
‹SLÂM FELSEFES‹
KELÂMI VE TASAVVUFUNA

KISA B‹R G‹R‹fi

Bu çeviriyi, babam
‹brahim F‹L‹Z’e ithaf ediyorum.

insan yay›nlar› : 265
felsefe ve hikmet dizisi : 22

Copyright©insanyayinlari

birinci bask›, istanbul 1998
dördüncü bask›, istanbul 2008

sertifika no: 0707-34-008811
isbn 978-975-574-499-5

orijinal ad›
a short introduction to islamic philosophy, theology and mysticism

islâm felsefesi, kelâm› ve tasavvufuna k›sa bir girifl
macit fahri

çeviren
flahin filiz

içdüzen
Mürettibhane

kapak düzeni
yunus karaaslan

bask›-cilt
kurtifl matbaac›l›k
www.kurtis.com.tr

insan yay›nlar›
keresteciler sitesi, mehmet akif cad.
kestane sok. no: 1 merter/istanbul

tel: 0212. 642 74 84 faks: 0212. 554 62 07
www.insanyayinlari.com.tr

insan@insanyayinlari.com.tr

‹SLÂM FELSEFES‹
KELÂMI VE TASAVVUFUNA

KISA B‹R G‹R‹fi

MAC‹T FAHR‹

Çeviren

fiahin F‹L‹Z

MAC‹T FAHR‹

Yüksek ö¤renimini Beyrut Amerikan Üniversite-
si’nde ve Edinburgh Üniversitesi’nde tamamlad›. Londra
Üniversitesi fiarkiyat ve Afrika Araflt›rmalar› Okulu’nda
‹slâm felsefesi okuttu. Halen Washington D.C.’deki Ge-
orgetown Üniversitesi’nde felsefe profesörüdür. ‹slâm
felsefesi sahas›nda çok say›da yay›nlar› bulunan müellifin
elinizdeki eserin d›fl›nda bafll›ca çal›flmalar› flunlard›r:

– Islamic Occassionalism (1958),
– Aristo (1959),
– ‹bn Rüfld (1959),
– ‹bn Bâcce, Opera Metaphysica (1968),
– Studies in Arabic Thought (1970)

‹ç indeki ler

ÇEV‹REN‹N ÖNSÖZÜ ..9
ÖNSÖZ ..13
G‹R‹fi..15

1. BÖLÜM

ANT‹K FELSEFE VE B‹L‹M‹N‹N ÖYKÜSÜ ..23
Yunan ve Süryânî Miraslar ..23
‹ran ve Hint Miraslar› ..26

2. BÖLÜM

‹LK D‹NÎ VE S‹YASÎ ÇEK‹fiMELER ..31
Yedinci Yüzy›ldaki Siyasî Arena ..31
Sistematik Kelâm’›n Do¤uflu ..34
Mu‘tezile’nin Befl Temel ‹lkesi ..36

3. BÖLÜM

S‹STEMAT‹K FELSEFEN‹N DO⁄UfiU VE IX. YÜZYILDAK‹
ÖZGÜR DÜfiÜNCE..45
Kindî ..45
Ebû Bekr Râzî ..54
Özgür Düflüncenin Geliflimi ..60

4. BÖLÜM

X. VE XI. YÜZYILLARDA YEN‹ EFLÂTUNCULUK VE
YEN‹ P‹SAGORCULUK ..67
Fârâbî ..67
‹bn Sînâ ..77
‹hvân-› Safâ (Temiz Kardefller) ..86
X. Yüzy›ldak› Felsefî Kültürün Yay›lmas› ..92

5. BÖLÜM

FELSEFE VE DOGMA’NIN B‹RB‹RLER‹YLE ETK‹LEfi‹M‹99
Kelâmî Ak›lc›l›¤›n Sönüflü..99
‹slâm’›n Yeni Eflâtunculu¤a Hücumu ..105

6. BÖLÜM

FELSEFE VE TASAVVUF..113
Sûfîyâne K›p›rdan›fllar ..113
Tasavvuf ‹le Yeni Platonculu¤un Etkileflimi ..118

7. BÖLÜM

ENDÜLÜS’TE MEfifiÂÎ (PER‹PATET‹K) FELSEFEN‹N
YEN‹DEN D‹R‹L‹fi‹ ..127
Endülüs’te Felsefî Düflüncenin ‹lk K›p›rdan›fllar›......................................127
‹bn Bâcce ..129
‹bn Tufeyl ..133
‹bn Rüfld..137

8. BÖLÜM

RASYONAL‹ZM KARfiITLI⁄ININ SERP‹L‹P GEL‹fiMES‹ VE
ÇÖKÜfiÜN BAfiLAMASI ..149
‹bn Hazm ve ‹bn Teymiyye..149
Fahreddin Râzî ve Ard›llar› (Halefleri) ..153
Tunuslu ‹bn Haldûn ve Onun Yeni Tarih Felsefesi155

9. BÖLÜM

AYDINLANMACILIK (‹fiRÂKÎL‹K) VE YEN‹ EFLÂTUNCULUK ‹LE
SÛFÎL‹⁄‹N UZLAfiMASI ..163
Suhreverdî ..163
fiirâzî ve Ard›llar› ..167

10. BÖLÜM

MODERN VE ÇA⁄DAfi YÖNEL‹fiLER..175
Hind-Pakistan ve Güneydo¤u Asya’da ‹slâmî Düflünce175
‹flrâkî Gelene¤in ‹ran’daki Süreklili¤i ..180
Günümüz ‹slâm Dünyas›ndaki Modernizm ve Köktencilik182

SONUÇ ..191
EK-1: Bafll›ca Felsefî Çeviriler ..195
EK-2: Öncü Mu‘tezile Bilginleri ..199
SEÇME KAYNAKÇA ..201
‹NDEKS..209

ÇEV‹REN‹N ÖNSÖZÜ

ü lkemizde ‹slâm felsefesi alan›nda yap›lan çal›flma ve araflt›rmalar,
henüz tomurcuklanma evresinde bulunmaktad›r. Bence bunun

en büyük nedeni, ‹slâm düflünce gelene¤inin, Türk iz’an ve anlay›fl›n-
da yine bu iz’an ve anlay›fla uygun millî formlarla hak etti¤i yeri ala-
mam›fl olmas›d›r. Baflka bir deyiflle, Türk kültür ve düflüncesi, hiçbir
zaman, Müslüman olan öteki milletlerin kültür ve düflüncesini d›flta
b›rakarak tüm ‹slâm gelene¤ini kendini merkeze almak sûretiyle ifa-
de etmemifltir. Bu soylu yaklafl›m biçimi, ‹slâm dünyas›n›n gözünde
bu millete, yak›n zamana dek, g›pta edilen, hatta kendisine s›¤›n›lan
bir öncü uygarl›¤›n temsilcisi niflânesini kazand›rm›flt›r. Ancak mo-
dern zamanlarda her bir millet kendi ben-idrâkini kurmak, gelifltir-
mek ve ifade etmek zorunlulu¤undan art›k vâreste kalamayacak bir
konjonktürün içine girmifltir.

Bu yarg›lar, Müslümanl›¤›n ortak mal› olan ‹slâm düflünce ve uy-
garl›¤›n› kollektif bir bilinçle paylaflmalar› gerekti¤i gerçe¤ini hiçbir
zaman gözden uzakta tutmamaktad›r. Bilgi, kültür ve düflünce al›flve-
rifli belki de bu yüzden yüzy›llarca ayr› ›rk ve uluslar›n ayn› bilinci ta-

fl›malar›n›n, hâlâ da tafl›yor olmalar›n›n biricik can damar› olmufltur.
‹flte hangi ulus ve ›rktan olursa olsun, ‹slâm düflüncesi ile ilgili bir ese-
rin Türkçemize kazand›r›lmas› giriflimi, bu al›flveriflin en önemli yol-
lar›ndand›r.

Çevirisini okuyaca¤›m›z kitab›n yazar›, tüm Müslüman uluslar›n
ortak tarihi ve düflüncesini sistemli olarak ifllemektedir. Ancak bura-
da, Macit Fahri, bu evrensel-ortak birikimi, baz› sat›r aralar›nda
“Arap-‹slâm Felsefesi”, “Arap-‹slâm gelene¤i” ya da “Arap-‹slâm dü-
flüncesi” gibi mevzî, hatta önyarg›l› tan›mlamalarla nitelendirmekte-
dir. Oysa bunun yerine, “‹slâm felsefesi”, “‹slâm gelene¤i” ya da “‹s-
lâm düflüncesi” fleklinde kulland›¤› tamlamalar›, eserinin bütün sa-
t›rlar›na teflmil etmeliydi. Esasen bu kusur, Türk-‹slâm düflüncesi ve
uygarl›¤›n›n ben-bilincini bu modern zamanlarda özellikle kurmak
ve gelifltirmek yolunda bizi telif eserleri ortaya ç›karmaya teflvik et-
melidir.

Di¤er yandan, “Arap-‹slâm felsefesi” deyimi yerine, sadece “‹slâm
felsefesi ya da düflüncesi” deyimi kullan›lsayd›, eser, son ‹slâm düflü-
nürleri olarak Taha Hüseyin, Muhammed ‹kbâl, Reflid R›za, Seyyid
Kutub ve Mevdûdî ile son bulmaz; bu zincire Türk-‹slâm düflünürle-
rinden Ziya Gökalp, Elmal›l› M. Hamdi Yaz›r, ‹zmirli ‹smail Hakk›,
‹smail Fenni Ertu¤rul, Nurettin Topçu ve Erol Güngör gibi Türk dü-
flünürleri de dahil edilebilirdi. San›r›m bu bofllu¤u, bu çeviriler saye-
sinde daha iyi fark edebilmekteyiz.

Macit Fahri’nin belki de tek kusuru, bu anlatt›¤›m›z iki noktad›r.
Onun d›fl›nda eser, hem tarihsel bir süreci izliyor, hem de ‹slâm dü-
flüncesinin süreklili¤ini, kopuklu¤a meydan vermeden, koruyarak sis-
temli olarak ele al›yor. Ve ‹slâm felsefesinin serüvenini, bugüne, Mev-
dûdî’ye kadar izliyor.

Ayr›ca kitap, ‹slâm düflüncesini felsefe, kelam ve tasavvuf üçlü-
sünden müteflekkil bir bütünlük içerisinde iflliyor. Birbirinden ayr›
alanlar olarak görülen bu bilimler, esasen eserde birbirini tamamla-
yacak flekilde ve anlaml› bir düflünce süreci içerisinde ele al›n›p irde-
lenmektedir. Eser, ‹slâm düflüncesini sistematik, derli-toplu ve sonuç
verici bir tarzda ö¤renip anlamak isteyen bu alanla ilgili okurlara yö-
neliktir.

10 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

Çeviri tekni¤imizle ilgili birkaç noktaya da de¤inmemiz gerekir.

Yazar›n neyi ifade etmek istedi¤ini metnine de sad›k kalmak gibi
yöntemle birlefltirerek, Türkçelefltirdik. ‹ngilizce ifadeleri salt resim-
sel bir Türkçe’ye çeviriyle karfl›lamak yerine, Türk okurunun, zorlan-
madan anlayabilece¤i flekilde çevirdik. Bu yüzden hem Türk dilbilgi-
si kurallar›na, hem Türkçe’nin ak›flkanl›¤›na ve hem de as›l metnin
anlam ve ifade bütünlü¤üne karfl› titiz olmak gibi zor bir yöntemi
seçtik.

Çevirimiz yine de birtak›m hatalardan uzak kalamam›fl olabilir.
Okurlar›m›z›n bu konuda yap›c› elefltirilerinden bizi yoksun b›rakma-
yacaklar› inanc›nday›z.

fiahin F‹L‹Z

ÇEV‹REN‹N ÖNSÖZÜ • 11

ÖNSÖZ

e linizdeki kitab›n amac›, okuyucuyu, ‹slâm dini çerisinde geliflip
birbirleriyle etkileflimde bulunmufl olan felsefe, kelâm ve tasavvuf

ile tan›flt›rmakt›r. Neredeyse yedi yüzy›l› aflan bir süreci kapsayan bu
geliflmenin ayn› zamanda en fliddetli çat›flmalar›n yafland›¤› X. ve XI.
yüzy›llarda zirvesine ulaflt›¤› söylenebilir. Ancak yine de, baz› ‹slâm
felsefesi tarihçilerinin yapt›¤› gibi, ciddi bir öykü ya da sa¤lam bir
analiz yoluyla, XIV. veya XV. Yüzy›lda bu geliflmeyi ve etkileflimi bafl-
lang›c›ndan sonuna dek kesintisiz bir flekilde izleyip irdelemek zorun-
ludur.

Kelâmc› ve sûfîlerin etkilendikleri veya karfl› ç›kt›klar› fleylerin
tart›fl›l›p de¤erlendirilmesi ile beraber ben, felsefenin neticede XII. ve
XIII. yüzy›llarda Pireneler’den Bat› Avrupa’ya intikalini ele almaya
u¤raflt›¤›m gibi, onun Yunan ve Helenistik kökenleri ile de ba¤›n› ser-
gilemeye gayret ettim. ‹nan›yorum ki, bu, onun devaml›l›¤›n›, dünya
tarihindeki büyük entelektüel hareketlerle s›k› münasebetini ve dün-
ya kültürünün bir parças› olarak önemini göstermek için esast›r. Bu
kitapta at›fta bulunulan belli bafll› fikir ve cereyanlar›n daha detayl›
bir flekilde de¤erlendirilmesini isteyen okuyucunun, benim History of

Islamic Philosophy (‹slâm Felsefesi Tarihi) ve yine benim, Philosophy
Dogma and the Impact of Greek Thought in Islam (Felsefe, Dogma ve
Yunan Düflüncesinin ‹slâm’a Tesiri) adl› kitaplar›m› incelemesi gere-
kir. Bu kitapta temel felsefî, kelâmî, mistik anlay›fllar› ve problemleri,
uzun uzad›ya analiz ve göndermeler yaparak, okuyucuyu s›kmadan,
onlar›n birbirleriyle iliflkilerini k›sa, öz; ama uygun bir yöntemle ay-
d›nlatmaya çal›flt›m. Kitab›n sonundaki seçme kaynakça, konuya ait
Arap ve Bat› dillerindeki genifl literature hakk›nda, okuyucuya tam bir
fikir verebilecektir.

Sonuç olarak diyebilirim ki, yerleflik Arapça isim ve teknik terim-
lerin dilden dile aktar›m›nda, birtak›m küçük farklarla ‹SLÂM AN-
S‹KLOPED‹S‹’nin sistemini izledim. Bu kitaptaki Kur’ân ayetlerinin
ve di¤er Arapça kaynaklar›n çevirileri, birkaç küçük istisna d›fl›nda,
tümüyle bana aittir.

Macit Fahri
Washington DC

14 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

G‹R‹fi

m. Ö. II. yüzy›lda Do¤u Akdeniz k›y›lar›nda belirdi¤i gözlenen
felsefenin tarihi do¤a, insan ve Tanr›’ya iliflkin olarak gittik-

çe ço¤alan sorular›n sorulmas›na iten bir bafllang›çla ortaya ç›km›flt›r.
Bu, dünya kültürünün yap› tafllar› olmaya devam eden fizik, ahlâk,
matematik, metafizik gibi temel bilimlerin bulundu¤u bir zamanda
felsefenin nas›l do¤du¤unu göstermektedir.

Felsefe, Küçük Bat› Asya (Ege Bölgesi ile ‹çbat› Anadolu’yu içine
alan bölge/Ç.N.)’dan gelip Ege Denizi’ni geçerek Yunan anakaras›na
s›çrad›. Atina bin y›ld›r felsefenin anayurdu olmufltur. M.Ö. 332’de
‹skenderiye, Büyük ‹skender taraf›ndan kuruldu¤unda felsefe, M.S.
529’da hemen hemen tamamlan›p sona erinceye dek Do¤u’ya do¤ru
yay›lmaya bafllam›flt›. O y›llarda Bizans ‹mparatoru Jüstinyen, Atina
Okulu’nun kapat›lmas›n› emretti. Ortodoks inanc›n›n savunucusu
olan Jüstinyen, Atina Okulu’nun, putperest yandafllar›yla H›ristiyan-
l›k için bir tehdid unsuru oldu¤unu düflünmüfltü. Baflta Damascius (ö.
553) ve Simplicius (ö. 533) olmak üzere okulun en meflhur yedi ho-
cas›, Yunan felsefe ve biliminin büyük hayran› olan (Chosroes I) Nû-

flirvan taraf›ndan konukseverce karfl›land›klar› ‹ran’a do¤ru yola ko-
yuldular.

Nûflirvan, yaklafl›k 555 y›l›nda Hellenik çal›flmalar ve t›bbî arafl-
t›rmalar›n önemli bir merkezi olan Cündiflapur Okulu’nu kurdu.

Bununla birlikte, Yunan felsefesinin en köklü dönüsümü, Cundi-
flapur’dan ziyade ‹skenderiye’de gerçekleflti. ‹skenderiye Mektebi, Yu-
nan dehas›n›n saf yerli bir ürününden, klasik Yunanl›larca bile bilin-
meyen dinî ve mistik e¤ilimlerle, adamak›ll› kozmopolit bir kimli¤e
büründü. Dolay›s›yla, ‹skenderiyeli ve Hellenistik felsefeyle iliflkilen-
dirdi¤imiz isimler, Plotinus (ö.270), Tire’li Porfirius (ö. 303) ve Jamb-
likus (ö. 330) gibi zevâtt›r. Bu filozoflar, muhteflem bir sentez içinde
bir araya getirilen Eflâtunculuk, Aristotelescilik ve Pisagorculuk gibi
klasik Yunan felsefesinin belli bafll› ak›mlar›n›n bir kar›fl›m› denilebi-
lecek Yeni Eflâtunculuk fleklinde sistemlefltirilen yeni bir felsefe hare-
keti formüle etmifllerdir.

641 y›l›nda M›s›r Araplarca fethedildi¤i zaman, zamanla ortaya
ç›kaca¤› gibi, ‹skenderiye; ‹slâm felsefesi ve kelâm› üzerinde kesin bir
etki b›rakan H›ristiyan teolojisinin Hellenleflmifl bir formunun oldu-
¤u kadar, hâlâ Yunan felsefesi, t›bb› ve biliminin de bir merkezi ola-
rak serpilip gelifliyordu. Bu tarihsel geliflimin bir örne¤i olarak, biz,
kültürel mekân›n ilkin Emevîler döneminde (661-750) fiam’a; sonra-
dan da Abbâsîler döneminde (750-1258) Ba¤dat’a olmak üzere do¤u-
ya do¤ru kaymaya bafllad›¤›n› belirtmeliyiz.

Müslüman-H›ristiyan karfl›laflmas›n›n ilk mekân› olarak fiam, VII.
ve VIII. yüzy›llar boyunca teolojik çekiflmelerin oldu¤u kadar yeni bir
tahrik edici politik didiflme ve sorgulama ruhunun da heyecanlar›n›
yaflad›. Gerçekte bu ruhun ilk heyecanlar› kesin olarak siyasî, ve ço¤u
zaman da trajik bir flekil ald›.

Özgür irade savunucular› (Kaderiyyeciler) ile ilâhî takdiri savu-
nanlar (gelenekçiler) aras›ndaki ilk teolojik çekiflmeler yüzünden, ‹s-
lâm’da dinin manevî (spiritual) âlemi ile siyasetin dünyevî âlemi ara-
s›ndaki yak›n ba¤lant›, siyasal sorumluluk sorunu etraf›nda dönüp
durmufltur. ‹craatlar› tümüyle Tanr› taraf›ndan buyruldu¤undan dola-
y› Emevî halifeleri, acaba, en bask›c› politikalar› uygulama veya, top-
tan cezas›z kalan en i¤renç cürümleri iflleme hakk›na sahip miydiler?

16 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

Mâbed el-Cühenî (ö. 699) ve Gaylan ed-D›maflkî (ö. 743) gibi Kade-
rî kelâmc›lar, söz konusu keyfî uygulamalara meydan okumufllar ve
en afla¤› tabakadaki uyruklar› kadar, halifelerin de yapt›klar› âdil ol-
mayan fiillerinden sorumlu bulunduklar›n› vurgulam›fllard›r.

Özgür irade, ilâhî adalet ve Kur’ân-› Kerîm’deki ‹lâhî Hitap’a ilifl-
kin anlam sorunlar› üzerinde birtak›m tart›flmalar›n bafl göstermesiy-
le kelâmc›lar, kulland›klar› kavramlar›n ya da delillendirme yöntem-
lerinin aç›kl›¤› nedeniyle genelde felsefeye ve özelde mant›¤a, gittik-
çe artan bir ihtiyaç hissetmeye bafllad›lar. Yine de, putperest veya ya-
banc› kimli¤inden dolay› Yunan felsefesine duyulan belli bir so¤ukluk,
teolojik alan› örtmeye bafllam›flt›r. Çok daha sonralar›, Gazâlî (ö.
1111) gibi Yunan felsefesinin adamak›ll› tesiri alt›nda kalm›fl en ma-
haretli kelâmc›lar bile, dinî kayg›lar yüzünden bu felsefeye fliddetle
karfl› durmufllard›r.

Bununla beraber, neredeyse bafllang›çtan beri felsefe, baflta Ploti-
nus olmak üzere, ‹skenderiyeli seleflerinin miras›n› özümseyen ve de-
vam ettiren seçkin bir bilginler ya da yazarlar toplulu¤unun gayretli
deste¤iyle övünebilirdi.

Onlar, filozofun birlik kavram› ve mutlak varl›¤›n aflk›nl›¤›na ilifl-
kin yerleflik fikriyle büyülendiler. Bu mutlak varl›k, filozofa göre, Ak›l
(Intellect) ya da Nous’la bafllay›p maddî dünya ile son bulan varl›klar
silsilesinin kademelenmesini kendili¤inden oluflan südûr (taflma) süre-
ciyle meydana getirir. Nefs (Soul) ya da Ruh (Psyche), yani Ak›l’dan
türeyen, südûr eden Nefs, maddî âleme egemen olur ve ona hayat ve-
rir. Bir dizi bedenlenmelerden (incarnations) geçtikten sonra, bir za-
manlar dünyevî kirlerinden ar›nd›¤› ve o akledilir dünyan›n bir vatan-
dafl› olarak kendi gerçek kimli¤ini keflfetti¤i akledilir dünyadaki oriji-
nal-eski mekân›na dönmesi takdir edilir.

Bu Yeni Eflâtuncu dünya görüflüyle karfl› karfl›ya kald›klar›nda
Müslüman filozoflar› büyüleyen fley, bu ak›m›n derin dinî ve mistik
duygulan›mlar›, özellikle Mutlak Varl›k’›n kusursuz aflk›nl›¤›na iliflkin
anlay›fl› ve daha yüce âlemdeki ruh için saklanm›fl mutlu son görüflüy-
dü. Bu yüzden ‹slâm felsefesinin geliflimindeki ilk aflaman›n daha çok
Yeni Eflâtuncu olmas›, hiç de flafl›rt›c› de¤ildir. Bununla birlikte, hem
felsefî hem de kelâmî çevrelerde Yunan felsefesinin bu saltanat›na çok

G‹R‹fi • 17

geçmeden meydan okundu ve daha karmafl›k baflka sistemler, onun
yerine geçecek bir bedel olarak önerildi, ortaya kondu. Bu ba¤lamda
Kindî (ö. 866), kelâm ile felsefe aras›ndaki s›n›r çizgisinde yer alan bu
filozof, Kur’ânî dünya görüflünü Yunan felsefesine karfl› savunma en-
diflesi içindeydi. Râzî (ö. 925), genel görünüflü itibar›yla Eflâtun’a
Plotinus’tan daha fazla yak›nd›. Ve ‹bn Rüfld (ö. 1198) gibi baflkalar›
da, Aristo’yu hikmetin kusursuz modeli veya ilk ö¤retmen (Muallim-
i Evvel) kabul ediyordu.

Dinî gerçekli¤i arama ve aç›kl›¤a kavuflturma gayretine yönelik
ortak amaçlar›na ra¤men, filozoflar ve kelâmc›lar kendilerini bir an-
da Aristocu dünya görüflü içinde buldular. Aristo’nun ileri sürdü¤ü gi-
bi, nedensellik ilkesi ve “hiçbir fleyin abes olmad›¤›” do¤an›n bütün-
lü¤gü fleklinde tespit edilecek olan ikiz prensipler, kelâmc›lar için,
Kur’ân’›n dünya görüflüne muhalif olarak görülmüfltür. Buna göre,
Allah, s›n›rs›z gücünü engellemeksizin veya s›n›rlamaks›z›n zorunlu
olarak ve mucizevî bir flekilde bu dünyadaki planlar›na tesir edebilir;
yönlendirebilir. Filozoflar›n ilâhî hikmet ya da adalet ad›na yapt›kla-
r› tart›flmalarda da görüldü¤ü gibi, Allah, fiillerinin hiçbirisinden so-
rumlu de¤ildir. X. yüzy›ldan itibaren kelâmc›lar›n atom ve arazlara
iliflkin ‘vesileci’ (occasionalist) bir metafizi¤i benimsemifl olmalar›, ifl-
te bu nedenlerden dolay› idi. Onlar bu görüflün Kur’ân’daki Tanr›’n›n
her fleye gücü yeten ve O’nun evrendeki hakimiyeti elinde tutan bir
varl›k oldu¤u anlay›fl›na uygun düfltü¤üne inanm›fllard›r.

Çünkü dünyadaki fiziksel nesnelerden (fleylerden/çn.) oluflan
atom ve ârazlar› yaratma veya yeniden yaratma O’na aittir; ayr›ca Al-
lah’›n lütfetmesinden dolay› ve lütfetti¤i zaman, onlar›n sona erdiril-
mesi de O’na aittir.

Dinde takvân›n pefline düflülmesi, ilk dönemlerden itibaren,
Kur’ân’da ve Hz. Peygamber’in hadisinde belirlendi¤i flekilde, fieriat
ya da ‹lâhî hukukun temel prensiplerine s›k›ca sar›lmak ile özdefl tu-
tulmufltur. Bununla birlikte VIII. yüzy›l gibi erken bir dönemde zahid
meflrep kimseler, örne¤in, Hasan el-Basrî (ö. 728) ve takipçileri ile
özellikle büyük sûfî kad›n Râbi‘a el-‘Adeviyye (ö. 801)’nin yaflamla-
r›nda örneklenen güzellikte ifadesini bulan, dünyadan ferâgat ve zâ-
hidli¤i ö¤ütlemeye bafllam›fllard›r. Bu zâhidlik, zamanla sufizme dö-

18 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

nüflmüfltür. Cüneyd (ö. 911)’in ve Gazâlî’nin de daha sonra ‹ttihad
fikriyle ortaya koyacaklar› gibi, sufizmin mutlak hedefi hem öngörü
hem de mükâflefe (contemplation) yoluyla, Tanr›’yla do¤rudan ileti-
flim kurabilecek bir kanal› araflt›r›p bulmakt›. Bu, Bistâmî (ö.875) ve
Hallâc (ö. 922) gibi afl›r› sûfilerin mutlak hedefiydi. Sûfîzmdeki felse-
fî tema en iyi flekilde ‹bn Arabî (ö. 1240)’nin vahdet-i vücûd sistemiy-
le, ‹slâm felsefesinde ilk defa Yeni Eflâtuncu sufizmi uyum içinde kay-
naflt›ran Suhreverdî (ö. 1191) ve fiirâzî (ö. 1641) gibi ‹ranl› ‹flrâkî fi-
lozoflar›n düflüncelerinde sergilenmektedir.

X. ve XI. yüzy›llarda Do¤u’da çiçeklenmeye bafllamas›n› takiben
felsefe, Efl‘arî, Hanbelî, Zâhirî kelâmc› ve bilginlerin elinde tam tersi
bir istikamet kazanm›flt›r. Her nas›lsa felsefe, ‹bn Bâcce (ö. 1138) ve
‹bn Rüfld (ö. 1198) gibi Yeni Eflâtuncu-Aristocu parlak bir filozoflar
toplulu¤u sayesinde Endülüs ‹slâm devletinin bat› kesimlerinde yafla-
m›n yeni bir yüzü haline gelmistir. ‹ran’da ‹flrâk, felsefe ve tasavvufun
geliflimindeki dönüm noktas›n› iflaretlemifl ve felsefeye olan yatk›nl›-
¤›n› bir kere daha ortaya koymufltur.

Modern zamanlardan önce felsefe tümüyle Avrupal›laflt›¤›nda,
felsefenin tarihinde büyük dönemler Yunan-Hellen, Arab-‹slâm ve La-
tin-H›ristiyan düflünceleri fleklinde belirlenmifltir. 476 tarihinde Ro-
ma ‹mparatorlu¤u’nun çöküflünü takiben Yunan felsefesi, Bat› Avru-
pa’da neredeyse tamamen unutuldu. Çünkü felsefe, art›k, ‹slâm dün-
yas›nda serpilip geliflmeye devam ediyordu. XIII. yüzy›l Avrupa-
s›’ndaki “Küçük Rönesans”›n; Latin skolastisizminin köfle tafl› olan
Aristoculu¤un sonuçta yeniden yeflertilmesiyle Fârâbî, Gazâlî, ‹bn Sî-
nâ ve ‹bn Rüfld’ün eserlerinin Latince’ye aktar›lmas› sayesinde baflla-
t›ld›¤› gerçe¤i, Ortaça¤’lardaki pek çok felsefe tarihi araflt›r›c›lar› ta-
raf›ndan yeterince fark edilmemektedir. Bu bak›mdan, Arap-‹slâm ‹s-
panya’s›, XII. ve XIII. yüzy›l›n büyük çevirmenlerinin katk›lar›yla ‹s-
lâm felsefesi, t›p ve biliminin Bat›’ya geçti¤i bir geçifl köprüsü olarak
hizmet etmifltir. Cremona’l› Gerard Johannes Hispanus, Dominicus
Gundissalinus, Michael the Scot, Hermannus Alemannu ve di¤erleri
hep, Avrupa anakaras›n›n tüm köflelerinden kopup gelen kimselerdir.

Do¤u’da, XIII. ve XIV. yüzy›llar boyunca var olan z›tl›klara ra¤-
men ‹slâm felsefesi, bunun küllerini üfürmeye muktedirdir. ‹slâm fel-

G‹R‹fi • 19

sefesinin ‹flrâkî formu, büyük üniversitelerde oldu¤u kadar Meflhed,
Necef ve Kum’daki dinî okullarda da ö¤retilmeye devam etmifltir. Bu-
gün halen ‹ran’da araflt›rma ve yay›n hayat›n›n bafll›ca konusudur. Or-
ta Do¤u’da ve M›s›r’da felsefe ö¤retimi Afgânî (ö. 1897) ve Muham-
med Abduh (ö. 1905) taraf›ndan canland›r›lm›flt›r. Günümüzde de
M›s›r, Suriye, Lübnan, Ürdün, Kuveyt ve Irak dahil pek çok Orta Do-
¤u ve Arap ülkelerinde e¤itim-ö¤retim program›n›n parças› olmay›
sürdürmektedir.

Bat› ya da ‹slâm kaynakl› olsun felsefî alandaki araflt›rma ve ya-
y›nlar, Abdurrahman Bedevî, Cemil Saliba, ‹brahim Mezkûr, Zeki
Necib Mahmud, Seyyid Hüseyin Nasr ve di¤er pek çoklar›n›n çal›fl-
malar› taraf›ndan da ortaya konuldu¤u gibi, bu yüzy›l boyunca ço¤al-
m›flt›r.

20 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

1. BÖLÜM

ANT‹K FELSEFE VE B‹L‹M‹N‹N ÖYKÜSÜ

YUNAN VE SÜRYÂNÎ M‹RASLAR

i skenderiye’nin 641 y›l›nda zaptediliflinden sonra Orta Do¤u’daki
Arap fethi hareketi fiilen tamamlanm›fl oldu. Büyük ‹skender dö-

neminden itibaren Yunan kültürü M›s›r, Suriye ve Irak’ta serpilip ge-
liflmiflti. Antik dünyan›n kültürel merkezi haline gelen ‹skenderiye’nin
zapt›, Araplar› Yunan ve Ortado¤u kültürleri ile temasa geçirmifl ol-
du. Çünkü Batlamyus anlay›fl›n›n hakim oldu¤u dönemde ‹skenderi-
ye, felsefe ve bilimde Atina’n›n mirasç›s› oldu. Ayr›ca, Yunan speküla-
tif düflüncesi ile, M›s›r, ‹ran, Fenike, Yahudi ve H›ristiyanlara ait Do-
¤u din ve mistik geleneklerinin karfl›laflt›¤› zemin haline gelmifltir. Bu
Do¤u-Yunan karfl›laflmas›n›n baflta gelen ürünü, M›s›rl› Plotinus (ö.
270) ve onun en flöhretli ö¤rencisi Tire’li Porfirius (ö. 303) taraf›ndan
kurulan Yeni Eflâtunculuktu. Geç dönem Yunan felsefesinin bu özel-
li¤i belki en güzel flekilde flöyle tasvir edilebilir:

Do¤u’nun dinî ve mistik tarz›yla yorumlanm›fl ya da yeniden dü-
zenlenmifl, Eflâtuncu, Aristocu, Pisagorcu ve Stoac› gibi klasik Yunan
düflüncesi içindeki belli-bafll› ak›mlar› bir araya getirmeye giriflen
muhteflem bir hamle. Bu flartlar muvacehesinde, muhtemelen Sürya-

nice’den Arapça’ya çevrilen ilk temel felsefî metnin, Plotinus’un En-
nead‘lar diye bilinen son üç kitab› (IV, V ve VI.)n›n bir flerhi oldu¤u-
na iliflkin hakikatin de ortaya koydu¤u gibi, bunun Arap-‹slâm filo-
zoflar›n›n zihinsel evrenini esir edece¤i, flafl›rt›c› gelmemektedir. Bu
çal›flma Porfirius eliyle tamamlanm›fl ve dokuz bölümün her biri (bu
yüzden Yunanca’da ‘dokuz’ anlam›na gelir) alt› kitaba bölünmüfltür.
Bununla birlikte söz konusu Arapça flerh, Athulugia (Kelam) veya Ki-
tâbu’r-Rubûbiyye (‹lâhîlik Kitab›) diye an›lm›fl ve hatal› bir flekilde,
mütercimi Emessa’l› Abdülmesih ‹bn Nâima (ö. 835) taraf›ndan Aris-
to’ya nisbet edilmifltir. Onun Yunan müellifi bilinmemesine ra¤men
bugünkü araflt›rmalar, onun Plotinus’un ö¤rencisi ve kitab›n editörü
bizzat Porfirius’a ait çal›flma oldu¤u kanaati yönündedir.

‹skenderiye’den baflka, Yunan dilbilimsel, gramatik ve teolojik
araflt›rma merkezleri Kuzey Suriye ve Yukar› Irak’›n her yerinde VII.
ve VIII. yüzy›llar boyunca serpilip geliflmifllerdir. Bu merkezler ara-
s›nda Antakya, Harran, Urfa, Kinnesrin ve Nusaybin’i sayabiliriz.
Söz konusu bu merkezlerde Süryanice konuflan bilginler, kendileri-
ni, Yunanca yaz›lm›fl ve ‹skenderiye’den kopup gelen teolojik çal›fl-
malar› Süryanice’ye çevirme faaliyetine adam›fllard›r. Bu eserlerin
incelenmesine bir girifl olarak, Porfirius’un ‹sagoji’si, Kategoriler,
Hermeneutika ve Analytica Priora (I. Analitikler) dahil olmak üzere
Aristo mant›¤›n›n bölümleri, Süryanice’ye tercüme edilmifltir. Yaln›z
bu yap›l›rken, bir H›ristiyan bak›fl aç›s›ndan tehlikeli zannedilen
Analytica Posteriora (II. Analitikler), Sophistica ve Topica hariç tu-
tulmufltur.

Bu merkezlerdeki mant›k ve teoloji ile ilgili çal›flmalar Irak ve Su-
riye’nin Araplarca fethediliflini takiben kesintisiz devam etmifltir ve bu
merkezlerde Severus Sebokht (ö. 696), Urfal› Ya‘kûb (ö. 708), Arapla-
r›n piskoposu olarak bilinen Georgius (ö. 774) ve benzeri seçkin
Ya‘kûbî ve Nestûrî bilginler yetiflmifltir.

Süryanice ve Yunanca’dan Arapça’ya yap›lan tercümeler yine de
VIII. yüzy›lda bafllam›fl görünüyor. Klasik kaynaklar, Emevî prensi
Hâlid b. Yezîd’i (ö.704) t›p, kimya ve astrolojiye iliflkin eserlerin
Arapça’ya tercümesinde sa¤lad›¤› destekten dolay› minnetle anarlar.
Bununla beraber güvenilir ilk felsefî çeviriler, Abbâsî halifesi Mansûr

24 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

(754-73) döneminde Kategoriler, Hermeneutica ve I. Analitikler’den
müteflekkil çal›flmalar› muhtemelen Pehlevîce’den aktaran büyük ede-
biyat yazar› Abdullah ‹bn Mukaffa (ö. 759) veya o¤lu Muhammed’e
atfedilmektedir.

Daha da önemlisi belki de Hârûn Reflîd (ö. 786-809)’in hilâfeti
döneminde, çevirileri Yahyâ ‹bn B›trîk (ö. 815) taraf›ndan deruhte ve
organize edilen Galen’in hülasas›yla Eflâtun’un Timaeus’u veya o bü-
yük Diyalog’un özeti, Aristo’nun De Anima’s› yani Hayvanlar Kitab›,
I. Analitikler ve (Aristo’ya nisbet edilen) apokrif (sahte) S›rlar›n S›rla-
r› gibi eserlerin tercüme edilmeleridir. Ancak felsefe, bilim ve t›p alan-
lar›nda Yunanca ve yabanc› eserlerin çeviri ifline resmiyet kazand›ran
kifli, Hârûn Reflîd’in ikinci o¤lu Me’mûn (813-833) olmufltur. ‹leri
görüfllü ve ayd›n bir kifli olan Halife Me’mûn bir çeviri enstitüsü ve
kütüphanesi olarak hizmet görmesi için Ba¤dat’ta 830 y›l›nda Hikmet
Evi’ni (Beytü’l-Hikme) kurdu. Kurulufluna Yuhanna ‹bn Miskeveyh
(ö. 857) öncülük etmifltir. K›sa bir süre sonra da, bu merkezin bafl›na,
t›p bilimi ve tüm felsefe tarihinde en büyük sima olan ö¤rencisi Hu-
neyn ‹bn ‹shâk (ö. 873) geçmifltir.

Huneyn, o¤lu ‹shâk, ye¤eni Hubeyfl ve onun ö¤rencisi ‹sâ ‹bn
Yahyâ’dan oluflan çeviri kurulunun en önemli çal›flmalar› aras›nda, Ef-
lâtun ve Sofist’inin özeti, Parmenides, Politicus, Devlet ve Kanunlar
yan›nda, Aristo’nun II. Analitikler’ini sayabiliriz. Aristo’nun Kategori-
leri, Hermeneutika’s›, Generation’›, Corruption’›, Nicomachean Et-
hics’i ve Fizik’inin, parçalar› apokrif De Plantis’i ile birlikte ‹shâk ‹bn
Huneyn taraf›ndan Süryanice’den çevrilmistir. Oysa Metafizik, öteki
çevirmenler aras›nda, az bilinen mütercim Astat (Eustathius) ve Yah-
yâ ‹bn Adi (ö.974) taraf›ndan çevrilmifltir. Fizik’in öteki parçalar›
Kusta ‹bn Luka taraf›ndan Yunanca’dan tercüme edilmifltir. Kusta ‹bn
Luka, ayn› zamanda, “Generation” ve “Corruption” ile sözde Plu-
tark’›n Placita philosophorum’unu tercüme etmesiyle de bilinir. Ebû
Biflr Matta (ö. 940) ve onun ö¤rencisi Yahyâ ‹bn ‘Adî (Metafizik’in
mütercimi), ço¤unlukla Süryanice’den yapt›klar› say›s›z çevirileriyle
tan›n›rlar. Bunlar, Arap ve Süryani geleneklerinde, Organon diye bili-
nen Aristo’nun Mant›k Külliyat›’na dahil edilen Retorik ve Poetik’i de
içine almaktad›rlar. El-Hasan ‹bn Suvâr (ö. 1017) ve Ebû Osman ed-

ANT‹K FELSEFE VE B‹L‹M‹N‹N ÖYKÜSÜ • 25

D›meflkî (ö. 910) mant›ksal ve felsefî metinlerin en iyi tan›nan geç dö-
nem iki çevirmenidirler.

Daha önce sözünü etti¤imiz gibi, Plotinus’un son üç Ennead fler-
hinin çevirmeni, Emessa’l› ‹bn Nâima’d›r. Bu flerh, yanl›fll›kla Aris-
to’ya nisbet edilerek, Arap-‹slâm Yeni-Eflâtunculu¤unun temellerini
kurmufltur. Yazar›n›n Aristo olup olmad›¤›n› asla sorgulamayan Kin-
dî, Fârâbî ve ‹bn Sînâ’n›n da içinde bulundu¤u çok say›da ‹slâm filo-
zofunca, üzerinde bir y›¤›n yorum ve flerhler yap›lm›st›r. Arapça’ya
çevrilen sözde Aristo’ya ait eserler, Book of Minerals ve Liber de ca-
usis yan›nda, daha önce sözünü etti¤imiz De plantis ve Secret of Sec-
rets’i içine almaktad›r. Arapça kaynaklardan Pure Good (Saf ‹yi) diye
iflâret edilen son kitap, büyük Yeni Eflâtuncu Atinal› Proclus (ö. 485)
taraf›ndan yaz›lan ve X. yüy›ldan evvel anonim olarak Arapça’ya ter-
cüme edilen Elements of Theology (Teolojinin Ögeleri)’den seçilmifl
otuz iki meseleden müteflekkil bir derlemedir. Bu, ilk defa Fârâbî ve
onun Yeni Eflâtuncu ard›l› ‹bn Sînâ eliyle inceden inceye ifllenmifl, sü-
dûrcu dünya görüflünün geliflmesinde önemli bir rol oynam›flt›r.1

‹RAN VE H‹NT M‹RASLARI

‹lk Abbâsî halifelerinin himayesi ve Bermekîler, fiakiro¤ullar› ile
Mûsâo¤ullar› gibi di¤er bir grup ileri gelenlerin mâlî destekleri saye-
sinde, Yunan felsefe, bilim ve t›bb›na dair temel eserlerin Arapça’ya
tercümesi için harcanan yo¤un çaba, Müslümalar› Yunanl›lar›n tüm
kültürel miras› ile tan›flt›rm›flt›r.

Bununla birlikte, Arapça’da çok az miktardaki örnekleri veya
metin parçalar› gözden geçirilen Eflâtun’un Diyaloglar’›, onlar› k›sa
bir özet formuna dönüfltürmüfltür. Politika Aristo’nun Arapça’ya hiç
çevrilmeyen tek temel eseridir. Bu kitab›n yerine, ö¤rencisi Büyük ‹s-
kender’in yararlanmas› için Aristo taraf›ndan yaz›ld›¤›na iflâret eden
sahte ve yüzeysel bir çal›flma konulmustur. S›rlar›n S›rr› diye bilinen
bu çal›flma, Bizans’a (Bilâd-› Rûm’a) yolculuk etti¤i s›rada bir “Yunan

26 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

1. Yunanca ve Süryanice’den yap›lan çeviriler için EK 1 k›sm›na bak›n›z.

tap›na¤›”nda keflfetti¤ini öne süren Yahyâ ‹bn B›trîk (ö. 815) taraf›n-
dan tercüme edilmifltir. Buna ilaveten, Sokrat-öncesi döneme ait yü-
zeysel bilgiler Porfirius’un kay›p Felsefe Tarihi ve sözde Plutarch’›n
Platica Philosophorum gibi ikincil kaynaklar boyunca birikmifl kal-
m›flt›r ve bunlar fiehristanî’nin (ö. 1153) el-Milel ve’n-Nihâl ve Sicis-
tânî’nin (ö. 1000) S›vânu’l-Hikme gibi doxografik eserlerde muhafa-
za edilegelmektedir. Sokrat-öncesi isimler aras›nda, dinî e¤ilimleri
pek iyi bilinen Pitagoras ve Empedokles’in adlar› sürekli tekrarlan›r;
fakat Tales, Parmenides ve Heraklitus’un isimleri, bu kaynaklarda
çok seyrek an›l›r.

‹slâm bilginlerinin öteki kültürlere ilgisi, örne¤in Hint ve ‹ran
kültürlerine karfl› alâkalar›, Yunan kültürüne duyduklar› ilgiye benze-
memifltir. Roma kültürü de gerçekte Araplara kapal› bir kitap olarak
kalm›flt›r. Hint kültürüne gösterilen alâka, astronomi ve t›b alanlar›-
na yönelik bir e¤ilim halinde olmufltur; fakat Hintlilerin dinî inançla-
r›ndan tümüyle habersiz kal›nmam›fl olmas›, kayda de¤er bir nokta-
d›r. Bu cümleden olmak üzere, büyük bibliyografya bilgini ‹bn Nedîm
(ö. 990) Fihrist’inde, kendi döneminde popüler olan ve bizzat Kin-
dî’nin kendi eliyle yazd›¤› bir nüshas›n› gördü¤ü “Hint Dinleri ve
‹nançlar› Hakk›nda” diye bir risaleye at›fta bulunur.

O ayn› zamanda, Hint dinî inançlar› hakk›ndaki görüfllerini te-
mellendirdi¤i di¤er risalelere de at›fta bulunur. Hind’e ait felsefî ve
dinî inançlara iliflkin bilgilerimizin en temel kayna¤› yine de, Bîrûnî
(ö. 1048)’nin yaz›lar›nda vücut bulmaktad›r. Büyük astronom ve ta-
rihçi olan Birûnî, Tahkik Mâ li’l-Hind min Makûla (Hind ‹nançlar›
Hakk›nda Araflt›rma) adl› eserinde, Yunan felsefesindekilerle uygun
düfltü¤üne inand›¤›ndan dolay›, Hintlilerin temel inançlar›n› büyük
bir titizlik ve nüfuzla izah eden bilgindir. Bu kitapta Birûnî, üstelik,
özellikle Hind dinî doktrinlerine aflina olan ve büyük filozof-fizikçi
Ebû Bekir Râzî (ö. 925)’den etkilenmifl görünen IX. yüy›l›n az bilinen
bir yazar› Ebû Abbâs ‹ranflehrî’ye at›fta bulunur. ‹ranflehrî, Ebû Bekir
Râzî’nin özellikle uzay ve zaman kavramlar› ile varl›klar›n atomik ter-
kibi fikrinden etkilenmifltir.

fiimdi ‹ran miras›na dönelim: Bu miras›n esasen antik Perslerin
edebiyat ve ahlâka iliflkin kadim irfandan müteflekkil oldu¤unu gö-

ANT‹K FELSEFE VE B‹L‹M‹N‹N ÖYKÜSÜ • 27

rüyoruz. Edebiyata dair irfan›n en evvelki örne¤i, ‹bn Mukaffa (ö.
759) taraf›ndan Pehlevîce’den çevrilen Hintli bilge Bidpai’ye ait Ke-
lile ve Dimne diye bilinen masallard›r. Ayn› düzeyde öneme sahip bir
di¤er eser de, Cavidan Hired (Eternal Wisdom-Ebedî Hikmet) diye
bilinen bir derlemedir. Bu eser, en büyük ‹slâm ahlâk filozofu ‹ranl›
‹bn Miskeveyh taraf›ndan iki yüz y›ldan fazla bir süre sonra kaleme
al›nm›st›r.

Yazara göre, eser, dört milletin yani ‹ranl›lar, Hintliler, Araplar ve
Yunanl›lar›n bütün dinî ve ahlâkî ö¤retilerinden seçip bir araya geti-
rebildi¤i seçme hikmetlerden ibarettir.2

Bu derlemenin ilk k›sm›, tarih öncesi ‹ran Kral› Ushahang (Hu-
fleng), Buzurgimhr, Nûflirevân, Kral Bohman ve di¤erlerine ait birta-
k›m darb› meseller ve ö¤ütlerden meydana gelmektedir. Bununla bir-
likte, en derin ‹ran etkisi, baz› halifeler de dahil flairler, filozoflar ve
politikac›lar üzerinde adamak›ll› bir nüfuza sahip olan Maniheist di-
nî doktrinlerinden kaynaklanm›flt›r. Kaynaklar›m›z, Maniheist olmak-
la suçlananlar aras›nda, Arapça’da z›nd›k ya da Zend Avesta (Zerdüflt-
lü¤ün kutsal metinleri) ustalar› diye bilinen flair Beflflâr ‹bn Burd, Ebû
‹sâ el-Varrâk, Bermekî ailesinin üyeleri, ‹bn Mukaffa ve Emevî Hali-
fesi II. Mervân’dan söz etmektedirler.

28 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

2. Miskeveyh, Jâwidan Khirad, s. 51.

2. BÖLÜM

‹LK D‹NÎ VE S‹YASÎ ÇEK‹fiMELER

YED‹NC‹ YÜZYILDAK‹ S‹YASÎ ARENA

b ölüm 1’de üzerinde durulan çeviriler, ‹slâm felsefe ve kelâm dü-
flüncesinin geliflmesinde temel bir faktör olmufltur. Bununla bir-

likte, çevirilerin etkileri hemen hissedilmemifl ve teolojik z›tlaflmalar-
da kesin bir rol oynamaya bafllamas›, ancak VIII. ve IX. yüzy›llarda
görülmüfltür. Di¤er taraftan, siyasî çekiflmeler, VIII. yüzy›l gibi erken
bir dönemde rakip gruplar›n teolojik yap›lar›n› biçimlendirmede
önemli bir rol oynamaya bafllam›flt›r.

Hz. Peygamber’in 632’de vefat›yla birlikte Müslüman toplumda
çatlak oluflturan ilk ciddi sorun hilâfet görevinin meflrû ard›l›n›n kim
olaca¤› problemiydi. Bu mesele, üçüncü halife Osman ‹bn Afvan’a
656 y›l›nda düzenlenen suikast neticesinde, olgunlafl›p büyüdü. Bu
olay, Hz. Peygamber’in amcao¤lu Ali ‹bn Ebî Tâlib ile fiam valisi ve
ayn› zamanda öldürülen halifenin erkek akrabas› Muâviye olmak üze-
re halifelik iddias›ndaki bu iki taraf› birbirine tutuflturdu.

Geleneksel telakkiye göre, Ali’nin ordusu 657 y›l›nda S›ffîn Sava-
fl›’nda Muâviye’ye karfl› elde etti¤i zaferin tam da meyvelerini topla-
yacakken, Muâviye, yan›lt›c› bir takti¤e baflvurarak hakemlik öneri-
sinde bulunmufltur.

Hakem olay› sadece Muâviye’nin baflar›s›n› teyit etmekle kalma-
m›fl, ayn› zamanda Ali’nin ordusunu, Ali taraftar› ve isyanc›lar olarak
ikiye ay›rm›flt›r. Hâricîler diye bilinen isyanc›lar, halifelik iddias›nda-
ki hakl›l›¤›na gölge düflürdü¤ü için, Ali’nin hakem olay›na temelde
muvâfakat göstermesini büyük bir günah kabul etmifllerdir. Bu nokta-
dan hareketle Hâricîler, bir y›¤›n ahlâkî ve kelâmî sonuçlar do¤ura-
cak olan ince ifllenmifl bir meflrûiyet teorisi gelifltirdiler. Onlara göre
Müslüman toplum, siyasî ya da baflka türlü olsun, büyük bir günah-
kâr say›lan bir halifeyi azletme ya da öldürme hakk›na sahiptir. Delil-
lendirmelerini sürdürerek flöyle derler: Böyle bir günah, gerçek bir
Müslüman olarak günahkâr bir kimsenin durumunu tart›flmal› hale
getirmifltir. Bu kiflinin, mevcut flartlar muvâcehesinde ölümü hak eden
gerçek bir kâfir say›lmas› gerekir. ‹flte bu tezin bir gere¤i olarak, Ali
661 y›l›nda bir Hâricî suikastç› taraf›ndan öldürülmüfltür.

Hâricîler, Müslümanlar›n büyük günah iflleyen kimseyi bir mür-
ted olarak cezaland›rma hakk›n›n, siyasî ve teolojik bir düstur olarak
tesbit edilmesi fikrine r›za göstermiyorlard›. Onlar bir ad›m daha ata-
rak, hilâfet hakk›n›n Kureyfl kabilesi yani Hz. Peygamber’in kendi ka-
bilesine özgü olmas› gerekti¤i fleklindeki resmî görüfle de meydan
okudular. Tersine, onlar, Müslüman toplum fertlerinin bu makama
uygun gördükleri herhangi birini demokratik usûllerle seçme özgür-
lü¤üne sahip olduklar›n› öne sürdüler. Ya da, toplumun uygun gördü-
¤ü bir kiflinin veya otoritenin halifeyi seçebilme hürriyetine sahip ol-
du¤u fikrindeydiler. Bu kifli, imâmete lay›k, topluma adalet kurallar›
ile muamele eden kimse olmal›d›r. “E¤er yol ve muamelesini de¤iflti-
rir ve do¤ru yoldan ayr›l›rsa, azledilmeli ya da öldürülmelidir.”1 Top-
lumun hilâfet görevinden tümüyle vazgeçebilece¤ini dahi sal›k ver-
mifller, “fakat e¤er ona gerek duyulursa, ister bir köle isterse hür, is-
ter Habeflli isterse bir Kureyflli”2 olup olmad›¤›na bak›lmadan onun
hilâfetinin, yasal olabilece¤ini söylemifllerdir.

fiîa ya da Ali taraftarlar› bu iddialar› reddetme ve Kureyfl’ten ge-
len Ali koluna flarts›z sadakatlerini ifadede çabuk davrand›lar. Hâricî-

32 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

1. efl-fiehristânî, el-Milel ve’n-Nihâl, I, s. 116.
2. A.g.e.

lere genifl kapsaml› bir muhalefet için de, temel siyasî maksimlerinin,
ortaya koyduklar› gibi, yeryüzü asla imams›z kalmas›n diye, hilâfet
makam›n›n ya da fiîî literatüründe imâmet görevinin ilâhî ve zorunlu
bir mesele oldu¤unu öne sürmüfllerdir. fiîîlere göre bu imam, toplu-
mun yaln›zca siyasî bir lideri de¤il, ayn› zamanda yan›lmaz bir ö¤re-
ticisidir. Aksi takdirde, dinî gerçekli¤in safl›¤› tehlikeye at›lm›fl olacak
ve dünya, anarfli ve karmaflan›n içine itilecektir.

Görünür Bir ‹mam’›n yoklu¤unda, fiîî doktrin ilk zamanlardan
beri onun “geçici olarak gizlendi¤ini (gâib oldu¤unu) ve, âhir zaman-
da haks›zl›k ve zulümle dolan yeryüzünü adaletle doldurmak için or-
taya ç›kaca¤›n›” ileri sürmektedir.

Ortodoks (Sünnî/çn.) ya da do¤ru iman ve büyük günah iflleyen
Müslüman›n statüsü (Haricîler böylesi dramatik bir flekilde ortaya at-
m›fllard›.) aç›s›ndan meseleye bakt›¤›m›zda, fiîîler, hem, hemen hemen
Kur’ân ve Hz. Peygamber’in hadisleri ayar›ndaki Müslümanlar›n ic-
ma›n›n, mutlak dinî ve ahlâkî bir garanti oldu¤u düflüncesindeki Sün-
nî ya da resmî görüflü; hem de S›ffîn Savafl›’nda ilan ettikleri gibi Al-
lah’›n kitab›na anlafl›lmaz baflvuruda bulunmak düflüncesinde olan
Hâricîleri reddetmifllerdir.

fiîîlere göre bu belge veya garanti, sadece kutsal metinlerin “giz-
li” anlam›n›n yan›lmaz yorumcusu olan ‹mam’›n ö¤retisidir. fiîîlik,
‹mâmiyye (‹snâ Afleriyye/çn), Zeydiyye ve ‹smâiliyye diye üç alt kola
ayr›lm›flt›r. Yedinci fiîî ‹mam’›n takipçileri ‹smailîlere göre ‹smail, ya-
ni Ca‘fer-i Sâd›k (ö. 860)’›n o¤lu bu zât, kutsal metinlerdeki ‘bât›nî
hakikat’ fikrini mant›ksal afl›r›l›¤a tafl›m›flt›. Bu nedenle, onlara genel-
likle düflmanlar› taraf›ndan, Bât›nîler ya da Okültistler diye at›fta bu-
lunulur.

Hâricîlerin afl›r› Sünnî tan›mlamalar›na meydan okuyan di¤er
önemli grup, Mürcie idi. Mürcie, ne itaatsizlik veya günahkârl›¤›n, ne
de herhangi bir itaatkârl›¤›n, do¤ru inanc› ortadan kald›rabilece¤i gö-
rüflünü de ekleyerek, do¤ru iman›; ona küstahça meydan okumaktan
vazgeçip onu içten sevmek sûretiyle Tanr›’y› bilmek ve ona boyun e¤-
mek fleklinde tarif etmifllerdir.

Çünkü do¤ru iman, zâhirî bir pratik ya da d›fla vurumdan öte, ta-
mamen “içsel bir tasdik” idi. E¤er hakîkî bir mü’min, büyük ya da kü-

‹LK D‹NÎ VE S‹YASÎ ÇEK‹fiMELER • 33

çük bir günah iflledi veya itaatsizlik gösterdiyse, bu onun do¤ru ima-
n›n› veya cennete girme hakk›n› ortadan kald›rmaz. Çünkü, “gerçek
mü’min, cennete fiilleri veya itaati sayesinde de¤il, samimiyeti ve mu-
habbeti sayesinde kabul edilir.”3

S‹STEMAT‹K KELÂM’IN DO⁄UfiU

VII. yüzy›l›n siyasî çekiflmeleri, kollektif fluur ve akl›n genel ilke-
leri denilebilecek fleyden do¤an kan›tlara baflvurarak mücadele pozis-
yonlar›n› takviye etmek için çarp›flan grublar› yönlendiren aç›k ve net
teolojik imalar içermekteydi. Kur’ân-› Kerîm, önceki tüm vahiyleri te-
yid ederek kendisini bir “gerçek vahiy” olarak tasvir etti¤i meflhur bir
ayette (3:5-6) böyle bir baflvuruya müsaade etmifltir. Ve Kur’ân flunu
ekler: “Kitab› sana (yani Peygambere) indiren iflte O’dur”. Kur’ân
ayetlerinin bir k›sm› muhkem; Kitab’›n Anas›, bir k›sm› da müteflâbih-
tir. Bu yüzden zamanla bitmez tükenmez mezhep kavgalar›na neden
olacak, birbirleriyle çat›flan sonu gelmez tefsîr ve te’vîl imkânlar› için
kap› ard›na dek aç›kt›. Belirli bir Nebevî kan›t›n otoritesine dayal›
olarak bu tür hizip ve grublar›n yetmifl üç dolay›nda bulundu¤u, bun-
lardan sadece birinin kurtulufl garantisi oldu¤u ifade edilir.

Siyasî çekiflmelerle büyüyen bu gediklerden baflka XII. Yüzy›l, ye-
ni ve ihtilâlci bir ruhun uyan›fl›na flahitlik etti. Bu ruh, Mabed el-Cü-
henî (ö. 699), Gaylan ed-D›meflkî (ö. 743) ve Hasan el-Basrî (ö.728)
gibi fiam ve Basra Kaderiyecilerinin sorgulamalar›yla k›v›lc›mland›.
Söz konusu bilginlerin spekülasyonu, fertlerin özgür failleri olarak bu
dünyada kendi yollar›n› belirleme gücüne sahip bireyler olduklar›,
dolay›s›yla kendi fiillerinden sorumlu tutulacaklar› meselesi demek
olan kader tart›flmas› etraf›nda döndü.4 Emevî halifelerince savunulan
resmî görüfl, halifelerininki de dahil tüm fiillerin Tanr› eliyle önceden

34 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

3. A.g.e., I, s 140.
4. Abdullah ‹bn Kuteybe, Kitâb el-Ma‘ârif (Kahire 1969) p. 441. Güç ve kapa-

site anlam›na gelen Arapça kader teriminin, s›k s›k vaki oldu¤u üzre, fark gö-
zetmeksizin hem insanlara hem de Allah’a uygulanabilece¤ini belirtmek ye-
rinde olacakt›r.

belirlendi¤i fleklindeydi. Dolay›s›yla onlar, adaletsiz olsalar da sorum-
lu tutulamazlard›. Bu sultanlara yani, Müslümanlar›n kanlar›n› dö-
ken, mallar›na el koyan Emevî halifelerine bu durum karfl›s›nda ne
düflündü¤ü sorulursa, söyledikleri fley flu olurdu: “Yap›p-etmelerimiz,
hakikatte, Tanr›’n›n önceden belirledi¤i kaderin bir parças›d›r.” El-
Basrî’nin buna karfl›l›k flöyle cevap verdi¤i söylenir: “Allah’›n düflman-
lar› yalan söylüyor”. Emevî halifelerinden Abdülmelik (685-705)’e
hitap etti¤i bir risalesinde el-Basrî, kendi kötü fiillerinin sorumlulu¤u-
nu, “kullar›na asla haks›zl›k yapmayan” (Kur’ân 3.182) Allah’a y›kan
söz konusu sultan veya yöneticileri elefltirirken oldukça serttir. O yi-
ne, Tanr›’n›n istekleri mucibince hareket eden ve Hz. Peygamber’in
yolundan sapmayan “zâhid seleflerin” izlerini takip gerekçesiyle, ka-
dercilik savunucular›n›n iddialar›n› da reddeder.5

Politik sonuçlar› ve Emevî halifelerinin suçlanmas›n› gerektirme-
sine ek olarak kader sorunu üzerindeki çat›flmay› besleyen fley, savu-
nucular›n›n Yunan felsefesi ya da H›ristiyan teolojisinin etkisi alt›nda
kalm›fl olduklar› meselesiydi. Biz Yunan felsefesinin kelâm’›n geliflme-
sinde oynad›¤› rol üzerinde daha sonra duraca¤›z. Fakat bu noktada,
fiam’daki ve baflka yerlerdeki H›ristiyan teologlar› ile sa¤lanan tema-
s›n, özgür irade ve kadercili¤e iliflkin ilk tart›flmalar üzerindeki tesiri-
ni belirtmeliyiz. Harran Piskoposu ve Do¤u Kilisesi’nin büyük ilâhî-
yatç›s› Yuhanna ed-D›meflkî’nin (ö. 748) ö¤rencisi Theodore Ebû
Kurra (ö. 826)’ya nisbet edilen bir risale, bir Müslümanla bir H›risti-
yan aras›nda geçen tart›flma ve Hristiyan’›n kadercilik taraftarlar›, ya-
ni Müslümanlar için de ayn› düzeye getirdi¤i kan›tlardan söz eder.6

Arap kaynaklar› da, daha önce gördü¤ümüz gibi Kaderci hareketi tü-
müyle serbest b›rakan Mabed el-Cühenî ile Irakl› bir H›ristiyan bilgin
olan Sawsan aras›nda geçen tart›flmalara göndermede bulunur.

VIII. yüzy›l›n ortas›na do¤ru Kaderci hareket, daha önceki
Mu‘tezile hareketinden taze güç ald›. Genellikle, bu hareketin kuru-
cusu say›lan Vâs›l bin Atâ (ö. 748), Hasan el-Basrî’nin ö¤rencisiydi.
Fakat, bize aktar›ld›¤›na göre, “büyük günah” meselesi yüzünden ara-

‹LK D‹NÎ VE S‹YASÎ ÇEK‹fiMELER • 35

5. Cf. Fahri, el-Fikr el-Ahlâkî el-Arabî, s. 20.
6. Cf. Migne, Patrologia, Graeca XCIV. s. 1589.

lar› bozuldu. Gördü¤ümüz gibi Hâricîler, böyle bir günah iflleyen
kimsenin “kâfir” say›lmas› gerekti¤i düflüncesini sürdürdüler. Oysa
Mürcie (Ad›n› ircâ fiilinden al›r.) böyle bir kiflinin durumunun, son
kertede Tanr›’n›n belirlemesine terk edilerek ask›ya al›nmas› gerekti-
¤ini öne sürmüfllerdir. Bununla birlikte, Vâs›l için böyle bir günahkâ-
r›n, ne tam bir Müslüman ne de tam bir kâfir say›lmas› gerekir. Aksi-
ne o, gerçek inançla gerçek inançs›zl›k aras›nda orta bir yerdedir.

Bu k›l› k›rk yaran etik görüflün merkezi, Mu‘tezile damgas› hali-
ne gelen özgürlükçü Kaderî tutumun tümüyle tasdiki idi. Dolay›s›y-
la, Vâs›l ve tâkipçileri kendilerinin Cebriye’nin z›t tutumuna yani ka-
t› kadercili¤e imza atan Cehm b. Safvân (ö. 745) ve ba¤l›lar›yla ters
düflmüfl olduklar›n› gördüler. Buna göre Cehm, ‘“yarat›lm›fl güç”
(kesb/çn) anlay›fl›n›, yani insan›n bu dünyada kendi kaderini tayin et-
me kabiliyetini kökten reddediyor, gücü her flekliyle Allah’a izafe edi-
yordu. Yarat›c› bir güç olarak Allah; yapmak, kâdir olmak, hayat ve
ölüme neden olmak gibi yarat›klar hakk›nda söylenebilecek vas›flarla
nitelendirilemez. Böyle bir konuflma, antropomorfizme (teflbihe) gö-
türür. Onun, üzerinde tart›flt›¤› fiiller, cans›z nesnelere atfedildikleri
biçimiyle, mecazî olarak insana atfedilir. Bu bak›mdan özgür irade ya
da seçme hürriyeti anlam› kastetmeksizin flöyle deriz: “A¤aç meyve
verdi, su akt›, tafl k›m›ldad›, günefl do¤du, günefl batt›.”7 Mademki
ödül veya mükâfatla karfl›laflacaklar› söyleniyor, fiilleri tamamen Al-
lah taraf›ndan belirlenen insanlar için de ayn› fley geçerlidir.

MU‘TEZ‹LE’N‹N BEfi TEMEL ‹LKES‹

Cehm ile Vâs›l aras›ndaki çekiflme, Kader ya da özgür irade savu-
nucular› ve cebr ya da Kadercilik (predestination) savunucular› olmak
üzere kelâmc›lar› birbirine taban tabana z›t iki kampa bölerek, z›tlafl-
ma noktas›n› keskinlefltirme e¤ilimi gösterdi. Hemen hemen sonraki
tüm kelâmî geliflmeler bu iki z›t tutuma ba¤l› olarak çeflitli flekiller al-
m›fl ya da onlar›n bir sentezine dönüflmüfltür. Bununla birlikte, Mu‘te-

36 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

7. efl-fiehristânî, el-Milel ve’n-Nihâl, I. s. 78.

zile’nin ‹slâm’da sistemli ilk hareketi temsil etti¤ini tam olarak kavra-
mak önem tafl›r. Kaynaklar›m›z, Mu‘tezile kelâm›n›n üzerinde dönüp
odakland›¤› iki temel tez, (bu kaynaklarda Mu‘tezile’ye s›k s›k adalet
ve vahdet toplulu¤u diye onca göndermelerde bulunuldu¤u veçhile)
adalet ve ilâhî vahdettir. Yine de, ilk Mu‘tezilî müellif Ebu’l-Hüseyn
el-Hayyât (IX. yüzy›l), ihtilaflar›na karfl›n, tüm Mu‘tezilî taraftarlar›n
mutab›k kald›¤› befl temel ilkeyi liste halinde s›ralar. Bunlar, Allah’›n
birli¤i (tevhîd), Allah’›n adâleti, el-menziletü beyne’l-menzileteyn (iki
yer aras›nda bir yer), Allah’›n de¤iflmez vaad ve vaîdi iyili¤i emretmek
kötülü¤ü yasaklamak (el-emru bi’l-ma’ruf ve’n-nehyu ani’l-münker)
fleklinde s›ralan›r.

Adalet konusunda Mu‘tezile, Vâs›l’dan itibaren, Cehm ‹bn Safvân
gibi deterministlere (Cebriye/çn) fliddetle karfl› ç›km›flt›r. Çünkü on-
lar, dinî yükümlülük anlay›fl›n› büsbütün bir alay konusu yapm›fllar ve
Kur’ân’›n pek çok âyetinde vurgulanmas›na ra¤men, adalet kavram›-
n› tümüyle anlams›zlaflt›rm›fllard›r. Üstelik ak›l, Allah’›n kötülük iflle-
yen olamayaca¤›n› ve, mükâfat vaadi ile cezaland›rma tehdidine da-
yal› olarak, “vahyin vukuu”ndan önce olsa da, akl›n do¤al ›fl›¤› saye-
sinde insano¤lunun do¤ru ile yanl›fl› biribirinden temyiz etme gücünü
içtenlikle tan›d›¤›n›, flart olarak ortaya koyar. Bu tezi savunurken,
Mu‘tezile, övgüye lay›k oldu¤u ve hem de yergiyi hak etti¤i sezgisel
olarak bilinen insan fiilllerinin do¤ufltan gelen nitelikler oldu¤unu
öne sürmüfltür. Hikmeti ve adaleti sayesinde Allah, sadece do¤ru ve-
ya övgüye lay›k (ma’rûf) olan› emredebilir; buna karfl›l›k, yergiyi hak
eden fleyi yani münkeri yasaklayabilir, diyerek tart›flmay› sürdürmüfl-
lerdir. Ayr›ca, ba¤›fllay›c› olarak Allah, yarat›klar›n›n iyili¤ini göz önü-
ne almak zorundad›r; aksi takdirde, sadece adaletsiz de¤il, ayn› za-
manda uçar› olacakt›r. Cebriye, yani deterministler, daha sonra göre-
ce¤imiz gibi Efl‘arîler, Allah’›n emretti¤i her fleyin do¤ru, yasaklad›¤›
her fleyin de yanl›fl olmas› için herhangi bir flekilde bask› alt›nda ol-
mad›¤›n› vurgulayan z›t görüfle sar›lm›fllard›r.

Ceza ve mükâfat meselesine gelince, Mu‘tezile, Allah’›n insanlar›
ahirette fiillerinin de¤erine göre ya cezaland›raca¤›n› ya da ödüllendi-
rece¤ini ifade etmifltir. Kur’ân’da uyard›¤› gibi, Allah baz›lar›n› ebedî
olarak cehenneme ve yine, vaad etti¤i gibi baz›lar›n› da bitip tüken-

‹LK D‹NÎ VE S‹YASÎ ÇEK‹fiMELER • 37

meyen cennete gönderecektir. Allah’›n vaad ve vaîdleri (cennet vaadi
ve cehennem tehditleri/çn) birer hakikat oldu¤una göre, cezalar› ve
ödülleri de, dolay›s›yla kat’î ve sonsuzdur. Bu aç›dan bak›ld›¤›nda
Mu‘tezile, Cehm’in nihayetinde cennet ve cehennemin bozulup orta-
dan kalkaca¤›, sonuçta, 55. sûrenin 27. ayetinde de belirtildi¤i gibi,
Allah’›n zât› d›fl›nda hiçbir fleyin bâkî kalmayaca¤› fleklindeki görüflü-
ne karfl› ç›kmaya niyetlenmifl görünmektedir. Bu flartlar çevçevesinde
Mu’tezile’nin, flefâat fikrini tümüyle inkâr etmifl olmas› gerekti¤ini
söylemek, flafl›rt›c› olmayacakt›r.

Mademki insano¤lu do¤ru ve yanl›fl› sezgisel olarak kestirebili-
yor; bu durumda, vahyin bu kavray›fl›n özüne ne katt›¤› sorulursa,
Mu‘tezile’nin buna cevab› net ve apaç›k olacakt›r. Kur’ân’da somut-
laflt›¤› gibi vahiy, basit bir flekilde, insanlar›n ahlâkî sezgi ve içgörüfl-
lerini tasdik eder; söylemek gerekirse, onlar› hatalara karfl› gözetip
korur. Daha özel olarak belirtmek gerekirse, böyle vahiy, bireylerin
yükümlü olduklar› ahlâkî ve dinî sorumluluk türünü detaylar›yla
aç›klar ve, hakikatte onun emirleri, “mahvolan, apaç›k belgeden ötü-
rü mahvolsun; yaflayan da apaç›k belgeden ötürü yaflas›n diye”
(Kur’ân 8:42), insanl›¤a bahfledilmifl ilâhî “rahmetler”dir.

Özgür failler olarak bireylerin kendi kaderlerini etkin flekilde ta-
yin ettikleri yolu rasyonellefltirmek için, Basra Ekolü’nün lideri Ebu’l-
Huzeyl (ö. 841)’in yolunu izleyen bir k›s›m Mu’tezilî kelâmc›lar, te-
vellüd denilen felsefî bir nosyona, baflka bir deyiflle, özne olarak birey
ile, tesir olarak özgürce seçilmifl fiil aras›ndaki nedensel ba¤a baflvur-
mak durumunda kalm›fllard›r. Bununla beraber, iki objenin tezad›n-
dan do¤an ve, sevinç-ac›, açl›k-tokluk, bilgi-cehalet halleri bilineme-
yen durumlar› bilen fertlerin fiilleri aras›nda bir ay›r›m yapm›fllard›r.
Bu Mu‘tezilî gruba göre birey, hakl› olarak fiillerinin ilk fleklinin oto-
ritesi konumuna yerlefltirilir. Yoksa, gerçek otoritenin Allah oldu¤u
ikincisi için de¤il. Biflr ‹bn Mu‘temir (ö. 825) ve rakip Ba¤dat Eko-
lü’nün di¤er Mu‘tezilî düflünürleri bu ayr›m› reddetmifl ve, sonucunu
bilip bilmemelerini göz önüne almaks›z›n bireylerin ortaya koydukla-
r› tüm fiillerin yarat›c›s› olduklar›n› öne sürmüfllerdir.

Bu ve öteki felsefî kamplaflmalara ra¤men, Mu‘tezile’nin Basra ve
Ba¤dat olmak üzere iki kolu, hakikî bir ahlâk teorisinin, di¤er bir de-

38 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

yiflle, bireylerin özgür olduklar› veya seçmeye muktedir bulunduklar›
“irade” alan› ile, özgürce seçilmifl yap›p-etmelerini gerçeklefltirmeye
muktedir olduklar› zahirî fililler alan›n›n esasl› cüzleri olan iki temel
ilke üzerinde mutâb›k kalm›fllard›r. Her iki taraftaki kelâmc›lar, hem
seçme ve hem de eyleme gücünü münhas›ran Allah’a izafe eden rakip-
leri Cebriye’ye ters düflmüfllerdir.

“Soy” ya da “nesil” (generation) tezine iliflkin ilginç bir de¤ifliklik,
Mu‘tezile’nin en mahir kelâmc›lardan ‹brahim Nazzâm (ö. 845) tara-
f›ndan önerilmifltir. O, do¤a teorisini (tab’), tüm do¤al olaylar gibi de-
vinimin formlar› olan fiillere ve, böylesi her devinim veya olay›n, Al-
lah taraf›ndan “do¤al/zorunluluk” yoluyla meydana getirildi¤i fiillere
bakarak, gelifltirmifltir.

Çünkü Allah, Nazzâm’a göre, bafllang›çta her fleyi birlikte yarat-
m›fl ve, onlar›n insan fiillerinde veya fiziksel olaylarda zuhur etmeye
haz›r hale gelebilecekleri böyle bir zamana dek, di¤er güç ve yetiler-
de kuvve halinde onlara belli özel güç ve yetiler paylaflt›rm›flt›r. Bu
potansiyellik ve zuhur (zuhûr ve kumûn) teorisi, evrende mutlak ve
birincil fail olarak Allah’›n öncelik hakk›n› ihlâl etmeksizin hem insan
özgürlü¤ü, hem de do¤al yarar fikri olmak üzere çifte fikri kurtarma-
n›n ustaca bir yöntemi olmufl görünüyor. Bununla beraber, Mu‘am-
mer ‹bn Abbâd (ö. 834) gibi baz› Mu‘tezilî kelâmc›lar tabiat nazariye-
sini daha inceltmifllerdir. Hem yanman›n nedeni olan ateflin duru-
munda oldu¤u gibi do¤al olarak; hem de bilginin, istemenin nefret et-
me ya da sevmenin nedeni olan insan›n durumunda oldu¤u gibi gö-
nüle ba¤l› olarak, cevherlerin ürünü olmaya ba¤l› bulunan bu arazla-
r›n, varl›klar›n› borçlu olduklar› cevherlerin Yarat›c›s› ve Neden’inin
Allah oldu¤unu delillendirmeye çal›sm›fllard›r.

Bu zuhur ve nedensellik teorilerinin formüle edilmesinde söz ko-
nusu Mu‘tezilî bilginlerin amac›, genelde Efl‘arîlerin ve özelde Gazâ-
lî’nin daha sonra öne sürdükleri gibi, Allah‘›n evrendeki yegâne fail
oldu¤u, O’nun do¤rudan müdahelesi olmaks›z›n orada hiçbir fleyin
meydana gelmeyece¤i düflüncesini tafl›yan (Deterministlere) Cebriy-
ye’ye aç›kça karfl› ç›kmakt›. Dünyada olup bitenlerin izah› ya da yön-
lendirilmesinde insana veya do¤al nedenlere belli bir rol atfedilirken,
Mu‘tezile, bu dünyadaki kötülükten dolay› Allah’›n sorumlulu¤unu

‹LK D‹NÎ VE S‹YASÎ ÇEK‹fiMELER • 39

hafifletmek ve bu yüzden onun adaletini kurtarma konusunda bir
parça endifle tafl›maktad›r.

Bir baflka büyük ilke olan tevhîd meselesine gelince; Mu‘tezile,
Allah’›n s›fatlar›n›n O’nun zât›ndan ayr› bulunmad›¤› görüflünü savu-
nan rakipleri Cehmiye ile mutâb›kt›r. Bu tez, Allah’›n, zât›ndan ayr›
birtak›m ezelî s›fatlara sahip oldu¤u fikrini savunan, S›fâtiyye diye ad-
land›r›lan ekolün meydan okudu¤u bir görüfltür. Mu‘tezile kelâmc›la-
r›na göre bu iddia ilim, kudret, hayat ve irade dahil say›s› yedi olarak
belirlenen temel ilâhî s›fatlar›, daha do¤rusu Allah’› bir ebedî varl›k-
lar plüralizmine eflit kabul ekmek tarz›nda de¤erlendirilmifltir. Onlar,
bu iddian›n yerine, Ebu’l-Huzeyl’in de ortaya koydu¤u gibi, Allah’ta
zât ve s›fat›n ayr› oldu¤unu ve hakikatte, Allah’›n, basit bir tarzda biz-
zat kendisi olan kudretten dolay› kadir oldu¤u, yine bizzat kendisi
olan bilgiden dolay› O’nun alîm oldu¤u fleklinde düflünülmesi gerek-
ti¤ini ileri sürmüfllerdir. Ancak Mu‘tezile’nin muhâlifleri onlar›, Al-
lah’›n s›fatlar›n› büsbütün inkâr etmekle suçlam›fllard›r. Oysa onlar›n,
Allah’ta zât ve s›fat›n özdeflli¤i üzerinde vurguyla durma niyetleri,
böylesine temel bir Kur’ânî ö¤reti olan noksans›z vahdet fikrini kur-
tarmak; korumakt›. Baz› bak›mlardan Mu‘tezile’nin durumu, Aristo
ve Eflâtun gibi noksans›z Allah’›n noksans›z yal›nl›¤›n› vurgulayan fi-
lozoflar›n görüflüne daha yak›nd›r. Bu Tanr›, Plotinus taraf›ndan
“Bir”; Aristo taraf›ndan ise, kendi kendisini düflünen düflüncenin ha-
kikat› olarak tan›mlanan “Hareketsiz Hareket Eden” diye belirlen-
mifl, tasvir edilmifltir.

Allah’›n s›fatlar› Mu‘tezile ve onlar›n rakiplerince zâtî ve fiilî ol-
mak üzere iki k›sma ayr›lm›flt›r. Zâtî (essential) s›fatlar ilim, hayat,
iflitme (semi‘) ve görmeyi (basar) içerirken; fiilî s›fatlar da irade, ke-
lâm ve adaleti içine almaktad›r. Mu’tezile‘ye göre bütün bu s›fatlar,
Allah’›n zât›ndan ayr› de¤ildirler. S›fatlar›n ilk grubu tümüyle ele al›n-
d›¤›nda, ciddi herhangi bir zorluk ç›karmam›flt›r. ‹kinci grup ilâhî s›-
fatlar ve onlar›n Tanr› ile iliflkisini rasyonalize ettiklerinde ise onlar,
özellikle irade ve kelâm olmak üzere iki s›fat konusunda üstesinden
gelinemez engellerle karfl›laflm›fllard›r. Yarat›lm›fl objelerin ya da fley-
lerin de¤iflken panoramas›yla aç›kça alakas› olan bu iki s›fat, Allah’›n
sorgulanamaz sabitli¤ine ciddi bir tehdit oluflturmufltur.

40 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

Örne¤in ilk olarak irade s›fat›na bakal›m. Mu‘tezilî Basra Eko-
lü’nün önde gelen ismi diye bilinen Ebu’l-Huzeyl, ilâhî iradenin baz›
özlere veya di¤erlerine sürekli flekilde ba¤l› olan arazlar›n umumîli-
¤inden farkl› olarak, hiçbir öze (cevhere/çn) ba¤l› olmayan olumsuz
bir araz oldu¤u görüflüyle bu probleme bir çözüm önerisi getirmifltir.

Hakikatte bu, basit olarak Kur’ân’da emir fleklinde ifade edilen
Allah’›n emrine indingenebilirdi. ‘Ol’ (Kur’ân, 3, 42; 16, 42 vd.), bu
emrin objesi olarak evren, derhal varolur.

Rakib Ba¤dat Ekolü’nün lideri Biflr bin Mu‘temir gibi öteki
Mu‘tezilîler, ilâhî iradenin iki yüzü olan temel ve aktif yönlerini bir-
birinden ay›rmak için bunu zorunlu kabul etmifllerdir. ‹lki Allah’›n zâ-
t›na ba¤l›d›r; oysa ikincisi, basit bir flekilde, ‘irade edilmifl obje’yi ya-
ratan eylemdir.

Nazzâm ve Ka’bî (ö. 931) gibi di¤er Mu‘tezilî kelâmc›lar, irade
meselesini öylesine flafl›rt›c› bulmufllard›r ki, onun Tanr›’ya ait iddia ol-
du¤unu ve, “Tanr› bir fleyi irade etti” ifadesinin basit bir flekilde O’nun
o fleyi yaratt›¤› anlam›na geldi¤ini; halbuki “Tanr›, insan faillerin fille-
rini irade etti.” ifadesinin, basit olarak, O’nun onlara emretti¤i anla-
m›nda oldu¤unu inkâr ettiler. Bu kelâmc›lara göre Tanr›’n›n iradesi,
baflka bir deyiflle, O’nun yarat›c› kudreti veya emriyle efl anlaml›d›r.

Kelam s›fat› ayn› zorluklar y›¤›n› ile önlerine ç›kmaktad›r. ‹lâhî
hitaplarda tezahür eden ilâhî kelâm, onlar›n iddias›na göre, yarat›lm›fl
bir araz (ilinek/çn) d›r ve bu nedenle ebedî say›lamaz. Bununla bera-
ber, Ebu’l-Huzeyl gibi bir k›s›m Mu‘tezilî kelâmc›lar, ‹lâhî kelâm›n iki
yüzünü birbirinden ay›rm›fllard›r: ‹lki, Allah’›n, olmas›n› emrederek
yaratt›¤› fleyle ilgili birincil yarat›c› emir. Nitekim bu yön Kur’ân’da
ifade edilir (3, 42; 16, 16, 42); ikincil yön de, Allah’›n belli fiilleri em-
retti¤i ya da yasaklad›¤› fleyle ilgili oland›r. Birincisinin, ne Allah’a (O,
arazlar›n tafl›y›c›s› de¤ildir) ne de varl›¤a gelmemifl bu emirden önce
oldu¤u için, bu dünyaya ba¤l› olan bir araz oldu¤unu ilan etmifltir.
‹kinci yön, Ebu’l-Huzeyl’e göre, birincil yarat›c› emirle ba¤lant›l› olan
k›smî emir ve yasaklamalara ba¤l›d›r.

Abbâsî Halifesi Me’mûn, Mu‘tezile’nin, ‹lâhî Kelam’›n prototipi
olarak Kur’ân’›n mahluk oldu¤u tezini devletin resmî bir politikas›
olarak ilan etti¤i zaman, ilâhî kelâm sorunu siyasal düzlemde nazik

‹LK D‹NÎ VE S‹YASÎ ÇEK‹fiMELER • 41

bir hal ald›. O, 827 ve 833’de meflhur Mihne ya da Engizisyon’u tefl-
kil ederek bu politikas›n› ileri götürmeye devam etti. Kur’ân’›n mah-
luk oldu¤u tezini itiraf etmekten kaç›nan her bir kad›, hapse at›ld›. O
dönemde bu tezin en ateflli muhalifi, öncü muhaddis ve Ba¤dat bilgi-
ni Ahmed bin Hanbel (ö. 855) idi. Ahmed bin Hanbel, ‹lâhî kelâm›n
bedenlenmifl hali olarak Kur’ân’›n mahluk olmad›¤› ve ebedî oldu¤u-
na dair kanaatini hiç de¤ifltirmemifltir. Hapse at›lm›fl ve kamu önün-
de k›rbaçlanmaya maruz kalm›fl olmas›na ra¤men o, arac›larca üstle-
nilen tüm uzlaflma giriflimlerine de so¤uk bir tutum sergilemek sûre-
tiyle, Mu‘tezile’nin “Kur’ân mahluktur” tezine karfl› yürüttü¤ü muha-
lefetteki ba¤nazl›¤›n› sürdürmüfltür.

Mu’tezile’nin teolojik hakimiyeti (kelamdaki üstünlükleri/çn),
Halife Me’mûn ve onun o zamanki iki halefi dönemi boyunca devam
etmifltir. Ancak 847 y›l›nda Mütevekkil’in halife olmas›yla birlikte
devletin resmî politikas› tümüyle tersine çevrildi. ‹bn Hanbel hapis-
ten ç›kar›l›p kendisinden özür dilenerek tazminat ödendi. Art›k yeni
bask› politikas› bu sefer, bafla getirilmifl olan Mu‘tezile, fiîa ve di¤er
gruplar› hedef alm›flt›. O zamandan itibaren Mu‘tezile’nin y›ld›z› sön-
meye bafllad›. fiimdi art›k teolojik arena, bir bak›ma ›l›ml› post-Mu’te-
zile okuluna liderlik eden Ebû Hasan el-Efl‘arî (ö. 935)’nin sahneye ç›-
k›fl›na dek, her türlü tav›r ve tutum, gelenekçiler taraf›ndan ölçülüp
biçiliyordu. Bir anlamda bu okul, kendisini gelenekçi görüfle ba¤l› kal-
makla birlikte, Mu’tezile taraf›ndan serbestlefltirilen rasyonel araflt›r-
ma ruhunu kurtarmaya adam›flt›r.8

42 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

8. Bak›n›z: Basra ve Ba¤dat okullar›n›n önde gelen Mu‘tezilî kelâmc›lar›n›n bir
listesi için Ek-2.

3. BÖLÜM

S‹STEMAT‹K FELSEFEN‹N DO⁄UfiU VE
IX. YÜZYILDAK‹ ÖZGÜR DÜfiÜNCE

K‹NDÎ

t üm pratik amaçlar bak›m›ndan, ‹slâm’da sistematik felsefî yaz›n›n
tarihi, IX. yüzy›l›n ilk yar›s›nda bafllar.

Gördü¤ümüz gibi, flimdiye dek felsefî aktivite, baz›lar› Arapça ha-
z›rlanm›fl olan birçok felsefî risalenin kendilerine izafe edildi¤i Hu-
neyn bin ‹shâk ve Kusta ‹bn Luka gibi baz› büyük çevirmenlerce olufl-
turulan felsefî derleme sahas›nda birtak›m yüzeysel giriflimler kadar
Yunanca ve Süryanice’den yap›lan tercümelerden meydana gelmekte-
dir. Gerçek felsefî yaz› gelene¤ini tümüyle resmen bafllatm›s olan ya-
zar, Ebû Yûsuf Ya‘kûb el-Kindî (ö. 866)’dir. Meflhur Arap kabilesi
Kinde’ye mensup oldu¤u söylenen bu filozof, babas›n›n vali oldu¤u
Kûfe’de do¤mufltur. Sonra, o dönemde Abbâsî hilâfetinin baflkenti ve
e¤itim-ö¤retimin merkezi olan Ba¤dad’a tafl›nm›st›r. Orada, Me’mûn,
Mu‘tas›m ve Vâs›k olmak üzere üç halifenin de himayesini görmüfl-
tür. Bu halifeler, e¤itim-ö¤retim, bilim, felsefe ve edebiyata tam des-
tek verdiler. Daha önce de gördü¤ümüz gibi, bu kimseler kendilerini
Mu’tezile’nin teolojik rasyonalizmi ile özdefllefltirdiler. 847’de Müte-
vekkil hilâfete geçince, Kindî de, filozoflar ve Mu’tezilîler gibi, o ha-

lifenin ellerinde ayn› ak›bete u¤rad›. Ancak yine de o, Mutevekkil ile
birlikte befl y›l geçirdi. Yaklafl›k 866’da öldü.

Kindî hakk›ndaki biyo¤rafik malumât k›tl›¤›na ra¤men klasik
kaynaklar, onun felsefî ve bilimsel verimlili¤ine iliflkin genifl bir bilgi
y›¤›n› ile doludur. Bizim en güvenilir biyo¤rafi yazar›m›z ‹bn Nedim
(ö. 995), mant›k, aritmetik ile ilgili alanlarda, gök küreleri, müzik,
astroloji, geometri, t›p, siyaset ve baflka sahalar hakk›nda toplam 242
çal›flman›n Kindî’ye ait oldu¤unu söyler. Modern araflt›r›c›lar taraf›n-
dan daha da uzat›lan bu liste, ‹bn Nedim’in rivayet etti¤i gibi, sadece
Yunan felsefesine mahsus de¤il; ayn› zamanda Hint, Kalde ve Harran
dinî inançlar›n› da içine alacak flekilde, Kindî’nin tahsilinin genifl kap-
sam›n› tasvir etmektedir. Kapsaml› verimlili¤ine örnek verilecek olur-
sa, bazan tamamlanmam›fl, az say›daki denemeleri Arapça ya da La-
tince çevirileriyle elimize kadar ulaflm›flt›r.

Konular›ndan ayr› olarak, Kindî’nin bugüne dek elimize ulaflan
yaz›lar›, gelenekçi kelâmc›lar ve büyük halk y›¤›nlar› taraf›ndan felse-
fe ve “antik bilimler”e kuflkuyla yaklafl›ld›¤› bir zamanda, onun felse-
fe ve rasyonel söyleme kendini ne denli adad›¤›n› göstermektedir.
Ona atfedilen en ilginç çal›flmalar aras›nda, baz› parçalar› bugüne dek
ulaflabilmifl kay›p bir risale vard›r. Bu risâle, Aristo ve Jamblikus’un
Protrepticus’u ile Cicero’nun Hortensius’u örnek al›narak ortaya kon-
mufl bir dizi eski denemelere ait el-Hass alâ Ta‘allum el-Felsefe (Ex-
hortation to Study Philosophy_Felsefe Ö¤renmeye Teflvik/çn) bafll›kl›
eseridir. Bu kay›p risalesinde öne sürdü¤ü görüfllerinden bir k›sm›,
“felsefeyi insan sanatlar›n›n en yükse¤i ve en flereflisi” diye överek
bafllad›¤› fi’l-Felsefe el-Ûlâ (On First Philosophy_‹lk Felsefe Hakk›n-
da) adl› halihaz›r elde bulunan eserinden kalkarak yeniden kurulup
düzenlenebilir. Kindî devam eder: Felsefeyi “insan›n kapasitesi ora-
n›nda fleylerin gerçekli¤inin bilgisi” diye tan›mlamaya giriflir. Ona gö-
re, felsefenin en yüce taraf›, ilk felsefedir. Onun “‹lk’in bilgisi”, “Ger-
çek Bir diye tan›mlad›¤›, her gerçekli¤in nedeni oland›r.”1 Bu cümle-
den olmak üzere, Kindî, eskilerin övgüye lay›k olduklar›n› ilan etme-
yi sürdürür. Kindî’ye, ak›llar›n›n meyvelerini paylaflmam›z› sal›k vere-

46 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

1. el-Kindî, Resâ’il el-Felsefiyye, I, s. 97.

rek onlar›n bizim için gerçekli¤in yolunu onar›p haz›rlad›klar›n› söy-
ler. Eskiler, bizim için hakikat yolunu düzeltip haz›rlad›klar› o fikirle-
ri sa¤layarak hakikatin gizli yollar›n› daha kolay ulafl›labilir hale ge-
tirmifllerdir. Dolay›s›yla kay›p risalesi, el-Hass ‘alâ Ta‘allum el-Felsefe
de hiçbir flüpheye yer b›rakmadan, bizden farkl› ›rk ve milletlerden de
kopup gelse, o, okuyucuyu hakikati araflt›rmaya teflvik eder. “Çünkü,
hiçbir fley, bizzat hakikatin peflinden koflmak kadar bir araflt›r›c›ya da-
ha münasip düflmez”. Kindî’ye göre bu araflt›r›c›, halk› din ad›na ha-
kikati aramaktan men eden, o esasen ikiyüzlü kimselerin yanl›fl iddi-
alar›yla engellenmemelidir. Onlar›n yegâne amaçlar›, s›rf yüksek ma-
kam ve dinle iliflkili bulunmak u¤runa, gayr-› meflrû yollardan kazan-
d›klar› sahte konumlar›n› korumakt›r.2

Kindî’nin felsefe ö¤renimine iliflkin tavsiyesinde kulland›¤› delil-
lerden birisi, Aristo’nun Protrepticus adl› kay›p eserindeki delilin bir
flerhidir. Kindî’nin de ortaya koydu¤u felsefe çal›flmas› ne zorunlu ne
de gereksizdir. E¤er zorunluysa, onu çal›fl›p ö¤renmek d›fl›nda hiçbir
flans›m›z yok. E¤er gerekli de¤ilse, o halde biz bu iddiay› hakl› ç›kar-
mak ve onun geçerlili¤ini göstermek zorunday›z. Bununla birlikte
do¤rulama ve delillendirme, kendisini çal›fl›p ö¤renmekten kaçama-
yaca¤›m›z felsefenin ifllevinin bir parças›d›r.3

Aristo’ya olan ba¤l›l›¤›na ra¤men Kindî’nin, felsefenin fonksiyo-
nunu s›rf soyut düflünceyle s›n›rlamam›fl oldu¤u kayda de¤er bir nok-
tad›r. Bunun yerine iyi bir Müslüman olarak felsefenin, dinin “besle-
mesi” oldu¤una inanm›flt›r. Çünkü filozoflar›n arad›¤› hakikat, pey-
gamberlerin insanl›¤› ça¤›rd›klar› hakikatin ayn›s›d›r. Gerçekte Kindî
için Hz. Muhammed’in Allah’tan ald›klar›na ilave ederek, insanl›¤a
sundu¤u hakikat, yaln›zca ahmak bir kimsenin sorgulayabilece¤i rasyo-
nel kan›tlara baflvurarak ortaya konabilecek türden bir seydir. Kindî’ye
bak›l›rsa, Hz. Peygamber’in Kur’ân’daki niyetini anlamak için, düzgün
din ve ak›l sahibi insanlar›n tarz›yla yoruma ya da Kur’ân’daki kapal›
ibareler üzerinde derinlemesine tefekküre baflvurmak zorunludur. O,
“Y›ld›zlar ve a¤açlar bizzat (Allah’a) secde ederler.” (Kur’ân 55, 6) âye-

S‹STEMAT‹K FELSEFEN‹N DO⁄UfiU VE IX. YÜZYILDAK‹ ÖZGÜR DÜfiÜNCE • 47

2. A.g.e., s. 104.
3. A.g.e., s. 105, ef. W.D. Ross (tere) Select Fragments (Oxford, 1952), Fr. 51

(Protrepticus).

tini iktibas ederek flöyle bir yorum sergiler: Bunun nas›l oldu¤unu gös-
termek için, düzgün bir flekilde yorumlanan bu âyet, en d›fltaki küre
(sfer) de dahil, her fleyin Allah’a nas›l boyun e¤di¤ini tasvir eder.4

Bu ve di¤er örneklerden anlafl›ld›¤› kadar›yla, Kindî’nin, özellik-
le sûre 3/5-6’da müteflâbihât (anlam› kapal› olan ayetler için) diye bi-
linen bu ibarelere uygulanm›fl te’vil metodunun ilk savunucular›ndan
biri oldu¤u görülmektedir. Ça¤dafllar› aras›nda, hemen hemen istisna-
s›z Mu‘tezile ve filozoflar›n, bu metodun kullan›m›n› onaylad›klar›
aç›k bir gerçektir. Oysa Mâlikîler, Hanbelîler ve Zâhirîler bunu be-
nimsememifllerdir. Onlar Kur’ân müfessirlerinin yapmaya girifltikleri
flekilde, dilbilimsel, gramer ve belâgat aç›s›ndan hukuku okuyarak ve-
ya ilgili metinleri yorumlayarak kutsal metinlerin gizli ça¤r›fl›mlar›na
yap›flm›fl ve kendilerini tatmin etmifllerdi. Onlar›n durumu, “Allah’›n
arfla oturdu¤u”nu konu edinen Kur’ân âyetleri ile ilgili bir soru üze-
rine, Mâlik bin Enes (ö. 795)’in cevab›yla, en iyi flekilde tasvir edil-
mektedir. Medîne’nin bu meflhur fakihinin verdi¤i cevap çok aç›k idi.
Daha sonraki otoriteler söyle diyorlar: “Allah’›n arfla istivâs› (oturu-
flu/çn) iyi bilinen bir fleydir; ancak bu oturman›n nas›l oldu¤u bilinmi-
yor. fiu var ki, bunun dinî bir teslimiyet oldu¤una ve hakk›nda soru
sorman›n sap›kl›k (bid’at) kabul edildi¤ine inanmal›d›r.”5

Kindî’nin fi’r-Redd ‘ale’l-Manâniya (Refutation of Manichaeans)
ve Nakt Mesâ’il el-Mulhidîn (Rebuttal of the Propositions of Atheists)
gibi kay›p eserlerinin ço¤unun bafll›klar›, onun Mu‘tezile’ye besledi¤i
sempatiyi aç›kça yans›tmaktad›r. Bunlar, Mu‘tezilî polemiklerinin
gözde tezleridir.

Bir önceki bölümde gördü¤ümüz gibi, bunlara Mu‘tezile kelâm›
ve etik teorisinin temel tezlerinden oluflan ilâhî adalet, insan›n kapa-
sitesi (istitâ’a) ve ilâhî birlik (vahdet/çn) hakk›nda Kindî’nin yaz›lar›
da eklenebilir.

Daha felsefî renk tafl›yan alanda Kindî, fizik ve genellikle ‘ilk fel-
sefe’ diye adland›rd›¤› metafizik de dahil olmak üzere, felsefenin da-
ha üst branfllar›n›n incelenmesine girifl olarak Eflâtun’un matematik

48 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

4. A.g.e., s. 244.
5. efl-fiehristânî, el-Milel ve’n-Nihâl, I. s. 94.

incelemelerinin gereklili¤ine iliflkin yol gösterici önerisini takip eder.
Fizik çal›flma, alg›lanabilir, maddî ve hareket edebilir varl›klarla ilgili
çal›flma olurken; ikincisi hareketsiz, maddî olmayan fleyin ve, esasen
bu iki bilimin Aristocu tan›m›na uygun düflen bir tan›m›n incelenme-
sidir. Bu iki bilimin ötesinde Kindî, insan çabas› veya katk›s› olmaks›-
z›n elde edilen daha yüksek ‘ilahî bir bilim’ oldu¤unu öne sürer. An-
cak bu bilim, daha çok, “Allah, insan zihninin do¤al yetene¤ini aflan
belli hakikatleri vahyetti¤i peygamberlerine hangi yolla bunlar› bildir-
diyse, iflte bu flekilde kendi kendine saflaflma ve ilâhî yard›m yoluyla
elde edilebilir” fikrini savunmaktad›r. ‹lâhî bilimin bu daha yüksek
veya do¤a-üstü türünü tasvir etmek için, Kindî, Hz. Peygamber’in,
müflriklerin sorusuna karfl› verdi¤i cevaba at›fta bulur: Müflrikler söy-
le sorarlar: “Çürümüfl kemikleri kim diriltecek?” (Kur’ân 36, 78). Hz.
Peygamber’in dilinden flöyle cevap verilir: “De ki, bunlar› ilk yaratan
kim ise, iflte o diriltecek.” (36, 79) Yine Kindî benzer bir yolla, Al-
lah’tan söz ederek afla¤›daki ayeti delil gösterip tart›flmas›n› sürdürür:
“Yafl a¤açtan size atefl ç›karand›r. Ondan atefl yakars›n›z.” (Kur’ân 36,
80). Kindî, bu âyette aç›kça ve ikna edici bir yöntemle Allah’›n mad-
deden nas›l z›tt›n› üretti¤ini; ama bunu insan zihninin ulaflamayaca¤›
bir flekilde gerçeklefltirdi¤ini vurgulamaktad›r.6

Kindî’ye göre, metafizik iliminin ele ald›¤› as›l mesele, ezelî ve
ebedî olan Gerçek Bir’dir. Hem de O’nun hiçbir türü, efli ve benzeri
yoktur. O, de¤iflmez, do¤maz, ölmez ve yok olup gitmez. Tümüyle
hareketsizdir. Böyle bir Varl›k, bedenle asla özdefllefltirilemez. Çünkü,
sonsuz bir bedenin varl›¤› mümkün olmad›¤› gibi, o, zamanda var ola-
maz. Hareket etmeye maruz de¤ildir. Çünkü zaman ve hareket, fizik-
sel objelerin belirli özellikleridir. Kindî, bizzat kendilerinde birlik
özelli¤ine sahip olan tüm varl›klar›n nedeni olmak vas›tas›yla, Bir’in
temel özellikleri aras›nda bulunan Mutlak Birli¤e dikkatimizi çek-
mektedir. Bu yüzden, çoklu¤a ra¤men onlar Bir’den birli¤i türetecek
genifllikte varl›¤a sahiptirler. Çünkü, birlik olmaks›z›n onlar varol-
mazlard›; birlikleri, varl›klar› ile özdefl haldedir. O halde her fleyin
varl›¤a gelmesi, ve Gerçek Bir’in Yarat›c› ve, yaratt›¤› her fleyin Koru-

S‹STEMAT‹K FELSEFEN‹N DO⁄UfiU VE IX. YÜZYILDAK‹ ÖZGÜR DÜfiÜNCE • 49

6. el-Kindî, Resâ’il el-Felsefiyye, I, s. 373.

yucusu olmas›, hep birlik sebebiyledir. “Her fley O’nun korumas› ve
kudretiyle ayaktad›r, sonra hepsi yok olup gidecektir.”7

Üzerine bir flerh yazd›¤› söylenen apokrif Aristo Teolojisi’nden tü-
retti¤i kesin olarak bilinen bu aç›k-seçik Plotinuscu önermelere daya-
narak Kindî, tezini, Bir’in her fleyi ilk yaratan oldu¤u fikri üzerine ku-
rar. Bu, Teoloji yazar› taraf›ndan araflt›r›lan sudûr yoluyla de¤il; daha
çok, Kur’ân’da yer alan yoktan (ex nihilo) yaratma yoluyla gerçeklefl-
mifltir. Yani Tanr›, yoktan yaratm›flt›r, sudûr (taflma/çn) yoluyla de¤il.
“Çünkü bu, sadece Allah’›n öngörülmesini gerektiren ilk eylemin; her
fleyi hiçten varl›¤a getirip yaratan ilk eylemin do¤as›d›r. ‹lk yarat›fl, za-
manda olmaktan öte, zaman-d›fl› bir öncelikte yer al›r.” Binaenaleyh,
Kindî, hem Aristo’ya hem de Plotinus’a z›t olarak Tanr›’n›n yarat›c›
gücünün bir sonucu olarak zaman ve hareketin sonlu ve dünyevî ol-
du¤u geçici bir bafllang›c› ve sonu olmas› gerekti¤ini kan›tlama anla-
m›nda bir dizi mant›ksal ve matematiksel söylemler gelifltirir. Kindî,
daha sonra, bu geçicilik fikri üzerinde, Tanr›’n›n varl›¤›na iliflkin de-
lilini temellendirmeyi sürdürür. Âlemin hudûsu (geçicili¤i/çn) delili
diye bilinen bu tez, zamanla kelâmc›lar›n gözde delili haline gelmifl-
tir. Bu, Kindî taraf›ndan flu flekilde dile getirilir: “fiu varl›k tarz›yla ev-
renin sonsuz olmas› mümkün de¤ildir. Bu yüzden bu varl›k-âlemi zo-
runlu olarak zamanda yarat›l›r ve muhdestir. fiimdi, zamanda yarat›-
lan fley, Yarat›c› taraf›ndan zamanda var edilmelidir... fiu halde, kâina-
t›n zamanda bir yarat›c›s›, yoktan yarat›c›s› olmal›d›r”.8

Daha sonra, Kindî dikkatini olufl ve bozuluflun (kevn ve fesad)
“yak›n nedeni” üzerinde yo¤unlaflt›rmaya giriflmifltir. Kindî onu, ha-
reket, ço¤alma, azalma, de¤iflme ve sonuçta oluflma-bozulma olmak
üzere Aristo’nun dört orijinal formlar›ndan biri kabul eder.9 Kindî’ye
göre, olufl ve bozuluflun Mutlak ya da ‹lk Nedeni, daha önce de gör-
dü¤ümüz gibi, Gerçek Bir veya Sebeplerin Sebebi’dir. Di¤er yandan
O, en d›fltaki küredir, veya zaman zaman Kindî’nin dedi¤i gibi, s›ra-
dan semâvî varl›k (body)t›r.

50 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

7. A.g. e., s. 162.
8. A.g.e. s. 207.
9. Aristo, kevn ve fesad›n, hareketin bir sûreti oldu¤u fleklindeki görüflünden

daha sonralar› vazgeçmifltir.

Bu göksel cismin ya da en d›flsal kürenin birinci karakteristi¤i,
Kindî’ye göre, bu âleme ‘ilk hareketi’ vermesine ra¤men hayat›n ay-
r›lmaz bir efli olan olufl ve bozulufl dünyas›n›n d›fl›nda yer almas›d›r.
Buna göre, d›flsal kür, daha afla¤› âlemdeki hayat›n nedeni olmak zo-
rundad›r ve dolay›s›yla hayata sahip olmal›d›r. Aksi takdirde onu da-
ha afla¤› varl›klara paylaflt›ramaz. Koklama, dokunma ve tatma gibi
farkl› alg› formlar›, Kindî’nin gözlemlerine bak›l›rsa, varl›¤›n temelle-
ridir. ‹flitme ve görme ise, refah›n temelleridir. Alg›laman›n bu iki for-
mu aras›nda semâvî varl›k sadece daha yüksek iflitme ve görme duyu-
lar›na sahip olmak zorundad›r.

Üstelik Kindî, bu öncüllerden hareketle, d›flsal küre gibi göksel ci-
simlerin daha afla¤› varl›k kürelerinden veya ay alt› âlemden daha
yüksek derecedeki zihnî güçlere ya da düflünceye sahip olmas› gerek-
ti¤ine iflâret eder. Bunu desteklemek için befl kan›t gelifltirir:

‹lki; görme ve iflitme olmak üzere daha yüksek iki duyu gücüne
sahip olmak, zihnin pozitif meyveleri olan bilgi ve erdemi kazanma-
n›n bir vas›tas› olmal›d›r. Baflka türlü, onlar bofluna yarat›lm›fl olur-
lard›.

‹kincisi; Allah’›n da hükme ba¤lad›¤› gibi, aklî varl›klar oluflumu-
zun yak›n nedenleri olmakla, göksel cisimler, akletme gücüne sahip
olmak zorundad›rlar. Aksi takdirde, onlar›n tesirleri olan biz insanlar,
saçma olan o fleylerden statü itibar›yla daha yüksek veya daha flerefli
olacakt›k.

Üçüncüsü; simdiye kadar aklî, gazabî ve flehevî olmak üzere, ya-
flayan varl›klara ait nefsin üç kuvveti, hem kendi varl›klar› ve hem de
refahlar› için en yüksek aklî kuvvet, göksel cisimlere ait olmak zorun-
dad›r. Ancak daha alt düzeydeki di¤er iki kuvvet, sadece varl›k için te-
meldir.

Dördüncüsü; e¤er biz, yerküresini bir bütün olarak flu evrenle k›-
yaslarsak; sonra da dünyadaki varl›klar y›¤›n›n›, tüm insanl›kla karfl›-
laflt›r›rsak; o zaman, aklî varl›klar›n, aklî-olmayan varl›klara nazaran
ne kadar az say›da olduklar›n› görece¤iz. fiimdi, e¤er insanlar sadece
aklî yarat›klar ise, bütün olarak evrendeki aklî varl›klar›n nisbetinin
çok küçük oldu¤u akla gelecektir. Bu varl›klar Allah’›n hikmet ve gü-
cü ile k›yas edilemezler. Nedeni, aklî ya da aklî olmas›n, dünyevî ya-

S‹STEMAT‹K FELSEFEN‹N DO⁄UfiU VE IX. YÜZYILDAK‹ ÖZGÜR DÜfiÜNCE • 51

rat›klara nisbetle çok üstün olan göksel cisimlerin Allah taraf›ndan
dünyevî iflleri çekip çevirmek sûretiyle daha yüksek zihin ve öngörü
kuvvetlerine sahip olmalar› takdir edilmifl bulunmas›d›r.

Beflincisi; Allah’›n takdirine uygun bir flekilde varl›¤›m›z›n yak›n
nedenleri olarak semâvî cisimler, aklî varl›k oluflumuzun nedenleri ol-
mak zorundad›rlar. E¤er onlar ak›ldan yoksun olsalar, aklî varl›k olu-
flumuzun nedenleri olmalar› imkâns›z olacakt›.

Allah’›n insano¤lunu o yarat›fl›n özü haline getirdi¤i tarz oldu¤u
kadar, tüm yarat›fl›n güzelli¤i ve evrensel s›ralan›fl› eski filozoflar› in-
sano¤lunu “küçük âlem” diye tasvire yöneltmifltir. Kindî’nin daha da
ileriye götürdü¤ü bu görüfl, Hz. Muhammed’in ö¤retisiyle tam bir
uyum içindedir.10

‹nsanî ifl ve iliflkiler de dahil, göksel cisimlerin dünyevî olaylara
tesiri meselesine gelince, bir saray astrolo¤u olarak birkaç halifeye
hizmeti geçen Kindî, kay›p eserlerine ait bafll›klar›n aç›kça gösterdigi
gibi, astrolojik kehânetlerin geçerlili¤ine kanâat getirmifltir. O ayn›
zamanda insanlar›n bafltan bafla arzu ve di¤er psikolojik hallerini bir
yere kadar belirledikleri için, göksel cisimlerin insan karakterinin ge-
liflimine kesin bir etkide bulundu¤una inanm›flt›r. ‹bn Haldûn (ö.
1406)’dan yüzy›llar önce Kindî’nin dedi¤i gibi, bunun sebebi, Kuzey
Kutbu’na daha yak›n bölgelerde sab›r, ›l›ml›l›k ve istikrar daha yay-
g›nken; öfke ve flehvetin ekvatorun alt›ndaki bölgelerde daha yayg›n
oldu¤unu tesbit etmemizdir.

Psikoloji alan›nda Kindî’nin düflüncesi çok karmafl›k bir görü-
nüm sergiler. Onun için, Eflâtun, Aristo ve öteki filozoflara ait gö-
rüfllerin bir özetini vererek, Allah’›n özünden sudûr yoluyla türemifl
‘ilâhî bir öz’ olarak nefsin Eflâtuncu ve Yeni Eflâtuncu temel bir iza-
h›n› sunar. Bu nefs (soul), t›pk› binicinin at›n› kontrol alt›nda tuttu-
¤u gibi, sürekli kontrol alt›nda tutulmas› gereken bedenden tümüyle
farkl›d›r. Nefs (soul), bu dünyadan ayr›ld›¤› zaman, Eflâtun’un Pha-
edrus ve di¤er Diyaloglar’›nda ortaya koydu¤u gibi, kavray›fl›ndan
hiçbir fleyin gizli kalmamas› için, dünyadaki her fleyi bilmeye güç ye-
tirebilecektir.

52 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

10. A.g.e., s. 260.

Eflâtun gibi Kindî de üç parçal› nefs teorisini onaylar. Yani nefsin
aklî, gazabî ve flehevî yönlerden müteflekkil bulundu¤u fleklindeki gö-
rüflü kabul eder. O, bu teori do¤rultusunda, hemen tüm ‹slâm ahlâk
filozoflar›n›n çizgisi üzerinde, hikmetin, erdem veya aklî k›sm›n mü-
kemmelli¤i; öfkenin, cesaret ve ›l›ml›l›¤›n da flehvânî k›s›m oldu¤u
fikrine uygun olarak, bir ahlâk (etik) doktrini gelifltirir.

Ölümle birlikte bedenden ayr›lan ruh, bir süre için gökler âlemin-
de ikamet edecek ve sonra da daha yüksek akledilir âleme ç›kacakt›r.
Bununla birlikte, bu ruhlar›n tümünün o daha yüksek âleme kat›lma-
s›na, hemen müsade edilmeyecektir. Saf olmay›fllar› nedeniyle baz›la-
r› ay fele¤inde kal›p bocalayacak; daha sonra bu kirlerinden ar›nd›k-
lar›nda Satürn fele¤ine yükselmelerine müsaade edilecek; sonra Mer-
kür ve sonra onun da ötesindeki feleklere... O tamamen ar›nd›¤› za-
man, nefsin akledilir âleme kat›lmas›na izin verilecektir. Nefs orada,
ilâhî deste¤i bulacak ve, dünyevî yaflam›nda habersiz oldu¤u fleyin bi-
linmesine iliflkin tüm yollar› kavrayacakt›r. Bunun üzerine Allah, âle-
min yönetimini ve, tamamen yeni olan bu konumuyla o âlemin iflleri-
nin idaresini ona emanet edecektir.

Sonuç olarak söylemek gerekirse; Fârâbî, ‹bn Rüfld ve di¤erleri
taraf›ndan kaleme al›nan daha sonraki denemelerin prototipi denile-
bilecek “Makale fi’l-‘Akl” adl› k›sa bir denemesinde Kindî, ak›l (intel-
lect) temas›n› gelifltirir. Ak›l kavram›, Aristo ve onun Yunan flârihle-
ri, özellikle Afrodisias’l› ‹skender (ö. 200) zaman›ndan beri hem Do-
¤u ve hem de Bat› Ortaça¤ felsefelerinde s›k ele al›nan bir tema ol-
mufltur. Bu denemesinde Kindî, akl› dört parçaya böler: Sürekli ey-
lemde olan ak›l; (potansiyel) bilkuvve ak›l; ‘potansiyellikten bilfiilli-
ge geçen ak›l’ ya da müstefad (kazan›lm›fl) ak›l ve, iflleri, maddede so-
mutlanm›fl evrensel biçimleri soyutlamak olan “aflikâr (manifest)
ak›l’d›r. Kindî muhtemelen, bununla, “kazan›lm›fl akl”›n düzeyine,
fleylerin türlerinin bilgisine ulaflt›¤› zaman nefse pay veren Faal Ak›l’›
kastetmifl olmal›d›r.11

Psikolojiden ayr› ve belki de buna ilaveten bir sonuç olarak, Kin-
dî, el-Hîle li Def ’ el-Ahzan (The Art of Dispelling Sorrows) gibi temel

S‹STEMAT‹K FELSEFEN‹N DO⁄UfiU VE IX. YÜZYILDAK‹ ÖZGÜR DÜfiÜNCE • 53

11. A.g.e. s. 355.

bir ahlâk denemesinde, gerçek aklî bir bireyin bu dünyan›n zorlukla-
r›, gel-gitleri ve hüzünleriyle karfl›laflabilecegi yolu de¤erlendirir. Nef-
sin bu nüfuzu, bizim özledi¤imiz fleyi elde etmeyi baflaramad›¤›m›z ya
da aziz tuttu¤umuz fleyin kaybedilmesinden sonra gelen ac› diye basit
bir flekilde tan›mlanabilir. fiimdi Kindî’ye göre, bir müddet tefekkür,
bu dünyadaki olufl ve bozuluflta, hiç kimsenin aziz tuttu¤u veya elde
etti¤i ya da özledi¤i bir fleyi ebediyyen koruyamayaca¤›n› gösterecek-
tir. Çünkü istikrar, bu dünyan›n de¤il, gerçek hakimin yönelece¤i ak-
ledilir dünyan›n bir özelli¤idir. Ondan sonra onlar, bir daha zaman ve
flans›n de¤iflmesiyle rahats›z edilmeyecek, hüzne de düçâr kalmaya-
caklard›r. Böylesi de¤iflimler olufl ve bozulufl dünyas›n›n sâkinleri ola-
rak bizim varl›k tarz›m›zdan ayr› de¤ildirler. Bu dünyada hiçbir kede-
rin olmamas›n› arzu eden bir kimse, imkâns›z› istiyor demektir; çün-
kü bu, olabilen ve bozulabilen do¤an›n olamayan ve bozulamayan ha-
line dönüflmesini arzulamak demektir. ‹nsan›n bu dünyada kendisini
kendi k›smet ve kaderine vermesi daha iyi olurdu. Ak›ll› kifli, fler olan
fleyden korkmakla temize ç›kar; fakat ölüm, bunun gibi fler de¤ildir.
Bu yüzden sadece korku, flerdir. Hakikatte, ölümün olmamas›n› arzu-
lamak, ‘insan›n hiç olmamas›’n› arzulamakt›r. Çünkü insan›n tan›m›,
“yaflayan, akleden ve ölen (hayvan/canl›)dir” fleklinde ifadesini bulur.
Ölüm bu yüzden, “ölüm olmas›n diye hiçbir insan olmas›n” diye ta-
biat›m›n›n tükenmesidir.12

EBÛ BEKR RÂZÎ

‹lk gerçek ‹slâm filozofu diyebilece¤imiz Kindî, cesur bir figür
olarak karfl›m›za ç›kar. Grek felsefesinin olgunlaflma sürecindeki ön-
derli¤i, eflsizdi; fakat onun Grek felsefesine olan bu ilgisi, ‹slâm’a duy-
du¤u derin ba¤l›l›¤›n› hiç zay›flatmam›flt›r. Aristo ve Eflâtun’a duydu-
¤u büyük hayranl›¤a ra¤men, yoktan yaratma (ex nihilo), bedenin
haflri ve Allah’›n evrensel inayeti gibi köklü ‹slâmî ö¤retilere iliflkin
inanc›n› b›rakmaya niyetli de¤ildi. Bu iki aç›dan bak›ld›¤›nda o, he-

54 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

12. el-Kindî, “el-Hilah li-Def ’al-Ahzan”, Fahri, el-Fikr el-Ahlâkî el-Arabî içinde,
s. 25.

men hemen ‹slâm düflüncesinin tüm tarihi boyunca efli bulunmayan
bir filozoftur. Aquino’lu Thomas (ö. 1274) gibi Kindî de, ak›l ve ima-
n›n, felsefe ve dinin uzlaflt›ralamaz oldu¤una inanm›yordu. Vahiy yo-
luyla insano¤luna bahfledilen daha yüksek bir ‘ilâhî hikmet’, felsefey-
le ters düflmemifl; aksine, daha çok onu desteklemifl, takviye etmifltir.

Kindî’nin neredeyse bir nesil sonra gelen ard›l›, ‹ranl› filozof ve fi-
zikçi Ebû Bekr er-Râzî idi (ö. 925/935). Bir fizikçi olarak onun hem
Do¤u ve hem de Bat›’daki benzersiz flöhreti vard›. Fakat bir filozof ola-
rak onun flöhreti, temelsiz bir sapk›nl›k veya ayk›r›l›k itham› ile gölge-
lendi. Bugün biz, Râzî’nin, ‹slâm’›n en büyük Eflâtuncu filozofu olarak
öne ç›kt›¤›n› biliyoruz. Ve yine onun, art›k elimize kadar ulaflmayan fel-
sefî verimlili¤inin yo¤un ve derin oldu¤unu da bilmekteyiz. Otobiyo¤-
rafik bir risalede o, bize, matematik bilimler d›fl›nda, her felsefî ve bi-
limsel konuda iki yüz risaleden daha az olmayan eser yazm›fl oldu¤unu
bildirmektedir. Bugüne dek ulaflan bu risaleler veya fragmentler, Râ-
zî’ye Müslüman filozoflar aras›nda tart›flmas›z bir üstün pozisyon ka-
zand›rmaktad›r. Büyük halefi Kindî gibi, onun da Grek felsefesine kuv-
vetle sar›lmas›, eflsiz ve derinlemesine bir özellik tafl›maktad›r.

Bu noktada Kindî’nin felsefeye kazand›rd›¤› h›z ve onun eski ö¤-
renime teflviki, büyük boyutlara varan dinî ve siyasî sonuçlar›n araflt›-
r›lmas›na iliflkin özgür bir ruh do¤urmaya mecburdu.

IX. yüzy›ldan itibaren Müslüman entelektüel tarih, tam anlam›y-
la yeni bir boyut kazanm›flt›r. Kindî’nin en iyi bilinen ö¤rencisi Ah-
med ‹bn Tayyib es-Serahsî (ö. 899), önü al›namaz bir felsefî sorgula-
man›n risklerini temsil eden iyi bir örnektir. Hocas› gibi Serahsî de,
Halife el-Mu‘tezîd (892-902)’in özel ö¤retmeni ve ahbab› olarak
mant›k, astronomi ve kelâm bilimlerinde kendisini yetifltirmiflti. Hali-
fenin huzurunda, hayat›na malolan baz› heretik konulardan söz etmifl
ve haks›z özgürlüklere sahip olmufl görünüyor. Baz› söylentilere bak›-
l›rsa, onun peygamberleri flarlatanlar olarak suçlad›¤› çeflitli eserler bi-
le kaleme ald›¤› ifade edilmektedir.

Râzî’ye yeniden dönelim. Belki de o, tüm ‹slâm tarihinde en ra-
dikal muhalif olarak görünmektedir. Onun, non-konformizmin, Grek
felsefesi çal›flmas›yla serbestleflen yeni özgür araflt›rma ruhunun bizzat
parlak bir örne¤i oldu¤unu belirtmek gerekir. O, IX. yüzy›l›n ikinci

S‹STEMAT‹K FELSEFEN‹N DO⁄UfiU VE IX. YÜZYILDAK‹ ÖZGÜR DÜfiÜNCE • 55

yar›s›n›n bafl›nda Rey’de dünyaya geldi. ‹laçlar konusuna e¤ilmeden
önce, gençli¤inde ud çalm›fl veya sarraf olarak çal›flm›flt›. Bize aktar›l-
d›¤›na göre, “‹slâm’›n eflsiz bir fizikçisi” antik kaynaklara at›fta bulu-
nacak kadar sivrilmiflti. Uzun zaman önce o, Merv’de flehir hastanesi-
nin baflhekimi olmufl ve arkas›ndan Ba¤dat’taki hastanenin bafl›na
geçmiflti. Buna ilaveten kimyay› t›bba uygulad›¤› ve, hayat›n›n sonla-
r›na do¤ru katarakt ç›kard›¤› söylenir. Yine söylentiye bak›l›rsa, kata-
rakt› ald›rmay› reddetmifltir. Dünyay› yeterince gördü¤ünü ve daha
fazla da görmek istemedigini söylemifltir. 925 veya 935’de ölmüstür.

Yukar›da an›ld›¤› üzere Râzî, baflta gelen ‹slâm filozofu say›lmal›-
d›r. “Eflâtun’a göre metafizik”, “Sokrates’e göre metafizik”, “Tema-
eus’a flerh” ve benzeri kay›p eserlerinden baz›lar›n›n bafll›klar›, aç›kça
onun Eflâtuncu e¤ilimlerini ortaya koymaktad›r. Buna ek olarak kay-
naklar›m›z, “Aristotle Metafizi¤ine fierh” ve “Akl›n Kriteri” gibi man-
t›kla ilgili bir dizi eserle birlikte, es-Sîre el-felsefiyye (The Philosophi-
cal way) bafll›kl› otobiyo¤rafik bir risale ile et-T›bb er-Ruhânî (Spiri-
tual Physic) bafll›kl› etikle ilgili bir denemeyi ona izafe ederler. Bu iki
eser de elimize kadar ulaflm›flt›r.

Râzî’nin metafizik ve etik’inin özü, onun Eflâtuncu ba¤›n› yo¤un-
lukla ortaya sermektedir. Metafizi¤inin merkezinde, muhtemelen
Harran ve Maniheist kaynaklardan türetilmifl küçük tadilâtlara ra¤-
men, farkl› Eflâtuncu özler oldu¤u gösterilebilecek Yarat›c›, Nefs,
Madde, Uzay ve Zaman gibi befl ezelî prensip teorisi yer almaktad›r.
Bu durum, onun nefs teorisiyle en iyi flekilde tasvir edilir. Eflâtun gi-
bi Râzî de, nefsin temelde maddeden ayr› oldu¤unu; fakat hemen pe-
flinden, bu karfl›l›kl›-ezelî prensip için flehvânî aflkla kuflat›ld›g›n› ve
maddî bir form düflüncesi yoluyla onunla birleflme mücadelesi verdi-
¤ini öne sürmektedir. Yine de nefs, bu hedefi kendi kendisine tuttura-
bilecek güçte de¤ildir. Bu yüzden Yarat›c› (Bâri), nefs maddeyle birle-
flebilsin ve bu vesileyle, sadece bir müddet için de olsa, kendi fiziksel
arzusundan zevk als›n diye, müdahele etmek ve maddî dünyay› yarat-
mak zorunda kald›. Ayn› zamanda Yarat›c›, felsefe çal›flmas› yoluyla,
ruhlar›n› uyuflukluktan silkindirebilecek ve onlara akledilir dünyada-
ki ilk mekânlar›n› hat›rlatacak ak›l ba¤›fl›ndan yani Kendi ‹lâhî özün-
den insano¤lunu yaratm›fl ve onlara lûtufta bulunmustur. Bununla

56 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

birlikte, fiziksel zevk içinde yetiflen nefsler, felsefenin flifa verici fonk-
siyonunu keflfedinceye ve akledilir dünyaya do¤ru yönelinceye dek,
ruh gücü yoluyla yeniden vücûda gelmeye devam edeceklerdir. Onun
üzerine, daha afla¤› düzeydeki, maddî dünya, temelde uzay, madde ve
zamandan müteflekkil bu dünyaya ait elementler içinde eriyip kaybo-
lacakt›r.13

Allah’›n, ruhlar›n kendi kendilerine zevklenmelerinin bir arenas›
olarak fiziksel dünyay› yaratmaya zorland›¤› o özel befl ezelî prensip
teorisi ve ruhlar›n maddeye tutkunluk oyunu ile ilgili görüflünü ileri
sürerken Râzî, Eflâtunî ögelerle Harran ve Maniheizm kaynakl› öge-
leri maharetle telif eder. Eflâtun’un ö¤retmifl oldu¤u gibi, dünyan›n,
daha önce maddî bir fleyin olmad›¤› zamanda yarat›ld›¤› sonucuna va-
r›r. Eflâtun gibi o da, felsefe çal›flmas› yoluyla, do¤mak ve yeniden
do¤mak tekerle¤inden kendi mutlak huzur hali olarak ruhun reenkar-
nasyona u¤rad›¤›n› öne sürer.

Ruhun nihai özgürlü¤ünün araçlar›, Yunanl›lar›n ilk defa iflâret
ettikleri yol olan felsefedir. Râzî’nin yazd›¤›na bak›l›rsa, “Yunanl›lar
kendilerini aç›kça hikmetin araflt›r›lmas›na adayan en aç›k ve en ön-
de millettir.” Râzî’yi izleyen baz› ça¤dafllar› hikmetin gramer, fliir ve
hitabet ö¤retimine dayal› hünerleri elde etmekten ibaret oldu¤una
inanmaktad›r. Ancak onlara göre, hiçbir fley gerçeklikten daha üstün
de¤ildir. Onlara göre gerçek ak›ll› kifli ispat esaslar›n›, onun kanunla-
r›n› ve matematiksel, fiziksel, metafiziksel bilgi alanlar›nda insan›n
kapasitesi oran›nda en yüksek dereceyi tutturma noktas›na do¤ru iler-
leyen kimsedir.14

Mademki Allah, “kendi ilâhî özünden insanlara, baflta ak›l nime-
tini vermifltir. O halde neden insan peygamberli¤e veya ilâhî vahye ih-
tiyaç duyar?” Râzî’nin buna cevab›, akl›n insanl›¤› ayd›nlatmaya ya da
k›lavuzluk etmeye kâfi oldu¤u, peygamberli¤in de lüzumsuz bir mü-
essese oldu¤u, fleklindedir. Üstelik biz dinî tarihi dikkatle incelersek,
peygamberli¤in ya da farkl› dinlerin rekabet halindeki iddialar›n›n,
ilâhî vahyden yana olan milletler ile (Galiba Râzî, burada Arap ulusu-

S‹STEMAT‹K FELSEFEN‹N DO⁄UfiU VE IX. YÜZYILDAK‹ ÖZGÜR DÜfiÜNCE • 57

13. er-Râzî, et-T›bb er-Rûhânî, Fahri, el-Fikr el-Ahlâkî el-Arabî içinde, s. 263.
14. A.g.e. Ayn› yer.

nu kastediyor.) vahye taraftar olmayan Persler gibi milletler aras›nda
sonu gelmez kanl› bo¤uflmalar›n nedeni oldu¤unu görürüz.

Râzî’yi, ‹smailîler, Efl‘arîler ve hatta Meflflaîler gibi birbirinden
farkl› gruplar›n bafllatt›klar› hücum ve sald›r›lar›n hedefi haline geti-
ren fley, aç›kça onun düflüncesinin bu k›sm› ve özellikle onun hem lü-
zumsuz hem de zararl› gerekçesiyle peygamberli¤i kesin bir dil kulla-
narak reddetmesiydi. Sonuncular ona, Aristo’nun gerçek ö¤retisinden
sapmas› sebebiyle hücûm ederlerken, ilk iki grub da, onun dinî sap-
k›nl›¤›n› ve naturalist oluflunu elefltirmifllerdir.

Râzî’nin felsefesinde Eflâtuncu e¤ilimini daha çok tasvir eden di-
¤er kayda de¤er özellik, onun ahlâk düflüncesine olan katk›s›d›r.

Cismânî fizik bedenin tedavisini amaçlarken, et-T›bb er-Rûhânî
isimli muhteflem ahlâk risalesinde vücûd buldu¤u üzere, bu cismânî
fizi¤in bir kopyas› anlam›na gelmekte ve ruhun tedavisini amaçla-
maktad›r.

Râzî, ahlâk teorisini, “filozoflar›n hocas› ve onlar›n büyük ustas›”
diye nitelendirdi¤i Sokrat ve Eflâtun’un psikolojisi üzerine temellen-
dirmektedir. Onlara göre, ‹skenderiyeli büyük fizikçi ve filozof Galen
(ö. 200)’in Ahlâk’›nda ifade etti¤i gibi nefs; rasyonel, aklî veya ilâhî,
gazabî veya hayvanî, flehevî veya nebatî olmak üzere üç k›sma ayr›l›r.
(Bu kay›p çal›flman›n bir özetinin Arapças› elimizde bulunmaktad›r.)
Râzî’ye göre, bu üç k›s›m aras›ndaki iliflki, ruhun arac› olan bedeni
besleyen nebatî kuvveti içerir. Ruhun nihaî hedefi, madde d›fl› bir öz
olarak kendi gerçek do¤as›n› anlamak ve akledilir dünyaya kat›lmak
için durmadan mücadele etmektir. Aksi halde o, sürekli olarak kor-
kunç ac›lar ve endifleler içinde k›vran›p duracakt›r.

Râzî’ye göre; erdem, Eflâtun ve Galen’i izleyerek “do¤aya dönüfl”
(Philebus 31 ve Timaeus 64) diye tan›mlad›g› zevki arayan gazabî ve
flehvânî ruh’un e¤ilimine engel olmak anlam›na gelir Çünkü zevk, ye-
me zevkinin açl›k ac›s›na nisbeti, içme zevkinin susuzluk ac›s›na nis-
beti vs. olmas› için, do¤al durumdan ayr›lma nedeniyle sürekli ac›ya
nisbetle vaki olan fleydir. Ruhlar›n›n kendi orjinal durumlar›na dön-
mesine izin vererek zevki tecrübe ettikleri için, hedonistlerin bafl›n›
a¤r›tan fley, o zevk taraf›ndan kölelefltirilmeye karfl›l›k olarak, onu
terk etmeye gönüllü olmamalar›d›r.

58 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

Râzî, zevkle birlefltirilebilen en güçlü arzunun, bir kere ruhu ele
geçirip onu arayan› bir hayvan derekesine indirgeyen fizikî veya fleh-
vanî aflk oldu¤unu söyler. Bununla beraber, hayvan cinsel arzusunu
bir dereceye kadar tatmin etmeye gönüllü iken, insanlar, itaat ve ba¤-
l›l›klar›n› hem arzusuyla ve hem de onun objesiyle terkib ederek, ar-
zular›n› sevgili d›fl›nda herhangi bir kaynaktan tatmin etmeyi redde-
derler. Buna ek olarak, insan-âfl›klar, arzular› tatmin edilmedi¤i süre-
ce kimi zaman ç›lg›nl›¤a veya vesveseye iten endifle, hastal›k ve tüm-
den zaafiyet de dahil olmak üzere her zorlu¤a katlanacaklard›r. Ölüm
nedeniyle sevgilinin er-geç yitirilmesinin, ac›lar›n› ve endiflelerini ar-
t›raca¤›n› ve bafllang›çtan itibaren flehvanî tutkular›n› kontrol alt›na
almalar›n›n kendileri için daha iyi olaca¤›n› fark etmezler, anlamazlar.

Râzî’ye göre ruhun tedavisi veya terapisi, onun meyyal oldu¤u ve
ahlâk filozofunun tedavi etmesi gereken kötü isteklerin tahlili ile bafl-
lamal›d›r. Bu fleytanî e¤ilimler; h›rs, tamah, öfke, yalan, oburluk, sar-
hoflluk, cinsel dürtü, dünyevî fleref tutkunlu¤u ve ölüm korkusu gibi
ögeleri içermektedir. Sonuncular›, en tehlikeli olan›d›r; çünkü o insa-
n› genellikle toptan bir çaresizlik ve y›lg›nl›k durumu içine sokar. Bu
korkuyu yenebilmek için Râzî, iki istikamet önerir.

‹lki, ruhun ölümle birlikte, flimdiki halinden daha iyi bir mevkie
konaca¤›n›; özellikle öldükten sonra ruhun bakî kalaca¤›na, “do¤ru
sözlü Kutsal fieriat”›n vaad ettigi erdemlili¤e karfl›l›k, verilecek bir ödü-
lün oldu¤una inanan insanlar›n bu makama kavuflaca¤›n› anlamakt›.

‹kinci istikamet, tümüyle ak›l d›fl› olan ölüm korkusu ile ac› çeken
insanlar› ikna etmektir. Bunu yapmak için Râzî, Epikür’ün ölümden
sonra hiç kimsenin herhangi bir ac› veya s›z› tecrübe etmeyece¤i fik-
rini iflleyen Menoeceus’a Mektup’unda öne sürdü¤ü bir çeflit delili or-
taya koyar. Çünkü ac› ya da s›z›, duyumlamaya ba¤l› bir fenomen
olup, ölümle birlikte, tamamen kesilir; böylece ölünün ölüm korkusu
için hiçbir nedeni olmayacakt›r; çünkü onlar, bundan böyle tüm du-
yumlar›n› kaybedeceklerdir. Üstelik, daha önce de gördü¤ümüz üze-
re, bizzat zevk Eflâtun’un ö¤retmifl oldu¤u gibi, do¤aya dönüflten bafl-
ka bir fley de¤ildir.

Böylece ölümle ac›dan azâde olan bir kimse, zevkten kurtulup
özgürleflecek ve onun hegemonyas›ndan s›yr›lacakt›r. Sonunda, Kin-

S‹STEMAT‹K FELSEFEN‹N DO⁄UfiU VE IX. YÜZYILDAK‹ ÖZGÜR DÜfiÜNCE • 59

dî’nin el-Hîleli def ’î’l-ahzâr’›nda belirtti¤i gibi, insanî imkânlarla ön-
lenemeyen fleyi bekleme endiflesinin aptall›k düzeyi oldu¤u kendili-
¤inden apaç›k bir gerçek halini alacakt›r. Böylece, bizim ortak insanî
kaderimiz olan ölüm beklentisine iliflkin endifle de, aptall›¤›n bir çe-
flididir.

Râzî’ye göre önce de ifade etti¤imiz gibi, “do¤ru sözlü” Kutsal fie-
riat’in gereklerini yerine getirdikleri sürece, erdemli bir hayat yaflayan
insanlar›n ölümden korkmalar› için hiçbir neden yoktur. O fieriatin
do¤rulu¤u ile ilgili kuflkular›n hücumuna u¤rad›klar› takdirde, vazife-
leri, bulmaya mahkûm olduklar› ‘do¤ru sözlü’ fieriat’› araflt›rmakt›r;
tabiî e¤er s›k› ve yeterli bir flekilde u¤rafl›rlarsa. Râzî söyle devam
eder: “E¤er bu, gerçekten hiç de olas› de¤ilse, o takdirde Allah Tealâ
onlar› ba¤›fllayacak ve affedecektir; çünkü onlar, güçleri dahilinde ol-
mayan bir fleyden dolay› sorumlu de¤ildirler.”15

ÖZGÜR DÜfiÜNCEN‹N GEL‹fi‹M‹

Serahsî ve Râzî’yi ele al›rken de gördü¤ümüz gibi, fazla tan›nma-
yan öteki düflünürler aras›nda, Yunan felsefesi çal›flmas› ve Mu’tezile
kelâm›n›n yay›lmas› ile önü aç›lan rasyonalist ak›m, X. ve XI. yüzy›l-
larda sivrilip büyümeye devam etmifltir. Temelde maharetli bir Mu‘te-
zile kelâmc›s› olan ‹bn Râvendî (ö. 911), teolojik alanda özgür düflün-
cenin sürekli gelifliminin baflka bir örne¤idir. Olas›l›kla dinî kuflkular
içinde kalan ‹bn Râvendî, sonuçta vahiy veya peygamberlik düflünce-
sini tümden redde ve, herhangi bir ilâhî vahiyden ba¤›ms›z olarak ak-
l›n, do¤ruluk ile yanl›fll›¤›, veya do¤ru ile yanl›fl› ay›rmada tamamen
yetkili oldu¤u fikrine sürüklenmifltir. Dolay›s›yla peygamberlik bafltan
bafla lüzumsuz idi ve, Muhammed’in, Tanr›’n›n elçisi oldu¤una iliflkin
iddialar›n›n do¤rulu¤una delil olarak gösterilen Kur’ân’›n lafzan mu-
cizevîli¤î, aklen savunulamaz bir fleydi. fiöyle yazm›flt›: “Çünkü, bir
Arap kabilesinin (yani Kureyfl’in), belâ¤at ve hitabetle tüm di¤er kabi-
lelere üstün gelece¤i; bu kabileden bir grubun, di¤er bütün grublardan

60 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

15. A.g.e. s. 286.

daha beli¤ konuflacaklar› ve sonuçta, o grubun bir üyesinin (yani Mu-
hammed’in), di¤er bütün üyelere üstün gelece¤i fikri, aklen mümkün
de¤ildir. Yine de, biz, onun belâ¤atta bütün Araplara üstün geldi¤ini
farzetsek bile, ilgili dili anlamayan ‹ranl›lar›16 buna sahip olmaya zor-
layacak güç nedir ve O, ne tür bir tecrübî delil gelifltirebilecektir?”17

Bu metinde ‹ranl›lara yap›lan at›f, yabana at›l›r cinsten de¤ildir.
Genellikle z›nd›k diye at›fta bulunulan ya da Maniheist sapk›nl›¤›n
ustalar› diye bilinen özgür düflünürlerin ya da heretiklerin pek ço¤u,
Araplara karfl›, bir ölçüde, bir Arap dini diye ‹slâm’a karfl› dinî ve mil-
lî bir mücadeleye kilitlenmifllerdi. Zerdüfltlük ve Maniheizm de dahil
olmak üzere onlar, do¤al olarak ants› ‹ran dinlerinde Arab dinine kar-
fl› bir baflkald›r› unsuru bulmufllard›. Abbâsîler döneminde bu anlam-
da en flöhretli z›nd›k, Aristo’nun Kategoriler, Hermeneutica ve I. Ana-
litikler’inin çevirileri ile iliflkili olarak önceden and›¤›m›z büyük ede-
biyatç› ‹bn Mukaffa (ö. 759)’d›r. Ad› ç›km›fl di¤er z›nd›klar aras›nda,
‹bn Râvendî’nin hocas› Ebû ‹sâ el-Varrâk (ö. 909) ve z›nd›kl›kla suç-
lanarak ‹bn Mukaffa ile ayn› kaderi paylaflm›fl olan Beflflâr ‹bn Bürd
(ö. 783)’dür.

‹bn Râvendî gibi Ebû ‹sâ el-Varrâk, vahyedilmifl dine hücumunda
ö¤rencisinden bile daha kat› ve radikal oldu¤u görülen sab›k bir
Mu’tezilî idi. Onun elimize dek ulaflan Kitâbu’l-Makâlât (Book of
Contentions) ve er-Redd ale’l-Firâk es-Selâse (Reputation of the Three
Sects) adl› risalelerinde, enkarnasyon doktrinlerinin ve üçlemenin,
Aristo mant›¤›n›n kanunlar›na uymad›¤› gerekçesini temel alarak
Ya‘kûbîler, Nestûrîler ve Melkîler gibi üç H›ristiyan mezhebine oldu-
¤u kadar Yahudili¤e de hücum eder. Yar›m yüzy›l önce Kindî’nin yap-
t›¤› gibi, Yahyâ bin ‘Adî’nin delille çürütme konusu olan bu hücum,
IX. ve X. yüzy›llardaki Müslüman-H›ristiyan muhalefetinin en mefl-
hur örneklerinden birisidir.18

Bununla birlikte, Arap edebiyat› tarihinde en büyük özgür düflü-
nür, müstesna bir edebiyat ustas› ve medenî cesaret sahibi olan Ebu’l-

S‹STEMAT‹K FELSEFEN‹N DO⁄UfiU VE IX. YÜZYILDAK‹ ÖZGÜR DÜfiÜNCE • 61

16. Arapça Acem kavram›, ayn› zamanda genel olarak “yabanc›lar”a iflâret
eder.

17. el-A’sam, Tarîk ‹bn er-Râvendî, s. 128.
18. Bkz. Khalil Samir and Nielson (eds.) Christian-Arabic Apologetics, pp. 172.

A‘lâ el-Ma‘arrî idi. Ma‘arrî, Suriye’nin Ma‘arra yöresinde do¤du. Ha-
leb ve Ba¤dad’da yaflad› ve 1057’de seksen dört yafl›ndayken öldü.
Hintli bir aileden gelen Ma‘arrî, bir örne¤i olmayan derin bir kötüm-
serlik duygusu yaflad›. Vejetaryen bir hayat yaflad›. Bir sine¤i dahi öl-
dürmekten nefret ederdi ve afla¤›daki dizelerin mezar tafl›na yaz›lma-
s›n› istedi:

“Bu babam›n günah› idi,
Fakat ben, hiç kimseye karfl› günah ifllemedim.”

Dinî itikat konular›nda Ma‘arrî, agnostik bir tutum içerisine gir-
mifltir; akl›, insan›n yegâne de¤erli ustas› olarak kabul etmifl, baflka bir
meflhur dizesinde de dile getirdi¤i gibi, insanl›¤›, “akl› olup da dini ol-
mayanlar” ve “dini olup da akl› olmayanlar” diye ikiye taksim etmifl-
tir. O kadar ileri gitmifltir ki, yaflad›¤› dönemin tüm dinî inançlar›n›
yanl›fl ve gülünç bularak, onlar› bütünüyle bir kenara itmifltir. Afla¤›-
daki dizelerde Zerdüfltlük, Yahudilik, H›ristiyanl›k ve ‹slâm’› ay›rt et-
meden, hepsini birden “bilmece” sayarak, bir kenara atar:

fiafl›yorum flu Hristiyanl›¤a ve onun ba¤l›lar›na
Yüzlerini s›¤›r sidi¤iyle y›kayanlara; ve bir Tanr› ile konuflan Yahu-

dilere,
Kanl› çamuru ve yan›k kokusunu sevenlere flafl›yorum;
Ve flafl›yorum, zalimce davranan ama intikam almayan,
Alçalt›lm›fl bir Tanr›’ya inanan Hristiyanlara flafl›yorum.
Yeryüzünün çeflitli köflelerinden kalk›p insanlara
Çak›l tafllar› atmaya ve Tafl’› öpmeye.
‹nançlar› ne kadar da ürkütücü, flafl›rt›c›!
Tüm insanlar gerçe¤i görmekten acizler mi?19

Ma‘arrî, Lazkiye’ye komflulukta Müslümanlarla Hristiyanlar ara-
s›ndaki pat›rt›l› çat›flmadan da ayn› flekilde hayrete düfler:

62 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

19. Burada Ma‘arrî, fleytan tafllamak ve Kâbe’deki Siyah Tafl’› öpmek üzere
Kâ‘be’ye hacc için gelen Müslümanlara bir gönderme yapmaktad›r.

Her bir topluluk kendi dinini savunur,
Gerçe¤in nerede yalan söyledi¤ini boflu bofluna merak edip duru-

yorum!

Agnostisizm, Arapça dizede bu denli dramatik bir tarzda ve beli¤
bir üslupla ifade edilmemiflti. Ancak en az›ndan bunun ‹ranl› bir nu-
munesi olan Niflaburlu Ömer Hayyâm (ö. 1123) vard›. Kendi çap›n-
da büyük bir matematikçi ve astronom olan Hayyâm, ayn› zamanda
insanl›¤›n muhteflem edebiyat hazinelerinden Rubâiyyât’›n da yazar›-
d›r. Bu eserinde XX. yüzy›l varoluflçular› dahil, duyarl› ruhlar›n dile
getirdi¤i insan hayat›n›n anlams›zl›¤› ve insano¤lunun kötülü¤üne da-
ir ayn› çaresizli¤i terennüm etmektedir. Ak›lla “flört edip” astronomi
prati¤i yapt›ktan sonra Hayyâm, bize, sonunda “flarab›n k›z›”n›n kol-
lar›na at›ld›¤›n› söyler. Bu sözlerini, Edward Fitzgerald’in ölümsüz ‹n-
gilizce çevirisinde ifade etti¤i gibi aktaral›m:

Biliyorsunuz, arkadafl›m evimde ne de kahramanca
Yeni bir evlilik için iflret yapt›m;
Eski k›s›r akl› yata¤›mdan at›p boflad›m
Ve fiarab’›n k›z›n› eflim olarak ald›m.
Çünkü, kural ve s›n›rlarla da olsa
Mant›kla tan›mlad›¤›m fleydir ve de¤ildir,
Yukar›d›r ve afla¤›d›r.
Tüm bunlardan her birini anlamaya özen göstermelidir.
fiaraptan baflka hiçbir fleyin dibine dalmad›m.

Kaderin karfl› konamaz gücü hakk›nda, Hayyâm flöyle yazar:

Hareket eden parmak yazar ve ferman vererek,
ileri giderek, ne sizin tüm dindarl›¤›n›z, ne de usunuzla.
O bir s›n›r› yar›da kesmek için yeniden tuzak kuracak,
ama ne de onun bir kelimenin hükümsüz k›lacak tüm gözyafllar›-

n›zla

Yine de onun çaresizli¤i, afla¤›daki dizelerde söyledi¤i gibi, zirve-
ye ulafl›r. Satürn’ün Taht›’na ulaflt›ktan ve, bir astronom olarak yolda-

S‹STEMAT‹K FELSEFEN‹N DO⁄UfiU VE IX. YÜZYILDAK‹ ÖZGÜR DÜfiÜNCE • 63

ki pek çok dü¤ümü çözdükten sonra, kaderin gizemini henüz çözebil-
mifl de¤ildir:

Hiçbir anahtar uyduramad›¤›m bir kap› vard›;
Görmemi bafltan bafla engelleyen perde vard›;
Birisi benimle ve seninle bir süre konuflur
O zaman, senden ve benden daha fazlas› yoktu.20

64 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

20. Edwardd Fitzgerald (trans.) The Rubâiyyât of Omar Khayyâm (London, B.
Quaritch, 1868), dörtlükler: 57-8, 76, 35.

4. BÖLÜM

X. VE XI. YÜZYILLARDA YEN‹
EFLÂTUNCULUK VE YEN‹ P‹SAGORCULUK

FÂRÂBÎ

d aha önce gördü¤ümüz gibi, Kindî’nin eklektik düflüncesi, meta-
fizikte belli bafll› Aristocu e¤ilimler ile etikte Stoac› tonlarla ken-

dini gösteriyordu. Bununla birlikte Râzî’nin genel görünümü, olas›-
l›kla Harranl› ve Maniheist karakter yan›nda temelde Eflâtuncu bir
özellik tafl›yordu. ‹slâm felsefesinin hakikî ilk sistemci filozofu, ‹slâmî
Yeni Eflâtunculuk temellerine dayanan Muhammed ‹bn Muhammed
‹bn Tarhân ‹bn Uzluk el-Fârâbî idi.

Fârâb’da do¤mufl olmas›, babas›n›n ‹ran ordusunda bir kuman-
dan oluflu, muhtemelen Türk ya da Türkmen kökenli bir babadan gel-
mesi gibi bilgiler d›fl›nda, Fârâbî hakk›nda yeterli malumâta sahip de-
¤iliz. K›rk yafl›nda Ba¤dad’a geldi¤i, ve aralar›nda Ebû Biflr Matta ve
Yuhanna ‹bn Haylân’›n da bulundu¤u, zaman›n önde gelen mant›kç›-
lar›yla çal›flt›¤› söylenmektedir. M›s›r’a k›sa bir yolculuktan sonra, Fâ-
râbî’ye büyük hürmet besleyen, e¤itim-ö¤retimin büyük hâmisi He-
medan hükümdar› Seyfu’d-Devle’nin saray›nda k›sa bir süre kald›.
Hemen arkas›ndan, seksen yafl›nda öldü¤ü yer olan fiam’a tafl›nd›.

Fârâbî’nin temâyüz etti¤i üç alan mant›k, siyaset felsefesi ve me-
tafizik idi. Porfirius’un ‹sagoji’si kadar, Arap ve Süryanî geleneklerin-

de Organon’un bir k›sm›n› teflkil eden Retorik ve Poetik’e ek olarak,
Aristo’nun Organon diye bilinen mant›k külliyat›na birtak›m flerhler
ya da aç›klamalar yazm›st›r.

Onun orijinal mant›k risaleleri, Aristo’nun Kategoriler’i ve Porfi-
rius’un ‹sagoji’sinin de ötesine giden, onlar› aflan bir yöntemle, esas
olarak mant›k terimlerinin tahlilini ele alm›flt›r. Bu risaleler aras›nda,
tümüyle elimize kadar ulaflm›fl bulunan el-Elfâz el-Musta’mele fi’l-
Mant›k (The Terms Used in Logic), el-Fusûl el-Hamse (The Five Sec-
tion on Logic) ve Risâle fi’l-Mant›k (The Introductory Epistle) bulun-
maktad›r. Büyük ölçüde art›k elimize ulaflmayan öteki mant›k risale
ve yaz›lar› kadar bu risaleler, yaflad›¤› döneme dek, yukar›da an›lan
iki hocas› da dahil olmak üzere, Süryanice konuflan Hristiyan mant›k-
ç›lar›n neredeyse tekeli alt›nda bulunan bir alanda Fârâbî’nin ne den-
li mümeyyiz bir sima oldu¤unu tasvir etmektedirler. Aktar›ld›¤›na gö-
re, bu mant›kç›lar birtak›m teolojik nedenler yüzünden Aristo’nun Bi-
rinci Analitikler’in ilk k›sm› ve ilk defa Fârâbî taraf›ndan çi¤nenecek
olan bir prati¤in ötesine geçmemifllerdir.

Fârâbî’nin ‹slâm felsefesi tarihinde yer ald›¤› eflsiz konumunu daha
da ayd›nl›¤a kavuflturmak için, onun, Eflâtun ve Aristo’nun felsefesine
dair ve el-Cem’ Beyne Ra’yi’l-Hakîmeyn (‹ki Filozofun Görüfllerinin
Uzlaflt›r›lmas›) gibi bir grup metodolojik eserlerinden, denemelerinden
söz edebiliriz. Bu eserlerinde Fârâbî, daha fazla felsefe çal›flma yolunu
düzleyip açm›st›r. Özellikle ‹hsâu’l-‘Ulûm’da (Enumeration of the Sci-
ences) o ilk defa ça¤dafllar›n›, Yunan felsefesinin müfredat program› ya
da dilsel, felsefî ve zaman›ndaki bilimlerin tasnifi ile tan›flt›rm›flt›r.

Fârâbî’ye göre felsefî bilimler aritmetik, geometri, astronomi, ast-
roloji, müzik, mekânik ve benzeri pek çok alt branfllar›yla matemati-
¤i içerir. Sonra, alt branfllar› Aristo’nun fizikle ilgili sekiz risalesine
karfl›l›k gelen do¤a bilimleridir. Bu sekiz alt branfl flunlard›r: Fizik,
Gökler, Kevn ve Fesad (Olufl ve Bozulufl), Meteoroloji, Mineraller Ki-
tab›, Bitkiler Kitab›, Hayvanbilim ve Ruh Üzerine-1. Bunlar›, Arapça

68 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

1. Arap gelene¤inde Bitkiler Üzerine ve Minareller Üzerine adl› iki sahte eser,
Aristo külliyat›na ve Gökler’in bir zeyline eklenmifl, buna da Dünya ad› ve-
rilmifltir.

kaynaklarda s›k s›k metafizik diye adland›r›lan ‘‹lâhî ‹lim’ takip etmifl-
tir. Fârâbî’ye göre bu, tam anlam›yla Aristo’nun Metafizik’inde vücut
bulmufl, hem de Arapça kaynaklarda “Kitâbü’r-Resâil” diye at›fta bu-
lunulmufltur. Üç alt bölümü vard›r:

1. Varoluncaya kadar varolan fleyleri, baflka bir deyiflle ontoloji-
yi soruflturan k›s›m;

2. Mant›k, matematik ve fizikte kullan›lan ortak kan›tlar›n ilk
prensiplerini yani epistemoloji veya bilgi metafizi¤ini incele-
yen k›s›m;

3. Maddî olmayan özleri, onlar›n miktar›n›, temelini ve “çokla-
r›na karfl›n” onlar›n tarz›n› sorgulayan k›s›m.

Bu varl›klar evreni en alttan daha yükse¤e ve sonra yine daha da
yükse¤e do¤ru t›rman›rlar. Bu yükselifl, varolabilece¤inden daha mü-
kemmel olmayan, mükemmel bir varl›kta nihai olarak son buluncaya
kadar devam eder.2

Bu son madde Arapça’da ilk defa ortaça¤larda Aziz Anselm (ö.
1109) taraf›ndan formule ve modern zamanlarda Descartes eliyle ye-
niden ifade edilen ‘Ontolojik Kan›t’›, yani Allah’›n varl›¤›na iliflkin en
iyi bilinen kan›tlardan biri olan bu kan›t›, özetlemektedir.

‹hsâ’da yer alan üç bilim politika, f›k›h ve kelâmd›r. ‹lki, Fârâ-
bî’nin aç›klad›¤› gibi, özel birtak›m fiilleri belirleyen gönüllü davran›fl
usulleri ve ahlâkî tutumlar› ele al›r. Ayn› zamanda, mutluluk ya da
esenlik araflt›rmas› ile sonuçlanarak, onlar›n hedefledikleri amaçlar›
da konu edinir. F›k›h, flu halde, Fârâbî taraf›ndan, yasaman›n belir-
lenmemesi nedeniyle fiil ve inançlar› yöneten kurallar› koyan fiâri’in
aç›k ifadelerinden hüküm ç›karma sanat› olarak tan›mlanmaktad›r.
Oysa kelâm, karfl›t inanç veya fiilleri kökten çürüttü¤ü kadar fiâri‘ ta-
raf›ndan tan›mlanan inanç ve eylemleri rasyonel söyleme baflvurmak
sûretiyle destekleyici bir sanat olarak belirlenmifltir. Gerçekte bu,
Mu’tezile’nin durumunu ele al›rken de gördü¤ümüz gibi, kelâm’›n
çifte fonksiyonu idi. Fârâbî, hiç kuflkusuz onlar› kelâm tan›m›n› for-
mule ederken düflünüyordu.

X. VE XI. YÜZYILLARDA YEN‹ EFLÂTUNCULUK VE YEN‹ P‹SAGORCULUK • 69

2. Fârâbî, ‹hsâü’l-‘Ulûm, p. 99.

Bu “metodolojik” sorulardan baflka, Fârâbî felsefesinin özü, fiilen
onun en iyi bilinen çal›flmas›, Mabâdi Arâ Ehli’l-Medîne el-Fâd›la
(Principles of the Opinions of the Inhabitants of the Virtous City) ad-
l› eserinde içerilmektedir. Bu çal›flmada Fârâbî, ‹lk Varl›k’tan, netice-
de siyasî birlikteli¤in faziletli tarz› ve ruhun nihaî dura¤›ndan sudûr
eden evrenin genifl ölçüde genel bir tasla¤›n› vermektedir.

Apaç›k Eflâtuncu ilham›n bu ütopik uygulamas›n›n esas›, özde
metafiziksel ve kozmolojik yönleri itibariyle Yeni Eflâtuncudur. Buna
göre tart›flma, ‹lk Varl›k, varolan tüm fleylerin Nedeni ve O’nun temel
s›fatlar›ndan bafllanarak aç›l›r.

Fârâbî’ye göre bu Varl›k:

1. Hiçbir fleyin önceleyemeyece¤i veya hiçbir fleyin Kendisine
üstün gelemeyece¤i flekilde her türlü eksiklikten âzâde veya
mükemmeldir;

2. Ebedîdir, ya da hiçbir s›k›nt›dan, olumsuzluktan veya potan-
siyellikten etkilenebilir de¤ildir;

3. O, madde veya formu birlefltirme mecburiyetinde ve sorum-
lulu¤unda de¤ildir; çünkü bu ilk tan›m, karfl›l›kl› olarak bir-
biriyle iliflkilidir;

4. O, Kendinden baflka hiçbir amaç ve gayesi olmayan ve Kendi
varl›¤› yine bizzat Kendisinden baflka herhangi bir fleyden tü-
remeyendir.

Fârâbî, kan›t getirmeye devam eder: Böyle bir Varl›k, büsbütün
biriciktir ve bu nedenle de ne bir orta¤› ne de dengi vard›r. Madde-
den tamamen ayr›d›r. Madde, akledilirli¤i önünde büyük engel teflkil
etti¤i için O, fiilen bir ak›l (intellect) olmal›d›r. Ayn› özellikle o, fiilen
akledilir olmal›d›r; yani Kendi akledilir aktivitesinin objesidir. Bina-
enaleyh, Aristo’nun bunu Metafizik XII, 9’da ifade etmifl oldu¤u gi-
bi, bu Varl›k’›n tam do¤as›, düflünceyi düflünen düflüncedir. Ayn› fle-
kilde, Fârâbî, Aristo’yu izleyerek devam eder: ‹lk Varl›k yaflayan ol-
mal›d›r; çünkü hayat, “aklî idrâk›n en iyi yöntemi yoluyla en iyi ak-
ledilirleri kavrama” eylemidir.”3 Kendisini bu yolla idrâk etti¤i za-

70 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

3. Fârâbî, el-Medîne el-Fâd›la, p, 32. cf. Aristotle, Metaphysics, XII, 1072b 18.

man, ‹lk Varl›k, Kendi güzellik ve mükemmellik sevgisinin en büyük
zevk hizmetçisinden pay al›r ve flimdi iflte, kendisini seven sevgi diye
nitelendirilebilir.

Sonra Fârâbî, geç antikitenin iki büyük Yeni Eflâtuncusu Ploti-
nus ve Proklus’un izleri üzerinde, tam olarak mükemmel ve kendi-
ne yeter ‹lk’in, Kendi bol iyilik ve rahmetiyle, o yolla, varolan var-
l›klara ait yekpare s›ra düzenine neden olarak sûdur etmesi gerekti-
¤ini öne sürmeye devam eder. Bununla birlikte, böyle bir sûdur’un,
mükemmel olan ‘ilk olma’n›n nedeni ya da amac› olmas› beklenme-
melidir. Hatta bunun tam tersine; O’nun kendine yeterli olmas›,
O’nun kendi kendisiyle varolmas› nedeniyle, öteki fleylerin varl›¤›-
n›n O’ndan ç›kmas›ndan baflka bir fley de¤ildir.4 Baflka bir deyiflle,
O’nun ve sudûr yoluyla O’ndan ç›kan tüm di¤er fleylerin varl›¤›, öz-
defl de¤ildir.

‹kincil varl›klar›n ‹lk’ten sudûru, en mükemmeli daha az mükem-
mele neden olarak, geri çekilme ilkesini izler. Böylece ‹lk’ten ilk su-
dûr, hem kendisini hem de kayna¤›n› idrâk eden ilk ak›ld›r. O, ‹lk’i
idrâk etti¤i zaman, ikinci akla neden olur; oysa kendisini akletti¤in-
de, birinci gö¤e sebep olur.

Sonuçta üçüncü ak›l ve ona tekabül eden dura¤an y›ld›zlar fele¤i,
silsile halinde ortaya ç›karlar. Sonra dördüncü ak›l ve ona karfl›l›k ge-
len felek veya Satürn’ün fele¤i ortaya ç›kar. Bu süreç, kendilerine kar-
fl›l›k gelen felekleriyle birlikte, sürekli olarak oluflturulan beflinci, al-
t›nc›, yedinci, sekizinci ve dokuzuncu ak›llara kadar devam eder. Ay
alt› âlemi idare eden (ya da Aristo’nun deyimiyle, Kevn ve Fesad âle-
mini) onuncu ak›lla birlikte ak›llar dizisi tamamlan›r ve süreç, daha
afla¤› âlemin oluflabilen-bozulabilen varl›klar›n›n zuhuru için ifllemeye
bafllar. Bu varl›klar madde ile formun birleflmesiyle ortaya ç›karlar, ve
daha yüksek veya akledilir dünya, aklî varl›klardan büsbütün farkl›-
d›rlar. Onlar›n olufl s›ras›, ilk madde olan dört unsurdan sonra, s›ra-
s›yla meydana gelen mineraller, bitkiler, hayvanlar ve insanlardan do-
¤arak en afla¤› düzeyden en üst basama¤a do¤ru yükselme düzeninin
tam tersidir.

X. VE XI. YÜZYILLARDA YEN‹ EFLÂTUNCULUK VE YEN‹ P‹SAGORCULUK • 71

4. el-Medîne el-Fâd›la, p. 39.

Fârâbî, yaln›zca Aristo’nun ether’ini veya “beflinci unsuru” kaste-
derek, dünyevî varl›klar›n ilk veya ortak maddesinin semavî varl›kla-
r›n “ortak unsur”undan sudûr ettiklerini ileri sürerek, dünyevî varl›k-
lar›n semavî varl›klardan sudûr etmesinin nedenini aç›klamaktad›r.
Z›t formlar veya Aristo fizi¤inin ilk dört niteli¤i, daha sonra fiziksel
dünyadaki maddî varl›klar›n çoklu¤una neden olarak, yukar›da sözü
edilen dört unsurla bir araya gelir.

Kevn ve fesad›n dünyevî sürecinin zirvesinde yer alan insano¤lu,
son bir neden olarak basit unsurlar›n ve onlar›n mürekkeb fleylere
karfl›l›klar›n›n en yüksek terkibi olarak ortaya ç›kar. Bu terkibin bir
sonucu olarak beliren ilk insan yetene¤i (fakültesi) teorik, pratik ve
yarat›c› (productive) olmak üzere üç alt branfl›yla, hisseden (sensiti-
ve), arzulayan (desiderative), tasavvur (imaginative) ve akleden gibi
özelliklerin izledi¤i, besleyici güçtür.

Fârâbî’ye göre, bu kuvve (fakülte) lerden her birinin, bir dizi tâbi
ve ba¤l›lar› olan bir yönetici ve reisi vard›r. Bütün bu kuvvelerin yö-
neticisi ve reisi, ‘hayvanî s›cakl›¤›n’ kayna¤›, damarlar ve vücûdun
farkl› organlar›na bafltan bafla yay›lm›fl olan canl› objelerdeki hayat›n
temel ilkesi diyebilece¤imiz kalptir. Beynin fonksiyonu, onu bedenin
her bir organ›na oranl› olarak da¤›tabilmek için bu hayvanî kalbi ya-
t›flt›rmakt›r. Burada Fârâbî, onlar› beyne yerlefltiren Galen’den farkl›
olarak kalbi, alg› ve düflüncenin mekân› sayan Aristo ile ayn› fikri
paylafl›yor görünmektedir. Bununla birlikte Fârâbî için beynin fazla-
dan iki fonksiyonu daha vard›r. ‹lki, Fârâbî’nin hizmetçiler (ba¤l›lar)
diye tan›mlad›¤› befl duyuyu hakikî olarak alg›lamas›n› sa¤layabilecek
gücü ba¤›fllamakt›r. Beynin ikinci fonksiyonu, kas sistemine, kalbde
ikamet eden arzulay›c› kuvveyi karfl›l›k olarak tahrik etme gücü ba¤›fl-
lamaktan ibarettir.

Afla¤›ya do¤ru inen s›ralan›flta, beyni seven kuvvenin daima daha
yüksek olana boyun e¤mesi vas›tas›yla, her biri bir s›ra düzeni içinde
kendi fonksiyonunu gerçeklefltiren “huysuz” ve “tenasül uzuvlar›”
olan “yaflayan” takib eder. Burada ilginç olan, zahirî befl duyunun,
sensus commumis diyebilece¤imiz tasavvur ve haf›za gibi ilkece bât›-
nî duyulara boyun e¤di¤i yoldur. Bu bât›nî duyular, beraberce befl du-
yu yoluyla ald›klar› “duyulur formlar›” koordine ederler. Benzer bir

72 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

yöntemle Faal Ak›l’dan gelen rasyonel kuvve taraf›ndan “akledilir
formlar”, bu kuvve taraf›ndan koordine edilirler. Böyle olan ilk form-
lar, kendi maddî özlerini potansiyel ak›l (akl-› bilkuvve)dan alan ras-
yonel kuvve olan maddedirler. Bilkuvve akla, Faal Ak›l olan “zahirî
özne” taraf›ndan yard›m edilir. Bu ak›l, görülebilir objelerin ›fl›¤› olan
evvelki maddî ak›ld›r ve onun, ak›llar›n sudûru skalas›ndaki yeri, gör-
dü¤ümüz gibi, onuncu s›rad›r.

Faal Ak›l’dan yard›m gören, bilkuvve ak›l taraf›ndan idrâk edilen
akledilir formlar›n ilk grubu, bilim ve sanata ait ilk prensiplerin par-
ças› olan ve sezgisel tarzda bilinen ortak birincil akledilirlerdir. Fârâ-
bî bundan sonra onlar› üç alt gruba böler: Geometrinin ilk prensiple-
ri, ahlâk›n genel prensipleri ve tüm varolan varl›klar›n nihai prensip-
leri. Aynen, varolan varl›klar›n kendi varl›¤›n› sudûr yoluyla ortaya
ç›kard›klar› fleyden ‹lk Varl›k ve semavî cisimlerin türedi¤i gibi.

Fârâbî’nin, Aristo taraf›ndan nesillere miras›, kalan klasik ak›l
problemini detayl›ca iflleyen ilk ‹slâm filozofu oldu¤unu kaydetme¤e
de¤er. Risale fi’l-Akl (On The Intellect) adl› meflhur bir risâlesinde Fâ-
râbî, ‘ak›l’ (reason veya intellect) teriminin alt› farkl› anlam›n› s›rala-
maktad›r.

Birincisi basiretli ve kavray›fl yetene¤ine sahip bir kimsenin umu-
mî önkestirmeleri demek olan ak›ld›r. ‹kincisi kelâmc›lar›n, ‘ak›l böy-
le bir fikri teyit ya da inkâr eder’ derlerken, anlafl›lan ak›ld›r. Fârâ-
bî’ye göre akl›n bu anlam›, “genel kamuoyu veya ço¤unluk taraf›ndan
r›za gösterilen” fleye indirgenebilir.5

Ondan sonra, Büyük Usta Aristo’nun, kan›tlaman›n ilk prensiple-
rinin sezgisel olarak bilinmesi yoluyla habitus (meleke) diye tasvir
ederek ‹kinci Analitikleri’nde (Kitabu’l-Burhan) and›¤› ak›ld›r. Akl›n
dördüncü anlam›, Aristo’nun Nikomahas’a Ahlâk’da “pratik ak›l” ola-
rak at›fta bulundu¤u ak›ld›r. Bu ak›l, uzun tecrübe ve zaman› izleye-
rek, hem tercih edilmesi hem de kaç›n›lmas› gereken irade sahibi
maddelerle alakal› öncüllerin belli bafll› bilgisi yoluyla ortaya ç›kan
kazan›lm›fl ak›ld›r (el-aklu’l-müstefâd).6

X. VE XI. YÜZYILLARDA YEN‹ EFLÂTUNCULUK VE YEN‹ P‹SAGORCULUK • 73

5. Fârâbî, Risâle fi’l-‘Akl, p.3.
6. Ibid, p.9.

Beflincisi, bizzat kendisi dört ayr›m› kabul eden ve De Anima’da
tart›fl›lan ak›ld›r:

1. Kendi maddî özlerinden ç›kar›lan soyut maddî formlara ait
potansiyel ya da maddî ak›l (bilkuvve ak›l);

2. Bilkuvve ak›l taraf›ndan bir kere soyutlaflt›r›ld›g› için o form-
lar›n içinde ikamet etti¤i fiilî ak›l (akl-› bilfiil);

3. Her türlü maddî özellikten soyulup s›yr›ld›¤› için, akledilir
formlar›n yer ald›¤› kazan›lm›fl ak›l (müstefâd ak›l), istedi¤i
vakit bu akledilirleri kavrayabilen bu ak›l, insan›n biliflsel ka-
pasitesinin zirvesi ve, birbirinden ayr› ak›llar dünyas› ile mad-
dî dünya aras›ndaki s›n›r çizgisi olarak tasvir edilebilir.

4. Bu ak›llar›n en afla¤› düzeyinde yer alan Faal Ak›l, insan akl›-
na bilgileri fiilî hale geçirme gücü veren fizikötesi özne diye
betimlenebilir. Potansiyel olarak (kuvve halindeki) objeleri fi-
ilî olarak görülebilir k›lan bu ak›l, günefle benzetilerek anlafl›-
labilir.

Bununla birlikte, Fârâbî’nin burada yorumlad›¤› görüfl uyar›nca,
o, Faal Ak›l’a yar› yarat›c› bir rol atfetmektedir. Akledilir formlar›n,
Ay alt› âleminin yüzeyinde kalarak bir araya geldikleri maddî-olma-
yan özne olarak bu ak›l, maddî objelere, kendilerinin hakikî temelini
kuran o gerçek formlar› vermektedir.

Bu formlar, Fârâbî taraf›ndan Faal Ak›l’a ‘yak›nl›k’ veya onunla
‘ittisâl’ fleklinde tan›mlanan müstefâd akl›n, daha sonra, insan bilgisi-
nin en yüksek aflamas›nda soyutlamalar yapmas› demektir. Fârâbî’nin
öncülü¤ünü izleyen Müslüman Yeni Eflâtuncular için bu ittisâl, insa-
no¤lunun aklî do¤as›n›n mutlak baflar›s› ve icraat›d›r.

Alt›nc› ak›l, Aristo’nun Metafizik’inde kendi kendisini düflünen
düflünce veya Tanr› diye nitelendirilir. Fârâbî’ye göre O, maddîlikten
veya eksiklik ya da kusurdan tam anlam›yla uzakt›r ve, aktivitesi sü-
rekli olmad›¤› için Faal Ak›l da dahil olmak üzere, bütün ikincil ak›l-
lar›n Nedeni’dir. Gerçekte, aktivitesi kesintiye u¤ramayan son veya
‹lk Ak›l’dan farkl› olarak Faal Ak›l, baz› haricî engeller ya da olum-
suzluk yüzünden maddî ya da baflka türlü olsun, kendi objeleri üze-
rinde etkili olmas› engellenebilir.

74 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

Rasyonel kuvveye iliflkin de¤erlendirmelerini tamamlad›ktan
sonra Fârâbî, irade ve arzunun iki pratik kuvvesini irdelemeye koyu-
lur. Ona göre irade, duyum ya da tasavvurla idrâk edilebilen fleye ait
arzudur ve, seçmeden farkl› olarak, görüfle ve düflünceye ba¤l› olan
daha yüksek düzeydeki hayvanlara ve insanlara özellikle de insana
mahsustur.

Fârâbî’ye göre rasyonel arzu veya seçmenin mutlak hedefi, mut-
luluktur. Bu, ruhun kendisini her türlü maddî ya da cismânî fleylerden
s›y›rmas› ve, Eflâtun gibi, Fârâbî’nin de ruhun mutlak mekân› oldu-
¤una inand›¤› akledilir dünyadaki “ayr› ak›llar” toplulu¤una kat›lma-
s›ndan ibarettir. Bununla birlikte Aristo gibi o da, bireyin, toplum d›-
fl›nda, mutlak mutluluk hedefine ulaflamayan bir zoon politicon (top-
lumsal canl›) oldu¤una inanmaktad›r. Daha sonra sûfîlerce ve Endü-
lüs’lü manevî ö¤rencisi ‹bn Bâcce (ö. 1138) taraf›ndan önerilecek
olan “münzevî hayat”, insan›n tüm bilgi ve seçiminin objesi olan Fa-
al Ak›l’la “ittisâl” fleklindeki yar›-mistik ideale yap›flmas›na ra¤men,
Fârâbî’ye göre kabul edilebilir bir fley de¤ildir.

Medînetü’l-Fâd›la adl› eserinde belirtti¤i üzere, insan do¤as›na
emredilen fleyin araflt›r›lmas›na iliflkin insan mükemmelli¤i, insanî ka-
t›l›m olmadan mümkün de¤ildir. Böyle bir kat›l›m, üç türlü olur: En
genifl anlamda tüm dünya sakinleri, orta büyüklükte ulus ya da üm-
mete ve en küçük ölçekte site-devletine yani medîneye karfl›l›k gel-
mektedir. Fârâbî’ye göre, insan mükemmelli¤i en iyi flekilde sonuncu-
sunda kotar›lmaktad›r. ‹nsan mutlulu¤unun, vatandafllar›n›n karfl›l›k-
l› dayan›flma gayretiyle elde edildi¤i flehir, Fârâbî’ye göre, ‘faziletli fle-
hir’ ad›n› al›r. Di¤er tüm flehirler basit bir flekilde onun “onun halife-
leri” olarak nitelendirilir.

‹nsan kat›l›m›n›n bu genel formlar›ndan ilki, flu flekilde alt k›s›m-
lara ayr›lan cahil flehirdir:

1. Sakinlerin, gerçek mutlulu¤un do¤as›n› asla idrâk edemedik-
leri ve bu yüzden maddî refah peflinde koflmaya kendilerini
adad›klar›, hayat›n zorunluluklar› ile bo¤ufltuklar› flehir.

2. Vatandafllar›n›n sa¤l›k veya maddî kazançlar peflinde koflarak
bunlara ba¤land›klar› sefil flehir;

X. VE XI. YÜZYILLARDA YEN‹ EFLÂTUNCULUK VE YEN‹ P‹SAGORCULUK • 75

3. Zevkin temel hedef oldu¤u adilik flehri;

4. fieref ve kamu itibar›n›n amaçland›¤› paye veya “onur flehri”
(timocracy);

5. Vatandafllar›ndan hakim olma ve üstün gelmeleri beklenen ti-
ranl›k ya da despotizm;

6. Hukuksuzluk veya anarfliyi do¤uracak flekilde bireysel özgür-
lü¤ün hedef edinildi¤i demokrasi.

Bozuk ya da “muhalif ” flehrin ikinci genel formu, sakinlerinin Al-
lah ve ahiret hakk›ndaki hakikati idrâk ettikleri, ama bu hakikati do¤-
rulayacak bir yaflam sürmedikleri düzensizliktir. Üçüncü form, Fârâbî
taraf›ndan sapk›n flehir diye adland›r›l›r. Sakinlerinin fikirleri temelde
do¤ru ve fiilleri de faziletlidir. Fakat zamanla dalâlete veya hataya
düflmüfllerdir. Dördüncü form, sakinlerinin Allah ve Faal Ak›l hakk›n-
da hatal› fikirlere ra¤bet ettikleri günahkâr flehirdir. Lideri, sahte bir
peygamberdir. O, amaçlar›na eriflebilmek için haince ve hilekârca
araçlara baflvurur.7

Bunun tam aksine faziletli flehir, ahlâkî ve teorik bir model olarak
göze çarpar. Sakinleri flimdiye dek Tanr›, Faal Ak›l ve öte dünya hak-
k›ndaki hakikat› idrâk etmifller ve erdemin gereklerine göre hayat sür-
mektedirler. Bu flehrin bafl›nda her yeri, her s›n›f› basiretle yöneten
bir idareci bir reis bulunmaktad›r. Bu reis, yarat›l›fltan seçkin olmal›,
liderlik konumuna sahip olmal›, bir filozof olacak flekilde teorik ve
pratik kuvveleriyle Faal Ak›l’›n ›fl›¤›n› alabilmeli ve yine, peygamber
olabilecek flekilde Faal Ak›l’la ittisâliyle gelece¤i önceden kestirebile-
cek akla sahip olmal›d›r. Fârâbî, daha sonra (erdemli flehrin riyâseti-
ne tümüyle lay›k olmas› için) Eflâtun’un filozof-kral› gibi, filozof-pey-
gamberinin sahip olmas› gereken nitelikleri daha da özellefltirerek
saymaya devam eder.

Onun tasvir etti¤i on iki nitelik içinde en önemlisi, adalet aflk›,
do¤ruluk, ö¤renmede çabukluk, vücûd ve organlar›n güzelli¤i, karak-
ter sa¤laml›¤›, ›l›ml›l›k ve cesârettir. Bu niteliklerden pek ço¤u, belirt-
mek gerekirse, Müslüman hukuku ve sözü geçen bilginlere göre hali-

76 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

7. Cf. el-Medîne el-Fâd›la, pp. 109f.

felerin sahip olmalar› beklenen özellikler kadar, Eflâtun’un Dev-
let’inin VI. bölümünde belirtilen özelliklerle fiilen özdefltirler.

Bu analizden anlafl›l›yor ki, Fârâbî’nin erdemli site-devleti, haki-
katte Eflâtuncu ütopyac›l›kla ‹slâmî politik doktrinin harmanlanma-
s›ndan ibaret görünmektedir. ‹slâm siyaset teorisinde halife-imam’›n
da, ilâhî vahiy ile kökleflmifl fieriat’in düzenlemeleri ›fl›¤›nda hareket
etmesi beklenir. Baz› yönlerden bu vahiy, Faal Ak›l’›n ayd›nlanmas›na
k›yaslanabilir. Fârâbî, bu anlay›fl›, Plotinus ve Proklus’un kozmolojisi
ile sudûrcu metafizi¤inden ç›karan ve pek çok yönlerden, fiîî veya
‹mâmiye formuna karfl›l›k gelecek flekilde siyasal bir ütopya üzerine
infla eden ilk Müslüman filozoftur.

‹BN SÎNÂ

Kendi otobiyo¤rafisinde aç›kça Fârâbî’ye çok fleyler borçlu ol-
du¤unu söyleyen ‹bn Sînâ’n›n siyaset hariç, selefi taraf›ndan araflt›-
r›lan köklü Yeni Eflâtuncu temalar› gelifltirdi¤i söylenmektedir. Bu-
nunla birlikte onun yaz›m stili, s›kl›k ve ifade düzgünlü¤ü aç›s›ndan
Fârâbî’ninkinden çok daha üstündür. Bu belki de, gerçek kurucusu
Fârâbî olmakla birlikte, ad›n›n zamanla ‹slâm Yeni Eflâtunculu¤u ile
özdeflleflecek flekilde yaz›lar›n›n daha genifl kitlelere yay›lmas›n› sa¤-
lam›flt›r.

Yaflam öyküsünde ‹bn Sînâ bize, daha sonra ailesinden geriye ka-
lanlar ile birlikte göçtü¤ü Buhara yak›nlar›ndaki Afsene’de do¤du¤u-
nu bildirmektedir. Bize aktar›ld›¤›na bak›l›rsa, adlar›ndan söz etti¤i
Nâtili, Zâhid ‹smail ve aritmetikte yetkin bir Hintli olmak üzere baz›
hocalarla birlikte çal›flm›flt›r. Ancak o, söz konusu hocalar›n k›sa sü-
rede hizmetlerine girmeyi, ve kendi çap›nda felsefe ve t›p çal›flmalar›-
na yönelmeyi baflarm›flt›r. Yine bize bildirildi¤ine göre, on alt› yafl›n-
da t›pta öyle bir üne kavuflmufltur ki kendi ifadesine göre, “Pek çok
seçkin fizikçi, t›bb›n o kadar zor bir mesele olmad›¤›n› görerek ben-
den ö¤renmeye bafllad›.” Onun tak›l›p kald›¤› tek konu, metafizikti.
Aristo’nun Metafizik adl› eserini k›rk defa okumufl; ama kendi ifade-
sine göre, yazar›n niyetini ancak Fârâbî’nin Makâs›du mâ ba’de’t-ta-

X. VE XI. YÜZYILLARDA YEN‹ EFLÂTUNCULUK VE YEN‹ P‹SAGORCULUK • 77

bî‘a bafll›kl› bir risalesini okuduktan sonra anlayabilmifltir. Bu risale
ile, halihaz›rda kalbden bildi¤i fley, o kitab›n s›rlar› önüne aç›lm›fl; giz-
li kalmam›flt›r.

Yirmi bir yafl›na ulaflt›¤›nda ‹bn Sînâ, düflüncelerini yaz›ya geçir-
meye bafllam›flt›r. Modern kay›tlara göre 276 adedi bulan yaz›lar› fel-
sefî, bilimsel, t›bbî ve hatta linguistik çal›flma alanlar›n› tümüyle kap-
samaktad›r. Ayr›nt›l› ve sistematik yaz›lar Arapça; daha küçük çapta-
kiler de Farsça tertip edilmifllerdir. Bu yaz›lar›n pek ço¤u, günümüze
kadar ulaflm›flt›r. Aralar›nda fiifâ, Necât ve ‹flârât bulunmaktad›r. Bun-
lara Kufllar Risâlesi, Aflk Risâlesi ve Hayy ‹bn Yakzân da eklenmelidir.
fiüphesiz, bu yaz›lar›n en önemlisi, döneminde iyi bilinen tüm felsefî
bilimlere ait tasnifi içeren, yaklafl›k 15 ciltlik gerçek bir summa philo-
sophica olan efl-fiifâ adl› eserdir. En-Necât, bizzat ‹bn Sînâ taraf›ndan
yap›lm›fl efl-fiifâ’n›n bir özetidir.

Fârâbî’den farkl› olarak, aç›kça rûhânî bir usta olan ‹bn Sînâ, si-
yaset ya da ahlâk felsefesine karfl› ciddi bir alaka göstermifl görünmü-
yor. Onun bu iki alana katk›s›, di¤erleriyle karfl›laflt›r›ld›¤›nda hemen
hemen yok mesâbesindedir. Bununla birlikte kendini adad›¤› fiifâ, Ne-
cât, ‹flârât ve baflka eserlerinde de görülebilece¤i üzere, metafizik ve
mant›¤a ilgisi derindir. Fârâbî’ninki gibi onun da metafizik tasla¤›, Ye-
ni Eflâtuncu. Bu Yeni Eflâtunculu¤un köfle tafl›, kendi gibi, yorumla-
d›¤› söylenen Sözde-Teoloji’de ileri sürülen sudûrcu görüfltür. Ancak
yaz›lar›ndan baz›lar›nda, özellikle fiifâ’n›n girifl k›s›mlar›nda, kendi
görüfllerinin, “safiyeti bozulmufl gerçekli¤in somutlaflt›¤› el-Hikme-
tü’l-Meflrik›yye”de bulunabilece¤ini öne süren kendi dönemindeki ka-
l›plaflm›fl Yeni Eflâtunculuk veya Meflflâîlik’ten tatmin olmad›¤›n› ve
gözünün aç›ld›¤›n› ifade etmektedir. ‹bn Sînâ kesin bir kan›t ortaya
koymaks›z›n, bu hikmetin do¤ulu kayna¤›yla ba¤lant› kurdu¤unu id-
dia eder.

Mant›k bölümü bize kadar ulaflm›fl bulunan el-Hikmetü’l-Meflri-
k›yye’yi, ‹bn Sînâ’n›n gerçekte tamamlay›p tamamlamad›¤› belli de¤il-
dir. ‹flârât gibi sonraki eserleri ve daha k›sa ‘mistik’ risaleleri, onun
düflüncesin de bütün olarak, Fârâbî veya Plotinus’unkinden pek de
farkl› olmayan mistik bir silsileyi sergilemektedir ve bu da, felsefî ya
da rasyonel mistisizm diye adland›r›labilir. Hallâc ve Bestâmî gibi se-

78 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

leflerinin afl›r› mistisizminden farkl› olarak bu felsefî mistisizm, ruhu
Faal Ak›l’la ittisâle itecek aklî bir itkiyi içerir; ya da tam tersine, hem
Plotinus hem de Müslüman Yeni Eflâtuncular için ulafl›lamaz olan
Tanr›’yla ittihâd ya da hatta Tanr›’y› keflf (müflahede)den ziyade Plo-
tinus’un ilâhî Nous’undan ibarettir.

fiifâ’da ‹bn Sînâ, hem öz (mahiyet) hem de tan›m› gere¤i maddî-
olmayan varl›klar›n incelenmesi fleklinde geleneksel bir yol izleyip
metafizi¤i tan›mlayarak bir bafllang›ç yapar. Bize bildirdi¤ine göre,
bu, baz›lar› taraf›ndan, Nedenlerin Nedeni’ne ve tüm prensiplerin ilk
prensibine k›lavuzlayarak fiziksel ve matematiksel varl›klara ait ilk
prensipleri araflt›ran ilâhî bilim diye adland›r›lmaktad›r. ‹flte metafi-
zik, bu sebeple ilk felsefe ya da mutlak hikmet ad›n› almaktad›r.

Apaç›k Aristocu olan bu tan›m, metafizi¤in konusu (mevzu) oldu-
¤u teziyle, ‹lk Neden ya da Tanr›’n›n fiilen, onun isbata u¤raflt›¤› ob-
jeler (matlub) ya da sorulardan biri oldu¤u gerekçesine dayanarak ‹bn
Sînâ taraf›ndan reddedilmektedir. Ona göre metafizi¤in do¤ru-düz-
gün konusu, sezgisel olarak önerilmesi gereken Varl›k’tan dolay› var-
l›k’t›r. Baflka bir deyiflle, ‹bn Sînâ’ya göre metafizi¤in çekirde¤i, onto-
lojidir. Yani varl›¤› varl›k olarak ele alan bilimdir. Burada fiilî olma ha-
li, potansiyellik, zorunluluk, evrensellik, birlik ve çokluk gibi bu den-
li say›s›z düzgün yan kategoriler oldu¤u gibi; nitelik, nicelik, durum,
fiil ve istek gibi kategoriler de vard›r.8

Bu önemli ihtara ra¤men ‹bn Sînâ, Fârâbî ve genel olarak Meflflâ-
îler gibi, metafizi¤i üç k›sma ay›rmay› sürdürür:

1. Genelde varolan varl›klar›n nihâî nedenleri ile özelde Tan-
r›’ya iliflkin k›s›m;

2. Varl›klar ve onlar›n özelliklerine dair olan k›s›m ki bu daha
önce zikredildi.

3. Tüm bilimler için genel-geçer olan bilginin ilk prensiblerine
iliflkin k›s›m.

Bununla birlikte, ‹bn Sînâ’n›n metafizi¤inin en genifl k›sm›, haki-
katte, varl›kla, onun kategorik olan iliflkisiyle ve hususî eflleri veya

X. VE XI. YÜZYILLARDA YEN‹ EFLÂTUNCULUK VE YEN‹ P‹SAGORCULUK • 79

8. Cf. efl-fiifâ (‹lâhiyât), I, pp, 60f.

ona tutturulmufl küllî kavramlarla ilgilenmektedir. Metafizi¤e bu
“ontolojik” yaklafl›m›n ilk temel önermesi, daha önce de bahsedildi-
¤i gibi, varl›¤›n ya da varoluflun, bir defada kavranan birincil bir fi-
kir olmas› ve, ondan öncelikli ya da ondan daha fazla bilinebilir her-
hangi baflka bir fikre ba¤l› bulunmamas›d›r. Bu aç›dan bak›ld›¤›nda
o, “bir” ya da “fley” kavram›yla k›yaslanabilir ve bu iki kavram, ta-
n›mlanamaz.

‹kinci temel önerme; bir varl›¤›n özü veya do¤as›n›n, onun varo-
luflundan aç›kça ay›rt edilebilece¤idir. Buna göre, olgusal ya da dü-
flünsel planda e¤er verili bir varl›¤›n özünün, onun özü oldu¤unu söy-
lüyorsak, önermemiz anlams›z olacakt›r.

Baflka bir deyimle, varl›k veya varolufl, kendisine yabanc› özel bir
belirlenim, bir öz ekler.

Üçüncü temel önerme, varolmayan veya varolufl-olmayan›n flu ya
da bu anlamda, varoldu¤udur. Bir varl›¤›n varolufl-olmad›¤› fleklinde-
ki önermemiz, hakikatte varolufl-olmayan›n, düflünsel olarak varoldu-
¤u anlam›nda yorumlanabilir. Mutlak sûrette varolufl-olmayana gelin-
ce, olumlu tarzda bundan söz etmek olanaks›zd›r; ve ondan olumsuz
terimlerle söz etti¤imiz zaman, zihinde bir kavram olarak varoluflsal
bir konum edinecektir; yani varoluflun kavramsal bir modu olarak zi-
hinde yerleflecektir. Tekrar üzerinde duraca¤›m›z bu görüfl, Mu‘tezi-
le’nin varolufl-olmayan (yokluk)’›n bir fley oldu¤u biçimindeki ilk gö-
rüflüyle uyum içindedir. Çünkü bu varolufl-olmayan (ma’dûm: yok-
luk), yarat›l›fl›ndan önce Tanr›’n›n zihninde var olmufltur. Son tahlil-
de bu duyu parçac›klar›n›n (particulars), duyu objelerinin paradigma-
lar› olarak ideler âleminde ezelden önce varolduklar› fleklindeki Eflâ-
tuncu görüflle ilgilidir.

Mahiyet ve varolufl tart›flmas› ‹bn Sînâ’y›, mümkün evrenden
farkl› zorunlu Varl›¤a iliflkin tüm düflüncesini üzerine bina etti¤i,
olumsuzlukla zorunluluk aras›nda yapt›¤› metafiziksel bir ayr›ma
dayal› meflhur görüfle varmaya kadar götürmektedir. O, zorunlulu-
¤u fiifâ’da, kendi kendine kavran›lan›n zorunlu olarak varolmas› ge-
reken diye tan›mlarken; Necât’ta belki daha az totolojik tav›rla,
onu, e¤er varolmamas› varsay›l›rsa, bir saçmal›¤›n süregidece¤i var-
l›k olarak tarif etmektedir. Varolmas› veya olmamas›n›n varsayd›¤›-

80 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

m›z olumsuzluktan farkl› olarak böylesi hiçbir saçmal›¤› gerektir-
meyecektir.9

‹lk öncül olarak böyle bir ayr›ma dayanan ‹bn Sînâ, bundan son-
ra Leibniz (ö. 1716) ve Kant (ö. 1804) dönemine dek, dünyan›n olum-
suzlu¤u veya bir contingencia mundi’den ç›karsanan kan›t olarak bili-
nen Zorunlu Varl›¤›n varolufluna ait meflhur kan›t›n› gelifltirmeye ko-
yulmaktad›r. Bu kan›t, varl›¤›n varoldu¤unu ve böylelikle onun, hem
zorunlu hem de mümkün olmas› gerekti¤ini ortaya koyarak ifllemeye
bafllar. E¤er zorunluysa, o zaman Zorunlu Varl›k olarak Tanr›’n›n va-
roluflu, kan›tlanmaktad›r; e¤er mümkünse, o takdirde onun varoluflu,
tümüyle Zorunlu Varl›¤a ba¤l›d›r. Çünkü, mümkün varl›klar›n varo-
lufllar›n›n ba¤l› bulundu¤u nedenler zincirinin sonsuza kadar gitmesi
imkâns›zd›r. fiimdi bu zincirin halkalar› ya eflzamanl› olarak varolursa,
o zaman, zincir bir bütün olarak, ister sonlu isterse sonsuz olsun, tek-
rar zorunlu ya da mümkün olacakt›r. Yok, e¤er zorunlu ise, o takdir-
de, zorunlu diye betimlenmesinden dolay›, her üyenin bu vesile ile
mümkün olmas›n›n gereklili¤i imkân d›fl›d›r. Dolay›s›yla o, zorunlu ve
tüm zincirin nedeni olan bir üyeyi içermek durumundad›r. Böyle bir
neden, zincir halkalar›n›n d›fl›nda yer almal›d›r; aksi takdirde, fiilen,
serinin di¤er üyeleri gibi mümkün olacakt›r. Bunun da imkâns›z oldu-
¤u gösterilmektedir. Di¤er yandan, e¤er, seriler bir bütün olarak müm-
kün ise, zorunlu olan ve serinin d›fl›nda yer alan bir nedene gereksinim
duyacakt›r. Her iki durumda, dünyay› oluflturan mümkün varl›klar se-
risi, onun mutlak nedeni olan zorunlu bir Varl›¤a ba¤l› bulunacakt›r.10

‹bn Sînâ, böyle varl›klar›n devirsel olarak her birinin di¤erine ne-
den olmas› tarz›nda varolabilecekleri gibi alternatifi gözetmesine kar-
fl›n, yukar›da sözü edilen mümkün varl›klar de¤il, pefl pefle varolabi-
leceklerine iliflkin öteki olas›l›¤› aç›ktan aç›¤a de¤erlendirmemektedir.
Yine de, bu sonuncu alternatif, bir önceki gibi, ‹bn Sînâ için mümkün
de¤ildir. Mümkün varl›klar›n serisinin de, üyelerinin geçici konumla-
r› ne olursa olsun, zorunlu olan bir nedene sahip bulunmas› beklen-
mektedir.

X. VE XI. YÜZYILLARDA YEN‹ EFLÂTUNCULUK VE YEN‹ P‹SAGORCULUK • 81

9. en-Necât, p. 261. cf. efl-fiifâ, I, pp, 327f.
10. Cf. en-Necât, pp., 271f.

Sonra, ‹bn Sînâ, zorunlulu¤a bitiflik mutlak Birli¤in, bu Zorunlu
Varl›¤›n s›fatlar›n› ele almaktad›r. Mahiyet ve varolufl’un terkibi de
dahil biz bununla, Zorunlu Varl›¤›n her çokluk veya terkib modundan
uzak oldu¤unu anlamam›z gerekir. Çünkü O, tüm oluflabilen ve bozu-
labilenlerin nedeni olarak öz ve varolufltan terkib edilirse, bu takdir-
de O, özünü varolufla tafl›yacak bir neden olamaz.

Bu durumda, Zorunlu Varl›k, önce de kan›tland›¤› üzere, ‹lk Ne-
den olmayacakt›r. Bundan dolay› da tan›mlanmazd›r. Buna ek olarak
O, nitelik, nicelik durum veya herhangi öteki ar›zî özelliklerden de
uzakt›r. Bu yüzden de ne dengi ne de orta¤› vard›r. Yukar›daki s›fat-
lar›n olumsuz olduklar› hemen göze çarpacakt›r. Dolay›s›yla ‹bn Sînâ
onlar›, bir dizi olumlu s›fatlarla takviye etmeyi sürdürmektedir. Böy-
lece Zorunlu Varl›k, salt iyi, salt ak›l ve salt gerçeklik diye tasvir edi-
lir. Salt iyi ile biz, her fleyin yöneldi¤i arzunun nihai objesini ya da bü-
tün mükemmellik ve iyili¤in kayna¤›n›n sudûr yoluyla varolan varl›k-
lara paylaflt›rd›¤› mutlak objeyi anlamal›y›z. Salt do¤ru ile biz, Zorun-
lu Varl›¤›n en hakikî, sonsuz varl›k, dolay›s›yla varolufla en de¤er olan
varl›k oldu¤u gerçe¤ini anlamal›y›z. Onun salt ak›l olmas› meselesine
gelince; Fârâbî’nin de ortaya koydu¤u gibi bundan, O’nun varl›¤›n›n
tümüyle maddeden ayr› oldu¤u ve maddeden uzak her fleyin, objesi
kendisinden baflkas› olmayan salt ak›l diye bilinmesi gerekti¤i anlafl›l-
maktad›r. O halde Zorunlu Varl›k, kendisini düflünen düflüncedir (akl,
âkil ve ma‘kul).11

‹leriki yüzy›llarda filozoflar ile kelâmc›lar aras›nda da gittikçe k›-
z›flan muhalefetin göbe¤inde yer alacak olan, varolan varl›klara iliflkin
Zorunlu Varl›¤›n bilgisinin kipi, ‹bn Sînâ’ya göre daha sonra kelâmc›-
lar›n öne sürecekleri gibi, O’nun özünde herhangi bir çokluk ya da
de¤ifliklik gerektirmeyece¤i fleklindedir. Çünkü bu bilgi, etkileri ola-
rak de¤il de daha çok nedenleri olarak, insan bilgisinin kapsam›nda-
ki o varl›klara dayal› de¤ildir. “Her varoluflun ilk prensibine gelince,
O Kendisini, ilkesi oldu¤u fleyin nedeni (veya ilk ilkesi) olarak veya,
bozulan ya da bozulmayan tüm fleylerin toplam› olarak bilir.12 Bura-

82 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

11. Cf, efl-fiifâ (‹lâhiyât), II, p. 356.
12. en-Necât, p. 283.

dan da anlafl›l›yor ki, O, ister akledilirlerin daha yüksek âleminde, is-
terse bozulan varl›klar›n daha alt dünyas›nda olsun, her fleyi “küllî bir
tarzda” bilir. Bununla beraber, ‹bn Sînâ, Tanr›’n›n cüz’îleri bilmedi¤i
iddias›na karfl› yöneltti¤i itiraz›na sanki karfl› ç›k›yormufl gibi, “Hiçbir
cüz’î, bununla birlikte, O’nun bilgisinden kaçmaz. Ne göklerdeki, ne
de yeryüzündeki atom’un a¤›rl›¤› bile, O’nun gözünden kaçmaz”, di-
yerek, hemen ilave eder. Bu, hakikaten, ince anlay›fl› ve kurnazca bir
sezgiyi gerektiren merakl›lardan biridir.13

Evrenin yarat›l›fl› ve varoluflu sorununa dönecek olursak, manevî
hocas› Fârâbî gibi ‹bn Sînâ’n›n da evreni, Zorunlu Varl›k’tan sudûr
eden bir varl›k olarak de¤erlendirdi¤ini görürüz. Evren ilk etapta bi-
rinci akl›n oluflmas›na neden olarak fiilen O’ndan sûdur eder. Bu, k›s-
men mümkün olmakla birlikte, onun Zorunlu Varl›¤a ba¤l› oluflunun
nedeni k›smen zorunludur. Bu ilk ak›l, kendi nedenini kavrad›¤›nda,
ikinci akl›n oluflumuna sebep olur; fakat kendisini kavrarsa, kendisi-
ni, Zorunlu Varl›k’la ya da kendisinde mümkün varl›kla iliflki içinde-
ki zorunlu olarak kavray›p kavramad›¤›na ba¤l› bir flekilde, en d›flta-
ki kürenin ya da kendi varl›¤›n›n ruhunu ortaya ç›karmaya neden
olur. O takdirde sudûr süreci, sonuçta Ay alt› âlemi yöneten Onuncu
ya da Faal Akl’›n oluflmas›na dek, ak›llar zinciri ve onlar›n mukâbil
kürelerinin oluflumu boyunca sürer gider. Bu aç›dan bak›ld›¤›nda, bu
âlemi meydana getiren parçalar›n çoklu¤una neden olmas› için Faal
Ak›l’dan sudûr eden ‘hakikî formlar›” ile basit ögelerin birleflti¤i yer-
de, evrenin ögeleri varl›k dünyas›na gelir; yani varolurlar.

Akledilebilir evrenle maddî evren aras›nda bir arac› olan Faal
Ak›l, böylece, köklü bir ‘kozmik’ rol oynar. O, yukar›da sözü edilen
‘hakikî formlar›’ onlar›n kabülüne “yatk›n” hale geldikleri için, öge-
lere ya da onlar›n birleflimlerine paylaflt›r›r. Buna ilaveten, insan zih-
nine, bilgisinin as›l özünü kuran o birincil akledilirleri veya formlar›
bahsederken, tüm akledilirlerin “evi ya da deposu olageldi¤i için, o,
eflit bir flekilde köklü ‘biliflsel’ bir rol oynar.

‹bn Sînâ’ya göre, ruhun ya da hayat prensibinin dünya-d›fl› bir
güç olarak ortaya ç›k›fl›, semavî varl›klar›n tesiri alt›nda ögelerin çe-

X. VE XI. YÜZYILLARDA YEN‹ EFLÂTUNCULUK VE YEN‹ P‹SAGORCULUK • 83

13. A.g.e.

flitli ›l›ml›l›k dereceleri çerçevesinde bir araya gelmesinden do¤an so-
nuçtur. Önce bitkisel, sonra hayvanî ve daha sonra da insanî ruh, bir-
birlerine özgü ›l›ml›l›k/ölçülük derecesine ba¤l› olarak, bir ilerleme
süreci içerisinde ortaya ç›kmaktad›r. Bitkisel ruh, büyüme ve yeniden-
üretimin; hayvanî ruh, hareket ve cüz’îlerin kavran›fl›n›n ve, insanî
ruh da düflünme ve küllîlerin idrâkinin ilkesi olarak tan›mlan›rlar. fiu
halde ruhun genel tan›m›, “organik do¤al bir varl›¤›n14 ilk mükem-
melli¤i” olarak, ancak iyi bilinen Aristocu çizgilere uygun olarak ve-
rilir. fiimdiye dek o, cüz’îleri kavr›yor; (hayvanî ruh olarak) iradeyle
hareket ediyor, küllîleri idrâk ediyor, (insan ruhu olarak) düflünme
veya seçme ile davran›yor, büyüyor ve kendi türünü (bitkisel ruh ola-
rak) yeniden üretiyor.

‹bn Sînâ’n›n, biyolojik sürecin zirvesi diye iflâret etti¤i insan ru-
hu, teorik ve pratik olmak üzere iki esasl› bölüme ayr›lmaktad›r. Te-
orik olan›, ruhun güç yetirebilece¤i duyusal idrâkten ayr› olarak,
dört entelektüel idrâk derecesine temsilen bilkuvve veya mümkün;
al›fl›lm›fl, bilfiil ve müstefâd olmak üzere dört alt bölüme sahiptir.
Daha önce de gördü¤ümüz gibi, fiilîlefltirildi¤i için, Ay alt› âlemine
egemen olan ya da onu idare eden Faal Ak›l’la ittisâl yoluyla, ö¤ren-
me ve küllîlerin kavran›fl›n› tamamlama melekesinin kazan›lmas›yla,
bunlar, insan akl›n›n ö¤renme kuvvesi veya sa¤lam yarat›l›fl›ndan ha-
reketle tutulan yöntemi daha fazla temsil etmektedirler. Ruh o maka-
ma ulaflt›¤›nda, olgunlu¤unu kazanacak ve, ‹bn Sînâ’n›n yazd›¤› gibi,
her fleyin formunun kaz›nd›¤› “akledilebilir bir evren”, her fleyi ras-
yonel dizgesi ve her fleyi saran iyi’ye dönüflebilecektir. Yüce özler ve
salt ruhanî varl›klar›n izledi¤i tüm fleylerin ilk ilkesi ile bafllayacakt›r.
Bu ruhânî varl›klar bir flekilde varl›klarla (yani hayvanî ve insanî ruh-
larla) temasa geçmifltir. Ve pek çok formlar› ve güçleri olan göksel
varl›klarla son bulur.15 K›sacas›, o, maddî evrenin basit bir yans›ma-
s›n›n akledilir dünyas›na ait bir kopye halini al›r. Ruh, büsbütün ak-
letmenin karfl›laflt›rmal› süreci olmadan Faal Ak›l böyle bir ittisâl de-
recesine eriflmifl ve, küllîleri, do¤rudan do¤ruya sezgiyle kavramaya
güç yetirebilir oldu¤u zaman, bu mistik aflama elde edilebilir. ‹bn Sî-

84 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

14. Ibid, p. 197. Cf. Aristotle, De anima, II, 412a30.
15. en-Necât, p. 328.

nâ en yüksek insanî kuvveye, filozof ve peygamberlerin ayr›cal›kl›
yerlerine iflâret ederek, bu aflamay› “kutsal akl›n” ‘nebevî’ ya da ifllev-
sel bir yönü olarak tan›mlamaktad›r. Son ikisi, bu kuvve sayesinde
her fleyin yekûnunu sezgisel bir yolla kavrayabilir; iflitsel ve görsel
formlar› ya da temsilleri, idrâk edebilir ve gelece¤i kestirebilir. On-
lar, fiziksel evrendeki mucizevî olaylar›n gidifline dahi etki edebilir-
ler.16 ‹bn Sînâ’ya göre müstefâd akl›n bir tamamlan›fl›, kemale erifl-
mifl hali olan kutsal akl›n al›fl›lm›fl akl›n bir formu oldu¤unu belirt-
memiz yerinde olur.

‹bn Sînâ psikolojisinin karakteristik bir özelli¤i, afla¤› güçlerin sü-
rekli olarak daha yüksek olanlara boyun e¤di¤i hiyerarflik s›ralan›fl›
ifade etmesidir. Buna göre, zâhirî duyular, iç duyulara; iç duyular da
rasyonel duyulara boyun e¤erler. Befl zâhirî duyudan al›nan verileri
düzenleyen ortak duyu (sensus communis) olan ilki, muhayyile gücü-
ne itaat eder.

Bu güce üretken güç; ona vâhime; buna da hâf›za gücü boyun
e¤er. Zâhirî duyular›n kendisine, arzu ve flehvetin ‘itici’ güçleri tara-
f›ndan itaat edilir. Eflâtun’un üçlü ruh teorisine göre adland›racak
olursak, bunlara motor veya kas güçlerinin ba¤l› olduklar› flehevî ve
gazabî güçler diyebiliriz.17

Önceden de sözü edildi¤i üzere, ruhun nihaî kaderi, akledilir ev-
renin güzellik ve iyili¤inin sayesinde kavrad›¤› Faal Ak›l’la ittisâli ger-
çeklefltirmekten ibarettir. ‹bn Sînâ, ruhun gerçek mutlulu¤unun ora-
da bulundu¤undan emindir. Bununla birlikte, bu bilinçalt› kaderin
birkaç ayr›cal›kl› kifliye yani filozoflara ve peygamberlere tahsis edil-
di¤ini kabulde oldukça duyarl› davranm›flt›r. Ona göre, “budala” ve-
ya ahmaklar›n ruhlar›, o aflamaya ulaflma gücünde de¤ildirler. Çünkü
onlar ne yarat›l›fllar› ne de yetersiz ak›llar› ile buna haz›rl›kl› olmam›fl-
lard›r. Dolay›s›yla onlar, bedenin ölümünü tatmaya devam edecekler,
fakat bedenlerinden ayr›l›klar› yüzünden en fliddetli ac›y› veya bede-

X. VE XI. YÜZYILLARDA YEN‹ EFLÂTUNCULUK VE YEN‹ P‹SAGORCULUK • 85

16. A.g.e. s. 206 cf. ‹bn Sînâ, Ahvâlu’n-Nefs, s. 114f.
17. A.g.e., p. 125. Eflâtun’a göre ruhun üçüncü k›sm› aklî oland›r. Ve onun üç-

lü teorisi hemen hemen evrensel olarak Müslüman filozof ve ahlâk yazar-
lar›nca kabul edilmifltir.

nî zevklerinden pay alamama beceriksizli¤ini (âcizli¤ini/çn) tecrübe
edeceklerdir.

Ancak yine de, ‹bn Sînâ’ya bak›l›rsa, o flanss›z ruhlar için tahsis
edilen mutluluk ya da mutsuzluk türü, felsefî bir söylemin konusu de-
¤ildi. ‘Bu ancak, ilâhî fieriat’e baflvurmak ya da nebevî tebli¤e r›za gös-
termekle kan›tlanabilirdi.’ Böylelikle ‹bn Sînâ, dinî hakikate belirli bir
güvenilirlik derecesi tayin etmekte, fakat bu konuyu aç›kta felsefî bir
söylemin kapsam› d›fl›nda kalan bir mesele olarak de¤erlendirmekte-
dir. Olas›l›kla bu, genifl ölçekte kitlelerce kabul edilebilir ve, nebevî
tebli¤ veya talimatlara olan inanç zemini de ele al›nabilir gerçekli¤in
içsel bir tipidir.

‹HVÂN-I SAFÂ
(TEM‹Z KARDEfiLER)

Müslüman filozof ve düflünce tarihçilerinin Yeni Pisagorculu¤a
olan ilgilerinin, Yeni Eflâtunculu¤un kar›flmaya yüz tuttugu geç Hel-
lenistik hareketin derinlemesine dinî ve mistik karakterinden kaynak-
land›¤› söylenebilir. Pythagoras (ö. 497-M.Ö.) bizzat kendisi düflünce
tarihçilerinin üzerinde önemle durduklar› Sokrat-öncesi simalardan
biri idi. Hikmete iliflkin esini Süleyman’dan ve geometriye ait bilgiyi
de M›s›rl›lardan ald›¤› söylenir.18 Dahas›, Gerasa’l› Nikomahos (Mi-
lâdî I. y›l) ve Jamblicus (ö. 330) Suriye orijinli önemli iki Yeni Pisa-
gorcudur. Bunlar, düflünce tarihçilerinin yak›ndan tan›d›¤› simalard›r.
Gerasa’l› Nikomahos’un, Sâbit ‹bn Kurrâ taraf›ndan Arapça’ya çevri-
len Aritmati¤e Girifl, halen elimize kadar ulaflm›fl durumdad›r. Jamb-
licus’un hocas› Tyre’li (bugünkü Sur kenti/y.n.) Porfirius (ö. 303), yal-
n›zca Arapça kaynaklarda bilindi¤i üzere, Plotinus’un baflta gelen yo-
rumcusu ve Aristo’ya ait Nikomahos’a Ahlâk’›n flârihi olarak, eflit de-
recede önemli bir role sahiptir.

Abbâsî hilâfeti X. yüzy›lda parçalanmaya bafllad›g› vakit, gizli ‹s-
mâilî veya afl›r› fiîî hareketler, felsefî ve dinî temeli Yeni Pisagorcu ve

86 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

18. Cf. Sa‘îd el-Endülüsî, Tabakatu’l-Ümem, s. 22.

Yeni Eflâtuncu devrimci hilâfetinin deste¤iyle propagandaya baflla-
m›fllard›r. “Gizli” dinî hakikatin sadece masum hoca veya imam tara-
f›ndan keflfedilebilece¤ine iliflkin genel fiîî inanc›na olan ba¤l›l›klar›n-
da ‹smailîler, Yunan felsefesinde, hakikate giden emin bir yol olarak
matemati¤e olan sabit inançlar› nedeniyle, özellikle onun Yeni Pisa-
gorcu esoterik e¤ilimlerine uygun bir müttefik bulmufllard›r. Hem ba-
bas› ve hem de kardefline M›s›r kaynakl› ça¤r›ya cevap niteli¤inde ka-
bul ettirilen ‹smailî ö¤retilere göre, ak›l ve ruh meselelerinin tart›fl›l-
mas›n›n bir sonucu olarak, kendisinin felsefeyle ilk defa yüz yüze gel-
di¤inden söz etti¤i otobiyo¤rafisinde ‹bn Sînâ’n›n bize bizzat kendisi-
nin söyledi¤i fleyler, gerçekten dikkate de¤erdir. ‹bn Sînâ ekler: “Ba-
bam, okuma ve ‹hvân-› Safâ’n›n Risâleleri üzerine tefekkür etme iti-
yad›nda idi; ben de o zamanlar, ayn› fleyi yapt›m.”19

Bu Risâleler (Resâil-i ‹hvân-› Safâ), popüler bir felsefî deyimle
‹smailîlik tezini öne süren ‹hvân-› Safâ’n›n felsefî, matematiksel ve
siyasal ö¤retilerinden meydana gelmektedir. Bu gizli cemiyet ilk
olarak Güney Irak’ta, Basra’da ortaya ç›km›fl; daha sonra, do¤u ‹s-
lâm dünyas› ve Müslüman ‹spanya’ya bafltan bafla yay›lm›st›r. Ayn›
ad› tafl›yan elli bir risâlede tan›mland›¤› üzere bu cemiyetin amaçla-
r›, hakikati aramak ve dünyevî memaliki tahkir etmek, ondan uzak-
laflmakt›r. Anonim olmas›na ra¤men, Arapça kaynaklarda verilen ri-
sale yazarlar›n›n alt›s›n›n ad› aras›nda, Makdisî diye de bilinen Ebû
Süleyman el-Bastî, risâlelerin as›l yazar› veya derleyicisi olarak bi-
lindi¤i için, en meflhur yazard›r. Bu risaleler, merkezinde matemati-
¤in yer ald›¤› felsefî bilimlerin gerçek bir ansiklopedisini olufltur-
maktad›r. Yazarlar›n›n düsturu, hiçbir bilimi inkâr etmeden, her-
hangi bir kitab› bir kenara itmeden, ya da herhangi bir inanc›n ya-
n›nda yer almadan, en genifl ve kucaklay›c› kelimelerle ifade edilen
bir evrensellik özelli¤i gösterir. Çünkü inançlar›, duyulur ya da ak-
ledilir olsun, bât›nî ya da zahirî olsun, gizli ya da aç›k olsun, bütün
iman esaslar›n› içine al›r. “Yaln›z onlar tümüyle tek bir Prensib’ten,
tek bir Neden’den; tek bir Evren’den ve tek bir Ruh’tan türemek
kayd›yla.”20

X. VE XI. YÜZYILLARDA YEN‹ EFLÂTUNCULUK VE YEN‹ P‹SAGORCULUK • 87

19. en-Necât, Ek A, s. 24.
20. Resâ’il-i ‹hvân-› Safâ, IV, s. 42.

Müslüman ‹spanya’ya bu Risâleleri getirdi¤i söylenen Mecritî (ö.
1008), daha sonra bu elli bir risaleye bir özet yazm›flt›r. Bu risalelerin
içeri¤i, dört grupta incelenebilir.

Birinci grup, ‹hvân’›n felsefe çal›flmas› için esasl› bir araç olarak
gördü¤ü say›larla ilgili on dört ‘matematiksel’ risaleden oluflmakta-
d›r: “Çünkü say›lar bilimi” diye belirtir müellif, “tüm öteki bilimle-
rin kökü, hikmetin özü, her türlü bilmenin kayna¤› ve tüm anlamla-
r›n ögesi”dir.21 Bu ilk grubun ilk risâlesi, bir girifltir; ikincisi geomet-
riyi konu al›r; üçüncüsü astronomiyi, dördüncüsü müzi¤i, beflincisi
co¤rafyay›, alt›nc›s› ‘uyumlu oranlar›,’ yedincisi ve sekizincisi teorik
ve pratik sanatlar›, dokuzuncusu ahlâk› ve son befli de Aristocu man-
t›¤›n (yani ‹sagoci, (Kategoriler, Yorum, I. Analitikler ve II. Analitik-
ler olmak üzere) befl k›sm›n› ele almaktad›r. Matematiksel bir refe-
ransa dayal› bu ilimler cetveli, ‹hvân’›n net olarak eklektisizmini tas-
vir etmektedir.

‹kinci grup, ‘fiziksel ve dünyevî sorularla’ u¤rafl›r ve külliyat›n›n
hepsini de¤il de psikolojik, epistemolojik ve linguistik meselelerle il-
gili ilavelerle ile birlikte Aristo’nun fizik risalelerine ana çizgileriyle
karfl›l›kl› gelen on yedi risaleden oluflmaktad›r.

On ‘psikolojik-rasyonel’ risaleden oluflan dördüncü grup, aklî il-
keler, yine ak›l, akledilirler, flehevî aflk›n do¤as›, yeniden dirilifl vs. ko-
nu almaktad›r.

On dört risâleden müteflekkil dördüncü grup, Allah’› bilmenin
yolu, ‹hvân’›n inanç ve hayat tarzlar›, ilâhî hukukun do¤as›, peygam-
berli¤in koflullar›, ruhânî varl›klar›n fiilleri, cin ve melekler, siyasal re-
jimler ve son olarak, büyü, t›ls›m ve muskan›n do¤as› gibi meseleleri
ifllemektedir.

‹hvân’›n matematiksel ö¤retisinin, ‘Harranl› monoteist bir
aziz’den olan Gerasa’l› Nikomahos ile Samos Adas›’nda do¤an Pytha-
goras’dan al›nd›¤› aç›kça ifade edilmektedir.22 Bu ö¤retinin büyük bir
k›sm›, ‘bir’ say›s›yla bafllayarak onlar›n say› teorisi ya da say›lar›n

88 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

21. A.g.e., I, s. 21
22. Pythagoras, M.Ö. yaklafl›k 572’de Samos Adas›’nda do¤mufl ve ‹talya’n›n

Crotona kentinde gizli dinî bir cemiyet kurmufltur.

özelliklerinin analizi üzerinde yo¤unlaflmaktad›r. Onlara göre, gerçek
‘bir’, en genel terim olan ve bölünemeyen ‘fley’ terimiyle eflanlaml›d›r.
‘Bir’, bütün say›lar›n temeli olabilsin diye çokluk, s›radüzen içinde
bir’in bir’e eklenmesiyle ortaya ç›kmaktad›r. Ancak kendisi bizzat sa-
y› de¤ildir. Bir bütün olarak ele al›nd›¤›nda say›lar›n bundan sonra,
dünyay› anlamaya, gayretli bir araflt›r›c›ya, ruhun bilgisine, ruhânî
dünya ve mutlak varl›k olan Allah’›n bilgisine götüren ipuçlar› olarak,
onlar›n hizmet edebilmelerini sa¤layan belli bafll› fiziksel ve metafizik-
sel özelliklere sahip olduklar› söylenir. Buna göre, tasvir yoluyla ifa-
de ettiklerine göre, dört say›s› Yarat›c›, Küllî Ak›l, Küllî Ruh ve ilk
maddeden müteflekkil rûhânî âlemin dört misli realitesini yans›tan
Tanr› eliyle kurgulanm›flt›r. Nedeni, Tanr›’n›n, dört say›s›n›, temel
‘do¤alar’ veya klasik fizi¤in ilk nitelikleri, huy ve mizaçlar, mevsimler,
yeryüzünün dört buca¤› vs.’den oluflmas›, k›sacas› dörtlerin tümünü
ya da dört katlar›n bütününü içine almas› için ögeleri harakete geçir-
mesidir.

‹hvân’a göre fiziksel âlem, Tanr›’dan bir sudûrdur. Tanr›, kendi
birli¤inin ›fl›¤›’ndan feleklerin Küllî Ruhu ve sonuçta ‹lk Madde’nin
izledi¤i Faal Ak›l olan yal›n bir cevher yaratm›flt›r. Sonra O, Ruh ve
Akl’›n arac›l›¤›yla maddî dünyan›n ikincil varl›klar›n› yaratm›flt›r. Bu
yüzden, tam da ‘bir’ say›s›ndan tüm say›lar›n ilk prensibi olarak söz
edildi¤i flekilde, iflte aynen bu flekilde, belki Tanr›’dan da tüm fleylerin
ilk Prensibi olarak söz edilebilir.

Yine ‹hvân’a göre say›n›n genel özellikleri saf olarak basmakal›p
veya kavramsal de¤ildir. Onlar, fleylerin hakikî do¤as›ndan türerler;
baflka bir deyiflle, ontolojiktirler. Buna göre, örne¤in yedi say›s›, mü-
kemmel bir say›d›r. Çünkü o, ilk tek say›n›n yani üçün, ve ilk dördül
say›n›n yani dördün özü, özetidir. Sekiz, kübik bir say›d›r. Çünkü, iki
olan kökü, onu sekiz yapan dört’ün iki kat›yla, ço¤alt›l›r. Onun ilk ke-
sin say› oldu¤u da söylenebilir; çünkü, bir dizi düzlemlerden oluflur.
Düzlemler de birbirine yak›n çizgilerden müteflekkildir. fiimdi, çizgi,
en küçük varl›k sekiz parçadan oluflsun diye, minimum, iki noktadan
ve iki en küçük varl›¤›ndan ibarettir. Çünkü, e¤er biz, çizgiyi bizzat
iki iki ço¤alt›rsak, dört parçadan mürekkeb bir düzlemimiz olur. Ve
e¤er düzlemi kendi kenarlar›ndan biriyle ço¤altacak olursak, tam ola-

X. VE XI. YÜZYILLARDA YEN‹ EFLÂTUNCULUK VE YEN‹ P‹SAGORCULUK • 89

rak toplam sekiz parçam›z veya uzunlu¤una iki genifllik ve derinli¤ine
iki parçam›z olacak.

Ontolojik statüsünün ›fl›¤›nda, Risâleler’in yazar› (ya da yazarla-
r›)n›n say›ya iliflkin sabit fikri, say›n›n özelliklerinin, varolan her fleyin
özelli¤i ile ilgili paradigmalar oldu¤u fleklindeki temel üzerinde hakl›
ç›kar›lmaktad›r. “Say›y›, onun kurallar›n›, do¤as›n›, cinsini, türlerini
ve özelliklerini anlayan herkes, tüm fleylerin cins ve türlerinin çoklu-
¤unu, onlar›n uygun niteliklerinin temelinde yatan hikmeti ve, onlar-
dan, ne daha çok, ne de daha az olmalar›n›n nedenini anlayabilsin-
ler.” Yazar›n vermifl oldu¤u cevap her anlamda tek olan her fleyin Ya-
rat›c›s› Tanr›’n›n, onu; her fleyin, her aç›dan tek veya her aç›dan çok
olmas› gerekti¤i fleklinde bir yöntem olarak kabul etmemesi tarz›nda-
d›r. Bu bak›mdan O, onlar›, maddeye nisbetle bir, fakat forma nisbet-
le çok olmalar› veçhiyle düzenlemifltir.23 Ve de onu, her fleyin ikili, üç-
lü, dörtlü... olmas› gerekti¤i fleklindeki bir yöntem olarak kabul et-
mifltir. Ancak daha çok, onlar›n en genifl çeflitlilikleri içinde say›n›n
özelliklerini yans›tmalar› gerekti¤i fleklindeki yöntem olarak sayar.

Epistemolojik ve dinî düzlemlerde say› çal›flmas›n›n büyük avan-
taj›, ‹hvân’a göre, onun, say›lar›n mevcut oldu¤u ruhun bilgisine gö-
türmesi; bu bilginin de nihayetinde, ancak felsefe yoluyla mümkün
olabilecek Tanr› bilgisine iletmesidir. Bu husus, “Kendini (Arapça’da
nefsini) bilen Rabbini bilir” hadisi ile do¤rulanmaktad›r. Di¤er bir ya-
rar›, nefs bilgisinin, karakteri saflaflmaya ve zihni keskinlefltirmeye yö-
neltecek olmas›d›r. Zodya¤›n “u¤urlu bir iflâreti” alt›nda do¤an bir
çocuk, büyüdükçe ruhunun, özüne iliflkin hakikati ruhânî ilâhî inanç-
lar›n kan›t›yla akledilir dünyadaki kendi as›l mekân›n› yeniden kazan-
mak ve yine yüce felsefî meseleler üzerinde söylem gelifltirmek için
gayret edecek; Hristiyanl›k yoluna uygun olarak ve Hanif dinî ‹slâm’a
sar›lacak mistisizmi zâhidli¤i ve manast›r hayat›n› tatbik ederken, iflte
o as›l mekân›n› tekrar ele geçirmeye u¤raflacakt›r.24 Bunun üzerine
ruh, ‘o ruhânî formlar› idrâk edecek; o parlak cevherlere göz atabile-
cek; o gizli maddeleri ve bedensel duyular veya zâhirî organlarla kav-

90 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

23. Resâ’il, III., s. 178.
24. A.g.e. s. 8.

ranamayan derin gizemleri görecektir. Onlar ancak, ruhu, karakteri-
ni saflaflt›ran araçlarca temizlenmekte olan kimse taraf›ndan idrâk
edilebilecektir. ‘Aksi takdirde, ruh, feleklerin daha yüksek âlemine t›r-
manamayacak,’ ya da, ‘Hermes Trismegistus’un felsefe yoluyla ald›¤›;
Aristo, Pythagoras, ‹sâ ve Muhammed’in befl flâhitlik ettikleri o ni-
metlere ulaflamayacakt›r.’25

D›fl dünyadaki fleylerin ya da yarat›lm›fl varl›klar›n çoklu¤u üzeri-
ne tefekkürün hâs›l edece¤i kiflisel bilginin derin vukufiyetleri aras›nda,
sonsuzca büyük ve yok denecek kadar küçük olan orta konumun fark›-
na var›lmas›d›r. Pascal’›n da daha sonra ileri sürece¤i gibi, bu orta du-
rum, alabildi¤ine genifl olan bu evrende insan›n iflgal etti¤i konumdur.

Buna göre, insan bedeni öteki objelere k›yasla ne çok büyük, ne
de çok küçüktür; insan hayat›n›n süreci de ne çok uzun ne çok k›sa-
d›r; yarat›l›fl merdivenindeki yeri ne çok yüksek, ne de çok afla¤›d›r;
çünkü insano¤lu gerçekten meleklerle hayvanlar aras›nda orta bir yer-
dedir. Bilgileri ise, tümden cehalet ile tümden bilgelik aras›nda orta
düzeydedir.

Risâleler’in yazar›n›n, insan›n evrendeki konumuna iliflkin tefek-
kürlerinden devflirdi¤i sonuçlar ve vard›¤› yarg›lar yine Pascal’›n so-
nuçlamalar›na benzemektedir. Risâleler’e göre insan zihni, Tanr›’n›n
mâhiyeti veya O’nun büyüklü¤ü, tüm evrenin formu ve hatta mad-
deden ayr› akledilir. Formlar gibi en yüksek realiteleri kavrama gü-
cünde de¤ildir. Bireyler de, evrenin esas›, onu vareden neden veya,
daha yüksek ve daha afla¤› dünyalardaki yarat›lm›fl varl›klara uygun
varolufl modu gibi felsefî meseleleri kavrama gücünde de¤ildirler.
E¤er bütün o realitenin bilgisi ak›lla elde edilemezse, bizzat kendile-
ri meleklerin otoritesine, onlar›n komutanlar›na ve hâkimlerine bo-
yun e¤dikleri için; kiflinin tek yapaca¤›, Tanr›’dan vahiy alan peygam-
berlerin ö¤retilerine ve onlar›n otoritesine boyun e¤meye muvâfakat
etmektir.26

Bununla birlikte, Risâleler’in yazar›, felsefe ile din aras›nda cid-
di hiçbir çat›flman›n bulunmad›g›ndan emindir; çünkü onlar›n ortak

X. VE XI. YÜZYILLARDA YEN‹ EFLÂTUNCULUK VE YEN‹ P‹SAGORCULUK • 91

25. A.g.e., s. 137.
26. A.g.e. s. 23.

amac›, “insan›n gücü ölçüsünde Tanr›’ya benzemeye çal›flmak”t›r.
Bu görüfl, Kindî ve baflkalar›na, felsefenin düzgün tan›m› olarak ik-
tibas edilen Eflâtun’un meflhur homoiosis Theo’suna dayan›r.27 Yaza-
ra göre bu benzeme, bireyin mükemmelli¤i elde etmesi arac›l›¤›yla
hem teorik bilgi ve hem de erdemin prati¤i ile aktar›labilir. Felsefe
ile din aras›ndaki farkl›l›klar, gerçekte duyan›n anlay›fl›na s›kl›kla
uygun ilave konularla ya da, her ikisince de kullan›lan özel deyim-
lerle ilgilidir.

Yine Risâleler’e göre felsefenin en baflta gelen yarar›, bizi, vahye-
dilmifl metinlerin gizli (bât›nî) anlam›n› araflt›rmaya muktedir k›lmas›
ve bize, onlar›n zâhirî anlamlar›na uçar› ve bozuk tarzda tak›l›p kal-
mamam›z› ö¤retir. O yine bize küfrün-cehâletin, körlü¤ün ve günah›n
özünün dünyevî zevklere ya da büyük cezalara gönderme yapan vah-
yin zahirî yorumlar› ile yetinmek oldu¤unu anlamam›z› emreder.
Do¤ru bir bilge için bu göndermeler, ruhânî hakikatlere iliflkin saf al-
legorilerdir. fiu halde, Risâleler’in yazar›na göre Cehennem, Ay alt›n-
da bulunan olufl ve bozulufl âleminden baflka bir fley de¤ildir. Oysa
Cennet, “ruhlar›n mekân› ve evrenin geniflli¤i”dir. Daha sonra yazar,
yanl›fl dinî inançlardan örnekler vererek Hristiyanlar›n, Tanr›’n›n Ya-
hudilerce öldürüldü¤ü fleklindeki görüfllerini; Yahudilerin, Tanr›’n›n
öfkeli ve k›skanç bir Tanr› oldu¤u tarz›ndaki kanaatlerini ve son ola-
rak da, Müslümanlar›n, K›yamet Günü’nde Allah’›n, meleklere suçlu-
lar›n atefl dolu hende¤e at›lmas›n›; buna karfl›l›k, iyi insanlar›n da, bâ-
kire k›zlarla iliflki kurmak, içmek ve k›zarm›fl et yemek gibi dünyevî
zevklere ifltirâk etmelerinin sa¤lanmas›n› emrettigi fleklindeki inançla-
r›n›, birtak›m al›nt›lar yaparak, elefltirir.28

X. YÜZYILDAK‹
FELSEFÎ KÜLTÜRÜN YAYILMASI

‹hvân-› Safâ’n›n risâleleri, Kur’ân da dahil olmak üzere, dinî me-
tinlerin zahirî anlam›n›n ötesine geçme ve felsefeyi, bu amac›n ger-

92 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

27. A.g.e., s. 30 cf. Plato.
28. Resâ’il, III, s. 71.

çeklefltirilmesi için birinci derecede bir araç olarak benimsemeye du-
yulan ihtiyac› aç›kça ortaya ç›karm›fl oldu. Öte yandan, gizli güçlere
inanmalar› ve onlar›n etkisi alt›nda kalmalar› (okkültizm), ‹slâm im-
paratorunun Bat› (Sünnî) kanad› ile Do¤u (fiîî) kanad› aras›ndaki si-
yasî ve dinî z›tlaflmalar en gergin bir noktaya ulaflt›¤› bir dönemde, bu
okkültizm, politik etkiler ve takiyyeye baflvurularak, umumu bunu
bilmekten sak›nd›rma arzusu ile k›smen harekete geçirilmifltir. Bu-
nunla birlikte, felsefî bak›fl aç›s› itibariyle Risâleler’i karakterize eden
fley, yazarlar›n›n benimsedi¤i popüler yöntem ile teknik terminolojiyi
kullanmaktan ya da anlafl›lmas› güç veya soyut kavramlarla konufl-
maktan sak›nmalar› idi. Tüm bunlar›n ötesinde, onlar hakikatin birli-
¤ine olan ba¤l›l›k ve inançlar›n› ilan etmifllerdir. Yine onlar, vicdan sa-
hibi araflt›r›c›n›n, dinî olsun olmas›n; hiçbir ilimden uzak durmamak,
hiçbir kitab› küçük görmemek, aksine ister ‹ran, ister Hint, ister Ya-
hudi veya Hristiyan, isterse di¤erleri olsun, bütün bilimsel ve dinî
kaynaklar› kucaklama gibi bir görevi oldu¤una dair kanaatlerini ilan
etmifllerdir.

Bununla beraber, Risâleler’in sistematik felsefî denemeler olarak,
büyük ölçüde kendi de¤erlerini azaltan net bir eklektik ve flâirâne ka-
rakter tafl›d›klar› inkâr edilemez bir husustur.

Bu dönemde ‹hvân-› Safâ ile yak›n temas halinde bulunan öncü
yazarlar aras›nda biz, “Mant›kç›” takma ad›yla bilinen Ebû Süleyman
es-Sicistânî (ö. 1000)’yi anabiliriz. O, Yunan felsefesinde oldukça bil-
gili ve felsefe ile edebiyat alanlar›nda nüfûz alan› genifl bir simayd›.
Yunan felsefesi ö¤renimine örnek olarak, onun S›vânu’l-Hikme’sin-
den söz edebiliriz. Bu eseri, bugün elimize kadar ulaflmayan Aristo
mant›¤› üzerine yap›lan say›s›z flerhler kadar, daha sonraki düflünce
tarihçilerinin betimledi¤i Yunan felsefe tarihinin ilk örneklerinden
birisidir. Onun en iyi bilinen ö¤rencisi Ebû Hayyân et-Tevhîdî (ö.
1024), dönemin önde gelen edebiyatç›lar›ndan biri ve genifl bir felse-
fe kültürüne sahip bir zatt›. Edebiyatla ilgili baz› eserlerinde, Yahyâ
bin ‘Adî (ö. 974), Miskeveyh (ö. 1030) ve kendi hocas› Sicistânî gibi
selef ve ça¤dafllar›n›n felsefî görüfllerini muhafaza edegelmifltir. El-
‹mta‘ ve’l-Mu‘ânese adl› bir eserinde, döneminin seçkin mant›kç›s›
Ebû Biflr ile, yine önde gelen gramerci Ebû Said Sirafî aras›nda, vezir

X. VE XI. YÜZYILLARDA YEN‹ EFLÂTUNCULUK VE YEN‹ P‹SAGORCULUK • 93

‹bnu’l-Furat huzurunda 932 tarihinde yap›lan tarihî bir tart›flmay›
kaydetmektedir. Bu tart›flma, d›flar›dan ithal Aristocu mant›k araflt›r-
mas›n›n, tamam›yla Arap gramerinin üstünlü¤ünün bahsetti¤i ‘düz-
gün hitabet’ baflar›s›n› amaçlayan bir Arap ya da bir Müslüman için
gerçekten zorunlu olup olmad›¤› sorunu üzerinde yo¤unlafl›yordu.
Bu tart›flman›n yank›lar›, dönemin felsefe sorunlar› üzerinde yank›la-
n›yor; dahas›, ‹slâm’›n en büyük mant›kç›s› Fârâbî bile, gramenin,
‘düzgün hitabet’in bir ön koflulu olarak mant›¤›n yerini tutabilecek
yeterli bir alternatif oldu¤unu öne süren gramercilerin iddialar›na ce-
vap vermeye zorlanmaktayd›. Kendi hocas› Ebû Biflr Matta gibi Fâ-
râbî de, ulustan ulusa, dilden dile çeflitlilik gösteren bildik terim ve
yap›larla alakal› gramerlerle, onlar›n birlefltirilmesi için gerekli ev-
rensel kurallarla ilgilenen mant›k aras›ndaki köklü farkl›l›klar üzerin-
de durmaktad›r.

Derin araflt›rmalar›ndaki engin ufuklar› nedeniyle, dönemin öte-
ki iki filozofundan söz etmek gerekir. ‹lki, hünerli bir mant›kç› ve fel-
sefî metinlerin baflar›l› bir çevirmeni olan Yahyâ ‹bn ‘Adî’dir. Ayr›ca o,
ahlâk üzerine Tehzîbu’l-Ahlâk gibi sistematik bir bilimsel inceleme ve
büyük tarihsel de¤ere sahip H›ristiyan teolojisine ait bol miktarda ya-
z› yazan ilk filozoftur. Bunlar›n bafll›calar›, Kindî’nin kay›p eseri ‘er-
Redd ala’t-Teslîs’i; onun Enkarnasyon, Tanr›’n›n Birli¤i, insan fiilleri-
nin Tanr› taraf›ndan yarat›ld›¤›n› öne süren kimselerin delillerinin çü-
rütülmesi ve, Efl‘arîli¤in Kesb Teorisinin delillerle çürütülmesi olarak
görünen Kullar›n Kesbi gibi çal›flmalardaki delilleri çürütmesi olarak
zikredilebilir.

‹kincisi, onun yak›n ça¤dafl› Ebû Ali Ahmed Miskeveyh’dir. En
büyük ‹slâm ahlâk filozofu olan bu zat›n etkisi, özellikle ‹ran’da XV.
yüzy›la kadar iyiden iyiye devam etmifltir. Tehzîbu’l-Ahlâk’›nda ve
öteki ahlâkî incelemelerinde o, Yeni Eflâtuncu bir vitrinle Eflâtuncu
zemin üzerinde ço¤unlukla Aristo’nun ahlâk teorisini bafltan bafla
analiz etmektedir. Ayr›ca biz, Tecâribu’l-Ümem adl› bir tarih kitab›n›,
‹ran, Yunan, Hint ve ‹slâmî darb-› mesellerin bir koleksiyonu olan Câ-
vidan Hired ve aralar›nda Saadetin Hiyerarflisi, Adaletin Esas› ve Mut-
luluk ve Hüzne Dair gibi zikre de¤er eserlerin bulundu¤u çok say›da
psikolojik ve ahlâkî risaleleri Miskeveyh’e borçluyuz.

94 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

Sözü edilen filozoflar, bu dönem boyunca süregiden felsefe yan-
l›s› ve felsefe karfl›t› gruplar aras›ndaki mücâdeleleri oldu¤u kadar,
X. ve XI. yüzy›llar›ndaki bilimsel ve edebî sahalarda felsefenin nü-
fûzunu enine boyuna tasvir etmektedirler. Bu çat›flmalar, XI. yüzy›-
l›n sonlar› ve daha sonraki yüzy›llar boyunca iyiden iyiye devam
edecektir. Bu yüzy›ldan sonraki dönemde, onlar, üretecek olduklar›
siyasî ve teolojik kutuplaflmalar ve kavgalar yüzünden, ilâve bir di-
reniflle de yüz yüze kalacaklard›r. Efl‘arî teolojisi ve gelenekçili¤i, bir
taraftan felsefeye karfl› k›flk›rt›l›rken, di¤er taraftan da felsefeyle
ba¤lant›l› söylemin diyalektik veya dedüktif yöntemlerine karfl› tah-
rik edilecektir.

X. VE XI. YÜZYILLARDA YEN‹ EFLÂTUNCULUK VE YEN‹ P‹SAGORCULUK • 95

5. BÖLÜM

FELSEFE VE DOGMA’NIN
B‹RB‹RLER‹YLE ETK‹LEfi‹M‹

KELÂMÎ AKILCILI⁄IN SÖNÜfiÜ

x. yüzy›lda Mu‘tezile hareketinin yükselifliyle iliflkilendirdi¤imiz
sistematik teoloji veya kelâm, as›l entelektüel h›z›n› Yunan fel-

sefesinden alm›fl; k›smen Hristiyan teolojisiyle temasa geçmifl; siyasî
motivasyonunu Abbâsî halifesi Me’mûn ve onun yak›n ard›llar›n›n hi-
mayeleri ve gayretli desteklerinden devflirmifltir. Bununla birlikte bu
iki neden, uzun süre önce, teolojik rasyonalizm için bir felâket demek
olmufltur. D›flar›dan ithal oldu¤u gerekçesiyle kitlelerin felsefeye kar-
fl› içgüdüsel kuflkular›, felsefî söylemin miras› olan tehlikeli fleylere
popüler bir inanç beslemeyi teflvik eder. Felsefî kültürün yay›lmas›n-
dan sorumlu Sicistânî ve Tevhîdî gibi seçkin simalar›n, ciddi ama kur-
nazca manevralar›yla da birleflerek, ‹slâm’a yönelik düflmanl›k haline
gelmifltir. Sicistânî ve Tevhîdî’ye göre felsefe ve din, iki farkl› kaynak-
tan do¤mufl ve bu yüzden uzlaflt›r›lmalar› imkâns›zd›r. Dinî inanç bir
ilâhî vahiy meselesidir ve filozof, mant›k›n veya astrologlar›n marifet-
lerine gerek duymaz; aksi takdirde Kur’ân, bu hünerleri gelifltirmemi-
zi bize emreder, bunu teflvik ederdi. ‹hvân-› Safâ’dan daha mâhir olan
di¤erleri, diyerek ilave eden Tevhîdî, el-‹mta‘ ve’l-Mu‘ânese’sinde,
onlar›n, hiç baflar› gösteremeden felsefe ile dini uzlaflt›rmaya yelten-

diklerini; hatta Hristiyanlar ile Mecûsîlerin tart›flmalar›nda felsefeye
hiç baflvurmad›klar›n› belirtir.1

Siyasal düzlemde 827 ila 833 y›llar› aras›nda, kad›lar›n, Kur’ân’›n
yarat›lm›fl oldu¤u fleklindeki Mu’tezilî sava ba¤l›l›klar›n› test etmeyi
hedefleyen Mihne diye bilinen Me’mûn’un bu politikas›, özellikle ge-
lenekçi çevrelerde, din ile politikan›n kutsal-olmayan ittifak›yla beli-
ren tehlikelere karfl› dinî düflünceyi alarma geçirmifltir. Me’mûn’un
Mu‘tezile lehine güttü¤ü politikalara standart muhalefet, Halife’nin
siyasetine fliddetle karfl› ç›kan ve her ne pahas›na olursa olsun uzlafl-
maya kulak t›kayan Ahmed ‹bn Hanbel (ö. 855)’den geldi. ‹bn Han-
bel’e göre Kur’ân mahluk (yarat›lm›fl) de¤ildi ve Allah’›n ezelî kelâ-
m›yd›. ‹manla ilgili bu meselenin herhangi bir flekilde sorgulanmas›,
küfre eflde¤er bir fleydi. Bütün uzlaflma giriflimleri, Ahmed ‹bn Han-
bel’in kat› tutumunun oluflturdu¤u kayaya çarp›p parçalan›yordu.
847’de, Mütevekkil’in tahta ç›kmas›yla devletin kelâmî politikalar›
tersine çevrildi ve art›k, Mu‘tezile-sonras› esasl› ilk teolojik hareketin
do¤ufluna, yani Efl‘arîli¤in ortaya ç›k›fl›na tan›kl›k edecek olan bir dö-
nem bafllam›fl oldu.

Bu hareketin kurucusu Ebû Hasen el-Efl‘ârî (ö. 735), klasik kay-
naklarda bize aktar›ld›¤›na göre, Hz. Peygamber, rüyas›nda ona görü-
nüp, ‹slâm ümmetinin meselelerini çözmek üzere onu vazifelendirin-
ceye dek, yani k›rk yafl›na kadar bir Mu’tezilî idi. Bunun üzerine o,
Busr Camii’nin kürsüsüne ç›k›p Mu‘tezile’nin göz boyamalar› ve
skandallar›ndan yüz çevirip vazgeçti¤ini ilan etti. Bununla birlikte
Mâlik ‹bn Enes (ö. 795) ve, sistematik teolojiyi (kelam›) büsbütün çü-
rütüp reddeden Ahmed ‹bn Hanbel’den farkl› olarak Efl‘arî, ‹stihsâ-
nu’l-Havd fî ilmi’l-Kelâm adl› tezinin bafll›¤›n›n da aç›kça gösterdi¤i
gibi, teolojik söyleme ba¤l›l›k lehinde bulunmaya devam etmifltir. 4

Bu kitapta o, Kur’ân’›n tavsiyesi ve bizzat Hz. Peygamber’in uy-
gulamas›na dayanarak mant›ksal dedüksiyonun kullan›m›n› onayla-
maktad›r. Kur’ân’da, Tanr›’n›n s›fatlar›na iliflkin pek çok gönderme-
ler, hareket ve hareketsizlik meseleleri, öz ve araz, Hz. Peygamber’in
bizzat tamamen yak›ndan bildi¤i tüm bu meseleler, bunun bir delili

100 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

1. Cf. et-Tevhîdî, el-‹mta‘ ve’l-Mu‘ânese, II. s. 9.

idi. Bununla beraber, Efl‘arî’ye göre Kur’ân ve Hadîs kendilerinin kul-
land›klar› dedüksiyon metotlar›n›n kullan›m alan›n› s›n›rland›r›yor
e¤ilimi içindedir. Çünkü ‹slâm toplumu, o ilk aflamada ne yabanc›
uluslarla veya dinî inançlarla temasa geçmifllerdi, ve ne de özellikle
Kur’ân ve Hadîsin sessiz kald›klar› meselelerde sonuç olarak kelâmc›-
lar› onlara baflvurmaya zorlayacak problemlerle ve kuflkularla yüz yü-
ze gelmifllerdi. Efl‘arî söyle der: “Bu tür meselelerde Kur’ân ve Ha-
dîs’teki aç›k bildirilere oldu¤u kadar, ak›l, duyu tecrübesi veya ortak
duyuyla belirlenmifl birtak›m ilkelere dek baflvurmak her “makul
Müslüman”›n görevidir.2

Mu’tezile’nin en fazla üzerinde durdu¤u k›s›mlarda Efl‘arî, Mâlik
‹bn Enes ve Ahmed ‹bn Hanbel gibi gelenekçilerle; Mu’tezile ve filo-
zoflar gibi rasyonalistler aras›nda orta bir yol tutturmufltur. Buna gö-
re, ‹lâhî s›fatlar sorununda Mücessime’nin görüfllerini reddetmifltir.
Mücessime, fiîî Hiflâm ‹bn Hakem ve Abdullah ‹bn Kerrâm gibi,
Kur’ân’da sözü geçen ilâhî s›fatlar›n zahirî anlam›yla de¤erlendirilme-
si gerekti¤ini öne sürerken; Mâlik gibileri de s›fatlar hakk›nda soru
sormay› bir tür sap›kl›k saym›fllard›r. ‹flte Efl’arî bu iki görüflü de ka-
bul etmemifltir. Medîne’nin bu meflhur fakihinin, Kur’ân’da geçti¤i fle-
kilde, “Allah’›n Arfl’a istivâ edip etmedi¤i” sorusuna cevaben, “Oturufl
(istivâ/çn) bilinen bir fleydir; ancak nas›l oldu¤u bilinmez; ona inan-
mak bir zorunluluktur, onu sorgulamak (veya hakk›nda soru sor-
mak/çn) bid’attir” dedi¤i rivayet edilir.3

Mâlik’in görüflüne yak›n olmas›na ra¤men Efl‘arî, biraz daha fark-
l›d›r. ‹lim, Kudret ve Hayat gibi Allah’›n temel (subûtî/çn) s›fatlar›,
ona göre, ezelî olarak Allah’›n zât›ndan ibarettir; yoksa, Mu‘tezile’nin
öne sürdü¤ü gibi, bu Zâtla ayn› da olamaz, O’ndan gayr› da olamaz.
Çünkü onlar› Allah’a yüklem olarak kullanma modu bilinemez. Bu
tez, “bilâ keyf” yani, ‘nas›l sorulamaz’ diye bilinegelmifltir. Mu‘tezi-
le’nin görüflüne karfl› yapt›¤› temel itiraz, Allah’›n s›fatlar›n›n O’nun
zât›yla ayn› oldu¤u fleklindeki iddian›n, bir kimsenin dua ve yakar›fl›-
n› bizzat O’nun yerine Kudreti, ‹lmi veya Hayat’›na hitaben ifade ede-

FELSEFE VE DOGMA’NIN B‹RB‹RLER‹YLE ETK‹LEfi‹M‹ • 101

2. Cf. el-Efl‘arî, ‹stihsânu’l-Havd fî ‘ilmi’l-Kelâm, Mc Carthy’nin Theology of
Ash’ari, s. 95 içinde.

3. efl-fiehristânî, el-Milel ve’n-Nihâl, I, s. 95.

bilmesi gibi bir durum ortaya ç›kaca¤›ndan, O’nun s›fatlar›n› zât›yla
eflitleme¤e götürece¤i fleklindeydi.4

‹rade özgürlü¤ü ve kader sorunu konular›nda Efl‘arî, Mu‘tezi-
le’nin özgür failler olarak bireylerin, kendi fillerinin failleri oldu¤u te-
zini, bu iddian›n flirkle veya en az›ndan düalizmle eflit oldu¤u gerek-
çesiyle tamamen reddetmifltir. Bu nedenle o, Mu‘tezile’yi ‹slâm’›n
Maniheistleri veya Mecûsîleri olarak adland›rm›flt›r. Ona göre, Al-
lah’›n kudreti mutlakt›r ve O’nun hükümleri, de¤iflmez, de¤ifltirile-
mez.

‹bâne’de flunlar› yazar:

“Kur’ân’da da söyledi¤i gibi, biz Allah’›n her fleyi sadece olmala-
r›n› emrederek yaratt›¤›na inan›yoruz. (Kur’ân 16, 42): “Gerçekten,
Biz bir fleyi diledi¤imizde bizim sözümüz sadece ‘Ol’ demektir. Ve o da
olur”; Ve yine biz, yeryüzünde hiçbir iyi ve kötü bir fleyin, O’nun ifa-
desi d›fl›nda olamayaca¤›na inan›r›z. Bize göre hiç kimse, O’nun bil-
gisi d›fl›nda, fiilen bir fleyi yapmadan önce, hiçbir fley yapamaz. Al-
lah’tan baflka hiçbir Yarat›c› yoktur ve insan›n fiilleri yarat›lm›flt›r;
Kur’ân’da geçti¤i üzere, Allah taraf›ndan önceden belirlenmifltir.
(Kur’ân 37, 94): “Sizi ve yapt›klar›n›z› yaratan O’dur.” Kullar hiçbir
fley yaratamazlar; ancak kendileri yarat›l›rlar... Allah, kâfirleri döndü-
rüp onlara rahmetini gösterebilir, sonuçta onlar mü’min olabilirler.
Ancak O, gerçekte onlar›n kâfir olmalar›n› istemifltir. Çünkü bunu,
daha önceden bilmektedir. Onlar› kendi hallerine terk etmifltir ve
kalplerini mühürlemifltir. ‹yi ve kötü, Allah’›n hükmü ve de¤erlendir-
mesi sonucu ve kaza ve kaderin bir belirlemesi oldu¤una inan›r›z. ‹yi
veya kötü, ac› ya da tatl› olsun, bafl›m›za gelmeyecek olan hiçbir fley,
bize gelip çatmaz. Aksine, bize gelip çatacak olan bir fley de, flaflmaz;
mutlaka gelir bizi bulur. Allah olmaks›z›n kullar, kendilerine ne zarar,
ne de yarar k›lma gücünde de¤ildirler.”5

Bu ifadenin, inanc›n›n aç›k bir ilan› olarak göze çarpan kat› ka-
derci imâlar›na karfl›n, Efl‘arî, çaprafl›k Kur’ân ayetlerinden hareketle,
kesb diye bilinen bir tezi formüle ederken, özgür irade ve kader hak-

102 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

4. Cf. el-Efl‘arî, el-‹bâne ‘an Usûli’d-Diyâne, s. 54.
5. A.g.e. ss. 7f. cf. Mc. Carthy, Thelogy of Al-Ash’ari, ss. 238 f.

k›ndaki flafl›rt›c› meseleyle mücadeleye devam eder. Bu çaprafl›k ve an-
lafl›lmas› güç teze göre, gelenekçilerin afl›r› kadercili¤i (Cebriye) ile
Mu‘tezile’nin liberal görüflleri (Kaderiyye) aras›nda aç›kça orta bir
yerde duran Efl‘arîlik’te, insanlar, titremek veya gülmek gibi zorunlu
(kendili¤inden/çn) fiiller ile gönüllü fiiller aras›nda bir ayr›m yapabil-
me gücüne sahiptir. Sonuncular, insan›n yarat›lm›fl güç ve kapasitesi
(istidad›/çn)nin, ama gerçekte Allah’›n yarat›c› gücünün mamulünün
sonucunda ortaya ç›karlar. Böyle fiillerin, flu halde Allah taraf›ndan
yarat›ld›¤›, ancak ödül ya da cezay› hak eden insanlar taraf›ndan “ka-
zan›ld›klar›” söylenebilir.

Efl‘arîli¤in bu uzlaflt›r›c› görüflü, cevap isteyen pek çok sorular›
beraberinde getirmifltir. Bu durum, Bâk›llânî (ö. 1013), Ba¤dâdî (ö.
1037), Cüveynî (ö. 1086) ve söz konusu meseleleri çok de¤iflik yön-
temlerle irdeleyen öteki Efl‘arî bilginleri gibi keskin zekâl› pek çok ke-
lâmc›lar›n zihinlerini meflgul etmeye devam etmifltir. Bafllang›çta in-
sanlar›n, vahyi duymadan önce, sadece do¤al akl›n ›fl›¤›yla Allah’a
ba¤l› olmayan do¤ru ve yanl›fl› birbirinden ay›rmaya güç yetiremeye-
cekleri konusunda ayn› fikirde idiler. Buna göre, söz konusu kelâmc›-
lara göre, do¤ru, yal›n olarak Allah’›n Kur’ân’da aç›kça emretti¤i;
yanl›fl da, yasaklad›¤› fleydir. Bundan sonra, flu gelir: Mu‘tezile’nin o
denli fliddetli bir flekilde yapt›¤› gibi, Allah’›n fiillerinin adil veya âdil
olmad›¤›na hüküm vermek, düpedüz küstahl›kt›; çünkü bu iki kate-
gori, Tan›r›’ya uygulanamayan insanî uylafl›mdan baflka hiçbir fley de-
¤ildir. Rabblerin Rabbi olarak Allah, daha yüksek hiçbir otoriteye tâ-
bi de¤ildir ve O’nun fiilleri de, böyle herhangi bir insanî müdahele-
den etkilenebilir özellikte de¤ildir.

Afl›r› teodise görüfllerini rasyonalize etme girifliminde, Bâk›llâ-
nî’den bafllayarak ikinci nesil Efl‘arîler, Yunan ve Hind düflüncesini
ima eden etkilerle ince ifllenmifl bir atom teorisi gelifltirmifllerdir. Aris-
tocu fiziksel dünya görüflünün anti-tezi olarak sunulan bu teoriye gö-
re, Bâk›llânî’nin basit bir flekilde “Tanr›’dan baflka her bir fley” diye
tan›mlad›¤› dünyadaki her fley atom ve arâzlardan müteflekkildir.
Atom (cüz’), onlara göre, arâzlar›n ‘tafl›y›c›s›’d›r. Uzun bir olumlu-
olumsuz arâzlar listesi yaparlar. Onlardan hiçbiri, gözde Arapça ifa-
desinin sahip oldu¤u flekilde, ‘ç›plak’ bir atom (cüz’/çn) de¤ildirler.

FELSEFE VE DOGMA’NIN B‹RB‹RLER‹YLE ETK‹LEfi‹M‹ • 103

Onlara göre bu atomlar da, birincil ve ikincil olmak üzere iki k›sma
ayr›labilir. ‹lki, cevherden ayr› olmayan hareket ve hareketsizlik, bir-
lik ve yer gibi dört varl›k durumundan ibarettir. Efl‘arî bizzat, s›cakl›k
veya onun z›tt›, hayat veya onun z›tt› vb. arâzlar› birinci arâzlar›n bu
s›n›f›na dahil etmifl görünüyordu. ‹kincil arâzlar, tat, koku, uzunluk,
genifllik ve benzeri arâzlar da dahil olmak üzere, de¤iflme veya dönüfl-
me yoluyla cevherden ayr›labilir nitelikte olduklar› gerekçesiyle ilkin-
den farkl›lafl›rlar.

Bâk›llânî’nin bir arâz›, “süreklili¤i imkâns›z olan fley” diye tan›m-
lamas› temel al›nd›¤›nda, Efl‘arîlik’teki arâzlar›n en önemli özelli¤i sü-
reksiz ve fâni olufllar›d›r. O, atomlar› ve cevherleri izler; fakat, varl›-
¤a geliflinin ikinci lahzas›nda sürekli olarak varolmaya devam eder.6

Hatta o, Kur’ân’da, ‘bu dünyan›n geçici fleylerinden” ve s›ras›yla, ‘ge-
lip geçen bir bulut yar›lmas›’ndan söz eden 8, 67 ve 46, 24 sûre ve
ayetlerinde bu atomlar tan›m›na iliflkin destek de bulur.

Arâzlar›n süreksizli¤i ve geçicili¤ini göstermek için, di¤er öncü
Efl‘arîlerden olan Ba¤dâdî, kal›c›l›¤›n z›t özelli¤ine iliflkin iddian›n,
arâzlar›n imhas›n› imkâns›z k›laca¤›n› öne sürer. Çünkü, e¤er bir arâz,
kal›c› edilirse, kendisinden sona gelen z›tt›n›n takibi olmadan, onu
yok etmek imkâns›z hale gelecektir. Ve bu, tercihde bulunabilen bir
faktörün (bir müreccihi/çn) varl›¤›n› gerektirecektir. Bu nedenle, ge-
nel olarak Efl‘arîler, bizzat atomun bekâs›n›n, kendisinden sonra gelen
beka arâz›n›n sürekli takibine ba¤l› bulundu¤unu öne sürmüfllerdir.
Geri kalan arâzlar gibi, bu beka arâz› da bekaya kabiliyetli olmad›¤›
için, bu arâzlar›n varolmaya katlanma tabiat›nda bulunduklar› cismi
Allah arzulad›¤› sürece, bunu, bekâ arâz› da dahil, Allah’›n arâzlar› sü-
rekli flekilde yaratmak zorunda kald›¤› düflüncesi izlemifltir.

Cisimlerin yok edilmesi meselesi, tam tersine pek çok seçkin ke-
lâmc›y› meflgul eden bir dizi problemler do¤urmufltur. Örne¤in, Bâ-
k›llânî, Allah belli bir cisimi yok etmek istedi¤i zaman, onu renk araz-
lar› ve asla soyutlanamayacak olan cisimlerin oluflumundan uzak tu-
tar ve böylece cismin varl›¤› sona erer.7

104 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

6. el-Bâk›llânî, Kitâbu’t-Temhîd, s. 18.
7. Ba¤dâdî’nin, ‘Usûlü’d-dîn adl› eserinde nakletti¤i gibi, s. 67 ve 45.

Kalânîsî gibi baflkalar› hâlâ, bir cismin yok olmas›n›n, kesintisizce
derhal varoldu¤u için, Allah’›n onda fena arâz›n› yaratmas›na ba¤l›
bulundu¤unu iddia ederlerken; di¤erleri de, cisimlerin yok olmas›n›n
an be an Allah’›n böyle cisimlerde bekâ araz›n› sürekli yarat›fl›n› izle-
di¤ini öne sürmüfllerdir.

Daha sonraki Efl‘arî kelâmc›lar›n›n ciltler dolusu verimli çal›flma-
lar›, kapsaml› bir kelâmî miras b›rakm›st›r. Bu kelâmc›lar aras›nda en
kayda de¤er olanlar›, es-fiâmil ve el-‹rflâd’›n yazar› Cüveynî (Ö.
1086), el-‹ktisâd fi’l-‹‘tikâd’›n yazar› Gazâlî (ö. 111), Nihâyetü’l-‹k-
dâm’›n yazar› fiehristânî (ö. 1153), el-Erbâ‘în fî Usûli’d-Dîn ve el-Mu-
hassal’›n yazar› Râzî (1209) ve son olarak el-Mevâk›f’›n yazar› el-‘‹cî
(ö. 1355) idi. Önceki kelâmc›lar›n katk›lar›yla birlikte bu seçkin eser-
ler, M›s›r’daki Ezher ile Tunus’taki Zeytûniyye gibi ünlü enstitülerde
yüzy›llar boyu ö¤retilmeye devam etmifl ve hâlâ da üzerlerinde çal›fl-
malar yap›lmakta, ‹slâm dünyas›n›n her yerinde flerh ve yorumlama-
lar› sürmektedir.

‹SLÂM’IN YEN‹ EFLÂTUNCULU⁄A HÜCUMU

Felsefe ve teoloji veya kelâm aras›ndaki çekiflmenin, Süryanice
arac›l›¤›yla ‹slâm’da Aristo mant›¤›n›n kendi tarz›n› entelektüel çevre-
de buluncaya dek devam etti¤i söylenebilir. Gramer bilginleri kadar
kelâmc›lar da, soyut kavramlar› zor anlafl›l›r ak›l yürütme metotlar› ve
özellikle yabanc› soy a¤ac›na dayal› oldu¤u gerekçesiyle, mant›¤a kufl-
kuyla yaklaflm›fllard›r. Arapça gramer ve belâgat gibi ona ba¤l› lingu-
istik disiplinler, f›k›h, hadis ve tefsir de dahil olmak üzere, felsefeye
karfl› olan grup taraf›ndan daha yüksek ö¤renimin kazan›lmas›na
denk tutulmufltur. ‹ster Aristocu formunda, isterse Yeni Eflâtuncu for-
munda olsun; di¤er yandan metafizik, ‹slâmî dünya görüflüne ve
Kur’ân ö¤retilerine tamam›yla has›m say›lm›flt›r. ‹lk zamanlar kelâm-
c›lar, metafizi¤in tam olarak ikincil sebeplili¤in yarar› ve do¤an›n sü-
reklili¤i gibi ikiz fikre dayand›¤›n› düflündüler. Aklî ve yekpare huku-
ka uygunluk içinde ifllerken bu, dolay›s›yla Kur’ân’›n s›n›rs›z kudreti
olan Tanr› anlay›fl›, O’nun gizemli yöntemleri ve özellikle ‘O’nun

FELSEFE VE DOGMA’NIN B‹RB‹RLER‹YLE ETK‹LEfi‹M‹ • 105

dünyada mucizevî olarak eyleme önceli¤i ile uzlaflt›r›labilir cinsten
de¤ildi. Felsefenin temel hedefleri veya evrenin aklî yorumunun as›l
amac›, yine onlara göre, yarat›fl›n s›rlar›n› ve Tanr›’n›n fiziksel dünya-
y› ve insan ifllerini çekip çevirdi¤i ak›l-üstü yöntemi araflt›rma girifli-
minde bulunma küstahl›¤› ve sayg›s›zl›¤›ndan ibarettir.

Bu felsefe karfl›t› alg›lamalar›n yank›lar›, Efl‘arî zaman› ve sonra-
s›ndan itibaren neredeyse seçkin bütün Efl‘arî kelâmc›lar›n çal›flmala-
r›nda duyulabilecektir. Ancak, felsefe karfl›tl›¤›n›n tüm ruhunu temsil
eden kelâmc›n›n, büyük bir olas›l›kla ‹slâm’›n en büyük kelâmc›s› ve
Efl‘arîli¤in en mahir hatibi olan Gazâlî oldu¤una dair kuflku pek azd›r.
Gazâlî, 1058’de Tus’ta do¤du. Çal›flmalar›na seçkin bir zat olan Raz-
kânî ile bafllad›. Sonra, çal›flmalar›n› Ebû Kâs›m el-‹smâilî ile devam
ettirece¤i yer olan Cürcan’a hareket etti. Bununla beraber en önemli
hocas› mant›k, kelam ve felsefe çal›flt›¤› ‹mâmu’l-Harameyn lakâpl›,
Cüveynî idi. Zaman›n önde gelen sûfî hocas› Farmadî ile sûfî düflün-
ce üzerine çal›flt›. Gazâlî baflar›l› bir bilgin oldu¤u için Ba¤dat’taki Ni-
zamiye Medresesi’nin bafl›na getirildi. Selçuklular›n veziri Nizâmü’l-
Mülk’ün buray› kurmaktaki amac›, M›s›r’daki fiîî Fât›mî hilâfetince
k›flk›rt›lan ‹smâilî propagandaya karfl› Sünnî-fiâfiî bir kale ve bir ko-
runak olarak hizmet etmesidir. Burada Gazâlî, 1091’den 1095’e dek
büyük bir baflar›yla f›k›h ve kelâm okuttu. Bununla birlikte, Nizâmü’l-
Mülk’ün 1092’de ‹smailî bir fedaî taraf›ndan suikaste kurban gitmesi
ve k›sa bir süre sonra da, Sultan Melik fiah’›n ölmesi, otobiyo¤rafisin-
de (el-Munk›z’da) kendisinin söyledi¤i gibi, onu tamamen Tanr›’ya
kullu¤a adanmam›fl yaflam biçiminden vazgeçmeye zorlam›flt›. Ancak,
bu yolu, Nizamu’l-Mülk’le yak›n ba¤› ve fiâfiî (Sünnî/çn) olmas› nede-
niyle bizzat kendi hayat›ndan endifle duydu¤u için tercih etmesi de
imkân dahilindedir. On y›l boyunca bir sûfî kisvesiyle Suriye, Filistin
ve Hicaz’› bafltan bafla dolaflt›. Ama sonunda, ö¤retim faaliyetine ye-
niden bafllayaca¤› yer olan Niflabur’a geri döndü. Befl y›l sonra,
1111’de, do¤um yeri olan Tus’ta öldü.

Gazâlî, bir kimsenin Yunan-Arap felsefesinin ‹slâm düflüncesin-
de takdir edilen bir de¤er olarak adland›rabilece¤i fleyi özellikle ba-
flarabilecek yeterlilikte donan›ml› bir simayd›. Otobiyografisinde
Ba¤dat Nizamiye’sinde hep üç yüz ö¤rencisinin e¤itimi ile meflgul

106 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

iken, toplam üç y›l›n› tüm felsefî bilimleri inceleyerek ve onlar›n
üzerinde tefekkürde bulunarak harcad›¤›n› söylemektedir. Ayr›ca
bu, Niflabur’da Cüveynî ile birlikte deruhte etmifl oldu¤u haz›rl›k ça-
l›flmas› ile ilgiliydi. “O üç y›l›n sonunda” diyerek belirtir, “Allah’›n
yard›m› ve, o çal›nan vakitler süresince, onlar›n (filozoflar› demek
istiyor) kitaplar›n› saf bir ince mütalaa yoluyla, ilimlerinin özünü
kavrayabildim.”8

Aristo mant›¤›n›n kolay anlafl›l›r bir özeti olan Mi‘yâru’l-‘ilm, Ye-
ni Eflâtuncu felsefî ö¤retilerin bir özeti Makâs›du’l-Felâsife ve içeri-
sinde mistik temele dayal› ahlâkî bir sentez kurdugu Eflâtuncu-Aris-
tocu düflünce zemini üzerinde yaz›lan önemli bir ahlâkî tez olan
Mi‘zânu’l-‘Amel de dahil olmak üzere Gazâlî’nin felsefedeki yeterlili-
¤inin ölçüsü, elimize dek ulaflan felsefî yaz›lar›ndan ö¤renilebilir. Bu-
nunla birlikte Tehâfütü’l-Felâsife’nin girifl bölümündeki filozoflara
karfl› ç›lg›nca sald›r›s›nda, ilk iki kitaptaki amac›n›n basit olarak Aris-
toculu¤u redde ya da, yani Gazâlî’nin kendi ifadesine göre, ‹slâm’da
en önde gelen ve en güvenilir filozoflar olan Fârâbî ve ‹bn Sînâ tara-
f›ndan yorumland›¤› flekilde, daha çok Yeni Eflâtunculu¤u redde bir
zemin haz›rlamak oldu¤u söylenmektedir.9

Bu delillerle çürütmesinde Gazâlî, felsefeyi dört k›sma ay›rabile-
cek kadar makul davran›r.

1. ‹lk k›s›m, ‘dinle ilgisi’ yoktur ve bu bak›mdan sorgulanamaz.
Ad›n› vermek gerekirse bu, basit olarak “düflüncenin bir ara-
c›” olan, mant›kt›r.

2. ‹kincisi, aynen birincisi gibi, dinle do¤rudan ilgisi bulunma-
yan k›s›md›r. Ancak kesinli¤i ve apaç›kl›¤› sayesinde ö¤renci-
yi, tüm felsefî bilimlerin ayn› kesinlik derecesine ulaflt›¤›n›
düflünmeye itebilir. Bu bilim matematiktir.

3. ‹çinde bulunan k›ymetli kurallar ve prensipler, nihai olarak
peygamberler ya da sûfî önderlerin ö¤retilerinden devflirildi-
¤i için; bu k›s›m, hiçbir itiraza mahal olmaks›z›n siyasî ve ah-
lâkî meselelerle ilgilenen, bu konular üzerinde duran bölüm-

FELSEFE VE DOGMA’NIN B‹RB‹RLER‹YLE ETK‹LEfi‹M‹ • 107

8. el-Gazâlî, el-Munk›zu min ed-Dalâl, s. 18.
9. el-Gazâlî, Tehâfütü’l-Felâsife, s. 9.

dür. Yine de, felsefî bilimlerle ilgili bu bölüme ait araflt›rma-
ya dikkat ve ihtiyatla yaklafl›lmal›d›r.

4. Son olarak, dördüncü k›s›m, filozoflar›n hata envanterini,
ad›n› vermek gerekirse fizik ve metafiziki içermektedir.

Bundan sonra Gazâlî, Tehâfüt’ünde, filozoflar›n inançs›z veya
sapk›n olarak ifade edilmeleri ve bu nedenlerin yirmi noktada belir-
lenmesi fleklindeki ana “meseleyi” özetlemeyi sürdürür. Filozoflar›n
tekfîr edilmesi gereken en önemli üç husus, âlemin ezelîli¤i, Tanr›’n›n
küllîleri bilip, tikelleri bilmemesi ve bedenen diriliflin inkâr›d›r.

‹lk meselede Gazâlî, âlemin ezelîli¤i tezinin, mant›ksal olarak
onun yarat›lmam›fl olmas›n› ve bu yüzden de hiçbir yarat›c›n›n olma-
mas›n› icab ettirdi¤ini öne sürer. Aristo, ‹bn Sînâ ve Plotinus gibi bu
görüfle sar›lan ilgili filozoflar, bu nedenle tanr›s›zd›rlar. Bu ba¤lamda
Gazâlî, âlemin zamanda yarat›ld›¤›n› ve sonuçta, Yarat›c›’n›n emriyle
varl›¤›n›n sona erece¤ini kan›tlamaya yönelik uzun uzun mant›ksal ve
matematiksel kan›tlar s›ralar.

‹kinci noktada; âlemi, Kendi ilmi ve irâdesiyle yaratm›fl olmas›
gerçe¤ine karfl›n, Rabblerin Rabbi ve Sebeblerin Sebebi’nin âlemde
olup biten fleylere dair ilminin bulunmad›¤› gibi bir boyuta kadar gö-
türülerek Tanr›’n›n ilminin kapsam›n› daraltt›klar› gerekçesiyle filo-
zoflar› suçlamaktad›r. ‹lim ve ‹rade’nin bir ön flart› olan Hayat s›fat›
dahil, Tanr›’y› temel s›fatlar›ndan soyduklar›ndan, gerçekte O’nu ölü
yerine koymufllard›r.10

“Bizzat Kur’ân’›n kendisi”, diye ekler Gazâlî, “Sûre 34 ayet 3’de
de ifade edildi¤i gibi, ‘göklerde ve yerde hiçbir zerre yoktur ki O’na
gizli kalmayaca¤›’n› anlatan birtak›m âyetlerle buna iflâret eder.”

Üçüncü noktada; bedenen dirilmeyle ilgili olarak Gazâlî, ilk
ad›mda, ruhun, iddia ettikleri gibi, filozoflar taraf›ndan görsel biçim-
de ölümsüz ya da yok edilemez oldu¤unun kan›tlanamayaca¤›n› gös-
termeye yönelik mahir bir strateji takip eder. E¤er durum buysa, o
zaman onlar›n yegâne ç›k›fl yolu, Kur’ân’›n 3. sûre 169. ayette aç›k-
ça belirtti¤i gibi, ruhun ya da nefsin ölümsüz ve yok edilemez oldu-

108 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

10. A.g.e., s. 182.

¤unu flârih olarak ortaya koyan vahyin (fieriatin) otoritesine boyun
e¤mektir.

Bu âyet Kur’ân’da geçer. “Allah yolunda ölenleri sak›n ölüler san-
may›n; onlar Rabbleri kat›nda diridirler.” “‹yi ruhlar›n, Arfl alt›nda as›-
l› duran yeflil kufllar›n kursaklar›nda tutulduklar›”ndan söz eden hadis
de bunu do¤rulamaktad›r. Buna ek olarak, Gazâlî daha sonra, ikinci
ad›mda, vahyin; ruhun ölümsüzlü¤ünden bahsetti¤i kadar, bedenen
dirilifli de ortaya koydu¤unu öne sürer. Çünkü vahiy bize, K›yamet
Günü’nde ruhun kendi orijinal bedeni olarak ayn› maddeden ya da de-
¤iflik bir maddeden müteflekkil bir bedenle birlefltirilece¤ini haber ver-
mektedir. Böylece ruh, “arac›na yeniden sahip olmufl” veya, orijinal
olarak bir araya getirildi¤i maddî bedene yeniden kavuflmufltur. Bede-
nî diriliflin aç›kça ortaya koydu¤u gibi, birey, sadece dirilmekle kalma-
yacak, ayn› zamanda ölümüyle mahrum kald›¤› o bedenî zevkler ve
ac›lar› tecrübe etme kabiliyetini derhal yeniden kazanacakt›r.

“Bütün bunlar”, diye ilave eder Gazâlî, “filozoflar›n, Kur’ân’da
etrafl›ca at›fta bulunulan bedenî zevk ve ac›lar›n mümkün olmad›¤›
yolundaki iddialar›n›n çürütülmesiyle ilgilidir.”11

Tehâfüt’ün geriye kalan meselelerinin bizi daha fazla meflgul et-
mesine gerek yoktur. Bununla birlikte, önleyici mesele, yani nedenler-
le etkilerin zorunlu ba¤lant›lar›yla ilgili olan bu mesele üzerinde ayr›-
ca durmam›z› gerektirmektedir. Çünkü, daha önce sözünü etti¤imiz
üzere, o, Efl‘arî kelâmc›lar›n› filozoflara karfl› k›flk›rtan temel konular-
dan bir tanesiydi. O halde, Gazâlî’ye göre, “al›flkanl›k eseri bir neden
oldu¤una inan›lan fley ile, bir etki oldu¤una inan›lan fley aras›nda bu-
lundu¤u öne sürülen ba¤, bize göre zorunlu de¤ildir.”12 O basit bir fle-
kilde, yemek ile tokluk, içmek ile susuzlu¤u dindirmek, atefl ile yafla-
mak aras›nda bulunan ba¤›nt› gibi, zihne afl›lanm›fl zorunlu ba¤›nt›
fikri olan yerleflik al›flkanl›¤›n ortaya ç›kmas›d›r. T›p ve sanatlarda bu
ve benzer olaylar aras›nda var oldu¤u öne sürülen zorunlu ba¤lant›
görüflünü destekleyen biricik delil, basit olarak, müflahede, yani göz-
lemdir. Bununla birlikte, bu sorunu dikkatlice irdelersek, Gazâlî’ye

FELSEFE VE DOGMA’NIN B‹RB‹RLER‹YLE ETK‹LEfi‹M‹ • 109

11. A.g.e. s. 364.
12. A.g.e. s. 276.

göre, böylesi her bir durumda, iddia edilen etkinin iddia edilen neden
yüzünden meydana geldi¤ini; ama yaln›zca onun pefli s›ra meydana
geldi¤ini, ve fakat herhangi öteki nedene sahip olamayaca¤› gerçe¤i-
ni, gözlemin kan›tlamad›g›n› görece¤idir. Örne¤in, onun söyledi¤i gi-
bi, etki, hem do¤rudan Tanr› taraf›ndan hem de “bu dünyan›n iflleriy-
le muvazzaf meleklerin arac›l›¤›yla” sebeplendirilir. Filozoflar›n ken-
dileri, diye ekler Gazâlî, kevn ve fesad âlemindeki do¤al olaylar›n ni-
haî nedenlerinin, yine kendilerine göre, mevcut formlar›n südûr etti-
¤i ayr› (mufâr›k) ak›llard›r. Bunlar›n ola¤anüstü örne¤ini teflkil eden
ak›l, Faal Ak›l’d›r. Yeniden vurgulamak gerekirse, zorunlu nedenlili-
¤in inkâr›, içlerinde Gazâlî de olmak üzere, Efl’arî kelâmc›lar›nca tek
bir ifllevsel sebepten dolay› böylesine ›srarl› bir flekilde ilan edilmifltir.
O sebep de, “hakl› ç›kmak baflar›yla savunmakt›r.” Nitekim Gazâlî,
Tehâfût’ün giriflinde, on yedinci meseleyi ele al›rken, bunu ifade edi-
yor. Tanr›’n›n âlemde mucizeler ortaya koyabilmesi, ya da mucizevî
flekilde fiilde bulunabilmesi ve Mutlak Rabbi oldu¤u dünyada özgür-
ce davranabilece¤i flekilde mümkün hiçbir s›n›r›n bulunmad›¤› konu-
sunda tüm Müslümanlar›n ittifak› bulundu¤undan söz eder.

110 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

6. BÖLÜM

FELSEFE VE TASAVVUF

SÛFÎYÂNE KIPIRDANIfiLAR

t asavvuf Sonsuz’a ulaflma iste¤i ve h›rs› olarak tan›mlanabilir. Bu,
Yeni Eflâtunculuk’ta oldu¤u gibi entelektüel birlikteli¤in bir türü

içinde bulunmak, ‹slâm mistisizminin ›l›ml› formlar› içindeki bir çe-
flit ayd›nlanma (mükâflefe veya ‹flrâk) yoluyla olabilen; veya nihayet
Hinduizm ve sufizmin “afl›r›” tiplerinde oldu¤u gibi, ferdî varl›¤›n
tümden çözülüp yok olmas› (fenâ) fleklinde zuhur eden bir yol ola-
bilmektedir.

VII. Yüzy›l gibi erken denilebilecek bir dönemde, ‹slâm mistisiz-
minin geliflimindeki ilk aflama, kendilerini takvâl› bir hayata adayan,
huflû (ürperti/çn/)’a veren insan›n durumu üzerinde tefekkür eden ve,
Kur’ân taraf›ndan kulun ona flah damar›ndan daha yak›n (50, 51) di-
ye nitelendirirken, Allah’la irtibat›n› öngören tek tek ba¤l›lar ve zâ-
hidlerin ortaya ç›k›fl›yla ayn› döneme rastlamaktad›r. Bu ilk dönem
süresince, Hasan Basrî (ö. 728) gibi müstesna dindarlar›n ya da bilgi-
li zevât›n etraf›nda zâhidler ve dünyevîlikten s›yr›lm›fl gruplar›n top-
land›¤› halkalar ortaya ç›km›flt›r.

Bu, olufl halindeki dinî ruhu özetler mahiyette, daha sonraki sûfî
kaynaklar›n Hasan Basrî’den yapt›klar› nakillere bak›lacak olursa, o,
flöyle diyordu:

“Zerre kadar takvâ binlerce oruç ve namazdan daha iyidir.” Yine
Hasan Basrî, huflûyu ‘kalbe sürekli olarak yap›flan korku’ diye tan›m-
larken; zühdü de ister insanlar, isterse maddî sahiplikler olsun, ‘dün-
yay› ve oradaki her fleyin tahkiri’ olarak nitelendirmifltir.1 Çok geçme-
den Basrî’nin etraf›nda hem kad›n, hem de erkeklerden oluflan bir
grup zâhid teflekkül edip toplanm›flt›r. En meflhur olan› Râbi‘a el-
‘Adeviyye (ö. 801)’dir. Râbia, kendisini, takvâ hayat›na ve tefekküre
adam›flt›r. ‹slâm tarihinde, kulun dinî hayat›nda esasl› bir nokta ola-
rak ilâhî aflk kavram›n› ortaya koyan ilk kiflidir. Bir keresinde, Allah’›
nas›l sevdi¤i ve kötülükten nas›l nefret etti¤i soruldu¤unda, flöyle ya-
n›tlad›: “Tanr›’ya olan aflk›m beni, fleytan›n kötülü¤ünden korumak-
tad›r.” Ya da di¤er bir rivâyete göre de flöyle demistir: “Benim Tan-
r›’ya olan aflk›m, bir baflkas›na sevgi ya da nefret için hiçbir boflluk bu-
lunmayacak kadar kalbimi doldurmufltur.”2 O yine, afla¤›daki dizeler-
de Allah’a duydu¤u aflk›n› flöyle ifade etmektedir:

Seni iki aflkla seviyorum: Tutkulu bir aflk
Ve, senin buna de¤menle tahrik edilen aflk.
Tutkulu bir aflka gelince,
O, kendimi hiç baflkas›yla de¤il seninle
Meflgul etmekten ibarettir.
Ve Senin lây›k oldu¤un aflk ise,
Seni görebilmem için yaflmaklar›
Kald›rmandan ibarettir.3

Bununla birlikte, mistik hareketin merkezi hemen Basra’dan Ba¤-
dat’a tafl›nm›flt›r ve izleyen yüzy›l, ‹slâm mistisizminin ya da sufizmi-
nin tarihinin bafllang›c›nda, baz› büyük simalar› üretmifltir. Bunlar›n
aralar›nda en önde gelenler, Muhâsibî (ö. 857), ‹bn Ebi’d-Dünya (ö.

114 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

1. Cf. el-Kufleyrî, er-Risâletü’l-Kufleyriyye. s. 188.
2. Bedevî, Râbi‘a, s. 151.
3. A.g.e. s. 123 cf. M. Smith, Studies in Early Mysticism, s. 223.

894), Ma‘rûf el-Kerhî (ö. 815) ve Ebû Kâs›m Cüneydî (ö. 911)’dir.
Muhâsibî ve Cüneyd, tasavvuf tarihinde seçkin simalar olarak ayr›ca
an›lmaya de¤erdirler. Bunlardan ilki, yani Muhâsibî, Basra’da do¤-
mufl; sonra, vaazlar›nda kelâmî argumanlar› kullanmaktan hofllanma-
d›¤› için, Hanbelîlerle kavgaya tutufltu¤u yer olan Ba¤dad’a hareket
etmifltir. Tasavvuf anlay›fl› iki temele dayan›r: Nefis muhasebesi (ken-
di ad› buradan gelir) ve, Allah u¤runda, ‹lk Sevgili yolunda en kötü
zorluklar› veya felâketleri gö¤üslemeye haz›r olma. Gerçek dindarl›-
¤›n ölçüsü, Muhâsibî’ye göre, ölmeye gönüllü olmak ve sab›r erde-
miyle, dayan›lmaz ac›ya tahammül etmektir.4

Muhâsibî’nin, Sekatî (ö. 870) ve Ebû Hafs Haddâd (ö. 873)’›n bir
ö¤rencisi olan Ebu’l-Kâs›m Cüneyd, ‹slâm mistisizminin geliflim süre-
cine en köklü biçimde etki etmifltir. Onun düflüncesi Allah›n aflk›nl›¤›
ve birli¤ine iliflkin derinlemesine duyufl ve, fieriat taraf›ndan tan›m-
land›¤› gibi, dinî hayat›n amelî yönüne sar›lman›n gereklili¤i gibi esas-
lar çerçevesinde belirmektedir. Ona göre, tasavvufun tepe noktas›
olan manevî hayat›n temeli, Allah’›n insan› yaratmazdan önce akdet-
ti¤i antlaflma (misak/çn)d›r. Bu antlaflmaya Kur’ân’da (7, 171) iflâret
edilir. Burada “Allah’›n insanlar› kendilerine karfl› flâhitlik yapmaya
ça¤›rd›¤›ndan” söz edilir: “Ben sizin Rabbiniz de¤il miyim?” Yan›tla-
d›lar: “Evet, gerçekten biz buna flahitlik ediyoruz.”

Cüneyd’e göre bu antlaflma, zihindeki bir Tanr› fikri, zihindeki
büyük mesafe fikri, insanlar› Rabb’lerinden ve Yarat›c›’lar›ndan ay›-
r›rken; manevî hayat›n esas›n›n, insan yarat›lmazdan önce bile, tan›-
mas› ve bilmesi anlam›na gelmektedir. Cüneyd tan›may›, ebedî olan›
geçici olandan ay›r›p temizlemek diye adland›r›r. Ve ona göre antlafl-
ma, ilâhî birli¤in (tevhîdin) itiraf edilifl s›rr›d›r. Afla¤›daki ifadeleri,
bunu tasvir eder.

“‹nsan›n sonu olmadan önce oldu¤u fley haline geldi¤i bafllang›c›-
na yeniden dönebilsin diye... ‹nsan Allah’›n huzurunda, kendi varl›¤›-
n› hiçleyerek (fenâ) ve kendinden geçerek, O’nun birli¤inin dolam-

FELSEFE VE TASAVVUF • 115

4. Cf. Massignon, Essai, ss. 221f. [Muhâsibî ve onun tasavvuf felsefesi hakk›n-
da genifl bilgi için bkz. er-Riâye (Nefis Muhâsebesinin Temelleri), çev. fiahin
Filiz-Hülya Küçük, ‹nsan Y. ‹st. 1998. (çn)].

baçl› yollar›ndaki gücüyle icra edilen hükümleri karfl›s›nda bir haya-
let olur.”5

Bu fenâ ve yok olup gitme fikri, aç›k bir hiççili¤i, Hindu etkileri-
ni yans›tmaktad›r. Uzun zaman önce bu, flimdi tekrar ele alaca¤›m›z
panteistik ya da ‘birlikçi’ (unitary) tasavvufun ay›rt edici bir niteli¤i
haline gelmifltir.

Panteistik veya ‘Vahdetçi” (Birlikçi) tasavvufun abart›l› ve afl›r› id-
dialar›yla bilinen en önde gelen iki simas› ve örne¤i, fenâ düflüncesi-
ni mant›ksal s›n›rlar›na dek götüren ve onun mant›ksal olarak topye-
kûn bir birleflmeyi (ittihâd) gerektirdi¤ini öne süren Bistâmî ve Hal-
lâc adl› sûfîlerdir. ‹lk sûfîler, hatta Cüneyd bile, ifle burada ba¤lanm›fl-
lard›r.

Ebû Yezîd Bistâmî, Horasan’›n bat›s›nda Bistam (veya Basâm)’da
dünyaya gelmifltir. Bize aktar›ld›¤› kadar›yla, fena s›rr›n› kendisine
ö¤retmifl olan, Hintli hocas› Ebû Ali Sindî’den mistisizmi okudu¤u
söylenmektedir. Coflkun ifadeleri (flatahât)nin büyük bir bölümü, kla-
sik kaynaklarda verilmektedir. Ço¤u, tanr›laflt›rma anlay›fl›n› imleyen
sekr (manevî sarhoflluk/çn), mistik vecd ve Tanr›’yla birleflme düflün-
cesi üzerinde dönüp dolaflmaktad›r. Bu flatahatlardan birisinde, daha
sonraki bir sûfî, Bistâmî’nin flöyle dedi¤ini rivayet etmektedir:

“ [Allah] beni, bir keresinde, yükseltip önüne koydu ve dedi: ‘Ey
Ebû Yezîd! Mahlukat›m seni görmek istiyor.’ Ben de dedim ki: ‘Ken-
di benli¤inle beni donat ve beni, Biricikli¤inin düzeyine yükselt ki, ya-
rat›klar›n beni görebilsinler. (O, zaman) diyebileceklerdir ki: ‘Seni
(Tanr›’y›) gördük, ve sonra da Sen, O olacaks›n, ben de orada olma-
yaca¤›m.”6

Böyle baflka bir flathiyede, flöyle seslenir: “Kendimi tesbih ederim.
fiân›m ne yücedir!” Ona atfedilen tüm flathiyeler aç›kça, Vedanta ve
Upanifladlar’da pek çok örne¤i bulunan ilâhî do¤ada (benlikte) eriyip
gitme anlafl›y›n› ifade etmektedir.7 Belki de Bistâmî’nin en afl›r› flathi-
yesi, içinde Tanr›’y› araflt›r›rken O’nu bulamamaktan bahisle; O’nun

116 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

5. el-Kufleyrî, er-Risâletü’l-Kufleyriyye, s. 584.
6. Bedevî, fiatahâtü’s-Sûfiyye, s. 116.
7. Zaehner, Hindu and Muslim Mysticism, s. 112.

Arfl’taki yerini iflgal etmeye karar verdi¤ine iliflkin sözlerinin geçti¤i
flathiyedir. Burada flunlar› söyler:

“Melekût denizine dald›m, bir keresinde ve, Arfl’a ulafl›ncaya ka-
dar lâhut (ilâhî)’un perdeleri vard›. Arfl, bofltu. Bu yüzden kendimi
oraya att›m ve dedim ki: ‘Rabbim, Seni nerede bulaca¤›m?’ ve, benim
ben; evet, benim ben oldu¤unu müflâhede ettim. Sonra, aramakta ol-
du¤um fleye yöneldim, ve, orada benden baflkas› yoktu.”8

Afl›r› ya da vahdetçi mistisizm anlay›fl›n›n göze çarpan ikinci sima-
s›, Hüseyn ‹bn Mansûr Hallâc’d›r. Hallâc, ‹ran Körfezi’ne yak›n el-
Beydâ’da do¤mufltur. Sûfîzmle ilgili ilk bilgileri, Mekkî (ö. 909), Tus-
terî (ö. 986), fiiblî (ö. 945) ve Cüneyd gibi seçkin kiflilerin oca¤›ndan
devflirmifltir. Ancak Cüneyd daha sonra, karakterindeki afl›r›l›k yü-
zünden, onu kendisinden uzaklaflt›rm›flt›r. Bu noktadan hareketle de-
nilebilir ki, Hallâc, Karmatî veya fiîî hareketle ba¤lant›s› da dahil ol-
mak üzere, aktif siyasete at›lm›fl görünüyor. Mekke’yi üçüncü kez zi-
yaretinden sonra, o¤lu Ahmed’in dedi¤ine göre de¤iflmifl bir vaziyet-
te Ba¤dat’a dönmüfltür. Birli¤in özü (‘aynu’l-cem) diye tan›mlad›¤›
mistik iddias›na bak›l›rsa, ‘aynu’l-cem, Ben ve Sen’in, yani mistik ile
arad›¤› ilâhî objenin tek bir fley haline gelmesi demektir. Ünü her ta-
raf› sarm›fl; nitekim 909’da vezir ‹bn Furât, Karmatî bir propagandist
oldu¤u gerekçesiyle hakk›nda yasal ko¤uflturma bafllatm›flt›r. K›sa sü-
re içerisinde dokuz y›l hapse mahkûm edilmifltir.

Sonunda bir hukuk jürisi onu, küfre girdi¤i ilahlaflma düflüncesi
tafl›makla suçlam›fl; halife taraf›ndan da bu iddianâme onaylanm›flt›r.
“Allah’a ve Peygamberine düflmanl›k ederler ve yeryüzünde bozguncu-
luk ç›karanlar elleri ve ayaklar› çaprazlama kesilip, memleketten sürü-
lürler” (Kur’ân 5, 32) fleklindeki Kur’ân hükmünü çi¤nedi¤i gerekçe-
siyle Vezir Hâmid, h›rs ve öfkeyle k›rbaçlanmas›n›; el ve ayaklar›n›n
çaprazlama kesilip boynunun vurulmas›n›; sonra yak›l›p küllerinin
Dicle Nehri’ne savrulmas›n› emretmifltir. Ancak gerçekte halife, sade-
ce kamç›lan›p boynunun vurulmas›n› emretmifltir.9

FELSEFE VE TASAVVUF • 117

8. Bedevî, fiatahâtü’s-Sûfiyye, s. 116.
9. Cf. Massignon, La Passion d’al-Hallâj, pp. 289f ve ‹bn Khallikan, Vefayâtü’l-

A‘yân, s. 186.

TASAVVUF ‹LE YEN‹ PLATONCULU⁄UN ETK‹LEfi‹M‹

Hallâc’›n öldürülmesi, ‘tevhîdin özü’ doktrininde var olan tehli-
keleri hat›rlatan ç›plak bir gerçekti. Hallâc bu fikri, basit olarak,
O’nun ad›na konuflup yazarak sûfînin Allah’›n bir âleti oldu¤u tarz›n-
da yorumlam›flt›r. Hallâc’› küfürle suçlayan jüri, böyle ince zekâl› in-
sanlardan haber almayacak ve, ‘tevhîdin özü’nü hiç kimse hofl görül-
meyecek çirkin bir kendini ilâhlaflt›rma fleklinde yorumlayamazd›.

Gazâlî ve ‹bn Arabî gibi daha sonraki mistikler belki de, Hallâc’›n
idam›ndan bir ders ve ibret alm›fllard›. Onlar›n mistik tecrübeye ilifl-
kin yorumlar›, mübala¤al› ve hatta kafa-kar›flt›r›c› da olsa, Tanr›’yla
birleflme söylemini ileriye götürücü nitelikte de¤ildir; bu anlay›fl›n ye-
rine Gazâlî, tevhîdin itiraf› görüflünü; ‹bn Arabî de, vahdet-i vücûd
düflüncesini, koymufllard›r.

‹slâm Yeni Eflâtunculu¤unun bafl münekkidi olarak karfl›m›za ç›-
kan Gazâlî, el-Munk›z’daki özgeçmisinde bize, gençli¤inden beri ger-
çe¤e susuz oldu¤unu söylemektedir.

Felsefe, kelâm ve ‹smâilî kökenli bât›nî doktrin hakk›ndaki çal›fl-
ma ve araflt›rmalar›, onun bu susuzlu¤unu kand›rmam›fl; y›llarca ça-
l›flma, ö¤retme ve düflünme faaliyetinden sonra, “Usta sûfîlerin birin-
cil derecede Allah yolunda giden kimseler olduklar›, davran›fllar›n›n
en iyi davran›fl, tuttuklar› yolun en iyi yol ve karakterlerinin de en iyi
karakter oldu¤u sonucuna varm›flt›r. Çünkü, diye ekler Gazâlî, “onla-
r›n tüm hareketleri; zâhirî ya da bât›nî tüm durumlar›, nihai olarak
nebevî ›fl›¤›n kayna¤›ndan gelmektedir. Ve peygamberlikten öte, yer-
yüzünde bir kimseye k›lavuz olabilecek hiçbir ›fl›k yoktur.”10

Gazâlî’ye göre sûfî yol, bununla birlikte, afl›r› mistiklerin yapma-
ya giriflmifl olduklar› gibi dinî zorunluluklar› ihmal ederek veya Allah
ile yarat›klar› özdefllefltirerek fieriat’in kurallar›na muhalif olmay› as-
la onaylamaz. Manevî hocas› Cüneyd için de oldu¤u gibi, ona göre de
tasavvufun özü, basit olarak Allah’›n birli¤inin (tevhîdin) itiraf›d›r ve-
ya, bazen kendisinin söyledigi gibi, “bir’de yok olmak”t›r. Gazâlî’ye
göre, bu tevhîdin itiraf› gerçekte Allah’›n Biricik Varl›k, filozoflar›n

118 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

10. el-Gazâlî, el-Munk›z, s. 39.

öne sürdükleri gibi ne rasyonel söylem veya düflünce ile ve ne de Bis-
tâmî ve Hallâc’›n iddia ettikleri gibi O’nunla birleflme yoluyla biline-
bilir. Aksine o, çetin bir uyan›kl›k ve kesintisiz kiflisel müflahade için-
de O’nun keflfedilmesi yoluyla bilinebilir; yani ilâhî nurun ayd›nl›¤›
ile bilinebilir. En tan›nm›fl mistik tezlerinden biri olan, göklerin Nur’u
olarak söz eden 24, 34 nolu Kur’ân âyetleri üzerinde yorum yapar-
ken, Allah’› meleklerden bafllayarak dünyevî varl›klarla sona eren tüm
varl›klar›n nur ve varl›klar›n›n türedi¤i Nurlar Nuru diye tasvir et-
mektedir. Bununla birlikte, Gâzâlî’ye göre tüm o varl›klar›n Hakikî
Varl›¤a k›yasla metaforik olarak var olduklar› ifade edilmektedir. Bu
yüzden onlar, kendilerine ait gerçeklikleri olmayan salt-yokluklar ola-
rak görünmektedirler. fiöyle yazar:

“Bu konuda sûfî zevât, metafor makam›nda hakikat derecesine
yükselmeye muktedirdirler. Mutlak Varl›k Allah d›fl›nda, âlemde hiç-
bir varl›¤›n olmad›¤›n›, zamanla s›n›rland›r›lm›fl flekilde yok olup gi-
dece¤i anlam›ndan çok, ebedî ve ezelî olarak yok olabilece¤i anlam›n-
da, O’nun d›fl›ndaki her fleyin yitip gidece¤ini ve O’nun baflka türlü
tasavvur edilemeyece¤ini yakînen görebilinceye dek yükselifllerini
sürdürmeye güç yetirebilirler. Çünkü her fley kendi varl›klar›na nisbe-
ten, salt hiçliktir; ancak, ‹lk Varl›k’tan ald›klar› varl›klar› aç›s›ndan
düflünüldü¤ünde, kendilerine nisbetle de¤il, ama onlar› Yaratan’›n
Zât›’na nisbetle, var olarak görünürler. Böylece, gerçek varl›k, Al-
lah’t›r ve O’nun Zât›d›r; çünkü her fleyin iki yönü vard›r. Birisi; ken-
disine nisbetle olan yönü, di¤eri de; Rabb’e nisbetle olan yönü. Ken-
disine nisbetle olan varl›¤›na gelince, o, hiçliktir; fakat Kâdir-i Mut-
lak Allah’›n Zât›na nisbetle olan varl›¤› ise, varolan varl›kt›r. Bu ne-
denle, Cenab-› Allah ve O’nun Zât› hâricinde varolan hiçbir varl›k
yoktur. Binaenaleyh, O’nun ebedî ve ezelî Zât› d›fl›nda her fley yok
olucudur.”11

Bununla beraber Gazâlî’ye göre insano¤lu, yarat›l›fl basama¤›nda
seçkin bir yer iflgal eder; çünkü Allah onu Kendi sûretinde ve Kendi-
ne benzer yaratm›fl; onu tüm evrenin özü k›lm›flt›r. Bunun nedeni, ha-
dis-i flerif ’te, “Kendini bilen Rabbini bilir” denmesinden kaynaklan-

FELSEFE VE TASAVVUF • 119

11. el-Gazâlî, Miflkâtü’l-Envâr, ss. 55-6. Cf. Kur’ân 28/88: ‘Allah’›n zât› d›fl›n-
da her fley helâk olacakt›r.’

maktad›r. Gazâlî’nin manevî güçler diye adland›rd›¤›, insan›n biliflsel
güçlerinin analizi, onlar›n duyu-tecrübesi ve tasavvur, sonra da sonuç-
ta sezgisel ve dedüktif olmak üzere iki alt flubesi olan ak›lla bafllad›¤›-
n› göstermektedir.

Bu güçlerin ötesinde, afla¤› yukar› filozoflar›n ö¤retisine karfl›l›k,
peygamberler diyor Gazâlî, insanlara gayb›n; ‘görülmeyen’ öte dün-
yan›n yasas›n›n ve, belirleyemedi¤i di¤er ‘ilâhî idrâkler’in bilgisine ifl-
tirâk etmelerini sa¤layacak daha yüksek bir güç olan ‘nebevî ruh’ at-
fetmektedirler.12 Arkas›ndan, en yüksek insan idrâkinin, Tanr› vergi-
si oldu¤u düflüncesi gelir. Munk›z’da Gazâlî’nin, “Allah’›n kalbe att›-
¤› bir nur’ diye adland›rd›¤› bu nur, bütün kavray›fl tarzlar›n›n anah-
tar›d›r”.13 O, inceden inceye kurulmufl kan›tlar veya önermelerden
ziyade, “Allah’›n genifl rahmeti”ne dayanan vahyin ya da ilham›n bir
çeflitidir.

Bilginin yukar›da an›lan tüm aflamalar›nda, Gazâlî’ye göre, ârifler
bütün niteleme ve iliflki tarzlar›n› aflan mutlak Yarat›c› olarak O’nun
hakikatini örten ‘bir nur perdesi’ arac›l›¤›yla Allah’› kavrarlar. Gazâ-
lî’nin, “ulaflanlar” (vâs›lân) diye nitelendirdi¤i âriflerin en yüksek ke-
simi, hareket ettiricilerinin (veya mufârak ak›llar›n) büsbütün, yer ve
göklerin Yarat›c›s›na boyun e¤dikleri kadar, felekler âleminin (ya da
Yeni Eflâtuncu kozmolojideki göksel âlemin) de O’na boyun e¤dikle-
rini anlayabilirler. O, “‹taat Edilen Bir” olarak, Kendi gücü dahilinde,
s›radan ârifler taraf›ndan kavranamaz. Ancak daha çok, Varl›k, o s›ra-
dan âriflerin kavray›fl aç›lar›n›n tümünden uzak bir flekilde kavrana-
bilir... Yani bütünüyle kutsanan ve halihaz›rda tan›mlanan her fleyi
aflan varl›k olarak kavranabilir.”14

Sûfîlerin daima meftûn olduklar› nur’un mecâzî dilinde ifade edi-
len bu epistemoloji veya bilgi teorisi, Gazâlî’nin ‘“birlikte” yok olma’
(fenâ, veya ‘fenâdan fânî olma) dedi¤i hâli/de ortaya ç›karmaktad›r.
Böyle bir durumda sûfî, tefekkür objesi taraf›ndan öylesine tümden
yutulur ki, art›k o, ne kendisinin, ne de bulundu¤u halin fark›ndad›r.

120 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

12. Miflkâtu’l-Envâr, s. 77.
13. el-Munk›z, s. 14.
14. Miflkâtûl-Envâr, s. 92.

Bu hali Munk›z’da anlat›rken Gazâlî, Abbâsî flairi ‹bn Mu‘cezz’in flu
romantik dizelerini terennüm etmeye teflnedir:

“Art›k hiçbir hat›ran›n olmad›¤› var olan fley vard›r.
O halde beni düflün, ve ne olup bitti¤ini sorma.”15

Metinlerin, özellikle Nurlar Nuru’nun dikkatli bir analizi, Gazâlî
epistemolojisinin, “Kendisine ‹taat Edilen Bir” taraf›ndan yönetilen
Yeni Eflâtuncu bir kozmoloji anlay›fl›na dayand›¤› görülecektir. Bu
Bir, Mutlak Varl›¤a tâbi hiçlik olan göklerin muharrikidir. Mutlak
Varl›k, gökleri, en d›fltaki fele¤i ve, onun hareket etmesini buyuran›
yaratan varl›kt›r.”16 K›sacas› bu, “ulaflanlar”›n (vâsilûn) derecesine
nâil olmam›fl kimselerce alg›lanan, her fleyi aflan bir Varl›k’t›r. Daha
önce de gördü¤ümüz gibi, tüm varolan varl›klar, kendi varl›klar›n›
O’ndan devflirdikleri için, Plotinus’un Bir’i gibi bu Varl›k da aç›kça
varl›¤› üstünde de¤il, düflüncenin üstündedir. Bu bak›mdan, o, ‹bn Sî-
nâ’n›n Zorunlu Varl›k’›na, Plotinus’unkinden daha yak›nd›r; fakat
her iki durumda da, Yeni Eflâtunculu¤a hücum etmesine ra¤men, Ga-
zâlî onun etkisinden kendini kurtarabilmifl de¤ildir. Ahlâk’›nda da,
sayfa 70’de belirtilmifl oldu¤u gibi, Eflâtuncu ve Yeni Eflâtuncu tesir,
aç›k bir flekilde görünmektedir.17

‹slâm’da mistik tecrübe ve hakikatin mistik yönünün en aç›k ve
düzgün ifadesi, Muhyiddîn ‹bn Arabî’nindir. ‹bn Arabî, 1165’te ‹s-
panya’n›n Mürsiye kentinde do¤du. 1240’da öldü¤ü fiam’a yerleflme-
den önce, Do¤u’yu bafltan bafla dolaflt›. Manevî hocalar› aras›nda, fi-
lozof mistik ‹bn Meserre (ö. 931) oldu¤u gibi, Tirmizî (ö. 898), Vâ-
sitî (ö. 942) ve ‹bnü’l-Ârif (ö. 1141) de bulunmaktad›r. 1201’de, bi-
ze aktar›ld›¤›na göre, “Ona Do¤u’ya yolculuk etmesi buyurulmufl; ve
böylece o, en iyi bilinen çal›flmas› el-Fütûhâtu’l-Mekkiyye’yi kaleme
ald›¤› yer olan Mekke’ye do¤ru bir yolculu¤a ç›km›flt›r. Yaz›lar›n›n

FELSEFE VE TASAVVUF • 121

15. el-Munk›z, s. 38. Bir’de fânî olma doktrini ve ‘fenâda fânî olma’ düflünce-
si. ‹hyâ-u Ulûmi’d-dîn’de gelifltirilerek ifade edilmektedir. Bkz. ‹hyâ, IVb
s. 243.

16. Miflkâtü’l-Envâr, s. 92.
17. Fakhry, Ethical Theories in Islam, s. 196.

listesinin 846 adet çal›flmas›ndan olufltu¤u, bunlardan 550 kadar›n›n
ya bas›lm›fl ya da elyazma olarak günümüze dek geldi¤i tahmin edil-
mektedir.

Önceden de sözü edildi¤i üzere, ‹bn Arabî mistisizminin mihenk-
tafl›, vahdet-i vücûddur. Ancak felsefesinin bafllang›ç noktas›, Logos
veya Kelime kavram›d›r. Ona göre, en yüksek dinî veya manevî haki-
katin bir sembolü olarak her peygamber, esasl› bir öze veya gerçekli-
¤e sahiptirler. ‹bn Arabî, buna Kelime ya da Logos ad›n› verir. Bu ger-
çeklik, ‹lâhî Hakikat’in bir ifadesi ya da tecellisidir. “Fakat, o Kelime-
lerde veya nebevî tecelliyâtta bu Hakikate ait pefl pefle ilhamlar nede-
niyle” der ‹bn Arabî, “‹lâhî Hakikat, ebediyyen sakl› kalm›flt›r.” Bu
nedenle ‹bn Arabî, Ehadiyet yönü dedi¤i, asla kavranamaz olan ‹lâhî
Hakikat’in sakl› yüzüyle, Allah’›n Kendi’sini âleme açt›¤› ve bu vesi-
leyle Rabb ya da Ma‘bûd oldu¤u Rubûbiyet yönü aras›nda bir ay›r›m
yapmaktad›r. Birincisi, tamamen çokluktan ya da belirlenmifllikten
uzakt›r ve bu aç›dan Allah, Salt Nur, Salt ‹yi veya basitçe el-‘Amâ di-
ye adland›r›labilir. Bununla beraber, ikincisi, çoklu¤un ya da farkl›lafl-
man›n kesin bir ölçüsünü ortaya koyar. Çünkü onda Allah, hem Yara-
t›c› ve hem de yarat›lm›flt›r, yani tüm fleylerin yekûnudur.18 Çokluk,
onun izah etti¤i gibi, Allah’›n pek çok s›fatlar› ve taayyünleri ile O’na
izafe edilir. Nedeni, kendisine nisbetle O’nun Hakk fakat, mümkün
ve mahluk varl›klarda ortaya ç›kt›¤› flekilde s›fatlar›na nisbetle yarat›fl
olmas›ndan kaynaklan›r. ‹lâhî özün, birli¤in ve çoklu¤un, zorunluluk
ve olumsuzlu¤un, Yarat›c› ve yarat›lan›n bu iki tecellisi, hakikatte bir-
dir ve ayn›d›r.

Sonra ‹bn Arabî yarat›fl›, sudûrcu ya da Yeni Eflâtuncu terimleri
esas alarak tasvir etmeyi sürdürür. Yarat›fl, onun “sâbit varl›klar”
(a‘yân-› sâbite) dedi¤i bir örnekler dizisi olarak esasen ilâhî ak›lda var
olmufltur. fiimdiye dek gizlenmifl olan Allah, flimdi Kendisini izhar et-
meye karar veriyor ve böylece O, Kur’ân’da da defalarca zikredildi¤i
gibi, Kendi emri vâs›tas›yla bütün yarat›fl› üretiyor. Resmin aynayla,
kiflinin kendi gölgesiyle ve say›n›n bir’le iliflkisi gibi, bu yarat›fl da
O’nunla böylesine iliflkilidir. Bununla beraber, Allah’›n, hiçlik alemi-

122 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

18. Cf. ‹bn Arabî, Fusûsu’l-Hikem, ss. 38f ve 63.

ni meydana getirme karar›na iliflkin itki, Fârâbî ve di¤er Yeni Eflâtun-
cular›n at›flta bulunduklar› gibi “tabiat›n zorunlulu¤u” de¤il, daha
çok, Nebevî gelene¤in ifade etti¤i gibi, aflk’t›r: “Gizli bir hazineydim,
bilinmeyi istedim.”19 ‹bn Arabî’ye göre, ‹lâhî tabiat›n ilk örnek yara-
t›fl› veya en yüksek tecelllisi, Âdem’le ilintili insan hakikatidir. ‹bn
Arabî’nin deyimiyle, ‹nsan-› Kâmil’le özdeflleflmifl Âdem Logos’udur.
Ona göre, Âdem Logos’unun varoluflu, tüm yarat›fl›n nedenidir ve ‹n-
san-› Kâmil, ‹lâhîli¤in görünüm tecellisidir. Allah’›n sûretinde yarat›l-
d›ktan sonra ‹nsan-› Kâmil, yarat›fl›n mükemmel numûnesi ve, ‹lâhî
Varl›¤› bizzat kendisinin oldu¤u kadar evrenin tüm mükemmellikleri-
ni somutlaflt›ran tüm evrenin bir kopyas›d›r. Bu ‹bn Arabî’ye göre,
dünyada Allah’›n halifesi olarak Kur’ân’da insano¤lunun tayininin
anlam›d›r.

Bu ikinci anlamda insano¤lu, melekler de dahil insanlar, ilâhî s›-
fatlar›n eksiksiz yans›d›¤› biricik varl›klar oluncaya ve Allah’›, tam an-
lam›yla bilmeye muktedir varl›klar haline gelinceye kadar, yarat›lm›fl
bütün di¤er varl›klardan ayr› tutulabilir. Salt manevî varl›klar olarak
melekler, O’nu manevî bir Varl›k fleklinde bilebilirler. Oysa insanlar
O’nu, bir taraftan hem Hakikat olan manevî bir varl›k olarak, di¤er
taraftan hem de bu Hakikatin yarat›fl olan görünür tecellisi olarak bil-
meye muktedirdirler.

‹nsan ruhu ile ilgili olarak ‹bn Arabî, genelde Yeni Eflâtuncu çiz-
gisiyle, insanî veya rasyonel ruh ile hayvanî ya da irrasyonel ruhu bir-
birinden ay›rmaktad›r. Yine de o, Yeni Eflâtunculu¤un geçici alemin
periferisinde yer alan Faal Ak›l ile rasyonel ruhun ittisâli fleklindeki
anlay›fl›n› reddeder. Bunun yerine, bedenden ayr›l›¤› noktas›nda ru-
hun, ebedî yurdu olarak hizmet etmesi için Allah taraf›ndan yarat›lan
bu daha afla¤› âleme benzer bir fele¤e do¤ru gidece¤ini öne sürer. Bu-
nunla beraber, ruhun ayr› bir cevher, bedenden büsbütün farkl› bir öz
oldu¤u ve gerçekte onun, Kur’ân’da adland›rd›¤› gibi, “manevî âle-
min” veya “Emir âlemi”nin bir parças› bulundu¤u konusunda olduk-
ça emindir. ‹nsan ruhunun ulaflabilece¤i en yüksek aflama, Gazâlî ve
di¤er pek çok ‹slâm misti¤inin, ruhun nihai hedefi sayd›klar› vâs›tas›z

FELSEFE VE TASAVVUF • 123

19. Cf. Afifî, The Mystical Philosophy of ‹bnu’l-Arâbî, ss. 10f.

tecrübî aflama (zevk)d›r. Bu düflünce, bu nihai hedefin Allah ile ittihâd
oldu¤una inanan Bistâmî ve Hallâc’›nkiyle taban tabana z›tt›r. Ruh,
tecrübî (zevk/çn) aflamaya ulaflt›¤›nda, fenâ hâlini elde etmifl olacak;
Yaratan ve O’nun yarat›fl› görünen ve görünmeyen, ebedî ve geçici
tüm fleylerin birli¤ini görülür flekilde ve tecrübî olarak idrâk edebile-
cektir.

‹bn Arabî’nin metafizik panteizmi böylece tamamlanm›fl olmakta-
d›r. Bununla birlikte o, Bistâmî ve Hallâc’›n ‘birlikçi’ mistisizminden
farkl›laflmaktad›r. Çünkü son iki sûfînin görüflü, tamamen bireysel ya
da varoluflsald›r. Onlar›n, Allah ile sûfînin, hem basit anlamda ittisâ-
linden ve hem de daha çok, özdeflliklerinden bahisle tan›mlad›klar›
birlik, eserlerde s›k s›k “Sevgili” (Mahbûb/çn) veya basit olarak Hakk
diye geçmektedir.

‹bn Arabî’nin ölümünü tâkiben sûfîlik, müridlerin bir fleyh etra-
f›nda topland›klar› daha tatbikî veya daha kollektif bir kardefllik for-
muna dönüflmüfltür. Sûfî trans aray›fl›nda ibadetlerin prati¤ini, tefek-
kür, tezekkür ve Allah’›n ad›n›n zikrediliflini topluca icra ederler. Dö-
nen dervifller diye bilinen baz› sûfî gruplar›n, dairevî raks icra› veya,
yo¤un olarak Türkiye’de serpilip geliflen sema‘ icra› yoluyla bu tran-
sa girmeyi baflard›klar› görülüyor. En eski sûfî (kardefllik) grubu, Ab-
dülkadir el-Cîlî veya el-Gîlânî (ö. 1166) taraf›ndan kurulmufltur. Bu-
nu Ahmed er-Rifâî (ö. 1175)’nin kurdu¤u Rifâî grubu ve, yukar›da sö-
zü geçti¤i üzere, Mevlevî grubu ya da sema‘ yapan dervifller grubu iz-
lemifltir. Mevlevîli¤in kurucusu ‹ranl› büyük flair Mevlânâ Celâleddîn
Rûmî (ö. 1273) idi. Rûmî, bu grubun günümüze dek serpilip geliflme-
ye devam etti¤i yer olan Konya’da ölmüfltür. Di¤er gruplar aras›nda,
Ali efl-fiâzelî’nin (ö. 1258) kurdu¤u fiâzelî tarikat› ile, Ahmed Bedevî
(ö. 1276) taraf›ndan kurulan Bedevî tarikat› M›s›r ve Kuzey Afrika’da
boy gösterip geliflmifl ve bugün de, halk nezdinde derin bir dinî nüfû-
za sahip olmay› sürdürmektedirler.

124 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

7. BÖLÜM

ENDÜLÜS’TE MEfifiÂÎ (PER‹PATET‹K)
FELSEFEN‹N YEN‹DEN D‹R‹L‹fi‹

ENDÜLÜS’TE FELSEFÎ DÜfiÜNCEN‹N
‹LK KIPIRDANIfiLARI

m üslüman Do¤u’da Efl’arî, Hanbelî ve di¤erlerinin hakimiyetin-
de ortaya ç›kan aksiliklerin bir sonucu olarak, bir dereceye ka-

dar ‹slâm imparatorlu¤unun bat› kesimlerinde felsefe, bir s›¤›nak ara-
m›flt›r. VIII. yüzy›ldan bafllayarak Emevîler ‹spanya’da uzun süre, Ab-
bâsîlerle hem siyasî hem de kültürel yönden rekâbet edebilmifl bir
egemenlik kurma baflar›s› göstermifllerdi. Bununla birlikte, Ba¤dat
Abbâsîleri ile Kurtuba Emevîleri aras›ndaki siyasal rekâbetlere ra¤-
men, Endülüslü bilginlerin do¤uya do¤ru seyahatlerinin de aç›kça
gösterdi¤i gibi, Endülüs, Do¤u ile Bat› aras›nda kültürel etkileflimin
merkezi olmaya devam etmifltir.

Yerli felsefe ve t›p tarihçisi, Sa‘îd el-Endelûsî (ö. 1070)’ye göre,
Endülüs’teki t›p ve ‘antik bilimler’e iliflkin çal›flmalar, Emevî halifesi
Muhammed ‹bn Abdirrahman (852-66)’›n hakim oldu¤u erken bir
dönemde bafllam›fl; ancak as›l h›z›na, el-Mustans›r (961-76) diye bi-
linen el-Hakem’in hükümdarl›¤› s›ras›nda kavuflmufltur. Yönetimi s›-
ras›nda Kurtuba, üniversitesi ve kütüphanesiyle Ba¤dâd’la rekabete
bafllayabilsin diye bilimsel ve felsefî kitaplar›n Do¤u’dan getirilmesi-

ni emretmifltir. Halefi Hiflâm II. (976-1009)’in idaresi s›ras›nda ifller
tersine dönmüfltür. Selefinin büyük emeklerle toplad›¤› eserlerin,
özellikle sürekli olarak dinî aç›dan kuflku yaratt›¤› düflünülen astro-
nomi ve mant›kla ilgili eserlerin ve ‘antik bilimler’le ilgili konulara
de¤inen kitaplar›n yak›lmas›n› emretmifltir. Bununla birlikte, felsefe
ve bilime duyulan ilgi, bir sonraki ça¤›n ortalar›nda yeniden canlan-
m›fl ve birçok seçkin bilgin, kendilerini bu alanlarda yetifltirmifllerdir.
Bu bilginler aras›nda kayda de¤er isimler: Öklit takma ad›yla bilinen
Abdurrahman, geometri ve mant›k üzerine eserler vermifltir. Di¤er
bir isim, Osman ‹bn Fathûn’dur. ‹lgilendi¤i alanlar müzik ve gramer-
dir. Ancak onun, Hikmet A¤ac› diye felsefî bir tez yazd›¤› da rivayet
edilmektedir.1

Di¤er yandan bu dönemin göze çarpan bilgini, Mesleme ‹bn Ah-
med el-Mecritî (ö. 1008)’dir. Do¤u’yu bafltan bafla dolaflm›fl ve ‹hvân-
› Safâ ile temas halinde bulunmufltur. Risâlelerinin, el-Mecritî’nin ö¤-
rencisi el-Kirmânî taraf›ndan Endülüs’e getirildi¤i rivayet edilmekte-
dir. Baz› rivayetlere bak›l›rsa; ‘bu Mecritî, külliyata s›k s›k eklenen bu
elli bir risalenin ‘özeti’nin yazar›d›r. Ayn› zamanda, bu çal›flman›n ya-
zar› oldu¤u kuflku götürse de Hermetik, Yeni Eflâtuncu ve bât›nî fi-
kirler kar›fl›m›ndan müteflekkil Gâyetül’l-Hakîm adl› fizik ve büyüyle
ilgili eserin yazar› oldu¤u da söylenmektedir. Do¤u’ya do¤ru yolculuk
eden Mu‘tezile teolojisine mütemâyil oldu¤u gözlenen ilk bilginler-
dendir ‹bn Meserre (ö. 931). Sa‘îd, ‹bn Meserre’den, ‹smâilî sempa-
tizanl›¤› anlam›na gelebilecek tarzda Bât›nî diye söz etmektedir. Do-
¤u’dan dönüflü üzerine, hayat›na münzevî bir istikamet verdi¤i ve zâ-
hidane bir yaflay›fl içerisine girdi¤i söylenmektedir. Daha önce de sö-
zü geçti¤i üzere, fikirlerinin Endülüslü büyük mistik ‹bn Arabî’ye te-
sir etti¤i aktar›lmaktad›r. ‹spanyal› oryantalist Miguel Asin Palacios,
düflüncesi Yeni Eflâtuncu karmafl›kl›kta ve basmakal›p mistik fikirler-
den oldu¤u görüntüsünde bulunmas›na ra¤men, ona ve takipçilerine
sözde bir dizi Empedoklesçi fikirler izafe etmifltir.

Burada Endülüslü öteki bilginlerden de söz edilebilir. Örne¤in
Ebu’l-Hakem el-Kirmânî (ö. 1066) bunlardand›r. Mecritî’nin ö¤ren-

128 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

1. Cf. Sa‘îd el-Endelüsî, Tabakatü’l-ümem, s. 63.

cisi olan Kirmânî’nin, felsefe ve mant›k üzerine de eserler verdi¤i söy-
leniyor olsa da, o, daha çok geometri alan›nda sivrilmifltir. Bir riva-
yette hocas› Mecritî’den ziyade, ‹hvân-› Safâ Risâleleri’ni Do¤u’ya
yapt›¤› yolculuklarda Endülüs’e getiren kifli idi. Sa‘îd sonuçta, Abdul-
lah ‹bn Nebbâs el-Bâcce ile Tuleytula’l› (Toledo) Ebû Osman’› felsefe
ve metafiziksel konulara ilgi duyan filozoflar olarak seçip takdim et-
mektedir.2

‹BN BÂCCE

Endülüs’te felsefî ve bilimsel etkinlik konusunda yeterli bilgi ol-
mamakla birlikte, VII. yüzy›l›n, gerçek bir felsefî bilimsel devrim için
çal›flma zemini oluflturan bir grup bilginin ortaya ç›k›fl›na flahitlik et-
ti¤i aç›kt›r. Bu durum, Aristoculu¤un yeniden dirilifli sonucunu do¤u-
racak ve Yunan-Arap felsefesinin bat›ya geçiflinin dramatik bir bafllan-
g›c› olarak hizmet görecektir. Felsefe, özellikle Aristoculuk, Boethius
(ö. 525) zaman›ndan beri, Bat› Avrupa’da neredeyse tümüyle unutul-
mufltu. Boethius, Aristo’nun mant›kla ilgili çal›flmalar›n›n ço¤unu La-
tince’ye çevirmifltir. Ancak bu, felsefenin Bat› Avrupa’da canlanmaya
bafllad›¤› XIII. yüzy›l›n ilk onlu y›llar› süresince, ‹bn Rüfld’ün bütün
Aristo külliyat› üzerine yapt›¤› muhteflem flerhlerin çevirisine kadar,
devam etmemiflti.

Yine de Endülüs felsefesinin öyküsü, Arapça kaynaklarda daha
çok ‹bn Bâcce ve Latince kaynaklarda da Avempace olarak bilinen
Ebû Bekr ‹bn el-Sâ’i¤ ile bafllamaktad›r. VIII. yüzy›l›n sonuna do¤ru
Saragossa’da do¤du, ‹flbiliyye’ye (Seville) ve sonra da G›rnata’ya
(Granada) yolculuk etti. 1138’de Fas’›n Fez kentinde, nisbeten genç
denilecek bir yaflta zehirlenerek öldü. Ö¤rencisi ‹bn ‹mam, onu ten-
sîh etmifl ve felsefî verimlili¤ini “kendisinden önce oldu¤u için” ‘mu-
cizevî’ diye nitelendirdi¤i k›sa biyo¤rafisini yazm›fl olmas›na ra¤men
‹bn Sâ’i¤’in hayat› hakk›nda çok az fley bilinmektedir. ‹bn ‹mam, flu
dizeyi terennüm eder:

ENDÜLÜS’TE MEfifiÂÎ (PER‹PATET‹K) FELSEFEN‹N YEN‹DEN D‹R‹L‹fi‹ • 129

2. A.g.e., s. 83.

“Gözler, bir güneflin bat›dan do¤du¤unu asla görmemiflti.” Bura-
da bat›dan kas›t, Endülüs’tür.3

Bu felsefî verimlilik, Aristo Fizik’inin flerhi, Fârâbî mant›¤›n›n
flerhlerinden müteflekkil genifl bir çal›flma, Tedbîru’l-Mütevahhid bafl-
l›kl› siyaset tezi ve Birleflmeye Dair Bir Risale’yi içine almaktad›r. K›-
sa ve, ço¤u kez bitmemifl olmalar›na ra¤men bu yaz›lar, onu baz› çev-
relerde de baz› iftiralar›n hedefi haline getiren derin bir felsefî diraye-
te sahip oldu¤unu ortaya koymaktad›r.

Bafllang›çtan beri ‹bn Bâcce, mant›k, siyaset ve metafizikte kendi-
sine biricik Do¤ulu usta olarak seçti¤i anlafl›lan Fârâbî taraf›ndan res-
men bafllat›lm›fl Yeni Eflâtuncu-Meflflâî çizgiye yerlefltirir. Do¤unun
öteki filozof ve kelâmc›lar› aras›nda yaln›zca Gazâlî’yi isim olarak
anar; ama ne ‹bn Sînâ’dan, ne de onun haleflerinden hiç söz etmez.
Etik ve politik ilgileri nedeniyle Fârâbî’ye büyük bir hayranl›k besle-
di¤i görülmektedir. Dedi¤imiz gibi, ‹bn Sînâ’n›n ad›n› anmaz. Buna
göre, onun en iyi bilinen çal›flmas› Tedbîru’l-Mütevahhid’de problemi
aynen Fârâbî’ninki gibi, felsefî hayatla uygun düflecek siyasî rejim tü-
rünü belirlemektir. Ona göre böyle bir rejim, aynen Eflâtun’un Dev-
let’indeki gibi, filozoflar sayesinde hikmetli ve erdemli bir hayat›n
çerçevesini sunan bir fleydir. Ancak burada fizikçilere ya da yarg›çla-
ra gerek yoktur. Hastal›k veya suçun bulunmad›¤› böyle bir ideal dev-
let, Eflâtun ve Fârâbî’nin sayd›¤› dört kötü rejimden birisine dönüflür-
se, filozofun durumu gerçekten kötüleflir. Filozof o zaman iki seçe-
nekle yüz yüze gelecektir: E¤er böyle bir yer varsa, erdemli veya ide-
al bir kente göç edecek; veya bir yabanc› gibi ya da kendi halk› ve ya-
k›nlar› aras›nda “yaln›z bir kimse” gibi yaflayarak elinden geldi¤ince
kendi ifllerini yönetecektir.

Tedbîru’l-Mütevahhid eserinin meflhur bafll›¤› olan, bu ifllerin ted-
biri ve çekip çevrilmesi, ‹bn Bâcce’yi, gerçek filozofun veya ‘birey’in
arad›¤› davran›fl flekillerini araflt›rmaya iter. O özellikle, Müslüman
Yeni Eflâtuncular›n hemen hemen istisnas›z bu dünyadaki mutlak in-
san mutlulu¤uyla özdefllefltirdikleri Faal Ak›l’la ittisâlin son flart›na
iletebilecek olan fleylerle ilgilenmektedir. ‹bn Bâcce’ye göre insan fiil-

130 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

3. Fakhry, Ibn Bâjja, Opera Metaphysica, s. 179.

leri, iradeli ve iradesiz olmak üzere ikiye ayr›labilir: Kendili¤inden or-
taya ç›kan ikincisi, tüm insan ve hayvanlar için ortakt›r. Oysa irade ve
seçimden do¤an birincisi, tümüyle insanîdir. Bozuk devletlerde tüm
fiiller, irade-d›fl› veya tahrike dayal›d›r. Çünkü onlar›n sâkinleri akl›n
kurallar›na uygun tarzda davranmaz; aksine, Fârâbî’nin zorunlu fleh-
rinde oldu¤u gibi, hayat›n zorunluklar›na duyulan arzuya; sefil flehir-
de oldu¤u gibi, zevke dayal› isteklere ve, fetih ruhlu flehirde oldu¤u
gibi, tiranl›¤a dayal› arzulara göre hareket ederler.4

E¤er insano¤lunun özü, temeli ak›lsa, ya da, hevesten ziyade ak-
l›n kurallar›na uygun bir davran›flta bulunmak ise; bundan sonra, in-
sanlar, mistiklerin sözünü etti¤i ‘manevî’ varl›klar veya Yeni Eflâtun-
cular›n sözünü ettikleri formlar s›n›f›na ait olurlar. Bununla birlikte,
‹bn Bâcce’ye göre, manevî varl›klar›n dört tipi vard›r:

1. Semâvî varl›klar›n formlar›: Bunlar tamamen madde d›fl› var-
l›klard›r. Bâcce’nin bunlarla, Aristocu ve ‹slâmî kozmolojide,
bu varl›klar›n hareket ettiricileri olan mufâr›k ak›llar› kastet-
ti¤i anlafl›l›yor;

2. Ayn› derecede madde d›fl› olan kazan›lm›fl ve Faal Ak›llar;

3. Maddeden soyutlanm›fl maddî formlar;

4. Ruhun üç içsel güçlerinde depolanm›fl olan o formlar ya da
temsiller; yani ortak duyulara (sensus communis), tahayyül
ve hâf›za, ve maddî formlar gibi, en yüksek mesafesi rasyonel
düflünce olan ruhun soyutlay›c› fonksiyonu ile manevî seviye-
ye tafl›nan formlar.5

Hemen hemen sûfîler gibi, bazen metotlar›n› toptan reddetmek-
tedir. Duyumsal tasavvurlara veya temsillere ba¤l› kald›klar› için ‹bn
Bâcce, bunlar›n metotlar›n› kabul etmez. O, insano¤lunu daha yük-
sek, daha manevî diyara lây›k görmektedir. Ancak bu, insan›n mane-
vî formlarla, özellikle, sözde onlara en yak›n olan Faal Ak›l’la birle-
flebilecekleri bir boyuta kadar uzanabilir. Bununla birlikte, bu birlefl-
me, veya daha çok, ittisâl, ‹bn Bâcce’ye göre, s›rf entelektüeldir. Yal-
n›z 6. Bölümde gördü¤ümüz üzere, aflk, tefekkür ve müflahede diliy-

ENDÜLÜS’TE MEfifiÂÎ (PER‹PATET‹K) FELSEFEN‹N YEN‹DEN D‹R‹L‹fi‹ • 131

4. A.g.e., s. 62.
5. A.g.e., s. 49.

le konuflan sûfîlere ait oldu¤u gibi hissî ya da duyumsal de¤ildir. Üs-
telik, onun objesi, Mutlak Varl›k ya da Allah de¤il; fakat, Faal Ak›l
da dahil, o daha alt düzeydeki manevî varl›klard›r. Müslüman Yeni
Eflâtunculara göre Faal Ak›l, Tanr› ile maddî dünya aras›nda orta bir
yerde bir arac› durumda bulunmaktad›r.

Bireyler “manevî” veya aklî evrenin “manevî’“ veya aklî varl›kla-
r›yla ittisâlin ola¤anüstü halini gerçeklefltirdikleri zaman mutluluklar›
tamam olacakt›r. Bozuk devlet ya da rejimlerdeki hayat›n s›k›nt›lar›
yüzünden e¤er filozoflar bu hali baflarmaya güç yetiremezlerse, sonla-
r› gerçekten üzücü olacak ve filozoflar olarak görevleri, ellerinden
geldi¤ince inziva hayat›n›n peflinden koflmak olacakt›r. ‹bn Bâcce’nin
dikkatle ele ald›¤› böyle bir münzevî hayat ya da dünyadan el-etek
çekme, insanlar›n do¤ufltan politik canl›lar oldu¤u fleklindeki Aristo-
cu kuralla zorunlu olarak çeliflmez.

fierre ra¤men münzevî bir hayat›n baz› flartlar alt›nda, geçici ola-
rak arzulanabilir oldu¤u kan›tlanabilir. E¤er insanlar, lây›k görüldük-
leri aklî (intellectual) ve manevî ideale kavuflacaklarsa, o zorunlu bir
fler olabilir. Bu aç›dan bak›ld›¤›nda o, bizzat arzulunabilir olmamas›na
karfl›n, yine de geçici olarak arzulanabilir olan ac› ilâçla k›yaslanabilir.

Bu ba¤lamda flu noktaya iflâret edilmesi gerekiyor: ‹bn Bâcce’nin
Tedbîru’l-Mütevahhid’in ö¤ütledi¤i ideal inziva, aç›kça sûfîlerin öner-
dikleri dünyadan el-etek çekme idealine yak›nd›r. Yine de o, bu kita-
b›nda, daha önce de bahsetti¤imiz gibi, sûfîlere yönelik temel bir elefl-
tiriye yer vermektedir. Bu da onlar›n, mistik tecrübenin izah›nda du-
yusal temsillere baflvurmalar›d›r. Bununla birlikte Risâle fi’l-‹ttisâl’in-
de, teorik bilgi derecesinin ötesinde “kutlu” bir derece vard›r. ‹bn
Bâcce böyle adland›r›yor. Onun durumu “do¤al sürece” atfedilen
“çok yüce” bir derecedir... “ama, Allah onu, hoflnut oldu¤u kimseye
ihsan etti¤i için, ilâhî denilmeye lay›kt›r.”6

Sûfîli¤i kabulüne dair bu aç›k itiraf, yine de, Risâle fi’l-Veda’›nda-
ki geleneksel Yeni Eflâtuncu görüflüne yapt›¤› vurgu ile aç›kça çelifl-
mektedir. Yeni Eflâtuncu görüfle göre, insan›n biliflsel do¤as›, Faal
Ak›l’la ittisâl yoluyla gerçeklefltirildi¤i için, kazan›lm›fl ak›lda kemal

132 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

6. A.g.e., s. 172.

noktaya ulafl›r. Bizzat ilham›n fonksiyonu o kitapta, Allah’›n en de¤er-
li hediyesini yani rasyonel bilgiyi insana bahfletmesi ile s›n›rland›r›l-
maktad›r. Çünkü “ak›l Allah’›n kendisine en sevimli gelen yarat›¤›-
d›r... ve bireysel boyutta akla yak›nd›r, o Allah’a yak›nd›r... Bu ancak,
insan› Allah’a yak›nlaflt›ran rasyonel bilgi yoluyla mümkündür; oysa
cehâlet, insan› Allah’tan kopar›r.”7

‹bn Bâcce’nin büyük ard›l› ‹bn Rüfld, Risâle fi’l-‹ttisâl’inde ‹bn
Bâcce’nin ikilemine at›fta bulunmakta ve, kendisininkiyle benzer bir
fikri onaylarken, gerçekte selefi taraf›ndan ‘yanl›fla itilmifl oldu¤unu’
aç›kça ifade etmektedir.8

‹BN TUFEYL

Endülüs felsefesi tarihinde ikinci önemli sima, G›rnata’ya pek de
uzak olmayan Aflk Vâdisi’nde do¤an Ebû Bekr ‹bn Tufeyl idi. ‹flbiliye
ve Kurtuba’da t›bbî ve felsefî bilimler alan›nda tahsil gördü. El-Mu-
vahhidûn Halifesi Ebû Ya‘kûb Yûsuf ’la iletiflim kurdu. Ebû Ya‘kûb Yû-
suf, felsefe ve bilime hayrand›. ‹bn Tufeyl, ona fizikçisi ve dan›flman›
olarak hizmet etti. Halife 1184’de ölünce, ‹bn Tufeyl, 1185’de ileri
bir yaflta ölünceye kadar, halefi Ebû Yûsuf Ya’kûb’un hizmetinde bu-
lunmaya devam etti.

Ruh Hakk›nda adl› kay›p risâlesinden baflka, ‹bn Tufeyl’in bize
kadar ulaflan tek çal›flmas›, Hayy ‹bn Yakzân bafll›kl› felsefî içerikli al-
legorik bir eserdir. Bu çal›flma ayn› zamanda, ‹bn Sînâ’n›n el-Hikme-
tu’l-Meflrik›yye diye adland›r›lan eserinde vücûd bulmufl mistik yaz›-
lar›ndan birine ait bafll›k idi. Bu “el-Hikmetu’l-Meflrik›yye”, ‹bn Tu-
feyl’in kendi felsefesinin bizzat temel vurgusudur ve ona göre, ‹bn
Bâcce de dahil, aksine pek çok Müslüman filozofun protestosuna ra¤-
men, sûfîzmle özdefllefltirilmelidir. Söz konusu filozoflar›n öne sürdü-
¤ü rasyonel söylem, bizzat kendi uzmanlar›nca, ak›l-üstü ve tan›mla-
namaz diye nitelendirilen mistik tecrübe ile uyuflmuyordu.

ENDÜLÜS’TE MEfifiÂÎ (PER‹PATET‹K) FELSEFEN‹N YEN‹DEN D‹R‹L‹fi‹ • 133

7. A.g.e., s. 142.
8. ‹bn Rüfld, Telhîs Kitâbi’n-nefs, s. 90.

fiu halde Hayy ‹bn Yakzân’da ‹bn Tufeyl, kurgusal bir öykü kul-
lanarak rasyonel ve mistik hikmetin birli¤i tezini kan›tlama giriflimin-
de bulunmaktad›r.

Bu öyküdeki merkezî figür, Hayy’d›r. Bir rivayete göre o, kendi-
li¤inden ortaya ç›karak Hint Okyanusu’ndaki çölle kapl› bir adada
do¤mufltur. Di¤er bir söylentiye bak›l›rsa, bir prensin, komflu bir ada-
daki sevgilisi ile gayr-› meflrû iliflkisinden olmad›r. Orada, kendi bafl›-
n›n çaresine bakmak üzere b›rak›ld›¤›nda, adadaki vahfli hayvanlara
karfl› savaflabilecek yetkinli¤e gelinceye kadar, yavrusunu yitirmifl bir
ceylan taraf›ndan emzirilir. Sonunda, ceylan, Hayy’› büyük bir üzün-
tüye bo¤arak bu dünyay› terk eder; ölür. Acemice bir otopsi, ona ölü-
mün, kalbin hastalanmas› sonucu vâki oldu¤unu; gözle görülür mad-
dî bir zarar olmaks›z›n, ruhun ya da hayat ilkesinin kayb›yla sonuçla-
nan bir durum oldu¤unu keflfetmeye k›lavuzlar. Hayy, bu gözlemler-
den yola ç›karak ölümün basit bir flekilde, beden-ruh birli¤inin çözül-
mesi ile ortaya ç›kan durum oldu¤u sonucuna var›r.

Arkas›ndan, Hayy, Prometheus misali hemen hayat fenomeniyle
iliflkilendirebildi¤i ateflin s›rr›n› keflfeder. Bedenlerin terkibine, onla-
r›n geçici olufllar›na, bitki ve hayvanlar aras›ndaki s›radüzenine iliflkin
deneysel gözlemleri, onu aflama aflama, manevî âlemin keflfine iletir.
Yirmi sekiz yafl›na geldi¤inde Hayy, geçici olmayan y›ld›zlar alemini
ve bu nedenden ötürü, bir Yarat›c›’n›n zorunlulu¤unu keflfetmeye
do¤ru mesafe katedebilmektedir art›k. Ancak, kelâmc›lar›n öne sür-
dükleri gibi âlemin zamanda yarat›l›p yarat›lmad›¤›, veya filozoflar›n
inand›klar› gibi onun ebedî olup olmad›¤› her iki önkestirme aç›s›n-
dan, evrenin bir Yarat›c›s› oldu¤u fikrine kanaat getirmesine karfl›n,
net bir karara varamaz.9

Bunun üzerine yarat›fl›n güzelli¤i ve âhengi hakk›nda tefekküre
dalar. Yarat›lm›fl fleylerin Yarat›c›s›’n›n mükemmel, her fleyi bilen,
rezzâk ve iyi, olmas› gerekti¤i ve hakikatte daha afla¤›-dünyada ör-
neklerine rastlad›¤›m›z mükemmel s›fatlara sahip olmas› gerekti¤i;
ama tüm kusurluluktan münezzeh bulunmas› laz›m geldi¤i sonucu-
na var›r.

134 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

9. ‹bn Tufeyl, Hayy ‹bn Yakzân, s. 55.

Otuz befl yafl›nda Hayy, tamamen madde d›fl› olan Zorunlu Varl›-
¤›n bilgisine nas›l ulaflt›¤›n› araflt›rmaya bafllad›¤›nda; bunun, bedenî
duyumlardan herhangi biriyle de¤il, daha çok, o Varl›¤› kavrayabil-
mesini sa¤layacak ruh yoluyla gerçekleflti¤i sonucuna var›r. Onun ru-
hu, kendi özünü kurar. Bu noktada o, ruhun yüceli¤i, onun kevn ve
fesat hallerinden uzak oluflu konusunda art›k ikna olmufltur. Yine o,
ruhun gerçek mutlulu¤unun, ‘topyekûn’ Zorunlu Varl›k’› tefekküre
dalmak sayesinde elde edilebilece¤i hakikatine tam olarak inanm›flt›r.

Art›k bir iç denetim süreciyle Hayy, kendi do¤as›n›n üç türlü ha-
lini keflfedebilmektedir:

1. Ak›lla denetim: Yani akl›n, hayvanî itkileri ve e¤ilimleri ile, o,
hayvanlar âlemine aittir.

2. Manevî yönüyle ak›l, onun, semavî varl›klara benzerli¤ini
sa¤lar ve,

3. Ruhunun yüceli¤ini ve onun dünyevî-olmayan do¤as›n› tem-
sil eden ak›lla, o, Zorunlu Varl›k’a yak›nd›r. Bu nedenle, o, üç
vazife ile yükümlüdür:

1. Hayvanî aleme yak›nl›¤› ve akrabal›¤›ndan dolay›, kendi be-
denî ihtiyaçlar›n› karfl›lamak zorundad›r. Ancak bu, nihai ga-
ye olan Allah’›n tefekkür edilmesi görevini yerine getirmeye
muktedir olacak kadar›yla, s›n›rl›d›r.

2. Manevî veya aklî do¤as› nedeniyle güzelli¤in ve evrendeki
düzenin tefekkürü üzerinde durmal›d›r.

3. Allah ile olan yak›nl›¤› sebebiyle, Allah’› aklî yönden tefekkür
etmenin yeterli olmayaca¤›n›; çünkü bu tür tefekkürde ru-
hun, kendi kimli¤i veya benli¤inin bilinçli¤ine bask›n geleme-
yece¤ini anlamal›d›r.

Mükemmel tefekkür haline ulaflmay› arzu eden herhangi bir in-
san, bu benli¤i yenmeli ve, Gazâlî gibi sûfîlerin tevhîdde fena dedik-
leri o vecd halini elde etmek için u¤raflmal›d›r. Baflka bir deyiflle, ha-
kikatte Gerçek Bir’den baflka hiçbir fleyin varolmad›¤›n›, maddî ya da
manevî, her fleyin kendine nisbetle, gerçekte hiçlik oldu¤unu anlamak
için gayret etmelidir. Gazâlî ayn› zamanda, daha önceki sayfalarda
bahsedildi¤i üzere Miflkâtü’l-Envâr’da bu görüfle karfl› ç›km›flt›r. Bu-

ENDÜLÜS’TE MEfifiÂÎ (PER‹PATET‹K) FELSEFEN‹N YEN‹DEN D‹R‹L‹fi‹ • 135

nunla beraber Hayy, Bistâmî ve Hallâc gibi baz› sûfîlerin içine düfltük-
leri sapk›nl›k bata¤›na karfl›, ilâhî inayetle korunmufltur. Onlar vecd
hallerinde kendilerini Allah ile veya Hakikî Varl›k ile özdefllefltirici ta-
savvura gitmifllerdir.

Felsefî allegorisinin ikinci k›sm›nda ‹bn Tufeyl, ‹slâm felsefesinin
di¤er bir önemli problemini ele almaktad›r. Bu problem, Kindî zama-
n›ndan beri filozoflar›n ve kelâmc›lar›n bafl›n› a¤r›tm›flt›r: Ak›l ve Va-
hiy, ya da, felsefe veya din aras›ndaki iliflki sorunu. Allegoriye göre,
komflu bir adada Absal ve Salamân adlar›nda iki genç adam yafl›yor-
du. ‹kisi de ‹bn Tufeyl’in ad›n› vermedi¤i mevcut bir dinî akîdeye ba¤-
lanm›fllard›. Absal dinî hakikatin gizli veya “bât›nî” anlam›n› kavrama
konusunda daha istekli idi. Oysa Salâman, o hakikatin “zâhirî” yönü-
ne ba¤lanmaya daha çok e¤ilim duymufltur. Bir gün Absâl, Hayy’›n
adas›na ayak basar, ona dil ö¤retir ve onunla diyalo¤a girer. Hayy
kendi manevî kefliflerini Absal’a anlatmas›ndan sonra bafltan aya¤a et-
kilenir ve, vahyedilmifl metinlerin melekler, peygamberler, cennet ve
cehenneme iliflkin göndermelerini, Hayy’›n bizzat kendi kendisine
keflfetti¤i manevî gerçeklerin, duyusal anlamda, s›rf temsilleri olduk-
lar›n› anlamaya bafllar.

Hayy, Absal’›n vahiy, ritüel gözlemler ve, bizzat kendisinin tecrü-
be etti¤i fleyle tümüyle uyuflan ceza ve mükâfata iliflkin fleyler hakk›n-
da kendisine anlatt›¤› her fleyi, kendi çap›nda keflfeder. Bu sepeble,
Hz. Peygamber’in ö¤retti¤i fleye dayal› Hukuk’a muvâfakat gösterir
ve onu, sorgulanamaz hakikat olarak kabul eder.

Bu aç›dan ‹bn Tufeyl, Hayy gibi, hakikatin sözde bir zahirî bir de
bât›nî olmak üzere iki yüze sahip oldu¤unu bilerek felsefe ve din, ak›l
ve iman aras›ndaki görünürde çat›flma probleminin çözülebilece¤ini
öne sürer. Bir kere, bu iki yüzün gerçekte ayn› fley olduklar› hakk›yla
anlafl›lmal›, kavranmal›d›r. Ayr›ca bu iki yüz, insanlar›n iki bölümüne
karfl›l›k gelir. ‹lki, seçkin birkaç kiflidir. Onlar kendi kendilerine, hem
felsefî söylem, hem de mistik keflifleriyle en yüksek biliflsel düzeye
ulaflabilirler. Öteki grup da, böyle olmayanlar›n oluflturdu¤u genifl
halk y›¤›n›d›r. Dolay›s›yla onlar, kutsal metnin duyusal temsillerine
muvâfakat göstermeli ve, sonun emir ve yasaklar›na, sorgulanmaks›-
z›n boyun e¤erek Hukuk’un direktifine yap›flmal›d›r. ‹bn Tufeyl’in te-

136 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

zi oldukça aç›kt›r: Genifl halk y›¤›nlar›n›n anlayabilecekleri, kabul
edilmesi gereken dinî metinlerin duyusal dilidir.10

‹BN RÜfiD

Endülüs felsefesi tarihindeki en büyük sima, yine hiç kuflkusuz
Ebu’l-Velîd Muhammed ‹bn Ahmed ‹bn Rüfld idi. Latince’de Averro-
es diye tan›nan ‹bn Rüfld, 1126’da Kurtuba’da do¤du. Aristo metinle-
rinin h›rsl› bir okuyucusu olan Halife Ebû Ya‘kûb Yûsuf ’la tan›flt›¤›n-
da, halifenin fizikçisi ve dan›flman› ‹bn Tufeyl’in bize aktard›¤›na ba-
k›l›rsa, k›rk yafl›na dek, pek çok bilginlerden Arap edebiyat›, f›k›h, ke-
lâm ve t›p alanlar›nda ö¤renim gördü. Tan›flmas›n›n bir sonucu ola-
rak, halife, ‹bn Rüfld’e, Aristo’nun çal›flmalar›n› kendisi için flerh et-
mesini buyurdu. Bu çal›flmalar›n tutkulu bir okuru olarak o, bunlar›n
“kolay anlafl›lmaz” ve “çaprafl›k” fleyler olduklar› kanaatine vard›.

Ayn› zamanda ‹bn Rüfld, 1169’da ‹flbiliye’ye kad› olarak atanm›fl-
t›. 1171’de Kurtuba’n›n baflkad›s›, ve 1182’de Merakefl saray›nda kra-
liyet fizikçisi olarak görevlendirildi. Takma ad› Mansûr olan Ebû Yû-
suf Ya‘kûb, 1184’de babas›n›n yerini al›nca, halifenin himayesi devam
etti. Fakat, kamuoyu bask›s› yüzünden ‹bn Rüfld’ün kaderinin keskin
bir dönemece girdi¤i anlafl›l›yor. 1195’de Atlantik üzerindeki Luce-
na’ya sürüldü. Kitaplar› herkesin gözü önünde yak›ld›; t›p ve astrono-
mi d›fl›nda, felsefe ve bilimlerin ö¤retimi yasakland›. ‹bn Rüfld’ün sür-
gün hayat› uzun sürmedi. Çünkü, bize aktar›ld›¤›na göre, halife ile
onun aras› çabuk bulundu ve afl›¤› oldu¤u felsefe çal›flmas›na geri
döndü. 1198’de ‹bn Rüfld, yetmifl iki yafl›ndayken, hayata gözlerini
yumdu.

‹bn Rüfld’ün felsefî, t›bbî ve kelâmî üretkenli¤i ciltler dolusu ve
Do¤u’daki sadece iki dengi olan Fârâbî ve ‹bn Sînâ’n›n üretkenli¤ine
karfl›l›k gelmektedir. Bununla birlikte o, üç ana noktada onlara üstün
gelmektedir: 1. Aristo’nun eserlerini veya onun düflüncesini yorumla-
mas› 2. F›kha ve kelâma katk›s›, 3. Aristo’nun tüm eserlerine flerh

ENDÜLÜS’TE MEfifiÂÎ (PER‹PATET‹K) FELSEFEN‹N YEN‹DEN D‹R‹L‹fi‹ • 137

10. A.g.e. s. 63.

yapm›fl olmas›. Fizik, Metafizik, De Anima, De Coelo ve II. Analitik-
ler adl› çal›flmalara gelince ‹bn Rüfld, büyük, orta ve k›sa flerhler diye
bilinen gerçekte üç çeflit flerh yazm›st›r. Bunlara, onun Eflâtun’a ait
Cumhuriyet’e yapt›¤› flerh de eklenebilir. Bu en son çal›flma ‹branice
bir çevirisiyle elimize dek ulaflm›flt›r. Oysa, neredeyse geriye kalan
tüm çal›flmalar Latince ve bir k›sm› da Arapça olarak günümüze ka-
dar ulaflm›flt›r.

‹bn Rüfld’ün kelâma iliflkin daha orijinal yaz›lar› içinde Tehâfü-
tü’t-Tehâfüt, Faslu’l-Makâl ve el-Keflf ‘an Menâhici’l-Edille’si bulun-
maktad›r. Bu eserlerinin ilkinde ‹bn Rüfld, Gazâlî’nin felsefeye yönelt-
ti¤i sald›r›ya karfl›l›k verir. Tart›flman›n devam›nda, Gazâlî’nin Do-
¤u’da sald›r›s›n›n hedefi olarak seçip ay›rd›¤› Fârâbî ve ‹bn Sinâ gibi
Aristo felsefesinin önemli iki flârihine karfl› kendi hareket tarz›n› be-
lirler. Öteki iki kitab›nda Efl‘arî kelâm›na daha kapsaml› bir sald›r›ya
geçer. Bu iki kitab›n etraf›nda döndü¤ü as›l mesele, felsefe ve din ara-
s›ndaki iliflkidir. Daha önce üzerinde duruldu¤u gibi, Kindî’ye göre
bunlar tam bir uyum içindedirler. Fârâbî ve ‹bn Sînâ’ya göre ise, s›n›r-
l› bir yere kadar birbirleriyle uyum gösterirler. Gazâlî’ye gelince; tam
tersine din yani ‹slâm’la, felsefe yani Yeni Eflâtunculuk aras›ndaki
farklar, birbirleriyle uzlaflt›r›lamazlar.

Felsefî ve dinî her iki hakikatin eflitligi diyebilece¤imiz fikre ina-
nan ‹bn Rüfld, gerçekten bu farklar›n, uzlaflt›r›labilece¤ine kanaat ge-
tirmifltir. E¤er, ilk ad›m olarak biz, muhkemât ve müteflâbihât diye ta-
n›mlanan o âyetler aras›nda net bir ay›r›m yapmak için, söz konusu
sûre’nin 3., 5., 6. âyetlerindeki Kur’ânî emre uyacaksak, bu uzlaflt›r-
may› gerçeklestirebiliriz.

‹bn Rüfld’e göre, kelâmc›larla filozoflar aras›nda bitmeyen anlafl-
mazl›klar›n odak noktas›n› oluflturan sorun, gerçekte, Kur’ân’›n ‘mü-
teflâbih” ayetleri üzerinde yo¤unlaflmaktad›r. Genifl halk y›¤›nlar›,
bunlara büyük de¤er atfetmifller; “nas›l›n› sormama” ya da karfl›laflt›r-
mal› bilinemezcilik fleklinde bunlar› lafz›n ötesine gitmeyen kat› bir
anlamda yorumlam›fllard›r. ‹bn Rüfld’e göre, söz konusu anlaflmazl›k-
lardan do¤an çat›flmalar›n çözümüne iliflkin ipucu, Kur’ân taraf›ndan
teflvik edildi¤i ve f›khî meselelerde ilk ‹slâm bilginlerince uyguland›¤›
gibi te’vilin yasalar›yla uygunluk içinde olacakt›r.

138 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

Kur’ân’›n halihaz›rda referansta bulundu¤u müteflâbih ayetlerde,
flimdi uyguland›¤› flekilde te’vilin do¤ru-yanl›fl ölçülerine gelince, ‹bn
Rüfld, kendi okuma tarz›n› temel olarak sa¤lam bir flekilde köklerini
bilgide bulan o fleylerle ilgili ayetleri, sadece filozoflar›n, hakikî te’vi-
lin ustalar›n›n yorumlayabileceklerine kanaat getirmifltir.

Örne¤in, Allah’›n “Arfl’a istiva etti¤i”nden bahseden 7/54; 2/27,
ve 10/3 gibi söz konusu Kur’ân ayetlerini göz önüne al›n. ‹bn Rüfld’e
göre Zâhirciler, bu ayetlere görünüflleriyle de¤er verirken; Efl‘arîlerin,
düzeyli rasyonalizmleri Zahircilerinkine benzemez ve bizim de, haki-
katlerine sorgusuz sualsiz inanmam›z› isterler. Mâlik ‹bn Enes gibi ilk
hukukçular bu pozisyona girmifl; Allah’›n Arfl’a istivâ etti¤ini söyleyen
söz konusu Kur’ân âyetlerinin “soruflturulmas›n› bir sapk›nl›k olarak”
de¤erlendirmifllerdir.11

Te’vil metotlar›n›n kullan›m›na duyulan nefretin kökeninde, ‹bn
Rüfld’ün gözlemine bak›l›rsa, yabanc› milletler ile örne¤in Yunanl›lar
taraf›ndan “icat edilen” dedüksiyon ya da k›yasî ak›l yürütme tekni-
¤inin kullan›m›yla kurulan yak›n iliflkiye olan inanç vard›r. ‹bn Rüfld
de, ilk yüzy›llardaki Kindî gibi, böyle yabanc› düflmanl›¤› yapan vâiz-
lere karfl› sopas›n› kald›r›r ve filozoflar›n iflinin, flimdiye dek yapt›kla-
r› gibi yani Yarat›c›’ya iflâret edegeldikleri gibi, felsefenin varolan var-
l›klar› ele almak oldu¤unu belirtir.12 Ona göre, “Kur’ân’da, öncelikle
felsefenin ifli olan varolan varl›klar üzerinde ‘tefekkür etmeye’ sadece
teflvik edilmiyor, ayn› zamanda sürükleniyor, itiliyoruz.”13

Bu varolan varl›klarla ilgili olarak eskilerin kan›tlar›na gelince, ‹bn
Rüfld görevimizin onlar› dikkatlice ve ak›ll›ca irdelememiz oldu¤unu
öne sürer. E¤er, onlar›n, sahih kan›tlama flartlar›na uygun geldi¤ini gö-
rüyorsak, onlar› kabul etmeli, memnun etmeli ve onlara cömertçe flük-
ranlar›m›z› sunmal›y›z. “E¤er böyle de¤ilse,” diye tart›flmay› sürdürür,
“onlara dikkat etmeli, onlara karfl› uyarmal› ve onlar› ba¤›fllamal›y›z;
çünkü onlar çok ciddi çal›flm›fllar, ama baflar›l› olamam›fllard›r.”14

ENDÜLÜS’TE MEfifiÂÎ (PER‹PATET‹K) FELSEFEN‹N YEN‹DEN D‹R‹L‹fi‹ • 139

11. efl-fiehristânî, el-Milel ve’n-Nihâl, I, s. 95.
12. ‹bn Rüfld, Faslu’l-Makâl, s. 2.
13. ‹bn Rüfld, yarat›lan varl›klar›n ‘tefekkür’ü ve üzerinde ‘düflünülmesi’ni ko-

nu edinen 59/2 ve 7/184 numaral› âyetlerden deliller getirir.
14. Faslu’l-Makâl, s. 6.

Beflinci bölümde tart›fl›lan, ‹bn Rüfld’ün, Gazâlî’nin Tehâfüt’üne
yazd›¤› reddiye, felsefî-kelâmî münakaflan›n büyük klasiklerinden bi-
ridir. Onda, ‹bn Rüfld, ‹slâm Meflflâîlerine yöneltti¤i ‘yirmi soru’nun
ya da yergilerin her birini k›l› k›rk yararak irdeler. Hat›rlanaca¤› üze-
re, bunlardan her biri özellikle lanetleyici tekfîr edici olarak, özenle
seçilmifltir: Âlemin ezelîli¤i, Allah’›n cüz’leri bilmedi¤i ve bedenlerin
dirilmesi.

‹bn Rüfld’ün, Gazâlî’ye ait delilleri çürütmede izledi¤i strateji,
muhtemelen Tehâfüt’ten önce, ama hemen hemen onunla ayn› y›lda
1180’de yazd›¤› Faslu’l-Ma’kâl’inde dile getirilmektedir. Burada, filo-
zoflarla kelâmc›lar aras›ndaki çat›flman›n s›rf sözel veya semantik ol-
du¤unu vurgular. Bununla birlikte onlar›n anlaflmazl›klar›, filozoflar›
hedef alan tekfîr suçlamas›n› do¤rulayacak kadar, köklü de¤ildir.
Çünkü Aristo ve onun Müslüman takipçilerinin tezini incelersek, Al-
lah’tan farkl› olarak evrenin, gerçek anlamda ezelî oldu¤unu söyleme-
diklerini; çünkü, bunun, Allah gibi filozoflar›n inkâr ettikleri neden-
siz bir varl›k olmas›n› lüzumlu k›laca¤›n› görece¤iz. Bu varl›k, gerçek
anlamda muhdes (yarat›lm›fl, sonradan olma/çn) de de¤ildir.

Çünkü böyle bir varl›k, bir süre sonra bozulup gidecektir. ‹bn
Rüfld bu görüflüne bizzat Kur’ân’dan destek bulur: 11. sûrenin 7. aye-
tinde flöyle buyrulur: “Arfl’› su üzerindeyken O, gökleri ve yeri yarat-
t›.” Bu ayet, sürekliliklerini ölçen Arfl, su ve zaman›n ezelî oldu¤unu
ima etmektedir. Ayn› flekilde, âlemi alt› günde yaratt›ktan sonra, “Al-
lah’›n dumandan oluflan gö¤e ç›kt›¤›”n› ifade eden 41/10. âyeti gök-
lerin dumandan yarat›ld›¤›n› bildirmektedir. Dolay›s›yla, kelâmc›lar›
ve özellikle Gazâlî’nin öne sürdü¤ü gibi, ne âlemin ezelîli¤i olsun, ne
de onun yoktan yarat›l›fl› olsun, her iki durumun da Kur’ân’da “mu¤-
lak olmayan” bir yolla ifade edildi¤i söylenemez. Onlar, bunun aksi-
ne, yoruma aç›kt›rlar. Bu yorum (te’vil/çn), önceden de bahsedildi¤i
gibi yaln›zca filozoflar›n iflidir; çünkü kelâmc›lar ve genifl halk y›¤›n-
lar›ndan farkl› olarak, sadece onlar mant›ksal burhan metodunu uy-
gulayabilirler. Di¤erleri ise yaln›zca, s›ras›yla diyalektik (cedel) ve re-
tori¤in (hitabetin) zâhirî metotlar›n› uygulamay› baflarabilirler.

Hem Tehâfüt’te hem de Keflf’te ‹bn Rüfld, genelde Efl‘arîleri, özel-
de Gazâlî’nin, ezelî ve bu yüzden de zaman›n ba¤lar›ndan ba¤›ms›z

140 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

olan Allah taraf›ndan zamanda yarat›l›fl iddialar›ndaki zorluklar›n üs-
tesinden gelmek için izledikleri ince metodu bafltan bafla, inceden ince-
ye irdeler. O süreçte bu, kelâmc›lar›n kesin olarak yads›d›klar›, Al-
lah’›n Zât’›n›n de¤iflime yatk›n olup olmad›¤› sorusunu gündeme getir-
mektedir. Bu zorlu¤un hakk›ndan gelebilmek için, onlar daha sonra,
Gazâlî’nin Tehâfüt’ünde aç›kça dile getirdi¤i flekilde, Allah’›n âlemi
‘ezelî bir irade’ fiiliyle yaratm›fl oldu¤u düflüncesine raz› olmufllard›r.
‹bn Rüfld’e göre alemin zamanda varl›¤a gelmesine neden olan ezelî bir
irade anlay›fl› kendi içinde çelifliktir; bu görüfl, Allah’›n hiçbir dahlinin
bulunmad›¤› süre boyunca, zaman›n sonsuz bir ak›fl›n› öngörmektedir
ve, birbirinden tamamen farkl› olan irade ve fiil gibi iki temel kavram›
birbirine kar›flt›rmaktad›r. fiimdi, ezelî ya da zamânî olsun, âlem,
O’nun kudreti aç›s›ndan aç›kça Allah’›n fiilinin bir sonucudur.

Allah’›n bu fiili, âlemin bu durumu aç›s›ndan Allah’›n buyru¤uy-
la derhal varl›¤a gelen fiilinin ifllerli¤i ve o fiilin objesinin gerçek ya-
rat›fl› aras›ndaki hiçbir fas›laya meydan vermez. Bu yüzden ‹bn Rüfld,
Allah zamânî olmad›kça, âlemin zamanda yarat›lam›yaca¤›n› öne sü-
rer. Oysa bizzat kelâmc›lar bunu reddederler. O halde e¤er biz, Aris-
to, Yeni Eflâtuncular ve bugün de yaflayan üç dinî gruba mensup ke-
lâmc›larca önerilen “âlemin icad›na iliflkin çeflitli görüflleri gözden ge-
çirirsek,” diye belirtir, Tefsîru mâ ba’di’t-Tabî‘a adl› eserinde, “daha
az kuflku götüren ve varolan varl›¤a daha çok mutab›k olan” görüflün,
Aristo’ya ait görüfl oldu¤unu görece¤iz.

Bu görüfle bak›l›rsa, i‘câd saçma olan bir fleyleri yoktan yaratma-
dan çok, madde ve formu bir araya getirme ya da kuvveyi fiile ç›kar-
ma eylemidir. Bundan sonra alemin madde ve formunu bir araya ge-
tirmede Allah’›n, terkibi yani âlemi ortaya ç›kar›c› Yarat›c› oldu¤u dü-
flüncesi gelir. Bu terkib sürecinin sürekli ya da süreksiz olmas› bekle-
nebilir. ‹bn Rüfld’e göre, Tehâfüt’ünde de adland›rd›¤› gibi, yaln›zca
“sürekli i‘câd”›n, evrenin kudretli ve ezelî Yarat›c›’s›na lây›k oldu¤u
konusunda hiçbir kuflku yoktur.15

Gazâlî’nin filozoflara yöneltti¤i ikinci temel elefltirisinin odaklan-
d›¤›, “Allah’›n cüz’leri bilip bilmemesi” sorusuna gelince; ‹bn Rüfld’e

ENDÜLÜS’TE MEfifiÂÎ (PER‹PATET‹K) FELSEFEN‹N YEN‹DEN D‹R‹L‹fi‹ • 141

15. Tehâfütü’t-Tehâfüt, s. 18. Cf. Tefsîru mâ bâ‘di’t-Tabî‘ah, III, s. 1399.

göre filozoflar, Allah’›n yarat›lm›fl cüz’lerin çoklu¤unu bildi¤ini, an-
cak sadece O’nun bilme fleklinin bizimkine k›yas edilmeyece¤ini inkâr
etmemektedirler. Aksine onlar, Allah’›n ilminin, bu cüz’lerin bir ne-
deni oldu¤unu; oysa bizimkilerin bilinen fleylere “tesir” oldu¤unu be-
lirtirler. Di¤er bir ifadeyle, onlar› bilmenin gerçek eyleminde, Allah,
onlar›n varl›¤a gelmelerine neden olur. Halbuki bizim bilgimiz, onla-
r›n varl›¤a gelmesine ba¤l›d›r ve onunla kay›tl›d›r.

Gazâlî taraf›ndan yöneltilen üçüncü temel elefltiri; filozoflar›n be-
denî haflri inkâr etmeleriydi. Burada ‹bn Rüfld, ‘metodolojik’ bir ce-
vap vermeye haz›rd›r. ‘Yeniden dirilifl’ diye belirtir, ‘fieriat taraf›ndan
teyit ve tasdik edilmekte ve, filozoflarca da burhanî olarak kan›tlan-
maktad›r.’16 Sözkonusu filozoflar, peygamberler taraf›ndan bildirilen
dinî ö¤retilere ve kurallara uymak zorundad›rlar. Peygamberler, sü-
rekli olarak erdemli fiilleri ve ahlâkî ilkeleri sal›k verip durmaktad›r-
lar. Ceza ve mükâfat›n ba¤l› bulundu¤u yeniden dirilifl, kuflkusuz bu
övgüye de¤er ilkelerden birisidir. Bu noktada filozoflarla kelâmc›lar
aras›ndaki tek fark, her birince desteklenen yeniden diriliflin “flek-
li”nin farkl›l›¤›d›r. Filozoflar kendi paylar›na, “rûhî dirilifl”in lehinde
görüfl belirtirlerken, kelâmc›lar da bedenî dirilifle kâildirler. Yeniden
dirilifl fenomeni aç›s›ndan her iki grup, birbiriyle anlaflma içindedir.
Bizzat Kur’ân, filozoflardan farkl› olarak, soyut, manevî dili kavrama-
yan y›¤›nlara daha fazla anlafl›l›r hale getirmek için, ahirette insan›
bekleyen dirilifl, ceza ve mükâfat flekillerini duyusal tasvirler içinde
sunmaktad›r.

Gazâlî’nin tekfîr suçlamas›n› de¤il de, sadece sapk›nl›¤› hakl›lafl-
t›ran dördüncü esas elefltirisi, sözde nedenlerle sözde etkiler aras›nda-
ki ba¤›nt›n›n zorunlu oldu¤una iliflkin filozoflar›n muvâfakat› üzerin-
de yo¤unlaflmaktad›r. Daha önce de gördü¤ümüz gibi, Gazâlî’ye göre
bu muvâfakat, bafltan bafla keyfîdir; Allah, kendi muhteflem kozmik
planlar›na emredici ve mucizevî flekilde etki eder ve bu, herhangi bir
k›s›tlama, nedensel ya da baflka bir fleye maruz de¤ildir.

Çürütücü elefltirisinde ‹bn Rüfld, nedenselli¤in inkâr›n›n basit bir
flekilde, bir kimsenin kalbinde olan› diliyle inkâr ederken oynad›¤› so-

142 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

16. Cf. el-Keflf, s. 118; Tehâfütü’t-Tehâfüt, s. 582.

fistik bir oyun oldu¤unu belirtir. Baflka bir ifadeyle, hiçbir flekilde ka-
naat getirmeksizin, safsata yapmakt›r. Çünkü, akl› bafl›nda hiçbir kim-
se, bir yandan, her fiilin bir faili olmas› gerekti¤ini; di¤er yandan da,
varolan varl›klar›n, onlara has fiil ve eylemlerin oldu¤u kadar, onla-
r›n isim ve tan›mlar›n› belirleyen belli tabiatlara ve özelliklere sahip
bulundu¤unu inkâr edemez.

Üstelik fluras› apaç›kt›r ki, ‹bn Rüfld, klasik Aristocu tarzda, varo-
lan varl›klar›n bilgisinin, onlar›n nedenlerinin bilgisiyle eflanlaml› ol-
du¤unu ortaya koymaktad›r. Bu s›ras›yla, akl›n hakikî anlam›yla da
eflanlaml›d›r. Onun belirtti¤i gibi, flöyle ki; nedenleri bât›l k›lan ger-
çekte bilgiyi bât›l k›lmaktad›r.17

Kelâmî düzlemde de olsa, zorunlu nedenselli¤in inkâr›, O’nun ya-
rat›fl›n› yöneten, düzen belirleyen ilâhî hikmet anlay›fl›n›n aleyhinde
geliflecektir. fiöyle ki, her fleyin, o zaman ak›l sahibi Yarat›c›’s›n›n ön-
ceden takdiri olmaks›z›n tamamen rastlant›ya ba¤l› olarak meydana
geldi¤i tasavvur edilebilecektir. Böylesi bir inkâr, ayn› zamanda, bu
yarat›fl›n güzellik ve düzeninden ç›karsanan Allah’›n varl›¤›n›n kan›t-
lanmas› gibi sa¤lam imkâna karfl› bir tesirde bulunacakt›r.

Bundan baflka, Efl’arîlerce önerilen Allah’›n varl›¤›na iliflkin delil-
ler, mant›ksal olarak yüzeyseldir, diye belirtir, ‹bn Rüfld. Onlar›n, ya-
rat›fl›n zamanda oldu¤u konusundaki en meflhur kan›tlar› bile ifllevsel
de¤ildir. Yani alemin gerçekten zamanda yarat›ld›¤›n› ifade eden bir
öncüle yaslanmamaktad›r. Bu tezi desteklemek üzere Efl‘arîler, âle-
min, yine bizzat âlem gibi, zamana maruz birtak›m atomlar ve arâz-
lardan teflekkül etti¤ini öne sürerler. Ancak ne atomlar›n veya bölün-
meyen cüzlerin, ne de onlar›n belirlenen geçiçi karakterleri (hudûs)
burhanî olarak kesindir, fakat ‘çözümsüz flüpheler’e maruzdur. ‹bn Sî-
nâ’n›n izini süren büyük Efl’arî kelâmc›s› Cuveynî’nin önerdi¤i, ‘âle-
min imkân›’ kan›t› bile, savunulmaz özelliktedir. Çünkü bu kan›t,
âlemdeki her fleyin mümkün oldu¤unu ve esasen (ipso facto) baflka
türlü de olabilece¤ini öngörmektedir. Ancak e¤er durum böyleyse ve,
e¤er fleyler, varl›klar›n›, varolan varl›¤›n o çeflidine uygun tarzda be-

ENDÜLÜS’TE MEfifiÂÎ (PER‹PATET‹K) FELSEFEN‹N YEN‹DEN D‹R‹L‹fi‹ • 143

17. Cf. Tehâfütü’t-Tehâfüt, s. 522. Cf. Aristotle, Analytica posterioroa, 1, 2
passim.

lirleyen zorunlu nedenlere sahip de¤ilseler, o takdirde di¤erlerine
karfl› olarak, Hâkim Yarat›c›’ya özgü gerçekte hiçbir ilim yok demek-
tir… ne de, bir Sâni‘ (Yarat›c›) olmayan herhangi birisine karfl› olarak,
herhangi bir yarat›c›n›n bulundu¤una iliflkin öne sürülebilir bir hik-
met olacakt›r.18

‹nsan fiillerini ilgilendiren bir durumda bile ayn› fley geçerli ola-
cakt›r. Bizzat ‹bn Sînâ ve kelâmc›lar taraf›ndan önerilen, ‘Allah’›n var-
l›¤›’na iliflkin iki klasik delili, yani âlemin hudûsu ve mümkün oluflu
fleklindeki kan›tlar› reddettikten sonra, ‹bn Rüfld, öne sürdü¤ü üzere,
‘Kur’ân’›n dikkat çekti¤i ilâhî inayet’ ve ihtira’dan ç›karsad›¤› söyle-
mini gelifltirmeyi sürdürür. ‹lk kan›ta göre, âlemdeki her fley, insanl›-
¤›n daha yüksek ç›karlar›na hizmet etme ve insano¤lunun hayat›n›
sürdürme amaçlar›na yönelik olarak, yarat›lm›flt›r. ‹kinciye göre ise,
varolan veya varl›¤a gelen her fley, pek çok Kur’ân âyetlerinin aç›kça
sözünü etti¤i gibi, Allah’›n bir ‘ihtira’›d›r.19

Sonuç olarak denilebilir ki, bir yandan sudûr teorisi aç›s›ndan
Do¤u’daki bafl rakibi ‹bn Sînâ, di¤er yandan âlemin imkân› hakk›nda
ciddi ilâhîyat paylar› b›rakmas›na karfl›n ‹bn Rüfld, ‹slâm Yeni Eflâtun-
culu¤unun temel bir ilkesini yani Faal Ak›l’la birleflme anlay›fl›n› ka-
bul etmeyi sürdürmüfltür.

Ona göre, ruhun nihai kaderi, akledilir âlemle yeniden birleflebil-
mek yoluyla bedenin ba¤›ndan s›yr›l›p kurtulmas›ndan ibarettir. ‹bn
Rüfld’e göre, ‹bn Bâcce’nin de savundu¤u gibi, bilme süreci, Faal
Ak›l’la ‘ittisâl’ yoluyla tamamlan›r ve ona göre ezelî olan mümkün
ak›l, fiillefltirilmifl hale gelir.20

Hem ‹slâm, hem de Bat› Avrupa’da ‹bn Rüfldcülü¤ün sonraki ta-
rihi, özellikle ö¤retici niteliktedir. ‹bn Rüfld, Do¤u’da elefltirilmifl ve
kötülenmifl; Bat›’da da (1270 ve 1277’lerde) Paris’teki kilise otorite-
lerince, âlemin k›demi, akl›n ittisâli ve ilâhî inayetin inkâr› gibi çeflit-
li konularda suçlanarak topyekûn bir sald›r›ya maruz kalm›flt›r. Baflta

144 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

18. el-Keflf, s. 41. Cf. Tehâfütü’t-Tehâfüt, s. 520.
19. ‹bn Rüfld, bu ba¤lamda Kur’ân 22/72 ve 7/184 âyetlerinden al›nt›lar.
20. Cf. ‹bn Rüfld, Hel yattasil bi’l-‘akl el-heyûlani el-‘akl el-faal, Telhîsi Kitâ-

bi’n-Nefs içinde ss. 119f.

Siger de Brabant (ö. 1281) olmak üzere, onun Latin dünyas›ndaki ta-
raftarlar›, çifte do¤ruluk diye bilinen tezi, bizim kanaatimizce, yanl›fl-
l›kla ona atfetmifllerdir. Bu teze göre, bir önerme felsefede do¤ru ola-
bilir, ama teolojide olmaz. Veya tersi de olabilir. Kurtuba’da, herkesin
gözü önünde kitaplar›n yak›lmas›ndan sonra, bir yüzy›l süre geçme-
den, 1277’de onun kitaplar› Sorbonne’un kap›s›n›n önünde yak›lm›fl-
t›r. Felsefe çevrelerinde ‹bn Rüfld’e tahsis edilmifl uluslararas› paye,
Aristo’ya yapt›¤› flerhlerinin Latince tercümelerinin günümüze dek
yaflam›fl olmas›ndan daha güzel ve daha iyi de¤ildir. Oysa bu flerhle-
rin sadece küçük bir k›sm› Arapça asl›yla bugüne gelebilmifltir. Bu La-
tince çevirilerin ço¤u, Avrupa ve Amerika’da modern edisyonlarla de-
falarca bas›lm›flt›r.

ENDÜLÜS’TE MEfifiÂÎ (PER‹PATET‹K) FELSEFEN‹N YEN‹DEN D‹R‹L‹fi‹ • 145

8. BÖLÜM

RASYONAL‹ZM KARfiITLI⁄ININ SERP‹L‹P
GEL‹fiMES‹ VE ÇÖKÜfiÜN BAfiLAMASI

‹BN HAZM VE ‹BN TEYM‹YYE

g azâlî’nin VII. yüzy›ldaki felsefeye karfl› bafllatt›¤› sald›r›, ortal›¤›
kar›flt›rmakta olmas›na ra¤men, o, kelâmî anlaflmazl›klarda akl›,

hakemlik yapma hakk›ndan mahrum etmifl ve dinin temel ilkeleriyle
çat›flan felsefenin söz konusu k›s›mlar› ile, mant›k, etik ve matematik
gibi, dinin o prensipleriyle çat›flmayan k›s›mlar› aras›nda ay›r›m yap-
m›flt›r. ‹kincisinin, sadece bilgili bir düflmandan daha kötü olan cahil
bir Müslüman taraf›ndan sorgulanabilece¤i anlam›na geldi¤ini öne
sürer. Bununla birlikte, Gazâlî’nin sakl› tuttu¤u ihtiyat paylar›na ra¤-
men, felsefe ile kelâm aras›ndaki çatlak, sonraki üç yüzy›l ve devam
eden zaman boyunca, genifllemeyi sürdürmüfltür. Yeni anti rasyona-
lizm iki kal›ptan birisine girmifltir:

1. Bütün felsefî, hatta kelâmî tart›flma yöntemlerini reddeden ve
lafzen yorumlanm›fl kutsal metne sar›lan Hanbelî tarza yeni-
den dönüfl;

2. Daha önce de gördü¤ümüz gibi, gerek tefekkür gerekse orga-
nik vahdet ile, Tanr›’yla do¤rudan iletiflim yöntemine baflvu-
rarak söz konusu metotlar› atlay›p bofla ç›karmaya gayret
eden mistisizmi veya sûfî yolu kabullenifl.

Kelâmî reaksiyon aç›s›ndan ‹bn Hazm (ö. 1064), ‹bn Teymiyye
(ö. 1328) ve ‹bn Kayy›m el-Cevziyye (ö.1300), Yeni Hanbelî tavr›n
öncü temsilcilerinden olarak görülebilir.

Endülüs tarihindeki edebiyat, etik ve histografi alanlar›nda ön-
de gelen sima, ‹bn Hazm’d›r. ‹bn Hazm, 994’de Kurtuba’da do¤mufl
ve 1064’de ölmüfltür. Tavku’l-Hamâme adl› eseri, kur yapma sanat›
üzerinde durmaktad›r. Kitabu’l-Ahlâk ve’s-Siyer, el-Fisâl ve son ola-
rak da, bizi birinci dereceden ilgilendiren el-‹btâl adl› eserleri kale-
me alm›flt›r.

Bu kitab›nda ‹bn Hazm, çok çeflitli kelâm ve f›k›h ekollerinin flu
ya da bu flekilde yüzy›llard›r kullanageldikleri dedüksiyon, analoji ve
taklidin bütün formlar›n›, bir kalemde silip atar. Sonra o, Mu‘tezile
ya da Efl‘arîlik’ten gelsin, Allah’›n tabiat›, cevher ve arazlar›n birli¤i,
ilâhî irade ve kader, ilâhî adalet vs. gibi meseleler üzerinde yo¤unla-
flan bütün kelâmî tart›flma yöntemlerini redde devam eder. Çeflitli ka-
n›tlama metotlar› aras›nda o, sadece, duyu tecrübesi apaç›kl›k ve, ona
göre, s›rf lafzî-zâhirî olarak yorumlanmas› gereken Kur’ân ve hadisin
aç›k ifadelerini kabul eder.

‹bn Teymiyye, 1262’de Harrân’da do¤du ve 1328’de fiam’da öl-
dü. ‹bn Hazm gibi bu bilgin de, kelâma oldu¤u kadar felsefeye hücu-
munda da oldukça sertti ve ›srarla, selef-i sâlihîn’in yoluna dönülme-
si gerekti¤ini vurgulad›. Bu ça¤r›, günümüze dek, ‹slâm topraklar›nda
bütün reformist ve fundamentalist diye bilinen slogan›n oluflumuna
kaynakl›k etti.

‹bn Teymiyye’ye göre tüm dinî hakikatin kayna¤›, Kur’ân, Hadîs
ve Hz. Peygamber’in ashab›n›n ya da onlar›n halefi olan tâbiûn’un yo-
rumudur. ‹cma ile teyid edilen bu ilk bilginlerin otoritesi yan›lmaz ve
flaflmaz.1 Söz konusu iki neslin haleflerinden hiçbirisi, kelâm, felsefe
ve mistisizmde fiilen varolan ihtilafl› yüzy›llar gibi, hata üzere bir ara-
ya gelemezler. Dahas›, sahabe ve tâbiûn, ‹slâm ümmetini ilgilendire-
bilecek bütün problemleri çözmüfl olduklar›ndan, sonradan ortaya ç›-
kan herhangi bir fikir ya da uygulaman›n bid‘at ve sap›kl›k oldu¤u
ilan edilmelidir. ‹bn Teymiyye, Hz. Peygamber’in vefat›n›n ard›ndan

150 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

1. Cf. ‹bn Teymiyye, Mecmu‘atü’r-Resâ’il, I, s. 16.

Hâricîler, fiîîler, Mürciîler, Mu‘tezilîler ve hatta, o dönemde, kelâm
görüflü Sünnî ideoloji ile özdeflleflmifl olan Efl‘arîleri bile; k›sacas›, ne-
redeyse bütün kelâmî ve dinî gruplar›, sapk›nl›k ve bid‘at›n mucitleri
kategorisi içerisine yerlefltirmektedir.

Fahreddin Râzî’den al›nt› yaparak ‘Bana kal›rsa’ diye belirtir, ‘bü-
tün kelâmî yöntemleri irdeledim ve onlar›n, herhangi bir derde deva
veya herhangi bir susuzlu¤a çare olamayaca¤›n› gördüm. Fikrimce en
iyi yöntem, Kur’ân’›nkidir. Bunu teyid edici tarzda Kur’ân’da flu âye-
ti okuyorum:

‘Allah Arfl’a istiva etti.” [Kur’ân 7/52]... Olumsuzlay›c› tarzda bir
âyet okuyorum: “O’na hiçbir fley benzemez.” [Kur’ân 42/11). “Pek
çok kelâmc›lar gibi filozoflar” diye iddias›n› sürdürür, “adaleti, Al-
lah’›n hikmetini veya hatta O’nun hakikatini ispat etmeye muktedir
olamamakta, birbiriyle hep çat›flma içinde bulunmaktad›rlar. Nedeni
ise, genellikle selefin gelene¤inden ayr›lm›fl olmalar›d›r, der.2

‹bn Teymiyye’nin filozoflara sald›r›s›, özellikle k›r›c›d›r. Onun
gözlemine göre, filozoflar›n ö¤retilerinin özü, Kur’ân dahil olmak
üzere, vahyedilmifl kelâm›n, birinci derecede halk y›¤›nlar›na yönelik
olmas› ve metinlerin halk›n anlayabilece¤i dilde ifade edilmesi, fleklin-
dedir. Yine, bununla birlikte iman önermeleri, zorunlu olarak do¤ru
de¤ildir. ‹bn Rüfld’ün de önceden resmen öne sürdü¤ü gibi, bu esas-
lar, faziletli davran›fllar ve dindârâne tutumlar›n benimsetilmesi ile,
sosyal bir amaca en iyi flekilde hizmet ederler.

El-‘Akl ve’n-Nakl’de ‹bn Teymiyye, el-Keflf’de, ‘K›yamet gününe
dek, akîdeleri bu ‹slâm ümmetinin en iyi akîdesi oldu¤unu’ belirtti¤i
selefi hariç tutarak kelâmî gruplar› dörtle s›n›rland›rmas›ndan dolay›
‹bn Rüfld’e sald›r›r: Bât›nîler, Zâhirîler, Mu‘tezilîler ve Efl‘arîler. Yani
‹bn Teymiyye’ye göre selef, ‹slâm ümmeti içinde en sa¤lam akîdeye
sahip gruptur ve k›yamet gününe kadar da bu böyle olmaya devam
edecektir. Her fleye ra¤men felsefe karfl›t› haks›z iddialar›n›n aksine,
o ‹bn Rüfld’ün tezlerini tek tek ele alarak onlar› felsefî olarak çürüt-
meye koyulur.3

RASYONAL‹ZM KARfiITLI⁄ININ SERP‹L‹P GEL‹fiMES‹ VE ÇÖKÜfiÜN BAfiLAMASI • 151

2. A.g.e., ss. 100 ve 190.
3. A.g. e., ss. 160f ve 180f.

Belki de daha önemlisi onun, Aristo mant›¤›n›n tüm ilkelerine yö-
nelik elefltirisini içeren el-Redd ‘ale’l-Mant›k›yyîn adl› eseridir. Birin-
cisi, Aristocu tan› teorisi, infinima species’in ve tan›m›n realitede da-
yand›¤› ‘temel ay›rt edici’nin tan›mlanmas›ndaki zorluk yüzünden sa-
vunulabilir de¤ildir. ‹kincisi, Aristocu tas›m (k›yas/çn) teorisi de ayn›
flekilde savunulamaz niteliktedir. Çünkü filozoflar önermeleri; tas›-
m›n apaç›kl›¤a ya da apaç›k olmay›fl›na ba¤l› olarak bölümlemektedir-
ler. Ancak zihnî yeteneklerin muhteflem çeflitlili¤i göz önüne al›nd›-
¤›nda, k›yasî ak›l yürütmenin imkân›n›n fiilen ba¤l› bulundu¤u orta
terimi kavrama kabiliyeti, o sûretle iki kat öznel ve göreceli olan man-
t›kî ak›l yürütmenin geçerlili¤ini büyük ölçüde de¤ifltirecektir.

Mant›kç›lara göre ak›l yürütmenin en yüksek formu, burhand›r;
ancak burhan›n geçerlili¤ini teslim etsek bile, sonuçlar›n›n saçma ve
anlams›z oldu¤unu kabule zorlan›r›z. Çünkü burhan, zihinde varolan
küllîlerle iliflkilidir. Oysa, karfl›l›klar› bulundu¤u düflünülen varl›klar
ise cüz’lerdir. Cüz’ler olgusal olarak vard›rlar. fiöyle ki, burhan, cüz’î
varl›klar›n, hatta Tanr›’n›n bile herhangi bir pozitif bilgisini ortaya
koymayacakt›r.

Sonuç olarak denilebilir ki, filozoflar, on kategori oldu¤u gibi,
befl çeflit öz tan›rlar. Bunlar: Sûret, Madde, Beden, Ruh ve Ak›l. fiim-
di bu iki liste, etrafl› bir flekilde gösterilmektedir ve hiçbir flekilde Tan-
r› ve mufâr›k varl›klar gibi en yüksek varl›klara uyguland›¤› ya da en
az›ndan bizim söz konusu daha yüksek varl›klara ait bilgimize katk›-
da bulundu¤u kan›tlanamamaktad›r.4

‹bn Teymiyye’nin en tan›nm›fl ö¤rencisi ‹bn Kayy›m el-Cevziyye
idi. O, tarihte felsefe, kelâm ve mistisizme karfl› gösterilen tepkinin di-
¤er anahtar simas›d›r. En çetin savunucusu, söz konusu isimleri olan
Hanbelîli¤in 17. yüzy›ldaki dirilifli, Muhammed ‹bn Abdulvehhâb (ö.
1792) taraf›ndan VIII. yüzy›lda kurulan Vehhâbîlik hareketinin yük-
selifli sonucunu do¤urmufltur. Bu hareket Suudî hükümdarl›¤›n›n res-
mî itikad› olmufl ve neticede Necd ve Hicaz’daki hakimiyetini sa¤la-
m›flt›r. Vehhâbîler, Kur’ân’a sar›lman›n yan›nda, ‹bn Teymiyye ve
onun ekolü ile, Kur’ân’›n zâhirî sûrette yorumlanmas›, bundan dola-

152 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

4. Cf. ‹bn Teymiyye, er-Redd ‘ale’l-Mant›k›yyîn, ss. 124f.

y› da ikinci bir kaynak olarak Hadis’in kabulü, ‹slâmî gelene¤in harfi
harfine tatbiki, evliya kültürünün ve sûfî tarikatlerin benzer afl›r›l›kla-
r›n›n kötülenmesi gibi görüflleri paylaflmaktad›r.

FAHREDD‹N RÂZÎ VE ARDILLARI (HALEFLER‹)

XII. ve XIII. yüzy›llar boyunca kelâmî geliflmeler çok daha genifl
bir alanda devam etmifltir. ‹bn Hazm ve ‹bn Teymiyye’nin afl›r› zâhi-
rîlikleri ve gelenekçilikleri, bir grup kelâmc›n›n meydan okumalar› ile
yüz yüze gelmifltir, ya da ›l›ml› hale getirilmifltir. XII. yüzy›lda bu gru-
bun en önemli simas›, Fahreddin Râzî idi. Onun ›l›ml›l›¤›, ileriki üç
yüz y›l boyunca burada sözü edilecek olan, az bilinen bir grup bilgin
taraf›ndan devam ettirilmifltir.

Râzî, Rey’de do¤du. ‹ran’a s›k s›k yolculuklar yapt›, buray› bafl-
tan bafla dolaflt›. Gazneli sultanlar›n himayelerine girdi. 1209’da He-
rat’ta öldü. Onun felsefî çal›flmalar› içinde, kendine ait muazzam eser
el-Mebâhisu’l-Meflrik›yyûn ile birlikte, ‹bn Sînâ’n›n ‹flârât ve ‘Uyû-
nu’l-Hikme adl› eserlerine yapt›¤› bir flerh bulunmaktad›r. Kelâma da-
ir yaz›lar› içinde el-Erâin fi Usûli’d-Dîn el-Muhassal ile, bunlara ilave
edebilecegimiz, Mefâtihu’l-Gayb ad›ndaki ciltlerce Kur’ân tefsiri var-
d›r. Daha sonralar› ‹bn Haldûn’un da gözlemleyece¤i gibi, bu yaz›la-
r›n en büyük faydas›, yazarlar›n›n bunlarda ve, ‹slâm doktrini ile te-
zat teflkil etti¤ine inand›¤› söz konusu yarg›lar› çürütmesinde, filozof-
lar›n yöntemlerine tam bir ifllerlik kazand›rm›fl olmas›d›r. Gazâlî’den
farkl› olarak Râzî, felsefe ile kelâm aras›nda herhangi bir çat›flman›n
varoldu¤una neredeyse inanmaz ve ikisini ustaca birlefltirmeye gönül-
lüdür. Onun ‹bn Sînâ hakk›nda besledi¤i kuflku, bu aç›dan an›lmaya
de¤erdir. Elefltirisiyle flafl›rtt›¤›nda bile, onun o yeni ufuklar açan filo-
zofa ba¤l›l›¤›, apaç›kt›r. Örne¤in Mebâhis’te, bafltan bafla ‹bn Sînâc›
olan öz ve varolufl teorisi gelifltirir. Ona göre öz (mahiyet/çn), ne va-
rolufl, ne de di¤erine zorunlu olarak uygulanan varoluflun bir mahiye-
tini gerekli k›lar.

Bundan sonra, özün, onun varl›¤›na neden olacak hâricî bir belir-
lenime ihtiyaç duymas› söz konusudur. Ve bu belirlenim, Zorunlu

RASYONAL‹ZM KARfiITLI⁄ININ SERP‹L‹P GEL‹fiMES‹ VE ÇÖKÜfiÜN BAfiLAMASI • 153

Varl›k’tan dolay›d›r.5 Bununla birlikte o, Bir’in d›fl›nda yaln›zca tek
bir varl›¤›n ortaya ç›kabilece¤i fleklindeki önermesini reddetti¤i gibi,
‹bn Sînâ’n›n sudûrcu görüflünü de reddeder. Ona göre ‹lk Varl›k, ken-
dinde mümkün, sayesinde zorunlu olan ikici karakterinden dolay›,
halihaz›rda bir çokluk ögesini içeren ilk akl›n oluflumuna sebep olur.
Bu, çoklu¤un, kendi yolunu evrende bir bütün olarak nas›l buldu¤u-
nu gösterir. Eflit flekilde o, Tanr›’n›n cüz’lere iliflkin bilgisine yaklafl›-
m› aç›s›ndan ‹bn Sînâ’dan daha aç›kt›r. Ona göre Tanr›, Kendisi’ni bü-
tün fleylerin Nedeni olarak bilir ve bu süreçte, Nedeni oldu¤u tüm ya-
rat›lm›fl varl›klar› bilmeye eriflir. ‹bn Sînâ’n›n iddias›n›n aksine bu ilâ-
hî bilgi, çoklu¤u, de¤iflimi ve kendi geçici objelerine ba¤l›l›g› gerekli
k›lmaz. Râzî taraf›ndan gösterilen neden, ‹bn Sînâ da dahil olmak
üzere, Yeni Eflâtuncular›n iddia ettikleri gibi, bilinebilir formu özüm-
seme eylemi de¤ildir. Yeni Eflâtunculara göre bu, bilinen hiçbir flekil-
de etkide bulunmayan ya da o bileni de¤ifltirmeyen “bilen ile bilinen
obje” aras›ndaki özel bir iliflkiden daha fazla bir fleydir.6 Genel olarak
insanî bilmeye gelince, Râzî mutlak olarak “sudûr âlemi”nden ya da
“akledilir âlem”den taflan bir ayd›nlanma formu olarak tan›mlar. Du-
yum basit olarak ruhu bunu almaya haz›rlamak gibi tesadüfi bir rol
oynar. Bununla birlikte, biliflin birincil ilkeleri, sezgisel olarak bilinir-
ler ve onlar tüm bilginin temelidirler.

Felsefe karfl›t› söylemi devam ettiren sonraki kelâmî geliflmeler,
Gazâlî taraf›ndan bafllat›lm›flt›r. Buna ilaveten, XIII. yüzy›l, kelâmî ve-
rimlili¤in, klasik müelliflerin eserleri üzerine yaz›lan flerhler ve yine o
flerhler üzerine yaz›lan flerhlerle s›n›rland›r›ld›¤› bir çöküfl döneminin
bafllang›c›na iflaret etmektedir. XIII. ve XIV. yüzy›l›n zikre de¤er ke-
lâmc›lar› içinde; Hâfizu’d-dîn Nesefî (ö. 1301 veya 1310), Mevâk›f ’›n
yazar› Adûdü’d-dîn ‘Îcî (ö. 1355) ve Necmuddîn Nesefî’nin Akîde’si
üzerine yazd›¤› flerhiyle meflhur Taftazânî (ö. 1360) bulunmaktad›r. Bu
Akîde, kelâm sahas›nda yüzy›llarca standart klasik metinlerden biri
olarak yaflamaktad›r. Seyyid fierif Cürcânî’den (ö. 1413) de söz etmek
gerekiyor. ‘Îcî’nin Mevâk›f’›na yazd›¤› flerhi ve, Ta‘rifât diye bilinen
meflhur teknik terimler sözlü¤ü ile tan›nm›flt›r. XV. yüzy›l›n en önem-

154 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

5. Cf, er-Râzî, el-Mebâhis, I, ss. 25f.
6. ef. A.g.e., s. 470 ve el-Muhassal, ss. 127f.

li kelâmc›lar›, Senûsî (ö. 1490), ve Farsça yaz›lm›s etik üzerine yaz›lan
meflhur bir risalenin yazar› olan Devvânî (ö. 1501)’dir. XV. yüzy›ldan
sonra, kelâm sahas›ndaki flerh ya da izah etkinli¤ine katk›da bulunan
müellifler Birgivî (ö. 1570), Laganî (ö. 1621)’dir. Laganî, pek çok fler-
hin konusu haline gelen Cevherâtu’t-Tevhîd’in yazar›d›r. Birgivî ve La-
ganî’den sonra Siyâlkûtî (ö. 1657) ve Laganî’nin Cevherât’› üzerine bir
flerh yazan Bâcûrî (ö. 1905) vard›r. XIX. yüzy›lda Muhammed Abduh
(ö. 1905) Risâletu’t-Tevhîd adl› eseriyle ‹slâm kelâm›n›n önde gelen bir
temsilcisi olarak ortaya ç›kt›. (Bölüm 10’a bak›n›z).

TUNUSLU ‹BN HALDÛN VE
ONUN YEN‹ TAR‹H FELSEFES‹

Abdurahman ‹bn Haldûn, 1332’de Tunus’ta do¤du. Yanlar›nda
en seçkin bir konuma eriflti¤i bir k›s›m hocalardan dinî ve linguistik
bilimler tahsili ald›. 1352’de Bat›’ya giderek Fez’e yerleflti. Sonra,
Memluk Sultan› Zahir Berkuk’un, kendisini Mâlikî hukuk kad›s› ola-
rak atad›¤› yerler olan ‹skenderiye ve Kahire’ye yani Do¤u’ya gitti.
Sonra burada M›s›r’›n baflkad›s› oldu. Hayat›n›n sonuna do¤ru
1401’de, kendi otobiyo¤rafisinde bize aktar›ld›¤›na bak›l›rsa, fiam s›-
n›rlar›n›n ötesinde Timurlenk ile karfl›laflt›. Mo¤ol fâtihi onu hizme-
tine al›p flerefyâb etmek istediyse de ‹bn Haldûn, 1406 tarihinde ölü-
müne dek kad› ve yazar olarak çal›flmas›n› sürdürmek için Kahire’ye
dönmeyi tercih etti.

‹slâm düflünce tarihindeki son büyük simalardan biri olarak ‹bn
Haldûn o tarihte ikili bir konumu iflgal etmektedir. O, meflhur Mu-
kaddime’sinde evrensel tarih anlay›fl›yla felsefe ve sûfî düflünceyi ol-
du¤u kadar, hem ‹slâmî bilimleri ve edebiyat› derleyen, hem de ‹s-
lâm’da tarih felsefesinin ilk ve tek müellifi idi.

Bafllang›ç olarak ‹bn Haldûn, Fârâbî ve onun ‹hsâu’l-‘Ulûm’unu
hat›rlatacak bir tarzda ilimleri aklî, naklî ve dilsel olmak üzere üçe
ay›rmaktad›r. Do¤al diye adland›rd›¤› ilk ay›r›m, mant›k, fizik, mate-
matik ve metafizik gibi felsefî ilimleri içermektedir. Oysa ikinci ay›-
r›m tefsir, hadis, f›k›h ve kelam gibi, Kur’ân ve hadiste temellenen di-

RASYONAL‹ZM KARfiITLI⁄ININ SERP‹L‹P GEL‹fiMES‹ VE ÇÖKÜfiÜN BAfiLAMASI • 155

nî bilimleri içine almaktad›r. Dilsel bilimler içinde filoloji, gramer, hi-
tabet ve edebiyat bulunmaktad›r.7

Felsefî bilimleri tam anlam›yla do¤al diye nitelendirmesine ra¤-
men, ‘uygarl›¤›n do¤uflundan beri insano¤lu aras›nda varolduktan
sonra; ‹bn Haldûn, onlara karfl› elefltirel bir tutum tak›n›r. Çünkü, id-
dias›na bak›l›rsa bu bilimler, bir kimsenin dinine büyük zarar vermek-
tedirler. Felsefî bilimleri detayl›ca elefltirisinde o, filozoflar›n duyu
bilgisi ve benzeri duyu üstü objelerin felsefî spekülasyon ve mant›kî
dedüksiyon yoluyla mümkün olabilece¤i tarz›ndaki iddialar›na dikkat
çekerek, ifle giriflir. Hatta onlar, dinî inançlar›n dahi, vahiyden ziyade
ak›lla bilinebilece¤ini öne sürerler. Hareket noktalar›, en yüksek ka-
tegoriler ad›n› verdikleri bu fikirlerin en yal›n ve en evrensel olanla-
r›n› do¤uran evrensel fikirlerin veya genel kavramlar›n, soyutlama sü-
reciyle duyusal cüzlerden türetildikleri düflüncesidir. Sonra filozoflar,
kan›tlaman›n hem olumlu hem de olumsuz olarak bu fikirlerin kom-
bine ediliflinden ibaret oldu¤unu öne sürmeye devam ederler. Bu
kombinasyondan hareketle, onlara göre mükemmel kavram ortaya ç›-
kar ve bu, ‘biliflsel araflt›rma’n›n mutlak hedefidir. Onlar, insan mut-
lulu¤unu, Faal Ak›l’la sonunda ittisâle götüren duyulur ve duyulur üs-
tü realitelerin mant›kî delille kavranmas›ndan ibaret oldu¤una inan-
maktad›rlar.

Elefltirisinde ‹bn Haldûn ilkin, fizikî bilimlerde filozoflar›n iddi-
alar›n›n haks›z oldu¤unu gözlemlemektedir. Çünkü kan›tlamalar›,
kendi ‘kavramsal sonuçlamalar›’ ile, ‹bn Teymiyye’nin de önceden
gözlemledi¤i gibi, baflvurduklar›n› sand›klar› do¤al objeler aras›ndaki
mükemmel uyuflumu isbata muktedir de¤ildir. Çünkü söz konusu so-
nuçlar, s›rf kavramsal ve küllîdirler. Oysa do¤al objeler somut ve
cüz’îdirler. Ayr›ca böylesi bir araflt›rmaya kilitlenmek, günahkârl›kt›r.
‘Çünkü fizi¤in sorular› ne bizi, ne dinimizi ve ne de hayat›m›z› ilgilen-
dirir. Bu yüzden biz onlar› b›rakmal›y›z.’8

E¤er biz, daha sonra, duyu dünyas›n›n d›fl›ndaki varl›klar›, yani
metafizi¤e ait rûhânî varl›klar› göz önüne al›rsak, ‹bn Haldûn’a göre,

156 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

7. Cf, ‹bn Haldûn, Mukaddime, s. 435.
8. A.g.e. s. 516.

‘bu varl›klar›n tümüyle bilinemez olduklar›n› ve bunlar›n ulafl›lamaya-
ca¤›n› ya da kan›tlanamayacaklar›n› görece¤iz. Varl›klar›n› isbat etme-
mizin biricik vâs›tas›, kendi bafl›m›za kavramam›z demek olan içsel du-
yudur. Daha sona ‹bn Haldûn, Eflâtun’un flöyle dedi¤ini aktar›r:

‘Metafizikte realiteye ulaflmak, onu elde etmek mümkün de¤ildir.
Bu yüzden biz sadece zan (ya da doxo) anlam›na daha uygun olan fle-
yi ifade eden terimlerle konusabiliriz.’

‘E¤er böyleyse,’ diye yorumlar ‹bn Haldûn, ve ‘e¤er biz, bu kadar
çabadan sonra zan’dan öte hiçbir fley elde edemiyorsak, ilk elde sahip
oldu¤umuz fleye iliflkin zan’la yetinsek iyi olur.’9

Üstelik biz, filozoflar›n Faal Ak›l’la ittisâle dayal› mutluluk anla-
y›fllar›n› ele al›rsak, baz› aç›lardan sûfîlerin sözünü etti¤i vecd’e ben-
zeyen s›rf aklî bir fley olmas›ndan ötürü bunun uygun ve yeterli olma-
d›¤›n› görece¤iz. Yine de bu hal, sûfîlere göre, ‘bedenî bilifller’de te-
mellenen rasyonel dedüksiyonla de¤il, mistik yolun prati¤i ve benli-
¤in k›r›lmas› yoluyla elde edilebilir. Hakikî ruhsal bilifller, hiçbir ara-
c› olmaks›z›n, kendisini do¤rudan kavrayabilecek olan ruh için müm-
kündür ancak. Fakat, sadece, ‘duyu örtüsü kald›r›l›rsa’, bu kavray›fl-
lar bile mümkündür.’10

Tüm bu vahim k›namalara ra¤men, ‹bn Haldûn felsefenin en
az›ndan bir avantaj› oldu¤unu inkâr etmez: Felsefe, zihni keskinleflti-
rir ve kan›tlar›m›z› mant›k kurallar›na uygun flekilde formüle edebil-
memizi sa¤lar. Bununla beraber felsefe, tehlikelerle doludur; bu ba-
k›mdan, dinî konularda uzman olduktan ve kendisini, tefsir ve f›k›h
bilimlerinde iyi tartabilecek duruma geldikten sonra, böyle birisi fel-
sefe yaps›n.’11

‹bn Haldûn’un olumlu katk›s›, sosyal geliflim ve de¤iflimin diya-
lekti¤inde temellenen bir felsefe tarihinde oldu¤u kadar, Arap-‹slâm
düflüncesinde neredeyse tek bir numûne olarak, bir uygarl›k bilimini
ayr›nt›lar›na dek inceleyip ifllemesinde kendini gösterecektir. Bu uy-
garl›k biliminin bafllang›ç noktas›, ‘insan do¤al olarak sosyal bir hay-

RASYONAL‹ZM KARfiITLI⁄ININ SERP‹L‹P GEL‹fiMES‹ VE ÇÖKÜfiÜN BAfiLAMASI • 157

9. A.g.e. s. 517.
10. A.g.e. s. 518.
11. A.g. e. s. 519.

vand›r’ fleklindeki Aristocu maksimdir. Çünkü bireyler, hemcinsleri-
nin yard›m› olmaks›z›n temel ihtiyaçlar›n› kendi kendilerine karfl›la-
yamad›klar› gibi, kendilerini d›flar›dan gelen sald›r›ya karfl› da koru-
yamazlar.

Bu nedenle, insan toplumu, sald›r› ve tehlikeleri önleyebilecek
bir yöneticiye veya hükümdara ihtiyaç duyar. Böyle bir yöneticinin
yöneticili¤i hem do¤al ve hem de nihai olarak fetih ve asabiye ruhun-
da kökleflmifltir. Veya, o dinîdir ve dinî düzenlemelerde kökleflmifltir.
‹bn Haldûn taraf›ndan rasyonel diye nitelendirilen do¤al ve dinî si-
yaset gibi iki tür siyaset aras›nda ikincisi, kesinlikle üstündür. Çünkü
o, bu dünyada ve öbür dünyada insanlar›n çifte mutluluklar›na efllik
eder. Oysa birincisi, onlar›n sadece dünyevî mutlulu¤una hitap et-
mektedir.

‹nsan toplulu¤unu etkileyen faktörlere gelince, onlar, insanlar›n
huy ve tabiatlar›nda önemli bir iz b›rakan iklim, co¤rafya ve ekono-
mik faktörlere göre çeflitlenir. ‹bn Haldûn’a göre bunun sebebi, Su-
danl›lar ve M›s›rl›lar gibi çok s›cak bölgelerin sakinlerinin hoppal›¤a,
cümbüfle ve flaflk›nl›¤a daha fazla e¤ilimli olduklar›n› tesbit etmemiz-
dir. Bundan farkl› olarak, daha çok kara sevdaya e¤ilimli olan so¤uk
bölgenin insanlar› da yar›n endiflesi tafl›rlar. Söz konusu ekolojik fak-
törler ve mizaca ait de¤iflimlerin ortaya ç›kard›¤› sonuç, nihai olarak
çaprafl›k toplum biçimini ve onun geliflim kanunlar›n› belirler. ‹nsan
toplumunu oluflturan bu formlar aras›nda göçebelik ve yerlefliklik,
‹bn Haldûn’un tarih felsefesinin fiilen dayand›¤› temel iki prensiptir.

Göçebe yaflam biçimi, yi¤itlik, sa¤l›kl› olufl ve sald›rganl›kla vas›f-
lan›r. Oysa yerleflik yaflam biçiminin temel özellikleri pasiflik, hantal-
l›k ve tembelliktir. Bu flartlarda flehir sâkinleri, çöl hayat›n›n bedevî-
lere kazand›rd›¤› dayan›kl›l›k ve sertli¤i kaybederek flehir hayat›n›n
kötülükleri taraf›ndan o denli zay›f düflürülür ki, bedevîlerin hakimi-
yeti alt›na girerler. Bir kere çölün söz konusu sakinleri, kurbanlar› ile
ilgili rollerini de¤ifltirirler, aflama aflama flehrin kötülüklerine maruz
kal›rlar; binaenaleyh, onlar›n eline esir düflerler; s›rayla bunu yeni bir
göçebe istilâc› dalgas› takip eder ve bu böylece sürüp gider.

‹bn Haldûn bu göçebe–yerleflik, yerleflik–göçebe çevirimi üzerin-
de uzun uzad›ya durur. Son düflüflünden önce toplumun veya devle-

158 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

tin geçirmifl oldu¤u aflamalar› detayl›ca ele almaktad›r. Bu aflamalar,
benzeri her bir devletin geçmek zorunda oldu¤u ‘ça¤lar’a karfl›l›k gel-
mektedir. Ona göre ‘devletin do¤al ömrü’, bir insan›n do¤al yafl› olan
k›rk yafl›ndaki üç nesle eflittir. Tahmin edilece¤i gibi ilk nesil, çöl ha-
yat›n›n sertli¤i ve kabilevî dayan›flman›n çetin ruhunu karakterize
ederken; ikinci karakteri, yerleflik bir yaflam tarz›na ya da flehir haya-
t›na geçiflin bir sonucu olarak o ruhun zay›flamas›d›r. Üçüncüsü, da-
yan›flma ruhunun büsbütün yitirilmesidir. Bu vâkî oldu¤u zaman, dev-
letin say›l› günleri vard›r ve neticede, onun sonuçta y›k›lmas›na hük-
meden ‘Allah’›n emri’ ile noktalan›r, varl›¤› son bulur.

Daha spesifik terimlerle ifade edilecek olursa, teflekkül eden dev-
let ya da siyasal toplumda önce göçebeler, tekâmül ya da de¤iflim çiz-
gisini izleyerek befl aflamadan geçecek olan bir flehir hayat tarz›na al›-
fl›p flehirde yerleflirler.

1. Birinci aflama, fetih aflamas›d›r. Hükümdar›n otoritesi d›fltan
gelen sald›r›lara karfl› savunma ve kabileci dayan›flma ruhu-
nun gerektirdi¤i flekilde, yönetime ifltirâk etme haz›rl›¤›n›n
sa¤lam bir dayana¤›na ba¤l› bulundu¤u süreçtir.

2. ‹kinci aflama despotizmdir. Hükümdar›n iktidar› tekeline al-
maya, kendi kabilesinden olanlar› d›flta b›rakmaya ve kendi
yöntemini korumak için, bunlar›n yerine yabanc› birliklere
dayanmaya bafllad›¤› süreçtir. Neticede dayan›flma ruhu sön-
meye ve çat›flma, kollektif ba¤l›l›k duygusunun ve karfl›l›kl›
dayan›flma anlay›fl›n›n yerini almaya bafllar.

3. Üçüncüsü durgunluk ve hareketsizlik, daha do¤rusu istikrar
aflamas›d›r. Bu aflamada hükümdar, baflar›n›n nimetlerini elde
etmeye, vergi toplamaya ve rakip hükümdarlarla yar›fl girifli-
mi içinde, kamu binalar›, an›tlar ve tap›naklar infla etmeye
koyulur.

4. Dördüncüsü, pasiflik ve rahatl›k aflamas›d›r. Bu aflamada hü-
kümdar, herhangi bir de¤iflikli¤e gitmeden, seleflerinin ç›¤›-
r›ndan yürümeye raz›d›r.

5. Beflinci aflama, israf ve savurganl›k aflamas›d›r. Bu safhada hü-
kümdar, kamuya ait hazineyi kendi ç›karlar› ve hizmetçileri

RASYONAL‹ZM KARfiITLI⁄ININ SERP‹L‹P GEL‹fiMES‹ VE ÇÖKÜfiÜN BAfiLAMASI • 159

için harcar. Bu yüzden, söz konusu safha çözülmeye bafllam›fl
olmak anlam›na gelir. Hükümdar›n destekçileri ve hizmetçi-
leri, etraf›ndan da¤›l›p ayr›lmaya bafllar. Tam bu noktada top-
lum o kadar zay›flar ki, yeni bir göçebe iflgalci dalgas›n›n ko-
layca av› haline gelir.

Devlet ve, göçebelikten yerleflik hayata zorunlu geçifl fleklindeki
çevrimsel teorisinde sergiledi¤i gibi, ‹bn Haldûn’un tarih felsefesi, bir
yandan ‹lâhî Buyruk’tan, di¤er yandan da co¤rafî ve ekolojik zorun-
luluklar›n bask›s›ndan do¤an determinist iki paralel çizgiye dayan-
maktad›r. Siyasî görev liyakatin ya da görevin di¤er hükümdarlardan
hareketle varsay›lmas›, ‹lâhî Buyru¤a ba¤l›d›r. Çünkü ‹bn Haldûn’a
göre, Siyasetin ve Hükümdarl›k’›n aslî varl›¤›, “insanl›¤›n devam›n›
ve, Tanr›’n›n emirlerini yerine getirmesi için, Tanr›’n›n emir ve kural-
lar›, iyilik ve esenliklerini gözeterek yarat›klar›na ve kullar›na hitap
eder. Oysa cehaletten do¤an ve fieytan’›n iflleri olan insanî emir ve ku-
rallar›, Kâdir-i Mutlak Tanr›’n›n kudreti ve O’nun Buyru¤una z›tt›r.
Çünkü kendisinden baflka fail olmad›¤› için Tanr›, hem iyinin hem de
kötünün yarat›c›s›d›r ve onlar›n Belirleyici’sidir.”12

Bütünüyle Gazâlî’yi hat›rlatan bu son ifadesinde, sosyolojisi ve ta-
rih felsefesini üzerine bina etti¤i pozitivist ve empirist görünüfle ra¤-
men, ‹bn Haldûn, e¤ilim duydu¤u mistik bir ima olan, Tanr›’n›n ev-
rende Yegâne Fail oldu¤u görüflüne de ayn› flekilde s›cak yaklaflmak-
tad›r. Hakikatte ‹bn Haldûn’un günümüze kadar gelen çal›flmalar›
aras›nda mistik bir eser olan, fiifâu’s-sâil, onun tam olarak sûfîlere
karfl› derin sempatisini ortaya koymaktad›r.

160 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

12. A.g.e. s. 143.

9. BÖLÜM

AYDINLANMACILIK (‹fiRÂKÎL‹K) VE YEN‹
EFLÂTUNCULUK ‹LE SÛFÎL‹⁄‹N UZLAfiMASI

SUHREVERDÎ

d ördüncü Bölüm’de geleneksel olarak, Yeni Eflâtunculuk ya da
Meflflâîlik diye adland›rd›¤› felsefî ak›mlarla ilgili daha sonraki

eserlerinden baz›lar›nda, ‹bn Sînâ’n›n büyüyü çözdü¤ü ve belli bafll›
do¤u kökenli ö¤elerin, içerisinde anonim haline geldi¤i el-Hikmetü’l-
Meflrik›yye’de, daha orijinal ve kiflisel felsefesini gelifltirdi¤i fleklinde-
ki iddias›na temas ettik. El-Hikmetü’l-Meflrik›yye, ‹bn Sînâ’n›n tasvir
etti¤i formda bize ulaflm›fl de¤ildir. Daha çok, mistik ittihâd yönünde
birden bire ittisâle s›çramak gibi aç›k bir e¤ilimin fark edilebilece¤i
Kufllar Risalesi, Aflk Risalesi ve Hayy ‹bn Yakzân adl› k›sa ‘mistik’ ri-
salelerde oldu¤u kadar, daha sonraki eserlerinden biri olan, el-‹flârât
ve’t-Tenbihât’›nda sözünü etti¤i formda bize ulaflm›fl bulunmaktad›r.
Bununla birlikte “el-Hikmetü’l-Meflrik›yye” ya da ‹flrâk ile bütünlefl-
mifl filozof, fiihâbüddîn Suhreverdî’dir. Suhreverdî, Suriye’nin Halep
flehrinde 1154 tarihinde do¤du. Nedeni belirli olmayan bir itham ve
suçlama üzerine, kelâmc›lar ile fakihlerin bask›lar›yla Selahaddîn’in
emriyle 1191’de öldürüldü. ‹bn Sînâ gibi Suhreverdî de, birçok çal›fl-
malar›nda amac›n›n, görüfllerini geleneksel Meflflâî (Peripatetic) yön-
teme uygun olacak flekilde aç›klamak ve yorumlamak oldu¤unu öne

sürmüfltür. Bunu, ‘tecrübî hikmet’ düzeyine ulaflmay›, ya da hem dis-
kürsif hem de tecrübî yöntemlerin birleflti¤i fleye varmay› ilham eden
‘müteellih’ (dindar ermifl)’in amaçlar›na yetmeyen ‘iyi bir diskürsif
yöntem’ olarak tan›mlamaktad›r. Ona göre, ikinci metot, en iyi bili-
nen eseri, Hikmetü’l-‹flrâk’ta gerçeklefltirilmifl bulunmaktad›r. Bu hik-
metin yorumuna bir girizgâh olarak, di¤er bir eseri olan Telvihât’ta,
dönemin Meflflâîlerinin, ‘ilk Muallim ve Hikmet’in üstad›’ diye adlan-
d›rd›¤› kurucusunun niyetini anlamakta kusurlu ve eksik olduklar›n›
ifade etmektedir. Bize aktar›ld›¤›na göre, Aristo, Suhreverdî’nin rüya-
s›na girmifl ve ona görünmüfl. Bunun üzerine Suhreverdî, “somut bil-
gi” ve “görsel iliflki” düzeyine eriflmifl ve, dolay›s›yla gerçek filozoflar
ve ermifller olan ‹slâm filozoflar› ve sûfîlerinin statüleri kadar, kendi-
sini bilginin do¤as›, ittisâl ve ittihâd gibi meselelerin tart›fl›lmas›na ki-
litlemifltir. Suhreverdî’ye göre, söz konusu sûfî ermiflleri ayr›cal›kl› k›-
lan husus, yüzy›llarca hakimiyetini sürdürmüfl Aristocu, Eflâtuncu,
Yunan ya da Fârisî pek çok formlara ra¤men de¤iflmeden varl›¤›n› de-
vam ettirmifl olan bir “antik hikmet” paylaflm›fl bulunmalar› gerçe¤i-
dir. Hikmet’in kökleri, “Hikmetin Babas›” Eflâtun’a kadar gider. Ba-
fl› da, ondan öte, Hermes’e ve Empedokles ile Pythagoras gibi di¤er
büyük ermifllere kadar uzan›r. Nur ve karanl›k düalizmine dayal› bu
do¤u hikmeti, hakikatte, Suhreverdî’ye göre, Jomasp, Frashaustra,
Buzurgmehr ve onlar›n selefleri gibi ‹ranl› ermifllerin miras› ve vasiye-
ti idi. Eflâtun, Agathadaimon ve Ascelpius da dahil olmak üzere, bu
hikmet miras›n›n bat›l› temsilcileri de vard›r. Bunlar›n izinden Bistâ-
mî ve Hallâc da yoluna devam etmifltir ve bizzat Suhreverdî’de mey-
vesini vermifltir.1

Suhreverdî’ye göre, ‘ayd›nlanma hikmetinin’ çekirde¤i, nurun
do¤as› ve onun yay›lma tarz›n› ele alan ‘nurun ilmi’dir. Bu nur, tan›m-
lanamaz; çünkü o en aç›k realitedir. Gerçekten de nur, tüm di¤er fley-
leri ‘aç›¤a ç›karan’ realitedir ve o, maddî ya da maddî olmayan tüm
di¤er cevherlerin terkibine nüfuz eden özdür.

“Saf Nur”un d›fl›ndaki her fley, diyerek iddias›n› sürdürür, hem
bir tafl›y›c› gerektiren fleyi, yani ‘karanl›k cevher’ denilen fleyi, hem de

164 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

1. Cf. es-Suhreverdî, Hikmetü’l-‹flrâk, ss. 10f.

bizzat kendisi karanl›k olan o cevherin formunu içerir. fiimdiye dek
hem nuru, hem de karanl›¤› almaya muktedir olan maddî objeler, ber-
zah diye adland›r›l›rlar. Bunlar kendilerinde s›rf karanl›kt›rlar ve on-
lara d›fl bir kaynaktan nüfuz eden tüm nuru al›rlar.2

fiimdi gelelim onun, alt›nda bulunan objelerle iliflkisine. Nur, iki
çeflittir. Kendine ve kendisi için nur, kendinde ve baflkas› için nur. Bü-
tün fleyleri ayd›nlatan nur, ikincisidir. Ancak ister kendinde, ister bafl-
kas›nda olsun; nur, daha önce sözü geçti¤i gibi, en mükemmel biçim-
de apaç›kt›r ve, fiilen kendisinden sudûr eden tüm fleylerin ortaya ç›-
k›fl›n›n nedenidir. Bu sebeple denebilir ki: hayat, ancak di¤er fleylerde
zahirî olarak kendi kendine esasl› bir ortaya ç›k›fltan baflka bir fley ol-
mad›¤› için o canl›d›r.

Varl›k skalas›n›n tepesinde zirve noktas›, Nurlar Nuru olan bir
t›rman›fl merdivenini oluflturan Salt Nurlar yer almaktad›r. Saf ya da
karmafl›k, O’nun alt›ndaki tüm nurlar›n varl›¤›, O’na ba¤l›d›r. Bu an-
lamda bu nur, ‹bn Sînâ’n›n Zorunlu Varl›k’› ile özdefltir. Çünkü nur-
lar serisi, tüm nurun kayna¤› olan ve Suhreverdî’nin sürekli flekilde
Kendili¤inden Var Olan Nur, Kutsal Nur, Zorunlu Nur veya bir ‹lk’te
son bulmal›d›r.

Zorunlulu¤a ek olarak, Nurlar Nuru tevhîdle karakterize edilir.
Çünkü iki aslî nurdan söz edecek olursak, tamamiyle birisi olan var-
l›klar›n› bir üçüncü nurdan türetmeleri gerekti¤i fleklindeki bir çelifl-
kiye düfleriz. Benzer flekilde o nur, ›fl›¤›n›, kendisinden sudûr eden
tüm ikincil nurlara paylaflt›rma kapasitesine sahip bulunma özelli¤i ile
öne ç›kar. Bu nurlardan birincisi Suhreverdî’ye göre, ‹lk Nur ad›n›
al›r. ‹lk Nur, sadece kendi mükemmelli¤i veya safl›¤› derecesinde ken-
di kayna¤›ndan ya da Nurlar Nuru’ndan farkl›lafl›r, ayr›l›r. Sonra, ‹lk
Nur’dan, ikincil nurlar, semavî varl›klar ve fizikî varl›klar› oluflturan
fizikî terkib ve ögeler sudûr eder. Suhreverdî buna “berzah” ad›n› ve-
rir. Bu ikinci dünya, yani fizikî evren ayn› zamanda Nurlar Nuru’nun
gölgesi ya da kayna¤› veya nedeni gibi, onun hafif gölgesi diye tasvir
edilebilir. Bu gölge, ebedîdir. Suhreverdî bundan sonra, hareketin
ezelîli¤ini kan›tlamak için, esasen Aristocu form tafl›yan bir dizi kan›t-

AYDINLANMACILIK VE YEN‹ EFLÂTUNCULUK ‹LE SÛFÎL‹⁄‹N UZLAfiMASI • 165

2. A.g.e. ss, 106 f.

lar ortaya koymak sûretiyle iddias›n› ileriye götürür. Buradan da ev-
renin, kendi ilk prensibinden veya Nurlar Nuru’ndan ezelî bir sudûr
oldu¤u sonucuna var›r.

Suhreverdî’ye göre fizikî objeler, t›ls›m› yeryüzü ya da toz-toprak
olan ‹sfandarmuh (‹sfendiyar) diye adland›r›lan varl›k nurunun bu
objelerindeki bask›n öge, ‘z›t do¤alar’›n terkibinin bir sonucu olarak
ortaya ç›karlar. Element terkiblerinin en mükemmel modundan mün-
ker özelliklerini melek Cebrâil’den alan insanlar ortaya ç›karlar. Bu,
Kutsal Ruh’tur. “‹nsanl›k Isfahba diye adland›r›lan bu ruh, insano¤lu-
na ‘insanî ruh” nefesler. Yine de ‘insanî nur’a veya rasyonel nefse ek
olarak, insan bedeninde iki güç ikamet eder. Birincisi, kazanma ve ga-
lip gelmeyi amaçlayan kötü güç; ikincisi aflkta tecellî eden arzu eden
güçtür.3 Beslenme ve sûret gibi alt güçlere gelince, onlar beden ile nur
aras›ndaki çeflit çeflit iliflkilerden ortaya ç›kar ve, dünyevî nurun çeflit-
li tecellîleri olarak tasvir edilebilirler. Bedeni idare ederken dünyevî
nur, kalbin sol bofllu¤una yerleflmifl bulunan ruhun formunu al›r. Bu
ruh tüm bedene nüfuz eder ve dünyevî nurdan ald›¤› nuru onun or-
ganlar›na aktar›r. Bununla birlikte, bedenî fonksiyonlar›n büyük fark-
l›l›¤›, organlar›n mütekabil farkl›l›¤›n› gerektirmez.

Dolay›s›yla ortak duyular (sensus communis), tasavvur ve vehm
olmak üzere üç içsel güç, ‹bn Sînâ’n›n görüflüne z›t olarak, cinste bir-
dirler. Çünkü hepsi de bedenî organlar vas›tas›yla duyulur objeleri
kavrayan dünyevî nurdan türemektedirler. Bu nedenle onlara ‘duyu-
lar›n duyusu’ denilebilir.

Dünyevî nurun madde ile ittisâli, onun, daha afla¤› dünyan›n ka-
ranl›k güçleriyle ittisâlinin sonucudur. Yani bunun sebebi, onun bu
dünyada bir yabanc› gibi kalmas› ve istemeyerek insan bedeninde ika-
met etmesidir. O ilk önce, daha afla¤› canl›lar aras›nda bulunur; son-
ra daha yüksek canl›lar›n aras›na kat›l›r. Eflâtun taraf›ndan öne sürü-
len ruh göçü (tenasüh, transmigration) teorisinin tersine, ya da yine
ruhun afla¤› do¤ru bir hareketi veya daha afla¤› canl›lar›n bedenlerin-

166 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

3. Zafer ve aflk terimleri, Empedokles’e göre evreni yöneten neikos ve pihilia
adl› güçlere tekâbül etmektedir. Arapça kaynaklarda, bunlara s›k s›k at›fta
bulunulmaktad›r.

de onun reenkarnasyonu oldu¤unu ileri süren Pythagoras’›n aksine,
bu yukar›ya do¤ru hareket, tersine çevrilemez. Suhreverdî, teori ko-
nusunda karars›z ve kafas› kar›fl›kt›r. Görünen o ki Suhreverdî, ruhun
dönüflünü kabul ediyor gibidir. Ona göre, dünyevî nurun, ikamet et-
ti¤i ve yönetti¤i bedenin hapsinden mutlak kurtuluflu, bedenin da¤›-
l›p yok oluflu ile mümkün bir durumdur. Ruh göçü, söz konusu kur-
tulufl için zorunlu bir flart de¤ildir. Çünkü bedende tutsak nur, bu
dünyay› arzulayaca¤› boyuta dek, nurun daha yüksek dünyas›na yeni-
den kat›labilecektir. Böylece o, kendisini ba¤layan tüm prangalardan
kurtulacak ve saf nurun dünyas›nda ikamet eden ‘kutsal ruhlar’›n sa-
f›na geçebilecektir.4

fi‹RÂZÎ VE ARDILLARI

Çok önceleri, Suhreverdî ile bafllat›lan ‹flrâkî gelenek, ‹ran felsefe
gelene¤inin ay›r›c› bir vasf› haline gelmiflti. Felsefe, Orta Do¤u’da
yaklafl›k olarak bir buçuk as›r boyunca; gerek Gazâlî’nin sald›r›s› ve
gerekse Ba¤dat’›n Mo¤ollarca istilâ edilmesi sonucunda pasif bir dö-
neme girerken; ‹ran’da, özellikle Safevîler döneminde yeni bir h›z ve
soluk kazand›. Sûfî bir aileden geldi¤ini öne süren fiah ‹smail (1500-
24), fiah Abbâs (1588-1629)’›n hükümdarl›¤› s›ras›nda çiçeklenen,
kelâmî ve felsefî uyan›fl›n bir sonucu oldu¤u, tüm ‹ran’da fiîî akîdesi-
nin propagandas› iflini üzerine ald›. Bu dönemde birkaç bilgin temâ-
yüz edip sivrildi. Biz, Sadreddîn fiirâzî (ö. 1641), iki hocas› Mir Dâ-
mâd (ö.1631) ve Bahâüddîn Âmilî (ö. 1621)’yi anabiliriz. Bunlar ge-
nel olarak modern ‹ran’›n en büyük filozoflar› say›lm›fllard›r. fiirâzî
de, daha çok Molla Sadra diye bilinmektedir.

fiirâzî, 1572’de fiiraz’da do¤du; sonra, o dönemde önemli bir ilim
merkezi olan ‹sfahân’a gitti. Orada Mir Dâmâd ve Mir Ebu’l-Kâs›m
Findereskî (ö. 1640) ile birlikte ilmî faaliyetlerde bulundu. Daha son-
ra, o flehirdeki dinî bir kurumda müderrislik yapmak üzere fiirâz’a ha-
reket etti. Hacc görevini icra için Mekke’ye yedi kez yaya olarak yol-

AYDINLANMACILIK VE YEN‹ EFLÂTUNCULUK ‹LE SÛFÎL‹⁄‹N UZLAfiMASI • 167

4. Cf. es-Suhreverdî, Hikmetü’l-‹flrâk, s. 252.

culuk etti¤i ve 1641’de yedinci hacc›ndan dönerken, yolda, Basra ci-
var›nda öldü¤ü söylenir.

fiirâzî’nin felsefî çal›flmalar›, ciltleri dolduracak hacimde idi. Yara-
t›l›fl, Yeniden Dirilifl ve Varoluflun Özünün Araflt›r›lmas› üzerine yapt›-
¤› orjinal çal›flmalar ve benzeri k›sa risaleleri yan›nda, Suhreverdî’nin
Hikmetü’l-‹flrâk’ine, Ebherî’nin el-Hidaye fi’l-Hikme’sine ve ‹bn Sî-
nâ’n›n fiifâ’s›na flerhler yazm›flt›r.

Bununla birlikte, onun en baflta gelen felsefî eserleri, Meflâ‘ir, Kasr
Esnâm el-Câhiliyye ve el-Esfâru’l-Erba‘a’d›r. Daha çok “Dört Yolcu-
luk” diye bilinen bu son eserin di¤er ad›, aflk›n Hikmet’tir.

Esfâr’›n›n bafllang›ç k›s›mlar›nda fiirâzî, felsefî ilkelerin, hakikatin
en yüksek ifadesini temsil eden peygamberlere vahyedilmifl do¤rular-
la ba¤lant›l› olmas›na ra¤men, kamunun felsefeyle ilgilenmeyi b›rak-
mas›ndan dolay› kederlenir. O, din ve felsefe aras›ndaki mükemmel
uyuma olan kat’î inanc›n› dile getirir. Ona göre bu uyum, Âdem’e ka-
dar giden tek bir hakikattir. Âdem’den beri bu hakikat, ‹brahim’e,
sonra Yunan filozoflar›na, daha sonra ‹slâm mistiklerine ve nihayet
genel filozoflar zincirine aktar›lm›flt›r. Yunanl›lar›n, eskiden y›ld›za
tapt›klar›n›; ancak zamanla felsefe ve teolojiyi ‹brahim’den devrald›k-
lar›n› belirtir. Bu noktada Antik Yunan filozoflar›n› iki kategoriye ay›-
r›r. Birinci kategori, Thales’le bafllar, Sokrates ve Eflâtun’la son bulur.
‹kinci kategori, ço¤u Arap felsefe tarihlerinde nakledildi¤i gibi, Süley-
man ve M›s›rl› rahiplerden hikmeti alan Pythagoras’la bafllar. fiirâzî,
‘hikmetin direkleri’ arasn›da Empedokles, Pythagoras, Sokrates, Eflâ-
tun ve Aristo’dan söz eder. Yunanl› bilge dedi¤i Plotinus’a gelince; on-
dan s›k s›k övgüyle bahsedilir. Fakat, felsefelerini büyük bir ustal›kla
sentezlemifl oldu¤u Eflâtun ve Aristo ile olan ba¤lant›s› noktas›nda,
fiirâzî de öteki ‹slâm filozoflar› gibi tamamen suskun ve sessiz kal›r.
fiirâzî, yukar›da “hikmetin direkleri” diye an›lan bütün Yunan filozof-
lar›n›n, hikmet nuru’nu, “Peygamberli¤in feneri”nden devflirdiklerini
söyler. Bu durum, Tanr›’n›n birli¤i, âlemin yarat›l›fl› ve yeniden dirili-
fli gibi meselelerde neden topyekûn bir mutabakat içinde olduklar›n›
aç›klar.5

168 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

5. Cf. fiirâzî, el-Esfâr, II, ss. 246f.

Felsefî tarihin bu dökümünden baflka, fiirâzî’nin metodolojisinin
kayda de¤er bir özelli¤i, felsefî ve sûfî kategorileri fiîîli¤e uygulam›fl
olmas›d›r. Bu dünyadaki peygamberlik aflamas›n›n, “hâtemü’l-enbiyâ”
Hz. Muhammed’in vefat›yla birlikte sona erdi¤ini ifade eder. ‹mâmet
veya velâyet, bundan sonra, on iki fiîî imam taraf›ndan bafllat›lm›fl; fiîî
doktrine göre, bir süre için gizlenmifl on ikinci imam›n dönüflüne ka-
dar devam edecektir. Bununla birlikte fiirâzî, gerçekte velâyet aflama-
s›n›n Âdem’den peygamber fiit’e, Hz. Muhammed’den Ali’ye geçerek
bu ard›llarla bafllad›¤› fikrindedir.6 fiirâzî, bu görüflünün felsefî ve
mistik temellerini, ‹bn Arabî’nin, Muhammed’in en son mükemmel
tecellisi oldu¤u ‹lâhî Kelime veya ‘Muhammedî Hakikat’ oldu¤u flek-
lindeki anlay›fl›na dayand›r›r. ‹bn Arabî gibi fiirâzî de, bu hakikatin bir
aç›k, bir de örtülü olmak üzere iki yönü bulundu¤una inanmaktad›r.
Çünkü Muhammed bizzat ‘Peygamberâne hakikat’in tecellîsi idi; son-
ra Ali, ilk imam ve onun ard›llar› da ‘sonraki hakikat’in bütün tecel-
lîleri idiler. Mehdî veya Beklenen ‹mam, zaman›n sonunda ortaya ç›k-
t›¤›nda, vahyin mutlak anlam› eksiksiz sergilenmifl olacak ve insanl›k,
‹brahim’in ilk olarak ilan etti¤i, Muhammed’in de son olarak teyid et-
ti¤i saf tektanr›c› amentüye dönecektir.

Ruhun dört yolculu¤u, el-Esfâru’l-Erba‘a’da anlat›ld›¤› flekliyle
flunlard›r:

1. (Halk)tan Gerçek Hakk’a;

2. Hakk vâs›tas›yla Hakk’a;

3. Hakk’tan (halka), tabii ki, Hakk vâs›tas›yla,

4. Hakk vâs›tas›yla halkta.

fiirâzî’nin flaheserinin ilk k›sm›, ‹bn Sînâ’n›n ele ald›¤› türdeki me-
tafizik meseleleri irdelemektedir. ‹bn Sînâc› tezde varoluflun hiçbir tü-
rü olmad›¤› ve dolay›s›yla tan›mlanamaz oldu¤u fleklindeki görüfl,
onun bafllang›ç noktas›n› oluflturmaktad›r.

O, özden s›rf kavramsal olarak farkl›lafl›r; bu ifadeden yola ç›kan
fiirâzî, ilâhî yarat›fl objesini Suhreverdî ve Devvânî’nin de ortaya koy-
duklar› gibi, öz olmad›¤›n›; özün yüklemi oldu¤u için, daha çok varo-

AYDINLANMACILIK VE YEN‹ EFLÂTUNCULUK ‹LE SÛFÎL‹⁄‹N UZLAfiMASI • 169

6. Cf. fiirâzî, Kitâbu’l-Meflâ‘ir, ss. 13f.

lufl oldu¤u ç›kar›m›nda bulunur.7 Sonra flu gelir: öz (mahiyet), e¤er
kendinden de¤ilse o halde, yarat›fl›n ilâhî eylemiyle iliflkili olan varo-
luflun önceki bir formudur. Böylece fiirâzî, özler evrenini, ‹bn Ara-
bî’nin ‘sâbit varl›klara’ (a‘yân-› sâbite), ve ilk defa Eflâtun’un önermifl
oldu¤u gibi âlemin kendilerine göre biçimlendi¤i küllî formlar veya
arketiplere efl olarak görmektedir.

“Öz ve varolufl düalizmi”, diyerek devam eder tart›flmas›na, “Zo-
runlu Varl›k’›n tamamen münezzeh oldu¤u yarat›lm›fl varl›klar›n bir
karakteristi¤idir.” O, her yarat›lm›fla yay›lma veya ayd›nlanma (iflrâk)
yoluyla, kendilerine özgü varolufl kipi verir. Bu Zorunlu Varl›k, Nur-
lar Nuru ile eflanlaml›d›r ve bu nedenle, maddî varl›klar›n kendi ay-
d›nl›k karakteristiklerini ve Zorunlu Varl›k’a benzerliklerini devflir-
dikleri kaynak olarak tasvir edilebilir. Bununla beraber, onlar› ayr› bir
yere koyan fley, onlar› bafltan bafla Nurlar Nuru’ndan farkl› k›lan te-
melde kendi karanl›k tabiatlar›d›r.

‹nsan ruhu, nur ve karanl›¤›n bir kombinasyonu olma gerçe¤i ne-
deniyle tüm yarat›lm›fl varl›klardan ayr›l›r ve farkl›lafl›r. Çünkü o, ak-
ledilir evren, sûfîlerin adland›rd›¤› flekilde ‘Emir Âlemi’ ile maddî ev-
ren, yani ‘yarat›l›fl evreni’ aras›ndaki çizgidir. ‹kincisi, ‘akledilirlerin
evrenini’ veya ruhlar› maddenin evreninden ya da duyulur varl›klar-
dan ay›ran küllî küre ile bafllar. Afla¤›daki diyagram, hiyerarfliyi veya
Yeni Eflâtuncu motiflere paralel olarak fiirâzî taraf›ndan sunulan ‘var-
l›¤›n büyük zinciri’ni tasvir etmektedir.

Varl›¤›n hiyerarflisini gösteren diyagram:

Nurlar Nuru

(Zorunlu Varl›k)

|

Emir Alemi veya Â‘yân-› Sâbite

(Akledilir Âlem)

|

170 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

7. Cf. el-Esfâr, I, s. 14 ve Kitâbu’l-Meflâ‘ir, s. 37.

Akledilir Sûretler

(‹nsanî Ruhlar)

|

Küllî Küre

(En d›fltaki Küre)

|

Yarat›l›fl Âlemi

(Maddî Âlem)

Bu diyagramdan yola ç›karak, di¤er ‹flrâkî filozoflar gibi fiirâ-
zî’nin de temel sözlü ve semantik türleriyle ‹bn Sînâc›, Yeni Eflâtuncu
gelene¤i nas›l sürdürdü¤ünü görebiliyoruz. ‹lki, bu felsefeye kendi
ad›n› veren ‘nurun yay›lmas›’ terminolojisi, Yeni Eflâtuncular›n ak›l-
akledilir terminolojisinin karfl›l›¤›d›r. Ancak metafizik çerçeve oldu¤u
kadar kozmoloji de temelde ayn›d›r. fiirâzî, her fleye ra¤men, iki esas
konuda ‹bn Sînâ ile uyuflmaz: âlemin ezelîli¤i ve bedenî haflr. O, Her-
mes’ten Thales’e, Pythagoras ve Aristo’ya kadar bütün antik filozof-
lar›n veya bilgelerin, âlemi zamanda yarat›lm›fl olarak sunduklar›n›;
ancak bunun, ezelîlik görüflünü onlara yanl›fll›kla atfeden takipçilerin-
den kaynakland›¤›n› düflünmektedir. fiirâzî’ye göre, zaman›n ve söz
konusu filozoflar›n (muhtemelen ‹slâm Yeni Eflâtuncular›n› kastedi-
yor), âlemin ezelî oldu¤u fleklindeki iddialar›n› dayand›rd›klar› temel
olan hareketin ezelîli¤ini kan›tlamak imkâns›zd›r. Varoluflu, zaman›n
ve hareketinkinden önce gelen tek varl›k, Allah’t›r. O, Kur’ân’da
(3/42 ve 16/42) da belirtildi¤i gibi olmas›n› emrederek âlemi varl›¤a
getirir. fiimdi zaman, evrenin parças› oldu¤una göre; onun, âlemin
derhal varl›¤a gelmesine neden olan Allah’›n, yarat›c› emrini öncele-
mesi gerekti¤ini düflünmek imkans›zd›r. Duyulur ve akledilir âlemle-
rin her ikisi de sürekli de¤iflim ve dönüflüme maruzdurlar, dolay›s›yla
ezelî olamazlar. “A‘yân-› sâbite” veya akledilir formlar bile, de¤iflim-
den çabucak etkilenirler; ve ilâhî zihinde eskiden varolmalar›na ra¤-
men, bu flart alt›nda, herhangi bir gerçekli¤e ya da ba¤›ms›z varolufla
sahip olmam›fllard›r. ‹lâhî Emir’in bir sonucu olarak Varl›¤a geldikten

AYDINLANMACILIK VE YEN‹ EFLÂTUNCULUK ‹LE SÛFÎL‹⁄‹N UZLAfiMASI • 171

sonra maddî varl›klar, sadece geçici veya zamanda yarat›lm›fl olarak
tan›mlanabilirler. fiu halde, bizzat âlemin geçici oldu¤u veya zamanda
yarat›ld›¤› (hâdis veya muhdes) söylenmelidir.8

Onun ‹bn Sînâ’dan ayr›ld›¤› ikinci noktaya gelince: fiirâzî, kendi
deyimiyle ilk ya da ‘do¤al’ do¤umu, Yeniden Dirilifl Günü’nde ikinci
bir do¤umun izleyece¤i konusunda kesin bir kanaate sahiptir. Bu ikin-
ci do¤umun tarz›, aç›kça tan›mlanmaz. Ancak fiirâzî, o günde insan-
lar›n, ruh ve bedenin özdeflleflti¤i daha yüksek bir mevkiye ulaflacak-
lar›n› vurgular. Çünkü ‘Ahirette her fley canl›d›r ve hayatlar› özleriyle
özdefltir.’9 Daha aç›kças›, öteki âlemde bedenler ve onlar›n formlar›,
ruhlar›n›n yerini tutan fleyle ve, daha afla¤› âlemde kazand›klar› huy
veya özellikleriyle özdefltir. Böylece insanlar›n dirilifllerini gerçekleflti-
recekleri formlar, yeryüzündeyken elde etmifl olduklar› huy ve karak-
ter özelliklerini tekrarlayarak; onlar›n sûreti olacakt›r.

Her hâlükârda ruh ve bedenin birleflmesi hatta özdeflli¤i, öte dün-
yada muhafaza edilir ve Farâbî, ‹bn Sînâ ve ‹bn Rüfld’ün mütereddid
olduklar› ferdî haflr, su götürmez bir biçimde yeniden teyid edilir. fii-
râzî’nin Kur’ân, hadîs ve fiîî imamlar›n sözlerinden yapt›¤› yo¤un
al›nt›larla destekledi¤i bu karmafl›k görüflü, yeniden diriltilmifl bede-
nin flimdi göksel formu arzulad›¤› ve bu flart alt›nda onun ruhla öz-
deflli¤inin aç›kça ifade edilmesi fleklindeki bu ustaca düflüncesi, dirili-
flin muhafaza alt›na al›nmas› gibi bir üstünlü¤e sahiptir.

172 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

8. Cf. fiirâzî, Risâle fi’l-Hüdûs, Resâ’il Ahund, ss. 45f içinde.
9. fiirâzî, el-Haflr ve’n-Nüflûr, s. 45.

10. BÖLÜM

MODERN VE ÇA⁄DAfi YÖNEL‹fiLER

H‹ND-PAK‹STAN VE GÜNEYDO⁄U ASYA’DA
‹SLÂMÎ DÜfiÜNCE

i slâm felsefesi, X. yüzy›l›n sonu gibi oldukça erken bir zamanda ‹s-
mailî propagandistler taraf›ndan Hindistan’a sokuldu. M›s›r Fât›-

mîlerince desteklendi¤inde, onlar bile 977’de Sind’de ‹smailî bir dev-
let kurmada baflar› gösterdiler. Gazneliler hükümdarl›¤›n›n kurucusu
Sultan Mahmud’un Hindistan’› fethiyle birlikte, tablo bir dereceye
kadar de¤iflti. Çünkü, Sultan Mahmud, Sind’deki ‹smailî yönetime
son verdi ve Lahor’u baflkent haline getirdi. Mahmud’dan farkl› ola-
rak o¤lu Mes‘ûd (1031-41), ‹slâm felsefesi alan›nda araflt›rma yap›l-
mas›n› teflvik etti ve, ‹ran’›n Horasan kentinden kitaplar ve çeflitli dü-
flünce sistemleri ithal etti. Gazneliler döneminin kayda de¤er tek bil-
gini, Keflfu’l-Mahcûb bafll›kl› mistik ve metafizik bir eserin yazar› olan
Ebu’l-Hasan el-Hucvirî (ö. 107) idi.

Gazneliler hükümdarl›¤›, Adûdüddîn el-‘Îcî (ö. 1355) ve Fahred-
dîn er-Râzî (VIII. bölümde ifllendi) gibi seçkin filozoflarca vitrinlen-
mifl hükümdarl›¤a sahip, ilmî tahsilin bu gayretli koruyucular› olan
Gurlular taraf›ndan yenilgiye u¤rat›ld›.

Mo¤ol egemenli¤i süresince Sadreddîn Taftazânî (ö. 1390), yani
Nesefî (ö. 1143)’nin ‹‘tikad’›na ait flerhin yazar› olan Taftazânî’nin ve
‘Îcî’nin Mevâk›f’›na yaz›lan flerhin yazar› S. fierif Cürcânî, Mekâri-
mu’l-Ahlâk’›n yazar› Celâleddîn Devvânî, fieyh Ahmed Sirhindî (ö.
1624) ve Abdulhakim Siyalkutî (ö. 1657) dahil olmak üzere, birçok
bilgin ve kelâmc› yetiflmifltir.

XVIII. yüzy›l Hindistan’›n›n en büyük bilgini belki de, fiah Veli-
yullah diye bilinen Kutbuddîn Ahmed (ö. 1762) idi. O, hem Arapça
hem de Farsça olmak üzere felsefî ve kelâmî konular üzerinde pek çok
eserler vermifltir. Bunlar aras›nda fiifâ’ü’l-Kulûb ve et-Tefhimâtü’l-‹lâ-
hiyye özellikle zikre de¤er eserlerdir. Sûfî düflüncesi alan›nda Veliyyul-
lah, ‹bn Arabî’nin vahdet-i vücûd, yani varl›¤›n birli¤i görüflü ile Sir-
hindî’nin vahdet-i fluhûd’unu yani görünüflün birli¤ini uzlaflt›rmaya gi-
riflmifltir. O ayn› zamanda ‹slâm’›n fiîî ve Sünnî kollar›n› bir araya ge-
tirmek kadar, dört ‹slâm hukuku ekolünü de uzlaflt›rmaya giriflmifltir.1

XIX. yüzy›lda ‹slâm, Bat› uygarl›¤› ile temasa geçti¤inde ‘moder-
nist’ bir hareket flekil almaya bafllad›. Onun en iyi temsilcisi Seyyid
Ahmed Han (ö. 1898)’d›r. Ahmed Han, Delhi’de dünyaya geldi, mu-
hafazakâr bir e¤itim ald› ve özellikle, ‹slâm ile Hristiyanl›k aras›nda-
ki benzerlikten etkilendi. Ona göre bu benzerlik, her ikisinin de do-
¤a-üstü cüz’ün silinebilece¤i fleyden ç›kar›lan ‘do¤al’ bir ahlâk üzerin-
de temellenmifl olmalar› gerçe¤inden dolay› idi. Bu, Afgânî’nin Mater-
yalistlerin Çürütülmesi adl› meflhur yaz›s›nda, Hint materyalizmine
sald›r›s›n›n çekirde¤ini oluflturuyordu. 1870’de ‹ngiltere’deki k›sa
ikametinden sonra, Ahmed Han’›n Bat› uygarl›¤›na olan hayranl›¤›
artm›flt›. Hindistan’a döndü¤ünde Tehzîbu’l-Ahlâk adl› Urduca bir
dergi ile, tümüyle ‘tabiatç›’ terimlerle yaz›lm›fl Urduca Kur’ân tefsiri-
nin bas›m›na ve yay›m›na bafllad›. 1875’de The Muhammadan Ang-
lo-Oriental College of Aligarh’› kurdu.2

Ahmed Han’›n Hindistan’da en kayda de¤er ard›l›, Seyyid Emir
Ali (ö. 1928) idi. Emir Ali, selefinin liberalizmine sempati duyuyor-
du; ancak, ahlâkî ve ruhî olgunlu¤un emsalsiz figürü olarak gördü¤ü

176 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

1. Cf, Nasr and Leaman, History of Islamic philosophy, II. ss. 1068.
2. Cf. W.C. Smith, Modern Islam in India., ss. 16f.

peygamber Muhammed’e hürmetinde, ondan daha ileri gitmiflti.
Emir Ali’ye göre, ‹slâm’›n ruhu (bu, en iyi bilinen eserinin bafll›¤›d›r),
liberalizm ve rasyonalizmin çekirde¤ini oluflturan fikirlere veya
normlara indirilebilirdi. ‹slâm’›n di¤er pek çok savunucular› gibi Emir
Ali de, Bat› Hristiyanl›¤› ve Bat› biliminin ‹slâmî ö¤renimde sa¤lam
bir temele sahip olduklar›n›; ça¤›n ve talihin de¤iflmelerine ra¤men ‹s-
lâm’›n ilâhî aflk, evrensel iyilik ve Allah nazar›nda insan›n eflitli¤i üze-
rine temellenmifl ‘bir do¤ru davran›fl,’ do¤ru düflünme’ ve ‘do¤ru ko-
nuflma’ dini olarak bekas›n› sürdürdü¤ünü vurgulam›flt›r.3 Emir Ali’ye
göre, ‹slâm hakikatte, geliflme yöneliflleri ve uygarl›¤›n dinamik gü-
cüyle uyum içerisindedir.

Bununla birlikte, tarihsel bilgisine ra¤men Emir Ali’nin imam
portresi, esasen romantiktir. ‹slâm’›n modern felsefî terimlerle en cid-
di Hint-Pakistan yorumu, Muhammed ‹kbâl (ö. 1938) yorumudur.
Onun ‹slâmî düflüncesi Pakistan’da hâlâ gözde konumunu sürdür-
mektedir. ‹kbâl’in Bat›l› yaflama iliflkin imaj›n› oluflturan fley, olumlu
yönde o hayat›n dinamizmi ve canl›l›¤› iken; olumsuz yönde ise Wilf-
red C. Smith’in ortaya koydu¤u gibi, kapitalizmin insanîlik-karfl›t› et-
kisi idi.4

Son gözlemi, ahlâkî ve ruhî bir ideal olarak ‹slâm’›n üstünlü¤üne
olan inanc›n› güçlendirmifl ve böylece bu ideali, ‹slâm’da Dinî Düflün-
cenin Yeniden Teflekkülü diye meflhur eserinde savunmay› sürdürmüfl-
tür. ‹kbâl’e göre din, Gazâlî, ‹bn Teymiyye ve di¤erlerinin inand›¤› gi-
bi, felsefeye karfl› de¤ildir. Aksine, felsefenin tefekkür etmesi gereken
fley üzerinde topyekûn tecrübenin çekirde¤idir. Bu da, Kur’ân’›n bil-
gi ve düflünmeye yapt›¤› vurgu ile ortaya konabilir. Bununla birlikte
‹kbâl, ‹bn Rüfld ve Mu’tezile taraf›ndan sergilenen akla afl›r› itimad›,
di¤er taraftan da, Gazâlî’nin anti rasyonalizmini veya kuflkuculu¤unu
elefltirmektedir.

‹kbâl’e göre Kur’ânî dünya görüflü, aktüel (fiilî) ile idealin yekvü-
cud oldu¤u ve farkl› bir rasyonel çizgi sergileyen yarat›lm›fl bir reali-
teye iliflkin oland›r.

MODERN VE ÇA⁄DAfi YÖNEL‹fiLER • 177

3. Emir Ali, The Spirit of Islam, s. 178.
4. Cf. W.C. Smith, Modern Islam in India, s. 102.

Bu dünya görüflüne göre, evren yine de ‘blok bir evren’ ya da ‘ol-
mufl bitmifl bir mamül’ de¤ildir. Ancak daha çok, sürekli olarak uzay ve
zaman›n genifl yay›l›m› içerisinde kendisini realize eden, insano¤lunun
Tanr› ile prensipte iflbirli¤i yapt›¤› bir evrendir.5 ‹kbâl’e göre, Müslüman
düflüncesinin Yunan felsefesine karfl› reaksiyonu, hem empirik hem de
spiritüel yönleriyle realitenin somutlu¤unu tekrar tekrar vurgulamak ar-
zusu taraf›ndan k›flk›rt›lm›flt›r. Bu, zamanla modern Avrupa biliminin
yükseliflini mümkün k›larak “indüktif metod”un do¤mas›na neden ol-
du. Çünkü, ‹slâm filozoflar›nca tan›n›p bilindikten sonra bu indüktif
metodu Bat›’ya tan›tan, Bat›’y› bununla tan›flt›ran Roger Bacon idi.6 Yi-
ne de ‹kbâl, indüktif veya empirik olmaktan uzak, Bergson’un ‘hayatî it-
ki’si, Hegel’in Mutlak Ben’i ve Whitehead’in süreç felsefesi gibi modern
Bat› düflüncesinin belirli metafizik yönlerine karfl› oldukça sempatiktir.
Yine ona göre, Kur’ân’da somutlaflan realitenin do¤as›na iliflkin yoru-
munda kulland›¤› bu Bat›l› görüflleri büyük bir takdirle karfl›lar.

Bir kimsenin bu yorumla mutab›k olup olmamas›n› göz önüne al-
madan flu söylenebilir: ‹kbâl’in, Bat›l› felsefî kategorileri Kur’ân’›n
yorumuna uygulamaya gönüllü bulunan birkaç modern Müslüman fi-
lozoftan biri olarak kalmas›, önemli bir fleydir. Genifl bilgisi ve derin-
li¤ine ra¤men ‹kbâl’in düflüncesi, bir flekilde eklektik kalmakta ve
onun Kur’ânî dünya görüflüne iliflkin kapsaml› yorumu, klasik flârih-
lerin geleneksel yorumlar›yla sürekli uyum içinde de¤ildir.

XIII. yüzy›l gibi erken bir ça¤da ‹slâm’›n nüfûzu alt›na giren Do-
¤u Asya’ya döndü¤ümüzde, XVI. ve XVII. yüzy›llar boyunca Ma-
lay’da ortaya ç›kan, f›k›h, kelâm ve sufizme iliflkin çok say›da çal›flma-
larla karfl›lafl›p flaflk›na döneriz.

Bu yaz›lar aras›nda Hamza Fansûrî (ö. 1600)’nin, Nûreddin el-Ra-
nirî (ö. 1666)’nin, fiemseddîn el-Sumatrânî (ö. 1630)’nin ve Abdurra-
uf el-Singkelî (ö. 1693)’nin çal›flmalar› özellikle an›lmaya de¤er.7

Bu yaz›lar topyekûn ‹ran ve Hint bilginlerinden de az diskürsif ve
felsefî bir e¤ilime sahip Malay düflünürleri üzerinde sûfîzmin derin et-

178 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

5. Cf. ‹kbâl, Reconstruction of Religious Thought in Islam, ss. 4f.
6. A.g.e., s. 123.
7. Cf, Nasr and Leaman, History of Islamic Philosophy, II. s. 113.

kisini yans›tmaktad›r. Yine de, önemli bir felsefî ö¤ede somutlaflm›fl
‹bn Arabî’ninki gibi, sûfîli¤in belli bafll› formlar› içinde flimdiye dek,
Vücûdiyye ekolünün flampiyonlu¤unu yapan Hamza Fansûrî ve fiem-
seddîn Sumatrânî, Malezya ve Endonezya’da hat›r› say›l›r bir yer
edinmifller. Ancak Sumatrânî, muhaliflerini sapk›nl›kla suçlayan Nu-
reddîn el-Ranîrî’den çok fazla etkilenen daha ortodoks ulemay› kar-
fl›s›nda bulmufltur.

XVIII. ve XIX. yüzy›llarda, sûfîli¤e olan ilgi azal›rken, Vücûdiy-
ye yandafllar›yla Vücûdiyye karfl›tlar›n› birbirine k›flk›rtm›fl olan ede-
bî verimlilik de ayn› durumda idi. Ça¤dafl Malay bilginlerinin felsefî
birikimleri boy gösterirken, bu durum XX. yüzy›lda biraz de¤iflti. Bu
anlamda en iyi bilinen bilgin, daha çok felsefî ve sûfî konularda eser-
ler veren, yaz› yazan Muhammed Nakîb el-Attâs’t›r. Onun yaz›lar›
aras›nda, Hamza Fansûrî’nin Mistisizmi, ‹slâm’da Mutluluk Tecrübesi
ve Anlam› ve ‹slâm, Sekülarizm ve Gelece¤in Felsefesi’nden oluflan
eserlerden söz edilebilir.

Sözü edilen son kitapta Attâs, Bat›’daki hayat tarz›n›n modern se-
külerleflmesi ile özdefllefltirdi¤i ça¤dafl Hristiyanl›¤›n ‘vahim bunal›-
m›’ndan bahsetmektedir. Daha sonra o, ‹slâm’›n böyle bir bunal›ma
ve krize girmedi¤ini öne sürerek, tezini sürdürür. Seküler sapman›n
dayan›lmaz sanc›lar› içindeki ça¤dafl Bat› Hristiyanl›¤›’ndan farkl›
olarak ilk Hristiyanl›k bile, bu tür bir karfl›laflmadan uzak kalm›fl ve
dolay›s›yla ‹slâm’a hat›r› say›l›r ölçüde daha da yak›n olmufltur.

‹slâm’da tam aksine, “biz, Hristiyanl›k’tan farkl› olarak” diye ya-
zar, “kelâmî ve metafizik destek için, seküler filozoflar, metafizikçiler
ve bilim adamlar›n›n teorilerine fliddetle güven duyuyor de¤iliz biz.8

Bunun yerine, dinî tecrübeye ve Vahyedilmifl Yasa’ya dayan›p güveni-
riz.” Bu yol hiçbir flekilde H›ristiyanl›¤a aç›k de¤ildir; çünkü, Attâs’a
göre, bu din, vahyedilmifl bir din de¤ildi. Ona göre, bu dinin iman›-
n›n temel ö¤eleri kültür dininin karmafl›k bir formunun parçalar›ndan
ibarettir ki, evrensel bir din de¤ildir. Attâs, evrensel din olma karak-
terini münhas›ran ‹slâm’la s›n›rland›r›yor görünmektedir.9

MODERN VE ÇA⁄DAfi YÖNEL‹fiLER • 179

8. Al-Attas, Islam, Secularism and the Philosophy of the Future, s. 23.
9. A.g.e., s. 27.

Öteki köktenciler gibi Attâs da ruhî yöne vurgu yapan Hristiyan-
l›¤›n aksine, özel ya da kamusal, ruhsal ya da geçici olmak üzere in-
san hayat›n›n tüm yönlerini gerçekten içine al›p kuflatan yegâne din
olarak, ‹slâm’›n kuflku götürmez üstünlü¤ü üzerinde önemle durmak-
tad›r. Bu iddialar›n› desteklemek için Attâs, Protestanl›k’tan Katolik-
li¤e, Yahudilik’ten Hinduizm’e kadar uzanan genifl yelpazede prob-
lemler ve ak›mlar› arka arkaya s›ralar ve, söz konusu sorunlarla yü-
zeysel iliflkiden baflka hiçbir katk›s› olmayan Parmenides, Nietzsche,
Max Weber, Descartes, Von Harnack, Boethius ve Aquinas gibi say›-
s›z filozof ve teologlar›n otoritesini delil olarak gösterir. O, s›k s›k
haks›z ifadeler kullan›r ya da, do¤rulan›p desteklenme olas›l›¤› olma-
yan teoriler önerir. Örne¤in “Bizim kastetti¤imiz anlamda din’, diye
yazar, ‘afl›r›l›¤›, yanl›fl dünya sevgisi ve seküler hayat tarz› nedeniyle,
Bat› uygarl›¤›nda asla kökleflmemifltir.”10

Din kavram›n› ele al›rken, keyfî bir etimolojik analize baflvurur ve
“din” kavram›n›, Tanr›’dan kuflkulu olmaya indirger ve hatta dinin,
“tekrarlayan ya¤mur” olarak arkaik bir kullan›m›na at›fta bulunur.
“Boyun e¤mek” veya onun z›t anlaml›s›, “bask›n ç›kmak, hâkim ol-
mak” gibi, “dâne” kök fiilinin di¤er ça¤r›fl›mlar›, d›flar›da b›rak›la-
maz; ancak, “dâne”nin birincil ça¤r›fl›m› ve onun dinî bir ba¤lamda
türevleri, tart›flmas›z olarak s›rayla, ‘hüküm vermek” ve “hüküm” de-
mektir. Kuflkusuz, Hüküm Günü’ne Kur’ân’da (1/3, 26/82, 37/20,
38/79 vs.) Din Günü diye göndermede bulunmas›, iflte bu sebepten
dolay›d›r. Bundan baflka, Attâs’›n ‘felsefî’ yaz›lar›n›n ço¤unda amac›,
kesinlikle polemiktir ve bundan dolay› da Müslüman olsun H›ristiyan
olsun, okuyucusuna ne bilgi verir, ne de ayd›nlat›r.

‹fiRÂKÎ GELENE⁄‹N ‹RAN’DAK‹ SÜREKL‹L‹⁄‹

Gördü¤ümüz gibi, ‹flrâkî gelenek, Safevîler dönemi boyunca Sad-
reddîn fiirâzî’nin etkileyici sentezinde doruk noktas›na ulaflm›flt›r. fii-
râzî’nin ö¤rencileri ve ard›llar› içinde, iki evlatl›¤› ‹brahim ve Ahmed,

180 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

10. A.g.e. s. 129.

Feyyaz el-Lâhicî (ö.1662), Muhsin Feyz Kâflânî (ö. 1680), Muhammed
Bâk›r Meclisî (ö. 1700) ve Nimetullah fiusterî (ö. 1691) bulunmakta-
d›r. Öteki ard›llar›, Muhammed Mehdî Burucerdî (ö. 1743) ve Ahmed
el-Ahsâî (ö. 1828) gibi zevatt›r. Ancak onun belki de, en önemli ard›-
l›, fiirâzî’nin yaz›lar›na flerh yazan Molla Hâdî Sebzevârî (ö. 1797)’dir.

Sebzevârî’nin ölümünden sonra ‹sfahan Ekolü çevresinde odakla-
nan felsefî hareketlilik, Molla Abdullah Zenûzî, Molla Ali Zenûzî,
Mirza Ebu’l-Hasan Cilvah, Mirza Mehdî Afltiyânî ve Mirza Tâhir Ka-
bûnî gibi filozoflar ve bilginleri yetifltirerek Tahran’a kayd›. Söz konu-
su bilginler, fiirâzî’nin eserlerine flerhler yazd›lar ve örnek simas› fiirâ-
zî olan ‹sfahan Ekolü gelene¤ini devam ettirdiler. Bununla beraber,
Cilvah gibi, di¤erleri ‹bn Sînâ taraf›ndan da temsil edildi¤i üzere fiirâ-
zî’yi, Meflflâî çizgiyi izlemekle suçlam›fllard›r.

Daha sonraki y›llarda Meflflâî ve sûfî e¤ilimleriyle ‹flrâkî gelenek,
‹ran’da çiçeklenmeye devam etti. Son elli y›ld›r bu gelene¤in önemli si-
malar› aras›nda Muhammed Kâz›m Assar, Seyyid Ebu’l-Hasan Kazvinî
ve Muhammed Hüseyin Tabatabâî gibi isimler an›lmaya de¤erdirler.

Bu bilginlerin tümü de, fiirâzî’nin çal›flmalar›na, özellikle de el-
Esfâru’l-Erba‘a’s›na, ‹bn Sînâ’n›nkilere, ‹bn Arabî ve öteki klasik ‹s-
lâm filozoflar›n›n eserlerine flerh yazm›fllard›r. Söz konusu filozof ve
bilginlerin e¤ilimi, kendilerini, fiirâzî taraf›ndan temsil edildi¤i gibi ‹fl-
râkî gelenekle özdefllefltirmek yönündedir. Fakat, Muhammed Salih
Hâirî Mâzendarânî ve Ziyaüddîn Durrî gibi bir k›sm›n›n, fiirâzî’nin,
‹bn Sînâ Meflflâîli¤ine kabule gönüllü ö¤rencileri ve flârihlerinden da-
ha fazla ba¤›ml› oldu¤unu öne sürmektedirler. Biz de tam olarak böy-
le inan›yoruz.

‹bn Sînâ ve fiirâzî’nin eserlerine flerh yazan di¤er ça¤dafl ‹ranl› fi-
lozoflar içinde Mahmud Sahâbî, Muhammed Miflkât, ‘‹ranl› Leydi’,
diye de bilinen Yek Bânû-yi ‹rânî ve Seyyid Celâl Afltiyânî bulunmak-
tad›r. Geleneksel yorum ve flerhlere ek olarak, Murtaza Mutahharî,
genç kitleye hitaben ‹slâm’› modern kavramlarla sunmaya yönelik ça-
l›flmalar yapmakta ve eserler vermektedir.11

MODERN VE ÇA⁄DAfi YÖNEL‹fiLER • 181

11. Cf, Nasr and Leaman, History of Islamic Philosophy, II, ss. 1037f. and
Browne, Literary, History of Persia, ss. 411 and 408 f.

Bat›’da araflt›rmalar yapan ve e¤itim veren ça¤dafl ‹ran filozofla-
r›ndan en iyi bilineni ve meflhuru, Seyyid Hüseyin Nasr’d›r. Onun ‹s-
lâm kozmolojisi, mistisizmi ve metafizi¤i üzerine ‹ngilizce ortaya koy-
du¤u felsefî verimlilik, bilimsel ve akademik çevrelerde yayg›n bir fle-
kilde tan›nmaktad›r.

Son zamanlarda Mehdî Aminrazavî’nin de ortaya koydu¤u gibi,
Nasr’›n en büyük baflar›lar›ndan birisi, modern dünyan›n meydan
okumalar›na karfl› ‹slâmî bir cevap verme sürecinde, ‘modern dünya-
ya bir ‹slâm filozofu olarak’ kendini kabul ettirmifl olmas›d›r.12 Kum
ve Toronto’da çal›flan Mehdî Hâirî Yezdî, yo¤un olarak ‹flrâkî felsefe
üzerine yaz›lar yazm›fl ve Nasr gibi ça¤dafl felsefenin Bat›l› analitik yö-
nelifline ‹slâmî bir karfl›l›k verme girifliminde bulunmufltur. Son olarak
denilebilir ki, Humeynî’nin Velâyetü’l-Fâkih (Din Bilginlerinin Yöne-
timi) adl› eseri ve Misbâhu’l-Hidâye gibi yaz›lar›nda vücut buldu¤u si-
yaset felsefesi, aç›k bir ‹flrâkî temele sahiptir. Bu arada, ‹slâm’›n solcu
bir yoruma tâbi tutulmas›n› öneren Ayetullah Tâlekânî’den, siyaset
felsefesi üzerine yazan Ayetullah Muntazerî’den ve geleneksel ‹slâm
felsefesine sald›rgan bir tutum tak›nan ve ‹slâm’›n köktenci yorumu-
nu savunan Ali fieriatî’den de söz etmek gerekir.

GÜNÜMÜZ ‹SLÂM DÜNYASINDAK‹ MODERN‹ZM VE
KÖKTENC‹L‹K

‹flrâkî filozoflar eliyle, felsefe ve sûfîli¤in nihaî uzlaflmas›, ‹ran’da
felsefe için sa¤lam bir zemin sa¤lad› ve Cemâleddîn Afgânî’nin önde
gelen mufltucusu oldu¤u modern ça¤a sokulmufl oldu. Bu meflhur en-
telektüel ve siyasî eylemci, 1839’da Afganistan’›n Esedabad yöresinde
do¤du. Sonra ailesiyle birlikte Kazvin’e ve daha sonra da dönemin en
meflhur fiîî bilgini Akâsîd Sad›k’la birlikte çal›flt›¤› Tahran’a gitti. O
kentten, Irak’taki Necef ’e göçtü. Necef ’te baflka bir öncü bilgin Mur-
taza el-Ensârî ile araflt›rmalar yapt›. 1853’de Bat› bilimini tahsil etti¤i
Hindistan’› ziyaret etti. Arkas›ndan Hicaz, M›s›r, Yemen, Türkiye,

182 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

12. Nasr and Leaman, History of Islamic Philosophy, II, s. 1041.

Rusya, ‹ngiltere ve Fransa olmak üzere çeflitli ülkelere bir dizi yolcu-
luklar gerçeklefltirdi. 1871’de ikinci kez M›s›r’a gitti¤i s›rada, Mu-
hammed Abduh’la karfl›laflt›. Abduh, onun en ayr›cal›kl› ö¤rencisi ol-
maya kendisini adam›flt›. Birlikte, 1884’de Paris’e hareket ettiler.
Orada, Müslüman halklar›n birli¤ine ve hilâfetin yeniden yap›land›-
r›lmas›na ça¤›ran el-Urvetu’l-Vüskâ adl› devrimci bir dergiyi birlikte
ç›kard›lar. 1892’de Afgânî, ikinci kez ‹stanbul’a gitti; orada Sultan
Abdulhamid taraf›ndan çok iyi karfl›land›. Abdülhamid, bu Müslü-
man bilginde, kendi pan-‹slâmc› hedeflerinin müstakbel bir destekçi-
si olacak kiflili¤i sezmiflti. Ancak Sultan ile bu bilgin aras›ndaki ba¤,
sonuçta ac›yla noktaland›. Afgânî 1897’de ‹stanbul’da öldü.

Afgânî’nin kelâmî ve felsefî düflüncesi, hemen bütünüyle er-Red
‘ale’d-Dehriyyîn adl› çal›flmas›nda vücut bulmufltur. Bu çal›flmas›n›
Farsça yazm›fl ve Ahmed Han’›n “naturalizm”ine bir cevap olmas›
maksad›n› hedeflemifltir. Bu kitapta Afgânî, dinin insan›n ahlâkî ve
ruhî gelifliminde oynad›¤› rolü ve en güçlü imparatorluklar›n, dinî
inanc›n herhangi bir formunu inkâr eden materyalist ve ateist ak›m-
lar taraf›ndan afl›nd›r›larak s›k s›k bu nedenlerle y›k›l›p gittikleri tezi
üzerinde ›srarla durmaktad›r. Roma ‹mparatorlu¤u’nun çöküflünün
ard›ndan büyük bir millet olarak ortaya ç›km›fl bulunan Fransa, Fran-
s›z devrimcilerin tanr›-tan›maz fikirleriyle alt-üst olmufl, Napolyon bi-
le onu kurtaramam›flt›r. ‹ddias›na devam ederek, özel mülkiyetin red-
di ve dinî iradenin ilgas›n› amaçlayan zaman›ndaki nihilist ve sosya-
listlerin, baflar›l› olmalar› halinde, tüm dünyay› felâkete sürükleyecek-
lerini söyler. “Allah bizi onlar›n kötü sözlerinden ve hareketlerinden
korusun” diyerek, birtak›m tahminlerde bulunur.13

Afgânî’nin etkisi, Orta Do¤u’daki ‹slâm modernizmi veya refor-
mizminin temellerini atan ö¤rencisi Muhammed Abduh taraf›ndan
çok çeflitli tarzlarda ölümsüzlefltirilmifltir. Abduh 1849’da do¤du ve
1856’da Ezher’e girdi. Burada dört y›l kald›. Bununla birlikte o, say-
g›n kurumdaki ö¤retimin modas› geçmifl yöntemlerini, özellikle ora-
n›n kelâmî ve felsefî konulara karfl› duyars›zl›¤›n› onaylamad›. Afgâ-
nî, M›s›r’da bu iki konunun araflt›r›l›p çal›fl›lmas› faaliyetini önceden

MODERN VE ÇA⁄DAfi YÖNEL‹fiLER • 183

13. el-Afgânî, er-Redd ‘ale’d-Dehriyyîn, s. 62.

bafllatm›flt›. Ancak Ezher’in otoriteleri, onlar›n çal›flmalar›n› bir tür
sap›kl›k olarak nitelendirdiler. Muhammed Abduh, bizzat Ezher’de
bu konular üzerinde konferanslar vermeye bafllad›¤› zaman, ayn› yo-
¤unlukta muhalefetle karfl› karfl›ya geldi. Yine de ö¤rencileri, özellik-
le ‹bn Haldûn’un tarih felsefesi üzerine konferanslar verip, söz konu-
su tarihçinin sosyolojik ve felsefî kategorilerini, M›s›r’›n halihaz›rda-
ki durumuna uygulamaya u¤raflt›¤›nda, onun konferanslar›ndan ol-
dukça etkilendiler.

Muhammed Abduh’un kelâmî görüflleri, Risâletü’t-Tevhîd adl› te-
mel kelamî tezi olan eserinde vücut bulmufltur. Tanr›’n›n varl›¤›,
O’nun s›fatlar› ve peygamberli¤in gerçekli¤i sorunlar›n› tart›flarak bir
bafllang›ç yapar.

‹kinci aç›dan bak›ld›¤›nda o, kelâmî söylemin ‹slâm öncesi za-
manlarda bilinmedi¤ini; ancak kelâmc›lar›n o günlerde rasyonel kan›t
yerine, do¤a-ötesi veya mucizevî fenomenden meded umarak kendi
argümanlar›n› desteklemeye yöneldiklerini gözlemlemektedir. ‹s-
lâm’›n yükselifliyle beraber söz konusu tablo, tümden de¤iflmifl ve ak›l,
ahlâkî ve dinî gerçekli¤in mutlak hakemi olarak yerini alm›flt›r.

Böylece ak›l ve din, herhangi bir yoruma mahal b›rakmayacak fle-
kilde apaç›k ifadeyle bir peygambere vahyedilmifl kutsal bir Kitap’ta
ilk defa yekvücut olmufltur. Bunun nedeni, Tanr›’n›n varl›¤›, peygam-
berlerin Tanr› taraf›ndan görevlendirilmesi ve vahyin amac›n›n anla-
fl›lmas› gibi iman›n temel umdelerine muvâfakat göstermenin, akla
baflvurmaktan bîgâne kalamamas›n›n dinî çevrelerde inkâr edilemez
bir aksiyon olarak kabul edilmifl olmas›d›r. fiu bir gerçektir ki, söz ko-
nusu umdelerden baz›lar›, akl›n gücünü aflar görünebilir, fakat hiçbi-
ri akla ayk›r› olamaz.14

Klasik dönemde kelâmc›larla filozoflar› rakip iki gruba bölen ah-
lâkî meselelerde Abduh, yat›flt›r›c› bir çizgi tutturur. Ona göre Mu’te-
zile, adaleti dolay›s›yla Allah’›n, kullar›n›n iyili¤ini hesaba katmak du-
rumunda oldu¤unu öne sürer. Oysa onlar›n Efl‘arî ve Hanbelî rakip-
leri, ahlâkî ya da baflka bir nedenden dolay›, Allah’›n hiçbir flekilde
mecbûriyete maruz olmad›¤› düflüncesinden kalkarak, Mu‘tezilî tezi

184 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

14. Abduh, Risâlet et-Tevhîd, s. 25.

reddetmifllerdir. Ona göre birinci grubun kusuru, Allah’›, efendisinin
talimatlar›n› gerçeklefltirmeye zorlanan bir hizmetçi gibi görmeleridir.
Di¤er yandan ikinci grub da O’nu, zevkine göre davranan bir despot
olarak tasavvur etmektedir. Bununla beraber, her iki grup da Allah’›n
fiillerinin, O’nun hikmetini sergiledi¤i ve kapris veya budalal›¤›n
O’na izafe edilemeyece¤i noktas›nda hemfikirdirler. Bu yüzden Ab-
duh, bu iki grup aras›ndaki farkl›l›klar›n, hakikatte sözel oldu¤una
inan›r.15

‹rade özgürlü¤ü anahtar sorunu üzerinde Abduh, yat›flt›r›c› çaba-
s›nda kulland›¤› kaçamakl› dile ra¤men, Mu‘tezile’nin bak›fl aç›s›n›
onaylamaya daha fazla meyillidir. Ona göre ak›l, kendi fiillerinin bi-
lincinde olan rasyonel varl›klar›n özgür olmalar›n› ve her ne zaman
kendi planlar›n› gerçeklefltirmede engellenirlerse, bu âlemde onu yö-
neten ve içindeki her olup-biteni düzenleyen daha yüce bir Güç bu-
lundu¤unu tan›maya zorlanmalar›n› flart koflmaktad›r. ‹nsan›n fail
oluflunu ve bu yüzden fiillerinden sorumlu tutuluflunu inkâr etmek,
dinî inanc›n ve prati¤in tüm dokusunun yasland›¤› dinî teklif (yüküm-
lülük) anlay›fl›n› tamamen inkâr etmek demektir. Bununla birlikte ih-
tiyatl› agnostik tarz› içerisinde, bir ferdin kuflku götürmez özgürlü¤ü
ile Allah’›n evrensel takdiri aras›ndaki iliflkiyi kavraman›n, bize derin-
lerine dalmamam›z› ö¤ütledi¤i ‹lâhî Kader’in s›rlar›ndan biri oldu¤u
düflüncesini de hemen ilave eder. Abduh’un ›l›ml› rasyonalizmi, daha
önce de gördü¤ümüz gibi, peygamberlere vahyedilen mesajlara muvâ-
fakat› d›fllamaz. Ona göre peygamberli¤in veya vahyin birincil fonk-
siyonu, karakterin ar›t›lmas› ya da kurallar›n teyidi veya akl›n koflul-
lar›n›n güçlendirilmesidir. Buna göre ‹slâm’› savunan baz› modern
müdafiilerin yapmaya çal›flt›klar› gibi, Kur’ân’da tarihsel veya bilim-
sel meselelere çözümler aramak yanl›fl bir fleydir. Kur’ân’daki astro-
nomi, co¤rafya ya da tarihle ilgili göndermelerin maksad›, sadece Al-
lah’›n gücünü ve azametini göstermek veya özel bir ahlâkî mesaj› gön-
dermektir. Abduh’a göre, bu aç›klamalar ›fl›¤›nda ‹slâm, peygamber-
lerin sonu, onlar›n ‘mührü’ olan Muhammed’le iletiflim içindeki en
mükemmel ya da en kesin vahiy olarak tan›nmal› ve bilinmelidir. Di-

MODERN VE ÇA⁄DAfi YÖNEL‹fiLER • 185

15. A.g.e., s. 91.

¤er herhangi bir vahiyden daha iyi olan bu vahiy, insan›n ikili karak-
terini, bu dünyan›n ve ahiretin sâkinleri olarak; vazifelerini de, Al-
lah’›n emirlerine boyun e¤mek ve yaln›zca akl›n teyid etti¤i o gerçek-
leri kabul etmek olarak tan›maktad›r. Böylece ‹slâm, Allah’›nkiler d›-
fl›nda insan› bütün otoritelerin prangalar›ndan kurtarmakta ve men-
sublar›n›n, bu hayat›n zevklerinden ›l›ml› ölçüde yararlanmalar›na
izin vermektedir. ‹slâm’›n kucaklay›c› ve küllî karakterine bir örnek
verilecek olursa, Abduh; ‹slâm’›n, insan hayat›n›n, ahlâkî, entelektü-
el, sosyal ve ruhî tüm yönlerini kanunlaflt›rd›¤› gerçe¤inden söz et-
mektedir. O, bu durumun ‹slâm için di¤er dinlere nazaran art› puan
teflkil etti¤ini söyler. Örne¤in H›ristiyanl›k, sadece ruhî konulara s›k›-
fl›p kalm›flt›r.16

Muhammed Abduh’un en iyi bilinen ö¤rencisi Muhammed Re-
flid R›za (ö. 1935) idi. O, hocas›n›n dinî mesaj›n› sürdürdü ve Afgâ-
nî’nin, ‹slâm’› reform ve modernizasyona tabi tutma ve Müslüman
halklar› Halife’nin sanca¤› alt›nda birlefltirmeye iliflkin ça¤r›s›n› yeni-
den teyit etti. Edebî ve kelâmî düzende onun faaliyeti, 1898’de kur-
du¤u el-Menâr adl› bir dergide yo¤unlaflt›. Burada kendini ‹slâm’›n
zamanlar üstü mesaj›na ve onun her ça¤ veya her iklime uygunlu¤u-
nu telkine adad›. Bir bak›ma onun öncüsü olan, ‘Urvetü’-l Vüskâ gi-
bi el-Menâr da, pan-‹slâmizm idealine ve hilâfetin yeniden yap›land›-
r›lmas› fikrine ba¤l›d›r. Bu derginin as›l mesaj›, tüm Müslümanlar›
selef-i sâlihînin yollar›na yeniden döndürme misyonunu gerçeklefltir-
mektir. Selefiyye bu ad›n›, Abduh ve Afgânî taraf›ndan 1883’de ku-
rulan hareketten alm›flt›r. Genifl bir kitleye sahip bu hareket, XX.
yüzy›l›n ortas›nda, günümüz ‹slâm dünyas›n› s›k›nt›ya sokmaya de-
vam eden ‘köktenci’ hareketlerin yükseliflini kolaylaflt›racak yolu ha-
z›rlam›flt›r.

Yine de, XX. yüzy›l›n ikinci yar›s› süresince köktencilik, Selefiy-
yenin de ötesine geçerek, ‹slâm’› ona yönelik sald›r›lara karfl› savun-
ma istikametinde ilerlemekte ve hem entelektüel, hem de pratik dü-
zeylerde h›z kazanmaktad›r. Bu tavr›n son zamanlardaki polemi¤inin
as›l hedefi Bat› olmaktad›r. Bu yüzden, köktencili¤in en etkili ideolo-

186 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

16. A.g.e., s. 138.

jik temsilcilerinden biri olan Seyyid Kutub (ö. 1966), el-‹slâm ve’l-
Müflkilâtü’l-Hadâra adl› eserinde, Bat› uygarl›¤›n›n Hristiyanl›k tara-
f›ndan ö¤ütlenen anlams›z ve bofl ruhî ideale ba¤l›l›¤› nedeniyle mo-
dern dünyan›n problemlerini çözme girifliminde vahim flekilde baflar›-
s›z kald›¤›n› öne sürmektedir. Bu ideal, insanlar›n ruhî ve maddî ha-
yatlar› aras›nda bir boflluk yaratarak, onlar› sadece ‹slâm’›n kurtara-
bilece¤i bir çeflit flizofreniye maruz b›rakmaktad›r. Küllî karakteri iti-
bariyle ‹slâm, maddî ve ruhî fleklindeki yapay ikilemi, hatta ‹slâm’›n
tan›mad›g› bilim-din aras›ndaki sözde çat›flmay› da kabullenmeyi red-
deder. Hakikatte ‹slâm, bilimle daima birliktedir ve daha geç ortaça¤-
larda, modern bilimin yükselifli için zemin haz›rlamada fiilen yard›m-
c› olmufltur. Bununla beraber Seyyid Kutub, Bat›’daki modern uygar-
l›¤› allak bullak eden bilim ve teknoloji flerlerinin ‹slâm’a mal edilme-
mesi gerekti¤ini aç›kça ifade eder.17

Me‘âlim fi’t-Tarîk gibi daha az polemik çal›flmalar›nda Seyyid Ku-
tub, ‹slâm’›n amac›n›n insanl›¤› cehâletten ve dinî inançs›zl›ktan kur-
tarmak oldu¤unu; ancak sadece felsefî ya da kelâmî söylemin kendi
bafl›na yeterli olmad›¤›n›; ‹slâm’›n ise, ilerleyifl yolu üzerindeki tüm
engeller ile cihâda davet etti¤ini ortaya koymaktad›r. Ancak ve ancak
cihâd yoluyla insanlar, Allah’›n kullar›’ndan öte olmayan di¤er insan-
lara ‘itaat’ etmekten kurtulacak ve böylelikle sadece Allah’›n otorite-
sine itaat edip boyun e¤dirilebilecektirler.18

Ayn› Bat› karfl›t› çizgiyi benimseyen di¤er Müslüman savunucu-
lar aras›nda, Recent Islamic Thought and its Relation to Western Im-
perialism (1957) bafll›kl› bir kitab›nda Bat›’ya karfl› fliddetli bir sald›-
r› bafllatan Muhammed el-Behiy de bulunmaktad›r. Bu kitab›n bafll›-
¤›n›n da iflâret etti¤i gibi Bat›, sadece siyasî noktada de¤il, entelektü-
el düzeyde de sömürgecilikle suçlanmaktad›r. Taha Hüseyin ve Mu-
hammed ‹kbâl gibi hat›r› say›l›r Müslüman entelektüeller ya da filo-
zoflar bile, ‹slâm’› Bat›l› terim ve yaklafl›mlarla yorumlamaya kalkt›k-
lar›ndan dolay›, Bat›’ya kölece boyun e¤mekle itham edilirler. Ali
Abdurrâz›k ve Hâlid gibi di¤erleri, el-Behiy’e göre, ‹slâm’› tahrif et-

MODERN VE ÇA⁄DAfi YÖNEL‹fiLER • 187

17. Kutub, el-‹slâm ve’l-Müflkilâtü’l-Hadâra, s. 168.
18. Cf. Kutub, s., Me‘âlim, fi’t-Tarîk, s. 62.

mifller ve ‹slâm’›n ruhuna hepten yabanc› olan ruhî-maddî fleklinde-
ki ayr›m› savunmufllard›r.

Bir baflka öncü köktenci, Ebu’l-A‘lâ el-Mevdûdî (ö. 1979), te-
melde Seyyid Kutub’unki ile ayn› tezi yeniden vurgulam›flt›r.
1941’de kuruldu¤unda ilk baflkan› oldu¤u ‹slâmî Hareket’in as›l he-
defi, onun da dile getirdi¤i gibi, Müslüman halklar›n köhne düzen-
lerini yeniden yap›land›rmak veya ortadan kald›rmakt›r. Bu çifte
amaç, ona göre, ‘cihâd’s›z gerçeklefltirilip kotar›lamaz. Mevdûdî, ci-
hâd’›, iktidar› elinde tutan köhne ve inançs›z kiflilerden, yönetimi
zorla alarak, ele geçirerek ‘ilâhî düzeni kurma giriflimi’ diye tan›m-
lamaktad›r. ‹slâm mensuplar›n›n tamamen yaln›zca Allah’a boyun
e¤meleri ve maddecilik veya çoktanr›c›l›¤›n her türlü fleklinden ka-
ç›nmalar› gerekti¤ini vurgular. Böylelikle ‹slâm, ‘ruhu ç›karc›l›ktan,
bencillikten, zorbal›ktan ve flehvetten ar›nd›r›r… Ahlâkî sorumluluk
duygular›n› harekete geçirir ve kendi kendini kontrol etme kapasi-
tesini geniflletir.’19

El-Behiy ve Kutub gibi Mevdûdî de, Bat› uygarl›¤›n› elefltirirken
sert tutum tak›n›r. Ona göre Bat›’n›n bafl›n› belaya sokan üç fler var-
d›r: Sekülarizm, nasyonalizm ve demokrasi. Sekülarizmdeki sorun,
Mevdûdî’ye göre, dini, hayat›n tüm alanlar›ndan tecrit etmeye kadar
varmas›. H›ristiyanl›¤›n da ö¤retti¤i gibi, dini, münhas›ran Allah ile
özel veya kiflisel bir iliflki olarak görmesi ve telaffuz etmesidir. Esasen
feodalizme bir baflkald›r› olarak ortaya ç›km›fl olan nasyonalizm, der
Mevdûdî; modern zamanlarda, Tanr› kültüne bir alternatif olarak bir
ulus kültü içerisinde gelifltirilip evrimleflmifltir. Son olarak, asl›nda kit-
leleri feodal zorbalar›n boyunduru¤undan kurtarmaya yönelik bulu-
nan demokrasi, zaman›m›zda, genifl kitlelerden ayr› ve ayr›cal›kl› olan
az›nl›¤›n tiranl›¤›yla bozulup çürümüfltür. ‹flte böylece o, kötü ya da
zalim olduklar› gösterildi¤inde bile az›nl›¤›n, düflünce ve arzular›n›n
onanmas› noktas›na ulaflm›flt›r.

Mevdûdî’ye göre, sâb›k tüm ideolojiler, tek Allah’a kulluk etmek
ve sadece O’na boyun e¤mek fleklindeki temel ‹slâm ilkesini küçüm-
semifllerdir. Bu nedenle, Müslümanlar›n Bat› nasyonalizmini, demok-

188 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

19. Mevdûdî, Moral Foundations, s. 99.

rasi veya sekülarizmini kabullenmeye gönüllü olmalar› durumunda,
onlar, esasen Peygamber’e ihanet ederek ve bizzat Allah’a karfl› gele-
rek, dinlerini terk ediyor olacaklar der.20

Pratikteki siyasal düzlemde köktenci ideoloji, ‹hvân-› Müslimîn
(Müslüman Kardefller) diye tan›nan M›s›r kaynakl› dinî hareket ta-
raf›ndan gerçeklefltirilmifltir. 1928’de kurdu¤u Müslüman Kardefl-
ler’in siyasal program›n›n temelini oluflturan Hasan el-Bennâ’n›n dü-
flünceleri, Reflid R›za’n›n etkisi alt›na girmiflti. 1948’de Kardefller, si-
yasal düzenin istikrar›na yönelik bir tehdit unsuru olduklar› gerekçe-
siyle M›s›r yetkililerince da¤›t›ld› ve kurucusu da ayn› y›l öldürüldü.
Onun bafltan bafla M›s›r’daki ve Suriye ile Ürdün gibi Arap dünyas›-
n›n öteki bölgelerindeki etkinli¤i, hem gizli hem de aç›k bir tarzda
devam etmekte ve popüler düzeyde s›k s›k flevk ve gayretle seslendi-
rilmektedir.

MODERN VE ÇA⁄DAfi YÖNEL‹fiLER • 189

20. A.g.e. s. 41.

SONUÇ

VIII. yüzy›l gibi erken bir dönemde ‹slâm dünyas›nda ortaya ç›-
kan felsefe, bu çal›flman›n da gösterdigi flekilde, kelâm ve tasavvufla
sürekli bir etkileflim içinde olagelmifltir. Dört yüz y›l süren yo¤un ih-
timam ve derûnî mücadele döneminden sonra, ‹slâm felsefesi ve ke-
lâm›n› do¤uran entelektüel enerji fiilen, en az›nda ‹slâm dünyas›n›n
bat› kesimlerinde harcanm›fl olmaktad›r. Son bar›na¤›n› buldu¤u yer
olan Müslüman ‹spanya’dan kalkarak felsefe, Pireneler’i geçerek Ba-
t› Avrupa’ya do¤ru yolculu¤una bafllam›flt›r. XIII. yüzy›l›n bafllang›c›-
na dek ‹slâm felsefesi, kelam› ve t›bb›n›n neredeyse önde gelen tüm
flaheserleri, Gerard of Cremona (ö. 1187), Michael the Scott (ö.
1235), Hermannus Alemannus (ö. 1272) ve pek çok di¤erleri gibi seç-
kin çevirmenlerce Lâtince’ye tercüme edilmifltir. Bat› felsefe ve teolo-
jisine en kal›c› etkide bulunan ‹slâm filozofu, Latin dünyas›nda Aver-
roes diye tan›nan ‹bn Rüfld idi. Onun Aristo üzerine yazd›¤› flerhler,
Latince’ye tercüme edildi¤inde; bunlar, felsefe ve teoloji çevrelerinde
gerçek bir teflvik unsuru olmufltur. Baflta Siger de Brabant (ö. 1281)
olmak üzere Latin Averroistleri (‹bn Rüfldçüleri) diye bilinen baz› te-
ologlar, bu Arapça flerhlerde bir önermenin felsefî olarak do¤ru ola-

bilece¤i; ama teolojik olarak do¤ru olam›yaca¤› (ya da tam tersi) flek-
lindeki Çifte Gerçeklik diye adland›r›lan görüflün flampiyonunu bul-
mufllard›r. Yani bu, ‹bn Rüfld’dür.

Bafllat›lan bu tart›flma, onlara felsefe ile teoloji, ak›l ile iman ara-
s›ndaki ezelî çat›flma problemini çözebilecek nitelikte görünmüfltür.
St. Thomas Aquinas’›n bafl›n› çekti¤i di¤er teologlar, ‹bn Rüfld’ün id-
dialar›n› ve önermelerini pek çok yönden reddetmifllerdir.

Bununla birlikte ‹bn Rüfld, ‹bn Sînâ ve di¤er ‹slâm filozoflar›ndan
yap›lan Lâtince çeviriler, neredeyse Boethius (ö. 523) döneminden iti-
baren Bat›’da unutulmufl bulunan Aristocu çal›flmalar› diriltmenin
araçlar› olmufllard›r.

Teolojik düzeyde kelâm›n tesiri çok s›n›rl› idi. Ramón Martí (ö.
1286) ve Raymond Lull (ö. 1315) gibi bir k›s›m skolastik teologlar,
‹slâm teolojisine bir nebze vâk›f görünmektedirler. Ancak, Ramón
Martí’nin Pugio Fidei’nde tasvir edildi¤i üzere, onlar›n ilgileri haki-
katte polemikçi nitelikteydi. Nedensel bir kelâm bilgisinden daha
fazlas›na sahip olan skolastik teolog, genel olarak, tüm zamanlar›n
en büyük teolo¤u say›lan Akino’lu Thomas idi. Çal›flmas›n› Maimo-
nides’in, orijinali Arapça yaz›lm›fl, Lâtince’de Dux Perplexorum diye
bilinen Delâletü’l-Hâ’irîn’indeki kelâm›n temel önermelerinin özeti-
ne dayand›ran St. Thomas, bugün elimize kadar ulaflm›fl Efl’arî teolo-
jisinin bafltan bafla bir analiz ve kriti¤ini yapma girifliminde bulun-
mufltur.

‹slâm felsefesi ve mistisizmini diriltmenin di¤er aflamas›, ‹ran kö-
kenli ‹flrâkî düflüncedir. Daha önce de gördü¤ümüz gibi, Suhreverdî
ile bafllayan bu aflama, ‹bn Sînâ’n›n planlay›p da gerçeklefltirmedi¤i
bir tarzda felsefe ve mistisizmin aras›n› uzlaflt›rmaya dönük olumlu
bir giriflim taraf›ndan temsil edilmektedir. Buna ek olarak, ‹ran’da
Molla Sadra diye bilinen fiirâzî’nin “aflk›n hikmet”i ile sonuçlanan ‹fl-
râkî gelenek, felsefî çevrelerde bile, Efl‘arî kelâm›n›n oluflmaya yüz
tuttu¤u felsefeye karfl› bir çeflit düsmanl›¤a itmifl de¤ildir.

Bugün ‹ran’da ‹flrâkî gelene¤in süreklili¤i; ‹flrâkî felsefe ve kelâm›
ile irfan›n› devam ettiren Necef ve Irak’takiler kadar, Kum’daki say›-
s›z medreseler ile ‹flrâkî üstadlar›n çal›flmalar›n› diri tutan bilginler
toplulu¤u taraf›ndan ortaya konmaktad›r.

192 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

Tasavvufa gelince; daha önce de gördü¤ümüz gibi, bunun en ilk
ifadesi, VII. ve VIII. yüzy›llarda Hasan Basrî ve Okulu taraf›ndan des-
teklenen zâhidlik idi. Zamanla, mükâflefeci ve “birlikçi” diye adland›-
rabilece¤imiz, iki farkl› form alan sûfîlik diye bilinen yo¤un bir mane-
vî harekete dönüflerek büyümüfltür. Cüneyd ve Gazâlî gibi birinci
gruptaki sûfîler, misti¤in nihai amac›n›n müflâhede ve mükâflefe oldu-
¤unu ifade etmifllerdir. Oysa ikinci gruptaki sûfîler, Hindu gelene¤in-
de mistik tecrübenin son aflamas›nda misti¤in Hakk’la birleflti¤ini ve
bu birleflme (ittihâd)de benli¤in çözülme ve mahv›n›n tamamland›¤›-
n› iddia etmifllerdir.

Tahmin edilebilece¤i gibi, mistisizmin bu afl›r› formu, çetin muha-
lefetle karfl›laflm›fl ve Sünnîlik ile asla uzlaflmam›flt›r. Bununla birlikte,
‹flrâkî filozoflar›n, metafiziksel ve kozmolojik öge tafl›yan ‹bn Ara-
bî’nin vahdet-i vücûd doktrinini uyarlayarak, bununla felsefeyi uzlafl-
t›rabildikleri gerçe¤i kayda de¤er bir noktad›r. Bu aç›dan bak›ld›¤›n-
da ‹flrâkî gelenek, ‹slâm felsefesinin hayatiyetini sürdürmüfl oldu¤u
anlam›na gelmektedir. Daha önce de sözü edildi¤i üzere ‹slâm felse-
fesi, bugün ‹ran ve öteki ülkelerde bulunan dinî kurumlarda ö¤retil-
mekte ve araflt›r›lmaktad›r.

Arap dünyas›nda, ‹slâm felsefesinin son zamanlarda ald›¤› flekil,
hem Mustafa Abdurrâz›k (ö. 1946) ve onun ekolünde oldu¤u gibi f›-
k›h ve kelâmla özdeflleflmekte ve hem de modern bat›l› terimlerle, ‹s-
lâm’›n felsefî ve teolojik yönden yeniden yorumu yap›lmaktad›r. Bu-
na ek olarak Zeki Necib Mahmud, Sâd›k el-Azm, Abdullah Laroui ve
Fuâd Zekeriya gibi genifl kadrolu Arap filozoflar›, mant›kç› poziti-
vizm, Marksizm ya da egzistansiyalizm (varolusçuluk) gibi Bat›’n›n
felsefî ak›mlar› ile yar›flmaktad›rlar.

SONUÇ • 193

EK-1

BAfiLICA FELSEFÎ ÇEV‹R‹LER

h em Yunanca ve hem de Süryanice’den Arapça’ya çevrilen temel
felsefî metinler, afla¤›da, bilinen çevirmenlerinin adlar› verilerek

listelenmifltir.

1. Eflâtun’un Dialogues’u, afla¤›da gelen eserler Galen’in özetlerin-
den çevrilmifltir:

Sophist, ‹shâk ‹bn Huneyn çevirmifltir.

Timaeus, ‹bn el-Bitrîk ve Yahyâ ‹bn Adî çevirmifltir.

Parmenides, Huneyn ‹bn ‹shâk ve ‹sâ ‹bn Yahyâ çevirmifltir.

The Crito, Huneyn ‹bn ‹shâk ve ‹sâ ‹bn Yahyâ çevirmifltir.

The Laws, ‹sâ ‹bn Yahyâ çevirmifltir.

The Cratylus, Huneyn ‹bn ‹shâk ve ‹sâ ‹bn Yahyâ çevirmifltir.

The Phaedo, Huneyn ‹bn ‹shâk ve ‹sâ ‹bn Yahyâ çevirmifltir.

Euthydemus, Huneyn ‹bn ‹shâk ve ‹sâ ‹bn Yahyâ çevirmifltir.

2. Aristo’nun eserleri, afla¤›daki flekilde çevrilmifltir:

(a) Mant›k

The Categories, ‹shâk ‹bn Huneyn ve baflkalar› çevirmifltir.

Hermeneutica, ‹shâk ‹bn Huneyn ve baflkalar› çevirmifltir.

Analytica priora, Tadhârî (Thedore) çevirmifl, Huneyn ‹bn ‹shâk
da gözden geçirmifltir.

Analytica posteriora, Huneyn ‹bn ‹shâk ve Ebû Biflr Matta çevir-
mifltir.

Sophistica, Yahyâ ‹bn Adî ve ‹sâ ‹bn Zur’a çevirmifltir.

Topica, Yahyâ ‹bn Adî ve Ebû Osman ed-D›meflkî çevirmifltir.

Rhetorica, ‹shâk ‹bn Huneyn ve ‹brahim el-Kâtib çevirmifltir.

Poetica, Ebû Biflr Matta çevirmifltir.

(b) Fizikle ilgili Risaleler

The Physics, ‹shâk ‹bn Huneyn ve Kusta ‹bn Luka çevirmifltir.

Generation and Corruption, ‹shâk ‹bn Huneyn ve Ebû Osman ed-
D›meflkî çevirmifltir.

On the Heavers, Yahyâ ‹bn el-B›trîk ve Ebû Biflr Matta çevirmifltir.

Meteorologica, Yahyâ ‹bn Adî ve el-Hasan ‹bn Suvâr çevirmifltir.

The Book of Animals, Yahyâ ‹bn B›trîk ve ‹bn Zür’a çevirmifltir.

De Anima, ‹bn B›trîk ve ‹shâk ‹bn Huneyn çevirmifltir.

De Plantis (sahte), ‹shâk Ibn Huneyn çevirmifltir.

(c) Metafizi¤e dair çeviriler

Astât, ‹shâk ‹bn Huneyn ve Yahyâ ‹bn Adî çevirmifllerdir.

(d) Ahlâkî ve siyasî risaleler

The Nicomachean Ethics, ‹shâk ‹bn Huneyn çevirmifltir.

The Secret of Secrets (sahte), Yahyâ ‹bn el-B›trîk çevirmifltir.

The Politics, ilk defa 1957’de Augustine Barbara taraf›ndan çev-
rilmifltir.

196 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

3. Plotinus, Proclus ve Porfirim

Porphry’in fierhi’nde Athulugia veya Book of Divinity, Abdülme-
sih ‹bn Nâ’imah el-H›msî taraf›ndan çevrilmifltir.

The Pure Good (Liber de causis), çevirmeni bilinmiyor.

Porphyr’in The Nicomacheon Ethics’e flerhi on bir kitapt›r ve çe-
virmeni bilinmemektedir.

Porphyry’in Isagoji’sini, Osman ‹bn ed-D›meflkî çevirmifltir.

4. Galen’in felsefe ve mant›k›yla ilgili yaz›lar›:

Summary of Ethics (Ahlâk’›n Özeti), ‹shâk ‹bn Huneyn çevirmifltir.

El-Burhân, Huneyn ‹bn ‹shâk çevirmifltir.

Introduction to Logic (Mant›¤a Girifl), çevirmeni bilinmiyor.

The Unmoved Mover (Hareketsiz Hareket Ettirici), Huneyn ‹bn
‹shâk çevirmifltir.

Her Erdemli Fizikçi, Ayn› Zamanda Bir Filozof, çevirmeni bilin-
miyor.

Pinax, veya ‘Onun Yaz›lar›n›n Envanteri’, Huneyn Ibn ‹shâk çe-
virmifltir.

5. Alexander of Aphrodisias, Olympiodorus, Theophrastus:

Simplicius, Syrianus, Philoponus ve di¤erleri taraf›ndan yap›lan
Aristocu flerhler, tedavülde olmakla birlikte ço¤u zaman çe-
virmenleri meçhul kalmaktad›r.

EK 1 - BAfiLICA FELSEFÎ ÇEV‹R‹LER • 197

EK-2

ÖNCÜ MU‘TEZ‹LE B‹LG‹NLER‹

b asra ve Ba¤dat Ekolleri olmak üzere iki ayr› gruba mensup öncü
Mu‘tezile bilginleri, afla¤›da s›ralanm›flt›r:

Basra Ekolü:

Vâs›l ‹bn ‘Atâ (ö. 748)

‘Amr ‹bn ‘Ubeyd (ö. 760)

Yûnus el-Esverî (ö. 815)

Hiflâm el-Fuvâtî (ö. 833)

Muammer ‹bn ‘Abbâd (ö. 834)

‹brahim en-Nazzâm (ö. 835/845)

Ebû Bekr el-Esamm (Nazzâm’la ça¤dafl)

Ebu’l-Huzeyl el-Allâf (ö. 841/849)

‘Abbâd ‹bn Süleyman (ö. 844)

Ebû Yâ‘kûb es-Sahhâm (ö. 880)

‘Amr ‹bn Bahr el-Câh›z (ö. 868)

Ebû ‘Ali el-Cubbâ‘î (ö. 915)

Ebû Hâflim, Cubbâ‘î’nin o¤lu (ö. 933)

Ba¤dat Ekolü:

Biflr ‹bn el-Mu‘temir (ö. 825)

Sümâme ‹bn Eflres (ö. 828)

Ebû Mûsâ el-Mirdâr (ö. 841)

Ca‘fer ‹bn Mubeflflir (ö. 848)

Ca‘fer ‹bn Harb (ö. 851)

Ahmed ‹bn Ebî Du‘âd (ö. 855)

Ebû Ca‘fer el-‹skâfî (ö. 855)

Ebû Hüseyn el-Hayyât (ö. 902)

Ebu’l-Kâs›m el-Belhî (ö. 931)

el-Kâdî ‘Abdülcebbâr (ö. 1025)

200 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

SEÇME KAYNAKÇA

ARAPÇA KAYNAKLAR

Abduh Muhammed, Risâletü’t-Tevhîd, Kahire, 1963.

Abdülcebbâr, Ebu’l-Hasan el-Mu¤nî, 15 cilt, Kahire, 1961-5.

el-Afgânî, Cemâleddin, er-Redd ‘ale’d-Dehriyyîn (Arapça), Kâhire ve
Ba¤dat, 1955.

el-A‘sam, Abdülâmir, Târ›k ‹bn er-Râvendî el-Mülhid, Beyrut, 1975.

el-‘Azm, Sâd›k, Nakdü’l-Fikri’d-Dinî, Beyrut, 1969.

Bedevî, Abdurrahman (ed.) Aristo ‘Inde’l-Arab, Kâhire, 1947.

______, Aflutîn ‘inde’l-Arab, Kâhire, 1955.

______, Râbi‘a, fiehidetü’l-Aflki’l-ilâhî, Kâhire, tsz.

______, fiatahâtü’s-Sûfiyye, Kâhire, 1949.

el-Ba¤dâdî, Abdülkâhir, el-Fark beyne’l-Firâk, Kahire, 1910.

______, ‘Usûlü’d-Dîn, ‹stanbul, 1928.

el-Bâk›llânî, Ebû Bekr, Kitâbu’t-Temhîd, Beyrut, 1957.

el-Bîrûnî, Ebû Reyhân, Tahkîku mâ li’l-Hind min Makûla, London,
1887.

el-Buhârî, Muhammed, el-Câmi‘u’s-Sahîh, Leyden, 1862-1908.

el-Cürcânî, Abdülkadir, Kitâbu’t-Ta‘rifât, Leipzig, 1845.

el-Cüveynî Ebu’l-Me‘âli, Kitâbu’l-‹rflâd, Paris, 1938.

Ebû Rîde, Abdulhâdî (ed.), Resâ’ilü’l-Kindî el-Felsefiyye, 2 cilt, Kahi-
re, 1950-3.

el-Endülüsî, Saîd ‹bn Sa‘îd, Tabakâtü’l-ümem, Beyrut, 1912

el-Efl‘ârî, Ebu’l-Hasen, el-‘‹bâne ‘an ‘Usûli’d-Diyâne, Haydarabad,
1948.

______, ‹stihsânu’l-Havd fî ilmi’l-Kelâm, Efl‘arî Kelâm›’nda, (ed.) R.j.
Mc Carthy, Beyrut, 1953.

______, Makâlâtü’l-‹slâmiyyîn, ‹stanbul, 1939-40.

Fahri, Mâcid (ed). el-Fikru’l-ahlâkî el-Arabî, Beyrut, 1978.

______, ‹bn Bâcce, Opera Metaphysica, Beyrut, 1968.

el-Fârâbî, Ebû Nasr, Fusûl Muntazah, Beyrut, 1971.

______, ‹hsâu’l-‘Ulûm, Kahire, 1949.

______, el-Cem’ beyne Ra’yeyi’l-Hakîmeyn, Beyrut, 1960.

______, Kitâbu’l-Huruf, Beyrut, 1970.

______, Mâ ba‘di Arâi’l-ehli’l-Medîne el-Fâd›la, Beyrut, 1959

______, Risâle fi’l-‘Akl, Beyrut, 1960.

______, Tahsîlu’s-Sa‘âde, Beyrut, 1981.

el-Gazâlî, Ebû Hâmid, ‹hyâ-u ‘Ulûmiddîn, Kâhire, 1929.

______, el-‘‹ktisâd fi’l-‹‘tikâd, Kâhire, tsh.

______, Makâs›du’l-Felâsife, Kâhire, 1913.

______, Miflkâtü’l-Envâr, Kâhire, 1964.

______, el-Munk›z min ed-Dalâl, Beyrut, 1959.

______, Tehâfütü’l-Felâsife, Beyrut 1927.

el-Hayyât, Ebu’l-Hüseyn, Kitâbu’l-‹ntiflâr, Beyrut, 1957.

‹bn Ebî ‘Useybia Ahmed, ‘Uyûnu’l-enbâ, Beyrut, 1965.

‹bn Bâcce, Ebû Bekir, Opera metaphysica, ed. M. Fahri, Beyrut, 1968.

‹bn Fâtik, el-Mübeflflir, Muhtâru’l-Hikem, Madrid, 1958.

202 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

‹bn Arabî, Muhyiddîn, Fusûsül-Hikem, Kahire, 1949.

______, el-Fütûhâtu’l-Mekkiyye, Kahire, tsz.

‹bn Hazm, Ali ‹bn Ahmed, el-Ahlâk ve’s-Siyer, Beyrut, 1961.

______, el-Fisâl fi’l-Milel ve’l-Ehvâ ve’n-Nihâl, Kahire, 1899.

‹bn Haldûn Adurrahman, el-Mukaddime, Kahire, tsz.

______, et-Ta’rîf bi ‹bn Haldûn, Kahire, 1951.

‹bn Hallikân, Vefeyâtü’l-A‘yân, Kahire, 1949.

‹bn Nedim Muhammed, Kitâbu’l-Fihrist, Kahire tsz.

‹bn Rüfld, Ebu’l-Velîd, Tefsîru mâ ba’di’t-tabî‘ah, 5 cilt, Beyrut 1938-55.

______, Faslu’l-Makâl ve’l-Keflf ‘an Menâhici’l-Edille, Felsefe ‹bn
Rüfld, Kahire, 1901.

______, Tehâfütü’t-Tehâfüt, Beyrut, 1930.

______, Telhîsu Kitâbi’n-Nefs, Kahire, 1950.

‹bn Sînâ, Ebû Ali el-Hüseyn, Ahvâlu’n-Nefs, Kahire, 1952.

______, el-‹flârât ve’t-Tenbihât, Kahire, 1957-60.

______, Mant›ku’l-Meflrik›yyîn, Kahire, 1910.

______, en-Necât, Beyrut, 1986.

______, efl-fiifâ, (‹lâhiyât), Kâhire, 1960.

‹bn Teymiyye, Takiyüddîn, Mecmu‘atü’r-Resâ’il, Kahire, 1905.

______, er-Redd ‘ale’l-Mant›k›yyîn, Bombay, 1949.

‹bn Tufeyl, Ebû Bekr, Hayy ‹bn Yakzân, fiam, 1962.

‹hvân-› Safâ, Resâ’il, 4 cilt, Beyrut, 1957.

el-K›ftî, Ali, Târîhu’l-Hukemâ, Leipzig, 1903.

el-Kindî, Ebû Yûsuf, Resâ’ilü’l-Kindî el-Felsefiyye, 2 cilt, Kahire, 1950-3.

Kraus, Paul, Câbir ‹bn Hayyân, Kahire, 1942-3.

el-Kufleyr, Abdülkerim, er-Risâletü’l-Kufleyriyye, Kahire, 1912.

Kutub, Seyyid, el-‹slâm ve Müflkilâtu’l-Hadâra, Kâhire, 1963.

______, Me‘âlim fi’t-Tarîk, Kahire, 1962.

Miskeveyh, Ebû Ali Ahmed, el-Fevzu’l-Asgar, Beyrut, 1901.

SEÇME KAYNAKÇA • 203

______, Câvidan Hired, veya el-Hikmetü’l-Hâlide, Kahire, 1952.

______, Tezhîbu’l-Ahlâk, Beyrut, 1966

Necib Mahmud, Zeki, Tecdîdu’l-Fikri’l-Arabî, Beyrut, 1971.

er-Râzî, Ebû Bekr, Resâ’ilu’r-Râzî el-Felsefiyye, ed. D. Kraus, Kahire,
1939.

er-Râzî, Fahreddîn, el-Mebâhis el-Meflrik›yye, Haydarabad, 1924.

______, el-Muhassal, Kahire, 1905.

es-Sahhâcî, Ebû Ali, Menâk›bu’l-Bistâmî, Bedevî’nin Safahâtü’s-Sûfiy-
ye’sinde.

es-Sicistânî, Ebû Süleyman, S›vânu’l-Hikme, Tahran, 1974.

es-Suhreverdî, fiihâbu’d-dîn, Hikmetu’l-‹flrâk, Œuvres philosophiques
et mystiques), ed. H. Corbin, Tahran ve Paris, 1952. içinde.

______, Telvihât, Opera metaphysica et mystica,. ed. H. Corbin, ‹s-
tanbul, 1945.

efl-fiehristânî, Abdülkerim, el-Milel ve’n-Nihâl, Kahire, 1968.

______, Nihâyetü’l-‹kdâm, London, 1934.

efl-fiirâzî, Sadreddîn, el-Esfâru’l-Erba‘a, Tahran, 1865.

______, Kitâbu’l-Meflâ‘ir (Livre de penetrations), Paris, 1964.

______, el-Haflr ve’n-Nüflûr, Kahire, 1984.

______, Resâ’il Akhund Mulla Sadra, Tahran, 1884.

et-Tevhîdî, Ebû Hayyân, el-‹mta‘ ve’l-Mu‘ânese, Kahire, 1939-44.

BATI D‹LLER‹NDEK‹ ÇALIfiMALAR

Abdel-Kader, A.H., The Life and Personality of al-Cunayd, London,
Luzac, 1962.

Adams, C.C., Islam and Modernism in Egypt, London, Oxford Uni-
versity Press, 1933.

Affifi, A. E., The Mystical Philosophy of Ibnu’l-Arabi, Cambridge,
Cambridge University Press, 1938.

204 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

Afnan, S. M., Avicenna: His Life and Works, London, George Allen
Unwin, 1958.

‘Ali, Amir, The Spirit of Islam, London, Christophers, 1935.

Anawati, G. C., Etudes de philosophie musulmane, Paris, J. Vrin, 1974.

Anawati, G. C. and L. Gardet, Introduction a la theologie musulma-
ne, Paris, J. Vrin, 1948.

______, Mystique musulmane, Paris, J. Vrin, 1961.

al-Attas, M.N., Islam, Secularism and the Philosophy of the Future,
London and New York Mansell Publishing, 1985.

‘Awa, A., L’Esprit critique des Freres de la Purete, Beirut, n.p., 1948.

Browne, E. G., Literary History of Persia, Cambridge, Cambridge
University Press, 1924.

Corbin, H., Avicenne et le Recit Visionnaire, Paris and Tehran, Deper-
tement d’iranologie de I’Institut franco-iranien, 1954.

______, Histoire de la philosophie Islamique, Paris Gallimard, 1964.

Cruz Hernandez, M., Filosophia hispano-musulmana, 2 vols, Madrid,
Associcon Espanola para la progresso de las ciencias, 1964.

______, Abu’l-Walid Ibn Rusd (Averroes), Cordoba, Publicatines del
Monte de Piedad de Cordoba, 1986.

Duhem, P., Le Systeme du monde, Paris, A. Hermann, 1935-59.

Fakhry, M., History of Islamic Philosophy, London and New York,
Columbia University Press, 1983

______, Philosophy, Dogma and the Impact of Greek Thoguht in Is-
lam, Aldershot, Variorum, 1994.

______, Ethical Theories in Islam, Leiden Brill, 1994.

Gauthier, L., Ibn Rochd (Averroes), Paris, Presses universitaires de
France, 1948.

Gibb, H. A. R., Modern Trends in Islam, Chicago, University of Chi-
cago Press, 1945.

Gohlman, W. E., The Life of ‹bn Sînâ, Albany, State University of New
York Press, 1974.

SEÇME KAYNAKÇA • 205

Goichon, A., La Philosophie d’Avicenne et son influence en Europe
medievale, Paris, n.p., 1944.

Goldziher, I., Introduction to Islamic Theology and Law, Princeton,
Princeton University Press, 1981.

Guillaume, A., The Traditions of Islam, Oxford University Press, 1924.

Henry, P. and H. R. Schwyser (eds)., Plotini opera, Paris and Brussels,
Decslee de Brower and L’edition universelle, 1959.

Hitti, P., History of the Arabs, London, Macmillan, 1953.

Hourani, G. (trans)., Averroes on the Harmony of Religion and Philo-
sophy, London, Luzac, 1961.

______, Islamic Rationalism: The Ethics of Abd al-Jabbar, Oxford,
Clarendon Press, 1971.

Iqbal, M., Reconstruction of Religious Thought in Islam, Lahore, Mu-
hammad Ashraf, 1951.

Khalil Samir, S. and J. S. Nielson (eds)., Christian-Arabic Apologetics
during the ‘Abbasid Period, Leiden and New York, Brill, 1994.

Kraemer, J. L., Humanism in the Renaissance of Islam, Leiden Brill,
1986.

Laost, H., Essai sur les doctrines sociales et politiques de Taki’d-Din
Ahmad b. Taimiya, Cairo, n.p., 1939

Laroui, A., L’Ideologie arabe contemporaine, Paris, F. Maspero, 1967.

______, La Crise des intellectuels arabes, Paris, F. Maspero, 1974.

Leaman, O., Averroes and his Philosophy, Oxford, Clarendon Press,
1988.

McCarthy, R.J., The Theology of al-Ash’ari, Beirut, Imprimerie Cat-
holique, 1953.

Madkour, I., L’organon d’Aristote dans le monde arabe, Paris, J. Vrin,
1934.

Mahdi, M. (trans)., Al-Farabi’s Philosophy of Plato and Aristotle,
Glencoe, Macmillan, 1962.

______, Ibn Khaldun’s Philosophy of History, London, George Allen
Unwin, 1957.

206 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

Maimonides, M., Guide of the Perplexed, trans. S. Pines, Chicago,
University of Chicago Press, 1963.

Massignon, L., Essai sur les origines du lexique technique de la mysti-
que musulmane, Paris, Paul Geuthner, 1922,

______, La Passion d’al-Hallaj, Paris, Paul Geuthner, 1922.

Mawdudi, A. A., The Moral Foundations of the Islamic Movement,
Lahore, Muhammed Ashraf, 1976.

______, The Islamic Way of Life, Leicester, The Islamic Foundation,
1986.

Mehren, A. F. (ed. and trans)., Traites mystiques d’Avicenne, Leiden,
Brill, 1889-91.

Migne, J-P., Patrologia Graeca, Paris, n.p., 1857-94.

Nasr, S.H., Three Muslim Sages, Cambridge, Mass., Harvard Univer-
sity Press, 1964.

Nasr, S. H. and O. Leaman, History of Islamic Philosophy, 2 vol,
London and New York, Routledge, 1996.

Netton, I. R., Al-Farabi and his School, London and New York, Ro-
utledge, 1992.

Nicholson, R., Mystics of Islam, London, Routledge Kegan Paul, 1914.

______, Studies in Islamic Mysticism, Cambridge, Cambridge Univer-
sity Press, 1921.

Patton, W. M., Ahmad b. Hanbal and the Mihna, Leiden, Brill, 1897.

Peters, F. E., Aristotle and the Arabs, New York, New York University
Press, 1968.

Pines, S., Beiträge zur islamischen Atomenlehre, Berlin, Greafenha-
inichen, 1936.

Rahman, F., Avicenna’s Psychology, London, Oxford University
Press, 1952.

Renan, E., Averroes et I’averroisme, Paris, Calman Levy, 1882.

Rosenthal, F. (trans)., Ahmad b. at-Tayyib al-Sarakhsi, New Haven,
American Oriental Society, 1943.

SEÇME KAYNAKÇA • 207

______, The Muqaddimah of Ibn Khaldun, New York, The Bollinger
Foundation, 1958.

Ross, W. D., Aristotle, London, Methuen, 1956.

Sarton, G., History of Science, Cambridge, Mass, Harvard University
Press, 1959.

Smith, M., Rabi’a the Mystic, Cambridge, Cambridge University
Press, 1928.

______, Studies in Early Mysticism in the Near and Middle East, Lon-
don, Sheldon Press, 1931.

Smith, W. C., Modern Islam in India, London, Victor Gollancz, 1946.

Walzer, R., Greek into Arabic, Cambridge, Mass, Harvard University
Press, 1962.

Walzer, R. and P. Kraus, Galeni compendium Timaei Platunis, Lon-
don, The Warburg Instute, 1951.

Walzer, R. and F. Rosenthal, Alfarabius de Plationis philosophia, Lon-
don, The Warburg Institute, 1951.

Watt, W. M., Islamic Philosophy and Theology, Edinburgh, Edin-
burgh University Press, 1985.

______, The Formative Period of Islamic Thought, Edinburgh, Edin-
burgh University Press, 1973.

Wensinck, A. J., The Muslim Creed, Cambridge, Cambridge Univer-
sity Press, 1932.

______, La Pensée de Ghazzali, Paris, Adrien-Maisonneuve, 1940.

Wolfson, H. A., The Philosophy of the Kalam, Cambridge, Mass, Har-
vard University Press, 1976.

Zaehner, R. C., Hindu and Muslim Mysticism, New York, Schocken
Books, 1960.

208 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

‘Îcî, Adûddîn el- 154, 175, 176

A
Abbâsîler dönemi 16, 61
Abduh, Muhammed 20, 155, 183,

184, 185, 186
Afgânî, Cemâleddîn 20, 176, 182,

183, 186
Ahiret 76
Ahmed Han, Seyyid 176, 183
Âmilî, Bahâüddîn 167
Aquinas, St. Thomas 180, 192
Aristo 18, 24, 25, 26, 40, 46, 47,

50, 52, 53, 54, 58, 61,
68, 69, 70, 71, 72, 73,
74, 75, 77, 86, 88, 91,
93, 94, 105, 107, 108,
129, 130, 137, 138, 140,

141, 145, 152, 164, 168,
171, 191, 196

Aristoculuk 129
Attâs, Muhammed Nakib 179,

180

B
Bâcce, Abdullah ‹bn en-Nebbâs

19, 75, 129, 130, 131,
132, 133, 144

Ba¤dâdî 103, 104
Bâk›llânî 103, 104
Basra ve Ba¤dat okullar› 42
Basrî, el-Hasen 18, 34, 35, 113,

114, 193
Behiy, Muhammed el- 187, 188
Bennâ, Hasan 189
Bîrûnî, Ebû Reyhan 27

‹NDEKS

birleflme 56, 116, 118, 119, 131,
144, 193

birleflme (ittihâd) 193
Bistâmî, Ebû Yezîd (ö. 875) 19,

116, 119, 124, 136, 164

C-Ç
cebr 36
cihâd 187, 188
Cühenî, Ma’bed 17, 34, 35
Cüneyd, Ebu’l-Kâs›m 19, 115, 116,

117, 118, 193
Cürcânî, fierif 154, 176
Cüveynî, Ebu’l-Me‘âli 103, 105,

106, 107
çifte gerçeklik 192

D
deterministler (Cebrîler, Mücbire)

37
Devvânî, Celâleddîn 155, 169,

176
D›meflkî, Gaylan 26, 34, 35, 196,

197
düalizm 102, 170

E
Ebu’l-Huzeyl 38, 40, 41, 199
Emevîler dönemi 16
Emir Ali, Seyyid 176, 177
Endelûsî, Sa’îd 127
Endülüs 19, 75, 127, 128, 129,

130, 133, 137, 150
Efl‘arî, Ebu’l-Hasen 19, 42, 95,

100, 101, 102, 103, 104,
105, 106, 109, 110, 127,
138, 143, 184, 192

Efl‘arîlik 103, 104, 150

F
Faal Ak›l 53, 73, 74, 75, 76, 77, 79,

83, 84, 85, 89, 110, 123,
130, 131, 132, 144, 156,
157

Fansûrî, Hamza 178, 179
Fârâbî, Ebû Nasr Muhammed 19,

26, 53, 67, 68, 69, 70,
71, 72, 73, 74, 75, 76,
77, 78, 79, 82, 83, 94,
107, 123, 130, 131, 137,
138, 155

Fât›mî hilâfeti 106
felsefe ve din 99, 136, 138
f›k›h 69, 105, 106, 137, 150, 155,

157, 178, 193
fundamentalist 150

G
Galen 25, 58, 72, 195, 197
Gazâlî, Ebû Hâmid [Algazel] 17,

19, 39, 105, 106, 107,
108, 109, 110, 118, 119,
120, 121, 123, 130, 135,
138, 140, 141, 142, 149,
153, 154, 160, 167, 177,
193

H
hadis (Hz. Peygamber’in gelene-

¤i) 105, 109, 119, 153,
155

Hallâc, el-Hüseyn ‹bn Mansûr 19,
78, 116, 117, 118, 119,
124, 136, 164

210 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

Hanbelîler 48
Hâricîler 32, 36, 151
Hayyâm 63
H›ristiyanl›k 15, 62, 186

‹
‹bn ‘Adî, Yahyâ 25, 94
‹bn ‘Atâ, Vâs›l 199
‹bn Abdulvehhâb, Muhammed 152
‹bn Arabî, Muhyiddîn 19, 118,

121, 122, 123, 124, 128,
169, 170, 176, 179, 181,
193

‹bn Bâcce [Avempace] 19, 75, 129,
130, 131, 132, 133, 144

‹bn B›trîk, Yahyâ 25, 27
‹bn Bürd, Beflflâr 61
‹bn Enes, Mâlik 100, 101, 139
‹bn Furât, Vezir 117
‹bn Haldûn, Abdurrahman 52,

153, 155, 156, 157, 158,
160, 184

‹bn Hanbel, Ahmed 42, 100, 101
‹bn Hazm, Ali ‹bn Ahmed 149,

150, 153
‹bn ‹shâk, Huneyn 25, 195, 196,

197
‹bn Kayy›m el-Cevziyye 150, 152
‹bn Kerrâm, Abdullah 101
‹bn Meserre 121, 128
‹bn Miskeveyh, Yuhanna 25, 28
‹bn Mu‘cezz (Abbâsî flâiri) 121
‹bn Mu‘temir, Biflr 38
‹bn Mukaffa, Abdullah 25, 28, 61
‹bn Nâima, Abdülmesih 24, 26
‹bn Nedim 46
‹bn Râvendî 60, 61
‹bn Rüfld, Ebu’l-Velîd [Averroes]

18, 19, 53, 129, 133,

137, 138, 139, 140, 141,
142, 143, 144, 145, 151,
172, 177, 191, 192

‹bn Safvân, Cehm 37
‹bn Sînâ, Ebû Ali el-Hüseyn [Avi-

cenna] 19, 26, 77, 78,
79, 80, 81, 82, 83, 84,
85, 86, 87, 107, 108,
121, 130, 133, 137, 138,
143, 144, 153, 154, 163,
165, 166, 168, 169, 171,
172, 181, 192

‹bn Teymiyye, Takiyeddîn 150,
151, 152, 153, 156, 177

‹bn Tufeyl, Ebû Bekr 133, 134,
136, 137

‹hvân-› Safâ 87, 92, 93, 99, 128,
129

‹kbâl, Muhammed 10, 177, 178,
187

ilâhî adalet 17, 48, 150
ilâhî birlik (vahdet 48
ilâhî kelâm 41
‹lk Varl›k, ‹lk Neden 70, 71, 73, 79,

82, 119, 154
‹flrâkî gelenek(Ayd›nlanmac›l›k)

167, 180, 181, 192, 193
ittisâl 74, 75, 84, 131, 132, 144,

164

K
Kaderiyyeciler 16
Karmatî 117
Kindî, Ebû Yûsuf Yâ‘kûb el- 18,

26, 27, 45, 46, 47, 48,
49, 50, 51, 52, 53, 54,
55, 59, 61, 67, 92, 94,
136, 138, 139

Kirmânî, Ebu’l-Hakem 128, 129

‹NDEKS • 211

Kur’ân 14, 17, 18, 33, 34, 35, 37,
38, 41, 42, 47, 48, 49,
50, 60, 92, 99, 100, 101,
102, 103, 104, 105, 108,
109, 113, 115, 117, 119,
122, 123, 138, 139, 140,
142, 144, 150, 151, 152,
153, 155, 171, 172, 176,
177, 178, 180, 185

Kutub, Seyyid 10, 187, 188

M
Ma‘arrî, Ebu’l-‘A’lâ 62
Makdisî (Ebû Süleyman el-Bastî)

87
Mâlikîler 48
Maniheist 28, 56, 61, 67
Maniheizm 57, 61
Matta, Ebû Biflr 25, 67, 94, 196
Me’mûn (Abbâsî halifesi) 25, 41,

42, 45, 99, 100
Mecritî, Mesleme ‹bn Ahmed 88,

128, 129
Mevdûdî, Ebu’l-A‘lâ 10, 188
Mihne (Engizisyon) 42, 100
Mir Dâmâd (Muhammed Bâk›r

‹bn Dâmâd) 167
Miskeveyh, Ebû Ali Ahmed 25,

28, 93, 94
Mistisizm 78, 79, 117
Mu‘tas›m (Abbâsî halifesi) 45
Mu‘tezîd (Abbâsî halifesi) 55
Mu‘tezile 35, 36, 37, 38, 39, 40,

41, 42, 45, 48, 60, 69,
80, 99, 100, 101, 102,
103, 128, 150, 177, 184,
185, 199

Muhammed 10, 20, 25, 47, 52, 60,
61, 67, 91, 127, 137,

152, 155, 169, 177, 179,
181, 183, 184, 185, 186,
187

Muhâsibî, Harîs el- 114, 115
Mürcie 33, 36
Müslüman Kardefller 189
Mütevekkil (Abbâsî halifesi) 42,

45, 100

N
Nazzâm, ‹brahim 39, 41, 199
nefs 17, 52, 53, 56, 58, 85, 90,

133, 144

O-Ö
olufl ve bozulufl 51, 54, 68, 92
özgür irade 16, 17, 35, 36, 102

R
Ruh 17, 34, 53, 55, 57, 58, 68, 84,

85, 87, 89, 90, 91, 109,
120, 123, 124, 133, 134,
135, 152, 157, 166, 167,
172

S-fi
Selefiyye 186
S›fâtiyye 40
Sicistânî, Ebû Süleyman [mant›k-

ç›] 27, 93, 99
Singkelî, Abdürraûf 178
Sirhindî, fieyh Ahmed 176
Siyalkutî, Abdülhakîm 176
Sokrat 27, 58, 86
sudûrcu 77, 78, 122, 154
sûfîler, sûfîzm 13, 116, 118, 131,

133, 193

212 • ‹SLÂM FELSEFES‹ KELÂMI VE TASAVVUFUNA KISA B‹R G‹R‹fi

Suhreverdî, fiihâbüddîn 19, 163,
164, 165, 166, 167, 168,
169, 192

Sumatrânî, fiemseddîn 178, 179
Sünnîlik 193
fiehristânî 32, 36, 48, 101, 105,

139
fieriat 18, 59, 60, 77, 86, 115, 118,

142
fiîa 32, 42
fiirâzî, Sadreddîn [Molla Sadra]

19, 167, 168, 169, 170,
171, 172, 180, 181, 192

T
Taftazânî, Sadreddîn 154, 176
Tanr›’n›n varl›¤› 184
tarih felsefesi 160, 184
Tevhîdî, Ebû Hayyân 93, 99, 100

V
Vahiy 34, 38, 55, 60, 77, 91, 99,

109, 136, 185, 186

Vehhâbîlik hareketi 152
Veliyyullah, fiah (Kutbuddîn Ah-

med) 176

Y
yarat›fl 50, 122, 123, 169
Yeni Eflâtunculuk 16, 67, 78, 113,

138, 163
Yeni Hanbelî 150
Yeni Pisagorcu 86, 87
yeniden dirilifl 88, 142, 168, 172
Yorum 26, 48, 88, 119, 140, 181
Yunan felsefesi 16, 19, 35, 60, 93

Z
Zâhirîler 48, 151
Zerdüfltlük 61, 62
Zeydiyye 33

‹NDEKS • 213

