

MUHAMMED ÂBİD EL-CÂBİRÎ’DE DİN-AKIL

İLİŞKİSİNİN EPİSTEMOLOJİK ANALİZİ

Mehmet ULUKÜTÜK

Doktora Tezi

Felsefe ve Din Bilimleri Anabilim Dalı

Prof. Dr. Ruhattin YAZOĞLU

2013

Her hakkı Saklıdır

ATATÜRK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

FELSEFE VE DİN BİLİMLERİ ANABİLİM DALI

Mehmet ULUKÜTÜK

MUHAMMED ÂBİD EL-CÂBİRÎ’DE

DİN-AKIL İLİŞKİSİNİN EPİSTEMOLOJİK ANALİZİ

DOKTORA TEZİ

TEZ YÖNETİCİSİ

Prof. Dr. Ruhattin YAZOĞLU

ERZURUM-2013

I

İÇİNDEKİLER

ÖZET ... III

ABSTRACT ... IV

KISALTMALAR DİZİNİ ... V

ÖNSÖZ ... VI

GİRİŞ ... 1

I. İslam Düşüncesinin Aklileşme Süreci ... 3

II. Akıl ve Epistemoloji: Klasik ve Modern Dönemler ... 16

III. Muhammed Âbid Câbirî ... 25

A. Hayatı ... 26

B. Eserleri ... 29

C. Entelektüel Kişiliği ve Metodolojisi .. 32

BİRİNCİ BÖLÜM

CÂBİRÎ’NİN ARAP-İSLAM AKLI TASAVVURU

1.1. ARAP-İSLAM AKLININ OLUŞUMU SORUNU .. 41

1.1.1. Aklın Dilsel İnşası: Cahiliyye ve Dili .. 57

1.1.2. Aklın Kayıt Altına Alınması: Tedvin Asrı ... 60

1.1.3. İlahî Vahyin Otantik Aklı: Kur’an ... 62

1.1.4. Aklın Yasallaştırılması: Fıkıh ... 64

1.1.5. Aklın Akıldışı Mirası: Kadim Miras ve Âtıl Akıl 72

1.1.6. Aklın Evrenselleştirilmesi: Aristoteles ve Mirasçıları 78

1.2.ARAB-İSLAM KÜLTÜRÜNÜN AKIL YAPISININ EPİSTEMOLOJİK

ANALİZİ .. 84

1.3. BEYÂNÎ EPİSTEMOLOJİ ... 90

1.3.1. Beyânî Epistemolojinin İnşası ... 91

1.4. İRFANÎ EPİSTEMOLOJİ .. 113

1.4.1. İrfânî Epistemolojinin İnşası ... 114

1.4.2. Analoji ile Mitoloji Arasında İrfânî Epistemoloji 135

1.5.BURHÂNÎ EPİSTEMOLOJİ .. 137

1.5.1. Burhânî Epistemolojinin İnşası ... 144

1.5.2. Beyân ve İrfân Arasında Burhân .. 152

II

İKİNCİ BÖLÜM

CÂBİRÎ’YE GÖRE ARAP-İSLAM AKLININ KRİZİ VE YENİDEN

YAPILANMANIN İMKÂNI

2.1. EPİSTEMOLOJİK PARADİGMALARIN ÇATIŞMASININ MANTIKSAL

VE GRAMATİK TEMELLERİ .. 159

2.2. EPİSTEMOLOJİK PARADİGMALARININ ÇATIŞMASININ AKTÖRLERİ170

2.2.1. İbn Sinâ: Epistemolojik Temellerin Çatışması .. 170

2.2.2. Gazzâlî: Telfikî Epistemolojinin Sorunları .. 180

2.2.3. İbn Rüşd: Beyân ve Burhân Arasında ... 183

2.3. KRİZİN SİYASAL TEMELİ: İDEOLOJİNİN EPİSTEMOLOJİYE

TAHAKKÜMÜ ... 191

2.4. BURHANÎ EPİSTEMOLOJİYE KARŞI İRFÂNÎ EPİSTEMOLOJİ:

EVRENSEL AKLA KARŞI ÂTIL AKIL ... 192

2.5. BEYÂNÎ VE BURHÂNÎ EPİSTEMOLOJİLERİN ÇATIŞMASI: AKLA

KARŞI DİN .. 207

2.6. ARAP-İSLAM KÜLTÜRÜNDEKİ BİLGİ SİSTEMLERİN YAPISAL

KRİZİNDEN ÇIKIŞIN İMKÂNI: MEŞRİKÎ FELSEFE KARŞISINDA MAĞRİBÎ

FELSEFE ... 216

2.7. YENİDEN YAPILANMANIN İMKÂNI: YENİ BİR TEDVİN ASRININ

İNŞASI ... 235

SONUÇ ... 240

KAYNAKÇA ... 245

ÖZGEÇMİŞ ... 269

III

ÖZET

DOKTORA TEZİ

MUHAMMED ÂBİD EL-CÂBİRİ’DE DİN AKIL İLİŞKİSİNİN

EPİSTEMOLOJİK ANALİZİ

Mehmet ULUKÜTÜK

Danışman: Prof. Dr. Ruhattin YAZOĞLU

2013, Sayfa 272

Juri: Prof. Dr. Ruhattin YAZOĞLU

Prof. Dr. Tuncay İMAMOĞLU

Prof. Dr. Vahdettin BAŞCI

Prof. Dr. Muhsin AKBAŞ

Prof. Dr. Osman Gürbüz

Muhammed Âbid Câbirî, çağdaş Arap düşüncesinin tanınmış düşünürlerinden

biridir. Arap-İslam düşüncesinde yeniden yapılanmanın yolunun tarihsel süreçte

oluşmuş aklın ve işleyiş tarzının eleştirisinden geçtiğini düşünür. Ona göre, tarihsel

süreçte İslam düşünce geleneğinde bilginin elde edilmesinde ve epistemelere dayalı bir

dünya görüşü inşa etme sürecinde başlıca üç temel epistemolojik paradigmadan söz

edebiliriz. Beyân, irfân ve burhân. Câbirî’ye göre İslam-Arap geleneği işte bu üç

epistemenin uzun soluklu mücadelesinin tarihidir. Bu mücadelede burhânî epistemenin

irfânî ve beyânî tarafından bir takım saldırılara uğradığını düşünen Câbirî İslam

dünyasının geri kalmasının, düşünce üretememesinin ve en önemlisi de

modernleşememesinin baş sorumlusu olarak beyânî ve irfânî epismelerinin irrasyonel

yöntem ve tavırlarını görür. Câbirî çağdaş dünyada yeniden yapılanmanın yolunun

burhânî epistemolojik paradigmayı ihya etmekten geçeceğini savunur. Câbirî’nin tüm

gayretlerinin İslam dünyasının mevcut kötü durumundan kurtuluş için reçete hazırlamak

olduğunu ancak bunu yaparken modernliğin ve aydınlanmanın temel ilkerini

mitselleştirmeye çalışırken bu ilkelerin tarihselliğini göremediğini, kullandığı yapısalcı

yaklaşımı ve rasyoneliteyi araçsallaştırdığını, İslam düşüncesinin bütünlüğünü ideolojik

ve coğrafî tanımlamalarla ve kategorilerle yaraladığını, oryantalist tezleri

yerlileştirdiğini, epistemolojinin karşısından ontolojiyi ve metafiziği göz ardı ettiğini

tespit ettik.

Anahtar Kelimeler: Din-Akıl İlişkileri, Epistemolojik Paradigmalar, Çağdaş Arap-

İslam Düşüncesi, Yapısalcılık, Muhammed Âbid Câbirî,

IV

ABSTRACT

DOCTORAL THESIS

EPISTEMOLOGICAL ANALYSIS OF RELATIONSHIP BETWEEN

RELIGION AND REASON IN MOHAMMAD ABED JABIRI

Mehmet ULUKÜTÜK

Advisor: Prof. Dr. Ruhattin YAZOĞLU

2013, Page: 272

Jury: Prof. Dr. Ruhattin YAZOĞLU

Prof. Dr. Tuncay İMAMOĞLU

Prof. Dr. Vahdettin BAŞCI

Prof. Dr. Muhsin AKBAŞ

Prof. Dr. Osman Gürbüz

Mohammed Abed Jabiri is one of most famous intellectuals in contemporary Arab

thought. He thinks that the path which goes restructuring the Arabic-Islamic thought has

something to do with the criticism of reasoning and its running styles that have been

constituted within the historical periods. According to Jabiri, as for obtaining the

knowledge in the tradition of Islamic thought and constructing a worldview depending

on epistemes, we can talk about mainly three epistemological paradigms in historical

periods: Exposition, gnosticism and demonstration. As for Jabiri, Arabic-Islam

philosophy tradition is the long-running history of these three epistemes. Jabiri, who

thinks that in these struggle the demonstratory episteme has been assaulted by gnostic

and expositionary one, believes that the main responsible for Islamic world to be

underdeveloped, and the reason why it doesn’t produce knowledge and most

importantly why it hasn’t modernised are the gnostic and expositionary epistemes’

irrational styles and methods. He defends that the way to restructure in modern world is

to revivify the demonstratory epistemological paradigm. We concluded that Jabiri’s all

efforts are for preparing formulas for Islamic society to escape from being

underdeveloped but as for achieving this, he couln’t see the historicality of the things

while endeavouring tomythicize the main principles of modernity and

enlightment; instrumentalized the structuralist approach he uses and rationality;

wounded the integrality of Islamic thought with ideological and geographical definitions

and cateories; vernacularized the orientalist theses; ignored the metaphysics and

ontology over against epistemology.

Key Words: The Relationship of Religion and Reason, Epistemolological Paradigms,

Contemporary Arabic-Islamic Thought, Mohammed Abed Jabiri,

V

KISALTMALAR DİZİNİ

Bkz. : Bakınız

Çev. : Çeviren

Der. : Derleyen

Ed. : Editor

Nşr. : Neşreden

s. : Sayfa

Thk. : Tahkik e

VI

ÖNSÖZ

Adına çağdaş İslam düşüncesi dediğimiz olgu, İslam dünyasının tarihin öznesi

konumdan son iki yüzlük geri çekilmesiyle birlikte yaşanan, Müslüman bilincinin

moderniteyle hesaplaşması bağlamında gündeme gelmiştir. Bu bağlamda çağdaş İslam

düşüncesinin en önemli özelliği siyasal düzlemde art arda gelen bir takım yenilgilerle

başlayan bir sürecin modernleşme çabalarıyla üstesinden gelme denemeleri olmasıdır.

İşte bunun için adına çağdaş İslam düşüncesi adını verdiğimiz olgunun bizatihi kendisi

modern, modernleşen ve en önemlisi de modernleştiren bir yapı arz etmektedir. Çağdaş

İslam düşünürü olarak Muhammed Âbid Câbirî (Faslı) bugün modernliğin sancılarının

en yoğun bir şekilde hissedildiği rasyonalite ve yeniden yapılanma problemlerine

odaklanmış biri olarak karşımıza çıkmaktadır. Aslında Câbirî’nin tüm gayreti, çağdaş

dönemde Müslümanlar olarak modernliğimizi neden gerçekleştiremediğimizin cevabını

aramaktır. Câbirî bu gayret doğrultusunda İslam düşüncesindeki aklın konumunu

tarihsel ve yapısal bir yöntemle arkeolojik soruşturmasını yapmaya çalışmış, aynı

zamanda aklın konumuna göre değişen epistemolojik paradigmaların eleştirel bir

değerlendirmesini denemiştir.

Çalışmamızda İslam düşünce tarihinin en önemli tartışma konularından biri

olarak aklın neliği ve farklı ekol ve yaklaşımların aklı kullanma tarzları, aklın kullanma

tarzlarıyla oluşan epistemolojik paradigmaları, Arap-İslam aklının geçirdiği aşamalar ve

yaşadığı kriz durumları ve bu krizlerden çıkışa ilişkin Câbirî’nin analizlerini sistematik

bir biçimde tasvir ve tahlil etmeyi denedik. İslam düşünce tarihinde belki de ilk kez

Câbirî, tüm metodolojik, terminolojik ve paradigmatik farklılıkları beyân, irfân ve

burhân şeklinde yapısalcı diyebileceğimiz bir sınıflandırmaya ve analize tabi tutmuş ve

bunlar arasındaki süreklilik ve değişim ilişkilerini tartışmaya açmıştır. Böyle bir çalışma

ile her şeyden önce, İslam düşünce tarihinde akıl ve akletme tarzları arasındaki

farklılıkların Câbirî’nin resmetmeye çalıştığı gibi keskin, kategorik ve çatışmacı bir

tarzda olup olmadığına yönelik bir katkıda bulunmaya çalıştık. Aynı zamanda bu

çalışmada Câbirî’nin “ne söylediği” anlaşılmaya çalışılmış ve onun ne söylediğine

yönelik şerhler düşülmüş, sonra “ne söylemek istediği” tartışılmış ve ne söylemek

istediğine yönelik sorular sorulmaya çalışılmıştır. Çalışmamızın İslam düşüncesinin

güncel tartışmalarına, din felsefesi disiplini içerisinde tartışılan konulara, çağdaş İslam

VII

düşüncesinin birikiminden yeni ufuklar getirmesine bir katkısı olursa kendimizi bahtiyar

sayacağımızı ifade etmek isteriz.

Son olarak bu çalışmada katkılarını esirgemeyen değerli danışmanım Prof. Dr.

Ruhattin Yazoğlu hocama ve kıymetli hocalarım Prof. Dr. Vahdettin Başcı ve Prof. Dr.

Tuncay İmamoğlu hocalarıma doktora sürecindeki emekleri için teşekkür ederim. Yine

doktora tez jürimde bulunarak değerli katkılarını esirgemeyen Prof. Dr. Muhsin Akbaş

ve Prof. Dr. Osman Gürbüz hocalarıma şükranlarımı sunarım. Ayrıca tezimi yazım ve

imla açısından okuyarak değerli uyarılarını eksik etmeyen Sever Işık’a, tez sürecinde

çalışmalarından istifade ettiğim değerli Yard. Doç. Dr. İbrahim Keskin’e, Prof. Dr.

Yasin Aktay’a, Araş. Gör. Muhammed Çoşkun’a, Yard. Doç. Dr. Muhammet

Özdemir’e, Doç. Dr. Recep Alpyağıl’a, Prof. Dr. İhsan Fazlıoğlu’na ve rahmetli Prof.

Dr. İbrahim Ebu Rabi’ye de çok teşekkür ederim. Yine kıymetli eşime tez sürecindeki

sabrı, hoşgörüsü ve vefakârlığı için minnet borçlu olduğumu ifade etmek isterim.

Erzurum-2013 Mehmet ULUKÜTÜK

1

GİRİŞ

Din, akıl ve epistemoloji arasındaki ilişkiler genelde vahyî geleneğe mensup tüm

dinlerde özelde de İslam düşünce geleneğinin klasik, modern ve çağdaş dönemlerinde

güncelliğini ve heyecanını daima koruyagelmiştir. Yüce bir yaratıcı tarafından insanlığa

va’z edilen dinin, yine onun tarafından yaratılan insan aklının epistemolojik sınırlarının

dâhilinde anlaşılması ve yorumlanması süreci, içinde metedolojik ve teorik birçok

soruna muhtevi olduğu kadar tarihsellliğin ve farklılıkların da tezahür alanı olarak

görülebilmektedir. Din felsefesi çalışmalarının da merkezi problematiklerinden olan söz

konusu ilişkiler, günümüzde de tartışılmaya devam etmektedir. Özellikle modernlik ve

yeniden yapılanma temalarının hâkim olduğı çağdaş İslam düşüncesi açısından (din ve

akıl ilişkileri) belki de geçmişte hiç olmadığı kadar hassasiyetle durulan bir sorun

alanıdır.

Muhammed Âbid Câbirî’de Din-Akıl İlişkisinin Epistemolojik Analizi başlıklı bu

araştırmanın konusu; İslam düşünce tarihinin en önemli tartışma konularından biri

olarak aklın neliği, farklı ekol ve yaklaşımların aklı kullanma tarzları, aklı kullanma

tarzlarıyla oluşan epistemolojik paradigmaları, Arap-İslam aklının geçirdiği aşamalar ve

yaşadığı krizi durumları ve bu krizlerden çıkışa ilişkin Câbirî’nin (1936-2010) tezlerini

ve analizlerini sistematik bir biçimde tasvir, tahlil ve tenkid etmektir. İslam düşünce

tarihinde belki de ilk kez Câbirî, tüm metodolojik, terminolojik ve paradigmatik

farklılıkları beyân, irfân ve burhân şeklinde yapısalcı diyebileceğimiz bir

sınıflandırmaya ve analize tabi tutmuş ve bunlar arasındaki süreklilik ve değişim

ilişkilerini tartışmaya açmıştır. Ancak Câbirî’nin bu sınıflandırması ve analizi -kendisi

de bir felsefeci olmasına rağmen- genel anlamda İslam felsefesi, özel olarak da din

felsefesi için büyük önem taşımakla birlikte Türkiye’de Kelam
1
 ve Din Sosyolojisi

2

alanlarındaki tezlere konu olmasına rağmen, henüz ne İslam Felsefesi açısından ne de

Din Felsefesi açısından herhangi bir kapsamlı yüksek lisans ve doktora tezine konu

1
 Mustafa Selim Yılmaz, M. Â. Câbirî’nin Eserlerinde Din-Siyaset İlişkisi, (Yayımlanmamış Yüksek

Lisans Tezi), Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, Ankara 2005; Ahmed Olaoluwa Abimbola,

Câbirî Düşüncesinde Din-Siyaset İlişkisi, (Yayımlanmamış Yüksek Lisans Tezi),Uludağ Üniversitesi,

Sosyal Bilimler Enstitüsü, Bursa 2010; Mehmet Güneş, Câbirî’nin Arap Aklını Tenkidi ve Arap–İslâm

Geleneğini Okuma Biçimi, (Yayımlanmamış Yüksek Lisans Tezi) Yüzüncü Yıl Üniversitesi, Sosyal

Bilimler Enstitüsü, Van 2005.
2
 İbrahim Keskin, Bir Yapısalcı Olarak Muhammed Abid Câbirî’de Din-Kültür İlişkisi, (Yayımlanmamış

Doktora Tezi), Uludağ Üniversitesi, Sosyal Bilimler Enstitüsü, Bursa 2009.

2

olmamış, sadece münferit ve sınırlı bazı makalelere konu olmuştur.
3
 Bu anlamda

çalışmamız, din ve akıl ilişkilerinin Câbirî tarafından analizinin sosyolojik teoriler

açısından veya kelamî apoloji açısından değil de özellikle Din Felsefesi’nin eleştirel ve

problematik ruhunun ortaya koyduğu perspektifinden bir soruşturmasını içermektedir.

Aynı şekilde bu çalışmayla İslam düşünce tarihinde akıl ve akletme tarzları arasındaki

farklılıkların Câbirî’nin resmetmeye çalıştığı gibi keskin, kategorik ve çatışmacı bir

tarzda olup olmadığına yönelik bir katkıda bulunacaktır. Aynı zamanda bu çalışmada

Câbirî’nin “ne söylediği” anlaşılmaya çalışılacak ve onun ne söylediğine yönelik şerhler

düşülecek, sonra “ne söylemek istediği” tartışılacak ve ne söylemek istediğine yönelik

sorular sorulacak, en son aşamada da onun bir bütün olarak projesine eleştirel katkılar

yapılmaya çalışılacaktır. Araştırmamızda Câbirî’nin tüm çalışmaları tarafımızdan

incelenmesine rağmen, çalışmamız din felsefesi disiplini içinde Câbirî’nin akıl ve

epistemoloji öncelikle analizleriyle sınırlandırılmıştır.

3
 Yasin Aktay, “Aklın Sosyolojik Soykütüğü: Soy Akıldan Tarihsel ve Toplumsal Akla Doğru”, Toplum

ve Bilim, Sayı: 82, İstanbul, 1999; Vecdi Akyüz, “M. Â. Câbirî’nin İslâm Siyasî Düşüncesi’ne Katkıları”,

Türkiye Yazarlar Birliği Akademi Dergisi, Çağdaş İslam Düşüncesi Özel Sayısı, Sayı: 5, 2012; Recep

Alpyağıl, “İslam Düşüncesinin Bünyesinde Endülüs Vizyonunu Öncelemek: Felsefî Mirasımız ve Biz

Üzerine Eleştirel Notlar”, İslamiyat Dergisi, Yıl: 3, 2004; Alpyağıl, “Kur'an Yorumlarındaki Meşruiyyet

Krizi Karşısında Ebu Zeyd ve Câbirî”, İslamiyat Dergisi, Yıl: 2, 2003; İlyas Altuner, “Beyânî ve Burhânî

Epistemolojilerin Yöntem Tartışmaları Açısından İncelenmesi”, An International Journal of Philosophy,

Sayı: 2, 2011, s. 89-103; Atilla Arkan, “Çağdaş İslam-Arap Düşüncesi ve Câbirî”, Ortadoğu Yıllığı 2010,

Sayı: 6, Yıl: 6, 2011, s.463-484; Ahmet Keleş, “M. Â. Câbirî ve Çağdaş Arap-İslam Aklının Oluşumu:

Bir Yeniden Yapılanma Projesi”, İslâmiyât, Cilt: VII, Sayı: 4, 2004, s. 179-196; Keleş, “M. Â. Câbirî ve

Arap Aklının Oluşumunda Hermetizmin Rolü”, I. Uluslararası Katılımlı Bilim Din ve Felsefe Tarihinde

Harran Okulu Sempozyumu, Cilt: II, Sayı: , 28-30 Nisan, 2006, s. 157-166; İbrahim Keskin, “Arap/İslam

Kültürünün Yapısalcı Analizinin İmkânı: M. Â. Câbirî Örneği”, Uludağ Üniversitesi İlahiyat Fakültesi

Dergisi, 2010, Cilt: XIX, Sayı: 1, s. 255-274; Keskin, “Câbirî’nin Yapı-bozumunda Özerk Özne Sorunu”,

Birey ve Toplum Dergisi, Yıl: 1, Sayı: 2, 2011; Keskin, “Çağdaş Arap Düşüncesinde Gelenek ve

Modernlik: Câbirî Örneği”, EKEV Akademi Dergisi, Yıl: 16, Sayı: 50, Kış 2012; Keskin,

“Dekonstrüksüyondan Rekonstrüksiyona İslâm Düşüncesinin Çağdaş İnşası: Câbirî Örneği”, Türkiye

Yazarlar Birliği Akademi Dergisi, Çağdaş İslam Düşüncesi Özel Sayısı, Sayı: 5, 2012; Burhan Köroğlu,

“M. Â. Câbirî’nin İslam Düşünce Mirasının Eleştirel Bir Okumadan Geçirme Projesi ve Yeniden

Yapılanma Metodu”, İslâmî İlimlerde Metodoloji (Usûl) Meselesi-I, İsav/Ensar Neşriyat, İstanbul 2005,

s.153-163; Ulukütük, “İslam Düşüncesinde Yeni Bir Tarih Yazımı Gerekli midir?”, Bilim ve Ütopya

Dergisi, 2009. Ulukütük, “Çağdaş İslam Düşüncesinde Yeniden Yapılanmanın Dilsel Şartları: M.

Arkoun, H. Hanafi, M. A. Câbirî Örneği”, Türkiye Yazarlar Birliği Akademi Dergisi, Çağdaş İslam

Düşüncesi Özel Sayısı, Sayı: 5, 2012; Mevlüt Uyanık, “İslam ve Demokrasi ilişkisinin Mahiyeti -

Muhammed Âbid Câbirî’den Hareketle Bir Okuma”, Türkiye Günlüğü, Sayı: 51, 1998, s. 39-60; Mustafa

Selim Yılmaz, “Din-Siyaset İlişkisi Bağlamında M. A. el-Câbirî’nin Müslüman Geleneğe Yönelttiği

Eleştiriler”, Dinî Araştırmalar, Cilt: XI, Sayı: 32, 2008, s. 215-227.

http://www.beytulhikme.org/DergiTamDetay.aspx?ID=10&Detay=Ozet
http://www.beytulhikme.org/DergiTamDetay.aspx?ID=10&Detay=Ozet
http://www.beytulhikme.org/DergiTamDetay.aspx?ID=10&Detay=Ozet

3

Yine Câbirî’de din-akıl ilişkileri epistemolojik bağlamda soruşturacağımız bu

çalışmada, bir din olarak İslam’a ve bu dine dayalı olarak şekillenmiş inanç, düşünce ve

kültürün akıl, akletme ve aklileşme tasavvuruna ve tahayyülüne dair bir soruşturma da

gerçekleşecektir. Özellikle de İslam düşüncesinin klasik ve modern dönemlerinde akıl-

vahiy, din-felsefe ve bunlar arasndaki ilişkilerin hem felsefî hem de sosyolojik

yansıması olarak görülebilicek din ve akıl ilişkilerinin tasvirini sunmak elzemdir. Zira

Câbirî’nin de sıklıkla bu düşünsel ve kültürel arkaplana yaslandığı, çalışmamızın

ilerleyen kısımlarında rahatlıkla görülebilecektir. Çalışmamızın başlığındaki

epistemolojik analiz, Câbirî’nin metinlerinde ve tezlerinde merkezi tema olması

açısından önem taşımaktadır. Bu bağlamda akıl ve aklın işleme faaliyetinin bir

yansıması olarak epistemoloji ve bunları klasik ve modern dönemlerde ele alış tarzları

ve problemleri üzerinde duracağız. Câbirî’nin konuları ele alış tarzı ve yaslandığı felsefî

noktaları göz önüne alarak modern dönemleri ele alırkan yapısalcı ve postyapısalcı

bağlamları özellikle analiz etmeye çalışacağız.

I. İslam Düşüncesinin Aklîleşme Süreci

İnsan türünün yeryüzündeki serüveni boyunca ortaya koyduğu ürünlere

baktığımızda, onun doğayı biçimlendirme ve yeniden üretme konusunda, içgüdüsel

sınırlarının ötesine geçemeyen öteki canlı türlerinin aksine, çeşitli kültür ve

medeniyetler ortaya koyduğu görülmektedir. Doğadaki öteki canlıları dikkatlice

gözlemleyen ya da hiç değilse çeşitli bilgi kaynaklarından öğrenen biri, öteki canlıların

gerçekten de hayret uyandırıcı yaşama süreçleri içinde olduklarını, türlerinin devamını

sağlamak için hayranlık verici yetenekler sergilediklerini bilir. Ancak, bütün bu

öğrendiklerimizden sonra gözlerimizi insan varlığının başardıklarına çevirdiğimizde

aradaki farkı yeniden kavrarız. Çünkü öteki canlılardan hiçbiri doğayla ilişkilerini kendi

türü için kodlanmış programın dışına çıkarak, bir kültür varlığı şeklinde yeniden

üretememektedir. Buna karşılık insan türü aklıyla doğal işleyişin kendi yararına

sunulduğunu fark etmiş, organik kapasitesi sınırlı bir canlı olarak başaramayacağı

birçok şeyi aklını kullanıp bilgi ve çözüm üretmek suretiyle gerçekleştirmeyi bilmiştir.

Sözlü ve yazılı kültür formları geliştirmiş, alet yapmış, teknoloji üretmiş, kavramlar,

kurumlar ve teoriler ortaya koymuş, üstelik bütün bunları belirli bir inanç ve değer

dünyası içinde gerçekleştirmiştir. Ancak, bu başarılar, insanın sadece aklını kullanan

4

biyolojik ve psikolojik bir varlık olduğu anlamına gelmez. Tam aksine aklın insanı diğer

canlılardan ayıran belirleyici işlevini daha iyi değerlendirebilmek için insan varlığını

“biyo-psişik bütünlüğü” içinde kavramak gerekir.
4

Bu biyo-psişik bütünlüğü içinde Müslüman aklının uğraşı alanlarını ilahî vahyin

öğretisi, tarihsel deneyim ve çağ bilgisi olarak tespit edebiliriz. İlahî vahyin zaman ve

mekânı aşan hakikat ilkeleri, içinde yaşanan çağın ihtiyaçlarına da kayıtsız

kalamayacağından Müslüman aklı Kur’an’ı anlamak, yorumlamak ve hayata geçirmek

için büyük bir çaba içinde olmak durumundadır. Bu çerçevede anlama çabası; Kur’an’ın

aşkın ilkelerini, yorumlama çabası ise bu ilkelerin çağdaş durum için ifade ettiği anlamı

açığa çıkarmaya yöneliktir. Kur’an hakikatlerinin değişmez olması ve yorumlarının her

çağda yenilenmesi bu anlama gelmektedir. Kur’an’ın hakikatlerinin tıpkı doğanın

düzeni ve insan doğasının değişmezliği gibi değişmediğini kabul etmek, geçmişteki

yorumların insan aklı tarafından belli bir çağın entelektüel birikim ve deneyiminden

hareketle yapıldığını unutmak anlamına gelmez. Ancak tarihsel bir olgu olarak

entelektüel geleneğin yapıcı eleştirisinde, İslam birikiminin tarihî tecrübesini ve ulaşılan

yorum düzeyini göz önünde bulundurmak gerekir.
5

İslam düşüncesinde, diğer teistik dinlerden Yahudilik ve Hristiyanlıkta olduğu

gibi, “dinin ne olduğu, nasıl anlaşılacağı, nasıl açıklanacağı, ne şekilde yorumlanacağı,

nasıl anlamlandırılacağı ve ne şekilde yaşanacağı?”’na dair birbirinden farklı siyasî,

itikadî, fıkhî, içtimai, ahlakî ve felsefî pek çok söylem geliştirilmiştir. Bu söylemler

bireysel, etnosantrik, politik-dinî, fıkhî ve metodolojik açılardan çeşitli sınıflandırmalara

tabi tutulmuştur. Özellikle bizi ilgilendiren metodolojik açıdan konuya baktığımızda

karşımıza; akılcı/usulî, nakilci/ahbarî, rey taraftarı, hadis taraftarları, zahirî,

sezgici/irfânî, beyânî, burhânî din söylemleri çıkmaktadır.
6

İslam düşüncesinde geliştirilen söylem çeşitliliğinin temel sebebi, anlamaya

konu olan metnin, Kur’an-ı Kerim’in, anlayandan bağımsız olmaması ve anlayan

durumundaki insan öznelliğinin, anlamaya konu olan metnin anlaşılmasında belirleyici

4
 Bkz. Takiyyettin Mengüşoğlu, Felsefî Antropoloji, Remzi Kitapevi, İstanbul 1971, s. 287-288.

5
 İlhan Kutluer, “İslam’da Bilgi Kaynağı Olarak Akıl”, İslam’a Giriş-Ana Konular Yeni Yaklaşımlar, (Ed.

Bünyamin Erul), Diyanet İşleri Başkanlığı Yayınları, Ankara 2007, s. 41.
6
 Sönmez Kutlu, Tarihsel Din Söylemleri Üzerine Zihniyet Çözümlemeleri, Otto Yayınları, Ankara 2012,

s. 15.

5

olmasıdır.
7
 İnsan belli bir biçimde, belirli bir tarihsellikte, bir yerde durarak ve durduğu

yerden bakarak anlayan bir varlıktır. Bahsettiğimiz anlamlandırma durumunun sebepleri

olarak, farklı kişiliklere sahip olma, farklı toplumsal, siyasi ve kültürel unsurlardan

bağımsız olamama gibi durumlarını sayabiliriz. Farklı tarihlerde, farklı coğrafyalarda,

farklı topluluklarla beraber yaşayan ve farklı algı dünyalarına sahip olan kişi ve

toplumlar biraz da bunun doğal neticesi olarak kendilerine göre bir dini anlayış

geliştirmişlerdir. Günümüz İslam dünyasında da birbirinden farklı birçok dini söylem

mevcuttur. Bu söylemleri tarihten bağımsız olarak değerlendirmek imkânsız

görünmektedir. Toplumların hafızaları tarihlerinde saklıdır. Benlik, süreçte var olur ve

bundan dolayı sürekli oluş halindedir. Her oluş, olmuş olanın, kendisini oluyor olanla

yüzleştirmesi ve tarihiyle bütünleşmesidir. Bu sebepler bizi geçmişle yüzleşmeye ve

geçmişi tanımaya zorlamaktadır. Geçmiş, şimdi ve gelecek aynı oranda

belirleyiciliklerini gösterirler. Aksi takdirde ya geçmişe hapsolup anakronizme ya

şimdiyi mutlaklaştırıp boşluğa ya da gelecekte kaybolarak hayalperestliğe mahkûm

olunacaktır. Görüldüğü gibi sürecin bir diliminde yaşamaya çalışmak zorunlu olarak

bizi paradoksa sokmaktadır. İslam düşüncesi, kendi sürecimizin bu üç boyutunun (önce,

şimdi, sonra) ifadesidir.
8

Bu çerçevede İslam düşüncesinin klasik dönemi, genelde peygamber dönemiyle

başlayan ilahî vahiyle insanî idrak ve muhakemenin örtüştüğü bir döneme, özellikle de

Marshall G.S. Hodgson’un (1921-1968) işaret ettiği üzere,
9
 peygamber sonrası

dönemdeki Müslüman entelektüel geleneğinin oluşum ve gelişim safhalarını gösteren

serüven bakımından, özgün ve büyük “klasik”lerin ortaya konabildiği, ilmî ve fikrî

ortamının dinamizmini muhafaza edebildiği, entelektüel birikimin farklı eğilim, akım ve

ekollere farklı damarlardan can suyu taşımayı sürdürebildiği, böylece yepyeni model ve

sentezlere ulaşabildiği bir çağa göndermede bulunur.

7
 Burada Burhanettin Tatar’ın ifadesiyle insanın metni mutlak anlamda istediği gibi yorumlayabileceğini

zannedilmemelidir. Metni anlamaya çalışmak bile kendini metne bırakmayı gerekli kılıyor. Bu durumda

öznenin yetkinliği ve kapasitesi rol oynamaya başlıyor. Ancak bu özne metin tarafından sarsılmış bir

öznedir. Burhanettin Tatar, “Temel İslam Bilimlerinde Paradoksal Düşünce Tarzı Üzerine”, İslamiyat,

Cilt: 6, 2004, s. 4. Yine bkz. Tatar, “Tarih Ufkunda Beliren Kur’an Vahyi”, İslamiyat, Cilt: 7, 2003, s.1.
8
 Tatar, “Tarih Ufkunda Beliren Kur’an Vahyi”, İslamiyat c.7. s.1.

9
 Marshall G. S Hodgson, İslam’ın Serüveni Bir Dünya Medeniyetinde Bilinç ve Tarih -1, (Çev. Heyet),

İstanbul 1995, s. 1-32.

6

Vahiy ve akıl kavramları arasındaki ilişki, karşılıklı iki unsurun biri diğerini

gerekli kıldığı türden çift yönlü bir etkileşimi ifade eder. Buna göre vahiy, ifade ve

esaslarını aklı muhatap alarak ortaya koymakta, akıl ise vahyin verileri üzerinde

düşünme yönünde bir çaba göstermektedir.
10

 Akıl-vahiy ilişkisi, din-felsefe ilişkisinin

ifade ettiği alan ve içerikle birebir eşleştirmeyi ifade eder. Bu şekilde akıl gücünün

imkânlarını kullanarak dinin ana iddialarının temellendirilmesi anlamına gelir. Böylece

dinin rasyonel ölçütlerle değerlendirilmesi sonucunda, özellikle vahyin imkânı ile ilgili

olarak bir yaratıcı Tanrı’nın varlığının gereği, aklın vahyi anlama ve açıklamadaki

fonksiyonel boyutu, bunun yanında vahyin aklın sınırlarını aşan konularda bir bilgi

kaynağı olmasıyla beraber doğrudan doğruya bir bilgi olarak değerlendirilme gereği

ortaya çıkmaktadır.
11

Aslında din üzerinde yapılan her türlü düşünce faaliyetinin felsefî bir düşünce

olarak adlandırılamayacağı gerçeği bir yana, dinin böyle bir düşünsel çabaya ihtiyaç

duyup duymadığı ele alınması gereken önemli bir sorundur. Her din kendine göre bir

değerler sistemi kurmuş, insanları bunlara uymaya davet etmiştir. Dinler inananlarından

bu inançsal yapıya tam bir güven ve iman duygusu içinde bağlanmaları konusunda

istekte bulunmuştur. O halde dinin bu iddialarının akılla temellendirilme gereği nereden

kaynaklanmaktadır?

İslâm düşüncesinde ise akıl-vahiy ilişkisi oldukça farklı bir şekilde ele alınmıştır.

Özellikle Kur’an’da ve peygamberin sözlerinde aklî düşünceye verilen önem, problemin

Batı düşüncesindeki gelişim seyrinden farklılaşmasında en önemli etken olmuştur.
12

Konunun spesifik bir problem olarak din ve felsefeyi uzlaştırma bağlamında ele alınışı,

dinden felsefeye doğru kelâmcılar; felsefeden dine doğru ise filozoflar tarafından

gerçekleştirilmiştir.
13

 Akıl-vahiy ilişkisini tartışan ilk kelâmî ekol Mu’tezile olmuştur.
14

10

 Burada şunu önemle belirtmek gerekir ki, vahiy ve akıl kavramları birbirinden bağımsız olarak ele

alındığında oldukça geniş bir sahayı işgal eder. Vahiyle ilgili olarak, mahiyeti, unsurları, meydana geliş

şekilleri, insan unsuru, antropolojik ve kültürel unsurlar, yorum ve açıklaması; akılla ilgili olarak da,

mahiyeti, işleyişi, fonksiyonları, tecrübe ile olan ilgisi gibi problemler gündeme getirilmiştir. Abdülgaffar

Aslan, Kur’an’da Vahiy, Ankara Okulu Yayınları, Ankara 2000.
11

 Bkz. Anwar Moazzam, “Role of Reason in Muslim Culture: A Tentative Analysis”, (Ed. Mahmut Haq),

Reason and Tradition in Islam, Institute of Islamic Studies, Aligarh 1992, s.56-61.
12

 Geniş bilgi için bkz. Açıkgenç, Bilgi Felsefesi, s.84. vd.
13

 Türker, Üç Tehafüt Bakımından Felsefe-Din Münasebeti, s.5.
14

 W. M. Watt, İslâm Düşüncesinin Teşekkül Devri, (Çev. E. Ruhi Fığlalı), Şato-İlâhiyat, İstanbul 2001, s.

259.

7

Bu ekol gerek Allah’ın gerekse diğer dinî problemlerin vahyin bildirmesinden önce

aklen bilinebileceğini öne sürmüştür.
15

 Diğer önemli kelâm ekollerinden Eş’ârîler ve

onlara göre akla daha çok önem veren Mâtûrîdîler de aklın dinin anlaşılmasında yararlı

bir şekilde kullanılabileceğini kabul etmişlerdir.
16

 İslâm felsefesinde ise Kindî’nin (801-

873) temsil ettiği görüş, dini esas alıp felsefeyi dine yaklaştırarak uzlaştırma yoluna

gitmiştir.
17

 Fârâbî’nin (950) temsil ettiği görüş ise, din ile felsefeyi gerçeğe ulaşmada

geçerli iki farklı yol kabul edip birbirlerini tamamlama noktasında uzlaştırma çabasına

girmiştir. Fârâbî, dini, felsefede elde edilen teorik ve pratik hakikatlerin topluma,

onların anlayacağı şekilde öğretilmesi olarak değerlendirmiş,
18

 bu bağlamda aklın

Tanrı’nın mahiyeti, ahlâk ve insanın mutluluğunun genel ilkelerini belirleyebileceğini,

vahyin ise bu gerçekleri zaman ve mekâna uygun düşen kurallar çerçevesinde

açıklayabileceğini söylemiştir.
19

 İbn Rüşd (1198) ve takipçileri din ile felsefenin doğal

olarak birbiriyle uzlaşı içinde olduğunu savunmuşlardır.
20

 Gazâlî (1058-1111) ise, dinî

konularda aklın önemini kabul etmiş, aklın bilginin kaynağı, esası ve doğuş yeri

olduğunu söylemiş
21

 ve akıl-vahiy ilişkisini birbirine olan ihtiyaçları yönüyle

değerlendirmiştir.
22

 Gazâlî’ye göre, akıl-vahiy arasındaki ilişki, gözle ışık arasındaki

ilişki gibidir. Akıl göze, vahiy ise ışığa benzer. Dışardan ışık gelmedikçe göz görmez.

Göz olmadan da sırf ışıkla görmek mümkün değildir.
23

 Yani Gazâlî dinî konular

karşısında aklı sınırlandırarak problemi bir uzlaşı içinde çözümleme yoluna gitmiştir.
24

İslam düşüncesinin klasik döneminde bir problematik olarak çeşitli

kavramsallaştırmalar halinde geçen akıl-vahiy,
25

 akıl-sem’, akıl-nakil
26

, akıl-haber

15

 İbrahim Agâh Çubukçu, “Mu’tezile ve Akıl Meselesi”, Ankara Üniversitesi İlâhiyat Fakültesi Dergisi,

1964, Cilt: 12, s.59.
16

 Mâtûrîdî, Kitabu’l-Tevhid, nşr. Fethullah Huleyf, İstanbul, 1979, s.7. vd.
17

 Kindî, Felsefî Risaleler, s.160.
18

 Fârâbî, Medînetü’l-Fadıla, (Çev. Ahmet Arslan), Ankara, 1997, s. 92. vd; Fârâbî, Kitabu’l-Huruf, thk.

Muhsin Mehdi, Beyrut, 1960, s.131 vd.
19

 Fârâbi, Kitabu’l-Huruf, s.132, Oliver Leaman, Ortaçağ İslâm Felsefesine Giriş, (Çev. Turan Koç), Rey

Yayınları, Kayseri 1992, s.196.
20

 İbn Rüşd, Faslu’l- Makâl, (Çev. Bekir Karlığa), İşaret Yayınları, İstanbul, 1992, s.115.
21

 Gazâli, İhya-u Ulûmi’d- Din, (Çev. Ahmet Serdaroğlu), Huzur Yayınevi, İstanbul, 1990, I, 215.
22

 Süleyman Hayri Bolay, Aristo Metafiziği ile Gazzâli Metafiziğinin Karşılaştırılması, Millî Eğitim

Bakanlığı Yayınları, İstanbul 1993, s.181.
23

 Gazâli, İhya-u Ulûmi’d- Din, I,209.
24

 Ruhattin Yazoğlu, Gazâlî Düşüncesinde Ruh ve Ölüm, İz Yayınları, İstanbul 2002, s. 81.
25

 Ahmet Yüksel Özemre, Vahye Göre Akıl, Şule Yayınları, İstanbul 2006; Mübahat Türker Küyel,

“İslam Düşüncesinde Akıl ve Vahiy”, Kelam İlminin Bir Problemi Olarak Akılcılık, İstanbul Büyükşehir

Belediyesi Yayınları, İstanbul 1997.

8

ilişkisi meselesi İslam’ın ilk dönemlerinden itibaren tartışıla gelmiş ve özellikle de

fetihler sonucu Müslümanların yabancı kültür, din ve felsefe unsurlarıyla

karşılaşmasıyla birlikte konunun boyutları genişlemiş ve mesele daha farklı yönlerden

ele alınmıştır.
27

 Özellikle Mu’tezile’nin gayr-ı İslamî akım ve görüşlere karşı rasyonel

yoldan İslam’ı savunma çabaları ve böylece aklen nübüvvetin gerekliliği ve Kur’an’ın

akla uygun olduğu şeklindeki tezleri, ilk defa Kindî ile birlikte İslam felsefesinde çok

farklı ve detaylı ele alınıp işlenecek olan akıl-vahiy ilişkisi probleminin de bir anlamda

temelini atacaktır.
28

Ayrıca konunun İslam felsefesi içerisinde bir problem olarak ele alınışında

bilhassa tercümeler yoluyla Arapça’ya aktarılan Yunan kaynaklı felsefe ve bilimlerin de

önemli etkileri olmuştur. İslam dünyasında Yunan kaynaklı felsefeyle karşılaşmak,
29

Müslüman zihinlerde, önceleri paradigma içi bir mesele olarak gündeme gelen din-akıl,

akıl-nakil ilişkisinin yanında paradigma dışından bir sorun olarak din-felsefe ilişkisini

gündeme taşımıştır.
30

 Tüm bu sorun ve tartışmalar, din-felsefe, akıl-nakil ilişkisi

sorunsalları İslam düşüncesinin gelişimi açısından önemli işlevler görmüştür. Zira her

semavî din gibi İslam düşüncesi de evrenselleşme sürecinde, kısaca akıl-nakil ilişkisi

olarak ifade edilen iman ile akıl
31

 veya din ile felsefe
32

 gerilimini yaşamıştır.

26

 İbn Teymiyye, Der’u Tearuzi’l-Akl ve’n-Nakl, Thk. Abdullatîf Abdurrahman, Darü’l-Kütübi’l-İlmiyye,

Beyrut 1997; Muhammed Kettânî, Cidâlü’l-akl ve’n-nakl fî menahici’t-tefkiri’l-İslâmî: fî’l-fikri’l-İslâmî

el-hadis, Dârü’l-Beyzâ-Dârü’s-Sekâfe, Beyrut 2000/1421; Muhammed Kettani, Cidâlü'l-akl ve’n-nakl fî

menâhici't-tefkiri'l-İslâmî: fî’l-fikri’l-kadim, Dârü’s-Sekâfe-Dârü'l-Beyza, Beyrut 1992/1412;
27

 Binyamin Abrahamov, İslam Kelamı-Gelenekçilik ve Akılcılık-, (Çev. E. Buket Sağlam), İnsan

Yayınları, İstanbul 2010, s.51-73; Muhammed Ali, el-Aql ve’l-Kalb fi’l-Kur’an ve’s-Sunne, Daru’l-İlmi

li’l-Melayin, Beyrut, 1983; Arthur J. Arbery Revalation and Reason in Islam, London 1957; Cemalettin

Erdemci, “Kelam İlminde Akıl ve Naklin Etkinliği Problemi”, Kelam İlmi’nin Yeniden İnşasında

Geleneğin Yeri, İstanbul 2004, s. 329-344; Mübahat Türker Küyel, “İslam Düşünce Akıl ve Vahiy”, II.

Uluslararası İslam Düşüncesi Konferansı, 25-27 Nisan, İstanbul 1997, s.69-82; Luey Sâfî, “el-Vahyu

ve’l-Akl Bahsun fi İşkaliyyeti Te‘arudi’l-Akli ve’n-Nakl”, İslamiyyetu’l-Ma’rife, Kış sayısı, 1418/1998.
28

 Kamil Güneş, İslam Düşüncesinin Şekillenişinde Akıl ve Nass: Bakıllânî ve Kâdî Abdulcabbâr’da

Kelamullah Meselesi Örneği, İnsan Yayınları, İstanbul 2003; Hüsnî Zeyne, el-Akl inde’l-Mu’tezile

tasavvuru’l-akl inde Kâdî Abdülcebbâr, Dâru’l-Âfâki’l-Cedide, Beyrut 1978.
29

 Kettanî, Cedelu’l-akl ve’n-nakl fî menahici’t-tefkîri’l-İslamî, s. 438.
30

 İlhan Kutluer, Akıl ve İtikad: Kelam-Felsefe İlişkileri Üzerine Araştırmalar, İz Yayıncılık, İstanbul

1996, s.6.
31

 Muammer Esen, “Kur’an’da Akıl-İman İlişkisi”, Ankara Üniversitesi İlahiyat Fakültesi Dergisi, 2011,

Cilt: LII, sayı: 2, s. 85-96; Mahmut Ay, “Kelam’da Akıl-İman İlişkisi: Temel Teolojik Yaklaşımlar”,

Ankara Üniversitesi İlahiyat Fakültesi Dergisi, 2011, Cilt: LII, Sayı: 1, s. 49-68.
32

 Din-felsefe ilişkisinin İslâm dünyasında ele alınışı ve gelişim seyri hakkında bilgi için bkz. Mübahat

Türker Küyel, Üç Tehafüt Bakımından Felsefe ve Din Münasebeti, Ankara Üniversitesi Dil Tarih

Coğrafya Fakültesi Yayınları, Ankara 1956, s. 1-40; Mehmet Bayraktar, İslâm Felsefesine Giriş, Ankara

9

İslam düşüncesinde akıl-nakil ilişkisi, fonksiyonel olarak üç metodolojik

kavramla kurulmuş görünmektedir: Nass, akıl ve kalp.
33

 Bu metodolojilerden ilki

Ashâbu’l-Hadis ve Fukaha (nass çevresi) tarafından; ikincisi ise felsefe ve kelamcılar

(akıl çevresi) tarafından; üçüncüsü de mutasavvıflar (kalp çevresi) tarafından

kullanılmıştır. Çalışmamızın özellikle birinci bölümünde ayrıntılı olarak ele alacağımız

bu üç metedoloji Câbirî tarafından ‘Beyân’, ‘Burhân’ ve ‘İrfân’ kavramlarıyla ifade

edilmiştir.
34

Vahiyle ortaya çıkan anlama ve temellendirme çabaları, ağırlıklı olarak akıl-

nakil ilişkisi üzerine kuruludur. Bu noktada söz konusu üç çevre, üç farklı

paradigmadan hareket ederek akıl-nakil ilişkisini kurmuştur. Nass çevresi, gelenekçi

tutumuyla aklı din alanının dışında tutmuş ve aklın nakil ile ilişkiye sokulması

konusunda ‘tahrîmu’n-nazar (düşüncenin yasaklanmasını)’ı savunmuştur. Tasavvuf

çevresi ise akıl-nakil ilişkisini ‘şeriat’, ‘tarikat’ ve ‘hakikat’ olarak üç farklı biçimde

kurmuş, aklı ve nassı aşarak bilmenin yerine dinsel mükâşafeyi ve tecrübeyi

koymuştur.
35

 Nitekim onlar, şeriatı ibadet edilmesi gereken; tarikatı izlenmesi gereken;

hakikati de müşahede edilmesi gereken gerçeklik olarak temellendirmiştir. Dolayısıyla

bu çevre, akıl-nakil ilişkisini nassı aşarak tasavvufun keşfe ve tecrübeye dayanan

hakikat anlayışına göre kurmaya çalışmıştır. Kelam ve felsefe çevresi ise, akıl ile nakil

arasındaki ilişkiyi aklı ve onun dilsel delâlet sistemini merkeze alarak kurmaya

çalışmıştır. Bu çaba, İslam felsefesinde ‘felsefe-din’ uzlaştırması olarak sadece ‘aklî’;

Kelam’da ise ‘akıl-nakil’ uzlaştırması olarak hem ‘aklî’ hem ‘dilsel’ bir çerçeve

kazanmıştır.
36

Üniversitesi İlahiyat Fakültesi Yayınları, Ankara 1988, s. 179-182; Bekir Karlığa, “İbn Rüşd’de Din-

Felsefe İlişkisi”, İbn Rüşd, Faslu’l-Makal, (Çev. Bekir Karlığa), İşaret Yayınları, İstanbul 1992, s. 21-37;

Ahmet Arslan, İbn Haldun’un İlim ve Fikir Dünyası, Kültür ve Turizm Bakanlığı, Ankara 1987, s. 241-

527; Süleyman Uludağ, “Giriş”, İbn Rüşd, Felsefe-Din İlişkileri, (Çev. Süleyman Uludağ), Dergâh

Yayınları, İstanbul 1985, s. 27-28, 86-91; Yaşar Aydınlı, Fârâbî’de Tanrı-İnsan İlişkisi, İz Yayıncılık,

İstanbul 2000, s. 153-166; Ömer Mahir Alper, İslam Felsefesinde Akıl-Vahiy Felsefe-Din İlişkisi, Ayışığı

Kitapları, İstanbul 2000; Arthur John Arberry, Revelation and Reason in Islam, George Allen and Unwin,

London 1971; Fehrullah Terkan, Çatışmanın Dinamikleri-Din ve Felsefe Uzlaşmazlığı Üzere, Elis

Yayınları, Ankara 2007.
33

 İbrahim Aslan, Kâdı Abdulcebbar’da Kelam Yöntemi, (Yayımlanmamış Doktora Tezi), Ankara

Üniversitesi, Sosyal Bilimler Enstitüsü, Ankara 2007, s. 190.
34

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 17, 329, 483.
35

 Ebû Abdullah Muhammed b. Ali el-Hakîm Tirmizî, Beyânu’l-Fark beyne’s-Sadr ve’l-Kalb ve’l-Fuâd

ve’l-Lübb, s. 38, 58.
36

 Aslan, Kâdı Abdulcebbar’da Kelam Yöntemi, s. 190.

10

İslam düşüncesi içinde zaman zaman rasyonalistler akıl tarafının, gelenekçiler

ise vahiy tarafının temsilcisi olarak nitelenerek bir akıl-vahiy karşıtlığının olduğu

şeklinde değerlendirmeler yapılmıştır. Bu değerlendirmeler ya/o ya/bu mantığının

açılımı şeklinde gerçekleşen katı belirlenimler çerçevesinde İslam düşüncesinin tarihsel

gelişiminde gerçekleşen düşünsel hareketleri akılcılar ve vahiyciler olarak keskin bir

biçimde birbirinden ayırıyorlardı. Ancak akıl ve vahiy arasında gerçekten böyle bir

karşıtlık var mıdır? Yoksa yapılan değerlendirmeler önceden sınırları çizilmiş bir

şablona göre yapılmış kurgular mıdır? Özellikle Batı düşüncesinde yaşanan iman-akıl,

din-akıl veya din-felsefe gibi gerilimler, kopuşlar ve dahası bu alanda yaşanılan

savaşlar, Batı kültürünün ve tarihinin tarihsel sonuçlarını birer “tarihsel gerçek” veya

“su geçirmez ayırımlar” olarak gören insanların diğer düşünce ve inanç yapılarında

‘özellikle’ aradıkları, bulmak istedikleri, bulamadıklarında kurguladıkları bir şey midir?

Mesela İslam felsefe geleneğinin, çeşitli kelam fırkalarınca aklen temellendirilmiş itikat

sistemleriyle uzlaşmadığı doğrudur; fakat bu tamamen “paradigma-içi” bir meseledir ve

bazı muhtemel istisnalar dışında önde gelen felasifenin dini itikat sahibi olmadıkları

anlamına gelmez. Bu noktada tahlil ve tenkit edilmesi gereken şey, itikatların gerek

felsefî akıl gerekse kelamî akıl nosyonu bakımından nasıl teşekkül ettiğidir. Bu ise

topyekûn İslamî aklın tahlil ve tenkitini icap ettiren azim bir meseledir.
37

Bize göre din-akıl ilişkisi yukarıda belirttiğimiz konularla ilgili olsa da hem

onlardan daha kapsamlı ve geniş hem de konunun felsefî ve dinî yönlerini olduğu kadar

sosyolojik ve ideolojik yönlerini de içine alan bir kavramsallaştırmadır. Zira Câbirî’nin

çalışmalarına baktığımızda, İslam düşünce geleneğinde tartışıla gelen konuları sadece

kelâmî veya felsefî bağlamda değil, aynı zamanda kelâmî ve felsefî tartışmalara etki

eden dilbilimsel, toplumsal, fıkhî, ideolojik ve siyasî bir bağlamda da ele aldığı görülür.

Bu durum ise, söz konusu konularla ilgili okuyucu ve araştırmacılara daha kapsamlı ve

çok yönlü bir görüş açısı kazandırmaktadır.

Modern zamanlarda din-akıl ilişkileri söz konusu olduğunda, konu doğrudan

veya dolaylı olarak Batı düşüncesinin din, vahiy, teoloji gibi konulardaki görüşlerinin

dinamikleri ve tarihsel süreçte özellikle modern dönemdeki evrimiyle doğrudan ilişkili

görünmektedir. Batı düşüncesinde, özellikle Anglo-Sakson dünyada, din felsefesinin

oluşumunda etkin olan temel dinamikler I. Kant (1724-1804), D. Hume (1711-1776) ve

37

 Kutluer, Akıl ve İtikad: Kelam-Felsefe İlişkileri, s. 6.

11

F. Hegel (1770-1831) gibi Aydınlanma filozofları ve onların açtığı yolda yürüyen F.

Nietzsche (1844-1900), S. Freud (1856-1938), B. Russell (1872-1970), J. S. Mill (1806-

1873) ve J. P. Sartre (1905-1980) gibi düşünürlerin oluşturdukları dine eleştirel

yaklaşımlar olmuştur. Diğer yandan Aydınlanma filozofları dine eleştirel yaklaşımı

meşrulaştırmalarıyla oluşan sosyal ve düşüncel sürecin sekülerleşmeyle

sonuçlanmasıyla birlikte kültürü oluşturmada dinin inisiyatifinin kırılması meydana

gelmiştir.
38

 Böylesi bir düşünsel iklimde en önemli problem, din ile insan aklının

sınırlarını sorunsallaştırmak ve dinin temel iddialarını rasyonel perspektiften analiz

edebilmektir.

Postmodern dönemle birlikte din felsefesi, dinî inançların eleştirel düşünceye-

Nietzscheci soykütüğüne, analitik eleştiriye, Popperci (1902-1994) anlamda rasyonalist

tartışmaya, Hiedegger (1889-1976) ve Gadamer (1900-2002) tarzında hermeneutik

eleştiriye,
39

 eleştirel bir etkinlik olarak Derridacı (1930-2008) yapıbozumuna,
40

 Peirceci

(1839-1914) pragmatik eleştiri/sorgulama mantığına, Eleştirel Teori bağlamında

eleştiriye,
41

 iletişimsel rasyonelliğin gerektiği eleştiriye
42

, Foucaultcı (1924-1984)

bağlamda iktidar ve tahhakküm eleştirisine
43

 ve daha pek çok farklı eleştirel bakışa tabii

tutulmuştur.

İslam düşüncesinde Batılı tarzda bir din felsefesi yapabilmenin meşruiyetini

savunabilmek için Batı’da din felsefesine varlık veren bu dinamikleri ya bütünüyle

benimsemek ya da var saymak durumundayız. Ancak bunun aksi istikamette ilerlemek

istiyorsak, bir başka deyişle, İslam düşüncesinin kendi otantik düşünsel geleneğinden ve

38

 Adnan Aslan, “İslam Düşüncesi Bağlamında Din Felsefesi Mümkün mü?”, Türk Bilimsel Derlemeler

Dergisi, 2 (1), 2009, s. 265.
39

 Paul Ricoeur, “Philosophical Hermeneutics and Theological Hermeneutics”, Studies in

Religion/Sciences Religieuses 5/1: 1975/6; 14–33.
40

 Jacques Derrida, Acts of Religion, (Ed. Gil Anidjar), New York, Routledge 2002; John Caputo, The

prayers and Tears of Jacques Derrida: Religion Without Religion, Indiana University Press Bloomington

1997; Recep Alpyağıl, Derrida’dan Caputo’ya Dekonkstrüksiyon ve Din, İz Yayıncılık, İstanbul 2007.
41

 Adorno, Theodor, “Reason and Revelation”. In Critical Models: Interventions and Catchwords (trans.

Pickford, H.), Columbia University Press, New York 1998, 135–142; Edmund Arens, “Religion as Ritual,

Communicative, and Critical Praxis”, In The Frankfurt School on Religion, (Ed. E. Mendieta), Blackwell,

London, 2005, 373–396; Marsha Hewitt, Critical Theory of Religion, Fortress Press, Minneapolis 1995.
42

 Jürgen Habermas, Religion and Rationality, (Ed. E. Mendieta), MIT Press. Cambridge 2002.
43

 J.R. Carrette Bernauer, Michel Foucault and Theology: The Politics of Religious Experience,

Hampshire Aldershot 2004; (Ed. J.R. Carrette Ashgate), Religion and Culture by Michel Foucault.

Manchester: Manchester University Press/New York, Routledge 1999; (Ed. J.R. Carrette Ashgate),

Foucault and Religion: Spiritual Corporality and Political Spirituality, Routledge. London 2000.

12

tarihsel tecrübesinden yola çıkarak bir din felsefesi yapmak istiyorsak, bu düşünsel

geleneğin temel soru ve problemleriyle yüzleşmek zorundayız. Modern zamanlarla

birlikte Batılı modernliğin gelişi, İslam düşüncesindeki akıl-nakil geriliminin dönüşüne

yol açmış, Batı modernliğinin dini tefekkür üzerindeki çok yönlü eleştirisi dinî alana

giren hemen her şeyin temellerinin sorgulanmasına yol açmıştır.
44

 Batı düşüncesinde

Aydınlanma ve modernizm ile şekillenen yenidünya görüşünün genelde semavî dinlere

özelde ise İslam’a fikrî alanda ciddi meydan okumalar getirmesiyle birlikte din olarak

İslam yeniden anlaşılmaya, yorumlanmaya başlanmıştır. Bu çerçevede İslam

düşüncesinde tecdit, ihya, yenilenme, yeniden yapılanma adlarıyla birçok hareket

görülmüştür.
45

 Tecdid ve ihya, saf İslami mesajın etrafında oluşan israiliyattan,

hurafelerden kurtulma cehdini ifade eder.
46

Aydınlanma ve modernizmin özünde rasyonel bir özellik taşıması, dinleri

kendilerince belirledikleri ‘ratio’nun kriterlerince eleştirmeleri, herhangi bir dine

inananların gündemine din-akıl ilişkisi sorununu getirmiştir. İslam dinine inanan

insanların önlerinde dinlerini modernitenin aklıyla uzlaştırma gibi bir görev hâsıl

olmuştur. Batı modernliği Kant’la kendi aklını kullanma cesareti göstermiş,
47

 René

Descartes’la (1596-1650) rasyonel yöntemle kesin bilgiler elde etmiş,
48

 Francis

Bacon’la (1561-1626) kesin bilgilerle gücüne güç katmış ve aydınlanmış bilgiyi güçle

özdeşleştiren, Jurgen Habermas’la (1929-) diğer tüm toplumlara da modernliğin

44

 Kenneth G. MacKendrick, “The Challenge of Postmetaphysical Thinking and The Nature of Religious

Thought”, Islamic Perspective, Number: 3, London Academy of Iranian Studies, 2010, s. 28-49. Ayrıca

bkz. Muhammed Ammâra, “Mustakbelunâ beyne’t-tecdîdi’l-islâmî ve’l-hadâseti’l-ğarbî”, et-Tecdîd fî’l-

fikri’l-islâmî içinde, haz. Mahmûd Hamdî Zakzûk, Kahire 2002, s. 65.
45

 İslam düşüncesinde tecdit veya diğer adıyla yenilenme / yeniden yapılanma düşüncesiyle ilgili ayrıntılı

bilgi için bkz. Muammer Esen, “Dinî Düşüncede Tecdid”, Kelam Araştırmaları Dergisi,7:2 (2009), s.39-

52; Ömer Ferrûh, Tecdîd fi’l-muslimîn lâ fi’l-islâm, Beyrut, 1986, s. 9-23; Zekî Mîlâd, el-Fikru’l-islâmî

beyne’t-te’sîl ve’t-tecdîd, Dâru’s-Safve, Beyrut 1995, s. 45; Ahmed Kemâl Ebû’l-Mecd, “Tecdîdu’l-

fikri’l-islâmî” et-Tecdîd fî’lfikri’l-islâmî içinde (Haz. M. H. Zakzûk), Kahire 2002, s. 35; Muhammed

İbrâhîm el-Kettânî, “Musâhemetu’l-ğarbi’l-islâmî fî tecdîdi’lfikri’l-islâmî”, Tecdîdu’l-fikri’l-islâmî

içinde, (Neşr. Müessesetu’l-Melik Abdulaziz), 1983, s. 9-14; Mehdî Muhakkık, “Zemmu’t-taklîd ve’l-

hassu ale’t-tecdîd ındel ulemâ”, et-Taklîd ve’t-tecdîd fî’l-fikri’l-âlemî, haz. Bennasr el-Buazzâtî, Rıbât

2003, s. 11-14; Hüseyin Rehhâl, İşkâliyyâtu’t-tecdîd, Daru’l-Hâdî, Beyrut 2004, s. 16.
46

 Geniş bilgi için bkz. Aziz Al-Azmeh, İslamlar ve Moderniteler (Çev. Elçin Gen), İletişim Yayınları,

İstanbul 2003; W. Thomson, “The Renascence of Islam”, The Harvard Theological Review, 30(2), 1937,

51-63; Selman el-Bodur, “et-Turas ve’l-Muasıra: Ruyetun Cedidetun li felsefetin arabiyyetin muasıratin”

el-Mecelletu’l-Felsefiyyetu’l-Arabiyye” Cilt: 3, Sayı: 1, 1992, s. 9.
47

 Immanuel Kant, “Aydınlanma Nedir? Sorusuna Cevap”, Immanuel Kant Seçilmiş Yazılar, (Çev. Nejat

Bozkurt), Remzi Kitabevi, İstanbul 1984.
48

 Bkz. Descartes, Metod Üzerine Konuşma, s. 40-87.

13

aydınlanma projesini sunmuştur.
49

 Bu felsefî miras, Batı’nın tek medeniyet olduğu

düsturundan hareket eden topyekün Batılılaşma pathosu, kendilerini Batılı sayan kurucu

seçkinlerin, toplumla kurdukları ilişkilerin, oryantalizmin üretmiş olduğu kategorilerin

dolayımından geçmesini açıklamaktadır.
50

 Oryantalizmin üretmiş olduğu kategorilerden

olan “akıl ve akılcılık”, özellikle de Batı düşüncesinde Aristoteles, Descartes, Hegel,

Kant gibi filozoflarca sınırları çizilmiş bir akılcılık, İslam dünyasının önüne

vazgeçilmez bir model gibi sunulmaktadır.

Metafiziksel agnostisizmin hüküm sürdüğü pozitivizm çağında Fransız

rasyonalist ve İngiliz empirisist aydınların rasyonalizm ve rasyonalite olarak iki uca

düşmesi mukadderdi. Bu iki kavram da akıl kelimesinden türediği halde yakından

bakıldığında aralarında kritik bir fark olduğu görülecekti. Frank Hug Foster (1851-

1935), Ernst Troeltsch (1865-1923),
51

 Stephen Toulmin’in de (1922-2009) dikkat

çektiği gibi
52

 evrensel-yonelişli rasyonalizm, görünüşte paradoksal olarak teolojinin

hem rakibi, hem de halefi oldu; görünüşte paradoksal, zira aslında ikisi de Derrida’nın

eleştirdiği aynı logosentrik dünya görüşünün ürünüydü. Descartes gibi Katolik

teolojinin felsefi apolojetleri hizmetini gören Cizvitlerin başlattığı, Richard Rorty’nin

(1931-2007) tespitiyle “epistemoloji-takıntılı” modern felsefenin ürünü rasyonalizm de

Paul ve Augustine’nin teolojisinin ürünü katolisizm gibi teodise probleminden

kaynaklanan bir mutlak arayışından doğmuştu. Foster’ın da dikkat çektiği gibi
53

 geniş

anlamda rasyonalizm, hakikat kaynağı olarak otoriteye dayanan tüm sistemlerin

antitezini oluşturuyordu. Bu bakımdan Katolikliğin kalbi Fransa’da yetişen Auguste

49

 Jürgen Habermas, “Modernlik Tamamlanmamış Bir Proje”, (Çev. G. Naliş), Postmodernizm, (Ed.

Necmi Zekâ), Kıyı Yayınları, İstanbul, 1990; ayrıntılı bilgi için bkz. Jürgen Habermas, Religion and

Rationality: Essays on Reason: God, and Modernity, (Ed. Eduardo Mendieta), MIT Press, Cambridge

2002; Between Naturalism and Religion: Philosophical Essays, (Trans. Ciaran Cronin), Polity Press,

Cambridge 2008.
50

 Zerrin Kurtoğlu, “Oryantalist Selefilik: Türkiye’de İslam Felsefesi Tasavvuru”, Toplum ve Bilim, Sayı:

98, 2003, s. 59.
51

 Ernst Troeltsch, Protestantism and Progress: A Historical Study of the Relation of Protestantism to the

Modern World. Boston: Beacon. 1958, s.20.
52

 Stephen Toulmin, Kozmopolis Modernite’nin Gizli Gündemi, (Çev. H. Arslan), Paradigma Yayınları,

İstanbul 2002, s. 69-83.
53

 Frank Hugh Foster, “The Theology of the New Rationalism,” The American Journal of Theology 13/3

1909, s. 405.

14

Comte’un (1798-1857) pozitivizmi, rasyonalizm ile karakterize olan bu epistemolojik

mutlakiyetçiliğin yeni bir versiyonunu simgeliyordu.
54

Batı düşüncesi etrafında oluşturulan bu felsefî mirasın özünde ideolojik tema ve

çağrışımlarla malul olması, eleştirellik ve rasyonelliğin değişmez bir form ve

düzlemden kendi üretimleri olan kategoriler altında kontrol edilmeye çalışılması,
55

özellikle çağdaş İslam düşünürleri tarafından ciddi bir sorun olarak ele alınmıştır.

Çağdaş İslam düşünürleri, din ve akıl gibi konuları artık klasik/otantik ve tarihsel

mecrasında ele almaktan çok, çağdaş soru ve sorunlar bağlamında araştırma ve

sorgulamaya çalışmıştır. Zira “çağdaş İslam düşüncesi”, özü itibariyle Karlofça

antlaşmasıyla başlayan; Ümit Burnu’nun keşfi sonucunda Hindistan’ın istila edilmesiyle

ivme kazanan; Fransa’nın Mısır’ı işgaliyle iyice somutlaşan, İslam dünyasındaki fikri,

siyasi ve iktisadi çözülmeler karşısında, Müslüman aydınların kendi modernliklerini

oluşturma sürecini ifade eder. Yine çağdaş İslam düşüncesi İslam dünyasındaki fikri,

siyasi, iktisadi sömürgeleştirme hareketlerine karşı, özellikle on sekizinci asrın sonları

ve on dokuzuncu asrın başlarından itibaren ivme kazanan oluşumların tahlilidir. Bu

çerçevede, Batı sömürgeciliğine karşı siyasi ve sosyal kimlikler ve alternatifler

oluşturmakla kalınmayıp, aynı zamanda, İslam toplumunun bünyesindeki iç

bozulmalara karşı ıslahat projeleri geliştirmek hedeflenmiştir.
56

Buna göre çağdaş İslam düşüncesi, İslam dünyasının tarihin öznesi konumdan

son iki yüzlük geri çekilmesiyle birlikte yaşanan, Müslüman bilincinin moderniteyle

hesaplaşması bağlamında gündeme gelmiştir. Bu bağlamda Çağdaş İslam düşüncesinin

en önemli özelliği, siyasal düzlemde art arda gelen bir takım yenilgilerle başlayan bir

sürecin modernleşme çabalarıyla üstesinden gelme denemeleri olmasıdır. İşte bunun

için adına çağdaş İslam düşüncesi adını verdiğimiz olgunun bizatihi kendisi modern,

modernleşen ve en önemlisi de modernleştiren bir yapı arz etmektedir.

Modernlik ve modernleşme ekseninde gelişen çağdaş İslam düşüncesi ve onun

önemli düşünürleri, din-akıl sorunlarına da Müslüman toplumların ve İslam

54

 Bedri Gencer, “On Dokuzuncu Asırda “Yararcı İslam” Anlayışının Doğuşu”, Bilimname Düşünce

Platformu, Sayı: XV, 2008, s.11.
55

 İbrahim Ebu-Rabi, Modernlik ve Çağdaş İslam Düşüncesi, (Çev. Ünal Çağlar, Fahrettin Altun, Özgür

Oral, N. Hınık Yavuz), Yöneliş Yayınları, İstanbul 2003, s. 33.
56

 Mevlüt Uyanık, “Çağdaş İslam Düşüncesi”, Felsefe Ansiklopedisi, (Ed. Ahmet Cevizci), Babil

Yayınları, İstanbul 2005, III, 454.

15

düşüncesinin modernleşmesi/aydınlanması ve ilerlemesi açısından bakmıştır. İnanç ve

aklı, din ve bilimi birbiriyle uyumlu hale getirme meselesine verilen hayatî önem,

geriliğin, büyük ölçüde hâkim dini dogmatizmin rasyonel bilgiye, doğal bilimlerin

gelişmesine ve teknolojik ilerlemeye karşı negatif tutumun aşılmasına matuftur.

Merkezde modernleşme teması olunca İslam düşüncesinde tarihsel köklere sahip olan

din-akıl ilişkileri artık rasyonalite, irrasyonalite, dogma, ilerleme, gerileme, çöküş,

yeniden yapılanma gibi kavramsallaştırmalar etrafında konuşulur ve tartışılır hale

gelmiştir.
57

 Klasik sorunlara çağın hâkim paradigmaları ve tartışmaları etrafında

bakılmıştır.

On dokuzuncu asırda Batılı modernliğin gelişi, İslam dünyasında akıl/nakil

geriliminin dönüşüne yol açması, bunun bir devamı olarak da Batı medeniyetinin,

özellikle bazı İslam düşünürleri tarafından rasyonalitenin ürünü maddi bir medeniyet

olarak algılanması, Batı’nın maddi gücünün arkasında sekülerleşme, sekülerleşmenin de

arkasında ise aklileşmenin yattığına inanmaları sonucu İslam tasavvurlarının derinden

etkilenmesi bu minvalde önemli bir unsur olarak karşımıza çıkmaktadır.
58

Bu bağlamda modern felsefenin epistemoloji öncelikli bakış açısı çağdaş İslam

düşünürlerini İslam/İslamî epistemolojinin imkânı ve sorunları etrafında düşünmelerine

sebep olurken; rasyonalite ile ilerleme arasında kurulan ilişki çağdaş İslam

düşünürlerini, İslam toplumu, kültürü ve düşüncesini yapısalcı bir yaklaşımla ele

almalarına sebep olmuştur. Bu çerçevede olmak üzere yapısalcılık -bir teori mi yoksa

yöntem mi olduğu tartışmalarını şimdilik bir tarafa bırakırsak- en geniş bağlamında

kültürlerin tekil istisnaları dışında tümel anlamda özüne, yapısına yönelik özellikle

dilbilimsel bağlamında çözümlemeler yapar. Bir kültürün değişkenlerinden ziyade

değişmeyenleri etrafında yapılan çözümlemelerin tüm amacı araştırılan kültürle ilgili bir

çatı, yapı veya şablon oluşturabilmektir. Özellikle Ferdinand Saussure’un (1857-1913)

yapısal dilbilim metodunu sosyal ve kültürel fenomenlerin analizine uygulayan ve

özellikle de Fransa’da etkili olan yapısalcılığın aslında Batı felsefesinde oldukça köklü

bir tarihi vardır. Bu felsefî arka planı yanında yapısalcılık, modernite ve ilerleme

57

 Örnek bir metin için bkz. Muhammed Arkoun, “İslam, Tarihsellik ve İlerleme”, (Çev. Recep Demir),

İslamî Araştırmalar Dergisi, 22. Cilt, Sayı: 2, 2011.
58

 Bedri Gencer, İslam’da Modernleşme: 1839-1939, Lotus Yayınları, Ankara 2008, s. 553. Zira ilerleme

düşüncesi bir şekilde akılcılığa dayanır. Bkz. Alain Caillé, Faydacı Aklın Eleştirisi, (Çev. Devrim

Çetinkasap), İletişim Yayınları, İstanbul 2007, s. 99.

16

tartışmalarında ideolojik bir silah konumunda olmuştur. Çünkü bir kültür önceden

belirlenmiş yapılara göre bir kez belirlendiğinde yapının tümeli tartışılmaz hakikate

dönüşürken o yapıya uymayan her şey tikel olarak adlandırılır. Bu yaklaşıma sahip olan

Müslüman düşünürlere göre İslâm dünyasının Batılılaşma hareketlerinden önceki son

beş, altı asrı, giderek “durgunluğun arttığı, ilmî hayatın zayıfladığı ve taklidin yayıldığı”

bir dönem olarak tasvir edilir. Bu dönemde ortaya çıkmış dikkat çekici bazı şahsiyetler,

fikirler ve eserler ise dönemin umumî çizgilerini değiştiremeyen istisnalar kabilinden

sayılır. Söz konusu istisnaların sayısı Batılılaşma dönemine yaklaştıkça artar ve

Muhammed b. Abdülvehhâb (ö. 1787), Şah Veliyyullah ed-Dihlevî (ö. 1762), Osman b.

Fûdî (ö. 1817), Muhammed eş-Şevkânî (ö. 1834) gibi faaliyetleri ıslah, ihya veya tecdid

kavramları ekseninde açıklanan bir grup âlimin bu açıdan özel bir mevkiye sahip olduğu

vurgulanır.
59

 Açıktır ki daha işin başında bir tümel/genel kabul belirlenmiş ve daha

sonra gelenler tikel, istisnai, özel bir durum olarak algılanmıştır. Bu durumu daha

yakından görmek için modern felsefenin epistemoloji öncelikli karakteristik

özelliklerini, yine modern felsefedeki yapısalcı ve post-yapısalcı yaklaşımlarla ilişkisini

gerektiği kadar sunmayı uygun bulduk.

II. Akıl ve Epistemoloji: Klasik ve Modern Dönemler

Çalışmamızda Câbirî’nin Arap-İslam kültüründe din ve aklın epistemolojik

ilişkisini konu ettiğimizden epistemolojinin anlamı, alanı ve problemlerini genel

anlamda İslam düşüncesiyle özel olarak da modern felsefenin akıl ve epistemoloji

öncelikli yaklaşımı ve bunu takip eden yapısalcı ve postyapısalcı yaklaşımlarla

karşılaştırmaya çalışacağız. Bunu özellikle Câbirî’nin metinlerinde öne çıkan yapısalcı

ve postyapısalcığın önemli bir ağırlık merkezi olan yapıbozumcu tema ve öğelerin daha

iyi anlaşılması için yapıyoruz. Zira Câbirî’nin metinlerinde akıl ve epistemoloji

kavramı, klasik yaklaşımlardan farklı olarak “herhangi bir tarihsel dönemde bilgiye

bilinçaltı yapısını kazandıran kavram, ilke ve icraatların toplamıdır,” bir diğer deyişle

“herhangi bir kültürün bilinçaltı yapısı olup, bir kültürün bilişsel bilinçaltı ise, o kültüre

mensup bireylerin kâinata, insana, topluma, tarihe bakışını belirleyen zihinsel etkinlik,

59

 Eyyüp Said Kaya, “Batılı Gözüyle Modernleşme Arifesinde Tecdid”, İslâm Araştırmaları Dergisi,

Sayı: 25, 2011, s. 27-28.

17

tasavvur ve anlayışların toplamı”
60

 şeklinde tanımlanmaktadır. Câbirî Arap-İslam

düşüncesindeki tüm epistemolojik sistemleri bu yaklaşımla ele almaktadır. Bu yaklaşım

ise aşağıda ayrıntılı bir şekilde göstereceğimiz üzere yapısalcı-postyapısalcı bir

bağlamda konumlandırılması mümkün bir yere göndermede bulunmaktadır.

İslam’ın kendisiyle insanlığın daha önceki durumu arasına çektiği duvarı

gösteren şey, Kur’an’da karşımıza çıkan bilgiyle bilgisizlik arasındaki güçlü zıtlıktır.
61

Franz Rosenthal da bu durumu Kur’an’da anlamanın merkezi önemi olarak

peygamberin ashabından düşünmelerini, tartışmalarını ve anlamalarını isteyen çok

sayıda ayet tarafından dile getirildiğini belirtir.
62

 Bilgiyle ilgili temalar Allah’ın kitabına

ve kaleme, kâğıda ve mürekkebe yapılan çok sayıda gönderme ile somut bir şekle

büründürülür.
63

 Bilginin İslam düşüncesindeki bu merkezi önemi onun filozoflar

tarafından felsefî bir bağlam ve formasyonla ele alınmasında daha iyi görülebilir. Buna

göre İslam filozofları, bilgiyi imkân, kaynak ve değeri açısından incelerler. İslam

filozofları bilgiyi incelerken zengin bir terminolojiden yararlanırlar. İlim ve marifet,

aralarında fark bulunmakla birlikte, bu kavramlardan sadece ikisidir. İlim, objektif

bilgiyi nitelerken, marifet, daha çok sübjektif bilgiyi niteler. İslam filozoflarında bazı

farklılıklarla birlikte bilgi, aklın eşyayı nedenleri, mahiyeti ve nitelikleri bakımından

soyutlamasıdır. Bilgi, ilim bir şeyin ihata edilmesi ve hakikatiyle idrak edilmesidir.

Bilgi, aklın eşyayı kavraması neticesinde elde ettiği bir soyutlamadır. Bilgi, yine

Gazzâlî‘nin özlü ifadesiyle “eşyayı olduğu gibi bilmek ve tanımaktır”.
64

 Müslüman

filozoflar, bilgi konusunu ele alırken bunu geniş bir perspektif içinde ele alırlar. Bilgi,

bilen ile doğrudan ilgili olduğu için bilen insanın psikolojik alt yapısı üzerinde durarak,

60

 Câbirî, Arap-İslam Aklının Oluşumu, s. 37, 41.
61

 Lenn E. Goodman, İslam Hümanizmi, (Çev. Ahmet Arslan), İletişim Yayınları, İstanbul 2006, s. 298.
62

 Franz Rosenthal, Bilginin Zaferi-İslam Düşüncesinde Bilginin Zaferi, (Çev. Lamia Güngören), Ufuk

Yayınları, İstanbul 2004, s. 33-35. Ancak burada şunu da belirmemiz gerekir ki, bilginin İslâmî

literatürdeki yaygın karşılığı olan “‘ilm”, bilgiden daha fazla şeyi ifade eder. Nitekim ilim, bilgi

anlamının dışında fıkıh, nahiv gibi “müdevven ilimler”, bir diğer ifade ile günümüzdeki “bilim/bilim dalı”

anlamında da kullanılır. Sıddîk Hasan Han, Ebcedü'l-‘Ulûm, I, 43; Rosenthal, Bilginin Zaferi, s. 12;

Kutluer, İlim ve Hikmetin Aydınlığında, s. 88. İlim kavramı, müdevven bir ilmi ifade etmede

kullanıldığında bazen söz konusu ilmi oluşturan meselelerin kendisi, bazen o ilmi oluşturan meselelerin

tasdîki, bazen de tasdîklerin tekrar edilmesi ile ortaya çıkan meleke kastedilir, Han, Ebcedü'l-‘Ulûm, I,

43.
63

 Wan Mohd Nor Wan Daud, The Concept of Knowledge in Islam and Its Implications for Education in a

Developping Country, Mansell, Londra 1989, s. 34.
64

 Gazzali, Mişkatü’l-Envar, (Neşr. E. Âlâ el-Afifi), Kahire 1964, s. 45–46; al-Ghazzali’s Mishkat al-

Anwar, “The Niche for Lights”, (Transl. By W.h.t. Gairdner), Lahore 1952, s. 143-144.

18

nefsin varlığı, tanımı ve ayırımlarını ele alarak, insanın iç ve dış idrak yetilerini

açıklamaya çalışırlar. İslam filozofları, bitkisel, hayvanî ve insanî nefsin özellik ve

yetilerinin açıklanmasını bilginin oluşmasının kaynağını ortaya koymaya matuf olarak

yaparlar. Bilginin, psikolojik ve fizyolojik alt yapısını belirledikten sonra, bilginin elde

edilmesi sürecinde akıl ve duyu ilişkisi kuvve, fiil, müstefad ve faal akıl açısından

aşama aşama yorumlanır. İslam filozofları nübüvvet meselesini de bilgi çerçevesinde

ele alırlar ve peygamberlik konusunu ele alırken peygamberi bilginin hem psiko-sosyal

değerini ve hem de vahiy bilgisinin epistemolojik yönünü tetkike çaba gösterirler.
65

İslam filozoflarına göre bilgiyi elde etmek imkânı vardır. Bilginin kaynağı

olarak duyular ve akıl görülür. Bilginin elde edilmesinde çoğunlukla tümdengelimi

benimserler. Tümel bilgilerden tikellere ulaşmayı hedeflemişlerdir. Burhân, bilgiye

giden yolda, kesinlik ifade eden akli bir ispattır. Aklın doğru kabul ettiği zorunlu ve

apaçık önermelerdir. Bilginin kaynağı meselesi söz konusu olunca, İslâm felsefesinin

çok yönlülüğünün ve zenginliğinin bir tezahürü olarak, aklî, tecrübî ve sezgisel bilginin

ayrı ayrı birer geçerlilik noktasından ele alınıp, bütüncül şekilde değerlendirildiği

görülmektedir. İnsanı bilgiye yönelten şey, insanın duyularıdır. İnsan, bütün tabiî

olayları ve nesneleri duyuları ile algılar ve onlarsız, dış dünyadan haberdar olamaz.

Kesin bilgi, bir şeyin öyle olduğuna veya öyle olmadığına inanmaktır. İnsan nefsi ise,

bilkuvve âlim yani “bilici”dir. Çocuğun nefsindeki bilme istidadı, ilk ve başlangıç

bilgilerini elde etmesine imkân tanır. Fârâbî başta olmak üzere, İslâm filozofları

bilgilerimizin tasdik ve tasavvurlarla nazar ve istidlâl yoluyla fikir kuvveti, akıl erdirme,

müşahade, ahlâkî ilkeler yoluyla, pratik sanatlar neticesi olarak elde edildiği

düşüncesine sahiptirler.
66

 Fârâbî’de bilginin oluşumunda mantık, idrak ve duyular ayrı

ayrı işleve sahiptirler. Bilginin duyular aracılığıyla oluşması için de şuur gereklidir.

Fârâbî’de gerçek bilgi, bir açıdan teorik ve aklî bilgidir. Şu var ki, aklî ve nazarî bilgi

mümkün varlıklar üzerinde olur. Yine bilgi bir açıdan da sezgicilikle ilişkilidir.
67

Klasik İslam düşüncesinde akıl ve epistemolojinin ilgili bağlamını bu şekilde

gözler önüne serdikten sonra şimdi de modern Batı felsefesinin rasyonalite merkezli

65

 Hidayet Peker, İbn Sina’nın Epistemolojisi, Bursa, 2000, s.7 vd, 59 vd, 131 vd; Bilal Kuşpınar, İbn

Sina’da Bilgi Teorisi, Milli Eğitim Bakanlığı Yayınları, İstanbul 1995, s. 3, 24, 57 vd.
66

 Fârâbî, Kitabü’l Burhân, s. 158; Fârâbî, et-Tavbiah fi’l mantık, M.Türker Küyel neşri, “Fârâbî’nin Bazı

Mantık Eserleri”, Ankara Üniversitesi, Dil Tarih Coğrafya Fakültesi Dergisi, 1957, XVI. s. 3-4.
67

 Fârâbî, et-Ta’likat, el-A’malu’l Felsefiyye, (Thk. Cafer Ali Yasin), Beyrut1992, s.3.

19

epistemoloji kavrayışlarına bakabiliriz. Avrupa tarihinin on altıncı asırda açılan

dönemini gösteren modern çağ; hem bir bilgi yapısı olarak felsefeyi dinden ayırma ve

hem de felsefe ile din alanlarının dışında yeni seküler ve sistemli bilgi yapıları inşa etme

çabaları açısından Eskiçağa ve Ortaçağa kıyasla farklılıklar taşımaktadır.

Modern bilim görüşü ve bilimsel epistemoloji anlayışı bu farklılıkların bir

göstergesidir. Modernlikle beraber, geçerli, doğru, güvenilir addedilecek bilginin

giderek bilimle özdesleşmeye başladığı, ancak bilimsel olarak kanıtlanabilenlerin ‘bilgi’

sayıldığı görülmektedir. Dolayısıyla din, bilgi kaynağı olmaktan uzaklaşmaya yüz

tutmuştur. Felsefe ise ya din ile aynı akıbeti paylaşmak ya da bir bilgi kaynağı olarak

meşruiyetini ancak kökten dönüşmek suretiyle bilimselleştiği takdirde koruyabilmek

ikileminde kalmıştır. Rönesans ve Reform hareketleriyle açılıp Aydınlanma’nın şüpheci

ve bilimsel ruhuyla ivme kazanan modern düşüncede bilgi kesin, gerçek ve determinist

olmalı, kuşkudan arındırılmış bulunmalıdır. Bu nedenle onun epistemolojik nesnesi

Galileo Galilei (1564-1642) ve Descartes’ın vurguladığı gibi, hakkında asla yanlışa

düşülemeyecek; ölçülüp hesaplanabilinen olgular olabilir. Platon’dan esinle

Descartes’ın ortaya koyduğu ve doğayla insanlar (özne-nesne) ya da fiziksel dünya ile

sosyal dünya arasında köklü ayrımlar (ikilikler, düaliteler) bulunduğunu varsayan

Kartezyen düalizminden, Galileo’nun, niceliksel belirlemelere yaptığı vurgudan ve

Newton’un astronomisinden beslenen epistemolojik öncüller bir yandan modernliğin

içinde kök salmış ve aynı modernliğin berraklaşmasına katkıda bulunmuştur.

Descartes’in, “düşünüyorum öyleyse varım” formülasyonu, düşünen öznenin kendi

bilincine/varlığına kanıt olarak sunduğu düşünebilme olgusu ile saf aklın metodolojik

kesinliği modernitenin karakteristiğini oluşturur. Descartes öznenin, kendi üzerine bilgi

elde etmek için, kendisi üzerine düşünürken nesnelliği şüpheye yer bırakmadan nasıl

edinilebileceğini muamma olmaktan çıkarır. Böylelikle insan aklının, kendisini, doğayı

ve Tanrıyı eksiksiz olarak bilebilecek bir kapasiteye sahip olduğu kabul edilir.
68

Modern felsefe bir yandan modernizm ve Aydınlanma ile karakterize olurken

özellikle epistemoloji öncelikli felsefî bir yaklaşım sergilenmiştir. Söz konusu dönemde,

bilimin büyük bir hızla yükselişine bağlı olarak epistemoloji, yirminci asrın ünlü

“linguistik dönüş”üne kadar ontoloji ya da metafiziğin önüne veya felsefenin merkezine

68

 Descartes, Yöntem Üzerine Konuşma, s. 5-22; ayrıca bkz. Ahmet Ülvi Türkbağ, “Artık Hiçbir Şey

Eskisi Gibi Olmayacak: Yeniçağ’ın Bilgisel Dönüşümü”, Yeditepe Üniversite Dergisi, Sayı: 41, 2007, s.

238.

20

geçer. Buna göre İlk ve Ortaçağ’da, filozofların realist bir yaklaşımla önce varlık veya

gerçekliğin mahiyetini ortaya koyup, sonra bu gerçekliğin bilgisine nasıl ve hangi

yollarla erişileceğini tartışan bir epistemoloji geliştirmiş oldukları yerde, modern

filozoflar önce bilginin ve onun bir türü olan bilimsel bilginin mahiyetini tartışıp, sonra

buna uygun bir varlık tasarımı oluşturmuşlardır.
69

 Modern çağın filozoflarından

Descartes, Spinoza (1632-1677), Leibniz (1646-1716), Locke (1632-1704), Berkeley

(1685-1753), Hume ve Kant gibi filozofların bakış açılarının merkezinde epistemolojik

yaklaşım yatmaktadır.

Ancak yirminci asra geldiğimizde modern felsefenin epistemolojik

yaklaşımlarına özellikle de Kıta Avrupası felsefesi tarafından ciddi eleştiriler

yöneltilmiştir. Modern felsefenin epistemolojik yaklaşımlarının merkezindeki zihin

kavramının nesnel bir dış dünyanın öznel bir aynasına gönderme yaptığını ifade eden

Kıta Avrupası felsefesi böylesi bir zihin kavrayışının özünde Descartes’ten bu yana ikna

ve tahakküm edici bir mevcudiyetinin söz konusu olduğunu, epistemolojinin hemen tüm

problemlerinin gerisinde zihinle doğa arasındaki bu çift kutuplu ilişkinin bulunduğunu

söyler. Çıkış noktasında Hegel’in bilginin tarihsel boyutuyla ilgili düşüncesi vardır.

Bilginin doğal olarak da epistemolojinin tarihsel boyutlarına Hegel tarafından yapılan

vurgu, Kıta felsefecilerince çeşitli bağlamda geliştirilmiş ve bu bağlamda önemli,

birbirinden farklı yaklaşımlar sergilenmişlerdir.
70

Bu bağlamda özellikle yapısalcı ve postyapısalcı yaklaşımları betimlemek

gerekmektedir. 1960’lı yıllarda bir dizi yaklaşım, insani-sosyal alanın; amaçlı

düzenlilikler biçiminde de, tarihin amaçsız çıktıları biçiminde de görülemeyeceğini,

bunun yerine özgül ve bir başka unsura indirgenemez sistemler/yapılar niteliğiyle ele

alınması gerektiği yönündeki görüşleri canlandırmıştır. Buradan yapısalcılık olarak

bilinen öğreti ve onun içinde yapısalcı epistemoloji doğmustur. Yapısalcılar, insanın

bilinçli iradesinin ötesinde ve bireysel kontrolünün dışında kalan yapılar tarafından nasıl

inşa edilmişlerse öyle olduklarını öne sürmektedirler. Dilbilim modellerinden beslenen

yapısalcılık, araştırma ve açıklamaların yapıları (structurs) temel alan bir yöntemle

gerçekleştirilmesi gerektiğini savunur. Yapılar/ilişkiler, taraflardan-öznelerden daha

önemlidir. Bu nedenle olgular ya da epistemolojik nesneler; kendi değişim yasalarına

69

 Ahmet Cevizci, Bilgi Felsefesi, Say Yayınları, İstanbul 2010, s. 129-130; Murat Baç, “Epistemoloji”,

Felsefe Ansiklopedisi, (Ed. Ahmet Cevizci), E-Babil Yayıncılık, İstanbul 2007, V, 567-581.
70

 Cevizci, Bilgi Felsefesi, s.213.

21

sahip, dinamik bir bütüne; yani yapılara göre tanımlanmalıdır.
71

 Ferdinand de Saussure

(1857–1913)’ün dillerin incelemesine dayanan ‘yapısal dilbilimi’, yapısalcılığın çıkış

noktası olmuştur. Dilin, konuşan bireysel öznelerin tikel ‘konuşma edimleri’nden

bağımsız bir biçimde varolması, Saussure’a açık bir gerçeklik olarak görünmüştür.
72

Yapısalcılık, işlevselciliğin ve Marksizmin bütüncül varsayımlarını paylaşmış

Marksizm, psikanaliz ve Nietzsche’ci düşüncede olduğu gibi hümanizme eleştirel

bakmıştır. Yirminci asra damgasına vuran yapısalcılık akımının işaretlerini Platon’un

biçimselliğinde, Aristoteles’in biçim-töz ayrımında, Husserl fenomenolojisinin öz

kavramında, Kant’ın ahlâk yasasının biçimselliğinde ve mantıkçı pozitivist okulun

sözdizimsel ve anlamsal biçimlere yaptığı vurguda bulabiliriz.
73

Postyapısalcı yaklaşımda ise hiçbir gösterge tümüyle katışıksız ve tamamen

anlamı kendi içinde barındıran bir yapıda değildir, mutlaka onun anlam zincirindeki

başka göstergelerle veya en azından kendisini oluşturmak için dışladığı diğer

sözcüklerle ilgisi vardır.
74

“Derrida’ya göre, Saussure’nin iddia ettiği gibi gösteren ile gösterilen arasında teke tek bir

bağlantı yoktur. Anlam tamamlanamaz, çünkü bir gösterenin anlamı diğer bütün gösterenlerle

bağıntılıdır. Onun için bir gösterenin anlamı bir diğer gösteren sayesinde tamamlanır diyemeyiz,

çünkü ikinci gösterenin de anlamı bir diğer gösterene bağlıdır ve bu zincirleme bağıntının sonu

gelmez. Anlamın kesinleşmesi hep ertelenmez halindedir. Bundan ötürü bir noktada durmak

yerine, sağa sola, öne arkaya, gösterenler arasında her yana yayılan karmaşık, çok yönlü ve

kaygan bir bağıntılar ağı söz konusudur. Dilin yapısı ayrılıkların oyunu ile durmadan değişen,

sınırlanamayan bir ağ gibi örülmüştür. Yapısalcılığın kapalı sistem kavramı yerine, Derrida, hem

ayrılığı hem ertelemeyi içeren ve ‘différance’ adını verdiği bu açık örgü kavramını getirir.”
75

Derrida bir bakıma yapısökümüyle (deconstruction) bütün bir Batı felsefesine

baştan sona köklü ve radikal bir eleştiri yöneltmektedir. Derrrida’nın yapısöküm kuramı

metni özne karşısında bütünüyle devre dışı pozisyona ötelemektedir. Yazar ölmüştür

artık ve anlam yitirilmiştir. Anlam kendini tüketir, akıl ve söz tahtından iner. Nesnedeki

anlam tükenir ve tümüyle öznedeki anlam etkin ve belirleyici olmaya başlar. Yazarın

71

 Bottomore ve Nisbet, “Yapısalcılık” (Çev. Burhan Toprak) Sosyolojik Çözümlemenin Tarihi, s. 573;

Cevizci, Bilgi Felsefesi, s. 1108.
72

 West, Kıta Avrupası Felsefesine Giriş, s. 266–269.
73

 Fredric Jameson, Dil Hapishanesi, Yapısalcılığın ve Rus Biçimciliğinin Eleştirel Öyküsü, (Çev.

Mehmet H. Doğan), Yapı Kredi Yayınları, İstanbul 2003, s. 17.
74

 Terry Eagleton, Edebiyat Kuramı, (Çev. Esen Tarım), Ayrıntı Yayınları, İstanbul 1990, s. 150-151.
75

 Moran, Edebiyat Kuramları ve Eleştiri, s.202.

22

ölümü ve anlamın yitirilişi, bütünlüğünü kaybetmiş, özne sayısınca kırılmaya ve

farklılaşmaya uğramış bir metnin tanıklığını yapar. Metin bütünlüğünü kaybetmiş,

dağılmış, parçalanmıştır. Burada bir saçılma (dissemination) yaşanmaktadır. Ne tez

vardır ortada, ne antitez, ne de sentez. O bu üçlü diyalektiğin içinde değil, anlamsızlık,

hakikatsizlik, tezsizlik tehlikesi pahasına onların dışında kalmayı, bu üçgenin dördüncü

köşesi olmayı hedeflemektedir. Bütün bunların dışında sadece bir tarz ve yöntem olarak

öne çıkan yapıbozum vardır. Bu karşı çıkış, Hegelci felsefede bulunan tez merkezli üçlü

diyalektiğe gösterilen bir tür karşı diyalektiktir.
76

Dile ilişkin çözümlemeler üzerindeki çalışmalarıyla bilinen Foucault,

“genelleştirilmiş adlandırma” teorisinde dili, adlandırma olarak ya da temsil olunan şeyi

açığa çıkarmak adına sanki ona parmakla işaret etmek anlamında bir yargı olarak değil

de bir işaret olarak değerlendirir. Bunların şeylere bir not veya ortak bir figürle

bağlandığına dikkati çeker. Dilin kökenini bulmak adına onun işaret etmekte olduğu

ilkel anı yeniden kurgular. Eylemsel dili tahlil ederken onu konuşanın bedeni olduğunu

ileri sürer. Doğanın insana dil kullanımı alanında izin verdiği şeyin çeşitli yüz

ifadeleriyle sınırlı olduğu yönündeki tespitinde sadece bu yapının evrensel olduğundan

bahseder. Bunun ardından bu ortak jest ve mimik gösterilerinin üzerinde anlaşma

sağlanmış işaret kullanımlarıyla dil gibi bir şeyin doğduğuna işaret eder. Şeyler üzerinde

oluşturulan söylemlerin hiçbir şekilde tam anlamıyla görüneni ifade edemeyeceğini dile

getirir. Foucault, eylem dilini açığa çıkaranın doğa olduğunu ileri sürerken, bunların

çoğunun “işaret ettikleriyle içerik özdeşliğine sahip olmadığını ancak eşanlamlılık ve

ardışıklık ilişkilerine” sahip olduklarından dolayı üzerlerinde anlaşmaya varılan ortak

noktalardan sonra anlaşmaya dayalı bir dilin ortaya çıktığını ileri sürer.
77

 Görünenler ile

söylenenler arasında var olduğunu ileri sürdüğü ilişkisizlik ilişkisine dayalı olarak

şunları ifade eder.

“Görünen ile söylenen birbirine indirgenemezler: Görünen şeyler istenildiği kadar anlatılsın,

görünen hiçbir zaman söylenenin içine sığmaz ve söylenen, imgeler, mecazlar, kıyaslar

aracılığıyla istendiği kadar gösterilmeye çalışılsın, bunların ışıldadıkları yer, gözlerin değil de

söz diziminin ardı ardına gelen öğelerinin belirlediği yerdir.”
78

76

 Allan Megill, Aşırılığın Peygamberleri (Çev. Tuncay Birkan), Bilim Sanat Yayınları, Ankara 1998, s.

401, 402.
77

 Michel Foucault, Kelimeler ve Şeyler, (Çev. M. Ali Kılıçbay), İmge Yayınları, Ankara 2006, s.165–

167.
78

 Veli Urhan, Michel Foucault ve Arkeolojik Çözümleme, Paradigma Yayınları, İstanbul 2000, s.16

23

Epistemolojik olarak din-akıl ilişkilerini ele almak, din ve aklı birer

epistemolojik kaynak olarak temel karakterlerini, yapılarını ve özellikle de din ve akla

dair epistemolojik paradigmaların nasıl kurulduğuna dikkat etmek demektir. Dinin

ontolojiye dayalı bir epistemoloji anlayışı inşa etmesi, dinî epistemolojinin

anlaşılmasında gözden kaçırılmaması gereken bir noktadır.
79

 Dinî epistemolojinin

ontolojiye bağlı olması onun teolojik bir epistemoloji olduğu anlamına da gelir. Akıl

ise, beşerin doğuştan verili halde bulduğu zaman içinde bilgi ve deneyimlerle

evrimleşen bir kavrama işaret eder. Ancak akıl dinî epistemolojinin karşısında yer alan

kategorik olarak tamamen seküler bir şeye işaret eder mi? Dini bilginin beşerî,

toplumsal bir yönü olduğu gibi aklın da aşkın bir yönü vardır. Peki dinin varlık alanı

içinde aklın işlevi, aklın varlık alanı içinde de dinin nasıl bir işlevi vardır? Bu iki

epistemolojik kaynağı kategorik olarak çatıştırdığımızda dinsiz bir akıl veya akılsız bir

din mi tasavvur edeceğiz?

Ancak bu soyut düzlemdeki tartışmaların ötesinde aklın ve dinin zaman ve

mekân içinde farklı yorumlanma tarzları da mümkündür. Zira aklın, akıl yürütmenin,

aklı kullanma tarzının zaman ve mekân içinde gerçekleşiyor olması onun tek bir

kullanma tarzının, dahası ortada üzerinden tartışılmaksızın konuşulabilecek tek bir akıl

tasavvurunun olmadığını göstermesi bakımında önemlidir.
80

 Aynı şekilde dinin de

zaman ve mekân içinde tecessüm ve tezahür ediyor oluşu, onun kendisine gönderildiği

insanlık tarafından her zaman farklı şekil ve tarzlarda yorumlanacağına işaret eder. Din

ve aklın tarihselliği onun epistemolojik, sosyolojik, yapısalcı ve postyapısalcı çerçevede

ele alınmasının önemini gösterir. Çağdaş İslam düşüncesinde ele aldığı konulara bu

perspektiften bakan ve bu tür yaklaşımların avantajlarına da dezavantajlarına sahip olan

Câbirî üzerinden konuya yaklaşmak ve ona eleştirel katkıları da ihmal etmenin,

günümüz din felsefesi çalışmalarına önemli bir ufuk kazandıracağı düşüncesindeyiz.

Zira Câbirî’nin çalışmaları, Arap-İslam kültürünün iddialı bir epistemolojik ve

tarihsel analizi projesini içerir. Onun yaklaşımında epistemoloji ve ontoloji mutlak

79

 Ahmet Davutoğlu, “İslam Düşünce Geleneğinin Temelleri, Oluşum Süreci ve Yeniden Yorumlanması”,

Divan İlmî Araştırmalar Dergisi, 1996/1, s. 1-44.
80

 Geniş bilgi için bkz. Yasin Aktay, “Aklın Sosyolojik Soy kütüğü: Soy Akıldan Tarihsel ve Toplumsal

Akla Doğru”, s. 118-130.

24

olarak birbirine bağlı olduğundan, Câbirî analizlerine Arap dünyasındaki bilgi
81

problemiyle başlamaktadır.
82

 Batı metafiziği geleneğine hâkim olan ve çağdaş

felsefelerde sıkı bir biçimde eleştirilen epistemoloji öncelikli bir düşünme tarzının,

Câbirî’nin Arap-İslam kültürü bağlamında ortaya koymuş olduğu yaklaşımda devam

ettirildiğini söylemek mümkündür. Söz konusu düşünce tarzına göre, örneğin

Aristoteles’te logic olanla ontolojik olan, ya da daha açık bir ifadeyle, mantığın

(düşüncenin) kategorileriyle varlığın kategorileri arasında tam bir örtüşme olduğundan

dolayı, varlık veya varlığın hakikatine yönelik geliştirilebilecek bir epistemolojinin

varlığa, varlığın hakikatine tekabül ettiği varsayılır. Böylelikle Batı düşünce

geleneğinde varlık ve gerçeklik, söz konusu paradigma, yani teorik, kurgusal, rasyonel

bir epistemoloji ekseninde temsil edilmeye çalışılmış, varlık ve hakikat epistemoloji

dolayımıyla yeniden inşa edilmiştir.
83

 Bu en açık olarak, hümanist bir paradigma

ekseninden kendisinden hareketle değil, akla indirgenmiş olan insanın, rasyonel

yargıları yoluyla inşa edilen bir varlık anlayışında gözlemlenebilir.
84

 Varlık ve

gerçekliği rasyonel kategoriler ve özellikle de birbiriyle karşıtlık arz eden düalist

ayrımlar yoluyla yeniden inşa etmek, objektif ve nötr bir oluştan ziyade, öncelikli

kılınan ile dışlanıp ikincil konuma getirilen arasındaki ayrıma tekabül etmektedir. Bu

değerlendirmeler ekseninde düşünüldüğünde, her ne kadar İslam’ın kendisiyle rasyonel

olan arasında bir örtüşme olduğu iddiasında olsa da, Câbirî’nin, gerek İslam düşünce

geleneğine gerekse de bu geleneğe hâkim olduğunu düşündüğü akıl anlayışına bakışı,

tam da yukarıda bahsetmiş olduğumuz epistemoloji öncelikli ve kutupsal karşıtlıkların

belirleyici olduğu bir düşünce biçimini açığa çıkarmaktadır. Kanaatimizce bu noktadaki

en belirgin ayrım rasyonel olanla olmayan arasındaki ayrım olup, Câbirî bütünüyle gayrı

makul bir zeminde, yani gayrı makulün (irrasyonelin) hâkim olduğu bir düşünce tarzı

doğrultusunda teşekkül ettiğini düşündüğü Arap-İslam kültürünü, söz konusu ayrım

81

 Câbirî’nin bilgi problemi üzerinde durması hem klasik İslam düşüncesi için hem de modern Batı

düşüncesiden bilginin paradigmal belirleyiciliğinden kaynaklandığını düşünüyoruz. Mesala usûlcülere

göre, “İlim” terimi üç anlama gelir: 1-İdrak, 2- Meleke 3- Herhangi bir disiplinin meseleleri. İlmin

üçüncü anlamını: a- Hem bir disiplinin bir yöntem çerçevesinde bir araya getirilen meseleleri, b- Hem de

bir disiplinin usûl ve kaideleri anlamlarında kullanılır. Bkz. Sadeddin Taftazanî, Mutavvel ale‟t-Telhîs -

Muhammed b. Abdirrahman el-Kazvinî‟nin Telhîsü‟l-Meâni adlı eserinin şerhi-, Âmire matbaası, 1268,

s. 31; Tezin ilerleyen kısımlarında göreceğimiz üzere bunun çağdaş Batı düşüncesinde özellikle de

Foucault’nun felsefesinde merkezi bir yer işgal ettiğini sözleyebiliriz.
82

 Ebu-Rabi, Çağdaş Arap Düşüncesi, s. 360.
83

 Küçükalp, Batı Metafiziğinin Dekonstrüksiyonu: Heidegger ve Derrida, s. 255-256.
84

 Gianni Vattimo, The Transparent Society, (Trans. David Webb), Polity Press, Cambridge 1992, s. 42.

25

yoluyla rasyonel olan lehine değerden düşürme cihetine gider.
85

 O, metafizik gelenek

boyunca apriori bir değer atfedilmek suretiyle yüceltilen aklın, gerçekte tarihsel bir inşa,

yıktığı mitin yerine geçen yeni bir mit olduğu yönündeki çağdaş yaklaşımları
86

 dikkate

almaz. Oysa Câbirî’nin yaklaşımının da yine inanç zemininde ve kendisi tarafından

şiddetle eleştirilen irrasyonel bir temele dayandığı söylenebilir

III. Muhammed Âbid Câbirî:

Çağdaş Arap düşüncesinin felsefî cephesinin en tanınmış simalarından birisi

olan Câbirî’ye geçmeden önce çağının felsefî mirası ve sorunları üzerinde durmak

istiyoruz. Zira Câbirî de çağının felsefî ve toplumsal sorunlarından etkilenmiş ve

söylemlerinin arka planında çağının önemli problemleri yer almıştır.

İbrahim Ebu Rabi’ye (1956-2011) göre modern Arap düşüncesinin felsefe

faaliyetinin evrimi, ondokuzcu asır Arap Nahdası (rönasans) çerçevesinde

anlaşılmalıdır. Nahda ise;

“…1850 ile 1914 arasında hâkim olan geniş ve siyasi bir kültürel harekettir. Suriye’de ortaya

çıkan ve Mısır’da gelişen Nahda, çöküş ve yabancı hâkimiyeti asırları öncesindeki klasik Arap

kültürünün ihya edilmesinin yanısıra, tercüme ve basitleştirme yoluyla medeniyetinin büyük

başarılarını sindirmeye çalışmasıdır.”
87

 Bu bağlamda ortaya çıkan Nahda aydınları, İslam’ın çöküşüne tepki

göstermişler ve yeni bir rönesans için teoriler geliştirmişler, dahası bu Batının

imkânlarından istifade etmeyi de ihmal etmemişlerdir. Ondokuzcu asır Arap

düşüncesinin öncüleri tarafından güçlü bir tarihsel ve toplumsal hareket haline getirilen

85

 Keskin, Câbirî’de Din-Kültür İlişkisi, s.66.
86

 Vattimo, The Transparent Society, s. 86.
87

 Abdullah Laraui, Tarihselcilik ve Gelenek, (Çev. Hasan Bacanlı), Vadi Yayınları, Ankara 1993, s. 29.

Hristiyan Araplar arasında kültürel milliyetçiliğin oluşumunda nahda hareketi denen kültürel-edebi

uyanış hareketi önemli bir rol oynamıştır. Entelektüel altyapısı Fransızca Arap medeniyeti literatürü

tarafından hazırlanan nahda, ondokuzuncu asrın yarısında Suriye ve Lübnan’da faaliyet gösteren

Protesten Hristiyan misyonerler sayesinde matbaanın yaygınlaşmasıyla gelişti. Butrus Bustanî (1819-

1883) gibi Amerikan misyonerlerin etkisiyle Protestanlığa dönen aslen Marunî bir Arap Hristiyan’ın

öncülük ettiği nahda hareketinin hedefi, kapsamlı Arapça sözlükler, ansiklopediler ve dergiler çıkarma

gibi basın-yayın faaliyetiyle klasik Arap kültürüyle modern Batı kültürünün sentezinden doğacak bir Arap

rönasensıydı. Gencer, İslam’da Modernleşme, s. 542. Geniş bilgi için bakınız; Stephan Sheehi, The

Foundations of Modern Arap Identity, University Press of Florida, Gainesville, 2004; William Cleveland,

A History of The Modern Middle East, Westview, Boulder, 1994, s.122-123; Hisham Bashir Sharabi,

Arab Intellectuals and the West, The Formative Years:1875-1914, London.1970, s,46; Hammadi er-

Redisi,“el-Hitabu’l-İslami Havle’l-Hadese”, el-Fikru’l-Arabî el-Musarı. Sayı: 92-93,1992, s.34vd

26

Nahda, İslam mirası ve güncelin meydan okumaları, İslam ve Arap kültürel kimlik

sorunu, İslam ve Batı, kadın sorunu ve ifade hürriyeti çerçevesinde dönen birçok mühim

mesele ve tartışmayı canlandırmıştır.
88

 En başta Rıfât Rafiî Tahtavî (1801-1873),

Cemaleddin Afganî (1838-1897) ve Muhammed Abduh (1849-1905) olmak üzere

Nahda aydınları, Batı hâkimiyeti altındaki sosyo-politik ve ilmî bir ortamda Kur’an,

Hadis ve felsefeden oluşan engin İslamî geleneğin nasıl yorumlanacağı sorunuyla karşı

karşıya kaldılar. Bu aydınlar tarafından ortaya konulan temel soru, Müslümanların aynı

anda nasıl hem sahih (authentic) hem de modern olabilecekleri sorusudur. Onlar bunun

için saldırgan Batı kültürü karşısında İslam’ın külli bir ihyasına ihtiyaç olduğu

görüşündeydiler.
89

Diğer taraftan Nahda aydınları “İslam aklı”nı asırlardır süren uykusundan ve

çöküşünden kurtarmaya teşebbüs ettiler, İslamî yaşam biçiminin modern çağda

uygulanabilir olduğunu savundular; çünkü İslam’ın mahiyeti itibariyle aklî (rational)

olduğuna inanmaktaydılar. Kendilerini, düşünce ve söylem için sahih İslamî ölçüler

olarak gördükleri şeyle donatarak hem Müslümanların içteki çöküşüne hem de Batının

dıştan gelen kültürel ve siyasî saldırısına karşı savaşmaya çalıştılar.
90

A. Hayatı

Muhammed Âbid el-Câbirî, Fas topraklarının güneydoğusunda, 1900’lü yılların

başında Fransızlar tarafından çizilmiş olan Fas-Cezayir sınırında, dört tarafı dağlarla

çevrili ve hurmalıklarla dolu bir vadide yer alan Fecîc (Figuig) bölgesinde doğmuştur.

Nüfus kaydında doğum tarihi 1936 olarak görünmekle beraber gerçek doğum tarihi 27

Aralık 1935'dir.
91

 Halkının çoğunluğunu Berberîlerin oluşturduğu bölgede Arapça

konuşuluyor olmakla beraber, Berberî lehçesi hâkimdir. Câbirî ana dilinin Berberîce

olduğunu, Arapçayı ise ancak ilkokul yıllarında gittiği Vücde kentinde geliştirdiğini

söyler.
92

 Câbirî’nin baba tarafından sülalesi Âl-i Câbir olarak bilinen sülalesi, bölgenin

geçmişinde zorbalığıyla, kan dökücülüğüyle tanınan bir aşiret iken, anne tarafından

88

 Ebu-Rabi, Ibrahim M, “Modern Dünyada İslam Felsefesi: Arap Dünyası”, (Çev. Şamil Öcal, H. Tuncay

Başoğlu), İslam Felsefesi Tarihi, içinde, (Ed. Seyyid Hüseyin Nasr, Oliver Leaman), Açılım Kitap,

İstanbul 2007, s.338-339.
89

 Ebu-Rabi, “Modern Dünyada İslam Felsefesi: Arap Dünyası”, s. 339.
90

 Ebu-Rabi, “Modern Dünyada İslam Felsefesi: Arap Dünyası”, s. 340.
91

 Câbirî, Hafriyyât fi’z-Zâkira min Baîd, Merkezu Dirâsâti’l-Vahdeti’l-Arabiyye, Beyrut 1997, s. 37
92

 Câbirî, Hafriyyât fi’z-Zâkira min Baîd, s. 119.

27

mensup olduğu aile Evladu’l-Hâc Muhammed (Hacı Muhammed oğulları) olarak bilinir

ve ilim ehli bir aile olarak tanınırdı. Ayrıca bu aile, bölgenin meşhur ilmî

şahsiyetlerinden Sîdî Abdülcebbar el-Fecîcî’nin neslinden gelmekle iftihar ederdi.

Câbirî, çocukluk yıllarında dayısının kendisine sıklıkla, baba tarafını değil de anne

tarafını örnek alması, onlar gibi olması gerektiği konusunda telkinlerde bulunduğunu

ifade eder.
93

Câbirî’nin ilim ve düşünce hayatına meyletmesi ise, Fecic’de bir cami imamı ve

aynı zamanda Medresetü’n-Nahda el-Vataniyye’nin kurucusu olan el-Hâc Muhammed

Ferec ile tanışması ile başlamıştır.
94

 Cezayir’de Abdülhamit b. Badis tarafından

kurulmuş olan “Cezayir Müslüman Âlimler Birliği” ile irtibatı olan Selefî-Vehhâbî

eğilimli bu şahsın Câbirî’nin dedesinin mensup olduğu “delil” adlı

muhafazakâr/gelenekselci cemaat mensupları ile giriştiği tartışmalar, Câbirî’nin daha

çocuk yaşlarda bu tür konulara ilgi duymasına vesile olmuştur. Diğer taraftan bu şahsın

gayretleri ile Fecic’de kurulmuş olan Medresetü’n-Nahda el-Vataniyye Okulu, ülke

genelindeki benzerleri gibi, şekilsel olarak Kral V. Muhammed yönetimine bağlı

olmakla ve bir tür “dinî eğitim okulu” olarak meşruiyet kazanmakla beraber, özü

itibariyle “milli mücadele” ruhu taşıyor ve öğrencilerine dinî eğitim vermenin yanı sıra,

Fransız okullarında okutulan teknik ve kültür derslerini de vererek onlara alternatif

oluşturuyordu.
95

 Bu okulun açılması Fecic’de bir tür inkılâp etkisi yaratmış, hem dinî

ilimlerin hem de modern bilimlerin “Arapça” olarak öğretildiği bir okul olması

münasebetiyle, yörenin ileri gelenleri tarafından benimsenmişti. Halkın gözünde bu

okula devam eden öğrenciler, okuyup “adam olacak” ve ülkenin makûs talihini

değiştireceklerdi.
96

 Bununla beraber, bu okulun açılmasıyla birlikte “Kur’ân’ın rafa

kaldırıldığını ve üzerinde hayvan resimleri olan kitapların okutulmasının kıyamet

alameti olduğunu söyleyen” klasik medrese hocaları ve ileri gelenler de yok değildi.

Bunlara Fransız hükümeti yanlısı olanlar da destek veriyorlardı. Hatta bunlar zaman

zaman bu okulun ve el-Hâc Muhammed Ferec’in faaliyetlerini Fransız yetkililere ihbar

etmekten de geri durmuyorlardı. Bu yüzden el-Hâc Muhammed Ferec bunlara

“münafık” adını takmıştı.

93

 Câbirî, Hafriyyât fi’z-Zâkira min Baîd, s. 25.
94

 Câbirî, Hafriyyât fi’z-Zâkira min Baîd, s. 71 vd.
95

 Câbirî, Hafriyyât fi’z-Zâkira min Baîd, s. 76-77.
96

 Câbirî, Hafriyyât fi’z-Zâkira min Baîd, s. 77.

28

Câbirî, işte bu okulun 1949 yılında verdiği ilk mezunlarından biriydi. Okul

yıllarında bilimsel keşifler yapmaya merak sarmış, kendi ifadesiyle, doğal maddelerden

batarya üretmeye çalışmak gibi pek başarılı sayılmayacak denemeler yapmıştır.
97

 O

sene yaz tatilinde tekrar Vücde’ye gitmiş ve orada terzilik yapan amcasının yanında

kalıp onunla birlikte çalışmıştır.
98

Câbirî, 1953 yılında Medresetü’l-Muhammediyye adlı liseye öğrenci olarak

girer. Burayı bitirdikten sonra, bu lisenin hazırlık sınıfından bazı arkadaşlarının Şam’da

üniversite okuyor olmaları ve bu arkadaşları ile zaman zaman yazışıyor olması ve

Suriye’deki eğitim sisteminin de Fas eğitim sistemi gibi Fransız modelini

uygulamasından kaynaklanan benzerlik başta olmak üzere birçok nedenden dolayı, 1957

Ekiminde üniversite eğitimi almak üzere Şam’a gider.
99

 1958 yılının haziran ayında

Suriye’den döner ve ekim ayında Rabat Üniversitesi Edebiyat Fakültes’ine öğrenci

olarak girer.
100

 1950’li yıllarda ülkesinin Fransız sömürüsünden kurtulması için yapılan

direniş gösterilerinde aktif rol oynar. İstiklal Partisinden 1959 yılında ayrılıp
101

 sol

kanadı oluşturmuş olan Union Nationale des Forces Populaires’in aktif bir üyesi olarak

görev yapar.
102

 Bu parti 1973 yılında Nationale des Forces Populaires Fas’ta yasaklanıp

kapatılınca, Câbirî 1975’ten 1988’e kadar Union Sosyaliste des Forces Popularies’in

politik bürosuna üye olur.

1970 yılında Rabat Üniversitesi Edebiyat Fakültesi Felsefe bölümünde, İbn

Haldun’un “asabiyye nazariyesi” üzerine hazırladığı el-Asabiyye ve’d-Devle adlı tezi ile

doktorasını tamamlar. Bir süre lise öğretmenliği yaptıktan sonra akademik hayata geçer.

2002 yılına kadar ders verdiği Fas-Rabat V. Muhammed Üniversitesi'nden Felsefe ve

İslam Düşüncesi profesörü olarak emekli olmuş olan Câbirî, 1988 yılında Unesco’nun

verdiği Bağdat Arap Kültürü ödülünü, 1999’da Tunus’ta Mağrip Kültür ödülünü, 2005

yılında Unesco bünyesindeki MBI müessesesi tarafından verilen Arap Dünyası Fikir

Araştırmaları ödülünü, 2005 yılında Beyrut’ta, Arap Düşünce Kurumu (Müessesetü’l-

Fikri’l-Arabî) tarafından verilen Ruvvâd (öncü düşünürler) ödülünü, 2006 yılında

Rabat’ta, Unesco tarafından verilen İbn Sîna ödülünü, 2008 yılında Berlin’de Rüşd

97

 Câbirî, Hafriyyât fi’z-Zâkira min Baîd, s. 87.
98

 Câbirî, Hafriyyât fi’z-Zâkira min Baîd, s. 121.
99

 Câbirî, Hafriyyât fi’z-Zâkira min Baîd, s. 153-154.
100

 Câbirî, Hafriyyâ fi’z-Zâkira min Baîd t, 165.
101

 Câbirî, Silsiletu Mevâkıf I, 24.
102

 Câbirî, Silsiletu Mevâkıf, I,38

29

Vakfı tarafından verilen özgür düşünce ödülünü almıştır. 4 Mayıs 2010 yılında vefat

etmiştir.
103

B. Eserleri

Câbirî’nin eserlerine hem kronolojik hem de tematik olarak baktığımızda

eserlerinin dört ana gruba ayrıldığını görürüz; Câbirî ilk döneminde bilgi-bilim

felsefesiyle ilgili çalışmalar üzerine yoğunlaşmış ve bu konuda ders kitabı niteliğinde

birkaç eser hazırlamıştır.

Câbirî’nin bilgi-bilim felsefesiyle ilgili çalışmaları şunlardır;

Medhal ila Felsefeti’l-ulûm: Dirâse ve Nusûs fi’l-epistemuluciya’l-Muâsıra,

Cüz’i-l evvel: Tatavvuru’l-fikri’l-riyadî ve’l-Aklaniyye’l-Muâsıra, Dâru’l-Tâlia, Beyrut

1982.

Medhal ila Felsefeti’l-ulûm: Dirâse ve Nusûs fi’l-epistemuluciya’l-Muâsıra,

Cüz’i-l sânî: Menhecu’l-tecrübî ve Tatavvuru’l-fikri’l-ilmî, Dâru’l-Tâlia, Beyrut 1982.

Felsefetu’l-Ulûm-I-II, Dâru’l-Neşri’l-Mağribiyye, Dâru’l-Beydâ 1997.104

Daha sonraki döneminde ve genel olarak akademik hayatının büyük bir

bölümünde çalışmalarının merkezini İslam felsefesinin problemleriyle ilgili eserler

oluşturmuştur. Bu döneme damgasını vuran ve kendisinin hem Arap-İslam ülkelerindeki

akademik ve entelektüel platformlarda hem de Avrupa ve Amerika’daki akademik

ortamlarda dikkatleri üzerine çeken çalışması olan ve dört cilt halinde yayınlanan Arap-

İslam aklının oluşumu, yapısı, siyasî ve ahlakî yönlerini eleştirel bir yaklaşımla tahlil

eden eserleri olmuştur.

Câbirî’nin genel anlamda İslam düşüncesi özel olarak da İslam felsefesiyle ilgili

çalışmaları (Câbirî’nin çalışmaları Türkçe, İngilizce, Almanca ve Fransızca çevirileriyle

birlikte verilmiştir) şunlardır;

İbn Rüşd: Sîretun ve fikrun, Beyrut 1998.

et-Turâs ve’l-Hâdâse-Dirâsât ve Münâkâşât, Merkezi Dirâsâti’l-Vahdeti’l-

Arabiyye, Beyrut 1991. 105

103

 Câbirî, Silsiletu Mevâkıf, I,40.
104

 İki ciltlik bu eser 1976 yılında yayımlanmıştır. 1994 yılında Beyrut’ta Merkezu Dirâsâti’l-Vahdeti’l-

Arabiyye tarafından tek cilt halinde de basılmıştır.

30

Aqlu’l-Ahlakiyyi’l-Arabî: Dirâsa Tahlîliyya Naqdiyya li-Nizami'l Qayyim fî

Seqâfeti'l-Arabiyyeh, (Arap Ahlakî Aklı: Arap Kültüründeki Değer Sistemleri Üzerine

Analitik ve Eleştirel Bir Çözümleme) Merkezu Dirâsâti’l-Vahdeti’l-Arabiyye, Beyrut

2001;106

Tekvinu’l-Aqli’l-Arabî, El- Merkezu’s- Sekafiyyi’l-Arabî, Beyrut 1991;107

Bunyetu'l Aqli'l-Arabî: Dirâsa Tahlîliyya Naqdiyya li-Nuzûmi'l Ma’rifa fî

Seqâfeti'l-Arabiyye, Merkezu Dirâsâti'l-Vahdeti'l-Arabiyye, Beyrut 1987;108

Nahnu ve’t-Turâs, Mağrib 1986;109

el-Aklu’s-Siyâsiyyü’l-Arabî, El-Merkezu’s-Siyasiyyu’l-Arabi, Beyrut 1991;110

Câbirî’nin Çağdaş Arap-İslam düşüncesinin problemleriyle ilgili eserleri

şunlardır;

İşkâliyyâtu’l-fikri’l-Arabiyyu’l-muâsır, Dâru’l-Beydâ, Beyrut 1988;

105

 1991 yılında yayımlanan bu eserde Gelenek ve Modernleşme ile ilgili olarak son yüzyılda yoğun

olarak yürütülen tartışmalar yer almaktadır. Bu kitabın Gazalî ile ilgili bölümün çevirisi: “Gazâlî

Düşüncesinin Temel Unsurları ve Çelişkileri”, (Çev. Mesut Okumuş), Ankara Üniversitesi İlahiyat

Fakültesi Dergisi, 2003, Cilt: XLIV, Sayı: 1, s. 399-413.
106

 2001 yılında yayımlanmış olan bu eser, müellifin dört ciltlik Arap Aklının Eleştirisi serisinin son

kitabıdır.
107

 İngilizce çevirisi: The Formation of Arab Reason -Text, Tradition, and The Construction of Modernity

In The Arab World, Centre for Arab Unity Studies, Beirut 2011; Türkçe çevirisi: Arap-İslam Aklının

Oluşumu, (Çev. İ. Akbaba), Kitabevi Yayınları, İstanbul 2001. 1984 yılında yayımlanan bu eser,

Câbirî’nin meşhur dörtlü “Arap Aklının Eleştirisi” serisinin ilk kitabıdır. İbrahim Akbaba tarafından

“Arap Aklının Oluşumu” adıyla Türkçeye çevrilmiştir. Bu eserin kısmen Almancaya çevirisi şu isimle

çıkmıştır: Kritik der Arabischen Vernunft – Naqd al-ʿaql al-ʿarabī: Die Einführung, Vorwort: Reginald

Grünenberg, Sonja Hegasy; Einleitung: Ahmed Mahfoud, Marc Geoffroy; Überss: Vincent von

Wroblewsky, Sarah Dornhof, Perlen Verl, Berlin 2009.
108

 Kısmen İngilizceye çevirisi: Arap-Islamic Philosophy: A Contemporary Critique, (Trans. A. Abbassi),

The Center for Middle Eastern Studies Austin 1999; Türkçe çevirisi: Arap-İslam Kültürünün Akıl Yapısı:

Arap-İslam Kültüründeki Bilgi Sistemlerinin Eleştirel Bir Analizi, (Çev. Burhan Köroğlu, Hasan Hacaklı,

Ekrem Demirli), Kitabevi Yayınları, İstanbul 2001. 1986’da yayımlanan bu eser “Arap Aklının Eleştirisi”

serisinin ikinci kitabı olup müellifin, İslam-Arap geleneği ile ilgili olarak yaptığı; Beyanî, Burhânî ve

İrfânî olmak üzere üçlü tasnif bu eserde yapılmıştır. Bu kitabı Câbirî’nin başyapıtı olarak görmek

mümkündür.
109

 Fransızca çevirisi: Introduction à la critique de la raison arabe, La Découverte, 1995; Türkçe çevirisi:

Felsefi Mirasımız ve Biz, (Çev. A. Said Aykut), Kitabevi Yayınları, İstanbul 2003. İlk olarak 1980 yılında

yayımlanan bu eser, Câbirî’nin bütün çalışmalarına yansıyan genel metodolojisini sunan bir giriş bölümü

içermesi açısından çok önemlidir. Bu eserinde Câbirî, İslam geleneğinde Maşrık/Doğu ve Mağrip/Batı

diye iki ana akımın var olduğunu savunmaktadır.
110

 Türkçe çevirisi: Arap-İslam Siyasal Aklı, (Çev. Vecdi Akyüz), Kitabevi Yayınları, İstanbul 2001.

1990 yılında yayımlanmış olan bu eser “Arap Aklının Eleştirisi” serisinin üçüncü kitabı olup müellifin,

İslam geleneğinde siyasi düşüncenin belirleyicilerini ve sonuçlarını tartıştığı önemli bir çalışmadır.

31

Vichet-u Nazar Nahv-u İadet-i Qadaya’l-Fikri’l-Arabiyyi’l-Muasır, Merkezu’s-

Sekafiyyu’l-Arabî, Beyrut 1992;111

Hıvâru’l-Meşrik ve’l-Magrib, Telîhi Silsileti’r-Rüdûd ve’l Münâkaşât, Kahire

1990 (Hasan Hanefî ile birlikte). 112

Kadâyâ fi’l-fikri’l-muasır, Merkezu Dirâsâti’l-Vahdeti’l-Arabiyye, Beyrut 1997;

Turas ve’l-Hadase, el-Merkezu’s-Sekafiyyu’l-Arabî, Beyrut 1991.

Musaqqafun el-Arab fi’l-hadârati’l- Arabiyye-Mihnetu İbn Hanbel ve nekbetu

İbn Rüşd, Merkezü dirâsât’l- vahdati’l-Arabiyye, Beyrut 1995.

Hitabu’l-Arabiyyu’l-muâsır: Dirâse tahlîliyye nakdiyye, Dâru’l-Beydâ, Beyrut

1998.113

Son olarak Câbirî ömrünün sonlarına doğru çalışmalarını Kur’an üzerine

yoğunlaştırmış, Kur’an’la ilgili tartışmalı konulara dair önemli görüşler belirtmiş ve bugün

Kur’an’ın anlaşılmasında dikkat edilmesi gereken noktalara işaret etmiştir. Ayrıca bu

çalışmalarını nüzul sırasına göre hazırladığı müstakil bir Kur’an tefsiriyle

sonuçlandırmıştır.

Medhal ile’l-Kur’âni’l-Kerîm, el-Cüz’ü’l-Evvel, fi’t-Ta’rîf bi’l-Kur’ân, Merkezu

Dirâsâti’l-Vahdeti’l-Arabiyye, Beyrut, 2006;114

Fehmu’l-Kur’âni’l-hakîm: et-Tefsîru’l-vâdıh hasbe tertîbi’n-nüzul, Merkezu

Dirâsâti’l-Vahdeti’l-Arabiyye, (I-III), Beyrut 2008‐2009;

111

 Türkçe çevirisi: Çağdaş Arap/İslam Düşüncesinde Yeniden Yapılanma, (Çev. A. İhsan Pala, M. Şirin

Çıkar), Kitabiyat Yayınları, Ankara 2001; kitaptan bir bölümün çevirisi: “Çağdaş Dünyada ‘Şeriat’ın

Tatbiki’ Problemi -İslam Hukuk Felsefesinde Metodolojik Yeniden Yapılanmanın Zorunluluğu-”, (Çev.

Abdullah Şahin), İslâmiyât, [Şeriat dosyası], 1998, Cilt: I, Sayı: 4, s. 25-52.
112

 Türkçe çevirisi: Doğu-Batı Tartışmaları, (Çev. Muhammed Çoşkun), Mana Yayınları, İstanbul, 2011;

1990 yılında yayımlanan bu eser, müellifin Mısırlı düşünür Hasan Hanefi tarafından Paris’te yayımlanan

el-Yemvu’s-Sâbî’ (Yedinci Gün) adlı dergide karşılıklı olarak yazdıkları yazılardan oluşan bir

tartışma/diyalog kitabı olup laiklik, köktencilik, demokrasi, modernizm, gelenek, Aydınlanma, Fransız

Devrimi, Filistin Meselesi gibi birçok güncel konuyu içermektedir. Ayrıca bkz. Ebû H ndî, Mu ammad

Alî, Meşr al-nak ah beyne’l-İslâm ve- lmânîyah: d r sah fī f kr Mu ammad Im rah ve Mu ammad

 Âb d Câb rī, rus lat Dukt rah, D r al-Sal m l l- b ah wa-al-Nashr wa-al-Tawz wa-al-Tarjamah, al-

 h rah 2010.
113

 1982 yılında yayımlanan bu eserde Câbirî Arap dünyasında son iki yüz yıl içerisinde önce gelen fikir

akımlarını tartışmaktadır.
114

 Türkçe çevirisi: Kur’an’a Giriş, (Çev. Muahammed Çoşkun), Mana Yayınları, İstanbul 2010.

http://neworbexpress.library.yale.edu/vwebv/holdingsInfo?searchId=240&recCount=50&recPointer=77&bibId=10511575
http://neworbexpress.library.yale.edu/vwebv/holdingsInfo?searchId=240&recCount=50&recPointer=77&bibId=10511575

32

Musakkafûn fi’l-Hadarati’l-Arabiyyeti’l-İslamiyye: Mihnetu İbn Hanbel ve

Nekbetu İbn Rüşd;115

Hafriyyât fi’z-Zakira min Baîd; Merkezu Dirâsâti’l-Vahdeti’l-Arabiyye, Beyrut

1997.116

Mağribu’l-Muasır, Daru’l-Beyda, Beyrut 1998.117

Diğer yandan Câbirî yaptığı bazı tahkik çalışmaları ile özellikle İbn Rüşd’ün

eserlerini yeniden ihya edip “burhân” anlayışını gündeme getirmeye çalışmıştır.

Nitekim bu tahkiklerin tamamı bir proje çerçevesinde yapılmıştır ve projenin adı da

“intisâran lir’-rûhi’l-ilmiyye ve te’sîsen li ahlâkiyyâti’l-hıvâr” (bilimsel ruhun

desteklenmesi ve diyalog ahlakının te’sis edilmesi” şeklindedir. İbn Rüşd’ün Tehafüt

adlı eserinin tahkikinin önsözünde bu vurguyu özellikle ifade eden Câbirî, Çağdaş Arap

okuyucusunun “gelenekten iktibas” etme ve beyan aklının kavram tasallatu altında

düşünme gibi engellerden kurtulması için İbn Rüşd’ün burhânî anlayışına ihtiyaç

duyulduğunu savunmakta ve bu tahkik çalışmalarının bu yönde önemli bir adım

olacağını belirtmektedir. Bu tahkik çalışmaları şunlardır;

Faslu’l-Makâl fî Takrîri Ma Beyne’ş-Şerîati ve’l-Hikmeti Mine’l-İttisâl

Keşfu ‘an Menâhici’l-Edillle fî Akâidi’l-Ümme

Tehâfütü’t-Tehâafüt

Külliyât fi’t-Tıbb

Zarûrî fi’s-Siyâse –Muhtasar Siyaseti Eflâtûn-

C. Entelektüel Kişiliği ve Metodolojisi

Câbirî, çağdaş Arap dünyasının en seçkin düşünürlerinden birisi olarak ortaya

çıktı, Suriye ve Fas’taki entelektüel formasyonu ve Fransızca yazmayı reddetmesi, onu

yeni Arap aydınlar ve öğrenciler kuşağının favorisi haline getirdi. Câbirî’nin eserleri

115

 1995 yılında yayımlanan bu eserinde Câbirî, İslam geleneğinde “aydın” kimliğinin ortaya çıkışını,

konumunu ve sorunlarını incelemekte, bu çerçevede Ahmed b. Hanbel’in ve İbn Rüşd’ün gördükleri

tepkileri yakın planda ele almaktadır.
116

 1997 yılında yayımlanmış olan bu eser, müellifin çocukluk yıllarından yirmili yaşlarına kadar olan

yaşamının otobiyografik anlatımıdır.
117

 Câbirî, bu eserinde kendi memleketinin, toplumsal, siyasi ve ekonomik yapısını, ele almıştır.

33

geniş kapsamlıdır; akademik konulardan siyasal meselelere kadar geniş bir konular

dizini hakkında eserler yazmıştır. Eserlerinde başlıca şu temalar yer alır:

a. İslam’da bilgi sorunu ve Arap-İslam Aklının anlamı

b. İslam toplumunun tarihsel evrimi ve entelijensiyanın rolü

c. Arap dünyası ve Batı

d. Çağdaş Arap düşüncesi ve evrensel fikirler

e. Şeriatın uygulanması ve Arap toplumlarının gelecekteki rolü.
118

Câbirî, ilk eğitimini doğduğu Fas’ta bilim felsefesi ve epistemoloji dalında aldı.

Bu düşüncenin evrimi onu çağdaş Arap ve milliyetçi Rönesans Mağribî ekolünün

önemli bir aktörü haline getirdi. Bu entelektüel akımın belirgin özellikleri, Allâl el-Fasî,

Muhammed Arkoun, Abdullah Laroui, Muhammed el-Kettânî, Abdülhamit bin Badîs,

Muhammed Talbî, Ali Merad ve Kuzey Afrika’daki birçok düşünürün sistemine

benzerlik içermektedir. Tüm bu düşünürlerin ortak paydası, geleneği
119

 ve bugünkü

durumun yol açtığı olumsuzlukları eleştirmek ve akıl gücüyle başarılabilecek bir

modern Arap Rönesansını gerçekleştirmek istemeleridir. Zira bu düşünürlere göre

felsefî rönesans modern çağda bütün Arap kültürü ve medeniyetinde rönesans

yapılabilmesinin ön şartıdır.
120

Câbirî, “Arap aklının bünyesi”nin tam bir yapıbozumu ve eleştirisinin

uygulamaya konulabilir bir Arap geleceği inşâ etme yolunda zarurî bir adım olduğunu

öne sürer. Hitabu’l-Arabiyyi’l-muâsır
121

, Mes’eletu’l-haviyye
122

, İşkâliyyâtu’l-fikri’l-

Arabiyyu’l-muâsır,
123

 Turas ve’l-Hadase
124

, gibi eserlerinde ondokuzuncu asır Arap

Nahdasının ve onun temsilcilerinin Arap aklının kendisini tenkid etmedeki

başarısızlıkları sebebiyle esaslı bir epistemolojik ve felsefî başarıyla neticelenemediği

118

 İbrahim M Ebu-Rabi, Çağdaş Arap Düşüncesi-1967 Sonrası Arap Entelektüel Tarihi

Araştırmaları,(Çev. İbrahim Kapaklıkaya), Anka Yayınları, İstanbul 2005, s. 355. Ayrıca bkz. Ebu-Rabi,

İbrahim M, Toward a Critical Arab Reason: The Contributions of the Moroccan Philosopher Muhammad

Âbid al-Jâbirî, Islamıc Research Institute, International Islamic University, Islamabad 2003; Arkan,

“Çağdaş İslam-Arap Düşüncesi ve Câbirî”, s.463-484.
119

 Ahmet Muhammed Sâlim Barbarî, İşkâliyyatu’l-Turas fi’l-fikri’l-Arabiyyi’l-Muasır: Dirasetu’l-

Muqarana beyne’l-Hasan Hanefî ve Muhammed Âbid el-Câbirî, Dar’ul-Hadara, Kahire 1998.
120

 Ebu-Rabi, Çağdaş Arap Düşüncesi, s. 356.
121

 Câbirî, Hitabu’l-Arabiyyu’l-muâsır: Dirâse tahlîliyye nakdiyye, Dâru’l-Beydâ, Beyrut 1998.
122

 Câbirî, Mes’eletu’l-haviyye: el-Urube, el-İslam ve’l-Garb, Dâru’l-Beydâ, Beyrut 2001.
123

 Câbirî, İşkâliyyâtu’l-fikri’l-Arabiyyu’l-muâsır, Dâru’l-Beydâ, Beyrut 1988.
124

 Câbirî, Turas ve’l-Hadase, el-Merkezu’s-Sekafiyyu’l-Arabî, Beyrut 1991.

34

görüşünü benimser.
125

 “Aslî, köklü ve sabit olan değerlerden hareketle bir Arap-İslam

kişiliği oluşturmak, mevcut bozuklukların tashihi için kaçınılmazdır” diyen Câbirî ve

Sâlim Yâfût gibi Arap aydınları, bölgenin sorunlarının çözülebilmesi için öncelikle

Arap-İslam aklı kavramının geliştirilmesinin önemi üzerinde durdular.
126

 Câbirî, çöküş

sorununun, modern Arap düşüncesi ve felsefesinin ana sorunlarından biri olduğu

görüşündedir. Hiçbir fikrî eğilimin, bu durumun mahiyetini ve nedenlerini tartışmaktan

muaf olmadığını beyan eder; Müslüman aydınların, özellikle “ihyacı” Müslüman

aydınların, çöküş sorununa geçerli bir alternetif sunamadıklarını ileri sürer.
127

Câbirî, Arap-İslam felsefesi bağlamında epistemolojinin temel problematikleri

etrafında bilginin anlamı ve rasyonalizm sorununu çalışmalarının merkezine almış,

Batılı entelektüel gelenek ile postsömürgecilik dönemi Arap dünyası arasında

bağlantılar kurmaya çalışmıştır. Bu entelektüel ve bilimsel çabaların politik arenada

karşılığı ve maksadı ise, Kuzey Afrika’da bağımsızlık sonrasında başlayan ve modern

Arap düşüncesini klasik entelektüel geleneğin belli rasyonel kalıpları içine yerleştirmeyi

amaçlayan kültürel bakımdan sömürgecilikten kurtulma projesini gerçekleştirmektir.
128

İbrahim Ebu-Rabî’nin değerlendirmesine göre Câbirî, bu projesini gerçekleştirmek için

çifte bir süreç izlemektedir: (i) Geçmişin yapıçözümü, (ii) postsömürgecilik dönemi

Arap düşüncesinin karşılaştığı en acil sorunların incelenmesi.
129

 Câbirî’nin temel ilgisi

metafizik ya da teoloji değil, felsefedir. Klasik çağda gelişen İslam teolojisinin

sorunları, onu yalnızca akıl ve kültürü etkilediği oranda ilgilendirmektedir. Bu

bağlamda ona göre, felsefe, çağdaş Arap kültürünü teolojik zihniyetin (selefî aklının)

dar görüşlülüğünden kurtararak ve onu eski çağa ait teolojik ön kabullerden

ayıracaktır.
130

Câbirî’nin Müslüman düşüncesinin evrimleşmesine ilişkin analizi, belirli bir

çağda tüm düşünce süreçleri ve bilgi dallarına aşılanan temel eğilimleri keşfetmeye

çalışmasından dolayı Foucault’nun bilginin arkeolojisi yaklaşımının bazı unsurlarını

125

 Câbirî, Mes’eletu’l-haviyye: el-Urube, el-İslam ve’l-Garb, Merkezu Dirasetu’l-Vahdeti’l-Arabiyye,

Beyrut 1995.
126

 Uyanık, “Çağdaş İslam Düşüncesi”, s. 456.
127

 Ebu-Rabi, “Modern Dünyada İslam Felsefesi: Arap Dünyası”, s. 348.
128

 Ebu-Rabi, Çağdaş Arap Düşüncesi, s. 356. Ayrıca bkz. aynı yazarın şu çalışmasına; Modernlik ve

Çağdaş İslam Düşüncesi, s. 31; ayrıca bkz. Câbirî, Mes’eletu’l-haviyye: el-Urube, el-İslam ve’l-Garb,

Merkezu Dirasetu’l-Vahdeti’l-Arabiyye, Beyrut 1995, s. 167-175.
129

 Ebu-Rabi, Çağdaş Arap Düşüncesi, s. 356.
130

 Câbirî, “Felsefe: Fennu siyâgati’l-mefahim”, eş-Şarku’l-Evsat, Sayı: 6619, Ocak 11, 1997, s. 10.

35

taşımaktadır.
131

 Bu hesaplamada Arap-İslam düşüncesinin şekillenme dönemindeki

kökeni beyân olarak adlandırılabilecek şeydedir ve esas kaygısı dini ya da dilbilimsel

metin olmuştur. Bu erken dönemde İslam düşüncesi kendisini dile ilişkin bilimlerin,

gramer, retorik vs, ayrıntılı incelenmesine ve tabi ki dini metinlerin, Kur’an, sünnet ve

bunlar etrafında kristalleşen bilimler, özellikle de İslami histografyanın korunması,

yayılması ve çalışmasına yerleştirmiştir. Tüm bu ‘orijinal’ bilimler onların tüm

işlevlerini yöneten kapsamlı tek bir epistemolojik ilke tarafından birleştirilmiştir:

Gramerde kıyas ilkesi ve fıkıh. Bununla yakın ilişkide olan da kelam ya da retorikte

istidlal (sonuç çıkarma) ilkesidir. Burada yüzyüze geldiğimiz şey, bireysel hadise ya da

oluşu analojik bir mantık vasıtasıyla sabit bir orijin ya da kaynak ile ilişkilendirerek

kavramaya ve sınıflandırmaya çalışan baskın bir ‘düşünce mekanizması’dır. Meydana

çıkan tecrübe daha önceki tecrübelerin iyi tanımlanmış unsurlarıyla ilişkilendirilerek

düzenlenmek zorundaydı.
132

Câbirî ile ilgili çeşitli çalışmalarda, özellikle post yapısalcı olarak nitelenen

Muhammed Arkoun (1929-2010) ile Câbirî’yi mukayese eden çalışmalarda Arkoun’un

postyapısalcı, Câbirî’nin ise yapısalcı olarak nitelendirilmesinden
133

 hareketle, özellikle

yapısalcılık yöntemini tanımaya, bir düşünürün yapısalcı olduğunu söylemenin ne

anlama geldiğini ortaya koymaya ihtiyaç vardır.

Câbirî’de Foucaultcu tema ve çağrışımları görmek -tamamen ve doğrudan

Foucault’dan mülhem olmasa da- mümkündür. Foucault’un çalışmalarıyla Câbirî’nin

çalışmaları arasında bir takım görece benzerlikleri eğer indirgemecilik tehlikesine

düşmez isek şöyle ifade edebiliriz; Arap-İslam Aklının Oluşumu
134

 ve Arap-İslam

131

 Foucault’un Bilginin Arkeolojisi çalışmasının anlamı ve amacına ilişkin bkz. Alan Sheridan, Micheal

Foucault: The Will to Truth, Tavistock Publications, London 1980.
132

 Câbirî, Arap-İslam Aklının Oluşumu, s. 120, 128-131.
133

 Keskin, Câbirî’de Din-Kültür İlişkisi, 55-90; Tahsin Görgün, Anlam ve Yorum Dinî Metinlerin

Anlaşılması ve Yorumlanması, Gelenek Yayınları, İstanbul 2003, s.41.
134

 Söz konusu kitap ilk kez 1984 yılında yayınlanmış olup Câbirî’nin Arap-İslam aklıyla ilgili tüm

tezlerine bir giriş mahiyetindedir. Kendisi bu tezlerini kitabı yayınlandıktan hemen sonra aynı yıl Kahire

Üniversitesinde verdiği bir konfreansla geniş bir dinleyici kitlesine ilk kez sözlü olarak anlatma fırsatı

bulmuştur. Ancak sonrasında Arap dünyasındaki entellektüeller Câbirî ile ilgili pek çok eleştirel metin

yayımlasa da Câbirî bunların hiç birisine cevap vermediği için eleştirel bir diyalog imkânı

gerçekleşememiştir. Ayrıntılı bilgi için bkz. Louise Wright Katharine, The Incoherence of the

Intellectuals: Ibn Rushd, Ghazali, Jabir and Tarabichi in Eight Centuries of Dialogue Without Dialogue,

(Yayımlanmamış Yüksek Lisans Tezi), Faculty of the Graduate School of The University of Texas at

Austinin Partial Fulfillment, Texas, 2012; Michel Mounir Kabalan, Criticism of Essentialism in

36

Kültürünün Akıl Yapısı adlı eserlerinde Foucault’un Bilginin Arkeolojisi ve Kelimeler ve

Şeyler adlı eserinin izlerini ve temalarını görmek mümkündür. Yine Câbirî’nin Arap-

İslam Siyasal Aklı ve Arap-İslam Ahlakî Aklı adlı çalışmalarında Foucault’un Deliliğin

Tarihi ve Hapishanenin Doğuşu adlı çalışmalarının izlerini ve temalarını görmek

mümkündür. Özellikle bilginin/epistemenin sosyal oluşumlar ve görünenlerden

hareketle oluştuğunu ileri süren Foucault gibi Câbirî de Arap-İslam kültüründeki akıl

yapısının analizine -özellikle de Arap-İslam siyasal aklının analizini göz önünde

bulundurursak- bilgi sistemlerinin epistemolojik ve sosyolojik soy-kütüklerini

soruşturarak başlar. Örneğin bir filozofun ontoloji konusundaki söyledikleriyle politik

duruşu arasında veya tercüme hareketleriyle siyasal mücadeleler arasında bir takım

ilişkiler kurar. Zira soykütüğü, bilinmeyen geçmişe ulaşmaya çalışmaktan ziyade,

bilinen mevcudu ifade eder ve aydınlatır. Böylece geçmiş, mevcuda ulaşmanın,

geneksel temelleri kökünden yıkmanın ve süreklilik kabulünü sorgulamanın bir aracı

haline gelir.
135

Foucault gibi Câbirî de bilgi ile iktidar arasındaki ilişkileri İslam düşüncesini

analizi ederken sık sık gündeme getirir. Diğer taraftan Foucaullt’nun tarihsel süreçte

ortaya çıkan epistemeler ile bu epistemeleri oluşturan söylem düzenleri üzerine

arkeolojik düşünce tarihi araştırmaları, Câbirî’de paradigmatik ve epistemik sistemlerin

ve onları oluşturan epistemik cemaatlerin, ikili karşıtlıklar içinde, kopuş ve

sürekliliklere içkin bir düzlemde eleştirel analizlere dönüşür.
136

Câbirî Arap-İslam aklının analizine girişirken bu aklın özellikle Arap diliyle

olan ilgisi üzerinde ısrarla durması ve Arap-İslam aklının temelde beyân merkezli

olduğu yönündeki tespitinde de Foucaultcu imâları görmek mümkündür. Foucault,

Kelimeler ve Şeyler’de;

“Bir dilin gramatiksel düzenleri, onun içinde söylenebilecek her şeyin apriori’sidir. Söylemin

gerçekliği filolojinin kurduğu tuzakla karşı karşıyadır. Böylece kanaatlerden, felsefelerden ve

belki de bilimlerden, onları mümkün kılan kelimelere ve buradan da, canlılığı henüz gramerlerin

Contemporary Arab Thought, (Yayımlanmamış Yüksek Lisans Tezi), Department Of Philosophy of The

Faculty of Arts and Sciences at The American University of Beirut, Beyrut 2006.
135

 Michel Foucault, “Nietzsche, Genealogy, History”, Language, Counter-Memory, Practice, Cornell

University Press, Ithaca 1977, s. 153-154.
136

 Bkz. Bugh rah, al-Zaw w , Mīshīl F k (M chel Foucault) fī al-f kr al- Arabî al-mu r: Mu ammad

 b d al-J b rī, Mu ammad Ark n, Fat ī al-Turaykī, Mu afadī, D r al- al ah, Bayr t 2001.

http://neworbexpress.library.yale.edu/vwebv/holdingsInfo?searchId=240&recCount=50&recPointer=74&bibId=6013245

37

şebekesinin içine alınmamış bir düşünceye kadar geri gitme ihtiyacı buradan

kaynaklanmaktadır.” (vurgular bize ait)
137

şeklindeki ifadeleri, Câbirî’nin Arap-İslam aklının düşünme biçiminin ve sınırlarının

bizâtihi Arap dili ve grameriyle ilgili olduğu yönündeki tahlilleriyle paralellikler

gösterir.

Diğer yandan Câbirî’nin İslam düşüncesindeki epistemolojik sistemleri, kültürel

ve siyasal koşulların etkisi ve bir anlamda da sonucu olarak eleştirel bir analize tabii

tutması, İslam düşüncesindeki farklı disiplinleri epistemolojik sistemleri açısından

sınıflandırması ile Foucault’nun özellikle Kelimeler ve Şeyler’de sorunsallaştırdığı

epistemeler arasında da önemli benzerlikler vardır. Foucault episteme ile farklı söylem

tiplerini birbirine bağlayan ve belirli bir tarihsel döneme uygun düşen bir ilişkiler

bütünü anlatmaya çalışır.
138

 Buna göre episteme, bir kültürde ve belirli bir dönemde

bütün bilginin mümkün oluş koşullarını belirleyen şeye karşılık gelir.
139

 Episteme belirli

bir dönemde, bir bilgi alanını yaşamın bütünlüğü içinde sınırlayan, bu alanda görünen

nesnelerin varlık biçimini tamamlayan, insanın günlük kavrayışını teorik güçlerle

donatan ve doğru olarak bilinen şeyler üzerine kendilerinde insanın bir söylem

geliştirdiği koşulları belirleyen tarihsel a prioridir.
140

 Bir kültürde ve belli bir ânda,

bütün bilgilerin olabilirlikkoşullarını tanımlayan ancak bir tek episteme vardır.
141

Foucault, Bilginin Arkeolojisi adlı eserinde episteme hakkında şöyle bir tanım verir:

“Dünya hakkında bir vizyon, bütün bilgilerde ortak ve her bir bilgiye aynı yasaları ve aynı

postulatları empoze edecek bir tarih dilimi, aklın genel bir evresi, bir çağın insanlarının

kendisinden kaçıp kurtulamayacağı belirli bir düşünce yapısı -genel birel tarafından herkes için

yazılmış bir yasalar toplamı- gibi bir şey”.
142

Foucault, arkeolojik bir bağlamda bilginin koşullarının ve kurallarının, tarihsel

düzlemde ve toplum pratiğinde nasıl dönüştürüldüğünü göstermeye çalışırken onun

episteme kavramının nasıl anlaşılacağı da ortaya çıkar:

137

 Michel Foucault, Kelimeler ve Şeyler, (Çev. M. Ali Kılıçbay), İmge Yayınları, İstanbul 2001, s. 417.
138

 Foucault, Kelimeler ve Şeyler, s. 54-99. Ayrıca bkz. Judith Revel, Foucault Sözlüğü, (Çev. Veli

Urhan), Say Yayınları, İstanbul 2012, s. 67.
139

 Machado, Roberto, “Arkeoloji ve Epistemoloji”, Foucault ve Bilginin Arkeolojisi, (Der-Çev. Veli

Urhan), Paradigma Yayıları, İstanbul 2000, s. 134.
140

 Urhan, Michel Foucault ve Arkeolojik Çözümleme s. 46.
141

 Michel Foucault, Kelimeler ve Şeyler, s. 244.
142

 Foucault, Bilginin Arkeolojisi, s. 250; ayrıca bkz. Kelimeler ve Şeyler, s. 244.

38

“Düşüncelerin oluşumu konusunda, geleneğin içinde ya da öznelerin bilinçli üretimleri

çerçevesinde, düşüncelerin kesintisiz olan evrimini savunan idealist ve hümanist yaklaşımı

reddeden Foucault, bu yaklaşıma karşı bilginin mümkün oluşunun koşullarını ve kurallarını

arkeolojik olarak belirlemeye girişir. Karakterleri bakımından evrensel ve değişmez olmayıp,

tarih içinde değişmekte ve belirli söylemsel bölgelere özgü kalabilmekte olan bu kurallar, belirli

bir tarihsel dönemin deneysel düzenlerini ve toplumsal pratiklerini belirleyen epistemeyi ya da

bilginin biçimini inşa eden ‘bir kültürün temel kodları’nı oluştururlar.”
143

Câbirî Arap-İslâm aklının mahiyetini ve işleyiş biçimini, farklı alanlardaki

etkinliğini, ideoloji ve toplum arasındaki karşılıklı etkileşimi açıklamaya çalışmaktadır.

Arap-İslâm kültüründe egemenlik rolü üstlenen aklın, teorik ve pratik temellerini, buna

ilişkin bir takım kavramları ve düşünceleri meydana getiren mekanizmayı deşifre

etmeyi amaçlamaktadır. Çünkü o, Arap-İslâm teorik ve pratik düşünce sisteminin belli

bir biçimde ve mantık ideaları ile üretildiğine inanmaktır. Onun krizi de, Arap-İslâm

aklının konusu ve sorunları da bu aklın ürünüdür ve çevredeki sosyal, ekonomik, dinsel

ve siyasal halini yansıtmaktadır. Câbirî incelenen eserlerin yazıldıkları çağlardaki hâkim

olan dünya görüşünün, yazarların ait oldukları düşünce gelenek ve ekollerinin,

metinlerin tarihsel geneolojisinin, yazarların kendilerine has ayırt edici özelliklerinin,

coğrafi ve yerel şartların etkilerinin, siyasal gelişmelerin, sosyal yapının ve bu yapıda

meydana gelen gelişmelerin, kültür tarihinin konusu olabilecek diğer alanlardaki olası

etkilerin çalışılmasının, hem eserlerin tarihselliklerinin tespit edilmesinde ve hem de

bilimsel bilginin serüveninin aydınlatılmasında ufuk açıcı olacağını düşünmektedir.
144

Fouault’nun yanında Câbirî’nin çalışmalarında yapısalcı yaklaşım biçimlerini de

görmek mümkün olmaktadır. Ancak Foucault ve Câbirî bakış açıları ve metodolojileri

arasında mutlak bir özdeşlikten bahsedilmesi zordur. Zira O, Foucaultcu bazı tema ve

kavramları ele aldığı yerlerde Foucault’yu adım adım takip etmek yerine, onun kavram

ve yaklaşımlarını kendine özgü karakteri olan “Arap kültürünü” incelemek için

kullanır.
145

143

 Urhan, Michel Foucault ve Arkeolojik Çözümleme, s. 47.
144

 Bkz. Câbirî, Felsefi Mirasımız ve Biz, s.13-330.
145

 Câbirî, Arap-İslam Aklının Oluşumu, s. 42.

39

Mesela Arap-İslam düşüncesindeki bilgi sistemlerini ele alırken, “bilgi

sistemi”ni herhangi bir kültürün bilinçdışı yapısı şeklinde tanımlamaktadır.
146

 Ardından

da ‘yapı’ kavramına şöyle açıklık getirmektedir:

“… biz bir yapıdan (bünye: stucture) söz ederken bununla, bir takım değişmez ilkelerin ve

değişkenlerin varlığını kastetmekteyiz. Buna göre “Arap aklı”nın yapısından söz ederken de

aslında Arap kültürünün -bu kültürü kuran- değişmez- ilke ve değişken unsurları

kastetmekteyiz.”
147

Fransız yapısalcılığının etkisiyle Arap-İslam kültürüne yönelik analizlere girişen

Câbirî, Arap-İslam kültürünün bakiyesinden yola çıkarak biçimlendirici olan temel

sisteme ulaşmayı amaçlar.
148

 Câbirî Arap-İslam Aklının Oluşumu adlı çalışmasından

önce yayınladığı Felsefî Mirasımız ve Biz adlı çalışmasında da yapısalcı yaklaşımın

karmaşık olanı net bir şekilde ortaya koymaya yaradığını ifade eder.
149

 Bu şekilde

Câbirî’nin yapmaya çalıştığı şey, kompleks halindeki İslam düşüncesini yapısalcılık

marifetiyle netleştirmektir. O, yapısalcılık sayesinde öyle bir yapı ortaya çıkartır ki, bu

yapıda her bir olayın bir yeri vardır ve o yere göre aydınlatılır.
150

 Bu yaklaşım tarzı,

Arap-İslam kültürünün incelenmesinde oldukça yeni bir yöntemdir. Zira O, Arap-İslam

kültürü tarihinin, hep yapılageldiği üzere, artzamanlı bir yaklaşım tarzı ile ele alındığı

düşüncesindedir. Bu yaklaşım tarzı, artzamanlı karakteri nedeniyle, Arap aklında

değişmeden kalan temel öğelerin fark edilememesine yol açmıştır.

Arap-İslam kültür tarihinin artzamanlı okunup yazılması, aynı zamanda bu

kültür tarihinin sürekli tekrar edilmesi sonucunu doğurmuştur. Bundan dolayı Câbirî,

yapısalcı analiz tarzına benzer bir biçimde, artzamanlı yaklaşım yerine eş zamanlı bir

yaklaşım önerir ve yapısalcılıktan hareketle benimsediği söz konusu yaklaşımı kendi

analizleri için bir yöntem olarak kullanır.
151

 Câbirî için eşzamanlı bu yaklaşımın en

146

 Câbirî, Arap-İslam Aklının Oluşumu, s. 42.
147

 Câbirî, Arap-İslam Aklının Oluşumu, s. 42.
148

 Ebu-Rabi, Çağdaş Arap Düşüncesi, s. 360.
149

 Câbirî, Felsefî Mirasımız ve Biz, s. 264.
150

 Alpyağıl, “İslam Düşüncesinin Bünyesinde Endülüs Vizyonunu Öncelemek: Felsefî Mirasımız ve Biz

Üzerine, s. 136.
151

 Yapısalcılık Arap dünyasında son derece yaygın bir düşünce ekolüdür. Özellikle Marksist düşüncenin

hâkim olduğu dönemlerde çok daha kuvvetli olmuştur. Konuyla ilgili ayrıntılı bilgi için bakınız, Nizar A.

A. Asad, Translating English Occurrences of Deconstruction Terminology into Arabic, (Yayımlanmamış

Yüksek Lisans Tezi) Linguistics and Translation, Faculty of Graduate Studies, An-Najah National

University, Nablus, Filistin, 2010, s.19. Konuyla ilgili geniş bilgi için bkz. İbrahim Mahmûd, el-

Binyeviyye ve Tecelliyâtuhâ fi’l-Fikri’l-Arabîyyil-Muasır, Dâru’l-Yenâbî li’n-Neşri ve’t-Tevzî, Şam 1994.

40

önemli kazanımı, Arap-İslam kültürünün yapısında değişmeden kalan unsurların fark

edilmesini sağlamasıdır. Zira bu değişmezler yoluyla, söz konusu kültürün yapısını

teşkil eden unsurların neler olduğunun ortaya konulması imkânını elde edecektir.
152

Câbirî Arap aklını, kendini oluşturan öğelerin aralarındaki ilişkinin ortaya

çıkardığı bir bütün olarak kabul eder ve bütünlüklü bir yapıdan bahseder. Onun

bahsettiği bu yapı, değişmez ve değişen birtakım ilkelerin meydana getirdiği bir

karaktere sahiptir. Buna göre, Arap-İslam kültürü, bünyesinde barındırdığı öğeler

arasındaki etkileşiminin meydana getirdiği bütünlüklü yapıyı temsil etmektedir.
153

Câbirî için, değişen unsurlardan ziyade değişmeden kalan belirleyici yapılar ekseninde

ele alındığı takdirde, Arap-İslam kültürünün akıl yapısı da açığa çıkarılabilecektir.
154

Câbirî’nin yapı tasarımı, tıpkı dilde olduğu gibi, bireyleri aşanı, kendini kültürün

bireylerine dikte edeni ve onlar üzerinde belirleyici olanı açığa çıkarmayı amaçlar.

152

 Keskin, Câbirî’de Din Kültür İlişkisi, s.61.
153

 Keskin, Câbirî’de Din Kültür İlişkisi, s.61.
154

 Câbirî, Arap-İslam Aklının Oluşumu, s. 42.

41

BİRİNCİ BÖLÜM

CÂBİRÎ’NİN ARAP-İSLAM AKLI TASAVVURU

1.1.ARAP-İSLAM AKLININ OLUŞUMU SORUNU

Câbirî’nin çalışmaları Arap-İslam kültürünün iddialı bir epistemolojik ve tarihsel

analizi projesini içerir. Onun yaklaşımında epistemoloji ve ontoloji mutlak olarak

birbirine bağlı olduğundan dolayı, Câbirî analizlerine Arap dünyasındaki bilgi
155

problemiyle başlamaktadır.
156

 Batı metafiziği geleneğine hâkim olan ve çağdaş

felsefelerde sıkı bir biçimde eleştirilen epistemoloji öncelikli bir düşünme tarzının,

Câbirî’nin Arap-İslam kültürü bağlamında ortaya koymuş olduğu yaklaşımda devam

ettirildiğini söylemek mümkündür. Söz konusu düşünce tarzına göre, örneğin

Aristoteles’te logic olanla ontolojik olan, ya da daha açık bir ifadeyle, mantığın

(düşüncenin) kategorileriyle varlığın kategorileri arasında tam bir örtüşme olduğundan

dolayı, varlık veya varlığın hakikatine yönelik geliştirilebilecek bir epistemolojinin

varlığa, varlığın hakikatine tekabül ettiği varsayılır. Böylelikle Batı düşünce

geleneğinde varlık ve gerçeklik, söz konusu paradigma, yani teorik, kurgusal, rasyonel

bir epistemoloji ekseninde temsil edilmeye çalışılmış, varlık ve hakikat epistemoloji

dolayımıyla yeniden inşa edilmiştir.
157

 Bu en açık olarak, hümanist bir paradigma

ekseninden hareketle değil, akla indirgenmiş olan insanın, rasyonel yargıları yoluyla

inşa edilen bir varlık anlayışında gözlemlenebilir.
158

 Varlık ve gerçekliği rasyonel

kategoriler ve özellikle de birbiriyle karşıtlık arz eden düalist ayrımlar yoluyla yeniden

inşa etmek, objektif ve nötr bir oluştan ziyade, öncelikli kılınan ile dışlanıp ikincil

konuma getirilen arasındaki ayrıma tekabül etmektedir. Bu değerlendirmeler ekseninde

düşünüldüğünde, her ne kadar İslam’ın kendisiyle rasyonel olan arasında bir örtüşme

olduğu iddiasında olsa da, Câbirî’nin, gerek İslam düşünce geleneğine gerekse de bu

155

 Câbirî’nin bilgi problemi üzerinde durması hem klasik İslam düşüncesi için hem de modern Batı

düşüncesinden bilginin paradigmal belirleyiciliğinden kaynaklandığını düşünüyoruz. Mesala usûlcülere

göre, “İlim” terimi üç anlama gelir: 1-İdrak, 2- Meleke 3- Herhangi bir disiplinin meseleleri. İlmin

üçüncü anlamını: a- Hem bir disiplinin bir yöntem çerçevesinde bir araya getirilen meseleleri, b- Hem de

bir disiplinin usûl ve kaideleri anlamında kullanılır. Bkz. Sadeddin Taftazanî, Mutavvel ale‟t-Telhîs -

Muhammed b. Abdirrahman el-Kazvinî‟nin Telhîsü‟l-Meâni adlı eserinin şerhi-, Âmire matbaası, 1268,

s. 31; Tezin ilerleyen kısımlarında göreceğimiz üzere bunun çağdaş Batı düşüncesinde özellikle de

Foucault’nun felsefesinde merkezi bir yer işgal ettiğini sözleyebiliriz.
156

 Ebu-Rabi, Çağdaş Arap Düşüncesi, s. 360.
157

 Küçükalp, Batı Metafiziğinin Dekonstrüksiyonu: Heidegger ve Derrida, s. 255-256.
158

 Vattimo, Gianni, The Transparent Society, (Trans D. Webb), Polity Pres, Cambridge, 1992, s. 42.

42

geleneğe hâkim olduğunu düşündüğü akıl anlayışına bakışı, tam da yukarıda bahsetmiş

olduğumuz epistemoloji öncelikli ve kutupsal karşıtlıkların belirleyici olduğu bir

düşünce biçimini açığa çıkarmaktadır. Kanaatimizce bu noktadaki en belirgin ayrım

rasyonel olanla olmayan arasındaki ayrım olup, Câbirî bütünüyle gayrı ma’kul bir

zeminde, yani gayrı ma’kulün (irrasyonelin) hâkim olduğu bir düşünce tarzı

doğrultusunda teşekkül ettiğini düşündüğü Arap-İslam kültürünü, söz konusu ayrım

yoluyla rasyonel olan lehine değerden düşürme cihetine gider.
159

Câbirî (Tekvinu’l-Aqli’l-Arabî) Arap-İslam Aklının Oluşumu adlı eserini takdim

ederken, her yeniden yapılanma projesinin öncelikli ve ayrılmaz parçasının akıl

eleştirisi olması gerektiğini ifade eder. Ona göre aslında yüzyıl önce konuşulması ve

gerçekleştirilmesi gereken akıl eleştirisi bir türlü yapılamamıştır. Kendi rönesansımızı

gerçekleştirememiş olmamızın de sebebi budur. Zira hiç silkinip kalkmamış bir akılla,

daha doğrusu işleyiş biçimi, kavramları, hayata bakışı ve genel tasavvurları kapsamlı bir

şekilde yeniden ele alınmamış bir akılla rönesans yapmak mümkün değildir.
160

Câbiri’nin yeniden yapılanma projesinde akıl öncelikli ve merkezli bir düşünüm içine

girmesi
161

 ve kendisinden önce ciddi ve öncü çalışmaların yokluğuna işaret etmesi

konusunda yalnız değildir. Aslında modern Batı düşüncesinde de akıl, merkezi

temalardan biri olup, Aydınlanmanın inşasında modernliğin toplum projesinde başat rol

oynamıştır; bu durum anılan dönemlerdeki düşünsel literatüre bakıldığında açık bir

şekilde anlaşılabilir.
162

 Câbirî gibi kendisiyle çağdaş olan pek çok düşünür yeniden

159

 Keskin, Câbirî’de Din-Kültür İlişkisi, s.66.
160

 Câbirî, Arap-İslam Aklının Oluşumu, s. 7.
161

 Bkz. Muhammed Şeyh, Cazibiyyetü’l-hadase ve mukavemetü’t-taklid mutarahatu fi’l-fikri’l-felsefi’l-

Mağribi el-muasır: Abdullah el-Arvi, Abdülkebir el-Hatibi, Muhammed Abid Cabiri, Ali Umlil, Taha

Abdurrahman, Muhammed Sübeyla, Dârü’l-Hadi, Beyrut, 2005, s. 125-130.
162

 Modern düşüncesinde birçok düşünürün –hemen hemen hepsinin- akıl kavramı üzerinde durduğunu ve

bu konuda çalışmalar yaptığı görülmektedir. Bunlardan en ünlüleri belki de Kant’ın Saf Aklın Eleştirisi ve

Pratik Aklın Eleştirisi eserleridir. Hegel Tarihte Akıl: Tarihsel Felsefeye Genel Bir Giriş adlı çalışmasıyla

ünlüdür. Modernizmin eleştirdiği dönemde akılla ilgili çalışmalara baktığımızda Marcuse’un Akıl ve

Devrim: Hegel ve Sosyal Teorinin Yükselişi, Horkhemer’ın Akıl Tutulması, Adorno’nun Rolf Tiedemann

ve Rodney Livingstone ile birlikte ele aldığı Kant’ın Salt Aklın Eleştirisi kitabı dikkati çekmektedir.

Thomas Paine ise Akıl Çağı adlı çalışması ile ünlüdür. Süreç felsefesinin en önemli simalarından birisi

olan Alfred North Whitehead’ın The Function of Reason (Aklın İşlevi) adında önemli bir çalışması vardır.

Postmodern düşüncede akla ilişkin çalışmalara bakıldığında Derrida’nın Rogues: Akıl Üstüne İki Deneme,

Ernest Laclau’nun Popülist Akıl, Sartre’nın Diyalektik Aklın Eleştirisi, Pierre Bourdieu’nuN Pratik Akıl:

Eylem Teorisi Üzerine, Paul Fayerabend’in Akla Veda, Hans Georg Gadamer’in Bilim Çağıda Akıl,

Michel Foucault’nun Akıl ve Akıl Bozukluğu -Klasik Çağda Deliliğin Tarihi gibi çalışmaları söz konusu

olmaktadır.

43

yapılanma projelerinde aklın hak ettiği yere konulması ve tarihsel süreçte tevarüs

edilmiş aklın eleştirisi konusunda arkalarında önemli bir literatür bırakmışlardır.
163

Burada bu literatüre ilişkin kısa bir değerlendirme yapmak gerekirse Câbirî ve

çağdaşı pek çok düşünür modern dünyada İslam düşüncesinin ıslahı ve yeniden inşası

girişimlerinde sorunun nerede düğümlendiğine yönelik bir kriz teşhisiyle işe başlıyor.

Bir kez kriz tespit edilince hemen ardından kritik/eleştiri süreci balşıyor. Kritik

edebilmek için krizin olması gerekir ve kriz kritiğin sınırlarını belirliyor.
164

 Câbirî’ye

göre ortada işleyiş biçimi, kavramları ve hayata bakışı açısından büyük bir kriz içinde

olan bir akıl vardır. O zaman işe krizin kaynağını kritik etmek, uzun soluklu ve çok

boyutlu bir akıl eleştirisi yapmakla başlamak gerekiyor. Bu düşünce ve kaygılarla yola

koyulan Câbirî öncelikle Arap-İslam aklının oluşumu sorunuyla ilgilenmek durumdadır.

Zira akıl bir toplumun eşyaya bakışını, bilgi üretmek için kullandığı kavram ve

yöntemlerin bütününe işaret eder. İslam toplumlarının ilerlemesi, İslam kültürü içinde

bazen karşı karşıya bazen de yanyana duran düşünce okullarının zihniyetlerini akıl

merkezli eleştirel analizleriyle mümkündür.

Değişimden, dönüşümden, oluşumdan ve yeni projelerle yeniden yapılanmadan

bahsederken önceliğin aklın eleştirilmesine verilmesinin önemini vurgulamak için

sorulan bu soru kadar önemli olan başka bir soruyu, bir durum saptaması yapmak için

sormamız gerekmektedir. Henüz aklın ne olduğu, akletmenin ne anlama geldiği,

akletme ile insana ait fonksiyonların ilişkisinin ne olduğu, insani davranışlarda

akletmenin önceliğinin ne olduğu, niçin akletmemiz gerektiği, akletmekle bilginin

163

 İmadüddin Halil, Havle teşkili'l-akli'l-müslim, ed-Darü'l-Alemiyye li'l-Kitabi'l-İslami, Riyad 1995;

Halil İmadüddin, el-Aklü'l-müslim ve'r-rü'yetü'l-hadariyye, Dârü'l-Harameyn, Kahire 1983;

Abdurrahman, Tâhâ, Amelu ve’d-Dinî ve Tecdidu’l-Aql; Abdurrahman, Tâhâ, Lisan ve’l-mizan ev, et-

Teküseri’l-akli, Avni Ferşah, el-Akliyye fi't-tarihi'l-Arabî, Riad ar-Rayyes Books, London 1994; Mazrûkî,

Ebu Ya’reb, Islahu’l-aqle fi’l-felsefetu’l-arabiyye min vakıatu’l-Aristo ve’l-Eflatun ile ismiyyetu İbn

Teymiyye ve İbn Haldun, Merkezu dirasaatu’l-vahdetu’l-Arabiyye, Beyrut 1996; Mekrem, Abdülal Salim,

el-Fikrü'l-İslâmî beyne'l-akl ve'l-vahy, Müessesetü'r-Risâle, Beyrut 1992; Mahmud, Abdulhalim, İslam

ve’l-Akl, Daru’l-Me‘arif, Mısır, 1988; Muhammed, Yahya, Nakdu’l-Akli’l-Arabî fi’l-Mîzan, Beyrut

1997;Mustafa Sabri, Muhtasaru Mevkifi’l-Akl ve’l-İlm ve’l-Âlim Min Rabbi’l-Alemin ve Rusulihi, Daru’s-

Selam, 1986, 1407; Muhammed Arkoun, Fikru’l-islamî Kıra’atun ‘ilmiyyetun, Beyrut, 1987; Arkoun,

Mine’l-İctihâd ilâ Nakdi’l-Aklî’l-İslamî,; Arkoun, Kazâyâ fi Nakdi’l-Aklî’d-Dinî,; Muhammed Said

Aşmâvi, Hasâdü’l-Akl, Mektebetü Medbulî es-Sağîr, Kahire, 1992.
164

 “Kriz” ve “kritik” kelimelerinin semantik ve pragmatik kullanımları için bkz. Reinhart Koselleck,

Kavramlar Tarihi: Politik ve Sosyal Dilin Semantiği ve Pragmatiği Üzerine Araştırmalar, (Çev. A.

Dirim), İletişim Yayınları, İstanbul 2009, s.209-224.

44

ilişkisinin ne olduğu, daha da önemlisi aklın tanımının ne olduğu gibi hususlar açıklığa

kavuşturulmadan “aklın eleştirisi”nden bahsedebilir miyiz?
165

O halde denilebilir ki Câbirî için genelde aklın neliği ve işleme tarzı özelde ise

Arap aklının tarihsel süreçte oluşan mahiyeti ve işleme modelleri önemli ve öncelikli bir

mesele olarak karşımıza çıkmaktadır. Zira yalnızca akıl, modern Arap dünyasındaki

kültürel kaosu sona erdirebilir. Bu tezi savunan Câbirî, rasyonalizmi Arap toplumunun

geçmişin prangalarına karşı tek savunma ve günümüzün engellerine karşı da tek

müzakere yolu olarak görmektedir. Bu durumda Arap aklının temellerine yönelik

sistematik bir araştırma hayati önem taşır hale gelmektedir.
166

 Arap Rönesansının ancak

akıl gücü ile başarılabileceğini ve geleceğin inşası için gelenek ile kültürel mirasın

eleştirisinin zorunlu olduğu kanaatinde olan Câbirî’ye göre Arap-İslam aklındaki bilgi

anlayışlarının çözümlenmesi, eleştirilmesi ve yeniden inşası hayati önemdedir. Bu bir

anlamda yeni bir rasyonalitenin ve yeni bir sentezin üretilme çabasıdır.
167

Câbirî, Arap-İslam Aklının Oluşumu adlı çalışmasında yapmak istediği şeyin

anlamına dair şunları ifade eder:

“İşte elinizdeki şu kitabın iki kapağı arasında anlatmaya çalıştığımız – genel stratejimiz- budur.

Bu starateji özetle ifade etmek gerekirse; daha sağlam ve daha üstün bir birliğin inşası için eski

birliğin kusurlarının gözler önüne serilmesinden ibarettir. Arap Aklının yapısının ve kültürel

dinamiklerinin incelendiği bu araştırmada kültürümüzün ‘zamanı’ yani gelişiminin tarihi

yükselen bir zaman olmasını istediğimiz “geleceğin zamanı uğruna feda edilmektedir. Bunu feda

edişimiz daha doğrusu genel staretejimiz de diyebiliriz, düşüncesizce yapılmış bir strateji

değildir. Aksine bizatihi Arap kültürününün kendi veriler bunu- dayatıyor demesek de- dikte

etmektedir. Tıpkı Abdulvehhab Ebu Hudeybe’nin şu cümlesinde ifade ettiği gibi: “Yapısalcılık

(structuralisme) Arap kültürünün ayrılmaz bir parçasıdır. Bu kültürde ne pahasına olursa olsun

gözler önüne serilmesi gereken ezelî yapılar vardır.”
168

165

 Câbirî kendsiyle yapılan bir söyleşi de neden bilimin, sanatın ya da ahlakın değil de özellikle aklın

eleştirisinden başladığı ile ilgili değerlendirmeler için bkz. Belkaziz, Abdülilah, el-İslam ve’l-hâdase ve’l-

ictimau’l-Siyâsî Hivârât Fikriyye, Merkezu Dirasati’l-Vahdeti’l-Arabiyye, Beyrut 2003, s. 10-13.
166

 Ebu-Rabi, Çağdaş Arap Düşüncesi, s. 358; Salman Bashier, “The Long Shadow of Max Weber: The

Notion of Transcendence and the Spirit of Mystical Islam”, Journal of Levantine Studies, Summer 2011,

No. 1, pp. 129-151.
167

 Atilla Arkan, “Çağdaş İslam-Arap Düşüncesi ve Câbirî”, Ortadoğu Yıllığı 2010, Sayı: 6, Yıl: 6, 2011,

s. 467.
168

 Abdulvehhab Ebu Hudeybe, Culture et Société, Public de I’université, Tunus 1978, s. 206.

45

Ama biz bu yapıların gözler önüne serilmesine katkıda bulunmak istediğimizde bunu, zaman

üstü hayali bir orjinallik arayışı için değil, bizatihi o yapıyı aşmak için yapmak istiyoruz. Böyle

bir durumda ise tarihsel analiz yapısal analiz kadar elzem olacaktır.”
169

Dolayısıyla ortaya konulacak olan unsurlar Arap aklının yapısal unsurları

olacaktır. Câbirî’nin Arap Aklı diye nitelediği bu akıl, başka tür akılları dışlayan veya o

akıllarla sınır oluşturan unsurlar olarak görülebilir.

Câbirî, Arap-İslâm aklının analiz edilmesi, onun epistemik özünün ortaya

çıkarılması için onun gibi epistemolojik sisteme sahip olan başka bir kültürün ya da

medeniyetin aklı ile karşılaştırılmasının bize yardımcı olacağına inanmaktadır. Bu ona

göre bir zorunluluktur. Çünkü Arap-İslâm medeniyeti dediğimizde, böyle bir ifade ile

belli ki var olan öncül bir nesneye gönderme yapmış oluyoruz. Yani bir medeniyet veya

kültürü tekil olarak ele alırsak, gönderme yapılan öncül, nesne ise bir benlik

gerekmektedir. Benlik deneyimler yaşayan verili bir şey değil, belli deneyimleri yaşama

etkinliğinin kendisidir. Benlik, önceden var olan bir deneyim deposu olarak değil,

süregelen bir öz yaratım etkinliği olarak tasavvur edilmelidir. Düşünüldüğünde, sizi

oluşturan birçok düşünce ve tutumun kaynağının ötekiler olduğu ortaya çıkar.

Kültürünüz, kendinizi ve kendinizi ayarladığınız idealleri tanımlamanızın temeli

olmakla kalmayıp, aynı zamanda da size kimliğinizi bina ettiğiniz kavramları verir.
170

Ötekilere olan borcunuz bütün karşılıklı sözleşmelere dayalı ve yasal ilişkilerin

temelidir. Ötekiler olmadan bunlar mümkün değildir. Ötekilerin varlığı, bizim

benliğimizin bir aynasıdır. Benlik ve ötekiler, birbiriyle çatışan ayrı alanlar değil,

birbirine çok yakından bağlı alanlardır. Utanma ya da kıskançlık gibi deneylerin

biçimlenmesi için gereken hammaddeyi ötekiler temin ediyor. Ötekiler olmadan bu

deneyimler de var olamıyor. Ötekiler, benliğin benlik olmasının özsel unsurlarından

biridir. Çünkü benlik, benlik olabilmesi için gereken kapasiteleri yalnızca ötekilerin

katılımıyla geliştirebilir. Bir öteki bilincin benim bilincimde olduğunun farkına

vardığım zaman, bir anda kendimin de kendim için bir nesne olduğunun farkına varırım.

Bir ötekinin benim farkımda olduğunun farkına varmakla, benim, onun için öteki bir

ben olduğumu öğreniyorum. Bir bilinç olarak kendinizin farkına varmanız, ancak, bir

ötekinin sizin bilincinizde olduğunun bilincine varmanızla oluyor. Yani ancak bir öteki

169

 Câbirî, Arap-İslam Aklının Oluşumu, s. 60.
170

 Brian Fay, Çağdaş Sosyal Bilimler Felsefesi, (Çev. İsmail Türkmen), Ayrıntı Yayınları, İstanbul 2001,

s. 65.

46

için nesne olduğunuzun farkına vardığınız zaman, bir benlik olarak kendinizin farkına

varıyorsunuz. Varlığınız, sadece bir öteki için bir varlık olduğu sürece kendi

varlığınızdır. Sizin varlığınız zorunlu olarak benim varlığıma bağlıdır. Belli bir türden

olmanın öncülü, sizin başka türlerden farklı olduğunuz varsayımıdır. Bundan dolayı,

kişilerdeki kimlik oluşumu, kısmen, farklılaşacakları bir ötekini gerektiren bir öz

farklılaşma sürecidir. Ötekilerin farklılığı olmadan benlik olamaz. Bu ironinin sonuncu

olarak, benlikler, kendi farklılıklarını vurgulamak için bile ötekilere muhtaçtırlar.
171

Benlik ve öteki arasındaki farkların en çok açığa çıktığı yerler kültürler ve

medeniyetler arası karşılaştırmalardır. Câbirî de içinde yaşadığı medeniyeti Yunan ve

Batı medeniyetleri ile karşılaştırmak istemektedir. Büyük medeniyetler arasında Arap-

İslâm medeniyetiyle karşılaştırıldığında Yunan ve Batı Avrupa medeniyetini seçme

gerekçesini ise şöyle vermektedir: Arap-İslâm medeniyeti, eski Yunan’ın ve Avrupa

medeniyetinin dışında eski medeniyetlerin genel kültür, bilgi ve düşünce yapılarıyla

bilim değil, efsane, mitoloji, büyücülük vb. üzerine dayanmaktadır. Ona göre bu üç

medeniyette bilimsel, felsefi veya hukuki sistemleri temellendiren rasyonel/akılcı teorik

düşünme mevcut olmakla birlikte bizatihi rasyonellik/akıl üzerinde düşünmüşlerdir.

Dolayısıyla bu ortak özellik bize bilimsel karşılaştırma yapma imkânı sunmaktadır.
172

Bu karşılaştırmada Câbirî, Georges Gusdorf’un (1912-2000); “Her kültürün

sistemi, kendi içinde oluşturduğu Tanrı, insan ve evrenle ilgili tasavvuruna ve realitede

bu üçüyle kurduğu ilişkiye göre belirlenir”
173

 şeklindeki düşüncesinden hareket eder.

Bununla birlikte o, bu medeniyetlerin Tanrı, insan ve evren ile ilgili tasavvurunun

dönemden döneme nasıl sistematik bir değişikliğe uğradığını ortaya çıkarmaya

çalışmaktadır. Yunan kültürü ve medeniyetinin analizinden Yunan filozofları Allah,

insan ve evren arasındaki ilişkiyi birbirlerinden farklı tarzda kurmalarına rağmen, ortak

özellikleri de vardır. Yukarıda işaret ettiğimiz gibi Yunan düşüncesinin temel özelliği,

akıldır. Her şey akıl ile keşfedilebilecek nedenlere dayanmaktadır, varlığın bütün

varoluşta sabit ve değişmez bir ilkesi olacağına inanarak rasyonel bir yönetim-gücüyle

bunu keşfetmeye çalışmıştır. Bu ilkenin ise tabiatta olduğunu düşünmüşlerdir. Yunan

171

 Fay, Çağdaş Sosyal Bilimler Felsefesi, s.73.
172

 Câbirî, Arap-İslam Aklının Oluşumu, s. 21.
173

 Câbirî, Arap-İslâm Aklının Oluşumu, s. 21. “Gusdorf’a göre insanbilimleri ve metafizik birbirini

karşılıklı olarak oluştururlar. Bunlardan birinin ya da diğerinin önceliği postülatını koyamayız.” bkz. Zeki

Özcan, İnsan ve Toplum Bilimleri-1: Genel Bakış, Alfa Akademi Yayınları, İstanbul 2008, s. 253.

47

düşüncesinde akıl ve tabiat kavramları ana ekseni oluşturmaktadır. Örneğin Herakleitos,

doğa felsefesinin ana konusu olan varlık sorununu açıklarken varlıkta durup kalan bir

şeyin olmadığını, her şeyin sürekli bir değişme içinde bulunduğunu söyler. Ona göre

evren boyuna akan bir süreçtir, başı sonu olmayan bir değişmedir. Hiç durmayan bu

değişme içinde aynı kalan, sürüp giden hiçbir şey yoktur. Fakat bu değişme veya

oluşum düzensiz veya kuralsız değildir. Varlıkta olup bitenler belli bir düzene, belli bir

ölçü veya yasaya göre gerçekleşir. Bu yasa veya ölçüye Herakleitos logos der. Bu yasa

ise evrende egemen olan yasa ve düzendir. Ona göre logos akıldır. Bu yüzden evrenin

egemen olan yasasını bilmek, tanımak aklın görevidir. Bundan böyle insan aklının tabiat

olayları ve düzeni üzerinde araştırma yaparak bu düzendeki yasayı kavraması

mümkündür.
174

Câbirî’nin önem verdiği Gusdorf teorisinin Arap-İslâm medeniyetine

uygulanışına göre her kültürün sistemi, kendi içinde oluşturduğu Tanrı, insan ve evrenle

ilgili tasavvuruna ve realitede bu üçüyle kurduğu ilişkiye göre belirlenir.
175

 Yani her

kültürün akıl mahiyeti ve niteliği buna göre şekillenir. Bilimsel açıdan, Arap-İslâm

kültürünün düşünürlerinin zihinsel aktivitelerinin ilişki kurduğu obje, özgün niteliklere

sahip bir obje olup birçok bakımdan Grek-Avrupa düşünürlerinin zihinsel aktivitelerinin

konu aldığı objelerden farklıdır. Dolayısıyla Arap-İslâm kültürü içindeki düşünsel

faaliyet sonucunda ortaya çıkarılan kurallar da Avrupa ve Grek aklının cevherini

oluşturan kurallardan farklı olacaktır. Arap-İslâm kültür sistemi, kendi içinde Tanrı,

insan ve evrenle nasıl bir ilişki kurmuştur?

Arap-İslâm kültüründe ve düşünce sistematiğinde akıl, tabiat üzerinde düşünerek

Allah’a ulaşmaktadır. Yani Grek-Avrupa eksenlerinden farklı olarak, burada Allah,

insan ve tabiat tasavvuru, Allah ve insan eksenleri arasında oluşurken, tabiat bir araç

veya vasıta olarak bu tasavvurda yer almaktadır. Grek-Avrupa düşüncesinde Allah fikri,

tabiatı keşfetme ve onun gizemlerini çözme işinde insan aklına yardımcı olma rolü

oynarken Arap-İslâm aklında, insanın Allah’ı keşfetmesi ve hakikatini anlaması için

yardımcı rolü üstlenen tabiat olmaktadır. Yunan kültürü ve Avrupa kültüründe akıl

kavramı nedenlerin kavranması ile irtibatlı iken, Arap-İslâm kültüründe daha çok

davranış ve ahlakla ilgili bir olgudur. Bununla birlikte onun teori üretiminde de rolü

174

 Macit Gökberk, Felsefe Tarihi, Remzi Kitabevi, İstanbul 2002, s. 24.
175

 Câbirî, Arap-İslâm Aklının Oluşumu, s. 21.

48

büyüktür. Arap-İslam kültüründeki mücadele ne Yunan tecrübesinde olduğu gibi mitos

ile logos, ne de modern Avrupa tecrübesinde olduğu gibi bilim ile kilise arasında

cereyan eden bir mücadeledir. Câbirî’ye göre durum Ortaçağ İslam düşüncesindeki

başlıca üç episteme (beyân, irfân, burhân) tarafından oluşturulan İslami disiplinlerin

arasında meydana gelen ve çağımıza kadar süren metodolojik tartışmalar ve

mücadalelerdir. Bu mücadele özellikle de her biri iki yarı ideolojiyi tesis eden iki ana

bilgi sistemi arasında yaşanmaktaydı. Yani beyanî sistem ve onun ürettiği Sünni

ideoloji, irfânî sistem ve onun ürettiği Şîî (İsmailî) ideoloji. Bu iki sistemin

mücadelesinde üçüncü bir taraf olarak ve belli görevle giren Burhânî sistem daha ilk

andan itibaren mevcut mücadele tarafından yönlendirilmiş ve mahkûm olan bir taraf

olmuştur.
176

Câbirî’ye göre Arap-İslâm düşüncesi ister yapısal, ister tarihsel açıdan analiz

edilsin, siyasetin bu düşünceyi yönlendirmede ve seyir güzergâhını belirlemede

oynadığı büyük rol dikkate alınmadıkça yapılan her türlü analiz eksik çıkacak, sonuçları

yanıltıcı olacaktır. Çünkü İslâm, tarihsel gerçeği bakımından aynı anda hem din hem de

devlet idi. Genel ideolojik çatışmada var olan düşünce de dinsel bir düşünce veya en

azından dinle doğrudan ilişkili bir düşünceydi ve bu sebepten siyasetle de doğrudan

ilişki halindeydi. İslâm devletinde siyaset ile düşünce arasındaki ilişki de çağdaş

toplumlarda olduğunun aksine sadece mevcut siyasetle belirlenmiyor, tersine geçmişin

siyasetiyle de belirleniyordu. Bugünün siyaseti ister devlet ister muhalefet açısından

olsun “dünün” siyasetinin devamıydı. Dolayısıyla halefin seleften devraldığı bilgisel-

kültürel bir malzemeyi oluşturuyordu. Bu noktada devlet ile muhalefet eşittiler. Zira her

ikisi de geçmişi özümseyip kendi menfaati için kullanmak istiyordu. İşte bu yüzdendir

ki geçmişin üzerine dayalı rekabet, yaşanan gün ve gelecek açısından verilen mücadele

en önemli tezahürlerinden biri olmuştur.
177

Arap aklı ise doğrudan Arap aklının düşünme yapısıyla alakalıdır. Düşünce, belli

bir özgünlüğü olan bir kültürün ortaya koyduğu teorik üretim aracı olunca, Arap aklını

ortaya koyan şey de, Arap-İslam kültürü ile Arap dili olmaktadır. Bu kültür, düşünce ve

dil beraberinde Müslümanların tarih ve medeniyetini taşımakta, onların beklentilerini

176

 Câbirî, Arap-İslâm Aklının Oluşumu, s.380.
177

 Câbirî, Arap-İslâm Aklının Oluşumu, s.390-391.

49

yansıtan bir yapıya bürünmektedir.
178

 Zira insanların dünya görüşleri ve evrene bakışları

da bir ölçüye kadar dil tarafından belirlenmektedir. Dil insanın evrene bakışını, onu

bütün ve parçalar olarak algılama biçimini belirlemekte, en azından bunun için katkıda

bulunmaktadır.
179

Câbirî aklı, Andre Lalende’ye (1913-1995)
180

 atıf yaparak “oluşturucu-kurucu”

(mükevvin) ve “oluşturulmuş-kurulmuş” (mükevven) olmak üzere ikiye ayırır.
181

Oluşturucu akıl, evrensel ve değişmez özelliklere sahip insanî meleke iken oluşturulmuş

akıl, belli tarihsel ve kültürel koşullar içerisinde şekillenmiştir ve toplumların

birbirlerinden ayrıldığı kendine özgü yönüdür. Buna göre Câbirî’nin “Arap aklı” ile kast

ettiği şey, Arap-İslam kültürünün kendi mensuplarına sunduğu “bilgiyi elde etme

temeli” ya da epistemolojik sistemdir
182

 ve bu akıl, tanımı gereği, belli kültürel koşullar

içerisinde oluşturulmuştur.
183

Câbirî işte bu noktadan hareketle Arap-İslam aklının bu oluşturulmuş yapısını

tafsilatlı bir şekilde tahlil etmeye girişmektedir. Bu tahlilin amacı Arap aklının

tarihselliğini ve belli bir kültürel ortam içerisinde oluşturulmuşluğunu/belirlenmişliğini

ortaya koymak ve günümüz Arap-İslam dünyası için bağlayıcı olmadığını göstermektir.

Çünkü ona göre bu akıl, modern dünyada işlerliğini kaybetmiştir; Arap-İslam

toplumunun modernleşmesine, gelişmesine elverişli değildir; hatta gelişmenin önünde

engel teşkil etmektedir. Bu yüzden bu akıl yapısı ile aramızda bir epistemolojik kopuşu

gerçekleştirmek gerekmektedir. Zira Arap-İslam aklının tedvin döneminde oluşturulmuş

yapısı, başta lafız eksenli yoruma ağırlık vermesi ve irrasyonel hermetik geleneğin etkin

178

 Câbirî, Arap-İslam Aklının Oluşumu, s. 17; Arap-İslam Siyasal Aklı, s. 99-123.
179

 Câbirî, Arap-İslam Aklının Oluşumu, s. 91.
180

 André Lalande, Vocabulaire Technique et Critique de la Philosophie, P.U.F, Paris, 1968.
181

 Bkz. Mu ammad Mub rak, C b rī bayna ur t L l nde wa-J n Bīy jay, al-Mu assasa al- Arab ya

l l-D r s t ve’l-Neşr, Amm n, D r al-F r s, Bayr t 2000.
182

 Câbirî, Arap-İslam Aklının Oluşumu, s. 22. Câbirî’nin Arap aklı tanımlamsının metodolojik ve tarihsel

bir eleştirisi için bkz. Ali Nuh, “Bunyetu’l-Akli’l-Arabi: E hıye ru’yetun turâsiyyetun em ru’yetun

asreviyye?”, el-Fikru’l-arabi, Yıl:13, Haziran, 1992.
183 Kelamcılar da aklı genel olarak ikiye ayırırlar; asıl/gârizî akıl ve füru/mükteseb akıl. Asıl akıl; garizi

akıl, fıtri akıl, matbu akıl, bilkuvve akıl, kuvve-i müdrike, müfekkire, mümeyyize şeklinde de

isimlendirilmektedir. Füru aklın ise; müktesep yani kazanılmış akıl, mesmu akıl, bilfiil akıl, müstefad

akıl, tecrübi akıl şeklinde farklı isimlendirilmeleri vardır. Ramazan Altıntaş, İslam Düşüncesinde İşlevsel

Akıl, Pınar Yayınları, İstanbul 2003, s. 151-152. Bu bağlamda Kelamcıların “fıtri akıl”, “kazanılmış akıl”

ayrımları Cabiri’nin Lalende’dan ödünç alarak yaptığı “oluşturucu akıl” ve “oluşturulmuş akıl”

ayrımlarını arasında önemli benzerlikler kurulabilir.

http://neworbexpress.library.yale.edu/vwebv/holdingsInfo?searchId=224&recCount=50&recPointer=33&bibId=4694996

50

olduğu irfân epistemolojisi ile belirlenmiş olması gibi nedenlerden dolayı,
184

 Kur’ân ve

Sünnet’te içkin olan rasyonelliği kapatmakta, aklı irrasyonel alan içine hapsetmektedir.

Bu nedenle bugün dinî metinlerin bu akıl yoluyla değil, evrensel aklın ilkeleri

doğrultusunda okunması gerekmektedir.

Câbirî bu düşünceyi ortaya koymak için önce epistemolojik kopuş kavramını

kullanır.
185

 Esasen epistemolojik kopuş, ilk olarak Fransız düşünür Gaston Bachelard

(1884-1962) tarafından kullanılmış ve daha sonra Foucault tarafından işlenmiştir.
186

Yine Louis Althusser’in (1918-1990) kullandığı problematique
187

 kavramı ile Thomas

Kuhn’un (1922-1996) kullandığı “paradigma”
188

 kavramları da aynı düşünceyi anlatan

ifadelerdir. Epistemolojik bir kopuş, teorik bir oluşumun teorik sorunsalında meydana

gelen yapısal bir devrime dayanır. Burada yapıdan bahsetmesinin sebebi, yapının sadece

öğelerine indirgenemeyeceği ve öğelerinin karşılıklı ilişkisi sayesinde anlam kazandığı

ve anlamın da sadece öğenin yapı içindeki konumu ile ilgili olmasındandır. Yani bir

kavramın anlamı, içinde bulunduğu anlam kümesinde işgal ettiği yere bağlıdır.

Althusser’e göre kavramlar, ancak kendi teorik sorunsalları bağlamında ele alınırlar,

farklı sorunsallara ait kavramlar aynı şeyleri ifade ediyor gözükseler bile, bu adı geçen

kavramların anlamsal özdeşliğini göstermez. Çünkü kavramların içinde anlam

kazandıkları referans noktalarının farklılaşması, söz konusu kavramların anlam

içeriklerinde de değişiklikler olmasını gerektirecektir.189

184

 Câbirî, Arap-İslam Aklının Oluşumu, 235. vd.
185

 Câbirî’nin epistemolojik kopuş kavramı için bkz. Belkaziz, el-İslam ve’l-hâdase ve’l-ictimau’l-siyâsî

Hivârât fikriyye, s.17-19.
186

 Urhan, Michel Foucault ve Arkeolojik Çözümleme, s. 60.
187

 Câbirî problematique kavramını işkâliyye olarak Arapçaya çevirir ve Nahnu ve’t-Türâs adlı eserinde

bu kavramı, Althusser’in kullandığına yakın bir anlamda kullanır.
188

 Kuhn, bilim adamları tarafından kabul görmüş olan inançlar bütününe veya problemlerin nasıl

anlaşılması gerektiği konusunda üzerinde hemfikir olunan geleneklere paradigma adını vermiştir. Tarihte

Kopernik astronomisinin, Newton dinamiğinin veya dalga optiğinin zamanında kabul görmüş gelenekle

olduğunu ve bunların her birinin birer paradigma olduğunu ifade ediyordu. Bkz. Kuhn, Bilimsel

Devrimlerin Yapısı, (Çev. Nilüfer Kuyaş), Alan Yayınları, İstanbul 2000.
189

 Kuhn ile Althusser arasında yukarıda anlatılan bağlamda bir benzerlik ortaya çıkar, fakat Kuhn’un

kavramları daha çok bilim adamlarının düşünme biçimlerini koşullandıran yapılar ile ilişkili iken

Althusser’in kavramları (teorik sorunsal ve epistemolojik kopuş) tamamen teorinin yapısı ile ilgilidir.

Esas olarak bu iki düşünürü de önceleyen ise yukarıda bahsetiğimiz gibi Bachelard’dır. Bachelard’ın

üzerinde durduğu epistemolojik kopuş bilimöncesi ile bilim arasındaki bir kopuştur. Bachelard’a göre:

“Bütün sağlıklı nesnel deneyler, subjektif bir yanlışlığın düzeltilmesini belirlemelidir. Fakat yanlışlar tek

tek kolayca yıkılmaz. Çünkü onlar karşılıklı olarak birbirine bağlıdır. Bilimsel zihniyet bilimsel olmayan

51

Epistemolojik kopuş denince, tarihin belli bir dönemi boyunca geçerli görülen,

kendisinden sonraki gelene kadar varlığını sürdüren, içinde “dilsel”, “deneyimsel”,

“bakışsal”, “kavramsal” alabildiğine değişik öğelerin hep bir arada bulundukları kendi

içinde bütünlüklü bir “söylem çerçevesi”nin ya da söz dağarının yerini bir başkasına

bırakması anlaşılmaktadır.
190

 Bu bakımdan epistemolojik kopuş ait olduğu dönemde,

neyin düşünülebilir neyin düşünülemez, neyin söylenebilir neyin söylenilemez,

bunlardan daha da önemlisi neyin duyulabilir neyin duyulamaz olduğunu koşullandırıp

belirleyen son derece kapsamlı bir “söyleme-yaşama-algılama-kavrama” çerçevesinde

baş gösteren köklü bir çözülmeye, yıkılma derecesinde yaşanan bir sarsıntının yaşandığı

tarihsel bir dönüm noktasıdır.
191

 Sözgelimi geometri alanında gerçekleşen bir kopuş

yalnızca geçmişteki geometri bilgisini yeni baştan gözden geçirilmesini değil, fizik ile

matematik arasındaki ilişkinin de adamakıllı değerlendirilmesini gerekli kılar.

Dolayısıyla epistemolojik kopuşlarla ilerleyen bilim, geçmişte belli aralıklarla belli

süreliğine egemen olmuş bilimsel öğretiler ile kuramlara yüklenen epistemolojik

değerlerin yeniden değerlendirilerek gerekli düzeltmelerin yapılmasına olanak tanır.

Hatta bu değerlendirme yeri geldiğinde bilim olanla bilim olmayanın yeniden

tanımlanmasına dek varabilmektedir.
192

 Nitekim Aydınlama ile başlayan dönemde,

Ortaçağ bilimine ait hemen bütün anlayışlar, yaklaşımlar köklü bir değişime uğramış,

Ortaçağ’da kabul gören her türlü dinî, ahlakî, toplumsal ve bireysel değer sorgulanır

olmuş, bütün bunlar Yeniçağ’ın modern anlayışının, modernist paradigmanın eşliğinde

yeniden yoruma tabi tutulmuş, hatta yeniden inşa edilmiştir. Bu anlamıyla Aydınlanma

bir tür epistemolojik kopuştur.

İşte Câbirî’nin günümüz Müslüman dünyası için önerdiği şey, Klasik İslam-

Arap geleneği ile bu tür kopuşun yaşanmasıdır. Ancak bu noktada genel bir yargıya

varmadan önce, onun söz ettiği kopuşun öncelikle metodolojik bir kopuş olduğunu

dikkate almak gerekmektedir. Ona göre bu kopuş, geleneğin çöküş asrından tevarüs

edilmiş geleneksel yöntemlerle anlaşılmasının yanlış olduğu tezine dayanır. Burada kast

zihniyeti yıkmadan kendini kuramaz.” Bachelard’dan aktaran: Saffet Murat Tura, “Althusseri Okumak”,

Birikim Dergisi, Sayı: 20, 1998, s. 28.
190

 Abdulbaki Güçlü, “Epistemolojik Kopuş”, Felsefe Ansiklopedisi, Ed: Ahmet Cevizci, Ankara, 2007,

V, 586-590; Foucault, “Bilimlerin Arkeolojisi Üzerine Epistemoloji Çerçevesi’ne Cevap”, Seçme Yazılar

5 Felsefe Sahnesi, (Çev. I. Ergüden), Ayrıntı Yayınları, İstanbul 2004, s. 139-140.
191

 Güçlü, “Epistemolojik Kopuş”, s. 586.
192

 Güçlü, “Epistemolojik Kopuş”, s. 587.

52

edilen şey, geleneğin terk edilmesi değil, geleneğin geleneksel yöntemlerle

anlaşılmasının terk edilmesidir. Çünkü geleneksel yöntemin kendisi, çöküş asrının,

çözümsüzlük çağının ürünüdür ve kıyas esasına, yani tikel bir şeyin bir diğer tikele

irtibatlandırılarak anlaşılması esasına dayalıdır.
193

 Yaşanılan sorunun çözümünde kıyasa

esas alınacak bir “geçmiş örnek” bulunamadığında zorlamalara ve çözümsüzlüğe

mahkûmdur. Bu yöntemi terk etmemiz bize, geleneksel toplumlar olmaktan çıkıp

“geleneği olan toplumlar” haline gelme imkânı sağlayacaktır.
194

Epistemolojik kopuşun gerçekleşmesi için oluşmuş ve oluşturucu aklın neliği ve

sınırları belirlenmelidir. Câbirî’ye göre oluşturucu akıl her insanın sahip olduğu,

araştırma ve inceleme yaparak eşya ile olan ilişkisinde ilkeler koyabildiği akıl,

oluşturulmuş akıl ise tarihsel yapı ile devralınan, dönemsel olarak doğru ve gerçekliğin

ifadesi olarak kabul edilen aklî yapıdır. Câbirî düşüncesinde oluşturucu akıl,

rasyonalistlerin saf aklına tekabül eden bir akıldır ve her insanın, eşyanın ilkelerini

kavramak suretiyle, bütün insanlar tarafından değişmez olarak kabul edilen temel ve

belirleyici ilkeleri çıkarsayabilme melekesidir.
195

 Bu meleke, tarihsel ve kültürel

sınırlara bağlı olmadan, evrensel anlamda tüm insanlar için bir imkân ve potansiyel

olarak mevcut olan bir akıldır. Daha önce de ifade ettiğimiz, Câbirî’nin oluşturucu aklı,

a priori olarak doğuştan gelen ve potansiyel olarak var olduğu varsayılan ilkeleri içeren

akıl, yani saf olan akıldır. Oluşturulmuş akıl ise, aklın tarih ve kültür bağlamında

oluşmuş haline tekabül etmekte, yani oluşturulmuş akıl belirli bir tarihsel ve kültürel

bağlamda var olan akıl olmaktadır. Bu akıl her bir tarihsel dönemde onaylanan, genel

kabul gören ve o dönemde kendisine mutlak değer izafe edilen kurallar dizgesidir. Bu

akıl ile toplumlar kendi kültürel iklimlerinden farklı kültür iklimlerine ait bireylerden

ayrılırlar. Bu akıl, bireyin mensup olduğu kültürü inşa eden bilgi sisteminden teşekkül

etmiş olan akıldır.
196

Câbirî’nin oluşturucu ve oluşturulmuş akıl arasında kurmuş olduğu ilişkiye

bakıldığında, oluşturucu aklın oluşturulmuş akıldan bağımsız ve kendinde bir akıl

olmadığı görülmektedir. Zira ona göre, oluşturucu akıl, işleyişi için oluşturulmuş akla

muhtaçtır. Câbirî, Lévi-Strausse’a referansla, oluşturucu akıl ile oluşturulmuş akıl

193

 Câbirî, Felsefî Mirasımız ve Biz, s. 20.
194

 Câbirî, Felsefî Mirasımız ve Biz, s. 20-21.
195

 Câbirî, Arap-İslam Aklının Oluşumu, s. 19.
196

 Câbirî, Arap-İslam Aklının Oluşumu, s. 18-19.

53

arasında mutlak bir ilişkinin varlığını varsaymaktadır. Ancak yine de, oluşturucu akıl

tüm farklılıklarına rağmen, evrensel ve nesnel olarak var olan akıl anlamına

gelmektedir. Söz konusu ilişki bağlamında bakıldığında, farklılığı ortaya çıkaran

unsurun tam da bu ilişkide somutlaştığı görülmektedir. Aklın doğal ve kültürel şartlar

ile etkileşimi farklılığa sebep olmaktadır. Daha açık bir ifade ile söylendiğinde,

oluşturucu akıl oluşturulmuş aklın varlığı ile işlemekte, onun kendisine sunmuş olduğu

ilke ve kurallar aracılığı ile hareket etmektedir. Bundan dolayı, Câbirî, aklın

evrenselliğini ve onun ilkelerinin külli ve determinist oluşunu, belli bir kültür veya

benzeşen kültürler içerisinde olmak şartıyla kabul eder. Söz konusu tanımlamalar

perspektifinden bakıldığında, onun, Arap aklı tanımlamasını, bilginin inşa edilmesinde

müracaat edilen ilke ve kuralların bütününü oluşturan ve aklın işleyişinde egemen olan

Arap kültürü üzerine temellendirdiğini söyleyebiliriz.
197

Arap Aklını diğerlerine göre -Yunan aklı, Avrupa aklı vb- farklı kılan işte bu

kültürel aidiyeti olmaktadır. Kısaca ifade etmek gerekirse, şayet akıl bir ilkeler

bütününün oluşturmuş olduğu bir şey değil de belli ilkelere göre işleyebilme gücü ise ki

Câbirî bu tanımı esas almaktadır, aklın dayandığı kuralların tarihsel ve toplumsal

çerçevede oluştuğu sonucu ortaya çıkmaktadır.
198

 Câbirî bütün bu tanımlamaları Arap

aklına Arap kimliğini kazandıran unsurları belirlemek ve onun tarihsel bir akıl olduğunu

ortaya çıkarmak amacıyla yapar. Şayet o bütünlüklü bir yapı ortaya koyabilirse Arap

aklının eleştirisinin de ancak ortaya konan bu bütünlüklü yapı aracılığıyla

kavranabileceği kanaatini taşır. Zira Arap’a ait olan ve onun tarihsel ve kültürel şartları

çerçevesinde işleyen bir akıl varsa, onun eksiğini, yanlışını ya da fazlasını ortaya

koyabileceği bir bütün de var demektir. Bu bütün kendini diğerlerinden farklı kılan

kültürel bağlamda ortaya çıkan bir bütündür.

Câbirî’nin modern rasyonaliteyi merkeze koymak suretiyle, Arap aklının

eleştirisi tam da bu noktada ortaya çıkar ki, onun asıl amacı da, Arap-İslam aklının

modernleşmeye engel olduğunu düşündüğü ve onları tarihselleştirmek suretiyle

onlardan kurtulmayı amaçladığı unsurları ortaya çıkarmaya çalışmasıdır.
199

 Câbirî

düşüncesinde Arap-İslam aklının modernleşmeyi gerçekleştirememiş olması, onun

Grek-Avrupa aklının işleyişini belirleyen ilkelerden farklı ilkelere sahip oluşuna

197

 Câbirî, Arap-İslam Aklının Oluşumu, s. 19.
198

 Câbirî, Arap-İslam Aklının Oluşumu, s. 29.
199

 Keskin, Câbirî’de Din-Kültür İlişkisi, s. 85.

54

dayandırılmaktadır. Zira Grek-Avrupa aklının gelişim çizgisine bakıldığında, iki

unsurun etkin olduğu görülecektir. Birincisi, akıl ile tabiat düzeni arasında mutlak bir

mutabakatın varlığını varsayması, diğeri ise aklın tabiatla ilişki kurarak, onu anlama,

yorumlama ve sınırlarını keşfetme gücüne sahip olduğunun kabul edilmesidir. Arap-

İslam aklında ise bu ilişkiler Allah, insan ve tabiat olmak üzere üç kutuplu

işlemektedir.
200

 Arap, Yunan ve Avrupa düşünce modelleri arasında, Tanrı-insan-âlem

ilişkilerini düzenlemede temel farklılıklar mevcuttur. Yunan-Avrupa aklının, tabiat

karşısında kendini yetkin, bağımsız ve onun sınırlarını keşfetmeye muktedir gördüğünü

düşünmekte olup Tanrı’nın bu süreçteki rolü son derece belirsizdir. İşte tam da burası

Câbirî’ye göre Arap-İslam aklının farklılaştığı yerdir. Ona göre Arap-İslam aklı Allah-

insan-tabiat ilişkisinde tabiatı Allah’a giden bir yol olarak düşünmektedir.
201

Buna göre Câbirî, Arap-İslam kültüründe aklı, tabiat üzerine düşünmek

(contemplation) yoluyla Allah’a ulaşmayı hedefleyen bir araç olarak görürken, Grek-

Avrupa kültüründe ise tabiatı anlamak amacıyla ya da tabiat hakkındaki bilgisini

güvence altına almak için Tanrıyı bir araç olarak kullandığını düşünmektedir. Grek-

Avrupa kültüründe akıl bilgi ile Arap-İslam kültüründe ise davranışla alakalıdır.
202

Câbirî, Grek-Avrupa aklıyla Arap-İslam kültüründeki aklın doğası ve işlevleri

arasında yukarıda belirttiğimiz karakteristik bir takım farklılıklardan önemli olduğu

kadar tartışmalı bir sonuç çıkarır:

“Grek-Avrupa Aklı’nın söylemi, bizi, herhangi bir objeden çıkartılmış kurallar bütünü olmaları

itibariyle akıl ve mantığın birden fazla olduğu sonucuna götürdü. Buna göre elimizde açık bir

özgünlüğe sahip objemiz varsa buna özgü bir akıl ve mantığın olduğunu söyleyebiliriz.

Kanaatimizce Arap kültürünün, daha teknik bir ifadeyle İslam düşünürlerinin zihinsel

aktivitelerinin ilişki kurduğu obje, özgün niteliklere sahip bir obje olup birçok bakımdan Grek-

Avrupa filozoflarının zihinsel aktivitelerinin konu aldığı objelerden farklıdır. Dolayısıyla Arap-

İslam kültürü içindeki düşünsel faaliyetlerin sonucunda ortaya çıkartılan kurallar da Avrupa ve

Grek Aklı’nın cevherini oluşturan kurallardan farklı olacaktır.”
203

 (vurgular Câbirî’ye ait)

Görüldüğü gibi Câbirî’ye göre her akıl içinde yer aldığı kültürün sınırları içinde

işlemekte olup bu anlamda kültür akıl için epistemolojik bir paradigma oluşturmaktadır.

Bu epistemolojik paradigma ise bilgiye herhangi bir tarihsel dönemde bilinç-dışı

200

 Câbirî, Arap-İslam Aklının Oluşumu, s. 32-34.
201

 Câbirî, Arap-İslam Aklının Oluşumu, s. 31-40.
202

 Câbirî, Arap-İslam Aklının Oluşumu, s. 35.
203

 Câbirî, Arap-İslam Aklının Oluşumu, s. 31.

55

yapısını kazandırır. Ona göre, Arap-İslam kültürüne söz konusu bilinç-dışı yapısını

kazandıran şey Arap kültürünün değişmez unsurlarıdır.
204

 Sonuç itibariyle Arap

kültürünün tarihselliği, Arap aklının değişmeden kalan unsurunu, yani kognitif

bilinçdışını oluşturuyor demektir.
205

 Câbirî burada kognitif bilinçdışı kavramını bireyin

öğrenme sürecinde etki eden gizli zihinsel faaliyet ve etkinlikler anlamında kullanmakta

ve Arap kognitif bilinç dışı kavramıyla da Arap kültürünün mensuplarının kâinat, insan,

toplum vb. hususlarda yönelimini şekillendiren, dünya görüşlerini yönlendiren unsurları

ifade etmektedir.
206

Câbirî’ye göre Ortaçağ’da oluşarak bugün de büyük ölçüde devam eden ve

Arapçayla üretilen bu düşüncenin en belirleyici vasıflarından biri, bu düşüncenin veya

kültürün zamanının ‘yer değiştiren’ hareketin saydığı bir süre değil, sükûn’un (kendine

istinad eden hareket) saydığı bir süre tarafından oluşturulan bir zaman oluşudur.
207

Özelde Arap aklı ve Arap düşüncesi, genelde ise bundan derin ve geniş bir şekilde (dil

vasıtasıyla) etkilenmiş, hatta bunun tarafından büyük ölçüde oluşturulmuş İslam aklı ve

İslam düşüncesi; gelişiminin bir aşamasında (tedvin dönemi) oluşturduğu tasavvurları,

itikadları, mefhumları ve en önemlisi de bilgi üretme kalıplarını takvim zamanın

(tarihin) ilerlemesi (geçmesi) ne parelel olarak geliştirmesi, değiştirmesi, yenilenmesi

gerekirken bunu büyük oranda başaramamamıştır. İslam düşüncesinde ve kültürel

zamanında İbn Haldun’un çabasını çıkarırsak ‘önce’, ‘sonra’ ‘merhale’, ‘takibiyet’

kalıpları; İslam felsefesini çıkarırsak da, illiyet (causalite)- Arapçadaki sebeplilik değil-

fikri oldukça zayıftır. Zira Câbirî’ye göre sebep iki şey arasındaki vasıta olup salt bir

köprüden ibaret olup beyânî terminolojide bir şeye ilişen ve onda bir hükmü gerektiren

nitelik veya vasıf demek olan illet kavramından farklıdır. İllet nesneye ait bir vasıf olup

onda bir tür tesir meydana getirir. Hâlbuki sebep iki şey arasındaki salt bir vasıta veya

bağlantı olup hiçbir tesir gücü yoktur.
208

 Buna göre düşünce ve kültüre durgun zaman

şuuru egemen olduğu için, yine Câbirî'nin belirttiği gibi İslam düşüncesi (tarihsel bir

204

 Câbirî, Arap-İslam Aklının Oluşumu, s. 41-42.
205

 Câbirî, Arap-İslam Aklının Oluşumu, s. 44.
206

 Câbirî, Arap-İslam Aklının Oluşumu, s. 44-45.
207

 Câbirî, Arap-İslam Aklının Oluşumu, s. 62.
208

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 260.

56

gövdeye ve bugünkü çabalara birden tekabül edecek şekilde) bugün tarihin her

devrinden kitapların yanyana durduğu bir kitap fuarını andırmaktadır.
209

Bu perspektifle bakıldığında, Arap-İslam kültürünün zamanının durağan bir

zaman olduğu görülmektedir ve bu zaman, bilinçaltında varlığını sürdürmektedir. Arap

düşünce tarihinin klasik yazımında kültürel zaman cahiliye, İslam ve Rönesans olarak

üçlü bir sınıflandırma ile ele alınsa da, kültürel zamanın, Arap bilincindeki durağan

niteliğinden dolayı, bu kültürel zaman dilimleri bir öncekini ortadan kaldıran zaman

dilimleri olarak değil, eşzamanlı olarak varlıklarını devam ettiren zaman dilimleri olmak

durumundadır.
210

 Dolayısıyla da, Arap-İslam kültürünün tarihi, zamansal olarak

farklılaşmaktan ziyade mekânsal bir tekrar olmuştur. Bu, onun durağan niteliğini ortaya

koyan en belirgin göstergedir. Arap-İslam kültüründe bu zamansal kategoriler, bir

sonrakinin ortaya çıkmasıyla kaybolan zaman dilimleri olmadıkları gibi, yeni olanı

geliştirmek, onu zenginleştirmek ve onun gelişimine ivme kazandırmak şeklinde

işlemek yerine, onunla rekabet ederek, yeni olanı ortadan kaldırmak, onu engellemek,

yeni olanın vücut bulmasına mani olmak şeklinde işlemektedirler. Arap-İslam

kültüründe tek bir kültürel zamanın yaşanmasına ve geçmişin kendini Arap bilincine

dikte ettirmesine sebep olan da budur.
211

 Bu kültürel zamanın bilinçdışı şeklinde

işleyişinden dolayı, geçmişin yaşanmış tarihsel olguları, çağdaş Arap bilincinde sürekli

kendisine müracaat edilen referanslar olmayı sürdürmektedir. Eğer bu kültürel evreler

Arap kültürel zamanında varlığını çakışma ya da çatışma şeklinde sürdürmemiş olsalar

idi, Batı dünyasında olduğu gibi, çağdaş modernleşmenin imkânını kendisinde bulmuş

olacaktı. Fakat söz konusu kültürel evrelerin bahsedilen şekilde Arap-İslam kültüründe

varlığını devam ettirmesi, Arap-İslam modernleşmesinin önünde engel olmayı

sürdürmektedir. Çağdaş Arap-İslam dünyası içinde bulunduğu zamanda -ki bu Câbirî’ye

göre kaçınılmaz olan bir durumdur- modernleşmesini gerçekleştirmek için, söz konusu

kültürel evrelerin belirleyiciliğinden kendini kurtarmak zorundadır.
212

209

 Câbirî, Arap-İslam Aklının Oluşumu, s. 53.
210

 Câbirî, Arap-İslam Aklının Oluşumu, s. 48-51
211

 Câbirî, Arap-İslam Aklının Oluşumu, s. 56-57.
212

 Zaman meselesiyle ilgili olarak bkz. Nevzat Tartı, Hadisçilerin Zaman/Tarih Anlayışı, Din ve Bilim

Yayınları, Samsun 2007; İslam düşüncesinin spekülatif zaman kavrayışı için bkz. Louis Massignon,

“İslam Düşüncesinde Zaman”, (Çev. Muhsin Akbaş), Ankara Üniversitesi, İlahiyat Fakültesi Dergisi,

Cilt: XL/V, Sayı:1 2003, s. 415-421.

57

1.1.1. Aklın Dilsel İnşası: Cahiliyye ve Dili

Teolojinin temeli vahiy ise bu vahyin anlaşılması ve yorumlanması ancak dil

yoluyla mümkün olabilmektedir. Bunun içindir ki dilsiz bir teolojiden bahsedilemez.

Teolojinin kavramlara, isimlere, fikirlere, metaforlara, gramere kısaca bir retoriğe

ihtiyaç duyması da bu yüzdendir. Teoloji bu retorik sayesinde kültürel ve dilsel olarak

bir yere bağlanır. Bunun için de kavramlar, isimler, fikirler ve metaforlar belli tarihsel

ve sosyal şartlar içinde cereyan edip, bu şartlardan kaynaklanır ve ortadan

kaybolduklarında da bu tarihsel ve toplumsal koşullardan uzaklaşmış olur. Bu durumda

teoloji, bizden farklı ve bizim dışımızda kök bulan, ama aynı zamanda farkına/bilincine

vararak içine kendimizi de kattığımız dilsel bir süreçte oluşur.
213

 Teolojik dilin

kavramsallaştırılması önceden kabul edilmesi gereken kendine özgü bir dildir. Allah,

din, peygamber, ibadet, melek, şeytan, cennet, cehennem vs. gibi terimler, içerikleri

önceden hesaba katılmaksızın telaffuz edilemezler. Bu terimlerin, genel felsefe ve

sosyal bilimlerde kullanılanlar gibi herkes tarafından kabul edilmeleri mümkün

değildir.
214

Bu minvalde Câbirî Arap aklının tarihsel gelişimi ve epistemolojik

mutasyonlarının dille olan ilişkisi üzerine yoğunlaşırken az sayıdaki modern Arap

düşünürün izlerini sürmektedir. Bunlar arasında, hepsi de yirminci yüzyıl Arap

dünyasının entelektüel ortamı üzerinde büyük etki yapmış Ahmed Emin (1886-1954),

Mustafa Abdu’r-Razık (1882-1947), Ali Sami en-Neşşâr (1917-1980), İbrahim Medkur

(1902-1995), Tayyib Tizinî (1934) ve Abdu’r-Rahmân Bedevî (1917-2002) yer

almaktadır. Ancak Câbirî, çağdaş Arap aklını İslam öncesi ya da Cahiliye devri

kökenlerine kadar izlemede yalnız görünmektedir. Her ne kadar Câbirî, İslam'ı Arap

aklındaki en büyük mutasyon olarak görse de, İslam’ı Arap aklının başlangıcı olarak

değerlendirmek ona göre kesinlikle yanlıştır.
215

 Bu nedenle Câbirî, Arap aklının 1500

yıllık tarihi boyunca en istikrarlı özelliklerini tanımlamaktadır. Arap aklının bu uzun

dönem boyunca yaşadığı derin kırılmaların sonucu olarak, epistemolojik birlikle

donanmış olması gerektiğini düşünmektedir. Bu büyük kırılmalardan birisi, yedinci

213

 Şaban Ali Düzgün, Allah Tabiat ve Tarih, Lotus Yayınları Ankara 2005, s.58
214

 Hasan Hanefi, “Teoloji mi Antropoloji mi?”, (Çev. M. Sait Yazıoğlu), Ankara Üniversitesi İlahiyat

Fakültesi Dergisi, Cilt XXIII, 1978, s.509.
215

 Bu Toshihiko Izutsu'nun ana tezlerinden birisidir ve özellikle onun Kur’an’da Dinî ve Ahlakî

Kavramlar adlı çalışmasının en önemli iddialarından birisidir. Bkz. Kur’an’da Dinî ve Ahlakî Kavramlar

(Çev. Selahattin Ayaz) Pınar Yayınları, İstanbul 1997, s. 46-70.

58

yüzyılda Arabistan'da İslam'ın doğuşudur. Her ne kadar bu kapsamlı yaklaşım, Arap

düşüncesinin bu dönem boyunca yaptığı başlıca katkıların tam bir değerlendirmesini

sunmasa da, yine de Arap düşünce yapısına ve onun çağlar boyu gelişimine ışık

tutabilecek tek metodudur.
216

Bu bağlamda Câbirî, oluşturulmuş aklın, kültürün kendisine sunmuş olduğu ya

da kendini bireye, bireyin bilinçaltı şeklinde benimsettiği ilkelerle inşa edilen akıl

olduğu ortaya konulduktan sonra, Arap aklına niteliğini veren ve onun kimliğini

kazandıran kültürün ne olduğunu belirleyemeye girişirken önceliği Arap diline verir.

Çünkü Arapça, Câbirî’ye göre, Arap aklının oluşumunda yapı ve etkinlik olarak

öncelikli belirleyici olup Arapça yazdıkları ve Arap-İslam aklının üretim biçimlerine

tabi oldukları için, İslam kültüründe bilgi üreten bütün düşünürler Arap-İslam aklına

mensupturlar ve kültürünün bilgi üretme mekanizmasını oluşturan en önemli unsur,

bedevî Arapların evrene ilişkin tasavvurları ve bu tasavvurların gelişmiş hali olarak

İslâmî ilimlerin temelini oluşturan “geçmiş örnek üzerine kıyas” mantığıdır. Dil, sadece

o dilin mensubu olan bireylerin konuşma edimlerini gerçekleştirdiği araç olmaktan öte,

insanın evrene bakışını, algılama biçimini, kısaca dünya görüşünü belirleyen, en

azından çok önemli bir etkiye sahip olan, özneler üzerinde belirleyici etkiye sahip olan

kültürün en önemli unsurudur. Bu anlamda dil, konuşma ve düşünme için bir araç

olmakla birlikte, düşünme biçimini de belirleyen bir olgudur. Söz konusu etkisiyle dil,

oluşturulmuş aklın oluşumunu belirleyen en önemli unsurdur.
217

Tedvin asrında Arapçanın derlenip kurallarının belirlenmesi, bedevi Arabın

diline müracaat yoluyla gerçekleştirilmiştir.
218

 Arapçanın bir dil olarak tedvin

döneminde derlenip, kurallarının belirlenmesi sürecine bakıldığında, Arap-İslam

kültürünün kognitif bilinçdışını oluşturan Arap kültürünü daha net olarak görmek

mümkün olacaktır. Arapçanın derlenmesi Arap aklının tüm boyutlarını ortaya koyan bir

delil olmaktadır. Câbirî, Arapça ilimlerin tedvin döneminde derlenmesini Yunanlıların

felsefe mucizesi olarak nitelendirdiği olguya kıyasla, Arapların mucizesi olarak

nitelendirerek, bu dönemde yapılan derleme faaliyetlerinin anlam ve değerini olumlar,

fakat bu olumlama onun tarihsel bir inşa oluşunu ortaya koymaya matuf bir

olumlamadır. Arapçanın derlenip kurallarının belirlenmesi eyleminin dilin aslına gitmek

216

 Ebu-Rabi, Çağdaş Arap Düşüncesi, s. 359.
217

 Câbirî, Arap-İslam Aklının Oluşumu, s. 86-87.
218

 Câbirî, Arap-İslam Aklının Oluşumu, s. 88-89.

59

adına bedevi Arab’ının diline müracaatla yapılması bu eylemin aynı zamanda problemli

yönünü de ortaya koyan bir durumdur. Dilin derlenme eyleminde saf ve kimliğinin

bozulmamışlığı gerekçesiyle bedevi Arab’ın diline müracaat edilmesi, Arapçayı

bedevinin dünyası ile sınırlı kalan bir dilin içine hapsedilmiş bir dil durumuna

düşürmüştür. Câbirî’nin ifadesi ile Arap dili mumyalanarak dondurulmuştur.
219

 Sonuçta

söz konusu eylem neticesinde ulaşılan dil, bedevinin dünyasının şartlarının oluşturduğu

hayatın dinamizminden koparılmış, bedevinin somut dünyasının isimlendirdiği

sözcüklerle sınırlı kalmış bir dil olduğundan gelişme imkânından mahrum bırakan

sınırlamanın içine sıkışıp kalmıştır. Bu dil soyut ve felsefi kavramları isimlendirme

yeteneğinden yoksun bir dil olduğu içindir ki soyut ve teorik düşüncenin gelişimine

müsait bir dil olmaktan uzaklaşan bir duruma düşürülmüştür. Câbirî’ye göre Arapçanın

sınırlı oluşu ve gelişmeye müsait olmayışı problemini ortaya çıkaran bir diğer unsur ise,

onun derlenmesi faaliyetinde müracaat edilen yöntem olup Arapçanın derlenmesinde

müracaat edilen bu prosedür oluşturulmuş bir akıl olan Arap aklının oluşumunda en

önemli süreci oluşturur. Halil bin Ahmet el-Ferâhidî (ö.175/791),
220

 bu dilin derlenmesi

ve kurallarının belirlenmesi faaliyetinde, alfabedeki harflerle matematiksel bir ilişki

kurmuş, bu harflerin oluşturabilecekleri muhtemel kombinasyonları belirleyerek

sınırlandırma cihetine gitmiştir. Halil b. Ahmed ile titiz şekilde başlatılan sözlük

çalışması ile “tabiî ve fıtrî bir dil” âdeta bilimsel ve kurallı bir dile dönüşmüştür. O’nun

dil alanında koyduğu ilkeler, daha sonraki dilbilimciler tarafından ya aynen devam

ettirilmiş ve sonrakilere esin kaynağı olmustur. Bu tedvîn işlemiyle dağınık bir dil

toplanıp içsel yapısı düzenlenirken dilin gelişmesi ve yenilenmesi imkânlarına

dokunulmaması yerine, “sert ve değişmez kalıplar” içinde dilin yeniden

şekillendirilmesi ve kendiiçine sıkıştırılması tercih edilmektedir.
221

Câbirî’ye göre, tarihsel bağlamı içerisinde ele alındığında bu faaliyet son derece

rasyonel bir tavrı ifade etmekle birlikte, paradoksal bir tarzda negatif bir anlamı da

bünyesinde barındırmaktadır. Bu söz konusu negatif etki, teorik planda hiçbir şeyi

dışarıda bırakmadığı düşünülen, muhtemel tüm durumların düşünsel olarak çözüme

kavuşturulduğu iddiasına sahip tüketici bir faaliyet olmasındandır. Arap aklının tarihsel

219

 Câbirî, Arap-İslam Aklının Oluşumu, s. 89. Ayrıca bkz. Soner Gündüzöz, Arap Düşüncesinin

Büyübozumu-Arap Dilbiliminin Felsefî ve İdeolojik Yapılanma, Etüt Yayınları, Samsun 2011, s. 65-97.
220

 Geniş bilgi için bkz. M. Sadi Çöğenli, Kenan Demirayak, Arap Edebiyatında Kaynaklar, Atatürk

Üniversitesi, Fen-Edebiyat Fakültesi Yayınları, Erzurum 2000, s. 111- 112.
221

 Câbirî, Arap-İslâm Aklının Oluşumu, s. 83.

60

olarak donuk oluşunu belirleyen etkenlerden biri de bu söz konusu faaliyet olmuştur.

Dilin tarihsel olarak belirli bir zamana bağlı dondurulması, dolayısıyla da dile bağlı

olarak da düşünce ve aklın değişimine, gelişimine engel olmasına sebep olan en önemli

unsurlardan biri de budur.
222

Oysa Câbirî, dilin derlenmesi ve kurallara bağlanmasında müracaat edilmesi

gereken yöntemin, Kur’an metninin anlaşılmasında düşülebilecek muhtemel hatalardan

korunmak için, Arapça metinlerin en fasihi olan Kur’an’a dayandırılması gerektiğini

düşünür. Zira ona göre, Kur’an Arapçası, tedvin asrında derlenmiş sözcüklerin ve

bedevinin dar, sınırlı dünyasının yansıtıcısı olan, bundan dolayı kendisi de sınırlı ve

donuk olan Arapçadan daha kapsamlı ve medeniyet bakımından daha ileridir.

Dolayısıyla, Kur’an Arapçası, tedvin döneminde dili derleyenlerin, Arapça için

koydukları sınırlara mahkûm olmayan bir dildir. Kur’an, Arapça olmayan kelimelere de

yer vermiş, bu yolla onları Arapçaya kazandırmış ve dilin dinamizmini

gerçekleştirmiştir.
223

 Arapçanın tarihsel bir dil olmayışı -ki Câbirî bununla dilin kendini

geliştirip genişlemesini kasteder- ve duyusal niteliğinden dolayı tedvin döneminde,

Kur’an’ın bu üstün ve medeniyet niteliğinin kavranma imkânı da engellenmiştir.
224

Bedevi Arabın dilinin niteliğinin dilbilimcilerin çalışmalarındaki belirleyiciliği, aynı

zamanda kültürel faaliyet alanlarının da niteliğini determine etmiştir. Tüm tedvin

döneminde dilin derlenme ve kurallarının belirlenme çalışmaları, daha sonra tedvin ve

tasnif çalışmaları yapılan ilimler için bir model olduklarından dolayı, lügatçilerin ve

nahivcilerin kullandıkları metod, kavramlar ve dayandıkları zihinsel mekanizma, İslami

ilimlerin teşekkülünü gerçekleştirmeye çalışan ilim adamları için esas teşkil eden

kaçınılmaz bir referans kaynağı olmuştur.

1. 1. 2. Aklın Kayıt Altına Alınması: Tedvin Asrı

Câbirî’ye göre tedvin asrında Nahiv, Fıkıh, Belağat, Hadis, Usûl, Kelam, Mantık

ve Felsefe ilimleri derlenirken Eş’arî’den Şafiî’ye, Halil b. Ahmed’den Sîbeveyh’e

222

 Câbirî, Arap-İslam Aklının Oluşumu, s. 89.
223

 Câbirî, Arap-İslam Aklının Oluşumu, s. 99.
224

 Soner Gündüzöz, Arapçanın tarihsel bir dil olmayışını tarihsel açıdan değerlendirilmesi hakkında bkz.

Gündüzöz, Arap Düşüncesinin Büyübozumu, s. 65-97.

61

kadar bütün İslam âlimleri, ortak bir şekilde bu mantığı kullanmışlardır.
 225

 Esasında

tedvin asrı, belli bir düşüncenin inşa edildiği bir çağ değil, sadece Arap-İslam akıl

yapısının İslamî ilimleri disipline ettiği, biçimlendirdiği bir çağdır ve bu yönüyle bu

dönem, Arap-İslam kültürünün epistemolojik paradigması olarak varlığını sürdüren

Arap aklının zuhurudur.
226

 Câbirî’nin oluşturucu ve oluşturulmuş akıl ayrımından yola

çıkmak suretiyle bir tanımlamaya gittiği ve Arap aklına Arap olma niteliği kazandıran

oluşturulmuş aklın tarihsel ve kültürel bağlamının tedvin asrında somutlaştığını

söylenebilir. Tedvin asrı, Câbirî’nin Arap aklı olarak nitelendirdiği ve kültürel

kimliğinin ifadesi olan oluşturulmuş aklın zamanıdır. Klasik tarih algılayışında, Arap

zihninde kategorileştiği şekliyle Arap kültür tarihi, İslam öncesi cahiliye dönemi ve

İslam sonrası dönem olmak üzere ikili bir kategorilendirmeyle ele alınmasına rağmen,

Câbirî bu tasnifi doğru bulmamaktadır. Çünkü bu tasnif, İslam ile cahiliye arasında

epistemolojik anlamda gerçek bir kopuş olduğunu kabul eden bir tasniflendirmedir.

Ancak Câbirî İslam gerçekten de cahiliyye ile arasında epistemolojik bir kopuş

sağlayabilmiş midir? diye sorar.
227

 Zira dönemlerin ve mekânların değişmesine rağmen,

kültürel zaman, Arap bilinçaltına işlemeye devam ederek durağanlığını ve etkisini

sürdürmektedir. Cahiliye döneminin birçok kültürel olgusunun belirleyicisi olan Arap

aklı, bu belirleyiciliğini tedvin döneminde de devam ettirmiştir.
228

 İslam, Arap

bilincinde pek çok değişikliğe vesile olmasına rağmen, cahiliye döneminin Arap bilinci

çok uzun süre geçmeden tekrar ortaya çıkmaya başlamış, Araplar tarihlerini yeniden

diriltmeye ve geçmişlerini bilinçlerinde tekrar inşa etmeye çalışmışlardır.
229

Arap aklının yapısı fiilen cahiliye dönemiyle karşılıklı irtibatlı olarak teşekkül

etmiştir. Ama cahiliye dönemi, Hz. Muhammed (s.a.v.) in peygamberliğinden önceki

devrede yaşanan bir cahiliye değildir. Aksine o Arapların bilinçlerinde Hz. Peygamberin

gelmesinden sonra yaşamış; tedvin asrında yeniden düzenlenip tertip edilmiş kültürel bir

zamandır. Bu kültürel zaman, tarihsel olarak kendinden önceki döneme olduğu gibi

sonraki döneme de kendisini bir referans çerçevesi olarak dikte etmektedir.
230

225

 Abdülilah Belkaziz, “M. Â. Câbirî: Sahibu’l-Meşrû’, Sahibu’l-Makale”, et-Türâs ve’n-Nahda, içinde

Beyrut, 2005 s. 69.
226

 Keskin, Câbirî’de Din-Kültür İlişkisi, s. 63.
227

 Câbirî, Arap-İslam Aklının Oluşumu, s. 63.
228

 Câbirî, Arap-İslam Aklının Oluşumu, s. 65.
229

 Câbirî, Arap-İslam Aklının Oluşumu, s. 66-67.
230

 Câbirî, Arap-İslam Aklının Oluşumu, s. 82.

62

Yani cahiliye dönemi tabii zaman olarak tedvin asrına göre öncelikli bir zaman

olmasına rağmen, kendisinden sonra gelen Hicrî birinci asırda Arap aklının inşasında

belirleyiciliğini devam ettirmiştir. Câbirî tedvin asrı olarak nitelendirilen ve İslami

ilimlerin toplanıp tasnif edildiği (bablara ayrıldığı) zaman diliminde gerçekleştirilen söz

konusu faaliyetlerin hedefini, Arabın kendisine; eşyayı, insanı, tarihi, toplumu ve kâinatı

tanımlarken referans edineceği kültürel mirasın bir inşa süreci olarak niteler. Tedvin

dönemindeki yeniden inşa faaliyetleri, Arap-İslam kültürünün oluşturulmuş aklının

inşası anlamına gelmektedir. Bu inşa yoluyla tedvin dönemi ve sonrasına yönelik aklın

işleyişi için kurallar belirlenmiştir. Tedvin asrında gerçekleştirilen bu inşa, Arap

kültüründe yerleşik olan zihinsel yapının adıdır. Bu yapı, inşa edilmiş zaman diliminden

bugüne kadar etkisini ve belirleyiciliğini devam ettiren bir olgudur. Arap-İslam aklının

kognitif bilinçdışını oluşturan ve cahiliye dönemi olarak nitelendirilen kültürel zaman

dilimi, tedvin asrında akıl için bir kurala dönüşmüştür ve bu akla tarihsel kimliğini

kazandıran şey ise, o asrın içinde gerçekleşen olay ve olgulardır.
231

1.1.3. İlahî Vahyin Otantik Aklı: Kur’an

Câbirî’nin, dini ma’kul olarak nitelendirdiği Kur’an, Arap-İslam kültüründe

Arap aklının belirleyicilerinden biridir ve Arap aklının rasyonelliğinin beyân

çerçevesinde kaynağını oluşturmaktadır.
232

 Câbirî, Kur’an söyleminin, rasyonelliği bir

inanç formunda sunduğunu söyler. Kur’an’ın amaçladığı inanç formu olan tevhit inancı

aynı zamanda rasyonelliğin formudur. Çünkü şirk, yani birden fazla ilah tanıma, aklın

da kabul edemeyeceği bir çelişkidir. Kur’an'daki rasyonel-irrasyonel (ma’kul-gayrı

ma’kul) diyalektiği tevhidi rasyonel, şirki ise irrasyonel olarak tanımlamakta ve tevhit-

şirk mücadelesini bir rasyonalite ve irrasyonalite mücadelesi olarak nitelendirmektedir.

Câbirî’ye göre, Kur’an bu mücadeleyi tarihi olarak ortaya koymakta ve tevhit

akidesinden sapmayı irrasyonele dönüş olarak nitelendirmektedir.
233

 Hatta insanlık

tarihinin geçmişini tamamen kuşatan bu mücadelede zafer sürekli elçilerin olmuş ve

Allah’ın kelimesi yükselerek akıl egemen olmuştur. Ama Allah elçileri bu dünyadan

231

 Câbirî, Arap-İslam Aklının Oluşumu, s. 81.
232

 Câbirî, Arap-İslam Aklının Oluşumu, s. 155.
233

 Câbirî, Arap-İslam Aklının Oluşumu, s. 155-156.

63

göçtüklerinde insanlar onun mesajını tamamen veya kısmen unutmuşlar ve şirk yeniden

sahneye çıkmış, irrasyonel tekrar hâkimiyetini güçlendirmeye başlamıştır.
234

Câbirî’ye göre kâinat düzeni ve Kur’an beyânı delâlet açısından eşittirler. Kâinat

düzeni Allah’ın varlık ve birliğinin delilini oluşturur. Kur’an’ın beyânı ise, Hz.

Muhammed’in nübüvvetine, risâletinin doğruluğuna delildir. Buna göre bu iki unsur

birbirini destekleyerek, Kur’an’a göre Allah’a ortak koşup nübüvveti inkâra dayanan

“aklen” irrasyonel karşısında dinen rasyoneli temsil ederler. Şu halde dinin üç rasyonel

temeli vardır: a) şâhidin gâibe kıyası yoluyla evren ve ondaki düzeni düşünerek, Allah’ı

bilmektir ki insanlar için mümkün hatta vaciptir, b) Allah’ın bir olarak kabul edilmesi,

c) hakikati öğreten bir kurum olarak peygamberliğin imkânını kabul etmek.
235

Câbirî, Kur’an’ın şirke, yani irrasyonele dalmış olan insanları uyarırken, onları

tevhide, yani rasyonele davet ederken, onlara cevap verirken teşbih ve temsile dayanan

Arapça beyân mantığı ile hareket etmekte olduğunu söyler. Fakat Câbirî’ye göre,

Kur’an’ın beyânı dinî rasyonelin beyânıdır. Yani bedevi Arab’ın dünyasının

sınırlandırdığı beyândan nitelik bakımından farklıdır. Kur’an’daki rasyonel-irrasyonel

diyalektiği, bir tarafta duyu, tecrübe ve beyânî aklın, diğer tarafta taklit, saplantı ve

gafletin yer aldığı bir formatta sunulur. Kur’an akıl, duyu ve tecrübe mantığına

dayanarak irrasyonelle mücadele eder. Bu mücadelede de duyu, tecrübe ve kıyası kâinat

ve sisteminin işleyişinin merkezine oturtur. Ayrıca Kur’an kendi beyânını da

rasyonelliğin zemini olarak sunar. İnsanlar kâinatın işleyişini, o işleyişte hâkim olan

düzenliliği düşündüklerinde, bir yaratıcının varlığını çok açık bir biçimde fark

edeceklerdir. Şayet onun işleyişinde birden fazla varlığın hâkimiyeti olmuş olsa orada

bir bozulmanın olacağını fark edeceklerdir. Kur’an’da akıl ve iman arasındaki ilişkiye

vurgular da bunu gösterir:

“Kur’an’da tarif edildiği şekliyle aklın imanla ilişkisi işlevsel bir ilişkidir. Şöyle ki; müktesep

aklın işlevi “dinî ma’kul” olarak ifade edilebilecek olan sonucu elde etmektir. Bu dinî-İslâmî

ma’kulün inşasında istifade edilen eserler veya “maddeler”, daha önce değindiğimiz gibi, üç

sınıftır: Evren ve düzeni, peygamber ve resullerin tarihi, Kur’an ve beyanı… “Eşya zıddı ile

temyiz olunur” özdeyişi mucibince “dinî ma’kul”ün kendisine göre tanımlanabileceği “ötekisi”

ise “aklî akıl dışı” dediğimiz Allah’a şirk koşmaktır... Kur’an’da akıl söylemi bütünüyle bu “akıl

dışı” ile mücadele söylemidir: Müşriklerin “lâ-makul”ü… Şirk “gayr-i makul”dür, akıl dışıdır;

234

 Câbirî, Arap-İslam Aklının Oluşumu, s. 155.
235

 Câbirî, Arap-İslam Aklının Oluşumu, s. 161.

64

çünkü ilahların çatışmasına yol açar ve evrenin düzenini ihlal eden bir şeydir: “Eğer o ikisinde

Allah’tan başka ilahlar olmuş olsaydı her ikisi de fesada uğrardı. Arş’ın Rabbi Allah’ın şanı

onların vasfettiklerinden pek yücedir.” (Enbiya, 21/22). Kur’an şirki esasından reddeder ve

insanların yönünü başka bir açıya çevirir: “De ki O Allah tekdir. Allah Sameddir. Doğmamış,

doğurulmamıştır. Hiç kimse O’nun dengi olmamıştır.” (İhlas, 1-4). “Ey insanlar! Size bir örnek

verildi. Şimdi ona iyi kulak verin. Sizin Allah’tan başka taptıklarınız bir sinek dahi yaratamazlar,

hepsi bunun için toplansalar bile. Eğer sinek onlardan bir şey kapsa bunu ondan kurtaramazlar.

İsteyen de aciz, istenen de.” (Hac, 22/73).
236

Ayrıca Kur’an’ın beyânına bakıldığında, dil ve beyân alanında beşeri imkânların

sınırlarının zorlandığı bir toplumun çok ötesinde olduğu fark edilecek ve beşer üstü bir

kaynaktan geldiği anlaşılacaktır. Tabiat ve onun sisteminin işleyişindeki düzenlilik ile

Kur’an’ın beyânının beşer üstülüğü, Câbirî’ye göre, kâinat düzeni ve Kur’an beyânını

delalet açısından eşit kılmaktadır. Hegel’in aklî olanla gerçek olan arasındaki ilişkiye

benzer bir şekilde Câbirî de dinî olanı rasyonele, rasyonel olan da dinî olana denk

tutmaktadır.
237

 Câbirî, dini beyân ile tabiat sisteminin denkliğinden dolayı müşriklerin

mucize taleplerini tabiat ötesinden bir burhân aramak olarak değerlendirerek,

irrasyonelin akla meydan okuması şeklinde niteler.
238

Ancak Câbirî Kur’an’ın özünde rasyonel forma sahip olduğunu öne sürerken

kendi kurgusuyla açık bir çelişki içindedir. Zira o bir yandan cahiliyye ile İslam

arasında bir epistemolojik kopuş olmadığını belirtmiş ancak öte yandan ise Kur’an’ın

rasyonel bir formunun olduğunu öne sürmüş ve açıkça bir çelişki içine düşmüştür. İslam

ile cahiliyye arasında epistemolojik bir kopuş olmadığına göre Kur’an’ın özünde

rasyonel bir form içermesi nasıl mümkün olabilir?

1.1.4. Aklın Yasallaştırılması: Fıkıh

İslam kültüründe İslami ilimlerden teşekkülü gerçekleşen ilk ilim dalı fıkıh ilmi

olmuştur. Fıkıh ilminin teşekkülü, aynı zamanda, Arap-İslam kültürünün diğer

236

 Câbirî, “İslam’da Akıl ve İman”, (Çev. Fatih Okumuş), Kur’anî Hayat Dergisi, Sayı: 2, İstanbul 2008,

s.14.
237

 Câbirî, Arap-İslam Aklının Oluşumu, s. 158-160.
238

 Câbirî, Arap-İslam Aklının Oluşumu, s. 155-156. Mehmet S. Aydın da mucize talepleriyle ilgili benzer

bir tespiti yapar. “Mucizelerle ilgili kutsal metinlerden anlıyoruz ki din alanında emprik doğrulama,

özellikle inancın mahiyetinin tam olarak anlaşılamadığı insanlığın çocukluk dönemlerinde ısrarla

istenmiştir.” Din Felsefesi, s. 132.

65

kültürlerden farklılığını ve ona kimliğini kazandıran niteliğini de ortaya koyar.
239

 Zira

Câbirî, bir medeniyet herhangi bir niteliği ile isimlendirilecek ya da sadece ona mahsus

bir niteliği ile anılacak ise, İslam medeniyetini fıkıh medeniyeti olarak isimlendirmenin

mümkün olduğunu söyler.

“Yunan medeniyeti için nasıl‚felsefe medeniyeti’ veya Çağdaş Avrupa Medeniyeti için‚ bilim ve

‘teknoloji medeniyeti’ diyorsak İslâm medeniyeti için de bir ‘Fıkıh medeniyeti’ diyebiliriz.

Yakın zamana kadar Okyanus’tan Körfez’e dek bütün İslâm coğrafyasında, hatta Asya ve

Afrika’nın çok iç kesimlerinde fıkıhla ilgili kitap bulunmayan bir Müslüman evi bulmak olası

değildi. Başka bir deyişle Arapçayı iyi bilen her Müslüman’ın fıkıh kitaplarıyla doğrudan ilişkisi

vardır. Şu halde; fıkıh, Arap-İslâm toplumunda insanlar arasında en adil paylaşılan bir şeydir,

diyebiliriz”
240

 Câbirî’nin nitelediği medeniyet, hayatın her alanını belli bir metni merkeze

alarak kodlama olarak düşünülebilir. Bu tarz bir niteleme aslında bir zaman Müslüman

medeniyetini gereğinden fazla metin-merkezlilik gibi bir zaafla malul görmeyi de

gerektiriyor. Bunun anlamı metnin lafzî anlamından bir dönem için çıkarılan kurallar

manzumesinin dondurulup adına ‘Şeriat’ denilmek suretiyle bir kutsallıkla nitelenmesi

ve bütün hayatın ancak bu dondurulmuş metinsel içeriğe uydurulmaya çalışılmasıdır.

Bu aslında açık bir fundamentalizm tarifidir ve kabul etmek gerekiyor ki, her zaman

İslâm fıkıh tarihi içinde böyle bir eğilim de var olmuştur. Ancak Şeriat üzerine düşünme

tarihi, aynı zamanda Şeriat’ı bütün sınırları ve kodları önceden belirlenmiş bir kurallar

bütünlüğü olarak görmek ile Şeriatı her türlü ihtimale (olumsallığa) haiz bir hayat yolu

olarak görmek arasında her zaman açık kapı bırakmıştır.
241

Çünkü Câbirî’ye göre, İslam kültüründe fıkhın işlevi sadece davranış

pratiklerinin belirlenmesi ile sınırlandırılamaz; fıkıh aynı zamanda, Arap-İslam

kültürünün düşünme ve düşünsel üretim yollarının belirlenmesinde de en önemli

etkendir. Yani Arap-İslam kültüründe fıkıh için konulan kurallar, oluşturulmuş aklın

ilkelerine dönüşmüştür. Zira akıl için konulan bu kurallar, fıkıh kurallarının

oluşturulduğu dönemi, yani geçmişi olduğu kadar günümüzü de belirlemeye devam

239

 Geniş bilgi için bkz. Wael Hallaq, “Usûl al-Fiqh: Beyond Tradition”, Journal of Islamic Studies 3.2

July 1992; A History of Islamic Legal Theories, Cambridge 1997, 162–206; Ali Cuma Muhammed,

“Fıkıh Usulü ve İslam Felsefesiyle İlgilisi”, (Çev. Hasan Özer), İslam Hukuku Araştırmaları Dergisi,

Sayı: 11, 2008, s. 167-188.
240

 Câbirî, Arap-İslam Aklının Oluşumu, s. 109.
241

 Yasin Aktay, “Reform, İctihad ve Tecdid Bağlamında İslâm ve Hayat”, Milel ve Nihal: İnanç, Kültür

ve Mitoloji Araştırmaları Dergisi, 2008, Cilt: V, Sayı: 2, 2008, s. 47.

66

etmektedir. Tedvin döneminde fıkha ait kurallarının belirlenmesi işleminde belirleyici

olan etken ise dilin kurallarının belirlenmesi sürecidir. Arapçanın mantığını oluşturan bu

kurallar, Arap dilinin konuşulup yazılmasını öğreten kaideler olmakla sınırlı kalmayıp,

düşünmeyi belirleyen ilke ve kurallar olduklarından dolayı fıkhın kurallarının

belirlenmesinde de belirleyici olmuşlardır.
242

 Dilin derlenme süreci etkinliğinin

niteliğinin, aynı zamanda fıkıh etkinliğinin niteliklerine de dönüştükleri görülmektedir.

Bir başka ifadeyle dilin derlenmesindeki akli eylem fıkıhta da kendini göstermiştir.

Şâfiî’nin er-Risalesi, fıkıh için kurallar belirlerken fıkıh alanında muhtemel tüm

problemlerin çözümünü bünyesinde ihtiva ettiği iddiasında olan bir sistemin kurallarını

oluşturmuştur.
243

 Câbirî’ye göre, Arap-İslam kültüründe epistemolojik bağlamda fıkıh

Şâfiî’nin bu çalışmasıyla pratikte yaşanan olaylardan uzaklaştırılarak, zihinde mümkün

ihtimallerin teorileştirilmesiyle dondurulmuştur. Bu, işlev olarak fıkhın farklılaşmasına

sebep olmuş, gerçekliği tam olarak kuşattığı iddiası taşıyan Şâfiî’nin bu girişimi,

varoluşun tüm düzeylerini kodlama fonksiyonuna sahiptir.
244

 Câbirî’nin ifadeleriyle;

“Her ne kadar Ebû’Ubeyde ve el-Ferrâ’ gibi ilk dönem dilcileri, özelde Kur’an’ın, genelde Arap

dilinin beyânî ifade özelliklerinin birçoğunu ortaya çıkarmayı başarsalar bile, hiçbiri Kur’an’daki

beyânî söylemin yorumu için gerekli kuralların tesbitinde Muhammed b. İdrîs eş-Şâfi‘î

seviyesine ulaşamamıştır. İmâm Şâfi‘î, Arap dili ve ifade üsluplarında derin bilgi sahibi olduğu

gibi, döneminin kelam ve akide alanındaki çalışmalarına da vâkıf idi. Ayrıca fakîh olduğu için

her şeyden çok hukuk usulü ve hukukî normların tesbiti alanında da çalışıyordu. Bundan dolayı

Kur’an’daki beyân ve belagate ilişkin yönlerle de ilgileniyordu. Böylece kendisi, beyânî

söylemin yorumunun kurallarını ilk defa ihdas eden bir bilgin ve İslâm düşüncesinin en büyük

kural koyucusu olmuştur.”
245

Zira Câbirî perspektifinden bakıldığında şu sonucu görmek mümkündür: Halil

bin Ahmed’in dili derlerken babların matematiksel bir kombinasyon yoluyla onu

donuklaştırarak tüketici bir dile dönüştürmesi,
246

 Şâfiî’nin er-Risale’sinde de kendini

242

 Muhammed Ebu Zehra, İmam-ı Şafiî, (Çev. Osman Keskioğlu) Diyanet İşleri Başkanlığı Yayınları,

Ankara 1996, s. 150.
243

 Ebu Zehra, Muhammed, İmam-ı Şafiî, s. 177.
244

 Yasin Aktay, “Aklın Sosyolojik Soykütüğü: Soy Akıldan Tarihsel ve Toplumsal Akla Doğru”, s. 119.
245

 Câbirî, Arap-İslâm Kültürünün Akıl Yapısı, s.28.
246

 Câbirî, klâsik Arap dilbilimleri düşüncesinin de etkisiyle, Arapçanın olgunlaşma sürecinden sonra

donmuş, tarih üstü bir dil olduğu iddiasındadır. “Arapça en azından on dört asırdır sözcükleri, terkipleri

ve grameriyle olduğu gibi kalabilmiş yaşayşan tek dünya dilidir.” Câbirî, Arap-İslâmAklının Oluşumu, 76.

Câbirî, “tarih üstü dil” ifadesi ile Halil b. Ahmed ve öğrencileri tarafından Arapçanın nahvi ve sarfında

67

gösterir. Yine Câbirî’ye göre Şâfiî’nin fıkhı da, muhtemel tüm olasılıkları ihtiva etme

iddiasındadır. Her ne kadar matematiksel bir nitelik taşısa ve bundan dolayı rasyonel bir

eylem ve detaylı ve kapsamlı bir muhtevaya sahip olma iddiasında olsa da söz konusu

eylem, hayatın tüm olumsallığını dışlamıştır.
247

 Şâfiî’nin er-Risale’si bu niteliğinden

dolayı oluşu dışlamış olmakla nitelendirilir. Buna göre Şâfiî, Arap aklını yatay olarak

parçayı parçaya iliştirme, yani fer’i asl’a dayandırmaya (kıyas), dikey olarak ise bir lafzı

birçok anlama, bir anlamı birden fazla lafza birleştirmeye yönlendirmiştir. Şâfiî’nin bu

girişimi sayesinde Arap aklı, fer’lere asıl aramak, dolayısıyla yenilikleri geçmistekilerle

kıyas edebileceği temeller araştırmakla sınırlı kalan bir akla dönüşmüştür.248 Bunu yaparken

sürekli olarak nassları temel aldığı için, nasslar, Arap aklının kaynak otoritesini

oluşturmaya başlamıştır.249

Şâfiî’nin fıkıh usulünde yaptığı akıl için kurallar koyma girişimi, diğer kültürel

alanlarda da yansımasını bulmuş, Şafii’nin fıkıhta yaptığını kelamda Eş’ârî yapmış ve

Sünni doktrin için temeller ve prensipler koymuştur.
250

 Câbirî’ye göre, Şafii’nin er-

Risale’sinde koymuş olduğu kuralların Arap-İslam aklının oluşumunda oynadığı rol

Descartes’in Batı düşüncesinde oynamış olduğu role muadildir.
251

 Felsefede mantığın

yerine getirdiği fonksiyonu Arap-İslam kültüründe fıkıh metodolojisi icra etmektedir.

Fıkıh metodolojisi sadece fıkhî akıl için değil, İslam kültürü içinde etkinlikte bulunan

Arap aklı için de yasa koyar. Yani Câbirî’ye göre, Arap-İslam düşüncesinde tedvin

asrında ve tedvin asrından sonra oluşturulmuş aklın ilkelerini fıkıh metodolojisi

belirlemiştir. Câbirî, Şafii’nin bu kanunlaştırma faaliyetini her ne kadar tarihsel

bağlamında rasyonel bir faaliyet olarak nitelese de, bu kural koyma işleminde Arap

dilinin belirleyiciliğinden kurtulamadığını ileri sürerek, dilin mantığının bu tür

izlenen yolun hiç değişmeden bugüne kadar geldiği düşüncesini dile getirmektedir. Câbirî, Arap-İslâm

Aklının Oluşumu, s. 87.
247

 Keskin, Câbirî’de Din-Kültür İlişkisi, s. 93.
248

 Çağdaş İslam düşünürlerinden Muhammed Arkoun da ‘asıl’ ve bu asla dayanan temellendirme

işlemini, Ortaçağ’ın kendine has epistemolojik çerçevesinden; yine dinî, ilmî, felsefî, ahlakî, siyasî,

iktisadî veya içtimaî herhangi bir hakikatin temellendirilmesinin mümkün olduğu iddiasını usulculerin

tasarrufundan kurtarmaya çalıştığını ifade eder. Arkoun, “Temellendirme Açmazı Karşısında

Fundemantalizm-Farklı Bir İslam Düşüncesi Tarihine Doğru-”, (Çev. M. Hayri Kırbaşoğlu), İslâmiyât,

Cilt: 1, Sayı: 4, 1998, s. 79.
249

 Câbirî, Arap-İslâmAklının Oluşumu, 118.
250

 Câbirî, Arap-İslam Aklının Oluşumu, s. 111-112; ayrıca bkz. Nasr Hâmid Ebû Zeyd, “İmâm Şâfi‘î ve

Ortayol İdeolojisinin Tesisi”, (Çev. Salih Özer), Sünni Paradigmanın Oluşumunda Şâfi‘î’nin Rolü, (Haz.

M. Hayri Kırbaşoğlu), Kitâbiyât, Ankara 2000, s. 117.
251

 Câbirî, Arap-İslam Aklının Oluşumu, s. 114.

68

faaliyetlerde belirleyici olduğunu iddia eder. Câbirî’ye göre, Şafii’nin usulü

kanunlaştırma çalışmasında dayandığı kaynak, Arap beyânı dairesinde kaldığından

dolayı sınırlı bir faaliyettir. Beyân Arap dilinin mantığı olmakla birlikte din ile ilişkisi

bağlamında Kur’anî söylemin anlamının ortaya çıkarılması ve bu işlemin yapılmasında

uyulacak kurallar olarak özel bir anlam kazanmaktadır. Çünkü Kur’an Araplara onların

diliyle, o dilin ifade ve edebi üsluplarıyla hitap etmektedir. Bundan dolayı, Kur’anî

söylemin anlaşılmasında, yani lâfız-mânâ ilişkisinin belirlenmesinde başvurulacak şey

Arapça bilgisi olacaktır. Kur’anî söylemin anlaşılması Arapçanın ifade üsluplarını ve

kıyasa dayanarak hüküm ortaya koyma yöntemini bilmeye bağlıdır. Şafii’nin Kur’anî

söylemin anlaşılmasında Arap aklının işleyişi için koyduğu prensip, parçayı parçayla

birleştirme, yani fer’i asl’a dayandırma prensibidir.
252

 Câbirî’nin perspektifi esas

alındığında, Şafii’nin söz konusu kanunlaştırma faaliyetini tarihsel olarak rasyonel,

fakat günümüz değer ve algılayışı çerçevesinde problemli kılan niteliğini tam da bu

noktada görmek mümkündür. Zira fer’in asl’a dayandırılması suretiyle gerçekleştirilen

kıyas, Arap dilinin mantığını oluşturan temel prensiptir ve bu bedevi Arabın doğasının

şekillendirmiş olduğu dildeki gayb’ın şahide kıyası yoluyla işleyen bir mantığa mahkûm

edildiğini ortaya koymaktadır.
253

Câbirî İslam düşüncesi ve kültüründe dilsel ilişkilerin yeni bir perspektifle

yeniden ele alınmasını gerekli görür. Zira fıkhı statik ve tüketici niteliğinden kurtarmak

ancak düşünce ve dilin yeniden düzenlenerek inşa edilmesinden geçtiğini savunur. Dinî

metin olarak Kur’an ve onun ikinci otoritesi olan sünnetin söyleminin neye delâlet

ettiğinin tespiti, dil olarak lafız ile onun mânâsı arasındaki ilişkinin kurallarının

belirlenmesi, fıkıh ilminin özünü oluşturmaktadır. Ancak Arap-İslam düşüncesinde

lâfız-mânâ ilişkisinde belirleyici olan yöntem kıyas yöntemi olup burada işleyen aklî

252

 Câbirî, Arap-İslam Aklının Oluşumu, s. 118.
253

 Câbirî, Arap-İslam Aklının Oluşumu, s. 111-112. Mu‘tezile kelâmcılarınca geliştirilen ve kelâm

ilminin temel yöntemi hâline getirilen şâhitle gâibe istidlâl veya gâibin şâhide kıyası yöntemi hem

kelâmcılarhem de filozoflar tarafından incelenmiş ve bu yöntemin fıkhî kıyastan farklılığı üzerinde

durulmuştur. Yöntemle ilgili temel sorun, tikelden tikele geçişin (temsil, analoji) meşru kabul edildiği

fıkhî kıyastan hangi bakımlardan farklı olduğu ve kesin bir bilgi verip vermediğidir. Özellikle Fârâbî ve

Gazzâlî şahitle gâibe istidlâli genisçe tahlil ederek yöntemin hangi durumlarda bir temsil olduğunu ve

hangi durumlarda temsilden arınarak bir tümdengelime dönüştüğünü irdelemişler ve yöntemin bir kısım

uygulamalarını eleştirmişlerdir. Ömer Türker, “Bir Tümdengelim Olarak Şâhitle Gâibe İstidlâl Yöntemi

ve Cüveynî’nin Bu Yönteme Yönelttiği Eleştiriler”, İslâm Araştırmaları Dergisi, Sayı: 18, 2007, s. 1-26.

69

mekanizma Arap dilinin mantığı ki Arap dilinin mantığı ise gaybı şâhide kıyasla

çıkarsamaya dayanan aklî bir mekanizmadır:

“Kelâmdaki kıyas bir şeyi başka bir örnek ile karşılastırıp ölçmek demektir. Kelâmcı da fakih ve

nahivci gibi yeni bir hüküm icat etmez; aksine şâhit diye isimlendirdiği aslın hükmünü gâip diye

isimlendirdiği fer‘e nakleder… Kelâmcılar illetlerinin zannî olmayıp aklî olduklarını kabul

etmelerine rağmen, bu akıl yürütme tarzları için ‘yakîn’ iddiasında bulunmamışlar, sadece ‘ilim

gerektirir’ demekle yetinmişlerdir. Onlara göre ‘ilim’, ‘zan’dan daha üstün bir mertebede olsa da,

bu ilim mantıkî anlamıyla yakîn ifade etmez.”
254

Câbirî’ye göre, epistemolojik olarak bakıldığında, Arap-İslam aklının temelinde

bilgiyi elde etme yolu tek bir esasa Arap aklının epistemolojik üretimde üzerine

dayandığı tek “aklî eylem”e, kıyasû’l-gâib ale’ş-şahid diye isimlendirdikleri

bilinmeyenin bilinene kıyası esasına dayanır. Ortada “şahid” olan; “kesin bilinen” vardır

ve bilinmeyen “gaib” (belirsiz şey) bu şahidin (belirlenmişin) üzerine kıyas edilerek

onun gibi varsayılmaktadır. “Gaib” burada “gelecek”tir. Kullanılan bu “gaibin şahide

kıyası” yöntemi bilimsel bir yol olarak kabul edilmiştir.
255

Kelamcıların fakihlerden ve nahivcilerden farklı olarak metodlarını kıyas olarak

tanımlamak yerine şâhide dayanarak gaibi istidlal etmek olarak tanımlamaları Câbirî

tarafından şu şekilde açıklanmıştır:

“Kelamcılara göre şahit tabiat ve insan âlemi, gayb ise ulûhiyet âlemi olduğu için, birincisi için

“asl” ikincisi için “fer’” kavramını kullanmak uygun değildir. Fakih ve nahivcilere göre ise asıl

nasstır. Nass ilk asıl olup bütün kaynakların aslıdır. Bu yüzden fer’den daha üstündür. Hâlbuki

kelamcılarda fer’in yerini alan gayb, aslın yerini tutan ‘şahit’ten üstündür. Bu nedenle şahidin

asıl, gaybın fer’ olarak isimlendirilmesi uygun ve caiz değildir. Bunun yanında özellikle de gayb

âlemi, şehadet âlemi, terimlerinin Kur’an’da sıklıkla kullanılmasını dikkate alırsak, şâhit ve gaib

kavramlarının kullanımı hiçbir problem doğurmaz.”
256

Câbirî ‘şahide dayanarak gaybi istidlal etmek’ ifadesinin kullanılmasını dinî ve

epistemolojik olmak üzere iki sebebe dayandırır. Dini açıdan kelamcılar ‘teşbih’ ifade

ettiği için ‘kıyas’ kavramını kullanmaktan sakınmışlardır. ‘Gaib’ Allah, ‘şâhit’ insan

veya tabiat olunca ‘gaibin şâhide kıyas edilmesi’ düşüncesi, “Allah’ın insana

254

 Câbirî, Arap-İslam Aklının Oluşumu, s. 190; İslam kelamının mantıksal yapısıyla ilgili daha geniş bilgi

ve analizler için bkz. Josef van Ess, “The Logical Structure of Islamic Theology”, Logic in Classical

Islamic Culture, (Ed. Gustave Edmund von Grunebaum, Otto Harrassowitz), Wiesbaden 1970, s. 21-50.

Ayrıca bkz. Şevket Topal, “Lafız-Mana İlişkisi Bağlamında Fıkıh Dili ve Mitolojik Anlatı”, Milel ve

Nihal: İnanç, Kültür ve Mitoloji Araştırmaları Dergisi, Cilt: VI, Sayı: 1, 2009, s. 245-259.
255

 Câbirî, Felsefi Mirasımız ve Biz, s. 20–21
256

 Câbirî, Arab-İslam Kültürünün Akıl Yapısı, s. 191.

70

benzetilmesi” ifadesine denk olacaktır. Oysa kelam ilminin en önemli, hedefi Allah’ın

hiçbir şekilde mahlûkatına benzemediğini ortaya koymaktır. Durum böyle olunca

kelamcıların böyle bir isimlendirmeye gitmeleri kendi sistemleri açısından sakıncalı bir

durumdur. Epistemolojik açıdan ise kelamcılar, delilden hareket ettikleri için

metodlarını sırf “kıyas” olarak değil “istidlal” olarak isimlendirirler.
257

Gaibin şahide kıyas edilişi; ya bir tikelin tikele kıyası gibi yahut bir tümelin

tikele kıyası gibidir ki her ikisi de eksik bir tümevarım yöntemidir. Bir tümevarım

yönteminin bilimsel bir yöntem olarak kullanılabilmesi için, araştırmacının onu sağlam

temellere dayandırması ve tam anlamıyla sebeplendirmesi gerekmektedir. Günümüz

mantıkçılarının söylediği şey budur. Ortaçağlarda İslam bilginleri de buna dikkat etmiş,

nahivciler bu tümevarımsal akıl yürütmeyi kendi vazettikleri bir prensip üzerine inşa

etmişlerdir. Bu prensip şudur: “Arabın dili hiç değişmeyen yeknesak bir kural üzere

kuruludur; dile hafif ve kolay gelen söyleyiş esastır. Aynı şekilde usul-u fıkıh bilginleri

kıyaslarını genel bir usul kaidesine dayandırmışlardır: “Şer’i hüküm tümüyle;

maslahatın celbi, mazarratın defi esasına (faydalı olanın yapılması, zararlı olanın

uzaklaştırılması) dayanmaktadır. Kelam ûlemâsının bu yöntemi tek bir ilkeye

dayandıramayışları; gaibe kıyastan muhtemel şeyleri içinde barındıran bir şahide

yönelmelerine yol aşmıştır. Örnek olarak “evrenin sonradanlığı” hususunda Eş’arilerin

vardıkları sonuç verilebilir. Onlara göre evren cisimlerden ibarettir, cisimler de

bölünmeyen cevherlerden. Bu cevherler kendi başlarına var olmadıklarından hadislerdir.

Eşarilere göre buraya kadar olan kısım şahiddir, yani duyu organlarının gösterdiği

şeydir. Sonradan cevherler hadistir, dolayısıyla cisimler hadistir ve âlemin tümü hadistir

sonucuna ulaşmışlardır. Gaib olan külli evren hakkında vardıkları sonuç buna

örnektir.
258

Fıkıh usûlünde işletilen zihni faaliyeti şekillendiren de dilin söz konusu mantıkî

mekanizmasıdır. Dilbilim, nahiv ve belağatta olduğu gibi dinî nassın delâlet ettiği

anlamın ortaya çıkarılmasında, lâfızdan mânâya doğru işletilen bir zihni faaliyettir.

257

 Câbirî, Arab-İslam Kültürünün Akıl Yapısı, s. 191.
258

 Câbirî, Felsefi Mirasımız ve Biz, s. 250-251. Câbirî iki yaklaşımın ortaya çıkma sebebi hakkında ilginç

bir tespitte bulunmuştur. “Bedevi bir toplumdaki ilişkiler süreksizlik-ayrılık ilişkisidir (infisal). Medeni

toplumların ve denize komşu bölgelerin ayırıcı özelliği ise süreklilik ve bitişikliktir (ittisal).” Câbirî,

Arap-İslâm Kültürünün Akıl Yapısı, s. 316.

71

“Beyân âlimleri, kendi alanlarına özgü bir dil (nahiv dili, fıkıh dili, kelam dili vb.) üretmelerine

rağmen, bu yaratıcı dil çalışmalarını düşünce konusu haline getiremediklerinden bunun

kaçınılmaz sonucuna; düşüncenin sözlü ifadeye, mananın lafza üstünlüğü sonucuna, en azından

teorik çalışmaların belirli bir seviyesinde bile ulaşamamışlardır. Bu sonuca ulaşamamaları

yetersizliklerinden kaynaklanmıyordu. Zira müthiş bir fikri enerjiye sahiptiler. Aksine bu,

onların nassların kaynak olarak alınması esası üzerine kurulan bir bilgi alanında düşünce ve bilgi

üreten bir etkinlik içinde olmalarından kaynaklanıyordu. Mananın lafza ve düşüncenin dile

önceliği, yalnızca düşünce ve ifadenin nasslardan bağımsız olarak yöneldiği konularda, yani

duyusal ya da akli oluşumlarla ilgili konularda (doğa ve fen bilimleri ile matamatik gibi) açıkça

görülebilmektedir. Burada düşünce ile onun hissi ya da akli verilerden meydana gelen konusu

arasındaki ilişki düşünceden dile doğru yönelmiştir. Düşüncenin yöneldiği konu nasslar ise bu

durumda ilişkinin yönü, dilden düşünceye yani nasstan onun akli içeriğine doğrudur. Evet, akıl

yürütmeye dayanan Beyânî ilimlerin konusunun yani nassın karekterinin, bizzat, lâfız-mânâ

ilişkisinde bütün bir düşüncenin yönünü zorunlu olarak belirlediği söylenebilir. Bu doğrudur.

Ancak nassa, lafızlar, dilsel ifadeler ve söylem sistemi olarak bakılabileceği gibi, bir anlam ve

gayeler topluluğu, fikir ve hüküm bütünü olarak da bakılabilir. Şafî’den, Hasan Basri’ye,

Cahız’dan Cürcânî ve Sekkâkî’ye kadar beyan sahası âlimleri nassa ilk açıdan bakmayı tercih

etmişler ve onu ilk olarak lafız, ikinci ya da üçüncü olarak da anlam (anlam ve anlamın anlamı)

şeklinde görmüşlerdir. Bunun Beyânî akıl ve onun bilgisel ürünü üzerinde doğurduğu bir takım

sonuçları vardır.”
259

Lâfız-mânâ dikotomisine bağlı olarak fıkhî içtihadın, yani dinî söylemin

delâletinin tespiti dil üzerinden, yani Kur’an’ın indiği dil üzerinden yapılan içtihada

dönüşmüştür.
260

 Şâfiî’ye göre fıkıh usulü Arap dilinin üslubunun bilinmesi ile alakalıdır

ve bu üsluplarla ilgili bilgi olmadan, yani dilin delâlet ettiği anlamın tespiti olmadan

içtihat yapmanın imkânı yoktur. Şâfiî’nin içtihat için, yani aklın işleyişi için koymuş

olduğu bu kural, Arap-İslam kültüründe epistemolojik üretim sistemini temin eden aklın

temelini Arap dilinin kıyas yoluyla işleyen mantığına dayanmaktadır. Oluşturulmuş akıl

için bu kurallar Arap-İslam kültüründe tek bir epistemolojik zeminin, tek bir bilgi

sisteminin varlığı anlamına gelmektedir. Bu olgu, Arap-İslam kültüründe ilimlerin

teorik üretimini fer’in asla dayandırılması şeklinde işleyen kıyas yoluyla inşa edilmesini

gerektirmiştir.
261

 Hatta Câbirî, Arap edebiyatındaki mecaz, istiâre ve teşbih gibi benzetme

formlarına atıfta bulunarak, kıyası, Arap belağatında kullanılan bu formların soyut düşünce

259

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 139.
260

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 76-82.
261

 Câbirî, Arap-İslam Aklının Oluşumu, s. 151.

72

platformuna yansıması olarak görür ve Arap düşüncesi ile Arap dili arasındaki ilişkiye

vurgu yapar.262

Arap-İslam kültüründe epistemik düşünme biçiminin statik ve tüketici niteliği

söz konusu ilişkiden kaynaklanmaktadır. Arap-İslam kültürü aslında tarihsel olarak son

derece rasyonel olmasına rağmen modernleşmeyi gerçekleştirememesinin sebebi de

budur. Câbirî’ye göre, Arap-İslam kültüründe modernleşmeyi gerçekleştirmenin imkânı

bu kültürü donuk niteliğinden kurtarmaya bağlıdır. İslam’ın metni olan Kur’an ve

sünnetin rasyonelliğini ortaya çıkarabilmek için onu kültürel belirleyiciliğin etkisinden

kurtarmak gerekmektedir. Bunu gerçekleştirmek için Kur’an metninin lafızlarının

anlamla ilişkisini oluşturacak yeni zemin, bedevi Arabın dilinin belirleyiciliğinden

kurtarıldığı ve Kur’an’ın gerçekleştirmeyi amaçladığı rasyonellik çerçevesinde

olmalıdır.

1.1.5. Aklın Akıl-Dışı Mirası: Kadim Miras ve Âtıl Akıl

Câbirî’ye göre aklın akıl-dışı mirası Arap-İslam kültürünün özünde rasyonel bir

niteliğe sahip olmasına rağmen adına kadim miras denilen kültürler tarafından

rasyonelliğinin epistemolojik engellemelerle bastırılma teşebbüsleridir. Câbirî, kadim

mirasın akıl adına dayatılmasını akli irrasyonel olarak isimlendirir. Kadim miras fetihler

ile İslam sancağı altına giren coğrafyaların inanç, felsefe ve ilimlerinin karışımı olan

kültürleridir. Fetihlerle birlikte Müslüman kelamcılar, düalist çevrelerle aynı sosyal

gerçeklikte karşı karşıya gelmiş; bir yandan Kur’ân’ın teolojik eksenini ve ilkelerini

belirlemeye, diğer yandan da temelini nübüvvet geleneğinde ve kadîm kültürlerde bulan

Tanrı tasavvurlarını (teslîs, şirk ve tesniye) akla ve burhâna dayanarak tartışmaya

çalışmışlardır. Câbirî’nin tespitiyle bu durum aslında ma’kûl ve gayr-i ma’kûl’ün

karşılaşması olarak gelişmiştir.
263

 Câbirî’ye göre, İslam öncesi cahiliye kültürü ve inancı

kadim mirasla ilişkilidir ve Hz. Peygamber dönemi Mekke ve Medine’de hâkim olan

kültürü ve düşünme biçiminde de içkindir. Câbirî’nin “Arap dini düşüncesi” olarak

nitelendirdiği ilk dönem dini düşüncenin oluştuğu bağlam, kadim mirasla tam olarak

yüzleşilen bir bağlam değildir. Dinin kadim mirasla tam olarak karşılaşması fetihler

262

 Câbirî, Arap-İslam Aklının Oluşumu, s. 133.
263

 Câbirî, “Sırâu’l-Ma’kûl ve’l-Lâ-Ma’kûl fî’l-Fikri’l-Arabî ve’l-İslâmî”, Fikru‟l-Arabî el-Muâsır, Cilt:

21, 1982, s.25,

73

sonrası, yani tedvin asrı olarak isimlendirilen zamana tekabül eder. Câbirî, Arap bilgi

sahasının Hz. Peygamber döneminde gelişmeye açık olduğunu fakat kültürel, düşünsel,

epistemolojik ve ideolojik anlamda tüm akım ve saldırılara karşı koyacak güçte

olmadığını düşünür. Bu akım ve saldırılar, o zamanın bilgi birikiminin kuşatamayacağı

kadar çeşitlidir.
264

Arap-İslam kültürünün epistemolojik çerçevesi, Câbirî’nin analizlerine göre,

Arap aklının önemli unsurlarından birine tekabül eden Kur’an’ın nass’ları tarafından

belirlenen dinî sahadır. Söz konusu epistemolojik çerçeve, fetihler öncesi Arap aklında

en belirleyici unsur iken, fetihlerle birlikte zımnen ihtiva yoluyla bir açılıma uğramıştır.

Zımnen ihtiva, Kur’an nassının dil-anlam ilişkisi bağlamında yeniden belirlenmesi, yani

te’vil yoluyla gerçekleşmekteydi ki, bu yolla kadim miras Kur’an nassına giydirilerek

sızmaktaydı.
265

 Bu sızma Arap-İslam kültüründe dinî düşünce ile kadim miras arasında

bir çatışma ve mücadeleye dönüşerek Kur’an nassının doğru anlaşılmasında zâhir-bâtın

eğilimler şeklinde tezahür etmiştir. Fakat bâtıni eğilimin müracaat ettiği bu te’vil Kur’an

metninin iç mantığına ve Hz. Peygamber ve sahabenin yaşadığı dinî tecrübeye aykırı

te’villerdir. Kadim mirasın Arap dinî düşüncesiyle mücadelesi sadece bâtıni yorumlar

yoluyla olmamış, zahir yoluyla da kadim miras Arap-İslam kültürüne sızmaya başlamış

“haşviye”, “müşebbihe”, “mücessime” gibi fırkalar, kadim mirasın uzantıları olarak

kendilerini belli etmişlerdir. Bunlar Kur’an metninin mecazî anlama sahip ayetlerinin

zahiri anlamlarını kullanarak kendilerine varolma alanı oluşturmuşlar ve meşruluk

zeminlerini inşa etmişlerdir.
266

 Bu fırkalar Kur’an bütünlüğü ile Hz. Peygamber ve

sahabenin dini tecrübesine aykırı düşünüş biçimleri olduklarından dolayı, dini düşünüş

biçimini merkez alan Mu’tezile bunlarla mücadele etmek için te’vile müracaat etmek

zorunda kalmıştır. Fakat kadim mirasla mücadele için yine kadim mirasın yöntemlerini

kullanması, beyânî paradigma olarak Mu’tezile’yi irrasyonalitenin tuzağına

düşürmüştür.
267

Câbirî, eski inanç ve düşüncelerin çoğu zaman yeni ortaya çıkan inanç ve

düşünce yapılarıyla ortadan kalkmadıklarını, ya yeni içinde bilinçdışı şeklinde

tamamıyla kendini devam ettirdiğini, ya da aralarındaki uzlaşmazlık sebebiyle mücadele

264

 Câbirî, Arap-İslam Aklının Oluşumu, s. 161.
265

 Câbirî, Arap-İslam Aklının Oluşumu, s. 162
266

 Câbirî, Arap-İslam Aklının Oluşumu, s. 162
267

 Câbirî, Arap-İslam Aklının Oluşumu, s. 161-162.

74

yoluyla devam ettiğini kabul eder. Bu genel kural İslam söz konusu olduğunda istisna

teşkil eder. Tevhid inancının bazı bölgelerde eskiyi tamamen ortadan kaldırıp onun

yerini aldığını ifade eder. Fakat yine de, Câbirî’ye göre, genel olarak eski inançlar

jeolojik tarzda yığılma şeklinde kendini devam ettirmişlerdir. Arap-İslam kültürünün

gelişim süreci söz konusu olduğunda bilinçdışı ve jeolojik yığılma şeklinde varlığını

devam ettiren kadim mirasın tedvin dönemine gelindiğinde, epistemolojik ve ideolojik

argümanlar yoluyla, İslam inanç ve düşüncesine iyice nüfuz ettiği görülmektedir.
268

Genel olarak İslam’ın tevhit inancı ve dolayısıyla dini rasyonel olarak başladığı

dönemden itibaren kadim miras, İslam kültürü içinde öteki şeklinde nitelendirilmesine

karşın, Arap aklının oluşumunda epistemolojik belirleyicilerden biri olmuştur. Câbirî’ye

göre bu etki İsrailiyyat ve Maniheistler’in kültürel mücadeleleri aracılığıyla

gerçekleşmiştir. İsrailiyyat, Arap dini rasyoneline akli kaynaklı değil nakli kaynaklı

olarak girmiş, Kur’an’da özlü bir şekilde sunulmuş gayb konusu bilgilerin açıklamaları

olarak kullanılmış ve tarihin öncesini ve sonrasını kazandırma hususunda katkı sağlamış

olmasına rağmen, Kur’an’ın ayrıntı olarak sunduğu hususların epistemolojik bağlamda

geniş bir alana yayılan bilgi objelerine dönüşmelerine sebep olmuştur.

İsrailiyyat aracılığı ile gayb âlemi Arap aklında temel bir unsur haline gelmiş ve

onun dinamiklerinden biri olmuştur. Gayb düşüncesi, İsrailiyyatın etkisi sonucu

inananın inanç objesi olmanın ötesine geçerek, en ince teferruatına kadar tartışılan,

konuşulan, hakkında bilgi verilen bilgi objesine dönüşmüştür. İsrailiyyat, aklî olmayışı

sebebiyle Arap dini düşüncesinde irrasyonelin önemli kaynaklarından biri olmuş ve bu

etkisini devam ettirmiştir.
269

 Fakat gayb hususundaki önemine rağmen, israiliyyatın

Arap-İslam aklının oluşumundaki etkisi, kadim mirasın, kendisini aklî olarak sunan

etkilere göre çok daha zayıf kalmıştır. Câbirî, kadim mirasın Arap-İslam dini rasyoneli

olarak nitelendirdiği ve Kur’an ve sünnet çerçevesinde oluşmuş düşünce biçimine,

Mecusilik ve Maniheizm inançları ve uzantıları, Sabîilik mezhepleri ve felsefe ekolleri

olarak üç kısımda sızdığını söyler.
270

Câbirî’ye göre, kadim kültürden Mecûsîler öteki konumunda olmalarına rağmen

siyasi ve akidevi tutumları ile İslam ve devletin karşısında açık bir siyasi muhalefet

olarak çıkmadıklarından dolayı, İslam coğrafyasında etkin olmayan dini azınlıklar

268

 Câbirî, Arap-İslam Aklının Oluşumu, s. 163.
269

 Câbirî, Arap-İslam Aklının Oluşumu, s. 168.
270

 Câbirî, Arap-İslam Aklının Oluşumu, s. 169.

75

olarak varlıklarını devam ettirmişlerdir. Maniheistlerin varlıkların öteki olarak

düşmanlık düzeyinde tutarken, siyasi muhalefetlerini kültürel zeminde, epistemoloji

yoluyla meşrulaştırmak suretiyle, ötekiliklerini tahkim etme yoluna gitmişlerdir. Hızla

gelişen yeni medeniyette Arap geleneklerinin yerine Fars kültürünü hâkim kılmayı

amaçlayan Maniheistler, İslam’a ve İslam devletine açıkça saldıran, siyasi, kültürel ve

dini harekettir. Maniheistler, İslam toplumunda ulema sınıfı ve bürokrasiden birçok

kimseyi etkilemeyi başararak, halkçı hareketlerle (şuubiyye) kültürel bir mücadeleye

girişmişler ve Farsça birçok eseri kendilerine insanların ilgilerini oluşturacak bir tarz ve

formda Arapça’ya tercüme etmişlerdir. Bu eserlerin Arapça’ya tercüme edilişleri

Maniheistlerin kültürel savaşlarının en önemli argümanı olmuştur.
271

 Arap dini

rasyoneliyle mücadeleye giren kadim kültürden Sabiiler ve filozoflar (yedi filozof),
272

Arap kültürü içinde çeşitli kavram ve tasavvurlar ile belli bir epistemolojik sistemi

dayatmayı başarmışlardır. İrrasyonelliğin Arap-İslam kültürüne aklî formda girişi bu

yolla gerçekleşmiştir. Tedvin döneminde yapılan tercüme ve neşir faaliyetleri yoluyla

Maniheist etki, dini düşüncede etkili olmaya başlamıştır. Kadim kültürün Arap-İslam

düşüncesine aktarımı Harranlılar ve İskenderiyeliler yoluyla olmuştur. Arap-İslam

kültüründe Bâtıni akımlar için en verimli kaynak yedi filozof, özellikle de Empedokles

olmuştur.
273

 Yedi filozofa ait olduğu söylenen ve Câbirî’nin asılsız felsefe olarak

nitelendirdiği felsefe, İslam kültüründe İsmailiyye ve tasavvufta etkili olmuştur. Arap-

İslam düşüncesindeki aklî irrasyonelin kaynağı tedvin döneminde hermetizmle de

birleşerek güçlü bir akım oluşturmuştur.
274

 Pisagor ve Eflatundan gelen felsefe

271

 Câbirî, Arap-İslam Aklının Oluşumu, s. 170.
272

 Yunanlı ve Latin filozoflar (Hükemâ’ü’r-Rûm ve’l-Yûnâniyyîn). Şehristânî’ye göre bunlar Eski/Antik

filozoflar (el-kudemâ’) olup Tales, Anaksagoras, Anaksimenes, Empedokles, Pisagor, Sokrates ve

Platon’dan oluşan yedi filozoftur. (esâtînü’l-hikme). Bu filozofların yolunu izleyen Hipokrat ve

Demokritus gibi başka filozoflar da vardır. Şehristânî’ye göre bunların felsefedeki sözlerinin ana

mihverini Tanrı’nın birliği, O’nun ilmiyle kâinatı nasıl kuşattığı, yaratma ve âlemin oluşumu, ilk ilkelerin

neler olduğu ve sayısı, meâdın mâhiyeti ve zamanı gibi konular oluşturmaktadır. Şehristânî bu

filozoflardan başka, eski filozoflar (el-kudemâ’) arasında‚ el-hükemâü’l-usûl‛ adını verdiği farklı bir

filozoflar gurubundan da söz eder. Bu filozoflara kısaca değinen Şehristânî, ilginç bir biçimde bunlar

içerisinde şâirler‛i ve âbidler‛i (nâsikler) de sayar. Bkz. Şehristânî, Kitâbü’l-Milel ve’n nihal, I-II, (Thk.

Muhammed Seyyid Keylânî), Dâr Sa‘b, Beyrut 1406/1986, s. 60-61.
273

 Ünlü İslâm filozofu el-Âmirî, el-Emed ‘ale’l-ebed adlı eserinde Empedokles’in hikmeti Lokman’dan

aldığını; Pisagor’un da Süleyman Peygamberin ashabından hikmeti öğrenip Grek muhitine aktardığını,

bütün ilimleri nübüvvet kandili kaynaklı addettiğini belirtir. Bkz. Kasım Turhan, Din-Felsefe Uzlaştırıcısı

Bir Düşünür Âmirî ve Felsefesi, Marmara Üniversitesi İlahiyat Fakültesi VakfıYayınları, İstanbul 1992, s.

241; İlhan Kutluer, İslâm’ın Klasik Çağında Felsefe Tasavvuru, İz Yayıncılık, İstanbul 1996, s. 49-50.
274

 Câbirî, Arap-İslam Aklının Oluşumu, s. 187-189.

76

Numenius ve onun öğrencileri ile ondan etkilenenler tarafından Arap-İslam

düşüncesinin bâtınî ve işrâkî akımlarına taşınmış ve irfânî paradigma hermetik

geleneğin tesiriyle şekillenmiştir.
275

Câbirî, Hermetik metinleri tamamen inceleyerek en yeni ve en kapsamlı

araştırma yapan ve dört cilt halinde Fransızca’ya çeviren Fransız araştırmacı

Festugiere’den naklen, o dönemde halk arasında ilah anlayışında tanrıları, bedenleri

büyük insan görünümünde güçlü canlılar olarak telakkî eden, tecsim ve teşbihe dayanan

yaklaşımların mevcut olduğunu ifâde eder. Bazı hermetik metinlerde “nefs”, “Allah’ın

çocuğu”, bazı metinlerde bizâtihî unsurları arasında Tanrı’nın kendinden de bir şeylerin

bulunduğu “karışım”dan ibâret olduğu şeklinde, bazı metinlerde ise, Tanrı’nın sadece

ilâhî tabiatlı olan nefsi yarattığı, nefsin özü itibariyle insandaki Tanrı sûretini taşıdığı

yer almaktadır. Bazı hadis metinlerinde yer alan “Allah insanı kendi sûretinde

yaratmıştır” ifâdesinin arkasında yatan mantığın bu olduğunu belirtir. Hermetik

düşüncenin Şiî-Gulât çevrelerde etkilerinin bâriz bir şekilde görüldüğünü, Şîa’nın

Hermesleşen bir akım olduğunu ve Hermesciliğin etkili ve sürekli bir kaynak olarak

Şîa’yı etkilediğini, Şîa’da vâsî ve imam karşılığı olan “muallim” düşüncesinin, aynen

mevcut olduğunu ifade eder.
276

Câbirî’ye göre, Hermesçiliğin
277

 Arap-İslam kültüründeki yansımasının bir

başka tezahürünü tasavvufî oluşumlarda görmek mümkündür. Zira bu akımların

275

 Câbirî, Arap-İslam Aklının Oluşumu, s. 198; ayrıca bkz. Ebu’l-Âlâ Afifî, “The Influence of Hermetic

Literature on Moslem Thought”, Bull. SOAS. No. 13, London 1951; Afifî, Ebu’l-Âlâ, İslam Düşüncesi

Üzerine Makaleler,(Çev. Ekrem Demirli), İz Yayınları, İstanbul 2000; Cahit Şenel, Yeni Eflâtunculuğun

İslam Felsefesine Yansımaları, (Yayımlanmamış Doktora Tezi) İstanbul Üniversitesi Sosyal Bilimler

Enstitüsü, İstanbul 2012, s.10.
276

 Cabiri, Arap-İslam Aklının Oluşumu, s. 247-248, 315; Hermetizm, Allah’ın sıfatlandırılamaz bir ilah

olduğunu, kâinatı bilemediğini ve onu idare etmediğini düşünmekteydi. Öte yandan keşif, icad ve işleri

çevirme gibi konularda müracaat edilmesi gereken aracılar bulunduğuna inanıyor ve nübüvveti açıkça

inkâr ediyorlardı. Arap-İslam Aklının Oluşumu, s. 221.
277

 Şehristânî Hermes’in İdris peygamber olduğunu ifade eder ve felsefî bir bağlama ait olduğunu belirtir.

Bkz. Şehristanî, Muhammed b. Abdi’l-Kerim, el-Milel ve’n-Nihal, Daru’l-Kütübu’lİlmiyye, Beyrut 1992,

s. 345–348. Hermes, felsefe ve bilimde mitolojik bir şahsiyet olarak karşımıza çıkarken, dinlerde ise bir

peygamber olarak kabul edilmiştir. Bazı araştırmacılar onu eski Mısır dinlerindeki Thorh’la,

Musevilikteki Uhnun’la, Budizm’deki Buda ile Zerdüştlükteki Hoşegen’le ve İslamiyetteki İdris’le

birleştirmişlerdir. Kökeninin Süryanice ‘âlim’ anlamına geldiği söylenir. Bkz. Kılıç Erol, “Hermes”,

Diyanet İslam Ansiklopedisi, İstanbul 1998, XVII, 230–232; Nasr’a göre, Müslüman düşünürler onun

Uhnuh veya Enoch olduğunu öne sürerek Kur’an’da adı geçen Hz İdris’le özdeşleştirdiler. Bkz. Nasr,

İslam’da Düşünce ve Hayat, (Çev. Fatih Tatlılıoğlu), İnsan Yayınları, İstanbul 1988, s. 148-156; Mustafa

Namık Çankı, “Hermes” mad, Büyük Felsefe Lügatı, İstanbul 1955, II,129; geniş bilgi için bkz. Sibel

77

niteliğine bakıldığında, kadim kültürden Hermesçiliğin izlerinin, tasavvufun kimya,

kimyanın tasavvufla karışmış olmasında ve din ile bâtıni ilmin birbirine geçmiş

olmasında belirginleştiği görülecektir. Bilginin sadece kendisine vahyedildiği düşünülen

bir elçi vasıtasıyla mümkün olduğunu ileri süren söz konusu anlayışın da, diğer bilgi

elde etme yolarının dışlandığı ve onlara bilgi değerinin verilmediği görülecektir.

Bilginin ancak Tanrı ve Tanrının kendisine vahyettiği bir elçi yoluyla mümkün

olabileceği şeklindeki söz konusu inanç yaygınlaşmak suretiyle epistemolojik bir

paradigmaya dönüşmüştür.
278

 Bu anlayış, bilgiyi rasyonel ve pozitif karakterden, yani

bilimsel bilgi karakterinden soyutlama üzerine tesis edilmiş olup, irrasyonel bir bilgi

anlayışının kabulüne sebep olmuştur ki bu süreç, Arap-İslam kültürü söz konusu

olduğunda, ilmin dine, dinin ilme karıştırılması anlamında, atıl aklın Arap-İslam

kültüründeki tahakkümünü ortaya koymaktadır. Bu aklın tahakkümü sonucu Allah’ın,

doğrudan tabiattan öğrenilmesi anlamında, yani deney, tecrübe, gözlem ve akıl yoluyla

öğrenilmesini murat ettiği şeyleri dahi dini esasların insana öğretildiği vahiy alanına

terk edilmesine sebep olmuştur.

Câbirî’ye göre, kadim mirasın (aklî irrasyonel, hermetik gelenek ve gnostik

felsefe- yedi filozof-) Arap-İslam kültüründeki mevcudiyeti, avam ve havas olmak

üzere iki seviyede olmuştur. Avamın, kadim mirası Arap-İslam kültüründe devam

ettirmesi ve onu yeniden üretmesi öyküsel anlatım ve sözlü aktarım yoluyla

gerçekleşmiştir. Kadim mirasla Arap-İslam kültürünün ilişkisi, avam seviyesinde tedvin

asrı öncesi mevcut iken, âlim seviyesindeki ilişkinin başlangıcı bu döneme tekabül

etmektedir. Özellikle Arap-İslam devletinin coğrafi olarak genişlemesiyle birlikte söz

konusu etkinin kültür dünyasında daha da artarak genişlediği görülmektedir.
279

 Şiâ,

tasavvuf ehli, bâtınî ve İşrâkî akımlar, zahirî algılamayı avam anlayışı ile bâtınî

algılayışı ise âlim anlayışı ile özdeşleştirerek avam anlayışına karşı onu değersiz gören

bir tavır sergilemişlerdir. Bâtıni yorumları değerli ve üstün kabul etmek suretiyle zahiri

algılayışa karşı bir şiddet uygulamışlardır. İtibar ettikleri ilim, kadim mirastan

kaynaklandığı için de, dini felsefelerini Kur’ani söylemin gerçek (bâtınî) içerikleri

Özbudun, Hermes’ten İdris’e/Bir Dinsel Geleneğin Dönüşüm Dinamikleri, Ütopya Yayınları, Ankara

2004; Mahmut Erol Kılıç, Hermesler Hermesi İslam Kaynakları Işığında Hermes ve Hermetik Düşünce,

Arkeoloji ve Sanat Yayınları İstanbul 2010. s. 340-352.
278

 Câbirî, Arap-İslam Aklının Oluşumu, s. 209.
279

 Câbirî, Arap-İslam Aklının Oluşumu, s. 214.

78

olarak değerlendirmişlerdir.
280

 Fakat daha önce de ifade ettiğimiz üzere, kadim miras

Arap-İslam kültürü bünyesine yabancı bir unsur olarak değil, Arap-İslam kültürünün

ayrılmaz bir parçası olarak dâhil olmuştur. Dinî rasyonelin şiddetle dışlamasına rağmen,

cahiliye döneminin düşünce hayatının tedvin asrında âlim seviyesinde yeniden

canlandığı görülmektedir. Tedvin asrına kadar jeolojik kalıntılar şeklinde kendini devam

ettiren kadim miras, tedvin asrına gelindiğinde yeniden canlılık kazanma imkânı

bulmuştur. Zira kadim mirasın tedvin asrı öncesi yerleşim merkezleri Arap

coğrafyasıdır. Arap kişiliği tedvin asrından itibaren kadim mirası oluşumunun temel

unsurlarından biri olarak görmüştür.
281

 Kadim mirasın Arap kültürüne yabancı bir öğe

olarak algılanmaması, Arap-İslam kültürüne tercüme edilen eserlerin öncelikli olarak

hermetik kökenli eserler olması sonucunu doğurmuştur. Kadim mirastan Arap-İslam

kültürüne tercüme edilen eserlere bakıldığında ve tercüme edilen eserlere yabancı bir

unsur olarak değil de öncekilerin ilimleri diye olumlu tavır takınılması dikkate

alındığında onun yabancı bir unsur olarak algılanmadığı görülecektir.
282

 Arap-İslam

kültüründe Hermetik âtıl aklın içerik olarak âlim seviyesinde yansıması, rasyonel ve

pozitif karakter taşıyan bilimlerden akaid alanındaki kelamcılara, tasavvuftan Şia

çevrelerindeki bâtınî akımlara, felsefeden Sünnî ûlemaya kadar yaygın bir alanda

kendini göstermiştir.
283

1.1.6. Aklın Evrenselleştirilmesi: Aristoteles ve Mirasçıları

İslâm dini Batı Asya’da doğduğunda, fikrî bir uyanış ile edebiyattaki üstünlüğü

dışında belirli okulları ve kurumları olmayan, mimariden ve bilimden yoksun bir kültür

sayılırdı. İslam vahyinin nazil olduğu Arabistan yarımadası, gerek kültürel bakımından,

gerekse medeniyet bakımından diğer pek çok toplumlar gibi nispeten içine kapanık,

kapalı bir toplumdu. Düşünce hayatları şahsi müşahedeler ve hakimane darb-ı

mesellerden ibaret, ilim hayatı ise basit tecrübelerden öte geçmemekteydi.
284

 Bunun

içindir Arap yarımadasında İslam’dan önce dünya çapında bir düşünce hareketinin

varlığından söz edilememiştir. Babil’in mitolojisi, Yunan’ın teolojisi ve Mısır’ın

280

 Câbirî, Arap-İslam Aklının Oluşumu, s. 216.
281

 Câbirî Arap-İslam Aklının Oluşumu, s. 218.
282

 Câbirî, Arap-İslam Aklının Oluşumu, s. 221.
283

 Câbirî, Arap-İslam Aklının Oluşumu, s. 223-248.
284

 T.J. De Boer, İslam’da Felsefe Tarihi, (Çev. Yaşar Kutluay), Anka Yayınları, İstanbul 2001, s. 38.

79

kozmogonisi çapında derin perspektif ortaya koyduklarına rastlanmamıştır.
285

 Diğer

yandan Araplar elde ettikleri kültürel bilgileri çoğu zaman yine bizzat başka Araplar

öğrenmiştir.
286

Peki, Yunan kökenli evrensel akıl, ilimlerin (mantık ve Aristoteles felsefesi)

Arapçaya aktarılması hangi yollarla olmuş ve Arap-İslam kültürünün sonraki sürecini

nasıl etkilemiştir? İlk Mu’tezilîler Maniheist saldırılara karşı akli ma’kulü kullanmışlar,

fakat bu kullanım, bir bütünlük içinde olmaktan ziyade parçacı ve olgunlaşmamış bir

kullanım olmuştur. Yunan tabiat ilimlerinin birtakım kavramlarının savunma amaçlı

kullanımı evrensel akıl ile bütünlüklü bir ilişki ile sonuçlanmamıştır. Arap-İslam

kültüründe rasyonelliğin önemli aşamalarını oluşturan ve Arap aklının rasyonel

yüzünün temsilcileri olan Mu’tezilîler ile Aristoteles mantığının ilişkisinin net verilerle

tespit edilme imkânından yoksun olunduğunu söyleyen Câbirî, bu rasyonel taraflarının

belirginliğine rağmen, Mu’tezile ile Aristoteles mantığının sağlıklı bir ilişki kurması,

Mu’tezilîlerin çıkarımda tercih ettikleri “gâibin şâhide kıyası” metodu ve oluşturmuş

oldukları akli önermelerin Kur’anî beyân ve Arapçayla yakından irtibatlı oluşu gibi

unsurlar tarafından engellendiği iddiasındadır.
287

 Ayrıca ona göre, Mu’tezilî âlimler

Aristoteles’in tabiat felsefesini dayandırdığı akli ilke ve mantık kurallarını kavramaktan

da uzak kalmışlardır.

Câbirî Aristotelyan evrensel aklın Arap-İslam kültürüne kadim kültürden ve

Yunan felsefesinden özellikle Maniheist gnostisizmin tesirini ortadan kaldırmak ve

onun bilgi kaynaklarının -keşf ve ilham- reddedilmesi amacıyla ideolojik bir tarzda

tercüme edilerek sokulduğu kanaatindedir. Zira evrensel aklın Arap-İslam kültürüne

dâhil edilmesi sürecine bakıldığında bunu tespit etmek mümkündür. Çünkü evrensel

aklın bilgi edinme usullerine aykırı ve Maniheist gnostisizmin bilgi kaynaklarından

olmasına rağmen, Me’mûn’un rüyasını “sadık rüya” şeklinde aktarması, Müslümanlar

arasında meşruluk sağlamaya matuftur. Fakat onun asıl gerçekleştirmeyi arzuladığı şey,

285

 Konuyla ilgili olarak İslam öncesi Arapların sosyo-kültürel, antropolojik, linguistik, ekonomik ve

düşünce düzeylerini geniş bir biçimde ele alan şu çalışmalara bakılabilir. Neşet Çağatay, İslam Öncesi

Arap Tarihi ve Cahiliyye Çağı, Ankara Üniveristesi İlahiyat Fakültesi Yayınları, Ankara 1982, s. 82-152;

Ignace Goldziher, Klasik Arap Literatürü, (Çev. Azmi Yüksel, Rahmi Er), Vadi Yayınları, Ankara 2012,

s. 16-34; Mahmut Şükrü el-Alasi, Bulugu’l-Ereb fi Ma’rifeti Ahvali’il-Arab, (Thk. M.Behçet el-Eserî),

Kahire 1924; Toshihiko Izutsu, Kur’an’da Dini ve Ahlakî Kavramlar, (Çev. Selahattin Ayaz,) Pınar

Yayınları, İstanbul 1997; Şevki Dayt, Tarihu’l-Edebi’l-Arabî /Asru’l-Cahliyye, Kahire 1960.
286

 Ulukütük, “İslam Düşüncesinde Tercüme Faaliyetleri: Hermeneutik ve Bibliografik Bir Katkı”, s.259.
287

 Câbirî, Arap-İslam Aklının Oluşumu, s. 266.

80

Maniheist gnostisizm ile birlikte Abbasilere muhalefet içinde olan Şiî irfâncılığın ve

bâtınî hareketlerin tesirini ortadan kaldırmaktır. Me’mûn, muhalefetin tehditlerine

karşılık Aristoteles üzerinden dini ve ideolojik çatışmalarda aklı (evrensel aklı) hakem

tayin eden bir stratejiyi esas almıştır.
288

 Abbasi devletinin Şii kökenli muhalifleri, devlet

teb’asının büyük bir kesimi üzerinde kültürel egemenlik kurmayı başarmışlar ve

Me’mun onlarla -zındıklar- mücadelenin fiziksel güçle mümkün olmadığını fark ederek,

Şii muhalefetin tesirini, Aristoteles zemininde yeni bir epistemolojik paradigma

oluşturarak kırmak istemiştir. Şia, vesayet düşüncesini siyasal amaçlarını

meşrulaştırmak için kullandığından dolayı, Me’mun, Maniheist gnostisizm ve Şii

öğretisiyle mücadele etmek için Aristoteles’e yönelmiştir.
289

 Me’mun, evrensel aklı âtıl

akla karşı koyabilecek yegâne silah olarak görmüş ve evrensel aklı Arap-İslamkültürüne

dâhil ederek ve onunla dini makul arasında bir uzlaşım sağlamak suretiyle gnostik

saldırılara cevap vermeye çalışmıştır.
290

Me’mun’un başlattığı tercüme faaliyetlerinden önce Aristoteles felsefesinin

Arap-İslam kültürüne etkisinin oldukça sınırlı olduğunu düşünen Câbirî, bundan dolayı

atıl aklın Arap-İslam kültüründe rakipsiz bir hareket imkânı bulduğu kanaatindedir.

Ancak Me’mun dönemine gelindiğinde evrensel akla dönüşe dayalı bir aydınlanma

hareketinin başlama imkânı söz konusu olmuştur. Çünkü Me’mun döneminde

Aristoteles’in tercümesi ve onun felsefesinin aktarımı bütünlüklü bir şekilde yapılmıştır.

Câbirî’ye göre, bu aydınlanma -diriliş- Arap dini rasyoneli ile Yunan kökenli

Aristotelesçi akli makul -rasyonalite-, yani evrensel akıl arasında tarihsel bir buluşma

gerçekleşmiştir. Din ile evrensel akıl delâlet bakımından eşit değerde olduklarından

dolayı, Arap-İslam kültüründe oluşturulmuş akıl çerçevesinde dini rasyonel ile evrensel

aklın bu buluşması, hem dini rasyonelin hem de aklın kültürel belirleyicilerden kurtulma

imkânını doğurmuştur.
291

 Evrensel akıl Arap-İslam kültüründe savunmacı bir tarzda

görevlendirilmesine rağmen, aklın ve dinin söz konusu niteliğinden dolayı bu imkân

288

 Câbirî, Arap-İslam Aklının Oluşumu, s. 252-254.
289

 Keskin, Câbirî’de Din-Kültür İlişkisi, s. 102-103.
290

 Câbirî, Arap-İslam Aklının Oluşumu, s. 255. Câbirî, “Sırâu’l-Ma’kûl ve’l-lâ-Ma’kûl fî’l-Fikri’l-Arabî

ve’l-İslâmî”, Fikru’l-Arabî el-Muâsır, Cilt: 21, 1982, s.25.
291

 Keskin, Câbirî’de Din-Kültür İlişkisi, s. 102-103

81

oluşmuştur. Bilindiği üzere Arap-İslam kültüründe evrensel aklın felsefi tarzda

görevlendirilmesini ilk gerçekleştirmeye çalışan Kindî olmuştur.
292

Câbirî’ye göre Kindî, Yeni-Platonculuk ve diğer gnostik akımların Allah ile

âlem arasında kurmaya çalıştıkları epistemolojik ve ontolojik ilişkiyi salt İslami bir

yaklaşımla ve bu yaklaşımını da Aristotelesçi bir söylem içinde işleyerek

reddetmiştir.
293

 Gnostik gelenekteki resullerin bilgisinin devamlılığı düşüncesine

resullerin ve insanların bilgisi arasında bir ayrım yaparak karşı çıkan Kindî, dini

anlamda bu ayrımın ikisi arasında bir çelişki ve çatışma oluşturmadığını, aksine dini

gerçekle akli gerçek arasında tam bir mutabakatın olduğu ve her ikisinin tek gerçeğin

farklı tezahürleri olduğu kanaatini taşımaktadır.
294

 Ona göre, Kindî, epistemolojik

bağlamda bilginin kaynağını duyusal, akli ve ilahi olarak üç esasla sınırlandırıp, irfânî

epistemolojinin bilgiyi elde etme usullerini reddederek Arap-İslam kültüründe dini

rasyoneli Maniheist gnostisizme ve irfâncılığa karşı savunurken, aynı zamanda rasyonel

olanı, yani evrensel aklı, öncekilerin bilimleri şeklinde niteleyen fıkıhçı ve kelamcılara

karşı da savunmuştur. Fıkıhçı ve kelamcılar, Arap aklının bileşenlerinin en temel

olanlarından dini söylemi merkeze almalarına rağmen, bedevi Arabın dilinin mantığı

çerçevesinde kaldıklarından dolayı, dindeki rasyonellik ile evrensel aklın ilkeleri

arasındaki örtüşmeyi fark etme imkânından mahrum kalmışlar ve evrensel akla karşı

olumsuz bir tavır takınmışlardır. Câbirî’ye göre Kindî, evrensel akıl ile dindeki

rasyonelliğin örtüşmesini fark ettiğinden dolayı, dinin hakikatlerini savunma gayreti

içinde olmasına, yani fıkıhçı ve kelamcılarla çabalarında amaç bakımından örtüşmesine

rağmen, onlara karşı da evrensel aklı savunmak zorunda kalmıştır. Fakat Kindî’nin

savunmacı düşüncesi, yani evrensel aklı savunma amaçlı kullanması, akılcı söyleminin

diyalektik bir söylem olarak kalmasına sebep olmuş ve söz konusu etkiden dolayı

Kindî’nin söylemi, bûrhanî bir söylem değil, takriri bir söyleme dönüşmüştür. Kindî’nin

söyleminde ortaya çıkan bu zaaf bağlamın ortaya çıkardığı bir zaaftır.
295

 Çünkü

Kindî’nin yaşadığı dönem henüz Aristoteles’in Kitâbü’l-Burhân adlı eserinin tercüme

292

 Câbirî, Arap-İslam Aklının Oluşumu, s. 270.
293

 Câbirî, Arap-İslam Aklının Oluşumu, s. 272; ayrıca bkz. (Ed. Richard T. Wallis), Neoplatonism and

Gnosticism State University of New York Press, Albany 1992; Hilmi Demir, Mit, Kozmos ve Akıl-

Zerdüşlük, Maniheizm, Hristiyan Gnostikler ve İslam’ın Karşılaşması-, Sarkaç Yayınları, Ankara 2011,

256.
294

 Keskin, Câbirî’de Din-Kültür İlişkisi, s. 104.
295

 Keskin, Câbirî’de Din-Kültür İlişkisi, s. 104.

82

edilmediği bir döneme tekabül etmektedir. Câbirî’ye göre, dinin rasyonelliği ile evrensel

aklın tam bir birleşiminin gerçekleşememesinin sebebi de budur. Kindî’nin

söylemindeki bu eksiklik ve zaafı ortadan kaldıran Fârâbî olacaktır.
296

Fârâbî’nin yaşadığı sosyal bağlam, Me’mun ve Mu’tasım zamanının güçlü

merkezi otoritesinden yoksun olduğundan dolayı, o, devletin ideolojik düşmanlarına

karşı savunusunu yapma mecburiyetinde kalmamıştır. Güçlü bir merkezi otoritenin

ortadan kalktığı ve bundan dolayı düşünsel ve toplumsal birliğin neredeyse tamamen

kaybolduğu bir dönemde Fârâbî, düşünsel birliğin sağlanmasını kendine amaç

edinmiştir. Câbirî’ye göre Fârâbî, bu düşünsel birliğin sağlanmasını ötekini reddetme

refleksine dayalı cedelci ve sofistik kelâmî söylemin terk edilerek evrensel aklın, yani

burhânî söylemin esas alınmasında görmüş ve kendi zamanında yaşanan düşünsel kaosa

Aristoteles mantığıyla son vermeye çalışmıştır. Zira Câbirî’ye göre Fârâbî, mantığı aklı

düzeltecek, insanı aklın düşebileceği hatalardan koruyacak ve doğruya ve hakikate

yönlendirecek kanunları sağlayacak esas olarak görür.
297

 Yaşadığı zamandaki toplumsal

ve düşünsel kaosunun ardında âtıl akıl ile irfânî öğretinin yattığını ve atıl akıl ile ancak

evrensel aklın mücadele edebilecek güçte olduğunu düşünen Farabî, evrensel aklın

söylemine ulaşıldığında, ilmi ulaşılmak istenen konuyla sınırlayacak ve hakkında

kuşkuya düşülmeyen, töhmet altında bırakılamayan ve kendisinden başkasına tevessül

edilemeyen, bilimsel bilgiye ulaşılmış olacağı kanaatini taşır. Evrensel aklın

görüşlerinin böylesine güçlü olması ve mutlak bilgiler ifade etmesi bunların doğru,

zaruri, külli ve en öncelikli önermelere dayanmalarındandır. Bunlar aynı zamanda

ilimlerin de ilkeleridirler. Bu temel ilkelere vakıf olmayan insan aklı potansiyel akıldır

ve ancak bu ilkeler sayesinde fiili akla dönüşebilir. Bu ilkelerden yoksun olan atıl akıl,

akıl olarak nitelenmesine rağmen, söz konusu ilkelerin olmayışından ve bu ilkeler

yerine bilgide farklı esasları -keşf ve ilham- benimsediğinden dolayı atıldır. Akıl,

ulaşılan bu temel ilkelerle işlediğinde hata etmesi mümkün değildir ve ulaştığı tüm

bilgiler doğru ve mutlak bilgilerdir. Yine akıl kendi kendine yeterlidir; dışarıdan bir

şeyin kazandıracağı asl’a (fer’in asla kıyasına) ve bilgi getirecek ilhama ihtiyacı yoktur.

Böyle bir bilgiyi getireceği düşünülen bir muallime de ihtiyacı yoktur. İnsan aklı ilk

önermelere sahiptir ve mutlak bilgiyi inşa etmede dayanılan burhânî kıyasları kurarken

296

 Câbirî, Arap-İslam Aklının Oluşumu, s. 284.
297

 Câbirî, Arap-İslam Aklının Oluşumu, s. 276-278.

83

yapılan fikir yürütme işlemlerinde bunlar yeterlidir. Burhânî fikir yürütme işlemlerinin

hepsini genel bir ilke belirler. Buna bağlı olarak mutlak bilgi de sebeplerin bilgisi

olmaktadır.
298

Eğer evrensel aklın ilkeleri -ki bu ilkeler Câbirî’ye göre, Helenistik dönemde

dahi ihmal edilmişlerdir ve bunların yeniden gün yüzüne çıkarıcısı Kindî’dir-

benimsenirse, oluşturulmuş akıl kültürel belirleyicilerinden kurtulacaktır. Arap-İslam

kültürü özelinde Arap aklı esas alındığında, aklı atıl duruma sokan hermetik

gnostisizmin bilgiye ulaşma hususunda benimsedikleri keşf ve ilham ile bedevi Arabın

dilinin mantığının yansıması olan gayb’ın şahide kıyas yoluyla çıkarsanması,

oluşturulmuş Arap aklının belirleyicileridirler. Câbirî’ye göre, aklın bu kültürel

belirleyiciler yoluyla işlemesi, aklın âtıl bırakılmasını temsil eden gayr-ı ma’ul

(irrasyonel) bir düşünme biçimine tekabül etmekte olup, Arap-İslam kültüründe

yansıması da bu doğrultuda şekillenmiştir. Akıl kendini atalete düşüren bu

irrasyonaliteden ancak evrensel aklın ilkeleri yoluyla kurtulabilir.
299

Câbirî’ye göre tedvin asrı Hicrî ikinci asrın ortası ile Hicrî üçüncü asrın

ortasında yer alan, ilmi diye nitelenebilecek tüm faaliyetlerin gerçekleştiği dönemdir.

Bu dönemin ilmi faaliyetleri kapsamlı ve yeniden yapılandırıcıdır. Câbirî bu dönemde

“ilmi” olarak nitelenen şeyin re’yin dışında kalan ilimler olduğunu dolayısıyla üretime

değil tedvin (toplama), tebvib (bablara ayırma) unsurlarını içerdiğini kaydetmektedir.
300

Câbirî, tedvin döneminin Arap-İslâm kültürünün referans çerçevesi olduğunu ifade eder

ona göre referans çerçevesi: uzayın derinliklerinde dolaşan astronotun içinde olduğu

uzay gemisi onun referans çerçevesidir. Dolayısıyla dünyadaki tüm insanların dış dünya

ile ilişkisini belirleyen bir “referans çerçevesi” vardır.
301

 Kısacası insanın eşyayı,

dünyayı ve tüm dışsal ve düşünsel gerçekliğini kendisine dayanarak anlamlandırdığımız

değerler mekanizmasıdır.

Bu Arap-İslâm kültürünün eşya ile ilişkisini belirleyen dayanakları tesis eden,

kendine has kavramlaştırmayı sağlayan unsurları ortaya çıkaran, en genel ifadeyle teorik

ve pratik tüm faaliyetleri belirleyen ilkeleri ortaya koyan özelliğiyle tedvin asrı, onun

“referans çerçevesi” olduğunu gösterir. Tedvin asrı Arap kültürü için halıya atlan ilk

298

 Câbirî, Arap-İslam Aklının Oluşumu, s. 280-281.
299

 Keskin, Câbirî’de Din-Kültür İlişkisi, s. 106.
300

 Câbirî, Arap-İslam Aklının Oluşumu, s. 87.
301

 Câbirî, Arap-İslam Aklının Oluşumu, s. 85.

84

düğümler gibidir. O İslâm kültürünün referans çerçevesi olup bu kültürün bütün

dallarını demir halatlarla kendine çekmekte muhtelif dalgalanmalarını düzenlemektedir.

Bu günümüze kadar sürüp gelmektedir. Tedvin asrı yalnızca geçmişi ilgilendirmemekte

bilakis günümüzü de ilgilendirmektedir.
302

1.2.ARAB-İSLAM KÜLTÜRÜNÜN AKIL YAPISININ EPİSTEMOLOJİK

ANALİZİ

Câbirî, Arap-İslam Aklının Oluşumu adlı eserini şu sözleriyle bitirir:

“Arap-İslam kültürü içinde, Arap-İslam aklını oluşturan dinamiklere yönelik incelememizi, bir

kültür içerisinde, her biri bilgiyi üretmede özel bir mekanizma kurarak, bununla bağlantılı

kavramları üreten ve kendine özgü bir dünya görüşü geliştiren, birbirinden farklı üç tür bilgi

sistemi olduğu şeklinde bir sonuca vardığımızı hatırlatarak bu bölümü bitirelim. Atmamız

gereken ikinci adım ise bu üç bilgi sisteminin (beyân, irfân ve burhân) analizini yapıp, işleyiş

mekanizmalarını, kavramlarını ve barındırdıkları dünya görüşlerini irdelemek Tedvin asrında

oluşup günümüze kadar devam eden şekliyle Arap aklının içyapısını oluşturan karşılıklı ilişkileri

incemektir.”
303

Câbirî, epistemolojinin kültürel bilinçaltı özelliği üzerinde genişçe durur ve bu

noktada tedvin asrında yapılan bilimsel faaliyetlerin, Cahiliye dönemini de kapsayacak

şekilde ele alındığından bahseder. Câbirî’nin epistemoloji kavramıyla ilgili olarak ele

aldığı diğer önemli bir kavram da problematik birliği olup ona göre, herhangi bir asırda,

bir problem bütünlüğü ve birliği yoksa bir epistemolojiden ve onun oluşumundan söz

edilmesi mümkün değildir. Zira belirli bir dönemin belirli bir toplumunda tüm fraksiyon

ve yönelimleriyle teorik düşüncenin kendine özgü bir formu vardır. Bu durumda temel

gerçek, bütünün kendisidir, parçalar değil. Zaten parçalar, bütünün herhangi bir

yönünün ifade ediliş biçimlerinden ibaret değil midir?
304

 Câbirî’ye göre burada dile

getirilen düşünce birliği, ne düşünürlerin ırksal, dinî ve dilsel birliği, ne ele aldıkları

sorunların birliği, ne de o fikrin oluştuğu zaman ve yer birliği anlamına gelir. Sadece

problematik birliği kastedilir. Yani bir düşünceye mensup düşünürlerin ele aldıkları

mevzular aynı yahut farklı olabilir. Vardıkları neticeleri benzer veya zıt olabilir. Aynı

zaman diliminde yaşayabildikleri gibi aralarında senelerce fark da olabilir. Tek bir

302

 Câbirî, Arap Aklının Oluşumu, s. 86
303

 Câbirî, Arap-İslam Aklının Oluşumu, s. 399.
304

 Câbirî, Felsefî Mirasımız ve Biz, s. 31.

85

göğün altında birbirlerinden fersah fersah uzak bölgelerde de yaşayabilirler. Câbirî’ye

göre bunlar pek mühim değildir. Çünkü hakikatte bu tür şeyler, bir düşüncenin birliğini

tayin etmez. Herhangi bir dönemde, herhangi bir düşüncenin birliğini belirleyen ve

sağlayan (ta’yin ve te’sis eden) şey, o düşüncenin problematik birliğidir. Peki,

problematik sözcüğünü tam olarak ne anlama gelir: Câbirî’ye göre işkaliyet kelimesi bu

dilde yeni türetilmiş bir kelime olmasına rağmen, problematik kelimesinin başarılı bir

çevirisidir. Çünkü terim anlamıyla işkâliyet, belirli bir düşünce içinde birbirleriyle

alakalı olup teorik açıdan tek başlarına çözülemeyecek derecede giriftleşmiş sorunların

oluşturduğu ilişkiler manzumesidir. Bu sorunlar, hepsini içine alan genel bir çözüm

çerçevesinde halledilebilir.
305

Başka bir ifadeyle problematik birliği anlamındaki fikir birliği, her iki alanda;

hem tarihin belli bir döneminde o zamana özgü fikirlerin oluşturduğu fikrî panoramada,

hem de o dönem düşünürlerinden her birinin fikir dünyasında gerçekleşir. Bu sebeple

bir düşünürün fikri ürünleri okunup yorumlanacaksa, onun yaşadığı ve mensup olduğu

tarihî dönemin genel fikriyatı gözden kaçırılmamalı, o ürünler, o tarihî dönem içinde

yorumlanmalıdırlar. Diğer taraftan herhangi bir düşüncenin problematiği, o düşüncenin

verdiği ürünlerle sınırlandırılamaz. Daha doğrusu problematik dediğimiz şey, o

düşüncenin dokunduğu, irdelendiği tüm düşünceleri içine alan geniş bir kavramdır.”
306

“Kitapta tercih ettiğim yapısal tasnif (beyân, burhân ve irfân) gözümde en isabetli tasnif olma

özelliğini korumaktadır. Bu durum sadece söz konusu tasnifin salt analitik açıdan Arap-İslam

kültürünün içinde bulunduğu gerçek durumu bilfiil ifade ediyor olmasından değil aynı zamanda

bu kültürün genel gelişimi boyunca geçirdiği aşamaları da yansıtması dolayısıyladır. Bu kültür

önce Kur’an, Hadis ve bunlarla ilgili bilgi alanlarıyla, başlangıçta beyanî olarak başlamış, sonra

da tercümelerle zenginleşerek diğer kültürlere açılmış, bilim ve felsefe şeklinde karşımıza çıkan

“burhan” ile tasavvuf ve işrâki felsefede ortaya çıkan “irfân” burada rahat ve verimli bir ortam

bulmuş sonra da bu sistemler arasında etkileşim ve eşleşmeler meydana gelmiştir. Bunun

sonucunda iki temel akım oluşmuştur: Birincisi özellikle Doğuda ortaya çıkan ve irfânı beyan

temeli üzerine kurmaya çalışan akımdır. İkincisi ise özellikle Mağrib ve Endülüs’te ortaya çıkan

ve beyânı burhân temeli üzerine kurma yönünde hareket eden akımdır.”
307

Câbirî bu üç bilgi sistemini tanımlarken, her üçünün kendine has bilgi üretme

yöntemleri ve enstrümanlarını incelemekte ve her bir sistemde hâkim olan epistemolojik

305

 Câbirî, Felsefî Mirasımız ve Biz, s. 31-32.
306

 Câbirî, Felsefî Mirasımız ve Biz, s. 32-33.
307

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 9.

86

anlayışı ortaya koyan temel kavramları ya da kavram çiftlerini tartışmaktadır. Buna göre

beyân sistemi, önceki bir örnekte mevcut olan bir hakikatin ızhar edilmesi (zuhûr-ıshâr-

zâhir) ve anlatılması (fehm-ifhâm) temeline dayanır ve dil kurallarından kelam ilminin

tartışmalarına kadar bir dizi mesele içerisinde nihaî hedef olarak ilahî hitabın, Kur’ân’ın

tefsir edilmesinin kurallarını belirlemeye çalışır. İrfân sistemi, Hermesçilik kaynaklı

olup İslam-Arap geleneğinin “akıldışı” yönünü ya da “atıl aklı”nı temsil eder.

Zâhirde/görünürde olan hakikatin ötesindeki “aynî” hakikatin “keşfedilmesi” için bir

aydınlanma (işrâk) temeline dayanır ve nihai hedef olarak da, dil kuralları tarafından

belirlenmeyen, dili sadece bir “işaret” olarak gören ve kadim bilgiyi (gnostik-hermetik

felsefeyi) hakikî marifet olarak gören bir anlayışı tesis etmek ister. Buna karşılık Burhân

sistemi gelenek içerisindeki aklî/felsefî ilimlerin tesisini üstlenir,
308

 mantıksal akıl

yürütme/istidlâl ilkesine dayanır ve bilgiyi bu akıl yürütme temeli üzerinden inşa

etmeyi, aklın verileri ile kültürün zeminini oluşturmayı hedefler.
309

Câbirî’ye göre İslam-Arap geleneği işte bu üç sistemin uzun soluklu

mücadelesinin tarihidir. Sünnî-Abbâsî iktidarına karşı Şiî-Fars muhalefeti tarafından bir

muhalefet unsuru olarak işlevselleştirilen ve keşf, ilham, işrâk gibi argümanlarıyla

bilginin denetlenebilirliğini zedeleyen gnostik/hermetik kaynaklı irfân sistemi, Sünnî-

Abbâsî iktidarının Yunan felsefesinden mantık ilmine dair eserleri bilgiyi denetleme

işlevini yerine getirecek bir enstrüman olarak Arapçaya tercüme ettirmesine, yani

burhân sistemini Arap aklına müdahil kılmasına sebep olmuştur. Ne var ki (İbn Rüşd ve

genel anlamda Endülüs örneği istisna olmak kaydıyla) burhân’ın Arap aklını

şekillendirme noktasındaki işlevi kısıtlı olmuş, irfân sistemi kadar beyân sisteminin de

(Nahiv, Fıkıh ve Kelam âlimi Sîrâfî ile mantıkçı Mettâ b. Yunus arasında yaşanan ve

mantığa ihtiyaç duyulmadığı neticesini vurgulayan münazarada tecessüm eden)

muhalefetine maruz kalmış, neticede Gazzalî gibi krizi sistemleştiren düşünürler

tarafından Arap aklı beyân ile irfân’ın uzlaştığı karmaşık bir yapıya dönüşmüştür.
310

Câbirî’nin tahliline göre işte bu üç sistemden oluşan İslam-Arap akıl yapısı önce

oluşum dönemini yaşamış, fakat daha sonra hicrî beşinci asırdan itibaren bir kriz

dönemine girmiştir.
311

 Bu kriz ise sadece dış sebeplerden neş’et etmeyip aynı zamanda

308

 Câbirî, Arap-İslam Aklının Oluşumu, s. 274
309

 Belkaziz, “M. Â. Câbirî: Sahibu’l-Meşrû’, Sahibu’l-Makale”, s. 70-71.
310

 Câbirî, Arap-İslam Aklının Oluşumu, s. 277; Arap-İslam Kültürünün Akıl Yapısı, s. 510 vd.
311

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 505.

87

sistemler arasındaki geçişler ve müdahalelerden de kaynaklanmıştır. Haris el-Muhâsibî

ile beyân-irfân arasında, Kindî ile beyân-burhân arasında, İhvân-ı Safâ ve İsmailî

filozoflar ile de burhân-irfân arasında alış-verişler, geçişler ve etkileşimler

yaşanmıştır.
312

 Fakat bu etkileşimler doğal seyri içerisinde gelişmekten ziyade, daha çok

bir tür telfîk (eklektizm) şeklinde cereyan etmiştir. Yani sistemler birbirlerinden istifade

etmemiş, bunun yerine, bu sistemlerden herhangi birine mensup önemli bir şahsiyet,

diğer bir sistemden çeşitli unsuruları mensup olduğu sisteme üstünkörü bir şekilde dâhil

etmeye çalışmış ve bunun sonucunda da, ithal parçalar mensup oldukları bütünün genel

özelliklerini de taşıyarak girdikleri sistemi sarsmışlardır. Bu noktada ortaya çıkan krizin

Câbirî’ye göre en belirgin şahsiyeti Gazzâli’dir.
313

 Ona göre Gazzâli, Mâkâsıdu’l-

felâsife ve Tehâfütü’l-felâsife adlı eserlerinde eleştirdiği burhân sistemini, mantık ilmini

İslami ilimlerin mihenk taşı olarak görmekle beyân sistemine dâhil etmiş; Fezaihu’l-

Batıniyye’de eleştirdiği irfân sistemini de, İhyâu ulumi’d-din ve Mişkatü’l-envâr gibi

eserlerinde beyân’a dâhil etmiştir. Onun bu girişimleri sonucunda beyân sistemi dışında

hareket eden bir akla İslam düşünce geleneğinde pek yer kalmamıştır.

Tüm bunlara karşı Câbirî Arap-İslam aklının yeniden yapılandırılması için aklın

kapsamlı bir soruşturmasına ve analizine girişir. O, bu bağlamda Arap dünyasında

meşhur olmuş ve hepsi birden Arap aklının eleştirisi ana projesi etrafında tasarlanan

dört ciltlik çalışmasının birincisinde, Arap-İslam Aklının Oluşumu’nu incelerken,

ikincisinde Arap-İslam Aklının Yapısını, üçüncüsünde Arap-İslam Siyâsî Aklı'nı ve

dördüncüsünde ise Arap-İslam Ahlakî Aklını yapısalcı bir yaklaşımla analiz etmektedir.

Yapısalcı bir yaklaşımın gereği olarak Arap aklının bileşenlerini, temel unsurlarını

ortaya çıkarmaya çalışmıştır. Bunlar Arap aklının yapısal unsurları olacak ve aynı

zamanda Arap Aklı dediğimiz bir şeye, başka tür akılları dışlayacak veya o akıllarla

sınır oluşturacak şekilde, münhasır olacaktır. Yine yapısalcı bir yaklaşımın gereği olarak

sözkonusu akıl, onu taşıyan tek tek öznelerin üzerinde, bu öznelerin insiyatifinin dışında

işleyen bir mekanizmayı varsaymak gerekiyor. Bu konuda yapısalcılık içerisindeki

meşhur özne-yapı geriliminin tüm boyutları, Arap Aklının yapısı içerisinde

düşünülebilir. Bu durumda Arap aklı dediğimiz bütünlüklü yapı tek tek her Arab'ı aşan

312

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 505-506. Ayrıca Bkz. Ali Engineer, Asghar, “The

Ismailis-Harbingers of Protest and Rationalist Movement in Islam”, Reason and Tradition in Islam, (Ed.

Mahmut Haq), Institute of Islamic Studies, Aligarh 1992, s.75-87.
313

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 506.

88

ve her Arab'ı da belli bir şekilde düşünmeye mecbur eden bir mekanizma olarak işler.

Öznelerin bu yapının dışına çıkmaları sözkonusu olamaz. Câbirî bu ikiliği zaman zaman

‘oluşturucu akıl’ (akl-ı mükevvin) ile ‘oluşmuş akıl’ (akl-ı mükevven) arasında yaptığı

ayrımlarda yansıtır. Bu ayırımda oluşturucu akıl yapının yerini tutmakta, değişik tarih

ve toplumlarda oluşacak olan tarihsel ve toplumsal akılların üstünde işleyen, onları

belirleyen bir mekanizmaya tekâbül etmektedir. Câbirî’ye göre “Arap Aklı” metafizik,

aşkın veya “olağanüstü, mucizevî bir kategori” değil, daha ziyade, “belli bir kültür için”,

yani Arap-İslâm kültürü için yine onun vasıtasıyla üretimde bulunarak teşekkül eden bir

“akıl”dır. Akıl ile bir düşünme aracı olarak “düşünce”yi kasteden Cabîrî, bundan aklın

her türlü içerikten yoksun olduğunun anlaşılabileceğinin farkındadır.
 314

Câbirî’nin İslam düşüncesindeki epistemolojik sistemleri, kültürel ve siyasal

koşulların etkisi ve bir anlamda da sonucu olarak eleştirel bir analize tabii tutması, İslam

düşüncesindeki farklı disiplinleri epistemolojik sistemleri açısından sınıflandırması ile

Foucault’un özellikle Kelimeler ve Şeyler’de sorunsallaştırdığı ‘epistemeler’ arasında da

önemli benzerlikler vardır. Foucault episteme ile farklı söylem tiplerini birbirine

bağlayan ve belirli bir tarihsel döneme uygun düşen bir ilişkiler bütünü anlatmaya

çalışır.
315

 Buna göre episteme, bir kültürde ve belirli bir dönemde bütün bilginin

mümkün oluş koşullarını belirleyen şeye karşılık gelir.
316

 Episteme belirli bir dönemde,

bir bilgi alanını yaşamın bütünlüğü içinde sınırlayan, bu alanda görünen nesnelerin

varlık biçimini tamamlayan, insanın günlük kavrayışını teorik güçlerle donatan ve doğru

olarak bilinen şeyler üzerine kendilerinde insanın bir söylem geliştirdiği koşulları

belirleyen tarihsel a prioridir.
317

 Bir kültürde ve belli bir ânda, bütün bilgilerin

olabilirlik koşullarını tanımlayan ancak bir tek episteme vardır.
318

 Foucault, Bilginin

Arkeolojisi adlı eserinde episteme hakkında şöyle bir tanım verir:

“Dünya hakkında bir vizyon, bütün bilgilerde ortak ve her bir bilgiye aynı yasaları ve aynı

postulatları empoze edecek bir tarih dilimi, aklın genel bir evresi, bir çağın insanlarının

314

 Aktay, “Aklın Sosyolojik Soykütüğü: Soy Akıldan Tarihsel ve Toplumsal Akla Doğru”, s. 122.
315

 Judith Revel, Foucault Sözlüğü, (Çev. Veli Urhan), Say Yayınları, İstanbul 2012, s. 67.
316

 Machado, Roberto, “Arkeoloji ve Epistemoloji”, Foucault ve Bilginin Arkeolojisi,(Der-Çev. Veli

Urhan), Paradigma Yayıları, İstanbul 2000, s. 134.
317

 Urhan, Michel Foucault ve Arkeolojik Çözümleme s. 46.
318

 Michel Foucault, Kelimeler ve Şeyler, s. 244.

89

kendisinden kaçıp kurtulamayacağı belirli bir düşünce yapısı -genel birel tarafından herkes için

yazılmış bir yasalar toplamı- gibi bir şey.
319

Foucault arkeolojik bir bağlamda bilginin koşullarını ve kurallarını, tarihsel

düzlemde ve toplum pratikte nasıl dönüştürüldüğünü göstermeye çalışırken onun

episteme kavramının nasıl anlaşılacağı da ortaya çıkar:

“Düşüncelerin oluşumu konusunda, geleneğin içinde ya da öznelerin bilinçli üretimleri

çerçevesinde, düşüncelerin kesintisiz olan evrimini savunan idealist ve hümanist yaklaşımı

reddeden Foucault, bu yaklaşıma karşı bilginin mümkün oluşunun koşullarını ve kurallarını

arkeolojik olarak belirlemeye girişir. Karakterleri bakımından evrensel ve değişmez olmayıp,

tarih içinde değişmekte ve belirli söylemsel bölgelere özgü kalabilmekte olan bu kurallar, belirli

bir tarihsel dönemin deneysel düzenlerini ve toplumsal pratiklerini belirleyen epistemeyi ya da

bilginin biçimini inşa eden ‘bir kültürün temel kodları’nı oluştururlar.”
320

Câbirî Arap-İslâm aklının mahiyetini ve işleyiş biçimini, farklı alanlardaki

etkinliğini, ideoloji ve toplum arasındaki karşılıklı etkileşimi açıklamaya çalışmaktadır.

Arap-İslâm kültüründe egemenlik rolü üstlenen aklın, teorik ve pratik temellerini, buna

ilişkin bir takım kavramları ve düşünceleri meydana getiren mekanizmayı deşifre

etmeyi amaçlamaktadır. Çünkü o, Arap-İslâm teorik ve pratik düşünce sisteminin belli

bir biçimde ve mantık ideaları ile üretildiğine inanmaktır. Onun krizi de, Arap-İslâm

aklının konusu ve sorunları da bu aklın ürünüdür ve çevredeki sosyal, ekonomik, dinsel

ve siyasal halini yansıtmaktadır. Câbirî incelenen eserlerin yazıldıkları çağlardaki hâkim

olan dünya görüşünün, yazarların ait oldukları düşünce gelenek ve ekollerinin,

metinlerin tarihsel geneolojisinin, yazarların kendilerine has ayırt edici özelliklerinin,

coğrafi ve yerel şartların etkilerinin, siyasal gelişmelerin, sosyal yapının ve bu yapıda

meydana gelen gelişmelerin, kültür tarihinin konusu olabilecek diğer alanlardaki olası

etkilerin çalışılmasının, hem eserlerin tarihselliklerinin tespit edilmesinde ve hem de

bilimsel bilginin serüveninin aydınlatılmasında ufuk açıcı olacağını düşünmektedir.
321

Câbirî'nin araştırması boyunca sınırları belirlenmeye çalışılan akıl oluşturulmuş

bir akıldır. Bu akıl Arap-İslam kültürüne mensup olanlara, bilgiye ulaşmak için

dayanılması gereken bir esas olarak sunduğu ilke ve kurallar toplamıdır. Başka bir

deyişle bunun anlamı Arap kültürünün kendi mensuplarına dayattığı bilgi sistemidir.
322

319

 Foucault, Bilginin Arkeolojisi, s. 250; ayrıca bkz. Kelimeler ve Şeyler, s. 244.
320

 Urhan, Michel Foucault ve Arkeolojik Çözümleme, s. 47.
321

 Bkz. Câbirî, Felsefi Mirasımız ve Biz, s.13-330.
322

 Aktay, “Aklın Sosyolojik Soykütüğü, s. 126.

90

Bu bilgi sistemini veya epistemolojik paradigmayı anlamada Câbirî’nin de kendisinden

çokça yararlandığı Gaston Bachelard’ın epistemolojik engel kavramsallaştırmasından

bahsetmemiz gerekmektedir. Bachelard’a göre epistemolojik engeller kendisiyle eş-

değerde bir düşüncenin de en az kendisi denli zorunlu doğru olduğu, sorguya açık

olmayan bir kesinlik taşıdığı izlenimini uyandıran durumların ortaya çıkmasına zemin

hazırlayan (öznel) etmenlerdir. Ancak aradan belli bir süre geçtikten sonra atılan bin

adım ilerlemeyi olanaklı kılan bir adım olarak kabul edildiği için, epistemolojik engeller

adım atmayı güçleştiren, düşüncenin kapanmasına yol açan etmenler, ilerleme

kaydedilmesi isteniyorsa, üstesinden gelinmek zorunda olunan etmenler olarak

değerlendirilirler. Epistemolojik engel diye adlandırılan bu etmenler, bilince gerçekte

kapalı olmalarına karşın bir biçimde işin içindedirler, zira bir şeyin hiçbir kuşkuya yer

bırakmaksızın kendinden açık olarak algılanmasına neden olmaktadırlar. Bu yüzdendir

ki, epistemolojik engellerin konu alınan disiplinin bilişsel temellerinde değil, fakat

düşüncelerimizin şekillendirilmesinde, işin içinde olduklarının farkına varılmaksızın,

belli roller oynayan çeşitli etmenler arasında aranmaları gerekir. Bu anlamda

epistemoloji, düşünceyi koşullandıran, yönlendiren, sınırlandıran, bir biçimde bilinçdışı-

bilgidışı düzeyde hep işin içinde olan etmenleri göz önünde bulundurmak zorundadır.
323

Câbirî’nin İslam düşüncesindeki epistemolojik paradigmaları analiz ederken bu husus

sıklıkla göz önüne çıkar. Zira o ele aldığı her bir epistemolojik paradigmayı ortaya

çıkardığı epistemolojik engellerle ele alırkan bir yandan da onların Arap-İslam

kültüründeki bilinçdışı köklerine vurgularda bulunur. Şimdi Câbirî’nin özellikle Arap-

İslam Kültürünün Akıl Yapısı’nda (Bunyetu'l Aqli'l-Arabî: Dirâsah Tahlîliyyah

Naqdiyyah li-Nuzûmi'l Marifah fî Seqâfeti'l-Arabiyyeh) kurguladığı bu epistemolojik

paradigmaları ayrı ayrı ele almak istiyoruz.

1.3.BEYÂNÎ EPİSTEMOLOJİ

Mânadaki kapalılığı giderip ona muhatabın anlayacağı biçimde açıklık

kazandırmayı veya hükümlerin Allah tarafından açıklanış keyfiyetini ifade etmek üzere

kullanılan fıkıh usulü terimi olarak da kullanılan beyân, sözlükte “açık şeçik olmak” ve

“açıklamak” mânalarına gelir. Beyân, terim olarak da sözlük anlamı ile paralellik

323

 A. Baki Güçlü, “Epistemolojik Engel”, Felsefe Ansiklopedisi, (Ed. Ahmet Cevizci), E-Babil Yayınları,

Ankara 2007, V, 584.

91

gösteren bir muhtevaya sahiptir. Buna göre beyân, “mânadaki kapalılığı giderip ona

muhatabın anlayacağı biçimde açıklık kazandırmaktır”. Bununla birlikte açıklama işine

mi, açıklama vasıtasına mı, yoksa açıklamadan elde edilen sonuca mı beyân deneceği

hususu usulcüler tarafından tartışılmıştır. Bu tartışmanın tabii uzantısı olarak usulcüler,

“maksadın açıklanması”nı veya “araştırılan sonuca doğru bir biçimde ulaştıran delil”i

yahut “delilden elde edilen bilgi veya sonuç”u esas alan beyân tarifleri vermişlerdir.
324

Bir bilgi eylemi olarak beyân, görünüş (zuhûr) ve gösterme (izhâr), anlama

(fehm) ve anlatma (ifhâm); bir bilgi sahası olarak ise bütünüyle İslâm ilimleri olan dil ve

din ilimlerinin bina ettiği bilgi dünyası anlamına gelmektedir. Bir bilgi sistemi olarak

beyân, beyâni bilgi alanı içinde bilgi üreten kişiye -o kişi fark etmeden- hükmeden ve

yönlendiren prensipler, kavramlar ve zihnî icraatın tümüne denir. Câbirî, bu prensipler,

kavramlar ve zihinsel faaliyetleri üç kavram ikilisinde toplamaktadır: lafız-mânâ, asıl-

fer’ ve cevher-araz.
325

Câbirî’ye göre beyânî bilgi sistemi, nahiv, fıkıh, kelam, belağat vb. ilimler olup

gaibin şahide kıyası temeline dayanan tek bir bilgi sisteminin tesis ettiği ilimlerdir.
326

İslâm-Arap düşüncesinde beyan sistemi esas itibariyle ana akımdır ve bütün çeşitliliği

ile birlikte Sünni ideolojide ortaya çıkmıştır. İslâm-Arap düşüncesinde beyânı inşa

edenler siyasette Muaviye, Arapça’nın inşasında Sibeveyh ve Halil bin Ahmed, usul-u

fıkıhda Şâfiî, rivayetde İmam-ı Malik, Ahmed bin Hanbel, kelamda Vasıl bin Ata,

Eş′ari, Bağdadî, Cüveyni, Ebu’l Hüseyin el-Basrî, Kadı Abdülcebbar, el-Icî, Fahruddin

er-Razî, Gazzâlî vb. olmuştur. Bütün bunlarda bilgi sistemi aynı beyan mantığı üzerinde

gelişmiştir.
327

1.3.1. Beyânî Epistemolojinin İnşası

Câbirî’ye göre beyânî episteme, bir sistem olarak Arap-İslam kültüründe, bu

kültür içerisinde bilgi üretmede özel bir mekanizma kurarak, bununla bağlantılı

kavramları üreten ve kendine özgü dünya görüşü geliştiren bir tür bilgi sistemidir.

Ayrıca beyân, Arap-İslam kültürüne damgasını vuran karakteri sayesinde sürekli

324

 İbrahim Kâfî Dönmez, “Beyan”, Diyanet İslam Ansiklopedisi, İstanbul 1993, VI, 23.
325

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 17-313, 688-689.
326

 Câbirî, Arap-İslam Aklının Oluşumu, s. 475; Arap-İslam Kültürünün Akıl Yapısı, s. 17-313, 688-689.
327

 Câbirî, Arap-İslam Aklının Oluşumu, s. 77.

92

varlığını korumuştur. Bu ise kültürünün ana özü olan İslamın, özünde insanlar için bir

beyân olmasından kaynaklandığı anlamına gelmektedir. Dolayısıyla bu episteme, akıl

ve duygular gibi dili de kullanır. Câbirî’ye göre Arap dilinin kaidelerinin konulması ve

ifade üslûplarının belirlenmesi sürecinin tamamlaması suretiyle bu ilimlerin beyân ilmi

adıyla tanımlanması ve kabul edilmesi sonucunda, “beyân” kelimesinin, gün geçtikçe

netleşen ve derinlik kazanan bir şekilde, Arap-İslam kültürü içinde bir dünya görüşü,

kavram sistemi ve düşünme yöntemi şeklinde bilince yükselen muayyen bir bilgi

sistemini ifade etmesi söz konusudur.328

Arap-İslam düşüncesinin ana ekseni düşünüldüğünde beyân, Arap-İslam

medeniyetinin dünya görüşü ve düşünce yöntemlerinde, akıl yürütmenin bağlı olduğu

dayanakları oluşturur. Bu dayanak beyân âlimlerinin inşası yoluyla gerçekleşen ve

kendisi aracılığıyla beyân dairesinde bilgi elde etmek için müracaat edilen prensiplerin

oluşturduğu bir epistemolojidir. Arap-İslam kültüründe bu epistemolojinin aracılığıyla

bilgi elde edilen ilim dalları nahiv, fıkıh, kelam ve belağat ilimleridir. Bunlar Arap-

İslam kültürünün bir medeniyet olarak kendine mahsus orijinal ilim dallarıdır. Beyân

âlimleri akıl yürütmede bilgi sahası olarak başvurulan yöntemin temelini atan, ana

prensiplerini oluşturan, bölümlerini gerçekleştiren ve barındırdığı dünya görüşünün

niteliğini belirleyen, yani kısaca bu epistemik cemaatin özneleridirler. Câbirî’nin de

ifade ettiği üzere, beyân âlimleri, zamansal ve mekânsal farklılıklara rağmen homojen

birbütünlük meydana getirirler. Bu bütünlük dikkate alındığında Mu’tezilî, Eş’arî,

Hanbelî, Zâhirî ya da Selefî olup olmamaları önemli olmaksızın onların tek bir bilgi

sisteminin, yani beyânî epistemolojinin oluşturduğu ortak bilgi sahasının temsilcileri

olduğu söylenebilir. Bu bütünlüğün bireyleri olan âlimlerden her biri kendi uzmanlık

alanlarında beyân sahasının çeşitli yöntemlerini oluşturmuşlar, kültürel üretimde

bulunurken müracaat edilecek olan teorilerin ortaya konulmasına farklı oranlarda

katkıda bulunmuşlardır. Fakat farklı bilimsel ve kültürel alanlar gibi görünmelerine

rağmen, bunları bütünlüklü bir unsurda buluşturan söz konusu beyânî epistemolojinin

bu ortak zemini olmuştur.
329

Câbirî, beyânın epistemolojik bir paradigma olarak mahiyetini ortaya koymak ve

diğerlerinden farklılığını belirlemek amacıyla, beyân ilimlerinin inşasını gerçekleştiren

328

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 17-20.
329

 Câbirî, Arap-İslam KültürününAkıl Yapısı, s. 17.

93

ilim adamlarına dayanarak onun tanımlamasını yapmaya çalışır. Bu tanımlamaya göre

beyân, anlatma ve tebliğ faaliyetini gerçekleştiren unsurlarla birlikte anlama, öğrenme

ve genel olarak düşünme faaliyetini gerçekleştiren unsurları da kapsayan cami bir

isimdir.
330

 Bu anlamıyla beyân, anlamın ortaya çıkarılmasına yönelik faaliyet olarak

işler. Söz konusu faaliyet aracılığıyla beyân âlimi, anlamın üstündeki perdeyi kaldırarak

gizli olan anlamı ortaya çıkarır ve dinleyiciye altta gizlenmiş olan hakikati ulaştırmış

olur. Çünkü beyân âlimlerine göre, anlam gizlidir ve onun ortaya çıkarılabilmesi bir

takım usul ve yöntemleri gerektirmektedir. Bu usul ve yöntemler söylemin anlamını

ortaya çıkarmaya yönelik oluşturulan metodolojiyi meydana getirir ki, beyân âlimlerinin

inşa ettiği şey de, gerçekte bu anlamın ortaya çıkarılmasında kullanılacak akli

mekanizmanın kurallarıdır.
331

Tedvin asrına gelindiğinde, beyânî çalışmaların başlamasıyla Arap-İslam

kültüründe sözlü rivayete dayalı kültürden yazılı, yani bilime dayalı kültüre geçiş

sağlanmıştır. Böylelikle de halk kültüründen bilgi kültürüne geçiş, yani kültürün

bilimsel bir faaliyete dönüşümü sağlanmıştır. Bu faaliyet beyânın epistemolojik bir

paradigma olarak inşasının tarihini ortaya koyar. Beyânî epistemolojinin bilgi alanları

çeşitli uzmanlıklar ekseninde ayrıştırılma ve tasnif edilmeye tabi tutulsa da, beyânı bir

paradigmaya dönüştüren kural ve yöntemlerin oluşturulduğu tedvin döneminde bu

alanlar birbirlerine girişiktirler. Bu dönemin dil âlimi aynı zamanda kelamcı, kelamcısı

aynı zamanda nahivci, fıkıhçısı ise kelamcı ve nahivcidir. Çünkü beyânî tartışmaların

ortak alanı, temel dini metin olan Kur’an-ı Kerim üzerine odaklanmıştır. Tedvin asrında

ortaya çıkan beyânî incelemeler, bu asır boyunca tüm Arap söylemini kuşatacak

biçimde genişlemiş ve beyânî epistemolojik bir paradigmaya dönüştürecek ilkelerin

belirlenmesini sağlamış ve bir teori olarak oluşturmuştur. Böylelikle tedvin asrında

beyân alimlerinin çalışmalarıyla epistemolojik bir paradigma olarak beyân, bilinçaltılık

seviyesinden -spontanlıktan- bilinç seviyesine -metodolojik ve sistematik bir düşünme

biçimine- yükselmiştir. Bu yolla beyân, Arap-İslam kültüründe iyice netleşip derinlik

kazanarak bir dünya görüşü ve düşünme tarzını ifade eden bir kavram halini almıştır.
332

Câbirî’ye göre, ilk ortaya çıkışlarından itibaren beyânî araştırmalar genel olarak

iki gruba ayrılmıştır. Birinci grup söylemin yorumlanmasının kuralları ile ilgilenirken,

330

 Câbirî, Arap-İslam KültürününAkıl Yapısı, s. 17.
331

 Câbirî, Arap-İslam KültürününAkıl Yapısı, s. 19-25; Keskin, Câbirî’de Din-Kültür İlişkisi, s. 108-9.
332

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 18-19.

94

diğeri söylemi üretme şartlarını konu edinmiştir. Beyânî söylemin yorumuna yönelik ilk

kural koyma eylemi de, beyânî aklın objesi durumunda olan Kur’an beyanının

yorumuna yönelik çalışmalarıdır ki, tedvin asrında Mukatil b. Süleyman (ö. 150) ile

başlamıştır.
333

 Mukatil b. Süleyman, Kur’an’da kelimelerin birden çok anlama gelişi ile

ilgilenmiş, yani söylemin anlamının tespitini kendine konu edinmiştir. Ebu Ubeyde

Ma’mer b. el-Müsennâ (ö. 209), Kur’an’daki beyânî belağat üsluplarını incelemiş ve bu

çalışmalarla beyânî söylemin yorumunun kurallarının tespitine yönelik geniş ve detaylı

bir materyal bütünü ortaya koymuştur. Tüm bu çalışmalar, Kur’an’ın Araplara hitabının

Arapların anlayacakları tarzda olduğunu ortaya koymak amacıyla yapılmıştır. İsimleri

zikredilen âlimler, Kur’an’ın Araplara hitabında kullanmış olduğu anlatım biçimlerini

kullandığını ve onun kullandığı hitap şekillerinin farklı olmadığını ispatlama gayretini

ifade ederler. Onlar Arapların dilinde mevcut olan bilinmeyenin bilinene benzetilmesi

yöntemini kullanmak suretiyle bu sonuca ulaşmışlar ve bilinmeyenin bilinene

benzetilmesi şeklindeki Kur’anî üslubu “mecaz” olarak isimlendirmişlerdir. Sonuç

itibariyle örneklerde de görüldüğü üzere beyân âlimleri Kur’an’ın kullandığı tüm mecaz

türlerinin Arap diline uygun olduğunu ispatlama gayreti içinde olmuşlardır.
334

 Câbirî

perspektifinden bakıldığında bu husus, beyânî paradigmanın kültürün belirleyiciliğine

mahkûm olduğu noktayı açığa çıkarır. Bu konunun açılımına girmeden önce, onun inşa

sürecini biraz daha detaylandırmak konunun anlaşılırlığı için gerekli gibigörünmektedir.

Câbirî’ye göre, bir episteme olarak beyânın inşası, Kur’an söyleminin anlamını

ortaya çıkarmaya, yani onun yorumunu yapmaya matuf kuralların belirlenmesine

yönelik olunca, bir önceki bölümde de kısmen değindiğimizi gibi, bu kuralların ilk defa

sistemli bir şekilde düzenleyicisi İmam Şâfiî olmuştur. O’nunla birlikte beyân, net

olarak tanımlanmış ve bir kavram olmanın gücünü elde etmiş özellikle de er-Risale adlı

eseri beyânî söylemin üretilmesinde müracaat edilen usul ve yöntemi oluşturmuştur. Bu

eseriyle Şâfiî, beyânın bir teori olarak esaslarını belirlemiş ve bu teori aracılığıyla

düşüncenin, aklın düşünme eylemini gerçekleştirmede müracaat edeceği esasları ve aklî

eylemin gerçekleştirilmesinde uygulanacak yöntem ve kuralları oluşturmuştur. Böylece

İmam Şâfiî, beyânî söylemin yorumunun kurallarını ilk defa kesin ve net bir şekilde

belirleyen bir bilgin ve Arap-İslam düşüncesinin en büyük kanun koyucusu olmuştur

333

 Bkz. Ömer Türker, Mukatil b. Süleyman’ın Kur’an’ı Te’vil Yöntemi, (Yayımlanmamış Yüksek Lisans

Tezi), Marmara Üniversitesi, Sosyal Bilimler Enstitüsü, İstanbul 1999, s. 22-35.
334

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 27-28.

95

ondan sonra beyân, Kur’an söyleminin hem kurallarının belirlenmesine yönelik

konulmuş usullere, hem de bu usullerin belirtilmesiiçin ortaya konan özel bir yönteme

dönüşmüştür.
335

Söz konusu sürece bir kurallaştırma projesi perspektifinden bakıldığında

Şâfiî’nin usul ve yöntemlerini oluşturduğu beyânî teorinin, dinin temel metinlerinde,

yani nassta olmayan bir meselenin, hükmü belirtilen meseleye bağlanıp kıyas edilmesi

yoluyla gerçekleşen bir ictihat olduğu görülecektir. Fakat fıkıh usulüne ilişkin bu

kurallar, Arap diliyle ve onun derlenmesi sürecinde müracaat edilen kurallarla çok

yakından ilişkili kurallardır. Arap dilinin üsluplarına yönelik bilgi olmadan içtihadın

imkânı yoktur ve yapılan ictihat da doğru bir ictihat olamaz. Zira Arap dilindeki

ifadelerin delâletleri ve kapsamları bilinmeden Kur’anî söylemin yorumunun yapılması

mümkün olamaz. Dolayısıyla İmam Şâfiî’nin oluşturmuş olduğu bu kurallar, söylemin

tefsirini yapmaya yarayan kaide ve kurallar anlamına gelmektedir.
336

 Söz konusu

perspektiften bakıldığında, Kur’anî söylemin yorumunun sahihliğini ve bu söylemden

anlaşılanın doğruluğunu bu kurallar aracılığı ile tespit etmek mümkün olacaktır. Arap-

İslam kültüründe uygulanan bu gaibin şahide kıyası mantığına dayanan kıyas

mekanizmasını kullanmak suretiyle işletilen kurallaştırma vetiresi, Arap dilinin

kaidelere oturması ve şeriatın kurumlaşması ile sonuçlanmıştır.
337

Arap-İslam kültürünün temel bir epistemolojik paradigma olarak teşekkülünü

temellendiren kıyas analizi, Arap aklının eleştirisi için önemli bir uğrak noktası gibi

görünmektedir. Bu perspektiften yaklaşıldığında, beyânî paradigmadaki kıyasın sıhhati

için konulan şartlar, kıyaslananın kendisine başvurulan ile niteliklerinin aynı olmasına

bağlıdır. Kendisine kıyaslananın ise haberde olması gerekir ki, bu fer’in asl’a uygunluğu

demektir. Bu uygunluğu bulabilmek için ise, “sebr” ve “taksim” işlemlerini yapmak

gerekir. Taksim, kıyas edilenle -gaib-, üzerine kıyas yapılanı -şahit- tüm yönleriyle

analiz etmek, aralarındaki ortaklığı bulabilmek için her ikisinin tüm niteliklerini

araştırmak demektir. Sebr ise, kendine kıyaslanan ile kıyas edilenin ortak niteliklerinin

ikisinin de kendilerinin öz nitelikleri olup olmadığı sorusunu cevaplamak için teste tabi

335

 Keskin, Câbirî’de Din-Kültür İlişkisi, s. 110.
336

 Câbirî, Arap-İslam Aklının Oluşumu, s. 118.
337

 Keskin, Câbirî’de Din-Kültür İlişkisi, s. 111.

96

tutmaktır. Taksim analitik tümevarımdır; sebr ise bu tümevarımın doğruluğunun test

edilmesidir.
338

Câbirî, Şâfiî’nin, Arap-İslam kültüründe re’yi kanunlaştırmak için yaptığı ve

beyânî ilimlerin tümüne genelleştirilen prensiplerin, Arap aklının oluşumu noktasında,

Batı düşüncesinde Descartes’in yaptığıyla kıyaslamak yoluyla aynı değerde

görmektedir.
339

 Câbirî’ye göre, Arap aklının insanlık düşüncesinde farklı ve ayrıcalıklı

yönü beyânî ilimlerin inşasında ortaya koymuş olduğu yaratıcılıktır. Başka bir ifade ile

söylendiğinde beyânî çalışmalar Araplar’ın mucizesidir. Fakat bir mucize olarak ve

farklılığı ile temeyyüz eden Arap aklı, bir takım açmazlara takılıp kalmıştır. Onun en

büyük açmazı, onu donuklaştıran, ivme kazanıp ilerlemesini durduran tedvin asrının

üretimine mahkûm olmasıdır. Arap aklı tedvin asrından sonra, bu olağanüstü

başarılarını sürekliliğini sağlayamamıştır. Tedvin asrına mahkûmiyet, Arap aklının

kendine yeni şeyleri eklemlemeyi başaramamasına sebep olmuştur. Arap aklına yeni

şeylerin eklemlenmesine engel olan şey ise, tedvin asrında teşekkül eden ilimlerin

kendisine seçmiş olduğu objesinin niteliği ile alakalıdır. Tedvin asrında teşekkül eden

tüm bu bilim dalları kendisine obje olarak dini nass, yani dini metinleri seçmiştir. Bu

bilim dallarının kendisine tek bir objeyi seçmiş olması, aklın işleyiş itibariyle tek bir

konuya mahkûmiyetini ortaya çıkarmıştır.
340

Câbirî’nin Arap-İslam aklının eleştirisi bağlamında beyânî paradigmayı

eleştirisi, onun hem statik bir yapı arz etmiş olması ile hem de modern rasyonalite

merkeze konulmak suretiyle, akıl olarak eleştirisiyle alakalıdır.
341

 O, bu sorgulamada

beyânın bilgi elde etme yöntemi olarak hem kendisinin hem de onun vasıtasıyla elde

edilen bilgilerin değerini açığa çıkarmayı hedefler. Söz konusu amacına yönelik

sorgulamada tarihselci yaklaşımın gereği olarak, beyânî paradigmanın tarihsel değer ve

anlamını da onaylar. Zira beyânın temel mantığını oluşturan kıyas, dil ile ilişkili

olmasına rağmen, Arap dilinin mantığının aslında bilimsel niteliğe bürünmüş halini

oluşturmaktadır. Çünkü Arabın dilinin (Bedevi Arabın dili) mantığı, gaibin şahide

kıyası yoluyla işleyen bir mantıktır. Câbirî’ye göre, Arap-İslam aklının tüm

etkinliklerinde bu kıyas mantığı işletilmektedir ve Arap-İslam kültüründeki tüm

338

 Keskin, Câbirî’de Din-Kültür İlişkisi, s. 112.
339

 Câbirî, Felsefî Mirasımız ve Biz, s. 8.
340

 Câbirî, Arap-İslam Aklının Oluşumu, s. 118.
341

 Keskin, Câbirî’de Din-Kültür İlişkisi, s.112.

97

sahalarda düz ve dikey büyüyen bir zincire dönüşerek düşünce üretiminin yöntemi

haline gelmiştir. Arap aklının işleyişinin asıl yolu haline gelmiş olan bu yöntem,

bilinçdışı mekanik tarzda işleyen bir zihni mekanizma olmuştur.
342

 Arap-İslam

kültüründe artık bilinmeyen her şey, kendisi için şahit aranan (dayanak aranan) bir gaib

konumunda algılanmış ve en büyük bilinmez olan gelecek, en iyi bilinen geçmiş ve

şimdi olunca, zihnin tüm etkinliği geçmişin ve hâlihazırın geleceğe uyarlanmasından

ibaret olarak görülmeye başlanmıştır. Artık Arap-İslam aklı, yeninin bilinmesi için

sürekli bir eski arayan akla dönüşmüştür. Bu algılayış Arap zihninde zamanın ve

gelişimin yadsınmasına neden olan bir algılama biçimine vücut vermiş ve Arap aklında

geçmiş, içinde yaşanılan zaman ve gelecek tek bir zaman dilimi gibi algılanmıştır.
343

Câbirî’ye göre akıl, tıpkı Aristotelyen rasyonalizmde olduğu gibi, insanın

düşünen varlık olarak nitelendirilebilmesinin yegâne zeminidir ve hakikatin

deneyimlenmesinin de tek vasıtasıdır. Câbirî’nin akıl anlayışı çerçevesinde

düşünüldüğünde, hakikat tüm insanlara, yani rasyonel varlık olarak insana, söz konusu

aklı kullanmak kaydıyla, eşit derecede açıktır. Rasyonalist gelenekte olduğu gibi, Câbirî

de bilginin bilgi olma değerini akla referansla mümkün görür. Dolayısıyla, Câbirî’nin

benimsemiş olduğu paradigma açısından rasyonel olarak haklılaştırılmayan ve yalnızca

geleneksel olarak benimsenip kabul edilen herhangi bir bilginin rasyonel değerinden de

bahsetmek imkanı yoktur. Rasyonalist geleneğin bilgi anlayışını merkeze koymak

suretiyle beyânî paradigmanın bilgi değeri verdiklerinin gerçekten bilgi değeri taşıyıp

taşımadıklarını ortaya koymak mümkün olacaktır. Zira Câbirî’nin, geleneği

eleştirmedeki amacının ortaya çıktığı noktayı da bu husus oluşturmaktadır. Söz konusu

perspektifle bakıldığında, insanın temel niteliği olarak akıl yerine beyân esas alınmakta,

akıl ise beyâna göre ikincil konuma itilmektedir. Oysa akıl esas alındığında, beyânın

müracaat etmek durumunda olduğu bir haber ya da kendisinin dışında elde edilen

342

 Burada Wael Hallaq’ın konuyla ilgili tespitini paylaşmak istiyoruz; “Hicrî dördüncü asrın başlarından

itibaren, usûlcüler tarafından Arap mantıkçıları takip edilerek, bilgi elde etmenin mantığın işlevlerinden

biri olarak görüldüğünü, böylece doğru bilginin kendisiyle elde edildiği bir araç, epistemik bir sistem

olarak kabul edildiğini belirtir. Bu tasavvura göre yeni bir bilgi elde etmek için öncelikle aksiyomatik

mahiyette a priori bilgilere dayanmak suretiyle ve tarif vasıtasıyla (had) yeni kavramlar (tasavvurât) elde

edilir. Birden fazla kavram birbiriyle ilişkilendirilerek (biri mevzu diğeri mahmul kılınarak) yeni bir bilgi

çeşidi, hüküm (tasdik) elde ederiz. Birden fazla hükmün, yeni bir hüküm elde edecek surette -bu ister

kıyas (syllogistic), isterse istikra veya analoji tarzında olsun farketmez- tanzim edilmesiyle de daha ileri

düzeyde bir bilgiye ulaşılır.” Wael B. Hallaq, A History of Islamic Legal Theories, Cambridge 1997, s.

138-139.
343

Câbirî, Felsefî Mirasımız ve Biz, s. 8.

98

bilgiler olmadan işleyemeyeceği aşikârdır. Hatta böyle bir akıl tanımlamasının

gerçekten akıl olup olmadığını sorgulayan Câbirî, beyândaki aklın a priori tüm

ilkelerden soyutlanmış sade bir melekeye tekabül ettiğini düşünür. Aklın işleyişi

itibariyle kullanılırken delilüzerine düşünmesi, akli eylemin delil üzerinden

gerçekleştirilmesi, aklın kendine aitolmayan bir unsur aracılığı ile işlemesi anlamına

gelmektedir.
344

 Beyânî paradigmadaki bu akıl anlayışı, aklın net olarak anlaşılmasına ve

rasyonalitenin ehemmiyetinin kavranmasına mani olmuştur. Aklın söz konusu

algılanışı, onun, insanın sahip olduğuve hakikatle dolayımsız etkileşimini ortaya

çıkarabilecek a priori bir potansiyel olduğu kabulünden uzaklaştırmıştır ve aklı

kullanmak yoluyla hakikatin insana açılımını engellemiştir. Öyleyse beyânî

paradigmada geçerli olan ve aklın gerçek anlamda kullanımının gerçekleşmediği bir akıl

yürütme yoluyla elde edilen bilginin, rasyonel hakikat oluşundan bahsetmenin imkânı

da kalmamaktadır.
345

Beyânî paradigmadaki lâfız-mânâ ilişkisinin Arap beyân aklının şeklini

belirlediğini düşünen Câbirî, beyânî söylemde ilk dikkati çeken hususun birbirinden

bağımsız iki varlık alanı olarak kabul edilen lâfız-mânâ dualitesi olduğu

görüşündedir.
346

 Benzer şekilde lâfız ile mânânın birbirinden kopuk iki varlık alanı veya

lâfız ve mânânın büyük ölçüde birbirinden bağımsız olarak algılanmasının, beyânî

araştırma ve çalışmaların tümüne egemen olduğunu düşünür.
347

 Söz konusu

perspektiften bakıldığında, Câbirî’ye göre, tedvin asrının başlarında Halil b. Ahmed’in

Arapçayı derleme çalışmalarına bu lâfız-mânâ dikotomisi, yani manadan bağımsız bir

lafzın varlığının söz konusu olduğu eğilim şekil vermiştir. Lâfız ve mânâ arasındaki

ilişkinin bu şekildeki tasavvuru, lâfız ve mânâ arasındaki ilişkinin belirleyiciliği rolünün

344

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 44-50.
345

 Keskin, Câbirî’de Din-Kültür İlişkisi, s.113.
346

 İnsan, dış dünya ile irtibatını kendisini çoğunlukla diğer varlıklardan farklı kılan duygu ve

düşüncelerini lafız ve kalıpları dökebilme özelliğini kullanarak sözleriyle gerçekleştirir. İbrahim Özdemir,

İslam Düşüncesinde Dil ve Varlık, İstanbul 2006, s. 20. Genel bir yaklaşımla şer’î delillerden hüküm elde

etmede kullanılan kuralları konu edinen fıkıh usulü ilmi hükümlerin birincil kaynağı Kur’an ve hadis

ibarelerinin vazetmek istediği hükme delalet eden metinleri üzerine bina edilerek gelişmiştir. Hükme

delalet açısından lâfız-mânâ ilişkisi fıkıh usulü ilminin en temel konularından birini teşkil etmektedir.

Lâfız-mânâ ilişkisi sadece Kur’an ve hadis metinleriyle sınırlı bırakılmamış aynı zamanda sözlü ifadelerin

tamamını kapsayacak şekilde bir metodolojiye de büründürülmüştür. Tahsin Görgün, “Lafız”, Diyanet

İslam Ansiklopedisi, İstanbul 2003, XXVII, s. 44.
347

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 53-54.

99

Arapçanın gramerine verilmesiyle sonuçlanmıştır.
348

 Bundan dolayı da, Arap

gramerinin görevinin kelimelerin şekli yapısının kurallarının düzenlenmesinden daha

çok, anlamın belirlenmesi ile alakalı olduğunu düşünen Câbirî, nahivcilerin irab yoluyla

anlamın açığa çıkarılmasıyla uğraştıkları görüşündedir. Ona göre, nahivciler, düşünce

ve araştırmalarında dilin mantığı ile düşüncenin mantığı arasında bir bağ kurmak

suretiyle, lâfız ve mânâ arasındaki ilişkinin birbirinden ayrı iki varlık alanı olarak

telakki etmişlerdir. Arapçada anlamın ortaya çıkarılma işlemini nahivcilerin irab olarak

değerlendirmeleri, onların i’rab ve nahvi aynı anlamda kullanmalarına, dolayısıyla da,

onların ilgi odağını da lâfız ve mana arasındaki ilişkiyi belirleyen i’rab oluşturmuştur.

Bu nedenle o, lâfız ve anlam ilişkisinin ortaya çıkarılmasına yönelik işlevi dolayısıyla,

nahvin, Arapça’nın mantığını oluşturduğu ve sadece Arapçanın doğru bir şekilde

konuşulup yazılmasıyla ilgili olmayıp, daha çok dildeki düşünme ilke ve kaideleri

konumunda olduğu kanaatindedir.
349

Arapça metnin okunabilmesi için, öncelikle metnin anlamının anlaşılmasının

zorunlu olduğunu ve sözü söyleyenin (metnin) anlamına yönelik bir karar vermeden

metni okumanın imkânı olmadığını düşünen Câbirî, Arapça’nın, düşünce ve ifade -

mantık ve gramer- arasında bir iç içelik içerdiği, onun bu özelliğinden dolayı harekesiz

yazıldığı, bu özelliğin harekesiz yazılmanın yanında daha genel ve derin bir olguyu da

bünyesinde barındırmasına neden olduğu kanaatindedir. Zira ona göre, nahivcilerin

Arapça ibareleri tahlilleri gramatik olmayıp Arapça bir cümlenin mantık kiplerini tespite

yöneliktir. Nahivciler tarafından (Sibeveyh) bu kipler; hüsün-kubuh, cevaz-vucup ve

tenâkuz şeklinde ifade edilir. Bu kipler dil sahasına dâhil değil, anlam ile alakalı

olduğundan, düşüncenin kuralları mesabesindedir. Yani mantık sahasına dâhil

olmaktadırlar ki, gramer için konulan -mantık- kipleri, sözün müstakim -doğru- ve

muhal oluşunu belirler.
350

Câbirî’ye göre, nahivcilerde bulunan lâfız ile mânânın birbirinden bağımsız iki

olgu olduğu yönündeki kabul, fıkıh usulü bilginlerinde de belirleyici olmuştur. Fıkıh

usulü bilginleri, lâfzın mânâya delalet yolları ile düşüncenin mana üzerindeki etkisi

arasında karşılaştırma yaparak, dili -söylemi- yorumlama kuralları ve analiz etme

teknikleriyle, aklın kuralları ve işleyiş mekanizmalarını birbirleriyle bağlantılı

348

 Câbirî, “el-Lafzu ve’l-Ma’nâ fî Beyâni’l-Arabî”, Fusul, Kahire, Cilt: VI, Sayı: 1, s. 30.
349

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 57-58.
350

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 61-62.

100

birbiçimde algılamışlardır.
351

 Zira fıkıh usulü genel anlamda, delillerin hükümlere

delalet ediş şekillerini kendisine esas konu edindiğinden bu ilimle uğraşan bilginler

söylemin, yani Kur’an ve hadis metninin lafız ve mana ilişkisinin kurallarını

belirlemeye yönelikçabada olmuşlardır.
352

Söz konusu perspektiften bakıldığında, fıkıh ilminin, nassın ve nassın aklî

içeriğinin delâleti ile uğraştığı görülmektedir. Dolayısıyla nassın delaletinin özünü

beyânî söylemde lafız ile mânâ arasındaki ilişkinin kurallarının tespiti oluşturur. Yani

nassın aklî içeriğinin tespitinin kıyas aracılığı ile olduğu görülür. Fakat Câbirî için

beyânî paradigmanın epistemolojik bakımdan problemli olan tarafı tam da bu noktada

açığa çıkar. Zira kıyasın niteliğini mânâ ile arasında kurulan ilişki belirlemektedir. Ona

göre, epistemolojik açıdan bakıldığında, fıkıh usulünde işletilen zihni faaliyet tek

yönlübir faaliyettir ve nahivde olduğu gibi lâfızdan mânâya doğru işletilen bir

mekanizmadır. Söz konusu zihinsel mekanizma, fıkıh usulü âlimlerinin de nahivcilerin

içine düşmüş oldukları lâfız-mânâ dikotomisinin içerdiği problemlere mahkûm

olmalarına sebep olmuştur. Dini söylemin anlamının ortaya çıkarılmasına yönelik

çabalar Kur’anın indiği dil üzerinden yapılan bir içtihada dönüştürmüştür ki söz konusu

bakış açısı, dini söylemin genel amacının (makâsıdu’ş-şeria) kaybedilmesine sebep

olmuştur.
353

 Lâfız-mânâ dikotomisinin ortaya çıkardığı problematik, nahiv ve fıkıh

usulünde olduğu gibi, kelamda da kendini belli etmiş olduğundan dolayı, Câbirî birçok

kelam probleminin ortaya çıkışına lafız-mânâ dualitesinin sebep olduğunu ileri

sürmüştür.

Genelde tüm beyân sahası bilginleri akıldan ancak akıl-nakil ilişkisinin bir tarafı

olarak bahsederler. Bunun anlamı onlara göre akıl ile düşünmenin sürekli olarak şeriatın

huzurunda olacağıdır. Bu Mutezilenin akıl ile şeriatın birbiriyle uzlaşmayan iki ayrı

otorite olarak gördükleri anlamına gelmeyip aksine onların aklın sadece şeriatın

savunucusu ve açıklayıcısı olma fonksiyonu ile tanımlanıp sınırlandırılabileceği

kanaatinde olmalarına bağlı bir olgudur.
354

 Yukarıdaki ifadeler de göstermektedir ki,

Câbirî’yi beyânî paradigmada rahatsız eden unsur, akıl-nakil ilişkisinde naklin öncelikli

ve daha değerli olarak algılanmasıdır. Zira rasyonalizm merkezli bir değerlendirme esas

351

 Abdülazim ed-Dib, el-Akl inde'l-usuliyyin, Câmiatu Katar, Doha 1987.
352

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 69-70.
353

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 82.
354

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 95.

101

alındığında, bunun tabi olarak problemli bir durum ortaya çıkardığını söylemek

mümkün olur. Dolayısıyla Câbirî, bu ilişkide aklı öncelemek suretiyle ve esas olanın

akıl olduğu bir ilişki biçimini arzulamaktadır. Fakat Câbirî’nin bu değerlendirmede göz

ardı ettiği ya da kendi kurgusunun doğruluğunu ispatlama çabasıyla görmezlikten

geldiği şey, beyân âlimlerinin dini metinler ve dinin esasları söz konusu olduğunda

nakli esas alan bir tutum sergilemiş olmalarıdır. Câbirî pozitif bilimler için beyân

âlimlerinin nasıl bir değerlendirmeye gittiklerine yönelik herhangi bir veri

sunmamaktadır.
355

Câbirî’nin beyânî paradigmanın analizini gerçekleştirirken müracaat ettiği diğer

bir kavram ikilisi ise asıl-fer ikilisidir. Câbirî’ye göre, asıl ve fe’r kavram çiftini

meydana getiren epistemolojik çerçeve, Arap-İslam kültürünün düzenli ve bilimsel bir

nitellik taşıyan tasniflerinin yapıldığı ki bu bilimsel tasnif çalışmaları Arap-İslam

kültürünün genel olarak inşası anlamına gelmektedir, tedvin asrında ortaya çıkmış ve

tedvin faaliyeti için gerekli düşünce araçları olarak kullanılmış kavram ikilisinin işlediği

epistemolojik çerçeveye tekabül eder.

Câbirî’ye göre, asıl kavramını belirgin olarak ilk kullanan Halil b. Ahmed

olmuştur. Halil b. Ahmed, Arapça lafızları harf sayılarına göre tasnif ederken, bunların

bir kısmını asıl diğerlerini ise ilaveli kabul etmiştir. Daha sonra asıl kavramı hem kelam

hem de fıkıhta belirleyici olmuş ve epistemolojik bir usule dönüşmüştür.
356

 Câbirî,

beyânî epistemolojide bilginin üretilmesi ve akıl yürütürken düşüncenin nasıl

işleyeceğine yönelik belirlemelerde, asıl-fer kavram çiftinin merkezi bir işlevinin

olduğunu düşünür. Zira ona göre asıl, sürekli olarak düşünme faaliyetinin yönünü

belirleyerek onu yönlendirmiştir. Daha önce de değindiğimiz üzere, Câbirî’ye göre,

düşünme eyleminin asıl’dan hareket ederek belirlenmesi İmam-ı Şafii ile oluşmuştur.

Fakat Câbirî, İmam Şafiî’yi usulü ilk tanımlayan kişi olarak nitelerken, bu usulün ilk

icat edicisi İmam Şafii’dir vurgusunda bulunmaz. İmam Şafii’nin tanımlama yoluyla

nazariyeye dönüştürdüğü usül bizzat Hz. Peygamber ve Sahabe tarafından kullanılmış

olan usuldür.

Câbirî, beyânî epistemolojide İmam Şafiî’nin koymuş olduğu bu teorik

çerçevenin belirleyici olduğunu düşünür. Şafiî’nin koymuş olduğu usül, bu

355

 Keskin, Câbirî’de Din-Kültür İlişkisi, s.120.
356

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 147-148.

102

belirleyicilikle fıkhî hükümlerin bilgisini temellendiren bir unsur olmaktan çıkarak,

soyut anlamda benimsenebilecek bilgilerin üzerine kurulduğu kaynaklara dönüşmüştür

ve beyânî ilimlerin genelinde epistemolojik belirleyiciliğini devam ettirmiştir. Şafiî’nin

teorik çerçeveye dönüştürmüş olduğu kurallar aracılığı ile bilgi alanında düşünce, daima

asla referansla hareket eder duruma gelmiştir. Câbirî, beyânî aklı düşünme eyleminde

sürekli olarak asıla (nass) müracaat yoluyla ya da asıldan elde edilmiş bir kaynak (kıyas

veya icma yoluyla sabit olan) aracılığı ile işleyen, bunun dışında hiçbir zihinsel eyleme

güç yetiremeyen, hatta söz konusu aklî faaliyetin dışında hiçbir aklî faaliyeti kabul

etmeyen aklî amel olarak görür.
357

 Câbirî’ye göre, beyânî bilgi alanında sürekli kendisine müracaat yoluyla

zihinsel edimde bulunulan nass, tedvin öncesi kültür (kültür üretiminin yazıya

dayanmadığı ve kültürel üretimin henüz kurallarının belirlenmediği dönem) ortamında

rivayete dayalı bir söylem olan haberdir. Fakat haberin bizzat kendisi, bilgi kaynağı

anlamında, problem olarak algılanmaz. Câbirî perspektifinden bakıldığında, haberin

beyânî bilgi sahasında değerlendirilmesi problemlidir. Çünkü beyân âlimleri haberin

sözlü olarak rivayet edilişini değerlendirirken, onun doğruluğunun ölçüsü olarak

mantıkî bir tutum takınmak yerine, onun sıhhati, yani gerçekte söylenip söylenmediğini

ölçü olarak benimsemişlerdir. Haberin doğruluk ya da yanlışlığını değerlendirirken

haberin kaynağından sahih olarak nakledilmiş olduğunun ispatına yönelmişler, haberin

içeriğini mantıkî bir süzgeçten geçirmemişler, hatta haberin içeriğinin vakıaya uygun

olup olmadığı gibi kıstaslara müracaat etmemişlerdir.
358

 Bu ise, rasyonel bir tutum esas

alındığında problemli ya da en azından rasyonel niteliği açısından eksik bir tutum

takınıldığı anlamına gelir. Câbirî’nin perspektifinden meseleye bakıldığında, bu olguyu

problemli kılan asıl husus ise, bu usulün bir nazariyeye, soyut bir tekniğe

dönüştürülmüş olmasıdır. Zira Câbirî’ye göre usulü kullanmak ile usule göre nazariye

ortaya koymak arasında büyük fark; gündelik pratik ihtiyaçların kendisine yöneldiği

amelî fıkıh ile nazarî fıkıh arasındaki fark gibidir. Çünkü nazarî fıkıh, usülden, yani

öncüllerden ederek tefekkürün, kendisi ile teorik faraziyelerin çıkartıldığı metoda

yönlendirilmesinden ibarettir.
359

357

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 152.
358

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 156.
359

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 149.

103

Şafiî fıkıh usulünü belirlemiş olmakla fıkıh düşüncesine teorik bir çerçeve

çizmiş ve aynı zamanda bu teorik çerçeve yoluyla usuller arasındaki ilişkiyi de

belirlemiştir. Bu ilişki, kaynakların her birinden fıkhî düşünce için bir referans işlevi

gören bir yapı meydana getirmiştir.
360

 Câbirî, beyânî paradigmada kıyas ile birlikte

farklı kavramlar kullanılsa da, hepsinin aynı zihni etkinliği ifade ettikleri görüşündedir.

Ona göre bu kavramlar, ilmî bir anlam ifade etmedikleri gibi aynı zamanda ideolojik bir

içeriğe de sahiptirler ve ideolojik bir meşrulaştırmayı hedeflerler. Beyânî kıyası, mantıkî

kıyasa göre değersiz kılan veya en azından daha az değerli bir konuma yerleştiren

unsurlardan biri de bu ideolojik içeriktir.
361

 Câbirî beyânî kıyas ile Aristoteles mantığının (kıyası) karşılaştırılmasını

yapmak için her ikisinin de bir tanımlamasını yapar. Söz konusu tanımlamaya göre,

mantıki kıyas (syllogism) “kendisinden mantıki bir zorunlulukla başka bir ifadenin

çıkacağı şekilde, belirli bir metot ile söz ve önermeleri bir araya getirip düzenlemekten

ibarettir.”
362

 Beyânî ilimlerdeki kıyas ise, “iki veya daha fazla öncülden zorunlu olarak

meydana gelen bir neticenin çıkartılmasını ifade etmez, aksine bir çeşit eşitlik yoluyla,

bir şeyi bir başka şeye izafe etmek anlamına gelir. O halde beyânî kıyas bir telif ve

birleştirme işlemi değil, mukayese ve yakınlaştırma işlemidir.”
363

 Ayrıca beyânî kıyas,

bir şeyin başka bir örneğe göre ölçülmesi ve ona göre düzenlenmesi olduğu için, beyânî

kıyasa müracaat eden kişi yeni bir hüküm ortaya koymaz. Belirli bir konuya özgü olan

bir hükmü esas alır ve aralarındaki benzerliği görmek suretiyle aslın hükmünü fer’e

uygular. Beyânî paradigmadaki kıyasta hükmün, asıldan fer’e, yani bir taraftan diğer

tarafa taşınması, kıyası yapanın zannı yoluyla olmaktadır ki, ictihat yapan kişi, aslın

hükmünü geçerli kılan ve hükmün illeti denilen belirli özelliklerin varlığı kanaatine

vararak, sonra da bu özellikleri fer’de de bularak ikisi arasında bir ilişki kurar.
364

 Bu

360

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 149.
361

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 193.
362

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 184.
363

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 184-185.
364

 Câbirî, filozoflar ve mantıkçıların kıyas tanımlarından ayırmak için bu tür kıyasa “beyânî kıyas”

denilmesi gerektiğini teklif etmektedir. Arap-İslam Aklının Oluşumu, s. 183. Sünnî usûl bilginleri ise

kıyası “her iki olayın hükmün illetinde müsavi oluşları sebebiyle, hükmü, hakkında bir şer'î nass bulunan

hükümde müsavi kılmaktır” şeklinde tanımlamışlardır. Abdülkerim Zeydan, Fıkıh Usûlü, (Çev. Ruhi

Özcan), İstanbul 1993, s. 183. Kıyas hakkında daha meşhur olan tanım ise şöyledir: “Kıyas, hakkında

hüküm bulunmayan bir olayı hükmün illetinde birleştikleri için, hakkında hüküm bulunan bir olaya

hükümde ilhak etmektir.” Abdülvahhâb Hallâf, İslâm Hukuk Felsefesi, (Çev. Hüseyin Atay), Ankara

1973, s. 199. Câbirî, hakkında nass bulunmayan meselelerde dinî hüküm arayışına girilmemesini, nasların

104

ilişki neticesinde fer’in hükmünün de aslın hükmü gibi olacağı zannına ulaşır.

Dolayısıyla elde edilen hüküm yakini değil zannî bir hükümdür. Çünkü bu hüküm

asıldan mantıki bir zorunluluk olarak ortaya çıkmamaktadır.
365

Câbirî’nin epistemolojik bağlamda, beyânî epistemolojideki kıyasa yönelik

değerlendirmeleri dikkate alındığında, onun Aristoteles mantığı çerçevesinde, asıl ve

fer’ arasında bir zorunluluk ve sebeplilik ilişkisi aradığı görülmektedir. Modern bilim

açısından da epistemolojik olarak sebeplilik ilkesinin işlemediği bir düşünme tarzı,

bilimsellik noktai nazarından eksik kabul edilmektedir.
366

 Beyânî paradigmada aklın

işleyişi için sürekli bir referans işlevini yüklenen haberin rivayet hususundaki

problemini beyân âlimleri icmâ prensibiyle aşmayı denemişlerdir. Beyân âlimleri

mütevatir haberin ilim, yani kesin bilgi olup olmadığını tartışmışlar, onu epistemolojik

bağlamda bir otorite konumunda algılamışlar ve verdiği bilgiyi zaruri bilgi olarak

değerlendirmişlerdir. Beyân âlimleri nazarında icmâya bu statünün verilmesi, sahabenin

icmâsı üzerinden gerçekleşmektedir.

Beyânî paradigmada tevatür icmâ üzerinden epistemolojik bir güç elde

etmektedir.
367

 Fakat Câbirî beyânî paradigmada icmânın epistemolojik bakımından

otorite oluşunun temellendirilmesini ve icmânın tanımlanmasını problemli bulmaktadır.

Câbirî için bu temellendirme ve tanımlamayı problemli kılan unsur, icmânın nasıl

gerçekleştiğine dair uzlaşının olmayışıdır.
368

 Beyânî paradigmada icmânın nasıl

gerçekleşeceğine yönelik bir uzlaşının olmamasına rağmen, tam olarak

gerçekleşmesinin sahabe dönemi için geçerli olduğuna yönelik genel bir kabul söz

ise lafzının değil maksatlarının ele alınması gerektiğini öne sürmüştür. Arap-İslam Kültürünün Akıl

Yapısı, s. 700-707.
365

 Bazı araştırmacılara göre Câbirî, kıyas ve içtihad ile ilgili görüşlerini temellendirirken Hanefî

mezhebini büyük ölçüde gözardı etmektedir. Bunun neticesinde hatalı genellemeler yapmakta, salt selefin

otoritesini ortadan kaldırmak için, fakîhlerin hüküm istinbat etme yöntemlerini yalnızca kıyastan

ibaretmiş gibi göstermektedir. Selefin otoritesinden kurtulmaktan bahsederken selef otoritesine en fazla

değer veren mezheplerden Mâlikî mezhebine mensup Şâtibî'yi (ö. 790/1388) yüceltmekte, yeni bilgi

üretmenin zaruretinden bahsederken İbn Hazm’ı övmekte ve dinî alanda bilgi üretmenin en önemli

metotlarından birisi olan kıyası eleştirmektedir. Ayrıca Gazzâlî'yi eklektik olmakla itham ettiği halde sırf

Mağribli oldukları için İbn Hazm, İbn Rüşd, Şâtibî ve İbn Haldun’u burhâna dayalı beyânın kurulmasını

hedefleyen Endülüs Kültür Projesinin birer parçası olarak takdim edebilmektedir. Ayhan Tekineş,

“Tahâvî’nin Şerhu Me‘ani’l-Âsâr’da Hadisleri Anlamada Takip Ettiği Yöntemler”, Divan İlmî

Araştırmalar Dergisi, 2002/1, s. 179. Bkz. Câbirî, Arap-İslâm Kültürünün Akıl Yapısı, s. 701 vd.
366

 Keskin, Câbirî’de Din-Kültür İlişkisi, s.125.
367

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 160-164.
368

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 173.

105

konusudur. Câbirî’ye göre, genel bir uzlaşının olmadığı bu kaynağın, Arap aklı için asıl

kabul edilmesi ve aklın işleyişi için sürekli bir referans sistemi olması, rasyonalite

merkezli bir değerlendirmeye tabi tutulduğunda, beyân aklının rasyonel zaafını ve

eksikliğini gösterir. Çünkü kesin bilgi ifade eden ve aklın işleyişinde sürekli bir referans

kaynağı olarak (asıl) müracaat edilen bir ilkenin, genel bir uzlaşıya sahip olunmayan bir

ilke olması, rasyonalite bakımından eksik ve zaaflı olmakla kalmaz, aynı zamanda ona

yüklenen değer bakımından da problemli kılar.
369

Câbirî’ye göre, beyânî paradigmada icmâ içtihadı temellendirdiği gibi onu

sağlam da kılmaktadır. İcmânın otoritesi, aynı zamanda dini metinlerin anlama ve

yorumlanmasında da iş başındadır. Çünkü selefin icmâ ettikleri metinler kesin bir

doğruluğa sahip oldukları gibi, onların dini metinleri anlama ve yorumlamaları ya da bir

nassın illetinin tespiti ve hükmün dayanağı olan vasfın açıklanmasının da kesin

doğruluk ifade ettiği genel kabul görmüştür.
370

 Beyân âlimlerinin icmaya karşı bu

tutumlarından dolayı icma içtihatta -ki bu kıyas yoluyla olur- temel bir belirleyicilik

statüsü kazanmıştır.

Câbirî’nin beyânî yapının epistemolojik analizini yaparken müracaat ettiği bir

diğer kavram ikilisi ise cevher-araz kavram ikilisidir. Cevher-araz kavram ikilisi beyânî

paradigmanın yapısını teşkil eden birimlerden birisi olup, diğerleri gibi (asıl-fer, lâfız-

mânâ) beyânî paradigmada hem düşünmenin şeklini belirlemede hem, de bilgi üretmede

bir yöntem olarak hâkim olan ve beyânî paradigmanın, yani beyânî aklın niteliğini

belirleyen ana unsurlardandır.
371

 Câbirî’ye göre beyânî dünya görüşüne hâkim olan

epistemolojik otorite temelde cevher-araz kavram çiftinin otoritesi olup beyanî dünya

görüşü; Kur’an’ın Allah, tabiat ve insan ilişkileri hususunda sunduğu tasavvur biçimine

dayanır. O halde bu dinin merkezde olduğu bir düşünce biçimidir.”
372

Câbirî’nin ifadesiyle, cevher-araz kavram çiftinin otoritesi, İslâm düşünce

sisteminin üç ana seyir çizgisinden biri olan entelektüel beyanî dünya görüşünün

369

 Keskin, Câbirî’de Din-Kültür İlişkisi, s.125.
370

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 170.
371

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 231. Ayrıca bkz. Fahri Macit, İslâm Felsefesi Tarihi,

(Çev. Kasım Turhan), İklim Yayınları, İstanbul 1987, s. 48, 169-172, Mehmet Dağ, “Kelam ve İslâm

Felsefesinde Hareket Kuramı”, Ankara Üniversitesi İlahiyat Fakültesi Dergisi, Sayı: XXIV, Ankara 1981,

s. 221 vd. Mehmet Bayrakdar, İslam Felsefesine Giriş, Ankara Üniversitesi, İlahiyat Fakültesi Yayınları,

Ankara 1988, s. 121 vd, Alparslan Açıkgenç, Bilgi Felsefesi, İnsan Yayınları, İstanbul 1992, s. 64-65.
372

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 231.

106

çerçevesini belirleyecek, sınırlarını çizecek ve üzerine kurulduğu kavramlara içeriklerini

kazandıracak kadar belirgin bir rol oynamıştır. Ancak entelektüel beyânî dünya görüşü,

kendi başına ve müstakil bir algılama tarzı değildir. Kur’ân’ın Allah, tabiat ve insan

ilişkileri hususunda sunduğu tasavvur biçimine dayanmaktadır ve onun hizmetindedir.

Dolayısıyla da özünde dinî bir görüş biçimidir. Fakat yine de bu, inşa edilmiş bir

paradigma olarak karşımıza çıkar ki, onun din ile ilişkilendirmek suretiyle inşası,

kelamcılar aracılığı ile olmuştur ve bu yine de ötekine göre kendini tahkim motivasyonu

yoluyla gerçekleşmiştir.
373

Câbirî burada beyânî yapıyı epistemoloji ekseniyle sınırlı tutmaz. O aynı

zamanda bir dünya görüşü anlamında da bir paradigma anlamı taşır. Zira Câbirî,

beyânın yapısal analizde ikili karşıtlıklar ve düaliteler bağlamında cevher-araz

dikotomisinin beyânî epistemolojinin dünya görüşü olarak nasıl belirleyici olduğunu

ortaya çıkarmayı hedefler. Zira beyânî epistemolojinin dünya görüşü söz konusu

cevher-araz dikotomisi tarafından şekillenmiştir. Câbirî, klasik kaynaklardan farklı

olarak antropolojik-sosyolojik bir açıklama getirmekte ve cevher-i ferd teorisinin

benimsenmesi ve beyanî düşüncenin merkezinde yer almasını, bedevî Arab’ın içinde

yaşadığı coğrafî, sosyal ve fikrî çevrenin özellikleriyle ilintilendirmektedir. Buna göre,

söz konusu çevre, âleme dair bir süreklilik ve bitişiklik değil, bilâkis süreksizlik ve

ayrılık fikrini besleyecek yapıdadır. Kelâm âlimlerinin temel referans çerçevesini

oluşturan dil de bu çevre içinde gelişmiş ve onun tarafından biçimlendirilmiştir.

Kelâmcıların kullandıkları kavramları tanımlarken bedevî Araplar’ın kullanımlarını

delil getirmeleri, aslında Cahiliye dönemi Arap Yarımadası’nın coğrafî, sosyal, kültürel

ve fikrî Arap evrenini hakem kılmak anlamına gelmektedir. İşte süreksizlik ve imkân /

zorunsuzluğun bir olgu olarak müşahede edildiği evren tarafından dil vasıtasıyla

şekillendirilen zihnî altyapı, bu olgulara en uygun âlem tasavvurunu cevher ve arazlara

dayalı biçimde ortaya koyabilecektir.
374

Câbirî’ye göre, beyânî akıl ekseninde düşünenlerin varlık ile yaratıcı arasındaki

ilişkiye yönelik yaklaşımları, tamamen dini bir yaklaşım olmasına rağmen, onlar hem

soyut düşünce bağlamında bir eksikliğe sahiptir, hem de metodolojik olarak bir hataya

düşmüşlerdir. Atomcu düşünce ilk olarak beyânî epistemolojide Ebü’l-Hüzeyl el-Allâf

373

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 231.
374

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 326.

107

tarafından Allah’ın varlığını ispatlama çabası çerçevesinde ortaya çıkmıştır. Bu yolla

âlemin hâdis olduğunu ortaya koymaya çalışmışlardır. Âlemin hâdisliğinin ispatlanması

ise Allah’ın varlığının kanıtı olarak görülmüştür. Çünkü kelamcılar akıl yürütmede

hareket noktası olarak “her hâdisin bir yaratıcısı bulunmalıdır” ilkesini

benimsemişlerdir. Fakat Câbirî’nin perspektifinden bakıldığında, kelamcıların bu

önermesi burhânî bir ispata dayanmaz, sadece “resim, resmi yapanın varlığını

gerektirir.” şeklindeki gözlemden çıkarılan ilkelere dayanmaktadır. Bu anlamda beyânî

aklın akıl yürütmesi saf rasyonel bir eylem olmayıp, bu özellik onu rasyonellik

bakımından eksik kılmaktadır. Câbirî’ye göre, beyânî Arap aklının metodolojik olarak

hataya düştüğü bir diğer noktayı, kelamcıların sem’iyyat konularında geliştirdikleri

metodu akliyyat (mekân, zaman, hareket, fiil, vb.) konularına da uygulamaları oluşturur.

Kelamcılar kendilerini atomcu düşünceye sürükleyen dini mülahazaları akliyyat

konusundaki diyalektiklerine uygulayarak, bir varlık teorisine ulaşmışlar ve atomcu

düşüncenin belirleyici olduğu bir dünya görüşü ortaya koymuşlardır. Söz konusu

metodolojik hata, kelamcılar aracılığı ile inşa edilen aklın, akıl ve şeriat temelinde

olmaması sonucunu doğurmuştur ki, bu onun hem akıl hem de dini açıdan eksikliğini

ortaya koymaktadır.
375

Câbirî’ye göre, beyânî paradigmanın akliyyât hususundaki görüşleri cevher-araz

teorilerinin belirleyiciliğinde inşa edilmiştir. Beyânî aklın varlık teorisine bakıldığında,

yine kültürün izlerini görmek mümkündür. Çünkü onların akliyyat hususundaki

görüşleri kültürün en önemli tezahürü olan dil ile ilişkisinde vücut bulur. Çünkü

kelamcılar zaman, mekân ve olay gibi hususları, Arap dilinin belirleyiciliğiyle

kavramışlardır. Kelamcılar bu kavramların Arap dilindeki anlamlarını muhafaza ederek

atom teorilerini bu tasavvurların üzerine bina etmişlerdir. Gerçekte Arapça, ne zaman ne

de mekânın nesnelerden bağımsız bir biçimde düşünülebildiği soyut kavramlara sahip

değildir. Dolayısıyla zaman, mekân ve olayları somutlaştıran duyusal sezgi, Arap dilinin

derlendiği Bedevi Arab’ın doğal dünyasının niteliğini yansıtır. Bedevi Arab’ın dünyası

olan çölde zaman, konaklama ve yola koyulmanın zamanı olduğundan, zaman ve mekân

bedevi Arab’ın zihin dünyasında somut ilişkilerle algılanır. Dolayısıyla kelamcıların

varlık tasavvurlarını dil ile ilişkili bir biçimde inşa etmeleri, beyânî aklın varlık

375

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 238.

108

tasavvurunun kültürün belirleyiciliğinde kalmasına, dolayısıyla da hem aklın hem de

dinin zemininden uzaklaşmasına sebep olmuştur.
376

Beyânî paradigmanın söz konusu algılayışına göre akıl bir cevher değil ârazdır.

Söz konusu yaklaşıma bakıldığında, beyân düşünürlerinin ilk epistemolojik kaynağı dil

olduğu için, akıl kavrayışını dil dolayımıyla gerçekleştirdikleri görülür. Zira beyânî

kullanımda akıl, insanın karşısına çıkan bilgi ve manaların çerçevesinin belirlenmesi ve

korunması faaliyetidir ve akıl bir zât değil bir fiil ve aktivitedir. Aklın aktivitesinin

gerçekleştiği yer ise kalptir.
377

 Dolayısıyla beyân ehli bilgiyi de bilen kişinin nefsinin

inandığı şeyde sükûn bulması olarak tanımlar. Bu yüzden, beyân ehlinin hem bilgi

tasnifi, hem de zorunlu ve nazari bilgi tanımlamaları dil kaynaklı olmak

durumundadır.
378

 Câbirî’ye göre, beyânî akılda cevher-araz ilişkisini problemli kılan bir

başka husus ise bu anlayışın ortaya çıkardığı sebeplilik ilkesi ile alakalıdır. Beyân

âlimlerinin cevher-araz ilişkisine yönelik entelektüel dünya görüşlerine hâkim olan iki

prensip vardır: Süreksizlik (infisal) ve imkân (tecviz). Beyânî aklın işleyişinde bu iki

prensip birbirini tamamlar ve her ikisi de mahiyet itibariyle atomcu teoriye

dayanmaktadır. Fakat beyân âlimleri bu teoriyi dini kaygıyla inşa etmişlerdir. Onlar

teorik olarak, Peygamber’in (a.s.) mucizelerine yer açma gayesi gütmüşlerdir. Söz

konusu kaygıyla teorik planda mucizeleri izah edebilmek ve Allah’ın mutlak kudretini

ve O’nun her şeyi kuşatan bilgisini temellendirebilmek amacıyla cevher-i fert görüşünü

benimsemek suretiyle hareket etmişlerdir. Fakat bu da problemli bir yöntemin

benimsenmesi anlamına gelmektedir. Oysa Câbirî, Kur’an’a dayanan saf İslami

algılayıştaki düzen, insicam ve buna bağlı olarak Allah’ın yaratmasındaki devamlılığın

en azından üstü örtülü olarak feda edilmeksizin, böyle bir yöntemin inşasının mümkün

olmadığını düşünür. Dolayısıyla, gerçekten Kur’an’a dayalı saf İslami algılayış feda

edilmiştir. Aynı şekilde beyân ehlinin birçoğu, Allah’ın insanlara yüklediği ve ahiret

gününde mükâfat ve cezanın temeli olacak sorumluluk ve emanet esasları da söz konusu

yönteme bağlı olarak feda edilmiştir.
379

376

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 234-253.
377

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 234-253.
378

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 282-283.
379

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 315. Câbirî’ye göre, fetihler sona erip Arap-İslam devleti

güç ve istikrâr kazanınca, İslam’a ve Arap-İslam devlet idaresine muhâlif olan azınlıklar ile düalist inanç

sahiplerini bünyesinde barındıran İslam toplumunda inanç ve kültür çatışmaları basladı ve bu durumun

sonucunda Kur’ân’ın i’câzı meselesi gündeme geldi. Bu azınlık gruplar tarafından Kur’ân’a yönelik

109

Fakat Câbirî, beyân âlimlerinin dünya görüşlerini inşa ederken neden nizam

delilini değil de hudus delilini tercih ettiklerini sorgular. Onun bu soruşturma

neticesinde elde ettiği sonuç, beyânî dünya görüşünün Arap dili ile ilişkili olmasıyla

anlaşılabilir. Zira kültürün taşıyıcısı olan dil bedevi Arab’ın dünyasının bilinç dışına

çıkmasını sağlamıştır. Beyânî akıl, bedevinin dilini kendine referans kaynağı olarak

almak suretiyle Cahiliye dönemi Arap yarımadasının coğrafi, sosyal, kültürel ve fikri

evrenini aklın yapısında hâkim kılmıştır ve bu yolla bedevi Arab’ın bilinçdışı,

epistemolojik zeminde bilince çıkma imkânı elde etmiştir. Dolayısıyla Câbirî

perspektifinde bakıldığında, beyânî akıldaki akıl yürütme ile bedevinin bilgi ve

varlıklarla ilişkiye girerken pratiğe geçirdiği akli eylemin temeli aynıdır denebilir.

Bedevi Arab’ın söz konusu ilişkide kullandığı akli eylemin temelini teşbih oluşturur ve

teşbih ile beyânî aklın akıl yürütmede kullandığı kıyas yöntemi aynı zihinsel

mekanizma yoluyla işler.
380

 Câbirî, sebep ve illet kavramlarının kullanımına dair kelâm,

fıkıh ve dilcilerin yaklaşımlarının genellikle birbirlerinin yerine kullanma şeklinde

olduğundan bahsederek, yine de aralarındaki nüans farklarına işaret edilmesi gerektiğini

ifade eder. Zira Câbirî’ye göre illet nesneye ait bir durumdur ve onda bir tür etki

meydana getirir. Sebep ise iki şey arasındaki salt bir bağlantıyı ifade eder ve arada

herhangi bir etki gücünden bahsedilemez. Beyan sahası âlimleri yani fıkıhçılar,

kelâmcılar ve dilciler illet ve sebep kavramlarını gerek sözlük ve gerekse terim anlamı

açısından birbirinin yerine kullanmışlardır. Ancak bu kullanım beyanî bilgi alanında

yalnızca tesir ve sonuç dikkate alınmadığı ve illet’in sebep yerine kullanıldığı zaman

kabul edilebilir. Sebep ise yerine kullanılamaz.
381

 Beyânî epistemoloji incelendiğinde

cevher-araz dikotomisindeki arazların varlıklarını devam ettirmesi Allah’ın iradesine

bağlı olduğunun kabul edildiği görülür. Bu anlayış ise varoluşun sürekli Allah’ın iradesi

sonucu gerçekleştiği yorumunu beraberinde getirir.

ortaya atılan; Kur’ân’ın muhtevası bilinen ve hiçbir yenilik içermeyen bir mesaj olduğu ve geçmis

milletlere ait haberlerin Tevrat’tan veya daha genel anlamda kadim mirastan kotarıldığı türünden iddiâlar,

başta kelâmcılar olmak üzere, İslam âlimlerini Kur’ân’ın mu’cize olduğunu temellendirme gayreti içine

soktu. Câbirî, Arap-İslam Aklının Yapısı, s.87-88.
380

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 313-324.
381

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 260. Mu’tezile’nin ortaya koymuş olduğu tevlid

(tevellüd) düşüncesinin nedensellikle aynı şey olup olmadığı hususu devamlı tartışılan bir konudur.

Câbirî’ye göre bu görüş nedensellik anlamına gelmemektedir. Zira tevellüd sadece fiilin vasıtalarla

meydana geldiğini ifade eder. Mu’tezile tevellüd bahislerinde kullandığı sebep (neden) kelimesi ise

sadece sözlük anlamı olan vasıtayı içermektedir. Câbirî, Arap-İslâm Kültürünün Akıl Yapısı, s.261.

110

Câbirî söz konusu anlayışı modern bilimdeki nedensellik ilişkisiyle çelişik

olarak görür. Bunun da ötesinde Câbirî, beyânî epistemolojideki yaratma düşüncesini

Allah’ın iradesinin sürekli müdahalesi yoluyla algılamayı nedensellik ve determinizm

fikriyle çelişik görmekle kalmaz, aynı zamanda söz konusu fikrin nedensellik ve

determinizm düşüncesinin önünde engel oluşturduğunu da düşünür. Câbirî’ye göre,

nedensellik ve determinizmin kabule yanaşılmadığı beyânî dünya görüşünde nedensellik

ve determinizm ilkelerini esas alan tabiat felsefesinin kabul görmeyişi, Batı

düşüncesinde vücut bulan Aydınlanma ve modernleşmenin İslam dünyasında

gerçekleşmesine engel olan önemli hususlar arasındadır.
382

Câbirî beyânî dünya görüşünü değerlendirirken, onun dini irrasyoneli

reddettiğini ve kendisinin de İslam’ın dini irrasyonele karşı olduğu kanaatini

paylaştığını ifade eder. Zira ona göre, varlıkta ittisal düşüncesini benimsemiş

olmasından dolayı şirk, bir dini irrasyonel karakteri taşır. Tam aksine olmak üzere,

tevhit inancının gereği olarak, varlıkta infisal düşüncesi ise saf bir rasyonalite,

dolayısıyla da saf bir bir dini algı anlamına gelmektedir. Buna rağmen Câbirî’nin

Kur’an’ın varlık tasavvurunu benimsemiş olan beyân âlimlerini eleştirmiş olması çelişik

bir tutum gibi görünmektedir. Zira Câbirî, beyân âlimlerinin tutumlarını saf bir dini

tutum olarak ifade eder. Buna rağmen beyânî dünya görüşünü eleştirir bir tutum

takınması beyân âlimlerinin yöntemlerinde sebeplilik ilkesini merkeze koymamış

olmalarından dolayıdır. Fakat bu anlayışın kendisi de doğası gereği bir takım

problemleri içermektedir. Zira saf dini perspektiften bakıldığında, yaratılanlar üzerinde

mutlak irade sahibi olamayan bir varlık, “tanrılık” bakımından eksik kalmak

durumundadır. Ayrıca öznenin kendi deneyimi dolayımıyla ulaştığı Tanrı tasavvurunun,

varlığı hakkında vahiy yoluyla bilgi sahibi olunan dinin Tanrısı olmayacağı

söylenebilir.
383

382

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 254-272; Nedensellik fikrinin olmayışını İslam

toplumlarının modernleşememesinin en önemli nedenlerinden biri olarak gören bir diğer çalışma için

bakınız; Hasan Aydın, Gazzâlî Felsefesi ve İslam Modernizmine Etkileri, Bilim ve Gelecek Kitablığı,

İstanbul 2012, s. 254-278. Konuyla ilgili olarak ayrıca bkz. Osman Demir, İlk Dönem Kelamcılarında

Sebep-Sonuç İlişkisi, Marmara Üniversitesi, Sosyal Bilimler Enstitüsü, (Yayınlanmamış Doktora tezi),

İstanbul 2006, s.14. Fethi Kerim Kazanç, “Nedensellik ve İslam Düşüncesi”, Uluslararası Sosyal

Araştırmalar Dergisi, Cilt: III, Sayı: 14, 2010, s. 290-297.
383

 Keskin, Câbirî’de Din-Kültür İlişkisi, s.131.

111

Beyânî akıl, söz konusu yaklaşımı itibariyle dinî bir akıldır. Dolayısıyla

Câbirî’nin analizi, beyânî aklın kültür ile ilişkisini ortaya koyarken kültürel

fenomenlerin analiz edilmesinde ve açıklanmasında içine düştüğü teorik kurgunun

kaçınılmaz yanılsamalarını açığa çıkarmaktadır. Ya da Câbirî kurgunun bütünlüğünü

zedelememek için bu yanılsamaları görmezlikten gelmektedir.
384

 Câbirî daha önce

beyânî aklı, varlık hakkındaki Kur’an tasavvurunu benimsemiş olmaları gerekçesiyle saf

dini bir dünya görüşü olduğunu ileri sürerken, hatta varlıkta bir ittisalin varlığını

öngören avamî şirk olan paganizm ile aracı varlıklar telakkisini ön plana çıkaran

entelektüel şirk olan Hermetik gnostisizme karşı beyân ehlinin mücadelelerini saf

tevhidi bir tutum olarak nitelendirirken, analizinin ileriki aşamalarında onu kültürün

hegemonyasına takılıp kalmak ve saf akıl ile dinin zemininden uzaklaşan bir düşünce

olmakla itham etmektedir.
385

 Oysa kelamcılar örneğinden hareketle, beyânî aklın

cevheri zaman ve mekânla ilişkilendirmeyip, felsefi anlamdaki soyut ve nesnelerden

bağımsız varlığa sahip olan zaman ve mekân düşüncesine yer vermeyişleri, kültürün

belirleyiciliğinden ziyade bizzat dini bir tavrın gereği olmaktadır.

Bizzat Câbirî’nin beyânî akıldaki mekân tasavvuruna örnek olarak kullandığı

metinlerden de anlaşılmaktadır ki, kelamcılar soyut ve kendi başlarına var olan zaman

ve mekân anlayışını, Allahtan başka ezeli varlıklar ileri sürme anlamına geleceği

kaygısıyla reddetmektedirler.
386

 Zaruri bilgiler kelamcılara, daha doğrusu bütün beyân

ehline göre üç sınıftır; 1. İç ve dış duyuların idrakiyle elde edilen bilgiler, 2. Mütevatir

haberlere dayanan bilgiler, 3. Aklî ilkelere, yani iki zıttın aynı anda var olamayacağı

şeklindeki ilkelere dayanan bilgiler. Duyusal bilgilerle mütevatir haberlerin zaruri

bilgilerden sayılmasına ilaveten burada esas belirtilmesi gereken nokta hürriyet ve

sebeplilik prensiplerinin kelamcıların düşünce sahasında yer almamasıdır. Bu durumun

sebebi cevher-i fert teorisi içinde ve bu teoriye hükmeden tecviz (imkân) prensibinde

aranmalıdır.
387

 Eş’ariler’e göre âdet günümüzde hadiselerin sürekliliği şeklinde ifade

ettiğimiz şeyi ifade etmektedir. Onlar genellikle âdetin yerleşik olması deyimini

kullanırlar ve bununla hadiselerin belirli düzene bağlı kalmasını, yani sebeplilik kanunu

doğrultusunda meydana gelmesini kastederler. Câbirî’ye göre kelâmcıların ve özellikle

384

 Keskin, Câbirî’de Din-Kültür İlişkisi, s.131.
385

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 233-235-250.
386

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 239.
387

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 285.

112

de Eş’arîyye’nin, arazların yaratılması bağlamında Tanrı’nın irâdesinin sürekli

müdahalesinin altını çizmek demek, özellikle çağdaş bilimin nedensellik ve

determinizmle açıkladığı, klasik felsefî düşüncenin etkilenim ilişkisini izah etmek için

kullandığı tabiat fikrine giden yolları kapamaya çalışmak demektir.
388

Ancak ilahi irade bazen sebep ile sonuç arasına girerek âdeti aşar.
389

 Yukarıdaki

alıntılardan ifadelerinden hareketle şu sonucu çıkartmak mümkündür. Beyân âlimleri

varlık karşısında tecviz prensibini benimsemek suretiyle ve dil ile ilişkili olmak üzere

söz konusu dünya görüşünü inşa etmişlerdir. Câbirî’nin yaklaşımında, beyân ehlinin

dile referansla, kalp ile akletme arasında kurdukları ilişki, aklın merkezinin beyin

olduğu kabulüyle çelişir. Hatta bu yaklaşım merkeze alındığında beyânın söz konusu

kabulü bile yanlış olur. Câbirî aklın merkezinin beyin olduğu kabulüyle yola çıkar ve bu

kabul çerçevesinde beyân ehlinin akletme eyleminin sadece duyusal bir anlam taşıdığını

ileri sürer.

Genel itibariyle ifade etmek gerekirse, Câbirî, beyân âlimlerinin beyânî

epistemolojik paradigmanın inşasını dile referansla ve ikili ayrımlar aracılığıyla

gerçekleştirirken, bu inşa sürecinin farklı söylem biçimlerinin oluşumuna engel olduğu

görüşündedir. Câbirî’nin söz konusu sorgulama neticesinde ulaştığı sonuç, Arap beyân

düşüncesine hâkim olduğunu ileri sürdüğü dilin niteliğiyle alakalıdır. Fakat beyânî

paradigmanın dile referansla inşa edilmesine ek olarak, söz konusu inşaya başta Kur’an

metni olmak üzere dini metinlerin imkân verdiğini söylemek mümkünse de, Kur’an

belli tarzda akıl yürütmeyi önermediğinden ve sadece insanları akıl yürütmeye

çağırdığından söz konusu algılayış yanlış olacaktır. Dolayısıyla, beyân âlimlerinin

algılayışının ardında, Kur’an’ı, bedevi Arab’ın dünyasının yöntem ve araçları ile

okumasının var olduğunu söylemek mümkündür.
390

 Kur’an’ın dil merkezli

anlaşılmasının meydana getirmiş olduğu metodolojik yanılgı, Kur’an’ın bir şeye dikkat

388

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 255. Konuyla ilgili olarak bkz. William J Courtenay,

“The Critique on Natural Causality in the Mutakallimun and Nominalism” Harvard Theological Review,

vol. 66, 1973; Macit Fahri, Islamic Occassionalism and its Critique by Averroes and Aquinas, George

Allen&Unwin Ltd, London 1958. S. Barry Kogan; Averroes and The Metaphysics of Causation, State

University of New York Press, Albany 1985.
389

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 176. Câbiri’ye göre tabiî nedenselliğin izahında

kullanılan âdet kavramı aslında zannedildiği gibi ilk defa Gazzâlî tarafından ortaya konmuş değildir. Bu

kavram Gazzâlî’deki anlamıyla, ondan kırk sene önce vefat eden Kâdı Abdülcebbâr’la Mu’tezile içinde,

Bakıllâni ve Eş’arî ile Eş’arîlerce de kullanılmıştır. Câbirî, Arap-İslâm Kültürünün Akıl Yapısı, s.269.
390

 Keskin, Câbirî’de Din-Kültür İlişkisi, s.134.

113

çekmek için kullandığı araç ve yöntemleri (teşbih, mecaz, temsil, istiare, kinaye) akıl

yürütme için bir kurallar bütünü ve düşünce için bir mantık şeklinde algılanması

sonucunu doğurmuştur.
391

1.4. İRFANÎ EPİSTEMOLOJİ

Sözlükte “bilmek, tanımak, kavramak” anlamına gelen irfân kelimesi ve bazen

bu kelimenin nisbet ekiyle oluşturulan irfâniyye, Yunanca “bilgi” mânasındaki

gnosisten türetilen gnostisizm karşılığında modern Arapça’da kullanılan bir terim olup

başta Tanrı olmak üzere varlık ve olaylarla dinî konulara dair gerçek ve derunî bilginin

duyu verilerine, akıl yürütmeye veya burhânî kanıtlamalara dayanmaksızın sadece keşif

ve ilham yoluyla elde edilebileceğini ileri süren mistik ve felsefî akımı ifade etmektedir.

Aralarında farklar bulunmakla birlikte pek çok din ve kültürde görülen bu akımın ilk

defa nerede ve ne zaman ortaya çıktığı tartışmalıdır. Aklî-burhânî bilgiyle keşfî-ilhamî

bilgi tarzındaki ayırımın, dolayısıyla bir tavır olarak irfânîliğin en az Helenistik

dönemin başlarından itibaren var olduğu bilinmektedir. Yakın zamanlara kadar

Avrupa’daki gnostik akımların Hıristiyanlıktan doğmuş sapık dinî akımlar olduğu kabul

edilmişse de yeni araştırmalar bunların Hristiyanlıktan önce mevcut bulunduğunu ortaya

koymuştur. Ayrıca bugün Batılı dinler tarihi uzmanları irfânî anlayışın putperest

dinlerden başka Yahudilik, Hıristiyanlık ve İslâm kültüründe de karşılaşılan genel bir

fenomen olduğu görüşündedirler, öte yandan Mandeizm ve Maniheizm gibi tamamen

gnostik olan dinler yanında kendilerini yeni ve müstakil bir din olarak takdim etmeyip

mevcut bir dinin bâtını ve hakikati sayan gnostik hareketler de vardır.
392

Gerek bir bilgi sistemi ve bilginin elde edilmesinde bir yöntem gerekse bir

dünya görüşü, muayyen bir zihnî tavır ve ahlaki tarz olarak irfânîliğin İslam’dan önceki

Yakındoğu’da özellikle de Mısır, Suriye, Filistin ve Irak gibi bölgelerde hâkim olan

kültürlerin önemli bir dini, mistik ve felsefî boyutunu oluşturduğu ve İslam’ın

yayılmasıyla birlikte Müslümanların bu tür akımlarla tanışıp onlardan etkilendiği,

böylece irfânîliğin İslam kültüründe yeni tarz ve formlar kazanarak devam ettiği

bilinmektedir. İslam kültür havzasında ortaya çıkan irfânî anlayışın genellikle

391

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı s. 315-325.
392

 Ömer Mahir Alper, “İrfâniyye”, Türkiye Diyanet Vakfı İslam Ansiklopedisi, İstanbul 2000, XXII, s.

445.

114

mutasavvıflar, Şiî-İsmâilî düşünceye mensup olanlar ve kısmen de filozoflar tarafından

temsil edildiği görülmektedir.
393

Câbirî’ye göre irfânî bilgi sistemi, Tasavvuf, Şiî düşüncesi, İsmailiye felsefesi,

Kur’an’ın bâtınî tefsiri, İşrakî felsefe, kimya, tababet, astroloji, büyü, tılsımlar... gibi

ilim dalları olup metod olarak keşf ve ilhamı esas alır. O, buna ‘idraksiz/âtıl akıl’ der.

Gerek İslâm gerekse İslâm dışı hermetik-irfân mensupları, bilgiye ulaşma metodlarının

ne duyu organları ne de akla dayanacağını iddia ederler. Bu metot keşf diye

isimlendirdikleri şeydir. Keşf ile herhangi bir akıl yürütme olmadan, aracısız ve

doğrudan bilgiye ulaşabileceklerini savunurlar. Bu bilgilerin (gnosis-irfan), riyazet ve

mücahedeler ile kendileri ile yüce hakikat arasındaki perdeler ortadan kalktığı zaman

kalplerine ilka edileceğini söylerler. İrfani sistemin kaynağı, her ne kadar irfancılar

kabul etmese de kadim hermetik tasavvurdur. Tasavvufi, batıni, Şiî-İsmailî irfân

düşüncesi esas itibariyle hermetik Pisagorculuğa dayanmaktadır. Hermetizm,

Pisagorculuk, Yeni-Eflatunculuk
394

, Sabîlik, Maniheizm, Brahmanizm olarak kadim

kültürlerde ortaya çıkan ve bizim irfan veya atıl akıl olarak tanımladığımız bu anlayış

İslâm düşüncesini derinden etkilemiştir. İslâm tarihinin ilk yıllarından itibaren Câbir bin

Hayyan, Ebu Bekir Râzî, Maruf el-Kerhî, Zunnun-i Mısrî, İhvan-ı Sâfâ, Haris el-

Muhâsibî, Cuneyd-i Bağdadî, Hallac-ı Mansur, İbn Sina, Gazzâlî, Sühreverdi, İbn Arabî

gibi birçok düşünür ve filozof bu irfani hermetik âtıl aklın etkisinde kalmışlardır.
395

1.4.1. İrfânî Epistemolojinin İnşâsı

Câbirî, İslam geleneğinde ilk ortaya çıkan epistemolojinin Şia’nın ürettiği irfânî

epistemoloji olduğunu söyler.
396

 Bilindiği üzere Şiâ, İslam geleneğinde merkezi

otoriteden ve siyasetten ilk kopan ve muhalefet cephesini oluşturan fırkadır. Öncelikle

Şia bu muhalif duruşuyla; bir muhalefet söylemine ve bir de iktidarın gayr-i

meşruluğunu savunan iddiaya sahiptir. Bu söylem ve iddia, Şia’nın kendisine mahsus

bir epistemoloji üretmesine neden olmuştur.

393

 Alper, “İrfâniyye”, s. 445.
394

 Şenel, Yeni Eflâtunculuğun İslam Felsefesine Yansımaları, s. 178.
395

 Câbirî, Arap-İslam AklınınYapısı, s. 329-421.
396

 Câbirî, Arap-İslam Aklının Oluşumu, s. 207-208. İlk hermetikleşen fırkanın Şia oluşuyla ilgili bkz.

Henry Corbin, İslam Felsefesi Tarihi, (Çev. Hüseyin Hatemî), İletişim Yayınları, İstanbul 2002, I, 150-

162.

115

Bu bağlamda şöyle bir soru sorulabilir; Şia muhalefet söylemini ve iktidarın

gayr-ı meşruluğunu söylerken; kendisini nereye dayandırıyordu, yani hangi

epistemolojik temele dayanıyordu, muhalif oldukları iktidarın söylemini nasıl

değerlendiriyordu, yani iktidarın epistemolojisi ne idi? İşte bu iki nokta

aydınlatıldığında, karşımıza, biri diğerini eleştiren, diğer bir ifadeyle biri diğerine

muhalif olan iki İslamî epistemoloji karşımıza çıkacaktır. Bunlar: Şia’ya ait olan; irfânî

epistemoloji ile siyasî iktidara ait olan; beyânî epistemolojidir.
397

Câbirî’nin projesine göre, İslam geleneği hilafet ihtilafı merkezinde siyasi bir

kriz ile doğmuştur. Bu kriz zamanla o kadar derinleşmiştir ki, geleneğimizdeki bütün

bilimsel faaliyet ve gelişmelerin şekillenmesinde rolü olmuştur. Örneğin, Şia muhalefet

söylemiyle irfânî epistemolojiyi geliştirirken, iktidar da buna mukabil beyânî

epistemolojiyi geliştirmiştir. Zamanla Şia’nın irfânî epistemolojisi, hem epistemolojik

söylem olarak, hem de fetihler sayesinde Müslüman coğrafyaya katılan Arap olmayan

unsurları, Mevâlîyi de kendi yanına çekerek, beyânî epistemolojiye üstünlük

sağlamıştır.
398

 İktidar, bu epistemolojik zaafı hissettiği andan itibaren, onu

güçlendirmek ve zaafını gidermek istemiştir. Peki, bu zaaf nasıl bir zaaf idi ve nasıl

giderilebilirdi?

İktidarın epistemolojik zaaf içinde olup bunu gidermeye çalıştığı tarih, Hicrî

130’lu yıllardır ve Halife Me’mun’un devridir.
399

 Abbasi halifesi Me’mun, söz konusu

ihtiyacı gidermek için başvuracağı kapıyı seçmiştir. Bu kapı, farklı bir medeniyetin akıl

yapısını oluşturan felsefe, yani Grek medeniyetinin aklı idi. Buradan rasyonel bir

epistemoloji nakledilir ve beyânî epistemoloji ile mezc edilirse, bu şekilde

güçlendirilmiş olan beyânî epistemoloji, irfânî epistemolojiye karşı koyabilirdi.
400

 İşte

bu tarihsel ihtiyaca binaen Halife Me’mun rüyasında Aristo’yu gördü
401

 ve felsefe

ithaline devletin bütün gücünü seferber ederek başladı.
402

397

 Câbirî, Arap-İslam Aklının Oluşumu, s. 77.
398

 Câbirî, Arap-İslam Aklının Oluşumu, s. 61.
399

 Câbirî, Arap-İslam Aklının Oluşumu, s. 65.
400

 Câbirî, Arap-İslam Aklının Oluşumu, s. 243.
401

 Câbirî’ye göre Me’mun’un gördüğü rüya siyasî bir rüya idi. Gerçekte uykuda görülmüş bir rüya

değil…! Bu konuda bkz. Arap-İslam Aklının Oluşumu, s. 260; ayrıca bkz. Ahmet b. Yahya Belâzurî,

Futuhu’l-Buldân, (Çev. Mustafa Fayda), Kültür Bakanlığı Yayınları, Ankara 1987, s. 691-693.

Emevîlerle birlikte başlayan tercüme faâliyetleri, Sekizinci yüzyılın başlarında Abbâsî yönetimiyle

birlikte, bir Tercüme hareketi hâline gelmiştir. İbnü'n-Nedîm, sistematik ve kurumsal anlamdaki çeviri

faâliyetlerinin başlangıcını efsânevî bir hikâyeye dayandırmaktadır. Hikâyeye göre Abbâsî halîfesi

116

Beyânî epistemoloji, Yunan’dan ithal edilecek olan ve salt rasyonel çabanın

ürünü olarak kabul edilen bir birikim ile güçlenirse, Şia’nın irfânî epistemolojisine

galebe edilebilir, diye düşünülüyordu. Peki, iktidar neden beyânî epistemolojinin

rasyonel olarak güçlendirilmesi ihtiyacını hissetti ve bunun için neden Yunan kültürüne

başvurdu da, bir başka kültüre başvurmadı? Kuşkusuz bu sorunu cevabı, irfânî

epistemolojinin Gnostik ve Hermetik karakteriyle ilgilidir. Çünkü irfânî söylem,

Hermetik gnostizmin tüm gizemini kullanıyor ve tüm batînî yollara başvuruyordu.
403

Buna mukabil beyânî epistemoloji kendisini sadece dil merkezli geliştirmiş ve tüm

referanslarını Arap diline ve onun temsil ettiği dinî nassa, yani Kur’an’a ve Hadise

bağlamıştı.
404

 Bu iki temel dinî kaynağı sadece dilsel bir epistemolojiyle okuyan Beyânî

epistemoloji, aynı kaynakları tüm bâtınî ve gnostik unsurlarla okuyan irfânî söyleme

karşı cılız kalmış ve varlığını kaybetme tehlikesiyle yüz yüze kalmıştır.
405

 İşte iktidarın

bu kaybetme telaşı sonunda Halife, tüm hazinenin imkânlarını kullanarak başta

Aristo’nun mantık alanındaki eserleri olmak üzere tüm Yunan kültürünün hummalı bir

şekilde tercüme edilmesine karar vermiştir.
406

Bu tarihsel tespitle Câbirî, iki epistemolojinin karşılıklı oluşumunu belirlemiş

olmaktadır. Bu iki epistemoloji yanında İslam geleneğine ithal edilen Yunan mantığı ve

Memûn, bir gece rüyâsında Aristoteles'i görür. Ona, ‚güzel olan nedir?‛ diye sorar; filozof ‚akla göre

güzel olandır‛ cevâbını verir. ‚Sonra nedir?‛ diye soran halîfe, ‚dine göre güzel olandır‛ ve nihâyet üçüncü

olarak "halka göre güzel olandır" cevâbını alır. Bu rüyâ üzerine halîfe, Bizans kralına bir mektup yazarak,

Roma devletinin Hıristiyanlığı kabûl edişinden beri, İstanbul'a üç gün uzaklıkta kraliyet mahzenlerinde

kilitli tutulan kadîm eserleri talep eder. Daha sonra halîfe Memûn, ileride Beytü'l-Hikme'nin kurucuları

arasında yer alacak olan Haccâc b. Matar, Huneyn b. İshâk, Kosta b. Lukâ el-Baalbekî ve İbnü'l-Bıtrîk

öncülüğünde bir heyeti İstanbul'a gönderir. Heyettekiler seçtikleri kitapları alarak Bağdat'a geri dönerler.

Halîfe felsefe, mantık, geometri, aritmetik, astronomi, tıp ve mûsikî ile ilgili bu eserlerin derhal

Arapça’ya çevrilmesini emreder. Böylece sistematik ve kurumsal anlamda tercümeler başlar. Bkz. İbnü'n-

Nedîm, el- Fihrist, s. 301. Ayrıca bkz. Eyüp Tanrıverdi, “Arap Kültüründe Çeviri Çalışmaları ve Huneyn

B. İshak Ekolü”, Divan Disiplinlerarası Araştırmalar Dergisi, Sayı:23. 2007; Ulukütük, “İslam

Düşüncesinde Tercüme Faaliyetleri: Hermeneutik ve Bibliyografik Bir Katkı”, s. 249-288.
402

 Me’mun’un Aristo ile rüyadaki konuşması için bkz. Câbirî, Arap-İslam Aklının Oluşumu, s. 231.
403

 Bu hususla ilgili geniş bilgi için bkz. Câbirî, Arap-İslam Aklının Oluşumu, s. 201. Müellif burada şu

hususun altını çizmektedir: “Çünkü Hermescilik Şia ve Batınî fırkaların teorik arkaplanını

oluşturmaktaydı. Bunlar da Ehl-i Sünnet’in tarihi düşmanlarıydı.” Arap-İslam Aklının Oluşumu, s. 201.
404

 Câbirî, Arap-İslam Aklının Oluşumu, s. 57-95.
405

 Câbirî, Arap-İslam Aklının Oluşumu, s. 239. Burada Câbirî Me’mun’un Aristo’yu rüyasında görmesine

neden olan tarihi koşulları tespit ettikten sonra, şu ifadeyi kullanmaktadır: “Me’mun’a meşhur rüyasını

gördüren işte bu tarihsel şartlar ve ortamdı. Abbasî devletinin Şii kökenli muhalifleri, devlet tebeasının

büyük bir kesimi üzerinde kültürel egemenlik kurmayı başlamışlardı. Me’mun bu zındıkları kılıçla

bastıramayacağını anlamıştı. …Aklî münazara geleneğini başlattı.” Arap-İslam Aklının Oluşumu, s. 239.
406

 Câbirî, Arap-İslam Aklının Oluşumu, s. 232.

117

aklı, beyânî epistemolojinin ileri gelen âlimleri tarafından pek de hoş karşılanmadı.

Onlar; Arap dilinin nahvi’nin, Arap aklı’nın mantığını oluşturduğunu, bu yüzden ayrıca

bir mantık ithaline gerek olmadığını söylemeye başladılar. Hatta felsefenin transferini

üstlenen çoğu Mutezilî âlimler ile dilciler, filologlar arasında ciddi bir çekişme bile

başladı. Yapılan bilimsel münazaralarda, münazarayı hep dilciler kazanıyordu. Yani

ithal edilen Yunan mantığı’na, Arap aklı’nın ihtiyacı yoktu.
407

Böylece, beyânî epistemolojiyi takviye etmesi niyetiyle ithal edilen Yunan

kültürü ve aklı, tam istenildiği anlamda beyânî epistemoloji ile kaynaştırılamayınca,

Müslüman filozoflar bu ithal malzemeyi kullanarak İslam geleneğinde bir başka

epistemolojinin doğmasını sağladılar. Bu epistemoloji burhânî epistemolojidir.
408

Görüleceği üzere, mevcut iki epistemolojinin mücadelesi üçüncü bir epistemolojiyi daha

doğurmuş oldu. Sonuç olarak Arap-İslam aklını oluşturan üç epistemolojik oluşum

tamamlanmış oldu. Bu anlamda Harran Gnostizmi, irfânî epistemolojide yerini

almasıyla diğer iki epistemolojinin doğmasına neden olduğu gibi, daha sonra onları da

etkisine almayı da sağlamıştır.

Ağırlıklı olarak irfânî epistemolojinin Gnostik Harran hermetizmi ile ilişkili olup

İslam’ın temel kaynaklarını bâtınî bir tarzda okuyan ve bu anlamda her türlü gnostik

öğretiden yararlanmaya çalışan bir epistemolojidir.
409

 Bilgiye ulaşmada akla değil,

kalbe ve iç müşahedeye/keşfe ve ilhama dayanır. Bu yönüyle irfânî epistemoloji,

tamamen Hermetik karakterlidir. Hermetizmin tüm gizemli ilimlerini, Havvas ilmi,

Kimya, Simya, gibi diğer tüm ilimleri kullanır.

Câbirî, burhân’ın beyânî epistemolojiyi desteklemesi beklentisinin, siyasi

otoritelerin beklediği gibi gelişmemesi, burhân’ı bir anlamda ortada bırakmış ve bundan

irfânî epistemoloji de yararlanmıştır. Bir kriz durumunun da habercisi olan bu durumu

407

 Hicri 326 yılında, Halife Muktedir’in veziri el-Fadl b. Ca’fer b. el-Furât’n meclisinde, dönemin önde

gelen mantıkçılarından Ebû Bişr Mettâ b. Yunûs ile tanınmış kelamcı ve dilbilimci Sîrâfî arasında cereyan

eden münazaranın konusu, Aristo mantığına, Arap nahvinin mukabil geldiğini ve ona ihtiyaç

bırakmadığını ispatlamaktı. Nitekim münazaradan açıkça es-Sîrâfî üstün çıkmıştı… Yani, Arap dilinde

nahiv varken, Yunan mantığına ihtiyaç yoktu. Bkz. Câbirî, Arap -İslam Aklının Oluşumu, s.27-274. Söz

konusu münazaranın tam metni için bkz. Osman Bilen, “Ebû Bişr Mattâ ile Ebû Saîd es-Sîrâfî Arasında

Mantık ve Gramer Üzerine Bir Tartışma”, s. 155-172; Zevin, Ali, Menhecu’l-bahsi’l-lugavî beyne’t-turas

ve’l-İlmi’l-lugatu’l-hadîs, Dâru’ş-şuunu’l-sekâfiyye’l-Ammiyye, Bağdat 1986. s. 166-167.
408

 Câbirî, Arap-İslam Aklının Oluşumu, s. 253-255.
409

 Câbirî, Arap-İslam Akültürünün Akıl Yapısı, s. 330-333.

118

Câbirî, beyân ve irfân’ın hizmetinde burhân başlığıyla ele almaktadır.
410

 Sözünü

ettiğimiz üç epistemolojik oluşum zamanla bir biri içine öyle karıştı ki, İbn Sîna’nın

Meşrîkî felsefesiyle burhânî epistemoloji, Şia’nın ve tasavvufun Gnostik ve Hermetik

irfânî epistemolojisinin içine sokulmuştur. Beyânî epistemolojiyi desteklemesi için ithal

edilen ve dilsel esaslı bir epistemoloji Yunan’ın rasyonel felsefesiyle desteklenmek

istenirken, bu felsefe, şimdi de İrfânî epistemolojinin hizmetine giriyor ve Gnostik

Hermetik söylemin felsefeyle desteklenmesine ve güçlendirilmesine hizmet ediyordu.

İbn Sînâ ve Gazâlî ile zirveye ulaşan bu irfânî epistemolojinin burhân tabanında yeniden

oluşturulması, İslam geleneğinde, Harran Hermetizminin ve Gnostik irfânî

epistemolojinin Müslümanların ekseriyeti üzerinde tesiri olan egemen bir düşünüş ve

tefekkür etkinliğine dönüşmüştür. Câbirî söz konusu krizi, Bağdat’ta teşekkül eden

Meşşâî mantık ekolü ve burhânî epistemoloji ile de ilişkilendirerek şu şekilde ifade

eder:

“Öncelikle şunu aklımızdan çıkarmayalım ki, biz burada konunun epistemolojik boyutunda

hareket etmekteyiz. Bu boyutta üç farklı bilgi sisteminin rekabet ve çatışmasına tanık

olmaktayız. Aslında bizi ilgilendiren “kriz” de işte bu bilgi sistemlerinin ilişkilerinden doğan bir

krizdir. Konu, Arap-İslam Kültüründe yaşanan temellerin kriziyle ilgilidir. Açıkça görüleceği

üzere Bağdat mantık ekolünün krizle ilişkisi, bu ekolün Arap Kültürü içinde üçüncü bir bilgi

sistemini, Burhânî bilgi sistemini yayama teşebbüsünü racidir. Kısaca burhân’ın beyân’la

çatışmasına racidir.”
411

Görüleceği üzere, Harran Hermetizminin Gnostik söylemi, İbn Sînâ ve Gazzalî

gibi İslam dünyasının yetiştirmiş olduğu devasa düşünürler sayesinde, egemen

epistemoloji haline gelmiştir. Bu epistemoloji, burhân destekli irfânî epistemolojidir.

Böylece geleneğimiz tam bir epistemolojik krizin ağına düşmüştür. Bu krizi bir cümle

ile özetlemek gerekirse şu şekilde ifade edebiliriz: İrfânî epistemoloji’nin karşısında yer

alan beyânî epistemoloji, dışarıdan ithal edilen felsefî düşüncenin yardımıyla oluşan

burhânî epistemoloji, İslam geleneğinde doğmuş üç farklı düşünüş tarzını ifade

etmektedirler. Beyânî epistemoloji yerli ve özgün olup onun dışındaki diğer iki

epistemoloji, harici kaynaklara ve kültürel birikimlere dayanıyordu. Daha sonra, beyânî

epistemoloji burhân ile kendisini temellendirmek istedi, ancak zamanla irfânî

epistemoloji de burhân’dan yararlandı. Böylece burhânî epistemoloji, her iki muhalif

410

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 595- 601.
411

 Câbirî, Arap-İslam Aklının Oluşumu, s. 270.

119

epistemolojinin (irfân-beyân) ortak referansı haline gelmişti. Bir taraftan beyânın

rasyonel tabanını oluştururken, diğer taraftan da gnostik bâtınîliğin rasyonel tabanını

oluşturuyordu. Bu iç içe girişin hâsıl ettiği epistemolojik krizin izlerini ve tesirini hâlâ

İslam dünyasında görmekteyiz.
412

 Bu birbiri içine girmiş epistemolojik karmaşa nihai

anlamda Arap-İslam aklının akıl yapısını oluşturmakta idi. Şia ve tasavvuf geleneğinde

ağırlığını ve belirleyiciliğini hâlâ devam ettiren Harran Hermetik düşünceler, İslam

geleneğinde zuhur eden tüm düşünüş ve akletme etkinliği üzerinde belirleyici olmuştur.

Geleneğimiz hiçbir şekilde bu gnostik hermetik batınîlikten kurtulamamıştır. Salt

rasyonel bir bakış ile düşünememiş ve üretememiştir.

Öncelikle irfânî epistemoloji içinde yer alan Harran Gnostizmi (Hermetik

Felsefe), daha sonra diğer iki epistemeyi de etkileyerek, Arap-İslam Aklı’nın her

alanında yer almayı başarmıştır. Kriz döneminde bir biri içine giren epistemolojik

söylemler, Hermetizmin lehine sonuçlanmış ve Arap aklının oluşumunda önemli bir

yere sahip olmuştur. Nizamiye Medresesi’nde baş müderrislik yapan Gazâlî, beyânî

bilgi sistemi içerisine sızan Gnostik-Hermetik söylemi ve Yunan kültüründen aktarılan

zararlı malzemeyi temizlemek için görevlendirilmiş, ancak o, hermetik söylemin

egemen olduğu sûfî söylemi ve tarzı benimseyen bir noktaya gelmiştir. Keza İbn Sînâ,

Meşrîkî felsefeyle aklın zirvesine çıktığını söylerken, aslında aklı Hermetizmin gnostik

dünyasına hapsetmiş ve geleneğimizde oluşan rasyonel oluşumu derinden baltalamıştır.

İbn Sînâ’nın Meşrîkî felsefesi, rasyonel bir felsefe değil tam aksine irrasyonel bir

felsefedir. İbn Sînâ ile ilgili Câbirî şunları söylemektedir:

“Kitaplarının çokluğu, düşünüş biçiminin netliği, üslûbunun parlaklığı ve felsefî-ilmî iddialarının

çeşitliliği ile Arap-İslam kültürünün nicelik bakımından zirvesini temsil ederken, bizzat kendisi

ve başkaları tarafından zatına atfedilen dehâ ve yüceliğe rağmen donukluk ve çöküş merhalesinin

hakiki mimarı da odur. Bize göre diğerlerinden daha mühim olan bu yön itibariyle İbn Sînâ,

zannedildiği gibi İslam rasyonalizminin zirve noktasına varmış biri gibi gözükmüyor. Aksine,

mevhum bir rasyonalizm örtüsü altında, Arap-islam düşüncesinde derin ve samimi bir

irrasyonalizmin temellendirilmesi için çalışmış ve eserlerini bunun için yığmış birisidir. İslam

geleneğinde yanlış olarak bilindiği gibi, yarım asır sonra İmam Gazalî gelip onun fikirlerine

öldürücü darbeyi indirmemiştir. Hayır! Hayır! Gazâlî bu sahnede, İbn Sînâ‟nın talebesi

olmaktan başka bir şey yapmamıştır.”
413

412

 Câbirî, Arap-İslam Aklının Oluşumu, s.267-309.
413

 Câbirî, Felsefî Mîrasımız ve Biz, s. 120.

120

Böylece, yani İbn Sînâ gibi önde gelen filozoflarca da felsefe Gnostik ve

Hermetik düşünüşün hizmetine girince, İslam geleneğinde oluşan akıl yapısı, Hermetik

düşüncenin tesirinde oluşmuş bir aklı olarak karşımıza çıkmaktadır. Sözü edilen her üç

epistemolojinin de hâlâ hayatiyetini sürdürüyor olması, bir yönüyle geçmişte kalan

epistemolojik kriz ve kargaşanın da sürmesi ve devam etmesi anlamına gelmektedir. Bu

durumun, hem İslam âleminin, hem de Müslümanların gerilemesinin sebebi olduğunu

söyleyen Câbirî, yeni bir epistemolojik oluşum gerçekleştirmek zorunda olduğumuzu

savunur. Bunun için, her üç epistemolojiden koparak, onların eleştirel bir yeniden

okunuşundan elde edilecek yeni bir epistemolojiyle kalkınmamızın mümkün olduğunu

söyler. Tüm eserleriyle, böyle bir projeyi ortaya koymaya çalışır. Ancak, eserlerinden

Felsefî Mîrasımız ve Biz adlı çalışmasının başında yer alan uzun ve kapsamlı

mukaddime, tam anlamıyla kültürel mirasımızın, yeni bir epistemoloji oluşturabilmek

için nasıl okunması gerektiğinin yöntemini bize sunar.
414

Câbirî irfânî epistemolojiyi temellendirebilmek için Batı dillerindeki “gnose’un”

Arap-İslam kültüründeki karşılığını soruşturur. Bu bağlamda gnose’nin irfâna tekabül

ettiğini ve aslının Yunancada “gnosis” olduğunu ve bunun da marifet, bilgi anlamına

geldiğini ifade eder.
415

 Ona göre, irfân ehli bunu epistemolojik bir paradigmaya

dönüştürmüş ve ona diğer epistemolojik paradigmalara göre daha üstün ve öncelikli bir

değer atfetmişlerdir. Bu üstünlüklü konumlandırma hem dini hem de epistemolojik

alanda görülmektedir. Bilgi elde etmeyi belirlenmiş bir takım züht ve arınma

teknikleriyle, ahlaki arınma neticesinde epistemolojik bir yöntem olarak benimseyen

irfân ehli, söz konusu yöntem ile elde edilen bilgileri, hakikatin daha dolayımsız

tecrübeleri ve bu tecrübenin ifadeleri olarak görmüşlerdir. Daha önce beyânî

paradigmanın bir dünya görüşü anlamına da geldiğini ifade etmiştik. Benzer şekilde,

Câbirî, irfân’ı sadece bir epistemolojik paradigma olarak değil, aynı zamanda bir dünya

görüşü olarak da ele alır. Hatta ona göre irfândaki dünya görüşü epistemolojiyi önceler

ve epistemoloji dünya görüşü ekseninde şekillenmiştir.
416

Câbirî, bir dünya görüşü olarak irfânın, dünyaya karşı olumsuz tutum

sergilemeyi prensip edindiğini, bu olumsuz tutumunu da dünyanın geçicilik hissine

dayandırdığı görüşündedir. Ârif, geçici olan bu dünyada kendisini bir yalanın içinde

414

 Câbirî, Felsefî Mîrasımız ve Biz, s. 13-61.
415

 Câbirî, Arap İslam Kültürünün Akıl Yapısı, s. 330.
416

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 330-332.

121

mahkûm olarak hisseder. Bu his içinde olan ârif, bedenden ve etrafını saran sahte

gerçekliğin kuşatılmışlığından kaynaklanan bir kötülük hissini yaşar. Dolayısıyla

kendisini bir yabancı gibi algıladığı bu âlemden kurtulma arzusu duyar. Özü itibariyle

dünyadan farklı olduğu bilincine sahip olan ârif, bu yabancılık hissiyle kendini önce

âlemin içinde, sonra karşısında, daha sonra da dışında olarak tanımlar. Bu tanımlayış,

kendini çevreleyen kayıtlardan kurtulma arzusu, ondan uzaklaşmak ve nefsine tam bir

hâkimiyetle özgürlüğe geri dönüş eğilimine dönüşür.
417

 Câbirî’ye göre, ârif bu dünyada

varoluşu bir düşüş, bu düşüşü de bir günahın sonucu olarak görür. Bu düşüşten

kurtulmak ve ilk duruma yani, saf hale dönme arzusu bedenden kurtulma, cismani

yaratılışın öncesine dönme çabasına dönüşür. Bunu elde etmek için kendini bu âleme

bağlayan tüm bağlardan kurtulma çabası içine girer.
418

 Fakat Câbirî söz konusu tutumu,

bireyselliğini nasıl aşacağını bilmeyen bir ferdin, tamamen sübjektif ve sağlıksız bir

tutumu olarak niteler. Ona göre, bu tutum, şahsi problemini toplumsal ve insani problem

haline getiren ferdin tutumudur. Gerçekliğin kendisi üzerindeki artan baskısından,

gerçeklik âleminden kayıtsız akıl âlemine kaçışı bir çıkış yolu olarak algılamanın

tezahürüdür.
419

Câbirî, epistemik kökleri itibariyle İslam irfân mensuplarının ileri sürdükleri tüm

düşüncelerin Hermesçiliğin metninde temellendiğini düşünür ve irfânî paradigmanın

benimsediği tüm düşünceleri bütünüyle Hermesçiliğin yansıması olarak değerlendirir.

Câbirî Arap-İslam kültürü içinde Hermesçiliğin, kendilerine gayret ve çileciliği yöntem

olarak benimsemiş mutasavvıfların görüşleri ile Fârâbî’nin ve İbn Sinâ’nın işrakîliğinin

aklî felsefeleri, İsmaili filozofların felsefeleri ve bâtıni mutasavvıfların mitoljik

görüşlerinde tezahür ettiği görüşündedir.
420

 Câbirî genel olarak Hermetik felsefeyi

Kadim miras olarak tanımlar ve onun Arap-İslam kültüründe yaygınlık kazanma

417

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 334-336.
418

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 336
419

 Câbirî, Arap-İslam KültürününAkıl Yapısı, s. 338.
420

 Câbirî, Arap-İslam KültürününAkıl Yapısı, s. 351. Gazzâlî’nin Tehâfütü’l-Felâsife adlı eserinin

yazılma koşulları üzerinde duran Câbirî, İbn Sînâ felsefesinin İsmâilî bir felsefe olduğunu ve bu nedenle

Büyük Selçukluların politik istikametleri doğrultusunda çalışmalar yapan bir Eş’arî kelamcısı olan

Gazzâlî’nin özellikle İbn Sînâ felsefesini eleştirdiğini öne sürmektedir. Bkz. Câbirî, Arap-İslâm

Kültürünün Akıl Yapısı; s. 604-606. Ne var ki İsmâilîler üzerine çalışan ve bazı yerlerde Nasîreddin Tûsî

ve Şehristânî gibi ünlü bilginler için bile bir İsmâilî bağlamdan söz eden Farhad Daftary, bu konuda

Câbirî’yi doğrulayacak herhangi bir değinide bulunmamaktadır. Bkz. Daftary, İsmaililer Tarih ve Kuram,

s. 416.

122

sürecini, akıl adına akli irrasyonelin dayatılması olarak görür.
421

 Fakat bu aynı zamanda

epistemolojik ve ideolojik bir zorunluluğa tekabül etmektedir. Tedvin döneminde

ötekiyle karşılaşan Arap bilgi sahası,
422

 söz konusu karşılaşmanın getirmiş olduğu

fikirlere epistemolojik ve ideolojik bakımdan karşı koyacak güçte olmadığından dolayı,

bünyesindeki bu eksikliği kadim mirasın kalıntılarından devşirilen unsurlarla

doldurmaya çabalamıştır. Dolayısıyla kadim mirastan zımnen ihtiva yoluyla devşirilen

unsurlar, nassa te’vil dolayımıyla giydirilmeye çalışılmıştır.
423

Hz. Peygamber (a.s.) döneminin Mekke ve Medine’sinde hâkim olan kültür ile

belirlenen Arap bilgi sahası bünyesindeki epistemolojik ve ideolojik boşluk tedvin

döneminin tercüme ve neşir faaliyetleri yoluyla doldurulmaya çalışılmış ve bu

faaliyetlerde kaynak olarak Harranlılar ve İskenderiyelilerin eserleri kullanılmıştır.

Hermesçiliği İslam toplumuna taşıma sürecini ifade eden bu duruma bakıldığında, onun

tarihsel olarak Emevi prensi Halid b. Yezid b. Muaviye dönemine tekabül ettiği görülür.

Bu zat, Mısır’da yaşayan Yunanlı filozoflardan Arapça bilenleri toplamış ve onların

eserlerini Arapçaya tercüme ettirmiştir. Fakat Arap-İslam kültürüne nakledilen

(eskilerin ilimleri) ilimlerin ilk bölümü gizli-büyüsel ilimler olmuştur. Dolayısıyla bu

tercüme faaliyetleri kadim mirasın iç bünyeye yönelik epistemolojik ve ideolojik ele

geçirme dönemi olmuştur. Bu ele geçirme sonucunda, Arap aklında gayp bilgi objesine

dönüşmüştür ve bu düşüncelerin kendini dini formda sunmaları dolayısıyla da dini

düşünce irrasyonelin kaynağı haline gelmiştir.
424

Kadim mirastan Hermesçiliğin taşıdığı, Tasavvuf, Şii düşüncesi, İsmailiye

felsefesi, Kur’an’ın bâtıni tefsiri, İşrâkî felsefe, kimya, tababet, astroloji, büyü ve

tılsımlar gibi alanlarda görülen âtıl akıl Câbirî’ye göre, Arap-İslam kültürüne kimya ve

astroloji yoluyla intikal etmiştir. İrfân ehli metodolojik yöntem olarak keşf ve ilhamı

benimsediği için bu ilim dalları, genel olarak irfân ehlinin ilgilendiği ilim dalları

olmuştur. Ancak Câbirî’ye göre, irfân ehlinin benimsemiş olduğu metodolojik tutum,

duyusal tecrübe ve rasyonaliteyi dışlayan bir tutum olduğu için keşf yoluyla elde edilen

bilgi herhangi bir akli eylem olmaksızın elde edildiği ifade edilen bilgilerden

müteşekkildir. Onlar bilginin, riyazet ve mücahede aracılığıyla, hakikatin perdesinin

421

 Câbirî, Arap-İslam Aklının Oluşumu, s. 161.
422

 Cabiri, Arap-İslam Aklının Oluşumu, s. 187.
423

 Câbirî, Arap-İslam Aklının Oluşumu, s. 162.
424

 Câbirî, Arap-İslam Aklının Oluşumu, s. 187.

123

aralanarak kalplerine ilka edileceğini iddia ettikleri için
425

 bilgiye keşf ve ilham yoluyla

dolayımsız bir biçimde ulaşılabileceği kanaati taşırlar. Câbirî, irfânî paradigmanın

epistemolojisini Hermesçiliğin Tanrı ve âlem tasavvurunun yansıması olarak görür. Zira

herhangi bir sıfatla nitelenemeyen ve akılla kavranamayıp, ancak züht yoluyla arınmak

suretiyle kavranabilen İlah anlayışı ve âlemin süfli ve ulvi âlem olmak üzere

ayrılmasına bağlı olarak geliştirilen ikili evren anlayışı irfânî epistemolojiye aynen

yansımıştır. Bu düalist âlem anlayışında her iki âlem arasında engellerin olmadığı

düşüncesi, teorik olarak varlıklar arasında bir bağın olduğu anlamını taşımaktadır. Söz

konusu Tanrı ve âlem tasavvuru ile birlikte, irfânî epistemolojinin Hermetik kültürden

aldığı bir diğer belirleyicinin ise, sebepler zincirinin düzensizliği olduğunu düşünen

Câbirî, bu sebeplerde istikrar yerine aykırılığın hâkim olduğu görüşündedir. Ona göre,

bu anlayışın teorik sonucu varlıklarda rasyonel determinizmin yerine subjektif

deneyimin esas alınması olmuştur.
426

 Dolayısıyla, Hermetik tesir yoluyla Arap-İslam

aklında irrasyonelliğin epistemolojik temelleri inşa edilmiş, söz konusu etki sonucunda

inşa edilen epistemolojik paradigmada, dini metinler zahir ve bâtın olmak üzere tasnife

tabi tutulmuş ve bâtın zahire göre daha değerli telakki edilmiş, zahir ise bâtına göre

daha ikincil bir durumda konumlandırılmıştır.
427

Câbirî’ye göre, epistemolojik bağlamda irfânî dünya görüşünün zeminini keşf

oluşturur. Dolayısıyla irfân ehli, keşfi, bilginin değeri ve onu elde etme yolu olarak fikri

bir yönteme dönüştürmüştür.
428

 İrfân ehli keşf yoluyla hakikat ve hakikatin bilgisiyle

daha dolayımsız bir ilişki içinde olduğunu düşünür. Zira irfân ehli insanın, hakikatle

ilişkisinde, bir takım sınırlandırıcı ve yanıltıcı tesirlerin kuşatması altında olduğu

düşüncesiyle, sınırlandırıcı ve yanıltıcı tesirlerden kurtulmanın gerekliliğine vurgu

yaparlar. Hakikatle dolayımsız bir ilişki için bu zorunlu bir durumu ifade eder. Söz

konusu perspektifle yaklaşıldığında, dini metinlerin derununda olduğunu düşündükleri

bâtına ulaşmak için bu bir zorunluluktur. Zira onlar, dini metinlerin derununda olan

bilgilerin hakikatin daha dolayımsız ifadeleri olduklarını düşünmektedirler. Fakat ârifin,

hakikatle olan dolayımsız ilişkisini, zâhirin sınırlılıkları çerçevesinde ifade etmesi bir

paradoks meydana getirir. İrfân ehli Kur’an ayetinin arifin benliğinde işaret ettiği mana

425

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 329, 421, 689; Arap-İslam Aklının Oluşumu, s. 259.
426

 Câbirî, Arap-İslam Aklının Oluşumu, s. 219-220.
427

 Câbirî, Arap-İslam Aklının Oluşumu, s. 216.
428

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 363.

124

ve düşüncelerle, onun zahiri arasında ortaya çıkan çelişkiyi gidermek için te’vile

müracaat etmek durumunda kalmıştır. Dolayısıyla arif benliğinde meydana gelen

anlamları te’vil aracılığıyla kontrollü bir dil ile ifade etmeye girişir ve te’vil aracılığıyla

ibare zahirden bâtına aktarılır.
429

Beyânî epistemolojideki lâfız-mânâ ikilisinin oynadığı role mukabil, irfânî

epistemoloji zâhir-bâtın kavram ikilisidir söz konusudur. Zâhir-bâtın ikilisi, irfânî

epistemolojinin söylem düzeyi olup, söz konusu kavram ikilisinin irfânî

epistemolojideki belirleyiciliği gnostik felsefenin etkisiyledir. Gnostik düşünceleri

dünya görüşlerinin inşasında bir metot olarak kullanan irfân ehli, Hermetik dini

felsefenin benimsenmesi yoluyla dini nass’ları yoruma tabii tutmuşlardır.
430

 İrfânî

söylemin Arap-İslam kültüründe varlığı meşruluk kazanıp yaygınlaşınca, daha önce dini

metinler üzerinde yapılan zahir-bâtın tartışmaları ve zahir-bâtın karşıtlığı aşılarak, bu

ayrım zahir ilmi ve bâtın ilmi ayrışmasına dönüşmüştür. Genel itibariyle Şia ve tasavvuf

ehli aracılığı ile zahir-bâtın ayrışması daha ileriki boyutta şeriat ve hakikat ayrışmasına

dönüşmüştür.
431

Câbirî, zahir-bâtın ilişkisinin irfânî epistemolojide bir mantığa dönüştürüldüğü

kanaatinde olup bu metot dolayımıyla Kur’an’a yaklaşan arif, varlıklarda olduğu gibi

Kur’an’ın da zâhir ve bâtınının olduğunu düşünür. Zâhirin duyusal suret, bâtının ise

manevi ruh olduğu kabul edilerek, keşf olarak isimlendirilen zihni mekanizma

aracılığıyla bâtının ele geçirilebileceğini kabul eder. Fakat Câbirî’ye göre, irfânî

epistemolojideki zahir-bâtın ilişkisi nitelik ve zihinsel mekanizma itibariyle beyânî

paradigmadakinden oldukça farklı işler. Zira beyânî epistemolojide işletilen zihinsel

mekanizma ile irfânî paradigmada kullanılan zihinsel mekanizma tam bir zıtlık ifade

eder. İrfânî epistemolojide zahir-bâtın ilişkisindeki başlangıç noktasını sürekli bâtın

oluşturmaktadır. Dolayısıyla bâtın, zâhire göre, öncelikli ve belirleyici kabul edilir.

Buna göre denilebilir ki onun irfânî epistemolojinin analizinde dikkati çeken husus,

beyânî epistemolojide olduğu gibi, onun mantığını çözmek ve onun anlamını yakalamak

amacı gütmediğidir. Câbirî’nin irfâna yönelik yapısal analizi de stratejik bir aşamaya

tekabül eder. Zâhir-bâtın ilişkisinde işleyen mekanizmada belirleyici olan unsur bâtın

olduğundan dolayı, sufinin ulaştığı netice tamamen sübjektif bir kanaati ifade eder. Yani

429

 Câbirî, Arap-İslam KültürününAkıl Yapısı, s. 373.
430

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 353.
431

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 360.

125

ifade edilen ve netice itibariyle ulaşıldığı söylenen hakikat sadece bireysel bir karakter

taşır. İrfânî hakikat bireyin nefsine herhangi bir vesileyle gelen bir düşünce olduğundan

dolayı, bu hakikat ile -sufinin düşüncesi ile- vesile arasındaki ilişki zorunlu ve

sistematik olmayan bir ilişkidir. Yani zâhirin sunduğu vesile, sûfiyi bu düşünceye sevk

eden nass ve hakikat arasındaki ilişki düzensiz bir ilişkidir.
432

Câbirî irfânî epistemolojide kullanılan ve zâhir-bâtın ilişkisi çerçevesinde inşa

edilen epistemolojik zihni eylemin, rasyonel bir tutuma bağlı olarak, irrasyonel

niteliğini ortaya koyma çabasındadır. O bir söylemin inşasında mantıki zorunluluk ve

mantıki sistematik olmadığı sürece, o söylemi irrasyonel olarak nitelemenin kaçınılmaz

olduğunu düşünür. Buna göre, bir söylemin irrasyonel niteliği, o söylemin hem değer

bakımından değersizliğini, hem de bilim olarak geçersizliğini ortaya koyar.

Câbirî’nin irfânî analizinde ön plana çıkan bir diğer kavram ikilisi de, nübüvvet-

velâyet kavram ikilisidir. Nübüvvet-velayet kavram ikilisinin irfânî epistemolojideki

rolü beyânî epistemolojideki asıl-fer ikilisine tekabül eder. Fakat zâhir-bâtın kavram

ikilisinde olduğu gibi, nübüvvet-velayet ikilisinde de beyânî epistemolojide işletilen

zihinsel mekanizmanın tersine bir zihinsel mekanizma işletilmesi söz konusudur.

Beyânî epistemolojide düşüncenin yönelimini belirleyen asıldır ve asıldan fer’e doğru

bir akıl yürütme söz konusudur. İrfânî epistemolojide ise düşüncenin yönelimi,

ikincisinden birincisine doğru, yani velayetten nübüvvete doğru olmaktadır.

Epistemolojik bağlamda ele alındığında nübüvvet zahiri, velayet ise bâtını temsil eder.

Câbirî’ye göre, irfânî kültür dairesi içinde İmamiyye ve İsmaili Şiiliğin nübüvvet

ve velâyet teorileri kâinat, insan ve tarih ötesine bütüncül bir bakışı ifade eder. Bu

bakışta lahûtî, kozmolojik, siyasi, ahlaki ve eskatolojik yönler birbirine girmekte ve

bağlanmaktadır. Bu bakış, imamın şahsiyeti ve mebde’ ve mead olmak üzere iki temel

nokta etrafında düzenlenmiştir. İmamın şahsiyeti marifet teorisinin ana noktası iken,

mebde’ ve mead kıssası hem manevi hem de tabii yönleriyle varlık teorisi için bir

çerçevedir. Bu iki nazariye aklın şekillendirilmesini içermektedir. Fakat aklın ilkeleri

doğrultusunda ilerlemek ve akıl gücünü geliştirmek için değil, bizzat aklı ortadan

kaldırarak rasyonalitenin yerine başka bir epistemoloji inşa etmek içindir. Aklın yerine

inşa edilmiş bir epistemoloji olarak irfân, sadece imamın irfânıdır. İrfânın imama

tahsisi, sufi irfânı ile arasındaki farkı ortaya çıkarır. Sufi irfânında marifetin verasete

432

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 365-377.

126

tahsis edilmesi söz konusu olmamakla birlikte, aralarındaki epistemolojik nitelik

benzerliği, yani her ikisinin de âleme bakışı ve maveracı algıların aynı olması onları

epistemolojik açıdan bir kılmaktadır. Hem Şii irfânın hem de sufi irfânın epistemolojik

bakımdan aynı olmasının sebebi onların kaynak itibariyle aynı kaynaktan, yani

Hermetik kültürden beslenmiş olmalarından dolayıdır.
433

Câbirî, irfânî dünya görüşünün, genel olarak irfâna karşı tutumunda açığa çıktığı

üzere, Arap-İslam bilgi sahasına tamamen yabancı bir kültürün epistemolojik bakımdan

ele geçirmesi olduğu düşüncesindedir. Zira velâyet-nübüvvet ayrışmasının kaynağı da

Hermetik kültürdür. Dolayısıyla söz konusu düşünsel birikimin Arap-İslam kültürüne

aktarımı ideolojik bir amaca matuftur. Ancak Arap-İslam kültürüne yabancı olan

irfânın, kültürel bir meşruiyet problemi yaşayacağı kesin olduğundan, o Arap-İslam

kültürüne İslamî bir kılıf giydirilerek aktarılmıştır.
434

 Çünkü imamet meselesi dini

olduğu kadar siyasi bir konudur da.

Câbirî, irfânî epistemolojinin söz konusu anlayışı ile Hermetik düşüncenin

metafiziği arasında çok ciddi bir ilişki olduğu kanaatindedir. Zira ona göre, Hermetik

metafiziğin müteal ilah, logos veya birincil akıl, hibe, tabiat, semavi insan, dört unsurun

(anasır-ı erbaa) zuhuru gibi unsurları, irfânî epistemolojiye taşınmıştır. Câbirî’nin irfânî

epistemolojiyi Hermetik kültürün birebir Arap-İslam aklına yansıması olarak

değerlendirmesi, Hermes’in rüyası ile irfân mensuplarının görüşleri arasındaki benzerlik

yoluyladır. O, ikisi arasındaki ilişkiyi benzerlik yoluyla kurar. Zira Hermetik irfânîlik

çeşitli eğilim ve tonları ile İslam irfânîliğinin genel düşünme biçimine -tefekkür

yapısına- oldukça benzerdir. İslam öncesi kadim mirasa dayanan epistemolojik

muhtevayı, İsmailiyye ve İmamiyye Şiası siyasi muhtevaya, sufi irfânı da beyâna

giydirmek suretiyle Arap-İslam kültüründe temellendirmişlerdir. İrfân ehlinin Kur’an

tevili kadim mirastan beslenen fikirlere dönüşmüştür. Dolayısıyla ona göre, sûfîlerin

mücahede ve riyazet yoluyla elde ettiklerini söyledikleri tüm düşünceler, aslında

kaynağını İslam öncesi hermetik mirastan almaktadır.
435

 Câbirî’ye göre, Arap-İslam

kültüründe irfânî epistemolojik epistemolojinin analizi irrasyonalite ile irfânîlik

arasındaki ilişkinin ortaya çıkarılmasında önemli bir fonksiyon icra edecektir.

433

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 438.
434

 Keskin, Câbirî’de Din-Kültür İlişkisi, s. 147; Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 411
435

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 472-473.

127

Zira ona göre, Arap-İslam kültüründe irrasyonalitenin kökleştirilmesi irfânî

epistemolojik epistemoloji aracılığı ile gerçekleşmiştir.
436

 Hem İslam öncesi (hermetik)

irfâncılığı hem İslam irfâncıları bilgide akıl ve tecrübeyi dışlayarak bilgi için bir metot

olarak keşfi benimsemişlerdir. İrfânî bilgi sahipleri kendilerinde oluşan bilgilerin istidlal

ve vasıtasız olarak gerçekleştiği iddiasındadırlar.
437

 Akli etkinliği ve tecrübeyi dışlayan

irfânî epistemolojide, bilginin kaynağı yüce bir makamdır ve bilgi arifin usulleri

belirlenmiş arınma teknikleri sonucu yüce makamın bağışı yoluyla elde edilir. Aynı

şekilde irfânî bilgi, duyu ve akıl yoluyla elde edilen bilgiden daha üst düzey bir bilgi

formunu ifade eder.
438

Câbirî’nin oluşturucu ve oluşturulmuş akıl tasnifinde ortaya koyduğu üzere,

irfânî düşünme tarzı, tarihsel dönem itibariyle tedvin döneminde, Arap-İslam kültüründe

beyânî akla karşılık olmak üzere, oluşturulmuş aklın bir başka boyutunu ifade eder.
439

Arap-İslam kültürüne tamamen yabancı bir unsur olan irfânîlik, köken itibariyle

Hermetik-gnostik kaynaklıdır. Arap-İslam kültürünü derinden etkileyen Hermetik-

gnostik kültür, Arap-İslam kültüründeki irrasyonalitenin kaynağını da oluşturmaktadır.

Câbirî, tedvin dönemindeki tercüme faaliyetleri yoluyla Arap-İslam kültürüne aktarılan

Hermetik felsefenin ideolojik bir amaçla taşındığı iddiasındadır. Arap-İslam güçleri

tarafından bozguna uğratılan Farisilerin aristokratları bu ideolojik görevi

üstlenmişlerdir. Farisi aristokratları Arap dininin etrafında kuşkular uyandırmak ve onu

yıkıma uğratmak suretiyle Arap otoritesi ve devletini parçalamayı amaçlamışlar ve bu

yolla intikam almaya çalışmışlardır. Bunun için Mazdeizm, Maniheizm ve Zerdüştlük

mirasını kullanarak ideolojik bir saldırı başlatmışlardır. Bu saldırı Arap-İslam

kültüründe Şiilik kisvesi altında kendini İslami bir perspektife büründürmüştür.
440

Câbirî, irfânî düşünüş biçiminin, Arap-İslam kültürüne ait olmayan yabancı bir

unsur olduğunu ortaya koymak amacıyla, onun tarihsel gelişim sürecini ortaya koymaya

çalışır. Onun bu süreci aktarmaktaki amacı, irfâni düşünüş tarzının Arap-İslam kültürü

için hem yabancı bir unsur olduğunu ortaya koymak yoluyla değersizliğini açığa

çıkarmak, yani Arap-İslam kültürü için meşruiyetini soruşturmaya açmak, hem de Arap-

436

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 474.
437

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 474-475.
438

 Keskin, Câbirî’de Din-Kültür İlişkisi, s. 149.
439

 Câbirî, Arap-İslam Aklının Oluşumu, s. 77-85.
440

 Ebu Rabi, Çağdaş Arap Düşüncesi, s. 362.

128

İslam kültüründe irrasyonalitenin kaynaklarını tespit ederek Arap-İslam kültürünü

rasyonalite lehine irrasyonel unsurlardan temizlemektir.

Câbirî, akılcı düşünce metodu ile (burhân) ilham ve keşf metodu (irfân)

arasındaki ayrımın İslam’dan asırlar önce miladî ikinci ve üçüncü asırlarda yaşamış

Emlih (Iamplichous)
441

 isimli bir düşünüre ait olduğunu, bu düşünürün irfânî düşünce

lehine Aristotelesçi metot ile Hermes’in metodu arasında açık bir ayrıma gittiğini

söyler. Hermetik felsefenin şekillenmesinde çok büyük bir rol oynayan bu filozofun

Arap mütercim ve müelliflerce bilindiğini ifade eder.
442

 Hatta Câbirî söz konusu

düşünürün sadece irfânda değil, Helenistik çağın üç döneminde de hâkim olduğu

iddiasındadır.
443

 Ona göre, bu dönem Yunan akılcılığına karşı geniş bir tepkinin hâkim

olduğu ve bunun sonucunda kayıtsız aklın (el-aklü’l- müstekîl) etkin hale geldiği bir

dönemdir. Epistemolojik bir paradigma ve bir dünya görüşü olarak irfân, İslam öncesi

yakın doğu, Mısır, Suriye, Filistin ve Irak’ta egemen olan kültürlerden Arap-İslam

kültürüne intikal etmiştir.
444

Dolayısıyla söz konusu irfânî düşüncenin etkisiyle aklın kesinliğine dayanan

bilgi dışlanmış ve iradenin kullanılmasına dayanan bilgi esas haline dönüşmüştür. Bu

etki iradeyi akla alternatif bir bilgi edinme yöntemi haline getirmiştir. İrfân mensupları

riyazet yoluyla elde ettikleri dini hakikatlerle ilgili bilgileri diğer bilgilerden üstün

tutmak suretiyle, diğer bilgi türlerine karşı olumsuz bir tutum sergilerler hale gelmişler

ve kendilerini mevcut dinin hâkim olduğu coğrafyada o dinin bâtını olarak takdim

etmişlerdir.
445

 Daha önce de ifade ettiğimiz üzere, bu tür bir bilgi objektif bir karakter

taşımaktan ziyade, subjektif bir karakter arz eder. Dolaysıyla ona göre, gnostik tavrın

ortaya çıkmasında psikolojik bir etkenin temel belirleyiciliği bulunmaktadır. Zira bu

tavrın ortaya çıkması “vicdani bir ihtiyacı gidermeye matuftur; bu ihtiyacı doğuran etki

441

 Iamblichus (-335) Porphyrios (232-304)’un öğrencisi olan Yeni-Platoncu filozof. Yeni-Platonculuk

onun sayesinde mistik açıdan gelişmiş ve sistemleşmiştir. Mehmet Vural, İslam Felsefesi Sözlüğü, Elis

Yayınları, Ankara 2003, s.179. Iamblichus (Emlih) hakkında geniş bilgi için bkz. Iamblichus,

Commentary on Timaeus; Fragments Iamblichi Chalcidensis in Platonis Dialogos Commentariorum

Fragmenta, (Ed. John M. Dillon) Brill Press, Leiden 1973.
442

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 330.
443

 Bu üç dönem; Milattan önce dördüncü asrın sonlarında saf Yunan devrinin bitişiyle Milattan sonra

yedinci asrın ortalarında İslam’ın zuhuru ve fetihlerin yaygınlaşması arasındaki süreyi kapsamaktadır.

Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 331.
444

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 330.
445

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 332-333.

129

ise yalnızlık ve uzlet hissidir.”
446

 Bireysel bir tecrübenin sübjektif kanaatlerini taşıyan

irfânîlik evrenselleştirilmek suretiyle onun üzerine bir dünya görüşü inşa edilmiş

olmaktadır. Fakat Câbirî, bireysel tecrübelerin asıl kabul edilerek başka düşünme

biçimlerinin dışlanamayacağı kanaatindedir. Bu evrensel ve objektif bilgi esas

alındığında, irfânın açmazını açığa çıkarır.
447

Câbirî, Hermes’in müşahedesini
448

 aktardıktan sonra, hermetik literatür içindeki

bu metnin gnostik ekoller için ana yapı diye isimlendirdiği şeyi oluşturan en önemli

unsurları içerdiğini kabul eder. O, ariflerin söylediklerini bu metne irca etmenin

mümkün olduğu görüşündedir.
449

 Câbirî, gnostik yönelimleri, birincisi, irfânî tavrı bir

gayret ve çile olarak benimseyen ve İslam toplumunda hal ve şatahat ehli olarak bilinen

mutasavvıflar, ikincisi; akli tasavvuf olarak tanımlanan ve özellikle Fârâbî’nin mutluluk

teorisinde ve İbn Sina’nın işraki felsefesinde açık olarak görülen tavır, üçüncüsünü ise,

İslam kültüründe İsmaili filozoflar ve bâtıni mutasavvıfların temsil ettiği mitolojik

üslubun hâkim olduğu tavır; olarak, üç kısımda değerlendirmeye tabi tutar. Tüm bu

gnostik akımların ortak olarak sergiledikleri genel karakter, Hermetik kültüre damgasını

vuran seçmeci, derlemeci ve devşirmeci tavırdır.
450

İrfân ehlinin gerek bilgi gerek iman ve gerekse de sosyal ilişkilerdeki

kategorilendirmelerini dayandırdıkları te’vil mekanizmasının Kur’an lafızlarının te’vile

uygun olmasıyla temellendirilemeyeceğini düşünen Câbirî, onların niçin te’vile

müracaat ettiklerinin anlaşılabilmesi için te’vilin siyasi, dolayısıyla ideolojik faktörlerle

ilişkilendirilmesi gerektiği kanaatindedir. Ona göre, irfân mensuplarının Şiilikle organik

ilişki içinde olması bu olguyu ortaya koymaktadır. Bu aynı zamanda irfânî söylemin

içerdiği şiddet hiyerarşisinin sosyal ilişkilere taşınması olgusunu da açığa

çıkarmaktadır.
451

 İslam irfân mensuplarından ilk hermetikleşenin Şia olması

nedeniyle
452

 Doğu kökenli kadim miras, siyasi mücadelenin yaşandığı İslam dünyasında

446

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 338.
447

 Keskin, Câbirî’de Din-Kültür İlişkisi, s. 152.
448

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 343-350.
449

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 350.
450

 Câbirî, Arap-İslam KültürününAkıl Yapısı, s. 351.
451

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, 357.
452

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, 357.

130

dini rasyoneli temsil eden resmi ideolojinin taşıyıcısı olan merkezi otoriteye (Sünnî-

Emevî) muhalefetin epistemolojik zeminini oluşturmuştur.
453

İmamet ve velâyet ayrımında ortaya konulduğu üzere, imamların epistemolojik

bakımdan, imamet zincirine dâhil olmayanlara göre tartışmasız bir üstünlüğü söz

konusudur. Şia’nın imamlara da nebiler gibi masumluk atfetmeleri,
454

 epistemolojik

bakımdan imamların bilgisinin kesinliğinin zeminini oluşturur. Şia’nın imamet algısının

siyasal tavırla birebir ilişkili olması, imamlara epistemolojik bağlamda tanınan

ayrıcalıklı konumun
455

 siyasal alanda da tanınması neticesini doğurmaktadır.
456

 İrfân’ın,

özellikle de Şii irfânının siyasetle ilişkisi, imamın masumiyetine ve bu masumiyet

aracılığı ile kazanmış olduğu epistemolojik ve siyasal ayrıcalığını ortaya çıkarmıştır.

İmam’ın hem epistemolojik hem de siyasal ayrıcalığına yönelik ön kabuller, irfâni bir

epistemolojinin eklemlendiği ön kabulleri açığa çıkarır. İrfân mensuplarının teorileri söz

konusu ön kabullerinin sosyal alana taşınmış halidir.

Câbirî’ye göre irfân ehli, beyân ulemâsının lâfız-mânâ kavram ikilisi ile

oluşturdukları sistemin boyutlarını aşmak ve lafzı başka bir bilgi alanına taşımak

gayretindedirler.
457

 Objektif ölçü ve sınırları bu yolla aşmaya çalışan irfân ehli, te’vîl ve

tefsir arasındaki mesafeyi genişletip irfâni anlamlarına uygun olarak tefsiri zâhire,

te’vîli de bâtına hamletmişlerdir. Buna karşılık olarak beyân ulemâsı, yukarıda dilci ve

kelâmcılardan bahsederken değindiğimiz gibi bu mesafeyi daraltmaya ve bu karşıtlığı

kontrol altında tutmaya çalışırlar.
458

İki kesimin, bilginin istinbâtı esnasında kullandıkları kaynak ve amaçları aynı

olduğu halde, kullandıkları araçlar birbirinden farklıdır. Beyân ehli; dil, ifade biçimleri,

nüzûl sebepleri vb. dilsel olgulardan istifade ederken; irfân ehli, riyâzet ve

mücâhededen yararlanmaktadır:
459

“Bâtın ehli de zâhir ehlinin yaptığının aynısını yapmaktadır. Her birisi de bilgiyi kendi içtihat ve

muvaffakiyetine göre Kur’ân’dan ve hadisten istinbât yöntemi ile talep etmektedir…Beyân ile

irfân istinbâtı arasındaki fark, mâhiyet değil, araç farklılığıdır. Beyâncılar, dil, ifade biçimleri ve

453

 Câbirî, Arap-İslam Siyasal Aklı, s. 263-297; Arap-İslam Aklının Oluşumu, s. 164, 313.
454

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, 446.
455

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, 441.
456

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, 431.
457

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 353.
458

 Câbirî, Arap-İslam Kültürünün Aklı Yapısı, s. 356.
459

 Câbirî, Arap-İslam Kültürünün Aklı Yapısı, s. 381.

131

nüzul sebeplerini bilmekten yararlanırlarken, ârifler riyâzet ve mücâhedelerden yararlanmaktır.

Birisi, istenilen anlamın zihinlerde oluşması için, muhtemel delâlet türlerini ve lafzı

incelemektedir/nazar. Diğeri ise, içlerinde ‘bilgi kaynakları coşana kadar’ nassı dilleriyle ve

kalpleriyle tekrar etmektedir. Böylece hakîkat ve sırlara muttali olurlar.”
460

Sûfîlerin dini metinlerin anlaşılması ve yorumlanmasında kullanmış oldukları

“istinbât”, “fıkıh” ve “i’tibâr” “keşf”, “te’vil” gibi kavramların hepsi tasavvufî

epistemolojiye dayalı kavramlardır. Yine, “ilim”, “hikmet” “nûr”, “muhaddes”,

“sekînet”, gibi kavramların hepsi tasavvufî epistemolojiye göre şekillenen ve

yorumlanan kavramlar olmuştur. Câbirî’ye göre İslâm’daki irfânî yönelimlerin işini

kolaylaştıran temel unsurlardan birisi, temel irfânî kavramların dini metinlerde açık bir

şekilde bulunmuş olmasıdır. Ancak bu kavramlar dini metinlerde teknik anlamıyla

kullanılan kavramlar değilken, sûfiler bu kavramları irfânî-bâtıni amaçlar doğrultusunda

kullanmışlardır.
461

Entellektüel denetime açık olmayan bâtınî bilgi, irfân ehline çok geniş bir

hareket alanı kazandırmıştır. Bunun sonucunda son derece subjektif ve aşırı yorumlar

belirmeye başlayınca, bâtınî ve işâri tefsiri tümüyle reddetmeyen tefsir usülcüleri bir

takım şartlar ileri sürerek
462

 bu bilgi çeşidini bu şekilde denetim altında tutmak istediler.

Böylece ileri sürülen sözkonusu şartların gözetilmesi şartıyla kısmen de olsa bâtınî

bilginin önü açılmış oldu. Ancak pratikte bu bilgi türünün denetimi için ortaya konan

şartlara uyulduğundan bahsetmek biraz zor görünmektedir.

Câbirî, irfânîliğin İslâm toplumundaki tezahürü sonucu olusan irfânî bilgi

sisteminin gerek bir bilgi metodu olarak ve gerekse bir dünya görüşü olarak söylemi

yorumlama, üretme ve siyasi organizasyon noktasında kullandıgı temel referansın

Hermetik gelenek ve eski mirasa ait unsurlar olduğunu kaydeder. Ayrıca o, İrfânî bilgi

sisteminde genel anlamda akl’ın her hangi bir rol üstlenmediğini bu bilgi sisteminde

keşf, i’tibâr, ilham hatta kendilerine gelen bir tür vahiy karşısında aklın yerinin

olmadığını belirtmektedir.
463

 Genel anlamda sadece irfânî bilgi sisteminin iki temel

kavramı olmanın yanı sıra aynı zamanda irfânîligin özünü ihtiva eden zâhir–bâtın

460

 Câbirî, Arap İslam Kültürünün Akıl Yapısı, s.381.
461

 Câbirî, Arap İslam Kültürünün Akıl Yapısı, s.354.
462

 Bu şartlar için bkz. Zehebi, et-Tefsir ve’l-Müfessirûn, III/43; Cerrahoğlu, Tefsir Tarihi, II/12; Şimsek,

M. Sait, Günümüz Tefsir Problemleri, s. 156, Mustafa Öztürk, Kur'an ve Aşırı Yorum Tefsirde Bâtınilik ve

Bâtıni Te'vil Geleneği, Kitabiyat, Ankara 2003.
463

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 405 – 406.

132

kavramlarıyla ilgili olarak Câbirî’nin kaydettigi mülahazalarını irdeledikten sonra,

özellikle İrfânî bilgi sisteminin siyasi perspektiflerinin temel kavramları olan nübüvvet

ve velâyet kavramları ile ilgili incelemelerini ele alabiliriz. Bu kavram çiftinin irfan

ehline göre anlam(lar)ı nedir? Ona bakacağız.

Câbirî’ye göre irfânî bilgi sistemi, içerisinde zahir-batın kavramlarının metodik

birer kavram olarak kullanılmalarında olduğu gibi, nübüvvet-velâyet kavramlarının

metodik birer kavram olarak kullanılmalarında da işlev gören en temel unsur hermetik

kültüre ait unsurlardır. Ona göre Şiî ve İsmâili irfân mensupları nübüvvet ve velâyet

problematiğini “imâmet” görüşleri doğrultusunda ve özellikle siyasî ideolojik

duruşlarından ötürü kullanmışlardır.
464

 Câbirî birer metodik unsur olarak kullanılmaları

biçimiyle nübüvvet ve velâyet kavramlarının irfânî bilgi sistemindeki rolü ile ilgili

yaptıgı incelemesinde şunları kaydeder:

“İrfânî bilgi sisteminde, nübüvvet ve velâyet kavramlarının statüsü beyânî bilgi sistemindeki asl

ve fer’ statüsü gibidir. Ancak Beyânî problematikte düşüncenin yönelimi as’ldan fer’e doğru

iken, irfânî problematikte velayetten nübüvvetedir. Yani düşüncesinin yönelimi tersine

işlemektedir. Hatta onlara göre nübüvvet zâhiri temsil ederken, velâyet bâtını temsil eder.

İrfânîliğe göre velayet Allah’ın yeryüzündeki hilafetidir. Hatta Şia nezdinde velâyet imamın

nübüvvetidir. Velâyet iki kısımdır: Birincisi Hz. Ali ile son bulan velâyet-i mutlaktır. İkincisi ise

hususi velâyettir ki büyük nebilerin her birisinin devrinin bâtınıdır. Nübüvvet ise tüm

peygamberlerin şahsında gerçekleşen ilahi bilgidir ki ikiye ayrılır: Birincisi risâlet, ahkâm ve

farzların açıklanmasından ibaret olan “teşrih” nübüvvetidir ki Hz. Muhammed ile son bulmuştur.

İkincisi ise ilahi kelamı telakki etmek anlamındaki nübüvvettir ki imamların şahsında daimîdir.

Bu yönüyle nübüvvet devamlıdır, sona ermeyecektir, taki gâib imam zuhûr edinceye kadar”.
465

Câbirî’ye göre, irfânî teori ve tavır olmak üzere iki biçimde gerçekleşmiştir.

Teorik irfân; genel olarak Şii, özel olarak da İsmaili ve Bâtıni filozofların irfânîdır, tavır

(pratik) irfân ise, genel olarak mutasavvıflar özel olarak da ashab-ı halin irfânıdır. Bu

ayırım metodik kolaylaştırmaya anlamında yapılmış bir ayırımdır. Hermetik irfanilik

çesitli eğilim ve tonları itibarıyla İslâm irfânîliğinin genel tefekkür yapısına oldukça

benzemektedir. Böylece İsmaili ve İmamiye Şiî irfaniliğini siyasi muhtevasından, Sünnî

irfânını da kendisini giydirilen beyânî formundan -ki ona göre Sûfî irfânî beyân ile

irfânın birleşiminden meydan gelmiştir- soyutlarsak, her iki irfânîlikte de kendimizi

başta Hermesçilik olmak üzere İslâm’dan önceki kadim irfânî mirasa dayanan bir

464

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 408 – 412
465

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 422 – 440.

133

epistemolojik muhteva karşısında buluruz. Bu durum, Kur’an’ın irfânî “tevili”nin,

“istinbat”, “ilham” ve “keşif” ile değil, bir yönlendirmeden yani Kur’an lafızlarını,

İslâm’dan önceki kadim irfânî mirastan beslenen fikirlere dönüştürmekten ibaret olduğu

anlamına gelir. Nitekim Sûfî irfânîn Kur’an’ı okuma ile elde ettiklerini iddia ettikleri

hiçbir düşünce yoktur ki, doğrudan veya dolaylı olarak İslâm’dan önceki irfanî mirasta

bu düşüncenin bir kaynağını bulmayalım. Örneğin Sufiler “makam” kavramını

Kur’an’dan aldıklarını iddia ederler, hâlbuki Sufi “makamlar” düşüncesinin kaynağı

Hermetik “yükselis / miraç” düşüncesidir.
466

Câbirî, ilgili terminolojinin teşekkül safhasında sûfîlerin bâzen derece bâzen

mak m kavramını kullanmalarından hareketle dışlayıcı bir genellemeye ulaşmakta ve

şöyle demektedir:

“Mak m kavramının yerleşmesinden önce derece kavramının kullanımı, düşüncenin lafızdan

önce geldiğini ve sûfîlerin mak m düşüncesini iddia ettikleri gibi Kur’ân’dan değil, İslâm’dan

önceki kadîm irfânî mîrastan aldıklarını göstermektedir. Bu kavramı önce derece olarak

Arapçaya tercüme etmişler, daha sonra ise mak m kavramı yerleşmiştir... İslâm’daki irfânî

ıstılahlar, ne içerik olarak İslâmîdir ve ne de köken olarak Arapçadır. Gerek Şiî ve gerek sûfî

irfân nazariye ve tavırları gibi, bu ıstılahlar da İslâm’a ve Arapçaya nakledilmişlerdir...

Değerlendirilmesi gereken bir şey vardır ki, o da, ister metot ve ister bakış açısı alanında olsun

İslâm irfân mensuplarının İslâm-Arap bilgi alanında içtenlikli bir irrasyonelliği kökleştirmiş

olmalarıdır.”
467

Doğrusu bu tür bir genelleme, yalnızca bir epistemolojik tutumun dışavurumu

olarak okunabilir, farklı perspektifler aynı birikimden çıkartılmış farklı sonuçlar elde

edebilirler. Çünkü yukarıda değindiğimiz üzere derecât, menâzil, mak mât, mevâkıf vb.

çeşitli kavramlaştırmaların hepsi aynı döneme aittir ve anlatımdaki çeşitliliğin tümü

Kur’ân’da kaynak bulabilmektedir.
468

466

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 472.
467

 Câbirî, Arap-İslâm Kültürünün Akıl Yapısı, s. 474.
468

 Nitekim Câbirî kitabının bir başka yerinde eleştirel tavır aldığı tasavvufî birikimin Kur’ân’dan

devşirdiklerine dair şunları söylemeden edemez: “İslâm’daki irfânî yönelimlerin işini kolaylaştıran

unsurlardan biri, zâhir, bâtın, tenzil, te’vîl, kalb... gibi öncelikli ve temel irfânî kavramları İslâm dini

metinlerinde ‘açık’ bir şekilde bulmalarıdır. Başka bir ifade ile bunların, anlamları teknik anlamıyla

tanımlanmış değildir. Bu kavramların dinî metinlerde böyle zikredilmiş olması, bu kelimelerin şu veya bu

derecede irfânî-bâtınî amaçlar için kullanılmasını mümkün kılar. Hattâ bu gibi kavramların, temel dinî

metin olan Kur’ân’daki beyânî kullanımları bile, irfânî temâyülü olanları bu kavramları kendi irfânî

amaçlarına hizmet edecek şekilde yorumlamaya teşvîk etmiştir.” Arap-İslâm Kültürünün Akıl Yapısı, s.

354. Ayrıca bkz. Muhammet Nedim Tan, Abdullah Ensârî Herevî’nin Tasavvuf Tarihindeki Yeri ve Sad

134

Câbirî, İslâm irfanı ile önceki asırlardaki irfan arasındaki benzerliğin sadece

teori ve tavır noktasında değil, aynı zamanda ıstılahlar (terimler–kavramalar) noktasında

da söz konusu olduğunu kaydeder. Ona göre bunlar Arapçaya nakledilmişlerdir. Şu

veya bu amaçla bunları kullanmak için bu kavramlara İslâmi bir renk kazandırmışlardır.

Zira İslâm’daki irfânî ıstılahlar, ne içerik olarak İslâmî’dirler ve ne de köken olarak

Arapça.

İrfân erbabının kullandığı başlıca metotlar olan “analoji” ve “keşf”i birincisi düş

değerinde olan, ikincisi de onların iddia ettikleri gibi aklın üstünde olmayıp aklî

etkinliğin en alt derecesi diye niteleyen
469

 Câbirî’ye göre, irfân ehlinin bilinç dünyası,

vakıayla yüzleşmeye ve onu nitelemeye muktedir olmayan, dolayısıyla ondan kaçarak

hayal âlemine sığınan, duyular tarafından yönlendirilen, mitolojik unsurlardan beslenen,

rasyonellikten uzak bir dünyadır. Çünkü onlara göre “hakikat” ne dini ne felsefi ne de

bilimsel hakikattir; hakikat mitolojinin onayladığı, âleme gizemli ve sihirsel (büyü)

bakıştır. İrfânî tutum sihirsel bir biçimde arifin “ego”suna uyarak, kendisini yabancı

hissettiği bu âlemi şer görerek (kötüleyerek) ilahi âlemle birleşme özlemi içerisine

girmekten ibarettir. Nihayet bir süre sonra kendisini Allah’ta yok olma iddiasıyla

nitelendirmektedir (fenafillâh düşüncesi). Artık arif kendisini ilahi bir varlık olarak

görerek, yağmur yağdıran, harikulade, kimsenin sınırlandıramayacagı, yardım edebilen

hatta yaratabilen bir kudret sahibi oldugunu iddia edebilecek duruma gelir. Ona göre,

irfân akıl dışı kavram ve kurgularla iş gördügünde, aklı ortadan kaldırır.
470

Câbirî, irfânî bilgi sisteminin bir nazariye ve bir tavır olarak İslâm toplumu

içerisinden aklın âtıl bırakılmasıyla ortaya çıkmıştır, der. Hermetik geleneğin kendisini

İslâmi bir forma büründürmesi sonucu tezahür ettiğini vurgulamakta ve İslâm’ın temel

referanslarıyla uyuşan bir mahiyetten uzak bir unsur oluğunu belirtmektedir. Tabiî ki

irfânın gerek tedvin asrında ve gerekse sonraki dönemlerde uzun bir süre hüküm

sürmesinin en temel nedenini de aklî faaliyetin yoksunluğuna bağlamaktadır. Aklî

faaliyetin Arap-İslâm toplumunda ortaya çıkışı ve aklı savunmaya girişmesi ise burhânî

epistemolojinin teşekkülü ile gerçekleştiğini kaydetmektedir.

Meydân’ı, (Yayımlanmamış Doktora Tezi), Marmara Üniversitesi, Sosyal Bilimler Enstitüsü, İstanbul

2013, s. 128-134.
469

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 474 – 475.
470

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s.476 – 480.

135

1.4.2. Analoji ile Mitoloji Arasında İrfânî Epistemoloji

Câbirî irfânî bilgi sistemini gerek bir bilgi sistemi ve bilginin elde edilmesinde

bir yöntem gerekse bir dünya görüşü, muayyen bir zihnî tavır ve ahlaki tarz olarak

resmettikten sonra irfânın özellikle metot ve bakış açısına odaklandığını ifade eder.
471

Bu bağlamda bütün irfânî söylemi açıklayan epistemolojik ilke, Câbirî’ye göre, sûfilerin

ister ‘açıklama’ ister ‘işâret’ tarzıyla ilâhî hitabı te’vilde dayandıkları aklî faaliyet veya

zihnî mekanizma mezheplerinin esasını teşkil eden kendi görüş ve kanaatleri ile nassın

zâhirî anlamı arasındaki analojiden ibarettir. Bu analojinin dayanağı, İbnu’s-Salah’ın

ifadesiyle “benzer benzeri hatırlatır” düşüncesidir. Fakat iki benzer arasındaki

mutabakata rağmen ya bunlar arasında eşitlik ilan edilerek beraberce korunur veya

zâhiri temsil eden ortadan kaldırılır, diğeri onun yerine konur.
472

 Analojinin irfânî bilgi

sistemindeki kullanma biçimleri ve dereceleri vardır. Câbirî’ye göre analoji bazen

teşbih, bazen temsil, bazen fıkhî veya nahvî kıyas veya görünen ile görünmeyen istidlal

tarzında olabileceği gibi, sayısal bir ilişki veya mukayese tarzında da olabilir. Genel

olarak bu analoji türlerini üç kısımda tasnif etmek mümkündür: Sayısal ilişki anlamında

analoji, temsil anlamında analoji, hitabi ve şiirsel analoji. Birinci kısım, analojinin en

güçlü tarzıdır. Bu, sayısal ilişki ile bilinir. Meselâ, 1/2, 2/4, 3/6, 4/8, 5/10. Böylece bu

sayılarda kesir, aralarındaki ilişkiyi denk kılacak şekilde hep aynı değere eşit olur

(yarım). Bu çeşit bir analoji ile istidlal, üç bilinen rakamdan, aralarında belirli bir ilişki

bulunan dördüncü bilinmeyen rakamın değerini çıkardığımız zihni bir ameliyedir.

Bilinmeyen dördüncü harfi A ile sembolize edersek, diğer üç bilinen rakamla şöylece

bir ilişki içine girer: 3/4:6/ A Buradan A'nın değerinin 8 olduğu neticesine varırız.

Söylediğimiz gibi bu, analoji türlerinin en güçlüsüdür.
473

İrfânî yaklaşımın analojik yaklaşımlarını bu şekilde tasvir eden Câbirî, bu

analojinin yukarıda göründüğünün aksine aslında özü ve temelleri itibariyle hiçbir usule

ve esasa dayanmadığı tespitini yapar. İrfân, çeşitli formlarıyla içtenlikli bir âlem

471

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s.471.
472

 Câbirî, Arap-İslâm Kültürünün Akıl Yapısı, s.394.
473

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 477; İslam dünyasında harf ve sayı sembolizmi hakkında

bkz. Annemarie Schimmel, Tasavvufun Boyutları, (Çev. Yaşar Keçeci), İstanbul 2000, Kırkambar

Kitaplığı, s. 477; Bayram Ali Çetinkaya, Sayıların Gizemi ve Tasavvuf’un Dinamikleri –İhvan-ı Safa

Modeli-, İnsan Yayınları, İstanbul 2008; Bayram Ali Çetinkaya, “İhvan-ı Safa Felsefesinde Sayıların

Gizemi Üzerine Bir Çözüm Denemesi”, Felsefe Dünyası, Sayı: 37, Yıl: 1, 2003; Mustafa Öztürk, Kur'an

ve Aşırı Yorum Tefsirde Bâtınilik ve Bâtıni Te'vil Geleneği, Kitabiyat, Ankara 2003, s. 384. Annemarie

Schimmel, Sayıların Gizemi, (Çev. Mustafa Kupuşoğlu), Kabalcı Yayınevi, İstanbul 2000, s. 21.

136

görüşünün temelini atar. Çünkü irfânî tavrın arifte vardığı nihayet, kendisini ilahî bir

varlık olarak kabul etmek olduğu için ârif kendisine ilahî bir kudret verir. Artık zaman,

mekân, tabiat ve âlemin ilke ve kurallarından herhangi birisinin kendisini

sınırlayamayacağını kabul eder. Böylece göz açıp kapanıncaya kadar bir mekândan

diğerine, bir zamandan diğer bir zamana intikal eder. Zamansal ve mekânsal mesafeleri

tanımaz. Bilakis her şey, zamansal ve mekânsal olarak onun yanında hazırdır.

Ârifin“harikule” kudreti bu sınırda durmaz.

Câbirî’ye göre bu kuvvet, zaman ve mekânı aşabileceği gibi mahiyetleri de

değiştirir; ortada bir şey yokken yüzlerce hatta binlerce insanın yiyebileceği yemeği

getirebildiği gibi, şartları oluşamadan ve vaktinin dışında yağmur da yağdırabilir,

yardım edebilir, sahibini su üzerinde yürütebilir, havada uçurabilir vs. kısaca “bu

kudret, ârifin istediği her şeyi, herhangi bir şey olmadan yaratabilir. Tüm bunlardan

sonra Câbirî’nin ulaştığı sonuç: İrfân, aklı ortadan kaldırır. Ancak aklın da kendisini

savunma hakkı vardır. Akıl kendisini, irfânın onu ortadan kaldırdığı sihirsel metotla

değil, rasyonel olarak tahlil ederek savunur.
474

Ancak Câbirî’nin de belirttiği gibi tasavvuf geleneğindeki i’tibâr, fakîhlerin ve

kelâmcıların kullandığı kıyas metodundan farklı bir metottur. Çünkü beyân geleneğinde

i’tibarın gerçekleşmesi illet veya delâlette ortaklık, benzerlik yönleri, lafzî veya manevî

karîne gibi vasıtalarla olmaktadır. Gerçekte kelâmcıların ‘delil’, fakihlerin ‘illet’,

mantıkçıların ‘orta terim’ dedikleri şeye denk düşen bu karîne, hitaptan kastedilen

mânâya iletir ve işiteni veya okuyucuyu lafızdan murâd olunmayan anlamlardan uzak

tutar.
475

 İ’tibârı, ârif kullandığında ise durum değişmektedir. Çünkü ârif, ister kalbinde

hissettiği bilgiyi aktarmakla, ister hitâbın anlamını ifadelendirmeyle ilişkili olsun,

beyânî kıyas ve i’tibarda söz konusu olan karîneden bağımsızdır.
476

 İşte bu durum, ârife,

kalbine vârid olduğu veya doğrudan Allah’tan aktardığı iddiasıyla herhangi bir nassa

istediği anlamı yükleme imkânı bahşetmektedir. Sûfilerin i’tibârı, dilsel karinelerden

474

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 480.
475

 Câbirî, Arap İslam Kültürünün Akıl Yapısı, s.392.
476

 Karşılaştırma için bkz. Ebû Tâlib el-Mekkî, irfânî istinbât tarzını açıklarken şöyle demektedir: “Kul,

kendisini işitenin karşısında kulak kesilirse, kelâmın sırrına eğilirse, kendisini görenin sıfatlarının

anlamlarını kalbiyle müşâhede ederse, kudretine nazar ederse, akılcılığını ve âşinâ olduğu bilgileri terk

ederse, tâkat ve kudretten soyutlanırsa, kelâm sahibini tazîm ederse, huzurunda durursa, anlamak için

acziyet ve ihtiyacını arz ederse; müstakim bir halle, selim bir kalp ile, berrak bir iman ile, temkin ve ilim

kuvvetiyle hitâbını dinler, bilinmeyen cevabın bilgisini müşâhede eder.” Ebû Tâlib el-Mekkî, K tu’l-

Kulûb, Kahire 1933.I, 69.

137

bağımsız, zâhir anlamdan bâtın anlâma geçişi ifade etmektedir.
477

 İşte bu durum, ârife,

kalbine vârid olduğu veya doğrudan Allah’tan aktardığı iddiasıyla herhangi bir nassa

istediği anlamı yükleme imkânı bahsetmektedir. Beyâna mebni te’vilde lafızdan mânâya

geçiş, illet ve delaletle tesis edilen bir karine köprüsüyle gerçekleşirken, irfânî veya sufî

te’vilde karineden bağımsız, köprüsüz ve yöntemsiz olarak doğrudan müşahade yoluyla

tahakkuk etmektedir.
478

1.5. BURHÂNÎ EPİSTEMOLOJİ

Arap dilinde “burhân”, “açık ve kesin delil, kanıt” anlamına gelir. Mantık

terminolojisi açısından “burhân” ise, kelimenin dar anlamıyla, herhangi bir önermenin

doğruluğunu, mantıki çıkarım yoluyla, yani aksiyomatik (bedihi) veya doğruluğu daha

önce ispatlanmış önermelerle zorunlu bir şekilde ilişkilendirmek suretiyle doğrulamak

için yapılan zihni faaliyetlere verilen isimdir. Buna göre burhân kelimesi ‘apaçık,

yadsınamaz kanıt, mucize’ anlamındadır ve Kur’ân’da da bu anlamda olmak üzere yer

yer geçmektedir.
479

 İlk dönem mütercimlerinin isabetle seçtikleri bu kelime,

Aristoteles’in kullandıgı apodeiksis
480

 kavramına karşılık olarak Arapça felsefe

sözlüğüne dâhil olmuştur. Bu minvalde apodeiksis’in Arapçalastırılmıs halinin de

azımsanmayacak bir yaygınlıkta kullanıldığını belirtmek gerekir. Nitekim II.

Analitikler’in tercümelerinde bu kelime (Abûdîktîkî) korunmuştur. Fakat daha sonraları

apodeiksis ve dialektikos’un yerine Arapça karşılıkları olan burhân ve cedel yayılmış,

477

 Öztürk, Mustafa, Kur’ân ve Aşırı Yorum, s.215.
478

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 476-479.
479

 Kur’an’da sekiz yerde burhân kelimesi kullanılmaktadır. Kur’an’da doğru (hak) ile yanlışı (batıl)

birbirinden ayıran kesin delil anlamında kullanılmıştır. Nisa 174. ayette “Ey insanlar size Rabbinizden

apaçık bir delil geldi ve size apaçık bir nur indirdik” ayetinde burhândan kasıt, ya içinde apaçık delillerin

zikredilmesi açısından Kur’an’dır ya da insanlığa hakkı, hakikati açıklayan ve hak ile batılı birbirinden

ayıran birisi olması nedeniyle Hz. Peygamberdir. Yine Kur’an’da Hz. Musa’nın Asa ve Yed-i Beyza

(elinin bembeyaz parlayıp ışık saçması) gibi mucizeleri burhân olarak nitelendirilmektedir. Kur’an-ı

Kerim’de Hz. Peygamberle tartışan Yahudilerden ve Allah’la birlikte başka ilahlara da tapan müşrik ve

putperestlerden bu konudaki iddialarını ispatlayacak burhânlar istendiği bildirilmektedir. Bu itibarla

“burhânın bütün şüpheleri ortadan kaldıracak açıklıkta ve itirazlara yer bırakmayacak kesinlikte bir delil

olduğuna işaret edilmiş, dolayısıyla bir iddianın kabul veya reddedilmesi bu şekilde bir ispata

bağlanmıştır. Yusuf Şevki Yavuz, “Burhan”, Diyanet İslam Ansiklopedisi, İstanbul 1997, VI, 429.
480

 Apodeiksis hakkında bkz. Francis Peters, Antik Yunan Felsefesi Terimleri Sözlügü, (Çev. Hakkı

Hünler), Paradigma Yayınları, İstanbul 2004, s. 43-4.

138

sofistika’nın Arapça karşılığı olan muğâlata yerine ise muarrebi olan safsata kelimesi

tutunmuştur.
481

Bunun yanında burhân, bir kıyas türü olarak hem bilgide kesinlik meselesiyle

hem de ilimler sisteminin kanıtsal temelleri meselesiyle doğrudan doğruya ilgilidir.

Bilgide kesinlik (yakin) meselesi açısından bakıldığında burhân teorisinin epistemolojik

veçhesi hemen farkedilmiş olur. Bu öngörülmüş kesinliğe belli kanıtlama

yöntemleriyleulaşılacağından burhân teorisi aynı zamanda bir metodolojik öğreti olarak

karşımıza çıkmaktadır. Ancak onu, mantığın bir meselesi kılan, kıyas teorisinin

mütemmim cüzü olması yahut kesin bilgiye götüren bir kıyas türü sayılmasıdır. Demek

ki burhân metodolojik bakımdan “ilmiliğin”, epistemolojik bakımdan “kesinliğin”

kriteridir. Denilebilir ki bütün bir mantık, böyle bir metodolojik-epistemolojik kriterin

temellendirilmesi için tertip edilmiştir. Mantığın lafızlar, kavramlar tanımlar, önermeler,

kıyas şekilleri ve türleriyle ilgili bütün öteki disiplinleri adeta burhânın ne olduğu ve ne

olmadığını açık seçik ortaya koymak için incelenmektedir; her ne kadar her disiplinin

kendi başına müstakil bir değeri varsa da, burhân teorisine nispetleri içinde durum

böyledir. Zira burhân felsefi bilginin kriteridir.
482

Genel anlamdaysa burhân, herhangi bir önermenin doğruluğunu belirleyen her

zihni faaliyete verilen isimdir.
483

 Câbirî kelimeyi özel bir düşünce metodu olan ve âleme

belli bir bakış açısıyla yaklaşan bir bilgi yöntem ve sistemine işaret etmek üzere

kullanır. İslam kültüründe, kendine has tavırlar göstermiş olan bu bilgi sistemi temelde

Aristoteles’i kaynak olarak kabul etmiştir. İlk İslam filozofu Kindi’nin, felsefi ilimlerde

yöntem meselesini ele alırken burhân kavramına dayandığı görülmektedir. Filozof İlk

Felsefe Üzerine adlı eserinde “bir şeyi bilmenin onun sebebini bilmek olduğu”

şeklindeki Aristotelesçi kuralı
484

 hatırlatarak sebepler bilgisini, sabit gerçekliğin

bilgisiyle özdeşleştirmektedir. Çünkü ne bir şey kendisinin sebebi olabilir ne de değişen

şey değişmenin sebebi olabilir. Değişmeyenin bilgisine “burhân” denilen felsefi kanıt

ile ulaşılır. Ancak en temel doğrular için bile öngörülen bir kanıt değildir burhân; zira

kanıtlamalar zincirinin bir yerde durması, yani o temel doğruya dayanması

481

 Mehmet Birgül, İbn Rüşd’de Burhan, (Yayımlanmamış Doktora Tezi), Uludağ Üniversitesi, Sosyal

Bilimler Enstitüsü, Bursa 2009, s. 46- 47.
482

 Kutluer, Felsefe Tasavvuru, s.179-180.
483

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 483.
484

 Aristoteles, Oraganon IV -İkinci Analitikler-, (Çev. H. Ragıp Atademir), İstanbul 1967, s.5-6.

139

gerekmektedir. Kendisi burhân olanın burhânı olmaz. Geriye giden sonsuz kanıtların

kanıt sayılamayacağı ve dolayısıyla bilginin gerçekleşmeyeceği ortadadır. Mesela

insanı; “konuşan ölümlü canlıdır” şeklinde tarif ettiğimizde, eğer konuşan, canlı ve

ölümlü kavramlarını bilmesek insanın ne olduğunu bilemeyiz.
485

İslam düşünce geleneğinde felsefenin bilimler sistemi olarak kavranışı felsefenin

bilimsel niteliğiyle ilgili olup, mantığın yalnızca biçimsel (surî) bir disiplin olarak değil

aynı zamanda bir bilgi teorisi olarak ele alınışı kesin bilginin şartlarını belirlemeyi İslam

felsefesinin epistemolojik gayesi haline getirmiştir. Ünlü “Burhân” (Apodeiktika) teorisi

çerçevesinde temellendirilen bu epistemoloji aynı zamanda felsefî bilimlerin (el-

‘ulûmu’l-felsefiyye) belli bir mantıksal hiyerarşi içinde tasnifini de yönlendirmiştir.
486

Câbirî, Arap-İslâm kültürü içerisinde teşekkül etmiş biçimiyle burhânı

tanımlamadan önce onun genel bir tanımını arz eder: Burhân, açık ve kesin delil

anlamına gelir. Latince kökü itibariyle demonstratio kelimesi, işaret, vasfetme, açıklama

(beyân) ve ortaya çıkarma (izhâr) anlamlarına gelir. Mantık terminolojisi açısından ise

burhân kelimenin dar anlamıyla, her hangi bir önermenin doğruluğunu, mantıki çıkarım

yoluyla yani aksiyomatik (bedihî) veya doğruluğu daha önce ispatlanmış önermelerle

zorunlu bir şekilde ilişkilendirmek suretiyle doğrulamak için yapılan zihnî faaliyetlere

verilen isimdir.
487

Câbirî’ye göre burhânî bilgi sistemi, mantık, matematik, tabiat, metafizik ve

ilahiyat ilimleri gibi dalları olup akli çıkarımları ve deneysel gözlemleri esas alan bilgi

sistemi tarafından tesis edilmiştir. Bir bilgi eylemi olarak burhân öncüller ve onlardan

zorunlu olarak çıkarılan akıl yürütmedir. Bir bilgi alanı olarak burhân ise İslâm

kültürüne tercüme yoluyla ve özellikle Aristo′nun kitaplarının tercümesiyle giren ilim

ve felsefe evrenidir.

Aristoteles’in kitapları İslâm-Arap kültürüne, Abbasi halifesi Me’mun’dan

itibaren, ana muhalefet akımı irfânî Şiî ideolojiyi çökertmek için aktarılmıştır. Bu

sebeple beyânî Mu’tezilî akılcılığını yardıma çağıran Me’mun ve sonraki halifeler,

muhalefetin ideolojik köklerini kurutmak için beyana dayalı Mutezile akılcılığından ve

485

 Ebu Yusuf Yakub b. İshak Kindî, Resailu’l-Kindi el-Felsefiyye, (Nşr. Muhammed Abadulhâdî Ebu

Rîde), Kahire 1950, 111-112.
486

 İlhan Kutluer, “Felsefe”, İslam’a Giriş-Evrensel Mesajlar, Diyanet İşleri Başkanlığı Yayınları, Ankara

2008, s. 158.
487

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 483.

140

burhâna dayalı Aristo akılcılığından medet ummuşlardır. Yani ana muhalefetin (Şia)

irrasyonel ideolojisine karşı rasyonel bir resmi ideoloji (Sünnî) arayışına girilmiştir.

Yunan düşüncesi İslâm dünyasına bu siyasi sebepler vesilesiyle girmiştir. Bu

tercümeleri başlatan da Me’mun’dan sonraki dört halife döneminde yaşayan Mu’tezilî-

beyâni aklı savunan filozof Kindî olmuştur.
488

 Onun gayesi desteklediği Abbasi

devletini beyan ve burhânla tahkim etmek ve böylece irfanı (Şiî-bâtınî muhalefeti)

etkisiz hale getirmekti. Kindî’den sonra Fârâbî, İbn Sina, İbni Bacce, İbni Tufeyl ve İbn

Rüşd burhâna dayalı sistemi geliştirmişler, fakat bunların içinde zirve noktasını İbn

Rüşd’ün temsil ettiği Mağrib (Endülüs) çizgisi saf burhâna dayalı aklı koruyabilmiştir.

Diğer Maşrık çizgisi giderek hermetik-irfâna kaymıştır. Bir bilgi sistemi olarak burhân

beyân sisteminin lâfız-mânâ çiftine karşılık lafızlar-akledilirler çiftini kullanırken, bakış

açısını oluşturan beyanın asıl/fer ve cevher-araz çiftine karşılık vacip-mümkün çiftini

kullanır.
489

Câbirî’ye göre, Arap-İslâm kültürü içerisinde teşekkül eden kendine has vasfıyla

burhân; tamamen olmasa bile, temelde Aristoteles’i kaynak olarak kabul eden, sadece

duyular, deney ve aklî muhâkeme gibi insan aklının tabiî bilgi kaynaklarına dayanarak,

kâinatın bütününü ve parçalarının bilgisini elde etmeye çalışan bir sistemdir. Câbirî’ye

göre Aristoteles’in “burhân”ı bir metot ve dünya görüşü olarak benimseyenler

Aristoteles’in hedefi olan “bilgi için bilgi edinme” hedefi dışında kullandılar. Hatta onu

İslâm akîdesi ile doğrudan alakalı olan dini ve ideolojik ilgilerine hizmet edecek şekilde

kullandılar.
490

 İslâm kültürü içerisindeki formatıyla burhânın kural ve ilkeleri

Aristoteles’in kurmuş olduğu mantık kuralları üzerinde kurulmuş bir metodolojiye

sahiptir. Ayrıca bu mantık ilkeleri tarafından tesis edilmiş bir dünya görüşüne sahiptir.

Bu dünya görüşü konusu tabiat ve tabiatın değişimleri olan tabiî ilim (fizik) tarafından

belirlenir.
491

 Câbirî, temeli Aristoteles tarafından belirlenen biçimiyle burhânın metot ve

dünya görüşünün tahlile dayalı olduğunu belirtir. Tahlilden kast edilenin ise bilimin

temel prensiplerinin ve kurallarının analiz edilmesidir. Bir dünya görüşü olarak ise

488

 Tercüme faaliyetleri ilgili bkz. Mehmet Ulukütük, “İslam Düşüncesinde Tercüme Faaliyetleri:

Hermeneutik ve Bibliyografik Bir Katkı”, s. 249-288.
489

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 483-595.
490

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 484
491

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 485-486.

141

burhân, genel olarak hareketin prensibi olması özelliğiyle bir tabiattan bahsedilir ki

değişme, zaman, mekân ve boşluk merkezinde ele alınır.
492

Câbirî’ye göre, Aristoteles’in metodu kavramsal sistem seviyesindeki evren

anlayışı ile ilişkilidir. Onun bakış açısı esasen tabiatı düzenli ve sistemli bir yapı olarak

algılayan ve hareket konusunda odaklanan bir bakıştır. Câbirî’ye göre bir bilgi eylemi

olarak burhân öncüller ve onlardan zorunlu olarak çıkan bir sonuçtan oluşan akıl

yürütmedir. Bir bilgi alanı olarak ise burhân, Arap kültürüne tercüme yoluyla ve

özellikle de Aristoteles’in kitaplarının tercümesi yoluyla giren bir bilim ve felsefe

evrenidir.
493

Câbirî’nin kavramsal çerçevesin çizdiği biçimiyle burhânın Arap–İslâm kültürü

içerisinde Yunan felsefesi ve Aristoteles mantığının temel referans haline getirilerek

bundan hareketle Arap–İslâm kültür referanslarını yorumlayama yönelik bir bilgi

sistemi olduğu sonucuna varmak mümkündür. Nitekim burada söz konusu olan

felsefenin Arap–İslâm kültürü içerisindeki rolü ve konumudur. O halde felsefenin

Arap–İslâm kültürüne girişi seyri, biçimi ve bu alanda tebarüz etmiş şahısların ana

prensipleri incelemeye konu olan ana unsurlardır. Bir yönüyle Câbirî, felsefenin Arap–

İslâm kültürü içerisindeki rolü ve mahiyetini sorgulamaya yönelik olarak ve felsefi

tavırdan ibaret olma biçimiyle bu bilgi sistemini, burhânî bilgi sistemini irdelemektedir.

Câbirî, burhân, metot ve dünya görüşü açısından bütünlük arz eden yabancı bir bilgi

sisteminin yine metodu ve dünya görüşü ile bir bütünlük arz eden kendine has bir bilgi

sistemine sahip bir kültür içinde temellendirme çabasının bir sonucu olduğunu

kaydeder.
494

 Ona göre, burhânî bilgi sistemi İslam kültürü içinde tesis etme çabası veren

ilk şahsiyet Kindî’dir. Kindî, felsefeyi (burhân) Arap–İslâm kültürüne sevdirme ve

benimsetme çabası vermiş ve bu kültürü felsefi dünya görüsü ile tanıştırmıştır.
495

 Ebu

Rabi’ye göre Câbirî, Arap felsefesinin başından itibaren ideolojik olarak motive olduğu

ve yalnızca rasyonalizmde yapılan meyvesiz bir egzersiz olmadığı mantıksal sonucuna

varmaktadır. Bu motivasyon, rasyonel felsefeye karşı muğlak metafiziğin tarafını tutan

batinî ve mistik filozofların saldırılarını haklı kıldı. Câbirî, buna örnek olarak, kendi

görüşüne göre iki tür düşünüre karşı mücadele veren Arap filozof Kindî’yi vermektedir.

492

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 485-501.
493

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 515-691.
494

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 520.
495

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 520-522.

142

Kindî’nin mücadele ettiği iki düşünür türü gnostikler ve fukaha idi. Câbirî’ye göre;

Kindî dinle felsefe arasında birliği, nihayetinde ma’rifetullah'a ulaştırabilecek bir

metodu savunuyordu.
496

Câbirî’ye göre, burhânî yöntemin (felsefe) Arap-İslâm kültürü içerisinde yer

etmesine ön ayak olan en önemli şahsiyetlerin başında hiç şüphesiz ki Fârâbî

gelmektedir.
497

 Gerçekten de Fârâbî’nin tüm felsefesi burhânî bir epistemolojinin

imkânını aramaya adamış gibidir.
498

 Fârâbî, daha önce oturmuş bir bilgi sistemi olan

beyânî sistemin temel yaklaşımlarından biri olan “lafzın manadan önce olduğu”

görüşüne muhalefet ederek “mânânın lafızdan önce geldiğini” vurgulamıştır. Fârâbî

kurmuş olduğu “burhânî” yöntem sonucunda felsefenin, zaman açısından dinden (mille)

önce olduğu ve dinin felsefeye tabi olduğu fikrine ulaşmıştır. Beyân ehlî ûlemayı

muhatap almış, kelâm, nahiv ve diğer beyânî bilim dallarının yapısal krizlerini

eleştirmiştir. Fârâbî aynı zamanda Arap-İslâm kültürü içerisinde mantığın tesis

edilmesini sağlayan şahsiyettir.
 499

 Mantığın bu kültür içerisinde yer etmesini sağlayan

bir diğer şahsiyet de hiç şüphesiz ki Gazzâlî’dir. O’nun Rafızîlerin bilimsel metotlarını

çürütmekle görevlendirilmesi sonucunda mantığı bunun bir gereği olarak benimsemiş

ve kullanmıştır.

Felsefenin Arap-İslâm kültüründe yer etmesini sağlayan ikinci bir şahsiyet de

İbn Sinâ’dır. İbn Sinâ’nın kurmuş olduğu felsefî dünyasında Fârâbî ilahiyatıyla İsmailî

eskatolojiyi bir araya getirmiştir. Onun felsefesi, eklektik (seçmeci) bir felsefedir. Bu

yüzden İslâm kültürü içindeki bütün unsurlar bir şekilde İbn Sinâ felsefesiyle

irtibatlandırılmış, bu felsefe tartışmasız olarak İslâm âlemindeki kelâm, tasavvuf ve

felsefenin burhânî formu ve dolayısıyla da burhân’ın İslâm kültüründeki resmi

temsilcisi haline gelmiştir. İbn Sinâ’nın burhân’ı bir yönüyle Fârâbî’nin burhân’ından

sapma diğer bir yönüyle onun bir devamı niteliğindedir. Eklektik bir ekol olarak tebarüz

eden İbn Sinâ ekolü, iki temel düşünce eksenine sahiptir: Birincisi Allah–âlem ilişkisini

496

 Ebu Rabi, Çağdaş Arap Düşüncesi, s. 362.
497

 Fârâbî, İlimlerin Sayımı, s. 62. Ayrıca bkz. Kitabu’l-Burhân, (Çev. Ömer Türker-Ö. Mahir Alper),

Klasik Yayınları, İstanbul 2012, s. 24-36.
498

 Bkz. Ali Tekin, Fârâbî’de Felsefenin Serüveni-Mantık Bilimi Temelli Bir Felsefe Tarihi Felsefesi,

Araştırma Yayınları, Ankara 2009, 81-169.
499

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 523-526.

143

merkeze alır ve kelâmî problemlerle uğraşır. İkincisi ise insanın semavî âlem ile ilişkisi

üzerine olup Maşrıkî-irfanî yönelimi yansıtır.
500

İşte Câbirî’nin burhânî bilgi sistemi diye ele aldığı şey, felsefenin Arap-İslâm

kültürü içerisindeki biçimi ve bu biçimin parçalarından her biri olan Kindî, Fârâbî ve

İbn Sinâ felsefesidir. Başka bir deyişle burhân Aristo’nun Arap-İslâm kültüründeki

okuma biçiminden ibaret olan, yine Câbirî’nin deyimiyle ‘evrensel aklın’ temel alındığı

bir bilgi sistemidir.

Câbirî, beyâni, irfânî ve burhânî bilgi sistemini karşılaştırmalı olarak şöyle

tanımlamaktadır:

“Beyânî sistem, İslam inancına veya daha doğrusu bu akidenin belli bir şekilde anlaşılan şekline

hizmet eden bir âlem tasavvuru oluşturmak için nass, icma ve ictihadı temel kaynak otoriteler

kabul ederken, irfân velayeti genel anlamda “keşf”i irfani bilginin birinci yolu olarak kabul edip

Allah ile bir çeşit birliğe gitmeyi –ki bilginin konusu mutasavvıflara göre aslında budur –

hedefler. Burhân ise sadece duyular, deney ve akli muhakeme gibi insan aklının tabii bilgi

kaynaklarına dayanarak, kâinatın bütünün ve parçalarının bilgisini elde etmeye çalışır. Bu güçleri

ayrıca, farklı fenomenlere bir birlik ve nizam getirmek ve yakini bilgiye ulaşmak için ısrarla

gayret eden aklın arzularını tatmin edecek bir insicam ve tutarlılığı temin eden bir dünya inşa

etmek için kullanılır”.
501

Arap–İslâm kültürü içerisinde beyân ve irfândan sonra ortaya çıkan burhânın

onlarla bir mukayesesini de yapan Câbirî’ye göre burhân, İslâm kültürü içerisinde

kendisini beyân ile temellendirmiştir. O yüzden ilk biçimiyle beyân ile burhân birbirine

çok büyük bir oranda benzerlik arz ederler. Ancak burhân, beyân ve irfândan farklı

düşünme biçimine sahiptir. Buna göre burhânî yaklaşım lâfızdan önce mânâ derken,

beyânî yaklaşım mânâdan önce lâfız irfân ise sadece mânâ der.
502

Câbirî bu üç bilgi sistemini Arap–İslâm kültürü sürecinde birbirleriyle yer yer

karşıtlık ve tepkiselliğin olduğu (irfân-beyân), yer yer uzlaşı ve iç içeliğin olduğu

(Gazzâlî-İbn Sinâ gibi) ama hep bir kültürel alan içerisinde kendilerini sınırlandıran ve

dolayısıyla bir yapıyı meydana getiren unsurlar, bütünün birer parçaları olma vasfına

sahip sistemler olarak görür, O Arap–İslâm kültürünü bu unsurlar aracılığıyla okumaya

çalışır. Ona göre bu bilgi sistemlerinin Arap-İslâm kültürü içerisinde yer alan bu

500

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 560-568.
501

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 483-484.
502

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 594-595.

144

sistemlerin sahip oldukları ayırıcı vasıflarını yitirmeleri, aşırı derece iç içe girmeleri

sonucu ki -bu durum İbn Sina’nın kelam, felsefe, tasavvuf konularından oluşan Meşrıkî

felsefesiyle başlamıştır- temellerin krizi diye ifade ettiği durum ortaya çıkmıştır. Bu

durum özellikle Mağripte “asıllara dönüş” sloganıyla tebarüz eden yeniden yapılanma

projesinin gerekliliğini dayatmıştır.

1.5.1. Burhânî Epistemolojinin İnşası

Câbirî, genel anlamda herhangi bir önermenin doğruluğunu belirleyen her zihni

faaliyete verilen isim olarak burhânı sadece mantıksal ve genel anlamı itibariyle değil de

kâinata belirli bir perspektifle yaklaşan bir bilgi sistemini anlatmak için kullandığını

belirtir.
503

 Kendi metodu dışında başka bir bilgi otoritesi kabul etmeyen ve Ortaçağlar

boyunca Arap-İslam kültüründe beyânî ve irfânî sistemin yanında kendine has tavırlar

sergilemiş olan bu epistemoloji tamamen olmasa da Aristoteles’i kendine kaynak olarak

kabul etmiş olup sadece duyular, deney ve akli muhakeme gibi insan aklının tabii bilgi

kaynaklarına dayanmak suretiyle kâinatın bütününün ve parçalarının bilgisinin elde

edildiği bir epistemolojik bir yapıyı ifade etmek için kullanılmaktadır.
504

 Câbirî’ye göre,

bir bilgi eylemi olarak burhân, öncüller ve onlardan zorunlu olarak çıkarılan akıl

yürütmedir. Bir bilgi alanı olarak ise, Arap-İslam kültürüne tercümeler ve özellikle

Aristoteles’in kitaplarının tercümesi yoluyla giren ilim ve felsefe evrenini ifade eder.
505

Aristoteles’in eserleri Arap-İslam kültürüne Abbasi halifesi Me’mun

döneminden itibaren, siyasal ve ideolojik anlamda ana muhalefet konumundaki Şiî

irfâncılığa karşı koymak ve resmi ideolojiyi meşrulaştırıp tahkim etmek amacıyla

aktarılmıştır.
506

 Me’mun, İhvân-ı Sâfâ’nın risâleleri ile gnostik irfâncılık zemininde

yapılan iktidara yönelik muhalefete, evrensel aklın (Aristotelesçi Yunan düşüncesi)

inşası yoluyla karşı koymaya çalışmıştır. Câbirî’ye göre burhânî epistemoloji, evrensel

aklın Arap-İslam kültürüne dâhil edilmesiyle diğer epistemolojik yapılardan nitelik

olarak farklılaşmış olup Arap-İslam kültürüne evrensel aklın dâhil edilmesi burhânî

epistemolojiye asıl niteliğini verir. Beyânî ve irfânî epistemolojinin belirleyici olduğu

akıl oluşturulmuş akla tekabül ederken, burhân ise evrensel aklın, yani oluşturucu aklın

503

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 483.
504

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 484.
505

 Câbirî, Arap-İslam Aklının Oluşumu, s. 263.
506

 Câbirî, Arap-İslam Aklının Oluşumu, s. 483.

145

şekillendirdiği oluşturulmuş akla tekabül eder. Câbirî’nin oluşturucu ve oluşturulmuş

akıl ayrımında, burhânın, evrensel aklın belirleyici olduğu düşüncenin araştırma ve

inceleme yaparken gerçekleştirdiği kavramlar bulan ve ilkeler koyan zihni faaliyet, bir

başka ifade ile, varlıklar arasında ilişkilerden herkes tarafından aynı kabul edilen

determinist ilkeler çıkarabilme yetisi anlamında evrensel aklı ifade eder ve tüm

insanlarda olan bir zihni potansiyele, evrensel akla, Arap-İslam kültüründe bir metot ve

dünya görüşü olarak Aristoteles’e gönderme yapar.
507

 Bu tanımlamalar çerçevesinde

burhân evrensel akıl ile ilişki çerçevesinde felsefesi zemininde inşa edilen burhânın, bu

metodun kavramsal mekanizmasını ve evren-insan ve Allah’la ilgili inşa ettiği dünya

görüşünün genel çatısını kullanması, onu beyân ve irfândan hem metot hem de dünya

görüşü olarak farklılaştırmıştır.
508

Câbirî’ye göre İslam dininin rasyonelliği Tanrı’nın mutlak birliği ve

peygamberlik düşüncesine dayanır. İslam düşüncesinde Tanrı inancı başrole sahiptir ve

insanla tabiat arasındaki ilişkinin merkezini oluşturur. Câbirî’ye göre, insan Tanrıyı

kavramadan nedenselliği kavrayamaz ve tabiat kanunlarını anlayamaz. Meseleyi

tersinden okumak gerekirse, tabiat yasalarını anlamak Tanrıyı anlamaya götürür. Yani

tabiattaki düzenliliği ve nedenselliği kavramak Tanrıyı kavramak anlamına gelmektedir.

Kısacası İslami bir terminolojiyle ifade etmek gerekirse, tabiat bilgisi ma’rifetullaha

götürür. Arap-İslam kültüründe bu ma’kulün önemi tercümeler döneminde oluşturulan

tabiat-tanrı-insan ilişkisini esas alan burhânî epistemoloji yoluyla gerçekleşmiştir.

Böylelikle kutsal, İslami rasyonalizmin temeli haline gelmiştir.
509

 Bunun içindir ki ona

göre rasyonel aslında kutsal bir karakter de arz etmektedir. Dinin rasyonel bir karakter

taşıması ve rasyonelliği amaçlamasına rağmen, Arap-İslam kültüründe akıl layık olduğu

yere ancak burhânî epistemolojinin inşası ile ulaşmıştır. Fakat Arap-İslam kültürünün,

zamansal olarak kadim mirasla Aristoteles’in mantığından önce karşılaşmış olması,

İslam dini rasyonalitesinin imkânını da geciktirmiştir.
510

 Arap-İslam kültüründe hâkim

otorite muhalefetin engellenmesi amacıyla bir zorunluluk neticesi olarak da olsa

Aristotelesçi Yunan düşüncesini Arap-İslam kültürüne dâhil etmiş ve onunla dini makul

arasında bir uzlaştırma sağlamak istemiştir. Çünkü hermetik-gnostik düşünce nitelik

507

 Câbirî, Arap-İslam Aklının Oluşumu, s. 18-19.
508

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 484.
509

 Câbirî, Arap-İslam Aklının Oluşumu, s. 155-160.
510

 Câbirî, Arap-İslam Aklının Oluşumu, s. 250.

146

olarak irrasyonel olmasına rağmen, kendini rasyonel/felsefî bir formda sunmuştur.

Dolayısıyla dinî rasyonel kendini gnostik saldırılara karşı savunmak amacıyla evrensel

aklın yardımına ihtiyaç duymuştur. Siyasal ve ideolojik gerekçeler taşıyor olsa da

burhânın Arap-İslam kültürüne dâhil edilerek dinî rasyonalite ile buluşturulup bir

epistemolojiye dönüştürülmesine, Câbirî olumlu bir anlam yükler.

Söz konusu gerekçelerle de olsa, dini ma’kulün evrensel aklı kullanarak

savunusunu yapan, yani bunu epistemolojik bir epistemolojiye dönüştürmeyi bir proje

olarak inşa etmeye çalışan ilk Arap-İslam filozofu, Kindî olmuştur. Câbirî’ye göre

Kindî, evrensel aklın Arap-İslam kültüründe görevlendirilmesini (beyânı burhân üzerine

inşa etme) Aristoteles’in akılla ilgili teorisini canlandırmak ve onu Yeni-Pisagorcu

te’villerden arındırmak suretiyle başlatmıştır. Kindî hermetizm, Yeni-Platonculuk ve

diğer gnostik akımların Allah ile âlem arasında kurmaya çalıştıkları epistemolojik ve

ontolojik ilişkiyi salt İslami bir yaklaşımla Aristotelesçi bir söylem içinde işleyerek

reddetmiştir.
511

 Fakat Kindî’nin evrensel aklı Arap-İslam kültüründe layık olduğu yere

koyma çabaları, hem gnostik kökenli irfânî söylemler tarafından hem de Arap dilinin

mantığının şekillendirdiği beyânî söylem, yani fıkıhçı ve kelamcılar tarafından,

öncekilerin ilimleri şeklinde yaftalamak suretiyle bir dirençle karşılaşmıştır.
512

 Câbirî,

zahirde görünen gerekçelere rağmen bu direncin arkasında ideolojik kaygılar olduğunu

düşünür.
513

 Câbirî’nin Arap-İslam kültürünü okuma projesini temellendirdiği kurguyu

Foucaultcu terminoloji ile ifade edecek olursak, söz konusu ideolojik sebeplerin başında

iktidar arzusunun geldiği söylenebilir.
514

 Ona göre, Şia’nın muhalefetinin sebebini açık

ve net olarak görmek mümkün iken, beyân âlimlerinin muhalefetinin sebebi biraz daha

saklı gibidir. O, İslam kültüründe hâkim olan resmi ve temel epistemolojinin beyân

olması nedeniyle, beyân ehlinin böyle bir tutum sergilemesinin sebebinin hâkim

iktidarın iktidarını muhafaza etme çabası olduğu kanaatindedir.
515

 Hem irfânî

epistemolojinin hem de beyânî epistemolojinin tam tersine olmak üzere, her ne kadar

siyasal ve ideolojik amaçlardan uzak olmasa da, Câbirî burhânî epistemolojinin inşa

sürecinde metodolojik bakımdan en sağlam metoda sahip olduğu, hatta epistemolojik

511

 Câbirî, Arap-İslam Aklının Oluşumu, s. 271-272.
512

 Câbirî, Arap-İslam Aklının Oluşumu, s. 274.
513

 Câbirî, Arap-İslam tarihinin düşünce tarihi olarak okunmasını bir kurgunun üzerine bina etmiştir. Bu

kurguyu ayakta tutan ana unsur siyasal ideolojidir. Bkz. Câbirî, Arap-İslam Aklının Oluşumu, s. 274.
514

 Keskin, Câbirî’de Din-Kültür İlişkisi, s. 161.
515

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 520-521.

147

olarak sağlam bilgiye ulaştıran biricik metot ve evren algılayışının da diğer

epistemolojilerin evren algılayışı bakımından, diğer epistemolojilere nazaran daha

sağlam bir zemine dayandığı ön kabulünden hareketle, diğer epistemolojilerin

metodolojilerini reddetmiştir.
516

Ebu Rabî’nin de belirttiği üzere, Câbirî rasyonalizmin Arap-İslam kültürüne

dâhil edilmesini, Aristoteles felsefesi aracılığıyla görür ve Arap-İslam rasyonalizminin

doğuşunda İslam’a herhangi bir epistemolojik ya da doktriner önem atfetmez.
517

 O

burhânî paradigmanın, İslam dinindeki potansiyel rasyonalitenin bir dünya görüşü

olarak farkına varılıp, epistemolojik bir epistemoloji şeklinde inşa edilebilmesinin

imkanını ortaya koyduğu kanaatindedir. Câbirî İslam dini için dini rasyonel (el-

ma’kûle’d-dînî el-Arabî) tanımlamasını kullanır.
518

 İslam, bir din olarak rasyonel bir

potansiyele sahip olmasına rağmen, bu potansiyelin ortaya çıkmasının ancak burhân

yoluyla mümkün olduğunu düşünür. Bu oluşturucu ve oluşturulmuş akıl arasındaki

ilişkinin de bir gereği gibi görünmektedir. Dolayısıyla burhân, dini rasyonaliteyi,

kültürel belirlenmişlikten kurtarmak suretiyle ortaya çıkarmış olmaktadır. Burhân

evrensel aklın ilkelerini ifade ettiğinden dolayı, burhâni epistemoloji de, dini rasyonalite

ile evrensel aklın buluşmasını ifade etmektedir.

Câbirî burhâna karşı bu olumlu tutumunun en önemli nedeni, burhânın evrensel

aklın ilkelerini kullanmış olmasının kendisine kazandırmış olduğu ayrıcalıklı

niteliklerdir. Zira ona göre, evrensel akıl söylemini objesi olan konuyla sınırlı tutar ve

onu başka alanlarla ilişkilendirmeden ele alır. Bir başka deyişle metafizik ve teolojik

konularla ilişkilendirmez. Oysa beyânî ve irfânî epistemolojilerde konular farklı

alanlarla ilişkilendirildiği için söz konusu nitelik onun bilgisini mutlak bilgi kılar.

Evrensel aklın mutlak bilgiyi ifade etmesi doğru, zaruri, külli ve en öncelikli

önermelerden oluşan burhânlara dayandırılması sebebiyledir. Zira bu ilkeler ilimlerin

ilkeleridirler.
519

 Câbirî evrensel aklın, Arap-İslam kültüründe layık olduğu konumu elde

etmedekarşılaşmış olduğu sosyal, siyasal ve ideolojik sebepler dolayısıyla, beyânla

ilişkili olmak zorunda kalındığını söyler. Çünkü Kindî kendi otoritelerini devletten alan

fakihler karşısında meşruluk zemini bulabilmek kaygısıyla, beyân ile burhânı

516

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 520.
517

 Ebu Rabi, Çağdaş Arap Düşüncesi, s. 366-367.
518

 Câbirî, Arap-İslam Aklının Oluşumu, s. 155-156.
519

 Câbirî, Arap-İslam Aklının Oluşumu, s. 280-281.

148

uzlaştırmak zorunluluğu hissetmiştir. Kindî’nin bu çabası problemli bir durumun

ortayaçıkmasına sebep olmuştur. Metodu ve dünya görüşü açısından bütünlüklü bir yapı

arz eden yabancı bir bilgi sistemini, yine metodu ve dünya görüşüyle kendine has bir

bilgi sistemine sahip bir kültür içinde temellendirme çabası bu problemi ortaya

çıkarmaktadır. Söz konusu problemi ortaya çıkaran bu faaliyet, her iki sistem arasındaki

ilişkinin hem metot hem de dünya görüşü açısından düzenlenmesini gerektirecektir.

Câbirî’ye göre, Kindî felsefeyi savunarak burhânın diyalektik yolla temellendirmesini,

Yunan düşüncesinde kullanılan akli ve diyalektik argümanlarla tamamlamış, fakat bu

temellendirme çabası cüz’i kalarak yeterli olmamıştır. Kindî’nin söz konusu bu çabası

bir dünya görüşünün parçalanmasına ve (irfâncılığa karşı) savunmacı tavır takınmış

olması, onun akılcı söyleminin diyalektik bir söylem olarak kalmasına ve bu söylemin

niteliğinin bûrhanî değil takrirî olmasına neden olmuştur.
520

 Arap-İslam kültüründe

evrensel aklın layık olduğu yere kavuşması ve epistemolojik bir epistemoloji olarak inşa

çabalarında Kindî’nin eksikliğini burhân adına giderecek olan Fârâbî olmuştur.

Câbirî’ye göre, Farâbî’nin yaşadığı dönemin sosyal ve siyasal şartlarının Kindî’nin

kinden oldukça farklı oluşu, burhânın Arap-İslam kültürüne gerçekten dâhil edilmesini

sağlamıştır.
521

 Çünkü Kindi, dilin mantığı ile felsefenin mantığı arasında çıkan

çatışmayı ortadan kaldıracak bir metot inşa edememiştir. Oysa Fârâbî beyân ve burhân

arasında bütüncül bir tasavvur oluşturmak amacıyla ve bu bütüncül tasavvur

çerçevesinde iki metot ve bakış arasında bir düzenleme yapmak görevini üstlenmiştir.

Bu felsefe ile din arasındaki ilişkinin düzenlenmesi anlamına gelmektedir.
522

Câbirî’ye göre, din ile felsefe arasındaki ilişkiyi düzenleme çabasında ortaya

çıkan problematiğe beyânî epistemolojinin lâfız-mânâ dikotomisi sebep olmaktadır.

Fârâbî lâfız ile mânâ arasındaki ilişkiyi bûrhanî düzlemde yeniden düzenlemeye

girişmiştir. Söz konusu çabasında kaynak veya otorite olarak gerçeklik ve onun gelişim

tarzını esas almak suretiyle, harflerin, lafızların ve sözün ortaya çıkışını aktarmış, gerek

kelime gerekse de cümle bazında mananın lafza önceliğini temellendirmiştir. Lâfız ile

mânâ arasındaki ilişkinin bu şekilde temellendirilmesi, bir taraftan nahiv ile mantık,

diğer taraftan felsefe ile din arasındaki ilişkinin düzenlenmesinin de zeminini

oluşturmuştur. Bu yolla Fârâbî Arap-İslam kültüründe hem nahiv ile mantık hem de

520

 Câbirî, Arap-İslam Aklının Oluşumu, s. 275; Arap-İslam Kültürünün Akıl Yapısı, s. 520-522.
521

 Câbirî, Arap-İslam Aklının Oluşumu, s. 277.
522

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 522-523.

149

felsefe ile din arasındaki ilişkiyi düzenleyen bütüncül bir metoda ulaşmıştır. Dolayısıyla

Kindî’nin başlattığı, fakat çağının getirmiş olduğu sosyal ve siyasal şartlar dolayısıyla

epistemolojik bir proje olarak gerçekleştiremediği beyân ve burhân arasındaki ilişkiyi

düzenleyen bütüncül bir tavır oluşturma çabası, Fârâbî tarafından sonuçlandırılmıştır.

Fârâbî’nin ulaştığı sonuç, beyânî epistemolojideki mânâ karşısında lafza öncelik tanıyan

görüşle karşıtlık arz eder. Bundan dolayı, Fârâbî’nin hareket noktasını, olguya konu

olan nesnenin zaman açısından daima algı ve algılayıcıya önce olduğu gözlemine

dayandırması oluşturur. Bu da ona göre duyu verisinin zihinde oluşturduğu

formaönceliği, zihindeki formun da, yani anlamın, bu anlamı dile getiren sembolünden,

yani cümle ya da kelime şeklindeki lafza önceliği anlamına gelmektedir. Dolayısıyla

lâfızların, yani dilin sistemi anlam sisteminin yansımasından başka bir şey değildir.
523

Câbirî’nin düşüncesine göre de, nahiv ve mantık (yani beyân ile burhân) arasındaki

problemin, lâfız ve mânâ arasında kurulan ilişkiden kaynaklandığını ifade etmiştik. Ona

göre, Fârâbî lâfız-mânâ dikotomisinin problemini çatışma ve itirazı engelleyecek tarzda

düzenleme çabasıyla yola çıkmış ve çözümü nahiv ve mantığın her birini husus ve

umum açısından ele almak suretiyle sonuca kavuşturmuştur. Nahiv dilin kuralları

olduğundan dolayı özel mantık aklın kuralları olduğundan dolayı genel (umum)dir.
524

Câbirî, Fârâbî’nin din ile felsefe, yani beyân ile burhân arasındaki çatışmanın

çözümünü de, lâfız-mânâ dikotomisinin ortaya çıkarmış olduğu problemi aşmak yoluyla

bulduğu kanaatindedir.
525

 Nahivin kuralları özel, mantığın kuralları ise genel

olduğundan dolayı, genel olan hakikatlere ulaşabilme yetisi, daha öncelikli ve sadece

filozoflara mahsus bir yetidir. İşte filozofların ulaşabildiği bu hakikatlerin halka,

insanların zihin kapasitelerine uygun biçimde ulaştırılması ise, hayal gücünün

işletilmesi ve özdeyiş yollarıyla olmaktadır. Filozofların ulaşmış olduğu soyut

hakikatlerin, kolayca ifade edilerek, toplumsal eylemlerin mutluluğa ulaştıracak şekilde,

ikna yoluyla öğretilip terbiye edilmesi konusunda beceri kazanmak suretiyle din elde

edilmiş olur ki, bu felsefenin dine önceliğini ortaya koyar.
526

Câbirî, Fârâbî özelinde felsefenin zaman açısından dinden önce ve dinin

felsefeye tabi olduğunu düşünür. Felsefenin dine önceliği, felsefenin insanların

523

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 524-526.
524

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 522-523.
525

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 527-530.
526

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 527-530.

150

tabiatlarında doğuştan getirdikleri özelliklerden kaynaklanması dolayısıyladır.

Dolayısıyla bu yolla din-felsefe çatışması da aşılmış olmaktadır. Ona göre, Fârâbî din

ile felsefe arasındaki çatışmayı, dini hakikatlerin felsefi teorik fikirlerin örnekler yoluyla

ifade edilmiş şekilleri olduğu fikriyle aşar.
527

 Yani din ve felsefe aynı hakikatlerin farklı

anlatım biçimleridirler. Bu hakikatlerin anlaşılmasında din öncelenirse, o zaman

hakikatlerin lâfız-mânâ dikotomisine takılarak lafızlarla sınırlı kalması hususu ortaya

çıkacaktır. Bu da genelin özele mahkûm olması problemine neden olacaktır. Bunun

neticesinde dinin kullanmış olduğu sembolik ve şiirsel anlatımın anlamı yanlış

anlaşılarak, din-felsefe çatışması zuhur edecektir. Oysa hakikatlerin anlaşılmasında

felsefe öncelenirse, söz konusu problemin aşılması kolaylıkla sağlanabilecektir.

Öyle anlaşılıyor ki Câbirî, dinî anlayışı bilimsel aklın önünde bir engel olarak

görmektedir. Ancak burada şunu belirtmek gerekir ki, onun dini olarak kabul ettiği şey

kültürün biçimlendirdiği dini algılayıştır. Dolayısıyla o aklı öncelemek suretiyle dinin

algılanmasını bir yöntem olarak önerir. Zira ona göre, din bizzat rasyonaliteyi

hedeflemektedir. Şayet din aklı öncelemek suretiyle anlaşılıp değerlendirilirse, bilimsel

hakikatlere ulaşılabilecektir. Kısaca ifade etmek gerekirse onun rasyonel bir din algısı

tasarımlama gayreti içinde olduğunu söylemek mümkündür. Câbirî bu düşüncesini

Fârâbî ile temellendirmeye çabalar. Aslında onun da gerçekleştirmeye çalıştığı, din ile

felsefe arasında bir çizgi oluşturmaktır. Fakat bu ona göre, din ile aklın

ayrıştırılmasından ziyade, ikisi arasındaki çatışmanın aşılması anlamına gelmektedir.
528

Câbirî bugünkü gelinen noktada Arap-İslam toplumunu toplumsal, siyasal,

kültürel planda kapsamlı bir krizle karşı karşıya görmektedir. Fakat bu kriz sadece

günümüzle alakalı olmaktan ziyade, tarihsel arka planla alakalı bir kriz olma vasfını

haizdir. Ona göre, bu krizin tarihsel arka planına bakıldığında, Arap-İslam kültüründe

mevcut olan epistemolojik yapıların rekabet ve çatışma ilişkisi ile kökleşmiş olan

kültürel yapı bulunmaktadır. Söz konusu tarihsel arka plan, kriz olgusunu Arap-İslam

kültürünün teşekkül sürecinin başlarına kadar geriye götürür.
529

 Câbirî, Arap-İslam

aklının atılım yaparak daha ileri bir seviyeye ulaşmasına mani olan şeyin içine düşmüş

olduğu bu krizin olduğunu iddia eder. Câbirî burada krizi modernleşme bağlamında da

ele almakta ve modernleşememenin sebeplerini de geçmişle alakalı görmekte,

527

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 530; Arap-İslam Aklının Oluşumu, s. 283.
528

 Keskin, Câbirî’de Din-Kültür İlişkisi, s. 165.
529

 Câbirî, Arap-İslam Aklının Oluşumu, s. 288; Çağdaş Arap Düşüncesinde Yeniden Yapılanma, s. 7.

151

dolayısıyla krizin teşhisinin yapılabilmesi için geçmişe gitmenin zorunluluğuna vurgu

yapmaktadır.

Câbirî’ye göre, irfân öğretisine karşı Me’mun’un beyânı burhâna dayandırma

stratejisi, beyânın kanunlaştırılıp epistemolojik yapıya dönüşmesi ve burhânında

Aristoteles mantığıyla daha etkin gelmek suretiyle epistemolojik bir konum alarak

özgün bir bilgi sistemi haline gelmesi bu çatışmaya vücut vermiştir. Ayrıca bu çatışma

Me’mun’un beyânı burhâna dayandırma stratejisinin imkânsızlığını da kesin olarak

ortaya koymuştur. Zira her iki epistemolojinin herhangi biri özünden fedakârlık

etmedikçe bu teşebbüslerin sonuçsuz olacağının kaçınılmaz olduğu kesindir.

Dolayısıyla söz konusu kriz temellerin krizi haline dönüşmüştür. Bu krizi ortaya çıkaran

asıl faktör, felsefe ile şeriatı tesis eden bilgi sistemlerinin birbirinden oldukça farklı

olması gerçeğinde temellenir.
530

 Arap-İslam kültüründeki krizin, bir epistemolojler

çatışmasının krizi olduğunu ortaya koyan bir diğer tezahür ise, bûrhanî epistemoloji ile

irfânî epistemoloji arasında yaşanan çatışmadır. Câbirî, burhân ile irfân arasındaki bu

çatışmanın, İbn Sina’da somutlaştığını düşünür. İbn Sina’nın gerçekleştirmeyi

arzuladığı irfânı burhân üzerinde temellendirerek inşa çabası, mantık ilmini salt bir araç

olarak algılamak suretiyle, Hermetik mistisizmi olduğu gibi kabullenmeyi içermektedir.

Câbirî, burada da kurgusunu ideolojik çatışma üzerine oturtur. Onun düşüncesinde bu

çatışma aslında Doğulular ile Batılılar arasındaki ideolojik kavgayı temsil etmektedir.

Bu çatışma Batılılar ile Doğulular (Abbasi devleti ile İsmaililer) arasında yaşanan

siyasal mücadelenin soyut düşünce (kültürel alan) planındaki yansımasıdır. Meşrıki

felsefenin öncülüğünü yapan İbn Sinâ devrinde yaşanan temeller çatışması, Arap-İslam

kültürü ile hermetik felsefe ve onun bilgi sistemlerinin ayrışmayı başaramadığı bir

dönemi yansıtır. İbn-i Sina’nın ideolojik kaygıyla ve araçsal olarak burhânı kullanmak

suretiyle, irfânı burhân üzerine inşa çabası, Arap-İslam kültüründe burhânın kendi öz

niteliğini kaybetmek suretiyle aktarılması sonucunu doğurmuştur. Dolayısıyla

epistemolojik anlamda farklı epistemolojilerin iç içe girişikliği söz konusu probleme

neden olmuştur.
531

 Bu problem, ilişkinin karakteri nedeniyle çift yönlü işler. Çünkü bu

530

 Câbirî, Arap-İslam Aklının Oluşumu, s. 295. Oysa Câbirî her ikisinin bilgi sistemleri olarak farklı

olmalarına rağmen, amaç bakımından aynı olduklarını ve öz itibariyle birbirlerinin farklı tezahür biçimleri

olduklarını kabul eder. Eğer Kur’an ve Sünnet Arap dilinin mantığına mahkûm edilmezse bu ikisi

arasındaki örtüşme fark edilecektir.
531

 Câbirî’nin te’lif değil de özellikle telfik kavramını kullanması epistemolojik sistemler arası entelektüel

bir sentezin değil, krize yo açacak karşışıklıkları olduğunu göstermeye matuftur.

152

faaliyet iki sistem arasındaki ilişkinin hem metot hem de dünya görüşü açısından

düzenlenmesini gerektirir. Dolayısıyla her iki epistemolojinin seçmeci tarzdaki

girişikliği onları eksik bırakmış ve ortaya epistemolojik olarak sağlıksız bir durum

çıkarmış ve bundan asıl zararı gören de burhân olmuştur. Zira bu süreç, irfânın burhânı

ifsat etmesiyle sonuçlanmıştır.
532

1.5.2. Beyân ve İrfân Arasında Burhân

Câbirî beyân ve burhânın hizmetinde burhân ifadesiyle Aristoteles mantığının

bir araç/alet olarak beyân ve irfân episemolojik dairesi içine nasıl ve hangi yollarla

girdiğini ve bunun ne gibi sonuçları olduğu üzerinde durur. Ona göre epistemolojik

paradigmalar arasında çatışmalar belli filozoflar üzerinden gerçekleşmiştir. Özellikle

üzerinde durduğu iki önemli İslam düşünürü vardır: Gazzâlî ve İbn Sinâ.

Burhân, Arap-İslam kültüründe Gazzâlî ile birlikte şâhid ile istidlâl olarak

bilinen bir zihnî ve şeklî mekanizma haline geldiğini ve bu durumda burhânın

Aristoteles’in hedeflediği “analiz” ve “ispat” görevini yapamaz hale gediğini belirtir.

İbn Sinâ ile ilgili olarak da bir dünya görüşü olarak burhânın İbn Sinâ’nın marifetiyle

kelamcıların problematiğine dâhil edildiğini, âtıl aklın, yani hermetik irfânın ürünlerini

benimser hale geldiğini belirtir. Sonuç olarak, hem İbn Sinâ hem de Gazzâlî’nin çabaları

ve felsefî tercihleri sonucu Aristotelesçi burhânî bakış açısının aklî ve ilmî karekterini

kaybetmiştir.

Burhânın aklî ve ilmî özelliğini kaybetmesinin altında yatan en önemli neden,

onun gerek irfânî gerekse de beyânî epistemoloji içinde düşüncelerini inşâ edenler

tarafından bir alet/araç haline gelmesidir. Bu bağlamda burhânı alet/araç olarak görenler

tarafından mantık artık onu kullanan kişilerin inançları ve düşüncelerini ispat etmek

amacıyla kullanıldığını ancak Aristoteles’in mantığı kesinlikle böyle bir amaç için

kullanmadığını belirtir. Aristoteles kendi tabiat bilimini burhânî olarak kurmak için

gerek mantıkta gerekse de metafizikte olsun ‘prensiplere’ müracaat etmek

durumundaydı. Bu yüzden Aristoteles’e göre metot ve bakış açısı, mantık ve metafizik

arasında sıkı bir ilişki vardı. Diğer bir deyişle, Aristoteles mantığının metafiziksel bir

takım zorunlu sonuçları olup Aristoteles’i metafizik görüşlerini mantığından kopartarak

532

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 520.

153

veya mantığını metafiziğinden kopartarak tek başına ele almak kesinlikle mümkün

değildir.

Açıkça anlaşılaşacağı üzere Câbirî’ye göre Arap aklı esasen burhâna ile beyân

ve irfânın ilişkileri neticesinde teşekkül etmiş bir akıl olmaktadır. Yalnız burada önemli

bir tespitte bulunan Ali Harb Câbirî’nin Arap Aklının Eleştirisinde bu akıl yapısını üçe

ayırdığını, bunların; “Araplara ait ma’kûl”, “Yunan’a ait ma’kûl” ve “Araplara ait

olmayan gayri ma’kûl” olduğunu, Arap aklı içinde yer alan “gayri ma’kûl” (irrasyonel)

kısmın esasen Arap aklına dışarıdan girmiş olduğunu, dolayısıyla Arap aklının

irrasyonel alanı içermeyen saf akıl alanı olduğunu söylediğini tespit eder ve bu yaklaşım

hem “Arap merkezci” hem “seçmeci” olduğunu ifade eder. Harb’e göre dînî söylem,

doğası itibariyle aklî yönlere sahip olduğu gibi gayri aklî yönleri de ihtiva eder ve

herhangi bir akıl yapısının gayri aklî yönlerden arınmış olduğunu söylemenin tutarlı bir

zemini yoktur.
533

 Buna göre Arap-İslam kültürünün artık bir parçası haline gelmiş olan

ve bu yönüyle dinî söylem olarak burhân gayri aklî yönlerden tamamen arınık değildir.

Bunun gibi irfân da tamamen gayri aklî bir unsur olarak görülemez. Ancak anlaşılan o

ki Câbirî burhânı, irfâna karşı bir dıştalama aracı olarak kullanmaktadır. Bu bağlamda

Ali Harb, Câbirî'nin sözkonusu kurgusuna benzer eleştiriler yöneltirken, onun bu “akıl”

kurgusunu bir dıştalama aracı olarak kullanışını iki örnek üzerinden gösteriyor.

Bunlardan biri İbn Arabî diğeri İbn Sina'dır. Câbirî, birincisini Arap aklına sızmış

irrasyonelliğin temsilcisi olarak almakta, diğerini ise Arab olmadığı için Arap aklının

sınırları içerisinde mütalaâ etmeyerek dışlamaktadır. Aslında Câbirî'nin Arap aklı

kurgusu çoğu yönüyle de İslâm aklının bir analizidir. Çünkü eserine hakim olan genel

varsayıma göre Arap aklı ancak İslâm sonrasında kendi gerçek muhtevasına

kavuşmuştur. Dolayısıyla Arap aklının tarihi aynı zamnda İslâm düşüncesinin tarihiyle

aynı anlama gelmektedir. Bu durumda herhangi bir insanın Arap aklının tarihi içerisinde

kendine yer bulmaması aynı zamanda İslâm düşünce tarihinin de dışında kalması

anlamına gelmektedir. Diğer yandan, Muhyiddin İbn Arabî'ye atfedilen irrasyonalite

üzerine, Harb, bunun ancak Aristocu veya bilimselci rasyonalist bir bakış açısından

mümkün olabileceğini düşünür. Oysa daha geniş bir bakış açısından bakıldığında,

sözgelimi Hegel ve Heidegger'in rasyonalitesinden bakıldığında, o, kapalı diyalektik

533

 Ali Harb, En-Nass ve'l-Haqîqah I: Naqdu'n-Nass, El-Merkezu's-Saqafî el-Arabî, Beyrut 1993, s. 118-

119; ayrıca bkz. Ali Harb, “Tarikatu’t-Taamuli ma’an-Nas el-Felsefi Inde Arkon ve’l-Cabiri”, Fikru’l-

Arabi el-Muâsır, Sayı: 88-89, 1990.

154

daireyi ilk kıran ve akıl konusundaki ayrılık, fark veya differánce'ın önünü ilk açan

kişidir. Aynı zamanda hayale ontolojik bir düzey ve bilişsel bir meleke olarak ilk kez

itibarını iade eden kişi olduğu kadar, anlamın oluşması ve çıkarsanmasında işaretlerin

veya îmâların rolünü ilk kez teslim etmiş kişidir:

“O, aynı zamanda, diğer sûfîler gibi, mantıksallık koşuluna mahkum felsefî söyleme, beden,

rağbet ve aşka açılan yazılarıyla önemli bir aşılama yapmıştır. Bunu da metinlere kendine özgü

yeni bakışı, anlamı çoğaltıp çeşitlendirmeyi mümkün kılan yöntemi sayesinde yapabilmiştir.

Gerçekten de ...Varlığın özünde ihtilaf ve değişim vardır ve bu değişim hakim oldukça benlik

ona bağımlıdr; akıl vehimlerle içiçedir ve hakikatin bilgisi hiç bir zaman tahayyül ve metafordan

ayrılamaz"
534

Corci Tarâbâşî ise, Câbirî’nin çalışmalarında dikkatlerimizi çok önemli bir

noktaya çeker. Ona göre Câbirî İslam düşüncesindeki epistemolojik yapıları coğrafî

sınıflandırmaları gözönüne alarak yapmaktadır. Câbirî’nin epistemoloji tasniflerine

dikkatlice baktığımızda dilsel bilgi sisteminin aslında Arapları, Gnostik bilgi

sistemlerinin aslen Farisîleri, aklî bilgi sistemlerinin aslen Yunanlıları ifade ettiği

görülecektir. Onun beyan, irfan ve burhan sınıflandırması açısından bakarsak; beyân

Arapların bilgi sistemi, irfân Farisilerin bilgi sistemi, burhân da Yunanlıların bilgi

sistemidir. Câbirî’ye göre coğrafî olarak dağılmış bu bilgi sistemleri yapısal olarak

birbirinden tamamen farklıdır. Yine onun bu üçlü tasnifi, daha önceki ulemanın bazı

tasniflerinde de görülebilir. Peki, Câbirî’nin farkı ne? Maalesef onun bakış açısı

milliyetçi ve coğrafî bakış açısındaki ısrarıdır.
535

 Tarâbâşî’ye göre Câbirî’nin hem akıl

üzerindeki analizleri, hem aklın yapısal unsurları hakkındaki Fransız düşüncesinden

ödünç aldığı kavramsallaştırmalar tamamen yanlış anlamalar ve çarpıtmalar üzerine

kuruludur.
536

 Mesela oluşturucu ve oluşturulmuş akıl tanımlamalarını Lalande’nin

çalışmalarından ilham almış olmasına rağmen Câbirî ne Lalande’yi okumuş ne de

Lalande’nin kendine özel bağlamını göz önünde bulundurmuştur.
537

 Özellikle

534

 Ali Harb, Harb, Ali, En-Nass ve'l-Haqîqah I:, s.121.
535

 Corci Tarâbâşî, Nakdun Nakdu’l-Akli’l Arabî -Aklu’l-mustakîl fi’l-İslam-, Dâru’l-Sâkî, Beyrut 2004, s.

12.
536

 Michel Mounir Kabalan, Criticism Of Essentialısm in Contemporary Arab Thought, (Department Of

Philosophy of The Faculty of Arts and Sciences At The American University of Beirut, Basılmamış

Yüksek Lisans Tezi), Beyrut 2006, s. 26-27.
537

 Aslında Câbirî’nin eserlerindeki bilimsel tutumu, çağdaşı pek çok kişi tarafından çok ciddi bir biçimde

sorgulanmış ve eleştirilmiştir. Bunlardan birisi olan Halid Kebîr Allâl Câbirî ve Arkoun karşılaştırdığı

doktora tezinde Câbirî’nin eserlerindeki tarihsel yanlışlıklara ve yanlış bilimsel atıflarına yüzlerce sayfada

çok fazla sayıda örnekler getirerek eleştiriler yöneltir. Bkz. Allâl, Ahtau’l-Tarihiyye ve’l-menheciyye fi

155

Lalande’nin La raison et les normes adlı çalışmasına karşı tamamen ilgisizdir. Levi-

Strauss’un teorilerini iç tutarlılıklardan yoksun bir şekilde adate kopyala yapıştır

sistemine göre ele almıştır. Tüm bunların bir sonucu olarak da o, aklı kültürlere,

milletlere ve coğrafyalara göre ayırmış, aklın evrenselliğini görememiştir. Evrensel akıl

ona göre Yunanlıların şahıslarında sadece Aristoteles özel bir yeti ve durumdur. Aklı

tarihselleştirerek ve göreceleştirerek sınırlayıp oluşturucu aklıdan uzaklaşmıştır.
538

Bunun bir sonucu olarak O, bazı akılların diğer akıllardan daha iyi çalıştığını, bazı

kültürlerin rasyonel bazı kültürlerin de irrasyonel anlamında ilkel oldukları gibi

oryantalist ve emperyalist bir tavır içine girmiştir.
539

 Tarâbâşî, Câbirî’nin aşağıdaki

ifadelerinin bu durumun açık bir göstergesi olduğunu ifade eder:

“Evet, Mısır, Hindistan, Çin, Babil ve diğer ülkelerde de büyük medeniyetler yaşanmıştı. Bu

medeniyetlerin evlatları da bilimden yararlanmışlar, onu üretip uygulamışlardır. Ama mevcut

bilgilerimize göre eski medeniyetlerin beşiği olan bu ülkelerin genel kültür yapıları, bilimin değil

de temel de büyücülük ve benzerlerinin aktif rol oynadığı yapılardan ibaretti. Bilimsel düşünceyi

bilinçli bir şekilde uygulayan ve bunun sonucunda da bilim ve felsefe üreten; aklın tam egemen

olduğu demesek de, felsefî ve bilimsel bilgi yani rasyonel bir bilgi sistemi üretmeyen

medeniyetlerdeki, sihir kadar irrasyonel düşünce türleri kadar etkin olduğu medeniyetler bu üç

medeniyetten ibarettir… Ancak Arap, Yunan ve Modern Avrupa medeniyeti, sadece bu üçü sırf

bilim değil aynı zamanda bilimle ilgil teoriler de üretmişlerdir. Yine sadece bu üçü –

bilgilerimize göre- düşüncede aklı kullanmakla kalmamışlar daha ileri giderek bizatihi akıl

üzerine düşünmüşlerdir”
540

Tarâbâşî, devamla kültürleri ve düşünme tarzlarını ne ölçüde ilkel ve rasyonel

ayrılaşacağı konusunun tamamen göreceli ve keyfi bir durum olarak görür. Özellikle

Câbirî’nin Batılı ve Arap olmayanları doğal olarak ilkel ve kendi içlerinde

rasyonaliteden uzak diye nitelendirmesi bu açıdan çok sorunludur. Bu durum aslında

aydınlanmanın rasyonelite projesinin düştüğü hataya Câbirî’nin de düştüğünü

göstermektedir. Câbirî’nin bu tespitlerin de hem kültürlere özcü (essentialist) ve atomcu

bir tarzda baktığını, bu anlamda arkaik bir yaklaşım içinde olduğunu, Batılı ve Arap

müellifat Muhammed Arkoun ve Muhammed Abid Câbirî, İslam Devletleri Tarihi Bölümü, (Basılmamış

Doktora tezi), Cezair 2008, yine bkz. Hurâfât Havle’l-Kur’âni’l-Kerîm ve’n-Nebiyy Muhammed (sav) –

Dahz Ebâtîl Âbid el-Câbirî ve Hurâfât Hişâm Cuayd Havle’l-Kur’ân ve Nebiyyi’l-İslam, Dâru’l-

Muhtesib, Cezayir, 2008.
538

 Tarâbâşî, Nakdun Nakdu’l-Aqli’l Arabî -Nazariyyatu’l-Akl-, Dâru’l-Sâkî, Beyrut, 1996, s. 25.
539

 Tarâbâşî, Nakdun Nakdu’l-Aqli’l Arabî -Nazariyyatu’l-Akl-, s. 35.
540

 Câbirî, Arap-İslam Aklının Oluşumu, s.21. Benzer bir tespiti Ali Sami En-Neşşar’da Yunanlılar

özelinde Ari milletinin karakteristik özelliğine bağlayarak yapar. Bkz. İslam’da Felsefî Düşüncenin

Doğuşu-I, s.23.

156

olmayanların doğal olarak ilkel ve kendi içlerinde rasyonalitenden uzak oldukları gibi

ayrımcı ve tarafgir hal içinde olduğunu iddia eden Tarâbâşî’ye göre bu durumu kabul

etmek mümkün değildir.
541

 Özellikle Arap zihnini Arap olmaklık bakımından ele alan

Câbirî’nin tutumu özcü yaklaşımın ta kendisidir.

Tarâbâşî, ayrıca Câbirî’nin kültürleri ve epistemeoloji kendi gelişim ve değişim

süreçlerini ve evrilen yapılarını göz önüne almadığını, onları tamamen homojen yekpare

yapılar olarak ele aldığını iddia eder. Bu durum da onun epistemolojik bir eleştiri

yapmaktan ziyade ideolojik bir savaş güttüğünü göstermektedir.
542

 Tarâbâşî’ye buradaki

esas problem ise, Batı düşüncesinde özellikle E. Durkheim ile M. Weber’in ilkel ile

modernler arasında yaptığı ayrımın Câbirî tarafından aynen kabul edilmesidir.
543

Tarâbâşî, özetle Câbirî’ye dört temel noktadan eleştirir: i. Câbirî, İbn Rüşd ile

yirminci asır arasındaki bilimsel ve felsefî bütün gelişmeleri göz ardı etmiştir.
544

 ii.

Câbirî atıfta bulunduğu yunan filozoflarını yanlış anlamıştır ve onları dayanarak öne

sürdüğü bütün fikirler de doğal olarak yanlıştır.
545

 iii. Câbirînin Lalende ve Renan’dan

yapmış olduğu alıntıların problemlerini göz önüne alırsak onun kendisinden beslendiği

kaynaklar tamamen sorunludur. Özellikle alıntıda bulunduğu kaynakları şüphelidir.
546

iiii. Câbirî’nin rasyonalite tasavvuru tamamen Batı merkezlidir ve Doğu aklına, Şii

felsefeye, irfanî geleneğe bağnazca bir tutum içindedir.
547

Aslında düşünce tarihinde bu tür bir milliyetçi bakış açısı daima görülmüştür.

Mesela Yunanlılar, Perslilerden barbarlar diye söz ederken, Persliler de onlara benzer

ifadelerle karşılık vermişti. Yahudiler kendileriden olmayan herkesi ‘günahkâr’

addederken, sonradan kendileri de onların Yahudi kimliklerini tanımayan Hristiyanlar

tarafından ‘kâfir’ addedildiler. Çinli filozofların, başta bugün dünyanın en özel ve en

karmaşık toplumlarından birini meydana getiren Japonlar olmak üzere kendilerini

541

 Tarâbâşî, Nakdun Nakdu’l-Aqli’l Arabî -Nazariyyatu’l-Akl-, s. 35, 121. Sosyal bilimlerde özcü bakış

açısının eleştirisi için bkz. Stephan Fuchs, Against Essentialism: A Theory of Culture and Society,

Harvard University Press Cambridge, Massachusetts, and London, England 2001; Halil Nalçaoğlu,

Kültürel Farkın Yapısökümü, Phoenix Yayınları, Ankara 2004.
542

 Tarâbâşî, Nazariyyatu’l-Akl-, s.24.
543

 Katharine, Louise Wright, The Incoherence of the Intellectuals: Ibn Rushd, al-Ghazali, al-Jabir and

Tarabichi in Eight Centuries of Dialogue Without Dialogue, Faculty of the Graduate School of The

University of Texas at Austinin Partial Fulfillment, (Basılmamış Yüksek Lisans Tezi), Texas, 2012.
544

 Tarâbâşî, Nazariyyatu’l-Akl-, s. 116-118.
545

 Tarâbâşî, Nazariyyatu’l-Akl-, s. 13-15.
546

 Tarâbâşî, Nazariyyatu’l-Akl-, s.25-28.
547

 Tarâbâşî, Nazariyyatu’l-Akl-, s. 8-9.

157

çevreleyen hemen bütün toplumları barbarlar diye niteledikleri iyi bilinir. Asırlar

boyunca Romalılar kuzeyden gelenlere, Avrupalılar Türklere barbarlar diye hor

bakmamışlar mıdır?
548

Çağdaş Sosyal Bilimler Felsefesi adlı kitabında Brian Fay, toplumsal yaşamın

temel birimlerinin kapalı-devre özde bağımsız ve ayrı varlıklar olduğu tezine hücrecilik

(atomism) adını verir. Buna göre her birimiz – bunu her toplum, kültür, medeniyet,

dünya görüşü diye de anlayabiliriz- sadece kendimize açık olan eşsiz bilinç durumlarını

yaşıyoruz. Bundan dolayı bir mahremiyet duvarı bizi birbirimizden ayırıyor. Dahası, her

birimiz, kendi içinde inançları ve arzuları temelinde eylemlerini yönlendirme gücünü

barındıran eşsiz kişilikleriz. Zira her insan öteki benliklerden ayrı bir benliktir.
549

Hücreciliğin bu yaklaşımı sonucunda ortaya şöyle bir soru çıkıyor; “Kendimiz olmak

için başkalarına muhtaç mıyız?” Eğer özcü bir noktadan baktığımızda bütün kültür

arasında kalın duvarlar vardır ve herkes kendi hücresinde huzur içinde yaşayabilir.

Ancak bu tespit ancak tarihsel verilere ve amprik sonuçlara dayanmayan bir kurgunun

önceden kabulüyle gerçekleşecek bir şeydir. Câbirî’nin de yapmaya çalıştığı aslında

böyle bir kurgunun tasdikini gerçekleşetirecek stratejiler üretmeye çalışmaktır. Yasin

Aktay‘a göre de, Câbirî aslında tarihsel verilere ve amprik sonuçlara dayanmayan ve

tamamen önceden belirlenmiş bir kurguyu hakikat diye bizlere dayatmaya

çalışmaktadır.

“İmdi, bütün çalışmasına sözkonusu sorunun yön verdiği Câbirî çalışmaları boyunca bu sorunun

bize önceden hazır ettiği bir kurgunun tasdikini sağlamaktan başka ne yapabilecektir? Tabiî ki,

sözkonusu sorunun altında yatan Avrupa-merkezci tarih kurgusunun kendini meşrulaştırdığı tüm

gerekçelere, tüm anlatılara sahip çıkarak ve bu anlatıları yeniden üreterek ilginç bir oryantalizm

yapacaktır. Bu durumda terkip cidden ilginç oluyor: Arap milliyetçisi bir oryantalizm. Câbirî'nin

eserine hakim olan rasyonalizmin, bilimselciliğin, hümanizmin ve aslında sözmerkezciliğin

tasdiki niteliğindeki yoğun vurgular, Batı’nin gelişmişlik anlatısının veya kurgusunun bir

yeniden üretiminin gereklerinden başka bir şey değildir aslında. Arap Aklının yapısını ortaya

çıkarmaya çalışan Câbirî, bu yolla Batılı bir akıl yapısının tecessümünü sağladığının ne kadar

farkındadır bilinmez, ama, onun Arap aklının yapısına isnad ettiği üç unsurdan beyânî aklı tercih

etmesinin temelinde, salt yukarıdaki soruyu sormuş olmasından dolayı bile iddia edilebilir ki,

böylesi bir insiyak gizlidir.”
550

548

 Ahmet Cevizci, Thales’den Baudrillard’a Felsefe Tarihi, Say Yayınları, İstanbul 2010, s. 26.
549

 Brian Fay, Çağdaş Sosyal Bilimler Felsefesi, (Çev. İ. Türkmen), Ayrıntı Yay. İstanbul 2001, s. 50.
550

 Aktay, “Aklın Sosyolojik Soykütüğü: Soy Akıldan Tarihsel ve Toplumsal Akla Doğru”, s. 129.

158

Aktay Câbirî’nin rasyonel ve irrasyonel arasında yaptığı ayrımı ve bu ayrımdan

tek belirleyicinin ve dolayısıyla tek suçlunun irfânî gelenek olmasını da sorunlu bulur.

Ona göre özellikle vahya dayalı dinlerden saf bir rasyonalite söylemi ve bu söylem

adına İslam düşünce geleneğinde irrasyonel tüm unsurların dışlanmaya çalışılması tam

bir çelişkiyi ifade etmektedir. Asıl önemlisi de ona göre Câbirî’nin karşımıza çıkardığı

epistemolojik paradigmalar arasında mutlak bir tercihin de mümkün olamamasıdır:

Çünkü Câbîrî Arap aklının rasyonel boyutunu irrasyonel olanından ayırırken, tedvin

döneminde ortaya konulan ve katı metodolojik kurallara bağlanan beyânî aklın, aslında

içerdiği vahy unsuruna rağmen, niçin rasyonel sayıldığı, buna mukâbil diğerinin niçin

irrasyonel sayıldığı konusunda açık bir çelişkiye düşmektedir. Zira normalde, irfânî

olduğu için irrasyonel sayılan aklın veya düşüncelerin epistemolojik konumu vahy

temelli olanlarınkinden pek farklı değildir. İkisi de görünmeyenle veya metafizikle

kurdukları ilişkiler bakımından, ancak kendilerine inananlar, kendilerini ciddiye alanlar

açısından bir farka sahiptirler. Dolayısıyla vahyle temellenmiş bir bilgi ile, ilham veya

rüya ile temellenmiş bir bilgi arasında epistemolojik açıdan nasıl bir kategorik ayırım

çizgisinin konulabileceği pek açık değildir; ve sonuçta başvurduğu ayırım, Câbirî'nin

Arap Aklı'nın yapısını ortaya koyabilmek, aslında inşâ edebilmek için, başvurduğu bir

“insiyatif” veya tercihten başka bir şeyi yansıtmıyor. Kuşkusuz burada vahyden kıyasla

veya reyle hüküm çıkarsamanın yolunu rasyonel bir prosedüre bağlamış olan beyânî

akla esas muhtevasını veren şey, bunun kendi içindeki tutarlılığı, kendi rasyonalitesidir.

Rasyonaliteninse ancak bir paradigma veya bir kapalı mantıksal örgünün içinde ölçülüp

biçilebilen bir şey olduğu da bilinmesine rağmen gerek tasavvufun, gerekse Câbirî'nin

genel olarak irfânî aklın kapsamına aldığı bilgi türlerinin de üretildiği bir paradigma

veya ideolojinin mantıksal iç tutarlılığınca “doğru”, “tutarlı” veya “rasyonel” kabul

edilme ihtimali nasıl gözardı edilebilir? Aslında her üç akıl yapısı arasında hüküm

verebilecek bir üstaklın mevcut olmadığının, en azından Kuhn'un paradigmalar

arasındaki ortakölçülemezlik ilkesine işaret ettiğinden beri bilincinde olan bir

entellektüel vasatta Câbirî'nin bu kurgusu çok tartışmalı bir hale gelmektedir.
551

551

 Aktay, “Aklın Sosyolojik Soykütüğü: Soy Akıldan Tarihsel ve Toplumsal Akla Doğru”, s. 132.

159

İKİNCİ BÖLÜM

CÂBİRÎ’YE GÖRE ARAP-İSLAM AKLININ KRİZİ ve YENİDEN

YAPILANMANIN İMKÂNI

Bu bölümünde Câbirî’ye göre Arap-İslam aklının krize girdiği alanları tespit

edip bunların bir çözümlemesini yapmaya çalışacağız. Câbirî Arap-İslam düşüncesinde

burhânî akıl ve bu aklın ortaya koyduğu epistemolojik yapı ile beyânî dinî yapı ve

irfânî, tasavvufî epistemolojiler arasında çatışma ve krizler tespit eder. Bunların hem

metodolojik ve teorik düzeyde var olduğunu belirten hem de bu epistemolojilerin

önemli bazı aktörleri üzerinde duran Câbirî, tam da bu tespitlerin üzerinden yeniden

yapılanmanın imkânını aramaya koyulur. Ona göre epistemolojik yapılar arası çatışma

alanları nahivciler ile mantıkçılar arasındaki tartışmalarda, İbn Sinâ’nın epistemolojik

yapılar arasındaki geçişkenliğinde, Gazzâlî’nin sistemler arası iç içe geçmişlik

durumlarında, İbn Rüşd’ün beyân ve burhân arasındaki gerilimlerinde, siyasal olarak

ideolojiyi epistemolojiye tahakkümünde, evrensel akıl ile âtıl arasındaki mücadelelerde,

coğrafî olarak Meşrikî felsefe kültürü ile Mağribî felsefe kültürleri arasında net bir

biçimde görülebilir. Şimdi bu kriz ve çatışma alanlarını analiz edelim.

2.1.EPİSTEMOLOJİK PARADİGMALARIN ÇATIŞMASININ

MANTIKSAL VE GRAMATİK TEMELLERİ

İslam düşünce geleneğinde mantıkçılar ve nahivciler arasındaki tartışmaları hem

gramer hem de mantık tarihi açısından önemli bir muhtevaya sahiptir.
552

 Tartışmada

552

 Konuyla ilgili geniş bilgi ve literatür için bkz. Ebu Hayyan el-Tevhîdî, Kitabu'l-İmtâ ve'l-Müânese, C.

I, nşr. Ahmed Emin ve Ahmed Zeyn, Kahire 1953, s. 107-129; Sahba Khalifat, The Logical Linguistic

Analysis Methodology in Arabic Islamic Thought (Theory & Application) Arnman 2004-2005, I, 61-74;

D.S. Morgoliout, “The Discussion Between Abu Bishr Mattâ and Abu Sa’id al-Sirafi on the Merits of

Logic and Grammar”, Journal of the Royal Asiatic Society, 1905, s.79; Muhsin, Mahdi, “Language and

Logic in Classical Islam”, Logic in Islamic Culture içinde, (Ed. G.E. Von Grunebaum), Otto

Harrossowitz, Wiesbaden 1970, s. 55-57; Cornelis, Versteegh, Greek Elements in Arabic Linguistic

Thinking, Leiden: E.J. Brill, 1977; Rescher, Nicolas, Tatavvuru’l-mantıki’l-Arabî, terc. M. Mihran,

Daru’l-Me’arif, Kahire 1985; Türker, Sadık, “Farâbî’de Dil ve Mantık İlişkisi”, Kutadgubilig, Sayı :1,

2002, s. 137-175; Türker, Sadık, Farâbî’de Dil ve Mantık İlişkisi, (Yayımlanmamış Yüksek Lisans Tezi),

İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, İstanbul 1997; Yahya b. Yahya, Makâlâtu Yahya b. Adî

el-Felsefî, tah. Sehban Halifat, Menflurâtu’l-Cami‘eti’l-Urduniyye, Amman 1988; Gerhard Endress,

“Makâlatu Yahya b. Adî b. Hamid b. Zekeriyya fi tebyini’l fasl beyne sınâ’etey el-mantıki’l-felsefiyyi

ve’n-nahvi’l-Arabî”, Journal For The History Of Arabic Science, 2, (1987), s. 38-50; Abdulkerim M. el-

Es'ed, Beyne'n-nahvi ve'l-mantık ve 'ulumi'ş-şeri'e, Daru'l-ulum, Riyad, 1983; Çıkar, Mehmet Şirin,

160

mantıkçıların tarafından olan Ebû Bişr Mattâ b. Yunus’un hem Hristiyan hem de

Aristocu olması dolayısıyla da Yunanî dünya tasavvurunun inşa ettiği epistemeye ait

olması buna karşın gramercilerin tarafından olan Ebû Said Sîrâfî’nin ise Müslüman ve

İslamî dünya tasavvurunun inşa ettiği epistemeye sıkı sıkıya bağlı olması Câbirî’nin

dikkatini çekmiştir. Beyânî epistemolojideki lâfız-mânâ ilişkisinin Arap beyân aklının

şeklini belirlediğini düşünen Câbirî, beyânî söylemde ilk dikkati çeken hususun

birbirinden bağımsız iki varlık alanı olarak kabul edilen lâfız-mânâ dualitesi olduğu

görüşündedir. Benzer şekilde lâfız ile mânânın birbirinden kopuk iki varlık alanı veya

lâfız ve mânânın büyük ölçüde birbirinden bağımsız olarak algılanmasının, beyânî

araştırma ve çalışmaların tümüne egemen olduğunu düşünür.
553

 Söz konusu perspektifle

bakıldığında, Câbirî’ye göre, tedvin asrının başlarında Halil b. Ahmet’in Arapçayı

derleme çalışmalarına bu lâfız-mânâ dikotomisi, yani mânâdan bağımsız bir lafzın

varlığının söz konusu olduğu eğilim şekil vermiştir. Lâfız ve mânâ arasındaki ilişkinin

bu şekildeki tasavvuru, lâfız ve mânâ arasındaki ilişkinin belirleyiciliği rolünün

Arapçanın gramerine verilmesiyle sonuçlanmıştır.
554

Bundan dolayı da, Arap gramerinin görevinin kelimelerin şekli yapısının

kurallarının düzenlenmesinden daha çok, anlamın belirlenmesi ile alakalı olduğunu

düşünen Câbirî, nahivcilerin i’rab yoluyla anlamın açığa çıkarılmasıyla uğraştıkları

görüşündedir. Ona göre, nahivciler, düşünce ve araştırmalarında dilin mantığı ile

düşüncenin mantığı arasında bir bağ kurmak suretiyle, lâfız ve mana arasındaki ilişkinin

birbirinden ayrı iki varlık alanı olarak telakki etmişlerdir. Arapçada anlamın ortaya

çıkarılma işlemini nahivcilerin irab olarak değerlendirmeleri, onların i’rab ve nahvi aynı

anlamda kullanmalarına, dolayısıyla da, onların ilgi odağını da lâfız ve mana arasındaki

ilişkiyi belirleyen i’rab oluşturmuştur. Bu nedenle o, lâfız ve anlam ilişkiyi ortaya

çıkarılmasına yönelik işlevi dolayısıyla, nahvin, Arapçanın mantığını oluşturduğu ve

sadece Arapçanın doğru bir şekilde konuşulup yazılmasıyla ilgili olmayıp, daha çok

dildeki düşünme ilke ve kaideleri konumunda olduğu kanaatindedir.
555

 Arapça metnin

“Nahiv-Mantık Tartışmalarında Yahya b. Adî’nin Konumu ve “Yunan Mantığı ile Arap Nahvi Arasındaki

Fasıllar” adlı Makalesi”, Kutadgubilig Felsefe-Bilim Araştırmaları Dergisi, Sayı:7, 2005, s. 65-76.
553

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 53-54.
554

 Câbirî, “el-Lafzu ve’l-Ma’nâ fî Beyâni’l-Arabî”, Fusul, Kahire, Cilt: VI, Sayı: 1, s. 30.
555

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 57-58. Ayrıca bkz. Ali Durusoy, “Nâhiv-Mantık

Tartışmaları Bağlamında Sekkâki’nin Yeri”, Marmara Üniversitesi, İlahiyat Fakültesi Dergisi, İstanbul,

Sayı: 27, Yıl: 2, 2004, s. 32-34.

161

okunabilmesi için, öncelikle metnin anlamının anlaşılmasının zorunlu olduğunu ve sözü

söyleyenin (metnin) anlamına yönelik bir karar vermeden metni okumanın imkânı

olmadığını düşünen Câbirî, Arapçanın, düşünce ve ifade -mantık ve gramer- arasında

bir iç içelik içerdiği, onun bu özelliğinden dolayı harekesiz yazıldığı, bu özelliğin

harekesiz yazılmanın yanında daha genel ve derin bir olguyu da bünyesinde

barındırmasına neden olduğu kanaatindedir. Zira ona göre, nahivcilerin Arapça ibareleri

tahlilleri gramatik olmayıp Arapça bir cümlenin mantık kiplerini tespite yöneliktir.

Nahivciler (Sibeveyh) tarafından bu kipler; hüsün-kubuh, cevaz-vucup ve tenâkuz

şeklinde ifade edilir. Bu kipler dil sahasına dâhil olmayıp, anlam ile alakalı olduğundan,

düşüncenin kuralları mesabesindedir. Yani mantık sahasına dâhil olmaktadırlar ki,

gramer için konulan -mantık- kipleri, sözün müstakim -doğru- ve muhal oluşunu

belirler.
556

Beyânî episteme içindeki lâfız-mânâ dualitesinin ortaya çıkışını ve gelişim

seyrini anlamamız açısından gramer ile mantık arasındaki tartışma noktalarını tespit

etmemiz gerekir. Bu bağlamda mantık ile dil ya da mantık ile gramer arasındaki ilişki

dair tartışmalar oldukça eskilere dayanır ve bu konu hala tartışılmaya devam etmektedir.

Felsefeciler ve mantıkçıların zaman zaman öne sürdüğü gibi evrensel a priori bir

gramer var mıdır? Eğer böyle bir gramer varsa; bu, biçimsel mantığın bir dalı olarak

görülebilir mi?
557

İslam dünyasında Aristoteles’ten yaptığı tercümelerle tanınan ve Fârâbî'nin

hocası olarak da gösterilen Ebu Bişr al-Mattâ b. Yunus el-Kunnâî (870-940) ile önde

gelen bir gramerci, Ebu Said el-Hasan b. Abdillah el-Sîrâfi (893-979) arasında geçen,

mantık ve gramerin değeri üzerinde durulan bir tartışmada konunun ele alındığını

görmekteyiz.
558

 Batılı bazı yazarların bu tartışmayla ilgili değerlendirmeleri bu türden

tartışmaların, sadece, mantık ve felsefenin İslam kültür hayatına girmeye başladığı

dönemde, dini ilimlerle meşgul olanların dışarıdan alınan ilimlere (ulum-u dâhiliye)

556

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 61-62.
557

 Osman Bilen, “Mantık ile Gramer İlişkisi Üzerine İki Görüş”, Dokuz Eylül Üniversitesi İlahiyat

Fakültesi Dergisi, Sayı: 14, 2001, s. 91.
558

 Yakut el-Hamevi, Mucemu’l-Udeba, Daru'l-İhya el-Turas el-Arabiyye, Beyrut, ty. VIII, 190-229; Ebu

Hayyan el-Tevhîdî, Kitabu'l-İmtâ ve'l-Müânese, (Nşr.) Ahmed Emin ve Ahmed Zeyn, Kahire 1953, I,

107-129’da nakledilmektedir. Bu tartışmanın Türkçeye tam çevirisi için bkz. Osman Bilen, “Ebu Bişr

Matta ile Ebu Sa’îd Sîrâfi Arasında Mantık ve Gramer Üzerine Bir Tartışma”, İslamiyât, Sayı 2, 2004, s.

155-172.

162

karşı duydukları tepkiyi yansıttığı şeklindedir.
559

 Zira gramerci olan Sîrâfi'nin, mantıkçı

Mattâ’ya yönelttiği itirazlar çok önemli bir konuya temas etmektedir: Mantığın dilsel bir

işlevi vardır; gramer ve dille ilgili tahlillerin mantık için bir de ön şart ya da ön hazırlık

olması gerektiği üzerinde durulmalıdır.

Mattâ, bu tartışmada, her dildeki kelimelerin anlamlarını yöneten külli bir

mantık olduğunu ileri sürer. Felsefi tutumunu şu ifade ile ortaya koyar: “Ben mantıktan,

sahih anlamı sahih olmayandan ayırt ermeye yarayan, sözün bir aracını anlıyorum.

Mantık, ağır ile hafifi, batan ile yükseleni ayırmaya yarayan bir terazi gibidir.”
560

Matta’ya göre akıl insanlarda eşit olarak mevcut olduğundan, Grekler tarafından

geliştirilen mantık her yerde uygulanabilir. Buna karşılık, el-Sîrâfi, insan doğasının

değişmez ve evrensel özellikleri olduğunu kabul etmekle birlikte; doğru ifadeleri yanlış

olanlardan ayırt etmek için biçimsel mantığın zorunlu olduğunu kabul etmez. el-

Sîrâfi'ye göre her lisan kendi geleneğine bağlıdır ve hiç bir dil doğal değildir; her bir

lisanın kendine has, farklı bir yorumlama ilkesi ya da tarzı vardır ki, bu o dilin içinde

doğduğu geleneğe aittir.
561

 Dolayısıyla, Grekler tarafından geliştirilen mantık, ancak

Grekçe için uygulanabilir ve Arapça’nın unsurlarını tahlil etmede kullanılamaz.
562

 Ona

göre, eğer mantık Grekçe'de bir Grek tarafından geliştirilmişse, bunun başka

toplumlarda ve dillerde de geçerli olduğunu savunmak yersizdir:

“...bir Yunanlı (Aristo) tarafından kendi ülkesindeki halkın diline göre ve onların diline göre ve

onların o dildeki muvazaalarına (ıstılâhimhim aleyhâ), aralarında o dille ilgili olarak mütearef

olan resm ve sıfatlarına göre vazedilmiş olduğundan, Türklerin, Hintlilerin, Fârisîlerin ve

Arapların onu öğrenmeleri ve onu hakem olarak kabul etmelerinin, onun kabul ettiğini kabul,

reddettiğini red mecburiyetinde olacak şekilde leh ve aleyhlerine olan kararlarını

benimsemelerinin gerekçesi nedir?
563

Sîrâfi, akılla kavranan anlamların ancak dil aracılığı ile kazanıldığını ve dil ile

ifadeye kavuştuğunu öne sürdüğü için dilbilgisini vazgeçilemez görür. Fakat Sîrâfi,

yaşayan bir dilin ifade imkânlarına kullanılmayan bir dile göre daha iyi nüfuz

edilebileceğine inanır. Yine, bir dilden diğer bir dile yapılan tercümelerde ortaya çıkan

anlam değişikliklerini mantıksal çözümlemelerle değil; ancak, her iki dilin gramerini de

559

 Oliver Leaman, Ortaçağ İslam Felsefesine Giriş, (Çev. Turan Koç), Rey Yay, Kayseri 1992, s. 11-12.
560

 Yakut, Mucemu’l-Udeba, s.193; Ebu Hayyan, Kitabu'l-İmtâ ve'l-Müânese, s. 109
561

 Yakut, Mucemu’l-Udeba, s.193; Ebu Hayyan, Kitabu'l-İmtâ ve'l-Müânese, s. 111.
562

 Yakut, Mucemu’l-Udeba, s.195; Ebu Hayyan, Kitabu'l-İmtâ ve'l-Müânese, s. 110.
563

 Ebu Hayyan, Kitabu'l-İmtâ ve'l-Müânese, s. 110.

163

iyi bilmekle ve bu dillerin kendine has ifade tarzlarına hâkim olmakla aza

indirgenebileceğini ileri sürer. Mattâ ise buna verdiği cevapta çok önemli bir

hermeneutik ilkeyi hatırlatır:
564

 “Her ne kadar, Grekler dilleriyle birlikte kaybolmuşlarsa

da, tercümeler yine de yazarların kasıtlarını, anlamlarını muhafaza etmiştir.”
565

 Ayrıca,

Aristoteles'in görüşüne dayanarak Mattâ, mantık için lafızların değil, anlamın esas

olduğunu; gramer de ise anlamın değil, lafızların esas olduğunu belirtir.
566

 Bu fikre

bağlı kalarak, semantik değerlerin Arapça'da yeniden üretilebildiği sürece Grekçe'den

yapılan tercümelerde dile bağlı her türlü ayrıntının korunabileceğini ifade eder.
567

Sîrâfi bu iddiayı kabul etmez ve mantığın manalar ile gramerin ise lafızla ilgili

olduğu görüşünü şiddetle reddeder. Sîrâfi her bir dilin tamamen kendisine has özellikleri

olduğunu ve bunların, başka bir dilde birebir bir karşılığı olmadığına inanır. Bu doğru

hükümden Sîrâfi'nin, mantığın yalnızca içinden çıktığı dile uygulanabileceği sonucunu

çıkarması şaşırtıcıdır. Bununla beraber söz ile anlam arasında bir ayırım yaparak

birincinin doğal ve değişken; ikincisinin aklî ve kalıcı olduğunu belirtir. Bununla Sîrâfi

hem farklı dillerin varlığını ve hem çeşitli diller arasındaki farklılıkları açıklamayı

amaçlar; aynı zaman da insanlar arasında anlam ve düşünce alışverişini ve değişimini

evrensel bir ilkeye, yani aklîliğe dayandırmaya çalışır. Fakat Sîrâfi burada Aristoteles’le

başlayan gelenekte benimsenen mantığın bir tür akıl yürütme yöntemi olduğu görüşünü

tersine çevirerek, mantığı doğru konuşma sanatı olarak anlar. Buna sebep olarak

dönemin bazı mantıkçılarının Hitabet’i, Organon’un bir parçası saymaları

gösterilebilir.
568

Burada açıkça dile getirilmemekle birlikte, söz konusu itirazdan kurtulabilmek

için Mattâ ‘anlam’ ile kastedilen şeyin, lafızların delalet ettiği veya isimlendirdiği nesne

ile olan gösteren-gösterilen ilişkisi değil; her dilin yapısında mevcut bulunan ve bütün

dillerde ortak olan gramatik terkibin ilkelerine uymakla hâsıl olan “değer” olduğunu

belirtir. Sîrâfi ise yine de Aristoteles mantığının Grekçe dışında başka bir dile doğrudan

uygulanamayacağı görüşünü tekrar edecektir ona göre, bir dilde anlamı doğru ifade

etmenin yöntemini tespit edilerek bu, bir bilime, yani gramere dönüştürülür. Dilin

564

 Bilen, Osman, “Mantık ile Gramer İlişkisi Üzerine İki Görüş”, s. 93.
565

 Yakut, Mucem, s.197; Ebu Hayyan, el-İmtâ, s 111
566

 Aristoteles, Metafizik, (Çev. Ahmet Arslan), Ege Üniversitesi Edebiyat Fakültesi Yay, İzmir, 1985,

I,196.
567

 Yakut, Mu`cem el-Udebâ, s. 204. Ebu Hayyan, el-İmtâ, s.115
568

 Fârâbî, İhsa'ül-Ulum: İlimlerin Sayımı, s. 88.

164

biçimsel terkip kuralları böylece oluşur. Sîrâfî’nin bu iddiasından çıkan sonuç; belki,

söz konusu biçimsel kuralların ve akledilir anlamların bütün dillerde aynı olduğudur.

Fakat ona göre, bunlar sadece ve sadece bir dilde kavranabilir ve daha sonra başka bir

dilde var olan biçimsel kurallarla karşılaştırılabilir. Bu tür bir mantık tanımından

hareketle diyebiliriz ki, Sirâfî’ye göre hakiki bir mantıkçı her zaman kendisini düzgün

olarak ifade edebilmeli ve her düzeyde, doğru ifade ile doğru olmayan ifadeyi

ayırabilmelidir. Buna karşılık Mattâ, bütün doğal diller için geçerli olan evrensel bir

gramerin, formel mantığın bir dalı olarak kabul edilebileceğini öne sürer. Sîrâfî ise

doğal dilleri etkileyen psikolojik ve tarihsel olguların çeşitliliğine dikkat çeker. Modern

dilbilim ve mantık araştırmalarında tartışılmaya devam edilen bu tür ayırımlara Mattâ

ve Sîrâfi tarafından da temas edilmesi bu kısa metnin önemini gösterir.

Bu görüşe karşı Sîrâfi'nin yönelttiği itiraz ise şu noktada toplanır: Bir ifadenin

anlamlı olması ile doğru olması aynı şey değildir. Fakat sözün anlamlı olmasının ön

şartı, dilin biçimsel kurallarına, gramer kaidelerine uymasıdır. Örneğin, tek tek lafızlar

anlamlı olsa dahi, “bu ağaç, yoldaki yeşil” gibi bir sözün anlamsızlık ve hatta saçmalık

düzeyinden çıkması için, bunun uygun bir gramer yapısına göre tertip edilmesi gerekir.

Sözün doğruluk değerinin aklî bir işlemle ölçülebileceğini inkâr etmese de Sîrâfi, bunun

için Grekçe'den soyutlanarak ulaşılan Aristoteles mantığının değil; kullanılan bir dilin

gramerinden çıkarılan biçimsel kuralların yeterli olacağı görüşünü savunur. Bu da,

Sîrâfi'nin mantığı, dışa vurulan ifadenin düzenlenmesi anlamında aldığı ve Fârâbî’nin

belirttiği gramercilere dâhil olduğunu gösterir.
569

 Ayrıca, Sîrâfi'nin, dilin menşeini doğal

değil; tamamen, geleneksel (Muvâdaa-konvansiyonel) saydığını anlıyoruz. Oysa

mantığın bütün dillerde ortak olan ilkelere dayandığını kabul etmek için, dil ile düşünce

arasındaki ilişkinin de doğal ve fıtrî olduğunu; daha doğrusu, dilin de doğal ve fıtrî

olduğunu kabul etmek gerekir. Nitekim Fârâbî'nin konuya böyle bir anlayışa

yaklaştığını görüyoruz. Ancak, Sîrâfi'nin itirazlarının daha sonraki mantıkçılardan

bazılarını etkilemiş olabileceğini de göz önünde bulundurmak gerekir.

İslam mantıkçılarının bu itirazdan ne derece etkilendiklerini tespit etmek

mümkün değilse de, Fârâbî’nin burada tartışılan konuları dikkate aldığı söylenebilir.
570

569

 Fârâbî, İhsa'ül-Ulum (s. 79)’da bu duruma işaret eder. Ayrıca, İbnü'l-Sikkît'in (ö. 867) gramer ile ilgili

Islâhü'l-Mantık adlı bir eser yazdığını ve el-Sîrâfi'nin oğlu, Yusuf b. Hasan el-Sîrâfî’nin bu esere bir şerh

yazdığını hatırlamak gerekir.
570

 Bilen, “Mantık ile Gramer İlişkisi Üzerine İki Görüş”, s. 95.

165

Ancak, gramer belli bir dile mahsus kanunlarla ilgilenirken; “mantık ilmi de, bütün

milletlerin kelimelerini içine alan müşterek kanunları vermek bakımından ondan

ayrılır.”
571

 Fârâbî'nin bu konuda öne sürdüğü görüşlerinden en önemlisi şudur: Gramer

dahi, belli bir dilin kendine has özelliklerini araştırırken, bu özelliklerin bütün dillerde

ortak olmaları bakımından değilse de; aslında, dillerin hepsinde müşterek olan

yönleriyle ilgilenir.
572

 O halde Fârâbî’ye göre gramerin konusu dillerde müşterek olan, a

priori kuralları araştırmaktır. Fakat bu kuralları mukayeseli olarak değil, bir dilde

mevcut olduğu için, gramatik olarak ortak hususları tespit ederek yapar. Mantık için ön-

şart olan bu gramer bilgisi, belli bir dilin grameri olmayıp, kelimelerin tabi olduğu

kanunları müşterek olmaları dolayısıyla bilmektir. Mantıkçı, Fârâbî’nin ifadesiyle, belli

bir dile “mahsus olan şeylerin hiç birine bakmaz, belki bu hususta muhtaç olunan

şeylerin bu dilde ilim sahibi olanlardan alınıp öğrenilmesini tavsiye eder.”
573

Mantık ile gramer ilişkileri üzerine yukarıda belirttiğimiz tarihsel ve metodolojik

hususlar göz önüne alındığında zımmen ortada esasında mantığın klasik İslam

düşüncesindeki meşruiyeti problemi olduğu görülebilir. Özellikle de mantığın Yunan

menşeli olması mantık ile gramer arasındaki gerilimin dinamiğini oluşturmuşa benziyor.

Zira Yunan mantığı İslam dünyasına girmeye başladığında, pek çok düşünür tarafından,

davetsiz gelen bir yabancıymış
574

 gibi şüpheyle karşılanmıştır. Mantık kendisini,

düşüncenin en soyut teorik aracı olarak görüyor ve her ne kadar dilin formunu

alabiliyorsa da, aslında kendini bu dilin en derin temeli olarak kabul ediyordu. Doğal

dilin kendisine has bir temel mantığı vardır ve dili tam olarak anlayabilmek için

öncelikle bu mantığı anlamamız gerekir. Zira Alain de Libera’ya göre literatürde

“Bağdat tartışması”
575

 olarak da anılan olayı, Latinler için Abelard’ın diyalektiği ile

Bernard de Clairvaux’nun teolojisi arasındaki şoku önceden yaşayan İslam ile

Hellenizm arasında bir yüzleşme olarak sunmak abartılı olsa bile biri Müslüman diğeri

Hristiyan iki âlim arasındaki tartışmada somut hale gelen mantık ile gramer arasındaki

karşıtlığın Müslümanların tez vakitte “haricî ilimler” (felsefe ve dolayısıyla mantık) ve

571

 Fârâbî, İhsa'ül-Ulum, s.76
572

 Fârâbî, İhsa'ül-Ulum, s.77
573

 Fârâbî, İhsa'ül-Ulum, s. 77-78.
574

 Şems İnati, “Mantık”, (Çev. Ş. Öçal-H.T. Başoğlu), İslam Felsefesi Tarihi içinde, (Ed. Seyyid Hüseyin

Nasr, Oliver Leaman), Açılım Kitap, İstanbul 2007, I, 31-53.
575

 Ahmet Kayacık, Bağdat Okulu ve İslam Düşüncesindeki Yeri, Üniversitesi Kitapevi Yayınları, İstanbul

2004, 125-131.

166

bir anlamda Kur’an’a bağlı bulunan ve Kur’an tefsirini kolaylaştıran “geleneksel

ilimler” (özellikle de gramer) olarak adlandırdıkları şey arasında gizli bir şekilde var

olan zıtlığın sahneye konuluşu gibidir. Arap grameri ile Kur’an arasındaki gizli bağ,

İslam içinde Arap dilinin bizzat imtiyazlı olması, doğrudan gramer ile mantık arasında

bir uçuruma yol açar: Mantık, Arapçanın mantığı değildir ve Kur’an’ın diliyle hiçbir

alakası yoktur. Bu yüzden mantıkçılar ile gramerciler arasında mantığın temsilcilerinin

Hristiyan olması ve dolayısıyla da bir anlamda “dışarıdan” birisi olması tesadüf olmasa

gerektir.
576

Aristoteles’in kategorileri ile nahivcilerin türemiş (müştâk) kelime grupları

arasındaki farklılığı gördüğümüzde daha açık hale gelir. Nahivci Ebû Said Sîrâfî ile

mantıkçı Ebû Bişr Mattâ b. Yunus arasında yapılan ünlü münazara sonucunda İslâm

düşüncesinde, Aristoteles’in kategorilerine Arap nahvinden çeşitli karşılıklar getirilir:

“Aristoteles’in Kategorileri ve Arap Nahvindeki Türemiş Kelime Grupları

Cevher..Fiil

Nicelik..İsm-i merre, mübalağa sigaları

Nitelik…......İsm-i Heyet, sıfatu’l- müşebbehe, ism-i tafdil sigaları

İzafe………………………………….………….…..........................?

Mekân..İsm-i mekân

Zaman..İsm-i zaman

Vad’(Durum)..?

Mülkiyet/Aidiyet..?

Fiil..İsm-i fâil

İnfial..İsm-i mef’ûl

?...Mastar

?..İsm-i âlet”
577

576

 Alain de Libera, Ortaçağ Felsefesi, (Çev. Ayşe Meral) Litera Yayınları, İstanbul 2005, s.91-92.
577

 Câbirî, Arap-İslâm Kültürünün Akıl Yapısı, s. 65.

167

Câbirî’ye göre tabloya baktığımız zaman nahivcilerin kelime grupları ile

Aristoteles’in kategorileri arasında tam bir örtüşme olmadığını görürüz. Aristoteles’in

kategorileri, “salt formel mantıksal ve dilsel gramatik” olmalarının yanı sıra belirli bir

metafizik de içerir. Nahivcilerin türetilmiş kelime formları ise fonksiyonları bakımından

mantıksal karakter ve belirli bir metafizik içerik taşır. Aristoteles’in kategorileri

cevherden başlamakla ve diğer kategorileri ona yüklemekle, düşünceye, bir hüküm ifade

eder tarzda fonksiyon gördürür. Arap nahivcileri ise fiilden hareket ederek bundan

isimler türeterek cümleyi, fiilin olduğu şekilde veya onu yapanla ya da onunla bir

biçimde ilişkili olan şey/kişi hakkında açıklama yapar tarzda işletir.
578

Bunun yanında Aristoteles’in kategorileri ne salt formel mantıksal ve de dilsel

ve gramatik olup bunların yanında belirli bir metafizik içerik de taşır. Buna karşılık

nahivcilerin türetilmiş kelime formları da işlevi bakımından mantıkî bir karakterinin

yanında belirli bir metafizik içerik de taşır. Tam da buna bağlı olarak Yunanî dünya

tasavvuru ile Beyânî Arap-İslam dünya tasavvuru arasında metafizik bir boşluk

oluşması kaçınılmaz hale gelir. Bunun en iyi örneği mülkiyet (iyelik) kategorisinin

Beyanî Arap düşüncesinde olmayışında görebiliriz. Bu, hükümdarlığı ve her şeyin

mülkiyetini Allah’a ait gören ve insanı Allah’ın hükümdarlığı altındaki eşyanın sadece

kullanıcısı olarak düşünen Arap-İslam düşüncesiyle uyum içerisinde olduğunu

gösterir.
579

 Bu örnek nahivcilerle mantıkçılar tartışmanın salt teknik, mantıksal ve

gramatik bir çatışmanın ötesinde birbirinden tamamen farklı iki episteme arasındaki

derin görüş farklılıklarını içerdiğini gösterir. Zira Sîrâfî’nin Yunanlıları ve onların Arap

filozofları arasındaki başlıca destekçilerini itibardan düşürme teşebbüsünün, mantık ve

dilin nisbî faziletlerine dair basit bir tartışmanın ötesinde ve üstünde imâları vardır.

Sîrâfî’nin eleştirisi, yabancı kültürlere ve onlardan Arap-İslam kültürüne yönelmiş

olarak algılanan tehditlerinin ortaya çıkardığı gerilimlerine karşılık Müslümanların tavrı

sorgulamasına derinden nüfuz eder.
580

 Başka bir ifadeyle bu, Yunanlıların ve diğer

yabancıların Arap-İslam kültürüne etkisine yönelik karşı bir mücadele teşebbüsüdür. Bu

578

 Câbirî, Arap-İslâm Kültürünün Akıl Yapısı, s. 66.
579

 Câbirî, Arap-İslâm Kültürünün Akıl Yapısı, s. 66.
580

 Bu bağlamda nahvin mantıktan arındırılması çabasına bir örnek olarak Ebu’l-Kâsım ez-Zeccâcî’yi de

sayabiliriz. Bkz. Mehmet Şirin Çıkar, “ez-Zeccâcî’nin el-İdâh fi ’ileli’n-nahv ve el-Cumel fi’n-nahv Adlı

Eserleri Bağlamında Nahiv İlmine Bakışı”, Nüsha, Yıl 4, Sayı: 14, 2004, s. 71-79.

168

on üçüncü ve on dördüncü asırlarda da devam edecek ve nihaî itibariyle dinî öğretilere

karşı filozofları çökertmeye yönelik bir savaştır aynı zamanda.
581

Ancak şunu da belirtmek gerekir ki; Sîrâfî’nin, mantığın evrensel bir düşünce

disiplini olduğu iddiasına karşı ileri sürdüğü, her dile özgü bir düşünce ve ifâde sistemi

bulunduğu, dolayısıyla Arap dilbilgisinin bir Arap mantığı olduğu iddiâsı, sadece

mantığa karşı çıkan dilbilginlerini cesaretlendirmekle kalmamış, Fârâbî (ö. 339/950) ve

Sicistânî (ö. 391/1000) gibi mantıkçılara dahî ilhâm kaynağı olmuştur. Zira Aristoteles

mantığından oldukça farklı bir şekilde, mantığın hem anlamları hem de kültürlere göre

değişen lafızları araştırdığını ileri süren Fârâbî, mantığın evrensel bir anlam yapısına ve

notasyona sahip olmamasından kaynaklanan evrensel geçerliliği sorununu ilk kez ele

alarak mantığa yeni bir kavramsal çerçeve vermiştir.
582

 Bu yeni kavramsal çerçevenin

en nirengi noktalarından birisi felsefe ile din arasındaki epistemolojik ilişkinin yeniden

düzenlenmesidir. Mantık ile gramerin, yani aklın kategorileriyle lafızlar arasındaki

ilişkinin epistemolojik düzlemde düzenlenmesi, kullandığı dilin gramerini kendi özel

mantığı olarak benimsemiş/özel mantığa dönüştürmüş ya da en azından lafızlarla

makulâtın kurallarını birbirinden ayırmaya büyük önem vermeyen bir kültürde mantığı

temellendirmek için atılması gereken adımın tersine olacaktır.
583

Gramer-mantık ilişkisinde zikredilmesi gereken mühim noktalardan birisi de

Sîrâfî’nin Arapçanın Yunan mantığına ihtiyacının olmadığını iddia ederken Arapçanın

mantığını nahiv, Yunan mantığını da Yunancanın grameri olarak görmesidir.
584

 Bu

yaklaşım Câbirî’ye göre Sîrâfî’nin “evrensel akl”ı reddettiği anlamına geliyordu. Bu

red, aslında birbirinden tamamen farklı iki bilgi sisteminin çatışmasını yansıtmaktadır.

Buna göre mesele, basit bir bakış açısı farklılığının ötesinde çok daha derin ve köklü

olup sistemlerin temelden farklılaşması anlamına gelmektedir. Bu münazaranın sadece

Sîrâfî değil, bütün gramerci (nahivci) ve kelamcıların mantıkçılara ve felsefecilere karşı

zaferi olarak kayıtlara geçtiği ifade edilir. Başka bir ifadeyle münazara “Beyân”ın

581

 Şükrü B. Abid, “Dil”, (Çev. Şamil Öçal-H.Tuncay Başoğlu), İslam Felsefesi Tarihi, (Ed. Seyyid

Hüseyin Nasr), Oliver Leaman, Açılım Kitap, İstanbul 2007, s.144.
582

 Sadık Türker, “Erken Klâsik Arap Dilbilgisel Düşüncesinde Kıyas ve Temelleri”, Kutadgubilig

Dergisi, Sayı: XI, İstanbul, 2007, s.143.
583

 Câbirî, Arap-İslâm Kültürünün Akıl Yapısı, s. 531-532.
584

 Gerard Chamy, İşkâliyyetu'l-luğaviyye fi'l-felsefeti'l-Arabiyye, Daru’l-Meşrik, Beyrut 1994, s. 43-65.

169

“Burhân”a karşı zaferinin tescili olmuştur. Mantığın nahiv çevrelerini istila etmeye

başladığı bir döneme rastlaması bu zaferin önemini daha artırmaktadır.
585

Diğer yandan yine Câbirî’nin tespitlerine göre nahiv ile mantık, daha genel bir

ifadeyle beyân ile burhân arasındaki çatışma ya da kavga Mattâ ile Sîrafî’nin dönemine

has bir şey değildi. Aksine Kindî döneminden bu yana evrensel aklın İslam kültürü

içinde görevlendirilmesiyle başlamıştı.
586

 Bu yönüyle tartışmaya Kindî’nin dinde

rasyoneli Yunan evrensel aklının ürünleriyle desteklemeye -kısaca beyânı burhân

üzerine inşa etmeye- yönelik teşebbüslerinin ışığı altında baktığımızda söz konusu

tartışmanın Arap-İslam kültüründeki “temeller krizi”nin en önemli tezahürlerinden birisi

olduğu anlaşılmış olacaktır.
587

Yine bu tartışmada mantıkçıların, nahvin mantığa muhtaç olduğunu ileri sürüp

grameri küçümsedikleri, bunun üzerine Sîrafî’nin böyle bir tepki gösterdiği iddia

ediliyorsa da
588

 bu yaklaşım tartışmanın derinliklerini anlamamıza engel olabilir. Zira

Sîrâfî’nin mantık ile gramerin alanlarının aynı olduğunu ileri sürmesi, bir anlamda

gramerin yeterliliğini vurgulayarak bir kültür krizinin önüne geçmek olarak

değerlendirilebilir. Toplumun sahip olduğu kutsal metin yani Kur’an kendisini “apaçık

Arapça bir kitap”
589

 diye takdim ettiğine göre devreye Yunan mantığını sokmak,

kutsalın dejenere olmasına ve bozulmasına yol açabilir diye düşündüğü söylenebilir.
590

Tartışma, gramercilerle mantıkçılar arasındaki tartışma olduğu kadar içeriğine ve

düşüncel uzanımları açısından aynı zamanda kelam-felsefe arasında bir tartışma olarak

görülebileceğini iddia eden Oliver Leaman’ın konuyla ilgili değerlendirmelerine göre

Sîrâfi’nin Yunan felsefesinin İslamî entelektüel hayata girmesine saldırılar yöneltirken

işlediği önemli bir konu da, Yunan’ın ve Yunanlıların İslam toplumuyla mukayesesi

yapılarak yüceltilmesine karşı çıkmış olmasıdır. O, Yunan kültürüne hayranlığın bir

özenti olduğunu ve hiçbir milletin kendi başarılarının bütünlüğü içinde öteki

milletlerden üstün olmadığını iddia eder.
591

 Bu tartışma yine Leaman’a göre kelam ve

585

 Câbirî, Arap-İslam Aklının Oluşumu, s. 292.
586

 Câbirî, Arap-İslam Aklının Oluşumu, s. 293.
587

 Câbirî, Arap-İslam Aklının Oluşumu, s. 295; benzer bir yorum için bkz. İsmail Abdulaziz, Medresetü

Bağdad ve eseruha fi tatavvuri’l-Mantıki’l-Arabi, Kahire 1989.
588

 Şükrü B. Abid, “Dil”, s.142.
589

 Nahl 16/103.
590

 Fatih Toktaş, İslam Düşüncesinde Felsefe Eleştirileri, Klasik Yayınları, İstanbul 2004, s.25-26.
591

 Leaman, Ortaçağ İslam Felsefesine Giriş, s. 12-13.

170

felsefe’nin yararları üzerine yapılan tartışma, Yunan felsefenin İslam toplumundaki

problematik yönüne ilişkin önemli bir izahı da gözler önüne serer: Felsefenin kendi

kendisine yönelttiği soruların birçoğunun İslam düşüncesi ve inancı bağlamında

verilmiş cevapları zaten mevcuttu. Örneğin; insanların nasıl yaşaması ve hangi

davranışlarda bulunması gerektiğine yönelik soru, kurtuluşu elde etmek için dinî ve

toplumsal davranışla ilgili her şeyi bildiren Kur’an’da cevaplandırılmıştı. İslam

düşüncesi içerisinde ortaya çıkmış olan sorunlar en başta fıkıh ilmi içerisinde çözüme

kavuşturulmaya çalışılmış, kudret, kader ve Tanrı ile ilgili sorunlar kelam ilmi

bağlamında ele alınmış, bunların yanı sıra iyi bir dilbilim geleneği varlığını hep

sürdürmüştür. Felsefenin entelektüel alanda sahneye çıkışı, bu geleneksel İslamî

ilimlerin birçoğuna meydan okuduğu ve o tür bilgi formlarında uzman olan kimseleri

tehdit ettiği görüldü.
592

 Leaman gibi Câbirî de konuyu “beyânî” episteme ile “burhânî”

episteme arasındaki krizin ortaya çıkmasının önemli amillerinden birisi olarak

görüyordu. Aslında mesele nesnel bir gramer ile nesnel bir mantık arasındaki ilişki ve

seviye sorunu değil, iki farklı dünya tasavvurunun ve epistemenin mânâya, lafza ve

kültüre yükledikleri anlamların çatışmasının yansımasıydı.

2.2.EPİSTEMOLOJİK PARADİGMALARININ ÇATIŞMASININ

AKTÖRLERİ

Bu kısımda Câbirî’nin Arap-İslam aklının krizine yol açtığını düşündüğü

filozofları ele alacağız. Özellikle Arap-İslam kültüründe oluşan epistemolojik

paradigmalar olan beyân, irfân ve burhân arasında krize yol açan veya bu krizi gören

filozofları tartışmaya çalışacağız. Câbirî’ye göre Arap-İslam düşüncesinde

epistemolojik paradigmalar arası çatışma özellikle üç filozof üzerinde

yoğunlaşmaktadır: İbn Sinâ, Gazzâlî ve İbn Rüşd. Bu filozofların Câbirî’nin metinleri

özelinde ele alınması ve tartışılması din ve akıl arasındaki kırılma noktalarını ve çatışma

dinamiklerinin daha iyi anlaşılmasına ve okunmasına imkân sağlayacağı

kanaatindeyiz.
593

592

 Leaman, Ortaçağ İslam Felsefesine Giriş, s. 14.
593

 Klasik İslam felsefesindeki din-felsefe tartışmalarında çatışmanın dinamikleri açısından sorgulayan

çalışma için bkz. Fehrullah Terkan, Çatışmanın Dinamikleri -Din ve Felsefe Uzlaşmazlığı Üzere-, Elis

Yayınları, Ankara 2007.

171

2.2.1. İbn Sinâ: Epistemolojik Temellerin Çatışması

Câbirî, Aristocu burhâna dayalı felsefe ideallerinden sapmakla ve felsefeye

mistik unsurlar katmakla itham ettiği İbn Sînâ’nın Harran-Fars Yeni Eflatunculuğu’nun

ekseninde bir Meşrikî hikmet projesi geliştirmeye çalıştığını ileri sürmektedir.

Fârâbî’nin rasyonel tutumuna mukabil İbn Sînâ söz konusu Harran-Fars ekseninde

felsefeye mistik bir yöneliş kazandırmıştır.
594

 Bu tutumu kendisini aslında yakından

izlemek istediği Fârâbî’nin, özünde rasyonel olan felsefî tutumundan koparmış ve yine

onun felsefesine bulunduğu bilinçli müdahalelerle “Meşrikî” dediği fakat aslında İşrâkî

karakterli bir felsefe projesi geliştirmeye yöneltmiştir.
595

 Câbirî’ye göre, İbn Sînâcı

Meşrikî felsefe hezimete uğratılmış, ancak hâlâ canlı, süreklilik ve üstünlük fikriyle

benliğine dönmeyi öngören Fars ulusal bilincinin tecellîlerinden biri olmaya devam

etmektedir.
596

 Böylece İbn Rüşd’ün Doğulu pagan doktrinlere atfen değerlendirdiği İbn

Sînâcı Meşrikî felsefe Câbirî’nin İbn Rüşd’ü eksene alan “Mağribî” felsefe projesinde

kadim Fars ulusal bilincinin bir yansıması şeklinde yorumlanmış olmaktadır.
597

İbn Sinâ gibi bir filozofu “gnostisizm” ithamıyla İslam’dan ziyade ilhad ile

alakalı bir çerçevede değerlendiren; bunu yaparken de Ortaçağdaki dış kültürlerden

intikal etmiş ‘el-ulûmu’d-dahîle’yi veya onlarla uğraşanları dışlayıcı, düşman addedici

tipik narsist tavrın bir tezahürünü sergileyen, ancak kendi içinde bulundukları fikri

geleneklerin bu ‘yabancı ilimler’e neler borçlu olduğunu bir türlü kabullenmek

istemeyen yaklaşım sahipleri İslâm felsefi tefekkürünü pek kolayca mahkûm etme

eğilimindedir.
598

 Meselâ İbn Sinâ’ya dair bir başka yorum şöyledir: “Onun görüşleri

594

 Kutluer, İslam’ı Klasik Çağında Felsefe Tasavvuru, s. 87.
595

 İzzet Bâlî, İtticâhü’l-İşrâkî fî Felsefeti İbn Sînâ, Dâru’l-Cil, Beyrut 1994, s.355-412.
596

 Câbirî, Felsefî Mirasımız ve Biz, s. 183.
597

 İlhan Kutluer, “Makâmâtü’l-Ârifîn: İbn Sînâ Felsefesinde Mistik Terminoloji Sorunu”, Uluslararası

İbn Sina Sempozyumu Bildiriler, Kültür A.Ş. İstanbul 2008, I, 5.
598

 İbn Sina felsefesinin mistik karakterde bir felsefe olmadığını iddia eden yaklaşımlar için bkz. İlhan

Kutluer, “Makâmâtü’l-Ârifîn: İbn Sînâ Felsefesinde Mistik Terminoloji Sorunu”, I, 4; Mübahat Türkel

Küyel, “İbn Sînâ ve Mistik Denen Görüşler”, İbn Sînâ Doğumunun Bininci Yılı Armağanı, Haz. Aydın

Sayılı, Türk Tarih Kurumu Yayınları, Ankara, 1984, s. 769-792; A. M. Goichon, İbn Sînâ Felsefesi ve

Ortaçağ Avrupasındaki Etkileri, (Çev. İsmail Yakıt), Ötüken Yayınları, İstanbul 1986, s. 39-41; Dimitri

Gutas, “İbn Sînâ’nın Meşrıkî Felsefesi: Mâhiyeti, İçeriği ve Günümüze İntikali”, (Çev. M. Cüneyt Kaya),

Marmara Üniversitesi İlahiyat Fakültesi Dergisi, 2000, 19, Sayı: s. 185-205; Aynı makale için bkz.

Dimitri Gutas, İbn Sînâ’nın Mirası, Klasik Yayınları, İstanbul 2004, s. 63-87; Dimitri Gutas, “İbn

Tufeyl’e göre İbn Sînâ’nın Meşrıkî Felsefesi”, İbn Sînâ’nın Mirası, s. 89-112; Dimitri Gutas, “Sınırları

Olmayan Akıl: İbn Sînâ’da Misizmin Mevcut Olmayışı Üzerine”, (Çev. M. Cüneyt Kaya), İstanbul

172

batıni (Neşşâr’ın “gnostik”inin yerini almışa benziyor bu itham) fikirlerden etkilenmiştir

ve zındıkçadır. İster Şii ister “ilhadi” olsun Bâtıniler, toplumlarının inançlarını “ilhad

temelli Yunan kültürüyle uzlaştırmaya çalışan tiplerdir.”
599

 Bâtınilik-felsefe ilişkilerinin

İslâm düşünce tarihinin çok ilginç konuları arasında olduğu doğrudur. Ancak bu konuya

dair tespitlerin tüm felsefî faaliyeti Bâtınîlik akımına irca etme şeklini alması

durumunda tarih kötü bir avukat olmaya başlar. Şimdilik şu kadarı söylenebilir ki,

Batıniyye ile fikri mücadeleye giren kelamcı düşünürlerin, Bâtınîlerin -silahlı

propaganda yanısıra- fikrî propagandalarına malzeme yapılan felsefî mirasa ilhadî

nazarıyla bakması tabiî idi ve belki de felsefenin itibarının yahut filozofların ilmî

otoritesinin yıkılmasıyla Bâtîniyye’nin de yıkılacağı umuluyordu.
600

Gutas’a göre İslam felsefesinin altın çağı olan İbn Sînâ sonrasındaki üç yüzyıl

boyunca etkisini gösteren İbn Sînâcılığın ana çizgisi, buna ilaveten İbn Sînâcılığın

Osmanlılar döneminde Anadolu’daki tezahürleri hemen hemen hiç çalışılmamıştır.

Gutas bu duruma örnek olarak Oliver Leaman ve Seyyid Hüseyin Nasr’ın editörlüğünde

yayınlanan History of Islamic Philosophy adlı eserdeki eksikliği gösterir.
601

 Buna

ilaveten Macit Fahri, İbn Sînâ’nın birinci kuşak öğrencilerine bir paragraflık yer

ayırmıştır;
602

 H. Corbin, İbn Sînâ’yı doğrudan izleyen “mükemmel şakirtlerinden”

bahsetse de ona göre İbn Sînâ’nın asıl halefi Sühreverdî olduğundan, ilk kuşak

talebelerinden sadece ikisinin ismini vermekle yetinir;
603

“Genel doktrin açısından şunu söyleyebiliriz ki; Fârâbî, İbn Sinâ, İhvân-ı Safâ ve İsmâîlîleri bir

araya getiren aynı yönelişle karşı karşıyayız: Dini felsefeye, felsefeyi dine sokmak. Hem de feyz

nazariyesini Harranlılara özgü bir biçimde yorumlama temeline dayanarak bunu yapmak.”
604

Câbirî, özellikle İbn Sina’yı suçlayarak, onu İslam düşüncesindeki bütün gayrı

ma’kul düşüncenin baş sorumlusu olarak göstermiştir. Ona göre İbn Sinâ kasıtlı yahut

kasıtsız, İslam düşüncesinde hurafeye eğilimli karanlık gaybî fikrin en büyük öğreticisi

olup, astroloji, sihir, tılsım, muska ve ölülerle temasa geçmek gibi irrasyonalizmin

bütün çeşitlerini ilim haline getirmiştir. Bu hurafe ve irrasyonel ilimler onun sahte

Üniversitesi İlahiyat Fakültesi Dergisi, Sayı: 15, 2007, s. 315-338 Aynı makale için bkz. Dimitri Gutas,

İbn Sînâ’nın Mirası, s. 169-190.
599

 Bkz. Sâbir Tu’ayme, el-Akâidu’l-Batıniyye ve hükmü’l-İslâm fihâ, Beyrut 1406/1986, s.92-98, 242-249
600

 İlhan Kutluer, “Makâmâtü’l-Ârifîn: İbn Sînâ Felsefesinde Mistik Terminoloji Sorunu”, I, 7.
601

 Dimitri Gutas, “İbn Sînâ’nın Mirası: Arap Felsefesinin Altın Çağı”, s. 133-135.
602

 Macit Fahri, İslam Felsefesi Tarihi, (Çev. Kasım Turhan), İstanbul 1998, s. 191.
603

 Henri Corbin, İslam Felsefesi Tarihi,(Çev. Hüseyin Hatemi), İletişim Yayınları, İstanbul 1986, s. 175.
604

 Câbirî, Felsefi Mirasımız ve Biz, s.165.

173

Aristo boyasıyla bilimsel ve felsefî doğal yerini bulmuştur, ancak bundan daha

tehlikelisi, Arap düşüncesini Ortaçağ boyunca karanlık yöne çevirmesi, akıl dışı

bilimleri Kur’an ayetlerini te’vil ederken kullanmasıdır. İbn Sinâ tabiat ötesi hallerden

bahseden ayetleri öyle karanlık bir ruhânîyetçi anlayışla yorumlamıştır ki Arapların

İslam öncesi dönemde sahip oldukları ‘ahmak gerçeklik’ten daha geri bir duruma

düşmekten kurtulamamıştır. Câbirî’ye göre İbn Sinâ burada bir tabip olarak

büyüklüğüne ve mantıktaki onca eserine rağmen Câhız’ın ve onun Mu’tezilî

meslektaşlarının alay ettiği, hatta pek çok Eş’arî’nin rahatsız olduğu ‘garip bir aklîlîği’

savunuyor görünmektedir. Dolayısıyla Câbirî’ye göre “felsefeye ve İslam akılcılığına

indirilen gerçek darbe, Tehâfütü’l-Felâsife kitabını yazdığı için Gazzâlî’den gelmemiş,

İslam’ın en büyük filozofu sayılan büyük üstad İbn Sinâ’dan gelmiştir”.
605

Bunun yanında Câbirî’ye göre İbn Sina’nın en büyük hatası gnostisizme

bulaşmış olması, Arap-İslam düşüncesindeki rasyonel gelenekten bir kopuşu

simgelemesidir. Zira İbn Sina Arap-İslam düşüncesinin gerilemesinde en büyük katkı

sahibi olan gnostik-ruhcu eğilimi destekleyen, okutan, kesin bir öğreti haline getiren kişi

olup Arap-İslam düşüncesinin Mu’tezile ile başlayıp Fârâbî ile zirvesine çıkan açık

rasyonelliğini bırakarak ölümcül karanlık bir irrasyonelliğe yüzünü çevirmesinde

kuşkusuz en büyük vebâl de ona aittir. Bu karanlığı Gazâlî, Suhreverdi ve benzerleri

bazı ortam ve sahalara yayıp genellemekten başka bir şey yapmamışlardır.
606

Öyle anlaşılıyor ki Câbirî için, İbn Sînâ, biri Arap-İslam kültüründeki kemiyet

artışını, üslubunun akıcılığını ve düşünüş tarzındaki berraklığını temsil eden diğeri de

kendine ve başkalarının ona atfettiği yetkinlik ve biricikliğe rağmen onu, bu kültürdeki

donuklaşıp çökme merhalesinin bizzat başlatıcısı yerine koyan kişi olmak üzere iki ayrı

yüze sahiptir. Yine ona göre İbn Sînâ’nın kendisi bu ikinci yüzünü tercih ettiğini

defalarca belirtecektir.
607

 Böylece Kindî ve Fârâbî gibi düşünürlerce başlatılan evrensel

aklı merkezileştirme projesi,
608

 İbn Sînâ’nın Meşrikî felsefe projesi nedeniyle öldürücü

605

 Câbirî, Felsefi Mirasımız ve Biz, s. 178-179; Câbirî, “Limâzâ Ketebe el-Gazzâlî Tehâfüt’ül-felâsife”,

Tehâfüt’üt Tehâfüt, İbn Rüşd, Merkez Dirâsâti’l-Vahdeti’l Arabiyye, (Thk. Câbirî), Beyrut 1998, s. 13-29.
606

 Câbirî, Felsefi Mirasımız ve Biz, s.190.
607

 Câbirî, Felsefi Mirasımız ve Biz, s. 10.
608

 Câbirî, Arap-İslam Aklının Oluşumu, s.253.

174

bir irrasyonelliğe terkedilmiştir. Bu konuda Gazzâlî ve Sühreverdî de İbn Sînâ’yı

izlemişlerdir:
609

“Kitaplarının çokluğu, düşünüş biçiminin netliği, üslûbunun parlaklığı ve felsefî-ilmî iddialarının

çeşitliliği ile Arap-İslam kültürünün nicelik bakımından zirvesini temsil ederken, bizzat kendisi

ve başkaları tarafından zatına atfedilen dehâ ve yüceliğe rağmen donukluk ve çöküş merhalesinin

hakiki mimarı da odur. Bize göre diğerlerinden daha mühim olan bu yön itibariyle İbn Sînâ,

zannedildiği gibi İslam rasyonalizminin zirve noktasına varmış biri gibi gözükmüyor. Aksine,

mevhum bir rasyonalizm örtüsü altında, Arap-İslam düşüncesinde derin ve samimi bir

irrasyonalizmin temellendirilmesi için çalışmış ve eserlerini bunun için yığmış birisidir. İslam

geleneğinde yanlış olarak bilindiği gibi, yarım asır sonra İmam Gazzâlî gelip onun fikirlerine

“öldürücü darbe”yi indirmemiştir. Hayır! Hayır! Gazâlî bu sahnede, İbn Sînâ‟nın talebesi

olmaktan başka bir şey yapmamıştır.”
610

İbn Sînâ’yı bu şekilde rasyonelliğin dışına iten Câbirî’nin zihnindeki ikinci

adımda Doğu ve Batı İslam felsefelerini birbirinden ayırmaktır. Ona göre, İbn Sînâ ile

İbn Rüşd arasında epistemolojik bir kopuş (katia) vardır.
611

 Bu kopuşla birlikte kültür

mirasımızın ideolojik misyonu iki lahza arasında olmuştur. Biri diğerini geçersiz kılmış,

ondan kopmuştur. Birinci lahza, Fârâbî’nin rüyasıdır ki İbn Sînâ bunu yaşamıştır. İkinci

lahza ise İbn Bâcce’nin rüyasıdır ki bunu da İbn Rüşd geliştirmiştir. İkincisi süzülüp

alınmalıdır. Çünkü İbn Rüşd tam bir kopma sağlamıştır. Eğer kültürel mirasımızdan illa

bir alma olacaksa bu kopuşu alalım.
612

Bu bağlamda Câbirî’nin Mağribî felsefe adını verdiği Endülüs felsefe

geleneğinin İslam felsefe tarihindeki yerine bir göz atmak gerekmektedir. Endülüs

felsefe geleneği genel bir şemsiye terim olarak Ortaçağda Müslümanların fethinden

sonra, İspanya yarımadasında yetişmiş olan Müslüman filozofların ortaya koyduğu

felsefe mirasını ifade eder.
613

 Endülüs’te felsefe adı altında ele alınan konulara ve bu

coğrafyada ortaya konan felsefî eserlere baktığımızda, İslam coğrafyasının bu en Batı

ucunda ortaya çıkan felsefenin kendine özgü bazı özelikler taşıdığı söylenebilir: i. Doğu

İslam felsefesinde karşımıza çıkan Yeni-Platonculuk ve Platon Aristoteles

609

 Câbirî, Felsefi Mirasımız ve Biz, s.45.
610

 Câbirî, Felsefî Mîrasımız ve Biz, s. 120.
611

 Câbirî, Felsefi Mirasımız ve Biz, s.11. Ayrıca bkz. Belkaziz, el-İslam ve’l-hâdase ve’l-ictimau’l-siyâsî

Hivârât fikriyye, s.17-19; M.S Khan, “İbn Sina and Rationalism”, Reason and Tradition in Islam, (Ed.

Mahmut Haq), Institute of Islamic Studies, Aligarh 1992, s.108-115.
612

 Câbirî, Felsefi Mirasımız ve Biz, s. 56-57.
613

 Mehmet Önal, “Endülüs’te Felsefe”, Felsefe Ansiklopedisi, (Ed. Ahmet Cevizci), E-Babil Yayınları,

Ankara 2007, V, 447-454.

175

uzlaştırmacılığına dayanan Meşşâilik, Endülüs felsefesinde saf bir Aristotelesçiliğe

dönüştürülmüştür. İşte bu durumun bir sonucu olarak, ilk kez Endülüs felsefesinde,

Aristoteles külliyatı Yeni-Platonculuktan arındırılmış bir şekilde yeni baştan ele alınıp

yorumlanmıştır. ii. Din ile felsefenin aynı hakikatin iki ayrı ifade biçimi olduğu

düşüncesi, Endülüs’te İbn Bacce, İbn Tufeyl ve İbn Rüşd tarafından çok çeşitli

boyutlarıyla tartışılmış ve bu ikisinin Batı Ortaçağında olduğu gibi çifte hakikat olarak

değil, aksine bir ve aynı hakikatin iki ayrı ifadesi ya da görünümü olduğu görüşü açık

bir biçimde savunulmuştur.
614

 Bu savunu din-felsefe ve akıl-vahiy ilişkisine/gerilimine

getirilen orijinal bir çözüm olarak görülmüştür. iii. Gazzâlî ve Meşşai filozofları

arasındaki tartışmada Endülüs filozofları çoğunlukla Meşşâilerin yanında yer almakla

birlikte, İbn Sinâ ve Fârâbî gibi Meşşâileri de Arsitoculuktan uzaklaştıkları için

eleştirmekten geri durmamışlardır.
615

Câbirî, Felsefi Mirasımız ve Biz adlı eserinde felsefi düşünüşü ele alırken bütün

sistemini bu ideolojik tavır üzerine kuracaktır. O, genelde Endülüs felsefe geleneğini,

özelde ise İbn Rüşd felsefî sistemini kendine göre yorumlayarak İbn Sînâ üzerinden

Doğu’da ortaya çıkmış olan düşüncenin tümünü geçersiz kılmaya çalışacaktır. Bunun en

çarpıcı örneğini de Arap-İslam dünyasının batısında yer alan düşünürlerin neredeyse

tümünde böyle bir ilericilik ve rasyonelliğin olduğunu iddia etmesidir.
616

 Câbirî’ye göre

bu eleştirel ve rasyonel söyleme sahip düşünürler arasında İbn Hazm, İbn Tûmert, İbn

Muda Kurtubî, İbn Rüşd ve İbn Haldûn vardır.
617

 Öyle ki bu, Batı’da yapılan ve temel

614

 Bkz. Abdülmaksud Abdülganî, et-Tevfik beyne'd-din ve'l-felsefe inde felasifeti'l-İslâm fî’l-Endelüs,

Mektebetü'z-Zehra, Kahire 1993.
615

 Önal, “Endülüs’te Felsefe”, s. 454. Ayrıca bkz. Hasan Özalp, “Endülüs’te Aklî Düşünce”, İslam

Felsefesi Tarihi, (Ed. Bayram Ali Çetinkaya), Grafiker Yayınları, Ankara 2012, s. 109-132. George F.

Hourani, “Endülüs’te Aklî Bilimlerin İlk Gelişimi”, (Çev. Mehmet Özdemir), Dinî Araştırmalar Dergisi,

2/6, Ankara 2000.
616

 Çağdaş Batı düşüncesinde de çoğu zaman İbn Rüşd aydınlanma, ilerleme ve rasyoneliteyle ilişki

içinde ele alınmıştır. Örnek bir çalışma için bkz. Eds. Mourad Wahba and Mona Abousenna, Averroes

and the Enlightenment, NY: Prometheus Books, Amherst 1996. Ernest Renan, Averroès et l’Averroïsme

A. Durand, Paris 1852; Roger Arnaldez, Averroes: A Rationalist in Islam, University of Notre Dame

Press, Notre Dame 2000.
617

 Câbirî, Felsefi Mirasımız ve Biz, s.49-55; ayrıca bkz. Anke von Kugelgen, “A Call for Rationalism:

‘Arab Averroists' in the Twentieth Century”, Alif: Journal of Comparative Poetics, Sayı: 16, 1996, s. 97-

132.

176

sloganı ise taklidi terk etmek ve asıllara dönmek cümlesi olanbir kültür devrimidir.

Asıllardan kasıtın ise özellikle Aristoteles felsefesinin yeniden okunmasıdır.
618

Câbirî’nin yansıtmak istediği işte bu ideolojik projesidir. Bu projede aklı göreve

davet eden Câbirî, mantıksal bir kurgu ile hedefine ulaşmaya çalışacaktır. Bu projede

başarıya ulaşması, İslam felsefesinin doğuşundaki en parlak simaların aslında

algılandıkları gibi olmadıklarını kanıtlamasına bağlıdır. Câbirî’nin bu projesinin satır

aralarını okumak ve onun niyetini ortaya koymak başlı başına bağımsız çalışmaları

gerektirmektedir. Böyle çalısmaların gerekliliği, Câbirî’nin etki sahasını göz önünde

bulundurduğumuzda kendini fazlasıyla hissettirmektedir.
619

Câbirî, İbn Sînâ için doğrudan değil, dolaylı bir okumanın şart olduğunu

belirtmektedir. Bu dolaylı okumada İbn Sînâ, öncesi, sonrası, etkileri, kendisini her

yönden çevreleyen kimselerle birlikte ele alınmalıdır.
620

 İbn Sînâ’da Fârâbî ile aynı

problematiği yasıyordu.
621

 Câbirî, Fârâbî için bu problematiği şöyle izah ediyordu;

yaşadığı dönem itibariyle mükemmel bir felsefi bütünlük sistemi kurmuş ve neticesinde

felsefeyi dine, dini de felsefeye sokmaya çalışmıştır. Din-felsefe uzlaştırması onun için

bir sonuçtur. el-Cem’den
622

 kastı da karşıt fikirleri uzlaştırıp tekleştirmekti. Nihayetinde

Fârâbî Aristoteles’i Eflatun gibi okumuştur.
623

 İbn Sînâ’daki problemi kendisine göre bu

şekilde değerlendiren Câbirî, İbn Sînâ’nın hayatında vuku bulan, İsmailî öğreti ile

618

 Câbirî, Felsefi Mirasımız ve Biz, s.246; konuyla ilgili ayrıntılı değerlendirmeler için bkz. Ali Eşlik, İbn

Sînâ’da Hikmetü’l-Meşrîkıyye Kavramı, (Yayımlanmamış Yüksek Lisans Tezi), Marmara Üniversitesi,

Sosyal Bilimler Enstitüsü, İstanbul 2008, s. 121-125.
619

 Eşlik, İbn Sînâ’da Hikmetü’l-Meşrîkıyye Kavramı, s. 123.
620

 Câbirî, Felsefi Mirasımız ve Biz, s.105–106.
621

 Câbirî, Felsefi Mirasımız ve Biz, s.105.
622

 Câbirî, Fârâbî’ye isnad edilen el-Cem’u Beyne Re’yeyi’l-Hakîmeyn eseri kastetmektedir. Bu kitabı

ortaya çıkma nedeninin Aristoteles’e ait oldugu düşünülen Esûlûcyâ eserinin oldugunu belirten Câbirî’ye

göre aslında, Fârâbî, bu eserin Aristoteles’e ait olmadığını derinliklerinde hissediyordu fakat ideolojik

hedefleri için bu kitabı te’vil etme yoluna gidecektir. Câbirî’ye göre Fârâbî, böylelikle karsıt fikirleri

birlestirip teklesmeyi sağlamak isteyecektir. Bkz. Câbirî, Felsefi Mirasımız ve Biz, s.74–75. Câbirî’nin bu

iddialarına karsın bugün, Fârâbî’nin bilinçli olarak el-Cem’i yazması bir yana Fârâbî’nin böyle bir eseri

olup olmadığı hakkında da çok ciddi kuşkular bulunmaktadır. Muhittin Macit yayınlamış olduğu,

Fârâbî’ye Nispet Edilen İki Risâle adlı makalesinde, bu eserin Fârâbî’ye aidiyetiyle ilgili çok ciddi

şüphelerin bulunduğunu belirtmiş, bu eserin Yahyâ b. Adî tarafından dile getirilmiş olabileceğini belirtir.

Bkz.Muhittin Macit, “Fârâbî’ye Nispet Edilen İki Risale”, Marmara Üniversitesi İlahiyat Fakültesi

Dergisi, Sayı: 26, 2004, s.5–21.
623

 Câbirî, Felsefi Mirasımız ve Biz, s.70 vd.

177

tanışıklığı, Nuh b. Mansûr kütüphanesinin yanması ve Aristoteles’i Fârâbî vasıtasıyla

okuması olaylarının, İbn Sînâ’yı anlamada çok önemli olduğunu belirtiyor.
624

İbn Sînâ’nın ideolojik (!) felsefesinde bu olayların izini süren Câbirî, ilk olarak,

İbn Sînâ ile İsmailîler arasında var olduğuna inandığı ilişkiyi ortaya koymaya çalışır.
625

Câbirî bağlantıyı şöyle açıklıyor:

“İsmailî öğretinin propagandasını yapan İhvân-ı Safâ’nın risalelerinde merkezi bir konum teşkil

eden ruh vurgusu, İbn Sînâ tarafından da felsefenin merkezine yerleştirilecek ve böylece

insanların ruhuna hitap edilip onların bedenlerine de egemen olunacaktır. Böylelikle bir şer

devleti olan Abbasiler çökertilip yerine de hayır devleti olan İsmailî imamların hükümeti

kurulacaktır”.
626

İşte tam da bu bağlamda Gazzâlî’nin de Tehâfüt’ünde İbn Sînâ’yı hedef alması

tesadüfî değildir. Muhtemelen onun, İsmailîyye felsefesiyle ilişkisi organik boyuttadır

ve Tehâfüt de İsmailîyye hareketine karşı gösterilen bir tepkidir.
627

 Fârâbî’nin bir akıl

filozofu olarak bilinmesine rağmen İbn Sînâ’nın ruh filozofu olarak bilindiğini

vurgulayan Câbirî’ye göre bu anlayışta âtıl aklın (Hermesçilik gibi kadim gnostik

gelenekleri kastediyor) İbn Sînâ üzerindeki etkisinden kaynaklanmaktadır.
628

 Daha önce

de belirttiğimiz gibi hem kaynaklarda hem de İbn Sînâ’nın otobiyografisinden çıkan

sonuca göre, filozofumuz İsmailî öğretiyi reddetmiştir. Buna rağmen İbn Sînâ’nın ruha

verdiği önem ve felsefesinde önemli bir yer teşkil etmesini Câbirî’nin bu şekilde

değerlendirmesi bizce yeterince karşılaştırılma ve tedkik yapılmadan verilmiş bir

hükümdür. Şayet böyle bir etki varsa bunun metinler bazında ele alınıp karşılaştırmalar

yapılmak suretiyle delillendirilmesi gerekirdi. İbn Sînâ ile İsmailîlerin görüşlerini

kıyaslayan Mübahat Türkel Küyel’e göre, İbn Sînâ için din, İsmailî veya Karmatî

anlayıştaki gibi salt, “müsül”e varmak için ve “aklın yürüyüşündeki bir anı” olmakla

geçilecek, atılacak veya yok edilecek salt bir “remz”, nominalistin bir “voces”i değildir.

Aksine din, tam bir gerçekliktir, gerçekliğin ta kendisidir; daha doğrusu aynı gerçeğin

624

 Câbirî, Felsefi Mirasımız ve Biz, s. 109-110.
625

 Câbirî, İbn Sînâ felsefesinin İsmâilî bir felsefe olduğunu ve bu nedenle Büyük Selçukluların politik

istikametleri doğrultusunda çalışmalar yapan bir Eş’arî kelamcısı olan Gazzâlî’nin özellikle İbn Sînâ

felsefesini eleştirdiğini öne sürmektedir. Bkz. Câbirî, Arap-İslâm Kültürünün Akıl Yapısı; s. 604-606. Ne

var ki İsmâilîler üzerine çalışan ve bazı yerlerde Nasîreddin Tûsî ve Şehristânî gibi ünlü bilginler için bile

bir İsmâilî bağlamdan söz eden Farhad Daftary, bu konuda Câbirî’yi doğrulayacak herhangi bir değinide

bulunmamaktadır. Bkz. Daftary, İsmaililer: Tarih ve Kuram, s. 416.
626

 Câbirî, Felsefi Mirasımız ve Biz, s. 186-187.
627

 Câbirî, Arap-İslam Aklının Oluşumu, s.303.
628

 Câbirî, Felsefi Mirasımız ve Biz, s.132 vd; Arap-İslam Kültürünün Akıl Yapısı, s.560–561.

178

farklı dille “apodiktik” yerine “retorik” ile dile getirilmiş şeklidir.
629

 İnsan nefsinin

beden zindanından kurtulması ise gerçeğin bilgisine ulaşmakla akla takılan bedensel

engelleri ortadan kaldırmaktır. Yine Küyel’e göre İsmailîler ile İbn Sînâ arasındaki en

belirgin farklardan birisinin, birincilerin en sonda “hiç”e, İbn Sînâ’nın ise en sonda

“var”a ulaşmasındandır.
630

Câbirî, İbn Sînâ’da var olan ve Gazzâlî’nin eleştirel yoğunluğunun hissedildiği

esaslardan birini teşkil eden “göksellerin rûhânîliği”nin ve bunların yeryüzüne tesir

güçlerinin Fârâbî’de bulunmadığını öne sürmektedir;
631

 fakat bu yorum, İbn Sînâ’nın bu

konuya gösterdiği dikkat yoğunluğunun fazlalığının bu yazardaki bir etkisi olarak

görülmelidir. Çünkü Fârâbî, göksel cisimlerdeki özbilincin (ruh) varlığını ve dairesel

hareketin herhangi bir doğal nedene dayanmadığını açıkça kabul etmektedir.
632

 Yine de

Câbirî’nin bu yorumu, Tehâfütü’l-Felâsife’nin özellikle on altıncı meselesinden ve

Gazzâlî’nin yukarıya alıntıladığımız sözünden kaynaklanmış olmalıdır. Bu sözde yer

alan “Bu mesele hakkındaki tartışma bundan öncekilerden farklıdır”
633

 değerlendirmesi,

Câbirî’nin zihninde iki filozof arasında bu konudaki bir tavır ayrılığı fikrinin oluşmasına

neden olmuş olsa gerektir. Fakat gerçekten de iki filozof arasında böyle bir vakıasöz

konusu olsaydı, kuşkusuz Allah’ın bilgisi konusunda değindiği gibi Gazzâlî, burada da

İbn Sînâ’nın meslektaşları arasında yalnız kaldığını belirtirdi.
634

 Bu durum her

halükarda göksel cisimlere ilişkin tartışmalarında Gazzâlî’nin en çok İbn Sînâ

metinlerine dayandığını göstermektedir. Bu konuda vereceğimiz özel bir örnek konunun

daha iyi anlaşılmasını sağlayacak niteliktedir.

Göksel cisimlerin mevcut hareketliliklerinin ancak özbilinç sahibi olmalarından

kaynaklandığını, bunun dışında göksellerde doğal bir nedenin aranmaması gerektiğini

belirten İbn Sînâ, göksel cisimler arasındaki hareketliliğin cisimler arasındaki doğal bir

nedenden kaynaklanabileceğini öne süren kendi dönemindeki genç kuşak filozoflara

kesinlikle karşı çıkmaktadır.
635

 Gökyüzündeki cisimlerin dairesel hareketlerinin

629

 Küyel, “İbn Sînâ ve İsmâili Görüş”, s.193.
630

 Küyel, “İbn Sînâ ve İsmâili Görüş”, s.197.
631

 Câbirî, Felsefî Mirasımız ve Biz, s. 126.
632

 Fârâbî, Kitâbü Ârâi Ehli’l-Medîneti’l-Fâdila, s. 72-75; ayrıca özellikle Fârâbî, Kitâbü’s-Siyâseti’l-

Medeniyye; Haz. Ali İbn Mülham, Beyrut: Dârü ve Mektebetü Hilâl, t.y. s. 22-23.
633

 Gazzâlî, Tehâfut’ul Felâsife Filozofların Tutarsızlığı s. 154.
634

 İbn Sînâ’nın Tanrı’nın bilgisi konusundaki felsefi görüşü bakımından yalnız kaldığına dair

değerlendirme için bkz. Gazzâlî, Tehâfutü’l Felâsife Filozofların Tutarsızlığı, s. 128.
635

 Bkz. İbn Sînâ, Kitâbü’ş-Şifâ Metafizik II, s. 143.

179

arkasında özbilince dayalı bir neden arayan İbn Sînâ’yı eleştirmek niyetindeki

Gazzâlî’nin on dördüncü meselede filozofların görüşlerini herhangi bir atıfta

bulunmaksızın öne sürdüğünü ve göksel cisimler arasındaki etkili bir doğal nedenin akla

aykırı olmadığını söylediğini görmekteyiz.
636

 Gazzâlî’nin mevcut eleştirel içeriğinde

herhangi bir isim geçmediğine göre, bu düşünürün İbn Sînâ’yı eleştirirken filozofun

konuyu işleyiş içeriğinden hareket ettiği belirtilmelidir. Bu örnek, Gazzâlî’nin göksel

varlıklarla ilgili üç mesele içerisindeki eleştirilerinde İbn Sînâ metinlerini esas aldığını

göstermektedir.
637

İbn Sînâ’nın kendi hayat hikâyesindeki, genç yaştayken babası ve kardeşinin

İsmailî daîlerle yaptığı sohbetin çarpıtılarak aktarıldığını belirten Gutas’a göre, İbn

Sînâ’nın kendisi İsmailîlerle böyle bir bağlantısı olduğu iddiasının geçersiz olduğunu

belirtir.
638

 Câbirî’nin öne dikkat çektiği ikinci olay Nuh b. Mansûr kütüphanesidir.

Câbirî bu kütüphanenin yanmasını ima etmektedir ki, Cüzcânî’nin bildirdiğine göre, o

dönemde bu kütüphane yandığında İbn Sînâ’nın hasımları, kütüphaneyi İbn Sînâ’nın

bilerek yaktığını iddia etmişlerdi, diyor ve sonunda da doğrusunu Allah bilir diyerek

konuyu kapatıyordu. Ayrıca Câbirî, İbn Sînâ’nın buradan Yunanlıların ilmini

okuduğunu söylediğini belirtiyor ve ona göre İbn Sînâ aynı zamanda Yunanlılara ait

olmayan bilgileri (kadim gnostik öğretileri ima etmektedir) de aynı kütüphaneden temin

etmiş olabileceğini vurguluyor. İbn Sînâ’nın bu dönemde daha çok genç oluşunu da göz

önünde bulundurarak böyle bir imanın dahi ilmi bir değeri olmadığını düşünüyoruz.

Câbirî, üçüncü noktada ise İbn Sînâ’nın, Aristoteles’i Fârâbî üzerinden okuduğu

iddialarını dile getirmektedir. Bilindiği gibi İbn Sînâ otobiyografisinde, Aristoteles’in

Metafizik kitabını çok fazla okumasına rağmen anlayamadığını ve tesadüfen karşılaştığı

Fârâbî’ye ait A’radi’l-Kitâbi maba’de’t-tabiâ kitabını okudukta sonra Aristoteles’in

metafiziğini tamamen anladığını belirtmiştir.
639

 Câbirî’ye göre, İbn Sînâ’nın Meşrikî

hikmet projesi, Fârâbî’nin metafizik sisteminin üzerine oturtulmuştur.
640

 Fârâbî’den bu

iskeleti ödünç alan İbn Sînâ, ideolojik muhteva bakımından ondan faklı bir yorum

636

 Bkz. Gazzâlî, Tehâfut’ul Felâsife Filozofların Tutarsızlığı, s. 147.
637

 Muhammet Özdemir, Gazzâlî’nin Tehâfütü’l-Felâsife Adlı Eserinde “Üç Mesele”nin Ele Alınışı ve İbn

Sinâ’ın Görüşleriyle Mukayesesi, (Yayımlanmamış Doktora Tezi), Marmara Üniversitesi Sosyal Bilimler

Enstitüsü, İstanbul 2012, s. 74
638

 Gutas, İbn Sînâ’nın Mirası, s.13–14.
639

 İbn Ebi Usaybia, Uyûnu’l-Enbâ fî Tabakâti’l-Etibbâ, c.II, s.4.
640

 Câbirî, Felsefi Mirasımız ve Biz, s.121.

180

geliştirecektir. İbn Sînâ felsefesi, Fârâbî felsefesinin hem devamı hem de ondan sapma

gösteren bir felsefedir. Onun devamı olması, Fârâbî’nin genel sistemini benimsemesi,

sapması ise bu yapıyı Fârâbî’den farklı bir yöne çevirmesinden kaynaklanmaktadır.
641

Ayrıca İbn Sînâ’nın Fârâbî’yi yorumladığı şeklindeki yaygın kanaat yanlıştır ve terk

edilmelidir. Çünkü ikisinin sitemleri arasında bariz farklar vardır. Câbirî, bu farkları şu

şekilde açıklıyor:

“1- Feyz Teorisi: Fârâbî’de sudûr edenler, (1) akıl ve (2) cisim (cisim ve ruh olarak göksel kürre

ibaresi var fakat Câbirî bunun İbn Sînâ’daki gibi ayrı ayrı olmadığını savunuyor) olmak üzere

iki; İbn Sînâ’da ise sudûr eden (1) akıl, (2) ruh ve (3) cisim (göksel kürre) olmak üzere üçtür. 2-

Semavi Akıllar (cisimler): Fârâbî’nin sisteminde semavi akıllar sadece natık kuvvete sahip iken

İbn Sînâ’da buna ilaveten semavi cisimler tahayyül ve hissedici kuvvetlere de sahip oluyorlardı.

3- Fârâbî sisteminin aksine İbn Sînâ’da bir düalizm vardır: Ulvî âlem-süflî âlem, beşerî ruh-

beşerî beden gibi. 4-Ruh- beden ilişkisi: İbn Sînâ’da ruh kemale ermek için bedeni kendine vasıta

edinir. Yani saadetin bedenle birlikte bu dünyada gerçekleşmeyeceği kanısındadır. Oysa Fârâbî,

saadetin nazari aklın kemale ermesinde, varlıklar âleminin hakikatini bilmesinde yattığını

söylüyordu.
642

Hiç kuşku yok ki, İbn Sînâ ile Fârâbî arasında anılan konularda bir takım

farklılıklar bulunmaktadır. Bunun bir filozofun ulaşacağı nihai sonuçlar açısından

normal olabileceğini düşünebiliriz fakat Câbirî’ye göre İbn Sînâ’da bu farklılıklar

bilinçli olup, sahip olduğu ideolojisine uygun bir tarzda dile getirilmesidir. Meşrikî-

Mağribî ayırımında da dile getirdiğimiz gibi Câbirî, İbn Sînâ’nı Meşrikî felsefesinin

temelinde semavi cisimlere Tanrılık izafe etmenin yattığını belirtir.
643

 Ona göre bu

anlayış sahip olunan bir ideolojik anlayışın sonucudur. İşte bu ideolojik boyuttan

kaynaklanan felsefe, hezimete uğramış İran ulusal bilincinin bir tezahürü idi. Bu bilinç

yenilmiş gözükse de daima diri, daima kibirli ve kendini yenilemeye hazır bir vaziyette

ihtiras doluydu.
644

 İbn Sînâ bu ideolojik hedefine varmak için burhân’ı kullanmıştır.

Yani irfân’ı burhân ile temellendirmeye çalışmıştır.
645

 Câbirî, netice olarak İbn Sînâ’nın

felsefesinin eklektik olduğunu ve bu eklektik yapısıyla büyük şöhret kazandığı

641

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s.561.
642

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s.128-135.
643

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s.151. Ayrıca bkz. Cum’a Lütfi, Tarih Felsefeti’l İslâm fi’l

Maşrik ve’l Mağrib, Kahire, 1927.
644

 Câbirî, Felsefi Mirasımız ve Biz, s.183.
645

 Câbirî, Arap-İslam Aklının Oluşumu, s.281; Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s.579.

181

fikrindedir. Onun eklektik felsefesini kelam ilmi, tasavvuf, Aristoteles felsefesi ve

Hermetik İsmailî felsefe oluşturmaktadır.
646

2.2.2. Gazzâlî: Telfikî Epistemolojinin Sorunları

İslam düşünce tarihinin en önemli mütefekkirlerinden biri, fikirleriyle dini

ilimlerin çoğunda ciddi değişimlere sebep olan Gazzâlî’dir. Onu, İslam akîdesini felsefi

ve batınî etkilerden korumak için cedel metodunu ustalıkla kullanan bir kelamcı,

hakikate ulaşmak için sufi epistemolojiyi benimseyen ve çağındaki ulemada görülen

zaafiyeti zühd ahlakıyla çözmeye çalışan bir mutasavvıf, İslam toplumunda mantığa

meşruiyet kazandıran ve bu ilmi din ilimlerinin mukaddimesi haline getiren bir

mantıkçı, felsefeye olan vukûfiyeti ve Meşşaî geleneğe yönelttiği eleştirileri nedeniyle

bir filozof, fıkıh usulünün diğer disiplinlere olan nisbetini belirleyen bir usulcü ve

maneviyat öğretisiyle din ilimlerini canlandırmaya çalışan bir ahlakçı olarak görmek

mümkünse de aslında onu tek başına bir ilim dalına hasretmek doğru olmayacaktır.
647

İslam düşünce tarihinde Gazzâlî bir takım araştırmacılara göre islam dünyasının

duraklaması ve gerilemesinin baş sorumlusu olarak görülür. İslam düşüncesinde

sekizinci ve on birinci asırlardaki düşünsel dinaminizm Gazzâlî’in tutumları yüzünden

yok olmuş, taklidin egemen olduğu bu dönemde şerh ve haşiyelerle geçmiş

mütemadiyen tekrar edilmiş, yeni ürünlerin ortaya koyulması bir türlü

gerçekleştirilememiştir.
648

 Gazzâlî ile ilgili bu kanaatler arasında Câbirî’nin

değerlendirmeleri farklı bir bağlama oturur. Câbirî’ye göre Gazzâlî söz konusu olunca

en dikkat çeken şey onun fikriyatının iç içe girmiş ve çelişkili öğretiler toplamı olduğu

yönündedir. Özellikle Câbirî çerçevesini kendisinin çizdiği epistemolojik paradigmaları

açısından Gazzâlî’ye baktığında onda epistemolojik metodolojilerin bir bileşkesini

gördüğünü ifade eder. İslam düşüncesindeki üç epistemolojik paradigma Gazzâlî’de bir

646

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 600.
647

 Osman Demir, “el-Menhul’den İlcam’a Gazzalî’ye Göre Kelam İlmi ve Kelamcılar”, Divan:

Disiplinlerarası Çalışmalar Dergisi, Cilt: 16, Sayı:31, 2011, s. 2.
648

 Gaston Bouthoul, Zihniyetler, (Çev. S. Evrim), İstanbul Üniversitesi, Edebiyat Fakültesi Yayınları,

İstanbul 1975, s. 93; Pervez Hoodbhoy, İslam ve Bilim, E. Birey, Cep/Düşün Yayınları, İstanbul

1992, s. 157 vd; Cemal Yıldırım, Bilim Tarihi, Remzi Kitabevi, İstanbul 1994, s. 67 vd; Ahmet Emin,

İslam’ın Bugünü, (Çev. Abdulvehhab Öztürk), Gaziantep 1977, s. 122; Süleyman Uludağ, İslam

Düşüncesinin Yapısı, Dergâh Yayınları, İstanbul 1979, s. 253; Hüseyin Atay, “Önsöz”, Fahrettin Razi’nin

Kelam’a Giriş’i (Muhassal), Kültür Bakanlığı Yayınları, Ankara 2002, s. 32; Cemil Sena, Hz.

Muhammed’in Felsefesi, Remzi Kitabevi, İstanbul 1993, s. 327 vd.

182

araya gelmiş ve yapısal yani çatışmacı tarzda karşılaşmış olup, bu karşılaşmanın akıl ve

düşünce olarak Gazzâlî’deki neticesi agnostisizm (metodik değil) diye ifade ettiği ruhî

krizdir. Bunun fikrî üretim olarak Gazzâlî’de neticesi ise Câbirî’ye göre telfkî

tedâhüldür. Gerçekten de Gazzâlî, Beyân’ı burhânî metot (câmi kıyas) mekanizmasının

faaliyetine açmaya ve özellikle de aklî konularda olmak üzere, bu çeşit kıyası, beyânî

kıyas mekanizmasının yerine koymaya çalışmıştır.
649

Câbirî’ye göre, Arap-İslam kültüründe hem beyân hem irfân hem de burhânın

bir araya gelerek yapısal bir çatışması, açık bir şekilde Gazzâlî’de somutlaşmıştır. Bu üç

bilgi sistemi Gazzâlî’de iç içe geçmişliğe dönüşmüş ve bunun sonucunda Arap-İslam

kültürünün krizi somut hale gelmiştir. “Eklektik iç içeliğe geçmişlik” (telfiki tedahül)

Gazzâlî’den itibaren özellikle doğu İslam dünyasında Arap-İslam düşüncesinde

yaygınlaşmıştır. Bu girişikliğin Gazzalî’nin şahsında meydana getirdiği sonuç agnostik

şüphecilik olan ruhî kriz olmuştur. Gazzalî’nin yaşadığı bu durum Arap-İslam

düşüncesinin içine düşmüş olduğu krizin tezahürüdür.
650

Câbirî’nin Gazzâlî’nin en önemli eseri olan İhyau ulumu’d-din üzerine tahlilleri

ona göre Gazzâlî’nin eklektik epistemolojisini anlamak için önemlidir. Câbirî’ye göre

İhyâ’yı tamamen kavramak için onu şimdi, öncesi ve sonrasıyla ele almak gerekir.

İhyâ’yı Gazzâlî’den sonraki boyutta okuduğumuz zaman İhyâ’nın tasavvuf tarihinde

yeni bir başlangıç ve kuvvetli bir sâik oluşturduğu görülecektir. Ancak İhyâ’yı

Gazzâlî’den önceki boyutuyla okursak, onun Yunan ahlak mirası içinde Âmirî ve İbn

Miskeveyh ile başlayan İsfehânî ile olgunlaşan Yunan ahlak mirasının İslamileştirmesi

ameliyesine taç giydirme mesabesinde olduğunu görürüz. Câbirî’ye göre İhyâ’da

Gazzâlî’nin üstlendiği görev, muamelenin (nefsin temizlenmesi vs.) keyfiyetini

açıklamak değil, okuyucuyu bütün ilimlerle ve davranış şekilleriyle olan ilişkisinde

belirli bir görüşe bağlamaktır. Ayrıca İhyâ görüş farklılığının doğal olduğu tüm

649

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 606-607. Gazzâlî ile ilgili Nasr Hamid Ebu Zeyd’in

benzer bir değerlendirmesi şöyledir; “Gazzâlî, bünyesinde birbirine zıt her türlü unsuru barındıran bir

düşünce sistemi içinde görüş ve içtihadların çeşitliliğine onay veriyordu. Nitekim onun düşünce sistemi,

Şafiî fıkhı ile tasavvufî te’vili birleştirdiği gibi, Eş’arîlerin akılcılığıyla İşrakî felsefedeki gnostikliği de

birleştirmişti. Ebu Zeyd, en-Nass es-sulta el-hakika: el-Fikrud-dinî beyne irâdeti’l-ma’rife ve irâdeti’l-

heymene, Merkezu’s-Sekâfiyyu’l-Arabî, Beyrut 1995, s. 59; Buna karşılık Fazlurrahrnan ise, Gazzâlî’nin

tasavvufu dinin bütünleyici parçası haline getirerek, Sünnî İslam’ı yeniden kurrmakla kalmadığını aynı

zamanda tasavvufu gayr-i İslamî unsurlardan ayıklayarak ıslah ettiğini ve Sünnîliğin hizmetine

sunduğunu söyler. Bkz. Fazlurrahrnan, İslam, s. 195.
650

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 623-624.

183

sahalarda yalnız tek bir düşünceyi onaylama hakkında olan bir kitaptır. Yine o,

farklılığın ölümünün ve bütün bir bilgi sahasında içtihad kapısının kapanışının ilanıdır;

bu itibarla İhyâ’ya Arap kültüründeki değerler sistemini uyuşturan en güçlü unsurlardan

bir olarak bakmak gerekir. Yine bu açıdan bakıldığında İhyâ, hakiki İslam ahlakı

olmaktan oldukça uzaktır; hatta Gazzâlî’nin bu projesi doğru yoldan bir sapmadır.
651

 Câbirî, epistemolojik paradigmalar arasında burhânî epistemolojinin ve onun

akıl mekanizması olan mantığın Gazzâlî’nin düşünce sistematiğinde görünürde merkezi

bir rolü olmasına rağmen hakikatte burhânî epistemolojiden tamamen ayrı olduğunu

ifade eder. Ona göre Gazzâlî’nin mantıktan maksadı, “burhân” değil “diyalektik,

cedel’dir. Zira o, mantığı kelamda Eş’ari mezhebini, fıkıhta ise Şafiî mezhebini müdafaa

edip diğer mezheplere cevap vermede kullanmak istemiş olup, onun mantıkla ilgili

kitaplarında bu hususu çok açık bir şekilde görmemiz mümkündür. O bu eserlerinde

“burhânî kıyasın” (!) mukaddimelerine girmektedir: Duyularla algılananlar deneyle

(hissiyât) bilinenler (tecrübiyyât), mütevatirler, “geçmiş kıyaslardan doğan kaziyeler”

ve genel olarak meşhurât. Buna göre Gazzâlî’nin mantıkta ulaşmak istediği yakinî bilgi,

Aristotelyen anlamda “burhânî” bir yakin değildir. Bilindiği üzere bu tür bir yakin,

“kıyasî yakın” yani sadece istidlalin sıhhatini tespittir. Yani tam anlamıyla Gazzâlî’ye

göre mantık, Aristo’nun koyduğu şekliyle “cedel”dir. Cedel, çelişkiye düşmekten

sakınarak tek bir meselede olumlu veya olumsuz bir istidlale varmak ve bu olumlu veya

olumsuz sonucu savunmaktır. İşte mantık noktasında Gazzâlî ilgilendiren ise bu boyut

budur. O, bilgi üretmek değil, var olan bilgilerin belirli bir bölümünü savunup, kalan

bölümünü yıkmak istiyordu. Tehâfüt’te kendisi de bu durumu ifade etmektedir.
652

Câbirî’ye göre, Arap-İslam kültüründe bu derlemeci iç içe geçmişliğe sebep olan

temel unsur ise ideolojik kaygı olup söz konusu ideolojik kaygı bilgi üzerindeki

tahakkümünü dayatması sonucu, iktidarın bilgi üzerindeki belirleyiciliğiyle ortaya

çıkmaktadır. Gazzâlî’nin krizi de, siyasi otoritenin taleplerini kültürel anlamda yerine

getirirken içine düştüğü krizdir. Devlete bağlı kalma zorunluluğu, yani devletin

otoritesinin kültürel alanda meşrulaştırma için Gazzâlî’yi zorlaması, onun inandığı veya

doğru bulduğu görüşlerinin iptali için çalışması anlamına gelmekte ve Câbirî’ye göre,

651

 Câbirî, Aqlu’l-Ahlakiyyi’l-Arabî: Dirâsah Tahlîliyyah Naqdiyyah li-Nizami'l Qayyim fî Seqâfeti'l-

Arabiyyeh, Merkezu Dirâsâti’l-Vahdeti’l-Arabiyye, Beyrut 2001, s. 594.
652

 Câbirî, Arap-İslam Aklının Oluşumu, s. 404-405.

184

Gazzâlî’nin bu ikilemi ondaki krize sebebiyet vermektedir. Câbirî bu bağlamda

Gazzâlî’nin felsefe eleştirisini de sahici bulmaz, ona göre Gazzâlî bir takım konjoktürel

nedenlerle felsefeye cephe almıştır. Özellikle dönemin siyasi iktidarı açısından

İsmailiyye’nin ve ve Batinîlerin tehlike ve tehditlerine karşı geliştirilmiş bir söylem

olduğunu ima eder. Gazzâlî’nin mantıkla ilgili teşvik edici söyleminin de bu konjoktür

tarafından belirlendiğini ifade eder:

“İsmailiyye mezhebi, dinî, felsefî, siyasi bir mezhep idi. Siyasî ve dinî görüşlerin çürütülmesi,

felsefenin çürütülmesini gerektirmekteydi. Felsefeleri ise o dönemde doğuda Yeni-

Eflâtunculuğun meşrikî-hermetik şekli olan çağın filozoflarında buluşmaktaydı. Bu nedenle

Gazzâlî’nin saldırısı felsefeye yöneldi. Tehâfütü’l-Felâsife, Fadâihu’l-Bâtıniyye’den dolayıdır.

Bu konunun bir yönüdür. İkinci yönüne gelince, odönemde İsmailiye ekolünün üzerinde

odaklandığı şey “el-Muallim” ve “et-Ta'lim” propagandasıydı. Bu propagandanın çürütülmesi de

ancak bir alternatifin sunulmasıyla mümkün olabilirdi ki, işte o alternatif de mantıktır. O halde

Gazzâlî’nin bilginin elde edilmesinde mantığın tek yöntem olarak kullanılmasının zorunluluğu

konusundaki ısrarı, mantığın bizatihi kendinden dolayı değil, [bir yandan] İrfanî İsmâîlî “ta'lim”

nazariyesine karşı [alternatif olması, diğer yandan da] kelam ilminde vazedilen “aktif öncüller”in

birbiriyle çelişmesi ve “ahval” probleminden kaynaklanan çelişki sebebiyle sarsıntı geçirmekte

olan Eşa’ri’ kelamını dâhilî krizden kurtarmak içindir.”
653

Kanaatimizde Câbirî’nin Gazzâlî ile ilgili değerlendirmelerin en çıkan en önemli

iddia; Gazzâl’înin hiçbir özgünlüğe sahip olmayan, derlemeci ve eklektik bir

epistemoloji inşa etmesi ve bunun da krize yol açmasıdır. Ancak bu değerlendirme ve

algı Câbirî’nin önceden kurduğu yapısal modelin bir sonucu olarak ortaya çıkmıştır.

Câbirî’nin baştan kurguladığı olumsuz irfân ve Meşrikî felsefe değerlendirmesi onun

Gazzâlî’yi mahkûm etmesine yol açmıştır.

Câbirî’ye göre tedvin asrında üç farklı epistemoloji doğmuştur. Her üçü de Arap

aklının oluşumuna katkı sağlamıştır. Esasen hepsi de, tek başına Arap Aklı’na egemen

olmak istemiş, ancak buna hiçbiri tam olarak muvaffak olamamıştır. Tedvin asrının

ortaya çıkardığı bu epistemolojiler, Hicrî beşinci yüzyıla kadar, rekabet etkileşim içinde

sürmüşler, ancak, hicrî beşinci yüzyıldan sonra ve özellikle de Gazzâlî’nin tesiriyle, her

üçünün muhassalası/karışımı bir epistemolojik akıl doğmuştur. Bu durum ise, daha da

sorunlu bir aklî yapıyı doğurmuştur. Sözünü ettiğimiz durumu Câbirî’ye göre sürekli ve

653

 Câbirî, et-Tûras ve’l-hadâse, s. 174; karşılaştıma için bkz. Câbirî, “Gazâlî Düşüncesinin Temel

Unsurları ve Çelişkileri”, (Çev. Mesut Okumuş), Ankara Üniversitesi İlahiyat Fakültesi Dergisi, Cilt:

XLIV, Sayı: 1, 2003, s. 399-413.

185

her alanda meydana geldiği üzere, oluşum ameliyesi her türlü krizi önleme, erteleme ve

dönüştürmeye kadir olan bütün dinamik imkânlarını tükettiğinde durum tamamıyla

değişmiş olup etkileme saldırıya, temas çatışmaya dönüşmüş, bu durum hicrî beşinci

asrın başlarında beyânın iç krizi çok büyümüş (çözülmez hale gelmiş) ve gerek Kâdı

Abdulcebbar el-Mûtezilî’nin, gerekse Ebu’l-Meâlî el-Cüveynî’nin çabaları fayda

vermemiştir. Hicrî beşinci asır ise, beyân ile irfân arasında bir uzlaşının gerçekleştiği

asır olmuştur. Özellikle Kuşeyrî bu uzlaşıyı gerçekleştirirken, İbn Sînâ da aynı işi irfân

ile burhân arasında gerçekleştirmişti. Gazzâlî ise gelerek bütün bunların üzerine “telfîk”

(parçalama, çözme) işini uyguladı. Etkileri bugüne kadar uzanan bu derlemeci birbirine

geçme dönemi boyunca Arap Aklına ve İslam düşüncesine hükmeden otoriteler,

değişmeden olduğu gibi kalmıştır. Her iki dönemdeki, yani oluşum dönemiyle ve

birbirine geçme, derlemeci birleştirme merhalesi arasındaki fark, ilk dönemde üç bilgi

sisteminin de Arap Aklı’nı cezp etmesi ve her sistemin bu akla kendi başına sahip

olmaya çalışmasıdır. Bu sistemler arasındaki çatışma ortamı bu akla, her alanın içinde

bir tür faaliyette bulunma imkânı veriyordu. İkinci mevcut sistemlerin doğrudan

dönemde bu sistemler arasındaki engellerin kalkmasıyla Arap aklı mevcut sistemlerin

baskısı altında kalmaya başladı.

Fakat bu sistemler bağımsız bilgi sistemleri olarak değil, çözülmüş, bilgi

otoriteleri iç içe geçmiş ve “Muhassal yapı” olarak isimlendirilen bir yapı

oluşturmuştur. Bu yapı, o sistemlerin üzerine kurulduğu bilgi çiftlerinin iç içe geçmesi

sonucunda şekillenmiştir. Bu iç içe geçme ve “tahsil” ameliyesi yukarıda işaret ettiğimiz

çiftler arasındaki denkliğin kurulmasını kolaylaştırmıştır.
654

 Şimdi bu epistemolojik

sistemler arasındaki bir diğer ilişki biçimi olan beyân ve burhân arasındaki ilişkiden ve

bu ilişkinin baş aktörü konumundaki İbn Rüşd’den bahsetmenin zamanı gelmiştir.

 2.2.3. İbn Rüşd: Beyân ve Burhân Arasında

İbn Rüşd hayatını Aristo’yu araştırmaya vakfeden,
655

 İslam dünyasında Meşşai

felsefeyi en iyi anlayıp yorumlayan,
656

 bütün dünyada Aristo’nun en büyük şarihi,
657

654

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 690.
655

 Hasan İbrahim Hasan, Siyasi-Dini-Kültürel-Sosyal İslam Tarihi, (Çev. İsmail Yiğit), Kayıhan

Yayınları, İstanbul 1986, s.247.
656

 Necip Taylan, İslam Düşüncesinde Din Felsefeleri, Marmara Üniversitesi İlahiyat Fakültesi Vakfı

Yayınları, İstanbul 1994, s.235.

186

Aristo felsefesini kendisinden önceki filozoflardan daha iyi kavrayan,
658

 Aristo’nun

bakış açısıyla İslam vahyi arasındaki ayrılık ve ihtilafı en aza indirmeye çalışan,
659

kelam ilmini, özellikle Eş’ari kelamını kapsamlı ve ciddi bir şekilde bilen
660

 ve bu

kelam sistemindeki çelişkileri, tutarsızlıkları el-Fasl ve el-Keşf’te ortaya koyan,
661

Eş’ariler’in, âlemin hudusu (sonradan yaratılmışlığı) konusundaki düşüncelerini üzerine

bina ettikleri cevher-i ferd anlayışını
662

 ve imkân metafiziğini eleştiren
663

 ve düşünce

sistemini sebeplilik esası üzerine bina eden kişidir.
664

Bu anlamda İslâm felsefe geleneği içerisinde İbn Rüşd (ö.595/1198) hem yöneliş

ve gâye hem de felsefesinin temel özellikleri bakımından husûsî ve mümtâz bir mevkiye

sahiptir. Gerek “Şârih” olarak gerekse felsefenin bir kısım temel ve merkezî sorunlarına

getirdiği çözüm önerileri bakımından o, İbn Bâcce (ö. 533/1138) ile başlayan Batı İslâm

felsefe tarihinde kemâl noktasını ifade etmektedir. Ayrıca bütün husûsiyetleriyle birlikte

o, Doğu İslâm felsefe geleneğinden açık bir farklılaşmayı ortaya koymaktadır. Câbirî,

İbn Rüşd’ün genel olarak İslâm felsefesi ve özel olarak da Batı İslâm felsefe geleneği

içerisindeki bu ve benzeri konumunu esas almak sûretiyle ve diğer Batılı İslâm

düşünürlerinin de bir kısım görüşlerini hesaba katarak tartışılabilir bir bakış açısı ortaya

koymaktadır. O, Batı-Doğu (Mağrib-Maşrik) kutuplaşmasına dayalı bir “mega teori”

kurmaya çalışmakta ve sonuç olarak İbn Rüşd ile temsil edilen Batı İslâm felsefe

geleneğinin Doğu İslâm felsefe geleneği karşısında rasyonel, felsefî ve bilimsel

düşünme noktasından bariz bir üstünlük taşıdığını iddia etmektedir.
665

Câbirî’nin, kültürel mirasın Endülüs/Fas tecrübesinde temellerini bulduğu ideal

epistemolojik paradigmasının doruk noktasında İbn Rüşd bulunmaktadır. O, İbn Rüşd’ü

sadece rasyonalist karakterinden dolayı yüceltmez. Aynı zamanda İbn Rüşd ona göre,

657

 Hilmi Ziya Ülken, İslam Düşüncesi Türk Düşüncesi Tarihi Araştırmalarına Giriş, Ülken Yayınları,

İstanbul 1995, s.231.
658

 Abdulmeteal Said, el-Muceddidun fi’l İslam mine’l-karni’l-evveli ile’l-karni’r-rabii’aşer, Mektebetu’l-

Adab, Kahire 1965, s.220.
659

 Câbirî, Felsefi Mirasımız ve Biz, s.280.
660

 Câbirî, İbn Rüşd, Merkezu Dirasati’l Vahdeti’l Arabiyye, Beyrut 1898, s. 30.
661

 Muhammed b. Ahmed b. Muhammed b. Ahmed b. Ahmed b. Rüşd, Faslu’l-makal, el-Keşf an

minhaci’l edille, (Çev. Süleyman Uludağ), Dergâh Yayınları, İstanbul 2004, s.70-71.
662

 Câbirî, İbn Rüşd, s.124.
663

 Câbirî, Turas ve’l Hadase: Dirâsât ve münâkâşât, el-Merkezu’s- Sekafiyyul-Arabiyyu, Beyrut 1991, s.

206-207.
664

 Osman Emin, Dirâsâtun felsefiye, el-Hey’etul-Mısriyyetu’l-Ammeli’l-Kitab, Kahire 1974, s.209.
665

 Ömer Mahir Alper, “İbn Rüşd’ün İbn Sina’yı Eleştirisi: el-Fark Beyne re’yeyi’l-Hakimeyn”, Dîvân:

İlmî Araştırmalar, Cilt: VI, Sayı: 10, 2001, s. 145.

187

Arap-İslam kültürünün irrasyonel karaktere bürünmesine sebep olan tüm etkenlerden

tam bir kopuşu da sağlamıştır. Câbirî’nin zihnindeki ideal epistemolojik paradigma din

ile felsefenin net bir şekilde ayrışmasını gerekli görmektedir. Bu ayrışmayı ise, İbn

Rüşd felsefesi temsil etmektedir. İbn Rüşd bu ayrılığı net bir şekilde benimsemek

suretiyle, kendi sistemini inşa etmiştir ki, onun sisteminde din ile felsefenin her ikisinin

doğruluğunun bir bilgi olarak değerlendirilmesinin yapılabilmesi, onların

doğruluklarının kendi içlerinden aranması zorunluluğunu doğurmaktadır. Burada

aranan, öncüllerin doğruluk derecesinden ziyade akıl yürütme biçiminin doğruluk

derecesidir.
666

 Söz konusu nitelikler üzerine inşa edilen paradigma (ki bûrhanî

paradigmadır) öncüllerden ve onlardan zorunlu olarak çıkan sonuçlardan oluşan bir akıl

yürütmedir.
667

Endülüs/Fas tecrübesinde eleştirel akıl ve rasyonaliteyi öne çıkaran yeni

paradigma oluşturma projesi, ğâibin şâhide kıyası yerine, akıl yürütme ve tümevarıma,

lafızların delâleti yerine makâsıda, tecviz ve âdet yerine sebepliliğe ve olguların

sürekliliğine dayanan bir projedir.
668

 Yine Endülüs tecrübesi, bir yandan kelam ilmi ve

onun problemleriyle, bir yandan İbn Sina felsefesi ve onun işrâkî eğilimleriyle, bir

yandanda fıkıh mezhepleri ve onların kıyaslarıyla ilişkisini kopardığı için yeni ufuklar

aralamayı başarmıştır.669 Bu yeni proje, Câbirî’nin düşüncesinde, modern bilimsel

paradigmayla büyük oranda örtüşen bir projedir.
670

 Potansiyel olarak Arap-İslam

kültüründe modern bilimsel paradigma mevcut olmasına rağmen, ilerleme ve bilimsel

gelişme probleminin Arap-İslam kültüründe ortaya çıkmasının nedeni, söz konusu

projenin Arap dünyasında yankı bulamamış olmasındadır. Bu proje, Arap-İslam

kültüründe yankı bulamamış olmasına rağmen, Batıda hayat bulabilmiştir.
671

 Câbirî’ye

göre, Batı’nın ilerleme ve bilimsel gelişme süreciyle Arap-İslam kültürünün potansiyel

rasyonalitesi arasında organik bir ilişki vardır ve şayet bu potansiyel ile Arap-İslam

666

 Câbirî, Arap-İslam Aklının Oluşumu, s. 369.
667

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 687.
668

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 688. Ayrıca bkz. İbrahim, Hâmid Ali, el-Akl ve’l-

Aklâniyye fi’l-Felsefeti’l-Arabiyye fî el-Endelüs ve Tecelliyatühâ inde İbni Bâcce ve İbni Tufeyl ve İbni

Rüşd, Câmi’atü Dımaşk, Külliyyetü’l-Âdâb, (Basılmamaış Yüksek Lisans Tezi), Dımaşk 1998.
669

 Câbirî, Arap-İslam Aklının Oluşumu, s. 355.
670

 Bkz. Câbirî, Arap İslam Aklının Oluşumu, ss. 363-700.
671

 Câbirî, Arap-İslam Aklının Oluşumu, s. 370

188

kültüründe sağlıklı bir ilişki kurulabilmiş olsaydı, Arap-İslam kültürünün içine düştüğü

ilerleme ve bilimsellik problemiyle yüzleşmek durumunda kalmazdı.
672

Câbirî’ye göre, İbn Rüşd’ün beyân-bûrhan ilişkisindeki söylemi, genel itibariyle

din ile felsefeyi birbirinden bağımsız iki farklı yapı olarak görmektedir. Şayet din ile

felsefenin herhangi birinin doğrulanması isteniyorsa bunun için yapılacak şey her ikisi

için de doğrulanmanın kendi içlerinde aranması olmalıdır. İbn Rüşd’ün sisteminde

beyân-burhân ilişkisi olaylara akılcı ve gerçekçi bir şekilde, yani dini ve felsefi vakıayı,

vakıanın verilerini göz önünde bulundurarak ele aldığından dolayı, daha önce benzeri

olmayan bir yeniden düzenleme çabası anlamına gelmektedir. O, söz konusu ilim

adamlarının bu epistemolojik projelerini Arap-İslam kültüründe daha önce görülmemiş

orijinal bir çaba olarak değerlendirir. Onların bu çabaları rasyonalist eleştiriye dayalı

epistemolojik bir atılımın gerçekleşmesini amaçlamıştır. Onlar daha önce Arap-İslam

kültüründe mevcut olmayan tümeller fikrine dayalı olarak tümden gelim, tüme varım ve

delil dedikleri iki öncülden meydana gelen burhânî kıyası (zorunluluk ilkesi) kullanmak

suretiyle, bu epistemolojik atılımı gerçekleştirmek istemişlerdir.
673

Câbirî’ye göre olaylara akılcı ve gerçekçi bir bakışla yaklaşan, yani dinî ve

felsefî bir konuyu, konunun verilerini göz önünde bulundurarak eleştirel bir yaklaşımla

ele alan Endülüs tecrübesinin tohumlarını İbn Hazm atmış, İbn Tumert de bu tohumların

yaşayıp gelişmesi için aracılık etmiş, İbn Bacce ise, bu tecrübenin akılcı içeriğine

derinlik kazandırmıştır. Bu şahıslar İbn Rüşd’e yol açmış, onun meseleleri daha derin

bir bilinç ve gerçekçi bir akıl ile inşa etmesine öncülük etmişlerdir.
674

İbn Rüşd ise, akîde ile ilgili olarak Mu’tezile ve Eş’arî kelamcılarının

anlayışından daha akılcı ve gerçekten oldukça ileri düzeyde bilimsel bir anlayış

önermesinin yanısıra akîdenin teorik yapısının oluşturulması, ilahi iradenin insan

iradesine ve tabiat kanunlarına muhalif bir şey olarak ortaya konulması yerine, İlahî

hikmet ve inayetin tecellileri ve onların delilleri olmaları özellikleriyle âlemdeki nizam

ve tertipten yola çıkmak gereklidir diye düşünür. Böylece bunlar Allah’ın varlığının

delilleri olacaklardır. Bu durumda dini akide ile sebeplilik görüşü, tabiat kanunlarının

kesintisizliği, insan iradesi ve kudretinin, içinde insanın kendi bedeninin de bulunduğu

672

 Keskin, Câbirî’de Din-Kültür İlişkisi, s. 195.
673

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 666.
674

 Câbirî, Arap-İslam Aklının Oluşumu, s. 343- 344.

189

âlemdeki nizam ve tertibin sınırları içindeki durumuyla ilgili görüş arasında hiçbir

çatışma olmayacaktır. İlahi irade ise bunların dışındadır, çünkü bütün bunların oluşunu

o etkilemiştir. İnsan iradesinin ve gücünün özgürlüğü, tabiat kanunlarının sürekliliği vb.

konuların hepsi Allah’ın sünnetinin görünümleridir. “Allah’ın öteden beri süregelen

âdeti budur. Allah’ın kanununda bir değişiklik bulamazsın.”
675

 Böylece Arap aklı,

tecviz, akıl dışı ve abes ile dinî akideyi birbirine bağlayan tasavvurdan kurtulur ve

dolayısıyla sebepleri sonuçlarla zorunlu olarak irtibatlandırma görüşü dini akidenin bir

parçası haline gelir ki, bu da akla varlığının kemalini gerçekleştirme ve aslî

fonksiyonunu görme imkânının verilmesi anlamına gelir.
676

Câbirî bu noktada, İbn Rüşd’ün yaklaşımının, bizi beyân geleneğindeki sonu

gelmez cebr ve ihtiyar tartışmalarının siyasi amaçlı konumundan da kurtaracağına

inanır. Çünkü tarihen sabittir ki, cebr teorisi Emevî saltanatının ortaya çıkardığı bir

sorundur. Bunu Kâdı Abdulcebbar, hocası Ali el-Cübbai’den şu şekilde nakletmiştir:

“Cebirden ilk bahseden ve konuyu açıkça vaz’ eden Muaviye’dir. O, yaptıklarının Allah’ın

kazası olduğunu söyleyerek onları mazur göstermeyi ve doğru olduklarını vehmettirmeyi

amaçlamıştır. Allah’ın kendisini mü’minlere önder kıldığını ve bu vazifeyi Emevî krallara

verdiğini belirtmiştir.”
677

Bu anlayış nihayet, “Allah’tan başka fail yoktur” inancına varmıştır. Böylece aklın

her hayal ettiği şeyi caiz görmüşler ve onları (yani, ilahi hikmet ve rabbani inayeti)

“Allah’ın önceki sünneti” prensibine feda etmişlerdir. Öyleyse cebir ve tecviz görüşü

aslâ dinî yönden değil, bilakis dinin, Müslüman hükümdarları tarafından siyasi olarak

kullanılması yoluyla temellendirilmiştir.
678

Burada İbn Rüşd’ün “fıkhî kıyas” ve “aklî kıyas” ifadelerini dikkatli değerlendirmek

gerekmektedir. Her şeyden önce Kur’an’da pek çok insanlardan akletmeleri ve düşünmeleri

istenmekte ve netice itibariyle de bir kaç şeyi göz önüne almaları ve bunlar arasında bir

takım bağlantı ve ilişkilerin kurulması gereği ifade edilmektedir. Buna benzer ayet ve

nasslardan hem fıkıhçılar hem de filozoflar, kendi kıyaslarının meşruiyetini

çıkarmaktadırlar. Ancak burada dikkat çekilmesi gereken husus, fıkıhçıların ve filozofların

daha özel olarak mantıkçıların kıyastan anlamış olduğu şekil ve muhtevanın ne olduğudur?

675

 Fetih, 23.
676

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s.704- 705
677

 Ebu’l-Hasen b. Muhammed el-Kâdî Abdulcebbâr, el-Muğnî fi ebvâbi’t-tevhîd ve’l-adl, Vezâratü’l-

irşâd ve’s-sakâfe, Kahire 1961, VIII, 4.
678

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 706.

190

Bilindiği gibi fakihlerin bilgi üretme ve problem çözmede kullandıkları kıyas, gâibin şâhide

kıyası idi. Diğer bir ifade ile nasslarda mevcut olan şâhid ile nasslarda mevcut olmayan

gâibin bir karine ile kıyas edilmesi idi.679

İbn Rüşd’e göre din ve felsefenin hiçbir probleminde gâibin şâhide kıyası doğru

değildi. Dolayısıyla İbn Rüşd din meselelerinin felsefeye, felsefe meselelerinin de dine

sokulması çabalarından doğan hataya da dikkat çekiyordu; çünkü böyle bir sokuşturma

operasyonu, İbn Rüşd’e göre iki taraftan birinin kurban edilişi gerçekleşmeksizin

mümkün olmayacaktı. Ya dinin asılları ve temel prensipleri fedaedilecek yahut

felsefenin asılları ve temel ilkeleri çiğnenecekti. Mesela dinin temel problem ve

mevzularını, felsefeye ait mevzular aracılığıyla anlamaya çalışmak veya tartışmaya

açmak doğru değildir. Aynı şekilde felsefenin meselelerini dinî meseleler aracılığıyla

tartışmak da meşru değildir. Doğruyu bu ikisinin kendi sınırları içinde aramak

gerekmektedir.
680

Câbirî’ye göre İbn Rüşd’ün felsefe ile din arasındaki ilişkide kurmaya çalıştığı dil,

fikrî sorunlar kümesini derinden anlamak ve kavramayı amaçlamaktadır. Onun kurmaya

çalıştığı yöntem bir prensibi temel almaktadır, yani gayb âlemi ile şehâdet âlemini

köklü bir şekilde birbirinden ayırmak. Bu ayırmanın esası ise her birinin cevher

itibarıyla diğerinden ayrılan özgün bir doğası var olup söz konusu ayrım, yöntemle ilgili

temel bir mevzuda vuku buluyordu. Bu mevzu, İbn Rüşd’ün, “din-felsefe ilişkisinin

irdelenişinden gaibin şahide kıyası prensibinin kullanımının hatalı olduğuna dikkat

çekişidir. İbn Rüşd’e göre din ve felsefenin hiçbir probleminde gaibin şahide kıyası

doğru değildi, dinî meselelerinin felsefeye, felsefe meselelerinin de dine sokulması

çabalarından doğan hataya da dikkat çeken İbn Rüşd’e göre din ve felsefeden iki

taraftan birinin kurban edilişi gerçekleşmeksizin bir araya gelmeleri mümkün

olamayacaktır. Ya dinin asılları ve temel prensipleri feda edilecek yahut felsefenin

asılları ve temel ilkeleri çiğnenecekti.
681

Dinin kendine ait ilke ve temellerinin olduğuna inanan İbn Rüşd, benzer şekilde

felsefenin de kendine ait prensiplerinin olduğunu düşünür. Nihayetinde dinî yapının

felsefi yapıdan farklılığı ortaya çıkar. O, felsefe binasının bölümlerinin din binasına

679

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 550-551.
680

 Câbirî, Felsefî Mirasımız ve Biz, s. 276.
681

 Câbirî, Felsefî Mirasımız ve Biz, s. 275-276.

191

müdahil edilmesine veya felsefe binasının bölümlerinin din binasının bölümleri

vasıtasıyla okunmasını meşru görmez. Aksi yapıldığı takdirde, bölümlerin çarpıtılması

ve her iki binanın zarar görmesi ve karmaşık bir hâl alması kaçınılmaz olur. Câbirî’ye

göre İbn Rüşd dinî problemlerin din dâhilinde okunması gerektiğini, felsefî

problemlerin de felsefenin sınırları içinde okunup yorumlanması gerektiğini ısrarla

savunmuştur. Buna göre İbn Rüşd dine ve felsefeye iki ayrı aksiyomatik yapı iki ayrı

çıkarımsal farazi–bina olarak bakmıştır. Dolayısıyla doğruyu her ikisinin kendi sınırları

içinde aramak gerekmektedir. Burada kastedilen doğru ise temel ilke ve önermelerin

doğruluğu değil, akıl yürütmenin doğruluğudur. Çünkü temel prensipler ve önermeler,

felsefede olduğu gibi dinde de daha önce konulmuş şeylerdir, hiçbir kanıt ve burhân

olmaksızın evvela onların kabul edilmesi gerekir. O halde filozof dinî problemleri ve

mevzuları münakaşa etmek istiyorsa evvela dinin temel ilkelerini kabul etmelidir. Eğer

din bilgini felsefenin sorunlarını tartışmak istiyorsa -hangi felsefe olursa olsun- evvela o

felsefeyi perçinleyen temel prensipleri kabul etmelidir.
682

 Câbirî’nin ön plana çıkardığı İbn Rüşdcü ruh, ona göre Müslümanların

moderniteye dâhil olabilecekleri bir kale sunmaktadır.
683

 İbn Rüşd’ün akılcı yaklaşımı,

meselelere matematik ve mantık açısından bakar ve böylece noksan analojik

muhakemeleri ve salt kıyasa dayanan kelamcı ve fıkıhçıların düşünme biçiminin

tartışmalarından sakınır. Analojik muhakeme yerine İbn Rüşd Câbirî için en ideal

yöntem olarak te’vili kullanır. Analojik muhakeme gerçekliği saptırır ve aklın işlevini

yerine getirmesine engel olur. Te’vil ise, dinî olanın ve felsefî olanın birbirinden uzak

tutulmasını garantilerken, analojik muhakeme, metnin anlamında gedik açarak dinî ve

felsefî alanları birbirne karıştırır.
684

Câbirî’ye göre İbn Rüşd, hakikat arayışında bütünüyle yorumcusu olduğu Aristo

gibi düşünmez. Her ikisi de aklî düşünce yolunun temsilcileri olmakla birlikte, onlar

hakikati elde etme hedefinde dost olurlarken, aynı ilke ve temellerden hareket etmezler.

Çünkü her ikisinin de kendisine ait menbaları bulunmaktadır. Nitekim İbn Rüşd’ün din

ile felsefe arasında kurduğu münasebet de bu noktada kilitlenmektedir.
685

 Aristo

682

 Câbirî, Felsefî Mirasımız ve Biz, s. 275-276.
683

 Câbirî, Arap-Islamic Philosophy: A Contemporary Critique, (Trans. A. Abbassi), The Center for

Middle Eastern Studies Austin 1999, s. 86.
684

 Câbirî, Arap-Islamic Philosophy: A Contemporary Critique, s. 102.
685

 Câbirî, Felsefî Mirasımız ve Biz, s. 280.

192

felsefesi karşındaki İslami muhalefet, İbn Rüşd’ün Aristo okuyuşunda tesirini gösterir.

Bunun sonucunda o, ilgi ve saygısından dolayı Aristo’ya ait bir kısım düşünceleri

“zekice ve hafifçe tevil etmek” zorunda kalır. Bir taraftan bu fikirleri çarpıtmamak, öte

taraftan İslam inancıyla açık bir şekilde karşı karşıya kalmamak için böyle bir tutum

sergilemiştir. İbn Rüşd’ün çabası, İslam’ın vahyi ile Aristo’nun bakış açısı arasındaki

ayrılık ve ihtilafı en alt düzeye indirmektir. Ancak her iki tarafı birbirine yaklaştırmanın

imkânsız olduğu durumlarda Aristo’ya mazeret bulmaya çalışmış ve bunun için izahlar

geliştirmiştir.
686

2.3.KRİZİN SİYASAL TEMELİ: İDEOLOJİNİN EPİSTEMOLOJİYE

TAHAKKÜMÜ

Câbirî’nin Arap-İslam aklının eleştirisiyle ilgili yaptığı analizlere bakıtığımızda

onun epistemoloji ve ideoloji arasında mutlak bir etkileşim olduğunu varsaydığı açık bir

biçimde görülebilir. O, Arap-İslam kültüründe epistemolojinin inşasını ideolojik

kaygının sonucu olarak görür. Sünni doktrin için temel ve prensipler oluşturan beyâni

paradigmanın inşası, İslam devletinin birliğini oluşturmak, siyasal ve toplumsal

muhalefete karşı iktidarı korumak gibi bir amacı ifade eder. Söz konusu ideolojik

kaygının kendini tahkim etme çabalarının, yine ideolojik bir amaç taşıyan muhalefetin

kültürel ve epistemolojik araçlarına karşı koymak olduğunu düşünen Câbirî, muhalefeti

oluşturan ideolojinin epistemolojik olarak irfânî paradigmada somutlaştığını söyler. O

tedvin dönemini, kadim mirasın Arap/İslam kültürünü ele geçirme süreci olarak görür.

Doğu kökenli kadim miras, siyasal ve ideolojik mücadelenin yaşandığı İslam

dünyasında, resmi ideolojinin taşıyıcısı olan Sünni Emevi iktidarına muhalefetin

epistemolojik zemini olmuştur. Câbirî’nin irfânî epistemloji olarak isimlendirdiği ve

Arap-İslam kültürünün yapısının ikinci öğesi olan bu epistemoloji, jeolojik olarak Arap-

İslam kültürüne intikal etmiş, Şia ve bâtınî hareketlerin teorik arka planını

oluşturmuştur.
687

Câbirî, Arap-İslâm kültürünü ele alırken epistemolojik alanla başlamaktadır.

Oluşturulmuş akıl, Arap-İslâm kültüründe bilgi eyleminin temelleri, araçları ve

yönlendiricileriydi. O önce düşünce açısından bu kültürü üreten aklı deşifre etmeye

686

 Câbirî, Felsefî Mirasımız ve Biz, s. 280.
687

 Keskin, Câbirî’de Din-Kültür İlişkisi, s. 5.

193

çalışır. Yani bilgi ve düşünce üretiminde egemen olan aklı ortaya koymaya çalışır.

Oluşturulmuş teorik akıl, Arap-İslâm kültürünün kendi mensuplarına, bilgiye

ulaşabilmeleri için bir temel olarak sunduğu, epistemolojik bir sistem dikte ettiği ilke ve

kurallar toplamıdır.
688

 Câbirî, Arap-İslâm gerçeğini, yani sosyo-politik ontolojik alanı

analizinde, bu kültürün sosyo-politik eylemlerini ve güdülerini dikte eden temel ilkeleri,

bu medeniyetteki siyasî uygulamanın belirleyicilerini ve görüntülerini ortaya koymaya

çalışır. Bu sosyo-politik aklı “siyasal akıl” olarak belirler. Bununla birlikte bu

oluşturulmuş teorik ve pratik akıl birbirinden tamamen bağımsız değil, epistemolojik ve

ontolojik alan birbiriyle yakından ilişkilidir. Bununla birlikte epistemolojik sistem

‘beyân, irfân ve burhân’ ontolojik alanı yani sosyo-politik alandaki bütün olup bitenleri

temellendirip açıklayamaz. Çünkü herhangi bir medeniyetteki siyasî akıl, zorunlu olarak

bu medeniyette “siyasî” olduğundan değil, akıl olduğundan dolayı düşünce işlemine

hâkim sistem veya bilgi sistemleriyle bağlantılıdır. Bu niteliği, siyasî oluşu dolayısıyla

onunla bağlantılı olunca, ona boyun eğmez. Bilakis ortaya koymak istediğine onu boyun

eğdirmeye çalışır. Öyleyse siyasî akıl, sadece beyânî, irfânî ve burhânî değil, duruma

göre çeşitli bilgi sistemlerinin kategorilerini ve araçlarını kullanır, yani siyasal alan,

siyasî akla göre oluşur ve ona tâbî olur.
689

Câbirî, Arap aklının ideolojik formasyonunu ve bunun Ortaçağ’da ortaya

çıkardığı hegemonyacı kültürü açığa çıkarmak için epistemolojik unsurlarını

belirleyecek bir anlama stratejisi önerir. Bu prensipler çerçevesinden bakıldığında

epistemolojinin hiçbir zaman ideolojiden bağımsız olmadığı görülecektir. Bundan

dolayı, Câbirî Arap-İslam kültüründeki hegemonyanın yapısını ve bu hegemonyayı

destekleyen ya da ona muhalefet eden unsurları tanımlamaya çalışır. Epistemoloji ile

hegemonyayı, arasında kurduğu ilişki aracılığıyla özdeşleştirmekle, akıl, ideoloji ve

toplum arasında Arap-İslam tarihi boyunca gerçekleşen karşılıklı etkileşimi açıklamaya

girişen Câbirî, bu girişimiyle, Arap aklının derin epistemolojik temellerini, bu kültürün

kavram ve fikirlerini oluşturan mekanizmaları açığa çıkarmaya çabalar.
690

Câbirî’ye göre, Arap-İslam epistemolojisi belli bir fikir üretim biçimi ve mantığı

ile ön plana çıkar. Yani Arap-İslam aklının problematiği, bu aklın araçları ve onu

688

 Câbirî, İslâm’da Siyasal Akıl, s.35.
689

 Câbirî, İslâm’da Siyasal Akıl, s.15.
690

 Keskin, Câbirî’de Din-Kültür İlişkisi, s. 74.

194

çevreleyen sosyal, siyasal, ekonomik ve dini şartlardır.
691

 Öznelerin, söz konusu

epistemolojik paradigmalar yoluyla inşa edilen söylemlerce iktidar biçimlerinin tarihi

içinde oluşturulup bir tahakküm nesnesi kılındığını düşünen Câbirî, söylemlerin,

tanımlama ve betimlemenin bir yolu olarak inşa edildiklerini ve iktidar ilişkilerine

bulaşık olduklarını düşünür. Bundan dolayı Câbirî, söylem yapılarının temelini

oluşturan epistemik varsayımların haritalarını çıkarmak suretiyle, belirli söylemleri

mümkün kılan altta yatan kültürel yapıları ve onların bilgiye yönelik yönelimlerini

incelemek çabasına girişir.
692

Câbirî’ye göre Arap-İslâm Düşüncesi ister yapısal, ister tarihsel açıdan analiz

edilsin, siyasetin bu düşünceyi yönlendirmede ve seyir güzergâhını belirlemede

oynadığı büyük rol dikkate alınmadıkça yapılan her türlü analiz eksik çıkacak, sonuçları

yanıltıcı olacaktır. Çünkü İslâm, tarihsel gerçeği bakımından aynı anda hem din hem de

devlet idi. Genel ideolojik çatışmada var olan düşünce de dinsel bir düşünce veya en

azından dinle doğrudan ilişkili bir düşünce idi ve bu sebepten dolayı siyasetle de

doğrudan ilişki halindeydi. İslâm Devletinde siyaset ile düşünce arasındaki ilişki de

çağdaş toplumlarda olduğunun aksine sadece mevcut siyasetle belirlenmiyor, tersine

geçmişin siyasetiyle de belirleniyordu. Bugünün siyaseti ister devlet ister muhalefet

açısından olsun “dünün” siyasetinin devamıydı. Dolayısıyla halefin seleften devraldığı

bilgisel- kültürel bir malzemeyi oluşturuyordu. Bu noktada devlet ile muhalefet eşittiler.

Zira her ikisi de geçmişi özümseyip kendi menfaati için kullanmak istiyordu. İşte bu

yüzdendir ki geçmişin üzerine dayalı rekabet, yaşanan gün ve gelecek açısından verilen

mücadele en önemli tezahürlerinden biri olmuştur.
693

2.4. BURHÂNÎ EPİSTEMOLOJİYE KARŞI İRFÂNÎ EPİSTEMOLOJİ:

EVRENSEL AKLA KARŞI ÂTIL AKIL

Câbirî’ye göre, kadim mirastan Hermesçiliğin taşıdığı atıl akıl, Arap-İslam

kültürüne kimya ve astroloji yoluyla intikal etmiştir. Tasavvuf, Şii düşüncesi, İsmailiye

felsefesi, Kur’an’ın bâtıni tefsiri, İşrâkî felsefe, kimya, tababet, astroloji, büyü ve

tılsımlar gibi alanlara bakıldığında atıl aklın tesirini açıkça görmek mümkündür. Zira bu

691

 Ebu-Rabi, İbrahim, Çağdaş Arap Düşüncesi, s. 358-359.
692

 Câbirî, Çağdaş Arap-İslam Düşüncesinde Yeniden Yapılanma, s. 137.
693

 Câbirî, Arap‐İslam Aklının Oluşumu, s. 390-391.

195

ilim dalları, genel olarak irfân ehlinin ilgilendiği ilim dallarıdır. İrfân ehli metodolojik

yöntem olarak keşf ve ilhamı benimsemiştir. Câbirî, irfân ehlinin benimsemiş olduğu

metodolojik tutumu, duyusal tecrübe ve rasyonaliteyi dışlayan bir tutum olarak görür.

Zira keşf yoluyla elde edilen bilgi herhangi bir akli eylem olmaksızın elde edildiği ifade

edilen bilgilerden müteşekkildir. Çünkü irfân ehli bilgiye keşf ve ilham yoluyla

dolayımsız bir biçimde ulaşılabileceği kanaati taşır. Onlar bilginin, riyazet ve mücahede

aracılığıyla, hakikatin perdesinin aralanarak kalplerine ilka edileceğini iddia ederler.
694

Dolayısıyla bu epistemolojik paradigmanın deney, tecrübe ve rasyonel olarak elde

edilen bilgiyi dışlayan bir paradigma anlamına geldiği söylenebilir.

Hermesçiliğin Arap-İslam kültüründeki yansımasının bir başka tezahürünü

tasavvufî oluşumlarda görmek mümkündür. Zira bu akımların niteliğine bakıldığında,

kadim kültürden Hermesçiliğin izlerinin, tasavvufun kimya, kimyanın tasavvufla

karışmış olmasında ve din ile bâtıni ilmin birbirine geçmiş olmasında belirginleştiği

görülecektir. Bilginin sadece kendisine vahyedildiği düşünülen bir elçi vasıtasıyla

mümkün olduğunu ileri süren söz konusu anlayışın da, diğer bilgi elde etme yollarının

dışlandığı ve onlara bilgi değerinin verilmediği görülecektir. Bilginin ancak Tanrı ve

Tanrı’nın kendisine vahyettiği bir elçi yoluyla mümkün olabileceği şeklindeki söz

konusu inanç yaygınlaşarak epistemolojik bir paradigmaya dönüşmüştür.
695

 Bu anlayış,

bilgiyi rasyonel ve pozitif karakterden, yani bilimsel bilgi karakterinden soyutlama

üzerine tesis edilmiş olup, irrasyonel bir bilgi anlayışının kabulüne sebep olmuştur ki bu

süreç, Arap-İslam kültürü söz konusu olduğunda, ilmin dine, dinin ilme karıştırılması

anlamında, ‘âtıl aklın Arap-İslam kültüründeki tahakkümünü ortaya koymaktadır. Bu

aklın tahakkümü sonucu Allah’ın, doğrudan tabiattan öğrenilmesi anlamında, yani

deney, tecrübe, gözlem ve akıl yoluyla öğrenilmesini murat ettiği şeyleri dahi dini

esasların insana öğretildiği vahiy alanına terk edilmesine sebep olmuştur.
696

Câbirî’ye göre, kadim mirasın (akli irrasyonel, hermetik gelenek ve gnostik

felsefe- yedi filozof-) Arap-İslam kültüründeki mevcudiyeti, avam ve havas olmak

üzere iki seviyede olmuştur. Avamın, kadim mirası Arap-İslam kültüründe devam

ettirmesi ve onu yeniden üretmesi öyküsel anlatım ve sözlü aktarım yoluyla

gerçekleşmiştir. Kadim mirasla Arap-İslam kültürünün ilişkisi, avam seviyesinde tedvin

694

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 329, 421, 689; Arap-İslam Aklının Oluşumu, s. 259.
695

 Câbirî, Arap-İslam Aklının Oluşumu, s. 209.
696

 Keskin, Câbirî’de Din-Kültür İlişkisi, s. 100.

196

asrı öncesi mevcut iken, âlim seviyesindeki ilişkinin başlangıcı bu döneme tekabül

etmektedir. Özellikle Arap-İslam devletinin coğrafi olarak genişlemesiyle birlikte söz

konusu etkinin kültür dünyasında daha da artarak genişlediği görülmektedir.
697

 Şia,

tasavvuf ehli, bâtınî ve İşrâkî akımlar, zahiri algılamayı avam anlayışı ile bâtınî

algılayışı ise âlim anlayışı ile özdeşleştirerek avam anlayışına karşı onu değersiz gören

bir tavır sergilemişlerdir. Bâtıni yorumları değerli ve üstün kabul etmek suretiyle zahiri

algılayışa karşı bir şiddet uygulamışlardır. İtibar ettikleri ilim, kadim mirastan

kaynaklandığı için de, dini felsefelerini Kur’ani söylemin gerçek (bâtınî) içerikleri

olarak değerlendirmişlerdir.
698

 Fakat daha önce de ifade ettiğimiz üzere, kadim miras

Arap-İslam kültürü bünyesine yabancı bir unsur olarak değil, Arap-İslam kültürünün

ayrılmaz bir parçası olarak dâhil olmuştur. Dini rasyonelin şiddetle dışlamasına rağmen,

Cahiliye döneminin düşünce hayatının tedvin asrında âlim seviyesinde yeniden

canlandığı görülmektedir. Tedvin asrına kadar jeolojik kalıntılar şeklinde kendini devam

ettiren kadim miras, tedvin asrına gelindiğinde yeniden canlılık kazanma imkânı

bulmuştur. Zira kadim mirasın tedvin asrı öncesi yerleşim merkezleri Arap

coğrafyasıdır. Arap kişiliği tedvin asrından itibaren kadim mirası oluşumunun temel

unsurlarından biri olarak görmüştür.
699

 Kadim mirasın Arap kültürüne yabancı bir öğe

olarak algılanmaması, Arap-İslam kültürüne tercüme edilen eserlerin öncelikli olarak

hermetik kökenli eserler olması sonucunu doğurmuştur. Kadim mirastan Arap-İslam

kültürüne tercüme edilen eserlere bakıldığında ve tercüme edilen eserlere yabancı bir

unsur olarak değil de öncekilerin ilimleri diye olumlu tavır takınılması dikkate

alındığında onun yabancı bir unsur olarak algılanmadığı görülecektir.
700

 Arap-İslam

kültüründe Hermetik âtıl aklın içerik olarak âlim seviyesinde yansıması, rasyonel ve

pozitif karakter taşıyan bilimlerden akait alanındaki kelamcılara, tasavvuftan Şia

çevrelerindeki bâtınî akımlara, felsefeden Sünni ûlemaya kadar yaygın bir alanda

kendini göstermiştir.
701

Câbirî, “âtıl akıl” kavramıyla Arap-İslâm kültürüne Tedvin Asrı’yla birlikte akın

eden dolayısıyla bu kültürü etkileyen ve buna bağlı olarak biraz da irrasyonalize eden

gayr-ı ma’kul akımların köklerine ve dallarına ulaşmayı amaçladığını söylemektedir. O

697

 Câbirî, Arap-İslam Aklının Oluşumu, s. 214.
698

 Câbirî, Arap-İslam Aklının Oluşumu, s. 216.
699

 Câbirî, Arap-İslam Aklının Oluşumu, s. 218.
700

 Câbirî, Arap-İslam Aklının Oluşumu, s. 221.
701

 Câbirî, Arap-İslam Aklının Oluşumu, s. 223-248.

197

halde “âtıl akıl” eski mirasın Arap-İslâm kültüründe tesis ettiği akıldır ki İslâm

dünyasında ortaya çıkan çeşitli siyasi ve düşünsel akımlarca referans olarak kabul

edilmiştir.

Câbirî, İslâm kültürüne giren, bilgide akıl ve duyunun dışında başka faktörlere

dayanan irrasyonalist tüm çabaları genel anlamda âtıl akıl kavramıyla ifade

etmektedir.
702

 Câbirî, “âtıl aklı” Arap-İslâm düşüncesine nereden geldiğini, kimlerin

öncülüğünde girdiğini de sorgulamaktadır. Ona göre, Antakya, Nusaybin ve Harran ile

Cund-i Şapur gibi bölgelerde yaşayan Süryaniler bu işte büyük bir rol oynamışlardır.

Ona göre âtıl akıl kavramını tesis eden, onun devamlılığını sağlayan en önemli gayr-i

ma’kul Hermetizm’dir. Hermetizm yukarıda adı geçen merkezlerde bulunan medreseler

ve bu medreselerde bulunan ilim ehli aracılığıyla İslâm düşüncesi içine girmiştir.

Tercüme ve kültür aktarımı faaliyetleri sahasında Harranlılar özellikle büyük bir role

sahip olmuşlardır.
703

 Câbirî, Hermetizm’i şöyle açıklar:

“Arapça kaynaklarda yaygın olarak kullanılan Hikmet üçgeni (Nübûvvet, Hikmet, Mülk)

anlamındadır. İlim ve din felsefesi olarak Hermetizm, Tanrı adına konuşan “Hikmet Üçgeni”

Hermes’e isnat edilen kitap ve risaleler toplamına denir.”
704

Câbirî, Hermetik kültürün Arap–İslâm düşüncesine iki aşamada girdiğini şöyle

ifade etmektedir: İlki, İskenderiye ve onun Filistin’deki muhtemel uzantıları vasıtasıyla

gerçekleşmiştir. İkinci aşamada ise Harran Ekolü temel kaynak olmustur.
705

 Câbirî, âtıl

akıl ve onun kaynağı olan Hermetizm’in üzerinde bu kadar durmasının nedeni olarak

şunu belirtmektedir: “Bu asılsız felsefenin Arap-İslâm kültüründe özellikle de

İsmailliyle (Şia) ve tasavvuf gibi Bâtıni eğilimler nezdinde büyük revaç bulmasından

dolayıdır.
706

Câbirî, Hermetik dinî felsefesinin temelde şu konular üzerinde yoğunlaştığını

ifade eder: “Hermetik din felsefesinin konu aldığı temel meseleler: İlahlık, âlemin

oluşumu, nefis ve nefsin kurtuluşu, kâinatın birliği (vahdet) ve bu birliğin parçalarının

birbirileriyle etkileşimleri meseleleridir”.
707

 Câbirî, Hermetik din felsefesini ve özellikle

Hermetik teolojiyi analiz ettikten sonra Hermetik geleneğin İslâm tasavvufunu ne

702

 Câbirî, Arap-İslam Aklının Oluşumu, s. 226.
703

 Câbirî, Arap-İslam Aklının Oluşumu, s. 229-232.
704

 Câbirî, Arap-İslam Aklının Oluşumu, s. 242-243.
705

 Câbirî, Arap-İslam Aklının Oluşumu, s. 228.
706

 Câbirî, Arap-İslam Aklının Oluşumu, s. 230.
707

 Câbirî, Arap-İslam Aklının Oluşumu, s. 245.

198

derecede etkilediğini karşılaştırmalar yaparak ispatlamaya çalışır. Ona göre Hermetik

metinlerde beşerî nefisler, ilahi canlılardı ve aslında ilahi âlemde yaşamaktaydılar. Ama

bir günah işlediler ve bunun cezası olarak hapsoldukları bedenlere indirildiler. Bu

metinlerde nefislerin bu acı sondan kurtulmaları için sunulan reçete bilgidir (mârifet).

Ama nasıl bir bilgi? Hermesçilere göre bu bilgi, Hermes’in gösterdiği ve kurtuluş ilanını

yaptığı bilgidir. Bu bilgi “ilim = bilim” yani malumat toplama anlamına gelmez. Aksine

o, maddeden arınmak ve kurtulmak suretiyle yeniden ilahi âleme ulaşmak için verilecek

ısrarlı ve sürekli gayret anlamına gelir. Bu çabaların en son durağı Allah’ta yok olmadır

(fena fi’llah). İşte genel hatlarını İslâm tasavvufunda gördüğümüz Hermesçilik budur.

Câbirî özellikle fena fi’llah kavramının anlamını ve bu kavramın İslâm mutasavvıfları

nezdinde ki karşılıklarını serdederek (ittihat, izdivaç, nikâh) İslâm tasavvufunun

“kopya” denilecek düzeyde bu kültürden etkilendiğini ispatlamaya çalışmakadır.
708

Câbirî, Hermesçiligin tabiat anlayışının etkisini de İslâm düşüncesi içerisindeki

İhvân-ı Safâ fikirleriyle örtüşme boyutuyla açıklamaktadır. Ona göre Hermetik gelenek

ve onun İslâm düşüncesindeki yansımaları tarafından “ilmin dine, dinin ilme

karıştırılması” temelde âtıl akl’ın kendisini ve kimliğini gözler önüne serdiği önemli

işaretlerden biridir.
709

 Bu bağlamda Câbirî, Arap-İslâm kültürü içerisindeki âtıl akl’ın

konumunu ve rolünü belirleme ve Arap Aklı içerisindeki mevzilerini tespit etmeye

yönelik olarak eski mirasın Arap-İslâm kültürü içerisindeki varlığını iki seviyede

temayüz ettiğini belirtir. İlk seviye, “âlim” seviyesidir. Bu seviye âlimlerin kullandıkları

araçlar vasıtasıyla tekrar tekrar üretilmekte ve esasen düzenli ve yazılı bir söyleme

dayanmaktadır. İkinci seviye ise “avam” seviyesidir. Bu seviyenin üretimi ise ilmi

olmayan araçlar vasıtasıyla gerçekleşmektedir. Avamın kullandığı araçlar esasen

öyküsel anlatıma ve şifahi aktarıma dayanmaktadır. Bu bağlamda tedvin asrından

itibaren özellikle öncekilerin ilimleri (ulum’ul-evâil) diye nitelendirilen İsrailiyat ve

onun taşıdığı âtıl akıl, avam yoluyla intikal etmistir. Kur’anî söylemin ifade ettigi

“zahir” “batın” ayrımından hareketle Şia, tasavvuf ehli, Bâtınî ve İşrakî akımlar, zahiri

avam anlayışı Bâtınî âlim anlayışıyla özdeşlestirmek suretiyle atıl aklı “âlim” yoluyla

İslâm dünyasına sokmuşlardır.
710

708

 Câbirî, Arap-İslam Aklının Oluşumu, s. 250-251.
709

 Câbirî, Arap-İslam Aklının Oluşumu, s. 255.
710

 Câbirî, Arap-İslam Aklının Oluşumu, s. 263-265.

199

Câbirî’ye göre Hermesçilik, Şia ve Bâtınî fırkaların teorik arka planını

oluşturmaktaydı.”
711

 Câbirî, Massignon’a atıfta bulunarak Arap-İslâm düşüncesini

etkileyip âtıl aklı meydana getiren Hermesçiliğin temel özelliklerini şöyle sıralar:

“Herhangi bir sıfatla nitelenemeyen akılla idrak edilmeyip zühdi arınma, dua ve yakarışla

ulaşılabilen tek ilah anlayışı. Âlem-i Sufli’nin (asağı evren) , Âlem-i ulvi (yukarı evren) ile

bağlantılı olduğu gökyüzü ile yeryüzü arasında engeller olmadığı düşüncesi. Düzensiz sebepler

zincirlerinin varlığı düşüncesi; bu sebeplerde istikrardan çok “aykırılık” hâkimdir, Aklî

determinizme değil, deneylere göre değişkendirler. Nefsin tanrısal asıllı oluşu ve buna bağlı

olarak gelişen mistik yaklaşım. İlim ile din arasındaki ayrımı esas alması.”
712

Hermesçiligin taşıdığı âtıl aklın eski mirastan Arap-İslâm kültürüne ilk intikal

eden unsuru oluşturduğunu düşünen
713

 Câbirî, inançlar sahasında da Hermesçiliğin ilk

dönem kelamcıların tezleri arasında yer almak suretiyle varlığını hissettirdiğini

kaydeder. Özellikle Gulât, Rafızîler ve Cehmiyye’nin kelamcıları eski mirasın bu

unsurundan azami derecede istifade etmişlerdir.
714

 Câbirî’ye göre tasavvufun ilk

simaları ve hatta mucitleri olan Ebu Hasim el Kufî, Maruf el Kerhî ve Zünnûn-ı Mısrî

gibi şahsiyetler eski mirasla sıkı bir ilişki içindeydiler. Nitekim Hermesçiliğin ana

vatanı olan Mısır ve özellikle İskenderiye, İslâm öncesi ve sonrası dönemlerde Arap

beldelerine yayılan tasavvufun ana kaynağını oluşturmaktaydı.
715

 Yukarıda ismi

zikredilen şahıslar bu kültür ortamında yetişmişlerdir. Câbirî’ye göre, Arap düşüncesi

Tedvin (tercüme ve telif) yolunda ilerlediği oranda Hermesçiliğin ve doğulu kalıbındaki

Yeni Eflatunculuğun taşıdıkları “âtıl akıl” da Arap-İslâm kültüründe daha merkezi ve

köklü yerleri ele geçiriyordu.
716

 Câbirî’ye göre, İhvân-ı Safâ risaleleri aracılığıyla da

Hermetik kültür İslâm düşüncesini içine girmiştir. Onların “gizli, büyü” ilimlerine

gösterdikler ilgi bunun ispatıdır. Zira Hermesçiliğin ürettiği kimya, astroloji, büyü,

tılsım… gibi gizli ilimler “âtıl aklın” ürünleridir.
717

Hermesçiligin İslâm kültüründe işgal ettiği önemli mevzileri ve mevzilerdeki yer

alma biçimlerini şu şekilde özetleyebiliriz: Rafızîler ve Cehmiyye’den olan ilk aşırı

711

 Câbirî, Arap-İslam Aklının Oluşumu, s. 270.
712

 Câbirî, Arap-İslam Aklının Oluşumu, s. 269-270.
713

 Câbirî, Arap-İslam Aklının Oluşumu, s. 272.
714

 Câbirî, Arap-İslam Aklının Oluşumu, s. 278.
715

 Câbirî, Arap-İslam Aklının Oluşumu, s. 281.
716

 Câbirî, Arap-İslam Aklının Oluşumu, s. 282. Şenel, Yeni Eflâtunculuğun İslam Felsefesine

Yansımaları, s. 162.
717

 Câbirî, Arap-İslam Aklının Oluşumu, s. 283.

200

uçlar (gulât-ı evail), bazı “mücessime” akımları, ilk tasavvuf teorisyenleri, İsmaili

karakteri hususunda hiçbir kuşku olmayan İhvan-ı Safâ Risaleleri, olgunluğunun son

aşamasındaki İsmailiye felsefesi, Batınî Sufi akımları, İşrakî felsefe, Hicri üçüncü asırda

yaşayan Hulul ve Vahdet-i Şuhûd taraftarları… Hermesçiliğin İbn Sinâ’nın Meşrıkî

felsefesi ve Gazali’nin tasavvufu gibi uzantıları da vardır.
718

 Câbirî, âtıl aklı İslâmi bilgi

sistemleri içerisinde Beyanî sisteme alternatif olarak ortaya çıkmış olan İrfanî bilgi

sistemini kullandığı akıl olarak değerlendirmektedir.
719

Câbirî evrensel akıl kavramsallaştırmasıyla genel anlamda felsefenin Arap–

İslâm kültürü içerisindeki kullanım biçimini ve rolünü inceleyen Câbirî, “evrensel akıl”

kavramıyla hiç şüphesiz ki aklı temel referans olarak alan Yunan felsefenin Arap–İslâm

kültürü içerisindeki tezahürünü kastetmektedir. “Aklı esas alan Yunan felsefesi”

dememizin sebebi Câbirî’nin Yunan felsefesini Şehristaniye de atıfta bulunmak

suretiyle iki farklı temelde ele almasıdır. Ona göre Yunan felsefesi öncekiler ve

sonrakiler (ki bu ayrım Şehristâni’ya aittir) olmak üzere iki gruba ayrılır. Öncekiler,

Yeni Eflatunculuk, Yeni Pisagorculuk ve Hermetik din felsefesidir. Sonrakiler ise,

Aristo ve Aristo sonrası felsefe geleneğidir.
720

 İşte Câbirî Aristo ve sonrası Yunan

felsefe geleneğinin Arap-İslâm dünyası içerisine girmesi, evrensel aklı bilgi kaynağı

olarak kullanan burhâni bilgi sisteminin ortaya çıkmaya başlaması sürecini Arap-İslâm

düşüncesi içerisinde “aklın layık olduğu yere konması” olarak değerlendirmektedir.
721

Câbirî, Aristo felsefesinin İslâm dünyasına nasıl girdiğini, hangi amaçlara

hizmet etmesi için girdiğini ve hangi dönemde girmeye başladığını da

değerlendirmektedir. Bu bağlamda klasik İslâm düşünce tarihine muhalefet ederek (ona

göre zannedildiğinin aksine) farklı yaklaşımlarda bulunmaktadır. Ona göre merkezi

Sünnî otorite olan Abbasi devleti, kendisini giderek olabildiğince rahatsız etmeye

başlayan Şii “irfâncılığı” ve giderek çoğalan Batınî hareketler karşısında varlığını

korumak için siyasi ve fikri olmak üzere farklı iki planda mücadele vermiştir. Siyasi

planda Şiilerle iyi ilişkiler kurmak suretiyle onları deşifre edip elebaşlarını öldürmesi ve

dolayısıyla onları siyasi hayatın dışına itmeye çalışmasıdır. İkinci planda ise söz konusu

718

 Câbirî, Arap-İslam Aklının Oluşumu, s. 297.
719

 Câbirî, Arap-İslam Aklının Oluşumu, s. 300-301.
720

 Şenel, Cahit, Yeni Eflâtunculuğun İslam Felsefesine Yansımaları, s. 162.
721

 Câbirî, Arap-İslam Aklının Oluşumu, s. 307 vd.

201

grupların bilginin kaynağı olarak kullandıgı “âtıl akla” karşı “evrensel akla” müracaat

etmesidir.
722

İşte yukarıdaki hedeflere hizmet amacıyla Aristo mantığı ve felsefesi Abbasi

halifesi Me’mun tarafından teşvik edilen tercüme ve tedvin faaliyetinden sonra Arap-

İslâm düşüncesine girmiştir.
723

 Me’mun gördüğü rüyasıyla Aristo ve Yunan kökenli

evrensel aklın yardımına başvurarak ikinci stratejisini devreye sokmuştur. Me’mun

Maniheist gnostisizm ve Şii irfan öğretisiyle (âtıl akıl) mücadele etmek için Aristo

(evrensel akıl)’ya yönelmiştir. Me’mun “âtıl akl”a ve onun Şii ve maniheist tezlerine

karşı durabilecek yegâne silah olarak, onun ezeli rakibi olan evrensel akl’a müracaat

etmek zorunluluğunu hissetmiştir. Ayrıca Câbirî’ye göre gnostik saldırılar sadece

merkezi otoriteyi değil, aynı zamanda iki cephesiyle (Mu’tezilî, Sünnî) “resmi” din

düşüncesini tehdit ediyordu. İşte bütün bu zorunluluklar ve siyasi–sosyal gerçekler

“evrensel akl”ın Arap-İslâm düşüncesine girmesine ve bu düşünce içerisinde farklı bir

bilgi sistemi olan burhânî bilgi sisteminin oluşup şekillenmesine sebep olmuştur. Abbasi

halifesi Me’mun ile Şii–Batınî hasımları arasındaki mücadele evrensel aklın Arap–İslâm

kültürü içerisinde göreve atanmasını sağlamıştır.
724

 Peki, evrensel aklın Arap-İslâm

kültürü içerisinde göreve atanmasına ön ayak olan şahsiyetler kimler ve sebepler

nelerdir? Şimdi cevabını arayacağımız soru budur. Câbirî, evrensel aklın Arap–İslâm

kültüründe âtıl akl’ın asır hüküm sürmesinden sonra ve özellikle buna tepki olarak

sahneye çıktığını söyler. Çünkü gittikçe hem Abbasi devletini hem de resmi din

düşüncesini (Mu’tezilî ve Sünnî) tehdit eder hale gelen âtıl akla karşı bir devlet politikası

olarak Sünnî ve Mu’tezilî düşüncenin de onayladığı Aristo mantığına dolayısıyla

evrensel akla başvurulmuştur.
725

Tabii Câbirî’ye göre ‘evrensel aklın’ Arap–İslâm kültüründe rol almasının

sadece siyasi-ideolojik sebepleri yoktur. Aynı zamanda kültürel nedenleri de

bulunmaktadır. Bu nedenleri özetle şu şekilde ifade etmek mümkündür. Câbirî’ye göre,

eski miras (âtıl akıl) etkisini Me’mun dönemine kadar Arap–İslâm kültürü içinde

varlığını hissettirmiştir. Ancak Me’mun döneminde başlatılan yeni bir kültür politikası

sonucu gerçekleşen tercüme (Aristo tercümeleri) faaliyetleri, Mu’tezilî (Allâf, Nazzâm)

722

 Câbirî, Arap-İslam Aklının Oluşumu, s. 307-320.
723

 Câbirî, Arap-İslam Aklının Oluşumu, s. 309.
724

 Câbirî, Arap-İslam Aklının Oluşumu, s. 320-324.
725

 Câbirî, Arap-İslam Aklının Oluşumu, s. 326-327.

202

önderlerin âtıl akla karşı dinî makulü savunmak için sistematik olmasa da evrensel

akl’ın (dolayısıyla Aristo mantığı) ürünleri kullanmış olmaları gibi nedenlerin doğal bir

sonucu olarak “kökler”e yani evrensel akla dönüşe dayanan bir “diriliş” ve

“aydınlanma” hareketi başlamıştır.
726

 Câbirî, Aristo mantığının dolayısıyla felsefenin

Arap–İslâm kültürüne girişini bir “Aydınlanma hareketi” olarak nitelendirir ve bu

aydınlanma hareketinin öncüleri olarak da özellikle Kindî ve Fârâbî’yi zikreder. Câbirî,

evrensel akl’ın Arap–İslâm kültürüne yerleşmesi hususunda Kindî’nin faaliyetlerini

büyük bir övgüyle zikreder ve âtıl aklı saf dışı bırakmayı öncelikli görev addeden “akıl

devleti”nin (Abbasi Devleti) ilk filozofunun Kindî olduğunu belirtir. İrfânî

epistemolojiye tamamen zıt bir epistemolojinin temelini Aristoteles’in görüşlerini esas

almak suretiyle atmıştır. Bu epistemoloji, duyularla algılanandan akılla kavranana,

somuttan soyuta doğru giden bir sistemdir. Câbirî’ye göre Kindî, mücadelesini irfânî

epistemolojinin temel tezlerini çürütmeye teksif etmiştir. Kindî İslâm düsüncesini irfânî

söylemin tesis ettiği âtıl akıl’dan arındırmakla yetinmemiş aksine onu yeni

Pisagorculuk, Yeni-Eflatunculuk gibi akımların temellerinden de arındırmayı

hedeflemiştir. Kindî, gnostik felsefenin, temelde tartışmaya konu ettiği Tevhid ve

Nübüvvet gibi konular hakkında ileri sürdükleri konulara set çekmiş ve bunları İslâm’ın

temel referanslarını esas alarak izah etmiştir. Kindî “dinî ma’kulü” Batınî ekollere

(Manihaizm, Şia) karşı savunmakla kalmamış aynı zamanda felsefeyi (evrensel akıl) de

ideolojik ve siyasi nedenlerle reddeden fıkıhçı ve kelamcılara karşı savunmuştur. Ancak

bütün bunlarla birlikte Kindî’nin sistemi burhânî değil, takrirîdir. Bu da kendi fikir

sisteminde bir çatışma meydana getirdiği için akıl-nakil referanslarını kullanma

biçiminden kaynaklanan bir zaafın sonucudur.
727

Câbirî’ye göre Kindi ve Fârâbî’den sonra Arap-İslâm düşüncesine yeni bir

söylem yerleşmeye başlamıştır. Bu söylem, evrensel aklın ilmî ve felsefî ürünleriyle

Arap beyânı -dini makulü- destekleyen, “burhâna” dayanan özel bir bilgi sisteminin

tesis ettiği “evrensel akl”ın söylemidir. Ona göre Kindî ve Farabî’nin tesis ettiği bu

söylemden önce Arap-İslâm kültürü ve Arap Aklı’nı iki söylem paylaşmaktaydı: a) asıl

itibarıyla Arapçanın taşıdığı “beyan”a dayanan söylemdir ki, “halis” Arap–İslâm kültür

mirasının dil ve din ilimleri tarafından kanunlaştırılmıştır. b) Arap kültüründe eski

726

 Câbirî, Arap-İslam Aklının Oluşumu, s. 332.
727

 Câbirî, Arap-İslam Aklının Oluşumu, s. 332-340.

203

mirastan intikal eden ve Şiilik tasavvuf, kimya ve astroloji gibi “gizli” ilimler

vasıtasıyla Arap kültüründe önemli yerleri ele geçiren “âtıl akl”ın iddia ettiği “irfân”

öğretisine dayanan söylem.
728

Câbirî’ye göre “evrensel akl”ın Arap–İslâm kültürü içerisinde görevlendirilmesi

hiç de kolay olmamıştır. Çünkü Arap–İslâm kültürü daha önce bir yandan beyânî bilgi

sistemi ve onu sahiplenen Sünnî ideoloji, diğer yanda ise irfân öğretisi ve onu temel

alan Şiî ideolojisi tarafından paylaşılmıştı.
729

 Dolayısıyla ‘evrensel akıl’ bu iki zıt bilgi

sistemleriyle çatışmış ve yer yer onlardan etkilenmiştir. Sonuç olarak Câbirî ‘evrensel

aklın’ Arap-İslâm kültürü içerisinde görevlendirilmesiyle Arap Aklı içerisinde yeni bir

bilgi sisteminin tesis edildiğini, oluşan bu bilgi sistemi ya da söylem ile Arap aklında üç

tür söylemin teşekkül ettiğini, bu bilgi sistemlerinin birbirleriyle olan birleşme ve

çatışma ilişkisinin Arap aklını tesisi ettiğini ifade etmektedir. Artık hâlihazırda

söylemlerinin hüviyet kazandığı bir akıl, yani “Arap aklı” oluşmuştur. Dolayısıyla teori

ve pratiği ile Arap–İslâm kültüründe cereyan eden hiçbir şey bu üç bilgi sistemi

söyleminden bağımsız değildir. Tüm entelektüel ve siyasi faaliyetler bu üç sistemden

birinin veya bir kaçının kriterlerine boyun eğmistir. Ayrıca bu bilgi sistemleri gerek

söylemi üretme gerekse söylemi yorumlama hususunda kendilerine özgü kriterler

koymuş ve bu kriterlere boyun eğmişlerdir.

Câbirî’nin hemen hemen tüm metinlerinde, kritik ettiği tüm düşünme

biçimlerinde, epistemolojik sistemler içinde asıl hedefinde irfânî epistemoloji ve onun

inşa ettiği âtıl akıl olduğunu teziminiz özellikle birinci bölümde irfâni epistemolojiyi

incelerken geniş bir biçimde açıklamıştık. Bir anlamda Batı düşüncesinde Rudolf

Bultmann’ın mitolojiden arındırma projesi gibi Câbirî de İslam düşüncesini irfândan

arındırma işine girişmiş gibidir. Câbirî’nin irfân eleştirisi temelde Aristotelesçi evrensel

aklın çizdiği sınırlar ve çerçevede gerçekleşmiş olduğu için, Câbirî’ye göre irfânî

yaklaşımın en önemli problemi aklı, âtıl yani çalışamaz, işleyemez haline getirmesidir.

Câbirî’nin irfân aklında gördüğü âtıllık İslam düşüncesinde bir büyük gelenek olarak

tasavvufun ve irfanî tasavvurun yapısında mündemiç bir unsur mudur, yoksa

Aristotelesçi akıl tasavvurunun daha işin en başında ötekileştirdiği, hiç tanımadığı

Câbirî’nin de bu perspektiften kurguladığı ve inşa etmeye çalıştığı akıl mıdır? İnsanların

728

 Câbirî, Arap-İslam Aklının Oluşumu, s. 350-351.
729

 Câbirî, Arap-İslam Aklının Oluşumu, s. 352.

204

mistik temayüllerünün tamamen yok edilmesi veya tüm insanların Aristotelesçi bilimsel

akla itaat etmelerini davet etmek insanın bütünlüğünü ve dinî nassların yapısını tahrif

anlamına gelir mi? Asıl önemlisi de Câbirî, irfânsız bir İslam düşüncesi inşa etmeye

çalışmasının altında yatan sebebin Aristotelesçi ve aydınlanmacı aklın yattığının ne

kadar bilincinde olup olmadığıdır. Zira Câbirî’nin gerek akıl tasavvuru gerekse de irfânî

yaklaşıma biçtiği rol aslında Aristotelesçi ve aydınlanmacı tarihten ve toplumdan kopuk

monolojik bir rasyonelliğin bağlamı içinde gerçekleşmektedir.
730

 İşte tam da bu

noktada İhsan Fazlıoğlu’nun konuyla ilgili tespitine göre:

“Tarih, rasyonalitesini kendisine ait paradigma içerisinde sonuna kadar kullanan her medeniyetin

nihayetinde bir mistisizm’e/İrfâna ulaştığını göstermektedir. Güçlü bir mistisizm o medeniyetin

kendine ait güçlü bir rasyonaliteye sahip olduğunu gösterir. Plotinus, İbn Arabî ya da Heidegger,

mensup oldukları medeniyetlerin rasyonel açılımlarının ne kadar güçlü olduğuna yalnızca birer

işarettirler. Bu durum, büyük oranda, her medeniyetin kendi rasyonalitesi (paradigması)

içerisinde Varlık’a sorabileceği soruları tüketmesiyle alakalıdır. Çünkü tarihte her medeniyetin

önceden tayin edilemeyen belirli bir döneminde soru sormayı tüketip o zamana kadar verilen

yanıtlarla uğraşmaya başladığını göstermektedir. Sorulmuş soruların ve verilmiş yanıtların

eğitim kurumlarıyla (okullar) nesiller arası aktarımı zamanla bilgi’yi biçimselleştirir; bu da

kendisine çizilen duvarlarla yetinmek istemeyen aklın duvarın ötesini hayal etmeye başlamasına

neden olur. İşte mistisizm bu hayalin öteki adıdır.”
731

Bu bağlamda irfânın, irfânî keşfin, tasavvufla, dolayısıyla sûfî zevkle aynı

anlama gelmediğini vurgulamak gerekir. Fazlıoğlu’nun ifadesiyle irfân, mistik bilginin

istidlalî aklın imkânlarıyla ifadesidir ve ilk defa İbn Sînâ’da ortaya çıkan bir kavramdır.

Sûfî zevk ise her türlü istidlalî formülasyona karşıdır ve şiir dilini benimser. Dolayısıyla

irfân bir tür felsefedir ve nazar’ın yanında ona karşı konumlanmaz; tersine onun üstünde

onu tamamlayan bir yapısı vardır, yani irfân, kelâmî nazârî; işrâk da, meşşâî nazarı

tamamlar. İşte bu nedenle, şimdilerde çok yaygın olan ve Kuşeyrî'ye dayandırılan, bilgi

merkezli, beyân - burhân - irfân tasnifi, İbn Sînâ öncesi için geçerli bir model olabilir;

sonrası için ise sadece kısmî açıklama gücüne sahiptir.
732

Câbirî’nin irfân eleştirisininin eleştirisinde en önemli husus; uzun bir tarihsel

sürece yayılmış olan irfânî söylem biçimini, başka söylem biçimleriyle benzeşen

730

 Far t, F mah S m , Ru yah al- rf nīyah fī al- aqlīyah al- Arabīyah: naqd r Mu ammad b d

al-C b rī, taqd m arr d am yah, D r al- Ilm, Bayr t 2002.
731

 Fazlıoğlu, “Türk Felsefe-Bilim Tarihi’nin Seyir Defteri (Bir Önsöz)”, s. 44.
732

Fazlıoğlu, “Türkiye'de/Türkçede Felsefe: VII. Oturum”, Türkiye'de/Türkçede Felsefe Üzerine

Konuşmalar, İstanbul 2009, s. 227-228.

http://neworbexpress.library.yale.edu/vwebv/holdingsInfo?searchId=240&recCount=50&recPointer=58&bibId=6163316

205

öğelere sahip olmasından dolayı, sübjektif bir kanaat olarak değerlendirmenin mümkün

olup olmadığı Câbirî tarafından tartışılmaya bile değer bulunmadan kesin bir yargıyla

reddedilmektedir. Ayrıca Câbirî kendisini, tüm söylem biçimlerini niteliklerine göre

ayırt edebileceği ve değerlendirmeye tabi tutabileceği nesnel ve tüm söylem

biçimlerinin üstünde bir konumda algılamaktadır. Câbirî böyle bir varlık alanının

imkânını da tartışma gereği duymadan ve söylem biçimlerinin gerçekte kendi mantıksal

kurgusu olduğu gerçeğini, ya da dil oyunları çerçevesinde bu söylem biçimlerinin

değerlendirilebileceğini göz ardı ederek, kendine bir üst söylem alanı tahsis etmektedir.

Oysa Câbirî kendisi de, bir sosyal ortama ait bilim adamı olarak, herhangi bir sosyal

gerçekliğin algısı ve yorumunun birtakım ön kabul ve ön yargıları beraberinde

taşıyabileceği gerçeğiyle yüzleşmez.
733

Üzerinde anlaşılmış olan tek bir hususa dayanarak, hem tarihsel hem de coğrafi

olarak büyük bir alana yayılmış olan sürecin nasıl benzeşme yoluyla homojen bir

bütünlük varmış gibi sunulabileceğiyle yüzleşmeden, bu genellemelerin yapılması

birçok problemi bünyesinde barındırmaktadır. Ayrıca belirtmek gerekir ki, rasyonalite

lehine söz konusu ön kabulü, sufilerin hakikat olarak nitelendirdikleri şeylerin gayb

âlemi ya da inanç konularıyla ilgili oldukları düşünüldüğünde, beşeri düzlemde dünya

âlemindeki olguların bilimsel açıklama tarzlarına gerçekten engel olup olmadığı sorusu

ciddi tartışmalara açık bir sorudur. Dolayısıyla tüm bunların, Câbirî’nin modern bilimsel

rasyonalite lehine teorik kurgusal sistemini inşa etmeye matuf bir derleme olduğunu

söylemek mümkündür. Yine Câbirî’nin modern akılcılık adına farklı söylem biçimlerine

yönelik değerden düşürme stratejisinin bir şiddet hiyerarşisi oluşturduğu ve bunun da

Câbirî’nin Arap-İslam kültürüne yönelik gerçekleştirdiği yapı-bozumun, yapı-bozum

stratejileri göz önüne alındığında, paradoksal bir durum ortaya çıkardığını da

söyleyebiliriz.
734

Onun modern rasyonalitenin üstünlüğü önkabulüyle, rasyonalite karşısında

irfânın değer bakımından bir anlam ifade etmediğini ve İslam dünyasında bunlara karşı

duyulan güven ve değerin gereksizliğini ispatlama çabasında olduğunu söyleyebiliriz. O

aklı merkeze almak suretiyle, irfânî keşfin, irfân mensuplarının iddialarının aksine, aklın

üstünde olmadığını hatta akli etkinliğin en alt derecesinde olduğunu iddia eder. Aynı

733

 Keskin, Câbirî’de Din-Kültür İlişkisi, s.156.
734

 Keskin, Câbirî’de Din-Kültür İlişkisi, s.158.

206

zamanda bilginin, yüce bir makamın bağışı olmadığı iddiasıyla değerli olmadığı, tam

aksine, kontrolsüz, sıradan bir zihin etkinliğinin ya da bir hayalin sonucu olarak kabul

edilmesi gerektiği kanaatindedir. Zira onlar duyular tarafından tespit edilmiş olmadıkları

gibi rasyonel temellere dayalı değillerdir. Vakıayla yüzleşmeye ve onu nitelemeye

imkânı olmayan ve kendisine rasyonel olarak hâkim olamayan bir bilincin

verileridirler.
735

 Bu bilinç, unsurlarını din, mitoloji ve gizemli hikâyelerden alarak

kendine mahsus hayal âlemini şekillendirir. Reel dünya bunu yalanladığından ve tarih

de reddettiğinden dolayı, irfân mensubu bununla felsefi-mitolojik âleme kaçar.

Dolayısıyla epistemolojik bakımdan hiçbir değer taşımadıkları gibi, aklın ortadan

kaldırılması olarak tam bir irrasyonalite anlamı taşırlar.
736

Câbirî’nin irfânî akla yaptığı eleştirilerden anlaşıldığına göre o, bu aklın keşf ve

ilham merkezli olması dolayısıyla öznel olduğu düşünmektedir. Öznellik ve öznel

hakikatin kişiye özel ve denetlenemez olması rasyonel bilince sahip modern insanı

rahatsız ettiğine benzer bir şekilde Câbirî’yi de rahatsız etmektir. Peki, öznel hakikatin

hakikatinden söz edebilir miyiz? “Paspasın üzerinde siyah bir kedi var” gibi bir

önermenin nesnel doğruluğundan bahsedildiğinde bundan anlaşılan şey, söz konusu

önermenin doğruluğunun tespitinde öznenin öznelliğini aşan bir epistemik prosedörün

takip edilmiş olduğudur. Bu prosedörün ilk ayağı muhtemelen önerme sahibinin

zihnindeki yargısının dış dünyada birebir karşılığının olup olmadığını kontrol etmektir.

Gerekli kontrollerin sonucunda bu kişinin ya doğruyu söylediğine ya da bir

halüsinasyon gördüğüne hükmederiz. Bunun dışında böyle bir önermenin sahip

olduğumuz tecrübe ve bilgi birikimizle ne ölçüde uyuştuğuna bakarız. Belli bir tutarlılık

görürsek doğru, görmezsek yanlış bir önerme olduğunu söyleriz. Ya da bir başka

seçenek olarak, bu önermeyi, doğruluğunu tartışmak üzere diğer insanların eleştirisine

ve onayına sunarız.
737

Bir hakikatin öznel olarak nitelenmesi, yukarıda tanımladığımız türde bir

doğrulama yolunun işin en başında kapatılmasından başka bir şey değildir. Eğer özne

denen hakikat aynı zamanda akla aykırı olmayı da içeren bir hakikat ise, böyle bir

735

 Keskin, Câbirî’de Din-Kültür İlişkisi, s.156.
736

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, 480.
737

 Tüzer, Din ve Rasyonalite, s. 329; Bkz. Seyyid Yahyâ Yesribî, İrfan Felsefesi, (Çev. Kenan Çamurcu),

İnsan Yayınları, İstanbul 2010, s. 561-569; Nasr Hâmid Ebu Zeyd, “Sufi Düşüncede Hakikat-Dil İlişkisi

Üzerine -İbn Arabî’de Dil Varlık ve Kur’an-”, (Çev. Ömer Özsoy), İslâmiyât, Cilt: II, Sayı: 3, 1999, s.

13-34.

207

hakikatin hakikatliliği konusunda tecrübe sahibinden başka hiçbir kimse yetkili olamaz.

O, eleştiriye de kapalıdır. Peki, öznel denen bu hakikatin hakikat olduğunun garantisi

nedir? Öznel hakikat, yani sınırsız bir tutku yanılmalardan, yanılsamalardan nasıl arî

olabilir? Bilinen hiçbir rasyonelleştirme ve doğrulama ölçütüne uymuyorsa yani hiç

kimse bunu anlayamayacak ve aynı şekilde tecrübe edemeyecekse bu tecrübeden

başkalarını haberdar etmenin mantığı nedir? Wittgenstein’ın dediği gibi, “üzerinde

konuşulamayan konusunda susma”yı
738

 öğrenmek, yaşanana tecrübeyi başkalarına

iletmek için de olsa hor görülen itilip kalkılan akıldan yardım istememek daha ayakları

yere basan dürüstçe bir tavır değil midir?
739

Bir diğer konuda Câbirî’nin irfânî aklı gnostisizmle, yani bilgiyi denetlenmesi

mümkün olmayan bir olguya gönderme yaptığını iddia etmesidir. Böylesi bir iddianın

arkaplanında Aydınlanmanın rasyonel yani denetlenebilir bilgiyi öncelikli ve gerekli

kılmasıdır.
740

 Ancak Câbirî irfânî akıl eleştirisinde Aydınlamayı merkeze koyarken

bizzat Aydınlanmaya içkin olan gnostik karakterden bihaber görünmektedir. Oysa

Aydınlanma düşüncesi, bir “Gelenek”in, “gnostik gelenek”in varisidir. “Gnosis”, yani

“bilgi” vasıtasıyla insanlığın kurtulabileceği öğretisini içeren “Gnostik gelenek”, Antik

Yunan’da ortaya çıkmış, Ortaçağda Hıristiyanlık’ın etkisiyle dönüşüme uğramış ve

Kilise tarafından şiddetle bastırılmış, on altıncı asırdan itibaren Kilise’nin kamusal

iktidarının zayıflamasıyla birlikte kamusal alanda güç ve taraftar kazanarak iktidar

olmuş bir düşünce geleneğidir.
741

 Bu noktadan bakıldığında Câbirî’nin irfân

738

 Wittgenstein, Tractatus, s. 171.
739

 Tüzer, Din ve Rasyonalite, s. 330-331; Bkz. Ramazan Ertürk, Sufi Tecrübenin Epistemolojisi, Fecr

Yayınları, Ankara 2004, s. 117-119.
740

 Muhammed İkbal de mistik tecrübeyi benzer şekilde değerlendirir: “Mistik tecrübenin başkalarına

naklinin mümkün olmamasının sebebi, aslında onun mantık kurallarına dayanmayan, anlaşılmaz bir

duygudan ibaret olmasıdır”, Muhammed İkbal, İslamda Dini Düşüncenin Yeniden Doğuşu (Çev. Ahmet

Asrar), Birleşik Yay. İstanbul ty. s.40.
741

 Bengül Güngörmez, Eric Voegelin: Aklın ve Vahyin Işığında Politika, Ege Üniversitesi, Sosyal

Bilimler Enstitüsü, (Basılmamış Doktora Tezi), İzmir 2010, s. 191. Fazlıoğu’nun konuyla ilgili olarak şu

tespitlerini önemli buluyoruz: “Modern bilme tarzının (ya da yaygın adıyla bilim devrimi’nin) ortaya

çıkışında, simya, büyü, astroloji, Hermetik/Pitagoryen ve diğer okült/occult geleneklerin, mistisizmin yeri

konusunda pek çok çalışma yapılmıştır. Selçuklu-Osmanlı medreselerinde ise, hem nazarî hem de amelî

hikmet, dil ve din ilimleri, yukarıda üzerinde durulan ortak-nazarî dille ifade edildiğinden, simya, astroloji

vb. gizli ilimlere yer verilmemiş; hatta irfan-i nazarî dahi –bazı istisnalar dışında- medreselerde ders

olarak okutulmamıştır. Son sınırlarına kadar zorlanan nazarî idrak ise –bu durum, Türkler döneminde telif

edilen mantık eserlerinin hem nitelikçe hem de nicelikçe büyük yekûn tutan miktarında görülebilir- çok

üst seviyede bir formalizme ulaşır, biçimleşir; bu ise tahayyülü ve tevehhümü devre dışarı bırakır; öte

yandan mevcut bilginin ifadesini ve nesiller arası aktarımını kolaylaştırır; derin ayrışmaları, çatışmaları

208

eleştirisinde kendine kriter olarak aldığı Aydınlanmayı da tek tip ve eksik

değerlendirdiği ve Aydınlanmanın araçsal aklına amaçsal yaklaşımın tüm paradoklarını

içinde taşıdığı görülmektedir.

2.5.BEYÂNÎ VE BURHÂNÎ EPİSTEMOLOJİLERİN ÇATIŞMASI: AKLA

KARŞI DİN

Beyânî epistemoloji ve burhânî epistemolojiyi arasındaki gerilim, Yunan felsefe

mirasının İslâm dünyasına girmesiyle birlikte başlamıştır. Bu gerilimin en önemli

nedenleri arasında felsefeyi savunanların referans aldıkları kültürün İslâm geleneğine

uymayan bir yapı içermesi geliyordu. Vahyi bilgiden ayrı bir eserin referans alınarak

yöntemsel anlamda bir kültür oluşturulmaya çalışılması sonucunda beyânî

epistemolojiyi benimseyenler tarafından hoşgörüyle yaklaşılacak bir durum değildi.
742

Câbirî’ye göre beyânî epistemoloji ile irfânî epistemoloji arasındaki en önemli

çatışma noktası her iki epistemolojinin akıl tasavvurundaki derin farklılıktı. Beyânî

epistemolojinin çerçevesini çizdiği akıl, insanın bir haber ya da akıl yürütme/nazar

yoluyla sonradan edindiği bilgiler olmadan fonksiyonunu yapamayan, hatta varlığı dahi

tam olmayan fıtrî bir güçtür. Burada bahsedilen akıl yürütme/nazar aklın kendi ilkeleri

üzerine yaptığı bir etkinlik değildir. Çünkü buradaki akıl öncesindeki/ a priori bütün

muhtevalardan arınmış somut bir güçtür. Aklın bir delil üzerine düşünmesi, fikir

yürütmesidir ki, delil akla dâhil bir unsur olmayıp onun dışında oluşmuştur.
743

 Burhânî

epsitemolojinin çerçevesini çizdiği akıl tasavvuru ise insan aklının tabii bilgi kaynakları

olan duyular, deney ve aklî muhakemeye dayanan bir düşünüş biçimine

dayanmasıdır.
744

engeller. Bu sonuç Oğuz/Türkmen aklı için son derece talep edilen bir durumdur. Ancak, yukarıda dile

getirilen dillerin birbirini tamamlayıcılığı ilkesine uygun olarak, dergâh/tekke irfanı, sanatı beslerken, şiir,

özellikle Osmanlı bilgininin tahayyül ve tevehhümünü serbestçe koşturacağı muazzam bir ufuk açar. Bu

nedenle, Türk felsefe-bilim zihniyetinin muhtevası şiir dışarıda bırakılarak kuşatılamaz”. Fazlıoğlu, İhsan,

“Türk Felsefe-Bilim Tarihi’nin Seyir Defteri (Bir Önsöz)”, s. 44.
742

 İlyas Altuner, “Beyânî ve Burhânî Epistemolojilerin Yöntem Tartışmaları Açısından İncelenmesi”,

Beytu’l-Hikme An International Journal of Philosophy, Sayı: 2, 2011, s. 96.
743

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 50.
744

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 484.

http://www.beytulhikme.org/DergiTamDetay.aspx?ID=10&Detay=Ozet
http://www.beytulhikme.org/DergiTamDetay.aspx?ID=10&Detay=Ozet

209

Beyânla burhân arasındaki gerilimin nedenlerinden bir diğeri ise, burhân ehlinin

kullandıkları yöntemi ilâhiyat alanına da uygulamaya kalkışmaları olmuştur.
745

Haddizatında, kavramları kullanış şekline göre burhânî mantığın biricik gerçek yöntem

olduğunu ileri süren filozoflarla nahvi genel bir beyân yöntemi olarak kabûl eden beyân

ehli arasındaki kavga,
746

 Tanrının cisimlere benzemeyen bir cisim olduğu görüşünün

Hanbelîler ve diğer bazı beyân ehli tarafından,
747

 özellikle de Hişam İbn Hakem gibi

İmamiye mezhebi tarafından savunulması
748

 ve bu görüşün mantıkçılarca çürütülmesi

üzerine iyice alevlenir. Hatta bu konuda mantık ilmiyle uğraşanların zındık olduğu

görüşünü savunan beyân ehli, “delilin butlanı medlulün de butlanını gerektirir”

önermesine dayanarak neredeyse bütün bir felsefeyi mahkûm etmişlerdir.
749

 Oysa bu

beyânî akıl yürütmenin yanlışlığını kabul etmekle Tanrı’nın varlığı çürütülmüş olmaz.

Mantığın delilleri Tanrı’nın varlığına ilişkin bir şey söyleyemez, çünkü mantık ontolojik

bir yargıyı dile getiremez. Bu yüzden, çürütülen şey, mantığa aykırı kurulan önermenin

kendisidir, önermenin gösterdiği varlık değildir. Gazâlî’ye gelinceye kadar mantık ilmi

diğer felsefî ilimler gibi dışlanmış ve yasaklanan alanlar içerisine dâhil edilmiştir. Bu

tartışmanın ortaya çıkma nedeni, şey kavramının varlığının olup olmamasıyla ilgilidir.

Eş’arîler şeyin mevcûd olduğunu söylerlerken, Mu’tezilîler şeyin mevcut değil de

ma’lûm olduğunda ısrar ederler. Çünkü onlara göre olmayan şeyler yani ma’dûm da

şeyin içine girebilir.
750

Beyân ehlinin, özellikle Gazzâlî’nin üzerinde durduğu konulardan biri, mantık

ilminin ne olduğu hakkındaki spekülasyonlardır. Gazzâlî mantığın aslında nazar

ilminden farklı olmadığını, filozofların bunu mantık adı altında sunmalarını, sanki

beyân ehlinin bizzat bu ilmi bilmediğini ima etmelerinden kaynaklandığını

söylemektedir. Bu minvâlde söyleyecek olursak, gerçekten de Fârâbî ve diğer Meşşâî

filozofların üzerine basarak söyledikleri şey, kendilerinden başka bu ilmi bilenlerin

olmadığıdır. Gazzâlî ise, bu ilmi kendilerinin de bildiğini göstermek amacıyla bu

745

 Altuner, “Beyânî ve Burhânî Epistemolojilerin Yöntem Tartışmaları Açısından İncelenmesi”, s. 96.
746

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 57-62
747

 İbn Rüşd, Faslu’l-Makâl, s. 172.
748

 Konu hakkında bkz. Eş’arî, Makâlâtu’l-İslâmiyyîn ve İhtilâfu’l-Musallîn, thk. Muhammed Muhyiddîn

Abdulhamîd, Mektebetu’n-Nehdati’l-Mısriyye, Kahire 1950, c. 1, s. 106.
749

 Eş’arî, al-Ib nah ‘an Us l al-Diy nah, (Trans. Walter C. Klein), American Oriental Society, New

York 1967, s. 22 vd.
750

 Altuner, “Beyânî ve Burhânî Epistemolojilerin Yöntem Tartışmaları Açısından İncelenmesi”, s. 97.

http://www.beytulhikme.org/DergiTamDetay.aspx?ID=10&Detay=Ozet
http://www.beytulhikme.org/DergiTamDetay.aspx?ID=10&Detay=Ozet

210

konuda bir eser kaleme almıştır.
751

 Beyân ehlinin mantığa olan düşkünlüğü daha

sonraları mantığı adeta İslâmî bir bilim gibi algılamaya ve diğer İslâm bilimlerini yani

tefsir, fıkıh ve hadis gibi ilimleri de mantıkla değerlendirme yanlışına onları

götürmüştür. Oysa mantık biliminin amacı, kutsal kitapların açıklanıp yorumlanması

değil, Fârâbi’nin dediği gibi, söz söylemenin ya da varlığa ait ifadelerin yerinde

kullanılması sanatı, yanlışa düşmekten insanı kurtaran ve doğru yola ileten bir

sanattır.
752

 İlahî hitabta mantık aramak bir beyânî epistemeye mensub bir âlim için

elbette abes olacaktır. Öyleyse mantık, İlahî hitaba uygulanmamalıdır, yoksa mantığın

kutsal kitap yanındaki değeri bir daha düzelemeyecek biçimde zedelenecektir.

Aristoteles’in mantık eserlerinin Batı dünyasında yasaklanışını göz önüne alırsak, bu

durumu daha iyi anlamış oluruz.
753

Fârâbî’nin beyânî episteme ile burhânî episteme arasındaki gerilimli dönemde

beyâncıların lâfzın mânâyı öncelediği şeklindeki görüşlerine muhalif olarak mânânın

lâfzı öncelediğini göstermeye çalıştığını epistemolojik paradigmalar krizinin mantıksal

ve gramatik temellerini soruşturduğumuz kısımda anlatmıştık. Fârâbî burada algıya

konu olan nesnenin algıdan önce geldiğini gözlem yoluyla gerçeğe dayanan bir

açıklama yapmaya çalışır. Lafzın mânâdan önce geldiği görüşünün dayandığı temel

etken, büyük ölçüde ilahî kelâmın varlığa varolması için emir vermesi ve varlığın

kelâmdan sonra meydana gelmesine bağlanabilir. Ancak filozoflar, Tanrı’nın

istemesiyle bilmesini bir ve aynı saydıkları için, varolmanın anlamının kelâmdan önce

geldiğini söylemektedirler. Zira Tanrı’nın düşünmesiyle yaratması burhân ehline göre

bir ve aynı şey olduğu için,
754

 kelâmın önceliği yoktur. Hatta bazı beyân ehline,

sözgelimi Mu’tezilî kelâmcılarına göre de Tanrının düşünmesi onun zatına ait iken,

kelâmın kendisi yaratılmıştır ve bu bakımdan da mânâ lâfızdan önce gelmek

zorundadır.
755

 Yine zihindeki anlam sisteminin bir yansıması olarak görülen lâfız,

751

 Gazâlî, Mihakku’n-Nazar fi’l-Mantık, thk. Refîk Acem, Dâru’l-Fikri’l-Lubnânî, Beyrut 1994. Gazâlî

bu konuyu diğer eserlerinde de tartışır. Bkz. Makâsıdu’l-Felâsife, thk. Süleymân Dünyâ, Dâru’l-Maârif,

Kahire 1961. Gazâlî’nin filozoflara karşı ciddî eleştirileri için bkz. Tehâfutu’l-Felâsife, (Thk. Süleymân

Dünyâ), Dâru’l-Maârif, Kahire 1972.
752

 Bkz. Fârâbî, İhsâu’l-Ulûm, Thk. Alî Ebû Mülhim, Dâr ve Mektebetu’l-Hilâl, Beyrut 1996, s. 27.
753

 Altuner, “Beyânî ve Burhânî Epistemolojilerin Yöntem Tartışmaları Açısından İncelenmesi”, s. 97.
754

 Tanrının sıfatları konusunda bkz. Fârâbî, Ârâ’ Ehli’l-Medîneti’l-Fâdıla, thk. Albîr Nasrî Nâdir, Dâru’l-

Maşrık, Beyrut 1985, 1.bölüm.
755

 Konu hakkındaki tartışmalar için bkz. Maha Elkaisy-Friemuth, God and Humans in Islamic Thought:

‘Abd al-Jabb r, Ibn Sīn and al-Ghaz lī, Routledge Press, London & New York 2006, s. 42-73.

http://www.beytulhikme.org/DergiTamDetay.aspx?ID=10&Detay=Ozet

211

dilden dile farklılıklar gösterdiği halde anlamda bir değişmenin olması söz konusu

değildir. Böylece filozofların neden mânâyı lafza tercih etmiş oldukları da kolayca

anlaşılır. Beyânî episteme ise lafzı mânâya önceleyerek kendi inanç sistemlerinin

gereğini yerine getirmiş ve metni ön planda tutmuşlardır.
756

Burhânî episteme beyânî epistemeyi, cedel yani diyalektik sanatını kullanan

kişiler olarak görmesi, beyânî epistemenin savunmak zorunda oldukları bir geleneğin,

bir din anlayışının oluşuyla bağdaştırılabilir. Oysa felsefenin savunmak zorunda kaldığı

hiçbir gelenek ve din olmadığı gibi, onun tek amacı hakikati zihinlere çıplak olarak

göstermektir. Ancak bu zihinlerin halkın zihni değil de entelektüellerin zihinleri

olduğundan kimsenin kuşkusu yoktur. İşte burada halkın hakikati daha iyi anlayabilmesi

için sembolik ya da daha anlaşılır şeyler üzerinden onlara hakikatin sunulması beyân

yoluyla olabilmektedir.

 Beyânî epistemenin buna karşın tek hakikatin kendilerinin ortaya koyduğu şeyler

olduğunda ısrarcı oldukları aşikârdır. Onlara göre burhân ehli gerçekliği akılla arayan

fakat eksik akılla onu kavrayamadıklarından dolayı yanlış anlayıp saptıran kimselerdir.

Aslında temel sorun, hakikatin hangi yöntemle elde edilebilir olduğu sorunudur. Burhân

yönteminin dayandığı akıl ilkeleri, beyân ehlinin elinde bulunan kutsal metinle

çelişmektedir. Daha doğrusu, çelişen kutsal metinle burhânî felsefenin ilkeleri olmaktan

çok, her iki sahanın anlayış biçimleridir. Gerçi burhân sahasının anlayışının aklın

ilkelerine bağlı oluşundan dolayı fazla tartışılacak yanı yoktur, ancak beyânî

epistemolojiyi oluşturan metinlerin yorumlanması ve çıkarımların yapılmasında

kullanılan yöntem, onun farklı farklı anlaşılmasına yol açabilmektedir. Dolayısıyla

beyân sahası bir beyân âliminin beyân modeli olurken, filozofun görüşleri kendisini

bağlayan ilkelerin a priori oluşundan dolayı yoruma açık olmaması nedeniyle bir

burhân modeli olmamaktadır.
757

Câbirî’ye göre beyân epistemin içine düştüğü çıkmazlardan biri tümel

kavramlarının olmayışıdır. Tümel kavramdan yoksun bir bilgi kuramının izleyeceği yol,

lâfızlar ve onların delâletinden başka şey olmayacaktır.
758

 Burhânî epistemenin en temel

dayanaklarından biri olan tümel, çıkarım yapmada zorunlu olarak bulunur ve bu yüzden

756

 Altuner, “Beyânî ve Burhânî Epistemolojilerin Yöntem Tartışmaları Açısından İncelenmesi”, s. 98.
757

 Altuner, “Beyânî ve Burhânî Epistemolojilerin Yöntem Tartışmaları Açısından İncelenmesi”, s. 99.
758

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 313-315.

http://www.beytulhikme.org/DergiTamDetay.aspx?ID=10&Detay=Ozet
http://www.beytulhikme.org/DergiTamDetay.aspx?ID=10&Detay=Ozet

212

de tümdengelimli bir çıkarımın olması mümkün hâle gelir. Oysa beyânî epistemenin

tümel kavramlardan yoksun oluşu, onların kıyas yapmada tümdengelim yerine analojiyi

kullanmalarını zorunlu kılmıştır. Özellikle de kelâm ilminde fıkhın teşbih yönteminden

hareketle analojik kıyaslar yapılarak hakikat açıklanmaya çalışılmıştır. Ancak iki olay

arasında yapılan kıyaslamanın genel geçer olmasının imkânı yalnızca pratik olaylarla

ilgili konuları kapsar. Ne var ki, böyle bir yöntemin evrensel anlamda kanıtlamalar için

kullanılması, beyânî epistemolojiyi diyalektikten öteye vardıramaz. Gerçekte, bir

geleneğin savunusu olan kelâmın evrenselliği iddia etmesi, analojik bir yöntemle

kendini haklı çıkarmadan öteye gidemez ve bunun sonucunda diyalektik bir yöntemle

yetinilmesi kaçınılmaz olur.

Beyân episteme kendisini cevher-i ferd denilen atomculukla var etmeye çabalar.

Atomcu kuramda cevher ve arazlardan oluşan varlıkta cevherin yerini atom almıştır.

Yunan kaynaklarındaki atomcu kuramda atomun bir cisim olup yer kapladığı ifade

edilmesine karşın, İslâm geleneğinde atomun uzamsızlığı görüşü hâkimdir. Bunun

nedeni, varlıkta cevher bulunduğunun savunulmasıdır ve Yunanlı atomcular, cismin töz

içermediğinde hemfikirdiler. Oysa beyânî epistemik cemaatin cevher düşüncesinden

vazgeçemeyişi, atomların uzamsız olduklarını kabûl etmelerine neden olmuştur.
759

Burada Aristoteles yerine Platon felsefesinin kaynak alındığına dikkati çekmek

istiyoruz; zira Aristoteles’in doğa felsefesinde töz maddeden başka bir şey değilken,

Platon tözleri idea olarak niteleyerek her şeyin kaynağının bu tözler yani formlar

olduğunu söylemiştir.
760

 Buna karşılık Aristoteles formların maddeden bağımsız

olamayacağını söylerken kelâmcıların benimseyeceği bir kabulü de belirtmiş olur.

Çünkü kelâmcılara göre de varlıkta cevher ve arazlardan başka şey olmadığı gibi, her

ikisi bir arada bulunmak zorundadır. Fakat kelâmcıların atom kuramı arazların

ardışıklığını kabul etmeyen bir görüşle noktalanır.
761

Denilebilir ki Câbirî perspektifinden bakıldığında beyânî epistemoloji ile burhâni

epistemoloji arasındaki çatışma noktaları din ve akıl ile din felsefe arasındaki ilişkilerde

759

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 317-319.
760

 Plato, The Republic, (Trans. D. Lee), Penguin Books, London 1987, 517a-b. İslâm dünyasında

Aristotelesçi doğa felsefesinin bir yorumu için bkz. İbn Rüşd, Telhîsu’l-Kevn ve’l-Fesâd, (Thk.

Cemâlüddîn Alevî), Dâru’l-Garbi’l-İslâmî, Beyrut 1995; Richard C. Taylor, “Averroes: Religious

Dialectic and Aristotelian Philosophical Thought,” The Cambridge Companion to Arabic Philosophy,

(Ed. Peter Adamson-Richard Taylor), Cambridge University of Press, London 2005, s. 197.
761

 Altuner, “Beyânî ve Burhânî Epistemolojilerin Yöntem Tartışmaları Açısından İncelenmesi”, s. 101.

http://www.beytulhikme.org/DergiTamDetay.aspx?ID=10&Detay=Ozet

213

açık bir şekilde ortaya çıkmaktadır. İşte tam da burada önemli bir soru sormalıyız:

Acaba din-felsefe veya din-akıl arasında Câbirî’nin İbn Rüşd aracılığıyla çizdiği gibi

kategorik bir ayrıştırma mı vardır? Yoksa dinin ve felsefenin kendi içlerinde

Wittgensteincı anlamda kullandıkları dil oyunları mı söz konusudur. Her ne kadar dil

oyunları birbirinden farklı kurallarla işliyor olsa da, bu onların asla kesişmeyeceği

anlamına da gelmez. Onları iç içe geçmiş halkalar olarak düşünmek de mümkündür. Bu

anlamda felsefe ve dinin birbirini destekledikleri ve örtüştükleri alanlar olabileceği gibi

birbirinden ayrıldıkları, bağımsız bir şekilde işledikleri alanlar da olabilir. Felsefeye

düşen asıl rol de bu türden kesişmelerin daha sağlıklı bir biçimde gerçekleşmesine

yardımcı olabilmektir. Felsefe-din veya din akıl ilişkilerini dil oyunları nosyonu

bağlamında düşündüğümüzde Câbirî’nin tek örnek olarak sunduğu İbn Rüşd’ün

haricinde İbn Sinâ’yı da farklı okuma imkânımız olabilir. İbn Rüşd’ün Faslu’l-

makâl’ında ifade ettiklerinin din ve felsefe arasında farklılık ve çatışma alanlarının

İslamî paradigmanın temelini teşkil eden ontolojik zeminden çok metodolojik ve

terminolojik zeminlerde oluştuğunu göstermesi bağlamında okumak Wittgenstein’ın dil

oyunlarının din-felsefe ilişkileri çerçevesinde yeniden okunmasında önemli açılımlar

getireceği söylenebilir.

Ancak burada şu hususu belirtmek gerekir ki yukarıda anlatmaya çalıştığımız

din ve felsefe arasındaki dil oyunları teorisi İslam düşüncesinin bünyesindeki yapısal

çatışmaların nihai çözüm noktası olarak anlaşılmaması gerekir. Zira İslam düşüncesi

sadece din-felsefe arasındaki çatışmaların hasılası veya tarihi olarak okumak da bizatihi

sorunlu görünmektedir. Mesela bu bağlamda Dimitri Gutas İslam düşüncesine bazı

yaklaşım yanlışlarından bahsederken bunların arasında önemli bir noktaya dikkatimizi

çeker: İslam düşüncesinin salt din-felsefe ilişkisi hatta çatışması bağlamında ele

alınması. Bu yanlış kanaate göre İslam düşüncesinin dünya düşüncesine en büyük

katkısı felsefenin din ile olan ilişkisine dair yaptığı çözümlemelerdir.
762

 Mesela Leo

Strauss’un yaklaşımı Arap felsefesinin istisnasız bir şekilde din ve felsefe arasındaki

ihtilafla ilgilendiği yönündeki eski oryantalist telakkinin bir devamı niteliğindedir.
763

Straus’un İslam felsefesine dair kanaatleri temelde iki varsayıma dayanmaktadır.

Birincisi, Arapça yazan filozofların düşmanca bir çevrede çalıştıkları ve düşüncelerini

762

 Gutas, İbn Sinâ’nın Mirası, s. 162.
763

 Gutas, İbn Sinâ’nın Mirası s.172.

214

İslam diniyle uyumlu bir şekilde ortaya koymaya mecbur oldukları varsayımı. İkincisi

ise, kendi gerçek felsefî düşüncelerini gizlice ifade etmek zorunda kaldıkları varsayımı.

Straus’un hermeneutiği özetleyen Oliver Leaman’ın şu sözleri durumu açıkça ifade

eder.

“Onların metinlerini anlayabilmek için önerilecek şey, söz konusu metnin yazıldığı özel ortamı

anlamamızı sağlayacak olan anahtardır. Bu anahtar, din ve felsefe arasındaki çatışmayı dikkatli

bir şekilde tahlil etmek suretiyle elde edilebilir.”
764

 Bu bize hem Strauss hermeneutiğinin köklerini hem de İslam felsefesine din-

felsefe karşıtlığı penceresinden bakan oryantaliste bakış açısını özetlemektedir.

Hakikatte İslam felsefesinin aslına sadık kalarak tarafsız ve objektif bir şekilde ele alan

kimse, din-felsefe karşıtlığının sadece belli bir zaman ve yerlerde gündeme gelen son

derece tâli bir konu olduğunun hemen farkına varacaktır.
765

 Meselenin bir diğer yönü

ise Ortaçağ İslam medeniyeti bağlamında sanki din ve felsefeden hangisinin hakikati

ifade ettiği çerçevesinde tartışılan bir problemmiş gibi sunulması da tamamen yanlış

yönlendirici bir tavırdır. Zira Ebu Bekir Râzî hariç bütün Arap filozoflar, hangi din

olursa olsun, -İslam, Hristiyanlık, Yahudilik, Zerdüştlük ve hatta Sâbiîler söz konusu

olduğunda putperestlik- dinin hakikati ifade ettiğine inanmaktaydılar ve dinin geçerliliği

konusuyla ilgilenmiyorlardı. Din problemi bu İslam filozofları tarafından nübüvvete

taalluk eden problemler çerçevesinde ele alınmış ve konuyla ilgili tartışmalar iki alanla,

bilgi felsefesi ve önermeler mantığı alanıyla sınırlandırılmıştır.
766

 Buna rağmen din-

felsefe karşıtlığı meselesinin İslam felsefesinde merkezi bir yere sahip olduğunu

söylemek vahim sonuçları olan talihsiz bir tahriften ibarettir. Aslında din-felsefe

karşıtlığı konusu tamamen Batılı bir ilgiden ibaret olup bizatihi İslam felsefesiyle bir

alakasının olmadığını ifade etmek gerekmektedir.
767

 Mesela gerek Gazzâlî ve gerekse

İbn Rüşd öncelikle, toplumlarında tanınan ve saygı gören birer fakihtiler. Dolayısıyla

İslam felsefesine dair Batılı çalışmalarda öne çıkan iki yanlış anlamadan ve tutumdan

söz edilebilir: Birincisi sadece fıkhî istidlalin özelliği olan dogmatik ve sofistik

düşünceyi, felsefî analiz ve düşünmenin mümessili olarak göstermek suretiyle İslam

felsefesine dair pek çok konunun değerini düşürmek gibi talihsiz bir sonuca yer açarak,

764

 Oliver Leaman, “Does the Interpretation of Islamic Philosophy Rest on a Mistake?”, International

Journal of Middle Eastern Studies, Sayı: 12, 1980, s. 525.
765

 Gutas, İbn Sinâ’nın Mirası s. 163.
766

 Gutas, İbn Sinâ’nın Mirası s. 164.
767

 Gutas, İbn Sinâ’nın Mirası s. 165.

215

gerçekte fıkhî olan bir tartışmayı yanlışlıkla felsefî bir ihtilafa dönüştürmek. İkincisi ise

söz konusu fıkhî tartışmanın konusunun tüm İslam felsefesini temsil ettiğini ve merkezi

bir konuma sahip olduğunu öne sürmek.
768

Dil oyunları ve yine Wittgesntein’in bir terimi olan aile benzerliği analojisinin

din ve felsefe ilişkilerinin yapılandırılmasındaki önemi şöyle açıklanabilir. Felsefe ve

dini ve bu iki arasındaki ilişkiler üzerine düşünenmek ortaya şöyle bir uyarı çıkarır: Her

iki sistem de ortak birçok konoyu ele almaktadır. Şayet o kimse, burada hareketle ‘dinin

ve felsefesinin aynı olduğu’ sonucuna varırsa işte bu noktada, dil oyunları analojisi

devreye girer ve şu hatırlatmayı yapar: Evet, onlar her ne kadar aynı görünüme

sahipseler de, ayrıntıya inildiğinde onları birbirinden ayıran çok temel bazı farklar

vardır. Ancak bu onların büsbütün ayrı olduklarını göstermez. Wittgenstein farklı dil

oyunlarını kullanmayı bir alet kutusundaki aletlere benzetirken bu aletlerin birbirinden

tamamen ayrı olduğunu kastetmemektedir. Onlar birbirinden farklıdır demek basitçe,

onların aynı ailenin kendine özgü bireyleri ya da aynı yaşama formunun, aynı

paradigmanın, aynı dünya görüşünün kendine özgü görünümleri olmak bakımından

farklı oldukları anlamına gelir. Yani din ve felsefe ya da din ve akıl her ne kadar

birbirinden ayrı iseler de, aynı hakikat ailesine mensub olmaları itibariyle benzerdirler.

Ancak bütün mesele şurada düğümlenir: benzerlikten hareket edip, bütün dil oyunları

ailesini tek bir tür altına yerleştirmemek, ayrılıktan hareket edip, her aile ferdinin

bütünüyle başka olduğu sınucuna varmamak.
769

Câbirî İslam düşüncesinin din ile felsefe veya kendi terimleriyle söylecek

olursak beyânî epistemolojik paradigma ile burhânî epistemolojik paradigma arasında

mutlak ve kaçınılmaz çatışmaların varlığından ısrarla söz etmesine rağmen hem

bunların kendi aralarındaki dil oyunlarının farkına varamıyor hem de tüm farklılığına

rağmen İslam düşüncesinin epistemolojik paradigmalar arası bir çatışmanın hasılası

olarak okuma yanlışına düşüyor. Bu aynı zamanda onun nasıl önceden kurgulanmış bir

yaklaşımdan hareket ederek İslam düşüncesi okuması yaptığını da gösteriyor. Hâlbuki

İslam düşüncesi Kur’ânî dünya görüşünün şekillendirdiği bir varlık şuuru ile ortaya

768

 Gutas, İbn Sinâ’nın Mirası s. 166.
769

 Alpyağıl, “Dil Oyunları’ ve ‘Aile Benzerliği’ Analojilerinden Meşşailerin Felsefe-Din Münasebetine

Olan Katkılarını Yeniden Yapılandırmaya Yol Çıkar mı?”, s. 135-136; Dil oyunları analojisinin dinî ve

din-dışı şeklinde insan tecrübesini aşırı bir şekilde bölümlere ayırmanın yanlışlıklarıyla ilgili olarak bkz.

Cenan Kuvancı, Din Dili Dil Oyunu mu?, İz Yayıncılık, İstanbul 2012, s. 155-161.

216

çıkmış farklı ekollerin paradigmatik birlik temelini oluşturmaktadır. İslam düşüncesinin

temel kategorik ayrımları kabul edilen kelam, felsefe ve tasavvuf veya din, felsefe, akıl

aynı temel varlık şuurunun farklı metodolojik ve terminolojik kalıplar içinde dile

getirilmesinden vücut bulmuşlardır.
770

 Bu terminolojik ve metodolojik tercihlere dayalı

dil oyunlarını kategorik ayrımlara dönüştürmek o düşüncenin hem paradigmatik dünya

görüşüne hem de onu o yapan temel karakterine de ciddi zararlar verir.

Şunu ifade etmeliyiz ki din ile felsefe arasında olan gerginlik ve çatışma

çözülememiştir ve çözülmemelidir ama anlaşılmalıdır.
771

 İslam ile felsefe arasında olan

gerginlik ve çatışma, aynı şekilde aynı ağacın değişik dalları arasındaki gerginlik veya

çatışma diye açıklanmıştır. Bunlar, ortak köküne veya zamanın ruhuna ya da onları

meydana getiren millete nüfuz eder etmez önemlerini kaybederler.
772

 Diğer yandan din-

akıl veya din-felsefe arasındaki ilişkiler geleneğimiz içerisinde tek bir dil oyuna göre de

çözümlenmemiştir. Geleneğin temel motivasyonunu teşkil eden olağan dili tek bir dil

oyunu içinde kuşatma arzusu her zaman bir şekilde dini, bilimsel veya siyasi alanlarda

tecelli etmiştir.
773

2.6. ARAP-İSLAM KÜLTÜRÜNDEKİ BİLGİ SİSTEMLERİNİN YAPISAL

KRİZİNDEN ÇIKIŞIN İMKÂNI: MEŞRİKÎ FELSEFE KARŞISINDA MAĞRİBÎ

FELSEFE

İslam düşüncesini beyân, irfân ve burhân olmak üzere üç gruba ayırarak diğer

ikisini burhân temelinde değerlendiren Câbirî, İslam düşüncesinin özünde duygusal,

irrasyonel olduğunu Batı düşüncesinin ise özünde akılcı olduğunu iddia eder. İslam

filozoflarını ise temelde Doğulular (Meşrikî) ve Batılılar (Mağribî) olmak üzere ikiye

ayırmaktadır:

“Mağrib ve Endülüs filozofları, Doğu’daki dostlarının problematiğini harekete geçiren kültürel,

siyasî ve toplumsal etkenlerden azat olmuşlardır. Onları Farabî ve İbn Sinâ tarzında dinin

felsefeye sokulmasına yönlendirecek hiçbir sebep ve gerekçe yoktur. Mağrib filozoflarının

770

 Davutoğlu, “İslam Düşünce Geleneğinin Temelleri, Oluşum Süreci ve Yeniden Yorumlanması”, s. 12.
771

 Muhsin Mahdi, “Çağımız İslam Düşüncesinde İslam Felsefesi”, (Çev. H. Atay), Ankara Üniversitesi,

İlahiyat Fakültesi Dergisi, s. 138.
772

 Muhsin Mahdi, “Çağımız İslam Düşüncesinde İslam Felsefesi”, s. 143.
773

 Burhanettin Tatar, “Nostalji ve Ütopya Arasında Gelenek Sorunu”, Bilimname Düşünce Platformu,

Sayı: VI, 2004, s. 12.

217

kafalarındaki temel problem, Doğu’dakinden tam zıt karakterinde olan bir şeydi: Meşrik

filozofları toplum ve devletin birliği için düşünce birliğinin gerektiğine inanarak dini felsefeye

felsefiye dine sokmaya uğraştılar. Oysa Mağrib ve Endülüs’te söz konusu sorun; aynı kesinlik ve

üslupla ortaya çıkmadığı için İbn Rüşd gibi filozoflar dini felsefeden ayırmaya, her birini de eşit

şekilde kurtarmaya diğerinin tesirinden azad etmeye çalışacaklardı.”
774

Onun nazarında akılcılığı benimseyen filozoflar Mağribî, mistik, duygusal ve

irrasyonel karakterli filozoflar ise Meşrikî sınıfa ayrılırlar. Bu sınıflandırma coğrafi

anlamda iki ayrı mekânı değil, zihniyet anlamında iki ayrı düşünce yapısını ortaya

koymaktadır. İbn Sinâ Şifa ve Necat gibi eserlerinde Yunan filozoflarına ait görüşleri,

kayıp olan Meşrikî Hikmet adlı eseriyle ise Meşrikî felsefesi ni ortaya koymaktadır. Bu

felsefenin nihayetinde vardığı nokta ise, mevhum bir rasyonalizm örtüsü altında İslam

düşüncesinde derin ve samimi bir irrasyonalizmi temellendirmesidir. Câbirî’ye göre

sanki İslam düşüncesinde bütün olumlu özellikler Mağrib’te, tüm olumsuz özellikler de

Meşrik’de toplanmıştır ve Mağribî ve Meşrikî felsefeler arasında mutlak bir

epistemolojik kopuş yaşanmalıdır.
775

 Câbirî’nin Mağrib ve Meşrik arasındaki böylesine

derin ve köklü ayrımlar yapması bu ayrımların neye tekebül ettiğine yönelik bir

soruşturma yapmamızı gerektirmektedir.

İslam düşüncesi içerisinde var olduğu ileri sürülen, Batıdan farklı bir mistik-

duygusal mantık ilminin ve bu ilme dayalı bir felsefesinin varlığı temelde Maşrıkî ve

Mağrıbi ayırımı (Doğu-Batı). İbn Sinâ’nın eserlerlerine dayandırılmaktadır.
776

 İbn

Tufeyl, Fahreddin Razi ve İbn Rüşd buna tanıklık etmektedir. Zira İbn Sina, Mantıkul-

Maşrıkiyyinve el-Hikmet’ul-Maşrıkiyyin adı ile iki eser yazmış ve eserlerinde Maşrıki

Hikmet (Doğulu Bilgelik) deyimini kullanmıştır. İbn Rüşd, İbn Sina’nın felsefi

düşüncelerini doğu halklarının inançlarından ve özellikle yıldızların ve gök cisimlerin

tanrılar olduğunu söyleyen halklardan aldığını söylemektedir.
777

 İbn Sina Mübahasat

adlı eserinde şöyle der:

774

 Câbirî, Felsefî Mirasımız ve Biz, s. 272. Buna benzer bir ideolojik kategorileştirmeyi de Mısırlı

düşünür Hasan Hanefî Câbirî’nin maşriki-mağribi ayrımına karşı sağ ve sol şeklinde yapar. Ona göre

felsefede İbn Rüşd’ün akılcılığı ve tabiatcılığı sol, İbn Sina ve Fârâbî’nin işrakiliği ve fezeyancılığı

sağdır. Bkz. Mine’l-Akide ile’s-Sevra, Kahire 1988, I, 46; el-yesaru’l-İslamî, Kahire 1981, s. 3.
775

 Abdülilah Belkaziz, el-İslam ve’l-hâdase ve’l-ictimau’l-siyâsî Hivârât fikriyye, s. 17-19.
776

 Hasan Ayık, İslam Mantık Geleneği ve Doğuluların Mantığı, Ensar Neşriyat, İstanbul 2007, s. 85.
777

 İbn Rüşd, Tehafut et-Tehafut, Bouyges yayını, Dar ul-Maşrık, Beyrut 1986, s. 421.

218

“Kitabu’l-İnsâf adı ile bir eser yazdım. Orada bilginleri Meşrikî ve Mağribî olmak üzere ikiye

ayırdım. Onların görüşlerini karşılaştırdım ve bunu el-İnsâf adlı eserimin girişi yaptım. Bu eser

28000 meseleyi kapsıyordu. Bağdatlıların zaafiyetlerini, eksikliklerini ve cehaletini kapsıyordu.

Lakin vakit darlığından şimdi İskender, Themistius, Yahya en-Nahvi ve benzerlerinin ele aldığı

kadar bu meselelerle uğraşıyorum.”
778

Bu eseri neşreden Abdurrahman Bedevi’ye göre, İbn Sina terminolojisinde

Maşrîkiler onun çağdaşı Bağdatlı Meşşailerdir. Mağrıbiler ise, İskender, Temistiyus ve

Yahya en-Nahvi’dır.
779

 Câbiri’ye göre ise, Maşrikîler Harran akademisinden etkilenen

Belhi (öl. 3213 h), Amiri (öl. 381 h) ve İbn Sina gibi İslam filozoflarıdır. Mağribîler ise,

Ebu Bişr Matta, Yahya Bin ‘Adi ve Sicistanî gibi Meşşaî ve Süryani kökenli

filozoflardır. Câbirî’ye göre, Maşrikîlerin felsefî düşüncelerinin temelinde Harran

akademisinde yetişmiş, ezoterik bilimlerde uzmanlaşmış ve gök cisimlerinin tanrılığını

iddia eden Sabiiler, Pers milliyetçiliği ve Uzakdoğu’nun mistik inançları vardır.
780

Ancak yapılan araştırmalara göre, bu tanımın kullanılması ilk olarak

İskenderiye Akademisi’nde Hıristiyan filozof Uriğenis’e (Origenes/185-254) kadar

gider. Uriğenis, İncil için yazdığı açıklamaya İşraki açıklama adını vermiştir. Çünkü bu

açıklamada tanrısal Nur’a, İşraka, güç ve gizeme güvenmeye çağırır. Bunun felsefi

tanımı ise, el-Hikmetu’l-İşrakiyye olarak tanımlanmıştır.
781

 Uriğenis, Mesih’in Tanrı’nın

doğal oğlu olmadığı sadece Tanrı’ya yakınlığı nedeniyle derece ve düzey bakımından

oğul olduğunu iddia etmiştir. Tanrı’nın İlk Akıl olduğunu iddia eden Uriğenis, Mesih’in

ona en yakın akıl olduğunu söylemiştir. Bu anlamda Tanrı ve sözü, ikisi de ezelidir.

Uriğenis’in bu görüşleri daha sonra İskenderiye’li Ariyus ve Nastur tarafından daha

sistemli hale getirildi. Nastur, yorumlarında daha akılcı ve daha cesur olduğu için

düşünceleri daha çabuk yayılma olanağı buldu. Nasturilik inancı bu anlamda felsefi

Hıristiyanlık için bir temel oldu. Yakubiler ise, yorumlarında tutucu ve muhafazakârdı.

Akıl ile çatışan dogmaları yorumlamada çekingen davrandılar. Bu nedenle Yakubilik,

felsefi Hıristiyanlığın karşısında daha çok kilise Hıristiyanlığına temel oluşturdu.
782

778

 İbn Sina, Mubahasat, İntişarat-ı Bidar, Kum, 1413, s. 121-122.
779

 Abdurrahman Bedevi, Aristo İnd el-Arab, Mektebet un-Nahdat ul-Mısriyya, Kahire, s. 38-43.
780

 Câbirî, Felsefi Mirasımız ve Biz, s. 165-167. Câbirî, Turâs ve’l-Hadâse, s. 175-201.
781

 Muhammed el-Behiy, İslam Düşüncesinin İlahi Yönü, (Çev. Sabri Hizmetli), Fecr Yayınları, Ankara

1992, s. 87.
782

 Behiy, İslam Düşüncesinin İlahi Yönü, s. 92

219

Hıristiyanlıktaki Hypostaslar inancı (vücud, ilim ve hayat) bu biçimiyle Yeni-

Platonculuğun Bir, Akıl ve Âlemin Nefsi üçlüsünden etkilenerek yeniden yorumlandı.

Yakubilere göre, üç hypostas ayrı ayrı şeylerdir. Çünkü ilim ve hayat, vücuttan başka

şeylerdir. Yakubiler´in bu inancı daha sonra ilerleyen dönemlerde materyalist görüşe

kaymıştır, zira İsa’nın bedeninin tanrılığını iddia etmişlerdir. Nasturiler’e göre ise, ilim

vücuttan ayrı bir şey olmadığı gibi hayat da ondan başka şey değildir. Akılcı bir yorumu

benimseyen Nasturiler, dünyanın aslının “birlik” olduğunu veya “Tanrı’nın birliği”

temeline dayandığını kabul etmişlerdir.

Nasturiler, dünyadaki birlik gibi, felsefe ve dini uzlaştırma çabası güdüyorlardı.

Ancak Yakubiler, kilise gerçeklerinin felsefi gerçeklerden daha üstün olduğunu iddia

ediyorlar ve ikisinin iki ayrı disiplin olduğunu düşünüyorlardı. Bu nedenle Nasturiler

felsefi, Yakubiler ise dini bir kimliğe bürünmüşlerdir. Nasturiler’in İslam

memleketlerindeki merkezi Bağdat’tı. Nasturiler’e göre hypostaslar ibarede üç olsa da

gerçekte birdirler. Vücut, bir cevherdir ve tektir, çokluk kabul etmez. İlim ve hayat

sonunda vücudun yetkinliklerinden öteye geçmez. Nasturiler’in bu inancı Mutezile

düşüncesini etkilerken, Yakubiler’in düşüncesi de yetkinliklerin zattan ayrı olduğunu

iddia eden Sıffatiyye mezhebini etkilemişe benziyor.
783

Nasturi ayrılığından sonra Hıristiyanlık dünyasında yaşanan ayrılık nedeniyle

Süryaniler, Doğu Süryanileri ve Batı Süryanileri olmak üzere iki gruba ayrılmıştır.

Doğu Süryanileri daha çok Pers ülkesi sınırında veya içlerinde yaşamış, Batı Süryanileri

ise daha çok Doğu Roma İmparatorluğu sınırlarında yaşamışlardır. Bu iki ekol de

Aristoteles felsefesini epistemolojik malzeme olarak kullanmışlardır. Ama Nasturilik

düşüncelerini göç ettikleri Pers topraklarında yerleşik olan mistik inançlarla da

zenginleştirmiş ve doğu kültürü ile Aristoteles felsefesini uzlaştırmaya çalışan bir ekole

bürünmüştü. Yakubiler ise, Aristotelesçiliği daha çok Platoncu bir tarzda okuyor ve

felsefeye dini inançlarını destekleyen malzemeler gözüyle bakıyorlardı.
784

Nasturilik inancının daha önce İskenderiye akademisinde tanımlanan İşraki bir

yol izlediği aşikârdır. Gerek kristolojik tartışmalarda gerek felsefi sorunlarda

Aristoteles’i Yeni-Platoncu bir tarzda okuyan bu çizgi, Urfa, Nusaybin, Rasül-Ayn ve

783

 Behiy, İslam Düşüncesinin İlahi Yönü, s. 99-101.
784

 Nesim Doru, “İslam Felsefesinin Kaynaklarından Biri Olarak Harran Akademisi ve Süryani Felsefesi”,

I. Uluslararası Katılımlı Bilim Din ve Felsefe Tarihinde Harran Okulu Sempozyumu, (Ed. Ali Bakkal),

Şanlıurfa 2006, II, 81-91.

220

Kınnişrin akademilerinde temellerini sağlamlaştırıp olgunlaştıktan ve kurumlarını

güçlendirdikten sonra İbas’ın Nasturi [bilim adamları] göçünü başlatmasıyla Gundi-

Şapur’a kadar uzanmıştır. Abbasiler döneminde Gundi-Şapur’dan Bağdat’a taşınan bu

düşünce bağlıları, Bağdat akademisinde Yuhanna Bar-Maseveyh’nin başkanlığını

yaptığı Bağdat Akademisi´nde toplandılar. Öte yandan Yakubilik Antakya ve Harran

akademilerinde muhafazakâr çizgisini koruyarak önceki ekol gibi Bağdat’a uzanmıştır.

İşte İslam felsefesinin canlanması döneminde, Maşrıkiler ve Mağrıbiler ayırımının

temelinde Doğu Süryanileri ve Batı Süryanileri ayırımı vardır.

Neticede İbn Sina’nın literatüründe ki Maşrıkîlik Doğu Süryanileri´nin İslam

felsefesindeki etkileri için kullanılıyorken, Mağribîlik ise, Batı Süryanileri´nin İslam

düşüncesindeki karşılığıdır. Başka bir tanımla söylemek gerekirse, Maşrıkiler:

Uriğenis, Yahya en-Nahvî, İskender Afrodisi, Ariyus ve Nastur’un çizgisini devam

ettiren Yahya (Yuhanna) el-Batrik, Qusta Bar-Luka, Huneyn Bar-Ishak, İshak Bar-

Huneyn, Mettâ Bar-Yunus ve Humuslu Bar-Naima gibi filozoflardır. Onlardan

etkilenen Kindî, Fârâbî ve İbn Sina da Maşrıki sayılmalıdır. Mağrıbiler ise, Yahya

Bar-‘Adi, Yakubi Bar-Zur’a, Bar-Hammar, Tikritli Ebu Rayta, Tikritli Yahya Bar-Cerir

ve Tikritli Ebu Sa’d Fazıl gibi filozoflardır. Özellikle bazı Mutezile Kelamcıları

Yakubiler´in etkisinde kalmışlardır. Yakubiler´in etkisini Kelam Felsefesi ile ilgili

birçok sorunda Abdulkerim Şehristani ve Mutezile bilginleriden Kadı Abdulcabbar´ın

eserlerinde açıkça görmek olanaklıdır.
785

Henry Corbin, İslam Felsefesi Tarihi kitabının merkezine Şiî ve gnostik

düşünceyi koymuş, İslam felsefesi tarihini mistik bir düşünce tarihi şeklinde ele almış

olup bu durum İbn Sînâ söz konusu olduğunda kendini daha güçlü bir şekilde

hissettirmektedir. Çünkü ona göre İbn Sînâ İranlı bir Şiî idi. Gerçi babası ve kardeşinin

mensup olduğu İsmailîyye şiasına katılmayı, kâinat görüşlerinin benzemesine rağmen,

reddetse de vezirlik yaptığı devletler de göz önüne alındığında onun İmamiye şiasına

mensup olduğu sonucuna varılabilir.
786

 İslam düşüncesine bu yaklaşımı dolayısıyla

Corbin’in İbn Sînâ’yı meşrikî hikmet probleminde nasıl değerlendireceğini tahmin

785

 Nesim Doru, “İslam Felsefesinin Kaynaklarından Biri Olarak Harran Akademisi ve Süryani Felsefesi”,

s. 86.
786

 Corbin, İslam Felsefesi Tarihi, s.171. Gutas, yaptığı vezirliklerinden dolayı İbn Sînâ’nın İmamiye

(İsnaaşerî) Şiasına mensup olduğu fikrinin ilk defa Süsterî (ö.1619)’ye ait oldugunu fakat bunun

dayanaksız ve boş bir iddia olduğnu belirtiyor. Bkz. Gutas, İbn Sînâ’nın Mirası, s.15.

221

etmek güç olmasa gerek. Onun bu okuma biçimi aynı zamanda pek çok kişi tarafından

benimsenip sürdürülecektir. Başka bir deyişle İslam düşüncesinin duygusal-mistik

nitelikli bir düşünce olduğu şeklindeki okuma biçimi artık bütün dünyada genellik

kazanacak ve bu şekildeki okuma biçimine İslam dünyasındaki düşünür ve

araştırmacılar da katılmıştır.
787

Corbin geleneği ve Câbirî’nin metinlerden çok kendi yorumlarıyla oluşturdukları

kabullerine karşın Dimitri Gutas, metinler üzerine uzun ve karşılaştırmalı araştırmalar

yaparak problemin çözüm yolunu tercih etmiştir. Çalışmamız boyunca ele aldığımız

görüşlerinden de anlaşılacağı üzere Gutas, hem Hikmetü’l-Meşrikıyye’nin günümüze

ulaşan nüshalarını hem de İbn Sînâ’nın diğer metinlerini karşılaştırmış
788

 ve bugüne

kadar dile getirilen iddialara cevap vermeye çalışmıştır.
789

 Bu nedenle Gutas’ın

çalışmalarının problemin çözümünde katkıları olduğu düşüncesindeyiz. Gutas, bu

problemin uzmanları arasında, önemsiz fakat meşhur bir tartışmaya sahne olduğunu

belirtmektedir. Ona göre İbn Sînâ’nın kitabı telif amacı, diğer filozofların görüşlerine

atıfta bulunmaksızın felsefeyi doğrudan aktaracağını belirtmesi, fincancı katırlarını

ürkütse de ortaya konulan felsefeyi tarihi olmaktan çok sistematik olarak dile getirmeyi

ifade etmektedir.
790

 Yani İbn Sînâ’nın hayatının bir döneminden sonra farklı bir felsefi

anlayış benimsemesi değil,
791

 sadece fikrî grafiğinde var olan evrilmeyle düşüncesini

saflaştırma ve nihayet kendisini otorite olarak gördüğünde diğer düşünceleri bir tarafa

bırakması söz konusudur.
792

 Yine yukarıda aktardığımız gibi Gutas, İbn Tufeyl’in Hayy

b. Yakzân’ın girişinde,
793

 İbn Sînâ’nın Şifâ-Mantık girişini çarpıtarak vermesi ve bazı

araştırmacıların İbn Sînâ’nın bir takım eser ve risalelerini farklı, mistik ve tasavvufi

olarak adlandırmaları, İbn Sînâ’da mistik bir yön bulunduğu algısını oluşturmuştur. Bu

konuda yapılan yanlışlıkları izah eden Gutas, Corbin’in de delil yetersizliğinin verdiği

cesaretle hareket ettiğini belirtiyor. Ayrıca kendi çalışmaları dâhil konuyla ilgili pek çok

787

 Hasan Ayık, İslam Mantık Geleneği ve Doğuluların Mantığı, s.42.
788

 Gutas, İbn Sînâ’nın Mirası, s.56–58, 67–71.
789

 Gutas’ın bu konuyla ilgili müstakil iki makalesi; “İbn Sînâ’nın Meşrıkî Felsefesi: Mahiyeti, İçeriği ve

Günümüze İntikali”ve “İbn Tufeyl’e göre İbn Sînâ’nın Meşrikî Felsefesi” adlı çalışmalarıdır. Ayrıca

pekçok makalesinde, İbn Sînâ’ya ve İslam felsefi düşüncesine isnat edilen gnosizm ve mistisizm gibi

iddialar üzerinde durmuş ve bunlara cevaplar vermeye çalışmıştır. Yine Avicenna and the Aristotelian

Tradition isimli kitabında İbn Sînâ ve eselerini her yönüyle ele almaya çalısmıştır.
790

 Gutas, İbn Sînâ’nın Mirası, s.47.
791

 Gutas, İbn Sînâ’nın Mirası, s.49-50.
792

 Gutas, İbn Sînâ’nın Mirası, s.64.
793

 Gutas, İbn Sînâ’nın Mirası, s.76–81.

222

araştırmanın ortaya konulmasına rağmen Nasr gibi kimselerin “deve kuşu metoduyla”

kafalarını kuma sokup bunlara kayıtsız kalarak, kendi bildiklerini araştırmaksızın

aktarmaya devam ettiklerini belirtiyor.
794

Şifâ’nın üslubunun bütün Aristoteles geleneğini özetleyen bir tarzda iken

Meşrikî felsefeye var olan metinlerde (mantık ve özellikle fizik kısmı) dogmatik bir

biçimde sadece doğru olduğuna inandığı görüşlere yer veren İbn Sînâ’nın İşârât’nın

mistik/tasavvufi olduğu iddia edilen son üç kısma da değinen Gutas’a göre İşârât, İbn

Sînâ’nın işârî üslûbunun yansıtan, son derece mecazî bir dille, felsefi bilginin

derecelerini tarif etmektedir. Bunu, kendi epistemolojik teorisine ait kavramlarla yapan

İbn Sînâ bazen bir takım mistik/tasavvufi kavramları (irade ve vakt gibi) da, daha önce

dini hayatın bir takım tezahürleri hakkında yaptığı gibi, muhtevalarını felsefî sisteminde

birleştirme çabasının sonucu olarak kullanmaktadır.
795

Gutas’ın bu metinleri farklı şekilde yorumlayanlarla ilgili kanaatine göre,

meşrikî kelimesinin mistik anlamda yorumlanmasında olduğu gibi, işrâkî olarak

yorumlanmasını savunanların yaklaşımı, hiçbir somut delilin imanına etki edemediği

dindar kimsenin yaklaşımına benzemektedir. Onları bu konuyla ilgili ortaya koydukları,

İbn Sînâ ve meşrikî felsefesiyle ilgili olmaktan ziyade kendi şahsi inançlarını

yansıtmaktadır.
796

İbn Sînâ’ya atfedilen bu görüşleri böyle reddeden Gutas, İbn Sînâ’nın akılcı bir

filozof olduğunu ve kendisiyle birlikte başlayıp sonrasında da üç asır devam eden Arap

felsefesinin altın çağının merkezinde İbn Sînâ’nın olduğunu belirtir.
797

 Ayrıca ona göre

İbn Sînâ felsefesi o kadar mükemmeldir ki kendisinden sonraki tüm felsefi faaliyet

kendisini onunla tanımlama yoluna gitmiştir.
798

 İbn Sînâ’nın felsefesinin bu

mükemmelliğinin Gutas’a göre üç belirgin sebebi vardır. Bunlardan ilki, İbn Sînâ’nın

kendinden önceki iki kadim geleneği, Plotinus ile Proklus’un temel metinleriyle beraber

Kindî çevresinin Yeni Eflatunculugu ile Fârâbî okulunun yani Bağdat meşşaîliğinin

Aristotelesçiliğini, dinamik ve ikna edici bir tarzda ve büyük bir ustalıkla bir araya

getirmesidir. İkinci olarak onun, felsefe alanını dini olguları da içerecek sekilde

794

 Gutas, İbn Sînâ’nın Mirası, s.54.
795

 Gutas, İbn Sînâ’nın Mirası, s.52 ve s. 14.
796

 Gutas, İbn Sînâ’nın Mirası, s.54–55.
797

 Gutas, İbn Sînâ’nın Mirası, s.134.
798

 Gutas, İbn Sînâ’nın Mirası, s. 137.

223

genişletmesini fakat bunu dini bir felsefeye kaymadan yapmasını zikredebiliriz.

Üçüncüsü ise kullandığı dilin yalın, anlaşılır ve entelektüel söylemin ihtiyaçlarına cevap

verecek şekilde olmasıdır.
799

Gutas, İbn Sînâ’nın kurmuş olduğu bu sistemin Aristotelesçi bir çizgide devam

ettiği inancındandır. Şifâ ile Meşşâîliğin tarihsel birikiminin aktarıldığını belirten Gutas,

İbn Sînâ’nın ister Hikmetü’l-Meşrikıyye isterse de İşârât’la olsun bu gelenek içerisinde

kendi saf felsefi anlayışına ulaşmaya çalıştığını belirtir. Çünkü İnsâf’ın bölümleri

olduğu söylenen metinlerde kullanmış olduğu meşrikîler, Hikmetü’l-Meşrikıyye gibi

kavramları daha sonra yazdığı belli olan İşârât’ta kullanmakta ısrar etmez. Çünkü o

burada artık Aristotelesçi geleneğin sunduğu modelden bağımsız olan felsefesinin

zirvesine ulaşmıştır.
800

 Bu zirvede artık ne Meşrikîlerden ne de Meşşaîler’den söz

edecektir. İbn Sînâ ulaştığı bu noktada: “Ey kardeşim! Senin için bu işaretlerde gerçeğin

özünü süzdüm ve kelimelerin inceliklerindeki hikmetlerin en hasını sana lokma lokma

sundum”
801

 diyecektir.
802

Gutas, İbn Sînâ’nın Şifâ ve Necât gibi ilk dönem eserlerinin Aristotelesçi çizgide

olan standart görüşünü dile getirdigini, son dönemlerinde ele aldığı, İşârât ve el-

Mübâhasât gibi eserlerinde ise gözden geçirilmiş görüşün hâkim olduğunu ancak bu

görüşlerin ardışık ve Yunan kültür geleneğinden (Aristotelesçi-Yeni Eflatuncu) terkip

edildiği düşüncesindedir.
803

 İbn Sînâ’nın Yunan geleneğinin bir parçası olduğu fikri

daha önce Goichon tarafından daha bariz bir şekilde ifade edilmişti. Çünkü ona göre,

İbn Sînâ’nın eserleri, Grek düşüncesinin çocuğudur.
804

Sonuç olarak Corbin geleneği ve Câbirî’nin aksine Gutas’ın metin analizlerine

dayalı görüşlerinin daha tutarlı olduğunu söylenebilir. Bunun yanı sıra Gutas, Yunan ve

Aristoteles geleneğinin (Aristotelian tradition) İbn Sînâ üzerindeki etkisini daima ön

planda tutmuştur. Bütün Müslüman filozoflar gibi İbn Sînâ üzerinde de kendilerinden

önce ortaya konulmuş olan düşünce mirasının etkisi olduğu ve bunun filozofların bizzat

799

 Gutas, İbn Sînâ’nın Mirası, s.137–139.
800

 Gutas, Avicenna and tthe Aristotelian Tradition, s.125–128.
801

 İbn Sînâ, İşaretler ve Tembihler, s.204.
802

 Gutas, Avicenna and the Aristotelian Tradition, s.128.
803

 Gutas, İbn Sînâ’nın Mirası, s. 99, 131; Şenel, Yeni Eflâtunculuğun İslam Felsefesine Yansımaları, s.

205.
804

 A. M. Goichon, İbn Sînâ Felsefesi ve Ortaçağ Avrupasındaki Etkileri, (Çev. İsmail Yakıt), Ötüken

Yayınları, İstanbul 1986, s. 41.

224

kendileri tarafından dile getirildiği bir gerçekliktir. Burada göz ardı edilmemesi gereken

husus ise, tevarüs edilen mirasın bu düşünürlerin zihin dünyaları ve ait oldukları

düşünce muhitiyle birlikte şekillenmesidir.
805

Câbirî, genel olarak Meşrikilerin, Suriye, Irak, Kuzey İran ve Horasan’a yayılan,

mütercimlerin büyük rol aldığı, Yunani-Meşrikî gelenek, Mağribîlerin ise Roma,

İskenderiye aracılığıyla doğan İskenderiye-Hıristiyanlık kaynaklı gelenek olduğunu

söyler.
806

 Ayrıca Câbirî, Tevhidî’nin aktardıklarından hareketle de bu iki grup arasında

tarihi bir rekabetin olduğunu iddia etmektedir. Bu rekabet hem siyasî hem de ilmî

alanda kendini göstermektedir.
807

 Buna göre Irak, Horasan’la muhalefet halinde

bulunduğu için Mağrip’tir ve başkenti de Bağdat’tır.
808

 Câbirî, bu okullarla ilgili,

Bağdat’ta Meşşaî (Aristotelesci) bir mantık okulu kurulduğu dönemde, Horasan ve

İran’da da Hermetik kökenli zıt bir felsefe okulu kurulmuştur, demektedir.
809

Yine Câbirî’ye göre bu ekollerden Meşrikîlerin liderliğini ilk olarak, din-felsefe

uzlaştırıcıları olan Kindi okulundan gelen Ebu Zeyd el-Belhî yapmıştır. Aynı gelenekten

gelen Âmirî bu ekolün liderliğini hocasından devralmış ve sonunda da liderlik,

Âmirî’nin çağdaşı -ki kendisi öldüğünde yirmi bir yaşında olan- İbn Sînâ’ya geçmistir.

Bunların karşısında Mağrib (Bağdat) ekolünün kurucusu ve ilk lideri Ebu Bişr b. Metta

vardır. Sonra sırasıyla bu okula Yahyâ b. Adî ve Ebu Süleyman es-Sicistânî liderlik

etmiştir. Câbirî Mağribîleri, Yeni-Eflatunculuğun Mağribî kalıbı olarak tabir ettiği,

Plotinus-İskenderiye eksenli Süryanî geleneğe mensup sayar ve bunların ideolojik

amaçlarının Hıristiyanlık için uygun bir felsefi ortam kurmaya çalışmak olduğunu

iddiaeder. Bunların diğerlerinden farklarının da din ve felsefeyi birbirine katmamaları

olarak izah eder.
810

Câbirî'ye göre, Fârâbî-İbn Sînâ geleneğindeki, bölge olarak Horasan merkezli

olup Orta Asya, Orta Doğu ve Anadolu’da yayılmış olan, din-bilim-felsefe ilişkisinde

yaklaşım olarak da uzlaştırıcılığı benimsemiş bulunan Doğu İslâm Felsefesinin doğa

bilimi ve felsefe ile dini ve teolojiyi uzlaştırma gayretleri tamamen “yanlış” bir

805

 Eşlik, İbn Sînâ’da Hikmetü’l-Meşrîkıyye Kavramı, s. 123.
806

 Câbirî, el-Mağribu’l-Muasır, s. 45-50; Geniş bilgi için ayrıca bkz. Abdulvâhid el-Merrakûşî, el-Mu’cib

fi telhisi ahbari’l-Mağrib, Kahire, 1949.
807

 Câbirî, Turas ve’l-Hadase, s. 175-201.
808

 Câbirî, Felsefi Mirasımız ve Biz, s.161 vd.
809

 Câbirî, Arap-İslam Aklının Oluşumu, s. 280.
810

 Câbirî, Felsefi Mirasımız ve Biz, s.165–173.

225

yoldur.
811

 Dolayısıyla ona göre, bölgesel olarak kendisinin de yetişmiş olduğu Mağrip

ve Endülüs merkezli olan, ideolojik olarak da ayrışmacı olduğunu savunduğu Batı İslam

Felsefesi mirasına sarılmalı ve Fârâbî-İbn Sînâ mirasını oluşturan felsefenin de “keskin

bir karşıtı olarak savaşa” dalınmalıdır.
812

Doğu İslâm filozofları genellikle “akıl ve nakli uzlaştırmak” diye tabir edilen tek

bir nazari problematiği incelemişlerdir. Mutezile tarafından “akıl nakille gelen bilgiden

öncedir” şiarından yola çıkılarak şekillenen bu uzlaşı; İbn Sînâ ile doruğa varmış bir

doğu ekolü tarafından 'bilimsel (Yunan kaynaklı) bir düşüncenin temel dinamiklerini ve

yapısını, dinî (İslâm kaynaklı) bir düşüncenin gövdesine sokma çabası' haline

getirilmiştir”.
813

 Bu felsefe, “epistemolojik açıdan 'sudur metafiziği' sistemine

dayanılarak kurulmuş, ideolojik açıdan da dinin felsefeye sokulması esasına istinad

etmiştir”.
814

 Yani Doğu İslâm felsefesinin temel özelliği, uzlaştırıcılık ve teolojikliktir;

akılla, felsefeyle ve bilimle dini, tersinden alındığında da, din ile aklı, felsefeyi, bilimi

uzlaştırarak geliştirme ve savunma gayreti içinde olmuşlardır.
815

 Bu durumla ilgili yargısına gelince, Câbirî’ye göre, bu “felsefede beliren azgın

idealist ruhanî eğilim, toplumun geleceğe yönelen güçlerini öyle bir rüyayı yaşıyor hale

getirmiştir ki bunun realitede gerçekleştirilmesi imkânsızdır”.
816

 Çünkü “Onlar yanlış

yoldan gittiler, yanlış şeyi hedeflediler. Sonunda hem felsefeye hem de dine kötülük

ederek; onları birleştirmeyi isterken birbirlerinden iyice ayırdılar”.
817

 Yani bu ifadelere

göre, din ile felsefe ve bilim arasındaki ilişki, topluma da, dine de, bilime de zararlı

olmuştur. Bu durum karşısında da, Câbirî'nin çağrısı, bu uzlaştıcı anlayışa savaş açmak

ve yerine İbn Rüşdçü ayrışmacılığı veya kopuşu yeniden diriltmektir. Zira İbn Rüşd, İbn

Sinâcılıkla tam bir kopma sağlamış olup ille de ‘almak’ kelimesi kullanılacaksa, gelin

biz de İbn Rüşd'den bu kopuşu 'alalım', diyen Câbirî’ye göre İbn Sina'nın meşrîkî

ruhundan nihai ve tam bir şekilde kopmak ve bu felsefenin keskin bir karşıtı olarak

811

 Câbirî, Felsefi Mirasımız ve Biz, s. 48.
812

 Câbirî, Felsefi Mirasımız ve Biz, s.57.
813

 Câbirî, Felsefi Mirasımız ve Biz, s.35.
814

 Câbirî, Felsefi Mirasımız ve Biz, s. 50. Sudur metefiziğinin siyasal ve toplumsal etkileri için bkz. Fatih

M. Şeker, “Entelektüel Zümreleri Dönüştürmenin Kavramsal Aracı Olarak Sudûr Teorisi”, Marmara

Üniversitesi İlâhiyat Fakültesi Dergisi, Sayı: 42, 2012, s. 5-46.
815

 Câbirî, Turas ve’l-Hadase, s. 175-201.
816

 Câbirî, Felsefi Mirasımız ve Biz, s. 50.
817

 Câbirî, Felsefi Mirasımız ve Biz, s. 48.

226

savaşa dalmak gerekir. İbn Rüşd din ile ilim ve din ile felsefe arasındaki bu tür bir

ilişkiden tamamen kopmuştur.
818

Câbirî, Doğu-Batı ayrışmasında işi biraz daha ileriye götürerek sınıflandırmayı

çoğaltır ve buna göre Yeni-Eflatunculuk elbisesine bürünmüş olan Yunan felsefî ilimler

geleneği, ikisi Meşrikî, ikisi de Mağribî olmak üzere dört akım yoluyla Arap-İslam

düşüncesine sirayet edecekleri ifade eder. Bunlar:

“1-Yunani-Meşrikî gelenekten olan Yeni Eflatunculugun Meşrikî-Fârisî kalıbı: Bunlar İran asıllı

mütercim ve yazarlardır. (Meşrikî) 2-Yeni Eflatunculuğun Mağribi kalıbı: İran-Cundişapur

okulunda yetişen Hıristiyan mütercim ve hakîmlerin başlattıgı akım. (Mağribî) 3-Doğulu olan,

Harrani mütercim, bilgin ve talebelerinin başlattıgı akım. (Meşrikî) 4-Batılı olup da

İskenderiyeden gelen, “öğretim konseyi” (meclisu’t-ta’lîm) ile başlayan akım. (Mağribî)”
819

Câbirî bu değerlendirmeler ışığında, söz konusu ekollerin sahiplerini ideolojik

tavırlarına göre gruplandırır. Sahip olduğu ideolojik tavrından dolayı Fârâbî, batıda

bulunmasına rağmen, doğulular arasında yer almaktadır. Bunu da İbn Sînâ’nın her

seferinde Fârâbî’yi istisna etmesine ve savundukları felsefi geleneğin benzerliğine

bağlamaktadır.
820

 Dimitri Gutas, bu kavramların muhataplarının, coğrafî bölge eksenli

felsefeçevreleri oldugunu belirtir. Buna göre meşrîkîler, Horasan’da faaliyet gösteren

filozoflardır ve İbn Sînâ da kendi felsefesini devam ettireceklerini düşündüğü

talebelerine bu atıflarla göndermeler yapmaktadır.
821

Aslında tüm bunlara rağmen kapalı kalan birkaç konu kalmaktadır. Bunlardan

bir tanesi, İbn Sînâ’nın bu kavramla (Hikmetü’l-Meşrikıyye) bir kitap ismi mi yoksa bir

felsefi anlayış mı kastettiği problemidir. Sembolik hikâyelerinden olan Hay b.

Yakzân’da geçtiği bağlamı ve Nûr Sûresi otuzbeşinci ayetin yorumunu istisna edecek

olursak Meşrikî ve Mağribî tabirlerinin kimlere matuf olduğu biraz netlik kazanmış

oldu. Coğrafî bölgeleri ifade eden bu kavramların muhatapları da aşağı yukarı bellidir.

Ne var ki bunun da kesin bir kanaat olduğunu belirtmemiz olanaksızdır. Çünkü İbn

Sînâ, eleştirilerini Mağribe yönelttigi esnada bile istisna ettiği bir isim var ki o da

fazlasıyla dikkatimizi çekmektedir. Ayrıca bu detayın Hikmetü’l-Meşrikiyye’den kitap

818

 Câbirî, Felsefi Mirasımız ve Biz, s. 50
819

 Câbirî, Felsefi Mirasımız ve Biz, s.162; geniş bilgi için bkz. Abdülganî Abdülmaksud, et-Tevfik

beyne'd-din ve'l-felsefe inde felasifeti'l-İslâm fî’l-Endelüs, Mektebetü'z-Zehra, Kahire 1993; Şenel, Yeni

Eflâtunculuğun İslam Felsefesine Yansımaları, s. 8-16.
820

 Câbirî, Felsefi Mirasımız ve Biz, s.165.
821

 Gutas, İbn Sînâ Mirası, s.157.

227

mı, felsefi gelenek mi kastedildigi ikilemine küçük bir çözüm getirdigini de

varsayabiliriz. Bilindiği gibi burada Mağripte olup da istisna edilen şahıs kendisine çok

şey borçlu olduğu, adeta hocası mesabesindeki Fârâbî’dir.
822

Fârâbî’nin adının böyle bir tartışma esnasında zikredilmesi, bize İbn Sînâ’nın

Hikmetü’l-Meşrikıyye düşüncesini Fârâbî’den tevarüs ettiği iddialarını hatırlatmaktadır.

İddia sahipleri İbn Sîna’nın her seferinde Fârâbî’yi övmesini, onunla aynı terminolojiyi

kullanmasını, özellikle sahip oldukları nübüvvet fikirleri gibi konulardan dolayı bu

felsefi anlayışı Fârâbî’den aldığını iddia etmektedirler.
823

İbn Sînâ’nın yaptığı eleştiriler sadece coğrafya ile de sınırlandırılmayacak kadar

ciddi ve temelli eleştirilerdir. Öyleyse İbn Sînâ, gerek Şifâ’nın girişinde gerekse

yukarıya aldığımız atıflarında Hikmetü’l-Meşrikîyye’yi sadece bir kitap ismi olarak

değil, aynı zamanda bir geleneği işaret etmek için kullanmaktadır. Bu geleneğin

şemasını da yukarıya alıntıladığımız Mantıku’l-Meşrikıyyîn’inin girişinde bizlere

sunmaktadır. Söz konusu metnin de ortaya koyduğu şekilde İbn Sînâ, düşünce ve

araştırmayı, eleştirmeyi mutaassıp bir tavırla reddeden kimseleri çok ağır bir şekilde

eleştiriyor ki bunu Meşşaî dogmatizme karşı alınan bir tavır olarak değerlendirebiliriz.

Filozofumuz gerek yukarıdaki atıflarda inceledigimiz Meşrikîlerin karşıtı olan

Resmiyyûn, Mağribîyyyun, Zâhiriyyûn gerekse Mantıku'l-Meşrikıyyîn’de geçen

Mağribîyyûn, Zâhirîyyûn
824

 ile kendi arasına kesin sınırlar koymakta ve onların

felsefeyi fanatik bir tarafgirlik içerisinde ele aldıklarını düşünmektedir.
825

Câbirî’ye göre İbn Hazm’ın projesi ise bilinçli bir inşa girişiminin sonucudur.

Zira İbn Hazm doğudaki İslami düşüncenin içine düştüğü krizi fark ettiğinden dolayı,

yeni bir epistemolojik projenin inşasını başlatmıştır. İbn Hazm’ın bu projesi Endülüs-

Emevi hilafetine karşı düşmanlık ve ideolojik savaş halinde olan Fatımî ve Abbasi

devletlerine karşı ideolojik bir projedir ve onun zâhiriliğini Endülüs-Emevi hilafeti

gelecek için bir kültür projesi olarak üstlenmiştir.
826

Câbirî’nin Arap-İslam kültürünün analizini bir ideolojik kurgunun üzerine

oturttuğunu söylemek mümkündür. Endülüs/Fas tecrübesinin yapılanma sürecini izah

822

 Bedevi, Aristo inde’l-Arab, s.122.
823

 Câbirî, Felsefi Mirasımız ve Biz, s.112; Bkz. Kutluer, Felsefe Tasavvuru, s.59.
824

 İbn Sînâ, Mantıku’l-Meşrikıyyîn, s.36,78.
825

 Kutluer, Felsefe Tasavvuru, s.60.
826

 Câbirî, Arap-İslam Aklının Oluşumu, s. 353-354; Arap-İslam Kültürünün Akıl Yapısı, s. 634.

228

etmede bu ideolojik kurguya referansla yaptığını söyleyebiliriz. Zira Câbirî’ye göre, İbn

Hazm’ın hem ideolojik olarak kapsamlı hem de Arap-İslam kültürünün içine düştüğü

ifade edilen krizden çıkışı hedefleyen kültürel projesi, Hermetik irfâncılığı tamamen

dışlayarak felsefi boyutta beyân ile burhân arasındaki ilişkileri düzenleyen fikri bir

projedir. Söz konusu projede İbn Hazm tedvin döneminde Şafiî tarafından kaynakları

belirlenen ve daha sonrasının donuklaşıp durağanlaşmasına sebep olan usül ilmini,

başlangıç noktasına geri döndürme teşebbüsüne akli delillerin ispatı ile başlamıştır.
827

 Câbirî’ye göre İbn Hazm öncelikle beyânî dünya görüşünden ayrı bir dünya

görüşü ortaya koymakla işe başlayarak
828

 kelamcı tabiat anlayışını reddederek

Aristotelesçi tabiat felsefesini ve bu felsefenin burhânî kavramlarını ve teorilerini

benimsemeye yönelmiştir. Ancak etkileşim ve derleme bağlamında değil bilakis

kavramlar ve dünya görüşü alanında olduğu gibi metodolojik olarak da beyânı burhân

üzerine temellendiren bir çerçevede yapmıştır.
829

 Buna göre Câbirî’nin algısına göre İbn

Hazm, dünya görüşü ve metot olarak hem irfânı dışlamayı hem de metot ve önermeleri

açısından kelam, fıkıh ve nahiv âlimlerinin eleştirilerini içermekte ve yeni bir

yapılanmayı hedef almaktadır. Bu yeniden yapılanma girişiminde İbn Hazm, hem akide

alanında hem de fıkıhta tümden gelim (cami kıyas) ve tüme varımı kullanarak ve aynı

zamanda çağının bilimini (Aristoteles fiziği) benimseyerek yeni bir entelektüel beyânî

dünya görüşü inşa etmeyi hedefler.
830

Mesela İbn Hazm Kelâmcıların “cevher-i ferd” teorisi üzerine bina edilen varlık

anlayışına karşılık, Aristoteles’in metafizik karakterli ontolojik mantık sistemiyle

benzeşen bir varlık anlayışı sergilemektedir.
831

 Aslında o, varlıkları cevher-i ferdler ve

bunlardan müteşekkil cisimler olarak algılamak yerine “cins ve tür/nev’i”lerden oluşan

ve aralarında sebeplilik ilkesinin işlediği şeyler olarak anlamlandırmaktadır.
832

 Bu metot

“beyânın burhân üzerinde temellendiği ve irfânın tamamen dışlandığı bir metottur.”
833

İbn Hazm’ın burhânî akıl yürütmesi ise fıkıhçıların ve kelâmcıların kullandığı kıyasın

yerine, Aristoteles’in bilinenlerden hareketle bilinmeyene ulaşma anlamındaki

827

 Keskin, Câbirî’de Din-Kültür İlişkisi, s. 182.
828

 Câbiri, Arap-İslam Kültürünün Akıl Yapısı, s. 644.
829

 Câbiri, Arap-İslam Kültürünün Akıl Yapısı, s. 646.
830

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 647.
831

 Câbiri, Arap-İslam Kültürünün Akıl Yapısı, s. 646.
832

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 644.
833

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 652.

229

tümdengelimidir.
834

 Buna göre İbn Hazm’ın gerçekleştirmeye çalıştığı “yeni

yapılanmanın temeli, Câbirî’ye göre beyânı burhân üzerine temellendirmek ve irfânı

bütünüyle sistemden dışlamaktır. İbn Hazm’ın zâhirîliği, zannedildiği gibi, aklın alanını

sınırlayan lâfızcı bir nass zahirîliği değil, nassa ama sadece nassa bağlı eleştirel ve akılcı

eğilimli bir zahirîliktir.
835

Câbirî’ye göre İbn Hazm’ın perspektifini belirleyen diğer yaklaşım ise, onun

akılcılığı ve bu bağlamda, akla ve vahye tanıdığı işlevsel alandır. İbn Hazm, aklın etki

gücünü, yapmış olduğu maddi ve manevi alanla veya din alanı ve eşyanın alanı ile ilgili

ikili tasnifle belirlemektedir. Ona göre; bu alanlar her ne kadar birbirleriyle ilişki

halinde olsalar da aynı karakter içerisinde ele alınamazlar. Nitekim akıl, eşya alanında

tam hüküm sahibi olmakla birlikte, dinî alanda aynı etki gücüne sahip değildir.
836

 Zira

din alanındaki tek kaynak vahiy’dir. Dolayısıyla dine ait bilgiler ve hükümler akla değil,

ancak vahye isnât edilebilirler. Vahiy ile Allah tarafından gönderilen bilgiler, bir

peygamberin insanlara tebliğ etmesiyle açığa çıkarlar. Bu durumda dinin hükümlerinin

koyucusu ve bildiricisi olarak iki otorite belirginleşir. Bunlardan biri Allah, diğeri de

peygamberdir. Görüldüğü gibi, İbn Hazm’a göre bu iki kaynak, din konusunda tüm

bilgilerin alındığı, tüm hükümlerin çıkarıldığı asıllar olarak karşımıza çıkmaktadır. Bu

noktada İbn Hazm, din alanında aklı tamamen dışladığı gibi bir düşünce akla gelebilir.

Buna göre İbn Hazm, aklı reddetmediği gibi, kendine has bir akılcılığa sahiptir.

Şüphesiz onun akılcılığı nassı önceleyen tavrının bir neticesi olarak belirginleşmektedir.

Belki bu anlamda onun akılcılığı, geleneksel akılcılığın veya filozofların akılcılığının

ötesinde, nass ve imana teslim olan (fideist) bir akılcılık olarak değerlendirilebilir.
837

 İbn

Hazm, illet ile delili de birbirinden ayırarak, bunların farklı şeyler olduklarını iddia eder.

Onun düşüncesine göre her ne olursa olsun delil yani burhân ile sıhhat bulan her şey

Kur’an’da ve Rasûlullah’ın kelamında veya icmâda bulunur. İyi araştıran ve Allah’ın

834

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 647.
835

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 654. İbn Hazm’ın konuyla ilgili yaklaşımını analiz eden

bazı çalışmalar için bkz. Burhanettin Tatar, İslam Geleneğinde Metin-Yorum İlişkisi, Etüt Yayınları,

Samsun, 2001, 115-132. Hülya Altunya, “İbn Hazm’a Göre Anlamın Nesnelleştirilmesindeki Mantığın

Rolü”, Milel ve Nihal, Cilt: VI, Sayı: 3, 2009, s. 125-144; Muharrem Kılıç, “Metnin Yorumlanmasında

Nesnel Anlam Arayışları İbn Hazm-Emilio Betti Örneği”, Sakarya Üniversitesi İlahiyat Fakültesi

Dergisi, sayı: 3, 2001, s. 313-328.
836

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 638-639
837

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 654.

230

kendisini anlayışla desteklediği herkes bunları bilir. Bunların dışında kalan şeyler ise

kanaat veya saçmalıktır ve Kur’an da Allah rasûlünün kelamı da bunlardan beridir.
838

Câbirî’nin İbn Hazm düşüncesinde özellikle gördüğü ve vurguladığı husus ise

evrenin yaratılışı ile güzelliği arasındaki ilişkide öne çıkan akılsallıktır.
839

 Zira İbn

Hazm’ın düşüncesinde Allah evreni “en güzel surette” yaratmış ve en güzel biçimde bir

düzen vermiştir. Aklın işlevi, bu düzen ve dengeyi kavrayarak Allah’ın evrene verdiği

doğal yerleşik nitelikleri ve nesnelerin birbirleriyle ilişkisinin niteliklerini bilmektir.

Buna bağlı olarak dinde de evrendeki her şey ile ilgili bu dengeyi ifade eden bilgi açık-

seçik olarak bulunmaktadır.
840

Câbirî için İbn Hazm’ın fıkıh usulünün hangi konularda farklılaştığından ziyade,

onun usulünde aradığı şey rasyonalizmin temelini oluşturacak unsurları bulabilmek ve

çağdaş dönem için onun tasarlamış olduğu din-akıl ilişkisinin temelini

oluşturabilmektir. Câbirî’nin İbn Hazm’da bulmayı umduğu şey, düşüncenin merkezine

koyduğu ve evrensel aklın ilkelerinin belirginleştiğini düşündüğü Aristoteles mantığının

izleridir. Câbirî’ye göre, İbn Hazm’ın bu yeni epistemolojik paradigma oluşturma

projesi İbn Rüşd, İbn Haldun ve Şâtıbî’de zirveye ulaştırmıştır ki, Câbirî bunları Arap-

İslam kültürünün rasyonalizminin zirveleri olarak tanımlar.
841

 İbn Rüşd felsefe alanında

Arap-İslam aklının zirvesi, İbn Haldun Arap-İslam kültür tarihinin sosyal-siyasal

alandaki zirvesi, Şâtıbî ise Arap aklının fıkıh usulü alanında ulaştığı zirvedir. Câbirî’ye

göre epistemolojik açıdan bakıldığında bu üçünü birleştiren unsur aynı seviyede

rasyonalist bir olgunluk içinde olmalarıdır.
842

Mesela İbn Haldûn’a göre mütekaddimîn âlimlerinin akılla temellendirilen bir

tabiat felsefesinden hareketle itikat konularını savunmaları yanlış olduğu gibi

Müteahhirîn kelâmcılarının da ilahiyat ve felsefe konularıyla imanı temellendirmeleri de

yanlıştır. Ona göre kelâmî kıyas, sadece bilinen inanç konularını ispat etmek için değil,

şerh etmek için de kullanılmalıdır. Zira inanç konularını sanki bilinmiyormuş gibi, aklî

838

 Câbirî, Arap-İslam Aklının Oluşumu, s. 432.
839

 Bkz. Mustafa Yıldız, “İbn Hazm’ın Güzellik Anlayışı”, FLSF (Felsefe ve Sosyal Bilimler Dergisi),

Bahar, Sayı: 13, 2012 s. 89-106.
840

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 639.
841

 Modern İslam düşüncesinde fıkıh usulünde rasyonellik arayışları bağlamında Şâtıbî’yi öne çıkartan

sebepler için bkz. David Johnston, “20. Yüzyıl Fıkıh Usûlünün Bilgi Kuramı ve Yorum Anlayışında

Dönüşüm” (Çev. Adem Yığın), İslam Hukuku Araştırmaları Dergisi, Sayı:17, 2011, s.105-144.
842

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 655. Câbirî, Turas ve’l-Hadase, s. 217-240.

231

delillerle malum hale getirmek filozofların metotlarıdır.
843

 Kelâmcıların filozofların

metotlarını kullanmaları inanç gereği imkânsızdır. Çünkü her ikisinin varlığa bakışı

farklıdır. Kelâmcılar genellikle varlıklar ve varlıkların halleri ile yaratıcının varlığını ve

sıfatlarını ispatlamaya çalışırlar. Filozofların incelediği tabiat da bu varlıkların bir

parçasını oluşturur. Ancak filozofun tabiata bakışı farklıdır. Filozof tabiata ve cisimlere;

hareket edişi ve etmeyişi açısından bakar. Kelâmcı ise; onun fâile, yaratıcıya işaret

edişini esas alır.
844

Câbirî, bu üç şahsın beyânı burhân üzerine temellendirme hususunda

epistemolojik bir atılımı gerçekleştirdikleri düşüncesindedir.
845

 Câbirî’nin bu kurgusunu

İbn Rüşd üzerinden değerlendirecek olursak, ona göre, İbn Rüşd, İbn Hazm’ın

söylemini aşmıştır. İbn Rüşd’ün beyân-bûrhan ilişkisindeki söylemi, genel itibariyle din

ile felsefeyi birbirinden bağımsız iki farklı yapı olarak görmektedir. Şayet din ile

felsefenin herhangi birinin doğrulanması isteniyorsa bunun için yapılacak şey her ikisi

için de doğrulanmanın kendi içlerinde aranması olmalıdır.

İbn Rüşd’ün sisteminde beyân-burhân ilişkisi olaylara akılcı ve gerçekçi bir

şekilde, yani dini ve felsefi vakıayı, vakıanın verilerini göz önünde bulundurarak ele

aldığından dolayı, daha önce benzeri olmayan bir yeniden düzenleme çabası anlamına

gelmektedir.
846

 O, söz konusu ilim adamlarının bu epistemolojik projelerini Arap-İslam

kültüründe daha önce görülmemiş orijinal bir çaba olarak değerlendirir. Onların bu

çabaları rasyonalist eleştiriye dayalı epistemolojik bir atılımın gerçekleşmesini

amaçlamıştır. Onlar daha önce Arap-İslam kültüründe mevcut olmayan tümeller fikrine

dayalı olarak tümdengelim, tümevarım ve delil dedikleri iki öncülden meydana gelen

burhânî kıyası (zorunluluk ilkesi) kullanmak suretiyle, bu epistemolojik atılımı

gerçekleştirmek istemişlerdir.
847

843

 Câbirî, Turas ve’l-Hadase, s. 217-240.
844

 Câbirî, Felsefî Mirasımız ve Biz, s. 321.
845

 Çağdaş İslam felsefesi araştırmacılardan Macid Fahri, Câbirî’nin öne çıkardığı İbn Hazm ve İbn

Haldun’u ‘rasyonalizm karşıtlığının serpilip gelişmesi ve çöküşün başlaması’ başlığı altında değerlendirir.

Bu durum rasyonalizm, gerilime, ilerleme, çöküş gibi kavramların ne kadar göreceli ve değişken

olduğunu gösteren birçok örnekten biridir. Bkz. Fahri, İslam Felsefesi Kelâmı ve Tasavvufuna Giriş,

(Çev. Şahin Filiz), İnsan Yayınları, İstanbul 1998, s. 135-146.
846

 Câbirî, Arap-İslam Aklının Oluşumu, s. 363-369.
847

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 666.

232

Şâtıbî ise İbn Hazm ve İbn Rüşd’ün metodolojik adımlarını kullanarak usulde

yeni bir söylem inşa etmek için ortaya çıkmıştır.
848

 Fıkıh usulünde Şâtıbî’nin inşa

etmeye çalıştığı bu metodolojik yöntemi Câbirî’nin, tedvin asrında İmam-ı Şâfii’nin

usul ilmi için koyduğu ve Arap-İslam aklı için konulmuş kurallar olarak işlev görmüş ve

bunun neticesinde de söz konusu aklın donuklaşıp durağanlaşmasına neden olduğunu

düşündüğü kuralların, rasyonalizm merkezli yeniden inşası olarak gördüğünü

söyleyebiliriz.
849

 Câbirî için Şâtıbî’nin bu yeni usul inşası Arap rasyonalizminin yeniden

kazanılmasının imkânı anlamına gelmektedir. Câbirî, çağdaş Arap dünyasında

rasyonalizm merkezli yeni bir Arap rönesansının gerçekleştirilmesi yolunda kalkış

noktasını Şâtıbî’nin usulünde görür. O, Şâtıbî’nin fıkıh usulünü (Muvâfâkat) Arap-İslam

kültüründeki doğu tecrübesinden tam bir kopuş olarak değerlendirir. Ona göre Şâtıbî’yi

yenilikçi ve orijinal kılan şey, metodunu üç aşamalı bir süreci ihtiva inşa etmesidir. İlk

iki adım Şâtıbî’nin kendisinden önce İbn Rüşd ve İbn Hazm tarafından kullanılan

tümden gelim (veya cami kıyas) ile tüme varım metotları, üçüncüsü ise özellikle İbn

Rüşd’ün kullanmış olduğu şeriatın küllî maksadı (makâsıdu’s-Şeria) dır. Bu üç unsuru

kullanmak suretiyle Şâtıbî yeni bir söylem inşa etmek çabası gütmüştür. Onun söylemi,

her şer’i delilin birincisi duyular, akıl ya da akıl yürütme ile zaruri olarak sabit olan

nazari/zorunlu öncül, ikincisi nakli öncül olan iki öncül üzerine kuruludur.
850

Câbirî, Şâtıbî bağlamında makâsıd yöntemini ele almış bunu hükümlerin

aklilîğini temellendirmede, şeriatın amaçlarından hareket etme olarak tanımlamıştır.

Ona göre makâsıd yöntemi, kıyastan daha makuldür. Zira kıyas yönteminde vurgu,

sürekli dile, özellikle nassların lafızlarına yapılırken makâsıdda lafızların durumu

(hakikat, mecâz, istiâre, umum, husus) değil, nassların geliş sebepleri önemsenmektedir.

Bu nedenle makâsıd, hükümlerin değişen durumlara tatbikini sağlayacak bir

yöntemdir.”
851

Câbirî’ye göre Arap-İslam kültür tarihinin yeniden inşası üç aşamalı bir çaba

gerektirmektedir. İlk olarak, geçmişin otoritesinden (lafzın otoritesi, asl’ın otoritesi ve

tecviz prensibinden) kurtulmak, ikincileyin, kültürel tarihimizde gelişme aşamaları ile

848

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 667.
849

 Keskin, Câbirî’de Din-Kültür İlişkisi, s. 184.
850

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 667; Çağdaş Arap-İslâm Düşüncesinde Yeniden

Yapılanma, s. 51-53.
851

 Câbirî, Çağdaş Arap-İslâm Düşüncesinde Yeniden Yapılanma, s. 56.

233

irtibat kurmak (din-felsefe, akil-nakil arasındaki ilişkiyi yenileme ki, bu İbn-i Rüşd,

Şatıbî ve İbn-i Haldun aracılığı ile olacaktır), üçüncü ve son aşamada rasyonel/Mağribî

bir Arap (İslam) rönesansını gerçekleştirmektir.

Ancak Câbirî’nin yukarıda anlattığımız Meşrıkî felsefe ve Mağribî felsefe

ayrımlarına Hasan Hanefî kendisiyle karşılıklı yazıştığı metinlerde bazı eleştiriler

getirir. Hanefî’ye göre;

“Maşrık ve Mağrib ifadeleri, İslam dünyasını önce Müslüman-Arap şeklinde ikiye bölen,

ardından da Arap dünyasını Maşrık/Doğu ve Mağrib/Batı olarak ikiye ayıran sömürgeci

zihniyetin kuşatması altında ortaya çıkmış kavramlardır. Bununla beraber bizim kuşaktan

kimileri bir tür “kopuştan söz etmekte, Mağrib bölgesinin kendisine has özelliklere sahip

olduğunu, örneğin daha akılcı, daha bilimsel ve doğal niteliklere sahip olduğunu, buna karşılık

Maşrik bölgesinin daha Sûfî, işrakî ve dinî nitelikte olduğunu savunmaktadır. Böyle bir bakış

açısı Mağrib’i Batı’ya, Maşrıkî ise Doğu’ya addetmekte, böylece İslam âleminin ağırlık merkezi

olan Arap dünyasının bir bölümü Doğu’nun bir parçası haline gelirken diğer bir bölümü Batı’nın

bir parçası haline gelmekte, yani bir bütün olarak Arap dünyasının kendine ait bağımsız varlığı

ortadan kalmış olmaktadır.”
852

Hanefî, kendisinden yaptığımız bu alıntıda görüleceği üzere Mağrib ve Maşrik

arasındaki ayırımın salt felsefî/düşünsel bir ayrım olmadığını aynı zamanda sömürgeci

Batılı ideolojik gayelere de hizmet ettiği düşüncesindedir.

Câbirî’nin Meşrik ve Mağrib felsefe ayrımlarının kategorileştirmesine ve

aralarında mutlak epistemolojik kopuşlar olduğunu öne sürmesine bir itiraz da

Türkiye’de tanınmış din felsefecilemizden Cafer Sadık Yaran’dan gelir. Yaran’a göre

bilim ve felsefe ile teoloji arasında iletişimsel ve uzlaşımsal bir yaklaşımı olan Doğu

İslâm felsefesi anlayışının, dine de, felsefeye de, topluma da zararlı olduğu ve ona karşı

savaş açılması gerektiği görüşü, birçok açıdan asıl yanlış yolu oluşturmakta ve bizim

mirasımız açısından yanlış bir yönlendirme içermektedir. İkinci ve belki daha önemli

olarak, din, felsefe ve bilim arasındaki diyalog ve ilişkinin, bunların hepsine de zarar

verdiği görüşü yanlıştır. Örneğin bilim açısından bakıldığında, bu felsefe geleneğini

852

 Hasan Hanefî, Câbirî, Doğu-Batı Tartışmaları, s.10.

234

oluşturanların bilime katkıları herkesin bildiği ve kabul ettiği bir gerçektir.
853

 Karen

Amstrong'un belirttiği üzere;

“Dokuzuncu asır boyunca Araplar Yunan bilimiyle ve felsefesiyle ilgilendiler ve sonuç, Avrupa

terimleriyle, Rönesansla Aydınlanma arasında bir geçiş olarak adlandırılabilecek kültürel

verimlilik oldu. ... Arap Müslümanlar artık astronomi, simya, tıp ve matematik üstüne öyle

başarılı çalışmalar yapıyorlardı ki, dokuz ve onuncu asırlar boyunca Abbasi İmparatorluğu'nda

elde edilen bilimsel başarılar, o zamana kadar tarihte elde edilenlerden fazlaydı.”
854

Din açısından bakıldığında da, bu filozofların dine zarar vermek gibi bir niyetleri

yoktu; çalışmalarının sonuçlarının öyle olduğunu söylemek de kolay değildir. Yine

Amstrong’un ifadelerine başvuracak olursak, “Bugün bilim ve felsefenin dinle uzlaşmaz

olduğunu düşünürüz, oysa feylezoflar genellikle inançlı kişilerdi ve kendilerini

Peygamber'in sadık çocukları olarak görüyorlardı. İyi Müslümanlar olarak, siyasal

açıdan uyanıktılar, sarayın lüksünü reddediyorlardı ve aklın gösterdiği yollarla

toplumlarını düzeltmek istiyorlardı. ... Filozofların dini ortadan kaldırmak gibi bir

niyetleri yoktu; fakat onu ilkel ve dar görüşlülük olarak gördükleri öğelerden arındırmak

istiyorlardı.” 855

Dolayısıyla, din, bilim ve felsefe arasındaki ilişkililiğin zararlarını savunabilmek

bir yana; aksine, birkaç asırdır bunların her biri öteki ile ilişkisizliğin eksikliğini

yaşamakta, insanlar ve toplumlar da bunlar arasında yapıcı bir diyalog ve ölçülü bir

entegrasyonun kaybedilişinden doğan şizofrenik parçalanmışlığın, yabancılaşmanın,

dışlamanın ve düşmanlığın bunalımlarını yaşamaktadır. Nitekim dinin felsefeden ve

bilimden kopukluğu, onu fideizm ve fanatizm gibi uçlara sevkedebilirken; felsefenin

dinden uzaklaşması onu bilgelik peşinde olmaktan ayırıp epistemoloji alanında mutlakçı

rasyonalizm/pozitivizm ve kuşkucu rölativizm dikotomilerinde, etik alanında da benzer

şekilde yüzeysel bir paragmatizm ve nihilizm arasında gidip gelmeye mahkûm etmiş;

bilimin din ve felsefeden kopması da onun indirgemeci yöntem ve materyalist ontoloji

ile özdeşmiş gibi algılanmasına yol açabilmiştir. Bu alanların sınır çatışmalarından

doğan gerilimin gereksizliği ve kaosun yararsızlığı ortada olduğu gibi, bunların

853

 Yaran, Cafer Sadık, “Yeni Doğal Teoloji ve Doğu İslam Felsefesi Mirası”, Tezkire Dergisi, Sayı: 31-

32, 2003, s.165-166.
854

 Karen Amstrong, Tanrının Tarihi, (Çev. O. Özel, H. Koyukan, K. Emiroğlu), Ayraç Yayınları, Anlara

1998, s. 225.
855

 Amstrong, Tanrının Tarihi, s. 226.

235

birbirinden tamamen “kopuk” olmasının herhangi birine fazla bir yarar sağlamayacağı

da aşikâr olsa gerektir.
856

Bu durum, disiplinler ve bireyler açısından böyle olduğu gibi, toplumsal açıdan

da böyledir. Din, bilim ve felsefenin, Câbirî’nin önerdiği gibi, birbirinden kopuk olması,

ötekinden habersiz insanların, ötekinin cahili olan ve dolayısıyla onu dışlayacak olan ve

bir süre sonra da ona düşmanlık edecek olan fanatik taraftar tipi insanların yetişmesine

yol açacaktır ve tarihte de açmıştır. Nitekim Câbirî'nin övdüğü İbn Rüşdcü ayrışmacı

kopukluk geleneğinin yaşandığı Batı İslâm bölgeleri (Mağrip) toplumsal uzlaşma ve

hoşgörünün Doğu İslâm bölgeleri ile karşılaştırıldığında daha az olduğu bölgeler

olmuşlardır.
857

 Bu durum onun şu ifadesinden de anlaşılmaktadır: "İbn Bâcce'nin

yaşadığı dönemde hoşgörüsüz fakihlerin Mağrib'te ve Endülüs'te nüfuzları artmıştı. Bu

fakihler, Fârâbî'nin doğuda arzularına tercüman olduğu kimselerin dengi sayılabilecek

yeni sınıfları sıkıntı ve uzlet içinde yaşamaya mecbur ediyorlardı.”858

Felsefe anlayışlarını övdüğü ve günümüz için önerdiği bölgenin fakih-lerinin

hoşgörüsüzlüğünden şikâyet etmeye hakkı yok gibi görünüyor. Çünkü eğer fakihi,

yönteminiz gereği bilinçli olarak felsefe ve bilim bilgisinden "kopuk" tutarsanız, bu

fakihten, elbetteki bilmediği ve uzlaşa-mayacağına inandığı felsefe ve felsefecilere karşı

fazla hoşgörülü olmasını bekleyemezsiniz. Aynı hoşgörüsüzlüğü, felsefecileriniz de

bilmedikleri, tanımadıkları, kopuk oldukları fakihlere karşı yapacaktır. İletişim ve uzlaşı

arayışının olmadığı yerde elbette karşılıklı hoşgörüsüzlük, dışlama, sıkıntı ve uzlet

içinde yaşamaya zorlama, göçe mecbur etme ve benzeri düşmanlık türleri ortaya

çıkacaktır. Nitekim bir örnek daha vermek gerekirse, Endülüs doğumlu olan İbn Arabî,

kendi doğduğu bölgelerde ve hatta Mısır'da uzun süre kalamamış, Orta Doğu ve

Anadolu topraklarında yaşamak ve eserler'vermek durumunda kalmıştır.859

Sonuç olarak Câbirî’nin İslam dünyasında ortaya çıkmış Mağribî ve Meşrikî

felsefeler arasında yaptığı ayrım hem kültürel özcü hem de ideolojik bir ayrımdır. İslam

dünyasında akılcılık ve akıldışılığın Câbirî’nin kurguladığı anlamda sabit coğrafi özleri

ve sınırlamaları yoktur. Aslında adlandırmalar haddi zatında masum ve nesnel bir

durumu değil, ideolokik mekanizmların merkezde olduğu bir temayüle işaret eder.

856

 Yaran, “Yeni Doğal Teoloji ve Doğu İslam Felsefesi Mirası”, 166.
857

 Yaran, “Yeni Doğal Teoloji ve Doğu İslam Felsefesi Mirası”, 170.
858

 Câbirî, Felsefî Mirasımız ve Biz, s. 46.
859

 Yaran, “Yeni Doğal Teoloji ve Doğu İslam Felsefesi Mirası”, s.167.

236

İdeolojik asli mekanizmalardan biri olgusal olarak pragmatik olduklarını öne süren

somut imgeler yaratmaktır. Ancak tarihsel öznenin gerçekliği zihinde değil, tarihsel

gerçekliğin içindedir. Bu gerçekliğe götüren anahtar, kendine yeten bir öze ya da var

olmayan değişmez bir akılcılığa, benimsenmiş bir İslam’a uygunlukta değil, bu adı

kendi özgül formuna uygulayarak kendine maleden grupta ve bu adın canlandırdığı

tarihsel paragimanın anlaşılmasında yatmaktadır. Ad ile tarihsel gerçeklik arasındaki

bağ, geçerliliğini ve güvenirliğini dışsal kriterlerden alır: Adı benimseyen grubun kendi

yorumunu dayatma ve sağlamlaştırma, epistemik ve toplumsal grublar içerisine

yerleştirme zorunluluğundan.
860

2.7. YENİDEN YAPILANMANIN İMKÂNI: YENİ BİR TEDVİN

ASRININ İNŞASI

Câbirî sunmuş olduğu yeniden yapılanma projesini Endülüs tecrübesi ile

bağlantılı olarak sunmaktadır. Nitekim kendisinin de bu kültürel ve coğrafi ortama

aidiyetini ifade etmektedir.
861

 Ona göre Arap-İslam aklının modernleştirilmesi ve İslâm

düşüncesinin yenilenmesi ile ilgili gayretlerimiz sadece öncesiyle sonrasıyla içinde

yaşadığımız çağda ortaya çıkan çağdaş bilgi ve yöntemler ile ilgili birikimimize bağlı

değildir. Bunun yanında hatta belki de, birinci derecede İbn Hazm eleştiriciliğini, İbn

Rüşd akılcılığını, Şatıbî usulcülüğü ve makâsıdcılığını ve İbn Haldun tarihçiligini

yeniden yapılandırmadaki başarımıza bağlıdır.
862

 Câbirî, yeniden yapılanmanın zorunlu

ve ilk şartını Arap-İslâm toplum ve aydınının kendi kültür mirasını akılcı bir eleştiriden

geçirmesine bağlar. Ayrıca bu kültür içerisinde ortaya çıkmış olup Arap-İslâm kültürüne

yönelik rasyonalist eleştiri geleneğini başlatan Endülüs-Fas tecrübesini yeniden

yapılandırmamızdaki başarımıza bağlayan Câbirî, yeniden yapılanma konusundaki

mülahazalarını özetle şöyle kaydeder:

“Arap-İslâm düşüncesinin usûl (kelam) ve içtihad (fıkıh) alanlarında birlikte Endülüs

tecrübesinden ilham alarak yeni bir metodoloji oluşturmaya gitmesi zorunludur. Usulde, sebep

sonuç ilişkisine dayalı kûlli kaidelere sahip nihai gayeler ve ölçüler doğrultusunda şekillenen bir

metodoloji geliştirilmelidir. Bu metodoloji rasyonel tabiat anlayışı üzerine oturan, içtihad (fıkıh)

860

 Azmeh, İslam ve Moderniteler, s. 159-160.
861

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s.10.
862

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s.685-686; Turas ve’l-Hadase, s. 217-240.

237

alanında ise İslâm şeriatının nihai gayelerini göz önünde bulunduran, aklı içinde barındıran,

yaşamla birlikte yürüyen bir metodoloji olmalıdır.”
863

Câbirî’ye göre, yeni bir tedvin dönemi oluşturmak için, öncelikle geleneksel

Tedvin dönemlerini kavram ve düşüncelerinden yaşayanların bir dökümünü çıkarıp,

bunların yöntemlerini, detaylarını, zayıf ve muğlâk yönlerini ortaya çıkarmayı

amaçlayan bir tahlil ve eleştiriden başlamak gerekir. Ona göre, realiteyle uyumlu bir

yeniden yapılanma projesi, kendi referansını bizzat geleceğe ve onun imkânlarına

dayandıran bir “gelecek tasavvuru” barındırmalıdır.
864

Câbirî’ye göre, Hicri ikinci asırda teşekkül eden tedvin asrı ve sonrasında

şekillenen Arap-İslâm düşüncesinin yapı ve unsurları ile epistemolojik otoritelerin

baskısı çağdaş Arap-İslâm düşüncesinde de hissedilmektedir. Yeniden yapılanma için

bu düşüncenin, tedvin asrı ve sonrasının yapı ve unsurların, epistemolojik otoritelerin -

ki bunlar lafızın otoritesi, aslın otoritesi ve tecvizin (imkân) otoritesi olmak üzere üç

otoritedir- baskı ve kayıtlarından kurtarılması için yeni bir tedvin asrının oluşumunu

sağlayacak bir fikri çaba içerisine girmek gerekmektedir.
865

Câbirî’ye göre, Arap-İslâm düşüncesinin modernleşmesi ve çağdaslaşması ancak

kültür mirasımızın kendi içinden, ona özel yollarla ve kendi imkânlarıyla mümkün olur

bu kültürü bırakarak, kendimizi ondan soyutlayarak degil. Çağımızın bilgi imkânları ve

metodolojik araçlarına gelince bunları fiilen kullanmalıyız, fakat bu, araçları dayatıp,

konuyu onların kalıplarıyla sınırlandırarak değil, aksine bu metotların kalıplarının

işlevlerini bütünsel aletler olarak görmelerini sağlayacak şekilde tesviye edilmeleri ile

mümkün olur.
866

 Câbirî’ye göre, hiçbir yenileşme ve modernleşme sıfırdan başlamaz,

bilakis bunlar daha önceki bir ilkeden başlanarak düzenlenmelidir. Bu da kültür

mirasıdır. Tekrar vurgulamak gerekirse, içtihada dayalı düşünce mirasından geriye

kalan ve arzuladığımız yenileşme ve modernleşme ameliyesine müsait durumda olan

unsurlar Endülüs kültürel projesinde tebarüz ettirdiğimiz yönlerdir. Bunlar da, İbn

Hazm’ın “’âtıl akl”a ve onun ürünleri olan keşf ve ilham ve âlemin olağan dışı

algılanmasına, taklid ve kıyas’a Selefin otoritesine karşı yaptığı devrim ki bu devrimci

863

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s.706; Yeniden Yapılanma, s. 9.
864

 Câbirî, Yeniden Yapılanma, s. 11; Vichetu Nazar, s. 5.
865

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s.680-690.
866

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s.690-698.

238

tavır ferdin içtihad etmesinin vacipliği, hiç bir şahsın bir başka şahsı taklit etmesinin

caiz olmadığı görüşüne kadar götürdü.
867

Şâtibî’nin hukuk (Şeriat) alanında oluşturduğu maslahat merkezli, nihai gayeleri

(Mekâsidu’ş-Şeria) esas alan İslâm hukukunu lafızlarını dar anlamlarından ve geçmis

mirasın ortaya çıkardığı tüm otoritelerden koruyan hukuk epistemolojisi, İbn Rüşd’ün

İslâm akidesini tecvizin otoritesinden kurtaran ve iradeyi güçlü kılan, sebep sonuç

ilişkisi ve Sünnetullah çerçevesinde şekillenen ve Allah’ın delilleri niteliğinde olan

tabiat anlayışını savunan felsefesi, İbn Haldun’un tabâiu’l-umran (medeniyet kanunları)

kavramı ile ifade ettiği sosyoloji bilimi ve kendine has tarih felsefesidir.
868

 Câbirî’ye

göre, bunlar Muaviye’nin ilk olarak bahsedip konuyu açıkça ortaya koyduğu cebir

anlayışının ürünü olan anlayışından, ideolojik ve konjonktürel nedenlerin ortaya

çıkardığı epistemolojik otoritelerden bağımsız ve hayatla birlikte yürüyen, yaşamın tüm

alanlarına hükmeden dini bir içtihada sahip Arap-İslâm düşüncesini yeniden

yapılandırma imkânını bize verecek kültürel mirasımızın unsurlarıdır. Ayrıca sorun ona

göre, “neyi almalıyız neyi bırakmalıyız sorunu da değil, bilakis nasıl anlamak

durumundayız sorunudur. Dil, şeriat, akide ve siyaset (geçmisin ve bugünün siyaseti)

bütün bunlar kültürün referans çerçevesini oluşturan ana unsurlardır. Arap aklının

yenilenmesi de ancak bu unsurlardan kurtulma ile mümkün olur. O halde, artık ölüleri

gömelim mi? Artık zamanını akışını değiştirelim mi?
869

 Ayrıca ona göre, bugün

yapılması gereken reform, salt furû konularındaki yeni içtihatları esas alan bir

reformdan ziyade, metodolojik açıdan yeniden yapılanmayı esas alan bir reform

olmalıdır. Çağımızda baslangıç noktası içtihad yapan aklın yeniden yapılandırılarak

yetkin hale getirilmesidir. O halde, içtihad alanında şeriatın tümellerine ve “mekâsıd”a

dayanan “yeni bir tedvin asrını” başlatmaya şiddetle ihtiyaç vardır. Bu tedvin asrının

hareket noktası çağdaş hayatla birlikte yürüyen içtihad olmalıdır.
870

Sonuç olarak Câbirî’ye göre, çağımızda siyasi, sosyal ve düşünsel evrenimizde

ortaya çıkan problemlerimizi çözebilecek şey, sosyal hayatımızı modernize edecek bir

içtihad biçimini bize sunacak bir düşüncedir. Bu düşüncenin metodolojisini

867

 Bkz. Abdülhalim Üveys, İbn Hazm el-Endelusî ve Cuhûduhû fi’l-Bahsi’t-Târîhî ve’l-Hadârî, Kahire

2002.
868

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s. 695-700; Turâs ve’l-Hadâse, s. 217-240.
869

 Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s.680 vd.
870

 Câbirî, Çağdaş Arap-İslam DüşüncesindeYeniden Yapılanma, s. 53 – 54.

239

oluşturduğumuzda bu sorunlarla baş etmemiz mümkün olabilecektir, diye kaydeder.

Böylece tüm alanlarda Arap-İslâm düşüncesi yeniden yapılanmış olacaktır. Bu da

kültürel mirasımızın içinde kalarak onu doğru anlayabilecek onu eleştiri süzgecinden

geçirip ondaki bizi diriltecek unsurları ortaya çıkarmakla mümkün olabilecektir.

Câbirî’ye göre tedvin asrının üzerinde bu kadar durulmasının ve yeni bir tedvin asrının

gerekliliğinin vurgulamasının en önemli sebebi, İslam dünyasının her sahada sıkıntısını

çektiği mevcut kriz durumunu aşmayı sağlayacak derin bir bilinci ortaya koymaktır.

Zira tedvin dönemi, İslam kültür ve düşüncesinin genel ve kapsamlı yapısının oluştuğu

bir dönem olup, Arap-İslam düşüncesine mensup kişiler tedvin döneminden önce,

hayatın; dil, düşünce, siyaset ve toplumsal alanlarını içtihadla iç içe yaşıyorlardı. Çünkü

o dönemde Arap-İslam aklı, belirlenmiş birtakım ‘usullerle’ kayıtlı ve belli bir mezhebe

hapsedilmiş değildi. Tedvin asrı, tarihte, kendi türünün yegâne faaliyeti olan kültürel,

siyasal, toplumsal ve ekonomik bütün alanlar için usûllerin konulduğu bir etkinliğe

tanıklık eden bir asır olarak karşımıza çıkmaktadır. Gerçekten bu kuralların tamamı,

dinsel ve dilsel metinler üzerinde yürütülmüş olan bir içtihadın ürünüdür. Fakat bu

içtihad, her hâlükârda, az veya çok, doğrudan ya da dolaylı bir biçimde, o dönemin

siyasal, toplumsal, ekonomik ve kültürel verilerine dayanan bir içtihaddır. O dönemden

günümüze kadar, Arap ve İslam dünyasında işler, asırlar boyu tedvin asrında

belirlenmiş olan söz konusu usûl ve onlardan çıkartılmış fer'i esaslar üzerinde

yürümüştür. Tedvin asrının usûlünü bu şekilde 'taklit etme', asla müçtehitlerdeki bir

eksiklikten veya o dönemde yenilik konusunda bir isteksizlikten kaynaklanmıyordu.

Tedvin dönemi, çağdaş düşüncemiz açısından geleneksel referansın beşiğini

oluşturmaktadır. Bu beşik, kendisinde belirlenmiş birtakım usûlleri, ölçüleri, tarihî

kayıtları ve derlenmiş birtakım rivayet ve olayları ihtiva eden bir beşik olarak bugüne

kadar gelebilmiştir.

240

SONUÇ

Muhammed Âbid Câbirî’de Din-Akıl İlişkisinin Epistemolojik Analizi başlıklı

çalışmamız boyunca elde ettiğimiz bazı sonuçları burada belirtmek gerekirse şunu

söyleyebiliriz ki, Câbirî, Arap-İslam düşüncesini yapısalcı bir perspektiften hareket

ederek İslam düşüncesindeki aklın kullanım tarzlarına göre oluşan epistemolojik

paradigmaları çözümlemeye çalışmaktadır. Arap-İslam Aklının Oluşumu adlı

çalışmasından önce yayınladığı Felsefî Mirasımız ve Biz adlı çalışmasında da yapısalcı

yaklaşımın karmaşık olanı net bir şekilde ortaya koymaya yaradığını ifade eder. Bu

şekilde Câbirî’nin yapmaya çalıştığı şey, kompleks halindeki İslam düşüncesini

yapısalcılık marifetiyle netleştirmektir. O, yapısalcılık sayesinde öyle bir yapı ortaya

çıkartır ki, bu yapıda her bir olayın bir yeri vardır ve o yere göre aydınlatılır. Câbirî’ye

göre metin yazarının düşüncesini, bir takım temel değişmezlerin egemen olduğu bir

bütün olarak ele almak gerekir. Bu yaklaşım tek bir mihver çerçevesinde vuku bulan

değişimlerle beslenmektedir. Mesele metin yazarının, açık bir problematik etrafında

dönen fikir mihveriyle ilgilidir. Bu mihver, yazarın düşüncesinin oluşmasına aracı olan

bütün değişimleri kapsayacak güçtedir. Öyle ki yazarın tüm düşünceleri bu bütün

içerisinde doğal yerini bulmaktadır. Bu da Câbirî’nin İslam düşüncesini kurgulayış

biçimini bize göstermektedir.

Diğer yandan Câbirî Arap-İslam düşüncesindeki aklı epistemolojik açıdan analiz

edip, kriz noktalarını tespit ettikten sonra kendi çözüm projesini de alternatif olarak

ortaya koymuştur. Bu minvalde oluşturucu aklın kültürel mirasını eleştirel bir

değerlendirmeden geçirmiş, bu kültürdeki epistemolojik paradigmaların yapısını ortaya

koyup çelişkilerini tespit etmiş, epistemolojik paradigmalar arası çatışma noktalarına

işaret etmiştir. Kendi modelini ve pozisyonunu epistemolojik olarak burhândan yana,

coğrafi olarak olarak Mağrîb’den yana, ideolojik olarak Aydınlanma ve modern

rasyonaliteden yana, kişi olarak İbn Rüşd başta olmak üzere, İbn Haldun, İbn Hazm ve

Şâtıbî’den yana yerleştirmiştir.

Çalışmamızda tespit ettiğimiz sonuca göre Câbiri, aslında bir nesnel bir okuma

biçimi önermektedir. Câbirî, bu önermesini özellikle Felsefî Mirasımız ve Biz adlı

eserinde çokça zikreder. Ancak onun bu önermesi sağlıklı bir düşünce tarihi okumasının

önündeki en büyük hermeneutik engel olarak durmaktadır. Zira “okuma” eyleminin

241

bizzat kendisi anlama ve yorumlamanın felsefesini yapan hermeneutik geleneğe göre

asla nesnel bir düzlemde gerçekleşmez.

Câbirî, Arap-İslam düşüncesindeki aklı yapısal analizlere tabii tutarken ve Arap-

İslam düşüncesindeki epistemolojik paradigmaların nasıl inşa edildiğini açıklarken asıl

çatışma noktasının burhânî epistemoloji ile beyânî ve irfanî epistemolojiler arasında

olduğunu göstermeye çalışır. Bu çatışma aslında din ve akıl çatışması anlamına gelip,

Câbirî’nin asıl odaklandığı yer bu çatışmanın epistemolojik analizidir. Zira burhânî

epistemolojinin diğer epistemolojilerden en temel farkı Câbirî’ye göre Aristotelesçi saf

akla tam sadakattir. Özellikle İbn Rüşd ve İbn Hazm’ı birini felsefede diğerini de fıkıhta

öne çıkaran ve farklı kılan şey Aristotelesçi metodolojiye (burhâni yönteme) olan

bağlılıklarıdır. Böylece Câbirî zihnindeki ideal akıl tasavvurunu da ifşa etmiş olur. Bu

noktada Câbirî diğer epistemolojik paradigmaların akıl anlayışlarının siyasi, toplumsal

nedenlerini bir bir ortaya sererken konu burhânî epistemolojinin akıl anlayışına gelince

onu tarihselliğinden ve toplumsallığından hatta siyasallığından arındırarak zaman ve

mekân üstü bir şekilde önümüze koyması bir tutarsızlık örneği olarak karşımızda

durmaktadır. Esasen mesele Modernitenin Aydınlanma’yla karşımıza çıkardığı saf aklın

inşası çabalarının Câbirî’nin elinde Müslüman toplumları düşünsel anlamda

modernleştirmenin ve aydınlatmanın bir aracı haline gelmiş olmasıdır.

İslam düşüncesini beyân, irfân ve burhân olmak üzere üç gruba ayırarak diğer

ikisini burhân temelinde değerlendiren Câbirî, İslam düşüncesinin özünde duygusal,

irrasyonel olduğunu Batı düşüncesinin ise özünde akılcı olduğunu iddia eder. İslam

filozoflarını da temelde Doğulular (Meşrikî) ve Batılılar (Mağribî) olmak üzere ikiye

ayırmaktadır ve bunlar arasında mutlak anlamda bir epistemolojik kopuşun

gerçekleştirilmesi gerektiğini iddia etmektedir. Bu epistemolojik kopuş yaşanmadan din

ve akıl arasındaki gerilimli ve problemli ilişkiden kurtulmamız mümkün değildir.

Çalışmamızda ulaştığımız en önemli tespitlerimizden birisi de Câbirî’nin Mağrib

ve Meşrik arasında yaptığı ayırımın hem özcü bir ayrım hem de ideolojik bir ayrım

olmasıdır. Hâlbuki İslam düşüncesindeki akılcılık ve akıldışılığın Câbirî’nin kurguladığı

anlamda sabit coğrafi özleri ve sınırları yoktur. Aslında adlandırmalar haddi zatında

masum bir durumu değil ideolojik mekanizmaların merkezde olduğu bir olguya işaret

eder. İdeolojilerin asli mekanizmalarından biri olgusal olarak paradigmatik oldukları

öne sürülen somut imgeler yaratmaktır. Ancak tarihsel öznenin gerçekliği zihinde değil,

242

tarihsel gerçekliğin içirisindedir. Câbirî, İslam düşüncesini beyân, burhân ve irfân

epistemolojileri bağlamında eleştirel bir analizini gerçekleştirirken aslında epistemoloji

görünümü altında milliyetçi ve kategorik bir ayırıma tabii tutar. Zira Câbirî beyânî

epistemolojiyi Araplara, irfânî epistemolojiyi Farisîlere ve burhânî epistemolojiyi de

Yunanlılara hasretmesi aslında yaptığının epistemolojik bir ayrım değil, milliyetçi bir

ayrım olduğunu ima eder.

Çalışmamızda gördük ki Câbirî, Arap-İslam düşüncesindeki epistemolojik

paradigmalarının oluşumlarının tarihsel analizlerini yaparken hep bir kurguya ya da

varsayıma göre hareket etmektedir. Câbirî’ye göre İslam-Arap geleneği epistemolojik

paradigmalar arası uzun soluklu mücadelenin tarihi olup Sünnî-Abbâsî iktidarına karşı

Şiî-Fars muhalefeti tarafından bir muhalefet unsuru olarak işlevselleştirilen ve keşf,

ilham, işrâk gibi argümanlarıyla bilginin denetlenebilirliğini zedeleyen gnostik/hermetik

kaynaklı irfân sistemi, Sünnî-Abbâsî iktidarının Yunan felsefesinden mantık ilmine dair

eserleri bilgiyi denetleme işlevini yerine getirecek bir enstrüman olarak Arapçaya

tercüme ettirmesine, yani burhân sistemini Arap aklına müdahil kılmasına sebep

olmuştur. Ne var ki (İbn Rüşd ve genel anlamda Endülüs örneği istisna olmak kaydıyla)

burhân’ın Arap aklını şekillendirme noktasındaki işlevi kısıtlı olmuş, irfân sistemi kadar

beyân sisteminin de (Nahiv, Fıkıh ve Kelam âlimi Sîrâfî ile mantıkçı Mattâ b. Yunus

arasında yaşanan ve mantığa ihtiyaç duyulmadığı neticesini vurgulayan münazarada

tecessüm eden) muhalefetine maruz kalmış, neticede Gazzalî gibi krizi sistemleştiren

düşünürler tarafından Arap aklı beyân ile irfân’ın uzlaştığı karmaşık bir yapıya

dönüşmüştür.

Câbirî’nin tahliline göre, işte bu üç sistemden oluşan İslam-Arap akıl yapısı önce

oluşum dönemini yaşamış, fakat daha sonra hicrî beşinci asırdan itibaren bir kriz

dönemine girmiştir. Bu kriz ise sadece dış sebeplerden neş’et etmeyip aynı zamanda

sistemler arasındaki geçişler ve müdahalelerden de kaynaklanmıştır. Haris el-Muhâsibî

ile beyân-irfân arasında, Kindî ile beyân-burhân arasında, İhvân-ı Safâ ve İsmailî

filozoflar ile de burhân-irfân arasında alış verişler, geçişler ve etkileşimler yaşanmıştır.

Fakat bu etkileşimler doğal seyri içerisinde gelişmekten ziyade, daha çok bir tür telfiki

tedahül (eklektizm) şeklinde cereyan etmiştir. Yani sistemler birbirlerinden istifade

etmemiş, bunun yerine, bu sistemlerden herhangi birine mensup önemli bir şahsiyet,

diğer bir sistemden çeşitli unsuruları mensup olduğu sisteme üstünkörü bir şekilde dâhil

243

etmeye çalışmış ve bunun sonucunda da, ithal parçalar mensup oldukları bütünün genel

özelliklerini de taşıyarak girdikleri sistemi sarsmışlardır.

Câbirî’nin bu kurgusuna göre, Arap-İslam düşüncesinde epistemolojik sistemler

arasında ya bir çatışma ya da telfiki tedahül dediği bir iç içelik hali hüküm sürmüştür.

Onun bu tespitlerinden yola çıkarak diyebiliriz ki, Câbirî’ye göre Arap-İslam

düşüncesindeki epistemolojik sistemler birbiriyle tamamen çatışma içerisinde olması

mukadderdir ve bu epistemolojik sistemler asla bir araya getirilmemelidir. Özellikle

burhânî bilgi sistemi ile beyânî ve irfânî bilgi sistemleri arasında hep bir çatışma söz

konusu olmuştur. Yani felâsifenin aklına karşılık beyânın geleneksel dinî arasında hep

bir çatışma söz konusudur. Bir diğer ifadeyle felsefe ile din arasında veya din ile aklî

düşünme biçimleri arasında hep bir çatışma söz konusu olmuştur.

Câbirî, İslam düşüncesinin din ile felsefe veya kendi terimleriyle söylecek

olursak beyânî epistemolojik paradigma ile burhânî epistemolojik paradigma arasında

mutlak ve kaçınılmaz çatışmaların varlığından ısrarla söz etmesine rağmen hem

bunların kendi aralarındaki dil oyunlarının farkına varamıyor hem de tüm farklılığına

rağmen İslam düşüncesinin epistemolojik paradigmalar arası bir çatışmanın hasılası

olarak okuma yanlışına düşüyor. Bu aynı zamanda onun nasıl önceden kurgulanmış bir

yaklaşımdan hareket ederek İslam düşüncesi okuması yaptığını da gösteriyor. Hâlbuki

İslam düşüncesi Kur’ânî dünya görüşünün şekillendirdiği bir varlık şuuru ile ortaya

çıkmış farklı ekollerin paradigmatik birlik temelini oluşturmaktadır. İslam düşüncesinin

temel kategorik ayrımları kabul edilen kelam, felsefe ve tasavvuf veya din, felsefe, akıl

aynı temel varlık şuurunun farklı metodolojik ve terminolojik kalıplar içinde dile

getirilmesinden vücut bulmuşlardır. Bu terminolojik ve metodolojik tercihlere dayalı dil

oyunlarını kategorik ayrımlara dönüştürmek o düşüncenin hem paradigmatik dünya

görüşüne hem de onu o yapan temel karakterine de ciddi zararlar verir.

Câbirî’nin hemen hemen tüm metinlerinde, kritik ettiği tüm düşünme

biçimlerinde, epistemolojik sistemler içinde asıl hedefinde irfânî epistemoloji ve onun

inşa ettiği âtıl akıl olduğunu çalışmamızın özellikle birinci bölümde irfâni

epistemolojiyi incelerken geniş bir biçimde açıklamıştık. Bir anlamda Batı düşüncesinde

Rudolf Bultmann’ın mitolojiden arındırma projesi gibi Câbirî de İslam düşüncesini

irfândan arındırma işine girişmiş gibidir. Câbirî’nin irfân eleştirisi temelde Aristotelesçi

evrensel aklın çizdiği sınırlar ve çerçevede gerçekleşmiş olduğu için, Câbirî’ye göre

244

irfânî yaklaşımın en önemli problemi aklı, âtıl yani çalışamaz, işleyemez haline

getirmesidir. Câbirî’nin irfân aklında gördüğü âtıllık İslam düşüncesinde bir büyük

gelenek olarak tasavvufun ve irfanî tasavvurun yapısında mündemiç bir unsur mudur,

yoksa Aristotelesçi akıl tasavvurunun daha işin en başında ötekileştirdiği, hiç tanımadığı

Câbirî’nin de bu perspektiften kurguladığı ve inşa etmeye çalıştığı akıl mıdır? İnsanlar

mistik temayüllerinin tamamen yok edilmesi veya tüm insanların Aristotelesçi bilimsel

akla itaat etmeye davet etmek biyo-psişik ve entellektüel bütünlüğünü ve dinî nassların

yapısını tahrif anlamına gelir mi? Asıl önemlisi de Câbirî’nin, irfânsız bir İslam

düşüncesi inşa etmeye çalışmasının altında yatan sebebin Aristotelesçi ve Aydınlanmacı

aklın yattığının ne kadar bilincinde olup olmadığıdır. Zira Câbirî’nin gerek akıl

tasavvuru gerekse de irfânî yaklaşıma biçtiği rol aslında Aristotelesçi ve Aydınlanmacı

tarihten ve toplumdan kopuk monolojik bir rasyonelliğin bağlamı içinde

gerçekleşmektedir.

245

KAYNAKÇA

Abdulaziz, İsmail, Medresetü Bağdad ve eseruha fi tatavvuri’l-Mantıki’l-Arabi,

Kahire 1989.

Abdurrahman, Tâhâ, Lisan ve’l-mizan ev, et-Teküseri’l-akli, Avni Ferşah, el-

Akliyye fi't-tarihi'l-Arabî, Riad ar-Rayyes Books, London 1994.

Abdurrahman, Tâhâ, Tecdidu’l-Menhec fî Takvimu’t-Turas, Daru’l-Beyza, el-

Merkezu’l-sekafiyyi’l-Arabî, Beyrut 1994.

Abdülganî, Abdülmaksud, et-Tevfik beyne'd-din ve'l-felsefe inde felasifeti'l-İslâm

fî’l-Endelüs, Mektebetü'z-Zehra, Kahire, 1993.

Abid, Şükrü B, “Dil”, (Çev. Ş. Öçal-H.T. Başoğlu), İslam Felsefesi Tarihi, (Ed.

Seyyid Hüseyin Nasr-Oliver Leaman), Açılım Kitap, İstanbul 2007.

Abimbola, Ahmed Olaoluwa, Câbirî Düşüncesinde Din-Siyaset İlişkisi,

(Yayımlanmamış Yüksek Lisans Tezi), Uludağ Üniversitesi, Sosyal Bilimler Enstitüsü,

Bursa 2010.

Açıkgenç, Alparslan, Bilgi Felsefesi, İnsan Yayınları, İstanbul 1992.

Adanalı, A. Hadi, “Felsefeye Bürünen Kelam”, İslâmiyât [İslamî İlimler Sorunu

özel sayısı], Cilt: VI, Sayı: 4, 2003, s. 37-49.

Adanalı, A. Hadi, “Kelam: İslam Toplumunun Rasyonelleşme Süreci”, İslâmiyât,

Cilt: III, Sayı: 1, 2000, s. 55-70.

Adorno, Theodor, “Reason and Revelation”, Critical Models: Interventions and

Catchwords (Trans. H. Pickford H), Columbia University Press, New York 1998.

Afifî, Ebu’l-Âlâ, İslam Düşüncesi Üzerine Makaleler, (Çev. Ekrem Demirli), İz

Yayınları, İstanbul 2000.

Ahmed Kemâl Ebû’l-Mecd, “Tecdîdu’l-fikri’l-islâmî”, et-Tecdîd fî’lfikri’l-islâmî

içinde (Ed. M. H. Zakzûk), Kahire 2002.

Aktay, Yasin, “Aklın Sosyolojik Soykütüğü: Soy Akıldan Tarihsel ve Toplumsal

Akla Doğru”, Toplum ve Bilim, Sayı: 82, İstanbul 1999.

_____________,“Reform, İctihad ve Tecdid Bağlamında İslâm ve Hayat”, Milel ve

Nihal: İnanç, Kültür ve Mitoloji Araştırmaları Dergisi, Cilt: V, Sayı: 2, 2008.

Akyüz, Vecdi, “M. Â. Câbirî’nin İslâm Siyasî Düşüncesi’ne Katkıları”, Türkiye

Yazarlar Birliği Akademi Dergisi, Çağdaş İslam Düşüncesi Özel Sayısı, Sayı: 5, 2012.

246

Al-Azmeh, Aziz, İslamlar ve Moderniteler (Çev. Elçin Gen), İletişim Yayınları,

İstanbul 2003;

Ali, Muhammed, el-Aql ve’l-Kalb fi’l-Kur’an ve’s-Sunne, Daru’l-İlmi li’l-

Melayin, Beyrut 1983.

Allâl, Halid Kebîr, Ahtau’l-Tarihiyye ve’l-menheciyye fi müellifat Muhammed

Arkoun ve Muhammed Abid Câbirî, (Yayımlanmamış Doktora tezi), Cezair

Üniversitesi, İslam Devletleri Tarihi Bölümü, Cezair 2008.

Alper, Ömer Mahir, “İbn Rüşd’ün İbn Sina’yı Eleştirisi: el-Fark Beyne re’yeyi’l-

Hakimeyn”, Dîvân: İlmî Araştırmalar, Cilt: VI, Sayı: 10. 2001.

_____________,“İrfâniyye”, Türkiye Diyanet Vakfı İslam Ansiklopedisi, İstanbul

2000.

_____________,İslam Felsefesinde Akıl-Vahiy Felsefe-Din İlişkisi, Ayışığı

Kitapları, İstanbul 2000.

Alpyağıl, Recep, “Dil Oyunları’ ve ‘Aile Benzerliği’ Analojilerinden Meşşailerin

Felsefe-Din Münasebetine Olan Katkılarını Yeniden Yapılandırmaya Yol Çıkar mı?”,

İstanbul Üniversitesi İlahiyat Fakültesi Dergisi, Sayı:11, 2005.

_____________,“El-İşârât ve’t-Tenbîhât’ın Dekonstrüksiyoncu Okunuşu:

Dekonstrüksiyoncu Bir İbn Sînâcılığa Doğru”, Uluslararası İbn Sînâ Sempozyumu

Bildiriler, İstanbul 2008, II, s. 143-152.

_____________,“İslam Düşüncesinin Bünyesinde Endülüs Vizyonunu

Öncelemek: Felsefî Mirasımız ve Biz Üzerine Eleştirel Notlar”, İslamiyat Dergisi, 3,

2004.

_____________,“Faslu’l-Makâl’i Wittgensteincı Bir Bağlamda Okumak”

Uluslararası İbn Rüşd Sempozyumu, Sivas 2007.

Altıntaş, Ramazan, İslam Düşüncesinde İşlevsel Akıl, Pınar Yayınları, İstanbul

2003.

Altuner, İlyas, “Beyânî ve Burhânî Epistemolojilerin Yöntem Tartışmaları

Açısından İncelenmesi”, An International Journal of Philosophy, Sayı: 2, 2011, ss. 89-

103.

Altunya, Hülya, “İbn Hazm’a Göre Anlamın Nesnelleştirilmesindeki Mantığın

Rolü”, Milel ve Nihal, 2009, Cilt: VI, Sayı: 3, s. 125-144.

http://www.beytulhikme.org/DergiTamDetay.aspx?ID=10&Detay=Ozet
http://www.beytulhikme.org/DergiTamDetay.aspx?ID=10&Detay=Ozet
http://www.beytulhikme.org/DergiTamDetay.aspx?ID=10&Detay=Ozet

247

Arberry, Arthur John, Revelation and Reason in Islam, George Allen and Unwin,

London 1971.

Arens, Edmund, “Religion as Ritual, Communicative, and Critical Praxis”, In The

Frankfurt School on Religion, (Ed. E. Mendieta), Blackwell, London 2005.

Aristoteles, Metafizik, (Çev. Ahmet Arslan), Ege Üniversitesi Edebiyat Fakültesi

Yay, İzmir 1985.

Aristoteles, Oraganon IV –İkinci Analitikler-, (Çev. Hamdi Ragıp Atademir),

İstanbul 1967.

Arkan, Atilla, “Çağdaş İslam-Arap Düşüncesi ve Câbirî”, Ortadoğu Yıllığı 2010,

Sayı: 6, Yıl: 6, 2011, s.463-484.

Arkoun, Muhammed, “İslam, Tarihsellik ve İlerleme”, (Çev. Remzi Demir),

İslamî Araştırmalar Dergisi, 22. Cilt, Sayı: 2, 2011.

_____________, Fikru’l-islamî Kıra’atun ‘ilmiyyetun, Beyrut 1987.

Arnaldez, Roger, Averroes: A Rationalist in Islam, University of Notre Dame

Press, Notre Dame 2000.

Asad, Nizar A. A, Translating English Occurrences of Deconstruction

Terminology into Arabic, (Yayımlanmamış Yüksek Lisans Tezi) Linguistics and

Translation, Faculty of Graduate Studies, An-Najah National University, Nablus,

Filistin 2010.

Asghar, Ali Engineer, “The Ismailis-Harbingers of Protest and Rationalist

Movement in Islam”, Reason and Tradition in Islam, (Ed. Mahmut Haq), Institute of

Islamic Studies, Aligarh 1992.

Aslan, Abdülgaffar, Kur’an’da Vahiy, Ankara Okulu Yayınları, Ankara 2000.

Aslan, Adnan, “İslam Düşüncesi Bağlamında Din Felsefesi Mümkün mü?”, Türk

Bilimsel Derlemeler Dergisi, 2 (1), 2009.

Aslan, İbrahim, Kâdı Abdulcebbar’da Kelam Yöntemi, (Yayımlanmamış Doktora

Tezi), Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, Ankara 2007.

Ay, Mahmut, “Kelam’da Akıl-İman İlişkisi: Temel Teolojik Yaklaşımlar”,

Ankara Üniversitesi İlahiyat Fakültesi Dergisi, Cilt: LII, Sayı: 1, 2011, s. 49-68.

Aydın, Hasan, Gazzâlî Felsefesi ve İslam Modernizmine Etkileri, Bilim ve

Gelecek Kitablığı, İstanbul 2012.

Aydınlı, Yaşar, Fârâbî’de Tanrı-İnsan İlişkisi, İz Yayıncılık, İstanbul 2000.

248

Ayık, Hasan, İslam Mantık Geleneği ve Doğuluların Mantığı, Ensar Yayınları,

İstanbul 2004.

Baç, Murat, “Epistemoloji”, Felsefe Ansiklopedisi, (Ed. Ahmet Cevizci), E-Babil

Yayıncılık, İstanbul 2007.

Bâlî, İzzet, İtticâhü’l-İşrâkî fî Felsefeti İbn Sînâ, Dâru’l-Cil, Beyrut 1994.

Bashier, Salman, “The Long Shadow of Max Weber: The Notion of

Transcendence and the Spirit of Mystical Islam”, Journal of Levantine Studies Summer,

2011, No. 1, s. 129-151.

Bayrakdar, Mehmet İslam Felsefesine Giriş, Ankara Üniversitesi, İlahiyat

Fakültesi Yayınları, Ankara 1988.

Bedevi, Abdurrahman, Aristo ind el-Arab, Mektebet un-Nahdat ul-Mısriyya,

Kahire 1982.

Behiy, Muhammed, İslam Düşüncesinin İlahi Yönü, (Çev. Sabri Hizmetli), Fecr

Yayınları, Ankara 1992.

Belkaziz, Abdülilah, el-İslam ve’l-hâdase ve’l-ictimau’l-siyâsî Hivârât fikriyye,

Merkezu Dirasati’l-Vahdeti’l-Arabiyye, Beyrut 2003.

Berkavi, Ahmed, Ahmed Mazi, Cemâl Müfrec, Hasan Hanefi, Tarık Beşiri,

Kemal Abdüllatif, et-Türas ve’n-nehda: kırae fî a’mali Muhammed Abid Câbirî,

Merkezu Dirasati’l-Vahdeti’l-Arabiyye, Beyrut 2004.

Bernauer, J.W, and J.R. Carrette, Michel Foucault and Theology: The Politics of

Religious Experience. Aldershot, Hampshire 2004.

Bilen, Osman, “Mantık ile Gramer İlişkisi Üzerine İki Görüş”, Dokuz Eylül

Üniversitesi İlahiyat Fakültesi Dergisi, sayı: 14, 2001.

Binyamin Abrahamov, İslam Kelamı-Gelenekçilik ve Akılcılık-, (Çev. E. Buket

Sağlam), İnsan Yayınları, İstanbul 2010.

Birgül, Mehmet, İbn Rüşd’de Burhan, (Yayımlanmamış Doktora Tezi), Uludağ

Üniversitesi, Sosyal Bilimler Enstitüsü, Bursa 2009.

Bouthoul, Gaston, Zihniyetler, (Çev. Sevim Evrim), İstanbul Üniversitesi,

Edebiyat Fakültesi Yayınları, İstanbul 1975.

Câbirî, Muhammed Âbid, “Felsefe: Fennu siyâgati’l-mefahim”, eş-şarku’l-evsat,

Sayı: 6619, Ocak 11, 1997.

249

_____________,“Hususiyyetu’l-alakatu beyne’l-lugati ve’l-fikri fi’s-sekafeti’l-

Arabiyyeti”, Et-Turas ve’l-Hadase-Dirasât ve Münakaşât, Merkezi Dirasâti’l-Vahdeti’l-

Arabiyye, Beyrut, 1991, s.141-160.

_____________,“Gazâlî Düşüncesinin Temel Unsurları ve Çelişkileri”, (Çev. M.

Okumuş), Ankara Üniversitesi İlahiyat Fakültesi Dergisi, Cilt: XLIV, Sayı: 1, s. 2003,

399-413.

_____________,“İslam’da Akıl ve İman”, (Çev. Fatih Okumuş), Kur’anî Hayat

Dergisi, Sayı:2, İstanbul 2008.

_____________,“Niçin İbn Haldun?” (Çev. H. Yılmaz), Dîvân: İlmî Araştırmalar,

2006/2, Cilt: II, Sayı: 21, s. 9-16

_____________,“Ru’yetu’l-İstişrâkiyye fi’l-Felsefeti’l-İslâmiyye: Tabi’atuhâ ve

Mukevvenâtuhâ el-Eydiyoloci (Ideology) ve’l-Menheciyye”, Menahicü’l-Müsteşrikin

fi’d-Dirasat el-Arabiyyeti’l-İslâmiyye, Riyad 1985, I, 305-338.

_____________,“Turâs ve Tehaddiyâtu’l-Asr”, Mecelletü’l-Mevkifi’l-Arabî, Yıl:

8, Sayı: 55, s. 104-110, Kahire-1984.

_____________, İbn Rüşd: Sîretun ve fikrun, Beyrut 1998.

_____________,İşkâliyyâtu’l-fikri’l-Arabiyyu’l-muâsır, Dâru’l-Beydâ, Beyrut

1988.

_____________,“Lafzu ve’l-Ma’nâ fî Beyâni’l-Arabî”, Fusul, Kahire, Cilt: VI,

Sayı: 1, ty.

_____________,“Limâzâ Ketebe el-Gazzâlî Tehâfüt’ül-felâsife”, Tehâfüt’üt

Tehâfüt, İbn Rüşd, Merkez Dirâsâti‟l-Vahdeti’l Arabiyye, (Thk. Muhammet Âbid el-

Câbirî), Beyrut 1998.

_____________,Hafriyyat fi’z-Zâkira min Baîd, Merkezu Dirâsâti’l-Vahdeti’l-

Arabiyye, Beyrut 1997.

_____________,Fehmu’l‐Kur’âni’l-hakîm: et-Tefsîru’l-vâdıh hasbe tertîbi’n-nüzul

I-III, Merkezu Dirâsâti’l-Vahdeti’l-Arabiyye, Beyrut 2008‐2009.

_____________,Hitabu’l-Arabiyyu’l-muâsır: Dirâse tahlîliyye nakdiyye, Dâru’l-

Beydâ, Beyrut 1998.

_____________,Arap-Islamic Philosophy: A Contemporary Critique, (Trans. A.

Abbassi), The Center for Middle Eastern Studies Austin 1999.

250

_____________, Fikru İbn Haldun: el-Asabiyye ve’d-Devle, Daru’l-Beyda, Beyrut

1984.

_____________,Kur’an’a Giriş, (Çev. Muhammed Çoşkun), Mana Yayınları,

İstanbul 2010.

_____________,Sırau’l-Ma’kul ve’l-la Ma’kul fi Fikri’l-Arabî ve’l-İslamî”,

Fikru’l-Arabiyyi’l-Muasır, Sayı: 20-21-22, Beyrut 1992.

_____________,Tekvinu’l-Aqli’l-Arabî, Merkezu’s- Sekafiyyi’l-Arabî, Beyrut

1991; Türkçesi; Arap/İslam Aklının Oluşumu, (Çev. İbrahim Akbaba), Kitabevi

Yayınları, İstanbul 2001.

_____________,Turas ve’l-Hadase, el-Merkezu’s-Sekafiyyu’l-Arabî, Beyrut

1991.

_____________,Hanefî, Hasan Hıvâru’l-Meşrik ve’l-Magrib, Telîhi Silsiletü’r-

Rüdûd ve’l Münâkaşât, Kahire 1990. Türkçesi: Doğu-Batı Tartışmaları, (Çev.

Muhammed Çoşkun), Mana Yayınları, İstanbul 2011.

_____________,Vichet-u Nazar Nahv-u İadet-i Qadaya’l-Fikri’l-Arabiyyi’l-

Muasır, Merkezu’s- Sekafiyyu’l-Arabî, Beyrut 1992; Türkçesi: Çağdaş Arap/İslam

Düşüncesinde Yeniden Yapılanma, (Çev. A. İhsan Pala, M. Şirin Çıkar), Kitabiyat

yayınları, Ankara 2001;

_____________,Aqlu’l-Ahlakiyyi’l-Arabî: Dirâsah Tahlîliyyah Naqdiyyah li-

Nizami'l Qayyim fî Seqâfeti'l-Arabiyyeh, Merkezu Dirâsâti’l-Vahdeti’l-Arabiyye, Beyrut

2001.

_____________,Aqlu’s-Siyasiyyü’l-Arabî, El-Merkezu’s-siyasiyyu’l-arabi. Beyrut

1991. Türkçesi; Arap/İslam Siyasal Aklı, (Çev. Vecdi Akyüz), Kitabevi Yayınları,

İstanbul 2001.

_____________,Bunyetu'l Aqli'l-Arabî: Dirâsah Tahlîliyyah Naqdiyyah li-

Nuzûmi'l Marifah fî Seqâfeti'l-Arabiyyeh, Merkezu Dirâsâti'l-Vahdeti'l-Arabiyye,

Beyrut 1987; Türkçesi: Arap/İslam Kültürünün Akıl Yapısı, (Çev. Burhan Köroğlu,

Hasan Hacaklı, Ekrem Demirli), Kitabevi Yayınları, İstanbul 2001.

_____________, uq q al- ns n fī al-f kr al- Arabī: d r s t fī al-nu ta r r

Salm al-Kha r al-Jayy s , Markaz D r s t al-Wa dah al- Arab yah, Bayr t 2002.

_____________,Musaqqafun el-Arab fi’l-hadârati’l- Arabiyye-Mihnetu İbn

Hanbel ve nekbetu İbn Rüşd, Merkezü dirâsât’l- vahdati’l-Arabiyye, Beyrut 1995.

http://neworbexpress.library.yale.edu/vwebv/holdingsInfo?searchId=240&recCount=50&recPointer=59&bibId=6038982
http://neworbexpress.library.yale.edu/vwebv/holdingsInfo?searchId=240&recCount=50&recPointer=59&bibId=6038982

251

Caputo, John, The Prayers and Tears of Jacques Derrida: Religion Without

Religion, Indiana University Press, Bloomington 1997.

Carrette Ashgate, Religion and Culture by Michel Foucault, Manchester

University Press/New York, Routledge Manchester 1999.

Carrette Ashgate, Foucault and Religion: Spiritual corporality and political

spirituality, Routledge Press, London 2000.

Cebbûrî, Velâ Mehdî Muhammed Hüseyin, Muhammed Âbid el-Câbirî-

Teveccühühu el-Arabiyyü’l-İslâmiyyü ve Fikrühu’l-Felsefiyyü’l-Muasıru,

(Yayımlanmamış Doktora Tezi), Bağdat Ünv. Edebiyat Fakültesi, Bağdat 2005.

Cevizci, Ahmet Bilgi Felsefesi, Say Yayınları, İstanbul 2010.

Chamy, Gerard, İşkâliyyetu'l-luğaviyye fi'l-felsefeti'l-Arabiyye, Daru’l-Meşrik,

Beyrut 1994.

Cleveland, William, A History of The Modern Middle East, Westview, Boulder,

1994.

Corbin, Henri, İslam Felsefesi Tarihi, (Çev. Hüseyin Hatemi), İletişim Yayınları,

İstanbul 1986.

Cornelis, Versteegh, Greek Elements in Arabic Linguistic Thinking, E.J. Brill,

Leiden 1977.

Courtenay, William J, “The Critique on Natural Causality in the Mutakallimun

and Nominalism”, Harvard Theological Review, Vol: 66, 1973.

Çankı, Mustafa Namık, “Hermes” mad, Büyük Felsefe Lügatı, İstanbul 1955.

Çetinkaya, Bayram Ali, “İhvan-ı Safa Felsefesinde Sayıların Gizemi Üzerine Bir

Çözüm Denemesi”, Felsefe Dünyası, Sayı: 37, 2003/1.

Çetinkaya, Bayram Ali, Sayıların Gizemi ve Tasavvuf’un Dinamikleri –İhvan-ı

Safa Modeli-, İnsan Yayınları, İstanbul 2008.

Çıkar, Mehmet Şirin, “ez-Zeccâcî’nin el-İdâh fi ’ileli’n-nahv ve el-Cumel fi’n-

nahv Adlı Eserleri Bağlamında Nahiv İlmine Bakışı”, Nüsha, Yıl 4, Sayı: 14, 2004, s.

71-79.

Çıkar, Mehmet Şirin, “Nahiv-Mantık Tartışmalarında Yahya b. Adî’nin Konumu

ve “Yunan Mantığı ile Arap Nahvi Arasındaki Fasıllar” adlı Makalesi”, Kutadgubilig

Felsefe-Bilim Araştırmaları Dergisi, Sayı:7, Mart 2005, s. 65-76.

Çöğenli, M. Sadi- Demirayak, Kenan, Arap Edebiyatında Kaynaklar, Atatürk

Üniversitesi, Fen-Edebiyat Fakültesi Yayınları, Erzurum 2000.

252

Çubukçu, İbrahim Agâh, “Mu’tezile ve Akıl Meselesi”, Ankara Üniversitesi

İlâhiyat Fakültesi Dergisi, 1964, Cilt: 12, s.59.

Dağ, Mehmet, “Kelam ve İslâm Felsefesinde Hareket Kuramı”, Ankara

Üniversitesi İlahiyat Fakültesi Dergisi, Sayı: XXIV, Ankara 1981.

David Johnston, “20. Yüzyıl Fıkıh Usûlünün Bilgi Kuramı ve Yorum Anlayışında

Dönüşüm”, (Çev. Adem Yığın), İslam Hukuku Araştırmaları Dergisi, Sayı:17, 2011,

s.105-144.

Davutoğlu, Ahmet, “İslam Düşünce Geleneğinin Temelleri, Oluşum Süreci ve

Yeniden Yorumlanması”, Divan İlmî Araştırmalar Dergisi, 1996/1, s. 1-44.

Demir, Hilmi, Mit, Kozmos ve Akıl- Zerdüşlük, Maniheizm, Hristiyan Gnostikler

ve İslam’ın Karşılaşması-, Sarkaç Yayınları, Ankara 2011.

Demir, Osman, “el-Menhul’den İlcam’a Gazzalî’ye Göre Kelam İlmi ve

Kelamcılar”, Divan: Disiplinlerarası Çalışmalar Dergisi, Cilt: 16, Sayı: 31, 2011.

Demir, Osman, İlk Dönem Kelamcılarında Sebep-Sonuç İlişkisi, (Yayınlanmamış

Doktora tezi), Marmara Üniversitesi, Sosyal Bilimler Enstitüsü, İstanbul 2006.

Derrida, Jacques, Acts of Religion, (Ed. Gil Anidjar), Routledge, New York 2002.

Descartes, Rene, Metod Üzerine Konuşma, (Çev. K. S. Sel), Sosyal Yayınları,

İstanbul 1994.

Dibb, Abdülazim, el-Akl inde'l-usuliyyin, Câmiatu Katar, Doha 1987.

Doru, Nesim, “İslam Felsefesinin Kaynaklarından Biri Olarak Harran Akademisi

ve Süryani Felsefesi”, I. Uluslararası Katılımlı Bilim Din ve Felsefe Tarihinde Harran

Okulu Sempozyumu, (Ed. Ali Bakkal), Şanlıurfa 2006.

Dönmez, İbrahim Kâfî, “Beyan”, Diyanet İslam Ansiklopedisi-VI, İstanbul 1993.

Durusoy, Ali, “Nâhiv-Mantık Tartışmaları Bağlamında Sekkâki’nin Yeri”,

Marmara Üniversitesi, İlahiyat Fakültesi Dergisi, İstanbul, Sayı: 27 2004/2.

Dussel, Enrigue, “A New Age in The History of Philosophy: The World Dialogue

Between Philosophical Traditions”, Journal of Philosophy and Religion, Vol:9, No:1,

México 2008.

Eagleton, Terry, Edebiyat Kuramı, (Çev. Emre Tarım), Ayrıntı Yayınları,

İstanbul, 1990.

253

Ebû H ndî, Mu ammad Alî, Meşr al-nak ah beyne’l-İslâm ve- ilmânîyah:

D r sah fī f kr Mu ammad Im rah ve Mu ammad Âb d Câb rī, rus lat Dukt rah, D r

al-Sal m l l- b ah wa-al-Nashr wa-al-Tawz wa-al-Tarjamah, al- h rah 2010.

Ebû Tâlib el-Mekkî, K tu’l-Kulûb, Kahire 1933.

Ebu Yusuf Yâkub b. İshâk Kindî, Resailu’l-Kindi el-Felsefiyye, Nşr. Muhammed

Abadulhadi Ebu Ride, Kahire 1950.

Ebu Zehrâ, Muhammed, İmam-ı Şafiî, (Çev. Osman Keskioğlu) Diyanet İşleri

Başkanlığı Yayınları, Ankara 1996.

Ebû Zeyd, Nasr Hâmid, “İmâm Şâfi‘î ve Ortayol İdeolojisinin Tesisi”, (Çev. Salih

Özer), Sünni Paradigmanın Oluşumunda Şâfi‘î’nin Rolü, (Haz. M. Hayri Kırbaşoğlu),

Kitâbiyât Yayınları, Ankara 2000.

Ebu Zeyd, Nasr Hamid, en-Nass es-sulta el-hakika: el-Fikrud-dinî beyne irâdeti’l-

ma’rife ve irâdeti’l-heymene, Merkezu’s-Sekâfiyyu’l-Arabî, Beyrut 1995.

Ebu’l-Âlâ Afifî, “The Influence of Hermetic Literature on Moslem Thought”,

Bull. SOAS. No. 13, London 1951.

Ebu-Rabi, Ibrahim M, “Modern Dünyada İslam Felsefesi: Arap Dünyası”, (Çev.

Şamil Öcal-H. Tuncay Başoğlu), İslam Felsefesi Tarihi, içinde, (Ed. Seyyid Hüseyin

Nasr), Oliver Leaman Açılım Kitap, İstanbul 2007.

Ebu-Rabi, İbrahim, Çağdaş Arap Düşüncesi-1967 Sonrası Arap Entelektüel

Tarihi Araştırmaları,(Çev. İbrahim Kapaklıkaya), Anka Yayınları, İstanbul 2005.

Emin, Osman, Dirasatun felsefiye, el-Hey’etul-Mısriyyetu’l-Ammeli’l-Kitab,

Kahire 1974.

Erdemci, Cemalettin, “Kelam İlminde Akıl ve Naklin Etkinliği Problemi”, Kelam

İlmi’nin Yeniden İnşasında Geleneğin Yeri, 2004.

Es'ed, Abdulkerim M, Beyne'n-nahvi ve'l-mantık ve 'ulumi'ş-şeri'e, Daru'l-ulum,

Riyad 1983.

Esen, Muammer, “Dinî Düşüncede Tecdid”, Kelam Araştırmaları Dergisi,7:2

2009.

Esen, Muammer, “Kur’an’da Akıl-İman İlişkisi”, Ankara Üniversitesi İlahiyat

Fakültesi Dergisi, Cilt: LII, Sayı: 2, 2011.

http://neworbexpress.library.yale.edu/vwebv/holdingsInfo?searchId=240&recCount=50&recPointer=77&bibId=10511575

254

Ess, Josef van, “The Logical Structure of Islamic Theology”, Logic in Classical

Islamic Culture, (Ed. Gustave Edmund von Grunebaum), Otto Harrassowitz, Wiesbaden

1970.

Eş’arî, Ebu’l Hasan, al-Ib nah ‘an Us l al-Diy nah, (Trans. Walter C. Klein),

American Oriental Society Press, New York 1967.

Eş’arî, Makâlâtu’l-İslâmiyyîn ve İhtilâfu’l-Musallîn, (Thk. Muhammed

Muhyiddîn Abdulhamîd), Mektebetu’n-Nehdati’l-Mısriyye, Kahire 1950.

Eşlik, Ali, İbn Sînâ’da Hikmetü’l-Meşrîkıyye Kavramı, (Yayımlanmamış Yüksek

Lisans Tezi), Marmara Üniversitesi, Sosyal Bilimler Enstitüsü, İstanbul 2008.

Fahrettin Razi, Kelam’a Giriş’i -Muhassal-, (Çev. Hüseyin Atay), Kültür

Bakanlığı Yayınları, Ankara 2002.

Fahri, Macit, Islamic Occassionalism and its Critique by Averroes and Aquinas,

George Allen&Unwin Ltd, London 1958.

Fahri, İslam Felsefesi Kelâmı ve Tasavvufuna Giriş, (Çev. Şahin Filiz), İnsan

Yayınları, İstanbul 1998.

Fahri, Macit, İslâm Felsefesi Tarihi, (Çev. Kasım Turhan), İklim Yayınları,

İstanbul 1987.

Fârâbî, Ârâ’ Ehli’l-Medîneti’l-Fâdıla, (Thk. Albîr Nasrî Nâdir), Dâru’l-Maşrık,

Beyrut 1985.

_____________,et-Tavbiah fi’l mantık, M.Türker Küyel neşri, “Fârâbî’nin Bazı

MantıkEserleri”, Ankara Üniversitesi, Dil Tarih Coğrafya Fakültesi Dergisi, Sayı: XVI.

1957, s. 3-4.

_____________,İhsâu’l-Ulûm, (Thk. Alî Ebû Mülhim), Dâr ve Mektebetu’l-Hilâl,

Beyrut 1996.

_____________,Kitabu’l-Burhân, (Çev. Ömer Türker-Ö. Mahir Alper), Klasik

Yayınları, İstanbul 2012.

_____________,Kitabu’l-Huruf, thk. Muhsin Mehdi, Beyrut 1960.

_____________,Kitâbü’s-Siyâseti’l-Medeniyye, (Haz. Ali İbn Mülham), Dârü ve

Mektebetü Hilâl, Beyrut t.y.

_____________, Medînetü’l-Fadıla, (Çev. Ahmet Arslan), Vadi Yayınları, Ankara

1997.

_____________,Kitâbu’l-Mille ve Nusûs Uhrâ, (Thk. Muhsin Mehdî), Dâru’l-

255

Maşrık, Beyrut 1968.

Far t, F mah S m , Ru yah al- rf nīyah fī al- aqlīyah al- Arabīyah: naqd r

Mu ammad b d al-C b rī, taqd m arr d am yah, D r al- Ilm, Beyruut 2002.

Fay, Brian, Çağdaş Sosyal Bilimler Felsefesi, (Çev. İsmail Türkmen), Ayrıntı

Yayınları, İstanbul 2001.

Fazlıoğlu, İhsan, “Türkiye'de/Türkçede Felsefe: VII. Oturum”,

Türkiye'de/Türkçede Felsefe Üzerine Konuşmalar, Küre Yayınları, İstanbul 2009.

_____________, “Türk Felsefe-Bilim Tarihi’nin Seyir Defteri (Bir Önsöz)”,

Dîvân İlmî Araştırmalar Dergisi, 2005/1, Yıl: 10, Sayı: 18, s.1-57.

Ferrûh, Ömer, et-Tecdîd fi’l-muslimîn lâ fi’l-islâm, Beyrut 1986.

Foster, Frank Hugh, “The Theology of the New Rationalism”, The American

Journal of Theology 13/3 1909.

Foucault, Michel, Bilginin Arkeolojisi, (Çev. Veli Urhan), Birey Yayınları,

İstanbul 1999.

Foucault, Michel, “Bilimlerin Arkeolojisi Üzerine Epistemoloji Çerçevesi’ne

Cevap”, Seçme Yazılar 5 Felsefe Sahnesi, (Çev. Işık Ergüden), Ayrıntı Yayınları,

İstanbul 2004.

Foucault, Michel, “Nietzsche, Gnealogy, History”, Language, Counter-Memory,

Practice, Cornell University Press, Ithaca 1977.

Foucault, Michel, Kelimeler ve Şeyler, (Çev. M. Ali Kılıçbay), İmge Yayınları,

Ankara 2006.

Fredric Jameson, Dil Hapishanesi, Yapısalcılığın ve Rus Biçimciliğinin Eleştirel

Öyküsü, (Çev. Mehmet H. Doğan) Yapı Kredi, İstanbul 2003.

Gaebel, Michael, Von der Kr t k des arab schen Denkens zum panarab schen

Aufbruch: das ph losoph sche und pol t sche Denken Mu ammad b d al- b rīs, K.

Schwarz, Berlin 1995.

Gencer, Bedri, İslam’da Modernleşme: 1839-1939, Lotus Yayınları, Ankara 2008.

Gerhard Endress, “Makâlatu Yahya b. Adî b. Hamid b. Zekeriyya fi tebyini’l fasl

beyne sınâ’etey el-mantıki’l-felsefiyyi ve’n-nahvi’l-Arabî”, Journal For The History Of

Arabic Science, 2, 1987.

http://neworbexpress.library.yale.edu/vwebv/holdingsInfo?searchId=240&recCount=50&recPointer=58&bibId=6163316
http://neworbexpress.library.yale.edu/vwebv/holdingsInfo?searchId=224&recCount=50&recPointer=23&bibId=3857923

256

Ghori, Shabbir Ahmad Khan, “Origin and Development of Rationalism in Early

Islam”, Reason and Tradition in Islam, (Ed. Mahmut Haq), Institute of Islamic Studies,

Aligarh 1992.

Gianni, Vattimo, The Transparent Society, (Trans D. Webb), Polity Pres,

Cambridge 1992.

Giddens, Anthony, Sosyal Teorinin Temel Problemleri, (Çev, Ümit Tatlıcan),

Paradigma Yayınları, İstanbul 2005.

Goodman, Lenn E, İslam Hümanizmi, (Çev. Ahmet Arslan), İletişim Yayınları,

İstanbul 2006.

Gökberk, Macit, Felsefe Tarihi, Remzi Kitabevi, İstanbul 2002.

Görgün, Tahsin, Anlam ve Yorum Dinî Metinlerin Anlaşılması ve Yorumlanması,

Gelenek Yayınları, İstanbul 2003.

Gutas, Dimitri, “Avicenna’s Eastern (‘Oriental’) Philosophy. Nature, Contents,

Transmission”, Arabic Sciencesand Philosophy, 10 (2000), pp. 159–180.

_____________,“İbn Sînâ Felsefesinde Hayal-Oluşturucu Güç (El-Mütehayyile)

ve Aşkın Bilgi”, (Çev. M. Cüneyt Kaya), Marmara Üniversitesi İlahiyat Fakültesi

Dergisi, 2008, sayı: 35/2, s. 159-174.

_____________,“İbn Sînâ’nın Meşrıkî Felsefesi: Mâhiyeti, İçeriği ve Günümüze

İntikali”, (Çev. M. Cüneyt Kaya), Marmara Üniversitesi İlahiyat Fakültesi Dergisi,

2000, sayı: 19, s. 185-205.

_____________,“İbn Sina’ya Göre Kelamın Mantığı”, (Çev. M. C. Kaya),

Marmara Üniversitesi İlahiyat Fakültesi Dergisi, 2008/1, Sayı: 34, s. 247-258.

_____________,“Sınırları Olmayan Akıl: İbn Sînâ’da Mistisizmin Mevcut

Olmayışı Üzerine”, (Çev. M. Cüneyt Kaya), İstanbul Üniversitesi İlahiyat Fakültesi

Dergisi, 2006, Sayı: 15, s. 315-338.

_____________,Yunanca Düşünce Arapça Kültür, Bağdat’ta Yunanca-Arapça

Çeviri Hareketi ve Erken Abbasi Toplumu, (Çev. Lütfi Şimşek), Kitap Yayınları,

İstanbul 2003.

_____________,İbn Sînâ’nın Mirası, (Çev. C. Kaya), Klasik Yayınları, İstanbul

2004.

Güçlü, A. Baki, “Epistemolojik Engel”, Felsefe Ansiklopedisi, (Ed. Ahmet

Cevizci), E-Babil Yayınları, Ankara 2007.

257

_____________,“Epistemolojik Kopuş”, Felsefe Ansiklopedisi, (Ed. Ahmet

Cevizci), Ankara 2007.

Gündüzöz, Soner, Arap Düşüncesinin Büyübozumu-Arap Dilbiliminin Felsefî ve

İdeolojik Yapılanma, Etüt Yayınları, Samsun 2011.

Güneş, Kamil, İslam Düşüncesinin Şekillenişinde Akıl ve Nass: Bakıllânî ve Kâdî

Abdulcabbâr’da Kelamullah Meselesi Örneği, İnsan Yayınları, İstanbul 2003.

Güneş, Mehmet, Câbirî’nin Arap Aklını Tenkidi ve Arap–İslâm Geleneğini

Okuma Biçimi, (Yayımlanmamış Yüksek Lisans Tezi), Yüzüncü Yıl Üniversitesi,

Sosyal Bilimler Enstitüsü, Van 2005.

Güngörmez, Bengül, Eric Voegelin: Aklın ve Vahyin Işığında Politika, Ege

Üniversitesi, Sosyal Bilimler Enstitüsü, (Basılmamış Doktora Tezi), İzmir 2010.

Habermas, Jurgen, Sosyal Bilimlerin Mantığı Üzerine, (Çev. Mustafa Tüzel),

Kabalcı Yayınları, İstanbul 1998.

Habermas, Jürgen, “Modernlik Tamamlanmamış Bir Proje”, (Çev. G. Naliş),

Postmodernizm, Der. Necmi Zekâ, Kıyı Yayınları, İstanbul 1990.

Habermas, Jürgen, Between Naturalism and Religion: Philosophical Essays,

(Trans. C. Cronin), Polity Press, Cambridge 2008.

Habermas, Jürgen, Religion and Rationality: Essays on Reason, God, and

Modernity, (Ed. Eduardo Mendieta), MIT Press, Cambridge 2002.

Halil, İmadüddin, Havle teşkili'l-akli'l-müslim, ed-Darü'l-Alemiyye li’l-Kitabi’l-

İslamî, Riyad 1995.

Hallâf, Abdülvahhâb, İslâm Hukuk Felsefesi, (Çev. Hüseyin Atay), Ankara

Üniversitesi, İlahiyat Fakültesi Yayınları, Ankara 1973.

Hallaq, Wael B, A History of Islamic Legal Theories, Cambridge 1997.

Hallaq, Wael, “Usûl al-Fiqh: Beyond Tradition”, Journal of Islamic Studies, 3/2

1992.

Hamevi, Yakut el-, Mucemu’l-Udeba, Daru'l-İhya el-Turas el-Arabiyye, Beyrut

ty.

Hammadi er-Redisi,“el-Hitabu’l-İslami Havle’l-Hadese”, el-Fikru’l-Arabî el-

Musarı, Sayı.92-93, 1992.

Hanefî, Hasan, “Müslüman Aklının Eleştirisi ya da İslam Düşüncesinin Yeniden

İnşası”, II. Uluslararası İslam Düşüncesi Konferansı, 25-27 Nisan, 1997 İstanbul s.

116-128.

258

Harb, Ali, “Tarikatu’t-Taamuli ma’an-Nas el-felsefi inde Arkon ve’l-Câbirî”,

Fikru’l-Arabi el-Muasır, Sayı.88-89, 1990.

Hasan İbrahim Hasan, Siyasi-Dini-Kültürel-Sosyal İslam Tarihi, (Çev. İsmail

Yiğit), Kayıhan Yayınları, İstanbul 1986.

Hegasy, Sonja: Staat, Öffentlichkeit und Zivilgesellschaft in Marokko, Hamburg

1997

Hekman, Susan, Bilgi Sosyolojisi ve Hermeneutik,(Çev. H. Arslan), Paradigma

Yayınları, İstanbul 2001.

Hewitt, Marsha, Critical Theory of Religion, Fortress Press. Minneapolis 1995.

Heyet, et-Türâs ve’n-Nahdâ, Kıraât fî A’mâli Muhammed Âbid el-Câbirî,

Merkezu Dirasati’l-Vahdeti’l Arabiyye, Beyrut 2005

Hodgson, Marshall G. S, İslam’ın Serüveni Bir Dünya Medeniyetinde Bilinç ve

Tarih -1, (Çev. Heyet), İstanbul 1995.

Hoodbhoy, Pervez, İslam ve Bilim, E. Birey, Cep/Düşün Yayınları, İstanbul

1992.

Hourani, George F. “Endülüs’te Aklî Bilimlerin İlk Gelişimi”, (Çev. Mehmet

Özdemir), Dinî Araştırmalar Dergisi, 2/6, Ankara 2000.

Iamblichus, Commentary on Timaeus; Fragments. Iamblichi Chalcidensis in

Platonis Dialogos Commentariorum Fragmenta, (Ed. John M. Dillon), E. J. Brill,

Leiden 1973.

Immanuel Kant, “Aydınlanma Nedir? Sorusuna Cevap”, Immanuel Kant Seçilmiş

Yazılar,(Çev. N. Bozkurt), Remzi Kitabevi, İstanbul 1984.

Ism l, Ma m d, Fī naqd w r al-mashr q wa-al-maghr b: bayna anafī wa-al-

C b rī, Ru ayah lil-Nashr wa-al-Tawz , Kah re 2005.

Izutsu, Toshihiko, Kur’an’da Dinî ve Ahlakî Kavramlar, (Çev. Selahattin Ayaz)

Pınar Yayınları, İstanbul 1997.

İbn Rüşd, Faslu’l- Makâl, (Çev. B. Karlığa), İşaret Yayınları, İstanbul 1992.

İbn Sînâ, Mubahasat, İntişarat-ı Bidar, Kum 1413.

İbn Teymiyye, Der’u Tearuzu’l-Akl ve’n-Nakl, Thk. Abdullatîf Abdurrahman,

Darü’l-Kütübi’l-İlmiyye, Beyrut 1997.

http://neworbexpress.library.yale.edu/vwebv/holdingsInfo?searchId=240&recCount=50&recPointer=52&bibId=7007201

259

İbrahim Ebu-Rabi, Modernlik ve Çağdaş İslam Düşüncesi, (Çev. Ünal Çağlar,

Fahrettin Altun, Ö. Oral, N. H. Yavuz), Yöneliş Yayınları, İstanbul 2003.

İbrahim, Hâmid Ali, el-Akl ve’l-Aklâniyye fi’l-Felsefeti’l-Arabiyye fî el-Endelüs ve

Tecelliyatühâ inde İbni Bâcce ve İbni Tufeyl ve İbni Rüşd, Câmi’atü Dımaşk,

Külliyyetü’l-Âdâb, (Basılmamaış Yüksek Lisans Tezi), Dımaşk 1998.

İmadüddin, Halil, el-Aklü'l-müslim ve'r-rü'yetü'l-hadariyye, Dârü'l-Harameyn,

Kahire 1983.

İnati, Şems, “Mantık”, (Çev. Şamil Öçal-H.Tuncay Başoğlu), İslam Felsefesi

Tarihi, (Ed. Seyyin Hüseyin Nasr, Oliver Leaman), Açılım Kitap, İstanbul 2007.

John Urry, Mekânları Tüketmek, (Çev. Rahmi G. Öğdül), Ayrıntı Yayınları,

İstanbul 1995.

Judith Revel, Foucault Sözlüğü, (Çev. V. Urhan), Say Yayınları, İstanbul 2012.

Kabalan, Michel Mounir, Criticism of Essentialism in Contemporary Arab

Thought, (Yayımlanmamış Yüksek Lisans Tezi), Department of Philosophy of The

Faculty of Arts and Sciences at The American University of Beirut, Beyrut 2006.

Karlığa, Bekir, “İbn Rüşd’de Din-Felsefe İlişkisi”, İbn Rüşd, Faslu’l-Makal,

(Çev. B. Karlığa), İşaret Yayınları, İstanbul 1992.

Katharine, Louise Wright, The Incoherence of the Intellectuals: Ibn Rushd, al-

Ghazali, al-Jabir and Tarabichi in Eight Centuries of Dialogue Without Dialogue,

(Yayımlanmamış Yüksek Lisans Tezi), Faculty of the Graduate School of The

University of Texas at Austinin Partial Fulfillment, Texas 2012.

Kaya, Eyyüp Said, “Batılı Gözüyle Modernleşme Arifesinde Tecdid”, İslâm

Araştırmaları Dergisi, Sayı: 25. 2011.

Kayacık, Ahmet, Bağdat Okulu ve İslam Düşüncesindeki Yeri, Üniversitesi

Kitapevi Yayınları, İstanbul 2004.

Kazanç, Fethi Kerim, “Nedensellik ve İslam Düşüncesi”, Uluslararası Sosyal

Araştırmalar Dergisi, Cilt: III, Sayı: 14, 2010, s. 290-297.

Keleş, Ahmet, “M. Â. Câbirî ve Çağdaş Arap-İslam Aklının Oluşumu: Bir

Yeniden Yapılanma Projesi”, İslâmiyât, 2004, Cilt: VII, Sayı: 4, s. 179-196.

Keskin, İbrahim, “Arap/İslam Kültürünün Yapısalcı Analizinin İmkânı: M. Â.

Câbirî Örneği”, Uludağ Üniversitesi İlahiyat Fakültesi Dergisi, 2010, cilt: XIX, sayı: 1,

s. 255-274.

260

_____________,“Câbirî’nin Yapı-bozumunda Özerk Özne Sorunu”, Birey ve

Toplum Dergisi, Yıl: 1, Sayı: 2, 2011.

_____________,“Çağdaş Arap Düşüncesinde Gelenek ve Modernlik: Câbirî

Örneği”, EKEV Akademi Dergisi, Yıl: 16 Sayı: 50 Kış 2012.

_____________,“Dekonstrüksüyondan Rekonstrüksiyona İslâm Düşüncesinin

Çağdaş İnşası: Câbirî Örneği”, Türkiye Yazarlar Birliği Akademi Dergisi, Çağdaş İslam

Düşüncesi Özel Sayısı, Sayı: 5, 2012.

_____________,Bir Yapısalcı Olarak M. A. Câbirî’de Din-Kültür İlişkisi,

(Yayımlanmamış Doktora Tezi), Uludağ Üniversitesi, Sosyal Bilimler Enstitüsü, Bursa

2009.

Kettânî, Muhammed İbrâhîm, “Musâhemetu’l-ğarbi’l-islâmî fî tecdîdi’lfikri’l-

islâmî”, Tecdîdu’l-fikri’l-islâmî içinde, (neşr. Müessesetu’l-Melik Abdulaziz), 1983.

Kettânî, Muhammed, Cidalü’l-akl ve’n-nakl fî menahici’t-tefkiri’l-İslâmî: fî’l-

fikri’l-İslâmî el-hadis, Dârü’l-Beyza, Dârü’s-Sekâfe, 2000/1421.

Kettânî, Muhammed, Cidalü'l-akl ve'n-nakl fî menahici't-tefkiri'l-İslâmî: fî’l-

fikri’l-kadim, Dârü’s-Sekâfe-Dârü'l-Beyza, Beyrut 1992/1412.

Kılıç, Erol, “Hermes”, Diyanet İslam Ansiklopedisi-XV, İstanbul 1998.

Kılıç, Mahmut Erol, Hermesler Hermesi İslam Kaynakları Işığında Hermes ve

Hermetik Düşünce, Arkeoloji ve Sanat Yayınları İstanbul 2010.

Kılıç, Muharrem, “Metnin Yorumlanmasında Nesnel Anlam Arayışları İbn Hazm-

Emilio Betti Örneği”, Sakarya Üniversitesi İlahiyat Fakültesi Dergisi, Sayı: 3, 2001, s.

313-328.

Khan, M.S, “İbn Sina and Rationalism”, Reason and Tradition in Islam, (Ed.

Mahmut Haq), Institute of Islamic Studies, Aligarh 1992.

Köroğlu, Burhan, “M. Â. Câbirî’nin İslam Düşünce Mirasının Eleştirel Bir

Okumadan Geçirme Projesi ve Yeniden Yapılanma Metodu”, İslâmî İlimlerde

Metodoloji (Usûl) Meselesi-I, İSAV/Ensar Neşriyat, İstanbul 2005, s.153-163.

Kuhn, Thomas, Bilimsel Devrimlerin Yapısı, (Çev. N. Kuyaş), Alan Yayınları,

İstanbul 2000.

Kurtoğlu, Zerrin, “Oryantalist Selefilik: Türkiye’de İslam Felsefesi Tasavvuru”,

Toplum ve Bilim, Sayı: 98, 2003.

261

Kuşpınar, Bilal, İbn Sina’da Bilgi Teorisi, Milli Eğitim Bakanlığı Yayınları,

İstanbul, 1995.

Kutlu, Sönmez, Tarihsel Din Söylemleri Üzerine Zihniyet Çözümlemeleri, Otto

Yayınları, Ankara 2012.

Kutluer, İlhan, “Felsefe”, İslam’a Giriş-Evrensel Mesajlar, Diyanet İşleri

Başkanlığı Yayınları, Ankara 2008.

_____________,“İslam’da Bilgi Kaynağı Olarak Akıl”, İslam’a Giriş-Ana

Konular Yeni Yaklaşımlar, (Ed. Bünyamin Erul), Diyanet İşleri Başkanlığı Yayınları,

Ankara 2007.

_____________,“Makâmâtü’l-Ârifîn: İbn Sînâ Felsefesinde Mistik Terminoloji

Sorunu”, Uluslararası İbn Sina Sempozyumu, Bildiriler, Kültür A.Ş. İstanbul 2008, Cilt:

I, s.5.

_____________,Akıl ve İtikad: Kelam-Felsefe İlişkileri Üzerine Araştırmalar, İz

Yayıncılık, İstanbul 1996.

_____________,İslâm’ın Klasik Çağında Felsefe Tasavvuru, İz Yayıncılık,

İstanbul 1996.

Küçükalp, Kasım, “Modern Epistemolojik Kriz ve Postmodern Epistemoloji”,

Bilimname Düşünce Platformu, Cilt: II, 2003/2, s. 91.

Kügelgen, Anke von, “A Call for Rationalism: ‘Arab Averroists’ in the Twentieth

Century”, Alif: Journal of Comparative Poetics, No. 16, Averroës and the Rational

Legacy in theEast and the West, (1996), pp. 97-132.

Küyel, Mübahat Türker, “İbn Sînâ ve İsmâili Görüş”, Araştırma Dergisi, Cilt: 13,

1991.

_____________,“İslam Düşüncesinde Akıl ve Vahiy”, Kelam İlminin Bir

Problemi Olarak Akılcılık, İstanbul Büyükşehir Belediyesi Yayınları, İstanbul 1997.

_____________,“İslam Düşünce Akıl ve Vahiy”, II. Uluslararası İslam Düşüncesi

Konferansı, 25-27 Nisan, İstanbul 1997.

_____________,Üç Tehafüt Bakımından Felsefe ve Din Münasebeti, Ankara

Üniversitesi Dil Tarih Coğrafya Fakültesi Yayınları, Ankara 1956.

Lalande, André, Vocabulaire Technique et Critique de la Philosophie, P.U.F,

Paris, 1968.

262

Laraui, Abdullah, Tarihselcilik ve Gelenek, (Çev. Hasan Bacanlı), Vadi Yayınları,

Ankara 1993.

Leaman, Oliver, Ortaçağ İslam Felsefesine Giriş, (Çev. Turan Koç), Rey Yay,

Kayseri 1992.

Libera, Alain de, Ortaçağ Felsefesi, (Çev. Ayşe Meral) Litera Yayınları, İstanbul

2005.

Lütfi, Cum’a, Tarih Felsefeti’l İslâm fi’l Maşrik ve’l Mağrib, Kahire, 1927.

Machado, Roberto, “Arkeoloji ve Epistemoloji”, Foucault ve Bilginin

Arkeolojisi,(Der-Çev. V. Urhan), Paradigma Yayıları, İstanbul 2000.

Macit, Muhittin, “Fârâbî’ye Nispet Edilen İki Risale”, Marmara Üniversitesi

İlahiyat Fakültesi Dergisi, Sayı: 26 2004/1.

MacKendrick, Kenneth G, “The Challenge of Postmetaphysical Thinking and The

Nature of Religious Thought”, Islamic Perspective, Number: 3, London Academy of

Iranian Studies 2010, s. 28-49.

Mahmud, Abdulhalim, İslam ve’l-Akl, Daru’l-Me‘arif, Mısır 1988.

Mahmud, İbrahim, el-Binyeviyye ve Tecelliyâtuha fi’l-Fikri’l-Arabiyyi’l-Muasır,

Dımaşk 1994.

Martin, Richard C. and Mark R. Woodward with Dwi S. Atmaja, Defenders of

Reason in Islam: Mu’tazilism from Medieval School to Modern Symbol Oneworld,

Oxford, 1997.

Massignon, Louis, “İslam Düşüncesinde Zaman”, (Çev. M. Akbaş), Ankara

Üniversitesi, İlahiyat Fakültesi Dergisi, Cilt XL/V (2003) Sayı 1 s. 415-421.

Mâtûrîdî, Kitabu’l-Tevhid, nşr. Fethullah Huleyf, İstanbul 1979.

Mazrûkî, Ebu Ya’reb, Islahu’l-aqle fi’l-felsefetu’l-arabiyye min vakıatu’l-Aristo

ve’l-Eflatun ile ismiyyetu İbn Teymiyye ve İbn Haldun, Merkezu dirasaatu’l-vahdetu’l-

Arabiyye, Beyrut 1996.

Megill, Allan, Aşırılığın Peygamberleri (Çev. Tuncay Birkan), Bilim Sanat

Yayınları, Ankara 1998.

Mehdî, Muhakkık, “Zemmu’t-taklîd ve’l-hassu ale’t-tecdîd ındel ulemâ”, et-

Taklîd ve’t-tecdîd fî’l-fikri’l-âlemî, haz. Bennasr el-Buazzâtî, Rıbât 2003.

Mekrem, Abdülal Salim, Fikrü'l-İslâmî beyne'l-akl ve'l-vahy, Müessesetü'r-Risâle,

Beyrut 1992.

263

Mengüşoğlu, Takiyyettin, Felsefî Antropoloji, Remzi Kitapevi, İstanbul 1971.

Merrakûşî, Abdulvâhid, Mu’cib fi telhisi ahbari’l-Mağrib, Kahire, 1949.

Michel Mounir Kabalan, Criticism of Essentialism in Contemporary Arab

Thought, (Yayımlanmamış Yüksek Lisans Tezi), Department Of Philosophy of The

Faculty of Arts and Sciences At The American University of Beirut, Beyrut 2006.

Mîlâd, Zekî, el-Fikru’l-islâmî beyne’t-te’sîl ve’t-tecdîd, Dâru’s-Safve, Beyrut

1995.

Moran, Berna, Edebiyat Kuramları ve Eleştiri, İletişim Yayınları, İstanbul 2010.

Morgoliout, D.S., “The Discussion Between Abu Bishr Mattâ and Abu Sa’id al-

Sirafi on the Merits of Logic and Grammar”, Journal of the Royal Asiatic Society, 1905,

s.79;

Mourad Wahba and Mona Abousenna, Averroes and the Enlightenment,

Prometheus Books, Amherst 1996.

Muhammed, Yahya, Nakdu’l-Akli’l-Arabî fi’l-Mîzan, Beyrut 1997.

Muhsin, Mahdi, “Language and Logic in Classical Islam”, Logic in Islamic

Culture, (Ed. G.E. Von Grunebaum), Otto Harrossowitz, Wiesbaden 1970.

Nasr, Seyyid Hüseyin, İslam’da Düşünce ve Hayat, (Çev. F. Tatlılıoğlu), İnsan

Yayınları, İstanbul 1988.

Newell, Daniel Nicholas, The Spirit of Falsafa and Its Limits: Reason, Revelation,

and Islamic Intellectual Reform, (Yayımlanmamış Yüksek Lisans Tezi), Center for

Arab and Middle Eastern Studies of the Faculty of Arts and Sciences at the American

University of Beirut, Beyrut 2011.

Nobert Elias, Zaman Üzerine, (Çev. V. Ataman), Ayrıntı Yayınları, İstanbul 2000.

Önal, Mehmet, “Endülüs’te Felsefe”, Felsefe Ansiklopedisi, (Ed. Ahmet Cevizci),

E-babil Yayınları, Ankara 2007.

Özafşar, Mehmet Emin, “Kültür Tarihimizde Rey-Eser Çatışması: Dini,

Psikolojik, Sosyo-Kültürel Temelleri”, Ankara Üniversitesi İlahiyat Fakültesi Dergisi,

2000, Cilt: XLI, s. 225-273.

Özalp, Hasan, “Endülüs’te Aklî Düşünce”, İslam Felsefesi Tarihi, (Ed. Bayram

Ali Çetinkaya), Grafiker Yayınları, Ankara 2012.

Özbudun, Sibel, Hermes’ten İdris’e/Bir Dinsel Geleneğin Dönüşüm Dinamikleri,

Ütopya Yayınları, Ankara 2004.

264

Özcan, Zeki, İnsan ve Toplum Bilimleri-1: Genel Bakış, Alfa Akademi Yayınları,

İstanbul 2008.

Özdemir, İbrahim, İslam Düşüncesinde Dil ve Varlık, İstanbul 2006.

Özdemir, Muhammet, Gazzâlî’nin Tehâfütü’l-Felâsife Adlı Eserinde “Üç

Mesele”nin Ele Alınışı ve İbn Sinâ’ın Görüşleriyle Mukayesesi, (Yayımlanmamış

Doktora Tezi), Marmara Üniversitesi Sosyal Bilimler Enstitüsü İstanbul 2012.

Özemre, Ahmet Yüksel, Vahye Göre Akıl, Şule Yayınları, İstanbul 2006.

Özen, Şükrü, İslam Hukuk Düşüncesinin Aklileşme Süreci, (Yayımlanmamış

Doktora Tezi), Marmara Üniversitesi, Sosyal Billimler Enstitüsü, İstanbul 1995.

Öztürk, Mustafa Kur'an ve Aşırı Yorum Tefsirde Bâtınilik ve Bâtıni Te'vil

Geleneği, Kitabiyat, Ankara 2003.

Peker, Hidayet, İbn Sina’nın Epistemolojisi, Emin Yayınları, Bursa, 2000.

Peters, Francis, Antik Yunan Felsefesi Terimleri Sözlügü, (Çev. H. Hünler),

Paradigma Yayınları, İstanbul 2004.

Reinhart Koselleck, Kavramlar Tarihi: Politik ve Sosyal Dilin Semantiği ve

Pragmatiği Üzerine Araştırmalar, (Çev. Atilla Dirim), İletişim Yayınları, İstanbul

2009.

Renan, Ernest, Averroès et l’Averroïsme A. Durand, Paris 1852.

Rescher, Nicolas, Tatavvuru’l-mantıki’l-Arabî, terc. M. Mihran, Daru’l-Me’arif,

Kahire 1985.

Ricoeur, Paul, “Philosophical Hermeneutics and Theological Hermeneutics”,

Studies in Religion/Sciences Religieuses 5/1: 1975/6; 14–33.

Rorty, Richard, “Yöntem, Sosyal Bilim ve Sosyal Umut”, (Çev-Der. Hüsamettin

Arslan) Hermeneutik ve Hümaniter Disiplinler, Paradigma Yayınları, İstanbul 2002.

Rosenthal, Franz, Bilginin Zaferi-İslam Düşüncesinde Bilginin Zaferi, (Çev.

Lamia Güngören), Ufuk Yayınları, İstanbul 2004.

Rumi, Fehd Abdurrahman b. Suleyman, Menhecu’l-Medreseti’l-Akliyyeti’l-

Hadise, Riyad 1983.

Sâbir Tu’ayme, el-Akâidu’l-Batıniyye ve hükmü’l-İslâm fihâ, Beyrut 1406/1986.

Sadeddin Taftazanî, Mutavvel ale’t-Telhîs -Muhammed b. Abdirrahman el-

Kazvinî‟nin Telhîsü‟l-Meâni adlı eserinin şerhi-, Âmire matbaası, Kahire 1268.

Safi, Luey, “el-Vahyu ve’l-Akl Bahsun fi İşkaliyyeti Te‘arudi’l-Akli ve’n-Nakl”,

İslamiyyetu’l-Ma’rife, Kış sayısı, 1418/1998.

265

Salvatore, Armando, “The Rational Authentication of Turath in Contemporary

Arab Thought: Muhamad Al-Jabiri and Hassan Hanafi,” The Muslim World 85 (1995),

3–4:191–214.

Schimmel, Annemarie, Sayıların Gizemi, (Çev. Mustafa Kupuşoğlu), Kabalcı

Yayınevi, İstanbul 2000.

Schimmel, Annemarie, Tasavvufun Boyutları, (Çev. Yaşar Keçeci), Kırkambar

Kitaplığı İstanbul 2000.

Sheridan, Alan, Micheal Foucault: The Will to Truth, Tavistock Publications,

London 1980.

Şehristanî, Muhammed b. Abdi’l-Kerim, el-Milel ve’n-Nihal, Daru’l-

Kütübu’lİlmiyye, Beyrut 1992.

Şeker, Fatih M, “Entelektüel Zümreleri Dönüştürmenin Kavramsal Aracı Olarak

Sudûr Teorisi”, Marmara Üniversitesi İlâhiyat Fakültesi Dergisi, Sayı: 42 (2012/1), 5-

46.

Şenel, Cahit, Yeni Eflâtunculuğun İslam Felsefesine Yansımaları,

(Yayımlanmamış Doktora Tezi), İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü,

İstanbul 2012.

Şeyh, Muhammed, Cazibiyyetü’l-hadase ve mukavemetü’t-taklid mutarahatu fi’l-

fikir’l-felsefi’l-Mağribi el-muasır: Abdullah el-Arvi, Abdülkebir el-Hatibi, Muhammed

Âbid Câbirî, Ali Umlil, Taha Abdurrahman, Muhammed Sübeyla, Dârü’l-Hadi, Beyrut

2005/1426.

Tan, Muhammet Nedim, Abdullah Ensârî Herevî’nin Tasavvuf Tarihindeki Yeri

ve Sad Meydân’ı, (Yayımlanmamış Doktora Tezi) Marmara Üniversitesi, Sosyal

Bilimler Enstitüsü, İstanbul 2013.

Tarâbâşî, Corci, İşkaliyyatu’l-Aklu’l-Arabî, Dâru’l-Sâkî, Beyrut 1998.

_____________,Nakdun Nakdu’l-Akli’l Arabî -Aklu’l-mustakîl fi’l-İslam-, Dâru’l-

Sâkî, Beyrut 2004.

_____________,Nakdun Nakdu’l-Aqli’l Arabî -Nazariyyatu’l-Akl-, Dâru’l-Sâkî,

Beyrut 1996.

_____________,Naqdun Naqdu’l-Aqli’l Arabî –Vahdetu’l-Akli’l-Arabîyyetu’l-

İslamiyye, Dâru’l-Sâkî, Beyrut 2002.

266

Tartı, Nevzat, Hadisçilerin Zaman/Tarih Anlayışı, Din ve Bilim Yayınları,

Samsun 2007.

Tatar, Burhanettin, “Temel İslam Bilimlerinde Paradoksal Düşünce Tarzı

Üzerine”, İslamiyat, Cilt: 6, Sayı: 4, 2003.

_____________,İslam Geleneğinde Metin-Yorum İlişkisi, Etüt Yayınları, Samsun,

2001.

Tayyib Tizînî, Mine’l-İstişrâki’l-Ğarbî İle’l-İstiğrâbi’l-Mağribî, Bahsun fi’l-

Kırââti’l-Câbiriyye li’l-Fikri’l-Arabî ve fî Âfâkiha et-Târihiyyeti, Dımaşk 1996.

Tekin, Ali, Fârâbî’de Felsefenin Serüveni-Mantık Bilimi Temelli Bir Felsefe

Tarihi Felsefesi, Araştırma Yayınları, Ankara 2009.

Tekineş, Ayhan, “Tahâvî’nin Şerhu Me‘ani’l-Âsâr’da Hadisleri Anlamada Takip

Ettiği Yöntemler” Divan İlmî Araştırmalar Dergisi, 2002/1.

Terkan, Fehrullah, Çatışmanın Dinamikleri -Din ve Felsefe Uzlaşmazlığı Üzere-,

Elis Yayınları, Ankara 2007.

Tevhîdî, Ebu Hayyan, Kitabu'l-İmtâ ve'l-Müânese, (nşr.) Ahmed Emin ve Ahmed

Zeyn, Kahire 1953.

Thomson, W. “The Renascence of Islam”, The Harvard Theological Review,

30(2), 1937.

Toktaş, Fatih, İslam Düşüncesinde Felsefe Eleştirileri, Klasik Yayınları, İstanbul

2004.

Topal, Şevket, “Lafız-Mana İlişkisi Bağlamında Fıkıh Dili ve Mitolojik Anlatı”,

Milel ve Nihal: İnanç, Kültür ve Mitoloji Araştırmaları Dergisi, 2009, Cilt: VI, Sayı: 1,

s. 245-259.

Toulmin, Stephen, Kozmopolis Modernite’nin Gizli Gündemi, (Çev. H. Arslan),

Paradigma Yayınları, İstanbul 2002.

Turhan, Kasım, Din-Felsefe Uzlaştırıcısı Bir Düşünür Âmirî ve Felsefesi,

Marmara Üniversitesi İlahiyat Fakültesi Vakfı Yayınları, İstanbul 1992.

Türkbağ, Ahmet Ülvi, “Artık Hiçbir Şey Eskisi Gibi Olmayacak: Yeniçağ’ın

Bilgisel Dönüşümü”, Yeditepe Üniversite Dergisi, Sayı: 41, 2007.

Türker, Ömer, “Bir Tümdengelim Olarak Şâhitle Gâibe İstidlâl Yöntemi ve

Cüveynî’nin Bu Yönteme Yönelttiği Eleştiriler”, İslâm Araştırmaları Dergisi, Sayı: 18,

2007, s. 1-26.

267

Türker, Sadık, “Erken Klâsik Arap Dilbilgisel Düşüncesinde Kıyas ve Temelleri”,

Kutadgubilig Dergisi, Sayı: XI, İstanbul 2007.

_____________,“Farâbî’de Dil ve Mantık İlişkisi”, Kutadgubilig, Sayı 1, 2002, s.

137-175.

_____________,Farâbî’de Dil ve Mantık İlişkisi, (Yayımlanmamış Yüksek Lisans

Tezi), İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, İstanbul 1997.

Ulukütük, “İslam Düşüncesinde Yeni Bir Tarih Yazımı Gerekli midir?”, Bilim ve

Ütopya Dergisi, Sayı: 179, Mayıs 2009.

_____________,“Çağdaş İslam Düşüncesinde Yeniden Yapılanmanın Dilsel

Şartları: M. Arkoun, H. Hanafi, M. A. Câbirî Örneği”, Türkiye Yazarlar Birliği Akademi

Dergisi, Çağdaş İslam Düşüncesi Özel Sayısı, Sayı: 5, 2012.

_____________,“İslam Düşüncesinde Tercüme Faaliyetleri: Hermeneutik ve

Bibliyografik Bir Katkı”, İnönü Üniversitesi, İlahiyat Fakültesi Dergisi, Sayı:2, Yıl:1,

2010, s. 249-288.

Urhan, Veli, Michel Foucault ve Arkeolojik Çözümleme, Paradigma Yayınları,

İstanbul 2000.

Uyanık, Mevlüt, “Çağdaş İslam Düşüncesi”, Felsefe Ansiklopedisi, (Ed. A.

Cevizci), Babil Yayınları, İstanbul 2005.

_____________,“İslam ve Demokrasi ilişkisinin Mahiyeti –M. Â. Câbirî’den

Hareketle Bir Okuma”, Türkiye Günlüğü, sayı 51, (1998) s. 39-60.

Vural, Mehmet, İslam Felsefesi Sözlüğü, Elis Yayınları, Ankara 2003.

Wahyudi, Yudian, The Slogan“Back to The Qur’an and The Sunna: A

Comperative Study of The Responses of Hasan Hanefî, Muhammad Âbid al-Jâbirî and

Nurcholish Madjid, (Yayımlanmamış Doktora Tezi), The Institute of Islamic Studies

McGill University, Montreal Canada 2000.

Wallerstein, Immauel, Yeni Bir Sosyal Bilim İçin, (Çev. Ender Abadoglu), Aram

Yayıncılık, İstanbul 2003.

Wallis, Richard T, Neoplatonism and Gnosticism State University of New York

Press, Albany 1992.

Wan Mohd Nor Wan Daud, The Concept of Knowledge in Islam and Its

Implications for Education in a Developping Country, Mansell, Londra 1989.

268

Yahya b. Yahya, Makâlâtu Yahya b. Adî el-Felsefî, tah. Sehban Halifat,

Menflurâtu’l-Cami‘eti’l-Urduniyye, Amman 1988.

Yaran, Cafer Sadık, “Felsefe-Din İlişkisi”, Klasik ve Çağdaş Metinlerle Din

Felsefesi, Etüt Yayınları, Samsun 1997.

Yavuz, Yusuf Şevki, “Burhan”, Diyanet İslam Ansiklopedisi-V, İstanbul 1997.

Yazoğlu, Ruhattin, Gazâlî Düşüncesinde Ruh ve Ölüm, İz Yayınları, İstanbul

2002.

Yıldız, Mustafa, “İbn Hazm’ın Güzellik Anlayışı”, FLSF (Felsefe ve Sosyal

Bilimler Dergisi), Bahar, Sayı: 13, 2012, s. 89-106.

Yılmaz, Mustafa Selim, “Din-Siyaset İlişkisi Bağlamında M. A. el-Cabiri’nin

Müslüman Geleneğe Yönelttiği Eleştiriler”, Dinî Araştırmalar, 2008, cilt: XI, sayı: 32,

s. 215-227.

_____________,M. Â. Câbirî’nin Eserlerinde Din-Siyaset İlişkisi,

(Yayımlanmamış Yüksek Lisans Tezi), Ankara Üniversitesi, Sosyal Bilimler Enstitüsü,

Ankara 2005.

Zevin, Ali, Menhecu’l-bahsi’l-lugavî beyne’t-turas ve’l-İlmi’l-lugatu’l-hadîs,

Dâru’ş-şuunu’l-sekâfiyye’l-Ammiyye, Bağdat 1986.

Zeyd, Amir Abdu, Nakdu’l-Akli’l-Arabî inde Câbirî, (Yayımlanmamış Yüksek

Lisans Tezi), Kûfe Üniversitesi, Kûfe 1988.

Zeydan, Abdülkerim, Fıkıh Usûlü, (Çev. Ruhi Özcan), Marmara Üniversitesi,

İlahiyat Fakültesi Yayınları, İstanbul 1993.

Zeyne, Hüsnî, Aklu inde’l-Mu’tezile tasavvuru’l-akl inde Kâdî Abdülcebbâr,

Dâru’l-Âfâki’l-Cedide, Beyrut 1978.

269

ÖZGEÇMİŞ

Kişisel Bilgiler

Adı Soyadı Mehmet ULUKÜTÜK

Doğum Yeri

Tarihi

Gaziantep / 01.04.1979

Eğitim Durumu Y. Lisans

Lisans

Öğrenimi

İnönü Üniversitesi / İlahiyat Fakültesi (2003)

Y.Lisans

Öğrenimi

Yüzüncü Yıl Üniversitesi, Sosyal Bilimler Enstitüsü, Mantık Bilim

Dalı

Bildiği Yabancı

Diller

Arapça-İngilizce

Bilimsel

Faaliyetleri

1- “Anlamın Dilselliği İçindeki Oyunsallık: Gadamer ve

Wittgenstein'da Oyun Kavramı”, Uluslararası Akademik

Araştırmalar Dergisi, Sayı: 40, 2009, 209-224.

2- “Hans Georg Gadamer'i Tanımak/Anlamak ve Türkçe'de Gadamer

Kaynakçası”, Kutadgubilig Felsefe-Bilim Dergisi, Sayı: 15, Yıl: 8,

2009.

3- “Martin Buber ve Hans Georg Gadamer'in Felsefelerinde Ben-Sen

İlişkisini Ahlaki Açılımları”, Uluslararası Katılımlı Birey ve Toplum

Dergisi, Sayı:1, 2011.

4- “İslam Düşüncesinde Tercüme Faaliyetleri: Hermeneutik ve

Bibliyografik Bir Katkı”, İnönü Üniversitesi, İlahiyat Fakültesi

Dergisi, Sayı:2, Yıl:1, 2010, s. 249-288.

5- “Siyasetin Hermeneutiği: Hermeneutiğin Ufuklarında Siyaseti

Anlamak", Özne Felsefe Bilimve Sanat Yazıları, 15. Kitap, 2011.

6- “Çağdaş İslam Düşüncesinde Yeniden Yapılanmanın Dilsel

Şartları: M.Arkoun-H. Hanefî-M. A. Câbirî Örneği”, Türkiye

Yazarlar Birliği Akademi Dergisi, Çağdaş İslam Düşüncesi Özel

270

Sayısı, Sayı: 5, 2012

7- “God and Logic In Islam- The Caliphate of Reason, by John

Walbridge, 2011", (Kitap Tanıtımı), Uluslararası Katılımlı Birey ve

Toplum Dergisi, Sayı:1, 2011.

8- “Feminist Interpration of Hans-Georg Gadamer”,(Gadamer,

Feminizm ve Hermeneutik) Kitap tanıtımı, Kadın Women 2000

Dergisi, Doğu Akdeniz Üniversitesi, Kıbrıs, 2011.

9- “Geleneğin Dili mi? Varlığın Evi mi? Heidegger ve Gadamer’de

Dil, Gelenek ve Varlığın İnsanlık Halleri Üzerine”, Özne Felsefe

Bilim ve Sanat Yazıları, 16. Kitap, 2012.

10- “Hac-ı Bektâşî Velî’de Akıl-İman İlişkisinin Din Felsefesi

Açısından Analizi”, Hacı Bektaş Velî Araştırmaları Dergisi, 2013.

11- “Kadim Bir Geleneğin İhyası Neyi Sağlar? Va’d, Belâğat ve

Münâzara İlimleri Özelinde Medrese Geleneğimiz Üzerine Felsefî

Bir Refleksiyon Girişimi”, (H. Subhi Erdem’le birlikte) Kutadgubilig

Felsefe-Bilim Dergisi, Sayı: 24, 2013.

12- “Dinin Grameri versus Felsefenin Mantığı: İslam Düşüncesinde

Dinî ve Felsefî Epistemeler Gerilimin Mantıksal ve Gramatik

Temelleri”, İnönü Üniversitesi, İlahiyat Fakültesi Dergisi, Sayı:6,

Yıl:3, 2012.

13- “Bukalemun Erkek; Osmanlı İmparatorluğunda ve Türkiye

Cumhuriyeti’nde Ataerkil Yapılar ve Modern Edebiyat (Il maschio

camaleonte Strutture patriarcali nell’Impero ottomano e nell Turchia

moderna)”, (Kitap Tanıtımı), Uluslararası Katılımlı Birey ve Toplum

Dergisi, Sayı:5, 2013.

14- “Felsefe Tarihimizde Kayıp Halkaların Keşfi: Osmanlı Felsefe

Çalışmalarına Yeni Katkılar”, (Kitap Tanıtımı), Kutadgubilig

Felsefe-Bilim Dergisi, Sayı: 24, Yıl: 3, 2013

15- “Günümüz Türkiye’sinde Otantik Felsefe Arayışları Bağlamında

Bize/Kendimize Özgü Bir Din Felsefesi Söylemleri”, İnönü

Üniversitesi Uluslararası Sosyal Bilimler Dergisi Din Bilimleri,

ISSN: 2147-0936, Cilt. 2, Sayı: 1, 2013, 1-24. www.inijoss.com.

http://www.inijoss.com/

271

16- “Hakikate Giden Yollar: Metin-Yazar-Okur Diyalektiğinde

Beliren Anlama sorunu”, Hece Dergisi, Sayı: 147, 2009.

17- “Varlığın Evi Olan Dilden Dilin Evi Olan Geleneğe: Gadamer'de

Dil-Gelenek İlişkisi”, Hece Dergisi, Sayı:148, 2009.

18- “Anlamın Dilselliği İçindeki Tarihsellik: Gadameryan

Hermeneutikte Dilsellik, Tarihsellik ve Gelenek İlişkisi”, Hece

Dergisi, Sayı:152, 2009.

19- “Anlamın ve Yorumun Ufukları: Gadamer'de Ufukların

Kaynaşması ve Gelenek”, Hece Dergisi, Sayı:149, 2009.

20- “İslam Düşüncesinin Hermeneutik Yapısının İfşası”, Ayraç Kitap

Tahlili ve Eleştiri Dergisi, 2009.

21- “Osmanlı Felsefe Çalışmaları: Osmanlı-Cumhuriyet

Modernleşmesinin Şafağında Felsefi Söylemin İnşası Çabalarını

Anlamak”, Ayraç Kitap Tahlili ve Eleştiri Dergisi, 2010.

22- “Dilin Yörüngesinde Felsefe: Wittgenstein”, Ayraç Kitap Tahlili

ve Eleştiri Dergisi, 2010.

23- “Hermeneutik Yaklaşım ve Eğitim”, Milli Eğitim Bakanlığı Bilim

ve Aklın Işığında Eğitim Dergisi, Yıl: 12, Sayı: 40, Ekim 2011, s.33-

39.

24- “Hermeneutik Felsefe ve Gadamer Dolayımında Geleneğin

Hermeneutik İfşası”, Felsefe Yazın Dergisi, 2012.

25- “Batı ve İslam Düşüncesinde Amel-i Salih Arayışları Bağlamında

Hikmet-Phronesis İlişkisi”, Bilge Adamlar Dergisi, Hikmet Özel

Sayısı, 2011.

26- “İslam Düşüncesinde Yeni Bir Tarih Yazımı Gerekli midir?”,

Bilim ve Ütopya, Mayıs, 2009.

27- “Bir Soru Olarak Kurban”, Nida Dergisi, Sayı:150, 2011.

28- “İslam Felsefesi Okumalarına Giriş: Bir Düşünce Geleneğini

Kavramsallaştırmak”, Nida Dergisi, 2009.

29- “Tunuslu Hayrettin Paşa ve ‘Akvemü’l-mesalik fi ma’rifetu

ahvâli’l-memâlik’ Adlı Eseri”, Nida Dergisi, 2010.

30- “İslam Düşüncesinin Entelektüel Kaynakları: Bir Düşünce

272

Geleneğinin Soykütüğünü Çıkarmak”, Nida Dergisi, 2009.

31- “Politik Teolojide Din Dilinin Stratejik Ağırlığı-Din Dilinin

Politik İşlevleri Üzerine Bir Deneme-”, Nida Dergisi, 2010.

32- “İslam Düşüncesi Bağlamında Medeniyet Felsefesi Yapabilmenin

İmkânı Üzerine”, Nida Dergisi, 2010.

33- “Aklın ve Felsefenin Epistemik ve Dilsel Mahremi: Gazzâlî ve

Wittgenstein’da Aklın ve Felsefenin Mahremi Üzerine”, Nida

Dergisi, 2013, s. 34-42.

34- “Felsefî Metinlerin Anlaşılmasının Hermeneutik Ufukları:

Hakikat, Yöntem ve Tarihselliğin Ufukları”, Uluslararası Dinî ve

Felsefî Metinler: 21. Yüzyılda Yeniden Okuma, Anlama ve Algılama

Sempozyumu, 20-21 Ekim İstanbul 2011.

35- “H.Georg Gadamer (1900-2002)”, mad. Felsefe Ansiklopedisi,

Ed. Ahmet Cevizci, E--Babil Yay. 7. Cilt, 2013.

36- “Gadamer-Habermas Tartışması”, mad. Felsefe Ansiklopedisi,

Ed. Ahmett Cevizci, E--Babil Yay. 7. Cilt, 2013.

37- “Gelenek”, mad. Felsefe Ansiklopedisi, Ed. Ahmet Cevizci, E-

Babil Yay. 7. Cilt, 2013.

İş Deneyimi

Projeler

Çalıştığı

Kurumlar

Muş Alparslan Üniversitesi, Fen-Edebiyat Fakültesi, Felsefe Bölümü,

Sistematik Felsefe ve Mantık ABD.

İnönü Üniversitesi, İlahiyat Fakültesi, Felsefe ve Din Bilimleri, Din

Felsefesi ABD.

İletişim CSM : 0 530 240 58 57

e-Posta Adresi ulukutuk27@hotmail.com

mehmet.ulukutuk@inonu.edu.tr

Tarih 22.08. 2013

