

T.C.

RECEP TAYYİP ERDOĞAN ÜNİVERSİTESİ

LİSANSÜSTÜ EĞİTİM ENSTİTÜSÜ

FELSEFE VE DİN BİLİMLERİ ANABİLİM DALI

İBN RÜŞD’DE İLAHİ SIFATLAR:

İLİM, İRADE VE KUDRET ÖRNEĞİ

(Doktora Tezi)

İrfan KARADENİZ

Danışman

Prof. Dr. Hüseyin KARAMAN

RİZE

2023

I

KABUL VE ONAY

Recep Tayyip Erdoğan Üniversitesi, Lisansüstü Eğitim Enstitüsü, Felsefe ve

Din Bilimleri Anabilim Dalında, Prof. Dr. Hüseyin KARAMAN danışmanlığında

İrfan KARADENİZ tarafından hazırlanan İbn Rüşd’de İlahi Sıfatlar: İlim, İrade ve

Kudret Örneği başlıklı bu çalışma, 26/05/2023 tarihinde yapılan savunma sınavı

sonucunda oy birliği/oy çokluğuyla başarılı bulunarak jürimiz tarafından Doktora

Tezi olarak kabul edilmiştir.

Jüri Üyeleri Unvanı, Adı SOYADI İmza

Başkan : Prof. Dr. Hüseyin KARAMAN

Üye : Prof. Dr. Gürbüz DENİZ

Üye : Prof. Dr. Eyüp BEKİRYAZICI

Üye : Prof. Dr. Mustafa IRMAK

Üye : Dr. Öğr. Üyesi, Enver ŞAHİN

II

ETİK BEYAN

Felsefe ve Din Bilimleri Doktora Programından mezun olmak üzere teslim

ettiğim “İbn Rüşd’de İlahi Sıfatlar: İlim, İrade ve Kudret Örneği” konulu tezim,

bilim ve araştırma etiği prensiplerine riayet edilerek tarafımdan yazılmıştır.

Tez çalışmamda, başka kaynaklardan aktarılan bütün bilgi ve alıntılar,

Enstitünüz Tez Yazım Kılavuzuna uygun olarak açıkça gösterilmiştir. Kaynağı

gösterilenler dışında kalan bütün bilgiler uygun araştırma yöntemi kullanılarak

tarafımdan edinilmiş ve esere bu şekilde yansıtılmıştır. Şahsıma ait olmayan hiçbir

bilgi, kasıt veya kusurlar, şahsıma aitmiş gibi gösterilmemiştir. İnternet kaynakları

dâhil, sahibine/kaynağına atıf yapılmaksızın hiçbir bilgi kullanılmamıştır. Aksinin

ortaya çıkması halinde doğacak bütün hukuki, idari, akademik ve etik sorumluluk

tarafıma ait olacaktır. Eserin tesliminden sonra herhangi bir zamanda, bilim etiğine

aykırılık tespit edilmesi ve / veya eserimle ilgili intihal veya intihal şeklinde

anlaşılacak bir durumun ortaya çıkması halinde; Üniversiteniz ve eğitim kadronuzun

hiçbir şekilde sorumlu tutulmayacağını hür irademle kabul, beyan ve taahhüt ederim.

26/05/2023

İrfan KARADENİZ

III

ÖN SÖZ

Sıfatlar meselesi İslam düşüncesinde farklı ekol ve isimler tarafından

tartışılmış zengin bir literatüre sahiptir. Gerek zât-sıfat tartışması gerekse ilim, irade

ve kudret sıfatlarının mündemiç olduğu tümel-tikel, imkân ve nedensellik

mefhumları etrafında dönen tartışmalar İslam felsefesinde de canlı bir şekilde

tartışılmıştır. İbn Rüşd özelinde konuyu ele almak kendisinden önceki geleneklerin

mesele hakkındaki görüşlerinin izini sürme imkânını vermektedir. Ayrıca bu ekoller

ve düşünürler vasıtasıyla İbn Rüşd’ün nerede konumlandırılabileceği hususa açıklığa

kavuşmaktadır.

İbn Rüşd açısından sıfatların tartışılması bir süreklilik içerisinde metodolojik

sınırlar gerçekleşir. Tenkitleri kadar ortaya koyduğu görüşlerde de aynı yaklaşım

biçimini sürdürür. İbn Rüşd metinlerinde sözkonusu çerçeve gerek linguistik gerek

ontolojik gerekse epistemolojik tazammunlarla örülmüştür. Çalışmada İbn Rüşd’ün

sıfatlara yaklaşımında örtülü bir şekilde yer alan bu gibi hususlar ön plana çıkarılmış

ve İbn Rüşd’ün söylemleri kendisinden önceki geleneklerle ne ölçüde örtüşmekte

olduğu ne ölçüde farklılaşmakta olduğu tespit edilmeye çalışılmıştır.

İbn Rüşd özelinde sıfatlar konusunu çalışmak içerisinde birçok zorluğu

barındırmaktaydı. Bu zorluğu aşma noktasındaki katkılarıyla teşekkürü ve takdiri hak

eden birçok kişinin olduğunu söylemem gerekir. Tez danışmanım Prof. Dr. Hüseyin

KARAMAN’ın yanı sıra doktora ders döneminden başlayarak konunun seçiminde ve

tez izleme süreçlerindeki katkılarıyla Prof. Dr. Muammer İSKENDEROĞLU’na,

süreç içerisindeki tashih ve yönlendirmeleriyle Prof. Dr. Gürbüz DENİZ’e, Prof. Dr.

Eyüp BEKİRYAZICI’ya, Prof. Dr. Mustafa IRMAK’A ve Dr. Öğr. Üyesi Enver

ŞAHİN’e teşekkür ediyorum.

Bu çalışma Recep Tayyip Erdoğan Üniversitesi Bilimsel Araştırma Projeleri

Koordinatörlüğü birimince desteklenmiştir. Proje Numarası: SDK-2020-1215 (This

work was supported by Research Fund of the Recep Tayyip Erdogan University.

Project Number: SDK-2020-1215).

İrfan KARADENİZ 2023 Rize

IV

İÇİNDEKİLER

KABUL VE ONAY .. I

ETİK BEYAN.. II

ÖN SÖZ .. III

İÇİNDEKİLER .. IV

ÖZET ... VI

ABSTRACT.. VII

KISALTMALAR ... VIII

ŞEKİLLER LİSTESİ ... IX

GİRİŞ .. 1

1. İSLAM DÜŞÜNCESİNDE İLAHİ SIFATLAR MESELESİ 15

1.1. Kavramsal Çerçeve ... 16

1.1.1. Zât ... 16

1.1.2. İsim.. 21

1.1.3. Sıfat ... 25

1.1.4. Mana.. 30

1.1.5. Hal ... 32

1.2. Zât-Sıfat İlişkisi ... 34

1.2.1. Tartışmanın Boyutları ... 35

1.2.1.1. Nominalizm ... 35

1.2.1.2. Realizm ... 39

1.2.1.3. Nominalizm ve Realizm Arasında İbn Rüşd 41

1.2.2. Zât-Sıfat Tartışması ve İbn Rüşd’ün Linguistik Tahlilleri.................... 45

1.2.2.1. Çokluk ... 47

1.2.2.2. İzâfet .. 54

1.2.2.3. Fâil ve Kâbil İllet .. 55

1.2.2.4. Terkîb .. 59

1.2.2.5. Akıl .. 63

1.2.2.6. Zât-Ârâz .. 68

2. İBN RÜŞD’ÜN SIFATLARA METODOLOJİK YAKLAŞIMI 71

2.1. Sınırlar Etrafında Sıfatların Keyfiyyeti ... 75

V

2.1.1. Gâibin Şâhide Kıyası .. 75

2.1.2. Dini Bilgide Seçkinci Tavır .. 95

2.2. Felsefe-Mantık İlişkisi Açısından Sıfatlar .. 123

2.2.1. Eşadlılık .. 124

2.2.2. Safsata ... 159

3. İBN RÜŞD’DE İLAHİ SIFATLAR ... 178

3.1. İlim ... 178

3.1.1. İmkân .. 184

3.1.2. Tabiat ve Keyfiyyet ... 187

3.1.2.1. Zâtını Bilmesi .. 189

3.1.2.2. Tümelleri Bilmesi ... 201

3.1.2.3. Tikelleri Bilmesi ... 208

3.1.3. İlim ve Eşadlılık .. 219

3.1.4. Değerlendirme ... 222

3.2. İrade .. 228

3.2.1. İmkân ve Sudûr ... 229

3.2.2. Tabiat .. 237

3.2.2.1. Müreccih ... 237

3.2.2.2. Terâhî .. 240

3.2.2.3. Tahsîs .. 250

3.2.2.4. Fail ve Fiil ... 256

3.2.3. İrade ve Eşadlılık .. 266

3.2.4. Değerlendirme ... 269

3.3. Kudret .. 272

3.3.1. İmkân .. 273

3.3.2. Nedensellik ve Mucize .. 275

3.3.3. Mümkün ve Yaratma .. 297

3.3.4. Yokluk ... 305

3.3.5. Değerlendirme ... 318

4. SONUÇ ... 325

KAYNAKÇA.. 329

VI

Recep Tayyip Erdoğan Üniversitesi Lisansüstü Eğitim Enstitüsü

Ana Bilim Dalı : Felsefe ve Din Bilimleri

Tez Türü : Doktora

Danışman : Prof. Dr. Hüseyin KARAMAN

Hazırlayan : İrfan KARADENİZ

Yıl : 2023

Sayfa Sayısı : 353

ÖZET

İBN RÜŞD’DE İLAHİ SIFATLAR: İLİM, İRADE VE KUDRET ÖRNEĞİ

İslam düşünce tarihinde kelamcılar, sûfîler ve filozofların hatırı sayılır düzeyde ilgilendikleri

konulardan biri sıfatlardır. Tartışmanın temelinde tevhîd sıfatına sahip olan ilahın birden fazla sıfata

sahip olmasının nasıl anlaşılması gerektiği yani zât-sıfat ilişkisi yatar. Tartışmanın bir tarafında Eş‘arî

kelamcıların sıfatların zâttan ayrı olarak varlıklarını kabul eden gerçekçi/realist yaklaşımı, öte tarafta

bunun mukabili olan ve zât-sıfatın aynı olduğunu savunan Mu‘tezile düşüncesinin adcılık/nominalist

yaklaşımı vardır. İbn Rüşd ise her iki teoriyi tenkit eden tavrıyla üçüncü bir yaklaşım olan

kavramcı/konseptüalist düşünce içerisinde konumlandırılabilir. Üç bölümden oluşan çalışmanın birinci

bölümünde kavramsal çerçeve zât, isim, sıfat, hal, mana kavramları ve bunlar arasındaki ilişki ele

alınmıştır. İkinci bölümde ilim, irade ve kudret sıfatları, kurgulandıkları alt problem ve tartışmalar

etrafında tasvir edilir ve irtibatlı olduğu saha ve problemler tespit edilir. Önceki bölümde tespit edilen

hususlar üzerinden din dili, dil felsefesi ve mantık disiplinlerinin bazı temel kavramlarının İbn Rüşd

eliyle nasıl sıfatlar bahsine tatbik edildiği gösterilmeye çalışılmıştır. Çalışmada İbn Rüşd’ün ilim, irade

ve kudret sıfatlarının tartışıldığı zeminlere işaret ettiği gösterilmiştir. O bir yerde sıfatların din dili

bağlamında nasıl anlaşılması gerektiği konusuna eğilir. Başka bir yerde aklın ve dilin sınırlılığı

üzerinden insanın sıfatları anlama imkânına odaklanır. İbn Rüşd bunu yaparken kendisinden önceki

Eş‘arî ve Mu‘tezîle geleneği, benimsediği ve karşı çıktığı noktalarla kendi içerisinde tutarlı bir

metodoloji içerisinde değerlendirir. İbn Rüşd’ün gâibin şâhide kıyası metodunu kullanmakla hata

yaptıklarını söylediği düşünürler karşısında, insan ve ilah arasında müşterek olarak kullanılan sıfatları

yorumlarken dile dayalı bir yaklaşımı savunduğu görülür. İbn Rüşd diğer birçok konuda olduğu gibi

sıfatların anlaşılması ve yorumlanmasında da biri dinî diğeri felsefî iki farklı yol izler. Dinde ihtilaflı ve

sonradan çıkma konular karşısında bir metot olarak Kur’an’ın zâhirine inanmayı öğütleyen zâhirî-

teolojik bir yaklaşımı savunur. Felsefede ise Aristotelesçi düşünceye bağlı kalmadığını hatta onu tahrif

ettiğini söylediği Fârâbî ve İbn Sînâ’nın yaklaşımlarını tenkit eder; Gazzâlî’nin ithamları çerçevesinde de

zaman zaman sözkonusu Meşşâî filozofları savunur. İbn Rüşd’ün sıfatları yorumlama çabası içerisinde

sıklıkla karşılan bir durum, Aristoteles’in mantık temelinde inşa ettiği epistemolojik metoduna olan

bağlılığıdır. Sıfatlar gibi özel ve hassas bir konuyu mantık ilminin kavramlarına müracaatla izah etmesi

bu bağlılığın boyutunu gösterir niteliktedir. Bunlardan en önemlisi hem lafızlar bahsinde hem de safsata

türlerinde yer alan eşadlı/müşterek lafza sıfatlar konusunda sık sık başvurmasıdır. O sıfatların yanlış

anlaşılmasının en önemli sebeplerinden biri olarak eşadlılık meselesine vurgu yapar. İbn Rüşd beş

sanattan biri olan burhan metoduyla sıfatlara dair tartışmalı konuların ancak ehl-i burhan eliyle

çözüleceğine işaret eden seçkinci bir tavrın savunucusudur. Diğer taraftan beş sanattan safsataya bahis

açarak sıfatların anlaşılmasında Gazzâlî özelinde muhataplarını safsata yapmakla itham eder. Detaylara

inildiğinde salt bir töhmet olmanın ötesinde İbn Rüşd’ün bu iddiası yerinde tespitlere dayanır. Nihai

olarak İbn Rüşd kendisinden önceki gelenekten miras aldığı sıfatlar tartışmasına dil, mantık ve

metodolojik açılardan tenkitler getirerek otantik bir yaklaşım sergiler. Yer yer perspektivizme kayan bir

görüntü sergilemesinden kaynaklanan yaklaşım biçimi üzerindeki sis perdesi, metinlerinin satır araları

dikkatle okunduğunda ancak ortadan kalkabilmektedir. Diğer bir ifadeyle sis perdesinin sebebi, sıfatlar

bahsinde hem adsal/nominalist yaklaşımı destekleyen hem gerçekçi/realist yaklaşıma kayan yorumlar

yapmasıdır. Nitekim bu durum İbn Rüşd’ün her iki yaklaşımın kendi içerisinde doğru olduğu şeklindeki

bir perspektivizmi savunduğunu düşündürür. Ancak bu muğlak durum, metinlerine bütüncül bir şekilde

bakıldığında ortadan kalkar. Çünkü İbn Rüşd’ün yaklaşımı kavramcı/konseptüalist teori içerisinde

değerlendirilebilir.

Anahtar Kelimeler: İslam Felsefesi, İlahi Sıfatlar, İbn Rüşd, Mantık, Beş Sanat, Eşadlılık Teorisi.

VII

Recep Tayyip Erdogan University Institute of Graduate Studies

Department : Philosophy and Religious Studies

Thesis Type : Ph.D Thesis

Supervisor : Prof. Dr. Hüseyin KARAMAN

Author : İrfan KARADENİZ

Year : 2023

Pages : 353

ABSTRACT

DIVINE ATTRIBUTES IN AVERROES WİTH SPECIAL REFERENCE TO

OMNISCIENCE, WILL AND OMNIPOTENCE
In the history of Islamic thought, divine attributes are one of the subjects that theologians, Sufis, and

philosophers have been interested in. The basis of the discussion is how the fact that the deity, who has the attributes of

tawhid, has more than one attribute should be understood, that is, the zât-attribute relationship. On one side of the debate,

there is Ash'ari theologians’ realistic approach, which accepts the existence of attributes separately from the zât, and on

the other side, there is the nominalist approach of Mu'tazila thought, which is the opposite of the first approach and

argues that the zât-attribute is the same. On the other hand, Averroes, the name on which the study focuses, can be

positioned in a third approach, the conceptualist, with his criticizing attitude of both theories. In the first part of the study,

which consists of three parts, the conceptual framework including the concepts of zât, noun, attribute, state/hāl,

meaning/mānā and the relationship among them is presented. In the second part, the attributes of knowledge, will and

power are depicted around the sub-problems and discussions constructed, and the related fields and problems are

determined. It is tried to show how some basic concepts of religious language, philosophy of language and logic

disciplines are applied to the subject of attributes by Averroes through the issues determined in the previous section. In

the study, it is shown that Averroes points to the grounds in which the attributes of knowledge, will and power are

discussed. He focuses on how attributes should be understood in the context of religious language. On the other hand, he

focuses on the human's ability to understand attributes through the limitations of the mind and language. While doing

this, Averroes evaluates the previous Ash'ari and Mu'tazili traditions in a methodology consistent with the points he

adopts and opposes. It is seen that Averroes bases his interpretation of the attributes used jointly between man and deity

on an absolved approach, in the face of thinkers who he thinks make a mistake by using the method of comparison of

the absent witness. Averroes follows two different ways, religious and philosophical, in understanding and interpreting

adjectives, as in many other subjects. He advocates an esoteric-theological approach, which advises to believe in the

outward appearance of the Qur'an as a method in the face of controversial and later emerging issues in religion. On the

other hand, he criticizes the approaches of al-Fārābī and Avicenna, who he claims do not adhere to Aristotelian thought

and even falsify it and sometimes defends these Peripatetic philosophers within the framework of al-Ghazali's

accusations. A situation frequently encountered in Averroes’ effort to interpret attributes is his adherence to Aristotle's

epistemological method, which he built based on logic. The fact that he explains a special and sensitive subject such as

attributes by referring to the concepts of the science of logic shows the extent of this commitment. The most important

of these is that he frequently applies to the homonymic name in both the wording and fallacy types. He emphasizes the

fact that homonymy is not understood intentionally or unintentionally, as one of the most important reasons for the

misunderstanding of attributes. Averroes is an advocate of an elitist attitude, pointing out that controversial issues about

attributes can only be resolved through the method of demonstration, which is one of the five arts. On the other hand,

mentioning the fallacy, one of the five arts, he accuses his interlocutors, especially Gazzâlî, of causing a fallacy in

understanding the attributes. When it comes to details, this claim of Averroes is based on on-the-spot determinations,

beyond being a mere accusation. In conclusion, Averroes brings an authentic interpretation of the discussion of

attributes, which he inherited from the previous tradition, criticizing it in terms of language, logic, and method. The

vagueness on the approach, which is caused by his image that sometimes shifts to perspectivism, can only be removed

when the lines between his texts are carefully read. In other words, the reason for the vagueness is that he makes

comments that both support the nominal/nominalist approach and shift to the realistic/realist approach in the subject of

attributes. As a matter of fact, this situation makes us think that Averroes advocates a perspective asserting that both

approaches are correct in themselves. However, this ambiguity disappears when the texts are viewed holistically. It is

because Averroes approach can be evaluated within the conceptualist theory.

Keywords: Islamic Philosophy, Divine Attributes, Averroes, Logic, Five Arts, Homonymy Theory.

VIII

KISALTMALAR

bk. : Bakınız

çev. : Çeviren

ed. : Editör

haz. : Hazırlayan

neş. : Neşreden

ö. : Ölümü

TDV : Türkiye Diyanet Vakfı

thk. : Tahkik Eden

ts. : Tarihsiz

vd. : ve diğerleri

y.y. : Yayıncı yok

IX

ŞEKİLLER LİSTESİ

Şekil 1. İbn Rüşd’e göre kâmil kavramının tahlili…………………………………..58

Şekil 2. İbn Rüşd’de tasdik ve tasavvur açısından insanların tasnifi……………....107

1

GİRİŞ

Araştırmanın Amacı

Tanrı-âlem-insan ilişkisi felsefe tarihinin en çok tartışılan konularından

biridir. Bu tartışmanın izdüşümlerinden biri de sıfatlar meselesidir. Bu meselenin

Yahudi, Hıristiyan ve İslam düşüncesinde tartışıldığı gerçeği konunun önemini

gösterir. Konu zat-sıfat-ilişkisi, sıfatların ispatı, nefyi ve sıfatların kıdemi gibi birçok

cihetten ele alınmıştır. İlahi sıfatlar problemi üzerinden İslam düşünce tarihine

kuşbakışı bakıldığında ana damarlarını Mücessime, Müşebbihe, Mu‘tezile gibi

ekollerin; Eş‘arî (ö. 935), Mâturîdî (ö. 944), Bâkıllânî (ö. 1013), Cüveynî (ö. 1085)

ve Gazzâlî (ö. 1111) gibi kelamcıların; İbn Kâsî (ö. 1151) ve İbn Arabî (ö. 1240) gibi

sûfîlerin; Kindî (ö. 866), Fârâbî (ö. 950), İbn Sînâ (ö. 1037) ve İbn Rüşd (ö. 1198)

gibi filozofların oluşturduğu söylenebilir.

İbn Rüşd’ün yaklaşımı kanaatimizce sıfatlar bahsini anlamada alternatif bir

yol sunmaktadır. Peki ilahi sıfatlar ve İbn Rüşd nasıl yan yana zikredilebilir? Bir

başka ifadeyle bu konunun seçilmesinin gerekçeleri nelerdir? İlahi sıfatlar bahsi tıpkı

âlemin kıdemi, akılların birliği çifte hakikat, din-felsefe, ruh ve ruhun ölümsüzlüğü,

özgür irade, kader ve ahlaki sorumluluk gibi Orta Çağ’da tartışılan birçok önemli

konudan biridir.1 İslam düşüncesini sıfatları temele alan bir kurguyla okumayı

amaçlamamızın temel gerekçelerinden birisi de mevcut literatür içerisinde İbn

Rüşd’ü konumlandırma gayesidir.

Cevaplanması gereken bir diğer soru İbn Rüşd isminde niçin karar

kılındığıdır. İslam felsefe tarihinin kırılma noktalarından birini Gazzâlî teşkil

ediyorsa bir diğerini İbn Rüşd teşkil ediyordur, denilse abartılmış olmaz. Bu açıdan

İslam felsefesinin serencamını görme İbn Rüşd ile mümkündür denilebilir. Mahmûd

Kâsım’ın ifadesiyle İbn Rüşd’e göre ilahi sıfatları bilmek sadece iki yoldan biriyle

yani teşbih ya da tenzihle mümkündür.2 Bununla beraber gâib ve şâhid âlem ayrımı

İbn Rüşd’ün bu bahsi ele alırken kullandığı önemli bir izah şekli olarak karşımıza

çıkar. Bu yaklaşım biçimlerinde İbn Rüşd’ün kendisinden önceki düşünce

1 Hans Daiber, Islamic Thought in the Dialogue of Cultures: A Historical and Bibliographical Survey

(London: Brill, 2012), 212; Majid Fakhry, Averroes: His Life, Work and Influence (Oxford:

Oneworld Publications, 2001), 139; Maurice De Wulf, History of Medieval Philosophy, çev. P.

Coffey (London: Longmans, Green, & Co., 1909), 381-382.
2 Mahmûd Kâsım, el-Feylesûfü’l-müfterâ ʿaleyh İbn Rüşd (Kahire: Matbaatu Muhaymer, ts.), 96-106.

2

geleneklerine tabi olduğu görülebilir. Bu açıdan çalışmada amaç, betimsel ve

karşılaştırmalı3 olmak üzere şöyle ortaya konmuştur:

* İbn Rüşd’ün ilim, irade ve kudret sıfatları özelinde ilahi sıfatlar konusuna

yaklaşımında felsefe, mantık ve dille ilgili tartışmalar ne düzeyde etkili olmuştur?

[Betimsel Amaç]

* İbn Rüşd bu yaklaşım tarzıyla kendisinden önceki İslam düşünce

geleneğinin konuyu ele alma biçiminden farklı bir noktada değerlendirilebilir mi?

Diğer bir ifadeyle onu farklı kılan bir husus var mıdır yoksa benzer fikirlerin

savunucusu mu olmuştur? [Karşılaştırmalı Amaç]

Araştırmanın Önemi

Miladi 1198 vefatlı İbn Rüşd’ü ve sıfatlar konusu gibi spesifik bir meseleyi

tercih etmenin gerekçesini ve bu araştırmanın İslam Felsefesi Tarihi çalışmaları için

ne ifade ettiğini izah etmek gerekmektedir. İnsan ve yaratıcı arasındaki ilişkinin

mahiyeti süregiden tartışmalardandır. Sıfatlar bahsi hem insanın yaratıcıyı anlaması

hem de yaratıcının insana kendisini anlatması yönüyle mühimdir. Ayrıca sıfatlar hem

kutsalın hem insani tecrübenin hem de felsefî ilginin merkezî konularındandır.4

Gerek felsefe tarihinde gerekse İslam düşünce tarihi içerisinde bir hayli eserin

kaleme alınmış olması ve birçok konuyla irtibatlı bulunması, sıfatlar meselesinin

önemini gösterir. İbn Rüşd üzerinden hem İslam felsefesindeki literatürün seyrini

değişim ve dönüşümlerini hem de İbn Rüşd’ün yaklaşımının ortaya konması her bir

düşünürün kendi istiabınca meseleye bakış açısını görebilme imkânı vereceği için bu

çalışmanın önemli olduğu ifade edilebilir.

Tarihi bir vakıa olarak Doğu’da Gazzâlî’ye kıyasla İbn Rüşd’ün eserleri

büyük oranda göz ardı edilmiştir.5 Wolfson’un dediği gibi İbn Rüşd’ün metinlerinin

XIII. ve XVI. yüzyılda Avrupa’da iki kez tarih sahnesinde kendine yer bulması6,

hatta Russell’ın İbn Rüşd felsefesi İslam felsefesi için bir son Hıristiyan felsefesi

3 Şener Büyüköztürk vd., Bilimsel Araştırma Yöntemleri (Ankara: Pegem Akademi Yayıncılık, 2017),

71.
4 Edward R. Wierenga, The Nature of God: An Inquiry into Divine Attributes (Ithaca: Cornell

University Press, 1989), 1.
5 Liz Sonneborn, Averroes (Ibn Rushd) Muslim Scholar, Philosopher and Physician of the Twelfth

Century (New York, 2006), 85.
6 Harry Austryn Wolfson, “The Twice-Revealed Averroes”, Speculum 36/3 (1961), 373-374.

3

açısından ise bir başlangıçtır7 şeklindeki yorumu en azından İslam düşüncesinde

ihmal edilmiş bir düşünür olarak İbn Rüşd’ü betimlemektedir.

Çalışmada literatürdeki mevcut çalışmalardan farklı olarak İbn Rüşd’ün

problemi ele alma biçiminde din felsefesi, mantık ve dil felsefesi gibi sahaların

kavram ve problemleriyle irtibatlar kurulmaya çalışılmıştır. Böylece ilahi sıfatlar

tartışmasını farklı bir açıdan anlama imkânı sunan İbn Rüşd’ün otantik bir yaklaşıma

sahip olduğu gösterilmeye çalışılmıştır.

Araştırmanın Yöntemi

“Geçmişten bilgi toplamaya kalkan ve bu bilgi parçalarını anlamlı bir

açıklama seti haline getirme…”8 gayesiyle ortaya çıkan birçok çalışma gibi bu

çalışma da aynı maksadı gütmekte olup İbn Rüşd’ün ilahi sıfatlar bahsindeki

yaklaşımının üç sıfat örnekleminde ele alındığı nitel bir araştırmadır. Bu yönüyle bu

çalışma gerçekçi ve bütüncül bir okuma sunma noktasında nitel bir süreci takip

etmiştir.9 Veri toplama tekniği açısından dokümantasyon yöntemini kullanan nitel bir

araştırmadır. Kullanılan verinin özelliği bağlamında hem birincil hem de ikincil

verilere dayalı; verilerin toplanma zamanı açısından da anlıktır.10 Nitel araştırmanın

“eşyanın anlamları, kavramları, tanımları özellikleri, mecazları, sembolleri ve

tariflerine”11 gönderme içeren yapısı mevcut çalışmada oldukça sık geçecektir. Bu

çalışma en genel anlamda tasvir, tahlil ve tevil şeklinde üç sac ayağı üzerinde

temellendirilmiştir. Diğer bir ifadeyle bu çalışmada fiziki evrende metodoloji

tasvirdir; patafizik evrende metodoloji tahlildir; son olarak metafizik evrende

metodoloji ise tevil kavramıyla ifade edilmiştir.12 Bu kurgu nitel bir araştırmada

olması gereken hususlar dikkate alınarak yapılmıştır. Zira verilere doğrudan

7 Bertrand Russell, Batı Felsefesi Tarihi 2 (Ortaçağ), çev. Muammer Sencer (Ankara: Bilgi Yayınevi,

1972), 2/331.
8 Howard Lune - Bruce L. Berg, “Sosyal Tarihi Araştırma ve Sözel Gelenekler”, çev. Gökhan Kayır,

Sosyal Bilimlerde Nitel Araştırma Yöntemleri, ed. Asım Arı (Konya: Eğitim Yayınevi, 2019), 304.
9 Ali Şimşek - Hasan Yıldırım, Sosyal Bilimlerde Nitel Araştırma Yöntemleri (Ankara: Seçkin

Yayıncılık, 2011), 39.
10 Büyüköztürk vd., Bilimsel Araştırma Yöntemleri, 12.
11 Howard Lune - Bruce L. Berg, “Giriş”, çev. Mehmet Koçyiğit, Sosyal Bilimlerde Nitel Araştırma

Yöntemleri, ed. Asım Arı (Konya: Eğitim Yayınevi, 2019), 13.
12 Yunus Cengiz - Kamuran Gökdağ, “Metinlerin Aşkın Kullanımı ya da Klasikle Karşılaşma

Metodolojileri”, İslam Medeniyetinin Geleceği Yeniden Dirilişin İmkanları, ed. Ömer Bozkurt vd.

(Mardin: Mardin Artuklu Üniversitesi Yayınları, 2018), 135-151.

4

kaynağından ulaşma, bağlamın anlaşılması için detaylı betimlemeler yapma gibi

özellikler13 nitel bir araştırmanın sine qua non’u yani olmazsa olmazıdır.

Tasvir, İbn Rüşd’ün eserlerinde bahsi geçen üç kavram temelinde bir tarama

yapıldığına işaret eder. Tasvir metodu ile İbn Rüşd’ün sıfatlar bahsindeki

değerlendirmelerinde metnin özgün şekline sadık kalınmak suretiyle tartışmaların

ortaya konması amaçlanmıştır. Bu yönüyle fizik evrendeki metodolojinin metinlerin

aşkın kullanımına kapı aralayan yanına işaret edilir.14 Özellikle Tehâfütü’t-Tehâfüt

bağlamındaki fikirler Tehâfütü’l-Felâsife’den bağımsız ele alınmamıştır. Bu

çerçevede Gazzâlî’nin metafizik meselelere odaklı olarak filozofları eleştirdiği

eserinde Tanrı’ya yüklenen olumlu sıfatlar konusundaki değerlendirmelerine

özellikle yer verilmiştir. Nitekim bu durumun İbn Rüşd’ün sıklıkla uyguladığı bir

strateji olduğu görülür. Önce konu hakkında mezhep ve ekollerin argümanlarını

eleştirir, akabinde kendi argümanını sunar.15

Nitel araştırmalarda geçtiği şekliyle betimsel analiz metodu burada tasvir

metodu olarak ifade edilen yaklaşımın karşılığıdır. Betimsel analizlerde verilen bir

durum olabildiğince tam ve titiz bir şekilde tanımlanmaya çalışılır.16 Çalışmanın

tasvir kısmı betimsel analizin bu tanımı çerçevesinde inşa edilmiştir. İbn Rüşd’ün

ilahi sıfatları hangi konu, kavram ve problemler çerçevesinde ele aldığı ne tür bir

metodu takip ettiği betimsel analiz yönteminin sunduğu bakış açısıyla incelenmiştir.

Tahlil metodu çalışmanın ikinci bölümünde yer alan değerlendirme

kısımlarıdır. Patafizik evrende metodoloji burada devreye girer. Metodun yapmaya

çalıştığı şey yeni fikir, tartışma ve isimlerle irtibat kurularak yorumlamadır.17 Burada

İbn Rüşd’ün ilahi sıfatlar sorununa yaklaşımında görülen en genel anlamıyla üç

soruya temas edilmiştir. Bu sorulardan ilki; mantıkî kavram ve kuralların ilahi

sıfatların anlaşılması ve yorumlanmasında nasıl bir işlevi vardır? İkincisi; sıfatlar

tartışmasında İbn Rüşd’ün yaklaşımında aklın ve dilin sınırlılığına yönelik işaretler

13 Büyüköztürk vd., Bilimsel Araştırma Yöntemleri, 253.
14 Cengiz - Gökdağ, “Metinlerin Aşkın Kullanımı ya da Klasikle Karşılaşma Metodolojileri”, 135,

139.
15 Saud M. S. Al-Tamamy, Averroes, Kant and the Origins of the Enlightenment: Reason and

Revelation in Arab Thought (London: I.B.Tauris, 2014), 68, 73.
16 Büyüköztürk vd., Bilimsel Araştırma Yöntemleri, 24.
17 Cengiz - Gökdağ, “Metinlerin Aşkın Kullanımı ya da Klasikle Karşılaşma Metodolojileri”, 140,

141.

5

var mıdır? Üçüncüsü; İbn Rüşd’ün görüşleri üç sıfat bağlamında ele alındığında din

felsefesi ve dil felsefesine yönelik imalar ve tartışmalar sözkonusu edilebilir mi?

Tahlil aşamasında yapılanlar yöntem açısından ilişkisel araştırmalar18 bünyesinde

değerlendirilebilir. Nitekim bu çalışmada anlatıyı betimlemenin ötesinde bir şey

yapılması amaçlanmaktadır. Kavramlar arası ilişkiler araştırıldığında konu daha iyi

anlaşılabileceğinden bu ilişkilerin belirlenmesi yorum yapma imkânını da

beraberinde getirecektir. Tahlil kısmı ise nitel araştırmalarda kullanılan içerik

analizi/content analysis ve metin analizi/textual analysis yöntemi ile inşa edilmiştir.

Bir metot olarak içerik analizi metin veya metinlerden oluşan bir kümenin

içindeki belli kelimelerin veya kavramların varlığını belirlemeye yönelik yapılan

metot19 şeklinde tanımlanır. Bilindiği üzere içerik analizi yazılı belge, fotoğraf, film,

video, ses kaydı vb. birçok şeyi kapsamına alır20 ve kendi içerisinde geleneksel,

güdümlü ve özetleyici yaklaşımlar olarak üçe bölünür. İçerik analizi açısından bu

çalışmayı konumlandırmak gerekirse, ‘yazılı belge’ ve geleneksel içerik analizine

tekabül ettiği söylenebilir. Geleneksel içerik analizi, verilerin kendisinden doğrudan

ve tümevarımsal çıkarımlar yapmaktır. Bu analiz türünde amaç analize konu olan

belgenin içerisinden teoriler veya teori ile bağlantılı açıklamalar oluşturmaktır.21

Nitekim çalışmanın ilerleyen bölümlerinde görüleceği üzere İbn Rüşd’ün ilahi

sıfatlar konusunu ele alma biçiminin ardında din dili, dil felsefesi ve mantık gibi saha

ve problemlerin içerisindeki kavram ve tartışmalarının yer aldığı iddiası, geleneksel

içerik analizi metodu temelinde ortaya atılmıştır. Bu yönüyle mevcut metinlerin

muhtevaları göz önünde bulundurularak hali hazırda mevcut olmayan bulguları elde

etmeyi amaçlayan klasik veya geleneksel içerik analizi22 metodu bu çalışmanın

dayandığı en temel analiz türüdür.

İçerik analizinin metinlerden veya anlamlı içeriklerden tekrarlanabilir ve

geçerli çıkarımlar yapmak23 olduğu tanımı göz önüne alındığında bu durum, metodu

18 Büyüköztürk vd., Bilimsel Araştırma Yöntemleri, 24.
19 Büyüköztürk vd., Bilimsel Araştırma Yöntemleri, 259.
20 Howard Lune - Bruce L. Berg, “İçerik Analizine Giriş”, çev. Emel Şentuna Akay, Sosyal Bilimlerde

Nitel Araştırma Yöntemleri, ed. Asım Arı (Konya: Eğitim Yayınevi, 2019), 344.
21 Lune - Berg, “İçerik Analizine Giriş”, 347.
22 Orhan Gökçe, Klasik ve Nitel İçerik Analizi: Felsefe Yöntem Uygulama (Konya: Çizgi Kitabevi,

2019), 35-36.
23 Lune - Berg, “İçerik Analizine Giriş”, 349.

6

uygularken hangi esasların takip edilmesi gerektiği sorusunu gündeme getirecektir.

Bu esaslar24 çerçevesinde çalışmanın metodik omurgası şöyle gösterilebilir:

Kavramların belirlenmesi [ilahi sıfatlar, zât, sıfat, ilim, irade ve kudret], analiz

birimlerinin belirlenmesi [İbn Rüşd’ün metinlerinde ilahi sıfatlar bağlamındaki

pasajlar], konu ile ilgili verilerin yerini belirleme [araştırmanın kaynakları kısmında

işaret edilen İbn Rüşd’ün müracaat edilen eserleri] mantıksal bir yapının

geliştirilmesi [çalışmanın ikinci bölümünde ilahi sıfatların ilgili olduğu tartışmalar

betimsel analiz metodu ile incelenmiş ve elde edilen verilerle din dili, dil felsefesi ve

mantıkla olan ilişkiyi gösterecek kavramlara işaret edilmiştir] kodlama

kategorilerinin belirlenmesi [ilahi sıfatlar konusunda eşadlı lafız ve safsata gibi

kullanılan mantık kavramları kategori olarak kodlanmıştır] ve sayma işlemi [çalışma

içerisinde bahsi geçen mantık kavramlarına hangi eserlerde değinildiği ve kaç kere

müracaat edildiği gösterilmiştir]. Bir başka ifadeyle İbn Rüşd’ün ilahi sıfatlar

konusunda nasıl bir yaklaşım sergilediği veri kodlama ile daha sistematik hale

getirilmeye çalışılmıştır. Bu yapılırken nitel bir araştırmanın sınırları içerisinde

kalınmıştır. Sözgelimi sayma işlemi ilgili kavramların sadece nicel değerleri

itibariyle ele alınmamış, bağlam dikkate alınarak kavramlara dair yorum yapma

imkânı çerçevesinde bu işlem tatbik edilmiştir. Tüm bu ifade edilenlerden çalışmada

veri çeşitlemesi/data triangulation25 yapılmış, tümevarımcı bir bakış açısına

dayanılarak hem betimsel analiz, hem içerik analizi hem de metin analiz yöntemleri

kullanılmıştır.

Tevil kısmı İbn Rüşd’ün tevil kavramından ilham ile oluşturulmuştur. Bu

araştırmanın tahlil kısmında sorulan sorular ve kavramlar arası kurulabilecek ilişkiler

bağlamında yapılabilecek yorumların imkânına bir telmihtir. Nitel araştırma

bağlamında kurgulanacak olursa verilerin toplanması [tasvir]; verilerin analizi

[tahlil]; verilerin yorumlanması [tevil] şeklinde ifade edilebilir. Edebiyat, tarih,

hukuk, ilahiyat vb. birçok bilim dalında metinleri analiz etmek suretiyle çalışmaların

yapıldığı görülür. Yani metinlerin yorumlanması ve anlaşılır kılınması gibi bir gaye

güdülür. Bundan dolayı tevil mefhumunun analiz türleri içerisinde metinsel analiz

veya metin analizi olarak ifade edildiğini belirtmekte fayda vardır. Metin analizi bir

24 Büyüköztürk vd., Bilimsel Araştırma Yöntemleri, 261-263.
25 Şimşek - Yıldırım, Sosyal Bilimlerde Nitel Araştırma Yöntemleri, 45-46.

7

veri toplama süreci olup sosyoloji ve felsefenin dahil olduğu birçok alanda

kullanılmaya el verişli bir analiz türüdür. Herhangi bir metne bu analiz tatbik

edildiğinde bu bilgiye dayalı bir tahmin sürecinin yürütüldüğü anlamına gelir.26

Tevil bu üçlü kurgunun son basamağını oluşturur. Burada tasvir ve tahlil

kısımlarında elde edilen veriler yorumlanmaya çalışılmıştır. İbn Rüşd’ün müracaat

ettiği mantık terimleriyle ilahi sıfatlar arasında bir bağlantının kurulmasının mümkün

olduğu tespit edilerek buna yönelik iki kavram belirlenmiştir: Eşadlı lafız ve safsata.

İlahi sıfatlar tartışmasında insanın akıl, dil, metot ve tabiat açısından sınırlı imkânlara

sahip olduğu yorumu yapılarak sınırlar etrafında sıfatları anlamanın imkânına işaret

edilmiştir.

Son olarak yukarıdaki yöntemlerin uygulanma biçimi mutlakçı ve tek tip bir

düşünce üzerinden keskinlik fikrini yakalamayı asla ima etmez. Zira felsefenin

doğası önkabullerden arındırılmayı gerektirir. Aksi halde anlam sabit, mutlak ve

keskin kabul edilir.27 Bu açıdan çalışma hermenötik metin analizi üzerinden inşa

edilmiştir. Bu analiz türü üç sac ayağı üzerine kurulur: İlgi, yorum geleneği ve dil.

Konuyu yorumlayan araştırmacının konuya dair ilgisi metnin anlaşılması ve

yorumlanmasında önemli bir etki olduğunu gösterir. Yorum geleneğiyle yazarın

yorumlanacak metne tahmin ve beklentiyle yani bir önyargıyla yaklaştığı kastedilir.

Ancak burada önyargı salt olumsuz bir ima içermez. Son olarak dil bu yorumlama

sürecinin yeni bir metin kurgulama boyutuna işaret eder.28

Araştırmanın Sınırlılıkları

İbn Rüşd düşüncesinde ilahi sıfatları metafizik bahislerdeki en canlı

tartışmalara konu olan ilim, irade ve kudret sıfatı üzerinden kurguladığımız bu

çalışmaya dair iki önemli soruyu izah ederek başlamamız gerekir: Neden İbn Rüşd

tercih edildi? Neden söz konusu üç sıfatla çalışma sınırlandırıldı? İlim sıfatı

filozofların tekfirle itham edilmesine sebep olan tikellerin bilinmesi bahsiyle ilgili

olduğundan; irade sıfatı filozofların inkâr ettiği iddiasından; kudret sıfatı ise

26 Alan McKee, Textual Analysis: A Beginner′s Guide (London: Sage Publications, 2003), 1.
27 Mehmet Ulukütük, “Felsefî Metinlerin Anlaşılmasının Hermeneutik Ufukları: Hakikat, Yöntem ve

Tarihselliğin Ufukları”, Uluslararası Dinî ve Felsefî Metinler: 21. Yüzyılda Yeniden Okuma,

Anlama ve Algılama Sempozyumu (İstanbul: Sultanbeyli Belediyesi Kültür ve Sosyal İşler

Müdürlüğü, 2011), 265.
28 Gökçe, Klasik ve Nitel İçerik Analizi: Felsefe Yöntem Uygulama, 53-57.

8

nedensellik ve zorunluluk gibi temel tartışmaları içerisinde barındırdığından dolayı

tercih edilmiştir. Dolayısıyla sıfat tasnifleri bağlamında ifade edilecek olursa sübûtî

sıfatlardan İbn Rüşd’ün metinlerinde problem bazlı tartışılan ilim-irade-kudret

sıfatları tercih edilmiştir. Fiili sıfatlardan olduğu için yaratma vb. sıfatlara yer

verilmemiştir. Bilindiği üzere fiili sıfatlar, yaratmak-yaratmamak, rızık vermek-

vermemek, azap etmek-etmemek gibi hem müspet hem menfi şekilde Allah için

kullanılabilen fiillerdir. Diğer bir tarifle “Allah’ın, zıtlarıyla nitelenmesi mümkün

olan sıfatlar”dır.29 Öte taraftan fiili sıfatlar âlem ile ilişkisi bağlamında Allah’ın zâtı

dışındakilerle olan tasarrufunu konu edinen halk, inşâ, ibdâ‘, ihdâ ve idlâl, irsâl ve

inzâl, ten‘im ve ta‘zib, ihyâ, imâte, ba‘s ve haşr gibi sıfatlardır.30 Bu açıdan Allah’ın

âlem ile olan ilişkisi bu çalışmanın dışarısında bırakılmıştır. Zira İbn Rüşd’ün

konuyu yoğun bir şekilde tartıştığı zemin sıfatların imkân ve keyfiyyetidir.

İbn Rüşd tercihinin sebebi ise Meşşâî geleneğin klasik anlamda son temsilcisi

kabul edilmesinin onu birçok konuda mihver noktası haline getirmesidir. Zira

Aristoteles’i yorumlama çabasıyla kendisinden önceki felsefî geleneğin İlk Muallimi

yanlış anladığını ve onun görüşlerini tahrif ettiğini söyler. Bu doğrultuda bahsi geçen

gelenek karşısında İbn Rüşd’ün konuya yaklaşımının mükerrer yorumlar mı yoksa

özgün yorumlar mı? olduğu sorusu üzerine gidilmiştir. Ortaya çıkan tabloda onun dil,

felsefe ve mantık açısından sıfatlar konusunu farklı düzlemlerde ele aldığı

görülmüştür. Bu sebeple çalışmayı İbn Rüşd’ün yaklaşımını belirginleştirebilmek

maksadıyla metodik bir incelemeyle sınırlandırdık.

Araştırmanın Kaynakları

Çalışmada kullanılan kaynakların ayrıntılı listesi kaynakça kısmında

verilmiştir. Ancak tezin omurgasını oluşturan ve konumuz bağlamındaki İbn

Rüşd’ün eserlerine muhteva açısından değinmek önemlidir. Öncelikle Türkçe

literatürde var olmasına rağmen İbn Rüşd’ün telif eserleri Arapça metinlerden

hareketle tetkik edilmiştir. Arapçada mevcut olan çalışmalar içerisinde Muhammed

Abdülvâhid el-Asrî’nin tahkikiyle Merkezü dirâsâti’l-vahdeti’l-ʿArabiyye tarafından

29 İlyas Çelebi, “Sıfat”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi (İstanbul: TDV Yayınları, 2009),

37/105.
30 Abdullah Arca, Fahreddin Râzî’ye Göre Allah’ın Sıfatları (Diyarbakır: Dicle Üniversitesi Sosyal

Bilimler Enstitüsü, Doktora Tezi, 2017), 58.

9

yayınlanan neşirler kullanılmıştır.31 Özellikle bu metinlerin tercih edilmesinin sebebi

hem Câbîrî’nin eserlere yazdığı özgün takdimler hem de meselenin anlaşılmasına

hatırı sayılır düzeyde yardımcı olan paragraflama sisteminin eserlerin tamamında

kullanılmış olmasıdır.

İbn Rüşd’ün eserleri telif ve şerh olarak iki gruba ayrılabilir. Sıfatlar meselesi

bağlamında telif eserlerine bakıldığında, Ḍamîme: Fi’l-ʿilmi’l-ilâhî32 Faslu’l-makâl fî

takrîri mâ beyne’ş-şerîʿa ve’l-hikme fi’l-ittisâl33, el-Keşf ‘an menâhici’l-edille fî

‘akâidi’l-mille34, ve Tehâfütü’t-Tehâfüt35 eserleri ön plana çıkar. Şerh grubu içerisinde

yer alan eserlerinden bilhassa metafizik şerhleri sıfatlar meselesindeki yaklaşımına

dair kavramsal temellendirmelerde kullanılmıştır. Bu eserler küçük şerh olarak

bilinen Telḫîṣu mâ baʿde’ṭ-ṭabîʿa36 ve büyük şerh olarak bilinen Tefsîru mâ baʿde’ṭ-

ṭabiʿa’dır.37 Bunlar içerisinde özellikle Ḍamîme, Fasl ve Menâhic kelâmî fikirleri ele

alıp değerlendirdiği ve onlara tenkitler getirdiği eserler olarak dikkat çeker. Bunlar

içerisinde Tehâfütü’t-Tehâfüt kelâmî içeriğine rağmen filozofun linguistik izahlarının

ve tevil düşüncesinin izlerini en belirgin şekilde ortaya koyduğu eser olması

itibariyle felsefe kategorisinde değerlendirilebilir.

İbn Rüşd’ün yaptığı metafizik şerhler içerisinde çalışmada daha çok Muhittin

Macit tarafından dilimize kazandırılan eserlerden istifade edildi. Metafizik Şerhi

eserinde metafizik ilminin temel kavramları incelenir. Sıfatlar meselesinde

31 Bekir Karlığa, Batı’yı Aydınlatan İslam Düşünürü İbn Rüşd (İstanbul: Mahya Yayıncılık, 2014),

239-240.
32 Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-Ḳurṭubî İbn Rüşd,

“Ḍamîme: Fi’l-ʿilmi’l-ilâhî”, Faṣlü’l-maḳāl fîmâ beyne’l-ḥikme ve’ş-şerîʿa mine’l-ittiṣâl (Beyrut:

Merkezü dirâsâti’l-vahdeti’l-ʿArabiyye, 1998), 127-130.
33 Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-Ḳurṭubî İbn Rüşd, Faṣlü’l-

maḳāl fîmâ beyne’l-ḥikme ve’ş-şerîʿa mine’l-ittiṣâl (Beyrut: Merkezü dirâsâti’l-vahdeti’l-

ʿArabiyye, 1998).
34 Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-Ḳurṭubî İbn Rüşd, el-Keşf

ʿan menâhici’l-edille fî ʿaḳâidi’l-mille (Beyrut: Merkezü dirâsâti’l-vahdeti’l-ʿArabiyye, 1998).
35 Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-Ḳurṭubî İbn Rüşd,

Tehâfütü’t-Tehâfüt (Beyrut: Merkezü dirâsâti’l-vahdeti’l-ʿArabiyye, 1998).
36 Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-Ḳurṭubî İbn Rüşd, Telḫîṣu

mâ baʿde’ṭ-ṭabîʿa, çev. Muhittin Macit (İstanbul: Litera Yayıncılık, 2017).
37 Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-Ḳurṭubî İbn Rüşd, Tefsîru

mâ baʿde’ṭ-ṭabiʿa 1, çev. Muhittin Macit (İstanbul: Litera Yayıncılık, 2016); Ebu’l-Velîd

Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-Ḳurṭubî İbn Rüşd, Tefsîru mâ baʿde’ṭ-

ṭabiʿa 2, çev. Muhittin Macit (İstanbul: Litera Yayıncılık, 2017); Ebu’l-Velîd Muḥammed b.

Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-Ḳurṭubî İbn Rüşd, Tefsîru mâ baʿde’ṭ-ṭabiʿa 3, çev.

Muhittin Macit (İstanbul: Litera Yayıncılık, 2019).

10

kullanılan, zât, sıfat, ğayr, mütekâbil, fail, fiil vb. kavramları doğru bir şekilde

anlaşılabilmesinde eserin kılavuz işlevi gördüğü söylenebilir. Aynı şekilde büyük

şerhler içerisindeki birçok konu ve kavramın sıfatlar meselesiyle olan irtibatından

dolayı bu eserlere de bigâne kalınmadı.

İbn Rüşd’ün telif eserlerine kronolojik olarak baktığımızda 1179 tarihinde

Ḍamîme: Fi’l-ʿilmi’l-ilâhî ve Faslu’l-makâl’ın daha sonra 1179-1180 tarihleri

arasında el-Keşf ‘an menâhici’l-edille’nin, 1180 yılında Tehâfütü’t-tehâfüt’ün

Telḫîṣu mâ baʿde’ṭ-ṭabîʿa eserini 1174 ve Tefsîru ma-baʿde’t-ṭabi‘a eserini ise 1190-

1192 yılları arasında yazdığını görürüz.38 İbn Rüşd’ün eserlerini kronolojik olarak

okumanın onun eserlerini tetkik etme metotlarından biri olmasına rağmen sistemi

hakkında bilgi vermeyeceği iddia edilse39 de kanaatimizce İbn Rüşd’ün eserlerindeki

kronolojik sırada dikkat çeken önemli bir detay vardır. Sıfatlar meselesini ele alırken

İbn Rüşd’ün her eserinde bir öncekinden daha detaylı bir şekilde meseleye eğildiği

gözlenir. Bu noktaya odaklanarak İbn Rüşd’ün eserlerindeki kronolojik yaklaşıma

dair yukarıdaki yorumun doğruluğu sorgulanabilir.

İbn Rüşd’ün Ḍamîme: Fi’l-ʿilmi’l-ilâhî eseri adından da anlaşıldığı üzere

doğrudan ilahi ilim konusuna yönelik yazılmıştır. İbn Rüşd bu metni Allah’ın kadîm

ilmine ârız olan şüpheleri gidermek üzere kaleme aldığını söyler. Önce mesele

üzerindeki tartışmaları özetle ortaya serer daha sonra bu bahisteki tartışmaları teker

teker derinlemesine ele alır. Allah’ın ilminin keyfiyeti yani hâdis olan şeyleri

bilmesi, mevcut ve madum kavramları açısından onun ilminde değişiklik meydana

getirir mi? İbn Rüşd bu eserde Eşʿarî kelamcıların tavrının konuya dair bir çıkış

sağlamadığını ifade eder. Nihai olarak bu meselenin anlaşılmasındaki zorluğa iki

hususun sebep olduğuna işaret eder: İlki, Gazzâlî’nin izafet-muzaf arasında kurduğu

irtibatın yanlış olmasıdır. İkincisi ise ilm-i ilâhî ile ilm-i insani arasındaki ayrımın

göz ardı edilmesidir.40

İbn Rüşd Faslu’l-makâl adlı eserinde sıfatlar meselesini ele alırken evvel

emirde Gazzâlî’nin filozofları tekfir ettiği noktalardan biri olan tümel-tikel

meselesinde filozoflardan aktardıklarının yanlış olduğunu ifade eder. İbn Rüşd,

38 Cûrc Şehâte Kanavâtî, Müellefâtu İbn Rüşd (Edinburgh: Müessesetü Hindâvî, 2020), 73-75.
39 Hilmi Ziya Ülken, “İbn Rüşd”, İslam Ansiklopedisi (İstanbul: Milli Eğitim Basımevi, 1950),

5/2/788.
40 İbn Rüşd, “Ḍamîme”, 127-130.

11

Meşşâî filozofların konuya yaklaşımını ‘biz insanların bilmesi türünden bir bilgiyle

Allah bilmez’ şeklinde özetler.41 Bu husus daha sonra sık sık karşımıza çıkacak olan

ilm-i ilâhî ve insani arasındaki ayrımın altını çizdiği noktaya adeta bir göndermedir.

İbn Rüşd’ün bu bahiste vurguladığı noktalardan biri de hiç şüphesiz ilim lafzının

insan ve ilah için kullanılmasının sadece bir eşadlılık ifade ettiği hususudur. Öte

taraftan İbn Rüşd, Meşşâî filozofların konuya yaklaşımından hareketle Allah için

tümel ve tikel şeklinde bir tanımlamanın yapılamayacağının da altını çizer.42

el-Keşf ‘an menâhici’l-edille adlı eserinde İbn Rüşd’ün sıfatlar meselesini

birçok kavram etrafında ele aldığı görülür. Eserin bir bölümü tamamen sıfatlar

bahsine ayrılmıştır. Sıfatlar nefsî ve manevî şeklinde taksim edilmiş, zât-sıfat

ilişkisine değinilmiştir. Sıfatların anlaşılmasında teşbih ve tenzihe dikkat

çekilmiştir.43 Ayrıca Allah’ın ilim sıfatı ve yaratma sıfatı arasındaki irtibat

incelenmiştir. Bilginin ezeli olup olması veya yaratılmış olup olması tartışılır.

Ezelilik kavramının insan ve Allah için kullanımın konunun anlaşılmasına yönelik

olduğuna işaret edilir.44 Hayat, ilim, kelam, sem‘ ve basar sıfatları da metinde öne

çıkar.45 Eş‘arîlerin yaklaşımını da ele alan İbn Rüşd’ün konuya dair getirdiği önemli

bir yorum ve özgün noktalardan bir diğeri gâib ve şâhid âlemi ayrımıdır.46

Telif eserleri içerisinde en kapsamlı metinlerden biri hiç şüphesiz Tehâfütü’t-

Tehâfüt adlı eseridir. Tehâfüt metinleri diyalojik bir üslup ile yazıldıkları için salt İbn

Rüşd’ün Tehâfütü’t-Tehâfüt47 eseri ile yetinmenin büyük bir eksiklik olacağı

aşikardır. Dolayısıyla bu geleneğin başlatıcısı olan Gazzâlî’nin Tehâfütü’l-Felâsife

eseri de bizi doğrudan ilgilendirmektedir. Gazzâlî’nin Tehâfüt’ü, İbn Rüşd’ün

düşüncesinin arka planını kapsamlı bir şekilde anlayabilmemiz için önemlidir. Bu

eseri İbn Rüşd’ün Gazzâlî’den yaptığı iktibasları kontrol etmek için kullandık.

Tehâfütü’l-Felâsife’den istifade ederken hem Süleyman Dünya tahkikini48 hem de

41 İbn Rüşd, Faṣlü’l-maḳāl, 102.
42 İbn Rüşd, Faṣlü’l-maḳāl, 103-104.
43 İbn Rüşd, Keşf, 129.
44 Roger Arnaldez, “Ibn Rushd”, The Encyclopaedia of Islam (London: E. J. Brill, 1986), 3/914.
45 İbn Rüşd, Keşf, 129.
46 İbn Rüşd, Keşf, 132.
47 İbn Rüşd, Tehâfüt.
48 Gazzâlî, Tehâfütü’l-Felâsife, thk. Süleymân Dünyâ, Süleyman Dünya (Mısır: Dârü’l-Ma’ârif,

1966).

12

Marmura’nın49 İngilizce çevirisini dikkate aldık. Zaman zaman Mahmut Kaya ve

Hüseyin Sarıoğlu tercümesiyle50 de mukayese ettik. Karşılaştığımız ihtilaflı

durumlarda hangi metni niçin esas aldığımızı dipnotlarda belirttik. Tehâfütü’t-

Tehâfüt’ün on bir, on iki ve on üçüncü meseleleri doğrudan ilm-i ilâhî bahsine

ayrılmıştır. On birinci meselede ilm-i ilâhî ve tümeller ilişkisi;51 on ikinci

meselesinde el-Evvel’in zâtını akletmesi;52 on üçüncü meselede ise ilm-i ilâhî ve

tikeller ilişkisinin ele alındığı görülür.53 Ancak bu meselelerin dışında da ilahi sıfatlar

konusunun diğer birçok başlık altında ele alındığını tespit ettik. Örneğin Tehâfütü’t-

Tehâfüt’ün birinci başlığında âlemin kıdemi meselesi içerisinde ilahi irade konusu

tartışılır. Burada ezelî irade-hâdis irade, kıdem ve hudus gibi kavramlar etrafında

konunun ele alındığı görülür.54 Üçüncü meselesinde iradi ve tabii fiil; altıncı

meselesinde zât ve ğayr; sekizinci meselesinde varlık ve mahiyet; dokuzuncu

meselesinde tenzih, teşbih ve tecsim konuları etrafında sıfatlar meselesine doğrudan

ve dolaylı olarak değinildiğini tespit ettik. Kudret kavramı açısından doğrudan

müstakil bir başlık Tehâfütü’t-Tehâfüt’te yer almaz. Buna rağmen satır aralarında

ifade edilenlerden ‘kudret’ sıfatı ilişkili olduğu anlaşılan birçok tartışma tespit

edilmiştir. Tüm bunlardan hareketle çalışmanın omurgasını belirleyecek ana metnin

Tehâfütü’t-Tehâfüt olduğunu rahatlıkla söyleyebiliriz. Dolayısıyla İbn Rüşd’ün

eserleri içerisinde Tehâfütü’t-Tehâfüt’ü ayrı bir yere koyabiliriz. Zira mezkûr eser

hem kêlâmî muhtevası hem de felsefî üslubuyla diğer eserlerinden farklıdır.

İbn Rüşd’ün Gazzâlî eleştirisinde ön plana çıkan husus, Eşʿarî kelamına

yönelik eleştirileridir. Ebu’l-Hasan el-Eş‘arî’nin el-Lüma‘,55 el-İbâne56 ve

49 Abu Hamid Muhammed Al-Ghazali, The Incoherence of the Philosophers, çev. Michael E.

Marmura (Provo, Utah: Brigham Young University Press, 2002).
50 Gazzâlî, Filozofların Tutarsızlığı, çev. Mahmut Kaya, Hüseyin Sarıoğlu (İstanbul: Klasik Yayınları,

2014).
51 İbn Rüşd, Tehâfüt, 429.
52 İbn Rüşd, Tehâfüt, 444.
53 İbn Rüşd, Tehâfüt, 451.
54 İbn Rüşd, Tehâfüt, 451.
55 Ebu’l-Ḥasen ʿAlî b. İsmâʿîl el-Eşʿarî, el-Lümaʿ, çev. Kılıç Aslan Mavil, Hikmet Yağlı Mavil

(İstanbul: İz Yayıncılık, 2019).
56 Ebu’l-Ḥasen ʿAlî b. İsmâʿîl el-Eşʿarî, el-İbâne ve Uṣûlü Ehli’s-Sünne, çev. Ramazan Biçer

(İstanbul: Gelenek Yayıncılık, 2010).

13

Makâlâtü’l-İslâmiyyîn57 eserleri başta olmak üzere, Gazzâlî’nin hocası Cüveynî’nin

Kitâbu’l-İrşâd’ı58, Bâkıllânî’nin Temhîd’i59 ve Abdulkâhir el-Bağdâdî’nin (ö. 1037)

Uṣûlud-dîn’i60 ve el-Farḳ beyne’l-fıraḳ61 adlı eserleri yararlanılan kaynaklar arasında

zikredilebilir.

Tehâfüt ile ilgili Câbirî’nin işaret etmiş olduğu bir noktayı hatırlatmak da

fayda vardır. Câbirî der ki: Her ne kadar İbn Rüşd Tehâfütü’t-Tehâfüt’ü Gazzâlî’nin

Tehâfütü’l-Felâsife’sine bir cevap olarak yazmış olsa da sadece Gazzâlî’ye yönelik

reddiyeler yoktur. Aynı zamanda İbn Rüşd’ün reddiyeleri İbn Sînâ’ya ve onun

öğrencileri aracılığıyla Fahreddin Râzî (ö. 1210) ve Îcî (ö. 1355) gibi sonraki

düşünürlere kadar götürülebilir.62

İbn Rüşd’ün Aristoteles’in mantık eserlerine yazdığı şerhler de bu çalışmanın

dayandığı önemli metinlerin başında gelmektedir. Bilhassa Kitâbu’l-maḳûlât ve’l-

‘ibâre ve Telḫîṣu’s-safsaṭa eserlerine değinmekte fayda vardır.63 Bu şerhler, felsefe-

mantık ilişkisine dair yapılan çıkarımların kavramsal temellerini inşa etmeye imkân

sağlamıştır. Ayrıca söz konusu metinler, sıfatlar meselesinde İbn Rüşd’ün

yazdıklarını yorumlarken kavramların anlamlarını yerli yerinde kullanma noktasında

da önemlidir.

İkinci literatürde yer almasına rağmen Gerard Gihami’nin Mevsûʿatu

muṣṭalâḥâti İbn Rüşd el-feylesûf isimli çalışmasını zikretmek gerekir. İlim, irade ve

kudret sıfatlarını ve irtibatlı olduğu kavramları tespit etmede önemli bir kaynaktır.

Sözgelimi bu eserde, ilim sıfatı ezelî, ilâhî, insânî, küllî, cüzî, kadîm bilgi, Allah’ın

57 Ebu’l-Ḥasen ʿAlî b. İsmâʿîl el- el-Eşʿarî, Maḳâlâtu’l-İslâmiyyîn ve İḫtilâfu’l-Muṣallîn, çev. Ömer

Aydın, Mehmet Dalkılıç (İstanbul: Türkiye Yazma Eserler Kurumu Başkanlığı, 2019).
58 Ebu’l-Meʿâlî ʿAbdulmelik b. ʿAbdullâh el-Cüveynî, Kitâbü’l-İrşâd, çev. A. Bülent Baloğlu vd.

(Ankara: Diyanet Vakfı Yayınları, 2016).
59 Ebû Bekr Muḥammed b. eṭ-Ṭayyib el-Bâḳillânî, Kitâbu’t-Temhîd, thk. Richard Joseph McCarthy

(Beyrut: el-Mektebetu’ş-şarkiyye, 1957).
60 Abdülkâhir el-Bağdâdî, Kitâbu Uṣûlu’d-Dîn, çev. Ömer Aydın (İstanbul: İşaret Yayınları, 2016).
61 Abdülkâhir el-Bağdâdî, el-Farḳ beyne’l-fıraḳ, çev. Ethem Ruhi Fığlalı (Ankara: Diyanet Vakfı

Yayınları, 2011).
62 Muhammed Âbid Câbirî, “Genel Giriş”, Tehâfütü’t-Tehâfüt (Beyrut: Merkezü dirâsâti’l-vahdeti’l-

ʿArabiyye, 1998), 36.
63 Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-Ḳurṭubî İbn Rüşd, Kitâbü’l-

Maḳūlât, thk. Cîrâr Cihâmî (Beyrut: Daru’l-fikri’l-Lübnânî, 1992); Ebu’l-Velîd Muḥammed b.

Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-Ḳurṭubî İbn Rüşd, Telḫîṣu’s-Safsaṭa, thk. Muḥammed

Selîm Sâlim (Kahire: Mektebetu Dâru’l-Kütüb, 1972).

14

ve insanın bilgisi bağlamında;64 irade ezelî-beşerî irade, bilfiil-bilkuvve irade, kadîm-

hâdis irade bağlamında65 İbn Rüşd’ün metinlerine atıfla gösterilmektedir. Bu eser,

gözden kaçması muhtemel noktaları asgari düzeye indirme açısından faydalı

olmuştur.

64 Cîrâr Cihâmî, Mevsûʿatu muṣṭalâḥâti İbn Rüşd el-feylesûf (Beyrut: Mektebetü Lübnan, 2000), 736,

737, 744, 745.
65 Cihâmî, Mevsûʿatu muṣṭalâḥâti İbn Rüşd el-feylesûf, 51-54.

15

1. İSLAM DÜŞÜNCESİNDE İLAHİ SIFATLAR MESELESİ

Sıfatlar tartışmasının İslam düşüncesi içerisindeki konumu ve özgül ağırlığı

tartışmaya mahal vermeyecek kadar açıktır. Ancak konunun bizzat kendisi muhtelif

kavram veya teoriler üzerine bina edildiği için oldukça tartışmalıdır. İbn Hazm’ın

(ö.1064) ifadesiyle bu mesele kelamcıların letâif-i kelâm olarak isimlendirdikleri

tevhid66 tartışmasının bir cüzüdür. Dolayısıyla bu çalışmada sözkonusu meselenin

tüm boyutlarıyla ele alınması gibi bir amaç güdülmemektedir. Bununla birlikte

çalışmanın diğer bölümlerinde sıklıkla geçen kavramların anlam sahalarını

belirlemek metin içerisindeki muhtemel anlam kaymalarını önlemek için de

gereklidir. Nitekim İbn Rüşd özelinde sınırlandırılan bu araştırmada, kavramsal

çerçeve ile filozofun yaklaşımının nerede konumlandırılabileceğine dair birtakım

fikirler ortaya atılmıştır.

İslam düşünce tarihine bu konu bağlamında bakıldığında birbirinden farklı

birçok görüşün var olduğu görülebilir. Ancak burada sadece İbn Rüşd’ün

düşüncelerine yer verdiği bazı ekol ve isimlerle sözkonusu tartışmalar

sınırlandırılmıştır. Bu çerçevede kelami ekollerden üç tanesi zikredilebilir: Mu‘tezile,

Eş‘arîlik ve Kerrâmiyye. Bu bahiste Kâdî Abdülcebbâr özelinde Mu‘tezile’nin;

İmam Eş‘arî, Bâkıllânî, Cüveynî ve Gazzâlî özelinde Eş‘arîliğin yaklaşımına;

Şehristânî’nin el-Milel ve’n-nihal67 ve İbn Hazm’ın el-Fasl eserlerinden hareketle de

Kerrâmiyye’nin yaklaşımına değinilmiştir. Son olarak İbn Rüşd’ün konuya bakışı

tespit edilerek sözkonusu fırkalarla benzer ve farklı yönleri ortaya konulmuştur.

Sıfatlar tartışmasının çerçevesi zât, isim, sıfat, mana ve hal kavramları etrafında

sınırlandırılabilir. Sözkonusu kavramların izahı ve tahlili İbn Rüşd’ü

konumlandırabilmek için elzem bir rol oynamaktadır.

66 Ebû Muhammed Alî b. Ahmed b. Saîd b. Hazm el-Endelüsî el-Kurtubî İbn Hazm, el-Faṣl, çev.

Halil İbrahim Bulut (İstanbul: Türkiye Yazma Eserler Kurumu Başkanlığı, 2017), 2/24.
67 Ebu’l-Fetḥ Muḥammed b. Abdu’l-Kerîm Şehristânî, el-Milel ve’n-Niḥal, çev. Mehmet Dalkılıç

(İstanbul: Litera Yayıncılık, 2017).

16

1.1. Kavramsal Çerçeve

1.1.1. Zât

Sözlükte ‘kimse, şahıs, tabiat’ gibi anlamlarına ilaveten zât ‘bir şeyin kendisi

(nefsi), aynı, cevheri, bir şeyi kendisi yapan mahiyeti ve hakikati’ gibi anlamlara

gelmektedir.68 Ayrıca ‘varlığın aslını kuran şey, temel özellik’69; ‘varlıkların asıl özü,

onların kurulmasında temel teşkil eden şey’70, ‘varlığı devamlı olan, kalıcı olan ve

değişmeyen’71; ‘kendi kendisine var olan, kendi kendine varlığını devam ettiren

varlığını koruyabilen’72; ‘bir şeyi o şey yapan ve diğer şeylerden ayıran mahiyet’73;

‘kendisi olmadan o şeyin var olamayacağı şey’74; ‘kendine özgü gerçekliği olan şey’

gibi birbirinden özü itibariyle farklılaşmayan şekillerde tanımlanmıştır.75 İbn Hazm

zât ve nefs kelimelerinin birbirinin yerine kullanıldığını söyler ve Allah’ın nefsinden

maksadın, zâtından haber vermesi olduğunu belirtir. Ona göre burada kendisi

dışındaki bir şeyden bahsedilmesi gibi bir durum asla sözkonusu değildir. Hatta birisi

“bir şeyin kendisi” ve hakikati” derse bununla başka bir şey değil bizzat o “şey”

murat edilir. Zât lafzı da böyledir.76

Klasik sözlüklere bakıldığında Cürcânî Taʿrîfât adlı eserinde zâtı şöyle

tanımlar: ‘Bir şeyi, kendinden başka her şeyden temyiz ve tahsis eden özdür. Zât

şahıs’tan daha geneldir. Şahıs sadece cism için; zât ise hem cisim hem de başka

şeyler için kullanılır.’77 Ebu’l-Bekâ Külliyyât’ında zâtı ‘kendi kendine var olan’

şeklinde tanımlar. O zât olarak kullanıldığında bundan muradın hakikat olduğunu

68 Osman Demir, “Zât”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi (İstanbul: TDV Yayınları, 2013),

44/148.
69 Bedia Akarsu, Felsefe Terimleri Sözlüğü (İstanbul: İnkılap Kitabevi, 2015), “Öz”, 143.
70 Süleyman Hayri Bolay, Felsefe Doktirinleri ve Terimleri Sözlüğü (Ankara: Nobel Yayın Dağıtım,

2013), “Öz”, 294.
71 Bedia Akarsu, Felsefe Terimleri Sözlüğü (İstanbul: İnkılap Kitabevi, 2015), “Töz”, 179.
72 Süleyman Hayri Bolay, Felsefe Doktirinleri ve Terimleri Sözlüğü (Ankara: Nobel Yayın Dağıtım,

2013), “Cevher”, 58.
73 Orhan Hançerlioğlu, Felsefe sözlüğü (İstanbul: Remzi Kitabevi, 2013), “Öz”, 300.
74 Ahmet Cevizci, Felsefe Sözlüğü (İstanbul: Paradigma Yayınları, 2013), “Öz”, 1225.
75 Mehmet Vural, İslam Felsefesi Sözlüğü (Ankara: Elis Yayınları, 2011), “Zât”, 604.
76 İbn Hazm, el-Faṣl, 2017, 2/180.
77 Ebü’l-Hasen ʿAlî b. Muḥammed b. ʿAlî es-Seyyid eş-Şerîf el-Cürcânî, Kitâbu’t-Taʿrîfât, thk. Heyet

(Lübnan: Dârü’l-Kütübi’l-ʿilmiyye, 1403/1983), 107.

17

bundan da bizatihi kâim olmanın murad edildiğini belirtir.78 Metafiziksel olarak

zât/essence, varlığın hakikati, varlığın meydana getiricisi/mukavvim ve arazın

mukâbilidir.79 Tehânevî ise zâtı ‘her isim ve sıfatın kendisine dayandığı şey’80 olarak

tanımlar. O zât lafzının zât-ı Bârî ve zât-ı mahlukât olmak üzere iki anlama geldiğine

değinir. Buna göre eğer zât ile kasıt mahza varlık ise bu Bârî’nin zâtıdır; şayet

yokluğun bitiştiği bir varlık ise bu mahlukâtın zâtıdır. Tehânevî, Bârî’nin zâtı

sözkonusu olduğunda kendiliğinden var olan varlık, esma ve sıfatları özü itibariyle

hak eden şey, kemâl gerektiren bir anlama delalet eden her ismi varlığıyla hak eden,

bütün kemal sıfatlara sonsuz bir şekilde sahip olan ve sahip olduğu idrak edilemeyen

aklın aciz kaldığı varlık gibi tanımlamalara da yer verir.81

Kelam ilminde zât ilahi sıfatların kendisiyle var olduğu yüce varlık için

kullanılır. Zâtullah sözkonusu olduğunda zihnî ve harîci ayrımından veya vücûd-

mahiyet ayrımından bahsedilemez. Diğer bir ifadeyle zâtullah bu ayrımlara konu

edilemez.82

İslam Felsefesinde de zât kavramı etraflıca ele alınan önemli bir kavramdır.

Kavramın Fârâbî, İbn Sînâ ve İbn Rüşd tarafından titiz bir incelemeye tabi tutulduğu

görülür.83

Fârâbî bir şeyin ne olduğuna yönelik sorunun/mâ hüve başkasını değil

doğrudan o şeyin zatının bilgisini verdiğini söyler.84 Ona göre bir şeyin varlığı o

şeyin inniyyeti; zâtı o şeyin inniyyeti; cevheri ise o şeyin inniyetidir.85 Zât herhangi

78 Eyyûb b. Mûsâ el-Ḥuseynî el-Kefevî el-Ḥanefî Ebû’l-Beḳâʾ, el-Külliyyât Muʿcemun fi’l-musṭalaḥât

ve’l-furûḳi’l-lüğaviyye, thk. Adnân Dervîş, Muhammed el-Mısrî (Beyrut: Müessesetü’r-risâle,

1998), 454.
79 İbrahim Medkûr, el-Muʿcemu’l-felsefî (Kahire: el-Hey’etü’l-ʿâmme li şuûni’l-mutâbiiʿl-emîriyye,

1983), “Ẕât”, 87.
80 Muḥammed b. ʿAlî b. el-Ḳâḍî Muḥammed Ḥâmid b. Muḥammed Ṣâbir el-Fârûḳî el-Ḥanefî et-

Tehânevî, Keşşâfu ıṣṭılâḥâti’l-funûn ve’l-ʿulûm, thk. ʿAlî Daḥrûc (Beyrut: Mektebetu Lubnân

Nâşirûn, 1996), 1/816.
81 Tehânevî, Keşşâf, 1996, 1/816.
82 İlyas Çelebi - Bekir Topaloğlu, Kelam Terimleri Sözlüğü (İstanbul: İSAM Yayınları, 2015), “Zât”,

352.
83 Cîrâr Cihâmî, Mevsûʿatu muṣṭalâḥâti ʿilmu’l-manṭık ʿinde’l-ʿArab (Beyrut: Mektebetü Lübnan,

1996), 379-381.
84 Zât kavramının Fârâbî’nin eserlerindeki farklı kullanımları için bk. Cîrâr Cihâmî, Mevsûʿatu

muṣṭalâḥâti’l-Kindî ve’l-Fârâbî (Beyrut: Mektebetü Lübnan, 2002), 251.
85 Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-Fârâbî, Elfâẓü’l-müstaʿmele fi’l-manṭıḳ, thk.

Muḥsin Mehdî (Beyrut: Dâru’l-Meşrik, 2002), 20, 23.

18

bir şey eklenmeyen veya herhangi bir şeyle kayıtlanmayan mutlak özdür.86 Fârâbî

‘zât’ lafzının birçok şey hakkında kullanılabildiğine işaret eder: 1] ‘Bir konuda

olmayıp kendisine işaret edilen her duyulura’, 2] ‘tekil bir lafzın veya bir sözün

delâlet ettiği şeyler arasında bir konuda bulunmayan her biri duyulurun ne olduğunu

tarif eden şeye’, 3] ‘bir konuda bulunanlardan her bir duyuluru tarif eden şeye’, 4]

‘kesinlikle bir konusu bulunmayan ve asla herhangi bir şeyin konusu da olmayan

şeye’ söylenir.87 Ayrıca zât 5] ‘hem cevherin söylendiği her şeye hem de onun

söylenmediklerine’ söylenir’, ‘bir şeyin mahiyetine, mahiyetinin parçalarına, özetle o

şey nedir sorusunun cevabında söylenebilecek şeylerin tamamında söylenir’.88

Fârâbî ‘bizâtihî’ ile ‘bizâtihî şey’ şeklinde bir ayrım yapar ve bu sözün

‘zâttan’ ve ‘şeyin zâtı’ sözünden farklı olduğuna değinir. Bizâtihî birçok şey

hakkında söylenir: 1] ‘Bazen bir konuya söylenmeyen duyulura söylenir ve onunla

duyulurun mahiyeti açısından diğer kategorilerden müstağni olması kastedilir’, 2]

‘Duyulurun ne olduğunu tarif eden şeye delalet eder. Çünkü bu duyulur hem

mahiyetinin meydana gelmesinde hem de mahiyetinin akledilmesinde diğer bir

kategoriye muhtaç değildir’, 3] ‘Bizâtihî bazen de yüklem hakkında “o konuya

bizâtihî yüklemdir” denilerek de söylenir. Bu ise konunun mahiyeti, veya

mahiyetinin bir parçası o yüklemle nitelendiğinde olur/canlı insana bizâtihî

yüklemdir’, 4] ‘Bazen yüklemin konuya nispetinden başka nispetler hakkında da

bizâtihî denir/onunla, onda, onun için vb.’ 5] ‘Şey hakkındaki “o bizâtihîdir” sözü,

bazen varlığı ne fail ne madde ne suret ne de gayeye kesinlikle nispet edilmeyene

söylenmektedir’, 6] ‘Varlığında etkisinde veya kendisi için kendisiyle ve kendisinden

olanlar içinden başka bir şeyde bir başkasına muhtaç olmayan her mevcuda da “o

bizâtihîdir” denir.’89

Fârâbî Tavṭıe’de ‘bizzât’ lafzına yönelik boğma ve ölüm arasındaki ilişki

üzerinden bir örnek verir. Buna göre ölümün boğmayı takip etmesi bizzâttır. Çünkü

ölüm boğma anında vardır. Bizzât olan ya sürekli ya çoğunlukla gerçekleşir. beşin

toplamının on ve katları olması sonucu elli sayısına ulaşılması bizzât olanın sürekli

86 Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-Fârâbî, Kitâbu’l-Ḥurûf, çev. Ömer Türker

(İstanbul: Litera Yayıncılık, 2008), 4.
87 Fârâbî, Kitâbu’l-Ḥurûf, 45.
88 Fârâbî, Kitâbu’l-Ḥurûf, 46.
89 Fârâbî, Kitâbu’l-Ḥurûf, 47-49.

19

oluşuna örnektir. Saçın beyazlamasının yaşlılıkta, soğukluğun kış ayında olması ise

çoğunlukla bizzât gerçekleşene örnektir.90

Fârâbî’den sonra gelen İbn Zür‘a (ö. 1008) da zât lafzına dair

değerlendirmelerde bulunmuştur. Ona göre de bizzât isminin dört manası vardır: 1]

İnsanın canlı olmasındaki gibi konuların tanımlarında alınan yüklemlerdir. Sözgelimi

insan tanımlandığında canlılığın onun zati özelliği olduğu anlaşılır. 2] Çizgi için düz

ve eğrilik sayı için tek ve çift gibi şeylerin tanımlarında alınan yüklemlerdir. Çift

tanımlanmak istendiğinde onun iki eşit parçaya bölünen bir sayı olduğu yani zâtî

özelliği ortaya çıkar. 3] Tikel cevherler olduklarından başka olamadıkları için onlar

hakkında da bizâtihî kullanılır. 4] Ölümün boğmayı takiben gelmesi gibi

zorunlulukla illetlenmesi lazım gelen şeyler için zâtîlikten bahsedilir.91

İbn Sînâ zât lafzını ‘her şeyin onu o yapan bir mahiyeti vardır. Bu mahiyet ise

onun hakikati hatta zâtıdır’92 ve ‘zâtın hakikati, kendisiyle meydana geldiği her şeyle

onu o yapan şeydir’93 ‘zât, tahsis edilebilecek bir mevzuda mutlak olarak

olmayandır’94 şeklinde tanımlar. Bir başka eserinde İbn Sîna el-Evvel ve zâtı

hakkında şunları söyler: Hakikatte akıl, makûlün sureti ve meydana getiricisidir. El-

Evvel’in zâtı makûle sahiptir, O’nun zâtı akıldır. O akıl, âkil ve makûldür.95

İbn Rüşd, Telḫîṣu mâ baʿde’ṭ-ṭabîʿa’da zat lafzını ‘mutlak olarak bir konuda

olmayan ve bir konuya yüklem olmayan somut şey’ olarak tanımlar ve zât için

birincil cevher isimlendirmesini kullanır. Fârâbî gibi İbn Rüşd de zât lafzının birçok

şey hakkında söylenebileceğine işaret eder. Söz gelimi zâtın somut şeylerin cevherini

tarif eden her şey için kullanılmasıdır ki zât tümel cevherler olarak da isimlendirilir.

İbn Rüşd’e göre zât lafzı öncelikle bir konuda olmayan somut şeye delalet ettiğinden,

bir konuda olmayan ve asla bir şeye konu olmayan şeyler için bu sıfatta olan şeyin

90 Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-Fârâbî, “et-Tavṭıe”, el-Manṭık ʿinde’l-Fârâbî,

thk. Refîḳ el-ʿAcem (Beyrut: Dâru’l Maşrik, 1986), 1/66.
91 İbn Zürʿa, “Kitâbu’l-Burhân”, Manṭıḳu İbn Zürʿa, thk. Cîrâr Cihâmî, Refîḳ el-ʿAcem (Beyrut:

Daru’l-fikri’l-Lübnânî, 1994), 227-228.
92 Ebû Alî el-Ḥuseyn b. ʿAbdullâh İbn Sînâ, el-Medḫal, çev. Ömer Türker (İstanbul: Litera Yayıncılık,

2017), 22.
93 Ebû Alî el-Ḥuseyn b. ʿAbdullâh İbn Sînâ, Manṭıḳu’l-Meşriḳıyyîn, thk. Muhibbüddin el-Hatîb,

Abdülfettâh Katlân (Kahire: Sikketü’l-cedîde, 1910), 40.
94 İbn Sînâ, Manṭıḳu’l-Meşriḳıyyîn, 13.
95 Ebû Alî el-Ḥuseyn b. ʿAbdullâh İbn Sînâ, el-Mübâḥas̱ât, thk. Muhsin Bîdârfer (Kum: Menşûrâtu

Bîdâr, 1992), 299.

20

varlığına burhan olması için kullanılması daha uygundur.96 İbn Rüşd de zâtü’ş-şey ve

bizâtihî lafızları arasındaki ayrımı ele alır: Şeyin zâtı anlamında zâtü’ş-şey ile şeyin

mahiyeti veya mahiyetinin bir parçası kastedilir.97 Bizâtihi ise konuda olmayan somut

şey için kullanılır/ferdi cevher; o nedir’in kendisiyle tanımlandığı şey için genel bir

ifadeyle mutlak olarak cevher denilen şey için de kullanılır; Bilarazın karşıtı olarak

da kullanılır; bizâtihî lafzı bazen de kendisini önceleyen bir etkin/fail, biçimsel/sûrî,

maddî ya da gâî hiçbir sebebi olmayan mevcud için de kullanılır ki, bu İlk Hareket

Ettirici manasında kullanıldığını gösterir.98

Yukarıda farklı düşünürlerden aktarılan zât tanımlarında iki esas anlamın

ortaya çıktığı söylenebilir. İlki zât lafzının arazın mukabili veya hakiki tanımda

mahiyetin olmazsa olmazı olarak tanımlanmasında görüldüğü gibi zât lafzının mantık

disiplini içerisindeki kendine özgü anlamıdır. İkincisi herhangi bir disiplinden

bağımsız kavramın sahip olduğu tabir yerindeyse mutlak anlam yani zâtın hakikat

veya kendi kendine kâim olan şeklindeki tanımıdır.

Zât lafzının tanımında ortaya çıkan bir diğer durum mahiyet ve hakikat

kavramlarının sık sık geçmesidir. Bu durum mahiyet ve hakikat kavramlarının hatta

cevher kavramının bile zât lafzının yerine zaman zaman kullanılabildiğini gösterir.

Zât kavramıyla doğrudan alakalı olan zâtî ve gayr-i zâtî kavramlarına da değinmek

gerekir. Zâtî, bir şeyin mahiyetinde veya parçasında yer alması gerekli unsura veya

niteliğe denirken gayri zâtî ise gerekli olmayan unsur veya niteliğe denir. Zâtînin zât

ile olan ilişkisinde üzerinde durulması gereken iki temel özellik vardır: İlki, zâtînin

zihinde kavranmasının mahiyetten önce olmasıdır. Yani zâtî tasavvur edilmedikçe

zâtın tasavvur edilememesidir. Diğer bir ifadeyle bütünün kavranması için önce

parçanın bilinmesi gereklidir. Zâtînin ikinci özelliği bütünün (zâtın) yapısını

oluşturmasıdır.99

Buraya kadar anlatılanlardan zâtın isim, sıfat ve fiil ile nasıl bir ilişkisi olduğu

sorusu zihne gelebilir. Allah’ın sıfatlarıyla değil zatıyla diğer varlıklardan ayrıldığını

düşünen alimlere göre zât isim, sıfat ve fiilin kendisine nispeti için gereklidir. Zira

zât ve sıfatlardan tecrid edilmiş bir varlığın hakikatinden bahsedilemez. Öte taraftan

96 İbn Rüşd, Telḫîṣu mâ baʿde’ṭ-ṭabîʿa, 15 [33].
97 İbn Rüşd, Telḫîṣu mâ baʿde’ṭ-ṭabîʿa, 15 [34].
98 İbn Rüşd, Telḫîṣu mâ baʿde’ṭ-ṭabîʿa, 15-16 [34-35].
99 Demir, “Zât”, 44/148.

21

esasen ilâhî zât var olmak için isim ve sıfatlara muhtaç değildir. Ancak şu da bir

gerçek ki O’nun varlığını bunlar olmadan düşünmek de imkânsızdır.100

Fazlurrahman zât lafzının felsefî ve teolojik boyutlarıyla Tanrı ve sıfatları

konusuyla doğrudan ilgili olduğuna işaret eder ve İslam düşüncesindeki tartışmaları

bu gözle değerlendirir. Ona göre Mu‘tezile kelamcılarının ve bazı filozofların

Tanrının sıfatları hakkındaki söylemleri O’nun ‘basit varlık’, ‘saf öz’ olduğunu

deklare etme amacına matuftur. Mu‘tezile kelamcıları tevhîdî bir düşünceyi ortadan

kaldırdığı veya sınırlandırdığı gerekçesiyle sıfatları inkar etme yolunu tutar. Halbuki

filozofların akıl yürütmelerindeki temel dayanakları, bütün bu çokluğun ve düzenin

basit varlıktan ayrı tutulması gerektiği ama aynı şekilde varolanlardaki çokluğun

yine bu basit varlıkla izah edilmesine yöneliktir.101

1.1.2. İsim

İsim kavramı dört terim çerçevesinde tartışılır: İsim, tesmiye, müsemma ve

müsemmî. Bu kavramlar Allah’ın isimleriyle zâtı arasındaki ilişkiye yönelik

tartışmalarda sıklıkla geçen kelâm terimleridir. Bu kavramlardan varlıklara verilen ad

manasında isim ‘bir hakikate delalet eden mutlak lafız’, adlandırılan varlık

anlamındaki müsemmâ ise ‘bu hakikatin kendisini oluşturan şey’ olarak tanımlanır.

‘Âdem’e bütün isimleri öğretti’102 ayeti delil getirilerek isim lafzının ‘cevher ve araz

türünden bütün nesne ve manaları kapsadığı’ kabul edilir.103 Tesmiye, bir mananın

karşılığına onu anlatacak bir isim koymak, bir şeyin adını söylemek; Müsemmî ise

söyleyen ve anan demektir. Esmâ-i hüsnâ terimi ise doksan dokuz isim için

kullanılır. Ancak Allah’ın isimlerinin doksan dokuzdan fazla olduğu genel bir

kabuldür. Dolayısıyla isim kavramı altında yapılan tartışmalar isim-müsemmâ ve

esmâ-i hüsnâ konuları etrafında olmuştur. Ayrıca ifade edilmesi gereken bir husus da

her isimle Allah’ın anılamayacağıdır. Mâtüridî, ‘ilim ve kudret gibi kelimelerdeki

temel mana kastedilmeksizin Allah’ın isimlendirilmesi caiz olsaydı, kendilerinden

anlaşılan temel mananın nispeti kastedilmeksizin yarattıkların isimlendirildiği bütün

100 Demir, “Zât”, 44/149.
101 Fazlurrahman, “Dhât”, The Encyclopaedia of Islam (Leiden: E. J. Brill, 1991), 2/220.
102 Bakara 2/31.
103 İlyas Çelebi, “İsim-Müsemmâ”, TDV İslam Ansiklopedisi (İstanbul: Türkiye Diyanet Vakfı

Yayınları, 2000), 22/548.

22

kelimelerle O’nun da isimlendirilmesi câiz olurdu’104 derken bu gerçeğe işaret eder.

Bundan ötürü yaratılanların isimlendirildiği her şeyle Allah’ı isimlendirmek caiz

görülmemiştir. Hatta İbn Hazm nas olmadığı müddetçe yani Allah’ın kendi zatını

isimlendirmediği şeylerle O’nu isimlendirmenin doğru olmadığını söyler. Buna

kadîm isminin Allah hakkında kullanımını örnek verir.105

İsim-müsemmâ konusu doğrudan Allah’ın isim ve sıfatları ile alakalıdır.

İsim-müsemmâ arasındaki ilişkinin keyfiyetine dair açıklama bu isim ve sıfatların

Allah’ın zâtının aynı mı yoksa gayrı mı olduğuna cevap teşkil eder. Bir diğer

ifadeyle tartışmanın mihver noktası Allah’ın zâtı ile isim ve sıfatları arasında ne tür

bir ilişki olduğu hususudur. Tam bu noktada meselenin arkaplanına dair önemli

fikirler edinmek için yukarıda bahsedilen ekollerin düşüncelerine yer verilebilir.

Mu‘tezilî düşünceyi en sistemli şekilde ele alan kelam metni, Kâdî

Abdülcebbâr’ın el-Muğnî fî ebvâbi’t-tevhîd ve’l-‘adl eseridir. Bu eserin beşinci

cildinin bir bölümünün isim ve sıfatlar bahsine ayrıldığı görülür. Kâdî Abdülcebbâr,

kadîm hakkında O’nun zâtında olan şeyi ifade eden isimlerin O’nun hakkında

kullanılmasına mani bir durum olmadığını belirtir. Zira aklen vasıfları hak ettiğinin,

meydana getirdiği şeylerin faili olduğunun aklen bilindiğine işaret eder. Öte taraftan

isim ve sıfatların kadîm hakkında kullanımının yarattıklarıyla O’nun arasında bir

teşbihi gerektirdiği fikrini kabul etmez. İlerleyen bölümlerde detaylı bir şekilde ele

alındığı üzere bu sıfatların sadece iştirak cihetiyle kullanıldığını vurgular.106

Din ve mezhepler tarihi eseri olması hasebiyle bu tartışmaya yer veren İbn

Hazm’ın el-Fasl eserinde bu bahsin sonunda ifade edilenleri hatırlamakta fayda

vardır. İbn Hazm isim-müsemmâ lafızlarının aynı veya farklı olduğunu söyleyenlerin

bulunduğunu aktarır. O tesmiyenin, isim ve müsemmâdan farklı olduğunu ve ismin

de müsemmânın dışında olduğunu apaçık bir durum olarak kabul eder.107

İbn Rüşd’ün düşüncelerine atıf yapması hasebiyle Cüveynî, Gazzâlî ve son

olarak da Fârâbî’nin isim hakkındaki düşünceleriyle bu bahis sonlandırılabilir.

104 Ebu Mansûr el-Mâtürîdî, Kitâbü’t-Tevḥîd, çev. Bekir Topaloğlu (İstanbul: İsam / İslam

Araştırmaları Merkezi, 2020), 160.
105 İbn Hazm, el-Faṣl, 2017, 2/120.
106 Kâdî Abdülcebbâr, el-Muğnî fî ebvâbi’t-tevḥîd ve’l-ʿadl, thk. İbrahim Medkûr, Taha Hüseyin

(Kâhire: Darü’l-Mısriyye li’t-te’lif ve’t-terceme, 1958), 5/179.
107 Ebû Muhammed Alî b. Ahmed b. Saîd b. Hazm el-Endelüsî el-Kurtubî İbn Hazm, el-Faṣl, çev.

Halil İbrahim Bulut (İstanbul: Türkiye Yazma Eserler Kurumu Başkanlığı, 2017), 3/702.

23

Cüveynî ismin tesmiye ve müsemmâdan farklı olduğunu Kur’an’dan bazı ayetler

etrafında ispatlamaya çalışır. ‘Yüce Rabbinin adını tesbih et’108 ayetinde tesbih,

zikreden kişilerin lafızları değil, Allah’ın varlığını tesbih etmesidir.109

Gazzâlî’nin Maksadu’l-Esnâ eserinde konuyla ilgili önemli bilgilere rastlanır.

Gazzâlî isim-müsemmâ tartışmasında birçok fikrin ortaya atılmasının sebebini isim,

tesmiye ve müsemmâ kavramlarına verilen anlamlardaki muğlaklıklardan ibaret

görür ve sözkonusu lafızların anlamlarını izaha çalışır. Bu üç lafzı birbirinin aynı ya

da gayrı görebilmek için her bir kelimenin izah edilmesi elzemdir.110 Bunların ayrı

ayrı bilinmesi için Gazzâlî üç mefhumun daha bilinmesi gerektiğine işaret eder:

Ayniyet, hüviyet, gayriyet. Gazzâlî nesnelerin asılda, zihinde ve dilde olmak üzere üç

şekilde var olduklarını söyler. Buna misal olarak gökyüzünü verir. Gökyüzü/sema

göz duyusu ile bilindiğinden yok olduğu farz edilse bile, yani asıldaki varlığı ortadan

kalksa bile zihinlerdeki varlığı var olmaya devam eder. Semanın dilde varlığı

birtakım farklı seslerden meydana gelen bir lafız olmasıdır. Gazzâlî buradan

hareketle dildeki semanın zihindeki semanın bir delili, zihindeki semanın da asıldaki

sema ile mutabık olduğu çıkarımını yapar. Mefhum-i muhalifinden de şu sonucu

çıkarır: Asıldaki sema var olmasa zihinde sema olmaz. Zihinde olmadığında da onu

dilde ifade etmek mümkün değildir.111

Gazzâlî ikinci bir misale müracaat ederek konuyu farklı bir düzleme taşır.

İnsan denildiğinde onun asılda ve zihinde varlığı zamana ve mekâna bağlı olarak

değişmezken, lafzî olarak yani dildeki varlığı değişir. Bu açıdan lafızlar, dış

dünyadaki eşyaya delalet etmek üzere insanın iradi olarak türettiği harflerden

mürekkeptir.112

Gazzâlî, önemine binanen lafızlar konusuna ayrıntılı bir şekilde değinir. Ona

göre gök, ağaç, insan vb. lafızlar vaz-ı evvel; isim, fiil, harf ve emir gibi lafızlar vaz-ı

sânîdir. İkinci grup içerisindeki lafızlar da kendi içerisinde ikiye ayrılır: 1]

Kendisinde manaya delalet eden lafızlar: Harf. 2] Kendisinde değil gayrısında

108 A‘lâ 87/1.
109 Cüveynî, İrşâd, 127.
110 Gazzâlî, el-Maḳṣadü’l-esnâ fî şerḥi esmâʾillâhi’l-ḥüsnâ, çev. Muhammed Ferşat (İstanbul: Ferşat

Yayınları, 2005), 17-35.
111 Gazzâlî, Maḳṣadü’l-esnâ, 19.
112 Gazzâlî, Maḳṣadü’l-esnâ, 19-20.

24

manaya delalet eden lafızlar. Bunlar da kendi içlerinde iki gruptur: Manası zamanla

alakalı olanlar. Mesela fiil. Manası zamanla alakalı olmayanlar. Gök ve yer gibi. Bu

mukaddimenin ardından Gazzâlî lafızların evvela zât ve asıllara daha sonra isim, fiil

gibi kısımlara delalet etmek üzere vaz edildiğini belirtir. Önce lafızlar vaz edildi

akabinde zât ve asıllar varlıklara dönüştü. Daha sonra zihinlerde var olan bu lafızlar,

söze bürünüp dildeki hareketlerle ortaya çıktı. Gazzâlî’nin tüm bu söyledikleri, onun

isim, müsemma ve tesmiye’nin birbirinden farklı olduğunu düşündüğünün ispatıdır.

Onun nezdinde isimler çok olsa da müsemma tektir.113

Fârâbî lafzın delâleti konusunda isimler ve fiillerin delâletini ele alırken isim

konusuna değinidir. Ona göre isim Zeyd, insan, ak, kara, yazıcı, adalet vb. gibi

müfret lafızlara denilir. İsmin özelliği zât açısından anlamın zamanına değil anlama

delalet eden lafız olmasıdır.114 Fârâbî isimlerin mürekkep lafza konu olduğundan

bahseder. Buna göre iki ismin bir terkipte birleşmeleri bu türden bir mürekkeplik

ifade eder. Yani iki isimden birinin sıfat diğerinin mevsut olması diğer bir ifadeyle

birinin niteleyen diğerinin ise nitelenen olmasıdır.115

İbn Rüşd isim ve çoğulu olan esmâ ifadelerini eserlerinde kullanır116 ve ismin

farklı tariflerini yapar: ‘İsimlendirilen şeylerden birine delalet eden şey, tek bir şeyin

adı’117, bu tanımdan hareketle İbn Rüşd nezdinde ismin müsemmada tek bir şeye

delalet etmesinin zorunlu olduğu sonucu çıkarılabilir.118 İbn Rüşd ismin, bilaraz,

bilfiil, hakiki, mecaz, menkul, ma‘mûl, ma‘kûl, ma‘mûr vb. çeşitli kullanım şekilleri

olduğunu ve daha çok şiirde kullanıldığını hatırlatır.119 İsim lafzını farklı bağlamlarda

kullanmış olsa da İbn Rüşd ilahi sıfatlar konusunda sıfat sözcüğünü kullanmayı

tercih eder.

113 Gazzâlî, Maḳṣadü’l-esnâ, 23.
114 Fârâbî, Elfâẓü’l-müstaʿmele fi’l-manṭıḳ, 16.
115 Fârâbî, Elfâẓü’l-müstaʿmele fi’l-manṭıḳ, 30.
116 Cihâmî, Mevsûʿatu muṣṭalâḥâti İbn Rüşd el-feylesûf, 84, 96, 98.
117 Averroes, Tafsir Ma Ba’d At-Tabi’at, thk. Maurice Bouyges (Beyrut: Imprimerie Catholique,

1954), 1/362.
118 Averroes, Tafsir Ma Ba’d At-Tabi’at, 1/374.
119 Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-Ḳurṭubî İbn Rüşd, Telḫîṣu

Kitâbi’ş-şiʿr, thk. Charles E. Butterworth, Ahmed Abdülmecîd Hüreyd (Kahire: el-Heyʾetu’l-

Mıṣriyyeti’l-ʿAmme li’l-Kuttâb, 1986), 112-114; İbn Rüşd, Safsaṭa, 123.

25

1.1.3. Sıfat

İsim kelimesinin muhtevasındaki açıklıktan ötürü mahiyeti bilinemeyen Allah

hakkında kullanımı doğru görülmemiştir. Bu açıdan isimden farklı olarak sıfat ‘bir

varlığın tanınmasını sağlayan hal, nitelik’, ‘Allah’ın insanlar tarafından bilinmesine

imkân sağlayan nitelik’, ‘Allah’ın zâtına nispet edilen mana’120 gibi tariflerle O’nun

hakkında kullanılmıştır.121 Özler, Allah’ın isimlerinin sıfatlarına kaynaklık ettiğini

dolayısıyla da aralarında yakın bir ilişki olduğunu şöyle ifade eder: Allah’ın isimleri,

ism-i fail, sıfat-ı müşebbehe veya masdardan menkul olsun tamamında vasıf anlamı

olduğundan sıfat diye isimlendirilir; vasfın medlûlü ve muttasıf zâta delalet etmeleri

dikkate alınarak da esmâ şeklinde isimlendirilir. Diğer bir ifadeyle Allah’ın bu

sıfatlarla olan mevsûfiyeti ile bu sıfatlar isim derecesine yükselirler.122 Bununla

birlikte kelam eserlerinde, nas içerisinde Allah’a atfedilen bütün manaların sıfat diye

anıldığı görülür.123

Sıfat sözcüğü doğrudan Kur’an’da geçmez. Ancak onun anlamına yakın bir

kelime olarak vasf kelimesi geçer.124 Vasf bir şeyi niteliği, keyfiyeti, durumu, biçimi,

şekli, özelliği ya da hususiyetiyle zikretmek olarak tanımlanır.125 Tehânevî vasfı sıfat

ile müteradif görür. Ona göre sıfat bir şey hakkında mücmel olanın açıklanmasıdır.126

Zemahşerî’de sıfat ‘zatın bazı durumlarına delalet eden isim’127 şeklinde tarif edilir.

Ebu’l-Bekâ selbî, hakiki ve izafi türleri olduğunu söylediği sıfat hakkında şöyle bir

tanım yapar: Cumhur nazarında ilim hakiki sıfat olup malumla ilişkilidir. Tıpkı

kudretin hakiki bir sıfat olup güç yetirilen şeylerle ilişkili olması gibi.128 Diğer bir

120 İlyas Çelebi - Bekir Topaloğlu, Kelam Terimleri Sözlüğü (İstanbul: İSAM Yayınları, 2015),

“Sıfat”, 279.
121 Çelebi, “Sıfat”, 37/100.
122 Mevlüt Özler, “İlâhî İsim ve Sıfatları Tesbitte Yöntem”, EKEV Akademi Dergisi I/1 (65-79), 67-

68.
123 Çelebi - Topaloğlu, “Sıfat”, 280.
124 Bk. Nahl 16/116; Râgıb el-İsfahânî, Müfredâtü elfâẓi’l-Ḳurʾân (İstanbul: Pınar Yayınları, 2007),

1568-1569.
125 Duncan Black MacDonald, “Sıfat”, İslam Ansiklopedisi (İstanbul: Milli Eğitim Basımevi, 1950),

10/551; Daniel Gimaret, “Ṣıfa”, The Encyclopaedia of Islam (Leiden: E. J. Brill, 1998), 9/551.
126 Muḥammed b. ʿAlî b. el-Ḳâḍî Muḥammed Ḥâmid b. Muḥammed Ṣâbir el-Fârûḳî el-Ḥanefî et-

Tahânevî, Keşşâfu ıṣṭılâḥâti’l-funûn ve’l-ʿulûm, thk. ʿAlî Daḥrûc (Beyrut: Mektebetu Lubnân

Nâşirûn, 1996), 2/1078.
127 Ebû’l-Ḳâsım Maḥmûd b. ʿAmr ez-Zemaḫşerî, el-Mufaṣṣal fî Ṣınaʿati’l-İʿrâb, thk. ʿAlî bû

Mulaḥḥam (Beyrut: y.y., 1993), 149.
128 Ebû’l-Beḳâʾ, el-Külliyyât Muʿcemun fi’l-musṭalaḥât ve’l-furûḳi’l-lüğaviyye, 85.

26

sıfat tanımı Cürcânî’ye aittir: Vasıflanan şeyin kendisiyle tanımlandığı zât için lazım

gelen işaret.129

Kaynaklarda ilahi sıfatlar konusunda ilk konuşanın Cad b. Dirhem daha sonra

da onun fikirlerine tabi olan Cehm b. Safvân olduğu geçer.130 Cehm’in yaklaşımına

göre Allah hakkında O’nun sadece ne olmadığı söylenebilir. Yani Cehm selbî bir dil

kullanır.131 Hatta O Allah hakkında ‘şey’ denilemeyeceğini çünkü şeyin benzeri olan

mahlûk olduğunu söyler.132 Cehm’in görüşleri ilk olarak Vâsıl b. Ata eliyle

Mu‘tezile’ye intikal etmiştir. Vâsıl b. Ata iki ezeli ve kadîm ilahın var olmasının

imkânsızlığı konusundaki ittifaktan hareketle kadîm bir mana sıfatı olduğunu iddia

edenlerin iki ilahın varlığını kabul edeceklerini söyler.133

Sıfat lafzının Allah için kullanılması hakkında, İbn Hazm Fasl eserinde

Kur’an’da geçmediği, sahabe ve tabiin kullanmadığı için bunun caiz olmadığını

söyler. Ayrıca sıfat lafzını ilk olarak Mu‘tezile’nin ve Rafizilerin kullandığını ancak

hakkında ne bir nas ne bir icma ne de seleften bir görüş olmadığı için sıfat lafzının

kullanımına karşı çıkıldığını ifade eder. Hatta sıfat lafzını kullananların aynı manaya

gelen na‘t ve sümuv kelimelerini kullanmamalarını da tuhaflık olarak addeder.134

Râfizilerden içerisinde Hişâm b. Hakem’in olduğu grup Allah’ın kudret,

hayat, sem‘, basar ve irade gibi sıfatlarını şöyle kabul ederler: Bunlar Allah’ın

sıfatları olmakla beraber, Allah değildirler; Allah’tan başka bir şey de değildirler.135

Şehristânî’nin Hişâm’ın içinde bulunduğu ekolün görüşleri hakkında aktardıkları

içerisinde özetle şu hususlar dikkat çeker. Bu ekolün mensupları ‘Allah’ın her daim

kendisini bildiğini, eşyayı ise meydana geldikten sonraki bir ilimle bildiğini’ iddia

129 Cürcânî, Taʿrîfât, 133.
130 Orhan Şener Koloğlu, “Sıfat Teorileri”, Metafizik: Varlık Düşüncesi ve Sıfatlar, ed. Ömer Türker

(İstanbul: Ketebe Yayınevi, 2021), 2/970.
131 Wolfson selbî ve tenzihi dil yaklaşımının menşeini Hıristiyan felsefesine dayandırır. Bk. Harry

Austryn Wolfson, “Philosophical Implications of the Problem of Divine Attributes in the Kalam”,

Journal of the American Oriental Society 79/2 (1959), 80. Wolfson’un iddiaları karşısında tutarlı

ve nesnel bir yaklaşım için bk. Muhammed el-Behî, İslam Düşüncesinin İlahi Tarafı, çev. Fuat

Sezgin (Ankara: Diyanet İşleri Başkanlığı Yayınları, 2019), 84.
132 el-Eşʿarî, Maḳâlât, 270.
133 Şehristânî, el-Milel ve’n-Niḥal, 61.
134 İbn Hazm, el-Faṣl, 2017, 2/36-40.
135 el-Eşʿarî, Maḳâlât, 84.

27

eder. Onlara göre Allah’ın ilmi hakkında muhdes-kadîm, Allah’ın aynı veya gayrı

gibi ifadeler kullanılamaz.136

Mu‘tezile sıfatların varlığını inkâr etmez. Onlar sadece Allah hakkında

kullanımı caiz olan ve olmayan sıfatlar şeklinde bir taksim yaparlar. Cehâlet, ölüm

ve afet gibi şeylere maruz kalma veya nitelendirilme Allah için imkânsızdır.137 Ancak

Allah zâtî itibariyle âlim, hayy, kâdir ve basîr olması itibariyle bu sıfatlarla tavsif

edilebilir.138 Özetle Mu‘tezilî düşünürler sıfatları selbî bir metod ve tenzihi bir

yaklaşımla ele alırlar.139

Kâdî Abdülcebbâr sıfatların kadîm hakkında kullanımına yönelik kurgusal bir

diyalog inşa eder. Buna göre muhatab şöyle bir soru sorar: Kadîm hakkında âlim,

müteyyakkin, mütebeyyin, mütehakkik, fatin, fehim, âkil ifadeleri her biri ilim ifade

ettiği için kullanılamaz mı? Bu durum kadîm hakkında kullanılan ve vahiyde varid

olmayan sıfatlara delalet eder mi etmez mi? Kâdî Abdülcebbâr hocası Ebu Ali el-

Cübbâî’nin yaklaşımıyla şöyle bir cevap verir: Ebu Ali el-Cübbâî’ye göre bu

vasıfların manası âlimden farklıdır ve O’nun hakkında kullanılmamıştır. Dolayısıyla

sözkonusu vasıfların manalarını kadîm için kullanmak doğru değildir. Ebu Ali el-

Cübbâî, başlangıçta kadîm için bu vasıfların kullanımında vahye ihtiyaç duyulmamış

olsa bile isim ve sıfatların O’nun hakkında kullanımının vahiyde varit olmasını caiz

görür. Ancak şâhid hakkında kullanımının mecaz olduğuna dolayısıyla kadîm ile

kıyas edilmesinin doğru olmadığına temas eder. Bundan dolayı bu vasıfların vahiyde

sabit olmadığı sürece mutlak bir mecaz şeklinde kadîm için kullanılmadığını

hatırlatır. Şayet böyle bir kullanım varsa da bu sadece O’nun hakkında bu sıfatların

kullanımında bir iyilik/güzellik oluşundan yani bir maslahattan ötürüdür.140

Şehristânî sıfatları neyf ettiği için Mu‘tezile’nin Muattıla; selefin de sıfatları

kabul edip ispatlamaya çalıştıkları için Sifâtiyye olarak anıldığını söyler. Onun

aktarımıyla selef içerisinde sıfatları ispat noktasında aşırıya gidenlerden bir grup

136 Şehristânî, el-Milel ve’n-Niḥal, 174.
137 Kâdî Abdülcebbâr, “Allah’ın Sıfatları Hakkında Konuşma”, çev. Fethi Kerim Kazanç, Ondokuz

Mayıs Üniversitesi İlahiyat Fakültesi Dergisi 35 (2013), 250.
138 Kâdî Abdülcebbâr, el-Muḫtaṣar fi uṣûli’d-dîn, çev. Hulusi Arslan (İstanbul: Endülüs Yayınları,

2017), 50.
139 Osman Aydınlı, Doğuşundan Büyük Selçuklulara Muʿtezile Ekolü Tarihi ve Öğretisi (İstanbul:

Endülüs Yayınları, 2018), 252, 257.
140 Abdülcebbâr, Muğnî, 5/182.

28

teşbihe kaymıştır. Diğer bir grup ise ilahi fiillerin delalet ettiği sıfatları ve haberî olan

sıfatları kabul etmişlerdir. Şehristânî Eş‘arî’nin, hocası Ebû Ali el-Cübbâî ile tartışıp

Mu‘tezile’den ayrıldıktan sonra Sifâtiyye isminin Eş‘ariyye ismine dönüştüğünü

aktarır. Öte taraftan Şehristânî sıfatları kabul etmelerinden dolayı Müşebbihe ve

Kerrâmiyye mezheplerini de Sifâtiyye içerisinde değerlendirdiğinden bahseder.141

Eş‘arî Allah’ın sıfatlarını O’nun varlığına delil getirerek ispatlar. Sözgelimi

Lüma‘ eserinde insanın ve kainatın düzeninden, intizamından hareketle Allah için

âlim olma sıfatını izah eder. Ona göre insan ve kainattaki ölçü, mükemmellik,

yarattıklarının keyfiyyetini bilen âlim bir zâtın eseri olabilir. Bu zikredilenlerden

âlim zâtın kâdir ve hay olması gerektiği de anlaşılır.142 Diğer bir eserinde Allah bu tür

sıfatlarla vasıflanmamış olsaydı, gerçek anlamda bu sıfatlara sahip olamayacağını

söyler. Ayrıca bu sıfatların mahluklarda da olması Allah’ın zâtı ile onlar arasında bir

benzerlik olduğu anlamına gelmez. Çünkü Allah’ın sıfatları hâdis olan varlıkların

niteliklerine benzemez.143

Cüveynî sıfatların Allah hakkındaki kullanımını kabul etmekle birlikte kıdem,

zatıyla kâim olma, yaratılanlara benzememe vb. gibi bazı sıfatları O’nun varlığı

hakkında vâcib görür. Hatta Ehl-i hak olarak nitelendirdiği kimseler nezdinde Allah

hayy, âlim ve kâdir olarak kabul edilir. Diğer bir ifadeyle O, hayatı, ilmi, kudreti ve

iradesi kadîm olandır.144 Gazzâlî de el-İktisad fi’l-i‘tiḳâd adlı eserinde sıfatların

varlığını kabul eder ve Allah’ın âlim, kâdir, hayy, mürîd, semî‘, basîr ve mütekellim

sıfatlarını ispata girişir.145 Tehâfütü’l-Felâsife’de ise Gazzâlî filozofların sıfatlar

görüşü karşısındaki reddediyelerini birlik, çokluk kavramları etrafında göstermeye

çalışır.146

Müslüman filozofların sıfat lafzını kullanmayı tercih ettikleri görülür. Bu

bahiste Fârâbî, İbn Sînâ ve son olarak İbn Rüşd’ün sözkonusu kavramı nasıl

kullandıkları ve anlam verdiklerine bakılabilir.

141 Şehristânî, el-Milel ve’n-Niḥal, 94.
142 el-Eşʿarî, Lümaʿ, 47.
143 el-Eşʿarî, el-İbâne ve Uṣûlü Ehli’s-Sünne, 135-136.
144 Cüveynî, İrşâd, 47-53, 82.
145 Gazzâlî, el-İḳtiṣâd fi’l- iʿtiḳâd, çev. Osman Demir (İstanbul: Klasik Yayınları, 2016), 79.
146 Gazzâlî, Tehâfüt, 160, 182.

29

Fârâbî sıfat-mevsûfa müfret iki ismin bir araya getirilerek mürekkep

yapılmasında ele alır. Zeyd gidiyor ifadesinde zeyd mevsut gidiyor ise sıfattır. Buna

ilaveten Fârâbî sıfat-mevsuf dışında da mürekkep lafızlar için yapılmış farklı

isimlendirmelere yer verir. O sıfat yerine müsned-haber-kendisi ile haber verilen/el-

muhberu bih mevsûf yerine de kendisine yüklenilen/el-müsnedü ileyhi-habere konu

olan/el-muhberu anhu ifadelerinin kullanıldığını aktarır.147

Fârâbî evvel, bir, hak, âlim, hakîm, hayy vb. sıfatları Allah hakkında

kullanır.148 Bu sıfatların mahlukat hakkındaki kullanımı ile el-Evvel hakkındaki

kullanımı arasında bir ayrım yapar. Ona göre el-Evvel en mükemmel anlamda

varlığa sahip olduğundan en mükemmel şekilde bu sıfatlara sahiptir ve diğer

mahlukâta göre bu sıfatlara sahip olmaya daha layıktır.149 Kaya’ya göre tüm bunlar

Fârâbî’nin Allah’a sıfat atfetmede herhangi bir sakınca görmediğinin delilidir.150

Ancak Erdoğan’ın ifade ettiği üzere Fârâbî’nin Allah’a isnat ettiği sıfatları iki şekilde

değerlendirdiği göze çarpar. İlkinde sıfatlar varlık ve mahiyet ayrımı düşünülemeyen

Allah hakkında O’nun zâtının kendisi olarak görülür. İkincisinde ise sıfatlar ilahı

anlatmak hususunda aciz ve eksik kabul edilir.151

İbn Sînâ, er-Risâletü'l-‘Arşiyye fî Tevhîdihî Te‘âlâ ve Sıfâtihi adlı metninde

sıfat lafzını Allah hakkında kullanır. Allah’ın bir oluşu ile sıfatları arasındaki

ilişkinin keyfiyeti üzerinde durur.152 Yine o el-Medhal eserinde de sıfat lafzını araz ve

zâtî’yi anlatırken genel bir şekilde de kullanır. Ona göre bazı sıfatlar varlık açısından

olumsuzlanabilirken, bazıları varlık açısından değil vehimde olumsuzlanabilir. Yine

147 Fârâbî, Elfâẓü’l-müstaʿmele fi’l-manṭıḳ, 30.
148 Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-Fârâbî, İḥṣâu’l-ʿUlûm, çev. Ahmet Arslan

(Ankara: Divan Kitap, 2015), 99.
149 Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-Fârâbî, el-Medînetü’l-Fâḍıla, çev. Ahmet Arslan

(Ankara: Divan Kitap, 2013), 38-41.
150 Mahmut Kaya, “Fârâbî”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi (İstanbul: TDV Yayınları,

1995), 12/155.
151 Ömer Faruk Erdoğan, “Fârâbî’nin Tevhid Anlayıșı ve Sıfatlar Meselesi”, Diyanet İlmi Dergi 52/1

(2016), 244.
152 Ebû Alî el-Ḥuseyn b. ʿAbdullâh İbn Sînâ, “Arş Risalesi: Allah’ın Birliği ve Sıfatları Üzerine” 9/1

(2000), 641-642; Ebû Alî el-Ḥuseyn b. ʿAbdullâh İbn Sînâ, “er-Risâletü’l-ʿarşiyye fî ḥaḳâiḳi’t-

tevḥîd ve is̱bâti’n-nübüvve”, çev. Mahmut Kaya, İslam Filozoflarından Felsefe Metinleri

(İstanbul: Klasik Yayınları, 2014), 307-311.

30

bazı sıfatlar mutlak bir şekilde olumsuzlanabilirken, bazı sıfatlar hiçbir surette

olumsuzlanamaz.153

İbn Rüşd sıfat lafzını “salt nitelik, Allah’ın fiillerinin niteliği, ilahi sıfatlar’

gibi terkipler içerisinde ve tüm varlıklarda olan zâtî sıfatlar ve arazî sıfatlar şeklinde

kullanır.154 Yine o sıfata dair müstakil bir tanım vermez. Ancak kadîm ve hâdis

olması155, zât ve sıfat ilişkisi bağlamında sıfat lafzını ele alır.156

İbn Rüşd’ün madde olmayan suretlerde sıfat ve mevsufun varlık bakımından

iki olduğunu söylemesi sıfat-mevsut ve zât arasındaki ilişki hakkında önemli bilgiler

içerir. Söz gelimi zat, mevzu alınıp bir vasıfla nitelendirildiğinde vasıf ve mevsuf

yükleme açısından bir; yüklemin mevzudan kendisiyle ayrıldığı mana açsıından ise

ikidir. Ancak ona göre ‘bu ayrı olma cevhersel yüklemli önermelerdeki mevzu ile

yüklemin ayrı olması durumu gibi bir ayrı olma değildir. Zira vasıfla mevsuf aynıdır

yani bu ikisi tıpkı mufarık şeylerdeki gibi bilfiil bir ve aynıdır bilkuvve ikidir ki bu

da aklında birini diğerinden ayırması durumunda sözkonusu olur.157 İbn Rüşd

açısından sıfatla mevsuf diğer bir ifadeyle zât ve sıfat aynıdır. Bunun farklılığı

sadece aklın işleyiş tarzından ibarettir.

1.1.4. Mana

Mana, şey ile kastedilen158, lafızdan akledilen anlam veya anlaşılan şey159 gibi

sözcük anlamlarının dışında kelâmî bir ıstılah olarak Mu‘tezile’nin Basra ekolüne

mensup olan Muammer b. Abbâd es-Sülemî’nin160 sıfatlar hakkında geliştirdiği en

belirgin düşüncenin adıdır.161 Bu teoriye göre âlemde gerçekleşen hareketlerin

tamamı cisimlere hamledilen bir anlama dayanır. Buna ilaveten mana teorisi hem

153 İbn Sînâ, el-Medḫal, 29. Sıfat kelimesinin kullanıldığı diğer bağlamlar için bk. Cîrâr Cihâmî,

Mevsûʿatu muṣṭalâḥâti İbn Sînâ (Beyrut: Mektebetü Lübnan, 1996), 605.
154 Cihâmî, Mevsûʿatu muṣṭalâḥâti İbn Rüşd el-feylesûf, 575-576.
155 İbn Rüşd, Keşf, 129.
156 İbn Rüşd, Tehâfüt, 172.
157 İbn Rüşd, Tefsîr 3, 568-570.
158 Cürcânî, Taʿrîfât, 220.
159 Ebû’l-Beḳâʾ, el-Külliyyât Muʿcemun fi’l-musṭalaḥât ve’l-furûḳi’l-lüğaviyye, 842.
160 Ebü’l-Kâsım el-Belhî el-Ka‘bî, Kitâbu’l-Maḳâlât ve maʿahu ʿUyûnü’l-Mesâil ve’l-Cevâbât, thk.

Hüseyin Hansu vd. (İstanbul: Kuramer, 2018), 164-165.
161 Mustafa Öz, “Muammer b. Abbâd”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi (İstanbul: TDV

Yayınları, 2005), 30/322; Ali Sâmî en-Neşşâr, İslam’da Felsefi Düşüncenin Doğuşu, çev. Osman

Tunç (İstanbul: İnsan Yayınları, 1999), 2/365.

31

hareketin tahakkuk edişinin kaynağı olan ilkeye, hem insanın irade ve davranışının

özgürlük ile olan ilişkisine, hem de Tanrı’nın zâtına sıfatlar eklemeksizin Tanrı-evren

ilişkisine dair bir izah getirebilmek için ortaya atılmıştır.162

Atomcu görüşün bir yansıması olan bu teorinin esası hareketin

açıklanmasıdır. Hayyât, Ravendî’nin iddiaları karşısında Muammer’i savunurken

onun sözkonusu teorisini şöyle özetler: Biri diğerinin arkasında duran iki cisimden

birisi hareket etmişse, ona bu hareketi veren bir illetin/mananın olması gerekir.

Hareketin bu iki cisimden birinde meydana gelmesi, hareket eden cisimde bir mana

meydana geldiği içindir.163

Muammer cisimdeki hareketin sebebinin bir manadan ötürü olduğunu ve her

bir manadan önce başka bir mana olduğunu söylediğinde bu sonsuz manaların

olduğu anlamına gelmekteydi. Wolfson’a göre sonsuz manalar fikri, hasımlarının

Muammer’e karşı çıkma sebebi olmuştu.164

Şehristânî her bir mana bir diğerini gerektireceğinden burada bir teselsül

olduğuna işaret eder. İbn Hazm da buna benzer bir eleştiri getirir.165 İbn Hazm,

Muammer ve ona tabi olanların cisimdeki hareketin bir manadan dolayı olduğunu ve

ancak böylece hareketli olanla sakin olanın ayırt edilebildiğini savundukları görüşün

sonsuz manalar fikrine sebep olduğuna işaret eder. Diğer bir ifadeyle Muammer ve

taraftarlarının manaları mevcut ve kaim gördüklerine telmihte bulunan İbn Hazm bu

manaların bir sonunun olması gerektiği aksi halde Dehrîlerin görüşüne düşmekle

onların itham edileceğini dile getirerek onları tenkit eder.166 Eş‘arî de Muammer’in

mana teorisiyle Allah’ın bir manadan ötürü âlim olduğunu yani O’nun ilimle âlim,

kudretle kâdir olduğunu söylemesinin içerisinde bir sonsuzluk fikri barındırdığını

belirtir. O’nun ilmi bir manadan dolayı ilim olur, bu mana da başka bir manadan

dolayı tahakkuk eder. Dolayısıyla manalar sonsuza gider.167 Bağdâdî iki açıdan

Muammer’in görüşünü dinsizlik şeklinde itham eder. İlki hâdis şeylerin sonu

162 Yunus Cengiz, “Mâna Teorisi”, Metafizik: Varlık Düşüncesi ve Sıfatlar, ed. Ömer Türker (İstanbul:

Ketebe Yayınevi, 2021), 2/996-999.
163 Ebu’l Huseyn el-Hayyat, el-İntiṣâr, çev. Yüksel Macit (İstanbul: Endülüs Yayınları, 2018), 86.
164 Harry Austryn Wolfson, Kelam Felsefeleri, çev. Kasım Turhan (İstanbul: Kitabevi, 2016), 123.
165 Şehristânî, el-Milel ve’n-Niḥal, 75.
166 İbn Hazm, el-Faṣl, 2017, 3/740, 746.
167 el-Eşʿarî, Maḳâlât, 252.

32

olmadığı, ikincisi ise sonradan olan arazların sonsuzluğu fikridir.168 Neşşâr ise İbn

Hazm ve Şehristânî başta olmak üzere birçok düşünürün Muammer’in ‘Allah’ın

sıfatları manalardan ibarettir’ sözünü anlamadıklarını ifade eder. Neşşâr’a göre

burada anlatılmak istenen manaların ilahi sıfatlar olduğu, basit ve sayı bakımından

sonsuz olduğudur. Tıpkı manalar gibi Allah’ın sıfatları da basit olup sayı

bakımından sonsuzdur. Bu manalar nasıl itibariyse, Allah’ın sıfatları da aynı şekilde

itibaridir.169

Tüm bu tenkitlerle birlikte Muammer’in yaklaşımında öne çıkan husus,

sıfatların Allah’a nispetinin şirke götüreceği dolayısıyla da Allah’ın zâtını sıfatlardan

tenzih etmek gerektiğidir.170 Bu açıdan mana teorisinde sıfatlar Allah’ın zâtındaki

manalara bağlıdır ve Allah kendisinde mana olarak var olan ilimle âlim, kudretle

kâdirdir,171 denilerek her türlü değişimden Tanrı’yı tenzih etmek amaçlanır. Ayrıca

oluş ve bozuluşa konu olan herşeyde Tanrı’nın sebep olduğunu ispatlamak

hedeflenir.172 Dolayısıyla Muammer’in mana teorisi, hem evrendeki çokluk hem de

Tanrı’nın fail ve tek oluşu şeklindeki dilemmaya yönelik bir çözüm önerisidir.

1.1.5. Hal

Durum anlamındaki hal kelimesini Tehânevî ‘varlığın bir sıfatı olarak,

mevcut ve madum olmayan şey’173, Cürcânî ‘fail veya mefülün durumunu bildiren

lafız’174, Kefevî ‘varlık ve yokluk arasında bir araç’ şeklinde tanımlar.175 Kelamda hal

lafzı, sıfatlar bahsinde çoğulu olan ahval ile kullanılagelmiştir. Ahval ‘durum,

vaziyet, insanın ve genel olarak varlıkların değişebilir maddi ve manevi özellikleri’

manasındadır.176

168 Bağdâdî, el-Farḳ, 112.
169 en-Neşşâr, İslam’da Felsefi Düşüncenin Doğuşu, 2/367.
170 Aydınlı, Doğuşundan Büyük Selçuklulara Muʿtezile Ekolü Tarihi ve Öğretisi, 74; Abdulnasır Süt,

Basra ve Muʿtezile (İstanbul: Endülüs Yayınları, 2018), 208.
171 İlyas Çelebi, “Giriş”, Şerḥu’l-Uṣûli’l-Ḫamse, Kâdî Abdülcebbâr (İstanbul: Türkiye Yazma Eserler

Kurumu Başkanlığı Yayınları, 2013), 1/31.
172 Yunus Cengiz, “Mâna Teorisi”, 2/1007.
173 Tehânevî, Keşşâf, 1996, 1/610-611.
174 Cürcânî, Taʿrîfât, 81.
175 Ebû’l-Beḳâʾ, el-Külliyyât Muʿcemun fi’l-musṭalaḥât ve’l-furûḳi’l-lüğaviyye, 374.
176 İlyas Çelebi - Bekir Topaloğlu, Kelam Terimleri Sözlüğü (İstanbul: İSAM Yayınları, 2015),

“Ahval”, 21.

33

Ahval teorisi zât-sıfat ilişkisi üzerinden sıfatların anlaşılmasına yönelik177

yorumlardan biri olup Mu‘tezile’den Ebû Hâşim el-Cübbâî tarafından geliştirilmiştir.

Ebû Hâşim öncesinde sıfatlar meselesinde iki görüş baskındı: İlki sıfatların zihinde

ve zihnin dışında gerçek bir varlığa sahip olduğu görüşü idi. İkincisi ilk anlayışın

taaddüdü'l-kudema fikrine götüreceğinden, ilahi sıfatları varlık anlamı olmayan

isimler şeklinde anlayan Mu‘tezile görüşü idi.178 Ebû Hâşim’in ahval teorisi ise

sözkonusu iki yaklaşımdan farklı ve aynı zamanda uzlaştırıcıydı.179 Teoriye göre

sıfatlar birer durumdur ve zâta eklenmeyip sadece zâtın durumunu bildirir. Sözgelimi

‘Allah âlimdir’ sözü Allah’ın ilim sahibi olma durumunu bildirir.180 Diğer bir ifadeyle

ahval teorisi, zâtın âlim ve kâdir oluşunu zât olmasından dolayı değil üzerinde

bulunduğu hallerle açıklar.181 Öte taraftan bu teoride Allah Teala’daki ilahi sıfatların

kendisinin sahip olduğu hal sebebiyle mevcut olduğu, varlıkla yokluk arasında bir

durum olması hasebiyle de hallerin zihni ve itibari bir durum oldukları dolayısıyla da

hudus ve kıdem gibi manaların haller hakkında mevzubahis edilemeyeceği fikri yer

alır. Ayrıca sıfatlar mevcut, madum, malum ve meçhul olmayan haller olarak

görülür.182 Yine bu teorinin temeli varlıklara hamledilen yüklemlerin sadece içinde

bulundukları hallerle bağlantılı olarak anlaşılabileceği düşüncesine dayanır.183

Cengiz’in ifadesiyle ahval teorisini ortaya çıkartan zemin, o döneme kadar

intikal eden sıfatlar meselesinin zâttan yola çıkarak açıklanmaya çalışılması ve

bunun içerisinde barındırdığı iki handikaptı: İlki, sıfatların zâttan hareketle

açıklanmasına bağlı olarak Tanrı’nın kudret ve ilmin kendisi gibi anlaşılmasıydı. Bu

durum zâta nispet edilen her şeyin zât ile özdeş olduğu anlamına geldiği için

tutarsızlığa sebep oluyordu. Diğer handikap sıfatların zâttan ayrı kabul edilip

Tanrı’ya her biri müstakil olarak nispet edilmesiydi. Bu da taaddüdü’l-kudemâya

sebep olduğu için kabul edilemez bir fikir olarak görülüyordu. İşte bu çözümsüzlük

177 Orhan Şener Koloğlu, Cübbâîler’in Kelam Sistemi (İstanbul: İSAM Yayınları, 2017), 240.
178 Yusuf Şevki Yavuz, “Ahval”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi (İstanbul: TDV Yayınları,

1989), 2/190.
179 Süt, Basra ve Muʿtezile, 224.
180 Aydınlı, Doğuşundan Büyük Selçuklulara Muʿtezile Ekolü Tarihi ve Öğretisi, 257-258.
181 Yunus Cengiz, “Ahval Teorisi”, Metafizik: Varlık Düşüncesi ve Sıfatlar, ed. Ömer Türker

(İstanbul: Ketebe Yayınevi, 2021), 2/980.
182 İlyas Çelebi, “Giriş”, Şerḥu’l-Uṣûli’l-Ḫamse, Kadı Abdülcebbar, 11-63 (İstanbul: Türkiye Yazma

Eserler Kurumu Başkanlığı Yayınları, 2013), 1/32; Şehristânî, el-Milel ve’n-Niḥal, 83-84.
183 Yunus Cengiz, “Ahval Teorisi”, 2/982.

34

ya da çıkmaz içerisinde, Ebû Hâşim’in ahval teorisi bu gerilimi yumuşatmaya ve

aralarında bir uzlaştırma yapmaya namzet olarak ortaya çıkmıştı.184

Sıfatlar bahsindeki nominalist ve realist yaklaşımlar karşısında ahval

teorisinin nerede konumlandırılması gerektiği de önemli bir sorudur. Zira ahval

teorisinin sıfatlar tartışmasına getirdiği açılım ancak bu şekilde anlaşılabilir.

Nominalist yaklaşım, Mu‘tezîlî düşünürlerin sıfatların ontolojik gerçekliğini kabul

etmeyip onları salt isimlerden ibaret görmeleridir. Savunucularının başında Eş‘arî

düşünürlerin geldiği realist yaklaşımda ise sıfatlar zâttan bağımsız gerçeklikler olarak

kabul edilir. Yukarıda da ifade edildiği üzere ahval teorisine göre Allah âlimdir

ifadesinden âlimliğin O’nun zâtı oluşu değil zâtının olduğu durum ifade edilir. Öte

taraftan haller zâtla beraber olup zâtla anlam sahibi olmalarından dolayı zâttan ayrı

bir varlıkları yok kabul edilir. Dolayısıyla bu teoriyle Ebû Hâşim halleri müstakil bir

‘şey’ olarak görmediği için zâtla bağı olmayan ontolojik gerçeklikleri olan birtakım

manaları ispat etmesine de gerek kalmamıştır. Öte taraftan hallerin salt zâttan

hareketle açıklanmaması ve zâtla ilişkili birtakım unsurların kabul edilmesi bu teoriyi

nominalist anlayıştaki katılıktan ayıran bir konum kazandırmıştır. Özetle Ebû

Hâşim’in ahval teorisi Mu‘tezile düşüncesindeki nominalist yaklaşımın realist

yaklaşıma dönüşümünü simgeler.185

Ahval teorisi İbn Rüşd’ü konumlandırmada hayati bir rol oynar. İlerleyen

sayfalarda ortaya konulduğu üzere İbn Rüşd’ün zât-sıfat tartışmasında zaman zaman

nominal yaklaşımı terkedip realist yaklaşıma kayan yorumlar yaptığında hal

kavramına müracaat eder. Dolayısıyla Ebû Hâşim için söylenen nominalizmden

realizme geçiş İbn Rüşd için de söylenebilir.

1.2. Zât-Sıfat İlişkisi

En genel ifadesiyle sıfatlar tartışmasının odak noktası zât-sıfat ilişkisidir,

denilebilir. Bu tartışmanın merkezinde, ‘sıfatlar zâtın aynıdır’ ve ‘sıfatlar zâttan

ayrıdır’ şeklinde iki farklı görüş vardır. Zât-sıfat ilişkisi esasen Allah’ın tek oluşu ile

birçok sıfata sahip oluşunun nasıl uzlaştırılabileceği hakkındadır.

184 Yunus Cengiz, “Ahval Teorisi”, 2/983-989.
185 Yavuz, “Ahval”, 2/192; Koloğlu, Cübbâîler’in Kelam Sistemi, 240-249; Koloğlu, “Sıfat Teorileri”,

2/961-962.

35

1.2.1. Tartışmanın Boyutları

Sıfatların zât ile olan ilişkisinin yorumlanma tarzından sonuç olarak iki tür

sıfat teorisi ortaya çıkar. Bunlardan biri realist diğeri nominalist tutumdur. Realist

tutumda sıfatların zâttan ayrı hâricî bir gerçeklik olduğu, nominalist yaklaşımda ise

Tanrı’ya nispet edilen tüm sıfatların hâricî bir gerçekliğe sahip olmadığı ve salt isim

olarak kullanıldığı tezi kabul edilir.186

1.2.1.1. Nominalizm

Cad b. Dirhem’in sıfatlar bahsindeki fikirlerini izleyen Cehm b. Safvân’ın187

Allah hakkında O’nun sadece ne olmadığının söylenebileceğini dile getirdiği fikri,

nominalist yaklaşımın ilk nüveleri olarak görülebilir. Burada o negatif teoloji ile

sıfatların anlaşılabileceğine işaret ederek selbî bir dil kullanmıştır.188 Cehm’in

görüşlerinin kendisi aracılığıyla Mu‘tezile’ye geçtiği bilinen Vâsıl b. Ata ‘iki ezeli ve

kadîm ilahın var olması imkânsızdır’ fikri temelinde Allah’a kadîm manalar halinde

sıfatlar nispet etmeyi şirk görmüştür.189

Muammer b. Abbâd şirke götüreceğinden dolayı O’nun zâtının sıfatlardan

berî olduğunu söyler ve tenzihi bir dili savunur.190 Daha önce de geçtiği üzere bu

teoride sıfatlar Allah’ın zâtındaki manalara bağlı olup Allah kendisinde mana olarak

var olan ilimle âlim, kudretle kâdirdir.191

Ebû Ali el-Cübbâî’ye göre âlim, kâdir, hayy ve mevcut olmak dışında

Allah’ın zâtî sıfatı yoktur ve bu sıfatlar O’nun zâtından ayrı olarak Allah’a nisbet

edilemez. Allah bu sıfatlara zâtı sebebiyle sahiptir.192 Ebû Hâşim el-Cübbâî ise

Allah’ın bu sıfatlara zâtında birtakım özellikler/ahval sebebiyle sahip olduğunu

söyler. Ahval olarak bilinen bu teoride zâtın âlim ve kâdir oluşu zât olmasından

186 Yavuz, “Ahval”, 2/192; Koloğlu, Cübbâîler’in Kelam Sistemi, 240-249; Koloğlu, “Sıfat Teorileri”,

2/961-962.
187 Koloğlu, “Sıfat Teorileri”, 2/970.
188 el-Eşʿarî, Maḳâlât, 270.
189 Şehristânî, el-Milel ve’n-Niḥal, 61.
190 Aydınlı, Doğuşundan Büyük Selçuklulara Muʿtezile Ekolü Tarihi ve Öğretisi, 74; Süt, Basra ve

Muʿtezile, 208.
191 İlyas Çelebi, “Giriş”, 1/31.
192 Kâdî Abdülcebbâr, Şerḥu’l-Uṣûli’l-Ḫamse, çev. İlyas Çelebi (İstanbul: Türkiye Yazma Eserler

Kurumu Başkanlığı Yayınları, 2013), 1/210.

36

dolayı değil üzerinde bulunduğu hallerle açıklanır.193 Diğer bir ifadeyle sıfatlar zâta

eklenmeyen sadece zâtın durumunu bildiren şeyler olarak kabul edilir. Sözkonusu

teori sıfatların ilaha olan nispetini itibari gören negatif teoloji yaklaşımından ve

sıfatları kabul edip onları müstakil birer şeymiş gibi gören yaklaşımdan farklı bir

imkâna,194 Koloğlu’nun ifadesiyle ara bir yola işaret eder.195 Aslında bu nokta Ebû

Hâşim özelinde Mu‘tezile’nin yaklaşımının nominalizmden realizme geçişi olarak da

görülebilir.196

Buraya kadar görüşleri ifade edilen ekollerin ve isimlerin nominalist ya da

realist sıfat teorisinden hangisine dahil edilebilecekleri ele alındı. Peki, Fârâbî, İbn

Sînâ ve İbn Rüşd özelinde Meşşâî filozofların yaklaşım biçimi bahis mevzuu edilen

teorilerden hangisine dahil edilebilir?

Fârâbî Allah hakkında sıfatların kullanımında bir beis görmez. El-Evvel,

mütekaddim, vâhid, mevcûd, hakk197 vb. sıfatların yanı sıra ilim, irade ve hayat,

kudret gibi sıfatları da Allah hakkında kullanır.198 Ancak ilim sıfatı örnekleminde zât

sıfat ilişkisine dair şu değerlendirmeleri yapar. Fârâbî’ye göre O’nun zatıyla ilim

sahibi oluşu zâtından ötürü olmasından ayrı değildir. Aksine O’nun ilmi aynı

zamanda O’nun zatıdır. Onun her şeyi bilmesi zâtından dolayıdır. Bu sebeple Fârâbî

nezdinde sıfat zâtta, herhangi bir çokluğa sebep olmaksızın O’nda vardır.199 Biricik

zâtı idrak etmenin yolu ancak sıfatlarıyla mümkündür. Bu biricik zâtı idrak

edebilmenin nihai noktası, bu zâtı idrak etmenin yolu olmadığını görmektir.200 Fârâbî

el-Evvel’in kendi zâtını düşünmekle akıl ve akıllı/âkil olması gibi âlim, hakîm

olmasını da aynı şekilde açıklar. Ona göre el-Evvel bilmek için bir başka zâta muhtaç

değildir. Aksine bir şeyi bilmesinde veya bilinmesinde kendi zâtı yeterlidir. Bu

sebeple kendi zâtını bilmesi, bilinmesi ve bilgisi tek bir zâta işaret eder.201 Fârâbî

193 Yunus Cengiz, “Ahval Teorisi”, 2/980.
194 Yunus Cengiz, “Ahval Teorisi”, 2/982.
195 Koloğlu, Cübbâîler’in Kelam Sistemi, 241.
196 Yavuz, “Ahval”, 2/192; Koloğlu, Cübbâîler’in Kelam Sistemi, 240-249; Koloğlu, “Sıfat Teorileri”,

2/961-962.
197 Fârâbî, İḥṣâ, 99-100.
198 Fârâbî, el-Medînetü’l-Fâḍıla, 39-41.
199 Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-Fârâbî, el-Fuṣûṣü’l-ḥikem, thk. Muhammed

Hasan Ali Yasin (Kum: Menşûrâtu Bîdâr, 1985), 99.
200 Fârâbî, Fuṣûṣ, 87.
201 Fârâbî, el-Medînetü’l-Fâḍıla, 39.

37

insan ile el-Evvel arasındaki sıfatların eşadlılığını ele alırken zikredilen sıfatlara

kâmil manada zâtı gereği el-Evvel’in sahip olduğunu vurgular. Dolayısıyla da en

mükemmel ilme, en mükemmel bilgeliğe/hakîm el-Evvel sahiptir.202

Fârâbî, soyut varlıkların özelliklerini ele aldığı yerde cisim, oluş ve bozuluşa

konu olmak, zâtlarını idrak etmek anlamında müdrîklik, maddeyle ilişkili olan

varlıkların mutluluklarının ötesinde bir mutluluğa sahiplik gibi dört genel sıfat sayar.

Akabinde el-Evvel’in idrak edici oluşunun zâtının gereği olduğunu aksi halde yani

zâtı gereği idrak edici olmasaydı bu durumun O’nun zâtında bir eksiklik

gerektireceğini belirtir.203

Fârâbî bir başka risalesinde Mebdeü’l-Evvel’in Bir, hay, âlim, akıl, âkil,

makûl vb. sıfatlarını O’nun zorunlu varlık olmasının bir gereği olarak görür.

Sözgelimi El-Evvel’in ‘Bir’ sıfatına sahip olması zorunlu varlık olmasının bir

sonucudur. Zira iki şeyde iştirak yok ve bunlar birbirinden farklılaşıyorlarsa, bu iki

şeyden birinin sebep diğerinin sonuç/müsebbeb olması gerekir. El-Evvel tüm

vecihlerden ‘Bir’dir. Fârâbî el-Evvel’in zâtı’nın akıl olduğunu ve bunun anlamının

O’nun zâtı dışında bir başka şeyden değil zâtından dolayı böyle olduğunu söyler.204

Dolayısıyla Fârâbî’nin, el-Evvel’in zâtı hakkında düşünmesinin bir sonucu olarak

âlim, hakîm, hayy olduğu söylemi, sıfatları inkâr etmediğini ancak zâtının bir gereği

olduklarını düşündüğünü gösterir. Bu da Fârâbî’yi nominalist olarak ilahi sıfatları

yorumlayanlar kategorine dahil etmek için yeter sebeptir.

İbn Sînâ da tıpkı selefi Fârâbî gibi nominalist sıfat teorisi içerisine dahil

edilebilir. Zira İbn Sînâ sıfatların varlığını inkar etmez, zorunlu varlığı ‘varlık’,205

‘âkil’, ‘bir’, ‘basit’, ‘salt iyilik’, ‘tam, mükemmel’ ‘hak’ şeklinde isimlendirir.206

202 Fârâbî, el-Medînetü’l-Fâḍıla, 40-43.
203 Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-Fârâbî, “Risâle fî is̱bâti’l-müfâraḳāt”, Resâilü’l-

Fârâbî (Haydarabad: Meclisu Dâirati’l-Maʿârifi’l-ʿOs̱mâniyye, 1930), 2-3. Krş. Ebû Naṣr

Muḥammed b. Muḥammed b. Ṭarḫân el-Fârâbî, “Soyut Varlıkların İspatı”, çev. Hüseyin Aydın,

Uludağ Üniversitesi İlahiyat Fakültesi Dergisi 1/1 (1986), 9.
204 Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-Fârâbî, “Şerḥu Risâleti Zenon”, Resâilü’l-

Fârâbî (Haydarabad: Meclisu Dâirati’l-Maʿârifi’l-ʿOs̱mâniyye, 1930), 5-6.
205 Ebû Alî el-Ḥuseyn b. ʿAbdullâh İbn Sînâ, En-Necât, çev. Kübra Şenel (İstanbul: Kabalcı Yayınları,

2013), 228.
206 Ebî Alî el-Ḥuseyn b. ʿAbdullâh İbn Sînâ, el-İlâhiyât, çev. Ekrem Demirli, Ömer Türker (İstanbul:

Litera Yayıncılık, 2017), 324; İbn Sînâ, Necât, 205-208.

38

Bunun dışında ilim, irade,207 kudret, hay vb. sıfatları da zorunlu varlık için kullanır.208

İbn Sînâ zorunlu varlığın zâtı sebebiyle her varlığın ilkesi olduğunu ve bu şekilde

ilkesi olduğu şeyleri aklettiğini, diğer bir ifadeyle zâtı nedeniyle akleden ve akledilen

olduğunu,209 zâtı nedeniyle irade ettiğini belirtir. Yine O’nun hayy oluşu zâtı gereği

O’nun iradesinin kendisidir, hay oluşunun anlamı idrak ve var etmedir ve O’nun hay

oluşu ilimden başka bir şey değildir. Zorunlu varlık bütün bu sıfatlara zâtı gereği

sahip olandır, O’nun bilgisi O’nun iradesidir210, zâtı gereği mutlak mahza iyiliktir.211

Yine İbn Sînâ sıfatların ve hallerin çok olmasının O’nun zâtında bir çokluk

oluşturmayacağını söyler.212 Bunun izahını İlahiyât ve Danişname-i Alai’deki

‘Zorunlu Varlığın Zâtında Çokluk Olmadan Nasıl Birçok Sıfatının Olabildiğinin

Açıklanması’ başlığı altında yapar. Buna göre zorunlu varlık hakkında ‘bir’ demek,

parça ve bölümünün olmaması veya herhangi bir yardımcısının bulunmaması

demektir. Aynı şekilde ‘ezelî’ demek varlığının başlangıcının olmadığı

manasındadır. Yani sözkonusu iki sıfat da zâtta çokluk meydana getirmez. Bu

cihetten İbn Sînâ’nın ifadesiyle zorunlu varlık ‘sıfatsız birçok sıfata sahiptir.’ İbn

Sînâ sıfatların ya aklî mana olan bağlar olduğu ya da birçok sıfatı ortadan kaldıran

nefy ve selbî yaklaşımlar olduğu görüşündedir.213 Kendi ifadesiyle bu metot sıfatların

anlaşılmasında bir zorunluluktur. Yani zorunlu varlığın sıfatlarının ya selbî ya izâfi

ya da her iki metodun birlikte kullanımıyla anlaşılması gerekir. Ancak bu metotlarla

sıfatlara yaklaşıldığında sıfatların çokluğu O’nun birliğe ve zorunlu varlık oluşuna

halel getirmez. Sözgelimi ‘zorunlu varlık ezelîdir’ demek yokluk ve sebeplilik gibi

düşünceleri Allah hakkında düşünmekten alıkoyar. O’nun hakkında ‘bir’ ifadesini

kullanmak da söz ve fiil olarak bölünemeyen, var olan ancak sebebi olmayan, aksine

başkasının sebebi olan varlık anlaşılır. Bu örneklerden ilkinde, sadece selbî metot

207 Ebû Alî el-Ḥuseyn b. ʿAbdullâh İbn Sînâ, “er-Risâletü’l-ʿarşiyye fî tevḥîdihi teʿâlâ ve ṣıfâtihi”,

Mecmûʿu Resâili Şeyh er-Reîs (Haydarabad: Meclisu Dâirati’l-Maʿârifi’l-ʿOs̱mâniyye, 1934), 7-8.
208 İbn Sînâ, Necât, 225; İbn Sînâ, “er-Risâletü’l-ʿarşiyye”, 2014, 313.
209 Ebû Alî el-Ḥuseyn b. ʿAbdullâh İbn Sînâ, el-İşârât ve’t-Tenbîhât, çev. Muhittin Macit vd.

(İstanbul: Litera Yayıncılık, 2013), 133; İbn Sînâ, el-İlâhiyât, 332.
210 İbn Sînâ, Necât, 227-229.
211 Ebû Alî el-Ḥuseyn b. ʿAbdullâh İbn Sînâ, Risâle fî mâhiyyeti’l-ʿışḳ (Kahire: Müessesetü Hindâvî,

2017), 21.
212 Ebû Alî el-Ḥuseyn b. ʿAbdullâh İbn Sînâ, ʿUyûnü’l-ḥikme, thk. Abdurrahman Bedevî (Beyrut:

Dâru’l-Kalem, 1980), 58-59.
213 Ebû Alî el-Ḥuseyn b. ʿAbdullâh İbn Sînâ, Dânişnâme-i Alâî, çev. Murat Demirkol (İstanbul:

Türkiye Yazma Eserler Kurumu Başkanlığı Yayınları, 2013), 234-236.

39

ikincisinde hem izâfî hem de selbî metot kullanılmıştır. Hâlık, Bârî ve Kâdir gibi fiili

sıfatlar da izâfî olarak kullanılmaları itibariyle izâfîdir.214 İbn Sînâ’nın bu ifadeleri

ontolojik bir gerçeklik olarak sıfatların varlığını kabul etmediğini gösterir. Aksine

‘zâtının gereği bu sıfatlara sahiptir’ diyerek İbn Sînâ nominalist bir bakışla sıfatları

yorumlamıştır.

Gerek Fârâbî ve gerekse İbn Sînâ’nın hem sıfatları zâta zâit olarak kabul

etmemeleri hem de ilahın Mebde, Basit, Âkil vb. olduğunu ifade etmeleri bir çokluk

fikri ima etmez. Zira bunların hepsi zâta izafettir ve birdir. Dolayısıyla onlar

açısından bir çelişki yoktur.215

1.2.1.2. Realizm

Koloğlu realist sıfat teorisinin nominalist sıfat teorisine tepki olarak çıktığını

söyler. Ona göre bu teorinin ilk inşa edicileri olarak Zeydî Süleyman b. Cerîr ve

İmâmî Hişâm b. Hakem onlardan sonra da İbn Küllâb’tır. İlk iki düşünür nezdinde

Allah’ın ilmi ne O’dur ne de O’ndan başkadır. Kadîm varlıkların sayısını artırmak

anlamına da gelebilecek bu düşünce, sıfatların zât dışında tek başına bir hakikatleri

olmadığı görüşüyle izale edilir. İbn Küllâb’ın yorumuyla Allah’ın isimleri O’nun

sıfatlarıdır ve isim ancak bir sıfat sayesinde tahakkuk eder. Allah’ın âlim olması ilim

sahibi olduğu, kâdir olması kudret sahibi olduğu anlamındadır. İbn Küllâb bu

yönüyle Ehl-i sünnet kelamı içerisinde meşhur olan ‘sıfatlar zâtın ne aynıdır ne

gayrıdır’ düşüncesinin ilk teorisyeni olmuştur, denilebilir.216

Mu‘tezile’den ayrıldıktan sonra İbn Küllâb’ın yolunu takip eden Ebü’l-Hasan

el-Eş‘arî de realist sıfat teorisi içerisinde değerlendirilir.217 O’nun zât sıfat ilişkisine

dair değerlendirmelerinde öne çıkan noktalar Allah’ın ezelde âlim ve kâdir

olduğudur. Aksi durumda Allah cehalet ve acziyetle vasıflanırdı. Eş‘arî’ye göre

‘Allah ilim sıfatıyla âlimdir’ sözü ‘ilim sahibi’ ile ‘âlim’in aynı manaya geldiğini

gösterir. Ayrıca ‘Allah ilim sıfatıyla âlimdir’ demek zâtı dolayısıyla âlimdir demek

değildir. Zira böyle olsaydı yani O, zâtı dolayısıyla âlim olsaydı, O’nun zâtı ilim

214 İbn Sînâ, “er-Risâletü’l-ʿarşiyye”, 2014, 313.
215 Gürbüz Deniz, Kelâm-Felsefe Tartışmaları (Tehâfütler Örneği) (Ankara: Fecr Yayınevi, 2015),

128-129.
216 Koloğlu, “Sıfat Teorileri”, 2/974-975.
217 Yusuf Şevki Yavuz, “İbn Küllâb”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi (İstanbul: TDV

Yayınları, 1999), 20/156.

40

olurdu. Halbuki O, zâtının aynı olması imkânsız bir ilim sıfatıyla âlimdir.218 Eş‘arî bir

başka eserinde bu durumu şöyle ifade eder: Allah’ın ilmi var fakat âlim değil diyen

kimse gibi, âlimdir ama ilmi yoktur diyen de aynı tenakuza düşer.219

Bâkıllânî zât sıfat ilişkisinde sıfatların ayrı birer varlıkları olduğunu iddia

ederken şöyle bir akıl yürütme yapar: Eğer Allah ezelde âlim, kâdir, hayy olmasaydı,

bu sıfatların zıtlarını Allah hakkında düşünmek gerekirdi. Bu ise Allah için cehalet

ve acziyet manasına gelirdi.220 Bu durumun imkânsızlığı birçok düşünür gibi onu da

sıfatların ezelî olduğunu söylemeye sevk etmiştir.

Cüveynî’nin realist sıfat teori içerisine dahil edilmesi iki sebepten ötürüdür.

İlki sıfatların zâttan ayrı varlıklarını kabul etmesidir. İkincisi yine bu anlama gelen

ahval teorisini kabul edip ispatlamaya ve bu teoriye reddiye getirenlere karşı

çıkmasıdır. İlk noktayla bağlantılı olarak Cüveynî, Allah’ın zatıyla kâim olduğunu

bunun anlamının ise herhangi bir mahalle veya mekana ihtiyaç duymamak olduğunu

söyler.221 Ayrıca O zât-sıfat ilişkisinin izahında ğayriyyet lafzının anlamını tahkik

eder. Ona göre ğayriyyet ile kastedilen mana, zaman-mekan, varlık-yokluk açısından

iki varlığın ayrılmalarının mümkün görülmesidir. Dolayısıyla Cüveynî sıfatları

varlıklar olarak; zât ile ilmi de iki ayrı varlık olarak görürken ğayriyyet tanımına

dayanır.222 İkinci nokta halleri kabul etmesinden dolayıdır. O haller hakkında diri

olanın hayy, kâdir olanın kâdir olması gibi zâtın kendisinde bulunan bir sıfat

sebebiyle var olan her özellik’223 şeklinde bir tanım -ki Ebû Hâşim’in yaptığı tanımın

neredeyse aynısıdır- yaptığından realist sıfat teorisi içerisinde değerlendirilebilir.

Realist sıfat teorisi içerisinde yer alan bir diğer düşünür Cüveynî’nin

öğrencisi Gazzâlî’dir. O kudret, ilim, hayat, irade, sem‘, basar ve kelâm sıfatlarının

zât olmayıp zâta ilave sıfatlar olduğu düşüncesiyle seleflerini takip eder. Ona göre

âlemi yaratan Allah, ilim ile âlim, hayat ile hayy, kudret ile kâdirdir. Gazzâlî Allah’ın

âlim olması ifadesinden O’nun ilim sıfatının olduğu sonucunun çıktığını söyler. Ona

göre aklını kullanan herhangi bir kişi zât hakkında düşündüğünde önce bir hal ve

218 el-Eşʿarî, Lümaʿ, 48-52.
219 el-Eşʿarî, el-İbâne ve Uṣûlü Ehli’s-Sünne, 71.
220 Ebû Bekr Muḥammed b. eṭ-Ṭayyib el-Bâḳillânî, Kitâbu’t-Temhîd, thk. Richard Joseph McCarthy

(Beyrut: el-Mektebetu’ş-şarkiyye, 1957), 28 [15-19] - 29 [1-13].
221 Cüveynî, İrşâd, 48.
222 Cüveynî, İrşâd, 123-124.
223 Cüveynî, İrşâd, 83.

41

sonra da sıfat üzere o zâtı düşünmek zorundadır. Dolayısıyla ona göre tüm deliller

zâtın varlığına ilave hususların olduğunu gösterir.224

Gazzâlî bu konu hakkında biri tefrît, diğeri ifrât sonuncusu da orta yol olmak

üzere üç yolun var olduğunu söyler. Tüm sıfatları zâttan ibaret gören felâsife tefrîte,

ilim, kudret ve kelâm sıfatları özelinde sıfatların irtibatları/taalluk adedince sonsuz

sıfatın bulunduğu manasına gelen fikirleriyle Mu‘tezile ve Kerrâmiyye’den bazıları

ifrâta düşmüştür. Üçüncü olan görüşü orta ve doğru yol olarak gören Gazzâlî zâtları

itibariyle farklılaşan ve zâtları itibariyle farklılaşmayan şeylerin olduğuna değinir.

Buradan hareketle ilim ve kudret arasındaki farklılıkla siyahlığı ya da beyazlığı

bilmek arasındaki farklılık aynı değildir, der. Dolayısıyla ona göre tüm farklılıklar

zâtların özleri itibariyle birbirlerinden farkı olmasından dolayıdır. İlim, kudret ve

diğer sıfatların birbirlerinden farklı olmaları da böyledir.225 Öte taraftan Gazzâlî

‘Allah Teâla’ ifadesinden sadece zâtı değil sıfatlarla birlikte olan zâtı anladığını

söyler. Çünkü sözkonusu ‘Allah Teâla’ ifadesi, ilahi sıfatlardan tecrid edilmiş bir zât

hakkında kulanılamaz. Gazzâlî’nin bu konudaki tavrı en net şu ifadesinde görülür:

‘Sıfat kendisiyle kâim olduğu zattan başka bir şeydir’.226 Bir başka eserinde

filozofların sıfatların zâttan ayrı oluşu fikrini kabul etmemelerini hatta sıfatları nefy

hususunda bir uzlaşı içerisinde olduklarını söyler. Hayat sıfatı özelinde zât-sıfat

ilişkisini yukarıdaki izaha benzer bir şekilde açıklar: Hayat zât ile kâimdir, zât da

onunla hayat sahibi olarak kâimdir.227

1.2.1.3. Nominalizm ve Realizm Arasında İbn Rüşd

Sıfatlar tartışmasında ekollerin birbirinden farklılaşması sıfatların nasıl

anlaşıldığından hareketle tespit edilebilir. Ta‘tîl yani zattan sıfatları soyutlama ile

sıfatların reddedilmesi şeklindeki yaklaşım önce Cehm b. Safvân sonra da Vâsıl b.

Ata eliyle Mu‘tezile düşüncesinde yer almıştır.228 Mu‘tezile sıfatlar taaddüdü kudemâ

224 Gazzâlî, el-İḳtiṣâd, 115-116, 118.
225 Gazzâlî, el-İḳtiṣâd, 118-119.
226 Gazzâlî, el-İḳtiṣâd, 121-122.
227 Gazzâlî, Tehâfüt, 183.
228 Koloğlu, “Sıfat Teorileri”, 2/970-971.

42

fikrine sebep olacağından nefy edici, selbî ve tenzihî bir dil kullanmıştır.229 Ebu’l-

Hasan el-Eş‘arî, Cüveynî, Gazzâlî gibi Eş‘arîler sıfatların varlığını kabul etmiş ve

sıfatları Allah’ın varlığının delili olarak ispatlamaya çalışmışlardır.230 Şehristânî,

Ahmed b. Hanbel, Davud b. Ali el-İsfahânî ve Seleften bazıları sıfatların

anlaşılmasında herhangi bir yoruma yönelmediklerini ve teşbihten sakındıklarını

aktarır.231 Müşebbihe haberî sıfatları, kelime manalarıyla açıklayan, ilahın ruhâni ve

cismânî, suret, uzuv ve boyut gibi şeylere sahip olduğunu savunmuştur.232

Kerrâmiyye ise sıfatları kabul etmekle beraber tecsim ve teşbihe kaymış hatta bu

konuda aşırıya kaçmıştır.233 Peki, İbn Rüşd’ün bu anlama çabaları karşısındaki

konumu nedir? İbn Rüşd tıpkı sıkı takipçisi olduğu Aristoteles gibi evvelemirde

sıfatlar problemini ilgili alt tartışmalarıyla birlikte kendisinden önceki baskın

gelenekler etrafında resmeder.

İzmirli’nin ifadesiyle İbn Rüşd Allah’ın birtakım sıfatlara sahip olduğu

düşüncesini kabul ederken kelamcılara tabi olmakta sıfatların izahı noktasında

onlarla ayrı düşmektedir.234 İlim, irade, kudret, hayy, basar, sem‘ ve kelam sıfatları

özelinde Allah hakkında bu sıfatların kullanımını bir sıfatın diğerini gerektirdiği

şeklinde açıklar. Öte taraftan hem hâlık hem de mahlûk hakkında kullanılan bazı

sıfatların nasıl anlaşılması gerektiğine dair vurguları dikkat çekicidir. Bunlardan ilki,

eşadlı/ müşterek lafız tartışmalarına dayanır. İkincisi hâlık olanın sıfatlara sahip

olmada mahlûktan evlâ olmasıdır. Yani hâlık, sem‘, basar, ilim, irade ve kudret gibi

sıfatlara sahip olmaya mahlukâttan daha fazla layıktır. İkincisiyle bağlantılı olan bir

diğer nokta sıfatların mahlûkta mukayyed hâlıkta mutlak olarak var olmalarıdır. İbn

Rüşd bu hususların dışında meseleye farklı cihetlerden de yaklaşır.

İbn Rüşd ‘Allah’ın ilmi hakkında değişiklik ve muhdeslik ifade edecek zâit

bir ilimden bahsetmek muhaldir’ düşüncesiyle235 sıfatları kabul etmekle birlikte sıfat

229 Abdülcebbâr, el-Muḫtaṣar fi uṣûli’d-dîn, 50; Abdülcebbâr, “Allah’ın Sıfatları Hakkında

Konuşma”, 250; Abdülcebbâr, Muğnî, 5/182.
230 el-Eşʿarî, el-İbâne ve Uṣûlü Ehli’s-Sünne, 135-136; Cüveynî, İrşâd, 47-53, 82.; Gazzâlî, el-İḳtiṣâd,

79; Gazzâlî, Tehâfüt, 160, 182.
231 Şehristânî, el-Milel ve’n-Niḥal, 104.
232 el-Eşʿarî, Maḳâlât, 716; Bağdâdî, el-Farḳ, 169; Şehristânî, el-Milel ve’n-Niḥal, 104.
233 Şehristânî, el-Milel ve’n-Niḥal, 107-111; Bağdâdî, el-Farḳ, 160-163.
234 İzmirli İsmail Hakkı, “İslam’da Felsefe Cereyanları X: İbn Rüşd”, Dârülfünun İlâhiyat Fakültesi

Mecmuası V/21 (1931), 34-35.
235 İbn Rüşd, “Ḍamîme”, 127.

43

ve zâtı aynı gören nominalist yaklaşım içerisinde konumlandırılabilir. Önceki

sayfalarda tüm detaylarıyla anlatılan zât-sıfat tartışmasında İbn Rüşd’ün nominalist

konumunun inşa edildiği zeminde hem Eş‘arî düşünürler hem Mu‘tezilî düşünürler

hem de filozofların yaklaşımına dair tenkitler oldukça dikkat çekicidir. Onun zât sıfat

tartışmasında değerlendirdiği yaklaşımlar önermeler suretinde aşağıdaki gibi

özetlenebilir:236

[a] Sıfatlar zâtın kendisidir. (Mu‘tezile ve Felâsifenin kabulü)

[b] Sıfatlar zâta zaittir. (Eş‘arî düşüncenin kabulü)

İbn Rüşd, felâsife nezdinde zorunlu varlık ve sıfatların çokluğu meselesinde

sıfatlara ontolojik birer varlıkmış gibi yaklaşmak yani sıfatları da zorunlu varlık

statüsünde görmek hem zâtı hem sıfatları zorunlu varlık olarak görmektir, der. Yani

filozoflar zorunlu varlığın tek oluşu görüşüyle çelişen ve O’nda bir çokluk fikrini

imleyen bir yaklaşım olarak sıfatlara realist teorinin yaklaştığı gibi yaklaşmaz. Diğer

bir ifadeyle sıfatlara ontolojik zeminde bir gerçeklik atfetmek tek bir zorunlu varlık

fikrini ortadan kaldırır. Çünkü zât gibi sıfatlar da zorunlu varlık kabul edildiğinde

birden fazla zorunlu varlık düşünülür. İbn Rüşd bu hataya düşmemek için zorunlu

varlıkla madde olmayan başka bir varlığın kastedildiğinin altını çizer.237 Deniz’e göre

Fârâbî ve İbn Sînâ gibi İbn Rüşd de zâtı sıfatlarla aynı görürler. Tüm sıfatlar ilim

sıfatına racidir. İlim ise zâttır. Bu sebeple Allah’ın bilmesi aynı zamanda

yaratmasıdır.238 Ivry’nin işaret ettiği gibi zâtî ve arazî mefhumları üzerinden sıfatları

ele alan İbn Rüşd ilahta sıfatların zâtî diğer varlıklarda ise arazî oluşuna dikkat çeker.

Dolayısıyla ilahın zâtında bir değişiklik ve farklılık olmaksızın farklı sıfatlarla tavsif

edilmesinde İbn Rüşd açısından bir sorun yoktur.239

Sıfatlar salt dilsel itibari şeyler olarak mı değerlendirilecek ya da ontolojik

gerçekliklere sahip şeyler olarak mı değerlendirilecek? Taaddüdü kudemâ ya da

sıfatsız bir Tanrı fikrine götürdüğü için her iki yaklaşımın da içerisinde bir handikap

barındırdığı görülür. Peki, İbn Rüşd nominalizm ve realizm arasında nerede

konumlandırılabilir?

236 İbn Rüşd, Keşf, 134-136.
237 İbn Rüşd, Tehâfüt, 334.
238 Gürbüz Deniz, İnsan Hürriyetinin Metafizik Temelleri (İstanbul: Litera Yayıncılık, 2017), 191,

198.
239 Alfred L. Ivry, “Averroes”, Medieval Philosophy, ed. John Marenbon (London: Routledge, 1998),

58.

44

İbn Rüşd’ün konuyu izahta kullanmış olduğu hâl mefhumu Mu‘tezile

düşüncesinde ahvâl teorisi bağlamında sıfatları değerlendirdiğini gösterir. Öte

taraftan hâl mefhumuna müracaatını ahvâl teorisine göz kırpmak olarak

değerlendirmek mümkündür.

Realist teoriden nominalist teoriye geçişin mümessili olan Ebû Hâşim el-

Cübbâî gibi İbn Rüşd de her iki ekole yakın duran mütevassıt bir tavrı destekleyen

biri olarak durur. Ancak bu tamamen nominalist yaklaşımdan bir kopuşu temsil

etmez. Zira [a] önermesi hakkında olumsuz bir kanaat bildirmemesi, izahı zor da olsa

kabule en yakın açıklama görmesi ve [a]’yı zât-sıfat tartışmasındaki ‘en ikna edici

yol’240 şeklinde nitelendirmesi Mu‘tezile ile benzer bir noktada durduğunun kanıtı

olarak onu nominalist düşünceye yaklaştırır.

İbn Rüşd’ü Mu‘tezile eksenine kaydıran bu değerlendirmeler onun insanın

hem bir şeyi tek bir bilgiyle bilebileceğini hem de -ilk bilgiye eklenmiş bir sıfat

olmaksızın- ilk bilgideki bir hâl olarak bu bilgiyi bilebileceğine işaret ederken hâl

lafzını kullanmasıyla desteklenir. Bu açıdan İbn Rüşd sıfatları zatın aynısı olarak

kabul Mu‘tezilî yaklaşımları destekler bir görüntü çizer. Bu konuda Meşşâî

filozofların da aynı çizgiyi takip ettikleri söylenebilir.241

Zât-sıfat ilişkisinde filozoflar, sıfatları selb ve izafet kavramlarıyla

yorumlarken İbn Rüşd bunu izah sadedince itibar mefhumunu kullanır. Tek bir zatın

muhtelif şekillerde anlaşılabileceğini, kendisine izafe edilen ve olumsuz da olan

sıfatların nasıl zatı tek kılacağını izah ederken İbn Rüşd itibar kavramına işaret eder.

Aslında tek bir öze farklı itibarlar ile bakıldığında bir çokluk meydana gelmediğini

kasteder. Öz olarak tek, ancak öze bakılan yani itibar edilen noktaya göre farklı

anlamların ya da sıfatların isimlendirmelerin olması mümkündür. Bu bir yönüyle

sıfatların anlaşılmasında hâl kavramıyla konuyu yorumlayan Cübbâî’nin bakış

açısına benzer.242 Dolayısıyla İbn Rüşd’ü nominalist ve realist teoriler içerisinde

konumlandırmak sanıldığı gibi kolay değildir. İlk bakışta ağırlıklı olarak nominalist

teoriye dahil edilebilen bir görüntü çizse de İbn Rüşd’ün zât-sıfat ilişkisini ele aldığı

yerlerde hâl mefhumuna açıkça işaret etmesi onun realist teoriye de göz kırptığının

240 İbn Rüşd, Tehâfüt, 352.
241 Kâsım, el-Feylesûfü’l-müfterâ ʿaleyh İbn Rüşd, 107.
242 Yuhanna Kumeyr, İbn Rüşd: Dirâsât ve Muḫtârât (Beyrut: Dâru’l Maşrik, 1986), 2/11.

45

ifadesi olarak okunabilir. Zira İbn Rüşd gibi kavramların kullanımı noktasında

dikkatli birisinin alelâde bir tercihle hâl lafzını kullandığını düşünmek doğru olmaz.

Görüldüğü üzere bu tabloda İbn Rüşd’ün konumuna dair muğlak bir durum

ortaya çıkar. Esasen bahis mevzuu edilen muğlaklık, tümeller tartışmasında ortaya

çıkan konseptüalizm fikri ile izale edilebilir. Bilindiği gibi tümeller tartışmasında

realist ve nominalist tutum arasında bir uzlaştırma243 veya her ikisine de karşıt244

olabileceğini ima eden aracı bir yaklaşım245 olarak konseptüalist teori vardır. Bu

teoride sıfatlar gibi tümeller zihnin tecrîd ederek oluşturduğu kavramlar olarak

görülür.246 Dikkat edilmesi gereken husus konseptüalist teorinin ne realist ne de

nominalist teoriye tek başına hak verdiğidir. Aksine bu teoride diğer iki teoriye tam

olarak hak vermeyen dolayısıyla perspektivizme kaymayan bir nokta, çıkış yolu

olarak görülür. Sıfatlar tartışmasında İbn Rüşd’ün yaptığı da esasen böyle bir ara

yola götürür. O her iki teorinin handikaplarına değinir. Bu yönüyle onu konseptüalist

teori içerisinde konumlandırmak mümkündür. Ancak İbn Rüşd’ün nominalist teoriye

dair atıflarının daha güçlü, fazla ve sarahatle olması nominalizme yakın realizme

mesafeli duran bir konseptüalizm şeklinde kendini gösterir.

1.2.2. Zât-Sıfat Tartışması ve İbn Rüşd’ün Linguistik Tahlilleri

İbn Rüşd zât-sıfat ilişkisi hakkında eserlerinde hatırı sayılır düzeyde

durmuştur. Kronolojik olarak bakıldığında o, ilk dönem eserlerine nazaran sonraki

dönem eserlerinde konu hakkında daha detaylı bir inceleme yapmıştır. Bu bağlamda

İbn Rüşd Ḍamîme: Fi’l-ʿilmi’l-ilâhî’de Allah’ın ilmi hakkında değişiklikten,

sonradan meydana gelen zâit bir ilimden bahsetmenin muhal olduğunu dile

getirmiştir.247 Bu, sıfatları kabul etmekle birlikte sıfat ve zâtı aynı gören nominalist

yaklaşımın genel tavrıdır.

İbn Rüşd Menâhicü’l-edille’de zât, sıfat kavramlarına ve aralarındaki ilişkiye

müstakil birer başlık ayırmıştır. Ona göre zât-sıfat tartışması bidattir. Bu meselenin

243 Orhan Hançerlioğlu, Felsefe sözlüğü (İstanbul: Remzi Kitabevi, 2013), “Kavramcılık”, 211.
244 Süleyman Hayri Bolay, Felsefe Doktirinleri ve Terimleri Sözlüğü (Ankara: Nobel Yayın Dağıtım,

2013), “Kavramcılık”, 204-205.
245 Ahmet Cevizci, Felsefe Sözlüğü (İstanbul: Say Yayınları, 2012), “Kavramcılık”, 254-255.
246 Mehmet Ata Az, “İlahi Sıfatların Mahiyeti ve Gerçekliği Meselesi”, Klasik ve Modern Metinlerle

Din Felsefesi Dersleri, ed. Recep Alpyağıl (İstanbul: İz Yayıncılık, 2021), 268.
247 İbn Rüşd, “Ḍamîme”, 127.

46

özü ‘sıfatların zât mı olduğu veya zâta eklenmiş mi olduğu’ sorusu etrafında

şekillenir. Başka bir ifadeyle sıfatlar nefsî sıfat mıdır manevî sıfat mıdır? Ona göre

‘bir’ ve ‘kadîm’ gibi zâtın ilave bir manadan dolayı kâim olmayıp zâtı itibariyle

vasıflandığı sıfatlar nefsî sıfattır. Zâtın, zâtta kâim olan bir manadan dolayı

vasıflandığı sıfatlar ise manevî sıfatlardır.248

Tartışmanın etrafında şekillendiği kavramsal çerçeve İbn Rüşd’ün tahlilci

yönüyle linguistik bir bağlama taşınmıştır. Söz gelimi çokluk, izâfet, fâil ve kâbil

illet, terkîb, akıl, teselsül, teşbih, zât-ârâz ve mahal mefhumları üzerinden yapılan

tartışmada bunun izleri görülür. Dolayısıyla önce İbn Rüşd’ün izah biçimlerini ortaya

koymak gerekir.

Sıfatların zâtla ilişkisinin keyfiyyeti hakkındaki tartışmayı İbn Rüşd

cismiyyet fikri temelinde ele alır. Buna göre çokluk, izâfet, terkîb, fâil ve kâbil illet

gibi kavramların tamamı Tanrı hakkında cisim gibi konuşmayı ima eder. Çünkü söz

konusu kavramlar cismin mukavvim unsurları olan heyula ve sureti içerisinde

barındırır. Diğer bir ifadeyle cismin mümkün varlık statüsünde olduğunun

göstergesidir.249

İbn Rüşd nezdinde sıfat-mevsuf, hâmil-mahmûl gibi şâhid alemde var olan

durumlar cisimlerde bulunan şeylerdir. Bu açıdan yaratıcının zâtına zâit olan bir

hayatla diri olduğunu söylemek onu cisim olarak kabul etmek demektir.250

İbn Rüşd bu durumda ya zâtın zâti itibariyle, sıfatların da zâtla kâim olduğunu

ya da sıfatların hepsinin zâtı itibariyle kâim olduğunu söylemek gerektiğini ifade

eder. Ancak bu durumda da birçok ilah/taaddüdü’l-kudemâ söz konusu olur. Diğer

bir nokta İbn Rüşd bu sıfatlardan biri zât ile kâim diğeri zâtı itibariyle kâim olanla

kâim olur şeklindeki bir izahın da akla cevher ve ârâzı getireceğinden bahseder. Zira

cevher varlığı bizâtihî olan, ârâz ise varlığı bir başkasıyla olan demektir. Sıfat, cevher

ve ârâz olarak görülürse cevher ve ârâzdan oluşan şeyin cisim olması zorunlu

olduğundan o da cisim olur.251

248 İbn Rüşd, Keşf, 134.
249 Mehmet Sami Baga, İslam Felsefesinde Cisim Teorisi Hikmetü’l-Ayn Geleneği (İstanbul: İSAM

Yayınları, 2020), 92-93.
250 İbn Rüşd, Keşf, 134.
251 İbn Rüşd, Keşf, 134.

47

1.2.2.1. Çokluk

İbn Rüşd kesret ve taaddüd lafızlarıyla sıfatlar ve çokluk ilişkisini ele alır.

Esasen bu nokta sıfatların taaddüdü’l-kudema fikrini ima etmesi hasebiyle Mu‘tezilî

kelamcıların kaygısını da içinde taşır. Bu açıdan ilahi sıfatların çokluk bildirip

bildirmediği keyfiyyet tartışması etrafında döner.

İbn Rüşd çokluk bağlamında iki yoruma dikkat çeker. İlki, sıfatları zâtın

aynısı görenlerdir. Ona göre bunların görüşlerinde çokluk yoktur. İkinci görüş,

sıfatları çokluk olarak görenlerdir. Bunlar da kendi içerisinde zâtıyla çokluk ve

başkasıyla kâim olan çokluk olmak üzere iki kısımdır. Ona göre bu yaklaşım

tarzlarının tamamı şeriatın maksadından uzaktır.252

İbn Rüşd Allah’ın bir oluşu ve O’nun zâtında çokluğun nefy edilmesi alt

başlıkları içerisinde çokluk konusunu tartışır.253 İbn Rüşd Gazzâlî’den iktibasla

çokluk kavramının kullanım alanlarından bahseder254 ve bu çokluk türlerinden biri

olan ilahi sıfatların çokluğuyla zorunlu varlık arasındaki ilişkiyi irdeler.255 Söz

konusu sıfatlar zorunlu varlık iseler, zorunlu varlığın zâtı ve sıfatları arasında bir

müştereklik olur. Bu ise zorunlu varlıkta çokluğu gerektirir ve O’nun tek oluşunu

ortadan kaldırır.256 Halbuki İbn Sînâ sıfatlardan hiçbirisinin Zorunlu Varlık’ın zâtı

için bir çokluk meydana getirmediğini O’nun ilminin aynı zamanda iradesi olduğunu

iradesinin de zâtı olduğunu ifade eder.257

İbn Rüşd zorunlu varlığın sıfatlarındaki çokluğun nefy edilmesi hakkındaki

meseleyi birtakım şartlı önermeler formunda tartışır. Ona göre bu sıfatlar da zât da

zorunlu varlık olsaydı birden fazla zorunlu varlık olurdu. Bu sıfatlar zâtın

sonucu/malûl olsaydı, sıfatların zorunlu varlık olmaması gerekirdi. Bu durumda ise

zorunlu varlığın sıfatları, zorunlu varlık olmazdı. Veyahut zorunlu varlığın sıfatları

zorunlu varlık olanı da olmayanı da kapsayan bir isim olurdu. Bu ise imkansızdır. İbn

Rüşd’e göre burada hakikate yakın olan açıklama, zorunlu varlığın madde olmayan

252 İbn Rüşd, Keşf, 135.
253 İbn Rüşd, Tehâfüt, 325.
254 Çokluk zâtlara beş şekilde ilişir: Bir şeyin zihinde veya fiili olarak bölünmesinden kaynaklı çokluk,

şeyin akılda iki farklı manaya bölünmesinden kaynaklı çokluk, sıfatlarla çokluk, aklî çokluk ve

mahiyet ve mahiyetin varlığını takdir etmekten kaynaklı çokluk. Bk. Gazzâlî, Tehâfüt, 163.
255 Gazzâlî, Tehâfüt, 163; İbn Rüşd, Tehâfüt, 332.
256 Gazzâlî, Tehâfüt, 163.
257 İbn Sînâ, el-İlâhiyât, 337.

48

başka bir varlığa delalet ettiğinin kabul edilmesidir. Madde olmayan varlıklar cisim

olmaksızın zâtları itibariyle kâimdir. Burada söz konusu varlıkların zâtına kendisiyle

kâim olduğu zâtî sıfatlar ve zâta ilave sıfatlar/a‘râz tasavvur etmek mümkün değildir.

Zira zât ortadan kalkmasa da ârâz olarak isimlendirilen sıfatların, zâti sıfatların

aksine, ortadan kalktığı vehmedilebilir. Bundan dolayı zâtî sıfatların vasıflandırılan

hakkında hamledilmesi doğruyken, zâtî olmayan sıfatların hamledilmeleri sadece

türemiş isim/müştak olmasıyla doğru olabilir. İbn Rüşd insan hakkında ‘insan

canlıdır’ denilmesi gibi ‘insan ilimdir’ denilemeyeceğini aksine ilimden türetilerek

âlim olduğunun söylenebileceğini belirtir. Cisimde olmayan bu sıfatların varlığı

imkansızdır. Çünkü bu sıfatların tabiatı, kendisiyle vasıflandırılan mevsuftan farklı

bir tabiattadır. Bundan dolayı bu sıfatlar ârâz olarak isimlendirilir ve hem zihinde

hem de zihnin dışında mevsuftan/nitelendirilenden ayrılırlar.258

İbn Rüşd sıfatları zihinde kabul eden filozofların yaklaşımını destekler.

Çünkü onlar açısından idrak eden, irade eden ve hareket ettiren olmakla birlikte

sıfatlar cisim değildir. İbn Rüşd’e göre sıfatların zihinde olması zâta ilave bir şekilde

olduğuna değil, aksine zâtî sıfatlar olduklarını gösterir. Sıfatların zâtî sıfatlar olmaları

ise bilfiil bir mevzuda yüklenen şeyleri çoğaltmak değildir, aksine tanımların

parçalarıyla tanımlayanın çoğalması cihetiyle bir çoğalma söz konusu olur. Yani

filozoflar nezdinde bu zihnî bir çokluktur zihnin dışında bilfiil bir çokluk değildir.

İbn Rüşd ‘insan konuşan canlıdır’ ifadesini misal verir. İnsan hakkında ayırt edici

olan nutk ve canlılığın her ikisi de zihnin dışında bilfiil bir şey ifade etmez. İbn Rüşd

buradan hareketle zihnin maddenin varlık şartı olmadığını kabul eden kimsenin,

zihnin dışında bilfiil tek olup tanımı çok olan şeyin mufarık varlıklardaki varlığını

kabul etmesi gerektiğini düşünür.259 İbn Rüşd’ün söylemleri soyut olanın varlığında

çokluk fikrinin düşünülmeyeceğini ifade eder. Zira zorunlu varlık hakkındaki ‘madde

olmayan varlık’ tanımı yukarıdaki iddiayı destekler. Zihnî ve maddî olarak tasnif

edilen çokluk fikri içerisinde sıfatları zihnî olan kategorisine dahil etmek taaddüd

konusunu çözmeye yönelik bir adımdır. Ancak yaklaşımın içerisindeki handikap

sıfatların salt itibari ve lafzî ibareler görülmesidir.

258 İbn Rüşd, Tehâfüt, 334.
259 İbn Rüşd, Tehâfüt, 335.

49

İbn Rüşd Bârî hakkında hem ‘ilke, evvel, mevcud, cevher, bir, kadîm âlim,

mürîd, kâdir vb. sıfatların varlığını’ kabul etmeyi hem de ‘bunların hepsi tek bir

manadan ibarettir burada bir çokluk yoktur’ söylemi260 üzerinde durur. Bilindiği gibi

Gazzâlî söz konusu ifadeyi tuhaflık olarak addeder.261 İbn Sînâ’nın izah tarzında her

bir sıfatın Allah’ın zâtında bir çokluk meydana getirmediği gerekçeleriyle ortaya

koyulur. Söz gelimi Zorunlu Varlık’ın iradesi O’nun bilgisinden zât bakımından

farklı olmadığı gibi O’nun ilmi iradesidir. Bu irade ise sudûrun kendisi olup

cömertliktir.262

Çokluk konusunda filozoflara en fazla eleştiri getiren düşünürlerden biri

Gazzâlî’dir. Bu sebeple onun filozofların çokluğu nasıl izah ettiklerine dair

değerlendirmeleri önemlidir. Ona göre İlk İlke’nin zâtının tek, isimlerinin çok olması

filozoflar tarafından üç şekilde izah edilir. O’na bir şeyin izâfetiyle, O’nun bir şeye

izâfetiyle ve O’ndan bir şeyin selb edilmesiyle. Selb kendisinden bir şeyler selb

edilen zâtta bir çokluk gerektirmediği gibi izâfet de çokluk gerektirmez. Ona göre

filozoflar selbin ve izâfetlerin çokluğunu inkar etmezler sadece sıfatların

reddedilmesinde selb ve izâfete dayanırlar.263 Gazzâlî bu yorumlama biçiminden

dolayı felâsife ile Mu‘tezile aynı çatıda değerlendirir. Ona göre filozofların tavrı, bu

isimlerin şeran zorunlu, ancak mutlak olarak dilsel bir kullanım olma ihtimaliyle

mümkün ve tek bir zâta raci olduklarıdır.264 İnsan söz konusu olduğunda bilmek ve

kâdir olmak fiilleri zâta ilave bir şekilde meydana geldiğinden, ilim ve kudret gibi

sıfatların zâta eklenmesi mümkündür. Ancak İlk İlke bahis mevzu edildiğinde zâta

zâit sıfatların var olması mümkün değildir. İnsan örneğinden hareketle filozoflar bu

durumun insan için çokluk gerektirdiğini söylerler. Buna göre insandan bilmek ve

kâdir olmak gibi yenilenen fiiller ortaya çıktığında bir gecikme olmaksızın bu

sıfatların insanın varlığıyla bitişik olduğu ve zâta zâit olmaktan kurtulmadığı bilinir.

İnsanın zâtı ve sıfatları birbirinden ayrı olmalarına rağmen birbirlerine ilişseler de

ayrı şeylerdir. Dolayısıyla filozoflar zorunlu varlık telakkileri gereği İlk İlke’de

260 Bilindiği gibi bu söylemle doğrudan İbn Sînâ kastedilmektedir. Bk. İbn Sînâ, “er-Risâletu’l-

ʿArşiyye”, çev. Alparslan Açıkgenç, M. Hayri Kırbaşoğlu, Risaleler (Ankara: Kitabiyat Yayınları,

2004), 51.
261 Gazzâlî, Tehâfüt, 164-171.

262 İbn Sînâ, el-İlâhiyât, 337.
263 Gazzâlî, Tehâfüt, 164-165.
264 Gazzâlî, Tehâfüt, 172.

50

sıfatların zât ile birlikte bulunması iki ayrı şey oldukları yani çokluk anlamına

geleceğinden bu durumu O’nun hakkında imkânsız görüp sıfatları nefy etmişlerdir.265

Zorunlu varlık soyut varlık görülüp çokluk zihnî kategorisine dahil edildiğinde

sıfatların çokluk ifade etmesi sadece insan için düşünülebilir. İbn Rüşd’ün teşbih

fikrini eleştirmesi zorunlu varlık ile insan için kullanılan çokluk mefhumunun anlam

alanının bilinmemesi veya kasıtlı olarak görmezden gelinmesiyle ilgili olduğundan

manidardır.

Âlim ve ilmin tek bir şey olması veya aynı şeyi ifade etmesi266 konusunda İbn

Rüşd bunu imkânsız görmez. Hatta âlim ve ilmin tek bir şey olmasını zorunlu görür.

Bunun sebebi ona göre şudur: Âlim ilimle âlimse, âlimi âlim yapan şeyin yani ilmin,

âlim olması daha uygundur.267 Çünkü herhangi bir şeyin bir başkasından

edindiği/müstefâd sıfat, kendi içinde, edinilen kavrama sahip olmaya daha uygundur.

İbn Rüşd canlı cisimleri buna misal verir. Buna göre eğer diri/hayy cisimler

zâtlarından dolayı diri/hayy olmasaydılar da aksine kendilerine hulûl eden bir hayât

aracılığıyla diri/hayy olsaydılar, diri/hayy olmayanın kendisinden diriliği elde

edindiği/müstefâd şeyin zâtı itibariyle diri olması ya da bu durumun sonsuza dek

sürmesi gerekirdi. İbn Rüşd hay sıfatı özelindeki bu izahın ilim ve diğer sıfatlar

hakkında da arız olduğunu belirtir.268

İbn Rüşd tek bir zâtın, sıfatlar zâtta herhangi bir çokluğa sebep olmaksızın

izâfet, selb ve vehim ile, birçok sıfata sahip olmasını kabul eder. Hatta bunu varlığı

inkar edilemeyecek bir durum şeklinde tasvir eder. İbn Rüşd bunu destekler

mahiyette bir şeyin hem ‘var’, hem ‘bir’, hem ‘mümkün’ hem de ‘zorunlu’

olabileceğini söyler. O kâdir, fâil, âlim, hayy şeklindeki sıfatlar üzerinden bu durumu

şöyle izah eder: Kendisinden, kendisi dışında bir şey çıkması bakımından tek bir şey

kâdir ve fâil; iki karşıt fiilden birini tahsîs etmesi bakımından mürîd; yaptığı fiili

265 İbn Sînâ, el-İlâhiyât, 41; İbn Sînâ, Dânişnâme-i Alâî, 226.
266 Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-Ḳurṭubî İbn Rüşd,

Tutarsızlığın Tutarsızlığı, çev. Kemal Işık, Mehmet Dağ (Samsun: Ondokuz Mayıs Üniversitesi

Basımevi, 1986), 170.
267 İngilizce metinde bu ifade şöyle geçmektedir: ‘If the knower knows through knowledge, that

through which he becomes a knower is more apt to be a knower’. Bk. Averroes, The Incoherence

of the Incoherence, çev. Simon Van Den Bergh (United Kingdom: Gibb Memorial Trust, 2008),

261. Bu pasaj yukarıdaki çeviriye alternatif olarak şöyle de tercüme edilebilir: Eğer âlim, ilim

aracılığıyla âlim olsaydı, âlimin ilim aracılığıyla âlim olması âlim olmaya daha uygun olurdu.
268 İbn Rüşd, Tehâfüt, 347.

51

idrak etmesi bakımından âlim; idrak etmesi bakımından ve hareketin sebebi olması

yönüyle ilim hayy şeklinde isimlendirilebilir. Zira hayy zâtı itibariyle hem idrak eden

hem de hareket edendir.269

İbn Rüşd’ün yukarıdaki yorumu tek bir zâtın birçok sıfata sahip olmasının

zâtta bir çokluk gerektirmeksizin mümkün olduğunu kabul ettiğine işaret eder. Ancak

mümküne işaret ettiği gibi bu meseledeki imkansız duruma da işaret eder. Ona göre

basit tek bir varlığın zâtı itibariyle kâim birçok sıfata sahip olması imkansızdır.

Özellikle de bu sıfatlar cevherî sıfatlarken ve bilfiil mevcutken imkansızdır. Bu

sıfatlar bilkuvve ise, felasife nezdinde bir şeyin bilfiil tek, bilkuvve çok olmasına

mani bir durum yoktur. Felasifeye göre bu sıfatlar, Hâlu eczâ-i’l-hududi ma‘a’l-

hudûd mahdudun hududun cüzleriyle birlikte olma durumudur/hâl. Diğer bir ifadeyle

sıfatlar tanımlananın, tanımın parçalarıyla olan birliktelik hâlidir.270

İbn Rüşd çokluk meselesindeki itirazları iki soruda özetler:

[1] Zâtını bilmekle nasıl zâtı dışındaki bilinir? İbn Rüşd’ün soruya cevabı

insan aklına yönelik bir vurgu içerir. Zâtını bilmekle zâtı dışındakini bilmek belirli

bir mana açısından insan aklında vardır. İnsan aklındaki bu mana İlk Aklın varlığının

zorunluluğunu bilmektir.271 Yani İbn Rüşd’e göre insanın kendi zâtını akletmesi ve

zâtı dışında olan İlk Aklın zorunlu olduğunu bilmesi zâtını bilmekle zâtı dışındakini

de bilmesi anlamına gelir.

[2] O’nun ilmi malumların çoğalmasıyla çoğalır mı? Zira O’nun ilmi sonlu

malumların tamamını ve sonlu olmayanları sonsuz bir ilimle kuşatır. İbn Rüşd’ün bu

soru karşısında getirdiği cevaba göre İlk İlim’de malumların ayrışmasıyla birlikte var

olması imkansız değildir. Filozoflara göre el-Evvel’in hem zâtı dışındakini hem de

zâtını birçok ilimden ayrı bir ilimle bilmesi imkansız değildir. Filozofların imkansız

gördüğü şey aklın makûl ve malûlle kemale ereceği fikridir. O zâtı dışındakini

insanların aklettiği gibi akletseydi, O’nun aklı makûl varlığın illeti olmayıp

neticesi/malûl olurdu. Burhan O’nun, varlığın illeti olduğunu gösterir.272 Çünkü aksi

bir akıl yürütme Zorunlu Varlık’ın eksik olduğunu ve sıfatlarla kemale erdiğini

dolayısıyla da muhtaç olduğunu söylemeyi gerektirirdi.

269 İbn Rüşd, Tehâfüt, 347-348; İbn Rüşd, Tutarsızlığın Tutarsızlığı, 170.
270 İbn Rüşd, Tehâfüt, 348.
271 İbn Rüşd, Tehâfüt, 368.
272 İbn Rüşd, Tehâfüt, 369.

52

İbn Rüşd çokluğun iki türü olduğunu ifade eder. El-Evvel’in zâtıyla âlim

değil de zâta zâit bir ilimle âlim olduğu manasındaki çokluk fikri filozoflar nezdinde

reddedilirken Bârî’de bu tür bir çokluğun olmadığı kastedilir. Yoksa malumların

çokluğu reddedilmez. İbn Rüşd Gazzâlî’nin bu tür bir ayrım yapmadan filozofları

itham etmesini safsata olarak nitelendirir.273

İbn Rüşd’ün insanın ilmi ile ezeli olanın ilmi arasındaki mukayese yapması

alışılageldik bir durumdur. Eşʿarîleri Kıyasu’l gâib ale’l-şâhid metoduna

dayanmaları itibariyle tenkit eder. Ona göre bilginin artması yani taaddüd insanın

ilmi için söz konusudur. Bundan dolayı insanın ilmi için söz konusu olan bu taaddüd

ezeli ilimdeki malumların taaddüdü gibi değildir. İbn Rüşd insan için iki tür

taaddüdden bahseder: [1] Hayal cihetiyle olup mekânsal taaddüde benzer olan; [2]

insan aklının zatındaki yani ilk cinse bitişen taaddüddür. Bunun örneği varlığın,

altına dahil olan tüm türlere bölünmesi gibi bir çoğalmadır/taaddüd. Burada insan

aklı şâhid alemde mevcut olan tüm türleri tümel bir şekilde kuşatması cihetiyle birdir

ve türlerin sayısının artmasıyla o da artar. Ezelî ilimden söz konusu taaddüdü

kaldıran tümel mana tenzih edildiğinde geriye insan aklının idrak edemeyeceği bir

taaddüd kalır. Aksi halde insandaki bilgi ezelî bilginin aynısı olurdu ki bu durum

imkansızdır. İbn Rüşd bu konuda söylenebilecek en doğru sözün Eş‘arîlere ait şu

ifade olduğunu söyler: “Akıllar için aklın da aşmayıp durdurduğu bir sınır vardır.”274

İbn Rüşd kesret ve taaddüd lafızlarıyla çokluğun kendi içerisinde farklı anlamlara

sahip olduğunu göstermeye çalışır. Dolayısıyla çokluk bizâtihi reddedilen bir

düşünce değildir. Aksine insan hakkındaki kullanımıyla bir eksiklik ifade ederken,

Tanrı hakkında noksanlıktan bahsedilemeyeceği için O’nun ilminin her şeyi

kuşattığını ifade eder.

İbn Rüşd ‘filozofların el-Evvel’in ilminin zâtıyla aynı veya zâtından farklı

olup olmadığı meselesine verecekleri cevaplarda çokluk fikrinden kurtulamadıkları’

fikrini tahlil ederken Gazzâlî’ye atıf yapar. Gazzâlî’nin aktarımıyla tartışmanın özü

şu şekilde ifade edilebilir: O’nun ilmi zâttan farklı ise ilim ayrı zât ayrı bir şey

olduğundan çokluk gerekir. Zâtın aynı ise bu da insanın ilmi insanın zâtıyla aynı

demek gibidir. İbn Rüşd’e göre bu zayıf sözlerle filozofları eleştiren Gazzâlî

273 İbn Rüşd, Tehâfüt, 369.
274 İbn Rüşd, Tehâfüt, 369-370.

53

kınanmayı daha fazla hak eder. İbn Rüşd bu ithamının gerekçelerini de sayar. Ona

göre filozofların ortaya koyduğu bu izah, sonradan meydana gelme, değişme ve

noksanlık gibi özelliklerle değişen ve eksik olanın sıfatlarından en mükemmel

şekilde el-Evvel’in münezzeh olmasını gerektirir. Çünkü insan bir açıdan ilim ve

mahalden mürekkep bir şeydir. Daha önce ifade edildiği üzere mahal ilim ve zâtın

farklılaşma sebebidir. Dolayısıyla bu mahalde var olan insanın ilminin belli bir

yönden zâtından başka olması gerekir. Zira insan ancak bu şekilde insan olur yani

diğer duyumsayan varlıklardan zâtıyla değil zâtına bitişik olan akılla ayrılır.

Dolayısıyla zâtı itibariyle akıl olanın diğer varlıklardan üstün olması da insan aklında

var olan eksikliklerden münezzeh olması da zorunludur.275

İbn Rüşd ‘zât ve sıfat birbirlerine muhtaç değillerse iki zorunlu varlık olur’

sözü üzerinden filozoflara eleştiri getiren Gazzâlî’nin276 yanında durur. İbn Rüşd’ün

izahıyla bu mesele şöyle özetlenebilir: Felâsife mutlak ikiliğe dayanan çokluğu

geçersiz kılmaya çalışırken, ilahtaki ikiliğin çokluktan kaynaklı olduğunu iddia eder.

Halbuki burhandaki durum bunun tam aksini gerektirir. Yani çokluğun geçersizliği

ortaya konulduktan sonra ikilik düşüncesinin geçersizliği ortaya konulur. Gazzâlî’nin

yöntem hatası olarak dile getirdiği bu durum karşısında İbn Rüşd filozofların hatalı

olduğunu kabul eder. Ancak filozofların hatasının konuyu olduğu gibi ele almaktan

ziyade hasımlarının söylemleri üzerinden incelemek olduğunu da ifade eder.277

İbn Rüşd’ün çokluk bağlamında düşünceleri aslında Fârâbî’nin

Aristoteles’ten ilhamla ifade ettiği üzere çokluğun zıtlık bildirdiği ve tüm çoklukların

hakiki Bir’de son bulduğu fikrinde özetlenebilir.278 Aristoteles’e göre bir niceliğin

sayılması çokluk; ölçülebilmesi büyüklük manasına gelir. Ona göre bilkuvve sürekli-

olmayan parçalara bölünebilen şeye çokluk denir.279 Aristoteles eski düşünürlerin

aynı şeyin hem bir hem çok olması fikrinden sakındıklarını ancak varlığın ya kavram

cihetinden çokluk ya da ayırma, bölme cihetinden (bütün ve parçalar) gibi çokluk

ifade ettiğini gözden kaçırdıklarında birin çok olabileceğini kabul etmiş olduklarını

275 İbn Rüşd, Tehâfüt, 383.
276 Gazzâlî, Tehâfüt, 173-175.
277 İbn Rüşd, Tehâfüt, 351.
278 Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-Fârâbî, Kitâbu’l-Cemʿ beyne re’yeyi’l-ḥakîmeyn

(Lübnan; Beyrut: Dâru’l Maşrik, 1984), 102.
279 Aristoteles, Metafizik, çev. Y. Gurur Sev (İstanbul: Pinhan Yayıncılık, 2021), [1020a6-1020a13].

54

aktarır280ve buna birlikte çokluğun olduğunu kabul eden Empedokles’le Anaksagoras

gibi filozofları örnek verir.281 İbn Rüşd’ün çokluk tartışmasındaki yaklaşımı bu

fikirlere racidir. Çokluğu tanımlayıp tasnif etmesi ve birçok şeyi içine almakla

birlikte çokluğun bir; birin çok olduğunu ima etmesi bunun ispatıdır.

1.2.2.2. İzâfet

Sıfatlar bahsinde tartışmanın merkezinde yer alan bir diğer kavram izâfettir.

Gazzâlî filozofların izâfetle sıfatları anlama biçimini eleştirir. Buradaki akıl

yürütmelerin temelinde oğul örneği vardır.282 Buna göre İlk İlke’nin zâtını izâfet

yoluyla ilke olarak bildiği kabul edildiğinde iki muzaf tek bir şey olur. Çünkü oğlu

bilen tek bir bilgiyi bilir. Ancak bu bilginin içerisinde baba, babalık ve oğulluk da

zımnen vardır. Dolayısıyla malum artarken bilgi yine tektir. İlk İlke’nin zâtı

dışındakinin ilkesi olarak zâtını bilmesi de bu şekildedir. Yani burada da malum

artarken ilim tektir. Söz konusu durumun tek bir malulde izâfetle olduğu

akledildiğinde buradan çokluk gerekmez. Zira cinsi çokluk gerektirmeyen şeydeki

fazlalık çokluk gerektirmez. Aynı şekilde şeyi bilen bu şeyi bildiğini de bilir. Zira o

bu ilimle bildiğini bilir. O halde her ilim kendi zâtını ve malumunu bilmektir.

Nitekim malum artsa da ilim tektir.283 Bu satırların özeti, ilim ile malum arasındaki

ilişki salt izâfettir. Bilinen şeyler artsa da bilgi tektir ve aynı kalır. Malumun artması

zâttaki ilmin artması manasına gelmez. Aksi takdirde Allah’ın zâtında sayılması

sonsuz ilimlerin varlığı mevzubahis olurdu ki bu imkansızdır.

İbn Rüşd’ün izâfet ve çoklukla ilişkili değerlendirmelerinde üç husus ön

plandadır: [1] Aklın eşya ile olan ilişkisi etrafında çokluk; [2] izâfet ve muzaf

arasındaki ilişki ve bilginin çokluğu; [3] bir şeyi tek bir bilgiyle bilmenin imkanı.

Aklın eşyayı kavramasında akledilen şeylerin çoğalması söz konusu şeylerin

zâtlarının çoğalmasını gerektirmez. Nitekim varlıklarda bu durum açıkça

gözlenebilir. Varlıkların çoğalmasıyla onların zâtları çoğalmaz. İbn Rüşd bir şeyin

hem bir hem mevcut hem zorunlu hem mümkün oluşunu bu hususa misal verir. İbn

Rüşd’e göre varlıklardaki durumlarla zihindeki şey arasında bir benzerlik vardır. Bu

280 Aristoteles, Fizik, çev. Saffet Babür (İstanbul: Yapı Kredi Yayınları, 2001), 185b25-186a.
281 Aristoteles, Fizik, [187a-187a35].
282 İbn Sînâ, el-İlâhiyât, 141-143.
283 İbn Sînâ, “er-Risâletu’l-ʿArşiyye”, 52-53.

55

benzerlik varlıklarda da zihinde de olumsuzluklar ve izâfetler şeklinde tecessüm

eder. Çünkü makûllere bitişen izâfet akledilen şeylerin çoğalmadığı durumların/ahvâl

var olduğunu izhar eder. Dolayısıyla muzaf ve izâfet arasındaki ilişki çokluk

oluşturmaz. Ancak Gazzâlî muzaf ve izâfet arasındaki ilişkinin çokluk

gerektireceğini oğulluk bilgisinin baba ve oğul bilgisi olmaksızın olmayacağını

bunların da çokluk ifade ettiğini söyler.284 İbn Rüşd izâfetin varlıklardaki zâtın

dışında, muzafa eklenmiş bir sıfat olarak görülmesini doğru bir yaklaşım şeklinde

nitelendirir. Ona göre akledilen şeylerdeki izâfeti muzaf olan şeylere zâit sıfatlar

olarak görmektense söz konusu makûllerdeki izâfeti hal olarak görmek daha

doğrudur. Ona göre buradaki hatanın sebebi ezelî olan ilimle insani ilmi birbirine

benzetmektir. Aynı zamanda şâhid alemdeki hükmü gâib alem hakkında da

vermektir. Halbuki iki varlık arasında ne tür ne de cins açısından bir benzerlik vardır.

Aksine söz konusu varlıklar birbirlerinden farklıdırlar.285 Burada izâfet-muzaf

arasındaki ilişki hakkında Gazzâlî’nin itirazlarını bertaraf etmek için İbn Rüşd hal

mefhumunu devreye sokar. Dolayısıyla da nominalist akımdan realist akıma geçişi

temsil eden Ebu’l-Hâşim’in ahval teorisine müracaat ederek soruna çözüm sunmaya

çalışır. Öte taraftan İbn Rüşd ezelî ilim hakkında şüphe duymaktan ve insanî ilimde

tezahür eden şeylerle meseleyi çözmeye çalışmaktan kaynaklı bir hataya işaret eder.

Aslında bu nokta agnostik bir tavra veya insanın birtakım sınırlılıklarla donatılmış

olmasına yönelik bir ima taşır.

1.2.2.3. Fâil ve Kâbil İllet

Zâttan ayrı sıfatlar kabul etmenin tartışıldığı bir diğer kavramsal zemin fâil ve

kâbil illet mefhumları etrafında döner. Buna göre mutlak zorunlu varlık fâil ve kâbil

illeti olmayandır. Zorunlu varlığın kâbil illeti olduğu kabul edildiğinde, söz konusu

varlık zorunlu varlık olmaz. Halbuki zâttan ayrı sıfatlar vaz etmek; zât hakkında fâil

ve kâbil illet kabul etmektir.286

İbn Rüşd’ün kâbil illet konusunda ifade ettikleri önerme formunda şöyle

özetlenebilir: Kâbil illetlerin varlığını kabul eden, onların teselsülünün ilk fâil dışında

284 Gazzâlî, Tehâfüt, 177.
285 İbn Rüşd, Tehâfüt, 374.
286 İbn Rüşd, Tehâfüt, 349.

56

bir kâbil illette sona erdiğini zorunlu olarak bilir. O halde ilk fâil bir maddeye sahip

olursa bu madde sayılabilir değildir, ilk kâbil illette ve kâbil illet dışındaki diğer

varlıklarda da bulunmaz. İlk fâil böyle bir maddeye sahip olursa ona özgü bir madde

olması gerekirdi. Bu durumda da ya bu madde ilk fâil için ilk olurdu veya ilk kâbil

illette sona ererdi. Ezcümle, bu kâbil madde, ilk fâilden sadır olan diğer mevcudatın

varlığı için şart koşulan bir kâbil madde cinsinden olmazdı. Şayet ilk fâilin varlığı

için bu madde şart olsaydı, söz konusu maddenin yapılan fiillerin/mefûlât tüm

fâillerinin varlığı için şart olması gerekirdi. Böylece madde fâilin fiilinin varlığı için

kesinlikle şart olmazdı. Çünkü kâbil hususunda bunu yapan her şey fâil olurdu hatta

söz konusu madde fâilin varlığı için de şart olurdu. Bu durumda da her fâil cisim

olurdu.287 İbn Rüşd böylece kâbil illet düşüncesiyle yapılan izahın fâil hakkında

cismiyyet ifade edeceğini göstermiş olur. Halbuki cismiyyet Bâri için muhal bir

durumdur.

İbn Rüşd ‘sıfatın fâil illetle teselsülü, zâtla birlikte sona erer. Ne zâtın ne de

sıfatların fâili vardır ve zât bu sıfatla ezelden beri vardır’ görüşünü filozofların kabul

etmediğini söylerken yine cismiyyet fikrine dayanır. Esasen filozoflar ilk fâilin söz

gelimi mevcut sıfatını kabul eden olmadığı, illetinin de sıfatının da olmadığını

düşünür. Çünkü onlar nazarında bunu kabul etmek heyula olduğunun kabul

edilmesidir. Bu durumda teselsülü bir fâille veya herhangi bir sıfatla sona erdirmek

mümkün değildir. Aksine fâilin asla fâili olmaması ve onun bir fâili olmasını

gerektirecek bir sıfatla vasıflanmaması gerekir. Çünkü ilk fâil için kâbil bir illetle

kâim olan sıfat vaz etmek, ilk fâilin varlığı için kâbil illeti şart yapmaktır. Bu ise

imkansızdır. Var olması için bir şartı olan her şey, kendisi dışında bir illetin

vasıtasıyla var olduğu için bu şarta muhtaç olur. Bir şeyin kendi varlığı için illet

olmaması gibi, kendi varlığının şartıyla ilişkili bir illet olması da mümkün değildir.

Çünkü şart koşulan, şartla ilişkilendirilmeksizin zâtı itibariyle var olamaz. Öyleyse

şart koşulanla şartın bir araya gelmesi/terkîb için fâil bir illete ihtiyaç duyulur. Çünkü

şey kendi varlığı için şartın varlığının illeti olamaz.288

İbn Sînâ insandaki sıfatların insanın zâtının mahiyetine dahil olmadığını

aksine onun mahiyetine ârız olduklarını söylerken bir kıyas yapar. Ona göre sıfatların

287 İbn Rüşd, Tehâfüt, 354.
288 İbn Rüşd, Tehâfüt, 354-355.

57

el-Evvel hakkındaki kullanımı da O’nun zâtının mahiyetine dahil olmadığı aksine bu

sıfatlar O’nda daima bulunsalar da sadece eklentiyle/izâfet O’na ârızdır, anlamına

gelir. Bazen eklenen O’ndan ayrılmaz veya mahiyeti için gerekli olur ancak bu

mahiyet O’nun zâtını meydana getiren bir şey değildir. Söz konusu sıfatlar zâta

eklenti/ârız ve tâbî olsalardı, zât da ondaki sebep olsaydı ârız olan nedenli/malûl

olurdu.289

İbn Rüşd tartışmayı farklı bir bağlama çeker ve sıfatlar kâbil illet zât da onun

fâil illeti kabul edildiğinde her kâbil illeti olanın fâil illetinin olması mümkün müdür

değil midir? sorusunu sorar. O bu konuda kelamcıların ve felsefecilerin görüşlerine

atıf yapar. Ona göre kelamcıların yaklaşımı şart ve meşrut arasındaki ilişki/mukârene

üzerine kuruludur. Söz konusu mukârene mümkün statüsünde olan her şeyde söz

konusudur. Dolayısıyla mümkün olan her şeyin meydana gelmesi ve fiile çıkması

için bir ortaya çıkarana/muḫric yani şart ve meşruta ihtiyaç duyulur. Çünkü

mukârene, meşrûtun varlığının şartıdır ve bir şey kendi varlığının şartı için illet

olamaz ve şartın meşrutun varlığı için fâil illet olması mümkün değildir. Söz gelimi

insanın zâtı ve bilgisi arasındaki ilişkiye bakıldığında insanın zâtı, ondaki bilginin

varlığının fâil illeti değil, zâtla kâim olan bilginin varlığı için şarttır. Dolayısıyla şart

ile meşrut arasındaki ilişkinin gerektirdiği şey fâil bir illetin olmasının gerektiğidir ve

bu durum şart ile şarta bağlı olan her mürekkep şey için geçerlidir.290

İbn Rüşd filozoflara nispet edilen ‘sıfatlar zâtla meydana gelmemiştir’

görüşünü doğru kabul etmez. Çünkü filozoflar her zâtı olanın sıfatlarla yetkinleştiğini

ve bu sıfatlarla en mükemmel en üstün olduğunu kabul ettiklerini söyler. Dolayısıyla

zât söz konusu bu sıfatlarla kâimdir. Buna insan misaliyle açıklık getiren İbn Rüşd,

insanın ilim, kudret ve irade sıfatlarıyla, âlim olmayan diğer mevcudattan üstün

olduğunu söyler.291

Filozoflar el-Evvel hakkında sıfatlar düşünmenin O’nun bu sıfatlara muhtaç

olma anlamına geleceğinden bahsederler. Bu durum ise el-Evvel’in mutlak manada

zengin olmadığını söylemek demektir. Çünkü mutlak manada zenginlik ancak

289 İbn Sînâ, “Arş Risalesi”, 644.
290 İbn Rüşd, Tehâfüt, 356.
291 İbn Rüşd, Tehâfüt, 356.

58

kendisinden başkasına muhtaç olmamaktır.292 Gazzâlî kâmil ve kemâl kavramlarına

dayandırarak bir eleştiri yapar. O’nun esas sorusu ‘ezelden beri ilim, kudret ve hayat

sıfatlarıyla kâmil olan el-Evvel nasıl muhtaç görülür? Diğer bir soru nasıl olur da

kemâlin ihtiyacı gerektirdiğidir? Bu soru Gazzâlî nezdinde ‘kâmil, kemale ihtiyaç

duymandır. Zâtı itibariyle kemal sıfatlarına sahip olan eksiktir’ demek gibi

anlamsızdır. Halbuki Gazzâlî’ye göre burada kâmil olandan anlaşılması gereken

sadece zâtî itibariyle O’nun kemâl olmasıdır; zengin olandan anlaşılması gereken de

sadece zâtî itibariyle O’nun ihtiyaçtan arınmış sıfatlarının var olduğudur. Sonuçta

Gazzâlî açısından filozoflar lafzî birtakım hayali kurgularla ilah hakkındaki kemal

sıfatlarını inkar eder.293

İbn Rüşd Gazzâlî’nin tenkidini dayandırdığı nokta olan kâmil ve kemal

lafızlarına dair ince bir ayrım yapar. Bu izah tarzı şöyle somutlaştırılabilir:

Şekil 1. İbn Rüşd’e göre kâmil kavramının tahlili

İbn Rüşd başkasından dolayı kâmil olanın kemal sıfatlarına sahip olan birine

muhtaç olmasını zorunlu görür. Aksi halde eksik olur. İbn Rüşd’ün yaklaşımındaki

temel nokta ise zâtı itibariyle kâmil olanın, zâtı itibariyle mevcut olan gibi olmasıdır.

Yine ona göre doğru olan zâtı itibariyle mevcut olanın zâtı itibariyle kâmil olmasıdır.

Çünkü zât itibariyle bir mevcuttan bahsedildiğinde O’nun zât itibariyle kâmil ve

zengin olması gerekir. Aksi durumda zâtı nâkıs, sıfatları kâmil bir mürekkep

varlıktan bahsedilirdi. İbn Rüşd bu izahın akabinde el-Evvel hakkında sıfatın ve

mevsufun bir olduğunu söyler. Yani birtakım seçkin sıfatların sudur etmesi zorunlu

olan fiillerin O’na nispeti ancak izâfet yoluyladır.294

292 İbn Sînâ, “Arş Risalesi”, 651.
293 Gazzâlî, Tehâfüt, 176.
294 İbn Rüşd, Tehâfüt, 357.

Kâmil

Zâtı itibariyle kâmil sıfatlar zorunludur

Kemâl sıfatlarla kâmil

sıfatlar kendi
zâtlarıyla mı kâmildir?

başka sıfatlarla mı
kâmildir?

59

1.2.2.4. Terkîb

Zâtın sıfatla var olduğunu kabul terkîb fikrini düşündürür. Terkîb fiili ise bir

mürekkîbin varlığına muhtaçtır. Öte taraftan mürekkîbin terkîb fiilini

gerçekleştirmesi mürekkeb bir şeyin varlığını gerektirir. Mürekkep şey ise bilindiği

üzere cisimdir. Tanrı’nın cisim olması mümkün olmadığından O’nun hakkında zâttan

ayrı sıfatlar vaz etmek cismiyyet ve muhtaçlık bildirir.

Gazzâlî ‘her mürekkebin bir mürekkibe muhtaç olduğunu söylemek her

varlığın bir varlığa getireni olduğunu söylemek gibidir’ der. El-Evvel varlığa getireni

olmayan illeti olmayan kadîm bir varlıktır. Bundan dolayı el-Evvel için O kâdim bir

mevsuftur, zâtının, sıfatının ve zâtından ötürü sıfatının olması için illeti olmayandır.

Bilakis tüm bu şeyler illet olmaksızın kadîmdir. Cisim hâdis olduğu için hâdis olan

da hadis şeylerden hâli olmadığı için, cismin el-Evvel olması veya el-Evvel’in cisim

olması mümkün değildir.295 Gazzâlî sıfatların terkîbi ve cismiyyeti tazammun ettiği

söylemini el-Evvel’in tabiatına işaretle açıklar. Dolayısıyla onun nazarında sıfatlar

terkîb ifade etse bile el-Evvel cisim olmadığından bu izah tarzında sorun yoktur.

İbn Rüşd Gazzâlî’nin söylemlerini analiz ederek terkîb mefhumunun iki

şekilde anlaşılabildiğini belirtir: Varlık ve hareket ettirme/tahrik. Ona göre terkîb

varlık gibi değil hareket ettirme/tahrîk gibidir. Diğer bir ifadeyle hareket ettirme

terkîb aracılığıyla eşyanın zâtına zâit infîalî bir sıfattır. Varlık ise zâtın kendisi olan

bir sıfattır. Bundan dolayı İbn Rüşd mürekkeb olanın zâtından dolayı mürekkeb ve

başkasından dolayı mürekkeb şeklinde taksim edilemeyeceğini çünkü böyle bir akıl

yürütmenin kadîm bir mürekkeple son bulacağını ifade eder.296 Bu durumun bir diğer

yönü şudur: İbn Rüşd’e göre terkip ve mürekkeb olan her şey muhdestir. Yukarıda

ifade edildiği gibi bizatihi mürekkep olan şeylerin bulunduğu kabul edilirse

kuvveden fiile bizatihi çıkabilen ve muharriki olmaksızın hareket eden şeyler

sözkonusu olurdu.297

İbn Rüşd’ün terkîble ilgili vurguladığı noktalardan biri varlık üzerine zâit bir

durum olmasıdır. Buradan hareketle İbn Rüşd bir şeyin zâtından dolayı mürekkeb

olarak var olması durumunda zatından dolayı hareket ettirici/müteharrik olacağına;

295 Gazzâlî, Tehâfüt, 176.
296 İbn Rüşd, Tehâfüt, 358.
297 İbn Rüşd, Tefsîr 3, 568-570.

60

zâtından dolayı müteharrik olarak var olması durumunda da zâtından dolayı madûm

olacağına temas eder. Çünkü madumun varlığı bilkuvve olanın fiile çıkmasıdır. Aynı

şey hareket ve müteharrik için de geçerliyken varlık hakkında geçerli değildir. Çünkü

varlık zâta zâit bir sıfat değildir.298 O halde terkîbi varlık gibi kabul etmek doğru

değildir. Yani Gazzâlî’nin yaklaşımı İbn Rüşd’ün saçmaya indirgeme metoduna

müracaatıyla cevaplandırılır. Linguistik bir çerçevede İbn Rüşd Gazzâlî’nin terkîb

bağlamındaki akıl yürütmelerinin zayıflığını göstermiş olur.

İbn Rüşd sıfatların zâta zâit oluşunu kabul edenleri de etmeyenleri de cevap

verilmesi gereken birtakım zorlukların beklediğini söylerken yine terkîb merkezinde

bir izaha dayanır. İlk zorluk, tek bir zât fikrini desteklemek için ilim, irade ve kudret

gibi muhtelif sıfatları tek bir zâta veya ilim-âlim, kudret-kâdir, irade-müridi tek bir

manaya dayandırmaya yönelik zorluktur. İkinci zorluk, zâta zâit sıfatların var

olduğunu söylemek, sıfatların varlığında zâtın şart olması, zâtın kemâli için de

sıfatların şart olması, bunların bir araya gelmeleriyle de zorunlu olan varlığı yani

kendisinde illet ve malûl olmayan ‘bir varlığı’ meydana getirdiğini söylemekten

kaynaklı zorluktur. Zâtı itibariyle varlığı zorunlu olan bir şey vaz edildiğinde, buna

verilecek bir cevap yoktur. Çünkü bu varlığın her yönden ‘bir’ olması, şart ve

meşruttan, illet ve malûlden mürekkep olmaması zorunludur. Bu tür sıfatlarla var

olan her şeyin terkîb olması ya [1] zorunlu ya da [2] mümkündür. [1] olursa zâtından

dolayı değil başkasıyla zorunlu olurdu. Zira zâtından dolayı kendisi mürekkep

olmayan varlıktan, kadîm bir mürekkeb anlamı çıkarmak zordur. Her ârâzı hâdis

gören düşünce açısından daha zordur. Çünkü böyle bir terkip içerisinde kadîm ârâz

barındırır.299 [2] Terkîb mümkün olursa illet ve malûlün bir araya gelmesine ihtiyaç

duyar. İbn Rüşd filozofların ilkeleri gereği zâtından ötürü bir şeyin mürekkeb

olmadığını söyler. Felasife kadîm ârâzları mümkün görse de bir şeyin zâtından ötürü

mürekkep olması mümkün değildir. Çünkü terkîb, mürekkeb olmanın şartıdır.

Terkîbin parçalarının terkîbin fâili olması mümkün değildir. Zira terkip, kendisini

oluşturan parçaların varlık şartıdır. Bundan dolayı herhangi fiziki bir şey onu

oluşturan/mürekkep parçalarına ayrıldığında terkîb ismi sadece eşadlı/homonim lafız

298 İbn Rüşd, Tehâfüt, 359.
299 İbn Rüşd, Tehâfüt, 346.

61

cihetinden söylenmiş olur.300 İbn Rüşd burada Aristoteles’te de geçen bir misali

hatırlatır. El, yaşayan bir insanın bir cüzü olarak da kullanılır. İnsandan ayrı bir cüz

olarak kesik bir el şeklinde de kullanılır.301 İbn Rüşd Aristoteles’in de ‘her terkip oluş

ve bozuluşa tabidir ve illeti yoktur’ görüşünü aktarırken302 sıfatların terkîb mefhumu

bağlamında ele alınmasının oluş ve bozuluşa tâbî varlıklar için mevzu bahis

edilebileceğinin altını çizer.

İbn Rüşd bir taraftan zorunlu illet-malûl ilişkisi ile İbn Sînâ’nın öte taraftan

da her hâdisin bir muhdisi vardır deliliyle Eş‘arilerin iddialarının kadîmin mürekkep

olmadığını ispatlayamadıklarını söyler. Ona göre mümkün varlığın zorunlu bir illetle

son bulduğu farz edildiğinde ya bir illeti olan zorunluluk ya da illeti olmayan bir

zorunluluk söz konusu olur. Eğer mümkün varlık, illeti olan bir zorunlulukla son

buluyorsa, söz konusu mümkün varlık illeti olmayan bir zorunlu varlıkta nihayete

erer. İbn Rüşd bu düşüncenin illeti asla olmayan bir mevcud fikrine değil de fâil bir

illeti olmayan zorunlu bir varlığa götüreceğini bunun da imkansız bir teselsüle sebep

olacağını söyler. Çünkü bu varlığın fâil illeti olmasa da sûrî veya maddî illeti olabilir.

Madde ve sureti olan her şey ise mürekkeptir. Bu durumda her mürekkep olanın

kendisi dışında bir fâilinin olması zorunludur. Alper’in ifadesiyle İbn Rüşd’ün İbn

Sînâ’yı tenkit ettiği nokta imkan kavramına vermiş olduğu anlamın İlk Nedenli

hakkında mürekkep bir fikri ima etmesidir.303 Eş‘arîlerin öne sürdüğü ‘her hâdisin bir

muhdisi vardır’ delili de mürekkep olmayan bir ilk kadîm olduğu sonucuna

götürmez. Aksine bu delilden çıkarılabilecek sonuç hâdis olmayan bir ‘ilk’in

olduğudur.304

İbn Rüşd tartışmanın odak noktasında terkîble ilgili üç durumun olduğuna

değinir ve bunları teker teker izah eder. İlk durum Meşşâî filozoflar nezdinde madde

ve suretten oluşan mürekkeb şeylerdeki durum gibi, mürekkeb olanın iki parçasından

veya parçalarından her birinin iki farklı cihetle terkîbin varlığı için şart olmalarıdır.

İkinci durum, terkîbin iki parçasından birinin terkîbin varlığı için şart olmamasıdır.

300 İbn Rüşd, Tehâfüt, 346-347; Averroes, The Incoherence, 260-261.
301 Aristoteles, Metafizik, 235 (1036b28-1036b31); İbn Rüşd, Tefsîr 2, 358.
302 İbn Rüşd, Tehâfüt, 347.
303 Ömer Mahir Alper, “İbn Rüşd’ün İbn Sînâ’yı Eleştirisi: el-Farḳ beyne re’yeyi’l-ḥâkimeyn”,

Dîvân:Disiplinlerarası Çalışmalar Dergisi 10 (2001), 160.
304 İbn Rüşd, Tehâfüt, 347; Averroes, The Incoherence, 261.

62

Üçüncüsü ise terkîbi oluşturan parçalardan ilkinin ikincisinin varlığında şart olması,

ikincisinin ilkinin varlığı için şart olmamasıdır. İbn Rüşd ilk durumun kadîm

olmasının mümkün olmadığını söyler. Çünkü terkîbin kendisi parçalarının varlık

şartıyken, parçaların terkîbin illeti olması mümkün olmadığı gibi terkîbin de

kendisinin illeti olması mümkün değildir. Sonuç itibariyle bu tür terkipler oluş ve

bozuluşa tabidir ve kendilerini yokluktan varlığa çıkaran bir fâile muhtaçtırlar. İkinci

durumda terkîbin iki parçasından birinin terkîbin varlığı için şart olmamasıdır.

Terkîbi oluşturan parçalardan biri diğerinin tabiatını gerektirmiyorsa bu durum

‘sadece dışarıdan bir mürekkibin varlığıyla terkîb gerçekleşir’ sonucunu verir.

Terkîbi oluşturan parçalardan biri diğerinin tabiatını gerektiriyorsa, ikisi de kadîm

olur. Bu durumda da mürekkebin kadîm olması ancak birlik manasına gelecek

şekilde illetinin olması gerekir. Zira kadîm bir şeyin ârâzî olarak birliğe sahip olması

mümkün değildir. Üçüncü durum terkîbi oluşturan parçalardan birinin diğerinin

varlığında şart olması, diğerinin ise onun için şart olmamasıdır. Cevherî olmayan

sıfat ve mevsuftaki durum buna örnektir. Sıfatın mevsuftan ayrılmadığı durumda

mevsuf kadîm olsaydı mürekkeb de kadîm olurdu. İbn Rüşd’e göre Eş‘arîlerin her

cismin muhdes olduğu şeklindeki görüşü açıklanarak kadîm bir mürekkebin varlığını

mümkün görmek doğru olmaz. Kadîm bir mürekkeb var olursa, kadîm ârâzlar da olur

ve bu ârâzlardan biri terkîb olur. Çünkü Eş‘arîlerin dayandığı ilkeye göre ârâzların

sonradan meydana gelmesi zorunludur. Onlar nazarında ârâzların cismin kendisinden

oluştuğu cüzler olması ancak farklılık veya ayrılıkla olur. Onlar kadîm bir

mürekkebin varlığını mümkün gördüklerinde birtakım başka şeylerin de varlığını

mümkün görürler. Mesela kendisini bir ayrılığın öncelemediği bir birliğin/ictimâ;

sükûn halini öncelemeyen bir hareketin varlığı mümkün görülürdü. Bu mümkün

görüldüğünde ise kadîm ârâzlara sahip bir cismin varlığı da mümkün olurdu. Böylece

İbn Rüşd ‘hâdis şeylerden hâli olmayanların hâdis olduğu’ şeklindeki Eşʿarîlerin

görüşünün doğru olmadığını305 saçmaya indirgeme yöntemiyle göstermiş olur.

İbn Rüşd’e göre her mürekkeb kendisinde mevcut olan vahdette tektir, bu

teklik zâtı itibariyle tek olan bir şey aracılığıyla kendisinde vardır. O halde bir olmak

bakımından bir/vâhid her mürekkeb şeyi önceler. Bu Tek fâil ezelî olursa, O’nun fiili

bütün varlıkların birliğini ifade eder. Tüm bu varlıklar tek bir mevcut olur ve

305 İbn Rüşd, Tehâfüt, 359-360.

63

herhangi bir vakitle sınırlanmaksızın, daima ezeli bir fiildir. İlk fâil fiiliyle kuvveden

fiile çıktığında ilişkilidir, demek bu fâilin de fiilinin de zorunlu olarak muhdes olması

demektir. İlk fâil daimi olarak, fiiline/mefûl taalluk eder, meful de daimi olarak

kuvvetin tesiri altındadır/teşûbu. İbn Rüşd bu izahların akabinde el-Evvel’in bütün

varlıklarla olan durumunun da bu şekilde anlaşılması gerektiğini vurgular.306

İbn Rüşd ‘mahiyeti ve hakikati olmayan alemde gerçekleşen şeylerden,

zâtından ve zâtından meydana gelen şeylerden habersiz basit varlık nasıl güzel

olabilir’ sorusunu da önemine binaen inceler. İbn Rüşd’e göre buradaki maksat

esasında mahalden münezzeh olan mahiyetin sıfatlardan da münezzeh oluşudur.

Sıfatlar için mahal ancak bu sıfatlar fiil ve kuvve gibi iki tabiattan mürekkep

olurlarsa söz konusu olur. El-Evvel mutlak varlık mahiyetine sahiptir. Varlıklar ise

El-Evvel sayesinde mahiyetlere sahip olurlar. El-Evvel mutlak olarak varlığı bilen

mevcuttur. Diğer varlıklar ise El-Evvel’in zatıyla bilen oluşu aracılığıyla makûl ve

mevcut olurlar. Çünkü el-Evvel varlıkların meydana gelmesindeki varlık ve akledilir

olmanın sebebidir. Varlıkların mahiyetleri ve makûlleri O’nun ilmiyle var olur. El-

Evvel varlıkların mahiyetlerinin mevcut ve makûl olmasının illetidir. İbn Rüşd’e

göre buradaki meram, el-Evvel’in insanın ilmi gibi malül bir ilimle varlıkları bildiği

şeklindeki düşünceyi O’ndan yok saymaktır. Zira el-Evvel’in ilmi insanın bilgisinin

tam aksi şekilde varlıkları bilir.307

1.2.2.5. Akıl

İbn Rüşd akıl-makûl kavramları arasında mekik dokuyarak konuya dair

fikirlerini serdeder. Ona göre eşyanın makûlleri, eşyanın hakikatleridir. Akıl bu

makûlleri idrak etmekten başka bir şey değildir. İnsandaki akıl, akledilir olması

yönüyle makûldür. Akıl ve makûl arasında, makûl şeylerin tabiatlarında akıl

olmadıkça, bir zıtlık/aykırılık/mugâyere yoktur. Aksine makûller aklın maddeden

suretleri soyutlamasıyla akla dönüşür. Bu sebeple insan aklında tüm cihetlerden

makûl olan bir şey yoktur. Muhakkik’in verdiği örnekten hareketle bu pasajlar izah

306 İbn Rüşd, Tehâfüt, 360.
307 İbn Rüşd, Tehâfüt, 382.

64

edilebilir. İnsan zihnindeki elma tüm yönlerden elma değildir. Çünkü elma bir

yönüyle cisim, renk ve tattır; diğer yönüyle suret ve mefhumdur.308

İbn Rüşd bu bahse devam eder. O, madde olmayan bir şey düşünüldüğünde

aklın tüm yönlerden makûl, makûllerin de akıl olduğunu ve olması gerektiğini söyler.

Çünkü akıl var olan eşyaların nizam ve tertibini idrak etmekten başka bir şey

değildir. Fakat mufârık aklın, var olan eşyaların nizam ve tertibini akletmede var

olan eşyaya dayanmaması ve mufârık aklın makûlünün var olan şeylerden sonra

gelmesi gerekir. Burada ağaç misaline müracaat edilebilir. İnsan zihnindeki ağaç,

olgu dünyasında cisim sahibi olan ağaçtan sonra gelir. Dolayısıyla olgu dünyasındaki

ağaç zihindeki ağaçtan önce gelir ve insan ağaç fikrini soyutlayıp onun tümel

manasını elde eder. Dolayısıyla her akıl makûlünden sonra geldiğinden mevcudattaki

varlık nizamına tabidir ve onun tamamlayıcısıdır. Bu açıdan aklın, eşyayı aklederken

kusurlu olması zorunludur. Bu sebeple de insan aklı, varlıkta nizam ve tertibin

mevcudatın tabiatı gereği olması hasebiyle eksik ve kusurludur.309

İbn Rüşd varlıkların tabiatları üzerinden aklın konumunu belirginleştirmeye

çalışır. Ona göre şayet aklın üzerinde varlıkların tabiatları geçerli olsaydı, bu

birtakım zorunlulukları beraberinde getirirdi. Söz konusu zorunluluklardan ilki, insan

aklının varlığın tabiatlarını idrak etmede kusurlu olmasıyla bağlantılı olarak, tek tek

her varlıkta mevcut hikmet, tertib ve nizamın sebebi olan tertib ve nizamı bilmenin

zorunluluğudur. İkinci zorunluluk, varlıklardaki bu nizamın sebebi olan şeyin

kendisinden meydana geldiği nizamı bilmenin zorunlu olmasıdır. Üçüncü zorunluluk

aklın idrakinin tikellik bir yana tümellikle de vasıflandırılmaması gerektiğine

yöneliktir. Çünkü tümel denilen şeyler mevcudata tabi olan ve ondan sonra gelen

makûllerdir. Varlıklar ise akla tabidir. Akıl mevcudatta var olan tertib ve nizamı

kendi zâtını aklederek zorunlu olarak varlıkları akleder. Zâtı dışında bir şeyden

dolayı akletmez. Şayet bu şekilde akletseydi, aklettiği varlığın malülü olur illeti

olmazdı ve kusurlu olurdu.310

308 İbn Rüşd, Tehâfüt, 365.
309 İbn Rüşd, Tehâfüt, 365.
310 İbn Rüşd, Tehâfüt, 365-366.

65

İbn Rüşd eşyayı tümel olarak bilmenin bilkuvve bir ilim olması dolayısıyla

nakıs bir ilim olduğunu söyler. Yine mufârık aklın311 sadece zâtını aklettiğini, zâtını

aklederek de tüm varlıkları aklettiğini söyler. Çünkü ona göre mufârık akıl

mevcudatın tamamındaki nizam ve tertipten daha fazla bir şey değildir. Bu nizam ve

tertib fâil kuvveleri kabul eder, nizam ve tertibin zâtları bütün varlıklarda mevcuttur.

İbn Rüşd filozofların bu fâil kuvveleri tabiatlar şeklinde isimlendirdiklerini söyler.

Ona göre varlıkların hepsinde aklın nizam ve tertibi üzerinde cârî olan birtakım fiiller

vardır. Bu aklın ârâzi olması mümkün olmadığı gibi, insan aklına benzemesi de

mümkün değildir. Aksine bu akıl varlıkların tamamından üstündür. Dolayısıyla bu

akıl ne tümel ne de tikeldir.312

İbn Rüşd’ün insanla ilah arasındaki ayrım vurgusu burada da kendisini

gösterir. Buna göre yukarıda bahsi geçen aklın, insan aklıyla benzer görülmesi

yukarıdaki kuşkuları ortaya çıkartan en önemli noktadır. Bu sebeple İbn Rüşd insan

aklıyla söz konusu aklın nasıl birbirinden farklı oldukları hususuna değinir. Ona göre

insandaki akıl fazlalık ve çokluk gibi şeylerin kendisine katılabildiği bir akıl iken;

mufârık akla bu tür şeyler bitişmez, o makûllere bitişen çokluktan berîdir, bu akılda

idrak eden ve edilen arasında herhangi bir uyumsuzluk/farklılık yoktur. İnsandaki

aklın şeyin zâtını idrak etmesi, şeyin ilkesi olanı idrak etmekten başka bir şeydir.

Aynı şekilde zâtı dışındakini idrak etmesi de belli bir açıdan zâtını idrak etmesinden

başka bir şeydir. Ancak insandaki akılda mufârık akla benzerlik de vardır hatta

insandaki akla söz konusu benzerliği veren mufârık akıldır.313

Mufârık akıldaki makûller ise insanın aklına bitişen eksikliklerden beridir. Bu

açıdan akıl, makûl olması açısından makûldür. Çünkü akıl tüm yönlerden makûldür.

Kendisinde eksik bir sıfat bulunan her şey, zorunlu olarak eksik bir varlıktır. Zira bu

sıfata kâmil manada sahip olan bir mevcut vardır. İbn Rüşd bu konuyu izah için ısı

ve diri olmak örneklerini verir. Isının eksik ya da az olması bu ısıya daha tam ya da

fazla sahip olan bir şey aracılığıyladır. Eksik bir şekilde diri olan da kâmil manada

311 Mufârık akıl ifadesi üç konuda söylenir: Zorunlu varlık hakkında, on akıl hakkında ve faal akıl

hakkında. Bk. Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-Fârâbî, es-Siyâsetü’l-medeniyye /

Mebâdi’ül-mevcûdât, çev. Mehmet S. Aydın vd. (İstanbul: Büyüyenay Yayınları, 2012), 35-36.

İbn Rüşd’ün mufârık akla müracaat ettiği buradaki yerlerde kastedilen zâtı gereği zorunlu olan

varlıktır.
312 İbn Rüşd, Tehâfüt, 366.
313 İbn Rüşd, Tehâfüt, 366-367.

66

diri olan aracılığıyla buna sahiptir. İbn Rüşd sözü akıl meselesine getirir. Ona göre

eksik bir şekilde akleden de kâmil bir şekilde akleden aracılığıyla eksik akıl olur.

Yine kendisinde kâmil akli bir fiil bulunan her şey kâmil bir fâilin fiili aracılığıyla

buna sahiptir. Akıllara sahip olmaksızın, varlıkların tamamındaki fiillerin kâmil aklî

ve hikmet dolu fiiller olduğu farz edilse, varlıkların fiillerini aklî fiillere döndüren bir

akıl olurdu.314

İbn Rüşd bu mananın anlaşılmamasından kaynaklı hukemadan zayıf birtakım

kimseler meseleyi İlk İlke zâtını akleder mi veya zâtı dışındaki bir şeyi akleder mi

sorusuna indirgemişlerdir. Buna göre İlk İlke’nin zâtı dışındaki bir şeyi aklettiğini

kabul, kendi dışındaki bir şeyle O’nun mükemmel olması gerektiğini kabul manasına

gelirdi. Öte taraftan İlk İlke’nin zâtı dışındaki şeyi akletmediği kabul edilirse,

buradan da O’nun mevcuttan habersiz olduğu anlaşılırdı.315

İbn Rüşd mahlukata bitişen birtakım eksikliklerden dolayı Bârî’de ve

mahlûkatta var olan sıfatları tenzihi bir şekilde ele alan filozofların316 bu tavrını tuhaf

bulur. Zira onlar insandaki aklı Bârî’nin aklına benzetmişlerdi. Halbuki tenzih

açısından Bâri’nin aklının insan aklından tenzih edilmesi daha doğrudur.317 İbn Rüşd

de tıpkı kendisinden önceki filozoflar gibi sıfatların zâta ilave oldukları veya zâtın

kendisi oldukları şeklindeki söylemler karşısında tek bir noktaya odaklanır. Ona göre

Allah’ın ilmi ve diğer sıfatları yaratılmışların sıfatlarıyla mukayese edilemez çünkü

aynı değildirler.318

İbn Rüşd idrak, ilim ve malum kavramları üzerinden bu meseledeki tavrını

netleştirir. Ona göre insan idrakinin bilfiil sonsuz olanı idrak etmesi imkansızdır.

Çünkü insan için malumlar, biri diğerinden ayrılan şeylerdir. Malumların kendisinde

birleştiği bir ilim var olsaydı, sonluluk ve sonsuzluk eşit olurdu. İbn Rüşd çokluğun

bu şekilde anlaşılması durumunda yani çokluğun ilimde değil, malumda olduğu

kabul edildiğinde, Bârî hakkında bu tür bir çokluğun O’ndan nefy edildiğini, O’nun

ilminin tek ve bilfiil olduğunun anlaşılacağını düşünür. Sözü mükerrer bir şekilde

314 İbn Rüşd, Tehâfüt, 367.
315 İbn Rüşd, Tehâfüt, 367.
316 Çalışmada kullandığımız tahkikli metinde parantez içerisinde Eş‘ariler şeklinde verilen zamirin

merci siyak sibak açısından uyumsuz olduğundan, (bk. İbn Rüşd, Tehâfüt, 368.) Türkçe çevirideki

gibi zamirin merci filozoflar olarak gösterilmiştir. Bk. İbn Rüşd, Tutarsızlığın Tutarsızlığı, 185.
317 İbn Rüşd, Tehâfüt, 368.
318 İbn Rüşd, Tehâfüt, 376.

67

insan aklına getiren İbn Rüşd’e göre söz konusu aklın bu manayı hakikatte tasavvur

etmesi imkansızdır. Fârâzî olarak insanın bu manayı idrak ettiği düşünülseydi,

insanın aklı Bârî’nin aklı olurdu ki bu imkansızdır. İnsan tikeli/şahs bilfiil

bildiğinden, tikel de tümel de olmayan insanın bilgisi tümel bilgiden ziyade tikelin

bilgisine benzerdi. İbn Rüşd ‘Göklerde ve yerde zerre miktarı bir şey bile O'ndan

gizli kalmaz’ ayetini hatırlatarak Bârî hakkında anlaşılması gereken mananın bu ve

buna benzer birçok ayette dile getirildiğine vurgu yapar.319

Gazzâlî’nin filozoflar özelde de İbn Sînâ karşısında getirdiği itiraz el-Evvel

hakkındaki iki kabulün nasıl uzlaştırılabileceği konusundadır. Diğer bir ifadeyle el-

Evvel sadece zâtını bilmekle zâtını ve zâtı dışındaki tüm varlıkları bilirken çokluk

ondan nasıl nefy edilir. Gazzâlî’ye göre bu konuda filozoflar ilk bakışta herkes

tarafından görülebilecek bir çelişkinin içerisine düşmüşlerdir.320

İbn Rüşd Gazzâlî’nin çelişki olarak yorumladığı hususun neden bir çelişki

olarak görülemeyeceğini dört açıdan izah eder. Ona göre filozofların el-Evvel’in zâtı

dışındakini bildiğini kabul etmemeleri veya sadece zâtını bildiğini kabul etmelerinin

birtakım gerekçeleri olduğunu savunur.

[1] El-Evvel dışındaki varlıklar varlık bakımından en aşağı/ehâs varlıklardır.

Dolayısıyla malûl olan illete dönüşmesin diye yani varlık bakımından en aşağı olan

en üstün olan varlığa dönüşmesin diye filozoflar bu fikri öne sürmüşlerdir. Çünkü

ilim malumun kendisidir. Bu açıdan İbn Rüşd’e göre filozoflar el-Evvel’in zâtı

dışındakini insanın zâtı dışındakini bilmesi gibi olan ilimden varlık açısından daha

üstün bir bilgiyle bildiğini inkar etmemişlerdir. Aksine bu cihetten el-Evvel’in

bilmesinin zorunlu olduğunu düşünmüşlerdir. Çünkü söz konusu cihetle O’nun zâtı

dışındakiler O’ndan meydana gelmektedir.321 Bu sebeple varlık bakımından eşref

olanın varlık bakımından ehas olana indirgenmemesi filozofların hareket noktasını

oluşturmuştur.

[2] İbn Rüşd ezelî ilimde malumların çokluğunun mümkün oluşu

meselesinden dolayı değil el-Evvel’in bilgisinin insanın bilgisine benzetilmesinin

önüne geçmek maksadıyla O’nun zâtı dışındakini bildiğini kabul etmemiş veya

319 İbn Rüşd, Tehâfüt, 370.
320 Gazzâlî, Tehâfüt, 178-179; İbn Rüşd, Tehâfüt, 371.
321 İbn Rüşd, Tehâfüt, 371.

68

sadece zâtını bildiğini kabul etmişlerdir.322 Sonuçta teşbihte hataya düşülmeye teşne

bir konu olduğundan filozoflar yukarıdaki görüşleriyle bunu bertaraf etmeye

çalışmışlardır.

[3] İbn Rüşd İbn Sînâ özelinde felasifenin yapmaya çalıştığı şeyin bir

uzlaştırma etme olduğunu düşünür. Yani hem salt zâtını bilir hem de O’nun bilmesi

insanın bilmesi gibi değildir düşüncelerinin arasını uzlaştırır. Çünkü burada ilim

denilen O’nun zâtıdır. İbn Rüşd bu noktanın el-Evvel’in zâtını, zâtı dışındakileri

hatta tüm eşyayı bilmesinin O’nun zâtı olduğu düşüncesinde açıkça ifade edildiğine

vurgu yapar. Dolayısıyla Gazzâlî’nin iddiasının aksine burada bir çelişki veya haya

etmeyi gerektirecek bir durum yoktur.323 Bu onun nezdinde zât-sıfat ilişkisinin özdeş

olarak okunduğunun delilidir.

1.2.2.6. Zât-Ârâz

İbn Rüşd zât-sıfat meselesinin zât-ârâz mefhumlarıyla da irtibatlı ele

alındığına işaret eder. Ona göre bu mesele esasen idrake konu olan şeyler hakkında

genel birkaç söz söylemeyi gerektirir. Bu açıdan İbn Rüşd’ün aktarımıyla filozoflar

idrake konu olan şeyleri duyularla idrak edilenler ve akılla idrak edilenler olmak

üzere iki başlıkta ele alır. Buna göre zâtı itibariyle var olup işaret edilen cisimler ve

bu cisimlerde işaret edilen ârâzlar duyularla idrak edilenler kategorisine girer. Akılla

idrak edilenler kategorisi duyumsanan şeylerin mahiyetleri ve tabiatları yani cevher

ve ârâzlarıdır. İbn Rüşd’ün aktarımıyla felasife cisimlerde hakiki mahiyetlerin

varlığını kabul ederler. Diğer bir ifadeyle cisimlerin mahiyetlerinde bu cisimlerin

bilfiil var olmaları ve özellikle her bir fiilin, bu cisimlerden var olmaları yönüyle,

birtakım sıfatları bulunduğunu kabul ederler. Filozoflar ârâzların zâta zait durumlar

olduğunu ve var olabilmek için zâtlara muhtaç olduklarını kabul ettiklerinden söz

konusu sıfatların ârâzlar olduğuna karşı çıkmışlardır.324 Sonuç olarak zâtlar var olmak

için ârâzlara muhtaç değilken ârâzlar var olabilmek için zâtlara muhtaçtır.

Dolayısıyla sıfatlar ârâz değildirler.

322 İbn Rüşd, Tehâfüt, 371.
323 İbn Rüşd, Tehâfüt, 371.
324 İbn Rüşd, Tehâfüt, 379.

69

İbn Rüşd bu izahların akabinde filozofların sıfatları ârâz kabul etmedikleri

gibi zâta zait de kabul etmezler. Onlara göre sıfatlar başlı başına var olan zâtın

hakikatinin kendisidir. Zât-sıfatı özdeş gören filozofların bu yaklaşımında sıfatlar

ortadan kalktığında zâtın da ortadan kalkacağı savunulur. Yine onlara göre

varlıklardaki yani cisimlerdeki sıfatlar, bu kendine hâs cisimlerden tek tek her cismin

fiilleri aracılığıyla ortaya çıkar. Bitkiler bitkiye özgü birtakım fiiller aracılığıyla bitki

oldukları sıfatlara sahiptir; hayvanlar hayvanlara özgü birtakım fiiller aracılığıyla

hayvan oldukları sıfatlara sahiptir; cansız cisimlerin de cansız cisimlerin kendilerine

özgü fiilleri aracılığıyla suretler olmaları bu sıfatlara sahip olmalarıyla gerçekleşir.325

İşte buradan hareketle filozofların sıfatları zât ile özdeş gördükleri ancak bu durumun

varlığın kendine özgü fiillerini ortaya çıkarması için sahip olunan nitelikler şeklinde

anlaşıldığı sonucu çıkarılabilir.

İbn Rüşd sıfatların neliğini cevher ve ârâz kavramları etrafında izah eder. Ona

göre sıfatlar, zâtı itibariyle cevher olanın cevher olma adını almayı en çok hak

ettiğini gösteren şeydir ve cevherin zâtı itibariyle kâim olduğu söz konusu sıfat veya

sıfatlar aracılığıyla, zâtı itibariyle kaim diye bilinir. Çünkü bu sıfatın mahalli zâtıyla

kaim de değildir bilfiil mevcut da değildir aksine mahallin zâtıyla kâim ve bilfiil

varlık oluşu bu sıfatın aracılığıyladır. Bu anlatılanlardan zihne ârâzların geleceği

ihtimalini gören İbn Rüşd, sıfatların neden ârâz olarak kabul edilemeyeceğini izah

eder. Ona göre her ne kadar bazı durumlarda açıkça görülse de sıfat değişen

durumlarda mahalle muhtaç olsa bile varlık cihetinden ârâzların mukabilidir. Yani

sıfat ârâz gibi ilişen bir şey olarak görülse de ontolojik açıdan ârâzlar gibi değildir.

Zira ârâz denilen şey temelde bir başkasıyla var olan mahiyetler ise zâtı itibariyle var

olan şeydir.326 İbn Rüşd’ün buradaki eleştirisi Gazzâlî’nin yaptığı teşbihin hatalı

olduğuna yöneliktir. Ezeli olanın sıfatları hakkındaki konuşmaya oluş bozuluşa tabi

olan ârâzların misal getirilmesine ‘bu tarz bir teşbihi saçmalığın son noktası’ şeklinde

niteleyerek karşı çıkar. El-Evvel’in ilminin tabiatını ârâzların tabiatına indirgemek

imkansız olan şu durumu kabulü gerektirir: El-Evvel’in bilgisi bir mahalle muhtaçtır.

İbn Rüşd maddeden ayrı olan şeyi cevher olarak isimlendiren filozofların

görüşüne de açıklık getirir. Buna göre filozoflar cevher için, zâtıyla kaim olan

325 İbn Rüşd, Tehâfüt, 380.
326 İbn Rüşd, Tehâfüt, 383-384.

70

şeklinde hususi bir tanım yaptıklarında, el-Evvel bizatihi mevcut olan her şeyin

sebebi olarak kabul edilir. Böylece el-Evvel cevher, mevcud, âlim, hay ve varlık

hakkında ifade edilen bütün manaları ve özellikle de kemal sıfatlarını almayı daha

fazla hak etmiştir.327 Ehak veya Evlâ delili olarak da ifade edilebilecek bu izah tarzı

ileride ayrıntılı bir şekilde görülebileceği gibi el-Evvel’in varlıklardan üstün oluşunu

ifade ettiği gibi, ilah ve insanda müşterek olan bazı sıfatların insanda mukayyet ilahta

mutlak biçimde var olduğuna dair bir hatırlatmadır. Neşşâr’ın ifadesiyle Kur’an’dan

çıkarılan bir metot olan kıyâs-ı evlâ328 İbn Rüşd’ün sıfatlar konusunda çok sık

müracaat ettiği bir kıyas türüdür.

327 İbn Rüşd, Tehâfüt, 381-382.
328 Ali Sâmî Neşşâr, Menâhicü’l-baḥs̱ ʿinde müfekkiri’l-İslâm (Beyrut: Dârü’n-nahdati’l-ʿArabiyye,

1984), 218.

71

2. İBN RÜŞD’ÜN SIFATLARA METODOLOJİK YAKLAŞIMI

Metodik düşünme İslam filozoflarının felsefî tahlillerinde alâmet-i fârikaları

olarak karşımıza çıkar. Bu açıdan Meşşâî düşünürlerin metinlerinde yöntem fikrinin

baskın bir karakterde olduğu söylenebilir. Zira hakikatin peşinde olan filozoflar da

tahkik ve tahlilin özü bilgi olduğundan birtakım metotlara müracaat etmişlerdir. Bu

açıdan bakıldığında Kindî’de yöntem, Fârâbî’de cedeli, hatabî ve burhanî

yöntemlerin bilinmesinin gerekliliği, İbn Sînâ’da ilimlerin belirli bir tertib üzere

öğreniminin önemine vurgu yapıldığı görülür.329

İbn Rüşd’ün genel anlamda nasıl bir metot izlediği sorulduğunda Sorokin’in

şu hatırlarda ifade ettikleri ile İbn Rüşd’ün felsefeyle olan iştigalinde itici saik daha

iyi anlaşılabilir. Sorokin’e göre “anlamlı tarih felsefelerinin çoğu, tarih olaylarının

açıklıkla anlaşılabilir yorumlarının çoğu ve toplumsal-kültürel süreçler üstüne önemli

genellemelerin çoğu, gerçekten de ya ciddî bunalım, felâket ve geçiş- çözülme

dönemlerinde ya da bu gibi dönemlerin hemen öncesinde ve sonrasında ortaya

çıkmışlardır.”330 Bu cihetten İbn Rüşd’ün yaşadığı döneme bakıldığında ihtilaflı

konularla çeşit çeşit fırkalara bölünmüş bir atmosferde yaşadığı görülür.

Benzerleriyle mukayese edildiğinde daha bütüncül ve kuşatıcı bir metodoloji inşasını

İbn Rüşd’ün hocası Aristoteles’in ‘hakikatlerin birliği’ yaklaşımından ilhamla

sürdürdüğü söylenebilir.331

İbn Rüşd’ün metodik açıdan nerede konumlandırılacağı sorusu felsefe ve din

karşısındaki tutumundan bağımsız düşünülemez. Dolayısıyla dini ve felsefî

konularda İbn Rüşd’ün nasıl bir portresi olduğuna bakılmalıdır. Bu nokta

Abdurrahman Bedevî’ye göre salt akılcı bir filozof veya güçlü dini eğilimlere sahip

biri şeklinde İbn Rüşd hakkında iki farklı eğilim doğurmuştur. İlkinde Renan,

ikincisinde Mehren ve Asin Palacios isimleri öne çıkar. Özetle ilk yaklaşımda İbn

Rüşd’ün halk düzeyinde ve alimler düzeyinde iki seviye üzerinden düşüncesini

kurguladığı anlatılır. Buna göre İbn Rüşd şer‘î metinlerin zahiriyle iktifa edildiği

329 Kemal Sözen, “İslam Meşşâî Felsefe Geleneğinde Metodik İlkeler ve Değeri”, İbn Haldun

Çalışmaları Dergisi 6/1 (2021), 30.
330 Pitirim Aleksandroviç Sorokin, Bir Bunalım Çağında Toplum Felsefeleri, çev. Mete Tunçay

(İstanbul: Göçebe Yayınları, 1997), 13.
331 Haris Macic, Filozof İbn Ruşd: Şerhler Üzerinden Bir Metafizik İnşası (Ankara: Ankara

Üniversitesi, Doktora Tezi, 2017), 16.

72

yerlerde halk düzeyine aklî ispata dayanan noktalarda ise râsih alimler düzeyine

müracaat eder.332

En genel hatlarıyla onun metinlerinde tezahür eden eleştirel yaklaşımdır.

Burada bahsi geçen saf bir tenkid değil aksine analitik bir tenkittir.333 Hatta Irâkî İbn

Rüşd’ü bu konuda Aristoteles’e benzetir ve tıpkı Aristoteles gibi onun da kendi

dönemindeki fikrî yönelimlerin tamamını sistematik hassas bir eleştiri süzgecinden

geçirdiğini söyler. Dahası ona göre İbn Rüşd’deki bu eleştirel duygu kadı ve

başkadılık gibi makamlarda bulunmuş olmasıyla bağlantılıdır. Ancak bu tür

görevlerde bulunması itibariyle İbn Rüşd hakkında filozoftan ziyade bir fakihin

üslûbunun baskın olduğu değerlendirmesi de yapılır.334 Ancak bu görevleri esnasında

ölçme, tartma, hesap etme, mukayese etme, bir fikri bir başka fikre tercih etme gibi

durumlar sözkonusu olduğundan eleştirel tavrın İbn Rüşd’de hissî bir meleke halini

aldığı söylenebilir.335 Eleştirel metot İbn Rüşd’de o kadar baskındır ki Irâkî ‘eleştiri

konusunda gösterdiği çabayla pozitif düşüncelerini ortaya koyarken gösterdiği çabayı

birbirine eşit görür.336 Macic İbn Rüşd’ün eleştirel yönünün özetinin Meşşâî felsefe

bağlamında Aristoteles’i yanlış anlama ve aktarma fikirleri karşısındaki konumunda

belirgin olduğunu belirtir.337

İbn Rüşd’ün kavramlar etrafında getirdiği yorumlarında dikkat çeken bir

diğer metodik tavır menhecu’l-kastiyye338 veya İngilizcedeki karşılığı ile

intentionality yani yönelimselliktir. Yönelimsellik, bir kavramın, resmin, ismin

birkaç şey anlamına gelmesi, birkaç şeyi temsil edebilmesi veya

tanımlayabilmesidir.339 İlerleyen satırlarda ele alınan eşadlı lafız ve sıfatlar konusu

esasen İbn Rüşd’ün yönelimsellik metodunun bir uzantısıdır. Hatta Abdurrezzâk

332 Abdurrahman Bedevî, el-Felsefe ve’l-Felâsife fi’l-haḍârati’l-ʿArabiyye (Beyrut: Müessesetü’l-

Arabiyye li’d-dirâsâti ve’n-neşr, 1987), 130-131.
333 Berekât Muhammed Murâd, İbn Rüşd Feylesûfen Muʿâṣirân (Kahire: Mıṣru’l-ʿArabiyye li’n-neşr

ve’t-tevzîʿ, 2002), 51, 87.
334 Ahmet Erkol, “Felsefeden Kelama Yöntem ve İçerik Eleştirisinde İbn Rüşd’ün Kelam Karşıtlığı”,

Şarkiyat I/1 (2009), 44.
335 Âtıf el-Irâkî, el-Feylesûf İbn Rüşd ve Müstaḳbeli’s-s̱iḳâfeti ’l-ʿArabi (Kahire: Daru’r-Reşâd, 2005),

107, 109.
336 Âtıf el-Irâkî, “Filozoflar Reisi: İbn Rüşd”, çev. Metin Yasa, Dursun Ali Türkmen, Diyanet İlmi

Dergi XLIII/1 (2007), 117.
337 Macic, Filozof İbn Ruşd: Şerhler Üzerinden Bir Metafizik İnşası, 35.
338 İbrahim Medkûr, el-Muʿcemu’l-felsefi (Kahire: el-Hey’etü’l-ʿâmme li şuûni’l-mutâbiiʿl-emîriyye,

1983), “Ḳaṣtiyye”, 493.
339 Pierre Jacob, “Intentionality”, The Stanford Encyclopedia of Philosophy (Erişim 13 Mart 2023).

73

Kassûm’a göre ilahi nassın anlaşılmasının zorunlu bir aracı olarak kullanılan bu

metodun kurucusu İbn Rüşd’tür.340

Yönelimsellik metodu en bariz şekilde İbn Rüşd’ün ilim, irade, imkân, tabiat

vb. kavramlar etrafındaki tahlillerinde görülür. Bunların dışında onun felsefî

sisteminde dil felsefesi, din felsefesi ve mantık disiplinlerinin problem sahalarına

giren perspektifler onun düşüncesini otantik kılan başlıca noktalar olarak

zikredilebilir.

İbn Rüşd’ün felsefî sisteminde metodik yaklaşımlar içerisinde en belirgin

hususlardan bir tanesi de -en azından sıfatlar bahsi özelinde- antropomorfizm

eleştirisidir.341 Sıfatların insan ve ilah için ayrı oluşu, gâibin şâhide kıyası gibi

tartışmalar da doğrudan bu noktayla alakalıdır. Öte taraftan teolojik delile sık sık

müracaat etmesi de gözden kaçmaz. Bunun farklı birçok gerekçesi olmakla birlikte

en temelde bu tavır konuyu çoğunluğun veya diğer bir ifadeyle cumhurun anlayacağı

düzlemde tutma ve felsefe karşıtlığının önüne geçme çabasıdır.342 Bir diğer metot

asla dönüş diğer bir tabirle zahiri yaklaşımların İbn Rüşd’deki varlığıdır. Endülüs ve

zahirilik olgusu İbn Rüşd öncesinde İbn Bacce, İbn Tumert ve İbn Hazm’a kadar geri

götürülebilir.343 İbn Rüşd zahiriliği ise tahrif edilen Aristoteles düşüncesini olması

gerektiği konuma geri getirmektir.344

Bir bütün olarak bakıldığında İbn Rüşd’ün izlediği metotlar geniş bir

çerçeveye sahiptir. Zira onun eserlerinde dağınık bir şekilde bir açıdan lojik, bir

açıdan ontolojik ve epistemolojik, bir açıdan ise linguistik tahliller vardır. Daha

yakından bakıldığında adabu’l-bahs ve münâzara literatürüne yönelik imalar bile

görülebilir.345

340 Abdurrezzâk Kassûm, “el-Menhecü’l-ʿaḳlî ʿinde İbn Rüşd”, İbn Rüşd Feylesûfu’ş-Şarḳ ve’l-Garb,

ed. Mikdat Arefe Mensiyye (Tunus: el-Mecmeʿu’s-Sekâfî, 1999), 2/241.
341 Hüssâm Muhyiddîn el-Alûsî, İbn Rüşd: Dirâsetün Naḳdiyyetün Muʿâṣirâtün (Kâhire: Dâru’l-Hulud

li’t-türâs, 2006), 5-8.
342 Eyüp Bekiryazıcı, “İbn Rüşd’ün Tehafütü’t-Tehafüt’ünde Dini Delili Kullanması”, EKEV Akademi

Dergisi VII/14 (2003), 164-165.
343 H. Yunus Apaydın, “Zâhiriyye”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi (İstanbul: TDV

Yayınları, 2013), 44/97-98.
344 Macic, Filozof İbn Ruşd: Şerhler Üzerinden Bir Metafizik İnşası, 24.
345 Tehâfütlerde kullanılan yöntemlerin mukayeseli bir incelemesi için bk. Muhammet Halit Çelikyön,

Gazzâlî ve İbn Rüşd Tehâfütlerinde Yöntem (İstanbul: İstanbul Üniversitesi, Yüksek Lisans Tezi,

2011).

74

İbn Rüşd’ün bir meseleyi ele alırken rasyonel bir yaklaşım tarzına sık sık

müracaat ettiği görülür. Sözgelimi Tamamy’ye göre İbn Rüşd’ün tevil konusu

üzerinden ‘avam ayetlerin zahirine inanmalıdır’ sözü ilk bakışta lafızcı/literalist bir

yaklaşım görülebilir. Ancak İbn Rüşd’ün yapmak istediği şey esasen muhkem

ayetlerin anlaşılmasında bile rasyonel bir metot inşa etmektir.346

Metod açısından burhanın ayrı bir konumu vardır. Burhan ise İbn Rüşd’ün

hem Gazzâlî’yi hem filozofları tenkit ettiği ve bu metoda uymamakla suçladığı

metottur. Filozoflara burhanî kanıta sahip olmamakla suçlayan Gazzâlî347 karşısında

İbn Rüşd de aynı şekilde Gazzâlî’nin söylemlerini burhânî olmamakla itham eder.

Buna ilaveten Kuyel’in yerinde ifadesiyle Gazzâlî’nin felâsife hakkındaki söylemleri

İbn Rüşd tarafından ya filozofları anlamamakla ya da meseleyi yanlış anlamakla

nitelendirilmiştir.348 Öte taraftan İbn Rüşd’ün gözünde Gazzâlî burhan yöntemine

riayet etmemiş, tutarsız görüşler serdetmiştir.349 Bu açıdan Gazzâlî’nin yapıcı değil

yıkıcı bir yaklaşıma şartlanmış olduğu söylenebilir. Nitekim Tehâfütü’l-Felâsife’deki

ta‘cîz ve ibtâl lafızları ile başlayan başlıklandırmalar bile Gazzâlî’nin filozofların

fikirlerini yıkma ve tahrip etme amacını gösterir.350 Açıkça görüldüğü üzere İbn

Rüşd’ün kelamcıları eleştirisi doğrudan metot eleştirisi olup onların kullandıkları

cedel yöntemine ve kıyasa yöneliktir.351 Ancak Atay’a göre İbn Rüşd ve Gazzâlî

arasında müşterek bir yaklaşım biçimi vardır. Zira Gazzâlî’nin filozofların görüşleri

karşısındaki tutumu gibi İbn Rüşd de kelamcılar karşısında bir tutum sergilemiştir.

Sözkonusu müşterek tavrın sebebi ona göre iki düşünürün fıkıh zihniyeti ve üslûbu

ile yazmalarıdır. Ayrıca Atay her iki düşünürün belirgin yanlışları olarak birbirleri

aleyhinde kullanmış oldukları saçma, bozuk, hurâfe, küfürbaz gibi sözlere işaret

eder.352 Dolayısıyla bu tür söylemlerin felsefî olmadığı gibi aksine rövanşist bir tavrı

346 Al-Tamamy, Reason and Revelation in Arab Thought, 75.
347 Hasan Ayık, Gazali’nin Filozofları Eleştirisinin Epistemolojik Değeri (Rize: Recep Tayyip

Erdoğan Üniversitesi Yayınları, 2016).
348 Mübahat Türker, Üç Tehâfüt Bakımından Felsefe ve Din Münasebeti (Ankara: Türk Tarih Kurumu

Basımevi, 1956), 343.
349 Atilla Arkan, “Bir Meşşâî Filozofun Gazzâlî Algısı: İbn Rüşd’ün Gözüyle Gazzâlî”, Sakarya

Üniversitesi İlahiyat Fakültesi Dergisi XV/27 (2013), 121, 139.
350 Muhammet Özdemir, Gazzâlî’nin Tehâfütü’l-Felâsife Adlı Eserinde “Üç Mesele”nin Ele Alınışı ve

İbn Sînâ’nın Görüşleriyle Mukayesesi (İstanbul: Marmara Üniversitesi, Doktora Tezi, 2012), 61.
351 Erkol, “Felsefeden Kelama Yöntem ve İçerik Eleştirisinde İbn Rüşd’ün Kelam Karşıtlığı”, 34.
352 Hüseyin Atay, “Gazâlî ve İbn Rüşd Felsefesinin Karşılaştırılması”, Kahramanmaraş Sütçü İmam

Üniversitesi İlahiyat Fakültesi Dergisi II/3 (2004), 41-42.

75

barındırdığı ve dışlayıcı olduğu söylenebilir.353 Ancak İbn Rüşd özelinde onun gerek

kelamcıları gerekse filozofları eleştirmiş olması Gazzâli’ye nazaran daha tarafsız

olduğunu söylemeye imkân tanır. Bu ithamların ötesinde İbn Rüşd’ün nasıl bir

yaklaşımı benimsediği konusu izah edilmeyi bekler. Burada yapılması gereken birer

önerme olarak kurgulanan yukarıdaki düşüncelerin İbn Rüşd’de nasıl ve hangi

metodik çerçevelerde ikame edildiğini göstermektir.

2.1. Sınırlar Etrafında Sıfatların Keyfiyyeti

İbn Rüşd’ün metodik yaklaşımının dayandığı tek bir kavramdan bahsedilecek

olsa sınırlılık zikredilebilir. Aynı zamanda bu fikir İbn Rüşd’ün mükerrer şekilde

temas ettiği ilahi ve beşeri olan arasındaki keskin ayrıma dayanır.354 Sözkonusu

ayrımda, sıfatların mahiyeti ve keyfiyeti açısından insana nasıl bir sorumluluk

yüklendiğine dair birtakım tazammunlar vardır.

2.1.1. Gâibin Şâhide Kıyası

Gâibin şâhide kıyası ve sıfatlar başlığı öncelikle bazı kavramların kısaca izah

edilmesini gerektirir. Sözgelimi kıyas bir istidlâl biçimidir. İstidlâl delil talep etme355,

ispatlanacak şey için delil beyan etme356 vb. anlamlara gelir. İstidlal kıyas, istikra ve

temsil olmak üzere üç kısma ayrılır. Akıl yürütme tümelden tikele olduğunda kıyas;

tikelden tümele olduğunda istikra; benzer iki tikelden biri hakkındaki hüküm diğer

tikel üzerine verildiğinde ise buna temsil denir.357 Ayrıca kıyasın benzetmeye dayalı

akıl yürütme, bilinenden bilinmeyene ulaşma358, açık bir hükmün bulunmadığı bir

konuda ortak özellik, benzerlik ve sebeplerden hareketle bir şeye benzerinin

353 Ömer Bozkurt, “Gazali ve İbn Rüşd’de Dışlayıcı Bakış ve Temelleri (Eleştirel Bir Yaklaşım)”,

Uludağ Üniversitesi Fen Edebiyat Fakültesi Felsefe Dergisi 20 (2013), 214.
354 Zeynep Gemuhluoğlu, Teoloji Olarak Yorum Gazzali ve İbn Rüşd’de Te’vil (İstanbul: İz

Yayıncılık, 2010), 536.
355 Tehânevî, Keşşâf, 1996, 1/151.
356 Cürcânî, Taʿrîfât, 17; Ebû’l-Beḳâʾ, el-Külliyyât Muʿcemun fi’l-musṭalaḥât ve’l-furûḳi’l-lüğaviyye,

114.
357 Abdulkuddüs Bingöl, “İstidlâl”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi (İstanbul: TDV

Yayınları, 2001), 23/323.
358 Ali Durusoy, “Kıyas”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi (Ankara: TDV Yayınları, 2002),

25/524.

76

hükmünü vermek veya hükmü açık olan konuya göre hüküm vermek gibi tanımları

vardır.359

Şehâdet ve gayb ilişkisi fizik ve metafizik mefhumlarıyla ilişkilendirilebilir.

Fizik ilmine konu olan hususlar şâhid âleme; metafizik ilmine konu olan hususlar ise

gâib âleme tekabül eder. Şâhid ve gâib âlem fikri bu açıdan Kant’ın fenomen ve

numen ayrımıyla yaptığı gibi metafizik ve fizik arasındaki farklılığa işaret eder.360

Onun düşüncesinde deneyimlenen dünya/fenomen ve bilgisine ulaşmamız mümkün

olmayan/numen fikri insanın salt fenomenle sınırlı olduğunu imler ve numen alana

giren şeyler sürekli gizemli kalacak şeyler olarak görülür.361 Esasen burada farklı

ontolojik zeminlerin varlığına vurgu vardır. Sözgelimi şâhid fizik yani bilime,

metafizik felsefeye ve hususi olarak gayb dine dair bir ontolojik düzlemi ifade eder.

Her bir zeminin kendi içerisinde temellendirildiği farklı bir metodu vardır. Sözgelimi

şâhid gözleme, felsefe duyulur olan şeyleri aşarak entelektüel bir çabaya yani

metafizik metoda tekâbül eder. Din ise insanın epistemik yapısındaki sınırlılığı aşan

ontolojik bir zemin olarak gayba dayanır. Özetle farklı düşünme pratikleriyle sınırlı

ve belirli olan şâhid ile bu epistemik sınırların ötesi hakkında bilgi veren gâyb

farklıdır.362 Zira şâhid tezahür ve olgular sahası; gâib ise söz konusu fenomenleri aşan

ilke ve hakikat sahasıdır.363

Kelamda istidlalin de kendi içerisinde çeşitli türlerinin var olduğu malumdur.

Dil mantığıyla, mucize deliliyle, nakille, delilin yanlışlığı ve düşüncenin yanlışlığı

gibi.364 Burada mevzu bahis edilen kıyas türü şehâdet ve gayb âlemleri arasında ilişki

kurularak sıfatlar başta olmak üzere bazı konuları izah eden kıyâsu’l-gâib ale’ş-

şâhid’tir.365 Şehâdet ya da şâhid âlem duyularla idrake konu olan her şey366, gayb ya

359 H. Yunus Apaydın, “Kıyas (Fıkıh)”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi (Ankara: TDV

Yayınları, 2002), 25/528; Zülfikar Tüccar, “Kıyas (Arap Dili)”, Türkiye Diyanet Vakfı İslâm

Ansiklopedisi (Ankara: TDV Yayınları, 2002), 25/538.
360 Immanuel Kant, Gelecekte Bilim Olarak Ortaya Çıkabilecek Her Metafiziğe Prolegomena, çev.

İonna Kuçuradi, Yusuf Örnek (Ankara: Türkiye Felsefe Kurumu Yayınları, 2002), 13-14, 80.
361 Nigel Warburton, Klasiklerle Felsefe (İstanbul: Alfa Yayınları, 2019), 217-218, 221.
362 Kasım Küçükalp, “Fizik, Metafizik ve Gayb Ayrımı Bağlamında Dinin Ontolojik Statüsü Üzerine

Bir Teklif”, Teklif 4 (2022), 92-95.
363 Sadık Kılıç, “Kur’an-ı Kerim’de Gayb Âlemi”, İslâm Düşüncesinde Gayb Problemi-II, ed.

Bedreddin Çetiner (İstanbul: Ensar Neşriyat, 2003), 53.
364 Yusuf Şevki Yavuz, “İstidlâl (Kelâm)”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi (İstanbul: TDV

Yayınları, 2001), 23/325-326.
365 Bundan sonra metinde ‘gâibin şâhide kıyası’ kısaca [q] sembolü ile gösterilmiştir.

77

da gâib âlem ise duyuların ötesinde olan ve insanın idrak ve bilgisini aşan konuların

tümüdür.367 Bir metot olarak gâibin şâhide kıyası [q]’da istidlal türleri içerisindeki

eleme, benzerden zıtta gitme veya benzerden benzere gitme gibi zihinsel süreçler

vardır. Bu sürecin özeti halihazırdaki/şâhid bir olaydan hareketle mevcut

olmayan/gâib bir olay hakkında hüküm vermektir.368 Ayrıca terim olarak gayb sıfatlar

bahsinde ilahi ve insani bilgideki ayrıma ve özünde insani bilginin sınırlılığına işaret

eder.369

[q]’nun kelam, nahiv, fıkıh, mantık ve felsefede kullanıldığı malumdur.

Câbirî bu yöntemin İslâmi ilimler açısından inşâi bir işlevi olduğundan bahseder.

Ona göre kelamcılar kıyası fıkıhçı ve nahivcilerden aldıktan sonra tartışma ve

terminolojileri ile geliştirmişlerdir. Daha sonra tabiat bilginleri bu yöntemi

kullanmışlar ve deneysel bir yola dönüştürmüşlerdir. Câbirî bu yönüyle [q]’nun

İslam kültüründe bilimsel araştırmanın yegane yöntemi olduğunu söyler.370

Kelamcılar içerisinde önce Mu‘tezile daha sonra diğer ekoller söz konusu metodu

aşağıda gösterildiği üzere farklı formlarına müracaatla kullanmışlardır.371

[q] metodunun uygulanması, konu ve tarz açısından ele alınır. Metodun tarz

açısından uygulanmasında delâlette, illette, illet görevi gören şeyde, şartta, tanımda

ortaklık ve belirgin olma sebebiyle yapılan çıkarsama gibi çeşitler vardır.372 Öte

taraftan [q] metodunun doğru tatbik edilmesi için birtakım sıhhat şartları vardır: İlki,

gâib ile şâhid’in aynı tabiata sahip olmalarıdır. İkincisi ise sebr ve taksim ile gâib ve

şâhide konu olan şeyi bütün yönleriyle analiz etmektir.373

[q]’nun uygulanması açısından çıkarsanma çeşitleri:

366 İlyas Çelebi, “Şehâdet Âlemi”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi (İstanbul: TDV

Yayınları, 2010), 38/422.
367 İlyas Çelebi, “Gayb”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi (İstanbul: TDV Yayınları, 1996),

13/406.
368 Louis Gardet - Georges Anawati, İslam Teolojisine Giriş, çev. Ahmet Arslan (İstanbul: Ayrıntı

Yayınları, 2015), 537.
369 Catarina Belo, Chance and Determinism in Avicenna and Averroes (Leiden & Boston: Brill, 2007),

219.
370 Muhammed Âbid Câbirî, Felsefî Mirasımız ve Biz, çev. Said Aykut (İstanbul: Kitabevi, 2016), 8.
371 Hayrettin Nebi Güdekli, “Kelamî Yöntem Teorisi (Gâibin Şâhide Kıyası)”, Metafizik: Varlık

Düşüncesi ve Sıfatlar, ed. Ömer Türker (İstanbul: Ketebe Yayınevi, 2021), 1/270.
372 Hilmi Demir, Delil ve İstidlalin Mantıki Yapısı -İlk Dönem Sünni Kelam Örneği- (Ankara: Ankara

Üniversitesi, Doktora Tezi, 2001), 154.
373 Câbirî, Felsefî Mirasımız ve Biz, 8.

78

1. Delâlette ortaklık [q1]: Hudûs, tahsîs ve hükümler şâhid âleminde bir

kudret, irade ve ilmin olduğunu gösteriyorsa bunun gâib âleminde de var olması

zorunludur. Bu metodu sıfatları ispatlamada Mu‘tezile kelamcıları kullanır.374 Misal

olarak Kâdî Abdülcebbâr insanın fiillerine bakılarak nasıl onun fail âlim ve kâdir

olduğuna hükmediliyorsa aynı şekilde Allah’ın fiillerinden de âlim kâdir ve hay gibi

sıfatların varlığına hükmedileceğini savunur.375

2. İllette ortaklık [q2]: Alimlik, ilim ile illetlenendir (şâhid). Gâibte de böyle

olması zorunludur. Özetle aklî illetin malülü ile birlikte olmasıdır. Gâib olmadan

sadece şâhidin takdir edilmesi caiz değildir. Âlimlik, şâhidde ilim ile illetlenenin

âlim olmasıdır. Dolayısıyla gâibte de aynı şekilde ilimle illetlenerek âlimliğin

meydana gelmesi zorunludur. Bu esasa binaen gâibin irade, kelam ve diğer sıfatlarla

sıfatlanması da kesinleşir. Metodu bu tarzla kullanan Eş‘arî kelamcı Bâkıllânî’dir.376

3. İllet görevi gören şeyde ortaklık [q3]: İnsan bir konuda irade ettiğini

düşündüğünde kendisinde irade sıfatının var olduğunu bilir. Tıpkı bunun gibi gâibte

de Allah’ın fiillerinin delaleti ile irade sahibi olduğu bilinir.377 Ör. Kâdî Abdülcebbâr.

4. Şartta ortaklık [q4]: Şâhid âlemde ilim sıfatının var olabilmesi hayat

sıfatının varlığının şartına bağlıdır. O halde gâib âlemde de ilim sıfatı hayat sıfatına

bağlıdır. Sonuç olarak şâhid âlemde de gâib âlemde de şartın tardî oluşu

zorunludur.378 Ör. Abdulkâhir el-Bağdâdî.

5. Tanımda veya hakikatte ortaklık [q5]: Asıldaki hükmün yani hakikatin

tanımından ferde de aynı tanımın olduğunun emin olunması ve aslın hükmünün fer’e

verilmesidir. Misal olarak âlimin şâhid âleminde kendisinde ilim bulunan şeklindeki

tanımının gâib âleminde de olmasının zorunluluğu verilebilir.379

374 Hayrettin Nebi Güdekli, Kelâmın Tümel Bir Disiplin Olarak İnşâsı (İstanbul: Marmara

Üniversitesi, Doktora Tezi, 2015), 111-117.
375 q metodunun Kâdî Abdülcebbâr özelinde Mu‘tezile ekolündeki kullanımı için bk. Hulusi Arslan,

“Tanrı Hakkında Konuşmanın Kelâmî Bir Metodu Olarak el-İstidlâl bi’ş-Şâhid Ale’l-Gâib (Kadı

Abdulcebbar Örneği)”, Tabula Rasa III/9 (2003), 84.
376 Neşşâr, Menâhicü’l-baḥs̱, 133.
377 Yunus Cengiz, Şehâdete Dayanarak Gaybın Çıkarsanması Yönteminin Kelâm İlmindeki İşleniş

Biçimi (Van: Yüzüncü Yıl Üniversitesi, Yüksek Lisans Tezi, 2003), 92.
378 Neşşâr, Menâhicü’l-baḥs̱, 133.
379 Neşşâr, Menâhicü’l-baḥs̱, 133; Cengiz, Şehâdete Dayanarak Gaybın Çıkarsanması Yönteminin

Kelâm İlmindeki İşleniş Biçimi, 94.

79

6. Kıyas-ı Evlâ [q6]: Belirgin olma sebebiyle yapılan çıkarsamadır. Burada

iyi zannedilen bir şeyi yapmak insan için zorunlu olursa bunu Allah’ın yapması daha

öncelikli kabul edilir. Kıyas-ı evlâ fıkıh ve nahivde en güçlü kıyas olarak görülür.380

7. Dilde ortaklık [q7]: Şâhid ve gâib arasındaki ilişkinin zorunluluğunun dil

ile olmasıdır. Burada verilen örnek gâib ve şâhid âlemde ateş adının verildiği şeyin

yakıcı olmasının dili kullanma biçimleriyle elde edilen bir bilgi olmasıdır.381

Tüm bu çıkarsamalarıyla bir bütün olarak [q] hakkındaki eleştiriler dört ana

başlıkta toplanabilir:

[A] Ma‘kûl kıyas edilemez. Sıfatlar tartışma konusu yapılmayacak kadar

kesindir. Bundan dolayı Allah’ın âlim, kâdir vb. sıfatları olduğunu ispatlamak

gayesiyle aklî ve istidlâlî yollara gerek duyulmaz. Ör. Cüveynî.

[B] Şâhid gâibten farklıdır. Gâib ve şâhid hakikatleri birbirinden farklı olan

şeylerdir. Biri diğeriyle karşılaştırılamaz. İbn Hazm, İbn Tûmert ve İbn Rüşd’e göre

[q] insan ile ilah arasındaki farkı kaldıran bir durum olduğu için kabul edilemezdir.

[C] Şâhid ile gâib arasında ortak bir illet yoktur. Farklı mahiyetlere sahip

olmaları itibariyle şâhid ve gâib arasında müşterek bir illet ortaklığı kurulamaz.382

[D] Zayıf bir metot olup yakîn ifade etmez. İlletle delâlet metodun en güçlü

türlerinden kabul edilse de yakîn ifade etmeyen bir metot olması hasebiyle [q]

zayıftır.383

Tüm bu izahlar İbn Rüşd öncesinde [q] metodu hakkında ciddi bir birikim

olduğunu göstermektedir. Bu serencamı İslam felsefesi ve İbn Rüşd’ün atıf yaptığı

bazı isimler üzerinden sınırlayarak ele almak söz konusu terâkümün boyutunu

göstermesi açısından elzemdir.

Kindî düşüncesinde görünür âlem ve görünmeyen âlem ayrımı vardır.384 Hatta

o bu ayrımın metafizik araştırmacılarını hataya düşüren bir nokta olduğu

görüşündedir. Buradan yola çıkarak onun aklen açık olan bir şeyin elle tutulur somut

bir karşılığını arama fikrini eleştirmesinden görünen ve görünmeyen âlem arasındaki

380 Cengiz, Şehâdete Dayanarak Gaybın Çıkarsanması Yönteminin Kelâm İlmindeki İşleniş Biçimi, 96.
381 Ömer Türker, “Bir Tümdengelim Olarak Şâhitle Gâibe İstidlâl Yöntemi ve Cüveynî’nin Bu

Yönteme Yönelttiği Eleştiriler”, İslâm Araştırmaları Dergisi 18 (2007), 7-8.
382 Cengiz, Şehâdete Dayanarak Gaybın Çıkarsanması Yönteminin Kelâm İlmindeki İşleniş Biçimi,

96-99.
383 Neşşâr, Menâhicü’l-baḥs̱, 134.
384 Cihâmî, Mevsûʿatu muṣṭalâḥâti’l-Kindî ve’l-Fârâbî, 113.

80

farka işaret ettiği söylenebilir. Ayrıca Kindî matematik ve fizik gibi sahalarda

kullanılan metotların saha ihlali yapılarak kullanımını tenkit eder. Çünkü biri maddi

olanla diğeri gayri maddi olanla ilintilidir. Yine o fizik ilminin değişen metafizik

ilminin ise değişmeyen hakkında bilgi verdiğini söylediğinde gâib ve şâhid

arasındaki ayrıma işaret etmiş olur.385 [q] metodunun türevleri açısından Kindî’nin

[q1] bağlamında metodu kullandığı söylenir.386

Fârâbî âlemi ay üstü ve ay altı âlem şeklinde ayırır. Aydan yeryüzüne kadar

olan kısım fiziki âlemi aydan akıllar silsilesi ile en üst varlığa doğru olan kısım ise

metafizik âlemi tanımlar.387 O da bir istidlal türü olarak [q]’dan bahseder. Onun

tanımıyla [q] herhangi bir durum hakkındaki duyumsanan ya da bilinen bir hükmün,

duyumsanmayan bir hüküm üzerine, sonraki durum ilk durumun altına girmeksizin,

başka bir açıdan nakledilmesidir. Fârâbî’ye göre kişi belirli bir durumu, hali ve belirli

bir durumda var olan bir şeyi hisle bilir. Akabinde zihin bu durumdaki söz konusu

hal veya şeyi ona benzeyen başka bir duruma nakleder ve böylece onunla diğeri

üzerinde hüküm verir. Mesela hayvan ve bitki gibi yer kaplayan şeyler muhdestir

denildiğinde zihin bu verilen hükümden hareketle gökyüzü ve yıldızların da muhdes

olduğuna hükmeder. Yani hayvan ve gökyüzü arasında belirli bir açıdan benzerlik

olduğunda hayvan hakkındaki hudûs hükmü gökyüzü üzerinde de verilir.388

Fârâbî terkip ve tahlil olmak üzere [q]’nun iki yönde uygulanabileceğini

söyler. Tahlil yoluyla gâibteki hükmün bilinmesi sonrasında herhangi bir duyulur

şeyde bu hükmün varlığının incelenmesi gerekir. Duyulur hakkındaki bu hüküm

bilindiğinde duyulur şeyin gâibe benzeyen yönü alınır ve bu yönlerden herhangi

birinin duyulur şeylerde müşâhede edilen hükmün tamamı üzerindeki doğruluğu

araştırılır. Şayet müşâhede edilen duyulardaki hükmün gâibe intikâlinin zorunlu

olduğu tespit edildiyse bu artık kıyasın birinci şekli açısından netice veren güçlü bir

istidlaldir. Terkîb yoluyla [q] metodunun uygulanmasına gelince duyulur şeylerde

görülen hükme bakılır ve bu duyulur şeylerin içerisinde var olan diğer durumlar ele

385 Ya‘kūb b. İshak Kindî, “İlk Felsefe Üzerine”, çev. Mahmut Kaya, Resâilü’l-Kindî el-Felsefiyye

(İstanbul: Klasik Yayınları, 2014), 133-135.
386 Halil İmamoğlugil, “Kindî’nin İsbât-ı Vâcib İçin Kullandığı Aklî Delillerin Mantık İlmi Açısından

Değerlendirilmesi”, Şarkiyat 10/1 (2018), 223.
387 Cihâmî, Mevsûʿatu muṣṭalâḥâti’l-Kindî ve’l-Fârâbî, 351.
388 Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-Fârâbî, “Kitâbü’l-Ḳıyâs”, el-Manṭık ʿinde’l-

Fârâbî, thk. Refîḳ el-ʿAcem (Beyrut: Dâru’l Maşrik, 1986), 2/45.

81

alınır ve herhangi biri incelenip tamamı hakkında bu hükmün doğru olduğu

araştırılır. Hüküm doğru olur ve akabinde bu durumun altına giren bilinmeyen bir şey

bulunduğunda, duyulur şeylerdeki hükmün gâibe taşınması zorunlu olarak gerekir.

Bu durum da kıyasın birinci şekli açısından kuvvetli bir kıyastır.389 Fârâbî’nin [q]

hakkındaki izahları [q5] çerçevesinde metodu kullandığını gösterir. Öte taraftan bu

değerlendirmeleri etrafında Fârâbî’nin [q]’yu özü itibariyle temsile dayalı bir

tümevarım olarak gördüğü dolayısıyla da yakîn değil olası bir bilgi ifade ettiği

dikkatlerden kaçmamalıdır.

İbn Sînâ aklî ve hissî âlem, fiziki âlem, oluş ve bozuluş âlemi gibi

kavramsallaştırmalarla birbirinden farklı algı alanlarına işaret eder.390 İbn Sînâ [q]

metodundan temsîl/analoji olarak eserlerinde bahseder. Ona göre temsîl şâhid

örneğindeki bir varlıkla gâib üzerine hüküm vermektir.391 O temsîlin dört şekilde

gerçekleştiğinden bahseder: Büyük terim ve orta terim tümel olur. Orta terim küçük

terime ve ona benzeyene yüklenir. Böylece küçük terim ve ona benzeyen terim

şeklinde iki tanım olur. Orta terim küçük terime benzeyene yüklendiğinden büyük

terim orta terime yüklenir. İbn Sînâ anlattıklarını şöyle sembolleştirir:

Büyük terim: A (manası yerilen). Orta terim: B (manası müttefikle savaşma).

Küçük terim: C (manası Atina ülkesinin vatandaşlarının Atina halkına savaş

açmaları). Orta terimin altında olup küçük terime benzeyen terim: D (Atina halkının

müttefiki Korfu halkıyla savaşması).392 Özetle İbn Sînâ ‘her müttefikle savaşma

yerilir’ ve ‘Atinalılar müttefikleriyle savaşır’ ifadelerinden ‘Atinalılar yerilir’

sonucunu yukarıda ifade ettiği temsilin dört şekli üzerinden gösterir. Burada temsil

başlığı altında [q] metodunun ele alınması yakîni bilgi vermeyen temsil gibi zannî bir

delil olduğunu vurgulamak içindir.393

İbn Rüşd’ün [q] hakkındaki değerlendirmelerinde tesirleri olduğu düşünülen

bazı isimlere yer vererek bu bahis sonlandırılabilir. Eş‘arî kelamı özelinde Cüveynî

389 Fârâbî, “Ḳıyâs”, 2/46-47.
390 Cihâmî, Mevsûʿatu muṣṭalâḥâti İbn Sînâ, 680.
391 İbn Sînâ, ʿUyûnü’l-ḥikme, 10.
392 Ebî Alî el-Ḥuseyn b. ʿAbdullâh İbn Sînâ, “Kitâbü’l-Ḳıyâs”, eş-Şifâ’ Manṭıḳ, thk. Saʿîd Zayd

(Kahire: el-Hey’etü’l-ʿâmme li şuûni’l-mutâbiiʿl-emîriyye, 1964), 568-569.
393 Kemâl Sâlim Suraysarî, Ḳıyâsu’l-gâib ʿale’ş-şâhid leda’l-felâsifeti ve’l-mütekellimin ve âs̱ârîhi

ʿarḍen ve naḳden ʿala ḍav’i menheci Ehli’s-sünne ve’l-cemâʿa (Mekke: Câmi’atü Ummi’l-Kurâ,

Yüksek Lisans Tezi, 2000), 47.

82

ve Gazzâlî394, Endülüs havzasında yaşayan düşünürlerden İbn Hazm (ö.1064), İbn

Tûmert (ö.1130) ve İbn Tufeyl (ö.1185) [q] metodu hakkındaki eleştirel

değerlendirmeleriyle İbn Rüşd’ü öncelemiştir.395

Cüveynî’nin kelamda bir kırılmayı ifade eden düşünür olduğu söylemi

aslında onun yöntem eleştirilerine dayanır.396 Bunun en bilinen örneği sıfatlar

konusunda kullanılan [q] metoduna yönelik dile getirdiği tenkitlerdir. O [q]’nun dört

akıl yürütme delilinden biri olduğunu kabul eder. Ancak akıllı bir kişinin elinde

yapılmadığında müşebbihe ve muattıla’nın akıl yürütmelerine benzediğini söyler.397

[q]’daki temel sıkıntı ona göre gâib ve şâhid arasındaki farkın göz ardı edilmesidir.398

Ayrıca Cüveynî bu metotun aslı olmadığını ve onunla bir konuda hükme varmanın

batıl olduğunu belirtir.399 Buna misal olarak o makdûrat konusundaki hükmün hem

şâhid hem gâib hakkında verilmesini zikreder.400 Bu sebeplerle Cüveynî’nin

eleştirilerinin temelde [q2] ve [q5] bağlamında olduğu söylenebilir.401

[q] metodunun Gazzâlî’ye gelinceye dek kelamcılar ve usulcüler nezdinde

doğru bilgiye ulaşmada güvenilir bir yol402 olarak görüldüğü dikkate alınırsa onun

değerlendirmelerinin bir kırılma noktasını ifade ettiği söylenebilir. Gazzâlî [q]’yu

temsîl mefhumu altında ele alır. O temsîle fakihlerin kıyas kelamcıların [q]

dediklerini belirtir. Ona göre temsilin aklî konularda ve fıkhî konularda kullanımları

bilginin doğruluk değeri açısından farklıdır. Aklî konuda temsîlin neden hatalı

sonuçlar vereceğini birtakım gerekçelerle ortaya koyar. Gazzâlî temsîlin tanımından

hareketle [q]’yu eleştirir. Sözgelimi temsîl tikelde bulunan bir hükmün başka bir

394 Ahmet Erkol, “Kelam İlminde ‘Kıyâsu’l-Gâib ‘Ala’ş-Şâhid’ Metodunun Kullanımı”, EKEV

Akademi Dergisi VIII/20 (2004), 169-170.
395 Erkol, “Kelam İlminde ‘Kıyâsu’l-Gâib ‘Ala’ş-Şâhid’ Metodunun Kullanımı”, 172-175.
396 Ömer Türker, “Eşʿarî Kelâmının Kırılma Noktası: Cüveynî’nin Yöntem Eleştirileri”, İslam

Araştırmaları Dergisi 19 (2008), 4-5.
397 Ebu’l-Meʿâlî ʿAbdulmelik b. ʿAbdullâh el-Cüveynî, el-Burhân fî Uṣûli’l-Fıḳh, thk. Ṣalâḥ b.

Muḥammed b. ʿAvîḍa (Beyrut: Dâru’l-Kutubi’l-ʿİlmiyye, 1418/1997), 1/25.
398 Cüveynî, İrşâd, 72, 84.
399 Cüveynî, Burhân, 1/26.
400 Cüveynî, İrşâd, 194.
401 Türker, “Bir Tümdengelim Olarak Şâhitle Gâibe İstidlâl Yöntemi ve Cüveynî’nin Bu Yönteme

Yönelttiği Eleştiriler”, 25.
402 Hikmet Yağlı Mavil, Ebü’l-Hasan el-Eşʿarî’nin Kelâm Sistemi ve Kaynakları (İstanbul: Marmara

Üniversitesi, Doktora Tezi, 2011), 84; Muhammed Mustafa Sancar, İlâhî Sıfatlar Ekseninde Eşʿarî

Kelâmının Değişim Süreci (İstanbul: İstanbul Üniversitesi, Doktora Tezi, 2021), 97; Hüseyin

Doğan, “Ebu’l-Hasan el Eşʿarî ve Kelamdaki Yöntemi Üzerine (II)”, Kader XI/2 (2013), 38-41.

83

tikelde bulunması dolayısıyla ona nakledilmesidir. Ona göre buradaki meselede tikel

bir hüküm değil tümel bir hüküm üzerine fikir inşa edilir. Dolayısıyla yakîn değil zan

bildirir. Menkûl hükümler üç tanedir: Tümelden tikele, tikelden tikele/temsîl ve

birçok tikelden hareketle tek bir tikel hükme varılmasıdır.403 [q] Gazzâlî insanlara,

bitkilere ve canlılara hâdis oldukları temelinde bakılarak gök hakkında onun hâdis

olduğuna hüküm verilmesini eksik bulur. Bu hükme varılması için bitkinin hâdis

olmasının cisim olduğuna dayandırılması gerekir. Bundan önce de ‘her cismin hâdis

olduğu’ tümel hükmünün olması gerekir. Sonuç itibariyle şâhiddeki delilin tesiri

kalmamış olur.404 Gazzâlî açısından [q]’nun bir şeyi ispatlamadığı sadece iki şey

arasında ilişki kurmaya yaradığı söylenebilir.405

İbn Hazm [q]’yu Allah ve yarattıkları arasındaki farkı ortadan kaldırması ve

eşit olduğu fikrini imlemesi açısından eleştirir.406 Çünkü ona göre [q] metodunun

açmazı ilah hakkında cismiyyet düşündürtmesidir. Hatta bu tür bir akıl yürütmenin

teşbih düşüncesine götürdüğünü ifade eden İbn Hazm eleştirisinin dozajını artırır ve

[q]’ya dayalı akıl yürütmeleri hatalı ve yanlış zanna dayalı407, kötü bir görüş ve

sapkınlık408 ve de fasit bir karışıklık olarak niteler.409 İbn Hazm’ın [q]’nun yanlış bir

yöntem olduğu şeklindeki değerlendirmeleri esasında usul açısından yapılmış bir

tenkittir.410 Öte taraftan İbn Hazm’ın Eş‘arî kelamcılara yönelik eleştirileriyle birlikte

düşünüldüğünde411 [q2] açısından metodu tenkit ettiği görülür. Zira hatırlanacağı

üzere [q2] Eş‘arî kelamcıların ağırlıkla tercih ettiği bir türdü.

403 Gazzâlî, Mi‘yâru’l-‘ilm, çev. Ali Durusoy, Hasan Hacak (İstanbul: Türkiye Yazma Eserler Kurumu

Başkanlığı, 2013), 200.
404 Gazzâlî, Mi‘yâr, 208-210.
405 Ahmet Erkol, Kelam İlmine Yönelik Eleştiriler (İstanbul: Divan Kitap, 2018), 256.
406 İbn Hazm, el-Faṣl, 2017, 3/542.
407 Ebû Muhammed Alî b. Ahmed b. Saîd b. Hazm el-Endelüsî el-Kurtubî İbn Hazm, et-Taḳrîb li

ḥaddi’l-manṭıḳ ve’l-medḫal ileyhi bi’l-elfâẓi’l-ʿâmmiyyeti ve’l-ems̱ileti’l-fıḳhiyye, çev. İbrahim

Çapak (İstanbul: Türkiye Yazma Eserler Kurumu Başkanlığı, 2018), 394.
408 İbn Hazm, el-Faṣl, 2017, 2/130, 148, 496.
409 Ebû Muhammed Alî b. Ahmed b. Saîd b. Hazm el-Endelüsî el-Kurtubî İbn Hazm, el-İḥkâm fi

uṣûli’l-aḥkâm, thk. Ahmed Muhammed Şâkir (Beyrut: Dâru’l-Âfâḳi’l-Cedîde, 2010), 7/178.
410 Murat Serdar, “İbn Hazm’ın Eşʿarî Kelâmına Yönelik Eleştirileri”, Uluslararası İmam Eşʿarî ve

Eşʿarîlik Sempozyumu Bildirileri, ed. Cemaleddin Erdemci, Fadıl Ayğan (İstanbul: Beyan

Yayınları, 2015), 2/116.
411 Ahmed âlemî Hamedan, “Ḳıyâsu’l-gâib ʿale’ş-şâhid: Eṣnâfuhu ve’l-maḳṣûdu minhâ fi naḳdi İbn

Ḥazm li baʿḍi’l-menâhici’l-istidlâl”, Âliyâtü’l-istidlâl fi’l fikri’l-İslâmiyyi’l-vasîṭ, ed. Saîd

Bûskulâvî, Tevfîk Fâizî (Ucda: Merkezu Dirâsâti ve’l-buhûsu’l-insâniyye ve’l-ictimâiyye, 2013),

171.

84

Endülüs’te [q] metodunu tenkit eden düşünürlerden biri de İbn Tûmert’tir.

İbn Tûmert’in görüşlerinin İbn Rüşd üzerinde tesiri olduğu söylenir.412 Eleştirileri

özetle şunlardır: Murâbıtlar sahih dini tahrif edecek tarzda metodu kullanmışlardır.

[q] akide meselelerinde teşbih ve tecsim fikrine götürür. İlahı insanla mukayese

eder.413 İbn Tûmert Batı’da Mâlikî fakihleri Doğuda Eş‘arî kelamcıları [q]

metodunun tazammun ettiği yukarıdaki fikirlerden dolayı eleştirmiştir.414 Hatta bu

sebeple öğretmenleri içerisinde Gazzâlî de zikredilir.415 İbn Tûmert’in Mu‘tezile

etkisi altında Eş‘arî kelamına dahil olan tevil düşüncesini bırakması da aynı şekilde

tecsime kapı aralayan imalardan dolayıdır.416 Ayrıca onun [q] bağlamındaki tenkitleri

Zâhiri ve Selefî eğilimlerden bağımsız inşa ettiği söylenemez.417 İbn Tûmert

düşüncesinde kıyasın sahih ve fâsid şeklinde ikiye ayrılması418 buna ilaveten müstakil

bir şekilde [q]’ya yönelik tenkitlerin onun eserlerinde yer alması dikkat çekici

düzeyde baskındır. İbn Tûmert ve İbn Rüşd arasında [q] metodu bağlamındaki

etkileşimin boyutunun ne düzeyde olduğunun izinin sürülmesi Şerḥu ʿaḳîdeti’l-

Mehdî li İbn Rüşd ile’l-vücûd isimli eserin419 kayıp olması hasebiyle doğrudan

mümkün görülmese de İbn Tûmert’in mevcut eserleri aracılığıyla İbn Rüşd

öncesinde [q] hakkındaki söylemlerine ulaşılabilmektedir. İbn Tûmert kıyasın şerî ve

aklî olduğunu ve bilinen her şeyin görülen ve görülmeyen şeklinde iki kısım

olduğunu belirtir.420 Cisimler ve renkler ilk kısma dahildir. Görülmeyenler ise sadece

akılla bilinenler ve sadece vahiyle bilinenler şeklinde ayrılır. [q] metodu idrake konu

olan şeylerin sınırlı olmasıyla idrak yollarının da sınırlı olması üzerine tatbik edilir.421

412 Faysal Gâzî Mechûl, Naḳdü İbn Rüşd li ilahiyyâti İbn Sînâ (Beyrut: Dâru’l-Hâdî, 2008), 149.
413 Muhammed Âbid Câbirî, “Medḫalün ʿâmmun”, el-Keşf ʿan menâhici’l-edille fî ʿaḳâidi’l-mille

(Beyrut: Merkezü dirâsâti’l-vahdeti’l-ʿArabiyye, 1998), 42.
414 Onur Yıldırım, “İbn Tumart ve Muvahhid Davası’nın Oluşumu”, Belleten 62/234 (1998), 409.
415 Madeleine Fletcher, “Ibn Tūmart’s Teachers: the Relationship with al-Ghazālī”, Al-Qanṭara 18/2

(1997), 327-328.
416 Mehmed Şerefeddin, “İbn Tümert”, haz. Hakan Öztürk, Dini Araştırmalar 9/25 (2006), 305.
417 Merve Boynueğrı̇, “İbn Tûmert’in Bilgi Anlayışı”, Anasay 21 (2022), 155.
418 Muhammed Mehdî el-Muvahhidîn İbn Tûmert, Eʿazzu Mâ Yuṭlab, thk. Ammâr Tâlibî (Cezâir:

Vizâratu’s̱-S̱iḳâfe, 2007), 158.
419 Muhammed Eblâğ, İbn Rüşd ve ʿaḳîdetü’l-Mehdî bin Tûmert (b.y.: Mü’minûn bilâ hudûd, 2018),

22.
420 İbn Tûmert, Eʿazzu, 158.
421 Abdülmecid en-Neccâr, el-Mehdî b. Tûmert (Beyrut: Dârü’l-Garbi’l-İslâmî, 1983), 171.

85

İbn Tûmert’in [q] eleştirisi aslında sahih ve fasid kıyaslar tasnifi içerisindeki

söylemlerine dayanır. Ona göre fasid kıyasların beş türü vardır: Varlık kıyası, adet

kıyası, müşâhede kıyası, illetler ve fiiller kıyası. Ona göre Bârî hakkında onun

cevher, araz ve cisim olmadığı zorunlu olarak bilindiğinden delile ihtiyaç

duyulmaz.422 İbn Tûmert’in [q] eleştirileri metodun bâtıl olması temelinde özetle

şunlardır:

Gâib ve şâhid bir araya gelmez. Zira biri diğerine zıttır. Biri kadîm diğeri muhdestir.

Biri muhtaç diğeri ğânîdir. Bu ikisi birbirine kıyas edilirse ikisinin hakikati bâtıl olur.

Kıyas iki farklı şey arasında bir benzerlik olduğunda ve benzer şeyler arasında

yapılır. Halbuki Bârî’nin ne dengi ne de benzeri vardır.423

İbn Rüşd düşüncesine otantiklik kazandıran önemli unsurlardan birisi, birçok

felsefî problemi ele almada anahtar işlevi gören, gâib ve şâhid ayrımıdır.424 Bu

ayrımın işlenişi temelde kelamcılara yönelik bir eleştiri olup onun düşüncesinde

merkezi bir konum teşkil eder.425 Zira Eş‘arî kelamcılar sıfatlar konusunu her iki

âlemi birbirine kıyas ederek ele alırlar. Bu kıyasın bilgi değerini zayıf gören İbn

Rüşd kıyasın özünün burhana ulaşmak için yapılan inceleme olduğunu belirtir.426

Bilindiği gibi kıyaslar zorunlu neticeler veren ve vermeyenler olarak taksim edilir.

Buna göre istikra, temsîl ve bazen olumlu bazen olumsuz netice veren kıyaslar kesin

netice vermezler.427 İbn Rüşd [q]’dan doğrudan bahsetmemekle beraber telif

metinlerinin tamamında metodu tenkit ettiği görülür. Yukarıda ifade edildiği üzere

[q] diğer filozoflar nezdinde olduğu gibi onun açısından da temsîl düzeyindeki

kıyaslar mesabesinde yakîn bildirmeyen bir metottur. Bu açıdan gerek İbn Hazm

gerekse İbn Tûmert’in eleştirileri İbn Rüşd düşüncesinde de yankı bulmuştur. O bu

çizgide hareket etmiş ve [q]’nun sıfatlara tatbikini eleştirmiştir. O halde İbn Rüşd’ün

getirdiği tenkitleri hangi bağlamlarda gerekçelendirdiğinin tespitine geçilebilir.

[q] hakkında ifade edilmesi gereken evvelemirde birkaç husus vardır. İlk yön

bu dünyada malum ve meşhud şeylerden hareketle malum ve meşhud olmayanlar

422 İbn Tûmert, Eʿazzu, 159.
423 İbn Tûmert, Eʿazzu, 161.
424 Kâsım, el-Feylesûfü’l-müfterâ ʿaleyh İbn Rüşd, 46.
425 Erkol, Kelam İlmine Yönelik Eleştiriler, 114.
426 Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-Ḳurṭubî İbn Rüşd,

Telḫîṣu’l-Ḳıyâs li Aristû, thk. Abdurrahman Bedevî (Kuveyt: es-Silsiletü’t-tûrâsiyye, 1988), 27.
427 İbrahim Çapak, “Aristoteles, Stoacılar ve İbn Rüşd’ün Kıyasa Bakışı”, Sakarya Üniversitesi

İlahiyat Fakültesi Dergisi 19 (2009), 61.

86

hakkında hüküm vermedir. İkincisi ise bu dünyadaki malum ve meşhûd şeylerden

hareketle öte dünya hakkındaki malum ve meşhuda konu olmayan şeyler hakkında

fikir yürütmedir.428 Burada ifade edilmesi ve gözden kaçırılmaması gereken

noktalardan biri de önceden bilinmeyen ve gâib kategorisinde olan bazı şeylerin

istidlâl yoluyla da malum olabileceği hususudur.429 Sözgelimi var olup duyuların

idraki dışında kalan şeylere de gayb denilmiştir. Bundan dolayı gayb için mutlak-

izafî ayrımı yapılmıştır. İzafi gayb insanın duyu, akıl veya vahiyle bilmesi mümkün

olandır. Mutlak gayb ise Allah dışında hiçbir insanın erişmesinin mümkün olmadığı

gaybtır.430 Dolayısıyla gayb metodik boyutunun yanı sıra epistemolojik ve ontolojik

boyutları olan bir mefhumdur.431 Diğer bir ifadeyle ontolojik cihetlere sahip olan

gaybın bir ciheti şâhid âlemin ötesine diğeri fizik varlık sahasında evrenle ilgili

bilinmeyen yöne işaret eder.432 Bu zikredilenler [q]’nun farklı tarz ve gerekçeler

içerisinde İbn Rüşd’ü konumlandırabilmek için önemlidir.

İbn Rüşd sıfatların hâlık ve mahlûk açısından iki farklı tezahürü olduğunu

düşünür. Metot olarak [q]’yu eleştirirken dayandığı temel saik antropomorfist

yaklaşımların ilah tasavvuruna halel getiriyor oluşu ve insanın sınırlı tabiatıyla [q]

metodunun mutlak uygulanmasının işlevsiz oluşudur. Şimdi sıfatlar bahsindeki hangi

tartışmalar etrafında [q] metodunu tenkit ettiği veya kullandığı konusuna geçilebilir.

İbn Rüşd zât, sıfat ve bunların ilişkisi etrafındaki çokluk fikrini izale etmeye

çalışır. Hatırlanacağı üzere o bu bahiste Gazzâlî’nin vermiş olduğu evlat olgusu

bilgisinin baba ve oğul bilgisini gerektirdiğini ve bunun da bir çokluğa sebep olduğu

iddiasını ele alır. Ona göre öncelikle bu misal iki husustan sakıncalıdır. İlki çokluk

olarak ifade edilen şey zihinde kurulan izafetlerdir. Bu izafetler ise söz konusu varlık

dışında ona ilişen niteliklerdir. İkinci nokta insanın bir şeyi bilmesindeki bu çokluk

428 Fethi Kerim Kazanç, “İlk Dönem Eşʿarî Sisteminde Bilgi Sorunu”, Uluslararası İmam Eşʿarî ve

Eşʿarîlik Sempozyumu Bildirileri, ed. Cemaleddin Erdemci, Fadıl Ayğan (İstanbul: Beyan

Yayınları, 2015), 1/245.
429 Türker, “Bir Tümdengelim Olarak Şâhitle Gâibe İstidlâl Yöntemi ve Cüveynî’nin Bu Yönteme

Yönelttiği Eleştiriler”, 4.
430 İlyas Çelebi, “İnsanın Gaybla İlişkisi”, Din Dilinde Gayb, ed. Komisyon (İstanbul: Kuramer,

2015), 3.
431 Alpaslan Açıkgenç, “Bir Felsefe Problemi Olarak Gayb”, İslâm Düşüncesinde Gayb Problemi-I,

ed. Komisyon (İstanbul: Ensar Neşriyat, 2003), V/106, 124; Hüseyin Atay, “Gayb”, Diyanet İlmi

Dergi VIII/82-83 (1969), 119-120.
432 İlhan Kutluer, “Fizik Varlığın Ötesinde: Gayb Kavramı Felsefi Açıdan Nasıl Ele Alınabilir?”,

İslâm Düşüncesinde Gayb Problemi-II (İstanbul: Ensar Neşriyat, 2004), 217.

87

durumu (evlat olgusu-baba-oğul) izafi olmasına rağmen kabul edilse bu durumda da

yanlış bir kıyas yapılmış olunur. Çünkü insandaki bu çokluk fikrinin aynıyla gâibte

de olacağı fikri ima edilir. İbn Rüşd bu imâdan dolayı [q] metodu hakkındaki

tenkidini [q1], [q2], [q4] ve [q5]’e dayandırır. Ona göre tür ve cins açısından

birbirine benzemeyen ezelî ilimle insani ilmi birbirine benzetmek buradaki hatanın

sebebidir. Zira birbirinden farklı iki varlık olmalarına rağmen şâhid âlemdeki hükmü

gâib âlem hakkında vermektir.433

İbn Rüşd ilim sıfatı başta olmak üzere birçok sıfat hakkında kadîm, hâdis-

muhdes, küllî, cüzî gibi kavramları [q] metodundan hareketle Allah hakkında

kullanmak olarak değerlendirir ve bunu doğru bulmaz. Çünkü insandaki muhdes

bilgide meydana gelen değişim ve çokluk sanki Allah hakkında da vaki olacakmış

gibi bir anlayışı imleyen [q] fasid bir kıyastır. Filozofun buradaki eleştirisi [q1] ve

[q5] bağlamlarındadır. Yani o, şâhid hakkında bu kavramlar etrafında bir tanım inşa

edip bu tanımın aynıyla gâib hakkında da geçerli olduğu fikrini savunulamaz görür.434

İbn Rüşd hakiki fail ve mecazi fail ayrımı üzerinden [q] metodunun

türlerinden biri olan [q6]’ya müracaat eder. Ona göre hakiki fail olmayan insan bile

kelam fiilini âlim ve kâdir olmak cihetiyle gerçekleştiriyorsa, hakiki fail olanın bunu

gerçekleştirmesi daha zorunludur.435

İbn Rüşd hayat sıfatının varlığıyla ilim sıfatı arasında kurulan bağın diğer bir

ifadeyle hayatın ilim için şart olması şeklindeki izahı yani [q]’yu kabul eder. Hatta

kelamcıları bu konuda destekler ve görüşlerini doğru kabul eder.436 Ancak gözden

kaçırılmaması gereken nokta İbn Rüşd’ün burada [q] metodunun tarzlarından biri

olan [q4]’ü kabul ettiğidir.

İbn Rüşd el-Evvel’in zâtını, tümelleri ve tikelleri bilmesi konularında da [q]

metodunun kullanılmasını tenkit eder. El-Evvel’in zâtını bilmesi konusunda İbn

Rüşd, Gazzâlî ve İbn Sînâ’nın düşüncelerinin söylem analizini yapar. Ona göre

burada [q] metodu uygulanırken gâib ve şâhid arasında bir ortaklık öngörülmüştür.

433 İbn Rüşd, Tehâfüt, 374.
434 İbn Rüşd, “Ḍamîme”, 130; İbn Rüşd, Faṣlü’l-maḳāl, 103-104; İbn Rüşd, Keşf, 130.
435 İbn Rüşd, Keşf, 131.
436 İbn Rüşd, Keşf, 130.

88

Bu açıklamalar İbn Rüşd nazarında onları tek bir cinsin altında birleştiren arka

planıyla cedelî öncüllerden ibarettirler.437

İbn Rüşd [q6] üzerinden sıfatlar bahsinde [q]’yu elverişli bir metot olarak

görüp kullanırken aks yapılarak ‘el-Evvel zâtını bilip zâtı dışındaki bilmezse, insan

O’ndan daha üstün olur’ şeklindeki bir aktarımı [q1], [q2] ve [q5] temelinde

değerlendirir. Zira burada şâhid âlemde iki insan üzerinden kurgulanan bir anlatı

vardır. Buna göre biri sadece zatını diğeri hem zatını hem de zatı dışındaki bilen iki

insan örneği salt niceliksel olarak daha fazla bilgiye sahip olup olmama durumunu

ifade eder.438 Buradan gâib hakkında hükmün verilmesi bu tür bir niceliksel bilgi

telakkisi ile gâib âlem hakkında düşünmeyi gerektirir.

İbn Rüşd’ün el-Evvel’in tümelleri bilmesi meselesinde [q]’ya yönelik

tenkitleri [q1] ve [q4] etrafındadır. Zira [q]’nun bu iki alt türü de teşbih ve temsile

dayanan delillerdir. İlk bakışta ikna edici olsalar bile muhtevasında yanlışlar da

vardır. İbn Rüşd ‘ezelî olan ile ezelî olmayan eş tutulur’ söyleminin haddizatında

tanım açısından gâib ve şâhidi aynı düzlemde değerlendirilmek olarak görür [q4].

Aynı zamanda ‘ezeli bir varlığın tabiatı ile oluş ve bozuluşa tâbî bir mevcudun

tabiatı’ tamamıyla birbirinden farklıdır. Diğer bir ifadeyle delalet ettikleri varlık

sahası ve tabiatları aynı değildir [q1].439 İbn Rüşd [q1] üzerinden getirmiş olduğu bu

tenkidi ayrıntılı bir şekilde şöyle betimler:

Ezeli olan ile muhdes olanın birbirinden uzaklığı, bazısı bazısına hudûsta ortak olan

türlerin birbirinden uzak olmasından daha uzaktır. Ezeli olanın ezeli olmayandan

uzaklığı türlerin birbirinden uzak olmasından daha güçlüyse, bu durumda ikisi de

birbirinden tamamen zıtken nasıl gâibi şâhide kıyas ederiz?440

El-Evvel’in tikelleri bilmesi konusunda [q6] kıyasını aks ettirerek diğer bir

tabirle mefhum-i muhalifinden okuyarak meseleye tatbik eden Gazzâlî’yi İbn Rüşd

eleştirir. O [q]’ya müracaat edilmesini teşbih fikrini imlemesinden dolayı tenkit eder.

Gazzâlî’nin getirdiği iki misal şunlardır: [1] ‘İnsan hâdis şeyleri tümel olarak

bilirken, duyuya konu olanları tümel olarak idrak ederken Allah’ın bunu bilmemesi

ve bu durumun O’nun için bir eksiklik ifade etmemesi mümkün değildir. [2] Aklî

437 İbn Rüşd, Tehâfüt, 442; Muhammed Hasan Mehdî Bahît, İbn Rüşd ve Felsefetuhu’l-ilahiyye

(Ürdün: Âlemu’l-kutubi’l-hadîs, 2014), 266.
438 İbn Rüşd, Tehâfüt, 443.
439 İbn Rüşd, Tehâfüt, 430.
440 İbn Rüşd, Tehâfüt, 434.

89

tümelleri bilmek başkası için mümkün, Allah için mümkün değilken bu durumun

O’nun için bir eksiklik ifade etmemesi söz konusu olamaz.441 İbn Rüşd tümel, tikel ve

hâdis ibareleri üzerinden yapılan bu izahı [q1] ve [q5] açısından eleştirip [q]’nun

kullanılmasını yanıltıcı bulur. Belo’ya göre İbn Rüşd fiziki âlemden hareket ederek

görme ve idrak gibi duyumlar konusunda verilen örnekler üzerinden metafiziğin bir

konusu olan sıfatları ele almayı metodolojik olarak hatalı bulur.442

İbn Rüşd [q5] bağlamında getirdiği tenkitlerinden birinde insan ve yaratıcı

arasındaki ilmin farklı oluşuna dayanır. Buna göre insandaki bilginin illet ve sebebi,

varlıktır; insanın bilgisi malûldür ve değişime konu olur; bilgide taaddüd insanın

bilgisi için mevzu bahis edilebilir. Halbuki kadîm ilim varlık için illet ve sebeptir;

malûl olmanın beraberinde getirdiği değişime konu olması imkânsızdır ve O’nun

ilmi için taaddüd’den bahsedilemez.443

İbn Rüşd tıpkı Cüveynî gibi irade sıfatı özelinde [q] metodunun kullanımının

ilah ve insan hakkındaki ayrımı göz ardı etmesinden dolayı Gazzâlî’nin filozoflara

nispetle aktarmış olduğu görüşlerin temelde cedelî öncüller olduğunu vurgular.

Gerekçe olarak sunmuş olduğu şey [q5] bağlamındadır. Yani tanım ve hakikat

açısından benzer olmayan iki varlık hakkındaki akıl yürütmede salt insanın eşyayı

bilmesi üzerinden yapılan kıyas hatalıdır.444

İbn Rüşd ‘Bârî âlemden ayrıdır/munfasıl’ fikrinin de esasen [q] ile alakalı

olduğunu belirtir. Zira bu durumu cins açısından düşünmek İbn Rüşd’e göre

hatalıdır. Buradaki hatanın sebebi [q5] bağlamında metodun uygulanmasından

kaynaklanır. Bu şekilde düşünüldüğünde Bârî’nin âlemden ayrı olmasının cins

olduğu iddiası Bârî hakkında bir cisimmiş gibi konuşmayı gerektirirdi.445

İbn Rüşd fâil mefhumu üzerinden [q] metodunun kullanılmasını eleştirir. Ona

göre Bârî ve onun fâil oluşu gâib âleme yönelik bir failliktir. Dolayısıyla şâhid

âlemdeki fâillerin teşne olduğu değişim, dönüşüm, artma-azalma, çokluk gibi

hususlardan berîdir. Öte taraftan şâhitteki faillik salt seçme ve seçmeme üzerinden

bir faillikten, gâib âlemdeki fail anlamındaki Bârî’nin failliği tüm tercihlerin ve

441 Gazzâlî, Tehâfüt, 202.
442 Catarina Belo, Averroes and Hegel on Philosophy and Religion (London: Routledge, 2013), 28.
443 İbn Rüşd, “Ḍamîme”, 129.
444 İbn Rüşd, Tehâfüt, 443.
445 İbn Rüşd, Tehâfüt, 225.

90

sebeplerin faili anlamındadır. İbn Rüşd burada metodun [q5] bağlamında kullanımını

tenkit eder. Ancak izahlarını temellendirdiği noktada onun [q6] metoduna müracaat

ettiği görülür. Sözgelimi o Bârî’nin failliği ile şâhid âlemdeki failleri mukayese

ederken eḥaḳ, efḍal, eşref, etemm, ve a‘lâ gibi ifadelerle kıyas-ı evlâ’ya dayanır. İbn

Rüşd’ün mutlak anlamda [q] metodunu reddetmediği iddiası [q6]’ya müracaatından

dolayı makbul bir yorumdur.446

İbn Rüşd’ün [q]’yu tenkidinde Bârî ve beşer hakkında sıfatların kullanımı

arasındaki farkın gözden kaçırılmasına yönelik bir tenkit vardır. Bu öncelikli olarak

[q5]’e yönelik bir tenkittir. Bir bütün olarak bakıldığında ise antropomorfist

yaklaşımlar karşısında tenzihçi bir tavrı benimsediğinin göstergesidir. Bu bağlamda o

iradenin tabiatı ve Bârî ile beşerin irade etmesi arasındaki ayrımı belirginleştirmeye

yönelik izahlar yaparak [q] metodunun sıfatlara tatbik edilmesini eleştirir. Sözgelimi

beşerin iradesinin özellikleri şunlardır: Kendisinden bir şey eksilten bir murada

sahiptir. Eşit düzeyde karşıolum olan iki fiilden birini yapma imkânı kendisinde olan

sınırlı bir güçtür. İki üstün şeyden birini tercih eder. Murad meydana geldiğinde

iradesi ortadan kalkar. Fiilin durumlarından etkilenmeye ve değişime konu olur.

Zorunlulukla veya tabiatında olan bir eksikliğin tamamlanmasıyla irade edendir. İbn

Rüşd [q5] bağlamındaki eleştirilerini beşerî iradenin bu özelliklere sahip olmasına

dayandırır ve Allah’ın fail ve mürid olmasının bu tanımlar etrafında izahını

eleştirir.447

İbn Rüşd iktisab fikrini kabul etmemeleri temelinde iradeyi mecaz gören ve

‘tabiatıyla yaptı’ şeklindeki ayrımı ‘gözüyle baktı’ sözündeki gibi gerçekleşmiş bir

fiilin tekraren ifadesi olarak kabul eden Eş‘arî kelamcıları eleştirirken şâhid

mefhumu özelinde bir tenkit yapar. Tabir yerindeyse şâhid âlemdeki irade hakkında

bile bu derece ihtilaflı bir tartışma vâkî iken buradan hareketle [q]’nun tatbik

edilmesinin işleri daha da karıştıracağını ima eder.448 Bu imanın altındaki gerekçenin

[q5]‘ten hareketle ortaya konulduğu söylenebilir.

İbn Rüşd’ün [q] eleştirilerinin hedef kitlesi Eş‘arî ve Bâkıllânî’dir. Onun

tenkitleri esasen mütekaddimun dönemi kelamcılarından Cüveynî hariç Eş‘arî ve

446 İbn Rüşd, Tehâfüt, 225-226.
447 İbn Rüşd, Tehâfüt, 224, 115.
448 İbn Rüşd, Tehâfüt, 230.

91

Bâkıllânî gibi isimlere yöneliktir. Çünkü Cüveynî ile başlayan Eş‘arî kelamındaki

metodik eğilimin eleştirilmesi ara bir süreç olarak Gazzâlî ve Şehristânî ile hız

kazanarak devam etmiştir.449 Dolayısıyla İbn Rüşd’ün [q] etrafındaki söylemlerinin

muhatabı mütekaddimûn dönemi kelamcılarını kendine hedef edinmiştir. Öte taraftan

İbn Rüşd [q]’yu tenkit hususunda Cüveynî ve Gazzâlî’nin yanı sıra İbn Hazm ve İbn

Tûmertle aynı doğrultuda hareket etmiştir.

İbn Rüşd açısından [q] hakkındaki eleştirilerin muhatapları tespit edilmiştir.

Ancak burada [q] bağlamında sorulması gereken bazı önemli sorular vardır. [1] İbn

Rüşd’ün [q] eleştirisi ikircikli bir tutum olarak okunabilir mi? [2] [q] farklı

tezahürleri olan bir metot olarak mı İbn Rüşd tarafından kullanılmıştır?

İbn Rüşd’ün bazı Eş‘arî kelamcıları [q] metodunu sıfatlara tatbik etmesinden

ötürü eleştirmesine rağmen bu metoda müracaat ettiği de görülür. Bu sebeple İbn

Rüşd’ün söz konusu tavrında tutarlı olmadığı ya da metodun kullanımı hakkındaki

fikrini sonradan değiştirdiği yorumu yapılabilir. Mesela zât-sıfat ilişkisinde mahallin

farklılaştığı olgusunu, sıfatların dönüşmesi ve değişmesiyle işaret edilen varlıkların

bir türden başka bir türe ve bir cinsten başka bir cinse dönüşmesiyle izah edilmesi

konusunda İbn Rüşd misal olarak ateş ve havanın tabiatlarını verir. Buna göre ateş

fiilinden ortaya çıkan sıfat sona erdiğinde, hava fiilinden kendisine özgü olarak sadır

olan fiildeki sıfata dönüşür. Yani ateş kendisine özgü olan niteliğin sona

ermesiyle/zevâl havayı hava yapan bir nitelikle havaya dönüşür.450 Sıfatların zâta ait

bir mahalde olması mahallin dönüşmesi bir sıfatın başka bir sıfata dönüşmesiyle

farklılıkların ve varlıklardaki değişimin açıklanmaya çalışıldığı görülür. Burada İbn

Rüşd açısından söylenebilecek şey ilk bakışta ikircikli bir tutum takındığıdır. Ancak

onun [q]’ya müracaat ediyor oluşu metodun işlevsel tarafını reddetmediğini gösterir.

İbn Rüşd [q]’yu sıfatlar meselesinde doğru bir yöntem olarak bulmaz. Ancak

insanın gâib âleme dair fikir yürütebilmesi ya da bir tasavvur oluşturabilmesi de gâib

âlem hakkında anlatılanlarla şâhid âlemde müşahede edilenler arasında bir analoji ile

mümkündür. Aynı zamanda [q] insanın en temel akıl yürütme yöntemlerinden

birisidir.451

449 Türker, “Eşʿarî Kelâmının Kırılma Noktası: Cüveynî’nin Yöntem Eleştirileri”, 20-23.
450 İbn Rüşd, Tehâfüt, 380.
451 İbrahim Emiroğlu, Klasik Mantığa Giriş (Ankara: Elis Yayınları, 2016), 136.

92

Buraya kadar ifade edilenler ışığında İbn Rüşd’ün [q] bağlamındaki

yaklaşımının şöyle yorumlanması daha doğru ve yerindedir. Onun sıfatlar konusunda

[q]’yu tenkit etmesi mutlak değil mukayyed bir reddediştir. Çünkü [q]’nun bir alt

türü olan kıyâs-ı evlâ metodunu İbn Rüşd kullanmıştır. [q] metodunun farklı tarzlar

içerisinde tatbik edilecek şekilde esnek oluşu bir yöntem kargaşası452 olarak ifade

edilirse İbn Rüşd’ün de buna dahil edilebileceği söylenebilir. Bu iddiayı kabul

etmekle beraber onun [q]’ya müracaat edişinin mutlak anlamda bir red olmadığının

altı çizilmelidir. Zira metodun işlevsel yönlerinin olduğu İbn Rüşd tarafından da

kabul edilmiş görülür. Mesela o [q]’dan şeriatın cumhura basit bir şekilde bazı

konuları öğretmede kullandığı bir metot olarak bahseder. Zira cumhurun bir şeyi

tasavvur edebilmesi için o şeyin fiziki âlemde var olması gerekir.453 [q] bu açıdan

cumhurun şeriatı öğrenmesinde ona kolaylık sağlayan bir yoldur. Ancak yukarıda da

izah edildiği gibi temsil yakîne ulaştırmayan zannî bir delildir. Dolayısıyla İbn Rüşd

cumhur nezdinde [q]’nun kullanımını işlevsel açıdan doğru bulur. Ancak metodun

barındırdığı açmazlardan dolayı ilim erbabı için [q]’yu uygun görmez hatta hatalı ve

sakıncalı bulur. Hatta ikna edici gözüken ancak yakîn bildirmeyen bu delil burhana

ulaştırmadığı halde İbn Sînâ tarafından kullanıldığı ve Aristotelesçi burhan

kıyasından uzaklaşıldığı için İbn Rüşd tarafından eleştirilmiştir.454

İbn Rüşd [q6] formunda [q]’ya müracaat eder. Antropomorfist yaklaşımları

izale edebilmek veya en aza indirebilmek için teolojik delillere de atıf yapar:455

“Yaratan hiç bilmez mi o en gizli şeyleri bilen latif ve her şeyden haberdar

olandır.”456 İbn Rüşd’ün [q] bağlamındaki eleştirilerinin temelinde Kur’an’da gayb ve

şehadet âlemlerinin açık bir şekilde ve türemiş halleriyle birlikte altmış kadar yerde

kullanılmış olması457 önemli bir yer tutar, denilebilir. Zira Endülüs’te dinin özüne

452 Metin Özdemir, “Kelâmî İstidlâlin Problematiği”, Cumhuriyet Üniversitesi İlahiyat Fakültesi

Dergisi V/2 (2001), 185.
453 İbn Rüşd, Keşf, 130.
454 Alper, “İbn Rüşd’ün İbn Sînâ’yı Eleştirisi: el-Farḳ beyne re’yeyi’l-ḥâkimeyn”, 153; Oya Şı̇mşek -

Yaşar Aydınlı, “İbn Rüşd’ün İbn Sina’yı Eleştirisi”, Uludağ Üniversitesi İlahiyat Fakültesi

Dergisi 17/1 (2008), 286; Erkol, “Felsefeden Kelama Yöntem ve İçerik Eleştirisinde İbn Rüşd’ün

Kelam Karşıtlığı”, 31.
455 İbn Rüşd, Keşf, 129.
456 Mülk 67/14.
457 Mehmed Said Hatiboğlu, “Kur’ân’da Gayb”, Vahiy Zincirinin Son Halkası Kur’ân Vahyi, ed.

Komisyon (İstanbul: Kur’an Çalışmaları Vakfı, 2017), 331.

93

dönme fikrinin teorisyenleri olan İbn Hazm, İbn Tûmert gibi isimlerin yaklaşımlarını

İbn Rüşd de devam ettirmiştir.

İbn Rüşd’ün [q] genelinde karşı çıktığı fikrin fizik ve metafizik arasındaki

ilişki hakkında olduğu söylenebilir. Buradan yola çıkarak İbn Rüşd’ün itirazında iki

kavrama dikkat çekilebilir. İlki kategori yanlışı/category mistake; ikincisi şartlı

tanım/stipulative. Bilindiği üzere kategori yanlışı ‘bir terim ya da kavramın kendisine

uygun düşmeyen bir kategori içinde konumlandırılmasıdır.’458 İbn Rüşd’ün sıfatlar

konusuna yaklaşımında da benzer bir fikrin zımnen var olduğu söylenebilir. Zira o

sıfatların metafizik kategorisinde yer aldığına ve fizik âleme konu olan kategoriler

üzerinden bu bahse misal getirilmesini bâtıl, fâsid ve hata lafızlarıyla anlatır. Gilbert

Ryle tarafından ortaya konulan kategori yanlışına düşmemenin yolu kategorilerin

sahip oldukları tabiatların belirlenmesidir.459 İbn Rüşd’ün [q] bağlamında yapmaya

çalıştığı da aslında budur. Zira o gâib ve şâhid âlemlerin tabiatları itibariyle

birbirinden farklı olduklarını vurgularken anlam sahalarını belirgin hale getirerek

mukayese edilmelerinin ve Ryle’ın ifade ettiği kategori yanlışına düşülmesinin önüne

geçmeye çalışır. Dikkat edilirse İbn Rüşd’ün [q] tenkidi iki âlem hakkındaki

mukayesenin teşbih doğuracağı ve yanlışlığı hakkındadır. O ilah hakkında

konuşurken cins, tür, terkîb vb. lafızların iki âlem arasındaki farklılığı yadsımaktan

kaynaklandığını söylerken aslında hakkında cins, tür, cisim, terkîb gibi söylemlerin

fiziki âlemdeki şeylere karşılık geldiğini söyler. Bu ifadeler ise İbn Rüşd’ün hangi

terimin nerede nasıl kullanıldığına dikkat çekmesi ve kavramlardaki belirsizliği

ortadan kaldırmaya çalışmasıyla yani şartlı tanımla/stipulative460 da doğrudan

ilgilidir. Zira şartlı tanım bir kategori içerisinde kullanılan terimi bundan başka bir

kategori içerisinde kullanmaktır.

Son söz olarak İbn Rüşd’ün [q] hakkındaki söylemleri şöyle hulasa edilebilir:

Metodu mutlak anlamda eleştirmemiştir. Metodun cumhur açısından işlevselliğine

değindiğinde pedagojik boyutuna metodun kullanımını eleştirdiğinde ise

epistemolojik olarak [q]’nun değerine temas etmiştir. Gâib ve şâhid âlem ayrımının

temelini Kur’an’dan alıyor oluşu onu teolojik delillere müracaata sevk etmiştir.

458 Atakan Altınörs, Dil Felsefesi Sözlüğü (İstanbul: Paradigma Yayınları, 2000), 68-69.
459 Gilbert Ryle, Zihin Kavramı, çev. Sara Çelik (İstanbul: Doruk Yayınları, 2011), 83.
460 Emiroğlu, Klasik Mantığa Giriş, 86, 307.

94

Izutsu’nun ‘Allah için gayb sözkonusu değildir. O her şeyi bilir. Âlemin gayb ve

şehadet olarak ikiye ayrılması insan için bir mana ifade eder’461 söyleminde olduğu

gibi İbn Rüşd’ün [q]’yu eleştirisi insanın sınırlı yapısına dikkat çekmek içindir.

Ayrıca iki âlem arasındaki ayrım bu dünya ve öte dünya arasında farklılıktan

bahsettiğinde ontolojik boyut ön plana çıkmaktadır.

[q6]’ya müracaat etmesi hem mutlak anlamda metodu reddetmediğini hem de

[q]’nun nasıl işlevsel olarak tatbik edilebileceğini gösterir. [q] bağlamındaki

eleştirileri doğrudan Eş‘ari ve Bâkıllânî’ gibi müteahhirun kelamcılara yönelik

olmuştur. [q]’nun tenkidi noktasında Cüveynî ve Gazzâlî ile hemfikirdir. Ayrıca

Endülüs’de [q] noktasındaki fikirleri İbn Hazm ve İbn Tûmert’e râcîdir. İbn Rüşd’ün

metot eleştirileri en genelde kendisinden önceki eleştirel gelenek içerisinde [B] ve

[D] bağlamında değerlendirilebilir.

İbn Rüşd’ün [q] bağlamındaki tenkitlerinin temel dayanağı insanın sınırlı

yapısıyla şâhidden hareketle gâib hakkında fikir yürütmesinin beraberinde getireceği

açmazlardır. Tam da bu noktada öte dünya/me‘âd ve bu dünya/me‘âş ayrımı yapan

Câhız’ın İbn Abbâs’tan naklettiği şu pasaj konunun özeti bağlamında hatırlanabilir:

Akıldan payidar olmayan dünyadaki işlerin nasıl döndüğünü bilmediği gibi aynı

şekilde din sahasında da nasıl hareket edileceğini bilmez. Dünyadaki cehaletinin daha

fazlası ahiret hakkındadır. Bu dünya şâhid âlem olup müşahede edilirken öte dünya

gaybtır. O halde gözüyle gördüğü şeyde câhil olan, gâib şey hakkında daha da

câhildir.462

İbn Rüşd [q]’yu eleştirse de işlevsel bulmasından dolayı [q]’nun

türevlerinden olan kıyâs-ı evlâyı kullanmıştır. Bu durumda sıfatlar hakkında

akıl yürütmenin imkânını İbn Rüşd eder. Ancak [q]’nun teşbih fikrini ima eden

türevlerini dışlar.

461 Toshihiko Izutsu, Kur’ân’da Allah ve İnsan, çev. Süleyman Ateş (Ankara: Ankara Üniversitesi

İlahiyat Fakültesi Yayınları, 1975), 76.76
462 Ebû Osmân Amr b. Bahr b. Mahbûb Câhız, “Risâletü’l-meʿâd ve’l-meʿâş”, Mecmûʿu resâili Câḥız,

thk. Paul Kraus, Muhammed Taha el-Hâcirî (Kahire: Lecnetü’t-te’lif ve’t-tercüme ve’n-neşr,

1943), 9.

95

2.1.2. Dini Bilgide Seçkinci Tavır

İslam düşüncesinde avam, havâs, ehassu’l-havâs; mübtedi, mütevassıt,

müntehi; cumhur, nüzzâr, suedâ; hatâbe, cedel, burhan ehli vb. gibi yapılan tasnifler,

temelde bir tabakalaşma fikrini imlediği gibi aynı zamanda düzey ve düzlem

farklılıklarına yönelik bir izah biçimidir.

Kelamda, tasavvufta ve felsefedeki tüm bu tasnifler ayrıcalıklı, üstün, seçkin

veya elit bir zümre düşüncesinden kaynaklanır. Bu açıdan söz konusu tasniflerin

tamamını seçkincilik olarak nitelemek mümkündür. Hatta Pareto ve Mosca’dan

ilhamla bu tablo, siyasi sosyal ve kültürel olayların tesiriyle farklılaşsalar da bir

seçkin zümrenin yerini bir diğer seçkin zümreye bırakmasını463 tasvir eder.

Ayrımların temelinde hakikatin farklı şekillerde ifade edilebileceğine dair vurgu dil

ve üslup açısından epistemik bir cemaat464 fikrini düşündürttüğünden sosyolojik bir

zümre de meydana getirmektedir.465 Bu tür ayrımların temelinde anlayış seviyelerine

göre hakikatin anlatılması ve ehil olmayan kişiler elinde hakikatin zayi olmasının

önüne geçilmesi de hedeflenir.466 Ayrıca insanların kültür seviyeleri, tabiatları,

öğrenimleri, zekaları, kapasiteleri gibi farklı eğilimlere sahip olduğuna işaret edilir.467

Seçkinci teori bir yönüyle ontolojik bir yönüyle epistemolojik bir yönüyle de

yönetim mekanizmalarıyla olan ilişkisi açısından siyasaldır. Zira klasik düşüncede

dikey bir hiyerarşi fikrinin temerküz ettiği hatırlanacak olursa, varlıkların Tanrı’dan

dört unsura kadar sıralanması ontolojik zemine, Tanrı’ya ait olan bilginin, ilk akla ve

sırasıyla göksel akıllara, faal akla, peygamberlere ve velilere, onların öğretimiyle de

avama ulaşması şeklindeki kurgu epistemolojik zemine işaret eder. Bu tabloda avam

hiyerarşinin en sonunda tasvir edilir. Bu durum aslında avamın yönetimi elinde

463 Martin Slattery, “Seçkinler Teorisi”, çev. Ümit Tatlıcan, Sosyolojide Temel Fikirler, ed. Ümit

Tatlıcan, Gülhan Demiriz (İstanbul: Sentez Yayınları, 2015), 88. Ayrıca bk. Vilfredo Pareto,

Seçkinlerin Yükselişi ve Düşüşü Kuramsal Bir Sosyoloji Uygulaması, çev. Merve Zeynep Doğan

(Ankara: Doğu Batı Yayınları, 2015), 60, 76.
464 Hüsamettin Arslan, Epistemik Cemaat Bir Bilim Sosyolojisi Denemesi (İstanbul: Paradigma

Yayınları, 2015).
465 İsmail Hanoğlu, “Hakikatin Formları: Peygamberler, Filozoflar ve Ârifler”, İslami Araştırmalar

28/2 (2017), 140.
466 Emine Taşçi Yıldırım, “İslam Düşüncesinde Avâm-Havâs Ayrımı”, Cumhuriyet İlahiyat Dergisi

24/2 (2020), 665-671.
467 Cevdet Kılıç, “Filozofların Hakikat Arayışında Kategorik Yaklaşımları”, Fırat Üniversitesi

İlahiyat Fakültesi Dergisi 5 (2000), 117; Muhammed Saʿîd Kassâm, Menhecü’l-baḥs̱ fî felsefeti

İbn Rüşd (Dımaşk: Daru’l-vahyi’l-kalem, 2014), 89.

96

tutanlar tarafından rahat kontrol edilmesine de imkân sağlar. İşte bu nokta da siyasal

yöne işarettir.468 Her ne kadar bilişsel farklılıklara işaret etse de bu ayrımın bir tarafı

kişilerin bilgiyi öğrenme karşısında sınırlandırılmalarıdır.469 Öte taraftan bu tür

ayrımların siyasi otoritelerin baskısının bir ürünü olduğu tarihî hadiselerle sabittir.

Bu sebeple de avam-havas gibi tasnifler kişisel tavırlardan ziyade genele teşmil

edilebilecek bir zihniyetin yasaklamacı tavrının uzantısı olarak da yorumlanabilir.470

Ancak içerisinde barındırdığı sınırlandırıcı anlamın ötesinde burada başka bir hakikat

daha vardır. Retorik ehli ya da avam insanların çoğunu temsil eder. Schopenhauer’un

ifadesiyle insanların çoğu ise hayatlarında düşünceye olabildiğince az yer

verenlerdir. Onlar sadece uğraştıkları işin gerektirdiği kadarıyla düşünmeye

eğilimlidirler, his ve arzuları onları harekete geçirir.471 Mills’in dediği gibi avam ya

da sıradan insanlar gündelik yaşamlarını sürdürme gayretinde olan ve bu dünyayı

aşacak güce sahip olamayanlardır.472 Özetle bu tür ayrımların yapılmasında

arkaplanda yatan gerekçeler şunlardır:

* Epistemolojik [kişiden kişiye değişen bilişsel süreçler]

* Ontolojik [varlıklar hakkındaki hiyerarşi fikri]

* Politik [siyasi otorite karşısında halkın konumlandırılması]

* Lojik [tasdik türleri açısından farklılığın boyutu ve menşei]

* Pedagojik [dini ve felsefi bilginin kime nasıl ulaştırılması gerektiği]

* Metodolojik [yukarıdaki tüm izahların dayandığı temel]

Avam-Havâs-Ehassu’l-havâs söz konusu tabakalaşmaya yönelik yapılmış

tasnifler içerisinde en bilinenidir. Avam en genel anlamda âlim, filozof, mutasavvıf

ve yönetici olmayan çoğunluk,473 halk, cumhur için ilim ve marifet ehli olmayan

468 Hasan Aydın, “Gazzâlî’nin Siyasal Teolojisinde Seçkincilik ve Sıradancılık Öğretisi ve Kimi

Sonuçları”, Bilim ve Gelecek 214 (Şubat 2022), 20.
469 Erkan Yar, “Kelâm İlminde Dokunulamaz Bilgi Alanları Paradigması ve Epistemolojik Değeri”,

Kelamda Bilgi Problemi, ed. Orhan Şener Koloğlu vd. (Bursa: Uludağ Üniversitesi İlahiyat

Fakültesi, 2003), 53.
470 Yar, “Kelâm İlminde Dokunulamaz Bilgi Alanları Paradigması ve Epistemolojik Değeri”, 70.
471 Arthur Schopenhauer, Seçkinlik ve Sıradanlık Üzerine, çev. Ahmet Aydoğan (İstanbul: Say

Yayınları, 2009), 8, 30.
472 C. Wright Mills, İktidar Seçkinleri, çev. Ünsal Oskay (İstanbul: İnkılap Kitabevi, 2019), 17.
473 Süleyman Uludağ, “Avam”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi (İstanbul: TDV Yayınları,

1991), 4/105-106.

97

kişileri tanımlamada kullanılan bir terimdir.474 Ayrıca akide ve taat konularında

taklide dayanan, dini ritüellerin ve şekillerin ötesine geçemeyenler için de avam

terimi kullanılır. Öte taraftan avam mukabili havâs ile birlikte daha çok tasavvuf

literatüründe amelî ve nazarî açıdan şeriatın zahirine önem veren ruhî yücelmeden

ziyade dünya ve ahiret nimetlerinden faydalanma eğiliminde olanları tanımlamak

için tercih edilen bir kavramdır. Havâsa nazaran avam, eşyanın hakikatini ayândaki

kadarıyla gören; birtakım tecrübe, sezgi ve derin tecrübelerle elde edilen yüce ve

yüksek hakikatleri anlamakta eksik ve aciz olan; fıtrî yapısıyla da havâsın zeka ve

sezgisinden yoksun olan kişilerdir. Öte taraftan birtakım düşünürler avamın

muhtevasına derin tecrübelerden, ahlakî tezkiyeden yoksun veya bu konuda gayret

sarf etmeyen fakih ve kelamcıları da dahil etmiştir.475

Havâs avamın mukabilidir, seçkin ve özel kişi manasında476 ehl-i tarîk olup

Allah’a vasıl olan, herkeste bulunmayan bilgi, hal, kabiliyet ve ruh tezkiyesine sahip

kişiler için kullanılan bir terimdir. Havâsı avâmdan ayıran şeyler nafile ibadetlere

verilen önem, haram ve mekruhtan sakınmak, bu hususlardaki rikkatin neticesi

olarak birtakım hususi bilgi ve hallere sahip olmaktır. Ehassu’l-havas ise havâsın

yaptıklarında onları geçenler veya onlardan ileri olanlar için kullanılır. Bir misalle

anlatılacak olunursa, herhangi ahlaki bir eylem avâm tarafından alelade, havas

tarafından iyi, ehassul havas tarafından en iyi şekilde icra edilir.477 Diğer bir ifadeyle

dini hükümleri caizliği açısından değerlendirip tevîl yoluyla ruhsat imkânı arayanlar

avam; ruhsattan ziyade azimete ağırlık verenler havas; dini hükümler konusunda ileri

bir sezgiyle bilen ve tatbik etmede de son derece hassas olanlar ehassu'l-havastır.478

Havf kavramı üzerinden bu tasnif şöyle gösterilir: Avam’ın Allah’tan korkusu O’nun

cezasından korkmak; havas’ın korkusu Allah’tan ayrı kalmak; ehassu’l-havas’ın

korkusu ise Allah’ın kendisinden korkmaktır.479

474 Ethem Cebecioğlu, Tasavvuf Terimleri ve Deyimleri Sözlüğü (İstanbul: Ağaç Kitabevi Yayınları,

2009), “Avâm”, 67.
475 Uludağ, “Avam”, 4/105-106.
476 Ethem Cebecioğlu, Tasavvuf Terimleri ve Deyimleri Sözlüğü (İstanbul: Ağaç Kitabevi Yayınları,

2009), “Havâss”, 257.
477 Süleyman Uludağ, “Havas”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi (İstanbul: TDV Yayınları,

1997), 16/517.
478 Uludağ, “Avam”, 4/106.
479 Zafer Erginli, Metinlerle Tasavvuf Terimleri Sözlüğü (Trabzon: Kalem Yayınevi, 2006), “Havf”,

350.

98

Avam-havas ayrımına benzer tasniflerin İslam filozofları tarafından da

yapıldığı görülebilir. İbn Miskeveyh’de avam-havas; Fârâbî’de erdemli nefisler, fasık

nefisler, cahil nefisler; İbn Sînâ’da ‘yeteneksiz (ebleh) nefisler’ ve ‘kutsî ve temiz

nefisler’; İhvân-ı safâ’da avam, mutavassıt, havas; İbn Bâcce’de cumhur, nüzzar ve

süeda; İbn Rüşd’de hatâbe, cedel ve burhan ehli gibi.

Fârâbî’nin eserlerinde çeşitli tasnifler göze çarpar. İlk tasnif, milletlerin ve

şehirlerin avam-havâs şeklinde ayrılmasıdır. Bunlardan seçkin olan zümre inandıkları

şeylere titiz bir araştırmanın sonuçları olan öncüllere dayanarak bilir; denenmemiş

ortak görüşlere uygun olan şeylerle yetinen ve yetindirilmesi gereken gruptur. Seçkin

sınıf kesin ispatlarla akledilebilir olanların bilgisine sahipken, ikna etme, hayal gücü

ile eşyanın bir benzerini temsil etmeye dayanan yöntemler avam ve halk kesiminin

bir şeyleri öğrenmesinde kullanılan metotlardır.480 Fârâbî’nin ikinci bir tasnifi hür

insanlar, hayvan tabiatlı insanlar, doğuştan köleler şeklindeki tasnifidir. İlk zümre,

iyi düşünebilme ve sağlam irade gücüne sahip; ikinci zümre ne iyi düşünme ne de

sağlam iradeye sahip olanlardır; son zümre ise iyi düşünebilme becerisine sahip

ancak sağlam bir iradeden yoksun kişilerdir.481 Üçüncü bir tasnif erdemli insan (bilen

ve bildiğini uygulayan), cahil insan (uygulayan ama bilmeyen) ve fasık insandır

(bilen ama uygulamayan).482 Diğer bir tasnif erdemli şehirde insanın bilmesi gereken

konuları kimlerin nasıl bileceği ile ilgili olandır: Filozoflar bu konuları kesin kanıtla

bilenlerdir. Ara sınıf filozofların görüşlerine tabi olarak bu bilgileri bilenlerdir.

Geriye kalanlar yani çoğunluk ise hem tabiat hem de alışkanlık bakımından o şeyleri

anlama yeteneği olmayan sadece misal ve semboller vasıtasıyla bilebilenlerdir.483 Son

olarak en çok bilinen tasnif olan millet ve şehirlere yönelik dörtlü şu tasniftir:

Erdemli şehir, cahil şehir, fâsık şehir ve sapık şehir.484

İbn Sînâ kader konusuna dair yazdığı risalede konunun açıkça anlatılmasının

halk üzerinde olumsuz tesirleri olacağına değinir. Zira anlaşılması zor ve kapalı bir

480 Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-Fârâbî, Taḥṣîlü’s-saʿâde, çev. Ahmet Arslan

(Ankara: Divan Kitap, 2012), 89, 91.
481 Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-Fârâbî, et-Tenbîh ʿalâ sebîli’s-saʿâde, çev.

Hanifi Özcan (İstanbul: Marmara Üniversitesi İlahiyat Fakültesi Vakfı Yayınları, 2014), 159-160.
482 Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-Fârâbî, Fuṣûlü’l-medenî, çev. Hanifi Özcan

(İstanbul: Marmara Üniversitesi İlahiyat Fakültesi Vakfı Yayınları, 2014), 104.
483 Fârâbî, el-Medînetü’l-Fâḍıla, 116-117.
484 Fârâbî, es-Siyâsetü’l-medeniyye / Mebâdi’ül-mevcûdât, 93.

99

meseledir. Bu sebeple bazı şeylerin halka izah edilmemesi aksi takdirde onları ifsad

edeceği hususuna vurgu yapar.485 Mead risalesinde hükemanın sembolik ifadelerle

izah ettiği hususlar olmasa avamın bunları asla tasavvur bile edemeyeceğine işaret

eder.486 İbn Sînâ mead konusuna yaklaşımlarıyla da avam ve havas dediği iki zümre

arasında fark olduğunu söyler. Havas ahiretteki mutluluğu avamın anladığı gibi hissî

zevkleri tatma olarak algılamaz. Aksine nefsî arındırmayla ahirette mutluluğun elde

edileceğini düşünürler.487

İhvân-ı Safâ’da avâm-mütevassıt-havas ayrımı Risâleler’in metafizik

bilimlerle ilgili kısmında geçer.488 Burada dini bilgilerin bir kısmının zâhir bir

kısmının da bâtın oluşuna dikkat çekilir: Onları din ehli ve dinî hükümleri bilen avam

ve havas uleması bilir. Dinin hükümlerinin ve belirlediği cezaların birtakım sırları ve

bâtınî yönleri de vardır ki, onları ancak havâs (seçkin âlimler) ve ilimde derinleşmiş

olanlar bilir.489 Ayrıca Risâleler’de insanların kısım kısım olup avam, havas ve

bunların arasında da farklı derecelerde insanların olduğundan bahsedilir.490

İhvân-ı Safâ havâs’tan olan filozofların ilmî meselelerde izaha ihtiyaç

duymadığına işaret eder. Onlara göre ayet ve haberlerden avam ve cahillere izah

edilmemesi gereken sırlar vardır; seçkinler ve filozoflar zümresi buradaki hakikati

bilir ve bunları kötülere açmazlar.491 İhvân havâsı şerefli ve razı olunmuş nefis;

avamı eksik nefisler şeklinde tavsif eder. Onlara göre avam güzel bir şey gördükleri

zaman nefisleri buna bakmayı, o şeye yakın olmayı arzulayan; havâs ise bu şeyi

meydana getiren zâtın hikmetli oluşuna dikkat kesilip huzuru bu zâtta bulmaya

çalışan zümredir.492 İnsanların tabiatı uyarınca hareket ettiklerini hatırlatan İhvân,

485 Ebû Alî el-Ḥuseyn b. ʿAbdullâh İbn Sînâ, “Risâle fî sırri’l-ḳader”, çev. Ömer Mahir Alper, İstanbul

Üniversitesi İlahiyat Fakültesi Dergisi 7 (2003), 174.
486 Ebû Alî el-Ḥuseyn b. ʿAbdullâh İbn Sînâ, “el-Aḍḥaviyye fi’l-meʿâd”, Felsefe ve Ölüm Ötesi, ed.

Mahmut Kaya (İstanbul: Klasik Yayınları, 2013), 7-8.
487 İbn Sînâ, Necât, 281.
488 İhvân-ı Safâ, Resâilü İḫvâni’ṣ-Ṣafâ, ed. Abdullah Kahraman, çev. Abdullah Kahraman vd.

(İstanbul: Ayrıntı Yayınları, 2014), 3/395; İhvân-ı Safâ, Resâilü İḫvâni’ṣ-Ṣafâ, ed. Abdullah

Kahraman, çev. Abdullah Kahraman vd. (İstanbul: Ayrıntı Yayınları, 2015), 4/95.
489 İhvân-ı Safâ, Resâilü İḫvâni’ṣ-Ṣafâ, ed. Abdullah Kahraman, çev. Ali Durusoy vd. (İstanbul:

Ayrıntı Yayınları, 2012), 1/223-224.
490 İhvân-ı Safâ, Resâilü İḫvâni’ṣ-Ṣafâ, 2012, 1/243.
491 İhvân-ı Safâ, Resâilü İḫvâni’ṣ-Ṣafâ, ed. Abdullah Kahraman, çev. Abdullah Kahraman vd.

(İstanbul: Ayrıntı Yayınları, 2013), 2/237-238.
492 İhvân-ı Safâ, Resâilü İḫvâni’ṣ-Ṣafâ, 2014, 3/229-230.

100

avam ve cahiller için yapılması gerekenin ibadetlerle meşgul olmak olduğunu

vurgular.493

İbn Miskeveyh insanların gaye ve yakın yetkinliği dikkate alındığında çeşit

çeşit oluşuna işaret eder.494 Nefsin hayvâni, gadabi ve nâtık güçleri içerisinde, insanın

nâtık kategorisinde olduğunu ve insanlar içerisinde en üstün olanın bu nefisten daha

çok nasibi olan olduğunu ifade eder. Bununla birlikte söz konusu nâtık nefis yerine

insanda hayvani ve gadabî nefs galib gelirse kişi insanlık mertebesinden düşer.495

Seçkinci teorinin baskın bir şekilde sisteminde yer aldığı düşünürlerden biri

de Gazzâlîdir. Ḳısṭâsü’l-müstaḳīm eserinde o, avam ve kelamcıların imanı ve

müşâhede ehlinin imanı şeklinde bir taksim yapar. İlk grubun imanı zayıf, ikinci

grubun imanı yakînidir.496 Ancak yine aynı eserinde daha genel bir tasnif içerisinde

insanların avam, havas, cedel ehli olmak üzere üç çeşit olduğunu söyler. Onun

izahıyla avam esenlik sahibi ve cennet ehli olan saf kişiler; havas zekâ ve basiret

sahibi olanlar; cedel ehli ise fitne arzusundan ötürü müteşâbih ayetlere tabi

olanlardır. Gazzâlî havas ve avam sınıfının özelliklerini de sıralar. Havas kavrayışlı

karakter, kuvvetli zekâ, taklit ve taassuptan arınmış olanlar;497 avam ise saf, hakikati

kavrama kabiliyeti olmayan, iddiasını ispat etme arzusu olmayan, icra ettikleri

meslekler ilimle iştigallerine mani olmuş, içlerinde cedel içgüdüsü olmayanlardır.498

Gazzâlî cedel ehlini ise tedavi edilmesi gereken bir grup olarak görür.499 Aydın

Gazzâlî’nin seçkinci teorisini incelediği makalesinde bu tür tasniflerden klasik

felsefedeki varlık hiyerarşisinin insanlara tatbik edilmiş şekli olarak bahseder.

Gazzâlî’nin metinlerinden hareketle bu hiyerarşiyi şöyle özetler: En üstte Tanrı

olmak üzere, peygamberler, veliler, alimler, siyasiler, kelamcılar ve fakihler, çiftçiler

esnaflar ve tüccarlar yani sıradan insanlar. Ona göre bu sınıflandırmalar bir yönüyle

493 İhvân-ı Safâ, Resâilü İḫvâni’ṣ-Ṣafâ, 2014, 3/402.
494 İbn Miskeveyh, Tehẕîbu’l-Aḫlâḳ, çev. Abdulkadir Şener vd. (İstanbul: Büyüyenay Yayınları,

2013), 64.
495 İbn Miskeveyh, Tertibu’s-saʿâdât ve Menâzilu’l-ʿulûm, çev. Hümeyra Özturan (İstanbul: Klasik

Yayınları, 2017), 52, 59.
496 Gazzâlî, el-Ḳısṭâsü’l-müstaḳīm, çev. İbrahim Çapak (İstanbul: Türkiye Yazma Eserler Kurumu

Başkanlığı Yayınları, 2016), 133-134.
497 Gazzâlî, Ḳısṭâs, 138.
498 Gazzâlî, Ḳısṭâs, 140.
499 Gazzâlî, Ḳısṭâs, 143-144.

101

ontolojik, bir yönüyle epistemolojik diğer yönüyle metodolojik açıdan insanların

durumları dikkate alınarak yapılmıştır.500

Gazzâlî tüm bu sınıflandırma çabasını Hadid suresindeki şu ayete dayandırır:

‘…İnsanların adaleti yerine getirmeleri için beraberlerinde kitabı ve mizanı indirdik.

Biz demiri de indirdik ki onda büyük bir kuvvet ve insanlar için faydalar vardır...’501

Yukarıdaki üç sınıftan avam kitap ehlidir, havas mizan ehlidir, ehl-i cedel ise ikna

olmayıp kıt anlayışlı, taassup ve inatçı olabileceğinden demirle tedavi edilmesi

gereken gruptur.502 Terkan söz konusu kategorizasyonun Gazzâlî’nin düşüncesi

hakkında önemli fikirler verdiğini belirtir. Nitekim Gazzâlî avâmın itikadını afet ve

yıldırımlar karşısında hiç etkilenmeyen yüksek dağlara; cedelci kelamcıların imanını

ise havada asılı bir ipe benzetir.503

İbn Bâcce (ö.1138) avam-havas ayrımıyla alakalı literatüre cumhur, nüzzâr ve

süeda şeklindeki üçlü tasnifiyle katkı yapmıştır.504 Bu tasnif ‘birbirlerinden farklı

bilme basamakları ile düşünülürler veya tümeller ile bağlantı kuran’505 insanların

bilişsel yetkinlik506 aşamalarını gösterir. İbn Bâcce’ye göre bu üç menzilden cumhur

heyûlânî suretlerle irtibatlı olan makullere sahip tabi‘î mertebedir ve amelî sanatların

çoğu bu mertebeye dahildir. İkinci mertebe nazarî bilgi mertebesi olup tabi‘î

mertebenin zirvesidir. Cumhur önce eşyayı sonra konu oldukları için makullerî

incelerken; nüzzâr önce makulleri sonra makullere benzediği için konuları inceler.

Nazarî mertebede olan makullere vasıtayla sahiptir. İbn Bâcce güneşin suda

görünmesini misal vererek bu mertebeler arasındaki farklara işaret eder. Bu açıdan

suda görünen şeyin güneşin bizatihi kendisi olmayıp hayal olduğunu bilen nüzzar

sınıfıdır. Cumhur suda görünen güneşin hayalinin hayalini görür. Bu, su üzerindeki

500 Aydın, “Gazzâlî’nin Siyasal Teolojisinde Seçkincilik ve Sıradancılık Öğretisi ve Kimi Sonuçları”,

21.
501 Hadid 57/25.
502 Gazzâlî, Ḳısṭâs, 138, 152.
503 Fehrullah Terkan, “Gazzâlî: Hakikat Arayışı ve Tecdid Arasında Bir Hayat”, İslam Felsefesi Tarih

ve Problemler, ed. M. Cüneyt Kaya (İstanbul: İSAM Yayınları, 2017), 308.
504 Muḥammed b. Yaḥyâ b. Bâcceh ،ve ḳad Yuʿrafu bi-İbni’ṣ-Ṣâiğ ،Ebû Bekir et-Tuceybî el-Endelusî

es-Seraḳsiṭî İbn Bâcce, “İttiṣâlu’l-ʿaḳl bi’l-insân”, Resâilü İbn Bâcce el-ilahiyye, thk. Macit Fahri

(Beyrut: Dâru’n-nehâr li’n-neşr, 1991), 167.
505 İlyas Özdemı̇r, “İbn Bacce’de Düşünülür Nesneler İle Birleşmenin Basamakları”, FLSF Felsefe ve

Sosyal Bilimler Dergisi 25 (2018), 55.
506 Bayram Tamtürk, Meşşâî Gelenek ve İbn Bâcce’nin Nefs Anlayışı -İnsan Psikolojisi İle İlgili

Görüşlerinin “Kitabu’n-Nefs” Bağlamında İncelenmesi (Çorum: Hitit Üniversitesi Sosyal Bilimler

Enstitüsü, Doktora Tezi, 2020), 142.

102

güneşin hayalinin aynadaki şahıs olmayan yansımasına benzer. Süeda zümresi ise o

şeyin kendisini görür.507 Aydınlı’ya göre cumhur-nüzzar-süeda ayrımı insanın

yetkinlik kazanma yolunda ulaşılması gereken üç aşamayı temsil eder.508 Dikkat

edilirse ayrıntıları ve bağlamları farklılaşsa da İbn Bâcce’nin tasnifinde de üstün, orta

ve alt sınıf şeklinde bir hiyerarşinin varlığı göze çarpar.

Genel hatlarıyla tasvir edilen avam-havas tasnifleri içerisinde İbn Rüşd’ün

ilgili literatüre katkısı ve bunu nasıl metodik bir yaklaşımla tartışmalara tatbik ettiği

konusuna geçilebilir.

İbn Rüşd de kendisinden önceki düşünürler gibi âlemde ve insanlar arasında

bir hiyerarşinin olduğunu kabul eder.509 Dolayısıyla onun tasnifinin özünün bu fikrin

gölgesinde inşa edildiği söylenebilir.

Gazzâlî yapmış olduğu tasnifi Hadid suresine işaretle gerekçelendirirken İbn

Rüşd de Nahl suresine müracaatla kendi tasnifini temellendirir: “Rabbinin yoluna

hikmetle, güzel öğütle çağır ve en güzel şekilde onlarla mücadele et”.510 Hikmet

burhan ehline; nasihat hitâbet ehline; mücadele de ehli cedele karşılık gelir.511

İbn Rüşd’ün Aristoteles’den mülhem tasnifi hatâbe-cedel-burhan şeklindedir.

Bu açıdan o gerek tümevarım gerekse kıyas şeklindeki her türlü akıl yürütmenin

retorik, diyalektik ve apodeiktik üç yönü olduğunu kabul ettiğinde Aristoteles’e

tâbîdir.512 Öte taraftan Aristocu bu tasnifi İbn Rüşd kendi eserlerinin metodolojik

doğasını açıklamak için kullanır.513 Belo’ya göre de İbn Rüşd’ün bu ayrımı, dil

söylem ve akıl yürütmedeki farklılıklara işaret etmek üzere yapılmıştır.514 Bu tasnif

Aristoteles ve İbn Rüşd açısından aynı değildir. Kassâm’a göre Aristoteles tasnifinde

507 İbn Bâcce, “İttiṣâlu’l-ʿaḳl”, 167. Krş. Hadis Bilgin, İbn Bâcce’nin “Risale fi İttisâli’l-Akli Bi’l-

İnsan” Adlı Eserinin Tahlil, Tahkik ve Tercümesi (Yalova: Yalova Üniversitesi, Yüksek Lisans

Tezi, 2019), 70-71.
508 Yaşar Aydınlı, İbn Bâcce’nin İnsan Görüşü (Bursa: Bursa Uludağ Üniversitesi, Doktora Tezi,

1992), 117.
509 Mustafa Yıldız, “İbn Rüşd’ün Seçkinciliği Bağlamında Felsefenin Siyasal İşlevi”, İslâm

Araştırmaları Dergisi 29 (2013), 38.
510 Nahl Suresi 16/125.
511 İbn Rüşd, Faṣlü’l-maḳāl, 96.
512 Mehmet Birgül, “İbn Rüşd’ün Felsefe-Din Çözümlemesinin Aristotelyen Kökenleri Üzerine”,

Uludağ Üniversitesi İlahiyat Fakültesi Dergisi XIX/1 (2010), 250.
513 Francisco J. Romero Carrasquillo, “The Dialectical Status of Religious Discourse in Averroes and

Aquinas”, American Catholic Philosophical Quarterly 88/2 (2014), 366.
514 Catarina Belo, “İbn Rüşd, Faslü’l-makâl”, çev. Mustafa Yalçınkaya, İslam Felsefesi Filozoflar ve

Eserler, ed. Khaled El-Rouayheb - Sabine Schmidtke (İstanbul: Litera Yayıncılık, 2021), 401.

103

ilimler ve marifetlere göre bir taksim yapılırken İbn Rüşd düşüncesinde yakîn ve

tasdîke uzaklık ve yakınlık esaslarına göre bir taksim yapılır.515 İbn Rüşd

düşüncesinde bu ayrım burhan, cedel, hatâbe, şiir ve safsata şeklinde beş sanat

temelinde inşa edilmiştir. Kıyasın öncüllerinin birbirine göre farklı olması, değişmesi

ve artması gibi durumlara göre tanımlanırlar. Bununla birlikte beş sanat, doğruluk

derecesine göre önermelerin içeriklerinin incelendiği bir başka tasnifin (yakiniyyât,

meşhûrât, müsellemât, makbûlât, zanniyyât, muhayyelât, vehmiyyat) izdüşümünde

kendini gösterir. Sözgelimi beş sanattan burhan, öncülleri yakîniyyâttan olan kıyastır;

cedel meşhûrat ve müsellemâttan; hatâbe ise ya sadece zanniyyâttan veya zannîyyât

ve makbûlattan olan öncüllere sahip sanattır.516

Beş sanattan burhan, kesin bilgi veren tek kıyastır.517 İbn Rüşd’ün ifadesiyle

insanın bilgi elde etmesinin en yetkin yollarıdan biri bu kıyas yoluyla elde edilen

burhânî bilgidir.518 Cedel, muhataba kabul ettirilmek istenen herhangi bir düşüncede

ihtimali öncüllerden netice çıkaran kıyas;519 kesinlik açısından cedelden sonra gelen

hatâbe ise zorunlu bilgileri anlamaktan aciz insanları ikna edebilmek üzere zanniyyât

veya makbulât türünden önermelerle kurulan kıyastır.520

İbn Rüşd’e göre bir tasdik türü olarak retorik düşünme tarzının da birtakım

karakteristik özellikleri vardır. Sözgelimi ikna etmeye dayalı olma, sözler, şahitlikler,

örnek ve kanıt getirme gibi verilere dayanma vb. Kanıtın retorikte kullanımı örtük

kıyas şeklinde ifade edilir. İbn Rüşd buna bir kişinin diğer bir kişiye herhangi bir

ilacı tavsiye ederken ‘bunu kullan, şu kişi kullandı ve bundan faydalandı’ demesini

örnek verir. Bu tür örtük kıyaslar, herkesin ya da çoğunluğun yerleşik ilk görüşüne

göre netice veren kıyaslar olup insanda karşılaşır karşılaşmaz baskın bir zan

oluşturuan ve derinlemesine bir araştırma yapmaksızın nefsin sükûn bulduğu

515 Kassâm, Menhecü’l-baḥs̱ fî felsefeti İbn Rüşd, 102.
516 M. Naci Bolay, “Beş Sanat”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi (İstanbul: TDV Yayınları,

1992), 5/546.
517 Yusuf Şevki Yavuz, “Burhan”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi (İstanbul: TDV

Yayınları, 1992), 6/430.
518 Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-Ḳurṭubî İbn Rüşd,

Kitâbü’l-Ḳıyâs, thk. Cîrâr Cihâmî (Beyrut: Daru’l-fikri’l-Lübnânî, 1992), 137.
519 Yusuf Şevki Yavuz, “Cedel”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi (İstanbul: TDV Yayınları,

1993), 7/209.
520 Yusuf Şevki Yavuz, “Hatâbe”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi (İstanbul: TDV

Yayınları, 1997), 16/443.

104

görüşlerdir. Avam sözkonusu ilk görüş üzerinden zorunlu bir çıkarım yapan bu örtük

kıyasları kullanarak hayatlarını idame ettirir ve bununla iktifa ederler.521

İbn Rüşd kıyasın şekilleri açısından da ikna edici görüntünün retorik

düşüncede nasıl kullanılabileceğini de açıklar. Önce mantıkta kıyasla ilgilli klasik

şekiller hatırlatılabilir: Birinci şekil: Orta terim büyük önermede konu, küçük

önermede yüklemdir. İkinci şekil: Orta terim iki öncülde de yüklemdir. Üçüncü şekil:

Orta terim her iki öncülde de konudur. Dördüncü şekil: Orta terim küçük önermede

konu, büyük önermede yüklemdir.522 İbn Rüşd birinci şekilden büyük önerme

çıkarıldığında daha ikna edici olduğunu belirtir. Yine ona göre ikinci ve üçüncü

şekilde ilk bakışta netice verdiği zannedilen ama sonuç vermeyen kıyaslar da sureti

itibariyle ikna edici görülebilir.523

İbn Rüşd’ün tasdik türlerine göre insanları tasnif etmesini ele alan Belo İbn

Rüşd nezdinde felsefe okumaya eğilimli olanların bunu yapmakla yükümlü

olduklarını aksi halde inançsızlığa düşebileceklerine işaret eder. O İbn Rüşd

nezdinde ilah, nübüvvet, ahiret konularının taviz verilemeyecek üç konu olduğuna ve

buna inanma şeklinin kişiden kişiye daha doğru bir tabirle ait olduğu sınıfa göre

değişeceğine işaret eder. Burhan ehli olan filozoflar açısından nasta yer alan

antropomorfik tasvirler harfi harfine kabul edilemezken; retorik ehli olan avam için

aynı durum söz konusu değildir.524

İbn Rüşd’ün hatâbe-cedel-burhan üçgeninde yaptığı ayrımı nasıl, nerelerde ve

niçin kullandığı önemlidir. Zira o dînî ve felsefî meseleleri izah ve tevil ederken bu

ayrıma müracaat eder. Onun esas amacı avamın inancının sarsılmasına sebebiyet

verecek yorumlara dair uyarılar yapmaktır. Konu bağlamında kullandığı rivayetlerin

çokluğu da meseleye verdiği önemi gösterir. Öte taraftan bu ayrıma daha geniş bir

mana verilecek olunursa, evreni kavrama ihtiyacında olan insanların elde ettikleri

şeyler açısından farklı olduklarına dair bir telmihtir.525 Üçlü tasnif aynı zamanda dini

521 Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-Ḳurṭubî İbn Rüşd,

“Cevâmiʿu Kitâbi’l-Ḫaṭâbe”, çev. Ali Tekı̇n, Karadeniz Teknik Üniversitesi İlahiyat Fakültesi

Dergisi 2/2 (2015), 180-181.
522 Ebherî, Îsâgûcî, çev. Hüseyin Sarıoğlu (Ankara: Türkiye Bilimler Akademisi, 2016), 83.
523 İbn Rüşd, “Cevâmiʿu’l-Ḫaṭâbe”, 181.
524 Belo, Averroes and Hegel, 189-190.
525 Hasan Ocak, İbn Rüşd Felsefesinde Yorumbilim (İstanbul: Ek Kitap, 2014), 69, 72.

105

ve teolojik bilginin epistemolojik statülerine526, farklı yöntemlere527 ve farklı söylem

türlerinin kişisel konumuna528 işaret eder. Terkan’ın ifadesiyle İbn Rüşd’ü, din dilini

sembolik olarak değerlendiren Fârâbî ve İbn Sînâ’dan farklı kılan, din dilinde

hakikate götüren üç farklı bilişsel yolun var olduğuna dair çıkarımıdır.529 Ayrıca dini

metinleri okuyanların farklı seviyeleri olduğuna dair yapılan İbn Rüşdçü bu tasnif,

insanın dine dair psikolojik durumunu tasvir etmeye yöneliktir.530 İbn Rüşd’e

atfedilen çifte hakikat teorisi onun nezdinde savunulmaz. Burada onun maksadı iki

ayrı hakikatin var olduğunu söylemek değildir. Aksine metodik açıdan farklı iki

yöntem olduklarını vurgulamaktır. Diğer bir ifadeyle tasdikin muhtelif türlerinin

varlığına dikkat çekmektir.531

İbn Rüşd ilahi sıfatlar meselesini tahlil ettiği birçok yerde bu üçlü tasnife

müracaat eder. İnsanların tasdîke ulaşmada aklî kapasitelerine dikkat çeken tasnife

İbn Rüşd’ün felsefî sisteminde sıkı sıkıya bağlı olduğu görülebilir. İbn Rüşd’ün

kendi görüşlerini tespit etmeyi zorlaştıran ezoterik üslubuna ilaveten bu durum da işi

katmerleştirmektedir. Söz konusu tasnif İbn Rüşd’ü filozoflar arasında toplumun dinî

meselelerdeki hassasiyetlerini en fazla gözeten kişi olarak ön plana çıkartır. Tasnifin

bu yönü İbn Rüşd’ü en gerçekçi yaklaşıma sahip filozoflardan biri kılar.532

İbn Rüşd’ün burhanı sadece filozoflara özgü bir metod görmesi elitist bir

tutum takındığını gösterir.533 Zira o burhanî yolu diğer yollardan üstün görür ve

onunla sûfî yolu benimseyen Gazzâlî havâsın kim olduğu noktasında farklılaşır. İbn

Rüşd’ün sûfîliği eleştirisine bakıldığında ferdi zâtî bir metot olan hal, makam, zevk

ve vicdan gibi mefhumlar üzerinden konuşmakla bütün insanlara adil bir şekilde

526 Francisco J. Romero Carrasquillo, “Averroes and Aquinas on the Dialectical Nature of Revealed

Theology”, Aquinas and Arabs (Paris: American Catholic Philosophical Association, 2012), 1.
527 Metin Özdemı̇r, “İbn Rüşd’ün Kelamcılara Dair Metodolojik Eleştirisi”, KADER Kelam

Araştırmaları Dergisi 6/2 (2009), 73.
528 Carrasquillo, “The Dialectical Status”, 361.
529 Fehrullah Terkan, Çatışmanın Dinamikleri / Din ve Felsefe Uzlaşmazlığı Üzerine (Ankara: Elis

Yayınları, 2007), 77.
530 Richard Taylor, “Averroes: God and the Noble Lie”, Essays in Honor of Armand Maurer, CSB, ed.

R. E. Houser (Notre Dame: University of Notre Dame Press, 2007), 38.
531 Fehrullah Terkan, “Ibn Rushd, Fasl al-Maqal and the Theory of Double Truth”, Journal of Istanbul

University Faculty of Theology 13 (2012), 116, 131.
532 Terkan, Çatışmanın Dinamikleri / Din ve Felsefe Uzlaşmazlığı Üzerine, 75.
533 Kadir Canatan, “İbn Rüşd’ün Epistemolojik Projesi: ‘Dini Bilgi’ ve ‘Felsefi Bilgi’nin

Uzlaştırılması”, Doğu-Batı İlişkisinin Entelektüel Boyutu: İbn Rüşd’ü Yeniden Düşünmek, ed.

Komisyon (Sivas: Cumhuriyet Üniversitesi, 2009), 1/65.

106

taksim edilen aklın metodu arasında açık bir ayrım yaptığı görülür. Ona göre

sûfîlerin yolu aklî değilken öteki yol adil bir şekilde tüm akıl sahiplerine hitap eden

bir yoldur.534 Gazzâlî’ye göre havas sınıfı tasavvuf ehlidir. İbn Rüşd’e göre ise

burhâni nazar ehli ve aklî kıyas ehli havas sınıfını temsil eder. İbn Rüşd sık sık ‘bu

mesele Allah’ın kendilerini hakikatlere muttali kıldığı ilimde derinleşen alimlere

hastır…’ diyerek burhan metoduna işaret eder. Her iki düşünürün ittifak halinde

oldukları konu her kişinin ilahi hakikatleri keşfetmeye ehil olmadığıdır. Öte taraftan

ihtilaf ettikleri bir diğer konu dayanaklardır. Sözgelimi Gazzâlî’de nazar ehli

olanların mükaşefe, tasavvuf ve zevk ehli oldukları ve riyaziyyat, mantık ve diğer

ilimleri elde etmelerinin zaruri olmadığı ifade edilirken İbn Rüşd düşüncesinde aklî

yakini kıyası kullananlar nazar ehli olarak isimlendirilir ve burhanın üzerine ikame

edildiği esasların ilim, mantık ve riyaziyyat olduğu üzerinde durulur.535

Kassâm’a göre İbn Rüşd’ün burhani cedeli hitabi şeklindeki tasnifi insanların

seviyeleri itibariyle yaratılış, tabiat ve istidadları gereği yapılmış belirli

mertebelerdir. Kassâm İbn Rüşd’ün bu konuya yaklaşımını özetleyen iki cümlesine

yer verir: ‘Herkes tasdik yollarından yaratılış ve tabiatı gereği olanı kabul eder’ ve

‘tasdik konusunda insanların tabiatları birbirlerinden üstündür.’ Kassâm bütün

insanlar için tek bir metodla konuşmanın imkânsızlığı ortada olduğundan insanların

belirli mertebelerle kuşatılmış/sınırlı olmasını gerekli görür. Bu konuda İbn Rüşd’ün

üçlü tasnifi sayesinde kişilerin tabiatlarını, nazari istidadlarını ve sahip oldukları

şeylere uygun olarak her mertebeyi konuşabilmek için insanların sözlerindeki

konumlarını bilebiliriz. Bu yollar içerisinde yakini suretlerin en üstünü olan burhan

çok açık bir şekilde İbn Rüşd metodunun en temel dayanaklarından biridir. Hatta

Kassâm der ki: ‘İbn Rüşd’ün kitaplarının neredeyse bütün sayfalarında bu özsel

ayrıma işaret ettiğini fark ederiz. Bu özsel ayrım bir kenara bırakıldığında İbn Rüşd’ü

anlayamaz ve araştıramayız.536

İbn Rüşd öğrenim açısından insanların farklı düzeylerde oluşunu katı bir sınıf

sistemi şeklinde görmez. Ancak ona göre insanların çoğu burhani hatta cedeli sözleri

dahi kabul etme tabiatına sahip değildir. Burhani sözleri öğrenmek uzun bir zaman

534 el-Irâkî, el-Feylesûf İbn Rüşd, 108.
535 Kassâm, Menhecü’l-baḥs̱ fî felsefeti İbn Rüşd, 93-95.
536 Kassâm, Menhecü’l-baḥs̱ fî felsefeti İbn Rüşd, 90-91.

107

ehlinden öğrenmeyi gerektirdiği için zordur. Dolayısıyla bu zorluğa katlanabilecek

insanların sayısı onun nezdinde azdır. Bu ifadeler her ne kadar seçkinci bir teori

olarak adlandırmış olsak da İbn Rüşd’ün insan tabiatına dair söylediklerinin

haklılığını gölgede bırakmamaktadır. Kassâm İbn Rüşd’ün tasdik ve tasavvurdan

meydana gelen öğrenmeye yönelik söylediklerini şöyle gösterir:537

Şekil 2.İbn Rüşd’de tasdik ve tasavvur açısından insanların tasnifi

Terkan’ın ifade ettiği üzere bu epistemolojik şema, Kur’an metninin zahiri ve

batini anlamları olduğuna işaret eden İbn Rüşd düşüncesinde önemli bir işleve

sahiptir. Buna göre bilgi sahibi olmayan ve anlamakta zorlanan insanların söz konusu

batini anlamları öğrenmeleri gerekmez.538 Ancak bu durum zahir sadece avam ve

bâtın da sadece havâs için geçerlidir sonucunu vermez. Aksine birtakım noktalarda

âlimlerin de zahiri kabulü gereklidir. Buradan iki farklı hakikat olduğu çıkarılamaz.

Aksine burada işaret edilen idrak ve kavrayıştaki farklılıktır.539 Terkan cismiyyet

meselesinde dahi İbn Rüşd’ün söz konusu ayrım üzerinden bir noktaya dikkat

çektiğini ifade eder. Avam birtakım maddi sembollerle ancak soyut gerçekleri

anlayabileceğinden ona göre cismiyyet sıfatının kullanımı konusunda din sessiz

kalmıştır.540

537 Kassâm, Menhecü’l-baḥs̱ fî felsefeti İbn Rüşd, 96.
538 Terkan, Çatışmanın Dinamikleri / Din ve Felsefe Uzlaşmazlığı Üzerine, 84.
539 Gemuhluoğlu, Teoloji Olarak Yorum Gazzali ve İbn Rüşd’de Te’vil, 411.
540 Terkan, Çatışmanın Dinamikleri / Din ve Felsefe Uzlaşmazlığı Üzerine, 87.

Bilgi

Tasdik

Burhan

[çok az insan]

Diyalektik

[insanların geneli]

İnsanların
çoğu

Retorik

[insanların geneli]

Tasavvur

Şeyin kendisini

Benzerini

108

İnsanların mertebelerine göre tasnif edilmesi sadece kadîm dönemle

sınırlandırılabilecek bir şey değildir. Aksine günümüzde de bu tür tasnifler

yapılmaktadır. Esas soru bütün yönlerden her konuda insanların eşit olup

olmadığıdır? Kassâm İbn Rüşd açısından bu tasniflerin özüne dair iki noktayı önemli

görür: İlki, kişisel tabiat ve tabii istidad bakımından insanların taksim edilmesinin

önceki filozof ve düşünürler tarafından da yapılagelmiş olmasıdır. İkincisi, sınıfsal

bir bakışın yansıması olmasıdır. Nitekim bu durum İbn Rüşd dönemi için geçerlidir.

Bu açıdan Kassâm İbn Rüşd dönemini sınıfsal ayrışma şeklinde niteler ve bu tür

sınıfsal farklılıkların ekonomik ve toplumsal boyutlar içerisinde bir üstünlük fikrini

imlediğini belirtir.541 Ancak avam-havas ayrımındaki bilişsel farklılık, dinî tecrübe

açısından aynı varoluşsal düzene işaret eder.542 İbn Rüşd’ün kullandıkları burhan

yöntemi gereği filozofları üstün bir konuma yerleştirmesi genel olarak avam

karşısında havâs kesimini öncelikli kılmaktadır.543 Peki İbn Rüşd’de bu ayrımın

anlamı ve işlevi nedir?

İbn Rüşd düşüncesinde burhan-diyalektik-retorik ayrımı nassın keyfiyeti

hakkındaki tartışmaların belirli ilkeler üzerinden yapılması gerektiğine işaret eden bir

tasniftir. Sözgelimi ayetlerin zahir ve bâtın yönlere sahip olduğuna işaret etmesi ve

tevil meselesi hakkındaki ayrıntılı tahlilleri daima ilke inşa etme arzusunu ve bu

ilkelere tabi olma zorunluluğunu önemsediğini gösterir. Bu açıdan Aristoteles’in

neredeyse eserlerinin tamamında yapmış olduğu ilke vaz etme ve bu ilkeler

üzerinden düşünmeyi bir metot olarak İbn Rüşd de benimsemiş ve eserlerinde tatbik

etmeye çalışmıştır.

İbn Rüşd’ün insanların bilişsel düzeylerinin farklılığına yönelik yapmış

olduğu ayrım epistemolojik, ontolojik ve en önemlisi de pedagojik tazammunları

olan bir tasniftir. Onu seçkinci bir teoriyi savunmakla itham etsek bile bahsi geçen

zümrelerin içinde bulundukları bilişsel düzeyde kalıp çıkamayacaklarını söylemez.

Aksine ilgili şartları sağlayan ve elde etme gayreti gösteren herkes seçkin zümrenin

içerisine dahil olabilir. Seçkinci anlayışın bir diğer yönü İbn Rüşd’ün tenkit ettiği

541 Kassâm, Menhecü’l-baḥs̱ fî felsefeti İbn Rüşd, 100.
542 Abdulhamid el-Zeı̇n, “İdeoloji ve Teolojinin Ötesinde: Bir İslam Antropolojisi Arayışı”, çev. Halil

Saim Parladır, Sosyoloji Dergisi 28 (2013), 163.
543 Necdet Subaşı, “Bir Toplumsal Kategoriyi Anlamaya Giriş: Avam’ın Sosyolojisi”, Bilgi ve Hikmet

10 (1995), 79.

109

noktadır. Yani yukarıda bahsi geçen epistemolojik, ontolojik ve pedagojik

farklılıkların varlığını yadsıyan, bilgiyi alelâde bir düzeye çekenlere yönelik bir

tenkit olmasıdır. Bu sebeple buradaki vurgu hakikati olduğu gibi temaşa etmek

isteyen seçkinler sınıfını temsil eden filozoflarla işlevsellik açısından hakikate

yaklaşan avamın yaklaşımı arasındaki farka işaret etmektir.544 Ancak İbn Rüşd’ün

burhan yöntemine verdiği kıymet Schopenhaur’un diliyle ifade edilecek olunursa

filozofların dışındakiler (avam ve kelamcılar) bir orkestrada her biri kendi sazının

ustası olan müzisyenlerdir. Filozof ise bütün sazları çalamasa bile her sazın işlevinin

farkında olan ve bu orkestrayı yöneten şef gibidir.545

Kelamcıları eleştirirken İbn Rüşd bu ayrımın künhüne varamadıklarının altını

çizer. Leaman’a göre İbn Rüşd kelamcıların Kur’an’ın potansiyel dinleyicilerinin her

birine farklı bir yolla konuştuğunu bilmediklerini veya görmezden geldiklerini

söyler. Halbuki İbn Rüşd açısından her insan için uygun, ulaşılabilir ve çözüm için

yeterli olan bir tasdik türü vardır.546 İbn Rüşd’ün ilim sıfatı örnekleminde getirmiş

olduğu istidlaller insanların avamına da havasına da fayda verir. Sadece havâs ehli,

âlemdeki düzen ve tertibinin mükemmel oluşunu bilerek ve her şeyin hedeflenen

gayeye uygun bir yaratmadan meydana geldiğini bilmekle ayırt edilirler.547

Terkan İbn Rüşd’ün zihnî kapasitelerine göre insanları tasnif etmesinin

realitesine vurgu yapar. Ona göre filozof açısından bu tür bir ayrım hitap ettiği

kişilere uygun bir yöntemle konuşması açısından gereklidir. Çünkü İbn Rüşd’ün

odak noktası felsefî çıkarımların avama açıklanmamasıdır. Zira dilin retorik,

diyalektik ve apodeiktik tarzda kullanımları gözden kaçırıldığında bilgiye ulaşma ve

ispatlama avama bırakılamayacak kadar ciddi bir iştir filozof nezdinde. Hatta bu

gerekçeyle diyalektik metodunu benimseyen kelamcıların bile araştırma yapması

onun nezdinde kabul edilemez bir şey olarak görülür.548 Butterworth İbn Rüşd’ün

buradaki yaklaşımının kelamcıların sebep olduğu bir karışıklığı tespit ettiğini belirtir.

544 Yıldız, “İbn Rüşd’ün Seçkinciliği Bağlamında Felsefenin Siyasal İşlevi”, 57.
545 Arthur Schopenhauer, Bilim ve Bilgelik, çev. Ahmet Aydoğan (İstanbul: Say Yayınları, 2014), 26.
546 Leaman, Averroes and His Philosophy, 187.
547 Bahît, İbn Rüşd ve Felsefetuhu’l-ilahiyye, 267.
548 Fehrullah Terkan, Recurrence of the Perennial Encounter? Al-Ghazali And Ibn Rushd On God’s

Knowledge (Chicago, Illinois: The University of Chicago, PhD Thesis, 2004), 187.

110

Yani kelamcılar nazarî bilginin araştırılması ile üst düzey nazarî incelemelerdeki

zararlı ve zannî olan bilgileri avama açmayı birbirine karıştırmıştır.549

İbn Rüşd’ün bu tasnifi seçkinci bir teori olarak gözükmekle birlikte içinde

bulunduğu ve gözlemlediği toplumdaki farklı bilişsel düzeydeki insanları anlama

çabası ötekini anlamaya550 matuf olarak oldukça değerlidir. Her ne kadar üçlü

tasnifinde kelamcıları yerse de avamın dine yaklaşım biçimini olduğu haliyle kabul

etmesi söz konusu ötekini anlama yaklaşımının bir neticesidir.

Retorik, diyalektik ve apodeiktik akıl yürütme biçimleri, avam-havas ayrımı

açısından İbn Rüşd için işlevsel bir boyutu sahiptir. Sözgelimi ilaha cismiyyet

atfedilmesini İbn Rüşd’ün kabul etmesi retorik akıl yürütme biçimine sahip

insanların ancak gördüklerini kavramaları nedeniyle yani pratik saiklerden

ötürüdür.551 Diğer taraftan bu üç istidlal inancın epistemik olmayan hiçbir cüzü

olmadığını veya dereceleri farklı olsa da inancın epistemik boyutlarının çeşitliliğini

gösterir. Analitik felsefe açısından İbn Rüşd’ün bu konumu, Booth tarafından

Kindî’den mülhem ılımlı kanıtsalcılık olarak değerlendirilir.552

İbn Rüşd’ün insanların bu şekilde tasnif eden felsefî metodu ilahi nassın

anlaşılmasında tek tip bir yorumun veya anlayışın sınırlı yönünü de izale eder.

Ezoterik olan ile egzoterik olan arasındaki ilişki ancak bu tasnif ile anlamlı hale

gelebilir. Zira İbn Rüşd açısından bu sadece filozoflar tarafından yapılabilecek

bilişsel kavramayı gerektiren bir süreç olmakla birlikte her anlama çabasının kendi

sınırları içerisinde anlamlı olduğuna dair bir vurgudur. Yani İbn Rüşd nezdinde bu

yaklaşım biçimlerinden her biri diğerini yadsıyan ve dışlayan birer yöntem

değildir.553 Diğer bir ifadeyle ontolojik ve sosyolojik farklılıkların varlığına dikkat

549 Charles E. Butterworth, “İbn Rüşd’ün Aristo’nun Topikleri, Retoriki ve Poetiki Üzerine Üç Kısa

Şerhi”, çev. Metin Özdemir, Kelam Araştırmaları Dergisi VII/2 (2009), 132.
550 Bîrûnî özelinde avam-havas ayrımı ve ötekini anlamada bir araç olarak kullanımı için bk. Kemal

Ataman, “İslam Düşüncesinde ‘Öteki’ni Anlama: Bîrûnî Örneği”, Milel ve Nihal 10/3 (2014), 201-

223; Tuğçenur Erilli, “Bîrûnî’nin Ötekini Anlamada Özgün Yöntemi: Havas ve Avam Ayrımı”,

İlahiyat Araştırmaları Dergisi 12 (2019), 95-110.
551 Terkan, Recurrence of the Perennial Encounter? Al-Ghazali And Ibn Rushd On God’s Knowledge,

197-199.
552 Anthony Robert Booth, Analytic Islamic Philosophy (London: Palgrave Macmillan, 2017), 157.
553 İbrahim Bor, “İbn Rüşd’e Göre İlahî Kelâm’ın Anlaşılmasında Felsefî Yöntemin Rolü”, Doğu-Batı

İlişkisinin Entelektüel Boyutu: İbn Rüşd’ü Yeniden Düşünmek, ed. Komisyon (Sivas: Cumhuriyet

Üniversitesi, 2009), 2/251-255.

111

çeken İbn Rüşdçü ayrımda, dini anlamlardan herkesin kendi anlayış seviyesine göre

birtakım manalar çıkarabileceği fikri vardır.554

İbn Rüşd’ün bu ayrım üzerinden meseleye bakışta ısrar etmesinin tarihsel

sebeplerinden birisi Hayy b. Yakzan’ın adadan şehre dönüşünde yaşadıklarına

benzetilebilir. Bilindiği gibi Hayy, Absal ile birlikte tek başına yaşadığı adadan insan

kalabalıklarının içerisine girdiğinde adada edinmiş olduğu hikmeti onlarla paylaşmak

istediğinde hayal kırıklığına uğramış ve sahip olduğu hakikati anlamaktan ve

yaşamaktan uzak olduklarını görüp adaya geri dönmüştü.555 Venüs gezegeninden

Tanrıça şeklinde bahsetmiş olmasından ötürü soruşturma geçirmesi ve saraydaki

görevinden uzaklaştırılması556 İbn Rüşd’ün bu ayrımda ısrarının adeta yaşanmış bir

gerekçesidir. Dolayısıyla bu seçkinci tavrın epistemik boyutu bir tarafa İbn Rüşd

özelinde teolog ve din alimlerinin saldırıları karşısında557 bir refleks olarak da ortaya

çıktığı da söylenebilir.

Kronoloji takip edilerek bu tasnif hakkında İbn Rüşd’ün fikrini ortaya

koymak bütüncül olarak meseleye bakabilmek için elzemdir. Sözgelimi Faslu’l

Makâl’deki İbn Rüşd’ün rasyonalist tavrı bu sınıflandırma üzerinden görülebilir.558

Fasl onun aynı zamanda bu ayrıma ilk ve en geniş yer verdiği eseridir. Bu tasnif ile o

şeriatın amacını ilişkilendirir. Ona göre şeriat doğru bilgiyi ve doğruyu yapmayı

öğretmeyi amaçlar. Ona göre bu öğretim tasdik ve tasavvurla olur. Tasdik türlerine

göre insanlar burhanî, cedelî ve hitâbî üç sınıftır. Tasavvur yolları ise iki tane olup ya

şeyin kendisi ya da benzeri ile olur. İbn Rüşd insanların tamamının tabiatları

itibariyle burhânî metotlar bir kenara cedeli metotları dahi tabiatlarının kabul

etmediğini belirtir. Ona göre bunun birtakım dikkate değer gerekçeleri vardır.

Sözgelimi burhâni sözlerin öğrenilmesi zordur ve öğrenimi için uzun bir zamana

ihtiyaç duyulur.559

554 Canatan, “İbn Rüşd’ün Epistemolojik Projesi: ‘Dini Bilgi’ ve ‘Felsefi Bilgi’nin Uzlaştırılması”,

1/71.
555 İbn Sina / İbn Tufeyl Hay bin Yakzan, haz. N. Ahmet Özalp, çev. M. Şerafeddin Yaltkaya,

Babanzade Reşid (İstanbul: Yapı Kredi Yayınları, 2004), 155-158.
556 Belo, “İbn Rüşd, Faslü’l-makâl”, 413.
557 Belo, “İbn Rüşd, Faslü’l-makâl”, 419.
558 Richard Taylor, “Ibn Rushd/Averroes and ‘Islamic’ Rationalism”, Medieval Encounters 15/2-4

(2009), 232.
559 İbn Rüşd, Faṣlü’l-maḳāl, 116.

112

Şeriat tasdik ve tasavvur yollarının tamamını kapsar. Ancak tasdik

yollarından hitabi ve cedelî olanlar insanların çoğu için geneldir. Hitâbî olan cedelî

olandan daha kapsayıcıdır. Bu yollar içerisinde çok az insanın içerisinde olduğu yol

ise burhânî olandır. Şeriatın ilk hedefi çoğunluk olmakla birlikte şeriat havâsı

uyarmayı ihmal etmez. Şeriatta açıklanan yolların çoğu, tasdik ve tasavvurun

meydana gelmesinde çoğunluk için müşterek olup dört tanedir.560

1] Tasdik ve tasavvurun hitabi ve cedeli olmakla birlikte yakînî olmasının

müştereklik bildirmesidir. Öncülleri meşhur ve maznun olmakla birlikte yakin

bildiren ve benzeri olmaksızın kendisi alındığında sonuç veren kıyaslardır. Şeriatta

bu sınıftaki ifadeleri tevil edilmez, inkar veya tevil edilmesi küfürdür.

2] Öncüllerin meşhur ve maznun olmakla birlikte yakin olmasıdır. Kıyasın

sonuçlarının ulaşılması hedeflenen sonuçlara benzer olur. Ulaşılan sonuçlar tevile

götürür.

3] Sonuçların sonuçtan hedeflenen şey olması, yakîn ilişmeden öncüllerin

meşhur ve maznun olmasıdır. Bunlarda ulaşılan sonuçlardan dolayı tevile gidilmez.

4] Öncüllere yakîn olmak ilişmeksizin öncüllerin meşhur ve maznun

olmasıdır. Ulaşılması hedeflenen sonuçtan dolayı sonuçların benzer olmasıdır. Havâs

için farz olan bunları tevil etmek, cumhur için farz olan zahirine tabi olmaktır.

İbn Rüşd bu tür sözlerin tevil edilmesinin sadece burhanla olduğunu ve havas

tarafından tevil edilmesi gerektiğini düşünür. Cumhura farz olan, tasdik ve

tasavvurun her iki yönü açısından da şeriatın zahirine inanmasıdır. Zira cumhurun

tabiatında bundan daha fazlası yoktur. Burada ifade edilmesi gereken önemli bir

nokta İbn Rüşd’ün yapmış olduğu tasnifler arasında mutlak anlamda bir geçişkenlik

olmadığı düşüncesini kabul etmemesidir. Diğer bir ifadeyle ona göre tasdike konu

olan hususlarda bazı müşterek yollar aracılığıyla tevile konu olan şeylere bakan birisi

tevil delilini zahir delilinden daha ikna edici bulur. İbn Rüşd bu tür tevillerin

cumhura yönelik olduğunu ifade ederken şu hususun altını çizer: Cumhurun nazarî

kuvveleri cedelî kuvve seviyesine ulaşması mümkündür. Öte taraftan İbn Rüşd Eş‘arî

ve Mu‘tezile kelamcılarının tevillerini bu kategoride değerlendirir. Yani onların

yaptıkları tevillerin ulaşabileceğini nihai nokta cedel mertebesidir.561

560 İbn Rüşd, Faṣlü’l-maḳāl, 117.
561 İbn Rüşd, Faṣlü’l-maḳāl, 118.

113

Tevil bahsi üzerinden de İbn Rüşd şeriatın üç tür insan sınıfına işaret ettiğini

söyler. Ehl-i hatabe cumhurun çoğunluğunu ifade eden bu zümre tevil ehli değildir.

İkinci zümre tabiatları itibariyle cedelci olan cedelî tarzda tevil ehli görülenlerdir.

Son olarak yakîne ulaştıracak tarzda tevil ehli olan tabiatları itibariyle ve felsefe

sanatıyla meşgul olmaları hasebiyle burhâniyyun olan filozoflardır.562

İbn Rüşd’ün Fasl eserinde üzerinde durduğu ve seçkinci teori bağlamına

giren önemli değerlendirmelerinden birisi tevile konu olan hususların cumhurun yanı

sıra cedelcilere bile açıklanmaması hakkında söyledikleridir.563 İbn Rüşd’ün sıralamış

olduğu gerekçeler özetle şöyle gösterilebilir:564

• Ehli olmayana açıklanan teviller özellikle de burhanî teviller herkesin

bilebileceği şeylerden değildir.

• Zahirde olanın geçersiz kılınması tevil edilenin ispat edilmesinden dolayı

İbn Rüşd’e göre bu durum, tevilleri açıklayanı da kendisine açıklananı da

küfre götürür.

• Zahire göre hükmedenler ve tevil edilenleri kabul etmeyenleri katında

zahirin iptal edilmesi, o şey şeriatın esaslarında olsa bile küfre sebep olur.

• Tevillerin cumhura açıklanması gerekmez. Hitabi ve cedeli kitaplarda da

bu tür teviller yoktur.

• Herkes için zahir olan sorun hakkında konuşmak ve açıklamak vaciptir.

Zira halk için bunun tevilini bilmek mümkün değildir. Bu müteşabih olup

sadece Allah bilir.

• İbn Rüşd Al-i İmran Suresi 7. Ayette geçen ‘tevilini yalnız Allah bilir’

gibi benzer ifadeler derin meseleler hakkındaki sorulara cevap verir.

Ancak cumhurun bunu anlamasının yolu yoktur.

• Bu tür tevilleri ehli dışındakine açıklayan kafirdir ve insanları şeriatın

iddiasının zıttı olan küfre sevk eder.

• Cumhura bozuk itikatları açıklamak onların dünya ve ahirette helak

olmalarının sebebi olur.

562 İbn Rüşd, Faṣlü’l-maḳāl, 118.
563 İbn Rüşd, Faṣlü’l-maḳāl, 119.
564 İbn Rüşd, Faṣlü’l-maḳāl, 119-120.

114

İbn Rüşd bu bahsi doktor metaforu ile anlatır. Buna göre işinde uzman bir

doktorun amacı bütün insanların sağlığını korumak onlardaki hastalıkları ortadan

kaldırmaktır. Bunun için doktor kişilerin sağlıklarını muhafaza eden, hastalıklarını

gideren, sağlığı bozan ve hastalıklı şeyleri engelleyen ilaçların kullanılması gerektiği

hakkında birtakım reçeteler yazar. İnsanların hepsinin doktor olması mümkün

değildir. Zira sıhhati koruma, hastalıkları giderme, burhani bir takım yolları bilmeyi

gerektirir. Dolayısıyla ehli olmayanın yapacağı herhangi bir müdahale, söyleyeceği

bir ilaç veya söz insanların sonunu getirir. Bu sebeple İbn Rüşd kendilerine

açıklandığı zaman söz konusu tevilleri anlayamayanlara yapılan izahları

geçersiz/fâsid teviller olarak görür. Çünkü insanlar tevilin hakikati

anlayamayabilirler. Bu durumda doktorun sıhhati korumak ve hastalıkları ortadan

kaldırmak için verdiği reçeteyi insanlar kabul etmemiş olurlar. Ezcümle İbn Rüşd

cumhura açıklanan tevillerin böyle bir duruma sebebiyet vereceğini belirtir.

Cumhurun bu işin ehli olmadığına işaret ederek İbn Rüşd tevillerin cumhuru şeriati

ifsat etmek, ondan yüz çevirip küfre düşmek gibi bir konuma götürebileceğini söyler.

565

İbn Rüşd tevil bahsinde koruyucu hekim gibi hareket eden bir görüntü

sergiler. Ona göre cumhura yönelik yazılan kitaplarda geçersiz yanlış teviller bir

kenara doğru tevillerin bile yer almaması gerekir. Hatta İbn Rüşd bu tür tevilleri

şeriatın herkese vacip kıldığını zannedenler eliyle farklı farklı fırkaların neşet edip

birbirlerini küfre düşmekle ve bidat çıkartmakla itham ettiklerini söyler. Özellikle de

Mu‘tezile düşünürlerini ve Eş‘arîleri ayet ve hadislerin tevillerini cumhura

açıklamalarından dolayı şeriatı parçalamakla ve insanların fırkalara ayrılmasından

mesul tutar. O yapılan tevillerin cumhur ve havâs açısından ispat değeri taşımadığını

da iddia eder. Bu tevillerden dolayı cumhur çoğu insan için müşterek olan yolları

görmemiş; havas ise tevillerdeki burhan şartlarının eksikliğini hatta daha kötüsü

burhanın şartlarını bilmemenin getirdiği durumlarla karşılaşmıştır.566

İbn Rüşd’ün tevil hakkındaki en önemli tenkitleri sofistik akıl yürütme

yapmakla itham ettiği Eş‘arîlere yöneliktir. Ona göre Eş‘arîler tevilde o denli aşırı

gitmişlerdir ki arazların varlığı, birbiri üzerinde etkileri olduğu ve sebep sonuç

565 İbn Rüşd, Faṣlü’l-maḳāl, 120.
566 İbn Rüşd, Faṣlü’l-maḳāl, 121-122.

115

arasındaki zorunlu ilişkinin varlığı gibi zarûriyattan olan konuları inkar etmişlerdir.

Dahası İbn Rüşd, Eş‘arîleri eserlerinde vaz etmiş oldukları metotlar kabul

edilmeksizin Bârînin varlığının bilinemeyeceğini söylemekle suçlar.567

Menâhicü’l-edille’de İbn Rüşd şeriatın zahir ve müevvel şeklinde iki kısmı

olduğunu ve şeriatın zahirinin cumhura; müevvel olanın ise alimlere farz olduğunu

belirtir. Ayrıca âlimlerin müevvel olanı cumhura açıklaması doğru görülmez.568

Câbirî yazdığı analitik girişte İbn Rüşd’ün ulema ve cumhur arasında ikame ettiği

ayrımın salt bilişsel bir düzeyi ifade ettiğini vurgular. Nitekim ona göre ulema ve

cumhur arasındaki ihtilaf ayrıntılı konularda olup tür açısından değil de aşama

bildiren bir ihtilaftır.569 Câbirî İbn Rüşd’ün nezdinde hissî bilgi üzerine fikirlerini inşa

eden cumhurun idrak ettiği şeylerde eksiklik barındırdığını; bu sebeple şeriatın

cumhura hitap etme şeklinin tasvir ve temsil şeklinde olduğunu ifade eder.570 Öte

taraftan İbn Rüşd hisle sadece belirli sayıda tekil şeyin idrak edileceğini zannı

oluşturan ve aşamalı hale getirenin de hissin yakınlık ve uzaklığıdır. Ezcümle İbn

Rüşd’e göre zan, sadece duyumdan elde edilen tümel önermedir.571 Ulema’nın

idrakinin hisle idrak edilen şeyleri burhanla idrak etmek olduğunu bilinenden

bilinmeyene ulaşabilmek için kullandıkları akıl yürütme türlerine böylece ulaştıkları

görülür. Bu açıdan bakıldığında ulemânın cumhurun bildiklerinden daha fazla ve

geniş bilgiye sahip olduğu görülür.572

İbn Rüşd’ün yaklaşımını seçkinci olarak nitelenmesi avam ya da hatâbe

ehline biçmiş olduğu misyondan kaynaklanır. Bu zümrenin nelerden etkilenip nasıl

bir şeylere ikna edileceğini bildiğinden onların yapabileceklerini ve bilişsel

kapasitelerini dikkate alarak nassın zahiriyle yetinmelerini felsefî bir hazır

bulunuşluğa sahip olmayan felsefenin müşkil konularına girmemelerni tavsiye eder.

Peki İbn Rüşd’ün Arisoteles’i takiben karakteristik özelliklerini verdiği hatâbe nasıl

veya hangi yollarla ikna edilir?

567 İbn Rüşd, Faṣlü’l-maḳāl, 122-123.
568 İbn Rüşd, Keşf, 99.
569 İbn Rüşd, Keşf, 122.
570 Muhammed Âbid Câbirî, “Muḳaddimetün Taḥlîliyyetün”, el-Keşf ʿan menâhici’l-edille fî ʿaḳâidi’l-

mille (Beyrut: Merkezü dirâsâti’l-vahdeti’l-ʿArabiyye, 1998), 73.
571 İbn Rüşd, “Cevâmiʿu’l-Ḫaṭâbe”, 188.
572 Câbirî, “Keşf”, 1998, 74.

116

İbn Rüşd’e göre sözlü ve sözsüz ikna ediciler vardır. Yukarıda sözlü olanlara

değinildiğinden sözsüz ikna yolları üzerinden İbn Rüşd’ün çizmiş olduğu hatâbe

profiline bakılabilir. Retorik ehlini ikna eden iknaedici hususlar şunlardır:573

1] Konuşan kişinin üstün hasmın noksan olmasıdır. Bu gibi durumlar o kişiye

hüsnü zan duyulmasını ve söylediklerinin kabulünü kolaylaştırır. 2] Dinleyicileri

merhamet, korku ya da öfke gibi etkilenim durumlarından tasdiğe yönlendirmektir.

3] Ahlaki söylemlerle muhatabı ikna etmektir. Sözgelimi, ‘bu sözü ancak bozuk

fikirleriyle kirlenmemiş kimseler kabul eder’ sözü gibi. 4] Sözün tesirini arttırmak

için mevzu bahis olan şeyi yüceltmek veya tahkir etmek. 5] İcmâ. 6] Şahitlikler. 7]

Teşvik etmek ve sakındırmak. 8] Teaddi yani meydan okuma. 9] Yemin etmek. 10]

Anlatıcının duygu durumunun anlattığı olayın şiddetini yansıtması. 11] Sözü tahrif

edip itiraz edilmesi kolay bir şekle sokmak.574 İbn Rüşd’ün retorik hakkındaki

değerlendirmeleri bir yönüyle kelamcıların kullanmış oldukları diyalektik metotunu

eleştirmede kullanılır. Butterwooth’a göre İbn Rüşd’ün bu tarzı retoriği kullanmaları

gerekirken diyalektik metodunu kullanan kelamcıların konu hakkındaki bilgisizliğini

göstermektedir. Zira halkı ikna etmenin yolu halka yönelik konuşmanın sanatı olarak

bilinen retorikten geçmektedir.575 Dolayısıyla bu satırlar retoriğin doğasının mahiyeti

hakkında bilgi verdiği gibi aynı zamanda İbn Rüşd nezdinde diyalektiğin bir

eleştirisidir.

Câbirî İbn Rüşd’ün vurguladığı noktalara temas eder. Ona göre İbn Rüşd

ulema ve cedelci kelamcılar arasındaki en önemli farkın kullandıkları metottan

kaynaklandığını düşünür. Burada ulemâ ile kastedilen Aristocu filozoflardır. Onlar

his ve tecrübeyle şâhid âlemi inceler oradan gâib âleme tabiat ötesine yani ilahi

âleme geçerler. Dayandıkları öncüllerin doğru olduğu kabul edilen yakîni elde

etmeyi hedefler ve üzerinde yürüdükleri yolda mantıkî adımları benimserler.

Filozofların maksadı sadece hakikatin bilgisine ulaşmaktır. Halbuki cedelci

kelamcılar ilmi hedeflemez, mezheplerine müntesib kazandırmak için kendi

573 İbn Rüşd, “Cevâmiʿu’l-Ḫaṭâbe”, 189.
574 İbn Rüşd, “Cevâmiʿu’l-Ḫaṭâbe”, 189-190.
575 Butterworth, “İbn Rüşd’ün Aristo’nun Topikleri, Retoriki ve Poetiki Üzerine Üç Kısa Şerhi”, 121.

117

usullerinin doğruluğuna göre getirdikleri istidlallerle gâib âlem üzerinde hissin

verilerini inşa ederler.576

İbn Rüşd cedelci kelamcı olarak addettiği Eş‘arî kelamcıların yaptığı gibi

şüphe uyandırmak ve hasmın iddialarını yıkmayı hedefleyen577 cedelî itirazlar

yöneltmez. Aksine o kendi dönemindeki burhanî bilgiyi yani Aristoteles’in inşa

etmiş olduğu Aristocu bilgi metodu olan ve duyumsanan şeylerden makul şeyleri

elde etme yolu olan burhana müracaat eder. Câbirî bu Aristotelesçi yolu tasvir eder:

Bu yol bir kısmı bir kısmını oluşturan ve bir kısmı bir kısmına dayanan bir binanın

parçaları gibi birbiriyle bağlantılı bir düzendir. Bu parçalardan bir cüzü kesip atmak

ve geriye birtakım parçalar bırakmak ne mümkün ne de doğrudur. Câbirî İbn

Rüşd’ün düşüncesinde matematik ilimlerinin öğrenilmesi gibi burhanî metodun da

öğrenilmesini mümkün görür.578

İbn Rüşd vahdaniyyet bahsindeki tabi‘î ve şer‘î delilde ulema ve cumhur

arasında fark olduğunu belirtir. Ulema cumhurun bildiğinden daha fazla âlemin

varlığını, cüzlerini, bir kısmının bir kısmı için gerekli olduğunu, tek bir bedeni bilir

gibi bilir.579 İbn Rüşd Eş‘arîlerin “Eğer yerde ve gökte Allah'tan başka tanrılar

bulunsaydı, yer ve gök, (bunların nizamı) kesinlikle bozulup gitmişti. Demek ki

Arş'ın Rabbi olan Allah, onların yakıştırdıkları sıfatlardan münezzehtir”580 ayetinden

çıkarmış olduklarını temânu delilinin tabiattan da şeriattan da çıkarılabilecek bir delil

olmadığını düşünür581. Hatırlanacağı üzere burhan-ı temânu delili iki ilah bulunması

durumunda ilahların âlem üzerindeki tasarruflarından dolayı âlemin var olmayacağı

şeklindeki delildir.582 İbn Rüşd’e göre bu söylemler tabiat cihetiyle kesin kanıt ifade

etmediği gibi şeriat cihetiyle de cumhuru ikna edici olması bir kenara cumhur bu

söylenenleri anlamaya güç yetiremez.583

576 Câbirî, “Keşf”, 1998, 74.
577 Ahmet Erkol, “Kelamî Bilgi Yöntemi Olarak Cedel ve Cedel Yöntemini Kullanmada Eş‘arî

Örneği”, Dicle Üniversitesi İlahiyat Fakültesi Dergisi IV/2 (2002), 94; Hüseyin Doğan, “Ebu’l-

Hasan el-Eşʿarî ve Kelamdaki Yöntemi Üzerine (I)”, Kader XI/1 (2013), 148.
578 Câbirî, “Keşf”, 1998, 74-75.
579 İbn Rüşd, Keşf, 124.
580 Enbiya 21/22.
581 İbn Rüşd, Keşf, 125.
582 Yusuf Şevki Yavuz, “Vahdâniyyet”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi (İstanbul: TDV

Yayınları, 2012), 42/428.
583 İbn Rüşd, Keşf, 125.

118

Peki, buraya kadar detaylarıyla ele alınan İbn Rüşdçü tasnif sıfatlar bahsine

nasıl yansımıştır? Epistemik, lojik, ontolojik, pedagojik vb. cihetleri olan bu tasnif

sıfatlara tatbik edildiğinde nasıl bir görüntü ortaya çıkmaktadır? Bir başka ifadeyle

söz konusu taksim problem karşısında alternatif bir yaklaşım mı öngörür veyahut

tabir yerindeyse bir kaçış rampası işlevi mi görür? Soruları cevaplandırabilmek için

öncelikli olarak burhan, cedel ve hitabet şeklindeki üçlü tasnif altında hangi konu

başlıklarını ve spesifik olarak sıfatları koyduğu tespit edilmelidir.

İbn Rüşd tıpkı Gazzâlî gibi temelde burhana dayanmayan metotların tenkidini

yapar. Gazzâlî’nin tenkitlerinin aslı olmadığını göstermeye çalışırken İbn Rüşd

meseledeki burhanî metodun ne olduğu şeklindeki soru işaretini giderir. Ayrıca

cumhura künhünü bilemeyeceklerinden dolayı açıklanmaması gereken ancak havâs

sınıfının yani ehl-i burhanın anlayabileceği konular olduğuna değinir. Dolayısıyla

tartışmanın özü [mt] - [bm] ve [cx] - [h] şeklinde dört noktaya râcîdir.

[mt] : metot tenkidi

[bm] : burhan metodu

[cx] : cumhura yasak olan, bilemeyeceği ve kavrayışının üstünde olan şeyler

[h] : Havâs ya da ehl-i burhan

Tümelleri bilme bahsinde İbn Rüşd filozofların söylemlerinin tutarsız olduğu

ya da çokluk fikrini gerektireceği iddiasını izale ederken [bm]’ye dayanır. İbn Rüşd’e

göre filozofların Allah’ın zâtını akletme konusunda getirdikleri ispat burhanidir.

Çünkü önermeler birbirini gerektiren bir yapıdadır ve nedensellik fikri temelinde inşa

edilmiştir.

Allah sadece zâtını akleder. Bu açıdan Allah’ın zâtının akıl olması zorunludur. Akıl

yokluk değil varlık’a taalluk ettiğinden O’nun ilmi de varlıklara, beşerin bilgisinden

daha üstün bir şekilde, taalluk eder. Bu durumda daha üstün ve daha aşağı olan iki

varlıktan bahsedilir. Daha üstün varlık aşağı varlıkların illeti olur.584

Mantıkî kurguya ilaveten konunun özüne dair İbn Rüşd’ün yapmış olduğu

iktibaslarda tartışmanın [h] ile ilgili başka bir boyutu daha vardır. Ona göre Bârî’nin

tüm mevcudat oluşu, varlıkları nimetlendiren ve onların faili olması ‘sadece O vardır

/ O’nun dışında bir şey yoktur’ sözünde gizlidir. İnsanların çoğu için bunları izah

584 İbn Rüşd, Tehâfüt, 457.

119

etmek gerekmez çünkü onlar bu söylenenlerden sorumlu değildir. Zira bu hususların

hepsi ilimde derinleşenlere özgüdür.585

Zât-sıfat ilişkisinin çokluk mefhumu merkezinde586 incelendiğini anlatan İbn

Rüşd bunların tamamını şeriattan uzak görmesinin yanı sıra [cx], [mt] ve [bm]

açısından değerlendirir. Fahri bu durumu keyfiyyeti sorgulanmadan sıfatların

varlığına inanmak şeklinde ifade eder.587

Cumhur yakîni seviyede bilgi elde edemediğinden konunun tafsilatına girmeden

şeriatın zahirinde olanla yetinmelidir. Zira şeriatın cumhurdan istediği budur.

Cumhur, burhan ile ilgilenmeyen herkestir. Bu sebeple cedelî hikmete dayanan kelam

sanatı burhanî bilgiye erişemez.588

Zât-sıfat tartışmasında zâtın ve sıfatın tek bir şey olduğunu iddia eden

Mu‘tezile yaklaşımı hakkında [mt] ve [cx] temelli bir yorum getirir. Önce bu tarz bir

söylemin ilk bilinen şeylerden olmadığını çünkü bunun zıttının da düşünülebileceğini

belirtir. Öte taraftan bunu cumhurun anlaması zor ve bidat olarak nitelendirir.589

Zât-sıfat tartışmasında terkîb düşüncesi özelinde Gazzâlî’nin söylemlerini

burhan olmamakla nitelerken İbn Rüşd bir yönüyle [mt] diğer yönüyle [bm]

bağlamında konuyu ele alır. İbn Rüşd terkîb fikrinin el-Evvel hakkkında çokluk

getiren bir düşünce olmadığını ispatlamaya çalışır. Bu açıdan filozofların söylemini

çarpıttığı için Gazzâlî’yi safsata yapmakla suçlar ve onun söylemleri içerisinde

değerli olanları bile ancak cedel seviyesinde görür. Burada o halde ‘terkîb bahsindeki

[bm] nedir?’ sorusu akla gelir:

Her mürekkeb kendisinde var olan birlikte tektir. Bu birlik zâtı itibariyle tek olan bir

şey aracılığıyla kendisinde vardır. O halde bir olmak bakımından bir olan, her

mürekkeb şeyi önceler. Bu tek fail ezelî kabul edildiğinde onun fiili bütün varlıkların

birliği anlamına gelir yani tek bir varlık olur. Tek failin fiili herhangi bir zamanla

sınırlanmaksızın ezelî bir fiil olur. İlk Fail daima fiiline taalluk ettiği gibi fiile konu

olan şey de tesir altındadır. El-Evvel’in tüm mevcudatla olan ilişkisi de böyledir.590

Bârî’nin zâtını ve zâtı dışındakini bilmesi konusunda İbn Rüşd [cx] temelinde

yaptığı izahta cumhurun bilişsel sınırlılıklarına işaret eder. Hatta bu sınırlılıklardan

ötürü ilahtaki mevcut olan sıfatlardan bazıları insanın organlarına benzetilerek bir

teşbih yapılmıştır. Yani İbn Rüşd bazı insanların ancak bir teşbihle veya cismiyyet

585 İbn Rüşd, Tehâfüt, 457.
586 Bk. Birinci bölüm ‘Çokluk’ isimli başlık.
587 Mâcid Fahri, İbn Rüşd Feylesûfu Ḳurtuba (Beyrut: Daru’l-meşrık, 2009), 86.
588 İbn Rüşd, Keşf, 101, 135, 136.
589 İbn Rüşd, Keşf, 134-135.
590 İbn Rüşd, Tehâfüt, 360.

120

atfederek ilahi sıfatları anlayabildiklerini göstermeye çalışır. Mesela işitme ve görme

sıfatlarının kullanımı. Esasen bu iki sıfattan işitme öğrenmenin metodudur. Çünkü

öğrenme kelamla olur, kelama ise ancak işitmeyle ulaşılır. Bundan dolayı İbn Rüşd’e

göre insandaki bu duyuların her biri ilk akledilenlere götüren bir yoldur.591 Ancak İbn

Rüşd’ün işaret ettiği husus avamın Bârî’nin bilgisinin her şeyi kuşattığını, sadece

işitme ve görme gibi sıfatlar üzerinden anlamalarıdır.592 Ayrıca [h] içerisine kimlerin

dahil olduğunu netleştirdiği gibi yine bu çerçevede seçkinci yaklaşımını destekleyen

teolojik delillere müracaat eder.

Bârî’nin zâtını ve dışındakini bilmesi cumhurun anlayamayacağı ince

meselelerdendir. Bu konuyla iştigal cumhurun ilahi anlamı ortadan kaldırması

anlamına geleceğinden onlara bu bahisle iştigal yasaklanmıştır. Cumhur

anlayabileceği şeylerle mutlu olduğundan gücünün yettiği şeyle sınırlı kalması mutlu

olması için gereklidir. Meryem, Yasin ve Sad gibi surelerde yer alan Bârî’nin bazı

sıfatlarının hakikati sadece Allah’ın muttâli kıldığı âlimler tarafından anlaşılır.

Burhan metodu keskin bir fıtrata sahip çok az insanın sahip olduğu bir metottur. Zira

birçok ilim tahsil etmesine rağmen burhan konusunda eksik olan nice kişi vardır.593

Sıfatların tevili sadece alimlere mahsustur. Bu ve buna benzer meselelerin herkesi

ilgilendiren müşterek konularından görülmesi caiz değildir.594

İbn Rüşd cumhurla bu konuları konuşmanın düzey ve düzlem farkını göz ardı

etmek olduğunu düşünür. Bu durumu gıda maksadıyla verilmesine rağmen hayvanın

bedenine zehir vermeye benzetir. Çünkü zehir bazı hayvanlar için gıda iken bazı

hayvanlar için değildir. İnsanla ilgili konularda da durum böyledir. Bir görüş bazı

insanlarda zehir etkisi uyandırırken bazı insanlarda gıda tesiri uyandırır. Dolayısıyla

da bu düşüncelerin tamamının her insan için uygun kabul etmek insanların tamamı

için bunların gıda olduğunu veya fayda getireceğini kabul etmek mesabesindedir.

Meseleye bu nazarla bakmayan gıdaların tamamını bütün insanlar için zehir görür.

Aslında tam aksi bu gıdalar insanlardan bazıları için zehir diğer bazıları için gıdadır.

Öte taraftan kendi için zehir olan şeyi bir başkası için gıda olsa bile, bir başkasına

vermek kısas gereği cezalandırılmayı hak eder. Kendisi için gıda olan zehri vermeyip

bir kimsenin ölümüne sebep olanın da kısas gereği cezalandırılması zorunludur.

Cahil bir kimse, gıda olduğunu düşünerek bir kimseye zehir verecek şekilde haddini

591 Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-Ḳurṭubî İbn Rüşd, Telḫîṣu

Kitâbi’l-Ḥis ve’l-Maḥsûs, thk. Harry Blumberg (Cambridge, Massachusetts: The Mediaeval

Academy of America, 1972), 34.
592 İbn Rüşd, Tehâfüt, 450.
593 İbn Rüşd, Tehâfüt, 378.
594 İbn Rüşd, Tehâfüt, 450.

121

aştığında doktorun onu tedavi edebilmek için oldukça fazla gayret göstermesi

gerekir. İbn Rüşd’ün bu misalde vermek istediği mesaj açıktır: Ehli olmayana bir iş

verildiğinde ehli olanın bile düzeltmekte zorlanacağı acı sonuçlar ortaya çıkabilir.

Dolayısıyla ona göre zât-sıfat ilişkisi konusunda herkese anlayabileceği ve hazır

bulunuşluğuna uygun bir şekilde öncelikli olarak kabul edilmesi gerekenleri

anlatmak kâfîdir.595

İlim sıfatının keyfiyyeti hakkındaki tartışma İbn Rüşd tarafından [cx]

bağlamında tartışılır. Ona göre cumhurun bilişsel kavrayış düzeyi şâhid âlemden

hareket edip onunla sınırlı kaldığından şeriatın zahirinde olana tabi olmalıdır.

Nitekim Kumeyr de İbn Rüşd’ün bu konularda cumhura biçtiği rolün şeriatın

zahirine tabi olmak olduğuna işaret eder. Hatta kelamcılar avamı güç

yetiremeyecekleri bir şeyle sorumlu tutmuşlardır. Halbuki şeriatın zahiri sıfatlarla

alakalı açıklama yapmasa da sıfatların varlığı şeriatte sabittir.596

“Allah bir şey olmadan önce, o şeyi olacağı üzere bilir; bir şey olduğunda ise onu da

olduğu hal üzere bilir. Yok olan bir şeyi ise yok olduğu vakitte yok olduğu üzere bilir.

Halk şâhid âlemde âlim olandan bu mananın dışında bir şey anlamaz.597

Kadîm, hâdis, tümel ve tikel gibi lafızların Bârî’nin ilmi hakkındaki

kullanımını İbn Rüşd [mt] açısından ele alır. Ona göre kelamcıların ilim sıfatı

hakkındaki değerlendirmeleri burhan ifade etmediği ve yanlış olduğu gibi aynı

zamanda bunun haricinde bir ispat da getirememişlerdir. Filozofların da kullanmış

oldukları yukarıdaki mefhumlar İbn Rüşd açısından bidat olarak nitelendirilir. İbn

Rüşd ‘Rabbin asla unutkan değildir’ ayetine598 işaretle hem teolojik delile müracaat

eder hem de selbî bir dille ilim sıfatının anlaşılması gerektiğini ifade eder.599

İbn Rüşd illet ve malûl mefhumları üzerinden el-Evvel’e sıfat isnad edilip

edilemeyeceği konusunu [cx] ve [bm] bağlamında ele alır. İbn Rüşd ancak belirli

şartları sağlayanların bu konuyu araştırmaları gerektiğini belirtir ve birtakım şartlar

sayar: İlim öğrenmeye istidadı olan bir fıtrata, filozofların eserlerini ve sahip

oldukları ilimleri tahkik edebilecek bilişsel bir düzeye sahip olmak. Ona göre bu

şartları haiz olmayanlar şeriatın zahirine tabi olmalıdır. Zira ehl-i olmayanların

595 İbn Rüşd, Tehâfüt, 378-379.
596 Yuhanna Kumeyr, İbn Rüşd: Dirâsât ve Muḫtârât (Beyrut: Dâru’l Maşrik, 1986), 1/10.
597 İbn Rüşd, Keşf, 130.
598 Meryem 19/64.
599 İbn Rüşd, Keşf, 130.

122

anlamakta zorlanabileceği ve sonradan ortaya çıkmış birtakım akîdevî konulardan

biri olan bu bahiste filozofların yaklaşımı ve cumhurun takınması gereken tavır

özetle şudur:

“Sıfat ve mevsuftan mürekkep her şeyde kuvve ve fiil olsaydı, el-Evvel’in sıfat ve

mevsuftan mürekkep olmaması gerekirdi. Kuvveden beri olan her şey akıl olsaydı, el-

Evvel’in akıl olması gerekirdi. Tüm bunlar herkesin bilebileceği şeylerden değildir.

Dolayısıyla cumhura bu meseleyi açıklamak caiz olmadığı gibi yakîne ulaşacak bir

yolu olmayanlara bunu açıklamak haramdır ve insanlara bu açıklayan kâtil gibidir.

Çünkü yakîni bilgiyi katleder.”600

Buraya kadar ifade edilenler etrafında bilişsel, epistemik, pedagojik ve diğer

tüm imalar dışarıda bırakıldığında ‘İbn Rüşdçü seçkinci tavrın açmazları nelerdir?’

şeklindeki bir soru cevaplanmayı hak etmektedir.

İbn Rüşd’ün hitabet-cedel-burhan ayrımı ile bazı bilgilerin ve izahların halka

açılmaması noktasındaki tavrı bir yönden hassasiyet olarak yorumlanabileceği gibi

öte taraftan Etienne Gilson’ın da ifade ettiği üzere felsefî kitapları halkın

kullanmasını yasaklama fikriyle İbn Rüşd’ü felsefeyi ezoterik ve gizli bir bilim

haline getirmesi olarak da okunabilir.601

Taylor’a göre İbn Rüşd telhîs siyâseti li eflâtun adlı eserinde Platon’a atıfla

asil yalan/noble lie fikrine müracaat eder. Asil yalan fikri totaliter, iyimser ve

uzlaştırıcı olmak üzere üç farklı tarzda yorumlanır.602 İbn Rüşd’ün yaklaşım tarzının

Strauss’un yorumlama tarzı içerisinde iyimser başlığı altına girdiği söylenebilir. Bir

diğer taraftan filozofları kelamcılar ve halkın üzerinde görmesi itibariyle de totaliter

asil yalan fikrine yaklaştırılabilir. Strauss Platon’un filozofları nüfusun geri

kalanından hem entelektüel hem de ahlakî olarak üstün görmektedir.603 Asil yalan,

toplumun maslahatının gözetilmesi ve toplumdaki farklı sınıflar arasındaki

anlaşmazlığı önlemek adına asillerin ve yönetici sınıfının konumunun şehrin

tepelerinde inşa edilmesi gerektiğini bu kanuna karşı çıkanların ise idam edilmesi

gerektiğini ifade eder. Taylor’a göre İbn Rüşd hakikat ilkesinden vazgeçmediği, dini

önermelerin değerden yoksun olduğunu kabul etmediği gibi çifte hakikat teorisini de

benimsememiştir. Ancak İbn Rüşd entelektüellik erdemini ve ahlaki erdem üzerine

600 İbn Rüşd, Tehâfüt, 381.
601 Etienne Gilson, Reason and Revelation in the Middle Ages (New York: Charles Scribner’s Sons,

1939), 49.
602 D. Dombrowski, “Plato’s ‘Noble’ Lie”, History of Political Thought 18/4 (1997), 565.
603 Dombrowski, “Plato’s ‘Noble’ Lie”, 572.

123

inşa edilmiş mükemmelliği elde etmede Aristoteles'i takip etmeyi pratik bir

zorunluluk ve ‘noble lie’ bir değer olarak anlamıştır.604

İbn Rüşd’ün ehl-i burhana sürekli atıf yaparak meseleleri izah etme biçiminde

bu tür bir arka planın varlığı burada da elitist bir tavrın gölgesinde sıfatları ya da dini

önermeleri açıklamaya çalıştığını gösterir. Leaman da bu duruma işaret eder. Ona

göre İbn Rüşd’ün filozofları mükemmel insan olarak görmesi, insanoğlu teriminin

birçok insan için kullanıldığını ancak terimin tam anlamıyla filozoflara yakıştığını

söylemesi, birçok insandan daha fazla insani potansiyele sahip soyut düşünme

kabiliyeti olanların filozof olduğunu düşünmesi fikri yatar.605

Filozof açısından üçlü tasnif metodolojik yönü olan bir ayrımdır. Bu ayrımın

ihtiva ettiği boyutlar sıfatlar konusuna uyarlandığında epistemolojik, lojik ve

pedagojik bir çerçeve ortaya çıkar. İbn Rüşd sıfatlar konusundaki tartışmaların

bilişsel süreçlerine işaret ettiğinde ayrımın epistemolojik yönünü; tasdik türleri

açısından farklılıklara vurgu yaptığında lojik yönünü; bilginin kime, ne kadar ve

nasıl paylaşılması gerektiğinin önemini belirttiğinde pedagojik yönünü göstermiş

olur.

2.2. Felsefe-Mantık İlişkisi Açısından Sıfatlar

Bu bölümdeki en temel soru, ilahi sıfatların anlaşılmasında mantığın nasıl bir

rol oynadığıdır. Öncelikle İbn Rüşd’ün Tehâfütü’t-Tehâfüt’ü nasıl bir metodla

kaleme aldığını anlamak gerekir. Câbirî’ye göre İbn Rüşd Gazzâlî’yi Aristotelesçi

mantığın verilerinden hareketle veya başka bir ifadeyle mantıkî tutarlılık açısından

okumuştur.606 Belo’nun ifadesiyle dilbilimsel ve mantık açısından yaptığı

değerlendirmeler İbn Rüşd’ün sıfatlar bahsindeki baskın yaklaşımlardan biridir.607

Zira Gazzâlî’nin özellikle İbn Sînâ’yı kastederek filozoflar hakkındaki iddiası

filozofların söylediklerinin yakîn ifade etmeyen ve burhana ulaştırmayan şeyler

olduğu idi. İbn Rüşd’ün aynı tavrı takınarak veya bu metodu takip ederek Tehâfütü’l-

Felâsife’deki meseleleri tetkik ettiği söylenebilir. İbn Rüşd’ün mantıkî mefhumlara

604 Taylor, “Averroes: God and the Noble Lie”, 50-51.
605 Leaman, Averroes and His Philosophy, 188.
606 Câbirî, “Genel Giriş”, Tehâfütü’t-Tehâfüt, 48.
607 Catarina Belo, “Averroes on God’s Knowledge of Particulars”, Journal of Islamic Studies 17/2

(2006), 189.

124

müracaatı esasen Gazzâlî’nin çıkarımlarında bazen paralojik çoğu zaman kasıtlı

düşülen yanlışlara işaret etmektir. Zira filozoflar karşısında Gazzâlî’nin tavrı bir nevi

böyledir. Câbirî’nin sözkonusu yorumu ilahi sıfatlar konusuna tatbik edildiğinde

mantığın bütün konu ve kavramları için söylenemese bile en azından bazı mantık

kavramları etrafında bunun doğru olduğu görülebilir. İbn Rüşd’ün sıfatlar bahsinde

en sık müracaat ettiği iki mantık konusu vardır: Eşadlılık ve safsata.

2.2.1. Eşadlılık

İbn Rüşd ilim, irade, kelam, hayat sem‘ ve basar gibi birçok sıfatın eşadlı

oluşuna vurgu yapar. Burada ‘eşadlı’ kelimesi akla ilk gelen manası itibariyle

‘ortaklık’ olarak düşünülmemelidir. Zira eşadlı lafız gerek Arap dilinde gerek fıkıh

usulünde gerekse mantık ve felsefede derin tartışmalar doğurmuş önemli bir

konudur. İbn Rüşd’ün eşadlı lafzı kullanma biçiminin daha iyi anlaşılabilmesi için

dil, mantık ve felsefe açısından mezkûr lafzın nasıl anlaşıldığına kısa da olsa yer

vermekte fayda vardır.

Türkçede eşadlı, İngilizcede homonymy olarak kendisine karşılık bulan

‘müşterek lafız’ Arapçada iştirak, müşterek, iştirâkü’l-ism ve iştirâk-i lafzî gibi

kelimeler etrafında ele alınır. Eşadlı lafzın ne olduğu, şartları, ezdad lafızla ilişkisi ve

içerisinde barındırdığı çokanlamlılıktan ötürü dilde belirsizlik608 mi ifade ettiği yoksa

anlama faaliyetini kısır bir döngüden kurtarıp ona bir zenginlik mi kattığı609 veya

eşadlı lafzın çokanlamlı lafızlar içerisinde değerlendirilip değerlendirilemeyeceği610

gibi oldukça verimli tartışmaları muhtevasında barındırdığı görülür.

Mantık ve felsefe ilişkisi bağlamında bakıldığında eşadlı lafzın ele alınma

biçiminin iki odak noktası olduğu söylenebilir. İlki tasavvuratın alt başlıklarından

608 Ahmet Kaplan, Arap Dilinde İltibas Problemi (Rize: Recep Tayyip Erdoğan Üniversitesi, Doktora

Tezi, 2017), 160-161; Gökhan Yavuz Demir, Dilin Belirsizliği (İstanbul: Pinhan Yayıncılık, 2018),

128.
609 Mehmet Ali Şimşek, Arap Dilinde Çok Anlamlılık ve Karine İlişkisi (Konya: Selçuk Üniversitesi

Sosyal Bilimler Enstitüsü, Doktora Tezi, 2000), 241; İbrahim Emiroğlu, “Dilde Çok Anlamlılık ve

Belirsizlik Hep Yanıltıcı Mıdır?”, Mantık Yazıları (Ankara: Elis Yayınları, 2016), 419-422.
610 Georges Bohas - Abderrahim Sauger, The Explanation of Homonymy in the Lexicon of Arabic

(Lyon: Ens Editions, 2014), 45.

125

biri olan lafzın delaleti konusu içerisinde yer alan lafız-mana ilişkisi,611 ikincisi ise

safsata alt başlığında yer alan dile yönelik safsatalar konusudur.612

İbn Rüşd’ün eşadlı lafzın delaletine yönelik vurgusu ilahi sıfatlar konusunda

daha baskındır. Nitekim sıfatlar bahsinde eşadlı lafzın anlaşılamamasından kaynaklı

ortaya çıkan safsata türüne sadece birkaç yerde değinir. Bundan dolayı eşadlı lafzı

doğrudan delalet bahsi içerisindeki tartışma bağlamında ele almak daha yerinde

olacaktır.

İslam düşünce geleneğinin iç bünyesindeki hemen hemen bütün sahalarda

delâlet meselesi merkezi bir konum işgal eder. Zira fıkıh usulü lafzın manaya delaleti

üzerinden bir hükmün hususi mi umumi mi yoksa müşterek mi olduğunu tespit

etmeye çalışır.613 Dil alanında delâlet, lafızla ve lafız olmaksızın gerçekleşen delâlet,

delâletin aklî mi vazî mi örfî mi tabii mi olduğu gibi sorular merkezinde ele alınır.614

Mantıkta delâlet, lafzın müşterek, müşekkek, mütezâyil veya mütevâtî gibi farklı

türleri içerisinde tartışılır.615

Lafzın manaya nispeti açısından lafızlar kategorisine giren eşadlı lafız İbn

Rüşd öncesi düşünürlerin de ilgisiz kalamadıkları bir konudur. Bunlar içerisinde

bilhassa zikredilmesi gereken sırasıyla Fârâbî, İbn Sînâ ve Gazzâlîdir. Daha geriye

gidildiğinde Aristoteles’in eşadlı lafzı detaylı bir şekilde ele aldığı görülür. Ancak

evvelemirde İbn Rüşd öncesi İslam dünyasındaki düşünürlerden yukarıda ismi

zikredilenler özelinde eşadlı lafzın serencamına bakmak yerinde olacaktır.

Eşadlı lafzın muhatabı yanıltmaya yönelik kullanılabilme imkânından dolayı

safsata içerisinde değerlendirildiğini hatırlatmak da fayda vardır. Ancak eşadlı lafzın

bir safsata türü olarak kullanımına İbn Rüşd sıfatlar bahsinde odaklanmadığı için

diğer düşünürlerde de bu kısım kasıtlı olarak gözardı edilmiştir. Bu izahın akabinde

Fârâbî, İbn Sînâ ve Gazzâlî nezdinde eşadlı lafzın anlam sahası ortaya konulabilir.

Fârâbî Kitâbü’l-ʿİbâre eserinde eşadlı lafza dair birbirine yakın şu tanımları

yapar: ‘Tek bir manaya delâlet etmeden birçok şeyi kapsayan, birçok durum

611 Ebherî, Îsâgûcî, 64; Neşşâr, Menâhicü’l-baḥs̱, 46.
612 İbn Rüşd, Safsaṭa, 127, 130.
613 Ali Bardakoğlu, “Delâlet (Fıkıh)”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi (İstanbul: TDV

Yayınları, 1994), 9/120.
614 Bünyamin Aydın, Arap Dilince Lafız-Mana İlişkisi (Isparta: Süleyman Demirel Üniversitesi,

Doktora Tezi, 2018), 12.
615 Neşşâr, Menâhicü’l-baḥs̱, 51-52.

126

hakkında iştirak olarak söylenen, birçok şeyi kapsayan, kapsadığı şeyler tek bir

manaya delâlet etmeyen ve uzlaşımla birçok şey üzere söylenen isim.’616

İbn Sînâ Maḳūlât ve Cedel eserlerinde ‘farklı anlamların tek bir isim ile

söylenmesi’617, ‘asla cins olmayan’,618 ve ‘tek bir isim gibi gözüküp ancak mürekkep

olan’619 isim şeklinde eşadlı lafza dair bazı tanımlamalara yer verir.

Gazzâlî’nin eşadlı lafza dair tanımları şu eserlerinde görülebilir: Mi‘yâr,

Mihekkü’n-nazar ve Makâsıdu’l-felâsife. Gazzâlî eşadlı lafzı ‘tanım ve hakikat

itibariyle birbirinden farklı varlıklar hakkında eşit bir şekilde kullanılan’, ‘lafzen aynı

mana itibariyle farklı’, ‘farklı varlıklara verilmiş’ isim ya da lafız şeklinde

anlamlandırır.620

İbn Rüşd’ün eşadlı lafza dair kullanımlarının eserlerine dağılımına

bakıldığında Aristoteles’in mantık külliyatı olan Organon içerisindeki Kategoriler,

Önermeler ve Topikler eserlerine yazdığı şerhlerden Kitâbü’l-Maḳūlât, Kitâbü’l-

‘İbâre ve Kitâbü’l-Cedel’in başta geldiği tespit edilir. Aristoteles ile mukayeseli bir

şekilde İbn Rüşd’ün yukarıdaki metinleri tetkik edilirse daha doğru bir

değerlendirme yapılabilir.

Aristoteles’in Kategoriler kitabı doğrudan eşadlı lafızla/homonymy başlar.

Kategoriler’deki eşadlı lafzın tanımı ‘sadece adları ortak olan varlık ifadeleri farklı

olan şeyler’ şeklindedir. Aristoteles gerçek bir insanla resimde tasvir edilmiş bir

insan hakkında ‘canlı’ ifadesinin kullanımını eşadlı lafza örnek olarak zikreder. Yine

Aristoteles ‘gerçek insan’ ve ‘tasvir edilmiş insan’ arasında isimden başka bir

müştereklik olmadığına değinir. Ona göre ‘canlı’ isminin her iki insana nasıl tezahür

ettiği sorusu sorulduğunda sözkonusu ‘gerçek insan’ ve ‘tasviri insan’ ifadelerinin

kendine has bir tanımları olduğu görülür.621 Dolayısıyla sadece isimde ortaklık yani

iştiraku’l-isim taşıdıkları Tükçede’ki karşılığıyla eşadlı lafız oldukları ortaya çıkar.

616 Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-Fârâbî, Kitâbü’l-ʿİbâre, thk. Muḥammed Selîm

Sâliḥ (Mısır: Dâru’l-kütüb, 1976), 20-21.
617 Ebû Alî el-Ḥuseyn b. ʿAbdullâh İbn Sînâ, Maḳūlât, çev. Muhittin Macit (İstanbul: Litera

Yayıncılık, 2014), 13.
618 İbn Sînâ, Maḳūlât, 47.
619 Ebû Alî el-Ḥuseyn b. ʿAbdullâh İbn Sînâ, Cedel, thk. Aḥmed Fuâd Ehvânî (Kahire: el-Heyetü’l

ʿAmme li şüûni’l Metabiʿil-Emiriyye, 1965), 88.
620 Gazzâlî, Mi‘yâr, 64; Gazzâlî, Maḳâṣıdü’l-felâsife, çev. Cemaleddin Erdemci (Ankara: Vadi

Yayınları, 2002), 48; Gazzâlî, Miḥakkü’n-naẓar (Beyrut: Dâru’l-Minhâc, 2016), 67.
621 Aristoteles, Kategoriler, çev. Y. Gurur Sev (İstanbul: Pinhan Yayıncılık, 2020), 7 (1a).

127

İbn Rüşd Kitâbü’l-Maḳūlât adındaki şerhinde Kategoriler eserini tanıtır.622 Ancak

eşadlı lafza dair Aristoteles’den farklı bir hususa işaret etmez. Hatta o Aristoteles’in

verdiği örnekleri ve müşterek mütevâti vb. lafızlara getirdiği izahları zaman zaman

değiştirip Arapçadan hareketle örneklendirse de genellikle Aristoteles’in zikrettiği

örneklere ve izahlara bağlı kalır. Bu tespit Butterwooth’un da haklı olarak dile

getirdiği üzere her iki düşünürün metinleri karşılıklı okunarak yapılmıştır.623 Bu

okuma biçimi bir şarih olarak İbn Rüşd’ün nasıl bir rol oynadığına dair birtakım

fikirler de tazammun eder.

Aristoteles’in Önermeler veya Peri Hermenias olarak da bilinen Organon

külliyatının ikinci eserinde eşadlı lafız önerme ile ilişkisi çerçevesinde ele alınır.624

İbn Rüşd Telḫîṣu kitâbi Aristûtâlîs fi’l-ʿibâre şerhinde ise bazı örnekleri Arapçada

daha iyi bilinen örnekler ile değiştirmiş ve muğlak ifadeleri daha anlaşılır bir şekilde

şerh etmiştir. Bu yönüyle Ece’nin ‘İbâre Aristoteles’in Peri Hermenias eserinin İbn

Rüşd elinde serbest bir çevirisidir değerlendirmesinde haklı olduğu söylenebilir.625

İbn Rüşd Aristoteles’in konu ve yüklem şeklinde eşadlı lafzın nasıl

gelebileceğini gösterdiğine değinir. Buna göre eşadlı lafız bir önermenin yükleminde

de olabilir. Şöyle ki yüklem tek bir konuya hamledilip, birden çok manaya delalet

ettiğinde bu yüklem eşadlı lafız olur. Yine eşadlı lafız bir önermenin konusu da

olabilir. Konu üzerine tek bir manaya delalet eden tek bir yüklem hamledildiğinde,

konu eşadlı lafız olabilir. Çünkü eşadlı lafzın yüklendiği önerme tek bir önerme

olmaz ve önermedeki konu bu özelliğinden yani eşadlı lafız olmasından dolayı tek

bir önerme olmaz. Bu yüklem ve konular tek bir manada toplanmadığı sürece, tek bir

konunun birbirine zıt isimlerle birçok manayı gerektirdiği veya birbirine zıt isimlerle

delalet eden birçok konunun tek bir yüklemi gerektirdiği önermedeki durum da aynı

şekildedir.626

622 İbn Rüşd, Maḳūlât, 3.
623 Charles E. Butterworth, “Editors Introduction”, Averroes’s Middle Commentary on Aristotle’s

Topics (Kahire: American Research Center, 1979), 24, 46.
624 Aristotle, “De Interpretatione”, Complete Works of Aristotle, ed. Jonathan Barnes (Princeton, N.J:

Princeton University Press, 1984), 6, 11 (18a18-18a27 / 20b14-20b30).
625 Muhammet Nasih Ece, “Peri Hermeneias Üzerine Orta Şerh (İbn Rüşd)”, Van İlahiyat Dergisi 8/12

(2020), 110.
626 Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-Ḳurṭubî İbn Rüşd, Telḫîṣu

kitâbi Aristûtâlîs fi’l-ʿibâre, thk. Muhammed Selîm Sâlim (Mısır: Matbaatu Dâru’l-kütüb, 1978),

126.

128

İbn Rüşd söz konusu ‘İbâre şerhinde Aristoteles’in eşadlı lafızla ilgili olarak

insan ve at lafızlarına tek bir anlamı ifade edecek şekilde ‘elbise’ anlamının eşadlı

lafız şeklinde farazî olarak verildiğini düşünmemizi ister. Bu durumda ‘elbise

beyazdır’ veya ‘elbise beyaz değildir’ şeklindeki iki önermenin tek bir olumsuzluk ve

olumluluk bildirmeyeceğini ifade eder. Zira yukarıdaki aksiyoma göre ‘elbise

beyazdır’ demek aynı zamanda ‘insan beyazdır’ ve ‘at beyazdır’ önermelerini içerir;

öte taraftan ‘elbise beyaz değildir’ önermesi de içerisinde ‘insan beyaz değildir’, ‘at

beyaz değildir’ önermelerini barındırır. ‘Elbise’ kelimesinin eşadlı oluşundan

kaynaklı yukarıdaki duruma benzer şekilde konu ve yüklemi veya her ikisi eşadlı bir

isim olan önerme de tek bir önerme olmaz, içerisinde birçok önermeyi barındırır.627

Yüklemi veya konusu eşadlı isim olan önermeler, birçok önerme olduğunda,

bu tür önermelerden meydana gelen cedelî soru tek bir soru, cedelî cevap tek bir

cevab olmak zorunda değildir. Konusu eşadlı isme delalet eden manaların toplamı,

tek bir yüklemi tasdik ederse veya yüklemi eşadlı isme delalet eden manaların

toplamı tek bir konuyu tasdik ederse, yüklem lafzına delalet eden manaların toplamı,

konu lafzına delalet eden manaların toplamını tasdik etmediği sürece, yüklemin

birçok manası olur veya yüklem ve konu lafızlarından her biri birçok manaya delalet

eder.628

Dikkat edilirse eşadlı lafza dair tanım düzeyinde yapılan ilk vurgu

Aristoteles’in Kategoriler eseridir. Peri Hermenias ise önerme ve önermenin üzerine

kurulu olduğu yüklem ve konu açısından eşadlı lafzı ele alır. Aristoteles’in bir diğer

mantık eseri Organon’un beşinci kitabı Topikler olup eşadlı lafza dair en geniş

izahları içerir. Aristoteles bu eserinde kural, şart ve bağlamlar etrafında bir lafzın

eşadlı olup olmadığının nasıl anlaşılacağını ele alır.629 İbn Rüşd’ün Topikler üzerine

yazdığı biri orta diğeri küçük şerh olmak üzere iki şerhi vardır. Filozofun küçük

şerhinde yani Cevâmiʿu Kitâbi’l-Cedel’de630 beş sanattan biri olan cedel, cedelî

627 Aristotle, “De Interpretatione”, 6 (18a18-18a27).; İbn Rüşd, Telḫîṣu kitâbi Aristûtâlîs fi’l-ʿibâre,

70; Ece, “Peri Hermeneias Üzerine Orta Şerh (İbn Rüşd)”, 120.
628 Aristotle, “De Interpretatione”, 11 (20b14-20b30); İbn Rüşd, Telḫîṣu kitâbi Aristûtâlîs fi’l-ʿibâre,

127-128; Ece, “Peri Hermeneias Üzerine Orta Şerh (İbn Rüşd)”, 133.
629 Aristoteles, Topikler, çev. Hamdi Ragıp Atademir (İstanbul: Milli Eğitim Basımevi, 1996), 25.
630 Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-Ḳurṭubî İbn Rüşd,

“Cevâmiʿu Kitâbi’l-Cedel”, çev. Ali Tekı̇n, Karadeniz Teknik Üniversitesi İlahiyat Fakültesi

Dergisi 1/2 (2014), 189-197.

129

öncüller, cedelî tasdik ve cedel sanatının burhan ilmiyle mukayesesi gibi konular öz

bir biçimde ele alınmasına rağmen, sözkonusu şerhte eşadlı lafza dair bir vurgu

yoktur.631 Aristoteles eşadlı lafzın belirlenmesine yönelik birtakım şartlar zikretmiş

ancak net bir sayı telaffuz etmemiştir. İbn Rüşd Telḫîṣu kitâbi’l-cedel’de sözkonusu

kuralların tanım, cins, ayrım, karşıtlar, kıyas edilenler, benzerler, eşadlı isim olarak

kullanılan isimlerin zıtları, ismin delâlet ettiği her iki mana, görmek ve görmemek

örneğindeki gibi tenakuzlar, sahiplik ve yoksunluk, dildeki çekim kuralları, çokluk,

azlık ve eşitlik durumları olmak üzere on beş adet olduğunu özellikle belirtir.632 İbn

Rüşd’ün sayılarını on beş olarak zikrettiği bu şartlara yakından bakmakta fayda

vardır.

[1] Telḫîṣu kitâbi’l-cedel’deki sıralama takip edildiğinde ilk şart şeylere

verilen isimlerin zıttına bakmaktır. Şayet isim zıt ise, her biri üzerinde iştirak vaki

olmuştur. Sözkonusu isim üzerine iştirak ile söylenen bu şeylerin iki şekilde eşadlı

olduğu anlaşılır.633

[a] Bu zıtların aynı isim olmaması aksine birbirine zıt isimler olması gerekir.

Buna misal keskinliktir/hâd. Sözgelimi bıçakta keskindir, seste keskindir. Bu iki

örnekte ‘keskinlik’ ifadesinin birinde delalet ettiği şeyin diğerinde delalet ettiği

şeyden farklı olduğunun anlaşılması için sözkonusu iki ifadenin zıt isimlerine

bakılmalıdır. Seste keskinliğin yani tizin zıttı pest/saḳîl, bıçaktaki keskinliğin zıttı

körlük/kâldir. Dolayısıyla zıtları dikkate alındığında birbiriyle bu iki ifadeyi eşadlı

kılan hususun keskinlik/hiddet olduğu görülür. Aristoteles sadece ses örneğinden

hareket ederken; İbn Rüşd ses ile bıçak misalinden yola çıkarak konuyu izah eder.634

[b] Zıtların doğrudan kendisine bakılmalı ve tek bir isim olduklarında ona

(dair bir izaha) ihtiyaç duyulmalıdır. Aristoteles açık ve koyu ifadelerinin ses ve renk

631 Charles E. Butterworth (ed.), Averroes’s Three Short Commentaries on Aristotle’s “Topics,”

“Rhetoric,” and “Poetics” (Albany: State University of New York Press, 1977), 24-26.
632 Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-Ḳurṭubî İbn Rüşd, Telḫîṣu

Kitâbi’l-Cedel, thk. Muhammed Selîm Sâlim (Kahire: el-Heyʾetu’l-Mıṣriyyeti’l-ʿAmme li’l-

Kuttâb, 1980), 50.
633 Aristotle, “Topics”, çev. Arthur Wallace Pickard-Cambridge, Complete Works of Aristotle, ed.

Jonathan Barnes (Princeton, N.J: Princeton University Press, 1984), 13 (106a9-106a23);

Aristoteles, Topikler, 25; İbn Rüşd, Telḫîṣu kitâbi’l-cedel, 50.
634 Aristotle, “Topics”, 13 (106a1-106a8); Aristoteles, Topikler, 26; İbn Rüşd, Telḫîṣu kitâbi’l-cedel,

50-51.

130

için kullanılmasını örnek verir.635 İbn Rüşd ‘berrâk bir ses’ ve ‘berrak bir su’ şeklinde

bir misale müracaat eder.636 Bu isimlerin zıtları yani ses ve su için eşadlı olarak

kullanılan ‘berrâk’ lafzının zıttı ‘bulanıklık’tır. Ancak bu ifadenin suyun bulanıklığı

anlamında su için kullanılması göze ilişen bir durumdur; sesin bulanıklığı manasında

ses için kullanılması ise işitmeye ilişen bir durumdur. Böylece berrâk isminin kendisi

gibi zıttının da eşadlılık ifade ettiği anlaşılır. Bu ikinci şart bir ismin iştirak

bildirdiğinin anlaşılmasının yolunun o ismin zıttının da eşyada taalluk edişine

bakarak kullanılmasından geçer. İlk şart da ezdad isimler birbirinden ayrı/mütebâyin

olduğunda, kullanılır.637

[2] Hakkında isimle delil getirilen manalardan biri zıt olup diğeri değilse, bu

manalardan birine bakılarak ismin eşadlılığı anlaşılabilir. Burada İbn Rüşd

Aristoteles’in verdiği görmenin hazzı ve su içmenin hazzına638 benzer bir örnek verir:

İlimle ârız olan lezzet ile su içmekle (suya kanmak) ârız olan lezzet. Bunlardan

birinin söz gelimi suya kanmanın zıttı susuzluktur. Ancak diğerinin zıttı susuzluk

değildir.639 Yani lezzet lafzının eşadlı kullanıldığı bağlamdaki (burada su içmek ve

ilim) ifadelerinin birinin zıttının diğerinin zıttı olmamasından anlaşılmıştır.

[3] İsmin üzerine delalet ettiği iki manaya bakılmalıdır. Eğer bu iki manadan

birinin zıttının ortası var ve diğerinin zıttının manaları arasında bir orta yoksa o isim

eşadlıdır. Aristoteles burada da ses ve renk örneğini kullanır. Açık ve koyu

tabirlerinin her ikisinin de ses ve renk için kullanıldığını ancak renk için açık ve koyu

arasında gri orta olduğunu ancak ses için bir orta olmadığından hareketle açık ve

koyu tabirlerinin eşadlı olduğuna işaret eder.640 İbn Rüşd’ün bu örneği değiştirdiği

görülür. O sözkonusu maddeye ‘konuşmanın tatlılığı’ ile ‘yemenin tatlılığı’nı misal

getirir. Tatlının zıttı acıdır. Ancak konuşmanın tatlı oluşunun zıttı olarak acı ile

arasında bir orta durum yoktur. Yemeğin tatlı ve acı oluşunun arasında ise orta bir

635 Aristotle, “Topics”, 13 (106a1-106a8); Aristoteles, Topikler, 26.
636 İbn Rüşd, Telḫîṣu’l-Cedel, 51.
637 İbn Rüşd, Telḫîṣu’l-Cedel, 52.
638 Aristotle, “Topics”, 14 (106a36-106b3).
639 İbn Rüşd, Telḫîṣu’l-Cedel, 52.
640 Aristotle, “Topics”, 14 (106b4-106b6).

131

durum olarak ‘ekşi’ durumu vardır. Bu durum diğer yemek türlerinde de

mevcuttur.641

[4] İki manadan ilkinin zıttının bir ortası varken, ikincinin zıttının birçok

ortasının bulunmasıdır.642 İbn Rüşd’ün örnek zikretmediği bu maddeye Aristoteles

sık müracaat ettiği ‘açık’ ve ‘koyu’ tabirlerini örnek verir. Buna göre açık ve koyu

renk için kullanıldığında birçok orta veya ara durum söz konusudur. Muhtemelen

burada renklerdeki ton farklılığının çokluğu kastedilir. Açık ve koyu tabirlerinin ses

için kullanımında -bazı insanların kabulü dikkate alınırsa- tek bir orta durum yani

boğukluk sözkonusu edilebilir.643

Hatırlanacağı üzere Aristoteles Kategoriler’de karşıolumun dört şekilde

gerçekleşeceğine işaret eder: Görelilik, zıtlar, yoksunluk-sahiplik ve olumlu-

olumsuz.644 Bu karşıolumlara sırasıyla şu örnekler verilebilir: Baba-oğul, çift-tek,

körlük-görmek, yatmış-yatmamış.645

[5] İşte yukarıda zikredilen karşıolma/mütekâbilât türlerinden biri olan [5a]

zıtların/tenâkuz karşıolumu ile de ismin eşadlılığı anlaşılabilir. Buna göre iki

anlamdan birinin manasının karşılığının/mukâbil, ikincinin manasına karşılık olarak

isim iştirakiyle söylenip söylenilmediğine bakıldığında ismin eşadlı olup olmadığı

anlaşılır. Aristoteles de İbn Rüşd de aynı örnekten hareketle bu maddeyi izah eder.

‘Görmek’ ifadesinin karşı olumu ‘görmemek’tir. Bu iki ifade birbirine zıt manalarda

şu anlamlara gelebilir. Birisinde ‘görme duyusuna sahip olmama’, diğerinde ‘görme

duyusunu kullanamama’ anlamı vardır. Netice itibariyle bu şekilde ‘görme’ lafzının

eşadlı olduğu tespit edilir.646

Yukarıda bahsi geçtiği üzere karşıolma/mütekâbilât türlerinden biri olan [5b]

yoksunluk ve sahiplik karşıolumu yoluyla da ismin eşadlı oluşu anlaşılabilir. Zira

mukâbil şekilde o birçok şeye söylenir. Sözgelimi duyumsama ruhta ve bedende var

veya yok olsa, duyumsama her ikisi hakkında var veya yok olabilir. Mesela sağlık ve

641 İbn Rüşd, Telḫîṣu’l-Cedel, 53.
642 İbn Rüşd, Telḫîṣu’l-Cedel, 53.
643 Aristotle, “Topics”, 14 (106b9-106b13); Aristoteles, Topikler, 27.
644 Aristoteles, Kategoriler, 55 (11b15-11b22); İbn Rüşd, Telḫîṣu mâ baʿde’ṭ-ṭabîʿa, 21.
645 İbrahim Emiroğlu - Hülya Altunya, Örnekleriyle Mantık Sözlüğü (İstanbul: Litera Yayıncılık,

2019), “Karşıolma/Mütekâbilât”, 174.
646 Aristotle, “Topics”, 14 (106b14-106b20); Aristoteles, Topikler, 27-28; İbn Rüşd, Telḫîṣu kitâbi’l-

cedel, 54.

132

hastalık gibi. Sağlık ‘ruh sağlığı’ ve ‘beden sağlığı’ şeklinde hem ruh hem beden için

kullanılabildiği gibi, hastalık da ‘ruh hastalığı’ ‘beden hastalığı’ şeklinde eşadlı

olarak kullanılabilir.647 Aristoteles ilgili maddeye ‘duyumsama’ ve ‘duyumsamama’

örneğini verir. Buna göre duymanın veya duymamanın bedende ve ruhta sahiplik ve

yoksunluk anlamları çoktur.648

[6] Bir ismin farklı çekimleniş tarzlarından hareketle de ismin eşadlılığı

bilinebilir. Sözgelimi ‘adl’ birçok şeye söylenir ve adl kökünden türemiş olan

‘adalet’ ifadesi de birçok şey hakkında kullanılabilir.649 İbn Rüşd adalet örneğiyle

yetinirken Aristoteles bu örneğe ilaveten sıhhat kelimesinden sıhhatli, sıhhatlice;

hastalık kelimesinden de hastalıklı gibi birçok türemenin yapılacağını ve bu farklı

çekimlerle birden çok şekilde kullanılabileceklerine işaret eder.650

Cinslerden alınan kurallarla da ismin eşadlı oluşu belirlenebilir: Bunlar iki

şekilde olur:

[7] İlki isimle hakkında delil getirilen manaların cinslerinin birbirinden

ayrı/mütebâyin yani uzak cins olmasıyla gerçekleşir. Yemeğin, yaratılışın ve

yağmurun ‘övgüsü’ buna misal olarak zikredilir. Yemeğin övülmesi yemek

yapmakla veya yapılan yemekle ilgili olarak fiil ve infial açısından söylenir. Çünkü

fiil ve infial açısından yemek bedende bir infial uyandırması bakımından övülür.

Yaratılıştaki övgü keyfiyyet açısından olur. Mesela cesaret gibi bir davranış övülür.

Yağmur hakkındaki övgü zamanlama açısındandır.651 İbn Rüşd’ün ‘övgü’ lafzını

örnek verirken Aristoteles ‘iyi’ ibaresini örnek verir. Öncelikle Aristoteles’e göre

kavramlar aracılığıyla gösterilen yüklemlerin sınıflarına bakıp tüm durumlarda aynı

olup olmadıklarına bakılmalıdır. Akabinde eğer tüm durumlarda aynı değilse o

zaman kavramın eşadlı olduğu açık bir şekilde anlaşılır. ‘İyi’ ifadesinin yemekte

kullanımı haz verme tıp sahasında kullanımı, sıhhat verme anlamındadır. Bir ruh ya

da insan için ‘iyi’ lafzının kullanımı cesur, mutedil ve adil gibi bir nitelik bildirir

(nitelik kategorisi). Bazen de belirli bir zamanda gerçekleşen şey için iyi lafzı

kullanılır (zaman kategorisi). Burada doğru zamanda gerçekleştiği için o şeye iyi

647 İbn Rüşd, Telḫîṣu’l-Cedel, 54-55.
648 Aristotle, “Topics”, 14 (106b21-106b28); Aristoteles, Topikler, 28.
649 İbn Rüşd, Telḫîṣu’l-Cedel, 55.
650 Aristotle, “Topics”, 14-15 (106b29-107a2).
651 İbn Rüşd, Telḫîṣu’l-Cedel, 56.

133

denir (nicelik kategorisi).652 Özetle iyi lafzı kategorilerden zamana, niteliğe ve

niceliğe uygulandığında farklı anlamlara geldiği yani kategorilerin tüm cinslerinde

aynı olmadığı için lafzın eşadlı olduğu anlaşılır.

[8] İkincisi, isimle hakkında delil getirilen bu şeylerin cinslerinin yakın

cinsine bakılmasıdır. Tek bir cinse doğru giderse, bu ya uzak cinse ya da uzak ve

yakın cinsin arasına gider. Bu yakın cinsler birbirinden ayrı olursa biri diğerinin

altında yer almaz ve uzak cinste eşadlı olduğu için bu isim sözkonusu şeylere delalet

etmezse isim eşadlıdır. Bunun örneği hımâr/eşek kelimesinin hem bir alet hem de bir

hayvan ismi olarak kullanılmasıdır. Her iki anlamın da yakın cinslerinin birbirine zıt

olduğu görülür. Hımâr/eşek lafzı bir hayvan için kullanıldığında yakın cinsinin

hayvan; ud ağacından yapılan alet anlamında kullanıldığında yakın cinsinin bitki

olduğu bilinir. Bu durumda iki yakın cinsin birbirine zıt olduğundan biri diğerinin

altında yer almaz (hayvan cinsi, bitki cinsinin altında yer almaz) ve uzak cinste yani

cevherde bir araya geldikleri için hımâr/eşek lafzı bir anlamıyla her ikisine birden

delâlet etmez. Şayet her ikisine birden cevher olarak delâlet etseydi, bu durumda

eşek lafzı anlamda ortaklık/mütevâtî/synonymous ile söylenir yani her ikisine aynı

anlam tamamen tekabül ederdi. Eğer yakın cins olsalardı biri diğerinin altına girerdi.

Hımâr/eşek lafzı tevâtü ile her ikisine söylenen bir isim olurdu. Buna misal olarak

kuş ve kanatları olan karga verilebilir. Her ikisi de cins olup tek bir cinse gider ve

birbirinden ayrıdır. Dolayısıyla karga ismi kuşun kanatlı olmasından ötürü eşadlı

olarak söylenemez.653

[9]654 Aristoteles’e göre bir lafzın eşadlı olup olmadığını bilebilmek için, hem

cinslerin birinin altına girip girmediğine bakılmalıdır [hımâr kelimesinin hem hayvan

cinsinin hem de bitki cinsinin altına girmesi] hem de sözkonusu cinslerin zıtlarının,

biri diğerinin altına girmeksizin ayrı olup olmadıklarına bakılmalıdır. Eğer bu zıtlar

birçok anlamda kullanılıyorsa, sözkonusu lafzın da eşadlı olduğu açıktır.655

652 Aristotle, “Topics”, 1/15 (107a3-107a17); Aristoteles, Topikler, 29.
653 Aristotle, “Topics”, 15 (107a18-107a30); Aristoteles, Topikler, 30; İbn Rüşd, Telḫîṣu Kitâbi’l-

Cedel, 56-57.
654 Bu maddeye İbn Rüşd’ün şerhinde yer verilmemiştir. Aristoteles’in Topikler eserinde geçmektedir.

İbn Rüşd’ün şerhte dokuzuncu madde olarak zikrettiği kural bir sonraki kural olan onuncu kural

içerisinde verilmiştir.
655 Aristotle, “Topics”, 15 (107a31-107a35); Aristoteles, Topikler, 30.

134

[10]656 Tanımdan hareketle de ismin eşadlı oluşu tespit edilebilir. Bu, müfret

bir lafzın mürekkebin her bir cüzüne delalet ettiği mürekkep şeylerin tanımlarında

olur. İbn Rüşd buna küsûf/tutulma örneğini verir. Bu örnekler anlaşılmak

istendiğinde önce farklılaşan şey yani konu kaldırılır. Sonra her iki örnekteki

eşadlılık belirlenir farklılık bulunur. Netice olarak ismin eşadlı olduğu görülür.

Mesela güneş tutulması ve ay tutulması birbirinden farklı olmasına rağmen burada

eşadlılık durumu bilinebilir. Zira ay tutulması gölgenin konik şeklinde

gerçekleşirken; güneş tutulması ayın gözle güneş arasına girmesiyle gerçekleşir.

Buradaki farklılık tespit edildikten sonra küsûf/tutulma’nın güneş ve ay hakkında

eşadlı olarak kullanıldığı anlaşılır.657 Aristoteles’in verdiği örnek açık lafzının cisim

ve ses için kullanımıdır. Açık cisim ile kasıt, renge yönelik bir izah iken; açık ses ile

mana, sesin temiz ve netliğidir. Bu tür mürekkep ifadelerde eşadlı olan çıkarıldığında

kalan ifadeler birbirinden ayrıdırlar. Şayet ayrı olmasalardı bu sefer

mütevâtî/synonymous olurlardı.658

[11] İbn Rüşd Aristoteles’in şöyle dediğini aktarır: Tanımın parçalarının

isimleri de iştirak ile söylenebilir. Burada yapılması gereken tanımlar konusunda

takip ettiğimiz yolu takip etmektir.659 İbn Rüşd Telḫîṣu kitâbi’l-cedel’de bu kısa

açıklamayla yetinir. Ancak Aristoteles Topikler’de bu kurala dair daha ayrıntılı

izahlar verip misaller getirir. Sözgelimi o eşadlılığın tariflerin içerisinde de

olabileceğine işaret eder ve ‘sıhhat/sağlık’ kavramının tanımını örnek verir. Sağlık,

sağlığın belirtisi (sağlıklı olmanın belirtisi) ve meydana gelmesi (sağlıklı olma

durumunun kendisi) anlamında ‘mutedil bir durumda olmak’ şeklinde tanımlanırsa,

burada yapılması gereken bunu reddetmemek ve ‘mutedil’ olma durumunun her iki

durumdaki kullanımını tetkik etmektir. İlk durumda sağlıklı olmak için doğru

miktarın (nicelik) ne olduğu kastedilirken; ikinci durumda sağlığı nasıl devam

ettirileceği (nitelik) kastedilir.660 Aristoteles böylece ‘sağlık’ lafzının eşadlılığıının

tanımın parçaları içinde de sözkonusu edilebileceğini göstermiş olur.

656 İbn Rüşd’ün cedel şerhinde bu kural dokuzuncu sırada yer alır. Bk. İbn Rüşd, Telḫîṣu Kitâbi’l-

Cedel, 58.
657 İbn Rüşd, Telḫîṣu’l-Cedel, 58.
658 Aristotle, “Topics”, 16 (107a36-107b6); Aristoteles, Topikler, 30-31.
659 İbn Rüşd, Telḫîṣu’l-Cedel, 59.
660 Aristotle, “Topics”, 16 (107b7-107b12).; Aristoteles, Topikler, 31.

135

[12]661 Çokluk, azlık ve eşitlik durumlarından yola çıkarak da eşadlılık

belirlenebilir. Önce, ismin hakkında kullanıldığı iki anlamdan birine bakılmalıdır.

İsimlerden birincisi ile ikincisi arasında konuları itibariyle azlık, çokluk ve eşitlik

açısından bir mukayese yoksa, iki mana üzerine delalet iştirak ile olmuştur. Buna

misal olarak İbn Rüşd Aristoteles’in kullandığı ‘keskin tat’ ve ‘keskin ses’662

örneğine benzer bir şekilde ‘ses’ ve ‘bıçak’ için kullanılan keskinlik/hiddet kelimesini

zikreder. Bu örnekteki keskinliklerin biri diğerine eşittir denilemediği gibi biri

diğerinden daha fazla keskindir de denilemez.663

Ayrımdan hareketle ismin eşadlı oluşunun ortaya konulması iki şekilde olur:

[13] Öncelikle ‘tek bir ismin delalet ettiği şeyler, uzak cinslerin farklı

ayrımları mıdır? Yoksa her birini, bir cinsi diğerine götüren uzak cinsten farklı bir

uzak cinse götüren aracı ayrımları mıdır?’ buna bakılmalıdır. Şayet böyle olursa aynı

şekilde isim de eşadlıdır. Mesela ‘sesteki keskinlik’ ve ‘bıçaktaki keskinlik’.

Bunlardan ilki yani sesteki keskinlik, nitelik kategorisi ile söylenmiş ayrımlardan biri

olan keskinlikten farklıdır. Bıçaktaki keskinlik de cevher kategorisi ile söylenmiş

ayrımlardan biri olan keskinlikten farklıdır.664 Aristoteles bu maddeyi özetle şöyle

izah eder: Aralarında bir bağ bulunmayan ayrı cinslerin ayrımlarını teşkil eden

isimler eşadlıdırlar. İki misal verir: 1] Ayrı cinslerin ayrımlarının ayrı olduğuna işaret

eden ‘hayvan’ ve ‘ilim’ lafızlarının örnek olarak zikredilmesidir. 2] ‘keskin ses’ ve

‘keskin cisim’ örneğidir. Bu örneğe göre keskin hem ses hem de cisim için

kullanılmıştır. Ses ve cisim farklı cinslerdir ve aralarında bir benzerlik yoktur. Ancak

keskin ifadesi bu iki ayrı cinsin ayrımıdır. Bir başka ifadeyle keskin ses, bir sesi,

diğerinden ayırdığı gibi keskin cisim de bir cismi diğer bir cisimden ayırır.665

[14] Tek bir ismin delalet ettiği şeylere bakılmalıdır. Eğer sözkonusu şeylerin

ayrımlarının kâsim/bölücü olması farklı ise, isim eşadlıdır. Bunun misali ‘renk’

lafzının yemek ve görme duyusu için kullanımıdır. Görme duyusunun bölücü ayrımı,

görmeyi bilmek ve görmeyi bir araya getirmektir. Yemeklere delalet eden ‘renk’

661 İbn Rüşd’ün cedel şerhinde bu kural onuncu sıradadır. Bk. İbn Rüşd, Telḫîṣu’l-Cedel, 59.
662 Aristotle, “Topics”, 16 (107b13-107b18).
663 İbn Rüşd, Telḫîṣu’l-Cedel, 59.
664 İbn Rüşd, Telḫîṣu’l-Cedel, 59-60.
665 Aristotle, “Topics”, 16 (107b19-107b26); Aristoteles, Topikler, 32.

136

lafzı ise bu ayrımlarla bölünemez.666 Aristoteles’in Topikler eserinde de ‘renk’

örneğine müracaat ettiği görülür. Ona göre bedenlerdeki rengin ayrımı, gözü dağıtan

ve birleştiren olmasıdır. Melodilerdeki rengin ayrımı ise aynı ayrım değildir. O halde

aynı olan şeyler aynı ayrımlara sahip olduğu için ‘renk’ lafzı da eşadlıdır.667

[15] İsimle delalet edilen manalardan birinin ayrım diğerinin tür olmasıyla

eşadlılığın tespit edilmesidir. İbn Rüşd’ün örnek zikretmediği bu kuralda Aristoteles

‘açık’ kelimesinin cisimle ve sesle kullanımını misal getirir. O açık cisim için

kullanılırsa renklerden bir türe işaret edeceğini dolayısıyla bir tür olduğunu; aynı

şekilde açık ses için kullanılırsa o sesi diğer sesten ayırdığı için bu durumun ayrım

olduğunu belirtir.668

İbn Rüşd’e göre bu on beş maddenin hepsi669 eşadlı ismin temyiz edilmesini

sağlayan maddelerdir.670

Eşadlı lafzın Aristoteles ve İbn Rüşd metinleri dikkate alınarak tetkik

edilmesinin amacı, kavramın mantık ilmindeki özgül ağırlığını ortaya koymaktır.

Bunu yapabilmenin yolu yani birinci literatürün yorumlanması ise ikincil literatürden

geçmektedir. Ancak mantık ve felsefe disiplinleri açısından eşadlı lafızla ilgili

Türkçe literatür671 İngilizce literatürün672 aksine oldukça sınırlıdır. Bundan dolayı

666 İbn Rüşd, Telḫîṣu’l-Cedel, 60.
667 Aristotle, “Topics”, 16 (107b27-107b32); Aristoteles, Topikler, 32.
668 Aristotle, “Topics”, 16-17 (107b33-107b37); Aristoteles, Topikler, 32.
669 İbn Rüşd bu sayıların on beş olduğunu zikretse de on beş sayısını salt Telḫîṣu kitâbi’l-cedel,

eserinden tespit etmek mümkün değildir. Bundan dolayı Aristoteles’in Topikler adlı eserinin

İngilizce ve Türkçe çevirilerine de bakılmıştır.
670 İbn Rüşd, Telḫîṣu’l-Cedel, 61.
671 İrfan Görkaş, “Fârâbî Metafiziğinde ‘Varlıkta Müştereklik’ Meselesi”, Bozok Üniversitesi İlahiyat

Fakültesi Dergisi 6/2 (2017), 13-34; İrfan Görkaş, “Farabi Metafiziğinde Varlık (El-Mevcûd)

Terimi ve Eklentileri”, Bozok Üniversitesi İlahiyat Fakültesi Dergisi 11/11 (2017), 67-90; İrfan

Görkaş, “Kindî Metafiziğinin Temel Kavramları”, Erdem 81 (2021), 41-62.
672 Paola Minerva Chapa Montes, “Τὸ καλόν” is Said in Many Ways: The Homonymy of “καλόν” in

Aristotle’s Philosophy (Leeds: University of Leeds, PhD Thesis, 2020); Niels Tolkiehn, The

Notion of Homonymy, Synonymy, Multivocity, and Pros Hen in Aristotle (München: Ludwig-

Maximilians-Universität München, PhD Thesis, 2019); Julie Ward, “Aristotelian Homonymy”,

Philosophy Compass 4/3 (2009), 575-585; Julie K. Ward, Aristotle on Homonymy: Dialectic and

Science (Cambridge: Cambridge University Press, 2010); Travis Butler, “The Homonymy of

Signification in Aristotle”, Bulletin of the Institute of Classical Studies “Supplement” 68 (1997),

117-126; Jonathan Barnes, “Homonymy in Aristotle and Speusippus”, The Classical Quarterly

21/1 (1971), 65-80; T. H. Irwin, “Homonymy in Aristotle”, The Review of Metaphysics 34/3

(1981), 523-544; Leonardo Tarán, “Speusippus and Aristotle on Homonymy and Synonymy”,

Hermes 106/1 (1978), 73-99; Hallvard Markus Stette, Homonymy in Aristotle (Oslo: University of

Oslo, Master Dissertation, 2011); Bohas - Sauger, The Explanation of Homonymy in the Lexicon of

Arabic; Frank A. Lewis, “Aristotle on the Homonymy of Being”, Philosophy and

137

sözkonusu tartışmayı Türkçe literatürden istifade etmekle birlikte İngilizce kaynaklar

etrafında derinleştirmek daha doğrudur. Çünkü İngilizce literatür üzerinden

Aristoteles’in eşadlı lafız hakkındaki yorumlarını okumak dil felsesefesiyle ilgili

tartışmalara zenginlik kazandırmaktadır. Ayrıca İbn Rüşd’ün konumlandırılabilmesi

açısından eşadlılık meselenin ele alınma biçimlerini görme imkânı vermektedir.

Aristoteles’in müşterek, mütevâtî ve müştâk/paronim (türemiş) lafızlar

üzerinde durmasının en temel sebeplerinden bir tanesi kavram ve kelimelerin

manalarının açık ve belirgin olması yönündeki arzusudur. Zira ancak bu yolla

herhangi bir konuda konuşulacak zemin inşa edilebilir. Atademir’in ifadesiyle

Aristoteles bahsi geçen lafızlara işaret etmekle düşünce-dil ve işaret arasındaki

ilişkinin gerekliliğini vurgular. Zira daha önce ifade edildiği gibi lafzın hangi

kategoriye girdiği bilinmediğinde bundan kaynaklı birçok hatanın meydana gelmesi

kaçınılmaz olur. Atademir, Aristoteles’in lafızlar üzerindeki hassasiyetinin arkasında

düşünce karşısında dilin dar ve güçsüz kaldığına yönelik bir endişe taşıdığını

düşünür.673

Aristoteles’in eşadlı lafız/homonim düşüncesi İbn Rüşd’ün sıfatlara

yaklaşımında eşadlılığın anlaşılması ve detaylıca tartışılması ilgili literatüre

bakmakta fayda vardır.

1960 yılında basılan Aristotle and Plato in the Mid-Fourth Century isimli

sempozyum kitabının içerisinde Logic and Metaphysics in Some Earlier Works of

Aristotle isimli başlıkla çokanlamlılık ve eşadlı meselesine dair ilk vurguyu Owen’ın

yaptığı görülür.674 Owen Aristoteles’in ‘varlık’ ve ‘bir’ gibi kavramların bütün

kullanım alanlarında tek bir anlamda kullanıldığı fikrini reddettiğinin altını çizerek

eşadlı lafız mefhumuna dikkat çeker.675

Phenomenological Research 68/1 (2004), 1-36; Christopher John Shields, Order in Multiplicity:

Homonymy in the Philosophy of Aristotle (Oxford, 1999); Paul David Mannick, Aristotle’s

Essences as Subject and Actuality (St Andrews: The University of St Andrews, PhD Thesis, 1984);

Michael James Bennett, Deleuze and Ancient Greek Philosophies of Nature (Hamilton, Ontario:

McMaster University, PhD Thesis, 2014).
673 Hamdi Ragıp Atademir, Aristo’nun Mantık ve İlim Anlayışı (Ankara: Ankara Üniversitesi İlahiyat

Fakültesi Yayınları, 1974), 98.
674 G.E. L. Owen, “Logic and Metaphysics in Some Earlier Works of Aristotle”, Aristotle and Plato in

the Mid-Fourth Century, ed. Ingeman During, G. E. L. Owen (Göteborg: Humanities Press, 1960),

163-190.
675 Owen, “Logic and Metaphysics in Some Earlier Works of Aristotle”, 165.

138

Jonathan Barnes 1971 yılında yazdığı bir makalede eşadlı lafız meselesini

Aristoteles ve Speusippus arasında mukayese yaparak ele alır.676 Böyle bir mukayese

yapmasının sebebi eşadlı lafız konusunun Speusippus tarafından Aristoteles’in

Topikler eserinden önce düşünülen bir mesele olmasıydı.677 Barnes Aristoteles’in

Kategoriler eserinin başında eşadlı lafza dair yaptığı açıklamaları formülleştirerek

ele alır: Şayet ‘X1 A’dır,’ ‘X2 A’dır’ ve ‘Xn A’dır’ kabul edilirse X1, X2,…..Xn

eşadlıdır ve ‘X1 A’dır,’ ‘X2 A’dır’ ve ‘Xn A’dır’ cümlelerinin her birinde A’nın

anlamı farklıdır. Burada Lloyd’un Aristoteles’in Kategoriler eserinde sadece ortak

isimlere sahip olduklarında nesnelerin eşadlı olarak isimlendirildiğini ve isme

tekabül eden tanımın her durumda farklı olduğunu hatırlatması önemlidir.678 Barnes

Aristoteles şarihleri nezdinde Aristocu eşadlı ve eşanlamlı/sinonim meselesinin

‘kelimelerden’ ziyade ‘şeylerin tabiatı hakkında’ olduğunu hatırlatır.679

Leonarda Taran 1978 tarihinde Barnes’ın yukarıda bahsi geçen makalesini

analiz ettiği neredeyse aynı başlığı taşıyan Speusippus and Aristotle on Homonymy

and Synonymy isimli bir makale yazmıştır. Bu makalede hem Barnes’in iki düşünürü

okuma biçimini ele almış hem de Barnes’dan farklı olarak Aristoteles şarihlerine

daha geniş yer vererek kendi kanaatlerini dile getirmiştir. Esasen her iki makale de

Speusippus ve Aristoteles arasında bir etkileşimin olup olmadığını tespit etme

amacını güder. Bunun için eşadlı ve eşanlamlı lafızların dilsel bir bağlamda, lafızlar

üzerinden mi yoksa doğrudan şeyler üzerinden mi ele alındığı ortaya konulur. Taran,

Barnes’ın ilk iddiasının Speusippus ve Aristoteles’in özü itibariyle eşadlı ve

eşanlamlı kavramlarını aynı kullandıklarına ve aralarında küçük birtakım farklılıklar

olduklarına dayandığını söyler. Barnes’ın ikinci iddiası Aristoteles her ne kadar

eşadlı ve eşanlamlı kavramlarını birkaç yerde linguistik açıdan kullanmış olsa da

Aristoteles’in Kategoriler eserindeki kadar katı bir şekilde bu kavramları

kullanmadığı hakkındadır. Barnes’a göre bir etki söz konusuysa bu Speusippus’un

Aristoteles’i etkilemesi şeklinde değil aksine Aristoteles’in Speusippus’u etkilemesi

676 Barnes, “Homonymy in Aristotle and Speusippus”, 65.
677 Barnes, “Homonymy in Aristotle and Speusippus”, 67.
678 G. E. R. Lloyd, Aristoteles, çev. Aylin Kayapalı (İstanbul: Pinhan Yayıncılık, 2014), 103.
679 Barnes, “Homonymy in Aristotle and Speusippus”, 66.

139

yoluyla olmuştur. Barnes’ın gerekçesi Speusippus’un eşadlı ve eşanlamlı lafızlarını

daha sonra şeylerin tabiatı ya da özelliği olarak kabul etmesi fikrine dayanır.680

T. H. Irwin 1981 yılında ele aldığı Homonymy in Aristotle isimli makalesinde

Aristoteles öncesi filozofların bilhassa Sokrates ve Platon’un eşadlı ve

çokanlamlı/multivocal lafızlar noktasında hataya düştüklerinden bahseder. Onlara

göre aynı lafız daima aynı anlamda söylenir. Irwin Platon’un bu hatayı yaptığını

çünkü eşadlı ve çok anlamlı lafızları görmezden geldiği için varlık, iyilik ve dostluk

gibi kavramların anlamlarını reddettiğini söyler. Ona göre Aristoteles’in bu lafızlara

yönelik vurgusu polemik bir amaç gütse de temelde farklı koşulların kelimelerin

anlamlarında değişiklikler meydana getireceği fikri Aristoteles’i eşadlı veya

çokanlamlı lafızlar konusunda hassas olmaya sevk etmiştir.681

Eşadlı lafız en genel anlamda ‘sadece isimde’ ortak olan, ismin ilişkili olduğu

anlam veya anlamlarda farklı olan lafız şeklinde tarif edilir. Irwin sözkonusu tarifin

‘sadece isim’de ortaklık ifadesinden biri mutedil diğeri aşırı iki görüşün ortaya

çıkabileceğini düşünür. Zira F sadece ismen eşadlı olarak x ve y’ye tatbik edilirse

yani ‘x F’dir’ ve ‘y F’dir’ demek farklı birer tanım olur. Mutedil görüşe göre F isim

ve tanımı paylaşabilir; eşadlı olanların sadece ismi paylaşması gerekir, tanımı

paylaşması gerekmez. Dolayısıyla ‘sadece’ lafzının kapsamının iki şeyle sınırlı

olduğu görülür. Bundan dolayı eşadlı ve eşanlamlı lafızların arasını ayırmak zor ve

zahmetli bir iştir. Ancak Aristoteles bu işi üstlenmiş ve detaylıca ele almıştır. Irwin’e

göre Aristoteles hiçbir eşadlılığa sahip olmayan farklı tanımlarla “bağlantılı olmayan

eşadlı lafızlar”ı birtakım eşadlılıklara sahip olan; farklı tanımları ise “bağlantılı olan

eşadlı lafızlar” olarak görür. Aşırı görüşe göre ‘sadece’ lafzının kapsamı sınırsızdır.

Eşadlı isimler, eşadlı bir isim olmanın dışında hiçbir şeye sahip değildir. Bu görüşe

göre bütün eşadlı lafızlar ‘bağlantılı olmayan müştereklikler’dir. Mutedil görüşe göre

bağlantılı eşadlı lafızlar olarak kabul edilen tanımlarla bağlantılı olan şeyler, aşırı

görüşe göre ne eşadlı ne de eşanlamlı olabilir.682

Irwin Aristoteles’in bu iki görüşten eşadlı lafızlarla bağı olanı dikkate alması

durumunda mutedil görüşü aksi halde aşırı görüşü savunacağını söyler. Irwin yerinde

680 Tarán, “Speusippus and Aristotle on Homonymy and Synonymy”, 74.
681 Irwin, “Homonymy in Aristotle”, 523.
682 Irwin, “Homonymy in Aristotle”, 524.

140

bir soruyla Kategoriler kitabının neden eşadlı lafızla ve tanımıyla başladığını sorar.

Yukarıdaki iki görüşten mutedil görüşünün bu soruya vereceği cevap hazırdır. Zira

eşadlılıkla ilgili olan şeyler tartışmada önemlidir. Ayrıca Aristoteles’in varlığa genel

bir tanım vermediği ve varlık mefhumunun tümel oluşunu tazammun ederek farklı

şeylere yüklendiğine işaret eder. Dolayısıyla varlığın farklı türleri doğrudan

eşadlılıkla alakalıdır. Çünkü bir şeyin bahsi geçen bütün tanımları diğer varlıklara

referansla tarif edilir.683

Irwin Aristoteles’in birincil ve ikincil nicelikler şeklindeki taksiminde de

eşadlı lafızlar konusunun önemine işaret ettiği görüşündedir. Buna göre birincil ve

ikincil niceliklerden bir kısmı tamamen bir kısmı ise arazi olarak isimlendirilse de

bunlar en nihayetinde ‘nicelik’tir. Birbirlerinden farklı şekillerde nicelik olmaları

itibariyle bahsi geçen nicelik mefhumu eşadlılıkla irtibatlıdır. Yukarıda Aristoteles’in

Kategoriler eserine neden eşadlı lafızla başlamış olabileceği sorusu dile getirilmişti.

Bu soru karşısında mutedil görüşün cevabı özetle şudur: Her bir kategori tek bir isme

sahiptir. Ancak bu, her bir kategorinin tek bir anlama sahip olduğu anlamına gelmez.

Irwin’in işaret ettiği Aristoteles’in yaklaşımında öne çıkan noktalardan biri eşadlı

lafızların belli bir bağ ya da bağlantısının olmasına gerek olmadığıdır. Buna göre

eşadlılık bazen farklılık, bazen benzerlik, bazen tür veya analoji şeklinde olabilir.684

Dolayısıyla Irwin’in vurgularından biri Aristoteles’in eşadlı lafız hakkında

söylediklerinin özetinin farklı tanımlara sahip olan lafızlar olduğu konusunda

birleşir. Ancak burada eşadlı lafızlara dair vurgu her bir kavramın bağlamı ya da

bağlantısının derecelerinin olduğudur. Aristoteles’in ölü bir el ve yaşayan bir elden

hareketle verdiği örnekte685 her ikisi de ele olmakta birleşse de el olmanın farklı

derecelerini ifade ettikleri açıktır.

Eşadlılık farklı anlamlar mıdır farklı tanımlar mıdır? Aristoteles’in tanımları,

şeyi tanımlayan öze işaret eder/özü gösterir. Aynı öze, kelimenin değişmesiyle de

işaret edilebilir. Öz bir anlam olmamakla beraber Aristocu evrende, gerçek bir tabiat

ve âlemin gerçek bir özelliğidir. Dolayısıyla eşadlı bir isim farklı anlamlara sahip

683 Irwin, “Homonymy in Aristotle”, 525.
684 Irwin, “Homonymy in Aristotle”, 525.
685 Irwin, “Homonymy in Aristotle”, 529.

141

olduğu için değil farklı gerçek tabiatlara sahip olduğu için farklı tanımlarla

değişebilir.686

Irwin'e göre Aristoteles'in eşadlılık ve çokanlamlılık meselesindeki görüşü,

tabiat türleri hakkındaki görüşünün bir parçasıdır.687 Özetle o, Aristoteles’in eşadlı

lafızla ilgili söyledikleri hakkında şu hususların önplanda olduğunu söyler:688

1. Aristoteles Sokrates ve Platon’un arasını uzlaştırmış ve tek bir ismin daima

tek bir tabiata sahip olmadığı görüşünde ısrar etmiştir.

2. Aristoteles’in yapmaya çalıştığı şey ‘hayat’, ‘varlık’, ‘iyilik’ ve ‘sebep’

gibi şeylerin genel bir tanımını verme yönünde bir çabadır. O, bütün durumların

doğru bir şekilde tasvir edilmesine imkân sunmaya çalışmıştır. Fakat tek gerçek bir

özün, tek bir anlamı olduğunu düşünmez.

3. Aristoteles Platoncu anlamda dostluk mefhumuna karşı çıkar. Zira dostluk

salt tek bir tanımla, dostluğun tezahür ettiği tüm tazammunları kuşatamaz.

4. Eşadlılık bizi kendi içerisinde çelişkili olmaktan ve mütekerrir hataya

düşmekten ve aldatılmaktan alıkoyar.

5. Sonuç itibariyle eşadlılık meselesi, tabiat türlerine bakmak için ele alınması

gereken bir konudur.

Irwin nihai itibariyle eşadlılık konusunda Aristoteles’in temel odak noktasının

özlerin mahiyetlerinin isimlendirilmesi hakkında olduğunu belirtir. Ancak bunu

yaparken şüpheciliği teşvik edici bir tutum takınmamıştır. Aksine Aristoteles’in

yaklaşımı her bir ismin tek bir öze sahip olduğu şeklindeki Platoncu anlayışı

reddetmeye yönelik engelleyici bir girişimdir.689

Irwin’e göre Aristoteles’in eşadlı lafız meselesindeki vurgusunda mahiyetler

gözardı edilmez. Aksine sadece farklı mahiyetlerin aynı isimlerle olabileceğini

göstermek ister. Irwin Wittgenstein ve Aristoteles arasında bir mukayese yapar. Buna

göre Wittgenstein'in temsil ailesi hakkındaki argümanları, mahiyetciliğe karşı

argümanlarken; Aristoteles’in argümanları mahiyetciliğin savunulmasına yönelik

argümanlardır.690

686 Irwin, “Homonymy in Aristotle”, 535.
687 Irwin, “Homonymy in Aristotle”, 540.
688 Irwin, “Homonymy in Aristotle”, 541.
689 Irwin, “Homonymy in Aristotle”, 544.
690 Irwin, “Homonymy in Aristotle”, 544.

142

Paul David Mannick 1984 yılında Aristotle’s Essences as Subject and

Actuality ismiyle hazırladığı doktora tezinde eşadlı lafız meselesine eğilir. Her ne

kadar bütünüyle eşadlı lafzı ele almak üzere yazılmamış olsa da eşadlı lafzın mahiyet

kavramı etrafında ele alınması sözkonusu tezi dikkate almayı gerektirmektedir.

Mannick Aristoteles nezdinde bir tözün sahip olduğu her şeyi, maddeler de dahil

olmak üzere içeren hiçbir tümel yüklemin, kendi anlamının belirli olmadığını

savunur. Bu manada tüm tümel terimler eşadlıdır ve ancak tümellerle bağlantılı bir

nesneye/eşyaya referansla tam anlamıyla açıklanabilir.691

Mannick'e göre Aristoteles'in eşadlılık meselesini ele alışında şunu fark

etmek hayati öneme sahiptir: Aristoteles eşadlı terimini isimler hakkında değil şeyler

hakkında kullanır. Eşadlı şeyin anlamı, ismin farklılaşmasıyla ilgili olmasından

ortaya çıkar.692

Mannick’in vurguladığı nokta, Aristoteles’in eşadlı lafzını öz/mahiyet

açısından kullanmasıdır. Zira onun sadece isimde ortaklık olarak tanımladığı

eşadlılık özü itibariyle farklı oldukları anlamını imler. Mannick Aristoteles'in

Kategoriler'de verdiği örneği tahlil eder. Tasvir edilmiş bir insan ile konuşan insanın

canlı olarak isimlendirilmesi eşadlıdır. Büyüme, uyuma, doğma ölme ve koşma gibi

tüm özellikler resimdeki insana uygulanabilir. Fakat resimdeki bir canlıda bu

özelliklerin durması ile bizatihi kaim olan insanda bu özelliklerin varlığı farklıdır.

Dolayısıyla mahiyet itibariyle bir farklılık söz konusudur.693

Irwin bu meseleye dair yaklaşımını 1988 tarihli Aristotle’s First Principles

isimli eserinde de ele alır. Ona göre “varlık nedir” veya “birşeyin var olması nedir”

gibi sokratik sorular Aristoteles nezdinde tek bir cevabı olan sorular değildir. Çünkü

bu kavramların tanımlanacak tek bir özelliği yoktur. Irwin Aristoteles’in bu cevabını

varlığın eşadlı ve çokanlamlı oluşuyla irtibatlı görür. Irwin Aristoteles’in sokratik

sorular karşısında takındığı bu tavrın en önemli yansımasının bir diğer ifadeyle

örneğinin “F nedir” sorusuna verilen cevapta gizliği olduğunu iddia eder. Zira F

eşadlı ise veya birçok yolla kullanılabilen bir şey ise biz “F nedir” sorusunun tek bir

cevabı olmadığını anlarız. Öte taraftan bu yaklaşımın nirengi noktası esasen şudur:

691 Mannick, Aristotle’s Essences as Subject and Actuality, 116.
692 Mannick, Aristotle’s Essences as Subject and Actuality, 118-119.
693 Mannick, Aristotle’s Essences as Subject and Actuality, 120.

143

Aristoteles’in eşadlı lafza yönelik değerlendirmeleri anlamın farklılığını ima etmez.

Ancak F örneğinde olduğu gibi F’nin bütün zati özelliklerinin tek bir tanımını

mümkün görmediğine işaret eder.694

Şayet F’nin özellikleri farklı birçok konuda bulunuyorsa veya mukayese

edilemiyorsa, bunlar eşadlı olur ve her bir tür için farklı birer tanım gerekir. Eşyanın

farklı türleri varlık, birlik ve iyi gibi kavramlardaki eşadlılığı görmeyi sağlar. Irwin’e

göre burada Aristoteles isimlerin hakikatte önemli ayrımlara tekabül ettiğini

vurgular. Varlığın eşadlı oluşu “var olmak” fiilinde öncelikli olarak anlamın

farklılığına değil fakat varlıklar arasında hakiki bir ayrımın var olduğuna dair bir

vurgudur. Varlığın eşadlılığı varlık türleri arasındaki farklılığı gösterir ve bu

farklılıkların incelenmesi varlığın tek bir türünün özel bir statüsünü gösterir.695

Detaylı bir şekilde eşadlılık meselesini kitap formatında ele alan ilk kişi

Cristopher Shields’dir. O 1999 senesinde Order in Multiplicity: Homonymy in the

Philosophy of Aristotle isimli bir eser yazmıştır. Ona göre Aristoteles nezdinde varlık

olmak bakımından varlık bilimi en azından varlığın eşadlı oluşunun kavranmasıyla

anlaşılabilir. Shields eserde yapmaya çalıştığı şeyin Aristoteles’in eşadlı lafız

kavramının temel felsefe kavramlarıyla olan bağını göstermek olduğunu ifade eder.

Çünkü ona göre Aristoteles eşadlı kavramına hem önemli hem de inşa edici

bağlamlarda kullanmaya tatbik etmeye çalışmıştır.696

Shields’in de haklı olarak dikkat çektiği gibi eşadlılık bahsi neredeyse

Aristoteles’in felsefesinin tüm sahalarına tatbik etmeye çalıştığı bir meseledir. Ona

göre Aristoteles hayat, teklik, neden, mebde veya ilke, doğa, gereklilik, öz, beden,

dostluk, parça, bütün, öncelik, cins, tür, durum, adalet ve benzeri birçok kavramı ele

alırken eşadlı lafza müracaat etmiştir. Shield Aristoteles’in bir felsefî metodoloji

olarak eşadlı lafız konusuna değinmesinin yanı sıra neredeyse araştırdığı her bir

konuda Aristoteles’in eşadlılık bahsine baskın bir şekilde yer verdiğini vurgular.697

Ayrıca o Aristoteles’in nasıl bir yaklaşım ortaya koyduğunu netleştirirken birtakım

zorlukların olduğunu da dile getirir. Bunlardan biri ve belki de en önemlisi olarak

694 Terence Irwin, Aristotle’s First Principles (Oxford: Oxford University Press, 1988), 53.
695 Irwin, Aristotle’s First Principles, 53-54.
696 Shields, Order in Multiplicity: Homonymy in the Philosophy of Aristotle, 1.
697 Shields, Order in Multiplicity: Homonymy in the Philosophy of Aristotle, 3.

144

ifade edilebilecek husus, farklı bağlamlarda farklı eşadlılık anlayışlarına

dayanmasıdır.698

Shields’in oldukça dikkate değer ve haklı önemli bir eleştirisi de şudur:

Eşadlılık meselesi Aristoteles üzerine çalışan birçok eleştirmenin göz ardı ettiği bir

meseledir.699

Shields Aristoteles’in eşadlı lafız anlayışında başlangıçta belirli eşadlılık ve

kapsamlı eşadlılık arasında bir belirsizlik olduğunu düşünür.700 Peki nedir bu belirli

ve kapsamlı eşadlılık? Belirli eşadlılıkta “x ve y eşadlı bir şekilde F’dir” öncülü

kabul edilir. Buna göre x ve y eşadlı bir isme sahiptirler fakat tanımlarında bir

eşadlılık yoktur ve herhangi bir şekilde örtüşmezler. Kapsamlı eşadlılıkta da “x ve y

eşadlı olarak F’dir” öncülü kabul edilir. Aynı şekilde isimde eşadlıdırlar ancak

tanımları bütünüyle örtüşmez.701

Daha önce dile getirildiği üzere Aristoteles, seleflerinin eşadlı lafız

meselesindeki yaklaşımını ele alırken eleştirel bir tavır takınır. Zira Shields’e göre

Aristoteles, bir terim iki anlamlı olduğunda onun tek bir anlama sahip olduğunu dile

getirdiklerinde Sokrates ve Platon’un hataya düştükleri görüşündedir. Bu nokta

eleştirel ilkeye işaret eder. Diğer bir nokta veya ilke Aristoteles’in eşadlılık

meselesindeki yapıcı tavrıdır. Shields’e göre yapıcı noktada Aristoteles iki anlamlı

veya belirsiz/equivocal olsa da bir terimin ayrık olmadığını ve bu terimin özüne bağlı

olması gerektiğini göstermelidir.702

Yukarıdaki iki tavırdan yapıcı tavır bağlamında Shields bazı noktalara dikkat

çeker. İlki, Aristoteles'in Fizik eserinde filozofları eşadlılık durumunu belirlemeye

çalışarak felsefi araştırmalarını yapmaları noktasında teşvik etmesidir. Bu durum

kavrama ne kadar ehemmiyyet verdiğini göstermesi açısından dikkate değerdir. Öte

taraftan bazı durumlarda tek anlamlı olmayanın bilinmesi o lafzın salt iki

anlamlı/equivocity olduğu yorumuna götürmez. Bu sebeple Aristoteles tek anlamlı

olmayandan belirsizlik/ambiguity çıkarmayı reddeder. Zira bazı felsefî kavramların

698 Shields, Order in Multiplicity: Homonymy in the Philosophy of Aristotle, 4.
699 Shields, Order in Multiplicity: Homonymy in the Philosophy of Aristotle, 4.
700 Shields, Order in Multiplicity: Homonymy in the Philosophy of Aristotle, 11.
701 Shields, Order in Multiplicity: Homonymy in the Philosophy of Aristotle, 11.
702 Shields, Order in Multiplicity: Homonymy in the Philosophy of Aristotle, 43.

145

çokanlamlılığın bir türü şeklinde tezahür etmesi örneğinde olduğu gibi yukarıdaki

sözkonusu duruma alternatif durumlar da vardır.703

Shields Aristoteles’in zihnin eleşirel ya da yapıcı eşadlılığı kullanma tarzının

tek anlamlı olmama taahhüdünü aksettirdiğinin altını çizer. Bu sebeple Shields

Aristoteles’in bir terim sadece tek anlamlı değilse eşadlı olacağı görüşünde olduğunu

belirtir.704

Shields’in yaptığı en önemli değerlendirmelerden bir tanesi Aristoteles’in

ahlak eserleri üzerinde eşadlı kavramına dair yaptığı mukayeselerdir. Shields’e göre

ilk olarak Aristoteles Eudimian Ethics eserinde dostluğun üç türü olduğunu

söyleyerek dostluk mefhumu özelinde eşadlılık meselesini ele almıştır.705 Üç tür

dostluk vardır bunların hepsi tek bir şey için değildir, tek bir cinsin türleri değillerdir

ve aynı isme salt tesadüfen sahip değildirler. Aristoteles’in dikkatleri çektiği nokta üç

tür dostluk olduğudur. Yani biri dostluk diğeri değildir anlayışına karşı çıkar. Bu

dostluklardan biri erdem, biri yararlı olan biri de hoş olan ile belirlenir. Her biri

dostluktur. Ancak ötekiler gibi dostluk değildir.706 Shields’e göre Aristoteles

Eudemos’a Etik’de dostluk kavramının eşadlı oluşunu ispatlamaya çalışırken

Nikomakhos’a Etik eserinde dostluğun eşadlı oluşunu reddeder. Ancak birbiriyle

çelişir şekilde Nikomakhos’a Etik’te açık bir şekilde dostluğun eşadlı oluşunun inkâr

edilmediğini de söyler. Burada Aristoteles’in işaret ettiği husus esasen doğrudan

eşadlı lafızla ilgilidir. Dostluk türlerinin biri birincil ve dost olmaya daha uygun

dostluk; bir diğeri ikincil ve diğerlerine benzemeleri açısından salt dostluktur.707

Shields bu durumdan yola çıkarak Aristoteles nezdinde her iki eserdeki dostluğun

eşadlı oluşunun birbirinden uzak olduğunu iddia eder.708 Shields Aristotles’in

eşadlılık meselesini merkeze alarak gerek metafiziksel gerekse semantik teorileri inşa

ettiği fikrini mümkün görmez. Çünkü varlığın eşadlı oluşuna ve bütün durumların

703 Shields, Order in Multiplicity: Homonymy in the Philosophy of Aristotle, 43.
704 Shields, Order in Multiplicity: Homonymy in the Philosophy of Aristotle, 49.
705 Shields, Order in Multiplicity: Homonymy in the Philosophy of Aristotle, 67.
706 Aristoteles, Eudemos’a Etik, çev. Saffet Babür (Ankara: Bilgesu Yayıncılık, 2015), 70-71

(1236a15-1236b).
707 Aristoteles, Nikomakhos’a Etik, çev. Saffet Babür (Ankara: Bilgesu Yayıncılık, 2009), 160-161

(1157b1-1157b15).
708 Shields, Order in Multiplicity: Homonymy in the Philosophy of Aristotle, 67-68.

146

eşadlılık meselesine bağlı olduğunu iddia etmek ve bunu bu şekilde düşünmek çok

zor bir ihtimaldir.709

Frank Lewis 2004 yılında Aristotle on the Homonymy of Being adlı

makalesinde Shields’in yaklaşımının eşadlılık meselesine etraflıca bakan bir çalışma

olduğunu dile getirir. Shields’in çalışmasını değerli kılan en önemli hususun

Aristoteles’in düşüncesinde eşadlılığın farklı birçok sahadaki yansımalarını sistemli

bir şekilde ele almak olduğunu da açık yüreklilikle ifade eder. Kendi yaklaşım tarzını

üç başlıkta ortaya koyar. Buna göre o önce eşadlılık kavramını akabinde kategorilerle

olan ilişkisini son olarak Metafizik eserinde tözün analizine eşadlılığın nasıl tatbik

edildiğini ele alır.710

Eşadlı tanımlar aynı değilse tanımlar tamamen örtüşmezler yani bazı

durumlarda örtüşürler ya da hiçbir durumda örtüşmezler. Bu aksiyomdan hareketle

Lewis aşağıdaki homonim türlerini izah eder:

1.Ayrık Eşadlı (Discrete Homonymy): Tanımlar aynı değilse hiçbir durumda

örtüşmeyenler ayrık eşadlılardır.

1.1.Kapsayıcı Eşadlı (Comprehensive Homonymy): Tanımlar aynı değilse

bazı durumlarda örtüşürlerse bunlar kapsayıcı eşadlılardır.

1.2.İlintisel Olmayan Ayrık Eşadlı (Non-Accidental Dicrete Homonymy):

Ayrık eşadlılığın alt türüdür.

2.İlişkisel Eşadlı/Öze bağlı Eşadlılık (Associated Homonymy / Core-

Dependent Homonymy): Bir tanımın diğer tanımda içerilmesidir.

Sokrates sağlıklıdır

Sokratesin teni sağlıklıdır

Sağlık terimiyle ilişkili olan bu örnekler eşadlılığın bir türüdür. Sağlık terimi

her ikisine de tatbik edilmiştir. Ancak iki durumdaki tanım da farklıdır. Zira tenin

sağlıklı olmasıyla Sokrates’in sağlıklı olmasından bahsedildiğinde sağlığın farklı

türleri kastedilir.711

Sağlık örneğinde de görüldüğü üzere öze bağlı eşadlılık kapsayıcı eşadlılıktan

daha basit bir eşadlılıktır. Yukarıdaki örnekten hareketle Aristoteles için tendeki

709 Shields, Order in Multiplicity: Homonymy in the Philosophy of Aristotle, 69.
710 Lewis, “Aristotle on the Homonymy of Being”, 1.
711 Lewis, “Aristotle on the Homonymy of Being”, 2-3.

147

sağlık insandaki sağlığın öze bağlı eşadlısıdır (core-dependent homonim). Lewis’in

açıklamaları bir mefhumun iki farklı örnekteki kullanımındaki eşadlılık arasında bir

öncelik (ki buna zâtîlik de denilebilir) ve sonralık (arazîlik) ilişkisi inşa etmeye

çalıştığı söylenebilir.712

Lewis varlığın eşadlılığını da öze bağlı eşadlılığa misal olarak görür.

Niteliksel varlık (quality-being), niceliksel varlık (quantity-being) ve özsel varlık

(substance-being). Burada özsel varlık merkezde yer alır yani diğer varlık türlerine

göre öncedir. Diğer bir ifadeyle ona referansla varlıklar anlam kazanır.713 Bu farklı

varlık türleri eşadlılığa işaret etmekle beraber çeşitli ontolojik bağlar içerisinde farklı

tümellere de işaret eder. Nitelik tümeli, nicelik tümeli ve töz tümeli her biri farklı

ontolojik bağlamlara tekabül eder.714

Julie Ward 2009 yılında yazdığı Aristotelian Homonymy isimli makalesinde

ve bu çalışmasından bir yıl sonra yayınladığı Aristotle on Homonymy: Dialectic and

Science isimli kitabında eşadlı lafız meselesine yönelmiştir. Ward eşadlılık

konusunun Aristoteles’in dil teorileri içerisinde merkezi bir konumda olduğunu

söyler. İskender, İbn Rüşd, Simplicius ve Sophonias gibi Antik Yunan şarihleri de

ruhun birliği, varlık ve iyilik gibi bazı konuları adlandırmak için metafizikî sorularla

ilgilenmişlerdi. Eşadlılık esasında aynı isme ve bütün özellikleri değilde bazılarını

paylaşan şeyler arasındaki ilişkidir.715

Ward Owen’ın Aristoteles'in ele almış olduğu ve alimler için merkezi bir

konumda olan iki konuya dikkat çektiğini söyler. Bunlardan ilki Aristoteles'in

eşadlılık kavramı ile ilişkili olarak ortaya çıkmış geliştirilmiş sorulardır. İkincisi

eşadlılık kavramının tabiatı hakkındadır.716

Ward’a göre eşadlılık Topikler’de ve Metafizik’de aynı role sahip gözükmez.

Farklı fonksiyonları tek bir teorik aracın parçalarını oluşturuyor gibi görünür.

Özellikle de Topikler’de negatif dialektiğin pratik bir aracı olarak gözükürken; aynı

araç Fizik, Canlılar Üzerine ve Metafizik gibi eserlerde bilimsellik için yani

712 Lewis, “Aristotle on the Homonymy of Being”, 4-7.
713 Lewis, “Aristotle on the Homonymy of Being”, 8-9.
714 Lewis, “Aristotle on the Homonymy of Being”, 10.
715 Ward, “Aristotelian Homonymy”, 575.
716 Ward, “Aristotelian Homonymy”, 576.

148

hakikatin araştırılması için eşadlı bir yüklemin verildiği durumlarla ilgili yol

göstermenin aracı olarak iş görür.717

Ward’a göre Aristoteles eşadlılık metodunu anlaması ve tatbik etmesi

karışıktır. Zira eserlerinde farklı şekillerde eşadlılığı kullanır. Topikler’de bir şeyin

kaç şekilde kullanılabileceğini sorgulayan bir metoda dayandığında eşadlılık

olumsuz bir anlamdadır. Topikler eserinde Aristoteles eşadlılığı analitik bir araç

olarak kullanılır. Burada da Aristoteles ortak terimler veya yüklemler arasında

eşanlamlı olmayanın nasıl ayırt edileceğini göstermeye çalışır. Metafizik eserinde ise

felsefî tartışmalardan ortaya çıkan sentetik kullanımı ile olumlu bir kullanım

vardır.718

Ward’a göre dilin doğası ve delalet meselesi hakkında Aristoteles’in

düşüncesi üzerinde birincil tesir Platon’a aittir. Öncesinde her ne kadar isimler

anlayışla Speusippus olsa da Ward Aristoteles’in şeylerin aynı isme ve aynı tabiata

sahip olup olmadıkları veya nasıl sahip oldukları hakkındaki düşüncelerinin

Platon’un dil hakkında görüşlerine borçlu olduğunu belirtir. Ward hususen

Aristoteles’in birincil ve ikincil isim verme arasında yaptığı ayrımın dayanak

noktasının Platon’un idealar teorisi olduğuna işaret eder. Ward Platon’un

eponim/eponymy teorisinin anlam muhtevasıyla eşadlılık arasında mukayeseler yapıp

Aristoteles üzerindeki tesirini daha da netleştirmeye çalışır. Buna göre eponim teorisi

herhangi bir durumda doğrudan “F” olarak adlandırılan belirli tikel şeylerin “F”

formunu paylaştıklarını ve onunla ilişkili olduklarını fakat F’nin formuyla aynı

şekilde “F” olmadıkları görüşüne dayanır. Ward bu örneği güzel kelimesiyle daha da

somutlaştırır. Hem güzel şeyler hem de güzellik aynı isimle adlandırılır. Ancak eşit

şekilde güzel değildir. Ontolojik olarak farklıdırlar. Ward Platon’un bu örneğinde

güzel isminin birincil anlamda bir forma tatbik edilmesi ve bunun formla ilişkili olan

birincil tanımı olduğunu; belirli bir tikele tatbik edilmesinin ise ikincil anlamda yani

türetilmiş bir yol olduğunu göstermeye çalıştığına değinir. Bir durumda özsel

doğasına yönelik bir isimlendirmeye işaret edilir. Diğer bir durumda ise tikelin forma

sahip olması bakımından yani ilişkisel bir özellikle karakteristik olarak

717 Ward, “Aristotelian Homonymy”, 582.
718 Ward, Aristotle on Homonymy: Dialectic and Science, 201.

149

isimlendirilmesi vurgulanır.719 Satır aralarına dikkat edilirse eponim mefhumunda

ontolojik farklılık, birincil ve ikincil anlam, zatilik, ilişkisellik üzerinden bir

vurgunun olduğu görülür. Ayrıca öze bağlı eşadlılık da olduğu gibi eponim

kavramının da ortak bir noktaya vurgu yaptığı tespit edilince Ward eşadlılık

bağlamında Platon’un Aristoteles üzerinde tesiri olduğu düşüncesinde haklı

bulunabilir.

Ward bu iddialarını Platon’un eşanlamlı lafza hiçbir eserinde değinmemesi

aksine eponim ve eşadlı lafızlara işaret ettiğini göstererek ispatlar. Ward Platon’un

eponim ve eşadlı kelimelerine eserlerinde nasıl yer verdiğine dair de önemli bilgiler

verir. Bu bilgiler ışığında iki kavram arasındaki benzerlik ve farklılıkları ortaya

koymak kolaylaşır. Platon’un kanonikleşmiş kullanımıyla eponim aynı isimde iki

şeyin, aynı veya benzer bir karaktere sahip olması durumuna işaret etmede kullanılır;

eşadlılık ise aynı isimde iki şeyin farklı bir doğa veya farklı ontolojik statülere sahip

olması durumunu göstermede kullanılır.720 Ward’ın bu noktadaki önemli

tespitlerinden bir tanesi, Platon’un her iki kavramı kullanırken rastgele bir tercih mi

yoksa amaca matuf bir tercih mi yaptığı sorusunu gündeme getirmesinde ortaya

çıkar. Ona göre Platon bütünüyle farklı bir karaktere sahip varlık vurgusu yaptığı

yerlerde eponim lafzıyla vurgulanan standart ilişkisel durumdan daha iyi tanımlanmış

bir şekilde eşadlılık lafzını kasıtlı ve özel bir semantik ile metafiziksel bir durumu

ayırt etmeyi hesaplayarak kullanır. Ward Platon'un farklı bir doğaya ve sadece aynı

ada sahip şeyleri tanımlamak için eponimi değil de eşadlı lafzını kullandığı doğruysa,

bu durumun, eşadlılığı eşadlı bir isimden başka bir şeye sahip olmayan şeyleri ifade

eden şey olarak kavramak için kolay bir yol olduğunu düşünür.721 Nihayetinde

Ward’ın tespiti eşadlılık lafzını Platon’un saf arazi olarak linguistik bir bağlantıyı

vurgulamak için kullandığı; Aristoteles’in ise nüans farkıyla eşadlılık lafzını bir

benzerlik veya olumsuz bir anlamda kullandığıdır. Ward Aristoteles ve Platon

arasında bir tesirin var olduğunu ancak bunun kavramsal anlamda bir bağlılık

olmadığını da ilave eder.722

719 Ward, Aristotle on Homonymy: Dialectic and Science, 202.
720 Ward, Aristotle on Homonymy: Dialectic and Science, 202.
721 Ward, Aristotle on Homonymy: Dialectic and Science, 203.
722 Ward, Aristotle on Homonymy: Dialectic and Science, 204.

150

Tolkkiehn 2019 tarihli doktora tezinde eşadlılık ve eşanlamlılık kavramlarının

anlaşılmasına yönelik üç yaklaşımdan bahseder. İlk yaklaşım eşadlılığın anlamında

genişleme/the inflationary account of homonymy (InfH), ikinci yaklaşım ara

konum/tertium quid, son yaklaşım ise eşadlılığın anlamında daralmadır/the

deflationary account of homonymy (DefH).723

InfH yaklaşımında temerküz eden hususlar şunlardır: [1] Eşadlılık ve

çokanlamlılık bazı istisnaları olmakla birlikte iç içegeçmiş ve değiştirilebilir kabul

edilir. [2] Eşadlılığın standart kullanımı ilintisel eşadlılıktan daha kapsayıcıdır. [3]

Eşadlılık ve eşanlamlılık karşılıklı olarak birbirini dışlar. [4] Eşadlılık ilintisel olan

ve olmayan eşadlılığı kapsayacak şekilde ikiye bölünür.724

Ara konum/tertium quid eşadlılık ve eşanlamlılık arasında bir konumun

imkânına işaret eder. Ara konum yaklaşımının tezleri: [1] Eşadlılık ve çokanlamlılık

bazı istisnaları olmakla birlikte iç içegeçmiş ve değiştirilebilir. [2] Eşadlılık ve

eşanlamlılık birbiriyle örtüşür. Bu tür durumlarda ne tamamen eşadlılık ne tamamen

eşanlamlılık belirlenebilir. [3] Eşadlılık ve eşanlamlılık karşılıklı olarak birbirini

dışlamaz. [4] Ara konumlar ya eksik eşadlılık ya eksik eşanlamlılık olarak farklı

şekillerde açıklanabilir. [5] Bu yaklaşımın içerisine eşanlamlılığın çokanlamlılığını

yerleştirmek mümkün değildir.725

DefH yaklaşımı eşadlılığın anlamındaki daralmayı ima eder ve bu yaklaşımın

iddiaları şunlardır: [1] Eşadlılıkla kasıt ilintisel eşadlılıktır. [2] Eşadlılık ve

eşanlamlılık karşılıklı olarak birbirini dışlamaz. [3] Eşadlılık çokanlamlılığın bir

türüdür. [4] Çokanlamlılığın eşadlı, çokanlamlı ve eşanlamlı olmak üzere farklı

türleri vardır.726

Bu üç yaklaşım içerisinde Tolkiehn DefH yaklaşımını niçin tercih ettiğine de

değinir. Ona göre InfH yaklaşımında eşadlılık, eşanlamlılık ve çokanlamlılık

kavramlarının anlamları muğlak hale gelmektedir. O Aristoteles’in InfH görüşünü

savunmadığını aksine DefH yaklaşımının Aristoteles’in görüşünü daha iyi temsil

ettiğini belirtir.727

723 Tolkiehn, The Notion of Homonymy, 46-49.
724 Tolkiehn, The Notion of Homonymy, 46.
725 Tolkiehn, The Notion of Homonymy, 47.
726 Tolkiehn, The Notion of Homonymy, 48.
727 Tolkiehn, The Notion of Homonymy, 67.

151

Tüm bu izahlardan eşadlı lafzın Aristoteles öncesinde Platon ve Speusippus

gibi isimlerin de ilgilendikleri bir konu oldukları ortaya konmuştur. Esasen farklı

birçok tartışmayı da içerisinde barındırmakla beraber eşadlı lafız biri linguistik diğeri

ontolojik olmak üzere en temelde iki bağlamda ele alınmaktadır. Peki İbn Rüşd’ün

sıfatlar meselesindeki yaklaşımında eşadlı lafız nasıl bir rol oynar?

İbn Rüşd ilahi sıfatlar konusunu ele alırken sıfatların insanda ve ilahta ortak

olmasından hareketle eşadlı lafız konusunun altını çizer. Kelam, hayat ve sem ve

basar gibi sıfatların yanı sıra mevcut tezin odak noktası olan ilim ve irade sıfatlarında

da İbn Rüşd’ün eşadlı lafza sıklıkla müracaat ettiği görülmüştür. Arnaldez’in de

ifadesiyle saf eşadlılık/pure homonymy ilim, irade ve kudret sıfatları özelinde

kullanılır.728

İbn Rüşd el-Evvel’in zâtını bilip bilemeyeceği konusunda hayat sıfatını ele

alırken ‘ezelî’ ve ‘fâsid’ için hayy lafzının kullanımını eşadlı olarak niteler. Zira her

varlık ya canlı ya da cansızdır.729 Canlı varlıkların müteaddit sayıda olması tek bir

açıdan veya bir diğer ifadeyle bütün cihetlerden eşit bir şekilde bu sıfata sahip

oldukları anlamına gelmez. Ayrıca İbn Rüşd burada ezelî için hayy lafzının

kullanımının ifade ettiği mutlak hayy anlamı ile fâsid için yani oluş ve bozuluşa tabi

olan varlık için hayy lafzının kullanımındaki mukayyetliğe de dikkat çeker. Esasen

İbn Rüşd’ün eşadlı lafza dair vurgusu Eş‘arî kelamcılara yönelik bir eleştiriyi

içerisinde barındırır. Ona göre Eş‘arî kelamcılar Bârî hakkında hayat sıfatını bir duyu

olmaksızın ve hareketi O’ndan nefy ederek kullanırlar. Ancak ona göre bu kullanım

iki anlama gelir. İlki canlılarda var olan ve insani bilginin varlık şartı olan hayat

sıfatını Bârî için kabul etmezler. İkincisi filozoflar gibi hayat sıfatını idrakin kendisi

gibi görürler.730 İbn Rüşd nezdinde Eş‘arî kelamcıların hayat sıfatını eşadlı lafız

olarak yorumlamamaları onları bu dilemmadan birini seçmeye götürmüş, denilebilir.

Öte taraftan asıl arka planda yatan düşünce Allah’a herhangi bir noksanlık atfetme

endişesini bertaraf etmektir.

Kelâm sıfatının eşadlı oluşuna dikkat çekerken İbn Rüşd evvelemirde sıfatın

Allah için imkânına değinir ve Allah hakkında kelâm sıfatını kesin olarak niteler.

728 Roger Arnaldez, Averroes a Rationalist in Islam (Notre Dame: University of Notre Dame Press,

1998), 101.
729 İbn Rüşd, Tehâfüt, 448-449.
730 İbn Rüşd, Tehâfüt, 430.

152

Akabinde kelâm fiilinin tabiatını izah eden İbn Rüşd insan hakkında -ki ona göre

insan hakiki olmayan faildir- düşünülebilen bu fiilin Allah hakkında düşünülmemesi

imkânsızdır. İbn Rüşd’ün sıfatın eşadlılığı bağlamında mütekerrir bir şekilde dile

getirdiği yaklaşım “daha layık olma” ifadesiyle özetlenebilir. Yani müteâl Allah

kelam sıfatına sahip olmaya, eksik, nakıs ve oluş bozuluşa tabi varlık olan insanın

kelâm sıfatına sahip olmasından daha layıktır.731

İbn Rüşd’ün sem‘ ve basar sıfatlarını da eşadlı lafız kategorisi içerisinde

değerlendirdiği söylenebilir. O şeriatın vaz ettiği sıfatlar olması yönüyle Allah

hakkındaki kullanımının kesin olduğu neticesine varır. Ayrıca daha layık olma

düşüncesi temelinde fâsid varlık olan insanın idrak edebildiği şeyleri müteâl Allah’ın

idrak edememesi düşünülemez. Daha layık olma düşüncesi en açık şekilde İbn

Rüşd’ün metafizik şerhinde şöyle tanımlanır: ‘Pek çok şey tek bir isimde eşadlı

olduğunda bazısı bazısından bu ismi almayı daha çok hak eder.’732 Diğer bir ifadeyle

‘ma‘bûd ve ilah ismine sahip olmanın gereği idrake konu olan her şeyi idrak

etmekten’ geçer.733 Dolayısıyla bu sıfatların Allah için kullanımı ile insan için

kullanımı lafzın eşadlı oluşu kaydıyla anlaşılmalıdır.

İbn Rüşd ilim sıfatının da eşadlı lafız olarak düşünülmesi gerektiğini ısrarla

belirtir. Diğer sıfatlarda olduğu gibi insan ve ilah için kullanılması yönüyle eşadlı bir

sıfat olarak ilim, iki farklı tabiat anlamında kullanılır. İbn Rüşd bu noktayı gözden

kaçıranların ‘ilim’ gibi bazı sıfatlardaki eşadlılığı anlamamalarını cehalette varılacak

son nokta olarak betimler. Çünkü ilim muhdes veya kadîm manasına gelebilecek

şekilde kullanılabilir. Böyle bir durumda ilim sıfatının eşadlı oluşuna işaretle her iki

ilmin birbirinden farklı olduğu anlaşılabilir.734

İbn Rüşd eşadlı lafız olarak görülmesi gerektiğine işaret ettiği ilim sıfatının

hem ilah hem insan için kullanımını, karşıt birçok isimde olduğu gibi birbiri için

kullanılabileceğini göstermeye çalışır. Bilindiği gibi Aristoteles Kategoriler eserinde

dört tür karşıolumdan bahseder: Görelilik (baba-oğul), zıtlar (çift-tek), yoksunluk-

731 İbn Rüşd, Keşf, 131.
732 İbn Rüşd, Tefsîr 2, 96; İbn Rüşd, Tefsîr 1, 796.
733 İbn Rüşd, Keşf, 131; İbn Rüşd, Telḫîṣu’l-Cedel, 53.
734 İbn Rüşd, Faṣlü’l-maḳāl, 103.

153

sahiplik (körlük-görmek) ve olumlu-olumsuz (yatmış-yatmamış).735 Burada İbn

Rüşd’ün işaret ettiği karşıolum zıtlardır. Buna misal olarak zikrettiği celel ve sarîm

lafızları736 zıt lafızlardandır.737 Yani celel hem küçüklük hem de büyüklük manasında;

sarîm lafzı da hem aydınlık hem de karanlık manasında kullanılır. Bu açıdan ilim

lafzı mutlak olarak ilahta; mukayyet olarak insanda kullanılır. Mutlak anlamda ilmin

ilah hakkında kullanımı el-ilm, insan hakkında kullanımı insanın nakıs yapısından

ötürü cehaleti barındırması hasebiyle cehl ile ifade edilebilir. Yani ilim sıfatının

Allah için kullanımı ile insan için kullanımı birbirinden zıt manalara gelir.

Aristoteles’in eşadlı lafzı ilk ele aldığı yer olan Kategoriler’de verilen örneği

hatırlamakta fayda vardır. Aristoteles tasvir edilmiş bir insan ile düşünen bir insanın

‘canlı’ olarak ifade etmek eşadlı bir kullanımdır, der. Yukarıda değinildiği üzere

canlı lafzı her ikisine yüklense de tanım açısından farklı oldukları738 barizdir. Gazzâlî

de görünüşte birbirine benzese de hakikatte birbirinden farklı şeyler olması itibariyle

hayy lafzının Allah bitki ve insan için kullanımının eşadlı olduğunu kabul eder.739

Yukarıdaki örnekte ise sadece isim yani canlılık açısından eşadlı olup birinin insan

varlığı resim ile ilişkilendirilmiş; diğerinin varlığı nâtıklık ile ilişkilendirilmiştir. İlim

lafzı açısından, canlılık lafzının musavver insan ve nâtık insan üzerine hamledilmesi

gibi ilim lafzı da insan ve ilaha hamledilmiştir. Dolayısıyla ‘ilim sıfatının sadece isim

ortaklığı yoluyla ilah ve insan için eşadlı’ olması hem tanım açısından ilm-i ilâhî ile

ilm-i insani arasındaki farklılığa bir işarettir hem de ontolojik açıdan her iki bilginin

farklılığına bir göndermedir.

İbn Rüşd cevher ve araz kavramları üzerinden eşadlı lafza misal getirir.

Sıcaklık örneğini veren İbn Rüşd, sıcaklığın hem cevher hem de araz olarak şeylerde

bulunabileceğine işaret eder. Buradan hareketle sıcaklığın eşadlı olduğuna delil

getirir.740 İlim sıfatı insan için araz mesabesinde ilah için cevher mesabesinde

anlaşılabilir. Sıcaklık nasıl her bir durumda kendine özgü tezahür ediyorsa, ilim

735 Aristoteles, Kategoriler, 55 (11b15-11b22); İbn Rüşd, Telḫîṣu mâ baʿde’ṭ-ṭabîʿa, 21; Emiroğlu -

Altunya, “Karşıolma/Mütekâbilât”, 174.
736 İbn Rüşd, Tefsîru ma-ba’de’t-ṭabia’ 2, 182.
737 Enbârî, el-Ezdâd (Beyrut: Mektebetü’l-’asriyye, 1987), 84, 89.
738 Aristoteles, Kategoriler, 7 (1a); İbn Rüşd, Maḳūlât, 7.
739 Gazzâlî, Mi‘yâr, 74.
740 İbn Rüşd, Tefsîru ma-ba’de’t-ṭabia’ 2, 570.

154

sıfatının yaratılanda tecellisi ile yaratandaki tecellisi de kendilerine özgü bir biçimde

olur.

İbn Rüşd ilim sıfatının eşadlı oluşunu ispata çalışırken illet ve malul

kavramlarına da müracaat eder. Sözgelimi el-Evvel’in var olması bakımından varlığı

bildiğini hatırda tutarak insan ve ilah hakkındaki ilim sıfatının kullanımının eşadlı

oluşu vurgulanır. İbn Rüşd’e göre bunun izahı insanın ilminin sebebi bizatihi varlığın

kendisi iken; ilahın bilgisi varlığın sebebidir.741

İbn Rüşd’ün irade sıfatının eşadlı oluşuna dair izahları aynı akıl yürütmenin

farklı bir örneklemi şeklinde görünür. Sözgelimi irade hâdis ve ezelî için veya gâib

ile şâhid için kullanılır. Bu ifadelerde irade eşadlı olarak söylenmiştir buradaki irade

tanımları itibariyle birbirine zıttır. İnsana hâs kılınan görünür âlemdeki irade iki

karşıolum kategorisindeki fiillerden birini kendisinde yapma imkânı olan yani belirli

bir sınır etrafında dilediğini irade eden anlamındadır.742 Gâib veya ezelî irade için

böyle bir şey düşünülemeyeceği için iradenin eşadlı lafız olarak kabul edilmesi

elzemdir.

İnsan ve ilah için irade lafzının eşadlı olarak kullanıldığı vurgusu esasen irade

mefhumunun insan ve ilahta farklı bir tezahürle ortaya çıktığı düşüncesini imler.

İrade insan ve hayvan özelinde murad edilen şeyden kaynaklı olan bir

edilgenlik/münfail durumudur. Yani sözkonusu irade muradın sonucu/malül olan bir

irade olup insandaki iradenin manasıdır. Halbuki Bârî sözkonusu olduğunda O malül

bir iradenin kendisinde olmasından münezzeh olandır.743

İbn Rüşd’ün sıfatların eşadlı oluşu hakkında söylediklerine bütüncül ve

analitik bir şekilde yaklaşıldığında onun konumuna ve değerlendirmelerine dair daha

doğru değerlendirmeler yapılabilir. Bu açıdan öncellikle [I]İbn Rüşd’ün ilahi

sıfatların eşadlı oluşunu ele alırken daha önce uzun uzun yer verilen eşadlı lafzı

belirleyebilmenin şartlarından hangisine/hangilerine müracaat ettiğini tespit etmek

gerekir. [II] Diğer bir husus eşadlılık tartışmaları ile İbn Rüşd’ün yaklaşım biçimi

arasında irtibatlar kurulabilir mi ve nasıl kurulabilir?

741 İbn Rüşd, Tefsîr 3, 686.
742 İbn Rüşd, Tehâfüt, 115.
743 İbn Rüşd, Tehâfüt, 440.

155

[I] Eşadlı lafzı tespit etme şartları ve ilahi sıfatlar bahsi arasında irtibat

kurulabileceği [5], [7] ve [10] maddeler üzerinden şöyle gösterilebilir:

Bir lafzın eşadlı oluşunu tespit etme yollarından beşincisi [5]

karşıolma/mütekâbilat türlerinden biri olan [5a] zıtların/tenâkuz karşıolumu ile ismin

eşadlılığının anlaşılmasıdır. Aristoteles ve İbn Rüşd’ün verdiği örnek görmek fiilidir.

Görmek fiilinin karşıolumu görmemektir.744 Burada görmemek bir duyuya sahip

olmamanın getirdiği bir durum olarak veya görme duyusunu kullanamama şeklinde

iki manaya gelebilir. Sıfatlar açısından basar ve ilim sıfatı bu bahiste düşünülebilir.

Sözgelimi ilmin zıttı cehldir. Yani bilmemektir. Bilmemek de tıpkı görmemek

fiilinde olduğu gibi iki manaya gelebilir. İsteyerek bilmemek istemeden bilmemek. O

halde ilim ve basar lafzının eşadlı oluşunun [5a] maddesi içerisine dahil edilebileceği

sonucu çıkarılabilir.

Diğer bir eşadlı lafzı tespit etme yolu [5b] yani yoksunluk ve sahiplik

karşıolumu yoluyla ismin eşadlılığının anlaşılmasıdır.745 İlim ve irade hem insan için

hem ilah için kullanılır. Ancak insanın ilme sahipliği bir yoksunluk içerirken ilahın

ilme sahip oluşu asla yoksunluk içermez. Yani ilim hem sahip olmayı hem de yoksun

olmayı içerisinde barındıran eşadlı bir ifadedir. Aristoteles’in duyumsama örneği gibi

ilmin bedende ve ruhta sahiplik-yoksunluk açısından birçok şekilde tezahürü söz

konusu olabilir. Dolayısıyla ilim sıfatının eşadlı oluşunu tespitte [5b] maddesinin

işlevsel olduğu görülür.

[7] Cinslerden alınan kurallarla ismin eşadlı oluşunun tespit edilmesidir. Bu

maddede Aristoteles ‘iyi’ İbn Rüşd ise ‘övgü’ lafzını örnek verir. İyi lafzının mutedil

ve adil anlamında bir anlam bildirmesi (nitelik kategorisi), belirli bir zamanda

gerçekleşen şey için kullanılması (zaman kategorisi) ve son olarak doğru zamanda

gerçekleştiği için bir şeye iyi denmesi (nicelik kategorisi) ile açıklanır.746 Yani

kategorilere uygulandığı tüm cinslerde aynı olmadığı farklılaştığı tespit edilince

lafzın eşadlı olduğu anlaşılır. Sözkonusu örnek birtakım farklılıkları olmakla beraber

ilim vb. diğer sıfatlara da tatbik edilebilir. İlmin ne kadar çok şeyi kapsadığı bilgisi

744 Aristotle, “Topics”, 14 (106b14-106b20); Aristoteles, Topikler, 27-28; İbn Rüşd, Telḫîṣu kitâbi’l-

cedel, 54.
745 Aristotle, “Topics”, 14 (106b21-106b28); Aristoteles, Topikler, 28. İbn Rüşd, Telḫîṣu kitâbi’l-

cedel, 54-55.
746 Aristotle, “Topics”, 1/15 (107a3-107a17); Aristoteles, Topikler, 29. İbn Rüşd, Telḫîṣu’l-Cedel, 56.

156

nicelik kategorisini, bir olayın gerçekleşeceği anın ilmi (zaman kategorisi), ilahta

ilim (cevher kategorisi), insanda ilim (araz kategorisi) içerisine dahil edilebilir.

[10] Tanımdan hareketle ismin eşadlılığının bilinmesidir. Buradaki örnek

‘tutulma’dır. Söz konusu lafız güneş tutulması ve ay tutulması için eşadlı olarak

kullanılır. Esasen tanımları farklıdır. Dolayısıyla ilim ve irade gibi sıfatlar da hem

insan hem ilah için kullanılır ama tanımları farklıdır.747

[II] Eşadlı lafız Platon ve Speusippus ile başlayan Aristoteles’te daha detaylı

bir şekilde ele alınan felsefî bir tartışmadır. Önceki sayfalarda 1960’lı yıllardan

günümüze kadar hala canlılığını devam ettiren bir konu olduğu anlatılmıştı. Özetle

homonim lafzın nasıl anlaşılması gerektiği ve homonim lafzın tasnifleri etrafında

tartışmanın döndüğü söylenebilir. Bu kısımda İbn Rüşd’ün yaklaşımlarının bu felsefî

arkaplan içerisinde nerede konumlandırılabileceğine odaklanılmıştır.

Owen’ın Aristoteles ‘varlık’ ve ‘bir’ gibi kavramların bütün kullanım

alanlarında tek bir anlamda kullanıldığı fikrini kabul etmez şeklindeki söylemi,748

ilahi sıfatlar meselesinde de pek tabii tatbik edilebilir. Bu sıfatların herbirini tek bir

anlamda kullanmak zaten bu lafızları homonim değil sinonim yani tevâtû ile

söylenmiş gibi kabul etmek anlamına gelir ki bunu daha önceki sayfalarda İbn

Rüşd’ün cehaletin son noktası şeklinde tasvir ettiği ifade edilmişti. Leaman’a göre de

Gazzâlî ile İbn Rüşd arasındaki fark bu noktada ortaya çıkar. Zira Gazzâlî’nin

vurgusu ilahi sıfatların tek anlamlı/univocity olduğudur. Leaman muğlak, belirsiz ya

da metaforik bir üslupla ilahi sıfatların ele alındığı her teşebbüs karşısında

Gazzâlî’nin bu tartışma metodunu kullandığını ifade eder. Leaman’ın işaret ettiği

üzere bu konu özelde ilahi sıfatlarla ilgili olsa da genel olarak din dili ile gündelik dil

arasındaki ilişkiyi kuşatan daha bütüncül bir meseledir. İbn Rüşd’ün ilahi sıfatlar

özelinde birçok eserinde vurguladığı husus da tam olarak bu noktadır.749

Barnes’ın Aristoteles şarihleri üzerinden dile getirdiği ‘homonim ve sinonim

meselesi ‘kelimelerden’ ziyade ‘şeylerin tabiatı hakkındadır’750 düşüncesi ilahi

sıfatların anlaşılmasında homonim mefhumunun nasıl bir rol oynayacağına dair

önemli fikirler tazammun eder. İrade ve ilim sıfatı başta olmak üzere insan ve ilaha

747 İbn Rüşd, Telḫîṣu’l-Cedel, 58.
748 Owen, “Logic and Metaphysics in Some Earlier Works of Aristotle”, 165.
749 Leaman, Averroes and His Philosophy, 182.
750 Barnes, “Homonymy in Aristotle and Speusippus”, 66.

157

tatbik edilen tüm sıfatlarda esasen kelimelerden ziyade kelimelerin tatbik edildiği

bağlamdaki şeylerin tabiatı öncelenmelidir. Tabiat açısından bakıldığında ilmin veya

iradenin insanda ve ilahta kullanımının farklı tabiatlara işaret etmek üzere eşadlı

olarak kullanıldıklarını söylemek tartışmanın boyutunu farklı bir noktaya

taşıyacaktır.

Irwin Aristoteles’ten mülhem ‘bir şeyin bahsi geçen bütün tanımları diğer

varlıklara referansla bilinir’751 düşüncesini zikrettiğinde ilah ve insan için sıfatların

kullanımında eşadlılığın sıfatların anlaşılmasına yönelik bir imkânı barındırdığını

söylemiş olur. Eşadlı tartışmasının şeylerin tabiatı hakkında olması onların temelde

dilsel boyutunu görmeye mani değildir. Irwin’in farklı tanımlara sahip lafızlar

şeklinde eşadlı lafızları tanımlamasındaki vurgu kavramların bağlam derecelerine

yönelik bir vurgudur. Aristoteles’in canlı ve ölü elin ‘el’ olarak nitelense de el

olmanın farklı derecelerini ifade ettiklerine dair yorumu, ilahi sıfatlara

uygulandığında bir yanda ezelî diğer yanda hâdis ilim ya da iradenin olması bir

derecelik iması da taşır. Yani ilim nihai ve mutlak olarak ilahta tecelli ederken,

insanda mukayyet şekilde tahakkuk eder. Ancak bu yorum dikkate değer olsa da

eşadlı lafzı, dereceli anlamlılık olarak tarif edilen müşekkek lafız gibi anlamaya da

sevk edebilir.

Tümel terimlerin tamamının eşadlı olduğu ve sadece tümellerle bağlantılı bir

nesneye/eşyaya referansla tam anlamıyla açıklanabileceğine işaret eden Mannick de

mahiyetlerin ancak bir eşyaya referansla anlamının ortaya çıkacağına değinir.752

Mannick’in bu izahı, ilim veya irade gibi tümel sıfatların insan ve ilaha referansla

özlerini ortaya koyabileceği şeklinde yorumlanabilir.

Shields ve Ward gibi düşünürler Aristoteles metinlerinde tek bir tür eşadlılık

anlayışından bahsedilemeyeceği tezinden hareketle ayrık eşadlı ve kapsamlı eşadlı

şeklinde iki tür eşadlılıktan bahseder.753 Lewis Shields’in bu tasnifini biraz daha

detaylandırır. Ona göre eşadlılık türleri en genel itibariyle ayrık/ discrete homonymy

ve ilişkisel/associated homonymy veya core-dependent homonymy olarak ikiye

ayrılır. Ayrık eşadlı da kendi içerisinde kapsayıcı eşadlı/comprehensive homonymy

751 Irwin, “Homonymy in Aristotle”, 525.
752 Mannick, Aristotle’s Essences as Subject and Actuality, 116.
753 Shields, Order in Multiplicity: Homonymy in the Philosophy of Aristotle, 11; Ward, Aristotle on

Homonymy: Dialectic and Science, 201.

158

ve ilintisel olmayan ayrık eşadlı/non-accidental dicrete homonymy şeklinde ikiye

ayrılır.754 İbn Rüşd’ün ilahi sıfatlara yaklaşımı bu eşadlılık türlerinden biri içerisinde

konumlandırılacak olursa, ilişkisel veya öze bağlı eşadlılık en uygunudur. Zira ilim

ilah ve insan hakkında kullanılırken bir ilişki kurulur ve ilim ile kastedilen asıl zâtî

anlam göz ardı edilmez.

Tolkkiehn’in eşadlı lafzın anlamına yönelik yaklaşımları üç başlık altında

birleştirdiğinden bahsedilmişti. Bunlar: eşadlı lafzın anlamındaki genişlemeyi

vurgulayan the inflationary account of homonymy (InfH) yaklaşım, eşadlı lafzın

anlamları arasında ara bir konumu dile getiren tertium quid yaklaşımı, sonuncusu ise

eşadlı lafzın anlamının içerisindeki daralmayı ifade eden the deflationary account of

homonymy (DefH) yaklaşımdı.755 Tolkkiehn Aristoteles’i bu üç görüş içerisinde DefH

yaklaşımı altına sokar. DefH yaklaşımında öne çıkan değerlendirmeler

çokanlamlılığın eşadlı, eşanlamlı ve çokanlamlı şeklinde türleri olduğu ve eşadlı

lafzın da çokanlamlılığın bir türü içerisinde değerlendirildiğidir. Eşadlılıkla kasıt

ilintisel eşadlı lafızdır/accidental homonymy. Sıkı bir Aristoteles takipçisi olarak İbn

Rüşd’ün konumlandırılacağı yerin DefH yaklaşımı olduğu söylenebilir. Hatırlanacağı

üzere İbn Rüşd ilim sıfatının eşadlı oluşunu izah ederken celel ve sarîm lafzı gibi zıt

lafızlardan örnek göstermekteydi. Dolayısıyla o eşadlı lafzı zıt lafzı da içerisinde

barındıracak şekilde çokanlamlı lafızlar içerisinde görür.

Eşadlı lafız mantık disiplininde daha çok linguistik bağlam içerisinde ele

alınmaktadır. Dolayısıyla İbn Rüşd’ün de bu gözle sözkonusu mefhuma baktığını

yukarıdaki örnekler üzerinden görmek mümkündür. Ancak İbn Rüşd’ün yaptığı

izahlar, eşadlılık tartışmalarında ortaya çıktığı üzere mahiyetlerin çeşitli oluşuna

veya bir başka ifadeyle tabiatların farklılığı üzerine temellenir. Diğer bir nokta varlık,

birlik, dostluk vb. kavramların tümel olması gibi ilim ve irade gibi sıfatların da insan

ve ilah hakkındaki kullanımının tümelliğine vurgu yapar. Yani İbn Rüşd sıfatların

eşadlılığı konusunu ele alırken esasen tümelin eşadlı oluşunun altını çizer. Bu bahiste

son söz olarak şu söylenebilir: İbn Rüşd sıfatları eşadlı lafızla ele alırken sıfatların

mahiyet ve tabiat itibariyle ilahta ve insanda farklı olduklarını vurgulamayı hedefler.

Diğer bir ifadeyle ontolojik statüleri açısından eşit konumda olmadıklarını

754 Lewis, “Aristotle on the Homonymy of Being”, 1-3.
755 Tolkiehn, The Notion of Homonymy, 46-49.

159

göstermeye çalışır. Aristoteles düşüncesinde baskın bir yaklaşım olarak yer alan

eşadlılık varlıklar hakkında yapılmış özsel ve hakiki bir ayrımdır. İbn Rüşd sıkı

takipçisi olduğu Aristoteles’in bu konuda da takipçisi olmuş ve eşadlılığı sıfatlar

meselesine tatbik ederek gerek linguistik gerek lojik gerekse ontolojik tazammunları

olan özgün bir yorum getirmiştir.

2.2.2. Safsata

İbn Rüşd’ün ilahi sıfatlar bahsinde Eş‘arî kelamcıları ve özellikle de Gazzâlî

hakkındaki safsata yaptıkları iddiası salt bir itham mı yoksa yerinde bir eleştiri

midir? Zira Abdünnebi, Taha Abdurrahman’ın İbn Rüşd’ün metinlerinde kelamcıları

hedef alan müşâğabe ve safsata şeklindeki nitelendirmelerini, delilsiz birtakım sözler,

aşağılama ve tahkir ifadeleri olarak gördüğünü aktarır.756 Ancak durumun böyle olup

olmadığı tahkike muhtaçtır. Gazzâlî’nin felsefî mantıkî bir dil içerisinde filozoflara

karşı çıkmak maksadıyla yola çıkmasına rağmen filozoflar karşısında tutarlı bir

pozisyonu sürdürmediği757 hatta bir hakikat arayıcısına yakışmayan bir tavır takındığı

İbn Rüşd tarafından iddia edilmiştir.758 Bu açıdan İbn Rüşd’ün eleştirisinin daha iyi

anlaşılabilmesi için öncelikle safsata ve türleri hakkında İbn Rüşd öncesi literatüre

değinilerek bilgi verilmiştir. Ardından filozofun safsata mefhumunu sıfatlar bahsinde

kullandığı yerler tespit edilmiştir. Bir önceki bölümde yapıldığı gibi bu yolla safsata

türlerinden hangisine veya hangilerine dayanarak İbn Rüşd’ün muhataplarını itham

veya tenkid ettiği ortaya konulmaya çalışılmıştır.

Beş sanattan biri olarak safsata İbn Rüşd’ün bilimsel kanıtlama yöntemi759

olan burhan ile birlikte düşünüldüğünde en değersiz ve aldatmaya yönelik

düşüncelerdir. Halbuki İbn Rüşd sıklıkla burhan kavramına müracaat eder.

Dolayısıyla onun nezdinde felâsife geçerli ve kesin kanıt niteliğinde olan burhan

yöntemine bağlıyken, Gazzâlî yer yer cedelî sözler yer yer de safsataya varan

düşüncelere bağlıdır, denilebilir.

756 Abdunnebî el-Hurrî, Sûret-i İbn Rüşd Fi Fikri’l-mağribi’l-muʿâsır (Mağrib: Merkezu’s-sikâfiyyi’l-

ʿarabî, 2015), 223.
757 Al-Tamamy, Reason and Revelation in Arab Thought, 68-69.
758 İbn Rüşd, Faṣlü’l-maḳāl, 103; İbn Rüşd, “Ḍamîme”, 130.
759 Burhan yönteminin beş sanat içerisindeki yeri ve özgül ağırlığı için bk. Hacı Kaya, “İbn Rüşd’de

Bilimsel Kanıtlama Yöntemi”, Iğdır Üniversitesi Sosyal Bilimler Dergisi 23 (2020), 27-86.

160

Safsata ve mugalata terimleri aralarında birtakım nüanslar olmakla beraber

sözkonusu iki terim birbirlerinin yerine de sıklıkla kullanılır. Mugalata galat

kelimesinin kökünden türemiş, terim manasıyla mantık hileleri ve dil cambazlığı ile

muhatabı yanıltma anlamına gelir.760 Bir diğer tabirle yanlış veya yanlışa benzeyen

öncüllerden kurulu kıyastır.761 Mugalatayla çoğu zaman aynı anlamda kullanılan

safsata ise ‘kuruntuya dayalı öncüllerle oluşturulan fâsid kıyas’762 şeklinde

tanımlanır. Beş sanattan biri olarak safsata, öncüllerin içeriği ve muhkem bilgi

olmasına göre kıyasta burhan, cedel, hitabet ve şiirden sonra gelmektedir. Sağlam ya

da zayıf olsun bir bilgi vasıtası olarak inşa edilen beş sanatın en zayıf bilgi sunan

kısmı safsataya tekabül eder. Bilgilerin doğruluk derecelerine göre tasnif edilmesinde

yakîniyât, meşhûrat, müsellemât, makbûlat, zannîyyât, muhayyelât ve vehmiyyât

zikredilir. Safsata ya da mugalata vehmiyyât ile kurulan önermeler kısmına girer.763

Safsata ve mugalata arasında bir nüansın olduğu söylenmişti. Buna göre bir kişinin

ortaya attığı delildeki bozukluğu bile bile savunması durumunda safsata mugalataya

dönüşür. Safsata içerik yönünden fâsid delillere verilen genel isimlendirme olup

muhteva açısından gerçeğe aykırı olmasından dolayı herhangi bir şeyi kanıtlamaz.764

Hatta İslam mantıkçıları biçim ve içerik yönünden bozuk ve aldatıcı olması hasebiyle

mugalatayı en değersiz kıyas şeklinde tanımlamışlardır.765

Safsata ve müşâğabe mugalatanın çeşitleridir. Doğru olan kesin tasdik

burhan; doğru olmayan tasdik safsata ve son olarak doğru olması muteber olmayan

tasdik de müşâğabedir. Emiroğlu mugalatanın yanlış bilgi ifade etmesinin,

öncüllerinden kaynaklandığını ve öncüllerinin de tam ve doğru olmadığını belirtir.

Bu durumda doğruya benzeyen yanlış öncüllerden kurulan kıyasa genel olarak

mugalata; meşhûrattan olan yanlış öncüllerden kurulan kıyaslara müşâğabe; yanlış

760 Mahmut Kaya, “Mugalata”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi (İstanbul: TDV Yayınları,

2005), 30/371.
761 İbrahim Emiroğlu - Hülya Altunya, Örnekleriyle Mantık Sözlüğü (İstanbul: Litera Yayıncılık,

2019), “Mugâlata”, 230.
762 İbrahim Emiroğlu, “Safsata”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi (İstanbul: TDV Yayınları,

2008), 35/483.
763 Emiroğlu, Klasik Mantığa Giriş, 206-207.
764 Emiroğlu, “Safsata”, 35/483.
765 İbrahı̇m Emı̇roğlu, “Muğalata Nedir?”, Dokuz Eylül Üniversitesi İlahiyat Fakültesi VIII (1994),

237; Şerefettin Adsoy, Aldatanların Söylem Dili Safsata (Ankara: Elis Yayınları, 2022), 134.

161

olan vehmî öncüllerden kurulan kıyaslara da safsata denilir.766 Diğer bir ifadeyle

doğruymuş gibi alınan öncüller doğru değilse bu tür kıyaslara safsata denilir.

Gerçekte meşhur değilken meşhura benzeyen öncüllerden kurulan kıyaslar müşâğabe

olarak tanımlanır. Yanlış olan vehmî öncüller kesin hüküm karşılığında alınırsa

safsata; cedel karşılığında alınırsa müşâğabe denilir.767

Bu tartışmada nihai olarak söylenebilecek şey özetle şudur: Mugalata ve

safsata bazen birbirlerinin yerine kullanılan terimlerdir. Emiroğlu bu durumun

filozofların eserlerinde de bariz bir şekilde görüldüğünü söyler.768

Peki safsata ya da mugalata bağlamında Aristoteles’ten İbn Rüşd’e kadarki

literatür genel hatlarıyla ne söylemektedir? Kronolojiye dikkat ederek bu eserlere

bakmakta fayda vardır.

Aristoteles’in Sofistçe Çürütmeler eseri Fârâbî, İbn Sînâ ve İbn Rüşd başta

olmak üzere birçok düşünürün yazdıklarında oldukça baskın bir tesire sahiptir. Öte

yandan Sofistçe Çürütmeler Ross’un ifadesiyle sofistlerin kendi iddialarını ispat

etmek maksadıyla da başvurdukları yöntemleri içerir ve genel anlamda yanlış akıl

yürütme yolları hakkında bir inceleme olarak tanımlanabilir.769

Aristoteles’in tabiriyle safsatanın dilin kullanımına ilişkin olan ve olmayan

iki türü vardır. Dilin kullanımıyla alakalı olanların sayısı altı; olmayanların sayısı

yedi yani toplamda bu safsatalar on üç tanedir.770

Dile İlişkin Olanlar:

Aristoteles’in Kategoriler eserine terimlerin incelenmesi ile başlamasının en

büyük gerekçelerinden biri Emiroğlu’nun ifadesiyle dilin düşünce karşısındaki

sınırlılığından yararlanıp insanları kandırmaya ve dilden kaynaklı bu tür boşlukları

kötüye kullanan sofistlerin yaptıkları işin anlaşılması ve mani olunması gayesine

766 İbrahim Emiroğlu - Hülya Altunya, Örnekleriyle Mantık Sözlüğü (İstanbul: Litera Yayıncılık,

2019), “Safsata”, 283.
767 Emı̇roğlu, “Muğalata Nedir?”, 242-243; Muhammed Rıza Muzaffer, “Mugalata”, çev. Necmettin

Pehlivan, Mantık (Ankara: Bilimsel Araştırma Yayınları, 2021), 239.
768 Emiroğlu, Klasik Mantığa Giriş, 250.
769 David Ross, Aristoteles, çev. Ahmet Arslan (İstanbul: Kabalcı Yayınları, 2017), 104-105.
770 Aristoteles, Sofistçe Çürütmeler, çev. Y. Gurur Sev (İstanbul: Pinhan Yayıncılık, 2019), 17

(165b23-165b25).

162

matuftur.771 Aristoteles’in ortaya koyduğu bu hususların, sonradan gelen

mantıkçıların birtakım tasnif ve eklemeleri dışında aşılamadığı söylenebilir.772

[1] Eşadlı isimle ilgili safsata/el-Mugalatatu li ismi’l-iştirâk, İngilizce

karşılığıyla fallacy of equivocation, Aristoteles’e göre en kolay üretilen ve en yaygın

olan mugalatadır. Çünkü bu tür mugalatalar isimlere dayanır. Aristoteles bu tür

isimlere dayalı mugalata olarak eşadlı ismin tanımını yapar. İsimler eşyaya tekabül

etmek üzere kullanılan simgelerdir. Adlar ve kavramların çokluğu sınırlı, eşyanın

sayısı sonsuz olduğunda aynı kavramın veya tek bir adın birçok şeye işaret etmesi

kaçınılmazdır. Buradan hareketle Aristoteles isimlerin taşıdıkları bu potansiyel güç

konusunda deneyimsiz olanların safsataya düşeceklerinden bahseder.773

Aristoteles’in eşadlı lafzın tespit edilememesinden kaynaklı safsataya/

/fallacy of equivocation verdiği örneklerden ‘öğrenmek’ ve ‘olması gerekir’ ifadeleri

incelenebilir. Yalnızca bilenler öğrenir. Çünkü yalnızca okuma yazma bilenler onlara

dikte edilenleri öğrenebilir. Burada öğrenmek bilgiyi kullanarak anlama ve bilgiyi

edinme manalarına geldiğinden eşadlıdır.774

Aristoteles dilden kaynaklı safsatalar içerisinde iki anlamlı olma ifade ve

şekil benzerliği üzerinden belli bir şeye işaret ediyormuş gibi kullanımlardan

kaynaklı safsata olması hasebiyle eşadlı isimden kaynaklı safsatalara sıklıkla

değinir.775 Çünkü eşadlı lafızlara dayanan safsatalarda sıkıntı doğuran şey ifadelerde

muğlaklıkların olmasıdır. Burada yanılgının sebebi birden fazla anlamı olan şeylerin

farklı anlamları olduğu gerçeğini anlayamamadan veya ayıramamadan dolayıdır.776

Diğer bir ifadeyle bu safsata türü eşadlı bir lafzın tek bir anlama sahipmiş gibi kabul

edilerek anlaşılmasıdır.777 İbn Rüşd bu safsata türüne eserlerinde çokça yer verir.

Hatta Gazzâlî’ye yönelik tenkitlerinin metot açısından en önemlisi budur denilebilir.

Zira İbn Rüşd Gazzâlî’nin Tehâfütü’l-Felâsife’de filozoflara karşı delil olarak

getirdiği düşüncelerin tamamını eşadlı lafza dayalı safsata olarak görür.778

771 Emiroğlu, Klasik Mantığa Giriş, 267.
772 İbrahim Emiroğlu, Mantık Yanlışları (Ankara: Elis Yayınları, 2017), 21.
773 Aristoteles, Sofistçe Çürütmeler, 13 (165a1-165a20).
774 Aristoteles, Sofistçe Çürütmeler, 17 (165b31-166a).
775 Aristoteles, Sofistçe Çürütmeler, 29 (168a24-168a27).
776 Aristoteles, Sofistçe Çürütmeler, 35 (169a22-169a28).
777 Aristoteles, Sofistçe Çürütmeler, 35 (169a22-169a28), 83 (178a24-178a27).
778 Gazzâlî, Tehâfüt, 413.

163

[2] Müphemlik/el-lafzu’l-mübhem veya iki anlamlılık/amphiboly: Müphem

ifadeler kullanıp birden fazla anlama gelecek ifadelerdir. Aristoteles misal olarak şu

örneği verir: ‘Bir şeyi bilen, bunu biliyordur’.779 Emiroğluna göre lafızda ve cümlede

iki türlü belirsizlik olur. Lafızdaki belirsizliğe örnek ‘bir adam bir şeyler bildiğinde

elbette bunun bilgisi vardır’ italik yazılan ifade belirsizdir bilinen şeye mi bilen

kişiye mi işaret ettiği müphemdir. Cümledeki belirsizliğe örnek ‘yiğitlik ve hikmet

birlikte gider’ sözüdür. Burada da yiğitlik daima hikmetle mi anılır? Tüm hikmet

yiğitlik midir? gibi sorularla cümledeki belirsizlik gösterilebilir.780

[3] Birleştirme/terkîb: Sözcüklerin ayrıştırılıp birleştirilmesinden sonra aynı

şeye işaret etmemesidir. ‘Yürümesi mümkündür oturanın’ cümlesinin oturanın-

yürümesi mümkündür şeklinde ayrıştırılıp birleştirilmesidir.781

[4] Bölme/taksîm: Aristoteles’a göre bölme, beş sayısının iki ve üçten

meydana gelmesinden hareketle hem tek hem çift olduğunu veya büyüğün de

küçüğün de eşit olduğunu söylemek yoluyla yapılan safsatadır.782

[5] Vurgu işareti/i’câm: Yazılı metinlerde vurgu ifadeleriyle muhatabı

aldatma yollarından biri olan safsata türüdür.783 ‘Çalış baban gibi eşek olma’ ve

‘Sayım var Malta’da hizaya dizil’ örneklerinde vurguya göre mananın değiştiği

görülebilir.784

[6] Dilin kullanım şekli/şeklü’l-lafz: Farklı olan şeylerin aynıymış gibi

nakledilmeleri ile ortaya çıkan safsatadır. Erilin dişil için, dişilin eril için

kullanılması, niteliğin nicelik için, niceliğin de nitelik için kullanılması, etkinin

edilgin için edilginin etki için kullanılması Aristoteles’in bu bahiste zikrettiği

misaldir.785

Dile İlişkin Olmayanlar:

[7 İlineğe/Araz bağlı: Herhangi bir yüklemin hem şeyin kendisinde hem de

onun ilineklerinde bulunduğunu iddia etmek suretiyle meydana gelen safsatalardır.

‘Her üçgen bir şekildir’ ve ‘tüm üçgenlerin iç açısı iki dik açıya eşittir’

779 Aristoteles, Sofistçe Çürütmeler, 17 (166a7-166a9).
780 Emiroğlu, Mantık Yanlışları, 102-105.
781 Aristoteles, Sofistçe Çürütmeler, 19 (166a23-16627).
782 Aristoteles, Sofistçe Çürütmeler, 19 (166a33-166a36).
783 Aristoteles, Sofistçe Çürütmeler, 19-21 (166b-166b9).
784 Adsoy, Aldatanların Söylem Dili Safsata, 186.
785 Aristoteles, Sofistçe Çürütmeler, 21 (166b10-166b12).

164

önermelerinden ‘tüm şekillerin iç açısı iki dik açıya eşittir’ sonucunu çıkarmak bu

safsataya örnektir.786

[8] Mutlak anlamda olanı ya da mutlak anlamı belli bir bağlam, yer, zaman ya

da ilişki anlamında alma/a dicto secundum quid ad dictum simpliciter: Tikel şekilde

söylenen bir ifadeyi, mutlak manada söylenmiş gibi ele almak.787 Aristoteles belirli

bir bağlamda beyaz olanın, mutlak anlamda beyaz olarak anlaşılmasının safsataya

sebep olacağıyla konuyu izah eder.788

[9] Mugalataya ilişkin bilgisizlik yüzünden/ignoratio elenchi veya el-cehlü

bi-tebkîtât: Çıkarımla safsatanın ne olduğunun belirlenmemiş olmasına yani tanımda

bazı şeylerin eksik kalmasından kaynaklanan safsatadır.789 Bu safsata konudışılık

yanlışı/irrelevance şeklinde daha genel bir olarak da tanımlanmıştır.790

[10] Sonuca dayanan çürütme: Birbirini takip eden neden ve sonucun tersine

çevrilebilir olduğunun düşünülmesine dayanan safsata. Balın sarı renkli olmasından

yola çıkarak safranın da bal olduğunun zannedilmesi, yağmur yağdığında toprağın

nemli olmasından toprak her nemli olduğunda yağmurun yağdığı zannı örnek olarak

verilebilir.791

[11] Soru konusu olan şeyi kanıtlanmış kabul etmeye dayanan safsata/petitio

principi veya Arapça karşılığıyla müsadere alel’l-matlub.792

[12] Neden olmayanı nedenmiş gibi ele alma/non causa pro causa: Neden

olmayan şeyi düşüncenin akışına dahil edip fikrin nakzedilmesini bu sayede

gerçekleşmiş gibi göstermektir.793

[13] Pek çok soruyu tek bir soru haline getirme: İki sorunun tek bir soru

olarak ele alınmasına dayanan safsata türüdür. Çokluk gözden kaçırıldığında ve

yalnızca tek bir soru varmış gibi yanıt da bir tane olduğunda sözkonusu safsataya

düşülür.794 Bu tür safsatalar Aristoteles’e göre düzgün bir önerme tanımı ortaya

786 Aristoteles, Sofistçe Çürütmeler, 21 (166b22-166b31).
787 Aristoteles, Sofistçe Çürütmeler, 23 (166b38-166b50).
788 Aristoteles, Sofistçe Çürütmeler, 31 (168b10-168b15).
789 Aristoteles, Sofistçe Çürütmeler, 23 (167a22-167a27).
790 Emiroğlu, Klasik Mantığa Giriş, 279.
791 Aristoteles, Sofistçe Çürütmeler, 25 (167b-167b15).
792 Aristoteles, Sofistçe Çürütmeler, 25 (167a36-167a38).
793 Aristoteles, Sofistçe Çürütmeler, 27 (167b20-167b23).
794 Aristoteles, Sofistçe Çürütmeler, 27 (167b37-167b41).

165

konulamadığında ya da ayırma yapılamadığında ortaya çıkar. Bu sebeple Aristoteles

çıkarımın ve safsatanın da önermeye dayandığını vurgular ve önermenin düzgün

kurulması gerektiğine işaret eder.795 Ayrıca Aristoteles birden çok soruyu tek bir soru

suretinde sorarak muhatabı yanıltma amacını güden veya bu şekilde çıkarım

yapmaya çalışan karşısında her şeyden önce esas sorunun belirlenmesi gerektiğine

işaret eder. Onun ifadesiyle ‘bir şey bir özneye yüklenip bir diğerine

yüklenmediğinde, ya da birden fazla şey birden fazla şeye yüklendiğinde yalın bir

yanıt veren hata yapmakla karşı karşıya kalır.’796

Sözkonusu on üç safsata hakkında fikir yürütürken Aristoteles’in temas ettiği

şu nokta hatırda tutulmalıdır. Her şeyden önce bir çürütme çelişiğe ilişkin görünürde

bir çıkarımdır. Bundan dolayı çürütme ya bir çelişkiye ya da çıkarımdaki bir hataya

yönelik olmalıdır.797

Aristoteles’in dile ilişkin olan ve olmayan safsataları on üç maddeden

müteşekkil olduğu yukarıda ifade edilmişti. Peki Aristoteles’ten bu bahsi alımlayan

Meşşâî filozoflar meseleyi nasıl incelemişler? Sözgelimi Fârâbî sözkonusu on üç

maddelik taksimi, lafza (10), manaya (10) ve kıyasla alakalı (11) olan safsatalar

şeklinde yeniden tanzim etmiş ve otuz bir madde sıralamıştır. Yüzeysel olarak

bakıldığında Fârâbî’nin Aristoteles’e bağlı kalmakla birlikte yeni safsata türleri inşa

ettiği de görülür.798 Yılmaz’ın ifade ettiği üzere Kitâbü’l-Emkineti’l-muġlaṭa başında

kıyasla ilgili safsataların ele alınacağı söylenmiş ancak başka bir eserinde Fârâbî

Kitâbu’l- Ḫaṭâbe’de bu kısmı ele almıştır.799 Fârâbî lafızlara yönelik safsatalarda,

müşterek, müşekkek, müsteâr, menkul lafızlarla yapılan türlere değinir.800 Ayrıca

lafızların değiştirilmesinden, lafız vezinlerindeki ortaklıktan, çoğul yapıda olan lafzın

tekil manada kullanılmasından, eril ve dişil lafızların birbirlerinin yerine

kullanılmasından, iki anlama gelen eşadlı kelimelerden ve muhatabı aldatmak için

795 Aristoteles, Sofistçe Çürütmeler, 33 (169a5-169a14).
796 Aristoteles, Sofistçe Çürütmeler, 101 (181a35-181a46).
797 Aristoteles, Sofistçe Çürütmeler, 45 (171a2-171a5).
798 Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-Fârâbî, “Kitâbü’l-Emkineti’l-muġlaṭa”, el-

Manṭık ʿinde’l-Fârâbî, thk. Muḥammed Selîm Sâlim (Beyrut: Dâru’l Maşrik, 1986), 2/131 (115A).
799 Furkan Yılmaz, Fârâbî Mantığında Sofistik Sanat (Trabzon: Trabzon Üniversitesi, Yüksek Lisans

Tezi, 2022), 100.
800 Fârâbî, “Muġlaṭa”, 2/132-135 (116A-118B).

166

kullanılan hel [هل] soru edatından bahseder.801 Lafızlara yönelik safsatalar konusunda

Aristoteles’e nazaran Fârâbî’nin konuyu detaylandırdığı ve farklı safsata türleri ilave

ettiği söylenebilir. Manaya yönelik safsatalarda, zâtî olanı arazî-arazî olanı zâtî

yapma, olmadığı halde lafzı terkib görme, gerekli görme, kısır döngü, mukayyedi

mutlak zannetme, pek çok öncülden oluşan meseleyi tek bir öncül zannetme,

karşıolum (mukâbil) şartlarını yerine getirmeme, ispatlanacak şeyi delil alma, sebep

olmayanı sebep alma ve nakilden bahseder.802 Burada Yılmaz’ın şu tespiti konuyu

özetler mahiyyette olması itibariyle mühimdir: “Her ne kadar dilin kullanımına bağlı

olmayan safsatalar ile ilgili iki eserde nicelik bakımından ciddi bir farklılık bulunsa

da Fârâbî’nin bir hayli fazla olacak şekilde sıraladığı bu safsatalar, yine selefi

Aristoteles’ten mülhemdir.”803

İbn Sînâ’nın safsata türlerini nasıl alımladığını görebilmek hem Aristoteles

hem de Fârâbî tesirinin olup olmadığını tespit edebilmek veya bir başka ifade ile bu

filozoflar arasındaki benzer ve farklı yönleri ortaya koyabilmek için düşünürün

Safsata eserine bakmak gerekir. Safsata’da İbn Sînâ lafza dahil olan safsataları eşadlı

isim, tartışmadan kaynaklı, terkib, taksim, icam ve harekeleme farklılığı ve lafız

farklılığı olmak üzere altı başlıkta ele alır. 804 Anlam yönünden olanları da yedi

başlıkta ele alır. Bunlar; ilintisel, kötü yüklemleme yapma, safsata bilgisinin azlığı,

gerekli olanı gereksiz vehmettirme, savı delil olarak alma, illet olmayanı illet kabul

etme ve birden çok sorunun tek bir soruda toplanmasıdır.805 Görüldüğü üzere İbn

Sînâ, Aristoteles’in zikrettiği safsata türlerine bütünüyle bağlı kalmıştır.

Kömürcü’nün iddiasıyla ‘İbn Sînâ'nın söz konusu eseri gerek tertip gerek üslup ve

gerekse de kullanılan örnekler bakımından Aristoteles'in Sofistik Çürütmeler isimli

eserinin adeta bir tercümesidir.’806

Sıkı bir Aristoteles takipçisi İbn Rüşd sözkonusu esere Telḫîṣu’s-Safsaṭa

adıyla bir şerh yazmıştır. O da kendisinden önceki düşünürler gibi Aristoteles’e bağlı

801 Fârâbî, “Muġlaṭa”, 2/135-138 (118B-120B).
802 Fârâbî, “Muġlaṭa”, 2/139-160 (120B-134B).
803 Yılmaz, Fârâbî Mantığında Sofistik Sanat, 122.
804 Ebû Alî el-Ḥuseyn b. ʿAbdullâh İbn Sînâ, Safsaṭa, çev. Ömer Türker (İstanbul: Litera Yayıncılık,

2017), 7 (3-6).
805 İbn Sînâ, Safsaṭa, 15 (4-10).
806 Kamil Kömürcü, “İbn-i Sînâ’ya Göre Mantık Yanlışları ve Sebepleri”, Cumhuriyet Üniversitesi

İlahiyat Fakültesi Dergisi 14/2 (2010), 195.

167

kalmış ve konunun daha iyi anlaşılabilmesi için verilen örnekleri değiştirmekle

yetinmiştir. Hatta Telḫîṣu’s-Safsaṭa eserine takdim yazan Muhammed Selîm Sâlim

İbn Rüşd’ün Fârâbî’nin Safsaṭa kitabına vakıf olduğunu ve Aristoteles’in zikrettiği

safsata türlerine birtakım ilaveler yaptığı için Fârâbî’yle tartıştığını söyler. Öte

taraftan Sâlim İbn Rüşd’ün, Aristoteles’in zikretmediği birçok noktada özgün

misaller veren İbn Sînâ’ya da çok şey borçlu olduğunu belirtir.807

İbn Rüşd de Fârâbî gibi lafızdan ve manadan kaynaklı safsatalar şeklindeki

taksimi kullanmış ve Aristoteles de olduğu gibi bunların sayısını on üçe

tamamlamıştır. Lafızdan kaynaklı safsata türleri: Müfred lafzın iştiraki ile, telifin

iştiraki ile, ifrad aracılığıyla, bölmeyle, lafız şeklindeki iştirakle ve i‘câmladır.808

Manadan kaynaklı safsata türleri, arazı zat, mukayyedi mutlak mesabesinde almak,

çürütmenin şartlarını az bilmek, ekler konusu, müsadere ale’l-matlûb, sebebi sebep

olmayan olarak almak, birçok meseleyi tek bir mesele gibi ele almak.809

Safsata bahsi İbn Rüşd’ün Aristoteles’ten mülhem tanımları ile

sonlandırılabilir.810 Sözgelimi Tefsîru ma-ba’de’t-ṭabia eserinde İbn Rüşd hakiki

felsefenin cedelî felsefeden bilme türüyle ayrıldığını söyler. Buna göre hakiki felsefe

varlığa burhan nazarıyla, cedelî felsefe ise meşhûrat nazarıyla bakar. Sofistik felsefe

ise hayattan amaçladığı gaye ile diğer felsefe türlerinden ayrılır. Sofist, bir üstünlük

ve insanî birtakım hayırlar görebilmek için filozof olmadığı halde filozof olarak

görülmeyi amaçlayan kişidir. Halbuki hakiki filozofun gayesi sadece hakkı bilmektir.

Ayrıca sofist mutlak bir bilgi elinde olmayan hatta elinde bilgi olduğu zannedilen

veya yalan yanlış bilgilere sahip kişi olarak tanımlanır.811 İbn Rüşd Aristoteles’in

Platon’dan aktardığı ‘sofistlik var olmayan hakkında konuşmaktır. Yani sofist sözler

arazla söylenen şeylerdir’ sözünü şerh ederken sofist sözlerin mevcuda dahil

edilemeyeceğini çünkü bu tür sözlerin şey hakkında bilaraz konuşmak manasına

807 Muhammed Selîm Sâlim, “Muḳaddime”, Telḫîṣu’s-Safsaṭa, İbn Rüşd (Kâhire: Dâru’l-kütüb,

1972), H.
808 İbn Rüşd, Safsaṭa, 15.
809 İbn Rüşd, Safsaṭa, 27.
810 Cîrâr Cihâmî, Mevsûʿatu muṣṭalâḥâti’l-felsefe ʿinde’l-ʿArab (Beyrut: Mektebetü Lübnan, 1997),

340; Cihâmî, Mevsûʿatu muṣṭalâḥâti İbn Rüşd el-feylesûf, 516.
811 Averroes, Tafsir Ma Ba’d At-Tabi’at, 1/329 (10-16); İbn Rüşd, Tefsîr 1, 534 (15-24).

168

geldiğine işaret eder.812 O safsata ilminin sulandırılmış hikmet bir başka deyişle

görünürde hikmet şeklindeki tanımına da işaret eder.813

Aristoteles’ten başlayıp İbn Rüşd’e kadar safsatanın nasıl tanımlandığı ve

hangi alt türleri olduğu ortaya konuldu. Şimdi İbn Rüşd’ün ilahi sıfatlar konusunda

Eş‘arî kelamcıları özellikle de Gazzâlî’yi safsata yapmakla suçladığı noktalara

geçilebilir.

İbn Rüşd’ün ilahi sıfatlar konusunda safsata lafzını kullandığı yerlerde bazı

kavramlar dikkat çeker: safsata, sofist, ğalat, mugalata, mugallid, şenî‘, müşâğabe,

telbis, iltibas, mülebbis, sofistik muaraza, sofistik muânede, teşkîk vb.814 İbn Rüşd’ün

Gazzâlî’ye karşı çıktığı ‘bu aldatıcı/mugâlata bir sözdür’, ‘bu sofistçe söylenmiş bir

sözdür’, ‘bu sofistik bir karşı çıkıştır’ şeklindeki sözlerinde de görülür.815

Safsata ithamının olduğu birçok konu içerisinde zât-sıfat ilişkisi başta gelir.

Bu konuda farklı noktalar üzerinden safsata ithamını görmek mümkündür. Bunlardan

ilki zât-sıfat ilişkisinde kâbil ve fail illet kavramlarının tartışıldığı yerdir. Sözkonusu

kavramlarla tartışmayı ele alan filozofların yaklaşımını tenkit eden Gazzâlî, İbn Rüşd

nezdinde safsata yapmıştır. Filozofa göre asıl konu kâbil illete sahip olmanın fail

olan el-Evvel’in şartı olup olmadığı sorusu etrafında düğümlenmişken, Gazzâlî kâbil

illetlerin sonluluğunun zorunluluğunu tartışır. İbn Rüşd fail illetlerin

sonluluğu/tenâhî ile kâbil illetlerin sonluluğu konularının farklı konular olduğunu

söyler.816 Bu açıdan Gazzâlî asıl konudan sapması itibariyle [9]817 numaralı safsataya;

fail illetler konusunda kâbil illetlerin sonluluğu meselesini ele almasıyla da ‘birçok

soruyu tek bir soruymuş gibi ele alma’ şeklindeki [13] numaralı safsataya

düşmüştür.818

Zât-sıfat alt başlığında İbn Rüşd’ün safsata olarak gördüğü konulardan biri de

ilim kavramının çokluğuyla malum kavramının çokluğu hakkındaki ayrımın

bilinmemesinden kaynaklanır. İbn Rüşd filozofların ilim konusundaki çokluk fikrini,

812 İbn Rüşd, Tefsîr 2, 42 (23-29).
813 İbn Rüşd, Tefsîr 1, 528 (15-20).
814 İbn Rüşd, Tehâfüt, 117, 123, 142, 169, 217, 323, 417.
815 Enver Hâlid ez-Zabî, “Fî Mefhûmi’t-Tehâfüt”, el-ʿAtâu’l-fikri li Ebi’l-velîd İbn Rüşd, ed. Fethi

Hasan Melkavi - Azmi Taha es-Seyyid (Umman: el-Mahedü’l-âlemî li’l fikri’l-İslâmi, 1999), 166.
816 İbn Rüşd, Tehâfüt, 353.
817 Aristoteles, Sofistçe Çürütmeler, 23 (167a22-167a27).
818 Aristoteles, Sofistçe Çürütmeler, 27 (167b37-167b41); İbn Rüşd, Safsaṭa, 27,42.

169

malumların çokluğu düşüncesine indirgeyen Gazzâlî’yi sofistlerin yaptığı işleri

yapmakla itham eder. Burada dikkat edilirse, İbn Rüşd nakil lafzını kullanır819 ki

yukarıda bahsi geçen safsata türlerinden manaya yönelik olanlar sınıfına dahil olan

[13] numaralı safsataya işaret edilir.820 İbn Rüşd’e göre Gazzâlî’nin bu safsataya

düşmesinin sebebi, onun filozofların hâmil ve mahmul arasındaki ilişkiden kaynaklı

çokluğu reddettikleri düşüncesinden hareketle malumlardan dolayı ilimde de olan

çokluğu reddettikleri sonucuna varmasıdır. Yani Gazzâlî’nin düştüğü safsata

konudışılık yanlışı/irrelevance diğer adıyla mugalataya ilişkin bilgisizlikten kaynaklı

safsatadır [9].821

Bârî’nin sıfatlarla tavsifi hususunda Gazzâlî filozofların bu sıfatları kabul

etmedikleri gerekçesiyle insanı ilahtan daha üstün bir konuma soktuklarını

söylüyordu. İbn Rüşd irade-müreccih ilişkisini ele alırken ok atan insanın

durumundan bahseder. Ona göre ok atan insan gibi iradeyle fiil yapan fail vardır. Bir

de ateşin yakması gibi tabiatıyla fiil yapan fail vardır. Mümkün fiillerin iradî veya

tabii fail tarafından aynı şekilde meydana gelmesi yani bir müreccihe ihtiyaç

duyması durumu bir değildir. İbn Rüşd failler hakkındaki bu taksimi sınırlandırıcı

bulur. Zira ona göre ateş gibi tabiatıyla fail olan ya da görünür âlemde iradesiyle fail

olan insanın failliğinin, Allah’ın failliğine benzemediğine burhan getirmeye gerek

yoktur.822 İbn Rüşd burada düşülen hatanın safsata türlerinden biri olduğunu söyler.823

Bu safsata ‘dile ilişkin olmayan’ manaya yönelik safsatalardan birine göndermedir.824

Yani Aristoteles’in [13] numaralı maddede dile getirdiği ‘birçok soruyu tek bir

soruymuş gibi ele alma’825 veya İbn Rüşd’ün ifadesiyle ‘birçok meseleyi tek bir

mesele gibi ele alma’dır.826 Aristoteles’in sıraladığı bu safsata türünde yukarıdaki

bilgileri hatırlamakta fayda vardır. Nitekim bu hususa İbn Rüşd’ün de şerhinde

aynıyla yer verdiği görülmektedir. Aristoteles gibi İbn Rüşd de buradaki safsatanın,

iki sorunun tek bir soru olarak ele alınmasından kaynaklı olduğuna işaret eder. Sual

819 İbn Rüşd, Tehâfüt, 369.
820 Aristoteles, Sofistçe Çürütmeler, 27 (167b37-167b41); İbn Rüşd, Safsaṭa, 27,42.
821 Aristoteles, Sofistçe Çürütmeler, 23 (167a22-167a27).
822 İbn Rüşd, Tehâfüt, 112.
823 İbn Rüşd, Tehâfüt, 112.
824 İbn Rüşd, Tutarsızlığın Tutarsızlığı, 4.
825 Aristoteles, Sofistçe Çürütmeler, 27 (167b37-167b41).
826 İbn Rüşd, Safsaṭa, 27, 42.

170

tek olmadığı gibi cevap da tek değildir. Aristoteles birden çok soruyu tek bir soru

suretinde sorarak muhatabı yanıltma amacını güden veya bu şekilde çıkarım

yapmaya çalışan karşısında her şeyden önce esas sorunun belirlenmesi gerektiğini

söyler. Yine o ‘birden fazla şey birden fazla şeye yüklendiğinde yalın bir yanıt veren

hata yapmakla karşı karşıya kalır’ derken bu noktadaki safsatayı daha belirgin

kılmaya çalışır.827 İbn Rüşd de irade-müreccih ilişkisinde Gazzâlî’yi safsata yapmakla

suçlarken esas sorunu ortaya koymaya çalışır. Yani fail hakkındaki tartışmanın

kavramsal düzeyde birçok farklı yönü ve anlamı olabileceğine bir diğer ifadeyle fail

hakkındaki meselenin içerisinde birçok mesele barındırdığına işaret eder.828 Buradaki

mevzu, hem failin iradî ve tabi‘î fail gibi türleri olduğu hem de ilahi ve insani irade

arasındaki farkları etrafında tartışılır. Dolayısıyla birden fazla sorunun tek bir cevabı

varmış gibi hareket eden Gazzâlî, [13] nolu safsataya düşmüştür.

İbn Rüşd Gazzâlî’yi filozofların sözlerini çarpıttığı için onu safsata yapmakla

suçlar. Sözgelimi filozoflar nezdinde işitme ve görme sıfatlarına sahip olma, bizatihi

somut var olan şeyler değil, mecazidir. Burada filozofların maksadı Bârî’den gizli

hiçbir bilgi olmadığını vurgulamaktır. Yani O’nun her şeyi kuşatması ve bilmesidir.

İbn Rüşd avâmın bu bilgiyi ancak Bârî’nin işitme ve görme vasıflarıyla anladığına

değinir. O yukarıdaki filozofların tevilini de sadece alimlere mahsus görür ve

böylece açıkça avam-havâs ayrımına dayalı bir izah yolunu tutar. Burada Gazzâlî’nin

tavrını tutarsızlık ve gerçeği gizlemek şeklinde nitelendirir. Yani Gazzâlî filozofların

mecazen dile getirdikleri bir yorumu mutlak manada sıfatları inkar ediyorlar şeklinde

sunmaya çalışmıştır.829 Halbuki burada sıfatların inkar edilmesi değil farklı bir

şekilde anlaşılması bahis mevzuu edilir. O halde buradaki safsata türünün

Aristoteles’deki yansımasının [8] ve [9] numaralı safsatalar olduğu söylenebilir. Yani

Gazzâlî tikel bir yorum olarak mecazen sıfatların anlaşılmasından mutlak manada bir

inkar çıkarımında bulunduğunda [8]830 numaralı safsatayı; asıl çürütülecek konuyu

[sıfatların mecazen anlaşılması] saptırtarak sıfatların inkarına yönelik bir

değerlendirme yaptığında da [9]831 numaralı safsatayı yapmış olur.

827 Aristoteles, Sofistçe Çürütmeler, 33 (169a5-169a14); İbn Rüşd, Safsaṭa, 42-43.
828 İbn Rüşd, Tehâfüt, 112.
829 İbn Rüşd, Tehâfüt, 450.
830 Aristoteles, Sofistçe Çürütmeler, 31 (168b10-168b15).
831 Aristoteles, Sofistçe Çürütmeler, 23 (167a22-167a27).

171

İlim lafzı ve tümellerin bilinmesi konusunda da İbn Rüşd Gazzâlî’yi safsata

yapmakla suçlar. Gazzâlî’ye göre filozoflar ilahın ilmi hakkında türlerin çoğalmasını

mümkün gördüklerinde tikellerin veya tek bir tikelin durumunun da çoğalmasını

mümkün görmek zorunda kalırlar. İbn Rüşd tikellerin duyu ve hayalle; tümelin ise

akılla bilindiğini vurgular.832 Burada safsata nitelemesi, lafzın eşadlı oluşunun

anlaşılamamasıdır. Yani İbn Rüşd [1]833 numaralı safsataya düştüğü gerekçesiyle

Gazzâlî’ye karşı çıkar. O bu bahiste önce müşâğabe sonraki satırlarda da sofistik

muânede şeklinde bir nitelemede bulunur. Gazzâlî’nin itirazlarında ilm-i ilâhî ile ilm-

i insani arasında yapılan teşbihi İbn Rüşd müşâğabe olarak niteler. ‘Malumların ilme

nispeti, özünde göreceli olmayan görecelilerin nispeti gibidir’ sözünü ise İbn Rüşd

insani bilginin tabiatının akledemeyeceği bir şey olması hasebiyle sofistçe bir

tartışma şeklinde değerlendirir.834 Tartışmanın ayrıntısına bakıldığında iki farklı türde

izafet arasında tek türden bir nispet ilişkisi kurulmaya çalışıldığı görülür. Bu

noktadaki safsata ithamının izdüşümü ise [13] numaralı safsata yani ‘birçok meseleyi

tek bir mesele gibi ele almaktır’.835

İbn Rüşd nezdinde Gazzâlî’nin safsata yaptığı bir diğer konu, iradenin

ertelenmesi hususudur. Tartışmanın detaylarına bakıldığında Gazzâlî şu görüşü

savunmaktaydı: Fail özgürce seçim gücüne sahipse, kendi fiilinden ortaya çıkan

durumun varlığını ve fiili yapma kararlılığını ertelemesi mümkün değildir. İbn Rüşd

ise Gazzâlî’nin söylemlerinin de failin iradesinin ertelenmesinin veya O’nun

iradesinden kaynaklı bir fiilin ertelenmesinin caiz olacağı fikrini ima ettiği

görüşündedir. Buradan hareketle de İbn Rüşd Gazzâlî’nin izale etmeye çalıştığı

şüphenin aynıyla kaldığına işaret eder.836 Diğer bir ifadeyle Gazzâlî [11] numaralı

safsataya düşmüştür. Soru konusu olan şeyi, kanıtlanmış gibi kabul eden safsata

petitio principi/müsadere alel’l-matlub.837

İbn Rüşd’ün iddiası, irade sıfatının eşadlı oluşunun da şâhid ve gâib âlem

arasındaki hatalı bir kıyas yapması hasebiyle Gazzâlî’nin ezelî ve hâdis irade farkını

832 İbn Rüşd, Tehâfüt, 456.
833 Aristoteles, Sofistçe Çürütmeler, 13 (165a1-165a20).
834 İbn Rüşd, Tehâfüt, 455-456.
835 Aristoteles, Sofistçe Çürütmeler, 27 (167b37-167b41); İbn Rüşd, Safsaṭa, 27, 42.
836 İbn Rüşd, Tehâfüt, 113.
837 Aristoteles, Sofistçe Çürütmeler, 25 (167a36-167a38); İbn Rüşd, Safsaṭa, 344.

172

gözden kaçırmış olduğudur. Bu durumu safsata olarak nitelendiren İbn Rüşd’ün

hangi safsata türünü kastetmiş olabileceği düşünüldüğünde bu ithamın [1]838 ve

[13]839 numaralı safsatalara tekabül ettiği görülür. İlkinde iştiraku’l-isimden kaynaklı

safsata ikincisinde ise çok soruyu tek bir soru haline getirme safsatası sözkonusudur.

İbn Rüşd Gazzâlî’nin yaklaşımını meseleyi bağlamından koparmak şeklinde

yorumlar. Ona göre burada mesele, âlemin sonradan meydana gelmesi ve kadîmin

kıdemi konusudur. Gazzâlî konuyu irade meselesine taşımıştır. Mevzuyu bu şekilde

değiştirmek İbn Rüşd’e göre sofistlerin usulüdür.840 Burada yedi safsatadan biri olan

‘birçok meseleyi tek bir mesele üzerinde ele almak’ şeklindeki [13]841 numaralı

safsataya atıf vardır.

İbn Rüşd, iradenin ertelenmesi meselesinde de filozofların görüşlerini

çarpıtmak suretiyle Gazzâlî’nin safsataya düştüğünü söyler. Hatırlanacağı üzere irade

sıfatı hakkındaki bölümde İbn Rüşd boşanma örneğinden hareketle Gazzâlî’nin

âlemin meydana getirilmesini izah etmesini fıkıhta İbn Hazm gibi Zâhirîlerin

yaptığını ifade eder. Sonuç itibariyle İbn Rüşd aklî meselelerle, üzerinde uzlaşılan

meselelerin birbiriyle ilişkili olmadığını bu sebeple Gazzâlî’nin konuyu alakasız bir

örnekle başka bir noktaya kaydırıp felâsifenin görüşünü karışık bir hale soktuğunu

söyler.842 İbn Rüşd’ün sofistik nakil olarak dile getirdiği bu durum esasen

Aristoteles’in dile getirdiği safsata türleri içerisinde yer almaz. Buna müstakil bir

şekilde yer ayıran Fârâbî’dir.843 Ancak İbn Rüşd’ün aklî meselelerdeki durum fıkhî

meselelerdeki durumlar gibi değildir’ söyleminden hareketle bu tür bir naklin

sofistçe bir iş844 olduğunu söylemesi [13] numaralı safsatayı kastettiğini gösterir.845

İrade ve fail ilişkisinin tartışıldığı yerde de İbn Rüşd insanları aldatmakla

Gazzâlî’yi suçlar ve bu tavrı sofistçe bir tutum olarak niteler. İrade bölümünde ele

alınan bu tartışma özetle şuydu: Gazzâlî fiilin hakiki ve mecazi fiiller olmak üzere iki

şekilde taksim edildiğinden bahsetmekte ve ateşe atılan bir kişiyi misal

838 Aristoteles, Sofistçe Çürütmeler, 35 (169a22-169a28); İbn Rüşd, Safsaṭa, 16.
839 Aristoteles, Sofistçe Çürütmeler, 101 (181a35-181a46); İbn Rüşd, Safsaṭa, 44-46.
840 İbn Rüşd, Tehâfüt, 139.
841 Aristoteles, Sofistçe Çürütmeler, 101 (181a35-181a46); İbn Rüşd, Safsaṭa, 44-46.
842 İbn Rüşd, Tehâfüt, 118-119.
843 Fârâbî, “Muġlaṭa”, 2/160-161.
844 İbn Rüşd, Tehâfüt, 324.
845 Aristoteles, Sofistçe Çürütmeler, 101 (181a35-181a46); İbn Rüşd, Safsaṭa, 44-46.

173

getirmektedir. Hatırlanacak olursa bu misale göre herhangi biri, bir insanı ateşe atar

ve o kişi ölürse, burada katil ateş değil insandır. Ateş öldürmedeki yakın illet, ateşe

atan kişi de sanki sadece ateşle insanı bir araya getiren biri olarak görülür. Ateşle

insanı bir araya getirmek ancak iradeyle olduğunda, irade olmaksızın ateşin tesiri

katil olarak isimlendirilir. Bu örnekten hareketle de Gazzâlî filozofların tasavvurunda

Allah’ın âlemi meydana getiren fiilinin mürîd ve muhtar olmadığı aksine yapan/sânî

ve fail isimlendirmesinin salt mecaz bildirdiğini iddia eder.846 İbn Rüşd’ün

Gazzâlî’nin söylediklerine verdiği cevapta iki husus ön plandadır. İlki bir ithamı

barındırır. İbn Rüşd’e göre Gazzâlî’nin verdiği cevap bir yanlıştan başka bir yanlışa

giderek hakikati bozan batıl ehlinin fiillerine benzer. Nitekim ona göre Gazzâlî

‘hükema gibi düşünmek’ şeklindeki bir zannı üzerinden kaldırmak için yaşadığı

dönemdeki bazı kimseler tarafından Tehâfüt’ü yazmaya mecbur bırakıldığı için

filozofların bu konudaki görüşlerini çarpıtmıştır.847 Görüldüğü üzere burada İbn

Rüşd’ün tenkidi itham boyutunda kalmıştır. Öte taraftan İbn Rüşd’ün Gazzâlî’nin

haksızlığını ortaya koyduğu asıl nokta mürekkebin doğruluğuna, mürekkeb olmayan

basit ve müfred şeyi delil getirmek, şeklindeki tespitidir. İbn Rüşd’ün sofistlerin

yaptıkları hatalardan gördüğü bu safsata türü lafızla ilgili olan [3]848 numaralı safsata

yani terkîb veya birleştirmeden kaynaklı safsatadır.

İbn Rüşd’ün safsata suçlamalarının kudret sıfatı hakkındaki düşüncelerinde

de sık sık geçtiği görülür. Bu konulardan birisi sebep-sonuç ilişkisi ve kudrettir.

Burada İbn Rüşd fiil fail ilişkisi üzerinden tek bir failin olduğunu iddia eden

Gazzâlî’nin esasen fail sebeplerin olduğu gerçeğini inkar ettiğinin altını çizer.

Halbuki İbn Rüşd’ün ifadesiyle şâhid âleminde müşahede edilen fail sebeplerin

varlığını inkar, safsatadır. Bu sebeple de aklı ve hikmeti ortadan kaldırmaktır.849 Bu

bahiste Gazzâlî’nin yine [13]850 numaralı safsataya düştüğü söylenebilir. Yani birçok

konuyu tek bir konu veya birçok soruyu tek bir soru olarak ele alma safsatasına

düşülmüştür. Hakiki failin Allah olduğunu ispat yolunda fail sebeplerin varlığından

şüpheye düşülmesi bu safsataya düşüldüğünün açık bir göstergesidir.

846 Gazzâlî, Tehâfüt, 137.
847 İbn Rüşd, Tehâfüt, 231..
848 Aristoteles, Sofistçe Çürütmeler, 19 (166a23-166a27); İbn Rüşd, Safsaṭa, 18.
849 İbn Rüşd, Tehâfüt, 505.
850 Aristoteles, Sofistçe Çürütmeler, 101 (181a35-181a46); İbn Rüşd, Safsaṭa, 44-46.

174

Mümkün kudret ilişkisi bağlamında İbn Rüşd Gazzâlî özelinde Eş‘arî

kelamcıları safsata yapmakla suçlar. Konunun ayrıntılarına bakıldığında İbn Rüşd,

Eş‘arîleri 1] ‘kadîmin acizlikten kudrete intikali söz konusu değildir’ dediklerinde

doğru bir sonuca ulaşmış görmez. Aksine onları 2] ‘şey imkânsız tabiatından varlık

tabiatına intikal eder’ dediklerinde doğru bir delil getirmiş olarak görür. İbn Rüşd ilk

kısma yönelik önemli bir tanım yapar. Ona göre imkânsız bir fiili yapmaya güç

yetirememek, âcizlik olarak isimlendirilemez. İkinci noktayla ilgili olarak bir şeyin

imkânsız tabiattan varlığa dönmesi zorunluluğun imkâna dönmesi gibidir. Bir şeyin

bir vakitte mümteni, bir vakitte mümkün olana indirgenmesi onu mümkün

tabiatından çıkarmaz. Zira tüm bu haller mümkündür.851 Buna misal olarak İbn Rüşd

‘her mümkünün zıddıyla beraber bir mevzuda varlığının imkânsız’ oluşunu delil

gösterir. Dolayısıyla bir şeyi bir vakitte mümteni, bir vakitte mümkün olarak kabul

etme, bu şeyin mümteni tabiatta olmadığını mutlak mümkün tabiatına sahip

olduğunu kabul etmektir. Burada ‘âlemin sonsuz bir zamanla varlığa gelmeden önce

mümteni olduğu farz edilirse âlem varlığa geldiğinde, âlemin tabiatı imkânsızlıktan

imkâna dönmüş olur.’ İbn Rüşd bu meselenin ayrıntılarına girmez. Zira ona göre bu,

üzerinde konuşulan konudan farklı bir konu olup sofistçe bir iştir.852 Yani İbn Rüşd

birçok konunun tek bir konu gibi ele alındığı [13]853 numaralı safsataya telmihte

bulunur. Nitekim burada mesele ‘âlemin varlığından önce bir zamanın var mıdır yok

mudur?’ sorusu etrafındaydı. Gazzâlî ise tartışmayı başka bir konuya kaydırmış ve

‘âlemin var olduğundan daha büyük ya da küçük olması mümkün müdür değil

midir?’ sorusunu ortaya atıp bunu tartışmıştır. Daha önce de ifade edildiği üzere

Gazzâlî’nin bu tavrı, sofistlerin kullandıkları bir metota tekabül etmektedir. Yani asıl

olan konuyu odağından koparıp başka bir konuyu mevzu edinmektir.854 İbn Rüşd’ün

safsata olarak gördüğü bu noktada Gazzâlî İbn Rüşd’ün bu değerlendirmesini haklı

çıkarır bir şekilde, mümkün âlemler görüşünden hareketle Allah’ın kudretinin buna

yetip yetmeyeceği tartışmasını ortaya atar. Söylenildiği gibi âlemden önce bir

zamanın var olup olmadığına dair tartışma gözardı edilmiştir. Gazzâlî’nin bu tavrı,

Tehâfütü’l-Felâsife’yi kâleme almasının maksadını izah ettiği yerdeki düşüncesiyle

851 İbn Rüşd, Tehâfüt, 179.
852 İbn Rüşd, Tehâfüt, 179.
853 Aristoteles, Sofistçe Çürütmeler, 101 (181a35-181a46); İbn Rüşd, Safsaṭa, 44-46.
854 İbn Rüşd, Tehâfüt, 179.

175

uyumludur. Nitekim o mezkûr eserini filozofların görüşlerini çürütmek maksadıyla

kâleme aldığını söylemiştir.

Kudret ve yokluk konusunda da İbn Rüşd Gazzâlî’nin söylemlerini safsata

olarak nitelendirir. İbn Rüşd’e göre felâsife yok eden varlığın/müfsîd bir şeyi yok

ettiğinde/ifsâd o şeyin yok edildiğini inkar etmez. Ancak yok eden varlığın fiili, yok

olması bakımından şeyin yokluğuyla ilgili değildir. Bilakis yok eden varlığın fiili,

bilfiil varlık olmaktan bilkuvve varlık olmaya geçmesiyle alakalıdır. Dolayısıyla

bozan varlığın bu fiilini yokluğun ortaya çıkması ve sonradan meydana gelmiş

olması takip eder. Bu açıdan yokluğu faile nispet etmek gerekir.855 Özetle İbn Rüşd

mutlak yokluk fikrini felâsifenin kabul etmediğini ve yokluğun bilkuvvelikten bilfiil

olmaya geçiş şeklinde anlaşıldığını söylemiş olur. Bir şeyin bozulmasıyla yok

olacağı fikrinin felâsife nezdinde kabul edildiğine işaret ederek Gazzâlî’yi safsata

yapmakla suçlar. Burada İbn Rüşd’ün safsata ithamı, mukayyed bir durumun mutlak

olarak alınmasından kaynaklı safsata türüne yani [8]856 numaralı safsataya işarettir.

İbn Rüşd Gazzâlî’nin bu bahiste dile getirdiği bir düşünceyi de safsataya

düşmek olarak addeder. İbn Rüşd ‘her ne zaman kadîm bir iradeyle hâdis olanın

meydana geldiği düşünülürse, varlık ve yokluk açısından hâdis olanın meydana

gelmesi ile ilgili durum farklı değildir’ cümlesine itiraz eder. Ona göre söz konusu

meselede ciddi bir farklılık vardır. Mesela varlığın failden sudur etmesi gibi

yokluğun da failden sadır olduğu vaz edildiğinde iki durumdan bahsedilebilir: 1] Ya

önce varlık sonra yokluk vaz edilir. Yani varlık türlerinden birinin aracılığıyla

failden hâdisin meydana geldiği vaz edilir. Bu mahalde var olan fiilin iptal

edilmesiyle, bilfiil olan varlığın bilkuvve hale dönmesi demektir ki bu doğrudur.

Felâsifeye göre de âlemin bu şekilde yani başka bir surete intikal ederek yok

olmasına engel bir durum yoktur. Çünkü yokluk burada tâbi ve arazi olandır.

Filozoflar ise şeyin asla var olmayan bir şekilde yok olmasının imkânsızlığına vurgu

yapar. Zira durum böyle olsaydı, şey asla mevcut olmayan bir şekilde yok olsaydı,

failin fiili öncelikli ve bizzat yokluğa taalluk ederdi. İşte bu görüşlerin tamamı arazi

olanı zati olan şeklinde kabul etmektir. İbn Rüşd filozofların söylemekten imtina

etmeleri gereken bir söz olarak gördüğü bu düşünceyi, safsata olarak nitelendirir.

855 İbn Rüşd, Tehâfüt, 217.
856 Aristoteles, Sofistçe Çürütmeler, 31 (168b10-168b15); İbn Rüşd, Safsaṭa, 30.

176

Onun telmihte bulunduğu safsata türü [7]857 numaralı safsata türü yani arazi olanı zati

olarak almaktır.858

İbn Rüşd çokluk mefhumunun kullanım alanlarını ayırt edemediğinden dolayı

Gazzâlî’yi safsata yapmakla itham eder. Buna göre felâsife için çokluk fikrini kabul

etmek zorundadırlar şeklindeki bir iddia, filozofların El-Evvel’in zâtıyla âlim değil

de zâta zâit bir ilimle âlim olduğu manasındaki çokluk fikrini reddettiklerini

görmezden gelmektir. Onların Bârî’de bu tür birçokluğu reddetmesi, malumların

çokluğunu reddetme manasına gelmez.859 Dolayısıyla İbn Rüşd’ün buradaki safsata

ithamı, mukayyed bir durumun mutlak olarak alınması yani [8]860 numaralı safsataya

bir göndermedir.

İbn Rüşd’ün safsata ithamının salt Gazzâlî’yle sınırlandırılamayacağı bunun

içerisine filozofların da dahil edildiği söylenebilir. Her ne kadar Gazzâlî özelindeki

gibi açık bir şekilde safsata veya mugalata denilmese de filozofların yaptıklarını hata

olarak nitelendirdiği pasajlar da bu gözle değerlendirilebilir. İbn Rüşd’ün filozofların

düştüğünü söylediği hata Aristotelesçi safsata tasnifi içerisinde yer almayan

negumentum ad hominem861 veya argumentum ad hominem/kişiyi hedef alma

şeklinde bilinir. Bu safsatada muhatap iddia edilen şeyin neden doğru olmadığını

tartışmak yerine iddia sahibini hedef alır veya onu bir fikri savunmaya mecburmuş

gibi gösterir.862 İbn Rüşd’ün ‘Allah’ın sonsuz sayıda ilmi olduğu hem de bu bilginin

tek bir bilgi olduğu’ fikrinin tutarsızlığını ortaya koymak yerine kelamcıları hedef

alan filozofların düştüklerini söylediği hata863, argumentum ad hominem şeklinde

safsata türüne tekabül eder.

İbn Rüşd’ün safsata vurgusunun veya safsata ve sofist ithamlarını ilahi

sıfatlar konusu etrafında yeni bir yoruma kapı araladığı söylenebilir. Zira safsata

Sokrates’in tenkid ettiği bir nokta olması itibariyle ‘söz oyunları’ olarak

nitelendirilir. İbn Rüşd ise birçok tartışmada kavram kargaşasına sebep olduğu

857 Aristoteles, Sofistçe Çürütmeler, 21 (166b22-166b31); İbn Rüşd, Safsaṭa, 28.
858 İbn Rüşd, Tehâfüt, 220.
859 İbn Rüşd, Tehâfüt, 369.
860 Aristoteles, Sofistçe Çürütmeler, 31 (168b10-168b15); İbn Rüşd, Safsaṭa, 30.
861 Averroes, The Incoherence, 291.
862 Emiroğlu, Mantık Yanlışları, 180-181.
863 İbn Rüşd, Tehâfüt, 375.

177

gerekçesiyle evvela kavramların anlamlarını belirginleştirmeye oldukça önem

vermiştir.

İbn Rüşd Gazzâlî’nin filozoflara yönelik eleştirilerinde kullandığı ithamların

benzerlerini hatta daha ağırlarını kullanır. Câbîrî’nin işaret ettiği üzere Gazzâlî

filozofları ve özellikle İbn Sina’yı hedef alırken mülebbis, aciz ve batıl gibi ifadeleri

sıklıkla kullanır.864 İbn Rüşd’ün zaman zaman tahkire varacak boyutta tenkitler

getirdiğini söylemek mümkündür. Ayrıca yukarıda ortaya konulduğu üzere safsata

suçlaması, bir itham olmanın ötesinde doğrudan birçok safsata türüne de işaret

etmektedir. Ancak tüm bu safsata iddialarıyla İbn Rüşd’ün yapmaya çalıştığı şeyin

salt bir saçmaya indirgeme/reductio ad absurdum olduğu zannedilmemelidir. Zira

İbn Rüşd Gazzâlî’nin filozofların görüşlerini dolaylı ve doğrudan çarpıttığını da

söyler. Bu açıdan bakıldığında İbn Rüşd’ün safsata söylemi bir itham olmanın

ötesinde ayakları yere sağlam basan metodik bir eleştiridir.

864 Câbirî, “Genel Giriş”, Tehâfütü’t-Tehâfüt, 66.

178

3. İBN RÜŞD’DE İLAHİ SIFATLAR

3.1.İlim

İbn Rüşd’ün eserleri tetkik edildiğinde, ilim sıfatının birçok açıdan tartışıldığı

görülür. Bu yüzden, İbn Rüşd’ün ilim sıfatını tahkik ederken müracaat ettiği bazı

kavramları nasıl izah ettiğine değinilmiş, sonrasında ise ilim sıfatını Allah’a

atfetmenin imkânı meselesinde İbn Rüşd’ün tavrı etraflıca ortaya konulmuştur. Bu

bağlamda bilhassa Tehâfütü Tehâfüt’te genişçe yer ayırdığı ve diğer eserlerinin

içerisinde de zaman zaman yer verdiği “ilm-i ilahî”nin tabiatı meselesine dair

yaklaşımlar irdelenmiştir. İlm-i ilahînin keyfiyeti başlığı altında ‘zâtını, tümeli ve

tikeli’ bilmesi Gazzâlî ile mukayeseli olarak incelenmiştir.

İlim sıfatı, kadîm, hâdis, küllî, cüzî ve zâtî kavramları başta olmak üzere

çeşitli mefhumlarla ilişkili olarak tartışılmıştır. Bu sıfat hakkındaki kavramsal

çerçeveyi genel hatlarıyla yukarıda işaret edilen mefhumların oluşturduğu bilinir.

İbn Rüşd’ün “Ḍamîme: Fi’l-ʿilmi’l-ilâhî” adlı risalesi, müellifin Allah’ın

kadîm ilmine arız olan şüpheleri gidermek üzere ele aldığını söylediği eseridir.

Eserdeki metodu, mesele üzerindeki tartışmaları özetle ortaya koymak, daha sonra bu

tartışmaları teker teker derinlemesine ele almaktır. Bunu ‘meselenin ortaya

konulması’ ve ‘tahlil edilmesi’ şeklinde sistematik bir şekilde yaptığı görülür.

İzlediği metodu eserinin baş kısmında şöyle ifade eder: ‘Muhdes şeylerle alakalı

olarak kadîm ilmi hakkında arız olan şüpheleri ortadan kaldırmayı hedeflediğimiz bu

çalışmada bize düşen, doğru bir konumda yer almaktır. Bu sebeple önce bu konu

hakkındaki değerlendirmeleri tahlil edeceğiz. Nitekim bağlantıyı bilmeyen, meseleyi

çözmeye de muktedir değildir.’865

İbn Rüşd, hâdis şeyleri Yüce Allah’ın nasıl bildiği meselesinde akla

gelebilecek soruları sıralar, bunlara ilişkin çeşitli izahlar getirir. Bütün hâdis şeyler

meydana gelmeden önce Allah’ın ilminde olsaydı, [1] bu muhdes şeyler Allah’ın

ilminde meydana gelmeden önceki gibi mi vardır? [2] Yoksa bu muhdes şeyler

Allah’ın ilminde meydana gelmeden önceki durumdan farklı bir hal üzere mi vardır?

865 İbn Rüşd, “Ḍamîme”, 127.

179

İbn Rüşd’e göre ikinci soruyu cevaplarken eğer hâdis şeyler varlığa gelmeden

önce O’nun ilminde olandan farklı olarak meydana gelir dersek, bu Allah’ın kadîm

ilminin değişmesini gerektirir. Bu şeyler yokluktan varlığa çıktığında yani daha önce

yokken sonradan var olmuşsa, bu durumda ilave bir bilgiden bahsedilir ki kadîm ilim

hakkında böyle bir şey imkânsızdır.866

İbn Rüşd, ‘her iki durumda da bu muhdes şeylerin ilmi tektir’ denmesinin

şöyle bir soruyu akla getirebileceğini ifade eder: ‘Bu muhdes şeyler meydana

geldiklerinde, meydana gelmeden önceki gibi midir?’ Bu soruya verilmesi gereken

cevabı ise şöyle açıklar: ‘Mevcut ve ma’dûm aynı şey olmadığı sürece, bu muhdes

şeyler meydana geldiği anda, var olmadan önceki hal üzere değildir.’867

İbn Rüşd, hakiki ilmin, mevcudu var olduğu şey üzere bilmek olduğunu ifade

eder. Ona göre bir şeyin kendisi farklılaştığında, onunla ilgili bilgi de farklılaşır. Aksi

takdirde bir şeyin kendisi farklılaşırken, onunla ilgili bilgi farklılaşmazsa, herhangi

bir şey, olduğu hal üzere bilinmez. Böylece iki durum ortaya çıkar:

1. Ya O’nun bizzat kadîm ilmi farklılaşır

2. Ya da hâdis şeyler O’nun bilgisinin dışında kalır.

Her iki durum da Allah hakkında imkânsızdır.868

İbn Rüşd’e göre insan söz konusu olduğunda bu konudaki şüphe daha da

güçlenir. Çünkü insanın ma‘dûm şeyleri bilmesi, varlığı dikkate almasına ve ma‘dûm

şeylerin varlığa gelmesine bağlıdır. ‘Ma‘dûm, varlığa geldiğinde ve varlık takdir

edildiğinde ma‘dûm şeyler insan tarafından bilinir’ ifadesi, müteahhir kelamcıların

tanımladığı şekilde ‘henüz veya hiç gerçekleşmeyen’ şey anlamında kullanılır. İslam

filozofları ise ma‘dûm ile ‘hiçbir şekilde gerçekleşmeyeni’869 kastederler. Görüldüğü

üzere İbn Rüşd ile diğer kelamcıların ma‘dûm kavramına verdikleri anlam

örtüşmektedir.

Ayrıca İbn Rüşd’ün de ifade ettiği üzere burada açık bir şekilde iki farklı bilgi

olduğu görülür: İlki, insanın ma‘dûm şeylere dair bilgisinin, bu şeyleri varlığa takdir

etmesine taalluk eden bilgidir. İkincisi ise, bu ma‘dûm şeyler varlığa geldiğinde ona

866 İbn Rüşd, “Ḍamîme”, 127.
867 İbn Rüşd, “Ḍamîme”, 127.
868 İbn Rüşd, “Ḍamîme”, 128.
869 İlyas Çelebı̇, “Ortaya Çıkışından Günümüze Kelam İlminde ‘Konu’ Problemi”, Marmara

Üniversitesi İlahiyat Fakültesi Dergisi 28 (2014), 25.

180

taalluk eden bilgidir. Ma‘dûm şeyler varlığa takdir edilerek insanın ilmi taalluk

etmeseydi ve ma‘dûm şeyler varlığa geldiğinde insanın bilgisi taalluk etmeseydi,

varlığa geldiği anda insan ma‘dûm şeyleri bilemezdi. Özetle insan ma‘dûmu ancak

varlıkla ilişkilendirerek ya da ma‘dûm olarak düşündüğü şeyler varlığa geldiği anda

bilebilir. Bu hususta İbn Rüşd insanın tabiatına vurgu yaparak meselenin daha da

içinden çıkılmaz bir hal aldığını ileri sürer. İfadeleri mefhum-i muhalifinden

okuyacak olursak, meselenin insanın kavrayışının üstünde yer aldığı görülür. Öte

yandan İbn Rüşd’ün bu bahiste ısrarla vurguladığı üzere insanın bilgisi ile ilahın

bilgisi birbirinden farklıdır.

İbn Rüşd, kelamcıların bu konuda ‘Allah “şeyleri”, zaman, mekân ve diğer

özellikleriyle, var olmadan önce var oldukları hal üzere bilir’ şeklinde getirdikleri

izahın ikna edici olmadığını ve bu izahın başka sorular akla getirdiğini ifade eder.

Muhtemel cevapları dikkate alarak doğrudan akla gelen soruları sıralayan İbn

Rüşd’ün bu konudaki görüşleri en temelde şu soru etrafında özetlenebilir: Bu şeyler

varlığa geldiğinde bir değişim meydana gelir mi gelmez mi? Yani bir değişim söz

konusu mu değil mi?

1] Bir değişim meydana gelmez.

2] Bir değişim meydana gelir.

[1] İbn Rüşd’e göre, kelamcıların, bir değişim meydana gelmez demeleri, bu

durumun yokluktan varlığa geliş olduğunu dikkate almayıp kendi görüşlerinde

direttiklerini gösterir. [2] Kelamcılar bir değişim meydana gelir dediklerinde, “bu

değişim ilm-i kadîmin malumu mudur yoksa değil midir?” şeklinde bir cevap verilir.

Bu durumda da yukarıdaki şüphe yeniden ortaya çıkar. Çünkü bir şeyin var olmadan

önceki bilgisi ile var olduktan sonraki bilgisini tek bir bilgi ile bilindiğini tasavvur

etmek zordur.870

İbn Rüşd’e göre Allah’ın belli bir vakitle nitelenmesi caiz olmadığından, ilim

sıfatı kadîm bir sıfattır. Burada İbn Rüşd kelamcıların konumuna işaret ederek bir

uyarıda bulunur: “Allah muhdes olanları hudûs vaktinde kadîm ilmiyle bilir.” diyen

kelamcılar kadar ileri gitmeye gerek yoktur.” İbn Rüşd kelamcıların bu düşüncesini

iç içe geçmiş iki noktadan hareketle tenkit eder:

870 İbn Rüşd, “Ḍamîme”, 128.

181

İlk nokta, Allah’ın muhdesi hudûs anında bilmesinin, muhdesi yokluk anında

bilmiyor olacağı sonucunu doğuracağıdır. Bu durum ise Allah için muhaldir. O halde

muhdes şeylerin hudûs vakti ile yok olduğu vakitteki bilgisinin tek olması

gerekecektir. İkinci noktaya temel olan bu husus yani muhdes bilgi yok olduğu ve

varlığa geldiği vakitte tek bir bilgi olursa, bu durum bilkuvve ve bilfiil olarak var

olması zorunlu olan mevcudu reddetmek anlamına gelecektir.

İbn Rüşd ilk noktada ortaya çıkan düşünceyi makûl olmayan bir görüş olarak

niteler. Kelamcılar tarafından bu meselede yapılan izahata dair şeriatın bir şey

açıklamadığını hatta şeriatta var olan açıklamanın bunun tam aksi yönde olduğunu

belirtir. Şeriatın bu konuya getirdiği izah İbn Rüşd’e göre şu şekildedir:871 Allah

muhdes şeyleri hudûs anında bilir. Buna telmihte bulunmak üzere İbn Rüşd,

Kur’an’dan deliller de getirir: “O, karada ve denizde ne varsa bilir; O’nun bilgisi

dışında bir yaprak bile düşmez. O, yerin karanlıklarındaki tek bir taneyi bile bilir.

Yaş ve kuru ne varsa hepsi apaçık bir kitaptadır.”872 Kelamcıların açıklamasının

meseleyi içinden çıkılmaz bir hale getirdiğine işaretle İbn Rüşd, muhdes bilginin

varlık ve yokluk anında tek bir bilgi olarak görüleceğine; bunun ise bilkuvve veya

bilfiil olarak var olması zorunlu olan mevcud düşünüldüğünde başka bir çelişki

ortaya çıkaracağına temas eder.

İbn Rüşd şeriatte vaz olunduğu şekliyle meseleye şöyle yaklaşmak gerektiğini

düşünür: “Allah bir şey olmadan önce, o şeyi olacağı üzere bilir; bir şey olduğunda

ise onu da olduğu hal üzere bilir. Yok olan bir şeyi ise yok olduğu vakitte yok olduğu

üzere bilir.” İbn Rüşd şeriat esaslarına göre meselenin bu şekilde açıklanmasını

doğru bulur. Çünkü halk şahitte âlim olandan bu mananın dışında bir şey anlamaz.873

Bu nokta İbn Rüşd’ün birçok meselede takındığı müşterek bir tavrı bize gösterir:

Tartışmayı kelami ve felsefi boyutlarından arındırmak; şeri dilin, halkın anladığı

şekilde meseleyi izah ettiğine işaret etmek. Bu ise tartışmanın odak noktasını açık bir

şekilde değiştirdiğini ve hitabî, cedelî ve burhanî şeklindeki üçlü taksim etrafında

konuyu yorumladığını gösterir. Cumhur herhangi bir konuda hitabi sözlerle ikna

olabildiği için şeriatta Allah’ın ilmi noktasında ortaya çıkan müşkil meselelere dair

871 İbn Rüşd, Keşf, 130.
872 Enam 6/59.
873 İbn Rüşd, Keşf, 130.

182

bilmesi gerekenler bu kadardır. Bu nokta ‘dini bilgide seçkinci tavır’ şeklinde

müstakil bir bölümde ele alınmıştır.

İbn Rüşd’e göre kelamcılar bu hususta “mevcudatın değişmesiyle değişen

ilim muhdestir. Bârî hâdis bir şeyle kaim olamaz. Çünkü hâdis şeylerden

ayrılamayan şeyler hâdistir.” demek dışında ilim sıfatının tarif edilenden başka bir

şey olduğuna dair bir delil öne sürmezler. İbn Rüşd Menâhicü’l-edille’nin girişinde

bunun yanlış olduğunu ifade ederek,874 bu bahiste söylenenleri özetlercesine kendi

durduğu noktayı ifade eden şu ilkeyi net bir şekilde ortaya koymayı gerekli görür:

“Bozuluşa uğrayanların bozuluşunu, muhdes olanların hâdis oluşunu Allah kadîm

ilmiyle veya hâdis ilmiyle bilir denilemez.” Bu ifadeleri İslam için birer bidat olarak

görür. “Rabbin asla unutkan değildir.”875 ayetini delil getirir. Kelamcıların meseleye

dair söylediklerinin bir burhan ifade etmediğini, hatta bunun yanlış olduğunu

vurgular.876

İbn Rüşd bu konuda şüpheyi giderecek hususu şöyle ifade eder. Varlıkla

birlikte olan kadîm ilimdeki durum, varlıkla birlikte olan muhdes ilmin durumundan

farklıdır. Mevcudun varlığı bizim ilmimizin yani muhdes ilmin illeti ve sebebidir.

Kadîm ilim ise mevcudun illet ve sebebidir. Şayet var olmayan bir varlık daha sonra

var olsaydı, muhdes ilimde olduğu gibi kadîm ilimde de ilave bir ilim meydana

gelirdi. Çünkü bu durumda kadîm ilim, mevcudun illeti değil de malulü olurdu.

Dolayısıyla muhdes ilimde olduğu gibi bir değişimin burada olmadığı kesindir.

Buradaki hatanın sebebi ilm-i kadîmin ilm-i muhdese kıyas edilmesidir. Yani gâibin

şâhide kıyasıdır. Bu kıyası fasid olarak tavsif eden İbn Rüşd’ün gâibin şâhide kıyas

edilerek Allah’ın sıfatlarının anlaşılmaya çalışılmasını bir metod hatası olarak

gördüğü söylenebilir. Mefulün varlığı nasıl ki failde herhangi bir değişiklik meydana

getirmiyorsa Allah’ın kadîm ilminde de malumun meydana gelmesiyle herhangi bir

değişiklik meydana gelmez.877 İbn Rüşd meseleye getirdiği izahatın bu konudaki

şüpheyi bertaraf ettiğini iddia eder.

İlm-i kadîmde değişim olmadığında, mevcudu varlığa geldiği anda var olduğu

şey üzere bilmek şeklinde yukarıda ifade ettiğimiz hakiki bilginin bizim için bir

874 İbn Rüşd, Keşf, 103,109.
875 Meryem 19/64.
876 İbn Rüşd, Keşf, 130.
877 İbn Rüşd, “Ḍamîme”, 130.

183

bağlayıcılığı olmaz. Bilakis Allah’ın muhdes ilmiyle değil de kadîm ilmiyle bilmiş

olması gerekir. Mevcud değiştiğinde ilimde değişikliğin meydana gelmesi,

mevcudun meydana gelmesiyle tahakkuk eden malul ilmin şartıdır ki bu muhdes

ilimdir. Bu durumda ortaya çıkan hususu İbn Rüşd şöyle tasvir eder: Kadîm ilmin

varlıklara taalluk etmesi, muhdes ilmin varlıklara taalluk ettiği sıfatın dışında yani o

sıfattan farklı bir sıfatla olur.878

Bu, ‘Allah tikelleri bilmez’ şeklindeki görüş gibi O’nun ilmi asla hiçbir şeye

taalluk etmez demek değildir. Nitekim İbn Rüşd filozoflar hakkında vehmedilen bu

hususun doğru olmadığını ifade eder. Zira filozoflar var olmasının şartı tikellerin

varlığına bağlı olan tikel bir ilimle Allah’ın tikelleri bilmediği görüşündedirler. Zira

O tikellerin illetidir, muhdes ilimde olduğu gibi tikellerin malülü değildir.879

İbn Rüşd salt mevcut veyahut da herhangi bir sıfatla mevcut olmasıyla değil

de bizzat âlim olması cihetinden Allah’ın kendisinden sudûr eden eşyayı bildiği

burhanla zorunludur, ifadesini tenzihi bir ifade olarak değerlendirir ve Kur’an’dan bir

ayete yer verir: “Yaratan hiç bilmez mi o en gizli şeyleri bilen latif ve her şeyden

haberdar olandır”880 Ona göre burhani olan diğer bir husus şudur: Allah eşyayı,

muhdes bir ilim sıfatına dayanan bir bilgiyle bilen değildir. O halde burada mevcudat

için keyfiyyeti bilinmeyen başka bir ilmin olması vaciptir. Bu bilgi Allah’ın kadîm

ilmidir. Gazzâlî’nin ithamına bir gönderme yaparak İbn Rüşd şöyle der: Meşşâî

filozofların kadîm bilginin tikelleri kuşatmayacağını söylemeleri nasıl

mümkündür?881 Zira Meşşâî filozoflar kadîm ilmi, uyku halindeki uyarmanın, rüya,

vahiy ve bunun dışındaki ilham türlerinin sebebi görürler.882

Yukarıda ifade edilenler, daha önce İbn Rüşd’ün meseleyi ele alırken ifade

etmediği bir yorumu karşımıza çıkarır. Yani Allah’ın oluş ve bozuluşa tabi olan

şeylere dair bilgisinin kadîm ya da hâdis bir bilgiyle bildiğinin söylenemeyeceği

hususudur. O bunu hem bidat olarak görür hem de Allah’ın ilmi için hâdis ve kadîm

ifadelerini tabir yerindeyse uygun bulmaz.883

878 İbn Rüşd, “Ḍamîme”, 130.
879 İbn Rüşd, “Ḍamîme”, 130.
880 Mülk 67/14.
881 İbn Rüşd, Faṣlü’l-maḳāl, 101.
882 İbn Rüşd, “Ḍamîme”, 130.
883 İbn Rüşd, Keşf, 130.

184

3.1.1. İmkân

İbn Rüşd, ilim sıfatını yaratıcıya ve yaratılana delalet eden iki yön şeklinde

ele alır. Bu taksim daha sonra sürekli karşımıza çıkacak olan şâhid ve gâib âlem

ayrımına temel teşkil eder. Kur’an’da “Yaratan hiç bilmez mi o en gizli şeyleri bilen

latif ve her şeyden haberdar olandır”884 ayetinden hareketle İbn Rüşd yaratıcıya

delalet eden yönü yaratılan şeyler üzerinden izah eder. Bazı parçaları bazı parçalarını

gerektiren eşyaya baktığımızda onda var olan tertip ve düzen ile hedeflenen bir fayda

sağlaması gibi birtakım hususlar bunların tabii olarak yaratıldığı zannını verse de bu

yanıltıcıdır. Bunun ardında, buradaki gayeleri tertip eden bir yaratıcı vardır ki, işte bu

durum, yaratıcının tüm bunları bilen yani âlim olmasını gerektirir.885 Yaratıcıya ve

yaratılana nispet edildiğinde ilim sıfatının farklı tezahürleri vardır. Ancak her

tezahürün ortak noktası İbn Rüşd’ün yorumlama tarzıyla hem yaratıcının varlığına

dair bir ispat hem de ilim, irade ve kudret gibi sıfatlarla yaratıcının tavsif edilmesinin

zorunluluğuna dair bir tespittir. İlim yaratıcıya nispetle, eşyanın kendi içindeki

gayeleri bilmekle birlikte, bu gayelerin gerisindeki asıl gayeyi bilmeyi ifade eder.

İbn Rüşd, yaratılana delalet eden yöne herhangi bir eve dikkatli bakan bir

insanı örnek verir. Bu ilk nüveleri Aristoteles’te görülen mimar Tanrı

tasavvurudur.886 Kişi eve baktığında temelin duvarlar için duvarın da çatı için

yapıldığını idrak eder. Nitekim evin, inşaat mesleğini bilen biri tarafından yapıldığı

ortaya çıkar.887 fikri İbn Rüşd’ün bu akıl yürütmesi yaratıcının varlığına bir delil

olarak da zikredilir. Ancak buradaki maksat şudur: İnsan etrafında olup bitenleri yani

eşyayı tefekkür ettiğinde tıpkı ev örneğindeki gibi ilim sahibi bir zâtın varlığına

ulaşır. İbn Rüşd’ün bu noktadaki izahını inayet delilinde söyledikleriyle

tamamlayacak olursak, ev nasıl ki bir tesadüf sonucu değil de belli parçalardan bir

kasıt ve ilim ile yapılmışsa, insanın etrafındaki her şey de ilâhî bir inayet tarafından

yani kasteden, irade eden bir fail tarafından yaratılmıştır.888 Yaratılana nispetle ilim

sıfatı insanın akıl yürütmesinin doğal bir sonucu olarak etrafında gördüğü şeylerin

arkasında ilim, irade ve kudret sahibi bir varlığa ulaşmasını ifade eder. Buradan

884 Mülk 67/14.
885 İbn Rüşd, Keşf, 129.
886 Aristoteles, Metafizik, [996b5-10]; Aristoteles, Fizik, [195b3-10].
887 İbn Rüşd, Keşf, 129.
888 İbn Rüşd, Keşf, 118.

185

hareketle, ilim sıfatının diğer sıfatlarla ilişkisi meselesi ortaya çıkar. İlim sıfatının

imkân ve gerekliliğine dair önemli noktaları içerisinde barındırdığı için bu noktanın

izah edilmesi önemlidir. İbn Rüşd hayat, ilim, kelam, sem‘ ve basar sıfatları ile

irtibatını kurarak ilim sıfatının imkânını diğer bir ifadeyle ispatını yapar.

İlim üzerinden ele aldığı ilk sıfat hayattır. İbn Rüşd’e göre hayat, ilimden

bağımsız düşünülemez. Hatta onun varlığı ilmin varlığına bağlıdır. İlmin şartlarından

birinin hayat olduğu gözle görülen âlemde ayan beyan ortadır. Fârâbî ve İbn Sînâ

Tanrı hakkında diri lafzının kullanımını yine bu bağlamda açıklar. Fârâbî Tanrı için

diri veya hayat sahibi demenin asıl anlamının en mükemmel olan makûlu ve malûmu

en mükemmel bilgi ile bilmesi olduğunu belirtir.889 İbn Sînâ ise hay olan idrak eden

faâl olandır, der.890 Kelamcılara göre buradaki şart durumu yani hayatın ilim için şart

olması durumu, gâibin şâhide hükmedilmesini gerektirir. İbn Rüşd bu konuda

kelamcıların söylediklerine katılır ve görüşlerinin doğru olduğunu ifade eder.891 İbn

Rüşd’ün birçok yerde eleştirdiği bir metod olan gâibin şâhide kıyasını bu konuda

geçerli bir kıyas olarak gördüğüne dikkat çekmek gerekir. Öte taraftan burada

kastedilen ve vurgulanan nokta zımnen şudur: Sathî bir akıl yürütmeyle canlı

olmayan şeyin ilim ile nitelenmesi mümkün değildir. Dolayısıyla ilim sahibi

birisinden bahsediyorsak onun hayat sıfatına sahip olması da zorunludur. Hatta

yukarıda ifade edildiği şekliyle ilim sıfatının şartlarından biri hayat sıfatıdır.

İrade sıfatı ile ilim sıfatı arasındaki irtibatı ise şöyle kurar İbn Rüşd: Âlim bir

failden bir şeyin sudûr etmesinin şartı bu failin mürîd olmasıdır. Dolayısıyla âlim bir

failin irade sıfatıyla nitelendiği de açıktır. Aynı şekilde âlim bir failden bir şeyin

sudûr etmesinin şartlarından biri de bu failin kâdir olmasıdır.892 İbn Rüşd’ün sıfatlar

arasında kurduğu irtibat Bârî’nin sıfatlarla nitelenmesini yaratma meselesiyle

açıkladığını gösterir. Âlim bir fail kabul edildiğinde bu failden bir şeyin sudûru

ancak bu failin mürîd ve kâdir olmasını gerektirir, şeklindeki çıkarımı bu noktayı dile

getirir.

Öte taraftan ilim ve irade sıfatı arasındaki ilişkiyi ortaya koyarken İbn Rüşd

Gazzâlî’nin bu konuda filozofları anlamadığını hatta onlara ait olmayan kabul

889 Fârâbî, el-Medînetü’l-Fâḍıla, 40.
890 İbn Sînâ, el-İlâhiyât, 337.
891 İbn Rüşd, Keşf, 130.
892 İbn Rüşd, Keşf, 130.

186

edilemez bir düşünceyi aktardığını belirtir. Yani İbn Rüşd nazarında filozoflar irade

sıfatını inkar etmez. Çünkü iki zıttın Bârî tarafından bilinmesi bu iki şeyin aynı anda

meydana gelmesini gerektirmez. Burada iki zıttan birinin meydana gelmesi için bir

başka sıfat ortaya çıkar ki bu, iradedir.893 Dolayısıyla irade filozoflar tarafından inkâr

edilmemiş sadece beşerî iradeden ayrı tutularak anlaşılmıştır.

Filozofun, kelam sıfatı ile hem ilim hem de kudret sıfatı arasında kurduğu

irtibat yukarıdaki yorumları çağrıştırır. İbn Rüşd’ün ifadesiyle kelam sıfatı, hem ilim

sıfatının varlığıyla hem de yaratmaya kâdir olma anlamında kudret sıfatının

varlığıyla Bârî için sabittir. Şöyle ki konuşan kişi, [1] ya zâtında var olan bir bilgi

üzere muhatabıyla konuşur. [2] Ya da muhatap konuşan kişinin özünde olan bu

bilgiyi ortaya çıkarır.894 İlki, kelam sıfatının ilim sıfatıyla; ikincisi ise kudret sıfatıyla

olan irtibatını gösterir. Kelam sıfatı konuşan kişinin bazı sıfatlara sahip olmasını

gerektirir. Konuşma işi harf vb. şeyleri bilmekle gerçekleştiği için ilim sıfatıyla

irtibatlıdır. Konuşan kişinin bildiği bu şeyleri anlayıp, kavrayıp ortaya çıkarabilmesi

muhatabın bir güce sahip olması gerektiği için de kudret sıfatıyla irtibatlıdır.

İbn Rüşd’ün bu izahlara ilave olarak yaptığı yorumlardan birisi özellikle

dikkate değerdir. Ona göre hakiki fail olmayan insan bile kelam fiilini âlim ve kâdir

olmak cihetiyle gerçekleştiriyorsa, hakiki fail olanın bunu gerçekleştirmesi daha

uygundur.895

İbn Rüşd görme ve işitme sıfatlarının ilim sıfatıyla ilişkisini mefhum-i

muhalifinden meseleye yaklaşarak ele alır. Görmeye ve işitmeye konu olan

idraklerden Allah’ın aciz olması söz konusu olamayacağından bu iki şeye konu olan

tüm idrak edilenleri bilmesi vaciptir. İbn Rüşd tüm bu değerlendirmelerin tek bir

şeye mebni olduğunu belirtir: İlim sıfatının yaratıcıda var olduğundan dolayı tüm bu

idraklerin de O’nda var olduğuna dikkat çekmektir. Çünkü ilah ve ma‘bûd ismi,

idrake konu olan her şeyi idrak etmeyi gerektirir.896 Sonuç itibariyle Bârî’nin ilim

sıfatına sahip oluşu ve her şeyi bildiği noktasında ihtilaf yoktur. Filozofların

söylemleri Bârî hakkında eksiklik ifade edecek değişim ve dönüşüm gibi hususları

akla getirecek yorumlara kapı aralamamaya matuftur.

893 İbn Rüşd, Tehâfüt, 439-440.
894 İbn Rüşd, Keşf, 131.
895 İbn Rüşd, Keşf, 131.
896 İbn Rüşd, Keşf, 132.

187

3.1.2. Tabiat ve Keyfiyyet

İbn Rüşd, insani ve ilâhî bilginin tabiatının farklı olduğuna değinirken aslında

filozofların temel gayelerinin bu olduğunu tümel tikel ayrımıyla bunu kastettiklerini

ifade eder. Bu hususta Gazzâlî’nin ‘Meşşâî filozoflar hakkında Allah cüzileri bilmez’

şeklinde yaptığı naklin asılsız olduğunu ve bu hususta hata yaptığını dile getirir.897

İnsani ve ilâhî bilginin tabiatının farklı olduğuna dair vurgu İbn Rüşd’ün

sıfatlar meselesini ele aldığı hemen hemen tüm eserlerinde karşımıza çıkar. Ona göre

bizim bilgimiz bilinen şeyin bir sonucudur. Hâlbuki Allah’ın bilgisi malumun varlık

sebebidir. İnsandaki bilgi sonradan meydana gelmesi açısından muhdes bir bilgi;

değişken olması açısından ise içerisinde değişimi barındıran yani değişen bir bilgidir.

Bu farklı tabiata işaretle İbn Rüşd, Meşşâî filozofların insanların bildiği türden bir

bilgiyle Allah’ın tikelleri bilemeyeceğini ifade ettiklerini ısrarla vurgular.898

İbn Rüşd Gazzâlî’nin iddialarına muhtemelen daha analitik bir cevap

verebilmek adına, onun söylediklerinin özetini yapar: 1] Bütün bu idrakler insandaki

nakıs özelliklerden dolayı ise, Bârî bundan münezzehtir. 2] İbn Sînâ, Bârî’nin

tikelleri idrak etmediği ve bunun Bârî için bir eksiklik anlamına gelmeyeceği

konusunda diğer filozoflarla aynı fikirdedir. 3] İbn Sînâ tikellerin idrakinin, idrak

edende bir eksiklik konumunu ifade ettiğini delil getirir. 4] Bu durumda başkasını

idrak edememek de aynı şekilde Bârî de bir eksikliği gerektirmez. Zira başkasını

idrak etmek de idrak edende bir eksiklik konumudur.899 Terkan’ın aktardığı üzere

esasen burada Allah'ın zatı dışında bir şey düşündüğünü varsaymak, O'nun başka bir

şey tarafından yetkinleşmesi anlamına geldiğinden İbn Rüşd tarafından bu durum hoş

karşılanmaz.900

İbn Rüşd burada odaklanılması gereken ayırt edici noktaya dikkat çeker. Ona

göre Bârî’nin ilmi, insanın bilgisi gibi doğru ve yanlış şeklindeki karşıtlıklara taksim

edilemez. Örneğin insan için şöyle denilir: O ya zâtını bilir ya da bilmez. Bunların

ikisi birbiriyle çelişir. Onlardan biri doğru olduğunda diğeri yanlış olur.901 Yani insan

897 İbn Rüşd, Faṣlü’l-maḳāl, 102.
898 İbn Rüşd, Faṣlü’l-maḳāl, 103. Ayrıca bk. İbn Sînâ, Dânişnâme-i Alâî, 242.
899 İbn Rüşd, Tehâfüt, 443-444.
900 Terkan, Recurrence of the Perennial Encounter? Al-Ghazali And Ibn Rushd On God’s Knowledge,

209-210.
901 İbn Rüşd, Tehâfüt, 444.

188

söz konusuysa bir şey aynı anda hem doğru hem yanlış olamaz. Bu mantıktaki

üçüncü halin imkânsızlığı ilkesine atıftır. Yani bir şey ya doğrudur ya yanlıştır.

Bârî söz konusu olduğunda ise üçüncü halin imkânsızlığı ilkesi devre dışı

kalır. Çünkü O’nun için imkânsızlık diye bir şey yoktur. Bundan dolayı Bârî’nin iki

durumu yani zâtını bilme ve zâtını bilmemeyi kendinde toplaması doğru olabilir.902

İbn Rüşd buradaki kastını şöyle ifade eder: ‘İki zıttı Bârî’nin zâtında toplaması, yani

bir şeyi bilmesi veya bilmemesi iki anlama gelir.’ 1] Bârî bir şeyi, insanın eksiklik

gerektiren bilgisi gibi bir bilgiyle bilmez. 2] Bârî eksiklik gerektirmeyen ve

keyfiyetini sadece O’nun bildiği bir bilgiyle bilir.903

Dolayısıyla İbn Rüşd tikel ve tümel bütün durumlarda Bârî’nin bilmesi ve

bilmemesi şeklindeki bir ifadenin yukarıdaki izah ile anlaşıldığında doğru olduğu

kanaatindedir. İşte bu nokta O’nun nazarında, kadîm filozofların dayandıkları

ilkelerin gereğidir. Bu hususu fark edemeyen yani ayıranlar ise O tümelleri bilir,

tikelleri bilmez, demişlerdir. Halbuki, bu görüş ne kendi görüşlerini yansıtır ne de

dayandıkları ilkeler açısından bir bağlayıcılık ifade eder.

Filozof ısrarla insani ve ilâhî bilginin birbirinden farklı olduğunu vurgular.

İnsani bilgilerin tamamı, varlıklardan kaynaklı tesir ve infialler olup bu insani

bilgiler üzerinde varlıklar müessir yani etkileyicidir. Söz konusu Bârî olduğunda ise

O’nun ilmi varlıklar üzerinde müessirdir ve varlıklar O’nun tesiri ile harekete geçer

yani münfaildir.904

O’nun nezdinde bu izahlar akılda tutulursa, filozoflar ve Gazzâlî arasındaki

tartışma da kolay bir şekilde halledilebilir.905 Zira Tehâfüt’ün on bir, on iki ve on

üçüncü bölümlerinin Bârî’nin tümeli ve tikeli nasıl bildiğine ayrılan bölümler olduğu

hatırlandığında, meselenin çözümü için İbn Rüşd’ün sunduğu bu yorum dikkate

alınabilir.

902 İbn Rüşd, Tehâfüt, 444.
903 İbn Rüşd, Tehâfüt, 444.
904 İbn Rüşd, Tehâfüt, 444.
905 İbn Rüşd, Tehâfüt, 444.

189

3.1.2.1. Zâtını Bilmesi

“Zatını bilmeyen ölüdür. el-Evvel nasıl ölü olabilir?”906 cümlesiyle

özetlenebilecek tartışma İbn Rüşd tarafından birkaç açıdan tahkik edilir.

İbn Rüşd’ün aktarımıyla Gazzâlî’nin bu konuda söyledikleri şöyle ifade

edilebilir. Gazzâlî’ye göre, her şeyden önce filozoflar el-Evvel’in zâtını bildiği

hususunda delil ikame edememişlerdir. Halbuki Müslümanlar, âlemin meydana

gelişinin el-Evvel’in iradesiyle olduğunu bildikleri için birbirine bağlı birtakım akıl

yürütmeler yapmışlardır. Yani iradeyle ilim sıfatının varlığına, ilim ve irade ile hayat

sıfatının varlığına; hayat sıfatıyla da kendi özünü bilen her canlının canlı olup kendi

özünü bildiğine delil getirmişlerdir. Gazzâlî bu yöntemi oldukça makûl ve güçlü

bulur. Sözü filozoflara getirir: Ona göre filozoflar irade ve sonradan meydana

getirmeyi reddedince, el-Evvel’den bir şeyin sudûr etmesinin ya zorunlu bir şekilde

zorunlulukla ya da tabii yolla olduğunu zannetmişlerdir. Gazzâlî’nin burada sorduğu

soru önemlidir. Zira O, sadece el-Evvel’e has bir durum olarak ifade edilen şeyin tüm

varlıklara da uyarlanabileceğini ima eder. Yani el-Evvel’in zâtından sadece ilk

nedenli varlığa geliyor, ilk nedenli de ikinci nedenliyi gerektiriyorsa, bu düzenin

bütün varlıklar için düşünülmesi niçin uzak bir fikir olsun? Bununla birlikte el-Evvel

ateşin dumanı, güneşin ışığı gerektirmesi gibi zâtını bilmez. Nitekim ateş ve güneşten

herhangi biri ne zâtını ne de zâtı dışındakini bilir. Aksine kendi zâtını bilen

kendisinden sâdır olanı ve böylece kendi dışındakini de bilir. Gazzâlî’ye göre

filozofların görüşünden çıkan netice el-Evvel’in zâtı dışındakini bilmediğidir. Bu ise

mezkûr görüşe karşı çıksalar da bu konuda onların kabul etmek zorunda kaldıkları

bir görüştür. Yani el-Evvel zâtı dışındakini bilmediğinde, O’nun zâtını bilmemesi

uzak bir fikir değildir.907

Gazzâlî kendisine yöneltilebilecek birtakım muhtemel itirazları zikreder ve

onları cevaplandırmaya çalışır:

1] “Zatını bilmeyen her şey ölüdür. O Halde el-Evvel nasıl ölü olur?”908

Gazzâlî bu itirazı, filozofların düşüncelerinden yaptığı çıkarımlarla çürütmeye

çalışır. İrade, kudret ve tercihle bir fiili yapmayan, işitmeyen ve görmeyen de zâtı

906 Gazzâlî, Tehâfüt, 203.
907 İbn Rüşd, Tehâfüt, 445; Gazzâlî, Tehâfüt, 203.
908 İbn Rüşd, Tehâfüt, 445.

190

dışındakini bilmeyen de ölüdür. Şayet el-Evvel bu sıfatların tamamından hali ise

O’nun zâtını bilmesine ihtiyaç kalmaz. Gazzâlî bu itiraza ilave olarak filozoflar şayet

‘maddeden beri olan her şey bizâtîhi akıldır ve O böylece zâtını akleder’ fikrine

dönerlerse, bunun burhanî olmayan bir hüküm olduğunu tekrar eder.909

2] “Bu konudaki delil, mevcudun, canlı ve ölü şeklinde taksim edilmesidir.

Canlı olmak daha öncedir ve daha üstündür. el-Evvel canlı olduğu için daha önce ve

daha üstündür. Canlı olan her şey de bizâtîhi hissedendir. Zira el-Evvel canlı

değilken, O’nun yarattıklarının (malül) canlı olması imkânsızdır.”910

Gazzâlî’nin bu itiraza cevabı, bu tür akıl yürütmelerin, zorlama hükümler

olduğu şeklindedir. Çünkü O’nun nazarında buna getirilebilecek birçok itirazi soru

vardır:911

1] Zâtını bilmeyenden, birçok vasıtayla ya da vasıtasız, zâtını bilenin lazım

gelmesi niçin imkânsız olsun?

2] Buradaki imkânsızlık malülün varlığının illetten üstün olması ise, niçin

malülün illetten daha üstün olması imkânsız olsun?

3] el-Evvel ilminden dolayı değil de tümel varlığın O’nun zâtına tabi

olmasıyla üstündür şeklindeki bir ifadeyi niçin filozoflar inkar eder?

Bu konudaki delil, el-Evvel’in zâtı dışındaki şey, zâtı dışındaki şeyleri bilir,

görür ve işitirken; el-Evvel ise ne işitir ne görür. Varlık gören ve görmeyen; bilen ve

bilmeyen şeklinde taksim edilir, gören olmak daha önce gelir ve el-Evvel de şeyleri

gören ve bilen olursa, bu durum inkâr edilemez.912

Filozoflar nezdinde ‘üstünlük eşyayı görme ve bilmede değildir. Aksine

üstünlük görmeye ve bilmeye ihtiyaç duymamaktır. Üstünlük, bilginlerin ve

görenlerin de içinde olduğu her şeyin kendisinden meydana geldiği el-Evvel’in

zâtındadır. Aynı şekilde zâtın bilmesinde bir üstünlük yoktur. Aksine üstünlük bilgi

sahiplerinin ilkesi olmasıdır. Bu tür bir üstünlük ise sadece O’na mahsustur.’913

Öte taraftan Gazzâlî, el-Evvel’in zâtını bilmesinin bir üstünlük olduğu

şeklindeki ifadeyi bazı filozofların da kabul etmediğini belirtir. Çünkü O’nun

909 Gazzâlî, Tehâfüt, 203-204.
910 İbn Rüşd, Tehâfüt, 446.
911 Gazzâlî, Tehâfüt, 203-204.
912 İbn Rüşd, Tehâfüt, 446.
913 Gazzâlî, Tehâfüt, 204.

191

dışındakiler zâtî itibariyle eksiktir ve bu bilgiyle kemal elde edebilmek için ilme

ihtiyaç duyar. İnsan akledilebilir şeylerle üstün olur. Bu üstünlük de iki türlü olur: Ya

dünya ve ahirette karşılaşabileceği şeylerdeki maslahatı anlamakla; ya da eksik ve

gizli olan zâtını kemale erdirmekle. Gazzâlî, Allah’ın zâtının kemale ermekten

müstağni olduğunu, hatta O kendisini kemale erdirecek bir bilgiye kâdir olsaydı,

O’nun zâtının, zât olmak bakımından eksik olacağını ifade eder.914

Gazzâlî, işitme-görme ve zamanın altına giren tikelleri bilme hususunda

muhtemelen İbn Sînâ’yı kastederek, diğer filozoflar gibi İbn Sînâ’nın da Allah’ın

bundan münezzeh olduğunu yani olmuş ve olacak şeklinde bölünmüş zamandaki

değişimleri el-Evvel’in bilmediğini, çünkü bu durumun zâtta değişimi ve tesiri

gerektirdiğini kabul ettiğini belirtir. Bu ise O’nda bir noksanlık değil aksine bizzat

kemaldir. Noksanlık duyularla ve duyulara ihtiyaç duyanda olur. Şayet insanlar

noksan olmasaydı, kendilerine ilişecek zarardan korunmak için duyulara ihtiyaç

duymazdı.915

Gazzâlî’nin ifadesiyle filozofların iddia ettiği tikel hâdis şeyleri bilmek

noksanlıktır. Biz hâdis şeyleri tümel olarak bilip mahsusatı tümel olarak idrak

ederken, el-Evvel tikel şeyleri bilmez, mahsusattan bir şeyi idrak edemez ve bu onun

için bir noksanlık olmaz, dersek o halde aklî küllileri bilmek de başkası için söz

konusu olurken Allah için söz konusu olmaz. Bu da aynı şekilde Allah için bir

noksanlık olmaz. Bu durumdan çıkış yoktur.916

İbn Rüşd bu tartışmayı birkaç açıdan tahlil eder:

1] Bu delil, el-Evvel’in sadece zâtını bildiğini söyleyenlerin delilidir. El-

Evvel’in zâtını ve diğer mevcudatı nasıl bildiği hususunu bu meseleyi uzlaştıranların

görüşleriyle daha önce izah ettiğine işaret eder. İbn Rüşd ‘Bârî tüm mevcudattır ve

bütün mevcudatı nimetlendirendir’ der. Onun bu söylemi zâtının tüm varlıkları

kuşattığını ifade eder. Bununla birlikte Bârî varlıkların tamamını hayatta tutan olması

yönüyle onları nimetlendirir.

2] Bu bölümde kullanılan öncüller cedel olduğu bilinen öncüllerdir. Zira bu

öncüllerin tamamı gâibin şâhide kıyasına dayanmaktadır. Gâib ve şâhid bir cinste bir

914 Gazzâlî, Tehâfüt, 202.
915 Gazzâlî, Tehâfüt, 202.
916 Gazzâlî, Tehâfüt, 202; İbn Rüşd, Tehâfüt, 442.

192

araya gelemez ve aralarında kesinlikle bir ortaklık yoktur. Özetle bu bahiste

Gazzâlî’nin bu konudaki görüşü İbn Sînâ ile aynı doğrultudadır. Çünkü Gazzâlî de

el-Evvel’in yaptığı fiili bilmesi gerektiği için, el-Evvel zâtını da zâtı dışındakileri de

bilir diyen filozofların delilini kullanmıştır.917

3] Sonuç olarak, Gazzâlî’nin filozofların görüşünü tespit ederken İbn

Sînâ’dan hareketle anlattığı ve kullandığı öncüller, insan merkeze alınarak yani

insanın bildiği durumlara dayanılarak ortaya konulmuştur. Tartışma bu

minvaldeyken Gazzâlî konunun odak noktasını Bârî’ye çevirmiştir. Ancak İbn Rüşd

iki bilginin salt eşadlılık bildirdiğini dolayısıyla konuyu bu şekilde tartışmanın doğru

olmadığının altını çizer.918

Akabinde İbn Rüşd her iki filozofun yaklaşımlarına biraz daha detaylı eğilir.

Önce İbn Sînâ’dan başlar. İbn Sînâ’nın “Her akledenden bir fiil sâdır olur ve her

akleden bu fiille âlim olur” sözünü ele alan İbn Rüşd doğru bir öncül olmakla

beraber el-Evvel’in aklettiği şeyle insanın bilgisinin aynı olmadığının altını çizer.

Zira insanın aklı şeyi idrak ederek, aklederek ve o şeyden etkilenerek kemale erer ve

insandaki fiilin sebebi, akılla tasavvurdur.919

4] İbn Rüşd Gazzâlî’nin Bârî’de ilmin var olduğundan hareketle iradenin de

var olduğu düşüncesine dayandığını ifade eder. Bundan dolayı Gazzâlî bu hususu

cevabı olmayan bir gereklilik görür. İbn Sînâ’ya atıfla Gazzâlî ne kastettiğini şöyle

ifade eder: İbn Sînâ nezdinde el-Evvel kendisinden lazım gelen ilk fiil dışında, başka

bir şeyi akletmesi gerekmez ve İbn Sînâ’ya göre bu ilk fiil, ikinci illet ve ilk

malüldür.

İbn Rüşd Gazzâlî’nin İbn Sînâ’dan aktardıklarının da bu türden olduğunu

vurgular. Yani Gazzâlî’nin aktardıkları ve örnek olarak zikrettiği şeyler, gâibin

şâhide kıyasına örnektir. Dolayısıyla bu mevzuda metot yanlış bir sonuca götürür.

Mesela ‘el-Evvel zâtını bilip zâtı dışındaki bilmezse, insan O’ndan daha üstün olur’

şeklindeki bir aktarımın temeli de bu kıyasa dayanır. Başka bir husus Gazzâlî’nin ilk

bakışta ikna edici olan şu örneğidir: ‘İki insan farzedelim. Bunlardan biri sadece

zâtını diğeri hem zâtını hem de zâtı dışındakini akleder. Dikkatle bakıldığında ikinci

917 İbn Rüşd, Tehâfüt, 442.
918 İbn Rüşd, Tehâfüt, 442.
919 İbn Rüşd, Tehâfüt, 442.

193

kişi, ilkinden daha üstündür.’ Dolayısıyla aynı örneği el-Evvel ve insan için

düşündüğümüzde insan el-Evvel’den daha üstün olmaktadır. Çünkü O’ndan daha

fazla şeyi bilmektedir. Hatta O’nun bilmediğini bilmektedir. Ancak İbn Rüşd eşadlı

isim teorisi olarak da ifade edebileceğimiz düşüncesini tekrardan dile getirir. Ona

göre buradaki akletme de eşadlı olarak kullanılmıştır. İki akıldan biri fail olup

münfail değilken, diğeri münfail olup fail değildir. Bu sebeple böyle bir nakil doğru

değildir.920

İbn Rüşd Gazzâlî’nin İbn Sînâ’dan yaptığı bir iktibas üzere fikrini

temellendirdiğini tespit eder: ‘Her akıl sahibi, ilim bakımından üstün olanın daha

üstün olduğunu kabul eder.’921 İbn Rüşd, bu iktibastan hareketle Gazzâlî’nin

filozofların iradeyi ve hudûsu reddettiklerini ve de el-Evvel’in zâtı dışındakileri

bildiğini ispatlamaya güç yetiremediklerini zannetmiştir. İbn Rüşd’ün yakaladığı bu

noktanın yorumu kanaatimizce şudur: İbn Sînâ’nın metinlerinden bu ifadeyi alan

Gazzâlî bunu genele teşmil edip bir hükme varmıştır. Bu iktibasa binaen de

‘filozofların söylediklerinden sadece çirkin bir şey çıkar’ demiştir.922 Ki bu çirkin

olarak ifade ettiği şeyin açılımını İbn Rüşd şöyle tavzih eder. Gazzâlî’nin bu

çirkinlikten kastı, malul olan insanın varlığının illet olan Bârî’den daha üstün

olduğudur. Yani Gazzâlî nezdinde filozofların söylediklerinden çıkan netice budur.

Gazzâlî’ye göre filozofların bu yaklaşımlarından zorunlu olarak ortaya çıkan

şey, onların nazarında el-Evvel’in zâtını bilmediğidir. Zira ilim sıfatı iradeden başka

bir şeye, irade sıfatı da âlemin meydana getirilmesinden başka bir şeye delalet etmez.

Bu durumu kabul etmemek, ifsat etmek demektir. Bu ifsat ise aklın düşünmesinden

elde edilen her şeyi bozmak, tahrif etmek anlamına gelir.923

Gazzâlî filozofların bu konudaki tavrını ortaya koyarken sert bir dille tenkit

etmekten de geri durmaz. Ona göre, filozofların el-Evvel’in sıfatları hakkında

zikrettikleri veya nefy ettikleri şeylerin tamamı sadece tahmin olup fakihlerin

kaçındığı birtakım zanlardan ibarettir. Filozofların bu konu hakkında delilleri yoktur.

İlahi sıfatlar hakkında aklın şaşıp kalmasında hayret edilecek bir şey yoktur. Asıl

şaşılacak şey filozofların verdikleri cevaplar, getirdikleri deliller ve bu konu

920 İbn Rüşd, Tehâfüt, 443.
921 Gazzâlî, Tehâfüt, 202.
922 Gazzâlî, Tehâfüt, 201.
923 Gazzâlî, Tehâfüt, 204.

194

hakkındaki tökezlemeleri ve kafa karışıklığına rağmen yakinî bir bilgi ile bunu

bildiklerine dair inançlarıdır.924

Buraya kadar iktibas edilen görüşlerden hareketle bazı değerlendirmeler

yapılabilir. İbn Rüşd’ün de Gazzâlî’nin de sıfatlar meselesinin satır aralarında ifade

ettikleri temel hususlardan bir tanesi ilâhî sıfatlar hakkında insan aklının sınırlılığı

hususudur. Yukarıdaki paragrafta görüldüğü üzere Gazzâlî’nin iddialarının temeli

filozofların iddia ettikleri gibi burhan ortaya koyamadıkları fikrine dayanır. Bunun

yanı sıra Gazzâlî ilâhî sıfatlar bahsinde filozofların sadece iradeyi değil bununla

birlikte ilim sıfatını da aslında kabul etmediklerini filozofların metinlerinden yaptığı

aktarımları bir söylem analizine tabi tutarak göstermeye çalışır.

İbn Rüşd’ün Gazzâlî’nin söylediklerine verdiği cevapta ilk dikkati çeken şey,

kavramların anlamlarını oturtmaya çalışmasıdır. Bu ifadeden Gazzâlî’nin kavramları

yanlış kullandığı sonucu çıkarılmamalıdır. Aksine İbn Rüşd’ün kavram tahlillerinde

mefhumların haiz olduğu manaları ön plana çıkardığı anlaşılmalıdır. İbn Rüşd önce

Eşʿarî kelamcıların şu iddiasını aktarır: Âlemin sonradan meydana gelmesinden bir

irade lazım gelir ve hâdis şeyler tabiattan, iradeden ve tesadüfi olarak meydana gelir.

İradeyle meydana gelen şeyler yapılan/sinaî şeylerdir; Tabiattan meydana gelen

şeylerse fiziki durumlardır. Hâdis sadece bir iradeden meydana gelseydi, bu irade

hâdis olan şeyin tanımından alınmış bir irade olurdu. Hâdisin tanımı ise yokluktan

sonra varlıktır. Âlem hâdistir. O halde fiziki bir varlık olması bakımından âlem, fiziki

durumların ilkelerinden meydana gelmesi sinaî ilkelerden yani iradeden meydana

gelmesinden daha doğru olur. Ancak âlemin bir ilk failden meydana geldiği,

varlığının yokluğuna etki ettiği sabit olduğuna göre, O’nun mürîd olması ve ezelden

beri varlığa sürekli tesir edici olması gerekir. Gazzâlî’nin dediği gibi mürîdin ise âlim

olması gerekir. Eşʿarîler bu konuda felâsifeyle hemfikirdir. Kelamcılardan anlatılan

görüşlerin hepsi ikna edicidir. Çünkü bu görüşlerde fiziki şeylerin sınaî şeylere

benzetilmesi söz konusudur.925 İbn Rüşd’ün tenkide tabi tuttuğu şeyin yani gâibin

şâhide kıyas edilmesi olduğu hatırlanacak olursa, bu konuda Eşʿarî kelamcıları

desteklemesinin sebebi de anlaşılır. Aralarında teşbih yapılması mümkün şeylerde bu

konuda Eş‘arî kelamcıların ikna edici bir yol izlediklerini açık yüreklilikle ifade

924 Gazzâlî, Tehâfüt, 205.
925 İbn Rüşd, Tehâfüt, 447.

195

etmiştir. Ancak gâibin şâhide kıyasının sıfatlar bahsinde kullanılmasını da

eleştirmiştir.

İbn Rüşd nezdinde Gazzâlî’nin felâsife hakkında söylediği ‘Bârî’den sâdır

olan şeyler tabii yolla sâdır olmuştur’926 sözü geçersiz ve yanlış bir sözdür. Gerçekte

felâsife varlıkların meydana gelişinin tabii ve insani iradeden daha üstün bir şekilde

gerçekleştiğini savunur. Her iki cihete de yani tabii ve insani iradeye noksanlık

bitişir. Doğru ve yanlış olarak taksim edilemezler. Zira kesin olan şudur: Bârî’den bir

fiilin tabii olarak veya buradaki irade mefhumuyla iradî olarak meydana gelmesi

mümkün değildir. Çünkü canlılardaki irade hareketin ilkesidir. Yaratan hareketten

münezzeh olduğu için görünen âlemde mürîdin olduğu cihet üzere hareket ilkesinden

de münezzehtir. Yaratıcı en üstün bir iradeyle kendisinden fiil sâdır olandır. Bu ciheti

Bârî dışında kimse bilemez. O’nun mürîd oluşunun delili şudur: O zıtları bilendir.

Şayet o sadece âlim olma açısından fail olsaydı zıtları aynı anda birlikte yapardı. Bu

ise imkânsızdır. O’nun fiilinin iki zıttan birini tercih ederek gerçekleşmesi gerekir.927

İşte bu nokta irade sıfatının varlığına işarettir. İlim sıfatında yapılan

değerlendirmenin bir benzerinin burada da yapıldığı görülür. Bârî’ye has yani sadece

O’nun bilebildiği bir cihetle, Bârî irade eder ve bilir.928

Bu durum ilk bakışta agnostik bir tavrı İbn Rüşd benimsemiştir929, şeklinde

bir görüşe zihni sevk edebilir. Bu görüşe katılmakla birlikte, bu agnostik anlayışının

muhtemel bir sebebi olarak İbn Rüşd’ün insan aklının ve dilin sınırlı oluşuna vurgu

yaptığı da gözden kaçırılmamalıdır. Âlemde meydana gelen şeyleri tabii ve insani

iradeyi esas alarak düşündüğümüzden dolayı Bârî’nin bir şeyi irade etmesi veya

bilmesini de bu tür bir iradeye benzetebiliriz. Ancak bu durum Bârî’yi eksiklikle

nitelemeye sebebiyet vereceğinden İbn Rüşd Bârî hakkında, tıpkı tümel ve tikel

şeklinde mevcudatı bilir denilememesi gibi, tabii ve insani bir iradeyle de irade

ettiğinin söylenemeyeceğini savunur.930

İbn Rüşd kelamcıların bu konudaki düşüncelerinin meseleyi karıştırdığını

iddia eder ve bunu örneklendirir. ‘Her fiil ya tabiî olarak ya da iradeyle olur.’ İbn

926 Gazzâlî, Tehâfüt, 203.
927 İbn Rüşd, Tehâfüt, 447.
928 İbn Rüşd, Tehâfüt, 447-448.
929 Türker, Üç Tehâfüt Bakımından Felsefe ve Din Münasebeti, 308.
930 İbn Rüşd, Tehâfüt, 447.

196

Rüşd, burada kelamcıların tabii olarak ve iradeyle fiilin gerçekleştiğini söylerken iki

lafzın da manasını anlamadıklarını ifade eder. Daha önce de yaptığı gibi evvelemirde

kavramların anlamlarını oturtmaya çalışır. Nitekim felâsifeye göre tabii ile kastedilen

birçok anlam vardır: 1] Ateşin yukarı yükselmesi; toprağın aşağıya inmesi gibi

hareketlerdir. Bu hareketler kendisine arızi bir durum bitiştiğinde bir varlıktan sâdır

olur ve bu varlık kendi konumunun dışında olur ve burada onu zorlayan bir zorlayıcı

vardır. Bârî ise böyle bir tabiilikten münezzehtir. 2] Kendisinden aklî bir fiil

meydana gelen her kuvvete de tabii denilir. Örneğin sanatlardan meydana gelen

fiiller. Bazı filozoflar bu tabiatı akla nispet ederler. Bazısı ise bu tabiatın aklı

olmadığını aksine tabii olarak fiili yaptığını söyler. Filozoflar zâtî itibariyle hareket

eden sinai şeylere benzettikleri için bu tabiatın akıldan sâdır olduğunu ve düzenli ve

bir tertip üzere bu tabiattan fiillerin sâdır olduğunu söylüyorlar. Onların başı olan

Aristoteles bundan dolayı şöyle der: ‘Açıktır ki, aklın tabiatı, her şeyi kapsar.’ Bu

inanç Gazzâlî’nin söylediklerinden oldukça uzaktır.931

İbn Rüşd tümel olarak bir hüküm verildiğinde, bu hükmün başka bir bağlayıcı

hükmü gerektirebileceğini söyler. Sözgelimi el-Evvel’in zâtını bilme hususuna bunu

uyarlayarak der ki:

1] Kendi zâtını bilen, kendisinden sâdır olan dışındakini de bilir.

2] Bu hüküm, zâtı dışındakini bilmeyenin, zâtını da bilmemesini gerektirir.

İbn Rüşd mefhumun muhalifinden hareket ederken birinci önermeden ikinci

bir önermenin çıkarılabileceğini gösterir. Dahası İbn Rüşd, Gazzâlî’nin filozofların

delillerinden hareketle İbn Sînâ’nın düşüncesini geçersiz kılma biçiminin doğru

olduğunu belirtir.932

1] ‘el-Evvel’in zâtı dışındakini bildiği’933 önermesi çürütüldüğünde yukarıdaki

akıl yürütmenin bir benzeri kurularak Gazzâlî İbn Sînâ’yı

2] ‘el-Evvel zâtını bilmez’ demeye mecbur eder.934

İbn Rüşd bu akıl yürütmenin sonucunda Gazzâlî’nin vardığı sonucun doğru

olduğunu ve burada bağlayıcı bir durumun ortaya çıktığını kabul eder.935 Yani

931 İbn Rüşd, Tehâfüt, 448.
932 İbn Rüşd, Tehâfüt, 449.
933 İbn Sînâ, el-İşârât ve’t-Tenbîhât, 133; İbn Sînâ, el-İlâhiyât, 332.
934 Gazzâlî, Tehâfüt, 203.
935 İbn Rüşd, Tehâfüt, 448.

197

Gazzâlî’nin iddiasını İbn Rüşd’ün doğru ve bağlayıcı kabul etmesinin gerekçesi

şudur: Filozofların bir burhan getiremedikleri bu konuda, farazi ya da imkân

dahilinde söylediklerinin tam aksi de söylenebilir. İbn Rüşd bu açıdan bir yandan

Gazzâlî’ye hak verirken öte yandan filozofların bu meselede ikna edici bir delile

sahip olmadıklarını da zımnen söylemiş olmaktadır.936

İbn Rüşd’e göre bu konuda felâsifenin getirdiği deliller hakkında Gazzâlî’nin

anlattıkları iknaî olup meşhur öncüllerden oluşturulmuştur. Felâsifeden aktarılan

aşağıdaki söz, bunun bir örneğidir:937

‘Zatını bilmeyen ölüdür’

‘el-Evvel’in ölü olması ise mümkün değildir.’

İbn Rüşd yukarıdaki ifadeleri, iknai ve meşhur öncüllerden telif edilmiş

görür. Bunun gerekçesini ise şöyle izah eder:

‘Canlı olmayan varlığın, hayatı kabul etme durumu olmadıkça’

‘Ölü lafzı ile ‘mevat’ ve ‘cemad’ yani ölüler ve cansızlara delalet eden şey

kastedilmedikçe’

‘Canlı olmayan ölü de olamaz’938

Burada kastedilen şeyi bir örnekle izah edebiliriz. Örneğin, taş canlı olmayan

bir varlıktır ve hayatı kabul edecek bir durumu olmadıkça, cansız bir varlıktır. Ayrıca

ölü lafzı ile ölüler ve cansızlar kastedilmiyorsa, taş canlı olmayan aynı zamanda ölü

de olmayandır. İbn Rüşd’ün bu izah tarzıyla varmaya çalıştığı netice, bunun

muhtemel ve mümkün başka önermelerle ifade edilebilecek bir söz olduğunu

göstermektir. Yani zâtını bilmeyen ölüdür, ifadesi niçin ikna edici ve meşhurattan bir

ifade olarak görülmüştür? Çünkü bu meşhur ifadeleri, başka önermelerle tekzip

etmek mümkündür. Zâtını bilmeyen ölüdür denildiğinde, taş gibi cansız varlıkların

zâtını bilmemesine rağmen ölü olmadığını da kabul etmek gerekir.

İbn Rüşd hayat lafzını, ezeli ve fâsid olan hakkında eşadlı olarak söylenmiş

bir isim şeklinde görür. Buradan hareketle de her varlık ya canlı ya da cansızdır

der.939 Yine yukarıdaki ifadelerden biri ile durumu açıklayacak olursak şunu

söyleyebiliriz: el-Evvel zâtını bilmiyorsa, zâtını bilmeyen ölü olduğu için, el-

936 İbn Rüşd, Tehâfüt, 448.
937 İbn Rüşd, Tehâfüt, 449.
938 İbn Rüşd, Tehâfüt, 449.
939 İbn Rüşd, Tehâfüt, 449.

198

Evvel’in de ölü olması gerekir. Halbuki böyle bir şey mümkün değildir. Buradaki

aktarımdaki temel mesele İbn Rüşd’ün konuya nereden ve nasıl baktığıdır. İbn

Rüşd’ün analitik bir bakış açısı ile konuya eğildiğini, ölü, canlı ve hayat lafızlarının

kullanımlarıyla kastedilen şeylerin tam olarak ne olduğunu belirlemeye çalıştığını

görürüz.

Diğer bir nokta, İbn Rüşd’ün sıfatlar meselesine yaklaşımında ortaya çıkan ve

ilâhî-insani ayrımını daha net bir şekilde anlamamıza imkân sağlayan ‘eşadlı’ isimler

teorisi olarak adlandırdığımız nazariyesidir. Bu teori sıfatlar meselesinde İbn

Rüşd’ün yaklaşımını anlamakta bir anahtar işlevi görmektedir. Mezkur teori ile İbn

Rüşd dilsel tahlillere müracaat ederek940 konuya dair farklı bir kapı aralamaya çalışır.

Bu nokta ilk bakışta onun agnostik bir yaklaşımı benimsediği düşüncesine

götürebilir. Ancak tevil kavramının İbn Rüşd düşüncesindeki yeri hatırlandığında bu

tartışmaları tevil ettiği veya yeni bir bakış açısıyla yorumlamaya çalıştığı şeklindeki

yorum indirgemeci olmadığı için daha tercihe şayandır.

İbn Rüşd, ‘filozoflar, maddeden beri olan her şeyin bizâtîhi akıl olduğunu,

böylece kendini aklettiğini savunurlarsa, bu görüşün hakkında burhan olmayan

zorlama bir hüküm olduğunu söylemiştik’941 şeklinde Gazzâlî’nin filozoflardan

yaptığı bu iktibası yorumlar. İbn Rüşd’ün yaklaşımı, filozofların bu konu hakkında

delil getirme şekillerinin, söz konusu meseledeki burhanın gücü nispetinde olduğunu

söylemektir. Yani bu kitapta da ortaya konulduğu üzere getirdikleri delilin gücü zayıf

olabilir ve bu delil kendi doğal konumundan çıktığında herhangi bir şey mesabesine

düşer.942 Özetle İbn Rüşd filozofların burada burhan olarak sundukları şeyin güçlü bir

delil olmadığını ve burhanı burhan yapan şeyin yani delil getirmenin dışında bir şeye

dönüştüğünü ifade eder. Dolayısıyla bu noktada Gazzâlî’nin tenkidine destek verir.

İbn Rüşd nezdinde Gazzâlî’nin filozoflara nispetle anlattığı aşağıdaki iki

husustan [1] birinin öncülleri meşhur ve doğru; [2] diğeri ise yanlış bir sözdür. [1]

‘Mevcud ya canlıdır ya ölüdür. Canlı olmak ölü olmaktan daha üstündür. İlke olmak

da canlı olmaktan daha üstündür. O halde canlı olmak zorunludur.’ [2] ‘Canlı

940 Averroes, On the Harmony of Religion and Philosophy, çev. George F. Hourani (London: Gibb

Memorial Trust, 2012), 25.
941 Gazzâlî, Tehâfüt, 203-204.
942 İbn Rüşd, Tehâfüt, 449.

199

olmayandan hayatın ve alim olmayandan ilmin meydana gelmesi mümkündür.

Üstünlük ilke olma, hatta sadece her şeyin ilkesi olma açısındandır.’943

İlk pasajın doğru kabul edilebilmesi için İbn Rüşd’e göre kelimelerin neyi

kastederek kullanıldığının net bir şekilde ifade edilmesi gerekir. Örneğin, “ölü”

lafzından ölenler anlaşılırsa, ilk pasajdaki bu ifadeler doğru öncüller olarak kabul

edilir. İkinci pasajın yanlış olma gerekçesini ise İbn Rüşd bir akıl yürütmeyle açıklar.

Canlı olmayandan hayatın meydana gelmesi mümkün olsaydı, bu birçok ihtimali akla

getirirdi. Mesela, mevcud olmayandan mevcudun; herhangi bir şeyin herhangi bir

şeyden tesadüfî olarak meydana gelmesi de mümkün olurdu. İbn Rüşd’ün açıkça

ifade ettiği üzere, bu durum sebep ve sebepliler arasında, ne takdim ve tehir ile ifade

edilen cinste ne de türde bir muvafakat bırakırdı.944 Yani bu tarz bir akıl yürütme, beş

tümelden olan cins ve türdeki öncelik sonralık hakkında kabul edile gelen şeylere

aykırı olur. Diğer bir ifadeyle herkesin uzlaştığı kavramların anlamlarının içini

boşaltılması demektir.

İbn Rüşd “Gazzâlî’nin ‘filozoflar canlı olmaktan daha üstün olan şey canlı

olmaktır’ dediklerinde bu söz şuna benzer: ‘İşitme ve görmeye sahip olmaktan daha

üstün olan şey, işitme ve görmeye sahip olmaktır’ şeklinde filozoflara isnad ettiği bu

görüşü” filozofların savunmadığını belirtir. Diğer bir ifadeyle ‘filozoflar İlk İlke’den

işitme ve görmeyi nefy ettikleri için bunu söylememişlerdir’ diyerek Gazzâlî’yi

tashih eder. Ona göre filozoflar nezdinde ‘işiten ve görenden daha üstün olan şey,

görmeyen ve işitmeyendir’ şeklinde bir görüş mümkün olsaydı, ‘canlı ve âlim

olmaktan daha üstün olan şeyin de canlı ve alim olmamak’ şeklinde bir düşünce

mümkün olurdu. İbn Rüşd birbirine benzer üç örnekle bu konudaki çelişkiyi saçmaya

indirgemeye/reductio ad absurdum başvurarak gösterir. O, ‘eğer yukarıdaki durum

mümkün olsaydı, canlı ve alim olmayan şeyin canlı ve âlim olandan daha üstün

olması; görmeye sahip olmayandan görmeye sahip olanın sudûr etmesi ve ilmi

olmayandan ilmi olanın meydana gelmesi mümkün olurdu’945 der.

İbn Rüşd üstünlük bakımından ilmin üzerinde bir üstünlüğün olmadığını

kabul eder. Bu kabulün anlamı, ister ilke olsun ister olmasın alim olmayanın alim

943 İbn Rüşd, Tehâfüt, 449.
944 İbn Rüşd, Tehâfüt, 449.
945 İbn Rüşd, Tehâfüt, 450.

200

olandan üstünlüğünün mümkün olmadığıdır. Zira ilkelerin bir kısmının alim olması

diğer bir kısmının ise alim olmamasından ötürü, alim olmayanın alim olandan daha

üstün olması mümkün değildir. Tıpkı alimlik ya da alim olmamaklık durumlarının

nedenlilerde olması gibi. O halde ilkenin üstünlüğünün, ilmin üstünlüğüne tercih

edilmesi/tefaddül ancak şu istisnayla mümkündür:946

1. Alim olmayan ilkenin üstünlüğü, alim olan ilkenin üstünlüğüne tercih

edilirse

2. İlkenin faziletinin, ilmin faziletinden daha üstün olması mümkünse,

Bundan dolayı ilkenin, üstünlüğün ve faziletin son derecesinin ilim olması

gerekir. Filozoflar işitme ve görmeyle Allah’ı vasıflandırmaktan kaçınmışlardır.

Çünkü O’nun bu iki sıfatla vasıflanmasından O’nun nefs sahibi olması lazım

gelirdi.947

Şeriatın Bârî’yi işitme ve görmeyle vasıflandırması ise, herhangi bir bilginin

ve ilmin Bârî’den gizli kalamayacağı yani O’nun her şeyi kuşattığına dair bir

tenbihtir. İbn Rüşd halkın Bârî’nin her şeyi bildiği ve O’nun bilgisinden hiçbir şeyin

kaçıp kurtulamadığını ancak bu iki sıfatla yani işitme ve görme vasıflarıyla

anlayabildiklerine işaret eder. İbn Rüşd bu tevilin sadece alimlere mahsus olduğunu

ve herkesi ilgilendiren müşterek birtakım akaid konularından görülmesinin caiz

olmadığını ifade eder. Tıpkı şeriatın ilme nispet ettiği birçok şeyde olduğu gibi.948 İbn

Rüşd, bu bölümde yer alan konularda Gazzâlî’nin tavrını tutarsızlık ve gerçeği

gizlemek diye tabir eder.949

İbn Rüşd’e göre Gazzâlî’nin bu konudaki tutumu safsata yapmak, tutarsız

görüşler serdetmek ve filozofların gerçek görüşlerini saklamaktır. Filozof, üstünlük

meselesi etrafında yapılan tartışmalarda açık bir çelişkiyi tespit edip filozofların

böyle bir çelişkiyi asla savunmayacağını dile getirir. İbn Rüşd nezdinde, filozofların

bazı vasıfları Bârî’den nefy etmeleri, O’na eksik bir şey nispet etme endişesinden

kaynaklanır. Filozofların yaklaşımı ile şeriatta vaz edilenler arasında bir zıtlığın akla

gelebileceğini sezen İbn Rüşd, bu konudaki ayetleri ‘şeriatın alimlere ve cumhura

has manaları vardır’ şeklindeki bir ilkeden hareketle tevil eder. Ancak yapılan bu

946 İbn Rüşd, Tehâfüt, 450.
947 İbn Rüşd, Tehâfüt, 450.
948 İbn Rüşd, Tehâfüt, 450.
949 İbn Rüşd, Tehâfüt, 450.

201

tevilin nihai olarak herkesi kapsamadığını da ifade eder. Gazzâlî’nin çizdiği portrede

filozoflar daima Bârî hakkında birtakım eksiklikler O’na atfederken; Şârih filozof

İbn Rüşd’ün yorumlama tarzında ise filozoflar Bârî’ye halel gelebilecek nitelikleri

O’ndan arındırma çabası içerisindedir.

El-Evvel’in zâtını bilmesi konusundaki eleştiriler karşısında İbn Rüşd

konumunu dört eleştiri üzerinden ikâme eder: Kıyasû’l-gâib ale’ş-şâhid eleştirisi,

bağlam eleştirisi, sofistik eleştiri ve bağlayıcılık eleştirisi. Sözkonusu mefhumlar

ayrıntılı bir şekilde gelecek bölümlerde tartışıldığından bu kadarını söylemek kâfidir.

3.1.2.2. Tümelleri Bilmesi

Tümelin bilgisi veya tümel olarak tikelleri bilme filozofların en fazla

eleştirdiği konuların başında gelir. Gazzâlî’ye göre filozoflar el-Evvel’in kendisi

dışında, cinsleri ve türleri tümel olarak bildiğini ispatlayamamışlardır. Genel kanıya

göre varlık kadîm ve hâdistir. Buna göre Allah’ın sıfatları kadîm; Allah’ın dışındaki

şeyler ise O’nun iradesi ile meydana geldiği için hâdistir. Bundan dolayı Gazzâlî

Allah’ın ilmi hakkında zorunlu bir öncelik meydana geldiğini ifade eder. Nitekim

zorunluluktan murad, mürîdin malum olması yani bilinmesi gerektiğidir. Zira her şey

mürîdin muradıyla ve iradesiyle meydana gelmiştir. Varlık sadece O’nun iradesiyle

meydana gelir ve bâkî olan sadece O’nun zâtıdır. O’nun irade etmesinden alim ve

mürîd olmasını ispat edince, zorunlu olarak O’nun canlı olması da gerekir. Her canlı

kendi dışındakini bilir. O halde Allah’ın zâtını bilmesi daha uygundur. Gazzâlî

sonuçta her şey Yüce Allah’ın malumudur. Bu yolla Allah’ın mürîd oluşu âlemin

meydana gelmesinden dolayı bilinir, der.950

İbn Rüşd, Gazzâlî’nin buradaki amacının ilm-i ilâhî hususunda felâsife ile

kendi düşünceleri arasında bir mukayese yapmak olduğunu belirtir. Nitekim özetle

aktarılan sözkonusu düşüncenin ilk bakışta filozofların görüşlerinden daha ikna edici

olduğunu İbn Rüşd de kabul eder.951 Ancak kelamcıların görüşleri tahlil edildiğinde

aslında onların söylediklerinin neticesinde; ilah ezeli bir insan olarak anlaşılır. Bunun

sebebi kelamcıların âlemi, insanın irade, ilim ve kudretiyle meydana gelen masnu

şeylere benzetmeleridir. Buna ilaveten İbn Rüşd’ün kelamcılara yönelttiği

950 Gazzâlî, Tehâfüt, 198.
951 İbn Rüşd, Tehâfüt, 429.

202

eleştirilerden birisi de bu konuda ikircikli bir tutum sergilemeleridir. Yani onlara

‘böyle bir şeyin cisim olması gerekir’ denildiğinde, kelamcılar her cismin muhdes

O’nun ise ezeli olduğunu söyler. Bu durumda bütün mevcudatın faili olan maddeden

farklı yani maddi olmayan bir insanın düşünülmesi gerekecektir. O halde bu düşünce

şiirsel ve teşbihi bir görüş haline gelir.952 İbn Rüşd teşbih ve temsile dayanan bu tür

sözleri oldukça ikna edici görür. Ne var ki ona göre bu sözler biraz araştırılınca

içerisindeki yanlışlıklar ortaya çıkar. Çünkü ezeli bir varlığın tabiatı, oluş ve

bozuluşa konu olan bir mevcudun tabiatından tamamen farklıdır. Tek bir cinsin

kendisine bölündüğü ayrımların farklı olması gibi, tek bir türün ezeli olarak farklı

olma ve ezeli olmama şeklinde var olması doğru değildir.953 Bunu mantıkî bir forma

çevirirsek şöyle ifade etmek daha açıklayıcı olur: Bir şey ya ezelidir ya değildir.

Aynı anda hem ezeli olup hem de ezeli olmayan olamaz.

Görüldüğü üzere İbn Rüşd’ün bu izahı aslında mantıkta bilinen en temel

ilkeye işaret eder: Bir şey aynı anda hem var hem yok olamaz. Yani ya vardır ya

yoktur. Bu ilke, üçüncü halin imkânsızlığı ilkesidir. Söz konusu mevzuda ilah hem

cisim olmayıp hem de cisme konu olan şeylerle tanımlanamaz.

Yukarıdaki mantıkî form ile ifade edilen husus, İbn Rüşd’ün eserlerinde şöyle

ifade edilir: Ezeli olan ile muhdes olanın birbirinden uzaklığı, bazısı bazısına hudûsta

ortak olan türlerin birbirinden uzak olmasından daha uzaktır. Ezeli olanın ezeli

olmayandan uzaklığı türlerin birbirinden uzak olmasından daha güçlüyse, bu

durumda ikisi de birbirinden tamamen zıtken nasıl gâibi şâhide kıyas ederiz?954 İbn

Rüşd ezeli olan ile ezeli olmayanın yani birbirine zıt olanların birbirine mukayese

edilmesini doğru bulmaz. Sıklıkla eleştirdiği bir metot olan gâibin şâhide kıyasını

tam da bu noktadan hareketle tenkit eder. Yani gâib ve şâhid birbirine tamamen

zıtken böyle bir mukayese doğru olmaz.

Tümellerin bilinmesi noktasında Gazzâlî’nin filozoflara muhalefet ettiği

noktalardan birisi, tümellerin bilgisinin de birbirinden farklı ve çok sayıda olmasının,

tümelleri bilende de farklı ve çok sayıda bilgiyi bilmeyi gerektireceği hususudur.955

952 İbn Rüşd, Tehâfüt, 430.
953 İbn Rüşd, Tehâfüt, 430.
954 İbn Rüşd, Tehâfüt, 434.
955 Gazzâlî, Tehâfüt, 206.

203

Gazzâlî’nin bu konuda getirdiği önemli itirazlardan birisi şudur: Yüce

Allah’ın tek bir ilmi olup belirli bir vakitteki tutulmanın varlığını bilir. Bu ilim ise

meydana gelmeden önce tutulmanın meydana geleceğinin bilgisidir. Bu bilgi,

tutulmanın olduğu anda, tutulmanın varlığına dair olan bilgiyle aynıdır. Yine bu

bilgi, tutulma bittikten sonra tutulmanın sona ereceğine dair olan bilgiyle aynı

bilgidir.956

Bu ihtilaflar ilmin özünde bir değişim gerektirmeyen izafetlere dayandırılırsa,

bu durumda âlim olanın zâtında bir değişim gerekmez. Bu ise konuyu sırf izafet

açısından ele almaktır. Bir şahıs başka birinin önce sağına, sonra önüne daha sonra

soluna geçer. Bu durumda izafetler o kişiyi takip eder. Burada değişen (sağdan sola

öne ve arkaya) nakledilen şahıstır. Gazzâlî buradan hareketle aynı akıl yürütmenin

Allah’ın ilmi için de yürütülmesi gerektiğini ifade eder. Çünkü O’nun eşyayı ezelde

ve ebedde tek bir bilgiyle bildiği ve durumunun değişmediğini kabul ediyoruz, der.957

Filozoflar değişimi nefy etme konusundaki amaçlarında hemfikirdir.

Filozoflar nezdinde ‘tutulmanın şimdi var olduğunu ve daha sonra ortadan

kalkacağını bilmek, zorunlu olarak değişimdir’ sözü kabul edilemez.958

Gazzâlî burada devreye girer ve kendi kurguladığı bir örnekle bu durumu

izaha girişir. Sözgelimi, Allah bizde güneş doğduğu anda yarın Zeyd’in yürüyerek

geleceği bilgisini yaratsa, bu bilgi devam etse, bizde başka bir bilgi yaratmasa ve bu

bilgide bir gaflet olmasaydı, bizim güneş doğduğu anda salt önceki bilgiyle, iki

bilgimiz olurdu.959

1. Zeyd’in şimdi yürüyerek geldiğine dair bilgi

2. Sonrasında da Zeyd’in yürümüş olduğuna dair bilgi,

Geri kalan bu tek bilgi, söz konusu bu durumları kavramak için kâfî olurdu.960

Gazzâlî ilim-izafet-farklılık üçleminde filozofların düşüncelerinin hem kendi

söylemleriyle hem de diğer filozofların söylemleriyle çeliştiğini göstermeye çalışır.

Filozoflardan gelebilecek muhtemel bir itiraz ‘belirli bir bilinene izafetin, ilmin

hakikatinde var olup izafet farklılaştığında zâtî olarak izafete sahip olan şeyin de

956 Gazzâlî, Tehâfüt, 206, 213.
957 Gazzâlî, Tehâfüt, 213.
958 İbn Rüşd, Tehâfüt, 454.
959 İbn Rüşd, Tehâfüt, 454.
960 İbn Rüşd, Tehâfüt, 454-455.

204

farklılaşacağıdır. Yani özünde belirli bir bilenenle ilişkili olan ilim de farklılaşır.

Farklılık ve birbirini takip etme durumları meydana geldikçe, değişim de meydana

gelir.’ Gazzâlî bu düşünceleri tekzip eden ve başka filozoflara ait bir düşünceyi

dillendirir: ‘O sadece zâtını bilir, Onun bizâtîhi bilmesi zâtının aynıdır. Çünkü O

insanı, hayvanı ve cansız şeyleri mutlak olarak biliyorsa ki bunlar kesinlikle farklı

farklı şeylerdir, bunlara yönelik izafetler de kesinlikle farklı farklıdır.961 Gazzâlî bu

iki çelişik düşünceyi aktardıktan sonra, hal böyleyken muzaf da izafet de farklı

farklıyken muhtelif şeylerin tek bir ilim olması doğru değildir, çıkarımını yapar.

Sözkonusu çıkarım aynı zamanda Gazzâlî’nin filozofları tenkit ettiği noktadır.

Özetle o İzafet, muzaf, ilim ve malum gibi kavramların farklı farklı olmaları

hasebiyle çokluk gerektirdiği ve filozofların iddia ettiği gibi bunların hepsinin tek bir

ilimle bilinemeyeceğini düşünür. Bunu izah kabilinde önce izafet-temâsül-bilgi (ı)

mefhumlarıyla filozofların görüşünü tenkit eder. Akabinde de cins-tür-farklılık-

çokluk-değişme (i) mefhumları etrafında yaptığı akıl yürütmeyle tek ilmin altında

birçok şeyin barınabileceğini ispatlar.

Gazzâlî (ı) temelinde bilinen şeylere yönelik izafetin ilim için zâtî olduğuna

dolayısıyla sadece benzer/temâsül şeylerde çokluk gerektirmeyen bir çokluk ve

farklılık meydana getireceğine dikkat çeker. Çünkü birbirine benzer

şeylerin/mütemâsil biri diğerinin yerine geçer. Ancak hayvanı bilmek cansızı

bilmenin; beyazı bilmek siyahı bilmenin yerine geçmez. Bunlar birbirinden farklı

şeylerdir. Dahası bu, tür, cins ve tümel arazların hepsi sonsuz ve birbirinden farklıdır.

Bu gerekçelerle Gazzâlî önemli bir soru sorar: Farklı ilimler nasıl tek bir ilmin

altında barınabilir? Dahası bu ilim, herhangi bir şey eklenemeyen âlimin zâtıdır962

Gazzâlî (ı)’dan hareketle kurguladığı (i)’yi mefhum-i muhalifinden okuyarak

temellendirir. Ona göre birbirine zıt cins ve türler arasındaki farklılık ve uzaklık,

zamanın bölünmesiyle bölünen tek bir şeyin durumları arasında olan farklılıktan

daha fazladır. Dolayısıyla bu çokluk ve farklılığı gerektirmediğinde, zamanın

değişmesinin cins ve türler farklılaşmadan gerçekleştiği burhanla sabit olduğu ve bu

durum da çokluk ve farklılığı gerektirmedikçe, çokluk ve farklılık nasıl gerekli olur?

O halde burada da farklılığın olması gerekmez. Farklılık zorunlu olmadığında, ezelde

961 Gazzâlî, Tehâfüt, 214.
962 Gazzâlî, Tehâfüt, 214; İbn Rüşd, Tehâfüt, 455.

205

ve ebedde her şeyi sürekli tek bir ilimle kuşatmak da mümkün olur. Bu da âlimin

zâtında bir değişmeyi gerektirmez.963

Gazzâlî bu konuda filozofların çelişkisini kurguladığı bir kişi üzerinden

ispatlamaya çalışır. Gazzâlî’ye göre akıllı bir kişi farklı tür ve cinslerin tamamıyla

alakalı bilgiyi tek bir şeyde birleştirmeyi imkânsız görmezken; geçmiş, gelecek ve

şimdi şeklinde bölünen durumları tek bir şeyle bilmeyi, bir araya getirmeyi nasıl

imkânsız görür.964

İbn Rüşd’e göre buradaki tartışmanın temelinde metodik bir hata vardır. Yani

yaratıcının ilmini insanın ilmine benzetmektir. İki ilimden ilkini diğeri üzerine kıyas

etmektir.965 Bunun sebebi, insanın şahısları duyularla, genel mevcudatı akılla idrak

etmesidir. İdrakteki illet, idrak edilenin bizzat kendisidir. İdrak edilen şeylerin

değişmesi ve sayılarının artmasıyla, idrakin de değişeceğinde şüphe yoktur.966

İbn Rüşd’ün Gazzâlî’den aktarmış olduğu ‘malumların ilme nispeti, özü

itibariyle izafet olmayan muzafların sağa ve sola sahip şeylerdeki sağ ve sol gibi

şeylerin nispeti gibidir’ sözü, insani bilginin tabiatının akıl edemeyeceği bir şey olup

bu tartışma, safsatadır.967

İbn Rüşd tartışmanın ikinci boyutunu Gazzâlî’nin şu sözüne işaretle açıklığa

kavuşturur: Filozoflardan Allah’ın tümelleri bildiğini söyleyenler, onun ilmi

hakkında türlerin çoğalmasını mümkün gördüklerinde, şahısların çoğalmasını ve

başlı başına tek bir şahsın durumlarının çoğalmasını da mümkün görmeleri gerekirdi.

Bu tartışma da İbn Rüşd nezdinde aynı şekilde safsatadır. Zira ona göre şahısları

bilmek duyu ve hayalle olur, tümeli bilmek akılla olur. Şahısların artması veya

şahısların durumlarının artması iki şeyi yani idrakin değişmesini ve çoğalmasını

gerektirir. Tür ve cinsleri bilmek değişmeyi gerektirmez. Çünkü tür ve cinslerin

bilgisi sabittir, her ikisi de yani tür ve cinsler, onları kuşatan bir bilgide birleşebilir,

hatta bir araya toplanır yani çokluk anlamında tümel ve tikeller bir araya

toplanabilir.968

963 Gazzâlî, Tehâfüt, 214-215.
964 Gazzâlî, Tehâfüt, 214.
965 İbn Rüşd, Tehâfüt, 455-456.
966 İbn Rüşd, Tehâfüt, 456.
967 İbn Rüşd, Tehâfüt, 456.
968 İbn Rüşd, Tehâfüt, 456.

206

Gazzâlî’nin “tür ve cinslerin farklılaşmasını ve birbirlerinden uzaklaşmasını

gerektirecek bir farklılık ve çokluk olmadan, tür ve cinsleri kuşatan tek ve basit bir

bilgiyi kabul eden filozofların farklı şahısları ve tek bir şahsın muhtelif durumlarını

da tek bir ilimle bildiğini mümkün görmeleri gerekir” sözü şunu diyen kimsenin sözü

mesabesindedir: ‘Tür ve cinsleri kuşatan bir akıl vardır ve O tektir. O halde muhtelif

şahısları kuşatan tek bir basit cinsin olması gerekir.’ Bu söz ise safsatadır. Çünkü

ilim ismi her ikisinde eşadlı olarak söylenmiştir.969 İbn Rüşd burada da eşadlı lafız

teorisine müracaat eder. Buradaki iddiası da insan ve yaratıcı için aynı lafızların

kullanılmasının, salt eşadlılık ifade ettiğidir. Dolayısıyla İbn Rüşd’ün daha önce de

ifade ettiği üzere bu meseledeki karışıklık mezkûr sıfatın eşadlı oluşunun

anlaşılmamasından kaynaklanır.

Gazzâlî’nin tür ve cinslerin artması ilimde çokluk gerektirir sözü doğrudur.970

İbn Rüşd bundan dolayı muhakkik filozoflar olarak adlandırdığı bir zümrenin

Allah’ın mevcudata dair ilmini ne tümel ne de tikel olarak tavsif ettiklerinden

bahseder. Çünkü bu tür durumların bilgisinin, münfail ve malul olan bir akıl olması

gerekir. İlk akıl sırf fiil ve illettir. Onun ilmi insanın ilmiyle mukayese edilemez.

Ğayr olması açısından O’nun kendisinden başkasını akledememesi ciheti, münfail

olmayan bir ilim; zât olması bakımından zâtı dışındakini akletmesi ise fail bir

ilimdir.971 Bu ifadeler İslam düşüncesinde Ehl-i Sünnetin yaklaşımı olarak bilinen ‘O

ne aynısıdır ne de gayrısıdır’ ifadesini hatırlatır. Her iki nokta O’nun zâtında

muhtemel eksiklikleri izale etme çabasıdır. Başkasını bilmemesi, bizzat başka

olmasından dolayı O’nun bunu bilmemesi, edilgen yani etkilenen bir bilgiye sahip

olmadığını gösterir. Öte taraftan O’nun zâtını, zât olması bakımından zâtı dışındakini

akletmesi de fail yani O’nun etkilediği bir ilme sahip olduğunu gösterir.

İbn Rüşd’e göre Gazzâlî filozofları çoğu kez itham altında bırakır ve onların

görüşlerini zaman zaman tahrif eder. Halbuki filozofların görüşleri özetle şudur:

Filozoflar Allah’ın sadece zâtını aklettiğine dair burhanlar öne sürünce, Allah’ın

zâtının akıl olması da zorunlu olmuştur. Akıl, maduma değil de varlıkla ilgili

olduğuna göre, (Bizim bildiğimiz mevcutlar dışında hiçbir varlığın olmadığına

969 İbn Rüşd, Tehâfüt, 456.
970 Gazzâlî, Tehâfüt, 214.
971 İbn Rüşd, Tehâfüt, 456-457.

207

burhan getirdiler.) O’nun ilminin bu varlıklara taalluk etmesi gerekir. Zira O’nun

yokluğa taalluk etmesi mümkün değildir ve varlıklara taalluk eden başka bir sınıf da

yoktur.972

O’nun bu varlıklara taalluk etmesi vacip olduğunda iki durum ortaya çıkar:

1] Ya bizim varlıklara taalluk eden bilgimiz gibi varlıklara taalluk eder.

2] Ya da bizim varlıklara taalluk eden bilgimizden daha üstün bir yönden

varlıklara taalluk eder.

O’nun ilminin varlıklara taalluk etmesi daha üstün bir cihetledir ve bizim

ilmimizin taalluk ettiği varlıktan daha yetkin bir varlık olarak taalluk eder. Çünkü

doğru bilgi varlığa mutabık olandır. O’nun ilmi bizim ilmimizden daha üstündür. O

halde Allah’ın ilminin varlığa taalluk etmesi bizim varlığa taalluk eden bilgimiz

cihetinden daha üstündür.

O halde varlıklar iki türlüdür:

1] Daha üstün varlık 2] Daha aşağı varlık.

Daha üstün varlık daha aşağı varlığın illetidir. Eski filozofların söyledikleri

sözün manası da budur: Bârî tüm mevcudattır. Onları nimetlendirendir ve onların

failidir. Bundan dolayı sufi önderler ‘Sadece O vardır / O’nun dışında bir şey

yoktur’973 demişlerdir.974

İbn Rüşd bu hususların hepsini ilimde derinleşenlere mahsus görür. Bunların

yazılmasının gerekmediğini, insanların buna inanmakla mükellef olmadıklarını hatta

bu hususların şeriatın öğretiminde olmadığını vurgular. İbn Rüşd ‘bu hususları amacı

dışında ortaya koymak da ehlinden gizlemek de zulümdür’ der. Tek bir şeyin, çeşitli

varlık tarzlarına sahip olması, zihnin bildiği bir şeydir.975

Allah’ın tümelleri bilmesi konusunda ifade edilenlerden İbn Rüşd’ün

yaklaşımında temerküz eden kavramların şunlar olduğu görülür: Teşbih, illet-malûl,

kıyas-ı evlâ delili, görelilik/izafet, taaddüd, teğayyür, idrâk, safsata, müşterek lafız,

kıyasu’l-gâib ale’ş-şâhid.

972 İbn Rüşd, Tehâfüt, 457.
 لا هو إلا هو 973
974 İbn Rüşd, Tehâfüt, 457.
975 İbn Rüşd, Tehâfüt, 457.

208

3.1.2.3. Tikelleri Bilmesi

İbn Rüşd ilm-i ilâhî hakkındaki diğer tartışmalarda izlediği yolu tikellerin

bilinmesi ve zâtta değişiklik konusunda da takip eder. Yani önce Gazzâlî’nin

filozofları ve onların bu bahisteki düşüncelerini nasıl resmettiğini ortaya koyar.

Akabinde Gazzâlî’nin yaptığı iktibaslar ve bunlar üzerindeki değerlendirmelerini

tahlil eder. Bu açıdan İbn Rüşd Gazzâlî’yi yapmakla suçladığı hataya düşmemek için

muhatabının ne dediğini ve ne amaçla söylediğini tespit etmede titiz davranır.

İlm-i ilm-i ilâhî hakkındaki önemli konulardan bir tanesi de O’nun tikelleri

nasıl bildiği ve bu durumun O’nun zâtında bir değişiklik meydana getirip getirmediği

konusudur. Gazzâlî, filozofların ‘şüphesiz ki Allah şimdi, geçmiş ve gelecek şeklinde

bölünmüş bir zamandaki tikelleri bilmez’ şeklinde bir görüşleri olduğunu ve bunun

geçersizliğini ispatlamaya çalıştığını söyler.976

Gazzâlî’ye göre filozoflar nezdinde Allah’ın ilmi hakkında, farklı düşünen

birtakım gruplar vardır. Bir grup ‘O’nun sadece zâtını bildiğini’; İbn Sînâ’nın dâhil

olduğu diğer bir grup ise ‘Allah’ın zâtı dışındakini bildiğini’977 savunmuşlardır.

Gazzâlî’ye göre birbiriyle çelişen üç şeyi İbn Sînâ iddia etmiştir:

1] Allah, zaman altına girmeyen, geçmiş, gelecek ve şimdi olarak

farklılaşmayan tümel bir ilimle eşyayı bilir.

2] Göklerde ve yerde en ufak şey bile O’nun ilminden uzak kalmaz.

3] Tüm bu tikelleri tümel bir şekilde bilir.978

Gazzâlî her şeyden önce filozofları anlayıp daha sonra itiraza girişmek

gerektiğini bir ilke olarak vaz eder. Bilindiği üzere İbn Sînâ bu konuyu güneş

tutulması örneğiyle açıklar. Güneş tutulmasında üç durumun meydana geldiğini

anlatır: Tutulmanın olmadığı ancak varlığa gelmesinin yani güneşin tutulmasının

beklendiği durum. Tutulma anındaki durum. 3] Tutulmanın olmadığı ancak önceden

tutulduğu durum.979

Gazzâlî bu üç durum karşısında, üç farklı bilginin olduğunu söyler. İlki,

tutulmanın olmadığını ancak olacağını bilmemizdir. İkincisi, tutulmanın olduğunu

bilmemizdir. Sonuncusu tutulmanın olduğunu ve şimdi olmadığını bilmemizdir.

976 Gazzâlî, Tehâfüt, 206.
977 İbn Sînâ, el-İşârât ve’t-Tenbîhât, 133; İbn Sînâ, el-İlâhiyât, 332.
978 Gazzâlî, Tehâfüt, 206.
979 İbn Sînâ, Necât, 226.

209

Gazzâlî’nin çıkarımı şöyledir: Bu üç bilgi birbirinden farklı ve sayıca çoktur ve bir

mahalde birbirini takip eden bu üç bilgi, âlim zâtın değişmesini gerektirir. Bu

iddianın gerekçesini Gazzâlî göstermeye çalışır. Alim zât, tutulmadan sonra

tutulmanın şimdi olduğunu biliyorsa, daha önce denildiği gibi bu alimlik değil

cahillik olurdu. Alim zât, tutulma yokken bilmeyip tutulma anında bilirse, bu da

cahillik olurdu.980

Gazzâlî bu açıdan, bu durumlardan bazılarının diğerlerinin yerine

geçemeyeceğini, yani bu üç durumun birbirinden farklı olduğunun altını çizer.

Filozofların bakış açısında ise bu bilgiler Allah için farklı farklı bilgiler değildir. Zira

1] Bu durum değişmeyi gerektireceğinden Allah’ın bu üç durumdaki bilgisi

değişmez. 2] İlim, malumu takip ettiğinden Allah’ın durumu değişmiyorsa Allah bu

üç durumu bilemez. 3] Malum değiştiğinde ilim de değişir ve ilim değiştiğinde âlim

zât da muhakkak değişir. Değişim ise Yüce Allah için imkânsızdır.981

Allah tutulmayı, tüm sıfat ve arazlarıyla, ezeli olarak vasıflanan ve

değişmeyen bir bilgiyle bilir. Allah’ın sıfat ve arazlarıyla bir şeyi bilmesine

filozofların verdiği örnek şudur: Allah, güneşin ve ayın var olduğunu, her ikisinin

filozofların deyimiyle mücerret akıllar olarak isimlendirdikleri melekler vasıtasıyla

meydana geldiğini bilir. Dairesel hareketleri hareket ettirenin melekler olduğunu

bilir. Dairesel hareketlerin, ay ve güneş gezegenleri arasında baş ve son şeklindeki

iki nokta üzerinde mesafe kat ettiklerini bilir. Bu ikisinin bazı durumlarda iki noktada

bir araya geldiklerini yani ayın güneşe bakan kişinin gözlerinin arasına girdiğini

gözlerin güneşi göremediğini ve böylece güneşin tutulduğunu bilir. Bu noktanın

ölçüsü bir yıl ise, tutulma bir yıl sonra meydana gelir. Bu tutulmanın noktasındaki

miktar, bütün, üçte biri, yarım, bir veya iki saat olabileceğini ve tutulmaya dair bütün

durumları ve arazları bilir. Nitekim O’nun ilminin kuşatmadığı hiçbir şey yoktur.982

Filozofların güneş tutulması olayının nasıl gerçekleştiğine dair verdikleri tüm

ayrıntılar, Allah’ın ilminin bunların tamamına vakıf olduğunu kabul ettiklerini

gösterir. Dolayısıyla filozofların nazarında Allah’ın tümel olarak bilmesi vurgulanır.

O’na nispet edildiğinde birtakım nakıs özelliklerin veya durumların izale

980 Gazzâlî, Tehâfüt, 207.
981 İbn Rüşd, Tehâfüt, 451-452; Gazzâlî, Tehâfüt, 207.
982 İbn Sînâ, el-İlâhiyât, 330-331.

210

edilebilmesi için Allah eşyayı tümel olarak bilir, şeklinde bir metodu takip ettikleri

görülür. Bu durum İbn Sînâ özelinde Meşşâî filozofların keyfiyyet açısından konuya

yaklaştığını gösterir.983 Nitekim Necât eserinde tikel şeyleri kendileriyle bilenin,

değişmeyeceği bilgi ve idrakle nasıl bilinip idrak edildiğini ortaya koymayı

amaçladığını açıkça ifade eder.984

Gazzâlî’ye göre filozofların bu konudaki yaklaşımları şöyle gösterilebilir:985

1) Allah’ın tutulma olmadan, olduğu anda ve tutulma sona erdikten sonraki

bilgisi değişmeyen ve O’nun zâtında değişmeyi gerektirmeyen ve farklılaşmayan tek

bir süreçtir/vetire. 2) O’nun ilmi bütün hâdis şeyleri kuşatır. Çünkü hâdis şeyler

sebeplerle meydana gelir ve bu sebeplerin göksel dairesel hareketle sona eren başka

sebepleri vardır. Dairesel hareketin sebebi, göklerin nefsidir. Nefsi harekete geçiren

sebep ise Allah’a ve mukarrabin meleklere duyduğu benzeme isteğidir/şevk. 3) Her

şey O’nun malumudur. Yani zamanın tesir etmeyeceği tek ve uygun bir şekilde her

şey O’na inkişaf olur. 4) Tutulma durumu için Allah tutulmayı, tutulma var olduğu

anda bilir, tutulma gerçekleştikten sonra tutulmanın sona erdiği anda bilmez

denilmez. O’nun bilgisinde gereken her şey zamana izafetledir. O halde değişmeyi

gerektireceği için O’nun bunu bildiği tasavvur edilemez. Nitekim bu durum zamana

bölünmektir.986 5) İnsan fertleri ve hayvanlar gibi madde ve mekana bölünen şeylerin

de böyle kabul edildiğini belirtir. Ona göre filozoflar Allah’ın Zeyd, Amr ve Halid

gibi arazları bilmediğini, tümel ilmiyle mutlak insanı bildiğini, onun ilintilerini/araz

ve ona özgü şeyleri/hassa bildiğini söyler. Ayrıca filozoflar Allah’ın insanın birtakım

işleri yapabilmek için uzuvlardan oluşması gerektiğini bildiğini kabul ederler.

Nitekim bu uzuvlardan bazısı tek bazısı çifttir. Bazısıyla bir şeyi tutmak, bazısıyla

yürümek bazısıyla idrak etmek sağlanır. Özetle insanın, eklenti, nitelik ve olmazsa

olmaz parçalarından olan hiçbir şey Allah’ın ilminden gizli kalmaz ve O tümel

olarak onları bilir.987 6) Zeyd, şahıs olarak Ömer’den akli değil duyusal açıdan ayrılır.

Bu ayrımın dayanağı, belirli bir cihete yapılan işarettir. Akıl tümel mutlak ciheti ve

983 Rahim Acar, “Allah’ın Cüz’îleri Bilmesi: Klasik İbn Sînâ Yorumunun Değerlendirilmesi”, Divan:

Disiplinlerarası Çalışmalar Dergisi 20 (2006), 99.
984 İbn Sînâ, Necât, 226.
985 Gazzâlî, Tehâfüt, 207.
986 İbn Rüşd, Tehâfüt, 452.
987 Gazzâlî, Tehâfüt, 208.

211

tümel mekanı akleder. Bizim ‘bu ve şu’ sözümüz, duyumsanan şeyle duyumsayan

arasında ortaya çıkan bir nispete işarettir. Yani duyumsayan, duyumsanan şeyden

yakın, uzak veya belirli bir cihette olabilir. Bu ise Allah hakkında imkânsızdır.988

Gazzâlî buraya kadar yaptığı aktarımların akabinde filozofların dayanmış

oldukları bu ilkenin tamamıyla şeriatın temelini yıkan bir ilke olduğunu savunur ve

iki örnek vererek bu iddiasını gerekçelendirir:989

1] Zeyd’in Allah’a itaat veya isyan etmesi, bu durumda birçok durum

meydana geleceğinden Allah bunu bilmez. Yani Zeyd’in bizzat kendisini bilmez.

Çünkü Zeyd bir şahıstır ve onun fiilleri yok iken sonradan meydana gelmiştir. Şahsı

bilmediğinde, şahsın durum ve fiillerini de bilmez. Zeyd’in inkâr ya da iman

edeceğini de bilmez. Allah şahıslarla sınırlandırılmadan, tümel ve mutlak bir biçimde

insanın inkârını veya inancını bilir.990

2] Gazzâlî’ye göre bu zikredilen şeylerin nihai olarak gerektirdiği şey, Hz.

Muhammed’in nübüvvetle insanlara meydan okuduğundan bahsedildiğinde, Allah’ın

bu durumda Hz. Muhammed’in veya herhangi bir peygamberin durumunu

bilmediğidir. Bu ise Allah’ın sadece insanlardan nübüvvetle meydan okuması

yapanları ve onların sahip oldukları birtakım nitelikleri bildiğini söylemektir. Bu

durumda O, şahıs olarak belirli bir peygamberi bilmez. Çünkü bu hisle bilinir. Belirli

bir şahıs zamanın bölünür olmasıyla bölünebilen durumlara konu olduğu için Allah

histen sâdır olan böyle durumları bilmez ve bu farklılıkların idrak edilmesi değişmeyi

gerektirir.991

Gazzâlî bu iktibasları filozofların ne dediğini nakletmek, sonra bu

söylenenleri anlamak ve son olarak bu söylenen görüşlerin zorunlu olarak çirkin

birtakım görüşler olduğunu göstermek amacıyla yapar. Gazzâlîye göre filozoflar

birtakım akıl tutulmaları ve geçersiz görüşler serdetmişlerdir. Filozofların akıl

tutulması yaşadığı ve kabul etmedikleri noktaları Gazzâlî şöyle sıralar: *Güneş

tutulması örneğindeki üç durum birbirinden farklıdır. Bu farklılıklar, tek bir mahalde

birbirini takip ediyorsa, kesinlikle değişmeyi gerektirir. *Allah tutulma

gerçekleşmeden önceki durum gibi, tutulmanın meydana geleceğini de tutulma

988 İbn Rüşd, Tehâfüt, 453.
989 Gazzâlî, Tehâfüt, 208.
990 İbn Rüşd, Tehâfüt, 453; Gazzâlî, Tehâfüt, 211.
991 Gazzâlî, Tehâfüt, 211.

212

anında bilseydi, alim değil cahil olurdu. *Allah tutulmanın var olduğunu ve var

olmadan öncesini bilseydi, tutulmanın hem olmadığını hem de olacağını bilirdi. Bu

durum O’nun ilminde farklılık anlamına gelir ve O’nda bir değişimi gerektirirdi.

Değişim bilginin farklılaşmasından başka bir anlama gelmez. İlim değiştiğinde âlim

de değişir. Bir şeyi bilmeyip sonradan onu bilen muhakkak değişmiştir. Allah’ın bir

şeyin şuan var olduğuna dair bir bilgisi yok ise ve daha sonra bu şey varlığa

geldiğinde, bir değişim sözkonusudur.992

Filozoflar Allah için bu üç durumun aynı olduğunu savunurlar. İbn Rüşd

Gazzâlî’nin filozoflara söylemediği veya kastetmediği şeyleri söyletmeye çalıştığını

belirtir. Zira İbn Rüşd’e göre filozofların maksadı ilm-i ilâhî ile insani bilgi

arasındaki farka işaret etmektir. Bu iki bilgi arasındaki teşbih ise müşağabedir.993

Israrla Gazzâlî filozofların söylemlerinde tutarsız olduklarını ispatlayabilmek için,

felâsifenin kasdını görmezden gelmiş ve onları işin içinden çıkılamaz bir şeyi

savunmakla ve akıl tutulması yaşamakla itham etmiştir.

Filozofların bu üç durumu detaylıca incelediklerini ifade eden Gazzâlî onların

bu bahisteki düşüncelerini iki994 başlıkta özetler:

1] Sırf izafettir. Sağda ve solda olmak gibi. Bu özsel bir vasfa dayanmaz.

Bilakis sırf izafettir. Sağında olan bir şeyin soluna geçmesi senin izafetini değiştirir.

Bu durum senin zâtında bir değişikliğe yol açmaz. İşte bu zât üzere olan izafetin

değişmesidir/tebeddül, zâtın değişmesi değildir. Elinde var olan cisimleri hareket

ettirdiğinde, bu cisimlerin veya bunların bir kısmının yok olması, senin içsel gücünde

veya kudretinde bir değişiklik yapmaz. Zira kudret, önce mutlak bir cismi, daha

sonra cisim olmak bakımından belirli bir cismi hareket ettirebilmektir. Dolayısıyla

özsel bir sıfat olarak kudretin belirli bir cisme izafeti yoktur, hatta kudretin izafeti,

992 Gazzâlî, Tehâfüt, 212.
993 İbn Rüşd, Tehâfüt, 455-456.
994 İbn Rüşd, Tehâfüt, 453. Metindeki sıralamada bir karışıklık vardır. Üç durumdan bahsedilmesine

rağmen, ikinci durum açıkça ifade edilmediği için üçüncü durum şeklindeki ifadenin yanlış yazılıp

aslında ikinci durum olduğu iddia edilir. Maddeleştirilerek verilen ve bizim de kullandığımız

tahkikte yer alan bu durumun muhtevaya bakıldığında yanlış verildiği kanaati bizde de hasıl

olmuştur. Tahkikteki yanlışlık ‘ve min haze’l-kabîl’ ifadesinin ikinci duruma tekabül eder şekilde

verilmesidir. Aslında bu ifade önceki ifadeyi başka bir örnekle izah etmek için kullanılmıştır. Bk.

İbn Rüşd, Tutarsızlığın Tutarsızlığı, 251; Gazzâlî, Filozofların Tutarsızlığı, 138.

213

sırf izafettir. Kudretin yokluğu izafetin ortadan kalkmasını gerektirir, Kâdir olanın

kudretinde bir değişiklik yoktur.995

2] Zâtta değişimdir. Sözgelimi Allah’ın âlim değilken sonradan bilmesi, kâdir

değilken sonradan güç yetirebilmesi, değişimdir. Malumun değişmesi ilmin

değişmesini gerektirir. Nitekim, ilmin bizzat hakikati, özel bir bilinene izafeti,

kendisinde barındırır. Çünkü belirli bir ilmin hakikati, var olduğu şey üzere belirli bir

malumla ilgilidir. Belirli bir bilginin, belirli bir bilinene başka bir yönde taalluk

etmesi, zorunlu olarak başka bir bilgiyi gerektirir. Bu ikisinin birbiri ardınca gelmesi

ise bilgide bir farklılaşmayı gerektirir.996

Gazzâlî bu sebeple der ki: “Zât için tek bir ilim vardır denilip, O’nun bilgisi,

hem geçmişe, hem geleceğe hem de şimdiye dair bir bilgidir. Gelecekten sonra,

şimdiye; şimdiden sonra da geçmişe yönelik bir bilgiye dönüşen tek bir bilgidir’

şeklinde bir ifade doğru değildir. Zira bilginin durumları birbirine benzer olup tek bir

şey olduğu için bilgi üzerindeki haller izafeti değiştirir. Çünkü bilgide izafet, bilginin

bizzat hakikatini meydana getirir. İzafetin değişmesi bilginin zâtının değişmesini

böylece de bilgide değişmeyi gerektirir. Bu ise Allah için muhaldir.”997

Gazzâlî’nin tikellerin bilinmesi hakkındaki bir diğer itirazı, filozofların

dayandıkları ilkelere göre tikel durumlar değişiyorsa olsa bile, O’nun tikelleri

bilmesine mani olan bir durumun olmayacağıdır. Öte taraftan Gazzâlî bu tür bir

değişimin O’nun hakkında imkânsız olmadığı fikrini ileri sürer. Ardından bu bahiste

düşünce tarihinde öne çıkan yaklaşımları genel hatlarıyla özetler: Mu‘tezile’den

Cehm, O’nun hâdislere dair bilgileri hâdistir; sonraki dönem Kerrâmiyye, O hâdis

şeylerin mahallidir; Hak ehli olanların çoğuna göre değişen, değişimden hali değildir,

değişim ve hâdis şeylerden hali olmayanlar ise kadîm değil, hâdistir; filozoflar ise

âlem kadîmdir ve değişimden hali değildir, derler.998

Filozoflar değişen bir kadîm düşündüğüne göre Gazzâlî O’nun hâdis şeyleri

hâdis bir bilgiyle bildiğine filozofların inanmaları için engel bir durum

kalmayacağını düşünür. Görüldüğü üzere kendi söylemleriyle filozofların görüşlerini

çürütmeye çalışan Gazzâlî’nin ısrar ettiği nokta felâsifenin söylemlerinde açık bir

995 Gazzâlî, Tehâfüt, 212; İbn Rüşd, Tehâfüt, 454.
996 Gazzâlî, Tehâfüt, 212-213.
997 Gazzâlî, Tehâfüt, 213; İbn Rüşd, Tehâfüt, 454.
998 Gazzâlî, Tehâfüt, 215.

214

şekilde görülen çelişkilerdir. Gazzâlî tartışmanın bu noktasında farazi bir itiraz dile

getirir: Allah’ın zâtında hâdis ilim düşünmek iki şeyden hali değildir:999

[a] Hâdis ilim ya O’nun cihetinden meydana gelir.

[b] Ya da O’nun dışındaki bir cihetten meydana gelir.

Gazzâlî [a]’yı batıl bir söz görür. O buna gerekçe olarak ‘filozoflar nezdinde

kadîm olandan hâdis bir şey sâdır olmaz ve önceden fail değilken sonradan faile

dönüşmek söz konusu değildir’, şeklindeki görüşü hatırlatır. Dolayısıyla [a] fikrini

kabul O’nun değişmesini gerektirirdi. Gazzâlî filozofların âlemin hudûsu

meselesinde, bunu kabul ettiklerini söyler. [b] Doğru kabul edilirse, zâtı dışındakinin

O’na tesir etmesi, O’nu değiştirmesi ve hatta O’nun durumlarını değiştirmesi

gerekirdi. Diğer bir ifadeyle ya zâtı dışındaki cihete boyun eğmesi ya da bir

zorunluluk yoluyla gerçekleşmesi gerekirdi.1000

Gazzâlî, bu iki muhtemel itiraza, filozofların dayandıkları temelle

çeliştiklerini söyleyerek bir kayıt düşer. Ona göre filozofların dayandıkları ilkelerde

bu iki husus imkânsız değildir. Bu iddiasını ispat sadedinde Gazzâlî, kadîmden

hâdisin sâdır olması fikrinin filozoflar açısından da imkânsız olduğunu hatırlatır. O

bu fikri tahlil eder: “Kadîmden hâdisin sâdır olmasının şartı, bu hâdisin ilk oluşudur.

Ne var ki bu hâdislerin sonsuza giden hâdis sebepleri yoktur. Aksine dairesel hareket

aracılığıyla kadîm bir şeyde sonlanırlar ki bu feleğin nefsi ve hayatıdır. Felekî nefs

ise kadîmdir. Dairesel hareket feleki nefsten meydana gelir. Hareketin her bir parçası

meydana gelir ve sona erer, daha sona kesinlikle yeniden meydana gelir.” Gazzâlî bu

pasajdan filozofların hâdis şeylerin kadîmden meydana geldiğini iddia ettiklerinin

çıkarılabileceğini ifade eder. Ayrıca ona göre kadîmin durumları birbirine

benzediğinde, hâdis şeylerin sürekli olarak kadîmden sudûr etmesi de birbirine

benzer. Tıpkı hareketin durumlarının da birbirine benzemesi gibi. Zira hareket de

durumları birbirine benzeyen kadîmden sâdır olmuştur. O halde, Gazzâlî açısından

filozoflar bir uyum/tenâsüb ve devamlılık meydana geldiği sürece, kadîmden hâdis

bir şeyin meydana gelmesinin mümkün olduğunu itiraf etmiş olurlar. Bu durum

kabul edilince Gazzâlî hâdis bilgilerin de bu kabîlden görülebileceğine işaret eder.1001

999 Gazzâlî, Tehâfüt, 215.
1000 Gazzâlî, Tehâfüt, 215.
1001 Gazzâlî, Tehâfüt, 216.

215

Gazzâlî Allah’taki bu bilginin başkasından sudûr etmesi konusunda üç

durumun olduğunu ve bu fikirlerin filozofların fikirleri gereği imkânsız

addedilemeyeceğini belirtir. [1] Değişim meselesidir. [2] Sonradan yaratmanın

başkasını değiştirmenin sebebi olmasıdır. Bu durumun da filozofların ilkeleri gereği

kabul edilmesi gerektiğini ifade eden Gazzâlî, bir şeyin sonradan yaratılması, o şeyi

bilmenin yaratılmasının sebebi olabilir, sonucunu çıkarır. Gazzâlî tam da bu noktada

görme olayının nasıl gerçekleştiği üzerinden bir misal getirerek konuyu açıklamaya

çalışır. Ona göre görme hâdisesinde kornea denilen saydam tabakadaki intibanın

sebebi, renkli bir şeyin gözbebeğinin karşısında ortaya çıkmasıdır. Bu böyle kabul

edildiğinde cansız bir şeyin, gözbebeğindeki suretin intibasının sebebi olması

mümkündür. O halde hâdis şeylerin meydana gelmesi, el-Evvel’in hâdis şeylere dair

bilgisinin meydana gelmesinin sebebi olabilir. Gazzâlî aynı örnek üzerinden bu

iddiasını sürdürür. Görme gücünün nasıl ki idrak etme kabiliyeti varsa, birtakım

engeller ortadan kalktığında renkli bir şeyin meydana gelmesi, idrakin

gerçekleşmesinin sebebi olabilir. O halde der Gazzâlî, aynı şeyi İlk İlke için de

düşünebiliriz. İlk İlke’nin ilmi kabul etme kabiliyeti olduğunu ve bu hâdis bilgilerin

varlığını bilkuvve halden bilfiil hale getiren olduğunu varsayabiliriz. Ona göre bu

iddia ‘kadîm değişir’ şeklinde bir itirazla cevaplanamaz. Zira filozofların nazarında

‘değişen bir kadîm imkânsız değildir’. Gazzâlî’ye göre ‘değişen bir kadîm düşüncesi’

kabul edilirse teselsül ortadan kaldırılabilir.1002

[3] ‘Kadîmin zâtı dışındakiyle değişmesi’ meselesidir. Bu durum zâtı

dışındakine boyun eğme ve tahakküm altına girmeye benzer görüşünü Gazzâlî kabul

etmez. Çünkü Gazzâlî nezdinde kadîm aracılarla/vesâiṭ hâdis varlıkların meydana

gelmesinin sebebi olabilir ve daha sonra bu hâdis varlıkların meydana gelmesi de

ancak aracılarla kadîmin zâtındaki bilginin meydana gelmesinin sebebi olabilir.

Gazzâlî filozofların iddia ettiğinin aksine bir başkasına boyun eğme fikrinin bu akıl

yürütme biçimiyle ortadan kalkabileceğini düşünür.1003 Ayrıca Gazzâlî esasen

filozofların bir şey zorunluluk ve tabi‘î olarak Allah’tan sudûr eder görüşünün bir

1002 Gazzâlî, Tehâfüt, 216.
1003 Al-Ghazali, The Incoherence, 142-143.

216

boyun eğme anlamına geleceğini iddia eder. Hatta bu fikir Allah’ı kendisinden bir

şey meydana gelmeye mecbur bırakır.1004

İbn Rüşd evvela, Gazzâlî’nin bu tartışmada söylediklerinin meselenin

özünden ziyade filozofların sözleriyle ilgili olduğunu tespit eder.1005 Tartışılan

noktanın esası, tabir yerindeyse filozofların kabulleriyle iddialarının ayağı yere

sağlam basmayan şeyler olduğudur. Nitekim filozoflar hakkında söylenen onların

ilkeleri gereği ‘hâdis şeylerin mahalli olan bir kadîm olduğu ve bunun felek

olduğunu’ kabul ettikleridir. Buradan hareketle de ilk kadîmin hâdis şeylerin mahalli

olduğunu nereden hareketle inkâr ettikleri sorulmuştur?1006

İbn Rüşd ise bu konuda Eşʿarîlerin yaklaşımını ele alır ve kavramları tahlil

eder. Ona göre Eşʿarîler nezdinde bu düşünce ‘hâdis şeylere mahal olan her şey

muhdestir’ görüşünden dolayı inkâr edilmiştir. İbn Rüşd cedelî bir tartışma olarak

nitelediği bu konuyu daha detaylı ele alabilmek için iç içe geçmiş olan kadîm ve

hâdis mefhumlarını ayrıştırmaya çalışır. İlk tanıma göre kadîme mahal olmayan

hâdis şeyler vardır (a1). Kâdime mahal olan hâdis şeyler (a2) vardır. (a1) içlerinde

bulundukları mahallin cevherini değiştiren hâdislerdir; (a2) ise hâdis şeylerin

taşıyıcısının cevherini değiştiremeyen hâdislerdir. Mesela hareket eden bir cismin

mekandaki hareketi ile şeffaflık ve aydınlık. Kadîm hakkında da kesinlikle harekete

ve yeniden meydana gelmelere/teceddüdât mahal olmayan yani cisim olmayan

kadîm (b1); bazı hareketlere mahal olan göksel cisimler gibi kadîm (b2) şeklinde bir

tasnif yapılır.1007

İbn Rüşd, kadîm ve hâdis kavramlarına dair verdiği bu detaylı tanımların

ardından, filozofların iddia ettikleri açıklamalarda kavramların yukarıda izah edildiği

şekilde görülmesi gerektiğini ifade eder. Dolayısıyla bu anlamlarıyla kavramlar ele

alındığında bu tartışma, batıl bir tartışmadır. Çünkü buradaki mevzubahis düşünce,

cisim olmayan kadîm hakkındadır.1008

İbn Rüşd’ün bu nokta itibariyle yaptığı şey, kavramların anlamlarını net bir

şekilde ifade etmeye gayret etmek, farklı anlamları muhtevasında barındıran

1004 Gazzâlî, Tehâfüt, 217.
1005 İbn Rüşd, Tehâfüt, 460.
1006 Gazzâlî, Tehâfüt, 215-216.
1007 İbn Rüşd, Tehâfüt, 460.
1008 İbn Rüşd, Tehâfüt, 460.

217

kavramları hangi anlamın hedeflenerek söylendiğinin konuyu anlamada hayati bir

öneme sahip olduğuna işaret etmektir.

İbn Rüşd, filozoflar hakkında ortaya atılan bu tartışmada filozofların cevabına

da yer vermek gerektiğini ifade eder. Nitekim felâsifeye göre Allah’ta hâdis bir bilgi

ya zâtından ya da zâtı dışındakinden kaynaklı olabilir. Allah’ta hâdis bir bilgi

zâtından dolayı olursa, bunun anlamı kadîmden hâdis bir şeyin sudûr etmiş

olduğudur. Hâlbuki filozofların temel ilkelerinden bir tanesi, kadîmden hâdis bir

şeyin sudûr etmeyeceğidir. İbn Rüşd Gazzâlî’nin filozoflara karşı çıktığı noktanın

hem ‘feleği kadîm vaz ederek kadîmden bir hâdis çıkmaz’ hem de ‘bu hâdis şeylerin

felekten sâdır olduğu’ şeklindeki söylemleri1009 olduğunu belirtir. Görünüşte burada

Gazzâlî haklıdır. Ancak İbn Rüşd bu dilemmadan filozofların çıkış kapısının bir lafız

takdiriyle izale edildiğini düşünür. Yani cümle şöyle kurulduğunda İbn Rüşd

nezdinde bu dilemmadan filozoflar sıyrılır: Filozoflara göre hâdis bir şeyin mutlak

bir kadîmden çıkmasının mümkün olmadığı, aksine özü itibariyle kadîmden, göksel

cisimler gibi hareketlerinde muhdeslik olan hâdis bir şey sudûr edebilir.1010

İbn Rüşd buradan hareketle filozoflar nezdinde mutlak kadîm ve mutlak

muhdes şeklinde iki mefhum tahsis eder. Bu iki kavram arasında hakiki bir orta

noktanın olduğunu vurgular. Buna göre sözkonusu orta nokta bir yönüyle kadîm;

diğer bir yönüyle de hâdistir. İbn Rüşd göksel cisimlerin bu orta noktaya örneklik

teşkil ettiğini söyler. Nitekim göksel cisimler tür açısından kadîm, cüzleri itibariyle

de hâdistir. Bir kadîmden sâdır olmaları cihetiyle kadîm, sonsuz hâdis şeylerden

sudûr eden hâdis cüzlerden olmaları cihetiyle de göksel cisimler hâdistir. İbn Rüşd

filozoflara göre, el-Evvel cisim olmadığı için O’nda hâdis şeylerin varlığını kabul

etmezler; hâdis şeylerin ise sadece cisim olarak var olduğunu kabul ederler. Çünkü

kabul, sadece cisimde vardır; maddeden beri olan bunu kabul etmez.1011

İbn Rüşd filozofların yaptıkları ‘İlk illet, malul olamaz’ şeklindeki kıyasın,

ikinci kısmının tartışmaya sebep olduğunu ifade eder. Ancak filozofların böyle bir

kıyas yapmalarının gerekçesi yani ‘ilk illetin nedenli olmaması’ şu sebeplere racidir:

Aksi halde, İlk İllet’in ilminin insanın ilmine benzemesi caiz olurdu. Yani malumlar

1009 Gazzâlî, Tehâfüt, 215-216.
1010 İbn Rüşd, Tehâfüt, 460.
1011 İbn Rüşd, Tehâfüt, 460-461.

218

ilk illet’in ilminin sebebi olur ve malumların sonradan meydana gelmesi, İlk İllet’in

malumlara dair bilgisinin sonradan meydana gelmesinin sebebi olur.1012

İbn Rüşd’e göre bu iki noktaya; görülen şeyler, görme idrakinin illetidir;

akılla kavranılan şeyler de akıl idrakinin illetidir düşüncesinden varılır. Bu durumda

mevcudatı yaratmasının illeti O’nun ilmi değil de O’nun mevcudata dair fiili ve

mevcudatı yaratması, mevcudatı idrakinin illeti olurdu. İbn Rüşd’ün filozofların

yaptıkları kıyasa bir kayıt düşerek gayelerini ortaya koymaya çalıştığını görürüz. Zira

yukarıdaki ifadeler filozoflar nezdinde imkânsızdır. O’nun ilmi, insanın ilmine kıyas

edilemez. İnsanın ilmi, mevcudatın malulü; O’nun ilmi ise mevcudatın illetidir.

Kadîm ilmin, hâdis ilim suretinde olması caiz değildir. Kim buna inanırsa ilahı ezeli

bir insan; insanı ise oluş ve bozuluşa tabi olan bir ilah yapar. Özetle, el-Evvel’in ilmi,

insani ilmin mukabili yani zıttıdır. Dolayısıyla O’nun ilmi, mevcudatın failidir.

Yoksa mevcudat O’nun ilminin faili değildir.1013

Satır aralarına baktığımızda İbn Rüşd’ün ısrarlı bir şekilde dile getirdiği bir

yanılgıyla karşılaşırız: Gâibin şâhide kıyas edilmesi. Fiziki âlemden hareketle

sözgelimi görme ve idrak konusunda verilen örnekler üzerinden metafizik bir konu

olan sıfatlar meselesine yaklaşmak bir metodoloji hatası olarak karşımıza

çıkmaktadır. Sıfatların insan ve ilah arasında bu denli teşbih açısından ele alınması

İbn Rüşd nezdinde doğru değildir. Hatta bu yaklaşımın en problemli neticesi, insanı

ilah konumuna çıkarmak ve ilahı insan konumuna indirgemektir. Diğer bir ifadeyle

İbn Rüşd antropomorfik tasavvurlara kapı araladığı için bu metodu tenkit eder. Belo

da Meşşâî filozoflardan Fârâbî ve İbn Sînâ’nın insana ait özelliklerin ilah hakkında

varsayıldığı yerlerde nassı metaforik bir şekilde yorumladıklarından bahseder.1014

Yine Belo filozofların esas amacının İbn Rüşd eliyle dile getirildiğine işaret eder.

Bunlardan ilki Allah’ı yeryüzü gibi belli maddi bir yerle tasavvur etmeyi gerektiren

alegorik manaları ortadan kaldırmaktır. İkincisi ise bu tür metaforik ifadelerin

Allah’ın yüce ve kâdir oluşunu gösteren bâtini birtakım manalar şeklinde doğru

anlaşılmasını sağlamaktır.1015

1012 İbn Rüşd, Tehâfüt, 461.
1013 İbn Rüşd, Tehâfüt, 461.
1014 Belo, Averroes and Hegel, 28.
1015 Belo, Averroes and Hegel, 34.e

219

İbn Rüşd’e göre filozofların Allah’ın kadîm bir ilimle tikelleri bilmeyeceği

görüşü Gazzâlî’nin vehmidir hatta tabir yerindeyse filozofları yanlış anlamaktır. Bu

iddiasını ispat sadedinde İbn Rüşd filozofların gelecek zamanda meydana gelebilecek

hâdis tikellere dair uyarılar içeren sadık rüyayı ve her şeyin düzenleyicisi ve hâkimi

olan ezeli bilgiden önce bu uyarıcı bilginin insan uykudayken meydana geldiği

düşüncesini kabul ettiklerine işaret eder.1016

İbn Rüşd genel olarak Meşşâîlerin ifade ettiklerinden anlaşılması gerekeni

şöyle özetler: ‘Allah ne tümeli ne de tikeli bizim bildiğimiz gibi bilir. Zira bize göre

bilinen tümeller, varlığın tabiatının sonucudur. İlm-i ilm-i ilâhî de ise bunun tam aksi

söz konusudur. Bundan dolayı bu konudaki burhan, bu ilmin tümel ve tikel olarak

vasıflandırılmaktan münezzeh olduğudur. Tüm bunları dikkate alarak meseleye

baktığımızda İbn Rüşd’ün Gazzâlî’nin Tehâfüt eseri için ifade ettiği ilim adamına

yakışmayan bir tavrı sürdürdüğünü ve salt çürütmek maksadıyla hakikati ıskaladığını

söylemesinde bir gerçeklik payı vardır, diyebiliriz. Zira Gazzâlî bu örnekte de

görüldüğü üzere indirgeyici ve salt tek bir noktaya odaklanarak hüküm vermiş gibi

gözükür.1017 Toktaş’ın ifadesiyle buradaki esas mesele Gazzâlî’nin tümevarım,

filozofların tümdengelim yöntemine müracaatla konuyu ele almalarıdır. Tümevarım

metodundan hareket eden Gazzâlî filozofların söylediklerinden Allah’ın tikelleri

bilmediği sonucuna ulaşırken filozoflar Allah’ın değişime konu olmayacak eksiklik

atfedilmeyecek bir ilimle tikelleri tümel tarzda kuşattığı sonucuna varır. İbn Rüşd ise

felâsifenin tikelleri inkâr etmediği ancak filozofların Allah’ın tikelleri bildiğine dair

bir burhana da sahip olmadıkları hususuna işaret eder.1018

3.1.3. İlim ve Eşadlılık

İbn Rüşd’ün insani ve ilâhî bilgi meselesinde sıklıkla vurguladığı noktalardan

birisi ‘ilim’ lafzının insan ve ilah için kullanımının salt eşadlılık bildirdiği/iştirâku’l-

isim hususudur. Metafizik şerhinde söylediği gibi ‘pek çok şey tek bir isimde

müşterek olduğunda bazısı bu ismi bazısından daha çok hak eder.’1019 Dolayısıyla İbn

1016 İbn Rüşd, Faṣlü’l-maḳāl, 103-104.
1017 İbn Rüşd, Faṣlü’l-maḳāl, 103; İbn Rüşd, “Ḍamîme”, 130.
1018 Fatih Toktaş, İslam Düşüncesinde Felsefe Eleştirileri (İstanbul: Klasik Yayınları, 2013), 95-103.
1019 İbn Rüşd, Tefsîr 2, 96.

220

Rüşd nezdinde ilim sıfatını almayı Bârî’nin insandan daha fazla hak ettiği

söylenebilir.

Öncelikle her iki tabiatın farklı olduğuna işaret eden İbn Rüşd bunun

akabinde mevcut kullanımın ortak bir adlandırmadan ibaret olduğuna da temas eder.

Hatta İbn Rüşd bu hususta karşılıklı özlerden ve birtakım özellikleri aynı oldukları

gerekçesiyle iki bilgiyi birbirine benzetmeyi cehaletin son noktası olarak niteler.

Nitekim ilim lafzıyla muhdes veya kadîm bir bilgiye işaret edilmiş olması bunların

birbirinden farklı şeyler olduğunu gösterir.1020 Ayrıca birtakım özellikleri aynı olduğu

gerekçesiyle ilim sıfatının ilah ve insan için kullanımının birbirine benzetilmesini

cehaletin son raddesi olarak görmesi, başka bir eserinde ortaya koyduğu izahlardan

daha iyi anlaşılır. İbn Rüşd sürekli vurguladığı üzere ilim sıfatının eşadlı bir isim

olduğunu belirtir. Yukarıdaki hata ise ilim sıfatının mütevâtî isimler kabilinden

görülmesidir. Zira mütevâtî isim, ‘lafız ve anlam bir olmakla birlikte bu lafzın delalet

ettiği fertlerin sayısının çok olduğu sözcüktür.’1021 Bir başka ifadeyle bir lafzın ve

mananın eşit bir şekilde birçok şey için kullanılmasıdır. Sözlükteki tanımıyla eşadlı

isim ‘tanım ve hakikat bakımından farklı olan varlıklar için eşit anlamda kullanılan

isimdir.’1022 Canlılık manasının hem at hem insan için kullanılması yani tek bir

anlamın birçok şey için kullanılması, mütevâtî lafza örnektir. Musavver insan ve

nâtık insan için kullandığımız canlılık lafzı ise tek bir lafzın farklı manalar için

kullanıldığını gösterir ki bu da eşadlı ismin örneğidir. Çünkü musavver insan ve nâtık

insan ifadelerinin her ikisinin tanımı da farklıdır. Sadece isim yani canlılık açısından

müşterektirler.1023 Özetle İbn Rüşd ilim lafzının mütevâtî bir lafız olarak

anlaşılmasını son derece cahilce bir yaklaşım olarak görür. İlim sıfatının eşadlı isim

statüsünde olup öyle anlaşılması gerektiğini belirtir.

İbn Rüşd kendisinden önceki felsefî gelenek içerisinde de yer alan lafızlar

konusuna hatırı sayılır düzeyde eğilmiştir. Ona göre lafızlar, müşterek, müşekkek ve

mütevatı şeklinde taksim edilir. Peki ilim sıfatı mütevâtı lafız olarak görülürse ne

1020 İbn Rüşd, Faṣlü’l-maḳāl, 103.
1021 İbrahim Emiroğlu - Hülya Altunya, Örnekleriyle Mantık Sözlüğü (İstanbul: Litera Yayıncılık,

2019), “Mütevâtî İsimler”, 245.
1022 İbrahim Emiroğlu - Hülya Altunya, Örnekleriyle Mantık Sözlüğü (İstanbul: Litera Yayıncılık,

2019), “Müşterek İsimler”, 244.
1023 İbn Rüşd, Maḳūlât, 7.

221

olur? Bu soruyu cevaplandırmak için öncelikle mütevâtı lafzın ne olduğunu ve onu

eşadlı lafızdan ayıran noktayı açıklamamız gerekmektedir.

İbn Rüşd eşadlı bir ifade olarak ilim sıfatının hem insan hem de ilah için

kullanılmasının karşılıklı birçok isim için kullanıldığını vurgular. İbn Rüşd’ün

karşılıklı isimlerle kastının ne olduğunu bir başka eserinde izah ettiğini görürüz. İbn

Rüşd, Kategoriler kitabına işaretle dört sınıf şeye kendileri ile delalet edene

mütekâbilât denildiğini belirtir. Bunlar: olumlu-olumsuz, zıtlar, birbirine izafe edilen

şeyler ve meleke-ademdir.1024

İbn Rüşd’ün karşılık kategorisiyle buradaki kastı zıtlardır. O tek bir kelimeyle

zıt lafızlara işaret edilmesine yücelik (celel) ifadesinin büyüklük ve küçüklük

hakkında; sarîm ifadesinin ise aydınlık ve karanlık hakkında söylenilmesini örnek

verir. Dolayısıyla bu noktadaki ifadeyi biraz daha açacak olursak celel ve sarîm

ifadeleri1025 ilim ifadesi gibi eşadlı kullanılır ancak bunlar birbirinden tamamen

ayrıdır. Zira sarîm lafzı zıt kelimelerden olup hem gece hem de gündüz için

kullanılır. Aynı şekilde celel kelimesi de zıt lafızlardandır ve hem basit hem de

büyük anlamında kullanılır.

İbn Rüşd eşadlı isim teorisi olarak adlandırdığımız bu nazariyesinde aynı

örneği Tefsîru mâ baʿde’ṭ-ṭabiʿa’da kullanır. Ayrıca mezkûr eserinde bilinen ve

bilinmeyenin de bilinen şeklinde isimlendirildiğini zikreder. İbn Rüşd burada

kastedilen bilinen isminin hakiki bilgiyle bilinen ve sofistçe bilinen bilgi hakkında

eşadlı olarak söylenmiş olmasıdır. Bu tür isimde ortaklıkların Arap dilinde çok

olduğuna değinen İbn Rüşd yukarıda da geçen celel ve sarîm lafızlarını buna örnek

gösterir.1026

İbn Rüşd iştiraku’l-isim açısından ilim sıfatının hem insan hem ilah için

kullanılmasını cevher ve araz kavramlarıyla izah ettiğini söyleyebiliriz. İbn Rüşd

Tefsîru mâ baʿde’ṭ-ṭabiʿa’da sıcaklığın bir şeyde cevher ve araz olarak

bulanabileceğini ifade eder. Burada sıcaklık hem cevher hem de araz için

kullanılması eşadlı bir isim olarak kullanılmaktan öte bir anlam ifade etmez. Çünkü

sıcaklık örneğinde olduğu gibi bazen cevher bazen de araza söylense de herhangi bir

1024 İbn Rüşd, Telḫîṣu mâ baʿde’ṭ-ṭabîʿa, 21.
1025 Bk. Enbârî, el-Ezdâd (Beyrut: Mektebetü’l-’asriyye, 1987), 84, 89.
1026 İbn Rüşd, Tefsîr 2, 182.

222

şeyde sıcaklığın kullanımı yine kendine özgü olarak bulunur.1027 İlim sıfatını aynı

misalin içerisine koymaya çalıştığımızda konu biraz daha aydınlanır. İlim sıfatı hem

ilah hem de insan için eşadlı olarak kullanılır. Bu eşadlılığı cevher-araz

kavramlarıyla anlatacak olursak ilim sıfatının Allah’ın için kullanımı cevher, insan

için kullanımı arazdır. İlim sıfatı bu şekilde cevher ve araz için müşterek kullanılsa

da bu sıfatın insan ve ilahta tezahürü kendilerine özgü bir biçimde olur.

Buraya kadar ilim sıfatı imkân, tabiat, keyfiyyet ve müştereklik mefhumları

çerçevesinde tasvir edildi. Şimdi İbn Rüşd’ün Gazzâlî ve Meşşâî filozoflar arasında

mekik dokur gibi yorumladığı meselelerde onun yaklaşımı ve konumuna geçilebilir.

3.1.4. Değerlendirme

İbn Rüşd’ün ilim sıfatı özelinde nasıl bir yaklaşımı olduğu sorusu birçok

açıdan ele alınabilir. Sözgelimi o kadîm-hâdis, küllî-cüzî gibi bazı kavramları gâibi

şâhide benzetmek kabilinden gördüğünden Allah hakkında kullanımını doğru

bulmaz.1028 Öte taraftan ilim sıfatından yoksun bir ilah fikrini imkânsız gördüğünden

hem şer‘î delillere1029 müracaatla hem eşyadaki gaye ve nizama dikkat çeken

birtakım istidlallerle1030 hem de diğer sıfatlarla olan ilişkisi üzerinden ilim sıfatının

Allah için kullanımını ispatlamaya çalışır.1031

İbn Rüşd’ün sıfatlar meselesinde kendisinden önceki geleneği anlarken ve

tartışmaları yorumlarken yaslandığı zeminlerden en önemlisi hâlık ve mahlûk

arasındaki ilişkidir. Israrlı bir şekilde dile getirdiği bu husus esasen tartışmanın ilgili

olduğu iki mefhumu zihne getirir. Biri kıyâsu’l-gâib ale’ş-şâhid; diğeri teşbihtir. İlim

sıfatı gibi bazı sıfatların hem hâlık hem de mahlûk için kullanılmaları zihni ister

istemez bir teşbihe sevk eder. Dolayısıyla İbn Rüşd ilim sıfatının hem hâlık hem

mahlûk üzerinde kullanımını kabul etmekle beraber metodik hataya düşmemek için

her iki varlık arasındaki ayrıma sık sık temas eder.

1027 İbn Rüşd, Tefsîr 2, 570.
1028 İbn Rüşd, “Ḍamîme”, 130; İbn Rüşd, Faṣlü’l-maḳāl, 103-104; İbn Rüşd, Keşf, 130.
1029 Mülk 67/14. Ayrıntı için bk. Bahît, İbn Rüşd ve Felsefetuhu’l-ilahiyye, 237; Selmân Avde, el-

Vücûd ve’l-maʿrife ʿinde İbn Sînâ ve İbn Rüşd (Bingâzî: Dâru şumûʿs-sikâfe:, 2004), 81-82.
1030 İbn Rüşd, Keşf, 129.
1031 İbn Rüşd, Keşf, 130-132.

223

İbn Rüşd bu sebeple ‘insandaki bilgi ile ilahın bilgisini birbirinden farklı

kılan noktalar nelerdir?’ sorusuna odaklanır ve birtakım misaller üzerinden konuyu

izah eder. Bunlardan ilki madûm mefhumuna dayanır. Ona göre insanın ma‘dûm

şeyleri bilmesi, varlığı dikkate almasına ve ma‘dûm şeylerin varlığa gelmesine

bağlıdır.1032 İbn Rüşd ilahın bilgisinin insan tasavvurunu zorlayan yapısına tenbihte

bulunarak bir şeyin var olmadan önceki bilgisi ile var olduktan sonraki bilgisini tek

bir bilgi ile bilmeyi tasavvuru zor bir şey olarak niteler. Diğer yandan ona göre

konuya şeriatın baktığı gibi bakılmalıdır: Allah bir şey olmadan önce, o şeyi olacağı

üzere bilir; bir şey olduğunda ise onu da olduğu hal üzere bilir. Yok olan bir şeyi ise

yok olduğu vakitte yok olduğu üzere bilir.1033

İkincisi Bahît’in nedensellik nazariyesi1034 olarak adlandırdığı, İbn Rüşd’ün

illet ve malûl kavramlarına dayanan açıklamasıdır. Buna göre, varlık insanın

bilgisinin illet ve sebebidir. Kadîmin ilmi ise varlığın illet ve sebebidir. Dolayısıyla

insanın bilgisi için malûllük ve değişim söz konusu iken ilah hakkında bu

imkânsızdır.1035 Ayrıca insanın bilgisi bilgiye konu olan şeyin/malûmun bir sonucu

iken Allah’ın bilgisi ise malûmun varlık sebebidir.1036 Diğer bir ifadeyle insanın

bilgisi üzerinde varlıklar müessir iken; Bârî’nin ilmi varlık üzerinde müessirdir.1037

İbn Rüşd’e göre bu satırların matuf olduğu amaç ‘var olmasının şartı tikellerin

varlığına bağlı olan tikel bir ilimle Allah’ın tikelleri bilmediği’ görüşüdür. Zira Allah

muhdes ilimde olduğu gibi tikellerin malülü değil, illetidir.1038

İbn Rüşd’e göre İlk İllet’in mevcudatı yaratmasının illeti, O’nun ilmidir. Bu

kabul edilmezse O’nun mevcudata dair fiili ve mevcudatı yaratması, mevcudatı

idrakinin illeti olurdu. Bu gerekçeler etrafında o teşbih düşüncesinin boyutlarının

nereye varacağını göstermiş olur. İnsanın ilmi ile el-Evvel’in ilmi arasında mukayese

yapılamaz. Kadîm ilmi hâdis bir ilim mesabesinde görmenin sonucunda ilah ezelî bir

insan, insan ise oluş bozuluşa tâbî bir ilah gibi görülür.1039 Terkan’ın haklı olarak

1032 İbn Rüşd, “Ḍamîme”, 128.
1033 İbn Rüşd, Keşf, 130.
1034 Bahît, İbn Rüşd ve Felsefetuhu’l-ilahiyye, 271.
1035 İbn Rüşd, “Ḍamîme”, 129.
1036 İbn Rüşd, Faṣlü’l-maḳāl, 102.
1037 İbn Rüşd, Tehâfüt, 444.
1038
1039 İbn Rüşd, Tehâfüt, 461.

224

ifade ettiği üzere burada ilahın yaratılmış şeyler karşısındaki konumu esasen

ontolojik bir ayrım temelinde inşa edilir. Ancak Terkan İbn Rüşd’ün ilahın ve insanın

ontolojik statüleri arasındaki kesin fark kabul edildiğinde meselenin çözümüne dair

önerisinin bir yönden tartışmadan kaçınmak gibi göründüğüne işaret eder. Ona göre

bütüncül yaklaşım ve sistemleri gereği filozoflar birçok meselede olduğu gibi insanın

Allah karşısındaki durumu gibi noktaları zayıf bırakmışlardır.1040

Üçüncü halin imkânsızlığı ilkesine dayanan diğer bir açıklamada İbn Rüşd

insanın ilmi söz konusu olduğunda aynı anda bir şeyi bilmesinin veya bilmemesinin

mümkün olmadığını söyler. İnsan bir şeyi aynı anda hem doğru hem yanlış olarak

kabul edemez. Ancak Bârî’nin ilmi üçüncü halin imkânsızlığı ilkesini dışarıda

bırakır. Zira ‘İki zıttı Bârî’nin zâtında toplaması mümkündür’. İbn Rüşd bunu şöyle

izah eder: Bârî bir şeyi insanın eksiklik getiren bilgisi gibi bir bilgiyle bilmez. Aynı

zamanda da eksiklik gerektirmeyen, sadece keyfiyetini kendisinin bildiği bir bilgiye

de bilir.1041

Dördüncüsü Kâsım’ın işaret ettiği şu husustur: Ona göre İbn Rüşd bilişsel

süreçler üzerinden insan ve ilah arasındaki bilginin farklı oluşuna temas eder ve bunu

mutlak ve mukayyet kavramlarına müracaat ederek yapar. Belo’ya göre belirtilmesi

gereken ilk husus İbn Rüşd’ün insanın aksine ilahta bilgiyi elde etme gibi bir sürecin

olmadığını vurgulamasıdır.1042 Nitekim insanın bilgisi nisbî bir bilgi olup merhaleler

şeklinde elde edilir, duyu ile başlar, hissî idraklerle ardından da tasavvur ve hayalle

devam eder. Tikel hayalî suretlerden tümel manalar soyutlanır. Bu tümel manalar da

bazı tikel manaları istinbât etmede kullanılır. Ancak bu süreç eksik ve hatalı

sonuçlara ulaştırır. Bu açıdan Kâsım İbn Rüşd’ün ilim sıfatı özelinde tüm ilahi

sıfatlara yaklaşımındaki esas gayenin bir yönüyle eksik sıfatları Allah’tan nefy etmek

olduğunu diğer yönüyle de insan ve ilah için kullanılan sıfatların sınırlı bir bağ ifade

ettiğini göstermek olduğunu dile getirir.1043

Beşincisi İbn Rüşd’ün zaman zaman müracaat ettiği kıyâs-ı evladır. Buna

göre insanın bildiği varlıklar dışında hiçbir varlık kabul edilmediğinde Allah’ın

1040 Terkan, Recurrence of the Perennial Encounter? Al-Ghazali And Ibn Rushd On God’s Knowledge,

204-206.
1041 İbn Rüşd, Tehâfüt, 444.
1042 Belo, “Averroes on God’s Knowledge of Particulars”, 197-198.
1043 Kâsım, el-Feylesûfü’l-müfterâ ʿaleyh İbn Rüşd, 107.

225

zatının akıl olması ve bu aklın varlığa taalluk etmesi gerekirdi. Halbuki insanın

varlıklara taalluk eden bilgisi gibi bir bilgi Tanrıya nispet edilemez. O halde Allah’ın

varlıklara taalluk eden bilgisi insanın bilgisinden daha üstün bir bilgidir. Zira üstün

olan aşağı olan varlığın illetidir.1044

Tikel ve tümelin bilgisi konusundaki esas tenkit şu cümlede gizlidir: Türlerin

çoğaldığını kabul etme hem tikellerin çokluğunu hem de tek bir tikelin birçok

durumu olduğunu kabul manasına gelir. O halde tümelleri bilmek Tanrıdaki çokluğu

izale etmez. Aksine başka çokluklar ortaya çıkarır. İbn Rüşd bu söylem karşısında

şöyle bir izah yapar: Tikeller duyu ve hayalle; tümeller ise akılla bilinir. Tikelin ve

tikel durumların artması idrakin değişmesini ve çokluğunu gerektirir. Halbuki tür ve

cinsleri yani tümelleri bilmek değişmeyi gerektirmez. Dolayısıyla İbn Rüşd tür ve

cinslerin kendisini kuşatan bir bilgide birleşebildiklerini ve tümel ve tikelin çokluk

manasında bir araya gelebileceğini belirtir.1045

İbn Rüşd illet-malûl-akıl kavramları üzerinden de tikel ve tümel hakkındaki

tartışmayı tahlil eder. O tür ve cinslerin artmasının ilimde çokluk getireceği

düşüncesinin doğru olduğunu söyler. Ancak tümel ve tikel şeklinde isimlendirilen

ilmin etkilenen/münfail ve malûl bir akıl olması gerektiğini de belirtir. Halbuki İlk

Akıl, sırf fiil ve illettir. Dolayısıyla iki ilim mukayese edilemez. O’nun ilmi bir

yönüyle münfail olmayan diğer yönüyle de fail olan bir ilimdir. O başkadır/ğayr. Bu

sebeple kendisinden başkasını akledememesi münfail olmayan bir ilme sahip

olduğunu gösterirken, zât olması yönüyle zâtı dışındakini akletmesi de fail bir ilme

sahip olduğunu gösterir.1046

Belo, İbn Sînâ’nın dile getirdiği tikeli tümel tarzda bilme hususunu İbn

Rüşd’ün reddettiğini ve onun asıl amacının ilm-i ilâhînin ne olmadığını vurgulamak

olduğunu düşünür. Ona göre İbn Rüşd negatif teoloji ile insani ve ilahi bilgi

arasındaki farka işaret eder.1047

İlim sıfatı özelinde esas tartışma değişim kavramıyla ilgilidir. Değişim

meselesiyle doğrudan ilgili olan şey tikelin bilinmesi konusudur. Tikelin bilgisi

hakkındaki tartışma Belo’nun ifadesiyle şöyledir: Gazzâlî’nin çürütme tarzı,

1044 İbn Rüşd, Tehâfüt, 457.
1045 İbn Rüşd, Tehâfüt, 456.
1046 İbn Rüşd, Tehâfüt, 456-457.
1047 Belo, “Averroes on God’s Knowledge of Particulars”, 197-198.

226

filozofların tümelleri tikel şekilde bilme söyleminin ilahın kendini bilmediği gibi

tikel bir şahsı veya olayı da bilmediği sonucunu doğurur.1048

İbn Rüşd değişim fikriyle insanın idraki arasında bir irtibat kurarak tikeli

bilmenin keyfiyeti üzerinde durur. Onun ifadesiyle insan tikeli duyularla; tümeli

akılla idrak eder. İnsanın idrakinde illet, idrak edilen şeyin kendisi olduğundan bu

şeylerin teğayyür ve taaddüdü idraki de değiştirir. O halde tikel ve tikele ilişkin

durumlar içerisinde eksiklik, değişim, dönüşüm artma ve eksilme gibi durumları

içerdiğinden Bârî hakkında kullanımı doğru değildir.

İbn Rüşd ilim sıfatıyla ilgili tartışmada muzaf kavramını da tahlil eder. Ona

göre Zeyd-sütun örneklemi üzerinden ‘Zeyd’in zâtında bir değişiklik meydana

gelmez’ söylemi yanlıştır. Çünkü bizzat izâfetin kendisi değişmiştir. Bunun sebebi,

sağda olan izâfetin sola dönmesidir. Hatta izâfetin konusu yani Zeyd de değişmiştir.

Durum böyle olduğuna ve ilim de bizzat izâfet olduğuna göre malumun değişmesiyle

ilmin de değişmesi gerekir. Tıpkı sütunun Zeyd’e göre izâfetinin değişmesiyle

Zeyd’in de değişmesi gerektiği gibi. Çünkü, sütun Zeyd’in sağında iken onun soluna

nakledilmiştir.1049 Deniz’e göre ilahi bilgi hakkında izâfetle konuya yaklaşan Gazzâlî

karşısında İbn Rüşd değişim fikrini barındırdığı için izâfetle ilahi bilginin

açıklanmayacağını ortaya koymuştur.1050

İbn Rüşd izâfet ve muzaf kavramları etrafındaki tartışmayı insanın idrakiyle

ilişkilendirir. O (x1): malumun ilimle olan ilişkisinin/nisbet; (x2): cevhere ilişen

izâfetteki gibi olmayan muzafların sözgelimi sağ ve sol gibi yönlere sahip şeylerle

olan ilişkisidir’ söylemlerini insani bilginin tabiatının kavrayamayacağını

düşünür.1051 Hatırlanacağı üzere izâfet, cevher, zaman, nicelik, nitelik, mekan,

konum, etki ve edilgi gibi on kategorinin tamamına ilişir.1052 Burada (x1) nitelik

kategorisine ilişen izâfet;1053 (x2) ise konuma ilişen izâfettir.1054 İbn Rüşd’ün muradı

farklı kategorilerde olan izâfet türlerinin sanki aynı kategorideymiş gibi

düşünülmesinin insan idrakini aştığına dikkat çekmektir. Çünkü izâfet genel

1048 Belo, “Averroes on God’s Knowledge of Particulars”, 198.
1049
1050 Gürbüz Deniz, “Al-Farabi On Divine Knowledge”, Journal of Islamic Research 2/2 (2009), 27.
1051 İbn Rüşd, Tehâfüt, 456.
1052 İbn Rüşd, Telḫîṣu mâ baʿde’ṭ-ṭabîʿa, 14.
1053 İbn Rüşd, Tefsîr 1, 950, 954.
1054 İbn Rüşd, Telḫîṣu mâ baʿde’ṭ-ṭabîʿa, 14.

227

itibariyle ikiye bölünür. İlki, her iki şeyin de cevherinde olan görelilik; ikincisi iki

şeyden birinin cevherinde olan diğerinde ilki açısından bulunan görelilik. İlkinde her

iki şey de bizatihi görelidir; ikincisinde biri bizatihi diğeri başkası bakımından

görelidir.1055 Dolayısıyla (x1) bizatihi göreli (x2) ise başkasıyla görelidir. İbn Rüşd’ün

(x1) ve (x2) arasında bir benzerlik kurmanın insan tabiatında aklı aştığını

söylemesinin gerekçesi insan aklının sınırlı kavrayışına yönelik bir telmihtir.

Tanrı Zeyd gibi herhangi bir şahsı ve fiillerini veya herhangi bir peygamberi

bilmeksizin salt nübüvveti ve peygamberin özelliklerini tümel ve mutlak bir şekilde

bilir. Zira hisse, duyuya ve zamana bölünebilen durumlar farklı farklı ve değişimi

gerektirir.1056 Tanrı ise bundan münezzehtir. Bu söylemin kendi içerisinde çelişkili

olduğu görüşündeki Gazzâlî1057 güneş tutulması örneğinin Tanrı’nın bilgisinde teklik

değil bir tür çokluk ispatı olduğunu savunur. İbn Rüşd ise esas meselenin gözden

kaçırıldığını ima eder. Ona göre burada yaratıcının ilminin insanın ilmine teşbih

edilmesinden kaynaklı bir müşâğabe vardır. Çünkü güneş tutulması örneği üzerinden

İbn Sînâ’nın yapmaya çalıştığı şey şudur: ‘Tikel şeylerin, kendileriyle bilenin

değişmeyeceği bilgi ve idrakle, nasıl bilinip idrak edildiği ve kendisiyle bilenin

değişeceği bir bilgi ile nasıl bilinip idrak edildiğini açıklamaktır.’1058

Ezcümle İbn Rüşd, ilm-i ilâhî hakkında hâdis, kadîm, tümel ve tikel

kavramlarının esas problemi oluşturduğunu iddia eder. Bu ise onun linguistik

tenkitler etrafında nominalist yaklaşımı savunan bir düşünür olarak görülmesine

sebep olur. Çünkü o sürekli meselenin nominal/adsal oluşuna işaret eder. Öte taraftan

ilim sıfatı örnekleminde insan ve ilah hakkındaki mukayese edilemezlik vurgusu -

Booth’un ifadesiyle- İbn Rüşd’ü antropomorfik yaklaşımlar karşısında

konumlandırır.1059 Hatta Belo’nun dikkat çektiği gibi İbn Rüşd’ün Gazzâlî’ye cevap

verirken Eş‘arî kelamcıları kınadığı husus ilah hakkında antropomorfik düşüncelere

sahip olmalarıydı.1060 Ancak öte taraftan Macit Fahri’nin dediği gibi bir durum da

ortaya çıkar: İbn Rüşd, Tanrı’nın O’nun değişmez ve cismani olmayan doğasına

1055 İbn Rüşd, Tefsîr 1, 962.
1056 Gazzâlî, Tehâfüt, 211.
1057 Gazzâlî, Tehâfüt, 212.
1058 İbn Sînâ, Necât, 226.
1059 Booth, Analytic Islamic Philosophy, 147.
1060 Belo, “Averroes on God’s Knowledge of Particulars”, 188.

228

halel getirmeksizin bu tür tikel duyumların bilgisine nasıl sahip olabileceğini açık bir

şekilde izah etmez. Daha ziyade teolojik delile müracaat eder.1061

İbn Rüşd’ün ilim sıfatı hakkında söyledikleri kendisinden önceki Aristotelesçi

düşüncenin birer yansıması olan aşağıdaki aksiyomlar etrafında gösterilebilir:

Zatında madde olmayan Allah saf akıldır.1062 Maddeden tecrîd edilen varlıkların

zirvesinde olması yönüyle Allah’ın ilmi, ilmin en üst türüdür. Düşünme ya da

düşünce en kutsal olgudur. Bu sebeple Tanrı sürekli ve ebedi düşünme ya da

tefekkürle meşgul olur. Tanrı basit, maddeden bağımsız, saf akıl ve varlıkların en

mükemmeli olduğundan, yalnızca en mükemmel şeyleri düşünür.1063 Dolayısıyla en

mükemmel varlık Tanrı olduğundan kendini düşünür. En mükemmel varlık aynı

mükemmellikten yoksun şeyleri düşünemez. Çünkü bu daha aşağı olana doğru bir

hareket ve değişim olur.1064 Yukarıdaki aksiyomlar etrafında İbn Rüşd’ün ilim sıfatı

hakkındaki tahlilleri ise şöyle ifade edilebilir: Allah yerde ve gökte olan her şeyi

bilir. İlm-i ilahi ve ilm-i insani arasında benzerlik kurulamaz. İlm-i ilahi eşyanın

varlık sebebi, ilm-i insani ise eşyanın varlığının sonucudur. İlm-i ilahi hakkında

tümel ve tikel şeklinde bir ayrım yapılamaz. İlm-i ilahi, gâib ile şâhid âlem mutlak

şekilde birbirinden ayrı tutularak ele alınmalıdır. Allah’ın ilmi insanın kavrayışının

ötesinde diğer bir ifadeyle insan aklının anlamakta güç yetiremeyeceği bir meseledir.

3.2. İrade

İbn Rüşd’ün ele aldığı ikinci kavram ilim sıfatı gibi sübûtî sıfatlardan biri

olan iradedir. İrade konusunun ele alındığı bağlamların zenginliği, sudûr

tartışmalarının doğurduğu bir sonuç olarak görülebilir. Gazzâlî’nin sözkonusu teoriye

yönelik en önemli tenkidi bir zorunluluk fikriyle Tanrı’dan evrenin meydana geliyor

oluşunu ima etmesi ve irade eden bir Tanrı fikrini yok sayması varsayımına dayanır.

Gazzâlî ilim sıfatı etrafındaki tartışmalara yaklaşım biçiminin aynısını irade sıfatında

da sürdürür. O filozofların iradenin keyfiyyeti üzerinde durduklarını değil de iradeyi

1061 Majid Fakhry, “Philosophy and Scripture in the Theology of Averroes”, Mediaeval Studies 30

(1968), 86. Ayrıca bk. Türker, Üç Tehâfüt Bakımından Felsefe ve Din Münasebeti, 308.
1062 Aristoteles, Metafizik, [169a30-1069b].
1063 Aristoteles, Metafizik, [1072a24-1072b].
1064 Terkan, Recurrence of the Perennial Encounter? Al-Ghazali And Ibn Rushd On God’s Knowledge,

208.

229

kabul etmedikleri fikri üzerine yoğunlaştığından O’nun nezdinde filozoflar Allah’ın

iradeye sahip olduğunu inkâr ederler.

İbn Rüşd sözkonusu sıfat hakkındaki tartışmayı keyfiyyet üzerinden ele alır

ve en temelde ontolojik bir izahla ezelî olan ile hâdis olan arasındaki iradenin

farklılığına işaret eder. Bu ayrım İbn Rüşd’ün sıfatları ele alışında oldukça baskındır.

Hatta irade-fiil, irade-fail, irade-tahsis vb. başlıklar da bütünüyle bu ayrım temelinde

iradeyi izah eder. Bu ontolojik ayrım temelindeki paradigma aynı zamanda İbn

Rüşd’ün meseleye dair getirdiği çözümdür. İrade-tercih eden/müreccih, iradenin

ertelenmesi/terâhî, eşadlılık, irade-tahsîs, fail-fiil başlıklarının her biri özü itibariyle

yukarıdaki ayrımın alt başlık ve kavramlar üzerinden ele alınmasından başka bir şey

değildir.

Bu tabloda İbn Rüşd’ün ilah ve insan arasındaki ayrım fikrîne işaret etmesi

hem ontolojik farklılığa dayanan hem de antropomorfik yorumların çarpıklıklarına

işaret eden bir görüntü sergiler. Öte taraftan, irade lafzının insan ve ilah için lafzî

olarak kullanımının eşadlı oluşuna dikkat çekmesiyle İbn Rüşd linguistik ve mantıkî

bir izahla konuyu inceler.

Genel çerçeve bu şekilde çizildikten sonra İbn Rüşd’ün irade sıfatına dair

değerlendirmelerine geçilebilir. Bunlardan ilki, irade sıfatına sahip bir ilah

düşünülebilir mi veya düşünülmeli mi? sorularıyla özetlenebilecek iradenin imkânı

konusudur.

3.2.1. İmkân ve Sudûr

İbn Rüşd Menâhicü’l-edille eserinde ilim sıfatının varlığını ispat maksadıyla

ev örneğini verir. Burada ev örneğinden hareketle ilim sahibi birinin varlığına ulaşan

İbn Rüşd aynı şekilde evin kasteden irade eden bir fail tarafından inşa edildiğine

dikkat çekerek irade sıfatının varlığına ulaşır.1065 Öte taraftan İbn Rüşd, âlim bir

failden bir şeyin sudûr etmesinin şartı olarak failin irade sahibi olması gerektiğini

söyler. Yani âlim bir failin irade sıfatıyla nitelendiği açıktır.1066 İbn Rüşd gaye ve

nizam deliliyle âlemin varlığından irade sahibi bir failin varlığına ulaşılabileceğini

gösterir.

1065 İbn Rüşd, Keşf, 118.
1066 İbn Rüşd, Keşf, 130.

230

İradenin imkânı tartışması esasen Gazzâlî’nin filozoflar hakkındaki ‘onlar

irade sıfatını kabul etmezler’1067 iddiasına dayanır. Tehâfütlerdeki diyalojik üslubun

tabiatı gereği İbn Rüşd önce bu fikrin filozoflara aidiyetini tespit eder, sonra detaylı

bir şekilde Gazzâlî’nin söylemlerini analiz eder ve son olarak kendi yaklaşımını

ortaya koyar.

İddia edilen husus sudûru kabulün filozofları iradeyi reddetmeye mecbur

bıraktığıdır. Çünkü Gazzâlî’ye göre onlar el-Evvel’in sonradan meydana

getirmenin/ihdâs mürîdi olduğunu ve her şeyin zamansal bir hudusla hâdis olduğu

görüşünü kabul etmezler. Bununla da sınırlı kalmayıp Allah’ı zorunluluk ve

mecburiyetle âlemi ve içindekileri yaratan bir şekilde tasavvur ederler.1068 Bu fikir

esasen el-Evvel’i iradî bir fiilin değil de tabi‘î bir fiilin faili olarak resmeder. Nitekim

filozoflar Allah’ın irade ve tercihiyle değil mutlak ve zorunlulukla kendi zâtından

gelen bir mecburiyetle âlemi yarattığı düşüncesindedirler. Işığın güneşi gerektirmesi

gibi her şeyi, O’nun zâtı gerektirir. Güneşin ışığı saklamaya ateşin dumanı gizlemeye

kudreti olmadığı gibi el-Evvel’in de fiillerini gizlemeye kudreti yoktur.1069

Gazzâlî’nin filozofları tenkit ettiği en önemli noktalardan birisi, Allah’tan iradeyi

nefy ederek onu mutlak bir zorunlulukla sınırlandırmalarıdır. Çünkü böyle bir failde

irade ve bilgi olmaz, bu durumda da zorunluluk içerisinde fiilde bulunan bir fail

tasavvur edilir.1070 Terkan’ın ifadesiyle Gazzâlî’nin anlatım tarzında filozoflar ilahi

iradeyi, varoluş konusunda devre dışı bırakırlar.1071

İbn Rüşd’ün değerlendirmelerinden önce sudûrun Tanrı’da iradeyi inkara mı

götürdüğü sorusunu cevaplandırmak için teori hakkında birkaç kelam etmek

gerekmektedir. Plotinus’un teorisyeni olduğu sudûr fikri Bir, akıl ve ruh

kavramlarına dayanır. Hiyerarşi fikri temelinde birinin diğerinden feyz ederek tüm

varlıkların meydana gelişini anlatan teoride irafe sıfatıyla irtibatlı olan nokta Bir’in

diğer bir ifadeyle iyinin tabiatı hakkında söylenenlerdir. Söz gelimi Plotinus’a göre

1067 Gazzâlî, Tehâfüt, 200.
1068 Gazzâlî, Tehâfüt, 200.
1069 Gazzâlî, Tehâfüt, 200-201.
1070 Gazzâlî, Tehâfüt, 201.
1071 Fehrullah Terkan, “el-Ğazâlî’nin İlahi İradeye Dair Argümanları ve Müslüman Filozofların

İtirazlarına Verdiği Cevaplar”, 900. Vefat Yılında İmam Gazzali, ed. Komisyon (İstanbul:

Marmara Üniversitesi İlahiyat Fakültesi Vakfı Yayınları, 2012), 616.

231

Bir, iyi veya cömert olan, tercih eden ve edilen,1072 saf fail olan,1073 kendini ve diğer

varlıkları var eden, her yerde ve hiçbir yerde olan,1074 nedensel ve kendisiyle ilgili

inşa edici bir güce sahip olan bir iradedir.1075 Öte taraftan Bir’deki bu irade o

mükemmel olduğu için de herhangi bir şeye ihtiyaç duymayan bir iradedir.1076 İrade

mefhumu iyi kavramı etrafında ele alınsa da zorunluluk ile varlığın Bir’den feyz

ettiği ve iradeye sistem gereği yer verilmediği aşikardır. Dolayısıyla Plotinus

açısından sudûrda iradenin yeri olmadığı görülür. Peki Grek geleneğinden mülhem

iradesiz varoluş ile Müslüman filozoflar mürîd-i muhtâr Tanrı tasavvurunu nasıl

uzlaştırmışlardır? İbn Sînâ özelinde bu soruya cevap verilebilir. O sudûr anlayışında

ilahi iradeyi ilim sıfatına indirger.1077 Çünkü irade onun nezdinde beşere ait olup

eksiklik değişim vb. şeyleri düşündürtür. Terkan İbn Sînâ’nın bu yorumunda esas

meselenin irade hakkındaki şu yargı olduğunu düşünür:1078 İrade bir amaca matuftur.

Böyle bir yaklaşımda elbette irade noksanlık ifade edeceğinden Tanrı hakkında

düşünülmesi imkansız görülmüştür. Çünkü İbn Sînâ’ya göre el-Evvel’in iradesi için

bir amacın olması mevzu bahis edilemez.1079 Özetle sudûrdaki zorunluluk, Tanrı’nın

her şeyi bilen zâtıyla ilişkilendirilir. Tanrı herhangi bir mani veya eksiklikten

münezzeh olduğundan ona dayatılan bir zorunluluk yoktur. İrade biri zâta raci diğeri

insandaki eksik olan iradeden berî olan bir yaklaşımla ele alınır. İbn Sînâ’nın iradeyi

sudûr bağlamında inşa edişi varoluşun El-Evvel’in rızası ve iradesiyle meydana

gelişini ifade eder.1080 Dolayısıyla sudûr iradenin inkarı ve Tanrı’yı bir zorunluluk

içerisine hapsetmek anlamına gelmemektedir. Hatta McGinnis bu yorumu destekler

mahiyette der ki: İbn Sînâ’da zorunlu varlıktan sudûr tabii olarak değil irade ve

tercihle meydana gelir.1081

1072 Plotinus, Ennead VI.8: 6 On the Voluntary and on the Free Will of the One, çev. Kevin Corrigan,

John D. Turner (Las Vegas: Parmenides Publishing, 2017), 104-105 [13, 15-20].
1073 Plotinus, Plotinus Ennead VI.8, 105 [13, 24-33].
1074 Plotinus, Plotinus Ennead VI.8, 111 [16, 4-11].
1075 Plotinus, Plotinus Ennead VI.8, 108-109 [14, 37-44]; 112 [14, 24-29].
1076 Plotinus, Tâsûʿâtu Eflûṭîn, ed. Cîrâr Cihâmî, Semîh Dağîm, çev. Ferid Cebr (Lübnan: Mektebetü

Lübnan, 1997), 436 [1-10].
1077 İbn Sînâ, el-İlâhiyât, 337.
1078 Terkan, “el-Ğazâlî’nin İlahi İradeye Dair Argümanları ve Müslüman Filozofların İtirazlarına

Verdiği Cevaplar”, 623.
1079 İbn Sînâ, el-İlâhiyât, 336.
1080 Ebû Alî el-Ḥuseyn b. ʿAbdullâh İbn Sînâ, el-Mebde ve’l-Meʿâd (Umman: Vizâratu’t-türâs ve’l-

kavmiyyi ve’s-sikâf, 2013), 33.
1081 Jon McGinnis, Avicenna (New York: Oxford University Press, 2010), 208.

232

İbn Rüşd ‘Bârî’nin ne hâdis şeylerde ne de külli şeylerde iradesi yoktur.

Işığın güneşten sâdır olması gibi O’nun fiili zâtından zorunlu olarak sâdır olur’

görüşünü filozoflara nispet eden Gazzâlî’nin bu söylemlerini yukarıdaki gerekçelerle

çirkin olarak niteler.1082 Zira İbn Rüşd filozofların muradının antropomorfik tanrı

tasavvurlarının önüne geçmek olduğunu iddia eder. İbn Rüşd’e göre filozoflar

Bârî’de iradenin varlığını inkar etmezler. Epistemik bir ayrıma işaret eden tenzih

temelli bir açıklama yaparlar. Diğer bir ifadeyle İbn Rüşd’e göre buradaki murad

Bârî’nin iradesinin beşerin iradesi gibi düşünülmemesidir.1083 Akabinde iradenin

tabiatı hakkında bilgi veren İbn Rüşd ilah ve insan hakkındaki iradenin niçin aynı

olamayacağını gerekçelendirir. Bir başka eserinde filozof beşerî iradenin tabiatını

bilişsel süreçler üzerinden ortaya koyar:

‘Nutuk ile birlikte bulunan kuvvelerde belirli bir vakitte iki zıttan birini

yapmanın sebebi olan muharrik kuvveyi önceleyen bir ilke bulunması gerekir. Kısaca

bu durumda ortada belirli bir vakitte iki zıttan birinin diğerine tercihen yapılmasını

sağlayan bir durum bulunmalıdır ki işte bu muharrik kuvveyi önceleyen gerekçe

ilkedir. Buna işaret etmek üzere Aristoteles ‘bu durumda gerçek hükmedicinin başka

bir şey olması zorunludur’ demiştir ki bununla şunu kasteder: Zıtlardan birinin

herhangi bir vakitte değil belirli bir vakitte yapılmasını diğerine tercih ettiren şey.

Aristoteles bunun arzu ve ihtiyar olduğu görüşündedir. O, bu sözüyle şunu kasteder:

Zıtlardan birinin yapılmasını tercih ettiren bu ilke, arzu ve akıldan oluşan

seçmedir.’1084

Beşerî iradenin diğer bir yönü mürîdde ve murad edilen şeyde bir edilgenliğin

olmasıdır. Zira insanın murad ettiği şey gerçekleştiğinde insanda bir eksiklik

tamamlanır; murad olarak isimlendirilen edilgenlik de ortadan kalkar. İbn Rüşd

filozofların ilah hakkında irade sıfatını kabul ettiklerini ve iradeyi O’nun ilminden

sâdır olan fiillerden gördüklerini belirtir. Nitekim onların nazarında ilim ve iradeden

sâdır olan her şey zorunlu ve tabii olarak değil, O’nun fâil iradesiyle sâdır olur. Bu

açıdan filozoflar ilmin tabiatından fiilin meydana gelmesini zorunlu görmezler.

Dolayısıyla İbn Rüşd filozofların zorunluluk ve tabiî kavramlarını Tanrı için

1082 İbn Rüşd, Tehâfüt, 439.
1083 İbn Rüşd, Tehâfüt, 441.
1084 İbn Rüşd, Tefsîr 2, 736-738.

233

kullanmadıklarını ancak bununla beraber fâil bir irade fikrini kabul ettiklerini

söyler.1085 Nitekim Fârâbî ve İbn Sînâ’nın söylemleri İbn Rüşd’ün bu yorumunu

destekler. Sözgelimi Fârâbî de1086 İbn Sînâ da hayat, ilim, kudret vb. sıfatlar gibi irade

sıfatını da zorunlu varlık hakkında kullanmakta bir beis görmezler.1087 Aslında diğer

sıfatlar da olduğu gibi iradenin kullanım biçimi de zât-sıfat tartışmasındaki nominal

yaklaşımla ele alınır. Hatırlanacağı üzere filozoflar bu sıfatları zâtın aynısı görürler.

Zâttan farklı bir şey görmediklerinden dolayı da iradeyi inkar ettikleri anlamı

çıkarılamaz. İbn Rüşd’ün çıkarımlarından da görüldüğü üzere filozoflar irade

sıfatının varlığı ya da yokluğunu yani ontolojik cihetini değil keyfiyeti üzerinde yani

epistemik karakteri üzerinde durmuşlardır.

İbn Rüşd’ün bir diğer itirazı Gazzâlî’nin fiili tabii ve iradi şeklinde taksim

ederek filozofları ‘ışığın güneşten sâdır olması gibi O’nun fiili zâtından zorunlu

olarak sâdır olur’ görüşünü kabule zorlaması hakkındadır. Ona göre Bârî’den

meydana gelen fiiller ne tabi‘î fiil ne de mutlak anlamda irâdî fiil olarak görülebilir.

Aksine bu ayrım insanın fiilleri için geçerli bir ayrımdır. Dolayısıyla insan

iradesindeki eksikliklerle malüldür. Halbuki Bârî’nin iradesi bu tür eksikliklerden

münezzeh bir iradedir.1088

İbn Rüşd’e göre Gazzâlî’nin filozofların görüşlerini tespit hususunda İbn

Sînâ’dan anlattığı ve kullandığı öncüller, insanın eşyayı bilmesi merkeze alınarak

kurgulanmıştır. Dolayısıyla gâibin şâhide kıyas edilmesi türünden oldukları için bu

öncüller cedelîdir ve Bârî hakkında aynı öncülleri kullanmak doğru değildir. İbn

Rüşd, Gazzâlî’nin felâsifenin söylediklerinden, şöyle bir zanna kapıldığını ifade eder:

Filozoflar âlemin sonradan meydana getirilmesini yok saydıkları gibi, iradeyi de yok

saydıklarından dolayı el-Evvel’in kendisinden sâdır olan şeyi bildiğini kabul

etmemişlerdir. Bu duruma Gazzâlî’nin zannı derken İbn Rüşd şunu amaçlar: Aslında

filozoflar Bârî’den iradeyi değil, muhdes bir iradeyi nefy etmişlerdir.1089

1085 İbn Rüşd, Tehâfüt, 439.
1086 Fârâbî, el-Medînetü’l-Fâḍıla, 39-41; Fârâbî, Fuṣûṣ, 81.
1087 İbn Sînâ, Necât, 225; İbn Sînâ, “er-Risâletü’l-ʿarşiyye”, 2014, 313.
1088 İbn Rüşd, Tehâfüt, 439.
1089 İbn Rüşd, Tehâfüt, 443.

234

İrade sıfatının imkânı hakkındaki tartışma, iradenin tanımı üzerinden farklı

bir noktaya kayar. Zira Gazzâlî bu nokta üzerinden filozoflara eleştiri getirir. Buna

göre o, filozofların irade hakkında söyledikleri iki noktaya tenkit getirir:1090

[1] İrade bir şeyi benzerinden ayırt etmek şeklinde tasavvur edilemez.

[2] Failin iki benzer fiilden birini ayırt etme sıfatı yoktur.

Gazzâlî [1] fikri için filozofların ne aklî ne de zorunluluk şeklinde bir ispat

getirdiklerini; [2] hakkında ise akıl Allah hakkında böyle bir sıfatın varlığını kabul

etmiş ve şeriat irade ismini vaz etmişken filozofların inkârının anlamsız olduğunu

düşünür. İrade lafzının tercihi konusunda Gazzâlî şöyle der: İrade mefhumu dilde

amaçlanan bir şeyi belirlemek için kullanılır. Allah hakkında ise böyle bir amaçtan

bahsedilemez, buradaki kasıt manadır, lafız değildir. O bu fikrini ispat sadedinde

birbirine eşit iki hurmayı (H) yemeyi arzulayan ve bunların hepsini yiyemeyen bir

kişiyi örnek verir. Bu kişinin iki hurmadan birini tercih edebilmesi, ancak birini

diğerinden ayırt edebilecek bir tahsis sıfatıyla gerçekleşir. Sözgelimi tahsise konu

olan şeyler ya hurmaların güzelliği ya kendisine yakınlığı veya alma kolaylığı gibi

hususlardır. Kendisiyle tahsis yapılan şeyler yok olsa bile geriye alma imkânı kalır.

Bu örnek üzerinden Gazzâlî filozofların iki şekilde düşünmek zorunda olduklarını

ifade eder: [a] İki hurma arasındaki eşitlik sadece hurmayı almayı arzulayan kişiye

göre/izâfet anlaşılmaz. [b] İki hurmayı almayı arzulayan adam sonsuza dek iki

hurmaya bakar. Ancak amaçtan yoksun olan irade ve ihtiyarla o iki hurmadan birini

alamaz. Gazzâlî [a] düşüncesini ahmaklık; [b]’yi geçersiz olduğu zorunlu olarak

bilinen bir imkânsızlık şeklinde niteler. Ona göre şâhid âlem veya gâib âlem

üzerinden akıl yürüten her kişinin, bir şeyi benzerinden ayırt etmeye yönelik bir

sıfatın var olduğunu kabul etmesi gerekir.1091

İbn Rüşd [1] bağlamında dile getirilen [a] ve [b] ihtimallerinin aslında

iradenin tanımından kaynaklandığını tespit eder. Bu sebeple de öncelikli olarak

şeriatın isimlendirmesiyle irade sıfatının ilim vb. isimlerde olduğu gibi insan ve ilah

için eşadlı kullanıldığına değinir. Ayrıntıları ikinci bölümde verilen eşadlı isim

nitelendirmesiyle İbn Rüşd ezelîde var olan sıfatların muhdeste var olan sıfatlardan

1090 Gazzâlî, Tehâfüt, 103-104.
1091 Gazzâlî, Tehâfüt, 103-104.

235

başka/gayr olduğunu vurgularken hem ontolojik hem de epistemolojik bir ayrıma

işaret eder.1092

İbn Rüşd bahsi geçen [1] düşüncesi etrafındaki Gazzâlî’nin izahlarını cedelin

en üst seviyesi olarak görür. Çünkü ona göre burhan yani kesin kanıt, benzerini

varlığa getirerek/îcâd bir şeyi benzerinden ayırt eden/tahsîs bir sıfatın [irade]

varlığına ulaştırır. Ancak bu durum murad olunan şeyleri birbirine benzer vaz

etmektir; halbuki murad olunan şeyler birbirinin benzeri değil, birbirinin karşı

olumudur/mütekâbil.1093 Karşıolumların (görelilik, zıtlar, yoksunluk-sahiplik,

olumluluk-olumsuzluk)1094 tamamı yoksunluk ve sahipliğe dayanır. Yoksunluk ve

sahiplik ise karşıolumun/tekâbül son noktası yani benzerin çelişiği olan zıtlıktır.

Dolayısıyla kelamcıların iradeyle alakalı şeyleri birbirine benzer vaz etmeleri

yanlıştır.1095

İbn Rüşd bu noktada kelamcıların ilk mürîde göre, iradeyle ilgili olan şeylerin

birbirine benzer olduğunu iddia etmelerini ve bu iddialarını amaç mefhumuna

dayandırmalarını eleştirir. Onun aktarımıyla kelamcılar İlk İrade amaçlardan

arındırılmakla birlikte amaç denilen şey bir şeyi benzerinden tahsis etme anlamında

olduğundan irade edilen şeylerin tamamı İlk Mürîd’e izafetle benzerdir,

görüşündedirler. Esasen bu nokta O’nda herhangi bir eksikliğin olmadığını ifade

etmek için ortaya koyulmuş bir akıl yürütmedir. İbn Rüşd çoğu yerde yaptığı gibi bu

konuda da kavram tahlillerine yer verir. O zımnen kelamcıların amaçların/ağrâz iki

türlü oluşuna dikkat etmediklerini söyler. Bu amaçlardan ilki (I): Mürid zâtın kendisi

vasıtasıyla yetkinleştiği/kemâl amaçlardır. Bu tür bir amaç Allah hakkında

imkânsızdır. Zira insanın eşyaya taalluk eden iradesi bu şekildedir. Çünkü insan bir

şeyi irade ettiğinde zâtında olan bir eksikliği tamamlamaya yönelik bir arzuyla bu

şeyi irade eder. Amaçların ikinci türü (II): Murad olunan şeyin zâtından kaynaklanan

amaçlardır. Murad olunan şey, önceden mürîd için olmayan bir şeyin meydana

gelmesi değildir. Aksine muradın sadece murad için meydana gelmesidir. Tıpkı bir

şeyin yokluktan varlığa çıkması gibi. Nitekim bir şeyin ortaya çıkarılması anlamında

varlığın yokluktan üstün olduğu hususunda şüphe yoktur. İbn Rüşd amaçlar

1092 İbn Rüşd, Tehâfüt, 140.
1093 Emiroğlu - Altunya, “Karşıolma/Mütekâbilât”, 174.
1094 Aristoteles, Kategoriler, 55 (11b15-11b22); İbn Rüşd, Telḫîṣu mâ baʿde’ṭ-ṭabîʿa, 21.
1095 İbn Rüşd, Tehâfüt, 140.

236

arasındaki bu ayrımı yaptıktan sonra İlk İradenin varlıklarla olan birlikteliğinin (II)

türünden olduğunu ifade eder. Dolayısıyla İlk İrade zât itibariyle ve öncelik

açısından mütekâbil iki şeyden en üstününü/efdal daimî olarak seçer, diyerek hem

iradeyi tanımlar hem de filozofların maksadını ortaya koyar.1096

Tartışmanın ikinci yönü Gazzâlî’nin Bârî’nin irade sıfatının, şâhid âlemindeki

iradede bulunmadığını kabul etmemesi ve insanlarda bir şeyi benzerinden ayırt eden

bir irade olduğunu ispat etmeye çalışması hakkındadır. İbn Rüşd, Gazzâlî’nin verdiği

(H) örneğini hatırlatır. Ona göre elinde bütün yönleriyle birbirine benzer iki hurma

olan bir adam farz edilse, hurmaların ikisini birlikte alması mümkün olmasa ve iki

hurmadan birini tercih ettirecek bir şeyin tasavvur edilmediği farz edilse, bu adam

hurmalardan birini salt almak suretiyle bile ayırt etmiş olacaktır.1097

İbn Rüşd hurma örneğini öne sürerek Gazzâlî’nin verdiği izahı bir tür aldatma

olarak görür. Çünkü irade sıfatıyla herhangi bir şey farz edilip mürîdin hurmayı yeme

veya onu alma ihtiyacını terk ettiği düşünüldüğünde, mürîdin iki hurmadan birini

alması, benzer olan bir şeyi benzerinden ayırt etmek olmaz. Aksine bu benzer şeyin

yerine alternatif olarak benzer başka bir şey koymaktır. Kişi hurmalardan hangisini

alırsa alsın muradına ulaşır ve amacı gerçekleşir. Bu kişinin iradesi, mutlak olarak

terk ettiği iki hurmadan birini ayırt etmesiyle ilgilidir. Yoksa hurmalardan birini

alması veya hurmayı almamayı seçerek ayırt etmesiyle alakalı değildir. Yani İbn

Rüşd nazarında, amaçların her durumda aynı oldukları farz edilince iki hurmadan

ilkini almanın ikincisini almak üzerinde bir tesiri yoktur. Bilakis hangisinde ittifak

olursa onlardan birini almasına, diğerini ise almamayı tercih etmesine tesir eder. Bu

kendiliğinden açıktır. Nitekim hurmalardan birini diğerinden ayırmak, birini diğerine

tercih etmektir ve fiil sahibinin benzer olması yönüyle iki benzerden birini tercih

etmesi mümkün değildir. İki tikel/şahıs1098 şey olmaları açısından varlıklarında bir

benzerlik olsa da bu iki hurma birbirine benzer değildir. Çünkü her birinin kendine

has bir sıfatı vardır ve onu diğerinden ayırır. İrade ‘ikincisi olmaksızın iki hurmadan

birini seçmekle ortaya çıkar’ tasavvuru ile özel bir manaya taalluk eder olarak farz

1096 İbn Rüşd, Tehâfüt, 141.
1097 Gazzâlî, Tehâfüt, 104.
1098 Şahıs lafzı eski filozofların dilinde, insan, bitki veya hayvan gibi kişinin önünde duran her ferttir.

Mantıkta türün mukabili olarak kullanılır. ‘Muhammed’ ve ‘bu kâlem’ denildiğinde bu ikisi şahıs

olup, mutlak insan ve kâlem anlamında türdür. Bk. 40 numaralı dipnot.

237

ettiğimizde, iki hurmada da bir değişiklik var olurdu. Öyleyse irade iki hurmanın

birbirine benzer olması açısından birbirine benzer şeylere taalluk etmez.1099 Bu daha

önce İbn Rüşd’ün bir itiraz olarak dile getirdiği ilk yönde ifade ettiği manaya atıftır.

Yani İbn Rüşd iradenin birbirine benzer şeyler arasında değil, birbirine zıt şeyler

arasında tercih yapmak olduğunu savunur.

Özetle İbn Rüşd’ün ısrarla durduğu üzere irade filozofların nazarında da

kabul edilir ancak farklı tanımlanır. Ona göre irade iki benzer şey arasında bir şeyi

seçmek değildir. Aksine iki zıttan birini seçmektir. İbn Rüşd ilah hakkında ‘O zıtları

bilir. O’ndan iki zıt birlikte sâdır olur’ şeklindeki bir söylemi üçüncü halin

imkânsızlığı gereği imkânsız görür. İrade sıfatı iki zıttan birinin tercihiyle meydana

gelir. Bu sebeple iki zıttan birinin O’ndan sâdır olması O’nun ilmi üzerine ilave bir

sıfatın yani iradenin varlığını gösterir. Ortaya çıkan bu tabloda İbn Rüşd felâsife

nezdinde el-Evvelde irade sıfatının varlığının kabul edildiğini ancak yukarıdaki

şekilde yorumlandığını ve böyle anlaşılması gerektiğine işaret eder. Daha açık bir

şekilde onların düşüncesinde el-Evvel âlimdir ve ilminden dolayı zorunlu olarak

mürîddir.1100

İbn Rüşd’ün irade sıfatının filozoflar nezdinde kabul edildiğini ispat

sadedindeki değerlendirmelerinden sonra iradenin tabiatı konusu ele alınabilir. Bu ise

müreccih, terâhî, tahsîs ve fail-fiil mefhumlarını incelemeyi gerektirir.

3.2.2. Tabiat

3.2.2.1. Müreccih

Tercih eden/Müreccih lafzı ‘âlemin bir başlangıcı var mıdır?’ sorusu

bağlamında Gazzâlî tarafından kullanılır. O bu bahiste hâdisin kadîmden meydana

geldiği görüşünü kesinlikle imkânsız gören filozofların temellendirdikleri bir akıl

yürütmeye yer verir. Buna göre kadîm bir varlık farz edip âlemin O’ndan sudûr

etmediği daha sonra meydana geldiği varsayıldığında, bir müreccih var olmadığından

1099 İbn Rüşd, Tehâfüt, 141-142.
1100 İbn Rüşd, Tehâfüt, 439.

238

âlem sudur etmemiş aksine âlemin varlığı sırf imkân durumunda kalmış olurdu.

Âlem sonradan meydana geldiğinde ise iki durumdan kaçınılamazdır:1101

1] Ya yeni bir müreccih var olurdu. Yeni bir müreccih var olursa, ‘Niçin

şimdi tercih etti de daha önce etmedi?’ gibi sorularla tartışma başka bir noktaya

kayar. Bu noktada durum ya sonsuza dek sürer gider ya da ezelden beri tercih eden

bir müreccihte sonlanırdı.

2] Ya da yeni bir müreccih var olmazdı. Bir müreccih olmazsa daha önce

olduğu üzere âlem sırf imkân üzere kalırdı.1102

İbn Rüşd Gazzâlî’den özetle aktardığı yukarıdaki görüşler hakkında ilk

bakışta itham edici bir tavır takınır. Ona göre felâsifenin yukarıdaki izah biçimi

cedelin en üst mertebesidir. Halbuki cedel burhana ulaştırmaz. Zira cedelî öncüller

geneldir. Yani cedelî öncüllerin yüklemleri, cedeli öncüllerin konularının zâtî

nitelikleri değildir ve genel öncüller müşterekliğe yakındır. Burhanın öncülleri ise

birbirinin aynı/mütenâsib olan zâtî cevherlerdendir. İbn Rüşd bu konudaki cedel

ithamını bir kenara bırakarak mümkün lafzının eşadlı oluşuna telmihte bulunur. O

daha fazla mümkün, daha az mümkün ve aynı seviyede mümkün şeklinde bir ayrım

yapar. Ona göre bu mümkün durumları aynı seviyede yani eşit düzeyde bir

müreccihe ihtiyaç duymaz. Bunun gerekçesi, eşit düzeyde mümkün olanların aksine,

daha fazla mümkün olanın kendisi dışında bir müreccihten değil de zâtından dolayı

tercihte bulunduğunun düşünülmesidir. Daha fazla mümkün ile kastedilen

gerçekleşmesi yakın olan mümkündür yani varlığa gelmesi gelmemesinden daha

yakın olan mümkün; daha az mümkün ise varlığa gelmesi gelmemesinden daha az

mümkün olandır. Bu ikisi arasındaki mümkün ise varlığa gelmesi ve yok olması aynı

seviyede mümkün olandır.1103

İbn Rüşd’ün burada mümkün kelimesinin eşadlı oluşuna dair yaptığı vurguya

ilaveten zâtından dolayı müreccih ve kendisi dışında müreccih ayrımı önemlidir. Zira

ileride görüldüğü üzere bu hususları anlamadığı ve iç içe geçmiş birçok konuyu tek

bir konu olarak ele aldığı için Gazzâlî İbn Rüşd tarafından safsata yapmakla suçlanır.

1101 Gazzâlî, Tehâfüt, 90; İbn Rüşd, Tehâfüt, 109-110.
1102 Gazzâlî, Tehâfüt, 90.
1103 İbn Rüşd, Tehâfüt, 111. Bk. Muhakkik’in notu dört numaralı dipnot.

239

Yine imkân mefhumu üzerinden İbn Rüşd etkin olanda/fâil [F] ve edilgen

olanda/münfail [M] imkân şeklindeki bir taksim yaparken eşadlılık konusuna atıfta

bulunur.

İmkân, fiili yapma anlamında [F]’de ve kabul etme imkânı açısından [M]’de

olduğunda burada her iki imkân durumu da aynı seviyede bir müreccihe ihtiyaç

duymaz. Bunun sebebi, [M]’deki imkânın hârici bir müreccihe ihtiyaç duymasıdır.

Çünkü yapılan işlerde/umûru’s-sinâ‘iyye ve tabi‘î durumların çoğunda bu, hisle idrak

edilir. Bu durumun duyumsanmasına iki örnek verilebilir. İlki, odunun ancak bir

marangoz eliyle sandalyeye dönüşmesidir; ikincisi ise ekinlerin gelişmesi ve

büyümesi için çiftçilerin müdahalesine muhtaç olmasıdır. Dikkat edilirse her iki

durumda da fail olan bir müreccih vardır.1104

Öte taraftan İbn Rüşd tabi‘î durumlardaki imkân konusunda bir şüphenin

varlığına işaret eder. Çünkü bitkilerdeki büyüme gibi durumlarda da görüldüğü üzere

tabi‘î şeylerin çoğunda değişim ilkesi sözkonusu tabi‘î şeylerin cüzlerini oluşturur.1105

İbn Rüşd’e göre bundan dolayı bir takım düşünceler zihinde şüphe meydana getirir.

[M1] Tabi‘î durumların çoğunda hareket ettirenin kendisinin hareket ettirilen olduğu

diğer bir ifadeyle kendilerini hareket ettirdikleri düşünülür. [M2] Hareket ettirilen her

şeyin bir hareket ettiricisinin olduğu ve [M3] zâtını hareket ettiren hiçbir şeyin

olmadığı kendiliğinden bilinen bir şey değildir. Kendisi etki altında kalan

şeyler/münfail bağlamında bunları ifade eden İbn Rüşd’ün amacı münfaildeki imkân

ile faildeki imkânın birbirinden farklı oluşuna işaret etmektir.

[F] hakkında bir marangozun gemi yapma imkânı örnek verilebilir. [F]‘deki

imkânın çoğu hakkında fiilin meydana gelmesi için dışarıdan bir müreccihe muhtaç

olmadığı düşünülür. Zira failin fiili yapmayandan fiili yapana geçmesi/intikâl, bir

değiştirene ihtiyaç duyan bir değişim değildir. Buna örnek olarak İbn Rüşd mühendis

birinin mühendislik yapmama durumundan mühendislik yapan durumuna geçmesini

veya bir öğretmenin öğretmeme durumundan öğretme durumuna geçmesini örnek

verir.1106

1104 Bk. Muhakkik’in notu beş numaralı dipnot, İbn Rüşd, Tehâfüt, 111.
1105 İbn Rüşd, Tehâfüt, 111; Averroes, The Incoherence, 34-35.
1106 İbn Rüşd, Tehâfüt, 111.

240

İbn Rüşd irade-müreccih ilişkisini ele alırken ok atan insanın durumundan

bahseder. Ona göre ok atan insan gibi iradeyle fiil yapan fail vardır. Bir de ateşin

yakması gibi tabiatıyla fiil yapan fail vardır. Mümkün fiillerin iradî veya tabii fail

tarafından aynı şekilde meydana gelmesi yani bir müreccihe ihtiyaç duyması durumu

bir değildir. İbn Rüşd failler hakkındaki bu taksimi sınırlandırıcı bulur. Zira ateş gibi

tabiatıyla fail olan ya da görünür âlemde iradesiyle fail olan insanın failliğinin,

Allah’ın failliğine benzemediğine burhan getirmeye gerek yoktur.1107 İbn Rüşd

burada düşülen hatayı manaya yönelik veya dile ilişkin olmayan/extra dixtionem

safsatalardan görür.1108

İbn Rüşd’ün irade-müreccih tartışmasındaki bu yorumlarının tamamının bir

amaca matuf olduğu söylenebilir. Sözkonusu amaç kadîm hakkında herhangi bir

değişim fikrini düşünmenin önüne geçmektir. O bunu yaparken ayrıntıları ileride

verilen iki metodu kullanır: Biri eşadlılık teorisi, diğeri ise buna bağlı olarak

görülebilecek insani olan ile ilahi olan arasındaki ayrımdır. Başka bir ifadeyle İbn

Rüşd’ün her iki metodu biri dilsel-mantıkî diğeri epistemik ve ontolojik çıkarımlarla

örülüdür.

3.2.2.2. Terâhî

Müreccih düşüncesinin kabulü beraberinde neden şimdi irade etti de başka

zaman irade etmedi sorusunu yani iradenin ertelenmesi meselesini gündeme getirir.

Muhakkik’in ifadesiyle iradenin ertelenmesi tartışması irade ile murad arasında

zamansal bir mesafenin varlığına dayanır. Ayrıca başka bir vakitte değil de belirli bir

vakitte fiilin meydana gelmesini tercih eden bir müreccihin varlığını düşünmeyi

gerektirir. Ancak dışarıdan bir müreccih varsayıldığında irade sahibi olan faili

öncelemiş olurdu ve irade sahibi fail ilk kadîm olamazdı. Müreccih ile bu fail aynı

olsaydı tercih fiili ilk meydana geldiği farzedilen murad fiilini öncelerdi. Bu

durumda ilk değil ikinci olurdu. Diğer bir ifadeyle iradenin ertelenmesi tartışması

Allah ile âlem arasında bir aracı varsaymayı gerektirir. Bu aracı Aristoteles’in

1107 İbn Rüşd, Tehâfüt, 112.
1108 İbn Rüşd, Tehâfüt, 112; İbn Rüşd, Tutarsızlığın Tutarsızlığı, 4.

241

tabiriyle el-Muharriku’l-evvel;1109 İslam filozoflarının tabiriyle ilk akıl; Gazzâlî gibi

filozof mutasavvıfların tabiriyle Mutâ‘’dır.1110

Gazzâlî özelinde Eş‘arî kelamcılar iradenin ertelenmesinin mümkün

olduğunu; Meşşâî filozoflar iradenin ertelenmesinin mümkün olmadığını; onların

görüşlerini yorumlayan İbn Rüşd ise her iki düşüncenin de içerisinde barındırdığı

problemlere işaret eden ancak meseleyi farklı bir bağlamda tartışan bir yaklaşımı

savunur: Bu düşüncelerin tamamını bir bütün halinde önermeler suretinde şu şekilde

ifade etmek mümkündür:

A1: Müreccih fikri beraberinde iradenin ertelenmesi düşüncesini getirir.

A2: Bir müreccihin olması ve iradenin ertelenmesi mümkündür.

A3: Bir müreccihin olması beraberinde üstesinden gelinmeyecek problemler

doğurur.

A4: Bir müreccihin olması mümkündür. Ancak ilah ve insan arasında, tabii ve

iradi şeylerde tek tip ve aynı derecede bir müreccih olması mümkün değildir.

Yukarıdaki dört önermede özetlenen iradenin ertelenmesi tartışmasında A1 ve

A3 İbn Sînâ’yı, A2 Gazzâlî’yi A4 İbn Rüşd’ü temsil eder.

A2 fikrini esas alan Gazzâlî’nin düşüncesini nasıl kurguladığına bakıldığında

birtakım akıl yürütmeler etrafında filozofları icbar edici bir yaklaşım dikkat çeker.

Gazzâlî’ye göre âlemin varlığa geldiği, yok olduğu ve yokluğunun sürdüğü ve

âlemin meydana gelmesinin başladığı vakitlerin hepsinde kadîm iradenin etkin

olduğunu, varlığı murad edilmediğinden âlemin meydana gelmediği, âlem varlığa

geldiği vakitte de kadîm bir iradeyle murad edildiği fikrini kabul etmeme veya bu

fikri imkânsız addetme gibi bir durum sözkonusu olamaz.1111

İbn Rüşd safsata olarak nitelediği bu görüşün A3 bağlamındaki şüpheleri

gidermediğini hatta şüphenin aynıyla ortada kaldığını ifade eder. Ona göre bunun

gerekçesi Gazzâlî’nin akıl yürütme biçiminden kaynaklanır. Sembolik bir şekilde

sözkonusu tartışma şöyle özetlenebilir:

x: Yapılan şeyin/mefûl varlığı

1109 Aristoteles, Fizik, 81 [198b-5].
1110 Bk. 11 nolu dipnot. İbn Rüşd, Tehâfüt, 114. Mutâ‘ Allah ile diğer varlıklar arasındaki ilişkiyi

tasvirde Gazzâlî’nin müracaat ettiği bir kavramdır. Ayrıntı için bk. Gazzâlî, Mişkâtü’l-Envâr, çev.

Mahmut Kaya (İstanbul: Klasik Yayınları, 2017), 75.
1111 Gazzâlî, Tehâfüt, 96.

242

y: failin fiili

z: failin fiili yapma kararlılığı/ ‘azm

q: failin iradesi

not: Aşağıdaki üç cümlede de fail, faili muhtar kabul edilmelidir.

İbn Rüşd’ün şüphe aynıyla kalır iddiasının temeli Gazzâlî’ye atfettiği şu akıl

yürütme biçimidir:1112

[1] x’in y’den sonraya ertelenmesi mümkün değildir.

[2] x’in, z’den sonraya ertelenmesi mümkün değildir.

[3] x’in q’dan sonraya ertelenmesi mümkündür.

İbn Rüşd’e göre bu akıl yürütmelerde [3] mümkün [1] namümkün

görüldüğünde, irade sahibi bir failin fiilinin, fiili yapma kararlılığından sonraya

ertelenmesi de namümkün olur.1113 Sözkonusu istidlallerdeki eksiklikler etrafında İbn

Rüşd Gazzâlî’nin karşı karşıya kaldığı birtakım ihtimallere işaret eder:

[a] q failde bir değişim gerektirmez. Bu durumda iki ihtimal ortaya çıkar:

[a1] Ya q’nun dışarıdan bir değiştireni olması gerekir.

[a2] Ya da q’nun bir değiştirene muhtaç olmaksızın zâtı değişebilen olduğu

için değişen şeylerden olması gerekir.

[b] Bir değiştireni olmaksızın q’da kadîme ilişmesi caiz olan değişimlerin

olması gerekir.

İbn Rüşd [a] ve [b] fikirlerinin, ‘q değişmeyi gerektirir ve her değişimin bir

değişeni vardır’ ve ‘kadîm, değişimin herhangi bir türüyle değişmeyendir’ şeklinde

daha önce ifade edilen dilemmaya sürüklediğini belirtir ve bu dilemmayı açıklanması

zor şeylerden görür.1114

Eş‘arîlerin bu konudaki konumuna da değinen İbn Rüşd, ya bir ilk fail

(kadîm) ya da bu failin bir ilk fiile sahip (kadîm) olduğu fikrini kabule mecbur

olduklarını söyler. Çünkü Eş‘arîlerin failin fiili işlediği vakitteki durumu ile fiilin

olmadığı vakitteki durumu aynı kabul etmeleri mümkün değildir. Bu durumda İbn

Rüşd ya yeni meydana gelmiş/müteceddid bir durumun ya da daha önce var olmamış

bir ilişkinin/nispet zorunlu olarak ya failde ya mefulde ya da her ikisinde var olması

1112 İbn Rüşd, Tehâfüt, 113.
1113 İbn Rüşd, Tehâfüt, 113.
1114 İbn Rüşd, Tehâfüt, 114.

243

gerektiğini söyler. Bunların hepsi yeni ortaya çıkmış durumlardır. Bu noktada yine

birtakım semboller üzerinden aşağıdaki akıl yürütmeleri ifade etmek mümkündür.

Q: Yenilenen durum

F: Fail

X: âlemi yaratmayı irade etme fiili

Y: âlemi yaratma fiili

XF: âlemi yaratma iradesinin faili

YF: âlemi yaratma fiilinin faili

Q = X

İbn Rüşd her Q için bir F’yi zorunlu görmenin ‘her Q için bir F gerekir’ [QF]

demeyi gerektirdiğini ve bunun da iki ayrı ihtimali içerisinde barındıran bir F

varsaymayı gerektirdiğini söyler. İlk varsayımda [QF] gereği F ilk fail olmadığı gibi

kendi fiilini yapmaya güç yetiremeyen bir başkasına muhtaç olan olur. İkinci

varsayımda ise Y’nin şartı olan X’in F’si ile Y’nin F’si aynı olur. Diğer bir ifadeyle

XF = YF denilmiş olunurdu. Bu varsayımda ise Y, F’den sadır olan ilk fiil olmamış

olur. Aksine Y’den önce X sadır olmuş olurdu.1115 Özetle bu akıl yürütme biçiminde

ne ilk fail ne de ilk fiil fikri ispatlanmış olur.

İbn Rüşd faillerde, sonradan meydana gelen bir müreccihe ihtiyaç

duymaksızın, hâdis durumların mümkün görülmesine de işaret eder. Düşünür bu

istisnai kaydı eşyanın kendiliğinden var olduğu mümkün görülmedikçe uzak bir fikir

olarak değerlendirir. Ona göre eşyanın kendiliğinden var olduğu görüşü ise faili inkar

eden ilk kadîm filozofların görüşü olup yanlış olduğu kendiliğinden ortada olan bir

görüştür.1116

Filozofun Gazzâlî’nin itirazında işaret ettiği noktalardan birisi de bir

karışıklıktan kaynaklanır. Ona göre ezelî irade ile hâdis irade sözü, eşadlı olarak

söylenmiş bir isimdir. Deyim yerindeyse İbn Rüşd’e göre Gazzâlî bunu gözden

kaçırmıştır.1117

Hatırlanacağı üzere Gazzâlî, ‘âlem kadîm bir iradeden meydana gelmiştir. Bu

irade âlemin varlığa gelmesini dilediğinde âlem meydana gelmiştir. Ondan önce

1115 Averroes, The Incoherence, 36-37; İbn Rüşd, Tehâfüt, 114.
1116 İbn Rüşd, Tehâfüt, 115.
1117 İbn Rüşd, Tehâfüt, 115.

244

kadîm irade âlemin varlığını irade etmediği için âlem meydana gelmemiştir’

şeklindeki itirazı hangi gerekçeyle kabul etmediklerini filozoflardan açıklamalarını

ister. Daha sonra yine Gazzâlî sorduğu soruya filozoflar adına bir cevap verir. Söz

konusu durumu apaçık bir imkânsızlık şeklinde tanımlar. Bunun gerekçesi, hâdisin

zorunlu kılınan/mûceb ve sebepli/müsebbeb olmasıdır. Dolayısıyla hâdisin müsebbeb

ve mûceb olmaması imkânsız olduğu gibi zorunlu kılıcının/mûcib da zorunlu kıldığı

şey ertelenen bir varlık olması imkânsızdır. Mûcib olmaksızın, muceb hâdis bir

varlığın var olması imkânsız olduğuna göre, mûcibin nezdinde şartlar tamam

olduğunda mûcebin varlığı zorunlu; ertelenmesi ise imkânsızdır.1118

Gazzâlî filozoflar adına kurguladığı düşünceler üzerinden

değerlendirmelerine devam eder: Buna göre âlemin varlığından önce mürîd vardı,

irade vardı ve iradenin muradla ilişkisi vardı. Mürîd de irade de iradenin âlemle

ilişkisi de yenilenmemişti. Nitekim bunların hepsi değişim olurdu. O halde murad

nasıl yenilenir? Ve bundan önce yenilenmesine engel olan şey nedir?1119

Yenilenme/teceddüd durumu hakkında hem herhangi bir eşya, iş, durum ve ilişkide

önceki durumdan yani yenilenmeme durumundan ayırt edilemez, hem de işler olduğu

gibi kalır, murad da varlığa gelmeyip olduğu gibi kalır, böylece murad var olur

demek, son derece imkânsız bir şeydir.1120 Gazzâlî’nin filozofların ağzıyla dile

getirdiği bu soruların tamamında bir müreccih fikrinin beraberinde getireceği

sorunlara işaret edilir. Esasen buradaki en önemli sorun kadîm hakkında bir değişimi

düşündürtmesidir. Bu sorular doğrudan değişim fikrinin kadîm hakkında

düşünülmemesi gerektiğini ortaya koymak için inşa edilmiştir. Ancak Gazzâlî

konuya farklı bir cihetten yaklaştığından dolayı bu soruların esas gayesiyle

ilgilenmemiştir. Filozofların bu söylemlerinin temelinde ilahın irade sıfatını inkar

ettiklerini savunmuştur.

İbn Rüşd ise daha önce de bahsi geçen bu tartışmaya dair görüşünü öncüller

şeklinde ortaya koymuştu. O, bu öncüllerden herhangi birini kabul etmeyen kimse

dışında meselenin çok açık olduğunu belirtir.1121 İbn Rüşd’ün bu konudaki görüşlerini

hatırlayacak olursak, o önce bu iddiaları safsata şeklinde nitelendirmişti. Daha sonra

1118 Gazzâlî, Tehâfüt, 96; İbn Rüşd, Tehâfüt, 116.
1119 Gazzâlî, Tehâfüt, 96; İbn Rüşd, Tehâfüt, 115.
1120 Gazzâlî, Tehâfüt, 96; İbn Rüşd, Tehâfüt, 115.
1121 İbn Rüşd, Tehâfüt, 117.

245

kadîm hakkında söylenen bu düşünceleri tahlil ederken, kadîmin ya dışarıdan bir

değiştiriciye muhtaç bir varlık ya da bir değiştiriciye ihtiyaç duymaksızın

değişimlerin kendisine eklendiği bir varlık şeklinde düşünüleceğinden bahsetmişti.

Diğer bir nokta İbn Rüşd bu konuları izahı zor meseleler görüyordu.1122

Konuyu izah sadedinde filozoflar adına konuşan Gazzâlî’nin kullanmış

olduğu boşama örneği, adetler bahsi ve İbn Rüşd’ün bu örnek üzerinden meseleye

getirdiği yoruma bakmakta fayda vardır. Gazzâlî’nin irade-murad-teceddüd

mefhumları üçgeninde mûceb-mûcib-müsebbeb mefhumları üzerinden göstermeye

çalıştığı şey şuydu: Mûcib olmaksızın, muceb hâdis bir varlığın var olması imkânsız

olduğuna göre, mûcibin nezdinde şartlar tamam olduğunda mûcebin varlığı zorunlu;

ertelenmesi ise imkânsızdır. Gazzâlî’ye göre buradaki imkânsızlık sadece mûceb ve

mûcîbin zâtî itibariyle zorunlu oluşları hakkında değildir. Örfî ve vaz‘î konularda da

bu tür imkânsızlıklar zorunludur. Gazzâlî’nin bu konuyu izah için getirdiği

örneklerden ilki boşama/talak örneği diğeri adetler konusudur.1123

1] Buna göre bir adam eşini boşadığını telaffuz etse, ayrılık o an

gerçekleşmese, daha sonra boşanmanın meydana geleceği düşünülmez. Zira, lafız

yani ‘sen boşsun’ sözü vazî ve ıstılahî olarak hükmün illeti kılınmıştır. Malülün

ertelenmesi ancak boşanmayla ilgili olarak kadının yarın gelmesiyle veya eve

girmesiyle düşünülebilir. Bu durumda boşanma olmaz. Ancak yarın geldiğinde ve

eve girdiğinde boşanma gerçekleşir. Zira burada ‘sen boşsun’ sözü beklenen bir şeye

göre illet kılınmıştır. O vakit gelmediğinde, yarın veya eve girme

gerçekleşmediğinde, zorunlu kılınan şey yani boşanma gerçekleşmez. Muceb için

meydana gelen şey ancak eve girme veya yarın gelme gibi yenilenen bir durumla

meydana gelir. Hatta bir kimse kullandığı ifadeyi ve ayrıntılarını kendisi seçtiği

halde gerekli olanı (boşama) henüz (yarın veya eve girme) gerçekleşmemişken

lafızdan sonraya ertelemesi makûl değildir. Verdiği bu örnekten hareketle Gazzâlî şu

kanaate varır: Kendi arzumuzla böyle bir şeyi ortaya koymamız ve bunu akletmemiz

mümkün olmadığına göre, zorunlu aklî zâtî gereklilikler konusundaki bir şeyi nasıl

akledebiliriz?1124

1122 İbn Rüşd, Tehâfüt, 113-114.
1123 Gazzâlî, Tehâfüt, 96-97.
1124 Gazzâlî, Tehâfüt, 97.

246

2] Gazzâlî’nin işaret ettiği diğer bir husus âdetlerle alakalıdır. Burada fiil,

azm ve kasıt arasındaki ilişki irdelenir. Gazzâlî yapmayı kastettiğimiz fiilin varlığına

dair bir engel olmadıkça, kastımızın meydana gelmesinin, kasıttan sonraya

ertelenmeyeceğini belirtir. Kasıt ve kudret gerçekleştiğinde ve maniler ortadan

kalktığında, kast edilen şeyin ertelenmesi akledilemez. Ancak bu durum, azmetme

hususunda düşünülebilir. Zira azmetme fiili varlığa getirmeye kâfî değildir. Nitekim

yazmayı azmetmek, yazmayı meydana getirmez.1125 Gazzâlî insanın iradesi ile kadîm

irade arasında kasıt ve azmetme kavramları üzerinden bir ilişki kurar. Ona göre

kadîm irade insanın fiile yönelik kastıyla tamamen benzer olsa, bir engel olmadıkça

maksudun ertelenmesi ve kastın öne alınması düşünülemez. Çünkü bugün

hakkındaki kasıt sadece azmetme yolu ile yarın gerçekleşebilir. Öte taraftan kadîm

irade ile insanın azmi arasında bir benzerlik varsa, bu azmedilen şeyin gerçekleşmesi

için yeterli değildir. Aksine varlığa getirmede kastın yenilenmesi gerekir. Burada ise

kadîmin değiştiği manası çıkabilir. Buradaki sorun inbias, kasıt veya irade şeklindeki

isimlendirmelerin sorunu çözmediğidir. Çünkü ‘fiil niçin şimdi meydana geldi de

daha önceden meydana gelmedi’ sorusu hakkındaki zorluk olduğu gibi durmaktadır.

İbn Rüşd boşanma örneğinden hareketle Gazzâlî’nin iddialarını

cevaplandırırken aklî meselelerdeki durumun fikhî meselelerdeki durum gibi

olmadığını belirtir. Gazzâlî’nin Eş‘arîler adına konuştuğuna işaret eder. Eş‘arîler,

boşanma hadisesinin eve girme vb. gibi şartlar meydana gelinceye dek, ‘sen boşsun’

lafzından sonraya ertelenebileceğini ifade ederler. Âlemin meydana getirilmesinin

ertelenmesini de buna benzetirler. Yani âlemin meydana gelmesi, ilgili şartlar

gerçekleşinceye dek Bârî’nin âlemi varlığa getirmesinden sonraya ertelenir. Buradaki

ilgili şart Bârî’nin âlemi varlığa getirmeyi istediği vakittir. İbn Rüşd Zâhirîlerin aklî

olan ile vazî olanı birbirine benzettiklerini ancak böyle bir boşanmayı bağlayıcı

bulmadıklarını söyler. Zira onlar ertelenmiş şartların meydana gelmesiyle de

boşanmanın gerçekleşmeyeceğini düşünürler. Çünkü böyle bir boşama, boşayanın

fiiline bağlı olmaksızın gerçekleşir. Sonuç itibariyle İbn Rüşd aklî meselelerle,

üzerinde uzlaşılan meselelerin birbiriyle ilişkili olmadığını tekraren belirtir.

1125 İbn Rüşd, Tehâfüt, 118.

247

Gazzâlî’nin konuyu alakasız bir örnekle başka bir noktaya kaydırıp felâsifenin

görüşünü karışık bir hale soktuğunu söyler.1126

İbn Rüşd Eş‘arîler adına konuşan Gazzâlî’nin yönelttiği sorulara da yer

verir.1127 Gazzâlî, ‘kadîm iradenin herhangi bir şeyi sonradan meydana getirmesinin

imkânsız olduğunu nasıl biliyorsunuz?’ der. Yani o böyle bir çıkarımın aklî bir

zorunlulukla mı yoksa akıl yürütmeyle mi yapıldığını sorgular. Diğer bir deyişle

mantıkta geçen bir orta terim ile mi yoksa orta terime ihtiyaç duymaksızın mı felâsife

bu iddiayı savunur? Ona göre bu çıkarımda bir orta terime dayanılıyorsa bu nazarî

yol olup onu açıkça ortaya koymak gerekir. Bunun zorunlu olduğu söyleniyorsa, bu

konuda filozoflar kendilerine karşı çıkan kişilere nasıl iştirak etmezler?1128

Gazzâlî buraya kadar söylediklerinin dışında farklı bir noktaya vurgu yapar.

Ona göre âlemin kadîm bir iradeyle sonradan meydana getirildiğine inanan fırka

(Eş‘arîler) bir şehre sığmayacak ve sayılamayacak kadar çoktur. Bilmelerine rağmen

bunu sırf inat ettikleri için yapmadıkları da aşikardır. O halde bunun imkânsız

olduğuna dair mantık kurallarına dayalı bir delil getirmek gerekir. Nitekim

anlatılanların çoğunda sadece zorlama vardır; insanın irade ve azmine benzetme

vardır. Bu ise geçersizdir. Kadîm irade, sonradan olma amaçlara benzemez ve sırf

zorlamayla, bir delil olmaksızın bir yere varılmaz.1129 Bu satırlara dikkatle

bakıldığında aslında İbn Rüşd’ün sıklıkla eleştirdiği bir hususu Gazzâlî’nin de dile

getirdiği görülür. Gazzâlî nezdinde de kadîm ve hâdis irade birbirinden farklıdır.

Bunlar arasında benzerlik kurmak, tamamen yanlıştır. Ancak İbn Rüşd Gazzâlî’nin

getirdiği misalleri hep bu noktadan hareketle tenkit etmiştir.

İbn Rüşd Gazzâlî’nin bu söylemlerini ve verdiği örneği tahlil ederken evvela

bu söylenenleri ikna edici olma vasfından uzak zayıf sözler olarak görür. Öte taraftan

tenkitlerini kavramsal karışıklık (a) ve metot kaynaklı hatalara (b) dayandırır.

(a) İbn Rüşd meşhur ve aklî zorunluluk mefhumlarının birbirine

karıştırıldığının altını çizer. Halbuki bu iki mefhum birbirinden ayrı şeylerdir.

Sözgelimi ‘bütün şartları tamam olan fâil bir varlığın fiilini ertelemesi mümkün

değildir’ iddiasında bulunan kişi bunu ya kıyas ya da evvelî bilgilerle ispatlamak

1126 İbn Rüşd, Tehâfüt, 118-119.
1127 İbn Rüşd, Tehâfüt, 120.
1128 Gazzâlî, Tehâfüt, 98.
1129 Gazzâlî, Tehâfüt, 98; İbn Rüşd, Tehâfüt, 120.

248

durumundadır. Bunun kıyas olduğu iddia ediliyorsa konu hakkında bir kıyas

getirilmelidir. Ancak burada herhangi bir kıyas getirilmemiştir. Evvelî bilgiler

şeklinde bunun bilindiği iddia ediliyorsa, bu hususu, karşı çıkan çıkmayan bütün

insanların bilmesi gerekirdi. İbn Rüşd bunun açıkça doğru olmadığını düşünür. Ona

göre bir şeyin kendiliğinden biliniyor olmasının şartı, bütün insanların onu bilmesi

değildir. Nitekim bir şeyin herkes tarafından bilinmesi meşhur olmasından başka bir

şey ifade etmez ve bir şeyin meşhur olması da bizâtîhi bilinen bir şey olmasını

gerektirmez.1130

(b) İbn Rüşd’ün konu hakkındaki tahlillerinde dikkat çeken bazı hususlar

vardır. Öncelikle o, kelamcılar ve felsefecilerin görüşünü netleştirmeye çalışır.

Birbirine benzer ve farklı noktalarını ön plana çıkarır. Sonra metodik bir eleştiri

getirir ve Gazzâlî’nin meseleyi bağlamından kopardığını ifade eder. Onun konu

hakkındaki tahlilleri dört maddede özetlenebilir:

1] Eş‘arîler bir delil getirmeksizin mefulün, failin fiilinden sonraya

ertelenmesinin imkânsızlığının zorunlu oluşuna dair açıklamalarının aksine bunun

mümkün olduğunu iddia etmezler. Aksine âlemin sonradan meydana getirildiğine

dair burhan getirerek bu iddiada bulunurlar. Aynı şekilde filozoflar da ilim ve

malumun artması ve de Bârî’de bunların bir olduğu konusunda zorunlu olarak

bilineni kabul etmemeyi, kadîm hakkında da bu düşünceye götüreceğini zannettikleri

bir burhan getirmeksizin iddia etmezler. Filozofların iddia ettikleri şey, yaratıcının

zâtını ve yaratılanı bildiği hususundaki zorunluluğun reddinden başka bir şey

değildir. Zira felâsife Allah hakkında O sadece zâtını bilir derler.1131 Görüldüğü üzere

İbn Rüşd hem Eşʿarîlere hem de filozoflara iddialarını ispat sadedindeki

düşüncelerinden dolayı hak verir.

2] Bu söz geçersiz olan bir şeyi geçersiz bir şeyle karşılaştırmak cinsindendir.

Bunun sebebi varlıkların tamamı hakkında herkesçe yakînî olarak bilinen her şeyin

çeliştiği bir burhanın olmamasıdır. Kendisiyle çelişen bir burhanın var olduğu her

şey, hakikatte yakîn olmadığı halde yakîn zannedilir. Bundan dolayı gâib ve şâhid

âlemde malumun artmasıyla ilmin artacağı yakînî olarak kendiliğinden biliniyorsa,

biz felâsifenin nezdinde Bârî hakkında ilmin ve malumun bir olduğuna dair hiçbir

1130 İbn Rüşd, Tehâfüt, 120.
1131 İbn Rüşd, Tehâfüt, 121-122.

249

burhanları olmadığını kesin bir dille söyleriz. Malumla ilmin artacağı ifadesi zannî

ise bu durumda filozofların ilim ve malumun bir olduğu hakkında bir delillerinin

olması mümkündür. Aynı şekilde failin mefulünün, fiilinden sonraya ertelenmediği

bizâtîhi kendiliğinden biliniyor ve Eş‘arîler bunu reddeden bir burhana sahip

olduklarını iddia ediyorlarsa, biz de tam aksini söyleyerek bu konu hakkında bir

delilleri olmadığını kesin olarak söyleriz.1132

3] Bu ve benzer konularda herhangi bir ihtilaf çıktığında mantık kitaplarında

zan ile yakîni birbirinden ayıran şart ve alametlerin incelenmesi gerekir ve aynı

şekilde önyargı ve arzudan uzak sağlam bir fıtrata itibar edilmesi gerekir.1133

4] Bu sözlerin tamamı zayıf ve aldatıcıdır. Gazzâlî’nin amacı havâssı yani

âlimleri ve felsefecileri ikna etmekse kitabını bu sözlerden arındırması gerekirdi.

Ancak Gazzâlî’nin bu meselede getirmiş olduğu görece bağlayıcı hususlar İbn Rüşd

nezdinde meseleden uzak ve tuhaf şeylerdir.1134

Peki iradenin ertelenmesi bağlamında İbn Rüşd nerede konumlandırılabilir?

O Gazzâlî’nin yaklaşımında ortaya çıkan iki muhtemel probleme işaret ederken

kendi yaklaşımını ortaya koyar. Booth’un ifadesiyle İbn Rüşd Gazzâlî’nin çözümünü

işlevsiz görür. Çünkü [1] bu izah biçiminde Tanrı’nın iradesi gelişigüzel olur ve

âlemi neden aniden yaratmayı irade ettiği sorusu muallakta kalır? [2] Tanrı her şeyi

bilen ve ezelî olan ise âlemin henüz yaratılmamış olduğu bir zamanı (t) ve daha

sonra âlemi yaratacağını bilir. Tanrı niçin (t)’de âlemi yaratmamıştır? İbn Rüşd’e

göre ikinci problem Tanrı’nın bir engel fikriyle karşı karşıya olduğunu ima eder ve

sözkonusu engelden dolayı âlemi yarattığı manasının çıkacağına işaret eder. Halbuki

Tanrı hakkında böyle bir şey düşünülemez. O halde Tanrı’nın kararlarını

ertelemesinin sebebi nedir?1135

İbn Rüşd’ün konumlandırılması bu açıdan önemlidir. En başta ifade edilmesi

gereken husus onun metodik bir yaklaşım biçimi içerisinde konuyu ele almasıdır.

Satır aralarına dikkatle bakıldığında gerek eşadlılık teorisiyle gerekse kavram

analizleriyle dile dayalı bir metotla konuya yaklaştığı görülür. İradenin ertelenmesini

mümkün gören ve mümkün görmeyen yaklaşımlar karşısında İbn Rüşd her iki

1132 İbn Rüşd, Tehâfüt, 122.
1133 İbn Rüşd, Tehâfüt, 122.
1134 İbn Rüşd, Tehâfüt, 123.
1135 Booth, Analytic Islamic Philosophy, 148-149.

250

düşünceyi de eleştiren ve bu eleştirisini burhan kavramı temelinde inşa eden bir

görüntü sergiler. Burhan temelinde yaklaşımı onu kanıtsalcı olarak nitelemeye imkân

tanısa da Booth’un yerinde ifadesiyle onun felsefî birikimine bütüncül bakıldığında

ılımlı kanıtsalcı olarak nitelemek daha doğru olur.1136 Ancak burada dikkat edilmesi

ve belki de altı çizilmesi gereken Gazzâlî özelinde Eş‘arîlere İbn Sînâ özelinde

filozoflara getirdiği tenkitlere rağmen kendi görüşünü sarîh bir şekilde ortaya

koymamasıdır. Bu açıdan İbn Rüşd meselenin özünü tartışmaktan kaçınmış ve

konunun farklı noktalarına odaklanarak eleştirel bir tavra müracaat etmiştir. Bu

eleştirel tavır ise salt linguistik tahlillerden ibaret kalmıştır.

3.2.2.3. Tahsîs

İbn Rüşd’ün irade kavramı bağlamında değindiği ve Gazzâlî’nin söylemlerini

analiz ettiği bir diğer konu irade ve tahsîs eden/muhassis meselesidir. Önce irade

mefhumu açısından tahsîsin ne anlama geldiği üzerinde durulabilir. Tahsîs hassasa

 ,fiilinden masdardır. Usûl terimi olarak esasen genel/âm bir lafzın manasının (خصص)

kapsamına giren fertlerden bir kısmıyla sınırlandırılmasıdır.1137 Birçok anlamı

içerisinde barındırmakla birlikte irade mefhumuyla bağlantılı olarak tahsis

‘belirlemek, bir şeyi kendisiyle ortak olmayan diğer şeylerden ayırt etmek’ gibi

anlamlara da gelmektedir.1138 Tehânevî ‘tahsîs iştiraki azaltmak, ihtimali ortadan

kaldırmak şeklinde isimlendirilir’ der. Adam denildiğinde adam sözcüğüne iştirak

eden bir durum veya bütün fertlerde olabilecek bir ihtimal bildirilir. Ancak âlim bir

adam denildiğinde iştirak azaltılır, ihtimal ortadan kalkar. Söz konusu kişinin alim

olmakla diğer adamlardan ayrıldığı anlatılmış olunur.1139

İbn Rüşd’ün muhassis lafzını tercih etmesi onun irade tanımıyla uyumludur.

Zira o bir şeyi benzerinden ayırt etmek değil iki zıt şey arasında tercih yapmak olarak

iradeyi tanımlamaktaydı. Muhassis lafzının ‘belirlemek, bir şeyi kendisiyle ortak

olmayan diğer şeylerden ayırt etmek’ şeklindeki tanımı bu noktaya râcidir.

1136 Booth, Analytic Islamic Philosophy, 54.
1137 Ferhat Koca, “Tahsis”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi (İstanbul: TDV Yayınları,

2010), 39/432.
1138 Ferhat Koca, İslam Hukuk Metodolojisinde Tahsis (Daraltıcı Yorum) (İstanbul: İSAM Yayınları,

1996), 99.
1139 Tehânevî, Keşşâf, 1996, 1/394.

251

Tahsîs lafzı İbn Rüşd’ün Tehâfütü’t-Tehâfüt özelinde kullandığı bir

kavramdır.1140 Burada İbn Rüşd tahsîs mefhumunun Eş‘arîler ve filozoflar tarafından

nasıl anlaşıldığına vurgu yapar. Tahsîs mefhumu özelindeki irade tartışması

Tehâfütü’t-Tehâfüt’ün birinci ve dokuzuncu meselelerinde yer alır.1141 Her iki

bölümde de tahsîs ve muhassis mefhumlarıyla Eş‘arîlerin ve filozofların yaklaşımları

incelenir. Kurgusal bir şekilde Gazzâlî’nin inşa ettiği bu diyaloglar karşısında İbn

Rüşd filozofların yaklaşımını belirginleştirmeye ve anlatımdaki muğlaklığı

gidermeye çalışır. Bu açıdan tartışmanın takibini kolaylaştırmak gayesiyle birtakım

sembolleştirmeler yapmakta fayda görülmüştür:

(a) Kadîm bir fiilin kadîmden sonraya ertelenmesi ilk bilinenlerdendir.

(i) İrade bir şeyi benzerinden ayırt etmektir.

(x) Kadîm irade bir şeyi benzerinden ayırt ederken fail üzerinde iki fiilden

birini tercih eden bir muhassis olmaksızın irade eder.

(q) Bütün karşıolumlar/mütekâbilât kadîm iradeye izafetle birbirine

benzerdir.

Öncelikle Gazzâlî’nin betimsel değerlendirmeleri akabinde İbn Rüşd’ün

tahlillerine yer vermek meselenin takibi ve anlaşılması açısından gereklidir. Birinci

meselede geçen tahsîs ve irade tartışmasında, Gazzâlî filozofların (a)’yı kabul

etmeyeceklerini bildiğinden başka akıl yürütmelere müracaat ettiklerine işaret eder.

Bunlardan ilki (a) durumunun zorunlu olduğu iddiası terk edilerek yapılan şu akıl

yürütmedir: Vakitler kadîm iradeye olan taallukları açısından eşittir. Bu açıdan belirli

bir vakti önce ve sonra şeklinde ayıran nedir ve öncelik-sonralık durumları niçin

imkânsız olsun? Aslında kelamcılar siyah ve beyaz, hareket ve sükûn hakkında şunu

savunur: Kadîm bir iradeyle beyaz sonradan var olur ve siyahlık için de beyazlık için

de beyaz kabul edici bir mahal olur. Gazzâlî filozofların burada iki önemli soru

soracağına işaret eder: [1] Siyah olmaksızın beyazı kadîm iradeyle niçin

ilişkilendirdiniz? [2] Kadîm iradenin iki mümkünden birine taalluk etmesinde ayırt

edici olan nedir? Kelamcılar ‘zorunlu olarak bilinir ki bir şey benzerinden bir

muhassis olmaksızın ayırt edilemez’ dediklerinde bir başka ihtimal belirir. Şayet bir

1140 Cihâmî, Mevsûʿatu muṣṭalâḥâti İbn Rüşd el-feylesûf, 250; Cihâmî, Mevsûʿatu muṣṭalâḥâti’l-felsefe

ʿinde’l-ʿArab, 161.
1141 İbn Rüşd, Tehâfüt, 137-140, 416-418.

252

muhassis olmaksızın bir şey benzerinden ayırt edilebilseydi, âlemin sonradan

meydana gelmesi yani varlığın mümkün oluşu, yokluğun imkânının varlığın

imkânına dönmesi gibi hususlar bir muhassis olmaksızın benzer/mümâsil mümkün

şeyler olurdu.1142

Gazzâlî’nin aktarımıyla filozoflar kelamcıları üç noktadan sıkıştırırlar:

[1] ‘İrade tahsis edilmiştir’ şeklinde bir cevap niçin irade tahsis edilmiştir

sorusunu beraberinde getirir. [2] ‘Kadîm hakkında niçin sorulamaz’ gibi bir akıl

yürütmeye aynıyla cevap verilir: Âlem kadîm kabul edilsin, yaratıcısı ve sebebi

sorulmasın çünkü kadîm hakkında niçin sorulamaz. Kadîmin iki mümkünden birini

tahsis etmesi ittifakla mümkün olsaydı, şu düşünce oldukça imkânsız bir fikir olurdu:

‘Âlem hususî birtakım yapılarla mahsustur, âlem sahip olduğu yapılardan başka bir

yapıda olabilir.’ Nitekim kelamcıların söyleminden iradenin bir muhassis olmaksızın

herhangi bir vakitte herhangi bir yapıda tahsis edildiği sonucu çıkar. [3] ‘Kadîm

hakkında niçin sorulamaz’ sorusuna gerekli değildir denilip buna gerekçe olarak

Bârî’nin irade ve takdir ettiği her şey gerçekleşir denilemez. Aksine bu soru

gereklidir. Çünkü niçin sorusu her zaman yerinde ve önemli bir sorudur. Aynı

zamanda takdire karşı çıkanlar için elzemdir.1143

Gazzâlî tüm bu kurgusal anlatımın ardından kendi düşüncesini iki temel

yaklaşım çerçevesinde inşa eder. İlki ona göre âlem var olduğu vakitte, var olduğu

sıfat üzere ve var olduğu mekan üzere iradeyle var olmuştur. İkincisi buradaki

iradenin anlamının (i) şeklinde anlaşıldığı hakkındadır. Ona göre (i) olmasaydı

sadece kudret kalır ve iki zıt durum karşısında kudret eşit olduğundan kudret sıfatının

ötesinde bir şeyi benzerinden tahsis eden bir muhassis; kadîm için bir sıfat gerekirdi.

Sonuçta Gazzâlî burada biri âlemin varlığa gelişi hakkında diğeri iradenin tanımına

yönelik bir izah yapar.1144

İbn Rüşd ise bu düşünceler etrafında fikirlerini birkaç açıdan dile getirir: Delil

getirilen konunun sonucu açısından [1], filozofların ikircikli tutumları açısından [2],

kelamcıların acziyeti açısından [3], metot açısından [4]. İbn Rüşd Gazzâlî’nin ‘ezelî

bir failden bir hâdisin var olması mümkün değildir’ şeklinde getirilen istidlal

1142 Gazzâlî, Tehâfüt, 101.
1143 Gazzâlî, Tehâfüt, 102.
1144 Gazzâlî, Tehâfüt, 102.

253

hakkında felâsifeden aktardıklarından herhangi bir iradeden bahsetmenin mümkün

olmadığı sonucunun çıktığını belirtir [1].1145

İbn Rüşd’e göre felâsifenin inatçı bir tavra bürünmelerinin sebeplerinden

birisi kelamcıların karşıolumlar/mütekâbilât hakkındaki düşüncelerini kabul

etmeleridir. Kelamcılara göre (q) düşüncesi kabul edildiğinden söz konusu

karşıolumların bir kısmı zaman açısından öncelik/mütekaddim ve sonralık/müteahhir;

bir kısmı da varlıktaki nitelik açısından birbirine zıt olan beyazlık-siyahlık ve varlık-

yokluk gibi karşıolumlardır. İbn Rüşd filozoflar esasında kabul etmeseler de

kelamcıların bu öncülünü aldıklarında, iradenin iki benzer fiilden birinin diğeri tercih

edilmesinin sadece bir muhassisle ve söz konusu fiillerden birinde olup diğerinde

olmayan bir illetle olduğunu aksi halde bu fiillerden birinin meydana gelmeyeceğini

söylemiş oldular. Bu ise felâsifenin ‘ezelî’nin bir iradesi var olsaydı, kadîmden

hâdisin sâdır olması mümkün olurdu’ görüşünü kabul ettiğini düşündürtürdü [2].1146

İbn Rüşd kelamcıların cevap vermekte aciz kaldığını ve (x) görüşüne

sığındıklarını ve buna, sıcaklığın kaynama durumunun sıfatı olması gibi ilmin de

malumu kuşatan durumun sıfatı olmasını misal getirdiklerini belirtir [3].1147 İbn

Rüşd’e göre kelamcıların (x) görüşü karşısında felâsife nezdinde (x)’in tasavvuru da

gerçekleşmesi de imkânsız görülür. Çünkü İbn Rüşd’ün izahında görüldüğü üzere

iradenin tanımı açısından burada kelamcılara yönelik bir eleştiri vardır. Zira mürîd

açısından birbirine benzer iki şey eşit düzeydedir. Mürîdin ilk fiili değil de ikincisini

yapması sadece ikisi birbirine benzer olmazsa gerçekleşir. Diğer bir ifadeyle

ikincisinde olmayıp ilkinde olan bir sıfat cihetiyle olur. Şayet bu iki fiil bütün

yönlerden birbirlerine benzer olsaydı, burada asla bir muhassisden bahsedilemezdi ve

irade her iki fiile de aynı şekilde taalluk ederdi. İrade her iki fiile aynı şekilde taalluk

edip fiilin sebebi olsaydı, bu durumda iki fiilden ilkiyle fiilin taalluk etmesi ile

ikincisiyle taalluk etmesi arasında bir öncelik olmazdı. Nihai olarak irade ya birbirine

zıt iki fiile birlikte taalluk edecek ya da hiçbirine taalluk etmeyecektir. Her iki durum

da imkânsızdır.1148

1145 İbn Rüşd, Tehâfüt, 138-139.
1146 İbn Rüşd, Tehâfüt, 138.
1147 İbn Rüşd, Tehâfüt, 138.
1148 İbn Rüşd, Tehâfüt, 139.

254

İbn Rüşd (q) görüşünü kabul eder bir görüntü sergilemeleri hasebiyle

filozofların ilk failden daha kadîm bir muhassis olduğu fikrini kabule mecbur

kaldıklarını ancak bu fikrin imkânsız olduğunu söyler. İbn Rüşd’e göre kelamcıların

(i) şeklindeki tanımı filozoflar nezdinde irade kavramının anlaşılmadığına ve

iradenin bu manasının makûl olmadığına yönelik bir itirazla karşılaşmıştır. Burada

sanki filozoflar kabul ettikleri şeyi ilke açısından inkar etmiş gibi olduklarından

ikircikli bir tutum görüntüsü oluşmuştur [2].1149

İbn Rüşd Gazzâlî’nin yaklaşımını meseleyi bağlamından koparmak şeklinde

yorumlar. Ona göre burada mesele, âlemin sonradan meydana gelmesi ve kadîmin

kıdemi konusudur. Gazzâlî konuyu irade meselesine taşımıştır. Mevzuyu bu şekilde

değiştirmek İbn Rüşd’e göre sofistlerin usulüdür.1150 Burada yedi safsatadan biri olan

‘birçok meseleyi tek bir mesele üzerinde ele almak’1151 şeklindeki safsataya atıf

vardır [4].

İbn Rüşd irade ve tahsîs ilişkisini iradenin tanımından hareketle izah ederken

filozofların yaklaşımının da böyle olduğunu göstermeye çalışır. Bir muhassisten ve

tahsîs işleminden bahsedebilmek için irade iki benzer şeyden birini tercih etmek

şeklinde değil, iki zıttan birini tercih etmek şeklinde tanımlanmalıdır. Buna misal

olarak zikredilen susamış bir kimsenin her açıdan birbirine eşit iki bardak sudan

birini tercih etmesi için tahsîs yapması gerekir. Bu ise ya yakınlığı ya doluluğu ya

hafifliği gibi birinde olup diğerinde olmayan ve diğerinden farklılaşan bir durumla

mümkündür.

Dokuzuncu meselede Gazzâlî filozofları bir muhassis fikrini kabul

etmedikleri gerekçesiyle eleştirir. Onun anlatımıyla filozoflara nispet edilen görüş

şudur: ‘Eğer en uzak göksel cismin takdir edildiği ölçünün arttırılması veya

azaltılması mümkünse, söz konusu cismin mümkün olan miktarını belirleyen bir

muhassise ihtiyaç duyulur, bu durumda ise muhassis, ilk olmaz.’1152 Gazzâlî bir

muhassis fikrini kabul etmemekle itham ettiği filozoflara atfettiği bu görüş karşısında

onları icbar eden bir cevap verir. Buna göre filozofların göksel cismin âlemdeki her

şeyin düzeni için olması gerektiği bir ölçü üzere olduğu ve olduğundan daha büyük

1149 İbn Rüşd, Tehâfüt, 139.
1150 İbn Rüşd, Tehâfüt, 139.
1151 Aristoteles, Sofistçe Çürütmeler, 33 (169a5-169a14)-101 (181a35-181a46).
1152 Gazzâlî, Tehâfüt, 194.

255

ve daha küçük olmasının mümkün olmadığı görüşü inkar edilemez. Çünkü filozoflar

İlk Nedenli/Malûlu’l-Evvel en uzak cismin kendisinden belirli bir ölçüde takdir

edilmiş olarak feyz eder ve diğer ölçüler/mekâdir İlk Nedenli’ye nispetle birbirine

eşittir, görüşündedirler. Ayrıca onlar bazı ölçülerin tayin edilmesinin sebebini

âlemdeki düzene bağlar, belirlenmiş meydana gelmiş ölçüyü zorunlu görürken bunun

aksini mümkün görmezler. Hatta onlar herhangi bir nedenli varsayılmasa bile bunları

geçerli görürler. Gazzâlî buradan hareketle filozoflar nezdinde en uzak göksel cismin

illeti olan İlk Nedenli’de irade gibi bir tahsîs ilkesi olduğunu ispat ettiklerinde bile

tartışmadaki ‘niçin başka bir ölçüde değil de bu ölçüde takdir edildi?’ sorusunun

aynıyla kalacağını belirtir. Öte taraftan Gazzâlî filozofları, kelamcıların söylemlerine

müracaat etmekle ve bir muhassis fikrini kabul etmemekle suçlar.1153

Gazzâlî’nin filozofları ilzam edici yaklaşımında olduğu gibi İbn Rüşd de

onun sözlerini çürütmek için kelamcıların düşüncelerine yer vererek esasen

filozofların kelamcıların söylemlerine müracaat etmesinde bir sorun olmadığını,

filozofların kendileriyle çelişmediğini ve Gazzâlî’nin yanıldığını hatta mugalata

yaptığını ifade eder. O kelamcıların görüşlerine sığınmakla itham edip filozofların

görüşlerini değersizleştirmeye çalışırken İbn Rüşd onların bu bahiste hangi fikirlerine

müracaat edildiğini ortaya koyar. Buna göre filozoflar gökyüzünün belirli bir ölçüde

meydana gelişinin, gökyüzünün olması mümkün olduğu diğer durumlar olmaksızın,

muhassis bir illetle olduğunu ve muhassisin kadîm olabileceği fikrinde kelamcıların

görüşlerine müracaat etmişlerdir.1154

Öte taraftan İbn Rüşd Eş‘arîlerle filozoflar arasında tahsîsin anlaşılması

noktasında bir farklılığın olduğunu söyler. Böylece o, filozofların bir muhassis fikrini

reddettiklerini kabul etmediği gibi onların muhassis ile neyi kastettiklerini de ortaya

koyar. Hatırlanacağı üzere Eş‘arîler tahsîs ile bir şeyi ya benzerinden ya da zıttından,

iki zıt/mukâbil şeyden birini tahsîs etmeye mecbur eden bir hikmet olmaksızın, ayırt

etmeyi murad ederken, filozoflar varlıktaki hikmetin gerektirdiği şey yani gâye

sebebi olarak muhassisi anlarlar.1155

1153 Gazzâlî, Tehâfüt, 194-195; Al-Ghazali, The Incoherence, 121.
1154 İbn Rüşd, Tehâfüt, 418.
1155 İbn Rüşd, Tehâfüt, 418.

256

İbn Rüşd muhassis fikri temelinde filozofların esas amacının hikmet

olduğunu düşünür. Hatta ona göre varlıklardaki nitelik ve nicelikleri bu fikir

temelinde değerlendirilir. Bu sebeple İbn Rüşd aksi bir okumanın sebep olacağı

duruma da temas eder. Diğer bir ifadeyle mahlûkâttaki nitelik ve nicelik bir hikmet

gereği olmazsa, ilk yaratıcıya caiz olmayan şeyler nispet edilirdi. Sözgelimi varlığa

getirilen şeylerdeki nitelik ve niceliğin bir hikmet ve ibret olmaksızın yapıldığı

söylenir. Yapılan şeylerin gayesi, failin fiilinin kendisi olurdu. Eş‘arîlerin yaklaşımı

ise muhassisin bir fiili hikmet gereği yapmaya mecbur olmadığıdır. Başka bir deyişle

hikmet olmaksızın da muhassis bir fiili yapar. O’nu böyle bir sınırlandırmaya tabi

tutma fikrinden ötürü Eş‘arîler bu fikre karşı çıkar. İbn Rüşd ise Eş‘arîlerin bu tavrını

şöyle yorumlar: Onların yaptığı İlk Yaratıcı/el-Hâliku’l-Evvel hakkında tenzihi bir dil

kullanarak ona atfedilebilecek tüm eksiklikleri tenzih ederken hikmeti ve ilk

yaratıcının en üstün sıfatlarını olumsuzlamaktır.1156

İbn Rüşd birçok meselede olduğu gibi irade ve tahsîs konusunda da

kavramların yerinde ve doğru kullanımına önem verir. Bunu yaparken muğlaklık ve

karışıklık barındıran hususları ortadan kaldırabilmek için kavramların hangi

anlamlarda kullanıldığını tespit eder. Konuları tartışmayı metodik bir zeminde

kurgulayan İbn Rüşd bunu belirli bir sistem içerisinde yapar. Ancak bu tabloda İbn

Rüşd meselenin özüne değil daha ziyade dış yüzüne dikkat kesilir. Bu açıdan

kavramların istihdamı noktasındaki titizliği mühim olmakla birlikte tahlillerinin

büyük bir kısmı linguistik çıkarımlardan ibaret kalır.

3.2.2.4. Fail ve Fiil

İrade etrafındaki tartışmaların odak noktalarından birisi de fail fiil kavramları

etrafındaki tartışmalardır. Bilindiği üzere Tehâfütü’t-Tehâfüt’ün üçüncü meselesi

âlemin meydana gelişi ve birden çokluğun çıkması konusuna hasredilmiştir. Âlemi

meydana getirmenin bir fiil olduğu ve bu fiilin fâilinin Allah olduğu İslam

düşünürlerinin ortak kabulüdür. Gazzâlî filozofları çarpıklık veya karışıklıkla/telbîs

itham ederken yukarıdaki misalden hareket eder. Ona göre filozofların nazarında

Allah’ın âlemin faili ve meydana getiricisi olması ve âlemin O’nun meydana

getirmesi onların ilkelerince tasavvur edilemez ve ilkeleriyle ters düşer. Gazzâlî fail

1156 İbn Rüşd, Tehâfüt, 419.

257

[1], fiil [2] ve fail-fiil arasındaki müştereklik [3] olmak üzere üç açıdan filozofların

ilkeleriyle çeliştiğini iddia eder:1157

[1] Filozoflar failden bir fiilin sadece gereklilik ve zorunluluk yoluyla sadır

olduğunu düşünürler. Dolayısıyla da failin irade ettiğini yapan, bilen ve seçen olması

gerektiğini hatta herhangi bir sıfata sahip olduğunu asla düşünmezler.

[2] Âlemin kadîm, fiilin hâdis olması.

[3] Filozoflar nazarında Allah her yönden birdir ve O’ndan sadır olan her

yönden birdir. Halbuki âlem farklı şeylerden mürekkeptir. O halde Âlem O’ndan

nasıl sâdır olmuştur?1158

İbn Rüşd [1] konusunda bu söylemlerin fail hakkında kendiliğinden bilinen

şeyler olmadığını söyler. Ona göre âlemin faili hakkında yapılan tanım burhan

getirilmedikçe, şâhid âlemindeki hüküm gaîb âlem hakkında doğrulanmadıkça kabul

edilemez. İbn Rüşd burada fail kavramından tek tip bir failin anlaşılmaması

gerektiğini söyler. Zira failin mürîd ve muhtar olması varlıklar açısından kabul edilir

bir fail tanımı değildir. Mesela odunu yakan ateş için de fail denilir. Ancak ateşin

odunu yakıyor oluşu ateşi irade ve ihtiyarla vasıflamayı gerektirmez. Zira burada

ateşin failliği tabii failliktir yani tabiatının gereğini yapıyor olmasından kaynaklı bir

fail olma durumudur.1159

İbn Rüşd fail mefhumuna dair farklı tanımların olduğuna temas ettikten sonra

deyim yerindeyse fail lafzının eşadlı oluşuna dikkat çektikten sonra bu bahse dair

tahlillerine devam eder. Buradaki tahlillerin tamamı filozofların nazarında tek tip bir

fail olmadığını ispat etmek ve Gazzâlî’nin filozofları haksız bir ithamla yaftaladığını

ortaya koymaktır. Buradaki fikir ayrılığı kime fail denilip denilemeyeceği üzerine

odaklanır. Gazzâlî irade mefhumu üzerinden faili tanımlarken; filozoflar ve İbn Rüşd

tek tip bir fail olmadığı fikrinden hareket ederler.1160

İbn Rüşd bir şeye tesir etme anlamında iki tür fail olduğunu bu faillerden

bazısının zâtî olduğunu ve sadece tek bir fiil yaptığını (sıcaklığın sıcaklık,

soğukluğun soğukluk yapması gibi) bazısının da bir vakitte yaptığı bir fiilin bir başka

vakitte zıttını yaptığını belirtir. İlk fail [a] tabiî fail; ikincisi [b] mürid ve muhtar olan

1157 Gazzâlî, Tehâfüt, 134.
1158 Gazzâlî, Tehâfüt, 134; İbn Rüşd, Tehâfüt, 223.
1159 İbn Rüşd, Tehâfüt, 223.
1160 Özcan Akdağ, “Ortaçağda ‘Fail’ Kavramı ve Tanrı”, Bilimname 2/XXIX (2015), 231, 241.

258

bir bilgi ve düşünceyle fiil yapan faildir. İbn Rüşd’e göre filozoflar nazarında oluş ve

bozuluşa tabi olanların vasıflandırıldığı bu her iki fiilden biriyle İlk Fail olan Allah

tavsif edilmekten münezzehtir.1161

İbn Rüşd’ün izah ettiği yukarıdaki tenzihçi yaklaşım ilah ve diğer varlıklar

arasında yapılan mukayeseler üzerinden ispat edilir. Buna göre [b] muradın

kendisinden bir şey eksilttiği bir şeyken, Allah hakkında irade ettiği bir şeyin ondan

bir şey eksiltmesi düşünülemez. Muhtâr iki üstün şeyden birini tercih ederken, Allah

üstün bir duruma muhtaç değildir. Mürîdin muradı meydana geldiğinde iradesi

ortadan kalkar ve bu irade, fiilden etkilenme/infiâl ve değişim/teğayyür manasına

gelir ki Allah bundan münezzehtir. [a] Özünde zorunlu olan tabiî bir fiili yapar, [b]

özünde böyle bir zorunluluk olmamakla beraber yaptığı şeyle tamamlanır. [a] Bir

bilgiye dayalı fiil değilken, Allah’ın fiilinin bir bilgiyle O’ndan sadır olduğu kesindir.

Tüm bu söylemlerin ardından İbn Rüşd bu bahiste Allah’ın fail ve mürîd oluşunun

izah edilmeyişinin sebebini, şâhid âlemindeki iradeyle mukayese edilemez oluşuyla

gerekçelendirir. Antropomorfist yaklaşımlara kapı aralamamak için İbn Rüşd ‘fail

sadece bir düşünce ve seçim/ihtiyâr ile fiil yapar’ ve ‘bu tanım şâhid ve gâib

âleminde ortaya konulabilir’ şeklindeki ifadeleri doğru bulmaz.1162

İbn Rüşd felâsifenin söz konusu bu tanımı kabul etmediğini belirtirken iki

hususa dikkat çeker. İlki irade hakkındaki tartışmadaki esas gaye; ikincisi ilahi

iradenin keyfiyetidir. Filozoflar ilahi irade hakkında böyle bir tanımı kabul

etmemelerine rağmen irade hakkındaki söylemlerinden iradeyi bütünüyle

reddettikleri manasını çıkarmak doğruyu değil de aldatmayı amaçlayan mülebbis

kişinin tavrıdır. Felâsife görüşlerinde hata etmiş olsa bu onları asla mülebbis yapmaz.

Kaldı ki İbn Rüşd’ün ifadesiyle filozofların talebi doğrunun kendisidir. İkinci nokta

olan ilahi iradenin keyfiyyeti hakkında İbn Rüşd ilim sıfatındaki yaklaşımını burada

da tekrar eder. Buna göre nasıl ki Allah beşerin ilmine benzemeyen bir ilimle âlim

ise aynı şekilde Allah beşerin iradesine benzemeyen bir iradeyle de mürîd olandır.

İbn Rüşd agnostik bir yaklaşımla bu bahse son verir: O’nun ilminin keyfiyeti idrak

edilemediği gibi, iradesinin de keyfiyeti idrak edilemez.1163

1161 İbn Rüşd, Tehâfüt, 224; İbn Rüşd, Telḫîṣu mâ baʿde’ṭ-ṭabîʿa, 72.
1162 İbn Rüşd, Tehâfüt, 224.
1163 İbn Rüşd, Tehâfüt, 224.

259

Gazzâlî [1-2-3] şeklinde özetlenen üç görüşün de filozofların hayal ürünü

düşünceleri olarak betimler. Öncelikle [1] hakkındaki tartışmada seçme/ihtiyâr

yoluyla irade eden ve murad ettiğini bilen şeklindeki tanımla, âlemin Allah’tan

meydana gelmesinin illetten malûlün meydana gelmesi gibi gereklilik/lüzûm ve

zorunlulukla/zarûrî olduğu tanım arasındaki farka işaret eder. Buna göre kişiden

gölgenin, güneşten ışığın gereklilikle meydana gelişi gibi âlem de Allah’tan meydana

gelmiştir. Gazzâlî özelinde Eş‘arî kelamcıların ilgili konudaki en temel tenkitlerinden

birisi Allah’ın fiillerinde gereklilik ve zorunluluktan bahsetmenin iradeyi ortadan

kaldırmasıdır. Nitekim Gazzâlî filozofların taşın hava, ağırlık ve merkeze yönelme;

ateşin ısıtma; duvarın merkeze yönelme ve gölge oluşturma gibi fiilleri olduğunu

kabul ettiklerine değinir. O bu fiillerin o şeylerden sâdır olmasını ise imkânsız

görür.1164 Bunun sebebi bu yaklaşımın, irade eden muhtâr bir fail fikrini geçersiz

kılmasıdır.

İbn Rüşd Gazzâlî’nin bu söylemlerinden iki şey çıkarır: Sadece düşünme ve

tercihle fiil yapanlar fail sebeplerden sayılır. Buna göre failin fiili tabiî ise fail

sebeplerden sayılmaz. İkinci husus kişinin gölgeyi, güneşin ışığı ve havaya atılan

taşın aşağıya doğru gitmesi gerektiği gibi âlemin meydana gelmesi de aynıdır. O

bunların fiil sayılmayacağını fiilin tanımına işaretle gerekçelendirir: Fiil failden

ayrılmayan şeydir. İbn Rüşd filozoflar hakkında söylenen bu iki görüşü de yanlış

bulur. Çünkü filozoflar fâil, maddi, sûrî ve gâî olmak üzere dört sebebi ve failin

kendi dışındaki şeyi kuvve halinden fiile, yokluktan varlığa çıkardığını kabul ederler.

Kuvveden fiile varlıktan yokluğa çıkarma bazen düşünme ve seçmeyle bazen de tabiî

olarak gerçekleşir. İbn Rüşd’e göre filozoflar kişinin gölgeyi oluşturma fiilinden

hareketle olan failliğinin salt mecazi faillik olduğu görüşündedirler. Çünkü kişinin

gölgesi kişiden ayrılmazken fail yaptığı işten ayrılabilir.1165

İbn Rüşd filozofların ‘Bârî âlemden ayrıdır/munfasıl’ (c) düşüncesinin cins

olmadığını söylerken esasen bir noktaya vurgu yapar. Şayet (c) durumu cins

açısından olsaydı bu ayrılığın türleri de olurdu.1166 Sözgelimi nitelik, nicelik vb.

açılardan Bârî’nin âlemden ayrı olduğu düşünülürdü. Yani böyle bir mukayese gâibin

1164 Gazzâlî, Tehâfüt, 135.
1165 İbn Rüşd, Tehâfüt, 225.
1166 İbn Rüşd, Tehâfüt, 225.

260

şâhide kıyas edilmesini gerektirirdi. Aynı şekilde nitelik, nicelik vb. gibi şeyler

cisimler için düşünüldüğünden ilah hakkında sanki bir cisimden bahseder gibi

konuşmayı gerektirirdi. Bu sebeple (c) cins açısından değildir.

İbn Rüşd daha önce bahsi geçen tenzihçi yaklaşımını burada da sürdürür.

Onun amacı filozofların söylemlerinin matuf olduğu hususu belirginleştirmektir.

Yani Bârî’nin failliğinin şâhid âlemdeki her türlü faillikten berî olduğunu

göstermektir. Öte taraftan filozofların maksatlarının bu nokta olduğunu vurgulayan

İbn Rüşd buna itiraz etmenin filozoflar için bir bağlayıcılığı olmadığını söyler. Onun

tenkit ettiği gâibin şâhide kıyası metodu temelinde Bârî’nin failliğini iki şekilde izah

ettiği görülür. İlkinde İbn Rüşd Bârî’nin âlemi meydana getirmesindeki failliğin

şâhid âlemdeki faillik gibi olmadığı üzerinde durur. Zira seçme ve seçmemeye sahip

olmayla şâhid âlemde fail olunurken; Bârî’nin fail oluşu tüm sebeplerin faili olma

anlamındadır. Zira o her şeyi yokluktan varlığa çıkaran ve müşâhede âlemindeki

faillerden daha yetkin/etemmü ve daha üstün/eşrefü şekilde fail olandır. İkincisi ona

göre filozofların söylemlerindeki amaç Bârî’nin fiilinin bir ilimden kaynaklandığını

ancak ne zâtından ne de zâtı dışından onu fiile sevk eden bir zorunluluk olmadığını

aksine fazlından ve cömertliğinden ötürü bu fiilin O’nun ilminden sadır olduğunu

söylemektir. Ayrıca O’nun mürîd muhtâr oluşu, mürîd-muhtâr olanların

mertebelerinden en yüce/a‘lâ şekilde olmak üzere zorunludur. Zira şâhid âlemdeki

müride bitişen eksiklikler O’nun için söz konusu değildir.1167

İbn Rüşd Aristoteles’in metafizik ilmi hakkında yazdığı bazı makalelerde bu

bahse yer verdiğini aktarır. Burada Allah’ın âlemi yoktan/lâ min şey nasıl yarattığı ve

O’nun fiilinin hiçbir şey/min lâ şey olmaksızın nasıl olduğu sorusu fail açısından

cevaplandırılırken yine kıyasu’l-gâib ale’ş-şâhid metodu üzerine bir tenkit getirilir.

Buna göre ya failin kuvveti kudreti gibi; kudreti iradesi gibi; iradesi de hikmeti gibi

olur veya kuvveti kudretten; kudreti iradeden; iradesi hikmetten daha zayıf olurdu.

Halbuki bu durumda yani bu kuvvetlerin bazısı bazısından daha zayıf olursa İlk

İlletle insan arasında bir fark kalmaz ve insanda olan eksikliğin İlk İllette de olması

gerekirdi. Bu ise oldukça çirkin bir düşüncedir. Veyahut bu kuvvelerin her biri son

derece yetkin olurdu. İlk İllet irade ettiğinde kudreti vardır, kudreti var olduğunda da

gücü vardır. Tüm bunlar son derece hikmetlidir. Âlemde olan her şey Allah’ın âleme

1167 İbn Rüşd, Tehâfüt, 225-226.

261

koyduğu bilkuvve şeylere bağlıdır. Bu kuvvet olmasaydı göz açıp kapama kadar bir

an bile olmazdı.1168

Özetle buraya kadar fiil türleri ve iradenin hangi tür fiil kapsamında

değerlendirilebileceği hakkındaki tartışmada tarafların düşünceleri, getirdikleri

istidlâller ve metotlar izah edildi. Şimdi fail açısından irade mefhumu özelinde

yapılan bir tasnif (iradeli fail-iradesiz fail) etrafındaki diğer bir tartışmaya geçilebilir.

Bu noktadaki temel tartışmayı ifade eden can alıcı soru esasen cansız varlıkların fail

olarak isimlendirilip isimlendirilemeyeceği hakkındadır.

İbn Rüşd her sebebi fail her müsebbebi meful olarak isimlendirmenin yanlış

olduğu noktasında1169 Gazzâlî’ye hak verir. Ancak onun eleştirisi cansızların fail

olarak isimlendirilemeyeceği noktasında düğümlenir. İbn Rüşd’e göre buradaki

yanlışın iki gerekçesi vardır. [1] Cansız şeylerde fiil ortadan kalktığında mutlak

olarak fiilin ortadan kalktığının zannedilmesidir. Halbuki burada akıl ve iradeden

oluşan fiil kalkar. Onun bu bahse getirdiği örnek ateştir. Ona göre ateş bazı hâdis

cansız varlıkların benzerlerini kuvveden fiile çıkarır. Sözgelimi ateş, yaş ve kuru

şeyleri ateşe dönüştürebilir. Ateş fiilini kabule istidadı olmayan şeylerde ateş gibi bir

faillik yoktur. Burada ateşin failliği bilkuvve olanı bilfiile çıkarması manasındadır.1170

Gazzâlî özelinde Eş‘arî kelamcılar ateşin fail oluşunu reddeder. Çünkü cansız

varlıkların fail olarak isimlendirilmesi istiare ile söylenmiş bir failliktir. Cansız

varlıklar ancak mecazen talep ve irade eden anlamında faildir.1171 [2] Canlı

bedenlerdeki tabi kuvvelerin varlığı. İbn Rüşd Galen’e atıfla bu kuvvelerin bedeni

yönetmesinin canlı; bu kuvvelerin yokluğunun ise ölü olarak isimlendirildiğine

değinir. Çünkü söz konusu tabi kuvveler gıdayı gıda alanın bir cüzüne dönüştürür ve

canlı bedenleri yönetir. İbn Rüşd bu misal üzerinden esasen kendi düşüncesini

ispatlamaya çalışır. Diğer bir ifadeyle o tabii kuvveler de bir açıdan faildir,

demektedir. Bu açıdan ona göre kuvveyi fiile çıkarma anlamındaki faillik tam hakiki

failliktir; irade edenin fiilini yapması kastedilerek yapılan ‘fail’ isimlendirmesini ise

mecazî anlamda faillik olarak görür.1172

1168 İbn Rüşd, Tehâfüt, 226; Averroes, The Incoherence, 143.
1169 Gazzâlî, Tehâfüt, 135.
1170 İbn Rüşd, Tehâfüt, 227-228.
1171 Gazzâlî, Tehâfüt, 136.
1172 İbn Rüşd, Tehâfüt, 228.

262

Gazzâlî ‘yaptı’ sözü geneldir denilerek yapılan fiil taksimini (iradeyle

yapılan-tabi‘î yapılan fiil); ‘irade etti’ geneldir’ denilerek yapılan (muradını bilerek

irade eden ve muradını bilmeyerek irade eden) taksimle aynı mesabede görür ve

geçersiz/fâsid kabul eder. Buna gerekçe olarak Gazzâlî iradenin zorunlu olarak

bilmeyi ve fiilin de zorunlu olarak iradeyi içermesini gösterir.1173 Gazzâlî’nin

söyledikleri önerme formunda şöyle ifade edilebilir:

A: Gazzâlî’nin kurduğu önerme

Birinci önerme: İrade zorunlu olarak bilmeyi içerir

İkinci önerme: Fiil zorunlu olarak iradeyi içerir

Sonuç: Fiil zorunlu olarak bilmeyi içerir. Fiil iradeyle ve tabiatla yapılan fiil

şeklinde taksim edilemez.

İbn Rüşd bu satırlarda doğru ve geçersiz/bâtıl yönler olduğunu belirtir. O, fail

hakkında filozofların yaptığı mürîd olan ve olmayan taksimi doğru bulup bunun

failin tanımına işaret ettiğini; faili ya bilerek irade eden ya da bilmeyerek irade eden

şeklindeki taksimi ise geçersiz görür. İbn Rüşd’ün gerekçesi âlim olanın tanımında

iradeyle fiil yapmanın var olmasıdır. O halde yukarıdaki taksim bir şey ifade etmez.

Fiilin taksimi ilmi içermez. Zira bazen fiil, onu yokluktan varlığa çıkaran fail

bilinmeksizin, yokluktan varlığa çıkabilir.1174 Hatta İbn Rüşd ‘Yıkılmayı irade eden

bir duvarla…’1175 şeklinde ayetteki muradın bu olduğunu söyleyerek delil getirir.

Burada fail ifadesi istiâredir yani ödünç alınmıştır. İbn Rüşd’ün söyledikleri de

önerme formunda şu şekilde gösterilebilir:

B: İbn Rüşd’ün kurduğu önerme

B1:

Birinci önerme: Fail ya bilgiyle irade eden ya da bilgisiz irade edendir

İkinci önerme: Alim olan iradeyle fiil yapandır.

Sonuç: İradeyle fiil yapan alim faildir. İbn Rüşd buradan salt tek bir fail

olduğu anlamını çıkarmaz. Onun odaklandığı nokta birinci önermenin ikinci

kısmındaki ‘fail bilgisiz irade eden’ ifadesinin çelişkili olduğunu göstermektir.

B2:

1173 Gazzâlî, Tehâfüt, 136.
1174 İbn Rüşd, Tehâfüt, 228.
1175 Kehf 18/77.

263

Birinci önerme: Fiil zorunlu olarak bilmeyi içermez.

İkinci önerme: Fiili yokluktan varlığa çıkaran bilinmeksizin de fiil yokluktan

varlığa çıkabilir.

Sonuç: O halde fiil zorunlu olarak bilmeyi içerir ifadesi yanlıştır.

Tartışmanın esası buraya kadar tasvir edilenler üzerinden de görüldüğü gibi

fiil ve fail mefhumlarının iradeyle olan ilişkisi ve nasıl tanımlanacağı üzerinde

toplanmaktadır. Gazzâlî’nin gayesi tali sebeplerin fail olarak isimlendirilmesi ve asıl

fail olan Allah’ın failliğine gölge düşüren veya bu manaya gelebilecek çıkarımları

reddetmektir. Bu konuda filozofların tavrı ve İbn Rüşd’ün değerlendirmeleri ise

şâhid âlemde birbiri üzerinde tesir sahibi olan faillerin bulunduğunu ispat etmektir.

Bu açıdan İbn Rüşd’ün değerlendirmelerinde birtakım izah biçimleri dikkat çeker:

Kavramların taksimi ve anlamlandırılması noktasındaki dilsel tahliller, fail lafzı

özelinde eşadlı lafız, cins ve safsata gibi mantık kavramlarına müracaat, gâibin

şâhide kıyası metodunun eleştirisi ve buna bağlı olarak insani ve ilahi arasındaki

ayrımın önemi ve son olarak aidiyet açısından fikirlerin tespit ve tahlil edilmesi.

Dilsel tahliller: Fiil ve fail hakkında ‘iradeyle/seçmeyle yaptı’ ve ‘tabiatıyla

yaptı’ şeklindeki ayrım üzerinden dilsel birtakım tahliller yapılır. Gazzâlî bu ayrımı

‘diliyle konuştu’, ‘gözüyle baktı’ gibi ifadelere benzetir. Bu ifadelerin mecazı

ortadan kaldırdığını ve mecazen değil de bir fiilin gerçekten yapıldığı anlamına

geldiğini düşünür.1176 Esasen Gazzâlî’nin vurgusu ayrımın salt linguistik olduğu ve

özünde bir şey ifade etmediğidir. İbn Rüşd ise sözkonusu ayrımın ontolojik ve

epistemolojik yönünü ön plana çıkarır ve ayrımın hakiki bir tarafı olduğuna dikkat

çeker. Bu açıdan Gazzâlî’nin ifade ettiği ‘gözüyle baktı/nazara bi aynihi’’ veya

‘gözü dışında bir şeyle baktı/nazara bi ğayri aynihi’ şeklinde bir ayrımın olduğunu

hiç kimsenin kabul etmediğine değinir. Gazzâlî böyle bir taksimin var olduğuna

inansa da İbn Rüşd ‘gözüyle baktı’ ifadesinin, ‘mecazi olarak baktı’ anlamını akla

getirmeyecek şekilde gerçekte bakma fiilinin keyfiyyetini gösterdiğini belirtir.

Hakiki anlamda gören biri hakkında, gözüyle gördü şeklinde kayıt düşmek bir şey

ifade etmez. Tam bu noktada İbn Rüşd’ün hakiki fail ve mecaz faili nasıl tanımladığı

önemine binaen tekrardan hatırlanabilir. Ona göre kuvveyi fiile çıkarma anlamındaki

1176 Gazzâlî, Tehâfüt, 136.

264

faillik tam hakiki faillik; irade edenin fiilini yapması kastedilerek yapılan faillik ise

mecazî failliktir.1177

Fiilin tabiatıyla yaptı ve iradeyle/seçmeyle yaptı şeklinde taksim edilmesi

üzerinden İbn Rüşd ve Eş‘arîlerin yaklaşımı önermeler halinde şöyle gösterilebilir:

B3:

Birinci önerme: ‘İradesiyle yaptı’, ‘gözüyle baktı’ gibi olsaydı, ‘tabiatıyla

yaptı’ ifadesi mecaz olurdu.

İkinci önerme: ‘İradesiyle yaptı’, ‘gözüyle baktı’ gibi değildir.

Sonuç: O halde ‘tabiatıyla yaptı’ ifadesi mecaz değildir.

D: Eş‘arîlerin kurduğu önerme

D1:

Birinci önerme: ‘Tabiatıyla yaptı’, ‘gözüyle baktı’ gibiyse, ‘iradesiyle yaptı’

ifadesi mecazdır.

İkinci önerme: ‘Tabiatıyla yaptı’, ‘gözüyle baktı’ gibidir.

Sonuç: O halde ‘iradesiyle yaptı’ sözü mecazdır

İbn Rüşd iktisab fikrini insan için kabul etmediklerinden dolayı Eş‘arîlerin

iradeyi mecaz gördüklerini, ve ‘tabiatıyla yaptı’ şeklindeki ayrımı ‘gözüyle baktı’

sözündeki gibi gerçekleşmiş bir fiilin tekraren ifade edilmesi olarak gördüklerini

belirtir. İbn Rüşd’ün çıkardığı sonuç şâhid âlemdeki irade hakkındaki durum böyle

olduğunda ilim ve iradeyle fail olan gâib âlemdeki fail hakkındaki durum nasıl

olur?1178 İbn Rüşd burada açık bir şekilde agnostik bir tavra bürünür. Şâhid âlemdeki

iradenin tanımı etrafındaki muğlak durum düşünüldüğünde gâibteki failin iradesinin

nasıl bilineceğini sorgular.

Mantık açısından İbn Rüşd failin; tabii olarak fiil yapan ve tercihle fiil yapan

şeklindeki taksiminin eşadlı isim türünden değil aksine cins bildiren bir taksim

olduğunu belirtir ve tabii ve iradeyle fail şeklindeki ikili taksimi doğru bulur.1179

Gazzâlî filozofların dildeki kullanım itibariyle ateşin yaktığını, kılıcın

kestiğini, karın soğuk olduğunu, sakomonya bitkisinin ishal ettiğini, ekmeğin

doyurduğunu suyun suya kandırdığı gibi ifadelerin olduğuna vurgu yaptıklarına

1177 İbn Rüşd, Tehâfüt, 228.
1178 İbn Rüşd, Tehâfüt, 230.
1179 İbn Rüşd, Tehâfüt, 229.

265

değinir. ‘Döver’, ‘yakar’, ‘keser’ ifadeleri dövme, yakma ve kesme fiilini yapar

anlamını taşır. Filozoflar bu fiillerin mecaz kabul edilmesini dayanaksız ve dayatma

bir hüküm olarak görürken, Gazzâlî iradeyle yapılan fiiller dışındaki fiillerin mecaz

olduğunu iddia eder.1180 İbn Rüşd bu noktanın beraberinde getireceği problemleri

gördüğünden Gazzâlî’nin bu iddiasını cevaplanmaya değmez şeklinde itham eder.

Çünkü Gazzâlî’nin bu bahsi izahta getirmiş olduğu ateş örneği filozoflara ait

olmayan bir görüşü onlara nispet etmede kullanılır.1181 Bu misale göre herhangi biri,

bir insanı ateşe atar ve o kişi ölürse, burada katil ateş değil insandır. Fail ismi mürîd

olan ve olmayan hakkında tek bir yönde kullanılırsa, ikisi de aynı doğrultuda olmaz

biri diğerinden ödünç almıştır. O halde niçin öldürme dil, örf ve aklî açıdan mürîde

izafe edilir? Halbuki ateş, öldürmedeki yakın illet; ateşe atan kişi de sanki sadece

ateşle insanı bir araya getiren biri olarak görülür. Ancak ateşle insanı bir araya

getirmek iradeyle olduğundan, irade olmaksızın ateşin tesiri katil olarak

isimlendirilir. Niçin ateş katil olsun ki burada katil lafzı sadece ödünç alınmıştır.

Nitekim bu durum, iradeden kaynaklı bir fiil kendisinden sâdır olana fail denildiğine

delildir. Felâsife nazarında Allah âlemi meydana getiren fiil hususunda mürîd ve

muhtar olmadığına göre, burada yaratan/sânî ve fail ancak mecaz manasındadır.1182

İbn Rüşd bu düşünceyi doğruluğu, aidiyeti ve metodik yanlışlığı açısından ele

alır. İlki ‘hükema gibi düşünmek’ şeklindeki bir zannı üzerinden kaldırmak için

yaşadığı dönemdeki bazı kimselerin Gazzâlî’yi Tehâfüt’ü yazmaya mecbur

bıraktığını düşünmesidir. Çünkü filozoflardan hiç kimse fiili bir alete nispet etmez.

Aksine ilk hareket ettirene fiil nispet edilir. Ateşle öldüren gerçek faildir. Ateş ise

öldürmenin aletidir.1183 İkincisi filozofların maksadı iradenin ilah ve insandaki

farklılığına dikkat çekmektir. İbn Rüşd bu konuda hataya düşüren hususun,

sofistlerin yaptıkları gibi mürekkebin doğruluğuna, mürekkeb olmayan basit ve

müfred şeyi delil getirmek olduğunu söyler. İbn Rüşd başka bir misalle buradaki

hatayı gösterir. Sözgelimi ‘zenci dişleri beyaz olandır’ önermesinden ‘o halde zenci

mutlak olarak beyazdır’ sonucunu çıkarmak gibi ‘Allah mutlak bir şekilde mürîd

değildir’ şeklindeki bir sözü filozoflara nispet etmek hatalıdır. Zira filozoflar ilmiyle

1180 Gazzâlî, Tehâfüt, 137.
1181 İbn Rüşd, Tehâfüt, 231.
1182 Gazzâlî, Tehâfüt, 137.
1183 İbn Rüşd, Tehâfüt, 231.

266

ve ilminden dolayı fail olan Allah’ın ikisi de mümkün olmasına rağmen mütekâbil

iki fiilden en üstün olanı yaptığına işaret ederler. Sonuç itibariyle burada filozoflar

açısından mutlak bir nefy yoktur. Aksine İbn Rüşd’ün ifadesiyle ‘Allah’ın, insani bir

iradeyle mürîd olmadığını’ vurgulamak vardır.1184 Başka bir yerde İbn Rüşd bu

durumu şöyle ifade eder: Mufârık ilkelerin seçmeyle/ihtiyar değil tabiatıyla fiil

yaptığına dair düşünceyi filozoflardan hiç kimse söylemez. Zira onlar nezdinde her

ilim sahibi seçmeyle faildir. Ancak burada üstün bir konum vardır, iki zıttan en üstün

olanı failden sudur eder. O’nun bir şeyi seçmesi ise zâtını kemale erdiren bir şey

değildir. Zira O’nun zâtında bir noksanlık yoktur. Aksine tabiatında eksiklik olan

varlıklar O’nunla kemâle erer.1185 Sonuç itibariyle İbn Rüşd Gazzâlî’nin filozofların

sözlerindeki karışıklığı gideremediğini aksine felâsifeye aslında söylemedikleri

görüşleri nispet ederek daha da karıştırdığını gösterir.1186

3.2.3. İrade ve Eşadlılık

İbn Rüşd ‘ilim’ kavramında izlediği yolu irade sıfatını ele alırken de sürdürür.

İradenin de ilah ve beşer için eşadlı bir lafız olarak kullanıldığına dikkat çeker.

İradenin insan ve hayvandaki yansıması ile Bârî’deki tecellisinin aynı olmadığına

işaret etmek için İbn Rüşd eşadlı lafız kategorisi içerisinde iradeyi görür. Ona göre

hayvan ve insandaki irade, murad edilen şeyden dolayı insan ve hayvana bitişen bir

edilgenliktir/münfail. Burada irade, muradın sonucudur/malûl. İnsanî iradenin anlamı

budur. Bârî ise kendinde böyle malûl bir sıfatın olmasından münezzehtir.1187

İbn Rüşd irade sıfatının eşadlı bir isim olarak hem hâdis hem de ezelî irade

için kullanıldığını ve Gazzâlî’nin filozoflara yönelttiği itirazında bu noktada

karışıklık olduğunu iddia eder. Hâdis ve ezelî irade ifadesi, eşadlı olarak

söylenmiştir. Hatta birbirine zıttırlar. İbn Rüşd şâhid ve gâib âlemdeki iradenin farklı

tabiata sahip olduğuna sürekli temas eder:

* Şâhid âlemdeki irade, eşit düzeyde karşıolum/mütekâbil iki fiilden birini

yapma imkânı kendisinde olan kuvvettir. İradenin aynı seviyede iki muradı kabul

1184 İbn Rüşd, Tehâfüt, 345-384; Averroes, The Incoherence, 149.
1185 İbn Rüşd, Tehâfüt, 510.
1186 İbn Rüşd, Tehâfüt, 231.
1187 İbn Rüşd, Tehâfüt, 440.

267

etme imkânı ise uçuk 1188 bir fikirdir.1189 Zira bir şeyi aynı anda yapma ve yapmama

söz konusu değildir ve çelişmezlik ilkesine aykırıdır.

* Mütekâbil, Aristoteles’in Kategoriler ve Metafizik eserlerinde geçtiğinden

dolayı tabii olarak İbn Rüşd’ün mantık ve metafizik eserlerinde de rastlanılan ve

sıkça kendisine atıf yapılan bir mefhumdur. Mütekâbil konusunda Aristoteles gibi

İbn Rüşd de dört sınıf şeye kendileri ile delalet edene mütekâbilât denildiğinden

bahseder:1190 Bunlar [1] birbirine muzaf olanlar, [2] birbirine zıt olanlar, [3] sahiplik-

yoksunluk/meleke-adem ve [4] olumlu-olumsuzdur.1191 İrade kavramı ve fiili yapma

imkânı bağlamında bu satırlarda geçen karşıolum türü birbirine zıt olanlar

kategorisidir. Dolayısıyla İbn Rüşd’ün eşit olarak iki muradı talep etme imkânı uzak

bir fikirdir, düşüncesi doğrudan mütekâbil kelimesine zıt olanlar anlamları

verildiğinde anlaşılabilir. Yani herhangi bir fiili yapma ve yapmama aynı düzeyde

gerçekleşemez. Sözgelimi intihar eyleminde bulunmak isteyen bir kimseyi

düşünelim. Ya intihar fiilini gerçekleştirir ya gerçekleştiremez. Bu açıdan eşit olarak

iki muradı talep etme imkânı diye bir şey söz konusu değildir.

* İrade failin fiile duyduğu arzudur/şevk. Fail fiili yapıp arzusu geçtiğinde,

murad meydana gelir. Bu arzu ve fiilden oluşan şâhid irade, eşit şekilde mütekâbil

olan şeylerle ilgilidir.1192 İntihar örneği ile bu husus izah edilebilir. İntihar etme

arzusu ile intihar fiili, diğer bir ifadeyle fiili işleme ile fiili yapma arzusu, aynı

seviyede mütekâbil yani zıt olan şeylerdir. Yukarıdaki son iki maddede iradenin

tanımına yönelik bir vurgu vardır. Buna göre benzerler arasında tercih yapmak değil

aksine zıtlar arasında tercih yapmak iradedir. Diğer nokta ise şâhid âlemdeki iradenin

arzu ve fiilden oluşan bir irade olduğuna yani niteliğine dair bir telmihtir.

İbn Rüşd iki muhtemel itiraz zikreder ve bunları cevaplandırır:

1] İbn Rüşd, ‘kendisindeki mütekâbil iki şeyden birini murad eden ezelîdir’

denilirse, bu durumu iradenin tabiatını imkândan zorunluluğa nakletmek ve iradenin

tanımını ortadan kaldırmak olarak niteler. Çünkü ezelî olan irade, irade olmaktan

1188 Burada sonra anlamındaki ‘ba’d’ lafzı anlamı bozduğu için tahkikli metinde ifade edildiği üzere

bu ibareyi uzak manasında ‘ba‘îd’ şeklinde okumak mana açısından tercih edildi. Krş. İbn Rüşd,

Tehâfüt, 115; İbn Rüşd, Tutarsızlığın Tutarsızlığı, 7.
1189 İbn Rüşd, Tehâfüt, 115.
1190 Aristoteles, Kategoriler, 55 (11b15-11b22); İbn Rüşd, Telḫîṣu mâ baʿde’ṭ-ṭabîʿa, 21.
1191 İbn Rüşd, Maḳūlât, 61; İbn Rüşd, Telḫîṣu mâ baʿde’ṭ-ṭabîʿa, 21.
1192 İbn Rüşd, Tehâfüt, 115.

268

çıkıp iki tercihten birini yapmak zorunda kalacaktır. Söz konusu durum insan için

doğru ve geçerliyken, ilah hakkında bunu savunmak İbn Rüşd’ün ifadesiyle iradenin

anlamını imkândan zorunluluğa taşımak ve iradeyi yok saymaktır. Görüldüğü üzere

ilahı bir şeye mecbur bırakma fikri Gazzâlî gibi İbn Rüşd açısından da kabul

edilemezdir.

2] İbn Rüşd ‘iradeye, ezelî irade denilip muradın meydana gelmesiyle irade

ortadan kalkmaz ve ezelî iradenin öncesinde bir şey olmadığından muradın meydana

gelmesi için irade herhangi bir vakitle sınırlanmaz’ şeklindeki itirazı şöyle

cevaplandırır: Burhan bizi, fail bir varlığa götürür. Öyle bir fail varlık ki, ne iradî ne

de tabiî bir kuvveye sahiptir. Şeriatın isimlendirmesiyle bu güç, iradedir. İbn

Rüşd’ün konuya getirdiği izah ilk bakışta mütekâbil gözüken ancak mütekâbil

olmayan eşya arasında orta bir durumun varlığına işaret eder. Ne âlemin içinde ne

âlemin dışında bir varlık sözünü buna misal verir.1193

Bu ifadeler fail varlık hakkında agnostik bir bakışı imler. Zira her ne kadar bir

yönüyle tanım getirilse de bu tanım kendi içerisinde bahsi geçen failin ne olmadığına

yönelik selbî bir dille ifade edilir: Ne iradi ne de tabii; öyle bir varlık ki ne âlemin

içinde ne âlemin dışında. Burada İbn Rüşd’ün bir çıkış yolu olarak işaret ettiği ancak

ayrıntılarını vermediği orta durum/mütevassit mefhumudur. Üzerine düşünüldüğünde

İbn Rüşd’ün kastı fail bir varlığın âlem üzerindeki tesirini dile getirmekle birlikte,

şâhid âlemin içerisinde barındırdığı eksikliklerden O’nun berî olduğunu vurgulamaya

matuftur. Hatta bu yorumu destekler mahiyette İbn Rüşd’ün sıfatlar konusuyla ilgili

tartışmaların tamamında Bârî lafzını tercih etmesi örnek gösterilebilir. Nitekim

mezkûr lafız “yaratmak, berî ve münezzeh olmak” manalarıyla Kur’an’da iki yerde

geçmektedir. Tüm bu değerlendirmeler ışığında İbn Rüşd’ün konunun hassaslığından

ötürü kullandığı lafızlara varıncaya dek titiz bir yaklaşımı benimsediği görülür.

İbn Rüşd’ün açıklamalarında Gazzâlî’nin itirazının dilsel bir karışıklıktan

ibaret olduğu fikri ön plandadır. Her ne kadar irade lafzı kendi içerisinde mütekâbil

iki lafızdan birini tercih etme şeklinde anlaşılsa da bu insan için doğrudur. Zira ilim

sıfatında da söylenildiği gibi insan söz konusuysa bir şey aynı anda hem doğru hem

yanlış olamaz. Bârî söz konusu olduğunda bu ilke geçerliliğini yitirir. Çünkü

Bârî’nin irade sıfatı ne insandaki gibi tam olarak irâdî ne eşyadaki gibi tabiîdir.

1193 İbn Rüşd, Tehâfüt, 115-116.

269

Gazzâlî’nin ezelî ve hâdis irade arasındaki ayrımı gözden kaçırdığı iddiasında olan

İbn Rüşd, hasmı Gazzâlî’nin bu durumunun şâhid ve gâib âlem arasında hatalı kıyas

yapmaktan kaynaklandığını dile getirir. Bu hatanın safsata olduğunu belirtir.

İlim sıfatı özelinde olduğu gibi iradeyi ele alırken de eşadlılık vurgusu yapan

İbn Rüşd’ün otantik bir yorum getirdiğini söylemek gerekir. Lafızların delaleti

başlığı altında ele alınan bir bahsi sıfatlar konusuna tatbik etmesi mantık ve dil

temelinde konuya farklı bir cepheden bakmaya çalıştığını gösterir.

3.2.4. Değerlendirme

İbn Rüşd imkân açısından el-Evvel’in âlim olması gibi mürîd de olduğunu

kabul eder. Hatta Gazzâlî’nin tüm ithamlarına rağmen filozofların da irade sıfatını

inkâr etmediklerini aksine insan ve ilah arasındaki iradenin farklı olduğunu

vurguladıklarını belirtir. Akkâd’ın yerinde ifadesiyle filozoflar âlemin kadîm oluşunu

söylerken bunu Allah’ın varlığına eşit bir şey olarak görmemişlerdir. Âlemle

Allah’ın iradesi arasında irtibat kurmuşlardır.1194 İbn Rüşd filozofların iradeyi inkar

ettikleri gerekçesiyle onları birtakım fikirleri savunmaya zorlayan Gazzâlî karşısında

onun getirdiği delillerin de yetersiz oluşuna işaret ederek1195 savunmacı bir refleks

geliştirir. Öte taraftan irade konusundaki tartışmaların odağında onun nasıl

tanımlanacağı fikri yatar ve burada birbirinden ayrı iki tanım dikkat çeker: ‘Benzer

iki şey arasından birini seçmek’ şeklindeki Gazzâlî özelinde Eş‘arîlerin tanımı İbn

Rüşd tarafından filozofların da kabul etmediği bir tanımlama girişimi olarak görülür.

Mahmûd Kâsım’a göre İbn Rüşd’ün Eş‘arîleri irade konusundaki eleştirisi teşbihe

dayalı bir tanım yapmalarından ötürüdür. Diğer bir ifadeyle insanla ilah arasında

kurdukları ilişkinin teşbihe dayalı olmasıdır.1196 Filozofların ve İbn Rüşd’ün tercih

ettiği irade tanımı ise ‘iki zıttan birinin tercih edilmesi’dir. Câbîrî irade mefhumu

bağlamında İbn Rüşd’ün yaklaşımının kavramlar konusundaki genel yaklaşımının

devamı niteliğinde olduğunu belirtir. Ona göre İbn Rüşd iradenin manası üzerinde bir

uzlaşı olmadığı fikri temelinde iradeyi tanımlar.1197

1194 Abbas Mahmûd Akkâd, İbn Rüşd (Beyrut: Dâru’l Maʿârif, 1953), 34.
1195 Anthony Robert Booth, Analytic Islamic Philosophy (London: Palgrave Macmillan, 2017), 147.
1196 Mahmûd Kâsım, el-Feylesûfü’l-müfterâ ʿaleyh İbn Rüşd (Kahire: Matbaatu Muhaymer, ts.), 102.
1197 Muhammed Abid Câbirî, “Genel Giriş”, Tehâfütü’t-Tehâfüt (Beyrut: Merkezü dirâsâti’l-vahdeti’l-

ʿArabiyye, 1998), 71.

270

Müreccih, terâhî, tahsîs ve fail-fiil gibi kavramlar etrafında ele alınan iradenin

tabiatı doğrudan âlemdeki düzenin anlaşılmasına yönelik bir tartışmadır. Zira

Aydın’ın ifadesinden ilhamla Gazzâlî’nin neden mefhumunun yerine müreccih ve

muhassis gibi mefhumları tercih etmesi yapılan işleri ve fiilleri Tanrı’ya atfetme

amacına matuftur. Filozoflar ve İbn Rüşd ise sözkonusu nedeni âlemdeki var olan

düzenin ve hikmetin sebebi olan gâî neden olarak görürler.1198 Öte taraftan İbn

Rüşd’ün fail-fiil mefhumları üzerinden ortaya koymaya çalıştığı şey ilahi faillik ile

beşerî ve tabiî failliğin birbirine benzemediğini vurgulamaktır. Deniz’in ifadesiyle bu

durum failliğin ontolojik statüsüyle ilgili olup failliğin boyutlarının nerede

durduğunu ve nasıl gerçekleştiğini ifade etmesi açısından mühimdir. Zira insan

davranış sahasında eylemlerinden sorumlu olabilmesi açısından faildir. Ancak

ontolojik anlamda yaratmanın faili yalnızca Allah’tır.1199

İbn Rüşd ‘Bârî’nin ilminin keyfiyeti bilinemediği gibi iradesinin keyfiyeti de

tasavvur edilemez’ diyerek tartışmaya son noktayı koymuştur. Bu nokta Eş‘arî başta

olmak üzere Bâkıllânî ve Cüveynî gibi birçok Eş‘arî kelamcısının bilakeyf

telakkisiyle1200 uzlaşan bir görüntü sergiler. Bu açıdan onun açık bir şekilde agnostik

bir tavrı benimsediği söylenebilir. Fahri’ye göre İbn Rüşd’ün agnostik tavrı kâdı ve

maliki konumuyla belirgin bir tutarlılık arzeder.1201 Buna ilaveten onun gâibin şâhide

kıyası metodunu tenkit etmesi bu agnostik yaklaşımı güçlendiren verilerden biridir.

Diğer taraftan insani ve ilahi irade ayrımı üzerinden Bârî’nin irade sıfatını almayı

insandan daha fazla hak ettiğini, insani iradeden daha üstün ve yüce olduğunu

vurguladığı eḥaḳ, efḍal, eşref, a‘lâ lafızları da bilinemezci yaklaşımın dışa vurumu

olarak okunabilir. Bahît’e göre İbn Rüşd insanın tabiatındaki sınırlılığa vurgu yapar.

İnsan ilahın aşkın hakikatini kavrayamadığından O’nun ilim ve irade sıfatlarını da

kavrayamayacağını vurgular.1202

1198 Hasan Aydın, “Gazzâlî ve İbn Rüşd’de Nedensellik Tartışması ve Bilim Tarihindeki

Yansımaları”, Erdem Bilim Tarihi ve Prof. Dr. Fuat Sezgin Özel Sayısı (2019), 98.
1199 Deniz, İnsan Hürriyetinin Metafizik Temelleri, 173, 176.
1200 Ayrıntılı bilgi için bk. Sancar, İlâhî Sıfatlar Ekseninde Eşʿarî Kelâmının Değişim Süreci, 227-239.
1201 Majid Fakhry, “Philosophy and Scripture in the Theology of Averroes”, Mediaeval Studies 30

(1968), 86.
1202 Muhammed Hasan Mehdî Bahît, İbn Rüşd ve felsefetuhu’l-ilahiyye (Ürdün: Âlemu’l-kutubi’l-

hadîs, 2014), 280.

271

İbn Rüşd’ün sıklıkla müracaat ettiği köklü ve keskin ilahi-insani irade

ayrımı1203 ve bu ayrım etrafındaki titiz değerlendirmeleri hem ontolojik hem de

epistemolojik bir ayrıma işaret eder. İlahi ve insani iradenin birbirinden farklı

olduğuna dayanan bu ayrım Leaman’ın da vurguladığı üzere İbn Rüşd’ün genel

tavrıdır.1204 Ayrıca bu nokta İbn Rüşd’ün eliyle ilahın mutlak aşkın, başka ve

ayrıcalıklı oluşuna dikkat çekmektedir. Söz konusu ayrım İbn Rüşd açısından en açık

ifadesiyle ilah hakkında konuşmanın tenzihçi bir anlayışa dayandığını gösterir.1205

Nitekim felâsifenin akıl, irade ve ilim gibi sıfatları Allah’a isnad etmeleri de tenzih

yoluyladır.1206 Diğer bir husus iradenin mutlak ve mukayyed manasıdır. İnsanın

iradesi fiil ve fiilden etkilenme gibi durumların tesiri altında iken, arzu

gerçekleştiğinde bir eksiklik tamamlandığında sona ererken mutlak irade böyle

olmayıp ilim ve hikmet gereği olan ancak bir zorunluluk ve tabiî şekilde asla

meydana gelmeyen bir iradedir.1207 Bu teşbîhî yaklaşım ilahi iradenin insandaki irade

gibi olmadığı, insanın iradesinin eksiklik ve tereddüd ile malûl olduğu; ilahi iradenin

ise hikmet ve tedbir üzere olduğu fikrini tazammun eder.1208 Kâsım’a göre Eş‘arîlerin

yaklaşımındaki insan ve ilah arasında bir mümâselet olduğu fikrî teşbihe yol

açacağından İbn Rüşd tarafından tenkit edilmiştir.1209 Bu eleştirinin tezahürü

süreklilik arz edecek şekilde insan ve ilahta sıfatların mümâselet üzere değil zıtlık

üzere kâim olduğu yorumudur.

İbn Rüşd gerek lojik ve gerek linguistik izahlara da zaman zaman başvurur.

Mantık ilmi içerisinde hem lafızlar bahsinde hem de beş sanattan biri olan sofistik

sanatta yer alan bir konu olan eşadlılık meselesine müracaat etmesi bunun delilidir.

İradenin eşadlı oluşu üzerinden esasen İbn Rüşd lafzın manaya delaleti konusunu

inceler; sofistik sanat bağlamında ise dile yönelik yapılan safsatalardan biri olarak

eşadlılık konusuna değinir. Onun sofistik sanata başvurması salt eşadlılık konusu ile

sınırlı değildir. Hem dilden hem manadan kaynaklı olan safsata türlerine de temas

1203 Âtıf el-Irâkî, el-Menhecü’n-Nakdiyyi fi felsefeti İbn Rüşd (Kahire: Daru’l-Maârif, 1984), 97.
1204 Oliver Leaman, Averroes and His Philosophy (Richmond, Surrey England: Routledge, 1997), 182.
1205 Fehrullah Terkan, Recurrence of the Perennial Encounter? Al-Ghazali And Ibn Rushd On God’s

Knowledge (Chicago, Illinois: The University of Chicago, PhD Thesis, 2004), 199.
1206 Halil Şerefeddin, İbn Rüşd (Beyrut: Darü ve Mektebetü’l-hilâl, 1995), 55.
1207 Bahît, İbn Rüşd ve felsefetuhu’l-ilahiyye, 280.
1208 Kâsım, el-Feylesûfü’l-müfterâ ʿaleyh İbn Rüşd, 103.
1209 Mahmûd Kâsım, “Muḳaddime”, Menâhici’l-edille fî ʿaḳâidi’l-mille, İbn Rüşd (Kâhire:

Mektebetü’l-Angolo el-mısriyye, 1964), 61.

272

ederek Gazzâlî’yi, zaman zaman da Eş‘arî kelamcıları ve filozofları safsata yapmakla

suçlar.

İbn Rüşd’ün kavramlara dair yaptığı izahlar muhatapların görüşlerini anlama,

kasıtlı veya kasıtsız yanlışları tespit etmede önemli bir rol oynar. Sözgelimi İbn

Rüşd’ün filozofların sıfatları mutlak bir reddediş içerisinde olmadıklarını

ispatlayabilmek adına yapmış olduğu tabii fail ve iradesiyle fail şeklindeki taksim

buna örnektir. Muhassîs fikrini reddettikleri ithamıyla Gazzâlî tarafından tenkit

edilen ve töhmet altında bırakılan filozofların görüşleri İbn Rüşd’ün kavram

tahlilleriyle tashih edilir. İbn Rüşd’ün Eş‘arîler tahsîsten ‘bir şeyi ya benzerinden ya

da zıttından, iki zıt/mukâbil şeyden birini tahsîs etmeye mecbur eden bir hikmet

olmaksızın, ayırt etmeyi’; filozoflar ise muhassisi ‘varlıktaki hikmetin gerektirdiği

şey yani gâye sebebi olarak’ tanımlar yorumu yukarıdaki ithamları geçersiz kılar.

Sonuç itibariyle İbn Rüşd tartışmanın temelinde kavramlara yüklenen farklı

anlamların yattığını göstermiş olur. İbn Rüşd’ün linguistik tahlillerle yapmaya

çalıştığı şey irade mefhumu başta olmak üzere onunla ilişkili kavramlarda da bir

uzlaşı olmadığıdır. Öte taraftan kavramların sahip oldukları anlam dünyasının göz

ardı edilerek izah yapılmasıdır. Sözgelimi fail tartışması üzerinden iradenin ele

alındığı pasajlarda İbn Rüşd ilahi, beşeri ve tabiî fail ayrımı yapılmaksızın fail

hakkında konuşmanın meseleyi karıştırdığını gösterir.

3.3. Kudret

Üç sıfatla sınırlandırılan bu çalışmada ele alınan son sıfat kudrettir. İlk

bakışta kudret mefhumu, ilim ve irade sıfatlarında olduğu gibi detaylı bir incelemeye

tabi tutulmamış gibi görülebilir. Zira kudret sadece belli konular bağlamında salt

lafız olarak çoğu yerde geçer: Zat-sıfat ilişkisi, sıfatların çokluğu/teaddüd, sıfatların

birbirinden farklı oluşu, canlılığın sıfatlarından biri olarak kudret, ilahi ve insani

kudretin mukayesesi gibi konular bu duruma misal olarak zikredilebilir.1210 Tüm bu

hususlarla birlikte İbn Rüşd’ün metinleri incelendiğinde bu görüş alelade yapılmış

bir yorum şeklinde de değerlendirilebilir. Zira kâdir, kudret ve makdûr lafızları

özelinde yapılan incelemeler neticesinde kudret sıfatının birtakım önemli konu ve

kavramlarla irtibatlı olduğu tespit edilebilir. Dolayısıyla İbn Rüşd düşüncesinde

1210 İbn Rüşd, Tehâfüt, 346.

273

kudret mefhumu ve ilgili olduğu tartışmalar irade ve ilim kadar olmasa da ele

alınmıştır.

Yukarıda ifade edildiği gibi kudret, kadîm irade konusu ele alınırken diğer iki

sıfat kadar tartışılmamıştır. Sözgelimi Allah’ın küllî ve cüzî bilgisi bağlamında ilim

sıfatı; tahsis ve müreccih kavramları bağlamında irade sıfatı hakkında yapılan

tartışmalar hatırlandığında kudretin bu kadar etraflıca tartışılmadığı görülür.

Dolayısıyla kudret sıfatını doğrudan kendi içerisinde değil, kudret mefhumuyla ilgili

olabilecek konular bağlamında aramak gerekir. Daha önce bahsi geçtiği üzere bu tür

bir okuma kudret mefhumuna dair tartışmaları bir bütün halinde görme imkânı tanır.

Öte taraftan kudret kavramının ele alınma şekline dair bir bakış açısı verir. Sözgelimi

kudret, Allah’a herhangi bir şekilde atfedilebilecek tüm acziyet bildiren düşünceleri

inkâr sadedinde ele alınmıştır. Mefhum-i muhalifinden hareket ederek acz, âciz ve

acziyet kavramlarının metinlerdeki izi takip edildiğinde kudret kavramının ilişkili

olduğu konuların çeşitliliğinin arttığı görülmüştür. Çalışmanın ilgili başlıklarında bu

hususlara değinilmiştir.

Kudret mefhumu ile ilgili sorulması gereken ilk şey “ilahı, kudret sıfatıyla

tavsif etmek mümkün müdür?” sorusudur.

3.3.1. İmkân

Kudret ve imkân lafızları İbn Rüşd düşüncesinde iki şekilde ele alınır. [1]

İlim ve irade gibi sıfatlarda yapıldığı üzere Tanrı’nın kudret sıfatına sahip olmasının

imkânı anlamında; [2] Kudret sıfatı için mümkün ve mümtenilik ne anlam ifade

eder? Başka bir ifadeyle kudret lafzı Tanrı için kullanıldığında imkân ve imkânsızlık

ne anlama gelir?

İlk noktadan başlanılacak olunursa Bârî için kudret şeklinde bir niteleme ne

derece mümkündür? sorusu sorulabilir. Buna cevap olarak İbn Rüşd’ün yaklaşımının

ilim ve irade sıfatlarının imkânı konusundaki aynı akıl yürütmeye dayandığı görülür.

Hatırlanacağı üzere filozof, âlim bir failden bir şeyin sudûr etmesinin şartı olarak bu

failin mürid olmasını zikretmişti. Buradan hareketle âlim bir failin irade sıfatıyla

nitelendiği ve âlim bir failden bir şeyin sudûr etmesinin şartlarından birinin de bu

274

failin yapmayı dilediği şeylere kâdir olması gerektiğidir.1211 Âlim bir fail kabul

edildiğinde bu failden bir şeyin sudûru ancak bu failin mürid ve kâdir olmasını

gerektirir şeklindeki çıkarım1212 İbn Rüşd’ün sıfatların Bârî’deki varlığını izah için sık

sık müracaat ettiği bir açıklama şeklidir.

İbn Rüşd nezdinde ilim, irade ve kelam gibi sıfatlar da kudret sıfatının

imkânına bir işarettir. Mesela kelam sıfatı ilim sıfatının varlığıyla da yaratmaya kâdir

olma anlamında kudret sıfatının varlığıyla da ilgili olması hasebiyle Bârî için

kesindir. Konuşan kişi, ya zatında var olan bir bilgi üzere muhatabıyla konuşur ya da

muhatap konuşan kişinin özünde olan bu bilgiyi ortaya çıkarır.

İlki, kelam sıfatının ilim sıfatıyla; ikincisi ise kudret sıfatıyla olan irtibatını

gösterir. Kelam sıfatı konuşan kişinin bazı sıfatlara sahip olmasını gerektirir.

Konuşma işi harf vb. şeyleri bilmekle gerçekleştiği için ilim sıfatıyla irtibatlıdır.

Konuşan kişinin bildiği bu şeyleri anlayıp, kavrayıp ortaya çıkarabilmesi muhatabın

bir güce sahip olmasını gerektirdiği için de kudret sıfatıyla irtibatlıdır. Dolayısıyla

Bârî için kudretin varlığı tartışma götürmez derecede kesindir.1213 İbn Rüşd bu

durumu bir analoji üzerinden anlatır. O âlemi bir canlıya benzetir. Bir canlının

varlığını sürdürmesi için sahip olduğu organların aynı amaca yönelik olarak

çalışması için bir nefsi ve aklı bulunduğu gibi âlemin de varlığını sürdüren ondaki

birlik ve bütünlüğü sağlayan sonsuz bir kudret ve ilke olmalıdır. Aksi takdirde

âlemde ne düzen kalır ne de âlem varlığını ve bütünlüğünü sürdürebilir. Âlemdeki

birliği, bütünlüğü, düzeni sağlayan onu yaratan ve bütün bunları koruyan kudret

Allah’tır.1214

İkinci nokta kudret sıfatı hakkında imkân ve imkânsızlık kavramlarının ne

ifade ettiği hakkındadır. Bu nokta sebep-müsebbeb1215 ilişkisi ve yokluk gibi

konularla doğrudan ilişkili olduğundan bu başlıklar altında tartışılmıştır.

1211 İbn Rüşd, Keşf, 130.
1212 Alûsî, İbn Rüşd, 151.
1213 İbn Rüşd, Keşf, 131. İbn Rüşd, Keşf, 130.
1214 İbn Rüşd, Tehâfüt, 359-360, 376-380; İbn Rüşd, Keşf, 180.
1215 Sebep-müsebbeb Türkçe’deki Tehâfüt tercümelerinde “sebep-sebepli” ve “sebep-eser şeklinde”

şeklinde İngilizcede ise cause-effect olarak çevrilmiştir. Bk. İbn Rüşd, Tutarsızlığın Tutarsızlığı,

289; Gazzâlî, Filozofların Tutarsızlığı, 166; Al-Ghazali, The Incoherence, 166. Bu çalışmada ilk

geçtiği yerden sonra “sebep-sonuç” olarak geçecektir.

275

3.3.2. Nedensellik ve Mucize

Eş‘arî kelamcıların Mu‘tezile ve felâsifeye karşı çıktıkları en önemli mefhum

kudrettir denilse abartılmış olmaz. Zira kudretle sebep ve sonuç arasında zorunlu bir

ilişki vardır denildiğinde bu yorumun Allah’ı bir şeye zorlamak manasına

geleceğinden hareket eden Eş‘arî kelamcılar bunu Allah’ın kudretine halel getirmek

şeklinde nitelemişlerdir. Onlar nezdinde kudret mefhumu daha çok kasıtlı veya

kasıtsız bir acziyetin Allah’a atfedilmesini nefy etme şeklinde ele alınır. Ayrıntılarına

ilerleyen sayfalarda değinildiği üzere İbn Rüşd ise tartışılan konuların aslından

koparılarak ‘kudret’ mefhumuna indirgendiğini savunur. Sebep ve sonuç arasında

kurulan ilişkiyi ortadan kaldırmayı, aklın ve hikmetin kaldırılması olarak niteler.

Evvela İbn Rüşd sebep-sonuç ilişkisini fiziğin bir konusu görür ve bu

ilişkinin zorunlu oluşunu ‘sebep ve sonuç arasındaki ilişkiyi ortadan kaldırmak aklı

kaldırmaktır’ diyerek gerekçelendirir. Bu karşı çıkışın sebebi, Tehâfütü’l-Felâsife ve

Tehâfütü’t-Tehâfüt eserlerinin on yedinci meselesinde ele alınır. Gazzâlî sebep-sonuç

arasındaki ilişkiyi kudret sıfatı bağlamında değerlendirdiği için her iki düşünür

gözünden tartışmayı ele almak icab etmektedir.

Gazzâlî sebep ve sonuç arasında zorunlu bir ilişki görmez. O “her sebebin

sonuç; her sonucunda sebep” olduğunu kabul etmez. Onun zihninde bu iki

kavramdan birinin ispatı, inkârı, varlığı veya yokluğu, diğerinin ispatını, inkarını,

varlığını veya yokluğunu zorunlu olarak gerektirmez. İçmek-kanmak, yemek-

doymak, ateşin değmesi-yanma, güneşin doğması-ışık, boynun vurulması-ölüm, ilaç

içmek-şifa, müshil kullanmak-ishal olmak gibi tıp, astronomi, meslek ve el

sanatlarında müşâhede edilen tüm hususlar Gazzâlî nezdinde sebep-sonuç arasındaki

bağlantının zorunlu olmadığıyla açıklanabilir.1216

Gazzâlî yemek-doymak gibi yukarıda zikrettiği örneklerde peşi sıra gelmeyi

zatındaki bir zorunluluktan ötürü değil, Allah’ın takdiri ile yaptığını vurgular ve bu

duruma dair şu izahı yapar: Allah’ın kudreti/makdûr içerisinde yemek olmaksızın

doymayı yaratma; boyun vurulmadan ölümü yaratma ve boyun vurulduktan sonra

1216 Gazzâlî, Tehâfüt, 239; İbn Rüşd, Tehâfüt, 503.

276

hayatı devam ettirme vardır.1217 Gazzâlî’nin ifadesiyle filozoflar bunu inkâr etmiş ve

bu durumun imkânsız oluşunu iddia etmişlerdir.1218

Gazzâlî’nin bu bahisteki izahı, ateşin değmesi-pamuğun yanması misaline

dayanır. Ateşle buluştuğunda pamuğun içeriğinde yanıcılık ortaya çıkar. Gazzâlî’ye

göre yanma hadisesi olmaksızın da ateşle-pamuğun yan yana gelmesi yani pamuğun

ateşle buluşmaksızın yanmış küle dönüşmesi mümkündür.1219 Filozofların bahsi

geçen örnekteki imkânı inkar ettiklerini öne süren Gazzâlî, bu meselede iki1220

hususun olduğunu dile getirir ve filozofların bu konudaki iddialarına yer verir.

[1] Gazzâlî’ye göre filozoflar yanma hadisesinin failinin sadece ateş olduğunu

iddia eder. Bu fail iradesi ile değil, tabiatıyla faildir. Ateşle-pamuk yan yana

geldikten sonra ateşin tabiatında olan şeyden vazgeçmesi ve bu fiili terk etmesi

mümkün değildir.1221 Gazzâlî ateşin tabiatındaki yakıcı olmayı terk edemeyeceği

fikrini kabul etmez. Ona göre yanmanın faili pamuğun içerisindeki siyahlığı ve

pamuğu oluşturan parçalardaki dağılımı yaratan, melekler vasıtasıyla veya vasıtasız

bir şekilde onu yanıcı kılan veya kül haline getiren Allah’tır. Ateş cansızdır ve fiili

yoktur.1222

Filozofların bu konuda delilsiz olduğunu dile getiren Gazzâlî’ye göre ateşle

pamuk yan yana geldiğinde yanma hadisesinin meydana gelmesine şahit olmak

dışında bir delil yoktur. Gazzâlî burada müşâhede edilen şeyin, ‘ateşle pamuk yan

yana geldiğinde yanmanın meydana geldiği’ olgusu olduğuna işaret eder ve

müşâhede edilen şey yanmanın ateş ve pamukla meydana geldiğini göstermez ve ateş

dışında yanma hadisesinin bir illeti olmadığını göstermez, iddiasında bulunur.1223

Gazzâlî ruhun, canlıların nutfesinde yer alan müdrik ve muharrik kuvvelerle

uyumlu1224 olduğuna değinir. Akabinde sınırlı tabiatlardan sıcaklık-soğukluk, yaş ve

1217 Gazzâlî, Tehâfüt, 239; İbn Rüşd, Tehâfüt, 504.
1218 Gazzâlî, Tehâfüt, 239.
1219 Gazzâlî, Tehâfüt, 239; İbn Rüşd, Tehâfüt, 504.
1220 Üç bağlamda konunun ele alındığını söylese de Gazzâlî iki husus zikreder. Bk. Gazzâlî, Tehâfüt,

239; İbn Rüşd, Tehâfüt, 503; Al-Ghazali, Incoherence, 167, 240.
1221 Gazzâlî, Tehâfüt, 239-240.
1222 Gazzâlî, Tehâfüt, 240.
1223 Gazzâlî, Tehâfüt, 240; İbn Rüşd, Tehâfüt, 504.
1224 Gazzâlî, Tehâfüt, 240. Süleymân Dünyâ tahkikli Tehâfüt’ül-felâsife’de ‘إنسلاك/insilâk’ lafzı,

Merkezü Vahdeti’l-arabiyye tahkikli Tehâfütü’t-Tehâfüt’te ise ‘إئتلاف/i’tilâf’ şeklinde geçmektedir.

277

kuruluk gibi şeylerin ortaya çıkmayacağını söyler. Bu gerçeklerden hareketle o

varmak istediği hedefi iki örnekle izah eder. İlki, babanın oğlun varlığı için fail oluşu

hakkındadır? Buna göre rahimde nutfeyi ibda etmekle baba oğlun faili olmaz. Aynı

zamanda ne hayatı ne görmesi ne duyması ne de bunun gibi anlamlarda çocuğun faili

babadır.1225 İkincisi, doğuştan kör olan bir kişi hakkındadır. Körün gözünde bir perde

olsaydı, gece ve gündüz arasındaki farkı insanlardan duyması bir anlam ifade

etmezdi. Gündüz vakti gözündeki perde ve göz kapakları açılsaydı, renkleri görürdü.

Gözünde ortaya çıkan bu idrakin renklerin suretlerinden ötürü olduğunu ve failin

gözün açılması olduğunu zannederdi. Gözü tamamen iyileşip açıldığında ve

gözünden perde kalktığında önceki haline zıt bir kişi olarak renkleri görseydi, mutlak

olarak görmesi gerekirdi ve görmemeyi aklemezdi. Güneş battığında hava

karardığında kişi gözündeki renklerin intibaından dolayı güneşin ışığın sebebi

olduğunu düşünür. Gazzâlî sürekli bu hali gören kişinin yani hâdis şeylerin yan yana

gelmesiyle bu tür durumların meydana geldiğini söylemesine ne kadar

güvenilebileceğini sorgular. Onun iddiası hâdis şeylerin varlığı sabit olup yok

olmadıklarından insanın bu şekilde düşündüğüdür. Şayet bunlar yok olsa veya

kaybolsaydı o zaman kişi bunu idrak edebilir ve gördüklerinin arkasında bir sebep

olduğunu anlardı.1226 Gazzâlî’ye göre yanmanın faili ateştir diyen doymanın failini

ekmek, sağlığın failini ilaç görür ki bu iddiaların tamamı geçersizdir.1227

[1.1] Tartışmanın bağlamı bu şekilde ifade edildikten sonra İbn Rüşd’ün

konuya bakışına geçilebilir. O Gazzâlî’nin tavrını ‘aklın ve hikmetin kaldırılması’

şeklinde nitelemekle birlikte duyulur âlemde müşahede edilen fail sebeplerin

varlığını inkar etmenin safsata olduğunu belirtir. Ona göre bu delillerle konuşan bir

kelamcı ya ‘içinde olanı diliyle inkar eder’ ya da bu bahiste sofist bir tutumun etkisi

altında kalır. Fail sebeplerin varlığını inkar eden kişi, her bir fiilin faili olduğu

gerçeğini kabul edemez. İbn Rüşd bu fail sebeplerin kendisinden sadır olan fiillerde

bizatihi yeterli olmalarının veya mufarık olsun ya da olmasın sadece dışarıdan bir

Anlam açısından daha uygun olduğu düşünüldüğünden ‘i’tilâf’ lafzı tercih edilerek tercüme

yapılmıştır.
1225 Gazzâlî, Tehâfüt, 241; İbn Rüşd, Tehâfüt, 504.
1226 Gazzâlî, Tehâfüt, 242; İbn Rüşd, Tehâfüt, 504.
1227 Gazzâlî, Tehâfüt, 242; İbn Rüşd, Tehâfüt, 505.

278

sebeple fiillerin gerçekleştiğinin kendiliğinden bilinen bir durum olmadığını, birçok

araştırma ve inceleme yapmak gerektiğini söyler.1228

İbn Rüşd fail sebepleri duyumsanmayan birtakım şeylerden hareketle, bir

kısmının bir kısmını gerçekleştirdiği (ateş ve pamuk) duyumsanan fail sebeplerle

ilgili şüphe duyan kelamcıların bu yaklaşımını doğru bulmaz. Nitekim bu şeylerin,

fail sebeplerinin duyumsanmamış olması, sadece bu sebeplerin henüz bilinmediğini

ve duyumsanmadığını gösterir. Dahası İbn Rüşd’e göre bu fail nedenleri

duyumsanmayan şeyler tabiatıyla bilinmiyor ve incelenmesi gerekiyor ise, bu

durumda meçhul olmayan şeylerin sebeplerinin zorunlu olarak duyumsanması

gerekir anlamı çıkar. Bu durumu sofistik aldatma/sofistik mugalata yapmak olarak

değerlendiren İbn Rüşd gerekçesini şöyle açıklar: Bu tarz bir sonuca varmak

kendiliğinden bilinen ile bilinmeyen şey arasındaki farkı anlamamaktır.1229

İbn Rüşd kelamcıların zâtî sebepler konusundaki fikirlerinin birtakım

açmazları içerdiğini düşünür. Çünkü ona göre varlık ancak zâtî sebeplerle anlaşılır,

eşyanın özlere ve her varlığın kendine has birtakım sıfatlara sahip olduğu herkesçe

bilinir. Dahası bunlar aracılığıyla eşyanın, isimlerin ve tanımların özleri değişir. İbn

Rüşd buradan hareketle birtakım önermeler dile getirir. Mevcudu varlığa getiren ona

has bir fiil olmasaydı, o mevcudun kendine özgü bir tabiatı olmazdı. Kendine özgü

tabiatı olmasaydı, kendine özgü bir ismi ve tanımı olmazdı ve eşyanın tamamı ya tek

bir şey olurdu ya da tek bir şey olmazdı. Dolayısıyla burada tekliğin nasıl olduğuna

dair birtakım sorular zihne gelir. Teklik kendine özgü tek bir fiile mi sahiptir? Yoksa

kendine özgü bir etkilenmeye mi sahiptir? Veyahut da bu tür bir özgülük bu teklik

için yok mudur? İbn Rüşd bu sorulara tek bir cevap verir. Eğer bu tekliğin kendine

özgü bir fiili olsaydı, burada hususi tabiatlardan sadır olan hususi fiiller olurdu.

Kendine özgü tek bir fiili olmasaydı, bu teklik teklik olmazdı ve teklik tabiatı

kalktığında var olma tabiatı da ortadan kalkardı. Varlık tabiatı kalktığında ise yokluk

lazım gelirdi.1230

İbn Rüşd bu bahiste şöyle bir sual dile getirir: Varlıklardan sadır olan fiiller

tabiatlarındaki şeyler itibariyle mi zorunludur, çoğu kez mi böyle gerçekleşir veyahut

1228 İbn Rüşd, Tehâfüt, 505.
1229 İbn Rüşd, Tehâfüt, 505.
1230 İbn Rüşd, Tehâfüt, 505-506.

279

hem tabiatlarındaki zorunlulukla hem de çoğu kez gerçekleşmekle mi meydana gelir?

Zira var olan her bir şey arasında tek bir fiil ve infial vardır ve biri diğeriyle ilişkili

olan sonsuz ilişkilerle meydana gelirler. Bundan dolayı ateş, duyumsayan bir cisme

yaklaştırıldığında ateşin o cismi yaktığı ve yakması gerektiği kesin değildir. Çünkü

ateşle ilişkili olan failliğe engel olan başka bir ilişkinin kendisinde var olduğu bir

mevcudun olması imkânsız değildir. Mesela talk taşı ve benzeri cisimler için bu

söylenebilir. Ancak bu durum, ateş ismi ve tanımı onda kaldığı sürece, ateşi

yanmanın sıfatı olmaktan yok saymayı gerektirmez.1231

İbn Rüşd muhdes varlıklarda fail, madde, suret ve gai olmak üzere dört

sebebin bulunduğu hususunun kendiliğinden bilindiğini belirtir. Aynı şekilde o

muhdes varlıkların meydana gelmesinde, sonuçların özellikle de sonuç olan şeyin bir

parçası olanın varlığının zorunlu olduğuna değinir. Bu sonuçları bazıları madde,

bazıları şart ve mahal, bazıları suret bazıları da nefsî sıfat olarak isimlendirir.1232

İbn Rüşd Eş‘arî kelamcıların hayat ilim için şarttır dedikleri gibi şartların şart

koşulan şey hakkında zorunlu olduğunu, eşyanın hakikatlerinin ve tanımlarının

olduğunu ve mahiyetlerin mevcudun varlığında zorunlu olduğunu kabul ettiklerini

belirtir. Bundan dolayı da onların şâhid ve gâib hakkında benzer bir hükme

vardıklarını söyler. Kelamcılar bu tavrı bir şeyin cevheri için gerekli olan eklentiler

konusunda da sürdürmüşlerdir ki onlar bunu delil olarak isimlendirir. İbn Rüşd

kelamcıların şöyle bir akıl yürütme yaptıklarını aktarır: “Varlıktaki sağlamlık/itkân

failin akıllı oluşuna; mevcudun belli bir gayeye yönelik oluşu failin âlim olduğuna

delalet eder. Akıl, mevcudatı sebeplerle akletmekten başka bir şey değildir ve bu

yönüyle diğer idrak edici kuvvelerden ayrılır.1233

Buradan hareketle İbn Rüşd sebepleri kaldıranın aklı da ortadan kaldıracağını

söyler. Nitekim mantık sanatı da sebep ve sonuçların olduğunu, bu sonuçları

bilmenin sadece sebeplerin bilinmesiyle olduğunu ortaya koyar. O halde sebep ve

sonuçları kaldırmak ilmi iptal etmek ve ortadan kaldırmaktır. Zira bu, hakikatte

hiçbir şeyin bilinemeyeceğini, bilinse bile bunun zan ifade edeceğini söylemeyi

gerektirir. İbn Rüşd bu sebeple burada ne bir burhan ne de bir tanım olduğunu ifade

1231 İbn Rüşd, Tehâfüt, 506.
1232 İbn Rüşd, Tehâfüt, 506.
1233 İbn Rüşd, Tehâfüt, 506-507.

280

eder. Dolayısıyla burada yapılan şey burhanlarla oluşturulmuş zâtî yüklemlerin

sınıflarını reddetmektir. Ancak bu beraberinde şöyle bir antinomiyi getirir: Zorunlu

hiçbir bilginin olmadığını vaz edenin bu görüşü de zorunlu olmaz.1234

İbn Rüşd kelamcıların yukarıda özetle verilen düşüncelerinden hareketle zâtî

yüklemlerin varlığını inkar etmenin doğru olmadığını ve aklı, hikmeti, mantığı vb.

birçok şeyi devre dışı bırakacağını söyler. Yukarıda bir örnek olarak zikredilen talk

taşının ateşe maruz kalmasına rağmen yanmaması sebep-sonuç arasındaki ilişki

açısından bir istisna teşkil eder. Dolayısıyla zâtî yüklemleri bu tür örnekler üzerinden

kaldırmak sebep-sonuç arasındaki ilişkinin zorunlu olmadığını söylemek hem doğru

değildir hem de burhanî bir kanıt olarak öne sürülemez. Diğer bir ifadeyle ateşin

ateşe hassas bir madde karşısındaki yakıcılığı onun zâtî yüklemidir. Eş‘arî

kelamcıların yaklaşımı ateşin bu özelliğinin zâtî değil de arazî olduğuna yönelik bir

imayı içerir. İbn Rüşd’ün karşı çıktığı nokta tam olarak burasıdır. Aklın ilkelerinin

dayandığı temel dinamikleri ortadan kaldıracak bir yaklaşım olduğu için bu noktayı

tenkit eder ve sıklıkla ifade edildiği üzere bu durumu “aklın, mantığın ve hikmetin

rafa kaldırılması” şeklinde betimler.

Aşağıda görüleceği üzere İbn Rüşd mevcut tartışmanın farklı bir düzlemde

ele alınmasının önündeki birtakım durumlara işaret eder. Burada İbn Rüşd’ün bir

metot olarak tüm felsefî metinlerinde temerküz eden yaklaşımını hatırlamakta fayda

vardır. O kavramlar ve onlara verilen anlamlara karşı oldukça hassastır. Nitekim bu

yaklaşımıyla İbn Rüşd muhtemel karışıklık ve muğlaklık ifade edebilecek durumları

izale etmeye ve böylece konuyu izaha çalışır. Sebep-sonuç arasındaki ilişki

bağlamında ifade edilecek olunursa İbn Rüşd, Eş‘arî kelamcıların ve hususen de

Gazzâlî’nin “âdet” ismi ile kastının ne olduğunu anlamaya ve belirlemeye çalışır.

İbn Rüşd tabiattaki var olan bazı şeylerin zorunlu olmadıkları halde zihin

tarafından zorunlu olarak zannedildiği fikrini filozofların da kabul ettiğini söyler. İbn

Rüşd filozofların bunu adet olarak isimlendirmesinin mümkün olmakla beraber âdet

ile muradın izah edilmesini gerekli görür. Yani felâsife bu adetle failin âdetini mi,

mevcudatın âdetini mi, yoksa varlıklar hakkında hüküm verirken insanların yaptıkları

türden bir adeti mi kasteder.1235 Failin yani Allah’ın adeti düşüncesi muhaldir. Zira

1234 İbn Rüşd, Tehâfüt, 506-507.
1235 İbn Rüşd, Tehâfüt, 507.

281

âdet failin sonradan kazandığı bir melekedir ve failin fiilinin çoğu kez bu şekilde

tekrarlanmasını gerektirir. İbn Rüşd Allah hakkında bunun düşünülemeyeceğine

teolojik delille kanıt getirir:1236 “Allah’ın sünnetinde herhangi bir değişme asla

bulamayacaksın.”1237 İbn Rüşd âdet ile varlıkların âdeti kastedilirse bu tür bir âdetin

sadece nefs sahibi olan yani canlı varlıklarda olacağını belirtir. Öte taraftan bu âdet

nefs sahibi dışında sözgelimi cansız varlıklarda olursa bu durum gerçekte bir tabiat

olur ki bu mümkün değildir. Çünkü varlıkların, zorunlulukla ya da çoğunlukla o şey

olmasını gerektiren bir tabiatının olması mümkün değildir.1238 Varlıklar hakkında

hüküm verirken insanların sahip olduğu âdet ise tabiatı gereğince hareket eden aklın

fiilinden başka bir şey değildir ve aklı akıl yapan budur. Felâsife bu tür bir adet

fikrini inkar etmez.

İbn Rüşd âdet mefhumunun bu anlamlarının yanı sıra belirsizlik taşıyan bir

lafız olduğuna işaret eder. Ona göre bu lafız tetkik edildiğinde altındaki mananın

sadece vaz‘î/varsayımsal bir eylem olduğu görülür. “Bir kişi adeti üzere şöyle şöyle

yapar” sözü buna misaldir. Burada kasıt kişinin bu fiili çoğunlukla yaptığıdır. İbn

Rüşd âdet kavramından böyle bir mananın anlaşılması durumunda bütün varlıkların

varsayımsal eylemlerde bulunduğunu söylemek gerekeceğini belirtir. Nitekim bu

anlayış hikmet sahibi bir faile nispet edilecek bir hikmet düşüncesini de ortadan

kaldırırdı.1239

İbn Rüşd Gazzâlî özelinde Eş‘arî kelamcıların bir tenkit olarak dile

getirdikleri hususun felâsifenin yaklaşımı bilindiğinde geçerliliğini yitireceğini

savunur. Eş‘arîler filozofların varlıkların fiillerini salt içlerinde bulunan birtakım

özlerden hareketle ortaya çıktığı görüşünü savunduklarını düşünmüşlerdir. Halbuki

İbn Rüşd varlıkların bir kısmının bir kısmını meydana getirmeye, bizatihi bu

eylemlerde var olan şeyin kâfî olmadığını ve hem fiilin hem de fiilin varlık şartının

dışardan bir fail aracılığıyla olduğunu ve bu ilk failin de maddeden berî olduğunu

kabul ettiklerine işaret eder.1240 Dolayısıyla Eş‘arî kelamcılar özelde Gazzâlî’nin

1236 İbn Rüşd, Tehâfüt, 507.
1237 el-Ahzab 33/62; el-Fâtır 35/43.
1238 İbn Rüşd, Tehâfüt, 507; Averroes, The Incoherence, 426.
1239 İbn Rüşd, Tehâfüt, 508; Averroes, The Incoherence of the Incoherence, 426.
1240 İbn Rüşd, Tehâfüt, 508.

282

failin kudretine yönelik bir eksiklik gelir endişesi ile dile getirdikleri itiraz İbn Rüşd

nezdinde mevzu bahis edilemezdir.

[2] Gazzâlî’nin sebep-sonuç ilişkisi bağlamında konunun ele alındığını ifade

ettiği ikinci düzlem hâdis şeylerin hâdis ilkelerden sudur ettiğini fakat suretleri

kabule istidadın halihazırda müşahede edilen sebepler aracılığıyla meydana geldiğini

kabul edenler hakkındadır. Buna göre ışığın güneşten çıkması gibi tabiattaki şeyler

irade ve düşünmeyle değil, tabiat ve zorunlulukla bahsi geçen hâdis ilkelerden

meydana gelirler. Ancak istidadın farklılığından dolayı suretleri kabul eden mahalde

farklılık olabilir. Sözgelimi parlak bir cisim güneş ışınlarını kabul eder ve başka bir

yeri aydınlatabilmesi için bu ışığı yansıtır. Ancak çamur güneş ışınlarını kabul

edemez. Zira hava güneş ışığının nüfuz etmesine engel olamazken, taş buna mani

olur. Bazı şeyler güneşle yumuşar, bazıları sertleşir, bazıları beyazlaşır bazıları

kararır. Bu açıdan ilke tektir, tesirleri farklı farklıdır. Çünkü mahalde olanın

istidadları farklı farklıdır. Dolayısıyla varlığın ilkelerinden, bir engel ya da eksiklik

olmaksızın birçok şey sudur eder. Ancak istidadı kabul etme hususunda alıcılarda

eksiklik vardır.1241 Yani varlığın ilkeleri birçok şeyi meydana getirir ve bunlar

istidadları gereği farklı şekillerde var olurlar. Buradaki eksiklik varlığın ilkelerinde

değil, alıcı rolünde olanlardan kaynaklanır.

Gazzâlî filozoflar adına kurguladığı bu anlatıma karşı şöyle bir sualle karşı

çıkılabileceğini söyler: Ateşi birbirine benzer iki pamuğa yaklaştırınca bu iki

pamuktan birini, bir tercih olmaksızın ateşin yaktığı nasıl düşünülebilir? Gazzâlî’ye

göre bu şekilde düşünenler İbrahim’in (a.s) ateşe atılmasının ateşteki ısı

kaldırılmadan veya İbrahim’in (a.s) zatı taşa veya ateşten etkilenmeyen başka bir

şeye dönüştürülmeden mümkün görmemişlerdir.1242

İbn Rüşd Gazzâlî’nin bu farazî ifadelerini tenkit eder. O, duyumsanan

varlıkların birbirlerinin faili olmadıklarını ancak bu varlıkların failinin harici bir ilke

olduğunu iddia eden filozofların olduğunu kabul eder. Bununla birlikte felâsife

“birbiri üzerinde fiilde bulundukları şeklindeki apaçık gerçeği bütünüyle yalan”

görmez sadece “birbiri üzerinde fiilde bulunan bu duyumsanan varlıkların harici bir

ilkeden suretleri kabule istidadları olduğunu” söyleyebileceklerini düşünür. Ayrıca

1241 Gazzâlî, Tehâfüt, 242-243; İbn Rüşd, Tehâfüt, 505.
1242 Gazzâlî, Tehâfüt, 242-243; İbn Rüşd, Tehâfüt, 505.

283

İbn Rüşd kesin bir dille felâsifeden böyle bir fikri savunan kimsenin olmadığını

belirtir.1243

Gazzâlî yukarıda varsayımsal olarak ifade ettiği itiraz karşısında iki yol takip

edileceğini ifade eder.

1] Gazzâlî ilkelerin tercihle fiilde bulunmadığını, Allah’ın iradeyle fiil

yapmadığı fikrini kabul etmez. Ateş ve pamuk bir araya getirildiğinde, failin

iradesiyle ‘yanma’ fiilini yarattığı kesinleştiğine göre ki bu aklen mümkündür. Ateş

ve pamuk bir araya gelmelerine rağmen yanma fiili meydana gelmeyebilir.1244

Bu durumun çirkin birtakım imkânsızlıklara sebep olacağının farkında olan

Gazzâlî kendisine yöneltilebilecek muhtemel bir itirazı dile getirir ve cevaplandırır:

İtiraz, sebep sonuç ilişkisi arasındaki zorunluluğun inkar edilip tüm bunlar yaratıcı

bir iradeye verildiğinde irade için belirgin hususi bir yöntemin olmayacağı

hakkındadır. Diğer bir ifadeyle iradenin çok yönlü ve çeşitli olması, mevcut her şeyin

farklı farklı şeylere dönüşmesini mümkün kılar. Sözgelimi yırtıcı zararlı bir hayvan,

yanan bir meşale, yüksek dağlar, öldürmek üzere silahlarla donanmış düşmanları

görmeyi Allah yaratmadığı için görülmeyecektir. Yine eve bir kitap konulduğunda

kitabın genç bir çocuğa veya hayvana dönüşmesi veya evde bırakılan bir çocuğun

köpeğe dönüşmesi veya kül olarak bırakılan bir şeyin güzel kokuya, taşın altına,

altının taşa dönüşmesi mümkün olurdu. Bu çerçevede zikredilen benzer örnekler

şunlardır: Evde bırakılan bir kitabın ata dönüşmesi ve evdeki kitapların atın dışkı ve

gübresiyle kirlenmesi; bir kap su olarak bırakılan şeyin elma ağacına dönmüş olması.

Gazzâlî bu bahiste verdiği örneklerin akabinde Allah’ın her şeye kâdir olduğuna

vurgu yapar. Dolayısıyla onun nazarında atın nutfeden, ağacın tohumdan veya

herhangi bir şeyden yaratılması zorunlu değildir. Bu şeylerin daha önce var

olmadıkları bir şey üzere yaratılmış olmaları da muhtemeldir. Özetle Allah’ın

mümkün her şeye kadir olması mümkündür. Bu tarz bir mümkünlük hakkında

tereddüt edilmez.1245

Gazzâlî’nin yukarıdaki itiraza cevabına bakıldığında mümkün ve mümteni

kavramları etrafında bir izah yaptığı söylenebilir. Ona göre mümkünün böyle olması

1243 İbn Rüşd, Tehâfüt, 509-510.
1244 Gazzâlî, Tehâfüt, 242; İbn Rüşd, Tehâfüt, 505.
1245 Gazzâlî, Tehâfüt, 244; İbn Rüşd, Tehâfüt, 505.

284

yani bir kitabın ata dönüşmesi kesinse, insan bu mümkünlerin gerçekleşip

gerçekleşmediğini bilemez ve bu birtakım imkânsızlıkları beraberinde getirir.

Gazzâlî Allah’ın bahsi geçen mümkün durumları gerçekleştirmediğine (kitabı ata

dönüştürmediğine) dair insanda bir bilgi yarattığını ve insanın bu durumları zorunlu

değil, gerçekleşip gerçekleşmemeleri imkân dahilinde oldukları için mümkün olarak

gördüğünü belirtir. Bu mümkünlerin peşi sıra sürekli gelmesi adettir. Adet, belirli bir

süre sonra mümkünlerin geçmişteki adete göre cereyan etme fikrinin zihinde

yerleşmesi ve artık zihinden ayrılmamasıdır.1246

Akabinde Gazzâlî mümkün mefhumuna peygamberler üzerinden bir açılım

getirir ve onları diğer insanlarla mukayese eder. Sözgelimi herhangi bir peygamber,

filozofların zikredilen yollarıyla bir kimsenin yarın yolculuktan gelmeyeceğini bilir

hatta gelmesi mümkün olsa da bu durumun gerçekleşmeyeceğini bilir. Avam da

böyledir. Zira avamın gaybı bilmediği ve bir öğretim olmaksızın makûlleri idrak

edemediği bununla birlikte nebilerin idrak ettiği şeyleri idrak edebilmek için zihin ve

sezgilerini güçlendirdikleri de reddedilemez. Öte taraftan nebiler gerçekleşmemiş

mümkünleri de bilirler. Zira Allah zamanın içerisinde adeti delebilir ve yukarıdaki

farazi durumları yapabilir.1247

Sonuç olarak Gazzâlî’ye göre bir şeyin mümkün olarak Allah’ın kudreti

içerisinde olmasına engel bir durum yoktur. Yani Allah’ın bilgisinde olduğu şekliyle

belli bir zamanda mümkün olmakla beraber o şeyi Allah’ın yapmamasına ve bu

belirli zaman içerisinde o fiili yapmayacağına dair bir bilgi insanda yaratmış

olmasına engel bir durum yoktur. Bu meselede sadece çirkin bir düşünce söz

konusudur.1248 Buradaki çirkinlik ile maksat aslında mümkün kavramının zorunlu

olarak görülmesi ve Allah’ı bir fiili yapmaya mecbur bırakılma gibi bir durumu ima

etmesidir.

İbn Rüşd buradaki çirkinlik ithamının filozoflardan ziyade kelamcılar için

mevzubahis edileceği iddiasındadır. Zira ona göre kelamcılar mütekâbil durumların

hem varlıklarda hem de failde eşit bir şekilde mümkün olduklarını kabul ederler.

Yani iki mütekâbil durumdan sadece biri fail bir iradeyle tahsis edilir düşüncesini

1246 Gazzâlî, Tehâfüt, 244-245.
1247 Gazzâlî, Tehâfüt, 239; Al-Ghazali, The Incoherence of the Philosophers, 171.
1248 Gazzâlî, Tehâfüt, 245-246.

285

kabul ettiklerinde kelamcılar şunu demiş olur: Bu failin eylemlerinin çoğunlukla ya

da daimi olarak gerçekleşmesi için bir ölçü yoktur. İbn Rüşd’e göre asıl böyle bir

fikri ima etmekle çirkinlik ithamı kelamcılar için bağlayıcı olur. Zira bu failin

iradesinden nasıl bir fiilin meydana geleceğinin bilinemeyeceği anlamına gelir.

Halbuki kesin/yakîn bilgi bir şeyi olduğu şey üzere bilmektir. İbn Rüşd bir teşbih ile

durumu tasvir eder. Ona göre bu tür bir fail kurgulamak, neye ve hangi kanuna göre

hareket ettiği belli olmayan bir şekilde ülkesini yöneten zalim bir yönetici gibi faili

tasavvur etmek demektir. Dahası böyle bir yöneticinin fiillerinin tabiî olarak

bilinememesi gerekir ve bu failden bir fiil meydana geldiğinde eylemin herhangi bir

zamanda meydana gelmesi de tabiî olarak bilinemez.1249 İbn Rüşd bu imkânsız

durumlardan kurtulmak adına Gazzâlî’nin ‘Allah bu tür mümkünlere dair bir bilgiyi

sadece belirli zamanlarda yani mucize anlarında bizde yaratır’ demekle

başaramayacağını ifade eder. Çünkü insandaki yaratılmış bu bilgi varlığa tabi olan

bir şeydir. Doğru olan da şey hakkında onun varlıktaki tabiatı üzere bir halde

olduğuna inanmaktır. Bizde bu mümkünlere dair bir bilgi olsaydı, bu mümkün

varlıklarda bizim bilgimizle alakalı olan bir durum olurdu. Bu ya mümkün varlıkların

ya failin ya da hem mümkün varlıklar hem de failin vasıtasıyla olurdu ki filozofların

adet olarak tabir ettikleri şey budur.1250

İbn Rüşd filozoflar nezdinde adet mefhumunun anlamını belirginleştirdikten

sonra ilk fail hakkında bu tür bir adet isimlendirmesinin imkânsız olduğunu dile

getirir. Zira bu tür bir adet sadece varlıklarda söz konusudur. Varlıklardaki bu adet

daha önce İbn Rüşd’ün işaret ettiği gibi felâsife’nin tabiat olarak tabir ettikleri şeydir.

Allah’ın mevcudata dair ilmi de böyledir. Şayet O’nun ilmi varlıkların nedeni ise bu

varlıklar Allah’ın ilminin gereğidir. Bundan dolayı varlığın O’nun ilmi üzere vaki

olması gerekir. O halde bir peygamber Zeyd’in geleceğini Allah’ın bilgilendirmesi

ile bilebilir. Zeyd’in gelmesinin bu bilgiye göre gerçekleşmesinin sebebi, varlığın

ezelî bilgiye tabi olmasından başka bir şey değildir. Çünkü ilim sadece

gerçekleşebilme tabiatına sahip olan şeyi bilmektir. İşte yaratıcının ilmi varlığın

ilişkili olduğu tabiat içerisinde meydana gelmesinin sebebidir.1251 İnsanın

1249 İbn Rüşd, Tehâfüt, 513.
1250 İbn Rüşd, Tehâfüt, 513.
1251 İbn Rüşd, Tehâfüt, 514.

286

mümkünleri bilmemesi, mümkün şeylerin varlığını ya da yokluğunu gerektiren bu

tabiatı bilmemesinden kaynaklanır. Eğer mütekâbil şeyler mevcudatta ya bizzat

kendileri aracılığıyla ya da varlığın faili olan sebepler aracılığıyla eşit düzeyde

olsaydı bu mütekabil durumlar aynı anda hem var hem yok olurlardı ya da ne var

olur ne de yok olurlardı.1252 Bu gerekçelerden ötürü varlıktaki mütekabillerden birini

tercih etmek gerekir. Meydana gelmeye uygun iki mütekabilden birini zorunlu kılan

bu tabiatın varlığını ve bu tabiatla ilişkisini bilmek de iki türlü olur: Ya tabiattan

önce gelen varlıkların sebebi olan kadîm bir ilim ya da kadîm olanın dışında tabiata

bağlı bir ilim.1253

Dikkat edilirse İbn Rüşd nedensel düzeyde varlıkların bir sünnetullaha tabi

olduklarını ısrarlı bir şekilde dile getirir. Allah’a bir eksiklik atfetmeden veya Allah’ı

bir şeye mecbur kılmadan nedensel ilişkileri âdet veya filozofların ifadesiyle tabiat

kavramı etrafında izah eder. Filozofun kavramların kullanımı konusundaki

hassasiyetini âdet mefhumunu ele alırken de sürdürdüğü görülür. Zira âdetin fiziki

âlemdeki varlıklar için söz konusu edilebileceğini ifade ederek Allah için böyle bir

âdeti düşünmenin imkânsız olduğuna işaret etmesi filozofun bu tavrının ispatı

mahiyetindedir. Tabiat kavramı ise tamamen ezelî olanın ilmine dayandırılarak izah

edilir.

2] Gazzâlî’nin bu meselede izlediği ikinci yol bu tür çirkin sözlerden

kurtulmaya dayanır. Gazzâlî ateşin kendine has bir mizaçta yaratıldığını, birbirine

benzer iki pamuğa yaklaştırıldığında bütün yönlerden birbirine benzer olsa bile

pamukların ikisini de yakacağını ve aralarında ayrım yapmayacağını kabul eder.

Ancak bunları kabul etmekle birlikte Gazzâlî peygamberin ateşe atıldığında ister

ateşin niteliğinin değişmesiyle olsun isterse peygamberin vücudunun özelliğinin

değişmesiyle olsun ateşin peygamberi yakmadığını da kabul eder. Zira ona göre

Allah veya melekler aracılığıyla ateşin yakıcı niteliğinin beden üzerindeki ısısı

azaltılarak bu durum meydana gelmiş olabilir. Yani ateşin ısısı ve tesiri bedenin

ısısını geçmemiştir. Diğer bir ifadeyle peygamberin bedeninde, et ve kemikten

oluştuğu halde bir nitelik meydana gelmiş ve ateşin tesirini ortadan kaldırmış

1252 İbn Rüşd, Tehâfüt, 514.
1253 İbn Rüşd, Tehâfüt, 514.

287

olabilir.1254 Nitekim bedenine talk maddesi süren ve tandır gibi yakıcı bir yerde

tutulan ancak ateşin tesir etmediği kişilerin varlığı yadsınamaz bir gerçektir.1255

Gazzâlî’ye göre bedende veya ateşte herhangi bir sıfatın var olup bunun

yanmayı engellediğini inkar etmek suretiyle kudretin kuşatıcılığını inkâr eden daha

önce talk maddesi ve tesirini müşahede etmeyen kişinin inkarına benzer. Halbuki

insanlar göremese de Allah’ın kudreti içerisinde böyle tuhaflıklar ve harikulade

olaylar vardır. Gazzâlî bu noktadan hareketle söz konusu durumu inkâr etmenin ve

bunun imkânsızlığını ileri sürmenin bağlayıcı olmadığını ileri sürer.1256

Yukarıda işaret edilen ateşe atılmasına rağmen yanmayan bir insanın

durumunu örnek veren Gazzâlî’nin örnekleri bununla sınırlı değildir. O ölünün

diriltilmesi, asanın yılana dönmesi gibi diğer mucizelerin de bu yolla mümkün

olduğunu söyler. Maddenin her şeyi kabul etme imkânı vardır. Toprak ve diğer

unsurlarınki bitkiye döner, bitki hayvanların yemesiyle kana dönüşür. Kan meniye

dönüşür. Meni rahimde yer edinir ve bir canlı yaratılır. Bu uzun zamandır

gerçekleştiği için âdet hükmünü alır. Gazzâlî buraya kadar izah ettiklerinin peşi sıra

şu imalı soruyu sorar: Allah’ın alışılmıştan daha hızlı bir şekilde maddenin şekillerini

değiştirip döndürebilmesinin O’nun kudreti dahilinde/makdûrât olması niçin

imkânsız olsun?1257 Maddenin daha kısa sürede değişip dönüşmesi mümkün

olduğunda bu süreden daha kısa bir sürede gerçekleşmesine engel bir şey de yoktur.

Böylece bu kuvveler maddenin dönüşümünü hızlıca gerçekleştirebilir Nitekim

nebinin mucizesi de böyle meydana gelir.1258

Gazzâlî bu durumun nebinin bizatihi kendisinden mi yoksa nebinin isteği

üzerine başka bir ilkeden mi kaynaklandığı şeklindeki bir sualin şöyle

cevaplandırılacağını belirtir:1259 Ona göre bu soruyu dile getirenler yağmurun

yağması, şimşeğin çakması ve yerin sallanması gibi hâdiselerin nebinin kuvvetiyle

olduğunu kabul etmezler. Dolayısıyla onlar bu olayların nebinin bizatihi kendinden

mi veya başka bir ilkeden mi olduğunu nasıl kabul ederler? Gazzâlî filozofların

1254 Gazzâlî, Tehâfüt, 245-246.
1255 Gazzâlî, Tehâfüt, 246.
1256 Gazzâlî, Tehâfüt, 246.
1257 Gazzâlî, Tehâfüt, 246.
1258 Gazzâlî, Tehâfüt, 246.
1259 Gazzâlî, Tehâfüt, 247.

288

görüşlerinin tam olarak buna tekabül ettiğini söyler. Ona göre burada kabul edilmesi

gereken şey meleklerin vasıtasıyla olsun veya olmasın bu hâdiseler bir şekilde

Allah’a izafe edilir. Ancak bu hâdiselerin meydana gelmeyi hak ettiği vakit/vakt-i

istihkâk, nebinin dikkatinin bu fiili gerçekleştirmeye odaklandığı ve şeriatın

düzeninin sürmesi için iyilik düzeninin belirlendiği vakittir. Böylece mucize

hususunda varlık açısından tercih yapılmış olunur. Eşya özü itibariyle mümkündür,

eşyanın ilkesi ise [Allah’ın] iyilikseverlik ve cömertliğidir.1260 Ancak sadece bu

ilkenin varlığına ihtiyaç duyulduğunda bu hâdiseler gerçekleşir. Burada belirleyici

olan iyiliktir ve peygamberin sadece nübüvvetin ispatında ihtiyaç duyduğu durumda

bu hadiselerin gerçekleşmesinde belirleyici olan da bu iyiliktir.1261

Gazzâlî bu hususların filozofların sözleriyle uyumlu olduğunu ve onlar için

bağlayıcılık ifade ettiğini vurgular. Ona göre filozoflar peygamberin özellikle de

insanların adet olarak gördüklerine muhalif olacak şekilde tercihte

bulunmasından/ihtisas bahsetmişlerdir. Dolayısıyla bu ihtisas Allah’ın kudreti

dahilinde olup bunun aklen kavranması mümkün değildir. Dahası Gazzâlî doğruluğu

tevatürle nakledilmesine ve şeriat tarafından varid olmasına rağmen bu durumun

nasıl yalanlanabildiğini sorar.1262

Özetle canlılık suretini sadece nutfe alınca, bu hayvani kuvveler filozoflar

nezdinde varlıkların ilkesi olan meleklerin üzerinde olur. Dolayısıyla Gazzâlî insan

nutfesinden insan dışında bir şey veya atın meydana gelmesinin diğer suretlere

nazaran at sureti uygun olduğundan bu suretin tercih edilmesi gerektiği için at

nutfesinden at dışında bir şey yaratılmadığını kabul eder. Bu yolla sadece tercih

edilen suretler kabul edilir. Bundan dolayı asla arpadan buğday; armut tohumundan

elma yetişmez. Gazzâlî bazı hayvanların oluşumundan bahseder. Hayvanlardan

bazıları mesela solucanlar topraktan türer doğumla meydana gelmez. Yine fare, yılan

ve akrep gibi bazı hayvanlar doğumla da türerler topraktan da meydana gelebilirler.

Bunların suretleri kabul etme istidadlarındaki farklılıkları insanlar bilemez ve beşerin

kuvvesi buna vâkıf olamaz. Çünkü felâsife nezdinde suretler meleklerden ne bir

arzu/teşehhi ne de gelişigüzel/cezâf bir şekilde sudur eder. Aksine zati itibariyle hazır

1260 İtalikler bize aittir.
1261 Gazzâlî, Tehâfüt, 247.
1262 Gazzâlî, Tehâfüt, 247.

289

olduğu için her mahal üzerine sadece kabule hazır olduğu şey sudur eder. Felâsife’ye

göre istidadlar farklı farklıdır ve bu istidadların ilkeleri yıldızların birbirine dahil

olması /imtizâc ve göksel cisimlerin hareketlerindeki nispete göre farklılaşmasıyla

olur.1263

Gazzâlî bu söylemlerden hareketle söz konusu istidadların ilkelerinde

birtakım tuhaf ve harikulade şeylerin var olduğuna işaret eder. Çünkü tılsım erbabı

hem madeni cevherlerin özelliklerinin hem de yıldızların bilgisinden yola çıkarak

göksel kuvvelerin madeni özelliklerle mecz edildiği sonucuna ulaşır. Bu ilmin erbabı

olanlar belli karasal özellikler almışlar, bunlar için özel bir burç araştırmışlar ve

âlemde garip birtakım durumlar meydana getirmişlerdir. Muhtemelen tılsım ilmini

bilerek bir ülkeden yılan ve akrebi ortadan kaldırırken başka bir ülkede bunları

hayatta bırakmışlardır. Bunun dışındaki birçok durum da tılsım ilmiyle bilinir.1264

Gazzâlî istidadın ilkelerinin bu denli çok ve farklı farklı olmasından hareketle

bir çerçeve çizer. Ona göre bu istidad ilkeleri belirlenemiyor, künhü kavranamıyor ve

onları sınırlandırmanın bir yolu yoksa, bazı cisimlerde istidadın meydana gelmesinin

imkânsız oluşu bilinemez. Çünkü bazı cisimler daha önce bir sureti almaya hazır

değilken o sureti olabildiğince hızlı bir zamanda ve şekilde almaya hazır olabilir ve

bu şekilde mucize gerçekleşebilir. Gazzâlî bu durumu inkar eden kişiyi havsalası dar

olmakla itham eder. Zira ona göre yüce varlıklarla ünsiyeti olan kişi, yaratılış ve

fıtrattaki Allah’ın sırlarına hayran kalır.1265 Bu ilimlerdeki tuhaflıkları okuyup

anlayan bilen Peygamberlerin gerçekleştirdiği anlatılan mucizeleri Allah’ın

kudretinden uzak görmez.1266

Gazzâlî bu izahların akabinde kendisine yöneltilebilecek başka bir düşünceyi

dile getirir. Burada meselenin farklı bir yöne evrildiği görülebilir. Yani Allah’ın

kudreti neleri kuşatır veya bir diğer ifadeyle Allah’ın kudreti içerisinde imkânsız

durumların var olduğu söylenebilir mi? İmkan ve imkânsızlık bağlamında Allah’ın

kudreti nasıl anlaşılabilir? Müstakil bir başlık olarak imkân ve kudret ilişkisi

ilerleyen sayfalarda ele alındığı için burada imkânsızlık ve kudret kavramları

arasında nasıl bir tartışma yapıldığına odaklanılabilir.

1263 Gazzâlî, Tehâfüt, 247-248.
1264 Gazzâlî, Tehâfüt, 248.
1265 Gazzâlî, Tehâfüt, 248.
1266 Gazzâlî, Tehâfüt, 248.

290

Gazzâlî bu tartışmada da cedelci üslubunu kullanmaya devam eder. Önce

farazî bir kayıt düşer akabinde de buna cevap verir. Ona göre filozoflar şu iddiada

bulunabilir: Bütün mümkünlerin Allah’ın kudreti içerisinde olduğunu savunmak,

aslında her şeyin imkânsız olduğunu ancak kudret içerisinde görülmediğini veya

başka bir ifadeyle takdir edilmediğini savunmak anlamına gelir. Çünkü bazı şeylerin

imkânsızlığı, bazı şeylerin de mümkün oluşu akılla bilinir. Burada akıl hem imkânsız

hem de mümkün şeklinde hüküm vermez.1267

Yine Gazzâlî’nin anlatımıyla filozoflar muhal kavramının nasıl

tanımlandığına dair birtakım tenkitler dile getirir. Buna göre hasım imkânsızı, “tek

bir şeyde varlık ve yokluğu bir araya getirmektir” şeklinde tanımladığında aslında

şunu söyler: Varlık ve yokluk ne öyledir ne böyledir. İkisinden birinin varlığı

diğerinin varlığını gerektirmez. Dolayısıyla Allah muradını bilmeksizin iradeyi

yaratmaya kâdirdir, ölü birinin elini hareket ettirmeye ve indirip kaldırtmaya

kâdirdir, bu ölü elle ciltlerce yazı yazdırmaya ve el sanatlarıyla meşgul oldurmaya

kâdirdir ve görmeyen kendisinde bir canlılık ve kudret olmadığı halde görebilen bir

göz yaratmaya kâdirdir. Ölü elin hareketi de dahil olmak üzere bu durumların hepsi

Allah’ın yaratmaya kâdir olduğu farazî fiillerdir. Nitekim hareket de Allah’tandır.1268

Filozoflar nazarında yukarıdaki farazi durumun caiz görülmesi ihtiyari bir

hareketle titreme gibi bir hareket arasındaki ayrımı geçersiz kılar. Bu ise

gerçekleştirilmesine karar verilmiş bir fiilin bilgiye veya failin kudretine

dayanmadığını gösterir. Ayrıca cevheri araza, ilmi kudrete, siyahı beyaza, sesi

kokuya, cansızı canlıya, taşı altına döndürmeye kadir olmak gibi cinsleri

döndürmeye kâdir olmak gerekir. Bu, beraberinde sınırsız sayıda imkânsız durumu

getirir.1269

Gazzâlî farazi olarak hasmın ağzıyla dile getirdiği bu tenkitlere cevaben

muhal kavramının tanımına işaret eder. Ona göre muhal farklı şekillerde

tanımlanabilir: “Güç yetirilmeyen şey”, “bir şeyi olumsuzuyla birlikte olumlamak”,

“daha genel olanı olumsuzlamak suretiyle daha özel olanı olumlamak”, “ilkini

olumsuzlayarak ikinciyi olumlamak”. Öyleyse bunlara dayanmayan muhal değildir,

1267 Gazzâlî, Tehâfüt, 248.
1268 Gazzâlî, Tehâfüt, 249.
1269 Gazzâlî, Tehâfüt, 249.

291

muhal olmayan da güç yetirilebilir şeydir/makdûr. Bu muhal tanımlarından hareketle

Gazzâlî bir dizi misal getirir. İlk misal siyah ve beyaz renklerinin tek bir şeyde bir

araya gelmesinin muhal oluşu hakkındadır. Zira bir mahalde siyahlık suretinin

varlığından bahsedildiğinde, beyazlık mahiyetinin olmadığı dolayısıyla siyahın

varlığı anlaşılır. Beyazlık suretinin olmamasından da siyahın var olduğu anlaşılır.

Beyazın aynı anda hem var hem yok olması muhaldir.1270 İkinci misal tek bir şahsın

iki mekânda bulunmasının mümkün olmadığı hakkındadır. Zira evde olan kişiden

bahsedildiğinde, onun evin dışında olmadığı anlaşılır. O kişinin hem evde hem de

evin dışında olmasına güç yetirmek/takdir mümkün değildir.1271

Üçüncü misal cansız olanda bir bilginin yaratılmasının imkânsız oluşuna

dairdir. Zira cansızdan idrak edemeyen anlaşılır. Cansızda bir idrak yaratmak ve

insanların anladığı manada onu cansız olarak isimlendirmek imkânsızdır. Cansız

varlık idrak edemiyorsa bu hâdis varlığı bilgi ile adlandırmak ve bu varlığın bilgiyle

kendi mahallini idrak edememesi muhaldir.1272

Cinslerin dönüştürülmesi meselesinde Gazzâlî, bazı kelamcıların bunları

Allah’ın güç yetirebileceği şeyler içerisinde gördüklerini belirtir. Kendi kanaati bir

şeyin başka bir şeye dönüşmesinin makûl olmadığıdır. O renk örneğine tekrardan

müracaat eder. Ona göre siyah griye dönüştüğünde onda siyahlık kalır mı kalmaz mı?

Şayet siyahlık yok olduysa, o griye dönüşmemiştir. Aksine bu siyahın yokluğunu ve

siyah dışında başka bir şey olarak var olduğunu gösterir. Şayet siyahlık grilik ile var

olduysa yine dönüşmemiştir sadece siyahlık dışında bir şey ona eklenmiştir. Siyahlık

kaldıysa grilik yok olmuştur. Yani yine dönüşüm olmamıştır. Hatta siyahlık olduğu

hal üzere kalmıştır.1273

Gazzâlî kan sperme döner derken ki maksadının maddenin aynı oluşuna işaret

etmek olduğunu söyler. Yani kanın sperme dönmesi bir suretin çıkarılıp başka bir

suretin maddeye giydirilmesidir. Bir diğer ifadeyle bir suretin yok edilip başka bir

suretin ortaya çıkmasıdır. Yani madde kalıcıdır. Sadece suretler birbirini takip eder.

Yukarıdaki örnekle ifade edilecek olunursa kan sureti sperm suretini izler. Madde

daimidir. Bir diğer örnek suyun buharlaşıp havaya dönmesidir. Gazzâlî buradaki

1270 Gazzâlî, Tehâfüt, 249.
1271 Gazzâlî, Tehâfüt, 249.
1272 Gazzâlî, Tehâfüt, 250.
1273 Gazzâlî, Tehâfüt, 250.

292

maksadın maddenin “su olmaklık” suretini kabul edici olmasıdır, der. Su sureti

çıkarılır başka bir surete döndürülür. Madde müşterek, suret değişkendir. Aynı

şekilde asanın yılana, toprağın hayvana dönüşmesinden bahsedildiğinde maddenin

müşterek; suretin değişken olduğu kastedilir.1274 Araz ve cevher arasında ise

müşterek bir madde yoktur, siyahlık ve grilik arasında müşterek bir madde yoktur ve

diğer cinslerin aralarında da müşterek bir madde yoktur. Bu açıdan burada bir

imkânsızlık vardır.1275

Allah’ın ölünün elini hareket ettirmesi, aşağı yukarı hareket eden bir şekle

döndürüp yazı yazan bir suret haline getirmesi ve böylece elin bu hareketinden yazı

yazma hadisesinin meydana gelmesi, hâdis şeyler muhtar bir iradeye bağlandığı

sürece Allah’ın zatı hakkında imkânsız değildir. Dolayısıyla adet denilen şeyin

O’nun iradesinin aksine gerçekleşmesi kabul edilemezdir.1276

Gazzâlî filozofların görüşlerinin fiili failin ilmi üzerinde ihkam ettiren

delillerinin geçersiz olduğunu söyler. Zira anın faili Allah’tır. O hüküm veren ve

verdiği hükmünü en iyi bilendir. Gazzâlî filozofların ‘iradeli hareketle titreme

hareketi arasında bir fark kalmaz’ şeklindeki çıkışlarını da cevaplandırır. Ona göre

insanlar zihinlerinde zorunlu bir şekilde bu iki hareketin ayrı olduklarını bilirler.

Gazzâlî bu ayrımı kudret ismi ile açıklar. Ona göre gerçekte her iki hareket de

birbirinden farklı iki durum olup mümkünün kısımları içerisindedir. Yani kudretle

hareketin meydana geldiği bir durum ve kudret olmaksızın hareketin meydana

geldiği bir durum.1277

Gazzâlî bu hareketler dışında da düzenli birçok hareketin olduğunu Allah’ın

kudretiyle insanlarda bunlara dair bilgi meydana getirdiğini belirtir. Allah’ın adetler

mecrasında yarattığı bu ilimler sayesinde iki mümkünden ilkinin varlığı yani kudretle

meydana gelen hareket bilinebilir. Ancak ikinci mümkün durumun yani kudret

olmaksızın hareketin meydana geldiği durumun imkânsızlığı bu ilimle izah

edilemez.1278

1274 Gazzâlî, Tehâfüt, 250.
1275 Gazzâlî, Tehâfüt, 251.
1276 Gazzâlî, Tehâfüt, 251.
1277 Gazzâlî, Tehâfüt, 251.
1278 Gazzâlî, Tehâfüt, 251.

293

İbn Rüşd eşyanın kendisinden hususi fiilleri gerektiren kendine özgü sıfatları

ve suretleri olmadığı düşüncesini kabul etmeyi akılla çeliştiği için çirkinliğin nihai

noktası olarak görür. Ona göre Gazzâlî bu düşünceyi kabul etmiş ve bu inkârını iki

noktada ele almıştır. Birinci nokta bu sıfatların mevcut için varlığının mümkün

olduğunu kabul etmekle beraber sözgelimi ateş gibi adeti olduğu üzere tesir ettiği

şeylerde etkisi olmadığı fikrine dayanır. Çünkü ateşte ısı bulunduğu halde ateşe

yaklaştırılan şeyi kendisinde yanma niteliği bulunsa bile yakmayabilir. İkinci

dayanak noktası, her bir özel suretin özel bir maddesinin olmadığıdır. İbn Rüşd

Gazzâlî’nin bu dayanak noktalarından ilkini felâsifenin kabul etmesinin uzak bir fikir

olmadığını dile getirir. Bunun gerekçesi failin fiilleri kendisinden zorunlu olarak

meydana gelmezse bu durumda dışarıdan bir âmil tarafından meydana getirilmesi

gerektiğidir. Bu sebepten dolayı İbn Rüşd ateş ve pamuğun yan yana gelip de

herhangi bir vakitte yanma hadisesinin meydana gelmemesini mümkün kılan tek

şeyin talk maddesi gibi yanıcılığı kabul etmeyen bir maddenin varlığına bağlar.1279

İbn Rüşd maddenin varlık şartlarından biri olarak özlere sahip oluşunu Eş‘arî

kelamcıların reddedemeyecekleri bir şey olarak görür. Gazzâlî’ye atıfla İbn Rüşd bir

şeyi aynı anda ret/nefy ve kabul/isbâd etme arasında veya aynı anda bir şeyin bir

kısmını reddedip bir kısmını kabul etme arasında bir fark bırakmayacak bir durum

olarak bunu nitelendirir. Eşya genel ve özel iki sıfatla felâsifenin adlandırmasıyla

cins ve ayrımdan oluşan mürekkep tanıma delalet eder şekilde kaim olduğu sürece,

bu iki sıfattan birini kaldırmakla varlığı kaldırmak arasında bir fark yoktur. İbn Rüşd

buna bilindik bir misal olan insanı verir. Sözgelimi insan canlılık gibi genel bir

sıfatla; konuşmak/nutk gibi özel bir sıfatla vardır denildiğinde, insandan natık

özelliği kaldırıldığında insanlık da kalmaz. İnsandan canlı olma özelliği

kaldırıldığında da canlılık nutkun şartı olduğu için onda nutk özelliği kalmaz.

Dolayısıyla şart kaldırıldığında kendisiyle şart koşulan/meşrût da ortadan kalkar.1280

İbn Rüşd felâsife ile kelamcıların genel ve özel sıfatlar hakkındaki

kabullerinin farklılıklarına dikkat çeker. Sıcaklık ve nemlilik felâsifeye göre

hayattan daha önce oldukları için oluş ve bozuluş dünyasında sıcaklık ve nemlilik

yaşamın varlık şartıdır -nutk özelliği ile hayatın birlikte olması da böyledir-. İbn

1279 İbn Rüşd, Tehâfüt, 517-518.
1280 İbn Rüşd, Tehâfüt, 519.

294

Rüşd’e göre kelamcılar bunu kabul etmemişlerdir. Onlar “kuruluk ve nemlilik

hayatın bir şartı değildir” diyen filozoflara kulak vermemişlerdir. Filozoflar

nazarında şekle girme/teşekkül, bir şekle sahip olan varlığa özgü olarak hayatın

şartlarından biridir. Bunun sebebi şayet teşekkül, bir şekle sahip olan varlığa özgü

olarak hayatın şartlarından biri olmasaydı, iki durumdan birinin mümkün olmasıdır.

1] Ya canlılığa özgü olarak var olur ve asla ondan bir fiil varlığa gelemezdi. 2] Ya da

canlılığa özgü olarak varlığa gelemezdi. Felâsifeye göre bunun misali, aklî

eylemlerin insandan meydana geldiği aklın organı olan eldir. Nitekim yazmak vb.

gibi sanatsal şeyler bu organdan meydana gelir. Aklın cansızda varlığı mümkün

olsaydı, aklın kendisinden bir fiil sadır olmaksızın var olması da mümkün olurdu.

Yine bir misal olarak zikredilen şu örneği hatırlamakta fayda vardır. Isının varlığının,

kendisinde ısınma/tesahhün vasfı olanı ısıtmaksızın mümkün olması da böyledir.

Yani bu durum “ısı kendisinden bir fiil sadır olmaksızın da var olabilir” anlamına

gelirdi. Felâsife nazarında her bir varlıkta bir araz olsa da sınırlı bir nicelik ve nitelik

vardır. Yine filozoflara göre bir araz olsa da mevcudatın var oluşunun özü ve bu

varlığını devam ettirdiği zaman da sınırlıdır.1281

Kelamcılar ve felsefeciler arasında varlıkların tek bir maddede müşterek

oldukları hususunda ihtilaf olmadığına değinen İbn Rüşd bunu onların gözüyle izah

eder. Ateş, hava, su ve toprak şeklindeki dört basit cismin suretindeki durum gibi

madde bazen iki suretten birini kabul ederken bazen mukabili olanı kabul eder.

Buradaki ihtilaf noktası, müşterek bir maddesi veya muhtelif maddeleri olmayan

şeylerin birbirlerinin suretlerini kabul etmesinin mümkün olup olmadığı hakkındadır.

Mesela sadece birçok vasıta aracılığıyla bazılarının belli bir sureti kabul etmesi

mümkün olan şeylerin sonuncu sureti vasıtasız kabul etmesi mümkün müdür? Bunu

şöyle bir örnekle İbn Rüşd daha anlaşılır hale getirir. Unsurlardan bitki oluşur,

bitkiden hayvan beslenir kan ve sperm olur bu kan ve spermden de hayvan meydana

gelir. Akabinde filozof Kur’an’dan bu bağlamda bir iktibas yapar: “Andolsun biz

insanı, çamurdan (süzülüp çıkarılmış) bir özden yarattık. Sonra onu sağlam bir

karargâhta nutfe haline getirdik. Sonra nutfeyi alaka (aşılanmış yumurta) yaptık.

Peşinden, alakayı, bir parçacık et haline soktuk; bu bir parçacık eti kemiklere

(iskelete) çevirdik; bu kemikleri etle kapladık. Sonra onu başka bir yaratışla insan

1281 İbn Rüşd, Tehâfüt, 519-520.

295

haline getirdik. Yapıp-yaratanların en güzeli olan Allah pek yücedir.”1282 Kelamcılar

insan suretinin yukarıda da ifade edilen vasıtalar olmaksızın toprağın içerisinde

olduğu görüşündedir. Felâsife ise bu görüşe karşı çıkar. Zira böyle bir şey mümkün

olsaydı, hikmet bu vasıtalar olmaksızın insanın yaratılması olurdu. Ayrıca onu diğer

aşamalara ihtiyaç duymadan doğrudan topraktan yaratmasıyla da en güzel ve en

güçlü yaratıcı olurdu. Her iki fırkanın iddia ettiklerinin kendiliğinden bilinen

hakikatler mesabesinde olduğuna değinen İbn Rüşd her iki ekolün de bir delile sahip

olmadıklarını ifade eder. Burada kişiyi kalbine danışmaya ve inancının gerektirdiği

şeye razı olmaya yönlendirir.1283 Yani bu bahiste kendi görüşünü ifade etmediği gibi

diğer iki ekolün nerede ve neden hata yaptıkları meselesine dair de bir cevap vermez.

İbn Rüşd cevapsız bıraktığı bu iddiaların akabinde, bazı Müslümanların

Allah’ın iki zıttı bir araya toplamaya kâdir olduğu şeklindeki söylemlerini

değerlendirir. Onlar aklın bunu imkânsız gördüğünden şüphe ettiler. Halbuki aklın bu

meselenin imkânsız oluşuna hükmetmesi bizatihi aklın üzerindeki bir etkiden

dolayıdır. Nitekim akıl üzerindeki bu etki bunun mümkün olduğuna dair hüküm

verseydi, iki zıttı bir araya toplamayı akıl imkânsız görmez ve aksine bunu mümkün

görürdü. İbn Rüşd bu görüşte olan insanların düşüncelerini ilzam eden iki noktaya

değinir. İlki, aklın ve mevcudatın sınırları belli/iyi tanımlanmış /muhassal bir tabiatı

yoktur. İkincisi, akılda var olan gerçeğin, mevcudatın varlığıyla ilgisi yoktur. İbn

Rüşd’e göre kelamcılar böyle bir görüşü kabul etmekten haya ederler. Ancak böyle

bir görüşü savunmaları, hasımlarının dile getirdiği karşıt görüşlerden daha tutarlı

olurdu. Zira kelamcıların karşıtları, kelamcıların ispat ve nefy arasında yatan

farklılığın ne olduğunu bulmalarını istemiş, kelamcılar bunda zorlanmış ve sadece

vehme dayalı görüşler bulabilmişlerdir.1284

İbn Rüşd burada şeyle delili arasında, illeti arasında, tanımı arasında ve şart

ile meşrut arasındaki zorunluluğu inkar etmede kelam ilminin pek mahir olduğunu

söyleyerek bir tenkit dile getirir. Anlamsız kabul ettiği tüm bu şeylerin sofistlerin

düşüncelerinde yer aldığını ilave edip bu sözleri safsata olmakla itham eder. Bu

ithamının başına da Gazzâlî’nin de hocası olan Cüveynî’yi yerleştirir.

1282 Mü’minûn, 23/12-14.
1283 İbn Rüşd, Tehâfüt, 520.
1284 İbn Rüşd, Tehâfüt, 521; Averroes, The Incoherence of the Incoherence,442-443.

296

Nihai olarak İbn Rüşd’ün bu meseledeki şüpheleri giderecek yaklaşımı şöyle

ortaya konulabilir. İbn Rüşd mevcudatı mütekabiller ve mütenâsibler şeklinde ikiye

böler. Mütenasiblerin farklılaşmasının mümkün olarak görülmesinin mütekabillerin

bir araya gelmesini de mümkün kılacağından bahseder. Ancak ne mütekabiller bir

araya gelir ne de mütenâsib olanlar ayrılır. Zira bu Allah’ın mevcudattaki hikmeti;

yarattıkları üzerindeki değişmeyen sünnetidir. İbn Rüşd “Allah’ın sünnetinde asla bir

değişlik bulamazsın” ayetine işaret eder.1285 O insandaki aklın ancak bu hikmeti

idrak etmekle hakiki manada akıl olacağını ve hikmetin bu şekilde ezelî akılda var

olmasının mevcudattaki varlığının illeti olduğunu söyler.1286 İbn Rüşd nedensellik

yasasını ilahi kudretin tecellisi olarak değerlendirdiğinden Bârî’nin kâdir oluşuna

herhangi bir noksanlık geldiğini düşünmez. Aksi durumda âlemde var olan hikmet

yok sayılmış olunur. Peki İbn Rüşd’ün teolojik ve teleolojik gerekçelerinin yanı sıra

temelde rasyonel bir yorumla açıkladığı nedensellik yasası ve mucize nasıl

anlaşılacaktır?

İbn Rüşd nedensellik tartışmasını linguistik tahliller üzerinden ele alır. Söz

gelimi Keşf’te mucize ve nübüvvet arasındaki ilişkiyi mantıkî önermeler formunda

tahlil eder. Aslında İbn Rüşd’ün yapmaya çalıştığı şey risâletin göstergesi olarak

zikredilen mucizeler konusunda hangi mucizenin nübüvvete delil olacağını tespit

etmektir. Bunu ortaya koymak mucize ve nedensellik arasındaki ilişkiyi anlamamıza

imkân sağlayacaktır. Öncelikle o mucizenin farklı türlerinden bahseder. Buna göre

şeriatta ortaya konulan, kural ve kanunlarla ilgili bir bilgi bağlamında vahiyle sabit

olan mucize ancak peygamberliğe delil olabilir. Tabiattaki harikulâde olaylar ise

ancak vahye yaslanıyorsa bir delildir. Aksi durumda salt başlı başına nübüvvete delil

olamaz. Bunu ortaya koyduğunda İbn Rüşd iki şeyi tespit etmiş olur. İlki kendisinden

harikulâde olaylar gelse bile bir kişi peygamber olmayabilir. Çünkü vahiyle

desteklenmiş olması gerekir. İkincisi şeriatte vaz olunan kural ve kaideler etrafında

gerçekleşen yani ilim ve ameldeki mucize asıldır. İbn Rüşd’ün tüm bu söylemlerinin

özeti şudur: Berrânî yani harici, hissî ve kevnî mucize peygamberliğin varlığına delil

olmaya uygun değildir. Bu sebeple o Hz. Muhammed’in mucizesinin Kur’an oluşuna

Nisa ve Ahkâf surelerinden deliller getirir. Özetle İbn Rüşd Hz. Peygamberin tek

1285 Fetih, 48/23.
1286 İbn Rüşd, Tehâfüt, 521.

297

mucizesinin Kur’ân olduğunu farklı bir üslupla söyler: Peygamberden birçok mucize

sâdır olur. Berrânî mucizeler avama has iken ilmî ve amelî mucize ise avam ve havas

için müşterektir. Şeriat açısından asıl mucize, münâsib yani ilmi ve amelî

mucizedir.1287 Tüm bu ifade edilenlerden nedensellik ve mucize ilişkisi İbn Rüşd

açısından vuzuha kavuşmuş olur. Zira ona göre esas olan berrânî değil münâsib

mucizedir. Bu yorumuyla İbn Rüşd mucizenin nedensellik yasasını ihlal etmediğini

ispatlamaya çalışır. Ancak Kur’an’da geçen Hz. İsâ’nın ölüleri diriltmesi, Hz.

Musâ’nın Tur dağında Allah ile buluşup konuşması gibi belirgin örnekler karşısında

İbn Rüşd sessiz kalır. Daha doğru bir tabirle Nisa Suresi 162-163. ayetler etrafında

tüm peygamberlere verilen şeyin tek mucize olan vahiy olduğuna işaretle yetinir. Bu,

Aydın’ın ifadesiyle, İbn Rüşd’ün mucize hakkında bulanık1288 bir üslûba sarıldığının

kanıtıdır.

3.3.3. Mümkün ve Yaratma

Mümkün ve yaratma mefhumları bağlamındaki tartışma Tanrı’nın kâdir

oluşunun keyfiyyeti üzerinden yapılır. Bazı sorular etrafında konu özetlenebilir:

Tanrı her şeyi yapabilir mi? Tanrı için mümteni bir durum söz konusu olabilir mi?

Tanrı sadece aklen mümkün olan şeyi mi yapabilir? Kâdir olmak, mümteni ve

acziyet arasında nasıl bir korelasyon vardır? Diğer bir ifadeyle Tanrı imkansızı

yapmaya kâdir midir? Mümteni bir fiile güç yetirememek acziyet bildirir mi?

Yukarıdaki sorulara verilen cevaplar karşısında kudret sıfatı linguistik

izahlarla tartışılmıştır. İlk yaklaşımda 1] Tanrı her şeyden güçlüdür/almighty; 2]

Tanrı mutlak kudret sahibidir/omnipotence gibi ifadeler arasında farklılıklar olduğu

gösterilmiş. Diğer bir yaklaşımda tanrısal kudret, nedensel ve yaratıcı güçlere sahip

olmasıyla izah edilmiştir.1289

Mümkün ve yaratma ile Allah’ın kâdir oluşu arasındaki ilişkinin tartışıldığı

zeminlerden ilki mümkün âlemler teorisidir. Burada cevaplanmayı bekleyen sual

şudur: Allah âlemi bir sene, yüz sene, bin sene veya sonsuz senelerden önce

yaratmaya kâdir midir?

1287 İbn Rüşd, Keşf, 173-185.
1288 Hasan Aydın, “Gazzâlî ve İbn Rüşd’e Göre Mucize”, Kader VI/2 (2008), 130.
1289 Mehmet Ata Az, Kudret Sıfatı Bağlamında Taş Paradoksu (Ankara: Ankara Üniversitesi, Yüksek

Lisans Tezi, 2006), XXXII-XXXIII.

298

İbn Rüşd sürenin 1000 yıl olduğu farz edildiğinde “Allah bu âlemden önce,

başka bir âlem yaratmaya kâdirdir” düşüncesini kabul eden kelamcıların peşi sıra

gelen birtakım hususlara cevap vermesi gerektiğine işaret eder. Bir başka ifadeyle

kelamcılar, Allah’ın bu âlemi yaratmadan önce, sınırlı bir ölçü ile takdir edilen ilk

âlemin süresinden daha uzun bir süre ile takdir edilen başka bir âlemi

yaratabileceğini savunmuş olurlar. Ancak bu mümkün olduğunda başka mümkünler

de mevzubahis olur. Bu durumda işaret edilen ikinci âlemden önce bir üçüncü âlemin

varlığı da mümkün hale gelir ve her bir âlemin varlığını önceleyen, âlemin varlığının

ölçüsünün kendisiyle takdiri mümkün bir süresinin olması gerekirdi.1290 İbn Rüşd

açıkça Allah bunu yapmaya kâdirdir veya değildir gibi bir ifade kullanmaz. Ancak

böyle bir şeyi mümkün görmenin teselsül başta olmak üzere içinden çıkılmaz başka

sorunları doğurduğunu vurgular. Öte taraftan bir ön kabul olarak İbn Rüşd de diğer

İslam filozofları gibi Allah’ın kâdir oluşunu kabul eder. Sadece söz konusu kudreti

nedensel bir kudret şeklinde anlar. Bu şekilde anlaşıldığında Allah’ın kudreti farazi

kurgular içerisinde ele alınıp yine Allah’ın vaz etmiş olduğu âlemdeki işleyişe halel

gelmez ve bu gibi daha birçok dilemma kendiliğinden çözüme kavuşur.

Diğer bir misal Allah’ın yarattığından daha büyük bir ölçüde/zirâ‘ en büyük

feleği/el-felekü’l-‘alâ yaratmaya kâdir olup olmadığıdır. Gazzâlî bu soru karşısında

felâsifenin evet ya da hayır şeklindeki cevapları üzerinden meseleyi tartışır. Ona göre

Felâsife hayır derse Allah’ı âciz bırakmış/ta‘cîz; evet derse yani Allah en büyük

feleği iki ya da üç katı büyüklükte yaratmaya kâdirdir dediklerinde bu cevap sonsuza

dek götürülebilir bir cevap olur. Bu kurgudan hareketle Gazzâlî burada ölçü ve

niceliğe sahip olan âlemin ötesinde bir boyutun ispatının var olduğunu göstermeye

çalışır. Çünkü iki ya da üç zirâ‘dan daha büyük yer meşgul etmek, iki ya da üç

zirâ‘nın meşgul ettiği mekândan daha büyüktür. Bu nicelik hükmüyle âlemin

ötesinde bir niceliğe sahip doluluk kastedilir ki bu cisim veya boşluktur/halâ.

Öyleyse âlemin ardı boşluk veya doluluktur. Buna ne cevap verilir diye sorar.1291

Aynı örnek üzerinden konuyu biraz daha detaylandıran Gazzâlî Allah bir ya

da iki ölçü olarak yarattığı âlemi daha küçük yaratmaya kâdir midir? sorusunu sorar.

Akabinde bu hususa cevaben felâsifenin mekânsal imkânların takdiri hususunda

1290 İbn Rüşd, Tehâfüt, 172.
1291 Gazzâlî, Tehâfüt, 116.

299

söylediğini o zamansal imkânların takdiri şekline dönüştürür ve her iki cevap

arasında bir fark olmadığına işaret eder. Daha açık bir şekilde söylemek gerekirse

felâsife âlemin varlığının ardında mekânsal imkânların Gazzâlî ise zamansal

imkânların takdirini vehim tahayyül edebilir, der.1292

İbn Rüşd, Gazzâlî’nin filozoflar için bağlayıcı olan bir noktaya değindiğini

kabul eder ancak buna bir kayıt düşer. Ona göre âlemin yapısında sonsuz bir artış

kabul edildiğinde bu doğru olabilir. Çünkü buradan şöyle bir sonuç çıkar: Bârî’de

sonsuz bir niceliğin imkânını önceleyen, sonlu bir şey vardır. Bu durumda, âlemin

daha büyük yaratılmasının imkânı hakkında [sonluluk] mümkün görüldüğünde,

âlemin zaman açısından imkânı da [sonluluk] mümkün görülür. Her ne kadar sonlu

zamandan önce sonsuz zamansal imkânlar var olsa bile, her iki açıdan sonlu bir

zaman var olabilir.1293

İbn Rüşd âlemin olduğundan daha büyük veya daha küçük olmasını

düşünmeyi doğru kabul etmediği gibi bunu imkânsız görür. Bu âlemden önce bir

âlemin imkânının varlığının imkânsız olduğunu düşünmek ise imkânsız değildir.

Sadece meydana gelmiş bir mümkünün tabiatı hakkında bunun imkânsız olduğu

söylenebilir. Dolayısıyla İbn Rüşd’e göre âlem varlığa gelmeden önce zorunlu ve

imkânsız olmak üzere sadece iki tabiat söz konusudur. Aklın zorunlu ve imkânsızın

varlığına dair hükmü gibi, üç tabiatın (mümkün, zorunlu ve imkânsız) geçmiş/lem

tezel ve gelecekte/lâ tüzâl sonsuz olduklarına hükmetmesi aynıdır.1294

İbn Rüşd nazarında bu tartışma felâsife için bağlayıcı değildir. Söz gelimi İbn

Sînâ âlemin olduğundan daha büyük ya da daha küçük olmasının mümkün

olmadığına inanır. Çünkü ona göre varlık ya zorunlu ya da mümkündür. Her

mümkünün illeti zorunlu varlıkta son bulur. Dolayısıyla mümkünlerin sonsuz

mümkün illeti yoktur.1295 Yani âlem mümkündür, onun illeti birdir ve o zorunlu

varlıktır. İmkansız ise varlık sahasına çıkamayan şeydir.1296 Öte taraftan Kaya’nın

ayrıntılı bir şekilde tahlil ettiği üzere bu fikrin tam aksi bir istikamette İbn Sînâ’nın

görüş bildirdiğini görürüz. Zira onun düşüncesinde mevcut alemin mükemmel

1292 İbn Rüşd, Tehâfüt, 174.
1293 Averroes, The Incoherence, 95.
1294 İbn Rüşd, Tutarsızlığın Tutarsızlığı, 48.
1295 İbn Sînâ, Necât, 213.
1296 İbn Sînâ, el-İlâhiyât, 35.

300

olduğu iddia edilir ve bu fikir temelinde zorunlu varlığın eksiksiz oluşu ispatlanmaya

çalışılır.1297

İbn Rüşd filozofların iki tür gerekçeyle bu bahse yaklaşıklarını gösterir.

1] Âlemin mevcut büyüklüğünden daha büyük olması mümkün olsaydı bu

durum sonsuza kadar devam eder ve sonu olmayan bir büyüklüğün var olması da

mümkün olurdu.

2] Sonu olmayan bir büyüklüğün varlığı mümkün olsaydı sonsuz bilfiil bir

büyüklük var olurdu. Bu imkânsızdır. İbn Rüşd bu noktanın yani büyüklüğün

sonsuza dek artmasının imkânsız olduğu fikrinin Aristoteles tarafından izah edilen

bir konu olduğunu belirtir.1298 Burada İbn Rüşd filozofların saçmaya

indirgeme/reductio ad absurdum metodu üzerinden görüşlerini ikame ettiklerini

göstermeye çalışır.

İbn Rüşd yaratıcıda bir acziyet fikrini kabul etmemek adına âlemin

olduğundan daha büyük yaratılmasını veya sonsuza dek süren bir büyüklüğün

varlığını kabul etme gayretinde olan için bu yaklaşımın doğru kabul edileceği

fikrindedir. Felâsife nezdinde âlem var olmadan önce nasıl mümkün ise söz konusu

düşünceleri savunanların dile getirdiği imkân fikri de aklîdir. İbn Rüşd bu noktayı

temel alarak âlemin zamansal bir hudûs ile var olduğunu ve her cismin bir mekânda

olduğunu savunan kişinin, âlemden önce bir mekânın var olduğunu kabul etmesi

gerektiğini söyler. Bu mekân ya sonradan ortaya çıkan bir cisim ya da boşluk olur.

Çünkü mekân fikri, muhdes olanın zorunlu olarak önce gelmesini gerektirir. Filozof

hem boşluğun varlığını kabul etmeyip hem cismin sonlu olduğunu savunan kişinin

âlemin sonradan yaratılmış olduğu tezini savunamayacağını belirtir.1299

Gazzâlî’nin mümkün lafzından hareketle dile getirilebileceğini söylediği

itiraz mantıkî önermeler formunda şöyle ifade edilebilir:

Mümkün olmayan şey, güç yetirilemeyendir/ğayr-i makdûr.

Âlemin var olduğundan daha büyük veya küçük olması mümkün değildir.

1297 Ayrıntılı bilgi için bk. Mehmet Cüneyt Kaya, İbn Sînâ Felsefesinde Âlemin Mükemmelliği

Düşüncesi (İstanbul: Marmara Universitesi, Yüksek Lisans Tezi, 2002), 55.
1298 İbn Rüşd, Tehâfüt, 174-175.
1299 İbn Rüşd, Tehâfüt, 175.

301

O halde âlemin daha büyük veya küçük olması güç yetirilebilir bir şey

değildir.1300

İbn Rüşd ise bu itirazın Eş‘arîlerin şu çirkin tutumuna bir cevap olduğunu

ifade eder: Bârî’nin âlemi olduğundan daha büyük veya daha küçük yaratmasının

mümkün olmayışı, onu âciz bırakmaktır. Zira onlara göre âcizlik imkânsız olanda

değil, güç yetirilebilen şeyde olur.1301

Gazzâlî bu fikirleri geçersiz kılan üç delil öne sürer: 1] Aklın âlemi

olduğundan daha büyük veya küçük bir ölçüde akledebileceği gerçeğini kabul

etmemek akla karşı gelmektir. Bu, beyaz-siyah, varlık-yokluk gibi şeyleri bir araya

getirmek şeklindeki bir güç yetirebilme/takdîr gibi değildir. İmkânsız olan, olumsuz

ve olumluyu bir araya getirmektir. Bu imkânsızlıkların hepsi buna dayanır. Bu ise

geçersiz hüküm vermektir.1302 2] Âlem olduğu hal üzere var olunca, âlemin

olduğundan daha büyük ya da daha küçük olması mümkün değil, vacip olur. Vacip

ise illete ihtiyaç duymaz.1303 Gazzâlî bunun dehrîlerin görüşü olduğunu belirtir.

Nitekim onlar bir yaratıcıyı yani sebeplerin müsebbibi olan sebebi kabul etmezler. 3]

Gazzâlî’ye göre bu görüş geçersizdir. Çünkü hasımda benzeri bir sözle cevap

verebilir. Nitekim âlemin varlığının, varlığa gelmeden önce mümkün olmadığı

herhangi bir artma ve eksilme olmaksızın varlığın imkâna denk olduğu söylenebilir.

Gazzâlî kadîm âcizlikten kudrete geçmiştir şeklindeki bir ifadeyi kabul etmez. Çünkü

varlık ne mümkün ne de güç yetirilebilir/makdûr bir şeydir. Mümkün olmayanın

meydana gelmesinin imkânsızlığı, acze delâlet etmez. Peki imkânsız iken nasıl

mümkün oldu? sorusuna nasıl cevap verilir. Gazzâlî’nin cevabı bir şeyin bir halde

mümkün başka bir halde mümteni olmasının imkânsız olmayacağı kabulüne dayanır.

Gazzâlî, haller eşittir şeklindeki bir itiraza ölçülerin de eşit olduğuyla karşı

çıkılabileceği görüşündedir. Dolayısıyla bir ölçünün mümkün olup bir tırnak

ölçüsünden daha büyük veya daha küçük olabilecek bir şeyin nasıl imkânsız

olabileceğini sorar. Şayet o imkânsız değilse, bu da imkânsız değildir. Gazzâlî

filozofların imkânlar olarak takdir ettikleri şeyin bir anlamı olmadığını dile getirir ve

tartışmanın odak noktasından koparak sözü Allah’ın irade ve kudretine getirir: Allah

1300 Gazzâlî, Tehâfüt, 116.
1301 İbn Rüşd, Tehâfüt, 175.
1302 Gazzâlî, Tehâfüt, 117.
1303 Gazzâlî, Tehâfüt, 117.

302

irade ettiği bir fiili yapması asla imkânsız olmayan, kadîm ve kâdirdir. Gazzâlî zihin

zamana bir şey eklemedikçe, süregiden “sınırsız”1304 bir zamanın varlığını gerektiren

bir şey olmadığını da belirtir.1305

Bir Eş‘arî düşünür olarak Gazzâlî’nin nihai olarak söylemi de tenkit ettiği

diğer Eş‘arîler gibi konuyu Allah’ın kudreti bağlamında ele almaktan öteye geçmez.

İbn Rüşd’ün bu bahisteki değerlendirmeleri ise Allah’ın kudreti tartışmasını merkeze

koymaksızın doğrudan konuya ve verilen örneklere yoğunlaşır.

İbn Rüşd Gazzâlî’nin maddeler halinde getirmiş olduğu açıklamaları teker

teker tahlil eder. 1] Gazzâlî’nin söylediği ‘bu akla karşı gelmektir’ ifadesi ilk bakışta

yani yüzeysel olarak ele alındığında doğru gözükse de gerçek bir akıl yürütme

nezdinde bu durum akla karşı gelmek değildir. Aksine bu durumun mümkün olup

olmadığı ispata yani burhana muhtaçtır. Bundan dolayı İbn Rüşd nezdinde bu siyah

ve beyazı aynı anda bir araya getirmek türünden bir imkânsızlık değildir, şeklindeki

sözünde Gazzâlî haklıdır. Zira bu, imkânsızlığı kendiliğinden bilinen bir durumdur.

Filozof, âlemin olduğundan daha büyük ya da daha küçük olmasının mümkün

olmayışının ise bizatihi bilinen bir şey olmadığını ifade ettiğinde aslında

imkânsızlığın/muhâl anlamını ikiye ayırır: 1] İmkansızlığı apaçık olarak

kendiliğinden bilinen imkânsızlıklar ve 2] uzun ya da kısa bir süre zarfında mutlak

olarak imkânsız olarak vaz edilmesi gereken imkânsızlıklardır.1306

Bu ayrımın akabinde İbn Rüşd yukarıdaki misali hatırlatarak bir izahta

bulunur. Ona göre âlemin daha büyük ya da daha küçük olmasının mümkün

olduğunu farz etmek, âlemin dışında bir boşluk veya doluluğun olmasını gerektirir.

Âlemin dışında bir boşluk ve doluluk olduğuna dair farazi bir şey vaz etmek ise

muhal durumlardan birini gerektirir: Âlemin dışında boşluk varsaymak, maddeden

ayrı/mufârık bir boyutun var olduğunu gösterir. Dolu bir cisim farz etmek, onun

varlığının aşağı, yukarı ya da dairesel hareketle olması anlamına gelir. Âlem böyle

olduğunda ise onun başka bir âlemin parçası olması gerekir. Bu âlemle birlikte başka

bir âlemin varlığının fizik ilminde muhal olduğu kesindir. Âlemden bir boşluğun

1304 Bu lafız metnin aslında olmayıp Tehâfütü’l-Felâsife’nin İngilizce tercümesinde parantez içi ifade

olarak eklenmiştir. Bk. Gazzâlî, Tehâfüt, 117; Al-Ghazali, Incoherence, 39.
1305 Gazzâlî, Tehâfüt, 117; İbn Rüşd, Tehâfüt, 178.
1306 İbn Rüşd, Tehâfüt, 176; Averroes, Incoherence, 97.

303

lazım gelmesi ise daha nadirdir. Çünkü her âlem için dört unsur ve etrafında döndüğü

dairesel bir cisim gerekir.1307

2] İbn Rüşd “âlem olduğu hal üzere var olunca, âlemin olduğundan daha

büyük ya da daha küçük olması mümkün değil, vaciptir. Vacip ise illetten

müstağnidir” görüşünün İbn Sînâ’nın ekolüne daha yakın olduğunu iddia eder.

Nitekim İbn Sînâ düşüncesinde vacibul vücud bizatihi ve biğayrihi olarak iki kısımda

incelenir.1308

İbn Rüşd kendi cevabının doğruya daha yakın olduğunu iddia eder ve şöyle

gerekçelendirir. Bu görüşe göre zorunlu şeylerin bir faili ve yaratıcısının olmaması

gerekir. İbn Rüşd buna ahşabı kesen alet olan testereyi misal verir. Bu alet nicelik,

nitelik ve madde açısından ağacı kesmeye muktedir bir alettir. Yani İbn Rüşd bu

aletin demir dışında bir alet olmasının ve testere şekli dışında rastgele herhangi bir

şekilde olmasının mümkün olmadığını kasteder. İbn Rüşd hiç kimsenin buradan

hareketle testere vacibu’l-vücûd diyemeyeceğini zira böyle bir ifadenin en bayağı

mugalata olacağını ifade eder. Sözü Eş‘arîlerin yaklaşımına getiren filozof, onların

yaratanla yaratılanlar hususunda zannettiği gibi, masnu şeylerin niceliğinden,

niteliğinden ve maddesinden zorunluluk kalktığında, sânî ve mahlukattaki var olan

hikmetin de ortadan kalkacağını belirtir. Bu durum ise her faili sânî, varlığa her tesir

edeni yaratıcı kabul etmeyi mümkün kılardı. Bu ise aklı ve hikmeti iptal etmek

anlamına gelir.1309

İbn Rüşd’ün itirazının temeli, fizik âleminin üzerine inşa edildiği yasaları

diğer bir ifadeyle sünnetullahı ortadan kaldırmak pahasına doğadaki sebep-sonuç

arasındaki zorunluluğu inkâr etmenin sebep olacağı mugalatalara işaret etmektir.

3] İbn Rüşd’e göre Gazzâlî’nin dile getirdiği üçüncü itiraz esasında

Eş‘arîlerin filozoflar için söyledikleri bir düşüncedir. Eş‘arîlere göre âlemin daha

büyük ya da daha küçük olabilmesi imkânsızdır. Bu imkânsızlığın sebebi imkânın,

“sadece bir şeyin fiile çıkmasından yani mümkün şeyin var olmasından önce geldiği”

şeklinde tasavvur edilmesidir. İbn Rüşd imkânın bu şekilde anlaşılması hasebiyle

tenkitlerini dile getiren Eş‘arîlerin imkân tanımına da yer verir: Eş‘arîlere göre imkân

1307 İbn Rüşd, Tehâfüt, 176-177.
1308 İbn Rüşd, Tehâfüt, 177.
1309 İbn Rüşd, Tehâfüt, 177.

304

herhangi bir artma ve eksilme olmaksızın, şeyin var olduğu hal üzere fiil ile birlikte

var olmasıdır.1310

İbn Rüşd önce imkânın tanımına dair bir hususun altını çizer. Ona göre

imkânın mümkün şeyi öncelediğini inkâr etmek zaruriyyatı inkar etmektir. Çünkü

mümkün aralarında herhangi bir ortaklık olmadığı imkânsızın mukâbilidir. Eğer şey

var olmadan önce mümkün değilse o zorunlu olarak imkânsızdır. Mümteniyi bir

varlığa indirgemek imkânsız bir yanlış; mümkünü bir varlığa indirgemek ise

imkânsız bir yanlış değil, mümkün bir yanlıştır. Buradan hareketle İbn Rüşd

Eş‘arîlerin imkân tanımına bir eleştiri getirir. Onların imkân fiil ile birlikte bulunur

sözünü yanlış görür. Zira imkân ve fiil, aynı anda bir araya gelemeyecek şekilde

birbirinin zıttıdır. İbn Rüşd Eş‘arîlerin bu yaklaşımının onları kabule mecbur

bıraktığı hususu şöyle özetler: ‘İmkân fiille birlikte ve fiilden önce olmadan var

olamaz’.1311

İbn Rüşd’e göre Eş‘arîler 1] ‘kadîmin âcizlikten kudrete intikali söz konusu

değildir’ dediklerinde doğru bir sonuca ulaşmış değillerdir. Aksine onlar 2] şey

imkânsız tabiatından varlık tabiatına intikal eder’ dediklerinde doğru bir delil

getirmiş olurlar. İbn Rüşd ilk kısma yönelik önemli bir tanım yapar. Ona göre

imkânsız bir fiili yapmaya güç yetirememek, âcizlik olarak isimlendirilemez. İkinci

noktayla ilgili olarak bir şeyin imkânsız tabiattan varlığa dönmesi zorunluluğun

imkâna dönmesi gibidir. Bir şeyin bir vakitte mümteni, bir vakitte mümkün olana

indirgenmesi onu mümkün tabiatından çıkarmaz. Zira tüm bu haller mümkündür.1312

Buna misal olarak İbn Rüşd ‘her mümkünün zıttıyla beraber bir mevzuda

varlığının imkânsız’ oluşunu delil gösterir. Dolayısıyla bir şeyi bir vakitte mümteni,

bir vakitte mümkün olarak kabul etme, bu şeyin mümteni tabiatta olmadığını mutlak

mümkün tabiatına sahip olduğunu kabul etmektir. Burada ‘âlemin sonsuz bir

zamanla varlığa gelmeden önce mümteni olduğu farz edilirse âlem varlığa

geldiğinde, âlemin tabiatı imkânsızlıktan imkâna dönmüş olur.’ İbn Rüşd bu

meselenin ayrıntılarına girmez. Zira ona göre bu, üzerinde konuşulan konudan farklı

1310 İbn Rüşd, Tehâfüt, 178; Averroes, Incoherence, 97.
1311 İbn Rüşd, Tehâfüt, 178-179.
1312 İbn Rüşd, Tehâfüt, 179.

305

bir konu olup sofistçe bir iştir.1313 İbn Rüşd’ün sofistçe bir iş olarak ifade ettiği bu

husus ve diğer birçok yerde sıklıkla geçmesi safsatanın bir itham mı yoksa hakikat

mi olduğu sorusunu akla getirir.

İbn Rüşd Gazzâlî’nin filozofların imkânlar olarak takdir ettikleri şeyin bir

anlamı olmadığını ifade ettiği yerde tartışmayı esas noktadan koparak sözü Allah’ın

irade ve kudretine getirdiğine işaret eder. Gazzâlî burada Allah irade ettiği bir fiili

yapması asla imkânsız olmayan, kadîm ve kâdirdir, der. Ayrıca o zihin zamana bir

şey eklemedikçe, süregiden “sınırsız” bir zamanın varlığını gerektiren bir şey

olmadığını da belirtir.1314 İbn Rüşd’e göre burada zamanın sermedî oluşunu zorunlu

kılan bir şey olmasaydı, bu durumda âlemin sermedî olarak meydana gelebilmesini

zorunlu kılan bir şey olurdu ve aynı şey zaman için de geçerli olurdu. Çünkü Allah

ezelden fiili yapmaya kâdirdir. Burada Allah’ın fiilini, sürekli olarak O’nun varlığına

yaklaştırmanın/mukârene imkânsızlığını gerektiren bir şey yoktur. Aksine

muhtemelen bunun zıttı yani Allah’ın bir vakitte kâdir olmayıp başka bir vakitte

kâdir oluşundan bahsetmek gerekirdi ki bu imkânsızdır. Çünkü O sadece sonlu ve

sınırlı vakitlerde kâdir’dir denilmez. O ezeli kadîm bir varlıktır.1315

Nihai olarak İbn Rüşd’e göre tanrısal kudret nedensel bir kudrettir. Bu

nedensel kudret sebep-sonuç ilişkisi üzere âlemi inşa etmiş ve birtakım tabiat yasaları

vaz etmiştir. O halde bu tanrısal kudret kendi vaz ettiği kanunları çiğnemez.

Dolayısıyla âlemin farklı mümkün hallerinin olduğunu kabul salt mümteni olan üzere

konuşmaktan kaynaklanan bir açmaz barındırmaz. Aynı zamanda nedensellik

açısından da aşılması zor bariyerlerle karşılaşır. İbn Rüşd bunu fark etmiş olmalı ki

filozofların söylemlerinin râci olduğu noktaları göstermekte ısrar eder ve tanrısal

kudreti hiçe sayacak şekilde bir kudret telakkisini kabul etmez.

3.3.4. Yokluk

Kudret mefhumunun irtibatlı olduğu konulardan birisi de ‘yokluk’

meselesidir. Yokluk fenâ, adem ve ma‘dûm lafızları sıklıkla felsefe metinlerinde

geçen bir kavramdır. İlerleyen sayfalarda gösterildiği gibi kudret mefhumuyla

1313 İbn Rüşd, Tehâfüt, 179.
1314 Gazzâlî, Tehâfüt, 117; İbn Rüşd, Tehâfüt, 178.
1315 İbn Rüşd, Tehâfüt, 179.

306

doğrudan bağlantılıdır. Bahsi geçen bu kelimelerin anlamlarına yakından bakmak

elzemdir. Bekâ kelimesinin aksi olarak kullanılan fenâ “geçici olmak, yok olmak”

anlamlarında,1316 adem ise “varlığın zıddı, yokluk, hiçlik, varlığın yaratılmasından

önceki hal” gibi anlamlarda kullanılır.1317 Esasen bu terimler arasında bir fark

olmadığı en azından Gazzâlî ve İbn Rüşd’ün Tehâfüt’lerinde eş anlamlı olarak

kullanıldıkları görülür.

Yokluk tartışması bir şeyin yok edilip edilemeyeceği bağlamında ele alınır.

Diğer bir ifadeyle âlemin yok olması imkânsız mıdır değil midir? sorusu etrafında

tartışılır. İbn Rüşd Gazzâlî’nin konuyu incelediği düzlemden hareket ettiği için

Gazzâlî’nin bu bahiste fikirlerine yer verip tenkit ettiği Mu‘tezile, Kerramiyye,

Eş‘arîler ve son olarak felâsifenin yokluk-kudret ilişkisi bağlamında ne söylediğine

değinmek gerekir. Gazzâlî’nin felâsifeye karşı çıktığı ve delillerini çürütmeye

çalıştığı konulardan birisi âlemin yok olmasının imkânsızlığı meselesidir. Gazzâlî

ismi zikredilen ekollerin fikirlerini tahlil ederek konuya dair yaklaşımını ortaya

koyar.

Tartışmanın ayrıntılarına bakıldığında Gazzâlî’nin meseleye dair konumu

daha iyi anlaşılabilir. Onun aktarımıyla Mu‘tezile yokluğu/fenâ herhangi bir mahalde

olmaksızın yaratılmış ve Allah’tan sadır olan bir fiil olarak görür. Onlar âlemin bir

başka yokluğa muhtaç olmaksızın yani bir teselsüle sebep olmaksızın bizatihi

kendiliğinden yok olacağını düşünür. Kerrâmiyye, yok etmeyi Allah’ın bir fiili ve

Allah’ın zatında yarattığı bir varlık görerek âlemin yok olacağını ileri sürer. Onların

görüşünde varlık da yokluk da Allah’ın zatında meydana gelir. Eş‘arîler, âlemi araz

kabul edip arazların kendiliğinden yok olacağını ve sürekliliklerinin

düşünülemeyeceğini savunur. Filozoflar, ezeli olsun muhdes olsun herhangi bir

mahalde bulunmaksızın kendi kendine var olan bir şeyin var olduktan sonra yok

olmasının düşünülemeyeceğini savunur. Yani âlemi oluşturan cevherler yok olmaz.

Onları yok edecek bir sebep düşünülemez. Yok değil iken yok olanın bir sebebi

olacağından ezelî irade için bu imkânsızdır. Çünkü bu O’nun iradesinin [yok

1316 Mustafa Kara, “Fenâ”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi (İstanbul: TDV Yayınları,

1995), 12/333.
1317 Yusuf Şevki Yavuz, “Adem”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi (İstanbul: TDV

Yayınları, 1988), 1/356.

307

olmasını dilememesi iradesinin yok olmasını dilemesi iradesine dönüşmesi]

değişmesi anlamına gelir.1318

Gazzâlî’nin yukarıdaki görüşlere getirdiği itirazda hemen hemen ortak olan

önemli bir nokta vardır. Yani söz konusu itirazların mevcut çalışmaya taalluk eden

yönü Gazzâlî’nin ‘kudret’ mefhumu çerçevesinde meseleyi tartışma noktasındaki

ısrarıdır. Âlem yok olur mu tartışması Gazzâlî’nin gözünde ilahi kudret ile beraber

değerlendirilir. İbn Rüşd daha önce de bahsi geçtiği üzere bu tavrın safsata olduğunu

ileri sürüp tenkit eder. Şimdi bu bahsi yorumlarken Gazzâlî’nin kudret kavramını

önceleyerek getirdiği izahlara akabinde de İbn Rüşd’ün tahlillerine yer verilebilir.

Zira bu daha sağlıklı bir mukayese için gereklidir.

Mu‘tezile’nin yukarıdaki değerlendirmelerini birçok yönden fasit gören

Gazzâlî’nin ilahi kudret temelindeki yorumu şudur: Mu‘tezile’nin görüşünden

Allah’ın âlemin bazı cevherlerini yok etmeye kâdirken bazılarını yok etmeye kâdir

olmadığı hatta Allah’ın sadece yokluğu sonradan var etmeye kâdir olduğu neticesi

çıkar.1319

İbn Rüşd Mu‘tezile’nin yokluk konusundaki görüşünü cevap vermeye

değmez olarak niteler. O bahsi geçen nitelemenin gerekçesini Mu‘tezile’nin fena ve

adem lafızlarının müteradif olarak kullanıldığını görememiş olmasına dayandırır.

Nitekim adem yaratılmamışsa yokluk da yaratılmamıştır. Fenanın var olduğu takdir

edilirse onun araz olduğu düşüncesi uzak bir fikir olur. Zira arazın başka bir mahalde

varlığı imkânsızdır.

İbn Rüşd yokluğun yokluk fiilini yaptığının nasıl tasavvur edilebileceğini

sorar ve bütün bu söylenenleri mübersimin sözüne benzetir. Fıkıh eserlerinde

“birsâm” hastalığın ismi, hastalığa yakalanan şahsa ise “mübersim ” denilir. İbn Rüşd

mübersim lafzını kasıtlı olarak kullanır. ‘Gerçekte var olmayan bir şeyi varmış gibi

gören’ şeklindeki bir nitelendirme ile Mu‘tezile’nin görüşünü alaya alır.1320 Zira

1318 Gazzâlî, Tehâfüt, 129-130; İbn Rüşd, Tehâfüt, 211.
1319 Gazzâlî, Tehâfüt, 129.
1320 İbn Rüşd, Tehâfüt, 211-212.

308

İslam hukukunda boşama tasarrufu geçersiz kabul edilen şahıslar için mübersim lafzı

kullanılır.1321

Gazzâlî ‘varlığa getirme de yok etme de Allah’ın zatındadır. Âlemin yok

olması da yine zatında olur’ diyen Kerrâmiyye’nin tavrını makûl olandan dışarı

çıkmak görür. Var etme/îcâd sadece irade ve kudretin kendisine nispet edildiği bir

varlıkla akledilir. İrade, kudret ve kudrete konu olan varlığın dışında yani âlemin

dışında bir şeyin ispatı ise akledilemez. Bu söylenenler yokluk için de geçerlidir.1322

Yani Gazzâlî irade ve kudretten bağımsız bir şekilde var etmeyi ya da yok etmeyi

Allah’ın zatında olup biten şeylermiş gibi izah etmenin makûl olmadığını dile

getirerek Kerrâmiyye’yi tenkit eder.

İbn Rüşd bu meselede de analitikçi yönünü gösterir ve Kerrâmiyye’nin

kullandığı üç kavramı teker teker analiz eder. Bu kelimeler: Fail, fiil/îcâd ve fiille

irtibatlı olan şey yani mefuldür. Yokluk bahsinde fail, yok eden/mu‘dim; yok etme

fiili/i‘dâm ve yok edilen şey/ma‘dûmdur. İbn Rüşd Kerrâmiyye’nin, fiili failin

bizatihi kaim bir şeyi olarak gördüğünü ve onlar nezdinde muhdeslik gibi bir halin

failde olmasının zorunlu olmadığını tespit eder. Zira bu nispet ve izafetle alakalı bir

şeydir. Nispet ve izafetin sonradan olması onların mahallerinin de sonradan olmasını

gerektirmez. Bilakis mahallinin değişimi zorunlu olan hâdis şeylerin, mahallinin özü

de değişir. Misal olarak şeyin beyazlıktan siyahlığa değişmesi zikredilebilir.1323

İbn Rüşd Kerrâmiyye’nin “fiil failin zatıyla kaim olan şeydir” görüşünü hatalı

bulur. Zira fail ve meful arasında bir izafet vardır. İzafet faile nispet edildiğinde fiil,

mefule nispet edildiğinde ise infiâl şeklinde isimlendirilir. Ancak İbn Rüşd’e göre

mevcut konumuyla ne Kerrâmiyye için kadîmin muhdes bir fiil yapması ne de

Eş‘arîlerin zannettiği gibi kadimin kadim olmaması onlar açısından bir bağlayıcılık

ifade etmez. Ona göre Kerrâmiyye için bağlayıcı olan husus şudur. Bu fikirlerden,

kadîmden daha kadîm bir sebep olduğu sonucu çıkar. Zira fiili yapmadığı durumda

bir eksiklik olmaksızın fail bir fiili yapmayıp daha sonra yaptığında, bu açıkça failde

fiilden önce olmayan bir sıfatın, fiil gerçekleştiği vakitte sonradan ortaya çıktığı

anlamına gelir. Her hâdisin bir muhdisi vardır ilkesi düşünüldüğünde bu durumun ilk

1321 Ahmet Aydın, İslam Boşanma Hukukunda Beyanın Değerlendirilmesinde Etkili Unsurların

Subjektif Nazariye Açısından Analizi (İzmir: Tibyan Yayıncılık, 2016), 16.
1322 Gazzâlî, Tehâfüt, 129.
1323 İbn Rüşd, Tehâfüt, 212.

309

sebepten önce de bir sebebin olmasını gerektireceğinin altını çizen İbn Rüşd, nihai

olarak bu durumun sonsuza kadar devam edeceğini belirtir.1324 Görüldüğü üzere farklı

düzlemlerde olsa da İbn Rüşd de Gazzâlî gibi Kerrâmiyye’yi tenkit eder. Gazzâlî

kudret mefhumu bağlamında tartışmayı ele alırken İbn Rüşd daha ziyade kavram

tercihlerini analiz eder ve saçmaya indirgeme metodunu kullanarak sebep olacağı

imkânsız durumlara telmihte bulunur.

Gazzâlî Eş‘arîlerin konu hakkındaki görüşlerini ise iki grupta inceler:

1] Gazzâlî’nin aktarımıyla ilk görüş, arazların kendiliğinden yok olacağını

onların sonsuzluğunun/bekâ düşünülemeyeceğini, şayet bu arazlar sonsuz olarak

tasavvur edilirse, bu manadan ötürü arazların yok olmasının da tasavvur

edilemeyeceğidir. Öte taraftan cevherler kendiliğinden sonsuz olmayıp varlık üzere

zait olan bir sonsuzluk ile bâkîdir. Allah bekâyı yaratmadığında, bekânın olmaması

durumu da ortadan kalkardı. Bu da fâsit bir durum olurdu.1325

Gazzâlî siyahlığın, beyazlığın ve varlığın yeniden meydana gelmesinin

sonsuza/bâkî dek olmayacağı gerekçesiyle duyuların inkar edilmesini akıldan

uzaklaşmak olarak gördüğü gibi bu düşünceyi fasit olarak niteler. Gazzâlî’ye göre

‘cisim her durumda yeniden var olur/varlığı yenilenir’ demek de bir o kadar akıldan

uzaklaşmaktır. O aklın yargılarının da bunu ispatladığına işaret eder. Mesela akıl

insanın başındaki saçın dünkü saçıyla benzemediği yargısına vardığı gibi saçın siyah

olduğu yargısına da varır. Gazzâlî nezdinde burada başka müşkil bir nokta vardır.

Bâkî, bekâ ile sonsuz olduğunda, Allah’ın sıfatlarının da bekâ ile sonsuz olması

lazım gelir ve Allah’ın sıfatlarının kendisiyle sonsuz olduğu bu bekâ da bâkî olur ve

başka bir bekâya muhtaç olur. Bu durum sonsuza dek sürecek bir teselsüle sebebiyet

verir.1326 Dolayısıyla İbn Rüşd’ün Kerrâmîyye’yi tenkit ettiği düzlem de1327

Gazzâlî’nin Eş‘arîleri eleştirdiği düzlem de her iki grubun teselsül fikrine

dayanmalarıdır.

2] Gazzâlî Eş‘arîler içerisinden başka bir gruba işaret ederek ikinci bir görüşe

yer verir. Bu Eş‘arî düşünürler, arazların kendiliğinden yok olacağını, cevherlerin ise

Allah tarafından bir hareket veya sükûn, bir araya gelme ve ayrılık gibi bir durumda

1324 İbn Rüşd, Tehâfüt, 213.
1325 Gazzâlî, Tehâfüt, 130.
1326 Gazzâlî, Tehâfüt, 130.
1327 İbn Rüşd, Tehâfüt, 213.

310

yaratılmadığı için yok olacağını düşünürler. Sakin ve hareketli olmayan cismin,

sonsuz olması imkânsızdır ve o yok olur. Gazzâlî’ye göre iki Eş‘arî grup da

yokluğun varlığını bir fiil olarak akıl edemedikleri için, yok etmeyi/‘idâm sanki bir

fiil değil de aksine fiilden vazgeçme gibi düşünme eğiliminde olmuşlardır.1328

İbn Rüşd ise bir bütün olarak yukarıda betimlenen tartışmayı son derece

hatalı bulur. Ona göre önceki filozofların birçoğu ‘mevcûdât sürekli seylan

içerisindedir’ demiş olsalar da bu görüşün imkânsız oluşunu gerektiren neredeyse

sonsuz görüş vardır.1329 Burada zımnen ifade edilen düşünce aslında Yunan

filozoflarından Heraklitos’a atıftır. O ‘bir nehirde iki kez yıkanılmaz’ derken eşyanın

sürekli değişim içerisinde olduğunu vurgulamıştır.

İbn Rüşd bu çerçevede varlık yokluk ile yok olurken, kendiliğinden yok

olan/yüfnâ bir varlığın nasıl var olacağını sorar. Zira varlık kendiliğinden [بنفسه] yok

oluyorsa, kendiliğinden [بنفسه] varlığa da gelecektir. Durum böyle olduğunda ise

kendisi ile [بعينه] var olan bir şeyin yok olması/fâni gerekirdi. Bu ise muhaldir. Çünkü

varlık, yokluğun/fenâ zıttıdır. İki zıttın tek bir cihetten var olması mümkün değildir.

Bundan dolayı yokluğu/fenâ tasavvur edilemeyen mahza bir varlık yoktur. Bunun

sebebi, şeyin varlığı yokluğunu gerektirirse, aynı anda bir şey hem var hem yok olur.

Bu ise imkânsızdır.1330

Öte taraftan İbn Rüşd bir başka noktaya temas eder. Ona göre eğer mevcûdât

zatında baki bir sıfatla baki kalır ise mevcudatın yokluğu varlık cihetinden mi,

yokluk cihetinden mi yokluğa intikal eder? Mevcudatın yokluğunun yokluk

cihetinden olması muhaldir. Geriye mevcudatın varlık cihetinden yokluğa intikal

etmesi kalır. Öyleyse her mevcudun var olma cihetiyle bakî olması gerekir ve yokluk

varlık üzerine gelir. Dolayısıyla mevcûdâtın beka ile bâkî kaldığını keşke bilseydim,

diyerek bunun imkânsız oluşuna imalı bir gönderme yapar. Bunların tamamı akılda

olanı bozmaya benzer. İbn Rüşd nihai olarak meseleyi tartışmak isteyen kimse için

Eş‘arîlerin sözlerindeki imkânsızlığın oldukça net olduğunu söyler.1331

1328 Gazzâlî, Tehâfüt, 130.
1329 İbn Rüşd, Tehâfüt, 214.
1330 İbn Rüşd, Tehâfüt, 214.
1331 İbn Rüşd, Tehâfüt, 214.

311

Eş‘arîlerin görüşlerine dair yukarıda yaptığı izahlardan sonra Gazzâlî

filozofların değerlendirmelerine geçer. Onun bakış açısıyla, filozoflar nezdinde

yukarıda yapılan izahlar batıl olup, âlemin yok olmasının mümkün olduğuna dair

söylenecek herhangi bir şey kalmamıştır. Felâsife açısından âlemin yok olmayacağı

hususu sabittir. Ancak ‘âlem hâdistir’ denilse bile filozoflar insani nefsin hâdis

olduğunu kabul etmekle beraber insani nefsin yok olmasının imkânsız olduğunu da

iddia ederler. Özetle onlar bir mahalde olmayan her şeyi kendisiyle kaim görürler.

İster hâdis ister kadîm olsun bir şeyin var olduktan sonra yokluğu düşünülemez.

Filozoflara suyun altını yaktığımızda su yok olur denilse, filozoflar suyun yok

olmadığını buhar olup suya dönüştüğünü söyler. Madde havada bâkî olan bir heyûlâ

olup suyun suretinin mahalli olan maddedir. Madde yeniden var edilmeksizin

heyûlâ’dan su sureti çıkarılır hava sureti giydirilir. Havaya soğukluk isabet ettiğinde

hava yoğunlaşır ve suya dönüşür. Hatta madde unsurlar arasında müşterektir. Sadece

maddenin suretleri değişir.1332
İbn Rüşd ‘arazların iki zamanda sonsuz/bâkî olmadığını ve cevherlerdeki

varlıklarının cevherin bekası için şart olduğunu’ söyleyen Eş‘arîleri içerisine

düştükleri çelişkiyi anlamamakla suçlar. Zira cevherler arazların varlık şartı

olduğunda, arazları oluşturan cevherler olmaksızın arazların var olması mümkün

değildir. Arazları cevherlerin varlığı için şart olarak vaz etmek, cevherlerin bizzat

arazların varlığı için şart olmasını zorunlu kılardı. Bir şeyin bizatihi varlığında şart

olması ise imkânsızdır. Dolayısıyla iki zamanda sonsuz olmayan arazlar, cevherlerin

bekası için nasıl şart olabilir? Bunun sebebi ânın, arazların varlığının yok olmasıyla

sona ermesi ve yine ânın arazların varlık parçasının varlığının ilkesi olmasıdır ki ân

içinde cevherin bozulmasını zorunlu kılar.1333

İbn Rüşd ân fikri üzerinden madum ve mevcud mefhumlarına yönelik

tahliller yaparken saçmaya indirgeme/reductio ad absurdum metodunu sıklıkla

kullanır. Ona göre ân içerisinde ne madumun cüzünden bir şey ne de mevcudun

cüzünden bir şey vardır. Şayet bu ân içerisinde madum şeyin bir parçası olsaydı, o

parça sonlu olmazdı. Aynı şekilde bu ân içerisinde mevcudun cüzünden bir şey

olsaydı, bu durumda da zaman açısından bâkî olmayan arazların, zaman açısından

1332 Gazzâlî, Tehâfüt, 130-131.
1333 İbn Rüşd, Tehâfüt, 215-216.

312

bâkî olan cevherlerin varlığının bekası için şart kılınması düşünülemezdi. Çünkü bu,

zaman açısından bâkî olan daha doğrusu zaman açısından baki olmayan bir beka ile

bâkî olan şey anlamına gelirdi. Zaman açısından bâkî olmayanın varlığı [içinde

bulunduğumuz şu] ân ile sınırlı olup Heraklitos’un ifadesiyle akmaktadır [seyyâl].

Zaman açısından bâkî olanın varlığı sâbittir. Akıp giden şey, sabit olan cevherin

varlığı için nasıl şart olur veya tür açısından bâkî olan, türün mukabili olan şahıs1334

açısından bâkî olanın bekâsında nasıl şart olur?1335

İbn Rüşd bu ifadelerin tamamını hezeyan olarak niteler. Ona göre var olan

şeyin heyulasının olmadığı düşünülürse, varlığın basit olması gerektiği fikrinin kabul

edilmesi gerekir. Çünkü basit varlıkta yokluk mümkün olmadığı gibi o değişmez ve

onun cevheri başka bir cevhere dönüşmez. Bundan dolayı Hipokrat insan tek bir

şeyden olsaydı, bedeni elem duymazdı yani bozulmaz ve değişmezdi, der. Aynı

şekilde insanın meydana gelmemiş olması hatta onun geçmişte ve gelecekte var

olması gerekirdi.1336

Gazzâlî’nin felâsifenin bahsi geçen düşüncelerine de aynı düzlemde karşılık

verdiği görülür. O felâsifeye ‘Allah’ın kâdir iradesiyle var ettiğini ve yok ettiğini

nasıl kabul etmezsiniz’ diyerek karşı çıkar. Gazzâlî Allah’ın kâdir oluşu hususunda

herhangi bir eksikliğe mahal verilemeyeceğine dair bir açıklama yapar: ‘Allah var

etmeyi yok etmeyi irade ettiğinde, zatında herhangi bir değişikliğin meydana

gelmeksizin bilakis fiilin değiştiği, bir kemâl üzere kâdirdir.’ Yine Gazzâlî ‘failden

bir fiilin sudur etmesi gerekir’ şeklindeki ilkeden hareketle ‘o vakit failden sadır olan

şey nedir’ sorusu bağlamında kişisel kanaatini şöyle ifade eder: Failden sudûr eden

şey, yeniden meydana gelen yokluktur/adem. Çünkü adem, yoktu; daha sonra yeni

olarak meydana gelmişti. O halde failden sadır olan şey adem’dir.1337 Ancak Gazzâlî

verdiği cevabın yeterli olmadığını fark etmiş olacak ki, felâsife üzerinden gelecek

‘yokluk bir şey değilken failden bu fiil nasıl sudûr etmiştir’ şeklindeki muhtemel bir

soruya başka bir soru ile cevap verir: ‘Madem ki yokluk bir şey değildir. O halde

1334 Şahıs lafzı eski filozofların dilinde, insan, bitki veya hayvan gibi kişinin önünde duran her ferttir.

Mantıkta türün mukabili olarak kullanılır. Muhammed ve bu kâlem denildiğinde bu iki şahıs olup,

mutlak insan ve kâlem anlamında türdür. Bk. İbn Rüşd, Tehâfüt, 142. 40 numaralı dipnot.
1335 İbn Rüşd, Tehâfüt, 215-216.
1336 İbn Rüşd, Tehâfüt, 215-216.
1337 Ghazali, The Incoherence of the Philosophers, 53; Averroes, The Incoherence of the Incoherence,

134.

313

nasıl meydana geldi?’ İlahi kudrete telmihte bulunarak Gazzâlî yokluğun failden

sudur etmesinin anlamının sadece failin kudretine izafe edilerek anlaşılabileceğine

değinir. Dolayısıyla Gazzâlî açısından yokluğun meydana geldiği nasıl

akledilebilirse, yokluğun meydana gelmesinin ilahi kudrete izafe edilmesi de

akledilebilir. Aynı şekilde felâsife nezdinde yokluğun sudûr ettiğine dair yapılan izah

nasıl makûlse, yokluğun kâdirin kudretine izafe edilerek anlaşılması da aynı şekilde

makûldür.1338

İbn Rüşd, Gazzâlî’nin felâsife hakkında dile getirdiği bu sözlerin tamamının

çirkin bir safsata olduğu ithamıyla sözlerine başlar. İbn Rüşd’e göre felâsife yok eden

varlığın/müfsîd bir şeyi yok ettiğinde/ifsâd o şeyin yok edildiğini inkar etmez. Ancak

yok eden varlığın fiili, yok olması bakımından şeyin yokluğuyla ilgili değildir.

Bilakis yok eden varlığın fiili, bilfiil varlık olmaktan bilkuvve varlık olmaya

geçmesiyle alakalıdır. Dolayısıyla bozan varlığın bu fiilini yokluğun ortaya çıkması

ve sonradan meydana gelmiş olması takip eder. Bu açıdan yokluğu faile nispet etmek

gerekir.1339 Özetle İbn Rüşd mutlak yokluk fikrini felâsifenin kabul etmediğini ve

yokluğun bilkuvvelikten bilfiil olmaya geçiş şeklinde anlaşıldığını söylemiş olur. Bir

şeyin bozulmasıyla yok olacağı fikrinin felâsife nezdinde kabul edildiğine işaret

ederek Gazzâlî’yi safsata yapmakla suçlar.

İbn Rüşd’ün safsata ithamının ilk bakışta filozofların söylemediği veya kabul

etmediği bir şeyi Gazzâlî’nin onlara nispet etmesi sebebiyle olduğu görülür. Filozof

bu ithamın ötesinde meseleyi tahlil ederken yokluğu fail (yok eden) ve fiil (yok

etme) açısından ele alır. Ona göre varlık sahasında yokluğun failin fiilinin

sonucunda/isra gerçekleşmesi/vukû‘, failin yok etme fiilinin ilk ve bizzat faili

olmasını gerektirmez. İbn Rüşd’e göre Gazzâlî bu meselede yokluğun yok eden

varlığın yok etme fiilinin sonucunda gerçekleştiğini ve gerçekleşmesi gerektiğini

kabul edince, yokluğun failin fiilinden ilk ve bizzat vaki olması lazım gelir,

zannetmiştir. Ancak bu mümkün değildir. Zira failin yok etme fiili, yok olması

bakımından yoklukla yani yokluğun ilk olması ve zati itibariyle yokluğa taalluk

etmez.1340

1338 Gazzâlî, Tehâfüt, 131; İbn Rüşd, Tehâfüt, 217.
1339 İbn Rüşd, Tehâfüt, 217.
1340 İbn Rüşd, Tehâfüt, 217.

314

İbn Rüşd’ün dikkat çektiği diğer bir nokta failin fiilinin yoklukla olan

ilişkisine yöneliktir. O, failin fiilinin yokluğa ilk olması ve zati itibariyle taalluk

etmesi durumu dışında, duyulur varlıklar basit olsaydı bu varlıkların oluş ve bozuluşa

tabi olmayacaklarını ifade eder. Çünkü onun nezdinde failin fiilinin yokluğa taalluk

etmesi sadece arazî ve ikincil şekilde mevzubahis edilebilir. Arazî ve ikincil olması

bilfiil varlık olan şeyin başka bir varlığa yani bilkuvve varlığa taşınmasıdır. İbn Rüşd

misal olarak ateşin havaya dönüşmesini zikreder. Çünkü ona göre ateş havaya

döndüğünde, havaya ateşin yokluğu katılır.1341 İbn Rüşd’ün aktarımıyla felâsife

açısından varlık ve yokluk hakkındaki mesele mutlak yokluğun inkarı şeklinde

anlaşılmaktadır. Dolayısıyla bütünüyle yokluk reddedilmemiştir. Ancak yokluk ya da

burada geçtiği şekliyle adem bilfiillikten bilkuvveliğe geçme durumu olarak anlaşılır.

Ateşin havaya dönüşmesi örneğinden bu meseleyi daha açık bir şekilde şöyle izah

etmek mümkündür.

[*] Ateş: sıcaklık ve kuruluğun bir araya gelmesiyle oluşur.

[**] Hava: ıslaklık ve sıcaklığın bir araya gelmesiyle oluşur.

Bu aksiyomlara göre ateş havaya dönüştüğünde ateşin içerisindeki kuruluk

yerini ıslaklığa bırakır ve hava oluşur. Buradaki yokluk bu anlamda mutlak bir

yokluk değildir. İşte İbn Rüşd buradan hareketle yokluk bilfiil var olan ateşin,

bilkuvveye dönmesidir, şeklinde bir izah yapar. Sonuç olarak tabiatlarındaki

unsurların baskın gelmesiyle hava ateşe, ateş de havaya dönüşür, bilgisi mutlak

yokluğun reddinin en açık ifadesidir. Yani buradaki yokluk zati değil, arazidir.

Gâzzâlî felâsifeyi ‘yokluğun meydana gelişini inkar ediyor’ gösterse de İbn

Rüşd filozofların asla yokluğun vaki oluşunu inkar etmediğini sadece yokluğun

failden meydana gelişini kabul etmediklerini vurgular. İbn Rüşd bu noktayı daha

belirgin hale getirmeye çalışır. Ona göre felâsife ile yokluğun vaki oluşunu inkar

edenler arasında bir fark vardır. Yukarıda vurgulandığı üzere felâsife yok etme

fiilinin ilk olarak ve zati itibariyle failden vaki olduğunu kabul etmez. Çünkü failin

fiili zorunlu olarak ilk ve bizatihi yokluğa taalluk etmez. İbn Rüşd filozoflar

nazarında yokluğun gerçekleşmesinin, failin varlık sahasındaki fiiline tabi olduğuna

1341 İbn Rüşd, Tehâfüt, 218.

315

işaret ederek buradaki ilzam edici durumu ‘âlem asla mevcut olmayacak şekilde yok

edilir’ diyen için mevzubahis görür.1342

Gazzâlî kurgusal olarak felâsifeyi konuşturmaya devam eder. Ona göre

filozoflar ‘bu husus var olduktan sonra bir şeyin yok olmasının mümkün olduğunu

söyleyenler için bağlayıcıdır. Zira onlara burada meydana gelen şey nedir?’ denilerek

bir itiraz ortaya atabilir. Ancak filozoflar nezdinde var olan şey yok olmaz. Burada

yok etmenin anlamı, mevcud olan arazların zıtlarının meydana gelmesidir. Bir şey

olmayan mutlak yokluğun meydana gelmesi değildir. Şey olmayan nasıl meydana

gelmek ile vasıflanır. Saç beyaz olduğunda, meydana gelen şey sadece beyazlıktır ve

o mevcuttur. Filozoflar bu durumu ifade ederken ‘meydana gelen şey siyahlığın

yokluğudur’ demezler.1343

İbn Rüşd burada filozoflar adına konuşan Gazzâlî’nin verdiği cevabı geçersiz

addeder. Zira filozoflar yokluğun meydana geldiğini ve fail aracılığıyla

gerçekleştiğini reddetmezler. Ancak o filozoflar nezdinde yokluğun “madumun

suretinin kaybolup zıttı olan suretin meydana gelmesiyle gerçekleştiğinin” kabul

edildiğine işaret eder. İbn Rüşd filozofların düşüncesini bu şekilde netleştirdikten

sonra Gazzâlî’nin ele aldığı tartışmanın yerinde bir tartışma olduğunu söyler.

Gazzâlî filozoflar adına kurguladığı yukarıdaki düşünceyi iki açıdan geçersiz

bulur.

A) İlk noktayı, ‘beyazın meydana gelmesi siyahlığı içerir mi içermez mi?’

sorusu ile özetler. Ona göre bu soruya a] ‘hayır’ denilirse, akla karşı çıkılır. Şayet bu

soruya b] ‘evet’ diye cevap verilirse, beyazın siyahlığı içermesi b.1] farklı bir

tazammun mudur yoksa b.2] aynı tazammun mudur? Beyazın siyahlığı içermesi aynı

tazammundur [b.2], denilirse bu çelişki olur. Zira şey bizatihi kendini içermez.

b.1.1.] Beyazın siyahlığı içermesi farklı bir tazammundur, denilirse, böyle bir

farklılık b.1.1] makûl müdür b.1.2.] makûl değil midir? b.1.2] Beyazın siyahlığı

içermesinin farklı bir tazammun olması makûl değildir, denilirse onun içeren oluşunu

nereden hareketle biliyorsunuz, denilir. Onun içeren oluşuna hükmetmek, makûl

olduğunu kabul etmektir. b.1.1] Beyazın siyahlığı içermesinin farklı bir tazammun

olması makûldür, denilirse, bu durumda içeren oluşun makûl olması yani siyahlığın

1342 İbn Rüşd, Tehâfüt, 218.
1343 Gazzâlî, Tehâfüt, 131-132.

316

yokluğu b.1.1.1] kadîm midir b.1.1.2] hâdis midir? b.1.1.1] İçeren oluşun makûl

olması yani siyahlığın yokluğu kadimdir, denilirse bu imkânsızdır b.1.1.2] İçeren

oluşun makûl olması yani siyahlığın yokluğu hâdisdir, [b.1.1.2] denilirse hudûsla

vasıflanan nasıl makûl olmaz? Ne kadimdir ne hadistir demek ise imkânsızdır.

Çünkü beyaz meydana gelmeden önce siyahlık yoktur/ma‘dûm demek yanlıştır.

Beyazlık meydana geldikten sonra siyahlık yoktur demek doğrudur. Kesinlikle

meydana gelen budur ve makûldür. Bunu Kâdir olanın kudretine nisbet etmek

mümkündür.1344

İbn Rüşd meydana gelenin makûl olduğunu ve Kâdir olana nispetini kabulde

Gazzâlî ile aynı çizgidedir. Ancak İbn Rüşd bu nispetin bizzat değil bilaraz oluşuna

dikkat çekerek kendi bakış açısının farklı olan yönünü gösterir. Zira ona göre failin

fiili mutlak yokluğa ve belli bir şeyin yokluğuna taalluk etmez. Kâdir’in, varlığı,

önce ve bizzat yokluğa dönüştürdüğü varsayılamaz. Yani varlığın yokluğa ayniyle

döndürülmesi varsayılamaz. Bir madde olarak vaz edilmeyen her şeyin bu şüpheden

kurtulamayacağını ifade eder. Daha açık bir ifadeyle failin fiilinin yokluğa önce ve

bizzat taalluk etmesi gerekir şeklindeki bir şüphe madde olarak vaz edilmeyen her

şeye ilişir. İbn Rüşd tüm bu ifade edilen hususları apaçık meseleler olarak görüp sözü

uzatmanın bir anlamı olmadığını belirtir ve hükemaya atıfla onların şöyle bir

düşünceyi benimsediklerini aktarır. Filozoflara göre oluş ve bozuluşa tabi olan

şeylerin ilkeleri özü itibariyle ikidir: Bunlar madde ve surettir. Yine oluş ve bozuluşa

tabi olan şeylerin ilkeleri arazi olarak birdir ve bu yokluktur. Zira yokluk hâdis

olanın meydana gelmesinin şartıdır. Yani yokluk hâdis olan şeyin meydana gelmesini

önceler. Nitekim hâdis varlığa geldiğinde yokluk ortadan kalkar, varlık bozuluşa

uğradığında yokluk meydana gelir.1345

B) Gazzâlî’nin itiraz ettiği ikinci nokta, felâsife nezdinde arazların bazılarının

zıttı sebebiyle yok olmadığı hakkındadır. Nitekim hareketin zıttı yoktur. Hareket ve

sükûn arasındaki tekâbül meleke (varlık) ve adem (yoksunluk) açısından bir

tekâbüldür. Sükûnun anlamı, hareketin yokluğudur. Hareket yok olunca, zıttı olan

sükûn da meydana gelmez. Hatta sükûn sırf yokluk olur. Duyuların algıladıklarının

gözün saydam tabakasındaki intiba bırakması ve makûllerin suretlerinin de zihinde

1344 Gazzâlî, Tehâfüt, 132.
1345 İbn Rüşd, Tehâfüt, 219-220.

317

intiba bırakması gibi kemale erme veya bir başka deyişle yetkinleşme türünden

sıfatlar da böyledir. Zira bu sıfatlar, zıttı ortadan kalkmaksızın bir varlığın yeniden

başlamasına dayanır. Bu sıfatlar yok olunca, bunun anlamı zıddın yerine geçmeksizin

varlıkların yok olduğudur. Öyleyse bu sıfatların ortadan kalkması, meydana gelen

sırf bir yokluktan ibarettir. Meydana gelen yokluğun gerçekleşmesi ve bir şey

değilken bizatihi meydana gelen olarak akledilmesi, kâdirin kudretine nispetle

akledilebilir.1346 Gazzâlî bu ifadelerini takiben şöyle der: Kadîm bir iradeyle hâdis

olanın meydana gelmesi düşünüldüğünde, sonradan meydana gelenin varlık ve

yokluk açısından durumunun farklı olmadığı anlaşılır.1347

İbn Rüşd Gazzâlî’nin ikinci itirazına onun son cümlesinden hareketle karşı

çıkar. İbn Rüşd ‘her ne zaman kadîm bir iradeyle hâdis olanın meydana geldiği

düşünülürse, varlık ve yokluk açısından hâdis olanın meydana gelmesi ile ilgili

durum farklı değildir’ cümlesine itiraz eder. Ona göre söz konusu meselede farklı

olmaması bir kenara ciddi bir farklılık vardır. Mesela varlığın failden sudûr etmesi

gibi yokluğun da failden sadır olduğu vaz edildiğinde iki durumdan bahsedilebilir: 1]

Ya önce varlık sonra yokluk vaz edilir. Yani varlık türlerinden birinin aracılığıyla

failden hâdisin meydana geldiği vaz edilir. Bu mahalde var olan fiilin iptal

edilmesiyle, bilfiil olan varlığın bilkuvve hale dönmesi demektir ki bu doğrudur.

Felâsifeye göre de âlemin bu şekilde yani başka bir surete intikal ederek yok

olmasına engel bir durum yoktur. Çünkü yokluk burada tâbi ve arazi olandır.

Filozoflar ise şeyin asla var olmayan bir şekilde yok olmasının imkânsızlığına vurgu

yapar. Zira durum böyle olsaydı, şey asla mevcut olmayan bir şekilde yok olsaydı,

failin fiili öncelikli ve bizzat yokluğa taalluk ederdi. İşte bu görüşlerin tamamı arazi

olanı zati olan şeklinde kabul etmektir. İbn Rüşd nezdinde bu filozofların

söylemekten imtina etmeleri gereken bir sözdür.1348 İbn Rüşd bu noktada safsata

türlerinden birine telmihte bulunur. Yani ‘arazi olanı zati olan şeklinde kabul etmek.’

İbn Rüşd işaret ettiği bu noktadan hareketle Gazzâlî’nin Tehâfüt’ünün

içerisindeki düşüncelerin ekseriyetinin bu minvalde olduğunu belirtir. Ona göre bu

1346 Gazzâlî, Tehâfüt, 132.
1347 Gazzâlî, Tehâfüt, 133.
1348 İbn Rüşd, Tehâfüt, 220.

318

kitap filozofların tutarsızlığı kitabı olarak değil mutlak tutarsız bir kitap veya mutlak

tutarsızlık kitabı olarak isimlendirilmeyi daha çok hak eder.1349

3.3.5. Değerlendirme

Evvelemirde dikkat çekilmesi gereken İbn Rüşd’ün kelam ve felsefeye dair

eserlerinde kudret sıfatının ilim, irade ve diğer sıfatlar kadar genişçe yer bulmadığı

iddiasıdır.1350 Haklılık payı olmakla birlikte kudret, imkân, yokluk, nedensellik,

mümteni gibi konular bağlamında tahlil edildiğinde İbn Rüşd düşüncesinde hatırı

sayılır düzeyde yer aldığı görülür.

İbn Rüşd ilahın kudret sıfatına sahip olmasının imkânını, ilim ve irade

sıfatlarına dayanarak açıklar. Nitekim bu diğer birçok sıfatı ele alırken de kullandığı

bir izah biçimidir. Ancak İbn Rüşd kudret sıfatının ilahta varlığının ispatı hakkında

ayrıca bir gerekçe sunmaz ve şeriatın zahirinde olandan daha fazla bir şey söylemez.

Onun nassa bu şekilde müracaat ediyor oluşu bir amaca dayanır. Zira o Allah’ın

kudretinin büyüklüğüne telmihte bulunmak için bunu yapar. İktibas ettiği ayetler

âlemlerin rabbinin gücü hakkında düşünmek ve itaate teşvik etmek maksadını

taşır.1351 Ayrıca bu durum İbn Rüşd’ün kudret sıfatının imkânını teolojik delille izah

ettiğini gösterir. Öte taraftan İbn Rüşd’ün kudret sıfatı dahil olmak üzere üç kavramla

meseleye yaklaştığı görülür: Mümâsele, müşabehe ve cismiyyet.1352 Bu kavramlardan

her birinde filozofun altını çizdiği şey Allah’ın bu sıfatlara sahip oluşunun insanın

sahip olması gibi noksanlık içermediği aksine bu tür bir şeyden münezzeh

olduğudur.1353

Aydın’ın ifadesiyle nedensellik Tehâfüt’lerdeki neredeyse bütün tartışmaların

odak noktasını oluşturur.1354 Kudretle ilgili olarak nedensellik Eş‘arîler özelinde

kelamcılarla filozofların arasında gerilimli konuların başında gelir.1355 Her iki ekolün

yaklaşımı açık bir şekilde farklıdır. İbn Rüşd’ün yaklaşımı da Eş‘arîler karşısında

1349 İbn Rüşd, Tehâfüt, 220.
1350 Bahît, İbn Rüşd ve Felsefetuhu’l-ilahiyye, 281.
1351 Averroes, On the Harmony, 20.
1352 Muhammed Yusuf Musa, Beyne’d-dîn ve’l-felsefe fi ra’yi İbn Rüşd ve felâsifeti’l-ʿasri’l-vasîṭ

(Kahire: Müessesetü Hindâvî, 2018), 146.
1353 İbn Rüşd, Tehâfüt, 368.
1354 Aydın, “Gazzâlî ve İbn Rüşd’de Nedensellik Tartışması ve Bilim Tarihindeki Yansımaları”, 97.
1355 Kara Richardson, “Causation in Arabic and Islamic Thought”, The Stanford Encyclopedia of

Philosophy (2020).

319

felâsifenin yanında konumlandırılabilir.1356 Zira Eş‘arî kelamcılar yukarıda

ayrıntılarına yer verildiği üzere kudret sıfatını merkeze aldıklarından sebepler ve

sonuçlar arasında zorunlu ilişkilerin olmadığını ısrarla vurgular.1357 Gazzâlî özelinde

Eş‘arîlerin yaklaşımıyla İbn Rüşd özelinde filozofların yaklaşımındaki farklılık

esasen şöyle bir farklılıktır: Gazzâlî’ye göre nedensellik1358 olgusal düzlemde zorunlu

olsa bile mantıkî düzlemde zorunlu değildir. İbn Rüşd’e göre ise hem olgusal hem de

mantıkî düzlemde nedensellik zorunludur.1359

Irâkî’ye göre İbn Rüşd Eş‘arîlerin tuttuğu yolu cedelî kelami bir yol şeklinde

niteler. Felsefî bir yaklaşımı tercih eder ve âlemde özü gereği var olan zorunlu

düzene vurgu yaparak bunu Allah’ın var ettiği üzerinde durur.1360 İbn Rüşd fizik

âlemindeki sebep-sonuç ilişkisi arasındaki zorunluluğun kaldırılmasını hikmeti ve

aklı devre dışı bırakmak olarak görür. Buradan yola çıkan Mehdî İbn Rüşd’ün

nazarında hikmetin, aklın mantığı üzere ikame edilen sebepleri bilmek olduğuna

değinir. Eşyadaki nicelik, nitelik ve içeriklerden zorunluluk kalkarsa, tıpkı Eş‘arîlerin

yaratılan ve yaratanla ilgili olarak gördüğü gibi, sani ve mahlukta var olan hikmet

ortadan kalkardı. Böylece her failin sani, mevcudata tesir eden her şeyin hâlık olması

gerekirdi. Bu ise hikmeti ortadan kaldırırdı. O halde İbn Rüşd açısından sebep ve

sonuç arasındaki ilişkinin zorunlu olduğunu kabul etmek, Allah’ın yaratmış olduğu

her varlıkta hikmet ve gayeyi idrak eden akıl üzere ikame edilir.1361 Câbîrî

nedensellik fikrinin içerisinde barındırdığı açmazları İbn Rüşd’ün diliyle şöyle

özetler: Nedensellik inkar edildiğinde insanın âlemle arasında bir uyum olmadığı

düşünülür. Âlemdeki varlıklar âlemi meydana getiren yaratıcıya delil olarak

sunulamaz. Akıl ve hikmet rafa kaldırılır.1362 Nedensellik ve kudret tartışmasında

Belo İbn Rüşd’ün yaklaşımını tabir yerindeyse ikircikli bir tutum olarak görür. Zira

1356 Âtıf el-Irâkî, el-Menhecü’n-Naḳdiyyi fi felsefeti İbn Rüşd (Kahire: Daru’l-Maârif, 1984), 99.
1357 Cüveynî özelinde Eş‘arîlerin konu hakkındaki yaklaşımı için bk. Dağ, Mehmet, “İmam el-

Haremeyn el-Cüveyni’de Nedensellik Kuramı”, Ondokuz Mayıs Üniversitesi İlahiyat Fakültesi

Dergisi 2 (1987), 35-53.
1358 Gazzâlî’nin nedensellik konusu etrafındaki red-kabul-uzlaştırıcı üç yolun detayları için bk. Yaşar

Türkben, Gazâlî ve Nedensellik (Ankara: Elis Yayınları, 2018), 9.
1359 Enver Hâlid ez-Zabî, “Fî Mefhûmi’t-Tehâfüt”, 145.
1360 el-Irâkî, Menhecü’n-Naḳdiyyi, 99-100.
1361 Bahît, İbn Rüşd ve Felsefetuhu’l-ilahiyye, 282.
1362 Muhammed Âbid Câbirî, İbn Rüşd Sîret ve Fikr (Beyrut: Merkezü Dirâsâti’l-vahdeti’l-ʿArabiyye,

2008), 127.

320

ona göre İbn Rüşd hem filozofların ikincil nedenler veya ikincil nedensellik

fikirlerini kabul etmiş hem de ilahi kudretin tüm var olanları tek bir etkiyle değil,

doğrudan veya dolaylı olarak her bir tikel olayı var ettiğini kabul etmiştir.1363 İbn

Rüşd’ün nedensellik konusuna bu derece önem vermesi düşünce sisteminde baskın

bir yer işgal etmesinden dolayıdır. Zira onun felsefesinde salt ontolojik bir

nedensellikten bahsedilemez. Buna ilaveten lojik ve epistemolojik nedensellikler de

vardır.1364 Öte taraftan nedensellik konusundaki eleştiriler genel hatlarıyla şöyle

özetlenebilir: 1] Eşyadaki nedensel zorunluluğun inkarı onların türsel niteliklerini ve

onlar hakkındaki gerçeklikleri ontolojik olarak yadsımaktır. 2] Evrendeki düzen ve

ilahi kudretteki düzen ve tertibi yok saymaktır. 3] Epistemolojik açıdan insanın bir

şeyi bilmesini imkânsız hale getirmektir. 4] Tanrısal hikmeti inkâr etmek ve her şeyi

tesadüf ile açıklamaktır. 5] Tanrı’nın âlemdeki takdiri ve düzeni keyfîlik ile

açıklandığında eskatolojik olarak insanlarda iman duygusu zarar görür.1365 6]

Tanrı’nın varlığı ve sıfatlarına delil getirilemez. 7] Neden-sonuç arasındaki ilişki

bilgiyi oluşturduğundan onun inkarı bilginin inkarı anlamına gelir ve bu safsata

olur.1366

Belo’nun dikkat çektiği üzere İbn Rüşd ile Eş‘arî yaklaşım arasında metodik

bir farklılık vardır. Eş‘arîlerin Tanrı’nın kudretini eksiltmek şeklinde filozoflara

getirdikleri eleştiri, İbn Rüşd tarafından felsefî bir üslup içerisinde savunulmuştur.

İkincil nedenler fikrini görmezden gelen her açıklamanın hikmet, gaye ve akla ters

düşeceğini sıklıkla vurgulayan İbn Rüşd, nedensellik teorisiyle kader ve levh-i

mahfuz gibi İslami kavramları bir araya getirip uzlaştıran bir görüntü ortaya koyar.1367

Burada belirginleştirilmesi gereken husus İbn Rüşd ve Eş‘arîlerin kudret ve

nedensellik arasında nasıl bir ilişki kurduklarıdır. Bahît, her iki ekol açısından önemli

bir ihtilafın var olduğunu söyler. Eş‘arî anlamıyla ilahi iktidar, herhangi bir anda

dilemesine uygun olarak, âlemin nizamını çeviren ve değişimin üzerinde olan ilahi

kudrettir. Felsefî açıdan ilahi iktidar ise Allah’ın âlemi değişmeyen sabit kurallarla

1363 Belo, “Averroes on God’s Knowledge of Particulars”, 194.
1364 Mehmet Fatih Birgül, İbn Rüşd’de Nedensellik (Ankara: Ötüken Neşriyat, 2012), 146.
1365 Aydın, “Gazzâlî ve İbn Rüşd’de Nedensellik Tartışması ve Bilim Tarihindeki Yansımaları”, 111-

115.
1366 Hasan Aydın, İlkçağdan Ortaçağa Doğa Tasarımları ve Nedensellik (Samsun: Bilim ve Gelecek

Kitaplığı, 2022), 432-438.
1367 Belo, Chance and Determinism, 216, 220.

321

yönetmesidir.1368 İbn Rüşd’ün savunduğu da esasen budur. Taylor’un ifadesiyle İbn

Rüşd açısından Tanrı âleme dair bilgi ve ilgiye sahip değilken, âlem var olabilmek

için Tanrı’nın vaz etmiş olduğu prensiplerle irtibatlıdır.1369

Eş‘arî kelamcıların özellikle de Gazzâlî’nin tenkitlerinin dayandığı nokta

zımnen filozofların tabiatın işlemesine yönelik konularda sebep-sonuç ilişkisi ile her

şeyi açıklayıp aralarındaki ilişkiyi zorunlu görürken Allah’a ve onun ilim, irade ve

kudret sıfatına değinmemeleridir. Tabir yerindeyse Eş‘arî kelamcılar gözünde

filozoflar Allah’ın kudretini hesaba katmaksızın bir izah yapma gayretindedirler.

Yine onların nazarında bu tür bir yaklaşım, Allah’ı bir şeyi yapmaya mecbur ve

zorunluymuş gibi gösterir. İbn Rüşd ise filozofların maksadının fiziki âlemde

meydana gelen olayların gerçekleşmesini nedensellik düzleminde ele almak

olduğunu ısrarla belirtir. Yani her iki cihetin kendi içerisinde haklı olduğu

söylenebilir. Ancak İbn Rüşd Eş‘arî kelamcıların bu izahını gâib âlem ile şâhid âlem

arasında mukayese yapmak temelinde değerlendirerek tenkit eder. Birgül’ün

ifadesiyle Gazzâlî özelinde Eş‘arî kelamının konuya yaklaşımı Tanrı’yı takdis etmek

adına mevcudatta içkin olan zorunlulukları inkar etmekten ibarettir.1370 Ayık ise

bunun aksi yönde görüş bildirir ve Gazzâlî’nin yapmaya çalıştığı şeyin ilahi kudrete

işaret etmek, akılcı düşünceleri yapı sökümüne uğratmak ve insanlara yönelik bir

uyarı olduğunu belirtir.1371 Diğer taraftan İbn Rüşd’ün Tehâfütü’t-Tehâfüt’teki Eş‘arî

karşıtlığı daimi bir şüphecilik üzere kuruludur. Sebebi onların nedenselliği inkâr

etmeleri ve okasyonalist bir metafizik anlayışı savunmalarıdır.1372 Macit Fahri’ye

göre bu tartışmanın galibi yoktur. Her iki ekolün de içerisinde barındırdığı birtakım

handikaplar vardır. İbn Rüşd’de mutlak determinist yaklaşım tabir yerindeyse kâdir-i

mutlak olan Tanrının elini bağlarken Gazzâlî’nin aşırı voluntarist yaklaşımında

öngörülen ise Tanrının kâdir-i mutlak oluşu pahasına O’nu değişken despot bir

konuma sokar.1373

1368 Bahît, İbn Rüşd ve Felsefetuhu’l-ilahiyye, 283.
1369 Taylor, “Averroes: God and the Noble Lie”, 47.
1370 Birgül, İbn Rüşd’de Nedensellik, 147.
1371 Hasan Ayık, “Gazâlî ve Nedensellik Meselesi”, TYB Akademi: Dil Edebiyat ve Sosyal Bilimler

Dergisi I/Gazâlî Özel Sayısı (2011), 29.
1372 Majid Fakhry, Causality in al-Ghazali, Averroes and Aquinas (Edinburgh: Edinburgh University,

PhD Thesis, 1949), 104.
1373 Fakhry, Causality, 121.

322

Kudretin imkân mefhumuyla olan irtibatına, âlemin kıdemi ve zaman

üzerinden misal getirilir. Burada Gazzâlî ile İbn Rüşd arasındaki ayrım imkân

mefhumunun nasıl anlaşılması gerektiğinde düğümlenir. Gazzâlî imkânı aklen

imkânsız sınırında olanları da içine alacak şekilde tanımlar. İbn Rüşd’ün tanımında

ise tamamen zıt bir anlam vardır: İmkan aklın kabulü dışında kalmayan şeydir. Şayet

akıl bunu kabul etmiyorsa bu imkân dahilinde değildir.1374 İbn Rüşd'ün söyledikleri

kadar söylemedikleri de önemlidir. Onun ifadelerinde tazammun eden önemli bir

noktayı gün yüzüne çıkarmak gerekir. Zira İbn Rüşd meseleyi Allah’ın kâdirliği

şeklinde ele alıp yorumlamanın, izahı kâbil olmayan ve diğer meselelerde de içinden

çıkılmayacak müşkil durum ve yorumlara sebebiyet verebileceğine telmihte bulunur.

Daha açık bir ifadeyle Allah yüz, bin, iki bin yıl vb şeklinde bir zaman dilimi

içerisinde dünyayı yaratmaya kâdirdir denildiğinde, mümkün tasavvurunun sonsuz

mümkün âlemler fikrine götüreceğini yani teselsüle sebep olacağını belirtir.

Nedensellik konusu ile bağlantılı olan mümkün tartışmasının özünde filozofların

ilzam edildiği nokta Allah’ı fiili yapmaya mecbur görme fikridir. Öte taraftan İbn

Rüşd tam aksi bir bakışla Allah’ın kudretiyle mümkün arasında bu tür bir akıl

yürütmenin sünnetullah fikrini görmezden gelmeye sebep olacağı üzerinde durur. O

Allah’ın hikmet ve gaye üzerine tabiatta bir sünnetullah ortaya koyduğunu vurgular.

Allah’ın vaz etmiş olduğu bu gaye ve hikmet O’nun kâdir oluşunun en bariz

göstergesidir. Dolayısıyla sünnetullah fikrini sanki başka başka failler tarafından

ortaya konmuş bir düşünce gibi ele almak çarpık bir bakış açısını yansıtır. İnsanın

şâhid âlemde akletmesinin, düşünmesinin ve yaşamasının yolu söz konusu

sünnetullah üzerinden yani tabiattaki yasalarla mümkündür. Allah’ın kudretine halel

gelir endişesiyle bu fikir ıskalanırsa, insanın en temel hayati işlerinin bile işlevsiz

kaldığı görülebilir. İbn Rüşd teleolojik delile müracaatla âlemin ve içerisindeki tüm

şeylerin bir gaye ve hikmete mebni olduğunu belirtir. Bu sebeple İbn Rüşd nezdinde

Allah’ın kudretini O’nun takdir ettiği âlemi, tabiatı ve düzeni ifsat edecek şekilde

imkân dahilinde düşünülen her şey için mevzu etmek esasen doğrudan O’nun

kudretini görmezden gelmektir.

1374 Ömer Bozkurt, “Problem ve Tartışmalarıyla Gazali ve İbn Rüşd’e Göre İmkân Meselesi”,

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi XIII/1 (2009), 177-178.

323

İbn Rüşd’ün Gazzâlî’yi sofistçe tutum takınmakla itham etmesi zan

bildirmez. Zira konunun tartışılma zeminini değiştiren, tahrif etmek maksadıyla

filozofların amaçlarını görmezden gelen Gazzâlî İbn Rüşd tarafından sofistik

delillerle hareket etmekle nitelendirilmiştir. Ayrıca bu husus İbn Rüşd’ün sıfatlar

bahsinde mantıkî geçerlilik açısından meseleyi ele alırken sıklıkla değindiği bir

noktadır. Sözgelimi duyulur âlemde müşahede edilen fail sebepler fikrini reddederek

sebep ve sonuç arasındaki ilişkinin zorunluluğunu kabul etmemeleri1375 İbn Rüşd

tarafından sofistçe bir iş olarak nitelendirilmiştir.1376 Câbirî de Gazzâlî’nin çoğu kez

bir safsata türü olan ‘bir mevzudaki konuyu alakalı olmayan başka bir mevzuda ele

alma’ yanlışına düştüğünü ifade eder. Öte yandan Câbîrî Gazzâlî’nin Tehâfüt’ün ilk

sayfalarından başlayarak ideolojik bir tavır takındığını dile getirir ve sebebini şöyle

gerekçelendirir: Gazzâlî’nin Tehafütül-Felâsife’nin başına yazdığı ikinci

mukaddimedeki filozofların sıfatlar, haşr, âlemin hudusu vb konuları bütünüyle

reddettiğini söylemesi aynı ideolojik propagandayı sürdürdüğünü gösterir.1377

Yokluk ve kudret bağlamında İbn Rüşd meselenin kavramsal düzeyde

tartışılması gerektiği fikrini benimser. Kavramlar etrafında inşa ettiği izah biçiminde

filozofların mutlak bir yokluk fikrini benimsemedikleri sonucunu çıkarır. Öte

taraftan İbn Rüşd yokluğu bir halden başka bir hale geçmek gibi arazî bir durum

olarak gören filozoflarla hemfikirdir. Bu açıdan ona göre Gazzâlî’nin eleştirileri

havada kalır. Zira onlar mutlak anlamda yokluğu reddetmedikleri gibi yokluğu

kelamcılardan farklı tanımlarlar. Hudayrî’nin de vurguladığı üzere gerek filozoflar

gerekse İbn Rüşd yokluğu bilfiil durumdan bilkuvve duruma geçmek şeklinde

tanımlar.1378 Bu açıdan yokluk başka bir surete intikal etmektir. Yani İbn Rüşd’ün

ifadesiyle bunu yapan yaratıcı kudrettir.1379 Bu anlamda felâsife nezdinde yokluk

tabi‘î ve arazidir.1380 İbn Rüşd Aristoteles gibi kuvve ve fiilin kaynağı âlemin varlık

kaynağı olan sürekli hareketlilik olarak gördüğünden1381 yokluğa verdiği tanım kendi

1375 Âtıf el-Irâkî, Tecdîdü fi’l-meẕâhibi’l-felsefiyye ve’l-kelâmiyye (Kahire: Daru’l-Maârif, 1976), 112.
1376 İbn Rüşd, Tehâfüt, 217.
1377 Câbirî, “Genel Giriş”, 44.
1378 Zeyneb Mahmûd Hudayrî, Âsâru İbn Rüşd fî felsefeti’l-ʿusûri’l-vüstâ (Kâhire: Daru’s Sekâfe ve’n-

neşr, 1983), 227-228.
1379 Hudayrî, Âsâru İbn Rüşd fî felsefeti’l-ʿusûri’l-vüstâ, 234.
1380 İbn Rüşd, Tehâfüt, 220.
1381 Farah Antûn, Felsefetü İbn Rüşd (Kahire: Müessesetü Hindâvî li’t-ta’lîm ve’s-sikâfe, 2012), 8.

324

sistemi açısından bir tutarsızlık içermemektedir. Öte taraftan Fârâbî’de yokluğu ay

altı âlemdeki hâdis ve değişen mevcudat için görme fikri1382 İbn Rüşd’ün gâibin

şâhide kıyası metodunu eleştirdiği hatırlandığında onun düşüncesinde de izi

sürülebilir bir fikirdir.

Kudret sıfatının Gazzâlî ve İbn Rüşd açısından taalluk ettiği çerçeve ile bu

bahse son verilebilir. Filozof ve kelamcıların bu konuda iki yaklaşım geliştirdikleri

söylenebilir.1383 İlki ‘Tanrı her şeyi yapabilir’ [x] önermesi, ikincisi ‘Tanrı mantıken

mümkün her şeyi yapabilir’ [y] önermesidir.1384 Gazzâlî ve Eş‘arîlerin kâdiri mutlak

fikri temelinde [x] çatısı altında; İbn Rüşd ve felâsifenin ise [y] önermesine taraf

oldukları söylenebilir. [x] bağlamındaki temel problem İbn Rüşd’ün de işaret ettiği

gibi imkân ve ihtimal kapsamına giren her şeyi Tanrı’nın meydana getirmesi

anlamına gelir ki İbn Rüşd bu durumu hegemonyası altındakilere keyfî davranan

despot bir kral gibi ilahı görmek şeklinde ifade etmiştir. [y] düşüncesi ise aşkın olan

hakkında bir sınırlılık fikrini içerir. İbn Rüşd nedensellik düşüncesi üzerinden kudreti

sünnetullah merkezinde ele alırken; Gazzâlî özelinde Eş‘arîler ise nedensellik

fikrinin de üzerinde bir kâdir-i mutlak Tanrı fikrini benimsemişlerdir. Açıkça ortada

olan bu dikotomi karşısında perspektivist bir yaklaşım ile mesele çözülemese bile

anlaşılır kılınabilir.

Genel hatlarıyla buraya kadar ilim, irade ve kudret sıfatlarının tartışmalı

boyutları ve tartışıldıkları kavramsal zeminler ele alınmıştır. Bu tasviri analizlerde

İbn Rüşd’ün savunmacı bir pozisyon içerisinde yer aldığı görülebilir. Öte taraftan

buradaki betimlemelerin satır araları İbn Rüşd’ün kendine özgü yaklaşım

biçimleriyle sıfatlar konusunda metodik yorumlar getirdiğini gösterir. Bir sonraki

bölümde onun metodik tenkidini sıfatlar bahsine nasıl tatbik ettiği gösterilmiştir.

1382 Âtıf el-Irâkî, S̱evretü’l-ʿaḳl fi felsefeti’l-ʿArabi (Kahire: Daru’l-Maârif, 1978), 100-101.
1383 Wierenga, The Nature of God: An Inquiry into Divine Attributes, 3-17.
1384 Az, Kudret Sıfatı Bağlamında Taş Paradoksu, XXIX-XXX.

325

4. SONUÇ

İbn Rüşd ilahi sıfatlar konusunun müşkil olduğunu kabul etmekle birlikte

bunun gerekçelerini de ortaya koymuştur. Mantık ve dil perspektifinden konuya

yaklaşmasıyla kendisine has otantik bir yaklaşıma sahiptir. Eserlerinin satır araları

dikkatle tetkik edildiğinde teolojik delile sık sık müracaat etmesi ile dinî;

epistemolojik ve ontolojik izahlara dayanması ile felsefî olmak üzere iki cihet onun

metinlerinde ön plana çıkar. Sıfatlar bahsinde nasıl bir yol izlediği tespit edilmek

istendiğinde konunun izahındaki zorluk ve onun yaklaşım biçimindeki muğlaklık

agnostik bir yaklaşımı benimsemiş bir konumda İbn Rüşd’ü gösterir.

Sıfatlar bahsinin alt tartışma konularından biri olan zât-sıfat ilişkisinde İbn

Rüşd’ün yaklaşımını belirginleştirmek ve onu konumlandırmak sanıldığı kadar kolay

değildir. Zira ilk bakışta realist yaklaşımları tenkit etmesi onu nominalist teoriye

yaklaştırsa da perspektivist bir tavrın izleri de onun düşüncesinde takip

edilebilmektedir. O ‘sıfatları zâtın aynısı görmesi’ nedeniyle ilk bakışta nominalist

teoriye yakın durur. Ancak tek bir zâtın birçok sıfata sahip oluşunun salt nominal

olarak izah etmenin zor olduğunu ifade ettiği yerlerdeki yaklaşımıyla yani ‘sıfatlar

zâtın gayrısıdır’ söylemiyle ve hâl mefhumuna müracaatla realist teoriden

kopamayan bir görüntü sergiler. Bu tartışmada her iki tarafa da yaklaştırılabilen İbn

Rüşd perspektivist bir konuma yerleştirilebilir. Ancak her iki teoriyi eleştirdiği

noktalarda sözkonusu perspektivizm kendisini konseptüalizme bırakır. Sonuçta İbn

Rüşd’ü nominalist tarafa yakın duran bir konseptüalist olarak nitelendirmek daha

doğru olur.

İbn Rüşd ilim, irade ve kudret sıfatları özelindeki tartışmada kendisinden

önceki birikimi dikkate alarak bir sentez yapar. Sözgelimi ilim sıfatı özelinde

filozofları tekfir eden Gazzâlî’yi sıfatların tartışıldığı linguistik bağlamı anlamamakla

suçlayıp tenkit ederken Bârî hakkında kadîm, hâdis, tümel ve tikel gibi lafızların

kullanılmasının teşbih fikrini tazammun etmesinden dolayı da filozofları eleştirir. İbn

Rüşd’ün antropomorfist yaklaşımlar karşısındaki tenzihçi tavrının en bariz göstergesi

ilah hakkında Bârî lafzına müracaat ederek konuyu tartışmasıdır. Bu durum onun,

konu hakkındaki akıl yürütmelerin ve yapılan tartışmaların, ilah hakkında bir eksiklik

fikrini imlemesini bile sakıncalı bulduğunu gösterir.

326

İbn Rüşd’ün subûtî sıfatlar hakkındaki değerlendirmeleri tıpkı ilham aldığı

Aristoteles gibi metodik bir kurgu ile konuyu tartıştığını gösterir. Onun sıfatlar

bahsindeki yaklaşımı hermenötik bir kaygı güder. İnsanın anlama çabasının nerede

başlayıp nerede durduğunu veya daha doğru tabirle durması gerektiğini imleyen

fikirler savunur. İbn Rüşd tartışmayı insanın sınırlı idrak ve dile sahip olmasıyla

irtibatlandırarak yine daha önce işaret edilen agnostik bir tavra sarılır.

İlim ve irade sıfatları özelinde İbn Rüşd öncelikle filozoflara nispet edilen

inkâr fikrini kabul etmez. O beşerî ve ilm-i ilâhî ayrımı ile filozofların sıfatlara

müracaat ettiğini vurgulayarak meseleye bir açılım getirir. Diğer taraftan ilah

hakkında değişme, çokluk, artma, eksilme vb. nâkıs nitelikleri beraberinde getirecek

izahları izale etmek gayesiyle İbn Sînâ gibi sıfatları negatif teoloji ile yorumlar.

Kudret sıfatı özelinde İbn Rüşd filozofların görüşlerinin Eş‘arî kelamcıların

iddia ettiklerinin aksine Tanrı’ya bir acizlik ve eksiklik nisbet etmediğinin altını

çizer. İbn Rüşd Tanrı’nın âlemde vaz etmiş olduğu sünnetullah fikrini kâdir-i mutlak

ilahın kudretinin ispatı olarak ele alır. İradeci/voluntarist Eş‘arî yaklaşım karşısında

İbn Rüşd akıl, hikmet ve gaye üzerinden hem rasyonel, hem teleolojik hem de

teolojik bir izah yapar ve bir tür kompatibilizmi savunur. Yani İbn Rüşd hem özgür

iradeyi hem determinist düşünceyi birlikte savunan bağdaştırıcı bir yaklaşıma

dayanır.

İbn Rüşd söz konusu sıfatları ele alırken dört metodik tavra sürekli temas

eder: Bir metot olarak gâibin şâhide kıyasının eleştirisi, retorik, diyalektik ve

apodeiktik ayrımı ile seçkinci teori, sıfatların eşadlı oluşu, bir metot olarak gâibin

şâhide kıyasının eleştirilmesi ve son olarak kasıtlı veya kasıtsız olarak yapıldığını

ima ettiği karşıtlarının görüşlerinin sofistik çürütmelere dayandığı iddiasıdır.

Gâibin şâhide kıyası İbn Rüşd’ün sıfatlar bahsindeki metodik eleştirilerinden

biridir. Onun bu yöntem hakkındaki eleştirileri İmam Eş‘arî ve mütekaddimûn

dönemi düşünürlerinden Bâkıllânî’ye yöneliktir. Cüveynî ve Gazzâlî ile hem fikirdir.

Sebebi ise metodun teşbihe kapı aralaması ve yakîn değil de zan bildirmesidir. Buna

ilaveten İbn Tufeyl dışarıda bırakılırsa Endülüs’teki İbn Hazm, İbn Tûmert gibi

düşünürlerin metodu eleştirmede onu öncelemesi aynı zamanda İbn Rüşd’ün onların

tesiri altında kaldığına bir işarettir. Tüm bu eleştirilere rağmen metodun cumhur için

327

işlevsel bir boyutu olduğunu kabul etmesi ve metodun tarzlarından biri olan kıyas-ı

evlâyı sıfatlar bahsinde kullanması mutlak anlamda reddedici olmadığının ispatıdır.

Retorik, diyalektik ve apodeiktik şeklindeki Arisoteles’ten mülhem İbn

Rüşd’ün yaptığı bu ayrımın türevleriyle İslam düşüncesinin birçok sahasında

karşılaşılır. En genel anlamda bu tür ayrımların tamamı seçkinci teori olarak

adlandırılabilir. İbn Rüşd’ün sıfatların anlaşılmasında dikkat çektiği seçkinci

nazariye üst-ast ilişkisi gibi bir hiyerarşi fikrini imler. Ancak tüm bu olumsuz imaları

bir kenara bırakıldığında seçkinci teori sıfatlar konusunun anlaşılmasında bir

metodoloji içerisinde konuyu tartışmaya imkân veren epistemik, lojik ve pedagojik

tazammunları olan bir teoridir.

Eşadlılık bahsi üzerinden sıfatları yorumlama İbn Rüşd’ü otantik kılan diğer

bir noktadır. Aristoteles’e atıfla konuyu ele alan Fârâbî ve İbn Sînâ gibi o da eşadlılık

teorisini çeşitli felsefî bahislere tatbik etmiştir. Onu diğerlerinden farklı kılan lafzın

manaya delâleti bağlamında işlenen bir konu olan eşadlılığı sıfatlara uyarlamasıdır. O

sözkonusu teoriyle sıfatların anlaşılmasında dilden kaynaklı sınırlılıklara işaret etmiş.

İnsan ve ilaha hamledildiğinde sıfatların farklı şekillerde tezahür edeceği fikrini

eşadlılık üzerinden incelemiştir. Bununla o hem insanın ilah hakkında keskin

yorumlar yapmasının doğuracağı sıkıntılara işaret etmiş hem de dilde sınırlılık ve

belirsizlik gibi durumların varlığına işaretle ilah hakkında konuşmanın zorluğunu

kabul etmiştir. İbn Rüşd bu tür durumlarda zâhiri bir yaklaşımı benimsemiş ve nasta

olana tabi olmaya çağrı yapmıştır.

Sofistik çürütme, İbn Rüşd’ün Gazzâlî özelinde Eş‘arî kelamcıları içine

düşmekle suçladığı bir akıl yürütmedir. Onun sofistçe bir iş, mugalata, teşevvüş vb.

söylemlerle hasımlarını itham etmesi altı doldurulmamış bir iddia değildir. Her ne

kadar tahkîr etme gayesi ön planda olsa da İbn Rüşd Gazzâlî’yi merkeze alarak

yaptığı safsata yapma suçunu sofistik çürütmenin dile ve manaya ilişkin türlerine atıf

yaparak yani spesifik safsata türlerine işaret ederek ispatlamaya çalışır.

İbn Rüşd’ün en hassas olduğu konulardan birisi kavramların anlam sahasının

belirlenmesi ve hangi bağlamda kullanıldıklarının tespit edilmesidir. Gazzâlî

özelinde Eş‘arî kelamcıları eleştirip filozofları savunduğu birçok yerde kavramlar

konusundaki titiz tavrı ile kavram tahlilleri üzerinden konuyu ele alır ve karşıt

görüşte olanların eksik bıraktıkları ve yanlış anladıkları hususları gözönüne getirir.

328

Ancak bu dilsel izahlar veya kavramsal tasniflere sık sık yapılan müracaatlarda İbn

Rüşd konunun özüne girmeden salt metodik açıdan tahliller yapar. Bu durum ise

onun agnostisizmin gölgesinde meseleleri yorumladığı iddiasını kuvvetlendirir.

İbn Rüşd’ün sıfatları yorumlama tarzının en temel dinamiği nedir? diye

sorulsa cevap antropomorfik tanrı tasavvurlarının önüne geçebilme kaygısı olur. Bu

açıdan o tenzihi bir dili tercih eder. Teşbih fikrinin açmazlarına dikkat çeker.

Kelamcıların ve filozofların kullanmış oldukları selbî dile müracaat ettiği yerlerde

negatif teolojiye de hak veren bir görüntü sergiler.

İbn Rüşd ilim, irade ve kudret sıfatını metodik bir düzlemde yorumlamış

kendisinden önceki gelenekten beslenmiş, yer yer eleştirmiş dil, mantık ve felsefe

sahaları üzerinden yeni açılımlar getirmiştir. Epistemolojik, lojik, ontolojik,

pedagojik çıkarımlar ihtiva eden özgün bir yorum getirmiştir. Tüm bu hususlara

ilaveten sıfatların anlaşılması hususunda onun takındığı tavır bazen agnostik bazen

de zahiri bir görüntü sergilemesine neden olmuştur.

Sonuçta dil felsefesi ve mantık gibi sahaların bazı problemlerine İbn Rüşd’ün

sıfatlar bahsinde önemli oranda yer verdiği görülmüştür. Buradan hareketle

yapılması önerilebilecek husus anakronizme düşmeden klasik metinleri anlayabilme

ve izah edebilme imkânı tanıyan felsefî tartışmalara kapı aralamaktır. Nitekim

hermenötik, analitik felsefe, dil felsefesi ve zihin felsefesi gibi yaklaşımlar etrafında

İbn Rüşd felsefesi başka araştırmaların konusu olarak araştırılabilir.

329

KAYNAKÇA

Abdülcebbâr, Kâdî. “Allah’ın Sıfatları Hakkında Konuşma”. çev. Fethi Kerim

Kazanç. Ondokuz Mayıs Üniversitesi İlahiyat Fakültesi Dergisi 35 (2013),

245-256.

Abdülcebbâr, Kâdî. el-Muğnî fî ebvâbi’t-tevḥîd ve’l-ʿadl. thk. İbrahim Medkûr, Taha

Hüseyin. Kâhire: Darü’l-Mısriyye li’t-te’lif ve’t-terceme, 1958.

Abdülcebbâr, Kâdî. el-Muḫtaṣar fi uṣûli’d-dîn. çev. Hulusi Arslan. İstanbul: Endülüs

Yayınları, 2017.

Abdülcebbâr, Kâdî. Şerḥu’l-Uṣûli’l-Ḫamse. çev. İlyas Çelebi. İstanbul: Türkiye

Yazma Eserler Kurumu Başkanlığı Yayınları, 2013.

Acar, Rahim. “Allah’ın Cüz’îleri Bilmesi: Klasik İbn Sînâ Yorumunun

Değerlendirilmesi”. Divan: Disiplinlerarası Çalışmalar Dergisi 20 (2006),

99-118.

Açıkgenç, Alpaslan. “Bir Felsefe Problemi Olarak Gayb”. İslâm Düşüncesinde Gayb

Problemi-I. ed. Komisyon. V/105-128. İstanbul: Ensar Neşriyat, 2003.

Adsoy, Şerefettin. Aldatanların Söylem Dili Safsata. Ankara: Elis Yayınları, 2022.

Ahmed Alemî Hamedan. “Ḳıyâsu’l-gâib ʿale’ş-şâhid: Eṣnâfuhu ve’l-maḳṣûdu minhâ

fi naḳdi İbn Ḥazm li baʿḍi’l-menâhici’l-istidlâl”. Âliyâtü’l-istidlâl fi’l fikri’l-

İslâmiyyi’l-vasîṭ. ed. Saîd Bûskulâvî, Tevfîk Fâizî. 165-178. Ucda: Merkezu

Dirâsâti ve’l-buhûsu’l-insâniyye ve’l-ictimâiyye, 2013.

Akarsu, Bedia. Felsefe Terimleri Sözlüğü. İstanbul: İnkılap Kitabevi, 2015.

Akdağ, Özcan. “Ortaçağda ‘Fail’ Kavramı ve Tanrı”. Bilimname 2/XXIX (2015),

231-243.

Akkâd, Abbas Mahmûd. İbn Rüşd. Beyrut: Dâru’l Maʿârif, 1953.

Al-Ghazali, Abu Hamid Muhammed. The Incoherence of the Philosophers. çev.

Michael E. Marmura. Provo, Utah: Brigham Young University Press, 2002.

Alper, Ömer Mahir. “İbn Rüşd’ün İbn Sînâ’yı Eleştirisi: el-Farḳ beyne re’yeyi’l-

ḥâkimeyn”. Dîvân:Disiplinlerarası Çalışmalar Dergisi 10 (2001), 145-172.

Al-Tamamy, Saud M. S. Averroes, Kant and the Origins of the Enlightenment:

Reason and Revelation in Arab Thought. London: I.B.Tauris, 2014.

Altınörs, Atakan. Dil Felsefesi Sözlüğü. İstanbul: Paradigma Yayınları, 2000.

Alûsî, Hüssâm Muhyiddîn el-. İbn Rüşd: Dirâsetün Naḳdiyyetün Muʿâṣirâtün.

Kâhire: Dâru’l-Hulud li’t-türâs, 2006.

330

Apaydın, H. Yunus. “Kıyas (Fıkıh)”. Türkiye Diyanet Vakfı İslâm Ansiklopedisi.

25/529-539. Ankara: TDV Yayınları, 2002.

Apaydın, H. Yunus. “Zâhiriyye”. Türkiye Diyanet Vakfı İslâm Ansiklopedisi. 44/93-

100. İstanbul: TDV Yayınları, 2013.

Arca, Abdullah. Fahreddin Râzî’ye Göre Allah’ın Sıfatları. Diyarbakır: Dicle

Üniversitesi Sosyal Bilimler Enstitüsü, Doktora Tezi, 2017.

Aristoteles. Eudemos’a Etik. çev. Saffet Babür. Ankara: Bilgesu Yayıncılık, 2015.

Aristoteles. Fizik. çev. Saffet Babür. İstanbul: Yapı Kredi Yayınları, 2. Baskı., 2001.

Aristoteles. Kategoriler. çev. Y. Gurur Sev. İstanbul: Pinhan Yayıncılık, 2020.

Aristoteles. Metafizik. çev. Y. Gurur Sev. İstanbul: Pinhan Yayıncılık, 6. Baskı.,

2021.

Aristoteles. Nikomakhos’a Etik. çev. Saffet Babür. Ankara: Bilgesu Yayıncılık, 2009.

Aristoteles. Sofistçe Çürütmeler. çev. Y. Gurur Sev. İstanbul: Pinhan Yayıncılık,

2019.

Aristoteles. Topikler. çev. Hamdi Ragıp Atademir. İstanbul: Milli Eğitim Basımevi,

1996.

Aristotle. “De Interpretatione”. çev. John Lloyd Ackrill. Complete Works of

Aristotle. ed. Jonathan Barnes. 1/2-18. Princeton, N.J: Princeton University

Press, Bollingen Series edition., 1984.

Aristotle. “Topics”. çev. Arthur Wallace Pickard-Cambridge. Complete Works of

Aristotle. ed. Jonathan Barnes. 1/2-137. Princeton, N.J: Princeton University

Press, Bollingen Series edition., 1984.

Arkan, Atilla. “Bir Meşşâî Filozofun Gazzâlî Algısı: İbn Rüşd’ün Gözüyle Gazzâlî”.

Sakarya Üniversitesi İlahiyat Fakültesi Dergisi XV/27 (2013), 121-142.

Arnaldez, Roger. Averroes a Rationalist in Islam. Notre Dame: University of Notre

Dame Press, 1998.

Arnaldez, Roger. “Ibn Rushd”. The Encyclopaedia of Islam. 3/909-920. London: E.

J. Brill, 1986.

Arslan, Hulusi. “Tanrı Hakkında Konuşmanın Kelâmî Bir Metodu Olarak el-İstidlâl

bi’ş-Şâhid Ale’l-Gâib (Kadı Abdulcebbar Örneği)”. Tabula Rasa III/9 (2003),

65-85.

Arslan, Hüsamettin. Epistemik Cemaat Bir Bilim Sosyolojisi Denemesi. İstanbul:

Paradigma Yayınları, 4. Baskı., 2015.

331

Atademir, Hamdi Ragıp. Aristo’nun Mantık ve İlim Anlayışı. Ankara: Ankara

Üniversitesi İlahiyat Fakültesi Yayınları, 1974.

Ataman, Kemal. “İslam Düşüncesinde ‘Öteki’ni Anlama: Bîrûnî Örneği”. Milel ve

Nihal 10/3 (2014), 201-223.

Atay, Hüseyin. “Gayb”. Diyanet İlmi Dergi VIII/82-83 (1969), 119-121.

Atay, Hüseyin. “Gazâlî ve İbn Rüşd Felsefesinin Karşılaştırılması”. Kahramanmaraş

Sütçü İmam Üniversitesi İlahiyat Fakültesi Dergisi II/3 (2004), 7-61.

Avde, Selmân. el-Vücûd ve’l-maʿrife ʿinde İbn Sînâ ve İbn Rüşd. Bingâzî: Dâru

şumûʿs-sikâfe:, 2004.

Averroes. On the Harmony of Religion and Philosophy. çev. George F. Hourani.

London: Gibb Memorial Trust, 2012.

Averroes. Tafsir Ma Ba’d At-Tabi’at. thk. Maurice Bouyges. 4 Cilt. Beyrut:

Imprimerie Catholique, 1954.

Averroes. The Incoherence of the Incoherence. çev. Simon Van Den Bergh. United

Kingdom: Gibb Memorial Trust, 2008.

Aydın, Bünyamin. Arap Dilince Lafız-Mana İlişkisi. Isparta: Süleyman Demirel

Üniversitesi, Doktora Tezi, 2018.

Aydın, Hasan. “Gazzâlî ve İbn Rüşd’de Nedensellik Tartışması ve Bilim Tarihindeki

Yansımaları”. Erdem Bilim Tarihi ve Prof. Dr. Fuat Sezgin Özel Sayısı

(2019), 87-126.

Aydın, Hasan. “Gazzâlî ve İbn Rüşd’e Göre Mucize”. Kader VI/2 (2008), 115-130.

Aydın, Hasan. “Gazzâlî’nin Siyasal Teolojisinde Seçkincilik ve Sıradancılık Öğretisi

ve Kimi Sonuçları”. Bilim ve Gelecek 214 (Şubat 2022), 20-29.

Aydın, Hasan. İlkçağdan Ortaçağa Doğa Tasarımları ve Nedensellik. Samsun: Bilim

ve Gelecek Kitaplığı, 2022.

Aydınlı, Osman. Doğuşundan Büyük Selçuklulara Muʿtezile Ekolü Tarihi ve

Öğretisi. İstanbul: Endülüs Yayınları, 2018.

Aydınlı, Yaşar. İbn Bâcce’nin İnsan Görüşü. Bursa: Bursa Uludağ Üniversitesi,

Doktora Tezi, 1992.

Ayık, Hasan. “Gazâlî ve Nedensellik Meselesi”. TYB Akademi: Dil Edebiyat ve

Sosyal Bilimler Dergisi I/Gazâlî Özel Sayısı (2011), 15-30.

Ayık, Hasan. Gazali’nin Filozofları Eleştirisinin Epistemolojik Değeri. Rize: Recep

Tayyip Erdoğan Üniversitesi Yayınları, 2016.

332

Az, Mehmet Ata. “İlahi Sıfatların Mahiyeti ve Gerçekliği Meselesi”. Klasik ve

Modern Metinlerle Din Felsefesi Dersleri. ed. Recep Alpyağıl. 267-304.

İstanbul: İz Yayıncılık, 2021.

Az, Mehmet Ata. Kudret Sıfatı Bağlamında Taş Paradoksu. Ankara: Ankara

Üniversitesi, Yüksek Lisans Tezi, 2006.

Baga, Mehmet Sami. İslam Felsefesinde Cisim Teorisi Hikmetü’l-Ayn Geleneği.

İstanbul: İSAM Yayınları, 2020.

Bağdâdî, Abdülkâhir el-. el-Farḳ beyne’l-fıraḳ. çev. Ethem Ruhi Fığlalı. Ankara:

Diyanet Vakfı Yayınları, 2011.

Bağdâdî, Abdülkâhir el-. Kitâbu Uṣûlu’d-Dîn. çev. Ömer Aydın. İstanbul: İşaret

Yayınları, 2016.

Bahît, Muhammed Hasan Mehdî. İbn Rüşd ve Felsefetuhu’l-ilahiyye. Ürdün:

Âlemu’l-kutubi’l-hadîs, 2014.

Bâḳillânî, Ebû Bekr Muḥammed b. eṭ-Ṭayyib el-. Kitâbu’t-Temhîd. thk. Richard

Joseph McCarthy. Beyrut: el-Mektebetu’ş-şarkiyye, 1957.

Bardakoğlu, Ali. “Delâlet (Fıkıh)”. Türkiye Diyanet Vakfı İslâm Ansiklopedisi.

9/119-122. İstanbul: TDV Yayınları, 1994.

Barnes, Jonathan. “Homonymy in Aristotle and Speusippus”. The Classical

Quarterly 21/1 (1971), 65-80.

Bedevî, Abdurrahman. el-Felsefe ve’l-Felâsife fi’l-haḍârati’l-ʿArabiyye. Beyrut:

Müessesetü’l-Arabiyye li’d-dirâsâti ve’n-neşr, 1987.

Behî, Muhammed el-. İslam Düşüncesinin İlahi Tarafı. çev. Fuat Sezgin. Ankara:

Diyanet İşleri Başkanlığı Yayınları, 2019.

Bekiryazıcı, Eyüp. “İbn Rüşd’ün Tehafütü’t-Tehafüt’ünde Dini Delili Kullanması”.

EKEV Akademi Dergisi VII/14 (2003), 145-166.

Belo, Catarina. Averroes and Hegel on Philosophy and Religion. London: Routledge,

2013.

Belo, Catarina. “Averroes on God’s Knowledge of Particulars”. Journal of Islamic

Studies 17/2 (2006), 177-199.

Belo, Catarina. Chance and Determinism in Avicenna and Averroes. Leiden &

Boston: Brill, 2007.

Belo, Catarina. “İbn Rüşd, Faslü’l-makâl”. çev. Mustafa Yalçınkaya. İslam Felsefesi

Filozoflar ve Eserler. ed. Khaled El-Rouayheb - Sabine Schmidtke. 397-419.

İstanbul: Litera Yayıncılık, 2021.

333

Bennett, Michael James. Deleuze and Ancient Greek Philosophies of Nature.

Hamilton, Ontario: McMaster University, PhD Thesis, 2014.

Bingöl, Abdulkuddüs. “İstidlâl”. Türkiye Diyanet Vakfı İslâm Ansiklopedisi. 23/323.

İstanbul: TDV Yayınları, 2001.

Birgül, Mehmet. “İbn Rüşd’ün Felsefe-Din Çözümlemesinin Aristotelyen Kökenleri

Üzerine”. Uludağ Üniversitesi İlahiyat Fakültesi Dergisi XIX/1 (2010), 243-

254.

Birgül, Mehmet Fatih. İbn Rüşd’de Nedensellik. Ankara: Ötüken Neşriyat, 2012.

Bohas, Georges - Sauger, Abderrahim. The Explanation of Homonymy in the Lexicon

of Arabic. Lyon: Ens Editions, 2014.

Bolay, M. Naci. “Beş Sanat”. Türkiye Diyanet Vakfı İslâm Ansiklopedisi. 5/546-547.

İstanbul: TDV Yayınları, 1992.

Bolay, Süleyman Hayri. Felsefe Doktirinleri ve Terimleri Sözlüğü. Ankara: Nobel

Yayın Dağıtım, 2013.

Booth, Anthony Robert. Analytic Islamic Philosophy. London: Palgrave Macmillan,

2017.

Bor, İbrahim. “İbn Rüşd’e Göre İlahî Kelâm’ın Anlaşılmasında Felsefî Yöntemin

Rolü”. Doğu-Batı İlişkisinin Entelektüel Boyutu: İbn Rüşd’ü Yeniden

Düşünmek. ed. Komisyon. 2/247-255. Sivas: Cumhuriyet Üniversitesi, 2009.

Boynueğrı̇, Merve. “İbn Tûmert’in Bilgi Anlayışı”. Anasay 21 (2022), 141-159.

Bozkurt, Ömer. “Gazali ve İbn Rüşd’de Dışlayıcı Bakış ve Temelleri (Eleştirel Bir

Yaklaşım)”. Uludağ Üniversitesi Fen Edebiyat Fakültesi Felsefe Dergisi 20

(2013), 199-217.

Bozkurt, Ömer. “Problem ve Tartışmalarıyla Gazali ve İbn Rüşd’e Göre İmkân

Meselesi”. Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi XIII/1 (2009),

139-179.

Butler, Travis. “The Homonymy of Signification in Aristotle”. Bulletin of the

Institute of Classical Studies “Supplement” 68 (1997), 117-126.

Butterworth, Charles E. (ed.). Averroes’s Three Short Commentaries on Aristotle’s

“Topics,” “Rhetoric,” and “Poetics”. Albany: State University of New York

Press, 1977.

Butterworth, Charles E. “Editors Introduction”. Averroes’s Middle Commentary on

Aristotle’s Topics. Kahire: American Research Center, 1979.

334

Butterworth, Charles E. “İbn Rüşd’ün Aristo’nun Topikleri, Retoriki ve Poetiki

Üzerine Üç Kısa Şerhi”. çev. Metin Özdemir. Kelam Araştırmaları Dergisi

VII/2 (2009), 81-134.

Büyüköztürk, Şener vd. Bilimsel Araştırma Yöntemleri. Ankara: Pegem Akademi

Yayıncılık, 2017.

Câbirî, Muhammed Âbid. Felsefî Mirasımız ve Biz. çev. Said Aykut. İstanbul:

Kitabevi, 2016.

Câbirî, Muhammed Âbid. “Genel Giriş”. Tehâfütü’t-Tehâfüt. 15-56. Beyrut:

Merkezü dirâsâti’l-vahdeti’l-ʿArabiyye, 1998.

Câbirî, Muhammed Âbid. İbn Rüşd Sîret ve Fikr. Beyrut: Merkezü Dirâsâti’l-

vahdeti’l-ʿArabiyye, 2008.

Câbirî, Muhammed Âbid. “Medḫalün ʿâmmun”. el-Keşf ʿan menâhici’l-edille fî

ʿaḳâidi’l-mille. 11-62. Beyrut: Merkezü dirâsâti’l-vahdeti’l-ʿArabiyye, 1998.

Câbirî, Muhammed Âbid. “Muḳaddimetün Taḥlîliyyetün”. el-Keşf ʿan menâhici’l-

edille fî ʿaḳâidi’l-mille. 65-88. Beyrut: Merkezü dirâsâti’l-vahdeti’l-

ʿArabiyye, 1998.

Câhız, Ebû Osmân Amr b. Bahr b. Mahbûb. “Risâletü’l-meʿâd ve’l-meʿâş”.

Mecmûʿu resâili Câḥız. thk. Paul Kraus, Muhammed Taha el-Hâcirî. 1-36.

Kahire: Lecnetü’t-te’lif ve’t-tercüme ve’n-neşr, 1943.

Canatan, Kadir. “İbn Rüşd’ün Epistemolojik Projesi: ‘Dini Bilgi’ ve ‘Felsefi

Bilgi’nin Uzlaştırılması”. Doğu-Batı İlişkisinin Entelektüel Boyutu: İbn

Rüşd’ü Yeniden Düşünmek. ed. Komisyon. 1/55-73. Sivas: Cumhuriyet

Üniversitesi, 2009.

Carrasquillo, Francisco J. Romero. “Averroes and Aquinas on the Dialectical Nature

of Revealed Theology”. Aquinas and Arabs. 2012. Paris: American Catholic

Philosophical Association, 2012.

Carrasquillo, Francisco J. Romero. “The Dialectical Status of Religious Discourse in

Averroes and Aquinas”. American Catholic Philosophical Quarterly 88/2

(2014), 361-379.

Cebecioğlu, Ethem. Tasavvuf Terimleri ve Deyimleri Sözlüğü. İstanbul: Ağaç

Kitabevi Yayınları, 5. Baskı., 2009.

Cengiz, Yunus. Şehâdete Dayanarak Gaybın Çıkarsanması Yönteminin Kelâm

İlmindeki İşleniş Biçimi. Van: Yüzüncü Yıl Üniversitesi, Yüksek Lisans Tezi,

2003.

Cengiz, Yunus - Gökdağ, Kamuran. “Metinlerin Aşkın Kullanımı ya da Klasikle

Karşılaşma Metodolojileri”. İslam Medeniyetinin Geleceği Yeniden Dirilişin

335

İmkanları. ed. Ömer Bozkurt vd. 131-152. Mardin: Mardin Artuklu

Üniversitesi Yayınları, 2018.

Cevizci, Ahmet. Felsefe Sözlüğü. İstanbul: Say Yayınları, 2012.

Chapa Montes, Paola Minerva. “Τὸ καλόν” is Said in Many Ways: The Homonymy

of “καλόν” in Aristotle’s Philosophy. Leeds: University of Leeds, PhD

Thesis, 2020.

Cihâmî, Cîrâr. Mevsûʿatu muṣṭalâḥâti İbn Rüşd el-feylesûf. Beyrut: Mektebetü

Lübnan, 2000.

Cihâmî, Cîrâr. Mevsûʿatu muṣṭalâḥâti İbn Sînâ. Beyrut: Mektebetü Lübnan, 1996.

Cihâmî, Cîrâr. Mevsûʿatu muṣṭalâḥâti ʿilmu’l-manṭık ʿinde’l-ʿArab. Beyrut:

Mektebetü Lübnan, 1996.

Cihâmî, Cîrâr. Mevsûʿatu muṣṭalâḥâti’l-felsefe ʿinde’l-ʿArab. Beyrut: Mektebetü

Lübnan, 1997.

Cihâmî, Cîrâr. Mevsûʿatu muṣṭalâḥâti’l-Kindî ve’l-Fârâbî. Beyrut: Mektebetü

Lübnan, 2002.

Cürcânî, Ebü’l-Hasen ʿAlî b. Muḥammed b. ʿAlî es-Seyyid eş-Şerîf el-. Kitâbu’t-

Taʿrîfât. thk. Heyet. Lübnan: Dârü’l-Kütübi’l-ʿilmiyye, 1403/1983.

Cüveynî, Ebu’l-Meʿâlî ʿAbdulmelik b. ʿAbdullâh el-. el-Burhân fî Uṣûli’l-Fıḳh. thk.

Ṣalâḥ b. Muḥammed b. ʿAvîḍa. 2 Cilt. Beyrut: Dâru’l-Kutubi’l-ʿİlmiyye,

1418/1997.

Cüveynî, Ebu’l-Meʿâlî ʿAbdulmelik b. ʿAbdullâh el-. Kitâbü’l-İrşâd. çev. A. Bülent

Baloğlu vd. Ankara: Diyanet Vakfı Yayınları, 2016.

Çapak, İbrahim. “Aristoteles, Stoacılar ve İbn Rüşd’ün Kıyasa Bakışı”. Sakarya

Üniversitesi İlahiyat Fakültesi Dergisi 19 (2009), 47-68.

Çelebi, İlyas. “Gayb”. Türkiye Diyanet Vakfı İslâm Ansiklopedisi. 13/404-409.

İstanbul: TDV Yayınları, 1996.

Çelebi, İlyas. “İnsanın Gaybla İlişkisi”. Din Dilinde Gayb. ed. Komisyon. 253-286.

İstanbul: Kuramer, 2015.

Çelebi, İlyas. “İsim-Müsemmâ”. TDV İslam Ansiklopedisi. 22/548-551. İstanbul:

Türkiye Diyanet Vakfı Yayınları, 2000.

Çelebı̇, İlyas. “Ortaya Çıkışından Günümüze Kelam İlminde ‘Konu’ Problemi”.

Marmara Üniversitesi İlahiyat Fakültesi Dergisi 28 (2014), 5-35.

https://doi.org/10.15370/muifd.24052

336

Çelebi, İlyas. “Sıfat”. Türkiye Diyanet Vakfı İslâm Ansiklopedisi. 37/100-106.

İstanbul: TDV Yayınları, 2009.

Çelebi, İlyas. “Şehâdet Âlemi”. Türkiye Diyanet Vakfı İslâm Ansiklopedisi. 38/422-

423. İstanbul: TDV Yayınları, 2010.

Çelebi, İlyas - Topaloğlu, Bekir. Kelam Terimleri Sözlüğü. İstanbul: İSAM

Yayınları, 4. Baskı., 2015.

Çelikyön, Muhammet Halit. Gazzâlî ve İbn Rüşd Tehâfütlerinde Yöntem. İstanbul:

İstanbul Üniversitesi, Yüksek Lisans Tezi, 2011.

Dağ, Mehmet. “İmam el-Haremeyn el-Cüveyni’de Nedensellik Kuramı”. Ondokuz

Mayıs Üniversitesi İlahiyat Fakültesi Dergisi 2 (1987), 35-53.

Daiber, Hans. Islamic Thought in the Dialogue of Cultures: A Historical and

Bibliographical Survey. London: Brill, 2012.

Demir, Gökhan Yavuz. Dilin Belirsizliği. İstanbul: Pinhan Yayıncılık, 2018.

Demir, Hilmi. Delil ve İstidlalin Mantıki Yapısı -İlk Dönem Sünni Kelam Örneği-.

Ankara: Ankara Üniversitesi, Doktora Tezi, 2001.

Demir, Osman. “Zât”. Türkiye Diyanet Vakfı İslâm Ansiklopedisi. 44/148-150.

İstanbul: TDV Yayınları, 2013.

Deniz, Gürbüz. “Al-Farabi On Divine Knowledge”. Journal of Islamic Research 2/2

(2009), 24-33.

Deniz, Gürbüz. İnsan Hürriyetinin Metafizik Temelleri. İstanbul: Litera Yayıncılık,

3. Baskı., 2017.

Deniz, Gürbüz. Kelâm-Felsefe Tartışmaları (Tehâfütler Örneği). Ankara: Fecr

Yayınevi, 2. Baskı., 2015.

Doğan, Hüseyin. “Ebu’l-Hasan el Eşʿarî ve Kelamdaki Yöntemi Üzerine (II)”. Kader

XI/2 (2013), 37-53.

Doğan, Hüseyin. “Ebu’l-Hasan el-Eşʿarî ve Kelamdaki Yöntemi Üzerine (I)”. Kader

XI/1 (2013), 139-168.

Dombrowski, D. “Plato’s ‘Noble’ Lie”. History of Political Thought 18/4 (1997),

565-578.

Durusoy, Ali. “Kıyas”. Türkiye Diyanet Vakfı İslâm Ansiklopedisi. 25/525-529.

Ankara: TDV Yayınları, 2002.

Ebherî. Îsâgûcî. çev. Hüseyin Sarıoğlu. Ankara: Türkiye Bilimler Akademisi, 2016.

337

Eblâğ, Muhammed. İbn Rüşd ve ʿaḳîdetü’l-Mehdî bin Tûmert. b.y.: Mü’minûn bilâ

hudûd, 2018.

Ebû’l-Beḳâʾ, Eyyûb b. Mûsâ el-Ḥuseynî el-Kefevî el-Ḥanefî. el-Külliyyât Muʿcemun

fi’l-musṭalaḥât ve’l-furûḳi’l-lüğaviyye. thk. Adnân Dervîş, Muhammed el-

Mısrî. Beyrut: Müessesetü’r-risâle, 1998.

Ece, Muhammet Nasih. “Peri Hermeneias Üzerine Orta Şerh (İbn Rüşd)”. Van

İlahiyat Dergisi 8/12 (2020), 119-157.

Emiroğlu, İbrahim. “Dilde Çok Anlamlılık ve Belirsizlik Hep Yanıltıcı Mıdır?”

Mantık Yazıları. 401-429. Ankara: Elis Yayınları, 2016.

Emiroğlu, İbrahim. Klasik Mantığa Giriş. Ankara: Elis Yayınları, 2016.

Emiroğlu, İbrahim. Mantık Yanlışları. Ankara: Elis Yayınları, 3. Baskı., 2017.

Emı̇roğlu, İbrahı̇m. “Muğalata Nedir?” Dokuz Eylül Üniversitesi İlahiyat Fakültesi

VIII (1994), 237-260.

Emiroğlu, İbrahim. “Safsata”. Türkiye Diyanet Vakfı İslâm Ansiklopedisi. 35/483-

484. İstanbul: TDV Yayınları, 2008.

Emiroğlu, İbrahim - Altunya, Hülya. Örnekleriyle Mantık Sözlüğü. İstanbul: Litera

Yayıncılık, 2019.

Enbârî. el-Ezdâd. Beyrut: Mektebetü’l-’asriyye, 1987.

Enver Hâlid ez-Zabî. “Fî Mefhûmi’t-Tehâfüt”. el-ʿAtâu’l-fikri li Ebi’l-velîd İbn Rüşd.

ed. Fethi Hasan Melkavi - Azmi Taha es-Seyyid. 133-166. Umman: el-

Mahedü’l-âlemî li’l fikri’l-İslâmi, 1999.

Erdoğan, Ömer Faruk. “Fârâbî’nin Tevhid Anlayıșı ve Sıfatlar Meselesi”. Diyanet

İlmi Dergi 52/1 (2016), 225-246.

Erilli, Tuğçenur. “Bîrûnî’nin Ötekini Anlamada Özgün Yöntemi: Havas ve Avam

Ayrımı”. İlahiyat Araştırmaları Dergisi 12 (2019), 95-110.

Erkol, Ahmet. “Felsefeden Kelama Yöntem ve İçerik Eleştirisinde İbn Rüşd’ün

Kelam Karşıtlığı”. Şarkiyat I/1 (2009), 24-44.

Erkol, Ahmet. “Kelam İlminde ‘Kıyâsu’l-Gâib ‘Ala’ş-Şâhid’ Metodunun

Kullanımı”. EKEV Akademi Dergisi VIII/20 (2004), 157-176.

Erkol, Ahmet. Kelam İlmine Yönelik Eleştiriler. İstanbul: Divan Kitap, 2018.

Erkol, Ahmet. “Kelamî Bilgi Yöntemi Olarak Cedel ve Cedel Yöntemini

Kullanmada Eş‘arî Örneği”. Dicle Üniversitesi İlahiyat Fakültesi Dergisi

IV/2 (2002), 67-94.

338

Eşʿarî, Ebu’l-Ḥasen ʿAlî b. İsmâʿîl el-. el-İbâne ve Uṣûlü Ehli’s-Sünne. çev.

Ramazan Biçer. İstanbul: Gelenek Yayıncılık, 2010.

Eşʿarî, Ebu’l-Ḥasen ʿAlî b. İsmâʿîl el-. el-Lümaʿ. çev. Kılıç Aslan Mavil, Hikmet

Yağlı Mavil. İstanbul: İz Yayıncılık, 2019.

Eşʿarî, Ebu’l-Ḥasen ʿAlî b. İsmâʿîl el- el-. Maḳâlâtu’l-İslâmiyyîn ve İḫtilâfu’l-

Muṣallîn. çev. Ömer Aydın, Mehmet Dalkılıç. İstanbul: Türkiye Yazma

Eserler Kurumu Başkanlığı, 2019.

Fahri, Mâcid. İbn Rüşd Feylesûfu Ḳurtuba. Beyrut: Daru’l-meşrık, 2009.

Fakhry, Majid. Averroes: His Life, Work and Influence. Oxford: Oneworld

Publications, 2001.

Fakhry, Majid. Causality in al-Ghazali, Averroes and Aquinas. Edinburgh:

Edinburgh University, PhD Thesis, 1949.

Fakhry, Majid. “Philosophy and Scripture in the Theology of Averroes”. Mediaeval

Studies 30 (1968), 78-89.

Fârâbî, Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-. Elfâẓü’l-müstaʿmele fi’l-

manṭıḳ. thk. Muḥsin Mehdî. Beyrut: Dâru’l-Meşrik, 2002.

Fârâbî, Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-. el-Fuṣûṣü’l-ḥikem. thk.

Muhammed Hasan Ali Yasin. Kum: Menşûrâtu Bîdâr, 1985.

Fârâbî, Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-. el-Medînetü’l-Fâḍıla.

çev. Ahmet Arslan. Ankara: Divan Kitap, 2013.

Fârâbî, Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-. es-Siyâsetü’l-medeniyye /

Mebâdi’ül-mevcûdât. çev. Mehmet S. Aydın vd. İstanbul: Büyüyenay

Yayınları, 2012.

Fârâbî, Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-. “et-Tavṭıe”. el-Manṭık

ʿinde’l-Fârâbî. thk. Refîḳ el-ʿAcem. 1/55-88. Beyrut: Dâru’l Maşrik, 1986.

Fârâbî, Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-. et-Tenbîh ʿalâ sebîli’s-

saʿâde. çev. Hanifi Özcan. İstanbul: Marmara Üniversitesi İlahiyat Fakültesi

Vakfı Yayınları, 2. Baskı., 2014.

Fârâbî, Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-. Fuṣûlü’l-medenî. çev.

Hanifi Özcan. İstanbul: Marmara Üniversitesi İlahiyat Fakültesi Vakfı

Yayınları, 2. Baskı., 2014.

Fârâbî, Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-. İḥṣâu’l-ʿUlûm. çev.

Ahmet Arslan. Ankara: Divan Kitap, 2015.

Fârâbî, Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-. Kitâbu’l-Cemʿ beyne

re’yeyi’l-ḥakîmeyn. Lübnan; Beyrut: Dâru’l Maşrik, 2. Baskı., 1984.

339

Fârâbî, Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-. Kitâbu’l-Ḥurûf. çev.

Ömer Türker. İstanbul: Litera Yayıncılık, 2008.

Fârâbî, Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-. “Kitâbü’l-Emkineti’l-

muġlaṭa”. el-Manṭık ʿinde’l-Fârâbî. thk. Muḥammed Selîm Sâlim. 2/131-164.

Beyrut: Dâru’l Maşrik, 1986.

Fârâbî, Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-. “Kitâbü’l-Ḳıyâs”. el-

Manṭık ʿinde’l-Fârâbî. thk. Refîḳ el-ʿAcem. 2/11-64. Beyrut: Dâru’l Maşrik,

1986.

Fârâbî, Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-. Kitâbü’l-ʿİbâre. thk.

Muḥammed Selîm Sâliḥ. Mısır: Dâru’l-kütüb, 1976.

Fârâbî, Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-. “Risâle fî is̱bâti’l-

müfâraḳāt”. Resâilü’l-Fârâbî. Haydarabad: Meclisu Dâirati’l-Maʿârifi’l-

ʿOs̱mâniyye, 1930.

Fârâbî, Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-. “Soyut Varlıkların

İspatı”. çev. Hüseyin Aydın. Uludağ Üniversitesi İlahiyat Fakültesi Dergisi

1/1 (1986), 9-12.

Fârâbî, Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-. “Şerḥu Risâleti Zenon”.

Resâilü’l-Fârâbî. Haydarabad: Meclisu Dâirati’l-Maʿârifi’l-ʿOs̱mâniyye,

1930.

Fârâbî, Ebû Naṣr Muḥammed b. Muḥammed b. Ṭarḫân el-. Taḥṣîlü’s-saʿâde. çev.

Ahmet Arslan. Ankara: Divan Kitap, 2012.

Farah Antûn. Felsefetü İbn Rüşd. Kahire: Müessesetü Hindâvî li’t-ta’lîm ve’s-sikâfe,

2012.

Fazlurrahman. “Dhât”. The Encyclopaedia of Islam. C. 2. Leiden: E. J. Brill, 1991.

Fletcher, Madeleine. “Ibn Tūmart’s Teachers: the Relationship with al-Ghazālī”. Al-

Qanṭara 18/2 (1997), 305-305.

Gardet, Louis - Anawati, Georges. İslam Teolojisine Giriş. çev. Ahmet Arslan.

İstanbul: Ayrıntı Yayınları, 2015.

Gazzâlî. el-İḳtiṣâd fi’l- iʿtiḳâd. çev. Osman Demir. İstanbul: Klasik Yayınları, 2016.

Gazzâlî. el-Ḳısṭâsü’l-müstaḳīm. çev. İbrahim Çapak. İstanbul: Türkiye Yazma

Eserler Kurumu Başkanlığı Yayınları, 2016.

Gazzâlî. el-Maḳṣadü’l-esnâ fî şerḥi esmâʾillâhi’l-ḥüsnâ. çev. Muhammed Ferşat.

İstanbul: Ferşat Yayınları, 2005.

Gazzâlî. Filozofların Tutarsızlığı. çev. Mahmut Kaya, Hüseyin Sarıoğlu. İstanbul:

Klasik Yayınları, 2014.

340

Gazzâlî. Maḳâṣıdü’l-felâsife. çev. Cemaleddin Erdemci. Ankara: Vadi Yayınları,

2002.

Gazzâlî. Miḥakkü’n-naẓar. Beyrut: Dâru’l-Minhâc, 2016.

Gazzâlî. Mişkâtü’l-Envâr. çev. Mahmut Kaya. İstanbul: Klasik Yayınları, 2017.

Gazzâlî. Mi‘yâru’l-‘ilm. çev. Ali Durusoy, Hasan Hacak. İstanbul: Türkiye Yazma

Eserler Kurumu Başkanlığı, 2013.

Gazzâlî. Tehâfütü’l-Felâsife. thk. Süleymân Dünyâ, Süleyman Dünya. Mısır: Dârü’l-

Ma’ârif, 1966.

Gemuhluoğlu, Zeynep. Teoloji Olarak Yorum Gazzali ve İbn Rüşd’de Te’vil.

İstanbul: İz Yayıncılık, 2010.

Gilson, Etienne. Reason and Revelation in the Middle Ages. New York: Charles

Scribner’s Sons, 1939.

Gimaret, Daniel. “Ṣıfa”. The Encyclopaedia of Islam. C. 9. Leiden: E. J. Brill, 1998.

Gökçe, Orhan. Klasik ve Nitel İçerik Analizi: Felsefe Yöntem Uygulama. Konya:

Çizgi Kitabevi, 2019.

Görkaş, İrfan. “Farabi Metafiziğinde Varlık (El-Mevcûd) Terimi ve Eklentileri”.

Bozok Üniversitesi İlahiyat Fakültesi Dergisi 11/11 (2017), 67-90.

Görkaş, İrfan. “Fârâbî Metafiziğinde ‘Varlıkta Müştereklik’ Meselesi”. Bozok

Üniversitesi İlahiyat Fakültesi Dergisi 6/2 (2017), 13-34.

Görkaş, İrfan. “Kindî Metafiziğinin Temel Kavramları”. Erdem 81 (2021), 41-62.

Güdekli, Hayrettin Nebi. Kelâmın Tümel Bir Disiplin Olarak İnşâsı. İstanbul:

Marmara Üniversitesi, Doktora Tezi, 2015.

Güdekli, Hayrettin Nebi. “Kelamî Yöntem Teorisi (Gâibin Şâhide Kıyası)”.

Metafizik: Varlık Düşüncesi ve Sıfatlar. ed. Ömer Türker. 1/269-289.

İstanbul: Ketebe Yayınevi, 2021.

Hadis Bilgin. İbn Bâcce’nin “Risale fi İttisâli’l-Akli Bi’l-İnsan” Adlı Eserinin Tahlil,

Tahkik ve Tercümesi. Yalova: Yalova Üniversitesi, Yüksek Lisans Tezi,

2019.

Hakkı, İzmirli İsmail. “İslam’da Felsefe Cereyanları X: İbn Rüşd”. Dârülfünun

İlâhiyat Fakültesi Mecmuası V/21 (1931), 17-35.

Hançerlioğlu, Orhan. Felsefe sözlüğü. İstanbul: Remzi Kitabevi, 21. Baskı., 2013.

Hanoğlu, İsmail. “Hakikatin Formları: Peygamberler, Filozoflar ve Ârifler”. İslami

Araştırmalar 28/2 (2017), 137-149.

341

Hatiboğlu, Mehmed Said. “Kur’ân’da Gayb”. Vahiy Zincirinin Son Halkası Kur’ân

Vahyi. ed. Komisyon. 331-360. İstanbul: Kur’an Çalışmaları Vakfı, 2017.

Hayyat, Ebu’l Huseyn el-. el-İntiṣâr. çev. Yüksel Macit. İstanbul: Endülüs Yayınları,

2. Baskı., 2018.

Hudayrî, Zeyneb Mahmûd. Âsâru İbn Rüşd fî felsefeti’l-ʿusûri’l-vüstâ. Kâhire:

Daru’s Sekâfe ve’n-neşr, 1983.

Hurrî, Abdunnebî el-. Sûret-i İbn Rüşd Fi Fikri’l-mağribi’l-muʿâsır. Mağrib:

Merkezu’s-sikâfiyyi’l-ʿarabî, 2015.

Irâkî, Âtıf el-. el-Feylesûf İbn Rüşd ve Müstaḳbeli’s-s̱iḳâfeti ’l-ʿArabi. Kahire:

Daru’r-Reşâd, 2. Baskı., 2005.

Irâkî, Âtıf el-. el-Menhecü’n-Naḳdiyyi fi felsefeti İbn Rüşd. Kahire: Daru’l-Maârif, 2.

Baskı., 1984.

Irâkî, Âtıf el-. “Filozoflar Reisi: İbn Rüşd”. çev. Metin Yasa, Dursun Ali Türkmen.

Diyanet İlmi Dergi XLIII/1 (2007), 103-118.

Irâkî, Âtıf el-. S̱evretü’l-ʿaḳl fi felsefeti’l-ʿArabi. Kahire: Daru’l-Maârif, 4. Baskı.,

1978.

Irâkî, Âtıf el-. Tecdîdü fi’l-meẕâhibi’l-felsefiyye ve’l-kelâmiyye. Kahire: Daru’l-

Maârif, 3. Baskı., 1976.

Irwin, T. H. “Homonymy in Aristotle”. The Review of Metaphysics 34/3 (1981), 523-

544.

Irwin, Terence. Aristotle’s First Principles. Oxford: Oxford University Press, 1.

Baskı., 1988. https://doi.org/10.1093/0198242905.001.0001

Ivry, Alfred L. “Averroes”. Medieval Philosophy. ed. John Marenbon. 49-64.

London: Routledge, 1998.

İbn Bâcce, Muḥammed b. Yaḥyâ b. Bâcceh ،ve ḳad Yuʿrafu bi-İbni’ṣ-Ṣâiğ ،Ebû

Bekir et-Tuceybî el-Endelusî es-Seraḳsiṭî. “İttiṣâlu’l-ʿaḳl bi’l-insân”. Resâilü

İbn Bâcce el-ilahiyye. thk. Macit Fahri. Beyrut: Dâru’n-nehâr li’n-neşr, 2.

Baskı., 1991.

İbn Hazm, Ebû Muhammed Alî b. Ahmed b. Saîd b. Hazm el-Endelüsî el-Kurtubî.

el-Faṣl. çev. Halil İbrahim Bulut. 3 Cilt. İstanbul: Türkiye Yazma Eserler

Kurumu Başkanlığı, 2017.

İbn Hazm, Ebû Muhammed Alî b. Ahmed b. Saîd b. Hazm el-Endelüsî el-Kurtubî.

el-Faṣl. çev. Halil İbrahim Bulut. 3 Cilt. İstanbul: Türkiye Yazma Eserler

Kurumu Başkanlığı, 2017.

342

İbn Hazm, Ebû Muhammed Alî b. Ahmed b. Saîd b. Hazm el-Endelüsî el-Kurtubî.

el-İḥkâm fi uṣûli’l-aḥkâm. thk. Ahmed Muhammed Şâkir. 8 Cilt. Beyrut:

Dâru’l-Âfâḳi’l-Cedîde, 2010.

İbn Hazm, Ebû Muhammed Alî b. Ahmed b. Saîd b. Hazm el-Endelüsî el-Kurtubî.

et-Taḳrîb li ḥaddi’l-manṭıḳ ve’l-medḫal ileyhi bi’l-elfâẓi’l-ʿâmmiyyeti ve’l-

ems̱ileti’l-fıḳhiyye. çev. İbrahim Çapak. İstanbul: Türkiye Yazma Eserler

Kurumu Başkanlığı, 2018.

İbn Miskeveyh. Tehẕîbu’l-Aḫlâḳ. çev. Abdulkadir Şener vd. İstanbul: Büyüyenay

Yayınları, 2013.

İbn Miskeveyh. Tertibu’s-saʿâdât ve Menâzilu’l-ʿulûm. çev. Hümeyra Özturan.

İstanbul: Klasik Yayınları, 2017.

İbn Rüşd, Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-

Ḳurṭubî. “Cevâmiʿu Kitâbi’l-Cedel”. çev. Ali Tekı̇n. Karadeniz Teknik

Üniversitesi İlahiyat Fakültesi Dergisi 1/2 (2014), 189-197.

İbn Rüşd, Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-

Ḳurṭubî. “Cevâmiʿu Kitâbi’l-Ḫaṭâbe”. çev. Ali Tekı̇n. Karadeniz Teknik

Üniversitesi İlahiyat Fakültesi Dergisi 2/2 (2015), 179-193.

İbn Rüşd, Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-

Ḳurṭubî. “Ḍamîme: Fi’l-ʿilmi’l-ilâhî”. Faṣlü’l-maḳāl fîmâ beyne’l-ḥikme ve’ş-

şerîʿa mine’l-ittiṣâl. 127-130. Beyrut: Merkezü dirâsâti’l-vahdeti’l-ʿArabiyye,

1998.

İbn Rüşd, Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-

Ḳurṭubî. el-Keşf ʿan menâhici’l-edille fî ʿaḳâidi’l-mille. Beyrut: Merkezü

dirâsâti’l-vahdeti’l-ʿArabiyye, 1998.

İbn Rüşd, Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-

Ḳurṭubî. Faṣlü’l-maḳāl fîmâ beyne’l-ḥikme ve’ş-şerîʿa mine’l-ittiṣâl. Beyrut:

Merkezü dirâsâti’l-vahdeti’l-ʿArabiyye, 1998.

İbn Rüşd, Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-

Ḳurṭubî. Kitâbü’l-Ḳıyâs. thk. Cîrâr Cihâmî. Beyrut: Daru’l-fikri’l-Lübnânî,

1992.

İbn Rüşd, Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-

Ḳurṭubî. Kitâbü’l-Maḳūlât. thk. Cîrâr Cihâmî. Beyrut: Daru’l-fikri’l-Lübnânî,

1992.

İbn Rüşd, Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-

Ḳurṭubî. Tefsîru mâ baʿde’ṭ-ṭabiʿa 1. çev. Muhittin Macit. İstanbul: Litera

Yayıncılık, 2016.

343

İbn Rüşd, Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-

Ḳurṭubî. Tefsîru mâ baʿde’ṭ-ṭabiʿa 2. çev. Muhittin Macit. İstanbul: Litera

Yayıncılık, 2017.

İbn Rüşd, Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-

Ḳurṭubî. Tefsîru mâ baʿde’ṭ-ṭabiʿa 3. çev. Muhittin Macit. İstanbul: Litera

Yayıncılık, 2019.

İbn Rüşd, Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-

Ḳurṭubî. Tehâfütü’t-Tehâfüt. Beyrut: Merkezü dirâsâti’l-vahdeti’l-ʿArabiyye,

1998.

İbn Rüşd, Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-

Ḳurṭubî. Telḫîṣu kitâbi Aristûtâlîs fi’l-ʿibâre. thk. Muhammed Selîm Sâlim.

Mısır: Matbaatu Dâru’l-kütüb, 1978.

İbn Rüşd, Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-

Ḳurṭubî. Telḫîṣu Kitâbi’l-Cedel. thk. Muhammed Selîm Sâlim. Kahire: el-

Heyʾetu’l-Mıṣriyyeti’l-ʿAmme li’l-Kuttâb, 1980.

İbn Rüşd, Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-

Ḳurṭubî. Telḫîṣu Kitâbi’l-Ḥis ve’l-Maḥsûs. thk. Harry Blumberg. Cambridge,

Massachusetts: The Mediaeval Academy of America, 1972.

İbn Rüşd, Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-

Ḳurṭubî. Telḫîṣu Kitâbi’ş-şiʿr. thk. Charles E. Butterworth, Ahmed

Abdülmecîd Hüreyd. Kahire: el-Heyʾetu’l-Mıṣriyyeti’l-ʿAmme li’l-Kuttâb,

1986.

İbn Rüşd, Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-

Ḳurṭubî. Telḫîṣu mâ baʿde’ṭ-ṭabîʿa. çev. Muhittin Macit. İstanbul: Litera

Yayıncılık, 2017.

İbn Rüşd, Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-

Ḳurṭubî. Telḫîṣu’l-Ḳıyâs li Aristû. thk. Abdurrahman Bedevî. Kuveyt: es-

Silsiletü’t-tûrâsiyye, 1988.

İbn Rüşd, Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-

Ḳurṭubî. Telḫîṣu’s-Safsaṭa. thk. Muḥammed Selîm Sâlim. Kahire: Mektebetu

Dâru’l-Kütüb, 1972.

İbn Rüşd, Ebu’l-Velîd Muḥammed b. Aḥmed b. Muḥammed b. Aḥmed b. Ruşd el-

Ḳurṭubî. Tutarsızlığın Tutarsızlığı. çev. Kemal Işık, Mehmet Dağ. Samsun:

Ondokuz Mayıs Üniversitesi Basımevi, 1986.

İbn Sînâ. “er-Risâletu’l-ʿArşiyye”. çev. Alparslan Açıkgenç, M. Hayri Kırbaşoğlu.

Risaleler. Ankara: Kitabiyat Yayınları, 2004.

İbn Sînâ, Ebî Alî el-Ḥuseyn b. ʿAbdullâh. el-İlâhiyât. çev. Ekrem Demirli, Ömer

Türker. İstanbul: Litera Yayıncılık, 2017.

344

İbn Sînâ, Ebî Alî el-Ḥuseyn b. ʿAbdullâh. “Kitâbü’l-Ḳıyâs”. eş-Şifâ’ Manṭıḳ. thk.

Saʿîd Zayd. Kahire: el-Hey’etü’l-ʿâmme li şuûni’l-mutâbiiʿl-emîriyye, 1964.

İbn Sînâ, Ebû Alî el-Ḥuseyn b. ʿAbdullâh. “Arş Risalesi: Allah’ın Birliği ve Sıfatları

Üzerine” 9/1 (2000), 641-656.

İbn Sînâ, Ebû Alî el-Ḥuseyn b. ʿAbdullâh. Cedel. thk. Aḥmed Fuâd Ehvânî. Kahire:

el-Heyetü’l ʿAmme li şüûni’l Metabiʿil-Emiriyye, 1965.

İbn Sînâ, Ebû Alî el-Ḥuseyn b. ʿAbdullâh. Dânişnâme-i Alâî. çev. Murat Demirkol.

İstanbul: Türkiye Yazma Eserler Kurumu Başkanlığı Yayınları, 2013.

İbn Sînâ, Ebû Alî el-Ḥuseyn b. ʿAbdullâh. “el-Aḍḥaviyye fi’l-meʿâd”. Felsefe ve

Ölüm Ötesi. ed. Mahmut Kaya. 1-46. İstanbul: Klasik Yayınları, 2013.

İbn Sînâ, Ebû Alî el-Ḥuseyn b. ʿAbdullâh. el-İşârât ve’t-Tenbîhât. çev. Muhittin

Macit vd. İstanbul: Litera Yayıncılık, 2013.

İbn Sînâ, Ebû Alî el-Ḥuseyn b. ʿAbdullâh. el-Mebde ve’l-Meʿâd. Umman:

Vizâratu’t-türâs ve’l-kavmiyyi ve’s-sikâf, 2013.

İbn Sînâ, Ebû Alî el-Ḥuseyn b. ʿAbdullâh. el-Medḫal. çev. Ömer Türker. İstanbul:

Litera Yayıncılık, 3. Baskı., 2017.

İbn Sînâ, Ebû Alî el-Ḥuseyn b. ʿAbdullâh. el-Mübâḥas̱ât. thk. Muhsin Bîdârfer.

Kum: Menşûrâtu Bîdâr, 1992.

İbn Sînâ, Ebû Alî el-Ḥuseyn b. ʿAbdullâh. En-Necât. çev. Kübra Şenel. İstanbul:

Kabalcı Yayınları, 2013.

İbn Sînâ, Ebû Alî el-Ḥuseyn b. ʿAbdullâh. “er-Risâletü’l-ʿarşiyye fî ḥaḳâiḳi’t-tevḥîd

ve is̱bâti’n-nübüvve”. çev. Mahmut Kaya. İslam Filozoflarından Felsefe

Metinleri. 307-323. İstanbul: Klasik Yayınları, 2014.

İbn Sînâ, Ebû Alî el-Ḥuseyn b. ʿAbdullâh. “er-Risâletü’l-ʿarşiyye fî tevḥîdihi teʿâlâ

ve ṣıfâtihi”. Mecmûʿu Resâili Şeyh er-Reîs. Haydarabad: Meclisu Dâirati’l-

Maʿârifi’l-ʿOs̱mâniyye, 1934.

İbn Sînâ, Ebû Alî el-Ḥuseyn b. ʿAbdullâh. Maḳūlât. çev. Muhittin Macit. İstanbul:

Litera Yayıncılık, 2014.

İbn Sînâ, Ebû Alî el-Ḥuseyn b. ʿAbdullâh. Manṭıḳu’l-Meşriḳıyyîn. thk. Muhibbüddin

el-Hatîb, Abdülfettâh Katlân. Kahire: Sikketü’l-cedîde, 1910.

İbn Sînâ, Ebû Alî el-Ḥuseyn b. ʿAbdullâh. Risâle fî mâhiyyeti’l-ʿışḳ. Kahire:

Müessesetü Hindâvî, 2017.

İbn Sînâ, Ebû Alî el-Ḥuseyn b. ʿAbdullâh. “Risâle fî sırri’l-ḳader”. çev. Ömer Mahir

Alper. İstanbul Üniversitesi İlahiyat Fakültesi Dergisi 7 (2003), 173-178.

345

İbn Sînâ, Ebû Alî el-Ḥuseyn b. ʿAbdullâh. Safsaṭa. çev. Ömer Türker. İstanbul:

Litera Yayıncılık, 2017.

İbn Sînâ, Ebû Alî el-Ḥuseyn b. ʿAbdullâh. ʿUyûnü’l-ḥikme. thk. Abdurrahman

Bedevî. Beyrut: Dâru’l-Kalem, 1980.

İbn Tûmert, Muhammed Mehdî el-Muvahhidîn. Eʿazzu Mâ Yuṭlab. thk. Ammâr

Tâlibî. Cezâir: Vizâratu’s̱-S̱iḳâfe, 2007.

İbn Zürʿa. “Kitâbu’l-Burhân”. Manṭıḳu İbn Zürʿa. thk. Cîrâr Cihâmî, Refîḳ el-

ʿAcem. 215-287. Beyrut: Daru’l-fikri’l-Lübnânî, 1994.

İhvân-ı Safâ. Resâilü İḫvâni’ṣ-Ṣafâ. ed. Abdullah Kahraman. çev. Ali Durusoy vd. 4

Cilt. İstanbul: Ayrıntı Yayınları, 2012.

İhvân-ı Safâ. Resâilü İḫvâni’ṣ-Ṣafâ. ed. Abdullah Kahraman. çev. Abdullah

Kahraman vd. 4 Cilt. İstanbul: Ayrıntı Yayınları, 2013.

İhvân-ı Safâ. Resâilü İḫvâni’ṣ-Ṣafâ. ed. Abdullah Kahraman. çev. Abdullah

Kahraman vd. 4 Cilt. İstanbul: Ayrıntı Yayınları, 2014.

İhvân-ı Safâ. Resâilü İḫvâni’ṣ-Ṣafâ. ed. Abdullah Kahraman. çev. Abdullah

Kahraman vd. 4 Cilt. İstanbul: Ayrıntı Yayınları, 2015.

İlyas Çelebi. “Giriş”. Şerḥu’l-Uṣûli’l-Ḫamse. kitap editörü Kâdî Abdülcebbâr, 11-63.

İstanbul: Türkiye Yazma Eserler Kurumu Başkanlığı Yayınları, 2013.

İmamoğlugil, Halil. “Kindî’nin İsbât-ı Vâcib İçin Kullandığı Aklî Delillerin Mantık

İlmi Açısından Değerlendirilmesi”. Şarkiyat 10/1 (2018), 197-229.

İsfahânî, Râgıb el-. Müfredâtü elfâẓi’l-Ḳurʾân. İstanbul: Pınar Yayınları, 2007.

Jacob, Pierre. “Intentionality”. The Stanford Encyclopedia of Philosophy. 2023.

Erişim 13 Mart 2023.

https://plato.stanford.edu/archives/spr2023/entries/intentionality/

Ka‘bî, Ebü’l-Kâsım el-Belhî el-. Kitâbu’l-Maḳâlât ve maʿahu ʿUyûnü’l-Mesâil ve’l-

Cevâbât. thk. Hüseyin Hansu vd. İstanbul: Kuramer, 2018.

Kanavâtî, Cûrc Şehâte. Müellefâtu İbn Rüşd. Edinburgh: Müessesetü Hindâvî, 2020.

Kant, Immanuel. Gelecekte Bilim Olarak Ortaya Çıkabilecek Her Metafiziğe

Prolegomena. çev. İonna Kuçuradi, Yusuf Örnek. Ankara: Türkiye Felsefe

Kurumu Yayınları, 3. Baskı., 2002.

Kaplan, Ahmet. Arap Dilinde İltibas Problemi. Rize: Recep Tayyip Erdoğan

Üniversitesi, Doktora Tezi, 2017.

Karlığa, Bekir. Batı’yı Aydınlatan İslam Düşünürü İbn Rüşd. İstanbul: Mahya

Yayıncılık, 2014.

346

Kâsım, Mahmûd. el-Feylesûfü’l-müfterâ ʿaleyh İbn Rüşd. Kahire: Matbaatu

Muhaymer, ts.

Kâsım, Mahmûd. “Muḳaddime”. Menâhici’l-edille fî ʿaḳâidi’l-mille. kitap editörü

İbn Rüşd. Kâhire: Mektebetü’l-Angolo el-mısriyye, 2. Baskı., 1964.

Kassâm, Muhammed Saʿîd. Menhecü’l-baḥs̱ fî felsefeti İbn Rüşd. Dımaşk: Daru’l-

vahyi’l-kalem, 2014.

Kassûm, Abdurrezzâk. “el-Menhecü’l-ʿaḳlî ʿinde İbn Rüşd”. İbn Rüşd Feylesûfu’ş-

Şarḳ ve’l-Garb. ed. Mikdat Arefe Mensiyye. 2/213-246. Tunus: el-

Mecmeʿu’s-Sekâfî, 1999.

Kaya, Hacı. “İbn Rüşd’de Bilimsel Kanıtlama Yöntemi”. Iğdır Üniversitesi Sosyal

Bilimler Dergisi 23 (2020), 27-86.

Kaya, Mahmut. “Fârâbî”. Türkiye Diyanet Vakfı İslâm Ansiklopedisi. 12/145-162.

İstanbul: TDV Yayınları, 1995.

Kaya, Mahmut. “Mugalata”. Türkiye Diyanet Vakfı İslâm Ansiklopedisi. 30/372-373.

İstanbul: TDV Yayınları, 2005.

Kaya, Mehmet Cüneyt. İbn Sînâ Felsefesinde Âlemin Mükemmelliği Düşüncesi.

İstanbul: Marmara Universitesi, Yüksek Lisans Tezi, 2002.

Kazanç, Fethi Kerim. “İlk Dönem Eşʿarî Sisteminde Bilgi Sorunu”. Uluslararası

İmam Eşʿarî ve Eşʿarîlik Sempozyumu Bildirileri. ed. Cemaleddin Erdemci,

Fadıl Ayğan. 1/177-250. İstanbul: Beyan Yayınları, 2015.

Kılıç, Cevdet. “Filozofların Hakikat Arayışında Kategorik Yaklaşımları”. Fırat

Üniversitesi İlahiyat Fakültesi Dergisi 5 (2000), 117-133.

Kılıç, Sadık. “Kur’an-ı Kerim’de Gayb Âlemi”. İslâm Düşüncesinde Gayb Problemi-

II. ed. Bedreddin Çetiner. 39-53. İstanbul: Ensar Neşriyat, 2003.

Kindî, Ya‘kūb b. İshak. “İlk Felsefe Üzerine”. çev. Mahmut Kaya. Resâilü’l-Kindî

el-Felsefiyye. 125-177. İstanbul: Klasik Yayınları, 2014.

Koca, Ferhat. İslam Hukuk Metodolojisinde Tahsis (Daraltıcı Yorum). İstanbul:

İSAM Yayınları, 1. Baskı., 1996.

Koca, Ferhat. “Tahsis”. Türkiye Diyanet Vakfı İslâm Ansiklopedisi. 39/432-434.

İstanbul: TDV Yayınları, 2010.

Koloğlu, Orhan Şener. Cübbâîler’in Kelam Sistemi. İstanbul: İSAM Yayınları, 2.

Baskı., 2017.

Koloğlu, Orhan Şener. “Sıfat Teorileri”. Metafizik: Varlık Düşüncesi ve Sıfatlar. ed.

Ömer Türker. 2/956-978. İstanbul: Ketebe Yayınevi, 2021.

347

Kömürcü, Kamil. “İbn-i Sînâ’ya Göre Mantık Yanlışları ve Sebepleri”. Cumhuriyet

Üniversitesi İlahiyat Fakültesi Dergisi 14/2 (2010), 175-195.

Kumeyr, Yuhanna. İbn Rüşd: Dirâsât ve Muḫtârât. 2 Cilt. Beyrut: Dâru’l Maşrik,

1986.

Kutluer, İlhan. “Fizik Varlığın Ötesinde: Gayb Kavramı Felsefi Açıdan Nasıl Ele

Alınabilir?” İslâm Düşüncesinde Gayb Problemi-II. 215-243. İstanbul: Ensar

Neşriyat, 2004.

Küçükalp, Kasım. “Fizik, Metafizik ve Gayb Ayrımı Bağlamında Dinin Ontolojik

Statüsü Üzerine Bir Teklif”. Teklif 4 (2022), 90-97.

Leaman, Oliver. Averroes and His Philosophy. Richmond, Surrey England:

Routledge, 1997.

Lewis, Frank A. “Aristotle on the Homonymy of Being”. Philosophy and

Phenomenological Research 68/1 (2004), 1-36.

Lloyd, G. E. R. Aristoteles. çev. Aylin Kayapalı. İstanbul: Pinhan Yayıncılık, 2014.

Lune, Howard - Berg, Bruce L. “Giriş”. çev. Mehmet Koçyiğit. Sosyal Bilimlerde

Nitel Araştırma Yöntemleri. ed. Asım Arı. 11-32. Konya: Eğitim Yayınevi,

2019.

Lune, Howard - Berg, Bruce L. “İçerik Analizine Giriş”. çev. Emel Şentuna Akay.

Sosyal Bilimlerde Nitel Araştırma Yöntemleri. ed. Asım Arı. 343-380. Konya:

Eğitim Yayınevi, 2019.

Lune, Howard - Berg, Bruce L. “Sosyal Tarihi Araştırma ve Sözel Gelenekler”. çev.

Gökhan Kayır. Sosyal Bilimlerde Nitel Araştırma Yöntemleri. ed. Asım Arı.

299-322. Konya: Eğitim Yayınevi, 2019.

İbn Sina / İbn Tufeyl Hay bin Yakzan. çev. M. Şerafeddin Yaltkaya, Babanzade

Reşid. haz. N. Ahmet Özalp. İstanbul: Yapı Kredi Yayınları, 5. Baskı., 2004.

MacDonald, Duncan Black. “Sıfat”. İslam Ansiklopedisi. 10/550-551. İstanbul: Milli

Eğitim Basımevi, 1950.

Macic, Haris. Filozof İbn Ruşd: Şerhler Üzerinden Bir Metafizik İnşası. Ankara:

Ankara Üniversitesi, Doktora Tezi, 2017.

Mannick, Paul David. Aristotle’s Essences as Subject and Actuality. St Andrews:

The University of St Andrews, PhD Thesis, 1984.

Mâtürîdî, Ebu Mansûr el-. Kitâbü’t-Tevḥîd. çev. Bekir Topaloğlu. İstanbul: İsam /

İslam Araştırmaları Merkezi, 2020.

Mavil, Hikmet Yağlı. Ebü’l-Hasan el-Eşʿarî’nin Kelâm Sistemi ve Kaynakları.

İstanbul: Marmara Üniversitesi, Doktora Tezi, 2011.

348

McGinnis, Jon. Avicenna. New York: Oxford University Press, 2010.

McKee, Alan. Textual Analysis: A Beginner′s Guide. London: Sage Publications,

2003.

Mechûl, Faysal Gâzî. Naḳdü İbn Rüşd li ilahiyyâti İbn Sînâ. Beyrut: Dâru’l-Hâdî, 2.

Baskı., 2008.

Medkûr, İbrahim. el-Muʿcemu’l-felsefi. Kahire: el-Hey’etü’l-ʿâmme li şuûni’l-

mutâbiiʿl-emîriyye, 1983.

Medkûr, İbrahim. el-Muʿcemu’l-felsefî. Kahire: el-Hey’etü’l-ʿâmme li şuûni’l-

mutâbiiʿl-emîriyye, 1983.

Mills, C. Wright. İktidar Seçkinleri. çev. Ünsal Oskay. İstanbul: İnkılap Kitabevi,

2019.

Muhammed Yusuf Musa. Beyne’d-dîn ve’l-felsefe fi ra’yi İbn Rüşd ve felâsifeti’l-

ʿasri’l-vasîṭ. Kahire: Müessesetü Hindâvî, 2018.

Murâd, Berekât Muhammed. İbn Rüşd Feylesûfen Muʿâṣirân. Kahire: Mıṣru’l-

ʿArabiyye li’n-neşr ve’t-tevzîʿ, 2002.

Muzaffer, Muhammed Rıza. “Mugalata”. çev. Necmettin Pehlivan. Mantık. 329-347.

Ankara: Bilimsel Araştırma Yayınları, 2021.

Neccâr, Abdülmecid en-. el-Mehdî b. Tûmert. Beyrut: Dârü’l-Garbi’l-İslâmî, 1983.

Necdet Subaşı. “Bir Toplumsal Kategoriyi Anlamaya Giriş: Avam’ın Sosyolojisi”.

Bilgi ve Hikmet 10 (1995), 78-82.

Neşşâr, Ali Sâmî. Menâhicü’l-baḥs̱ ʿinde müfekkiri’l-İslâm. Beyrut: Dârü’n-

nahdati’l-ʿArabiyye, 1984.

Neşşâr, Ali Sâmî en-. İslam’da Felsefi Düşüncenin Doğuşu. çev. Osman Tunç. 2

Cilt. İstanbul: İnsan Yayınları, 1. Baskı., 1999.

Ocak, Hasan. İbn Rüşd Felsefesinde Yorumbilim. İstanbul: Ek Kitap, 2014.

Owen, G.E.L. “Logic and Metaphysics in Some Earlier Works of Aristotle”.

Aristotle and Plato in the Mid-Fourth Century. ed. Ingeman During, G. E. L.

Owen. 163-190. Göteborg: Humanities Press, 1960.

Öz, Mustafa. “Muammer b. Abbâd”. Türkiye Diyanet Vakfı İslâm Ansiklopedisi.

30/323-325. İstanbul: TDV Yayınları, 2005.

Özdemı̇r, İlyas. “İbn Bacce’de Düşünülür Nesneler İle Birleşmenin Basamakları”.

FLSF Felsefe ve Sosyal Bilimler Dergisi 25 (2018), 51-69.

349

Özdemı̇r, Metin. “İbn Rüşd’ün Kelamcılara Dair Metodolojik Eleştirisi”. KADER

Kelam Araştırmaları Dergisi 6/2 (2009), 69-92.

Özdemir, Metin. “Kelâmî İstidlâlin Problematiği”. Cumhuriyet Üniversitesi İlahiyat

Fakültesi Dergisi V/2 (2001), 175-201.

Özdemir, Muhammet. Gazzâlî’nin Tehâfütü’l-Felâsife Adlı Eserinde “Üç

Mesele”nin Ele Alınışı ve İbn Sînâ’nın Görüşleriyle Mukayesesi. İstanbul:

Marmara Üniversitesi, Doktora Tezi, 2012.

Özler, Mevlüt. “İlâhî İsim ve Sıfatları Tesbitte Yöntem”. EKEV Akademi Dergisi I/1

(65-79), 1997.

Pareto, Vilfredo. Seçkinlerin Yükselişi ve Düşüşü Kuramsal Bir Sosyoloji

Uygulaması. çev. Merve Zeynep Doğan. Ankara: Doğu Batı Yayınları, 4.

Baskı., 2015.

Plotinus. Ennead VI.8: 6 On the Voluntary and on the Free Will of the One. çev.

Kevin Corrigan, John D. Turner. Las Vegas: Parmenides Publishing, 2017.

Plotinus. Tâsûʿâtu Eflûṭîn. ed. Cîrâr Cihâmî, Semîh Dağîm. çev. Ferid Cebr. Lübnan:

Mektebetü Lübnan, 1. Baskı., 1997.

Richardson, Kara. “Causation in Arabic and Islamic Thought”. The Stanford

Encyclopedia of Philosophy. 2020. Erişim 14 Mart 2023.

https://plato.stanford.edu/archives/win2020/entries/arabic-islamic-causation/

Ross, David. Aristoteles. çev. Ahmet Arslan. İstanbul: Kabalcı Yayınları, 2017.

Russell, Bertrand. Batı Felsefesi Tarihi 2 (Ortaçağ). çev. Muammer Sencer. 4 Cilt.

Ankara: Bilgi Yayınevi, 1972.

Ryle, Gilbert. Zihin Kavramı. çev. Sara Çelik. İstanbul: Doruk Yayınları, 2011.

Sâlim, Muhammed Selîm. “Muḳaddime”. Telḫîṣu’s-Safsaṭa. kitap editörü İbn Rüşd.

Kâhire: Dâru’l-kütüb, 1972.

Sancar, Muhammed Mustafa. İlâhî Sıfatlar Ekseninde Eşʿarî Kelâmının Değişim

Süreci. İstanbul: İstanbul Üniversitesi, Doktora Tezi, 2021.

Schopenhauer, Arthur. Bilim ve Bilgelik. çev. Ahmet Aydoğan. İstanbul: Say

Yayınları, 2014.

Schopenhauer, Arthur. Seçkinlik ve Sıradanlık Üzerine. çev. Ahmet Aydoğan.

İstanbul: Say Yayınları, 3. Baskı., 2009.

Serdar, Murat. “İbn Hazm’ın Eşʿarî Kelâmına Yönelik Eleştirileri”. Uluslararası

İmam Eşʿarî ve Eşʿarîlik Sempozyumu Bildirileri. ed. Cemaleddin Erdemci,

Fadıl Ayğan. 2/89-120. İstanbul: Beyan Yayınları, 2015.

350

Shields, Christopher John. Order in Multiplicity: Homonymy in the Philosophy of

Aristotle. Oxford, 1999.

Slattery, Martin. “Seçkinler Teorisi”. çev. Ümit Tatlıcan. Sosyolojide Temel Fikirler.

ed. Ümit Tatlıcan, Gülhan Demiriz. 87-92. İstanbul: Sentez Yayınları, 8.

Baskı., 2015.

Sonneborn, Liz. Averroes (Ibn Rushd) Muslim Scholar, Philosopher and Physician of

the Twelfth Century. New York, 2006.

Sorokin, Pitirim Aleksandroviç. Bir Bunalım Çağında Toplum Felsefeleri. çev. Mete

Tunçay. İstanbul: Göçebe Yayınları, 1997.

Sözen, Kemal. “İslam Meşşâî Felsefe Geleneğinde Metodik İlkeler ve Değeri”. İbn

Haldun Çalışmaları Dergisi 6/1 (2021), 27-45.

Stette, Hallvard Markus. Homonymy in Aristotle. Oslo: University of Oslo, Master

Dissertation, 2011.

Suraysarî, Kemâl Sâlim. Ḳıyâsu’l-gâib ʿale’ş-şâhid leda’l-felâsifeti ve’l-mütekellimin

ve âs̱ârîhi ʿarḍen ve naḳden ʿala ḍav’i menheci Ehli’s-sünne ve’l-cemâʿa.

Mekke: Câmi’atü Ummi’l-Kurâ, Yüksek Lisans Tezi, 2000.

Süt, Abdulnasır. Basra ve Muʿtezile. İstanbul: Endülüs Yayınları, 2018.

Şehristânî, Ebu’l-Fetḥ Muḥammed b. Abdu’l-Kerîm. el-Milel ve’n-Niḥal. çev.

Mehmet Dalkılıç. İstanbul: Litera Yayıncılık, 4. Baskı., 2017.

Şerefeddin, Mehmed. “İbn Tümert”. haz. Hakan Öztürk. Dini Araştırmalar 9/25

(2006), 295-308.

Şimşek, Ali - Yıldırım, Hasan. Sosyal Bilimlerde Nitel Araştırma Yöntemleri.

Ankara: Seçkin Yayıncılık, 2011.

Şimşek, Mehmet Ali. Arap Dilinde Çok Anlamlılık ve Karine İlişkisi. Konya: Selçuk

Üniversitesi Sosyal Bilimler Enstitüsü, Doktora Tezi, 2000.

Şı̇mşek, Oya - Aydınlı, Yaşar. “İbn Rüşd’ün İbn Sina’yı Eleştirisi”. Uludağ

Üniversitesi İlahiyat Fakültesi Dergisi 17/1 (2008), 283-296.

Tamtürk, Bayram. Meşşâî Gelenek ve İbn Bâcce’nin Nefs Anlayışı -İnsan Psikolojisi

İle İlgili Görüşlerinin “Kitabu’n-Nefs” Bağlamında İncelenmesi. Çorum:

Hitit Üniversitesi Sosyal Bilimler Enstitüsü, Doktora Tezi, 2020.

Tarán, Leonardo. “Speusippus and Aristotle on Homonymy and Synonymy”. Hermes

106/1 (1978), 73-99.

Taşçi Yıldırım, Emine. “İslam Düşüncesinde Avâm-Havâs Ayrımı”. Cumhuriyet

İlahiyat Dergisi 24/2 (2020), 665-685.

351

Taylor, Richard. “Averroes: God and the Noble Lie”. Essays in Honor of Armand

Maurer, CSB. ed. R. E. Houser. 38-59. Notre Dame: University of Notre

Dame Press, 2007.

Taylor, Richard. “Ibn Rushd/Averroes and ‘Islamic’ Rationalism”. Medieval

Encounters 15/2-4 (2009), 225-235.

Tehânevî, Muḥammed b. ʿAlî b. el-Ḳâḍî Muḥammed Ḥâmid b. Muḥammed Ṣâbir el-

Fârûḳî el-Ḥanefî et-. Keşşâfu ıṣṭılâḥâti’l-funûn ve’l-ʿulûm. thk. ʿAlî Daḥrûc. 2

Cilt. Beyrut: Mektebetu Lubnân Nâşirûn, 1996.

Tehânevî, Muḥammed b. ʿAlî b. el-Ḳâḍî Muḥammed Ḥâmid b. Muḥammed Ṣâbir el-

Fârûḳî el-Ḥanefî et-. Keşşâfu ıṣṭılâḥâti’l-funûn ve’l-ʿulûm. thk. Alî Daḥrûc. 2

Cilt. Beyrut: Mektebetu Lubnân Nâşirûn, 1996.

Terkan, Fehrullah. Çatışmanın Dinamikleri / Din ve Felsefe Uzlaşmazlığı Üzerine.

Ankara: Elis Yayınları, 2007.

Terkan, Fehrullah. “el-Ğazâlî’nin İlahi İradeye Dair Argümanları ve Müslüman

Filozofların İtirazlarına Verdiği Cevaplar”. 900. Vefat Yılında İmam Gazzali.

ed. Komisyon. 615-639. İstanbul: Marmara Üniversitesi İlahiyat Fakültesi

Vakfı Yayınları, 2012.

Terkan, Fehrullah. “Gazzâlî: Hakikat Arayışı ve Tecdid Arasında Bir Hayat”. İslam

Felsefesi Tarih ve Problemler. ed. M. Cüneyt Kaya. 289-328. İstanbul: İSAM

Yayınları, 2017.

Terkan, Fehrullah. “Ibn Rushd, Fasl al-Maqal and the Theory of Double Truth”.

Journal of Istanbul University Faculty of Theology 13 (2012), 107-131.

Terkan, Fehrullah. Recurrence of the Perennial Encounter? Al-Ghazali And Ibn

Rushd On God’s Knowledge. Chicago, Illinois: The University of Chicago,

PhD Thesis, 2004.

Toktaş, Fatih. İslam Düşüncesinde Felsefe Eleştirileri. İstanbul: Klasik Yayınları,

2013.

Tolkiehn, Niels. The Notion of Homonymy, Synonymy, Multivocity, and Pros Hen in

Aristotle. München: Ludwig-Maximilians-Universität München, PhD Thesis,

2019.

Toshihiko Izutsu. Kur’ân’da Allah ve İnsan. çev. Süleyman Ateş. Ankara: Ankara

Üniversitesi İlahiyat Fakültesi Yayınları, 1975.

Tüccar, Zülfikar. “Kıyas (Arap Dili)”. Türkiye Diyanet Vakfı İslâm Ansiklopedisi.

25/539-540. Ankara: TDV Yayınları, 2002.

Türkben, Yaşar. Gazâlî ve Nedensellik. Ankara: Elis Yayınları, 2. Baskı., 2018.

352

Türker, Mübahat. Üç Tehâfüt Bakımından Felsefe ve Din Münasebeti. Ankara: Türk

Tarih Kurumu Basımevi, 1956.

Türker, Ömer. “Bir Tümdengelim Olarak Şâhitle Gâibe İstidlâl Yöntemi ve

Cüveynî’nin Bu Yönteme Yönelttiği Eleştiriler”. İslâm Araştırmaları Dergisi

18 (2007), 1-26.

Türker, Ömer. “Eşʿarî Kelâmının Kırılma Noktası: Cüveynî’nin Yöntem Eleştirileri”.

İslam Araştırmaları Dergisi 19 (2008), 1-23.

Uludağ, Süleyman. “Avam”. Türkiye Diyanet Vakfı İslâm Ansiklopedisi. 4/105-106.

İstanbul: TDV Yayınları, 1991.

Uludağ, Süleyman. “Havas”. Türkiye Diyanet Vakfı İslâm Ansiklopedisi. 16/517.

İstanbul: TDV Yayınları, 1997.

Ulukütük, Mehmet. “Felsefî Metinlerin Anlaşılmasının Hermeneutik Ufukları:

Hakikat, Yöntem ve Tarihselliğin Ufukları”. Uluslararası Dinî ve Felsefî

Metinler: 21. Yüzyılda Yeniden Okuma, Anlama ve Algılama Sempozyumu.

263-281. İstanbul: Sultanbeyli Belediyesi Kültür ve Sosyal İşler Müdürlüğü,

2011.

Ülken, Hilmi Ziya. “İbn Rüşd”. İslam Ansiklopedisi. 5/2/781-798. İstanbul: Milli

Eğitim Basımevi, 1950.

Vural, Mehmet. İslam Felsefesi Sözlüğü. Ankara: Elis Yayınları, 2011.

Warburton, Nigel. Klasiklerle Felsefe. İstanbul: Alfa Yayınları, 4. Baskı., 2019.

Ward, Julie. “Aristotelian Homonymy”. Philosophy Compass 4/3 (2009), 575-585.

Ward, Julie K. Aristotle on Homonymy: Dialectic and Science. Cambridge:

Cambridge University Press, 2010.

Wierenga, Edward R. The Nature of God: An Inquiry into Divine Attributes. Ithaca:

Cornell University Press, 1989.

Wolfson, Harry Austryn. Kelam Felsefeleri. çev. Kasım Turhan. İstanbul: Kitabevi,

2016.

Wolfson, Harry Austryn. “Philosophical Implications of the Problem of Divine

Attributes in the Kalam”. Journal of the American Oriental Society 79/2

(1959), 73-80.

Wolfson, Harry Austryn. “The Twice-Revealed Averroes”. Speculum 36/3 (1961),

373-392.

Wulf, Maurice De. History of Medieval Philosophy. çev. P. Coffey. London:

Longmans, Green, & Co., 1909.

353

Yar, Erkan. “Kelâm İlminde Dokunulamaz Bilgi Alanları Paradigması ve

Epistemolojik Değeri”. Kelamda Bilgi Problemi. ed. Orhan Şener Koloğlu

vd. 53-70. Bursa: Uludağ Üniversitesi İlahiyat Fakültesi, 2003.

Yavuz, Yusuf Şevki. “Ahval”. Türkiye Diyanet Vakfı İslâm Ansiklopedisi. 2/190-192.

İstanbul: TDV Yayınları, 1989.

Yavuz, Yusuf Şevki. “Burhan”. Türkiye Diyanet Vakfı İslâm Ansiklopedisi. 6/429-

430. İstanbul: TDV Yayınları, 1992.

Yavuz, Yusuf Şevki. “Cedel”. Türkiye Diyanet Vakfı İslâm Ansiklopedisi. 7/208-210.

İstanbul: TDV Yayınları, 1993.

Yavuz, Yusuf Şevki. “Hatâbe”. Türkiye Diyanet Vakfı İslâm Ansiklopedisi. 16/443.

İstanbul: TDV Yayınları, 1997.

Yavuz, Yusuf Şevki. “İbn Küllâb”. Türkiye Diyanet Vakfı İslâm Ansiklopedisi.

20/156-157. İstanbul: TDV Yayınları, 1999.

Yavuz, Yusuf Şevki. “İstidlâl (Kelâm)”. Türkiye Diyanet Vakfı İslâm Ansiklopedisi.

23/325-328. İstanbul: TDV Yayınları, 2001.

Yavuz, Yusuf Şevki. “Vahdâniyyet”. Türkiye Diyanet Vakfı İslâm Ansiklopedisi.

42/428-430. İstanbul: TDV Yayınları, 2012.

Yıldırım, Onur. “İbn Tumart ve Muvahhid Davası’nın Oluşumu”. Belleten 62/234

(1998), 403-424.

Yıldız, Mustafa. “İbn Rüşd’ün Seçkinciliği Bağlamında Felsefenin Siyasal İşlevi”.

İslâm Araştırmaları Dergisi 29 (2013), 35-64.

Yılmaz, Furkan. Fârâbî Mantığında Sofistik Sanat. Trabzon: Trabzon Üniversitesi,

Yüksek Lisans Tezi, 2022.

Yunus Cengiz. “Ahval Teorisi”. Metafizik: Varlık Düşüncesi ve Sıfatlar. ed. Ömer

Türker. 2/980-994. İstanbul: Ketebe Yayınevi, 2021.

Yunus Cengiz. “Mâna Teorisi”. Metafizik: Varlık Düşüncesi ve Sıfatlar. ed. Ömer

Türker. 2/996-1008. İstanbul: Ketebe Yayınevi, 2021.

Zafer Erginli. Metinlerle Tasavvuf Terimleri Sözlüğü. Trabzon: Kalem Yayınevi,

2006.

Zeı̇n, Abdulhamid el-. “İdeoloji ve Teolojinin Ötesinde: Bir İslam Antropolojisi

Arayışı”. çev. Halil Saim Parladır. Sosyoloji Dergisi 28 (2013), 145-176.

Zemaḫşerî, Ebû’l-Ḳâsım Maḥmûd b. ʿAmr ez-. el-Mufaṣṣal fî Ṣınaʿati’l-İʿrâb. thk.

ʿAlî bû Mulaḥḥam. Beyrut: y.y., 1993.

