
T. C.
MARMARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
İLAHİYAT ANABİLİM DALI

TEFSİR BİLİM DALI

KÂDÎ ABDULCEBBÂR’IN MÜTEŞÂBİH
ÂYETLERE YAKLAŞIMI

 (MÜTEŞÂBİHU’L-KUR’ÂN ADLI TEFSİRİ BAĞLAMINDA)

Yüksek Lisans Tezi

FAİG AHMEDZADE

İstanbul, 2006

T. C.
MARMARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
İLAHİYAT ANABİLİM DALI

TEFSİR BİLİM DALI

KÂDÎ ABDULCEBBÂR’IN MÜTEŞÂBİH
ÂYETLERE YAKLAŞIMI

(MÜTEŞÂBİHU’L-KUR’ÂN ADLI TEFSİRİ BAĞLAMINDA)

Yüksek Lisans Tezi

FAİG AHMEDZADE

Danışman: PROF. DR. MUHSİN DEMİRCİ

İstanbul, 2006

iii

İÇİNDEKİLER

KISALTMALAR .. v
GİRİŞ ... 2

I.KONUNUN ÖNEMİ.. 2
II. ARAŞTIRMANIN METODU ... 3
III. ARAŞTIRMANIN KAYNAKLARI .. 4

BİRİNCİ BÖLÜM
KÂDÎ ABDÜLCEBBÂR’IN HAYATI, ESERLERİ VE MEZHEBİ

I. YAŞADIĞI DÖNEM VE SOSYAL ÇEVRE ... 7
II. HAYATI VE ESERLERİ .. 9

A. Hayatı ... 9
B. Hocaları ve Öğrencileri... 10
C. Eserleri .. 12

III. MEZHEBİ (MU’TEZİLE).. 15
A. Mu’tezile’nin Doğuşu... 15
B. Tarihi Gelişimi.. 18
C. Temel Prensipleri.. 19
D. Kâdî Abdülcebbâr’ın Mu’tezile Mezhebine Katkısı .. 22

İKİNCİ BÖLÜM

KÂDİ ABDÜLCEBBÂR’IN MUHKEM VE MÜTEŞÂBİH KAVRAMLARINA
TEORİK AÇIDAN YAKLAŞIMI

I. KUR’ÂN’IN MÜTEŞÂBİHLERİ .. 25

A. Müteşâbihu’l Kur’ân Kavramı .. 25
1. Tanımı .. 25
2. Müteşâbihin Çeşitleri .. 28

B. Müteşâbihlik Sorununun Kaynağı .. 30
II. KÂDÎ ABDÜLCEBBÂR’A GÖRE MUHKEM VE MÜTEŞÂBİH
KAVRAMLARI…………..33

A. Kelâmın Çeşitleri ve Müteşâbih Âyetlerin Kelâm Çeşitlerindeki Yeri............ 33
B. Muhkem ve Müteşâbih Âyetler Arasındaki İlişki .. 37

1. Muhkem ve Müteşâbih Kavramlarının Anlamı 37
 2. Muhkem ve Müteşâbih Âyetler Arasındaki Benzerlik ve Farklı

 Özellikler .. 39
3. Muhkem ve Müteşâbih Âyetlerin Nitelikleri ... 40

III. MÜTEŞÂBİHLİK SORUNUNUN TEORİK ÇERÇEVESİ 42
A. Kur’ân’la istidlâlin temelini oluşturan esaslar.. 42
B. Mu’tezilî Teorinin Müteşâbih Nassın Yorumuna Yansıması 46

IV. KUR’ÂN’DA MÜTEŞÂBİH NASSLARA YER VERİLMESİNİN
 HİKMETLERİ .. 53
V. MÜTEŞÂBİH ÂYETLERİ ANLAMA SORUNU.. 57

A. Müteşâbih Âyetlerin Anlaşılması için Gereken Deliller 57

iv

B. Anlamada Gerekli Olan Bilgiler ... 60
1. İtikadî Esasların Bilinmesi ... 60
2. Mecazın Bilinmesi ... 63

a) Mecaz ve Hakikatin Tanımı ... 63
b) Mecazın Çeşitleri ... 64
c) Mecaz ve Hakikatin Ayırt Edilmesi ... 66
d) Müteşâbih Âyetlerin Anlaşılmasında Mecazın Rolü 67

C. Müteşâbih Nasslarda Maksadın Anlaşılması.. 69
1. Müteşâbih Âyetlerin Anlamını Bilmeden İman Etmek 69
2. Müteşâbih Âyetlerin Anlaşılmasının Belli Kimselere Özel
 Kılınması ... 72
3. İlimde “Rüsuh” Tartışması .. 75

ÜÇÜNCÜ BÖLÜM

KÂDÎ ABDULCEBBÂR’IN MÜTEŞÂBİH ÂYETLERİ AÇIKLAMA
YÖNTEMLERİ

I. ALLAH’IN SIFATLARI İLE İLGİLİ ÂYETLER ... 80

A. Zât-Sıfat İlişkisi ile İlgili Âyetler ... 80
B. Allah’a Cisim İsnadıyla İlgili Âyetler .. 83

1. İtyan ve Mecî Konusundaki Âyetler .. 87
2. İstivâ... 89
3. Allah’a El, Yüz, Göz Gibi Uzuvların Atfedilmesi................................... 90

II. ADÂLET İLKESİ İLE İLGİLİ ÂYETLER... 93
A. Allah’ın Kabihi Yaratması ... 93
B. Kulun Fiili ile İlgili Âyetler.. 99

1. Fiillerin Nispeti .. 99
2. Hidâyet ve Dalâletin Nispeti .. 107

a) İman Fiilinin Allah Tarafından Yaratılması 109
b) Küfür Fiilinin Allah Tarafından Yaratılması 112

 3. Kulun Gücünün Yetmediği Şeyle Sorumlu Tutulması
 (Teklif Ma La Yutâk)... 119

C. Peygamberlerin Günah İşlemesi ... 122
III. ÂHİRETLE İLGİLİ ÂYETLER... 125

A. Âhiret ahvali ... 125
B. Ru’yetullah ... 130
C. Şefaat .. 132

SONUÇ .. 134
KAYNAKÇA ... 136

v

KISALTMALAR

a.g.e. Adı geçen eser

a.g.m. Adı geçen makale

b. İbn, bin

bk. Bakınız

bs. Baskı

C. Cilt

çev. Çeviren

DİA Türkiye Diyanet Vakfı Ansiklopedisi

h. Hicri

Hz. Hazreti

m. Miladi

md. Madde

nşr. Neşreden

ö. Ölümü

s. Sayfa

s.a.v. Sallahu aleyhi ve sellem

t.y. Tarih yok

TDV Türkiye Diyanet Vakfı

thk. Tahkik eden

tsh. Tashih eden

vd. ve devamı

y. Yayınevi

y.y. Yayın yeri yok

G�R��

 2

G�R��

I. KONUNUN ÖNEM�

Allah-ü Tealâ, Kur’ân-ı Kerim’i insanlar için hidâyet rehberi, rahmet ve müjde

olarak indirmi�tir.1 �nsanları karanlıklardan aydınlı�a, yüce ve övgüye layık Allah’ın

yoluna götüren2 Kur’ân, Allah’a iman eden ve O’na kar�ı gelmekten sakınanlar için

ö�üt, �ifa, inkarcılar için ise bir üzüntüdür.3 �man eden kimseler, kendi ya�amlarını

Kur’ân çerçevesinde biçimlendirmekte, ona sımsıkı sarılmakta ve buna göre de ö�üt

alarak âyetler üzerinde dü�ünmektedirler.4 Kur’ân-ı Kerim’de insanlar için her türlü

örnek verildi�inden,5 herkes ondan kendine göre pay almaktadır. Tarih boyunca �slâm

alimleri bu kitaptaki yüksek idealleri ve hikmetleri anlamak için çaba sarfetmi�, titizlik

göstermi� ve kendi çaplarında ba�arılı olmu�lardır.

Kur’ân’ı ara�tırma çabası içerisinde bir çok anlamı kapalı görünen âyetlere

açıklık getirilmi� ve bu anlayı� çerçevesinde farklı bakı� açıları ortaya çıkmı�tır.

Kur’ân’da müte�âbih diye nitelenen, anlamı kapalı veya farklı anlamlara ihtimalinin

bulundu�u âyetler, alimler arasında ihtilaf konusunu te�kil etmi�tir.

Müte�âbihatın tanımı ve bu türden olan âyetler üzerinde çe�itli görü�lerin

bulunması sebebiyle bu konu, sadece Kur’ân ilimlerinin de�il, dil, tefsir ve kelâm

kapsamında da ele alınmı�tır. Esasen Allah’ın sıfatları ve âhiretin keyfiyeti konularını

kapsayan müte�âbih kavramı, anlamı belirsiz kelimeler için de geçerli kılınmı�tır.

Bu konuya açıklık getirmek için müte�âbihat hakkında eserler yazılmı� ve bu

konudaki görü�ler, ortaya konulmu�tur. Mezkur konu hakkında yazılan kitaplardan biri

de Kâdî Abdulcebbâr’ın “Müte�âbihu’l-Kur’ân ” isimli eseridir. Aslında bu türden

yazılan kitap, Mu’tezile gelene�inde bir ilk olmamakla birlikte müte�âbihlik konusunda

günümüze gelen tek Mu’tezilî eser olarak bilinmektedir. Bu eser, sadece Kâdî

Abdülcebbâr’ın görü�lerini kapasamamaktadır. Kâdî Abdülcebbâr, bazen müte�âbihat

1 en-Nahl 16/89; en-Neml 27/77
2 �brahim 14/1-2
3 el-Hâkka 69/48-49
4 Sâd 38/29; ed-Duhân 44/58
5 er-Rûm 30/58

 3

konusundaki di�er görü�leri de ele almakta ve de�erlendirmektedir. Bazı görü�lerin

do�rulu�unu savunmakla beraber, di�erlerine itirazlarını belirtmekte ve tercih etti�i

görü�ü destekler niteli�indeki delilleri ortaya koymaktadır. Bu noktadan hareketle Kâdî

Abdulcebbâr’ın yorum yöntemi açısından Mu’tezile’nin müte�âbihlik sorunu

konusundaki dü�ünce ve görü�lerini ara�tırmak, önem arzetmektedir. �öyle ki,

Mu’tezile’nin, dolayısıyla Kâdî Abdulcebbâr’ın müte�âbih olarak kabul etti�i nassın

nitelikleri, onları açıklama yöntemleri, teorik yakla�ımları farklılık arzetti�i için

ara�tırılması gerekmektedir.

Ayrıca, Kâdî Abdülcebbâr, kitabında muhalifin her görü�üne itiraz etmemi�,

kendi görü�ünü desteklemek için bazen onlara da ihtiyaç duymu� ve bu görü�lerden

faydalanmı�tır. Bu da onun, konuya tek taraflı bakmadı�ını göstermekte ve bu konuyu

ara�tırmanın önemini kanıtlayan etkenlerden biridir.

II. ARA�TIRMANIN METODU

Ara�tırma esnasında, özellikle Mu’tezilî bakı� açısı esas alınmı�tır. Bu yöntem,

konuların tertibi ve ara�tırma tekniklerine de yansımaktadır. Bu çalı�mada Kâdî

Abdulcebbâr’ın, müte�âbih âyetler konusundaki teorik ve pratik açıklamalarını esasen

onun “Müte�âbihu’l-Kurân” isimli eseri ba�lamında ele almaya çalı�tık. Bazen

müte�âbih âyetler konusundaki di�er müfessirlerin görü�lerine de yer vermekle beraber,

Kâdî Abdulcebbâr’ın üslubuna ve anlatım tarzına sadık kaldık.

Birinci bölümde, Kâdî Abdulcebbâr’ın hayatı ve eserleri konusunda ana

hatlarıyla bilgi vermekte, mezhebinin temel prensiplerine de�inmekteyiz ki, bu da

konuya açıklık getirmek için yardımcı niteli�i ta�ımaktadır.

�kinci bölümde, öncelikle Kur’ân müte�âbihleri kavramının �slâm alimleri

açısından de�erlendirilmesini yapmakta ve müte�âbihlik sorununu ara�tırmaktayız. Bu

konu, Kâdî Abdulcebbâr’a kadar ve ondan sonra gelen alimlerin müte�âbih

anlayı�larının farklı yönlerini ortaya koyma �eklinde açıklanmaktadır. Daha sonra Kâdî

Abdulcebbâr’ın müte�âbih kavramına yakla�ım tarzını incelemekte ve müte�âbihlik

sorununu teorik açıdan de�erlendirmekteyiz. Ayrıca, Kâdî Abdulcebbâr’a göre,

 4

müte�âbih âyetlerin anla�ılması için gereken �artları ve anlama yönündeki sorunları da

açıklamaktayız.

Üçüncü bölümde ise, Kâdî Abdulcebbâr’ın pratik açıdan müte�âbih olarak ele

aldı�ı âyetleri, konulara ayırarak, örneklerle açıklamakta, müellifin yakla�ım tarzını

ara�tırmaktayız. Burada �unu belirtmek gerekir ki, Kâdî Abdulcebbâr, aynı konudaki

âyetlere bazen aynı yöntem ve yorumlarla yakla�maktadır. Bu yüzden tekrara yol

açmamak için aynı konudaki açıklamaların sayfalarını dipnotta göstermeye çalı�tık. Bu

bölümde kriter aldı�ımız görü�ler, esasen Kâdî Abdulcebbâr’a ait olsa da di�er

müfessirlerin de benzer konulardaki yorumlarına dikkat ettik.

III. ARA�TIRMANIN KAYNAKLARI

Müte�âbihlik sorunu, çok tartı�ılan konulardan olmasına ra�men bu konuda

kaynak sıkıntısı bulunmaktadır. Alimlerin müte�âbih âyetler hakkındaki görü�leri,

esasen tefsir ve kelâm kitaplarında ele alınmakta ve bu kitaplara serpi�tirilmektedir.

Dolayısıyla, müte�âbihat konusu, bir alan çalı�ması niteli�inde ele alınmamı�tır. Bu

yüzden konunun teorik yönünü çalı�mak, kaynak açısından bir az zorluk te�kil

etmektedir. Buna ra�men, konuyla ilgili olarak Kur’ân ilimleri, fıkıh usûlü kitaplarında

bilgi bulmak mümkündür.

Müte�âbih âyetlerin tanımı konusuna, esasen tefsir kitaplarında Âl-i �mran

suresinin 7. âyetinin tefsirinden bahsedilirken de�inilmektedir. Çalı�mada tefsir kayna�ı

olarak daha çok istifade etti�imiz kitaplar, et-Taberî (ö. 319/922)’nin “Cami’u’l-beyân”

ve Fahreddin er-Râzî (ö. 606/1209)’nin “Mefâtihu’l-�ayb” isimli eserleridir. Bazen Kâdî

Abdulcebbâr’ın görü�lerini, özellikle de nüzul sebebi konusunda bu iki eserdeki

bilgilerle kar�ıla�tırmaktayız. Bunun yanı sıra Kur’ân ilimleri kaynaklarından, ilk ve en

kapsamlı eser olması hasebiyle Zerke�î (ö. 794/1391)’nin “Burhân fî ulûmi’l-Kurân”,

müte�âbihat konusunda oldukça geni� bilgiler vermesinden dolayı Süyûtî (ö.

911/1505)’nin “el-�tkân fî ulûmi’l-Kur’ân ” ve ça�da� alimlerden olan Zerkânî’nin

“Menâhilu’l-irfân fî ulûmi’l-Kur’ân” isimli eserleri de faydalandı�ımız kaynaklar

arasında yer almaktadır. Müte�âbihlerin sınırını tayin konusundaki bilgilere ula�mak

için ise esasen Râ�ıb el-�sfahânî (ö. 502/1108)’nin “Müfredâtu elfâzi’l-Kur’ân” isimli

 5

eserinden istifade edilmi�tir. �lk olmakla birlikte en mükemmel olarak kabul edilen

Râ�ıb el-�sfahânî’nin tasnifi, kendisinden sonra gelen bütün usûlcüler tarafından da

benimsenmi�tir.

Müte�âbihlik sorunu fıkıh usûlü kaynaklarında teorik olarak ele alındı�ından

bu tür kaynaklara da ba� vurduk. Bu kaynaklar arasında e�-�âtıbî (ö. 790-1388)’nin “el-

Muvâfakât”, Ebü’l-Hüseyin el-Basrî (ö. 436/1044)’nin “el-Mu’temed” ve el-Gazzâlî

(ö. 505/1111)’nin “el-Mustasfâ” adlı eserleri, konuyla ilgili büyük önemi haizdir.

Müte�âbihlik sorunu daha çok kelâmî eserlerde tartı�ıldı�ı için kaynaklar

içerisinde kelâm kitapları da üstünlük te�kil etmektedir. �öyle ki, öncelikle Kâdî

Abdülcebbâr (ö. 415/1024)’ın “el-Mu�nî” ve “�erhü’l-Usûli’l-hamse” isimli iki eseri,

teorik açıdan müte�âbih âyetlerin de�erlendirilmesine yön vermektedir. Bu iki eserle

beraber, bazı kelâmî görü�lere açıklık getiren di�er mezheplerin kelâm kaynaklarından

da yararlanmaktayız. Bunlar arasında Fahreddin er-Râzî’nin “Esâsu’t-takdîs”, Ebu’l-

Muîn en-Nesefî (ö. 508/1115)’nin “Tebsıratü’l edille”, Cüveynî (ö. 478/1085)’nin “e�-

�âmil fî usûli’d-din” isimli eserlerini saymak mümkündür.

Ayrıca, müte�âbih konusunda müstakil bir eser olan Muhsin Demirci’nin

“Kur’ân Müte�âbihleri Üzerine” isimli çalı�ması da kaynak açısından önemi haizdir.

Burada müte�âbih konusu, alan çalı�ması olarak ele alındı�ından önemli bilgiler

mevcuttur.

Kullanılan kaynaklardan Kâdî Abdulcebbâr’ın “Müte�âbihu’l-Kur’ân” isimli

eserini de zikretmek gerekir ki, bu da konunun ana kayna�ını te�kil etmektedir.

Son olarak �unu söylemek gerekir ki, Kâdî Abdulcebbâr konusunda kaynaklara

ula�ma açısından tez çalı�malarından da istifade ettik. Bunlardan Zülkarneyn Avcı’nın

“Kâdî Abdulcebbâr ve Tefsirdeki Metodu” isimli doktora tezi ve Metin Bozku�’un

“Kâdî Abdulcebbâr ve Tefsiri Tenzîhu’l-Kur’ân ani’l-matâin” isimli yüksek lisans

tezleri önemi haizdir. Bu tezlerde Kâdî Abdulcebbâr’ın tefsir metodu örneklerle

anlatılmı� ve onun tefsir anlayı�ı konusunda önemli kaynaklara ba� vurulmu�tur.

 6

Birinci Bölüm

Kâdî Abdulcebbâr’ın Hayatı, Eserleri ve Mezhebi

 7

I. YA�ADI�I DÖNEM, SOSYAL ÇEVRE

Kâdî Abdulcebbâr’ın ya�adı�ı dönem, yani hicrî dördüncü ve be�inci asrın

ba�ları çok karma�ık bir döneme denk gelmektedir. Bu dönemde Abbasi hilafeti

tamamen parçalanmı�, Basra �bn Raik’in, Fars, Ali b. Büveyh’in �sfahan ve Rey Ebu

Ali Hasan b. Büveyh’in, Musul Hemdan o�ullarının, Mısır ve �am �h�idiler’in, Kuzey

Afrika Fatimîlerin, Bahreyn ve Yemâme Karmatîler’in hakimiyeti altındaydı.6 �ran ve

Irak bölgesinde hakim kuvve, Büveyhiler olarak bilinmektedir ki, Kâdî Abdulcebbâr da

bu devletin hakimiyeti zamanında ya�amı� ve kendini göstermi�tir.

Büveyhî hakimiyetini kuran Ali b. Büveyh (�madüddevle), Deylemî kumandanı

Merdaviç b. Ziyar’ın ordusunda �öhret kazanmı�tı. Daha sonra Merdaviç, Ali’yi

Hamedan’ın güney do�usundaki Karac’ın valisi yapmı�tı. Ali, burada kuvvetlenmi�,

322/934-de Fars’a girmi�ti. Ali’nin di�er karde�lerinden Ahmed (Muizüddevle),

Kirman’ı fethetmi�, Merdaviç’in ölümünden sonra di�er karde�i Hasan (Rüknüddevle),

ise Cibal’e sahiplenmi�ti. 334/945 senesinde Ahmed (Muizüddevle), Ba�dat’a girmi�,

ve emîrü’l-ümera tayin edilmi�ti. Bundan sonra Büveyhî devletinin temeli atılmı�tır.7

Büveyhî devleti, en parlak dönemini Rüknüddevle’nin o�lu ve

�madüddevle’nin kendisinden sonra halefi tayin etti�i Fena Hüsrev (Adudüddevle)

zamanında (338-372/949-983) ya�amı�tır. Alimlere, ediplere büyük önem veren birisi

olarak bilinen Adudüddevle’nin sarayında dönemin en ünlü alimlerini barındırdı�ı,

kaynaklarda aktarılmaktadır.8

O dönemde Kâdî Abdulcebbâr’ın ya�adı�ı Rey, �sfahan, Hemedan bölgelerinde

320-366/932-977 senelerinde Rüknüddevle hüküm sürmü�tür. Daha sonra Adudüddevle

tarafından vali tayin edilmi� Müeyyedüddevle, 366-373/977-983 seneleri arası

�sfahan’da iktidarı elinde bulundurmu�tur. Kâdî Abdulcebbâr’ı saraya davet eden de

onun veziri Sahib b. Abbad olmu�tur. Müeyyedüddevle’nin ölümünden sonra veziri

Sahib b. Abbad, Adudüddevle’nin karde�i Fahrüddevle’yi ça�ırarak bölgeye hakim

6 Ahmed Emin, Zuhrü’l-�slâm, 4. b., Kahire: Mektebetü’n-Nahdati’l-Mısriyye, 1966, I, 91.
7 Ebü'l-Hasan �zzeddin Ali b. Muhammed b. Abdülkerim �bnü'l-Esir, el-Kâmil fi't-tarih, Halil Me’mun
�iha (thk), Beyrut: Darü’l-Marife, 2002/1422, VI, 512.
8 �bnü’l-Esir, a.g.e., s. 139.

 8

olmasına yardım etmi�tir. Bundan sonra da 373-387/983-997 arası Rey ve Hemedan’da

Fahrüddevle hakim olmu�tur.9

Adudüddevle’nin ölümünden sonra Büveyhî hanedanlı�ında iktidar mücadelesi

ba�lamı�, bu iç çeki�me sonucu devlet eski gücünü kaybetmi�tir. Büveyhîler’in

zayıflamasıyla beraber Gazneliler ve Selçuklular kuvvetlenmi�, halifenin davetiyle

Selçuklu sultanı Tu�rul Bey, Ba�dat’a gelmi�tir. Bununla da Büveyhîler’in Ba�dattaki

110 senelik hakimiyeti sona ermi�tir.10

Bu tarihi seyir, Kâdî Abdulcebbâr’ın ya�adı�ı dönemin ne kadar çalkantılı

oldu�unu göstermektedir. Fakat buna ra�men bu dönemde ilim erbabına çok yüksek

de�er verilmi�tir. Hatta her hükümdar, kendi sarayındaki alimlerle iftihar etmi�tir.

Önceleri ilim yapmak ve tanınmak için yalnız Ba�dat’ta bulunmak gerekirken bu

dönemde merkez �ehirlerin birden fazla olması, buna daha çok zemin hazırlamı�tır. Bu

dönemlerde ilim yönünden çok belirgin olan �ehirlerden biri de Sahib b. Abbad’ın

vezirlik yaptı�ı Rey �ehri idi. Sahib’in çok büyük kütüphaneye sahip olması kendisinin

ilme ne kadar meraklı oldu�unu göstermektedir. Nitekim Fahrüddevle zamanında Rey,

Me’mun dönemindeki Ba�dat, Sahib b. Abbad da Me’mun’un veziri Ahmed b. Ebî

Duâd gibi de�erlendirilmi�tir.11

Bu zaman zarfında, Kâdî Abdulcebbâr’ın ça�da�ları olan Fârâbi (ö. 350/962),

hanefi kadısı fakih Ebu Ali et-Tenûhî (ö. 384/994), Ebü’l-Hasan el-Amirî (ö. 384/994),

Ebu Talib el-Mekkî (ö. 386/996), Ebu Nasr �smail el-Cevherî (ö. 393/1002), Hakim en-

Nîsabûrî (ö. 405/1014), Ebü’l-Hasan er-Radî (ö. 406/1015) �bn Heysem (ö.413/1022),

�eyh Müfid (ö. 413/1022), Ebu Hayyân et-Tevhidî (ö. 414/1023) �bn Miskeveyh (ö.

421/1030), �bn Sina (ö. 428/1037), Ebu Mansur Se’âlibî (ö. 429/1037) gibi alimlerin

bulunması, dönemin ilim alanında ne kadar verimli ve önemli oldu�unu göstermektedir.

9 �bnü’l-Esir, el-Kâmil, VII, 145.
10 Brockelmann Carl, �slâm Milletleri ve Devletleri Tarihi, Ne�et Ça�atay (çev.), 2. bs., Ankara: Ankara
Üniversitesi �lahiyat Fakültesi, 1964, s. 163; Re�ad b. Abbas Ma’tuk, el-Hayatü’l-ilmiyye fi’l-Irak
hilale’l-asri’l-Büveyhî, 334-447 H / 945-1055 M, Mekke: Camiatu Ümmi’l-Kura, 1997/1418, s. 49-80;
Bosworth, C. E., The �slâmic Dynasties, Edinburg: University Press, 1967, s. 95-96.
11 Zühdi Carullah, el-Mu’tezile, 6. b., Beyrut: el-Müessetü’l-Arabiyyeti’d-Dirasati ve’n-ne�r, 1990/1410,
s. 210.

 9

II. HAYATI VE ESERLER�

A. Hayatı

Tam adı, �madüddin Ebü’l-Hasan Abdulcebbâr b. Ahmed el-Halil el-Hemedânî

el-Esedâbâdî12 olan Kâdî Abdulcebbâr, �ran’daki Horasan vilayetinin Hemedân

bölgesinin Esedâbâd mevkiinde do�mu�tur. Do�um tarihi 320-325/932-937 seneleri

olarak tahmin edilmektedir.13 Hallâç ailesinde dünyaya gelen Abdulcebbâr, çok fakir bir

ailede büyümü�tür. 14 �lk ö�renimini kendi bölgesinde tamamladıktan sonra bir çok

�ehirlere ilmî seyahatlerde bulunmu�, önce 346/957 senesinde Basra’ya gitmi�, daha

sonra Ba�dat’ta bazı hocalardan ö�renim görmü�tür. Ba�dat’ta uzun süre kaldıktan

sonra 360/970 civarında Mu’tezile’nin sa�lam kalelerinden olan Ramehürmüz’e gitmi�,

orada hem ders vermi�, hem de Abdullah b. Abbas er-Ramehürmüzî camiinde me�hur

“el-Mu�nî” eserini yazmaya ba�lamı�tır15 ki, bu eseri daha sonra 380/990 senesinde

bitirmi�tir.16

Kâdî Abdulcebbâr, o dönemde ilim açısından kendi akranlarını geçmi�, ve

döneminin Mu’tezilî imamı olarak tanınmı�tır. Mu’tezilî alimlere önem veren, me�hur

alim ve edip olan Büveyhî veziri Sahib b. Abbad (ö. 385/995) da Kâdî’nın �öhretini

duymu�, 360/970 senesinde vezir olduktan sonra,17 onu o zaman merkez �ehirlerden biri

olan Rey’e ça�ırmı� ve kâdı’l-kudât vezifesine tayin etmi�tir.18 Mu’tezile alimleri

içerisinde Kâdî Abdulcebbâr’dan ba�ka kimseye kâdı’l-kudât lakabı verilmemi�tir.19 O,

bu vazifesini Sahib b. Abbad’ın ölümüne kadar (ö. 385/995) sürdürmü�tür. Büveyhî

emiri Fahrüddevle, Sahib’in ölümünden sonra Kâdî’yi vazifesinden azletmi�tir. Buna

12 Fuad Seyyid, Fazlü’l-i’tizâl ve tabakâtü’l-Mu’tezile li Kâdî Abdulcebbâr (Mukaddime), s. 121.
13 Abdülkerim Osman, �erhi’l-Usûli’l hamse (Mukaddime), 3. b., Kahire; Mektebetü Vehbe, 1996 s. 13.
14 Adnan Muhammed Zarzur, Müte�abihi’l Kur’an li Kâdî Abdulcebbâr, (Mukaddime) Kahire: Darü’t-
Türas, 1969, s. 9.
15 Kâdî Abdulcebbâr, Fazlü’l-i’tizâl ve tabakâtü’l-Mu’tezile, Fuad Seyyid (thk.), 2. bs. Tunus: Darü’t-
Tunusiyye; Cezayir: el-Müessesetü’l-Vataniyye li’l-Kitab, 1986/1406 s. 315; Hâkim el-Cü�emî, Ebu Sa'd
�bn Kerrame Muhassin b. Muhammed, �erhü’l-Uyûni’l-mesâil, (Fazlü’l-i’tizâl ve tabakâtü’l-Mu’tezile
içinde), s. 366; Abdülfettah La�in, Bela�atü'l-Kur'ân fi asari'l-Kâdî Abdulcebbâr ve eseruhu fi’d-
dirasâti’l-bela�a, Kahire: Darü'l-Fikri'l-Arabi, 1978, s. 50.
16 Abdüssettar Ravi, el-Akl ve'l-hürriye, Beyrut: el-Müessesetü'l-Arabiyye, 1980, s. 42.
17 �bnü’l-Esir, el-Kâmil, VII, s. 62.
18 Hâkim el-Cü�emî, �erhü’l-Uyûn, s. 366.
19 Sübkî, Ebu Nasr Taceddin �bnü's-Sübki Abdülvehhab b. Ali b. Abdilkafi, Tabakâtü'�-�âfiiyyeti'l-
kübra, Mahmud Muhammed Tanahi, Abdülfettah Muhammed Hulv (thk.), Kahire: �sa el-Babi el-Halebi,
1964, V, s. 97.

 10

sebep, büyük günah i�ledikten sonra Sahib’in tevbe etmeden ölmesi dolayısıyla onun

defninde i�tirak etmemesi gösterilmektedir ki, bu da vefasızlık olarak

de�erlendirilmi�tir. Fakat bu dü�üncenin do�ru olmadı�ına kanaat getirenler de

bulunmaktadır.20

Kâdî Abdulcebbâr, azlinden sonra ömrünün sonuna kadar Rey’de kalarak ders

vermi�tir.21 Kâdî, burada doksan ya�ını a�mı� bir durumdayken 415/1025 veya

416/1026 Zilka’de ayında vefat etmi� ve evinin içerisinde defnedilmi�tir.22

B. Hocaları ve Ö�rencileri

Yukarıda belirtildi�i gibi Kâdî Abdulcebbâr , ilk ö�renimini kendi bölgesinde

yapmı�tır. �lk önce Esedabad’da hafız ve sikâ ravi olarak bilinen Zübeyr b.Abdülvahid

(347/958)’den ve Kazvin’de Ali b. �brahim b. Seleme el Kattan (345/956)’dan hadis

ö�renmi�tir. Sonra 340/951 senesinde Hemedan’a gitmi�, orada da Abdurrahman b.

Hemdan el-Cellab (ö. 342/953)’dan ve Kasım b. Ebî Salih el-Hemedânî’den ders

almı�tır.23

Daha sonra Hemedan seyahatini �sfahan izlemi�tir. 345/956 senesinde

�sfahan’a gelen Kâdî, burada da Ebu Muhammed Abdullah b. Cafer (346/957) ve

Ahmed b. �brahim b. Yusuf et-Temimî (352/963)’den usûl ve fıkıh dersleri almı�tır.24

Kâdî Abdulcebbâr’ın ilmî seyahatleri bununla bitmemi�, daha sonra dönemin

en büyük ilim merkezleri olan Basra ve Ba�dat �ehirlerine de gitmi�tir. Kâdî, 346/957

senesinde Mu’tezile’nin büyük ve önemli merkezi olan Basra’ya gelmi�, burada Ebi

Bekr Muhammed b. el-Hasan b. el-Ferec el-Enbarî ve ba�ka büyük alimlerden hadis

okumu�tur. Akidede E�’ârî iken burada tanı�tı�ı Ebu �shak �brahim b. Ayya� (386/996)

sayesinde Mu’tezile dü�üncesini kabul etmi�tir. Ebu �shak’tan bir müddet ders aldıktan

sonra Ba�dat’a yönelmi�, orada da Ebu Abdullah el-Basrî (368/979)’den fıkıh, adl ve

20 Adnan Muhammed Zarzur, Mukaddime, s. 11-12.
21 �bnü’l-Esir, el-Kâmil, VII, s. 378.
22 Hâkim el-Cü�emî, �erhü’l-Uyûn, s. 366.
23 Hatib el-Ba�dâdî, Ebu Bekr el-Hatib Ahmed b. Ali b. Sabit, Tarihu Ba�dad, Beyrut: Darü'l-Kütübi'l-
�lmiyye, t.y., XI, s. 113; Abdülfettah La�in, Bela�atü'l-Kur'ân, s. 50.
24 Abdüssettar Ravi, el-Akl ve'l-hürriye, s. 38.

 11

tevhid gibi Mu’tezile’nin inanç esası olarak bilinen prensipleri detaylı olarak

ö�renmi�tir.25 Ebu �shak �brahib b. Ayya� ve Ebu Abdullah el Basrî, me�hur Mu’tezilî

�eyhi Ebu Ha�im el-Cübbaî’nin ö�rencileri oldu�undan Kâdî ile Ebu Ha�im arasında

köprü mesabesinde olmu�lardır. Bu yüzden Kâdî’nın Ebu Ha�im’in görü�lerinden

etkilendi�ini ve onu savundu�unu görmekteyiz.26

Bundan sonra Kâdî Abdulcebbâr, Ramehürmüz’e gitmi�, orada da Ebu

Muhammed Abdullah b. Abbas Ramehürmüzî’den ö�renim görmü�, aynı zamanda onun

camiinde en me�hur eseri “el-Mu�nî”’yi yazmaya ba�lamı�tır.27

Mu’tezile’nin 11. tabakasından olan Kâdî Abdulcebbâr, yaptı�ı ilmî

seyahatlerin sonunda kadı olana kadar Ramehürmüz’de kalmı� ve burada hem eser te’lif

etmi�, hem de ö�renci yeti�tirmi�tir. Bu i�e Rey’de de devam etmi� ve bunun sonucunda

itikadına bakmayarak bir çok alim onun ilminden yararlanmı�tır. Mu’tezile’nin 12.

tabakasının öncelikle onun ö�rencileri oldu�u, hemen her beldeden ö�renci yeti�tirdi�i

kaynaklarda geçmektedir.28

En önde gelen ö�rencilerden olan Ebu Re�id Said b. Muhammed en-Neysabûrî

(Ö. 460/1068), Kâdî’nin halefi olarak bilinmektedir. Kâdî, yalnız ona �eyh olarak hitap

edermi�.29

Ebu Muhammed Abdullah b. Said el-Lebbad, Kâdî’nin ö�rencilerinden olup

kendisinden sonra ders vererek halkasında onun halefi olarak tanınmı�tır.30

Kâdî’nin ö�rencilerinden biri de Ba�dat’ta ders verdi�i �mamiye �iasının ünlü

alimi, Seyyid �erif el-Mürtazâ ismi ile tanınan Ebü’l-Kasım Ali b. Hüseyin el-Musevî

(436/1044)’dir. �mamet konusunda Kâdî Abdulcebbâr’ın görü�lerine katılmayarak

25 Hâkim el-Cü�emî, �erhü’l-Uyûn, s. 366.
26 �lyas Çelebi, , �slâm �nanç Sisteminde Akılcılık ve Kadi Abdulcebbâr, s. 206.
27 Abdülfettah La�in, Bela�atü'l-Kur'ân, s. 65.
28 Hâkim el-Cü�emî, a.g.e., s. 382.
29 Kâdî Abdulcebbâr, Ebü'l-Hasan Abdulcebbâr b. Ahmed, el-Münye ve'l-emel, �samüddin Muhammed
Ali, Ahmed Murtaza. (derleyen) �skenderiye: Darü'l-Ma'rifeti'l-Camiiyye, 1985, s. 97.
30 Hâkim el-Cü�emî, �erhü’l-Uyûn, s. 383.

 12

hocasına kar�ı “�afi” isimli eseriyle reddiye yazan bu alim, Kâdî’nin bir çok

dü�üncesinin bize ula�masında büyük rol oynamı�tır.31

Ebü’l-Fadl el-Abbas b. �irvin de Kâdî’nin ö�rencilerinden olup, kendisi çok

büyük Zeydî mütekellim ve edip olarak tanınmı�tır. Kâdî’den ders aldıktan sonra

memleketi Esderâbâd’a dönmü� ve orada hocalık yapmı�tır.32

Mu’tezile’nin 12. tabakasının ünlü alimlerinden olan Ebü’l-Hüseyin el-Basri

(436/1044) de Kâdî’nin ö�rencileri arasında sayılmaktadır. Kendisi tanınmı� felsefeci

ve usta tartı�macı olmasına ra�men felsefeyle ilgilenmesi ve bazı Mu’tezile üstatlarını

reddetmesi sebebiyle bir çok Mu’tezilî tarafından ho� kar�ılanmamı�tır.33

Bunlardan ba�ka Ebu Muhammed el-Hasan b Ahmed �bn Mettuye (468/1076),

tefsir alimi Ebu Yusuf Abdüsselam Muhammed el-Kazvinî (448/1056), Ebu Said �smail

b. Ali es-Semmân (445/1053) gibi Mu’tezilî, Irak’ta Zeydîlerin �eyhi olan Ebü’l-Kasım

el-Yestî, Zeydî imamlardan olan Ahmed b. el-Hüseyin el-Emelî gibi Zeydî alimlerinin,

ve Ebü’l-Kasım Ahmed b. Ali el-Meyrukî gibi �ii alimlerinin de hocası olmu�, tevhid

ve adl prensipleri, usûl ve kelâm konularında onlara ders vermi�tir.34

C. Eserleri

Kâdî Abdulcebbâr, kendi döneminde özellikle kelâmcı olarak tanınmı� ve

Mu’tezile okulunun büyüklerinden addedilmi�tir.35 Bu yüzden eserlerinde kelâmî

konular, kelâmî yakla�ımlar a�ırlık kazanmaktadır. Mu’tezile ekolü görü�lerinin

günümüze kadar ula�masını büyük ölçüde Kâdî Abdulcebbâr’ın eserlerine borçluyuz.

Esasen kelâmî eserler yazmı� olan Kâdî, bunların yanısıra fıkıh, tefsir ve hadisle de

ilgilenmi�, bu ilim dallarında da kıymetli eserler yazmı�tır. Bir çok eserinin

kaybolmasına ve elimize ula�mamasına ra�men kendi dü�üncelerini aktardı�ı önemli

birkaç eser günümüze gelmi�tir. Bunları �öyle sıralayabiliriz:

31 Adnan Muhammed Zarzur, Mukaddime, s. 23.
32 Hâkim el-Cü�emî, �erhü’l-Uyûn, s. 386.
33 Abdüssettar Ravi, el-Akl ve'l-hürriye, s. 58-59.
34 Abdüssettar Ravi, a.g.e., s. 60-64.
35 George Fadlo Hourani, Islamic Rationalism: the Ethics of Abd al-jabbar, London: Oxford
University, 1971, s. 7.

 13

1. el-Mu�nî fî ebvabi’t-tevhî ve’l-adl. Kelâm alanında yazılmı� söz konusu

eser, Kâdî Abdulcebbâr’ın en hacimli eseri olarak bilinmektedir. Yirmi ciltten olu�an,

fakat 1, 2, 3, 10, 18, 19. ciltleri kaybolan el-Mu�nî eseri, kelâm ilminin hemen hemen

her konusunu kapsamaktadır.

2. �erhü’l-Usûli’l-hamse. Mu’tezile mezhebinin be� temel prensibini açıklama

ve yorumlama niteli�i ta�ıyan bu kitap, el-Mu�nî’nin yazıldı�ı sırada kaleme

alınmı�tır.36

3. el-Muhît bi’t-teklif. Kâdî Abdulcebbâr’ın el-Mu�nî’den sonra en felsefî eseri

olan el-Muhît’in, ö�rencisi Ebu Muhammed Hasan b. Ahmed b. Metteveyh (Mettûye)

tarafından derlendi�i görü�ü vardır.37 Kitapta, tevhid, sıfatlar, adâlet, irade, teklif,

hüsün, kubuh, kelâmullah, tevellüd gibi konular ele alınmaktadır.

4. Tesbîtû delâili’n-nübüvve. �ki ciltten ibaret olan bu kitapta siyer anlatılmakta

ve bazen de siyer fıkhı yapılmaktadır. Burada peygamberlikle ilgili bazı iddialar

de�erlendirilmekte ve cevaplandırılmaktadır.

5. el-Muhtasar fî usûli’d-dîn. Kelâm sahasında küçk bir risale olan bu eser,

Resâilu’l-adl ve’t-tevhid isimli kitap içerisinde basılmı�tır. Burada Kâdî Abdulcebbâr,

Mu’tezile’nin esas prensiplerini dört ba�lık (tevhid, adâlet, nübüvvet, �era’i) altında

kısaca de�erlendirmektedir.

6. Fazlü’l-i’tizâl ve tabakâtü’l-Mu’tezile. Harezm�ah Ebu’l-Fazl Amidî‘nin

iste�i üzerine yazılan38 bu eserde Mu’tezile’nin 10 tabakasına yer verilmekte ve

mezhebî esaslar anahatlarıyla kısaca anlatılmaktadır.

7. el-Münye ve’l-emel. Kâdî abdulcebbâr’a nispeti ihtilaflı olan bu kitap, �bn

Murtazâ’ya nispet edilmektedir. Burada da Mu’tezile’nin 10 Mu’tezile tabakası

açıklanmı�, daha sonra �bn Murtazâ tarafından 11 ve 12. tabakalar da eklenmi�tir.39

36 Kâdî Abdulcebbâr, el-Mu�nî fî ebvâbi’t-tevhid ve’l-‘adl, �brahim Medkur Taha Hüseyin ve d. (n�r.),
Kahire: Müessesetü’l-Mısriyyetü’l-Âmme, 1962/1382, XX (2. c.), 257-258
37 Kamil Güne�, �slâmî Dü�üncenin �ekilleni�inde Akıl ve Nass: Bakillânî ve Kâdî Abdulcebbâr’da
Kelâmullah Meselesi Örne�i, �stanbul: �nsan Yayınları, 2003, s. 61
38 Kâdî Abdulcebbâr, Fazlü’l-i’tizâl ve tabakâtü’l-Mu’tezile, s. 137-138

 14

8. Tenzîhü'l-Kur'ân ‘ani'l-meta’in. Tefsir niteli�inde olan bu eserde, Kâdî

Abdulcebbâr, Kur’ân’a dil, irab, nazım, meânî gibi yönlerden gelen itirazları

cevaplamakta, âyetlerin yanlı� anla�ılması do�rultusunda bir takım sorulara cevap

vermektedir.

9. Müte�abihü’l-Kur’ân.40 Kâdî Abdulcebbâr’ın di�er kitaplarına kısaca

de�indikten sonra konumuzla yakından ilgisi oldu�u için Müte�abihü’l-Kur’ân isimli

eseri üzerinde durmak istiyoruz.

Söz konusu kitap, 1969 senesinde Adnan Muhammed Zarzur tarafından tahkiki

yapılarak basılmı�tır. Mukaddimede müte�abihle muhkem arasındaki farkı, onların nasıl

anla�ılaca�ını belirten Kâdî, daha sonra âyetleri mushaf sırasıyla ele almı� ve konulara

mütekellim bakı� açısıyla açıklık getirmi�tir. Bu yüzden âyetler, Mu’tezile akidesine

uygun olarak ele alınmı� ve usul konuları tartı�ılmı�tır.

Kâdî Abdülcebbâr, bu kitapta esasen, hasımların, yani Mu’tezile dı�ındaki

mezheplerin kendi görü�lerine delil getirdikleri âyetleri ele almı� ve iddiaları

cevaplamı�tır. Bazen ise bir kısım âyetler üzerinde çok kısa duran Kâdî Abdulcebbâr,

aynı âyeti Mu’tezile dü�üncesine destek olan bir âyet olarak tanıtmı�tır. O, iddiaları

cevaplarken bazen de hocaları saydı�ı Ebu Ali ve Ebu Ha�im el-Cübbaî’lerin

dü�üncelerinden faydalanmı� ve onlara bu kitapta yer vermi�tir.

Müellif, bazen müte�abih âyetleri açıklamak için bir takım muhkem âyetlere de

ba� vurmu�tur. Bunları ayırmak için bazı âyetleri açıklamadan önce “mesail” diye

ba�lık koymu�tur ki, bunlar hasmın kendi görü�lerine destek oldu�unu iddia etti�i

müte�abih âyetlerdir. Di�er âyetler ise “delâle” diye ba�layan âyetlerdir ki, bunlar da

hak mezhebin (Mu’tezile) görü�ünü destekleyen delil niteli�inde olan muhkem

âyetlerdir.41

39 Kâdî Abdulcebbâr, el-Münye ve'l-emel, s. 92
40 �simleri sayılan eserlerden ba�ka Kâdî Abdulcebbâr’ın elyazma ve kayıp eserleri de vardır. Bu eserlerin
isimleri ve konuları ile ilgili geni� bilgi için bk. Hâkim el-Cü�emî, �erhü’l-Uyûn, s. 367-369;
Abdülfettah La�in, Bela�atü'l-Kur'ân, s. 69-79; Abdüssettar Ravi, el-Akl ve'l-hürriye, s. 41-53; Kamil
Güne�, �slâmî Dü�üncenin �ekilleni�inde Akıl ve Nass, s. 60-71.
41 Adnan Muhammed Zarzur, Mukaddime, s. 49-50.

 15

Âyetler açıklanırken Mu’tezile’nin iki önemli aslı olan “tevhid” ve “adl”

prensibine dayanılmakta, bu dü�ünceler üzerinde tefsir ve te’vil yapılmaktadır.

Kâdî Abdulcebbâr, âyetleri yalnızca mezkur prensiplerle açıklamamı�,

hasımların delillerini, aynı zamanda âyetin veya üzerinde tartı�ılan âyetteki kelimenin

(örn: istiva) zahiri anlamı, cümlenin dil açısından durumu, âyetin siyak-sibakı ve en

önemlisi, ortaya atılan iddianın akılla kabul edilir olabilirli�i yöntemleri ile de

çürütme�e çalı�mı�tır.

III. MEZHEB� (MU’TEZ�LE)

A. Mu’tezile’nin Do�u�u

�slâm dininin Arap Yarımadası dı�ında geni� bir bölgede yayılmasından sonra

Müslümanların bu bölgelerdeki yerli dinlerden olan nüfusla kayna�ması sonucunda

inanç alanında farklı dü�ünceler ortaya çıktı. Hicri ikinci yüzyılda bu dü�ünce

sistemlerinden biri ve olan Mu’tezile, �slam tarihinde kendi çapındaki orijinalitesi ile bir

çoklarının hayretine sebep oldu ve dikkatleri üzerine çekti. Bu fırka, Ortado�u’nun

neredeyse tamamında yaygın olan �brahimî gelenekten gelen Yahudilik ve Hristiyanlık,

�ran’da geli�mi� dualizm dü�üncesine sahip Mecusîlik, Mazdekîlik ve Sabiîlik’in

yanısıra fetihlerle Müslümanların gündemine giren Hint dinlerinin bulundu�u Irak

bölgesi zemininde ortaya çıkmı�tır.42

Mu’tezile kelimesi, sözlük olarak “azl” kökünden türemi�tir ve “uzakla�tır-

mak”43 “engellemek”44, “yalnızlı�a çekilmek”45, “ayırmak”, “ayırdetmek”46 anlamlarına

gelmektedir. Istılahta ise “büyük günah” i�leyenin fasık olup tövbe edinceye kadar

imanla küfür arasında bir yerde oldu�u, tevbe etmeden öldü�ü taktirde cehennemde

42 Ca�fer Karada�, “Mu’tezile kelâm okulunun olu�um ve geli�im süreci”, Marife, C. 3, sayı 3, Konya,
�ubat, 2003, s. 9.
43 �bn Faris, Ebü’l-Hüseyin Ahmed, Mu’cemu mekâyisi’l-lu�a, Abdüsselam Muhammed Harun (thk),
Beyrut: Daru’l-cil, t.y., “a.z.l.” md.
44 �bn Manzur, Ebü’l-Fazl Muhammed b. Mükerrem, Lisânü’l-arab, Beyrut: Daru Sadır, t.y., “a.z.l” md.
45 Firuzabâdî, Mecdüddin Muhammed b. Yakub, el-Kamusü’l-muhit, Beyrut: Darü’l-Fikr, 1995/1415,
“a.z.l.” md.
46 ez-Zebidî, Ebü’l-Feyz Muhammed Murtaza, Tâcü’l-arûs min cevahiri’l-kâmûs, Kahire: Matbaatü’l-
Hayriyye, 1888/1306, “a.z.l.”md.

 16

ebedi kalaca�ı dü�üncesiyle ba�layan47 ve �slâm’da ilk zuhur eden itikadî fırkalardan

birinin adı olarak geçmektedir. Bu ismin onlara kendileri tarafından de�il de,

muhalifleri tarafından verildi�i görü�ü a�ırlık kazanmaktadır. Klâsik kaynaklarda geçen

bir çok rivayetlere bakılırsa Hasan el-Basri (ö. 110/728) ve ö�rencileri arasında “büyük

günah” sahibi (mürtekib-i kebîre) ile ilgili sorudan çıkan tartı�ma sonucu, fikir ayrılı�ı

ve anlayı� farklılı�ı nedeniyle Vâsıl b. Ata (ö. 131/748) ve Amr b. Übeyd (ö.

144/761)‘in, Hasan el-Basrî (ö. 144/761)’nin ders halkasındanayrılması neticesinde

“ayrılanlar”, “bir kö�eye çekilenler” anlamında Mu’tezile denmi� olması48 kuvvetle

muhtemel görünmektedir.49 Fakat bu ismin Hasan el-Basri döneminde verildi�ini kabul

etmeyenler de bulunmaktadır.50 Hasan el-Basri’nin vefatından sonra “Mu’tezile”

isminin Katâde b. Diame es-Sedûsî(ö. 118/736) tarafından Amr b. Übeyd’e verilmesi51

iddiasının kaynaklarda geçmesi bunu göstermektedir. Hatta mezhebi ihdas eden �ahsın

Vâsıl ve Amr de�il, Ebü’l-Hüzeyl (ö. 235/849) ve onun yanda�ları oldu�unu bildiren

mülahazalar da mevcuttur.52 Bu görü�, mezhebin be� esas temeli olan “el-usulü’l-

hamse”nin Ebü’l-Hüzeyl tarafından ortaya atıldı�ı53 dü�üncesinden kaynaklanabilir.

�smin etimolojisine ili�kin di�er rivayetlerde tarih itibariyle daha eskilere

müracaat edilmektedir. �öyle ki, Hz. Ali dönemindeki sava�lar dolayısıyla Hz. Ali’den

ayrılmı�, ne ona kar�ı, ne de onunla sava�mamaya karar veren tarafsız gruba (Sa’d b.

Ebi Vakkas, Abdullah b. Ömer, Muhammed b. Mesleme, Üsame b. Zeyd, �bn Haris el-

Kelbî) ayrıldıklarından (�’tezele) dolayı içlerinde sahabilerin de bulundu�u bazı zevata

47 el-Mes’udî, Ebü’l-Hasan Ali b. Hüseyin b. Ali, Murûcü’z-zeheb ve maâdinü’l-cevher, Muhammed
Muhyiddin Abdülhamid (thk.), 4. b, y.y: el-Mektebetü’t-Ticareti’l-Kübra, 1964, III. 235; el-Himyerî, Ebu
Said Ni�van b. Said, el-Hûrü’l-în, Kemal Mustafa (thk.), Kahire: Mektebetü’l-Hanci, 1948, s. 205.
48 Abdülkahir Ba�dadî, Ebu Mansur b. Tahir, el-Fark beyne’l-fırak ve beyânü’l-fırkati’n-naciye
minhum, Muhammed Muhyiddin Abdülhamid (thk.), Kahire: Darü’t-Türas; t.y., s. 118; e�-�ehristânî,
Ebü’l-Feth Muhammed b. Abdulkerim, el-Mile’l ve’n-nihal, Emir Ali Mühenna, Ali Hasan Faur (thk.),
8.b, Beyrut: Darü’l-Marife, 2001, I, 62.
49 Ca�fer Karada�, “Mu’tezile kelâm okulu”, s. 17.
50 Hüseyin Hansu, Mu’tezile ve Hadis, Ankara: Kitâbiyât, 2004, s. 44.
51 Seyyid Murtazâ, e�-�erif, Ebu’l-Kasım Ali b. et-Tahir Ebu Ahmed el-Hüseyin, Emâli’s-Seyyidi’l-
Murtazâ, Ebu Firas Bedredd Na’sanî (tsh.), Kum: Ayetullahü’l-uzma el-Mar’a�i, 1982, I, 116;
Cemaleddin ed-Dıme�kî, Muhammed b Muhammed Said, Tarihü’l-Cehmiyye ve’l-Mu’tezile, 2. b.,
Beyrut: Müessetü’r-Risale, 1981, s. 58.
52 Gimaret, D., “Mu’tazila”, Encyclopedia of �slâm, (new edition), C. 7 Leiden-New York; E. J. Brill,
1993, 783; Watt, Montgomery, �slâm Dü�üncesinin Te�ekkül Devri, Ethem Ruhi Fı�lalı (çev.),
�stanbul: �A-TO ilahiyat, 2001, s. 262.
53 Josef Van Ess, “Mu’tazilah”, The Encyclopedia of Religion, (editor: Mircea Eliade), c. 10, New York:
Makmillan Publishing company, 1987, s. 224.

 17

Mu’tezile ismi verilmekte ve onların da Mu’tezile fırkasının öncüsü oldukları

kaydedilmektedir.54 Benzer bir görü�te belirtildi�ine göre, Hasan b. Ali’nin Müaviye’ye

biatından sonra bu mücadelede tarafsız kalanlar, ilim ve ibadetle u�ra�mak niyetiyle

Hasan’dan ayrılanlara, Mu’tezile ismini vermi�lerdir.55 Fırkanın siyasi olaylar

sonucunda meydana çıktı�ını bildiren yukarıdaki iki rivayet, mezhebin devrimci

hareketlere nisbetle siyasal tabiatına ili�kin böyle adlandırılmı� olmasını akla

getirmektedir.56

Sözkonusu itikadî fırkaya “Mu’tezile” isminin verilmesi konusundaki

rivayetler de�erlendirilirse bunun, Hasan el-Basri’nin vefatından sonraki bir olaydan

kaynaklandı�ı görülür. Aynı zamanda mezhebin dü�üncelerinin ilk ortaya çıktı�ı

zeminin Hasan el-Basri ile Vâsıl arasındaki tartı�ma olması �eklindeki görü�ün do�ru

oldu�u gözükmektedir. Ba�ka bir ifade ile Vâsıl, “büyük günah” sahibi meselesi

hakkındaki görü�üyle, mezhebin ilk nüvesini atmı�, fakat bu görü�ün mezheple�me

süreci Hasan el-Basri’nin vefatından sonra olmu�tur.57

Mu’tezile fırkası, klasik kaynaklarda sadece mezkur isimle de�il, ba�ka

isimlerle de anılmaktadır. Kulların, ihtiyârî fiillerini müstakıllen kendi kudretleriyle

meydana getirdiklerini ve yalnız yapma kudretinin Allah tarafından verildi�ini iddia

ettikleri, daha do�rusu kendilerinden önce bu görü�ü benimseyen zümrenin fikirlerine

katıldıkları için “kaderiyye” diye anıldıkları gibi Allah’ın sıfatları, halk-ı Kur’ân ve

ru’yetullah meselelerinde Cehmiyye’ye uyduklarından “cehmiyye”58, Allah’ın bazı

sıfatlarını nefyetmeleri sebebiyle “muattıla” diye de isimlendirilmi�lerdir.59 Fakat

Mu’tezililer bu isimleri, ortaya çıkaracak sıkıntılardan dolayı kabullenmemekte60 ve

kendileri için kurtulu�a eren fırka anlamında ehlü’l-hak ve’n-naciye, Allah’ın birli�ini

54 en-Nevbahtî, Ebu Muhammed b. Musa, Fırakü’�-�ia, Seyyid Muham Al-i Bahrü’l-Ulum (thk); Necef:
el-Mektebetü’l Murtezaviyye, 1936; s. 5.
55 Malatî, Ebü’l-Hüseyin Muhammed b. Ahmed b. Abdurrahman, et-Tenbih ve’r-red ala ehli’l-ehva
ve’l-bida’, Beyrut: Mektebetü’l-Maarif, 1968, s. 36.
56 Van Ess, “Mu’tazilah”, s. 220.
57 Hüseyin Hansu, Mu’tezile ve Hadis, s. 47.
58 Cemaleddin ed-Dıma�kî, Tarihü’l-Cehmiyye ve’l-Mu’tezile, s. 59.
59 Bekir, Topalo�lu, Kelâm �lmi, �stanbul: Damla y.e., 2. b., 1985, s. 170.
60 E�-�ehristânî, el-Milel ve’n-Nihal, I, 56.

 18

ve adâletini savunanlar anlamında ehlü’t-tevhid ve’l-adl ismini de kullanmaktadırlar.61

Ancak bazı mezhep mensupları, “Mu’tezile” ismine sahip çıkmakta ve sözkonusu ismi

kötü anlamda kullananlara kar�ı bu kelimenin Kur’ân’da övgü anlamında kullanıldı�ını

ifade etmektedirler.62

B. Tarihi Geli�imi

Mu’tezile tarihine gelince, bunu üç döneme ayırabiliriz: Birinci dönem,

ba�langıç dönemidir ki, bu da Emevi hakimiyetinin sonunu, Abbasi hakimiyetinin de ilk

yıllarını kapsamaktadır. Mu’tezile, bu dönemde kendi özgün dü�üncelerini olu�turmaya

ba�lamı�tır. Bu dönem Vâsıl’la tarih sahnesine girmekte ve Halife Me’mun dönemine

kadar devam etmektedir. Bu zaman zarfında Mu’tezile, felsefî olmayan devreyi

sürdürmü� ve bu devrede “kelâm metodları” olarak nitelenen metodlarla çalı�mı�tır.

�kinci dönem, Mu’tezile için ba�arı dönemidir ki, bu da halife Me’mun

zamanında ba�lamı�, Mütevekkil’in halifeli�ine kadar sürmü�tür. Bu dönemde

Mu’tezile büyük mesafe katetmi� ve giderek sarayın resmî mezhebi olmu�tur. Aynı

zamanda bu döneme Mu’tezile’nin sistemle�ti�i, felsefî dü�üncelerin bu mezhepte yer

aldı�ı dönem gibi de bakılmaktadır.63 Fakat bazı dü�üncelerin, özellikle halku’l-Kur’ân

meselesinin zorla kabul ettirilmesi (Mihne olayları) bir çok alimde bu fırkaya kar�ı

antipatinin yaranmasına sebebiyet vermi�tir. Sonuçta bu ba�arı fazla sürmemi�, halife

Mütevekkil döneminde Mu’tezile gerilemeye ba�lamı�tır. Hatta bu dönemden sonra

mezkur fırkanın bazı mensupları takibe u�ramı� ve gündeme getirdikleri tartı�malar da

yasaklanmı�tır.

Üçüncü ve sonuncu dönem ise Büveyhiler zamanına denk gelmektedir. �öyle

ki, bu döneme Mu’tezile’nin toparlandı�ı dönem gibi bakılmaktadır. Van Ess bu

61 Zühdi Carullah, el-Mu’tezile, 6. b., Beyrut: el-Müessetü’l-Arabiyyeti’d-Dirasati ve’n-ne�r, 1990/1410,
s. 13-14; Mevlüt Özler, �slâm Dü�üncesinde Ehl-i Sünnet Ehl-i Bid’at Adlandırmaları, Erzurum:
Kültür E�itim Vakfı y., 2001, s. 31.
62 Kâdî Abdulcebbâr, “i’tizal” sözünün Kur’ân’da ve hadislerde dalâletten, �erden hidâyete do�ru
“ayrılmak” anlamında kullanıldı�ı hakkında bazı örnekler getirmektedir. bk. Kâdî Abdulcebbâr, Fazlü’l
i’tizâl ve tabakâtü’l Mu’tezile, Fuad Seyyid (thk), Tunus: Daru’t-Tunusiyye li’n-ne�r; Cezair: el-
Müessesetü’l-Vataniyye li’l-kitab, 2. b., 1986/1406, s. 165-166.
63 Wolfson, H. Austryn, Kelâm Felsefeleri, Kasım Turhan (çev.), �stanbul: Kitabevi, 2001, s. 15.

 19

dönemi, skolastik dönem olarak ele almaktadır.64 Fakat bu da uzun sürmemi�,

Mu’tezile’ye sahip çıkan Büveyhi veziri Sahib b. Abbad (ö.385/995)’ın ölümünü

müteakip Selçuklu hakimiyeti ile mezhep tarih sahnesinden yava� yava� çekilerek yerini

E�’ârili�e bırakmı�tır.65

C. Temel Prensipleri

Kelâm sahnesine “el-menzile beyne’l menzileteyn” prensibi ile çıkan

Mu’tezile, yukarda belirtildi�i gibi sonraları felsefî görü�leri de itikadî dü�üncelerinin

içine katmı�tır. Dolayısıyla rasyonalist bakı� açısı ile kendi görü�lerine açıklık

getirmi�lerdir. Dü�üncelerini be� temel esasa dayandıran Mu’tezile, bu görü�lerini genel

hatlarıyla �öyle açıklamaktadır:

1. Tevhid. Sözlükte nesnenin kendisi ile teklik kazandı�ı �ey anlamına gelen

tevhid, kelâm ıstılahında Allah’ın birli�ini, sıfatların nefiy ve isbatı konusunda

kendisinin hak etti�i kadar kimsenin ona �erik olamayaca�ını bilmek ve itiraf

etmektir.66

Mu’tezile’nin tevhid anlayı�ına göre Allah, cisim, araz, cevher, cüz, unsur

de�ildir, bilakis bunların yaratıcısıdır. Hiçbir duyu onu ne dünyada ne de âhirette idrak

edemez. Hiçbir �ey onu ku�atamaz. Mekan, cihet, sınır, acziyet, yokolma, yaratılmı�

sıfatlar onun için sözkonusu de�ildir, O, kadim, ezeli ve ebedidir.67 Allah, “�ey”dir,

fakat “�ey”lere benzemez, yarattı�ı �eylerin hepsini bir “�ey”den yaratmı�tır.68 Allah’ın

kıdemi haricinde bir sıfatı bulunmamaktadır. Di�er sıfatlar onun zatı ile kâimdir. E�er

bu sıfatlar O’na zatının gayri olarak isnat edilirse kadîmlerin çoklu�u,dolayısıyla

Allah’a �erik ko�ma olayı gerçekle�mi� olacaktır.69

64 Van Ess, “Mu’tazilah”, s. 223.
65 Geni� bilgi için bk. Van Ess, “a.g.m.” s. 220-224, Zühdi Carullah, Mu’tezile, s.116-211; Ahmed Emin,
Zuhrü’l-�slâm, IV, 7-14.
66 Kâdî Abdulcebbâr, �erhü’l-Usûli’l-hamse, Abdülkerim Osman (thk), 3. b., Kahire; Mektebetü Vehbe,
1996, s. 128.
67 el-E�’ârî, Ebü’l-Hasan Ali b. �smail, Makalâtü’l-�slâmiyyin ve ihtilafü’l-musallin, Muhammed
Muhyiddin Abdülhamid (thk), 3. b., Kahire; Mektebetü’n-Nahdati’l-Mısriyye, 1969/1389, I, 235; el-
Mes’udî, Murûcü’z-zeheb, III, 234.
68 Abdülkahir Ba�dadî, el-Fark beyne’l-fırak, s. 115.
69 Kâdî Abdulcebbâr, Fazlü’l-i’tizâl, s. 347.

 20

2. Adâlet (Adl). Sözlükte birine hakkını vermek anlamına gelen “adl”in

Mu’tezile nezdindeki anlamı, Allah’ın bütün fiilllerinin hasen olmasını, kabih fiil

yapmamasını70, yalnız hikmeti ve isabetli olanı seçmesini, çirkin yolla kullu�a

ça�ırmaktan tenzih edilmesini kabullenmek demektir.71 Bu görü�e göre e�er insan

herhangi bir �eyi yapmak hürriyetine sahip de�ilse, onun i�ledi�i kötü veya iyi

amellerden dolayı ceza veyahut sevap görmesi manasız olur. E�er Allah insanları belirli

fiilleri yapma�a zorlamı� farz edilirse, Allah’ın o fiillerden dolayı bir insanı

cezalandırması zulüm olur. Halbuki Allah adildir, kullarına hiçbir �ekilde haksızlık

etmez. O halde, Allah’ın adâleti icabı insanlarda irade hürriyetinin bulunması da

gereklidir.72 Kula kendi fiilini yapmak için yalnız kudretin verilmesi (irade), bu dünyada

en güzeli yapmanın Allah’a vacip oldu�u (salah-aslah teorisi), lütuf (kulu itaate

yakla�tıran ve masiyetten uzakla�tıran �ey), teklif (insanları güçleri yetecek �eyle

sorumlu kılmak), nübüvvet konuları, Mu’tezilî alimlerce genellikle adâlet görü�ü

içerisinde ele alınmaktadır.73

3. Va’d ve Vaîd. Üçüncü temel görü� va’d ve vaîd görü�üdür ki, bunun ilk

olarak Amr b. Übeyd (144/761) ile Ebu Amr b. Alâ (154/771) arasında tartı�ıldı�ı

nakledilmektedir. Bu esas, tarihî bakımdan mürtekib-i kebîre’nin(büyük günah

i�leyenin) durumuyla ilgili tartı�maların bir sonucu olarak gündeme gelmi�tir.74

Gelecekte ba�kasına faydanın ula�masını veya bir zararın giderilmesini içeren habere

va’d, bunun aksini, yani gelecekte ba�kasına bir zararın ula�aca�ını veya onun bir

menfaatinin yok olaca�ını içeren habere de vaîd denir. 75 Bu görü�e göre Allah’ın va’d

etti�i sevap ve korkuttu�u ceza mutlaka gerçekle�ecektir. Kafir ve fasıklar tevbe

etmeden ölürlerse cehennemde ebedî kalacaklardır. 76

Va’d ve vaîd ba�lı�ı altında Mu’tezile, fısk, küfür, tövbe, amellerin bo�a

çıkarılması (ihbat), �efaat, ivaz, ahiret ahvali, bunların maddî ve somut nesnelere

70 Kâdî Abdulcebbâr, �erhü’l-Usûli’l- hamse, s. 132.
71 Kâdî Abdulcebbâr, el-Muhtasar fî usûli’d-dîn (Resâ’ilü’l-adl ve’t-tevhid içinde), Muhammed
Ammara thk), Kahire: Daru’l-hilal, 1971, s. 169, 202.
72 Kemal I�ık,Mu’tezile’nin Do�u�u ve Kelâmî Görü�leri, Ankara: Ankara Üniversitesi y., 1967, s. 69.
73 Kâdî Abdulcebbâr, el-Mu�nî, VI/I, 49-50.
74 Osman Aydınlı, “Mu’tezile ekolü”, Marife, C. 3, sayı 3, Konya, �ubat, 2003, s.42-43.
75 Kâdî Abdulcebbâr, �erhü’l-Usûli’l-hamse, s. 134-135.
76 Kâdî Abdulcebbâr, Fazlü’l-i’tizâl, s. 350.

 21

tekabül edip etmedikleri, büyük günah i�leyenlerin cehenneme girdikten sonra oradan

bir daha çıkmayacakları gibi konuları ele almaktadır.77

4. el-Menzile beyne’l-menzileteyn. Mutezile’nin ilk ortaya attı�ı dü�ünce

olarak bilinen el-menzile beyne’l-menzileteyne, sözlükte “iki �ey arasında orta bir yer”

anlamı verilmekte, ıstılahta ise büyük günah i�leyen ki�inin bu fiili ile kafir veya

mü’min olmayaca�ından78 konumunun, bu ikisi arasında bir yerde olması görü�ü olarak

bilinmektedir. Mu’tezile bu yerde bulunan ki�iye “fasık” demektedir. Bu esas, “el-Esma

ve’l-ahkam” diye de isimlendirilmektedir.79

el-Menzile beyne’l-menzileteyn görü�ünün, Hasan el-Basri ‘nin ömrünün son-

larına do�ru 100-110/718-728 yılları arasında te�ekkül etti�i söylenebilir. Vâsıl’ın el-

menzile beyne’l-menzileteyn fikri ba�langıçta yalnız bir dü�ünce olarak ortaya

çıkmasına ra�men zaman içerisinde itikadî bir ilke haline gelmi�tir.80

5. el-Emru bi’l-ma’rûf ve’n-nehy ‘ani’l-münker. Sonuncu, temel görü�, ise iyi

i�leri (ma’ruf) emr etmek, kötülükten (münker) nehy etmektir. Mu’tezile’ye göre �slam

davetinin yayılması, dalalette olanların hidâyete ermesi, hakkı batıla karı�tırmak

isteyenlerin hücumlarının önlenmesi için her müslümanın iyili�i emretmesi kötülükten

de sakındırması zorunlu bir görevdir.81 Buna da delil olarak Âlî-�mran suresinin 104.

âyetini getirmektedirler.82 Bu esasın, zulme güçle kar�ı koyma ve adil olmayan

yönetime isyan �eklinde siyasî boyutu, iyili�in yerle�tirilmesi ve kötülü�ün ortadan

kaldırılması �eklinde ahlakî boyutu bulunmaktadır. Bu sebeple el-emr bi’l-ma’ruf ve’n-

nehy ani’l-münker kavramına de�i�ik zamanlarda farklı anlamlar yüklendi�i

söylenebilir. 83

77 �lyas Çelebi, �slâm �nanç Sisteminde Akılcılık ve Kâdî Abdulcebbâr, �stanbul; Ra�bet, 2002, s. 165.
78 Hariciler büyük günah sahibinin kafir oldu�unu kabul ederler. Fakat burada inkar olayı
gerçekle�medi�i için Mu’tezile onlara kafir dememi�tir. Aynı zamanda Mürcienin mürtekib-i kebire’ye
mümin demesine de kar�ı çıkmı�tır. Mu’tezilîler �manın amelden bir cüz oldu�unu kabul ettiklerine göre
bu adamın mümin olmayaca�ı kanaatindedirler. (bk. E�’âri, Makâlatü’l-islâmiyyin, s. 167-234)
79 Kâdî Abdulcebbâr, �erhü’l-Usûli’l-hamse, s.134-136, 701.
80 Osman Aydınlı, “Mu’tezile ekolü”, s. 41.
81 �lyas Çelebi, �slâm �nanç Sisteminde Akılcılık ve Kadi Abdulcebbâr, s. 167.
82 “Sizden, hayra ça�ıran, iyili�i emredip kötülü�ü meneden bir topluluk bulunsun. ��te onlar kurtulu�a
erenlerdir.”
83 Osman Aydınlı, “a.g.m.”, s. 43.

 22

Büyük günah i�leyenlerin konumu ile ilgili belirttikleri görü�lerine göre di�er

mezheplerden ayrılarak ortaya çıkan84 Mu’tezile mezhebinin do�u�unu, dönemin kelâmî

tartı�malarına, tenzihe dair eserlerin te’lif edilmesine ba�layanlar da bulunmaktadır. Söz

konusu görü�e göre, Mu’tezile, bu zaman diliminde ortaya çıktı ve ilim, kudret, irade ve

hayat gibi sıfatların hükümlerine zaid olan manalarını reddetti. Çünkü onların iddiasına

göre bu husus, kadim’in teaddudunu (çoklu�unu) gerektirir. Mu’tezile, sıfatların zatın

ne aynı, ne de gayrı oldu�u görü�üne de katılmamı�tır. Sem’, basar gibi sıfatları da

cisimlerin arazlarından olması sebebiyle reddetmi�tir.85

D. Kâdî Abdulcebbâr’ın Mu’tezile Mezhebine Katkısı

Mu’tezile mezhebinin ünlü isimlerinden olan Kâdî Abdulcebbâr, esasen kelâm

ilminde yo�unla�mı� bulunmaktadır. Bu yüzden kendi ekolünün son dönem tanınmı�

alimleri sırasında yer almaktadır. Aslında bir bakıma Mu’tezile mezhebinin görü�lerinin

sa�lıklı olarak günümüze ula�masında Kâdî Abdulcebbâr’ın büyük ölçüde rolü

olmu�tur. �öyle ki, yazdı�ı geni� çaplı kitaplarda Mu’tezile mezhebinin tanınmı�

isimlerinin kelâmî görü�lerini ortaya koymu�, bazen bu görü�leri savunmak için deliller

getirmesine ra�men, itiraz etti�i noktaları da gözden kaçırmamı�tır.

Kâdî Abdulcebbâr, kendi mezhebinin görü�lerinin sistematikle�tirilmesinde

önemli katkılarda bulunmu�tur. Mütekaddimun Ehl-i Sünnet dünyasında bile

rastlanması zor olan,86 ansiklopedik nitelikteki “el-Mu�nî” kitabı, bunun bariz bir

örne�idir. Kâdî Abdulcebbâr, bu kitapta mezhebin aslını tevhid ve adâlet olarak iki

yönden ele almakta ve mezhebî görü�leri irdelemektedir. Daha sonra “Muhtasar” isimli

eserinde Mu’tezile’nin temel prensibinin dört (tevhid, adâlet, nübüvvet, �era’î)

oldu�unu kaydeder.87 Fakat bu temel prensipleri be�e çıkarmakta ve tevhid, adâlet, el-

menzile beyne’l- menzileteyn, el-va’d ve’l-vaîd, emir bi’l ma’rûf ve nehiy ani’l-münker

ba�lıkları altında incelemektedir.88 Dolayısıyla, söz konusu eserlerde Mu’tezile

ekolünün dü�ünce tarzıyla ilgili sistematik �ekilde hemen her konuya de�inilmekte ve

84 Kâdî Abdulcebbâr, Fazlü’l i’tizâl, s. 166.
85 �bn Haldun, Abdurrahman b. Muhammed, Mukaddime, Ali Abdülvahid Vafi (thk), 3. b., Kahire; Daru
Nahdati Mısr, 1981, III, 1078-1080.
86 Kamil Güne�, �slâmî Dü�üncenin �ekilleni�inde Akıl ve Nass, s. 62.
87 Kâdî Abdulcebbâr, Muhtasar, s. 168.
88 Kâdî Abdulcebbâr, �erhü’l-Usûli’l-hamse, s. 122-123.

 23

kelâmî görü�lere katkı sa�lamaktadır. Câbirî’nin sözleri ile ifade edersek, “Kâdî

Abdulcebbâr’ın eserleri neredeyse Mu’tezilî dü�üncenin tam bir derlemesidir.

Abdulcebbâr’ın bu derlemesi, Mu’tezile’nin yöntemselli�ini ve dü�ünce prensiplerini

bize aktarmasına ve bütün netli�ine ra�men Mu’tezilî dü�üncenin geç dönemlerini

yansıtmaktadır.”89

Kâdî Abdulcebbâr, sadece kelâm de�il, fıkıh ve tefsir dallarında da kendine

özgü eserler bırakmı�tır. “el-Mu�nî” eserinin 17. cildini fıkıh usûlüne ayırmı� ve

Mu’tezilî bakı� açısıyla usûl bilgisini açıklamı�tır. �öyle ki, bir çok usûlcü, bu eserden

yararlanarak Mu’tezilî fıkıh usûlü konusunda bilgi edinebilmektedir.

Tefsir ilmi sahasında yazdı�ı “Tenzihu’l-Kur’ân ani’l-metâin” ve

“Müte�âbihu’l-Kur’ân” isimli eserleri, Mutezilî tefsir olarak günümüze ula�an nadir

kitaplardandır. Aslında bir çok te’villerini “el-Mu�nî” adlı kitabındaki anlatımlara

dayandıran Kâdî Abdulcebbâr, bazen orijinal fikirleri ile de kendini göstermektedir.

Son olarak �unu söylememiz gerekir ki, Kâdî Abdulcebbâr, bir çok Mutezilî

dü�üncelerin günümüze ula�masını sa�layan ve Mu’tezile önderlerinden kabul edilecek

bir kimli�e sahiptir.

89 Muhammed Âbid Câbirî, Arap Aklının Olu�umu, �brahim Akbaba (çev.), �stanbul: �z Yayıncılık,
1997, s. 164.

 24

�kinci Bölüm

Kâdi Abdulcebbâr’ın Muhkem ve Müte�âbih

Kavramlarına Teorik Açıdan Yakla�ımı

 25

I. KUR’ÂN’IN MÜTE�ÂB�HLER�

A. Müte�âbihu’l-Kur’ân Kavramı

Kâdî Abdulcebbâr’ın müte�âbih kavramına teorik açıdan yakla�ımına yer

vermeden önce �slâm alimlerinin bu konu ile ilgili görü�lerine genel olarak yer vermek

kar�ıla�tırma açısından uygun olacaktır. Ayrıca, müte�âbihlik sorununun �slâmî

terminolojideki anla�ılma tarzı, Kâdî Abdulcebbâr’ın görü�lerine ı�ık tutabilir.

1. Tanımı

Tarih boyunca her hangi bir görü�e destek te�kil etmesi, hüküm çıkarılması

konusunda Kur’ân’ın do�ru yönde anla�ılması için çaba harcanmı�, usûl açısından

Kur’ân âyetleri ile ilgili tartı�malar devam ede gelmi�tir. Kur’ân’ın yorumlanması için

bilinmesi gerekli olan konulardan biri de muhkem ve müte�âbih konusudur. Aslında bu

taksim, Kur’ân’dan alınmaktadır:

“Sana kitabı indiren O’dur. Bunun âyetlerinden bir kısmı muhkemdir ki, bu

âyetler, kitabın anası (aslı) demektir. Di�er bir kısmı da müte�âbih âyetlerdir.

Kalplerinde e�rilik olanlar, sırf fitne çıkarmak için, bir de kendi keyiflerine göre te’vil

yapmak için onun müte�âbih olanlarının pe�ine dü�erler. Halbuki onun te’vilini

Allah’tan ba�ka kimse bilmez. �limde uzman olanlar, “Biz buna inandık, hepsi Rabbimiz

katındandır.” derler. Üstün akıllılardan ba�kası da derin dü�ünmez.”90

Müte�âbih, sözlükte, “�bh” kökünden gelip “anlamı farklı olan iki sözün

zahirde birbirine benzemesi”, “dengi olması” anlamlarını içermektedir.91

Müte�âbihin kar�ıtı olan muhkem kelimesi, sözlük olarak “hkm” kökünden

olup “menetmek”, “engellemek”, “reddetmek”, “kar�ısını almak” anlamlarına

gelmektedir.92

90 Âl-i �mran 3/7.
91 �bn Kuteybe, Ebu Muhammed Abdullah b. Müslim, Te'vilu mü�kili'l-Kur'ân, Es Sakr (thk.), Kahire:
Darü't-Türas, 1973, s. 101.
92 �bn Manzur, Lisânu’l-Arab, “hkm” md.; ez-Zerke�î, Ebu Abdullah Bedreddin Muhammed, el-Burhân
fî ulûmi'l-Kur'ân, Mustafa Abdülkâdir Atâ (thk), Beyrut: Daru’l-Fikr, 1988, II, 79.

 26

Istılahta bu iki kavrama farklı anlamlar yüklenmektedir. Bu görü�ler, ki�isel

tercih olmakla beraber âyetleri te’vil etme açısından yakla�ımlarla ili�kilidir. Bu

konudaki görü�lerde muhkem, anlamı zahirden anla�ılan, anla�ılması için ba�ka bir

delile ihtiyaç bulunmayan, ihtimal yönü olmayan, delâlet etti�i �ey kolayca anla�ılan

âyetler olarak tanımlanmaktadır. Müte�âbih ise bunun tersi, yani farklı vecihlere açık

olan, anlamı akılla bilinmeyen (namazın rekatı, kıyametin ne zaman olaca�ı gibi),

bazılarına göre yalnız Allah’ın bilebildi�i, di�erlerine göre te’ville kulların da

bilebildi�i âyetler olarak kabul edilmektedir.93 Bunlardan farklı olarak bazı görü�lere

göre muhkem âyetler nasih, müte�âbih âyetler mensuhtur.94 e�-�âtıbî’ye göre muhkem

ve müte�âbih terimleri özel anlamda kullanılırken nasih ve mensuh çerçevesinde ele

alınmaktadır. Fakat genel anlamda muhkem kelimesi ile, manası açık olan, anla�ılması

için ba�ka bir �eye ihtiyaç göstermeyen �ey kastedilmektedir. Müte�âbih ise genel

anlamda lafzından ne murad edildi�i anla�ılmayan anlamındadır.95

Söz konusu görü�lerin yanı sıra ço�unluk tarafından kabullenilen96 Fahreddin

Râzî’nin bu konudaki görü�üdür. er-Râzî, bu görü�te lafızdaki muhtemellikten yola

çıkmaktadır. �öyle ki, lafzın vazedildi�i anlamdan ba�ka bir manaya ihtimali

bulunmamaktaysa buna “nas” denmektedir. E�er lafzın iki manadan birisine ihtimali

di�erine racih olursa bu lafız, racihe nesbetle “zahir”, mercuha nispetle “müevvel”

olarak isimlendirilmektedir.97 Lafzın iki manaya da ihtimalinin e�it olması durumuna

gelince, lafız ikisine nispetle “mü�terek”, ikisinden birine nispetle de “mücmel” olarak

isimlendirilmektedir. “Nas”, ba�ka manaya engel olan racih, “zahir” ise ba�ka manaya

engel olmayan racih olarak görülmektedir. Bunların ortak miktarı ise “muhkem” olarak

93 et-Taberî, Ebu Cafer �bn Cerir Muhammed b. Yezid, Câmiü'l-beyân fî tefsiri'l-Kur'ân, Beyrut:
Darü'l-Fikr, 1984, III, 172-178; ez-Zerke�î, el-Burhân, II, 79-81; Cürcânî, Ebü’l-Hasan Seyyid �erif Ali
b. Muhammed, Mu’cemu’t-Tarifât, Muhammed Sıddık Min�evî (thk.), Kahire: Daru’l-Fadile, 2004, s.
167; es-Suyûtî, Ebü'l-Fazl Celaleddin Abdurrahman b. Ebi Bekr, el-�tkân fî ulûmi'l-Kur'ân, 3. bs.,
Mustafa Dîbu’l-Bu�a (thk.), Dıma�k- Beyrut; Daru �bn Kesir, 1996, I, 649-668; �bn A�ur, Muhammed
Tahir b. Muhammed et-Tunûsî, Tefsirü’t-tahrir ve't-tenvir, Tunus: ed-Darü't-Tunusiyye, 1984, III, 156.
94 et-Taberî, Câmiü'l-beyân, III, 172-173.
95 e�-�âtıbî, Ebu �shak �brahim b. Musa b. Muhammed el-Gırnatî, el-Muvafakât, Ebu Ubeyde Al-i
Salman (hzl.), Huber: Daru �bn Affan, 1997, III, 305; Bu konudaki görü�lerin açıklanması ve onlara olan
itirazlar için bk. Enver Apa, “Müte�abih Âyetler Kavramı Hakkında Tarihi ve Semantik Bir �nceleme”,
Ankara Üniversitesi �lahiyat Fakültesi Dergisi, Ankara, 2002, C. 43, 2. sayı, s. 154-157.
96 ez-Zerkânî, Muhammed Abdülazim, Menâhilü'l-irfân fî ulûmi'l-Kur'ân, 3. bs., Kahire: Daru �hyâi'l-
Kütübi'l-Arabiyye, 1362/1943, II, 170.
97 Racih-açık olan, gizlilik içermeyen, mercuh-kendisinde kapalılık, saklılık bulunan, açıklık, netlik
içermeyen anlamında kullanılmaktadır. Bk. ez-Zerkânî, Menâhilü'l-irfân, II, 172.

 27

isimlendirilmektedir. “Mücmel” ve “müevvel” arasındaki ortak hususiyete de

“müte�âbih” adı verilmektedir. Çünkü anla�ılamamak her iki kısım için de söz konusu

olmaktadır.98

Bu konuyu daha anla�ılır kılmak için Fahreddin er-Râzî, �öyle devam

etmektedir:

Lafız, iki muhtemel manaya gelebilir. Onun bu manalardan birisine nispetle ihtimali

racih, di�erine nispetle de ihtimali mercuh olur ve lafzın manasını racih olana hamleder de

mercuh manaya hamletmezsek, bu, “muhkem”, e�er lafzı, mercuh olan manaya hamleder de

racih manaya hamletmezsek, bu da “müte�âbih” olur.99

Râzî’nin görü�ünde de lafızdaki ihtimal ele alınmaktadır. Kısaca söylemek

gerekirse, ikinci bir �ıkka ihtimalin söz konusu olmadı�ı âyetler esasen muhkem olarak

tanıtılmaktadır. Fakat muhtemellik içeren, vazolundu�u anlam dı�ında tercih edilecek

ba�ka manaya hamledilmesi mümkün olan âyetler ise “müte�âbih” adı altında

incelenmektedir.

Kur’ân kelimesinin etimolojisine gelince, bu konuda farklı görü�ler mevcuttur.

�öyle ki, bu kelimenin türevinin bulunmadı�ını, Allah’ın kelâmına verilen özel bir isim

oldu�unu100 savunanlarla beraber bir kökten türedi�i görü�ünü ileri sürenler de

bulunmaktadır.101 Di�er görü�ün sahipleri arasında da ittifak sa�lanmamaktadır.

Bazılarına göre Kur’ân lafzı, delil, burhân, ipucu anlamına gelen “karîne” kelimesinin

ço�ulu olan “karâin”den türemi�tir.102 Genelde tercih edilen görü�e göre ise Kur’ân,

“okudu” anlamına gelen “karae” kökünden türemi� ve “fu’lân” vezninde bir

mastardır.103

Kur’ân lafzının ıstılah anlamı konusunda da farklı yakla�ımlar mevcuttur.

Bunlardan bazıları �öyledir:

98 Fahreddin er-Râzî, Ebu Abdullah Muhammed b. Ömer, Mefâtihü'l-�ayb, Beyrut: Daru �hyâi't-Türâsi'l-
Arabi, 1934, VII, 168; Fahreddin er-Râzî, Ebu Abdullah Muhammed b. Ömer, Esâsü't-takdis fî ilmi'l-
kelâm, Ahmed Hicazi Sakka (thk.), Kahire: Mektebetü'l-Külliyyati'l-Ezher, 1986, s. 230-233.
99 Fahreddin er-Râzî, Mefâtihü'l-�ayb, VII, 169; Esâsü't-takdis, s. 234-235.
100 ez-Zerke�î, el-Burhân, I, 347
101 ez-Zerke�î, a.g.e., I, 348
102 es-Suyûtî, el-�tkân, I, 162
103 ez-Zerkânî, Menâhil, I, 7

 28

a-Fatiha Suresi’nin ba�ından Nass Suresi’nin sonuna kadar Hz. Muhammed

(s.a.v.)’e indirilmi�, kendine has özellikleri ihitva eden lafızlardır.

b-Hz. Peygamber (s.a.v.)’e vahiy yoluyla indirilmi�, Mushaflarda yazılı,

tevâtürle nakledilmi� ve okunmasıyla ibadet edilen ilahî bir kelâmdır.104

Buraya kadar, “müte�âbih” ve “Kur’ân” kelimelerinin anlamlarına de�indikten

sonra, kısaca ifade edelim ki, “nüte�âbihu’l-Kur’ân” ifadesi, “Kur’ân’ın müte�âbih

âyetleri” anlamını içermektedir.

2. Müte�âbihin Çe�itleri

Müte�âbihata farklı açılardan yakla�ımlar bu âyetlerin belirlenmesinde ve

yorumlanmasında çe�itli ihtilaflara yol açmaktadır. �öyle ki, te’vil yapılıp

yapılamayaca�ı tartı�ması konusundaki görü�ler, müte�âbih âyetlerin çe�itlerine göre

de�i�mektedir. Hatta müte�âbihatın taksim edilmesi, sanki âyetlerin te’viline

dayandırılmaktadır.105 Yani ortaya atılan görü�lere göre yorumlanabilen âyetler

yorumlanması do�ru olmayan âyetlerden ayrılmakta ve müte�âbihatın kısımlarını te�kil

etmektedir.

Aslında müte�âbih âyetleri kısımlara ayırma konusunda pek fazla çalı�ma

yapılmamı�tır. Bu husustaki taksim sadece er-Râ�ıb el-�sfahânî tarafından ortaya

atılmı�tır. Daha sonra da alimler ara�tırmalarında bu taksimi esas almı� ve bu

çerçeveden hareket etmi�lerdir.106 Söz konusu alimlerden biri de e�-�âtıbî’dir

Âyetlerin anla�ılmasına ili�kin olarak er-Râ�ıb el-�sfahânî, müte�âbih âyetleri

üç kısma ayırmaktadır:

1) Anla�ılması mümkün olmayan, manasını yalnız Allah’ın bildi�i

müte�âbihler. Örne�in, kıyametin ne zaman olaca�ı, dâbbetü’l-arz’ın çıkı�ı ve

özellikleri gibi âyetler, bu türden sayılmaktadır.

104 Daha geni� bilgi için bk: ez-Zerkânî, Menâhil, I, 10 vd.
105 er-Râ�ıb el-�sfahânî, Ebü'l-Kasım Hüseyin b. Muhammed, Müfredâtu elfâzi'l-Kur'ân, Safvan Adnan
Davûdî (thk.), Dıma�k : Darü'l-Kalem, 2002, s. 444; e�-�âtıbî, el-Muvafakât, III, 315.
106 Örnek olarak bk. ez-Zerkânî, Menâhilü'l-irfân, II, 174-178; Ta�köprüzâde, Ebü'l-Hayr �samüddin
Ahmed Efendi, Miftâhü's-saade ve misbâhü's-siyade fî mevzuâti'l-ulûm, Kamil Bekri, Abdülvehhab
Ebü’n-Nur (thk.) Kahire: Darü'l-Kütübi'l-Hadise, 1968, II, 439-440.

 29

2) Bazı vesilelerle anla�ılabilenler. Bunlara garib lafızlar, anla�ılması zor,

kapalı ahkamlar örnek verilebilir.

3) Hakikatini sadece ilimde derinle�mi� olan alimlerin bilebilece�i

müte�âbihler. Bu tür âyetleri belli insanlar anlayabilmektedir.107

Bu taksimin yanısıra er-Ra�ıb el-�sfahânî, cümlenin konusuna göre taksim

yapmaktadır. Burada müte�âbih, lafzî, mânevî ve hem lafzî, hem mânevî olarak

kısımlara ayrılmaktadır ki, bunların da kendi çe�itleri bulunmaktadır.108

e�-�âtıbî ise müte�âbih âyetleri anla�ılması açısından iki kısma ayırmaktadır:

1) Hakiki müte�âbihler. Bu tür âyetler, insanlar tarafından anla�ılmamakta,

bunların bilgisi sadece Allah’ın yanında saklı kalmaktadır. Âl-i �mran

suresindeki âyette zikr olunan müte�âbihlerden kasıt, hakiki müte�âbihlerdir ki,

bunlar da azınlık te�kil etmektedir. Bu âyetler üzerinde dü�ünüldü�ünde

maksat ve hedefe delâlet eden bir �ey bulunmamaktadır. Bunlara örnek olarak

hurûf-ı mukattaa, gaybî haberler, Allah’ın sıfatları gösterilebilir.109

2) �zafî müte�âbihler. Bu türden olan âyetler ise kesin olarak manaya delâlet

etmez, sadece ara�tırılarak anlam çıkarılabilmektedir.110 Bunlara garib

kelimeler, kevnî âyetler, mü�kil, mücmel, müevvel ve ba�ka bu türden olan

âyetler örnek verilebilmektedir.111

Bu taksimlerde de görüldü�ü üzere anla�ılması açısından müte�âbih âyetlerin

kısımları er-Râ�ıb el-�sfahânî’ye göre farklılık te�kil etmektedir. �öyle ki, burada

sadece ilimde rasih olanların anlayaca�ı müte�âbihler diye üçüncü bir �ık daha

107 er-Râ�ıb el-�sfahânî, Müfredât, s. 444-445.
108 Bu konuda geni� bilgi için bk. er-Râ�ıb el-�sfahânî, Müfredât, s. 443-444.
109 e�-�âtıbî, el-Muvafakât, III, 315-316; er-Râ�ıb el-�sfahânî’nin mânevî müte�âbih dedi�i kısımla
kar�ıla�tırırsak burada benzerlik bulabiliriz. Bk. er-Râ�ıb el-�sfahânî, Müfredât, s. 444.
110 e�-�âtıbî, el-Muvafakât, III, 317.
111 Muhsin Demirci, Kur'ân'ın Müte�âbihleri Üzerine, �stanbul: Birle�ik Yayıncılık, 1996, s. 86; Ayrıca
Muhsin Demirci, bu iki taksimi kar�ıla�tırmı� ve er-Râ�ıb el-�sfahânî’nin cümlenin konusuna göre olan
taksimini izafî müte�âbihler kısmının alt kısmı olarak çalı�mı�tır. Daha geni� bilgi için bk. Muhsin
Demirci, a.g.e., s. 67 vd.

 30

bulunmaktadır. Ayrıca, cümlenin konusuna göre yapılan tasnif, en geni� tasnif olarak

bilinmektedir.112

e�-�âtıbî ise sadece anlam yönünden tasnif yapmakla beraber müte�âbihin

sınırını da çizme�e çalı�maktadır. Ona göre söz konusu olan müte�âbihler hakiki

müte�âbihlerdir ve sayıları da fazla bulunmamaktadır. Dolayısıyla e�-�âtıbî, bir kısım

âyetlerin anla�ılamayaca�ını söylemektedir. Di�er izafî olanlar ise tam olarak müte�âbih

sayılmamakta, anla�ıldıktan sonra muhkem âyetler kısmına da girebilmektedir.

B. Müte�âbihlik Sorununun Kayna�ı

Kur’ân-i Kerim’de muhkem ve müte�âbih konusuna de�inilen âyetin nüzul

sebebi sorunun kayna�ına ı�ık tutmaktadır. Âyetin nüzul sebebi, esasen Hıristiyan veya

Yahudiler’in Hz. Peygamber’le olan tartı�masıyla ilgilidir. Hıristiyanlar, Kur’ân’da Hz.

�sa’nın Allah’ın sözü ve ruhu olması konusuna, Yahudiler ise mukattaa harflerine

tutunmu� ve insanları �slâm dini konusunda �a�ırtmaya çalı�mı�lardır. Esasen

Hıristiyanlarla ilgili rivayetlere üstünlük verenlerle beraber,113 Yahudiler’le ilgili

rivayeti makbul görenler de bulunmaktadır.114

Her iki rivayette fitne sebebiyle müte�âbih âyetleri yorumlama konusuna

de�inildi�ine göre bu sorunun te’vil üzerine ortaya çıkması dü�ünülebilir.

Müte�âbih âyetlerin te’vil edilmesi tartı�ması rivayetlerin de gözüktü�ü gibi ilk

dönemlerden itibaren ortaya çıkmaktadır. Hatta Mu’tezile’nin ortaya çıkmasından sonra

�slâm dü�üncesini daha çok me�gul etmektedir.115

Bazı alimler müte�âbihatı te’vil etmenin do�ru olmadı�ını savunmaktadır. Bu

grup alimler esasen muhkem ve müte�âbih konusundaki âyette “rasih” kelimesinin

“Allah” kelimesine atfedilmeyerek okunmasını delil getirmektedirler. Onlara göre

müte�âbih âyetler, sadece iman etmek ve kulların teslimiyetinin denenmesi için

gönderilmi�tir. Te’vilin söz konusu olması âyette de belirtildi�i gibi fitneye yol

112 Muhsin Demirci, Kur'ân'ın Müte�âbihleri Üzerine, s. 67.
113 et-Taberî, Câmiü'l-beyân, III, 177, 180.
114 es-Suyûtî, Ebü'l-Fazl Celaleddin Abdurrahman b. Ebi Bekr, ed-Dürrü'l-mensûr fi't-tefsiri'l-me'sûr,
Beyrut: Darü'l-Fikr, 1983, II, 146-147.
115 M. Sait �im�ek, Kur'an'da �ki Mesele: Müte�abih-Nesh, �stanbul: Selam Yayınevi, 1987, s. 73.

 31

açmakta, yoldan saptırmaktadır. Esasen selef alimlerinin kabul etti�i bu görü�, er-Râzî

ve el-Gazzâlî tarafından da öngörülmektedir.116

Müte�âbih âyetlerin te’vil edilmesinin do�ru oldu�unu savunanlar ise özellikle,

halef denilen müteahhirîn Ehl-i Sünnet kelâmcıları ve Mu’tezile olarak bilinmektedir.

Mu’tezile’nin görü�lerine, Kâdî Abdulcebbâr’ın bu konuya yakla�ımını incelerken

etraflı de�inece�iz.

Bu grup alimlerin müte�âbih âyetleri yorumlama konusunda getirdi�i

delillere117 ve bu âyetleri yorumlamalarına118 bakılırsa onların �slâm dü�üncesine ve

naslara ters dü�medikleri görülür.119

Bu görü�ün sahipleri de Âl-i �mran suresindeki âyeti öncekinden farklı olarak

yorumlamakta, ve böylece kendi dü�üncelerini Kur’ân’la desteklemektedirler. Bu âyette

“rasih” sözünü “Allah” sözüne atıf yapmaktadırlar. Nitekim Mücahid’den gelen kıraat

da bunu desteklemektedir.120

E�er müte�âbih âyetlerin çe�itlerine dikkat edersek Kur’ân’ın bir çok kısmının

bu tür âyetler oldu�unu, dolayısıyla bazı alimler tarafından yorumu kabul edilmeyen

âyetler sırasına girdi�i görülecektir. Fakat te’vili kabul eden alimler Kur’ân’ın ço�u

kısmının anla�ılmamasından dolayı te’vilin do�ru olmadı�ı görü�ünü kabul etmemekte,

bu dü�üncenin Kur’ân’ın hidâyet rehberi olmasını kar�ısına alabilecek bir tehlike gibi

görmektedirler. Ayrıca bu görü�ün muhkem âyetlerin kitabın esasını te�kil etmesine ters

dü�tü�ü vurgulanmaktadır. Bazıları buna çözüm getirmek için müte�âbih âyetlerin

sınırını daraltmaktadırlar. Örne�in, e�-�atıbî, Kur’ân’da müte�âbih âyetlerin fazla

116 Bu konuda aklî ve naklî delillendirmeler için bk. Fahreddin er-Râzî, Mefâtihü'l-�ayb, VII, 176-178;
el-Gazzâlî, Ebu Hamid Muhammed b. Muhammed, �lcâmü'l-avâm an ilmi'l-kelâm, Muhammed
Ba�dadî (tsh.) , Beyrut: Darü'l-Kitabi'l-Arabi, 1985, s. 87-95.
117 Cüveynî, Ebü'l-Meâli Rükneddin Abdülmelik, el-Akîdetü'n-nizâmiyye fî'l-erkâni'l-�slâmiyye,
Ahmed Hicâzî Sakka (thk.), Kahire: Mektebetü'l-Külliyyati'l-Ezher, 1978, s. 32-34; �bn Rü�d, Ebü'l-Velid
Muhammed b. Ahmed el-Kurtubî, Faslü'l-makâl fima beyne'l-hikme ve'�-�eria mine'l-ittisâl: felsefe,
din ili�kisi, Bekir Karlı�a (thk., çev.), �stanbul: ��aret Yayınları, 1992, 76-78; Fahreddin er-Râzî, Esâsü't-
takdis, s. 105-109.
118 Örnek olarak bk. Ebu Mansur el-Mâtürîdî, Muhammed, Kitabü't-tevhid, Bekir Topalo�lu,
Muhammed Aruçi (thk.), Ankara: �sam Yayınları, 2005, s. 104 vd.; en-Nesefî, Ebü'l-Muin Meymun b.
Muhammed el-Hanefî, Tebsıratü'l-edille fî usûli'd-dîn, Hüseyin Atay (thk.), Ankara: Diyanet ��leri
Ba�kanlı�ı, 1993, I, 173 vd.
119 Muhsin Demirci, Kur'ân'ın Müte�âbihleri Üzerine, s. 143.
120 ez-Zerke�î, el-Burhân, II, 83-84.

 32

olmadı�ını savunmakta, bu konuda delillerini ortaya koymakta ve itirazları

cevaplandırmaktadır. Müte�âbihatın külli kaidelerde de�il, cüz’î, fer’î konularda

oldu�unu iddia etmektedir.121 Bunun yanısıra e�-�atıbî, sadece hakikî müte�âbihlerin

yorumlanmasının abes oldu�u görü�ündedir. Ona göre e�er müte�âbih hakikî kısmından

ise bu durumda mutlaka te’vile gidilmesi gerekli de�ildir. Te’vili gerektiren durum izafî

müte�âbihler için gerekli kılınmaktadır. Çünkü bu tür müte�âbihler ya Kur’ân, ya sahih

hadis, ya da icmâ ile beyan edilmektedir.122

Ayrıca er-Râ�ıb el-�sfahânî’nin müte�âbih âyetleri anlama açısından yaptı�ı

taksimde de bunun örne�ini görmekteyiz. Bu taksimde anlamını sadece Allah’ın bildi�i

âyetlerle beraber, di�er insanların da anlayaca�ı veya rüsuh sahiplerinin de ara�tırarak

te'vil edebilece�i âyetlerin bulundu�u görülmektedir.123 Hatta denilebilir ki, te’vilin

yasak oldu�unu savunan selef alimlerinin bazıları zaman zaman yoruma ba�

vurmu�lardır.124

Bütün bu görü�leri dikkate alırsak, diyebiliriz ki, müte�âbihler dahil, Kur’ân’ın

hiçbir âyetinin anla�ılması yasak de�ildir. Fakat müte�âbih âyetlerin yorumlanması, bazı

alimlerce kısıtlı çerçevede ele alınmaktadır.125 Yani bu gibi nassların keyfiyet ve

hakikatlerine ili�kin yorumlar kabul edilmemektedir.126

Hz. Peygamber zamanında Yahudi ve Hıristiyanlar tarafından ortaya atılan ve

sonralar geni� �ekilde tartı�ıla gelen müte�âbihlik sorununun temelini, göründü�ü gibi

âyetlerin te’vili te�kil etmektedir. Çünkü Allah’ın sıfatları, âhiretin vasıfları gibi

konuların anla�ılması sorun çıkarmakta ve anlamak için getirilen yorumların kabul

edilebilirli�i de tartı�ılmaktadır. Bununla beraber tanımlardan hareketle müte�âbih

âyetlerin fazlalık te�kil etmesi, bu fazlalı�ın da anla�ılmasının veya yorumlanmasının

önünün kesilmesi de Kur’ân’ın insanları do�ru yola yöneltmesi açısından sorun

121 e�-�âtıbî, el-Muvafakât, III, 309-327.
122 Bu konu ve te’vilin �artları hakkında geni� bilgi için bk. e�-�âtıbî, el-Muvafakât, III, 328-331.
123 er-Râ�ıb el-�sfahânî, Müfredât, s. 444.
124 Ahmed b. Hanbel’in üç hadisi te’vil etti�i rivayet edilmektedir. Bk. el-Gazzâlî, Ebu Hamid
Muhammed b. Muhammed, Faysalü't-tefrika beyne'l-�slâm ve'z-zendeka, Dıma�k: Darü'l-Hikme,
1986, s. 64.
125 Yusuf I�ıcık, “Kur'ân-i Kerim’de Müte�âbih ve Te'vili”, Selçuk Üniversitesi �lahiyat Fakültesi
Dergisi, Konya, 1996, , 6. sayı, s. 62.
126 Muhsin Demirci, Kur'ân'ın Müte�âbihleri Üzerine, s. 184.

 33

yaratmaktadır. Kısaca söylemek gerekirse, müte�âbih âyetlerin kendileri de�il, esasen

te’villeri ve anla�ılmasındaki ihtilaf, problem çıkarmaktadır.

II.KÂDÎ ABDULCEBBÂR’A GÖRE MUHKEM VE MÜTE�ÂB�H

KAVRAMLARI

A. Kelâmın Çe�itleri ve Müte�âbih Âyetlerin Kelâm Çe�itlerindeki Yeri

Kur’ân-ı Kerim’de âyetlerin muhkem ve müte�âbih olarak taksim edilmesi

onların do�ru anla�ılması için kolaylık sa�lamaktadır. Fakat burada problem te�kil eden

�ey, âyetlerin taksimdeki yerini belirlemek ve bu ba�lamda onların te’viline gitmektir.

Ayrıca Kur’ân’la delil getirmenin hangi vecihler açısından mümkün olması, muhkem ve

müte�âbih âyetlerden nasıl delil getirilmesini bilmek de önemlidir. Burada müte�âbih

âyetlerin hangi açılardan belirlenmesini, anla�ılma metodunu, teorik çerçevesini daha

iyi anlamak için kelâmın ve hitabın çe�itlerini bilmemiz gerekmektedir. Kâdî

Abdulcebbâr, kelâmı iki kısma ayırmaktadır:

1) hitabın kendisi ve onun konusu, yani dil açısından anlamı

2) hitabın aklî ve sem’i hükümler açısından delâlet etti�i �eyler

Aslında bu ayırım kelâmın bünyesi ve içeri�i ile ilgilidir. �öyle ki, hitabın

kendisi ve konusu, onun bünyesi, dil yapısı ile alakalıdır ve onu açıklamaktadır. Di�er

kısım ise yani hitabın delâlet etti�i aklî ve sem’î hükümler de onun içeri�i ile

irtibatlandırılmaktadır.127

Hitabın kendisi veya yapısı muradı haber verme konusunda iki açıdan

de�erlendirilmektedir. Bunlardan birincisi, kendi ba�ına müstakil bir �ekilde, kendisine

hüccet veya delil olması için bir �eye ihtiyaç duymadan muradı anlatmasıdır.

�kincisi ise, hükmetti�i bir �eyde kendi ba�ına yetersiz olan ve ba�ka bir �eye

ihtiyaç duyan hitaptır. Bu tür hitaplarda muradın anla�ılması için ihtiyaç duyulan �eyin

durumu iki açıdan ele alınabilir:

127 Nasr Hamid Ebu Zeyd, el-�tticahü'l-aklî fi't-tefsir, 2. bs., Beyrut: et-Tenvir, 1983, s. 184.

 34

1) Murad, hitabın ve hitabı açıklayan ba�ka bir �eyin birlikteli�i ile

anla�ılabilir. Yani hem hitap, hem de hitabı açıklayan karine aynı cümle

içerisinde bulunabilir.

2) Murad, hitabın ve hitabı açıklayan ba�ka bir �eyin ayrılıkta, yani aynı cümle

içerisinde olmadan bulunması ile anla�ılabilir.128

Muradın anla�ılmasında veya hükmetti�i bir �eyde kendi ba�ına yetersiz

bulunan ve ba�ka bir delile veya karineye ihtiyaç duyan hitaplar farklı açıdan

de�erlendirilmektedir. Bazıları bu tür hitapları muhkem adlandırırken, di�erleri

müte�âbih, mecaz, mahfuz diye ele almaktadır.129 Fakat bu konuda ihtilaf olmayan tek

�ey, bu tür hitapların anla�ılmasında karinenin gereklili�idir. Karinenin bulunması da

ki�iye göre de�i�mektedir. �öyle ki, karine bazen durumu açıklarken, bazen de kendisi

anlamı kapalı, mu�lak olabilmektedir ki,130 bu konuda daha sonra geni� bilgi

verilecektir.

Hitaplar, mezmununa, yani içerdi�i konulara göre de taksim edilmektedir.

Aslında bu taksim, anla�ılmasında karineye ihtiyacı olan hitaplar çerçevesinde de

yapılabilmektedir. Fakat bu taksim, hitabın delâlet etti�i hükümler, yani içerdi�i konular

açısından yapılırken açıklamaya ihtiyaç duyulan hitapların karinesi daha çok

netle�mektedir.

Hitaplar, anla�ılması yönünden delâlet etti�i hükümlere göre131 iki kısma

ayrılmaktadır:132

1) Hitap olmazsa akılla bilinmesi do�ru olmayan �eylere delâlet eden hitaplar.

Bu tür hitapların akılla veya aklî delillerle bilinmesi do�ru olmaz. Çünkü

bunlar �er’î hükümleri kapsamaktadır ki, bunu da yalnız ba�ka bir hitap

128 Bu konuda daha fazla bilgi edinmek için ve bu taksime farklı açıdan yakla�ılmasına ve örneklerle
anlatılmasına bk. Ebu �shak Cemaleddin �brahim b. Ali b. Yusuf e�-�irâzî, �erhü'l-luma', Abdülmecid
Türki (thk.), Beyrut: Darü'l-Garbi'l-�slâmî, 1988, I, 168 vd.
129 Fıkıh usûlü kitaplarında mezkur konular lafız bahsinde anlatılmakta ve genellikle kendi ba�ına anlam
ifade etmeyen lafızlar konusu kapsamında incelenmektedir. Daha detaylı bilgi için bk. Fahrettin Atar,
Fıkıh Usûlü, �stanbul: Marmara Üniversitesi �lahiyat Fakültesi Vakfı (�FAV), 1988, s. 171.
130 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 34.
131 Nasr Hamid Ebu Zeyd, el-�tticahü'l-aklî fi't-tefsir, s. 185.
132 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 35.

 35

vasıtasıyla ö�renebilmekteyiz. Örne�in, namazı, onun �artlarını zamanını veya

ba�ka ibadetleri aklî delillerle bilme imkanımız bulunmamaktadır. Çünkü

akılda �er’î hükümler hakkında delil bulunsaydı bu delil ya fiilleri zorunlu

kılan bir hüküm, yada fiilleri zorunlu kılan bir vecih olabilirdi. Fiilleri zorunlu

kılan hüküm zemm ve medh olabilir. Fakat örne�in, Ramazan ayında bir gün

sonra oruç tutmanın zemmi hakedecek bir fiil oldu�unu akılla bilemeyiz.133

Dolayısıyla, akılda �er’î hükümler konusundaki delil, belli bir seviyeyi

kapsamaktadır, neyin zemm ve neyin medh oldu�una tam olarak karar

verememektedir.

2) Hitap olmazsa aklî delillerle bilinmesi mümkün olanlara delâlet eden

hitaplar. Bu tür hitaplar, hem akılla, hem de hitapla bilinebilen ve yalnız akılla

bilinebilenler olarak iki kısımda ele alınmaktadır. �öyle ki, bazı �eyler akılla

bilinebilir, fakat hitapla yani nakille de bilinmesi uygun bulunmaktadır. Akılda

bu hususta, yani naklin delâlet etmesi konusunda bir delil vardır ve naklin

sıhhatini bilmek, onu bilmeye ba�lı de�ildir.134 Örne�in, Allah’ın

görülemeyece�i veya vaîd konuları hakkında hem akılla hem de nakille veya

hitapla bilgi edinmemiz do�ru olabilir.135 Çünkü Allah’ın adâletini dü�ünerek

anladıktan sonra dünyada yapılanların kar�ılı�ının verilece�inin bu prensip

do�rultusunda gerekli oldu�unu akılla bilebiliriz. Fakat hangi durumda bunun

gerçekle�mesini ise nakle dayanarak ö�renmekteyiz. Dolayısıyla,

dü�ündü�ümüz �eyle hitabı kar�ıla�tırarak, hitapla akıl çeli�mezse do�ru bir

sonuca ula�abiliriz.

Yalnız akılla bilinenler, akılda kendisine delil olan �eylerdir ki, naklin sıhhatini

bilmek onu bilmeye dayanmaktadır. Çünkü �eriatın do�rulu�unu bilmek için Hz.

Peygamberin do�rulu�unu bilmemiz gerekmektedir. Peygamberlerin do�rulu�u da

onların getirdikleri mu’cizeyle bilinmektedir ki, Allah da yalancı adama mu’cize

vermez. E�er böyle olursa Allah kabih yapmı� olmaktadır ki, Allah’ın da bundan

münezzeh oldu�unu bilmekteyiz. Bu bilgi de Allah’ı tanımamıza dayalı bilgidir.

133 Daha geni� bilgi için bk. Ebü'l-Hüseyin el-Basrî, Muhammed b. Ali, el-Mu’temed fî usûli’l-fıkh,
Beyrut: Darü’l-Kütübü’l-�lmiyye, t.y., II, 328.
134 Ebü'l-Hüseyin el-Basrî, el-Mu’temed, II, 328.
135 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 36.

 36

Dolayısıyla bu kaideye göre yukarıdaki ba�lantıları bilmek, �eriatı, yani nakli bilmeyi

öncelemekte ve bu bilgiler vasıtasıyla �eriata gidilmesi gerekmektedir. Bunun zıddı

do�ru olmaz.136 Allah’ın tevhidini ve adâletini bilmek de buna ba�lı bulunmaktadır.

�öyle ki, “O’na benzer hiçbir �ey yoktur”137, “Rabbin kimseye zulmetmez”138 gibi

âyetler tevhid ve adâlet prensiplerini bilmeden anla�ılamaz. Çünkü bunlar bilinmezse

Allah’ın hitabının do�ru olması da sözkonusu olamaz.139 Dolayısıyla, Allah’ın

varlı�ına, birli�ine, adâletine inanmamakla bu prensiplerin do�rulu�una emin

olmamakla bu âyetlerle muhatap olunursa, onların hiçbir anlamı bulunmamaktadır.

Bu dü�üncelere dayanarak �unu söyleyebiliriz ki, esasen �eriatla, ahkamla ilgili

hitaplar muhkem olarak addedilebilmektedir..140 Çünkü akılla te’vil edilecek ve ihtimal

söz konusu olacak yönü bulunmamaktadır. Müte�âbih âyetler ise esasen akılla

bilinmektedir. Allah’ın sıfatlarına ve O’nun adâletine de�inen âyetler öncelikle bu

konularda bilgi sahibi olduktan sonra daha do�ru anla�ılmaktadır.

Hitabın anla�ılmasında akılda delil bulunmayan kısımlar, yani yalnız �er’î

hükümlerle ilgili âyetlerin hüccet oldu�unu kabullenirsek, di�er âyetlerin akıl

kullanmadan hüccet olamayaca�ından Kur’ân’ın bütününün delil olmadı�ı dü�üncesi

çıkmaz mı? O zaman yalnız akılla bilinen hitapların indirilmesinin anlamı olmaz.

Çünkü bu hitaplar veya âyetler indirilmeden de muhatabın, yani insanın aklı onları

anlama seviyesindedir ve anlamaktadır.

Kâdî Abdulcebbâr’a göre yukarıdaki taksim bu iddiayı desteklemez. Çünkü

adâlet prensibine özellikle hüsün ve kubuh teorisine göre Allah’ın her yaptı�ında bir

maksat, hedef vardır. Bu âyetlerin indirilmesi de hedefsiz de�ildir. Ayrıca tevhidi

gösteren âyetlerin delil olmaması söz konusu de�ildir. Burada yalnız Allah’ı tanıdıktan

sonra tevhide delâlet eden hitapla delil getirmenin do�ru olması söz konusudur. Bu

136 Ebü'l-Hüseyin El-Basrî, el-Mu’temed, II, 327.
137 e�-�ûrâ 42/11.
138 el-Kehf 18/49.
139 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 33-36.
140 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 9.

 37

yüzden hitapların bazısı lütuf, bazısı te’kid, bazısı da dü�ünmeye, tefekküre sevk edici

olarak bilinmektedir.141

B. Muhkem ve Müte�âbih Âyetler Arasındaki �li�ki

1. Muhkem ve Müte�âbih Kavramlarının Anlamı

Yukarıda Kur’ân müte�âbihleri kavramını anahatlarıyla ele almı�tık. Bu ba�lık

altında ise Kâdî Abdulcebbâr’ın bu konuya yakla�ımı çerçevesindeki dü�üncelerine

dikkat çekmek istedik.

Kavram olarak muhkem ve müte�âbih âyetleri tanımlarken farklı dü�üncelerin

ortaya çıktı�ını görmekteyiz. Bazıları muhkem âyetlere nasih, müte�âbihlere mensuh

derken, di�erleri muhkem âyetleri feraiz, va’d, vaid, müte�âbih âyetleri kıssalar, emsal

olarak tanımlamaktadır.

Kâdî Abdulcebbâr’a göre muhkem âyetlerde, özel bir sıfatla muradın ne oldu�u

sa�lam, muhkem olarak belirtilmi�tir. Muhkem demek, muradı anlatırken dilin aslından,

örften ve aklın göstergesinden ba�ka ihtimal sıfatı bulunmayan demektir. Yani âyetlerin

muradından ba�ka bir ihtimal çıkmamaktadır. Müte�âbihler ise bundan farklı olarak

ihtimale, tereddüde yol açan âyetlerdir. �öyle ki, bu âyetlerin zahiri, dil ve örf açısından

muradı anlatmaz, çünkü murad müphemdir ve onun bilinmesi için ba�ka kayna�a

ihtiyaç vardır.142 Buna karine denmektedir. Karine aklî ve sem’î diye ikiye

ayrılmaktadır. Sem’î karine ba�ka bir âyet, Hz. Peygamber’in sünneti veya ümmetin

icmâsı olabilir.143

Kısacası, muhkem âyetlerde ihtimal söz konusu olmamaktadır ve âyetin zahiri

kendi anlamını bildirmektedir. Müte�âbih âyetlerin zahiri ise muradı kapsamaz ve

ihtimal içermektedir. Bu ihtimal karine ile açıklanmaktadır.

141 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 36.
142 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 19.
143 Kâdî Abdulcebbâr, �erhu Usûlü’l-hamse, s. 600 Karine konusunda daha sonraki ba�lık altında geni�
bilgi verilmektedir.

 38

Bu durumda �öyle sorulabilir: müte�âbihler di�er âyetler gibi kendi ba�ına

anla�ılmıyorsa, muradın anla�ılması için ek bilgiye ihtiyaç varsa, bu tür âyetlerin abes

olması söz konusu olamaz mı?

E�er müte�âbih âyetler için kendi ba�ına anla�ılmadı�ı sebebiyle abeslik söz

konusu ise, o zaman bu dü�ünce muhkem âyetler için de geçerli kılınabilir. Çünkü

bazen muhkem âyetleri anlama çabasından önce bilinmesi gereken �eylere ihtiyaç

bulunmaktadır ki, bu da ek bilginin zaruretini gerektirmektedir. Aynı zamanda bazı

delillerde muradın direkt, yani delilin kendi ba�ına anla�ılması mümkün oldu�u gibi

açık olmayan delillerin de ba�ka bir delil aracılı�ıyla anla�ılmasında bir engel

bulunmamaktadır.144 Bu durum göz önünde bulundurulursa, anla�ılması için ek bilgiye,

yani ba�ka delillerin bilinmesine gerek duyulan müte�âbih âyetlerin indirilmesinde

hiçbir anlamsızlık söz konusu olmamaktadır.

Müte�âbih âyetlerin ihtimale açık olması, anlamın veya muradın gizli, kapalı

oldu�u dü�üncesini do�urmaktadır. Bu da Kur’ân’da anla�ılması zor veya anla�ılmayan

âyetlerin varlı�ını göstermektedir. O zaman Kur’ân’ın insanlar için beyan, açıklama ve

hidâyet oldu�unu dü�ünürsek, Kur’ân’daki bazı âyetlerin açıklamaya ihtiyacı olmasını

nasıl anlayabiliriz?

Kâdî Abdulcebbâr, bu soruyu �öyle yanıtlamaktadır:

Konu�an, do�ruyu murad ediyorsa, muhtemel kelâmla da do�ru söyleyebilir. Bunlar

muhtemel olmayan özel bir kelâmla do�ru konumunda olmaktadır. Çünkü do�ruluk, mecaz

bulunmamasıyla ve hakikatle sınırlı de�ildir. Mütekellim, do�ruyu kastederse muradın dildeki

konumunun caiz oldu�u kelâmla da do�ruyu ifade edebilir. Bu, muhkemin sahihliyi gibi

müte�âbih için de geçerliyse o zaman müte�âbih âyetlerin anlamının bulunmasına engel

olmamaktadır.145

Buradan çıkan sonuç, müte�âbih âyetlerin ihtimale açık olmasının onların

sahihli�ine engelin bulunmamasıdır. Çünkü muhtemel kelâmın do�ru olmayaca�ı

konusunda görü� yoktur. E�er kasıt do�ruysa, ihtimale veya yoruma açık olan kelâm da

do�ru olabilir.

144 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 18.
145 Kâdî Abdulcebbâr, el-Mu�nî, XVI, s. 372.

 39

Müte�âbih âyetlerin açıklamaya ihtiyacı olması onların açıklanamayaca�ı ve

abes olaca�ı anlamına gelmemektedir. Çünkü murad her zaman hakikatle açıklanmaz,

bazen mecaza da ba�vurulmaktadır ki, bu da muradın daha iyi anla�ılmasını

sa�lamaktadır. Dolayısıyla müte�âbih âyetlerin varlı�ı ile do�rulu�un bulunmaması,

abeslik ve muradın anla�ılmaması söz konusu de�ildir.

2. Muhkem ve Müte�âbih Âyetler Arasındaki Benzerlik ve Farklı

Özellikler

Âyetlerin muhkem ve müte�âbih olarak taksim edilmesi onların içeri�i ile ilgili

bulunmaktadır. Aslında âyetlerin insicamı ve birbirilerini desteklemesi konusunda

aralarında bir fark yoktur ve her birisi delil olma cihetinden e�ittir. Fakat delillerin de

açık ve kapalı anlamlıları bulunmaktadır. �öyle ki, muhkem âyetler anlamı açık olan

delillerdir. Müte�âbihler ise anlamı kapalı delillere girmekte ve daha çok tefekküre

ihtiyacı bulunmaktadır.146 Fakat her ikisi ile delil getirmeden önce fâilin, yani Allah’ın

hikmetini ve kabihi seçmedi�ini bilmek gerekmektedir.

Aynı zamanda e�er muhkem ve müte�âbih âyetlerde tevhid ve adâlet konusuna

de�inilmekteyse o zaman mutlaka aklî delillere ba� vurulması gerekmektedir. Çünkü

Allah’ın tek, hakîm, kabih fiili seçmeyen biri oldu�unu bilmeden bu konudaki âyetlerle

delil getirmenin bir anlamı bulunmamaktadır.147 Bu konu, “Müte�âbihlik sorununun

teorik çerçevesi” ba�lı�ı altında geni� �ekilde incelenecektir. Burada sadece de�inilen

husus, muhkem ve müte�âbih âyetlerin hangi konularda aklî delillerle anla�ılması

açısından benzerli�ini tespit etmektir.

Bazı konularda muhalife delil getirmede muhkem âyetler, müte�âbihlerde

bulunmayan meziyete sahip olmaktadır. Çünkü muhalifin Kur’ân’a aykırı oldu�unu

muhkem âyetlerle açıklamak daha kolaydır. Muhkemin zahiri, muhalifin savundu�u

görü�ün hilafına delâlet edebilir. Aynı zamanda muhalif, Kur’ân’ın müte�âbihine

tutundu�u zaman muhkemden uzakla�tı�ını hatırlatmayı sa�lar. Bu tıpkı aklî

meselelerde �üpheli �eylerden tutunmaya ve do�ru delillerden yüz çevirmeye benzer.

Muhkemin bu özelli�i bir lütuftur ve insanı tefekküre sevk eder. Çünkü din ehlinden

146 Nasr Hamid Ebu Zeyd, el-�tticahü'l-aklî fi't-tefsir, s. 182-183.
147 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 6-7.

 40

olan muhalife denirken kalbine dokunur ve ona tesir etmekte, onu tefekküre

itmektedir.148

Muhkem ve müte�âbih arasındaki farklılık, onların içeri�inden, kapsadı�ı

konulardan belli olmaktadır. Bu âyetler arasındaki en önemli fark, aklî delillerin

kullanılmasıdır. �öyle ki, muhkem ve müte�âbih âyetlerin tamamı aklî delillerle

sonuçlanmaktadır. Fakat içerdi�i anlamdan ba�ka bir anlama ihtimali olmayan

cümlelerin muhkem olarak tespit edilmesi gerekmektedir ve burada ba�ka bir seçene�e

ihtimal yoktur. Müte�âbih âyetlerde ise durum farklıdır. Dil açısından bazı kelimeler

vazedildi�i anlamın dı�ında kullanılabilmektedir. Müte�âbih âyetlerin durumu da buna

benzer. E�er böyle olmasaydı muhkemle müte�âbih arasında bir fark bulunmazdı.149

Ayrıca dildeki anlamı bakımından veya karine içermesi açısından muhkemin

yalnız bir ihtimali bulunmaktadır. Hitabı anlayan, muhkemi duyarken derhal delâlet

etti�i �eye delil getirebilmektedir. Müte�âbih ise böyle de�ildir. Çünkü dili bilenler

karineleri kullanıyorsa, muhkemin veya aklî delilin uygun bulundu�u amaca hamletmek

için ba�langıç fikre ve yeniden tefekküre ihtiyaç duymaktadır. Bu dü�ünceyi muhkemin

müte�âbihe temel te�kil etmesini bildiren âyet150 desteklemektedir.151 Âyette geçen

“ummu’l-kitab” lafzı, muhkem için kullanılmakta ve muhkemin, di�er âyetlerin, yani

müte�âbih âyetlerin esasını te�kil etti�in göstermektedir.

Kısacası, müte�âbih âyetler yorumlanırken aklî delillerin verilerine uygun

olmakla beraber muhkem âyetlerin anlamına ters dü�memelidir, bilakis onu

desteklemesi gerekmektedir.

3. Muhkem ve Müte�âbih Âyetlerin Nitelikleri

Âyetlerin içerdi�i konulara göre muhkem ve müte�âbih olarak bölünmesine

ra�men bu taksimdeki yerleri konusunda kesin bilgi verilmemekte, bu konudaki veriler

mezhebe ve ki�ilere göre de�i�mektedir ki, bu konuya yukarıda temas ettik.

148 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 9.
149 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 7-8.
150 “Sana kitabı indiren O’dur. O’nun bazı âyetleri muhkemdir ki, bunlar kitabın esasıdır. Di�erleri de
müte�âbihtir…” (Âl-i �mran 3/7).
151 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 6-7.

 41

Kâdî Abdulcebbâr’a göre helal ve harama delâlet eden kelâmın muhkem olarak

bilinmesi uygun bulunmaktadır. Çünkü böyle âyetlerin zahiri , muradı göstermektedir

veya içeri�inin yalnız bir veche ihtimali vardır, yani vazedildi�i konumdan ba�ka anlam

içermemektedir. Müte�âbihler ise böyle de�ildir. Çünkü müte�âbihle kastedilen �ey, dili

bilen kimseye karı�ık gelmektedir ve anlamın sınırını tayin eden karinelere ihtiyaç

bulunmaktadır. Bu da ya muhkeme hamletmekle, ya da Hz. Peygamber’in sözünü delil

getirmekle mümkün olabilmektedir.152

Bazıları nâsih âyetlerin muhkem, mensuh âyetlerin müte�âbih oldu�unu iddia

etmektedirler. E�er muhkem ve müte�âbih âyetlerin yukarıda çizilen genel çerçevesini

bu dü�ünce üzerine oturtursak iddianın do�rulu�u �üpheli bulunur. Çünkü zahiri murada

delâlet eden mensuh âyetler bulunmaktadır ki, bunlar muhkem olarak kabul edilebilir.

Aynı zamanda kendi ba�ına anla�ılmayan nâsih âyetler de vardır ki, bunların da

müte�âbih olması gerekmektedir. Kıssaları müte�âbih âyet olarak kabullenenler de aynı

durumla kar�ıla�abilirler.153

Müte�âbih âyetler, yukarıdaki tanımlara göre karine ile anla�ılabilen âyetlerdir

ve mutlaka bir anlam ta�ımaktadırlar. Fakat bir çok alimin müte�âbih olarak kabul etti�i

hurûf-ı mukattaa bu dü�ünceye uymamaktadır. Çünkü bu tür âyetlerin anlamı yoktur

veya onları açıklayacak bir karine bulunmamaktadır. Bu yüzden Kâdî Abdulcebbâr,

surelerin ba�ında bulunan bu âyetleri müte�âbih olarak kabul etmemektedir. Bu

harflerden maksadın bazılarına göre i’caz oldu�u rivayet edilmektedir. Fakat Kâdî

Abdulcebbâr, Hasan el-Basrî’nin dü�üncesini daha uygun bulmaktadır. Bu dü�ünceye

göre, mukattaa harfleri surelerin ismi olarak kabul edilmektedir, yani isim olarak

surelerin birbirinden ayrılması maksadını ta�ımaktadır ki, bu da kulun maslahatı için

hikmeti gere�i güzeldir ve abes bir �ey de�ildir.154

152 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 9.
153 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 20.
154 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 16-17; Tenzîhü'l-Kur'ân ‘ani'l-meta’in, Beyrut:
Darü'n-Nahdati'l-Hadise, [t.y.] s. 11.

 42

Âyetleri muhkemlik ve müte�âbihlik açısından sınırlandırırken Kur’ân’ın

tümünün muhkem veya tümünün müte�âbih oldu�unu bildiren âyetlerle155

kar�ıla�maktayız. Aslında bunlar do�ru anla�ılmamaktadır, yani bu âyetlerdeki

muhkemlik ve müte�âbihlik ıstılah anlamını ta�ımamaktadır. Muhkem ve müte�âbihin

ıstılah anlamı Kur’ân’da yalnız Âl-i �mran suresinin 7. âyetinde bulunmaktadır ki, bu

konu daha önce zikredilmi�tir. Di�er âyetlerdeki muhkemlikten maksat, Allah’ın icaz ve

delâlet konusunda hiçbir eksiklik bulunmadan kitabı muhkem kılmasıdır. Müte�âbihten

kasıt ise maslahat ve peygamberli�e delâlet etmesi açısından kitabın tümünün e�it

olu�udur. Çünkü e�yalar, kastolunan sıfatlar konusunda aynı durumdaysa, bunlara

müte�âbih denmektedir.156 Dolayısıyla, Kâdî Abdulcebbâr, bu kelimeleri ıstılah de�il

lafzî anlamda algılamaktadır.

Muhkem ve müte�âbih âyetler konusundaki sınırlandırmalarda kesin bir kanaat

bulunmasa da Kâdî Abdulcebbâr, kendine göre bir sınır çizmektedir. O’na göre ahkâmı,

yani �er’î kaideler içeren âyetlerin muhkem âyetler çerçevesinde ele alınması daha

münasib bulunmaktadır. Çünkü zahiri muradı göstermektedir. Dolayısıyla, zahirinden

anla�ılabilen âyetler muhkem, zahiri murada delâlet etmeyen, yalnız karinelerin

yardımıyla anla�ılabilen âyetler ise müte�âbih âyetler olarak kabul edilmektedir.

III MÜTE�ÂB�HL�K SORUNUNUN TEOR�K ÇERÇEVES�

A. Kur’ân’la �stidlâlin Temelini Olu�turan Esaslar

Müte�âbih âyetlere dikkat edilirse ço�unun kelâmî konuları içerdi�i

görülecektir. Kâdî Abdulcebbârın kelâm yönü a�ır bastı�ı için mezkur kitabında bu

konuları gözden kaçırmamakta, bilakis onların üzerinde titizlikle durmaktadır. Bu ba�lık

altında âyetleri Mu’tezile kelâmına dayandırarak açıklayan Kâdî Abdulcebbâr’ın

müte�âbihlik sorununu hangi ilkelerle ve teorik tartı�malarla irtibatlandırarak

de�erlendirdi�i sorusunu cevaplama�a çalı�aca�ız.

155 “Elif Lâm Râ. Bu öyle bir kitaptır ki, âyetleri muhkem kılınmı�, sonra da her�eyden haberdar olan
hikmet sahibi Allah tarafından âyetleri ayrıntılı olarak açıklanmı�tır. (Hud 11/1); Allah, müte�abih
(iki�erli) bir kitap olarak sözün en güzelini indirdi...” (ez-Zümer 39/23).
156 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 21.

 43

Öncelikle �unu belirtmek gerekir ki, Kâdî Abdulcebbâr, müte�âbih âyetleri

yorumlarken kendi inanç sisteminin, yani Mu’tezile mezhebinin be� temel prensibine

dayanmaktadır. Müte�âbih âyetlerin anla�ılmasında tevhid ve adâlet prensiplerinin

önemini ise daha çok belirtmekte ve bunların üzerinde durmaktadır. Allah’ın sıfatları ile

ilgili âyetler, tevhid prensibi ile ilgili oldu�u için, onları özellikle bu prensip

do�rultusunda anlatmaktadır. Çünkü biliyoruz ki, Allah’ın varlı�ının ispatı ve sıfatları

konusu bu temel prensip içerisinde tartı�ılmaktadır.

Adâlet ilkesine gelince, konu içerisinde tartı�ılan teorilerin (bunlar daha sonra

geni�çe ele alınacaktır) Kur’ân âyetleriyle, özellikle de Kâdî Abdulcebbâr tarafından

müte�âbih addedilen nasslarla desteklenmesinden do�an ihtiyaç, âyet yorumlarında

mezkur prensibin bilinmesini ve ele alınmasını zorunlu kılar. Bu anlayı�a göre Kur’ân’ı

anlamak, yorumlamak, onunla delil getirmek, yalnız Allah’ı tanıdıktan, yani Allah’ın

hikmet sahibi oldu�unu, bilgisinin her �eyi ku�attı�ını, her �eye kâdir oldu�unu, cisim

olmadı�ını, kötülü�ü seçmedi�ini ve onu yapmadı�ını (hüsün-kubuh teorisi), sıfatların

O’nun zatının aynı oldu�unu, iyili�i yaratmanın O’na zorunlu oldu�unu (salah teorisi),

kadîm, ihtiyaçsız oldu�unu157 ve sıfatları ile ilgili konuları bildikten sonra mümkün

olabilir.158 Bu bilgilerin yanısıra müte�âbihlik sorununu, Allah’ın hikmet sahibi

olmasını bildikten, Kur’ân’nın mu’cize oldu�unu ve Allah’tan geldi�ini kabul ettikten

sonra tartı�mak daha çok uygundur.159 Fakat Kur’ân’nın mu’cize olmasını, içeri�inde

faydasız, bo� bir �eyin, yalanın bulunmadı�ını bilmemiz için Allah’ı akılla tanımamız,

öncelikle yukarıdaki vasıflarını tefekkürün (nazar) gerektirdi�i delillerle anlamamız

gerekir. Çünkü her fiilin sıhhatini bilmek, bu fiilin fâilini tanımayı gerektirir. Fiil fâili

ile tanınır, fâilini tanıtmaz. Haberin do�rulu�u, onun biçimine, sıygasına göre de�il,

haber verenin durumuna göre bilinir.160 Kur’ân’ı Allah’ın bir fiili olmasını ve haber

olarak insanlara iletilmesini kabul edersek tevhid ve adâlet teorilerine göre Kur’ân’ın

Allah’ı tanıtmadı�ını, bilakis O’nun vasıflarını söz konusu ederek Kur’ân’ın mu’cize

oldu�unu bize ispatladı�ını çıkartabiliriz.

157 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 30-31.
158 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân I, 1-2.
159 Kâdî Abdulcebbâr, el-Mu�nî, XVI, 370.
160 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 1.

 44

Durum böyleyken akla �u sorular gelebilir: Kur’ân’daki haberlerin varlı�ı

kendi ba�ına Kur’ân’ın do�rulu�una delâlet etmez mi? Allah, tanınmadan önce ba�ka

fiilleriyle biliniyorsa, Kur’ân aracılı�ıyla kendisi tanınmadan önce bilinemez mi?

Ayrıca, bu tanıma göre e�er önce Allah’ın tevhidini ve adâletini bilmemiz gerekirse, o

zaman Kur’ân’da Allah’a ve O’nun hikmetine i�aret eden âyetler faydasız ve abes

olmaz mı?

Aslında bu dü�ünceye Kur’ân’ı tanıma veya Kur’ân’ın do�rulu�unu kanıtlama

teorisi olarak da bakabiliriz. Kâdî Abdulcebbâr, soruları bu anlayı� çerçevesinde

yanıtlamı�, görü�ünü Mu’tezile dü�ünce sistemine dayandırarak savunmu�, aklî delilleri

göz önünde bulundurmu�tur.

Öncelikle ilk soruyla ilgili �unu bilmemiz gerekir ki, haber, kendini tanıtacak

içeri�i kapsamamakta, bilakis kendisi dı�ındakilerin durumlarını bildirmektedir. Bu

dü�ünceyi Kur’ân haberleri için de geçerli kılarsak diyebiliriz ki, bu duruma göre

Kur’ân kendini tanıtmamaktadır. Ayrıca Kur’ân haberlerinin de Allah’a nispet edildi�i

göz önünde bulundurulursa hikmeti gere�i yine de ilk önce Allah’ın sadık oldu�unu

bilmemiz gerekecektir. Fakat Allah’a kubuhun nispet edilmesi caiz görülürse o zaman

sadık olmaması da söz konusu olabilir.161 Dolayısıyla bu dü�ünce, Kur’ân’ın

do�rulu�una zarar verir. Kâdî Abdulcebbâr, Ehl-i Sünnet’in, kubuhun Allah’a isnadının

caiz olması görü�üne de de�inmi� ve yeri geldikçe kendi görü�lerini ispat ettikten sonra

di�er dü�ünceleri de bu do�rultuda çürütmeyi unutmamı�tır.

Yukarıda de�inildi�i üzere âyet yorumunda Allah’ın tevhid ve adâletinin

bilinmesi zorunlulu�u vardır ki, bunun da akılla bilinmesi, yani Allah’ın fiillerine

bakarak dü�ünmekle gerçekle�mesi mümkündür. O zaman Allah’ın fiili olması

hasebiyle Kur’ân aracılı�ıyla da Allah’ı tanıyabiliriz. Fakat kelâmın, fâilinin hikmet

sahibi oldu�u bilinmedikçe delil olması da Kâdî Abdulcebbâr’a göre imkansızdır.

Ayrıca kelâmla di�er fiillerin durumu farklıdır. Kelâm, bizzat kelâm olması hasebiyle

de�il, fâilinin hikmet sahibi olması sebebiyle manaya delâlet eder. Fiil ise kelâmdan

farklı olarak, kendinde bulunan bir �eyden dolayı fâilini gösterebilir. Nitekim, mu’cize

göstermezden önce Hz. Peygamber’in fiilinin onun kâdir ve alîm oldu�una delâlet

161 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 2.

 45

etmesine ra�men ahkama delâlet etmedi�ini bilmekteyiz. Çünkü onun mucize

göstermesi ve onu gönderen ki�inin durumunun ve hikmet sahibi olmasının bilinmesi

gerekmektedir.162

Kur’ân’da Allah’ın varlı�ına, adâletine, hikmetine i�aret eden âyetlerin

bulunması, mezkur dü�ünceye göre bu âyetlerin Allah’ı tanıma vesilesi olmayaca�ını

hesaba katarsak, o zaman bazı âyetlerin abes olarak indirildi�i iddiası do�abilir. Fakat

Kâdî Abdulcebbâr böyle dü�ünmemektedir. Ona göre bu hitapların indirilmesindeki

amaç ve faide, mükellefi tefekküre, delil aramaya sevketmektir. Çünkü mükellef,

duymadan dü�ünmektense, duyarken ve dü�ünürken delil bulmaya daha yakın olur.

Hem Allah Kur’ân’da kendisini tanımaya davet ederken de dü�ünerek anlamaya

üstünlük vermi� ve defalarca buna sevk etmi�tir. Allah’ı tanımadan Kur’ân’a inanan

kimseler ise bunu dü�ünmeden taklit yoluyla yapmı�lardır.163

Allah’ı Kur’ân yoluyla tanımayı tercih edenlerin getirdikleri delillerden biri de

kelâmın Allah’ın zatî sıfatı olmasıdır. Bu durumda Allah’ın zatı ile sadık oldu�unu,

do�ru söyledi�ini kabullenmek zorundayız. Dolayısıyla yine de Allah’ın Kur’ân’la

tanınması, Allah’ı daha önce bilmeden kendisini tanımak için Kur’ân’dan deliller

getirilmesi de bu görü�e göre tercihe �ayandır.164

Kâdî Abdulcebbâr bu iddia kar�ısında öncelikle kelâmın zatla kâim oldu�u

görü�ünün kendi mezhebince kabullenilmedi�ini açıklamı�tır. Çünkü ona göre i�itilen

ve okunan Kur’ân’ın, dolayısıyla kelâmın Allah’ın zatı olabilece�i imkansızdır.165

Ayrıca yalan da do�ruluk gibi aynı cinsten olabilir. O zaman aynı cinsten olan iki vasfın

birini mevsufa tahsis ederek di�erini dı�lamak do�ru de�ildir. Fakat Allah’a yalanın

isnat edilmesi caiz olmaz. Dolayısıyla kelâmın zatla kâim olması iddiası getirilen

delillerle kabullenilmemektedir.166 Kâdî Abdulcebbâr kelâmın Allah’ın fiili oldu�unu

162 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 3-4.
163 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 4.
164 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 10.
165 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 10, Mu’tezile’ye göre Allah’ın kelâmı, kadim ve kendi
zatı ile kâim de�ildir. Çünkü o, Allah’ın fiillerinden biri olarak kabullenilmi�tir. Allah’ın fiillerinden
hiçbirinin kadim olması caiz de�ildir. Çünkü kelâm ancak harf ve seslerin arka arkaya dizili�i ile anlam
kazanır ve anla�ılır. Bunun kadim olması da imkansızdır. (geni� bilgi için bk. Kâdî Abdulcebbâr, el-
Muhtasar, s. 193).
166 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 12.

 46

kendi mezhebince delillendirdikten sonra kar�ı tarafın iddiasının kabullenildi�i takdirde

yine Kur’ân’la Allah’ı tanımanın mümkün olmadı�ını bildirmektedir. Çünkü e�er kelâm

Allah’ın zatıyla kâim sıfatıysa mevsufu bilinmeden sıfatla ilgili delil getirmesinin do�ru

bir sonuç vermeyece�ini icap ettirmektedir. Dolayısıyla yine Allah bilinmeden ve

tanınmadan Kur’ân’dan delil getirilmesi ve Kur’ân’ın yorumlanması do�ru

bulunmamaktadır.167

Kısacası, tartı�manın amacı, müte�âbih âyetleri anlamak için Kur’ân’dan di�er

âyetlerle delil getirmenin gerekti�ini, bunu ba�arma yolunun da Allah’ı tanımakla

ba�ladı�ını vurgulamak ve ispat etmektir. Kâdî Abdulcebbâr, burada Kur’ân’ın herhangi

bir hükme delâlet etmesini veya bir �eyi Kur’ân’la delillendirmenin ilk önce Allah’ı

tanımakla, fiillerinden haberdar olmakla daha uygun ve do�ru oldu�unu savunmaktadır.

B. Mu’tezilî Teorinin Müte�âbih Nassın Yorumuna Yansıması.

Kâdî Abdulcebbâr’ın Kur’ân tefsiri ve Kur’ân’ın anla�ılması kar�ısındaki tavrı

müte�âbih âyetleri yorumlamasındaki metodunu açıklamaktadır. �öyle ki, Kâdî,

Kur’ân’ın sırf nahiv, dilbilgisi, rivayetle anla�ılamayaca�ını, bunun yanısıra fıkhın, fıkıh

usûlünün, tevhidin, adâletin, Allah’ın sıfatları, hüsün, kubuh gibi hususların

bilinmesinin ön �art oldu�unu söylemektedir.168 Yukarıda temas etti�imiz üzere Kâdî

Abdulcebbâr’ın kelâmcılık yönü a�ır bastı�ı için kendisi müte�âbih âyetlerin

açıklamasında Mu’tezile dü�üncesindeki bir çok kavramlardan söz etmekte ve

yorumları da akla dayanarak bu asıllar do�rultusunda yapmaktadır.

Müte�âbihlik sorununu Mu’tezilenin teorileri çerçevesinde de�erlendirirsek

tevhid (Allah’ın sıfatları) konusundan sonra adâlet prensibi çerçevesinde de�inilecek

konular; salah, hüsün, kubuh, kul fiilleri gibi kavramları kapsamaktadır. Çünkü

müte�âbih âyetlerin Kur’ân’da bulunmasını hangi açılardan tartı�mayı belirlemek, bu

do�rultudaki itirazları yanıtlamak için mezkur konuların öncelikle bilinmesi Kâdî

Abdulcebbâr’a göre gereklidir.169

167 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 11.
168 Kâdî Abdulcebbâr, �erhü’l-Usûli’l-hamse, s. 606.
169 Kâdî Abdulcebbâr, el-Mu�nî, XVI, 370; Müte�âbihu’l-Kur’ân, I, 30-31.

 47

Yukarıda Kur’ân’ı delil olarak kabul etmeden önce hangi ilkelerin bilinmesi

gerekti�ini Kâdî Abdulcebbâr’ın bakı�ı do�rultusunda sunduk. Buradan hareketle Kâdî

Abdulcebbâr’ın dikkat çekti�i teorik tartı�maların müte�âbihlik sorunu ile hangi açıdan

irtibatının bulundu�u sorusunu yanıtlamadan önce bazı hususları, yani Mu’tezile

dü�üncesinin üretti�i bazı kavramlara açıklık getirmenin uygun olaca�ını

dü�ünmekteyiz.

Bu kavramlardan en önemlisi hüsün ve kubuhtur ki, bu da iyilik ve kötülük

mahiyetindeki meseleleri konu edinmektedir. Yapıldı�ında zemmi (kınanmayı)

gerektiren fiile kabih, zemmi gerektirmeyen fiile de hasen denilmektedir.170 Kâdî

Abdulcebbâr, kubuhu �öyle tanımlamaktadır: kabih, vukuu ile vaki olmaması arasındaki

farkı bildi�i bilinen-veya bilmeyen, ancak bilme imkânına sahip oldu�u

varsayıldı�ında–birisi hakkında, e�er bunu engelleyen mani yoksa zemme müstahak

olmayı gerektiren fiildir.171

Adâlet ilkesi çerçevesinde ele alınan hüsün ve kubuh problemi, bu ilkeyi

açıklarken ilk de�inilen konudur. Hatta Kâdî Abdulcebbâr, Allah’ın adil olmasını,

O’nun kabihi yaratmayaca�ı anlamına gelmesiyle açıklamaktadır.172 Hüsün ve kubuh

dü�üncesi, irade, kulun fiilleri, istitâat, lutuf, ivaz, salah-aslah gibi konulara temel te�kil

etmektedir.173 Ayrıca bu dü�ünceye göre Allah, kabih yapmaz ve yapılmasına da rıza

göstermez, çünkü Allah Teâla’nın zulüm i�lemeyece�ini ve kabih i� yapmayaca�ını

kabul etmeden, O’nu adil ve hikmet sahibi birisi olarak nitelemek do�ru olmaz. Fakat

Yüce Allah tarafından kötünün yapılmaması, kötünün mevcut olmadı�ı anlamına

gelmemektedir. O zaman Allah tarafından yapılan her �ey iyidir. Dünyada kötülü�ün

mevcut olmaması ise Allah’a izafe edilemez. Bunun insan fiillerinin bir vasfı oldu�u

söylenmektedir.174

170 Kâdî Abdulcebbâr, el-Mu�nî, VI/1, 9.
171 Kâdî Abdulcebbâr, el-Mu�nî, VI/1, 26.
172 Kâdî Abdulcebbâr, el-Muhtasar, s. 203.
173 Kâdî Abdulcebbâr, el-Mu�nî, VI/1, 3.
174 Tahsin Görgün, “Hüsün ve Kubuh Meselesi. Kâdî Abdulcebbâr’ın Yakla�ım �eklinin Tahlilî Bir
Tasviri veya Toplumsal Varlı�ı Sürdürmenin Ma’kul Yolları Üzerine Bir Ara�tırma”, �slâm
Ara�tırmaları Dergisi, 5. sayı, 2001, s. 81.

 48

Hüsün ve kubhun bilinmesine gelince, buna epistemolojik ve ontolojik açıdan

bakılmaktadır. Kâdî Abdulcebbâr, olaya bilgi yönünden yakla�sa da fiille ilgili bütün

yönleri bilebilmek için varlık yönüne de ihtiyaç duyulmaktadır. Kâdî, hüsün ve kubuhun

akılla bilinebilirli�ini savunmanın175 yanısıra ba�ka bilgi kayna�ına, vahye de ihtiyaç

oldu�unu söylemektedir. Çünkü bazı fiiller insana göre iyi olabilir, vahiy ise bu fiilin

kötülü�üne hükmetmektedir. Fakat �eriatteki emir ve yasakların hüsün ve kubhu

belirlemedi�ini, sadece fiildeki vasfı ortaya koyup onun vücubunu açıkladı�ını

söylemek gerekir.176

Hüsün ve kubuh konusu fiilleri tartı�maya götürmektedir. Fiil, Kâdî

Abdulcebbâr’a göre, “kudret sahibi olan tarafından ortaya çıkarılan her �ey”

demektir.177 Burada insan fiilleri tartı�ılırken dolayısıyla Allah’ın da fiilleri

kastedilmektedir.

Fiiller iki kısma ayrılmaktadır: Birisi, varlı�ı üzerine eklenmi� ba�ka vasfı

olmayan fiiller ve di�eri, varlı�ı üzerine eklenti olan fiiller. Birinci kısımdaki fiillere

yeme, içme, unutma, gibi eylemler girmektedir ki, bunlarda hüsün ve kubuh nitelemesi

sözkonusu de�ildir, dolayısıyla Allah’ın fiilleri içerisinde yer almaz.178 �kinci kısım

fiillerde fâil, irade kullanmaktadır ki, bu da fâilin seçimi ile ilgilidir. Bu konu, meseleyi

fiillerin kul açısından de�erlendirilmesine götürmektedir. Burada Kâdî Abdulcebbâr,

kul fiillerinin Allah tarafından yaratılmadı�ını, Allah’ın kula sadece yapma kudreti

verdi�ini, yani irade özgürlü�ünü savunmaktadır.179 Bu konu aynı zamanda yapabilirlik

gücü anlamına gelen istitâat kavramını kapsamaktadır. Burada insan fiillerinin olu�ması

için gerekli kudretin insanda o fiili yapmadan önce bulunup bulunmadı�ı ele

alınmaktadır. Ayrıca, burada Allah’ın kimseyi gücünün üstünde bir �eyle mükellef

tutmayaca�ı bildirilmi�tir. E�er kul gücünün yetmedi�i �eyle mükellef kılınırsa Allah

kabih i�lemi� olur ki, bu da Allah için söz konusu de�ildir.180

175 Kâdî Abdulcebbâr, el-Mu�nî, VI/1, 58-59.
176 Kâdî Abdulcebbâr, el-Mu�nî, VI/1, 103.
177 Kâdî Abdulcebbâr, el-Muhtasar, s. 203; Kâdî Abdulcebbâr, el-Mu�nî, VI/1, 5.
178 Kâdî Abdulcebbâr, el-Mu�nî, VI/1, 7.
179 Kâdî Abdulcebbâr, el-Mu�nî, VI/1, 81 ve d.; Kâdî Abdulcebbâr, �erhü’l-Usûli’l-hamse, s. 390.
180 Kâdî Abdulcebbâr, �erhü’l-Usûli’l-hamse, s. 390.

 49

Mu’tezile’ye göre Allah’ın adâletinin gerçekle�mesinde hüsün ve kubuh

anlayı�ı ile do�rudan ili�kili olan “vacip alellah”, yani kulun mükellef kılınması için

Allah’a bazı fiillerin vacip kılınması dü�üncesi de yer almaktadır. Vacip, kadir olanın

yapmadı�ı zaman bazı vecihlerden zemmi haketti�i �eydir.181 Kâdî Abdulcebbâr, vacip

anlayı�ına farklı anlamlar yüklemektedir. �öyle ki, mükellefler için kullanıldı�ında

zorunlu sebep yüzünden yapılması gereken fiil oldu�unu ifade etmektedir. Allah’a vacip

olma kavramı ise farklı boyut te�kil etmektedir. Bunun anlamı, hiçbir sebebin zorlaması

olmaksızın Allah’ın kendi kendine vacip kılması �eklinde açıklanmaktadır.182 Bu

dü�ünce, Allah’a hangi fiillerin vacip olması sorusuna cevap olarak kendisi ile beraber

salah, lutuf, teklif gibi meseleleri de gündeme getirmektedir.

Salah, fayda, lezzet, sürur anlamlarına gelmektedir. Lezzet, insanın arzuladı�ı

�eyi idrak etmesidir. Sürur ise lezzet duyulan �eylerin tasavvurudur. Fayda kavramı ise

bazen lezzet ve sürur anlamlarına gelmekte, bazen da onlara ula�tıran vasıta manasını

ta�ımaktadır. Salah kavramı da fayda, menfaat anlamına gelmekte ve ondan faydalanan

ki�iye nisbet edilmektedir.183

Kâdî Abdulcebbâr’a göre din alanında aslah olanın Allah’a vacip görülmesi

teklifle sınırlandırılmaktadır, alemin yaratılı�ı, yani kulun mükellef kılınması için

Allah’ın her �eyi en güzel yaratması vacip konusu dı�ında tutulmaktadır.184

Adâlet konusu tartı�ılırken fiiller bahsinde lutuf terimine de de�inilmektedir.

Ni’met, hediye, hibe, yardım anlamlarına gelen lutuf, Mu’tezile’ye göre itaate sevkeden

ve masiyetten uzakla�tıran �eydir.185 Bu dü�ünceye göre Allah’ın yarattı�ı her �eyde bir

maksat ve gaye vardır. Gayesiz i�, bo� ve anlamsız olur ki, Allah böyle �eylerden

münezzehtir. Allah’ın kullarıyla ilgili yaptı�ı her �ey, onların yararınadır. Örne�in,

Peygamber gönderme, kitap indirme, fiili gerçekle�tirmek için kudret verme, seçme

181 Kâdî Abdulcebbâr, �erhü’l-Usûli’l-hamse, s. 39.
182 Kâdî Abdulcebbâr, el-Mu�nî, XIV, 14.
183 Kâdî Abdulcebbâr, el-Mu�nî, XIII, 20; XIV, 33-35.
184 Kâdî Abdulcebbâr, el-Mu�nî, XIV, 55.
185 Kâdî Abdulcebbâr, el-Mu�nî, XIII, 9.

 50

özgürlü�ü tanıma, akıl yürütme imkanını sa�lama gibi fiillerin kulların yararına oldu�u

ve itaate yakla�tırdı�ı iddia edilerek lutuf teorisi savunulmaktadır.186

Salah ve lutuf konuları ba�lantısında teklif dü�üncesi ara�tırılmaktadır. Kâdî

Abdulcebbâr’a göre teklif, fayda sa�lama yahut zararı defetme maksadıyla, kendisinde

zorlamaya varmayan me�akkat bulunan bir fiili, emir ve yasak olarak ba�kasına

bildirmedir.187 Emir ve yasakların bildirilmesi de peygamberler vasıtasıyla

gerçekle�mektedir. Teklifte insanların salahı esas oldu�una göre peygamber

gönderilmesi vaciptir. Peygamber gönderilmeden kul mükellef kılınırsa Allah kabih

i�lemi� olur ki, O, bundan da tenzih edilmektedir. Bu dü�ünce çerçevesinde Allah’ın

kulu kaldıramayaca�ı yükle mükellef tutmadı�ı konusu da tartı�ılmaktadır. Kur’ân’da

bulunan bazı âyetlerle188 Kâdî Abdulcebbâr, bu dü�ünceyi delillendirmektedir.

Kâdî Abdulcebbâr, yukarıda de�inilen teorik tartı�maları, müte�âbih âyetleri

açıklarken göz önünde bulundurmakta ve Mu’tezile dü�üncesini bu âyetlerin

açıklamasına ta�ımaktadır.

Kâdî Abdulcebbâr, açıklamasına ihtiyaç bulunan müte�âbih âyetlerin

indirilmesini gereksiz gören veya bunun hüsün, kubuh teorisine ters oldu�unu

dü�ünenlere itirazını dile getirmektedir. �ddiaya göre Allah, Kur’ân’ı insanlara beyan

olarak indirdi�ini189 söylemesine ra�men açıklamaya ihtiyaç duyulan âyetler indirdi�ine

dikkat çekilmektedir. Bu, O’nun kabih yapmayaca�ı dü�üncesine ters dü�mektedir.

Kâdî Abdulcebbâr, bu iddiayı Allah’ın hikmeti ve O’nun üzerine vacip olan fiiller

ba�lamında yanıtlamaktadır.190 Allah’ın kabih fiili seçmedi�i, çünkü onu bildi�i ve

bundan müsta�nî oldu�u, hikmet sahibi olu�u kabul edildikten sonra Kur’ân’ın da

mu’cize, dolayısıyla hasen bir fiil olması ortaya çıkacaktır. Nitekim Allah, bazen

mükellefe veya ba�kasına eziyet etmektedir. Bunun kabih olması do�ru de�ilse, o

zaman hasen oldu�u isbat edilmelidir. Günahsız çocu�a eziyet edilmesi gibi iyi

gözükmeyen haller de mevcuttur. Bunun do�ru olmadı�ını dü�ünmek caiz de�ildir.

186 Kâdî Abdulcebbâr, el-Mu�nî, XIV, 6.
187 Kâdî Abdulcebbâr, �erhü’l-Usûli’l-hamse, s. 510.
188 el-Bakara 2/233, el-En’am 6/152.
189 Âl-i �mran 3/138.
190 Kâdî Abdulcebbâr, el-Mu�nî, XVI, 372.

 51

Çünkü Allah, dileseydi zararı o çocuktan giderirdi. O zaman bu elem de bir menfaat

içindir. Dolayısıyla, Allah’ın muhkem, müte�âbih veya anlamı kapalı olarak hitap

etmesinin hikmeti bulunan bir �eye hamledilmesi gerekmektedir.191 Yani de�inilen

konular, müte�âbih âyetlerin indirilmesinin bir hikmetinin oldu�una delâlet eder ki, bu

konuya daha sonra de�inece�iz.

Salah ve lutuf kavramları da Kur’ân’ın, dolayısıyla müte�âbih âyetlerin gayesiz

olmadı�ını göstermektedir. Çünkü lutuf dü�üncesine göre kulu itaate yakla�tırmak için

gereken �eylerden biri de vasıta olarak peygamber gönderilmesi ve ilahi kitabın

indirilmesidir. Dolayısıyla, Kur’ân’ın, özellikle de müte�âbih âyetlerin indirilmesinde

hedef, kulu itaate yakla�tırmak ve masiyetten uzakla�tırmaktır.

Ayrıca, Hz. Peygamber’i sevilmeyen hallerden sakındırmak Allah’a vacipse,

aynı �ekilde kitabı da sevilmeyen �eylerden sakındırmak vaciptir. Hem müte�âbih

âyetler, Araba Farsça hitap edilmesi kadar anla�ılmaz de�ildir. Âyetlerin anla�ılmazlı�ı

ona yüklenen mana açısından de�il, zahiri anlamı, lafız cihetinden oluyor ki, bu da

karine ile anla�ılmaktadır.192

Kâdî Abdulcebbâr, müte�âbih âyetleri, tevhid-Allah’ın sıfatları ve adâlet-hüsün

kubuh, salah, aslah, lutuf konularıyla beraber açıklamaktadır. Bu teorilerin temelinde

fiil sorunu bulunmaktadır. Burada yalnız Allah’ın fiilleri de�il, kul fiillerini içeren

konular ele alınmakta ve tartı�ılmaktadır.

Âyetlerin açıklamasında tevhid ilkesinin sıfatlar konusuna de�inilirken,

konuyla ilgili zatî sıfatların yanısıra esasen fiilî sıfatların söz konusu oldu�u

gözükmektedir. Zatî sıfatlarla ilgili daha çok ru’yetullah problemi ele alınmaktadır.

Fakat Allah’ı görmenin do�rudan âhiretle ilgisini dü�ünerek bu konuyu âhiret

ba�lamında inceleyece�iz.

Fiilî sıfatlara gelince, bu konu çerçevesinde Kur’ân’ın yaratılmı�lı�ı, Allah’ın

iradesi, istivâ kavramı ile ilgili tartı�malar yer almaktadır. Kâdî Abdulcebbâr, bazı

191 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 29-30.
192 Kâdî Abdulcebbâr, el-Mu�nî, XVI, 371.

 52

âyetlerin Allah’ın kelâmının yaratılmı�lı�ına delâlet etti�ini göstermekte ve konu ile

ilgili aklî deliller sunmaktadır.

Adâlet prensibinin daha çok fiil konuları ba�lamında ele alındı�ını dü�ünürsek,

diyebiliriz ki, Allah’ın veya kulun fiillerini açıklıyor zannedilen âyetler de müte�âbihe

girmektedir. Çünkü müte�âbih âyetler, salah-aslah, hüsün, kubuh, lutuf konularıyla

ilgilidir. Dolayısıyla, müte�âbihlerin mezkur konularla ilgisi, Allah’ın veya kulun

fiillerinin tartı�masından ortaya çıkmaktadır. Burada tartı�ılan konu, esasen fiilin

sorumlusu ile ilgilidir. Aslında sorumluluk açısından Kâdî Abdulcebbâr’ın insan fiilleri

konusundaki dü�ünceleri, ana hatlarıyla Allah için de geçerlidir.193

Fiilin mahiyeti sözkonusu oldu�u halde fâilin özellikleri akla gelmektedir.

Çünkü fiilin gerçekle�mesi için fâilin bulunması gerekir. O zaman �u soru sorulmalıdır:

Fiili gerçekle�tirmek için fâilin hangi özelliklere sahip olması gereklidir? Kâdî, fâilin

kudretinin, iradesinin, ilim ve kastının bulunmadı�ı halde fiilin gerçekle�mesinin

sözkonusu olmadı�ını dü�ünmektedir.194 Ayrıca kul fiillerinin Allah veya kulun kendisi

tarafından yapılması, fiilin fâil tarafından yapıldı�ı anda veya daha önce var olması

konularının tartı�ması da müte�âbih konumunda ele alınmaktadır. Hidâyet veya

dalâletin kime nispet edilmesi fiiller ba�lamında dikkat çekmektedir. Allah’ın diledi�ini

do�ru yola yöneltmesi, diledi�ini saptırması, mümine iman, kafire küfür vermesi, ayrıca

iman veya küfrün artırılması konusundaki âyetler hüsün, kubuh, salah, lutuf konuları

açısından de�erlendirilmektedir. E�er fiil (hidâyet veya dalâlet) Allah tarafından kulda

gerçekle�tirilmekteyse kulun mükellefiyetinin hangi açıdan do�ru oldu�u

tartı�ılmaktadır. Çünkü Allah, kulu yapmadı�ı ve gücünün yetmedi�i i�ten dolayı

mükellef tutmaz. E�er böyle olursa Allah, kulun iman etmesi için gerekli kılınan lutfu

vermemekte, üzerine vacip olan i�i yapmamakta, dolayısıyla kabih i�lemektedir ki,

Allah bundan münezzehtir.

193 Tahsin Görgün, “Hüsün ve Kubuh Meselesi”, s. 88.
194 Kâdî Abdulcebbâr, el-Muhtasar, s. 203.

 53

IV. KUR'ÂN'DA MÜTE�ÂB�H NASLARA YER VER�LMES�N�N

H�KMETLER�

Allah Teâla’nın kabih seçmedi�ine, çünkü bundan müsta�nî oldu�una,

yaptıklarında bir hikmetin bulundu�una önceki ba�lık altında kısaca de�inmi�

bulunmaktayız. Bunları dikkate alırsak �öyle sorulabilir: her kes tarafından

anla�ılamayan, beyana veya anla�ılması için bir karineye ihtiyaç bulunan müte�âbih

âyetlerin Kur’ân’da bulunmasının hikmeti nedir? Müte�âbih âyetlerin bulunmasında bir

meziyet var mı? Allah, herkesin anlayaca�ı �ekilde kendi muradını ifade edemez miydi?

Öncelikle �unu belirtelim ki, müte�âbih âyetler, Kâdî Abdulcebbâr’a göre

yukarıda de�inildi�i üzere anla�ılmaz de�ildir. Anla�ılması için karineye ihtiyaç vardır.

Karine, daha sonra bahsedilece�i üzere ya naklî, yani muhkem âyetler ve peygamberin

sünneti, ya da aklî deliller olabilir. Bu karineyi ortaya çıkarmak için tefekkür etmek ve

dü�ünmek gerekmektedir ki, müte�âbih âyetler de insanı buna sevk etmektedir. Bu

eylem sonucunda her mezhep mensubu kendi görü�ü do�rultusunda tüm gayretiyle her

hangibir konuya açıklık getirebilmektedir.195

Müte�âbih âyetlerin ihtimale açık olması ve her mezhep mensubunca kendi

görü�lerine uygun olarak yorumlanmasının bazılarınca fitneye sebep oldu�u

dü�ünülmektedir. �öyle ki, bu konudaki âyette buna i�aret edildi�i iddiası mevcuttur:

“...Kalplerinde e�rilik olanlar, müte�âbih âyetlerin ardına dü�erler...”196 Bu âyet

açısından ihtimale, ihtilâfa açık olan müte�âbih âyetlerin anlamı üzerinde dü�ünmekle

insanların haktan uzakla�tıkları, ihtilâfa dü�tükleri ve bununla da fitnenin çıktı�ını iddia

eden kesimler bulunmaktadır.

Kâdî Abdulcebbâr’a göre ise hiç kimse bir �eyin dü�ünceye sevk etmesinin

fitneye götürece�ini ve dolayısıyla kabihi gerektirece�ini söyleyemez. Çünkü delillerin

ve kaynaklarının üzerinde dü�ünmek her halükârda güzeldir. Kabihlik, dü�üncesiyle

fitneyi kasteden ara�tırmacıdadır. Önceden fitneye niyetlenen kimsenin do�ru

dü�ünmemekte ve do�al olarak dü�ündü�ü �eyden fitne çıkarmaktadır. Oysa Allah’ın

195 Kâdî Abdulcebbâr, el-Mu�nî, XVI, 373.
196 Âl-i �mran 3/7.

 54

Kur’ân’ı muhkem ve müte�âbih olarak yaratması fesat getirecek görü�e

itmemektedir.197

Âyetler üzerinde dü�ünmekle alimler, daha çok problem te�kil eden meseleleri

ortaya çıkarabilmekte ve onu müzakere etmekle batıl üzerinde sebatı

kuvvetlendirmekte, hakkı ke�federek di�erlerini ona yönelmeye sevk

edebilmektedirler.198

Bazen zahiri anlamına göre muhkem ve müte�âbih âyetler arasında çeli�ki

gözükebilmektedir. O zaman bu çeli�kiyi kaldırmak, hakkı batıldan ayırmak için aklî

delillere ba�vurulmakta, dolayısıyla tefekküre ihtiyaç duyulmaktadır. Bu tefekkür

sonucunda muhkem âyetlerin hak oldu�unu ve müte�âbih âyetlerin de muhkeme uygun

�ekilde hamledilmesinin gereklili�i ö�renilmektedir.199 Dolayısıyla yalnız müte�âbih

âyetlere sarılıp bir konuda hüküm verirken insan daha çok yanlı�a girebilmektedir.

Müte�âbih âyetler kendi ba�ına ele alınmamalı, muhkem âyetlerin ı�ı�ında

de�erlendirilmelidir. Muhkem âyetlerin müte�âbih âyetlere temel te�kil etmesi muhkem

âyetler üzerinde tefekküre sevk etmekte, do�ru karar çıkarmaya, hakkı bulmaya yardım

etmektedir.

Muhkem ve müte�âbih âyetlerin her ikisinin üzerinde dü�ünürken bazılarına

âyetler karı�ık gelebilmektedir. O zaman anlamı kapalı olan âyetler için âlimlerle

müzakereye, tartı�maya veya onlara sormaya ihtiyaç duyulmaktadır. Bu müzakere

sonucunda Allah’ı tanıma konusunda mükellef kılınan �eye vakıf olmaya, daha yakın,

daha çıkarımcı bir yönteme ba�vurulmaktadır200 ki, bununla da dü�ünce konusunda

do�ru yol izlenilmektedir.

Ayrıca “Kur’ân’ın muhkem ve müte�âbihatı ihtiva etmesi, dü�ünen kimsenin

te�bihi açı�a çıkaran, tevhide delâlet eden �eyi elde etmesini, hangi �eyin do�ru

oldu�unu bilmek için aklî deliller ve Allah’ın kitabında haber verdi�i di�er �eyler

konusunda tefekkür etmesini gerekli kılmaktadır.”201 Dolayısıyla muhkem ve müte�âbih

197 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 28.
198 Kâdî Abdulcebbâr, el-Mu�nî, XVI, 374.
199 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 25.
200 Kâdî Abdulcebbâr, Müte�âbihu’l-Kurân, I, 25.
201 Kâdî Abdulcebbâr, el-Mu�nî, XVI, 373.

 55

âyetler üzerinde dü�ünen kimse hem tevhid konusunda, hem de mükellef kılındı�ı di�er

konularda öncelikle aklî delillere ba� vurmaktadır. Daha sonra aynı ba�lamdaki di�er

âyetleri (hadisleri de ekleyebiliriz) incelemektedir, yani ara�tırmacı ba�ka delilleri de

gözönünde bulundurarak daha do�ru ve verimli bir sonuca ula�maktadır ki, bu da

muradın do�ru anla�ılmasına yardım eden en etken faktörlerdendir.

Kur’ân’da müte�âbih âyetlerin bulunması, ara�tırmacıyı âyetler üzerinde daha

çok dü�ünmeye, tefekkür etmeye zorlamakta ve hakkı anlamak için onun zihnini daha

çok çalı�tırmaktadır. Çünkü muhkem âyetler, zahirinden, yani dil açısından hemen

anla�ılmaktadır ve bu âyetlerde yeni fikirler bulunmamaktadır. Âyetlerin zahiri yalnız

bir �eye delâlet etmekte ve üzerinde daha fazla dü�ünülecek bir delil bulunmamaktadır.

Fakat müte�âbih âyetlerin durumu farklıdır. Müte�âbih âyetlerin zahiri, birden fazla

anlam üzerinde dü�ünmeyi gerektirmektedir. Çünkü bu türden âyetlerde yenilikçilik,

yani yeni fikirler vardır ve bununla muradı uydu�u anlama hamletmek için yeni deliller

de üretilmektedir.202 Bunun tersini, yani müte�âbih âyetlerin bulunmadı�ını, bütün

âyetlerin, her kesin aynı seviyede anlayabilece�i derecede açık oldu�unu dü�ünürsek

alimle cahil arasında farkın bulunmaması her ikisinin e�it durumda olması gerekecektir

ki, bu da insanlar arasındaki ilmî üstünlü�ü kaldırmakta ve dü�üncenin, tefekkürün

önünü kesmektedir.203

Âyetler üzerinde tefekküre zorlanmak, dü�ünce özgürlü�ü, insanları Kur’ân’ın

anlatımı konusunda taklitten çekindirmektedir.204 �öyle ki, Kur’ân’da ihtilâf bulunursa

ki, bu da yalnız zahirden gözükebilmektedir, muhkem âyetlere hemen taklit

edilmemektedir. Çünkü delillere ba�vurulma�a ve onlar üzerinde dü�ünülmeye ihtiyaç

duyulmaktadır. Fakat bütün âyetler muhkem olsaydı zahirine hemen güvenilir ve taklit

yolu tutulabilirdi. Nitekim cahil insanların ço�unlu�u itikatlarına uyan ve istedikleri

görü�ü kabullenmekte, kendi dü�ünceleriyle çeli�ki te�kil eden görü�leri ise

bırakmaktadırlar. Kur’ân’ın tamamı muhkem olursa o zaman mezkur durum

tekrarlanmı� olacaktır. Bunu bir örnek üzerinde anlatabiliriz: Birisi her hangibir konuda

dü�ünmeye zorlanmı�, zekasını kullanmı�, muradı anlamak ve bunda hüküm çıkarmak

202 Kâdî Abdulcebbâr, el-Mu�nî, XVI, 375.
203 �bn Kuteybe, Ebu Muhammed Abdullah b. Müslim, Te'vilu mü�kili'l-Kur'ân, Es Sakr (thk.), 2. bs.,
Kahire: Darü't-Türas, 1973, s. 86.
204 Kâdî Abdulcebbâr, �erhü’l-Usûli’l-hamse, s. 600.

 56

için tefekküre ba� vurmu�tur. Bu yolla do�ruyu bulmu� ve hakka yönelmi�tir. Fakat

aynı konunun açıklandı�ını görürse artık bu konuda dü�ünmeyebilir ve tefekkürden

vazgeçer.205 Bu ise o kimsenin dü�ünmekle mükellef kılındı�ı konuya, açık oldu�unu

görünce hemen kabullenmesine itebilmektedir ki, yukarıda de�inildi�i üzere tefekküre

bir engel te�kil etmektedir. Müte�âbih âyetlerin durumu da bu örneye benzemektedir.

�öyle ki, Kur’ân’ın tamamı muhkem olursa ve dü�ünceye yer bırakılmazsa insanlar,

ilim yönünden hiçbir gayrete sarf edilmezler. Müte�âbih âyetlerin bulunması, insanların

tefekkürüne yön vermekte ve deliller üzerinde dü�ünmeye sevk etmektedir ki, do�ruyu

bulup, hakka sarılmak bu yolla da evla bulunmaktadır.

Müte�âbih âyetler üzerinde daha fazla dü�ünmeye ihtiyaç duyulması, kulun

salahı ve menfaati içindir. Çünkü daha çok dü�ünme ve tefekkür eziyet, me�akkat talep

etmektedir ki, bu da daha çok sevap kazandırmaktadır. Kulun sevap için mükellef

tutuldu�u �ey ise güzeldir, yani kulun salahı içindir. Hatta Allah, sevap kazansın diye

kulu bu veche, yani tefekküre zorlamakla görevlendirmektedir. Nitekim sem’î teklif,

aklî tekliften sonra daha iyi olabilir.206

Müte�âbih âyetlerin bulunması, hakka giden yolu zorla�tırmakta ve bu yolda

daha çok me�akkat yaratmaktadır. Fakat me�akkatin fazlalı�ı sevabın da ço�almasına

vesile olmaktadır.207 Nitekim Kur'ân-i Kerim’de buyrulmaktadır: “Allah aranızdaki

çalı�anları ortaya çıkarmadan, sabredenleri ayırmadan cennete girece�inizi mi

sandınız?”208

Bazı âyetlerin yoruma açık olması, anlamının zenginli�i Kur’ân’ın mu’cize

olarak indirildi�ini kanıtlamaktadır. Müte�âbih âyetler de Kur’ân’ın fesahat, bela�at,

i’caz ve ba�ka yönden en üst tabakada oldu�unu göstermektedir. �öyle ki, bazı konuları

mücerred hakikatler vasıtasıyla anlatmakla yetinilemez. Çünkü muradı tam olarak

anlatmak için bazen mecaz ve istiare yoluna ba�vurulmaktadır209 ki, bu da Kur’ân’ın

indirildi�i dönemlerde Araplar arasında çok yaygın bulunmaktaydı. Bu yüzden

205 Kâdî Abdulcebbâr, el-Mu�nî, XVI, 374.
206 Kâdî Abdulcebbâr, Müte�âbihu’l-Kurân, I, 29.
207 Fahreddin er-Râzî, Esâsü't-takdis fi ilmi'l-kelâm, s. 248.
208 Âl-i �mran 3/142.
209 Kâdî Abdulcebbâr, �erhü’l-Usûli’l-hamse, s. 600.

 57

Kur’ân’da müte�âbih âyetler bulunmakla hem murad anlatılmakta, hem de Kur’ân’a

fesahat, bela�at, kısacası i’caz yönünden dikkat çekilmektedir. Bu yolla Kur’ân’ın

mu’cize oldu�u, dolayısıyla Hz. Peygamber’in do�rulu�u kanıtlanmaktadır.

Kâdî Abdulcebbâr, müte�âbih âyetlerin hikmetleri üzerinde dururken esasen bu

tür âyetlerin tefekküre sevk edi�ine, taklitten çekindirmesine ve dü�ünmeye zorlamasına

dikkat çekmektedir. Bu, Mu’tezile mezhebinin sürekli aklı önemsemesinden

kaynaklanabilmektedir. Daha sonra görülece�i üzere müte�âbih âyet olarak

vasıflandırdı�ı Kur’ân nassını, aklın ı�ı�ında de�erlendirmekte, aklî delilleri daha çok

öne çıkarmaktadır.

V. MÜTE�ÂB�H ÂYETLER� ANLAMA SORUNU

A. Müte�âbih Âyetlerin Anla�ılması için Gereken Deliller

Kâdî Abdulcebbâr, müte�âbihatı zahirinin murad edilene hükmetmedi�i âyetler

olarak tanımlamaktadır.210 �öyle ki, bu tür âyetler lafız yönünden i�tibahı, muhtemelli�i

kapsamakta211 ve muradın anla�ılması için muhatabı tefekküre sevk etmektedir.

Bir hitap geldi�inde, ister genel, isterse de özel konuyu kapsasın, onu zahirine

hamletmek veya dilin vaz’ında, yani ilk kullanımında hitabın zahirinin anla�ılması

mümkünse, o zaman hitabı dilin gerektirdi�i, hükmetti�i �eye hamletmek

gerekmektedir.212 Yani hitabın zahirdeki manası anla�ılma için hiçbir engel te�kil

etmiyorsa, ilk kullanıldı�ı anlama hamledilmesi, hükmetti�i mana açısından

de�erlendirilmesi gerekmektedir. Nitekim bu tür hitapları kendi ba�ına anla�ılanlar

içerisinde ele almı� bulunmaktayız.

E�er hitap zahirine hamledilemiyorsa, hamledilmesi gereken �eyin bulunması,

üzerinde dü�ünülmesi gerekmektedir. Burada hitabı anlamak için karineye ihtiyaç

duyulmaktadır ki, bu karine bulunduktan sonra hitap o anlama hamledilmektedir.213

210 Kâdî Abdulcebbâr, �erhü’l-Usûli’l-hamse, s. 600.
211 Kâdî Abdulcebbâr, el-Mu�nî, XVI, 376.
212 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 35.
213 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 35; Ebü’l-Hüseyin el-Basrî, el-Mu’temed, II, 346.

 58

Karine, Cürcânî’ye göre “kastedileni gösteren �eydir”.214 Belâ�at ve fıkıh usûlü

ıstılahında ise “sözün hakiki manasında kullanılmadı�ını göstermeye elveri�li �eydir”215.

Bu terim, esasen mecaz konusu çerçevesinde çalı�ılmaktadır, çünkü kelimenin hakikat

de�il, mecaz anlamında kullanıldı�ını kanıtlamaktadır.

Dilciler karineyi içeri�ine göre esasen üç kısma ayırmaktadırlar:

1. Sözel (lafzî) karine: konu�anın, niyetini açıklamada katkıda bulunmasına

inandı�ı tam ifadeyi içermektedir.

2. Aklî (rasyonel oranlı) karine: konu�anın niyetini açıklamak için inandı�ını

bilmeye yönelik (bili�sel) olguları kapsamaktadır.

3. Hal karinesi: konu�anın durumu, konumu, güvenilirli�i ile ilgilidir, her

hangi bir eylem ve ifadenin temsil etti�i durumla gerçekle�mektedir.216

��aret, rumuz, hareket gibi bir belirleme ve tahminle sınırlandırılmayan hal

karinesini ancak bunları gözlemleyen ve mü�ahede eden ki�iler idrak

edebilmektedir. Bunları sahabeler mü�ahede etmi� ve açık lafızlarla tabiuna

aktarmı�lardır.217

Lafzî karineye “...mahsulün toplandı�ı gün hakkını verin...”218 âyeti örnek

verilebilir ki burada açıklanmı� lafız âyette geçen “hak”, yani ö�ürdür.219

Aklî karineye ise “Gökler dürülmü� biçimde onun elindedir”220 âyetini örnek

olarak verebiliriz. Burada “el” sözüyle akıl deliline gönderme bulunmaktadır.221

Usulcüler bu taksime �er’î karineyi eklemektedirler. �eriatın ortaya koydu�u

ilkeler açısından de�erlendirilirken �er’î karine söz konusu olmaktadır. �er’î karine,

214 Cürcânî, Ebü'l-Hasan Seyyid �erif Ali b. Muhammed b. Ali, Mu’cemu’t-Ta'rifat, Muhammed Sıddık
Min�evî (thk.), Kahire: Darü’l-Fadile, 2004, s.146.
215 Ahmed Ha�imî, Cevâhirü'l-bela�a fi'l-meâni ve'l-beyân ve'l-bedi', Beyrut: Darü'l-Fikr, 1994/1414,
s. 254.
216 Mohamed Yunus Ali, Medival �slâmic Pragmatics, Richmond: Curzon Press, 2000, s. 35.
217 el-Gazzâlî, Ebu Hamid Muhammed b. Muhammed, el-Müstesfâ min ilmi'l-usul, Bulak: el-
Matbaatü’l-Emiriyye, 1324, I, 340.
218 el-En’am, 6/141.
219 el-Gazzâlî, el-Müstesfâ, I, 339.
220 ez-Zümer 39/67.
221 el-Gazzâlî, el-Müstesfâ, I, 340.

 59

yukarıdaki her üç karinenin özelli�ini ta�ıyabilmektedir. Yukarıda verilen örnekler buna

kanıt olabilir. �öyle ki, bazen bir âyetteki mecazı aynı veya ba�ka âyetteki lafız

açıklayabilmektedir. Bu, �eriatta kullanılan aklî deliller aracılı�ıyla da

gerçekle�ebilmektedir.

Kâdî Abdulcebbâr, müte�âbih âyetlerin anla�ılmasında mananın hamledilmesi

gerekti�i karineyi aklî ve sem’î olmak üzere iki kısımda ele almaktadır. Buradaki sem’î

karine, usulcülerin �er’î karine anlayı�ıyla ba�da�maktadır. Kâdî Abdulcebbâr’a göre

sem’î karine, anla�ılmasında ihtimal olan hitapla biti�ik, yan yana olabilir222 ki, bu da

bahsetti�imiz üzere �er’î ve lafzî karine arasındaki ili�kiyle ba�lantılı olabilmektedir.

Yani sem’î veya �er’î karine, muhtemel kelimenin bulundu�u aynı âyette veya onun

siyak-sibakında olabilir. Bundan ba�ka sem’î karine, aynı surenin ba�ka bir âyetinde,

ba�ka bir surede veya Hz. Peygamber’in sünnetinde, ümmetin icmâsında da

bulunabilmektedir.223 Kısacası, sem’î karine, muhkem âyetler, Hz. Peygamber’in

sünneti ve icmâ olarak bilinmektedir.

Karineler bazen sem’î olarak birle�ik (muttasıl) olmasının yanısıra aklî ve

sem’î olarak ayrırık (munfasıl) da olabilmektedirler. �öyle ki, aklî delil ayrı olmasına

ra�men hitabın anlatım biçimine göre sanki sem’î karineyle birlikte gibidir. Örne�in,

“Ey insanlar! Rabbinize ibadet ediniz.”224 âyetini aklî delille de�erlendirirsek akıllı

olmayanın mükellef kılınmadı�ı bu âyetten anla�ılacaktır. Burada âyetin “ey akıllılar,

Rabbinizden çekinin” anlamı daha çok öne çıkmaktadır.225 Bu âyette akılla nakil, yani

aklî karineyle �er’î hüküm ayrı gözükmelerine ra�men yan yana bulunmaktadırlar.

Çünkü dinde yalnız akıllı insanların mükellef tutulması aklî deliller aracılı�ıyla

bilinmektedir. Bu bilgi, âyetin tam anla�ılmasına yardımcı olmaktadır ki, böylece aklî

karineyle sem’î karinenin birlikteli�i ortaya çıkmaktadır.

Kâdî Abdulcebbâr’a göre aklî ve lafzî karine arasında belli açılardan fark

bulunmamaktadır, bilakis aklî karine, lafzî karineyi ifade biçimine göre

222 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 34.
223 Kâdî Abdulcebbâr, �erhü’l-Usûli’l-hamse, s. 600.
224 el-Bakara 2/21.
225 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 34.

 60

desteklemektedir.226 Nitekim Kâdî Abdulcebbâr, Kur’ân’ın delil getirilmesinden önce

Allah’ın tevhid ve adâletini aklî deliller aracılı�ıyla bilmeyi �art ko�maktadır. Örne�in,

Allah’ın adâletinden bahseden âyet, bu konudaki aklî delillere ba�vurmaya

sevketmektedir. Buradan �u anla�ılmaktadır ki, muhkemle müte�âbihin birbirine uyum

sa�laması, delil olması yanısıra bunların her ikisi aklî delillerle uygunluk te�kil etmekte,

aklî deliller de âyetleri desteklemektedir.227 Yani nassla aklî deliller çeli�memekte,

bilakis bir birilerinin anla�ılması için yardımcı niteli�i ta�ımaktadırlar. Çünkü akıl ve

Kur’ân her ikisi Allah’tan gelmekte ve her ikisi zorunlu olarak bir biriyle uyum

halindedirler. �ayet ikisi arasında çeli�ki görülürse, o zaman ya Kur’ân’ı akılla

delillendiren ki�ide yanlı� bulunmaktadır, ya da aklî delillendirmede tam bir ihmal söz

konusudur.

Aklî delille Kur’ân’î, yani lafzî delil arasındaki farklardan biri, aklî delillerde

mü�tereklik, mecaz ve istiarenin bulunmamasıdır. Oysa ki bunlar Kur’ân’da

bulunmaktadır, çünkü Kur’ân bir dildir, yani lafızdır ve tabiatı itibariyle mecazı,

istiareyi ve mü�terekliyi kapsamaktadır.

Aklî ve Kur’ân’î deliller arasındaki ikinci fark ise mücerretli�i ile fâile delâlet

eden fiilin aksine lafız, yalnız söyleyenin niyetini bildikten sonra delâlet

edebilmesidir,228 yani lafzın anla�ılması ve onunla delil getirilmesi için öncelikle

söyleyenin bilinmesi gerekmektedir. Dolayısıyla, lafzî deliller, konuya aklî deliller gibi

direkt delâlet etmemekte ve aynı zamanda aklî delillerin bir türü haline dönü�mektedir.

B. Anlamada Gerekli Olan Bilgiler

1. �tikadî Esasların Bilinmesi

Kendi ba�ına anla�ılmayan, yani anlamı zahirine hamledilemeyen hitaplar,

manasının hamledilmesi gereken karineye ihtiyaç duymaktadır. Karineyi tespit etmek

226 Nasr Hamid Ebu Zeyd, el-�tticahü'l-aklî fi't-tefsir, s. 185.
227 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 37.
228 Nasr Hamid Ebu Zeyd, el-�tticahü'l-aklî fi't-tefsir, s. 182.

 61

ve hitabın anlamını ona hamletmek için bazı temel asılların, bilgilerin bulunması

gerekmektedir.229

Âyet üzerinde dü�ünenin öncelikle akliyatı, yani aklî delilleri, haberi akla

dayandırmanın yollarını bilmesi gerekir. Çünkü âyetleri yorumlamadan önce yukarıda

bahsedildi�i üzere Allah konusunda bazı bilgilere sahip olmak ön�art olarak kabul

edilmektedir. Yani nazar eden, dü�ünen kimse, Allah hakkında mümkün olanı, ve

olmayanı bilmeli, O’nun tevhidini, adâletini akılla tespit etmelidir. Allah’ın zatına özgü

sıfatlarını-mevcut, kadîr, hay (diri), müdrik, semi’ (her �eyi duyan), basîr (her �eyi

gören) oldu�unu bilmesi gerekmektedir. Bu bilgilerin yanı sıra, Allah’ın cisim

olmadı�ını bilmek de önemlidir. Çünkü bu bilgi aracılı�ıyla Allah’ın kadîm oldu�u

tespit edilmektedir. �öyle ki, cisim, olu�mu� ve yer kaplamı� durumdadır. Bu ise yalnız

yaratılmı�lar için geçerlidir.

Ayrıca, Allah’ın ganî (zengin) olmasını bilmek de �art ko�ulmaktadır. Muhtaç

olan için ihtiras söz konusudur ki, bu da fazlalı�a veya noksana yol açmaktadır. Allah

ise bundan münezzehtir.

Allah’ın zatı gere�i alîm olması da bu bilgiler arasında yer almaktadır. Allah’ın

bilmedi�i �ey bulunmamaktadır. Bir �eyi bilmeme vasfı yaratıklar için geçerlidir ki,

onlar e�yanın bir kısmını bilmekle beraber di�er kısmından habersiz

bulunmaktadırlar.230

Bütün bu söylenenler, tevhid prensibiyle ilgilidir ve akılla bilinmesi gerekir. Bu

bilgiler, tevhid konusundaki müte�âbih âyetlerin anla�ılması için öncelik te�kil

etmektedir. Dolayısıyla tevhid konusundaki âyetler, Allah’ın sıatlarının akılla

bilinmesinden hareketle te’vil edilmelidir.

Müte�âbih âyetlerin anla�ılmasında tevhid ilkesi ile beraber özellikle bilinmesi

gereken itikadî esas, adâlet prensibidir. Çünkü Kâdî Abdulcebbâr, esasen, bu prensib

do�rultusundaki âyetleri müte�âbih olarak de�erlendirmektedir. Ayrıca, müte�âbihatın

fonksiyon ve özelliklerini de adâlet ilkesindeki hüsün kubuh teorisine dayandırarak

229 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 35.
230 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 30.

 62

açıklamaktadır. �öyle ki, adâlet prensibine göre Allah, kabih fiil yapmaz. Çünkü kabihi

her�eyi kapsayan bilgisiyle bilmekte ve bundan müsta�nî olmakta, yani buna ihtiyacı

bulunmamaktadır.231

Allah’tan kabih bir fiilin sadır olmayaca�ı bilgisi, O’nun haberinde yalan

olmadı�ı kanaatine götürür. Bu da Kur’ân’ın yalandan arınmı� oldu�unu

göstermektedir. Çünkü Allah kabihi seçmezse, yalandan uzak bulunacaktır ki, o zaman

Kur’ân’ı da yalandan nefyedecek ve uzakla�tıracaktır.

Kâdî Abdulcebbâr, hüsün-kubuh teorisine dayanarak aynı zamanda Kur’ân’da

gizlili�in, belirsizli�in söz konusu olmadı�ını ortaya koymaktadır. E�er Kur’ân’ın bir

kısmı için belirsizlik söz konusu olursa, di�er kısmı için de bu geçerli kılınabilir. O

zaman Kur’ân hüccet olmaktan çıkar. Bu da Allah’ın haberi için caiz görülmemektedir.

Çünkü Allah kabihten müsta�nîdir. Allah’ın, kulları bilmedikleri �eyle mükellef tutması

ise kabih sayılmaktadır. Hem Kur’ân’ın indirilmesi kulların maslahatı içinse, hitapla

kasıt beyan ve bildirmeyse, o zaman gizlili�in ve belirsizli�in burada sözkonusu olması

do�ru de�ildir. Aksi taktirde Kur’ân hüccet olmaktan çıkar.232

Hz. Peygamber’in hitabı da Allah Teâla’nın hitabı ile aynı durumdadır. Hz.

Peygamber’den de yalanın, belirsizli�in veya sevimsiz vecihlerin nefy edilmesi

gerekmektedir. Çünkü risaletin amacı, kula mükellef kılındı�ı �eyleri beyan etmek,

ö�retmek, açıklamak veya hatırlatmaktır. E�er kötü �eyler Hz. Peygamber’den nefy

edilmezse onun sünneti hüccet olamaz ve Hz. Peygamber, insanları dalâlete ça�ırmı�

olur ki, bu da nübüvvet müessesesi açısından Allah için kabihin söz konusu oldu�unu

göstermektedir.233

Kısacası, bütün bu söylenenler, Allah’ın kabih yapmadı�ını kanıtlanmakta,

Kur’ân’da yalanın ve gizlili�in bulunmadı�ını ortaya koymakta, Kur’ân’ın tamamının

hüccet oldu�unu göstermektedir.234 Zahirinin murada hükmetmedi�i �ey olan müte�âbih

231 Tevhid prensibinde Allah’ın alîm ve ganî sıfatlarının tespit edilmesi, burada Allah’ın kabih
yapmayaca�ı bilgisini destekleyici unsur olarak gözükmektedir. Bu yüzden öncelikle tevhid prensibinin
ara�tırılması icab etmektedir.
232 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 31.
233 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 33.
234 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 32.

 63

âyetler de Kur’ân’ın bir parçası oldu�u için hüccet olarak görülmektedir. Bir �eyin

hüccet olması ise yalnız onun anla�ılmasından sonra mümkün olabilir. Dolayısıyla

müte�âbih âyetlerin anla�ılmamasını iddia etmek için hiçbir gerekçe bulunmamaktadır.

2. Mecazın Bilinmesi

Müte�âbih âyetlerin anla�ılmasında Kâdî Abdulcebbâr’ın önemli gördü�ü

bilgilerden biri de mecaz konusudur. �öyle ki, anlamı zahirine hamledilemeyen hitaplar

çerçevesinde ele alınan bu âyetleri yorumlama çabasında bulunan ki�inin dilde mecazın

kısımlarını, mecazın hakikatten nasıl ayrıldı�ını bilmesi gerekir.235 Bu yüzden burada

hakikat ve mecazla ilgili kısa bilgi verilmesi uygun olacaktır.

a) Mecaz ve Hakikatin Tanımı

Hakikat, sözlükte “bayrak, hürmet, fanilik, i�in do�rusunun ve gere�inin

vardı�ı, döndü�ü �ey, korunması insan üzerine hak olan �ey”,236 “sabit olma”237

anlamlarına gelmektedir. Istılahta ise, “kendisi ile konuldu�u anlamın murad edildi�i

lafız”238, yani “kendisi ile hitabın gerçekle�ti�i ıstılahta, asılda ve manada kullanılan

kelime”239 anlamını içermektedir. Buradan anla�ılan �u ki hakikat, hitapta kelimenin ilk

anla�ıldı�ı, ba�ka bir �eyle belirlenmedi�i manada kullanımıdır.

Mecaz ise sözlükte, “a�mak, mesafe katetmek, bir kar�ıdan öbür kar�ıya

geçmek”,240 “asıl manasından alınıp ilgili bulundu�u ba�ka bir manaya nakledilen

lafız”241 anlamlarını içermektedir. Istılahta ise farklı tanımlara ra�men genel olarak

�öyle tarif edilmektedir: “lafzın hakikat manası ile nakledilecek mana arasında

bulunması gereken bir alâka ve hakikat anlamının kastedilmesine engel olan bir

235 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 35.
236 �bn Manzur, Lisânü’l-arab, “hkk” md.
237 Ahmed Mustafa el-Merâgî, Ulûmü'l-bela�a: el-beyân ve'l-meâni ve'l-bedi', Beyrut: Darü'l-Kalem,
t.y., s. 227
238 Abdülaziz el-Buharî, Alaüddin Abdülaziz b. Ahmed b. Muhammed, Ke�fü'l-esrar an usûli
fahrülislâm el-Pezdevi, 3. bs., Beyrut: Darü'l-Kütübi'l-Arabiyye, 1997, I, 160.
239 Cürcânî, Ta’rifat, s. 79.
240 �bn Manzur, Lisânü’l-Arab, “mcz” md.; Firuzabâdî, Kamusü’l-muhit, “mcz” md.
241 Cürcânî, Ta’rifat, s. 169.

 64

karinenin bulunması halinde ortak bir ileti�im dilinde konuldu�u anlamının dı�ında

kullanılması veya kullanılan lafızdır.”242

Bu tanımdan bir kelimenin mecaz olabilmesi için gereken �artları

çıkarabilmekteyiz. �öyle ki bir mecaz, mecaz olarak kullanılan kelime (terkip), gerçek

anlam, mecazî anlam, alâka243 ve manî (engel olan) karine olmak üzere be� temel

unsurdan olu�maktadır.244

b) Mecazın Çe�itleri

Mecazın çe�itlerine gelince bu, alimlere göre de�i�mektedir.245 Fakat genel

olarak esasen iki kısma ayrılmaktadır:

1. Lugavî mecaz: mecaz denildi�i zaman ilk akla gelen bu mecaz çe�ididir.

Dolayısıyla mecazın tarifi, aynı zamanda lugavî mecazın da tarifini

kapsamaktadır.246 “Konuldu�u anlamdan ba�kasında, ıstılahtaki manasının

irade edilmesinden meneden bir karine bulunmakla beraber, kendisiyle ileti�im

kurulan bir ıstılahta tahkik ile kullanılan kelimedir.”247 Ba�ka bir deyi�le, “bir

kelime veya terkibin lugat anlamının nakline dayanan”248 mecaz çe�ididir.

Lugavî mecaz, terkib yönünden müfred ve mürekkep diye iki kısma

ayrılmaktadır. Müfred mecaz, mecazın bir terkipte de�il de tek bir kelimede meydana

gelmesidir. Örne�in, cesur adama “aslan” denmesi gibi.249 Mürekkep mecaz, terkip

halindeki lafızların mü�âbehet alâkasından dolayı lugavî manasının dı�ında kullanılması

ve hakikî mananın kastedilmesine engel olan bir karinenin mevcut olmasıyla meydana

242 Sekkâkî, Ebu Ya'kub Siraceddin Yusuf b. Ebu Bekr b. Muhammed, Miftahü'l-ulum, Beyrut: El-
Mektebetü'l-�lmiyye, t.y., s. 170; Abdülaziz el-Buhari, Ke�fü'l-esrar, I, 161; Ahmed Ha�imî, Cevâhir, s.
253.
243 Alâka, hakiki mana ile mecazi anlam arasındaki münasebete denilmektedir. Her iki anlama, hem
benzeye, hem benzemeyebilir. (Hikmet Akdemir, Belâgat Terimleri Ansiklopedisi, �zmir: Nil Yayınları,
1999, s. 230).
244 �smail Durmu�, “Mecaz”, D�A, C. 28, �stanbul: TDV, 2003, s. 218.
245 Geni� bilgi için bk. Ali Kızılırmak, Kur’ân’da Hakikat ve Mecaz, basılmamı� doktora tezi, Ankara
Üniversitesi Sosyal Bilimler Enstitüsü Temel �slâm Bilimleri Anabilim Dalı Tefsir Bilim Dalı Tez
danı�manı: Doç. Dr. �evki Saka, 1996, s. 38-51.
246 Hikmet Akdemir, Belâgat Terimleri Ansiklopedisi, �zmir: Nil Yayınları, 1999, s. 236.
247 Cürcânî, Ta’rifat, s. 170.
248 �smail Durmu�, “Mecaz”, D�A, C. 28, s. 219.
249 Hikmet Akdemir, Belâgat Terimleri Ansiklopedisi, s. 231.

 65

gelmektedir.250 Örne�in, bir i�te tereddüt eden kimse için: “Do�rusu ben seni bir adım

ileri, bir adım geri gidiyor görüyorum” denildi�i gibi.251

Alâkası yönünden ise lugavî mecaz ikiye ayrılmaktadır: istiare ve mürsel

mecaz. �stiare, benzetileni, açıkca zikretmemekle beraber, benzetmede mübala�a için

bir �eyde hakikat manasını iddia etmektir. Örne�in, “bir aslana rastladım” demekle

“cesur adam” kastetmi� olmak gibi.252 Kur’ân’dan da “bizi do�ru yola ilet”253 âyetini

örnek gösterebiliriz. Burada “do�ru yol” hak din demektir.254

Terim olarak Sekkâkî tarafından ilk kez ortaya konulan255 mürsel mecaz ise,

alâkası te�bihin dı�ında olan mecaz türü gibi bilinmektedir. Örne�in, “el” sözünün

“kudret” anlamına gelmesi gibi.256

Kısacası, “alâkası yalnız benze�me olan mecaza istiare, alâkası de�i�ik

(serbest) olana da mürsel mecaz adı verilmektedir.”257

2. Aklî mecaz: “Fiilin veya onun manasındaki �eyin, hakiki isnadın iradesine

mani karineyle bir alâkadan dolayı kendine ait olmayan �eye isnadıdır.”258

Ba�ka bir deyi�le “bir eylemin ilgisinden ilgisiz olana nakil ve isnat

edilmesiyle olu�an mecaza aklî mecaz adı verilmektedir.”259 Örne�in, “Yer

a�ırlıklarını çıkardı�ı zaman...”260 âyetinde arza, yere “çıkarma” fiilinin isnat

edilmesi gibi.261

250 Ahmed Mustafa Meragi, Ulûmü'l-bela�a, s. 265.
251 Cürcânî, Ta’rifat, s. 170.
252 Cürcânî, Ta’rifat, s. 20.
253 el-Fatiha 1/6.
254 ed-Desûkî, Ebu Abdullah �emseddin Muhammed b. Ahmed b. Arafe, Ha�iyetü’d-Desûkî ala
muhtasari’s-Sa’d, Halil �brahim Halil (thk.), Beyrut: Darü’l-Kütübi’l-�lmiyye, 2002., 3. c., 15.
255 �smail Durmu�, “Mecaz”, D�A, C. 28, s. 219.
256 Abdülaziz Atik, �lmü'l-maâni: el-beyân, el-bedi', Beyrut: Darü'n-Nahdati'l-Arabiyye, t.y., s. 337.
257 �smail Durmu�, “Mecaz”, D�A, C. 28, s. 219.
258 Ahmed Ha�imî, Cevâhir, s. 258.
259 Cürcânî, Ta’rifat, s. 170.
260 el-Zilzal 99/2.
261 Hikmet Akdemir, Belâgat Terimleri Ansiklopedisi, s. 234.

 66

c) Mecaz ve Hakikatin Ayırt Edilmesi

Bir kelime veya terkip, hem mecaz, hem de hakikat olabilmektedir. Örne�in,

salât kelimesi her iki ıstılahın kapsamı alanına girmektedir. �öyle ki, salât kelimesi,

dilcilere göre hakikatte “dua” manasını içermekle beraber, “namaz” anlamında mecaza

ait edilmektedir. Fakat dinî literatürde salât denince “belli erkan ve �artlarla eda edilen

ibadet” anlamı ön planda oldu�u için bu açıdan hakikat olarak kabullenilmektedir.

Di�er “dua” anlamı ise mecaz ba�lamında ele alınmaktadır.262

Mecazla hakikatin tanınıp ayırt edilmesi konusunda dilci alimlerin ortaya

koydu�u bazı ölçüler vardır. Bir kelimenin bu iki terimden hangisinin içerisinde yer

aldı�ını belirlemek için öncelikle aynı kelimenin ileti�im ıstılahındaki yerini bilmek

gerekmektedir.263 Yani salât örne�i üzerinde dü�ünürsek, kelimenin ya dil, ya da �eriat

örfündeki yeri belirlenmelidir. Çünkü ıstılah olarak dilde ve �er’î literatürde çe�itli

anlamları içermektedir. Dolayısıyla bir kelimenin literatür ve kontekst açısından

ıstılahtaki anlamı göz önünde bulundurulmalıdır.

Mecazı hakikatten ayıran en önemli özelliklerden birisi karinedir. Yukarıda

zikredildi�i üzere lafzın ilk akla gelen veya karinesiz anla�ılan manası hakikattir. Mecaz

ise lafzın ilk akla gelen manasında anla�ılmasına engel olan karine ile bilinmektedir.264

Hakikatteki anlamıyla kelimenin ço�ulu, mecazdaki anlamının ço�ulundan

farklı olabilmektedir. Örne�in, hakikatte “kan karde�i” anlamında kullanılan “��”

kelimesinin ço�ulu, “����” olarak bilinmektedir. Fakat mecazda, yani “din karde�i”

anlamında kullanılmaktaysa, o zaman ço�ulu “�����” olarak bilinmektedir.265

Hakikati mecazdan ayıran ba�ka bir özellik de isnattır. �öyle ki, mecazın

çe�itlerinden olan aklî mecazda fiilin, yapması imkansız olan fâile isnat edilmesine

yukarıda de�inilmi�tir. Buradan hareketle mecazda bulunan isnadın, mecazı hakikatten

262 ed-Desûkî, Ha�iyetü’d-Desûkî ala muhtasari’s-Sa’d, III, 61.
263 ed-Desûkî, Ha�iyetü’d-Desûkî ala muhtasari’s-Sa’d, III, 87.
264 ed-Desûkî, Ha�iyetü’d-Desûkî ala muhtasari’s-Sa’d, III, 324.
265 �smail Durmu�, “Mecaz”, D�A, C. 28, s. 218.

 67

ayırt etmek için önemli unsur oldu�u gözükmektedir. Örne�in, “Rabbin geldi”266

âyetinde Rabbe “gelme” fiili isnat edilmesi, ifadede mecazın kullanılmasına delâlet

etmektedir. Çünkü zât-i ilahiyyenin be�erî ölçüler dahilinde gelmesi aklen imkânsızdır.

Mecazı hakikatten ayıran en önemli belirleyicilerden biri de tekittir. �öyle ki,

hakikat, bir tekitle desteklenmektedir. Fakat mecazda özellikle de mastarla tekit

yapılmaz. Örne�in, “…Allah, Musa ile gerçekten konu�tu” (
��
����������������������������)267

âyetinde yer alan konu�ma fiili hakikatir. Burada söz konusu kelâmın mecaza

yorumlanmasına mastar tekidi engel olmaktadır.268

Ayrıca, �unu söylemek gerekmektedir ki, mecazın hakikatten belâ�at açısından

üstün olması da alimler tarafından kabullenilmektedir. �öyle ki, mecazda te�bihin, yani

yoruma açık olan kelimelerin kullanılması, onu belâ�at açısından daha üstün seviyeye

çıkarmaktadır.269 Böylece murad daha kolay anlatılmakta ve daha çabuk hüküm

çıkarılmaktadır. Fakat bu, hakikatin dı�arıda kalması gerekti�ine delâlet etmemektedir.

Çünkü hakikat, mecazın aslıdır. Bu sebeple her mecazın bir hakikatinin bulunması

zorunludur.270

d) Müte�âbih Âyetlerin Anla�ılmasında Mecazın Rolü

Bahsedildi�i üzere bir kelimenin mecaz olması için bazı �artların yanısıra

hakikî mananın kastedilmesine engel olan karine gerekmektedir. Bu karine aracılı�ıyla

anlamı zahirine hamledilemeyen hitaplar anla�ılmakta, kastedilen mana bu karineye

hamledilmektedir. Müte�âbih âyetler de zahirinden muradın anla�ılmadı�ı hitaplar

çerçevesinde ele alındı�ından bu �artları ta�ımaktadır. Dolayısıyla bazı müte�âbih

âyetlerde, aynı zamanda mecazın kullanılması ihtimali vardır. Bu yüzden müte�âbih

âyetlerin anla�ılmasından önce mecaz konusuna hakim olmaya ihtiyaç bulunmaktadır.

�öyle ki, bazı mecaz çe�itleri müte�âbihatla aynilik te�kil etmektedir. �stiare bunlardan

birisidir. Çünkü istiare, mü�âbehet, te�bih alâkasıyla bir kelimenin manasının geçici

266 el-Fecr 89/22.
267 en-Nisa 4/164.
268 ed-Desûkî, Ha�iyetü’d-Desûkî ala muhtasari’s-Sa’d, III, 103.
269 ed-Desûkî, Ha�iyetü’d-Desûkî ala muhtasari’s-Sa’d, III, 558-560.
270 �ürûhu't-telhîs, Beyrut: Darü's-Sürur, t.y., IV, 3.

 68

olarak ba�ka bir kelime için kullanılmasından olu�maktadır.271 Yani istiarede iki kelime

arasındaki benzerlikten faydalanılmakta, te�bih kullanılmaktadır. Bu durum, müte�âbih

âyetler için de söz konusudur. Örne�in, “Allah, iman edenlerin dostudur. Onları

karanlıklardan aydınlı�a çıkarır.”272 âyetinde “karanlık” kelimesi dalâletten, “aydınlık”

kelimesi de hidâyetten istiare yapılmaktadır. Dolayısıyla müte�âbih olarak ele alınan273

bu âyet, mecaz bilinmeksizin yorumlanarak zahirî anlamına hamledilirse anla�ılmazlık

söz konusu olabilir.

Müte�âbih âyetlerin bazılarında mürsel mecazın da kullanıldı�ını görmekteyiz.

Bu âyetler esasen Allah’ın zâtî sıfatları ile ilgilidir. Bilindi�i üzere mürsel mecazlarda

te�bih bulunmaz. Bu âyetlerde de Allah’a atfedilen sıfatlarla söylenmek istenenler

arasında mü�âbehetin mevcutlu�u görülmemektedir. Örne�in, bazı âyetlerde274 Allah’a

“göz” uzvunun atfedilmesi müte�âbihat arasında tartı�ma konularındandır. Burada “göz”

sözünün hakikat anlamı kastedilirse o zaman Allah’ın cisim olması söz konusu olmu�

olacaktır. Oysa bu kelime, Allah’a atfedildi�i için burada mecaz olarak kabul edilmekte

ve “ilim”, “basiret”, “gözetme” anlamlarıyla te’vil edilmektedir.275 Aynı durum “� -el”

sözünün Allah’a isnat edildi�i âyetler276 için de geçerli olmaktadır. Burada da “el”

sözünün gerçek, hakiki anlamı de�il, mecazî anlamdaki “ni’met”, “kuvvet” manaları ele

alınmaktadır.277

Yukarıda zikredilenler, lu�avî mecazın özelliklerini ta�ımakta ve onunla ilgili

bulunmaktadır. Bundan ba�ka aklî mecazın kullanıldı�ı müte�âbih âyetler de vardır.

Bilindi�i üzere aklî mecazda fiil söz konusudur ve buradaki fiil fâilinden ba�kasına isnat

edilmekte, hakiki manada kullanılmasına karine engel olmaktadır. O zaman aklî

mecazın kullanıldı�ı müte�âbih âyetler, esasen Allah’ın fiilî sıfatları ile ilgilidir.

Örne�in, “Allah’ın ar�a istivâsı”278 gibi ifadeler mecaz içermekle beraber müte�âbihata

271 Hikmet Akdemir, Belâgat Terimleri Ansiklopedisi, s. 163.
272 el-Bakara 2/257.
273 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 133.
274 Hud 11/37, Taha 20/39; el-Mu’minun 23/27; et-Tur 52/48; el-Kamer 54/14.
275 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 381.
276 Âl-i �mran 3/73; el-Mâide 5/64; Yasin 36/71; Sâd 38/75; el-Feth 48/10; el-Hadid 57/29.
277 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 231; II, 620.
278 el-Bakara 2/29; el-A’raf 7/54; Yunus 10/3; Taha 20/5; el-Furkan 25/59; es-Secde 32/4; Fussilet 41/11;
el-Hadid 57/4.

 69

girmektedir. Burada “istiva” kelimesi, Allah’a isnat edildi�ine göre mecazdaki

“yönelmek”, “hükümran olmak”, “hükmetmek” anlamları esas alınmaktadır.279

Örneklerden anla�ıldı�ı üzere müte�âbih âyetlerde kullanılan mecazların

bilinmesi, bu âyetlerin do�ru anla�ılmasına ve yorumlanmasına yardımcı niteli�i

ta�ımaktadır. Ayrıca, mecazla müte�âbihat arasında anlamın zahirine hamledilmemesi

yönünden çok sık bir ili�ki de bulunmaktadır.

Sonuç olarak �unu dememiz gerekmektedir ki, Kâdî Abdulcebbâr, Kur’ân’ın,

aynı zamanda müte�âbih âyetlerin anla�ılması ve onunla delil getirilmesi için yukarıda

denildi�i üzere tevhid ve adâlet prensibinin bilinmesinin zaruretini savunmaktadır.

Allahın kitabını anlamanın �artları arasında bu iki temel prensibe öncelik tanımanın

yanısıra dilbilgisi, fıkıh, fıkıh usûlü-fıkhî deliller, kitap, sünnet icmâ, kıyas konularına

hakim olmak da esas te�kil etmektedir.280

C. Müte�âbih Nasslarda Maksadın Anla�ılması

1. Müte�âbih Âyetlerin Anlamını Bilmeden �man Etmek

Allah’ın bütün fiillerinde hikmet ve gayenin bulundu�unu bilmekteyiz.

Kur’ân’ı indirmesinin amacı da mükellef kılındı�ımız ilme bizi ula�tırmak, bu bilgiyle

sevap veya ikaba, yani cezaya sevk etmektir.281 Fakat Kur’ân’ın bir parçası olan

müte�âbih âyetlerin anla�ılmadı�ını, bu âyetlere oldu�u gibi iman etmenin gerekti�ini

savunanlar bulunmaktadır. Bu dü�ünce, muhtemelen fitneye sebep olma korkusundan

do�maktadır. Nitekim bu konudaki âyette �öyle buyurulmaktadır:

“Sana bu kitabı indiren O'dur. Bunun âyetlerinden bir kısmı muhkemdir ki, bu

âyetler, kitabın anası (aslı) demektir. Di�er bir kısmı da müte�âbih âyetlerdir.

Kalplerinde e�rilik olanlar, sırf fitne çıkarmak için, bir de kendi keyiflerine göre te'vil

yapmak için onun müte�âbih olanlarının pe�ine dü�erler. Halbuki onun te'vilini

279 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 74-75, 351.
280 Kâdî Abdulcebbâr, �erhu Usûlül-hamse, s. 606.
281 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 23.

 70

Allah'tan ba�ka kimse bilmez. �limde uzman olanlar, "Biz buna inandık, hepsi Rabbimiz

katındandır." derler. Üstün akıllılardan ba�kası da derin dü�ünmez.”282

Kâdî Abdulcebbâr ise bu dü�ünceye kar�ı çıkmaktadır. �öyle ki, e�er Kur’ân’ın

veya her hangi bir âyetin anlamı bilinmemi� olursa, o zaman abes, anlamsız olarak

indirilmi� olur. Oysa Kur’ân’ın, faydası bulunan bir kitap olması gerekmektedir.283

Ayrıca, Allah’ın hitap etti�i kelâmın do�ru olmasının her hangi bir vecihle

bilinmesi gerekmektedir. Daha sonra mükellef, bu veche göre Kur’ân’a iman

edebilmektedir.284 Yani bir kelâmın do�ru olup olmaması kanaatine o kelâmı anladıktan

sonra varılmaktadır. Kelâmın anla�ılmazlı�ı söz konusu oldu�unda yanlı� kanaatte

bulunulabilmektedir.

Anla�ılmayan hitapta mükellef için menfaatin söz konusu oldu�una inanmanın

da abes olması gerekmektedir. Nitekim bu, müte�âbih konusunda faydasız oldu�una

inanmayı da gerektirmektedir. Oysa kitabın �ifa, hidâyet ve rahmet rehberi olarak

indirilmesi Kur’ân’da tekrarlanmaktadır.285 Kur’ân’ın beyan, yani açıklayıcı olarak

indirilmesi de bilinmektedir. E�er Kur’ân’la murad anla�ılmazsa, o zaman bu

zikredilenler do�ru olmamakta ve Kur’ân’ın faydası bulunmamaktadır. Allah ise böyle

bir kitap indirmekten münezzehtir.286

Bilindi�i üzere din alimleri bir konuda hüküm çıkarmak için önce Kur’ân’ın

zahirine ba� vurmaktadırlar. E�er Kur’ân’ın zahirinde anla�ılmazlık veya kapalılık varsa

o zaman ulemanın ba�vurmasının da anlamı kalmaz. Kur’ân, neyin helal neyin haram

oldu�unu belli seviyede belirlemektedir. E�er Kur’ân âyetlerinden murad anla�ılmazsa,

kulun mükellef kılındı�ı konularda teklifin bulunması adâletsizlik sayılabilir. Çünkü

kulun anlamadı�ı konularda mükellef kılınması, altından kalkılamayan, güç

282 Âl-i �mran 3/7.
283 Kâdî Abdulcebbâr, el-Mu�nî, XVI, 356.
284 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 14.
285 Âl-i �mran 3/138; Yunus 10/57; Yusuf 12/111; el-�srâ 17/82.
286 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 14.

 71

yetirilemeyen bir tekliftir ki, bu da kabih oldu�u için Allah’ın adâletine ters

dü�mektedir.287

Kur’ân’ın anla�ılmaması, onun i’cazının da anla�ılmamasına, dolayısıyla

Kur’ân’ın i’cazının bulunmamasına yol açmar. �öyle ki, Kur’ân’ın i’cazı, fesahatindeki

mertebesinden, meziyetinden hasıl olur. Bir kelâmın anlamının güzelli�i, mevkii,

isabetlili�i, açıklı�ından belli olmaktadır. E�er böyle olmazsa, o kelâm, fesahatten pay

alamaz. Ayrıca bir ki�i konu�masında anlamı kapalı kelimeler kullanmaktaysa veya

kullandı�ı kelimeler yetersizse, onun konu�ması fasih bulunmamaktadır.288 O zaman

Kur’ân’da kapalılık, anla�ılmazlık söz konusuysa, burada fesahatten, dolayısıyla

i’cazdan bahsedilmemektedir ki, Kur’ân da bundan tenzih edilmektedir.

Müte�âbih âyetlere tutunmayı, onu anlamaya çalı�mayı ele�tirenler, anlamadan

iman etmeyi savunanlar, bunu söz konusu âyette belirtilen fitne sebebine

ba�lamaktadırlar. Çünkü âyette müte�âbihata tutunanlar ve tabi olanlar

ele�tirilmektedir. O yüzden müte�âbih âyetlerin anlamı dü�ünülmeden onlara iman

edilmesi gerekmektedir. Oysa Kâdî Abdulcebbâr, bunu kabul etmemektedir. Çünkü

âyette zemmedilen ve ele�tirilenler, kalplerinde “e�rilik” olan ve fitne çıkarmak için

müte�âbih âyetleri istedikleri gibi tevil edip onlara tutunan kimselerdir. Fakat âyetleri

din için, do�ru vecihle anlamaya çalı�anlar ve bu âyetlere tutunanlar övgüyü hak

etmektedirler.289

Kâdî Abdulcebbâr, müte�âbih âyetlere tabi olmanın fitne çıkaraca�ını

dü�ünenlerin iddiasını ba�ka bir açıdan da yanlı� bulmaktadır. �öyle ki, e�er bu tür

âyetlere tabi olmak fitneye sebep olmaktaysa, o zaman Allah’ın “Rabbinden sana ne

vahy olunuyorsa ona tâbi ol.”290 diye Hz. Peygalber’e hitap etmesini hangi açıdan

de�erlendirmek gerekmektedir?291

Ayrıca �unu da söylemek gerekmektedir ki, Allah Teâla, yalnız bir �eyi

kastetti�inde kelâmla hitap etmesi caiz olur. Yani Allah Teâla’nın kelâmla, sözlü hitap

287 Kâdî Abdulcebbâr, �erhü’l-Usûli’l-hamse, s. 603.
288 Kâdî Abdulcebbâr, el-Mu�nî, XVI, 357.
289 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 16.
290 el-En’am 6/106.
291 Kâdî Abdulcebbâr, el-Mu�nî, XII, 175.

 72

etmesinde bir hikmet ve amaç bulunmaktadır. Dolayısıyla müte�âbih nassla muhkem

âyetler arasında bir amacın bulunması açısından e�itlik söz konusudur. Aksi taktirde her

iki nassı Arapça hitap etmenin bir anlamı olmazdı. Oysa muhkem ve müte�âbih âyetler

Arapça indirilmi� ve her ikisinin de anla�ılmasında bir engel bulunmamaktadır. Sadece

muhkem âyetler karine olmadan, müte�âbihat ise bir karine aracılı�ıyla

anla�ılmaktadır.292

Karine bulundu�u zaman mecaz, hakikatin anla�ıldı�ı gibi anla�ılmaktadır,

yani mecaz, hakikatin kendisi gibi olmaktadır. Allah, hakikatin kastedilmedi�i bilinen

�eyle hitap etti�inde, bu sözü aklî delilin gerektirdi�i mecazî anlama hamledilmesi

gerekmektedir. Aksi taktirde bir çok muhkem âyetin muradı anla�ılmamaktadır.

Nitekim bir çok ahkam âyetleri, nass dı�ında bir �eyle tahsis edilmektedir. Yani bazen

muhkem âyetlerin anla�ılması için sem’î deliller yeterli bulunmamakta, akla ba� vurmak

zorunlulu�u do�maktadır. E�er bu, muhkem âyetler için caiz olmaktaysa, o zaman

müte�âbih âyetlerde de bu, söz konusu olabilmektedir. Dolayısıyla müte�âbihat akılla

yorumlanabilmekte ve anla�ılabilmektedir.293

2. Müte�âbih Âyetlerin Anla�ılmasının Belli Kimselere Özel Kılınması.

Kur’ân âyetlerini, özellikle de müte�âbihatın insanlar tarafından

anla�ılmadı�ını savunan kimseler, bu âyetlerin anlamını Allah katında gizli oldu�unu,

dolayısıyla yalnız Allah’ın bildi�ini kabul etmektedir. �öyle ki, yukarıda meâli geçen

Âl-i �mran suresinin 7. âyetinde “…onun te’vilini yalnız Allah bilir…” kısmı, bu

dü�ünceye delil getirilmektedir.

Kâdî Abdulcebbâr’a göre bu dü�ünce, tefekkürün ve zaruri bilgilerin

do�rulu�unu geçersiz kılmaktadır. Çünkü bazen zaruri bilgiler de karı�ık

olabilmektedir. Bu, aynı zamanda dünya i�leri konusunda dü�ünmenin güzelli�ini de

geçersiz kılmaktadır. Bu dü�ünceye göre muhkem âyetlerle delil getirmenin do�rulu�u

da isabetsiz bulunmaktadır. Çünkü muhkem âyetlerle delil getirmek zaruri bilgilerle

292 Kâdî Abdulcebbâr, el-Mu�nî, XVI, 378-379.
293 Kâdî Abdulcebbâr, el-Mu�nî, XVI, 381.

 73

de�il, delilleri bilmekle mümkündür. Bu, hem de Allah’ı bilmenin do�rulu�unu da

geçersiz kılmaktadır. Çünkü Allah yalnız tefekkürle bilinmektedir.294

Kâdî Abdulcebbâr, müte�âbih âyetlerin te’vilinin yalnız Allah tarafından

bilinece�ini kabul etmemektedir. Çünkü ona göre kastetti�ini bilmek için ba� vurulan

yolu muhataba, yani kula sa�lamadan Allah Teâla’nın kelâm veya hitap indirmesi caiz

görülmemektedir. Çünkü murada delâlet eden karineyi bilmenin yollarını Allah

Teâla’nın sa�laması kaçınılmazdır.295 Aksi taktirde bu, yukarıda bahsedildi�i üzere

Allah’ın adâletine ters dü�mektedir.

Burada Kâdî Abdulcebbâr’a göre âyetlerde tafsilatı ile bilinmeyecek �eyler de

bulunmaktadır. Fakat âyetlerdeki muradın hiç anla�ılamayaca�ı söz konusu

olmamaktadır. Yani Allah’ın mükellefin bilmesi gereken �eyleri anlamamasını istemesi

makbul de�ildir. Hem mükellefin bilmemesi gerekenler konusunda Allah hiçbir �ey

indirmemektedir. Nitekim “Sana ruhu sorarlar. De ki, ruh Rabbimin emrindedir.”296

âyetinden belli oldu�u üzere Allah, beyan etmek istemedi�i �ey konusunda sorulurken

bile bir �ey söylememektedir. Çünkü Allah’ın indirdi�i her âyette kulun maslahatı için

bir �ey bulunmaktadır. Ruh konusunda ise mükellefin maslahatına yönelik bilgi

bulunmadı�ından Allah Teâla bu konuda açıklamaya gereksinim duymamaktadır.297

Dolayısıyla Allah’ın indirdi�i her âyet, mükellef tarafından anla�ılabilmektedir ve bu

âyetler yalnız Allah’ın bilgisi sınırında bulunmamaktadır.

Bazıları, müte�âbih âyetlerin anla�ılmasını Allah’a mahsus kılmakla beraber,

bu bilginin Hz. Peygamber’e de verildi�i görü�ündedirler. �öyle ki, bu iddiaya göre,

müte�âbihat yalnız Allah Teâla ve Hz. Peygamber tarafından bilinebilir. Bu yüzden bu

âyetler konusunda Hz. Peygamber’den bir açıklama gelmediyse, o konuda di�er

insanlar bilgi sahibi olamazlar.

Kâdî Abdulcebbâr, bu dü�ünceyi kabul etmemektedir. Çünkü ona göre bir

sözün �artları tamamlanmı�sa, murada delâlet etmektedir. Hz. Peygamber’den ba�kası

294 Kâdî Abdulcebbâr, el-Mu�nî, XII, s. 173-174.
295 Kâdî Abdulcebbâr, el-Mu�nî, XII, s. 174.
296 el-�srâ 17/85.
297 Kâdî Abdulcebbâr, el-Mu�nî, XII, s. 176.

 74

da bu �artları biliyorsa, Allah’ın muradı üzerine bununla delil getirebilmektedir.

Nitekim, Hz. Peygamber de akliyatla delil getirmi� bulunmaktadır. E�er bu, Hz.

Peygamber için gerekliyse, ba�ka asırlardaki mükellefler için de gerekli sayılmaktadır.

Çünkü onlar da durum, dili bilme, sözün �artlarını bilme açısından sahabe ve tabiunun

durumlarıyla e�it görülmektedir. Nitekim, müfessirlerin di�er insanlar üzerindeki

meziyeti de âyetlerdeki muradı anlamalarıdır.298

Âyetlerin yalnız Hz. Peygamber tarafından açıklanabilece�ini iddia edenler,

“Sana da o Zikr'i indirdik ki, kendilerine indirileni insanlara açıklayasın, ta ki dü�ünüp

ö�üt alsınlar”299 meâlli âyetini delil getirmektedirler. Fakat Kâdî Abdulcebbâr, âyette

geçen “beyan” kelimesinden muradın açıklama olmadı�ını söylemektedir. �öyle ki, bu

âyetle kastedilen �ey, iddia edildi�i gibi olsaydı, Kur’ân’la Hz. Peygamber’in

söylediklerinden ba�ka hiçbir �ey bilinmezdi. Oysa pek çok âyet, Hz. Peygamber’in

açıklaması olmadan murada delâlet etmektedir. Bu âyetten kastedilen, Hz. Peygamber’e

Kur’ân olarak indirilen de�il, vahiy olarak indirilen �eyin açıklaması, insanlara

iletilmesidir. Çünkü Kur’ân, delâlet etti�i �eyde ba�ımsızdır, kendi ba�ına delâlet

etmektedir. Kâdî Abdulcebbâr, hocası Ebu Ha�im’in dü�üncesiyle kendi görü�ünü

desteklemektedir. Ebu Ha�im’e göre, beyanla kastedilen �ey, tefsir de�il, edadır, yani

tebli� vazifesini yerine getirmektir. Çünkü müfessir, muradın kendisi ile akledilen

kelâmı açıklamaktadır. Yani tefsir etmek için söz anla�ılmalı ve anla�ılan söz

söylenmelidir. Hz. Peygamber’in buradaki fonksiyonu ise tebli�dir. Dolayısıyla beyan

sözünün tebli� ve edaya hamledilmesi gerekmektedir. Çünkü tebli�in temelini beyan

olu�turmaktadır.300

Bahsedilenlerden anla�ılan �u ki, Allah’ın kitabında Allah Teâla’nın murad

etti�i �eyin mükellef tarafından bilinmemesi mümkün görünmemektedir. Sadece bilgi

konusunda seviye farkı bulunmaktadır. Bazı âyetler kendi ba�ına murada delâlet

etmektedir, bazıları da bir veya daha çok karineye ihtiyaç duymaktadır.301

298 Kâdî Abdulcebbâr, el-Mu�nî, XVI, 361; �erhü’l-Usûli’l-hamse, s. 603.
299 en-Nahl 16/44.
300 Kâdî Abdulcebbâr, el-Mu�nî, XVI, 382.
301 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 16.

 75

3. �limde “Rüsuh” Tartı�ması

Bazı alimler, Âl-i �mran suresindeki muhkem ve müte�âbih taksimi

konusundaki âyete dayanarak müte�âbih âyetlerin te’vilinin Allah’tan ba�kası tarafından

bilinemeyece�ini savunmaktadırlar. �öyle ki, ilimde “rasih” olan kimseler ise

müte�âbihata yalnız iman etmekle yükümlü kılınmı�lardır.

Bu konuda Kâdî Abdulcebbâr’ın görü�ünü söylemeden önce “rasih”

kelimesinin anlamının ne oldu�unu ö�renmek gerekir. Sözlükte “sabit, sa�lam,

sarsılmaz olmak”302 anlamlarında kullanılan “rasih” kelimesi, Kur’ân’la beraber

kullanılırsa “ara�tırıcı” anlamına gelmektedir.303 Yani yakınî ve kat’î deliller ile

Allah’ın zât ve sıfatlarını, Kur’ân’ın Allah’ın kelâmı oldu�unu bilen kimsedir.304

Âslında “rasih” kelimesinin âyetteki ba�lamı hakkında iki görü� söz

konusudur. Birinci görü�e göre, “
������
��!�������"#� �	����$
���
#����%
&�����'
��()������������ ” kısmının

birlikte ele alınması gerekmektedir. Dolayısıyla “ �����'
��()�” kelimesi “*�” kelimesine

atıf yapılmakta, Kur’ân’ın te’vilinin yalnız Allah ve ilimde rasih olanlar tarafından

bilinebilece�i dü�üncesi bu görü�e göre kabullenilmektedir.305 �öyle ki, Allah, te’vili bu

kimselere bildirmi� ve onlar da bildikleri �eylere iman ettiklerini söylemektedirler. Bu

yüzden onlar medh edilmektedir. Fakat alim bildi�ini söylemezse ve tasdik etmezse

zemmi hak etmi� bulunmaktadır.306

Bu söylenenlerle birlikte, ba�ka bir görü� de bulunmaktadır ki, bu da

“ �����'
��()�” kelimesinin “*�” kelimesine atıf olmamasıdır. Yani “�
���
#����%
&�����'
��()����

�
+�	(,���-.����/��/0� ” kısmı önceki kısımdan ayrı, kendi ba�ına ele alınmaktadır. Bu da ilimde

rasih olanların, müte�âbihatın te’vilini bilmemelerini göstermektedir.

302 Firuzabâdî, Kamusü’l-muhit, “rsh” md.
303 �bn Manzur, Lisânu’l-arab, “rsh” md.
304 Fahreddin Râzî, Mefâtihu’l-�ayb, VII, 178.
305 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 15; �erhü’l-Usûli’l-hamse, s. 604; �erif er-Radî, Ebü'l-
Hasan Muhammed b. Hüseyin b. Musa el-Alevî, Hakâyikü’t-te’vil fi müte�âbihi’t-tenzil, Muhammed
Hüseyin b. Ali b. Rıza Ka�ifülgıta (�rh.), Tahran: Müessesetü’l-Ba’se, 1406, s. 130.
306 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 15; el-Mu�nî, XVI, 378.

 76

Fakat Kâdî Abdulcebbâr, bu kanaatte bulunmamakta, âyetteki te’vilden

maksadın aslında yorum de�il, bilakis bununla müteevvel, yani mahiyetiyle tam olarak

ne demek istendi�i dü�üncesini kabullenmektedir. Nitekim bunun örne�ini A’raf

suresindeki “�lle onun te'vilini mi gözetiyorlar? Onun te'vili geldi�i gün...” meâlli âyette

görmekteyiz. Burada te’vil, esasen kıyamet günü olarak tefsir edilmektedir.307

Ayrıca, burada yalnızca ilimde rasih olanlara i�aret edilmesi, onların bir

meziyetinin bulundu�unu ifade etmektedir. �öyle ki, âyetlerin te’vili e�er “rüsûh”

sahipleri tarafından bilinmezse, onların durumu di�er insanlarla e�it hale gelir. Çünkü

di�er insanlar da bilmeden iman etmektedirler. Fakat burada ilimde rasih olanlara

özellikle de�inmekte, onların meziyetinin oldu�unu göstermektedir. Alimlerin

müte�âbih âyetlerdeki muradı bilmeleri onların imanını do�ru kılmaktadır. Bu yüzden

onlar özellikle zikredilmektedir.308 �limde rasih olan kimselerin “iman ettik” demeleri,

onların müte�âbihatın te’vilini bilmediklerine delâlet etmez. Çünkü “rüsûh” sahipleri

muhkemi anlayıp iman ettikleri gibi müte�âbih nassı da anlamakta ve onlara iman

etmektedirler.309

Yukarıda söylenenlerden anla�ılmaktadır ki Kâdî Abdulcebbâr, müte�âbihin

te’vilinin bilinmesini bu konuda en do�ru bilgiye ula�mak anlamında algılamamaktadır.

O, sadece bu âyetlerle bilinmesi gereken �eylerin yeterli oldu�u dü�üncesindedir. Örnek

olarak getirilen “ruh” âyeti buna delil olabilir. Dolayısıyla Allah Teâla, sadece gereken

bilgileri kullarına iletmekte ve tafsilata gerek duymamaktadır.310

307 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 15.
308 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 15; el-Mu�nî, XVI, 378; �bn Kuteybe, Te’vilu
mu�kil’il-Kur’ân, s. 100.
309 Kâdî Abdulcebbâr, el-Mu�nî, XII, 177.
310 Kâdî Abdulcebbâr, el-Mu�nî, XVI, 379.

 77

Üçüncü Bölüm

Kâdî Abdulcebbâr’ın Müte�âbih Âyetleri Açıklama

Yöntemleri

 78

Önceki bölümde, Kâdî Abdulcebbâr’ın teorik olarak müte�âbih âyetlere

yakla�ımı, bu âyetlerin anla�ılması için gereken bilgilerin de�erlendirilmesine yer

verildi. Bu bölümde ise, Kâdî Abdulcebbâr’a göre müte�âbih sayılan âyetlerin bu be�

temel açısından de�erlendirilmesine, dolayısıyla pratik açıdan âyetlerin ele alınmasına

dikkat çekilecektir.

Kâdî Abdulcebbâr, “Müte�âbihu’l-Kur’ân” adlı kitabında, özellikle kul

fiillerini ön planda tutmaktadır. �öyle ki, iman ve küfür, hidâyet ve dalâletin kula Allah

tarafından verilmesi veya bunların kulun kendisi tarafından kesb edilmesi konusu

Mu’tezile ve di�er mezhepler arasında büyük tartı�maya sebep olan hususlardandır.

Ele alınan âyetlere bakılırsa, esasen kudret, istitâat, küfür ve imanın fâili, teklif

gibi konularla ilgili nasların üstünlük te�kil etti�i görülmektedir. Kâdî Abdulcebbâr,

Allah’ın kul fiilini yaratmasına delil getirilen âyetlerin bu konuya delil olmadı�ını

kendince kanıtlamakta, iman ve küfrü seçmek için kullara kudret, ihtiyar verildi�ini

savunmaktadır. Allah’ın her �eyi yaratmasından bahseden âyetlerden yola çıkarak kul

fiillerinin de yaratıcısı oldu�unu iddia eden mezheplere keskin itirazlarda

bulunmaktadır. Adâlet prensibi çerçevesinde ele alınan bu konularda ba�kasının

günahını üstlenme, yapılan cinayetlerde kulun sorumlulu�unun olmaması, kula gücü

yetmeyen �eyi yüklemek (teklif ma la yutâk) gibi konulara da yer vermektedir.

Tevhid prensibi çerçevesinde Allah’ın sıfatları müte�âbih âyetlerin konusunu

te�kil etmektedir. Fakat burada tüm sıfatlar söz konusu olmamaktadır. �öyle ki,

öncelikle Mü�ebbihe’nin Allah’ın cisim olmasına delil getirdi�i âyetlerin yanlı�

anla�ıldı�ı, ba�lamından koparıldı�ı Kâdî Abdulcebbâr tarafından tesbit edilmektedir.

Allah’ın cisim oldu�unu savunanlar, bazı âyetlerden hareketle, Allah’a yüz, el gibi

uzuvların atfedilmesini caiz görmektedirler. Bununla beraber istivâ, ityan, mecî, likâ

gibi konularda Allah’ın cisim oldu�unu delillendirmek isteyenlere kar�ı Kâdî

Abdulcebbâr, kendi dü�üncelerini savunmaktadır. Aslında Allah’ın sıfatlarıyla ilgili bu

tür konular kul fiilleri konusundan farklı olarak di�er alimler tarafından da müte�âbih

kabul edilmekte ve bunlara makul yorumlar getirilmektedir. Sonradan görülece�i üzere

Kâdî Abdulcebbâr bu yorumların bazılarına sadık kalmaktadır.

 79

Sıfatlarla ilgili müte�âbihat içerisinde ele alınan di�er konulardan biri de

Allah’ın kelâm sıfatıdır ki, burada Kur’ân’ın hadis, yani yaratılmı� olması,

tartı�ılmaktadır.

Kâdî Abdulcebbâr, “Müte�âbihu’l-Kur’ân” isimli eserinde, bütün sıfatları ele

almadı�ına göre bunların hepsine de�inme lüzumu görünmemektedir.

Be� prensip içerisinde âhiret, yani va’d ve vaîd konuları müte�âbihlik açısından

önem te�kil etmektedir. Fakat Kâdî Abdulcebbâr bu konuda kıyametin, cennet ve

cehennemin mahiyetine de�inmemektedir. Müte�âbihlik çerçevesinde onun ele aldı�ı

konular ru’yetullah, �efaat ve kulların yaptıklarının cezası ile ilgilidir. Burada mürtekibi

kebire, fasık, tövbe edenlerin veya tövbe etmeden ölenlerin cehennem azabını

tadacakları veya bu azaba mazhar olmadan cennetle mükafatlanabilecekleri ile ilgili

konular tartı�ılmaktadır.

Di�er iki prensibe, yani emr bi’l-ma’ruf, nehy ani’l-münker ve el-menzile

beyne’l-menzileteyne gelince, Kâdî Abdulcebbâr’ın bu tür konuları ele almadı�ı

görülmektedir. Çünkü bu konularda müte�âbih olarak hiçbir âyet ele alınmamakta ve

tartı�ılmamaktadır. A�a�ıda Kâdî Abdulcebbâr’ın ele aldı�ı konuları örneklerle

anlatmaya çalı�aca�ız.

 80

I. ALLAH’IN SIFATLARI �LE �LG�L� ÂYETLER

A. Zât-Sıfat �li�kisi ile �lgili Âyetler

Bildi�imiz gibi Mu’tezile, Allah’ın sıfatlarını O’nun Zât’ının aynı oldu�unu

kabul etmektedir. Yani sıfatlar, kendi ba�ına ba�ımsız de�il, Allah’ın kendisi ile

kâimdir. Mu’tezile’nin buradaki temel kaygısı, Allah’ın sıfatlarının kendisinden gayrı

olması durumunda ortaya ba�ka kadîmlerin, yani tanrıların (teaddud-i kudemâ)

çıkmasıdır.311

Mu’tezile’nin bu dü�üncesi do�al olarak Kâdî Abdulcebbâr’ın müte�âbih

âyetlere yakla�ım tarzını etkilemekte ve te’vil yaparken bu konuları dikkate almaktadır.

Hatta bazı âyetleri buna delil getirmektedir. Örne�in, ona göre “O, Evveldir, Ahirdir...”
312 meâlli âyeti, sıfatların Zât’ın gayrı olmadı�ını göstermektedir. Çünkü bunun tersi

olsaydı o zaman Allah, evvel olmazdı, O’ndan daha önce var olan sıfatlar olabilirdi.313

Mu’tezile, aynı zamanda sıfatların mastar manasında kullanılmasının do�ru

olmadı�ını savunmaktadır. Kâdî Abdulcebbâr’a göre Allah’ın tek bir ilimle âlim olması

dü�ünülemez. Çünkü mastar olan bir tek ilim, tafsilatıyla birden fazla �eye taalluk

edemez.314 Mu’tezile’nin bu sıfatları benimsememesinin sebebi, yine birden fazla kadîm

gerçe�i endi�esinden do�maktadır.315

Kâdî Abdulcebbâr, bu dü�ünceyi Allah’ın ilmine de�inen âyetlere de

yansıtmaktadır. Yani nasstan Allah’ın mastar olarak ilimle âlim olması çıkarımını

kabullenmemektedir. Örne�in, “ �1���
��
�
���
2�"3
��4."%�5
+����/6�
7� 1-.	�8�	��
+� ”316 ifadesinde

“
�
���
2” kelimesine dayanarak Allah’ın ilimle âlim olması görü�ü makul

gözükmemektedir. Çünkü mezkur kelime “3
�” lafzıyla kullanıldı�ı için âyetin zahiri ön

311 Kâdî Abdulcebbâr, �erhü’l-Usûli’l-hamse, s. 195-198.
312 el-Hadid 57/3.
313 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, II, 642.
314 Kâdî Abdulcebbâr, �erhü’l-Usûli’l-hamse, s. 202.
315 Kamil Güne�, �slâmî Dü�üncenin �ekilleni�inde Akıl ve Nass, s. 104.
316 “Onlar ise, O'nun diledi�i kadarından ba�ka ilminden hiç bir �ey kavrayamazlar” (el-Bakara 2/255).

 81

planda tutulursa Allah’ın ilminin parçalara ayrılması dü�üncesi ortaya çıkacaktır. Oysa

buradaki ilim kelimesi malumat, bilinen �ey anlamını ta�ımaktadır.317

Ba�ka bir, “E�er (onlar) size cevap veremiyorlarsa, bilin ki, o ancak Allah'ın

ilmiyle indirilmi�tir ve O'ndan ba�ka tanrı yoktur. Artık siz müslüman oluyor

musunuz?”318 meâlli âyetteki ilim kelimesinden yine Allah’ın bir ilimle âlim olması

dü�üncesi çıkmamaktadır. Çünkü âyet, ba�lamına göre ele alınırsa, burada bir �eye

dikkat çekildi�i görülecektir. Önceki âyette319 mü�riklerin Hz. Peygamberle’e nazil olan

Kur’ân konusundaki �üphelerine kar�ılık benzer bir sure getirmelerini talep etmekten

bahsedilmektedir. Bunu takip eden söz konusu âyet de bu kitabın, âlim olan Allah

tarafından nazil edildi�ine, Kur’ân’ın fesahat, bela�at açısından icazına i�are

edilmektedir.320

Kâdî Abdulcebbâr’ın, “Müte�âbihu’l-Kur’ân” adlı kitabında, özellikle Allah’ın

âlim olu�una önem vermesi, büyük olasılıkla Mu’tezile’nin bazı mensuplarına göre

sıfatların tümünün Allah’ın âlimiyetine dayanması görü�ünün olmasına321 bina

edilmektedir. Dolayısıyla, Allah’ın âlim olu�undan hareketle di�er sıfatların anlatımının

mümkün oldu�u gözükmektedir.

Mu’tezile dü�üncesinde sıfatların nefy edilmesi görü�ünü kelâm tartı�ması

takip etmektedir.322 �öyle ki, Mu’tezile, kelâmı Zâttan ayrı hâdis bir sıfat olup Allah’ın

fiilinin bir tecellisi olarak kabul etmektedir. Dolayısıyla Kâdî Abdulcebbâr da kelâm

sıfatının Allah’ın Zâtıyla kâim olması ve ezelili�i dü�üncesine �iddetle kar�ı çıkmakta323

ve bu konuda delil getirilen âyetleri kelâmın, yani Kur’ân’ın hâdis olması do�rultusunda

açıklamaktadır.

317 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 132.
318 Hud 11/14.
319 “Yoksa "onu kendi uydurdu" mu diyorlar? O halde sen de onlara de ki: "Haydi siz de onun gibi
uydurulmu� on sûre getirin. Allah'dan ba�ka ça�ırabilece�iniz kim varsa onları da yardıma ça�ırın. E�er
do�ru söylüyorsanız."
320 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 375.
321 e�-�ehristânî, el-Milel ve’n-nihal, I, 60.
322 Kamil Güne�, �slâmî Dü�üncenin �ekilleni�inde Akıl ve Nass, s. 219.
323 Kâdî Abdulcebbâr, �erhü’l-Usûli’l-hamse, s. 532 vd.

 82

Örne�in, konuyla ilgili “(O), göklerin ve yerin e�siz yaratıcısıdır. Bir �eyi

diledi�inde ona sadece "Ol!" der, o da hemen oluverir.”324 meâlli âyetten bazıları,

kelâmın kadîm olması çıkarımını yapmaktadır. Bu çıkarım, “3/� -ol” sözünün Allah’ın

taktir etti�i �eyler kısmına girmesinden, dolayısıyla her “ol” sözü için yeni bir “ol”

demesi gerekmesinden, bunun da sonsuza kadar gidebilece�i dü�üncesinden

do�maktadır. Oysa Kâdî Abdulcebbâr, “��9�:” fiilinin farklı anlamlar içerdi�ini,325

zahire tutunmanın yanlı� oldu�unu belirtmektedir. Ayrıca “emr” kelimesinin dildeki

hakikî anlamı birinin di�erine “yap” diye söylemesi ile mümkün olmaktadır. Di�er

fiillerle, kullanıldı�ında mecazî anlam i�in içine girmektedir.

Âyetin zahirî anlamı ele alınırsa, yine de kelâmın kadim olmadı�ı ortaya

çıkmaktadır. Çünkü Allah önce bir �eyi takdir etmi�, daha sonra olmasını emretmi�.

Dolayısıyla “ol” kelimesi bir �eyin takdir edilmesinden sonra yaratılmı�tır.326

Kâdî Abdulcebbâr, bazı âyetleri kendi görü�lerinin dayana�ı, delili olarak

göstermektedir ki, daha önce de�inildi�i üzere, bu âyetleri muhkem olarak

addetmektedir. Örne�in, “Biz bir âyetten her neyi nesheder veya unutturursak, ondan

daha hayırlısını yahut mislini getiririz. Bilmez misin ki, Allah her �eye kâdirdir.”327

meâlli âyetten neshin, de�i�menin caiz olmasından kelâmın hâdis olması görü�ü ortaya

çıkmaktadır. Çünkü kadîm olan bir �ey için unutulma veya daha iyi, hayırlı bir �eyle

de�i�tirilmenin söz konusu olmasında do�ruluk payı bulunmamaktadır.328

Ba�ka bir “O, sana Kitab'ı hak ve önceki kitapları tasdik edici olarak indirdi,

Tevrat ile �ncil'i ve Furkan'ı indirmi�ti.”329 meâlli âyette nüzulün hakla tahsisinin söz

konusu olması kelâmın, yani Kur’ân’ın sonradan yaratıldı�ının delilidir. �öyle ki,

hakkın önceden mevcut olması ve sonradan mevcut olanın, yani kelâmın onunla

324 el-Bakara 2/117.
325 Daha önce belirtildi�i üzere Kâdî Abdulcebbâr, ihtimal yönü bulunan âyetleri müte�âbih olarak ele
almaktadır. Bu yüzden zahirden Mu’tezile mezhebinin görü�lerine uygun dü�meyen âyetleri, esasen farklı
yönlere muhtemelli�i açısından müte�âbihat içerisinde de�erlendirmektedir.
326 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 106-107.
327 el-Bakara 2/106.
328 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 103-104.
329 Âl-i �mran 3/3.

 83

indirilmesi hâdisiyetin gereklili�ini göstermektedir. Aslında sadece “nazil olma” fiili

kendili�inde de sonradan yaratılma anlamını içermektedir.330

Örneklerden anla�ıldı�ı üzere Kâdî Abdulcebbâr, sadece kendi görü�lerine ters

olarak yorumlanan ve delil getirilen âyetleri ortaya çıkarıp cevap vermekle

yetinmemekte, bilakis kendi dü�üncelerini destekleyen âyetleri de örnek vermekte ve

açıklamaktadır.

B. Allah’a Cisim �snadıyla �lgili Âyetler

Kur’ân âyetlerine dayanarak farklı vecihler açısından Allah’ın cisim oldu�u

Mü�ebbihe tarafından iddia edilmektedir. Bu iddia, bir takım uzuvların Allah için söz

konusu edilmesinin yanı sıra O’na mekan atfetmekle de ortaya çıkmaktadır. �öyle ki,

bazı âyetlerde Allah’ın kürsüsünden,331 her yerde bulunmasından,332 yakınlı�ında

insanların bulunabilirli�inden,333 Allah’a kar�ı çıkmaktan334 bahsedilmesi, mü�ebbihe

için O’nun belli bir mekanla sınırlı olmasına, dolayısıyla cisim olma anlayı�ına tutanak

te�kil etmektedir. Fakat Kâdî Abdulcebbâr, bu tür âyetlerin zahirinin mü�ahhas

anlamının ele alındı�ını, Arap örfündeki mecazî ifade biçimlerinin göz ardı edildi�ini

söylemekte ve bu anlayı�ların dayanaksız oldu�unu kanıtlamaya çalı�maktadır.

Öncelikle �unu söylemek gerekir ki, Kâdî Abdulcebbâr, Allah için mekanın

caiz olması, dolayısıyla Allah’ın cisim olması durumunda yaratılmı�lı�ın söz konusu

oldu�unu söylemektedir. Allah’ın tecsimiyetiyle yeni bir yaratıcı kuvvenin bulunması,

dolayısıyla Allah için yeri ve semaları yaratmanın imkansız olması dü�üncesi ortaya

çıkmaktadır. Ayrıca kadîr, alîm gibi sıfatlar O’nun için geçersiz kılınmı� olurdu. Sadece

bulundu�u mekanda veya kendisine yakın bir yerde yapabilirlik, yani fâil olma imkanı

bulunurdu. Oysa Allah için bunların hiçbirisi söz konusu de�ildir.335

330 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 140.
331 el-Bakara 2/255.
332 el-En’am 6/3.
333 Âl-i �mran 3/169; el-En’am 6/237; �brahim 14/48; el-Mücadele 58/7.
334 el-Enfal 7/71; Hud 11/18.
335 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 115.

 84

Örne�in, “Allah, yerin ve göklerin nurudur...”336 mealli âyette Allah’ın nur,

yani ı�ık olmasından hareketle cansız bir cisim olması tartı�ılmaktadır. �öyle ki, bu

iddiaya göre e�er nur da bir cisimse o zaman cisimlik vasfı Allah için de geçerli

kılınmaktadır.

Kâdî Abdulcebbâr, âyetin zahirinden bu anlamın çıkaca�ını müslümanların

kabul etmesinin imkansız oldu�unu söylemektedir. Çünkü bu âyet, hakikat anlamında

ele alınmamaktadır. E�er bu durum söz konusu olsaydı, Allah’ın yaratılmı� olması

durmadan ı�ı�ının kesilmesi ve bu durumdan kaçınılmaması gerekirdi. Bu anlayı�,

ikinci bir tanrının, yani karanlı�ın ortaya çıkmasına yol açmaktadır ki, bu da Allah için

söz konusu olamaz. Oysa burada murad, Allah’ın yeri ve gökleri kendisinin yarattı�ı

nurla aydınlatması veya dinin emirlerini açıklamasıdır.337

Ona göre, Allah için mekanın caiz olması dü�üncesinin cismin hareketi

açısından da yanlı� oldu�u tespit edilmektedir. �öyle ki, mekana ihtiyacı olan cisim için

aynı anda hem yer, hem de gökte olabilmesi imkansızdır. Çünkü bir cismin bir yerde

sabit kılınması, aynı anda ba�ka bir mekanda olmasına engeldir. Allah’ın hem semada,

hem de yerde oldu�unu bildiren âyette338 mekan atfetmekle O’nun cisim olması de�il,

bilakis cisim olmasının imkansızlı�ı ortaya çıkmaktadır. Bu âyet, aslında Allah’ın

kudretinin, iktidarının, yöneticili�inin büyüklü�ünü339 veya ilminin her �eyi kapsadı�ını

göstermektedir. Nitekim, âyetin devamında Allah’ın gizli ve açı�ı bildi�i

söylenmektedir.340

Ba�ka bir âyette de Allah’ın kullarla beraber oldu�una de�inilirken aslında

Allah’ın her �eyi bilmesine dikkat çekilmektedir. Âyetin meâli �öyledir:

“Göklerde ve yerde olanları, Allah'ın bildi�ini görmüyor musunuz? Üç ki�inin

gizli konu�tu�u yerde dördüncüsü mutlaka O'dur. Be� ki�inin gizli konu�tu�u yerde

336 en-Nur 24/35.
337 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 526.
338 “O, göklerde de, yerde de (tek) Allah'tır. Sizin gizlinizi, açı�ınızı ve ne kazandı�ınızı bilir.” el-En’am
6/3.
339 Bu konuyla ilgili “Gökteki ilâh da yerdeki ilâh da O'dur. O hüküm ve hikmet sahibidir her �eyi bilir.”
(ez-Zuhruf 43/84) meâlli benzer âyet, sanki Allah’ın iktidarına i�aret edildi�ini açıklama niteli�i
ta�ımaktadır.
340 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 236.

 85

altıncısı mutlaka O'dur. Bunlardan az veya çok olsunlar ve nerede bulunurlarsa

bulunsunlar mutlak O, onlarla beraberdir. Sonra kıyamet günü onlara yaptıklarını

haber verecektir. Do�rusu Allah, her �eyi bilendir.”341

Bu âyete tutunarak Allah’ın insanların yanında hakikaten olması, dolayısıyla

Allah’a mekan atfedilmesi anlamını çıkarmak do�ru bulunmamaktadır. Çünkü Allah

cisim olsa ve üç ki�inin yanında bulunursa, ba�ka mekanda dört ki�inin be�incisi

olamaz. Buradaki anlam, Allah’ın herkesin durumundan haberdar olması, yani kimsenin

Allah’tan bir �ey gizleyememesidir.342

Kâdî Abdulcebbâr, Allah’ın kullara yakınlı�ından bahseden âyetlere dayanarak

O’nun cisim oldu�unu iddia edenlere ba�ka açılardan da cevap vermektedir.

Örne�in, herkesin Allah’a dönece�ini bildiren “Onlar ba�larına bir musibet

geldi�i zaman: "Biz Allah'a aidiz ve sonunda O'na dönece�iz." derler.”343 meâlli âyetten

hareketle insanların Allah’a yakla�acakları, dolayısıyla Allah’ın cisim olması anlamı

çıkarılmaktadır. Kâdî Abdulcebbâr, bu anlayı�ın örfe uygun olmadı�ını göstermektedir.

�öyle ki, örfte “;<=” fiili bir i�i üstlenmek anlamında da kullanılmaktadır.344 Burada

Allah’a dönülmesi demek, “insanlar hakkındaki hükmü yalnız Allah vermektedir,

âhirette kulların akıbeti Allah’a mahsustur” anlamına gelmektedir.345

Bazı âyetlerde Allah’a kavu�ma anlamını ta�ıyan “likâ” kelimesi346 de tecsim

ve Allah’a mekan atfetmek konusunu gündeme getirmektedir. Fakat Kâdî Abdulcebbâr,

bu sözün de Allah’a kavu�mak anlamının hakiki de�il, mecazî manada ele alınmasını

gerekli görmektedir. Örne�in, “Onlar ki, Rablerine kavu�acaklarını ve gerçekten O'na

döneceklerini bilirler.”347 meâlli âyetteki “lika” kelimesi, mecazen “ilim” anlamını

içermektedir. Aslında bu konu kapsamında “Allah’a hicret etmek”348 gibi âyetler de

341 el-Mücadele 58/7.
342 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, II, 646.
343 el-Bakara 2/156.
344 �bn Manzur, Lisânu’l-Arab, “r.c.’a.” md.
345 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 114.
346 Fahreddin Râzî, Esâsu’t-takdîs, s. 127.
347 el-Bakara 2/46.
348 el-Ankebut 29/26.

 86

bulunmakta ve bunların hiçbirisi hakikî anlamda kullanılıp Allah’a mekan atfedilmesi

için delil olmamaktadır.349

Ba�ka bir âyette350 �ehitlerin Allah’ın yanında olmasından bahsedilirken,

buradaki “ ��,2 -yanında” kelimesinden yola çıkarak Allah’a mekan atfedilmektedir. Kâdî

Abdulcebbâr, bu kelimenin de örfe uygun anla�ılmadı�ını, bu sözden muradın bilgi

oldu�unu belirtmektedir. �öyle ki, söz konusu âyette, �ehitlerin Allah’ın yanında

olması, Allah’ın onların durumunu bilmesi anlamı ön plandadır.351

Allah için mekanın caiz oldu�unu savunanlar, “O, kullarının üstünde tam

hâkimdir. O, hüküm ve hikmet sahibidir, her �eyden haberdardır.”352 meâlli âyetteki

“>�&-üstünde” kelimesinden yola çıkmaktadırlar. Fakat Kâdî Abdulcebbâr, bu

kelimenin mübala�a anlamını ta�ıdı�ını söylemektedir. Nitekim insanlar için

kullanılırken bu söz, belli bir özellik açısından üstünlü�ü ifade etmektedir. E�er bu

ifade, hakiki anlamında kabul edilirse, o zaman Allah’ın sadece gökte olması

gerekecektir. Bu ise Allah’ın hem yerde ve hem de gökte olması dü�üncesiyle

çeli�mektedir.353

Bazı sözlerin somut anlamda Allah’a izafe edilmesi O’na mekan atfetmekle

cisim olması dü�üncesini desteklemektedir. �öyle ki, bazı âyetlerde “kürsü” ve “ar�”

kelimeleri hakiki anlamında Allah’a izafe edilmektedir. Kâdî Abdulcebbâr’a göre ise,

e�er “”ar�”, “kürsü” sözleri hakiki anlamda kullanılırsa o zaman Kabe’nin de Allah’ın

oturdu�u yer olması gerekecektir. Nitekim “Allah’ın evi ” ifadesinin hakiki anlamda

kullanılması da makul gözükmemekte, sadece de�erinin artırılması için

kullanılmaktadır. Buradaki mezkur kelimeler de kullanıldı�ı âyetlerde iktidar, izzet,

büyüklük anlamını içermekte, cisim gibi ba�ka anlamlara gelmemektedir.354

349 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 88, 354.
350 Âyetin meâli �öyledir: “Allah yolunda öldürülenleri sakın ölüler sanma. Bilakis onlar diridirler,
Rab'leri katında rızıklanmaktadırlar.” (Âl-i �mran 3/169).
351 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 172.
352 el-En’am 6/18.
353 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 238.
354 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 132, 374; II, 599, 664.

 87

Allah’ın cisim olmasına yönelik dü�üncelere insanın Allah’a ihanet etmesi ile

ilgili âyet de delil getirilmektedir. �lgili bir âyetin meâli �öyledir: “E�er sana ihanet

etmek isterlerse iyi bilsinler ki, bundan önce Allah'a hainlik ettiklerinden dolayı Allah

onların ezilmelerine imkân verdi. Allah her �eyi hakkıyla bilen hüküm ve hikmet

sahibidir.”355

�nsanın ihanet edece�i kimsenin cisim olması görü�ünden hareketle bu âyete

dayanarak Allah’ın cisim olabilece�i dü�üncesi savunulmaktadır.

Kâdî Abdulcebbâr, bu görü�e göre Allah’a zarar verilebilece�i dü�üncesinin

ortaya çıktı�ını söylemekte ve âyetten muradın peygamberlere ihanet oldu�unu

savunmaktadır ki, bu da Hz. Peygamber için teselli anlamı ta�ımaktadır. Nitekim, ba�ka

bir âyette356 “Allah’a eziyet etme” ifadesi de bu görü�ün kapsamına girmektedir.357

Bütün söylenen örneklere bakılırsa, Kâdî Abdulcebbâr, Allah’ın cisim olması

dü�üncesinin sadece âyetlerdeki ifadelerin ya ba�lamından farklı kabul edilmeleri, ya da

örfteki anlamına dikkat edilmemesinden kaynaklandı�ını göstermektedir. Aslında bu

kelimeler veya ifadeler hakikî anlamında kullanılmamaktadır. Bu tür âyetlerin zahirine

dayanarak anlam vermek yanlı� anlayı� ve görü�leri ortaya çıkarmaktadır ki, bunların

do�ru anla�ılması için te’vilin aklî gereklili�i kendini göstermektedir.

Allah’ın cisim olmasına ili�kin görü�ler, bu âyetlerden ba�ka Allah’a uzuv

veya istivâ gibi fiillerin hakikî anlama atfedilmesinden de do�maktadır. Bu konuları

farklı ba�lıklar altında ele almayı daha uygun bulduk.

1. �tyan ve Mecî Konusundaki Âyetler

Sözlükte “gelmek” anlamını içeren “ityan” ve “mecî” kelimelerinin Kur’ân’da

bazen Allah için kullanılması tecsimi savunanların kullandı�ı delillerdendir. Fakat bu

âyetler de Allah’ın cisim olmasının delillendirildi�i di�er âyetler gibi hakikî anlamda

kullanıldı�ı sürece ba�lamından kopuk olarak de�erlendirilmekte ve bir mana ifade

355 el-Enfal 7/71.
356 el-Ahzab 33/57.
357 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 325.

 88

etmemektedir. Kâdî Abdulcebbâr, bu âyetlerin de mecazî anlama te’vil edilmesinin

gereklili�ini belirtmektedir.

Örne�in, “Onlar, ille buluttan gölgeler içinde Allah'ın ve meleklerin gelmesini

ve i�in bitirilmesini mi bekliyorlar?...”358 meâlli âyet ele alınırsa, Kâdî Abdulcebbâr’a

göre hakikî anlamdaki kullanımına istinaden do�ru anla�ılmasının imkansızlı�ı ortaya

çıkmaktadır. Çünkü âyetin zahiri Allah için bir mekanı caiz kılmakta ve bu mekanın,

yani buluttan olan gölgelerin Allah’tan daha büyük oldu�unu göstermektedir. Oysa bu

imkansızdır. Çünkü Allah için bu, söz konusu olursa, daha önce belirtildi�i gibi Allah’ın

yaratılmı�lı�ı konusu ortaya çıkmaktadır. Aslında buradaki kasıt, Allah’ın de�il, O’nun

emrinin gelmesidir. Nitekim bir âyette “Onlar kendilerine yalnız meleklerin veya senin

Rabbinin buyru�unun gelmesini mi bekliyorlar?”359 buyurulmaktadır.360

Fecr suresindeki “Rabbin geldi�i ve melekler saf saf dizildi�i zaman”361 meâlli

âyeti de bu konu kapsamında de�erlendirilmektedir. Arap dilinde bazı ifadeler de bunu

göstermektedir. Örne�in, “arûz konusunda Halil gelince söz biter” ifadesi me�hur dilci

Halil b. Ahmed’in (ö. 170/) arûz konusundaki kitabı veya söylediklerinin etkisini

göstermek için kullanılmaktadır.362

Ba�ka bir âyette, “Rabbin geldi�i ve melekler saf saf dizildi�i zaman”363

buyurulması, yine de tecsim konusunu savunanlara hak vermemektedir. Çünkü âyet

ba�lamına göre de�erlendirilirse, te’vilin gereklili�i gözükecektir. Burada öncekilerin

hile yapmaları dolayısıyla cezalandırılmalarından bahsedilmekte ve Allah’ın azabının

gelmesi kastedilmektedir ki, bu ceza da onların yaptıklarını temelden sökülmesidir.364

358 el-Bakara 2/210.
359 en-Nahl 16/33.
360 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 120.
361 el-Fecr 89/22.
362 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, II, 689.
363 en-Nahl 16/26.
364 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, II, 439.

 89

2. �stivâ

Kur’ân’da bir takım âyetlerde365 Allah’a isnat edilen “istivâ”, müte�âbihler

içerisinde en çok tartı�ılan kavramlardandır. Kâdî Abdulcebbâr, istivâ konusunu iki

açıdan ele almaktadır:

1) �stivâ kavramının sözel ifadesi. Bu kelime muhtemellik içermekle, “iktidar”,

“istilâ”, “kasıt”, “dikey yükselmek”, “kalkmak”, “do�rulmak”, “yerini tutmak”

anlamlarını kapsamaktadır.366

2) Bu kavramın anlam bakımından âyetlere yansıma çerçevesi. Allah’ın cisim

olmasını savunanlar, “istivâ” kelimesine özellikle yerini tutmak anlamına

hamletmekle kendi görü�lerini kanıtlamaya çalı�maktadırlar. Fakat bu

konudaki âyetler, ba�lamı çerçevesinde ele alındı�ında farklı bir durum ortaya

çıkmaktadır. Örne�in, “O ki, yeryüzünde ne varsa hepsini sizin için yarattı .

Sonra gö�e istivâ etti, onları yedi gök olarak düzenledi. O, her �eyi bilir.”367

meâlli âyetteki “?�@��” kelimesi “yaratmak”, “iktidarını kurmak” anlamını

içermektedir. E�er burada Allah’ın bir mekanda karar kılması söz konusu

olsaydı, semanın istivâ etmeden önce yaratılması gerekirdi. Oysa âyette

“Sonra gö�e istivâ etti, onları yedi gök olarak düzenledi.” diye

buyurulmaktadır. Bu da âyetin nimetlendirme açısından zikredildi�ini

göstermektedir. Çünkü Allah’ın semaya yerle�mesinin kullar için bir faydası

bulunmamaktadır. Bunu zikretmek de anlamsız olurdu. Âyetteki murad,

yarattı�ı nimetleri tamamlamak için Allah’ın yer yüzündeki �eyleri yarattıktan

sonra semayı yaratması ve düzenlemesidir.

365 el-Bakara 2/29; el-A’raf 7/54; Yunus 10/3; er-Ra’d 13/2; Tâhâ; 20/5; el-Furkan 25/59; es-Secde 32/4;
el-Fussilet 41/11; el-Hadid 57/4.
366 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 73-74; “�stivâ” kelimesinin anlamları konusunda daha
geni� bilgi için bk. er-Râ�ıb el-�sfahânî, Müfredât, “s.v.y.” md.; �bn Manzur, Lisânu’l-Arab, “s.v.y.”
md.; Es-Suyûtî, �tkân, I, 650-652.
367 el-Bakara 2/29.

 90

Ayrıca bu konuda �unu da söylemek gerekir ki, istivâ, yerle�mek anlamında ele

alınırsa, Allah’ın mekana ihtiyacı olması söz konusu olacaktır. Bu da yukarıda

bahsedildi�i üzere Allah’ın yaratılmı�lı�ını gündeme getirecektir.368

Ba�ka bir, “Görmekte oldu�unuz gökleri desteksiz olarak yükselten, sonra

Ar�'a istiva eden, güne�i ve ayı emrine boyun e�diren Allah'tır. (Bunların) her biri

muayyen bir vakte kadar akıp gitmektedir. O, Rabbinize kavu�aca�ınıza kesin olarak

inanmanız için her i�i düzenleyip ayetleri açıklamaktadır.”369 meâlli âyette “?�@��”

kelimesi iktidar, istilâ anlamına gelmektedir. Burada “…semayı desteksiz olarak

kaldırdı…” ifadesi de Allah’ın cisim olmadı�ını göstermektedir. Çünkü bir cisim

desteksiz olarak bir a�ırlı�ı kaldıramaz. Demek ki bu, Allah için söz konusu de�ildir.370

Bu konudaki âyetlere dikkat edilirse esasen Allah’ın kudretiyle yaptıklarından

ve yer yüzündeki istilâ, iktidarından bahsedilmektedir. Dolayısıyla “isitvâ” kavramı

Allah için kullanılırsa yaratma ve hükmetme anlamları söz konusu olmaktadır.

3. Allah’a El, Yüz, Göz Gibi Uzuvların Atfedilmesi

Allah’ın cisim oldu�unu kanıtlamak için bir takım âyetlerden hareketle O’na

hakikî anlamda uzuv atfedilmektedir. Halbuki görülece�i üzere Kâdî Abdulcebbâr, bu

âyetlerin hakikî anlamda kullanılmasının yanlı� oldu�unu, âyetlerdeki muradın do�ru

anla�ılmadı�ını söylemektedir.

Allah’a uzuv atfedilmesi konusunda, içerisinde “Allah’ın yüzü” ifadesi bulunan

âyetler371 delil getirilmektedir. Bu ifade hakikî, zahirî anlamda ele alınıp

de�erlendirilmekte, dolayısıyla buradan hareketle Allah’a cisimlik özelli�i

atfedilmektedir. Kâdî Abdulcebbâr ise, bu ifadenin Allah’ın zâtı anlamında

kullanıldı�ını, çünkü bir �eyin vechi denildi�inde kendisinin anla�ıldı�ını, bu âyetlere

dayanarak Allah’ın cisim oldu�u ispat edilirse, gösterilebilecek bir yönde bulunması

gerekti�ini belirtmektedir.

368 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 74-75.
369 er-Ra’d 13/2.
370 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, II, 403.
371 el-Bakara 2/115; el-En’am 6/52; er-Ra’d 13/22; el Kasas 28/88; er-Rûm 30/38, 39; er-Rahman 55/27;
el-�nsan 76/9; el-Leyl 92/20.

 91

Örne�in, “Do�u da Allah'ındır batı da. Nereye dönerseniz Allah'ın yüzü (zatı)

oradadır. �üphesiz Allah'(ın rahmeti ve nimeti) geni�tir, O her �eyi bilendir.”372 meâlli

âyette sadece Allah’a itaat ederek kendisine yakla�ılması, kulun desteklenmesi ve onu

te�vik etmek için bu ifade kullanılmaktadır. Di�er “Yalnız celâl ve ikram sahibi

Rabbinin yüzü (zâtı) baki kalacaktır.” meâlli âyette de yine Allah’ın yüzünün de�il,

kendisinin kalıcı olması göz önünde bulundurulmalıdır. Kâdî Abdulcebbâr, örfte örnek

olarak “i�in vechi”, “yolun vechi”, “görü�ün vechi” ifadelerini göstererek bunların ta

kendisine i�aret edildi�ini söylemektedir.373

Allah’a atfedilen uzuvlar içerisinde göz de bulunmaktadır. �öyle ki, bazı

âyetlerde374 Allah, kendi gözleri kar�ısında birtakım fiillerin yapılmasını emretmektedir.

Dikkat edersek, mezkur âyetlerde “göz” kelimesi esasen ço�ul olarak kullanılmaktadır.

Kâdî Abdulcebbâr, sözün ço�ul kullanımından hareketle âyetin Mücessime’ye delil

olmayaca�ını kanıtlamaktadır. Çünkü Allah’ın tecsimiyeti insan suretiyle kıyaslanarak

yapılmaktadır. Bu yüzden Allah’a hakikî anlamda “göz” atfedilirken tesniye

kullanılması gerekirken bir âyette tekil,375 di�erlerinde ise ço�ul kullanılmaktadır ki

bunun da Mücessime için delil te�kil etmesi imkansızdır. Burada “Gözlerimizin önünde

ve vahyimiz (emrimiz) uyarınca gemiyi yap ve zulmedenler hakkında bana (bir �ey)

söyleme! Onlar mutlaka bo�ulacaklardır!”376 meâlli âyette “göz” kelimesinden Allah’ın

ö�retti�i, gösterdi�i kurallar, di�er “Rabbinin hükmüne sabret. Çünkü sen gözlerimizin

önündesin. Kalktı�ın zaman da Rabbini hamd ile tesbih et.”377 meâlli âyette ise Allah’ın

bilgisi veya gözetmesi anla�ılmaktadır.378 Dolayısıyla, âyetler mecazî anlama

hamledilmektedir.

372 el Bakara 2/115.
373 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 107; II, 637-638; Bu konudaki itirazları ö�renmek ve
daha geni� bilgi edinmek için bk. Fahreddin Râzî, Esâsu’t-takdîs, s. 151-156.
374 Hud 11/37; Taha 20/39; et-Tur 52/48.
375 Taha 20/39.
376 Hud 11/37.
377 et-Tur 52/48.
378 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 380-381; II, 631; Daha geni� bilgi için bk. Fahreddin
Râzî, Esâsu’t-takdîs, s. 157-159.

 92

Yukarıdaki iddiaların yanı sıra Allah’a atfedilen uzuvlar içerisinde “� -el”

kelimesi daha çok tartı�ma konusu olmaktadır. Kur’ân’da bazen tekil,379 bazen

tesniye,380 bazen de ço�ul381 olarak kullanılan “� ” kelimesinin Kâdî Abdulcebbâr’a

göre bir Müslüman tarafından mezkur ba�lamda hakikî anlamı kabul edilemez. Bu

sözün mutlaka te’vil edilmesi gerekmektedir.382 Ayrıca kelâmcılar da Allah’ın cisim

olmadı�ını, elinin bulunmadı�ını, O’na uzuvların atfedilmesinin do�ru olmadı�ını

savunmaktadırlar. Bu yüzden bu âyetlerde “el” sözünün zahirî anlamda ele alınması

imkansız bulunmaktadır.383 Bunu bazı âyetlerden hareketle de açıklamak mümkündür.

Örne�in, “...De ki: Lütuf ve ihsan Allah'ın elindedir. Onu diledi�ine verir.

Allah'ın rahmeti geni�tir ve O her �eyi hakkıyla bilir”384 ve “...Lütuf bütünüyle Allah'ın

elindedir, onu diledi�ine verir. Allah, büyük lütuf sahibidir.”385 meâlli âyetlerde

faziletten kasıt ya mal-mülk, ya da nübüvvettir. Buradaki “Allah’ın elindedir” ifadesi

faziletin Allah tarafından olması anlamına gelmektedir.386 Yani buradaki “el” sözünü

hakikî anlamda kabul etmek âyetteki asıl muradı saptırmakta ve ba�ka yöne

çekmektedir ki, bu da anla�ılmazlı�a yol açmaktadır.

Ba�ka bir âyette ise �öyle buyurulmaktadır: “Yahudiler, Allah'ın eli ba�lıdır

dediler. Hay dedikleri yüzünden elleri ba�lanası ve lanet olasılar! Bilakis, Allah'ın

elleri açıktır, diledi�i gibi verir. Yemin olsun ki sana Rabbinden indirilen, onlardan

ço�unun azgınlı�ını ve küfrünü arttırır...”387

Buradaki “el” sözünden murad, hakikî anlam de�ildir. Çünkü �ayet öyle olursa,

tecsimin insanla kıyaslanması dolayısıyla Allah’ın elinin ebediyen açık kalması makul

kabul edilmemektedir. Do�al olarak buradaki anlam farklı algılanmaktadır. Yani “el”

sözünü hakiki de�il, Arap örfündeki mecazî anlama hamlederek te’vili yapılmaktadır.

379 Âl-i �mran 3/73; el-Mâide 5/64; el-Feth 48/10; el-Hadid 57/29.
380 el-Mâide 5/64; Sad 38/75.
381 Yasin 36/71.
382 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, II, 579.
383 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 231.
384 Âl-i �mran 3/73.
385 el-Hadid 57/29.
386 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 147; II, 645.
387 el-Mâide 5/64.

 93

Bilindi�i üzere Araplar, cimrili�i ifade etmek için “eli ba�lı, sıkı olmak” ifadesini,

cömertli�i ifade etmek için ise “eli geni�”, “eli açık” ifadesini kullanmaktadırlar.

Mezkur âyette de bu anlam ön planda tutulmakta; Yahudiler, Allah’a cimri dedikleri

için kınanmaktadırlar. Çünkü Allah için bu, söz konusu olmamaktadır. Bu âyette “yed”

sözüne “nimet” anlamını yükleyenler de bulunmaktadır.388

Bu örneklerden de gözüktü�ü gibi bir takım âyetlerden hareketle Allah’a

uzuvların atfedildi�i ifadeler, günlük hayatta birer mecaz olarak kullanılmakta ve

bunlarla herhangi bir özellik ifade edilmektedir. Buradan nassın muradına ters olan

görü�lerin örfteki bu mecaz özelliklerinin bilinmemesinden ortaya çıkması

anla�ılmaktadır.

II. ADÂLET �LKES� KONUSUNDAK� ÂYETLER

A. Allah’ın Kabihi Yaratması

Mu’tezile’nin, adâlet prensibinden bahsederken, ilk önce hüsün-kubuh

problemi ele alınmaktadır. Önceki bölümde bu konuya yeterince de�inilmi�, Kâdî

Abdulcebbâr’a göre hüsün-kubuh probleminin müte�âbih âyetlerin anla�ılmasındaki

gereklili�i açıklanmı�tır. �imdi ise bu konuyla ilgili ele alınan âyetlerde Kâdî

Abdulcebbâr’ın yorumu ve yakla�ım tarzına de�inilmektedir.

Bilindi�i üzere hüsün kubuh teorisi, Allah’ın kabih (kötülük) yapmaması, bunu

istememesi, kabihe razı olmaması dü�üncesine bina edilmektedir. Bu teoriye kar�ı

nasslardan deliller getirilmektedir ki, Kâdî Abdulcebbâr, bu tür âyetleri müte�âbih

olarak ele almakta ve kendi dü�üncesi do�rultusunda de�erlendirme yapmaktadır. Bu

âyetler, genel olarak Allah’ın fesadı veya küfrü istemesi, yaratması, bazen fesadı iyi

olarak göstermesi, kurnazlı�ı kendine nispet etmesi gibi konuların kapsamında

de�erlendirilmektedir.

Örne�in, “Hatırla ki Rabbin meleklere: Ben yeryüzünde bir halife yarataca�ım,

dedi. Onlar: Bizler hamdinle seni tesbih ve seni takdis edip dururken, yeryüzünde fesat

çıkaracak, orada kan dökecek insanı mı halife kılıyorsun? dediler. Allah da onlara:

388 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 231-232.

 94

Sizin bilemeyece�inizi herhalde ben bilirim, dedi.”389 meâlli âyetten hareketle Allah’ın,

meleklerin sözünü inkar etmemesi O’nun fesada razı olması iddiası bulunmaktadır.

Kâdî Abdulcebbâr, bu âyetin mezkur görü�e tutanak te�kil etmedi�ini dü�ünmektedir.

�öyle ki, bir isyankarın isyan edece�ini bilmek, bu isyanı istemek anlamına

gelmemektedir. Nitekim Hz. Peygamber de kafirlerin küfür üzere devam edeceklerini

bildi�i halde bunu istememi�, tebli�ini sürdürmü�tür. Ayrıca âyette “…Ben sizin

bilmediklerinizi biliyorum…” ifadesi Allah’ın Hz. Ademin yaratılı�ını hikmeti gere�ince

i�ilik (salah) olarak bildi�ini göstermektedir. Hz. Ademin çocu�unun fesat i�leyece�ini

bildi�i taktirde onları yaratması, Tanrısal planda her hangi bir iyili�e, yani iyilik ve

güzellikle iç içe olan Tanrısal amaca dayanmaktadır.390

Ba�ka bir “...Kim size saldırırsa siz de ona misilleme olacak kadar saldırın.

Allah'tan korkun ve bilin ki Allah müttakilerle beraberdir.” meâlli âyette Allah’ın

saldırganlı�ı emretmesini, fesat istemesini, dolayısıyla kabihe razı olmasını göstermesi

iddiası bulunmaktadır. Fakat hiçbir mezhepte fesadın emredilmesi veya mubah

kılınması caiz olmaması hasebiyle âyetin zahirinin mezkur görü�e delâlet etmesi pek

mümkün gözükmemektedir. Burada Kâdî Abdulcebbâr’a göre murad, sadece

saldırganlara kar�ı korunma amaçlı kar�ı koymanın istenmesidir.391

Buna benzer iddialardan biri de “Bunlardan ilkinin zamanı gelince, üzerinize

güçlü kuvvetli kullarımızı gönderdik. Bunlar, evlerin arasında dola�arak (sizi) aradılar.

Bu, yerine getirilmi� bir vaad idi.”392 meâlli âyete dayanarak, Allah’ın sava�, zulüm gibi

fesadı, kabihi istemesi ve buna sevk etmesidir. Fakat Kâdî Abdulcebbâr, bu âyeti de

Allah’ın kabih yapması ve bunu istemesi görü�ü için dayanak te�kil etmedi�ini

belirtmektedir. Çünkü burada Yahudiler’in fesadının kar�ısını almak için harbe te�vik

vardır, yoksa hiç de fesat çıkarma gibi bir niyetin bulunması söz konusu de�ildir.

Nitekim mezkur âyeti müteakip “Sonra o istilacılara kar�ı size galibiyet ve zafer verdik,

servet ve o�ullarla kuvvetlendirdik, sayınızı daha da ço�alttık.” meâlli âyette artık

389 el-Bakara 2/30.
390 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 78-79; “Biz, Kitap'ta �srailo�ullarına: Sizler, yeryüzünde
iki defa fesat çıkaracaksınız ve azgınlık derecesinde bir kibre kapılacaksınız, diye bildirdik.” (�sra 17/4)
meâlli âyet de açıklanırken aynı yöntem kullanılmaktadır. bk. Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân,
II, 456.
391 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 119.
392 el-�srâ 17/5.

 95

Yahudiler’in hidâyete erdikten sonra yeniden her �eylerinin geri verilmesi

belirtilmektedir.393

Aynı açıklama “Bir ülkeyi helak etmek istedi�imizde, o ülkenin zenginlik

sebebiyle �ımarmı� eleba�ılarına (iyilikleri) emrederiz; buna ra�men onlar orada

kötülük i�lerler. Böylece o ülke, helake müstahak olur; biz de orayı darmada�ın

ederiz.”394 meâlli âyeti için de getirilmektedir. �öyle ki, Allah’ın bir kavmi helak

etmesi, kavmin yaptı�ı kötülü�ün cezası, kar�ılı�ıdır. Bu ise aslında hasen (iyi) bir �ey

olup di�erlerinin yararınadır.395

Ayrıca, son üç âyetle ilgili �unu söylemek gerekir ki, hiçbir mezhebe göre

Allah’ın fesadı emretmesi söz konusu de�ildir. Bu da O’nun kabih ve fesat

i�lemeyece�ini göstermektedir. Çünkü kötülükten, fesattan nehy etti�i halde Allah’ın

kendisinin buna sevk etmesi çeli�ki te�kil etmektedir.396

Ba�ka bir âyetten, sihrin Allah tarafından olması, O’nun iradesi ile gerçekle�ip

zarar vermesi anlamı çıkartılarak Mu’tezile’nin kubuh teorisine kar�ı delil

sunulmaktadır. Âyetin tam meâli �öyledir:

“Süleyman'ın hükümranlı�ı hakkında onlar, �eytanların uydurup söylediklerine

tabi oldular. Halbuki Süleyman büyü yapıp kafir olmadı. Lakin �eytanlar kafir oldular.

Çünkü insanlara sihri ve Babil'de Harut ile Marut isimli iki mele�e indirileni

ö�retiyorlardı. Halbuki o iki melek, herkese: Biz ancak imtihan için gönderildik, sakın

yanlı� inanıp da kafir olmayasınız, demeden hiç kimseye (sihir ilmini) ö�retmezlerdi.

Onlar, o iki melekden, karı ile koca arasını açacak �eyleri ö�reniyorlardı. Oysa

büyücüler, Allah'ın izni olmadan hiç kimseye zarar veremezler. Onlar, kendilerine fayda

vereni de�il de zarar vereni ö�renirler. Sihri satın alanların (ona inanıp para

verenlerin) ahiretten nasibi olmadı�ını çok iyi bilmektedirler. Kar�ılı�ında kendilerini

sattıkları �ey ne kötüdür! Ke�ke bunu anlasalardı!”397

393 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, II, 457.
394 el-�srâ 17/16.
395 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, II, 460-461.
396 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, II, 457.
397 el-Bakara 2/102.

 96

Kâdî Abdulcebbâr, âyetin do�ru anla�ılmadı�ını belirtmektedir. Çünkü burada

“����	
�” ifadesi Allah’ın iste�i de�il, haberinin olması anlamını içermektedir. Yani

sihrin zarar vermesi, Allah’ın bilgisi dahilindedir. Nitekim izin kelimesi bir çok yerde

haber verme anlamında kullanılmaktadır. Di�er açıdan sihir ö�retilmeden önce zararları

konusunda haber verilmekte, sihri ö�renenler uyarılmaktadırlar. Bu konu, âyette açıkça

belirtilmektedir. Ayrıca sihrin ö�retilmesi herkesi küfre götürmemektedir. Peygamber

ve salih kulların sihri ö�renmeleri, bunları bilerek sakınmaları ve di�er insanları

uyarmaları içindir. Görüldü�ü gibi burada da Allah’ın kabih yapması hakkında hiçbir

�ey belirtilmemektedir.398

Allah’ın izni konusunda ba�ka bir âyet delil getirilerek O’nun kabihe razı

olması gösterilmektedir. �öyle ki, “Gizli konu�malar �eytandandır. Bu iman edenleri

üzmek içindir. Oysa �eytan, Allah'ın izni olmadıkça, müminlere hiçbir zarar veremez.

Müminler Allah'a dayanıp güvensinler.”399 meâlli âyete istinaden Allah’ın, �eytanın

zarar vermesini istemesi iddia edilmektedir. Oysa burada “Allah’ın izni” sözüyle, O’nun

kalplerde üzüntüyü yaratmasına gönderme yapılmaktadır. Yani, üzüntü Allah’ın

emrindedir ve yalnız onu yaratmasıyla �eytan zarar verebilmektedir. Bu, Allah’ın

yaratması veya izin vermesi anlamına gelmemektedir. Çünkü burada �art

kullanılmaktadır. Ayrıca gizli konu�maların �eytana izafe edilmesi, zararın Allah’tan

gelmedi�ini göstermektedir.400

Ba�ka bir “... Allah bir kimseyi �a�kınlı�a (fitneye) dü�ürmek isterse, sen

Allah'a kar�ı, onun lehine hiçbir �ey yapamazsın...”401 meâlli âyet, Allah’ın kul için

kötülük, küfür istemesine delil gösterilmektedir. Fakat Kâdî Abdulcebbâr, âyette “fitne”

kelimesine hamledilen yanlı� anlamdan dolayı, muradın do�ru açıklanmadı�ını

belirtmektedir. �öyle ki, “fitne” kelimesi, Kur’ân’da “azap”402, “ceza”, “imtihan”403

398 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, s. 99-102.
399 el-Mücadele 58/10.
400 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, II, 647.
401 el-Mâide 5/41.
402 ez-Zariyat 51/13.
403 el-A’raf 7/155.

 97

anlamlarına gelmektedir. Yani âyetteki murad yukarıda anlatılan de�il, küfürlerinden

dolayı Allah’ın cezalandırmak istemesidir.404

Allah’ın fesadı yaratması veya onu kendine nispet etmesi iddiası bu konuda

dikkat çeken dü�üncelerdendir. �öyle ki, Allah’ın yeryüzünde her �eyi yaratmasını

belirten âyete dayanarak, fesadın, küfrün, kul fiillerinin405 de Allah tarafından

yaratılması görü�ü ortaya atılmaktadır. Kâdî Abdulcebbâr’a göre ise bu âyet, hiç de

mezkur görü�e delil olmamaktadır. Çünkü yaratmanın söz konusu oldu�u yerde fesadın

dü�ünülmesi do�ru bulunmamaktadır. Yer yüzünde yaratılan �eye gelince, burada kul

fiilleri veya fesat de�il, yalnız cisimlerin yaratılması söz konusudur.406

Ba�ka bir “Hatırlayın ki, sizi, Firavun taraftarlarından kurtardık. Çünkü onlar

size azabın en kötüsünü reva görüyorlar, yeni do�an erkek çocuklarınızı kesiyorlar,

(fenalık için) kızlarınızı hayatta bırakıyorlardı. Aslında o size reva görülenlerde

Rabbinizden büyük bir imtihan (belâ) vardı.”407 meâlli âyette “��+=�3��.A+” ifadesi tüm

günahların, fesadın Allah’tan olmasını gösteren nass gibi de�erlendirilmektedir. Kâdî

Abdulcebbâr, mezkur ifadenin bu görü�e delil te�kil etmedi�ini kanıtlamaya

çalı�maktadır. �öyle ki, “.A+” kelimesi nimet anlamına gelmektedir ki, bu da “Firavun

ailesinden kurtardık” ifadesine atfedilmektedir. Yani buradaki mezkur kelime nimet

olarak kurtulu� anlamını ta�ımaktadır.408

Allah’ın kabihi kendine nispet etmesi ile ilgili getirilen delillerden biri de

“...Onlara bir iyilik eri�irse "Bu, Allah’tandır" derler, bir kötülü�e u�rarlarsa, "Bu,

senin yüzündendir." derler. De ki: "Hepsi Allah'tandır." Bunlara ne oluyor ki, hiç söz

anlamaya yana�mıyorlar?”409 meâlli âyettir. Burada iyili�in ve kötülü�ün Allah’tan

olmasının belirtilmesi, Allah’a kabihin nispet edildi�ini göstermektedir.

404 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 225-226.
405 Bu konuyu daha sonra geni� �ekilde ele alaca�ız.
406 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 76.
407 el Bakara 2/49.
408 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 91; Ayrıca bk. et-Taberî, Câmiu’l beyân, I, 217; Bir çok
meâlde söz konusu kelime imtahan anlamında verilmesi hasebiyle bu anlamda vermeyi uygun bulduk.
409 en-Nisa 4/78.

 98

Kâdî Abdulcebbâr, nüzul sebebini göstererek410 âyetin yanlı� te’vil edildi�ini

belirtmektedir. Burada âyetten kasıt, kullara isabet eden kötülü�ün Hz. Peygamber’den

de�il, bilakis iyili�in ve kötülü�ün her ikisinin kulların menfaati do�rultusunda

Allah’tan olmasıdır. Burada kötülük, hakikî anlamda ele alınırsa kabih manasını

ta�ımaktadır. Fakat Allah’ın fiili söz konusu oldu�u için mecazî, yani “zarar” anlamı

öne sürülmektedir.411

Kâdî Abdulcebbâr, hemen sonraki âyeti412 kendi görü�ünü destekleyen delil

olarak sunmaktadır. �öyle ki, âyete göre kötülü�ün kula nispet edilmesi, iyili�in de

Allah’tan olması onun te’vilinin do�rulu�unu göstermektedir. Ayrıca Kâdî

Abdulcebbâr, burada iyili�in Allah’a nispetinin fiil de�il, iyili�e giden yol açısından

de�erlendirilmesi gerekti�ini savunmaktadır.413

Buna benzer “Her nefis, ölümü tadacaktır. Biz sizi sınamak için �erre de hayra

da müptela kılıyoruz...”414 meâlli âyeti de hayır ve �errin Allah tarafından yaratılmasına

delil olan nasslar içerisinde sunulmaktadır. Fakat Kâdî Abdulcebbâr, burada muradın

yaratmak de�il, Allah’ın imtahanı oldu�unu belirtmektedir. Aynı zamanda söz konusu

âyette �errin “zarar” anlamında ele alınması gerekti�ini, yani mecaza gidilmesini

savunmaktadır. Çünkü mezkur kelimenin hakikî anlamda kullanılması, Allah’ın kabih

(kötülük) yarataca�ını gösterir ki, Allah da bundan münezzehtir.415

Allah’ın kabihi yaratmasını veya ona rıza göstermesini delillendirmek için

getirilen âyetlerden biri de “Böylece biz, her kasabada, oralarda bozgunculuk

yapmaları için, günahkarlarını liderler yaptık. Onlar yalnız kendilerini aldatırlar, ama

farkında olmazlar.”416 meâlli âyettir. �öyle ki, burada Allah’ın bozgunculu�u istemesi

görü�ünün çıkarımı yapılmaktadır.

410 Rivayete göre, Medine Yahudileri, ba�larına gelen kötülü�ün Hz. Pygamberden oldu�unu söylemesi
üzerine bu âyet nazil olmu�tur. Daha geni� bilgi için bk. Fahreddin Râzî, Mefâtihu’l-�ayb, X, 188.
411 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 198.
412 “Sana gelen iyilik Allah'tandır. Ba�ına gelen kötülük ise nefsindendir.” (en-Nisa 4/79).
413 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 199.
414 el Enbiya 4/35.
415 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, II, 501.
416 el-En’am 6/123.

 99

Kâdî Abdulcebbâr ise muradın farklı oldu�unu kanıtlamaya çalı�maktadır. Ona

göre bu âyette kasabanın sakinlerinin yaptıklarının akıbeti söz konusudur. �ayet Allah,

büyüklerin isyan etmesini veya bozgunculuk yapmalarını isterse o zaman bu görü�,

“Ben cinleri ve insanları, ancak bana kulluk etsinler diye yarattım.”417 meâlli âyetle

çeli�ki te�kil edecektir. Çünkü bu âyete göre Allah, insanlardan yalnız itaat

istemektedir.418

Kabihin Allah’a nispet edilmesi konusunda getirilen delillerden biri de

“�üphesiz onlar tuzaklarını kurdular. Oysa da�ları yerinden oynatacak olsa bile, bu

kurnazlıkları hep Allah'ın elindeydi.”419 meâlli âyettir. Bilindi�i üzere kurnazlık kabih

oldu�u halde Allah’ın katından olması söz konusu görü�ü destekler gibi görünmektedir.

Kâdî Abdulcebbâr, bu âyeti, “�,2” kelimesinin her zaman fiil olmayaca�ı

konusuyla açıklamaya ba�lamaktadır. �öyle ki, mezkur kelime, örfte haberdar olmak

anlamında da kullanılmaktadır. Bu âyetten kasıt, ya yapılan tuzaktan Allah’ın haberdar

olması, ya da tuza�ı yapanların akıbetleri veya cezalarının Allah’ın katında

bulunmasıdır. E�er âyet iddia edildi�i gibi anla�ılsaydı “�B)��”, yani “onların

kurnazlı�ı” denmezdi, Allah kendisine nispet ederdi.420

Getirilen örneklerden hüsün-kubuh teorisinin Kâdî Abdulcebbâr’ın yorumuna

nasıl etki yaptı�ını görmekteyiz. Esasen farklı anlamlara gelen kelimelerin ba�lamına

göre ele alınmadı�ını kanıtlamaya çalı�an Kâdî Abdulcebbâr, anlam bakımından ba�ka

alternatiflerin de göz önünde bulundurulmasının gereklili�ini savunmaktadır.

B. Kulun Fiili ile �lgili Âyetler

1. Fiillerin Nispeti

Fiil konusu tarih boyunca Mu’tezile ve Ehl-i Sünnet arasında tartı�ıla gelmi�tir.

Fiillerin tümüyle kullara nispet edilmesi, geni� irade perspektifi açısından

417 ez-Zariyat 51/56.
418 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 262.
419 �brahim 14/46.
420 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, II, 420-421.

 100

de�erlendirilmekte ve adâlet prensibinin temel konularından birini te�kil etmektedir. Bu

konu, mükellefin sorumlu tutulması ve Allah’ın kabihi yaratması açısından adâlet ilkesi

çerçevesinde ele alınmaktadır. �öyle ki, Allah, fiillerin yaratıcısı olursa mükellef

kılınmanın adâletle ba�da�madı�ı gözükmektedir. Ba�ka bir açıdan Allah, kul fiillerinin

tümünü yaratmakla kötü fiillerin de fâili durumuna dü�mektedir. Oysa kabihin

yaratılması Allah için söz konusu de�ildir.

Kâdî Abdulcebbâr, bu teori ile ilgili özellikle bazı nassları müte�âbih olarak ele

almakta ve Mu’tezile dü�üncesine itiraz için delil getirilen âyetleri kendi görü�leri

çerçevesinde yorumlamaktadır.

Kul fiillerinin yaratılmasına, öncelikle Allah’ın her �eyi yaratması konusundaki

âyetler delil olarak gösterilmektedir. Örne�in, “O, göklerin ve yerin e�siz yaratıcısıdır.

O'nun e�i olmadı�ı halde nasıl çocu�u olabilir! Her �eyi O yaratmı�tır ve her �eyi

hakkıyla bilen O'dur. ��te Rabbiniz Allah O'dur. O'ndan ba�ka tanrı yoktur. O, her �eyin

yaratıcısıdır. Öyle ise O'na kulluk edin, O her �eye vekildir”421 meâlli âyetin geneli

kapsaması dikkate alınarak kul fiilleri bu kapsamda de�erlendirilmektedir. Kâdî

Abdulcebbâr ise âyetteki “�
�” fiilinin biçimlendirmek, tasarlamak anlamında

oldu�unu, bunun da fiil yaratmayla ilgisizli�ini belirtmektedir. Ayrıca bu âyet geneli

ifade etmemektedir. Çünkü buradaki “her �ey” ifadesi mübala�a anlamındadır. Nitekim

bunun örne�ini ba�ka âyetlerde de göre bilmekteyiz.422 �ayet âyetin umum ifade etmesi

söz konusu olursa, o zaman Allah’ın her �eyi yaratmasına kadir olması bilgi açısından

de�erlendirilmelidir. Yani Allah, sadece kul fiilleri dahil her �eyi yaratma kudretinin

bilgisini ta�ımaktadır, ama yaratmamaktadır. Nitekim âyette yaratma fiilinden önce

Allah’ın bilgisine i�aret edilmektedir.

Âyetin umum ifade etmemesi “�ey” sözünün kapsamı açısından da do�ru

gözükmektedir. �öyle ki, “�ey” sözü mevcut (var olan) ve madumu (yok olan),

421 el-En’am 6/101-102.
422 el-En’am 6/38; en-Nahl 16/89; el-Ahkaf 46/25 vd.

 101

kapsamaktadır. E�er âyet umuma hamledilirse, Allah’ın varlık ve yoklu�u yaratmasında

çeli�ki gözükecektir. Çünkü madumun yaratılması söz konusu olamaz.423

Bu âyette yaratılma fiilinin geneli kapsaması görü�ü, ibadetin gereklili�inin her

�eyi yaratma ba�lamında belirtilmesinden de çıkarılmaktadır. �öyle ki, âyette kul

fiilinin yaratılması söz konusu olursa, ibadetin gereklili�inin bir anlamı kalmazr. Bu ise

yaratma fiilinin sadece nimetler açısından de�erlendirilmesini göstermektedir.424

Bu örnek, tartı�manın, âyetin umumu kapsaması üzerinde oldu�unu

göstermektedir. Kâdî Abdulcebbâr, genellemenin yaratılı� fiiline uygun olmadı�ını

belirterek kul fiillerinin yaratılması dü�üncesini çürütmeye çalı�maktadır.425

Fiillerin Allah’a nispet edilmesine, kulun kazandıklarının veya elde ettiklerinin

Allah tarafından kendisine verilmesinden bahseden âyetler de delil gösterilmektedir.

Örne�in, “Rabbi �brahim'i bir takım emirlerle denemi�, o da onları yerine getirmi�ti.

Allah, "seni insanlara önder kılaca�ım" demi�ti. O "soyumdan da" deyince, "zalimler

benim ahdime eri�emez" buyurmu�tu.”426 meâlli âyette Hz. �brahim’in imam

yapılmasından bahsedilmesi, salih olmasında kendisinin hiçbir fonksiyonunun

bulunmadı�ını göstermektedir ki, bu da Allah’ın, kul fiillerini yarattı�ına delil te�kil

etmektedir.

Kâdî Abdulcebbâr ise mezkur âyete dayanarak kul fiillerinin Allah’a nispet

edilmesinin do�ru bulunmadı�ını belirtmektedir. Çünkü burada fiiller söz konusu

de�ildir. Hz. �brahim’e nebilik verilirken imam olması do�aldır. Nebilik ise yalnız

Allah tarafından verilmektedir. Ayrıca e�er peygamber veya nebilerin seçme hürriyeti

olmazsa, yüceltilmeleri gereksiz olurdu427

423 Madumun �ey olmasını yalnız Basra Mu’tezilesi alimleri kabul etmektedir ki, Kâdî Abdulcebbâr da
bunlardan biridir. Di�er mezhep alimleri madumun �ey olmasının imkansız oldu�unu savunmaktadırlar.
Daha geni� bilgi için bk. Kâdî Abdulcebbâr, �erhu Usûli’l hamse, s. 176-180; el-Mu�nî, IV, 247-249;
Cüveynî, Ebi’l-Meâlî Abdülmelik b. Abdullah, e�-�amil fî usûli’d-din, Beyrut: Daru’l-kutubi’l-ilmiyye,
1999/1409, s. 27-30.
424 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 251-254; Ayrıca bk. Kâdî Abdulcebbâr, a.g.e., II, 515,-
556.
425 Aynı yöntem, bu konuda olan di�er âyetlerdeki yorumlarda da kendini göstermektedir. Örnek olarak
bk. Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, II, 528, 571.
426 el-Bakara 2/124.
427 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 109.

 102

Bahsedilen konu, a�a�ıdaki âyet için de geçerlidir:

“Peygamberleri onlara: Bilin ki Allah, Talut'u size hükümdar olarak gönderdi

dedi. Bunun üzerine: Biz, hükümdarlı�a daha layık oldu�umuz halde, kendisine servet

ve zenginlik yönünden geni� imkanlar verilmemi�ken o bize nasıl hükümdar olur?

dediler. "Allah sizin üzerinize onu seçti, ilimde ve bedende ona üstünlük verdi. Allah

mülkünü diledi�ine verir. Allah her �eyi ihata eden ve her �eyi bilendir" dedi.”428

Söz konusu âyete dayanarak Allah’ın diledi�ine mülk vermesi, kulun

yapmasına veya kendi tercihi ile kazanmasına engel olarak dü�ünülmektedir. Kâdî

Abdulcebbâr, bu âyetin fiillerin nispeti konusunda delil olmayaca�ını, mülkün veya

rızkın Allah tarafından verilmesinin kulun ihtiyarına engel olmadı�ını belirtmektedir.

Çünkü rızkın bazılarına verilmesi, imtihan vesilesi olabilmektedir. Bu ise insanlar için

bir lütuftur.429

Ba�ka bir âyette “Size yasak etti�im �eylerde, aykırı hareket etmek istemem;

gücümün yetti�i kadar ıslah etmekten ba�ka bir dile�im yoktur. Ba�arım ancak

Allah'tandır, O'na tevekkül ettim; O'na yöneliyorum" dedi.”430 Diye buyurulması, kulun

hiçbir ba�arısının olmamasına, zarar veya menfaatinin Allah tarafından ayarlandı�ına

delil olarak kullanılmaktadır. Kâdî Abdulcebbâr ise tevfikin, yani ba�arının lütuftan

geldi�ini, bunun seçim hakkı ile hiçbir ilgisinin bulunmadı�ını belirtmektedir. Kul

sadece yolu seçer, küfür veya imana yönelir, Allah da yönlendirir ve kulu seçti�i yola

sevk eder. Âyette tevekkül edilmenin belirtilmesi, bu görü�ü desteklemektedir.431

Kulun kazanmasını veya zarara u�ramasını Allah’a nispet ederek, müminin

zafer veya yenilgisinin de bazı âyetlere istinaden Allah’tan gelmesi iddia edilmektedir.

�öyle ki, müminlerin zaferinde etkin faktör, Allah’ın yardımı olmaktadır. Yani mümin,

Allah’ın yardım etmesi ile zafer kazanmakta ve bu zafer mümine ait olmamaktadır. Bu

konuda delil gösterilen âyetlere Kâdî Abdulcebbâr, yorum getirerek cevap vermektedir.

428 el-Bakara 2/247.
429 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 127.
430 Hud 11/88.
431 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 382-384.

 103

Örne�in, “...Allah diledi�ini yardımıyla destekler...”432 meâlli âyetten hareketle

zaferin, Allah’ın fiili oldu�u görü�ü bulunmaktadır. Fakat Kâdî Abdulcebbâr bu görü�ü

kabul etmemektedir. Ona göre bir �eyin bir kimseye nispet edilmesi, nispet edilen �eyin,

o kimsenin fiili oldu�unu göstermemektedir.433 Allah’ın desteklemesine gelince, bu bir

nevi lutfun çe�itlerinden olarak görülmektedir. Ayrıca Allah’ın yardımı, çe�itli

yönlerden kendini gösterebilir. Bu, hüccet, müminin sava�ta zaferi veya gelecekte

sevaba götürecek me�akkat kapsamında da olabilmektedir. Sava�ta mümine zafer

vermek ise onu meleklerle desteklemek, sabit kadem kılmak, dü�manın kalbine zaaf

vermek, mümine cennetteki yerini göstermek ve ba�ka çe�itli yollarla mümkündür.

Dolayısıyla fâil olan mümindir, Allah ise sadece yardım etmekle onu desteklemektedir

ki, bu da kul fiilinin yaratılmasına delil te�kil etmemektedir.434

Bir takım âyetlerde kulun yapabilirlik gücünün, kudretinin olmamasına

i�aretler bulunmaktadır. Bu âyetlere dayanarak fiillerin Allah’a nispet edilmesi

görü�ünün söz konusu olmasına kar�ın Kâdî Abdulcebbâr, âyetlerin do�ru

yorumlanmadı�ını belirtmektedir. Örne�in, “Bunlar yeryüzünde kimseyi âciz

bırakamazlar. Allah'tan ba�ka hiçbir dostları da yoktur. Onlara azap kat kat

verilecektir. Hem i�itmeye güçleri yetmiyordu hem de göremiyorlardı.”435 ve “Ve,

gözleri beni görmeye kapalı bulunan, kulak vermeye de tahammül edemez olan kafirleri

o gün cehennemle yüz yüze getirmi�izdir.”436 meâlli âyetlerde duyamamanın söz konusu

olması, kula istitâatin verilmedi�ini göstermektedir. Kâdî Abdulcebbâr ise söz konusu

âyetlerdeki duymanın fiil olmadı�ı görü�ünü ileri sürmektedir. Ona göre, burada kafirler

duyabilmeme vasfıyla zemmedilmektedirler. “E�er istitâatin nefyi söz konusu olsaydı,

zemm hak edilmezdi. Çünkü hiç kimse kendi kudreti ile yapmadı�ı yüzünden

zemmedilemez. Buradaki murad ise getirilen hüccet ve delillerin duyulmasına

tahammül edilmemesidir ki, bu da kafirin tercihi ile gerçekle�mektedir.”437

432 Âl-i �mran 3/13.
433 Bu konu hakkında Allah’ın kürsüsü konusu içerisinde bahsedilmektedir.
434 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 141-142; Ayrıca bk. Kâdî Abdulcebbâr, a.g.e., I, 157,
316.
435 Hud 11/20.
436 el-Kehf 18/100-101.
437 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 377; II, 478.

 104

Kul fiillerinin Allah’ın hükmü ile gerçekle�ti�ini iddia ederek fiillerin nispeti

konusu do�rultusunda görü� belirtenlere kar�ı Kâdî Abdulcebbâr, delil getirilen

âyetlerdeki kelimelerin ba�lamından farklı olarak ele alındı�ını savunmaktadır. �öyle

ki, “…Fakat Allah, gerekli olan emri yerine getirmesi için…”438 meâlli âyetten hareketle

kulun yaptıklarının Allah’ın hükmüyle vaki olması görü�ünün do�ru olmadı�ını belirten

Kâdî Abdulcebbâr, “%9:-hüküm vermek” fiilinin yaratma anlamının bulunmadı�ını

söylemektedir. Ayrıca buradaki “)��” sözünden kastın ne olması da tam olarak

belirtilmedi�ine göre umuma hamletmek de makul gözükmemektedir. Burada sadece

Allah’ın yapılanlar konusunda bilgisinin olması kastedilmektedir.439

Söz konusu iddiaya delil olarak getirilen ba�ka bir âyetin meâli �öyledir:

“Babaları: "O�ullarım! Tek bir kapıdan de�il, ayrı ayrı kapılardan girin. Ama Allah

katında size bir faydam olmaz, hüküm ancak Allah'ındır, O'na güvendim, güvenenler de

O'na güvensinler" dedi.”440

Kâdî Abdulcebbâr, mezkur iddiaya itiraz ederek buradaki hüküm sözünün kul

fiilleriyle ilgili olmadı�ını belirtmektedir. “�ayet bu âyet fiillerle ilgiliyse, yine de

Allah’ın kul fiillerinin fâili oldu�unu göstermez. Çünkü hüküm ortaya çıktıktan sonra

Allah’a nispet edilmektedir.”441

Kul fiillerinin Allah’ın iste�i ile gerçekle�ti�ini iddia ederek, “Hiçbir �ey için

"Bunu yarın yapaca�ım" deme. Ancak, "Allah dilerse” diyerek Rabbini an. Unutursan,

o zaman da, "Belki Rabbim bir dahaki sefere beni daha iyiye ula�tırır," de.”442 meâlli

âyetleri delil getirenler de bulunmaktadır.

Kâdî Abdulcebbâr, mezkur âyetteki “����
�����” ifadesinin her kes tarafından, iyi

veya kötü i� için kullanıldı�ını belirterek bunun kulların ihtiyarı ile ilgisinin olmadı�ını

438 el-Enfal 8/42.
439 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 322; Ayrıca bk. Kâdî Abdulcebbâr, a.g.e., II, 464.
440 Yusuf 12/67.
441 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 395.
442 el-Kehf 18/23-24.

 105

söylemektedir. Bilakis Allah, kuldan, yaptı�ı fiili ilcâ443 ve ihtiyar (tercih özgürlü�ü)

aracılı�ıyla istenmektedir. Burada söylenmek istenen �ey, Hz. Peygamber’in ve kulların

gelecekle ilgili i�lerde kesin konu�mamalarını uyarmaktır. �öyle ki, söz veren kimse

gelecekteki i�inde engel olmayaca�ını bilmedi�i için yalan söyleyebilir. Buradaki

“Allah’ın iste�i”nden kasıt da bu olmalıdır.444

Fiillerin Allah’a nispet edilmesi konusunda delil getirilen en önemli nasslardan

biri de “(Hz. �brahim) onlara "Yonttu�unuz �eylere mi tapıyorsunuz? Oysa sizi de,

yapacaklarınızı da Allah yaratmı�tır." dedi”445 meâlli âyetidir.

Kâdî Abdulcebbâr, âyette geçen “yapacaklarınız” kelimesinin ba�lamına göre

fiilleri kapsamadı�ını belirtmektedir. �öyle ki, mezkur kelime, önceki âyetle ba�lantılı

olarak ele alınmalıdır. Yani âyette “Allah sizi ve sizin yapaca�ınız putların

yaratıcısıdır” anlamı kastedilmektedir. Aksi taktirde iki âyet arasındaki ba�lam

bütünlü�ü kopmakta, mezkur kelime bo�lukta gözükmektedir. Ayrıca âyete dayanarak

kul fiillerinin Allah tarafından yaratılması iddia edilirse iki âyet arasında çeli�ki

gözükecektir. Çünkü putlara tapmanın Allah tarafından yerilmesi, kınanması, daha

sonra �irk fiilini Allah’ın yaratmasını makul göstermemektedir. Bir kimse kınadı�ı bir

fiil yaparsa kendisiyle çeli�kiye dü�mü� olur. Bu ise Allah için hiç söz konusu olamaz.

Yani e�er Allah, kulun �irk fiilini yaratırsa, o zaman bu fiillerin kötü, batıl olmaması

gerekir. Çünkü Allah, hikmet sahibidir ve hikmet sahibinin yaptıkları kötü olarak kabul

edilemez.

Âyette yapılacakların kula nispet edilmesi de Allah’ın, fiilleri yaratmadı�ını

göstermektedir. Çünkü yapılan �ey sadece yapana, yaratana nispet edilmektedir. Oysa

âyette bunun tersi gözükmektedir.

Bu âyet konusunda söylenilmesi gereken ba�ka bir �ey de yaratma fiilinin

geçmi� zamanda olmasına ra�men yapma fiilinin gelecek zamanda kullanılmasıdır.

�öyle ki, gelecekte olacak i�in, yani henüz yapılmayan, madum fiillerin yaratılması

443 Yapılması istenen �eyin, yapma vasfının fâilde bulunması. Bk. Kâdî Abdulcebbâr, Müte�âbihu’l-
Kur’ân, II, 711-714.
444 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, II, 472-473; Ayrıca bk. Kâdî Abdulcebbâr, a.g.e., I, 397.
445 es-Saffat 37/95-96.

 106

makul gözükmemektedir. Dolayısıyla âyette “yapacaklarınız” kelimesinden maksadın

fiil olmadı�ı, bunun, mü�riklerin yapacakları ve tapacakları putların olması açıkca

gözükmektedir.446

Ba�ka bir âyette, Allah’ın kulları yürütmesi, hareket ettirmesinden

bahsedilmektedir ki, bu da fiillerin Allah’a ait olması için delil olarak kullanılmaktadır.

Kâdî Abdulcebbâr, söz konusu âyetin “Sizi karada ve denizde yürüten Allah'tır...”447

kısmında geçen “C�” fiilinin do�ru anla�ılmadı�ını belirtmektedir. Mezkur fiil,

harekete geçirmek veya fiili yaptırmak de�il, karada ve suda hareket etmek için uygun

ortamın hazırlanması anlamında kullanılmaktadır. �öyle ki, âyette kasıt, suyun üzerinde

gemilerin yürümesinin sa�lanması, karada da yerin dö�enmesini, üzerinde yürünecek

hale getirilmesini belirtmektir. Yoksa mezkur âyetin fiiller konusuyla bir ilgisi

bulunmamaktadır.448

Fiillerin Allah’a nispet edilmesi do�rultusunda getirilen delillerden biri de

“Onları siz öldürmediniz, fakat Allah öldürdü. Attı�ın zaman da sen atmamı�tın, fakat

Allah atmı�tı. Allah bunu, inananları güzel bir imtihana tabi tutmak için yapmı�tı.

Do�rusu O i�itir ve bilir.”449 meâlli âyettir. Burada katlin ve atı�ın kuldan nefy edilip

Allah’a nispet edilmesi dikkat çekmektedir.

Kâdî Abdulcebbâr, bu dü�üncenin makul gözükmedi�ini savunmaktadır.

Çünkü e�er böyle olsaydı peygamber ve salihlerin de katilinin Allah olması gerekirdi.

Ayrıca Allah, bu fiilleri kullara nispet etmi�, onları bu fiillerle vasıflandırmı�tır. Daha

sonra bunları kullardan nefyetmesi çeli�kili gözükmektedir. Dolayısıyla çeli�ki ve

hatanın söz konusu olmaması için âyetin te’vili gerekmektedir. �öyle ki, âyette iletilmek

istenen mesaj, kulların kafirlere kar�ı sava�larının sadece kendi kuvvetleri ile

gerçekle�medi�idir. Bu sava�, Allah’ın yardımı, lutfu, melekleri yardıma göndermesi,

sava�anları sabit kadem yapması, kafirlerin kalplerine korku salması ile

kazanılmaktadır. Burada kul fiillerinin Allah’a nispet edilmesi söz konusu olsaydı

446 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, II, 581-586.
447 Yunus 10/22.
448 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 359.
449 el Enfal 8/17.

 107

mücahitlerin övülmesi yersiz olurdu. Nitekim âyette müminlerin güzel nimetle

sınanmalarının belirtilmesi de bunu göstermektedir.450

Örneklerden gözüktü�ü gibi kul fiillerinin Allah’a nispet edilmesi konusunda

delil getirilen âyetler, farklı açılardan de�erlendirilmektedir. �öyle ki, Kâdî

Abdulcebbâr, bazı nassların zahirinin anla�ılması yönündeki yanlı�lıkları belirtmekle

beraber, di�er bazı âyetlerin zahirinden yola çıkmanın çeli�kiye sebep olaca�ını ve bu

yüzden te’vile ihtiyaç duyuldu�unu önemle vurgulamaktadır. Ayrıca bazen bunları

söylemekle yetinmemekte, itiraz eden ki�iye, kendi dü�üncesiyle kar�ı koymakta ve kul

fiillerinin kesinlikle Allah’ın iradesi veya yaratması ile ortaya çıkmadı�ını

savunmaktadır.

2. Hidâyet ve Dalâletin Nispeti

Sözlükte hidâyet kelimesi, “hdy” kökünden türemi� ve “do�ru yol”, “sükunet”,

“itaat”, “güzel hayat”, “arma�an”,451 “ir�ad”,452 dalâlet kelimesi ise “dll” kökünden

türemi� ve “sapmak”, “telef olmak”, “hedefe ula�tırmayan yola girmek”,453 “istenilen

�eye ula�mamak”454 anlamlarına gelmektedir. Hidâyet ve dalâletin nispeti, genelde kul

fiillerinin nispeti konusundan sonra tartı�malarda yer almaktadır. �öyle ki, Mu’tezile,

fiillerin Allah’a de�il, kullara nispet edildi�ini savunması dolayısıyla hidâyete ermek

veya do�ru yoldan sapmanın da kullar tarafından gerçekle�mesi görü�ünü kabul

etmektedir.455 Yani Mu’tezile’ye göre kulun sorumlu tutulabilmesi için do�ru yolu veya

azgınlı�ı seçme hürriyetinin bulunması gerekmektedir. Bu yüzden Allah’ın diledi�i

insanları saptırması, diledi�ine hidâyet vermesi konusundaki âyetler, müte�âbih

addedilmekte, irade hürriyetini destekleyecek di�er nasslar aracılı�ıyla dil kurallarına ve

aklın ilkelerine uygun olarak te’vil edilmektedir.456

Kâdî Abdulcebbâr, hidâyet ve dalâlet konusunu do�al olarak Mu’tezilî bakı�

açısı çerçevesinde de�erlendirmektedir. Ona göre hidâyet ve dalâlet, bir çok anlamlara

450 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 318-320.
451 �bn Manzur, Lisânu’l-Arab, “h.d.y.” md.
452 �bn Kuteybe, Te’vilu mu�kili’l-Kur’ân, s. 443.
453 �bn Manzur, Lisânu’l-Arab, “d.l.l.” md.
454 Cürcânî, Ta’rifat, “d.l.l” md.
455 Nesefî, Ebü’l-Muîn Meymun b. Muhammed, Tebsıratü’l-edille, II, 314.
456 Yusuf �evki Yavuz, “Dalâlet”, D�A, C. 8, �stanbul; TDV, 1993, s. 429.

 108

gelmesine ra�men gelenekte asla iman ve küfür anlamlarını içermemektedir. �öyle ki,

hidâyet, hakikatte kurtulu�, delil, beyan anlamlarını ta�ımaktadır. Buna Kur’ân’da da

rastlamak mümkündür. Mezkur kelime veya türevleri, Kur’ân’da delil, beyan,457

lutuf,458 sevap,459 cennete giden yol460 anlamlarında kullanılmaktadır. Dalâlet ise

hakikatte helak veya helaka giden yol anlamını ta�ımasına ra�men Kur’ân’da bazı

âyetlerde ceza veya cezalandırmak,461 amelin batıl olması,462 cennet yolundan

alıkoymak,463 manalarını da içermektedir. Bu yüzden Kur’ân’da Allah’ın diledi�ini

hidâyete erdirmesi ve diledi�ini dalâlete sürüklemesi konusundaki âyetlerde iman ve

küfür kastedilmemektedir.464

Örne�in, “��te o kitap, bunda �üphe yok, muttakiler için hidâyettir.”465 meâlli

âyete dayanarak hidâyetin iman oldu�unu iddia etmek, Kâdî Abdulcebbâr’a göre do�ru

bulunmamaktadır. Çünkü burada kitaptan bahsedilmektedir. Kitap ise iman olamaz.

�man, müminin fiili, kitap Allah’ın kelâmıdır. Bu yüzden buradaki hidâyet kelimesine

sadece beyan veya delâlet anlamı yüklenebilmektedir. Aksi taktirde âyetten neyin

kastedilmesi anla�ılmayacaktır.466

Ba�ka bir âyette �öyle buyurulmaktadır: “...Allah onunla birçoklarını dalâlete

u�ratır, yine onunla birçoklarına hidâyet verir. Onunla ancak fasıkları saptırır.”467

Kâdî Abdulcebbâr, buradaki dalâlet kelimesinden kastın ceza, hidâyet kelimesinden ise

kastın delil ve beyan oldu�unu belirtmektedir. Ona göre, burada bir hazf vardır ve

dalâletle ilgili asıl anlam �öyle olmalıdır: küfürle âhirette bir çoklarını cezalandıracaktır.

Ayrıca daha sonra sadece fasıklara dikkat çekilmesi ve fasıkların yerilmesi, dalâletin

küfür de�il, ceza oldu�unu göstermektedir.468

457 el-Bakara 2/5; 185; el-A’râf 7/159,203; Yusuf 12/111; en-Nahl 16/16, 64; el-�srâ 17/9; el-Enbiya
21/73; Fussilet 41/17; e�-�ûrâ 42/52; el-Ahkaf 46/30; el-Cinn 72/2.
458 el-En’am 6/125; el-Kehf 18/3; Meryem 19/76.
459 Yunus 10/9; Muhammed 47/4-5.
460 el-Fatiha 1/6; en-Nisa 4/168-169; es-Saffat 37/23.
461 el-Bakara 2/26; el-A’râf 7/29-30; �brahim 14/27; Sebe 34/8; el-Kamer 54/47; el-Mulk 67/9.
462 el-Kehf 18/104; Muhammed 47/4-5.
463 en-Nisa 4/113, 176; Taha 20/79; el-Furkan 25/44; el-Ahzâb 33/36 Yasin 36/62.
464 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 60-67.
465 el-Bakara 2/2.
466 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 48.
467 el-Bakara 2/26.
468 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 68-69; Ayrıca bk. Kâdî Abdulcebbâr, a.g.e., I, 136, 304.

 109

Kâdî Abdulcebbâr, bu konudaki di�er âyetleri te’vil ederken anlatılan konuya

gönderme yapmakta ve hidâyetin iman, dalâletin küfür olmadı�ını sık sık

hatırlatmaktadır. Örne�in, “Andolsun ki biz her ümmete, "Allah'a ibadet edin ve putlara

tapmaktan sakının." diye bir peygamber gönderdik. Allah, bu ümmetlerden bir kısmına

hidâyet etti, bir kısmına da sapıklık hak olmu�tur. �imdi yer yüzünde bir gezip dola�ın

da bakın ki, peygamberleri yalanlayanların sonunun ne oldu�unu bir görün?”469meâlli

âyette murad, iman ve küfür de�il, sevap ve cezadır. �öyle ki, e�er buradaki hidâyetten

kasıt iman, dalâletten kasıt ise küfür olsaydı, peygamberler göndermesinin bir anlamı

kalmazdı. Allah kendisi, kulları hidâyete erdirir veya saptırırdı. Oysa âyette öncelikle

peygamberlerin gönderilmesi söz konusudur.470

Yakından ilgili olması hasebiyle iman ve küfür konusunu hidâyet ve dalâlet

ba�lı�ı altında alt ba�lık olarak de�erlendirmeyi uygun bulduk.

a) �man Fiilinin Allah Tarafından Yaratılması

Kâdî Abdulcebbâr, iman veya küfrün ihtiyarî fiil veya Allah’ın iste�i,

yaratması ile gerçekle�mesi tartı�masını müte�âbih nasslar çerçevesinde ele almakta ve

bu konudaki muhtemel anlayı�ları açıklamaktadır.

Bazı görü�lere göre, iman, sadece Allah’ın iste�i, izni, kalplerde yerle�tirmesi

ile mümkün olmaktadır. Yani burada iman fiilini gerçekle�tiren kul de�il, Allah’tır. Bu

dü�ünce, Kur’ân’da bazı âyetlerin delil getirilmesi ile öne sürülmektedir. Örne�in,

“Cennette altlarından ırmaklar akarken gönüllerinden kini çıkarıp atarız. "Bizi buraya

eri�tiren Allah'a hamd olsun...” derler...”471 meâlli âyete dayanarak müminin kalbini

iman fiili ile temizleyenin Allah oldu�unu iddia edenler bulunmaktadır. Bu dü�ünceye

itiraz olarak Kâdî Abdulcebbâr, “DE” kelimesinden imanın kastedilmedi�ini

belirtmektedir. Âyette sadece âhirette cennet ehlinin haset ve kötü dü�üncelerden

469 en-Nahl 16/36.
470 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, II, 440; bu konuda di�er âyetlerin te’villeri de aynı niteli�i
ta�ımaktadır. Bk. Kâdî Abdulcebbâr, a.g.e., I, 87, 196; II, 471.
471 el-A’râf 7/43.

 110

sakındırılmasına i�aret edilmektedir. Bu yüzden âyeti, dünya hayatıyla kıyaslayarak

açıklamak do�ru de�ildir.472

Ba�ka bir âyette, “Allah'ın izni olmadıkça hiçbir ki�inin iman etmesi mümkün

de�ildir...”473 diye buyurulmasından hareketle yalnız Allah’ın izniyle iman edilece�i

dü�üncesi ortaya çıkmaktadır. Fakat Kâdî Abdulcebbâr, âyetteki izinden kastın istek

olmadı�ını savunmaktadır. Ona göre mezkur kelime buradaki ba�lamda mükellef kılma,

ibahe ve gereklilik anlamını ta�ımaktadır. Yani âyette Allah’ın mükellef kılması, imanı

gerekli görmesi olmadı�ı taktirde iman etmenin do�ru olmaması belirtilmektedir.474

Ba�ka bir âyette, “Göklerde ve yerde bulunanlar da onların gölgeleri de sabah

ak�am ister istemez sadece Allah'a secde ederler.”475 diye buyurulması, kulun kendi

iste�ine ba�lı olmadan Allah’a itaat etmesi gerekti�i izlenimi bulundurmaktadır. Kâdî

Abdulcebbâr, bu âyette secde edenlerin iki kısma ayrılmalarına, bir kısmının isteyerek,

di�erinin ise zorlanmasıyla secde etmelerine dikkat çekmektedir. Burada isteyerek

secde edenlerin belirtilmesi, kudretin sadece Allah’ta oldu�unu savunan Mücebbire’nin

(Ehl-i Sünnet’in) dü�üncesine ters dü�mektedir. Çünkü Mücebbire’ye göre Allah, fiili

kulun kendisinde yaratmaktadır. Bu da âyette belirtilen, secde edenlerin iki guruba

ayrılmaması gerekti�ini göstermektedir. Oysa âyetteki kasıt, Allah’ın iktidarını

belirtmektir. Yerde ve gökte bulunanlar Allah’a itaat etmektedirler; bazıları isteyerek

bunu yapmakta, di�erlerinin de itirazda bulunma hakkı olmamaktadır. Bunlar, mükellef

kılınmayan canlılar olarak algılanmalıdır.476

�manın Allah tarafından yaratılması dü�üncesini desteklemek için getirilen

delillerden biri de “Allah, iman edenleri, dünya hayatında da, ahirette de sa�lam bir söz

üzerinde tutar; zalimleri de saptırır ve Allah, diledi�ini yapar.”477 meâlli âyettir. Fakat

Kâdî Abdulcebbâr, bu âyetin, söz konusu dü�ünceye delil olamayaca�ı görü�ündedir.

Ona göre sabit kılmakla neyin kastedilmesi belirtilmemektedir. Oysa âyette kulların

iman ve itaat üzere sözlerinde sabit olmaları sebebiyle Allah’ın onlara âhirette verece�i

472 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 281.
473 Yunus 10/100.
474 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 372.
475 er-Ra’d 13/15.
476 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, II, 409.
477 �brahim 14/27.

 111

nimet ve sevapların sabit kılınması, yani kesin olması belirtilmek istenmektedir. Yoksa

imanın Allah’a ait olması ile ilgili hiçbir kayıt bulunmamaktadır.478

�manın nimet olmasından yola çıkarak, a�a�ıda zikredilen âyet de Allah’ın

imanı yaratması dü�üncesine delil olarak gösterilmektedir:

“Size gelen her nimet Allah'tandır. Sonra, bir sıkıntıya u�radı�ınızda yalnız

O'na sı�ınırsınız.”479

Kâdî Abdulcebbâr, mezkur âyette nimet konusundan Allah’ın fiili olarak

bahsedilmedi�ini belirtmektedir. Burada sadece nimetin Allah’tan olması söz

konusudur. �ayet nimetin Allah’tan olması, Allah’ın fiili olarak algılanmaktaysa, âyet

yine de imanın Allah tarafından yaratılmasına delil te�kil etmemektedir. Çünkü burada

nimetin Allah’tan olması demek, yardım, destek, lutuf açısından buna sebep olmak

demektir. Nitekim bir çocu�un terbiyeli olması ve bu terbiyenin babasına nispet

edilmesi de aynı durumu ça�rı�tırmaktadır. Dolayısıyla kulun iman etmesi ve itaatte

bulunması da Allah’ın bah�etti�i lutfun göstergesidir. Yani Allah, kendi yardımıyla

kulun do�ru yolda yürümesine sebep olmaktadır.480

Ba�ka bir âyette “Ey Rabbimiz! Bizi sana boyun e�enlerden kıl, neslimizden de

sana itaat eden bir ümmet çıkar, bize ibadet usullerimizi göster, tevbemizi kabul et;

zira, tevbeleri çokça kabul eden, çok merhametli olan ancak sensin.”481 diye

buyurulmasına istinaden �slâm’ı, Müslüman’ın kalbinde yaratanın Allah oldu�u iddia

edilmektedir. Fakat Kâdî Abdulcebbâr, âyetteki “�slâm” kelimesinden muradın teslim

olmak ve itaat göstermek oldu�u görü�ündedir. Bu yüzden söz konusu iddiaya delil

olarak âyetin zahirine tutunmak için bir sebep bulunmamaktadır. Buradaki te’vil de bir

önce zikredilen âyetin te’vili niteli�i ta�ımaktadır. �öyle ki, buradaki teslimiyeti kula

vermek demek, onu lutuf ve yardımla destekleyerek itaat etmesini sa�lamak demektir.

478 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, II, 417-418.
479 en-Nahl 16/53.
480 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, II, 444-445; Ayrıca ba�ka bir âyetin benzer te’vili için bk.
Kâdî Abdulcebbâr, a.g.e., I, 95.
481 el-Bakara 2/128.

 112

Hem Allah, kulun Müslüman olma fiilinin yaratıcısı olursa, âyette medh edilmesi

gereksiz bulunurdu.482

Fatiha suresinin “Nimet ve lutfuna nail ettiklerinin yoluna ilet...”483 kısmı da

imanın Allah tarafından nimet olarak verildi�ine delil olarak gösterilmektedir. Fakat

Kâdî Abdulcebbâr, burada neyin nimet olarak verilmesinden bahsedilmedi�ini

belirtmektedir. Hem e�er imanı kula Allah vermi� olsaydı, yani kul fiillerinin yaratıcısı

Allah olmu� olsaydı, bu âyette geçen duayı kul yapamazdı. Çünkü bunun için ihtiyarı

bulunmayacak ve buna kudreti yetmeyecekti. Âyetteki murad, sadece iman için

Allah’ın, bazı �artları sa�lamasının ve böylece iman durumunun gerçekle�tirmesinin

belirtilmesidir. Yani yukarıda de�inildi�i gibi Allah’ın yardımı, lutfu, kolayla�tırması

imanın sahih olması için gereken �artlardan sayılmaktadır.484

�manın yaratılması konusunda verilen bütün örneklere bakılırsa, Kâdî

Abdulcebbâr’ın hep aynı yöntem üzere yorum getirdi�i görülecektir. �öyle ki, bu tür

âyetlerde aklî unsurlara fazla önem verilmemi�, esasen kelimelerin sözlük anlamları

üzerinde durulmu�tur. Bu da âyetlerin farklı yorumlanmasından, kelime anlamının ya

yanlı� olarak belirtilmesinden, ya da de�i�ik manalara ihtimali olmasından

kaynaklandı�ını göstermektedir.

b) Küfür Fiilinin Allah Tarafından Yaratılması

�manın ihtiyarî bir fiil oldu�unu, yani sadece kulun kendi tercihi ile

gerçekle�ti�ini Kâdî Abdulcebbâr’ın bakı� açısıyla gördük. Küfür konusunda da aynı

nitelikte âyetler delil getirilmekte, Kâdî Abdulcebbâr da bunu de�erlendirmektedir.

�öyle ki, kalplerin mühürlenmesi, gözlerin görmemesi ve kulakların duymaması için

önüne perde çekilmesi gibi engellerden bahseden âyetler, kafirlerin iman edememesini,

dolayısıyla Allah’ın küfrü istemesini göstermektedir. Bu konuda müte�âbih olarak ele

alınıp de�erlendirilen âyetlerden biri de �öyledir:

482 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 110-111.
483 Fatiha 1/7.
484 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 46-47.

 113

“Allah onların kalplerini ve kulaklarını mühürlemi�tir, gözlerinde de perde

vardır ve büyük azap onlar içindir.”485

Kâdî Abdulcebbâr, bu âyetin, küfrün Allah tarafından yaratılması iddiasına

delil olarak kullanılmasına kar�ı koymaktadır. �öyle ki, söz konusu âyette geçen “�@�”

kelimesi dilde küfür veya küfre zorlayan kudret anlamında kullanılmasına

rastlanmamaktadır. Aslında mezkur kelime, alâmet, bir �eyin biti�i, anlatılanlardan

istifade edememe anlamları ta�ımaktadır. Bu yüzden âyetten, meleklerin bir alâmetle

yerilenleri bilmesi anlamının çıkarılması gerekmektedir. Yani melekler, kafirlerin

kalplerindeki alâmeti bilmekte ve ahrette kullarla ona göre davranmaktadırlar.

Âyete farklı açıdan bakılırsa, “�@�” kelimesinin iman etmeyenleri göstermek

için alâmet anlamına gelmesi, yine de iman açısından engelin bulundu�unu

göstermektedir. Kâdî Abdulcebbâr’a göre bu anlayı� do�ru bulunmamaktadır. Çünkü

kafirin küfür üzere devam etmesini bilmek, onun iman etmeyece�i anlamına gelmez.

Nitekim, kitabın kapalı olması, daha sonra okunmayaca�ını göstermemektedir.

Dolayısıyla kafirin iman etmesi için engellenecek bir durum bulunmamaktadır. Ayrıca,

kafirin iman etmesi engellenirse, imanla mükellef tutulması makul gözükmemektedir.

�unu da söylemek gerekir ki, “�@�” kelimesi ile cezayı kastedenler de

bulunmaktadır. Yani kafirlerin küfre sapması sonucu, ceza olarak kalpleri

mühürlenmi�tir.

Âyette geçen “��	5E” kelimesine gelince, bundan kasıt, kafirlerin

gördüklerinden ve duyduklarından faydalanmamasıdır. �öyle ki, kafirler, kendilerini

âyetlerden faydalanmayacak duruma sokmakta, itaat etmemekte, âyetleri

485 el-Bakara 2/7.

 114

dinlememektedirler. Bu da sanki kulaklarında ve gözlerinde bir perdenin oldu�unu

göstermektedir.486

Ba�ka bir âyette geçen “... Kalbini bizi anmaktan gafil kıldı�ımız...kimselere

boyun eyme.”487 ifadesi, küfrün Allah tarafından kalplerde yaratıldı�ını iddia edenlere

delil te�kil etmektedir. Kâdî Abdulcebbâr’a göre ise, burada gafletten kasıt, âyetin

zahirinde Allah’ın fiili olabildi�i gibi di�er kimselere de ait olabilmektedir. Bu yüzden

zahire dayanarak bunu iddia etmek do�ru de�il. �ayet Allah, kulun kalbinde gaflet

yaratsaydı ve onu imandan engelleseydi, sonradan azarlaması caiz olmazdı. Çünkü önce

iman etmeyi engellemek, sonra da mükellef tutmak makul gözükmemektedir. O zaman

âyetteki murad, kalpleri gaflette olan insanlara rastlanaca�ına ve onlara itaat

edilmemesine dikkat çekmektir.488

Ba�ka bir âyette ise “Onlar sa�ırlar, dilsizler, körler...”489 diye buyurulması,

insanların imandan engellenebileceklerini göstermektedir. Oysa kafirlerin hakikatte

böyle olmadıkları bilinmektedir. O yüzden âyetin tevil edilmesi daha do�ru

bulunmaktadır. �öyle ki, Kâdî Abdulcebbâr’a göre âyetten asıl amaç, kafirlerin hidâyete

ermesi için bu uzuvları kullanmamalarını belirtmektir. Nitekim örfte de birisi bir �eyi

anlamamak istedi�inde ona mübala�a olarak kör, sa�ır veya ölü denilmektedir.490

Di�er bir âyette de �öyle buyurulmaktadır: “Onlardan seni dinleyenler vardır,

Kur’ân'ı anlarlar diye kalplerine örtüler kulaklarına da a�ırlık koyduk...”491

Kâdî Abdulcebbâr, yine yukarıdaki anlatımı öne sürerek kulların kalplerine

perde, kulaklarına a�ırlık verme�i hakikî anlamda Allah’a nispet etmenin âyetin

zahirine ters dü�ece�ini belirtmektedir. �öyle ki, âyetteki kastın Hz. Peygamber’i

tehlikelerden korumak için bunların yapılması ihtimali vardır. Çünkü kafirler Kur’ân’ı

dinlerken Hz. Peygamber’e eziyet etmekte, onu öldürmeye kalkmaktaydılar. Allah da

486 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 51-54; Ayrıca bk. Kâdî Abdulcebbâr, a.g.e., I, 87, 196,
211, 289; II, 471.
487 el-Kehf 18/28.
488 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, II, 474.
489 el-Bakara 2/18.
490 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 58; Ayrıca bk. Kâdî Abdulcebbâr, a.g.e., I, 115, 246; II,
575.
491 el-En’am 7/25.

 115

onların kalplerine perde, kulaklarına a�ırlık getirmekle Hz. Peygamber’i tehlikelerden

kurtarmaktaydı.

Âyetin te’vili için söylenen ihtimallerden biri de kafirlerin duymamak için

yaptıkları direnme ve itirazların onlar hakkında böyle konu�ulmasına itmesidir. �öyle

ki, kafirler kendileri bunu yaptıkları için, Allah onların bu durumunu sadece

bildirmektedir.492

Bazı âyetlerden hareketle küfrün sadece engellenmekle de�il, kafirin iman

etme kudretinin alınmasıyla da gerçekle�ti�i, dolayısıyla küfür fiilinde kulun etkisinin

bulunmadı�ı iddia edilmektedir. Örne�in, “�üphe yok ki, inkar edenleri, ba�larına

gelecekle uyarsan da uyarmasan da birdir, inanmazlar.”493 meâlli âyette kafirlerin

uyarılmasının iman konusunda hiç bir etki meydana getirmeyece�i belirtilmektedir. Bu

yüzden kafirlerin iman etmeye kadir olmalarının imkansızlı�ı görü�ü ortaya

çıkmaktadır.

Kâdî Abdulcebbâr, bu görü�ü kabul etmemekte ve bunun için âyetin zahirine

dikkat çekmektedir. Ona göre âyetin zahiri, sadece kafirlerin iman etmediklerini

göstermekte ve burada hiçbir kudretten söz edilmemektedir. Ayrıca kafirlerin iman

etmeyeceklerinden Allah’ın haberdar olması, onlar üzerinde bir etkisinin bulunaca�ı

anlamına gelmemektedir. Hem küfrün kullara nispet edilmesi de bu fiilin fâilinin Allah

olmadı�ını göstermektedir.494

Ba�ka bir âyette ise “Kalplerinde hastalık vardır. Allah da onların hastalı�ını

arttırmı�tır. Yalan söylemelerine kar�ılık onlara elem verici bir azap vardır.”495 diye

buyurulmasından hareketle hastalı�ın küfür olması ve bu küfrün kalplere yerle�tirilmesi

sonucu kafirin iman etmeye kadir olmayaca�ı görü�ü de bulunmaktadır. Fakat Kâdî

Abdulcebbâr, kendi dü�üncesini bu görü�ün tam tersi niteli�inde açıklamaktadır. Ona

göre hastalıktan kasıt, küfür olamaz. Çünkü illa da kafirin hasta, müminin ise sa�lam

olması konusunda bir bilgi bulunmamaktadır. Sa�lam kafir ve hasta müminin olması da

492 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 241; Ayrıca bk. Kâdî Abdulcebbâr, a.g.e., II, 465.
493 el-Bakara 2/6.
494 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 50.
495 el-Bakara 2/10.

 116

mümkündür. Ayrıca e�er kalplere küfrü Allah, yerle�tirmi�se, o zaman küfrü kendisinin

artırması ve bunun için kulu cezalandırması da makul gözükmemektedir. Bu yüzden

mezkur âyetteki hastalıktan kasıt, ister küfür olsun, ister olmasın, Allah tarafından

verilemez. Burada kastedilenin kafirin kendi amellerinin olması muhtemeldir. �öyle ki,

kafirlerin Hz. Peygamber konusundaki üzüntü ve rahatsızlıklarının bulunması, Allah’ın,

Hz. Peygamber’i yüceltmesiyle daha da artmaktaydı. Âyette muhtemelen vurgulanmak

istenenin bu olması gerekmektedir.496

Ba�ka bir “�blis dedi ki: Öyle ise beni azdırmana kar�ılık, yemin ederim ki, ben

de onları saptırmak için senin do�ru yolunun üstüne oturaca�ım.”497 meâlli âyetten

hareketle Allah’ın �eytanı masiyete sürüklemesi ve onu do�ru yolu bulmamakta kullar

için bir tehlike olarak yaratması iddia edilmektedir. Dolayısıyla kul, hidâyete ermekten

engellenmekte ve buna gücü yetmemektedir.

Kâdî Abdulcebbâr, söz konusu âyeti te’vil ederken dilsel yorum kullanmakta,�

“?�E�” fiilinin do�ru anla�ılmadı�ını belirtmektedir. Mezkur kelime, aslında dilde

masiyete sokmak de�il, mahkum etmek, engel olmak anlamını içermektedir. Bu yüzden

âyetteki kasıt, �blis’i nimetlerden ve rahmetten mahrum bırakmak olarak anla�ılmalıdır.

Çünkü �blis, kendisi bu yolu seçmektedir.

�blis’in do�ru yolu bulmamakta kullar için bir tehlike olarak yaratılmasına

gelince, öncelikle onun bu i� için yaratılmadı�ını söylemek gerekmektedir. Allah, �blis’i

iman ve itaat etmesi, nimetlerinden faydalanması için yaratmı�tır. Fakat �blis, bu

fonksiyonu yerine getirmekten kaçınmakta ve tam tersini yapmaktadır.

Ayrıca, Allah, �blis’e, kötü yola ça�ırması için imkan tanımı�sa, do�ru yola

ça�ırmak için de peygamberler göndermi�tir. Hem �blis’in kötü yola ça�ırması, kulun

mutlaka o yolu tercih edece�i anlamını ta�ımamaktadır. Dolayısıyla kulun iman

etmemesi için hiçbir engel bulunmamaktadır.498

496 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 55-56.
497 el-A’râf 7/16.
498 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 275-276.

 117

Mezkur görü�lerin yanı sıra küfür fiilinin gerçekle�tirilmesinin Allah’ın iste�i,

rızası do�rultusunda meydana gelmesi dü�ünceleri de bulunmaktadır. Bu iddiaya göre

kulların iman üzere tek bir ümmet olmasını istememekte, bazı kulların küfre, itaatsizli�e

yönelmesini dilemektedir. Ayrıca, bunu dilemekle kalmamakta, eylem olarak

gerçekle�tirmektedir. Kısacası, küfür etmesinin ve itaatsizli�inin sebebi Allah’ın

iste�idir. Bu görü�, bazı âyetlerle desteklenmektedir.

Örne�in, “...Allah dileseydi sizleri bir tek ümmet yapardı...”499 ve “E�er

Rabbin dileseydi, yeryüzündekilerin hepsi iman ederlerdi. Öyle iken insanları inanmaya

sen mi zorlayacaksın?”500 meâlli âyetler, söz konusu görü� için nass olarak önemli delil

te�kil etmektedir. Kâdî Abdulcebbâr ise bu tür âyetlerde, küfrün veya itaatsizli�in

Allah’ın iste�i do�rultusunda olmasını gösterecek bir kanıtın bulunmadı�ını

belirtmektedir. Ona göre âyetlerde Allah’ın iste�inin tam olarak hangi do�rultuda

oldu�u bilinmemektedir. Bu yüzden âyetlerdeki muradı umuma hamletmek do�ru

bulunmamaktadır. Âyetlerde söylenmek istenen, Allah’ın kullar üzerindeki hakimiyetini

belirtmektir. Yani Allah’ın herkesi iman üzere tek bir ümmet kılabilme�e gücü

yetmektedir, fakat buna zorlamamaktadır. Çünkü kullar üzerindeki mükellefiyet kalkar

veya sorumlulu�un anlamı kalmayabilir.501

Ba�ka bir âyette, “�nkar edenler sanmasınlar ki, kendilerine mühlet vermemiz

onlar için daha hayırlıdır. Onlara ancak günahlarını arttırmaları için fırsat veriyoruz.

Onlar için alçaltıcı bir azap vardır.”502 buyurulmasından hareketle Allah’ın kafirleri

küfre sürüklemesi ve günahlarının artırılması görü�ü ortaya konulmaktadır.

Kâdî Abdulcebbâr, âyeti kafirlerin akıbetinin göstergesi olarak ele almakta ve

te’vil etmektedir. Ona göre, burada küfür de�il, kafirlere verilen ceza söz konusudur.

Allah, aslında onlara zaman tanımakta, seçtikleri yolda karar kılmalarını beklemektedir.

Yoksa burada küfür konusunda hiçbir zorunluluk söz konusu de�ildir.503

499 el-Mâide 5/48.
500 Yunus 10/99.
501 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 228, 371; Ayrıca bu konuda ele alınan di�er âyetler için
bk. a.g.e., I, 243, 256, 259, 287; II, 451, 560.
502 Âl-i �mran 3/178.
503 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 174-175.

 118

Mezkur konuyla ilgili ba�ka bir âyette �öyle buyurulmaktadır: “Artık onların

malları ve çocukları seni imrendirmesin. Allah bunlarla onlara dünya hayatında azap

etmek ve canlarının inkarcı olarak çıkmasını ister.”504

Bu âyete dayanarak, Allah’ın, küfür edenleri cezalandırmak istedi�i gibi küfrü

kendisinin istemesi iddia edilmektedir.

Kâdî Abdulcebbâr ise âyette küfrün istenmesine de�il, sadece kafirlerin

cezalandırılmak istenmesine de�inildi�ini belirtmektedir ki, kafirler de kendileri

seçtikleri küfürlerinden dolayı bunu hak etmektedirler. Onlara verilen mal-mülk ve

evlatlar ise nimet de�il, azabı hak etmeleri ve bahanelerinin kalmaması için bir araçtır.

Çünkü onlar küfür üzere sebat etmekte ve bundan vazgeçmemektedirler.505

Di�er bazı âyetlerden hareketle küfrün kulun kalbine yerle�tirildi�i, dolayısıyla

bizzat Allah’ın fiili olması iddiaları bulunmaktadır. Örne�in, “Sizden kesin söz almı� ve

Tur'u tepenize dikmi�tik: Size verdi�imize kuvvetle sarılın ve dinleyin, demi�tik Onlar:

��ittik ve isyan ettik, dediler de inkarları yüzünden buza�ı sevgisi kalplerine sindirildi.

De ki: E�er inanmı�sanız, imanınız size ne kötü �ey emrediyor?”506 meâlli âyet, bu

konuda getirilen delillerdendir.

Kâdî Abdulcebbâr, söz konusu âyette fiilin sahibinin bilinmedi�ini ve buradan

Allah’ın fâil olması görü�ünün haksız oldu�unu belirtmektedir. �öyle ki, âyette

kafirlerin itaatsizlikleri, �irke �iddetle sarılmaları ve bunu istemelerinin sonucu bu

özelli�i hak etmeleri vurgulanmaktadır. Nitekim örfte de bu tür kullanımların yaygın

oldu�u bilinmektedir.507

Ba�ka bir âyette “Sözlerini bozdukları için onlara lanet ettik, kalplerini

katıla�tırdık...”508 diye buyurulması, Allah’ın küfrü yaratmasını savunanlar için delil

te�kil etmektedir. �öyle ki, âyetteki “���
�” kelimesi küfür anlamında ele alınırsa,

kulların kalplerinde küfrün Allah tarafından yaratılması ortaya çıkacaktır. Fakat Kâdî

504 et-Tevbe 9/55.
505 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 338.
506 el-Bakara 2/93.
507 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 98-99.
508 el-Mâide 5/13.

 119

Abdulcebbâr, bu âyetin söz konusu görü� için delil olamayaca�ını önemle

belirtmektedir. Ona göre, mezkur kelime, dilde küfür anlamında kullanılmamaktadır. Bu

kelimeden kasıt, sadece rahmet azlı�ı olarak bilinmektedir. Bu yüzden âyette, küfrün

kalplere yerle�tirilmesi de�il, kafirlerin küfre �iddetle tutunmaları sonucu onlara olan

rahmet ve lutfun azaltılması vurgulanmaktadır ki, bu da kafirlerin fiillerinden dolayı

azarlanmasını göstermektedir.509

Sonuç olarak �unu söylemek gerekir ki, Kâdî Abdulcebbâr, esasen âyetlerdeki

kelimelerin sözlük anlamından yola çıkarak kendi görü�lerini açıklamaktadır. Bu

yönteme ba� vurdu�u için genelde âyetleri mecaz açısından de�erlendirmekte, daha

sonra âyetlerin siyak-sibakı ve özellikle de aklın ilkeleri do�rultusunda kendi yorumunu

ortaya koymaktadır.

3. Kulun Gücünün Yetmedi�i �eyle Sorumlu Tutulması (Teklif Ma La

Yutâk)

Allah’ın, insanları yaratmasının, akıl ve kudret vermesinin bir amacı, hedefi ve

hikmeti bulunmaktadır. �öyle ki, bundaki amaç, kulları imtihan etmek, onları her hangi

bir �eyle sorumlu tutmaktır. Buna kelâm terminolojisinde teklif denmektedir.

Kâdî Abdulcebbâr’a göre teklif, “fayda sa�lama veya zararı defetmek

amacıyla, kendisinde zorlanma bulunmayan, me�akkat içeren fiili, emir veya nehiy

olarak ba�kasına bildirmektir.”510 Burada me�akkatten kasıt, nefsin ho�lanmadı�ı bir

�eyi yapması veya ho�landı�ı bir �eyi terk etmesidir.511 Tanımdan da belli oldu�u üzere,

teklif için gerekli kılınan �artların en önemlisi kudrettir. Yani Allah, kimseyi gücü

yetmedi�i �eyle mükellef kılmamaktadır. Aksi taktirde bu, kabih olur ki, Allah da kabih

yapmaktan münezzehtir.

Kâdî Abdulcebbâr, bu konuda bazı âyetleri müte�âbih olarak ele almaktadır.

Bu âyetler, esasen kulun, yapamayaca�ı veya yapmasında çok zorlandı�ı bir �eyle

mükellef tutulması konusunda muhalif tarafından delil olarak kullanılmaktadır.

509 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 217; Ayrıca bk. a.g.e., II, 425-426.
510 Kâdî Abdulcebbâr, �erhü’l-Usûli’l-hamse, s. 510.
511 �lyas Çelebi, �slâm �nanç Sisteminde Akılcılık ve Kâdî Abdulcebbâr, s. 303.

 120

Örne�in, “Allah Adem'e bütün isimleri, ö�retti. Sonra onları önce meleklere göstererek:

E�er siz sözünüzde sadık iseniz, �unların isimlerini bana bildirin, dedi.”512 meâlli âyette

Allah’ın, meleklere bilmedikleri �eyi söylemelerini emretmesi belirtilmektedir. Bu

âyetten hareketle, Allah’ın, kula yapamayaca�ı �eyi emretmesi dü�üncesi ortaya

atılmaktadır. Fakat Kâdî Abdulcebbâr, âyetten bu çıkarımın yapılmasını kabul

etmemektedir. Çünkü ona göre, âyetteki haber verme fiilinin emir olmaması meleklerin

sadık olması �artına ba�lı bulunmaktadır. Oysa ki, meleklerin haber verecekleri sadık,

do�ru bilgileri bulunmamaktadır. O yüzden meleklerden mükellefiyet kaldırılmaktadır.

Ayrıca teklifin �artlarından biri de mükellef kılınanın ne ile mükellef kılınmasını

bilmesidir. Aksi halde teklif kaldırılmı� olur. Melekler sadık oldukları taktirde bile

bilgilerinin bulunmaması, teklifi onlardan kaldırmaktadır.

Teklifin ba�ka bir �artı da temyiz kudretinin olmasıdır. E�er birisi bundan

acizse, yine de teklif zail olmaktadır.

Söz konusu âyetten kastedilen �ey ise emir de�il, Hz. Adem’in meleklerden

daha üstün bilgiye sahip oldu�unu göstermektir. Buradaki emir kipi, tehdit, azarlama,

akla iyice yerle�tirme anlamını ta�ıyabilmektedir.513 Bu, daha sonraki âyette, Allah’ın,

meleklere her �eyi bildi�ini hatırlatmasından da görülmektedir.514

Ba�ka bir âyette, “Kibirlenip de kendilerine yasak edilen �eylerden

vazgeçmeyince onlara: A�a�ılık maymunlar olun! dedik.”515 diye buyurulmasından

hareketle Allah’ın, kulu gücü yetmedi�i �eyle mükellef tutması çıkarımı yapılmaktadır.

Fakat Kâdî Abdulcebbâr, bu âyette de emir kipinin, emir anlamını içermedi�ini

belirtmektedir. Çünkü emreden ki�i, elde edece�i �eyi isterken emreder. Hem hiç kimse

Allah’ın, kuldan halden hale de�i�mesini emretti�ini söylememi�tir. Söz konusu âyette

512 el-Bakara 2/31.
513 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 80-82.
514 “Allah, Ey Adem onlara isimlerini söyle, dedi. Adem isimlerini söyleyince, Allah, Ben gökler ve yerde
görünmeyeni biliyorum, sizin açıkladı�ınızı ve gizlemekte oldu�unuzu da bilirim, diye size söylememi�
miydim? dedi.” (el-Bakara 2/33).
515 el-A’râf 7/166.

 121

ise kastedilen �ey, isyan eden kimselerin a�a�ılanmasını, hor görülmesini göstermektir.

Nitekim bu tür kullanımların örne�i dilde de görülmektedir.516

Âyetlerin birinde “Yerde yürüyen hayvanlar ve kanatlarıyla uçan ku�lar da

ancak sizin gibi birer toplulukturlar...”517 diye buyurulması, aklı olmayanların da

mükellef tutulmasına delil olarak gösterilmektedir. Âyette di�er canlıların da insanlar

gibi bir ümmet olmasından bahsedildi�i için insanlar gibi de mükellef tutulmaları

gerekti�i dü�üncesi ortaya çıkmaktadır. Fakat Kâdî Abdulcebbâr’a göre bu âyette

sadece ümmet olmak söz konusudur, teklifle ilgili hiçbir kayıt bulunmamaktadır.

Âyetteki benzerlikten kasıt ise yaratılı�, rızıklarını üstlenmek, bir �ey yapmak için

kuvvet vermek açısındandır. Yoksa aklı olmayan varlı�ın mükellef kılınması hiç de

do�ru bulunmamaktadır.518

Allah’ın, kulu gücü yetmedi�i �eyle mükellef kılması dü�üncesi için getirilen

delillerden biri de “E�er onlara, kendinizi öldürün, yahut yurtlarınızdan çıkın, diye

emretmi� olsaydık, içlerinden pek azı müstesna, bunu yapmazlardı. E�er kendilerine

verilen ö�üdü yerine getirselerdi, onlar için hem daha hayırlı hem de daha sa�lam

olurdu.”519 meâlli âyettir. Oysa Kâdî Abdulcebbâr, bir ki�inin kendini öldürme�e kadir

oldu�unu ve bunun, kulun gücü yetmeyecek bir eylem olmayaca�ını belirtmektedir.

Âyette ise anlatılmak istenen �udur: “Kullar yalnız Allah’a ve Rasûl’üne itaat

ettiklerinde, onlara gönderilene sarılarak, Allah’ın ve Rasûl’ünün hükmünden

caymadıklarında sevap kazana bileceklerdir.” Yani yalnız mükellef kılındıkları �eyleri

yapmaları gerekmektedir.520

Ba�ka bir âyette, “Üzerine dü�üp u�ra�sanız da kadınlar arasında adil

davranmaya güç yetiremezsiniz; bari birisine tamamen kapılıp da di�erini askıya

alınmı� gibi bırakmayın. E�er arayı düzeltir, günahtan sakınırsanız Allah �üphesiz çok

ba�ı�layıcı ve esirgeyicidir.”521 diye buyurulması da Allah’ın gücü yetmeyeni mükellef

516 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 301.
517 el-En’am 6/38.
518 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 245.
519 en-Nisa 4/66.
520 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 193.
521 en-Nisa 4/129.

 122

kılması dü�üncesi için getirilen delillerdendir. Fakat Kâdî Abdulcebbâr, âyette sadece

kadınlar arasında e�itlik sa�lanamayaca�ından bahsedildi�ini, bu e�itlikle mükellef

kılınmanın söz konusu olmadı�ını belirtmektedir. Âyette ise belirtilmek istenen �ey,

insanın nefsanî iste�idir. Yani erkek, e�lerine meyletme konusunda e�it dü�ünmeyebilir.

Ancak bunu davranı�larına yansıtmaması, her birine e�it muamelede bulunması

gerekmektedir.522

Örneklere dikkat edersek, esasen emir kavramının yanlı� anla�ılmasına dikkat

çekildi�ini görmü� olaca�ız. �öyle ki, delil olarak sunulan âyetlerde kula yapamayaca�ı

�eylerin emredildi�ine dikkat çekilmektedir. Oysa Kâdî Abdulcebbâr, her emrin teklif

olmadı�ını belirterek konuya farklı yönden yakla�maktadır.

C. Peygamberlerin Günah ��lemesi

Mu’tezile dü�ünce sistemine göre nübüvvet müessesesi kendi ba�ına iman

konusu olmamaktadır. Nübüvvet konusu âdalet ilkesi çerçevesinde ele alınmakta,

Allah’ın adâleti açısından de�erlendirilmektedir. Çünkü kulların maslahatı gere�i dinî

hükümlerin bildirilmesi, dolayısıyla bunları bildirmek için peygamber göndermek adâlet

gere�i Allah’a vacip kılınmaktadır.523 Bu yüzden Mu’tezile’nin, dolayısıyla Kâdî

Abdulcebbâr’ın dü�ünce sistemine sadık kalarak nübüvvet konusunda ele alınan

müte�âbih âyetleri adâlet ilkesi çerçevesinde de�erlendirme�i uygun bulduk.

Mu’tezile inanç sistemine göre peygamberler, sadece görevlendirildikleri

zaman diliminde de�il, risaletten önce de her türlü günah i�lemekten korunmu�lardır.524

Kâdî Abdulcebbâr’ın da nübüvvet konusunda müte�âbih addetti�i âyetler, esasen

mezkur konuyu kapsamaktadır.

Örne�in, “(Adem ile e�i) dediler ki: Ey Rabbimiz! Biz kendimize zulmettik.

E�er bizi ba�ı�lamaz ve bize acımazsan mutlaka ziyan edenlerden oluruz.”525 meâlli

âyete dayanarak Hz. Adem’in zulüm ve büyük günah i�ledi�i ve yine de nebi olmaktan

çıkmadı�ı iddia edilmektedir.

522 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 207.
523 Kâdî Abdulcebbâr, �erhü’l-Usûli’l-hamse, s. 563.
524 Kâdî Abdulcebbâr, el-Mu�nî, XV, 304 vd.; �erhü’l-Usûli’l-hamse, s. 573 vd.
525 el-A’râf 7/277.

 123

Kâdî Abdulcebbâr, bu âyette Hz. Adem’in yerilme�e de�er büyük günah

i�ledi�inin söz konusu olmadı�ını dü�ünmektedir. Ona göre, Hz. Adem ve e�inin istidlâl

hatası yüzünden yasaklanan �eyi yemeleri sadece kendilerine zulüm yapmaları niteli�i

ta�ımaktadır. Buradaki istidlâl hatası, onların yasaklanan �ey konusunda cins de�il,

aynı, yani sadece gösterilen �eyi anlamalarıdır.

Kendine zulüm yapmak ise, sadece kendini belli bir sevaptan mahrum

bırakmaktır, zemme de�er büyük günah de�ildir. Nitekim örfte zulüm yapana zalim

denmesi yergi niteli�i ta�ımamaktadır. �ayet böyle olursa zalim sözü menkul anlama

dönü�ecektir. Örne�in, fasık kelimesi ise �er’î anlamda vazedildi�i kullanıma göre

azarlama niteli�i ta�ıyabilmektedir. Çünkü dildeki asıl anlamından koparılarak ba�ka bir

anlama hamledilebilmekte, terim olarak kullanılmaktadır.

Allah’ın ceza olarak Hz. Adem ve e�ini cennetten çıkarmasının büyük günaha

delâlet etmesi de Kâdî Abdulcebbâr’a göre uzak bir ihtimaldir. Çünkü menfaatten

mahrum bırakmanın mutlaka günah yüzünden olması gerekmemektedir. Zarar verilmesi

günah yüzünden olabildi�i gibi aynı sebepten de olmayabilir. Bu, imtihan ve güven

açısından de�erlendirilmektedir. Nitekim di�er bazı peygamberlere hastalık ve zarar

verilmesi, onların günahları yüzünden de�ildi. Dolayısıyla, onların cennetten

çıkarılması, imtihan ve maslahat gere�i de olabilir.526 Yani kısacası, bu âyetten

hareketle peygamber olarak Hz. Adem’in büyük günah i�lemesine ve günahı yüzünden

cennetten çıkarılmasına kesin bir kanaat bulunmamaktadır.

Ba�ka bir âyette, “Sonra Kitab'ı, kullarımız arasından seçtiklerimize verdik.

Onlardan kimi kendisine zulmeder, kimi ortadadır, kimi de Allah'ın izniyle hayırlarda

öne geçmek için yarı�ır. ��te büyük fazilet budur.”527 diye buyurulması, peygamberlerin

zulüm, dolayısıyla büyük günah i�leyebilmeleri dü�üncesi için delil olarak

kullanılmaktadır.

Kâdî Abdulcebbâr, ise önceki örnekte söyledi�i gibi burada da peygamberlerin

kendilerine zulüm etmelerini küçük günaha bula�maları niteli�inde ele almaktadır. Yani

526 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 278-279; Ayrıca bk. Kâdî Abdulcebbâr, a.g.e., s. 309-
310.
527 el-Fâtır 35/32.

 124

peygamberlerin kendilerine zulüm etmeleri, sadece kendilerini bir takım sevaplardan

mahrum bırakmaları anlamına gelmektedir. Âyette asıl belirtilmek istenen ise kitap

inzal edilen ve vahy olunan peygamberlerin özelliklerine göre nitelenmesidir. �öyle ki,

bazı peygamberler küçük günahlara bula�makla kendilerine zulmetmi�, bazıları orta

yolda yürümü�, vacibatı yerine getirmi�, di�erleri ise hayırda yarı�mı� nafile ibadetlerle

u�ra�mı�lardır.

Di�er bir yakla�ıma göre âyetten kasıt, peygamberlerin kitabı kendilerine miras

olarak bıraktı�ı insanların özelliklerinin anlatılmasıdır. Bu görü�e göre ise burada zulüm

yapan, orta yolda yürüyen ve hayır i�lerde yarı�an peygamberler de�il, kendilerine kitap

miras bırakılan kullardır.528

Peygamberlerin günah i�leyebilmesi konusunda getirilen delillerden biri de

“(Musa) Ben, onu yaptı�ım zaman dalâlet içinde olanlardan biriydim, dedi.”529 meâlli

âyetidir. Kâdî Abdulcebbâr’a göre âyetteki dalâlet kelimesinin, sadece din konusunda

de�il, din dı�ı konular için de kullanılması geçerlidir. Söz konusu âyette ise söylenmek

istenen, Hz. Musa’nın, adamı vurmaması gerekirken vurması ve bu yüzden yoldan

çıkmasıdır. Bu da kendisini tehlikeye sürüklemektedir. Dolayısıyla âyette dalâlet

kelimesinin sadece yoldan çıkma anlamı kabul edilmektedir.530

Ba�ka bir, “Yemin olsun ki, kadın Yusuf'a kar�ı istekli idi; Rabbin'den bir i�aret

görmeseydi Yusuf da onu isteyecekti. ��te ondan kötülü�ü ve fuh�u böylece engelledik.

Do�rusu o bizim çok samimi kullarımızdandır.”531 meâlli âyette Hz. Yusuf’un günaha

meyletmesinden bahsedildi�inden, peygamberler için büyük günahın caiz olması

sonucu çıkaranlar bulunmaktadır. Kâdî Abdulcebbâr, âyetteki söz konusu meyletmenin

mutlak olarak hakikî anlamda de�erlendirilmemesi gerekti�ini vurgulamaktadır. Âyette

Hz. Yusuf’un günaha girmemesi için bir kayıt bulunmamakta, sadece ona delil

gösterilmektedir. Böylece Hz. Yusuf, günaha girmemektedir, sadece meyletmektedir ki,

buna da azmetseydi ve kadınla aynı fikirde olsaydı o zaman büyük günah yapmı�

olurdu. Âyette meyletmek kelimesiyle asıl anlatılmak istenen ise Hz. Yusuf’un, kadının

528 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, II, 572.
529 e�-�üarâ 26/20.
530 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, II, 533.
531 Yusuf 12/24.

 125

onu ça�ırdı�ı �eyi istemesidir. Yani burada meyletme, istek anlamında

kullanılmaktadır.532

Âyetlerden birinde, “�brahim Rabbine: Ey Rabbim! Ölüyü nasıl diriltti�ini

bana göster, demi�ti. Rabbi ona: Yoksa inanmadın mı? dedi...”533 diye buyurulmasından

hareketle peygamberlerin küfür etmesi ve Allah’ı tanımamaları caiz görülmektedir.

Fakat Kâdî Abdulcebbâr, âyetin yanlı� anla�ılmasından do�an dü�üncenin hiçbir aslının

bulunmadı�ını belirtmektedir. �öyle ki, Hz. �bramin’in yeniden diriltilmeyi gözleriyle

görmesini istemesi, Allah’ı tanımadı�ını ve O’na iman etmedi�ini göstermemektedir.

Burada Hz. �brahim’in tek iste�i imanının artırılmasını istemesidir ki, bu da Allah

tarafından lutuf olarak ona verilmektedir. Nitekim Allah’ın “inanmıyor musun?” sorusu

üzerine onun “Hayır, inanıyorum” cevabını vermesi, söz konusu iddiayı çürütmektedir.

Kısacası, bu âyetten çıkarılması gereken anlam, Hz. �brahim’in, imanının artırılması,

kalbinin mutmain olmasını istemesidir.534

Son olarak �unu söylememiz gerekir ki, örneklerden, peygamberleri her türlü

büyük günahlardan tenzih edilmesi konusunda di�er önemli mezhepler kadar

Mu’tezile’nin de titiz davranması gözükmektedir. Kâdî Abdulcebbâr da peygamberlerin

günah yapabilmesi konusunda getirilen âyetleri ele almakta, kendi yorumunu ekleyerek

yanlı� anla�ılmaları tespit etmektedir.

III. ÂH�RETLE �LG�L� ÂYETLER

A. Âhiret Ahvâli

Mu’tezile inanç sisteminde va’d ve vaîd prensibi adı altında ele alınan âhiret

konusunda Kâdî Abdulcebbâr, esasen günahlara göre cezalandırma hakkında bahseden

âyetleri müte�âbih olarak de�erlendirmektedir. Dolayısıyla âhiretin-cennet ve

cehennemin keyfiyeti konusundan bahsetmemektedir.

Örne�in, “Gün gelir bazı yüzler a�arır, bazı yüzler kararır. Yüzleri

kararanlara �öyle denir: "�manınızdan sonra küfre mi dü�tünüz? Hadi, saptı�ınız küfür

532 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 391.
533 el-Bakara 2/260.
534 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 135-136.

 126

yüzünden tadın azabı!" Yüzleri a�aranlara gelince, onlar Allah'ın rahmeti içindedirler;

orada ebedi kalacaklardır.”535 meâlli âyetlerden hareketle Allah’ın kafir olmayanları da

ate�e ataca�ı do�rultusundaki görü�lere kar�ı çıkan Kâdî Abdulcebbâr, kesinlikle böyle

bir dü�üncenin do�rulu�unu kabul etmemektedir. Ona göre âyette iki kısım insandan

bahsedilmektedir. Burada yüzleri kararanlar ve ate�e atılanlar, iman ettikten sonra kafir

olanlardır. Dolayısıyla, önceleri iman etseler bile daha sonra küfürlerinden dolayı kafir

olarak nitelendirilmi� ve cezayı hak etmi�lerdir. Ba�ka türlü yorumlamak gerekirse iman

edenler, nimete nankörlük etmeleri ve büyük günahlara bula�maları, yani fasık olmaları

yüzünden de cehenneme girebilecekleri görü�ü kabul edilebilir. Fakat burada iman

edenlerin, imanları yüzünden ate�e atılmaları söz konusu de�ildir.536

Di�er bir âyette, “�üphesiz ayetlerimizi inkar edenleri gün gelecek bir ate�e

sokaca�ız; onların derileri pi�ip acı duymaz hale geldikçe, derilerini ba�ka derilerle

de�i�tiririz ki acıyı duysunlar! Allah daima üstün ve hakimdir.”537 diye buyurulması,

hak etmeyenin cezalandırılması konusunda getirilen delillerdendir. Bu dü�ünce, âyette

de�i�tirilen derilerin ceza görmesinin belirtilmesinden, yani yapmadı�ı günah yüzünden

cezalanmasından çıkarılmaktadır.

Kâdî Abdulcebbâr’a göre söz konusu görü� tutarsız ve asılsızdır. Çünkü azabı

gören deri de�il, derinin sahibidir. Bu yüzden derinin azap görmesi söz konusu de�ildir.

Âyette anlatılmak istenen ise derinin tazeli�inin tekrar yinelenmesi ve azabın

yenilenmesidir. Böylece azap da devam etmektedir. Ayrıca insanın bütünü zemmi veya

medhi hak etmektedir, parçası de�il. Dolayısıyla, azap görürken de sadece derinin söz

konusu olması mantıksızdır. Nitekim hırsızın eli kesildikten sonra tövbe etti�i taktirde

cennete girerse elinin kendisine iade edilmesi caiz görülmektedir. Kısacası, burada hak

etmeyenin ceza görmesi söz konusu de�ildir.538

Hak etmeyenin âhirette cezalandırılması konusunda getirilen delillerden biri de

“(Allah, meleklere emreder:) Zulmedenleri, e�lerini ve taptıklarını bir araya getirip

toplayın. Allah'tan ba�ka (taptıklarını); artık onları cehennemin yoluna yöneltip

535 Âl-i �mran 3/106-107.
536 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 155.
537 en-Nisa 4/56.
538 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 190-191.

 127

götürün.”539 meâlli âyetlerdir. �öyle ki, zalimlerin e�lerinin günahsız olmasını

dü�ünerek hak etmeyenin de cezalanaca�ı görü�ü ortaya çıkmaktadır.

Kâdî Abdulcebbâr, âyette zulüm yapanların e�lerinin veya arkada�larının azabı

hak etmediklerinden bahsedilmedi�ini belirtmektedir. Bu yüzden buna dayanarak âyetin

zahirinde günahı olmayanların cezalandırılacakları görü�ü gözükmemektedir.

Âyette asıl söylenmek istenen ise zulüm yapanların ve zulümde onlara e�lik

edenlerin, yardımcı olanların beraber ha�r olunmasıdır. Nitekim,

“-�
������
���F�"3
�������G"#� ����H	���	����” kısmı, zalimlerin e�lerinin veya arkada�larının da

Allah’tan ba�kasına ibadet ettiklerini ve cezayı hak ettiklerini göstermektedir.540

Ba�ka bir âyette “�çinizden, oraya u�ramayacak hiçbir kimse yoktur. Bu,

Rabbin için kesinle�mi� bir hükümdür.”541 diye buyurulmasına istinaden Allah’ın, tüm

kullarını, dolayısıyla müminleri de cehennem ate�ine sokaca�ı görü�ü ortaya

çıkmaktadır.

Kâdî Abdulcebbâr, bu âyet konusunda iki görü� belirtmektedir. �lk görü�e göre,

âyetteki varid olmaktan kasıt, girmek dahil olmak de�il, yakla�mak anlamıdır. Bunun

örne�i ba�ka âyette de görülmektedir.542 Dolayısıyla müminler gibi di�erlerinin de

önceden cehenneme girmeleri söz konusu olmamakta, sadece yakla�tırılmaları

anlatılmaktadır.

Mezkur âyetten önceki âyetlerde543 herkesin cehennem etrafında toplanması ve

diz çökmü� vaziyette bulundurulmasından bahsedilmektedir. Daha sonra ise müminlerin

kurtarılması söz konusu edilmektedir.544 �kinci görü� de buradan çıkmaktadır ki, bu

539 es-Saffat 37/22-23.
540 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, II, 580.
541 Meryem 19/71.
542 “Musa, Medyen suyuna varınca, orada (hayvanlarını) sulayan bir çok insan buldu” (el-Kasas 28/23).
543 Meryem 19/68-70.
544 Meryem 19/72.

 128

görü�e göre Allah, herkesi cehenneme soktuktan sonra müminleri ate�ten

kurtarmaktadır.545

Ba�ka bir âyette, “Kafirler için hazırlanmı� bulunan ate�ten sakının!”546 diye

buyurulması, Hâricîler’in cehenneme yalnız kafirlerin girece�i görü�üne delil te�kil

etmektedir.547

Kâdî Abdulcebbâr’a göre, âyette ate�in, kafirler için hazırlanması, di�erleri için

hazırlanmadı�ı anlamına gelmemektedir. Burada sadece bir âte� hazırlanmasından ve bu

ate�in kafirler için olmasından bahsedilmektedir. Ba�ka bir âyette de “Rabbinizin

ma�firetine ve Allah'a kar�ı gelmekten sakınanlar için hazırlanmı� gökler ve yer kadar

geni� olan cennete ko�u�un.”548 diye buyurulması, çocukların ve hurilerin cennete

girmeyecekleri anlamına gelmedi�i gibi fasıkların da cehenneme girmeyece�i anlamına

gelmemektedir.549

Âhiret konusundaki görü�lerden biri de âhiret ehlinin kabih yapamayaca�ı

dü�üncesidir. �öyle ki, e�er dünya hayatındaki gibi âhirette de zorunluluk kaldırılırsa, o

zaman âhirettekilerin de mükellef kılınmaları gerekir. Oysa âhirette teklifin

bulunmadı�ı bilinmektedir.

Söz konusu görü�e kar�ı bazı âyetler delil getirilmektedir. Örne�in, “Sonra,

onlar, "Rabbimiz Allah'a yemin olsun ki, bizler ortak ko�anlar de�ildik" demekten ba�ka

çare bulamazlar. Kendilerine kar�ı nasıl yalan söylediklerine bak; uydurdukları �eyler

de onlardan uzakla�tı.”550 meâlli âyetlerde, âhirette yalan konu�ulabilmesinden,

dolayısıyla kulun kabih yapabilece�inden bahsedildi�i iddia edilmektedir.

545 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, II, 485-486; Ayrıca daha geni� bilgi için bk. Fahreddin
Râzî, Mefâtihu’l-�ayb, XXI, 243.
546 Âl-i �mran 3/131.
547 Hâricîler’e göre, büyük günah sahibi kimseler kafirdir. Bu yüzden cehenneme sadece büyük günah
sahiplerinin girece�ini dü�ünmektedirler. (e�-�ehristânî, el-Milel ve’n-nihal, I, 132) Kâdî Abdulcebbâr
ise kafir olmayanların, yani fasıkların da cehenneme gireceklerini dü�ünmektedir ki, bu da Mu’tezile
dü�üncesinde büyük günah i�leyenlerin tevbe etmeden öldü�ünde ba�ı�lanmayaca�ı görü�üne
dayanmaktadır.
548 Âl-i �mran 3/133.
549 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 160-161.
550 En’am 6/23-24.

 129

Kâdî Abdulcebbâr ise mezkur eylemin âhirette yapılmadı�ını, bunun dünya

hayatı için söz konusu oldu�unu savunmaktadır. Çünkü âyette bahsedilenlerin âhirette

gerçekle�ti�ini bildirmesi konusunda kesin kayıt bulunmamaktadır. Ayrıca kafirler

burada dünya hayatında kendi inançlarının do�ru oldu�unu, �irk ko�madıklarını

sanmalarını anlatmı� bulunmaktadırlar. Oysa onlar, bu konuda yalan konu�mamakta,

bilakis haklı bulunmaktadırlar.551

Di�er bir âyette de “Hayır, daha önce gizledikleri onlara göründü. E�er geri

döndürülseler yine kendilerine yasak edilen �eylere dönerler. Do�rusu onlar

yalancıdırlar.”552 diye buyurulması, aynı iddiaya sebebiyet vermektedir.

Kâdî Abdulcebbâr, bu âyette de kafirlerin söylediklerinin dünyadaki halleri ile

ilgili oldu�unu belirtmektedir. Bu, önceki âyete bakılırsa daha kolay anla�ılmaktadır.553

�öyle ki, âyette kafirlerin dünyaya geri dönmek istemelerinden ve mümin olacaklarını

dile getirmelerinden bahsedilmektedir. Yani kafirlerin bu sözü bir temenniden ibarettir

ki, bu da yalan sayılmaz. Daha sonra Allah’ın onları yalancı olarak nitelemesi ise geri

döndükleri zaman yine de eski ya�amlarını devam ettirmeleri yüzünden olmaktadır.

Dolayısıyla kafirlerin, temennileri açısından de�il, dünyaya döndürüldükleri zaman

söylediklerini yapmayacakları açısından yalan konu�mu� olmaktadırlar ki, bu da

dünyaya yönelik bir eylem olarak kabul edilmektedir.554

Âhiret ahvâli konusunda Kâdî Abdulcebbâr’ın müte�âbih olarak ele aldı�ı

âyetler, esasen adâlet prensibine ba�lı olarak de�erlendirilmektedir. �öyle ki, hak

edenlerin cezalandırılacakları dü�üncesine kar�ı getirilen âyetler, adâlet prensibine

uymamakta, dolayısıyla Allah’ın, verdi�i sözün yerine getirilmemesi, kabih yapması

söz konusu olmaktadır. Kâdî Abdulcebbâr da bu görü�lerin haksız oldu�unu, âyetlerin

anla�ılması do�rultusundaki problemleri belirtmekte ve kendi yorumuyla

açıklamaktadır.

551 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 238-239.
552 el-En’am 6/28.
553 “Onların ate�in kar�ısında durdurulup "Ah, ke�ke dünyaya geri gönderilsek de bir daha Rabbimizin
ayetlerini yalanlamasak ve inananlardan olsak!" dediklerini bir görsen !” (el-En’am 6/27).
554 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 242-243.

 130

B. Ru’yetullah

Ru’yetullah konusu, Mu’tezile ve di�er mezhepler arasında en çok tartı�ılan

konulardandır. Mu’tezile’ye göre Allah, hiçbir vecihle, hiçbir yerde kimseye

gözükmemektedir. Aslında Allah’ın selbî sıfatlarından olarak kabul edilen gözle

görülmeme konusu, âhiretle daha çok ili�kili oldu�u için bu ba�lık altında ele almayı

dü�ündük. Fakat bu konuda âhiret hakkında bahsedilmeyen âyetlerin de ele alınması

gerekti�inden, delil getirilen di�er âyetlerin te’villerine de dikkat çekmekteyiz.

Öncelikle �unu söylemek gerekir ki, Kâdî Abdulcebbâr, kendisi gibi

dü�ünmeyerek ru’yetullahı kabul edenleri tekfir etmemektedir.555 Ayrıca Allah’ın cisim

oldu�unu söyleyenlerle de tartı�madı�ını, sadece te�bihi reddedenlerle konu�manın

mümkün oldu�unu belirtmektedir. Çünkü Allah’tan te�bihi reddetti�ine göre O’nun

görülmesinin mümkün olmadı�ını söylemesi gerekir. Zira nazar-görme eylemi, gözün

görülmesi istenen �eye çevrilmesi demektir ki, bu da cisimlerde olur.556

Aslında bu konuda çok fazla âyet ele almayan Kâdî Abdulcebbâr, esasen Hz.

Musa’nın Allah’tan kendini göstermesini istemesi konusundaki âyetler üzerinde

durmaktadır. Örne�in, “Bir zamanlar: Ey Musa! Biz Allah'ı açıkça görmedikçe asla

sana inanmayız, demi�tiniz de bakıp durur oldu�unuz halde hemen sizi yıldırım

çarpmı�tı.”557 meâlli âyete dayanarak Allah’ın görülmesinin caiz olması iddia

edilmektedir. Kâdî Abdulcebbâr ise âyetten, sadece Hz. Musa’nın kavminin söyledikleri

ve onların hikayelerinin anlatılmasından ba�ka bir anlam çıkmadı�ını belirtmektedir.

�öyle ki, Hz. Musa, kavmini imana davet etmi�, onlar da Allah’ı görmeden iman

etmeyeceklerini söylemi�lerdir. Ayrıca, onların yıldırım çarparak cezalandırılmaları,

isteklerinin batıl oldu�unu, Allah’ın görülmesinin imkansız oldu�unu göstermektedir.558

Aynı konu hakkında ba�ka bir âyette �öyle buyurulmaktadır:

“Musa tayin etti�imiz vakitte (Tur'a) gelip de Rabbi onunla konu�unca

"Rabbim! Bana (kendini) göster; seni göreyim!" dedi. (Rabbi): "Sen beni asla

555 �lyas Çelebi, �slâm �nanç Sisteminde Akılcılık ve Kâdî Abdulcebbâr, s. 252.
556 Kâdî Abdulcebbâr, Tenzîhu’l-Kur’ân, s. 442.
557 el-Bakara 2/55.
558 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 93.

 131

göremezsin. Fakat �u da�a bak, e�er o yerinde durabilirse sen de beni göreceksin!"

buyurdu. Rabbi o da�a tecelli edince onu paramparça etti, Musa da baygın dü�tü.

Ayılınca dedi ki: Seni noksan sıfatlardan tenzih ederim, sana tevbe ettim. Ben

inananların ilkiyim.”559

Bu âyette Hz. Musa’nın, Allah’tan kendini göstermesini isteyebilmesinden

bahsedilmesinin, ru’yetullaha delil olabilece�i do�rultusunda görü�ler bulunmaktadır.

Kâdî Abdulcebbâr, söz konusu görü�ün yanlı� oldu�unu ispat etmek için

öncelikle âyette istenen �eyin caiz olup olmaması konusunda bir belirtinin

bulunmadı�ını söylemektedir. Ona göre, “bu iste�in cevabı, fiille oldu�u gibi, sözle de

olabilmektedir. Ayrıca âyet, iste�in engellenmesini gösterebildi�i gibi, onun cezasına da

hüküm verebilmektedir. Bu yüzden istenen �eyin muhal olmaması �art de�ildir. Yani

zıtların birle�mesi de istenebilmektedir. Ba�kası için muhal bir �ey istenirse bu, cevabın

olmasından asılı olmayarak hasen de olabilir.” E�er söz konusu görü� kabullenilirse, o

zaman Hz. Musa’nın iste�inin gerçekle�memesinin onun istemesine engel te�kil

etmeyece�i do�rultusundaki dü�ünce de do�ru bulunmaktadır.

Ayrıca �unu da söylemek gerekir ki, Hz. Musa, bu iste�i kendi kavminin

dilinden söylemektedir. Bu da inanmayanları ikna etmek, onlara cevap vermek niteli�i

ta�ımaktaydı. Belirtildi�i üzere ba�kası için istekte bulunmak, iste�in gerçekle�mesi

imkansız da olsa iyi olabilmektedir. Bu yüzden Hz. Musa için kötülük söz konusu

de�ildir.

Yıldırım çarpmasını ve insanların bayılmasını, görme iste�i kar�ılı�ında ceza

olarak addedenlerin görü�leri de Kâdî Abdulcebbâr tarafından kabul edilmemektedir.

Ona göre, âyette cezalandırılma söz konusu olmadı�ı için bu, hastalık gibi bir imtihan

niteli�i de ta�ıyabilmektedir.560

Allah’ın görülmesini kabul edenlerin getirdi�i delillerden biri de “O gün bir

takım yüzler Rablerine bakıp parlayacaktır.”561 meâlli âyettir. Fakat Kâdî Abdulcebbâr,

559 el-A’râf 7/143.
560 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 292-294.
561 el-Kıyamet 75/22-23.

 132

bu âyetin “)IH” kelimesi açısından Allah’ın görülmesini iddia etmek için delil olarak

kullanılmasını do�ru kabul etmemektedir. Ona göre söz konusu kelime, görmek

anlamını ta�ımamaktadır. Bu daha çok kalp gözü ile görmek için kullanılmaktadır. Bu

yüzden âyetin zahirine tutunarak ru’yetullahı kabullenmek makul gözükmemektedir.

Ayrıca burada yüzlerin nazar etmesi söz konusudur, insanlar hakkında

bahsedilmemektedir. Aslında görmenin gözle ilgili olması gerekirken yüzlerin

zikredilmesi de âyetin yanlı� yorumlandı�ını göstermektedir. Bunu, “Gözler O'nu

göremez; halbuki O, gözleri görür...”562 meâlli âyet de desteklemektedir.563

Son olarak �unu da söylemek gerekir ki, örneklerden görüldü�ü gibi Kâdî

Abdulcebbâr, ru’yetullah konusuna fazla de�inmemektedir. De�indi�i konularda ise

esasen aklî delillere üstünlük vermekte, âyetleri aklın sınırları çerçevesinde

de�erlendirmektedir.

C. �efaat

Sözlükte, “önüne dü�üp i�ini görmek”, “aracı ile müracaatta bulunmak”, “bir

ki�inin ba�ı�lanması için af dilemek” anlamlarına gelen �efaat kelimesi, dinî ıstılahta

“âhirette günahkar müminlerin günahının affedilmesi, günahı olmayanların ise daha

yüksek derecelere yükselmeleri için melekler, peygamberler, alimler, �ehitler gibi

Allah’ın izin verdi�i kimselerin Allah nezdinde tavassutta bulunmaları demektir.”564

Mu’tezile dü�ünce sistemine göre, va’d ve vaîd prensibi çerçevesinde ele

alınan �efaat, sadece küçük günahları olan ve tevbe ederek ölenler için geçerli

kılınmaktadır. Fasık olarak ölenler ve büyük günah sahipleri için �efaat edilmesi adâlete

aykırıdır.565

Kâdî Abdulcebbâr, �efaat konusunda bazı âyetleri müte�âbih olarak de�il,

muhkem, yani kendi görü�lerine delil te�kil edecek �ekilde ele almaktadır. Bu yüzden

bu konuya kısaca da olsa temas etmeyi uygun bulduk.

562 el-En’am 6/103.
563 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, II, 673-674.
564 �lyas Çelebi, �slâm �nanç Sisteminde Akılcılık ve Kâdî Abdulcebbâr, s. 338.
565 Kâdî Abdulcebbâr, �erhü’l-Usûli’l-hamse, s. 688.

 133

Kâdî Abdulcebbâr’a göre, “Öyle bir günden korkun ki, o günde hiç kimse

ba�kası için herhangi bir ödemede bulunamaz; hiç kimseden �efaat kabul olunmaz,

fidye alınmaz; onlara asla yardım da yapılmaz.”566 meâlli âyet, Mu’tezile’nin �efaat

konusundaki dü�üncelerine delil te�kil etmektedir. Çünkü âyette tahsis

bulunmamaktadır, yani âyetin hükmünü sadece kafirler için geçerli kılmak do�ru de�il.

�öyle ki, âyet, azabı hak edenler için geçerlidir, zira onlardan ba�kasını

kapsamamaktadır.567

Konuyla ilgili getirilen ba�ka bir âyetin meâli ise �öyledir:

“Ey Rabbimiz! Do�rusu sen, kimi cehenneme koyarsan, artık onu rüsvay

etmi�sindir. Zalimlerin hiç yardımcıları yoktur.”568

Bu âyette, zulümleri ve direnmeleri üzere ölenlere Hz. Peygamber’in �efaatine

dahil olmadıklarının belirtilmesi yine de Mu’tezile’nin �efaat konusu için delil te�kil

etmektedir.569

Örneklerden anla�ıldı�ı üzere, Kâdî Abdulcebbâr, âyeti zikrederek sadece

birkaç cümleyle kendi görü�üne delil te�kil etti�ini belirtmekle yetinmektedir.

566 el-Bakara 2/48.
567 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 90; Ayrıca delil getirilen ba�ka âyetler için bk. Kâdî
Abdulcebbâr, a.g.e., II, 442, 493, 499, 561, 597, 600, 604-606, 665, 686.
568 Âl-i �mran 3/192.
569 Kâdî Abdulcebbâr, Müte�âbihu’l-Kur’ân, I, 177.

 134

SONUÇ

Mu’tezile ekolünün önde gelen dü�ünürlerinden olan Kâdî Abdulcebbâr,

sadece kelâm de�il, tefsir ve te’vil alanında da kendine özgü görü�leri bulunan

alimlerdendir. O, kelâmî görü�lerini âyetlerin açıklamasına yansıtmakta ve müte�âbih

addetti�i âyetleri de bu bakımdan de�erlendirmektedir.

Kâdî Abdulcebbâr, müte�âbih âyetlerin tanımı konusundaki farklı görü�ler

içerisinden kendine göre do�ru olanı tercih etmekte ve müte�âbihatı birden fazla anlama

muhtemel olması çerçevesinde ele almaktadır. Kâdî Abdulcebbâr’a göre müte�âbihlik

sorununun kayna�ı, bazı âyetlerin kelimelerinde veya genel anlamında muhtemel anlam

katmanlarının fazlalı�ının söz konusu olmasıdır. Bu yüzden müte�âbihlik sorununa

Kur’ân’ın do�rulu�unu ispat etmekle ba�lamaktadır. Ona göre Allah’ın kabih

yapmamasını bilmek, O’nun yalan konu�mamasına, hikmet sahibi olmasına delâlet

etmekte, dolayısıyla Kur’ân’da yalanın olmadı�ını ve Kur’ân’ın bir hikmet üzere

indirildi�ini göstermektedir. Bu teori açısından bakıldı�ında müte�âbih âyetlerin de bir

hikmetinin bulunması gerekmektedir. Aksi takdirde abesli�in, lüzumsuzlu�un söz

konusu oldu�u bir durum ortaya çıkacaktır. Bu da muhtemel anlam katmanlarını içeren

müte�âbihatın anla�ılmaması veya tevil edilmesinin yasak oldu�u do�rultusundaki

görü�leri çürütmektedir.

Kâdî Abdulcebbâr, müte�âbih âyetlerin anla�ılması veya te’vil edilmesi için

dilbilgisi, belâ�at, fıkıh ve hadis bilgisinin yeterli olmadı�ını dü�ünmektedir. Çünkü bu

bilgiler, muhkem âyetlerin anla�ılmasında da gerekli olabilmektedir. Örne�in, mecazın

bilinmesi, mecazla hakikat arasındaki farklılıkların göz önünde bulundurulması, kelime

anlamları, bazı fıkhî bilgiler ve naklî karineler (Hz. Peygamber’in sünneti) gibi

gerekçeler, sadece müte�âbih âyetlerin anla�ılmasında de�il, aynı zamanda muhkem

âyetlerin anla�ılmasında da gereklidir. Bu bilgilerin yanı sıra Mu’tezile’nin be� temel

prensibinin, özellikle de hüsün-kubuh, salah, lutuf, kul fiilleri gibi teorilerin bilinmesi

de gereklidir.

Aslında Kâdî Abdulcebbâr’ın âyetleri te’vil prensibi, bu bilgiler üzerine

kuruldu�u için onların bilinmesi, �art ko�ulmu�tur. Çünkü müte�âbih olarak ele alınan

 135

âyetler, esasen Mu’tezile bakı� açısına ve bu ekolün görü�lerine kar�ı delil getirilen

naslardır. Kâdî Abdulcebbâr’ın da esas hedefi, bu tür âyetlerin Mu’tezile mezhebi

görü�lerine ters dü�medi�ini göstermektir. Bu yüzden müte�âbihat olarak

de�erlendirilen âyetler, esasen Allah’ın sıfatları, adâlet prensibi-hüsün kubuh teorisi, kul

fiilleri, nübüvvetin tenzihi ve âhiret ehlinin kar�ılık görmesi gibi konuları

kapsamaktadır. Bu âyetleri açıklarken Kâdî Abdulcebbâr, sadece kendi görü�lerine ters

olan yorumları çürütme�e çalı�makla yetinmemekte, bazen ihtimalleri de�erlendirmekte

ve ço�u zaman da âyetteki muradı kendine göre açıklamaktadır.

Son olarak �unu ifade etmemiz gerekir ki, Kâdî Abdulcebbâr, âyetleri kendi

görü�leri do�rultusunda açıklamasına ra�men, sadece aklî deliller çerçevesinde

de�erlendirme yapmamakta, naklî delillere ve kelime anlamlarına da ba� vurmaktadır.

 136

KAYNAKÇA

Abdülaziz el-Buharî, Alaüddin Abdülaziz b. Ahmed b. Muhammed, Ke�fü'l-esrar an
usûli fahrülislam el-Pezdevi, 3. bs., Beyrut: Darü'l-Kütübi'l-Arabiyye, 1997.

Abdülkahir Ba�dadî, Ebu Mansur b. Tahir, el-Fark beyne’l-fırak ve beyânü’l-
fırkati’n-naciye minhum, Muhammed Muhyiddin Abdülhamid (thk.), Kahire:
Darü’t-Türas; t.y.

Ahmed Ha�imî, Cevâhirü'l-belaga fi'l-meâni ve'l-beyân ve'l-bedi', Beyrut: Darü'l-
Fikr, 1994/1414.

Akdemir, Hikmet, Belâgat Terimleri Ansiklopedisi, �zmir: Nil Yayınları, 1999.

Apa, Enver, “Müte�abih Âyetler Kavramı Hakkında Tarihi ve Semantik Bir �nceleme”,
Ankara Üniversitesi �lahiyat Fakültesi Dergisi, Ankara, C. 43, 2. sayı, s.
151-168, 2002.

Atar, Fahrettin, Fıkıh Usûlü, �stanbul: Marmara Üniversitesi �lahiyat Fakültesi Vakfı
(�FAV), 1988.

Avcı, Zülkarneyn, Kâdî Abdulcebbâr ve Tefsirdeki Metodu, Yayınlanmamı� Doktora

Tezi. Ankara Üniversitesi SBE, 2000�

Aydınlı, Osman, “Mu’tezile ekolü: Te�ekkülü, �lkeleri ve �slâm Dü�üncesine
Katkıları”, Marife, C. 3, 3. sayı, s. 27-54, Konya, 2003.

Bosworth, C. E., The �slamic Dynasties, Edinburg: University Press, 1967.

Brockelmann, Carl, �slam Milletleri ve Devletleri Tarihi, Ne�et Ça�atay (çev.), 2. bs.,
Ankara: Ankara Üniversitesi �lahiyat Fakültesi, 1964.

Câbirî, Muhammed Âbid, Arap Aklının Olu�umu, �brahim Akbaba (çev.), �stanbul: �z
Yayıncılık, 1997.

Cemaleddin ed-Dıme�kî, Muhammed b Muhammed Said, Tarihü’l-Cehmiyye ve’l-
Mu’tezile, 2. b., Beyrut: Müessetü’r-Risale, 1981.

el-Cürcânî, Ebü'l-Hasan Seyyid �erif Ali b. Muhammed b. Ali, Mu’cemu’t-Ta'rifât,
Muhammed Sıddık Min�evî (thk.), Kahire: Darü’l-Fadile, 2004.

Cüveynî, Ebi’l-Meâlî Abdülmelik b. Abdullah, el-Akîdetü'n-nizâmiyye fî'l-erkâni'l-
�slamiyye, Ahmed Hicazi Sakka (thk.), Kahire: Mektebetü'l-Külliyyati'l-
Ezher, 1978.

__________, e�-�âmil fî usûli’d-din, Beyrut: Daru’l-kutubi’l-ilmiyye, 1999/1409.

 137

Demirci, Muhsin, Kur'ân'ın Müte�âbihleri Üzerine, �stanbul: Birle�ik Yayıncılık,
1996.

ed-Desûkî, Ebu Abdullah �emseddin Muhammed b. Ahmed b. Arafe, Ha�iyetü’d-
Desûkî ala muhtasari’s-Sa’d, Halil �brahim Halil (thk.), Beyrut: Darü’l-
Kütübi’l-�lmiyye, 2002.

Ebu Mansur el-Mâtürîdî, Muhammed, Kitabü't-tevhid, Bekir Topalo�lu, Muhammed
Aruçi (thk.), Ankara: �sam Yayınları, 2005.

Ebu Zeyd, Nasr Hamid, el-�tticahü'l-aklî fi't-tefsir, 2. bs., Beyrut: et-Tenvir, 1983.

Ebü’l-Hasan, el-E�’ârî, Ali b. �smail, Makalâtü’l-islamiyyin ve ihtilafü’l-musallin,
Muhammed Muhyiddin Abdülhamid (thk), 3. b., Kahire; Mektebetü’n-
Nahdati’l-Mısriyye, 1969/1389.

Ebü'l-Hüseyin el-Basrî, Muhammed b. Ali, el-Mu’temed fî usûli’l-fıkh, Beyrut:
Darü’l-Kütübü’l-�lmiyye, t.y.

Emin, Ahmed, Zuhrü’l-�slam, 4. b., Kahire: Mektebetü’n-Nahdati’l-Mısriyye, 1966.

Ess, Josef Van, “Mu’tazilah”, The Encyclopedia of Religion, (editor: Mircea Eliade),
C. 10, New York: Makmillan Publishing company, 1987.

Fahreddin er-Râzî, Ebu Abdullah Muhammed b. Ömer, Esâsü't-takdis fî ilmi'l-kelâm,
Ahmed Hicazi Sakka (thk.), Kahire: Mektebetü'l-Külliyyati'l-Ezher, 1986.

__________, Mefâtihü'l-�ayb, Beyrut: Daru �hyâi't-Türâsi'l-Arabi, 1934.

el-Firuzabâdî, Mecdüddin Muhammed b. Yakub, el-Kamusü’l-muhit, Beyrut: Darü’l-
Fikr, 1995/1415.

el-Gazzâlî, Ebu Hamid Muhammed b. Muhammed, Faysalü't-tefrika beyne'l-�slâm
ve'z-zendeka, Dıma�k: Darü'l-Hikme, 1986.

__________, �lcâmü'l-avâm an ilmi'l-kelâm, Muhammed Ba�dadî (tsh.) , Beyrut:
Darü'l-Kitabi'l-Arabi, 1985.

__________, el-Müstesfâ min ilmi'l-usûl, Bulak: el-Matbaatü’l-Emiriyye, 1324.

George Fadlo Hourani, Islamic Rationalism: the Ethics of Abd al-Jabbar, London:
Oxford University, 1971.

Gimaret, D., “Mu’tazila”, Encyclopedia of �slam, (new edition), C. 7 Leiden-New
York; E. J. Brill, 1993.

Görgün, Tahsin, “Hüsün ve Kubuh Meselesi. Kâdî Abdülcebbâr’ın Yakla�ım �eklinin
Tahlilî Bir Tasviri veya Toplumsal Varlı�ı Sürdürmenin Ma’kul Yolları
Üzerine Bir Ara�tırma”, �slâm Ara�tırmaları Dergisi, 5. sayı, 59-108, 2001.

 138

Hâkim el-Cü�emî, Ebu Sa'd �bn Kerrame Muhassin b. Muhammed, �erhü’l-Uyûni’l-
Mesâil, (Fazlü’l-i’tizal ve tabakatü’l-mu’tezile içinde), Fuad Seyyid (thk.), 2.
bs. Tunus: Darü’t-Tunusiyye; Cezayir: el-Müessesetü’l-Vataniyye li’l-Kitab,
1986/1406.

Hatib el-Ba�dâdî, Ebu Bekr el-Hatib Ahmed b. Ali b. Sabit, Tarihu Ba�dad, Beyrut:
Darü'l-Kütübi'l-�lmiyye, t.y.

el-Himyerî, Ebu Said Ni�van b. Said, el-Hûrü’l-în, Kemal Mustafa (thk), Kahire:
Mektebetü’l-Hanci, 1948.

I�ıcık, Yusuf, “Kur'ân-i Kerim’de Müte�âbih ve Te'vili”, Selçuk Üniversitesi �lahiyat
Fakültesi Dergisi, 6. sayı, s. 55-65, Konya, 1996.

I�ık, Kemal,,Mu’tezile’nin Do�u�u ve Kelâmî Görü�leri, Ankara: Ankara
Üniversitesi y., 1967.

�bn A�ur, Muhammed Tahir b. Muhammed et-Tunûsî, Tefsirü’t-tahrir ve't-tenvir,
Tunus: ed-Darü't-Tunusiyye, 1984.

�bn Faris, Ebü’l-Hüseyin Ahmed, Mu’cemu mekayisi’l-luga, Abdüsselam Muhammed
Harun (thk), Beyrut: Daru’l-cil, t.y.

�bn Haldun, Abdurrahman b. Muhammed, Mukaddime, Ali Abdülvahid Vafi (thk), 3.
b., Kahire; Daru Nahdati Mısr, 1981.

�bn Kuteybe, Ebu Muhammed Abdullah b. Müslim, Te'vilu mü�kili'l-Kur'ân, Es Sakr
(thk.), 2. bs., Kahire: Darü't-Türas, 1973.

�bn Rü�d, Ebü'l-Velid Muhammed b. Ahmed el-Kurtubî, Faslü'l-makâl fima beyne'l-
hikme ve'�-�eria mine'l-ittisâl: felsefe, din ili�kisi, Bekir Karlı�a (thk., çev.),
�stanbul: ��aret Yayınları, 1992.

�bnü'l-Esir, Ebü'l-Hasan �zzeddin Ali b. Muhammed b. Abdülkerim, el-Kâmil fi't-tarih,
Halil Me’mun �iha (thk), Beyrut: Darü’l-Marife, 2002/1422.

�lyas Çelebi, �slâm �nanç Sisteminde Akılcılık ve Kâdî Abdülcebbâr, �stanbul;
Ra�bet, 2002.

�smail Durmu�, “Mecaz”, D�A, C. 28, �stanbul: TDV, 2003.

Kâdî Abdulcebbâr, Ebü'l-Hasan Abdülcebbar b. Ahmed, Fazlü’l i’tizâl ve tabakâtü’l
Mu’tezile, Fuad Seyyid (thk), Tunus: Daru’t-Tunusiyye li’n-ne�r; Cezair: el-
Müessesetü’l-Vataniyye li’l-kitab, 2. b., 1986/1406.

__________, el-Muhtasar fî usûli’d-dîn (Resâ’ilü’l-adl ve’t-tevhid içinde),
Muhammed Ammara thk), Kahire: Daru’l-hilal, 1971.

 139

__________, el-Mu�ni fî ebvâbi’t-tevhid ve’l-‘adl, �brahim Medkur Taha Hüseyin ve
d. (n�r), Kahire: Müessesetü’l-Mısriyyetü’l-Âmme, 1962/1382.

__________, el-Münye ve'l-emel, �samüddin Muhammed Ali, Ahmed Murtaza.
(derleyen) �skenderiye: Darü'l-Ma'rifeti'l-Camiiyye, 1985.

__________, Müte�âbihu’l Kur’ân, Kahire: Darü’t-Türas, 1969

__________, �erhü’l-Usûli’l-hamse, Abdülkerim Osman (thk), 3. b., Kahire;
Mektebetü Vehbe, 1996.

__________, Tenzîhü'l-Kur'ân ‘ani'l-meta’in, Beyrut: Darü'n-Nahdati'l-Hadise, t.y.

Kamil Güne�, �slâmî Dü�üncenin �ekilleni�inde Akıl ve Nass: Bakillânî ve Kâdî
Abdulcebbâr’da Kelâmullah Meselesi Örne�i, �stanbul: �nsan Yayınları,
2003.

Karada�, Ca�fer, “Mu’tezile Kelâm Okulunun Olu�um ve Geli�im Süreci”, Marife, C.
3, 3. sayı, s. 7-26, �ubat, 2003.

Kızılırmak, Ali, Kur’an’da Hakikat ve Mecaz, basılmamı� doktora tezi, Ankara
Üniversitesi Sosyal Bilimler Enstitüsü Temel �slam Bilimleri Anabilim Dalı
Tefsir Bilim Dalı Tez danı�manı: Doç. Dr. �evki Saka, 1996.

La�in, Abdülfettah, Bela�atü'l-Kur'ân fi asari'l-Kâdî Abdulcebbâr ve eseruhu fi’d-
dirasâti’l-bela�a, Kahire: Darü'l-Fikri'l-Arabi, 1978.

M. Sait �im�ek, Kur'an'da �ki Mesele: Müte�abih-Nesh, �stanbul: Selam Yayınevi,
1987.

el-Malatî, Ebü’l-Hüseyin Muhammed b. Ahmed b. Abdurrahman, et-Tenbih ve’r-red
ala ehli’l-ehva ve’l-bida’, Beyrut: Mektebetü’l-Maarif, 1968.

el-Merâgî, Ahmed Mustafa, Ulumü'l-belaga: el-beyan ve'l-meani ve'l-bedi', Beyrut:
Darü'l-Kalem, t.y.

el-Mes’udî, Ebü’l-Hasan Ali b. Hüseyin b. Ali, Murûcü’z-zeheb ve maâdinü’l-
cevher, Muhammed Muhyiddin Abdülhamid (thk.), 4. b, y.y: el-Mektebetü’t-
Ticareti’l-Kübra, 1964.

Mohamed Yunus Ali, Medival �slamic Pragmatics, Richmond: Curzon Press, 2000.

en-Nesefî, Ebü'l-Muin Meymun b. Muhammed el-Hanefî, Tebsiratü'l-edille fî usûli'd-
dîn, Hüseyin Atay (thk.), Ankara: Diyanet ��leri Ba�kanlı�ı, 1993.

en-Nevbahtî, Ebu Muhammed b. Musa, Fırakü’�-�ia, Seyyid Muham Al-i Bahrü’l-
Ulum (thk.); Necef: el-Mektebetü’l Murtezaviyye, 1936.

 140

Özler, Mevlüt, �slam Dü�üncesinde Ehl-i Sünnet Ehl-i Bid’at Adlandırmaları,
Erzurum: Kültür E�itim Vakfı y., 2001.

Râ�ıb el-�sfahânî, Ebü'l-Kasım Hüseyin b. Muhammed, Müfredâtu elfâzi'l-Kur'ân,
Safvan Adnan Davûdî (thk.), Dıma�k : Darü'l-Kalem, 2002.

Ravi, Abdüssettar, el-Akl ve'l-hürriye, Beyrut: el-Müessesetü'l-Arabiyye, 1980.

Re�ad b. Abbas Ma’tuk, el-Hayatü’l-ilmiyye fi’l-Irak hilale’l-asri’l-Büveyhî, 334-447
H / 945-1055 M, Mekke: Camiatu Ümmi’l-Kura, 1997/1418.

es-Sekkâkî, Ebu Ya'kub Siraceddin Yusuf b. Ebu Bekr b. Muhammed, Miftâhü'l-
ulûm, Beyrut: El-Mektebetü'l-�lmiyye, t.y.

Seyyid Murtazâ, e�-�erif, Ebu’l-Kasım Ali b. et-Tahir Ebu Ahmed el-Hüseyin,
Emâli’s-Seyyidi’l-Murtazâ, Ebu Firas Bedredd Na’sanî (tsh.), Kum:
Ayetullahü’l-uzma el-Mar’a�i, 1982.

es-Suyûtî, Ebü'l-Fazl Celaleddin Abdurrahman b. Ebi Bekr, ed-Dürrü'l-mensûr fi't-
tefsiri'l-me'sûr, Beyrut: Darü'l-Fikr, 1983.

__________, el-�tkân fî ulûmi'l-Kur'ân, 3. bs., Mustafa Dîbu’l-Bu�a (thk.), Dıma�k-
Beyrut; Daru �bn Kesir, 1996.

Sübkî, Ebu Nasr Taceddin �bnü's-Sübki Abdülvehhab b. Ali b. Abdilkafi, Tabakâtü'�-
�âfiiyyeti'l-kübra, Mahmud Muhammed Tanahi, Abdülfettah Muhammed
Hulv (thk.), Kahire: �sa el-Babi el-Halebi, 1964.

e�-�âtıbî, Ebu �shak �brahim b. Musa b. Muhammed el-Gırnatî, el-Muvafakât, Ebu
Ubeyde Al-i Salman (hzl.), Huber: Daru �bn Affan, 1997.

e�-�ehristânî, Ebü’l-Feth Muhammed b. Abdulkerim, el-Mile’l ve’n-nihal, Emir Ali
Mühenna, Ali Hasan Faur (thk), 8.b, Beyrut: Darü’l-Marife, 2001.

�erif er-Radî, Ebü'l-Hasan Muhammed b. Hüseyin b. Musa el-Alevi, Hakâyikü’t-te’vil
fi müte�âbihi’t-tenzil, Muhammed Hüseyin b. Ali b. Rıza Ka�ifülgıta (�rh.),
Tahran: Müessesetü’l-Ba’se, 1406.

e�-�irâzî, Ebu �shak Cemaleddin �brahim b. Ali b. Yusuf, �erhü'l-luma', Abdülmecid
Türki (thk.), Beyrut: Darü'l-Garbi'l-�slamî, 1988.

�ürûhu't-telhîs, Beyrut: Darü's-Sürur, t.y.

et-Taberî, Ebu Cafer �bn Cerir Muhammed b. Yezid, Câmiü'l-beyân fî tefsiri'l-
Kur'ân, Beyrut: Darü'l-Fikr, 1984.

Ta�köprüzâde, Ebü'l-Hayr �samüddin Ahmed Efendi, Miftâhü's-saade ve misbâhü's-
siyade fî mevzuâti'l-ulûm, Kamil Bekri, Abdülvehhab Ebü’n-Nur (thk.)
Kahire: Darü'l-Kütübi'l-Hadise, 1968.

 141

Topalo�lu, Bekir, Kelâm �lmi, �stanbul: Damla y., 2. b., 1985.

Watt, Montgomery, �slâm Dü�üncesinin Te�ekkül Devri, Ethem Ruhi Fı�lalı (çev.),
�stanbul: �A-TO ilahiyat, 2001

Wolfson, H. Austryn, Kelâm Felsefeleri, Kasım Turhan (çev.), �stanbul: Kitabevi,
2001.

Yavuz, Yusuf �evki, “Dalâlet”, D�A, C. 8, �stanbul; TDV, 1993.

ez-Zebidî, Ebü’l-Feyz Muhammed Murtaza, Tâcü’l-arûs min cevahiri’l-kâmûs,
Kahire: Matbaatü’l-Hayriyye, 1888/1306.

ez-Zerkânî, Muhammed Abdülazim, Menâhilü'l-irfân fî ulûmi'l-Kur'ân, 3. bs.,
Kahire: Daru �hyâi'l-Kütübi'l-Arabiyye, 1362/1943.

ez-Zerke�î, Ebu Abdullah Bedreddin Muhammed, el-Burhân fî ulûmi'l-Kur'ân,
Mustafa Abdülkâdir Atâ (thk), Beyrut: Daru’l-Fikr, 1988/1408

Zühdi Carullah, el-Mu’tezile, 6. b., Beyrut: el-Müessetü’l-Arabiyyeti’d-Dirasati ve’n-
ne�r, 1990/1410

	kapak.pdf
	Yüksek Lisans Tezi
	FAİG AHMEDZADE
	İstanbul, 2006
	Yüksek Lisans Tezi
	FAİG AHMEDZADE
	İstanbul, 2006

	İçindekiler.pdf
	Tez.pdf

