
T.C.
MARMARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
İLAHİYAT ANA BİLİM DALI

KELAM BİLİM DALI

OSMANLI DEVRİ KELAMCILARININ
BİLGİ KAYNAĞI OLARAK KEŞFE BAKIŞI

Yüksek Lisans Tezi

MURAT KAŞ

İstanbul, 2007

T.C.
MARMARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
İLAHİYAT ANA BİLİM DALI

KELAM BİLİM DALI

OSMANLI DEVRİ KELAMCILARININ
BİLGİ KAYNAĞI OLARAK KEŞFE BAKIŞI

Yüksek Lisans Tezi

MURAT KAŞ

Danışman: PROF. DR. YUSUF ŞEVKİ YAVUZ

İstanbul, 2007

Genel Bilgiler

Adı Soyadı : Murat Ka�
Anabilim Dalı : �lahiyat
Program : Kelam
Tez Danı�manı : Prof. Dr. Yusuf �evki Yavuz
Tez Türü ve Tarihi : Yüksek Lisans-Temmuz 2007
Anahtar Kelimeler : Bilginin Kaynakları, Kelam �lmi, Ke�f,
 �lham

 ÖZET

 �slam dü�üncesinin temel alanlarından olan kelam ve tasavvuf arasındaki

ili�kinin ba�lıca sorunsallarından biri ke�f ve ilhamdır. Söz konusu problem bir açıdan

kelam ve tasavvufun varlık ve bilgi anlayı�larıyla irtibatlı iken, di�er bir yönüyle

insanın bilgi elde etme yetileri ile ilgilidir.

 Osmanlı klasik dönem kelamcılarının bilgi kayna�ı olarak ke�fe yakla�ımının

ele alındı�ı ara�tırmamızda öncelikle kelam ilminde bilginin kaynakları, bilgi elde

etme süreci ve geçerli bilginin nitelikleri analiz konusu edilmi�tir. Ke�fin mahiyeti

epistemolojik bir de�ere sahip olup olmama açısından ele alındıktan sonra bu zemin

üzerinde, önde gelen Osmanlı klasik dönem alimlerinin bilgi kayna�ı olarak ke�fe

ili�kin görü�leri ortaya konulmaya çalı�ılmı�tır.

GENERAL KNOWLEDGE

Name-Surname : Murat Ka�
Field : Divinity
Programme : Islamic Theology (Kalam)
Supervisor : Professor Yusuf �evki Yavuz
Degree Awarded and Date : Master-July 2007
Keywords : Sources of Knowledge, IslamicTheology,
 Inspiration, Unveiling

ABSTRACT

One of the main controversial issue between Islamic Theology (Kalam) and

Tasavvuf in relation to sources of knowledge is ilham (inspiration) and kashf

(unveiling). The problem, on the one hand, is concerned with epistemological abilities

of the man and on the other hand, is related to epistemological and ontological

framework of Islamic Theology and Tasavvuf.

Our quest, in which the eminent and leading Ottoman scholars’ approach to

the inspiration and unveiling as a source of knowledge is handled, aims to discuss the

value of inspiration in view of Islamic Theology through the works of the Ottoman

classical age’s leading scholars. In this context, firstly the sources of knowledge, the

process of attaining it and the qualities of knowledge in Islamic theology is inquired

and then the characteristics of unveiling and inspiration is described. Finally, by this

conceptual and theoretical framework, the ideas of the Ottoman classical age’s

leading scholars are discussed.

 I

İÇİNDEKİLER

KISALTMALAR.. III
ÖNSÖZ ...IV
GİRİŞ ..1

A. ARAŞTIRMANIN KONUSU, KAPSAMI VE YÖNTEMİ.. 1
B. KAYNAK DEĞERLENDİRMESİ.. 8

BİRİNCİ BÖLÜM

KLASİK DÖNEM KELAM İLMİNDE BİLGİ PROBLEMİ

I. BİLGİNİN TANIMI VE MAHİYETİ...11
II. BİLGİNİN KAYNAKLARI...17

A. BİLGİNİN KAYNAKLARININ ÜÇE İNHİSARI PROBLEMİ.. 18
B. ZORUNLU BİLGİLERİN İSPATI.. 21
C. BİLGİ ELDE ETME VASITALARI... 23

1. Beş Duyu ... 23
2. Akıl ... 23

a) Aklın ilahiyyât konularında bilgi kaynağı olması... 24
b) Nazar ve Delil.. 28
c) İnanç Önermelerinin Bilişselliği ... 30

3. Sâdık Haber.. 35

İKİNCİ BÖLÜM

KEŞF VE MAHİYETİ

I. KAVRAMSAL ÇERÇEVE..43
A. KEŞF VE SEZGİ .. 43
B. İLHÂM VE VAHİY... 46
C. VAHİY İLE İLHÂM ARASINDAKİ FARK... 47
D. BASİRET, FİRÂSET VE MARİFET.. 47
E. İTTİSÂL... 48
F. AKIL, KALP, RUH VE NEFS ... 49

II. KEŞFİN MAHİYETİ...51
A. KEŞF VE AKIL ÖTESİ... 55
B. KEŞFİN METAFİZİK TEMELİ.. 57

III. KEŞFÎ BİLGİNİN İMKANI..60
A. KEŞF VE AKLÎ-DUYUSAL BİLGİ... 61
B. KEŞFÎ BİLGİ VE VAHİY... 63

IV. KEŞFİN BİLİŞSELLİĞİ PROBLEMİ...64
A. KEŞF VE VİCDANİYYÂT .. 65
B. KEŞFİN SUBJEKTİFLİĞİ-OBJEKTİFLİĞİ PROBLEMİ... 67
C. KEŞF, İTTİHAD VE FENÂ ... 69

V. KELAM İLMİ VE KEŞFÎ BİLGİ ...75
A. KEŞF, İSTİDLAL VE İCİTHAD... 79
B. KEŞFİN KELAM İLMİ AÇISINDAN DEĞERİ .. 81

 II

C. KEŞF VE İNANCA İLİŞKİN ÖNERMELERİN ÖNCELİĞİ PROBLEMİ..................................... 83

ÜÇÜNCÜ BÖLÜM

KLASİK DÖNEM OSMANLI KELAMCILARINDA BİLGİ KAYNAĞI OLARAK

KEŞF

I. KELAM İLMİNİN TARİHSEL SÜRECİ VE KLASİK DÖNEM (1300-1600)..........................91
II. OSMANLI KLASİK DÖNEM KELAMCILARINDA BİLGİ KAYNAĞI OLARAK KEŞF 98
SONUÇ .. 131
KAYNAKÇA.. 138

 III

KISALTMALAR

ŞM : Şerhu’l-Mevâkıf

tsh. : tashih eden

bkz. : bakınız

s. : sayfa

c. : cilt

vb. : ve benzeri

nşr. : neşreden

trc. : mütercim

t.y. : tarih yok

y.y. : yayınevi yok

b.y. : basım yeri yok

yay. : yayınevi

vr. : varak

 IV

ÖNSÖZ

İslam düşüncesinde bilgi probleminin iki perspektiften ele alınması

mümkündür: Teolojik ve epistemolojik.1 ‘Allah’ın bilgisi’ ekseninde ele alınan

meseleler teolojik açıdan inceleme konusu olurken, ‘insanın bilgisi’ çerçevesindeki

problemler epistemolojik açıdan araştırmaya konu olmaktadır.

İnsanın bilgisi çerçevesinde tartışılan bilginin imkanı, tanımı, mahiyeti,

kaynakları vb. meseleler, bir yandan insan bilgisinin sınırları problemiyle birlikte insan

nefsinin incelenmesini (ki bu yönüyle ilmü’n-nefs, yani psikoloji açısından incelemeye

konu olacaktır) gerekli kılarken; diğer yandan gerek ontolojik (bilginin hangi varlık

kategorisinde yer aldığı, bilgi ile bilen arasındaki varlıksal ilişki vb.) gerekse

epistemolojik (insanın bilgiyi elde etme süreci, bilginin kaynakları ve buna bağlı olarak

bilgi türleri vb.) yönden araştırmaya konu olacaktır.

İslam düşüncesinin tarihsel gelişimi çerçevesinde ortaya çıkan kelam, felsefe

ve tasavvuf ekollerinin bilgi problemine yaklaşımlarının incelenmesi, söz konusu

ekollerin varlığa ilişkin görüşlerinin ortaya konulmasının yanında, insan nefsinin sahip

olduğu idrak kabiliyetinin sınırları çerçevesinde, bilginin elde edilme süreci, kaynakları

ve buna bağlı olarak bilgi türlerindeki farklılaşma vb. konuların ele alınmasını

gerektirmektedir. Söz konusu farklılaşmanın İslam düşüncesi içerisinde, sistem içi bir

tartışmanın ürünü olduğunun ileri sürülmesi, mutlak anlamda bir farklılaşmanın değil,

bilgiye ulaşma yöntemleri açısından bir farklılığın söz konusu olduğunu iddia etmek

anlamına gelecektir. Bu noktada sözü edilen ekoller arasında kavramsal bir takım

örtüşmelerin olduğu (sözgelimi filozofların mümkün-vâcib ayırımının kelamcılarda

kadîm-hâdis ayırımına2, faal aklın Cebrâil’e tekabül ettiği vb.), farklılaşmanın

1 Bu husus esas itibarıyla sadece İslâm düşüncesi için değil, bütün bir düşünce tarihi için geçerli

olabilecek bir yargıdır. Zira Tanrı-insan-evren üzerine yapılan herhangi bir tetkik, bilgi bahsi söz
konusu olduğunda, insanın ve de Tanrının bilgisi şeklinde epistemolojik ve teolojik iki perspektifi
dikkate almak durumundadır.

2 Bu noktada söz konusu kavramların tercih edilmesinde her iki ekolün temel ilke ve kabullerinin
yansımalarını da göz ardı etmemek gerekmektedir. Sözgelimi, mümkün-vâcib ayırımının kadim-hâdis
ayırımında olduğunun aksine bir yoktan yaratmayı ihsas ettirmemesi, filozofların, yoktan yaratmanın
olmadığı, alemin zaman açısından kadim olduğu görüşüyle doğrudan irtibatlıdır.

 V

mefhumda değil isim ve lafızda olduğu3 ve bu durumun söz konusu iddiayı desteklediği

meselesi ise ayrı bir tartışmanın konusudur. Biz bu noktada, Seyyid Şerif Cürcânî’nin

(ö. 816/1413) İslam düşüncesindeki ekollerle irtibatlı olarak yaptığı, temsil gücünün

yüksek olduğunu düşündüğümüz tasnifi aktarmakla yetineceğiz:

“İnsanın (nâtık nefsin) en büyük saadeti ve en yüce mertebesi, Allah’ın

eksiklikten münezzeh kemal sıfatlarını; dünya ve ahirette Allah’tan sâdır olan fiilleri

yani özetle mebde ve meâdi bilmektir. Bu bilgiye götüren yol ise iki yönden

gerçekleşmektedir. Birincisi nazar ve istidlal ehlinin yolu, ikincisi riyazet ve mücahede

ehlinin yoludur. Birinci yolu izleyenler eğer peygamberlerin dinlerinden birine mensup

iseler mütekellimdirler, aksi halde Meşşâî filozoflardır. İkinci yolu izleyenler ise eğer

riyazetlerini şeriatın hükümlerine göre yapıyorlarsa müteşerri sûfîlerdir, aksi halde

işraki filozoflardır. Dolayısıyla her yolun iki taifesi vardır. Birinci yolun neticesi, nazarî

güçle yetkinleşmek ve nazarî gücün mertebelerinde ilerlemektir. Bu mertebelerin en

yükseği, müstefad akıl yani nazarîlerin müşahedesidir. İkinci yolun sonucu ise ameli

güçle yetkinleşmek ve ameli gücün mertebelerinde ilerlemektir.”4

Bu tasniften hareketle, kelam ve tasavvuf disiplinlerinin esasında farklı

yöntemlerle aynı hakikate götüren alanlar olduğu, dolayısıyla, tarihsel süreç içerisinde

bu iki ekol arasında yaşanan gerilimin sistem içi bir tartışmanın ürünü olduğu, bu

ekollerden herhangi birinin İslam dışı bir çerçevede algılanmaması gerektiği öne

sürülebilir. Bu noktada, sözgelimi, tezimiz açısından bakıldığında, keşfin kelam

açısından ele alınmasında kelam ilminin amaç, gaye ve yönteminin dikkate alınmaksızın

bir değerlendirme cihetine gidilmesinin ortaya çıkaracağı problemlere dikkat çekilebilir.

Fakat, kelam ilmi söz konusu olduğunda keşfî bilginin geçersizliği, tasavvuf söz konusu

olduğunda ise bir bilgi kaynağı olabileceği iddiasının gerçeklik ve hakikat algısının

ortadan kalktığı uç bir rölativizme düşülmeksizin temellendirilmesi gerektiği de

ortadadır. Ancak bu konunun bütün boyutlarıyla ele alınması, elbette bu tezin sınırlarını

3 Bkz. Gazzâlî, “er-Risâletü’l-Ledünniyye”, (Mecmüatü Resâil içinde), Beyrut 1986 s. 91; Davûd-ı

Kayserî akıl, nefes-i Rahmanî vb. kavramlara değinirken, ‘ehl-i tahkik (muhakkikler)’in, ehl-i hikmet
(filozoflar)’ın, ‘ehl-i şer‘’ (kelamcılar)’ın dilinde söz konusu kavramların karşılıklarının yer aldığını
açıkça ifade eder. Sözgelimi, aklî suretlerin kelamcılarda melekler, filozoflarda mücerret akıllarla aynı
mefhuma işaret ettiklerini belirtir. bkz. Davûd-ı Kayserî, “Keşfü’l-hicâb an kelâmi rabbi’l-erbâb”, er-
Resâil içinde, nşr. Mehmet Bayrakdar, Kayseri 1997, s. 96

4 Seyyid Şerif Cürcânî, Hâşiye alâ Levâmii’l-Esrâr, İstanbul 1303, s. 12-13

 VI

aşmaktadır. Zira, söz konusu edilen husus, İslam düşünce sisteminin önemli

sacayaklarını oluşturan kelam, felsefe, tasavvuf disiplinlerinin hem varlık hem de bilgi

konularındaki farklılaşmalarının tek bir sistem içerisinde nasıl anlamlandırılacağına

ilişkin çok boyutlu bir meseledir. Biz sadece, kelam ilmi söz konusu olduğunda keşfin

ve ilhamın hangi çerçevede redde ya da kabule konu olduğuna işaret ettikten sonra, belli

bir dönemde yaşamış olan önemli kelam bilginlerinin keşf ve ilham konusuna

yaklaşımlarını incelemeye çalışacağız.

Osmanlı klasik dönem kelamcılarının keşfe bakışını ele alacağımız tezimizde,

kelam ile tasavvuf arasında yukarıda sözünü ettiğimiz iddianın lehinde ya da aleyhinde

bir sonuca ulaştıracak bir çabanın içerisinde bulunmayacağız. Bu noktada, bir değer

yargısı ortaya koymaktan ziyade, tasvirî (deskriptif) açıklama modelini tercih edeceğiz.

Öncelikle birinci bölümde, kelamda bilgi problemi çerçevesinde geçerli bilgi türünün

özelliklerini açıklığa kavuşturmaya çalışacağız. İkinci bölümde ise, keşfin mahiyetini

ortaya koymaya çalışacağız. Böylece, bu iki meselenin ortaya konulmasıyla birlikte,

kelam ilmi açısından geçerli bilgi türünün özelliklerinin keşfte bulunup bulunmadığı

açıklığa kavuşmuş olacaktır. Son olarak da, sözünü ettiğimiz dönemde yaşayan, temsil

kabiliyeti yüksek, önde gelen kelam bilginlerinin keşf ve ilhama bakışlarını ele almaya

çalışacağız.

Gerek tez konusunun ve tezin çerçevesinin belirlenmesi gerekse yazımı

noktasındaki yardımlarından dolayı danışman hocam Prof. Dr. Yusuf Şevki Yavuz

Bey’e, değerli katkılarından dolayı hocalarım Prof. Dr. Metin Yurdagür’e ve Doç. Dr.

Ömer Aydın’a teşekkür ederim. Tezin kaynaklarını istifadeye açık bulduğum İ SAM

Kütüphanesi’nde araştırmacılara sunulan mükemmel çalışma ortamından dolayı bu

kurumun yetkili ve çalışanlarına da teşekkürü bir borç bilirim.

Murat KAŞ

İstanbul 2007

 1

GİRİŞ

A. ARAŞTIRMANIN KONUSU, KAPSAMI VE YÖNTEMİ

İslam düşüncesinin üç temel alanı olan kelam, felsefe ve tasavvufun, tarihsel

süreç içerisindeki gelişimlerinin, bu süreçte evrilen ve gittikçe daha sistematik ve

sofistike hale gelen kavramsal çerçevelerinin, söz konusu alanların varlık ve bilgi

konularındaki yaklaşımlarıyla irtibatlı bir şekilde ele alınması, bu üç alanın birbirleriyle

olan ilişkisinin, gerilim ve uzlaşım noktalarının belirlenmesi açısından önem

taşımaktadır.

İslam düşünce geleneğinde ilimlerin tariflerinde konu (cihet- i vahdet- i zâtiyye)

ve gaye (cihet- i vahdet- i araziyye) şeklinde iki itibarın5 söz konusu olduğunu dikkate

alacak olursak, kelam, felsefe ve tasavvuf arasındaki ilişkinin bu yönler dikkate

alınmaksızın incelenmesi, bu alanlar arasındaki çatışma ve uzlaşma noktalarının

belirlenmesi ve değerlendirilmesi noktasında birtakım problemleri beraberinde

getirecektir. Özellikle kelam-tasavvuf ilişkisinin ortaya konulmasında, varlık ve bilgi

zemininin göz ardı edilmesi, bu alanlara ilişkin yüzeysel bir okumayı beraberinde

getirecek, dahası yanlış ve hatalı değerlendirmelere neden olacaktır.

Kelam-tasavvuf ilişkisinin ele alınmasında, epistemolojik boyutun, arka planda

ontolojik zemini teşkil eden bir çerçeveyle birlikte düşünülmesi gerekmektedir.

Alemden Allah’a intikal eden bir sürecin söz konusu olduğu kelamda, ‘kâinâtı aşan,

fail- i muhtar bir varlık’ fikri temelde yer alırken; bizzat insanın kendisinden Allah’a6

giden bir yükseliş7 nosyonunun eksende yer aldığı tasavvufta ‘kâinâtta tecelli eden içkin

bir Allah’ anlayışı ön plana çıkmaktadır. Bu varlık fikrinin epistemolojik düzeye

yansımasıyla birlikte, bir yanda insanlara dosdoğru yolu göstermek üzere, insanlar

arasından seçtiği biri vasıtasıyla vahy eden bir Allah, diğer tarafta kişinin kendisini,

nefsini bilmesi neticesinde, kişide birtakım açılımların (keşf) gerçekleşmesine kaynaklık

5 Cihet-i vahdet-i zâtiyye ilmin konusu itibarıyla, cihet-i vahdet-i araziyye ise gayesi açısından tarife konu

olmasıdır. Bkz. Mehmed Halis, Mîzânü’l-Ezhân, Mantık Metinleri içinde, nşr. Kudret Büyükçoşkun,
[b.y.], [t. y.], s. 108.

6 Bu bağlamda “Nefsini bilen Rabbi’ni bilir” sözünün tasavvufî düşüncedeki merkeziyeti ve önemi
hatırlanmalıdır.

7 Mirac ve kavs-i nüzûlün zıddı olan kavs-i urûc bu yükseliş fikrini yansıtan ve merkezî öneme sahip olan
kavramlardandır.

 2

eden bir Allah tasavvuru ortaya çıkmaktadır. Bu durumda Allah- insan ilişkisinin gerek

psikolojik (nefs ve kuvveleri bağlamında) gerekse epistemolojik dışavurumları da bu

farklı çıkış noktalarına göre şekillenmektedir. Bu açıdan bakıldığında, metafizikten (var

olmaları açsından Allah ve insan) epistemolojiye (insanın Allah hakkındaki bilgisi)

geçişte psikoloji (insanın bilgi elde etmesini sağlayan kuvve ve yetileri, bilgi elde etme

vasıtaları), söz konusu Allah- insan ilişkisinde irtibat noktasını oluşturmaktadır. Bu

durumda, bir yanda akıl, düşünme ve istidlal gücü diğer tarafta kalp, aynü’l-basiret vb.

kavramlar söz konusu olmaktadır.

Kelam-tasavvuf ilişkisinin, söz konusu alanların mevzuları (konu) cihetinden

ele alınmasının yanında, cihet- i vahdet- i araziye, yani amaç ve gayeleri açısından da

incelemeye konu olması gerekmektedir. Bu durumda, bir yanda “deliller ortaya koymak

suretiyle dini akidelerin ispatını, onlar üzerindeki şüpheleri bertaraf etmeyi” amaç

edinen kelam ilmi, diğer tarafta “içsel arınmanın gerçekleştirilmesi suretiyle Allah’a

yakınlaşmayı sağlama, ilahî isim ve sıfatların tecelli ettiği bir insan- ı kâmil ortaya

çıkarma” gayesini güden tasavvuf söz konusu olmaktadır. Mevzuları açısından benzer

bir noktada birleşen bu iki alanın, ayrıldıkları noktayı, konuları ele alış tarzlarında, diğer

bir ifadeyle metot farklılığında görmek mümkündür.

Kelam ilminde, bütün inanç esaslarının kendisine irca edilebileceği tevhid

bilincini yerleştirmek için –ki bu zâtta, sıfatta ve fiillerde tevhid olarak

şekillenmektedir- zihinsel düzeyde teorik olarak, rasyonel yollarla ve metotla

oluşturulmak istenen çerçeve, yani mutlak tevhid, tasavvufta, diğer bir ifadeyle sûfî

tevhid öğretisinde, tecrübî olarak yaşama şeklinde sağlanmaya çalışılmaktadır ki; sûfî

terminolojide bu, ilahi aşk, vecd, tecelli ve daha sonraları tasavvuf felsefesiyle

bütünleşerek vahdet- i vücûd şeklinde sembolleşmiştir. Birisi, aklın genel ilkelerine

dayanan genel geçer bir inanç haritası oluştururken, diğeri subjektif ve kişiye özel

mânevî bir boyuta kapı açmaktadır.

Kelam ilmi açısından Allah- insan-kâinât ilişkisi söz konusu olduğunda, bir

takım duyusal ve aklî mekanizmaları kullanarak alemi tanıma -ki bu tanıma içerisine

kozmolojik süreç, yaratılış, varlık gibi konular da girmektedir-, bu vasıtayla Allah’ı

 3

bilme ve bu bilince ilişkin rasyonel bir çerçeve oluşturma süreci gözlenmektedir. Bilgi

elde etme yolları da, söz konusu süreçle irtibatlıdır: Duyular, akıl ve doğru haber.

Tasavvuf açısından bu üçlüye baktığımızda, işe öncelikle insandan başlamak

suretiyle Allah’a gidiş esası ve yolu takip edilerek, insanın Allah’la olan vahdeti temele

konulmakta, bu kanaldan aleme yönelme prensibi söz konusu olmaktadır. Yine konuya

bilgi elde etme yolları açısından bakılırsa; tasavvufta, gerçek ve sağlam bilginin ancak

"keşf" yoluyla mümkün olacağı ifade edilmektedir. Aklın sadece anlama görevinin

olduğu, keşfin ise müşahede ve temaşa anlamına geldiği, tasavvufta sürekli dile getirilen

hususlardandır.8

Hakikate ulaşmanın yolları bağlamında kelam-tasavvuf ilişkisi hususunda tayin

edici soru şu olmaktadır: Tasavvuf ilminin, içsel arınma denilen süreçle Allah’a ulaşma

gayesini gerçekleştirirken, kelam ilminin ortaya koyduğu çerçeveyle olan irtibatı, bu

çerçeveye göre konumu ne olacaktır? Bu soru ışığında, hem teolojik önermelerin ve

çerçevenin tasavvufî tecrübe ile olan öncelik-sonralık, bağımlılık-bağımsızlık vb.

ilişkilerinin tartışılması mümkün olacak hem de bu ilişkinin dil, düşünce, varlık

düzeylerindeki yansımalarının ortaya konulmasıyla birlikte, aralarındaki gerilimin,

farklı varlıklar hakkında konuşuyor olmalarından mı yoksa farklı yöntem, itibar ve

amaçların dikkate alınmasının beraberinde getirdiği bir durum sebebiyle, aynı varlık

hakkında konuşmak üzere geliştirilen dillerin farklılığından mı kaynaklandığı sorusuna

cevap teşkil edecek zemin ortaya konulmuş olacaktır.9

Kelam-tasavvuf ilişkisine dair bu bağlamdaki spesifik problemlerden biri

keşfin ve ilhamın imkanı ve bilgi kaynağı olma açısından değeridir. Kelam ilminde,

insanın peygamber dolayımıyla ilahî vahye muhatap olmasıyla birlikte, peygamberin

yol göstericiliği ve aklın işlevselliği yani, vahiy ve sünnet kaynaklı malzemeyi işlemesi,

temel alması ve onlardan hareket etmesi sayesinde, Allah’a ve ilahî olana ilişkin

8 Nihat Keklik, Sadreddin Konevi’nin Felsefesinde Allah, Kâinât ve İnsan, İstanbul 1967, s. 146
9 “Her gerçeklik düzlemine tekabül eden ve her bir düzlemdeki bilme ameliyesinin kendisi vasıtasıyla

gerçekleştirildiği bir bilgi elde etme yönteminin var olduğu” şeklinde ifade edilen ve “principle of
adequation” olarak adlandırılan ilkenin bütün boyutlarıyla ele alınması, kelam-felsefe-tasavvuf
ilişkilerinin mahiyetinin ortaya konulması açısından da önem taşımaktadır. Söz konusu ilkenin kısa bir
tanımlaması için bkz. S. Hüseyin Nasr, “Intellect and Intuition”, Islam and Contemporary Society , c.
13, sayı 1-2, s. 40

 4

bilginin edinilmesi süreci söz konusu olmaktadır. Bu noktada, ilahî vahyin (haber)

ışığında kâinât kitabını gözlemleme (duyular), bu gözlemden hareketle bir takım yargı

ve çıkarımlarda bulunma (akıl) neticesinde, Allah’a ve Allah’la ilintili olan hususlara10

ilişkin bir çerçeveye ulaşılmaktadır.

İnanca ilişkin çerçeve oluşturulurken hangi bilgi kaynaklarının geçerli

olduğunun ve geçerlilik kriterlerinin ortaya konulması, keşfin kelamî epistemoloji

açısından konumunu belirleme açısından önem taşımaktadır. Sûfîlere göre hüccet ve

delil sayılan keşf ve ilham kelam ilmi söz konusu olduğunda nasıl bir değerlendirmeye

konu olmaktadır? Sözgelimi, kelam ilminin ortaya koyduğu inanç çerçevesini kabul

eden bir kişinin Allah’a ilişkin tasavvuruyla, yine aynı kişinin yaşadığı, derunî

tecrübesine konu olduğunu iddia ettiği varlığa ilişkin tasavvur mukayese edildiğinde

nasıl bir durum ortaya çıkmaktadır? Bu noktada, naslarda tanımlanan ve nitelikleri

bildirilen Tanrı’nın objektif, sûfînin, tecrübesinde deneyimlediğinin ise subjektif bir

Tanrı olduğu mu iddia edilecektir?11 Bu hususlar, Allah’a/Tanrı’ya ilişkin bir tasavvur

oluşturmada kelam ilminin sunduğu çerçeveye göre keşfin konumunun belirlenmesi

açısından önem taşımaktadır.12

Klasik dönem Osmanlı kelamcılarında bilgi kaynağı olarak keşfin incelenmesi,

yukarıdaki temel teorik çerçevenin yanında, klasik dönemin bütün bir kelam ve tasavvuf

tarihi açısından durduğu yerin tayin edilmesini de gerektirmektedir. Ayrıca Osmanlı

klasik çağında, kelam-tasavvuf alanlarındaki düşüncenin seyrini incelemek, bu

disiplinler arasındaki esaslı bir mukayesenin ön şartı olmakla birlikte, söz konusu

düşünsel serüvenin serencamını ortaya koymanın ön şartı da, o dönemdeki kelam-

tasavvuf literatürünün incelemeye konu olacak tarzda ortaya konulmasıdır.13 Bunun

yapılmasından önce irdelenmesi gereken konulardan biri de klasik dönem Osmanlı

düşüncesinin İslam düşüncesi içerisinde her iki disiplin açısından durduğu yerin tayin

10 Bu noktada bütün inanç esaslarının Allah ve O’nun varlığı, birliği ilkesine ircâ edilmesi mümkündür.
11 Sûfî yazınında sıkça yer alan “Ben kulumun zannı üzereyim…” kudsî hadisi bu çerçevedeki

subjektiviteyi ihsas ettirmektedir.
12 Bu noktada özellikle tasavvufî dilin bütün boyutlarıyla ele alınması gerekmektedir. Zira, hem iki

disiplin arasındaki gerilimin kaynağının hangi düzey ya da seviye (dil, düşünce, varlık) olduğunun
tespit edilmesi hem de sûfî dilin çözümlenmesi meselenin açıklığa kavuşturulması açısından önem
taşımaktadır

13 İbrahim Kalın,“Osmanlı Düşünce Geleneğinin Oluşumu”, Osmanlı Ansiklopedisi, Ankara 1999, VII, 44

 5

edilmesidir ki bu, metodolojik bir takım problemleri tartışma zeminine çeken önemli bir

husustur.

Düşünce tarihi açısından Osmanlı klasik dönemini ele alan eserler nicelik

itibarıyla modernleşme dönemine ilişkin araştırmalarla mukayese edildiğinde, söz

konusu dönemin ciddi bir ihmalin kurbanı olduğu görülecektir. Bu husus 12. y.y.

sendromu olarak da adlandırılabilecek olan ‘Gazzâlî’den sonra İslam dünyasında

düşüncenin öldüğü’ teziyle doğrudan irtibatlı bir husus olmakla birlikte, İslam düşünce

tarihinin sürekliliği açısından bakıldığında tarih bilincine ilişkin ciddi bir kırılmayı

beraberinde getirmiştir. Yani, Osmanlı dönemine kadarki süreç bütün boyutlarıyla ele

alınmakta, Osmanlı atlanarak modernleşme dönemine gelinmektedir. Aradaki yedi

yüzyıllık sürecin göz ardı edilmesi hem modernleşme döneminin sağlıklı bir

perspektiften değerlendirmeye konu olması açısından bir engel teşkil etmekte hem de

gerek birey gerekse toplum düzeyinde tarihsel süreklilik bilincinde kırılmalara yol

açmaktadır.

 Klasik döneme ilişkin yazın ve literatürün ortaya konulmamış olmasından

daha önemli bir problem, yukarıdaki satırlarda işaret ettiğimiz, Osmanlı düşünce

mirasının nasıl anlaşılacağıyla alakalı, ne anlam ifade ettiğiyle ilgili bir açık seçikliğin

olmamasıdır.14 Söz konusu dönemde orijinal bir kelamî- tasavvufî düşüncenin olmadığı,

Gazzâlî sonrasında (12. y.y.’dan sonra) İslam düşüncesinin gerileme sürecine girdiği,

daha önce yazılan eserlere ne metodoloji ne de muhteva açısından herhangi bir katkının

yapılmadığı vb. görüşler bağlamında “Osmanlı, herhangi bir orijinal çalışma/eser ortaya

koymadığı, sadece söz konusu eski eserler üzerine şerh ve hâşiye yazdığı olgusundan

hareketle eleştirilebilir mi? Bu yorumlar, hâşiyeler ve talikâtlar var olan ilmî sermayeye

hiçbir şey katmamış olan faydasız çalışmalar mıdır?” sorularının ele alınmasında şu

hususun göz önünde bulundurulması gerekmektedir:

İslam düşüncesinin altın çağı (golden age) olarak nitelendirilen onuncu

yüzyılda ortaya konulan eser ve fikirlerle mukayese edildiğinde, klasik Osmanlı

düşüncesinin orijinal ve önemli hiçbir şey getirmediğini söylemekle, Osmanlı klasik

14 Söz konusu metodolojik problemlerin ana hatlarıyla ele alındığı bir makale bkz. İbrahim Kalın,

“Osmanlı Düşünce Geleneğinin Oluşumu”, s. 41

 6

çağı literatürünün hiçbir değer ve öneme sahip olmadığını söylemek arasında önemli bir

fark vardır.15 Bu, İslam düşüncesinin tarihsel seyri içerisinde Osmanlı klasik dönem

düşüncesinde, kelam-felsefe-tasavvuf alanlarında orjinal ve yeni olarak

nitelendirilebilecek fikirlerin ortaya konulmamasının kendinde olumsuz bir durum

olarak algılanmaması gerektiği, söz konusu düşünsel serüvenin, tabiî seyrini takip

ederek Osmanlı klasik çağında şerh-hâşiye-talik geleneği üzerinden yeniden işlendiği

bir süreç olarak görülmesi gerektiği anlamına gelmektedir.16 Bu durumda klasik dönem

Osmanlı düşüncesi ne yüceltmeci ne de hepten olumsuzlayıcı tavrın kurbanı olmayacak

ve kendinde durumu neyse o şekilde değerlendirme konusu olacaktır. Bu açıdan

bakıldığında sorulması gereken soru, ikinci bir İbn Sina’nın, Gazzâlî’nin ya da İbn

Rüşd’ün niçin var olmadığı değil, kelam, felsefe, tasavvuf ekollerinin sentezlenmesinde

Osmanlı klasik dönem düşüncesinin nasıl bir etkisinin olduğudur.

Osmanlı düşüncesi, İslam düşüncesinin seyri içerisinde oluşan kelam-felsefe-

tasavvuf akımlarının geleneksel sınırlarının belirsizleşmeye başladığı, söz konusu

akımların bir potada eritilmeye çalışıldığı bir alan olarak karşımıza çıkmaktadır. 17

Osmanlı klasik döneminde zahir ile batın gerilimini uzlaşma eğilimi çerçevesinde yeni

bir forma kavuşturma çabasının en tipik örneği, İznik’te kurulan ilk Osmanlı

medresesine müderris- i âmm olarak mutasavvıf-âlim prototipini yansıtan Davûd- ı

Kayserî’nin getirilmiş olmasıdır.18

Osmanlı klasik döneminin düşünce tarihi açısından bu çerçeve içerisine

yerleştirilmesinin ardından bu tarihsel süreçle bağlantılı olarak ele alınması gereken

diğer bir problem, kelam-tasavvuf-felsefe disiplinlerinin klasik anlamdaki sınırlarının

yok olmaya başladığı, farklı bir sentezle bir araya getirilmeye ve uzlaştırılmaya

çalışıldığı bir dönemde kelamcı-mutasavvıf ayırımını yapmanın zorluğunun

araştırmamız açısından taşıdığı handikaplardır.

15 Ahmet Yaşar Ocak “Ottoman Intellectual Life in Classical Period”, Turks, Ankara 2002, III, 749
16 Bu husus için bkz. Süleyman Hayri Bolay, Osmanlılarda Düşünce Hayatı ve Felsefe, Ankara 2005, s.

17
17 İbrahim Kalın,“Osmanlı Düşünce Geleneğinin Oluşumu”, s. 44
18 Reşat Öngören, “Osmanlı Klasik Dönemi Tasavvuf-Kelam İlişkisi”, Akademik Araştırmalar Dergisi,

İstanbul 2000, sayı 4-5, s. 31

 7

Osmanlı klasik çağında kelam ilminin seyrini kelam âlimleri üzerinden takip

etme iddiası, söz konusu dönemde yaşayan âlimlerin kesin sınırlarla kelamcı ya da sûfî

olarak nitelendirilmesinin zorluğu sebebiyle imkan dahilinde değildir. Zira, o dönemde

uzmanlaşma ya da ihtisaslaşma denen olgudan bahsedilemeyeceği için Osmanlı kelam

bilginleri adı altında ele alınan âlimlerin diğer tarafta mutasavvıf olarak incelenmesi

mümkündür.19

Benimsediği tavır açısından bir âlimin kelamcı ya da sûfî o la rak

nitelendirilmesinin imkan dahilinde olup olmadığı sorulabilir. Yani, bir âlimin

geleneksel çizgileriyle kelamcı (kâdir- i mutlak Tanrı anlayışı, kâinât-Allah ilişkisinde

Allah’ın aşkınlığı, alemden Allah’a intikal vb.) ya da sûfî (kâinâtta tecelli eden içkin bir

Allah, insanın kendisinden Allah’a yol bulması vb.) tavırdan hangisini benimsediğinin

tespitinin mümkün olup olmadığı sorulabilir. Osmanlı klasik çağında Râzî sonrası

felsefileşme trendinde belli bir noktaya gelen kelam ilmi ile tasavvuf arasında bir denge

arayışının ve uzlaştırma çabasının olduğu da dikkate alınırsa, bu soruya olumlu cevap

vermek zor olacaktır. Farklı yöntemlerden hareket eden bu disiplinler arasında

mukayeselerin yapılması, söz konusu disiplinlerin birlikte ele alındığı eserlerin ortaya

konulması bu çabanın yansımalarıdır.20 Fakat böyle bir sentezin olmadığı, Osmanlı

düşüncesinde tasavvufun, İslam’ın ta kendisi olduğu da iddia edilmektedir.21 Bu

noktada, kanaatimizce, Osmanlı klasik döneminde kelamın işlev ve fonksiyonunu

19 Bu olgu, tezimiz ve başlığı açısından da bir problem olarak görülmektedir. Fakat Osmanlı klasik dönem

kelamcıları dendiğinde söz konusu âlimlerin sadece kelamcı oldukları kastedilmemektedir. Zira, aynı
âlimler başka bir bağlamda mutasavvıf olarak ele alınmaktadır. Bu durum, yukarıdaki satırlarda dile
getirdiğimiz, “ekoller arasındaki sınırların belirsizleşmesi” olgusunun doğal sonuçlarındandır. O halde
Osmanlı kelam bilginleri ya da âlimleri dendiğinde kastedilen, kelam ilminde eserler veren, görüşler
ortaya koymuş olan alimlerdir. Bu husus için kelam âlimleri ve eserlerine ilişkin yazılan eserlerde ya
da makalelerde ele alınan kişilere bakmak yeterli olacaktır. Bir mukayese için bkz. Ömer Aydın,
“Osmanlı Kelam Bilginleri”, Yeni Türkiye Dergisi, c. 6, sayı 33; M. Said Özervarlı, Kelam Âlimleri
Fihristi, İstanbul 1999; Ali Tarık Ziyat Yılmaz, Osmanlı Müellifleri’nde Adı Geçen Akâid ve Kelama
Dair Eserlerin Tanıtım ve Tasnifi, basılmamış YLS tezi, Marmara Üniversitesi Sosyal Bilimler
Enstitüsü, İstanbul 1997

20 Bu bağlamda Fatih’in, kazaskeri Alaaddin Ali Fenarî (ö. 903/1497)’den ilm-i hakikat ile meşgul olan
üç taifenin, yani kelamcıların, filozofarın ve mutasavvıfların görüşlerinin bir arada ele alınıp
muhakeme edilmesine ilişkin bir talepte bulunması, Ali Fenari’nin, bu işi en iyi Molla Abdurrahman
Camî’nin yapabileceği fikrini serdetmesinin ardından, söz konusu talebin kendisine ulaşmasıyla
birlikte Molla Camî’nin “ed-Dürretü’l-Fâhire fî Tahkîk-i Mezhebi’s-Sûfiyye ve’l-Mütekellimîn ve’l-
Hukemâ fî Vücûdillâhi Teâlâ ve Sıfâtihî ve Nuzûmi’l-Alem” adlı eserini kaleme alması söz konusu
çabanın tipik örneklerindendir. Bkz. Reşat Öngören, “Osmanlı Klasik Dönemi Tasavvuf-Kelam
İlişkisi”, s. 31

21 Osmanlı Toplumunda Tasavvuf ve Sûfîler: Kaynaklar, doktrin-ayin ve erkan-tarikatlar, edebiyat-
mimari-güzel sanatlar-modernizm, haz. Ahmet Yaşar Ocak, s. XIII

 8

yitirdiği, tasavvufun İslam’ın tek yorumu ve hatta kendisi olduğu iddiası

sorgulanmalıdır. Her iki ekolün de kendi parametreleri içerisinde hem teorik ve

entellektüel düzeyde hem tarihsel- toplumsal alanda görev ve fonksiyonlarını îfâ edip

etmediği ortaya konulmalıdır. İki alan arasındaki gerilimin her dönemde belirli

düzeylerde de olsa mevcut olduğu ve olmaya devam edeceği kabul edilmesi gereken bir

olgudur. Bu noktada şu hususun açıklığa kavuşturulması tartışmanın seyri açısından

önem taşımaktadır: Hem kelam eseri yazan hem de tasavvufa dair eserler veren bir

alimin kelam eserinde benimsediği tavır ile tasavvufî çerçevede yazdıkları arasında

yapılacak bir mukayese bizi hangi sonuçlara ulaştıracaktır? Bu doğrultuda yapılacak bir

araştırma hem kelam-tasavvuf ilişkisi bağlamında iki ekol arasındaki gerilim ve çatışma

noktalarının ortaya çıkmasını sağlayacak hem de söz konusu ilişkinin, ‘gerçekliğin

soruşturulmasına yönelik farklı çabalara tekabül eden farklı bilgiye ulaşma

yöntemlerinin ve bilgi türlerinin olduğu’22 şeklindeki iddia çerçevesinde ele alınıp

alınamayacağına ilişkin bir ip ucu sunacaktır.

B. KAYNAK DEĞERLENDİRMESİ

Osmanlı klasik dönem kelam ve tasavvufunu bilgi teorisi açısından ele alan,

kelam ve tasavvufun bilgi konusundaki geleneksel yaklaşımlarının söz konusu

dönemdeki algılanışını inceleyen herhangi bir çalışmaya rastlayamadık. B öyle bir

çalışma, her şeyden önce kelam-tasavvuf ilişkisinin, toplumsal ya da kurumsal düzeyde

ele alınmadan önce, söz konusu alanlarda verilen eserler üzerinden teorik düzeyde bir

araştırmaya konu olmasını gerektirmektedir. Dolayısıyla klasik dönemde yazılmış olan

bütün kelam ve tasavvuf eserlerinin ortaya konulması gerekmektedir. Fakat temsil

kabiliyeti yüksek olan âlimlerin incelenmesi de genel anlamda bir fikre ulaşmak

açısından yeterli olacaktır. Tezimizde, gerek kelamda bilgi problemi gerek keşf gerekse

klasik dönem kelamcılarının ele alınmasında özellikle birincil kaynaklardan

yararlanmaya çalıştık.

Kelamda bilgi problemini kelam ilminin en yetkin ve etraflı kitapları olan

Şerhu’l-Makâsıd ve özellikle Şerhu’l-Mevâkıf üzerinden ele almaya çalıştık. Bu

eselerde bilgi teorisi ile ilgili meseleler bir kelam kitabında olması düşünülemeyecek

22 Bu ilkeye yukarıda değinmiştik. Bkz. s. 3

 9

kadar geniş bir çerçevede23 ve oldukça felsefî bir nosyonla ele alınmaktadır. Bilginin

tanımı, mahiyeti, imkanı, kaynakları vb. hususlar bütün boyutlarıyla ele alınmaktadır.

Keşfî bilginin mahiyetini ortaya koyarken, ilk dönem tasavvuf eserlerinden

ziyade, meseleyi daha sofistike bir tarzda ele alan eserleri tercih ettik. Bu tercihte, söz

konusu eserlerde, derunî tecrübenin duyuşsal anlamda yaşanan bir süreç olmanın

ötesinde, bilişsel bir mahiyete sahip olup olmama çerçevesinde ele alınması, bu sebeple

buna ilişkin daha felsefî çözümlemelerde bulunulması önemli bir rol oynamıştır.

Klasik dönem Osmanlı kelamcılarında keşf konusunu ele alırken temsil

kabiliyeti yüksek olan âlimlerin özellikle kelam ve tasavvufa ilişkin eserlerini dikkate

aldık. Söz konusu eserlerin birçoğunun tahkikli neşirlerinin olmaması, bir kısmının

yazma halinde olması, araştırmanın güvenilirlik düzeyini etkileyen unsurlar olmakla

birlikte, söz konusu durumun birtakım hüküm ve yargılara ulaşma noktasında engel

teşkil etmeyeceği kanaatindeyiz.

23 Teftâzânî, Şerhu’l-Makâsıd’ın birinci cildinin 160-286, ikinci cildin ise 299-332 sayfalarını; Cürcânî

ise Şerhu’l-Mevâkıf’ın birinci cildinin tamamını, yani yaklaşık 300 sayfalık bir kısmı bilgi teorisine
ayırmıştır.

 10

BİRİNCİ BÖLÜM

KLASİK DÖNEM KELAM İLMİNDE BİLGİ PROBLEMİ

 11

I. BİLGİNİN TANIMI VE MAHİYETİ

Kelamda bilgi problemine inanç esaslarının ispatı, ortaya konulması açısından

bakıldığında, bilginin tanımı ve mahiyeti, kaynakları, zorunlu bilgilerin ispatı, nazar ve

yakînî bilgi ifade etmesi, nazarın gerçekleşme ve istenilen sonuca ulaştırma yolları gibi

meselelerin, İslam kanunu üzere24 gerçekleştirilecek olan inanç esaslarının ortaya

konulması sürecini öncelediği görülecektir. Bu sebeple, özellikle, son dönem klasik

kelam kitaplarında inanç esaslarının ispatının kendisine dayandığı, bağlı olduğu söz

konusu meseleler bilgi bahsinde ele alınmıştır.25 Kelamda, inanç esaslarının

temellendirilmesinde geçerli bilginin hangi özelliklere sahip olduğunun ortaya

konulması, öncelikle bilginin (tanımı, mahiyeti, kaynakları, türleri vs.) ve bilgiyi elde

etme sürecinin (nazar ve delil bahisleri) ele alınmasına bağlıdır ki, söz konusu meseleler

bu iki hususun incelenmesini içermektedir.

Mutlak bilginin tarifi noktasında üç grup söz konusudur26:

1. Bilginin mahiyeti itibarıyla tasavvuru zorunludur, zaruridir, dolayısıyla

tarif edilmeye ve tanımlanmaya ihtiyacı yoktur. Bu görüş Fahreddin er-Râzî’ye aittir.

2. Zorunlu değildir, bilakis nazarîdir, fakat tanımını yapmak zordur, bu

sebeple ikinci bir delille ya da temsil ve taksim yoluyla tarifi mümkün olabilir. Bu

Gazzâlî’nin görüşüdür.

3. Zorunlu değildir, nazarîdir ve tarifinde de herhangi bir zorluk söz konusu

değildir.

Fahreddin er-Râzî, bilginin mahiyetiyle birlikte tasavvurunun zorunlu olduğuna

ilişkin görüşünü iki açıdan savunmaktadır:

Râzî’nin birinci akıl yürütmesi şu şekildedir: Her bir insanın var olduğunun,

yani kendi varlığının bilgisi nazarî düşünceye ya da başka bir şeye bağlı olarak

24 İslâm kanunu üzere oluşu, meselelerinin kaynağının kitap, sünnet ve bunlara bağlı olarak hilafına

hükmün vaki olmadığı icma ve aklın verdiği hükümler olması anlamına gelmektedir. Bkz. Seyyid
Şerif Cürcânî, Şerhu’l-Mevâkıf, tsh. Mahmud Ömer Dimyatî, Beyrut 1998, I, 54-55. Bu esere bundan
sonra ŞM şeklinde atıfta bulunacağız.

25 Bkz. ŞM, I, 68-296 ve II, 1-58; Teftâzânî, Şerhu’l-Makâsıd, nşr. Abdurrahman Umeyre, Beyrut 1989, I,
189-287

26 ŞM, I, 69

 12

kazanılmış bir bilgi değil, zorunlu bir bilgidir. Bu bilgi, ilintili olduğu şeyin, yani

varlığın bilinmesi itibarıyla mutlak bilgiden daha hususidir. Yani mutlak olarak bilmek,

varlığı bilmekten daha umumidir. Dolayısıyla varlığın bilgisi, mutlak anlamda bilgiye

nisbetle mukayyeddir, bir şeyin, yani varlığın bilgisi olmakla mukayyeddir. Mutlak olan

mukayyed olanın zatîsidir. Dolayısıyla, eğer varlığın bilgisi zorunlu ve bedihî ise,

mutlak anlamda bilginin künhüyle tasavvuru da daha açık bir şekilde zorunludur.27

Râzî’nin ikinci delili ise şudur: Eğer bilginin mahiyeti itibarıyla tasavvuru

kesbî ve tarifi de mümkünse, ya kendinde (bi-nefsihî) bir tarifi vardır ki bu muhaldir,

zira o takdirde kesbî olmazdı (zira bir şeyin kendinde oluşu iktisabî olmasına ve de

iktisabî oluşu kendinde oluşuna manidir) ; ya da başkasıyla tarif edilir ki bu da yanlıştır,

zira başkasıyla tarif edilebilmesi için, o başkasının da bilinmesi gerekir. Dolayısıyla,

bilginin başka bir şeyle tarifi, söz konusu başka şeyin bilgisine (bilinmesine), başka

şeyin bilinmesi (bilgisi) de bilgiye bağlı olur ki devir lazım gelir.28

Bu iki akıl yürütmenin eleştiri konusu olmasının temelinde bilginin

tasavvuruyla, meydana gelmesi arasında bir ayırımın yapılmaması yer almaktadır.29

Her bir insanın kendisinin varlığına ilişkin bilgisi nazarî düşünce olmaksızın

meydana gelir. Fakat söz konusu bilginin meydana gelmesi böyle iken, tasavvuru böyle

değildir. Yani bilginin söz konusu şekilde zorunlu olarak meydana gelmesi, tasavvurunu

ya da tasavvurunun da zaruri olmasını gerektirmez. Zira, biz, belirli şeylere ilişkin bir

çok cüzî bilgi elde ederiz de, bu bilgilere ilişkin hiçbir tasavvurumuz olmaz. Söz konusu

tasavvurun oluşabilmesi için hasıl olan bilgiye yeni bir yönelmenin olması

gerekmektedir. Dolayısıyla, varlığımıza ilişkin dolayımsız ve zorunlu bilginin tasavvuru

söz konusu değilse, yani sadece meydana gelmesi söz konusuysa, buradan hareketle

mutlak bilginin künhüyle tasavvurunun zorunlu oluşu sonucu da çıkarılamaz.30

Sözgelimi, bir kimse imanı mefhumuyla tasavvur etse, bu o kişinin imanla vasıflanmış

olmasını gerektirmez. Yine bir kimse, küfrü mefhumuyla tasavvur etmese de, inkarın

meydana gelmesiyle birlikte küfürle nitelenir. Dolayısıyla, bir şeyin bilgisinin meydana

27 ŞM, I, 69
28 ŞM, I, 72
29 Şerhu’l-Makâsıd, I, 190
30 ŞM, I, 70

 13

gelmesi, kişiyi o şeyle nitelenebilir kılmadığı gibi; bir şeyin aynıyla meydana gelmesi

de onun tasavvurunu gerekli kılmaz.31 Ayrıca, Râzî’nin delili, tasavvurunun zorunlu

oluşunun, mutlak bilginin zatî özelliği olması ve mutlak bilginin fertlerinden birinin

bedihî olarak tasavvur edilebilmesi durumunda geçerlilik kazanabilir. 32

İkinci akıl yürütmede de bilginin meydana gelişi ile tasavvuru arasındaki fark

gözetilmeksizin bir akıl yürütmede bulunulmuştur. ‘….. mutlak bilgi zaruri değil de

kesbî olup başkası ile tarif edilmek durumunda olunca ve başkası da ancak mutlak bilgi

ile bilinince devir lazım gelir’ ifadesinde başkasının ancak mutlak bilginin tasavvuruyla

bilinebileceği iddiası doğru değildir. Zira, başkası, mutlak bilginin hakikatinin

tasavvuru ile değil, söz konusu başka şeyin iliştiği cüz’î bilginin meydana gelmesi ile

bilinir, yani insanların mutlak bilginin hakikatini tasavvur etmeden bir çok şeyi bilmesi

mümkündür, dolayısıyla devir lazım gelmez.33

Bilginin hakikatiyle tasavvurunun, dolayısıyla tarif ve tanımının zorunlu

olmayıp nazarî olduğunu, fakat söz konusu tarifi yapmanın zor olduğunu ileri süren

Gazzâlî, bunun ancak taksim ve temsil yoluyla34 olabileceğini ifade etmektedir.35

Cürcânî bu noktada Gazzâlî’nin tanımlanması zor derken, gerçek anlamda zatî olarak

cins ve fasılların belirlenmesiyle bir tanımın yapılmasının zorluğunu kastettiğini ifade

etmekte ve bu durumun hisle idrak edilebilen şeylerde dahî geçerli olduğuna,

dolayısıyla mutlak bilgi söz konusu olduğunda bu zorluğun daha da arttığına işaret

etmektedir.36 Mutlak bilginin tasavvur ve tanımı derken, bu şekilde hakiki bir tanım

değil, mutlak anlamda tarif kastedilmektedir.

Mutlak bilginin tasavvurunun zorunlu olmadığı gibi, tanım ve tarifinde de

zorluk olmadığını iddia edenler tarafından mutlak bilgiye ilişkin birçok tarif öne

sürülmüştür.37 Bu tariflere ilişkin kritik ve değerlendirmelerin ele alınması, kelam

31 Şerhu’l-Makâsıd, I, 191
32 ŞM, I, 72
33 ŞM, I, 72
34 Söz konusu taksim ve temsil örnekleri için bkz. ŞM, I, 74
35 ŞM, I, 73
36 ŞM, I, 74-75
37 ŞM, I, 76

 14

ilminde hangi bilgi tanımının dikkate alındığının, dolayısıyla hangi şartları taşıyan

bilginin geçerli olduğunun ortaya konulması açısından önem taşımaktadır.

Bazı Mutezile âlimlerinin bilgiyi, “bir şeye bulunduğu hal üzere inanmaktır”

şeklindeki tarifi, taklidi hariçte bırakmamaktadır, zira taklid de, vâkıaya uygun olduğu

için, bu tanıma dahil olmaktadır. Fakat, taklitte, söz konusu inanç gerekçelendirilmediği

için bir delil- i m ucib’e müstenid olmayan inanç kategorisinde yer almaktadır. Bu

sebeple tarife ‘zarurî olarak ya da delille’ kaydını eklemişlerdir. Böylece taklit tarifin

dışında kalmıştır. Fakat itikad- ı râcih anlamındaki zan da tarife dahil olmaktadır. Yani

zarureten ya da zannî bir delille meydana gelen zan, henüz tarifin dışında değildir. Bu

durumda, tarifte yer alan itikad, kesin inanç (itikâd- ı câzim) şeklinde kayıt altına alınırsa

zan ancak tarifin haricinde kalabilir.

Bu tarife yapılan diğer bir itiraz da, tarifin müstahil yani imkansız olanın

bilgisini içermemesidir. Zira, tarifte geçen şey lafzı, müstahil olanı hariçte

bırakmaktadır. Çünkü, müstahil olan ‘şey’ değildir. Bu itiraza, insanın bilgisi imkansız

olana ilişmez şeklinde cevap verilmiştir, fakat açıktır ki, insan aklı, sözgelimi iki zıddın

ve nakîzin bir araya gelmesinin (ictimâ-ı zıddeyn ve nakîzeyn) imkansızlığını bilir. O

halde insanın bilgisi imkansız olana ilişir. H atta insanın bilgisinin imkansız olana

ilişmeyeceğini iddia etmenin bizzat kendisinde, imkansız olan hakkında bir hüküm,

dolayısıyla bir bilgi söz konusudur. Yani, insanın bilgisi imkansız olana ilişmez ifadesi

haddi zatında imkansıza ilişkin bir yargıdır. İmkansız olana ilişkin bilginin tarifin

haricinde kalmaması, imkansız olana lügat açısından ‘şey’ denmesiyle mümkündür.

İmkansız olanın ‘kendinde sabit olmama’ anlamında bir ‘şey’ olmaması, onun lügaten

‘şey’ olmasına engel teşkil etmeyecektir.38

İkinci tarif, Bâkıllâni’ye aittir: “Malumun olduğu hal üzre bilinmesidir

(marifet)”. ‘Marifet’ kaydıyla Allah’ın ilmi hariçte bırakılmıştır. Zira, Allah’ın ilmi

ittifakla ne ıstılahî olarak ne de lügat itibarıyla marifet olarak isimlendirilemez. Ayrıca

tarifte yer alan malumun bilinmesi ifadesinde elde bulunan bir şeyin tekrar elde

38 ŞM, I, 76-78

 15

edilmesi (tahsil- i hâsıl) söz konusudur. Zira, malum zaten bilinen demektir ki bilinenin

bilinmesi çok da anlamlı değildir.39

İmam Eşarî ise, bilgiyi, mahalline itibarla “kendisinde meydana geldiği

kimseye âlim (bilen) vasfını kazandıran şey”; bilginin iliştiği şeye nisbetle de “malumun

olduğu hal üzre idrak edilmesidir” şeklinde tarif etmiştir. Birinci tarifte bilen lafzının

kullanılmasıyla birlikte, bilginin, ‘bileni bilen kılan şey’ olarak tarif edilmesi söz

konusu olur ki, bu devri gerektirir. İkinci tarifte de, malumun idrak edilmesi ifadesinde

idrakin bilmek anlamına geldiğini dikkate alırsak, tarif yine ‘malumun bilinmesidir’

şeklinde tahsil- i hasılı ya da devri gerektirir.40

İbn Fûrek, bilgiyi “kendisine sahip olan kimsenin noksansız, tam bir şekilde

fiilde ve eylemde bulunmasını sağlayan şeydir” şeklinde tarif etmiştir. Tarifte yer alan

‘tam bir şekilde fiilde bulunmasını (itkân) sağlayan şey’in içerisine kudret de dahil

olmaktadır. Ayrıca, bir kimsenin kendisini ve rabbini bilmesi söz konusu olduğunda,

burada sahip olduğumuz bilginin taalluk ettiği şey fiil değildir. Bunun da ötesinde,

kişinin kendisini ve rabbini bilmesinde itkan da söz konusu değildir.41

Fahreddin er-Râzî bilgiyi şu şekilde tarif etmektedir: “Zorunlu olarak ya da

delille kendisinin gerektirdiği şeye mutabık, kesin inançtır”. Râzî’nin tarifi açık, net ve

itiraza oldukça kapalıdır. Ne var ki, bu tarifte de tasavvurun42 bilgi olmasına rağmen

inanç kategorisine girememesi-ki bu eleştiri birinci tarif için de geçerlidir-söz

konusudur.43

Altıncı tarif filozoflara aittir: “Küllî ya da cüzî, mevcut ya da madum olsun, bir

şeyin suretinin akılda hasıl olmasıdır”. Özellikle tümellerin (küllîlerin) idrakine ilişkin

bir diğer tarifleri de şöyledir: “İdrak edilenin mahiyetinin idrak edenin nefsinde

temessül etmesidir”. Bilginin bu şekilde tarif edilmesi, zihnî varlığın kabulüne

dayanmaktadır. Dikkat edilirse bu tarif zan ,cehl- i mürekkep (bilmediğini de bilmeme),

39 ŞM, I, 78-79
40 ŞM, I, 80
41 ŞM, I, 80-81
42 Burada mantıkta tasdiğin karşılığı olarak kullanılan tasavvur kastedilmektedir.
43 ŞM, I, 81-82

 16

taklit, şek ve vehmi de içermektedir.44 Yani tarife göre bunlar da bilgi kategorisinde yer

almaktadır. Halbuki bu, dilsel kullanıma, örfe, yani ıstılahî kullanıma ve şer‘î hakikate

aykırıdır. Zira, sözgelimi cehl- i mürekkep içerisinde bulunan birinin bilen ve bilgi

sahibi olarak adlandırılması ne dile, ne örfe, ne de dine uygundur. Keza zan, şek ve

vehm için de aynı şey geçerlidir. Taklide gelince, ona bilgi denilmesi hakikaten değil

mecâzendir. Cürcânî bu noktada ıstılahta tartışma olmayacağını, herkesin kendi

meşrebince terim ortaya koyabileceğini’, ancak bu durumda bile çoğunluk nezdinde

kabul görmüş hususlara riayet edilmesi gerektiğini ifade etmektedir.45

Cürcânî’nin değerlendirmeye tabi tuttuğu ve tercihe şayan bulduğu son tarif

şöyledir: “ Nitelenen kişi için manalar arasında nakîze ihtimal olmayacak şekilde bir

farklılaşmayı (temeyyüzü) gerektiren sıfattır”. ‘Temeyyüz’ kaydıyla birlikte beş duyu

ile algılanan şeyler ve cesaret, korkaklık gibi sıfatlar tarifin dışında bırakılmıştır. Zira,

bunlarda söz konusu sıfatlar sadece mahalleri, yani o sıfatlarla nitelenenler için

başkalarından farklılaşmayı (temeyyüzü) gerektirir. Sözgelimi siyah olan nesnenin siyah

olmaklığıyla beyaz olandan ayrılması gibi. İdrak ise, mevsufları için farklılaşmayı

gerektirdiği gibi, idrak edilenler için de bir farklılaşmayı gerektirir. ‘Nakîze ihtimali

olmayacak surette’ kaydıyla, zan, şek ve vehm dışarıda bırakılmıştır. Zira, bunlarda

nakîze ihtimal söz konusudur. Yine cehl- i mürekkepte de, kişinin gelecekte o anki

bilgisinin aleyhine ya da tersine muttali olabilme ihtimali vardır.46 Bu tarif ayrıca,

yakînî önermeleri ve tasavvuru da içermektedir. Zira, tasavvurun nakîzi olmaz. Çünkü

tasavvurât arasında tenakuz olmaz. Tenakuzun meydana gelmesi, ancak onların bir

şeyde var olmalarıyla (sübutları), yani birbirini nefyeden iki önerme söz konusu

olduğunda mümkündür.47

44 Filozoflarda şek, zan, vehim, taklit ve cehl-i mürekkebin bilginin tanımına dahil olması tanımla

doğrudan ilgilidir. Bilgi ‘suretin insan zihninde meydana gelmesi’ olarak tanımlanınca şek, zan, vehim
vb.’i de bu tanımlama içerisine girecektir. Zira bunlarda da bir suretin hasıl olması söz konusudur.

45 ŞM, I, 83-84
46 Bu hususta Gelenbevî’den muktebes bir itiraz için bkz. Sırrı-i Giridî, Şerh-i Akâid Tercümesi, Rusçuk:

Vilâyet-i Celile-i Tuna, 1875, I, 46
47 Sözgelimi uzaktan bir taşın silüetini görsek ve zihnimizde insan sureti meydana gelse, zihindeki bu

suret insan suretidir ve meydana gelen bilgi de ona ilişkin bir bilgidir. Bu durumda hata ya da
mutabakatsızlık tasavvurda değil, aklın söz konusu silüet hakkında verdiği hükümdedir. Bkz. ŞM, I,
84-88

 17

Cürcânî’nin mutlak bilginin tarifine ilişkin değerlendirme ve tercihlerinde

dikkati çeken noktalardan belki de en önemlisi, onun en kesin anlamıyla yakînî bilgiyi

ifade eden bir tarifin izini sürmesidir. Sözgelimi, içerisine zan, vehm, şek, taklit vb.

bilgi türlerinin de dahil olduğu filozoflara ait tarifi değerlendirirken, bunların nakîze

muhtemel oluşlarını gerekçe göstererek tarifi eleştirmektedir. Bu nokta, kelamda geçerli

bilgi türünün en önemli özelliğinin yakîn ifade etmesi gerektiğine, daha bilginin

tarifinde işaret edilmesi açısından önem taşımaktadır.

Bilginin tanımına ilişkin bu değerlendirmelerin ardından mahiyetinin

soruşturulması hususunda ontolojik ve epistemolojik olmak üzere iki düzeyin söz

konusu olduğunu söyleyebiliriz.

Ontolojik açıdan bilginin mahiyetinin incelenmesi, onun varlıksal açıdan ne

olduğu (cevher, araz vb.), nerede bulunduğu (hariçte, zihinde vb.), hangi kategori

içerisinde yer aldığı (nitelik, izafet, infial kategorisi vb.), varlıksal olarak bilen, bilinen

ve bilgi arasındaki ilişkinin ne olduğu gibi problemlerin ele alınmasını içermektedir.

Epistemolojik açıdan ise, bilginin bilgi olması açısından anlamı, genel

özellikleri, bilgi türleri gibi hususların incelenmesi söz konusu olacaktır. Bu hususların

ortaya konulması, bu tezin sınırlarını aşmaktadır. Biz sadece, bizi ilgilendiren boyutuyla

ve kadarıyla bilginin kaynakları konusunu ele almaya çalışacağız.

II. BİLGİNİN KAYNAKLARI

Kelamda bilgi probleminin bir diğer boyutu bilgi elde etme vasıtaları ve bu

çerçevedeki tartışmalardır. Bu noktadaki tartışmalardan hareketle,

1. Kelam ilmi söz konusu olduğunda geçerli bilgi kaynaklarının ne olduğu ve

bunlarla elde dilen bilgilerin geçerlilik kriterleri,

2. Sadece söz konusu kaynakların insan için bilgi elde etme vasıtası

olmasına, kelam ilmi açısından mı yoksa mutlak olarak mı hükmedildiği, yani bilgi

kaynaklarının belli bir sayıya (üçe) inhisarı problemi,

 18

3. Eğer sadece kelam ilmi açısından ise, söz konusu vasıtaların hangi

niteliklerinden dolayı geçerli, dolayısıyla onların dışındakilerin de hangi özellikleri

sebebiyle geçersiz kabul edildiği gibi hususlarda beliren sorulara cevap teşkil edecek

zemini ortaya koymaya çalışacağız.

A. BİLGİNİN KAYNAKLARININ ÜÇE İNHİSARI PROBLEMİ

Kelam ilminde bilgi elde etme vasıtalarının (esbâb- ı ilim) üçe inhisar

ettirildiğini görüyoruz.48 Bu hasretme aklî bir zorunluluğa dayanmaz, istikrâîdir, yani

tümevarımsaldır. Şöyle ki, bilgi elde etme vasıtası ya idrak edenin dışındadır ya da

değildir. Dışında olursa haber- i sâdıktır. Dışında olmayıp da idrak eden akıl için alet

olursa beş duyudur, bizzat idrak eden olursa akıldır.49

Bu noktada ‘esbâb- ı ilim’ ifadesindeki sebeple neyin kastedildiğini de ortaya

koymak gerekmektedir.

Eğer sebepten kasıt hakiki sebep ise, her şeyin asıl müessiri ve sebebi Allah

olduğu gibi, insanda bilginin meydana gelmesini sağlayan da sadece Allah’tır diyeceğiz.

Eğer sebeple kastedilen zahirî sebep ise, bu durumda da sadece akıl bilginin

meydana geldiği yer olmaktadır. Zira, bu çerçevede duyular alet, haber ise bir yol

olmaktadır.

Yok eğer sebepten murad, ‘idrak etme kuvvesi olan aklı, algılama vasıtaları

olarak duyuları, bilgiye ulaşma yolu olarak haberi de kapsayacak surette kullanıldığı

takdirde Allah’ın insanda bilgiyi yaratmasına sebep olan’ anlamında ulaştırıcı sebep

(sebeb- i mufzî) ise, bu durumda da bilgi elde etme vasıtaları üçe hasr olunamamaktadır.

Zira, vicdan, sezgi, tecrübe vb. vasıtasıyla da bilgi elde edilmektedir. 50

Şurası açıktır ki, gerçek anlamıyla bilen akıldır. İnsanda her seviyedeki bilginin

oluşumu, beş duyuya ek olarak, araştırma, hayal etme, anlama, algılama, üzerinde

düşünme, yargılama, karar verme vs. ile birlikte kendi bütünlüğü içinde gelişen bir

48 Kestel î , Hâşiyetü’l-Kestelî alâ Şerhi’l-Akâid, İstanbul 1973, s. 28-29. Bu esere bundan sonra

Hâşiyetü’l-Kestelî şeklinde atıfta bulunacağız.
49 Hâşiyetü’l-Kestelî, s. 29
50 Sırrı-i Giridî, Şerh-i Akâid Tercümesi, I, 69

 19

süreçtir. Farklı seviyelerde cereyan eden bu süreç, farklı parçalardan (tecrübî, zihni,

rasyonel, vs.) oluşmasına rağmen tektir. Duyular algılama vasıtası, haber ise bir bilgi

elde etme yoludur, dolayısıyla eklemlenen farklı parçalara rağmen bilme aklın işlevi

olmaktadır. Bir şeyi duyularla algılamak onu bilmek değildir. Dolayısıyla burada

sebepten kasıt, ulaştırıcı sebeptir. Duyularla algılamanın ve bilmenin, idrakin farklı

türleri olduğunu kabul ettikten sonra, tartışma lafzî bir hüviyete bürünmektedir. Yani,

bilme eylemini mutlak idrak ile özdeşleştirirsek, duyularla algılama bu kategoriye

girmeyecektir. Eğer idrakin bir türü olarak kabul edecek olursak, duyusal algılama da

bir tür idrak olacaktır. Teftazânî, duyularla algılama için ‘bilme’ ifadesinin

kullanılmasının örfe, yani ıstılahî kullanıma ve dile aykırı olduğunu belirtmektedir.51

Teftazânî’nin idraki, aralarında duyusal algılamanın da yer aldığı duyusal algılama

(ihsas), tahayyül, tevehhüm ve taakkul kısımlarına ayırdığını görüyoruz.52

Sebepten kasıt ulaştırıcı sebep ise, vicdan, sezgi, tecrübe vb.’nin de bilgi elde

etme vasıtası olarak zikredilmemesi hususuna açıklık getirmek gerekmektedir. Bunların

ayrıca zikredilmeme sebebinin, kelamcıların bu yollarla elde edilen bilgileri akla ircâ

etmeleri olduğunu söyleyebiliriz. Yani, vicdan, sezgi ya da öncüller t e r tib etme

yollarından birinin eklenmesiyle akıl bilgiye ulaşmaktadır. Bu noktada, kelamcıların

aksine filozofların vicdaniyyât türünden bilgileri niçin akla irca etmeyip de, bunları

idrak için hiss- i müşterek, hayal, vehm, hafıza, mütehayyile gibi birtakım içsel (bâtınî)

duyuları53 kabul ettikleri sorusu gündeme gelmektedir.

Filozoflara göre nefs ya da akıl basit ve maddeden mücerret olduğu için sadece

küllîleri doğrudan bizzat idrak eder54, maddî olan cüzîleri ise ancak nefs ile dış duyular

arasında vasıta olan beş iç duyu yoluyla algılar. Ayrıca filozoflar ‘birden ancak bir

çıkar’ ilkesini psikoloji alanına da uygulamak suretiyle, insan nefsi, kuvveleri ve

bunların işlevleriyle irtibatlı olarak şunu ileri sürmektedir: Nefs bir tanedir, o halde iki

farklı şeye (yani hem küllî manaları idrak hem de cüziyyât- ı maddiyyeyi idrak

51 Şerhu’l-Makâsıd, II, 313
52 Şerhu’l-Makâsıd, II, 311
53 Söz konusu içsel duyular ve tanımlamaları için bkz. Sırrı-i Giridî, Şerh-i Akâid Tercümesi, I, 71-72
54 Bu noktada, bu tartışma bir yönüyle ‘Allah’ın cüzîleri bizzat bilemeyeceği’ problemiyle de irtibatlıdır.

Zira, filozofların bu iddiası, nefsin/aklın basit oluşu sebebiyle cüzîleri idrak edemeyeceği düşüncesini,
Allah’ın da terkip kabul etmeyen bir varlık olmasını dikkate alarak teolojik düzeye taşımalarına
dayanmaktadır.

 20

konusunda) ilke (mebde’) olamaz, dolayısıyla doğrudan ve bizzat küllîleri idrak eden

nefsin/aklın dışında, suretleri ve manaları kabul ve hıfz eden içsel duyular söz

konusudur.55

Kelamcılar ise, nefsin cüziyyât-ı maddiyyeyi bizzat bilemeyeceği ve birin, iki

farklı şeyin ilkesi olamayacağı (yani birden ancak bir çıkacağı) iddialarını İslam

inancına ters düştüğü gerekçesiyle reddetmişlerdir. Zira, Kur’an- ı Kerim’deki açık

ifadeler Allah’ın her şeyi bildiğini ifade eder ki, bu, birinci iddianın reddi anlamına

gelir.

Allah’ın mahlukatı vasıtasız yaratması hasebiyle birden ancak bir çıkar

ilkesinin de geçersizliğini öne süren kelamcılar, bu ilkeden hareketle, filozofların var

olduğunu iddia ettiği beş iç duyuyu da delillerinin yetersizliği sebebiyle kabul

etmemişlerdir. Zira, kelamcılara göre, küllîleri de cüzîleri de algılayan akıldır. Cüzîlerin

idrakinde beş duyu sadece vasıta görevi görür, yani duyular sadece algılar, idrak eden,

yani bilen ve kavrayan akıldır.56 Bu noktada, ‘madem ki idrak eden aklıdır, beş duyu

vasıtadır, o halde niçin beş duyu ve bu vasıtayla elde edilen bilgiler tıpkı sezgi, tecrübe

ve nazarda olduğu gibi akla irca edilmeyip ayrıca zikredilmiştir?’ sorusu akla

gelmektedir. Beş duyu, sezgi, tecrübe ve nazardan farklı olarak, idrakte müstakil olmasa

da varlıkta müstakil olması hasebiyle ayrıca zikredilmiştir. Halbuki sezgi, tecrübe ve

nazar, ne idrakte ne de varlıkta müstakildirler.

Kelamcıların bilgi elde etme vasıtalarını üçe hasretmeleri, onların maksat ve

gayeleriyle de irtibatlıdır. Zira, kelamcının amacı bilgi vasıtalarını ve bunlara terettüb

eden hükümleri bütün yönleriyle ortaya koymak değil, inanç esaslarını belirleyip

temellendirmektir. Dolayısıyla o, bu amacına matuf olduğu kadarıyla söz konusu

meseleyi ele almak durumundadır. Halbuki filozofların amacı, felsefenin tanımını da

55 Abdülhakim Siyâlkûtî, Hâşiyetü Siyâlkûtî ale’l-Hayâlî, Matbaatü’n-Nefîseti’l-Osmaniyye, İstanbul

1308, s. 137-138. Bu esere bundan sonra Haşiyetü Siyâlkûtî şeklinde atıfta bulunacağız.
56 Hâşiyetü Siyâlkûtî, s. 138

 21

hatırlayacak olursak, mevcudatı nefsü’l-emrde ne iseler oldukları hal üzre bilmek

olduğu için, onlar meseleyi mutlak olarak ele almak durumunda kalmışlardır.57

B. ZORUNLU BİLGİLERİN İSPATI

Kelam ilminde söz konusu edilen bilgi kaynaklarını, yani beş duyu, akıl ve

sâdık haberi belli noktalardaki tartışmalara dikkat çekerek incelemek suretiyle bu

vasıtalarla elde edilen bilgilerin geçerlilik kriterlerini belirlemek, kelam ilminde

geçerliliği olan bilginin özelliklerini ortaya koymak açısından önem taşımaktadır. Fakat

öncelikle inanç esaslarının ortaya konulmasının nihaî noktada kendisine dayandığı,

onlar olmaksızın hiçbir bilgi elde etmenin mmkün olmadığı zorunlu (zarurî) bilgilerin

ortaya konulması gerekmektedir. Bunlar üç kısma ayrılır58:

1. Vicdaniyyât: Bizzat nefsimizle ya da içsel duyularımız vasıtasıyla elde

ettiğimiz bilgilerdir. Kendi benliğimize/varlığımıza ilişkin bilgimiz birinci kısma

girerken, acıyı, korkuyu, lezzeti, açlığı, susuzluğu vs. bilişimiz ikinci kategoride yer

almaktadır. Her ne kadar zorunlu olsa da, insanların söz konusu tecrübelere ilişkin

duyuş, hissediş ve bilişleri subjektif bir karakter arz ettiği ve kesinliğiyle ilgili ortak bir

zemin sağlanamadığı için59, bu tür bilgiler başkasına hüccet olamaz, dolayısıyla ilim

sahasında sadece sınırlı bir faydasından söz edilebilir.

2. Hissiyyât: Elde edilmesinde beş duyunun etkisinin olduğu bilgilerdir.

3. Bedihiyyât: Evveliyyât60 ve evveliyyât hükmünde, fıtriyyât61 kabilinden olan

bilgilerdir.

57 Hâşiyetü’l-Kestelî, s. 30. Bu noktada, müteahhirin kelamında felsefî tetkiklerin çok geniş boyutlarda

kelama dahil edilmesi ve bu durumun kelamın amacına, gayesine ne derece uygun olduğu tartışması
ayrıca ele alınmalıdır.

58 ŞM, I, 131
59 Bu gerekçenin, keşfin ve mükâşefenin kelam açısından değerlendirilmesi noktasında da geçerli olup

olmadığı, keşfî bilginin ve derûnî tecrübenin diğer bilgi ve tecrübe türleriyle mukayesesi bahsinde söz
konusu edilecektir.

60 Bir önermede iki taraf, yani konu ve yüklem ile aralarındaki nisbet tasavvur edildiğinde, başka bir şeye
ihtiyaç duymaksızın meydana gelen bilgidir. Bütünün parçasındandan büyük olması gibi.

61 Gizli bir kıyas vasıtasıyla zihnin iki tarafı tasavvur ederek hükümde bulunduğu ve evveliyyâta yakın
olan önermelerdir. Bu önermelere, kıyasları kendilerinde gizli olarak bulunan önermeler (kazâyâ
kıyasâtuhâ maahâ) de denir. Dört çifttir gibi. Bu önermedeki gizli kıyas şudur: Dört iki eşit parçaya
bölünür. Her iki eşit parçaya bölünen çifttir. O halde dört çifttir.

 22

İlimlerde umde ve esas olan hissiyyât ve bedihî önermelerdir. Bedihî önermeler

mutlak olarak başkasına hüccet olurken, hissiyyât sebeplerinde iştirak söz konusu

olduğunda başkasına hüccet olabilmektedir.62 Bu iki bilgi türünü onaylama, dolayısıyla

aklı ve beş duyuyu bilgi kaynağı olarak kabul edip etmeme açısından dört grup söz

konusudur:

1. Her ikisini de kabul edenler,

2. Hissiyyâtı kabul edip bedihî önermeleri eleştirenler,

3. Bedihî önermeleri kabul edip hissiyyâtı eleştirenler,

4. İkisini de reddedenler.

Klasik kelam kitaplarının bilgi bahislerinde ele alınan ve sûfestâiyye denilen

Lâ edriyye (agnostisizm), İnâdiyye ve İndiyye fırkaları son grupta yer almaktadırlar. Bu

fırkaların bilgi bahsinde delilleriyle birlikte ele alınıp iddialarının çürütülmesi, inanç

esaslarının tespiti noktasında en önemli vasıtanın akıl/nazar olması, nazarın bedihî

önermelere dayanması, bedihî önermelerin de hissiyyâtın fer‘i olması63 sebebiyledir.

Dolayısıyla, kelam ilminin sağlıklı bir çerçevede işlevini yerine getirebilmesi, söz

konusu fırka ve görüşlerin meydan okumalarını dikkate almasından ve onlarla

hesaplaşmasından sonra mümkün olmaktadır.64

Zorunlu bilgilerin ispatı salt aklî olan a priori önermelerin, duyular vasıtasıyla

elde edilen bilgilerin (hissiyyât) ve duyuşsal tecrübeye dayanan bilgilerin (vicdaniyyât)

ispatını içermektedir. Bu noktada dikkati çeken husus duyuşsal tecrübeye dayanan

bilgilerin zorunlu ve kesin olmakla birlikte, başkası için delil ve hüccet olamamasıdır.

Bunun nedeni, gereken şartlar yerine getirilse de, hem sınırları belirli bir kesinlik

kriterinin hem de herkeste aynı ya da benzer bir bilginin meydana gelmesini sağlayacak

bir bilgi edinme sürecinin olmamasıdır. Keşfin de bu anlamda vicdanî bir tecrübe

olduğu dikkate alınacak olursa, hem bilişselliği yönündeki iddiaların tecrübe-yorum

62 ŞM, I, 132
63 Bedihî önermelerin hissiyyâtın fer‘i olması, insanın ancak cüzî varlıkları algılamasıyla (ihsâs) birlikte

bedihî önermelerin farkına varması anlamındadır.
64 Söz konusu fırkalar ve iddiaları hususunda bkz. ŞM, I, 192; Şerhu’l-Makâsıd, I, 223

 23

ilişkisi bağlamında tekrar değerlendirilmesi gerektiği ortaya çıkacak hem de bir bilgi

kaynağı olarak kabul ya da reddedilmesine ilişkin hususlar daha sağlıklı bir tartışma

zeminine kavuşmuş olacaktır.

C. BİLGİ ELDE ETME VASITALARI

Bilgi elde etme vasıtaları, psikoloji (ilmü’n-nefs) açısından bakıldığında insan

nefsinin sahip olduğu yetilerle doğrudan irtibatlıdır. İnsan bilgisinin boyutları ve

sınırlarına ilişkin çerçeve, nefsin bu bağlamda sahip olduğu kuvveler tarafından

belirlenir. Kelam ilminde insan nefsi mücerred bir cevher değil, latif bir cisim olarak

kabul edilir. Akıl ise insan nefsinin bir fonksiyonu ve kuvvesi olarak görülür.65 Eserden

müessire gitme yönteminin kelam ilmindeki işlevselliği dikkate alındığında beş

duyunun insan için bir bilgi kaynağı olması açıklık kazanmış olurken, dindeki birçok

meselenin (özellikle sem‘iyyât bahislerinin) vahye, peygamberden gelen haberlere

dayanması sebebiyle de sâdık haber bilgi elde etme vasıtası olarak kabul edilmiştir.

1. Beş Duyu

Kelamcılar, gerek akıllı gerekse gayr- ı âkil varlıklarda bazı duyuların

kullanılmasıyla birlikte birtakım bilgilerin meydana geldiği gerçeğinden hareketle beş

duyuyu bir bilgi kaynağı olarak kabul ettiler.66 Bu noktada, gâibin şâhide kıyası yöntemi

ve alemden Allah’a intikal süreci dikkate alındığında, beş duyunun inanç esaslarının

tespiti ve ispatı noktasındaki rolü itibarıyla niçin bir bilgi kaynağı olarak zikredildiği

açıklık kazanmış olur. Kelam ilminde duyuların bilgi kaynağı olması çerçevesinde, salt

duyularla algılamaya bilgi denilip denilemeyeceği, beş duyu, filozofların var olduğunu

ileri sürdüğü beş iç duyu ve özellikleri gibi hususlar ele alınmaktadır.67

2. Akıl

Akıl, kendisine hem bedihî önermeler açısından hem de beş duyu, sezgi,

tecrübe, öncüller oluşturma vb.’nin eklenmesi neticesinde bilgiye ulaştırması yönüyle

65 Teftâzânî, Şerhu’l-Akâid, İstanbul 1273, s. 12
66 Sırrı-i Giridî, Şerh-i Akâid Tercümesi, I, 70
67 Cürcânî duyuların bilgi kaynağı olmasıyla ilgili itirazları da dikkate alarak çok geniş bir çerçevede

konuyu ele almaktadır. Bkz. ŞM, I, 134-152

 24

kelam ilminde bir bilgi kaynağı olarak kabul edilmiştir.68 Aklın bir bilgi kaynağı

oluşunu çeşitli açılardan kabul etmeyenleri beş grupta toplayabiliriz69:

1. Aklın mutlak olarak bilgi kaynağı olamayacağını iddia edenler,

2. Geometri ve matematiğin dışında bilgi kaynağı olamayacağını iddia edenler,

3. Sadece nazarîyyâtta bilgi kaynağı olamayacağını iddia edenler,

4. Sadece ilahiyyâtta bilgi kaynağı olamayacağını iddia edenler,

5. Sadece marifetullah noktasında bilgi kaynağı olamayacağını iddia edenler.

Bu noktada, nazarî meselelerde birçok ihtilafın ve hatta birbirini nakzeden

görüşlerin olması sebebiyle ilahiyyât bahislerinde aklın bir bilgi kaynağı olamayacağı

itirazı70nın özellikle ele alınması gerekmektedir.71 Zira, kelam ilminin, inanç esaslarının

aklen temellendirilmesi işlevini yerine getirebilmesi açısından, özellikle bazı filozoflara

atfedilen72 ve aklın ilahiyyât meselelerinde bilgi kaynağı olduğu iddiasına karşı yapılan

bu itiraz dikkate alınmak suretiyle meselenin açıklığa kavuşturulması gerekmektedir.

a) Aklın ilahiyyât konularında bilgi kaynağı olması

Aklın ilahiyyât alanında bilgi kaynağı olamayacağına ilişkin iddiayı şöyle

formüle edebiliriz:

I. öncül: Nazar/akıl, ilahiyyât bahislerinde doğru bilgiye ulaştırsaydı, Allah’ın

zatı, sıfatları vs. noktasında ihtilaf olmazdı ve görüşler birbirini nakzetmezdi.

II. öncül: Fakat söz konusu bahislerde ihtilaflar vardır ve görüşler birbirini

nakzetmektedir.

Sonuç: O halde akıl/nazar ilahiyyât bahislerinde bir bilgi kaynağı olamaz.

68 Sırrı-i Giridî, Şerh-i Akâid Tercümesi, I, 70
69 Hâşiyetü Siyâlkûtî, s. 184
70 Bu itiraz Sümeniyye’ye değil, bazı filozoflara aittir. Zira, Sümeniyye aklın mutlak olarak bilgi kaynağı

olamayacağını iddia etmektedir.
71 Aklın mutlak anlamda bilgi kaynağı olamayacağı iddiasıyla ilgili olarak öne sürülen deliller ve

cevapları için bkz. ŞM, I, 225
72 Hâşiyetü Siyâlkûtî, s. 105.

 25

Bu akıl yürütmeye şu şekillerde karşı çıkılabilir:

İhtilafın çok olmasının aklın doğru bir bilgi kaynağı olmamasından

kaynaklandığını söylemek ne derece doğrudur? Birçok görüşün, hatta birbirini nakzeden

birçok fikrin var olması, yanlış akıl yürütmelerden kaynaklanıyor olamaz mı?73

Ayrıca, akıl/nazar, ilahiyyât bahislerinde bir bilgi kaynağı olamaz demek, ilm- i

ilahî (metafizik)nin konusu olan Allah’ın zat ve sıfatları bilinemez demektir. Dikkat

edilirse, burada Allah’ın zat ve sıfatlarının bilinemez oluşuna ilişkin aklî bir yargı

mevcuttur. O halde yukarıdaki akıl yürütmede zımnen bulunan bu yargı da ilahiyyâta

ilişkin bir iddia oluvermektedir. Eğer bu önerme doğruysa, akıl/nazar ilahiyyâtla ilgili

bahislerde bilgi kaynağıdır demek doğru olacaktır. O halde bu akıl yürütme içerisinde

zımnen mevcut bulunan söz konusu yargıyla iddianın kendisi (yani ‘akıl/nazar ilahiyyât

bahislerinde bilgi kaynağı olamaz’ iddiası) çelişmektedir.74

Bu noktada filozofların şöyle bir itirazı söz konusu olabilir: Biz aklın ilahiyyât

bahislerinde zannın değil, kesin bilginin kaynağı olamayacağını söylüyoruz. Diğer bir

ifadeyle, bu konularda hüküm beyan edenlerin yargıları ancak zan ifade eder. Yani bu

bahislerde akılla zannî hükümlere varılabilir, fakat kesin bilgiye ulaşılamaz.

Dolayısıyla, yukarıda söz konusu ettiğiniz zımnî yargının da böyle bir zan ifade ettiği

düşünülürse, aklın kesin bilginin kaynağı olamayacağı iddiası yine baki kalır. 75

Bu itirazla birlikte ‘aklın bilgi kaynağı olamayacağı’ iddiasının zan ifade ettiği

kabul edilmektedir. Ayrıca, aklın kesin bilginin kaynağı olamayacağını ifade ederken,

sınırları belirli bir kesinlik kriteri de sunmadığı için, ‘zan ifade eder, ama kesinlik

(yakîn) ifade etmez’ iddiası da değerlendirilebilme zeminini kaybetmektedir.

İlahiyyât bahislerinde aklın bilgi kaynağı olamayacağına ilişkin diğer bir iddia

da şudur76:

73 Sırrı-i Giridî, Şerh-i Akâid Tercümesi, I, 105
74 Hâşiyetü Siyâlkûtî, s. 185
75 Hâşiyetü Siyâlkûtî, s. 185
76 ŞM, I, 242-243

 26

1. Allah’ın zâtına ve sıfatlarına ilişkin bir takım ilahî hakikatler ne zaruri

olarak tasavvur edilebilir-ki bu açıktır-, ne de nazar vasıtasıyla bilinebilir.

2. Nazarla bilinememesi ya hiçbir nazarî tasavvurun söz konusu olmaması-

zira nazar tasavvurda değil, tasdikte söz konusudur-, y a söz konusu tasavvurun

tanım77la elde edilmek durumunda olması-ki tanım mürekkep varlıklara hastır, ilahî

hakikatlerde ise terkip söz konusu değildir-, ya da tasvir (resm) ile elde edilebilmesi-ki

bu da tasvir edilenin hakikatinin bilgisini vermez-sebebiyledir.

3. Tasdik tasavvurlardan oluşur, o halde söz konusu hakikatlere ilişkin bir

tasdik de söz konusu olamaz. Dolayısıyla, önermeler tertip etmek suretiyle bilgiye

ulaşma anlamına gelen nazar da mümkün olamayacağı için, akıl ilahiyyât konularında

bir bilgi kaynağı olamaz.

Cürcânî, Allah’ın bizde zatına ve hakikatine ilişkin ilksel tasavvurlar

yaratmasının imkan dahilinde oluşundan hareketle, ‘kesinlikle söz konusu hakikatlere

ilişkin tasavvur elde edilemez’ iddiasını reddettikten sonra, yukarıdaki akıl yürütmenin,

Allah’ın zat ve sıfatlarının bilinemez oluşuna ilişkin bir yargıyı içerdiğini ifade ederek,

bu yargının da ilahiyyâtın en önemli bahsi olan Allah’ın zat ve sıfatları hakkında aklî bir

hüküm olduğunu belirtmek suretiyle, filozoflara yöneltilen eleştiriye benzer bir

eleştiride bulunmaktadır.78

Bu hususta öne sürülen bir diğer iddia da şudur:

İnsanın hakikati ve özelikleriyle bilmeye en yakın olduğu şey ‘ben’ diye işaret

ettiği hüviyetidir. Fakat söz konusu hüviyetin, her ne kadar varlığı apaçık olarak bilinse

de, hakikatiyle tasavvuru hususunda, araz mı cevher mi, mücerred mi, cismanî mi,

bölünebilir mi bölünemez mi oluşuyla ve daha diğer başka sıfatlarıyla ilgili birçok görüş

söz konusudur. İnsan birbiriyle tenakuz halinde olan görüşlerden birinin kesinliğine

hükmedecek bir kritere de sahip değildir. Eğer aklî çabalar, söz konusu benliğe ve

sıfatlarına ilişkin kesin bir bilgiyi beraberinde getirmiş olsaydı, insanlar bu noktada

77 Tanım (had) ve tasvir (resm) kavl-i şarihin, yani tarifin kısımlarındandır, tarif ise tasdik değil

tasavvurdur.
78 ŞM, I, 243

 27

birbirine ters düşen görüşler ileri sürmezlerdi. İnsanın bilmeye en yakın olduğu şeyde

durum böyle ise, ilahiyyât konularında evleviyetle böyle olmak durumundadır.79

İnsanın benliğini iddia edildiği şekilde kesinlikle bilemeyeceği hususunun

müsellem olmaması bir tarafa, bu konuda birçok görüşün ileri sürülmüş olması,

hüviyeti/benliği bilmenin ancak zorluğuna delalet eder. Bu görüşlerden birinin doğru,

diğerlerinin yanlış olduğunun bilinmesi imkanından dolayı, bu husustaki görüşlerin

çokluğu, hüviyetin ya da nefsin bilinmesinin imkansızlığına delil teşkil etmez. Zira, söz

konusu iddiayla, kesin bilgi ifade etmeyen bir aklî çabanın/nazarın varlığı ortaya

konulmuş olmamaktadır. Açıkça tespit edilen şey sadece doğru bir aklî çabayı

yanlışından ayırmanın ya da birini diğerine tercih etmenin çok zor olduğu hususudur.

Bunun ilahiyyât bahisleri söz konusu olduğunda daha da zor olduğu tartışmasızdır.80

Aklın bilgi kaynağı oluşu çerçevesinde özellikle tasavvufî terminolojide, sınırlı

bir işleve sahip olduğu iddia edilen aklın (reason) doğru bir ölçüt olduğu ve dolayısıyla

doğru bilgilere ulaştıracağı kabul edilmekle birlikte81, kalp, aynü’l-basiret vb. ifadeler

vasıtasıyla akıl (reason) ötesi alana ilişkin doğrudan bir tecrübeyle ilişkilendirilen akıl

(intellect) kavramıyla ‘reason’ anlamındaki akıl arasında bir ayırıma gidildiğini de

görmekteyiz. Bu sebeple tasavvufî terminolojide aklın bu çift anlamlılığının bir

karışıklığa sebebiyet vermemesi için, ‘intellect’ anlamındaki akıl kavramının karşılığı

olarak, kalb, aynü’l-basiret gibi kavramların kullanıldığını görüyoruz.82 Bu nedenle,

herhangi bir tasavvufî metinde yer alan akıl kavramının hangi bağlamda ve anlamda

kullanıldığının belirlenmesi gerekmektedir. Bu hususa keşfî bilginin mahiyeti

konusunda kavramsal çerçeveyi otaya koyarken değinmeye çalışacağız.

 Aklın kelam ilminde, özellikle ilahiyyât bahislerinde bir bilgi kaynağı olup

olamayacağı çerçevesindeki tartışmalardan sonra, bilgi kaynağı olarak akılla irtibatlı

olması hasebiyle delil ve nazar bahislerinin de ele alınması gerekmektedir.

79 ŞM, I, 244
80 ŞM, I, 245
81 Ebü'l-Mâali Abdullah b. Muhammed Aynülkudât e l -Hemedâni, Zübdetü’l-Hakâyık, (Musannefât-ı

Aynü’l-Kudât Hemedânî içinde), nşr. Afif Useyran, Tahran 1962, s. 97
82 Kâşânî’nin, Istılâhâtu’s-Sûfiyye’sinde akıl kavramına müstakillen yer vermemesi, ancak “zü’l-akl”,

“zü’l-akl ve’l-ayn” gibi ifadelerde ve ‘reason’ ya da akl-ı meaş anlamında kullanması bu açıdan örnek
teşkil edebilir. Bkz. Abdürrezzak Kâşânî, Istılâhâtu’s-Sûfiyye, nşr. Muhammed Kemal İbrahim Cafer,
Kahire 1981, s. 134

 28

b) Nazar ve Delil

Aklın ve nazarî çabanın ilahiyyât bahislerinde bir kaynak ve delil olması

konusundaki tartışmalara yukarıda kısaca değindik. Bu noktada ele alınması gereken bir

diğer önemli husus, sahih bir aklî çabanın taşıması gereken şartlar ve özelliklerdir.

Maddesi ve sureti83 itibarıyla gereken şartları taşıyan bir nazarî çabanın ve kıyasın

yakînî bilgi ifade edeceği bir çok kelamcı tarafından kabul edilmiştir. Bir akıl

yürütmede şu dört şeye bakılır84:

1. Tertib edilen öncüllere,

2. Söz konusu tertibin doğruluğuna,

3. Tertib edilen öncüllerle sonuç arasındaki gereklilik ilişkisine,

4. Öncüllerden zorunlu olarak çıkan sonucun doğruluğuna.

Bu dört noktadan birincisi kıyasın maddesi ile ilgili iken, ikincisi ve üçüncüsü

suretiyle ilgilidir. Dördüncüsü de, ilk üç şartın yerine getirilmesiyle birlikte elde edilen

bilgidir. Yani, ilk üç hususun gerçekleşmesiyle birlikte, akıl yürütme sonucunda ortaya

çıkan sonucun doğruluğu noktasında kesin bilgi meydana gelir. Fakat, sadece öncülleri

kesin olan doğru bir akıl yürütmenin neticesinde kesin bilgiye ulaşılabilecektir. Zira,

öncülleri zannî ise, söz konusu akıl yürütme de zan ifade edecektir. Bu durumda kıyası

oluşturan öncüllere göre, elde edilen sonucun kesin ya da zannî oluşuna karar

verilecektir.85 Aklın kelamda bir bilgi kaynağı oluşu açısından bakıldığında, inanç

esaslarının ortaya konulmasında ancak kesinlik ifade eden delillerin dikkate alındığını

da göz önüne alırsak, bir akıl yürütmede kullanılan öncüllerin zan ya da yakîn ifade

etmesi ortaya çıkan sonucun kesinlik derecesini tayin edecektir.86

83 ŞM, I, 217. Kıyası oluşturan öncüllerin yakînî ya da zannî oluşu, o kıyasın maddesini oluştururken; söz

konusu öncüllerden sonucun çıkarılma şekli kıyasın suretini oluşturmaktadır.
84 ŞM, I, 217
85 ŞM, I, 217-218. Bu noktada şu ayırımın farkında olunması gerekir: Zannî öncüllerden oluşan bir

kıyasın sonucunun zan ifade etmesi başka; söz konusu öncüllerden zan ifade eden bir sonucun
çıkmasının kesinliği başka bir husustur. Zira, birincisi kıyasın maddesi, yani öncüllerin niteliği (yakînî
ya da zannî oluşu) ile ilgiliyken, ikincisi kıyasın sureti, şekli, yani öncüllerle sonuç arasındaki ilişkiyle
irtibatlıdır.

86 Akıl yürütmede kullanılan öncüller ve türleri için bkz. ŞM, II, 36

 29

Kelam ilminde delil hem müfred olanı hem kıyastan ayrı olarak dikkate alınan

tarif ve tanımları87 hem de öncülleri kapsar. Bu durumda, bir akıl yürütmede yer alan

öncüller hem kıyasta bulunmaları açısından hem de önerme88 o lmaları açısından delil

kategorisinde yer aldığı ve kavramlar bir araya getirilerek oluşturulan tarif ve tanımlar

da delil olarak değerlendirildiği gibi, söz gelimi alemin kendisi de delil kategorisinde

yer alır.

Kelamcılar, mantıkçılardan farklı olarak, tıpkı kavramlardan oluşan bir tarif

veya tanım ya da bir kıyasta kullanılacak olan bir önerme gibi alemi de delil olarak

kabul etmişlerdir. Yani, mantıkçılara göre, delil, önermelerden oluşan ve zatı gereği

başka bir sözü gerekli kılan söz iken89, kelamcılara göre ‘alem hâdistir’ önermesi delil

olduğu gibi, alemin kendisi de Allah’a delildir ve teknik anlamda müfred delil

kategorisinde yer alır.90 Bu durumda önermeler ya da öncüller kendileri üzerinde

düşünülmesi (nazar) ve bu suretle bir şeye delaletleri açısından, alem de kendisinde

bulunan hallerden hareketle (sözgelimi hâdis olması açısından) bir şeye ya da varlığa

işaret etmesi yönüyle delil adını almaktadır. Ayrıca bu noktada, tertib edilmiş öncüller

anlamındaki delil ile kaynak olması itibarıyla delil arasında da bir ayırım gözetilmiş

olmaktadır. Yani, kendileri vasıtasıyla akıl yürütmenin gerçekleştiği öncüllerin delil

oluşu ile alemin Allah’a delil oluşu ve kitap, sünnet, icmanın delil oluşu arasındaki fark

belirtilmiş olmaktadır.

Delilin bu semantik çerçevesine dikkat çektikten sonra, bir akıl yürütmede

öncüllerin sonuca oluşturmasının aklın hükmüyle olup olmaması açısından delilin,

1. sırf aklî

2. sırf naklî

87 Tarif ve tanımlar tasdik olmayıp tasavvur olduğu için mürekkeb olmakla birlikte, kıyastaki anlamıyla

müretteb değildir, zira, tarife ve tanıma kavramlar bir araya getirilerek ulaşılır.
88 Bir önerme (kaziyye) kıyasta kullanılması itibarıyla öncül (mukaddime) adını alır.
89 Mantıkçılarda delil, kıyasta sonuca ulaştıran öncüllerin bütününe denmektedir. Kısacası, kelamcılara

göre alemin bizzat kendisi, ‘alem hâdistir’ ile ‘her hâdisin bir muhdisi vardır’ önermeleri teknik
olarak delil diye adlandırılırken; mantıkçılara göre ‘alem hâdistir’, ‘her hâdisin bir muhdisi vardır’
önermelerinin toplamına delil denmektedir. Filozofların, usulcülerin (dilcilerin), kelamcıların ve
mantıkçıların delil tarifleri için bkz. Tehânevî, “delil”, Keşşâfu Istılâhâti’l-Fünûn, Beyrut 1996, I/794

90 ŞM, II, 3

 30

3. aklî i l e naklîden oluşan delil şeklinde bir tasnife tabi tutulduğunu

söyleyebiliriz.

Bazıları, naklin, haberi aktaran kimsenin doğruluğuna bağlı o larak

değerlendirilebileceği, bu değerlendirmenin de ancak akılla olabileceğinden hareketle,

delili söz konusu açıdan sırf aklî ve aklî-naklî şeklinde iki kısma ayırmışlardır. Fakat,

öncüllerin sırf aklî, sadece naklî ve hem aklî hem naklî olabilmesi sebebiyle91 üçlü

taksim daha doğru görünmektedir.

Delillerle ulaşılmak istenen sonuçlar da üç kısımdır92:

1. Aklen ispatı ya da nefyedilmesi mümkün olmayan şeyler. Sözgelimi,

İskenderiye’nin minaresinde şu anda bir karganın oturmuş olduğunun ispatı ancak

nakille olur. Zira, akıl ve histen uzak olan söz konusu durumun ispatı ancak doğru

habere dayandırılabilir. Kelamda cennet-cehennem, mükafat-ceza gibi hususlar bu

çerçevede ispatı ancak nakle bağlı olan hususlardır.

2. Naklin kendisine bağlı olduğu hususlardır ki, ancak akılla ispatı söz

konusudur. Bir yaratıcının varlığı ve Hz Peygamber’in nübüvvetinin ispatı gibi. Bu

hususların ispatı nakle bağlı olsaydı devir lazım gelirdi. Zira, nakil (vahiy ve sünnet),

bunların varlığının ispatına bağlı olduğu için, bunları nakille ispat etmeğe kalkmak

devri gerektirir.

3. Bu ikisinin dışındaki hususlar: Alemin hâdis oluşu gibi. Zira, ne nakil

alemin hâdis oluşuna bağlıdır, ne de bir yaratıcının varlığının ispatı alemin hâdis

oluşuna bağlı olmak zorundadır93 S özgelimi, alemin hudûsu delili, yaratma hususunda

Tanrı-alem ilişkisini açıklamaya ilişkin bir modeldir. Bu durumda, ispatı ne zorunlu

olarak nakle bağlıdır ne de naklin varlığının kendisine dayandığı bir husustur.

c) İnanç Önermelerinin Bilişselliği

Aklın özellikle ilâhiyyât konularında bilgi kaynağı olması çerçevesindeki

tartışmalardan biri de, bu bahislere konu olan şeylerin bilginin değil inancın mevzuu

91 Örnekler için bkz. ŞM, II, 49
92 ŞM, II, 50
93 Sözgelimi, bir yaratıcının varlığı alemin mümkün oluşundan hareketle de açıklanmıştır.

 31

olacağı yönündeki tartışmadır. Kelam ilmi açısından keşfin değerini tayin etmeden

önce, ‘kelam ilminde duyular, akıl ve sâdık haberle ulaşılan sonuçların bilgi değeri

taşımadığı, inancın konusu olduğu’ iddiasını ele almak gerekmektedir. İnanç

önermelerinin bilişselliği çerçevesindeki bu tartışmayı açık bir şekilde şöyle ortaya

koyabiliriz:

Allah’ın varlığını ya da Allah’ı bilemeyiz, O’nun varlığına inanırız; melekleri

bilemeyiz, onların varlığına inanırız vb. Hatta başka bir açıdan, sözgelimi, Allah’ın

kitaplarına inanmayız, o kitapların Allah tarafından gönderildiğine inanırız. Zira,

Allah’ın kitabı, mesela Kur’an- ı Kerim, bizim inancımızın değil bilgimizin konusudur,

çünkü onu okumaktayız. Biz Kur’an-ı Kerim’e değil, sadece onun Allah tarafından

gönderildiğine inanırız. Yani burada bilgimize konu olan şey Kur’an’ın kendisi iken,

onun Allah tarafından gönderilmiş olduğu hususu bilginin değil inancın konusu

olmaktadır. Bu ve benzeri örneklerden hareketle, artık bilgimizin konusu haline gelmiş

olan bir şeyin inancın konusu olamayacağı, yani bildiğimiz şeylere inanmanın anlamsız

olduğu, dolayısıyla, inancımızın konusu olan şeylere ilişkin bilgi sahibi olduğumuz

iddiasının saçma olduğu ileri sürülmektedir. Yani, bir teist, kâinâtın bir yaratıcısı

olduğunu bilmez, bir yaratıcısı olduğuna inanır. Allah’ın bir takım sıfatlara sahip

olduğunu bilmez, onun bu sıfatlara sahip olduğuna inanır. Yine, sözgelimi, melekler

kâinât içerisinde, tıpkı diğer varlıklar gibi bizle birlikte yaşamış olsaydı, onlara

inanmakla sorumlu olmayacaktık, çünkü onları görüyor ve biliyor olacaktık. Bu noktada

meleklerin bizim algılama sınırlarımıza dahil olması, onları inancın konusu olmaktan

çıkarıp, bilgimizin konusu haline getirecektir.

Bilgi ile inanç arasındaki bu ayırımla birlikte, aklın ilahiyyât bahislerinde

verdiği hükümlerin bilgi kategorisinde yer alamayacağı, söz konusu hükümlerin bilgi

ifade eden bir formda sunulmalarının, onların bilgi olduğu anlamına gelmeyeceği, bu tür

ifadelerin esas itibarıyla bilgi değil inanç ifade eden teolojik önermeler olduğu sonucuna

varılacaktır.

Bu tartışmanın kilit noktası bilginin/bilişselliğin semantik çerçevesinin

belirlenmesi meselesidir. Bilgiyi, insanın duyusal ve aklî yetileri vasıtasıyla elde ettiği

şeylerle sınırlandırılacak olursa, elbette bu vasıtaların dışındaki herhangi bir kaynaktan

 32

(sözgelimi vahiy) gelen şey bilgi değeri taşımayacaktır, en iyi ihtimalle bir inanç, kanaat

ve zan olarak değerlendirilecektir. Aynı durum, vahyi esas alan kelam ilminde, aklın

ilahiyyât konularında bir bilgi kaynağı oluşu için de geçerlidir. Bu sebeple, bir

epistemolojik çerçevede hangi vasıta ve kaynakların epistemik açıdan dikkate alındığı,

bu vasıtalarla elde edilen şeylerin bilişsel olup olmadığı noktasında belirleyici olacaktır.

İnanç önemelerinin bilişsel bir mahiyete sahip olmadığı iddiasında söz konusu

önermelerin doğrulanabilme ya da yanlışlanabilme niteliğine sahip olmadıklarından

hareket edilmekte, fakat doğrulama sadece aklî ve duyusal olanı içeren emprik

doğrulama ile sınırlandırılmaktadır. Bunun temel nedeni bilgi kaynağı olarak sadece

aklın ve duyuların kabul edilmesidir.94

Sadece nesneler ve olgular için kurulan önermelerin gerçek ve anlamlı olduğu

görüşü, bilgiyi olgu alanı ile sınırlandırmaktadır. Buna bağlı olarak Tanrı hakkında

konuşmanın mümkün olmadığı ileri sürülmekte ve dile getirilemeyen hakkında

susulması gerektiği ifade edilmektedir. Dile getirilemeyen hakkında susmak gerekir,

çünkü dile getirilemeyen alanla ilgili önermeler olgusal bir gerçekliğe gönderme

yapmazlar. Dünya, olguların tümü olduğuna göre, olgusal içeriği olmayan teolojik

ifadeler üzerinde konuşulamaz. Bu anlayış bizzat bilimsel alana yönelik çözümleme

açısından sorunludur, çünkü bizzat dünyanın kendisi çoğu kere dile getirilemez.

Teolojik açıdan ise söz konusu anlayışın temellendirmek istediği, ya din hakkında

susmak ya da dini öznenin bilincine indirgemektir. Din hakkında susmanın anlamı dini

hem bilginin konusu hem de sosyal aktivitenin bir formu olmaktan çıkarmaktır. Çünkü

dini öznenin bilincine indirgemenin bundan başka anlamı yoktur.95

Dinî ifadelerin anlamı, bunların nerede, ne zaman ve hangi amaçla

kullanıldıklarını bilmekle ilişkilidir. Öyleyse dinî bir iddiayı olgusal bir varsayım olarak

okuyamayız. Çünkü din, düşünce ve eylemimizi başka türlü etkileyen bir şeydir. Dinî

bir önermenin anlamı, doğru olması durumunda neler olmuş olacağının bir fonksiyonu

değil, ona bağlananların yaşamlarında yaptığı değişikliğin fonksiyonudur. Bilimsel

94 Temel Yeşilyurt, “İnanç Önermelerinin Bilişselliği”, Kelamda Bilgi Problemi: Bildiriler, Bursa 2003, s.

144
95 Şaban Ali Düzgün, “Tecrübe, Dil ve Teoloji: Dinî Tecrübenin Teolojik Yorumu”, Kelam Araştırmaları

Dergisi, 2:1 (2004), s. 27.

 33

inançlardan farklı olarak dinsel inançlar varsayım değildir, az ya da çok olası olarak

değerlendirilemezler.96

Bilişsellik tartışmasının, varlığın bi lgisi-mahiyetin bilgisi eksenindeki

tartışmayla da irtibatı söz konusudur. Bu noktada İbn Sina’ya atfen zikredilen şu

ifadelerden hareketle mesele şöyle ortaya konulabilir:

“Eşyanın hakikatine vâkıf olmak insanın kudretinin üstündedir. Biz eşyanın

(varlıkların) ancak hususiyetlerini, lazım arazlarını bilebiliriz, onlardan her birinin

hakikatini ifade eden ayırıcı vasfı (mukavvim faslını) bilemeyiz. Bildiğimiz şey, sadece,

onların, bir takım hususiyetlere ve lazım arazlara sahip varlıklar olduğudur. (Sözgelimi),

biz ne İlk olanın (Evvel), ne aklın ve nefsin, ne feleğin ne de ateşin, havanın, suyun ve

toprağın hakikatini bilebiliriz.

Biz el-Evvel olan Allah’ın hakikatini bilemeyiz. Bildiğimiz, O’nun varlığının

ve varlığının gerektirdiği şeyin zorunlu olduğudur. Bu, O’nun için gerekli olan

şeylerdendir, O’nun hakikati değildir. Biz bu vasıtayla O’nun birliği gibi diğer gerekli

olan şeyleri de biliriz. O’nun hakikati ise-ki eğer idraki mümkünse-bizatihi var

olmasıdır.

Eşyanın hakikatine muttali olmak insan kudretinin sınırları içerisinde değildir.

Çünkü varlıklar ya basittir ya mürekkebtir. Basit varlıkların bilinmesi mümkün değildir.

Zira, bir şeyi hakikati üzre bilmek cins ve fasılla olur. Basit olan varlıkların ise cins ve

fasılları yoktur. Mürekkeb varlıklar da böyledir, çünkü mürekkeb olanı bilmek onu

oluşturan cüzleri bilmeye bağlıdır. Söz konusu parçalar ise basittir. Bu durumda, insanın

bir şeyi/varlığı hakikatiyle bilmesi mümkün değildir, ancak lazım ve arazlarıyla

bilebilir.”97

İnsanın değil Allah’ı, kâinâtta yer alan varlıkları dahi hakikatleri üzre değil,

sahip oldukları hususiyet ve arazlarla bilebileceği anlamına gelen bu ifadelerden

hareketle, insanın mahiyetini bilmediği bir şeyin varlığına ve hususiyetlerine dair bir

96 Şaban Ali Düzgün, “Tecrübe, Dil ve Teoloji: Dinî Tecrübenin Teolojik Yorumu”, s. 29
97 Haydar el-Âmûli, el-Mukaddimât min Kitâbi Nassi’n-Nusûs fî Şerh-i Fusûsi’l-Hikem, nşr. Henry

Corbin-Osman Yahya, Tahran 1988, s. 480-481

 34

bilgiye ulaşabileceğini söyleyebiliriz. Allah’ın hakikatinin künhüyle bilinemeyeceği,

O’nun ancak sıfatlar (vücûdî olanlar), olumsuzlama (selb) ve birtakım izafetler yoluyla

bilinebileceği98 anlamında teolojik agnostisizm olarak adlandırılan99 tutum, Allah’ın

zatına ilişkin bilgiyi olumsuzlamakla birlikte, sıfatlarına ilişkin bilgi elde edilebileceğini

ifade etmektedir.

Bir teistin ilahiyyâta ilişkin hususlarda serdettiği hükümlerin bilgiye değil

inanca konu olabileceği şeklindeki iddianın katı bir agnostisizmin, başka bir ifadeyle

epistemik bir emperyalizm100in yansıması olduğunu ifade etmek gerekmektedir. Zira,

teist bu noktada Allah’ın zatını, yani hakikatini değil, varlığını ve sıfatlarına ilişkin

birtakım şeyleri bildiğinden söz etmektedir. Bunun bir bilgi değil bir inanç olduğu

iddiası, kaynakları ve çerçevesi itibarıyla epistemik açıdan neyin bilgi kaynağı olarak

kabul edilip edilmediği tartışmasına müncer olmaktadır. Hatta bu tür bir agnostisizmin

sadece ilahiyyât değil, diğer bütün alanlarda bir tıkanmayı beraberinde getireceği de

söylenebilir. S özgelimi, önünde duran bir nesnenin atomlardan, moleküllerden

oluştuğunu söyleyen birinin bu ifadesi karşısında ‘hayır sen onun öyle olduğunu

bilmiyorsun, öyle olduğuna inanıyorsun’ şeklindeki bir itirazın, gök cisimlerini

yörüngelerinde tutan şeyin itme-çekme, merkez-kaç kuvveti vb. olduğunu söyleyen bir

kimseye ‘bu ifadenin bir bilgi değeri yok, çünkü sen onun öyle olduğuna inanıyorsun’

şeklinde karşılık vermenin varacağı noktayı tahmin etmek zor olmasa gerek. ‘Yarın

yağmur yağacağına inanıyorum’ diyen kişiye karşı şu denilebilir: ‘Belki evet, belki

hayır’. Fakat, ‘kıyamette Tanrı zalimi mazlumdan’ ayıracak diyen kişiye aynı şekilde

tepki gösterilemez. Çünkü dinî inancın grameri belkinin ve muhtemelin nötr durumuyla

bağdaşamaz. Yine buna bağlı olarak dini ifadeler yağmur yağıyor ve yağmıyor şeklinde

de açıklanamaz. Dini ifadelerin anlamı, biri diğerinin olumsuzlanmasıyla elde

edilemez.101 Sırf beş duyunun ya da aklın sınırlarının ötesinde diye bazı hususları bilgi

değil de inanç ya da kabul şeklinde algılayarak reddetmek ya da bilgi açısından bir

değer ifade etmediğini ve anlamsız olduğunu söylemek ne derece doğrudur? İnsanın

98 Şerhu’l-Makâsıd, IV, 212
99 Mehmet Sait Reçber, Tanrı’yı Bilmenin İmkanı ve Mahiyeti, Ankara 2004, s. 42
100 William P. Alston, Perceiving God: The Epistemology of Religious Experience, Ithaca: Cornell

University Press 1991, s. 867
101 Nadim Macit, “Teolojik Dilin İmkanı Üzerine”, Gazi Üniversitesi Çorum İlahiyyât Fakültesi Dergisi,

2002/1, s. 26

 35

kâinât hakkındaki bilgisinin büyük ölçüde fenomenal düzeye ilişkin olduğu, onların

kendilerini insana bu görünen özellikleriyle sunduğu, bunun ötesinde yer alan şeylerin

fenomenal olandan hareketle varsayıldığı/kabul edildiği, eşya ve varlıkların kendinde

durumlarının, yani hakikatlerinin kuşatılmasının çok zor olduğu bir durumda, sözünü

ettiğimiz türden bir agnostisizmi benimsemenin ne gibi sonuçları beraberinde getireceği

dikkate alınmalıdır.

3. Sâdık Haber

Kelam ilmi açısından beş duyunun ve özellikle aklın bilgi kaynağı olarak kabul

edilmesi çerçevesindeki tartışmaları aktardıktan sonra, üçüncü bilgi kaynağı olarak

sâdık haberin epistemolojik açıdan kaynak olma değeri üzerinde durabiliriz.

 Haberin bilgi kaynağı olarak kabul edilmesi, kelamcılar açısından

bakıldığında, esasta yer alan dinî bilgilerin (namaz, oruç, diriliş, hesap, sırat vb.)

kaynağının bizzat haber olmasıyla yakından irtibatlıdır.102 Ayrıca, kelamcıların haberin

bilgi kaynağı olmasıyla bu denli ilgili olmaları, en başta peygamberlerin gösterdikleri

mucizeleri ve daha sonra da Hz. Muhammed’in (a.s) peygamberliğini bu metotla ispat

etme yoluna gitmeleriyle alakalı bir durumdur. Bu ise ancak haber vasıtasıyla tespit

edilip ispatlanabilen hususlardandır. Dolayısıyla bunları ispatlamak için öncelikle bu

hususların kendisiyle ispatlandığı haberin bilgi elde etme vasıtası olduğunu ispatlama

zorunluluğu doğmaktadır.103Bu noktada, haberin nasıl bir bilgiyi beraberinde getirdiği

sorusu da dikkate alınarak, itikadî açıdan delil olacak bir haberin hangi kriterleri

taşıması gerektiği ortaya konulmalıdır.104

Doğru (sâdık) haber iki kategoride ele alınmaktadır: Mütevâtir haber ve rasulün

verdiği haber.

Mütevâtir haber “yalan üzre birleşmelerini aklın mümkün görmediği kişilerin

verdiği haber” şeklinde tanımlanmaktadır. Haberlere ilişkin olarak mütevâtir

102 Hâşiyetü’Kestelî, s. 30
103 Cemalettin Erdemci, “Kelam İlminde Haberin Epistemolojik Değeri”, Din Bilimleri Akademik

Araştırma Dergisi, VI (2006), sayı: 1, s. 158
104 Bu noktadaki amacımız uzun uzadıya haberin çeşitlerini ve her birinin ayrı ayrı özelliklerini vermek

değil-ki böyle bir çaba bu tezin sınırlarının ve amacının ötesindedir -kelamî epistemoloji açısından bir
haberin bilgi kaynağı oluşunun kriterlerini genel çerçeveyle ortaya koymaktır.

 36

kavramının kullanılması ittisal/sened zincirinin olmadığını göstermektedir. Zira senet

söz konusu olduğunda haberle elde edilen bilgi zaruri olarak değil, bir gayret ve çaba ile

yani istidlal ile bizde oluşmuş olur. Oysa bu tür haberlerin en genel özelliği zaruri

olarak, yani bir gayret ve çaba sarf etmeden, biz farkında olmadan kendiliğinden bizde

oluşuyor olmalarıdır. Bu tür haberler ravileri belli olmamasına rağmen o kadar çok kişi

tarafından nakledilmektedirler ki, genç- ihtiyar, seçkin-avam, kadın-erkek, mümin-kafir

ayırt etmeden herkese ulaşır ve onlarda, haber verilene ilişkin kesin bir bilgi

oluşturur.105

 Mütevâtir haberin doğruluğunun delilinin ve ölçüsünün, “doğruluğunda şüphe

olmayacak şekilde kendisiyle kesin bir bilginin meydana gelmesi” olduğu ifade

edilmektedir.106 Bu noktada “Bir topluluğun yalan üzre birleşmesinin tasavvur

olunabilmesi ya da olunamamasının kriteri nedir?” sorusu önem kazanmaktadır.

Haberin mütevâtir oluşuna bağlıdır denilemez, çünkü bu devri gerektirir. Zira, haberin

mütevâtir oluşu da yalan üzere birleşmenin tasavvur olunamamasına bağlıdır.

Mütevâtir haberin kesin bilgi ifade etmesinde tevatürün belirleyiciliği söz

konusudur. Zira, ancak tevatürün olmasıyla kesin bilginin varlığına hükmedilir. O halde

bir haberin kesin bilgi ifade etmesi tevatüre bağlı olmaktadır. Fakat tevatürün ispatı da

kesin bilgiye bağlı olmaktadır. Çünkü, kesin bilginin oluşması, haberin tevatür

derecesinde olduğunun göstergesi olarak sunulmaktadır. Dolayısıyla, haberin kesin bilgi

ifade etmesi tevatüre, tevatür de haberle birlikte kesin bilginin meydana gelmesine bağlı

olmaktadır ki, bu durumda devir lazım gelir.

‘Bu haber niçin zan değil de kesin bilgi ifade eder’ sorusuna ‘çünkü

mütevâtirdir’ şeklinde cevap verilirken, ‘mütevâtir olduğunu nerden biliyorsunuz’

sorusuna da ‘kendisinden sonra kesin bilginin meydana gelmesinden hareketle bunu

biliyoruz’ denilirse, bu, devir gerektirir. ‘ Mütevâtir olduğunu nerden biliyorsunuz’

sorusuna ‘çünkü yalan üzre birleşmeleri tasavvur olunamayacak bir topluluğun verdiği

bir haberdir’ şeklinde de cevap verilemez, çünkü, bu cevapta “çünkü” kelimesinden

105 Cemalettin Erdemci, “Kelam İlminde Haberin Epistemolojik Değeri”, Din Bilimleri Araştırma

Dergisi, s. 158
106 Hâşiyetü’l-Kestelî, s. 34; Sırrı-i Giridî, Şerh-i Akâid Tercümesi, I, 81

 37

sonraki ifade mütevâtirin tanımı olduğu için, cevap sanki ‘çünkü mütevâtirdir’ gibi bir

biçime dönüşüvermektedir. Halbuki, soru zaten niçin mütevâtir olduğuna ilişkindi.

Bu problem, bir habere ilişkin tevatürün “meydana gelmesi” ile söz konusu

haberin tevatür derecesinde olduğunun “bilinmesi” arasındaki farkla çözülmeye

çalışılmıştır.107 Bu hususu açıklama noktasında şöyle bir örnek sunulabilir:

Allah alemin varlığının illetidir, alem ise maluldür, yani varlığı Allah’ın

varlığına bağlıdır. Fakat Allah’ın varlığı hafidir, dolayısıyla ancak varlığına delalet

edecek bir alametle bilinebilir ki, bu alamet alemdir. Biz alemden Allah’ın varlığına

intikal ederiz. Bu takdirde alem, var olma noktasında Allah’a bağlı iken, Allah’ı bilmek

alemi bilmeye bağlı olmakta ve bu, devri gerektirecek bir durum olmamaktadır.

Aynı şekilde, bir hususta kesin bilginin meydana gelmesi, yani var olması,

tevatüre bağlıdır. Fakat tevatürün varlığına delalet edecek bir belirtiye ihtiyaç vardır ki,

bu da var olan kesin bilgidir. Bu kesinlikten hareketle, haberin tevatür derecesinde

olduğu bilgisine ulaşılır. Bu durumda, tevatür derecesindeki kesin bilginin “var olması”

tevatüre bağlı iken, tevatürü “bilmek” var olan kesin bilgiye bağlı olmaktadır. Yani bize

ulaşan bir haberin mütevâtir derecesine ulaşmas ı (mütevâtir haberin oluşması/var

olması) onun tevatüren nakledilmesine bağlı iken; söz konusu haberin mütevâtir

olduğunun bilgisine, onun süreç içerisinde kazandığı kesinlikten yola çıkarak

ulaşılmaktadır.

Bir haberin mütevâtir olmasının ikinci şartı (ilk şart, onu aktaranların yalan

üzre birleşmelerini aklın mümkün görmemesi idi) haberi verenlerin, haber verdikleri

şeyi delile değil, hisse dayanarak haber vermeleridir. Başka bir ifadeyle, haberi

verenlerin haber verdikleri şeyi zorunlu olarak bilmiş olmaları gerekir. Nazar ve

istidlalle öğrendiklerine ilişkin aktardıkları haberler mütevâtir haber olarak

değerlendirilemez. Dolayısıyla bu tür haberler bilgiyi zorunlu kılmaz. Sözgelimi, yalan

üzre birleşmelerini aklın mümkün görmediği bir topluluk tarafından dünyanın yoktan

var edildiği bilgisi tevatüren nakledilecek mütevâtir bir haber değildir. Çünkü, burada

107 Hâşiyetü Siyâlkûtî, s. 145

 38

alemin yoktan yaratılması akıl yürütmeye ihtiyaç gösteren bir bilgidir, hisse dayanılarak

ortaya konulacak bir bilgi değildir.

Üçüncü şart ise, haber verilen şeyin aklen mümkün olması ve görülmüş

(müşahed) olmasıdır. Zira aklen imkansız olan ve görülmüş olmayan bir şeye ilişkin

haber yakîn ve tevatür ifade etmez. Görülmüş olma şartı, ancak haber veren Hz.

Peygamber ise dikkate alınmaz. Ayrıca bir haberin mütevâtir olmasında, haberi

verenlerin adaletli olmalarına ya da imanlarına itibar edilmez. Eğer kâfir bir memleketin

sakinleri, meliklerinin öldüğünü tevatür derercesine ulaşacak şekilde aktarsalar biz

onları doğrulamak zorunda kalırız. Tevatür derecesine ulaşmamış hiçbir haber tek

başına bilgi ifade etmez. Ancak kendisine akli bir delil eşlik eder, ya da bir mucize onu

destekler, veyahut mucizeyle desteklenmiş birinin sözü onu doğrular ise, bu durumda

bilgi ifade eder.108

Doğru (sâdık) haberin ikinci k ı smı peygamberin verdiği haber (haber-i

rasül)dir. Kelamcılar mucizeyle desteklenmiş kimseden sadır olan sözü de mütevâtir

haber kategorisinde, onunla eşit düzeyde görmüşlerdir. Her ikisi de kesin bilgiyi

gerektirme yönüyle eşit bir güce sahiptirler. Fakat mütevâtir haber zaruri bir yolla bizde

oluşurken, resulün sözü zaruri bir yolla değil, aklî/istidlalî bir yolla tespit

edilebilmektedir.

Mucizeyle desteklenmiş resulün, Allah’ın resulü olduğuna ilişkin sözü

mucizeyle desteklendiğinden ve akli istidlal de bunu doğruladığından, onun kendisinin

peygamber olduğuna ilişkin sözü kesinlik ifade eder. Kelamcıların mucizeyle

desteklenmiş kimsenin sözünü mütevâtir haber konumunda görmelerinin nedeni budur.

Yoksa Hz. Peygamberden farklı konularda aktarılan her bir sözü tevatür derecesinde

görüp onun kesin bilgi ifade ettiğini söylemek doğru değildir. Bu açıdan bakıldığında,

peygamber’in verdiği haber akıl yürütmeye dayalı (istidlalî) bilgi ifade eder.109 Bu

noktadaki akıl yürütme şu formda ifade edilebilir:

I. Peygamberliği Allah tarafından mucize ile desteklenen ve tasdik edilen

peygamberin getirdiği her haber doğru ve kesindir.

108 Cemalettin Erdemci, “Kelam İlminde Haberin Epistemolojik Değeri”, s. 165
109 Hâşiyetü’l-Kestelî, s. 36

 39

II. Bu haber peygamberin verdiği bir haberdir.

Sonuç: O halde bu haber doğru ve kesindir.

Bu akıl yürütme dikkate alındığında, yani peygamberin verdiği her haberin

doğruluğu ve kesinliği kabul edildiğinde, yani mutlak anlamda haber- i rasülün kesin

bilgi ifade ettiği öne sürüldüğünde110, peygamberden nakledilen âhad haberlerin de bu

kategoride yer alması gibi bir sonuç ortaya çıkmaktadır. Halbuki durum böyle değildir.

Her ne kadar âhad haberlerin inanç esaslarının tespiti noktasında delil olup olamayacağı

hususu esaslı bir tartışma konusu olsa da, bu haberlerin itikat alanında delil olamayacağı

düşüncesi âlimler arasında yaygın olan kanaati ifade etmektedir.111

Âhad haberlerin itikat alanında delil teşkil edip edemeyeceği probleminin usul

açısından tartışılmasının ötesinde, pratikte, inanç esasları temellendirilirken delil olarak-

eğer kullanılıyorsa-hangi hadislerin kullanıldığının belirlenmesinin, bunların kritik ve

değerlendirilmelerinin yapılmasının ardından t a r t ı şma daha somut bir zemine

kavuşacaktır.

Kelamî epistemoloji açısından âhad haberlerin değeri hususunda dile getirilen

“inanca ilişkin hususlar haber- i vahidin mahalli olamaz, çünkü itikadî meseleler kesin

önermelere dayanır. Haber- i vahid ise zannîdir. Binaen aleyh itikadî hususlar haber- i

vahid ile sabit olmazlar”112 ifadesinin de ötesinde, tezimiz açısından asıl önemli olan

nokta, âhad haberlerin niçin itikadî alanda delil teşkil etmeyeceği sorusu değil-ki buna

110 Hâşiyetü’l-Kestelî, s. 36-37
111 Âhad haberlerin inanç alanında delil teşkil edip edemeyeceği, bunu kabul eden âlimler, buna karşı

çıkanların delilleri gibi hususlar önemli ve geniş bir tartışmanın konusudur. Bu hususta, söz konusu
iki karşıt gurubun dışında, birincil derecede önem taşıyan itikadî esaslarla (Allah’ın varlığı, birliği,
melekler, kitaplar, peygamberler, öldükten sonra dirilme vb.), tali konumda yer alan itikadî konular
(kabir, ruyetullah vb.) arasında ayırıma gidip, birinci grupta yer alan esaslara ilişkin âhad haberlerin
reddedilmesinin bir anlamının olmadığını, zira, bunların zaten Kur’an-ı Kerim’le ve peygamberden
tevatür yoluyla gelen haberlerle sabit olduğunu, zikredilen âhad haberlerin ise bunları ispat sadedinde
değil, tekid için kullanıldığını, ikincil konumda yer alan itikadî konularda ise âhad haberlerin kesin bir
delil teşkil edemeyeceğini, ancak bazı karineler söz konusu edilerek sağlıklı bir değerlendirmeye
gidilebileceğini öne süren üçüncü bir grup söz konusudur. Fakat serdedilen bütün bu fikirlerin
ötesinde, taraflar açışından, âhad haberlerin inanç esasları konusunda bir delil teşkil edip edemeyeceği
tartışmasını anlamlı kılan zeminin, her halükarda sağlam bir inanç sistemi teşkil etme kaygısı
olduğunu ifade etmek gerekmektedir. Âhad haberlerin itikad açısından değeri ve hükmü konusunda
bkz. Ali Osman Koçkuzu, Rivayet İlimlerinde Haber-i Vahidlerin İtikat ve Teşri Yönlerinden Değeri,
Ankara 1988, s. 139-152

112 Ömer Nasuhi Bilmen, Hukuk-ı İslâmiyye ve Istılâhât-ı Fıkhiyye Kamusu, İstanbul 1952, I, 168

 40

verilen cevap inanç esaslarının ortaya konulmasında kesin yargılardan hareket edilmesi

gerektiğidir-, inanç alanında niçin kesin bilgiye dayanılması gerektiğidir. Yani âhad

haberlerin pratik (amelî) konularda delil teşkil etmesi noktasındaki tartışmaların, söz

konusu itikadî esaslar olunca daha ciddi bir boyut kazanması inanç boyutunun hangi

özelliğinden kaynaklanmaktadır?

Bilginin kaynaklarının üçe inhisarı çerçevesinde ele aldığımız bilgi elde etme

vasıtalarının, kelam ilminde bir inanç çerçevesinin oluşturulmasına nasıl hizmet

ettiklerini ortaya koyduktan sonra, kelam ilminin amacına matuf olarak sadece söz

konusu vasıtaları geçerli kılan sebepleri şu şekilde ortaya koyabiliriz:

Kelamda bilgi problemi bahsini ele alırken incelediğimiz bilgi tanımları,

bunların kritik ve değerlendirmeleri, tercih edilen bilgi tanımı da dikkate alındığında,

kelamcılara göre bilginin-filozoflarda olduğundan farklı bir biçimde- kesin (yakînî)

bilgi ile aynı anlama geldiği görülecektir.113

Kelam ilmi Allah’a ve inanç esaslarına ilişkin küllî bir çerçeve ortaya

koymaktadır. Dolayısıyla, her bireyin Allah’a ilişkin cüz’î inanç, hissediş ve

duyuşlarının ötesinde, onlara da kaynaklık teşkil eden bir inanç hartitası çizilmektedir.

Bu noktada, herkesin kendi bilinç ve ruh durumuna has Allah’a ilişkin subjektif

deneyim ve tecrübesinin küllî bir çerçevede geçerli ve kabul edilmesi, belirli bir kişinin,

belirli bir anda, belirli bir halet- i ruhiyye içerisinde yaşadığı durumun, başka hal ve

durumlar içerisindeki kişiler için de geçerli, hatta bağlayıcı kabul edilmesi anlamına

gelecektir. Bu durum ise, hem Allah’a ilşkin yanlış tasavvurlara kapı aralayabilecek

hem de herkes için genel-geçer bir anlam ifade etmeyen, cüz’î bir deneyimden küllî bir

takım tasavvurlara ulaşılmasına sebep olacaktır.

Kelam ilminde tesbite ve temellendirmeye konu olan hususlar (Allah’ın varlığı,

birliği, nübüvvet, ahiret vb.) zamana, mekana ya da kişinin kendi inanma derecesine

göre değişkenlik göstermediği için, söz konusu şartlara göre herkeste farklı bir şekilde

gerçekleşen keşfin ya da derunî tecrübenin, inanç esaslarının ortaya konulmasında delil

teşkil edemeyeceği açıklık kazanmış olur.

113 Hâşiyetü Siyâlkûtî, s. 203

 41

Kelam ilminde amprik ve rasyonel süreç ve yöntemlerin söz konusu olmasıyla

irtibatlı olarak bilgi elde etme vasıtaları beş duyu, akıl ve doğru (sâdık) haber şeklinde

üçe hasredilmiştir

Kelam ilminde geçerli kabul edilen bilgi kaynakları, yani, duyular, akıl ve

doğru haber, gerekli süreçler izlendiğinde ve şartlar tahakkuk ettiğinde başkası için

hüccet olabilecek sonuçlara ulaştırır. Hissiyyâtın ve bedihiyyâtın doğru (sâdık) haberle

birlikte bağlayıcı bilgi elde etme vasıtaları olması ve ilimde umde kabul edilmesi, keşf

ve ilhamın da içerisinde yer aldığı vicdaniyyâtın ise başkası için delil teşkil edecek bir

mahiyetinin olmaması klasik dönem kelam kitaplarında açıkça belirtilen hususlardandır.

 42

İKİNCİ BÖLÜM

KEŞF VE MAHİYETİ

 43

I. KAVRAMSAL ÇERÇEVE

Keşfin/mükâşefenin nasıl bir tecrübe olduğunu ortaya koyabilmek için, bu

bağlamdaki kavramsal çerçeveye işaret etmek gerekmektedir. Genelde dinî tecrübe,

daha özelde derunî tecrübenin bir formu olan keşfin, söz konusu kavramsal ağ

içerisindeki yerini belirlemek, onun mahiyetini açıklığa kavuşturmak açısından önem

taşımaktadır. Bunun ortaya konulmasında, tasavvuf tarihi boyunca belirli bir süreçte

değişme ve evrilme içerisinde gelişerek yerleşmiş terminolojiyi dikkate almak gibi bir

zorunluluk söz konusudur. Zira, belirli şahıs ya da ekollerin birbirlerinden belirli

düzeylerde farklılaşan kavramsal ağlarının bütününü ele alıp incelemenin bu tezin

sınırlarını aşacağı izahtan varestedir. Biz, bu noktada, farklı terminolojik kullanımların

üstünde, yerleşmiş en genel kavramsal çerçeveye dikkat çekeceğiz. Öncelikle keşf,

sezgi, ilham ve vahiy kavramlarının semantik çerçevesinin ortaya konulması

gerekmektedir.

A. KEŞF VE SEZGİ

Sözlükte örtü denilen şeyi gidermek ve kaldırmakla açığa çıkarmak, perdenin

kalkması gibi anlamlara gelen keşf, terim anlamı itibarıyla ‘perde arkasındaki gaybî

manalara ve hakikatlere vücûden ya da şühûden muttali olmak’114 anlamına

gelmektedir. Başka bir ifadeyle, “ruh ile cismanî beden arasında yer alan ve beş duyu ile

idraki mümkün olmayan perdelerin kalkmasıdır”.115 Bu tariflerde dikkati çeken önemli

bir nokta, keşfte gerçekleşen şeyin, bir anlamda insanın, ruhuna perde olan cismanî

engellerden (ki perde denilmesi bu itibarladır) kurtularak, sıyrılarak birtakım fizikötesi

manalara ulaşmasıdır. Birinci tarifte yer alan ‘perdenin ötesindeki’ ifadesi, söz konusu

fizikötesi duruma işaret etmektedir. Bu arada söz konusu perdenin ma‘kulât

(akledilirler) düzeyinde kalkması da nazarî keşfin gerçekleşmesi anlamına gelecektir.

Zira, bu noktada aklın önündeki engellerin kalkmasıyla akledilebilir manalar idrak

edilmiş olacaktır.116

114 “Mâ verâ-yı hicabtaki maânî-i gaybiyye ve umûr-ı hakikiyeye vücûden ya da şuhûden muttali olmak”

bkz. Davûd-ı Kayserî, Şerh-i Fusûsu'l-Hikem, Seyyid Celal Aştiyânî, Tahran 1991, s. 107; Cürcânî,
“keşf”, et-Tarifât, nşr. Muhammed Basil Uyûnü’s-Sevd, Beyrut 2003, s. 184

115 Tehânevî, “Keşf”, Keşşâf, II/1366
116 Tehânevî, “Keşf”, Keşşâf, II/1366

 44

Keşf suretlerin ya da manaların açığa tecrübeye konu olması itibarıyla sûrî ve

mânevî kısmlarına ayrılmaktadır.117 Keşf- i surîde, alem-i misâl118de beş duyu

vasıtasıyla bir keşfin gerçekleşmesi söz konusudur. Bu da, beş duyunun söz konusu

edilmesiyle birlikte ya müşahede, işitme, ya koklama ve esinti, ya dokunma ya da tatma

şeklinde gerçekleşir119. Keşf- i mânevî ise, “hakikatlerin suretlerinden soyutlanan gaybî

manaların ve hakikatlerin bizzat kendilerinin ortaya çıkmasıdır”120 Keşf- i s û rîde

suretlerin, keşf- i mânevîde ise suretlerden soyutlanan manaların açığa çıkması (keşf)

söz konusudur. Keşf- i mânevînin de hads, kudsî nur, kalp mertebesi, ruh mertebesi, sır

ve hafâ mertebeleri gibi kısımları vardır. Öncüller kullanmaksızın ve kıyaslar

oluşturmaksızın zihnin ‘mebadî’den maksatlara121 intikal etmesi ve manaların düşünme

yetisinde122 açığa çıkmasıyla sezgi, kuvve- i rûhâniye denilen ve düşünme gücünü

kullanan akletme yetisinde123 ortaya çıkmasıyla kudsî nur meydana gelir.124

Bu noktada dikkati çeken husus, sezginin, keşf- i mânevînin en alt mertebesi

olarak görülmesidir.125 Bu durum, keşfin de sezginin de vasıtasız, doğrudan birtakım

manaların elde edilmesi açısından ortak bir anlama sahip olmasıyla irtibatlıdır. Bu

noktada ‘kuvve-i müfekkire’nin kullanılması sebebiyle, sezgide cismanî bir cihetin hâlâ

var olduğuna da dikkat çekilmekte, keşf- i mânevînin diğer mertebelerinde ise, söz

konusu cismanî cihetin bulunmadığına işaret edilmektedir.126

Sezgiyle ilgili görüşlerin farklılığı iki noktada toplanmaktadır. Biri menşei

diğeri konusudur. Menşei ile ilgili sorun, ‘sezgi acaba duyularla mı ilgilidir yoksa

117 Davûd-ı Kayserî, Şerh-i Fusûs, s. 107
118 Alem-i misal, beş duyuya ve miktara konu olması itibarıyla cismanî olmakla birlikte, nuranî olması

itibarıyla mücerred olan aklî cevhere benzeyen, nuranî bir alemdir. Ne mürekkeb, maddî bir cisimdir
ne de mücerred aklî bir cevherdir, ikisi arasında bir sınır ve geçiştir. Bkz. Davûd-ı Kayserî, Şerh-i
Fusûs, s. 97

119 Keşf-i surînin bu kısımlarına örnekler için bkz. Davûd-ı Kayserî, Şerh-i Fusûs, s. 107-108
120 “Suver-i hakâyıktan tecrid edilen maânî-i gaybiyye ve hakâyık-ı ayniyenin zuhurudur.” Bkz. Davûd-ı

Kayserî, Şerh-i Fusûs, s. 110
121 Mebadi mantığın kısımlarından olan tasavvurâtta beş tümel, tasdikte ise önermeler iken; tasavvuratın

makâsıdı tarif (kavl-i şarih ya da muarrif), tasdiğin makâsıdı kıyastır. Yani, insan zihni beş tümel
sayesinde tarif ve tanımlara ulaşır, önermeler kullanmak suretiyle de (ki önerme, kıyas içerisinde
kullanılması itibarıyla öncül, yani mukaddime adını alır) kıyaslar oluşturur. Sezgide ise bu tür bir
intikal olmaksızın bilgiye ulaşılır.

122 Kuvve-i müfekkire
123 Kuvve-i akliyye
124 Davûd-ı Kayserî, Şerh-i Fusûs, s. 110
125 Cürcânî, “hads”, Tarifât, s. 88; Davûd-ı Kayserî, Şerh-i Fusûs, s. 110
126 Davûd-ı Kayserî, Şerh-i Fusûs,. 110

 45

zihnin işi midir, ya da kendi başına, akıldan farklı bir başka bilme yetisi midir’ gibi

soruları gündeme getirir. İkincisi ise ‘sezgi duyulur aleme ait olanı mı, zihinde olanı mı,

yoksa akıl üstü başka bir alana ait olanı mı bize bildirir sorularını’ ortaya çıkarır.127

Sezgide, kavramanın doğrudan doğruya olması çıkarımın, nedenlerin, öncüllerin, bir

tanımlama işleminin, doğrulamanın, sembollerin ve bir düşünme sürecinin

bulunmaması anlamına gelir. Bu takdirde sezgi, tek bir zihin işleminde apaçık ve kesin

olarak kavramadır. Bu kavramada, kavramlar arası ilişki kurulmadan akıl yürütmesiz,

vasıtasızca bir zihin işlemi gerçekleşir.

Sezgisel bilgiden keşfî bilginin imkanına yol bulunabilir mi? Yani, keşfî

bilginin en alt mertebesi olarak görülen sezgisel (hadsî) bilgiyi kabul eden bir kimsenin,

keşfî bilgiyi ya da en azından imkanını kabul ettiği söylenebilir mi? Sezgisel bilginin

keşfî bilginin bir türü olarak görüldüğü tasnif dikkate alınırsa, bu mümkündür, fakat

sezgisel bilginin düşünme yetisinde ortaya çıkması ve aklın sezgiyle birlikte bir takım

karineleri de gözlemlemesi neticesinde ancak bilginin oluşması mümkün olmaktadır.128

Bu durumda, sezginin yalnız başına bilgi kaynağı olarak alınmak istenmesi güvenli bir

yol olmayacaktır. Sezgi akılla ve duyularla kontrol edilmedikçe ve işlenmedikçe bilgi

vasfını kazanamayacaktır. Sezgisel olarak kavranan şeyleri nakletmek ve açıklamak

istediğinde kişi duyu organlarının algılarına ve aklın kavramlarına geri dönmelidir. Bu

sebeple, sezgisel bilginin akla ircâ edilmesi -ki kelamcılar bunu iddia etmişlerdir129-de

söz konusudur. Bu noktada sezgisel bilgi türünün, doğrudanlık vasfıyla keşfe, düşünme

yetisiyle irtibatı açısından aklî bilgiye olan yakınlığı, onun keşfle aynı mahiyete mi

yoksa rasyonel bir tabiata mı sahip olduğu noktasındaki ihtilafı ortaya çıkarmaktadır.

Esas itibarıyla, bu ihtilaf da, insan nefsinin hangi idrak (algı ve düşünme) melekelerine

sahip olduğu noktasındaki farklı görüşlerden kaynaklanmaktadır.130

127 İsmail Köz, “Sezginin Bilgideki Yeri ve Önemi”, Kelam Araştırmaları 3:1(2005), s. 25
128 Şerhu’l-Makâsıd, I, 213
129 Bu husus için bkz. Hâşiyetü’l-Kestelî, s. 30
130Bu tartışma için bkz. Hâşiyetü Siyâlkûtî, s. 137-138

 46

B. İLHÂM VE VAHİY

Sözlükte mutlak olarak bildirmek, ıstılahî olarak ise feyz yoluyla kalbe

mananın atılması131 anlamına gelen ilham132 keşften daha hususidir. Zira, keşf, sûrî ve

mânevî olanı tazammun ederken, ilham, tanımda geçtiği üzere, sadece mananın

atılmasını ifade eder. İlhamın feyz yoluyla olması, kesb, düşünme ve feyz talebine

ihtiyaç olmaksızın mananın fizikötesinden gelmesi anlamını taşımaktadır.133

Sözlükte gizlice ve süratle bildirmek anlamına gelen vahiy134, söz, yazı, elçi ya

da işaretle bildirmeyi ifade eder. İsm-i meful manasında olmak üzere vahyedilmiş

anlamına da gelir. Vahiy kelimesi, Kur’an- ı Kerim’de ayetlerin bağlamına göre farklı

anlamlara gelecek şekillerde geçmektedir. Allah’ın ilkâ ettiği ilahî kelimeler anlamında

vahyin, Kur’an-ı Kerim’de geçtiği üzere135, çeşitli şekillerde gelişi söz konusudur. Bu

noktada vahiy, ya Cebrâil’in belirli bir surette Hz. Peygamber’e vahyi tebliğ etmesinde

olduğu gibi, müşahede edilen ve kelamı işitilen bir elçi vasıtasıyla olur; ya Hz.

Musa’nın Allah’ın kelamını işitmesinde olduğu gibi belirli bir suret olmaksızın bir

sözün işitilmesi şeklinde olur; ya Hz. Peygamber’in “Ruhu’l-Kudüs benim içime ilahi

bir nefha üflemektedir” sözünde olduğu gibi kalbe ilkâ anlamına gelir ; ya “ biz

Musa’nın annesine onu emzirmesini ilham ettik”136 ayetinde olduğu gibi ilhamla olur ;

ya “Rabbin bal arısına vahyetti….”137 ayetinde olduğu gibi teshir anlamında olur; ya

Hz. Peygamber’in “vahiy kesildi ve geriye ancak müminin gördüğü ya da ona

gösterilen müjdeleyicilerden salih rüya kaldı” sözüyle dikkat çektiği uykuda

gerçekleşir. İlham, teshir ve uykuda sâdık rüya yoluyla gelen vahye Şura suresinin 51.

ayetindeki ‘vahy’ sözcüğüyle, belirli bir suret olmaksızın sözün işitilmesi anlamındaki

vahye ‘perde arkasından’ ifadesiyle, Cebrâil’in belirli bir surette vahyi getirmesine ise

‘bir elçi gönderilmesi’ sözüyle dikkat çekilmektedir. 138

131 Tehânevî, “ilham”, Keşşâf, I/257
132 Bkz. Yusuf Şevki Yavuz, “ilham”, DİA, XXII, s. 98-100
133 Cürcânî, “İlham”, Tarifât, s. 38
134 Tehânevî, “Vahy”, Keşşâf, II/1776
135 Şura 42/51
136 Kasas 28/7
137 Nahl 16/68
138 Rağıb el-İsfehâni, Müfredâtü Elfâzi’l-Kur’an, Beyrut 1997, s. 858

 47

Bütün bu anlamlar içerisinde sadece, peygambere çeşitli şekillerde gelen

vahyin ıstılahî anlamıyla vahyi ifade ettiği açık olmakla birlikte, acaba vahiy

sözcüğünün diğer kullanımları bütün insanları kuşatacak bir imkanı içerisinde

barındıracak biçimde, keşfî bilginin imkanı noktasında bir dayanak noktası teşkil

edebilir mi? Yani, seçilmiş biri olmanın ötesinde, insan olması açısından Allah’tan

peygambere vahyin iletimini mümkün kılan ilkenin, sıradan (yani peygamber olmayan)

insan için de keşfî bilginin imkanı açısından bir anlam ifade edebileceği söylenebilir

mi? Bu noktada problemin bu şekilde ortaya konulmasının temel nedeni, mahiyeti

itibarıyla farklı olan bir varlıktan diğerine vahiy şeklinde bile olsa bilgi iletimini

sağlayacak bir ilkenin bulunması gerektiğidir. Bu meta-epistemolojik ilke

çerçevesindeki tartışmayı daha sonra ele almaya çalışacağız.

C. VAHİY İLE İLHÂM ARASINDAKİ FARK

Vahiy ile ilham arasındaki bazı farklara da işaret etmek gerekmektedir:

İlham, melek vasıta kılınmaksızın Allah’tan gelir. Bu sebeple, kudsî hadisler

Allah kelamı olduğu halde vahiy ve Kur’an olarak isimlendirilemez. Yine, vahiy bir

meleğin görülmesi ve sözünün işitilmesi ile de gerçekleşir. Bu durumda, keşf- i

mânevîyi tazammun eden keşf- i şuhudîden sayılır. İlham ise sadece keşf- i

mânevîdendir. Yine, vahiy peygamberliğe has niteliklerden iken, ilham velayetin

özelliklerindendir. Yine, vahiyde tebliğ edilme şartı söz konusu iken ilham böyle

değildir.139

D. BASİRET, FİRÂSET VE MARİFET

Keşfle ilintili olan kavramlardan biri olan basiret şu şekilde tanımlanmaktadır:

“Kutsal nur ile aydınlanmış ve kalbe ait olan nurdur. Onun vasıtasıyla eşyanın

hakikati ve iç yüzü görülür. İnsan nefsi için basiret, bedene nisbetle eşyanın suretlerinin

ve dış görünüşlerinin kendisi vasıtasıyla algılandığı göz mesabesindedir. Basiret

filozofların nazarî akıl, hakîm bilgelerin kudsî nur olarak isimlendirdikleri şeydir.”140

139 Davûd-ı Kayserî, Şerh-i Fusûs, s. 111
140 Kâşânî, Istılâhâtu’s-Sûfiyye, s. 18

 48

Sözlükte, bakmak, nazar etmek, içe doğmak anlamlarına gelen firaset, sûfîlerin

ıstılahında yakînî bilginin açığa çıkması ve gaybî olanın açık bir şekilde görülmesidir.141

Marifet ise, bir şeyi bulunduğu hal üzre idrak etmektir.142 Dilcilerin ıstılahında,

ister mahiyetin tasavvuru isterse belirli durumlarını tasdik suretinde olsun, basît olanın

idraki anlamına gelmektedir. Bu yönüyle, mürekkep olan şeylerin idraki anlamındaki

ilimden ayrılmaktadır. Sûfîlerin ıstılahında ise, kendisinde şek ve şüphe olmayan bilgi

anlamında kullanılmaktadır.143

E. İTTİSAL

Tasavvufî terminolojide Allah’a kavuşma, ulaşma (visal ya da ittisal)

çerçevesinde mükâşefe, perdenin kalkmasıyla birlikte gerçekleşen ayne’l-yakîn biliş

türüne tekabül etmektedir. Bu durumda muhâdara ilme’l-yakîn, müşahede ise hakka’l-

yakîn mertebesiyle örtüşmektedir144

İttisal, ‘kulun, hariçteki varlığının sınırlamalarını dikkate almadan ve söz

konusu haricî varlığa olan izafetini nazar- ı itibara almaksızın kendi aslî varlığını tek

olan Allah’ın varlığıyla birlikte mülahaza etmesidir’ şeklinde tanımlanmaktadır.145

İttihad kavramıyla yakın bir anlam ilişkisine sahip olan ittisal kavramının

yukarıdaki tanımı, ontolojik ya da epistemolojik birleşme türlerinden her ikisine de açık

bir mahiyet arz etmekle birlikte, tanımda yer alan ‘mülahaza etme’, ‘izafet ve

sınırlamaları dikkate almaksızın’ gibi ifadelerden hareketle söz konusu ittisalin,

‘Allah’ın dışındaki her şeyi, O’nsuz varlık sahasına çıkamayacak ve varlıklarını devam

ettiremeyecek, dolayısıyla varlığı Allah’a bağlı olan ve O’nsuz bir hiç mesabesinde

algılanabilecek varlıklar olarak görmek’ şeklinde bir zihin ve bilinç durumunu yansıttığı

söylenebilir. Bu husus, derunî tecrübenin ya da keşfin mahiyetini belirleme açısından

önem taşımaktadır. Zira, keşfle birlikte bir takım manaların açığa çıkıp çıkmadığı, yani

141 Cürcânî, “firaset”, Tarifât, s. 168
142 Kâşânî, Istılâhâtu’s-Sûfiyye, s. 341; Cürcânî, “Marifet”, Tarifât, s. 218;
143 Tehanevî, “Marifet”, Keşşâf, II/1584
144 Tehanevî, “Visal”, Keşşâf, II/1784. Söz konusu kavramların ifade ettiğimiz anlamlarda kullanımı

mutlak ve tek kullanım değildir, farklı açıdan tasniflerle birlikte farklı anlam yüklemelerinin olması
mümkündür.

145 Kâşânî, Istılâhâtu’s-Sûfiyye, s. 6

 49

keşfin, duyuşsal olmanın ötesinde bilişsel bir içeriğe de sahip olup olmadığı, ontolojik

bir ittihadın146 söz konusu olup olamayacağı, derunî tecrübede tecrübe edilenin, belirli

bir surete, forma sahip olmayan bir varlık ya da Tanrı mı yoksa, O’nun isim ve

sıfatlarının bir tür tecelli ve tezahürü mü olduğu soruları bu çerçevede anlam

kazanmaktadır.

F. AKIL, KALP, RUH VE NEFS

Kavramsal çerçevenin ortaya konulmasıyla irtibatlı olarak, tasavvuf, kelam ve

felsefe sistemleri içerisinde farklı anlamlar yüklenen akıl kavramı ve bununla ilintili

olarak kalp kelimesine yüklenen anlam üzerinde durmak gerekmektedir. Tasavvuf sonlu

ve sınırlı düşünce kategorileriyle erişilemeyeceği düşünülen gerçekliğin bilincine, daha

özel ve ferde mahsus bir yolla varmak olarak da tanımlanabilir. Gerçek sûfî de, sadece,

Mutlak’ın ilminden söz eden değil, fakat Mutlak’a kavuşandır. Kavuşmanın delili de,

bilmek değil olmaktır.147

Söz konusu gerçekliğe ulaşma sürecinin insanla irtibatlı olarak epistemolojik

düzeyde ilintili olduğu akıl, kalp, ruh vb. kavramlar, tasavvufî terminolojide önemli bir

yere sahiptir. Tasavvufta sürekli eleştiri konusu olan, sınırlı bir işleve sahip olduğu

vurgulanan akıl, kelamcılara göre-filozoflarda olduğunun aksine-bir cevher olmaktan

ziyade, nefsin ya da insan ruhunun bir fonksiyonu olmaktadır. Kaşanî’nin, kalp

kelimesinin tanımındaki ifadeleri, filozofların akıl kavramına ilişkin tarifleriyle

karşılaştırmak suretiyle bazı yargılara varabiliriz:

“Kalp ruhla nefs arasında yer alan nuranî bir cevherdir. İnsan olma durumu

(insan olmaklık) onunla gerçekleşir. Filozoflar ona nefs- i natıka adını vermişlerdir. Ruh

onun batını, hayvanî nefs ise bineğidir.”148

Filozofların aklı tarifi ise şöyledir:

146 İttihad kavramını keşfin bilişselliği probleminde ele alacağız.
147 Abdürrahim Güzel, “Kelam ve Tasavvuf Açısından Tevhid”, Erciyes Üniversitesi Sosyal Bilimler

Enstitüsü Dergisi, sayı 11, s. 197
148 Kâşânî, Istılâhâtu’s-Sûfiyye, s. 116

 50

“Cisim olmayan, cisme hulûl etmeyen, ondan bir parça olmayan, mevcut

mümkün, zatında mücerred, işleyişinde cismanî vasıtalardan bağımsız olan

cevherdir.”149

İki tanım mukayese edildiğinde, kalbin nefs- i natıkaya tekabül ettiği

görülmektedir. Filozoflarda, nefsin akıldan bedene ilişmesi itibarıyla ayrıldığını150 göz

ardı edecek olursak, tasavvufta akıl kavramı yerine kalbin ikame edildiği belirginlik

kazanmaktadır. Bu durumda aklın, hem filozoflardaki kullanımıyla ‘reason’ hem de

tasavvufi terminolojide kalbe tekabül eden ‘intellect’ kavramının karşılığında

kullanıldığını görmekteyiz. Bu açıdan bakıldığında, tasavvufta hakikate ulaşma

noktasında eleştiri konusu olan aklın, ‘reason’ anlamındaki akıl olduğuna dikkat

çekilmekte ve bu aklın mutlak anlamda işlevsizliğinden değil, sınırlı bir fonksiyon icra

ettiğinden bahsedilmektedir.151Tasavvufî sistem içerisinde akıl bu itibarla ele alınınca,

bir tek terimin iki anlamı arasında bir karışıklığa yol açmamak için kalp, keşf, kalp gözü

(aynü’l-basiret) vb. kavramların kullanılması cihetine gidilmiştir.152

Gazzâlî, nefs, kalp, ruh ve akıl kavramlarının esas itibarıyla eş anlamlı

olduklarına işaret ettikten sonra, farklı açılardan kazandıkları anlamlara dikkat

çekmektedir.153

Nefs, sûfîlerin ıstılahında birtakım kötü sıfatların kaynağı olarak

kullanılmaktadır. Bu yönüyle kuvve- i akliyyenin tersine hayvanî kuvvetleri ifade eden

nefs-i emmâre anlamına gelmektedir. Başka bir açıdan nefs, bir şeyin hakikati

anlamında kullanılmakta olup, insan söz konusu olduğunda onun âdemî hakikatine

işaret etmektedir. Bu anlamıyla epistemolojik açıdan akledilebilir hakikatlerin mahalli

149 Tehânevî, “Akıl”, Keşşâf, II/1194
150 Tehânevî, “Akıl”, Keşşâf, II/1195
151 Hemedani, Zübdetü’l-Hakâyık, s. 97. Tasavvufta “reason” anlamındaki aklın yanında “intellect”

karşılığı olarak kullanılan kalp, aynü’l-basiret, akıl vb. kavramların kelamî açıdan kabul görmemesi ya
da dikkate alınmaması, hem kelam hem de tasavvufun Allah-insan ilişkisindeki görüşlerinin, nefs
anlayışıyla bağlantılı olarak epistemolojik düzleme yansımasıyla ilgilidir.

152 William Chittick, Varolmanın Boyutları, trc. Turan Koç, İstabul 1997, s. 386
153 Gazzâlî, Meâricü’l-Kuds fî Medârici Marifeti’n-Nefs, Beyrut 1988, s. 185

 51

olan nefs, ontolojik cihetten melekût ve emr alemiyle irtibatlıdır. Nefs bu manasıyla

emmâre, levvâme, mutmainne kısımlarını kapsamaktadır.154

Kalp, insanda bulunan bir uzvun adı olmanın yanında, bir diğer itibarla,

Allah’ın ‘ben sizin Rabbiniz değil miyim’ sualine cevap veren, dağların yüklenemediği

emaneti taşıyan insan ruhuna ıtlak olunur.155

Ruh, kalbin menbaından damarlar vasıtasıyla dimağa kadar çıkan latif

buhardır. Diğer taraftan bilginin, vahyin ve ilhamın mahalli olan ve Allah’tan bir emir

olmakla nitelendirilen, cismanî alemden mahiyeti itibarıyla farklı olan cevher anlamına

da gelmektedir. Bu açıdan meleklerle aynı mahiyete sahip olan ruh, daha özel anlamıyla

ruhulkudüs için de kullanılır.156

Akıl, akl- ı evvel’e, insan nefsine ya da insan nefsinin kuvvesine ıtlak olunur.

İnsan nefsinin bir kuvvesi olması itibarıyla akıl, akledilebilir hakikatleri idrak eder.157

II. KEŞFİN MAHİYETİ

Keşfin ve derunî tecrübenin mahiyetinin belirlenmesi noktasında şu hususların

açıklığa kavuşturulması gerekmektedir:

1- Derunî tecrübenin diğer tecrübe türleriyle [duyusal tecrübe (mahsusâtın

algılanması) ve vicdaniyyât kategorisindeki tecrübeler (açlığı, suzuzluğu, acıyı vb.

bilmek gibi)] benzerlikleri/farklılıkları,

2- Keşfin bilişsel olmayan bir tecrübe mi (insanın açlığı, susuzluğu, acıyı

vb.’ni tecrübe etmesi gibi), yoksa bilişsel mahiyeti olan bir tecrübe mi (şu sandalyeyi

algılamak gibi) olduğu,

3- İkinci hususa bağlı olarak, keşfin ‘bir şeyin tecrübesi’ mi, yoksa ‘bir şey

hakkında bilgi’ mi olduğu,

154 Gazzâlî, Meâricü’l-Kuds, s. 39
155 Gazzâlî, Meâricü’l-Kuds, s. 40
156 Gazzâlî, Meâricü’l-Kuds, s. 41
157 Gazzâlî, Meâricü’l-Kuds, s. 42

 52

4- Eğer bir şeyin tecrübesi ise, bu noktada derunî tecrübenin objesinin ne

olduğu,

5- Keşfin doğrudan mı dolaylı bir tecrübe mi olduğu,

6- Keşfte ‘algılayan özne-algılanan nesne’ ayırımının olup olmadığı,

7- Keşfte subjektiflik-objektiflik meselesi,

8- Cismanî alemde yer alan insana, insandan farklı bir ontolojik kategoride yer

alan Allah tarafından bahşedilen böyle bir tecrübeyi mümkün kılan ilkenin ne olduğu,

9- Keşf adı verilen tecrübeyi bir Allah tasavvurunun ya da teolojik bir takım

kabullerin önceleyip/belirleyip belirlemediği.

Bu hususları keşfin bilişsel değeri konusunda ele almadan önce, genel anlamda,

keşfin mahiyetine ilişkin bazı noktaların açıklığa kavuşturulması gerekmektedir.

‘İlm-i ledün’ adını verdiği bilgi türünü ele alan Gazzâlî, bilgi elde etmede

birçok yolun var olduğunu belirttikten sonra, söz konusu vasıtaların ele alınmasından

önce bilgiyi elde eden insanın, daha doğrusu insan nefsinin incelenmesi gerektiğini

ifade etmektedir.158 Bu noktada insanın bilme istidadı ile bilgi elde etmesi arasındaki

ilişkinin önemi açığa çıkmaktadır. Yani, insan nefsinin tanınması, onun, salt fizyolojik

bir sürece indirgenemeyecek olan bilgi elde etme ediminin sınırlarını ortaya koyma

açısından da önem taşımaktadır.

Nefs konusundaki görüşlerin ortaya konulmasının ardından, bilgiyi şer‘î ve aklî

kısımlarına, şer‘î olanı usul ve fürû bölümlerine, aklî olanı da tabiî, riyazî ve ilahî

bölümlerine ayıran Gazzâlî, zatı itibarıyla bağımsız olan aklî ilimden doğan, her iki ilmi

(şer‘î ve aklî) de kapsayan ve ‘sûfîlerin ilmi’ adını verdiği bir ilme işaret etmektedir.159

Beden gözüyle akıl gözü (aynü’l-akl/nuru’l-akl) arasında analoji kuran Gazzâlî, beden

158 Gazzâlî, er-Risâletü’l-Ledünniyye, s. 90
159 Gazzâlî, er-Risâletü’l-Ledünniyye, s. 101

 53

gözünün fenomenal varlıkları algılaması gibi, kalbin de akıl nuruyla görünüşlerin

ardındaki hakikatleri kavradığını ifade etmektedir..160

Keşfin mahiyetini ortaya koyma sadedinde bir analojiye başvuran Gazzâlî,

öncelikle idrake konu olan şeyleri, hayal161 adı verilen içsel duyuya konu olan ve hayale

konu olmayan şeklinde ikiye ayırmaktadır. Görme duyusuyla algılanan bir şeyin hayale

konu olan sureti ile dış dünyadaki sureti aynıdır. Fakat, görme duyusu ile algılananda

mütehayyiledekine nisbetle daha bir açıklık ve netlik söz konusudur. Hayale konu

olmayan ve ma‘kulât düzeyinde idrak edilen şeyler de marifet ve müşahedeye konu

olur. Kişi herhangi bir nesneye bakıp da gözlerini kapattıktan sonra tekrar açmadığı

sürece idrak, salt tahayyülden ibaret olacaktır ve görme hadisesi gerçekleşmeyecektir.

Benzer şekilde insan nefsi bedenin ve beşer olmanın beraberinde getirdiği bir takım

engeller sebebiyle bilgi düzeyini aşıp müşahede seviyesine ulaşamaz.162 Bu noktada salt

bilme ile müşahede arasında, tahayyül ile duyusal görme arasındaki ilişkinin benzeri söz

konusudur. Fakat, müşahede yön, şekil ve mekanla ilgili bir durum olmaktan uzaktır.

Bu noktada bir takım açılımlarla (keşf) marifet seviyesinden müşahede makamına

yükselme gerçekleşir. 163

Basiret adı verilen kalp gözünün kimi zaman akıl, kimi zaman ruh, kimi zaman

nefs-i insanî şeklinde adlandırıldığını ifade eden Gazzâlî, aklın, Allah’ın nurundan bir

örnek olduğunu ve bu durumun bir eşitlik olmasa da, bir benzerliğe (mümaselet) işaret

etmekten hâlî kalamayacağını belirtmektedir.164 Bu noktada, Gazzâlî’nin, Allah’ın

Adem’i kendi sureti üzre yarattığı hadisini zikretmesi165, sûfîlerin, insan için derunî

tecrübeyi mümkün kılan şeyin bu benzerlik olduğu şeklindeki görüşlerini

hatırlatmaktadır. Buna bağlı olarak, Gazzâlî’nin ledünnî ilmi ortaya koyma noktasında

ontolojik bir temel de ortaya koymaya çalıştığını söylenebilir mi? Gazzâlî’nin bu

hususla ilgili bir itiraza verdiği cevap bu konuda bir ip ucu sağlayabilir:

160 Gazzâlî, er-Risâletü’l-Ledünniyye, s. 94
161 Filozofların içsel (batınî) duyularından olan hayal kastedilmektedir.
162 Gazzâlî, Meâricü’l-Kuds, s. 156
163 Gazzâlî, Meâricü’l-Kuds, s. 158
164 Gazzâlî, Mişkâtü’l-Envâr, Beyrut 1986, s. 122-123
165 Gazzâlî, Mişkâtü’l-Envâr, s. 123

 54

İtiraz şu şekildedir: “Nefs ile Allah arasındaki dengeleri ispat etme sadedinde

söyledikleriniz, kul ile Allah arasında bir benzerliğin (müşabehet) ispatına da işaret

ediyor. Fakat aklen ve şer‘an malumdur ki, Alah’ın misli yoktur’166, O hiçbir şeye

benzemez, O’na hiçbir şey teşbih edilemez.”167

Gazzâlî bu itiraza verdiği cevapta , söz konusu meseleyi ispat sadedinde

Allah’ın, yarattıklarının sahip olduğu sıfatlardan münezzeh olmasının zorunluluğuna

işaret etmektedir. Allah’tan olumsuzlanan (nefyedilen) benzerliğin nasıl bir benzerlik

olduğu kavranırsa, O’nun benzeri olamayacağının anlamı da belirginlik kazanmış olur.

Her bir nitelikte ortaklığın, benzerliği gerekli kıldı söylenemez. İki zıt, aralarında daha

ötesi düşünülemeyecek bir uzaklık olmasına rağmen birçok nitelikte ortak olabilir.

Mesela siyah ile beyaz araz ve renk olma, gözle algılanma ve bunun dışındaki diğer

başka hususlarda ortaktır.

Allah vardır fakat bir mekanda değildir. Yine O hayy, semî, basîr, alîm, mürîd,

mütekellim, kadîr ve fâildir. İnsan da bu özelliklere sahiptir. Bu durumda teşbih ve

benzerlik söz konusu olmamaktadır. Eğer olsaydı, bütün yaratılmışlarla arasında bir

benzerlik olduğu iddia edilebilirdi. Zira, ‘var olma niteliğinde ortak olma’ durumundan

daha ötesi söz konusu değildir. Bu noktada ilahî özde168 ortaklık düşünülemez. Bu ilahî

öz bizzat mevcuttur ki, imkan sahasında olan her şey en iyi ve en güzel şekilde O’ndan

var olur. İlahî öz Allah’tan başkası değildir ve onu ancak Allah bilir, Allah’tan

başkasının onu bilmesi tasavvur olunamaz. Bu sebeple Allah yarattıklarına ancak söz

konusu ilahî özü gizleyen isimlerini vermiştir.169

Gazzâlî, Allah’ın başka bir varlığa benzemesini olumsuzlamaktadır. Fakat

insan nefsinin ve ruhunun Allah’ın nurundan bir enmuzec olması ve bunun-eğer

olumsuzladığı anlamda bir benzerlik değilse-nasıl bir benzerliğe işaret ettiği açıklığa

kavuşturulmamıştır. Yani, Gazzâlî’nin ontolojik bir eşitliği kesinlikle reddettiğini

söyleyebiliriz, ancak benzerliğin mahiyetine ilişkin net bir tanımlama söz konusu

değildir.

166 Şura 42/11
167 Gazzâlî, Meâricü’l-Kuds, s. 185
168 Gazzâlî burada ‘hâssıyye-i ilahiye’ ifadesini kullanmaktadır. Bkz. Meâricü’l-Kuds, s. 185
169 Gazzâlî, Meâricü’l-Kuds, s. 185

 55

A. KEŞF VE AKIL ÖTESİ

Keşfin mahiyetiyle ilgili olarak üzerinde durulan en önemli hususlardan biri de,

onun akıl ötesi alana ilişkin bir tecrübe olduğudur. Bu hususta Aynü’l-Kudat Hemedânî,

‘akıl ötesi alan’ (et-tavr verâe’l-akl) kavramsallaştırması170yla konuyu oldukça spesifik

bir tarzda ele almaktadır.171 Sık sık akıl ve duyular ile akıl ötesi alan arasında

mukayeseler yapan Hemedânî, akıl ötesi alana ilişkin bilginin farklı bir mahiyete sahip

olduğuna, bu alanla ilgili bilgilerin aynü’l-basiret adını verdiği içsel bir duyuyla

kavrandığına dikkat çekmektedir.

Akıl esasında (kendisine ulaşmada) öncüllere ihtiyaç duyulmayan

evveliyyât172ı idrak etmek için yaratılmıştır. Dokunma duyusu, nasıl dokunulabilir

nesneleri dokunulabilir olması açısından algılarsa, akıl da karmaşık teorik meseleleri

akıl yürütme ve öncüller vasıtasıyla idrak eder. Eğer âmâ, dokunma duyusunu, görme

duyusuyla algılanan bir şeyi (sözgelimi rengi) algılamak için kullanırsa, bu, dokunma

duyusunun kapasitesinin ötesindedir. Akıl ötesine ait karmaşık meseleleri idrak ederken

öncüllere ihtiyaç yoktur. Kalp gözünün akıl ötesi alana ilişkin bilgilere nisbeti, aklın

evveliyyâta nisbeti gibidir. 173

Hemedânî’ye göre akıl nasıl a priori önermeleri vasıtasız kavrıyorsa, kalp gözü

de akıl ötesi alana ait bilgileri öyle kavrar. Aklın kalp gözüne nisbeti, ışınların güneşe

nisbeti gibidir. Yine, aklın, kalp gözünün idrak ettiği şeyleri idrak edememesi,

vehm174in, aklın idrak ettiği şeyleri idrak edememesine benzer.175

170 Bu kavrama Gazzalî’de de rastlıyoruz. Bkz. Mişkâtü’l-Envâr, s. 166
171 Bu konuya ana hatlarıyla değinen bir makale bkz., Toshihiko Izutsu, “Aynü’l-Kudât Hemedânî’nin

Düşüncesinde Mistisizm ve Çok Anlamlılık Dilsel Problemi”, İslâm Mistik Düşüncesi Üzerine
Makaleler içinde, trc. Ramazan Ertürk , İstanbul 2001, s. 113-133

172 Aklın tarafeyni, yani mevzu (konu, özne) ve mahmulü (yüklem) tasavvur etmesiyle birlikte tasdiğin
meydana gelmesini gerektirecek başka bir şeye ihtiyaç duymaksızın hükümde bulunduğu
önermelerdir. Bkz. Şerhu’l-Makâsıd, I, 210

173 Hemedânî, Zübdetü’l-Hakâyık, s. 27 . Hemedânî’nin bu eseri Osmanlı dönemi tasavvufunun önemli
kaynaklarından biri olarak da zikredilmektedir. Bkz. Süleyman Uludağ, “Osmanlı Dönemi Tasavvuf
Düşüncesinin Bazı Kaynakları”, Osmanlı Toplumunda Tasavvuf ve Sûfîler: Kaynaklar, Doktrin-Ayin
ve Erkan-Tarikatlar, Edebiyat-Mimari-Güzel Sanatlar-Modernizm, haz. Ahmet Yaşar Ocak, s. 26

174 Cüz’î manaları idrak eden içsel duyu. Bkz. Tehânevî, “Vehm”, Keşşâf, II/1808
175 Hemedânî, Zübdetü’l-Hakâyık, s. 29

 56

Aklın doğru bir ölçüt olduğuna, yakînî ve doğru hükümler verdiğine de dikkat

çeken176 Hemedânî, söz konusu akıl ötesi alan olunca durumun farklı bir mahiyet arz

ettiğini ifade etmektedir. Buna göre, akıl bazı varlıkları idrak etmek için yaratılmıştır.

Tıpkı görme duyusunun bazı varlıkları idrak etmek için var edilmesi gibi. Görme

duyusu nasıl işitilen, koklanan ve tadılan şeyleri algılamaktan aciz ise, akıl da birçok

varlığı algılayamamaktadır. Akıl, idrak edemediği birçok varlığa nisbetle sınırlı ve pek

az şeyi idrak eder.177

Akıl ötesi alana ait idrak edilen şeyler, insan aklı için birer sırdır. Aynı şekilde,

gözle algılananlar koklama duyusu, vehmin idrak ettikleri hayal ve hafıza, dokunma

duyusuyla algılanan şeyler işitme ve tatma duyusu ve evveli bilgiler duyular için birer

sırdır. O halde gizli ve açık olma izafî kavramlardır. Bir duyu ya da güç tarafından

algılanan ya da idrak edilen bir şey başka bir duyu ya da güç tarafından

algılanamayabilir. Sözgelimi, a priori önermeler akıl için apaçıkken, duyuların algılama

alanının dışında yer alır.178

Dikkat edilirse, burada, Gazzâlî’nin duyusal ve aklî bilgilerin kesinliğini

soruşturmasına benzer bir şekilde, duyuların ve aklın sınırlı ve belirli bir takım

fonksiyonlara sahip olduklarından hareketle akıl ve duyu ötesi alana ilişkin bilgilerin

izafî anlamda bir sır olacağı belirtilmektedir.

Nübüvvete inançtan hareketle, bu inancın akıl ötesiyle ilgili olduğunu iddia

eden Hemedânî, bunu kabul edenin akıl ötesi alanı da kabul etmesi gerektiği gibi bir

sonuca varmaktadır. Ona göre, akıl ötesi alana adım atmamış bir kimse, öncüllere

dayanarak, akılla söz konusu alanın varlığını tasdik etmeyecektir. Bu kimse için

nübüvvete iman da mümkün değildir. Zira, nübüvvet de akıl ötesi alanla, hatta daha da

ötesindeki alanlarla irtibatlıdır. Dolayısıyla akıl ötesi alanı kabul etmeyen bir kimse

nübüvveti kabul etmekten uzaktır.179

176 Hemedânî, Zübdetü’l-Hakâyık, s. 97
177 Hemedânî, Zübdetü’l-Hakâyık, s. 50
178 Hemedânî, Zübdetü’l-Hakâyık, s. 93
179 Hemedânî, Zübdetü’l-Hakâyık, s. 30-31

 57

Hemedânî, akıl ötesi alanda idrake konu olan şeylere de değinmektedir. Buna

göre, akledilirler alanında idrak edilen en son şey, aklın, bir çok varlığı idrak etmekte

aciz kaldığını idrak etmesidir. Bu aczi idrak, akıl ötesi alana ulaşıldığının ilk

göstergelerindendir. Dolayısıyla, aklî alanın son sınırı, akıl ötesi alanın ilk sınırına

bitişiktir. Akleden kimse, ariflerin idrak ettiği şeyleri aklın idrak edemeyeceği hususu

kendisi açısından netlik kazanınca, aklın en son menziline ulaşmıştır ve akılla idrak

edilmesi imkan dahilinde olan şeylerin en sonuncusunu idrak etmiştir.180 Akıl ötesine ait

idrak edilen şeyler bir açıdan iki kısma ayrılır: Birincisi, akıl ötesine olan nisbeti, a

priori önermelerin akla olan nisbeti ile aynı olanlardır. İkincisi, akıl ötesine olan nisbeti,

ancak a priori önermeler vasıtasıyla idrak edilebilen karmaşık nazarî meselelerin akla

olan nisbeti ile aynı olanlardır.181

Akledilirler alanında son sınırı, kişinin akıl ötesi alana ilişkin şeyleri idrak etme

noktasındaki aczini idrak etmek olarak tanımlayan Hemedânî, bu acziyet idrak

edildiğinde akıl ötesi alana adım atıldığını ifade etmektedir. Ayrıca, akıl ötesi alanda

idrak edilen şeylerin, akıl tarafından a priori olarak bilinen önermelere nisbetle

doğrudan kavrananlar ve akıl ötesi alana nisbeti, aklın ancak a priori bilgiler aracılığıyla

kavrayabildiği nazarî meselelere nisbetiyle aynı olan şeyler olmak üzere iki kısma

ayrıldığını belirtmektedir.

B. KEŞFİN METAFİZİK TEMELİ

Keşfin mahiyetine ilişkin dile getirilen en önemli özelliklerden biri, söz konusu

tecrübenin akıl ve duyu ötesi alana ilişkin bir tecrübe olması ve bunu mümkün kılan

ilkenin de, insana Allah’ın üflediği ruh dolayısıyla, Gazzâlî’nin deyimiyle, insanla Allah

arasındaki benzerlik (mümaselet) olmasıdır. Bu bağlamda, ‘Allah’ın Adem’i kendi

sureti/Rahman’ın sureti üzre yaratması’, ‘nefsini bilenin Rabbi’ni bileceği’ ifadelerinin

gerçekten söz konusu anlamda bir meta-epistemolojik ilkeyi sağlayıp sağlamayacağı

üzerinde durmak gerekmektedir.

Tasavvufî sistemde alem, Allah’ın isim ve sıfatlarının tezahür ettiği bir yer,

insan da makrokozmos adı verilen bu alemi bütün özellikleriyle kendisinde barındıran

180 Hemedânî, Zübdetü’l-Hakâyık, s. 35-36
181 Hemedânî, Zübdetü’l-Hakâyık, s. 93

 58

bir mikrokozmos (küçük evren)tur.182 Dolayısıyla, Allah ismi nasıl bütün isimleri

kendinde toplayan bir niteliğe sahipse, Allah’ın bütün sıfatlarıyla tecelli ettiği bir varlık

olması açısından insan da, Allah isminin mazharı olarak bütün hakikatleri kendisinde

toplayan bir varlıktır.183 İnsanın Rahman’ın sureti üzre yaratıldığını ifade eden hadiste

geçen suret lafzından kasıt ilahî isim ve sıfatlardır. Yani, Allah, insanı, bütün bu isim ve

sıfatları kendisinde toplayan bir varlık olarak yaratmıştır. 184 O halde, insana üflenen

ruh, bu durumun sembolik bir ifadesi olmaktadır.

İnsan cismani tarafıyla maddî aleme bağlı bir varlık iken, Allah’ın isim ve

sıfatlarının mazharı olması anlamında bir ruh taşıması itibarıyla da, kendisinden yüce

erdem ve niteliklerin açığa çıkabileceği bir mahiyete sahiptir. Kendisini bilenin

Rabbi’ni bileceğinin ifade edilmesi de bu bağlamda anlaşılmaktadır. Yani, Allah rab ya

da ilah olması açısından bizzat bilinemeyeceği için, O’nun (Rabb’ın) isim ve sıfatlarının

mazharı olması itibarıyla merbub (Rab tarafından yaratılan, terbiye edilen) olan insanın,

kendisinden, kendi benliğinden hareket etmesi gerektiği belirtilmiş olmaktadır.185 Bu

durum, söz konusu ilahlık ve rablık niteliğinin, ancak kula, yani insana nisbetle söz

konusu olmasından kaynaklanmaktadır. Yani, Rabb’ın, Rab olması itibarıyla bir

merbubu gerektirmesinden neşet etmektedir.186 Bu noktada, insanın bizzat kendisinden

hareketle Allah’a bir yol bulabileceğine dikkat çekilmiş olmaktadır ki, bu durum

marifetullah noktasında, insandan Allah’a intikal etmeyi ifade etmektedir.

İlahi sıfatların bir tecelligahı, kâinâtın küçük bir modeli olan insan, potansiyel

olarak kendisinde var olan yüce niteliklerden yola çıkarak, kendisine yaratılışında

üflenen ruhu açığa çıkartabilecektir. Bu durum, bir takım manaların ona açılması (keşf)

için bir dayanak teşkil edebilir mi? Yani, ilahî sıfatların hakikatlerini kendinde toplayan

bir varlık olarak insan keşf ve müşahedeye açık olabilir mi? Eğer olabilirse bu nasıl bir

surette gerçekleşir? Mutlak ve ezeli olan Allah’ın göreli ve sınırlı bir varlıkla ilişkisi,

çözümü güç ontolojik ve epistemolojik problemleri beraberinde getirmektedir. Herhangi

182 Davûd-ı Kayserî, Şerh-i Fusûs, s. 117-119
183 Davûd-ı Kayserî, Şerh-i Fusûs, s. 117
184 Davûd-ı Kayserî, Şerh-i Fusûs, s. 790
185 Davûd-ı Kayserî, Şerh-i Fusûs, s. 581
186 Davûd-ı Kayserî, Şerh-i Fusûs, s. 581

 59

bir nesnenin duyusal tecrübesinden farklı olarak, belirli bir surete ve biçime sahip

olmayan Tanrı’nın tecrübesinin ne anlama geldiği önemli bir sorudur.

Bilişsel bir yönü olmaksızın, saf bilinç durumunda tecrübe edilenin şahsî bir

Tanrı olmaktan ziyade Tanrısallık olduğu ileri sürülecek olursa, Tanrı denebilecek bir

entite değil, bir süreç ya da kozmik bilinç gibi bir şey söz konusu olacaktır. Bu,

kozmosun Tanrı olduğu anlamına gelecektir. Her iki durumda da derunî tecrübe

açısından problem, Tanrının farklı bir ontolojik kategoride yer almasından

kaynaklanmakta olup, birinci durum Tanrının sınırlı, muayyen bir varlık oluşu

sonucunu beraberinde getirirken, ikinci açıklama, Tanrının kâinâtla özdeş olduğunu,

dolayısıyla kâinâtın Tanrı olduğunu kabul anlamına gelecektir. Bu husus derunî

tecrübede tecrübe eden-tecrübe edilen ilişkisinin, dolayısıyla tecrübenin mahiyetini

ortaya koyma açısından önem taşımaktadır. Allah’ın bal arısına bile-teshir anlamında da

olsa- ilham ettiğini dikkate alacak olursak, insanın, bizzat Allah’ı değil de, isim ve

sıfatlarının tezahürünü gerek kendisinde gerekse kâinâtta müşahede edebileceği

söylenebilir. Fakat bu müşahede bilişsel bir içerik taşımakta mıdır? Yoksa sadece,

dindarane bir tarzda duyuş ve hissedişten mi ibarettir? Bu hususu, keşfin bilişsel statüsü

bahsinde ele almaya çalışacağız.

 60

III. KEŞFÎ BİLGİNİN İMKANI

Keşf187in bilişsel188 değeri olup olmadığı noktasındaki tartışmaları aktarmadan

önce, keşfî bilginin imkanı hususunda birkaç noktaya değinmek gerekmektedir.

Keşfî bilginin imkanı derken, mantıksal bir imkandan ziyade-zira bu noktada

bir problem yok gibi görünmektedir, çünkü ‘derunî/keşfî bir tecrübe yaşadım’ ifadesinin

değillemesi (nakîzi) mantıksal açıdan bir çelişki doğurmamaktadır-epistemolojik bir

ilkenin beraberinde getirdiği olumsal bir imkandan/imkansızlıktan bahsetmekteyiz. Bu

epistemolojik, daha doğrusu meta-epistemolojik ilke189 yi şöylece ifade edebiliriz:

a) Bir şey, hakikati itibarıyla kendisinden farklı olan başka bir şeyi idrak

edemez.

b) Herhangi bir şey, kendisine zıt ve ondan farklı olan bir şeye, bu zıtlık ve

farklılık yönünden tesir edemez.190

Bu kaideden hareket edildiğinde, zatı açısından Hak ile yaratıkları arasında

hiçbir münasebet olmadığı için, derunî tecrübenin gerçekleşmesini sağlayacak, yani

zatları ve mahiyetleri itibarıyla farklı olan Allah ile insan arasında, bilişsel olan ya da

olmayan böyle bir tecrübeyi mümkün kılacak bir ilkeye ihtiyaç vardır.

Bu noktada, derunî tecrübede dikkat çekilen en önemli husus, insan benliği,

nefsi ya da ruhu ile ilahî zat arasındaki ontolojik bağlantıya paralel olarak insana bu

anlamda bir epistemolojik yetinin atfedilmesidir.191 Yani, insanla Allah arasında sözünü

ettiğimiz tecrübeyi mümkün kılan ilkenin, insan benliği ile ilahî benlik/zat arsında

kurulan bu bağlantı olduğunun ifade edilmesidir. Tasavvufî literatürde yer alan,

187 ‘Keşfî bilgi’ yerine ‘keşf’ ifadesini tercih etmemizin sebebi ‘keşfî bilgi’ ibaresinin, keşfin bilişsel bir

mahiyeti olduğuna ilişkin bir kabulü daha baştan çağrıştırmasıdır. Zira, bu konuyu ileride tartışacağız.
Bu ifadede keşfi, ne salt bilişselliğe ne de yaşanan bir tecrübe olması cihetine atıfta bulunmaksızın
mutlak anlamda kullanıyoruz.

188 ‘Bilişsellikle’ açlığı, acıyı hissetmek gibi salt duyuşsal bir tecrübe olmanın ötesinde, bilişsel bir içeriğe
de sahip olmayı kastediyoruz.

189 Bu ilke için bkz. Sadreddin Konevi, İ'câzü'l-Beyân fi Te'vîli Ümmi'l-Kur'an: Fatiha Suresi Tefsiri, trc.
Ekrem Demirli, İstanbul 2002, s. 57; Sadreddin Konevi, Tasavvuf metafiziği = Miftâh-ı gaybi’l-cem
ve’l-vücûd, trc. Ekrem Demirli, İstanbul 2002, s. 16

190 Zihin-beden (mind-body) ayırımında Descartes’e yöneltilen sorulardan en önemlisi ilkenin bu ikinci
kısmıyla irtibatlı olarak, ‘mahiyeti itibarıyla yer kaplamayan ruhun (mind) yer kaplayan bedene
(body) nasıl etki ettiği’ sorusu idi.

191 Gazzâlî, er-Risâletü’l-Ledünniyye, s. 93-94

 61

‘Allah’ın insanı kendi suretinde yarattığı’, ‘kendini bilenin Rabbini bileceği’ gibi

ifadeler, bu bağlantıya dikkat çekmektedirler. İnsan benliği ile ilahî za t arasında

gerçekleştiği ifade edilen derunî tecrübedeki ilişkinin tabiatı ontolojik midir, yoksa

epistemolojik midir?

A. KEŞF VE AKLÎ-DUYUSAL BİLGİ

Keşfî bilginin imkanı ile ilgili olarak Gazzâlî’nin aklî ve duyusal bilginin

kesinliğine ilişkin soruşturması, bu iki tür bilginin ötesinde başka bir vasıtayla

ulaşılacak herhangi bir bilginin imkanıyla ilgili önemli ip uçları sunmaktadır. Gazzalî,

otobiyografisi niteliğindeki Münkız’da şu ifadelere yer vermektedir:

“Müşkilât ve mu’dılâtın halline celiyyât ve vâzıhâttan başka bir ümit yeri

kalmadı. O da, hissiyyât ve zaruriyâttan ibaret olduğundan ibtidâ bunları tahkim ve

tekid etmeliyim. Ta ki, mahsusâta olan itimadım ve zaruriyyâtta galat etmek havfından

olan emniyetim, benim bundan evvel taklidâtta olan emniyetim cinsinden ve ekser

halkın nazarîyâtta olan emniyetleri kabilinden midir, yoksa emniyet-i muhakkaka ve

itimad-ı sahiha mıdır burası tebeyyün eyleye. Bunun üzerine mahsusât ve nazarîyâtta

kemal- i ikbal ve inhimak ile teemmül ve tefekkür etmeğe ve acaba bunda da şek etmek

mümkün olabilecek mi deyu düşünmeye başladım. Ta ki, bu tul- i teşekkük beni,

nefsimin mahsusâtta dahî eman ve itminanı kabul edemeyecek bir dereceye götürdü. Bu

daire- i şek ve iştibah bende gittikçe ittisâ’ ederek nefsim ‘Mahsusâta nasıl itimad

olunur. Onun en kuvvetlisi ve kendisine itimad olunurcası hâsse- i basar değil mi?

Halbuki o, gölgeye bakıyor da onu duruyor, hareket etmiyor zannediyor ve onda hiç

hareket yoktur deyu hükmeyliyor. Ba’dehû bi’t-tecrübe ve bir saatten sonra bi’l-

müşahede anlıyor ki gölge hareket eder imiş ve onun hareketi bağteten değil belki

tedricî olup, kendinde asla tevakkuf hali yok imiş. Ve kezalik yıldıza bakıp onu lira

kadar küçük bir şey görüyor. Sonra berâhin- i hendesiyye o yıldızın miktarca yerden

(dünyadan) büyük olduğuna delalet ediyor. Daha bunun emsali mahsusâttan nice

şeylerde hâkim hissin vuku bulan hükmünü hakim akıl sonra bi’t-tecrübe öyle bir tekzib

ediyor ki, müdafasına mecal kalmıyor’ demeğe başladığından, ben dahî ‘Artık

mahsusâta da itimad kalmadı. Umarım ki, olunsa olunsa [on üçten büyüktür], [nefy ile

isbat bir şeyde cem olmaz, yani bir şey hem vücud ve hem de adem sıfatlarıyla muttasıf

 62

olmaz], [bir şey hem hâdis ve hem kadim, hem mevcut ve hem madum, hem vacib ve

hem muhal olmaz] gibi evveliyyât kısmından olan akliyâta itimad olunabilecektir’

dedim. Mahsusât da buna cevap olarak dedi ki ‘sen bana olan itimadın kadar akliyâta

nasıl itimad edebilirsin, halbuki bundan evvel bana itimadın var idi. Sonra hakim akıl

geldi, beni tekzib etti. Eğer o olmayaydı, beni tasdikte musır ve müstemir olacak idin.

İmdi, ihtimal ki, hakim aklın idrakinin verâsında bir başka hakim daha vardır ki, zahir

olacak olursa, hakim aklın bi’z-zuhur beni tekzib ettiği gibi o da aklı tekzib eder. Ve

böyle bir hakimin zahir olmaması, istihalesine, yani muhal ve nâ-mevcut olmasına

delalet etmez’. Burada nefs biraz tevakkuf etti ve belki bu işkali rüya ile teyid eyleyerek

dedi ki ‘ vakıa öyle, görmez misin ki uykuda bir takım şeylere itikad ve bir takım ahval

tasavvur edip, onlara sebat ve istikrar isnad edersin. Belki o halde iken o vukuatta hiç

şek ve şüphe etmezsin. Sonra uyanır anlarsın ki, o mütehayyelât ve mu’tekadâtından

hiçbirinin aslı yok imiş. Artık yakaza halinde veya akıl ile olan itikadâtının cemisinden

nasıl emin olabilirsin. Vakıa senin o itikadın haline nisbetle haktır, lakin caiz ki sana

diğer bir hal târî olur da, o halin yakaza haline olan nisbeti, uyanıklığını uyku haline

olan nisbeti gibi kalır. Ve artık bu târî olan hale nisbetle senin uyanıklık halin uykudaki

haline döner.”192

Gazzalî aklî ve duyusal bilgilerin kendisine çare olamadığını ve nihaî kertede

Allah’ın kalbine ilkâ ettiği nur sayesinde tatmin olduğunu ifade eder.193 Gazzalî’nin, a

priori aklî önermelerin194 nasıl yanlış olabileceğine ilişkin herhangi bir açıklama yapma

cihetine gitmediğini görüyoruz. Yani, akıl ötesinden gelip evveliyyâtı yargılayacak, bu a

priori hükümleri yanlışlayacak gücün, bunu nasıl yapabileceğine ilişkin bir açıklaması

ve örneği söz konusu değildir. Duyuların doğru kabul ettiğini aklın yanlışladığına ilişkin

yargıdan hareketle, aklen kesin ve doğru kabul edilen önermelerin doğruluğunu da

başka bir hüküm verici kuvvetin yadsıyabileceğini söylemek elbette mümkündür. Fakat

aynı durumun, aklen kesin kabul edilen doğruları yanlışlayabileceği söylenen söz

konusu hüküm verici kuvvet ya da güç için de geçerli olmayacağı nasıl garanti

edilebilir.? Yani, aklın ve duyuların ötesinde var olduğu kabul edilen bu hüküm verici

gücün verdiği hükümlerin kesinliğini nasıl iddia edebiliyoruz? Daha başka bir güç ve

192 Gazzâlî, el-Münkız mine’d-dalâl, trc. Zihnî, Matbaa-i Amire 1289, s. 10
193 Gazzâlî, el-Münkız , s. 10
194 Evveliyyâtın

 63

kuvvetin, söz konusu akıl ve duyu ötesi gücün kesin kabul ettiği önermeleri

yanlışlayabilme ihtimali yok mudur?

B. KEŞFÎ BİLGİ VE VAHİY

Keşfî bilginin imkanına ilişkin diğer bir iddia, keşfî bilginin imkanını kabul

etmeyen bir kimsenin peygambere vahiy geldiğini de kabul etmeyeceği, nübüvvetin akıl

ötesi alana ilişkin bir husus olduğu, çünkü vahyin peygambere akıl ötesi bir alandan

geldiği, dolayısıyla vahyi kabul eden birinin ilke ve prensip olarak keşfî bilginin

imkanını kabul etmek durumunda olduğudur. 195

Bu noktada, vahiy alanın seçilmiş bir insan olduğu, riyazetle mücahede ile

peygamber olunamayacağı, dolayısıyla vahyî bilgiden hareketle keşfî bilginin imkanına

hükmedilemeyeceği, ayrıca bir peygamberin vahiy yoluyla getirdiği bilgileri kabul

etmenin, bir kişiye keşfen malum olan bilgileri kabul etmekle aynı şey olmadığı

itirazında bulunulabilir.

Bu itiraza, iddia sahibinin şu şekilde karşılık vermesi beklenebilir:

Peygamberle insanın aynı ontolojik kategoride yer aldığını kabul ettiğiniz takdirde,

peygamber olmayan seçkin kulların, peygambere vahiy gönderen Allah tarafından

ilhama ya da keşfe mazhar kılınması mümkündür. Zira, peygamberin, kendisinden

ontolojik olarak farklı olan Allah’tan vahyî bilgiler alabilmesini mümkün kılan ilke ya

da niteliğin-b u i l k e y e yukarıda değinmiştik-peygamber olmayan insanlarda da-

peygamberle aynı ontolojik kategoride yer aldıkları için-potansiyel olarak var olduğunu

söyleyebiliriz. Vahyî bilginin vehbî olarak gelmesi, keşfî bilginin ise riyazet ve

mücahede ile elde edilmesi, vahyî bilgi ile keşfî bilginin imkanı arasında bağ

kurulmasına engel teşkil etmez. Zira, burada bağlantı, ne gelen bilgilerin içeriğinden, ne

de geliş sürecinden hareketle kurulmaktadır. Buradaki mukayesede, farklı ontolojik

kategorilerde yer alan Allah’tan peygambere vahiy iletimini mümkün kılan ve insanda

bulunan bir ilkeden hareket edilmektedir.

Burada dikkati çeken husus, iddia sahibinin keşfî bilgilerin içeriğinden, geliş

sürecinden değil, peygamberle insanın aynı ontolojik kategoride yer almasından

195 Bu iddia için bkz. Hemedânî, Zübdetü’l-Hakâyık, s. 30-31

 64

hareketle vahyî bilgi ile keşfî bilginin imkanı arasında bir bağlantı kurmasıdır. İtirazı

yapan ise, keşfî bilgilerin ya da vahyin geliş sürecini ve bu yollarla gelen bilgilerin

içeriğini dikkate almaktadır. Yani, iddia sahibinin iddiası esasında her keşfî bilginin

kabulünü beraberinde getirmemektedir. Zira, onun iddiası keşfî bilgi ile vahyin insana

gelişini mümkün kılanın aynı ilke olması ile ilgiliyken, itiraz sahibi keşfî bilginin

muhtevası ve geliş yolu açısından itirazını yöneltmektedir.

Bu noktada itiraz sahibi, iddia sahibinin peygambere vahyin gelmesini

mümkün kılan ilke ile keşfî bilgiyi mümkün kılan ilkenin aynı olduğunu, peygamberle

insanın aynı ontolojik kategoride yer almasından hareketle açıklamasında bir zorunluluk

olmadığını ileri sürecektir. Yani, aynı ontolojik kategoride yer almanın varlıkları hangi

niteliklerde ortak, hangilerinde farklı kılacağı tartışma konusu olabilir. Ve bu durum,

keşfî bilgiyi mümkün kıldığı iddia edilen ilke için de söz konusu edilebilir.

Söz konusu tartışmanın sona ermesi, peygamberin vahyî bilgiyi almasını

(vahyin başkasına değil de niçin kendisine geldiği anlamında değil, hangi ilkenin bu

iletimi sağladığı anlamında) mümkün kılan ilkenin, niteliğin ne olduğu ve bunun diğer

insanlarla Allah arasında derunî tecrübeyi mümkün kılacak bir ilke olup olamayacağı

meselesinin çözümlenmesine bağlıdır.

IV. KEŞFİN BİLİŞSELLİĞİ PROBLEMİ

Keşfin mahiyetine ilişkin bu genel çerçevenin ardından, yukarıda sözünü

ettiğimiz sorulardan hareketle ele alacağımız ve onun mahiyetini daha da netleştirecek

meselelerden ilki, derunî tecrübenin bilişselliği, diğer tecrübe/bilgi türleriyle

mukayesesi ve bu eksendeki tartışmalardır. Şu sorulardan hareket ederek problemin

mahiyetini ortaya koyabiliriz:

1. Keşfin ya da derunî tecrübenin epistemolojik açıdan statüsü nedir? Salt

duyuşsal bir tecrübe midir, yoksa bilişsellik söz konusu mudur?

2. Bilişsel bir içerik söz konusuysa, bu, tecrübenin kendisinde var mıdır,

yoksa salt duyuşsal olan tecrübeye kavramsal bir çerçeveyle bir tür bilişsellik mi izafe

edilmektedir?

 65

3. Söz konusu tecrübe ve ona ilişkin yorum arasındaki bağlantı nedir?

Yorum, salt duyuşsal olan tecrübeye sonradan eklenen bir şey midir, yoksa tecrübeyi

mümkün kılan ve onu inşa eden aslî bir unsur mudur? (Bu soru özellikle teolojik

çerçeve-derunî tecrübe ilişkisi açısından önem taşımaktadır).

4. Sûfîlerin keşf ya da ilham adı verdikleri tecrübe, vahiy gibi bilişsel bir

içerikle yüklü müdür, yoksa bilişsel hiçbir muhtevası olmayan-vicdanî birtakım

tecrübelerden ibaret olup, bilişsellik yorumlarla mı tecrübeye yüklenmektedir? Bu

bağlamda, sûfîlerin, deneyimleri için ‘ifade edilemez’ (ineffable) tabirini kullanmaları,

söz konusu deneyimin bilişsel olmaktan ziyade duyuşsal bir mahiyete sahip olduğunun

göstergelerinden sayılabilir mi? Yani, sûfînin, tecrübesinin “dile getirilemez” olduğunu

ileri sürmesi, söz konusu tecrübenin bilişsellikten yoksunluğuna delil teşkil eder mi?

Sûfî tecrübenin bilişsel bir içeriğe sahip olmasının, ifade edilebilirliğini de beraberinde

getireceği ön savıyla, literal anlatılamazlığı kabulün, derunî tecrübenin bilişsel

olmadığını kabul anlamına geleceği söylenebilir mi? Bu açıdan bakıldığında keşf ya da

ilhamda duyuşsal olanın ötesinde bilişsel bir içeriğin söz konusu olmadığı iddia

edilebilir mi?

A. KEŞF VE VİCDANİYYÂT

İnsanın kendisini/benliğini vasıtasız, dolayımsız olarak bilmesi, korkuyu, acıyı,

lezzeti vb.’ni duyumsaması, beş duyusuna hitap eden varlıkları algılaması, bedihî olan

matematiksel ve mantıksal önermeleri kavraması türünden tecrübeler arasında bazı

farklar mevcuttur. Sözgelimi, beş duyu ile algılamada, bir algılayandan ve bir de

algılanan nesneden bahsediyoruz. Fakat, insanın kendini bilmesinde, bilen ve bilinen

aynı şey olmaktadır. Yine, acıyı, korkuyu, açlığı duyarken196, her ne kadar kimi

durumlarda fiziksel ya da biyolojik anlamda bunlara sebep olan şeylere işaret edilse de,

‘acı duyuyorum’ denildiğinde beş duyu ile olan algılamanın tersine, tecrübeden

bağımsız bir acıdan bahsetmek mümkün görünmemektedir. Bu noktada;

196 Filozoflara göre bu türden duyumsamalar beş iç duyu vasıtası ile gerçekleşirken, kelamcılar bu içsel

duyuların varlığına ilişkin delilleri yetersiz gördükleri ve İslâm inanç esaslarına ters düşen ilkelerden
hareketle ortaya konulduğunu ileri sürdükleri için söz konusu duyuları reddetmiş ve insan nefsinin
bunları vasıtasız duyumsadığını iddia etmişlerdir. Bkz. Hâşiyetü’l-Kestelî, s. 31

 66

a) Keşfte/derunî tecrübede, tecrübe edenden ayrı olarak tecrübe edilen bir

şeyden bahsedilebilir mi? Bu durumun, keşfin subjektifliği ve objektifliği meselesiyle

irtibatı nedir?

b) Derunî tecrübe, salt ‘bir şeyin tecrübesi’ midir (susuzluğu tecrübe etmek

gibi), yoksa tecrübeyle birlikte ‘bir şey hakkında bilgi’ (şu sandalyeyi algılamak gibi)

sağlar mı? sorularının cevaplandırılması gerekmektedir.

Derunî/dinî tecrübenin, ontolojik ittisalin gerçekleştiğinin iddia edildiği

kısmını bir tarafa bırakacak olursak, ‘tecrübe eden özne -tecrübe edilen şey’ ayırımını

içerdiği, yani nasıl duyusal tecrübe kendisine konu olan nesne tarafından

nedenleniyorsa, derunî/dinî tecrübenin de kendisine konu olan varlık tarafından

nedenlendiği iddia edilebilir.197 Fakat, bu noktada, sözgelimi Tanrısal olanı tecrübe

ettiğini iddia eden birinin iddiasını, tecrübenin bizzat yaşanmış olmasından hareketle

kabul edemeyeceğimiz için, bu iddianın doğruluğunu ortaya koyacak, tecrübenin

kendisinden bağımsız bir göstergenin olması, ya da en azından yanlışlığını ortaya

koyacak unsurların bulunmaması gerekir.

Bir kriter olmazsa, gerçek bir tecrübeyi gerçek olmayandan ayırmanın imkanı

söz konusu olmayacaktır. Kaldı ki, sadece tecrübeden hareketle, keşfe dayalı bir

tecrübenin gerçekten yaşanmış oluğunu ve söz konusu tecrübenin nesnesinin varlığını

kabul etsek bile198, bu, söz konusu tecrübeyle birlikte gelen açılımların (keşf) sahihini

sakiminden ayırmaya yetecek bir zemin sunmamaktadır. Keşfte, batıl olanı sahih

olandan, rahmanî olanı şeytanî olandan ayırt edecek, tecrübenin kendisinden bağımsız

bir kriter var mıdır? Davûd- ı Kayserî, keşfin sahih olanını batıl olanından ayırt etmenin,

salikin mizanına, yani tecrübenin kendisine bağlı olduğunu ifade etmekle birlikte, söz

konusu tecrübenin ardından meydana gelen etki, iz ve alametlere bakılarak karara

varılabileceğini de belirtir. Yani, hayra vesile olan, sonrasında Allah’a tam bir

teveccühün, ibadete teşvik eden bir lezzetin meydana geldiği, iyilik, fazilet, erdem vb.

197 Wayne Proudfoot, “Religious Experience as Interpretative Accounts”, Philosophy of Religion :

Selected Readings, der. M. Paterson, Newyork 1996, s. 33
198 Bu kabul, Richard Swinburne’ün Tanrının varlığı noktasında öne sürdüğü ‘principle of credulity’

(safdillik ilkesi)’ni çağrıştırmaktadır. Bkz. Richard Swinburne, The Existence of God, Oxford 1991, s.
254

 67

güzel neticelerin hasıl olduğu keşfin rahmanî, melekî, bunun tersinin ise şeytanî

olduğunu ifade eder.199 Bu noktadan hareketle, keşfin ya da bundan hasıl olduğu iddia

edilen bilginin, tecrübenin kendisinden bağımsız bir değerlendirilmeye tabi tutulması

gerektiğini söyleyebiliriz.200

B. KEŞFİN SUBJEKTİFLİĞİ-OBJEKTİFLİĞİ PROBLEMİ

Keşfin acıyı, korkuyu duyumsamak gibi salt psikolojik bir sürece

indirgenemeyeceği, sıradan duyu tecrübesindeki algılayan özne-algılanan nesne yapı ve

çerçevesinin en azından birçok derunî/dinî tecrübede de var olduğu öne sürülebilir.201

Bu noktada, keşfin subjektifliği-objektifliği tartışması önem kazanmaktadır. Başkaları

tarafından da deneyimlenme ve tekrar edilebilirlik kriterleri dikkate alındığında, bir

sübjektivitenin söz konusu olduğu doğrudur. Ancak, tecrübeyi anlamsız kılacak mutlak

bir sübjektiviteden bahsetmek mümkün değildir. Bu tür tecrübede mutlak bir

objektivitede de, mutlak bir sübjektivite de olamaz. Mutlak bir sübjektivite olamaz; zira

tecrübe ettiğimizi tamamıyla kendi irademize göre şekillendirmiyoruz ve bu özelliğiyle

üzerinde bir değişikliğe gidemeyeceğimiz, bizim dışımızda oluşan bir yapının etkisine

açıktır.202 Mutlak bir objektivite de olamaz; zira bu tecrübe, deneyimini aktarmak için

içerisinde bulunduğu tarihî toplumsal düzen ve bu düzeni var kılan dünya görüşünün

temel parametreleri içerisinde bir dil kullanan birey tarafından dile getirilecektir.

Bir tecrübe algılayan özne-algılanan nesne yapısını taşımıyorsa, orada zaten

subjektiflik ve objektiflikten bahsetmek anlamlı olmayacaktır. Fakat böyle bir ayırımı

barındırmasına rağmen, sözgelimi, düş ve sanrılar da subjektif karakterdedir. Zira

burada subjektif oluştan kasıt, tecrübe edilen şeyin, bilinçten bağımsız zihin dışı

dünyada bir gerçekliğinin olmamasıdır. Objektif olan da, bu durumda, benim

tecrübemden bağımsız, yani salt psişik bir sürece indirgenemeyecek olanı ifade eder. Bu

açıdan bakıldığında, derunî tecrübe, insanın açlığı, korkuyu hissetmesindeki gibi

199 Davûd-ı Kayserî, Şerh-i Fusûs, s. 111-112
200 Bu hususla irtibatlı olarak, teolojik/kelamî inanç ve kuralların derûnî tecrübeyi önceleyip öncelemediği

meselesi, dolayısıyla bir denetim mekanizması olarak inanç esaslarına ilişkin çerçevenin rolünün de
ele alınması gerekmektedir. Bu konuya daha sonra değineceğiz.

201 William J. Wainwright, “Mysticism and Sense Perception”, Contemporary Philosophy of Religion,
der. Steven M. Cahn ve David Shatz, Oxford 1982, s. 125

202 Şaban Ali Düzgün, “Tecrübe, Dil ve Teoloji: Dinî Tecrübenin Teolojik Yorumu”, Kelam
Araştırmaları Dergisi, 2/1 (2004), s. 28

 68

subjektif bir mahiyete mi sahiptir, yoksa sûfî, kendisinin dışında objektif bir gerçekliğe

mi göndermede bulunmaktadır? Bu noktada, keşfin ya da derunî tecrübenin vecd,

istiğrak, kabz, bast vb. daha çok duyuşsal olan durumların ötesinde hangi bilişsel içeriğe

sahip olduğu önemli bir sorudur. Bu bilişselliğin tecrübenin kendisine mi ait olduğu,

yoksa yorumlarla sonradan mı eklendiği sorusu da meselenin açıklığa kavuşması

açısından tayin edici olacaktır.

Keşfin özne-nesne ayırımının ortadan kalktığının iddia edildiği kısmını

şimdilik bir tarafa bırakacak olursak, birtakım suretlerden tecrid edilen manaların açığa

çıktığı keşf- i mânevî söz konusu olduğunda, açığa çıkan manaların bilişsel statüsü ve

değeri nedir? Söz konusu tecrübede bir takım manaların açığa çıkmasının (keşf) anlamı

nedir? Sûfînin keşf ya da ilham adı verdiği tecrübede sıradan bir tecrübedeki sezgiden

farklı hangi unsurları bulabiliriz? Sözgelimi, sûfînin ifade edilemez olarak nitelediği

ama kesinlikle yaşadığını iddia ettiği tecrübeyi, gerekli şartları yerine getirdikten sonra

birden sezgiyle kendisinde nazarî bir keşfin meydana geldiği bilim adamının sezgisel

tecrübesinden ayıran nedir? Birinin mânevî diğerinin nazarî oluşu mudur?

Sezgisel tecrübeyi mümkün kılan a priori kavramsal çerçevenin ve kişinin

nazarî gayretinin, sûfînin tecrübesinde dinî ya da teolojik çerçeve ile sûfînin

mücahedesine tekabül ettiği söylenebilir mi? Bütün bu sorular çerçevesinde, keşfte ve

derunî tecrübede tecrübeye konu olan şeyin sandalye gibi algılanabilir bir entite mi

olduğu, yoksa sezilen ve duyuşsal olarak yaşanan, fakat tecrübenin kendisinden

bağımsız bir gerçekliğe göndermede bulunmayan bir tecrübe mi olduğu sorusu keşfin

bilişselliğini tayin etme noktasında önem taşımaktadır. Yani, sûfî salt birtakım duyuşsal

haller mi yaşamaktadır, yoksa zihinsel düzlemde gerçekleşen bir açılım (keşf), yani

birtakım manaların açığa çıkması mı söz konusudur? Bütün bu soruların cevabı, derunî

tecrübe ile yorumu arasındaki ilişkinin ortaya konulmasına bağlıdır. Bu noktada önem

taşıyan husus ise, tecrübeyi önceleyen kavramsal bir çerçevenin ya da önsel teolojik

bilgilerin olup olmadığı, söz konusu çerçevenin tecrübeden önce, tecrübe sırasında ve

tecrübeden sonraki süreçte nasıl bir rol üstlendiğidir. Bu konuyu kelam ilmi ve keşfî

bilgi bahsinde ele almaya çalışacağız.

 69

Derunî tecrübenin bilişselliği bağlamında, sadece tecrübe edenin muttali

olduğu, başkasıyla paylaşımının mümkün olmadığı bir tecrübenin bilişselliğinden

bahsedebilir miyiz? Başka insanların tecrübeleriyle desteklenme ve belirli bir prosedür

çerçevesinde öngörülebilir ve başkalarınca tecrübe edilebilir olma bilişsellik için şart

mıdır?

Sûfîler için, kendi tecrübelerinin başkaları tarafından deneyimlenmesi ya da

deneyimlenmemesi, yani bir konsensusun var olması ya da olmaması çok da önem

taşımamaktadır. Ayrıca, belirli bir disiplin içerisinde seyr- i süluka devam eden kişi için

birtakım manaların inkişafını zorunlu kılan bir süreç de söz konusu değildir. Çünkü,

Allah’ın, dilediği kimseye o manaları ilham edeceği sürekli ifade edilen hususlardandır.

Fakat yine de, bütün cehd ve mücahedesine rağmen kendisin için birtakım manaların

açığa çıkmadığı kimse için söylenecek olan şey, onun tam anlamıyla kendisini

arındırmadığı, eğer layıkıyla arınmış olsa ona da manaların mülhem olacağıdır.

Dolayısıyla, derunî tecrübenin, belirli şartlar yerine getirildiğinde herkes için

paylaşılabilir bir tecrübe olma niteliğine sahip olmaması, onun bilişsel değil sadece

duyuşsal bir mahiyeti olduğu iddiası lehinde bir durumdur. Zira söz konusu niteliğe

sahip olmaması, onu, korku, açlık gibi bilişsel olmayan duyuşsal (vicdanî) tecrübelere

yaklaştırmaktadır.

C. KEŞF, İTTİHAD VE FENÂ

Özne-nesne ayırımının ortadan kalktığının iddia edildiği ontolojik birleşme

hususu, derunî tecrübe söz konusu olduğunda en önemli tartışma konularından biri

olarak durmaktadır. Bu noktada tartışmaya ilişkin kavramsal çerçeveyi şöylece ortaya

koyabiliriz:

İttihad kavramı ikisi hakiki üçü mecazi olmak üzere beş manada

kullanılmaktadır:203

İttihadın hakiki anlamı, bir şeyin aynıyla başka bir şey olmasıdır. Burada

‘aynıyla’ ifadesinden maksat, söz konusu şeyden bir şey gitmeksizin ya da ona bir şey

eklenmeksizin başka bir şey olmasıdır. Bu anlamda bir ittihad ya Zeyd ve Amr gibi iki

203 Tehanevî, “İttihâd”, Keşşâf, I, 91

 70

varlığın birleşmesiyle ‘Zeyd Amr’ gibi tek bir varlığın meydana gelmesi şeklinde ya da

Zeyd gibi tek bir şeyin aynıyla başka bir şahıs olması şeklinde anlaşılabilir ki bu hakiki

anlam ‘iki bir olmaz’ (el- isnan lâ yettehıdân) denilerek reddedilmiştir.

Mecazi anlamlardan birincisi, bir şeyin tedricen ya da birden dönüşüm

geçirmek suretiyle başka bir şey olmasıdır ki suyun havaya dönüşmesi buna örnek teşkil

edebilir. İkincisi, terkib suretiyle bir şeyin başka bir şey olmasıdır ki burada bir şeye

başka bir şeyin eklenmesiyle üçüncü başka bir şeyin hasıl olması söz konusudur.

Odunun masa ya da yatak haline gelmesi gibi. Üçüncüsü ise, bir şahsın başka bir şahıs

suretinde zuhur etmesidir ki meleğin insan suretinde ortaya çıkması gibi.

Mutasavvıfların ıstılahında ise, bütün varlıkların mutlak bir olan Varlık’ın

varlığıyla mevcut olması, O’nsuz, yani sadece kendileri dikkate alındığında ise yok

olması anlamında mutlak Bir’in varlığının müşahedesi anlamına gelmektedir. Buradaki

mutlak ve bir olan varlığın müşahedesini, Allah’ın dışındaki varlıkların hususi bir

varlıklarının olması ve bu varlıkların Hak’la birleşmesi şeklinde anlamak doğru

değildir, zira Allah bundan yüce ve beridir.204

Kelamcıların ve İslam filozoflarının, yöntemlerinin bir gereği olarak, tevhidi

rasyonel bir sistem şeklinde ortaya koymaları, sûfîleri tatmin etmemiştir. Sûfîler, tevhidi

dille ifade edilebilen önermeler ve bu önermelerin içten, samimi kabulü ve tasdiki

olarak değil, daha ziyade, bir yaşantı, bir bilinç ve hal olarak anlamışlardır. Ancak, bu

durum; çoğu zaman yanlış anlaşılma ve yorumlamalara zemin hazırlamıştır. Sûfî’nin

nihai idraki ve nihai hedefi konumunda olan vahdet bilinci, ona zaman zaman kendini

inkar ettirmiş, ama bu durum bazen sûfînin ferdî ben’inden kurtulup, onu aştığı şeklinde

anlaşılmak yerine, ittihat ve hulûl olarak değerlendirilmiştir. Hallac- ı Mansur ve

Cüneyd- i Bağdadi gibi sûfîlerin sözlerinin farklı anlaşılması ve toplum tarafından

gördükleri olumsuz ve değişik tavır bu hususa örnek olarak ele alınabilir.205

Sûfînin vahdet haline ilişkin bilinci, onun göreceli, sınırlı ve sonlu benliğini

idrak düzeyinde yitirme anlamında olmasına rağmen, bu durumun hulûl ve bir anlamda

204 Kâşânî, Istılâhâtu’s-Sûfiyye, s. 2; ayrıca bkz. Tehânevî, “İttihâd”, Keşşâf, I, 91; Cürcânî, “İttihâd”,

Tarifât, s. 13
205 Abdürrahim Güzel, “Kelam ve Tasavvuf Açısından Tevhid”, s. 196

 71

Tanrılık iddiası taşıması problemlidir. Sûfî, kendi sınırlı benlik bilincini aşan,

dolayısıyla Mutlak’ın dışında var olmaya layık her hangi bir şeyin bulunmadığını ifade

eden bir bilinç halini yaşamaktadır. Teknik ifadesiyle "fena" hali, herhangi ontolojik bir

birleşmeyi gerektirmeksizin söz konusu düzeyde gerçekleşir.206 Bu noktadan hareketle,

ittihadın, hakiki bir birleşmeden ziyade, Allah’ın dışındaki varlıkların ancak ona

nisbetle var oldukları, yani O’nsuz var olamayacakları, varlık sahasına çıkamayacakları,

bu varlıkların ancak Allah’la birlikte hakiki bir mevcudiyetlerinin söz konusu

olabileceği şeklinde anlaşılmasının da mümkün olduğu söylenebilir. O halde, burada,

derunî tecrübede tecrübe edilenle ontolojik bir ittihadı varsaymak zorunda değiliz.

Özne-nesne ayırımının ortadan kalkmadığı, sûfînin, bütün varlığı ancak

Allah’la birlikte gördüğü, ya da bütün varlıklarda Allah’ı, daha doğrusu isim ve

sıfatlarının yansımasını gördüğü bir tecrübeden de bahsedebiliriz. Bu düşünceye karşı,

bunun sıradan bir dinî tecrübe olduğu, keşfin ve derunî tecrübenin bu şekilde anlaşıldığı

takdirde basite indirgenmiş olacağı, çünkü sıradan, dindar bir insanın da kâinâta bakarak

orada Allah’ın sıfatlarının yansımasını görebileceği, sûfînin tecrübesinin ise daha farklı

bir mahiyete sahip olduğu iddia edilebilir. Yani sûfînin tecrübesinin, sıradan dindar bir

insanın tecrübesinde olduğu gibi kâinâttaki bütün varlık ve oluşun arkasında Allah’ın

olduğunu kabul etme ve bunu Allah’ın isim ve sıfatlarıyla anlamaya, hissetmeye

çalışması şeklinde anlaşılmasının, sûfînin, böyle belli belirsiz duyuşsal bir tecrübenin

ötesinde, bizzat bu varlık ve oluşun ardındakini tecrübe ettiğine ilişkin iddiasının

indirgemeci bir tutumla ele alınması anlamına geleceği öne sürülebilir.

Sıradan dinî tecrübe ile derunî tecrübe arasında mahiyet farkı olduğu iddia

edilse bile, bunun hakiki anlamdaki ittihad ve hulûl fikrini taşıması gerekmediği, söz

konusu deruni tecrübenin, hangi seviyede olursa olsun, duyuşsal ya da bilişsel bir

sürecin ötesinde ontolojik bir birleşmeyi zorunlu olarak gerektirmediği, hatta böyle

anlaşılmasının birçok problemi beraberinde getireceği söylenebilir. Söz konusu

tecrübenin sadece duyuşsal bir mahiyetinin olduğu, ona bilişsellik atfedenin ya da

kazandıran şeyin bizzat bu tecrübeyi yaşayan kişinin yorumları olduğu da iddia

edilebilir. Bu nokta, tasavvufî dil ile tasavvufî tecrübe arasındaki ilişkinin de

206 Abdürrahim Güzel, “Kelam ve Tasavvuf Açısından Tevhid”, s. 196-197

 72

incelenmesini gerekli kılmaktadır. Bu sürecin ontolojik birleşme s eviyesinde

algılanması ise zatı ve mahiyeti itibarıyla farklı olan Allah’a ilişkin yanlış tasavvurları

beraberinde getirmesinin ötesinde, bizzat tecrübenin kendisiyle irtibatlı olarak şöyle bir

problemi beraberinde getirecektir: Bilen ile bilinen arasında bir açıdan münasebet bir

açıdan farklılık bulunmalıdır. Söz konusu farklılık o şeyin talebini gerekli kılarken,

münasebet talep edilen şeyin farkına varmayı gerektirir.207 Bu durumda, derunî

tecrübede, tecrübeyi mümkün kılacak bir ontolojik farklılığın olması gerekmektedir.208

Gazzâlî’nin bu bağlamda fena adı verilen tecrübeye ilişkin ifadeleri meselenin

mahiyetini anlamak açısından önem taşımaktadır:

“Arifler gerçekliğin semasına yükseldikten sonra tek Gerçek’ten başka bir

varlık görmedikleri noktasında ittifak etmişlerdir. Onlardan bazıları bu hakikati ilmî bir

irfanla bulmuştur; bazıları da onu bir zevk hali olarak yaşamış, kesret onlardan

tamamıyla gitmiş ve sırf tekliğe dalarak istiğrak halini yaşamışlar, akılları da

kendilerinden gitmiş, (o hal içerisinde sanki bayılmışlar) da kendileri da dahil,

Allah’tan başka hiçbir şeyi hatırlamaya güçleri kalmamış, kendilerinde Allah’tan başka

bir şey kalmamış, öyle sarhoş olmuşlar ki, aklın hükmü, saltanatı al aşağı olmuş, hatta

bazıları ‘ene’l-Hakk’: Ben Hakk’ım…….demiş.”209

İslam düşüncesinde irfanî geleneğin felsefî, müşahedeci ve vahdetçi

kısımlarına ayrıldığını ifade eden Macit Fahri’ye göre, felsefî çizgiyi temsil eden

Meşşâî düşüncede (özellikle İbn Sina’nın son dönem işrakî eğilimleri dikkate

alındığında) doğrudan Tanrı’yla değil de faal akılla bir ittisal söz konusu edilirken,

müşahedeci anlayışta (yani tasavvufta) sûfî mükâşefeyle birlikte ilahî aydınlanmayı

gerçekleştirmek suretiyle fena makamına ulaşır. Bu noktada, daha çok epistemolojik bir

207 Sadreddin Konevi, İ'câzü'l-Beyân, s. 22
208 Derûnî tecrübede benliğin yok oluşu iddiasının ontolojik bir mahiyete sahip olduğunun ileri sürülmesi

ya da hakikat olarak anlaşılması bazı problemleri de beraberinde getirecektir. Her şeyden önce,
kişinin, kendi benliğinin yok oluşunu nasıl tecrübe ettiği-zira benlik yoksa söz konusu “fena” halini
yaşayan kimdir-ya da böyle bir tecrübeyi nasıl hatırladığı sorusunun cevaplanması gerekmektedir.

209 Gazzâlî, Mişkâtü’l-Envâr, s. 139

 73

ittisalden bahsedilebilirken, (Hallac’ta görülen ve İbn Arabî’de ifadesini bulan) vahdetçi

anlayışta daha temelde ontolojik bir ittisalden söz edilmektedir. 210

Gazzâlî’nin sunduğu çerçevede gerçekliğin hakikatini bir zevk hali olarak

yaşayanların, M. Fahri’nin kategorizasyonundaki tasavvufî çizgiye mi yoksa vahdetçi

ekole mi tekabül ettiği şeklindeki soruya, verilen örneklerden hareket edersek, vahdetçi

ekol lehinde cevap verilmesi gerekmektedir. Gazzâlî’de tasavvufî çizgi-vahdetçi çizgi

şeklinde iki ayrı ekolün belirtilmemesi, Gazzâlî’nin epistemolojik ittisal/ontolojik ittisal

şeklindeki bir ayırımı benimsemediği şeklinde bir yorumu beraberinde getirir mi? Bu

takdirde Gazzâlî’nin, derunî tecrübe için ontolojik bir ittisali şart koşmadığı sonucuna

varabilir miyiz? Gazzâlî’nin, söz konusu edilen ittisalin ya da ittihadın tabiatını

açıklama girişimlerine bakarak bu soruya cevap bulmaya çalışalım:

“ İlahî aşkla sarhoş olan (sûfîlerden) sekr hali gittiğinde ve Allah’ın

yeryüzündeki (insanlara verdiği) mizanı olan aklın hükmüne, otoritesine döndüklerinde

hakkıyla bilirler ki, (az önce bulunduklar hal) hakikî anlamda ittihad değildi, bilakis

(şatahat türünden) ilhada benzeyen bir şeydi.”211

Gazzâlî, bu noktada Hallac’a ai t hulûl ifade eden bir beytin bir mısrasını

aktarmak suretiyle, aynaya bakan bir insanın aynayı görmeksizin aynaya bakmasının ve

gördüğü suretin aynayla bir olduğunu zannetmesinin mümkün olduğunu belirtir. Yine,

Gazzâlî’ye göre, şişedeki şarabı gören kimsenin şarabı şişenin rengi zannetmesi de

mümkündür ki bu durumda kişi şarabın rengini şişenin rengi zannederek aslında şarabın

olmadığı, şişenin boş olduğu kanısına varabilir. Bu noktada, şarap kadehtir (kadehin

kendisidir) ya da şarap sanki kadehtir denilir ki aralarında fark vardır. Bu hal, hali

yaşayana nisbetle fena, hatta fenaül- fena adını alır. Zira, kişi kendi benliğinin

farkındalığını, hatta farkında olmayışın da farkındalığını yitirir. Eğer, benliğinin

farkında olmayışının şuuruna sahip olsaydı, benliğinin de şuuruna sahip olurdu.212

210 M. Fakhry, “Three Varieties of Mysticism in Islam”, Philosophy, Dogma and The Impact of Greek

Thought in Islam, Hampshire: Variorum 1994, s. 194
211 Gazzâlî, Mişkâtü’l-Envâr, s. 140
212 Gazzâlî, Mişkâtü’l-Envâr, s. 141

 74

Gazzâlî’nin bu açıklamalarından hareketle, kişinin derunî tecrübede benliğinin

farkındalığını yitirmesinin, hulûlü ve ittihadı gerektirmeyeceği sonucuna varabiliriz.

Zira, bu hali tecrübe eden kişinin fena adını verdiği durumun ontolojik bir birleşme ya

da hulûlden ziyade, gündelik hayatta da bazen karşılaşılan birtakım tecrübelerde olduğu

gibi, benlik ve bilincin farkındalığının ortadan kalkışı şeklinde de anlaşılması

mümkündür. Söz konusu tecrübeyi yaşayan kimsenin, bu süreç yaşandıktan sonra,

yaşadıklarını- farklı bir tarzda da olsa-anlatabilmesi, bu süreci yaşadığı anda bilinç ve

farkındalık durumunu koruduğuna ilişkin bir delil olamaz mı? Ayrıca, buradaki ittihadı

ontolojik bir birleşemden ya da hulûlden, yani Tanrının bu tecrübeyi yaşayan kişiye

hulûlü, ya da bu kişinin Tanrısal olanla birleşmesi şeklinde anlamaktan ziyade,

mükemmel kabul edilen Tanrısal sıfatların nasıl kâinâtta bir yansıması görülüyorsa, yani

her bir varlıkta ve oluşta Allah’ın sıfatlarının tecellisi temaşa ediliyorsa, söz konusu

tecrübeyi yaşayan kişide de Allah’ın isim ve sıfatlarının yansımasının görüldüğü

biçiminde algılamak daha doğru bir yorum olarak kabul edilebilir mi?

Gazzâlî, ontolojik ittihadı redde yönelik bir tutumla derunî tecrübeyi kelamî

çerçevenin sınırları içerisinde yorumlamaya çalışmaktadır. Bu noktada şu hususun

sorgulanması gerekmektedir: Kâinâtta belirli düzeylerde kendisini açığa vuran, isim ve

sıfatlarıyla tecelli eden Allah’ı müşahede etmenin anlamı nedir? Diğer bir deyişle, Allah

muayyen bir surete sahip olmadığına, üstelik ancak kâinât içinde vesöz konusu vasıtayla

kendisini izhar ettiğine göre, O’nu müşahede etmenin anlamı ve sınırları nedir?213 Bu

soru, yukarıdaki satırlarda dile getirdiğimiz meta-epistemolojik ilke çerçevesindeki

tartışmayı da tazammun etmektedir.

Belirli bir surete, şekle ve forma sahip olmayan, zaman-mekan kayıtlarından

bağımsız olan Allah’ı zaman ve mekanla kayıtlı olan insanın müşahedesi ya da bu

bağlamda bir takım açılımlara (keşf) mazhar olması ne anlama gelmektedir? Bu

noktada, keşf ve müşahedenin ru’yet anlamında insanın Allah’ı bir şahıs olarak görmesi

şeklinde anlaşılması ne derece doğrudur? Ehl- i hak olan sûfîler nazarında Allah’ın bir

şahıs olarak görülmesi mümkün değildir.214 O halde buradaki müşahedenin Allah’ı değil

de evrenin bütününe yayılmış bir ilahî oluşu tecrübe etme, diğer bir tabirle, Allah’ı

213 Nihat Keklik, Sadreddin Konevi’nin Felsefesi, s. 131
214 Nihat Keklik, Sadreddin Konevi’nin Felsefesi, s. 132

 75

varlık ve nesnelerde tecelli eden bir Varlık (Vücud) olarak görmek anlamına

gelebileceği söylenebilir mi? Bu noktadan hareketle Allah’ı, yarattıklarının dışında

mutlak vahdet haliyle tecrübe etmek mümkün olmadığı, böyle bir tecrübenin tamamen

kişinin kendi öznel bilincinde gerçekleştiği, zihnin de dış dünyada algıladıklarından

hareketle yargıda bulunduğu dikkate alınacak olursa, tekrar vahdet-i şühuda dönülmüş

olacağı iddia edilebilir mi? Bu da Allah’ın belirli isim ve sıfatlarla kâinâtta tezahürünü

müşahede etmeketen başka bir anlam ifade edebilir mi? Bu sorulara ‘evet’ yanıtı

verildiğinde, sûfînin mükâşefeye dayalı tecrübesiyle, kâinâttaki bütün varlık ve

hadiselerin arkasında Allah’ın bulunduğuna inanan ve bu bilince sahip olan kimsenin

hali arasında bir mahiyet değil, derece farkı söz konusu olacaktır.

V. KELAM İLMİ VE KEŞFÎ BİLGİ

Kelam ilmiyle, yani temel sorusu hangi itikad olan disiplinle irtibatlı olarak

özellikle keşf, ilham, bâtınî tevil yöntemi, vahdet- i vücûd doktrini gibi hususlar, kelam-

tasavvuf ilişkisi bağlamında hararetli tartışmaların hareket noktasını teşkil etmiştir.

Konusu naklî bilgi olarak vahiy, yöntemi de nazarî aklın yöntemi olunca kelâm ilminin

Kur’ân âyetlerinin itikadî formülasyonlarını aklî ve teolojik sistemler olarak ortaya

koyması kaçınılmazdır. Doğal olarak ortaya konan itikadî sisteme uygun düşmeyen

kavram, yöntem ve ilkeler tereddütle karşılanacak ve belki de dışlanacaktır. Dolayısıyla

konu itikad olduğunda durum hassasiyet kazanmakta ve iki ilim arasındaki gerilim

noktaları belirginlik kazanmaktadır.

Kelâm ilmi açısından Kur ân- Kerîm âyetlerine getirilen batınî (ezoterik)

yorumların, tasavvufî dilin bütün boyutlarıyla ortaya konulmadan anlamlı bulunması

oldukça zordur. Sözgelimi, bütün sistemini Hak-halk arasındaki mutlak ayırıma

dayandıran bir kelâmcının vahdet- i vücûdun bazı îmâlarını itikadî bir problem yokmuş

gibi davranarak değerlendirmesi bir hayli zordur. Keşf ve ilham, kelam ile tasavvuf

arasındaki ilişkinin epistemolojik düzeydeki önemli problem alanlarından biridir. Bu

noktada şu hususların açıklığa kavuşturulması problemin ortaya konulması açısından

önem taşımaktadır:

1. Kelam ilminde bilgi elde etme vasıtalarının üçe inhisarı mutlak mıdır,

değilse kabul görmemesinin gerekçeleri nelerdir?

 76

2. Keşf ve ilham esasen akıl, his ve vahy yoluyla malumumuz olan hususlar

başka bir yoldan ve başka bir biçimde bilmeye yarayan bilme vasıtaları mıdır, yoksa

akıl, his ve vahiyden ayrı bir bilme aracı olup farklı bir bilgi edinme yolu mudur? İbn

Sina’nın ‘Ebû Saîd Ebu l-Hayr benim bildiklerimi görüyor’ demesi; Ebû Saîd’in ise

‘Benim gördüklerimi o biliyor’ demesi akıl ve ilhamın bizi farklı yollardan aynı

hakikate ulaştırdığını mı göstermektedir? Eğer bu doğru ise, yani aynı hakikate akılla da

ulaşılabiliyorsa ilham ve keşfin anlamı, önemi ve değeri nedir? Yok eğer keşf ve

ilhamla bilinen bir husus akıl ve akıl yürütme ile bilinemiyorsa bu durumda keşf ve

ilhamla hasıl olan bilginin doğruluğunu nasıl ispatlayabiliriz? Eğer bu bilginin

doğruluğu ispatlanamazsa, ispatlanamayan ve doğrulanamayan bir bilgiyi neye göre ve

nasıl doğru ve geçerli sayarız? Bu husustaki ölçü nedir?215

3. İham ve keşfle elde edilen bilginin değeri, güvenilirliği, açıklık ve kesinlik

derecesi nedir? Özellikle akıl ve vahy ile edinilen bilgilerle mukayese edilince nasıl bir

özelliği vardır? Aklî ve naklî bilgilerle çatışır veya çelişir mi? Eğer çatışır ve çelişirse

bunlardan hangisi hangi durumlarda geçerli, hangisi geçersiz kabul edilir? Eşit değerde

olmaları halinde hangisi, niçin tercih edilir? Bunun bir kriteri var mıdır?

4. Peygamberlere vahiy ve ilham, velilere ilham ve keşf yoluyla gaybla ilgili

bazı hususlarda birtakım bilgiler gelirken tam tersine acaba kâhinler, müneccimler,

sihirbazlar ve medyumlar benzeri bir yolla gaybla ilgili baz bilgiler edinme imkan ve

yeteneğine sahip midirler? Eğer bu soruya olumlu şekilde cevap verilirse bu konuda

kaynağı Hak ve melek olan ilhamla, kaynağı nefs ve şeytan olan hadîs- i nefs/nefsin

desisesi ile şeytanın vesvesesi nasıl ayırt edilir? En azından bazı durumlarda rahmanî

olanla şeytanî olan birbirine karıştırma ihtimali ve tehlikesi yok mudur?

Kelamda bilgi problemini incelerken, bilgi elde etme vasıtalarıyla irtibatlı

olarak bilginin kaynaklarının üçe (duyular, akıl, sâdık haber) inhisarının sebeplerini

kelamî epistemoloji açısından belirlemeye çalıştık. Kelamda bilginin kaynaklarının

incelenmesinin ve keşfî bilginin mahiyetinin ortaya konulmasının ardından, ilhamın ve

215 Süleyman Uludağ, “Gaybın Bilinmesinde Keşf ve İlhamın Rolü”, Kur’an ve Tefsir Araştırmaları:

İslâm Düşüncesinde Gayb Problemi-II, ed. Bedrettin Çetiner, İstanbul 2004, s. 271

 77

keşfî bilginin değerini tayin etme açısından şu hususun açıklığa kavuşturulması

gerekmektedir:

Bilgi elde etme vasıtalarının üçe inhisarı mutlak mıdır yoksa bu, kelam ilminin

konumunun ve amacının beraberinde getirdiği bir durum mudur? Mutlak olmayıp

kelam ilmiyle irtibatlı bir durum ise, bunun sebepleri nelerdir?

Bu can alıcı sorunun izini, Osmanlı medreselerinin temel kaynaklarından biri

olan Şerhu’l-Akâid üzerinden sürmeye çalışalım.

Teftazânî, bilgi elde etme vasıtaları ve bunlarla irtibatlı olan meseleleri

aktardıktan sonra ilhamla ilgili olarak şu ifadelere yer vermektedir:

“ Feyz yoluyla kalbe ilkâ olunan mana şeklinde açıklanan ilham, hak ehli

olanlara göre bir şeyin sıhhatini bilme hususunda bilgi elde etme vasıtalarından değildir.

(…) Açıktır ki (müellif Nesefî) bununla ilhamın herkes için bilgi elde etme vasıtası

olamayacağını, başkasına karşı delil olarak kullanılamayacağını (başkasını bağlayıcı

olamayacağını) kastetmektedir. Aksi takdirde, şunda şüphe yok ki, ilham vasıtasıyla

bilgi meydana gelir. Bu hususla ilgili hadisler mevcuttur. Ayrıca seleften bu konuyla

ilgili birçok haber nakledilmiştir. (Müellif) haber- i vahidi zan ifade ettiği için,

müctehidin taklid edilmesini ise zeval bulması muhtemel olan inancı ifade ettiği için

ilim kavramının dışında bırakmak istemiştir. Aksi takdirde vasıtaların üçe inhisarının bir

anlamı olmazdı.”216

Bilgi elde etme vasıtalarının üçe hasredilmesinden de anlaşıldığı kadarıyla

‘esbâbü’l- ilim’ ifadesindeki bilgiden kasıt mutlak anlamda bilgi değil, kesin, yakînî

bilgidir. Bu noktada kelam ilminin esas itibarıyla yakîniyyât adı verilen kesin

önermeleri esas aldığı belirginlik kazanmaktadır. Bu husus-filozofların vehm, şek, zan

ve taklidi de içeren tanımlarının aksine-kelamcıların bilgi tanımında217 d a

görülmektedir.

216 Teftâzânî, Şerhu’l-Akâid, s. 45-46
217 “İlim (bilgi), bir sıfattır ki, kendisinde bu nitelik bulunan kimseye, zikredilen her şey apaçık hale

gelir.” Bu tanımda geçen kayıtların açıklamaları için bkz. Hâşiyetü’l-Kestelî alâ Şerhi’l-Akâid, s. 25-
29

 78

Teftazânî’nin ifadelerinde dikkati çeken diğer önemli bir nokta, ilham yoluyla

bilginin meydana gelebileceğinin kabulüdür. Bu durumda, ilhamın ya da keşfî bilginin

kelamcılar nezdinde kabul görmemesi, Allah’tan insana böyle bir bilginin verilmesini

mümkün kılacak bir ilkenin var olmadığı iddiasından kaynaklanmamaktadır. İlhamın

reddinin gerekçeleri incelendiği takdirde bunun, kelam ilminin fonksiyonu, amacı ve

bilgi tanımıyla doğrudan irtibatlı bir husus olduğu görülecektir. Teftazânî’ye göre

ilhamın kabul görmeme gerekçeleri şunlardır:

a. Herkes için bilgi elde etme vasıtası olmaması

b. Başkalarını bağlayıcı bir mahiyete sahip olmaması

Keşfin ya da ilhamın mahiyetini ortaya koyarken belirttiğimiz gibi, bu tür bir

bilgi-aklî bilgilerin ve duyusal tecrübenin aksine-bir takım şartlar tahakkuk ettiğinde ya

da yerine getirildiği takdirde herkesin ulaşabileceği bir bilgi değildir. Bu noktada keşfî

bilginin ve derunî tecrübenin öngörülebilir olamama niteliğinin ötesinde, böyle bir

tecrübeyi yaşayan kimseler arasında sınırları belirli bir konsensusun var olmaması da

kelamî epistemoloji açısından ilhamın kabulünü sorunlu hale getirmektedir. Zira,

herkesin anlayabileceği, sınırları belli bir itikadî çerçevenin ortaya konulmasında,

subjektif karakterdeki böyle bir bilginin geçerli olduğunun kabulü, herkesin kendi

ilhamı, sezgisi ya da hissedişinden hareketle bütün insanları bağlayıcı bir inanç

çerçevesi oluşturmak anlamına gelecektir ki bu noktada, kelam ilmi açısından ve bir

dine müntesip olan insanların inanç dünyaları dikkate alındığında nasıl bir durumun

ortaya çıkacağını tahmin etmek zor olmasa gerek.218

İlhamın, sadece kendisine gelen kimse için geçerli olması, başkasını bağlayıcı

bir yönünün olmaması, birinci gerekçenin doğrudan bir sonucu gibi görünmektedir.

218 Bu bağlamda dile getirilen hususlardan biri de din ya da mezheplerin ilhama dayanarak kendi inanç ve

görüşlerinin doğruluğunu iddia etmelerinin ortaya çıkaracağı problemlerdir. Her görüş sahibinin bu
noktadan hareketle iddiasının doğruluğunu iddia etmesi durumunda iddiaların doğrusunu yanlışından
ayıracak bir ölçütten de bahsedilemeyecektir. Zira kendisine Allah tarafından ilham edilmiş olması,
iddiasının meşruiyetinin ya da doğruluğunun sorgulanmasının önünde koruyucu bir kalkan gibi
durmaktadır. Mesele din ve mezhepler düzeyine taşındığında hakikat algısının ortadan kaybolduğu,
her dinin ya da mezhebin, hak olduğunu iddia edebileceği bir ortamın doğmasına yol açacaktır ki bu
da birbiriyle tenakuz halinde olan görüş ve iddiaların ortaya çıkmasına sebep olacaktır. Bkz. Sırrı-i
Giridî, Şerh-i Akâid Tercümesi, I, 118

 79

A. KEŞF, İSTİDLAL VE İCİTHAD

Keşf ve ilhamı, fıkıhtaki rey ve ictihad, kelamdaki nazar ve istidlalle

karşılaştırmak suretiyle açıklık, kesinlik ve güvenilirlik kriterleri açısından bunların da

aynı eleştirilere konu olabileceği iddiasını ele almak gerekmektedir. İddiayı şöyle ortaya

koyabiliriz:

Fıkıh açısından bakıldığı zaman Kur’ân’da yer alan her cümlenin, her ibarenin

ve her kelimenin aynı derecede açık ve kesin bilgi vermediği görülür. Meselâ Kur’ân’da

geçen lafızlar mânâyı açıkça ifade etmesi bakımından zahir, nass, müfesser, muhkem

olmak üzere dört kısma; kapalı bir şekilde ifade etmesi bakımından hafî, mü kil,

mücmel ve müteşabih olmak üzere yine dört kısma ayrılır ve bunlardan her birinin

verdiği bilgi farklıdır. Başka bir bakımdan delâlet ibare ile, işaret ile, iktiza ile ve delâlet

ile olmak üzere dört kısma ayrılır. Bunlardan her birinin verdiği bilginin hükmü

diğerlerinden farklıdır. Sarih ve kinaye mahiyetindeki ifadeler de aynı hükümlere

tabidir. Fıkıh ilmi, Kur ân da ve hadiste yer alan lafız ve ibarelerin bahsedilen tarzda

farklı bilgiler verdiği inancına dayanır ve bu da bir çok ihtilâfın meydana gelmesine

sebep olur. Mezhepler arasındaki ihtilâflar bir yana mezheplerin kendi içlerinde de bir

çok ihtilâflar vardır. Ebû Hanife ile öğrencileri Ebû Yusuf, Muhammed ve Züfer

arasındaki görüş farklılığı buna örnek olduğu gibi İmam Şâfiî’nin kavl- i kadîmi ile kavl-

i cedîdi, yani önceki ve sonraki ictihadları da buna örnektir.219

 Keşf ve ilham ile ictihad arasında bir takım benzerliklere işaret

edilmektedir.220 En genel anlamıyla Kur’an- ı Kerim’den ve sünnetten hükümler

çıkarmak anlamına gelen ictihad ameliyesinde, nasıl şer‘î anlamda yeni bir şey ortaya

konulmuyorsa-ki ‘ictihad müsbit değil, muzhirdir’ sözü bunu ifade etmektedir-keşf de

nasların anlaşılması noktasında bir çabayı temsil etmektedir.221 Müctehidin nasıl

ictihadında hata etmesi mümkünse, keşf sahibinin de yanılması mümkündür. Bu

yanılmanın sebepleri arasında ilham alan kişinin kendi yanlış sezgilerini işe

karıştırması, kendisine mülhem olan şeyleri zahirine hamledip yanlış yorumlaması,

219 Süleyman Uludağ, “Gaybın Bilinmesi”, s. 281
220 Reşat Öngören, “Bir Bilgi Kaynağı Olarak Tasavvufta Keşfin Değeri”, İstanbul Üniversitesi İlahiyyât

Fakültesi Dergisi, c. 5 (2002), s. 91
221 Reşat Öngören, “Bir Bilgi Kaynağı Olarak Tasavvufta Keşfin Değeri”, s. 91

 80

içinde bulunduğu sekr halinin meydana getirdiği durumun kişiyi yanlış yorumlara

itmesi vb. sebepler sayılmaktadır.222 Fakat ictihad ile keşf arasında kurulan söz konusu

benzerlik yüzeysel bir karşılaştırmanın ürünü gibi görünmektedir. Zira, belirli ilkeleri ve

akıl yürütmeye dayalı sınırları olan ictihad, öngörülebilme niteliğini taşımayan keşften

farklı bir mahiyete sahiptir. Bir ictihad neticesinde varılan hükmü değerlendirmenin

belirli kriterleri mevcut iken, derunî bir tecrübe yaşayan kimsenin söz konusu

tecrübesini değerlendirecek, bizzat tecrübenin kendisinden bağımsız sınırları belli bir

kriter var mıdır? Bu noktada keşfin daha subjektif, ictihad ameliyesiyle mukayese

edilemeyecek derecede sınırları daha az belli olan mahiyeti, onu bağlayıcı bir kaynak

olma noktasında problemli hale getirmektedir. Bu subjektif mahiyetinden dolayı keşf,

ancak sahibi açısından bağlayıcı olan, o hali yaşayanlar açısından iman ve amelde

itminanı beraberinde getiren bir durumdan ibaret olmaktadır.

Kelâm ilmi için de aynı iddia ileri sürülmeketdir. Buna göre, kelâmda vâhid

haber, yani sahih bile olsa âhâd hadisler delil sayılmaz. Kelâmcılar kesin bilgi veren

önermeleri bedîhiyyât, müşâhedât, fıtriyyât, mücerrebât ve hadsiyyât olmak üzere altı

kısma, kesin bilgi vermeyen önermeleri de meşhurât, müsellemât, zanniyyât, vehmiyyât

kısımlarına ayırırlar. Farklı noktalardan yola çıkan kelâm âlimleri sonuçta da farklı

kanaatlere ulaştıklarından, sözgelimi Mutezile kelâmcılarıyla Sünnî kelâmcılar

arasındaki ihtilâflar sayılamayacak kadar çoktur. Hatta Mutezile kelâmcıları kendi

aralarında da sonu gelmeyen ihtilâflara düşmüşlerdir. Aynı durum Eşarî ve Matüridî

kelâmcılar arasında da görülür. Kelâmcıların, kesin deliller kullanarak kesin sonuçlara

ulaşıyoruz şeklindeki kanaatleri de hem İbn Teymiyye gibi selef mezhebini savunan

âlimler hem de İbn Rüşd gibi filozoflar tarafından reddedilmiştir. Verdiği bilginin açık

ve kesin olup olmaması bakımından kelâmcıların nazar ve istidlâl ile ortaya koydukları

bilgilerin keşf ve ilhamla ortaya konulan bilgilerden daha sağlam ve daha güvenilir

olduklarını söylemek zordur.223

Kelam ilminde ve fıkıhta nasstan hareket edilmesine rağmen, bütün ekollerin,

görüşlerini temellendirirken aynı kaynaktan hareket ediyor olmaları, fakat farklı

sonuçlara varmaları olgusundan hareketle öne sürülen yukarıdaki iddia, keşf ve ilham

222 Reşat Öngören, “Bir Bilgi Kaynağı Olarak Tasavvufta Keşfin Değeri”, s. 88
223 Süleyman Uludağ, “Gaybın Bilinmesi”, s. 281

 81

kadar akıl yürütmenin ve ictihadın da kesin bilgiye ulaştırma noktasında benzer

eleştirilere konu olabileceğini ifade etmektedir. Fakat, aklın ve duyuların kelam ilminde

bilgi kaynağı olarak kabulü, keşf ve ilhamın ise reddedilmesi bir çok konuda muhtelif,

hatta birbirine zıt görüşlerin ortaya atılmasıyla irtibatlı bir husus değildir. Yani mesele,

kelamda ve tasavvufta birçok farklı görüşün var olmasıyla ilgili bir durum değildir.

Zira, bu bakış açısından hareket edildiğinde, bütün sûfîlerin keşf ve ilham yoluyla aynı

bilgilere ulaştığı varsayıldığında, keşf ve ilhamın da kelam ilmi açısından bilgi kaynağı

olarak kabul edilmesi sonucunu doğuracağı söylenebilir ki bu doğru değildir.

 Her sûfî kendi bireysel tecrübesiyle aynı bilgiye ve sonuca ulaşsa, bu, keşfi

kelam ilmi açısından geçerli kılacak bir konuma getirmeyecektir. O halde “Kelam

ilminde ekoller arasında birçok konuda ihtilaf vardır, bu durum kesin bilgiye nazarla ve

akıl yürütmeyle de ulaşılamayacağını gösterir. Dolayısıyla, keşf ve ilham yoluyla elde

edilen bilginin kesinliğinin ya da geçerliliğinin sorgulanması anlamsızdır” şeklinde öne

sürülecek bir iddia doğruluk değeri taşımayacaktır. Zira, bu noktada, tayin edici olan,

akıl yürütmeyle ya da keşf ile farklı ya da aynı sonuçlara ulaşılması değildir. Belirleyici

olan husus, süreç sonunda ulaşılan bilginin küllîlik ve kapsayıcılık açısından

konumudur. Bilginin kesinliği ve bağlayıcılığı da bu bağlamda anlam kazanmaktadır.

Zira, elde edilme süreci, insandan ziyade Allah’a bakan keşf ve ilham belirli bir andaki

bireysel tecrübenin eseri olduğu için küllî değil, o hal ve durumla sınırlı olan cüz’î

birtakım yargılara dayanak teşkil edebilir. Ayrıca, keşfin-varlığına değil- içeriğinin

doğruluğuna/sahihliğine akıl yürütme süreci olmaksızın hükmedilemeyeceği de bir

gerçektir.

B. KEŞFİN KELAM İLMİ AÇISINDAN DEĞERİ

Kelam ilmi söz konusu olduğunda bir inanç çerçevesi oluşturmada keşfin bilgi

kaynağı olarak kabul görmemesinin nedenlerini şöyle sıralayabiliriz:

1. Keşf ve ilham yoluyla ulaşıldığı söylenen bilgiler küllî/tümel değil,

cüzî/tikel mahiyettedir. Yani sadece belli bir kişi, olay ve halle ilgilidir.224 Söz konusu

bireysel tecrübeden hareketle birtakım küllî yargılara ulaşılamaz. Özellikle nassı ve aklı

224 Süleyman Uludağ, “Gaybın Bilinmesi”, s. 281

 82

vasıta/kaynak olarak kullanan ve bu yolla inanç esaslarına ilişkin küllî, genel ve herkes

için belli düzeyde bağlayıcı olan yargılar ortaya koymaya çalışan kelam ilmi söz konusu

olduğunda, hem bireysel olarak yaşanan hem de belli ve geçici bir hale mahsus olan

tecrübenin genel geçer bir bilgi kaynağı olarak kabulünün beraberinde birtakım

problemleri getireceği açıktır.

2. Belli bir kişinin hususî tecrübesine dayanan keşf, bu özelliği

sebebiyle küllî bir kaide ve kanuna zemin teşkil edemez.

3. Belli bir kişiye ve hale mahsus olan keşfin başkasını bağlayıcı

olmaması bir tarafa, kişinin kendisi açısından bağlayıcı olmasının da belirli birtakım

şartları vardır. Yani salt derunî tecrübeden hareketle, meydana gelen açılımın (keşfin)

sadece başkasını değil kişinin kendisini bağlayıcı olduğu da söylenemez.

4. Keşf yaşayan açısından emprik ve rasyonel araçlarla redde açık

değildir. Yani, açlık, susuzluk, korku vb. duyuşsal ve vicdanî tecrübelerin tecrübeye

konu olmaları nasıl emprik ve rasyonel araçlarla sorgulanamıyorsa225 keşfin varlığı da

bu tür bir araçla red ya da kabul edilemez. Keşfin varlığı açısından geçerli olan bu

durum, onun doğruluğu ya da geçerliliği noktasında itibara alınmaz. Zira, dile gelen

tecrübe, gerek tecrübenin içerisinde şekillendiği dinî/kültürel çerçeve açısından gerekse

aklî bir takım ölçütlerle değerlendirmeye konu olacaktır. Çünkü bu süreçte keşfin

varlığı değil, dilsel ya da sembolik bir formda sunulan içeriği dikkate alınacaktır. Bu

sebeple tasavvufî tecrübede tecrübe-yorum ayırımının dikkate alınmasının yanında,

tecrübenin ifade edildiği dilsel formların ve kalıpların doğru bir şekilde tahlil edilmesi

gerekmektedir.

5. Keşf ve ilham şer‘î bir hüküm niteliğinde olamaz, şerî bir hükme mesned

teşkil edemez. Zira şerî hükümler çoğu zaman genel ve tümeldir.226

225 Bu noktada tecrübeye neden olan etkenler ya da tecrübenin objektif gerçekliği değil, sadece söz

konusu halin tecrübe eden açısından yaşanmış olması kastedilmektedir. Sözgelimi, düş ya da sanrıda
tecrübe edilen şeylerin var olmadıkları iddia edilse bile, tecrübe edenin onları tecrübe etmediği
kesinlikle iddia edilemez.

226 Süleyman Uludağ, “Gaybın Bilinmesi”, s. 281

 83

6. Keşf ve ilhama dayalı bilgiler emredici, yasaklayıcı mahiyette değil,

irşad ve tavsiye niteliğindedir. Bu tür bilgiler amel, tâat, ibadet, ahlâk, edeb, nefs

terbiyesi, fikir ve irfanla ilgilidir. Ahlâkî, hikemî ve salt dinî mahiyette olup insanın iç

dünyasını zenginleştirmeyi, nefsi ıslah etmeyi ve ruh temizliğini hedef alır. Bundan

dolayı da nadir haller dışında bu bilgilerin şer‘î hükümler veya itikadî konularla

doğrudan bir ilgisi yoktur.227

C. KEŞF VE İNANCA İLİŞKİN ÖNERMELERİN ÖNCELİĞİ
PROBLEMİ

Kelam ilmiyle irtibatlı olarak keşf söz konusu olduğunda, önemli tartışma

konularından biri de teolojik önermelerin derunî bir tecrübeyi önceleyip öncelemediği

sorunsalıdır. Bu problem, keşfin ya da derunî tecrübenin herhangi bir teolojik doktrin ya

da sistem (kelam ya da Hıristiyan ve Yahudi ilahiyyâtı gibi) tarafından denetlenmesi

hususunu da tartışma alanına çekmektedir. Problemi şöyle ortaya koyabiliriz:

Derunî tecrübeye konu olan varlığı anlamlı kılacak bir teolojik arka plan

gerekli midir? Yani, sözgelimi, yaratıcıyı tecrübe ettiğini söyleyen biri, Allah ya da

tanrı mefhumuna ilişkin hiçbir teolojik ön bilgiye sahip değilse, tecrübe ettiği şeyin

yaratıcı olduğunu nereden bilecektir?228

Derunî tecrübede kişinin Allah’a ilişkin sahip olduğu ön teolojik/dinsel bilginin

belirleyiciliği nedir? Derunî bir tecrübede kişi, Allah hakkında bir ön bilgiyle bu

tecrübeyi desteklemedikçe, o kişinin “ben kişisel olarak ilahî olan bir şeyi tecrübe

ediyorum” ifadesi, “ne olduğunu bilmediğim derin bir tecrübe yaşıyorum” dan başka

neyi ifade edecektir?

Sûfî, tecrübesinde şahsî, muayyen bir varlığa göndermede bulunmuyorsa-ki

belirli bir form ve surete sahip olmayan Allah’ın bahsedildiği şekilde tecrübeye konu

olmasını hak ehli olan sûfîler reddetmektedir229-hiçbir bilişsel yönü olmayan böyle bir

derunî tecrübede, sûfî, duyuşsal olarak yaşadığı tecrübeden sonra, içerisinde yer aldığı

227 Süleyman Uludağ, “Gaybın Bilinmesi”, s. 282
228 M. Sait Reçber, Tanrı’yı Bilmenin İmkanı ve Mahiyeti, s. 115
229 Nihat Keklik, Sadreddin Konevi’nin Felsefesi, s. 132

 84

öğretisel çerçevenin kavramlarını kullanarak tecrübe ettiği şeye birtakım isim ve

niteliklerle göndermede mi bulunmaktadır?

Derunî tecrübe, kesret aleminde tecelli eden Allah’a ilişkin yeni bir tasavvur

oluşturur mu? Kelamcının da sûfînin de aynı varlık hakkında konuştuklarını düşünürsek

ya da varsayarsak, derunî tecrübede, kelam ilminin Allah’a ilişkin sunduğu çerçeveden

farklı olacak şekilde bilişsel birtakım unsurların var olduğu iddia edilebilir mi? Yoksa,

derunî tecrübede bilişsel bir içeriğin var olmadığı, salt duyuşsal olan tecrübenin

ardından, tecrübeyi yaşayan kimsenin, yaşadığı tecrübeye, içerisinde bulunduğu

dinî/kültürel çerçeveden hareketle birtakım kavramlar giydirdiği mi öne sürülecektir?

Bu noktada sûfînin en genel çerçevede teolojik/itikadî bir kavramsal ağı yok

sayarak ya da onun hilafına konuşamayacağını iddia edebilir miyiz?

Tecrübe ile yorum arasında keskin bir ayırım yapmak kolay görünmemektedir.

Gözlemcilerin tarihsel ve kültürel olarak şartlanmış olmaları, bizi, dinde

yorumlanmamış tecrübe yoktur sonucuna götürmektedir. Bu yorumlama sürecinde de

insan, sembollerin aktif yaratıcıcı ve yapıcısı durumundadır. Yorumlanmamış hiçbir

derunî tecrübe yok ise, bu durumda tecrübeye dayalı olarak geliştirilen kesin ve zorunlu

olan doğrudan dini bir bilgi de yok demektir. Zira insan yorumu devreye girdiği her an,

yanlış yorumlama ihtimali var demektir. Yine herhangi sözlü bir iletişim kültürel olarak

şartlanmış sembolik bir dilin ve kavramsal yapının kullanımını gerektirir. Bunun için de

bütün bir süreç eleştiri ve test sürecine tabidir. Bakış açımızın sonluluğu ve izafiliği ve

yorum perspektiflerimiz üzerindeki tarihsel etkilerin kaçınılmazlığı daha başta kabul

edilmelidir. 230

Keşf ya da derunî tecrübe yorumsuz, saf tecrübe değildirler. Kişi ile tecrübeye

konu olan şey arasında vasıta olarak kişide mevcut bazı kavramlar olmaksızın hiçbir

tecrübe mümkün değildir. Bu açıdan bakıldığında keşfe dayalı tecrübe iddia edildiği

biçimiyle vasıtasız değildir. Tecrübede karşılaşılan durumların anlamlandırılabilmesi,

eğer önceden belli özelliklerle teolojik öğreti tarafından tanımlanan kavramsal çerçeve

kişide yoksa, mümkün değildir. Zira, derunî tecrübede, yer alan unsurların anlamsal

230 Şaban Ali Düzgün, “Tecrübe, Dil ve Teoloji: Dinî Tecrübenin Teolojik Yorumu”, s. 36

 85

çerçevesini belirleme güçlüğü vardır. Sözgelimi, eğer hiçbir ön bilgisi yoksa, bir kişi,

salt tecrübenin kendisinden hareketle, bir tecrübenin ilahî olana ya da Allah’a ilişkin bir

tecrübe olduğunu nasıl anlayabilir ve bu tecrübeye konu olan şeyi nasıl tanımlayabilir?

Derunî tecrübenin yorumu büyük ölçüde dinsel/öğretisel kavramlara dayanır.

Derunî tecrübeyi yaşayan kimsenin içerisinde bulunduğu dinî/kültürel çerçeve, onun

tecrübesini şekillendirecektir. Fakat kişi, tecrübeyi ancak tecrübeden sonra bu şekilde

görecektir, yani, üzerinde düşünerek tecrübesini söz konusu kategoriler içerisinde

yorumlayacaktır. O halde hiçbir tecrübenin yorumdan bağımsız olmadığı ve her

tecrübeyi şekillendiren dinsel, dilsel ve kültürel bir bağlam olduğu söylenebilir. Bu

durumda, sûfîlerin ilahî olanı, hakikati tecrübe iddiaları ve buna ilişkin yorumları, salt

tecrübenin içeriğiyle doğruluk ve geçerlilik kazanmayacaktır. Bunlar, kaynağı sûfîlerin

ön bilgi ve inançlarına kadar uzanan tecrübeye eklenmiş yorumlar olarak görülecektir.

Kültürel/bağlamsal yorum her zaman tecrübeye rengini verecek ve onu

biçimlendirecektir. Bu açıdan bakıldığında yorum, tecrübede verilmiş ve saf olana

tecrübe sonrası eklenen bir şey değil, bizatihi tecrübeyi şekillendiren bir şey olmaktadır.

Zira, kişinin, kendi sosyo-kültürel çevresinin sınırlarını aşarak ve dilsel belirlenmişliğini

kırarak, kavram ve inançlardan bağımsız biçimde, orada öylece duran bir gerçekliği

doğrudan algılaması mümkün değildir. Bilinç halinde ya da değil, her derunî tecrübe

ancak üzerinde düşünüldüğü ve dile getirildiği zaman bir nitelik kazanır. Bunun için söz

konusu tecrübe kavramlara, fikirlere, metaforlara, gramere kısacası bir dile ve retoriğe

ihtiyaç duyar.

Herhangi bir derunî tecrübe her zaman tecrübe edenin dilsel ifadesiyle çerçeve

ve anlam kazanır. Hiç kimse kültürel olarak belirlenmiş bir dilsel çerçevenin dışına

çıkarak bu tecrübesini dillendiremez. Dil ise sadece açıklamaz, aynı zamanda inşa

eder.231 Bu açıdan bakıldığında, sûfînin kendi tecrübesine kattığı gerek inanca ilişkin

gerekse düşünsel formlar, neyin tecrübe edileceğine dair daha ilk baştan sağlam ve

sınırlayıcı parametreler koyar. Söz konusu formlar tecrübeden önce de, tecrübe

sırasında da, tecrübeden sonra da işlevseldir. Entelektüel gelişim sürecinin bir neticesi

olarak sûfî, kendi tecrübesine, bilfiil yaşadığı tecrübeyi şekillendiren ve hatta ona

231 Şaban Ali Düzgün, “Tecrübe, Dil ve Teoloji: Dinî Tecrübenin Teolojik Yorumu”, s. 37

 86

rengini veren bir kavramlar, imgeler, semboller ve değerler dünyasını katar. Bu

noktadan hareketle, gerek duyusal içerikli keşf- i sûrî, gerekse keşf- i mânevî ve ilhamda-

sûfînin tecrübesinin dolayımsızlığı iddiasına rağmen-kendinde (nefsü’l-emr’de) bir

durumun değil, sûfînin içerisinde bulunduğu dinî/kavramsal çerçevenin dolayımında bir

tecrübenin yaşandığı söylenebilir. Bu noktada eğer teolojik/dinî çerçeve derunî

tecrübenin oluşturucu unsurlarından ise, sözgelimi, tasavvufta söz konusu çerçevenin

hilafına aykırı ve sapkın tecrübelerin varlığı nasıl açıklanacaktır? Bu soruya ya

tecrübenin ilahî kaynaklı olmadığı ya da yanılsama olduğu şeklinde cevap verilebilir

veya tecrübe ile yorum arasında ayırıma gidilerek, sapkınlık olarak değerlendirilecek

olanın, tecrübenin bizzat kendisi değil, ona ilişkin yorumlar olduğu söylenebilir. Buna

göre, tecrübe yine dinî/kültürel çerçeve tarafından belirlenmekle birlikte yanlış

yorumlanmıştır.

Kavramlardan, tasavvurlardan, inançlardan bağımsız, kısaca, yorumsuz bir

tecrübe mümkün değildir, dolayısıyla derunî tecrübeye sahip olan kişinin ön bilgisi ve

yorumu, derunî tecrübenin gerçekleşmesine imkan sağlayan şeydir. Bu sebeple derunî

tecrübenin gerçekliğini ve doğruluğunu değerlendirmede, kişinin sahip olduğu inanç

sistemi hayatî bir önem taşımaktadır. Bir derunî tecrübenin gerçekliği ve yorumu,

tecrübenin içeriğine ve biçimine etki eden inanç sisteminden bağımsız düşünülemez. Bu

durumda derunî tecrübenin bir yanılsama mı, yoksa gerçek ve ilahi kaynaklı bir tecrübe

mi olduğunu belirlemede, söz konusu tecrübenin, içerisinden çıktığı inanç sisteminin

önemli bir belirleyiciliği söz konusudur. Bütün bu açıklamaların doğal sonucu, sûfînin

en genel çerçevede teolojik/itikadî bir kavramsal ağı yok sayarak ya da onun hilafına

konuşamayacağıdır.

Derunî tecrübenin tabiatından kaynaklanan bir durum olması hasebiyle, söz

konusu tecrübeye ilişkin yorumlar salt duyusal nesnelere ilişkin tecrübelerin tasvirinden

farklı bir mahiyete sahiptir. Sûfîlerin yaşadıkları tecrübeyi dille ifade edilemez

(ineffable) olarak görmeleri de bu farklı mahiyete sahip olma ile ilgili bir durumdur.232

İnsan aynı şeyi birkaç kez tecrübe ettiğinde, tecrübe ettiği şeyin kendisinden bağımsız

olarak, kendi kuralları içinde objektif bir gerçekliğe sahip olduğuna ve dolayısıyla da

232 Derûnî (dinî) tecrübe ve bunun dille ifade edilemezliğine ilişkin teori ve yorumların kısa bir anlatımı

için bkz. Walter Stace, Mistisizm ve Felsefe, trc. Abdüllatif Tüzer, İstanbul 2004, s. 281-310

 87

gerçekliğine hükmeder. Bu emprik veya tecrübî doğrulama sürecidir. Bunun dışında

kalanları da sübjektif olarak niteler. Sübjekt i f olan derunî tecrübenin

kavramsallaştırılması, hakkında ortak bir dil ve bu dili denetleyecek kuralların

oluşturulması, objektif olarak adlandırılan alana kıyasla daha zordur. Bu da derunî

tecrübenin dile getirilme problemini doğurmaktadır.233

Kelamî çerçeve söz konusu olduğunda anlama, yorumlama edimleriyle birlikte

insanın teolojik önermeler kurduğu ve kurulan bu önermelerin bütün insanlar tarafından

belirli bir düzeyde ortak kabul gördüğü, açıklanabilir olduğu, dolayısıyla da anlamlı bir

referans evrenine sahip bulunduğundan hareketle, keşfin ve derunî tecrübenin kendi

evreninde kullandığı dilin tecrübeyle olan ilişkisinde var olduğu iddia edilen dile

getirilme ve dil- tecrübe ilişkisine ait sorunsalın kelam ilmi için de geçerli olduğu iddia

edilebilir. Yani, tasavvufî dilin keşfe dayalı tecrübedeki gerçekliği ne ölçüde yansıttığı

sorusunun, kelam ilminde kullanılan dil ile tasvir edilen gerçeklik arasındaki ilişki için

de geçerli olduğu iddia edilebilir. Bu noktada, problemin, sûfîlerin bizzat

tecrübelerinden mi kaynaklandığı yoksa söz konusu tecrübeyi ifade için geliştirdikleri

dille mi irtibatlı olduğu sorusu önem arz etmektedir. Bu hususta eğer problem düşünce

ya da gerçeklik düzeyinde değil de dille ilgili ise, geliştirilen/kullanılan dilin, söz

konusu tecrübenin, içerisinde anlam kazandığı dinî, itikadî çerçeveyle olan ilişkisi göz

önünde bulundurularak değerlendirme cihetine gidilmelidir. Yani, tasavvuf ve kelam

arasındaki gerilim, bu iki ekolün farklı varlıklara ilişkin farklı tasvir ve anlatımlardan

kaynaklanmıyor da, aynı varlığa ilişkin farklı yöntemsel ve dilsel tercihlerden ileri

geliyorsa, bu, bir problem alanı olarak da görülmeyebilir. Burada önemli olan nokta,

derunî tecrübeyi ifade için geliştirilen dilin, itikadî çerçevenin hilafına, temel esasları

sarsan bir mahiyet arz etmemesidir.

Tasavvufî anlamıyla bilgiden (mârifet) maksat, Allah, sıfatlar , fiilleri, isimleri,

gayb âlemi ve ahlâkî fiillere ilişkin bilgilerdir. Hak ehli olan sûfîlerin ilâhiyât, ibâdet ve

ahlâk konularına ilişkin bilgiler konusunda şöyle bir usûl izledikleri söylenebilir:234:

233 Şaban Ali Düzgün, “Tecrübe, Dil ve Teoloji”, s. 35
234 Süleyman Uludağ, “Başlangıçtan Günümüze Tasavvufta Usul Meselesi”, Tasavvuf İlminde Usul

Meselesi İslâmî İlimlerde Metodoloji/Usul Problemi: Tartışmalı İlmî İhtisas Toplantısı, İstanbul 2004,
s. 1064

 88

Kur’ân ve sahîh hadislerde verilen bilgiler ve konulan hükümler esastır,

bağlayıcıdır. Kur ân ve sahîh hadislerde verilen bilgiler ve konulan hükümler

konusunda ifade ve ibarelerin zâhirî, lafzî ve lûgat anlamlar esas olmakla birlikte, bu

ifadelerin ayrıca birtakım bâtınî, sırrî ve derûnî anlamlar da vardır. Bu mânâlar

avam/halk için değil, havas için önemlidir. Dolayısıyla sıradan müminlerin bu bilgileri

edinmeleri ve ona göre davranmaları zorunlu değildir.

Keşf ve ilhamla Kur’ân ve hadisten çıkarılan bâtınî ve sırrî mânâların makbûl,

muteber ve sahîh olması için bunların zâhirî ve lafzî mânâlara aykırı düşmemesi ve bu

mânâlarla çelişmemesi gerekir. Gerek doğrudan Hakk’tan aldıkları bilginin/marifetin,

gerekse tefekkür ve teemmül/tedebbür yoluyla âyet ve hadislerden çıkardıkları lâtîf ve

işârî mânâların geçerli olması için sûfîlerin kullandıkları kıstas, ulaşılan ve çıkarılan

bâtınî mânâların zâhirî hükümlere ters düşmemesidir.235

Kalbin/ilhamın bilgi kaynağı olduğunu göstermek için “fetvâyı kalbinden iste”

meâlindeki hadisi ve benzeri diğer bazı nasları sıkça zikreden sûfîlere göre kalbe gelen

veya sûfîlerin kendilerine özgü bir usûlle âyet ve hadisten çıkardıkları bir bilginin, bir

mânânın ve hükmün geçerli olması için kıstas bunların kitabın ve sünnetin zâhirî mânâ

ve hükümleriyle çelişmemesidir.236 Ancak bu kriter her zaman ihtilâf ortadan

kaldırmamaktadır. Bir sûfîye göre âyet ve hadisin zâhiriyle çelişmeyen bâtınî bir mânâ

diğer bir sûfîye göre çelişebilmektedir. Bazı mutasavvıflar tarafından ilham olarak veya

âyet ve hadislerin bâtınî/içsel mânâsı olarak sunulan birtakım yorumlar şer‘î ve zâhirî

ahkâma, yukarıda anlatılan şekilde bağlı kalan sûfîler tarafından bâtıl ve dine aykırı

sayılarak reddedilmiştir. Hak ehli olan sûfîler zâhirî hükümlere aykırı düşen bu tür mânâ

ve bilgilerden bahsedenleri kendilerinden saymaz, onları ibâhî ve mülhid sayarlar.237

Rûhî ve mânevî meselelerde hak ile bâtılı ayırt etmek her zaman kolay değildir.

Belli bir sözü belli bir mertebede ve hal içinde söyleyen, hak üzere iken aynı şeyi bu

mertebe ve halden yoksun başka biri söylediği zaman bâtıl üzere bulunur.

235 Süleyman Uludağ, “Başlangıçtan Günümüze”, s. 1065
236 Süleyman Uludağ, “Başlangıçtan Günümüze”, s. 1066
237 Süleyman Uludağ, “Başlangıçtan Günümüze”, s. 1066

 89

Fıkıh ve kelâm âlimleri açısından da aynı şekilde ihtilaflar mevcuttur. Hallac’ın

idamına fetvâ verenler onun inanç, söz, davran ve hâlinin idamını gerektirdiği kanaatini

taşırken, Fahreddin Râzî gibi bazı kelâm ve fıkıh âlimleri onu savunmuşlar, İbn Süreyc,

İbn Hâcer ve Suyûtî gibi âlimler ise hakkında olumlu veya olumsuz bir hüküm

vermekten kaçınmışlardır.238 S ûfîlerin usûl anlayışı gibi zâhir ulemâsının usûl anlayışı

da ihtilafı önleyememiş, meseleyi halletmeye yetmemiştir. Aslında bu gibi hususlar bir

kanaat meselesi olduğundan herkesin üzerinde ittifak edeceği bir sonuca ulaşılmamış

olmasını da tabiî saymak gerekir. Farklı noktalarda yola çıkan, meseleye farklı açılardan

bakan ve bir sonuca ulaşmak için değişik usûller izleyen mutasavvıfların ve ulemanın

ulaşmış oldukları farklı kanaatleri geniş bir perspektiften değerlendirmek

gerekmektedir.239

Derunî tecrübeyi/keşfi denetleme mekanizmaları, söz konusu tecrübeye sınır

koyma anlamında bir kontrolden ziyade, bu tür bir tecrübenin sahihini sakiminden

ayıracak, tecrübenin kendisinden bağımsız bir takım ölçütleri ifade etmektedir. Her ne

kadar Sadreddin Konevî, her makama tekabül eden bir ölçütün olduğundan bahsetse240

de, tecrübenin kendisinden bağımsız bazı işaretler ve kriterler de söz konusudur.241

Derunî tecrübenin kişiyi sevk ettiği zihin ve bilinç durumu ile fiil ve davranışlar, söz

konusu tecrübeye ilişkin söz ve yorumları, bu sözlerin ve yorumların teolojik

doktrinle/itikadî çerçeveyle olan uyumu, tecrübenin, içerisinde anlam kazandığı

toplumsal ve kurumsal yapıyla olan ilişkisi/uyumu gibi hususlar bu kriterlerden

bazılarıdır.242

238 Süleyman Uludağ, “Başlangıçtan Günümüze”, s. 1069
239 Süleyman Uludağ, “Başlangıçtan Günümüze”, s. 1069
240 Sadreddin Konevi, Tasavvuf Metafiziği, s. 11
241 Davûd-ı Kayserî, keşfte ölçütün keşf sahibinin makamına bağlı olduğunu belirtmekle birlikte, keşfin

tecrübe eden kişide bıraktığı iz, işaret ve alametlere bakılarak da hayra sevkedenin rabbanî, aksine bir
duruma itenin de şeytanî olduğuna hükmedilebileceği kanaatini ortaya koymakatdır. Bkz. Davûd-ı
Kayserî, Şerh-i Fusûs, s. 111

242 William J. Wainwright, “Mysticism and Sense Perception”, s. 127-128

 90

ÜÇÜNCÜ BÖLÜM

KLASİK DÖNEM OSMANLI KELAMCILARINDA

BİLGİ KAYNAĞI OLARAK KEŞF

 91

I. KELAM İLMİNİN TARİHSEL SÜRECİ VE KLASİK DÖNEM
(1300-1600)

Osmanlı klasik çağında kelam alanında yazılan eserler üzerinde sadece eser

adlarından hareketle yapacağımız bir inceleme, söz konusu dönemde ortaya konulan

eserlerin yazım tarzına ilişkin bir fikir vermesi açısından yeterli olacaktır.243 Kendisine

kadar gelen birikimi şerh-hâşiye-talik geleneği üzerinden işleyen Osmanlı klasik dönem

âlimleri, İslam düşüncesinin temel alanları olan kelam-felsefe-tasavvufun geleneksel

sınırlarının belirsizleşmeye başladığı bu dönemde, Fahreddin er-Râzî ve o çerçevede

teşekkül eden ekole bağlı olan âlimler ve eserlerinin çizgisinde ürünler ortaya

koymuşlardır.

Tarihsel olarak kelam ilminin ve tasavvufun geçirdiği merhalelerin

incelenmesi, teorik arka planın yanında, tarihsel süreçte iki disiplinin gelişim seyrinin

ortaya konulması, buradan hareketle de, özellikle tezimizde ele aldığımız döneme

(Osmanlı klasik çağı) kadarki süreci ortaya koymak açısından önem taşımaktadır.

Kelam ilminin ve tasavvufun tarihsel süreç içerisindeki gelişimleri hem kelam

ilmi hem da tasavvuf açısından iki ana döneme ayrılabilir: Gazzâlî (ö. 505/1111)’den

önce ve Gazzâlî’den sonra.244 İslam düşüncesinin bu iki temel alanı Gazzâlî’ye kadarki

dönemde kendi parametreleri içerisinde gelişimini sürdürürken, bir taraftan özellikle İbn

Sina ile oluşum sürecinin en önemli kısmını tamamlayan felsefenin meydan okuması,

diğer taraftan batınî cereyanlar söz konusu dönemi adeta bir kriz çağına dönüştürmüş,

bu kriz içerisinden Gazzâlî’nin çıkması kaçınılmaz olmuştur.

243 Bursalı Mehmed Tahir’in muhalled eseri Osmanlı Müellifleri’nde geçen kelam eserlerine bakıldığında,

klasik dönemde (1300-1600) ortaya konulan eserlerin büyük bir bölümünün şerh-hâşiye-talik türünde
olduğu görülecektir. Bkz. Ali Tarık Ziyat Yılmaz, Osmanlı Müellifleri’nde Adı Geçen Akâid ve
Kelama Dair Eserlerin Tanıtım ve Tasnifi, (basılmamış YLS tezi), İstanbul 1997. Bununla, söz
konusu şerh ya da hâşiyelerin önceki eselerin basit bir tekrarından ibaret olduğunu ifade etmek
istemiyoruz. Bu elbette ayrı bir tartışmanın konusudur. Fakat Osmanlı klasik dönemi kelam ilmi,
bütün bir kelam ilmi ve İslâm düşüncesi içerisindeki yeri dikkate alınarak incelendiğinde, şerh-hâşiye
geleneği hakkında daha sağlıklı değerlendirmeler yapabilme zemini elde edilmiş olacaktır. Bu hususla
ilgili bir değerlendirme için bkz. Süleyman Hayri Bolay, Osmanlılarda Düşünce Hayatı ve Felsefe, s.
17, 34

244 Gazzâlî’nin hem kelam ilmi hem de tasavvuf açısından müteahhirin döneminin başlatıcısı kabul
edilmesi de bunun tipik göstergelerindendir. Bkz. Bekir Topaloğlu, Kelam İlmi Giriş, İstanbul 1981, s.
28; Hasan Kamil Yılmaz, Ana Hatlarıyla Tasavvuf ve Tarikatlar, İstanbul 2004, s. 129

 92

Kelam-tasavvuf ilişkisi bağlamında düşünüldüğünde, Gazzâlî, tıpkı Meşşâî

felsefeye hücum ederek felsefeî soruşturmayı meşrulaştırmasında olduğu gibi tasavvufu

İslam inanç esaslarıyla çatışmayacak bir düzleme taşımış, kelam ve tasavvufun aynı

dinin farklı açılardan görünümleri olduğunu ifade etmiştir. Gazzâlî öncesi ve sonrası

süreci ele almak suretiyle Osmanlı klasik döneminin hangi birikimi miras aldığını

ortaya koymaya çalışacağız.

Kelam ilminin tarihsel gelişim süreci şu ana safhalar içerisinde ele alınabilir245:

1. Mutezile ve kelam ilminin doğuşundan Ehl- i sünnet kelamının

oluşumuna kadar (miladi 8. y.y.-10 y.y.)

2. Ehl- i sünnet kelamının oluşumundan Gazzâlî’ye kadar: mütekaddimin

ilm- i kelamı

3. Gazzâlî’den Fahreddin Râzî (ö. 606/1209)’ye: felsefe ile mezcedilmiş

kelam devri (12. y.y. başı-14. y.y.’ın ortası)

4. Cem ve tahkik devri (14. y.y.’dan-20. asrın başına kadar)

5. Yeni ilm-i kelam hareketi

Tasavvuf ilminin ana safhaları ise şöyledir:

1. Zühd dönemi (Asr- ı saadetten-9. y.y’a)

2. Tasavvuf dönemi (9. y.y.-12. y.y.)

3. Tarikat dönemi (12. y.y. ve sonrası)

Miladî 8. yüzyılın (hicrî ikinci asrın) başında, inanç esaslarının ortaya

konulmasında nasları kabul etmekle birlikte, akla önem veren, akılla çeliştiği ya da izah

edilemeyeceğini kabul ettiği nasları tevil eden Mutezile’nin elinde doğan kelam ilmi,

Ehl- i sünnet kelamının doğuşuna kadar (10. y.y.), hem fikrî hem de siyasî açıdan hakim

konumda olan Mutezile ile onun karşısında yer alan Selefiyye’nin ve diğer yabancı fikrî

cereyanların mücadelelerine sahne olmuştur. Bu dönemde selef ulemasının kelam

245 Bekir Topaloğlu , Kelam İlmi Giriş, s. 22-40; benzer bir dönemlendirme için bkz. S. Hüseyin Nasr,

“el-Hikmat al-Ilahiyyah and Kalam”, Studia Islamica, No. 34 (1971), s. 140-141

 93

aleyhindeki sözleri, mutlak olarak kelam değil “kelam-ı mümevveh”246 olarak

adlandırılan Mutezile vb.’nin ortaya koydukları kelamî sistem hakkındadır.247

Mutezile’nin kullandığı ve kelam metodu adı verilen yöntem, yani akılla izahı mümkün

olmayan nasları tevil cihetine gitmek, selef ulemasının asla tasvip etmeyeceği bir şeydi.

Kelam ilminin ilk teşekkül safhasıyla eş zamanlı olarak kelamdan felsefeye

geçiş döneminin temsilcisi olarak kabul edilen Kindî (ö. 252/866)’nin ortaya çıkışının

ardından, çok geçmeden İmam Eşarî (ö.324/936) ve İmam Maturidî (ö. 333/944)ile

birlikte Ehl- i sünnet kelamının teşekkülü, Mutezile’nin ön planda olduğu, felsefeyle ve

İslam’a yabancı fikir hareketleriyle mücadele ettiği dönemi sona erdirmiştir. Basra ve

Bağdat’ta İmam Eşari, Maveraünnehir bölgesinde de İmam Maturidî kanalıyla yayılan

Ehl- i sünnet kelamı, Mutezile’den sonra tarihsel süreç içerisinde hakim ana çizgiyi

temsil etmiş, felsefe ve diğer fikrî cereyanlar karşısında inanç esaslarının savunucusu

konumunda yer almış, Mutezile vb. kelam okullarının zayıflamasıyla kelamî düşüncenin

ana formu haline gelmiştir. Ehl- i sünnet kelamında Mutezile’nin kelam metodu

belirleyici olmakla birlikte, bazı önemli noktalarda Mutezile’den farklı bir çerçeve

benimsenmiştir.248

 Ehl- i sünnet kelamının ortaya çıkış sürecinde, bir tarafta sayıları gittikçe

azalan Selefiyye, diğer yanda baskın konumlarını yitiren Mutezile, Şia ve Hariciler,

öbür tarafta da Farabî(ö. 339/950) ve İbn Sina (428/1037)’yla asıl teşekkül sürecini

yaşayan felsefe yer almaktadır. Bu arada, kelam ilminin doğuşundan Gazzâlî’ye kadarki

mütekaddimîn ilm-i kelamının oluşum süreciyle eş zamanlı olarak tasavvufta zühd

döneminin yaşandığını görmekteyiz. Asr- ı saadetten Emeviler dönemine kadar münferit

bir yaşantı olarak görülen zühd hayatı, Emeviler döneminde başlayıp hicri ikinci asrın

sonlarına kadar geçen dönemde bir tepki hareketi şeklinde varlığını devam ettirmiştir.

Tasavvufî kavramların kullanılmaya başlandığı hicrî ikinci asrın sonlarına kadar geçen

bu dönemde tasavvufî ıstılahlar henüz yaygınlaşmamıştı. Zühd ve tasavvuf edebiyatı,

nesir şeklinde söylenmiş nasihat ve hikmet türü sözlerden ibaretti. Sistemli manzum ve

246 Bulandırılmış, saf ve temiz olmayan ilm-i kelam anlamına gelmektedir. Meseleleri itibarıyla şer‘î,

delilleri ve vardığı sonuçlar itibarıyla gayr-ı şer‘î olarak nitelendirilmiştir. Bkz. Taşköprüzade,
Mevzûâtu’l-Ulûm, Dersaadet 1313, I, 595

247 Taşköprüzade, Mevzûâtu’l-Ulûm, I, 595
248 Bekir Topaloğlu, Kelam İlmi Giriş, s. 25

 94

mensur eserlerin yazılması daha sonraki dönemdedir. Bu dönemde zühd hayatı, riyazet

ve ibadetle ahlakî olgunluğa erişmeyi ifade ediyordu.249 Hicrî ikinci asrın sonlarından

12. y.y.’a kadar geçen üç asırlık süreç tasavvufun fıkıh, kelam, ve hadis gibi ilimlerden

ayrılıp inkişaf ettiği, tasavvufî kavramların kullanılıp yaygınlaşmaya başladığı, ilk

tasavvufî eserlerin kalem alındığı tasavvuf dönemini ifade etmektedir. Zühd hayatının

sevgi, hüzün, korku anlayışı yerini aşk ve muhabbete bırakmakta, bu dönemde

mutasavvıflar insan ruhu ve ona arız olan haller, geçeceği makamlar, kalp tasfiyesi ve

nefs tezkiyesi gibi hususları işlemekte, fena ve beka kavramlarıyla ittihad fikri bu

dönemde ortaya çıkmaktadır.250 Abbasîlerin gelişme sürecine tekabül eden bu zaman

diliminin ilk iki asrı, bir taraftan Eşarilik ve Maturidîlikle Ehl- i sünnet kelamının, Farabi

ve İbn Sina ile felsefenin teşekkül ettiği, diğer taraftan batınî hareketlerin ortaya çıktığı,

Bağdat ve çevresinin ilim merkezi haline geldiği, hem dinî hem siyasî hem de ictimaî

açıdan oldukça hareketli bir dönemdir.

On birinci asrın başında yaşamış olan Gazzâlî ile birlikte geliştirilip ssitematize

edilen Ehl- i sünnet tasavvufu251, bu dönemden sonra müesseseleşme sürecine girmiştir.

Bu sebeple on ikinci asırdan sonrası, tasavvufun tarikatlarla birlikte teşekkül ettiği

çağlardır.252 Bu noktada tarikat dönemi tasavvufunun karakteristik özelliklerini

aktarmadan önce, mukayese imkanı sunması açısından, eş zamanlı olarak Gazzâlî ve

sonrası kelam ilminin gelişim sürecinin ele alınması gerekmektedir.

Gazzâlî ile birlikte müteahhirin dönemi kelam ilminin oluşum süreci

başlamaktadır. Bu ayırımın temelinde Gazzâlî’nin, mantığı İslamî ilimlere dahil etmesi

ve felsefî meselelere yer vermesinin253 ötesinde, bizzat felsefeye değil, bir tür felsefe

olan Meşşâî (peripatetik) felsefeye hücum ederek, felsefî meseleleri tartışma zeminine

çekmesi, yani söz konusu eleştirilerle birlikte felsefî soruşturmayı meşrulaştırması yer

almaktadır. Zira, o döneme kadar gerek mantık gerekse felsefe ciddi, kökten bir eleştiri

konusu olacak kadar tartışılma meşruiyetini elde edebilmiş değildir.

249 Hasan Kamil Yılmaz, Ana Hatlarıyla Tasavvuf,s. 103-104
250 Hasan Kamil Yılmaz, Ana Hatlarıyla Tasavvuf, s. 111-112
251 Gazzâlî için kelam ilminde de benzer ifadelerin kullanılması ve müteahhirin ilm-i kelamının onunla

başlatılması, Gazzâlî’nin kelam ve tasavvuf açısından durduğu yeri açıkça ortaya koymaktadır.
252 Hasan Kamil Yılmaz, Ana Hatlarıyla Tasavvuf, s. 129.
253 Bekir Topaloğlu, Kelam İlmi Giriş, s. 28-29

 95

Gazzâlî’nin kendi düşünsel serüveni, kelam-felsefe-tasavvuf ilişkisinin girdiği

sürece ilişkin önemli ip uçları sağlamaktadır. Gazzâlî, doğruyu bulma amacında olan

dört grubu (kelamcılar, batıniyye, filozoflar ve sûfîler) mercek altına aldıktan sonra, bu

incelemenin ve arayışın neticesinde sûfîlerin yönteminde karar kıldığını

belirtmektedir.254 Bu noktada Gazzâlî’nin hangi yöntemde karar kıldığı tartışmalarını

bir tarafa bırakacak olursak, Gazzâlî’nin özellikle kelam tasavvuf ilişkisi dikkate

alındığında, uzlaştırmaya yönelik bir çaba içerisinde olduğunu söyleyebiliriz. Zira,

gerek tasavvufî çizginin dışına çıkan Batınîler, ittihadçılar, ibahacılar vb.’lerine karşı

olan mücadelesiyle birlikte kelamî çerçeveyi ilga etmeyecek bir tasavvufî çizginin

savunucusu konumunda olması, gerekse kelam, felsefe ve tasavvuf sistemlerine ilişkin

kavramların birbiriyle örtüşen kavramlar olduğunu, farklılığın lafızda olduğunu ileri

sürmesi255 bu uzlaştırma çabasının örnekleri olarak görülebilir.

Kelam ilminin sonraki süreçte yöntem ve kavramsal çerçeve açısından yapısını

belirleyecek olan “felsefîleşme”, “felsefe ile mezc olma” trendi, Fahreddin er-Râzî

(606/1209) ile en belirgin formuna kavuşur.256 Gazzâlî’den farklı olarak Râzî sonrasında

terminolojinin daha sofistike hale geldiği, felsefî fikir ve argümanların kelam ilmi

çerçevesinde işlevselleştirildiği söylenebilir.257 Ayr ıca , Gazzâlî’de açıkça görülen

kelam—Meşşâî felsefe çatışması, Râzî’de yerini mezc ve uzlaştırmaya bırakmaktadır.258

Söz konusu mezc süreciyle birlikte, kelam eserlerini felsefe eserlerinden, bir kelamcıyı

filozoftan ayırmak güç hale gelmiştir.259 Râzî ve sonrası müteahhirin kelamı, hem

kapsam hem de perspektif olarak klasik Eşarî çizgiden farklı olarak, daha felsefî ve

254 Gazzâl î , el-Münkız, s . 76 ; İbrahim Kalın, “Osmanlı Düşünce Geleneğinin Oluşumu, s . 46 .

Gazzâlî’nin düşünsel serüvenini ele alan iki makalede, bu hususta farklı görüşler ileri sürülmektedir.
Bkz. Mustafa Mahmoud Abu-Sway, “The Development in al-Ghazali’s Epistemology”, Intellectual
Discourse, vol. 2, No. 2, s. 167-176, 1994 ve Bünyamin Abrahamov, “Al-Ghazali’s Supreme Way to
Know God”, Studia Islamica, No. 77, s. 141-168, 1993. Bu iki makaleden birincisi Gazzâlî’nin
epistemolojisinin özde sûfî olduğunu öne sürerek, onun, hakikat arayışının sonunda ehl-i hadisin
metodolojisini benimsediği iddiasının, söz konusu argümanı destekleyecek yeterli bir kanıta sahip
olmadığını ortaya koymaya çalışmaktadır. İkinci makalenin yazarı ise, bazı araştırmacılara göre
Gazzâlî’nin Allah’ı bilmede en iyi yol olarak sûfî tecrübeyi tercih ettiğini, bazılarına göre aklî çabaları
Gazzâlî’nin bu noktada daha etkin kabul ettiğini, Watt’a göre ise Gazzâlî’nin bu iki yolu birleştirdiğini
ifade ettikten sonra şunu ileri sürmektedir: “Benim düşünceme göre, Gazzâlî’nin nazarında Tanrıyı
bilmenin en iyi yolu doğrudan da olsa dolaylı da olsa aklî (intellectual) olandır.” (s. 141)

255 Gazzâlî, er-Risâletü’l-Ledünniyye, s. 91
256 Bekir Topaloğlu, Kelam İlmi Giriş, s. 33
257 S. Hüseyin Nasr, “el-Hikmat al-Ilahiyyah and Kalam”, s. 141
258 Macid Fahri, İslâm Felsefesi, Kelamı ve Tasavvufuna Giriş, trc. Şahin Filiz, İstanbul 2002, s. 141
259 Hâşiyetü’l-Kestelî, s. 17; S. Hüseyin Nasr, “el-Hikmat al-Ilahiyyah and Kalam”, s. 141

 96

cedel dışı bir yol izlemiştir. Meşşâî felsefeye yönelttiği köklü eleştirilere rağmen,

Râzî’nin kelam yapma tarzı bir Cüveyni ya da Maturidî’ninkiyle kıyaslanmayacak

kadar felsefîdir.260

Râzî sonrası dönemde kelam ilminde hacimli telif eserler verilmekle birlikte,

bu dönemin karakteristik özelliği telif kitaplar üzerine şerh, hâşiye ve talikatlar yazılmış

olmasıdır.261 Osmanlı’nın klasik çağı olarak adlandırılan ve tezimizde ele aldığımız

dönemde (1300-1600)262, Râzî sonrasında bu ekolden gelen âlimlerin263 eserleri üzerine

şerh, hâşiye ve talikatlar yazılmıştır.

Gazzâlî v e Râzî çizgisinde kelam ilminin gelişimiyle eş zamanlı olarak

tasavvufta “tarikat dönemi” olarak adlandırılan süreç başlamıştır. Bu dönemin

karakteristik özelliği, bugünkü anlamıyla tekkesi, zaviyesi, şeyh ve mürid

münasebetleriyle ilk tarikatların kurulmasının yanında, bu teşekkül süreciyle birlikte

tasavvufî düşüncenin felsefî bir kavramsallaştırmayla izah edilmeye başlanmasıdır.264

Varlık, Allah, insanın hakikati vb. hususlar daha sofistike bir terminolojiyle ele

alınmaya başlanmıştır. Bir hal ilmi olan tasavvuf, bu dönemden sonra yazılı bazı eserler

üzerinden talim edilen bir ilim haline gelmiştir.265

Gazzâlî’yle birlikte sistemleşen Ehl- i sünnet tasavvufu bir yandan tarikatlar

kanalıyla müesseseleşme sürecini yaşarken, diğer taraftan Gazzâlî’nin ulema nezdinde

kabul edilebilir bir formda sunmasıyla birlikte266 tasavvuf, terminolojik anlamda da

daha sofistike bir mahiyet kazanmaya başladı. Osmanlı klasik dönem tasavvufu gerek

260 İbrahim Kalın,“Osmanlı Düşünce Geleneğinin Oluşumu”, s. 46
261 Bekir Topaloğlu, Kelam İlmi Giriş, s. 34
262 Halil İnalcık, The Ottoman Empire: The Classical Age: 1300-1600, London 1973, s. 10. Söz konusu

zaman diliminin klasik dönem olarak adlandırılması bilimsel, kurumsal, sanatsal düzeylerden biri ya
da birkaçı dikkate alınarak yapılabilmekle birlikte, kelam ilmi açısından düşünüldüğünde klasik tarzda
kelam kitaplarının yazımının söz konusu dönemde gerçekleştirildiğini söylemek mümkündür.

263 Bu ekolün önde gelen âlimleri Seyfeddin Amidî (ö. 631/1233), Kadı Beyzavi (ö. 685/1286),
Adudiddin Îcî (ö. 756/1335), Kutbüddin Râzî (ö. 766/1364), Teftâzânî (ö. 792/1390), Seyyid Şerif
Cürcânî (ö. 816/1413)’dir. Bkz. Bekir Topaloğlu, Kelam İlmi Giriş, s. 33-34; Ahmet Yaşar Ocak ,
“Ottoman Intellectual Life in Classical Period”, Turks, s. 750

264 Ebu Hafs Sühreverdi (ö. 632/1234), Fahreddin Iraki (ö. 688/1289), İbn Arabi (ö. 638/1240), Mevlana
Celaleddin-i Rumî (ö. 672/1273), Sadredin Konevi (ö. 672/1274), Şeyh Sadi Şirâzî (ö. 691/1292),
Azizüddin Nesefi (ö. 700/1300) bu dönemin önemli simalarındandır.

265 Hasan Kamil Yılmaz, Ana Hatlarıyla Tasavvuf, s. 135
266 Osmanlı Toplumunda Tasavvuf ve Sûfîler: Kaynaklar, doktrin-ayin ve erkan-tarikatlar, edebiyat-

mimari-güzel sanatlar-modernizm, haz. Ahmet Yaşar Ocak, Ankara 2005, s. XVIII

 97

kendisinden önce gerekse sonraki dönemde hem Osmanlı hudutları içinde hem de

dışında, İslam ülke ve şehirlerindeki tasavvuf düşüncesinden soyutlanarak ele

alınamayacak bir mahiyet arz etmektedir.267 Osmanlı tasavvuf düşüncesinin gerek eser

gerekse fikir açısından temel kaynakları şu başlıklar halinde sunulabilir268:

1. Tasavvufun doğuş döneminde ortaya çıkan ve Osmanlı tasavvuf

düşüncesinde etkisini gösteren Hallac vb. ilk sûfîlerin eserleri

2. İlk dönem tasavvuf kaynakları269

3. Sühreverdî’nin ve İbn Arabî’nin geliştirdiği İşrakilik ve Vahdet- i Vücut

anlayışı

4. Osmanlı dönemi öncesinde Türkistan, Buhara, Orta Asya, Kafkasya, Irak,

Balkanlar’da kurulup Osmanlı coğrafyasının diğer bölgelerine yayılan

ekoller (Yesevîye, Kübrevîye, Nakşibendiyye, Halvetîye, Kadirîye,

Rıfâiye, Mevlaevîye vb.)

5. Osmanlı dönemi öncesine ait olup daha çok tasavvufî cereyanlar suretinde

ortaya çıkan ve etkili olan oluşumlar (Hurufîlik, Kalenderîlik, Fütüvvet

vb.)

6. Osmanlı döneminde Anadolu’da kurulan ve diğer bölgelere yayılan ekoller

(Bayramiye, Celvetiye, Bektaşiye vb.)

Osmanlı tasavvuf düşüncesi haritasını oluşturan bu fikir ve kaynaklar

çerçevesinde teşekkül eden ve aralarında çeşitli farklar olan ekol ya da tarikatların

ötesinde, tasavvufî düşüncenin temelinde çeşitli görünümleriyle ve yorumlarıyla

vahdet-i vücud anlayışının yer aldığı söylenebilir.270

267 Süleyman Uludağ, “Osmanlı Dönemi Tasavvuf, s. 19
268 Süleyman Uludağ, “Osmanlı Dönemi Tasavvuf, s. 20
269 Söz konusu dönemin temel kaynakları için bkz. Hasan Kamil Yılmaz, Ana Hatlarıyla Tasavvuf, s.

111-112; Süleyman Uludağ, “Osmanlı Dönemi Tasavvuf, s. 20
270 Ahmet Yaşar Ocak, “Ottoman Intellectual Life in Classical Period”, s. 750

 98

II. OSMANLI KLASİK DÖNEM KELAMCILARINDA BİLGİ
KAYNAĞI OLARAK KEŞF

Osmanlı klasik döneminde kelam-tasavvuf ilişkisinin belirli gerilim ve çatışma

noktalarına rağmen zahir-batın dengesinin sağlanmaya çalışıldığı bir düzlemde

gerçekleşmesinde, söz konusu ilişkinin sistem içi bir tartışmanın ürünü olarak

algılanması belirleyici olmuştur. Fıkıh ve hadis gibi naklî ilimlerin yanında mantık ve

felsefe gibi aklî ilimlerde de otorite olan, vahdet- i vücud nazarîyesini de benimsemiş

Davûd-ı Kayserî (ö. 751/1350) ile ilk Osmanlı şeyhülislamlarından Molla Fenarî (ö.

834/1431)’nin bu süreçte tayin edici rolü vardır. Kelam, felsefe ve tasavvufun klasik

sınırlarının belirsizleşmeye başladığı bir devirde, dönemlerindeki â lim-mutasavvıf

tipinin önde gelen temsilcileri olan Davûd- ı Kayserî ve Molla Fenarî tasavvufa ilişkin

yazdıkları eserlerle tasavvufî düşüncenin yayılmasında etkili olmuşlardır.271

Osmanlı klasik dönem âlimleri içerisinde, kurulan ilk medresenin baş müderrisi

olan ve âlim-mutasavvıf prototipini temsil eden Davûd-ı Kayserî’nin önemli bir yeri

vardır. Zahir-batın dengesinin ortaya konulması, tasavvufî tecrübenin kelamî çerçeveyle

olan irtibatının incelenmesi açısından da önem taşıyan bir çizginin temsilcisi olan

Davûd-ı Kayserî, tasavvuf hakkındaki risalesinde, tasavvuf ilminin konu, mesele ve

ilkelerini ortaya koymaya çalışmaktadır.272 Ona göre, tasavvuf, bazılarının zannettiği

gibi, şiirsel bir takım hayallerden ibaret, aslı olmayan bir ilim değil, konusu, meseleleri

ve ilkeleri olan bir disiplindir. Bu ilmin konusu Allah’ın zat, sıfat ve nitelikleridir.

Kelamın da mevzusu Allah’ın zatı ve sıfatları olmakla birlikte, kelamda ve felsefede

Allah, kulun ona ulaşmasının ve yaklaşmasının keyfiyeti açısından araştırmaya konu

olmamaktadır ki bu, Kayserî’ye göre, ilim tahsilinde, ibadet ve taatte ulaşılmak istenen

en yüce gayedir.273

Aynı zamanda bir İbn Arabi yorumcusu olan Davûd- ı Kayserî’nin gerek

risalelerine gerekse Fusûs şerhine bakıldığında sûfî tavrı benimsediği açık bir şekilde

görülecektir. Kayserî’ye göre, eşyanın hakikatinin bilinesi nazarî aklın sınırlarının

271 Ferhat Koca, “Osmanlılar Dönemi Fıkıh-Tasavvuf İlişkisi”, Gazi Üniversitesi Çorum İlahiyyât

Fakültesi Dergisi, 2002/1, s. 17
272 Davûd-ı Kayserî, “Risâle fî İlmi’t-Tasavvuf”, er-Resâil içinde, nşr. Mehmet Bayrakdar, Kayseri 1997,

s. 107-133
273 Davûd-ı Kayserî, “Risâle fî İlmi’t-Tasavvuf”, s. 110

 99

ötesindedir. Bunu gerçekleştirebilmesi için, kalbine perde olan şeyleri kaldıracak bir

nura ihtiyacı vardır. Bu nur ile bakışı keskinleşir ve kalp o nur ile varlıklara bakar.274

İlham ve vahiy kavramlarına değinen Kayserî aralarındaki farka da işaret

etmektedir. Buna göre, vahiy, meleğin müşahedesi ve sözünün işitilmesini içeren ve

keşf-i mânevîyi kapsayan keşf- i şuhûdîden sayılırken, ilham sadece keşf- i

mânevîdendir. Vahyin tebliğ edilme şartı varken, ilhemda böyle bir durum söz

konusudeğildir. Peygamber hem vahye hem de ilhama muhatap iken, sûfî için sadece

ilham söz konusu olabilir.275 İlhamın, nübüvvetin batınî yönünü oluşturduğunu ifade

eden Kayserî, nübüvvetle risalet arasındaki farkı da belirtmektedir. Buna göre, nübüvvet

vahiy sürecinin Allah’a bakan melekî yönünü, risalet ise insanlara bakan tebliğ cihetini

ifade etmektedir. Yani, nübüvvet, peygamberin vahyi alış süreci, risalet ise alınan

vahyin insanlara ulaştırılıması itibarıyladır.276

Kayserî, keşfin ve birtakım makamlara ulaşmanın, kesbî değil vehbî olduğuna

işaret ederek, söz konusu sürecin birtakım şartlara riayetle birlikte tedricen

gerçekleşmesinin, kişiyi sözü edilen tecrübenin kesb ve amelle meydana geldiği

vehmine sevketmemesi gerektiğini ifade etmektedir.277

Mükâşefe, müşahede vb. kavramlara Kayserî’de de rastlamaktayız. Fakat, söz

konusu kavramlarla ifade edilen derunî tecrübede bilişsel unsurların yer alıp almadığı,

sözü edilen unsurların tecrübeye mi yoksa tecrübeye ilişkin yoruma mı ait olduğu

tartışması bir tarafa, Kayserî’nin keşf tanımındaki ‘gaybî manalar’ ifadesinde yer alan

mana kelimesinin semantik çerçevesinin, keşfin yorumunda değil bizzat kendisinde

bilişsel bir boyutun varlığını ihsas ettirdiği söylense bile, sıradan sezgisel tecrübelerde

de belirtilen anlamda bir mananın, akıl yürütme süreci olmaksızın açığa çıktığı dikkate

alınacak olursa, şairane bir hissediş ve duyuştan sonra zihnine gelen manaları dile

getiren bir şairin, yoğun nazarî çabalarının neticesinde, sezgisel bir şekilde kendisinde

birtakım manaların açığa çıktığı (keşf) âlim ya da bilim adamının tecrübesini sûfînin

tecrübesinden ayıran unsurların neler olduğu sorusu geçerliliğini korumaktadır.

274 Davûd-ı Kayserî, Şerh-i Fusûs, s. 345
275 Davûd-ı Kayserî, “el-Mukaddimât”, er-Resâil içinde, nşr. Mehmet Bayrakdar, Kayseri 1997, s. 74
276 Davûd-ı Kayserî, “el-Mukaddimât”, s. 88
277 Davûd-ı Kayserî, “el-Mukaddimât”, s. 87

 100

Birincisinin sanata ilişkin, diğerinin nazarî, sonuncusunun ise mânevî bir açılım (keşf)

olduğu öne sürülebilir mi? Bu durumda, keşfin ya da derunî tecrübenin, ne

epistemolojik ne de ontolojik bir birleşmeyi gerektirmeyen, bilişsel bir unsur içermeyen

duyuşsal ve mânevî bir tecrübe olduğu, bilişsellik içeren unsurların, tecrübenin bizzat

kendisinde var olmadığı, tecrübenin ait olduğu dinî/kültürel çerçeve içerisinde birtakım

yorumlarla tecrübeye eklemlendiği söylenecektir.

Davûd-ı Kayseri’nin, derunî tecrübeye ilişkin olan ve birçok noktada yokluğu

ve ittihadı çağrıştıran ifadeleri278 aşağıdaki ifadeleriyle birlikte değerlendirildiğinde, sûfî

tecrübenin değerlendirilmesinde tasavvufî dilin çözümlenmesinin önemi bir kez daha

açığa çıkmaktadır:

“Veli, Allah’ta fani olan, O’nunla beka bulandır. Buradaki fena’dan maksat,

kulun mutlak anlamda (ontolojik olarak) yokluğu değildir, kastedilen, onun beşerî

yönünün, (Allah’ın ona üflediği ruhun iz ve eseri olan) ilahî yönde erimesidir.”279

“Cem‘, yaratılmış olan varlıkların, kadim olanın nuruyla yok olması, yokluktan

varlığa, yani Allah’ın ezeli ilminden varlık sahasına çıkmış olan her mümkün ve

yaratılmış varlığın yok olmasıdır. Bununla, varlıkların mutlak anlamda yokluğunu,

sadece bir ve cebbar olan Allah’ın baki olarak kalmasını kastetmiyoruz. Zira, bu,

birtakım kimselerin tevehhüm ve zanlarındandır”280

Derunî tecrübeyi ve keşfi mümkün kılan ilke bağlamında dile getirilen ‘insanın

ilahî bir suret üzere var olduğu’na ilişkin ifadeyle ilgili olarak Davûd- ı Kayserî, insanın

Rahman’ın sureti üzre yaratıldığını ifade eden hadiste geçen suret lafzından maksadın

ilahî isim ve sıfatlar olduğunu, yani, Allah’ın, insanı, bütün bu isim ve sıfatları

kendisinde toplayan bir varlık olarak yaratmış olması anlamına geldiğini

belirtmektedir.281 Dolayısıyla, buradan yola çıkarak ne antropomorfizme varılması ne de

keşfin bilişselliğine zorunlu olarak ulaşılması mümkündür. Yani, insanın İslam fıtratı

üzere var olduğunun başka bir seviyede ifadesi olan “Allah’ın varlığına ilişkin bir içsel

278 Davûd-ı Kayserî, “Risâle fî İlmi’t-Tasavvuf”, s. 112
279 Davûd-ı Kayserî, “el-Mukaddimât”, s. 86
280 Davûd-ı Kayserî, “Risâle fî İlmi’t-Tasavvuf”, s. 110
281 Davûd-ı Kayserî, Şerh-i Fusûs, s. 790

 101

duyunun/duygunun (hiss- i batın)” insanda var olduğu iddiası, duyuşsal anlamda insanla

Allah arasında bir irtibatı, yani insanın ilahî olanı duyumsaması ve hissetmesi

anlamında bir tecrübeyi mümkün kılacak bir zemin sunmasına rağmen, söz konusu

tecrübenin bilişsel bir boyutunun varlığını iddia etmek için bilişsellik içeren unsurların

varlığı ortaya konulmalıdır.

Osmanlı ilk dönem âlimlerinden Molla Fenarî (ö. 834/1431) inanç esaslarını ve

meselelerini inceleyen kelam ilmini, kulun fillerini usul ve pratik açısından konu edinen

fıkıh usulü ve fıkıh ilmini ve bunların, kaynak olma itibarıyla dayandığı tefsir ve hadis

ilimlerini zahirî ilimler adı altında zikrettikten sonra, batın ilimlerini tasavvuf ve süluk

ilmi ile hakikat ilmi şeklinde iki kısma ayırmaktadır.282 Fenarî, tefsir, hadis, fıkıh ile

kelam ilminin ve keşfî ilimler adını verdiği ilimlerin birbirlerine göre konumlarını ele

alırken konuya iki farklı açıdan yaklaşmaktadır. Buna göre, kelam ilminin kaynağı, yani

gerekli malzemeyi kendilerinden aldığı ilimler tefsir, fıkıh ve hadistir; ahlak ilmi de

kelam ilminin Allah’a ilişkin ortaya koyduğu çerçeveyi benimsemek durumundadır, bu

açıdan kelam ilmi asıl durumundadır. Kaynak olma itibarıyla durumun bu olduğuna

dikkat çeken Fenarî, gaye ve varılmak istenen nokta itibarıyla keşfî ilimlerin esasta yer

aldığına işaret etmektedir.283

Bu durumda, insanın iç dünyasını ve kalbini kötü şeylerden temizlemesi, iyi

niteliklerle donatması anlamında tasavvuf daha çok pratiğe yönelik edimlerle ve içsel

arınmanın gerçekleştirilmesiyle ilintili iken, hakikatlerin bilgisinin elde edilmesi, daha

çok nazarî tarafı ağır basan, Allah ile yaratılmışların irtibatı, çokluğun kendisinden

farklı bir mahiyete sahip olan tek (bir varlıktan) meydana gelmesi gibi hususların ele

alınmasıyla ilgilidir.284

282 Molla Fenarî, Misbâhu’l-Üns Beyne’l-Ma‘kûl ve’l-Meşhûd, tsh. Muhammed Hacvî, İntişarât-ı Mevlâ

1374, s. 26-27
283 Mustafa Aşkar, “Molla Fenarî’nin Şerhu Dibaceti’l-Mesnevî Adlı Risalesi ve Tahlili”, Tasavvuf: İlmî

ve Akademik Araştırma Dergisi, Ankara 2005, sayı: 14, s. 7
284 Molla Fenarî, Misbâhu’l-Üns, s. 27. Bundan sonraki satırlarda bu ayırımı dikkate almadan hem

tasavvuf hem de ilm-i hakikat için tasavvuf kelimesini tercih edeceğiz.

 102

Molla Fenarî, peygamberin Allah’tan getirdiklerini kendi kabiliyet ve

anlayışlarına göre kabul etme ve yorumlama noktasında dört grubun söz konusu

olduğunu ifade etmektedir285:

1. Zahirle yetinen, tevil cihetine gitmeyen, aklı mutlak olarak işlevsiz kılan,

bilmeye yönelik bir istek ve arzusu olmayanlar ki bunlar ifadelerin literal anlamıyla

yetinen zahirîlerdir.

2. Teşbih ve tecsimden, yanlış tevillerden kaçınan selefin tutumudur ki

zahirîlerden farklı olarak literal anlamın ötesine uzanarak, Allah’a nisbeti mümkün

olmayan sıfatları nefyetmiş, yüce sıfatların varlığını ispatlamışlar, fakat söz konusu

sıfatlara sahip olmasının keyfiyeti üzerinde düşünmekten ve tevilden kaçınmışlardır.

3. Her ne kadar sadece aklı rehber edinen ancak hakikate ulaşamayan

(filozoflardan) farklı olsalar da, akıl yürütmek suretiyle idrak edilmesi mümkün olanı

kabul eden, gerektiği yerde zahirî anlamı reddeden ve tevil yolunu benimseyen

kelamcılardır ki, gerçek imanın gereğine bütünüyle vakıf olamamışlardır.

4. Allah’tan ve peygamberinden gelenlere inanma noktasında selefe uyan,

idrak edemedikleri hususları Allah’a ve irfan sahiplerinin bilgisine havale edenler

Molla Fenarî, bütün bu grupların varacağı nihaî noktanın nazarî olarak akıl

yürütme olduğuna dikkat çekerek nazarî delillerden hareketle varlıkların hakikatini

bilmenin zorluğuna ilişkin çeşitli sebeplere işaret etmektedir.286

Molla Fenarî’ye göre doğru bilgiyi elde etmenin iki yolu vardır: akıl yürütme

vasıtasıyla burhan ve keşf yoluyla apaçık görme. Birinci yol b i r takım kusurlardan

azade değildir. Tam bir teveccüh, kalpten dünyevî şeyleri atma vb. edimleri gerektiren

ikinci yöntemin öngördüğü süreci yaşamak insan için çok zor olsa da, bu aşamalardan

geçmiş olan insanların yol göstericiliğinde bunun gerçekleştirilebilmesi mümkündür.287

285 Molla Fenarî, Misbâhu’l-Üns, s. 31
286 Molla Fenarî, Misbâhu’l-Üns, s. 32
287 Molla Fenarî, Misbâhu’l-Üns, s. 36

 103

Tasavvuf, Molla Fenarî’ye göre, Allah’ı zatı açısından değil, yaratılmışlarla

olan ilişkisi ve kâinâtın ondan ortaya çıkışı itibarıyla ele alır. Zira, Allah zatı açısından

bütün alemlerden müstağnidir, yücedir. Aklen ya da vehmen işaret edilemeyen, dilin

sınırları içerisinde tasvir edilmesi mümkün olmayan Allah’ın zatının bu açıdan bahse

konu olması düşünülemez. 288 Bu açıdan bakıldığında Allah’ın zatının bilinemeyeceğine

ilişkin iddianın tasavvuf açısından da geçerliliğini koruduğunu söyleyebiliriz.289 Bu

durumda derunî tecrübede ilahî tecellilerin, Allah’ın zahir, batın ve bu ikisini bir araya

getiren isimler açısından üç belirlenim kazanması söz konusudur.290

Her bir varlıkta Allah’ın görülmesi anlamında birinci tecelli ile birlikte sûfînin

his ve hayâlînde bir açılım (keşf) gerçekleşir ve tevhid, yani yaratılmışlarda Hakk’ın

görülmesi, diğer bir ifadeyle bütün varlıkların var oluşlarının Allah’la birlikte müşahede

edilmesi söz konusu olur. Bu mertebede sûfî hiçbir varlıktan geçip gitmiş değildir.

İkinci tür tecelli varlığın Allah dışındaki her şeyden olumsuzlanmasını ifade

eder ki bu noktada tevhid akılda gerçekleşir. Bu makamda görünür varlıklar bilinç

düzeyinde sûfî açısından yokluğa karışır.

Gayb ve şehadet alemini kendinde toplayan üçüncü tecelli önceki iki tecellinin

birlikte bulunmasıdır.291

Bu noktadan hareketle derunî tecrübenin ya da keşf adı verilen açılımların daha

ziyade duyuşsal bir mahiyete sahip oldukları, tecrübe sürecinde varlıkların kendinde

durumlarını korudukları, ancak sûfînin bilincinde ve nazarında, bizzat var olan Allah ile

mukayese edildiğinde yok hükmünde kabul edildikleri, dolayısıyla söz konusu

tecrübelerin ontolojik aynılık, yokluk gibi birtakım yorumları beraberinde getirmesi

gerekmediği söylenebilir.

288 Molla Fenarî, Misbâhu’l-Üns, s. 44
289 ‘Kendinde durumu ve zatı açısından mutlak olarak Allah’ ifadesi de mutlak olma açısından Allah’a

işaret etme ve dilin sınırları içerisinde ona ilişkin bir yargıda bulunma anlamına gelmeyecek midir?
Yani, kendisi olmak bakımından Allah’ın bahse konu olamayacağını ifade etmek, bir açıdan (mutlak
olma açısından) ele alınamayacağını söylemek de bir bakıma O’nun zatına ve kendinde durumuna bir
işaret etme ve bunu dile getirme anlamına gelmeyecek midir? Diğer bir ifadeyle kendinde durumu
açısından Allah’ın zatının bilinemeyeceğini iddia etmek, olumsuz da olsa Allah’ın zatına ilişkin bir
yargı ve işaret değil midir? Bu soruya ilişkin cevap için bkz. Molla Fenarî, Misbâhu’l-Üns, s. 44

290 Molla Fenarî, Misbâhu’l-Üns, s. 613
291 Molla Fenarî, Misbâhu’l-Üns, s. 613

 104

İlhamın doğrusunu yanlışından ayırmanın ölçütünün esas itibarıyla şer‘î

hükümler olduğuna dikkat çeken Fenarî’ye göre, sûfî, ayrıca yaşadığı tecrübeyle birlikte

kendisinde meydana gelen açılımları (keşf) intisap ettiği kişiye götürmeli, onun

görüşleri doğrultusunda bir değerlendirme yapma cihetine gitmelidir. Zira, o, sûfîye söz

konusu meselede yol gösterecek tecrübe ve nosyonu elde etmiştir.292

Osmanlı klasik döneminde, yani on üç ile on altıncı asırlar arasında yaşamış

olan, temsil kabiliyeti yüksek bazı âlimlerin keşfe ve derunî tecrübeye nasıl

yaklaştıklarını ortaya koymaya çalıştığımız bu bölümde, Osmanlı medreselerinde

özellikle kelam ilminde büyük bir etkiye sahip olan Teftazânî (792/1390) ve Cürcânî

(816/1413)’nin söz konusu meseleye yaklaşımının da ele alınması gerekmektedir.

Teftazânî’ye göre akıl Allah’ın varlığını kabul ve peygamberi tasdik ettikten

sonra, peygamberden dünya ve ahirete ilişkin hükümleri kabul ederek alır. Peygamber

ise, aklın apaçık ve kesin bir şekilde muhal gördüğü şeyler söylemez. Aklın

imkansızlığına hükmettiği bu tür şeylerin ne Kuran- ı Kerim’de ve sünnette ne de keşf ve

velayet sahasında yeri yoktur. Bilakis, bunlardan her birinin imkan ve ihtimal alanında

olması gerekmektedir. Ne var ki, şer‘î hükümlerde aklın tek başına idrak edemeyeceği

şeyler söz konusudur. Keşf ile de aklın ulaşamayacağı şeyler ortaya çıkar.293 Çünkü söz

konusu durumda, elde edilen şeye keşf ve apaçık bir içsel görüyle ulaşılmıştır, aklın

apaçıklığı ve burhanla değil. Fakat bir tür açılımla meydana gelen bu şeyler imkan

dahilinde olduğu için, akla arz olunduğu zaman akılla yanlışlığına hükmedilmemesi

292 Molla Fenarî, Misbâhu’l-Üns, s. 51
293 Teftâzânî’nin, Şerhu’l-Akâid’de yer alan ve keşfî bilgiye yaklaşımını net bir şekilde ortaya koyan

ifadeleri “Kelam İlmi ve Keşfî Bilgi” bölümde ele aldığımız için bu noktada tekrar dile getirme
ihtiyacı hissetmedik. Bkz. ilgili bölüm s. 69. Ayrıca, Teftâzânî’nin kırk hadis şerhinde yer alan
aşağıdaki ifadeler de onun ilham, keşfî bilgi konusuna yaklaşımı çerçevesinde değerlendirmeye konu
olabilecektir: “ İlim, mümünin kalbinde yer alan, misbah-ı kelimât-ı muhammediyeden, efâl ve ahvâl-
i muhammediyeden alınan bir nurdur ki, mümin onunla Allah’a, sıfatlarına ve fiilerine ve ahkamına
yol bulur. Söz konusu ilim beşer vasıtasıyla gerçekleşirse kesbî, değilse ilm-i ledünnîdir. İlm-i ledün
de vahy, ilham ve firaset kısımlarına ayrılır. (…) İlham vahye tabi iken aksi geçerli değildir.” (s. 272)
“Bir takım açılımların (keşf) meydana gelmesi, ruh-ı kudsiyye aydınlandığı, algılanabilir dünyanın
karanlığından yüz çevirdiği, kalp aynasından tabiat pasını giderdiği, ilim ve amele devam ettiği zaman
gerçekleşir. Umûr-ı ilahiye feyezan eder, nur artar ve kalbinin fezasına yayılır. Böylece levh-i
mahfuza nakşolunmuş bulunan şeyler o kalbe yansır.” (s. 87) “Yakînî bilgi (ilme’l-yakîn) nazar ve
akıl yürütmeyle, ayne’l-yakîn keşf yoluyla, hakka’l-yakîn visalle birlikte gerçekleşir.” (s. 273) Bkz.
Teftâzânî, Şerhu Hadisi’l-Erbain li’n-Nevevi, İstanbul 1316

 105

gerekmektedir.294 Teftazânî b u noktada akıl ve keşfle irtibatlı olarak şu ifadeleri

kullanmaktadır:

“Ariflere göre aklın ulaşamayıp keşfin ulaştığı şeyler, burhanla değil de içsel

görü ile ulaşılan ve imkan dairesi içerisinde olan şeylerdir, yoksa varlığı dış dünyada

imkansız olan hususlar değildir. Zira, keşf, imkansız olanı mümkün yapamaz ve dış

dünyada var kılamaz.(…) Bu noktada yanlışlık, aklın imkansız gördüğü şeyler ile aklın

ulaşamayacağı şeyler arasında ayırım yapamamaktan kaynaklanmaktadır.”295

Bu açıklamalarıyla Teftazânî keşfle elde edildiği söylenen bilginin akıl ötesine

ilişkin bir bilgi olmasına rağmen, akılla çelişmemesi gerektiğini ileri sürmektedir. Yani

keşf adı verilen tecrübe imkansızlığına hükmedilen bir şeye ilişkin bilgi sunamaz. Diğer

bir ifadeyle keşf ile ulaşılan şeyler akılla ulaşılamayan şeyler olmasına rağmen, bu, söz

konusu şeylerin imkansız olmasını gerektirmez. Bu noktada akıl ötesine ilişkin bir

bilginin akılla çelişmediğine nasıl hükmedileceği sorusu önem kazanmaktadır. Yani,

sûfîlerin iddia ettiği gibi akıl, akıl ötesi alanın değerlendirilmesinde bir ölçüt olamaz

mı? Teftazânî bu soruya şöyle cevap vermektedir:

“ (…) keşf mertebesinin aklî alanın ötesinde olduğunu söylüyorlar. Sen de

biliyorsun ki, keşf mertebesi aklın ulaşamadığına ulaşmaktır, yoksa aklın apaçık bir

şekilde muhal olarak gördüğü şeye ulaşmak değildir. (Bahsettiğimiz durumun muhal

oluşunun), akıl için ulaşma imkanı olmayan şeylerden olduğu düşünülmesin, bilakis söz

konusu durum imkan alanı dışındadır ve imkansızlığını ortaya koyma noktasında akıl

için bir imkan ve alan söz konusudur. Zira, bu iptalin gerçekleşmesi önce tasavvur sonra

da yanlışlığını tasdik ile olur ki bu da aklın ve burhanın vazifesidir.”296

Bu ifadeleriyle Teftazânî keşfî bilgide akıl ötesine ilişkin unsurun, bilginin elde

edilme yönteminde ve sürecinde aranması gerektiğine, söz konusu tecrübeyle elde

edilen bilgilerin kabulünün imkanına ya da imkansızlığına hükmetme işlevinin akla ait

olduğuna dikkat çekmektedir.

294 Teftâzânî, Risâle fî Vahdeti’l-Vücûd, İstanbul 1294, s. 3
295 Teftâzânî, Risâle fî Vahdeti’l-Vücûd, s. 3
296 Teftâzânî, Risâle fî Vahdeti’l-Vücûd, s. 3

 106

Teftazânî, keşfte ve derunî tecrübede, özellikle ‘Allah’ın birliğinde yok olma’

derecesine ulaşan ariflerin müşahedesini bir misalle açıklamaktadır. Buna göre,

‘Allah’ın birliğinde yok olma’ derecesine ulaşan ariflerin nazarında, ilahî nurun

tecellisiyle birlikte Allah’ın dışında kâinâtta yer alan her şeyin yok oluşu, varlıkları

devam etmesine rağmen, gündüz güneş ışığının ortaya çıkmasıyla yıldızların ışığının

yok oluşu gibidir. Bu hal içerisinde arifler Allah’ın varlığından başka bir şeyi müşahede

etmezler, tıpkı gündüz güneşin dışında gökte yer alan yıldızların müşahede edilmemesi

gibi. Onlar ‘varlıklar arasında sadece Allah’ı müşahede etme’ halini bir zuhûl eseri

olarak, marifet ehlinin nihaî mertebesini ifade eden mutlak birlik olarak

isimlendirmişlerdir.297

Teftazânî bu hale ilahî bir cezbe ya da ilmî ve amelî konularda peygambere

uyarak riyazetle ulaşılabileceğini, fakat bunun ontolojik değil, idrake dayalı bir bilinç

durumu olduğunu ifade etmektedir.298 Y ani, sûfînin söz konusu tecrübesi kendi

bilincinde gerçekleşmekte, Allah’ın dışındaki her şey varlıklarını devam ettirmekle

birlikte onun nazarında bir yokluğa karışmaktadır.299 Diğer bir deyişle burada subjektif,

kişinin kendi öznel bilincinde gerçekleşen bir tecrübe söz konusu olmaktadır. Bu

noktadan hareketle Teftazânî, öznel bir mahiyet arz eden bu durumu var oluş düzeyine

taşıyanları eleştirmektedir. Ona göre, mutlak birlik ya da birleşme, kafir panteistlerin

(vücudiyye) zannetiği gibi, kâinâtın vücudunun, varlığının bizzat Allah olduğuna ya da

sofistlerin iddia etiği gibi yerde ve gökte bulunan mümkün varlıkların hakikatleri

olmayan serap ve hayaller olduğuna inanmak değildir. İslam dinini ve ahkâmın

gerekliliğini ortadan kaldırmak isteyenler söz konusu safsatayı keşfe bağlayarak

yaygınlaştırmaya çalışıyorlar.300

Derunî tecrübe eğer Teftazânî’nin iddia ettiği gibi sûfînin öznel bilincinde

gerçekleşen bir durum i se , Allah’ın dışındaki her şeyin yokluğu kendinde (nefsü’l-

emrde) değil, göreceli bir yokluğa işaret etmektedir. Verilen örnekte de görüldüğü üzre

297 Teftâzânî, Risâle fî Vahdeti’l-Vücûd, s. 3
298 Teftâzânî, Risâle fî Vahdeti’l-Vücûd, s. 3
299 Bu açıdan bakıldığında söz konusu ‘birlik’ algısı ya da ‘birliği duyumsama’ durumunda, insanın

Allah’tan ontolojik olarak ayrı olduğu, yani ontolojik birliğin gerçekleşmediği ve söz konusu birliğin,
duygusal birlik, epistemolojik birlik ya da irade birliği şeklinde adlandırılmasının mümkün olduğu
söylenebilir.

300 Teftâzânî, Risâle fî Vahdeti’l-Vücûd, s. 3

 107

yıldızlar mutlak yokluğa karışmamaktadırlar. Yıldızlar, Güneş’in doğuşuyla birlikte

sûfîlerin tabiriyle ‘şiddet- i zuhurundan’ izafî bir yoklukla karşı karşıya gelmektedirler.

Bu durum, yıldızlar açısından değil, onları artık müşahede edemeyen kişi açısından

geçerlidir. Yoksa hadd- i zatında yıldızlar vardırlar. Bu örnek sûfînin tecrübesine tatbik

edildiğinde, Teftazânî’nin ifadesiyle “nurun tecelli etmesiyle birlikte kâinâtın yok

oluşu” durumunun, sûfî n a zarında hakiki ya da var oluşsal değil idrak düzeyinde

gerçekleştiği sonucuna varılmaktadır.

Teftazânî, derunî tecrübeyle ulaşılan bilgilerin şer‘î çerçeveyle olan irtibatı

noktasında şu ilkeyi ortaya koymaktadır:

“Marifet sırlarında şeriatın zahiriyle çelişen hiçbir şey yoktur. Şeriatın batını

zahiriyle tamam olur. Bu sebeple, hakikat ehli için eşyanın sırları ne iseler o hal üzre301

inkişaf ederse, şer‘î düzlemdeki sözlere bakarlar. Müşahede ettiklerinden şeriata uygun

olanları onaylarlar, muhalif olanları ise uygun şekilde tevil ederler.”302

Bu ifadeler, kelam-tasavvuf ilişkisi bağlamında düşünüldüğünde, kelamî

çerçevenin keşf ve derunî tecrübe bağlamındaki denetleyici rolüne işaret etmektedir. Bu

noktada, sûfînin yaşadığı tecrübeyi aktarırken kullandığı dilin söz konusu tecrübeyi

hangi bağlamda yansıttığı sorusu, kanaatimizca, k e ş f i n kelam ilmi açısından

değerlendirilmesi hususunda nirengi noktasını teşkil etmektedir. Bu bağlamda

cevaplanması gereken soru şudur:

Sûfînin yaşadığı tecrübe ile tecrübeyi aktardığı dil arasındaki ilişki hangi

seviyede gerçekleşmektedir? Hemen hemen bütün sûfî yazınında ‘ifade edilemez’

olarak nitelendirilen söz konusu tecrübe, buna rağmen dile getiriliyorsa, bu noktada

derunî tecrübenin, dilin imkanları açısından hangi düzeyde ‘dile getirilme’ ameliyesine

konu olduğunun ortaya konulması gerekmektedir. Bu husus, hem kelam ilmi hem de

tasavvuf, ‘din dili’ bağlamında ayrıntılı bir şekilde ve karşılaştırmalı olarak ele alınmak

suretiyle daha geniş bir perspektiften incelenebilme zeminine kavuşmuş olacaktır.

301 “alâ mâ hiye aleyh”
302 Teftâzânî, Risâle fî Vahdeti’l-Vücûd, s. 34

 108

Teftazânî’nin derunî tecrübenin şer‘î çerçeve tarafından denetlenmesine ilişkin

belirlediği ilke, esas itibarıyla, İslam dininin gerek düşünce düzeyinde gerekse tarihî

toplumsal açıdan önemli alanlarından biri olan tasavvufî düşüncenin ve hayatın daha

sağlıklı bir zeminde var olmasına yönelik bir çabanın ürünüdür.

Derunî tecrübe-dil ilişkisi bağlamında sûfîlerin yaşadıkları tecrübeyi

aktarırken, İslam inanç esaslarına aykırı bir takım ifadelerin sadır olma nedeniyle ilgili

olarak Teftazânî şu yorumu yapmaktadır:

“Allah’ın birliğinde yok olma derecesine ulaşanları, aşkın olan Zat’ın nuru

yaktığı zaman, Celal sıfatı onları örtüp, kaplayıp da kendi benliklerinde yok oldukları

zaman, çokluk-hadd- i zatında ve nefsü’l-emrde var olmasına rağmen-onların nazarında

yok olur ve salt birlikte istiğrak haline girerler. Bu durumda şaşkına dönerler303, onların

nazarında sadece Allah kalır, sarhoş olurlar, akılları gider, fenâ ile birlikte meydana

gelen sarhoşluk halinin onlara hakim olmasıyla onlardan hulûlü, ittihadı çağrıştıran

ifadeler sadır olur. Bu durum, söz konusu hali ifade etme noktasında dilin yetersiz

olmasından kaynaklanmaktadır.”304

Derunî tecrübede hulûlü ya da ittihadı çağrıştıran ifadeler, sarhoşluk (sekr)

anında aklın devre dışı olmasıyla birlikte söz konusu olmakta, bu hal kendilerinden

gittiğinde sûfîler, sarf ettikleri sözlerin literal anlamıyla delalet ettikleri anlamları

reddetmekte, hatta bizzat o ifadelerin kendilerinden sadır olduğunu inkar etmekte,

yaşadıkları durumun hakiki anlamda bir ittihad olarak algılanmaması gerektiğini ifade

etmektedirler. Bütün bunlar, onların sözlerinin hakikat değil mecaz olarak anlaşılması

gerektiğinin göstergesidir. Bu noktada Teftazânî’nin, sekr halinde ağızdan çıkan söz

konusu ifadelerden dolayı sûfîlerin mazur görülebileceği sonucuna vardığını

söyleyebiliriz. Bunlar, sistematik olarak düşünülüp kavramlara dökülen mantıkî

ifadelerden ziyade, derin tasavvufî hallerin neticesinde söylenen ifadeler olduğu için,

anlaşılıp yorumlanmasında mantıkî ifadelerden farklı olacaktır.

Zahiri itibarıyla mantıken çelişkili görünen bu ifadelerin hakikatinin

anlaşılması, doğrudan benzer tecrübelerin yaşanmasıyla mümkün gözükmektedir.

303 “mebhûtîne”
304 Teftâzânî, Risâle fî Vahdeti’l-Vücûd, s. 34

 109

Benzer bir tecrübeyi yaşamıyorsak, bizzat tecrübeyi yaşayan sûfîlerin yorumlarıyla

yetinmek ve söz konusu tecrübeyi aktardıkları dilin hangi düzeyde bir aktarım aracı

olduğunu tespit etmek durumundayız. Diğer taraftan bu tür ifadelerin, tasavvufî bütün

hakikatlerin özü ve mihveri, nihâî noktası konumunda olmadığı da vurgulanmalıdır.

tasavvufî tecrübenin kendisine has ifade şekilleri ve onların kimi yerde paradoksal olan

dokusu korunmalı ve kendi referans evreni içerisinde değerlendirmeye konu olmalıdır.

Teftazânî’ye göre, sözü edilen ifadelerden hulûl ve ittihadın tevehhüm

edilmesi, tıpkı bir çok vicdaniyyat türünden hal ve durumu (açlık, nefret, korku vb.)

dille ifade etmedeki yetersizlik gibi, o halin dille ifade edilmesinin ve keşfin

kendisinden bahsedilmesinin zorluğundan kaynaklanmaktadır.305 İttihadı çağrıştıran

sözlerin aklın işlevsel olmadığı bir durumda sarf edilebilme imkanıyla ilgili tartışmayı

bir tarafa bırakacak olursak, aynı ifadelerin uyanıklık halinde dile getirilmesi hususuyla

ilgili olarak Teftazânî, yukarıdaki açıklamayla tutarlı olarak, uyanıklık halinde bu tür

sözlerin sarf edilmesinin mazur görülebilecek bir tarafının olmadığını belirtmektedir.306

Teftazânî “ene’l-hak”, “sübhane mâ a‘zame şe’nî”, “leyse fi’l-cübbeti illallahü” vb.

ifadeleri bu bağlamda değerlendirerek, bunların aklın işlevselliğinin ortadan kalktığı

sarhoşluk halinde söylenmiş sözler olduğunu, hakikat olarak anlaşılmasının küfür ve

sapkınlık olduğunu ifade etmektedir.307 Bu açıdan bakıldığında Teftazânî, ilk sûfîlere ait

yukarıdaki ifadeleri mecaza hamlederek inanç çerçevesiyle uygun bir çizgide

yorumlamaktadır. Fakat, söz konusu durumun hakikî oluşuna yönelik aklî deliller

sunulmaya başlandığı noktada, bunun kabul edilebilir bir tarafının olamayacağını da

belirtmektedir.308

Teftazânî, bazı tasavvufî kavramları hem Ehl- i sünnete mensup sûfîlerin hem

de sapkınların yükledikleri anlam açısından ele alarak, derunî tecrübeye ilişkin bu

kavramların Allah’ın birliğine, sıfatlarına ve yüceliğine halel getirmeksizin nasıl

yorumlanabileceğiyle ilgili bir örnek sunmaktadır:

305 Teftâzânî, Risâle fî Vahdeti’l-Vücûd, s. 35
306 Teftâzânî, Risâle fî Vahdeti’l-Vücûd, s. 35
307 Teftâzânî, Risâle fî Vahdeti’l-Vücûd, s. 34
308 Teftâzânî, Risâle fî Vahdeti’l-Vücûd, s. 34; Bu noktada Teftâzânî keşf ile malum olan bilginin delil ve

burhanla ispata konu olamayacağını, fakat keşfin tahakkukuna dair delil ve burhan getirilebileceğini
ifade etmektedir. Bkz. Risâle fî Vahdeti’l-Vücûd, s. 32

 110

“Ariflere göre;

Fena, kâinâtın, varlığını devam ettirmekle birlikte, sûfîler nazarında yok

oluşundan ve fiillerinin kendilerine nisbetle yok olmasından ibarettir.

Beka, ilahî ahlakla ahlaklanmak ve beşeri niteliklerin kirlerinden arınmaktır.

Mutlak birlik, tahakkukuna ve varlığına rağmen, ilahî nurların tecellisiyle

birlikte yok oluşundan dolayı, varlıklar arasında Allah’tan başkasını müşahede

etmemektir. Var olmalarına, varlıklarını sürdürmelerine rağmen, gündüz vakti güneşin

ortaya çıkması sebebiyle yıldızların görünmemesi gibi.

Cem‘, bütün varlığıyla Allah’a ibadete yönelmekle birlikte sevaba ya da başka

bir şeye ulaşma arzusu olmaksızın nazarı Allah’a hasretmektir.

(…) Mülhidler ise bu kavramlara zındıkça ve sapıkça manalar hamletmektedir.

Onlara göre;

Fena, eşyanın hakikatlerinin olumsuzlanması v e h a y ale , se raba

indirgenmesidir.

Beka, sadece mutlak varlığın mülahazasıdır.

Mutlak birlik, Varlık’tan başka bütün her şeyin hayal ve serap olması,

Varlık’ın bütün eşyanın varlığı olmasıdır. [yani, eşya (varlıklar, mevcudat)=Allah]

Cem‘, mutlak birliğin mülahazasıdır.

(…) Bütün bu anlamlar, ariflerin bu kavramlara yükledikleri manaların

dışındadır. Onların bu kavramlara yükledikleri anlamlar içerisinde ne hulûl ne ittihad ne

Allah’ın mümkün varlıkların bizzat kendisi haline getirilmesi ne de mümkün varlıkların

var oluşlarının hayal ve seraba indirgenmesi söz konusudur.”309

Teftazânî’nin bu açıklamalarından yola çıkarak, keşf, ilham ya da derunî

tecrübenin İslam inanç esasları çerçevesine ters düşmeyecek bir çizgide ele alınmasının

309 Teftâzânî, Risâle fî Vahdeti’l-Vücûd, s. 32-33

 111

mümkün olduğunu söyleyebiliriz. Derunî tecrübenin, bilişsel bir içeriğe sahip olmaktan

ziyade, insanın kâinâtı dindarane bir tarzda algılamasının üst bir formu olarak görülmesi

mümkündür. Bu hususların temellendirileceği zemin, daha önce de belirttiğimiz üzere,

kelamın ve tasavvufun varlık ve bilgi anlayışlarının ayrıntılı bir mukayesesi ile birlikte,

söz konusu disiplinlerin geliştirdikleri dil ile açıklamaya çalıştıkları gerçeklik arasındaki

ilişki düzeyinin belirlenmesiyle oluşacaktır.

Teftazânî, marifetullaha ulaşma noktasında nazarî çabanın dışında ilham ya da

içsel arınma ile de bilgiye ulaşılabileceği, dolayısıyla Allah’a ilişkin bilgiye ulaşma

sürecini sadece aklî çabayla sınırlamamak gerektiği iddiasına ise şöyle cevap

vermektedir:

“ İlhama mazhar olan kimse, kendisine gelen ilhamın Allah’tan olduğunu kesin

olarak bilmedikçe ona güven söz konusu olamaz. Bu da (yani ilhamın Allah’tan gelip

gelmediğinin tespiti de), her ne kadar onu ifadeye güç yetiremezse de, ancak aklî bir

çaba ve değerlendirme ile gerçekleşir.

İçsel arınmada da durum farklı değildir. Kişi, içsel arınma neticesinde marifet

noktasında yakînî bilgiye yakın kesinlikte bir seviyeye ulaşmadıkça bu tür bir arınmaya

itibar olunmaz. Söz konusu durum da nazarî bir çabayla gerçekleşir. Şu da var ki, nazar

olmaksızın marifet gerçekleşirse bunun bizim için mahzuru ya da zararı da söz konusu

değildir. Zira, biz ancak, çoğunluk için nazara ihtiyaç olduğunu iddia ediyoruz. Nazar

olmaksızın marifetin gerçekleşmesi, nazarın herkes için bir yol olmasını ortadan

kaldırmaz.”310

Yukarıdaki ifadelerden yola çıkarak, Teftazânî’de keşfî bilgiyi mutlak anlamda

reddetmek gibi bir tavrın söz konusu olmadığını, akıl yürütmenin ötesinde başka bir

takım vasıtalarla bilgiye ulaşılabileceğini, fakat hangi tecrübe türü olursa olsun, sonuçta

elde edilen bilginin-duyuşsal olanın aksine-aklî bir değerlendirme sürecinden geçmek

durumunda olduğunu söyleyebiliriz. Ayrıca, Teftazânî’nin, keşfi ve tasavvufî tecrübeyi

İslam inanç esaslarına ters düşecek yorumlara karşı olarak, kelamî çerçeveyle uyumlu

bir çizgide yorumlamaya çalıştığını görüyoruz. Bu noktada onun, şer‘î çerçevenin bir

310 Şerhu’l-Makâsıd, I, 267

 112

denetleme mekanizması olarak kullanılması gerektiğine ilişkin düşüncesi, İslam dininin

ve ahkamının genel çerçevesini ve uygulanabilirliğini ortadan kaldıracak herhangi bir

düşünceyi ya da teşebbüsü önlemeye yönelik bir çabanın ürünü olarak

değerlendirilebilir.

Teftazânî’nin Şerhu’l-Akâid’ine hâşiye yazmış311 olan 15. y.y. Osmanlı

âlimlerinden Kestelî (ö. 901/1495), bilgi elde etme kaynaklarının üçe hasredilmesini

kelam ilminin amacı bağlamında değerlendirmektedir:

“Sebepten (kasıt) ulaştırıcı sebep olunca, (bilgi elde etme vasıtalarının) üçe

hasredilmemesi gerekmektedir. Fakat kelam ilminin gayesi312 söz konusu sebebin

çeşitlerini ve onlarla ilgili hükümlerin ayrıntısını ortaya koymayı gerektirmemektedir.

Zira, kelam ilminin asıl gayesi, dinî inançları tespit etmektir. Bu sebeple, bu ilimde,

varlıklara ilişkin durumlardan ihtiyaç ölçüsünde bahsedilir. Felsefede ise durum böyle

değildir. Felsefenin amacı, varlıkların durumlarını hadd- i zatında bulundukları hal üzere

bilmek olduğu için, filozofun sözü edilen konuyla irtibatlı olan her şey hakkında

düşünme ameliyesini gerçekleştirmesi gerekmektedir. Bu noktada kelamcı için, felsefî

inceleme ve araştırmalardan yüz çevirmesi durumunda313 herhangi bir ayıplanma ya da

kınamanın söz konusu olamayacağı da açığa çıkmıştır.”314

Kestelî, bu ifadelerinde kelam ilminin gayesi olan inanç esaslarının tespiti

gereğince bilgi elde etme vasıtalarının üçe hasredildiğini ifade etmekte, ancak, neden

sadece bu kaynakların söz konusu gayeye hizmet ettiği, diğer vasıtaların hangi

özelliklerinden dolayı geçerli görülmediği hususuna değinmemektedir.315 Bu bağlamda

311 Cürcânî’nin Şerhu’l-Mevâkıf’ı bağlamında ‘Risâle fî İşkâlât-i Şerhi’l-Mevâkıf’ adlı iki sayfalık bir

risale de kaleme alan Kestelî, söz konusu risalede Şerhu’l-Mevâkıf’ta işlenen bilginin tanımı, nazar,
varlığın mahiyet üzerine zaid oluşu, algılanabilir nitelikler (keyfiyyât-ı mahsûse) vb. konulara ilişkin
açıklamalarda bulunmaktadır. Bkz. Kestelî, Risâle fî İşkâlât-i Şerhi’l-Mevâkıf, Süleymaniye Ktp.,
Karaçelebizade, nr. 330

312 Kestelî burada “el-ğarazu’l-kelamî” ifadesini kullanmaktadır. Hâşiyetü’l-Kestelî alâ Şerhi’l-Akâid, s.
30

313 Şerhu’l-Akâid’e hâşiye yazmış olan Bihiştî Ramazan Efendi, kelamcıların, maksatlarıyla ve
filozofların yanlış esaslara dayanan tetkiklerinden uzak durmalarıyla irtibatlı olarak bilgi kaynaklarını
üçe hasrettiklerini, hadd-i zatında kelamcıların tetkik ve araştırma hususuna onlardan daha layık bir
konumda bulunduklarını ifade etmektedir. Ayrıca, kelamcıların sezgi, tecrübe ve nazarı akla irca
ettiklerine de işaret etmektedir. Bkz. Bihiştî Ramazan Efendi, Şerh-i Ramazan Efendi alâ Şerhi’l-
Akâid, s. 40-41

314 Hâşiyetü’l-Kestelî, s. 30-31
315 Kestelî bütün ifadeleri ele alarak şerhe hâşiye yazmamış, sadece belirli ifadeleri açıklamıştır.

 113

İsamüddin el-İsferâyinî (ö. 951/1544), ‘bilgi elde etme vasıtaları’ ifadesinde üçe

hasredilenin ‘bütün insanlar için (geçerli olabilecek) bilgi elde etme vasıtaları’ olduğuna

dikkat çekmektedir.316 Fakat eğer, ilhamın mutlak anlamda değil de bütün insanlar için

bir bilgi kaynağı olmaması kastediliyorsa317, ibarenin ‘hak ehline göre’ ifadesiyle kayıt

altına alınması anlamsızlaşmaktadır. Zira, ilhamın bütün insanlar için bilgi kaynağı

olduğunu iddia eden yoktur. İsferayinî burada ilhamın bilgi elde etme vasıtası olmasının

olumsuzlanmasını mutlak olarak algılamak gerektiğini, zira söz konusu edilenin olağan

görünür sebepler olduğunu, ilhamın ise, akıl dışında hiçbir zahirî sebebin aracılığı

olmaksızın, hakikî sebeple irtibatlı olduğunu ifade etmektedir.318

Kestelî, ilhamın feyz yoluyla, yani kendisini önceleyen bir talep olmaksızın

vasıtasız olması durumunun kesbî olmayan zarurî bilgiler için de söz konusu olduğunu

belirttikten sonra, ‘kalbe atılan mana’ ifadesinin, atılan suretin-zarurî bilgilerin aksine-

idrak edenin dışında, ondan farklı olduğunu ve idrak etme kuvvetinde ne ise o hal üzre

meydana geldiğini ihsas ettirdiğine dikkat çekmektedir.319

Kestelî, bazı sûfîlerin ve rafizilerin, “ona bozukluğunu da korunmasını da

ilham eyleyen”320 ayetini ilhamın bilgi kaynağı oluşuna delil olarak kullandığına işaret

etmekte, fakat bu ayetteki ilham kelimesinin peygamber göndermek, kitap indirmek

suretiyle ya da aklın delaletiyle bildirmek anlamına geldiğini ifade etmektedir.321

Kestelî, şarihin, ilhamın bir şeyin doğruluğunu bilme noktasında bilgi kaynağı

olamayacağı ifadesinde, ‘doğruluğunu bilme’ kaydına gerek olmadığı, zira, ilhamın bir

şeyin yanlışlığını bilme noktasında da bilgi kaynağı olamayacağı itirazına, söz konusu

316 İsâmüddin İsferâyinî, Hâşiye alâ Şerhi’l-Akâid, İstanbul 1308, s. 63
317 Sırrı-i Giridî bazı muteber kitaplarda ilhamın üç kısma ayrıldığına işaret etmektedir. Peygamberlere

gelen ilham hem kendileri hem de ona tabî olanlar açısından delil ve hüccet teşkil eder. Allah’ın veli
kullarına gelen ilham eğer Allah’tan olduğunua ilişkin kesin bilgi meydana gelirse sadece kendileri
açısından delil teşkil eder. Sıradan insanlar için söz konusu olabilecek ilham ise, ne kendileri ne de
başkası için delil ve hüccet teşkil eder. Bkz. Sırrı-i Giridî, Şerh-i Akâid Tercümesi, I, 117

318 İsferâyinî, Hâşiye alâ Şerhi’l-Akâid, s. 63
319 Hâşiyetü’l-Kestelî, s. 46
320 Şems 91/8
321 Hâşiyetü’l-Kestelî, s. 46

 114

kaydın, ‘ilham, her ne kadar zan ifade edebilse de yakînî bilgi sağlayamayacaktır’

anlamına geldiği şeklinde karşılık vermektedir.322

Cürcânî’nin Allah’ı bilme323 noktasında aklî çabanın gerekliliğine ilişkin

açıklamalarına geçmeden önce kavramsal tanımlamalarından yola çıkarak bir çerçeveye

ulaşmaya çalışalım.

Cürcânî, tasavvufa ilişkin bir takım kavramları tanımladığı, bir dostunun talebi

üzerine yazdığını anladığımız Risale fî Istılahâti’s-Sûfiyye’nin girişinde, hak ehli olan

muhakkik sûfîlerin tedavülünde olan kavramların, hangi manalarda kullanıldıklarını

bilmeksizin ulemâ-yı rusûm tarafından sorgulandığına işaret etmektedir.324 Risalesinde

bütün kavramları ele almadığını belirten Cürcânî, tanımladığı kavramların, üzerinde

düşünüldüklerinde akla gelecek olan ilk anlamlarını vermediğini ifade etmektedir.325

Cürcânî, müşahedenin “varlıkları tevhid delilleriyle görme” ya da “varlıklarda Hakk’ı

görme” olarak tanımlandığına dikkat çekmekte ve Allah’ın (sıfatlarının) her bir şeyde

görünmesinin bu açıdan gerçekleştiğine işaret etmektedir.326 Bu tanımlamalar, derunî

tecrübenin, keşfin ya da müşahedenin, Allah’ın sıfatlarının tezahürünü algılama,

hissetme ve idrak etme olarak anlaşılabileceğinin işaretlerini taşımaktadır. Cürcânî’nin

fena ve vücud kavramlarını tanımlamasından da ontolojik bir yok oluş ya da ittihad

zorunlu olarak çıkmamaktadır. Fenayı, yerilen niteliklerden kurtulma, bekayı da övülen

niteliklerin varlığı olarak tanımlayan327 Cürcânî, fenanın riyazetle gerçekleşen birinci

anlamının bu olduğunu, ikinci anlamının ise, mülk ve melekut aleminin artık

322 Hâşiyetü’l-Kestelî, s. 46; Ramazan Efendi, bu bağlamda, ilhamın din ve mezheplerin (ve bunlara ait

görüşlerin) haklılığı, doğruluğu noktasında geçerli olamayacağını, zira her birinin, kendi sözünün
doğru olduğu, hasmının görüşünün ise yanlış olduğu noktasında ilham aldığını iddia etmesinin,
tenakuz halinde bulunan hükümlerin ortaya çıkmasına sebep olacağını ifade etmektedir. Bkz. Şerh-i
Ramazan Efendi alâ Şerhi’l-Akâid, s. 64

323 Buradaki marifetullahtan ‘Allah’ın künhünü ya da zatını bilme’ anlamının kastedilmediği açıktır. Zira
konu ve bağlam, Allah’ın varlığının ve niteliklerinin nazarî çabayla bilinmesi çerçevesindedir.

324 Cürcânî, Risâle fî Istılâhâti’s-Sûfiyye, Süleymaniye Ktp., Reşid Efendi, nr. 440, vr. 152
325 Cürcânî, Risâle fî Istılâhâti’s-Sûfiyye, vr. 152
326 Cürcânî, “Müşahede”, Tarifât, s. 213
327 Cürcânî, “Fenâ”, Tarifât, s. 171

 115

algılanmaması328, Allah’ın azametinde istiğrak içerisinde bulunma ve Hakk’ın

müşahedesi olduğunu ifade etmektedir.329

Cürcânî’nin bu ifadeleri, keşfin hem mahiyetinin ortaya konulması açısından

hem de kelam ilminin sunduğu çerçeve ile olan irtibatı açısından ele alınması

noktasında, tasavvufî dilin tasavvufî tecrübeyle ilişkisinin ortaya konulmasının

gerekliliğini işaret etmektedir.

Cürcânî, marifetullaha ulaşma noktasında şu itiraza yer vermektedir:

“Allah’ı bilmenin gerekliliği konusunda icmanın olduğunu kabul ettik, fakat

bunun, sizin iddia ettiğiniz gibi sadece aklî çabayla gerçekleşeceğini kabul etmiyoruz.

Marifet Hind bilgelerinin iddia ettiği gibi Allah’a tam bir yönelme ve ilham ile de

gerçekleşebilir. Onlar bir şeyin bilgisinin istediklerinde, himmetlerini ona sarf ederler,

zihinlerini onun üzerinde yoğunlaştırırlar, kendilerini ondan alıkoyacak şeylerden

tamamen soyutlarlar ki istedikleri gerçekleşsin. Sûfîlerin dediği gibi içsel arınma ile de

gerçekleşebilir. Onlar şöyle derler: “Nefsin mücahede ile riyazeti ve kendisini beşerî

kirlerden, cismanî engellerden arındırması, Allah’a yönelmesi, halvete girmesi, zikre ve

taate devam etmesi, kendisinde şüphe bulunmayan gerçek inancı beraberinde getirir.

Fakat nazar ehli için hasmın karşı delillerinden kaynaklanan şek ve şüphelerin arız

olması söz konusudur.”330

Cürcânî, bu soruya üç şekilde cevap verilebileceğini ifade eder:

İtirazda yer alan içsel arınma, ilham vb.’inde aklın ve nazarî çabanın gerekliliği

söz konusudur. Zira, kendisine gelen ilhamın Allah’tan olup da hak ve doğru olduğuna

ya da başkasından olup da yanlış olduğuna nazarî bir çabada bulunmaksızın emin

olamaz. İçsel arınmada da durumun aynı olduğunu ifade eden Cürcânî, Yahudi ve

Hıristiyanların riyazetinin onları yanlış inançlara götürdüğünü ifade etmektedir.

Dolayısıyla, kesinlikle nazarî bir mekanizmanın gerekliliği söz konusudur.331 Cürcânî,

328 Buradaki ‘algılamama’, kâinâtın kendinde yokluğunu gerektirecek bir durum olarak değil, söz konusu

tecrübeyi yaşayan açısından gerçekleşen duyuşsal bir süreç olarak anlaşılabilir.
329 Cürcânî, “Fenâ”, Tarifât, s. 171
330 ŞM, I, 263-264
331 ŞM, I, 264

 116

tasavvufî tecrübe söz konusu olduğunda bir denetleme mekanizması olarak aklın ve

itikadî çerçevenin önemine dikkat çekmektedir.

Allah’ı bilmenin ancak nazarla gerçekleşeceği ifadesiyle kastedilen, bilme

yollarından bizim güç ve kudretimiz dahilinde olanın ancak nazar olduğudur. Zira,

ilham başkasının tecrübesidir. Cürcânî’ye göre bu ikisinden hiçbiri bizim güç ve

kudretimizin sınırları dahilinde değildir. İçsel arınmanın gerçekleşmesi ise, meşakkatli

bir cehd ve gayrete ve birçok muhataralı (aşamayı geçmeye) bağlı olduğu için, nadiren,

güç bela yerine getirilebildiği için bizim güç yetirebilme sınırlarımızın ötesindedir.332

Bu durumda, ilhamın ya da içsel arınma ile bilgiye ulaşma sürecinin, başkasına ait

subjektif bir deneyimin, herkes için mümkün olan aklî çabanın aksine, diğer insanlar

tarafından da gerekli şartlar yerine getirildiği takdirde ulaşılabilecek epistemolojik bir

çerçeveye sahip olmadığı açıklık kazanmış olmaktadır.

Allah’ı nazarla bilmenin gerekliliği, marifetullaha ilişkin bilgiye ulaşmada

başka bir yolu olmayana hasredilir. Bu da, söz konusu kimsenin marifetullaha nazardan

başka bir yolla ulaşacak olamaması sebebiyledir ki, insanların çoğu böyledir.333

Cürcânî, bu noktada, ilhamın bilgi kaynağı olarak reddindeki temel gerekçeye, yani,

onun herkes için ulaşılabilir bir mahiyetinin olmamasına dikkat çekmektedir. Ona göre

bilginin elde edilebilir olması, onu elde etme yolunun ulaşılabilir olmasına bağlıdır.

Dolayısıyla ilham ve talim bu açıdan şüpheye yer olmayacak şekilde elde edilebilirlik

kriterlerini taşımazken, içsel arınma da insanın ancak büyük sıkıntılarla yerine

getirmeye muvaffak olabileceği mücahedeye olan ihtiyaç sebebiyle erişilebilirlik vasfını

elde edememektedir. 334

Şerh- i Mevâkıf’a hâşiye yazmış olan Hasan Çelebi (ö. 841/1437), bu hususun

tartışmalı olduğuna dikkat çekmektedir. Zira, mücahedeye olan ihtiyaç, sonrasında

gerçekleşen içsel arınmayla birlikte, bilginin elde edilme sürecinin imkansızlığını değil,

zorluğunu gerektirir. Tam bir yönelmenin ve teveccühün neticesinde gelen ilham ise,

aklî çabanın ve gayretin neticesinde oluşan sezgi ve ilhamda olduğu gibi, olağandır ve

332 ŞM, I, 264-265
333 ŞM, I, 265
334 ŞM, I, 104

 117

ulaşılabilirdir.335 Bu noktada, içsel arınmayla ya da tam bir teveccühle bilginin meydana

gelmesi ya da elde edilmesi sürecinde öznenin süreçteki etkinlik ve kontrolü bir yana,

akıl yürütmede olduğunun aksine, ulaşılan bilginin geçerliliği ya da doğruluğuna

hükmedilebilmesi, söz konusu tecrübelerin kendisinden bağımsız bir değerlendirme

mekanizmasını gerekli kılacaktır ki bu da akıldır. Bu sebeple Cürcânî, bizim için

ulaşılabilir olan her bilginin sahih, doğru bir nazarî çabayı içereceğini, nazarî çabanın

tazammun ettiği her şeyin de bizim için elde edilebilir olduğunu ifade etmektedir.336

Hasan Çelebi bu noktada ciddi bir itiraza değinmektedir: Şartlarına riayetin

gerçekleştirildiği tam bir teveccühle Allah’a yöneldikten sonra meydana gelen bilginin

Allah’tan olduğu nazarî bir çabaya ihtiyaç duyulmaksızın neden apaçık bir şekilde

bilinemesin? Aynı şekilde, arınmada da şartlar tahakkuk ettikten sonra, akıl yürütme söz

konusu olmaksızın, meydana gelen bilginin doğruluğuna apaçık bir şekilde ya da

sezgiyle hükmedilemez mi?337

Hasan Çelebi’nin üzerinde düşünülmesi gerektiğine dikkat çektiği bu itiraz, a

priori önermelerin açık-seçik bir şekilde kavranışında ya da akıl yürütme süreci

olmaksızın sezgisel bir kavrayışta olduğu gibi, sûfî tecrübede meydana gelen açılımın

(keşf) nazarî olmayan, sezgisel ve apaçık bir bilme türüne konu olup olamayacağıyla

ilgilidir. Bu noktada, ispatlanması mümkün olmayan ancak kesinliğine apaçık bir

şekilde hükmedilen a priori önermelere ilişkin kavrayışta da apaçıklığın ortaya

çıkmasını sağlayacak bir nosyonun gerekli olduğu dikkate alınacak olursa, derunî

tecrübede ve keşfte de tecrübe edilene ilişkin bir çerçevenin zorunlu olduğu kabul

edilmelidir. Zira, böyle bir çerçeveye ya da nosyona gerek olmadığı iddiası, her a priori

önermenin herkes tarafından açık-seçik bir şekilde kavranması anlamına gelir ki, böyle

bir iddia vakıaya aykırıdır. Dolayısıyla, doğrudanlık ve vasıtasızlık özelliğine rağmen

sezgisel bir kavrayışta da genel anlamda bir çerçeve ve nosyon arka planda yer

almaktadır. Keşfte bu çerçeveyi riyazet ve mücahedenin oluşturduğunu ve açık seçik,

doğrudan bir kavrayışın bu yolla gerçekleştiğini öne sürmek mümkünse de, bunun,

sınırları belli bir çerçeve olmadığı dikkate alınacak olursa, doğrudan gerçekleştiği iddia

335 Hasan Çelebi, Hâşiye alâ Şerhi’l-Mevâkıf, ŞM içinde, I, 104
336 ŞM, I, 104
337 Hasan Çelebi, Hâşiye alâ Şerhi’l-Mevâkıf, I, 264

 118

edilen kavrayışın hem gerçekliğine hem de doğruluğuna ilişkin aklî değerlendirmenin

gerekliliği ortaya çıkmaktadır.

Hasan Çelebi, bilgi elde etme sürecinde kişinin kullandığı vasıta ile elde edilen

bilgi arasındaki lüzum ilişkisine dayanarak öne sürülen bir iddiaya dikkat

çekmektedir.338 Buna göre, nazarî bir çabanın sonunda elde edilen bilgi ile gösterilen

gayret arasında bilginin zorunlu olarak meydana gelmesini gerektirecek bir lüzum

ilişkisi söz konusu değildir.339 Yani, kişinin bütün gayretine rağmen nazarî bir çabanın

ardından bilgi meydana gelmeyebilir. Zira, kişinin gayretinin ötesinde bilgiyi yaratan,

yani bilginin kişinin zihninde oluşumunu sağlayan Allah’tır. Bu noktadan hareketle, tam

bir yönelme ya da arınmanın ardından kişide bilginin meydana gelmesi mümkündür.

Zira, lüzum aklî olmayınca, Allah’ın söz konusu sürecin ardından kişide bilginin

meydana gelmesini sağlaması mümkündür.

Hasan Çelebi, bu itirazı bilgi elde etme yolunun ve sürecinin insanın gücü ve

kudreti dahilinde olup olmaması açısından değerlendirmektedir.340 Yani asıl problem

kişinin birtakım vasıtaları kullanmasının neticesinde Allah’ın o kişide bilginin meydana

gelmesini sağlaması değil, kişinin, bilgi elde etme süreciyle irtibatlı olarak hangi

vasıtaları ne ölçüde işlevsel kılabildiği ve bunun doğru bilgiye ulaşma sürecinde ne

kadar insanın güç ve kontrolünde olduğudur. Dolayısıyla, süreç Allah değil, insan

açısından değerlendirmeye konu olmalıdır. Durum bu olunca, kendisiyle birlikte

ilhamın meydana geldiği tam bir yönelme ve arınmada olduğu gibi meşakkatli birtakım

süreçleri gerektiriyorsa, bu, insanın erişebilme ve güç yetirebilme sınırlarının

ötesindedir. Eğer söz konusu süreçleri gerektirmiyorsa, bilginin elde edilmesine ilişkin

bir belirsizlik söz konusu olacak ve sınırları belli olmayan, kişilerin kendilerine mahsus

subjektif bir durum ortaya çıkacaktır.341

338 Hasan Çelebi, Hâşiye alâ Şerhi’l-Mevâkıf, I, 265
339 Eşarilerin kadir-i mutlak Tanrı fikriyle de irtibatlı olan bu görüş, tabiattaki hadiselere ilişkin

nedensellik fikrinin epistemolojik düzeye taşınmasından ibarettir. Yani, nasıl tabiattaki hadiseler
arasındaki nedensellik ilişkisi aklî ya da mantıksal bir zorunluluğa değil, adete dayalı olumsal bir
gerekliliğe (lüzum-ı âdî) dayanıyorsa, bilgi elde etmede de bilgiyi zorunlu kılan bir süreçten
bahsedilemez.

340 Hasan Çelebi, Hâşiye alâ Şerhi’l-Mevâkıf, I, 265
341 Hasan Çelebi, Hâşiye alâ Şerhi’l-Mevâkıf, I, 265

 119

Fatih dönemi Osmanlı âlimlerinden Hızır Bey’in (ö. 863/1458) manzum eseri

Kaside- i Nuniyye’sinde keşf ve ilhamla ilgili açık ifadeler yer almasa da, derunî

tecrübeye ilişkin yorumların yapılabileceği beyitleri, Kaside- i Nuniyye üzerine yapılan

şerhlerden hareket ederek ele almaya çalışacağız.

Hızır Bey Allah’ın sıfatlarına ilişkin tanımlamalarda bulunurken Allah’ın her

şeyi kuşattığını, ancak ne bir ittihadın ne de hulûlün söz konusu olamayacağını, irfan

ehli olan sûfîlerin bu tür şeyleri Allah’a izafe etmeyeceklerini ifade eder.342

Sûfîlere göre Allah, bütün varlıklara yayılan, kendisinde çokluğun olmadığı bir

hakikat olup söz konusu yayılma, karışma, birleşeme ya da bölünme değil, birtakım

izafet ve belirlenimlerle gerçekleşir. Fakat bu yorum aklın ve şer‘î sınırların ötesindedir.

Burada kastedilen Allah’ın ilmiyle her şeyi kuşatmış olmasıdır.343 Bu açıdan

bakıldığında sûfîlerin yorumlarındaki izafet ve belirlenimlerin, şer‘î düzlemdeki

tanımlamalarla mukayese edilmesi gerekmektedir. Yani, Allah’ın her şeyi kuşatmasının

ilim açısından söz konusu olmasının tasavvufî dildeki belirlenim ve izafetlerle

karşılaştırılması ve farklılaşma düzlemlerinin (dil, düşünce, varlık) gerek konu gerekse

gaye açısından belirlenmesi gerekmektedir.

Hayâlî (ö. 875/1470) derunî tecrübe ve keşfle ilgili olarak bazı sapkın fırkaların

ittihad ve hulûl iddialarının yanlışlığına işaret ettikten sonra, hak ehli olan sûfîlerin

tevhid ve irfan denizine dalmış olduklarını, bu halde iken onlardan ittihad ve hulûlü

çağrıştıran ifadelerin sadır olabileceğini, fakat bu durumun, söz konusu hali dille ifade

etmenin zorluğundan kaynaklandığını ifade eder.344 Bu noktada tasavvufî dilin derunî

tecrübe ile olan irtibatının hangi seviyede gerçekleştiğinin ortaya konulması

gerekmektedir. Zira, keşfin ve derunî tecrübenin kelam ilmi açısından değerlendirilmesi

söz konusu olduğunda, bizzat tecrübenin kendisi değil, ona ilişkin yorumlar ve

anlatımlar dikkate alınmak durumunda olduğu için, tasavvufî dilin keşfe dayalı tecrübe

ile olan ilişkisinin belirlenmesi gerekmektedir.

342 Hızır Bey, el-Kasidetü’n-Nûniyye, İstanbul 1318, s. 1
343 Hayâlî, Şerh-i Kasidetü’n-Nûniyye, İstanbul 1318, s. 24; Allah sadece zatı açısından değil, sıfatları

itibarıyla da birleşme ve hulülden münezzehtir. O, ilim, kudret ve iradesiyle her şeyi kuşatır. Bkz.
Davûd-ı Karsî, Şerh-i Kasidetü’n-Nûniyye, İstanbul 1318, s. 24

344 Hayâlî, Şerh-i Kasidetü’n-Nûniyye, s. 24

 120

Hayâlî, ilhamın bilgi kaynağı olarak reddedilmesi bağlamında öne sürülen,

kelamcıların gaye ve amaçlarına matuf olarak ilhamı müstakil bir bilgi kaynağı olarak

zikretme ihtiyacı hissetmedikleri, sezgi, akılda olduğu gibi onu akla ircâ ettikleri

şeklindeki zorlama bir açıklamaya gerek olmadığını iddia etmektedir.345 Zira, bilgi elde

etme vasıtalarıyla kastedilen, umum insanlar için bilginin kaynaklarıdır. Dolayısıyla,

ilham sözü edilen nitelikte, yani gerekli şartlar yerine getirildiğinde kendisi vasıtasıyla

bilgi elde edilebilecek mahiyete sahip değildir. Zira, ilhamda bilgi elde etme süreci

değil, bilginin insana Allah tarafından verilmesi söz konusudur.346 Her ne kadar keşf ve

ilhamda da kişinin birtakım şartları yerine getirdikten sonra bilginin meydana geldiği

iddia edilse de, ilhamda, duyusal ve aklî bilgidekinin aksine insanın süreç üzerinde bir

etkinlik ve kontrolü yoktur, bir bakıma pasiftir. Dolayısıyla ilhamda, insanın bilgi elde

etme sürecinin insana bakan yönünden ziyade söz konusu mananın Allah tarafından ilkâ

edilmesi ön plana çıkmaktadır.

Osmanlı klasik dönem âlimlerinden Muhyiddin Kafiyeci (ö. 879/1474) insan

bilgisinin sınırlarıyla irtibatlı olarak insan aklının, idrak etme kategorileri, ve bir takım

esaslarla işlediğine dikkat çekerek, eşyanın kendinde (nefsü’l-emr’deki) hakikatlerini

bilmenin imkansız denecek derecede zor olduğuna işaret etmektedir.347

Kafiyeci, keşfi epistemolojik yönden ele almadan önce insan nefsi bağlamında

ruh, akıl ve kalp kavramlarına değinmektedir. Buna göre, ruh ya da nefs- i natıka,

insanın akledilebilir olan şeyleri kendisi vasıtasıyla idrak ettiği basiret kuvvetidir.348

Ruh, akıl ve kalp aynı şeydir.349

345 Sırrı-i Giridî, Şerh-i Akâid Tercümesi, I, 117
346 Aynı gerekçenin bütün bilgi elde etme vasıtaları için geçerli olduğu iddia edilebilir. Yani, duyusal ve

aklî bilgide de kişide bilginin meydana gelmesini sağlayanın Allah olduğu söylenebilir. Fakat burada
daha spesifik bir problem söz konusudur. Zira mesele, bilginin meydana gelme sürecinde insanî
etkinliğin sınırları ve boyutları ile ilgilidir.

347 Muhyiddin Kâfiyeci, Kitâbü’n-Nüzhe fî Ravzati’r-Ruh ve’n-Nefs, Süleymaniye Ktp., Ayasofya, nr.
2130, vr. 2b

348 Kâfiyeci, Kitâbü’r-Rahme fî Beyâni Ahvâl-i Alemi’l-Berzah, Süleymaniye Ktp., Ayasofya, nr. 2130,
vr. 27a

349 Kâfiyeci, Kitâbu’r-Ravh fî İlmi’r-Ruh, Süleymaniye Ktp., Ayasofya, nr. 2130, vr. 8a

 121

Akıl, duyuların algılama sürecinin sonunda, yani akletme sürecinin başladığı

noktada aydınlatıcı olan, yol gösteren nurdur. Ayrıca, bedene tedbir ve tasarruf

cihetlerinden hiçbirisiyle ilişmeyen mücerred cevherdir.350

Kalbin de gözü vardır. İnsan nasıl görünür olanı dışsal duyu olan göz ile

algılarsa, hakikatleri de basiret gözü ile görür.351

İnsan ruhunun hakikatinin cismin hakikatine muhalif olduğunu ifade eden

Kafiyeci, bir yönüyle melekût ve berzah alemine bakan ruhun kendisine has halleri

olduğuna işaret etmektedir. Ayrıca, söz konusu hallerin süreklilik arz eder bir biçimde

ortaya konulması ve tespit edilmesi için tedvin edilmiş bir ilim vardır.352 Kafiyeci,

konusu ve amacı itibarıyla ele aldığı bu ilme, ilm-i ruh adını vermektedir. 353

İlm- i ruh, talep edilecek olan ve ulaşılmak istenen en yüce maksat ve gayeye,

yani marifetullaha insanın güç ve kudreti ölçüsünde vesile olması açısından, tek tek

ruhların hallerinin muteber bir şekilde bilinmesiyle ilgilenir.

İlm-i ruhun konusu, kendisine has bazı hallere maruz kalması bakımından

insan ruhudur.

İlm-i ruhun gayesi, insanların, marifetullaha ulaşma açısından kendi ruhlarına

ilişkin halleri bilmesidir. Nefsini bilen Rabbi’ni bilir ilkesi de dikkate alınacak olursa,

bu hallerin bilinmesiyle birlikte mükâşefe ve sonrasında müşahedenin gerçekleşeceği

söylenebilir.354 Mükâşefe, kulun seyr ilallah esnasında yol talebine ve delil teemmülüne

ihtiyaç duymamasıdır. Muhadara, rüyada görmeye benzer; mükâşefe uyku ile uyanıklık

arasında iken bir açılımın meydana gelmesidir, müşahedede ise sûfînin uyanıklık

halindeymişcesine açık bir şekilde görmesidir.355 Arif olan kimsenin kabz ve bast

hallerinden hâlî olması mümkün değildir. Zira o, Allah’ın celal ve izzet denizine

daldığında kabz ve heybet halini yaşar. Böylece yokluğa karışmış gibi olur.356 Söz

350 Kâfiyeci, Kitâbü’l-Envâr fî İlmi’t-Tevhid, Süleymaniye Ktp., Amcazade Hüseyin, nr. 296, vr. 2a
351 Kâfiyeci, Kitâbu’r-Rahme, vr. 28a
352 Kâfiyeci, Kitâbu’r-Rahme, vr. 25b
353 Kâfiyeci, Kitâbu’r-Ravh, vr. 7b
354 Kâfiyeci, Kitâbu’r-Ravh, vr. 9b
355 Kâfiyeci, Kitâbu’r-Rahme, vr. 39b
356 Kâfiyeci, Kitâbu’r-Rahme, vr. 42b

 122

konusu hallerin gerçekleşmesi hususunda asıl olan tezkiye ve tasfiyedir.357 Bu açıdan

bakıldığında nefsin aşması gereken dört mertebe vardır358:

1. İlahî kanunlardan ve nebevî kurallardan hareketle amele (zahire) ilişkin

ahlakî davranışlar edinme, diğer bir ifadeyle zühd,

2. İçsel açıdan arınma,

3. Suver- i kudsiyye ile nefsi donatma,

4. Allah’ın sıfatlarını mülahaza etme, müşahede.

Kafiyeci’nin bu sıralamasında dikkati çeken husus söz konusu süreçte şer‘î

kurallara riayetin gerekli ilk aşama olduğudur. Bu noktada içsel arınma ve kişinin

Allah’ın sıfatlarını mülahaza etmesi zahire riayetle mümkün olmaktadır. Ayrıca,

müşahedenin Allah’ın sıfatlarını mülahaza olarak anlaşılması, keşfin ya da derunî

tecrübenin zatı açısından Allah’a ilişkin bir tecrübe olmadığını ihsas ettirmektedir.

Kutsal suretlerle nefsi donatma ise, Allah’ın ahlakı ile ahlaklanmak olarak anlaşılabilir.

Keşfin mahiyetine ilişkin açıklamalarında Kafiyeci, söz konusu açılım

sürecinin, tecrübe edenin idrakinde gerçekleştiğine işaret ederek, derunî tecrübenin, her

kudreti Allah’ın kudretinde, her bilgiyi O’nun bilgisinde yok olmuş ve müstağrak hale

gelmiş olarak görmek, her varlığın ve kemalin O’ndan geldiğini idrak etmek anlamına

geldiğini ifade etmektedir359. İnsanın kalbinde birtakım dünyevî istek ve arzuların

oluşturduğu kesif bir perdeyle örtülü bir göz vardır. Kalp, söz konusu perde kalkmadığı

müddetçe bu gözle melekût alemine ilişkin hiçbir şeyi algılayamaz. Bu durum, dışsal

duyulardan olan gözün, kendisi ile baktığı nesne arasında görmesini engelleyici bir

perde olduğu zaman, görünen aleme ilişkin herhangi bir şeyi algılayamamasına

benzemektedir. Bu perde peygamberlerin gözlerinden kalktığı zaman alem-i melekûta

bakarlar, onu müşahede ederler. 360

‘Şüphesiz ki Allah kişi ile kalbi arasına girer’361 ayetini yorumlayan

Kafiyeci’ye göre, ‘yakın olma’ durumu bir şeyi en iyi şekilde idrak etmeye ve bilmeye

357 Kâfiyeci, Kitâbu’r-Ravh, vr. 9a
358 Kâfiyeci, Kitâbü’n-Nüzhe, vr. 5b
359 Kâfiyeci, Kitâbü’n-Nüzhe, vr. 5b
360 Kâfiyeci, Kitâbu’r-Rahme, vr. 34b
361 Enfal 8/24

 123

sebep olur. Fakat buradaki yakınlaşma teşbihi çağrıştıracak bir anlamda olmaksızın

temsil ifade eder.362

İlmi kesbî ve vehbî kısımlarına ayıran Kafiyeci, vehbî bilgileri ü ç e

ayırmaktadır:

1. vahiy ile gelen

2. ilham ile gelen

3. rüyada gelen

Vahiy kapısı kapalıdır. İlham ve rüya kapısı ise, insan türü hayatta baki

kaldıkça açıktır. İlham feyz yoluyla içe atılan nurdur. Sûfîler bu şekilde meydana gelen

bilgiye ledünnî bilgi adını verirler. Ledünnî bilgi, meydana gelmesinde Allah ile insan

nefsi arasında bir vasıtanın olmadığı bilgidir.363

Kafiyeci, rüyanın melekût alemi için en büyük delil olduğuna işaret ederek,

keşf ve ilhamla da irtibatlı olan söz konusu sürece ilişkin açıklamalarda bulunur.364

Buna göre, rüya, mütehayyilenin365 ufkundan hiss- i müş tereğe366 inen suretin

yansımasıdır. Mütehayyilede, kendisine uygun bir şekilde yansıyan suret hiss- i

müştereğe intikal eder. Nefs müşahedeyle tesir altına girer. Nefsin bedeni tedbir etme

ameliyesini (uyku anında) gerçekleştirmediği bir süreçte, nefs ile melekût alemi

arasında uygun bir ittisal gerçekleştiği zaman sâdık rüyalar meydana gelir. Bu noktada

söz konusu nefse uygun olan manalar hasıl olur. Eğer nefsin bu manayla olan irtibatı

aralarında fark olmayacak surette ise, rüyanın tabir edilmeye ihtiyacı yok demektir.367

Kafiyeci’ye göre, nazarî çaba, bilinmeyene ulaşmak için bilinenleri belirli bir

formda tertip etmektir. Nazar marifetullaha ilişkin bilgi elde etme vasıtasıdır. Hind

bilgelerinin sözünü ettiği ilham, sûfîlerin arınma (tasfiye) adını verdikleri yöntemle bilgi

elde etmeleri, batınîlerin talim vasıtasıyla bilgiye ulaşmaları kendisine güvenilip

362 Kâfiyeci, Kitâbu’r-Rahme, vr. 20a
363 Kâfiyeci, Kitâbu’r-Rahme, vr. 32b
364 Kâfiyeci, Kitâbu’r-Rahme, vr. 33a
365 Algılanan suretler ve idrak edilen manalar arasında terkib ve tefriklerde bulunan içsel duyudur
366 Suretleri idrak ve kabul eden içsel duyudur.
367 Kâfiyeci, Kitâbu’r-Rahme, vr. 32b

 124

dayanılabilecek vasıtalar değildirler. Ayrıca, bütün bu süreçler nihayetinde

değerlendirilme noktasında nazarî çabaya muhtaçtırlar.368

Osmanlı âlimlerinden Muhyiddin Niksarî (ö. 901)1495) keşf ve ilham

hususunda bazı iddiaları ele alarak değerlendirmekte ve bilgi kaynağı ya da delil ve

hüccet oluşu noktasında görüşlerini serdetmeketdir.

Niksarî ilhamı, nas ya da akıl yürütme olmaksızın feyz yoluyla insanın içine bir

bilginin atılması şeklinde tanımlamaktadır.369 İlham, hak ehli olanlara göre bilgi elde

etme vasıtası değildir. Bazı rafizî sûfîlere göre ise bilgi kaynağıdır, şer‘î hükümler

konusunda delil teşkil eder ve kendisiyle amel etmek caizdir. Bu noktada dayanak

olarak sundukları ayetlerden bazıları şunlardır:

“Ona bozukluğunu da korunmasını da ilham etti”370 ayetindeki ‘ilham etti’

ifadesini ‘kalbine ilkâ etmek suretiyle bildirdi’ şeklinde yorumlamışlardır.371

“Rabb’in bal arısına vahyetti”372 ayetini ele alırken Allah’ın bal arısına

maslahatını ilham etmesinden hareketle müminin buna daha layık bir konumda

olduğunu ifade etmişlerdir. Zira Allah, müminin kalbini kendisini maslahatları yönünde

doğruya iletecek olan bir nurla açar, genişletir. Eğer ilham hüccet olmasaydı, hükümler

söz konusu olduğunda sûfîler onu delil olarak itibara almazlardı.373

Hak ehli olanlar ise bu iddialara şöyle karşılık vermişlerdir:

İlham Allah’tan da olabilir, şeytandan da, kişinin kendi nefsinden de

kaynaklanabilir. Allah’tan olan ile şeytandan olanın ya da bir başkasından olanın

birbirinden ayrılması ve buna hükmedilmesi ancak nazarî bir çabayla mümkündür.374

İlham kaynaklı bilgiye başka bir ilhamla muaraza söz konusu olabilir. Yani

‘bana, söylediklerimin doğru ve hak olduğu ilham edildi’ diyen birine karşı bir başkası

368 Kâfiyeci, Kitâbü’l-Envâr, vr. 3a
369 Muhyiddin Niksârî, Şerhu Umdetü’l-Akâid, Süleymaniye Ktp., Fatih, nr. 5362, vr. 16b
370 Şems 91/18
371 Muhyiddin Niksârî, Şerhu Umdetü’l-Akâid, vr. 16b
372 Nahl 16/68
373 Muhyiddin Niksârî, Şerhu Umdetü’l-Akâid, vr. 16b
374 Muhyiddin Niksârî, Şerhu Umdetü’l-Akâid, vr. 17a

 125

‘bana da senin söylediğin şeylerin batıl olduğu ilham edildi’ diyebilir. Bu iki mülhem

bilginin birini diğerine tercih ettirecek, tecrübenin kendisinden bağımsız bir ölçü söz

konusu değildir. İki taraf da kendisine gelen bilginin doğruluğu iddiasında

bulunacaktır.375

İlhamın genel-geçer bir bilgi kaynağı olduğu iddiasına şu şekilde de cevap

verilebilir: ‘Senin, ilhamın bir bilgi kaynağı olduğuna ilişkin iddianın yanlış olduğu

bana ilham olundu. Bana gelen bu ilham, söz konusu hükme delil teşkil eder mi etmez

mi?’ sorusuna, delil teşkil ettiği yönünde cevap verilirse, ilhamın bilgi kaynağı

olmadığına ilişkin yargı kabul edilmiş olacaktır. ‘Delil teşkil etmez’ denilirse, yine

ilhamın bilgi kaynağı oluşu reddedilmiş olacaktır.376

‘Allah ona bozukluğunu da korunmasını da ilham etti’ ayetindeki ilhamdan

kasıt, Allah’ın fıtrî olarak yaratmak ya da bilgi vermek suretiyle insana iyi ve kötü yolu

göstermesi ve bildirmesidir.377

 ‘Rabbin bal arısına vahyetti’ ayetinde ise, Allah vahyetme fiilini kendisine

izafe etmektedir. Bunun Allah’tan olduğunda, dolayısıyla doğruluğunda şüphe yoktur.

Fakat, bir kimse, kalbine ilham edildiğini iddia ettiği şeyin Allah’tan mı, şeytandan mı

yoksa kişinin nefsinden mi kaynaklandığını bilemez. 378

Allah’ın kişinin kalbini genişletmesini ve müminin firasetini inkar etmiyoruz.

Fakat kalbin şahitliğini, alınan ilhamın Allah’tan mı yoksa başkasından mı olduğu

noktasındaki cehaletimize delil yapmamız söz konusu değildir. İlham, şer‘î ve aklî

delillerin olmadığı noktada, sadece kendisine ilham gelen için hüccet olur, başkası

hakkında olmaz.379

Osmanlı âlimlerinden Kara Kemal olarak da bilinen Kemaleddin İsmail

Karamanî (920/1514), bilişsel açıdan ilhamın hangi kategoride yer aldığına ilişkin

açıklamalarda bulunmaktadır. Buna göre, ilham müstakil bir bilgi kaynağı olmadığı

375 Muhyiddin Niksârî, Şerhu Umdetü’l-Akâid, vr. 17a
376 Muhyiddin Niksârî, Şerhu Umdetü’l-Akâid, vr. 17a
377 Muhyiddin Niksârî, Şerhu Umdetü’l-Akâid, vr. 17a
378 Muhyiddin Niksârî, Şerhu Umdetü’l-Akâid, vr. 17a
379 Muhyiddin Niksârî, Şerhu Umdetü’l-Akâid, vr. 17a

 126

için, bilgi elde vasıtalarının niçin üçe hasredildiği, ilhamın niçin bir bilgi kaynağı

olamayacağı hususlarında itiraz söz konusu olmayacaktır. İlham, akla irca edilebilecek

olan bir vasıtadır. Bu yolla meydana gelen bilgi, zorunlu (zarurî) bilgiler kategorisinde

yer alır. Fakat, burada söz konusu edilen zorunluluk, kesbî olmama anlamındaki hususî

manadır.380

Zorunlu bilgi, hem kesbî olanın hem de akıl yürütmeye dayalı bilginin

karşılığında kullanılmaktadır. Bilgi kadim ve hâdis kısımlarına, hâdis olan bilgi de

zarurî ve kesbî kısımlarına ayrılır. Zarurî bilgi, kulun tercihi ve seçimi olmaksızın

kendisinde meydana gelirken, kesbî bilgi, doğrudan olan vasıtalarla elde edilir. Bu

vasıtalardan biri de akıldır. Aklî bilgi de zorunlu ve istidlalî kısımlarına ayrılır. A priori

önermelerle kıyasları kendilerinde bulunan önermeler zorunlu aklî bilgiler kategorisinde

yer alırken, akıl yürütmeye dayalı olan ve zorunlu bilgilere dayanan önermeler istidlalî

bilgileri oluşturur. Bu durumda aklî bilgi, aklın vasıta olarak kullanılması itibarıyla

kesbî bilginin kısımlarından birini oluştururken; herhangi bir akıl yürütmeye

dayanmayan zarurî bilgileri içermesi yönüyle zorunlu bilgilerden sayılır. Bu noktada,

kesbî olanın karşılığında kullanılan zarurî bilgi ‘doğrudan ya da dolaylı hiçbir vasıta

olmaksızın elde edilen bilgi’ anlamına gelirken; istidlalî bilginin karşılığı olarak

kullanılan zarurî bilgi ise aklî olmakla birlikte herhangi bir fikrî sürecin söz konusu

olmadığı bilgiyi ifade etmektedir.381 Bu açıdan bakıldığında şu soruların

cevaplandırılması önem arz etmektedir:

İlham yoluyla elde edilen bilgi hangi kategoride yer almaktadır?

İlhamla elde edilen bilgi zarurî midir, eğer zarurî ise bu hangi anlamdadır?

İlhamda kulun kesbi söz konusu mudur?

Herhangi bir fikrî süreç söz konusu olmamakla birlikte, kelamcılar tarafından

akla ircâ edilen ilhamın aklî olanla irtibatı var mıdır, varsa bu irtibatın boyutları

nelerdir?

380 Kara Kemal, Hâşiye alâ Hâşiyeti’l-Hayâlî, y.y., İstanbul, t.y., s. 109
381 Kara Kemal, Hâşiye alâ Hâşiyeti’l-Hayâlî, s. 109

 127

İlham yoluyla elde edilen bilgi kesbî bilginin karşılığı olarak kullanılan zarurî

bilgi kategorisinde yer almaktadır.382 Dolayısıyla herhangi bir doğrudan sebep ya da

vasıta olmaksızın meydana gelmektedir. Fakat ilhamın vasıtasız bir bilgi olması hiçbir

sebep olmaksızın onun rastgele herhangi bir kişide meydana gelmesi anlamına mı

gelmektedir? Kişinin Allah’a teveccühü, keşfin ya da ilhamın meydana gelmesinde bir

role sahip midir? Bu durumda ilhamda kulun kesbi söz konusu mudur? Sezgisel bilgi

söz konusu olduğunda bile sürat- i intikal ile bilginin meydana gelmesi arka planda bir

nosyonu gerektirmektedir. Bu noktada vasıtasızlık, herhangi bir nazarî sürecin

olmaması, yani öncüller tertip edilmemesi anlamına gelmektedir. Aksi takdirde, hiçbir

bağlam olmaksızın bir keşfin ve açılımın meydana gelmesi söz konusu olur ki bu,

marjinal bir duruma işaret etmektedir. Fakat keşf (açılım) sürecinde kişinin

etkinliğinden ve bilginin geliş sürecini kontrolünden bahsedilemediği için, meydana

gelen keşfin sağlıklı bir şekilde gerçekleşip gerçekleşmediği, ilahî olup olmadığı

noktasında sadece tecrübenin kendisi yeterli bir çerçeve sunmamaktadır. Dolayısıyla

akıl bu noktada devreye girmekte, tecrübe ve ona ilişkin yorum ekseninde

değerlendirme ölçütü olmaktadır.

Osmanlı klasik dönem âlimlerinden İbn Kemalpaşazade (ö. 940/1534) insanın

beden, nefs ve ruhtan mürekkep bir varlık olduğuna dikkat çekerek bunların hem

ontolojik hem de epistemolojik düzlemdeki karşılıklarına işaret etmektedir.383 Buna

göre, dört unsurdan oluşan beden beş duyu ile mülk alemine, latif bir cisim olan ruh

içsel duyulardan olan hayâlîn tekabül ettiği melekut alemine, nefs-i natıka da aklın

mazharı olan ceberût alemine bakar. Beş dış duyu yaratılmışlar alemi, yani oluş-bozuluş

alemi (alem-i halk) ile irtibatlı iken, akıl, kalp, sır, ruh, hafâ şeklinde ifade edilen beş iç

duyu384 emr alemiyle ilişkilidir.385

382 Kara Kemal, Hâşiye alâ Hâşiyeti’l-Hayâlî, s. 110
383 İbn Kemal, Risâle fî Şahsi’l-İnsanî, Resâil-i İbn Kemal , nşr. Ahmet Cevdet, İstanbul 1316 içinde s.

99; İbn Kemal, Risâletü’l-Ferâid, Resâil-i İbn Kemal, nşr. Ahmet Cevdet, İstanbul 1316 içinde s. 273;
Hayrani Altıntaş, “İbn Kemal ve Tasavvuf”, Şeyhülİslâm İbn Kemal Sempozyumu: Tebliğler ve
Tartışmalar, Ankara 1986, s. 233

384 İbn Kemal beş içi duyu ile filozofların beş iç duyusuna değil, beş mânevî içsel duyuya işaret
etmektedir. Söz konusu beş iç duyu, Davûd-ı Kayserî’nin mânevî keşfin mertebelerine ilişkin
kavramlarıyla büyük ölçüde örtüşmektedir. Davûd-ı Kayserî’ye göre keşf-i mânevînin mertebeleri
sezgi, akıl (kudsî nur), kalp, sır, ruh ve hafâdır. Bkz. Davûd-ı Kayserî, Şerh-i Fusûsu’l-Hikem, s. 110

385 “Bak! Yaratma onun, hüküm onun” ayetinden (Araf 7/54) mülhem bir kavramsallaştırma.

 128

Allah’ın kudretinin iliştiği ilk varlık olan insan ruhu emr alemindendir,

dolayısıyla oluş ve bozuluşun ya da yok oluşun ona ilişmesi söz konusu değildir.386 İbn

Kemal insan ruhunun hakikatinden hareketle miracın ve berzah aleminin sırrına

ulaşılabileceğini ifade etmektedir. Ona göre, miracın beden ruh birlikteliği ile

gerçekleştiği hususunda ısrar etmek gereksizdir. 387 Bu noktada insan ruhunun mana

aleminde bu tür bir yolculuğa çıkabileceği zımnen ifade edilmiş olmaktadır. Bunun,

insan ruhunun hakikati ile ilişkilendirmesi de, bu tür bir yolculuğun söz konusu hakikate

vakıf olan herkes için imkan dahilinde görüldüğü anlamına gelmektedir.

İbn Kemal akılla ilgili risalesinde akıl kavramıyla ilgili kısa bir girişten sonra

insan aklının ontolojik yapısını ve bununla bağlantılı olarak epistemolojik açıdan

değerini ele alır. Buna göre akıl, peygamberin ilk olarak yaratıldığını haber verdiği küllî

aklın aydınlatmasıyla meydana gelmiştir ve kalbe ait olan bir nurdur. İnsan nefsi

bilkuvve idrak etme kabiliyetine sahiptir. Akılla kastedilen, insan nefsinin sahip olduğu

bilkuvve idrak yetisinin bilfiil hale geçmesini sağlayan ve küllî aklın aydınlatmasıyla

oluşan mânevî nurdur. 388

Akletme yetisi nefsin kuvvelerinden biridir, mahalli ise kalptir. Aydınlanma, ya

insanın kendisini arındırması ve temizlemesi vasıtasıyla ya da kesin deliller ortaya

koyması suretiyle gerçekleşir. Birinci grup Allah’ın veli kulları ikinci grup ise

filozoflardır. Akletme gücü insanlarda farklı seviyelerde işleve sahip olması itibarıyla

iki kısımdır: yetkinlik ve aydınlanmışlık derecesinde olan ve bu derecede olmayan akıl.

Birinci tür akla sahip olan kişiler varlıkların hakikatini bilme hususunda öğrenmeye ya

da başkasından yardım almaya muhtaç değillerdir. Fakat bu tür aydınlanmış bir akla

sahip olanlar çok nadirdir. İkinci tür akla sahip olanların ise, nazarî bilgileri elde etmede

öğrenmeye, başkalarında yardım almaya, kendilerini yanlışa düşmekten koruyacak

mantık kanununa ihtiyaçları vardır.389

386 İbn Kemal, Risâletü’l-Ferâid, s. 273
387 İbn Kemal, Risâletü’l-Ferâid, s. 274
388 İbn Kemal, Risâle fî Beyâni’l-Akl, nşr. Ömer Mahir Alper, “İbn Kemal’in ‘Risâle fî Beyâni’l-Akl’ı”,

İslâm Araştırmaları Dergisi, sayı 3, s. 248
389 İbn Kemal, Risâle fî Beyâni’l-Akl, s. 246

 129

İbn Kemal aklın bir takım kusur ve eksikliklerle malul olduğuna dikkat

çekerek vahyin ve keşfin de bir bilgi kaynağı olduğuna işaret etmektedir. Akıl, özellikle

matematik, geometri vb. söz konusu olduğunda aydınlatıcı bir işlev görürken, metafizik

meselelere intikal edildiğinde aklın nuru sönmeye yüz tutar.390 Ona göre, herhangi bir

konuda delillerin birini diğerine tercih etme zorluğunun (tekâfü- i edille) ortaya çıktığı

durumlarda zahir uleması meselenin çözümünü marifet ehlinden olan kimselerden

isterler.391 Fakat, keşf ile meydana gelen bilginin vahiy ve akıl ile kontrol edilmesi

gerekmektedir. Özellikle sûfîlerin şatahât türünden ifadeleri hususunda yanılmamak ve

aldanmamak gerekmektedir. Tasavvuf ve batın ilmi söz konusu olduğunda şer‘î ve

zahiri hükümlerin hilafına konuşmak sapkınlıktır. 392 Zira, şer‘î bilgi batın ilminin

aslıdır, dolayısıyla bu ikisinin çelişmesi düşünülemez. Çelişmenin söz konusu olduğu ya

da tevehhüm edildiği noktalarda kıstas şer‘î bilgidir.

İbn Kemal, varlık kavramını ele aldığı risalesinde, Gazzâlî’den uzunca bir

iktibasta393 bulunarak söz konusu tecrübenin mahiyetine ilişkin değerlendirmelerde

bulunmaktadır. Buna göre, Allah mümin kulun kalbine tecelli ettiğinde, kul O’nu yakînî

olarak, herhangi bir hulûl, yer kaplama birleşme ya da ayrılma olmaksızın müşahede

eder.394 Arifler mecaz çukurundan hakikatin zirvesine yükselirler, miraçlarını

tamamlarlar ve böylece bizzat müşahede ile varlık evreninde Allah’tan başkasının

olmadığını görürler.395 İbn Kemal ittihad ya da hulûlü çağrıştıran bu ifadelerin ardından,

söz konusu ifadelerin literal anlamda yorumlanmaması gerektiğine işaret ederek, Allah

ile mümkün varlıklar arasında hulûl değil, zuhur ve kabul ilişkisinin var olduğuna

dikkat çekmektedir.396 Bu noktada keşfin ve derunî tecrübenin değerlendirilmesinde

tecrübe-dil ilişkisinin ele alınmasının gereği bir kez daha ortaya çıkmaktadır. İbn Kemal

bu husussa işaret sadedinde sûfî dil söz konusu olduğunda verilen örnek ve temsillerin,

390 İbn Kemal, bu hususla irtibatlı olarak insan aklının gücünün sınırlılığına ve izafîliğine dikkat çekmek

için, bir fenerin küçük bir evi aydınlatma noktasında bir işleve sahip olacağını, fakat aynı fenerin
geniş bir çölde fonksiyonunu icra edemeyeceğini, dolayısıyla ortamın karanlık olacağını ifade ederek
örneklemede bulunur. İbn Kemal, Risâle fî Beyâni’l-Akl, s. 246

391 İbn Kemal, Risâletü’l-Münîre, Matbaat-i Cemal, İstanbul 1308, s. 28
392 İbn Kemal, Risâletü’l-Münîre, s. 32-33
393 Söz konusu iktibası keşfin bilişselliği problemi ya da bilişsel statüsü bölümünde ele almıştık. Bkz. s.

65-66
394 İbn Kemal, Risâle fî Beyâni’l-Vücûd, Resâil-i İbn Kemal içinde, nşr. Ahmet Cevdet, İstanbul 1316, s.

154
395 İbn Kemal, Risâle fî Beyâni’l-Vücûd, s. 154
396 İbn Kemal, Risâle fî Beyâni’l-Vücûd, s. 154

 130

akledilebilen hakikatlerin kolay anlaşılmasını sağlamak amacıyla kullanılan,

algılanabilir, hisse dayalı benzetmelerden ibaret olduğunu ifade etmektedir.397

397 İbn Kemal, Risâle fî Beyâni’l-Vücûd, s. 155

 131

SONUÇ

İslam düşüncesinin temel alanlarından olan kelam ve tasavvuf arasındaki

ilişkinin temel sorunsallarından biri de keşf ve ilhamdır. Her iki alanda söz konusu olan

bilgi elde etme vasıtalarının incelenmesi, her iki ilmin gerek amaç gerekse amaca

ulaşma yöntemlerinin ele alınmasını gerektirmektedir.

Allah-insan-kâinât ilişkisi söz konusu olduğunda esas itibarıyla tecrübî

vasıtalarla (duyu, akıl, haber) ‘alemden Allah’a ulaşma’ nosyonunun temelde yer aldığı

kelam ilminde işlevsel olan bilgi elde etme vasıtaları, ‘insanın bizzat kendisinden

Allah’a yükselmesi’ (nefsini bilen Rabbi’ni bilir) düşüncesinin eksende yer aldığı

tasavvuftaki hususi anlamıyla bilgiye (marifet) ulaşma yol ve yöntemlerinden farklılık

arz edecektir. Bu husus, kelam ve tasavvufun cihet- i vahdet- i zatiyye ve cihet- i vahdet- i

araziyye’leri, yani konuları ve özellikle de amaçları dikkate alındığında daha bir

belirginlik kazanmaktadır.

Yaratıcı-yaratılan ayırımının sürekli vurgulandığı kelam ilminde ‘müteâl olan

Allah’ tasavvuru ön planda iken, tasavvufta ‘insana şah damarından daha yakın olan bir

Allah’ fikri esasta yer alır. Bu açıdan bakıldığında, hem kelamın hem de tasavvufun

mevzusu Allah’ın zat, sıfat ve nitelikleri olmakla birlikte, kelam ilminde, Allah,

tasavvufta olduğu gibi her kişinin kendi öznel tecrübesinde tahakkuk ettiği cihetiyle

değil, İslam inanç çerçevesinin esasını oluşturacak genel geçer bir tasavvurun

oluşturulması itibarıyla bahse konu olmaktadır.

Amaçları göz önüne alındığında, kelamda ve tasavvufta amaca ulaşmada

kullanılan yöntemin v e bununla irtibatlı olarak insan nefsinin sahip olduğu idrak

kabiliyeti ve bilme yetilerinin her iki disipline göre farklı şekilde ele alınması, anlamlı

bir çerçeveye kavuşmuş olacaktır. Gayesi, emprik ve rasyonel süreçlerle Allah’a ve

diğer inanç konularına ilişkin genel geçer bir çerçeve oluşturmak, inanç esaslarını

apolojetik bir tarzda sapkın fikir ve düşüncelere karşı korumak olan kelam ilminde

geçerli kabul edilen bilgi elde etme vasıtalarıyla, amacı, kulun Allah’a yakınlaşma ve

ulaşma sürecini disipline etmek olan tasavvufta söz konusu olan bilme ve idrak

 132

yetilerine ilişkin çerçeve birbirinden farklı olacaktır. Bu açıdan bakıldığında, inanç

esaslarının gerek tespiti gerekse savunulması noktasında keşfin ve ilhamın bilgi kaynağı

olarak kabul edilmeme nedenleri de açıklık kazanmış olacaktır.

Klasik dönem Osmanlı kelamcılarında bilgi kaynağı olarak keşfi ele aldığımız

tezimizde, birinci bölümde, inanca ilişkin bir çerçevenin oluşturulması söz konusu

olduğunda kelam ilminde geçerli olan bilgi türünün özelliklerini, bilginin kaynaklarının

üçe inhisarı, bilgi elde etme vasıtaları ve o minval üzre yapılan tartışmalar ekseninde ele

almaya çalıştık. Beş duyu, akıl ve sâdık haberin bilgi kaynağı olarak kabul gördüğü

kelam ilminde, keşfin ve ilhamın mutlak olarak redde konu olmadığına işaret ettik.

Bilginin kaynaklarının üçe inhisarı çerçevesinde ele aldığımız bilgi elde etme

vasıtalarının, kelam ilminde bir inanç çerçevesinin oluşturulmasına nasıl hizmet ettiğini

ortaya koyduktan sonra, kelam ilminin amacına matuf olarak sadece söz konusu

vasıtaları geçerli kılan sebepleri şu şekilde tespit ettik:

Kelam ilmi Allah’a ve inanç esaslarına ilişkin küllî bir çerçeve ortaya

koymaktadır. Dolayısıyla, her bireyin Allah’a ilişkin cüz’î inanç, hissediş ve

duyuşlarının ötesinde, onlara da kaynaklık teşkil eden bir inanç haritası çizilmektedir.

Bu noktada, herkesin kendi bilinç ve ruh durumuna has Allah’a ilişkin subjektif

deneyim ve tecrübesinin küllî bir çerçevede geçerli ve kabul edilmesi, belirli bir kişinin,

belirli bir anda, belirli bir halet- i ruhiyye içerisinde yaşadığı durumun, başka hal ve

durumlar içerisindeki kişiler için de geçerli, hatta bağlayıcı kabul edilmesi anlamına

gelecektir. Bu durum ise, hem Allah’a ilşkin yanlış tasavvurlara kapı aralayabilecek

hem de herkes için genel-geçer bir anlam ifade etmeyen, cüz’î bir deneyimden küllî bir

takım tasavvurlara ulaşılmasına sebep olacaktır.

Kelam ilminde tesbite ve temellendirmeye konu olan hususlar (Allah’ın varlığı,

birliği, nübüvvet, ahiret vb.) zamana, mekana ya da kişinin kendi inanma derecesine

göre değişkenlik göstermediği için, söz konusu şartlara göre herkeste farklı bir şekilde

gerçekleşen keşfin ya da derunî tecrübenin, inanç esaslarının ortaya konulmasında delil

teşkil edemeyeceği açıklık kazanmış olmaktadır.

 133

Kelam ilminde, amprik, rasyonel süreç ve yöntemlerin söz konusu olmasıyla

irtibatlı olarak, bilgi elde etme vasıtaları beş duyu, akıl ve doğru (sâdık) haber şeklinde

üçe hasredilmiştir

Kelam ilminde geçerli kabul edilen bilgi kaynakları, yani, duyular, akıl ve

doğru haber, gerekli süreçler izlendiğinde ve şartlar tahakkuk ettiğinde başkası için

hüccet olabilecek sonuçlara ulaştırır. Hissiyyâtın ve bedihiyyâtın doğru (sâdık) haberle

birlikte bağlayıcı bilgi elde etme vasıtaları olduğu ve ilimde umde kabul edildiği, keşf

ve ilhamın da içerisinde yer aldığı vicdaniyyâtın ise başkası için delil teşkil edecek bir

mahiyetinin olmadığı, klasik dönem kelam kitaplarında açıkça belirtilen hususlardandır.

Keşfin mahiyetini ele aldığımız ikinci bölümde, keşfin imkanı, mahiyeti ve

bilişselliği konularını inceledik. Keşfin, bilgi kaynağı olarak değeri ele alınmadan önce

mahiyetinin ortaya konulması gerekmektedir. Zira, bilişsel bir mahiyete sahip değilse,

bilgi kaynağı olarak değerini tartışmak anlamsız olacaktır.

Keşfin sadece duyuşsal mahiyeti olan bir tecrübe mi olduğu, bilişsel bir

yönünün olup olmadığı noktasındaki tartışmaları aktardığımız ikinci bölümde, eğer

varsa, keşfteki bilişsel unsurların, sezgisel bilgideki gibi herhangi bir akıl yürütme

olmaksızın kişide meydana gelen nazarî keşften ya da şiir, müzik vb. alanlarla irtibatlı

olan açılımlardan (keşf) hangi özellikleri itibarıyla farklılaştığını, keşfteki bilişsellik

unsurunun tecrübenin kendisinde mi var olduğu, yoksa tecrübeye ilişkin yorumlarla mı

keşfe bilişsellik kazandırıldığı hususlarını sorgulamaya çalıştık. “Tasavvufta ya d a

derunî tecrübede esas olan bilmek değil olmaktır” ifadesi de dikkate alınacak olursa,

keşfte duyuşsal (vicdanî) tarafın ön planda olduğu, fakat bu durumun, kişide belli

süreçler sonunda birtakım manaların açığa çıkmasının imkansızlığını gerektirmeyeceği

sonucu ortaya çıkmış olmaktadır. Bu noktada keşfî bilginin imkanı ile keşfî bilginin

delil oluşu ya da bağlayıcılığı tartışmalarının farklı düzlemlerde ele alınması gerektiği,

delil oluşunu ve bağlayıcılığını reddetmenin imkanını reddetmeyi gerektirmediği açıklık

kazanmış olmaktadır.

Keşfin ve ilhamın hangi özelliklerinden dolayı kelam ilminde geçerli bir bilgi

kaynağı olarak kabul edilmediğine ilişkin şu temel sonuçlara ulaştık:

 134

 Keşf ve ilham yoluyla ulaşıldığı söylenen bilgiler küllî/tümel değil, cüzî/tikel

mahiyettedir. Yani sadece belli bir kişi, olay ve halle ilgilidir. Söz konusu bireysel

tecrübeden hareketle birtakım küllî yargılara ulaşılamaz. Özellikle nassı ve aklı

vasıta/kaynak olarak kullanan ve bu yolla inanç esaslarına ilişkin küllî, genel ve herkes

için belli düzeyde bağlayıcı olan yargılar ortaya koymaya çalışan kelam ilmi söz konusu

olduğunda, hem bireysel olarak yaşanan hem de belli ve geçici bir hale mahsus olan

tecrübenin genel geçer bir bilgi kaynağı olarak kabulünün birtakım problemleri

beraberinde getireceği açıktır.

Belli bir kişinin hususî tecrübesine dayanan keşf, bu özelliği sebebiyle küllî bir

kaide ve kanuna zemin teşkil edemez.

Belli bir kişiye ve hale mahsus olan keşfin başkasını bağlayıcı olmaması bir

tarafa, kişinin kendisi açısından bağlayıcı olmasının da belirli birtakım şartları vardır.

Yani salt yaşanan derunî tecrübeden hareketle, meydana gelen açılımın (keşfin) sadece

başkasını değil, kişinin kendisini bağlayıcı olduğu da söylenemez.

Keşf yaşayan açısından emprik ve rasyonel araçlarla redde açık değildir. Yani,

açlık, susuzluk, korku vb. duyuşsal ve vicdanî tecrübelerin tecrübeye konu olmaları

nasıl emprik ve rasyonel araçlarla sorgulanamıyorsa keşfin- içeriği değil-varlığı da bu

tür bir araçla red ya da kabul edilemez. Keşfin varlığı açısından geçerli olan bu durum,

onun doğruluğu ya da geçerliliği noktasında itibara alınmaz. Zira, dile gelen tecrübe,

gerek tecrübenin içerisinde şekillendiği dinî/kültürel çerçeve açısından gerekse aklî bir

takım ölçütlerle değerlendirmeye konu olacaktır. Çünkü bu süreçte keşfin varlığı değil,

dilsel ya da sembolik bir formda sunulan içeriği dikkate alınacaktır. Bu sebeple

tasavvufî tecrübede tecrübe-yorum ayırımının dikkate alınmasının yanında, tecrübenin

ifade edildiği dilsel formların ve kalıpların doğru bir şekilde tahlil edilmesi

gerekmektedir.

Keşf ve ilham şer‘î bir hüküm niteliğinde olamaz, şerî bir hükme mesned teşkil

edemez. Zira şerî hükümler çoğu zaman genel ve tümeldir.

Keşf ve ilhama dayalı bilgiler emredici, yasaklayıcı mahiyette değil, irşad ve

tavsiye niteliğindedir. Bu tür bilgiler amel, tâat, ibadet, ahlâk, edeb, nefs terbiyesi, fikir

 135

ve irfanla ilgilidir. Ahlâkî, hikemî ve salt dinî mahiyette olup insanın iç dünyasını

zenginleştirmeyi, nefsi ıslah etmeyi ve ruh temizliğini hedef alır. Bundan dolayı da

nadir haller dışında bu bilgilerin şer‘î hükümler veya itikadî konularla doğrudan bir

ilgisi yoktur.

İnanç esaslarını genel geçer bir tarzda ortaya koymanın yanında, onları

savunma vazifesi de bulunan kelam ilminde, herkeste kişisel özellikleri, içerisinde

bulunduğu hal ve durum itibarıyla farklı bir şekilde cereyan edebilecek olan keşfin bilgi

kaynağı olarak kabul edilmesi, söz konusu görevin ifa edilememesi anlamına gelecektir.

Zira, her kişide, kendi haline ve bilinç durumuna ya da tasavvufî tabirle ifade edecek

olursak, makamına göre farklı şekillerde meydana gelen keşfin ve ilhamın, genel geçer

bir akidevî çerçevenin oluşturulmasında delil olarak kabul edilemeyeceği açıktır.

Temsil kabiliyeti yüksek olan ve önde gelen klasik dönem Osmanlı

kelamcılarının keşf ve ilham konusundaki yaklaşımlarını ele aldığımızda, belirli

noktalarda farklılaşmakla birlikte aynı çerçevede düşünce ve fikirlerin serdedildiği

sonucuna ulaştık. Söz konusu görüşleri özet olarak şu şekilde ortaya koyabiliriz:

Keşf ve ilhamla bilgi hasıl olur. Bilgi elde etme vasıtalarının üçe hasredilmesi

mutlak değildir. Kelam ilminde söz konusu edilen ‘esbâb- ı ilim’, herkes için genel-

geçer kabul edilebilecek bilgi elde etme vasıtalarını ifade etmektedir

Keşf ve ilhamla elde edilen bilgi aklı aşan bir nitelik gösterebilmekle birlikte,

aklın muhal gördüğü bir hükmü içeremez.

Aklın ulaşamayıp keşfin ulaştığı şeyler, burhanla değil de içsel görü ile ulaşılan

ve imkan dairesi içerisinde yer alan şeylerdir, yoksa varlığı dış dünyada imkansız

olanlar değildir. Zira, keşf, imkansız olanı mümkün yapamaz ve dış dünyada var

kılamaz.

İlhama mazhar olan kimse, kendisine gelen ilhamın Allah’tan olduğunu kesin

olarak bilmedikçe ona güven söz konusu olamaz. İlhamın Allah’tan gelip gelmediğinin

tespiti de, ancak aklî bir çaba ve değerlendirme ile gerçekleşir.

 136

Nazar marifetullaha ilişkin bilgi elde etme vasıtasıdır. Hind bilgelerinin sözünü

ettiği ilham, sûfîlerin arınma (tasfiye) adını verdikleri yöntemle bilgi elde etmeleri,

batınîlerin talim vasıtasıyla bilgiye ulaşmaları kendisine güvenilip dayanılabilecek

vasıtalar değildirler. Ayrıca, bütün bu süreçler nihayetinde değerlendirilme noktasında

nazarî çabaya muhtaçtırlar. Keşf (açılım) sürecinde kişinin etkinliğinden ve bilginin

geliş sürecini kontrolünden bahsedilemediği için, meydana gelen keşfin sağlıklı bir

şekilde gerçekleşip gerçekleşmediği, ilahî olup olmadığı noktasında sadece tecrübenin

kendisi yeterli bir çerçeve sunmamaktadır. Dolayısıyla akıl bu noktada devreye

girmekte, tecrübe ve ona ilişkin yorum ekseninde değerlendirme ölçütü olmaktadır.

Keşf ve ilham, ‘kendisine misliyle muaraza edilebilme’ niteliğinden dolayı

genel geçer bir özelliğe sahip değildir, belirli şartlarla birlikte sadece sahibine yol

gösterir.

Keşf, ancak sahibine yön veren ve o hali yaşayanlar açısından iman ve amelde

itminanı beraberinde getiren bir durumdan ibarettir.

Keşfte ve derunî tecrübede, her bir varlıkta Allah’ın görülmesi anlamındaki

tecelli ile birlikte sûfînin his ve hayâlînde bir açılım (keşf) gerçekleşir ve tevhid, yani

yaratılmışlarda Hakk’ın görülmesi, diğer bir ifadeyle bütün varlıkların var oluşlarının

Allah’la birlikte müşahede edilmesi söz konusu olur.

Keşf ve müşahede ontolojik düzeyde değil, idrak ve bilinç düzeyinde

gerçekleşir. Yani, sûfînin söz konusu tecrübesi kendi bilincinde gerçekleşmekte,

Allah’ın dışındaki her şey varlıklarını devam ettirmekle birlikte onun nazarında bir

açılım gerçekleşmektedir. Diğer bir deyişle burada subjektif, kişinin kendi öznel

bilincinde gerçekleşen bir tecrübe söz konusu olmaktadır.

Kelamda bilgi elde etme vasıtalarıyla kastedilen, umum insanlar için bilginin

kaynaklarıdır. Dolayısıyla, ilham sözü edilen nitelikte, yani gerekli şartlar yerine

getirildiğinde kendisi vasıtasıyla bilgi elde edilebilecek mahiyete sahip değildir. Zira,

ilhamda bilgi elde etme süreci değil, bilginin insana Allah tarafından verilmesi ön

plandadır. Her ne kadar keşf ve ilhamda da kişinin birtakım şartları yerine getirdikten

sonra bilginin meydana geldiği iddia edilse de, ilhamda, duyusal ve aklî bilgidekinin

 137

aksine insanın süreç üzerinde bir etkinlik ve kontrolünün yokluğundan dolayı, insanın

bilgi elde etme sürecinin insana bakan yönünden ziyade söz konusu mananın Allah

tarafından ilkâ edilmesi ön plana çıkmaktadır.

Keşf ve ilhamın varlığını olmasa bile doğruluğunu ve ilahî olup olmadığını

değerlendirmede ölçüt şer‘î hükümler ve akıldır.

Keşf ile meydana gelen bilginin vahiy ve akıl ile kontrol edilmesi

gerekmektedir. Özellikle sûfîlerin şatahât türünden ifadeleri hususunda yanılmamak ve

aldanmamak gerekmektedir. Tasavvuf ve batın ilmi söz konusu olduğunda şer‘î ve

zahiri hükümlerin hilafına konuşmak sapkınlıktır. Zira, şer‘î bilgi batın ilminin aslıdır,

dolayısıyla bu ikisinin çelişmesi düşünülemez. Çelişmenin söz konusu olduğu ya da

tevehhüm edildiği noktalarda kıstas şer‘î bilgidir.

 138

KAYNAKÇA

Abrahamov, Bünyamin, “Al-Ghazali’s Supreme Way to Know God”, Studia Islamica,
No. 77, 1993, ss. 141-168

Alston, William P., Perceiving God: The Epistemology of Religious Experience, Ithaca:
Cornell University Press 1991

Altıntaş, Hayrani, “İbn Kemal ve Tasavvuf”, Şeyhülislam İbn Kemal Sempozyumu:
Tebliğler ve Tartışmalar, TDV Yay., Ankara 1986, ss. 233-237

Aşkar, Musafa, “Molla Fenarî’nin Şerhu Dibâceti’l-Mesnevî Adlı Risalesi ve Tahlili”,
Tasavvuf: İlmî ve Akademik Araştırma Dergisi, S. 14, Ankara 2005, ss. 83-102

Aydın, Ömer, “Osmanlı Kelam Bilginleri”, Yeni Türkiye Dergisi, C. 6, S. 33, Mayıs-
Haziran 2000, ss. 561-570

Aynülkudât el-Hemedâni, Ebü'l-Maâli Abdullah b. Muhammed, “Zübdetü’l-Hakâyık”,
Musannefât-ı Aynülkudât el-Hemedânî içinde, nşr. Afif Useyran, Tahran 1962

Bilmen, Ömer Nasuhî, Hukuk-ı İslamiyye ve Istılahât-ı Fıkhiyye Kamusu, İstanbul
Üniversitesi Hukuk Fakültesi Yay., İstanbul 1952

Bolay, Süleyman Hayri, Osmanlılarda Düşünce Hayatı ve Felsefe, Akçağ Yay., Ankara
2005

Chittick, William, Varolmanın Boyutları, trc. Turan Koç, İnsan Yay., İstanbul 1997

Davûd-ı Karsî, İbn Muhammed, Şerh-i Kasidetü’n-Nûniyye, nşr. kurum: Halil
Efendizade el-Fatsavî, İstanbul 1318

Davûd-ı Kayserî, Şerefüddin Davûd b. Mahmud b. Muhammed, “el-Mukaddimât”, er-
Resâil içinde, nşr. Mehmet Bayrakdar, Kayseri Büyükşehir Belediyesi Kültür
Yayınları, Kayseri 1997

________, “Keşfü’l-Hicâb an Kelâmi Rabbi’l-Erbâb”, er-Resâil içinde, nşr. Mehmet
Bayrakdar, Kayseri Büyükşehir Belediyesi Kültür Yayınları, Kayseri 1997

________, “Risâle fî İlmi’t-Tasavvuf”, er-Resâil içinde, nşr. Mehmet Bayrakdar,
Kayseri Büyükşehir Belediyesi Kültür Yayınları, Kayseri 1997

________, Şerh-i Fusûsu'l-Hikem, şrh. Seyyid Celal Aştiyânî, Tahran: Emir Kebir,
1991

Düzgün, Şaban Ali, “Tecrübe, Dil ve Teoloji: Dinî Tecrübenin Teolojik Yorumu”,
Kelam Araştırmaları Dergisi, 2:1 (2004), ss. 27-46

Erdemci, Cemalettin, “Kelam İlminde Haberin Epistemolojik Değeri”, Din Bilimleri
Akademik Araştırma Dergisi, VI (2006), S: 1, ss. 153-176

 139

Fahri, Macid, İslam Felsefesi, Kelamı ve Tasavvufuna Giriş, trc. Şahin Filiz, İnsan Yay,
İstanbul 2002

________, “Three Varieties of Mysticism in Islam”, Philosophy, Dogma and The
Impact of Greek Thought in Islam, Hampshire: Variorum 1994

Gazzâlî, Ebu Hamid Muhammed b. Muhammed, “er-Risâletü’l-Ledünniyye”,
Mecmüatü Resâil içinde, Beyrut: Daru’l-Kütübi’l-İlmiyye, 1986

________, el-Münkız mine’d-dalâl, trc. Zihnî, [y.y.]: Matbaa- i Amire,1289

________, Meâricü’l-Kuds fî Medârici Marifeti’n-Nefs, Beyrut: Daru’l-Kütübi’l-
İlmiyye, 1988

________, Mişkâtü’l-Envâr, thk. Abdülaziz İzzeddin Seyrevan, Beyrut: Âlemü’l-
Kütüb, 1986

Giridî, Sırrı, Şerh-i Akâid Tercümesi, Rusçuk: Vilayet- i Celile- i Tuna 1875

Güzel, Abdürrahim, “Kelam ve Tasavvuf Açısından Tevhid”, Erciyes Üniversitesi
Sosyal Bilimler Enstitüsü Dergisi, S. 11, 2001, ss. 193-209

Halis, Mehmed, Mizânü’l-Ezhân, Mantık Metinleri, nşr. Kudret Büyükçoşkun, İşaret
yay., [t.y.]

Hasan Çelebi, İbn Muhammed Şah el-Fenari er-Rumî, Hâşiye alâ Şerhi’l-Mevâkıf, ŞM
içinde, tsh. Mahmud Ömer Dimyatî, Beyrut: Daru’l-Kütübi’l- İlmiyye, 1998

Hayâlî, Şemseddin Ahmed b. Musa, Şerh-i Kasidetü’n-Nûniyye, nşr. kurum: Halil
Efendizade el-Fatsavî, İstanbul 1318

Haydar el-Âmûlî, Bahaeddin Haydar b. Ali, el-Mukaddimât min Kitâbi Nassi’n-Nusûs
fî Şerh-i Fusûsi’l-Hikem, nşr. Henry Corbin-Osman Yahya, Tahran: Sehami- i
Amm, 1988

Hızır Bey, İbn Celaleddin İbn Sadreddin, el-Kasidetü’n-Nûniyye, nşr. kurum: Halil
Efendizade el-Fatsavî, İstanbul 1318

Izutsu, Toshihiko, “Aynülkudât Hemedânî’nin Düşüncesinde Mistisizm ve Çok
Anlamlılık Dilsel Problemi”, İslam Mistik Düşüncesi Üzerine Makaleler
içinde, trc. Ramazan Ertürk, İstanbul 2001, ss. 113-133

İbn Kemal, Şemseddin Ahmed b. Süleyman, “Risâle fî Beyâni’l-Vücûd”, Resâil-i İbn
Kemal içinde, nşr. Ahmet Cevdet, İstanbul 1316

________, “Risâle fî Beyâni’l-Akl”, nşr. Ömer Mahir Alper, “İbn Kemal’in ‘Risâle fî
Beyâni’l-Akl’ı”, İslam Araştırmaları Dergisi, S. 3 içinde, İstanbul 1999, ss.
235-269

 140

________, “Risâle fî Şahsi’l-İnsanî”, Resâil-i İbn Kemal içinde, nşr. Ahmet Cevdet,
İstanbul 1316

________, “Risâletü’l-Ferâid”, Resâil-i İbn Kemal içinde, nşr. Ahmet Cevdet, İstanbul
1316

________, Risâletü’l-Münîre, Matbaat- i Cemal, İstanbul 1308

İnalcık, Halil, The Ottoman Empire: The Classical Age: 1300-1600, London 1973

El-İsferâyinî, Ebu İshak İsamüddin İbrahim b. Muhammed b. Arabşah, Hâşiye alâ
Şerhi’l-Akâid, nşr. kurum: el-Hac Ahmed Hulusi, İstanbul 1308

Kâfiyeci, Ebu Abdullah Muhyiddin Muhammed b. Süleyman, Kitâbü’n-Nüzhe fî
Ravzati’r-Ruh ve’n-Nefs, Süleymaniye Ktp., Ayasofya blm. nr. 2130

________, Kitâbu’r-Ravh fî İlmi’r-Rûh, Süleymaniye Ktp., Ayasofya, nr. 2130

________, Kitâbü’l-Envâr fî İlmi’t-Tevhîd, Süleymaniye Ktp., Amcazade Hüseyin, nr.
296

________, Kitâbü’r-Rahme fî Beyâni Ahvâl-i Âlemi’l-Berzah, Süleymaniye Ktp.,
Ayasofya, nr. 2130

Kalın, İbrahim, “Osmanlı Düşünce Geleneğinin Oluşumu”, Osmanlı Ansiklopedisi, C.
7, Ankara 1999, ss. 41-46

Kara Kemal, Kemaleddin İsmail b. Ali el-Karamânî, Hâşiye alâ Hâşiyeti’l-Hayâlî,
[b.y.], İstanbul, [t.y.]

Kâşânî, Abdürrezzak, Istılâhâtu’s-Sûfiyye, thk. Muhammed Kemal İbrahim Cafer,
Kahire: el-Hey’etü’l-Mısriyyetü’l-Amme li’l-Kitab, 1981

Keklik, Nihat, Sadreddin Konevi’nin Felsefesinde Allah, Kâinât ve İnsan, İstanbul
Ünivesitesi Edebiyat Fakültesi Yay., İstanbul 1967

Kestelî, Muslihuddin Mustafa b. Mehmed, Hâşiyetü’l-Kestelî alâ Şerhi’l-Akâid, Salah
Bilici Kitabevi, İstanbul 1973

________, Risâle fî İşkâlât-i Şerhi’l-Mevâkıf, Süleymaniye Ktp., Karaçelebizade blm.,
nr. 330

Koca, Ferhat, “Osmanlılar Dönemi Fıkıh-Tasavvuf İlişkisi”, Gazi Üniversitesi Çorum
İlahiyyât Fakültesi Dergisi, 2002/1, ss. 73-131

Koçkuzu, Ali Osman, Rivayet İlimlerinde Haber-i Vahidlerin İtikat ve Teşri
Yönlerinden Değeri, Ankara 1988

 141

Konevi, Sadreddin, İ'câzü'l-Beyân fi Te'vîli Ümmi'l-Kur'an: Fatiha Suresi Tefsiri, trc.
Ekrem Demirli, İz Yay., İstanbul 2002

________, Tasavvuf metafiziği = Miftâh-ı Gaybi’l-Cem ve’l-Vücud, trc. Ekrem Demirli,
İstanbul 2002

Köz, İsmail, “Sezginin Bilgideki Yeri ve Önemi”, Kelam Araştırmaları, 3:1(2005), ss.
23-40

Macit, Nadim, “Teolojik Dilin İmkanı Üzerine”, Gazi Üniversitesi Çorum İlahiyyât
Fakültesi Dergisi, 2002/1, ss. 1-36

Mahmoud Abu-Sway, Mustafa, “The Development in al-Ghazali’s Epistemology”,
Intellectual Discourse, vol. 2, No. 2, 1994, s. 167-176

Molla Fenarî, Şemseddin Muhammed b. Hamza b. Muhammed, Misbâhu’l-Üns
Beyne’l-Ma‘kûl ve’l-Meşhûd, tsh. Muhammed Hacvî, [y.y.]: İntişarât- ı Mevlâ
1374

Nasr, S. Hüseyin, “el-Hikmat al-Ilahiyyah and Kalam”, Studia Islamica, No. 34 (1971),
ss. 139-149

________, “Intellect and Intuition”, Islam and Contemporary Society, C. 13, S. 1-2, ss.
36-45

Niksârî, Muhyiddin Mehmed b. İbrahim, Şerhu Umdetü’l-Akâid, Süleymaniye Ktp.,
Fatih, nr. 5362

Ocak, Ahmet Yaşar, “Ottoman Intellectual Life in Classical Period”, Turks, , III,
Ankara 2002, ss. 743-755

Öngören, Reşat, “Bir Bilgi Kaynağı Olarak Tasavvufta Keşfin Değeri”, İstanbul
Üniversitesi İlahiyyât Fakültesi Dergisi, V, (2002), ss. 85-96

________, “Osmanlı Klasik Dönemi Tasavvuf-Kelam İlişkisi”, Akademik Araştırmalar
Dergisi, S. 4-5, İstanbul 2000, ss. 31-42

Özervarlı, M. Said, Kelam Âlimleri Fihristi, İstanbul 1999

Proudfoot, Wayne, “Religious Experience as Interpretative Accounts”, Philosophy of
Religion : Selected Readings, der. M. Paterson, Newyork 1996

Rağıb el-İsfehâni, Ebu’l-Kasım Hüseyin b. Muhammed b. Mufaddal, Müfredâtü
Elfâzi’l-Kur’an, thk. Safvan Adnan Davûdî, Beyrut: Daru’ş-Şamiyye, 1997

Ramazan Efendi, Ramazan b. Muhammed el-Hanefi, Hâşiye alâ Şerhi’l-Akâid,
İstanbul: Daru’t-Tıbaati’l-Amire, 1265

Reçber, Mehmet Sait, Tanrı’yı Bilmenin İmkanı ve Mahiyeti, Ankara 2004

 142

Seyyid Şerif el-Cürcânî, Ebu’l-Hasan Ali b. Muhammed, Şerhu’l-Mevâkıf, tsh.
Mahmud Ömer Dimyatî, Beyrut: Daru’l-Kütübi’l-İlmiyye, 1998

________, Hâşiye ala Levâmii’l-Esrâr, Bosnavî Hacı Muharrem Efendi Matbaası,
İstanbul 1303

________, et-Tarifât, haz. Muhammed Basil Uyunü’s-Sevd, Beyrut: Daru’l-Kütübi’l-
İlmiyye, 2003

________, Risâle fî Istılâhâti’s-Sûfiyye, Süleymaniye Ktp., Reşid Efendi, nr. 440

Siyâlkûtî, Abdülhakim b. Muhammed el-Hindî el-Pencâbî, Hâşiyetü Siyâlkûtî ale’l-
Hayâlî, Matbaatü’n-Nefiseti’l-Osmaniyye, İstanbul 1308

Stace, Walter, Mistisizm ve Felsefe, trc. Abdüllatif Tüzer, İnsan Yay., İstanbul 2004

Swinburne, Richard, The Existence of God, Oxford 1991

Teftâzânî, Sadeddin Mesud b. Ömer b. Abdullah, Şerhu’l-Makâsıd, thk. Abdurrahman
Umeyre, Beyrut: Alemü’l-Kütüb, 1989

________, “Risâle fî Vahdeti’l-Vücûd”, Mecmuatü Resâil içinde, Ali Bey Matbaası,
İstanbul 1294

________, Şerhu Hadisi’l-Erbaîn li’n-Nevevî, İstanbul: Daru’t-Tıbaati’l-Amire, 1316

________, Şerhu’l-Akâid, Hacı Muharrem Efendi Matbaası, İstanbul 1273

Taşköprüzade, Ebu’l-Hayr İsamüddin Ahmed Efendi, Mevzûâtu’l-Ulûm,
trc.Kemaleddin Mehmed Efendi, Dersaadet: İkdam Matbaası, 1313

Tehânevî, Muhammed b. A’la b. Ali el-Farukî el-Hanefî, Mevsûatu Keşşâfu Istılâhâti’l-
Fünûn ve’l-Ulûm, Beyrut: Mektebetü Lübnan, 1996

Topaloğlu, Bekir, Kelam İlmi Giriş, Damla Yay., İstanbul 1981

Uludağ, Süleyman, “Başlangıçtan Günümüze Tasavvufta Usul Meselesi”, İslamî
İlimlerde Metodoloji/Usul Problemi [Tasavvuf İlminde Usul Meselesi]:
Tartışmalı İlmî İhtisas Toplantısı, İstanbul 2004, ss. 1041-1076

________, “Gaybın Bilinmesinde Keşf ve İlhamın Rolü”, Kur’an ve Tefsir
Araştırmaları: İslam Düşüncesinde Gayb Problemi-II, ed. Bedrettin Çetiner,
İstanbul 2004, ss. 271-293

________, “Osmanlı Dönemi Tasavvuf Düşüncesinin Bazı Temel Kaynakları”,
Osmanlı Toplumunda Tasavvuf ve Sûfîler: Kaynaklar, doktrin-ayin ve erkan-
tarikatlar, edebiyat-mimari-güzel sanatlar-modernizm içinde, haz. Ahmet
Yaşar Ocak, Türk Tarih Kurumu Yay., Ankara 2005, ss. 19-45

 143

Wainwright, William J. “Mysticism and Sense Perception”, Contemporary Philosophy
of Religion, der. Steven M. Cahn ve David Shatz, Oxford 1982

Yavuz, Yusuf Şevki, “ilham”, DİA, ss. 98-100

Yeşilyurt, Temel, “İnanç Önermelerinin Bilişselliği”, Kelamda Bilgi Problemi:
Bildiriler, Arasta Yay., Bursa 2003, ss. 141-156

Yılmaz, Ali Tarık Ziyat, Osmanlı Müellifleri’nde Adı Geçen Akâid ve Kelama Dair
Eserlerin Tanıtım ve Tasnifi, basılmamış YLS tezi, Marmara Üniversitesi
Sosyal Bilimler Enstitüsü, İstanbul 1997

Yılmaz, Hasan Kamil, Ana Hatlarıyla Tasavvuf ve Tarikatlar, Ensar Yay., İstanbul
2004.

