göre

imanın artıp – eksilmesi kabul edilmediği zaman insanlar arasında bilgi ve amel

366 Boom, Devrimci Bir Düşünür Hasan Hanefi,s.97
367 Hanefi, Mine’-l Akide ile’s-Sevra,c.5,s. 41
368 Hanefi, age,c.5,s. 42
369 Ebu Zeyd, Nakdu’l-Hitabi’d-Dini, s.140

 126

farklılığını izah etmek mümkün olmamaktadır. Ona göre ameller, insanların

imanlarının derecelerine göre şekillenmektedir. Amellerin artmasıyla iman artarken,

azalmalarıyla da azalmaktadır. Ayrıca icmali ve tafsili olması bakımından

marifet/bilgi, şiddeti ve noksanlığı bakımından tasdik, çokluğu-azlığı veya uzunluğu

kısalığı bakımından da ikrar artmakta ve eksilmektedir. Bütün bunların doğal neticesi

olarak iman artar ve eksilir. Yine imanın durumu kişinin hayatının bir diliminden

diğer bir dilimine, bir kişiden başka bir kişiye veya bir toplumdan diğer bir topluma

göre farklılıklar arzetmektedir370.

Salih amel haricilerin ve mu’tezile’nin sandığı gibi imanın bir parçası değildir,

ama o, imanın zorunlu bir sonucudur. Buna mukabil olarak Mürcie ve Ebu Hanife

imanı amelden ayırarak, hiçbir kalb fiili içermeyen, salt zihinsel tasdik ve kesin

kanaat olarak tanımlamıştı. Bu tanım giderek imanı, yaşanan dinamik bir süreç

olmaktan çıkarıp, akaid’e dönüştürmüş ve amentü olarak sayısal kurallara

indirgemiştir371. Mürcii düşünce yapısının zamanla İslam düşünce sisteminde

egemen olmasıyla iman ile amelin arası iyice ayrılmış ve amel, imanın zorunlu bir

sonucu olmaktan çıkarak olsa iyi olur ama olmasa da mümin ve Müslüman olunur

anlayışı hakim olmuştur.

Büyük günah işleyenin durumuna gelince şayet ameli, imanın ayrılmaz bir

parçası olarak kabul ettiğimiz zaman, büyük günah işleyeni kafir olarak kabul etmek

durumundayız. Bu durumda günahın büyük ya da küçük veya bir kez veya da

defalarca işlenmesinin bir önemi olmamakta, işleyen kâfir olmaktadır372. Amel ile

imanı birbirinden ayırdığımız zaman büyük günah işleyen mümin olmaktadır. Büyük

günah insanı iman dairesinden çıkararak küfre sokmaz, ancak o marifet ve tasdikiyle

370 Hanefi, Mine’-l Akide ,c.5,s. 143
371 Güler, Politik Teoloji Yazıları,101
372 Hanefi, age, c.5,s. 130

 127

mümin, ameliyle ise fasıktır373. Fasık, çıkaran anlamına gelmekte olup, büyük günah

işleyen ameli imanın dışına çıkardığı için fasık olmaktadır374.

Görüldüğü üzere Hanefi, büyük günah meselesinde Mutezile’de olduğu gibi

Mürcie ile Hariciler arasında orta bir yol benimsemekte ve bu konuda Mutezile’nin

‘el- menziletu beyne’l- menzileteyn’ ilkesini isabetli bulmaktadır. Ancak o, bunu

yaparken mürcienin ve haricilerin iman kavramına yüklediği anlamı reddetmemekte,

mu’tezilenin görüşleri çerçevesinde bir potada eritmeye çalışmaktadır. Onların ileri

sürdüğü görüşlere herhangi bir dayanağı olmayan dayanaksız, boş ve gereksiz

spekülasyonlar muamelesi yapılmıştır. Bu durum ideolojik bir kelam oluşturma

hedefine kilitlenmiş Hanefi’nin pragmatist yaklaşımının bir sonucudur.

Sonuç itibariyle, uygulamaya yansımayan kuru kuruya bir imanın ne derecede bir

iman olduğu tartışılmalıdır. Ahlaki güzellikleri doğurmayan, insanı güzel amellere

sevketmeyen iman, sorgulanması gereken bir iman olmalıdır. Çünkü insanlığa ve

bizzat insanın kendisine yararı olmayan bir bilgini aslında işe yaramayan bir bilgi

olduğu gibi, insanın iç ve dış dünyasını aydınlatmayan, ondaki iç ve dış ahlaki

güzellikleri harekete geçirmeyen bir imanda sorgulanması gereken bir imandır.

Samimi ve içten gelen bir tasdik, başta insanın iç dünyasını aydınlatır, niyetlerin

içtenliğini doğurur ve insanın içinde sakladığı güzel niyetler dışarıya, insanın içini de

dışını da yansıtan güzel ahlak olarak yansır. Bu ise içteki samimi inançla

mümkündür. Gerçek, samimi ve kuvvetli bir imanın salih ameli doğurmaması

mümkün değildir.

373 Hanefi, age, c.5,s. 121
374 Hanefi, age, c.5,s. 133

 128

2- AHİRET İNANCI

 Sözlükte son, sonra olan ve sonrakiler gibi manaları olan ahiret kelimesi,

terim olarak dünya hayatından sonraki ebedi hayat karşılığında kullanılır. Bu hayat

insanın ölümüyle başlar. Çünkü ölen insanın artık bu dünyadaki hayatı son

bulmuştur. Ahiret terimini bazı alimler ‘israfil’in sûr’a birinci üfürüşüyle başlayan ve

cennetlikleri cennete, cehennemliklerin de cehenneme girmesine kadar bütün ahiret

hallerini içine alan hayat’ olarak tanımlarken bazıları da ‘ikinci Sûr’un üfürülüşü ve

insanların tekrar diriltilmesinden sonra başlayan ve sonsuz olarak devam edecek olan

hayat’ diye tarif etmişlerdir.

 Kıyamet, israfil’in sûr’a üflemesiyle başlayacaktır375. İlk üfürüşle birlikte,

Allah’ın dünya için belirlediği sürenin sonuna gelinmiş ve böylece evrenin ve

dünyanın düzeni bozulmuş olacaktır (es-sâ’at)376. İkinci üfürüşle birlikte insanlar

diriltilerek hesaba çekileceklerdir. İnsanların hesap vermek için kalkacakları bu âna

ise yevmu’l-kıyame377 denir. Kur’an’da bu an; yevmu’l-ba’s378, yevmu’l-hisâb379,

yevmu’t-telak380, yevmu’l-cem381, yevmu’l-hasre382 diye nitelendirilmektedir.

 Kuran’ın dünya görüşünde Allah fikri, insanın ve varlığın menşeini, insanın

yeryüzündeki konumunu, sorumluluğunu belirlerken, ahiret fikri de dünyanın ve

insan cinsinin ölüm sonrası geleceğinin ne olacağını ortaya koyar. Kuran’da içinde

yaşadığımız ‘dünya hayatı’nın devamı olarak ortaya konulan ahiret, dünyamızın da

içinde bulunduğu kurulu oluş düzeninin uyduğu konuların Allah’ın arzu ettiği bir

zamanda bozularak oluşacak geçici bir kaostan sonra Allah’ın istediği tarzda

375 6.En’am 73; 18. Kehf 99; 20.Taha 102; 23.Mü’minûn 101
376 6.En’am 31;7.A’raf 187;
377 2.Bakara 85,113,174,212; 3. Âl-i İmran 161,180,185,194,…
378 30.Rûm 56
379 38.Sa’d 16
380 40.Mümin 15
381 64.Tegabun 9
382 19.Meryem 39

 129

düzenlenmesidir383. Bu, varlığın zaman ve mekan içinde değişik, diğer bir oluşudur.

Allah’ın değişik bir yaratışıdır384.

 Kur’an’ın ahiret tasviri genelde cennet zevkleri ve cehennem azabı

şeklindedir. Kur’an’ın ahiret anlayışını temel olarak belirleyen görüş; her insanın

yaptığı işlerin müthiş ve daha önce hiç hissetmediği bir şekilde şuuruna vardırılacağı

bir ân’ın, es-sa’at’in geleceğidir. Bu durumda insan artık kesin olarak yaptıklarını,

yapmadıklarını ve hatalarını karşısında bulup, onlar hakkında bir karar verilmesini

kabul edecektir385.

Ahiret, insanların tekrar diriltilerek dünyadaki davranışlarına göre kiminin

tüm nimetlerin içinde toplandığı, eni gökler ve yer kadar olan cennet, kiminin de

değişik azap çeşitlerinin içinde bulunduğu cehennem denen mekânlarda ebedi olarak

yaşatıldığı yerdir386. Mahiyeti, dünyayı tasvir ederken kullandığımız kelimelerle

Kuran’da insan şuuruna verilmeye çalışılmıştır.

Kur’an, ahirete imanı çok önemser. Bu sebeple pek çok yerde ahirete iman,

Allah’a imanla birlikte zikredilmiştir. Çünkü bu inanç, insanın gerçek mümin

olmasını sağladığı gibi kişinin ahlaki yapısını düzeltir, ondaki adalet duygusunu

pekiştirerek sorumluluk sahibi bir insan olmasını sağlar. Yüce Allah, Kur’an’da

ahiretin varlığına dair ilmi ve akli deliller getirmek suretiyle, onun varlığını inkâr

edenleri düşünmeye sevketmektedir387. Akla hitap eden ilahi delillerin yanında

ahirete inanmanın ahlaki bir yönü de bulunmaktadır. Öncelikle insandaki adalet

duygusu ahirete inanmayı gerekli kılar. “Kim zerre kadar iyilik yapmışsa onun

383 81. Tekvir 1-6; 82 İnfitar 1-4; 7.A’raf 187, 14. İbrahim 48
384 Güler, İman Ahlak İlişkisi 45
385 Fazlur Rahman, Ana Konularıyla Kur’an, çev. Alparslan Açıkgenç, Ankara 1996, s.183
386 7.Â’raf 14; 22 Hac 7; 3 Al-i İmran 3,162; 4 Nisa 97
387 36.Yasin 78-79; 17. İsrâ 50-51; 76. İnsan 3-4; 30.Rum 19,27,50; 46.Ahkaf 33; 41 Fussilet 39;
50.Kâf 6-11; 22 Hac 5-6

 130

karşılığını görür. Kim de zerre ağırlığınca kötülük yapmışsa onun karşılığını

görür”388. Çünkü insan boş yere yaratılmadığı389 gibi, sorumsuz bir şekilde başıboş ta

bırakılmamıştır390. Özgürce seçip yaptığı iyi ve kötü işlerden dolayı Allah’ın adaleti

gereği yargılanacak insan, her yaptığından sorumludur. İnsandaki ahlaki sorumluluk

ve adalet duygusu, ahiretin varlığını gerekli kılmaktadır.

Ölümden sonra hayata dönüş ve bu hayatın mahiyeti, kelam ilminin temel

konularındandır. Kur’an terminolojisine uyarak söz konusu hayata geçişe ‘mead’, bu

hayatın kendisine de ahiret adı verilmiştir. Bu konuyu işlerken çoğunlukla yeniden

dirilmenin imkân ve ispatı ile ahiret hayatının keyfiyeti üzerinde durulmuştur. Kelam

âlimleri ispatla ilgili tezlerini bunu haber veren Allah’ın yapmaya da kadir olduğunu

ve yeniden yaratmanın aklen mümkün bulunduğunu, ayrıca sorumluluk ilkesinin

karşılık görmeyi gerektirdiği şeklindeki delillere dayandırmışlardır. Ahiret hayatının

nasıl olduğu konusu ise idrak sahasını aştığı ve gaybi olduğu için tamamen nasslara

bina edilmiş, ahiretin safhaları olan haşir, hesap, mizan, cennet-cehennem ile şefaat

ve ru’yetullah gibi konular sem’iyyat olarak isimlendirilmiştir391.

 Âhiret, ölümden sonra başlayan ve mahşerdeki dirilişten sonra ebediyen

devam edecek olan bir hayattır. Bu anlamda ahiret, dünya karşılığında, ahiret hayatı

da dünya hayatı karşılığında kullanılır. Kur’an’da ahiret günü mü’minler Allah’a

kavuşacakları için kavuşma günü392, insanlar ve bütün mahlûkat o günde bir araya

toplanacağı için toplanma günü, dünya hayatında Allah’a iman edip, O’nun emir ve

yasaklarına kulak asmayanların aldanmışlıkları ortaya çıkacağı için aldanma günü393,

388 99.Zilzâl 7-8. ayrıca bak. 45 Casiye 21-22
389 23.Mü’minun 115
390 75. Kıyâme 36; 38.Sâd 27-28
391 M.Sait Özervarlı, Kelam’da Yenilik Arayışları (XIX. Yüzyıl sonu-XX. Yüzyıl başı),118
392 40 Mü’min 15
393 64 Tegabün 9

 131

dirilişi müteakip herkes kabrinden çıkacağı için çıkış günü394 ve kafirler amellerinin

boşa gittiğini görünce yeniden dünyaya dönmek isteyecekleri için hasret günü395 gibi

isimlerle zikredilmektedir.

 İslam’da ahiret gününe inanmak imanın bir rüknü, akidenin, inancın ayrılmaz

önemli bir parçasıdır. Bu nedenle ahirete iman etmeyen gerçek mümin olamaz.

Nitekim Kur’an’da müminlerin nitelikleri sayılırken ahirete inanmış olmaları sıkça

zikredilmektedir396. Ahirete inanmanın insan için önemi büyüktür. Bu sebeple

Kur’an’da ahiret hayatı çokça zikredilmekte, bazen hüccet ve delillerle, bazen da

misaller verilmek ve tasvirler yapılmak suretiyle ahiret düşüncesi insan zihnine iyice

yerleştirilmeye çalışılmaktadır. Çünkü insanın kendini bilip, kendi varlığını hissettiği

an cevap bulmaya çalıştığı ilk konu yaratılış gayesi ve ölüm ötesidir. Allah’a iman ile

kâinatın kaynağını ve kendi yaratıcısını tanıyan insan, ahirete iman sayesinde de

ölümünü müteakip nereye gideceğini ve ne olacağını öğrenir.

 Ahiret hayatı Allah’ın adaletinin bir gereği ve insanın denenmesinin zorunlu

bir neticesidir. Amaçsız ve sonuçsuz bir deneme anlamsız olur. Kur’an’da sürekli

olarak, insanın imanı ve küfrü, salih ameli ve günahının, cennet veya cehennemle

karşılık göreceği vurgulanarak, yeryüzünde yapacağı tercih ve davranışları

etkilenmeye çalışılmaktadır. Hatta birçok ayette peygamberlerin görevleri inzar ve

tebşir olarak belirlenmektedir. Bu dünyada herkes işlediği suçtan cezasını

çekmemekte, bir takım haksızlıklar meydana gelmektedir. Ancak ahirete inanan

insan orada durumun böyle olmayacağını bilmektedir. Açık ve gizli olan her şey

orada anlaşılacağından Allah kötüleri azap ile cezalandıracak, iyilere de mükâfat

394 50 Kaf 34
395 19 Meryem 40
396 2 Bakara 4; 27 Neml 3

 132

olarak cenneti verecektir. Böylelikle Allah’ın adalet sahibi olma sıfatı tezahür

edecektir.

 İslam dini hem bu dünya ve hem de öteki dünya için insana açık seçik ve belli

bir nizam ve fikir vermiştir. İslam öteki dünya için getirdiği bilgiyi bu dünyanın

nizamına bağlamıştır. İslam, insanı bu dünyadaki nizamına bağlayabilmek için

insanın ölüm sonrası endişe ve tedirginliğine dair ona teminat vermiş ve güvende

olmasını sağlamıştır. Böylelikle bu dünya nizamı ile ahiret hayatını birleştirerek

aralarında bir sebep sonuç ilişkisi kurmuştur. Bu iki dünya tek bir nizamın iki yanını

oluşturmaktadır. Önceki sebep sonraki ise bu sebebe bağlı neticedir. Bu iki yönlü tek

nizamda asıl gaye insanı mutlu kılmaktır. Çünkü ona büyük görev, yeryüzünde

Allah’ın halifesi olma görevi verilmiştir397.

Kur’an’daki ahiret hayatı fikri kelam disiplininde Mu’tezileyi hariç tutarsak

diğer ekoller tarafından ahlaki açıdan teorik temellendirme amacıyla yeterince

incelenmemiştir. Eşari ve Maturidi ekolleri daha ziyade ahiret olayını varlık

açısından incelemişler ve olayın imkânı, nasıllığı üzerinde durmuşlardır. Örneğin

Eş’ari’nin konuyla ilgili üzerinde durduğu noktalar ahiretle direk ilişkisi olmayan

şefaat, havz, kabir azabı gibi konulardır398. Ebu Hanife ise eserinde şefaat, mizan,

havz, kısas, cennet ve cehennemin yaratılıp yaratılmadığı ve ebediliğini

tartışmaktadır399. Maturidi’ye gelince kelami konuları tartıştığı “Kitabu’t-Tevhid”

adlı eserinde konuya müstakil olarak değinmemiştir.

Mutezile ise konuyu beş temel prensiplerinden biri olarak ele almıştır.

Mutezile âlimleri ahireti, insan açısından istihkak (hak etme), Allah açısından ise

adalet prensibine bağlı olarak “el-va’d ve’l-vaid” adı altında tartışmışlardır. Bu

397 Hüseyin Atay, İslamın İnanç Esasları, 195
398 Eş’ari, el-İbane an Usuli’d-Diyane,75-76
399 Ebu Hanife, Fıkhı Ekber, 62

 133

anlamda insanın ahlaki değer taşıyan hür fiilleri iki sıfatla nitelenir, akla ve

maslahata uygun olanları övülür, akla ve maslahata uygun olmayanları ise yerilir.

Övülen fiiller Allah’a itaat olduğu için ‘sevap’, yerilen fiiller de ‘masiyet’ oldukları

için “i’kab”ı hak eder400.

Kur’an büyük bir gayretle ahiret fikrini dünyaya sıkı sıkıya bağlamaya çalışır.

İnsanın bu dünyada sergilediği ahlaki davranışları görevli melekler tarafından bir

kitap olarak yazılmaktadır. Hesap gününde yargılama bu kitaba göre yapıldıktan

sonra insanlar hak ettikleri ceza ya da mükafatı almak için hazırlanan cennet ve

cehennem denen mekanlara gideceklerdir401. Kur’an ahlaki açıdan ahiret fikrini

temelde Allah’ın rahmet ve adaleti gereği, insanın ise ahlaki davranışının bir sonucu

olarak ortaya koyar. Bu inanç ilkesi Allah’tan sonra inanılması gereken gayb

âleminin ikinci varlık alanıdır. Birçok ayette ikisine birlikte imana çağırılır402.

Kur’an’a göre peygamberlerin gönderilişinin en önemli amacı da insanların burada

karşılaşacakları durumu kendilerine haber vererek davranışlarını düzeltmektir403.

Kur’an’a göre bütün varlık çeşitleri veya katları Allah tarafından, O’nun fiili

veya ahlaki sıfatlarının tezahürü olarak yaratılmıştır. Göklerde, yerde, ikisinin

arasında ne kadar varlık varsa hepsinin sahibi O’dur, bunların hükümranlığı,

mülkiyeti O’na aittir. Kur’an, insan başta olmak üzere bunların hiçbirinin boş yere

yaratılmadığını belirtir. Allah bunların her birini gerçek bir amaç için yaratmıştır404.

Melek ve cin gibi diğer bilinçli varlıklar hariç bütün varlık çeşitleri insan için

yaratılmış ve onun emrine verilmiştir.

400 Kadı Abdulcabbar, Usul-u Hamse, 611, Kemal Işık, Mutezile’nin Doğuşu ve Görüşleri, 71
401 82 İnfitar 11,12; 69 Hâkka 19-25; 7 A’raf 13-14
402 2 Bakara 62; 3 Al-i İmran 314; 4 Nisa 59; 58 Mücadele 22
403 Güler, İman Ahlak İlişkisi, 49
404 5 Maide 18; 38 Sâd 27, 23 Mü’minun 115

 134

Kur’an’ın ahiret tasviri genelde cennet zevkleri ve cehennem azabı

şeklindedir. Kur’an genel olarak mükafat ve ceza hakkında olduğu gibi cennet ve

cehennem hakkında da sıkça konuşmaktadır. Ancak Kur’an’ın ahiret anlayışını temel

olarak belirleyen görüş, her insanın yaptığı işlerin müthiş ve daha önce hiç

hissetmediği bir şekilde şuuruna vardırılacağı bir ân’ın (es-saat) geleceğidir. Bu

durumda insan artık kesin olarak yaptıklarını, yapmadıklarını ve hatalarını karşısında

bulup onlar hakkında bir karar verilmesini bunların bir zorunlu neticesi olarak kabul

edecektir405.

Ahiret yani son, hakikat anıdır; her şeyi bastıran o büyük felaket geldiği

zaman, o gün insan neyin peşinde koşmuş olduğunu hatırlar406, gibi ayetler bu olayın

ifade edildiği ibarelerdir. Kur’an, ahirete ilişkin bilgileri vermedeki temel gayesi

insanı dünyada sorumluluğunun bilincinde bir varlık olarak ahlaki davranışları

sergileme yöneltmektir. Bunun için sıklıkla dünya ahiret ilişkisine vurgu yapılmıştır.

Böylelikle insana dünyaya boş yere ve bir eğlence olsun diye gönderilmediği fikri

aşılanmaya çalışılmaktadır. Ahiret bizden çokta uzakta olmayan, her an yüzyüze

gelebileceğimiz bir olgudur. Orada tek ölçü dünya hayatıdır. Burada yapılanların

karşılığı herhangi bir eksilme ya da fazlalık olmadan mükâfat veya mücâzat olarak

mutlak şekilde karşımıza çıkacaktır. Bu sebeple Kur’an’da ifadesini bulan dünya

ahiret ilişkisi sağlıklı bir şekilde kurulduğu zaman İslam toplumları için bir

dinamizm kaynağı haline gelecektir.

405 Fazlur Rahman, Ana Konularıyla Kuran, 183
406 79 Naziat 34-35

 135

A- KIYAMET VE YENİDEN DİRİLİŞ

Kıyamet, sözlükte kalkmak, dikilmek ayaklanmak, doğrulmak ve dirilmek

manalarına gelir. Istılahta ise kıyametin iki anlamı vardır; birincisi, kâinatın

düzeninin bozulması ve her şeyin alt üst edilerek yok olmasıdır (es-sa’at). Diğer

anlamı ise, yok olan ve ölen şeylerin yeniden diriltilerek ayağa kalkması ve mahşere

doğru yönelmesidir. Bu durumda kıyamet, genel bir yok oluşu ve genel bir dirilişi

kapsamaktadır. Kıyametin kopması aklın imkânsız görmeyeceği bir hadisedir. Çünkü

kâinatın sahibi olan Allah, kâinatı idare eden düzeni geri çekince, gök cisimleri

yörüngelerinden çıkarak birbirine çarpacaklar, kâinat bir toz bulutu haline gelerek

canlı hiçbir şey kalmayacaktır.

Bu durum Kur’an’da belirtilmiştir; “Ey İnsanlar! Rabbinizin azabından

sakının, çünkü o saatin zelzelesi büyük bir şeydir…”407, “ o gün gök erimiş bir

maden gibi olacak, dağlar atılmış bir yün gibi olacak, kimse dostunu sormayacak”408,

“ Gök yarıldığı zaman, yıldızlar dağılıp döküldüğü zaman, denizler fışkırtıldığı

zaman, kabirler alt üst edildiği zaman herkes önündeki ve arkasındaki şeyleri

bilecektir”409. Kıyametin ne zaman kopacağına dair hiçbir şey söylenmemiş, bunun

bilgisi peygamberler dâhil hiç kimseye verilmemiştir. Bunu ancak Allah bilir,

O’ndan başka hiç kimsenin kıyametin zamanını bilemeyeceği Kur’an’ın müteaddid

ayetlerinde bildirilmiştir; “ O kıyametin bilgisi, şüphesiz Allah’ın katındadır”410.

Kıyametin kopması İsrafil’in sûr’a üfürmesiyle meydana gelecektir. Sûr,

sözlükte boru, üfürülünce ses çıkaran boynuz ve seslenmek manalarına gelir. Istılahta

ise kıyametin kopuşunu belirtmek ve kıyametten sonra bütün insanların mahşer

407 22 Hac 1-2
408 70 Mearic 8-10
409 82 İnfitar 1-5; ayrıca bak. 75 Kıyamet 6-12,
410 31 Lokman 34;ayrıca bak. 41 Fussilet 47; 7 Araf 187; 43.Zuhruf 85,33.Ahzap 63

 136

yerinde toplanmak üzere dirilmelerini sağlamak için İsrafil tarafından üfürülen bir

borudur. Ayetlerden anlaşıldığına göre sur’a iki defa üflenecektir. Birincide Allah’ın

diledikleri hariç yerde ve gökte olan her şey sarsılacak, her şey yıkılıp ölecek ve

kıyamet kopacaktır. “ Sûr’a üfürüleceği gün Allah’ın diledikleri hariç, artık göklerde

kim var, yerde kim varsa hepsi dehşetle korkmuştur”411. “Sûr’a bir defa üfürülünce

yerler, dağlar yerlerinden oynayıp birbirine çarparak darmadağın olunca işte o gün

olur, gök yarılır da o gün kuvvetten düşer”412.

Her şahıs o gün tek başınadır; akrabaları, arkadaşları, aile ve milleti ona artık

yardım edemez. Hatta malı-mülkü varislerine kaldığı halde yaptıkları ve

söyledikleriyle baş başa kalır. “onun söylediği (tüm mal ve evladına) Biz varis

olacağız ve o, Bize tek başına gelecektir”413. Bu durum sadece yalnızlıktan ibaret

olmayıp aynı zamanda dünya ile ilgili her şeyden yoksun olma, hatta onlardan köşe

bucak kaçma olarak tavsif edilmiştir414. O gün kişi elinden gelse ‘dünya dolusu altın’

vererek bu yükten kurtulmak ister, ama böyle teklifler de reddedilecektir415. Bunun

için Kur’an, insanları ‘yarına bir şeyler göndermeye416’ devamlı teşvik etmektedir.

Çünkü bir kimsenin başına gelen her şey, daha önce yapmış olduğu amellerinin

neticesidir. Kur’an’ın tabiriyle gelecekte olan bir şey bizim ellerimizle

hazırladıklarımızın neticesinden farklı bir şey değildir417. Gerçekte ahiretin mahiyeti;

hayatın neticelerine ve gayelerine veya insanın yeryüzündeki çabalarının uzun

vadede verdiği meyvelere yöneliktir418.

411 27 Neml 87
412 69 Hakka 13-16;
413 19.Meryem 80 ve 95; 6.Enam 94
414 80.Abese 34-37; 70. Mearic 10-14
415 3.Al-i İmran 91; 5. Maide 36; 10.Yunus 54; 13.Ra’d 18; 39. Zümer 47; 57.Hadid 15; 70.Mearic 11
416 59. Haşr 18
417 2.Bakara 95; 3.Al-i İmran 182; 5.Maide 80; 8.Enfal 51; 18.Kehf 57; 22.Hac 10; 28.Kasas 47;
62.Cuma 7; 78.Nebe 40
418 Fazlur Rahman, Ana Konularıyla Kuran, 186

 137

Sûr’a ikinci defa üfürülmesiyle insanlar dirilecek ve mahşer yerinde

toplanmak üzere rablerine doğru koşacaklardır. “ Sûr’a üfürülmüştür. Birde görürsün

ki kabirlerinden kalkıp rablerine doğru koşup gidiyorlar”419. Kıyametin

gerçekleşmesinden sonra sûr’a ikinci defa üfürülmesiyle bütün canlı yaratıklar hesap

için tekrar diriltileceklerdir (ba’s). Ölümden sonra yeniden dirilmek ahiret hayatının

en önemli safhalarından birini oluşturur.

Kıyametin kopmasından sonra sûr’a ikinci defa üfürülmesi ile bütün canlı

yaratıklar hesap için tekrar diriltileceklerdir. Tekrar diriliş ehl-i Sünnet inancına göre

hem beden hem de ruh ile olacaktır. Öldükten ve çürüdükten sonra dünyadaki insan

bedenine ait asli parçalar bir araya getirilerek ruhu buna ilave edilecektir. “

Ayetlerimizi inkâr ile kâfir olanlar var ya onları muhakkak ki ateşe atacağız. Derileri

piştikçe azabı tadıp durmaları için onları başka derilerle yenileyip değiştireceğiz.

Şüphesiz Allah mutlak galiptir, yegâne hüküm ve hikmet sahibidir”420. Ayet tekrar

dirilişte ruhun yanında beden unsurunun da söz konusu olacağını açık bir şekilde

bildirmektedir.

Kur’an, öldükten sonra tekrar diriltilişi inkâr edenlere karşı yeniden

dirilmenin aklen mümkün bir şey olduğunu ve kesinlikle meydana geleceğini ifade

etmektedir. Yeniden diriltmeyi ilk yaratmaya kıyaslamış, birinci yaratılış ile ikinci

yaratılışa istidlal getirmiştir. “O, kendi yaratılışını unutarak bize bir misal getirdi. Bu

çürümüş kemiklere kim can verecekmiş? dedi, De ki; onları ilk defa yaratan

diriltecek, O her yaratmayı hakkıyla bilendir.”421 Zor bir şeyi yaratan kolay bir şeyi

elbette yaratır. Göklerin ve yerin yaratılması insanın yaratılmasından daha zordur.

419 36 Yasin 51; bak. 39 Zümer 68
420 4 Nisa 56
421 36 Yasin 78-79; ayrıca bak.22. Hacc 5

 138

Buna göre gökleri ve yeri direksiz olarak yaratıp ayakta tutan Allah, insanı öldükten

sonra tekrar diriltmeye daha çok kadirdir422.

İkinci dirilişten sonra Allah, insanları hesaba çekmek üzere bir yere

toplayacaktır. Bu toplanmaya haşr, toplandıkları yere mahşer veya arasât denilir. “o

gün gözleri dönüp kararmış bir halde öteye beriye yayılmış çekirgeler gibi

kabirlerinden çıkarlar, davet edene koşarlar ve kâfirler ‘bu ne çetin gün’ derler”423.

İnsanlar hesaplarının görülmesi için toplandıktan sonra kendilerine dünyada iken

yaptıkları işlerin yazılı bulunduğu amel defterleri dağıtılır. Bu defterlerin mahiyeti

bizce bilinmemektedir, ancak onlar dünyada ki defterlere benzemez. Kur’an, kiramen

kâtibin adı verilen melekler tarafından bu defterler hakkında bizlere şu bilgileri

vermektedir. “ kitabı kendisine sağından verilen kimse kolay geçireceği bir hesaba

çekilir ve ailesinin yanına sevinçle döner. Kitabı kendisine arkasından verilen kimse

ise mahvoldum diye bağırır ve çılgın alevli ateşe yaslanır.”424. İnsanlar amel

defterlerini aldıktan sonra Allah kendilerini hesaba çeker. Burada dünya hayatında

iken yaptıkları iyi ve kötü fiillerinden dolayı hesaba çekilirken ilahi adalet ölçüsü

olan mizan’da hiçbir haksızlık olmayacak, herkes hak ettiğini alacaktır425.

Böylece Allah, yaptıkları işlere karşın adalet sıfatının bir gereği olarak

insanları ya ödüllendirecek ya da cezalandıracaktır.

Kur’an, kâinatın tamamen yok olarak mahvedilmesinden değil, tam aksine

onun yeni hayat biçimleri ve yeni varlıkların yaratılması için yeni bir düzenlemeye

tabi tutulmasından ve sureten tebdilinden bahsetmektedir. ‘yeryüzünde bulunan her

422 36 Yasin 81; 46 Ahkaf 33; 30 Rum 27; 50 Kaf 15; 22 Hac 5-7
423 54 Kamer 7-8; 19 Meryem 85; 10 Yunus 45
424 84 İnşikak 7-12; 17 İsrâ 13-14; 69 Hâkka 19-35
425 21.Enbiyâ 47

 139

şey yok olacaktır. Celal ve ikram sahibi olan Rabbinin zâtı bâki kalacaktır’426.

Ayetten de anlaşılacağı gibi yok olacak olan kâinat değil, sadece kainatın içinde

olanlardır. Bu dünya, sakinlerinin mutlu olacağı bir bahçeye (cennete)

dönüştürülecektir. ‘o gün yer başka yere, gökler de (başka göklere) değiştirilir…’427.

Kur’an’da gayet canlı bir şekilde tasvir edilen Kıyamet gününün insanın

içyapısını gözler önüne sermesi aslında Allah’ın insanın bu hayatta ulaşmasını arzu

ettiği bir durumdur. Çünkü kendi nefsini bir röntgenle inceler gibi muhasebeye çeken

bir kimse, kendi noksanlıklarını teşhis eder ve tüm düşünce ve içinden geçenlerin

bütün insanların gözü önüne serilmesinden asla korkmaz. Dünya hayatında iyilik

yapmak ve takva açısından yükselme fırsatı olan insana Kur’an, böyle keskin bir

bakış açısı kazandırmak için gayret sarfetmektedir. Çünkü kıyamet günü bu duruma

bir çare bulmak artık çok geç olacaktır. Orası ekim yeri değil, harman yeri yani ürün

alma yeridir428. Onun için orada ya ebedi bir saadet veya başarısızlık ve mutsuzluk

vardır. Kur’an’ın ahiret hayatına ilişkin olarak müteaddid kez şiddetle üzerinde

durduğu ve örneklerle insanın belleğine kazımaya çalıştığı temel husus insana

dünyada iken elindeki fırsatı değerlendirme anlayışını kavratmaktır.

426 55.Rahman 26-27
427 14. İbrahim 48
428 Fazlur Rahman, Ana Konularıyla Kuran, s.202

 140

B- CENNET VE CEHENNEM

Sözlükte bahçe, bitki ve ağaçlarla örtülü yer anlamına gelen cennet, Allah’ın

doğru iman edip, rızasına uygun salih amel işleyen insanlar için hazırladığı,

müminlerin içinde ebedi olarak kalacakları, çeşitli nimetlerle bezenmiş olan ahiret

yurdudur. Cennetteki hayat sonsuzdur. Kur’an’da birçok ayette cennet ve

cehennemden bahsedilmiş olup cennet nimetleri ve cehennem azapları insana bütün

yönleriyle tafsilatlı olarak anlatılmıştır. Cennet, dünya hayatı boyunca tevhid ilkesine

bağlı olan mümin, muttaki ve takva sahibi insanlar için hazırlanmış olan ebedi

ikamet yeridir429. Cennet Allah’ın rızasına uygun iman ve amellerde bulunan kullar

için Allah’ın lütfu, ihsan, keremi ve fazlıdır.

Cennetin genişliği göklerle yer kadardır430. Burası ne yakıcı sıcağın, ne de

dondurucu soğuğun görülmeyeceği bir yerdir431. Cennette temiz su ırmakları, tadı

bozulmayan süt ırmakları, içenlere zevk veren şarap ırmakları ve süzme bal ırmakları

vardır432. Suyu zencefille kokulandırılmış tatlı su pınarı, içinde misk kokusu bırakan

bir içecekte bulunmaktadır. Cennette türlü meyveler, hurmalıklar, nar ağaçları,

bağlar, dikensiz sedir ağaçları, salkımları sarkmış muz ağaçları, çeşit çeşit kuş etleri

bulunur433.

Allah, cennet ehlinin kalbinden kini söküp atar, onlar kardeşler halinde karşı

karşıya tahtları üzerinde otururlar, orada bulunanlara hiçbir yorgunluk ve zahmet te

değmez. Onlar cennette sonsuza değin kalacaklardır434. Dünya nimetlerinin hiçbirine

benzemeyen cennet nimetleri insan akıl ve hayalinin tasavvur edemeyeceği bir

429 57.Hadid 21; 23. Mü’minun 11; 25.Furkan 15; 35.Fatır 33; 40.Mümin 8
430 3 Al-i İmran 133
431 76 İnsan 13
432 47 Muhammed 15
433 76 İnsan 18; 83 Mutaffifin 25-26; 55 Rahman 68; 78 Nebe 32-33; 56 Vâkıa 21,28-29
434 15 Hicr 47-48

 141

güzelliktedir. Cennetteki nimetlerin en büyüğü Allah’ın rızasını kazanmak ve O’nun

cemalini müşahede etmektir.

Mutezile’ye göre cennet, salih kullar için bir nimet yeri, cehennem ise kötü

insanlar için bir elem yeridir. Kıyamet gününde her insan dünyada ki yaşantısına

bağlı olarak hak ettiği yere gidecektir. Cennet sevap, cehennem azap yeridir. Bu

sevaba ancak dini kurallara ulaşan ve hür olarak onların gereklerini yerine getiren,

azaba ise dini hükümleri anlayıp onlara hür iradesiyle muhalefet eden layık olur. Dini

hükümler kendini anlayacak olgun bir akıl gerektirdiğinden buna sahip olmayan

çocuk ve zihni özürlülerin dini bir sorumluluğu yoktur435. Taatlerden dolayı sevap

vermek, amaç ve gayenin varlığı ve Allah’ın abeste bulunmamasının imkânsız oluşu

sebebiyle Allah’ın üzerine vaciptir. Amel sevabı gerektirir. Kâfir ve büyük günah

sahibi de mutlak surette cezalandırılacaktır. Allah, kâfir ve fasığın ateşte olacağını

haber vermektedir ve O’nun haberinde yalan olması muhaldir. Allah, taatlarda

muvaffak olan mümini verdiği ahde uygun şekilde cennetlerinde ebedi kılar. Kâfiri

de yaptığı azap tehdidi doğrultusunda cehennemde ebedi kılar436.

Cehennem ahirette inanmayanların, şirk koşanların, azgın ve sapıkların

sürekli kalacakları azap yeridir437. Cehennem, Kur’an’da nâr (ateş), sâir (alevli ateş),

lezâ (halis alev), sakar (kavurucu-yakıcı ateş), hutâme (tutuşturulmuş ateş) ve hâviye

(düşenlerin içinden çıkamayacağı derin, kızgın ateş çukuru) isimleriyle zikredilir438.

Ayrıca azap ve ceza kelimeleri de cehennemi ifade etmek için kullanılmaktadır.

Cehennemlikler, cehenneme vardıklarında cehennem onlara konak gibi büyük

435 Hüdaverdi Adam, Bazı Kelam Problemleri, 246
436 Hanefi, İslami İlimlere Giriş, çev.Muharrem Tan, s.93
437 15.Hicr 42-43
438 3.Âl-i İmran 12; 5.Maide 10; 2.Bakara 39; 22.Hac 4; 70.Mearic 15/17; 104.Hümeze 5-6; 101.Kâria
9-11; 74.Müddessir 26-30

 142

kıvılcımlar saçar439, uzaktan gördüklerinde onun kaynamasını ve uğultusunu

işitirler440. Cehenneme girenler orada uzun sütunlar arasında her yönden o kızgın

alevli ateşle kuşatılmışlardır441. O adeta Allah’ı inkâr eden insanlar için bir

zindandır442. Kur’an cennet ehli ile cehennem ehli ve henüz ne cennet ne de

cehennemde olmayan a’raf ehli arasında443; sosyal açıdan zayıf olanlarla zengin ve

nüfuslu kimseler444 arasında geçen geçmişleri hakkındaki konuşmalarını verir. Allah,

cehenneme ebedi olarak giren inkârcılara rahmet ve merhamet etmez445, onlar Allah’ı

görmekten mahrum kalırlar446. Cehennem azabı kâfirleri her taraftan kuşatacak ve

onlar orada ebedi olarak kalacaklardır.

Kur’an insanı, parçalanmaz bir bütün olarak işleyen ve tam bir organizma

olarak yaşayan bir bütün şeklinde kabul ettiği için ahirette bedensiz ruhlardan hiçbir

zaman bahsetmemiştir. Onun için Kur’an, tamamen ruhani bir cennet veya cehennem

fikrini benimsemediği için elem veya lezzeti çekecek olan bizzat şahıs olarak

insandır447. Ahiret hayatının varlığı konusunda herhangi bir ihtilaf olmamakla

birlikte bu hayatı, halen devam etmekte olan tekâmülün ileri safhası olarak

yorumlayanlarda bulunmaktadır.

Berzah ve dirilmeyi insan benliğinin hayat sürecindeki safhalardan ibaret

gören İkbal’e göre, meydana gelmesi ve gelişmesi milyonlarca yıl süren bir varlığın

ölümle hiçliğe itilmesi ihtimal dışıdır448. O, bu konuda başka bir hususa da dikkat

çekerek, Kuran’da dirilmenin Hıristiyanlıktan farklı olarak bir şahsiyetin dirilmesi

439 77 Mürselat 32-33
440 25 Furkan 12
441 104 Hümeze 8-9
442 17 İsrâ 8
443 7.A’raf 44-50
444 38.Sâd 59-64; 34.Sebe 32-34; 14.İbrahim 21; 40.Mümin 47
445 4 Nisa 137,168
446 83 Mutaffifin 15
447 Fazlur Rahman, Ana Konularıyla Kuran, 192
448 İkbal, Muhammed, Dini Düşüncenin Yeniden Doğuşu, 163

 143

üzerine bina edilmeyip kuş ve hayvanları449 bile içeren hayatın evrensel bir fenomeni

olarak algıladığını belirtir.

Kur’an’da, cennet ve cehennem tasvirlerine, cennettekilerin umduklarına ve

kendilerine vad edilene kavuşmalarından kaynaklanan sevinçlerine, buna mukabil

yalanlayanların pişmanlıklarına ve birbirlerini suçlamalarına sıkça yer verilmektedir.

Öyleki onların sevinç ve pişmanlık ifadeleri canlı bir şekilde yansıtılır. Bütün bu

tasvirlerin temel amacı insanların henüz dünyada iken kendilerini hazırlamalarıdır.

Dünya hayatında bir insanın hayal ederek isteyebileceği her şey en mükemmel

şekilde cennetle, diğer yandan kaçınacakları da cehennem tasvirleriyle

anlatılmaktadır. Bu anlatımların dünya hayatı için bir canlılık ve dinamizm kaynağı

olması kaçınılmazdır.

C- AHİRET İNANCININ AKLİLEŞTİRİLME İMKANI

Mead, -insanlığın geleceği-ilk bölümü nübüvvet olan genel tarihin ikinci

yarısıdır. Nübüvvet insanlığın geçmişi iken, mead; insanlığın geleceğidir. Geçmiş ve

gelecek ya da başlangıç ve sonuç genel tarihin iki yarısını oluşturur. Dünya, ahiretin

başlangıcı, ahiret ise dünyanın sonucudur. Birinden diğerine geçişte dünya

hayatından ahiret hayatına geçiştir ki bu da birinci hayattan ikincisine geçiş ânı olan

ölüm vasıtasıyladır. Tarih, geçmiş ile geleceğin bileşiminden müteşekkildir. Bu

durumda mead’ı, insanlığın geçmişinden yani nübüvvetten ayrı müstakil bir konu

olarak düşünemeyiz450.

449 6 Enam 38
450 Hanefi, Mine’l-Akide ile’s-Sevra, c.IV.s.321-322

 144

Ahireti, içinde bulunduğumuz dünya hayatında âciz olan insanın, adaletin

egemen olduğu ve kanunların hüküm sürdüğü bir hayat temennisi olarak ele alan

Hanefi, ahiret anlayışının baskı ve zulmün hâkim, insanların âciz olduğu süreçlerin

bir ürünü olarak kabul etmektedir. Mead; baskı ve zulmün egemen olduğu dünya

hayatının yerini, zulmün kalktığı ve insanların haklarını aldığı yeni hayat hayalidir.

Ekmek, özgürlük, rızk, güç ve haktan yoksun olan insanın bütün bu mahrum kaldığı

şeylerin varolduğu, kanunların hüküm sürdüğü ve adaletin gerçekleştiğini görme

hayalinin edebi bir tasviridir. Tıpkı felsefedeki medinetü’l-fazıla türündeki

ütopyaların kelam ilmindeki muadilidir. O halde mead; siyasi, sosyal ve iktisadi

problemlerin bir ürünüdür451. Dünya ve ahiret birbirinden farklı hayatlar olmayıp her

ikisi de bu dünyada ve bir bütün halindedir. Cennet ve cehennem ölümden sonra

insanın haşrolunduğu bir âlem değil, aksine bu dünyadaki nimet ve azaptır. Dünya

da, ahirette yeryüzündedir, cennet: bu dünyada insanın sahip olduğu iyilikler iken

cehennem; insanın başına isabet eden şer’dir.

Hanefi burada ahireti ontolojik bir olay olarak değil de insanlığın geleceği

olarak tevil etmektedir. Yani ahiretle ilgili Kuran’daki bütün ifadeler, insanları

yeryüzünde ahlaki aksiyona itmek için kullanılmış edebi tasvirlerdir452. Hanefi’nin

burada sergilediği aşırı fenomenolojik bir yaklaşımla Kur’an’daki ahiret fikrinin

zaman mekân boyutlarında ontolojik bir gerçekliği olmayıp, insanlığın gelecekte

ahlaki anlamda daha iyiye gideceği, zulüm ve haksızlıkların yok olarak adalet ve

refahın hakim olacağı ümidinin edebi tasvirler yoluyla anlatılması şeklinde

yorumlanmasının453 Kur’an’a dayanan hiçbir temeli yoktur. Kur’an, birçok ayette

451 Hanefi, Mine’l-Akide ile’s-Sevra, c.IV.s.600
452 Hanefi, age, c.IV.s.600
453 Hanefi, Dırasatu’l-İslamiyye, S.30-31;401

 145

önemine binaen yeminle bu günün gerçekleşeceğini belirtir454.“Kıyamet koptuğunda

kimini alçaltacak ve kimini yükseltecek o hadisenin yalan olmadığı ortaya

çıkacaktır”455.

Mekki ayetlerde ahlaki amaçla yoğun bir şekilde kıyametin kopuşu, hesap

günü ve cennet – cehennem tasvirleri kullanılmaktadır. Kur’an, maddi lezzet ve

elemden o kadar tekrarla, zengin ve canlı bir şekilde bahsettiği zaman teşbih olsun

diye bahsetmemektedir456. Bütün bunları aslı olmayan birer tehdit ve edebi tasvir

olarak yorumlamak, Kur’an’ın ortaya koyduğu ahlaklı Allah anlayışına terstir. Eğer

Hanefi’nin ortaya attığı bu tez doğru olarak kabul edilirse, Allah açıkça insanları

kandırmış demektir. Halbuki Kur’an, “Allah va’dinden dönmez”457 der. Ayrıca

Kur’an yeniden dirilme ve yeniden yaratılmayla ilgili müşriklerin inkârlarını mantıki

delillerle çürütmeye çalışmaktadır458.

Kur’an’a göre göklerde, yerde ve ikisinin arasında ne kadar varlık varsa

hepsinin sahibi Allah’tır, bunların mülkiyeti ve hükümranlığı O’na aittir. Ayrıca

bunların hiç birisinin boş yere yaratılmadığı yine Kur’an’ın ifadelerinde mevcuttur.

Bunların tamamı bir amaç için yaratılmıştır459. Bu amaca ulaşabilmek için gerekli

olan irade hürriyeti, akıl gibi bütün donanımlar insana verilmiştir. Yani Allah, kendi

güç ve ahlaki sıfatlarına sınırlı düzeyde sahip bir varlık olarak insanı yeryüzünde

yaratarak, ona emaneti yüklemiş460 ve hilafet461 görevini ona vermiştir. Bunun

sonucu olarak Kur’an insanın yeryüzünde yaratılması ve yaşatılması sürecini bir

454 51 Zariyat 1-6; 52 Tûr 1-10; 75 Kıyamet 1-2; 69 Hâkka 1-3
455 56 Vâkıa 1-3
456 Fazlur Rahman, Ana Konularıyla Kur’an, 192
457 3 Al-i İmran 9; 13 Ra’d 31; 22Hac 47; 30 Rum 6; 39 Zümer 20
458 Atay, Kur’an’a Göre İman Esasları, 80-81
459 5/18,38/27,23/115,75/36,15/85
460 33.Ahzap 72
461 2. Bakara 30; En’am 165

 146

‘imtihan’ süreci olarak açıklar. “Hanginizin daha iyi iş işlediğini denemek için ölümü

ve hayatı yaratan O’dur”462.

Dünya hayatında güzel ve salih amel yapanları ortaya çıkarmak, yani

denenmek amacıyla yaratılan insan için hayat ve ölüm var edilmiştir. Buradaki hayat,

ölümle ikiye bölünen hayattır. Süreç; dünya hayatı, ölüm ve ahiret hayatı şeklinde

cereyan etmektedir. Dünya hayatı deneme süreci, ahiret hayatı bu denemenin sonucu,

ölüm ise bu ikisini birbirine bağlayan ve ayıran bir olgudur463. Daha sonra ise

denemenin sonucu olarak ahiret hayatında ödül yeri olarak cennet, cezalandırma yeri

olarakta cehennem bulunmaktadır. Kur’an, ahiret hayatının varlığından ve

geleceğinden emin ve kat’i bir dille bahsetmektedir464.

Ahiret inancının giderek Müslüman kitlelerde bir sığınak, bir teselli kaynağı

ve bu dünyada kaybedilen şeylerin ümit edildiği bir tür uyuşturucu haline

dönüştüğünün kabul edilmesi kaçınılmazdır. Ancak bu durumu değiştirmenin yolu,

onun ahlaki ve ontolojik içeriğini keyfi olarak yok edip, insanı yeryüzüne kapatmak

değildir. Yapılması gereken, bu ilkeyi Kur’an çerçevesinde tekrar İslami ahlak

teorisinin bir parçası olarak yeniden yorumlamaktır. İlk nesillere dinamizm verdiği

gibi tekrar yeryüzünde ileri doğru yatay bir harekete dinamizm kaynağı olabilir465.

Hanefi’ye göre bir şeyin bedeli ve karşılığının kaynağı olarak pratiğe

yabancılaşmak, adam kayırmak ve aracı kullanmakla istihkak (hak) ilkesinin her gün

çiğnendiği, ebedi kurtuluş müjdesi ve şefaat anlayışları ile bu ilkenin kapsam ve

sürekliliğinin tersine çevrildiği, amel’in karşılığıyla ilişkisinin koparılarak askıya

alındığı bir çağda, çağımızın takdis, ihsan ve aracılığın her çeşidini reddeden ve

462 67.Mülk 2
463Hanefi, Mine’l-Akide ile’s-Sevra, c.IV.s.321-322; Güler, İman Ahlak İlişkisi, 53
464 75.Kıyamet 1-15; 15.Hicr 85;34.Sebe 3;40.Mümin 59;78 Nebe 1-5
465 Güler, Politik Teoloji Yazıları,222

 147

istihkak ilkesinin kapsam ve sürekliliğini açıklayacak olan gereksinimleri için başka

bir alternatif ortaya koymak gerekmektedir. Havz, mizan ve sırat’ın mahiyetini

anlamada somut ve olgusal alternatifi tercih etmişlerse de, zalimin cezasız yaşadığı,

mazlumun hakkının yitip gittiği ve zulmün kol gezdiği bir dünyada havz, mizan ve

sırat gibi edebi tasvirleri temel anlamlarına dayanarak fenomenolojik anlamda tevil

etmeye çalışan soyut alternatifi tercih etmek mümkündür466. Ancak Hanefi tarafından

dile getirilen olumsuzluklar Kur’an’ın ortaya koyduğu dünya ahiret ilişkinin bir

tezahürü değildir. Aksine bu ilişkinin eksik ve yanlış tercihlerle ortadan

kaldırımasından kaynaklanmaktadır. Burada yapılması gereken ahiret inancının

tamamıyle değiştirilerek sırf bu dünyaya hasredilmesi yerine Kur’an’ın kurduğu

ancak sonraları yok sayılan ilişkinin yeniden tesisi olmalıdır.

Hanefi’ye göre ahiret hayatının fenomenolojik bir yorumla, insanın ölüm

sınırını aşıp ömrünü uzatma arzusunu, tarihte ve yeryüzünde ve başkalarının

kalplerinde sürekli hatırlanmayı ve yaptıklarıyla da kalıcılığı sağlamayı sembolize

ettiği söylenebilir467. Ancak insanın bu arzusu ona bu dünyada ne gibi bir dinamizm

kazandıracaktır? Nasslarda aleni ve kat’i bir şekilde ifadesini bulan dünya ahiret

dengesinin veremediği dinamizm ve ideolojiyi bu dünyada insanın ölüm sınırını

aşarak ömrünü uzatmak istemesi ve insanın kalıcılığı esasına dayanan Hanefi’nin

tasavvurunun vermesi mümkün müdür?

Ahiret inancını Müslümanlar için bir teselli kaynağı olarak edilginleştirdiğini

öne sürerek yeni bir kreasyonda bulunmaya çalışan Hanefi’nin ahirete ilişkin

önerileri Bahailiğin fikirleriyle örtüşmektedir. Bahailiğe göre fiziki alemde kıyamet

kopmayacaktır. İnsanlık sonsuz bir evrim içinde gittikçe gelişerek ve olgunlaşarak

466 Hanefi, Humum’ul- Fikr ve’l- Vatan,s.84-85
467 Hanefi, age, s.88

 148

barış ve mutluluk içinde yaşamını sürdürecektir. Cennet ve cehennem mekan değil

makamdır. Çok merhametli olan Tanrı’nın suçluları ateşte yakması düşünülemez.

Suçluların cezası sadece Allah’a dostluktan uzak kalmak olacaktır468. Aslında Hanefi

semiyyat’ı aklileştirme teşebbüsünde en fazla üzerinde durduğu ahirete ilişkin

görüşlerinde bilerek ya da bilmeyerek Bahailiğin düşüncesini benimsemiştir. Çünkü

ideolojisine en uygun alternatifi bu kez Bahailikte bulmaktadır.

Hanefi’nin kullandığı fenomenolojik metodun, septisizmin ve solipsizmini

tehdidi altında olduğu açık bir gerçektir. Kur’an, ahiretten bahsederken ‘Rabbimiz!

Doğrusu geleceği şüphe götürmeyen günde insanları toplayacak olan Sensin.

Şüphesiz ki Allah verdiği sözden caymaz’469 dediği halde ve buna benzer yüzlerce

açık ve net ifadelere rağmen, onun ahiretle ilgili bütün açıklamalarını insanı aktif

olmaya sevk etmek için edebi tasvirler olarak te’vil edip, onun ontolojik ve ahlaki

imkanını ortadan kaldırırken tamamen soliptisizme düşülmektedir. Çünkü aşkın olan

semiyyatın, akliyata dönüştürülmesi objektif bir temeli olmadığı için, bir tür

solipsizme kaymadır. Daha da önemlisi böyle bir konumda artık bir dinden bahsetme

imkanı kalmamakta ve din bir kalkınma ideolojisine dönüşmüş olmaktadır470. İlahi

bir temele dayanmayan mükafat ve ceza teorileri tamamıyla hayal ürünü olup

temenniden öteye geçmemektedir.

Diğer yandan Hanefi’nin aciz insanın âdil bir yaşam temennisi şeklindeki

ahiret tasavvuru Allah’ın vadinde durmayacağı anlamına geldiği gibi aynı zamanda

Kur’an’ın inkârı demektir. Çünkü Kur’an, bu günün mutlaka geleceğini kesin bir

dille belirtmektedir. Hatta yeniden dirilişi inkâr ederek ahiretin varlığını

468 Üzüm, İlyas, “Kelam-Mezhepler Tarihi İlişkisi Açısından Günümüz Türkiyesinde Dini Akımlar ve
Din Aleyhtarı Yazarlar” Kelam Anabilim Dalı Koordinasyon Toplantısı II, İstanbul 1998, s.126
469 3. Ali İmran, 7-9
470 Güler, Politik Teoloji Yazıları, s.214

 149

yalanlayanların pişmanlıkları birçok ayette ifade edilmektedir. “Allah’a kavuşmayı

yalanlayanlar, kaybetmişlerdir. Ansızın kıyamet onlara gelip çattığı zaman,

ağırlıklarını sırtlarına yüklenerek: ‘dünyada yaptığımız eksikliklerden dolayı,

yazıklar olsun bize’ derler.”471

Ebedi mutluluk ve azabın etkisi Kur’an’da etki olarak, yani ruhani ve maddi

lezzet ve elem çerçevesinde işlenmiştir. Alevleri yükselen cehennemin ve yeşillikler

içinde bir bahçenin gayet etkili tasvirlerinin bu dünyada insan üzerinde bırakacağı

etkiyle birlikte dünya ahiret ilişkisinin ayetler çerçevesinde işlenmesi, Hanefi’nin

ahireti insanlığın geleceği olarak yorumlamasından daha etkili olacaktır. Ayrıca,

Hanefi’nin ahiret konusundaki yeni yaklaşımının, şıkça eleştirdiği Müslüman

kültüründe mevcut olan ve insanların bir sığınağı ve teselli kaynağı haline gelen

ahiret anlayışı yerine insanları uyandırabilecek ve harekete geçirebilecek türde bir

yaklaşım özelliğine sahip midir? Yapılması gereken, bu ilkeyi Kur’an çerçevesinde

tekrar İslami ahlak teorisinin bir parçası olarak yeniden yorumlamaktır.

İnsanın bütün kötü hasletlerinin çıktığı temel güçsüzlük; sahip olduğu zafiyet

ve zihin darlığıdır. Bu zaafından dolayı insan, çok aceleci ve telaşlıdır,

davranışlarının ileride vereceği sonuçları görmemezlikten gelir. ‘insan acelecilikten

yaratılmıştır’472, ‘ hayır, hemen gelene gıpta ediyor, sonra geleni (ahireti) ise terk

ediyorsunuz473’. İnsanın bu zafiyetinden kurtulma reçetesi ise takva’dır. Bir şeye

karşı korunma ve muhafaza etme anlamına gelen takva474; bir kimsenin kendisini

davranışlarının zararlı ve kötü neticelerinden koruması demektir.

471 6.Enam 31; bak. 37. Sâffât 20-21; 25.Furkan 27-28; 77.Mürselât 24, 28, 45
472 21.Enbiya 37; bak.17.İsra 11
473 75.Kıyamet 20-21
474 52.Tur 27; 76. İnsan 11; 40.Mümin 9 ve 45

 150

 3- NÜBÜVVET VE MUCİZE

 Yüce Allah, zaman zaman peygamber göndererek insanlara yardımda

bulunmuştur. İnsan doğruya ulaşmak konusunda yeterli bir varlık olmakla birlikte

aynı zamanda zayıf iradeli475, ahlaki kusurları ve yetersizlikleri olan476 ve hoşuna

giden şeyleri tercih etmeye eğilimli bir varlıktır. Allah, insanoğlunun bu zafiyetlerini

bildiği için onların işlerini kolaylaştırmak istemiş bunun içinde aralarından elçiler

seçerek içlerinde bulundukları zorlukları aşmada yardımda bulunmuştur. Bu sebeple

peygamberler tarihi insanlık tarihi kadar eskidir.

 Farsça kökenli bir kelime olan ‘peygamber’ kavramı Arapça’da resul ve nebi

sözcüklerini karşılamak üzere dilimizde kullanılmaktadır. Resul, gönderilmiş

anlamında olup ‘elçi’ demektir. Nübüvvet ve nebi kelimeleri de aynı manaları ifade

eden değişik kalıplar olup nebi kelimesi sıfat, nübüvvet ise masdardır. Nebi

kelimesinin aslı hemzeli olup “haber verme, bir yerden başka bir yere gitme”

anlamındaki “n-b-e” fiilinden türetilmiştir. Allah’tan haber getiren kimseler oldukları

için peygamberler, nebi olarak isimlendirilmişlerdir477. Terim anlamı olarak ise farklı

tanımlamalar yapılmakla birlikte muhteva olarak bir benzerlik görülmektedir. Buna

göre nebi; Allah’ın kulları arasından seçerek bir kavme veya bütün insanlığa tebliğ

göreviyle gönderdiği kimseler olarak tanımlanmaktadır478.

Nübüvvet/peygamberlik konusu kelam ilminin sem’iyyat adı altında tasnif

edilen sem’, nakil ve vahiy ile elde edilen kısmına girer. İlk kelam kitaplarında

nübüvvet konusunda fazla bir şey görülmez. Ancak daha sonraları iç ve dış amillerin

etkisiyle kelam kitaplarında nübüvvet konusuna temas edildiği ve konuya geniş yer

475 4. Nisa 28
476 17. Nisa 11,83,100; 22.Hac 66; 33.Ahzap 72
477 İbn Manzur, Lisânu’l-Arap, l,161,162; Bağdadi, Usulu’d-Din, s.153-154
478 Taftazani, Şerhu’l-Makasıd,V, s.5

 151

verildiği görülür479. Sonra ki dönemlerde bir takım yabancı akımlar tarafından dinin

ikinci büyük esası olan nübüvvetin gereksizliğinin iddia edilmesi, diğer taraftan bazı

dinlerde ona ilahi bir vasıf atfedilmesi sebebiyle nübüvvet kelam ilminin öncelikli

konularından birisi haline gelmiştir.

İnsanlar nübüvvet konusunda farklı görüşlere sahip olmuşlardır.

Peygamberlik müessesesini kabul edenler yanında, onun gerekli olmadığını söyleyip

reddedenlerde vardır. Allah’ı inkar edenlerin nübüvveti kabul etmeleri

beklenmezken, Allah’ın varlığını kabul ettikleri halde insan aklının yeterli olacağını

savunanlar nübüvveti reddetmişlerdir.

Kelamcılar bir yandan Berahime diye adlandırılan bir gurubun inkârına karşı

nübüvvetin lüzum ve ispatı üzerinde dururken diğer yandan İslam’daki nübüvvetin

ne olduğunu açıklamaya ve diğer dinlere karşı Hz. Peygamberin nübüvvetinin

doğruluğunu tescil etmeye çalışmışlardır. Berahime’ye göre akıl sahibi insanlara

Allah’ın nebi göndermesi Allah’ın hikmetine uygun değildir. Ayrıca nebilerin ilahi

bir mesaja gerçekten sahip oldukları ispatlanamaz480. Onlara göre dünya ve ahiret

işlerini yürütmekte insan aklı tek başına yeterli olduğundan kendisine ihtiyaç

duyulmayan bir nebi’ye dolayısıyla da nübüvvete gerek yoktur. Tek başına kalınca

aklın her ne kadar hata yapması mümkün olsa da ümmetin ortak aklı bundan beridir.

Bu anlamda aklın iyi ve güzel gördükleri makbul, görmedikleri ise merduttur ve bu

akıl nübüvvete eşdeğerdedir481. Kelam âlimleri de nübüvvetin gerekliliğini işlerken

hasımlarına karşı akli istidlaller ve tarihi gerçeklerden hareket etmişlerdir.

Nübüvvet konusundaki rakiplerinin başında Berahime’nin geldiğini söyleyen

Kadı Abdulcabbar, bunların Allah’ın varlığını, birliğini ve adaletini kabul ettikleri

479 Hanefi, Mine’-l Akide ile’s-Sevra, c.4, s.6-7
480 Bakıllani, et-Temhid,s.126-127 ve 131-132; Cüveyni, el-İrşad, 303-304
481 Hanefi, Dirasatu İslamiyye, s.26

 152

halde nübüvveti inkâr etmekte, peygamberlerin getirdikleri kıyam, kuud, rukü ve

sücûdla kılınan namaz; telbiye, hervele, şeytan taşlama ve tavaf şeklinde fiilleri

içeren hac gibi ibadetlere ilişkin hükümlerin akıl yönünden kabih olduğunu iddia

ettiklerini haber vermektedir. Akıllı kişilerin akıllarıyla bunları kabul veya

reddedecek durumda olduklarını savunmaktadırlar. İddialarına göre eğer

peygamberin getirdikleri akla uygun ise zaten onu aklın kendisi ortaya koyar. Hayır,

böyle değil de onların getirdikleri akla aykırı ise bunları da akıl reddedecektir.

Dolayısıyla her iki halde de peygamberin getirdiklerine ihtiyaç yoktur. Allah

insanlara peygamber gönderdiğinde onu yalancılardan ayıran ve peygamberliğine

delalet eden bir mucize vermesi gerekir. Ancak biz mucize ile hile, göz boyama vb.

şeyleri birbirinden ayıramayız. Bu nedenle de onların sözlerini kabul etme yerine

akla tabi olmalıyız482.

İslam’ın ilk günlerinden beri Müslümanlar, bu ilahi tebliğ zincirinin Hz.

Muhammed ile sona erdiği görüşünü kabul etmişlerdir. ‘Muhammed sizin

erkeklerinizden birinin babası değildir; ama O, Allah’ın elçisidir ve peygamberlerin

sonuncusudur’483. Ortaçağ Müslüman düşünürleri Hz. Muhammed ile birlikte

nübüvvetin sona erdiğini ispatlamak için ön sürdükleri deliller iki temel üzerine

kurulmuştur. Bunlardan birincisi; dinde gelişme vardır ve İslam bu gelişme zincirinin

son halkasını oluşturmaktadır. Diğeri ise dinlerin içeriği incelendiğinde ortaya çıkan

İslam’ın en yeterli ve mükemmel din olduğu olgusudur484.

Yüce Allah, ilk peygamber’den itibaren göndermeye başladığı ve her biri

kendisinden önce gelenin bir sonraki ve bir ileri aşaması olan ilahi vahiy silsilelerinin

en son aşaması olarak Hz.Muhammed’e gönderilen vahiy kabul edilmektedir.

482 Kadı Abdulcabbar, Şerhu Usulu’l-Hamse, s.563
483 33. Ahzap 40
484 Fazlur rahman, Ana Konularıyla Kur’an, s.149

 153

Müslümanlarca, insanlığın İslam ve İslam’ın kutsal kitabı ile akli olgunluğa eriştiği

ve bunun için yeni vahiylere ihtiyaç kalmadığı büyük bir iştiyakla benimsenmekte ve

savunulmaktadır. Ancak, Hz.Muhammed’in en son peygamber olması ve Kur’an’ın

en son vahiy olması Müslümanlara çok ciddi bir sorumluluk yüklemektedir. Bu

durum bir imtiyaz olmaktan ziyade bir sorumluluktur.

Genel olarak bütün kelami fırkalar, aralarında bazı fikir ayrılıklarının

bulunmasına rağmen nübüvvetin gerekliliği ve insanlığın peygamberlere ihtiyacı

konusunda fikir birliği etmişlerdir. Nübüvvet meselesinde ele alacağımız temel iki

konu bulunmaktadır. Bunlar nübüvvetin gerekliliği, önemi ve aklın nübüvvete

ihtiyacı ile mucize meselesidir.

a- NÜBÜVVETİN GEREKLİLİĞİ VE ÖNEMİ

Allah’ın insanlarla ilişkisi, onların içerisinden seçtiği elçileri vasıtasıyla

olması peygamberlere imanı, Allah’a iman etmenin zorunlu bir sonucu haline

getirmektedir. İnsanlık tarihinde kendisine peygamber gönderilmeyen bir toplumun

bulunmadığı, Allah’ın her ümmete mutlaka müjdeleyici ve uyarıcı olarak peygamber

gönderdiği485, peygamber göndermedikçe azap etmeyeceği486 Kur’an’da açıkça ifade

edilmektedir. Kelam mezhepleri arasında peygamberlerin gönderilmeleri konusunda

ihtilaf olmamakla birlikte nazari olarak, akıl açısından peygamber göndermek

Allah’ın iradesine bağlı olarak zorunlu mu yoksa mümkün mü olduğu hususunda

ihtilaf bulunmaktadır.

485 35 Fatır 24, 16 Nahl 36
486 17 İsra 15

 154

Eş’ariye’ye göre Allah’ın fiillerinde bir hikmet gözetilmediğinden hiçbir

hikmete bağlı olmaksızın O’nun nebi göndermesi mümkündür487. Maturidiye’ye göre

bir hikmet ve maslahattan dolayı nübüvvet mümkündür488. Mu’tezile ise en hayırlı

olanı yaratmanın Allah’a vacip olduğunu savunarak peygamberlerin gönderilmesinde

insanların yararlarının bulunmasından dolayı vacip olduğu kanaatindedir489.

 Hakikat ve saadeti elde etmede insan aklının kâfi gelmemesi ve insanlar

arasında tarih boyunca ihtilafların meydana gelmesinin bir öğretici ve uyarıcıyı

zorunlu kılması, ayrıca insanların Allah ile nasıl münasebet kurup ne şekilde ibadet

edeceklerini, amellerinin karşılığında ne alacaklarını kendi kendilerine bilememeleri,

nübüvvetin lüzumu konusunda ileri sürülen başlıca akli delillerdir. Vahyin beşer

kelamına benzememesi ve peygamberlerin gösterdikleri harikulade olaylar (mucize)

nübüvveti ispatta kullanılan deliller olmuştur490.

Hz. Peygamberin nübüvvetinin ispatı kelam literatüründen ayrıca müstakil

“delailü’n-nübüvve” türü eserleri çıkarmıştır491. Bu eserlerin bir kısmında akli ve

sosyolojik istidlal metodu kullanılmış, yani nübüvvete fert ve cemiyetin duyduğu

ihtiyaç öncelikle vurgulanmıştır. Bazılarında ise nakil ve mucizeler esas alınmıştır.

Hepsinde ortak olarak kullanılan delil Kur’an’ın eşsiz üslubu ve icazıdır. Hz.

Peygamberin nübüvvetini ispat ederken Kur’an’ı Kerim ve diğer hissi mucizelerinin

yanında onun sireti, sahip olduğu diğer ahlakiler ve mükemmel şahsiyeti de

kelamcılar tarafından delil olarak kullanılmıştır492.

487 Taftazani, Şerhu’l-Makasıd,V, s.6;
488 Maturidi, et-Tevhid,s.192-193, Nesefi, Tabsıratu’l-Edille ll,723
489 Kadı Abdülcabbar, el-Muğni XV,19
490 Maturidi,Tevhid,s.176-210, Bakıllani,et-Temhid,126-187, Cüveyni, el-İrşad 303-307; Nesefi,
Tabsıratü’l-Edille l.443-467
491 Yavuz, Yusuf Şevki, “Delailü’n-Nübüvve”, DİA, lX,115-117
492 Maturidi, Kitabu’t-Tevhid, s.202-210; Nesefi, Tabsıratü’l-Edille l.489-491

 155

Mutezili’lere göre bütün şer’i hükümler şeriattan önce zati ve akli bir kıymete

ve değere sahip bulunmaktadır. İyilik ve kötülük, husun ve kubuh eşyanın özünde ve

insanların vasıflandırdıkları fiillerde mevcuttur. Akli güzellik ve çirkinlik ilahi

kanundan önce vardır. Bunları açıklayarak insan aklı için anlaşılır hale getiren

peygamberler ve getirdikleri ilahi hükümlerdir. Bu anlamda nübüvvete ihtiyaç vardır

ve nübüvvet insanlık için faydalıdır. Fakat bu konuda kıstas insan aklıdır, iyilik ve

kötülük insan aklıyla ölçülür. Böylelikle Mutezile, peygamberliğe olan ihtiyacı kabul

etmekle birlikte diğer bütün görüşlerinde olduğu gibi akla öncelik tanımaktadır.

Kadı Abdülcabbar’a göre Allah’ın maslahatımız olduğunu bildiği hükümleri

bize bildirmesi gerekir. Bu Allah’ın üzerine vacip olup, O’nun bunu terk etmesi

kendisine vacip olanı yapmaması demektir. Hâlbuki adalet, Allah’ın kendisine vacip

olanı ihlal etmemesini gerektirir493. Genelde faydalı olanın iyi, zararlı olanında kötü

olduğu akılla bilinir. Ancak her bir fiilin faydalı mı, zararlı mı olduğunu akılla

bilmek mümkün değildir. Allah, işte bu tür fiillerin durumunu bildirmek üzere bize

peygamber göndermiştir. Onlar Allah’ın aklımızda terkip etmiş olduğu hakikatleri

takrir eden ve bunların tafsilini yapan bilgileri getirmişlerdir494. Nübüvvet inancı,

Allah’ın peygamber göndermesinin hasen olduğuna, bizlere peygamber gönderdiğine

ve peygamberlerin getirdiği dini emir ve yasakların kabulünün vacip olduğuna

inanmak demektir. Allah’ın peygamber göndermesi caiz, hasen ve gerçektir. Allah

geçmişte peygamberler göndermiş ve bunlara şeriatlar vermiştir.

Ayrıca Mutezile, peygamber göndermeyi bir maslahat olarak kabul eder495.

Kadı Abdülcebbar, bunu şöyle bir örnekle açıklar: "Peygamber göndermek, maslahat

493 Kadı Abdulcabbar, Şerhu Usulu’l-Hamse, 563
494 Kadı Abdulcabbar, age, 565, ayrıca bak. İlyas Çelebi, İslam İnanç Sisteminde Akılcılık ve Kadı
Abdulcabbar,313-316
495 Kadı Abdulcabbar, age, 563

 156

gereği mükellefe hastalık göndermeye benzer. Eğer mükellefin hastalığı esnasında

inanması ve böylece iyileşeceğini kabul etmesi gerekli olursa, bu akla aykırı olan bir

durumu değil, aksine onunla örtüşen bir durumu ortaya çıkarır. Zira akıllarda bunun

mükellefin maslahatı için olduğu fikri yerleşmiştir. Öyleyse kadîm olan Allah'ın

bunu yapması gerekir. Peygamber göndermek de bunun gibidir"496.Mutezile,

metodları gereği, Allah’ın insanlara doğruyu öğretmesi için peygamber

göndermesinin vacip olduğunu iddia ederken, Ehl-i Sünnet kelamcıları bunun Allah

için caiz olduğunu savunmuşlardır.

Ehl- Sünnet kelam ekollerinden Maturidilik ve Eşariliğin nübüvvet

konusundaki görüşlerinde bazı farklılıkların bulunmasına rağmen temelde aynilik ve

birlik görülür. Onlara göre nübüvvet, Allah’ın insanlığa bir rahmeti, fazlı ve

ihsanıdır. Allah bütün kullarıyla konuşmadığından onların arasından seçtiği elçileri

vasıtasıyla insanlara hitap etmiştir. Allah ile insanlar arasında elçilik yapacak

yaratıcıyı ve O’nun emir ve yasaklarını içeren ilahi hükümlerini insanlara bildirecek,

O’na giden marifet yollarını insanlara öğretecek bir peygambere ihtiyaç vardır.

Çünkü bütün insanların yaratıcıyı gereği gibi tanıyıp bilme imkânı bulunmamaktadır.

Nübüvvetin yerine kaim olmak üzere aklın yeterli olduğunu iddia etmek

yeterli olmadığı gibi tutarlı da değildir. Çünkü akıl ibadetlerin şeklini ve miktarını

tayin edemeyeceği gibi çeşitli hadiseler için şer’i ahkâm tesis edemez497. Aklın

rolünün yetersiz, aklın güçsüzlüğünün açık olduğu alanlarda nübüvvetin rolünün

bulunduğu ve nübüvvete ihtiyaç olduğu açık ve kesindir. Peygamber gibi bir

rehberden yoksun, kendi kendine bırakılmış insan, cemiyet düzenini yıkıcı, kazanç

ve bencillik duygularının esiri haline gelir. Allah’ı hoşnut eden ibadet şekillerini

496 Kadı Abdulcabbar, el-Muğni,XV,112.
497 Pezdevi, Ehli Sünnet Akaidi, 131

 157

keşfedip tatbik edemeyeceği gibi medeni bir teşkilatlanmanın gereği olan usulleri

bulup uygulama alanına getiremez.

Bütün bu eksiklikleri gidermede peygamber Allah tarafından kanun koyucu

ve düzenleyici olarak gereklidir. Ehl-i sünnet kelamcıları nübüvvet konusunda

Mutezile’nin görüşlerine karşı çıkmışlardır. Onlara göre peygambere tebliğ edilen

ilahi kanun, vahiy olmasaydı insanlık ebedi saadetini temin için vacip kılınan

mükellefiyetleri bilemeyeceği için onları yerine getiremez, güzel, iyi ve düzenli

işleyen hukuki ve idari kaidelere uygun nizamı yeryüzünde tesis edemezdi.

Peygambere olan ihtiyaç bu açıdan bakıldığı zaman aklın da asla inkâr edemeyeceği

bir zarurettir.

Kadı Abdulcabbar’a göre aklın hüsün ve kubuhu bilemeyeceğini, emir ve

nehyin ancak peygamberle bilinebileceğini söyleyen Eşari’ler peygamber

göndermeyi bir lütuf olmaktan çıkarıp, hikmet aranmayan imani bir mesele haline

getirmişlerdir498.

Eşari’ye göre Allah’ın varlığını bilmek, Allah’ı tanımak mükellefiyeti, akli

değil nakli ve şer’idir. İnsan vahiy olmaksızın hikmet sahibi olan Allah’ı bilemez,

O’nu tanımaya muktedir olamaz. Maturidi’ye göre ise Allah insanlara peygamber

göndermemiş olsaydı, O’nun varlığının aklen bilinmesi gerekli ve zorunlu idi. Ayrıca

bütün şer’i hükümler ilahi-nebevi bir menşee sahiptirler. Çünkü dışarıdan ilahi bir

yol gösterme olmaksızın uygun olanı yapma veya yapmama konusunda insanların

kanatları bölünür. O halde insanlık için nübüvvetle görevlendirilmiş, insanlığa iyiyi

kötüyü gösteren bir peygamber gerekli ve kaçınılmaz olmaktadır.

498 Kadı Abdulcabbar, el-Muğni,XV,97.

 158

Bununla birlikte akıl, eşyanın ve fiillerin iyi-kötü, güzel-çirkin, hasen- kabih

olduğunu bilebilir. Aklın bilebildiği bu iyi ve kötü oluş aynı zamanda vahyin emir ve

nehyi, farz ve haramıdır. Aklın fiillerin iyi veya kötü olduğunu bilmesi ve kavraması

nübüvvetin gereksiz olduğunu göstermez. Aksine peygamberlik insanlık için zaruri

ve faydalıdır499. İnsan aklı güzel ve çirkini ortaya koyar ancak bunu tecrübeden sonra

yapabilir. Bu anlamda peygamber insana zaman kazandırmakta, yardım

etmektedir500.

Allah’ın rahmeti ve insandaki ahlaki idrakin ve davranışların eksikliği temel

olarak peygamberlik meselesi ve vahyin zorunlu olduğunu gerektirmektedir.

Peygamberler, hassas ve yıkılmaz şahsiyetleri ile ilahi tebliği sarsılmadan ve

korkusuzca ilan ederek insanları uyuşukluk ve düşük ahlaki gerilim durumundan,

Allah’ı, Allah olarak, şeytanı da şeytan olarak açıkça görebilecekleri bir teyakkuz

durumuna geçmeleri için vicdanlarını silkeleyerek uyandıran insanlardır501.

Kuran’a göre Allah, insanlara yol gösterici olarak peygamberler göndermekle

insanlara iyilikte bulunmuştur. O, lutfu ve inayetiyle insanlar arasından seçtiği

kimseyi, toplumun umumi maslahatlarını emniyet altına alan kanunları tesis etmeleri

için peygamber olarak gönderir. Bu durum insan nev’i güçleninceye ve onu saadete

götüren yol boyunca dikilen işaretler ona rehberlik etmek için yeterli ölçüde

çoğalıncaya kadar devam eder502. ‘Andolsun ki Allah, ayetlerini okuyan, kendilerini

yücelten ve kendilerine kitap ve hikmeti öğreten bir elçi göndermekle müminlere

büyük bir lütufta bulunmuştur503.

499 Gölcük, Ş. Süleyman Toprak, Kelam, 293
500 Akbulut, Nübüvvet Meselesi, Ankara 1992,s.12
501 Fazlur Rahman, Ana Konularıyla Kuran,147
502 Abduh, Risale, s.105
503 3 Al-i İmran 164, bak. 5 Maide 20, 6 En’am 91

 159

b- MUCİZE

Mucize, sözlükte ‘aceze’den türetilmiş, aciz bırakan anlamına gelen bir

kelime olup, tabiat kanunlarının üstünde, fevkalade ve olağanüstü bir olaydır504.

Mucize, peygamberin elinde, nübüvvet davasında doğruluğunu ispat için Allah

tarafından tabiat kanunlarına aykırı olarak yaratılan harikulade olay olup başkaları

tarafından benzeri getirilemez505. Mucize, beşeri gücü aşan, muarızların

güçsüzlüğünü ortaya koyan karşı konulmaz kesin bir belgedir. Âdetullah ve

sünnetullah denilen tabiat kanunlarının geçerliliğini ve tesirlerini kısa ve geçici bir

süre durduran mucize, niteliği bakımından pozitif bilimlerle açıklanamaz. Çünkü bu

tür olaylar akıl ve tabiatta geçerli kanunlarla açıklanabilseydi, mucize olmaktan çıkar

olağan bir hadise olurdu.

Mucize, peygamberlik iddiasında bulunan bir zatın, bu iddiasında doğru

olduğunu ispatlamak için Allah’ın kudretiyle göstermeyi başardığı olağanüstü bir

şeydir. Bunlar öyle olağanüstü ve akıllara durgunluk verecek şeyler olacak ki, onun

gibi ya da benzeri bir şeyi başka hiçbir insan yapamayacak ve bu tür olaylar

karşısında aciz kalacaktır506. Peygamberin mucizesi birçok insanın ‘bize doğru

söylediğine dair bir delil getir’ şeklindeki istekleri üzerine meydana gelir. Böyle bir

istek karşısında peygamber olan şahıs, ne kadar akılların alamayacağı gibi de olsa,

Allah’ın kudreti ile onu göstermeyi başarır. Bir olayın mucize olabilmesi için şu

özellikleri taşıması gerekir;

a) Mucize Allah’ın fiili ve hükmü olmalı,

504 İbn Manzur, Lisanu’l-Arab 5/369, Bağdadi, Usulu’d-Din, s.70
505 Kadı Abdulcabbar, Şerhu Usulu’l-Hamse,568; Bağdadi, Usulu’d-Din, s. 170; Taftazani, Şerhu’l-
Makasid, c.ll,s.175-176
506 Çelebi,İslam İnanç Sisteminde Akılcılık ve Kadı Abdulcabbar, s.316,

 160

b) Mucize, tabiat kanunlarının üstünde ve ona aykırı bir şeydir, insanın benzerini ve

dengini yapmaktan aciz kaldığı olağanüstü bir olay niteliğinde olmalı,

c) Mucize, peygamberlik iddiasından önce olmayacağı gibi bu iddiadan çok

sonraları da olmaz, peygamberlik davası ile birlikte olur,

d) Mucize olan olay, meydan okuyanın iddiasına uygun olur,

e) Mucize, bir iddia ve tekzip olayından sonra meydana gelirse daha tesirli olur.

Peygamberin dini hükümleri ilettiği toplum veya onlardan bir kaçı ‘biz senin hak

peygamber olduğuna inanmıyoruz, eğer Allah’ın peygamberi isen bize mucize

göster’ diye peygamberi inkâr edip yalanlayacaklar, ona meydan okuyarak

kendisini zor durumda bırakacaklardır. İşte bunun üzerine, peygamberin

davasında haklı olduğunun delili ve şahidi olarak mucize ortaya çıkacaktır507.

Mucize işte bu şartlara uygun olarak vuku bulduğu zaman peygamberlik iddia

eden kişinin doğruluğuna delalet etmiş olur. Mucizenin şartları bu şekilde ortaya

konulunca onun hile, göz bağıcılık gibi fiillerden farklı bir şey olduğu ortaya

çıkmaktadır. Mucize, ya bizzat Allah’ın fiilidir ya da bu kapsamda mütalaa

edilebilecek bir fiildir. Sihir ise yapanın becerisi ve eylemidir. Mucize, olağanüstü

bir olaydır, sihir ve benzeri davranışlar ise içinde hile ve göz boyamalar bulunan

normal mu’tad bir iştir. Sihir öğrenilebilen ve öğretilebilen bir iş iken mucize,

öğrenilerek elde edilmediği gibi öğretilmesi de söz konusu değildir508. Peygamber

göndermek Allah’ın mükelleflere bir lütfudur ve en açık bir şekilde yapılması

gerekir. Bu nedenle Allah, değişik mucizelerle onları desteklemiştir509.

507 Kadı Abdulcabbar, Şerhu Usulu’l-Hamse,s.569-572; Cüveyni, el-İrşad, s.309-315; Bağdadi,
Usulu’d-Din s.171; A. Saim Kılavuz, İslam Akaidi ve Kelam’a Giriş, s.148
508 Kadı Abdulcabbar, age, 572
509 Kadı Abdulcabbar, age, 573

 161

Mucize, nübüvvetin ispatı için klasik kelam kitaplarında en fazla kullanılan

delil olmuştur. Bir şeyin mucize sayılabilmesi için “harikulade” niteliği taşıması,

yani mevcut tabiat kanunlarına uymayıp normal şartlarda imkansız olması, ayrıca bir

peygamber vasıtasıyla ve benzerini yapma konusunda meydan okunarak (tehaddi)

vuku bulması gerekir. Mucizeler insan gücünün dışında gerçekleşen olağanüstü

hadiseler olduğu için Allah’ın fiilidir. Ehli Sünnete göre mucize, faili muhtar olan

Allah’ın peygamberinin elinde yarattığı fiilidir. Mucize, Allah’ın âdetinin, sünnetinin

başka bir deyişle tabiat kanununun peygamberin elinde bir an için bozulmasıdır.

Onlara göre mucize, bir tasdik, teyid ameliyesi ve nübüvvetin delilidir.

Mucize, peygamberin doğruluğunun delilidir, onunla yaratıcının gönderdiği

hak peygamber ile kendini peygamber olarak ilan eden yalancı birbirinden ayrılır.

Peygamberin sahip olduğu bütün ahlaki, ilmi, ameli üstünlük, kemal ve faziletler

mucize’ye râci olduğundan, nübüvvetin delili mucizedir. Nübüvvet insanlara

bildirildikten sonra mucize gösterilerek peygamberin doğru ve hak peygamber

olduğu ispat edilir.

Bütün Ehli sünnet kelam âlimleri mucizeyi peygamberlikte ispat değeri olan

bir tasdik ve teyit hadisesi olarak kabul ederler ve onu Allah’ın peygamberi elinde

yarattığı olağanüstü fiil olarak değerlendirirler. Mucize ile birlikte peygamberin

nübüvvetine delil olan başka hususlar da vardır. Bunlar; peygamberin seciye ve

ahlakı, ilim ve irfanı, sadakati, ibadeti, getirdiği din… kısaca peygamberin şahsiyeti

ve onda toplanmış olan üstün vasıflardır ki, bunların tamamı peygamberin

nübüvvetine birer delildir510.

510 Gölcük,Ş. Süleyman Toprak, Kelam, 340-341

 162

Mutezile’ye göre ise Allah, daima iyiyi ve en güzeli, salah ve aslahı

yapmakla mükellef olduğundan O’nun yalan söylemesi mümkün olan bir kimseye

nübüvvet vermesi doğru olmaz. Peygamberler, doğru, dürüst ve güvenilir kişiler

olduğundan böyle bir kimsenin meydan okuyarak mucize göstermesi, onun itibarını,

değer ve kıymetini artırır, ona inananların artmasını sağlar, onun doğru ve hak

olduğunu ortaya koyar. Mucizenin ispat değeri, Allah’ın insanlar arasından seçtiği

doğru, dürüst, samimi kimse ile kuvvet kazanır. Mucize, peygamberin doğruluğuna

yönelik Allah katından bir tasdik fiilidir.

Nübüvvet konusunda olduğu gibi mucize’ye de en büyük eleştiri

Berahime’den gelmiştir. Onlara göre mucizenin peygamberin iddiasına, onun bu

davasında doğruluğunu kanıtladığının bilinebileceği bir tarzda taalluk etmesi

mümkün değildir. Çünkü mucize, insanların imkânları dâhilinde olan veya onlarda

belli mizaçların ve hilelerin bulunduğu bir sırada meydana gelen bir şey olabileceği

gibi, Allah onu onlarda kendi fiillerini icra ettikleri bir sırada gerçekleştirmiş de

olabilir. Fakat buna imkân verildiğinde, o zaman da olağan işlerin sınırlandırılma

ihtimali zayıflar, yani hangi fiilin olağan hangisinin olağanüstü olduğunu ayırt etmek

güçleşir ve böylece çelişkili bir durum ortaya çıkar. Sonuç olarak peygamberlerin

gönderilmesiyle ilgili bize bilgi veren delilin doğrulanması tam olarak

gerçekleşmediğine göre, peygamber göndermenin doğru olmadığına dair sözümüz

gerekli olur511. Kısacası Berâhime'ye göre, insanların kendi mizaçlarından ya da hile

yeteneklerinden kaynaklanan fiilleriyle mucize oldukları iddia edilen fiilleri

birbirlerinden ayırt etmek mümkün olmadığı için, mucizenin nübüvvetin bir kanıtı

olarak kullanılması makul değildir.

511 Kadı Abdulcabbar, el-Muğni,XV,146

 163

Allah'ın, elçisine risâlet görevini yüklemeyi murat ettiğinde, hitabını, onun

yalnızca kendisi tarafından olduğunun bilinmesi için ya mucize olacak şekilde ya da

bir mucize ile birlikte yapması gerekir. Allah'ın ilahî hükümlere bu iki yoldan

başkasıyla delâlette bulunması mümkün değildir. O, ya bizzat mucize olan ya da bir

mucize ile birlikte bulunan bir hitapta bulunur. Diğer bir ifade ile O, doğruluklarına

mucize ile delâlette bulunduğu peygamberlerin sözleriyle hitap eder. Eğer O, bunun

dışında başka bir şeyle onların doğruluklarına delâlet ederse, bu, Kur'ân'ın tevhit ve

adalet ilkesine delâleti kabilinden bir te’kit olur. Çünkü adalet ve tevhidin aklî

delillerle bilinmesinin daha önce olması gerekir. Dolayısıyla mucizeler hakkında da

aynı şeyler söylenebilir. Mucizelerden sonra, (ilâhî) hitabı tasdik etme söz konusu

olur"512. Sonuç itibarıyla nasıl ki Kur'an, aklın tevhit ve adalet konusundaki

çıkarımlarını teyit ediyorsa, mucizeler de aynı şekilde peygamberlerin sözlerini teyit

eder.

Yakın dönem kelam eserlerinde mucize konusuna farklı bakış açıları ile

yaklaşıldığı göze çarpmaktadır. En başta mevcut tabiat kanunlarının hilafına bir

mucizenin imkanı ve aklen cevazı ile ilgili olarak bazı görüş ayrılıkları

bulunmaktadır. Muhammed Abduh, Reşid Rıza ve İzmirli İsmail Hakkı’ya göre

mucize aklen imkânsız değildir. Çünkü mevcut tabiat kanunlarına muhalif bir

hadisenin meydana gelmesinin muhal olduğuna dair bir delil bulunmamaktadır.

Tabiat kanunlarına aykırı olarak vuku bulan hadiseleri, başka bir tabiat kanunu da

bağlamaya ihtiyaç bulunmamaktadır. Mevcut bütün tabiat kanunlarını koyan güç,

kâinatı yaratan Allah olduğuna göre, O’nun olağanüstü olaylar içinde önce

koyduklarından farklı yeni kanunlar vazetmesi imkânsız olmamalıdır513.

512 Kadı Abdulcabbar, el-Muğni,XV,164
513 Abduh, Risale, 89-90

 164

Kâinatta değişmeyen bir sünnetullah ve nizam bulunmaktadır. Tabiat

kanunları ezelde Allah tarafından takdir edilmiş bir “sünnet-i ilahiye” dir. İlahi

sünnet Allah’ın umumi hikmeti sebebiyle değişmeden ve bozulmadan korunmuştur.

Ancak Allah’ın özel gayelerle bunları değiştirmesi aklen caizdir. Çünkü normal

şartlarda tabiat kanunları değişmez olmakla birlikte bu durum zaruri değil

mümkündür. Allah’ın kudret ve dilemesinin O’nun tabiat için koyduğu kanunlarla

kayıtlı olmaması gerekir, aksi takdirde âlem kendi başına işleyen bir saat ve makine

durumuna düşer.

İnsanlar Allah’ı unutur ve O’na isyan ederler. Çünkü onlar tabiat olaylarını

bizzat kendi kendine yeterli görür ve birçok soruların yalnız bu olaylara yönelmekle

nihai olarak cevaplanacağını sanırlar. Kâinatın kendinden başka bir şeyi gösteren

işaretler olduğunu anlamazlar. İnsanlar, bir düzen içindeki bu kâinatı bir işaret veya

mucize olarak görmeyip daha ziyade Allah’ın mucizelerini bulmak için tabii sürecin

kesintiye uğradığı ya da durduğu durumları aramaktadırlar. Hâlbuki tabiattaki varlık

mucizedir ve mucizelerin en büyüğüdür514.

Tabiat, akla sığmaz enginliği ve mükemmelliği ile insanlar için Allah’ın

varlığına bir işaret olarak hizmet etmelidir. Çünkü onu, ancak sonsuz ve yegane bir

varlık yaratmış olabilir. Ancak bazı insanlar hatta insanların çoğu tabiatın bu normal

çalışması ile ikna olmazlarsa o zaman Allah, tabii sebeplerin işlemesini geçici olarak

iptal etmeye veya sona erdirmeye ve yönlerini değiştirmeye muktedirdir515.

Kur’an, Allah’ın istediği her şeyi yapabilme gücünde olduğunu söyler ve

O’nun iradesine karşı koyacak bir güç yoktur. Her ne zaman bir şeyin yaratılmasını

514 Fazlur Rahman, Ana Konularıyla Kur’an, s.130
515 Fazlur Rahman, age,s. 131

 165

dilese ona ‘ol’ der ve oda olma sürecine girer516. Fakat Kur’an, aynı zamanda bu

iradenin kendi kanunlarına tabi olduğunu da vurgular517. Allah, koyduğu kanunlara

ve tekdüzelik gösteren bir yapıya göre hareket etmektedir. Kanunlar ve buna dayalı

nizam fikri olmasa ne tabiat olurdu ne de hayat. Fakat bu kanunlar Allah’ın kudretine

bir sınırlama getirmez. Allah’ın kudretiyle ilişkileri kapsamında her şeyin imkân

dairesinde olduğunu söylemek doğrudur, ancak imkânı gösteren varlıktır. Şayet

kudret herhangi bir kanuna bağlı olmadan iş görmek ya da önce kanun yapıp daha

sonra da bunu ihlal etmek anlamında kullanılacaksa İslam böyle bir kudret anlayışını

reddeder518. Bu düşünceden hareketle tabiatın normal seyriyle ikna olmayan insanları

ikna etmek için Allah’ın tabii sebeplerin işlemesini geçici olarak iptal etmesi,

sonlandırması ya da yönlerini değiştirmesi şeklinde mucizenin izahı kabul edilemez

görülmektedir.

 Bu durumda mucizenin tabiat kanunları çerçevesinde yeniden yorumlanması

kaçınılmazdır. Bilinen kanunlarla anlaşılması pek kolay olmayan mucizenin izahını

doğal sebep-sonuç ilişkisi içinde sonuçları değiştiren başka sebepler devreye

sokularak yapmak gerekmektedir. Doğa yasaları, sadece insanın şu ana kadar

keşfettikleriyle sınırlı olamaz ve âlem bize bütünüyle şeffaf hale gelmiş değildir.

Evrenin şu ana kadar keşfettiğimiz kısımlarında keşfedilen yasalar dışında henüz

keşfedilmeyi bekleyen yasaların varlığı kabul edilerek mucizenin bu henüz

keşfedilmemiş yasaların ürünü olduğu kabul edilebilir519.

Mekkeliler, peygamber’den kendi iddiasını desteklemek için mucizeler

istemişlerdir. Kur’an’ın bunlara verdiği cevap; tabiattaki mükemmellik, düzenlilik ve

516 3.Âl-i İmran 47
517 15.Hicr 21
518 Düzgün,Allah Tabiat ve Tarih, s.142
519 Düzgün, age, s.143

 166

tabiatın düzenli oluşunu belirtmek, kâinat ve içindekilerin kendilerinin var

edemeyeceklerini vurgulamak, yine bütün bu yaratılanların boş bir eğlence için değil,

gayet ciddi gayeler için var edilmiş olduklarını söylemektir520.

Kur’an-ı Kerimde geçmiş peygamberlere ilişkin mucizelerden sıkça söz

edilir. Hz. İbrahim’in Babil Hükümdarı Nemrud tarafından ateşe atılması521, Hz.

Salih’in Semud kavminin isteği üzerine kayadan bir dişi deve çıkarması522, Hz.

Yakup’un gözlerinin açılması523, Hz. Musa’nın asasının yılan haline gelmesi, elini

koynuna sokup çıkarınca elinin bembeyaz olması, denizin yarılması524, Hz.

Süleyman’ın hayvanlarla konuşması525 ve Hz. İsa’nın çamurdan kuş yaparak ona

üflemesi, ölüleri diriltmesi, anadan doğma körü ve alaca hastalığına tutulmuş

kimseyi iyileştirmesi gibi526… Bunlar tam manasıyla mucizedirler ve peygamberin

doğruluğunu ve vahyin sıhhatini desteklemek için Allah, onları elçileri vasıtasıyla

gösterir. Kur’an, Allah’ın izni olmadan ve O’nun yardımı gelmeden peygamberlerin

mucize gösteremeyeceği hususunda gayet kesindir. ‘Hiçbir elçi Allah’ın izni

olmadan mucize gösteremez’527.

Hz. Peygamberin esas ve asıl mucizesi ise Kur’an’dır. Kur’an, Allah’ın

Hz.Muhammed’e onun peygamberliğinin delili olarak verdiği en büyük mucize

olarak kabul edilmiştir528. Kur’an, akli ve manevi mucizelerin en güzel örneği, en

mükemmel nebevi mucizedir. Çünkü onda mucizenin bütün şart ve vasıfları

520 3.Âl-i İmran 191; 38. Sad 27;
521 21 Enbiya 58-69
522 26 Şuara 141-158
523 12 Yusuf 92-96
524 20 Taha 17-22; 27 Neml 12;28 Kasas 32; 26 Şuara 61-66
525 27 Neml 38-42
526 5 Maide 110,114-115
527 40.Mümin 78
528 Bakıllani, İ’cazu’l-Kur’an, Beyrut 1988, s.23; Şehristani, Nihayetu’l-İkdam fi ilmi’l-Kelam, s.447

 167

bulunmaktadır. Öncelikle onun bir benzerini529 veya on süresinin benzerini530 ya da

bir ayetinin benzerini531 getirmeleri konusunda müşriklere ve münkirlere meydan

okunmuştur.

c- DEĞERLENDİRME

 Semiyyat’ın aklileştirilmesi çerçevesinde nübüvvet konusunu ele alan

Hanefi, öncelikle nübüvvetin mütekaddimin kelam içerisindeki yerini ele almaktadır.

Ona göre nübüvvet, semiyyat’ın dört temel konusundan ilkini oluşturmaktadır532.

Diğerleri ise ahiret, iman-amel ve imamet’tir. Nübüvvetin ilk olmasının nedeni ise

diğerleri hakkındaki bilgileri öğrenme aracımız olmasından kaynaklanmaktadır533.

Öncelikle nübüvvetin vacip mi, müstahil mi, mümkün mü? olduğu sorularına

cevap arayan Hanefi’ye göre nazari olarak, nübüvvet vacip mi, müstahil mi, yoksa

mümkün mü? diye sorulabilecek bir soruya verilebilecek cevaplarda, peygamberliğin

zorunlu olması ile mümkün olduğu arasında çok büyük bir farklılık

bulunmamaktadır, çünkü bunların ikisi de nübüvvetin ispatını amaçlar. Asıl fark

nübüvvetin ispatı ile müstahil olması arasındadır 534. Öncelikle üç açıdan bakıldığı

zaman nübüvvet zorunludur. Bunlar; a- nazari olarak salah, lütuf, ivaz, istihkak, husn

ve kubh gibi aklın zorunlu ilkelerini yerleştirmek için, b- salah ve aslah ilkesini

yerleştirerek insanları belirli bir nizama koymak için zorunludur. Çünkü insan

kendisiyle itaat ve yardımlaşmanın sağlanacağı bilgiye, kanuna, kurala ve muamelat

529 53 Tur 34; 17 İsra 88
530 11 Hud 13
531 10 Yunus 38; 2 Bakar 23-24
532 Hanefi, Dirasatu İslamiyye, s.26
533 Hanefi, Mine’l-Akide ile’s-Sevra, c.4,s.5
534 Hanefi, age,c.4,s.27

 168

bilgisine ihtiyacı vardır. c- lutf ve eltaf nazariyesine uygun olarak ta nübüvvet

Allah’tan bir lütuf olarak eşrefi mahlukat olan insana gönderilmesi zorunludur.

Çünkü akıl teşrii bilgilerinden yoksun olunca nübüvvet Allah’tan bir lütuf ve kerem

olarak insana nimetini tamamlaması için zorunlu olarak gönderilmelidir. Buna göre

nübüvvet insanın zorunlu olarak sahip olması gereken akli ve nazari bilgileri bina

etmek, salah ve lutuf ilkelerini yerleştirmek için zorunludur535. Çünkü salah-aslah,

lutf-eltaf, istihkak… gibi temel ilkeler nübüvvetin zorunluluğu ile ilgili temel ilkeler

olmayıp aksine aklın zorunlu olarak bilmesi gereken ilkelerdendir536. Bu durumda

Hanefi’ye göre insanlık tarihinin ilk aşamalarından itibaren bütün bu ilkeler

nübüvvet vasıtasıyla insanlara verildiğinden bu aşamada nübüvvet zorunludur.

İnsan bilincinin kemale ermesi ve aklın gerekli temel ilkelere sahip olduğu ve

insan iradesinin bağımsızlığını kazandığı bu ilk aşamadan sonra yani İslam vahyi

sürecinde nübüvvet mümkün hale gelmektedir. Nübüvvetin mümkün olduğunu ispat

etmekte geçmişte fiili olarak vuku bulduğunu ispatlamakla mümkündür. Çünkü bir

şeyin fiili olarak meydana gelmesi, o şeyin imkânından daha büyük delildir537.

Hanefi’ye göre nazari olarak nübüvvet, akıl umumi bilgileri verdikten sonra

bunların tafsilatlarını verdiği için gereklidir. Bu manada akıl nübüvvetin üzerindedir

ve nübüvvet akla tabidir. Genel bilgilere sahip olan insanın bunların tafsilatından

müstağni kalması mümkündür. Çünkü asıl olan umumi bilgiler iken tafsilatları

bunların fer’i uygulamalarıdır. Akıl, tevhid müktesebatına sahip olduğu sürece

Allah’ı ve O’nun sıfatlarını bilme gibi nazari bilgilere sahip olabilirken, bilinebilmesi

habere dayalı olan mead, el-va’d ve’l-vaid gibi gaybi konularda nübüvvetin

535 Hanefi, age,c.4,s.28-29
536 Hanefi, age,c.4,s.29
537 Hanefi, age,c.4,s.57

 169

bilgilendirmesine muhtaçtır538. Aynı şekilde tek başına hayatını idame ettirmesi

mümkün olmayan insanın diğerleriyle birlikte yaşamını sürdürebilmesi için insan

ilişkilerini düzenleyen temel kanunları nübüvvet tarafından ortaya konulması

nübüvvetin gerekliliğini açıklamaktadır539. Ona göre nübüvvet birkaç açıdan

bakıldığı zaman insanlar için oldukça gereklidir.

Öncelikle vahiy insanların sonsuza kadar doğru ve yanlışı karıştırmamaları

için mutlak temel bilgileri verir. Aslında akıl bu temel bilgilere ulaşmaya

muktedirdir. Ancak vahiy en başta bilgileri insana vererek bunları elde edebilmek

için çabalamasını en alt seviyeye indirmekte ve insana zaman kazandırmaktadır.

Bundan sonra aklın görevi bunları temellendirmek, uygulamak, zaman ve mekânı

gözeterek şekillendirmektir540. Peygamberlik aklın kemale erme vesilesidir. Olgun

akıl nübüvvetin amacıdır541.

Nübüvveti insanoğlunun gelişim aşamalarına ve insan bilincinin gelişmesine

göre ele alan Hanefi, nübüvvet konusunu aklın üç hükmü ile açıklamaktadır. Buna

göre insanlık tarihinin ilk aşamasında yani insani bilincin kemale ermesi ve insan

aklı ve iradesinin bağımsızlığını kazanması aşamasında nübüvvet zorunludur. Vahyin

son aşaması olan İslam vahyi sürecinde bu zorunluluk aklı naklin esası olarak

aldığımızda mümkün kategorisine dönüşmüştür. Aklı reddeden kuşkusuz nakli de

reddetmiştir. Çünkü menkul bir bilginin doğruluğuna karar vermek, o bilginin

anlaşılabilir açıklığa sahip olmasındandır. Son süreçte ise yani içinde yaşadığımız şu

süreçte ilk aşamada ki zorunluluk, vahiy ve nübüvvetin gelişim sürecini

538 Hanefi, age,c.4,s.60
539 Hanefi, age,c.4,s.61
540 Hanefi, age,c.4,s.62
541 Hanefi, age,c.4,s.51

 170

tamamlaması ve insan aklının öznel bağımsızlık düzeyine çıkması sebebiyle

imkânsıza dönüşmüştür542.

Aciz bırakan anlamına gelen mucize, Allah’ın bir fiili olarak bir yandan

insanın acziyetini ispat ederken diğer yandan da Allah’ın kudretini ortaya

koymaktadır. Hanefi, öncelikle mucizeye böyle bir anlam verilmesine karşı çıkar ve

Allah’ın kudretini ispat etmek için insanın aciz olması şart mıdır? diye sormaktan

geri kalmaz.

Hanefi’ye göre tabiat kanunlarına ters düşme anlamında mucizelerin varlığı,

kelamcıların cumhuru tarafından kabul edilir. Ancak bu vahyin merhalelerini ve

sürecini anlamada meydana gelen bir karıştırmadır. Bu anlamıyla mucize, İslami

vahiyden önceki peygamberler için bir tasdik aracıydı. Ama bu son vahiyde aynı

işlevi görmemiştir. İslam bu anlamda mucize’yi i’cazla yani yaratma ve ibda’

sahasında insan gücüne meydan okumayla değiştirmiştir. Bu edebi, fikri ve teşrii bir

i’caz olup tabiat kanunlarını çiğneme değildir543. Kuran’da bu durum ‘ bu mucizeleri

göndermekten bizi alıkoyan, öncekilerin onları yalanlamış olmalarıdır’544 ayetiyle

ifade edilmiştir.

Hanefi, nübüvvette olduğu gibi mucizeyi de insanın gelişim aşamalarından

yola çıkarak açıklar. Buna göre mucize kavramı, insan bilincinin doğa otoritesinden

bağımsızlığını kazanmasına kadar ki süreçte yani vahyin ilk tarihsel sürecinde

"zorunluluk" arz etmekteydi. Ancak o, vahyin gelişim sürecinin son aşamasında fikrî,

hukukî ve edebî benzersizlik anlamındaki bir ‘î'câza’ dönüşmüştür. Fakat günümüze

gelindiğinde vahyin gelişimini tamamlaması ve peygamberliğin sona ermesi,

özellikle evrenin yasalarının ve ispatlanmış doğa kanunlarının yeryüzünü imar

542 Hanefi, Mine’l-Akide ile’s-Sevra,c.4,s.64; Humum’ul- Fikr ve’l- Vatan,s.84
543 Hanefi, Dirasatu İslamiyye, s.26
544 17 İsra 59

 171

etmekle sorumlu insanın yararına olacak şekilde kullanılması gibi yeni açılımlar

dikkate alındığında ise imkânsızlık arzeder545.

Aynı şekilde mucize de Resul’ün hayatı, kendine has sıfatları, edebiyatının

güzelliği, hitabetinin üstünlüğü, fesahat ve belagati değildir. Zira böyle bir kanaat

arkasından risalet ve nübüvvetin peygamberin şahsına dayanmasını getirmektedir.

Hâlbuki Kuran’da “Muhammed, ancak bir resul’dür. Ondan önce de nice resuller

gönderilmiştir..546” buyrulmaktadır. Hz. Muhammed’in mucizesi olarak sayılan ay’ın

yarılması, parmaklarının arasından su akması gibi olaylar tamamen birer hayal ürünü

olup, mütevatir olmayan haberlerdir547.

Hanefi’nin nübüvvet ve mucize konularını aklileştirme denemesi tarihi

kronolojinin bir değerlendirilmesinden ibarettir. Peygamberler tarihi insanlığın

gelişimi doğrultusunda ele alınmıştır. O, klasik kelam ekollerinin nübüvvetin

gerekliliği ve mucizenin imkânı konusunda savundukları vacip, mümkün ve

imkânsızlığına ilişkin delillerini bir kenara bırakarak her üç hâli tarihi süreç

içerisinde değerlendirmiştir. Bu nübüvvetin aklileştirilmesi yönünde bir çalışma

değil, peygamberler tarihinin yeni bir bakış açısıyla yeniden irdelenmesidir. Hanefi

burada kelami fırkaların konuya ilişkin düşünce ve delillerini parantez içine alarak

yoksaymakla birlikte, onların terimlerini kullanarak kendi görüşlerini ifade etmekdir.

545 Hanefi, Humum’ul- Fikr ve’l- Vatan,s.84
546 3 Al-i İmran 144
547 Hanefi, Dirasatu’l- İslamiyye, s.27

 172

4- İMAMET TEORİSİ

 Tabiatı gereği insanlar hep bir arada topluca yaşamak zorunda olan

varlıklardır. Kur’an’ın insandan bahsederken en çok insan teriminin çoğul hali olan

‘nas’ı kullanıyor olması, insanın toplum içerisinde anlam kazanan bir varlık

olduğunu göstermektedir. Toplumsal yaşam ise herkesin uyması gereken kuralların

bulunmasını gerektirmektedir. Söz konusu kurallara işlevsellik kazandırmak ve

ihlallerin önüne geçmek için toplum, içinden bazı bireylerini toplumu yönetmek,

toplumsal kurallara riayeti sağlamak ve uymayanlar hakkında cezai müeyyideler

uygulamak için görevlendirmektedir.

İnsanın yaratılışta sahip olduğu yapısal formlarının dinamik bir karakter

taşıması ve kişiden kişiye göre değişebilmesi, insanın farklı eylemlerde bulunmasına

ve farklı eğilimler göstermesine neden olmaktadır. İnsanın farklı eylemlerde

bulunma ve farklı eğilimler sergilemesi beraberinde çatışmayı getirmektedir. İnsanlar

yaratılışları gereği sosyal ve ekonomik durumları yönünden farklı düşüncelere ve

farklı çıkarlara sahiptirler. İnsanlar arasındaki düşünce, çıkar ve psikolojik

farklılıklardan doğan çatışma politikanın temel karakterini oluşturmaktadır. Ancak

politika salt çatışmadan ibaret olmayıp, özel çıkarlara karşı koyarak genel yararı ve

insanların ortak iyiliğini gerçekleştirmektir. Bu yönüyle politika farklı çıkarları

uzlaştırma, farklı çıkarlar arasında bir uzlaşım yaratma sanatıdır. İnsanlar arasında

düşünce ve çıkar ayrılıkları var olduğu sürece bir çatışma, çatışma olunca da

uzlaştırma girişimleri devamlı surette varolacaktır548.

 Birlikte yaşamakta olan insanlara sahip oldukları farklı görüş ve menfaat

farklılıklarının tartışma, ihtilaf ve çıkar çatışmalarını ortaya çıkarması olağandır. Bu

548 Ay, Mahmut,Tanrı Tasavvurlarının Politik Tasarımlara Yansıması, s.68

 173

durumda sözlü olarak hakka çağrı ve nasihatin yeterli olamayacağı aşikârdır. Hatta

sahabe bile bütün ihlâs ve samimiyetlerine rağmen aralarında ihtilaf çıkmış, nasihat

onlara yeterli gelmeyerek birbirinin kanını akıtmaya kadar gitmişlerdir. İnsanlar

iyilik ve fazilette eşit olsalar bile bu onların bir otoriteye ihtiyaç duymadıkları

anlamına gelmemektedir. Ancak siyasi otorite vasıtasıyla insanların ortak menfaatler

etrafında birleşmeleri temin edilebilir. Aile ve toplumdaki farklı menfaatlerin

koordine edilmesi ve uyumlulaştırılması ancak siyasi bir güç olan iktidar/devlet ile

mümkündür549. İktidar olmanın kendine verdiği güç ile devlet başkanı/imam

menfaati celp ve mefsedeti defetmelidir. Ancak bu güç onu, toplumun kendisinin

zulüm ve gazabından korkarak, onun iyiliğini istedikleri bir efendi haline getirmez,

aksine o, hükümlerin infazı ve şeriatın ikamesi için yetkilendirilerek görevlendirilmiş

toplumdan bir ferttir550.

 Topluca yaşamak durumunda bulunan insanların, bir düzen içinde, kendi

topluluklarını korumak ve ortak amaçlarına hizmet için örgütlenmelerinden devlet

doğar. Yani devlet, belirli sınırlar içinde yaşayan insan topluluğunun egemenlik ve

bağımsızlık temelinde oluşturduğu siyasal örgütlenmelerdir.

 Hz. Muhammed, nübüvvetinin gerektirdiği tebliğ görevinin yanı sıra hicretle

birlikte Medine’de kurulan İslam Devletinin başkanlığını da yürütmekte idi. Ancak

Kur’an’da devletin siyasi yapısına ilişkin bir bilginin olmaması ve Hz.

Muhammed’in sağlığında yerine bir vekil tayin etmemesi vefatından sonra İslam

toplumunun yeni devlet başkanı konusunda fikir ayrılıklarına düşmelerine neden

olmuştur. Hz. Muhammed’in vefatından sonra İslam toplumunda ortaya çıkan idari

549 Hanefi, Mine’l-Akide ile’sSsevra, c.5,s.179
550 Hanefi, age, c.5,s.184

 174

düşünce yapılarına geçmeden önce konunun ana terimlerini oluşturan imamet, hilafet

ve siyaset kavramlarını ele almak yerinde olacaktır.

 İmamet; “emme” kökünden türeyen imam, sözlükte öne geçmek, kastetmek,

yönelmek, öncülük etmek, önderlik yapmak, kılavuzluk etmek, hidayet ve irşat

etmek551 anlamlarına gelmektedir. Kuran’da ise takva, hidayet, kitap552, insanların

önderi553, ateşe ve küfre çağıran önderler554 şeklinde kullanılmaktadır. İbn-i Manzur

imamı, ister doğru yolda ister sapıtmış olsun kavminin kendisini takip ettiği kimse

olarak tanımlamıştır555. Siyasi anlamda ise imam, ümmetin dini ve dünyevi işlerini

görmek üzere seçilen/atanan devlet başkanıdır. İmamet ise Müslümanları yönetme

yani riyasatü’l-müslimin demektir556. İmamet, dini ve dünyevi konularda toplumda

hükmetme, dini ve dünyevi işlerini kolaylaştırma işidir557.

 Hilafet; kelimesinin kökü “halefe” olup mastarı “hilafet” gelir. Hilafet

birisinin ardından onun yerine geçmek, başka birinin yerini almak, başkasına vekâlet

etmek558 anlamlarına gelmektedir. Daha önce geçmiş bir tecrübeyi izlemeyi ve bir

otoritenin görevlerini üstlenmeyi anlatır. Istılah manası ise Peygamberden niyabeten

din ve dünya işlerinde umumi riyasettir559.

 Siyaset; devlet işlerini düzenleme ve yürütme sanatıdır, devletin yaşamasını

ve gelişmesini temin edecek olan imkân ve vasıtaları sunar. İktidar ise başkalarının

davranışlarını kontrol edebilme imkânı olarak tanımlanmaktadır. Siyasi hayat bir

551 İbn-i Manzur, Lisanu’l-Arap, Beyrut 1970,Xll,.24…vd
552 36 Yasin 12
553 2 Bakara124, 11 Hud 17, 25 Furkan 74, 46 Ahkaf 12
554 28 Kasas 41, 9 Tevbe 12
555 İbn-i Manzur, age, Xll,.24
556 Akbulut, Sahabe Devri Siyasi Hadiselerinin Kelami Problemlere Etkileri, s.91
557 Hanefi, Mine’l-Akide ile’s-sevra, c.5,s.172
558 İbn-i Manzur, Lisanu’l-Arap, c.lX,s.83
559 İbn-i Manzur, age, c.lX,.s.84; Akbulut, Sahabe Devri Siyasi Hadiseleri, s.90, İmamet’in kavram
analizi ve kullanımı hakkında daha fazla bilgi için bak. Osman Aydınlı, Mutezili imamet
Düşüncesinde Farklılaşma Süreci, Ankara 2003,ss.20-25

 175

toplum tarafından kabul edilmiş otoriteye, yani meşru iktidara dayanan faaliyetlerden

oluşan bir bütündür560.

 İnsanın bütün toplumsal ilişki ve davranışlarında olduğu gibi imamet ile ilgili

görüşlerinin oluşmasında da Allah’ı tasavvur etme ve anlama biçimleri önemli bir

role sahiptir. Allah anlayışı, siyasi ilişkiler ve organizasyonların da dahil olduğu tüm

toplumsal ilişkiler ağının meşruiyet ve istikrar unsurudur. Müslüman geleneğinde

ortaya konulan yöneten-yönetilen ilişkisinde yani imamet/hilafet teorilerinde, siyasal

birlik kaygısında, siyasal irade, egemenlik ve kudret anlayışlarında, yönetime karşı

mutlak itaat kültüründe, teolojik anlamda tevhit, ilahi kudret, ilahi irade ve Allah’a

itaat gibi ilkelerin yansımalarını bulmak mümkündür561. Kelami fırkaların Allah/

insan ilişkisi konusunda sahip oldukları düşünce yapısı imamet teorilerine de

yansımış, yöneten/yönetilen ilişkisine zihinsel altyapıyı hazırlamıştır. Allah’a

atfedilen birçok niteliğin devlet başkanı anlayışına transfer edildiği göze

çarpmaktadır.

 İslam kültüründeki mutlak güç ve kudret sahibi, mülkünde dilediği gibi

tasarruf hakkına sahip olan, her şeyi bilen, gören, bir ve tek Allah inancı, aynı

sıfatlara sahip devlet başkanı imajını doğurmuştur. Bu sebeple devlet başkanları

Allah’ın yeryüzündeki gölgesi, mutlak güç ve kudret sahibi, dilediği gibi tasarruf

hakkına sahip, yaptıklarından sorgulanamaz, mutlak itaat edilmesi gerekli ve hikmeti

kendinden menkul bir kimliğe sahip olmuşlardır. Hatta Müslüman topluluklarının

aynı zaman diliminde kurdukları devletlerin her birinin ayrı ayrı devlet başkanının

olup olamayacağı hususu bile tartışılmıştır.

560 Akbulut, Sahabe Devri Siyasi Hadiseleri, s.12
561 Ay, Mahmut, Tanrı Tasavvurlarının Politik Tasarımlara Yansıması, s.51

 176

 A- İSLAM’IN SİYASALLIĞI

 İslam sadece insanların vicdanlarına hitap eden ve ifa edilmesi gereken ritüel

ibadetlerden ibaret olan bir din olmayıp aynı zamanda müntesiplerinin sosyal ve

toplumsal hayatlarını tanzim eden bir yaşam biçimi ve bir tarz-ı hükümettir. O beşer

hayatının bütün sahalarını kuşatan ve yönlendiren bir olgudur. İslam camide ve savaş

alanında olduğu kadar çarşı-pazarda, okulda ve yasama kurumunda da bulunmalıdır.

Kur’an-ı Kerim’in ayetlerine baktığımız zaman hayatın bütün alanlarına ilişkin

düzenlemelerin bulunduğuna şahit olmaktayız. Çünkü bütün bu alanlar İslami

değerleri gösteren ve yorumlanıp uygulanabilecek alanlar olup, İslami hükümlerin

icra sahalarıdır. Siyasi aksiyon, İslam’ın ve onun hayatın kamu kesiminde temsil

ettiği değerlerin bir unsuru, bir tezahürü ve zorunlu bir vasıtası konumundadır.

Tarih boyu Allah’ın insan hayatına müdahaleleri genellikle toplumsal ve

siyasi konularda olmuştur. İbranileri özgürlüğüne kavuşturmak için Hz. Musa’nın

görevlendirilmesi, Hz. Muhammed’in Müslüman bir toplum oluşturabilmek için

gerektiğinde savaşa başvurmasını bu kategoride değerlendirmemiz mümkündür.

İslam devletinin ilk başkanı olarak o, sağlığında iki vazife ile mükellefti. Bunlar; a-

vahiyle kendisine bildirilen İslam inanç ve hükümlerini ümmete ulaştırmak ve

uygulanabilirliğini göstermek, b- İslam’ın yeryüzünde bizzat temsilcisi ve tatbikçisi

olmak. Bu bağlamda nübüvvet, siyasetin peygamber eliyle yürütülmesidir562.

Peygamberin vefatıyla yeni ilahi hükümlerin nazil olması ve insanlara tebliği

görevi sona ermiş, ancak İslami hükümlerin tatbiki vazifesi İslam ümmetine miras

olarak kalmıştı. Bu durumun farkında olan Müslümanlar, Hz. Muhammed’in

rahatsızlığı dönemlerinden itibaren onun siyasi halefini seçme düşüncesini

562 Hanefi, Mine’l-Akide ile’s-Sevra, c.5,s.170; Güler, Özgürlükçü Teoloji Yazıları, s.73

 177

zihinlerinden geçirmekte ve konu üzerinde fikir yürütmeye başlamışlardır563.

Vefatından sonra ise defnini dahi beklemeden Beni Saide’de toplanarak meselenin

halline çalışmışlardır.

Kurumsal siyaset (imamet-devletin inşa’ı) Hz. Muhammed’in vefatının

akabinde Müslümanlar tarafından dini ve toplumsal bir zorunluluk olarak telakki

edilmiştir. Kurumsal siyaseti zorunlu kılan hususlar ise şunlardır; a- hukukun

uygulanması, b- suçluların cezalandırılması, c- verginin toplanması, d- iç ve dış

güvenliğin ve barışın sağlanması, e- adli hizmetlerin temini ve sosyal güvenliğin

sağlanmasıdır. Dikkat edilirse bütün bu sayılan hususlar göz önüne alındığında

devletin görevleri ve siyasetin ahlaki amaçları ile makasıdü’ş-şeria’nın birliktelik

arzetmekte olduğu görülmektedir564. İslam’da korunması zaruri olan mal, can, nesil

gibi temel değerlerin korunması aynı zamanda devletin asli görevleri arasındadır. Bu

bağlamda devlet, dinin emir ve yasaklarının uygulanmasını gerçekleştiren ve onu

sosyal hayata tatbik eden bir kurum mahiyetindedir. Siyaset ve hükümdarlık Allah’ın

ahkâmını kullar arasında tatbik etme işinde Allah’a halife olmak ve insanlara kefillik

yapmak anlamına gelmektedir565.

Din sadece bireyin nasıl yaşayacağını ortaya koyan bir şey değil aynı

zamanda toplumsal olarak dünyayı değiştirme idealidir. Allah insanlara sadece

bireysel ahlakı ve duayı önermez, zalimlere karşı gerektiğinde kuvvet kullanmayı ve

savaşı da emreder: “fitne (baskı) kalmayıncaya ve din tamamen Allah’ın oluncaya

kadar onlarla savaşın”566. İnsan yeryüzünde fiiliyle Allah adına salih amel

563 Akbulut, Sahabe Devri Siyasi Hadiseleri, s.12
564 Güler, Politik Teoloji Yazıları, s.63
565 İbn-i Haldun, Mukaddime,143; Hatipoğlu, Hilafetin Kureyşliliği, s.86
566 8 Enfal 39, ayrıca bak.2 Bakara 190-243, 42 Şura 42, 60 Mümtehine 9

 178

gerçekleştirecek bir vekil- halife ve yeryüzünü imar edecek bir görevlidir. “Bir

zamanlar rabbin meleklerine ‘ben yeryüzünde bir halife yapacağım’ demişti”567.

İnsanların ortak yararına olacak bir düzenin kurularak idame ettirilmesi,

haksız bireysel menfaatlere karşı, toplumun ortak yararının temin edilmesi, iç barış,

huzur ve düzeni sağlama, bireysel, grupsal ve kitlesel zulümleri önleyerek adaleti

kaim kılma mücadelesi olarak siyaset, dinin göz ardı edilemeyecek derecede önemli

bir bölümünü, hatta çoğunluğunu oluşturmaktadır. Çünkü zulüm ve adaletin olduğu

her yerde dinin özellikle de İslam’ın bir sözü ve insanlardan bir talebi vardır. Siyaset

ise en büyük zulümlerin ve en büyük adalet örneklerinin gerçekleştiği bir süreçtir.

Zira siyasi eylemlerin etkisi yerine göre binlerce insanı etkileyebilecek nitelikte

olabilmektedir568.

İmameti dinin furuatla ilgili konularından birisi olarak telakki edenlerin

görüşlerini irdeleyen Hanefi’ye göre imamet, dinin furuatından olmayıp aksine dinin

asl’larından birisidir. Çünkü din kendisi bizzat bir siyasi nizamın içerisinde

gerçekleşir. Onunla akide şeriata, iman amele, nakil akla dönüşür. İmamet teorinin

pratiğe dönüşmesini sağlar. O, tevhid ile fıkıh, akaid ile şeriat arasını bağlayıcı bir

konumdadır569.

O halde imamet, yönetim olarak siyasetin önemli bir parçası ve dinin pratik

ahlak olarak icra edilmesi ve korunmasıdır. Diğer bir deyişle adaletin ikame edilmesi

ve zulmün engellenmesi, yani salih ameldir. Dinin yarısı itikad ve ibadet ise diğer bir

yarısı da salih ameldir. Devlet olmazsa dinin önerdiği büyük sevapların bir kısmının

yerine getirilmesi, dinin yasakladığı büyük günahların ise engellenmesi güçleşir.

Devlet, dinin önem arz eden sosyal içerikli emirlerinin gerçekleştirilmesi için bir araç

567 2 Bakara 30
568Güler, Politik Teoloji Yazıları, s.59
569 Hanefi, Mine’l-Akide ile’s-Sevra, c.5,s.163

 179

ve vesiledir. Devlet kurmak li-zatihi bir zorunluluk olmayıp li-gayrihi bir

zorunluluktur. Burada li-gayrihi (başka şey) adaleti ikame etme ve zulmü önlemektir.

Sevaba vesile olan şey sevap, günaha vesile olan şey günahtır ilkesi gereği, devlet

sevaba vesile olması ve kötülüğü engelleyici vasfı hasebiyle dini bir nitelik

kazanmaktadır570. Sonuç itibariyle insanların maslahatlarını temin gayesiyle yapılan

bir siyasi faaliyet sevap telakki edilebileceği gibi onların haklarını ihlal ederek gasp

eden ve bir zulüm aracı olarak kullanılan siyasi faaliyeti ise günah olarak

yorumlamak mümkün olmaktadır.

Kur’an’ın ayetlerinde yüce Allah çoğu kez imandan sonra itaat571, emr’i bi’l-

maruf ve’n-nehyi ani’l-münker572, şurâ573, adaletle hükmetme574, emaneti ehline

verme575, temel hak ve özgürlükler576, diğer topluluklarla ilişkiler577 gibi siyasetin

konularından bahsederek bu konularda inananların sergilemesi gereken davranış ve

tutumlara temel olabilecek nitelikte evrensel ilkeleri sunmaktadır. Kur’an’da devletin

şekil ve yapısı ile idari teşkilatı tanzim eden açık emirler bulunmamakla birlikte

şu’ra, emanetleri ehline verme, adaletli davranma ve zulmü önleme gibi devlet ve

hükümet prensipleri ilahi emirler halinde sıralanmaktadır.

570 Güler, Politik Teoloji Yazıları, s.63-64
571 4 Nisa 59/65, 24 Nur 54
572 2 Bakara 142, 3 Al-i İmran 104 ve 110, 22 Hac 41
573 42 Şurâ 38, 3 Al-i İmran 159
574 38 Sâd 26, 60 Mümtehine 8, 4 Nisa 135, 5 Mâide 8
575 4 Nisa 48
576 10 Yunus 99, 88 Gâşiye 21, 17 İsrâ 33, 49 Hucurat 11, 24 Nur 19
577 8 Enfal 61, 42 Şurâ 42, 4 Nisa 94

 180

b- İKTİDARIN DAYANDIĞI MEŞRUİYYET TEMELLERİ

Meşruluk, devlet iktidarının kaynağı ve kullanılış biçimleri bakımından

yönetilenlerin inanç, istek ve beklentilerine uygun olma niteliğidir. Bir iktidarın

meşru olması, yönetilenler tarafından kabul edilmesi ve bunun doğal neticesi olarak

ona itaat edilmesi sonucunu doğurur. Yani bir iktidarın meşruluğu, onun, topluluk

üyeleri ya da bunların çoğunluğu tarafından bir iktidar olarak tanınması olgusudur.

Bir iktidar, kendisine itaat edilmesi konusunda uzlaşma varsa meşrudur, meşru

olmayan iktidar, sadece kaba kuvvettir578.

Allah insanı evrendeki diğer varlıklardan ayrı ve ayrıcalıklı, iyilik ve kötülük

yapabilme olanağına sahip, akıl, irade ve sorumluluk sahibi ve özgür bir varlık olarak

yaratmıştır. İnsanın yaratılışta fıtratına yerleştirilen bu temel ilkeler, onun

yeryüzünde egemenlik kurma ve yeryüzünü imar etme görevinin belirleyici öğesidir.

Tarihsel özelliğe sahip olan siyasi anlayışlar da bu ilkelerden üretilmeli ve meşruluk

kaynağı bu ilkelere dayandırılmalıdır579. Bu sebeple imamet konusunda ortaya atılan

düşünceler değerlendirilirken insan aklına, iradesine, sorumluluğuna ve özgürlüğüne

uygunluğu açısından değerlendirilmelidir.

İslam tarihinde Hz. Muhammed’in vefatından sonra Müslümanlar arasında ilk

ayrılık hilafet konusunda çıkmıştır. Peygamber sonrasında İslam toplumunun idari ve

yönetim işlerini yürütmek için bir devlet başkanına ihtiyaç bulunduğuna inanan

Müslümanlar bu konuyu peygamberin rahatsızlığı esnasında da düşünerek çıkış

yolları aramışlardır.

Hz. Peygamberin vefat haberi duyulunca, Ensar İslam Devletinin başına

kendilerinden birini seçmek için Beni Saide gölgeliğinde toplandı. Hazreç lideri Sa’d

578 Palabıyık, M. Hanefi, “Hz. Peygamberin Devlet Kurma Faaliyeti”, Atatürk Ün. İlahiyat Fak.
Dergisi, c. 17,s.111, Erzurum 2002
579 Ay, Mahmut,Tanrı Tasavvurlarının Politik Tasarımlara Yansıması, s.67

 181

b. Ubade hilafetin en güçlü adayı olarak bir konuşma yaptı. Ensar’ın bu

toplantısından haberdar olan Hz. Ebu Bekir, Ömer ve Ebu Ubeyde’nin toplantıya

iştirakiyle muhacir ve ensar arasında siyasi bir çekişme başladı. Hilafetin

muhacirlerin hakkı olduğu çerçevesinde bir konuşma yapan Hz. Ebu Bekir’e birisi

ensar diğeri de muhacirden olmak üzere iki devlet başkanı seçilmesi yönündeki

ensar’ın teklifinin sert münakaşalara sebebiyet vermesi üzerine Hz.Ömer, ihtilafın

tehlikeli bir hal almasından endişe ederek, bey’at etmek üzere elini Hz. Ebu Bekir’e

uzatarak önce kendisi daha sonra da orada bulunan ensar ve muhacir Hz. Ebu Bekir’e

bey’at ettiler. Bazı rivayetlerde Hz. Ebu Bekir’in bu konuşmasında “imamlar

Kureyş’tendir” hadisini rivayet ettiği, bunun üzerine Ensar’ın hilafet talebinden

vazgeçtiği belirtilmektedir.

Beni Saide toplantısında Ensar’ın iki büyük kabilesi Evs ve Hazreç’in

arasındaki geçmişe dayanan rekabetin de etkisiyle, Sa’d b. Ubade’ye rağmen Hz.

Ebu Bekir’e bey’at yapıldı. O günkü sınırlı bey’at’ı ertesi gün Medine Mescidinde

yapılan umumi bey’at takip etmiş ve Hz. Ebu Bekir Medine’deki Müslümanların

büyük çoğunluğunun bey’atıyla ilk İslam halifesi seçilmiştir. Bununla birlikte Hz.

Ebu Bekir’in hilafetine gizli veya aşikar olarak karşı çıkan ve bey’ati geciktiren ya da

hiç bey’at etmeyenlerde bulunmaktadır.

Hz. Ebu Bekir’in hilafetiyle sonuçlanan ilk imamet tartışmaları daha sonra

Müslümanlar arasında imam’ın tayini ve tespiti konusunda farklı yaklaşım ve

anlayışların ortaya çıkmasına sebebiyet vermiştir. Bu farklı düşünce kalıpları

kendilerine Kur’an-ı Kerim ve Hadis/Sünnet’ten kendilerince makul dayanaklar

bularak fikirlerini delillendirmişlerdir. Bu yaklaşımlar devlet başkanının tespiti baz

alınarak üç ana şekilde ortaya çıkmıştır. Bunlar; imameti nass’a dayandıranlar, halkın

 182

zeçimine bırakanlar ve nass ile seçim arası orta bir yol takip eden terkipci

yaklaşımdır. Konunun daha iyi anlaşılması ve tasnifinin sağlanması bakımından bu

tür bir sınıflandırmaya gidilmekle birlikte grup içerisinde farklı düşünceye sahip

düşünürlerin bulunduğu da göz ardı edilmemelidir.

Şia’ya göre bütün Müslümanlar Allah ile insan arasında bir makamın olması

gerektiği görüşünde ittifak etmişlerdir. Bu makam nübüvvet makamıdır.

Peygamber’den sonra da ahkâmı koruyacak bir makamın olması zaruridir. Bu ise

imamet makamıdır. Nasıl peygamberi Allah seçiyorsa imamı da Allah seçmelidir. Bu

sebeple şiiler imameti, imanın asıl rükünlerinden ve inanılması zorunlu bir konu

olarak görürler. Bu durumda bir şii için imam, siyasi bir ihtiyaç değil, dini bir

vecibedir. Çünkü onlara göre İslam dininde imamın tayininden daha önemli bir iş

yoktur. İmamet halkın görüşüne ve seçimine bırakılabilecek umumi meselelerden

biri değildir. Aksine dinin bir ruhudur ve İslam’ın bir temelidir580.

Şia, imametin gerekliliğini ortaya koyarken imametle peygamberlik

kurumunu mukayese etmiştir. İmamet tıpkı nübüvvet gibi bizzat Allah’ın ilgilendiği

temel bir inanç konusudur. Bu sebeple şia, imameti nübüvvetin bir parçası olarak

değerlendirmiş ve imamet kurumunu nübüvvetin bir devamı olarak görmüştür. Şii

literatürde imamet ile ilgili açıklamalarda hep nübüvvete atıflarda bulunulduğu ve

nübüvvetle kıyas edildiği görülmektedir. Şia’da lütuf, Allah’ a göre zorunludur.

İmamet bir lütuf hatta lütfun en büyüklerinden birisi olarak Allah’a vaciptir581.

İmamet dinin rükünlerinden olduğundan Peygamber tarafından unutulma,

ihmal ve halka bırakma caiz değildir. Bundan dolayı Allah’ın imam tayin etmesi

580 İbn-i Haldun, Mukaddime, s.348, Şehristani, el-Milel ve’n-Nihal,l,s.195, İrfan Abdülhamid,
İslam’da İtikadi Mezhepler ve Akaid Esasları, çev. M. Saim Yeprem, İstanbul 1994, s.36
581 Kadı Abdülcabbar, Şerh’u Usuli’l-Hamse,751, Hasan Onat, “Şii İmamet Nazariyesi”, AÜİFD-
XXXl, 1992,s.96

 183

gereklidir. Allah, peygamber tayin ettiği gibi imamı da tayin etmektedir582. Şii

imamet nazariyesi çerçevesinde imametin nübüvvetle irtibatlandırılması, imamlara

itaat, imamın masumiyeti meseleleri ve imamın muttasıf olması gereken sıfatlarda

ele alınmıştır.

Şia’ya göre Hz. Ali’nin, Peygamber’den sonra nass ve tayinle halife olduğu

ve imametin kıyamete kadar o’nun Fatıma’dan gelen soyundan dışarı çıkmayacağı583

esasına dayandırılmıştır. Şia, imamet görüşünü temellendirmek ve ona dini bir

hüviyet kazandırmak için Kur’an ayetlerini yorumlamış ve pek çok rivayeti kanıt

olarak kullanmıştır584. Ayrıca Hz. Ali’nin imametini pekiştirme adına

peygamber’den deliller de getirilmiştir585. Bu bağlamda sünni hadis kaynaklarında da

birçok rivayet mevcuttur586.

Siyasi iktidarın ilahi kaynaklı olduğu şii imamet anlayışında devlet başkanı

gücünü Allah’tan almaktaydı ve uygulamaları da Allah’ın iradesine dayanıyordu.

İmamlar siyasi ve dini otoritenin sahibi, Allah’a giden yollar ve deliller olarak kabul

edilmektedirler. Onların emirleri Allah’ın emirleri, yasaklamaları da Allah’ın

yasaklamalarıdır. İmamlara itaat Allah’a itaatle, isyan da Allah’a isyanla eşdeğerdi.

Zorba dahi olsa devlet başkanına itaat zorunlu telakki ediliyordu.

İmametin bir inanç olarak Allah tarafından tayin ve tespiti düşüncesi,

toplumun yönetimini belirleme, denetleme ve değiştirmede herhangi bir rolünün

bulunmadığı anlamına gelmektedir. İmam’a bağlılık, dine ve ümmete bağlılık,

582 Kadı Abdülcabbar, el-Mugni,XX/l, s.298
583 Onat, Hasan, Emeviler Devri Şii Hareketleri ve Günümüz Şiiliği, Ankara 1993, s. 15
584 Şehristani, el-Milel ve’n-Nihal,l,s.163-166
585 Hz. Ali ve Ehl-i Beyt’in imametinin dayanağı olarak şii kaynaklarca ileri sürülen rivayetlerin tahlil
ve tenkidi için bakınız: Hanefi, Mine’l-Akide ile’s-Sevra, c.V,ss.210-221, Ahmed el-Katip, Şia’da
Siyasal Düşüncenin Gelişimi- Şûra’dan Velayet-i Fakihe, çev. Mehmet Yolcu, Ankara 2005, ss.23-
138
586 Buhari, Sahih, V.153, İbn-i Hanbel, Müsned, l, 170,177,179,182, V,350,356,358

 184

imam’a muhalefet ise dine ve ümmete ihanet demektir. Bu anlamda Müslüman

toplumun kendisine ait bir gerçekliğinden söz etmek mümkün olmamaktadır.

Şia’nın nass’a bağlı imamet teorisine dayalı on ikinci gaip imam mehdi

beklentisi uzun asırlar boyunca şii nesillerin siyasi faaliyetlerden soyutlanmalarına

sebep olmuş, bu teori onların pek çok siyasal düzeni ancak bu imamın özel ve genel

naibliği iddiası gölgesinde tesis edebilmelerine müsaade etmiştir. Hatta bugün

İran’da bulunan İslam Cumhuriyeti yönetiminin gerçekleşmesi bile ancak bazı şia

fakihlerinin “velayet-i fakih” teorisi ile mümkün olabilmiştir587. Şia fakihleri gaip

olan imamı bekleme nazariyesine inandıkları için, gaybet döneminde siyasi faaliyeti,

ayaklanmayı, hükümet kurmayı ve resmi görevlerde bulunmayı haram

addetmişlerdir588.

Şia’nın nass’a dayalı imamet teorisini ele alan Hanefi, bu düşünce sisteminin

kabul edilemeyeceği görüşündedir. Ona göre imamın nass ile tayininden anlaşılması

gereken imamın ismiyle ve şahsen işaret edilmesi olmayıp onun sıfatı ve özellikleri

ile işaret edilmesidir. Bu işaretler göz önünde tutularak imamın seçimi yoluna gidilir.

Bu anlamda nass, imamda bulunması gereken vasıfları belirleyerek imamın seçimini

kolaylaştırmaktadır. İmamın şahsına yönelmek, imameti, nass ve vasiyet rolüyle kan

bağıyla devam eden bir verese haline getirir589. Hanefi’ye göre imametin nass ile

yapılacağı konusunda ekseriyet ittifak halindedir. İhtilaf edilen husus ise imamın

tayininin sadece nass ile mi yapılacağı, yoksa nass ile seçimin birlikte mi yapılacağı

hususudur590. Ona göre Şia, Hz. Ali ve Hüseyin’in şehit edilmesiyle yönetim

mekanizmasını Muaviye ve Yezid’in halifeliğe atanması sonrasında mutlakiyetçi bir

587 Ahmed el-Katip, Şia’da Siyasal Düşüncenin Gelişimi, s.15
588 Ahmed el-Katip, age, s.18
589 Hanefi, Mine’l-Akide ile’s-Sevra, c.V,s.
590 Hanefi, age, c.V,s.

 185

otorite olarak yapılandırmayı hedeflerken, imameti tevhid ve adalet prensiplerinden

daha aşağı olmayacak şekilde temel prensipler düzeyine çıkarmıştır591.

 Şia’nın imamın nass ve tayin yoluyla belirlendiği şeklindeki imamet

görüşlerinin aksine hariciler ve ilk mu’tezili düşünürler devletin başına geçecek

kişinin tespitinin ümmetin seçimine bırakıldığını savunmaktaydılar. Buna göre devlet

başkanı olmak için soy, sop meselesinin hiçbir önemi yoktu. Müslüman ve ehliyetli

olan herkes ümmetin seçimi ile devletin başına geçebilirdi592. Yani ehliyetli olan her

Müslüman nesebi ne olursa olsun devlet başkanı seçilebilme imkânına sahipti.

 Hariciler imamet konusunda temelde Kureyş’in üstünlüğü fikrine karşı

çıkarak, imametin onlara özgü bir hak olmadığını ve ehil olması durumunda devlet

başkanlığının Kureyşli’den başkasına da verilebileceği fikrini öne sürmüşlerdir. Bu

hususta Müslüman ve adil olmak şartını yeterli görmüşlerdir593. Çünkü imamet,

Allah’ın kitabı ve elçisinin sünnetini ayakta tutmaktır. Bu şartları yerine getiren

herkes ister kureyşli, ister arap – acem, isterse köle olsun imam olabilir594. Kısacası

hariciler, ilim ve zühd sahibi, adaletle hükmederek kitap ve sünneti ayakta tutacak bir

Müslüman’ın soyuna ve ırkına bakılmaksızın ümmetin seçimi ile imamet mevkiine

getirilebileceği görüşündedirler.

 Devlet başkanı Müslümanların genelinin hür seçimine dayanan şûra yoluyla

seçilir. Onlara göre Müslümanların seçtiği devlet başkanı adaleti temsil ettiği ve

zulümden kaçındığı, şeriatı uyguladığı ve sapkınlıktan uzak durduğu sürece itaate

591 Hanefi, Humum’ul- Fikr ve’l- Vatan s.85
592 Bağdadi, Usulu’d-Din, s.275, Şehristani,el-Milel, l/200
593 Eşari, Makalat,s.125, Akbulut, “Hariciliğin Siyasi Görüşlerinin İtikadileşmesi”, AÜİFD. XXXl,
1989,ss.340…vd.
594 Eşari, Makalat,s.461, Şehristani,el-Milel, l/108

 186

layıktır. Fakat haktan ayrıldığında görevi bırakması, bırakmaması halinde görevden

azledilmesi ve katledilmesi vücubiyeti vardır595.

 İlk dönem Mu’tezili düşünürlerinde imamet konusunda Hariciler gibi

düşündükleri görülmektedir. Onlara göre imamete ancak ümmetin seçimiyle gelinir.

Çünkü Allah ve Resulü ismen bir imam bildirmediği gibi Müslümanlar da bir imam

üzerinde ittifak etmiş değillerdir. İmamın seçimi ümmetin seçimine bırakılmıştır,

aralarından ehil olduğunu düşündükleri birini devlet başkanı olarak seçmelidirler.

Allah’ın hükümlerini tatbik edecek bu kişi, adalet ve iman sahibi Müslümanlardan

olmak şartıyla ırk, soy ve nesebine bakılmaksızın seçilir. İlk Mu’tezililer imamette

nesebe veya başka bir hususa itibar etmemişlerdir. Her asrın Müslümanlarına bu

yolda hareket etmek vaciptir596.

 Mu’tezile’nin ilk temsilcileri ile daha sonra gelen temsilcileri arasında

yönetimde Kureyş imtiyazı konusunda yaklaşım farklılıkları bulunmaktadır. İlk

Mu’tezili’ler, yönetimde kitap ve sünnete uymak ve adil olmak şartıyla herkesin eşit

haklara sahip olduğunu ileri sürerek bu konuda Harici yaklaşımla paralel bir tutum

sergilerken daha sonra gelen Mu’tezililer, kureyş imtiyazı yönünde bir tutum

sergilemişlerdir597.

 Şia’nın devlet başkanının nass ile tayin ve tespiti düşüncesi ile bunun

muhalifi olarak haricilerin imamın ümmetin biatıyla seçimi arasında üçüncü bir yol

olarak nass ile seçimin bir arada olduğu şeklinde farklı ve muğlak bir yol Ehl-i

sünnet düşünürlerince ortaya konulmuştur. Bir taraftan devletin başına kimin

geçeceği konusunda herhangi bir nass olmadığını, Hz. Peygamberin de bu konuda bir

595 Eşari, Makalat,s.125, Şehristani,el-Milel, l/108; Akbulut, Hariciliğin Siyasi Görüşlerinin
İtikadileşmesi, ,s.342
596 Mesudi, Murucu’z-Zeheb,Vl,24-27
597 Eşari, Makalat,ll,s.151, Kadı Abdülcabbar, el-Mugni,XX/l, ss.254…vd.

 187

vasiyet ve yönlendirmede bulunmadığını belirten Ehli sünnet kaynakları, diğer

yandan da Hz. Peygamberin hastalığı sırasında meydana gelen olaylardan şii

telakkiye benzer mana ve anlamlar çıkarmışlar598, bu konuda ayet599 ve

hadislerden600 deliller getirmişlerdir601.

 Şia’nın imamet anlayışına karşı çıkan Ehli sünnet, Hz. Ali’nin nass ve vasiyet

yoluyla imam olmadığını, bu konuda Kur’an’da bir bilginin bulunmadığı gibi sahih

hadisin de mevcut olmadığını belirtir. Şayet imamet konusunda herhangi bir nass

mevcut olsaydı, lehine nass bulunan bunu ileri sürer, nassı delil getirir ve onu kabul

etmeyenlerle tartışırdı602. Söz konusu kişinin nass olan bir konuda korku ya da

acizlikten sessiz kalması düşünülemezdi. Kur’an’ı, indiği ortamı, sebeb-i nuzulü ve

Peygamberin sünnetini iyi bilen sahabenin peygamberin vefatının hemen akabinde

başlayan devlet başkanlığı tartışmalarında açık bir nassla belirtildiği düşüncesiyle

üzerinde ittifak ettikleri bir isim gündeme getirmemeleri, Kur’an’ın bir kişiyi imam

olarak atamadığı gibi Hz. Peygamberin de bu konuda bir tayin veya vasiyetinin

bulunmadığını ortaya koymaktadır.

Devlet başkanının nass yoluyla tayin ve tespit edildiğine karşı çıkan Ehli

Sünnet düşünürlerinin bu konuda öne sürdükleri seçim modeli de Haricilerin seçim

anlayışından oldukça farklılık arzetmektedir. Bazı Ehli sünnet alimleri, bir kişinin tek

başına başka bir kişiye biatını imamet için yeterli görmektedirler. Bu şekilde bir biat

ortaya çıkınca diğerlerinin de bu biat’a katılmaları gerekmektedir. Eşari’ye göre

imamet, içtihat ve takva ehlinden bir kişinin, imamete layık olan diğer bir kişiyle

598Akbulut, Sahabe Devri Siyasi Hadiselerinin Kelami Problemlere Etkileri,.s.109
599 Nur 55, Hacc 41, Fetih 18
600 Buhari, Sahih, 4/191-192, Müslim, Sahih, 2/1856-1857-1858, Tirmizi, Sünen, 5/615, İbn-i Mace,
Sünen,1/36-37
601 Bak. Suyuti, Tarihu’l-Hulefa,56-62, Nesefi, Tabsıratu’l-Edille, 260-266, İbn-i Teymiyye,
Minhacü’s- Sünne, 4/295-296
602 Nesefi, Tabsıratu’l-Edille, 258, Bakıllani, et-Temhid,s.159

 188

sözleşme yapması ile sahih olur ve bu zat’a diğerlerinin de itaat etmesi gerekir603.

Eşari’nin dile getirdiği bu Ehli sünnet anlayışı, Beni Saide gölgeliğinde yapılan

toplantıda Hz. Ömer’in Hz. Ebu Bekir’e biat etmesiyle başlayan Hz. Ebu Bekir’in

hilafetini meşrulaştırma gayretinden başkaca bir şey değildir.

 Bazı Ehl-i sünnet âlimleri ise devletin başına geçecek kişi ile sözleşmeyi,

başkentte bulunan ilim adamlarının yapacağını belirterek bu konuda özel bir sayı ileri

sürmemişlerdir604. Böyle bir seçim anlayışında toplumun, kendisini idare edecek

yöneticileri seçme yetkisi elinden alınarak bir sınıfa tahsis edilmiştir. İmam-ı

Gazali’ye göre de imamı tayin ve seçme görevinin toplumun bütün fertlerine

verilmesi mümkün değildir605.

 Devlet başkanının gerekliliğini zaruri gören Şia ile Ehli Sünnet’in imamet

konusundaki görüşleri (her ne kadar Ehli sünnet seçimi, Şia ise nass ile tayini

savunsa da) benzerlik arzeder. Aralarındaki tek fark devletin başına geçecek kişinin

kimliği konusundadır. Şia; imametin nass yoluyla Hz. Ali’ye ait olduğunu iddia

ederken, Sünni kaynaklar da Hz. Ebu Bekir’in hilafeti ayet ve hadislerle

delillendirilmeye gayret edilmektedir606. Ancak Beni Saide’de yapılan toplantıda

yapılan tartışmalar, ensar ve muhacirden iki farklı imamın seçilmesinin teklifi, Hz.

Ömer biat edinceye kadar Hz. Ebu Bekir’in halifeliğinin gündeme gelmemesi ve

onun hilafetini kabul etmeyerek biatı reddeden sahabelerin de bulunması sünni

kaynakların iddia ettikleri gibi Hz. Ebu Bekir’in hilafetini işaret eden sahih

603 Bağdadi, Usulu’d-Din, s.280-281
604 Bağdadi, age, s.281
605 Gazali,el-İktisad fi’l-İtikad, İtikatta Orta Yol, s.178
606 Eşari, el-İbane an Usulu’d-Diyane, s.252, Kitabu’l-Luma fi’r-reddi ala Ehli’z-Ziyag,s.77-80,
Bağdadi, Usulu’d-Din, s.282-283, Bakıllani, et-Temhid,s.177, Suyuti, Tarihu’l-Hulefa s.56-62, ,
Nesefi, Tabsıratu’l-Edille, 260-266, İbn-i Sâd, Tabakat,lll,178-180

 189

kaynakların mevcut olmadığını ve sahabenin peygamberimizden bu tür bir işaret

almadığını göstermektedir.

 Hz. Peygamberin vefatından sonra devlet başkanlığını meselesini çözmek

amacıyla yapılan Beni Saide toplantısında, Hz. Ebu Bekir’in ortaya attığı “imamlar

Kureyş’tendir” ilkesi de daha sonraları yapılan imamet tartışmalarına vazgeçilemez

zorunlu bir yön katmış ve bu ilke muvacehesince zorlama yorumların ileri

sürülmesine sebebiyet vermiştir. İmamette Kureyş’e imtiyaz tanıyan bu rivayetin

zamanla nasslaşması, Müslüman düşünürleri özgür düşünmekten devamlı surette

alıkoymuş, onları seçimi savunmakla birlikte Kureyş’e imtiyazı da göz ardı

etmeyerek çelişkiye düşmelerine neden olmuştur607.

 Kelam ilminin teşekkülü döneminde itikadi mezheplerin ortaya koymuş

oldukları bu düşünceler 19. yüzyılda yeni Yeni İlmi Kelam’a ihtiyaç duyuluncaya

dek geçerliliğini sürdürmüştür. Ancak Batı dünyasında yaşanan gelişmeler ve

Müslümanların bu gelişmelerin çok gerilerinde kalmaları Müslüman düşünürleri yeni

arayışlara yöneltmiştir. İkbal’e göre; her mümin hem Allah’a karşı hem de topluma

karşı sorumdur ve hesap vermek zorundadır. Devlet başkanını ve üst yöneticileri,

halk kendi içinden yani kendileri gibi Allah’a ve Resulüne inanıp itaat edenler

arasından özgür iradeleriyle biat veya seçimle belirler. Devlet başkanı Allah’ın

halifesi ya da vekili ve mümessili değil, tam aksine o kendisini seçen ümmetin

halifesi ya da vekili veya mümessilidir. O da diğer müminler gibi hem halka karşı,

hem de Allah’a karşı sorumludur ve onlara hesap vermek zorundadır. Devlet

başkanına, devlet başkanı olduğu için değil, sadece bir mümin olduğu için Allah’ın

607 Hilafetin Kureyşliliğiile ilgili daha fazla bilgi için bakınız. Mehmed Said Hatiboğlu, Hilafetin
Kureyşliliği,ss.71-85, Akbulut, Sahabe Devri Siyasi Hadiselerinin Kelami Problemlere Etkileri, ss.
120-126

 190

halifesi denilebilir. Devlet başkanına Allah’ın yeryüzündeki halifesi/vekili veya

mümessili diyen kişi bu sözüyle devlet başkanının sadece Allah’a karşı sorumlu

olduğunu kastediyorsa, sırf İslami realiteyi inkâr etmekle kalmaz, aynı zamanda

konu hakkında mesnetsiz hüküm vermiş olur608.

c- DEĞERLENDİRME

Semiyyat’ın aklileştirilmesi kapsamında imamet/devlet başkanlığı konusunu

ele alan Hanefi, öncelikle usulu’d-din’in bir konusu olarak imamet bahsinin tarih

itibarıyla hangi mevzular çerçevesinde irdelendiğini ve mezheplerde hangi teorik

yapılara kavuştuğunu hem tasviri hem de eleştirel olarak ortaya koymaktadır. Burada

o, imametin gerekliliği, şartları, devlet başkanının taşıması gereken özellikler ve

tayini konularında tarih boyu ileri sürülen fikirleri ele alarak tetkik ve tahkikini

yapar.

Hanefi’ye göre Usulu’d-din, tevhid ile başlar, iktidar ile sona erer. Başlangıç

noktası tevhid, iktidar ise sonuçtur, tevhid araç, iktidar ise amaçtır. Aslolan tevhidin

siyaset ile son bulması, tevhidin siyaset içerisinde bir yer edinmesidir. Dinin inanç

alanı, siyasi bir nizama dönüşmeden kendi başına bizatihi gerçekliği olan bir şey

değildir. Din sadece, şeriat olmadan bir akide, amel olmadan iman, pratik bir nizam

olmadan teori, akıl olmadan nakil değildir. Bu nedenle imametin usulu’d-din’den

ayrı fer’i bir konu olarak algılanmaması gerekmektedir. Çünkü imamet, tevhid ile

fıkıh, akaid ile şeriat arasını bağlar bir konumdadır. İmamet sayesinde teori pratiğe

dönüşür. İmamet, tevhidden çok fıkh’a, usûl’den çok furû’a yakındır. Böylelikle

608 Şahinoğlu, Nazif, “İkbal’de Din ve Devlet İşleri”, s. 39

 191

teorik değil pratik, ilahi değil insanidir, nass ve tayinle değil, be’yat ve şûra ile

belirlenir609. İmametin fer’i bir konu olarak algılanmasının nedeni insanların

siyasetten uzaklaşmasını, tahakküm etmeyi tekellerinde tutmak ve insanların

itikatlarını harekete geçirebilecek herhangi bir içerikten yoksun bırakmaktır610.

Belki imametin başlangıçta furuattan bir konu olarak telakki edilmesi şahsi

bir teklif ve amaçsız bir teşebbüs idi. Ancak bu zamanla toplumsal bir taklit haline

dönüştü. Diğer yandan insanları taassup, öfke ve küskünlüğe sevketmesi, imametin

furuattan sayılarak uzaklaşılması gereken bir konu olarak anlaşılmasında etkin bir rol

oynamış ta olabilir611. Ancak üzerindeki bütün ihtilaflara rağmen, imamet dinin

asıllarından olan ve usulu’d-din’den bir konudur. Çünkü insan akıllı bir varlık olduğu

kadar siyasi bir varlıktır da612. İmamet akıl ile nakil arasında yer almaktadır, akıldan

ayrı müstakil nakli bir konu da değildir. İmamet usulu hamse’den emr’i bi’l-maruf

ve’n-nehyi ani’l-münker’in içerisine girdiği gibi ilmu’t-tevhidin incelediği, tevhid,

kaza-kader, iman-amel, el-va’d ve’l vaid konularının içerisine de girer613.

Hanefi’ye göre devlet başkanı, menfaatin celbi ve mefsedetin def’i için yani

insanların maslahatı için zaruri ve kaçınılmazdır. Maslahat namaz gibi ferdi

ibadetlerin ikamesi, bayram, evlilik, Cuma günleri yapılan törenler gibi toplumsal

kutlamaların yanında vatanın savunması, adaletin tesisi, ekonomik faaliyetlerin

düzenli bir şekilde yürütülmesi, hakların verilmesi, mazlumların korunması,

saldırganlıkların, aşırılıkların ve sapkınlıkların önüne geçilmesi… vb’dir. İmamın

görevi sadece ameli konular olup nazari konular değildir. Onun görevi şeriatın

uygulanması, devletin tesisi ve bekasının sağlanmasıdır. Bütün bu önemi nedeniyle

609 Hanefi, Mine’l-Akide ile’s-Sevra c.V, s.163
610 Hanefi, age, c.V,s.163
611 Hanefi, age.c.V,s.164
612 Hanefi, age.c.V,s.169
613 Hanefi, age.c.V,s.170

 192

Hanefi, imametin usulu’d-din’den bir konu olarak kabul edilmesi gerektiğini öne

sürmektedir. Ayrıca bu denli göz ardı edilemeyecek derecede önemli bir konumu

olan imamı tanımakta vaciptir. Kim zamanının imamını tanımadan ölürse, İslam

ümmetinden birisi olarak ölmemiştir614.

Hanefi’ye göre Şia’nın Hz. Ali’nin imametine ilişkin öne sürdüğü delillerin

kabul edilmesi mümkün değildir. Çünkü devlet başkanı nass ile tayin edilip

toplumun önünde ilan edilseydi hem tayin edilen kişinin ismi etrafında ihtilaf

oluşmaz hem de bu konu önemine binaen mütevatir bir haber olarak nakledilirdi615.

Hâlbuki böyle bir durum söz konusu değildir. Hz. Peygamber imametin sadece

seçimle gerçekleşebileceğini biliyordu, bunun içinde kendisinden sonra yerine

geçecek halifeyi tayin etmeyerek seçimini ümmete bırakmıştır. Ona göre Hz.

Peygamber istinca ve teyemmüm gibi şer’i işleri açıkladı, ancak devlet başkanı

meselesi akli ve maslahat konusu olduğu için onu açıklamadı. Çünkü insanlar kendi

dünya işlerini daha iyi bilirler616.

Hanefi’ye göre devlet başkanının nass tarafından tayin edilmesi kraldan krala,

prensten prense veya güç ve askeri devrim yoluyla asker’den asker’e intikaldeki gibi

veraset yoluyla gerçekleşen bir tayin şeklidir. Bu gün yöneticilerin Kureyş’ten olma

şartının yerini ona benzer çağdaş şartlar almıştır. Bu geleneksel yapılanma sürecinde

şûra ve bey’at kavramları yok olarak, bireylerin seçme hakkı askıya alınmıştır617.

Devlet başkanının nassla tayin ve tespiti ile toplum tarafından seçilmesine

ilişkin görüşleri irdeleyen Hanefi, akıl ve vakıa yönünden bütün bu tarihi

mülahazaları birbirine eşit olarak kabul eder. Ona göre imamın tespitinde nass ve

614Hanefi, age.c.V,ss.186-190
615 Hanefi, age.c.V,s.210
616 Hanefi, age.c.V,s.222
617 Hanefi, Humum’ul- Fikr ve’l- Vatan s.82

 193

seçim birlikte kullanılmıştır. Ancak buradaki birliktelikten anlaşılacak olan Ehli

sünnet düşünürlerinin öne sürdüklerinden tamamen farklı bir yaklaşımdır. Bu

birliktelikte nass, devlet başkanını ismiyle ve şahsen işaret etmeyip, onu sıfatı ve

özellikleriyle işaret etmektedir. Daha sonra ise devlet başkanının seçilmesi nass’ta

işaret edilen bu vasıflar göz önünde tutularak ya ümmetin tamamının biatıyla ya da

ümmetin temsilcilerinin biatıyla gerçekleşir618.

Hanefi’ye göre İslam’da hilafet yönetimi mülkiyet ve güç yönetimi olmayıp,

ümmetin maslahatı için genel idarenin şeriat üzerine ikame edilmesidir. İçeride

zayıflar ve güçsüzler üzerindeki baskının kaldırılması, İslam’ın korunması ve

dışarıdan gelebilecek tehlike ve saldırıların engellenmesidir. Hilafet, halkın

iradesinin dışında başka bir şekilde akdedilemez. Hilafet sahibine verilen güç ve

yetki kaynağını sadece halktan alır619. Ona göre devlet başkanı, Allah’ın ya da

Peygamberin halifesi değildir. O yalnızca kendisini seçenlerin halifesidir. Allah hiç

kimseyi halife seçmediği gibi peygamberi de kendisinden sonra yerine kimseyi halife

olarak seçmemiştir. Peygamber devlet başkanlığına kendisini de tayin etmediği gibi

başkasını da vekil olarak atamadı. Aksine mesajını açıkladıktan sonra bu görevi

bizzat kendisi ifa etti.

Devlet başkanı halkının temsilcisidir, peygamberin halifesi değil. Çünkü

devlet yönetimi seçim yoluyla rıza ve kabule dayanan bir egemenliği kabul etme

(biat) ve bir sözleşmedir. Burada itaat imama değil, şeriatadır. İmam şeriata uyduğu

zaman ona itaat etmek gerekir, ancak şeriata uymayıp düşmanlarla işbirliği yaptığı

zaman görevden el çektirilmesi gerekir. İmamet bir rütbe değil aksine verilen bir

618 Hanefi, Mine’l-Akide, .c.V,ss.198-201
619 Güler, Politik Teoloji Yazıları,s.115

 194

görevdir. Önemli olan ise şahıs olmayıp, vazifesini yapıp-yapmadığıdır620. Devlet

başkanlığına meşruiyet kazandırmak için bu meşruiyetin kaynağını dinde aramaya

ihtiyaç bulunmamaktadır. Aksine meşruiyetin kaynağı insanın yaratılışta sahip

olduğu akıl, irade, özgürlük, sorumlulukta ve toplumsal bir varlık oluşunda

aranmalıdır.

Yöneten yönetilen ilişkisi belli kurallara dayandırılan toplumsal bir

sözleşmeden ibarettir. Söz konusu sözleşmede halk yöneticilerine biat eder ve

sözleşme şartlarının yerine getirilmesi koşuluyla biat ettiği yöneticilerine bağlı kalır

ve itaat eder. Aksi halde yaratıcıya isyanın olduğu yerde yaratılana itaat edilmez.

Hanefi’ye göre imamet, bir sözleşme, anlaşma ve tercih meselesidir621.

İslam’da siyasal kuram, hukuksal sistemin (fıkh) bir parçasıdır ve teorik değil

pratik kanıtlayıcı tartışmalar alanını ilgilendirir. Siyasal kuram, geçmişte ve

günümüzde toplumsal bilinçteki duyarsızlık ve durağanlığı ideolojik olarak meşru

kılmış ve halen de kılmaktadır. Çünkü devlet sorunu, teolojik tartışmaların

merkezinde değil, kenarında bir konudur. Hanefi, siyasal kuramın önem ve değer

olarak, tıpkı şii anlayışında olduğu gibi, Allah’a inanç kadar ağırlıklı yer tutması

gerektiğini savunmaktadır. Ancak böyle olduğu takdirde imamet kitlelerin

bilinçlendirilmesine ve hareketlendirilmesine katkı sağlayabilir622.

Hanefi’ye göre kaynaklarımızda imamet, sık sık ideal ve gerçeklik, geçmiş ve

bugün, üstünlük ve aşağılık çerçevesi içinde ele alınmaktadır. Hz. Peygamberin

ölümünden hemen sonra gelen imamet dönemi yüceltilir ve adil dört halife tarihin

620 Hanefi, age, c.V,ss.183-184
621 Hanefi, Humum’ul- Fikr ve’l- Vatan s.82
622 Boom,Marinus van den, Devrimci Bir Düşünür Hasan Hanefi, s.98

 195

zirvesini temsil ederlerken daha sonra çöküş ve yozlaşma dönemi başlamaktadır.

Peygamber’e yakın olanlar daha fazla otorite ve saygınlığa layıktır623.

Hanefi, devlet başkanının Tanrısal bir kişilik ya da Tanrı’nın ruhu olmadığını

vurgulamaktadır. O, kutsal kitap tarafından bu mertebeye çıkarılmamıştır. O’nun

belirli bir aileye ya da kabileye (Kureyş) de mensup olması gerekmez. Çünkü imamet

kalıtımsal değildir, sadece bir seçim sonucudur. İlke olarak imamet, imam ile toplum

arasında bir sözleşmedir. İmam bu sözleşmeyi kutsal kitabın amaçları ve toplumun

çıkarları doğrultusunda uyguladığı sürece toplum ona itaat etmekle yükümlüdür.

Aksi bir tutum sergilediği takdirde ona karşı direniş zorunludur. Ancak geleneksel

imamet teorilerinde sorun, bütün vurgunun imamın kişiliği üzerinde olmasıdır.

Hanefi, söz konusu bu tek yanlılığı eleştirmekte ve imamın yeryüzünde Allah’ın

iradesinin sözcüsü olarak yorumlanmasına karşı çıkmaktadır. Çünkü bu sorun bugün

gelişmekte olan ülkelerde siyasal liderin ya da rejimin yüceltilmesi biçiminde ortaya

çıkmaktadır624.

Müslüman geleneği içerisinde doğarak zamanla gelişen devlet başkanına itaat

düşüncesinin kökenlerini Allah hakkında geliştirilen anlayışlarda bulabiliriz. Allah’ı;

dilediğini yapan, keyfi eylemlerde bulunan, gayesiz ve mülkünde istediği gibi

tasarrufta bulunma hakkına sahip olan ve zorba bir yönetim sergileyen mutlak güç ve

otorite olarak gören anlayış, sayılan bu nitelikleri olduğu gibi devlet başkanına

transfer etmiştir. Nitekim ‘din ile sultanın ikiz kardeş olduğu, dinin asıl sultanın ise

onun bekçisi olduğu625’ şeklindeki bakış açısı bunun en güzel örneğidir. Allah’ın

mutlak anlamda irade ve kudret sahibi olması, yani her şeyi isteyebilme ve istediği

her şeyi yapabilme gücüne sahip olması ve iradesine karşı koyabilecek bir gücün

623 Boom, Devrimci Bir Düşünür Hasan Hanefi,s.98
624 Boom, age, s.99
625 Gazali, el-İktisad , s.177

 196

bulunmaması, siyasi alana devlet başkanının irade ve gücünün ve bu güce dayalı

icraatlarının sorgulanamazlığı ve dokunulamazlığı şeklinde yansımıştır626.

Kelam’daki Tanrı’nın kutsal/mutlak ve aşkınlığı simetrik olarak yeryüzündeki

sultanlara yansıtılmıştır. Siyasal otorite, ihtiyaç duyduğu meşruiyeti halktan,

hukuktan ziyade dinin kutsal değerleri olan Allah, Kur’an, peygamber’i kullanarak

devşirmiş ve bu kanallarla itaat alabildiğine vurgulanmıştır. Dört halife döneminden

sonra Mu’aviye’nin iktidarı rıza ve hukukla değil güçle ele geçirmesi ile sünnilik

iktidarın hep resmi ideolojisi olmuştur. Sünni siyaset literatürü dinamik bir ideoloji

değil, mevcut iktidarın meşrulaştırılmasından ve sultana iyi niyetli tavsiyelerden

ibarettir627.

Mutekaddimin kelamcılarının imamet meselesini ikincil bir mesele olarak ele

almalarını eleştiren628 Hanefi, bunun nedenini siyasal iktidarın Ehl-i sünnetin elinde

olmasına bağlamaktadır. Ona göre Eski Kelam âlimleri otorite konusunu, insan

hakları ve devlet kurumları bağlamından ele almaktan ziyade kâmil insan olarak

idealize edilen yönetici ve özellikleri bağlamında değerlendirmişlerdir. Bu bağlamda

o, şu soruları sormaktan geri kalmaz: yönetim konusuna, sübjektif olmayacak şekilde

vatandaşlık hakları, siyasi erkin mekanizmaları ve salt bir otorite olarak bakmak ne

kadar mümkündür?

Eski Kelamcıların imam’a itaat konusunda mübalağaya kaçması ve

bazılarımızın “Allah’a, Resulü’ne ve sizden olan ulu’l-emre itaat ediniz” ayetini

yanlış anlaması bir tarafa, çağımızın insanı, ulu’l-emre müracaat etmek, onları

mahkemeye vermek, onlara nasihatte bulunmak ve İslam şeriatının belirttiği üzere

idari mekanizmayı işletebilecek yeterliliği olmayan, iyiliği emredip kötülükten uzak

626 Ay, Tanrı Tasavvurlarının Politik Tasarımlara Yansıması, s.53
627 Cabiri, İslam’da Siyasal Akıl, s.646-647
628 Hanefi, Mine’l-Akide, c.V,s.167-168

 197

tutmayan ve devlet idaresini üstlenmekten aciz olan ulu’l-emr’ e başkaldırabilmesi

ne kadar mümkündür?629

Hz. Peygamber’in vefatından sonra ortaya çıkmış siyasal olgulardan olan

hilafet ve imamet, esasen birer realite iken daha sonra din sayesinde meşruluk

kazanarak nesiller geçtikçe tarihsel bir veriye dönüşmüş ve alternatif bir realite

haline gelmiştir. Aslında sorun, toplumu peygamberden sonra kimin yöneteceğidir.

Beni Saide’de “elini uzat sana biat edeyim” şeklindeki ilk biat zamanla yönetimin bir

grubun elinde kalması için, din ve nasslarla meşru kılınmıştır. Kur’an’da bu konuda

boşluk olduğu görülünce bu misyonu hadis üstlenmiş ve yeni yeni hadisler

türetilmiştir. Kureyş’in iktidarını pekiştirmek üzere “imamlar Kureyş’tendir”,

kureyş’e muhalefeti desteklemek üzere Hz. Ali ve çocukları lehine “Ben kimin

mevlasıysam Ali’de onun mevlasıdır”, “benden sonra benim vasim ve halifem

sensin” ve “Musa için Harun neyse, sende benim için öylesin” şeklinde hadisler

yayıldı630.

Emevilerin iktidarını pekiştirip, muhalefet gruplarını tekfir eden fırka-ı naciye

hadisi gibi, ‘başınıza Habeşli bir köle geçse bile onu dinleyin ve ona itaat edin’ gibi

imama itaati emreden ve ona isyanı yasaklayan hadisler nakledildi. Daha sonra

Kur’an’da bu siyaseti meşrulaştırmak amacıyla tevil edildi. “Allah’a, elçisine ve

sizden olan iktidar sahiplerine itaat edin” ayeti gibi. Ancak muhalefetin, yöneticileri

denetlemenin, hatta zalim yöneticilere başkaldırmanın meşruluğuna dair bir takım

hadisler ise görmezlikten gelindi. Yöneticilerin halkın huzurunda hesap verme

zorunluluğu, “hakkı söylemeyen dilsiz şeytandır” ilkesi ve Mu’tezilenen beş

629 Hanefi, Humum’ul- Fikr ve’l- Vatan s.85-86
630 Hanefi, “Geleneksel İslam Düşüncesindeki Otoriteryenliğin Epistemolojik, Ontolojik, Ahlaki
Siyasi ve Tarihi Kökenleri Üzerine”, s.34

 198

esasından birisi olan ‘emr-i bi’l-ma’ruf ve’n-nehyi ani’l-münker’ gibi esaslar göz

ardı edilerek görmezden gelindi.

Kur’an’da ve hadislerde yönetimin şekli konusunda belirli bir şekil

olmamakla birlikte uyulması gereken bazı temel prensipler vazedilmiştir. “onların

işleri aralarında danışma (şûra) iledir”631, “yönetim konusunda onlara danış”632

ayetleri “istişere eden başarısızlığa uğramaz”, “hâlık’a isyan konusunda mahluka

itatat yoktur” hadisleri gibi. Hz. Ebu Bekir’in Sâkife’de yaptığı, yönetimi, yönetenle

yönetilen arasındaki bir toplumsal sözleşme olarak yorumlanan ‘en hayırlınız

olmadığım halde, başınıza yönetici oldum’ şeklindeki konuşması ‘imamet; akit, biat

ve seçim” şeklinde formule edilmiştir633. Şayet aleni uyarı ve ‘emr-i bi’l-ma’ruf

ve’n-nehyi ani’l-münker’ ilkeleri uygulama alanı bulamazsa, ozaman mahkemeye

başvurmak ve emaneti yerine getirmediği, anlaşmayı ihlal ettiği, fakirlerin aleyhine

zenginlere iltimasta bulunduğu, kendi vatandaşına karşı yabancılarla dostluk

kurduğu, ümmetin topraklarını işgal eden düşmanlarla anlaşma yaptığı, vatanı

savunmadığı, kamu imanlarını kişisel amaçları için kullandığı ve ülkede fesadı

yaygınlaştırdığı için yönetici hakkında şikâyette bulunulabilir. Devlet başkanı

bunlara uymaz ve azli mümkün olmayan başkadının hükmüne boyun eğmezse, diğer

bütün meşru vasıtaları kullandıktan sonra zalim yöneticiye isyan etmek şeriatın bir

gereğidir634. Âdil bir yöneticiye itaat nasıl bir zorunluluk ise, zalim bir yöneticiye

başkaldırmak bir zorunluluktur.

631 42. Şûra, 38
632 3. Ali İmran, 159
633 Hanefi, “Geleneksel İslam Düşüncesindeki Otoriteryenliğin Epistemolojik, Ontolojik, Ahlaki
Siyasi ve Tarihi Kökenleri Üzerine”, s.35
634 Hanefi, agm, s.36

 199

 Kur’an’da toplumsal hayatın siyasi/idari alanı “emr” (iş) kelimesiyle ifade

edilmiştir. Örneğin “onların işleri aralarında şûra iledir635”, “Ey iman edenler!

Allah’a, peygamber’e ve sizden olan emir sahiplerine (idarecilere) itaat edin”636,

“(idari) iş hususunda onlarla müşavere et”637. Dolayısıyla siyasi/idari sorunları, halk,

aralarında danışarak veya ‘ehline vererek’638 çözecektir. İdarecilerin ahlaki sınırlar

dışına çıkmaları halinde, halkın itaat etme sorumluluğu kalkar. Sonuç itibariyle

siyasal hâkimiyetin yetkisini aldığı güç kaynağı halk; meşruiyet kaynağı ise

bireylerin vicdanına yerleşmiş ve Allah’ın iradesine ters düşmeyen veya uygun olan

ahlaki kurallardır639.

 Yöneten-yönetilen ilişkisi ise toplumsal bir sözleşmeden ibarettir. Söz konusu

sözleşmede halk, yöneticilerine beyat eder ve sözleşme şartlarının yerine getirilmesi

koşuluyla beyat ettiği yöneticilerine bağlı kalır. Aksi halde, Yaratıcıya isyanın

olduğu yerde, yaratılana itaat edilmez640.

 Hanefi, diğer konularda yaptığı gibi imamet konusunda da bütün fırkaların

görüşlerini bir çatı altında toplama gayretindedir. Bu gayrette epistemolojileri

dikkate almadan doğrudan sonuca ulaşmak istemektedir. O, bütün fırkaların

görüşlerini derleyerek devlet başkanının tespiti nass ve seçimle birlikte yapılmalıdır

derken, ne şia’nın nass anlayışını ne de Ehl-i sünnet’in seçimi kastedmektedir.

Doğrudan kendi projesine uygun olan harici alternatifi seçmesine rağmen, diğer

itikadi ekollerin alt argümanlarını yoksayarak seçimine onlarıda ortak etmeyi

amaçlamaktadır.

635 42. Şûra, 38
636 4. Nisa, 59
637 3. Ali İmran, 159
638 4. Nisa, 58
639 Güler, Politik Teoloji Yazıları, s.135
640 Hanefi, “Aydınlanmacı İslam”, s.38

 200

SONUÇ

 İslam inanç esaslarını nass çerçevesinde tespit ederek tarihin her döneminde

meydana gelebilecek şüphelere karşı savunmayı amaçlayan kelam ilmi, sahip olduğu

bu misyon sebebiyle her an canlı, güncel ve dinamik olmak zorundadır. Çünkü

savunduğu esaslara yönelik tehditler devamlı olarak değişiklik arzetmektedir. Kelam

ilmi, ortaya çıkışındaki bu misyonu ilk asırlarda yerine getirmesine rağmen, zamanla

bir akideler manzumesi haline gelmiş, dinamik yapısını kaybederek geçmişi tekrar

edici bir hüviyete bürümüştür. Ancak onun büründüğü bu hüviyet, görevini gereği

gibi icra edememesine neden olmuştur. Şerh ve haşiyelerle geçmişin tekrarı günümüz

insanına dinamizm veremez hale gelmiştir.

 19. yüzyılda Müslüman toplulukların her alanda geri kalması Müslüman

düşünürleri diğer ilimlerle birlikte kelam ilmininde güncellenerek eski dinamik

yapısına tekrar kavuşturulma ihtiyacının hissettirilmesine sebebiyet vermiştir. Buna

göre kelam ilmi, son derece önemli, lüzumlu ve faydalı olmakla beraber ‘ıslah’

edilmeye muhtaçtır. Yakın dönem kelam âlimleri, kelamın yenilenmesi ve metod

değiştirmesini aslında bu ilmin kendisi için değil, İslam’ın bir din olarak karşı

karşıya bulunduğu eleştiri ve saldırıları bertaraf edebilmek için zorunlu görmüşlerdir.

Çünkü İslam varlığını devam ettirecekse eskiden olduğu gibi ilim ve medeniyetler

kurup, devam ettiren bir din olmalıdır.

 Bu sebeple bu dönem yenilik çalışmalarında kelam ilminin ulûhiyet,

nübüvvet ve ahiret gibi ana meselerinde klasik anlayış ve görüşten ayrılmamışlardır.

Buna karşın bazı konuları, güncelliğini göz önünde tutarak ön plana çıkarırken

bazılarını ise geri plana itmişlerdir. Onların yenilenme teşebbüsleri dinin temel

esaslarını kapsamamaktaydı. Çünkü bu konularda açık hükümler ihtiva eden Kur’an

 201

gibi bir ilahi kitap dururken bunun gerçekleşmesi imkânsızdır. Mesela ulûhiyette,

Allah’ın sıfatları ile ilgili olarak nassları kabul edip spekülasyonlara girmemeyi tavır

olarak benimserken O’nun varlığı konusunda hudûs ve imkân gibi felsefi deliller

yerine fıtrat ve gaye delilini tercih etmişlerdir. Kelam ilminin dayandığı temellere ve

vahiyle ilgili hakikatlerin anlaşılması hizmetine bir halel getirmeden bir yenileşmeyi,

yani sürekliliği bozmadan, kökleriyle ve geçmişiyle irtibatını kesmeden içinde

bulunulan zamanın ihtiyaçları çerçevesinde bir yenileşmeyi savunmuşlardır.

 Aynı şekilde kelam ilminin günümüzde dinamik yapısını kaybettiği

gerekçesiyle bir tecdid projesi sunan Hanefi, asrımızın koşulları ve kültürü

çerçevesinde yeni bir kelam ilmine ihtiyaç olduğunu vurgulamaktadır. O, bu

gerekçelerinde haklı olmakla birlikte yeni ilmi kelam’ın temelini nasslardan

realiteye, yani çağımızın problemlerine çevirmek istemektedir. Böylelikle nass’a

dayalı ilkeleri akli yöntemlerle savunmayı amaçlayan kelam, değiştirilmez

mahiyetteki temel ilkelerinden vazgeçmiş olmaktadır.

 Çalışmalarında genel olarak geleneği ve kelami fırkaların görüşlerini ortaya

koyarak eleştiren Hanefi, tecdid projesiyle aslında nass’a dayalı yeni bir gelenek

oluşturmayı ya da yeni fikirler ortaya koymayı amaçlamaz. Aksine bütün bunları

ortaya çıkaran etkenlerden birisi olan din’i tamamıyla değiştirmeyi hedeflemektedir.

Böylelikle nasslar ve ilahi metinler bir kenara koyularak realite temelli yeni

metinlerin yazılmasına ihtiyaç vardır. Bu sebeple Hanefi’nin tecdid projesinin kelam

ilminin yeniden inşâ’ı kapsamında bir yenilenme teşebbüsü olarak değerlendirilmesi

mümkün görülmemektedir.

 Bütün mevcut birikimleri parantez içine almak suretiyle bir kenara bırakarak,

saf ben aracılığıyla doğrudan nesnelerin özüne gitmeyi hedefleyen fenomenolojik

 202

yaklaşım, Hanefi’nin çalışmalarının yöntemini oluşturmaktadır. Ancak fenomenoloji

ile yok sayılan felsefi birikim daha öncekilerin ortaya koyduğu beşeri bilgilerdir.

Hanefi ise ilahi vahye dayalı nassları paranteze alarak yok saymaktadır. Böylelikle

nass’a dayalı kat’i esaslar bir kenara konularak yerine beşeri aklın ürünü olan

subjektif esaslar yerleştirilmek istenmektedir.

Fenomenolojinin betimlemeyi hedeflediği nesnelerin yerine Hanefi,

çağımızın problemlerini koymaktadır. Böylelikle kelam ilminin mihverinde bir

değişikliğe gidilmektedir. Amacı İslam inanç esaslarını savunmak olan kelam, bu

esasları paranteze alarak dikkate almadan doğrudan asrımızın sorunlarının çözümüne

odaklanmaktadır. Bunun yerine nass’a dayalı ilahi esaslar değişmez temel mihenk

taşı alınmak suretiyle, onların çağımızın bilim, kültür ve ihtiyaçları muvacehesince

yeniden delillendirilmesi ve yeni metodlarla savunulması kelam ilmine bir dinamizm

kazandıracağı gibi onun misyonuna da uygun düşmektedir. Başka bir deyişle, asıl ve

ilkelerde değişiklik yerine araç ve vasıtalarda değişiklik daha uygun düşmektedir.

 Müslüman toplumların en büyük eksikliğini bir ideolojiden yoksun olmaları

olarak tespit eden Hanefi, fenomenoloji ile Allah’ın varlığı, sıfatları ve ahiret

hayatının yeniden idelojik olarak yorumlayarak bu eksikliğin giderilebileceğini öne

sürmektedir. Böylelikle Allah’ı, bugün en büyük problemimiz olan toprak, ekmek ve

özgürlüğe dönüştürerek ideolojik mahiyette bir Allah inancına sahip olma imkânına

kavuşmaktayız. Aynı şekilde müminler için bir teselli kaynağı olan ahiret inancını

insanların bu dünyadaki geleceği olarak yorumlamak bir dinamizm kaynağı

olacaktır.

 Hanefi, ideolojik bir kelam ilmi vasıtasıyla elde edebileceğini umduğu devrim

uğruna pragmatist bir yaklaşımla, nass tarafından ortaya konulan Allah’ın varlığı,

 203

sıfatları ve ahiret hayatını kolaylıkla te’vil etmektedir. Ancak onun yaptığı te’vil

olmayıp, başlarken arzulamış olduğu şeye ulaşması anlamında telvin’dir. Böylelikle

nass, en doğru şekilde anlaşılmasını sağlayacak olan gerçekler ve veriler dikkate

alınmadan pragmatik bir zeminden hareketle ele alınmakta ve yorumlanmaktadır.

Burada ideoloji, hiçbir kontrol, denetim ve engellemeye tabi olmadan, gelişigüzel bir

şekilde rolünü oynamaktadır.

 Hanefi, klasik kelam’da ‘semiyyat’ olarak ele alınan konuların aklileştirilmesi

gerektiğini vurgulayarak iman, mead, nübüvvet ve imamet konularını aklileştirmeye

teşebbüs eder. Ancak onun bu kapsamda öne sürdüğü fikirler yeni ve orijinal

olmaktan uzaktır. Bunlar çoğunlukla kelami ekollerin geçmişte öne sürdükleri fakat

genellikle kabul görmeyen alternatif fikirlerdir.

 İman husunda mu’tezili alternatifin çağımız koşullarına en uygun alternatif

olduğunu savunan Hanefi, diğer ekollerin kendi epistemolojileri iman tanımlarını

dikkate almadan imanın ideal görüntüsünü çizer. Ona göre ideal iman; düşünce,

vicdan, söz ve amel’den müteşekkildir. Ahireti, dünyada âciz olan insanın âdil bir

dünya özlemi ve insanın ölüm sınırını aşıp ömrünü uzatma arzusu olarak niteleyen

Hanefi’ye göre ahiretin ontolojik bir gerçekliği bulunmamaktadır. Dünya ve ahiret

birbirinden farklı olmayıp bu dünyada ve bir bütün halindedir.

 Öncelikle Hanefi’nin ahirete ilişkin bu görüşleriyle Bahaîliğin görüşleri

mukayese edildiği zaman aralarında bir uyumun bulunduğu göze çarpmaktadır.

Bahaîlikte göre kıyametin kopması sözkonusu olmadığı gibi insanlık sonsuzluk

içinde gittikçe gelişerek ve olgunlaşarak barış ve mutluluk içerisinde yaşamını

sürdürecektir.

 204

Hanefi’nin ahiret yorumunun Kur’an’a dayalı hiçbir temeli bulunmamaktadır.

Çünkü Kur’an birçok ayette bugünün mutlaka geleceğine yeminle vurgu yapmıştır.

Kur’an’ın kıyamet, cennet ve cehennem tasvirlerini aslı olmayan tehdit ve edebi

tasvirler olarak yorumlamak Kur’an’ın Allah anlayışına uymamaktadır. Çünkü Allah,

inananlara bir vaatte bulunmuştur ve O’ va’dinden dönmez. Kur’an’da kurulan dünya

ahiret ilişkisinin Müslümanlarca yeteri derecede anlaşılamamış olduğu ve bunun

neticesinde ahiretin, dünyada kaybedilen şeylerin ümit edildiği bir uyuşturucu haline

geldiği inkar edilemez bir realitedir. Ancak bunun çözümü; ahiretin ontolojik

yapısının yok edilerek insanların dünyaya hapsedilmesinde değildir. Çözüm,

Kur’an’ın kurduğu dünya ahiret ilişkisinin dengeli bir şekilde, insana ahlâki

sorumluluğunu hatırlatacak ve ona dinamizm kazandırarak hayatını anlamlandıracak

bir tarzda yeniden kurulmasıdır.

Aynı şekilde nübüvvet konusunda da Hanefi, kelami ekollerin kendi

epistemolojilerine uygun bur tarzda irdeledikleri nübüvvetin vacip, mümkün ve

imkânsız oluşuna ilişkin görüşlerini paranteze alarak nübüvvet ve mucizeyi insanın

tarihsel gelişimiyle açıklamaktadır. Buna göre nübüvvet, insanın akli olgunluğa

erişinceye dek geçirdiği ilk süreçte zorunlu, aklı naklin esası olarak aldığımız İslam

vahyi sürecinde mümkün, bugün ise imkânsızdır. Hanefi’nin nübüvveti aklileştirme

teşebbüsü, ilk peygamberden günümüze nübüvvetin tarihi seyrinin farklı bir

değerlendirilmesinden ibarettir. İmamet konusunda ise o, harici alternatifi

benimsemektedir. Ancak bu alternatif içerisine arkaplan görmezden gelinerek,

şia’nın imamın nass ile tayini düşüncesini dâhil etmektedir.

Sonuç olarak Hanefi’nin, İslam dünyasının son asırlarda içerisinde bulunduğu

olumsuzluklardan kurtulması gibi haklı gerekçelerle çıktığı kelam ilminin yeniden

 205

inşâsı projesi, dinin ilahi özünün yok edilerek yerine beşeri bir sistemin kurulmasıyla

sonuçlanmaktadır. Bu sebeple onun projesinin kelam ilminin tecdidini hedeflediğini

söylemek mümkün değildir. O, projesinde tam anlamıyla ideolojik ve devrimci

nitelikte beşeri bir din oluşturma gayretindedir. Kelam ilminde yenilenme

çalışmaları; vahye dayalı hakikatlerin içeriğine dokunmadan ve bu ilmin geleneksel

işlevi dikkate alınarak herhangi bir sapmaya meydan vermeden yürütülmelidir.

 206

KAYNAKÇA

• Abdülhamid, İrfan, İslamda İtikadi Mezhepler ve İtikadi Esasları, çev.M.Saim

Yeprem, İstanbul 1994

• Abduh, Muhammed, Risaletü’t-Tevhid, Beyrut 1986

• Adam, Hüdaverdi, Bazı Kelam Problemleri, Sakarya 1998

• Ahmed Nazif, Dardağanzâde, “Yeni İlm-i Kelam Lüzumu Var mı, Yok mu?”, SR,

XXII/561-2(1342) s.117-119

• Akbulut, Ahmet, “Hariciliğin Siyasi Görüşlerinin İtikadileşmesi”, AÜİFD. XXXI,

Ankara 1989

---------- Nübüvvet Meselesi Üzerine, Ankara 1992

---------- Sahabe Devri Siyasi Hadiselerinin Kelami Problemlere Etkileri, İst.1992

• Aktay, Yasin, “Anlama, Vahiy ve Tarih”, Tezkire, sayı 5, Ankara 1993

• Atay, Hüseyin; “Bilgi Teorisi (İlmin İmkanı)”, AÜİFD. Sayı.29, Ankara 1987

---------- Kuran’a Göre İman Esasları, Ankara 1998

---------- Kuran’a Göre Araştırmalar l-V, Ankara 1995

---------- İslam İnanç Esasları, Ankara 1992

---------- “Müslümanlarda Şüphecilik”, AÜİFD. Sayı.28, Ankara 1986

• Ay, Mahmut, “Tanrı Tasavvurlarının Politik Tasarımlara Yansıması”, Kelam

Araştırmaları, www.kelam.org cilt 6, sayı 2, ss. 47-69

• Aydınlı, Osman, Mutezili İmamet Düşüncesinde Farklılaşma Süreci, Ankara 2003

• Bağdadi, Abdulkahir b. Tahir; el-Farku Beyne’l-Fırak, Mısır ty.(Mezhepler

Arasındaki Farklar), çev. Ethem Ruhi Fığlalı, İstanbul 1979

---------- Usulu’d-Din, İstanbul 1928

 207

• Bâkillani, Kadı Ebubekr Muhammed, et-Temhid, Beyrut 1957

---------- İ’cazu’l-Kur’an; Beyrut 1988

• Balion, J.M.S., Kur’an Yorumunda Çağdaş Yönelimler, çev. Ş. Ali Düzgün,

Ankara 2000

• Berger, Gaston; “Husserl Felsefesinin Belli Başlı Temaları”, Armand Cuvillier

‘Felsefe Yazarlarından Seçilmiş Metinler’ içinde, çev. M. Mukadder Yakupoğlu,

ss.794-800, Doruk Yay. Ty

• Bernet, Rudolf, “Levinas’ın Husserl Eleştirisi”, çev. Ç. Koç- G. Ekinci, Tezkire,

sayı 38-39, (2004) ss. 232-248

• Bolay, Süleyman Hayri, Felsefi Doktrinler ve Terimler Sözlüğü, Ankara 1999

• Boom, Marinus van den, “Devrimci Bir Düşünür Hasan Hanefi”, (çev.Kadir

Canatan) İslam Kültüründe İnsan ve Tarih, İstanbul 2000

• Buhari, Muhammed b. İsmail, el-Camiu’s-Sahih, İstanbul 1992

• Cabiri, Muhammed Abid, İslam’da Siyasal Akıl, çev. Vecdi Akyüz, İstanbul 1997

• Celal Nuri, Tarih-i İstikbâl, I-II, İstanbul 1331

• Cürcani, Seyyid Şerif, et-Ta’rifat, Mısır 1283

• Cüveyni, Abdullah b. Yusuf, Kitabu’l-İrşad, thk. M. Yusuf Musa Kahire ty

• Çelebi, İlyas; İslam İnanç Sisteminde Akılcılık ve Kadı Abdulcabbar, İstanbul

2002

• Düzgün, Şaban Ali, Allah, Tabiat ve Tarih, Ankara 2005

• Ebu Davut, Süleyman b. Eş’as es-Sicistani, es-Sünen, İstanbul 1992

• Ebu Hanife, Numan b. Sabit, “Fıkhu’l-Ekber”, İmam-ı Azam’ın Beş Eseri içinde ,

Haz.ve çev. Mustafa Öz, İstanbul 1981

 208

• Ebu Zeyd, Nasr Hamid, Nakdu’l-Hitabid-Dini, Kahire 1992, (Dinsel Söylemin

Eleştirisi Dinsel Metinleri Anlamada Bilimsel Bir Yönteme Doğru, çev. Fethi

Ahmet Polat Ankara 2002)

• Ergiydiren, Sevinç, Eleştiride Fenomenolojik Yaklaşımlar, Ankara 2007

• Esen, Muammer, İman, İmanla İlişkili Kavramlar ve Temel İnanç Esasları,

Ankara-2006

• Eş’ari,Ebu’l-Hasan Ali, el-İbane an-Usulu’d-Diyane, Haydarabad 1948

---------- Kitabu’l-Luma fi’r-Reddi ala Ehli’z-Zeyğ ve’l-Bid’a, Beyrut 1952

---------- Makalatu’l-İslamiyyin ve İhtilafu’l-Musallîn, (thk.Muhammed Muhyiddin

Abdülhamid) I-II, Beyrut 1955

• Fahri, Macid, İslam Felsefesi Tarihi, çev.Kasım Turhan, İstanbul 2000

• Fazlur Rahman, Allah’ın Elçisi ve Mesajı l, çev.Adil Çiftçi, Ankara 1997

---------- Ana Konularıyla Kuran, çev.Alparslan Açıkgenç, Ankara-1996,

---------- İslam, çev.Mehmet Dağ, Mehmet Aydın, 4.Baskı, Ankara 1996

----------İslam ve Çağdaşlık Fikri Bir Geleneğin Değişimi, çev. Alparslan

Açıkgenç, M.Hayri Kırbaşoğlu,Ankara 1996

• Filibeli Ahmed Hilmi, Üss-i İslam; Hakâik-i İslamiyye’ye Müstenid Yeni İlm-i

Akaid, İstanbul 1332, (İslam’ın Esası –Üss-i İslam, çev.A. Bülent Baloğlu,

H.Keskin, TDV. Ankara 1997)

---------- Huzûr-ı Akl-ü Fende Maddiyyûn Meslek-i Dalâleti, İstanbul 1332.

---------- Allah’ı İnkar Mümkün müdür? Yahut Huzûr-ı Fende Mesâlik-i Küfür,

İstanbul 1327.

• Gazzali, Ebu Hamid Muhammed, el-İktisad fi’l-İtikad, İtikadda Orta Yol, çev.

Kemal Işık, Ankara 1975

• Gölcük, Şerafettin- Süleyman Toprak, Kelam, Konya 1998

• Güler, İlhami, Allah’ın Ahlakiliği Sorunu, Ankara 1998

---------- İman Ahlak İlişkisi, Ankara 2003

 209

---------- Özgürlükçü Teoloji Yazıları, Ankara 2004

----------- Politik Teoloji Yazıları, Ankara 2002

---------- Sabit Din Dinamik Şeriat, Ankara 1999

---------- “Tarih ve Tarih-dışı Arasında Gelenek”, Kelam Araştırmaları,

www.kelam.org. 3:2 (2005), ss.45-50

• Hanefi, Hasan, “Aydınlanmacı İslam”, İslamiyat. cilt.5, sayı.3, ss.37-42, Ankara

2002

---------- “Ayrılma ve Buluşma Noktaları-İslamcılık ve Laiklik”, Bilgi ve

Düşünce, yıl.1, sayı.2

---------- “Dini Değişme Kültürel Tahakküm”, çev. İlhami Güler, İslami

Araştırmalar, c.6, sayı.3

---------- Dirasatü’l-İslamiyye, Kahire, ty.

---------- “Geleneği Yenilemek Zorundayız”,(Röportaj: Yusuf Kaplan) Umran

Dergisi, Mart 2002

---------- “Geleneksel İslam Düşüncesindeki Otoriteryenliğin Epistemolojik,

Ontolojik, Ahlaki Siyasi ve Tarihi Kökenleri Üzerine”, çev. İlhami Güler,

İslamiyat, (1999)sayı:2, ss.25-37

---------- Humum’ul-Fikri ve’l- Vatan, Kahire 1988

---------- Kadaya Muasıra, Daru’t-Tenvir li’t-Tıbaa ve’n-Neşr, Beyrut 1983

----------“Konulu Kuran Tefsiri Metodu”, çev. Sönmez Kutlu, İslami Araştırmalar,

c.9, sayı 3, (1996) ss.157-166

---------- Mine’l-Akide ile’s-Sevra, l-V, Kahire 1988

---------- “Müslüman Aklının Eleştirisi ya da İslam Düşüncesinin Yeniden İnşası”,

Uluslararası İslam Konferansı, İstanbul 1997

 210

---------- “Teoloji mi Antropoloji mi?” çev. M. Sait Yazıcıoğlu, AÜİFD.

Sayı:XXIII

---------- et-Turas ve’t-Tecdid, Kahire 1980

• Harputi, Abdullatif, Tarih-i İlm-i Kelam, İstanbul 1332.

---------- Tenkihu’l-Kelam fi Akaidi ehli’l-İslam, İstanbul 1330.

• Hatiboğlu, Mehmed Said, Hilafetin Kureyşliliği, İslam’da İlk Siyasi Kavmiyetçilik,

Ankara 2005

• Husserl, Edmund, Fenomenoloji Üzerine Beş Ders, çev. Harun Tepe, Ank. 1997

---------- Kesin Bir Bilim Olarak Felsefe, çev. Tomris Mengüşoğlu, İstanbul 1995

• İbn Haldun, Mukaddime, İstanbul 1990

• İbn Hazm, Ebu Muhammed Ali b. Ahmed, Kitabu’l- Fasl fi’l-Milel ve’l-Ehvai

ve’n-Nihal, Beyrut 1986

• İbn Manzur, Ebu Cemaleddin, Lisanu’l-Arap, Beyrut 1955

• İbn Teymiyye, Kitabu’l-İman, Kahire,ty.

• İkbal, Muhammed; Dini Düşüncenin Yeniden Doğuşu, çev. N. Ahmet Asrar,

İstanbul,ty

• İnam, Ahmet, Edmund Husserl Felsefesinde Mantık, Ankara 1995

• İzmirli İsmail Hakkı, Yeni İlm-i Kelam, Anakara 1981

---------- “İslam’da Felsefe; Yeni İlm-i Kelam”, SR. XIV/344 (1333) s.43-45

---------- “Yeni İlm-i Kelam”, SR. XXI/528-9 (1341) s.58-59

• Işık, Kemal; “Mu’tezile’nin İlk Kurucusu Vasıl b. Ata ve Büyük Günah Meselesi”,

AÜİFD, XXIV Ankara

• Izutsu, Toshihiko, Kur’an’da Allah ve İnsan, çev. S. Ateş Ankara

• Kadı Abdulcabbar, el-Muğni,(l-XVlll), Kahire 1962

 211

---------- el-Muhit bi’t-Teklif, thk. Ömer Seyyid Azmi, Kahire, ty

---------- Şerhu Usulu’l-Hamse, Kahire 1988

• Katip, Ahmet, Şia’da Siyasal Düşüncenin Gelişimi – Şûra’dan Velayet-i Fakihe-

çev. Mehmet Yolcu, Ankara 2005

• Kılavuz,A. Saim, Anahatlarıyla İslam Akaidi ve Kelam’a Giriş, İstanbul, ty

• Lyotard, Jean-François, Fenomenoloji, çev. İsmet Birkan, Ankara 2007

• Maturidi, Ebu Mansur Muhammed, Kitabu’t-Tevhid, (neşr. Fethullah Huleyf)

İstanbul 1979

• Mengüşoğlu, Takiyyüddin; Fenomenologi ve Nicolai Hartmann, İstanbul 1976

---------- Felsefeye Giriş, İstanbul.1956

• Müslim, Ebu’l-Hüseyin Müslim b. Haccac, el-Camiu’s-Sahih, İstanbul 1992

• Muhammed Sadık, Hâfız, “Açık Mektup- Şeyhülislam Efendi Hazretlerine” SM.

VII/167 (1329), S.165-166

• Nayed, Aref Ali, “İkbal ve Kelam İlminin Yeniden İnşası”, Muhammed İkbal

Sempozyumu 1-2 Aralık 1995 İstanbul, ss.197-201

• En-Nesefi, Ebu’l-Mu’in Meymun b. Mekhul, Tabsıratü’l-Edille l, (haz. Hüseyin

Atay), Ankara 1993

---------- Tabsıratü’l-Edille II, yazma, Kayseri Raşid Efendi Kütüphanesi nüshası,

no:496

• Neşşar, Ali Sami, İslam’da Felsefi Düşüncenin Doğuşu, çev. Osman Tunç,

İstanbul 1999

• Onat, Hasan, Emeviler Devri Şii Hareketleri ve Günümüz Şiiliği, Ankara 1993

----------“Şii İmamet Nazariyesi”, AÜİFD, XXXI, Ankara 1992

• Özdemir, Metin, İslam Düşüncesinde Kötülük Problemi, İstanbul 2001

 212

• Özcan, Hanifi, Epistemolojik Açıdan İman, İstanbul 1997

---------- Maturidi’de Bilgi Problemi, MÜİFY. İstanbul 1993

• Özervarlı, M.Sait, Kelamda Yenilik Arayışları (XlX. yüzyıl sonu-XX. yüzyıl başı),

İstanbul 1988

• Özsoy, Ömer; Güler,İlhami, Konularına Göre Kur’an (Sistematik Kur’an Fihristi),

Ankara 1998

• Palabıyık, M. Hanefi, “Hz. Peygamberin Devlet Kurma Faaliyeti”, Atatürk

Üniversitesi İlahiyat Fakültesi Dergisi, sayı 17, ss.93-120, Erzurum 2002

• Pazarlı, Osman; Din Psikolojisi, İstanbul 1982

---------- İslam’da Ahlak, İstanbul 1980

• Pezdevi, Ebu Yusr Muhammed, Ehl-i Sünnet Akaidi, çev. Şerafettin Gölcük,

İstanbul 1988

• Polat, Fethi Ahmet, Çağdaş İslam Düşüncesinde Kuran’a Yaklaşımlar, İstanbul

2007

---------- “Hasan Hanefi Haseneyn”, (Cağfer Karadaş, Çağdaş İslam Düşünürleri

içinde, Bursa 2003, ss.151-170)

• Reçber, M. Sait, “Realizm, Din ve Dünyevileşme”, İslamiyat, cilt 4, sayı 3,

Ankara 2001

• Sabuni, Nureddin, el-Bidaye fi Usulu’d-Diyane, Maturidiye Akaidi, çev. Bekir

Topaloğlu, Ankara 1998

• Suyuti, Tarihu’l-Hulefa, Beyrut 1974

• Skirbekk, Gunner, Nils Gilje, Antik Yunan’dan Modern Döneme Felsefe Tarihi,

çev. Emrullah Akbaş, Şule Mutlu, Ünivesite Kitabevi, ty.

 213

• Şahinoğlu, Nazif, “İkbal’de Din ve Devlet İşleri”, Muhammed İkbal Sempozyumu

1-2 Aralık 1995 İstanbul, ss. 29-40

• Şehristani, Ebu’l-Fettah Muhammed, el-Milel ve’n-Nihal, Beyrut, ty.

---------- Nihayetu’l-İkdâm fi İlmi’l-Kelam, Kahire ty.

• Taftazani, Sa’duddin; Şerhu’l-Akaidi’n-Nesefiyye, İstanbul 1326

---------- Şerhu’l-Makasıd, Kahire 1989

• et-Tirmizi, Muhammed b. İsa, es-Sünen, İstanbul 1992

• Turhan, Kasım, Bir Ahlak Problemi Olarak Kelam ve Felsefe Açısından İnsan

Fiilleri, MÜİFV. Yay. İstanbul 1996

• Üzüm, İlyas, “Kelam-Mezhepler Tarihi İlişkisi Açısından Günümüz Türkiyesinde

Dini Akımlar ve Din Aleyhtarı Yazarlar” Kelam Anabilim Dalı Koordinasyon

Toplantısı II, İstanbul 1998, s.119-146

• Yavuz, Yusuf Şevki, “Delailü’n-Nübüvve”, DİA, c.9,

• Yazıcıoğlu, Mustafa Said, “Fiil” DİA, c.13, s.59-64, İstanbul 1996

---------- Kelam Ders Notları, Ankara 1996

 214

ÖZET

Karaağaç, Hilmi, Hasan Hanefi’nin Kelam İlmini Yenileme Projesi, Doktora Tezi,

Danışman: Prof.Dr. İlhami Güler, IX-215 s.

Kelam ilmi, İslam inanç esaslarını, tehdit unsuru şüphelere karşı her asırda

savunmayı amaçlayan bir ilimdir. Savunacağı esasları ilahi nasslardan alırken, savunma

yöntemlerini ise devrin kültürel ortamı, problemleri ve ihtiyaçları belirlemektedir.

Kelam, sahip olduğu bu misyonu tedvin döneminde yerine getirmiştir. Ancak zamanla

dinamizmini kaybederek mutlak bir hüviyete bürünmüş, geçmişin tekrarına yönelmiştir.

19. yüzyılda İslam toplumlarının her alanda geri kalması, diğer ilimlerle birlikte

kelam ilminin de güncellenerek yenilenmesi ihtiyacını doğurmuştur. Bu mahiyette süreli

yayınlarda birçok makaleler yazılmış ve müstakil eserler tedvin edilmiştir. Konu ile ilgili

çalışmalara çağdaş düşünürlerden Hasan Hanefi’de, bir tecdid projesi ile katılmıştır.

Çalışmamızda kelam ilminde girişilen bu yenilik çalışmalarını ve Hanefi’nin projesini

ele aldık.

Çalışmamız; giriş, üç ana bölüm ve sonuçtan oluşmaktadır. Giriş bölümünde,

kelam ilminin doğuşu, tedvini ve günümüze kadar geçirdiği süreci işledik. Birinci

bölümde, kelam ilminin yeri, işlevi, ilk yenilik çalışmaları ve metodoloji sorununu

inceledik. Ayrıca bu bölümde Hanefi’nin geleneğe biçtiği misyon, ve tecdid projesinde

kullandığı fenomenolojik yaklaşımını tahlil ettik. İkinci bölümde, Hanefi’nin Allah

tasavvurunu, bu tasavvurda sıfatlarının yerini, insanın sorumluluğu ve konumunu ortaya

koymaya ve tahlil etmeye gayret ettik. Üçüncü bölümde ise Hanefi’nin aklileştirmeye

çalıştığı iman kavramı, ahiret inancı, nübüvvet ve imamet konularında kelami ekollerin

görüşlerini kısaca ortaya koyduk. Daha sonra Hanefi’nin bu konulara ilişkin yaklaşımını

tespit ederek değerlendirmesini yapmaya çalıştık.

 215

ABSTRACT

Karaağaç, Hilmi, The Renovation Project of Theology of Hasan Hanefi, PhD, Adviser:

Prof. İlhami Güler, IX-215 p.

 Kalam is a science which defends belief systems from suspicions as a thereat in

every century. While it takes threat of bases from divine rules and it takes methods

from cultural era of time, problems and requirements. Kalam provided this mission at

the time of codification. But in the course of time, it loosed its dynamism and it took

certain character and it oriented to the repetition of generation.

Islamic society fallen behind in almost every area in 19. century. So theology

needed to modernization with other sciences. Therefore, lots of journals was

 written and also lots of independent works was written. Contemporary scholar

Hasan Hanefi participated with renovation project to this process. In our work we

dealed with modern work of theology and projects of Hasan Hanefi.

 Our study composes of introduction part and three main chapters. In

introduction, we studied emergence, codification and experienced process of

theology to the our time. In the first chapter, we studied the place, functions and

first renovation works of theology and we studied its methodological problems.

Moreover, in this chapter we studied Hanefi’s mision which he gave importance to

 future and we criticized phenomenological approach in his renovation project. In

the second chapter, we focused on Hanefi’s concept of God and its place of

adjectives in his image, people’s responsibility and place. In the third chapter, we

introduced concept of faith which Hanefi wants to rationalize it, life after death,

prophesy and ideas of Kalam schools about imamete. Later we determined Hanefi’s

ideas about these subjects and we evaluated these.

