

T.C.

ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

TEMEL İSLAM BİLİMLERİ (KELÂM) ANABİLİM DALI

FAHREDDİN RÂZÎ’DE BİLGİ TEORİSİ

Doktora Tezi

Mustafa BOZKURT

Tez Danışmanı
Prof. Dr. Ahmet AKBULUT

Ankara–2006

 II

T.C.

ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

TEMEL İSLAM BİLİMLERİ (KELÂM) ANABİLİM DALI

FAHREDDİN RÂZÎ’DE BİLGİ TEORİSİ

Doktora Tezi

Tez Danışmanı: Prof. Dr. Ahmet AKBULUT

Tez Jürisi Üyeleri

Adı ve Soyadı İmzası

Prof. Dr. Ahmet AKBULUT …………..…………..

Prof. Dr. Recep KILIÇ …………..…………..

Prof. Dr. Şaban Ali DÜZGÜN …………..…………..

Prof. Dr. Hasan ONAT …………..…………..

Doç. Dr. Muhit MERT …………..…………..

Tez Sınavı Tarihi : 02.08.2006

 III

İÇİNDEKİLER

ÖNSÖZ .. V

KISALTMALAR ... VII

GİRİŞ
RAZİ’NİN BİLGİ ANLAYIŞININ ÜZERİNE KURULDUĞU TEMELLER 1

I.BÖLÜM
BİLGİNİN İMKÂNI VE MÂHİYETİ...37

1.BİLGİNİN İMKÂNI ..37

1.1.Bilgi Mümkün Değildir ..40

1.2.Bilgi Mümkündür ...49

2.BİLGİNİN MAHİYETİ ...51

2.1. Bilginin Tanımı ...51

2.2. Bilginin Oluşumu ve Bilme...73

2.3. Bilen Olarak Özne/Süje ...93

2.4. Bilinen Olarak Nesne/Obje..100

II. BÖLÜM
BİLGİNİN KAYNAKLARI VE TÜRLERİ ...104

1. BİLGİNİN KAYNAKLARI..104

1.1. TECRÜBÎ BİLGİNİN KAYNAĞI OLARAK DUYULAR ..108

1.1.1. Dış Duyular..114

1.1.2. İç Duyular ..119

1.2. HABER ...120

1.2.1. Haber-i Mütevâtir ..124

1.2.2. Haber-i Resul ...131

1.3. NAZAR/AKIL...134

1.3.1. Aklın Tanımı..134

1.3.2. Aklın Kısımları ..135

1.3.3. Bilginin kaynağı Olarak Akıl/Nazar ..137

1.3.4. Bilme Aşaması Olarak Aklın Sezgisi ..138

 IV

2. BİLGİNİN TÜRLERİ...143

2.1. BİLİNEN MERKEZLİ BİLGİ TÜRLERİ...143

2.1.1. Tasavvur Halinde Bilgi ..143

2.1.2. Tasdik Halinde Bilgi ..143

2.2. BİLEN MERKEZLİ BİLGİ TÜRLERİ...145

2.2.1. İlâhî Bilgi ...146

2.2.1.1. Allah’ın Bilen Olması ..146

2.2.1.2. Allah’ın Bilgisinin Kapsamı ..149

2.2.1.3. Allah’ın Kendi Zatını Bilmesi..153

2.2.1.4. Allah’ın Bilgisinin Zat İle Olan İlişkisi..155

2.2.1.4. Allah’ın Bilgisinin Ezeli Oluşu ve Değişmeyeceği Sorunsalı..................................162

2.2.2. Beşerî Bilgi ..172

2. 2.2.1. Zorunlu Bilgi...173

2.2.2.2. İstidlâlî/Nazarî Bilgi...175

2.3. DİĞER BİLGİ TÜRLERİ ...185

SONUÇ...188

BİBLİYOGRAFYA ..194

 V

ÖNSÖZ
Bilgi, hem felsefenin hem de kelamın en önemli konularından biridir. Bu

konudaki temel yaklaşımlar, bir düşünürün diğer tüm görüşlerinin temelini

oluşturmaktadır. Kelam tarihinde, müteahhirûn dönemi dediğimiz geleneksel kelam

anlayışının baş mimarlarından birisi Fahreddin Râzî’dir. Kendisinden sonrakiler

üzerinde derin etkiler bırakan bir düşünürün bilgi anlayışının tespiti önemli olsa

gerektir. Bu nedenle tezimizin konusunu “Fahreddin Râzî’de Bilgi Teorisi” olarak

belirledik.

Râzî’nin bilgi anlayışını incelerken konuları “bilgi teorisi”nin genel

problemleri doğrultusunda ele aldık. Bölümleme ve başlıkların seçiminde buna bağlı

kaldık. Râzî’nin görüşlerini, öncekilerle ve sonrakilerle, özellikle de İbn Sina’nın

görüşleriyle karşılaştırdık. Anlatımı biraz zorlaştırıp akıcılığı bozmasına rağmen,

konunun anlamını değiştireceği endişesiyle klasik kavramları zaman zaman aynen

kullandık.

Tezimizin giriş bölümünde “bilgi teorisinin” genel problematiğine dikkat

çekip, Râzî’nin bilgi kuramını oluşturan kavramlar üzerinde durduk. Yine Râzî’nin

bilgi anlayışının şekillenmesinde önemli olduğunu düşündüğümüz, tanım ve varlık

anlayışı ile ilgili görüşlerini belirledik.

Birinci bölümde bilginin imkânını ve ne olduğunu tartıştık. Bu anlamda

bilgiyi oluşturan temel öğeler üzerinde bilen bilinen ilişkilerini irdeledik.

İkinci bölümde bilginin kaynağı ve türleri ana başlığı altında, bilginin

kaynaklarını inceledik. Ayrı bir başlık vermeden bu kaynakların verdiği bilginin

güvenirliliği ve değerini tartıştık. Bilginin türleri üzerinde durduk. Daha ziyade

bilinen merkezli bilgi türlerini irdeledik. Bunları da iki ana başlıkta ele aldık, birisi

“ilâhî bilgi” diğeri ise “beşerî bilgi”dir.

Râzî, konuları işlerken konu ile ilgili daha önce yapılan açıklamaları, sistemli

olmayan bir tarzda peş peşe verir. Tartıştığı görüşleri maddelere ayırır, her maddeyi

kendi içerisinde tekrar bölümlere ayırır. Bunlara verilen önceki cevapları sıralar,

sonra kendisi tek tek cevaplar verir. Bu şekilde konuyu incelemesi, hangi itirazın

hangi görüşe yapıldığının tespitini iyice güçleştirir. Konuyu işlerken önceden

 VI

yapılan tartışmaları ve tartışmalarda ileri sürülen gerekçeleri onların anlatım şekilleri

ile aynen veriyor olması, bunu daha da karmaşık hale getirir. Râzî bazen onların “biz

deriz ki” “bize göre” “şöyle cevap veririz” gibi birçok ifadelerini aynen alır ve

nakleder. Dikkatli olunmadığı zaman “biz deriz ki” şeklindeki ifadenin Râzî’ye ait

olduğu sanılır. Hâlbuki Râzî, onu sadece nakletmektedir ve başkasına aittir. Râzî’nin

bu anlatım şekli kitaplarında çok yer alması itibariyle kendi görüşlerinin

belirlenmesini zorlaştırmıştır. Bu da bizi, kendi kitaplarında Râzî’yi aramak gibi bir

güçlükle karşı karşıya getirdi. Konuyu kendi bütünlüğü içerisinde ele almadan ve

diğer eserleriyle karşılaştırmadan, sadece ifadelere bakarak Râzî’nin görüşü budur

demek, bizi yanıltabilir. Hatta bazı araştırmalarda, Râzî’nin farklı görüşleri

benimsediği şeklindeki iddiaları, bu açıdan temkinli yaklaşılması gereken iddialardır.

Biz Râzî’nin görüşlerini belirlerken bu güçlükleri dikkate alarak hem konuyu

kendi içerisinde bir bütün olarak, hem de diğer eserleri ile karşılaştırmak suretiyle

kendi görüşünün ne olduğunu belirlemeye özen gösterdik. Râzî’nin çok sayıdaki

matbu eserlerinin yanında, henüz yazma halinde bulunan oldukça hacimli ve önemli

eserlerini de inceleme imkânı bulduk. Râzî her konuda eser veren birisi olması

itibariyle biz, bilgi konusunu işlediği eserleri temel aldık. Görüşlerini bu kaynaklara

bağlı olarak tespite çalıştık. Bazı eserlerine konumuzla ilgili olmadığı için yer

vermedik.

Tezin oluşumunda her zaman yanımda olan ve engin tecrübeleri ile bizlerin

ufkunu açan, kendisinden çok şey öğrendiğim danışman hocam Prof. Dr. Ahmet

AKBULUT’a teşekkürü bir borç bilirim. Ayrıca tezimle ilgili katkılarını hiç

esirgemeyen hocalarım, Prof. Dr. Şaban Ali DÜZGÜN ve Prof. Dr. Recep KILIÇ’a,

Prof. Dr. İlhami GÜLER’e bazı metinlerin ve yazmaların anlaşılmasında çok

katkılarını gördüğüm Prof. Dr. Hüseyin ATAY’a, tezimin müsveddesini okuyarak

katkıda bulunan Dr. Mahmut AY, Dr. İbrahim KAPLAN, Arş Grv. Ahmet AKGÜÇ,

Arş Grv. İbrahim ASLAN, Arş Grv. Burhanettin KIYICI, Arş Grv. Nurullah

KAYIŞOĞLU, Arş Grv. İsmail ŞIK’a şükranlarımı sunarım.

 Mustafa BOZKURT

Ankara 2006

 VII

KISALTMALAR

a.e: Aynı eser

a.g.e: Adı geçen eser

a.y: Aynı yer

AÜİFD: Ankara Üniversitesi İlahiyat Fakültesi Dergisi.

AÜİFY: Ankara Üniversitesi İlahiyat Fakültesi Yayınları.

Bk: bakınız

Bs: Basım, Basımevi.

bsk: Baskı.

by: Baskı yeri yok

c: cilt.

DİA: Diyanet İşleri Başkanlığı İslam Ansiklopedisi

DİB: Diyanet İşleri Başkanlığı.

Haz. :hazırlayan

İFAV: Marmara Üniversitesi İlahiyat Fakültesi Vakfı.

İİED.: İslam İlimleri Enstitüsü Dergisi.

KBY: Kültür Bakanlığı Yayınları

Krş. Karşılaştırınız.

Ktp: Kütüphane, kütüphanesi.

Mad: Maddesi.

MEB: Milli Eğitim Bakanlığı

MÜİFY: Marmara Üniversitesi İlahiyat Fakültesi Yayınları.

Nşr: Neşreden, tahkik eden.

 VIII

Say: Sayı.

TDK. :Türk Dil Kurumu

thk: Tahkik eden

trc: Tercüme, tercüme eden.

ts: tarihsiz

TTK: Türk Tarih Kurumu

v: Varak

vd: ve devamı

vs: Vesaire

Yay: Yayınevi, yayınları

RÂZÎ’NİN BAZI ESERLERİNİN KISALTMALARI:

Erbaîn: Kitâbü’l-Erbaîn fi Usûli’d-Din

Mahsûl: el-Mahsûl fi İlmi’l-Usûl

Meâlim: el-Meâlim fi Usûli’d-Din

Mebâhis: el-Mebâhîsu’l-Meşrikıyye fi İlmi’l-İlahiyyât ve’t-Tabi’îyyât

Mefâtih: Mefâtîhu’l-Gayb (et-Tefsîru’l-Kebîr)

Metâlib: el-Metâlibü’l-Âliye min İlmi’l-İlâhiye

Muhassal: Muhassalu Efkâri’l-Mütekaddimûn ve’l-Müteahhirûn Mine’l-Hükemâ

ve’l-Mütekellimîn

Mülahhas: Mülahhas fi’l-Mantık ve’l-Hikme

Nefs: en-Nefs ve’r-Ruh ve Şerh-u Kuvâhumâ

 1

GİRİŞ

RAZİ’NİN BİLGİ ANLAYIŞININ ÜZERİNE
KURULDUĞU TEMELLER

 “Bilgi teorisi” felsefenin bir kolu, daha doğrusu felsefeyi oluşturan üç temel

konu olan “varlık” “bilgi” ve “değer” den birisidir.1 Kelâm ilminin de önemli

konularındandır. İlk kelamcılar olan Mutezile’den itibaren kelamcılar dinî bilginin

belirlenmesi için hem dinî bilgi hem de birbirinden ayırt edilmesi mümkün olmayan

genel bilgi konusuyla ilgilenmişlerdir.2 Dinî akidenin belirlenebilmesi için üzerine

hüküm bina edilen bilginin öncelikle doğru olup olmadığının ortaya konulması

gerekir. Eğer bilginin doğruluğunda şüphe varsa, o zaman o bilgiye dayandırılan

meselenin de doğruluğu şüpheli olur. Bu anlamda dinin doğru ifade edilmesi doğru

bilginin kesin olarak ortaya konulmasına bağlıdır. Bu nedenle Kelamcılar doğru

bilginin ne olduğunu tespit için bilgi konusu ile ilgilenmişlerdir. Bilginin kelamda

sadece bu gerekçeyle işlendiğini söylemek eksik olur. Çünkü bilgi teorisinin

konularına baktığımız zaman İslam kelamcılarını ilgilendiren birçok meselenin

olduğunu görüyoruz. Örneğin, eşyanın hakikatinin olup olmadığı konusu,

kelamcıların ilgisinden uzak kalamazdı.3

1 Atay, Hüseyin, “Kur’an’da Bilgi Teorisi” AÜİFD, c. 16. Ankara 1968, s.156; Not: Bilgi konusu ilk

çağlardan beri felsefenin konusu olarak ele alınmış olmasına rağmen, bir bilgi kuramı olarak ve
ayrı bir bölüm olarak incelenir olması 19. yüzyılda başlamıştır. Bk. Woozley, A. D. “Theory of
Knowladge” mad. Encyclopedia of Britannica, by. 1970 XIII/419; Heinemann, Fritz, “Bilgi
Kuramı” (trc. Doğan Özlem, Günümüzde Felsefe Disiplinleri isimli eserin içerisinde bir kısım),
İstanbul 1997, s. 181; Çüçen, A.Kadir, Bilgi Felsefesi, Bursa 2001, s.49.

2 “Bilgi” ile ilgili konuları ilk işleyen kelamcının Mâturîdî olduğu bilinmektedir. Belki en sistemli
olarak ayrı başlıklar altında inceleyen ilk kelamcı demek daha doğru olabilir. Çünkü Mâturîdî’den
önce bilgi konusu ile ilgilenen bilhassa Mutezile kelamcıları vardır. Konu ile ilgili ayrıntılar için
bk. Özcan, Hanifi, Mâturîdî’de Bilgi problemi, İFAV. Yay. İstanbul 1993, s. 23 vd.; Ayrıca bk.
Dağ, Mehmet, “Eş’ari Kelamında Bilgi problemi,” İİED. c.4, Ankara 1980, s. 98.

3 Kelamcılar tarafından bilgi teorisi konularının niçin ele alındığı ile ilgili bilgiler için bk. Yörükan,
Yusuf Ziya, İslam Akâid Sisteminde Gelişmeler(Hazırlayan: Turhan Yörükan), KBY. Ankara 2001;
Keskin, Halife, İslam Düşüncesinde Bilgi Teorisi, İstanbul 1997, s. 7.

 2

Kelamcılar görüşlerini temellendirirken “ilahi vahiy” dediğimiz Kur’an

ayetlerini, temel alma gereği duymuşlardır. Ortaya koydukları fikir ve

değerlendirmelerinin bu vahiy ile örtüşüp örtüşmediği endişesini hep taşımışlardır.

Kur’an ayetleri, Peygamberin Allah’tan vahiy yolu ile aldığını belirttiği bir

tür haberdir. Bu haberin kesin bilgi ifade etmesi gerekir ki bu vahye dayalı hükümler

ortaya konulup, dinle ilgili yorumlar yapılabilsin. Eğer bunun kesin bilgi olduğu

kabul edilmez ise o zaman üzerine bina edilen görüşlerin hiçbir bilgisel değeri olmaz.

Bu nedenle “bilgi teorisi” ilk dönemlerden itibaren kelamcıların gündemlerinde

olmuştur. Kelama dair yazdıkları kitapların hemen başında bilgi konusunu

işlemişlerdir.4

Bilginin imkânı, bilginin tanımı, bilginin kaynakları, bu kaynakların vermiş

olduğu bilgilerin güvenirliği, bilginin türleri gibi konular genel anlamda “bilgi

teorisinin” problemleri olarak ele alınmaktadır.5 Biz de çalışmamızda “bilgi

teorisinin” bu genel problemlerini temel alacağız.

Bilgi teorisi konusunda, felsefede ve kelamda ilk dönemlerden beri

değerlendirmeler yapıldığından oldukça farklı “bilgi teorileri” geliştirilmiştir. Bu

nedenle tezi sınırlandırarak konuyu “Fahreddin Râzî’de Bilgi Teorisi” olarak

belirledik. Bilgi teorisinin temel problemleri çerçevesinde Fahreddin Râzî’nin6

görüşlerini ortaya koymaya çalışacağız.

4 Bk, Mâturîdî, Ebû Mansûr, Kitabü’t-Tevhit,(thk. Bekir Topaloğlu-Muhammed Aruçi, İSAM Yay.

Ankara 2003, s. 11-21: Nesefî, Ebu’l-Muîn Meymun b. Muhammed, Tabsiratü’l-Edille, (thk.
Hüseyin Atay) , Ankara 1993, I/9-37; Cüveynî, Ebu’l-Mealî, Kitabü’l-İrşad, Beyrut 1995, s.7-12;
Şamil fi Usuli’d-Din, Beyrut 1999, s.5-23; Sabûnî, Nureddin, Bidaye fi Usuli’d-Din, (thk. Bekir
Topaloğlu), DİB. Yay. Ankara 1991, s.16–19; Pezdevi, Ebu Yusr Muhammed, Ehl-i Sünnet Akaidi
(trc. Şerafeddin Gölcük) İstanbul 1980, s.7–16.

5 Modern felsefede de benzer konular bilgi kuramının problemleri olarak değerlendirilir. Bilgi kuramı
bu problemler etrafında tartışılır. Bk. Heinemann, Fritz, “Bilgi Kuramı” s. 182; Mengüşoğlu,
Takıyyettin, Felsefeye Giriş, İstanbul 1983, s.47-48. Çüçen, A. Kadir, Bilgi Felsefesi, s. 30; Honer,
Stanley M.-Hunt, Thomas C., Felsefeye Çağrı, (trc. Hasan Ünder) Ankara 1996, s. 103 vd; Gutrie,
W. K. C., “İlkçağ Felsefesi Tarihi” (trc. Ahmet Cevizci- Kazimierz Adjukiwicz’in hazırladığı
Felsefeye Giriş isimli kitabın içinde) Gündoğdu Yay. 3. bsk. Ankara ts., 15-76.

6 Fahreddin er-Râzî olarak bilinen, düşünürümüzün tabakât kitaplarında tam ismi Ebu’l-Kasım
Ziyauddîn Ömer b. Hüseyin er-Râzî et-Taberistânî olarak geçmektedir. Hicri 543 veya 544 miladi
1149 tarihinde Büyük Selçuklu Devletinin başkenti olan Rey şehrinde doğmuştur. Babası Rey
şehrinin hatibi olarak bilinen Ziyauddîn Ömer dir. Babasından dolayı, kendisine “ibnü’l-hatib”
künyesi verilmiştir. Bunun yanında kendisine verilen “el İmam” “Fahruddîn” gibi birçok
künyelerle de anılmıştır. İslam dünyasında Fahreddin er-Râzî olarak meşhur olmuştur. Biz

 3

Râzî’nin bilgi anlayışını inceleme konusu yapmamızın iki temel nedeni

vardır. Bunlardan birisi Râzî’nin yaşadığı dönemin İslam düşüncesinde yeni bir

geleneğin oluştuğu dönem olmasıdır.7 Diğeri ise Râzî’nin, bu önemli dönemin en çok

eser veren8 ve daha sonraki kelamcılar üzerinde çok etki eden birisi olmasıdır.

tezimizde kendisinden bahsederken kısaca Râzî diyeceğiz. Râzî olarak bilinen başka düşünürlerden
bahsederken yalın olarak Râzî ismini kullanmayıp, onu tanımlayan diğer isimleri ile birlikte
zikredeceğiz.

Râzî’nin soy olarak Türk olduğu yönündeki iddialar, yaşadığı bölge ve bölgede kurulan
devletler ve o devletlerin sultanları ile olan ilişkilerine baktığımız zaman bu iddianın güçlü
olduğunu görüyoruz.

Babasını ilmiye sınıfından olmasının katkısı ile iyi bir eğitim alır. Kaynaklarımız Râzî’nin
gerek devlet başkanları ile yakın ilişkisi sayesinde yazdığı eserler karşılığında aldığı maddi
imkânları, gerekse kendisine miras kalan çok büyük bir servet nedeniyle oldukça zengin olduğunu
belirtirler. Râzî’nin ilim için seyahatler yaptığı, ulaşabildiği tüm eserleri temin yoluna gittiği,
kaleme aldığı eserlerini rahatlıkla çoğaltıp insanların hizmetine sunduğu ile ilgili birçok bilgi yine
kaynaklarımızda yer almaktadır. Bu seyahatlerinde Horasan, Serahs, Harizm, Merv, Buhara,
Nisabur, Gazne vs. dönemin önemli ilim merkezlerini ve bölgelerini dolaşmıştır. Buralarda
tartışılan konuları takip eder ve kendisi de bu münazaralara katılmıştır. Hatta bazı görüşleriyle
gündemi uzun zaman meşgul ettiği de olmuştur.

Râzî, bir Ramazan bayramı günü, Hicri 1 şevval 606, miladi Mart 1209 da Herat şehrinde
ölmüştür. Râzî’nin zehirlenerek öldürüldüğü şeklinde rivayetler de vardır. Râzî’nin hayatı,
seyahatleri, ilmi münazaraları, vs. konularda verdiğimiz bilgiler ve ayrıntıları için bk. Zerkan,
Muhammed Salih, Fahrüddin er-Râzî, ve Arâuhu’l-Kelâmiyye ve’l-Felsefiyye, Kahire 1963, s. 8–
55; Bağdadi, Muhammed Mutasım Billah, el-Mebâhisü’l-Meşrikiyye İsmli Eserin Giriş Bölümü,
Beyrut 1990, I/ 11–37; Sekka, Ahmet Hicazî, el-Metâlibü’l-Aliyye İsimli Eserin Giriş Bölümü,
Beyrut 1987, I/11-19; Ata, Muhammed Abdulkadir, el-Mahsûl fi İlmi’l-Usul İsimli Eserin Giriş
Bölümü, I/1.3; Uludağ, Süleyman, Fahrettin Râzî, KBY. Ankara 1991, s. 1–36; Zühdî, M., Râzî
(İmam Fahruddin Râzî’nin Tercüme-i Halini Muhtevidir), İstanbul 1306, s. 1–48; Kaplan, Hayri,
Fahreddin er-Râzî Düşüncesinde Ruh ve Ahlak (Basılmamış Doktora Tezi. A.Ü. Sosyal Bilimler
Ens. Felsefe ve Din Bilimleri(İslam Felsefesi) Anabilim Dalı, Ankara 2001, s.14–48; Yavuz, Y.
Şevki, “Fahreddin er-Râzî” mad. DİA, XII/89–95; Ceylan, Yasin, Teology and Tafsir in the Major
Works of Fakhr al-Din al-Râzî, International Institue of Islamic Theought and Civilization
(ISTAK), Kuala Lumper 1996, s.1–13; Işık, Hidayet, Dinler Tarihi Açısından Fahreddin Râzî ve
Eserleri, (Basılmamış Doktora Tezi,) Selçuk Üniv. Sosyal Bilimler Enstitüsü Dinler Tarihi
Anabilim Dalı, Konya, 1998, s. 23-35; Erbaş, Muammer, Fahreddin er-Razi İle İbn Teymiyye’nin
Kur’an’a Yaklaşımları (Basılmamış Doktora Tezi), Dokuz Eylül Üniv. Sosyal Bilimler Enstitüsü
temel İslam Bilimleri Anabilim Dalı, İzmir 2001, s.13-21.

7 Bu dönem Kelam tarihinde memzuc dönem olarak bilinir. Bu dönemin özellikleri ile ilgili olarak
bk. İbn Haldun, Mukaddime , (trc. Zeki Kadirî Ugan), MEB. Yay. 1986, II/605 vd.; Topaloğlu,
Bekir, Kelâm İlmi, İstanbul 1991, s.32–34.

8 Râzî’ye atfedilen iki yüze yakın eser olduğu fakat bu eserlerinin bazılarının sadece isim olarak
bilindiği görülmektedir. Hacimli eserlerinin bir bölümünü bazı müstensihler ayrı bir eser olarak
göstermiş olmaları, bazı farklı kimselerin eserlerinin yanlışlıkla Râzî’ye atfedilmesi gibi nedenlerle
eserlerinin sayısı çok kabarmıştır. Bununla beraber Râzî’nin “Mefâtihü’l-Gayb,” “Metâlibü’l-
Aliye,” “Mahsûl,” “Mebâhisül-Meşrikıyye” gibi matbu ve oldukça hacimli olan birçok eseri
olduğu gibi, henüz yazma halinde olan “Nihayetü’l-Ukul,” “Mülahhas” gibi henüz matbu olmayan
fakat oldukça hacimli eserleri de vardır. Biz tezimizde Râzî’ye atfedilişinde problem olmayan

 4

Gazzâlî öncesi Kelamcıların felsefe ve mantık konularına yaklaşımları

oldukça farklı idi. Fakat Kelamda yeni bir dönemin başlatıcısı olan Gazzâlî ile

birlikte, mantık ve felsefe konuları kelama girmeye başlamıştır. Gazzâlî’ye

baktığımızda, Aristo mantığını kelama getirme çabasını görürüz. Felsefî konuları ise

daha ziyade eleştirel bir şekilde ele alır. Filozoflar hakkında yazdığı “Tehâfüt” ile

onları çok ciddi eleştiriye tabi tutar. Gazzâlî’nin bu tutumu, felsefenin aleyhine

olmuştur.

Râzî’ye gelindiğinde Gazzâlî’deki bu karşıtlığın farklılaştığı görülmektedir.9

Çünkü Râzî, felsefe konularını öylesine alıp incelemiştir ki sanki kelam değil felsefe

yapar bir görünüm almıştır. O, birçok konuda görüşlerine katılmasa da filozofların

görüşlerinden etkilenmiştir.10 Bilhassa İbn Sina’nın11 görüşlerini çok iyi incelemiş,

hatta kendi görüşlerini adeta bu görüşler ile test etmiştir.

Râzî, kelamda felsefeye yer vererek, kelama yeni bir tarz kazandırmıştır.

Onun geliştirdiği ve sistemleştirdiği bu tarz, kendisinden sonra gelen birçok kelamcı

tarafından benimsenmiştir.12

gerek matbu ve gerekse yazma olan birçok eserini kullandık. İşlediğimiz konunun “bilgi teorisi” ile
sınırlı olması dolayısıyla, bu konunun yer almadığı eserlerini tezimizde kullanmadık. Râzî’nin
sadece kelam ilmi ile ilgili eser vermeyip, çok farklı alanlarda eserler verdiği bilinen bir husustur.
Râzî’nin eserleri ile ilgili yapılan hemen tüm çalışmaları değerlendirmeye tabi tutan Hayri
Kaplan’ın doktora tezinin eki bu alanda yapılan en ciddi ve en kapsamlı çalışmadır. Bk. Kaplan,
Hayri, Fahreddin er-Râzî Düşüncesinde Ruh ve Ahlak (ek kısmı), s.266–407; Ayrıca Zerkan’ın
çalışması da Râzî’nin eserleri konusunda oldukça detaylı bilgi vermektedir. bk. Zerkan, Fahrüddin
er-Râzî, ve Arâuhu’l-Kelâmiyye ve’l-Felsefiyye, s. 56-164; Ayrıca bk. Uludağ, Fahrettin Râzî, s.
41-67; Işık, Hidayet, Dinler Tarihi Açısından Fahreddin Râzî ve Eserleri, s. 35-50.

9 Bk. Ülken, H. Ziya, İslam Felsefesi, İş Bankası Yay. by., 1967, s.118; Fahri, Macit, İslâm Felsefesi
Kelâmı ve Tasavvufuna Giriş (trc. Şahin Filiz) İstanbul 1998, s.141.

10 İbn Sina’nın Râzî ve sonrası kelamcılarına nedenli etki ettiği ile ilgili bk. Ülken, H. Ziya, İslam
Düşüncesi II – İslam Felsefesi Tarihi, İstanbul 1957, s.313

11 Ebu Ali el-Hüseyin ibn Abdullah İbn Hasan ibn Ali İbn sina (ö.428/1037)
12 Râzî’nin kendisinden sonra gelen, Âmidî, Beyzâvî, İcî, Cürcânî, Taftazânî, gibi kelamcılar

üzerinde derin etkisi olmuştur. Bu müellifler eserlerini aynen Râzî’nin üslubu ile kaleme
almışlardır. Râzî sonrası adeta bir okul haline gelen bu yöntem, Razî öncesinde yoktu. Bunu bir
okul haline getiren Râzî olmuştur. Râzî’nin yöntemi şüphesiz, felsefe ile mezcedilmiş kelam
yöntemi idi. Felsefede kullanılan birçok kavram Râzî ile birlikte kelama girmiştir. Kelam kitapları
birer felsefe kitabı gibi felsefi konularla dolmuştur. Müteahhirûn kelam ilmi özelliğini Râzî’den
almıştır. Bu konunun ayrıntıları için bk. İbn Hallikan, Ebu’l-Abbas, Vefeyâtü’l-Ayan, Beyrut
1978, IV/249; V/312; Subki, Tacüddin Ebu Nasr, Tabakâtü’ş-Şafiyyeti’l-Kübra, Mısır 1324,
V/33; İbn Haldun, Mukaddime, II/537–538; Câbirî, Muhammed Abid, Arab İslam Kültürünün
Akıl Yapısı (trc. Burhan Köroğlu-Hasan Hacak-Ekrem Demirli), İstanbul 2000, s. 619 vd.; Atay,
Hüseyin, Kelama Giriş (Çevirenin Önsözü), KBY. Ankara 2002, s. XXXVI vd.; Nasr, S.

 5

Râzî’nin Bilgi Teorisinde Kullandığı Bazı Kavramlar

 Râzî, bilgi teorisinde bilgi yerine değişik kavramlar13 kullanmıştır. Fakat

bunların tek başına bilgiyi ifade etmekte, tam bir yeterliliğe sahip olduklarını

söylemek çok zordur. Çünkü her biri bilgi ile ilgili olmakla beraber bilginin ya

oluşumunda ya çeşitlerinde ya da kaynaklarında etkin olan kavramlar olarak

karşımıza çıkmaktadırlar. Bilginin daha genel olarak kullanıldığı ve bu kavramlar

yardımı ile daha belirgin hale getirildiği görülmektedir.

Bu kavramları açıklarken sadece Râzî’nin bilgi kuramındaki anlamlarını

belirlemekle sınırlı tutacağız. Tam bir kavram çalışması biçiminde ele alıp incelemek

tezin sınırlarını aşacaktır. Çünkü bilgi ile ilgili olan kavramlar, ayrı bir doktora

çalışmasını gerektirmektedir.

 Râzî’nin bilgi kuramı ile ilgili kavramlar olarak belirlediği bu kavramların

birçoğu, birbirlerine yakın anlamlarda kullanılıp çok az farklarla birbirlerinden

ayrılmaktadırlar. Bazen de iç içe kullanılan kavramlar olarak karşımıza

çıkmaktadırlar. Biz bu kavramları açıklarken tespit edebildiğimiz bu farkları

belirtmeye çalışacağız.

Hüseyin, “Fahreddin Râzî” trc. Burhan Köroğlu, (M.M. Şerif’in derlediği, Klasik İslam
Filozofları ve Düşünceleri İçerisinde) İstanbul 1997, s. 339.

13 Kavram, “kavramak” kelimesinden gelmekte olup, bizim düşüncemizden bağımsız olan bir şeyin,
bir objenin kavranılması anlamına gelmektedir. Kısaca ifade edilecek olursa kavram “bir objenin
zihindeki tasavvurudur.” Buna fikir de denir. Kavramların dil ile ifade edilmesine mantık ilminde
terim denilmektedir. Kavram soyutlanarak elde edilir. Örneğin kavram olarak kitap gerçek
âlemde yoktur. Doğada bulunan küçük, büyük, eski, yeni, ilmî, vs. gibi kitaplar onun somut birer
biçimleridirler. Pratikte kavram ve terim ayırt edilmeden kullanılmaktadır. (Bk. Atademir,
H.Ragıp Aristo’nun Mantık ve İlim Anlayışı, Ankara 1974, s.99; Bolay, M. Naci, İbn Sina
Mantığında Önermeler, İstanbul 1994, s.10; Öner, Necati. Klasik Mantık, Ankara 1986, s.16;
Taylan, Necip, Gazzali’nin Düşünce Sisteminin Temelleri, İstanbul 1989, s.54; Emiroğlu,
İbrahim, Klasik Mantığa Giriş, Ankara 2004, s.57.

 6

İdrak:

“İdrak” kavramı, Lügatte erişmek, olgunlaşmak, yetişmek, yüz yüze gelmek,

yakalanmak ve ulaşmak gibi anlamlarda kullanılmaktadır.14 Mesela: “Çocuk kemale

ulaştı; Meyve olgunlaştı” örneklerinde bu kavram kullanılmıştır. Yine “İki topluluk

birbirlerini görünce, Musa’nın adamları: İşte yakalandık dediler”15 ayetinde de

yakalanma, “idrak” kavramıyla ifade edilmiştir.16

İdrak, farkına varma, tanıma, kavrama, tasavvur etme, bilme gibi zihnin çok

çeşitli ve karmaşık faaliyetlerini ifade eden genel bir kavramdır.17 Bu kavram

felsefede, lügat anlamına uygun olarak kullanılmıştır. İdrak eden, idrak edilenin

kendisinde bıraktığı izden dolayı, idrak edilenin mahiyetine ulaşır. İşte bu ulaşma

işine “idrak etme” diyoruz. Bu anlamda “bilme” yerine “idrak etme” kavramı

kullanılmaktadır.18

“İdrak” İslam felsefesinde, bireysel ya da tikel nesnelere ilişkin bireysel deneyim,

tecrübe ya da kavrayış için kullanılan bir terim olmuştur.19 Her hangi bir filozofun

sistem ve ekolü, onun oluşturduğu “bilgi teorisine” bağlı olduğu gibi, bilgi teorileri

de “idrak” anlayışlarına bağlı olmuştur. Bu anlamda “idrak” bilgi teorisinde aktif rol

oynayan kavramların başında gelmektedir.20 Hatta bazen bilme anlamında bile

kullanılmıştır. “İdrak” kavramını algılama anlamında da kullanan Râzî, İbn

14 Asım Efendi, Kâmus Tercümesi, (haz. Rizeli Hasan Hilmi Efendi), Bahriye Matbaası İstanbul

1305 III/1067; Râzî, Mebâhisü’l-Meşrikiyye, (thk. Muhammed Mu’tasım Billah el-Bağdadî),
Daru’l-Kütübi’l-Arabî, Beyrut 1990, I/489; Mefâtihü’l-Gayb, Darü’l-Kütübü’l-İlmiye, Beyrut
2004, II/187. Asım Efendinin tercümesi aslında Fîruzâbâdî’nin “Kâmusu’l-Okyanus” isimli
kitabının Osmanlıcaya tercümesidir. Biz Asım Efendi adına dipnot verme yolunu tercih ettik
çünkü bu eser tercüme ile kalmayıp oldukça fazla ilaveler ihtiva etmektedir.

15 Şuara 26/61.
16 Râzî, Mefâtih, II/187.
17 Hökelekli, Hayati, “İdrak” mad. DİA, İstanbul 200, XXI/477.
18 Bk. Râzî, Mebâhis, I/487; I/461: Mefâtih, II/187. İdrak kavramının bilgi anlamında kullanıldığı ile

ilgili bk. Tehânevî, Muhammed A’la b. Ali, Keşşâfu İstilahâti’l-Fünûn, Beyrut 1998, II/261.
19 Bk. Cevizci, Felsefe Sözlüğü, Paradigma Yay., İstanbul 2002, s.536.
20 Bölükbaşı, Rıza Tevfik, Felsefe Dersleri,(Sadeleştiren: M. Münir Dedeoğlu) Ankara 2001, s.324.

Not: İdrakle ilgili Aristo, Platon, Leucipe, Demokrite, Anaxagore de Clazomene, Alcmeon de
Cotone gibi bazı filozofların idrakle ilgili anlayışları ve bilgi teorilerine idrak anlayışlarının
yansımaları hakkında bilgi için bk. Bölükbaşı, Rıza Tevfik, Felsefe Dersleri, s. 318–331.

 7

Sina’nın21 kullanımına uygun bir tutum sergiler. Duyuların algılaması anlamında

“duyuların idraki” kavramını kullanır.22

Ortaçağ İslam düşüncesinde, psikoloji ve fizyoloji bilimleri olmadığı için,

“idrak” kavramını tanımlamak için “eşyanın formu”23 öğretisi hep gündemde

kalmıştır. “Bilgi” ve “idrak etme” doğrudan bu “sûret” anlayışı ile açıklanmış ve

temellendirilmiştir.24 Râzî de bilginin tanımında “sûret” konusuna değinir. Bilginin

bu sûretin bizzat kendisi olmadığını fakat bu sûretten elde edilen bir şey olduğunu

belirtir.25

Şuur:

Arapçada on iki farklı mastar kalıbında, çok yaygın bir kullanıma sahip olan

“şuur” kavramı lügatte, bir nesneyi iyi anlayıp onun inceliklerine ulaşarak onu iyice

idrak etmek, tanımak anlamında kullanılmaktadır.26

Râzî, “şuur” kavramını “doğruluğunu araştırmaksızın, bir şeyi idrak etmek”

anlamında kullanır. “Şuur” bilinen mananın, bilen nefse27 ulaştığı ilk kademedir. Bu

geçiş halinde olan bir idraktir. Esas idrakin, bir nevi başlangıcı niteliğindedir. Şuurda

21 İbn Sina, idrak kavramını, nesneler ile olan bilgi ilişkisini algılama veya kavrama anlamında

kullanır. Ona göre, idrak, dışarıdaki bir nesnenin formunu/biçimini algılama; anlamını kavrama;
bir anlamı tasarımlama; belli bir kayıt altına alınmayan düşünme veya hayal, çoğunlukla “idrak”
kavramıyla ifade edilir. İdrak kavramının İbn Sina’da kullanımının ayrıntıları için bk. Cihan, A.
Kamil, İbn Sina ve Gazali’de Bilgi Problemi, İstanbul 1998, s. 44; Kuşpınar, Bilal, İbn Sina’da
Bilgi Teorisi, MEB. Ankara 2001, s.69 vd.

22 İdrakin bu kullanımını bilginin kaynakları bölümünde duyulardan bahsederken daha ayrıntılı
olarak bahsedeceğimizden burada sadece işaret ederek yetiniyoruz.

23 Form/sûret, bir şeyin şekli ya da yapısı anlamına gelir. Biraz daha özel ve felsefi anlamda ise,
form, bir şeyin özü, bir şeyi her ne ise o yapan şey, ona şekil veren yapı, bir şeyi anlaşılır hale
getiren ve akıl tarafından kavranan ilke, anlamında kullanılmaktadır. “Basit form”, “ârızî form”,
“maddi form”, “metafiziksel form” vb. birtakım sıfat ve ön adlar ile farklı anlamlarda da
kullanılan, geniş kullanım alanına sahip bir kavramdır. Ayrıntılı bilgi için bk. Cevizci, Felsefe
Sözlüğü, s.425 vd; Bölükbaşı, Rıza Tevfik, Felsefe Dersleri, s.329.

24 Bölükbaşı, Rıza Tevfik, Felsefe Dersleri, s.367 vd.; İdrak konusunda farklı kullanımlar ve geniş
bilgi için bk. Hökelekli, Hayati, “Bilgi” mad. DİA XXI/477 vd.

25 Konunun ayrıntıları ve Râzî’nin görüşlerinin detayları için bilginin tanımı konusuna bk.
26 Asım Efendi, Kâmus Tercümesi, II/432; bk. Çankı, Mustafa Namık, Büyük Felsefe Lügati,
İstanbul 1954, III/439.

27 Nefis, Râzî’nin bilgi kuramında önemli bir yere sahip olan bir kavramdır. Biz bilginin kaynakları
konusunda tüm kaynaklardan gelen bilgileri değerlendiren anlamında nefis ten bahsedeceğiz.

 8

tam bir tasavvur söz konusu değildir. Nefis tam bir manaya ulaştığı zaman bu “şuur”

olmaktan çıkıp “tasavvura” dönüşür.28

Tasavvur:

“Tasavvur”, “sûret” lafzından türeyen bir kelime olup, lügatte, bir şeyin şekil

alması, yere düşmesi gibi anlamlarda kullanılmaktadır.29

Râzî, “tasavvur” kavramını, bilen yetinin bilinen manayı tam idrak etmesi ile

gerçekleşen tam bir bilme olarak ele alır. Yukarıda belirttiğimiz lügat anlamına

uygun olarak, “tasavvur” kavramı, şekil alabilen maddi cisimler için kullanılan bir

kavram olduğu gibi buna benzetilmek suretiyle, bilen yetide de bilinen şeyin

sûretinin şekillenmesi anlamında bilgi kuramında da kullanılan bir kavramdır.30

“Tasavvur” kavramını Râzî, bilginin bir türü olarak da ele aldığından onun

bilgi kuramında en çok kullanılan kavramlardan birisidir. “Tasavvur” kavramının

üzerinde bilginin türlerini açıklarken ayrıca durulacaktır.

Hıfz:

Lügat anlamı olarak, saklamak, ezberlemek, bir nesneyi görüp gözetmek,

gafil olmayıp uyanık olmak gibi anlamlarda kullanılır.31

Önceden bilinip ve iyice akılda şekli oluşmuş olan bir şeyin, unutulmaya yüz

tuttuğu zaman, aklın o şeyi tekrar hatırlamasına “hıfz” denir. Zayıflamaya yüz tutan

bir şeyin hatırlanma konusunda tekrar kuvvetlendirilmesi anlamında kullanılır. Bu

kullanımından dolayı Allah’ın bilgisi için bu kavram kullanılmaz. Çünkü “hıfz”

kavramı kaybolması mümkün olan şeyler de kullanılır. Fakat Allah’ın bilgisinin

kaybolması veya unutulması imkânsız olduğundan bu kavramın Allah için

kullanılması söz konusu olamaz.32

28 Bk. Râzî, Mefâtih, II/187; Mebâhis, I/489.
29 Asım Efendi, Kâmus Tercümesi, II/481.
30 Bk. Râzî, Mefâtih, II/187; Mebâhis, I/489.
31 Asım Efendi, Kâmus Tercümesi, III/160.
32 Râzî, Mefâtih, II/187; Mebâhis, I/489.

 9

Tezekkür:

Lügat anlamı olarak, bir şeyi hatıra getirmek, onu anmak ve unutulan bir şeyi

yeniden hatırlamak gibi anlamlara gelmektedir.33

Bilme yetisinin oluşturduğu şekillerin unutulmasından sonra, zihnin unutulan

bu şeyleri tekrar hatırlatmaya çalışmasına “tezekkür” denir. “Hıfz”dan farkı, hıfzda

bir şeyin henüz tamamen unutulması söz konusu değildir. Unutmanın başlangıcından

hatırlamaya dönmeye “hıfz” denilmektedir. Tezekkürde ise tamamen unutulma

gerçekleşiyor sonra unutulan bu bilginin zihin tarafından hatırlanmaya çalışılması

söz konusu oluyor.34 Râzî, bu hatırlama çabasının nasıl gerçekleştiği ve zihnin,

tamamen unutulan bir şeyi tekrar hatırlamaya çabalamasını “ilahî bir sır” olarak

niteliyor. Bunun ancak ilahî bir destekle gerçekleşmekte olduğunu söylüyor.35

Zikr:

Râzî, bu kavramı hemen hemen “tezekkür” anlamında kullanır fakat iki

kavram arasında çok az bir fark olduğunu belirtir. O fark ta bizim yakalaya

bildiğimiz kadarıyla şu dur. Unutulan bir şeyi, zihnin tekrar hatırlamaya çalışması

işine “tezekkür,” bu hatırlanan şeyin bilfiil gerçekleşmesine ise “zikr” demektedir.

Zikirde hatırlanmaya çalışılan şey ne ise o artık hatırlanmış ve zihin tarafından tekrar

bilgi haline getirilmiştir. Böylece tezekkür ve zikr, birbirine bağlı ve unutulan bir

bilginin tekrar elde edilmesinde aktif iki kavramdırlar.36

Marifet:

İdrak eden kimsenin, bir şeyi idrak ederek kendisine bilgi olarak

kazandırmasından sonra, o şeyi başka bir zaman veya başka bir yerde tekrar idrak

ettiğinde, bu ikinci kez idrak ettiği şeyin, daha önce idrak ettiği şey olduğunu

bilmesine “marifet”37 denilmiştir. Örneğin bir kimse bir şahsı gördüğü zaman bu

33 Asım Efendi, Kâmus Tercümesi, II/347.
34 Râzî, Mefâtih, II/187; Mebâhis, I/489.
35 Bk. Râzî, Mefâtih, II/187
36 Râzî, Mefâtih, II/187 vd.; Mebâhis, I/489.
37 Marifet kavramının Kur’an’da kullanımlarıyla ilgili olarak bk. Züneydiyyî, Abdurrahman b. Zeyd,

Masâdiru’l-Marife, Riyad 1992, s.38 vd.

 10

benim falanca zaman gördüğüm kimsedir, demesi ve bunu bilmesine “marifet”

denilmiştir. Bu anlamda “marifet”, tanıma anlamında kullanılmıştır.38

Râzî, İbn Sina’nın, “tikel şeyleri idrak etmek” anlamında “marifet” kavramını

“tümel şeyleri idrak etmek” anlamında da “bilgi” kavramını kullandığını nakleder.

Bazı kimselerin de marifete, “tasavvur”, bilgiye ise “tasdiktir” dediklerini bildirir.39

Bilginin marifet olarak tanımlanamayacağını, fakat insanın bilme

şekillerinden sadece birisinin marifet olduğunu kabul eden Râzî, marifet bir nevi

yeniden hatırlama şeklinde bir bilgi olacağından Allah için “bilendir”

denilebileceğini fakat “marifet edendir” denilemeyeceğini belirtir.40

Fehm:

Muhatabın söylediği sözden, bir mananın anlaşılmasını ifade eden bir

kavramdır. Yani söylenilen sözden bir manayı anlamadır. “ifham ise, dinleyene

söylenilen bir söz ile mananın ulaştırılmasıdır.41

Fıkh:

Fehm kavramına yakın bir anlamdadır. Ondan ayrılan yönü ise, sadece

söylenilen bir sözü anlamak değil, söyleyenin bu söz ile neyi kastettiğini, yani sözü

söyleyenin amacını anlamaktır. Bu anlamda Allah, faydalı tekliflerini bir türlü

anlamayan Kureyş kâfirleri için, “ onlar sözü anlamıyorlar”42 diyerek “fıkh”

kavramını maksadı anlama ve gayeye vakıf olma anlamında kullanmıştır.43

 Teakkul:

Nesnelerin, güzellik, çirkinlik, mükemmellik, noksanlık gibi özelliklerini

bilme anlamında kullanılan bir kavram olduğunu belirten Râzî, bu kavramın insan

eylemlerinde önemli etkisinin olduğunu söyler. Bir şeyin yararlı veya zararlı

olduğunu bilmek, o şeyi yapma ve yapmama konusunda insan eylemlerini etkiler ve

38 Râzî, Mebâhis, I/489.
39 Râzî, Mefâtih, II/188; Mebâhis, I/489.
40 Konunun ayrıntıları için bk. Bilginin tanımı konusu.
41 Râzî, Mefâtih, II/188; Mebâhis, I/489.
42 Nisa 4/78.
43 Râzî, Mefâtih, II/188.

 11

insanı yönlendirir.44 Bu anlamda “akletme” irade üzerinde etkili olan bir bilmedir.

Râzî, “akletme” kavramını bu şekilde tanımlar. Kendisi de bilgi konusunu incelerken

bilme anlamında bu kavramı yaygın olarak kullanır.

Dirayet:

Bu kavram, bazı öncüllerden hareket ederek, bu öncüller yardımı ile bir şeyi

bilme ve anlamaya güç yetirebilme manasında kullanılmaktadır. Burada güç yetirme

bir takım kıvraklık ve ince düşünme, konunun hilesini kavrama gibi anlamlardadır.

“Dirayet” kelimesi “avı hileyle, aklî kıvraklık ile yakalamak” anlamına gelen “d-r-y”

kelimesinden gelmektedir. Dirayet kavramını da birçok kavram gibi, Allah için

kullanmak uygun değildir.45

 Hikmet:

Bütün güzel olan bilgilere ve Salih olan amellere verilen bir isimdir. Amelî

bilgi, nazarî bilgiden daha özeldir. “Hikmet” kavramının amelî bilgide kullanımı

daha çoktur. “Hikmet” neticesi iyi olan bir şeyi yapmaktır. “Hikmet” idâre etmede

insanın takati nispetinde yaratıcısına uymasıdır. Hikmetli olmak, bilgiyi cehaletten,

işi zulümden, cömertliği cimrilikten, güzeli çirkin şeylerden korumak demektir.46

 İlme’l-Yakin, Ayne’l-Yakin ve Hakka’l-Yakin.

Yakin, öyle bir itikattır ki inandığı şeyin inandığı şekilde olması kesin olup,

aksinin olmasının ise imkânsız olmasıdır. Yani doğruluğu konusunda hiçbir şüphenin

bulunmamasıdır.47 Bu kesin inancı gerektiren şey ise, ya doğuştan getirdiğimiz

apaçık olan bilgilere dayanmalı ya da aklın nazar yolu ile kesinliğine ulaştığı bir şeye

dayanmalıdır.48 Yakin bilgi elde etme imkânı olan alanlarda zann-ı galip ile

yetinilmemesi gerektiğini belirten Râzî, yakin imkânı olan yerlerde, zanna itibar

44 Bk. Râzî, Mefâtih, II/188 vd.
45 Râzî, Mefâtih, II/189.
46 Râzî, Mefâtih, II/189.
47 Yakin kavramının hangi anlamlarda kullanıldığı ile ilgili olarak bk. Cürcânî, Seyid Şerif, Tarîfât,

Beyrut 2002, s.204 vd. Ayrıca “yakin” kavramı il ilgili ayrıntılı bilgi için bk. Karadaş, Cafer,
“Yakin ve İtikad” İlahiyat Fakülteleri Kelam Anabilim Dalı 15–17 Eylül 2000 Kelamda Bilgi
Problemi Sempozyumu Bildirisi, Arasta Yay. Bursa 2003, s.231–241.

48 Râzî, Mefâtih, II/189.

 12

edilmez der.49 Yakin ile ilgili olarak üç mertebeden bahsedilir bunlardan birisi

“ilme’l-yakin” tabir edilen ve bilgi olarak kesin olan anlamına gelir. İkincisi bizzat

görerek ulaşılan kesin bilgi anlamında “ayne’l-yakin”dir. Diğeri ise bizzat yaşayarak

ve işin içerisinde bulunarak bir şeyin kesin olduğunu bilmek anlamında kullanılan

“hakka’l-yakin”dir.50

Zihin:

Henüz ortada olmayan bilgilerin kazanımında, nefse mahsus bir yetidir.

İnsana Allah’ın doğuştan verdiği bilgi elde edebilme yetilerini aktif hale getiren ve o

yetiler aracılığı ile bilgileri toplayan bir yetenektir. İnsana verilen duyuların ve diğer

tüm bilgi elde etme yetilerinin adeta bir deposu gibi olan ve onlar arasında ilgileşim

sağlayan bir konumda olan zihin, Râzî’nin bilgi kuramında önemli bir yere sahiptir.51

Fikir:

Râzî, “fikir” kavramını, “insanda hazır olarak bulunan tasdikler ile hazır hale

getirilebilecek olan diğer tasdiklere bir geçiş sağlayan yetidir” şeklinde tanımlar. Bu

tanımdan fikrin bilgi oluşturma konusunda önemli bir fonksiyona sahip olduğu

görülmektedir. Çünkü bunun sayesinde var olan bir bilgiye dayanarak olması

muhtemel bilgiler üretilmektedir. Adeta bilginin üretim aracının ismi derecesinde bir

kavramdır.

Râzî, fikir kavramının bir başka anlamda da kullanıldığına dikkat çekmek için

bazı araştırmacıların bu kavramı “Allah katından bazı bilgilerin, inmesini bekleme

konusunda Allah’a yakarış” anlamında kullandıklarını belirtir.52

49 Râzî, Mefâtih, IV/118.
50 Bu kavramların kullanımı ile ilgili olarak bakınız. Râzî, Mefâtih, XXIX/177; XXX/106;

XXXII/75vd. Ayrıca bk. Keklik, Nihat, Felsefenin İlkeleri, Ankara 1996, s.208vd; Wan, Mohd
Nor b. Daud, İslam Bilgi Anlayışı (trc. Fuat Aydın), Ankara 2002, s. 88. Yakin kavramının
kullanımı konusunda farklı bir tasnif olarak, “hadsî/sezgisel yakin,” “burhanî yakin,”
“hissi/duyusal yakin” ayrımları yapılmıştır. Bk. Züneydiyyî, Masâdiru’l-Marife, s. 356.

51 Bk. Râzî, Mefâtih, II/189.
52 Râzî, Mefâtih, II/189.

 13

Hads/Sezgi:

Sezgi, sözlükte, vehim ve hayal etmek; kastetmek; ayak ile basıp çiğnemek;

güreş tutup hasmını yenmek, çabuk ve doğru yürümek gibi anlamlarda

kullanılmaktadır.53

Bilinmeyen bir şeyi bilebilmek için nasıl ki şeraitte iki şahit gerekmekte ise,

aynen bunun gibi akılda da bilinmeyen bir şeyi bilmek için iki bilinen öncül

gerekmektedir. İşte bu bilinen iki öncüle dayanarak aklın bilinmeyen şeyi ani bir

kavrayış ile bilmesine sezgi denilmektedir.54

Sezgide aklın ani kavraması vardır. Zaten kıyas ve istidlâlden de ayrıldığı

nokta işte burasıdır. Aklın bir konu üzerinde derin tefekkürde bulunması ve kendisini

tüm psikolojisi ile meseleye yoğunlaştırması sonucunda akli bir sıçrama şeklinde

birçok kimsenin elde edemediği bilgiye ulaşmasıdır. İşte Râzî’nin bilgi kuramında

sezgi bu anlamda kullanılmaktadır. Kısaca insanın bir meseleye yoğunlaşmasının

ardında aklî bir sıçrama ile bir şeyleri bilmesine sezgi denilmektedir.55

Zeka:

Râzî, “zekâ” kavramını, doğruyu anlamada çok çabuk davranan bir yeti ve

“sezgi”nin çok ileri bir aşaması olarak görür.56 Böylece zekayı da aynen sezgide

olduğu gibi aklın bir aşaması olarak değerlendirir.

Fıtnat:

Kinaye ve tevriye kastı ile kapalı bırakılan ifadelerdeki manaların

anlaşılmasıdır. Bir nevi aklî kıvraklık ve aklî çözümlemedir. Daha ziyade zekâ

oyunlarındaki incelikleri, birtakım sembolleri ve bulmacalardaki gizli anlamları

bulmak ve bilmek anlamında kullanılan kavramdır.57

53 Bk. Asım Efendi, Kâmus Tercümesi, II/893vd.
54 Bk. Râzî, Mefâtih, II/189 vd.
55 Bk. Râzî, Mebâhis, I/473 vd.
56 Bk.Râzî, Mefâtih, II/190.
57 Bk.Râzî, Mefâtih, II/190.

 14

Hâtır:

Bir şey hakkındaki delilleri, elde etme yönünde nefsin harekete geçmesine

“hatır” denilmektedir. Gerçekte ise bu hareket kalpte gerçekleşmektedir. Fakat

burada kalp yerine kalbin mahalli olan nefs kastedilmiştir. Bu nedenle hâtır, nefsin

bir şeyi öğrenmek onun hakkında delilleri ortaya koymak için harekete geçmesidir.58

Vehim:

Başka bir bilgi, kendisine tercih edilen itikattır. Yani doğruluğu kesin

olmayan kuruntu şeklinde olan bir bilgidir. İnsanın gerçeklikle örtüştürmeden kendi

kendine bir şeyin varlığını düşünmesidir. Vehim kavramının ayrı bir anlamı da, bazı

tikel durumlara dayanarak bazı tikel şahıslarla ilgili kararlar vermektir. Örneğin, iyiyi

ve kötüyü bilmeyen bir kimsenin, annenin sadık birisi olduğuna, eziyet edenin de

düşman olduğuna karar vermesi gibi.59

Zan:

Tercih edilme yönü ağır basan bir itikattır.60 Zanda belirli bir ölçü olmamakla

beraber, kalbin bazı bilgilerden birisini tercih etmesine denmektedir. Zan, derecesi

farklı olan bir çeşit bilgi türü anlamında da kullanılmaktadır. Bazen zan bilgi olarak

ifade edildiği gibi, bilgi de zan olarak ifade edilmektedir. “Onlar kesinlikle Rablerine

kavuşacaklarını bilenlerdir”61 ayetinde bilenler “zan” kelimesi ile ifade edilmiştir.

Râzî, müfessirlerin çoğunluğunun da bu ayette “zan” ile bilgiyi kastettiklerini

belirtir. Zan eğer güçlü bir delile dayanıyorsa bu zan güzel ve kabul edilebilecek olan

zandır. Hatta birçok bilgi de zan ile başlar daha sonra bu zan güçlenerek kesin kanata

58 Râzî, Mefâtih, II/190.
59 Râzî, Mefâtih, II/190.
60 Biz Râzî’nin kendi açıklamasına bağlı kalarak bu ifadeyi aynen kullandık fakat burada

belirtmemiz gereken bir husu vardır: Râzî, “zan” kavramını bilginin türlerinde belirttiğimiz gibi
tasdikatın bir alt birimi olarak görmektedir. Tasdikât konusunu işlerken de belirteceğimiz gibi zan
bilginin bir alt birimidir. İtikadın bir alt birimi şeklindeki tasnif ise Cüveyni’ye aittir. Burada Râzî
sanki itikadın bir alt birimi gibi görmektedir. Benzer ifadeleri başka eserinde de aynen tekrar
eder. Bk. Râzî, Mahsûl fi İlmi’l-Usûl, (Thk. Muhammed Abdulkâdir Ata), Dâru’l-Kütibil ilmiye
Beyrut 1999, I/7.

61 Bakara 2/46. Râzî’ sadece bu ayeti göstermez bunun dışında da “zan” ifadesi ile “bilgi”nin
kasdedildiğine dair başka ayetler de belirtir. Örneğin, Sad 38/24 ayetinde geçen zan ifadesinin
mecazî olarak bilgiyi ifade ettiğini söyler. Bk. Râzî, Mefâtih, XXVI/173

 15

ulaşır ve bilgi olur. Eğer zan güçlü bir delile dayanmıyorsa o zaman bu zayıf bir

kanaat olarak kalır.62

Râzî, zanna dayanarak hukuk alanında karar vermenin ümmetin icmâsı ile

caiz olduğunu ve hatta hukukî bir zorunluluk olduğunu belirtir.63

Râzî, “bilgi”nin “zan” kavramıyla ifade edildiği gibi “zan” kavramının da

“bilgi” ile ifade edildiğine64 dair şu ayeti gösterir. “Ey iman edenler’ Mümin kadınlar

hicret ederek size geldikleri zaman, onları imtihan edin. Allah onların imtihanlarını

daha iyi bilir. Eğer siz de onların mümin kadınlar olduklarına dair bilgi edinirseniz,

onları kâfirlere geri göndermeyin.”65 Bu ayette geçen “bilgi” ifadesi ile “zan”

kastedildiğini söyler. Çünkü gelen kadınların mümin olup olmadıkları onların sözlü

beyanlarına ve kendilerine yönlendirilecek sorulara verecekleri cevaplara göre

bilineceğinden, bu bilmenin ancak zan ile olacağını söyler. Allah’ın bu ayette “zan”

ile “bilgi”yi ifade ettiğini belirtir.66 Râzî, bu ayette “zan” yerine “bilgi” ifadesinin

kullanılmasını, zann-ı galibin, içtihadın ve kıyasın, bilgi yerine geçtiğini” belirtmek

için olduğunu söyler.67

62 Râzî, Mefâtih, II/190. “Zan” kavramının kullanımı ve anlamları ile ilgili bk. Özcan, Hanifi,

Epistemolojik Açıdan İman, İstanbul 2002, s.52 vd.
63 Zan ile hukuk alanında, karar vermenin doğruluğu ile ilgili olarak birçok örnek sayar. Fetvaya

göre amel etme, iki şahidin şahadetine dayanarak bir konuda karar vermek, kıbleyi araştırma
konusunda zanna dayanma gibi birçok konuda zan ile hüküm verilip amel edilmiştir. Diğer
örnekler ve ayrıntılar için bk. Râzî, Mefâtih, XX/168.

64 Zan ve bilgi kavramlarının günümüz felsefesinde kullanımı ve aralarındaki farklarla ilgili bk.
Turgut, İhsan, Felsefî Sorgulama, İzmir 1997, s. 98 vd. Krş. Wan, Mohd Nor b. Daud, İslam Bilgi
Anlayışı, s.88 vd.

65 Mümtehine 60/10.
66 Râzî, Mefâtih, XXIX/264. Bu ayette geçen “bilgi” ile “zann-ı galib”in kastedildiğini sadece

Râzî’nin değil birçok müfessirin kabul ettiğini Elmalılı şöyle ifade eder. “Müfessirin demişlerdir
ki burada ilim, zannı galib ma’nasınadır. Muamelatta zannı galib ile amel vacib olduğuna tenbih
için zannı galibe ilim ile ta’bir buyurmuştur. Ya’ni bu babda sizin için ilmi yakîn mümkin
olmazsa da mümkin olabilen ba’zı suâl ve cevab ile bir tecribe ve yemin ve saire gibi karain ve
emarattan istidlâl tarikiyle zannınızı galebe ettirecek kadar bir ilim ve kanaat hâsıl olursa artık o
kadınları kâfirlere iade etmeyiniz” Bk. Yazır, Hak Dini Kur’an Dili, VII/4911. Not: Ayette geçen
imtihanın nasıl olduğu ve Hz. Peygamberin uygulamaları hakkında bilgi için bk. Yazır, a.g.e.
VII/4909 vd.

67 Bk. Râzî, Mefâtih, XXIX/265.

 16

Hayâl:

Hissettiğimiz şeylerin kaybolup gitmesinden sonra o hissettiklerimize dair

bazı şekillerin bizde kalmasından ibarettir. Örneğin güzel birisini gördükten sonra, o

gittiğinde onun cemaline dair bizde kalan şekil hayaldir. Uykuda gördüğümüz şeyleri

de uyanınca hatırlamamız yine hayal olarak isimlendirilmektedir.68

Bedahet:

İnsan nefsinde düşünme ve akıl yürütme olmaksızın kendiliğinden meydana

gelen bilgilere “bedihi bilgi” denir. Örneğin, birin ikinin yarısı olduğunu bilmek

gibi.69

Evveliyât:

Bu, bedihi olanın aynısıdır. Evveliyat olarak isimlendirilmesinin nedeni ise,

zihin önermenin yüklemini, konusuna başka bir şeye gerek duymadan daha ilk

aşamada yüklemesindendir. Zihnin ilk etapta bunu gerçekleştirmesinden dolayı

kendisine “evveliyât” denilmiştir.70

Reviyye:

Uzunca tefekkür ettikten sonra elde edilen bilgidir.71

Kiyâset:

Nefsin, daha faydalı olanı bulup çıkarmasına denir.72

Tecrübe/hıbre:

Kendisine tecrübe yolu ile ulaşılan bilgilere denilmektedir.73

68 Râzî, Mefâtih, II/190.
69 Râzî, Mefâtih, II/190. İlgili bölüm olan bilginin türleri konusunda, bedihi bilgiyi daha geniş
şekilde ele aldık.

70 Râzî, Mefâtih, II/190.
71 Râzî, Mefâtih, II/190.
72 Râzî, Mefâtih, II/190.vd.
73 Râzî, Mefâtih, II/191.

 17

 Re’y:

İstenilen şeyi elde edebilmek için, nefsin harekete geçmesi ile elde edilen

bilgidir. Burada nefsin bir tercihte bulunması söz konusudur.74

 Feraset:

Görülebilen doğrulara dayanarak, görünmeyen doğruları anlama yetisidir. Bu

her insanda farklıdır. Bazen bu ferasetin nedeni bilinir bazen de bilinmez. Bu

kavramın hads dediğimiz ilham ile de bir yakınlığı söz konusudur.75

Râzî’nin bilgi ile ilgili olarak kullandığı ve yukarıda belirlediğimiz kavramlar

başka kelamcılar ve filozoflar tarafından da kullanılmışlardır.76

Râzî’nin Tanım Anlayışı

Bu çalışmada bilginin tanımı konusu önemli bir yer tutmaktadır. Bilgi ile

ilgili olarak yapılan tanımın “bilgi teorisi”nin diğer problemleri üzerinde önemli

etkinliği vardır. Bilginin tanımı sorunsalını ele almadan önce, Râzî’nin genel “tanım

teorisi” ile ilgili yaklaşımlarını ana hatlarıyla hatırlama faydalı olacaktır.

Tanım problemi, klasik mantığın kavramlar bölümünde77 bir alt başlık olarak

ele alınır ve incelenir. Dolayısıyla tanım problemi mantık ilminin bir konusudur.

Bununla beraber hemen tüm bilimler tanımla başlar ve tanımla diğer disiplinlerden

ayrılır. Bilginin ne olduğunun belirlenmesi de nasıl tanımlandığına bağlıdır. Bilginin

nasıl tanımlandığı, “bilgi teorisi”nin şekillenmesinde ve farklı bilgi anlayışlarının

ortaya çıkışında belirleyici rol oynamıştır.

74 Râzî, Mefâtih, II/191.
75 Râzî, Mefâtih, II/191.
76 Örneğin kendinden sonra gelen Yahudi asıllı kelamcı İbn Kemmune (Ö. 683/1284), idrak, şuur,

tasavvur, hıfz, tezekkür, marifet, fıkh, fehm, tasdik, akıl, fikr, hads gibi kavramları bilginin
olmazsa olmaz kavramları olarak görür. İbn kemmunenin bu kavramlara yüklediği anlamların
ayrıntıları için bk. Alper, Ömer Mahir, Aklın Hazzı (İbn Kemmunede Bilgi Teorisi) İstanbul 2004,
s.94–96.

77 Klasik Mantığın kavramlar bölümünde şu konular ele alınır: Kavram ve terim çeşitleri, beş tümel,
kategoriler, içlem ve kaplam, tanım ve çeşitleri.(bk. Bolay, M. Naci, İbn Sina Mantığında
Önermeler, s.11; Emiroğlu, İbrahim, Klasik Mantığa Giriş, s.57–99; Özlem, doğan, Mantık,
İstanbul 1991, s.57–106.

 18

Tanım78, bir kavramın ana özellikleri ve temel karakterleri ile belirtilmesi

demektir. Yine tanım bir kavramın hatırlattığı ortak özellikleri belirleyen bir zihin

işlemidir.79 Tanım, “bir sözcüğün ya hemen herkes tarafından kabul edilen ya da onu

kullanan kimse tarafından kastedilen anlamını ortaya koyma, bir kavramın anlamını

belirleme, o kavrama yüklenebilecek özellikleri dil yoluyla ifade etme işlemi” olarak

da ifade edilmektedir.80 Tanım genel bir ifadeyle, bir şeyin ne olduğunu açıklayan

sözdür. Bu söz de, o şeyin ya nesne olarak ne olduğunu ifade etmektir ya da isminin

ne olduğunu ifade etmektir.81

İslam Kelamcılarının “tanım” anlayışlarını iki kısımda ele almak mümkündür.

Bunlardan birincisi, Mütekaddimûn dönemi kelamcılarının “tanım” anlayışlarıdır.

Diğeri ise Aristo mantığının kelama girmesinden sonra kelam ilminde mantığın

ağırlığını hissettirdiği ve kelamcıları mantık ilkeleri doğrultusunda konuşmaya ve

fikirlerini üretmeye başladıkları Müteahhirûn dönemi kelamcılarının “tanım”

anlayışlarıdır.

Mütekaddimûn dönemi kelamcılarının “tanım” anlayışlarının temelinde

“temyiz” anlayışı yatmaktadır. Yani bir şeyi diğer şeylerden ayırabiliyorsan bu o şey

için bir tanım olmaktadır. Bu ayrımı yaparken Aristo mantığında olduğu gibi

bağlayıcı bir şart yoktur. Bu dönem kelamcıları, “tanımın” teknik anlamda nasıl

olmasından ziyade, tanımla ne amaçlandığı sorunu ile ilgilenmişlerdir. Bu nedenle

tanımda önemli olanın tanımladığımız şeyi diğer şeylerden ayırabilmedir. Bunu

yaparken herhangi bir kural belirlememişlerdir.82 Hatta mecaz bile tanımda

kullanılabilmekte idi. Fakat Aristo mantığında “tanımda” mecazın kullanılması

imkânsızdır.

78 Tarif, had, definition kavramları tanımın ortak kullanılan kavramlarıdır.
79 Emiroğlu, Klasik Mantığa Giriş, s.80.
80 Cevizci, Ahmet, Felsefe Sözlüğü, s.993.
81 Aristotales, Organon IV: II. Analitikler(trc. H.Ragıp Atademir), İstanbul 1996, s.101; Emiroğlu,

Klasik Mantığa Giriş, s.81.
82 Bu dönem kelamcılarının “tanım” anlayışları ile ilgili ayrıntılı bilgi için bk. Mert, Muhit,

“Kelamcıların Tanım Kuramları”, Kelam Araştırmaları Dergisi (kelam. org. isimli internet
sitesinde hakemli olarak yayınlanan sanal dergi) Say. 2. Yıl 2003, s. 83–85.

 19

Aristo mantığının tanım ilkelerine benzer bazı tanım yaklaşımlarının

Mütekaddimûn dönemi kelamcılarında da görmek mümkün olsa da,83 bunlar Gazzâlî

sonrası kelamcılarda olduğu gibi, kendilerini Aristo mantığına uyma konusunda

mecbur hissetmemişlerdir. Bu endişe, Gazzâlî sonrası, Aristo mantığının kelama

girmesinden itibaren başlanmıştır. Râzî ile de adeta bir gelenek haline gelmiştir.

Daha sonraki kelamcılar, sadece tanım konusunda değil, kelamla ilgili tüm konularda

Aristo mantığının kurallarını hep dikkate almışlardır.

Gazzâlî ile başlayan dönemde Aristo mantığını benimseyen ve kelam ilminde

kullanmaya başlayan Müteahhirûn kelamcılarında “tanımla” ilgili teknik yönün

öncelendiği görülmektedir. Bu dönemde, tanım tekniğine uymayan tanımların yanlış

olacağı kanaati yerleşmeye başlamıştır. Kendilerine İslam mantıkçıları da denilen bu

kelamcılar, mantık konularını da kitaplarında işlemeye hatta müstakil mantık

kitapları yazmaya başlamışlardır. Örneğin Râzî, Mülahhas isimli kitabın ilk

bölümünü mantık kısmına ayırmıştır.84

Tanım için, İslam mantıkçıları “kavl-i şârih” yani “terimin anlamını açıklayan

söz” demişlerdir.85 Râzî, “kavl-i şârih” in genel bir isim olduğunu ve bilinmeyen her

tasavvur için vazedilebileceğini belirtir. Yine vazolunan bu “kavl-i şârih”, eğer zatla

83 Mutekaddimîn döneminde, bazı kelamcıların Örneğin Nesefî ve Cüveynî gibi, Aristo mantığına

uygun yaklaşımlar sergilediği söylenmektedir. Ayrıntılar için bk. Mert, Muhit, “Kelamcıların
Tanım Kuramları”, s. 89 vd.

84 Râzî’nin Mülahhas isimli eseri hakkında teknik bilgiler için bk. Kaplan Hayri, Fahreddin er-Râzî
Düşüncesinde Ruh ve Ahlak, s.333 vd. Not: Râzî ye ait olduğu söylenilen mantık alanında
yazılmış olan “el-Mantîku’l-Kebir” isimli bir eserden kaynaklar bahseder. Fakat bu eserin Râzî’ye
ait olmadığı kesin olarak tesbit edilmiştir. Ayrıntılı bilgi için bk. Kaplan, a.g.e. s.315 vd.

85 Gelenbevî, İsmail, Burhan, İstanbul 1306, s.12; İbn Sina, el-İşârât ve’t-Tenbîhât (nşr.Mahmut
Şehabi), Tahran 1339, s.11 vd.; Bursavî, Ahmed b. Ali, Mizanü’l-İntizam (Şerhu’t-Tasavurât
ve’t-Tasdîkât), Dersadet 1327, s.80; Râzî, Şerhu’l-İşârât ve’t-Tenbîhât (Mantık Bölümü),
Süleymaniye ktp. V. Carullah Efendi No: 1309, v. 11b. Not: bizim tezimizde kullandığımız “el-
İşârât ve’t-Tenbîhât” isimli kitap Muhammed Sahabi tarafından tahkik edilip Tahran’da basılan
nüshasıdır. Bu nüshada İbni Sina’nın sözkonusu eseri “et-Tenbihat ve’l-İşârât” olarak
isimlendirilmiş ve kapak ve iç kapakta bu şekilde geçmiş, hatta Latince harflerle de aynı şekilde
yazılmıştır. Kitabın iç sayfalarının baş kısımlarında ise hep “el-İşârât ve’t-Tenbîhât” şeklinde yer
almaktadır. Kapaktaki ismin bir yanlışlık eseri yapıldığını düşünüyoruz. Buna rağmen genel
kullanımına bağlı kalarak “el-İşârât ve’t-Tenbîhât” şeklinde kullanacağız. İbn Sina’nın bu
eserinin bilinen şekli ile “el-İşârât ve’t-Tenbihat” olarak kullanımı çok yaygındır. Örnek olarak
bk. el-İşârât ve’t-Tenbîhât (thk. Süleyman Dünya), Daru İhyai'l-Kütübi'l-Arabiyye, Kahire
1947/1366. Yazma nüshalarında da hep böyle geçmektedir. Örnek olarak bk. İ.Ü.Merkez
kütüphanesi Arapça Yazmalar no:6901; Süleymaniye Beşirağa, no:99; Ayasofya, no: 2382;
Carullah, no: 1272; Damat İbrahim, no:809;Hamidiye, No:1448.

 20

yani öz ile ilgili ise buna “had”, arazla yani ilinti ile ilgili ise buna da “resm”

denileceğini belirtir.86

Aristo mantığının etkisinde kalan müteahhirûn dönemi İslam mantıkçıları

tanımı beş tümele87 göre yapmışlardır. Bir şeyin tanımlanabilmesi için öncelikle o

şeyin beş tümelinin tespit edilmesi gereklidir. Tanım, bu beş tümelin kullanılması ile

oluşur. Tam tanım veya eksik tanım olarak isimlendirilmeleri, bu beş tümelin

tanımda yer alış şekline bağlıdır. Râzî de bu tanım anlayışına bağlı kalarak tanımla

ilgili yapılan “had” ve “resm” yoluyla tanım ve bunların tam ve nakıs kısımlarını

aynen kullanmaktadır.88 Bunun dışında yapılan tanımları örneğin “misal” yoluyla

yapılan tanımları reddedilen tanımlar olarak kabul etmektedir.89 Buna bağlı olarak

Râzî, bir nesnenin, kendisi ile ve kendisinden daha kapalı olan bir şeyle

tanımlanamayacağını söyler.90

Had91,“bir kavramın özünü tanıtan ve başka kavramlardan farkını belirleyen

tanımlama işlemi için kullanılan mantık terimidir.”92 Had, lügatte “birinin diğerine

karışmaması ve diğerinden sayılmaması için iki şeyin arasını ayırmak anlamınadır.93

86 Râzî, Şerhu’l-İşârât ve’t-Tenbîhât (Mantık Bölümü), v. 11b.
87 Beş tümel Cins, Tür(nev’i), Ayrım(fasl), Hassa, İlinti olarak kabul edilmiştir. Tanım yapılırken

bunların bilinmesi ve bunlara göre tanımın şekilleneceği belirtilmektedir. Bunların geniş
açıklaması için (Bk. Emiroğlu, Klasik Mantığa Giriş, s.70-73.; Öner, Necati, Klasik Mantık, s.24-
28; Çüçen, A. Kadir, Mantık, İstanbul 1999, s.56 vd.

88 Bk. Râzî, Şerhu’l-İşârât ve’t-Tenbîhât (Mantık Bölümü), vr. 11a; Mülahhas fi’l-Mantık ve’l-
Hikme, Süleymaniye Ktp., Damat İbrahim Paşa,, No:827, v. 11a-16b; Muhassalu Efkâri’l-
Mütekaddimûn ve’l-Müteahhirûn Mine’l-Hükemâ ve’l-Mütekellimîn, (tah. Semih Dugaym)
Beyrut 1992, s.26.

89 Bk. Râzî, Şerhu’l-İşârât ve’t-Tenbîhât (Mantık Bölümü), v. 11b (Râzî bu gibi yerlerde tam tanım
anlamında kullandığı had ile tanımı kastetmektedir. O, misal ile yapılan bir tanımın tam/gerçek
bir tanım olamayacağını belirtiyor yoksa misal yoluyla yapılan tanımların hiçbir şey ifade
etmeyeceğini söylemiyor.)

90 Râzî, Muhassal, s. 26.
91 Bu kelime Arapça okunuşuna uygun olarak bazı çalışmalarda “hadd” şeklinde yazılmıştır. Biz

çalışmamızda TDK İmla kılavuzu ve DİA’nın kullanımına uygun olarak “had” şeklinde
kullanacağız. İslam hukukunda kullanılan ve birtakım cazâî müeyyideleri ifade eden “had”
kelimesi de aynı yazılmaktadır, fakat biz, “had” kelimesi ile Mantık İlminde kullanılan ve
tanımlamanın bir türünü ifade eden terimi kastetmekteyiz. (Bk. “Had” mad. DİA, XIV/547; İmla
Kılavuzu, TDK, Ankara 2000, s.231.)

92 “Had” mad. DİA, XIV/547.
93 İbn Manzur, Lisânü’l-Arab, Beyrut 1955, III/140.

 21

Had’din yine lügatte “men etmek/engel olmak” anlamına geldiğini94 ifade eden Râzî,

lügat anlamına uygun olarak tanımın, had diye isimlendirilmesini, “kendisinde

bulunmayan şeylerin kendisine dâhil edilmesine engel olmak ve kendisinde bulunan

şeylerin, kendisinden çıkartılmasına engel olmak” şeklinde açıklamaktadır.95

Böylece, birçok âlimin tanım, “efradını cami, ağyarını mani olmalıdır” 96 şeklindeki

tanımlarına benzer bir tanım sunmuştur.

Râzî’ye göre, “men” etme, ancak mukaddemat-ı şeyle gerçekleşir. Çünkü

arazlar mahiyetten sonra arız olurlar, mahiyet gerçekleşirse “men” gerçekleşir. Eğer

mahiyet gerçekleşmemişse “men”in gerçekleşmesi imkânsızdır. “Men” konusunda

etkin olan arazlar değil mahiyettir.97 Bir şeyin mahiyeti bilinmeden o mahiyete dâhil

olan ve olmayan şeyler bilinemeyeceğinden, men etme gerçekleşemez ve “men”

anlamına gelen “had” ile bir tanım yapılamaz. Bu nedenle öncelikle mahiyetin

gerçekleşmesi ve bilinmesi gerekir. Râzî’nin bu açıklaması, Aristo’nun “tanım, bir

şeyin ne olduğunu açıklamaktır”98 şeklindeki yaklaşımına ve yine Gazzâlî’nin

“tanım, nesnenin mahiyetini ifade eden bir sözdür”99 şeklindeki izahına yakın bir

açıklama olarak değerlendirilebilir.

İslam mantıkçılarına göre tanımı yapılan şeyin varlığı ya zihin dışındadır yani

hariçtedir ya da yalnızca zihindedir yani hariçte bir varlığı yoktur. Hariçte varlığı

olan şeylerin tanımına “gerçek tanım” denir. İnsanın “had” veya “resm” ile yapılan

tanımlardan herhangi biriyle tanımlanması gibi. Hariçte herhangi bir şekilde varlığı

olmayan şeylerin tanımına ise ismî tanım denir. Örneğin, “Anka” kuşunun tanımı

gibi.100 Yine ismî tanım, bir isimden anlaşılan anlamı, dıştaki varlığıyla

ilgilenmeksizin keşif ve izah etmektir. İlimlere konu olan terimlerin tanımı

böyledir.101

94 Bu anlamlarda kullanıldığı ile ilgili ayrıca bk. Cürcânî, S.Şerif, Tarîfât, , s.72.
95 Râzî, Şerhu’l-İşârât ve’t-Tenbîhât (Mantık Bölümü), v. 11b
96 Bk.Emiroğlu, Klasik Mantığa Giriş, s.87.
97 Râzî, Şerhu’l-İşârât ve’t-Tenbîhât (Mantık Bölümü), v. 11b
98 Aristotales, Organon IV, İkinci Analitikler, s.93–106.
99 Gazzâlî, Miyaru’l-İlim fi’l-Mantık, (nşr. Ahmet Şemsüddin)), Beyrut 1990, s.255.
100 Bk. Öner, Necati, Klasik Mantık, s. 40; Bingöl, A.Kuddüs, Gelenbevî’nin Mantık Anlayışı, MEB.

Yayınları, İstanbul 1993, s.40–41. Not: “İsmî tanım,” “adsal tanım” olarak da ifade edilmektedir.
101 Öner, a.g.e., s.38.

 22

Râzî tanımı iki kısma ayırmaktadır. Tanımla ya bilinmeyen bir tasavvurun

bilinen bir tasavvurla ifade edilmesi kastedilir veyahut tanımla, hatırlatıcı bir

alametle o şeyin hatırlatılması/tenbih kastedilir.102 Tenbih103 yoluyla tanımlanabilen

birçok şey birinci olarak zikredilen tanımlama şekli ile tanımlanamayabilir. Nitekim

Râzî, bilgi, varlık gibi kavramların tenbih yolu ile tanımlanabileceğini fakat birinci

olarak zikredilen tanımlama şekli ile tanımlanmalarının ise mümkün olmadığını

söylemektedir.104

Râzî, tanım konusunda, kendine özgü bir tanım anlayışı ortaya koymayıp

İslam filozoflarının ve Müteahhirûn kelamcılarının kullandığı klasik mantıktaki

tanım teorisini benimsemiştir.105 Tanımla ilgili yapmış olduğu açıklamalarda ve bilgi

ile ilgili yapılmış olan tanımlara getirdiği eleştirilerde buna bağlı kalmayı bir esas

olarak benimsemiştir.

Râzî, beş tümelin dışında da bazı tanımların var olduğunu belirtir fakat Aristo

mantığındaki tanım teorisine uyan tanımın gerçek tanım olduğunu kabul eder.

Tanımla ilgili eğer bir sıfat kullanmıyorsa, örneğin “temsîlî tanım” veya “tenbîhî

tanım” gibi genelde beş tümele göre yapılan “had” veya “resm” şeklimdeki gerçek

tanım dediği tanımları kastetmektedir.106

Râzî’nin Varlık Anlayışı

Felsefe ve kelamın en önemli konularından birisi olan bilginin daha iyi

anlaşılabilmesi ve temellendirilebilmesi bir anlamda varlık konusunun bilinmesine

102 Râzî, Mebâhis, I/97.
103 Tenbihi tanım: mantıkta bir tür tanım çeşidi olarak kullanılmaktadır. Bununla bilinmeyen bir şey

veya yeni olan bir şeyi değil de, önceden bilinen bir fikri yahut bir objeyi hatırlatmak amacıyla
yapılan bir tür tanımdır. Yoksa o kavramın veya objenin mahiyeti ile ilgili bir tanım değildir.
Diğer tanım çeşitleri ile ilgili olarak Bk. Emiroğlu, Klasik Mantığa Giriş, 82-87.

104 Bk. Râzî, Mebâhis, I/97.
105 Bk. Râzî, Mülahhas (Damat İbrahim Paşa), v.20a-21b; Nihâyetü’l-Ukûl fi Dirâyeti’l-Usûl, Kayseri

Raşit Efendi Ktp. No:504, v.2b-4a; Şerhu’l-İşârât ve’t-Tenbîhât (Mantık Bölümü), Süleymaniye
Ktp., V.Carullah Efendi No:1309, v.11b-13b

106 Râzî’nin Tanımla ilgili görüşlerinin geniş ayrıntısı ve Ebul’Berekât el-Bağdâdî ve İbn Sina’nın
tanım konusundaki görüşleri ile karşılaştırılması ile ilgili olarak bk. Haklı Şaban, Muteahhirin
Döneminde Felsefe - Kelam İlişkisi, (Basılmamış Doktora Tezi), M.Ü. Sosyal Bilimler Enstitüsü
Felsefe ve Din Bilimleri Anabilim Dalı, İstanbul 2002, s.44-59.

 23

bağlıdır. Çünkü bilgi varlığın bir problemidir ve varlıkla beraber bulunan bir

durumdur. Varlığın olmadığı yerde bilgiden bahsetmemizin hiçbir anlamı olmaz.

Daha doğrusu varlık olmadan bilgi olmaz. Varlık bilgiden öncedir.107 Biz de bu

nedenle bilgi konusunun ayrıntılarına geçmeden önce Râzî’nin varlıkla ilgili

görüşlerinin ana hatlarını çok kısa olarak belirlemenin yararlı olacağını düşündük.

Konunun detayları ise ayrı bir çalışmayı gerektirecek kadar geniştir.

“Varlık” ve “var olan” kavramları Arapçada aynı kök kelimeden gelmektedir.

Bu da “v-c-d” köküdür. Bu kelime lügatte, bulmak, elde etmek, zengin olmak,

başkasına muhtaç olmayacak şekilde varlıklı olmak, bir şeye sahip olmak

anlamlarına gelmektedir.108 “Varlık” kavramı için “vücud,” “var olan” için de

“mevcûd”109 kelimeleri kullanılmaktadır. Râzî, vücud kavramının şu iki anlamda

müşterek olarak kullanıldığını söyler. Bunlardan birincisi; vücud kavramıyla duyum,

idrak, algı, şuur ve hissetme anlamları kastedilmektedir. “Vücud” lafzıyla hissetme

ve algılama kastedildiğinde mevcud lafzıyla da şüphesiz hissedilen ve algılanan

kastedilir. İkincisi; vücud kavramıyla, bir şeyin bizzat var olması bulunması ve

gerçekliğinin olması kastedilir. Fakat Râzî, bu iki anlamdan birincisini tercih etmek

suretiyle vücud kavramıyla algılama ve hissetme anlamının kastedildiğini belirtir.

Bu iki anlam arasında tabi ki fark vardır. Çünkü bir şeyin dış dünyada var olduğunun

bilinmesi onun bizatihi var olmasına bağlıdır. Fakat bir şeyin bizatihi var olması o

şeyin dış dünyada mutlaka biliniyor olmasına bağlı değildir.110 Çünkü dış dünyada

zât olarak bilmediğimiz fakat bizâtihî var olan şeylerin olması mümkündür. Râzî,

“vücud” kavramıyla mutlak anlamda varlığı kastederken “mevcud” kavramıyla da

bizzat var olanı kastetmektedir. Kendisinden önce kullanılan bu kavramları her ne

kadar farklı anlamda kullananlar olsa da Râzî, belirlediğimiz anlamlarda

kullanmaktadır.111

107 Bk. Atay, Hüseyn, İbn Sina’da Varlık Nazariyesi, KBY. Ankara 2001, s.25.
108 İbn Manzur, Lisânü’l-Arab, 3/445; Zebîdî, Tâcü’l-Arus, 2/523.
109 Not: İbni sina “mevcut” kavramını bazen varlık anlamında da kullanmaktadır Bkz, İbni Sina, Şifa

(ilahiyat), (thk. G.C. Anawati ve Said Zeyd,) by. ts. I/29 vd.
110 Râzî, Mefâtih, I/103.
111 Örnek olarak bk. Râzî, Mebâhis, I/97; Muhassal s.47.

 24

İslam düşüncesine baktığımız zaman “varlık” konusunda yapılan

tartışmaların, varlığın tanımı, varlığın çeşitleri ve varlık-mahiyet ilişkisi gibi konular

etrafında şekillendiğini görmekteyiz. Görüşlerini ortaya koymaya çalıştığımız

Râzî’nin de bu geleneksel şekle uygun olarak varlık konusundaki tartışmalara

katıldığını söyleyebiliriz. Varlık sadece İslam felsefesi ve kelamının tartıştığı bir

konu değildir. İslam öncesinde de bu tartışmaların yapıldığını biliyoruz. Bu felsefi

tartışmaları Parmenides’e kadar götürmek mümkündür.112 Daha sonra varlıkla ilgili

tartışmaları Eflatun ve Aristo’da da görmekteyiz.113 İslam düşüncesinde ele alınan

varlıkla ilgili tartışmalarda önceki filozofların görüşlerinin de etkili olduğu bilinen

bir husustur. Kelime anlamını verdiğimiz ve temel sorunsalını belirlediğimiz varlık

kavramını, bazı temel başlıklar altında inceleyebiliriz.

1. Varlığın Tanımı

Varlık kavramının ne olduğu ve ne şekilde tanımlanacağı, birçok kavram gibi

tartışılan konulardan birisidir. Bu konuda farklı yaklaşımlar sergilenmiştir. Râzî’nin

varlık kavramını nasıl tanımladığına baktığımız zaman onun birçok kavramda olduğu

gibi varlık kavramında da genel tanım anlayışına bağlı kaldığı görülmektedir. Bu

bağlı kalmanın bir sonucu olarak Râzî, varlığın tanım ilkelerine göre

tanımlanamayacağını belirtir. Varlık kavramından daha açık bir kavram olmadığı

için varlık kavramının cins, fasl vs. ayrımları yapılamaz. Bu nedenle varlık, gerçek

tanım114 ile tanımlanamaz. 115 Eğer varlıkla ilgili bir tanım yapılmış ise bunun tam

112 Parmenidese göre felsefesinin temel öğesini “varlık vardır; yokluk yoktur” şeklinde bir önerme

oluşturmaktadır. Tutarlı olabilmek için çelişki içerisine düşmemek gerektiğini, çelişkiye
düşmemek içinde var olmayanı var gibi göstermeye çalışmamak gerektiğini ve tutarlı felsefe
yapmanın temelinin ise var olandan hareket etmek olduğunu kabul eder. Parmenides duyularımız
bize birçok varlığın olduğunu söyler. Fakat zihnimizle bir araştırma yaptığımız zaman sonuçta
varlığın tek olduğunu görüyoruz. Çokluk bir illüzyondan ibarettir. Bk. Erdem, Hüsameddin,
İlkçağ Felsefesi Tarihi, Konya 1993, s.62.

113 Bu filozofların varlıkla ilgili görüşleri için Bk. Düzgün, Ş.Ali, Allah Âlem İlişkisi, Ankara 1998,
s.11 vd.

114 Râzî gerçek tanımla “had” ve “resm” yolu ile beş tümele göre yapılan tanımı kastetmektedir. Bk.
Tanımla ilgili yer.

115 Râzî, Mebâhis; I/99–101; Mülahhas (Damat İbrahim Paşa), v. 72a; Bk. Nihayetü’l-Ukul, v. 3a
vd; Muhassal, s.47.

 25

tanım olamayacağını, ancak tenbîhî bir tanım olacağını, bunun da başka ifadelerle

varlığın hatırlatılmasından başka bir şey olmadığını söyler. 116

İbn Sina varlık kavramını insanda apriori117 olarak şekillenen şeylerden birisi

olarak görür. Apriori olarak şekillenen varlık tasavvuru kendisinden daha iyi bilinen

şeyle açıklanmaya ve tanımlanmaya ihtiyaç duymaz. Çünkü apriori olan şeyler

kendiliğinden tasdik edilir ve başka şeylerin tasdiki onlara bağlıdır. Bunlar akla

gelmediğinde veya onlara delalet eden lafızlar anlaşılmadığında bunlarla başka

şeylerin anlatılması ve tanımlanabilmesi mümkün değildir. Bu apriori olan şeyleri

hatırlatmaya veya ona delalet eden lafızları anlatmaya çalışan tanımlar aslında

bilinmeyen bir şeyin tanımı olmayıp, sadece olan fakat hatırlanmayan şeylerin

hatırlatılmasıdır. Hatta bu hatırlatma bazen kendisinden daha kapalı birtakım

ifadelerle olabilir. Böylece apriori olan bir şey bir illet veya bir ibare nedeniyle

meydana gelmiş olur.118 Dolayısıyla varlığın tanıma ihtiyacının olmadığını ve

insanda apriori olarak bulunduğunu119 belirten İbn Sina, varlığı hatırlatan ve ifade

eden şeylerin ise belki de varlık kavramından daha kapalı bir ifade olduğunu fakat

varlıktan haber vermek suretiyle insanda bulunan varlık tasavvurunu hatırlattığını

söyler.120

İbn Sina’nın bu açıklamalarına baktığımız zaman Râzî’nin aslında İbn

Sina’dan farklı bir şey söylemediğini görmekteyiz. Varlığın tanımı konusunda İbn

Sina ile Râzî arasında bir paralellik hemen fark edilmektedir.121 Varlığın tanımı

konusunda İbn Sina’dan etkilenmiş olması muhtemeldir. Daha doğrusu tanım

konusundaki benzerlikleri bunu gerektirmektedir.

116 Râzî, Mebâhis, I/97.
117 Apriori olarak aldığımız kavram, metinde “evvelî” olarak geçmektedir. Apriori bilginin ne

olduğuna dair geniş malumat için bk. Cevizci, Felsefe Sözlüğü, s.82–83.
118 İbn Sina, Şifa (ilahiyat), I/29.
119 İbn Sina’nın bu görüşünün değerlendirilmesi ile ilgili bilgi içib bk. Çotuksöken Betül - Babür,

Saffet, Ortaçağda Felsefe, Kabalcı Yay. İstanbul 1993, s.139
120 İbn Sina, Şifa(İlahiyat), I/29.
121 Râzî’nin bu konuda İbn Sina’yı iyi bildiğini rahatlıkla söyleyebiliriz. İbn Sina’nın “el-İşârât ve’t-

Tenbîhat” ve “Uyûn’l-Hikme” isimli eserlerine Râzî’nin şerh yazmış olması da bunu
desteklemektedir.

 26

 İslam filozoflarından Fârâbî’nin122 de varlığın tanımıyla ilgili olarak, İbn

Sina’nın söylediğinden pek farklı olmadığı belirtilmektedir. Fârâbî’ye göre varlık,

tanımlanamayacak, anlatılamayacak şekilde, zihinde açık, seçik, yerleşik ve sabit bir

anlam taşımaktadır. Onu ancak kendisinden daha açık bir sözle açıklamak gerekir.

Fakat varlıktan daha açık bir kavram yoktur. Varlık bu kadar açık olmasına rağmen,

bazı zihinler ondan habersiz olabilir. Bu durumda zihinlere bu hatırlatılabilir.123

Görüldüğü gibi Fârâbî, İbn Sina ve Râzî’nin varlıkla ilgili tanımları, daha

doğrusu varlığın tanımlanamayacağı konusundaki görüşleri büyük oranda benzerlik

arz etmektedir. Bu da İbn Sina’nın Fârâbî’den etkilenmiş olacağı düşüncesini hatıra

getirmektedir. 124

Varlığın tanımlanamayacağını özellikle vurgulayan Râzî, bunun üç açıdan

imkânsız olduğunu söyler.

1.İnsan kendi varlığını bedihi/apaçık olarak bilir. Kendi varlığını bildiğine

göre, insan önce varlığın ne olduğunu bilmesi gerekir. Bu durumda “varlık” insanın

kendi varlığından bir parça/cüz olmuş olur. Parçayı bilmek parçaların oluşturduğu

bütün/kül’ü bilmekten daha önce olduğuna göre, varlığı bilmek kendi varlığını

bilmekten daha önce ve apaçık olmaktadır.

2.İki zıttın aynı anda bulunmalarının da bulunmamalarının da muhal olduğu

apaçık bir doğrulama/tasdiktir. Bir şeyin hem var hem de yok olarak yaratılmış

olması imkânsızdır. Mutlaka bunlardan birisi ile vasıflanmış olması gerekir. Bu

kuralı bilebilmek için bir kimsenin varlık, yokluk, vucub, imtina gibi kavramları

bilmesi gerekir. Ayrıca varlığın yokluğun zıttı olduğunu önceden bilmesi gerekir. Bu

da göstermektedir ki bu kavramlar/tasavvurlar daha önceden bilinmektedir.

3.Varlığın kendisi ile tanımı muhal olduğu gibi onun cüzleri125 ile de tanımı

muhaldir. Çünkü eğer cüzlerin tamamı zikredilirse bu, o varlığın kendisi demektir.

122 Ebu Nasr Muhammed İbn Muhammed İbn Tarkhan İbn Uzluğ el-Fârâbî (ö.339/950).
123 Atay, Hüseyin, Fârâbî ve İbn Sinaya Göre Yaratma, Kültür Bakanlığı Yay. Ankara 2001, s.4.
124 Günümüz Batı felsefesinde Heidegger’in, bu filozofların ve Râzî’nin varlık konusundaki

anlayışlarına benzer bir varlık anlayışının sahip olduğunu görüyoruz. Geniş bilgi için bkz,
Düzgün, Allah Âlem İlişkisi, s.15.

125 Tanımla ilgili yerde anlattığımız gibi Râzî cüz ile cins ve faslı kastetmektedir.

 27

Böylece bir şey yine kendisi ile tanımlanmış olur. Eğer cüzlerden birisi ile

tanımlanacak olursa, bu cüzler o şeyi eksik ifade edeceğinden bir şeyin cüzü ile

tanımlanması da muhaldir.126

“Varlığı” bilmek, “yokluğu” bilmeden daha öncedir127 diyen Râzî, her şeyin

ancak varlıkla bilinebileceğini söyler.128 Yine birçok kimse bir şeyin niteliklerini

bilmediği halde onun varlığını bilebilir. O varlığın niteliklerini bilmek de ancak o

şeyin varlığını bilmeye bağlıdır der.129 Böylece Râzî bilginin temeline varlığı

yerleştirir. Bilginin oluşabilmesini de varlığa bağlayan Râzî, varlıkla ilgili üç önemli

konunun olduğunu belirtir. Bu üç konu özetle şunlardır.

1.İlk tasavvur varlıktır.

2. Varlığın tanımı imkânsızdır.

3. Varlık tasavvur edilme açısından ilkin ilki/evvelü’l-evâildir.130

Birçok yerde, bilginin “tasavvur” ve “tasdik” şeklinde ikiye ayrıldığını131

söyleyen Râzî, tasavvurun tasdikten önce olduğu, ilk tasavvurun da varlık olduğu

kanaatindedir.132 Râzî, varlık tasavvurunun tüm diğer tasavvurlardan önce geldiğini

iki şekilde temellendirmeye çalışır.

1. Bir şey hakkında ya olumlu veya olumsuz bir hüküm veririz, verdiğimiz bu

hüküm, bir tasdiktir. Yani bilginin bir kısmıdır. Biz, bir şeyin bu iki hükümden birisi

ile mutlaka vasıflanmış olacağını bedihi/apriori olarak biliriz. Bu ilk bilgiden önce

ise o şeyin var veya yok olduğu ile ilgili tasavvur gelir ki bu tasavvurun, ilk olan

tasdikten önce geliyor olması daha uygundur. Yani varlıkla ilgili tasavvurun, bir

şeyin var olduğu ile ilgili tasdikinden önce bulunması daha uygundur. Bu da varlığa

dair tasavvurun, ilkin ilki olduğunu gösterir. Böylece varlık tasavvuru, ilk tasavvur

126 Varlığın tanımlanamayacağına dair Râzî’nin getirdiği açıklamaların ayrıntıları için bk. Râzî,

Mülahhas (Damat İbrahim Paşa) v. 72a; Bk.Nihayetü’l-Ukul, v. 3a vd; Muhassal, s.47.
127 Râzî, Mebâhis, I/97.
128 Râzî, Kâşif an Usûli’d-Delâil ve Fusûli’l-İlel (thk. Ahmet Hicazî es-Sekka), Beyrut 1992, s.149.
129 Râzî, Mebâhis, I/98.
130 Bk. Râzî, Mebâhis, I/98
131 Örnek olarak Bk. Bk. Râzî, Meâlim fi Usûli’d-Dîn, Mısır 1323, s.3; Muhassal, s.25; Metâlibü’l-

Âliye min İlmi’l-İlâhiye, (thk. Ahmet Hicazi es-Sekka) Beyrut 1987, III/117; Mefâtih, XV/222.
132 Râzî, Mebâhis, I/98.

 28

olarak karşımıza çıkmaktadır. Diğer tasavvurlar ve tasdikler, yani bilgiler bunu takip

etmektedir.133

2. İnsanın kendi varlığını bilmesi sonradan kazanılan bir bilgi değildir.

İnsanda önceden/apriori olan bir bilgidir. “Varlık” ise “insanın kendi varlığından” bir

cüzdür. Cüz’ü bilmek, kül’ü bilmekten önce geldiği için varlığı bilmek, kendi

varlığını bilmekten önce gelir. İnsanın kendisini bilmesi sonradan kazanılan

olmadığına göre, sonradan kazanılan olmayandan önce gelen bir bilginin sonradan

kazanılan olmaması yani apriori olması daha uygundur.134 Böylece Râzî, varlık

tasavvurunun tüm bilgilerden önce olduğunu ve varlığa ait bilginin insanın kendi

varlığına ait bilgiden de önce olduğunu belirtir. Böylece onun, her türlü bilginin

başına varlık tasavvurunu yerleştirdiğini rahatlıkla söyleyebiliriz. Bilginin temeline

varlığı koyması oldukça yerinde bir tespittir. Çünkü bilginin unsurları kısmında

anlatılacağı gibi bilginin oluşması için bilen, bilinen ve bilmenin olmasını gerekli

görür. Bilen ve bilinen dediğimiz zaman hemen onların var olmaları insanın aklına

gelir. Var olmayan bir şey ne bilen, ne de bilinen olabilir. Bu nedenle bilginin imkân

ve temeli varlığa bağlıdır.

2. Varlığın Kısımları

 İslam düşüncesinde varlık problemi, ele alınıp işlenirken varlıkla ilgili olarak

bir takım sınıflandırmalar yapılmaktadır. Bu sınıflandırmaların varlığın alanı ve

varlığın türüne göre yapıldığını görmekteyiz. Râzî de hem varlığın alanına hem de

varlığın türüne göre bazı sınıflandırmalar yapmaktadır. Burada Râzî’nin yaptığı

sınıflandırmaları temel alarak varlıkla ilgili Râzî’nin görüşlerinin ne olduğu ortaya

konmaya çalışılacaktır.

Şüphesiz Kelamcılar, Müslüman filozofların felsefi konularda yapmış

oldukları açıklamalar ve kullanmış oldukları kavramlardan oldukça etkilenmişlerdir.

Bilhassa Gazzâlî ile başlayan ve Râzî ile belli bir olgunluğa ulaşan Kelam-Felsefe

münasebetinde, konular anlatılırken ve birtakım tartışmalar yapılırken İslam

filozoflarının kullanmış oldukları birçok kavram ve yapmış oldukları birçok tasnif

133 Râzî, Mebâhis, I/98.
134 Râzî, Mebâhis, I/98.

 29

kullanılmıştır. Onlar, felsefenin temel konularını kelam ilminde kendilerine özgün bir

tarzda ele alarak kelam yapmışlardır. Râzî birçok konuda İbn Sina’yı eleştirmesine

rağmen bazen de onun etkisinde kalmıştır. İbn Sina’nın benimsediği bazı görüşleri

Râzî’nin de benimsediğini görmekteyiz. Bu durum Râzî için bir eksiklik olarak

görülmemelidir. Aksine Râzî için olumlu bir durum olarak değerlendirilmelidir.

Çünkü Râzî kendisinden önce gelen ve ilgili konularda görüş belirten düşünürleri

bilmekte ve onların görüşlerine önyargısız bakmıştır. Selefi Gazzâlî, bu konuda

Râzî’ye örnek olmuştur. Çünkü “söyleyene değil, ne söylediğine bakılması” gerektiği

anlayışını ilk geliştiren Gazzâlî olmuştur.135 Bunu söylerken Râzî’nin tamamen

objektif olduğunu tüm ön yargılardan uzak olduğunu söylemiyoruz. Şüphesiz Râzî’yi

etkileyen ve kendisini bir duruşa zorlayan birtakım etkenlerin olması muhtemeldir.

Fakat bu etkenlerin içerisinde özel olarak bir düşünüre veya düşünceye karşı olma ve

bir mezhebe bağlı kalma gibi endişelerin pek de etkili olmadığı görülmektedir

 İbn Sina’nın gerçek varlığın ne olduğunu tespite yönelik olan varlık alanı ile

ilgili tasnifine baktığımız zaman üç sınıflandırma ile karşılaşmaktayız. Bunlar

“mutlak varlık” zihinde varlık” ve “dış dünyada varlık” olarak belirtilmektedir.136

“Mutlak varlık” kavramıyla İbn Sina’nın kastettiği anlam bir şeyin kendisine göre

olan varlığıdır. Başkasıyla hiçbir ilişkisi olmayan sadece kendi sahasında olan bir

varlıktır. Bu ayniyet, özdeşlik halinde varlık diye de ifade edilebilir. Bir varlığın

zihin ve dış dünya ile olan ilişkisi düşünülmeden varlık olarak ne ise sadece o olması

bakımından olan varlık yönüdür.137 İbn Sina bu tür varlığın farkına varılamayacağını

ve bunun bir “şey” olarak isimlendirilemeyeceğini belirtir. “Şey”in ya zihinde ya da

hariçte mutlaka bir varlığının olması gerektiğini vurgulayan İbn Sina, mutlak varlığın

ise böyle olmadığını ve gerçek varlığının olmadığını belirtir.138 Böylece insanın

farkına vardığı ve bulma imkânının olduğu varlık alanı ikiye inmiş olmaktadır. Bu da

“ayanda varlık” ve “zihinde varlıktır.” Mutlak varlık ise, bu iki alandan hiçbirine

bağlı olmayan ve orada bulunan varlık özelliklerini taşımayan varlıktır. Bu nedenle

mutlak varlık algılanamaz, ancak sırf akıl yoluyla ona ulaşma, onu düşünme ve onu

135 Filozoflara önyargısız davrandığı ile ilgili olarak bk. Gazzâlî, Munkizu mine’d-Dalâl, İstanbul
1988 (Gazzâlî’nin “İlcamü’l-Avam an İlmi’l-Kelam” isimli eseri ile birlikte basılmıştır),, s.18.

136 İbn Sina, Şifa,(İlahiyat), I/31.
137 Atay, Hüseyin, İbn Sinada Varlık Nazariyesi, s.43.
138 Bk. İbn Sina, Şifa (İlahiyat) I/32

 30

öğrenme mümkündür. Bu da mutlak varlık sahasının tam metafiziksel ve felsefî bir

saha olduğunu gösterir. Mutlak varlık, kelimenin kök anlamına da uygun olarak

çıplak, soyulmuş, her şeyden sıyrılmış, zihinden ve ondaki özelliklerden, dış

dünyadan ve ondaki özelliklerden başka olan, hiçbir şarta ve kayda bağlı olmayan

serbest ve kendi özüne göre ne ise o olan bir varlıktır.139 Örneğin “insan” sözünü ne

zihinde varlığını düşünerek nitelenebileceği cins fasıl ve ayrım gibi şeylerle

vasıflandırmak, ne de hariçte bir varlığını düşünerek Ahmet, Mehmet gibi isimlerle

isimlendirmeden sadece “insan” sözünü, özüne göre kendisi ne ise o olarak almak

gibi.140

 İbn Sina’nın zihinde varlık dediği şeyin mutlak varlıktan farkı ise bir takım

kavramlara zihinde sıfatlar vermek şeklindedir. Küllî, cüzî, cins, fasıl, tür, çokluk,

teklik gibi sıfatlar verilen zihnî kavramlardır. Varlıklar zihinde bulundukları zaman

ancak bu niteliklerle nitelenebilirler. Bu varlıklar sadece zihinde bulunurlar ve zihin

dışında bulunmazlar. İbn Sina’nın zihnî varlık dediği şeyler genel kavramlar olarak

da isimlendirilebilir. Çünkü kavramların dış dünyada harici bir varlığı yoktur. Fakat

hariçte o kavramın delalet ettiği fertler vardır. Örneğin insan kavramı dış dünyada

bulunan tüm insan fertlerine delalet etmektedir. Fakat sadece Ahmet, Mehmet ise

insan kavramına değil onun bir cüzüne/parçasına delalet etmektedir. Dolayısıyla, her

Mehmet insandır deriz fakat her insan Mehmet’tir diyemeyiz. Bu nedenle zihni

varlıklar tümel kavramlardır. Bunlar hariçteki fertlerinin tamamına tek tek delalet

ederler. Fakat hariçte olan varlıkların hiç birisi tümel değildirler. Tümel olabilmeleri

zihnî varlık olmalarına bağlıdır.141

İbn Sina, üçüncü varlık alanı olarak ise dış dünyada bulunan varlıklara işaret

etmektedir. Bu tür varlıkların, zihin kendisini düşünse de düşünmese de hariçte bir

varlığı vardır. Bu varlıklar bir takım arazlarla beraber bulunurlar. Arazlarla bulunan

varlıklar ise obje âleminde dış dünyada bulunan, şahsiyet kazanmış ve zihinden

bağımsız olarak taayyün etmiş gerçek varlıklardır.142

139 Atay, İbn Sina’da Varlık Nazariyesi, s.44.
140 Bk. Atay, İbn Sina’da Varlık Nazariyesi, s.44-45.
141 Geniş bilgi için Bk. Atay, İbn Sina’da Varlık Nazariyesi, s.49-53
142 İbn Sina, Şifa (İlahiyt), I/134,141; Ayrıca bk. Atay, İbn Sina’da Varlık Nazariyesi, s.53 vd; Fârâbî

ve İbn Sina’ya Göre Yaratma, s.9.

 31

İbn Sina’nın varlık alanları ile ilgili açıklamalarını şöyle özetleyebiliriz.

Varlık sözünün her hangi bir şeyle ilgisini kurmadan sadece kendisine bakılarak

kullanılmasına mutlak varlık, zihindeki kavram anlamına göre kullanılmasına zihinde

varlık, dış dünyada bulunan fertlerine bakılarak kullanılmasına da hariçte varlık

denilmektedir.

Günümüz Batı felsefesinde ise bu varlık ayrımının real ve ideal olmak üzere

iki şekilde yapıldığını görüyoruz.143 Bu ayrımla İbn Sina’nın yapmış olduğu mutlak

varlık ve zihinde varlık türlerinin ideal varlık adı altında ele alındığını, dış dünyada

varlık kısmının da real varlık olarak ele alındığını görmekteyiz.144

Râzî, varlık alanı ile ilgili olarak, zihni ve harici varlık ayrımını yapmaktadır.

Râzî’nin, zihni varlık ayrımı, varlık türleri ile ilgili olarak mümteni/imkânsız
145varlığın izahında adeta zorunlu olarak ortaya çıkmış görüntüsü vermektedir.

Çünkü Râzî mümteni varlığın izahında şöyle bir açıklama getirir. Mümteni olan

varlığın diğer varlıklardan ayırt edilir olması gerekir. Eğer diğer varlıklardan ayırt

edilemiyorsa buna imkânsızlık hükmü verilemez. Diğerlerinden ayırt edilebilen her

şey ise var demektir. O zaman imkânsız olan varlığın var olması gerekirdi. Hâlbuki

varlığı imkânsız olan şeyin var olması akıl ve mantığa aykırıdır. Râzî, böyle bir

çelişkiye düşmemek için zihni varlık kategorisini gündeme getirmek suretiyle

problemi aşmaya çalışmaktadır. 146 Böylece o, diğer varlıklardan ayrılan imkânsız

varlığın varlığı görünür âlemde olmayıp zihni tarzda olan bir varlıktır demek

suretiyle imkânsız olan varlığın, zihni bir varlık türü olduğunu belirtmektedir. Zihin

o varlıklara dış âlemde var olmalarının imkânsız olduğu hükmünü verir. Böylece

Râzî hariçte varlığı olmayan varlıkların ancak zihinde varlıklarından

bahsedilebileceğini belirtmektedir.147

143 Hartmann, Nicolai, Ontolojide Yeni Yollar (trc. Lütfi Yarbaş), İzmir 2005, s.9 vd; Ontolojinin

Işığında Bilgi, s.26vd. Ayrıca bk. Tepe Harun, “Nicolai Hartman ve Bilgiye Ontolojik Bakış,”
(Ontolojinin Işığında Bilgi İsimli Kitabın Giriş Kısmı), Ankara 1998, s.12 vd.

144 Düzgün, Allah Âlem İlişkisi, s.19.
 145 İmkansız

146 Râzî. Mebâhis, I/439
147 Râzî, Mebâhis, I/439

 32

Böylece Râzî, varlık alanı olarak zihin ve dış dünya ayrımı yapmaktadır.148

Zihinde varlık alanını daha geniş tutarak dış dünyada bulunan varlıkların, her ne

kadar dış dünyadaki varlıklarından farklı da olsa, zihinde birer varlığının

olabileceğini belirtmektedir. Fakat zihinde kendisine varlık verdiğimiz her varlığın

ise hariçte mutlaka olmasının gerekmediğini belirtir. İmkânsız olan varlıkların makul

yani bilinen olduğunu, bilinen şeylerin ise bir varlığının olduğunu149 belirten Râzî, bu

varlıkların hariçte bir varlıklarının olmasının imkânsız olduğunu bunlar için sadece

zihinde bir varlık olduğunu, görünür âlemde bir varlığının olmadığını ısrarla

vurgular.

Zihnî sûretler için bir mahiyet bir de varlık olduğunu belirten Râzî, bir şeyin

mahiyeti bakımından dikkate alınmasının, onun varlığı bakımından dikkate alınması

anlamına gelmeyeceğini belirtir. Çünkü mahiyet varlıktan bir cüzdür. Eğer mahiyet,

zihnî olması açısından ele alınırsa bu mahiyetin, ister mümkün varlığın olsun isterse

mümteni varlığın olsun, dış dünyada oluşması imkânsızdır.150 Eğer mahiyetin zihnî

bir sûret olma yönü göz ardı edilir, sadece ne ise o olması açısından ele alınırsa ve bu

durumda akıl da harici bir varlığın o mahiyete arız olmasını imkânsız olarak görürse,

bu varlık imkânsız varlıktır. Fakat akıl o mahiyete, harici bir varlığı mümkün olarak

görürse o zaman da bu, mümkün bir varlık demektir. Özet olarak, mahiyetin

gerçekleşmesi için zihnî varlığın bulunması lazımdır. Ancak mümkün veya imkânsız

varlıktır şeklinde bir yargıya varabilmemiz için zihni varlığın olması yeterli olmayıp

mahiyetin olması da gerekir.151

Râzî, şöyle bir delil getirmek suretiyle de zihni varlığın olduğuna dair bir

örnek verir. İnsana insan dememiz ancak insanı zihnî bir varlık olarak

düşündüğümüzde mümkündür. Eğer insanı hariçte bir varlık olarak düşünürsek o

zaman bu insanın şahıs olması gerekir ki bu durumda da böyle bir tümel kavramı ona

nispet edemeyiz. Bu nedenle bilinen mahiyetler için mutlaka zihinde bir varlık

148 Bk. Râzî, Mebâhis, I/459.
149 Bk. Râzî, Mebâhis, I/440.
150 Bk. Râzî, Mebâhis, I/439
151 Râzî, Mebâhis, I/440

 33

vardır. İnsan kavramının bu mahiyet için kullanılabilmesi zihinde olmasına

bağlıdır.152

Varlıkla ilgili bir diğer ayrım ise, zorunlu varlık, mümkün varlık ve imkânsız

varlık ayrımıdır.

Var olan şeylerin gerçekten bir varlıklarının olup olmadığı problemi, fikri

çevrelerde hep tartışılmış bir konudur. Eşyanın gerçek bir varlığının olduğu genel

olarak kabul edilmesine rağmen, böyle bir hakikatin olmadığı da ileri sürülmüştür.

Burada İslam kelamcılarının, eşyanın gerçek bir varlığının olduğu konusunda ittifak

halinde olduklarını belirtmek isteriz.153 Râzî de var olan şeylerin varlığı konusunda

her hangi bir şüphenin bulunmadığını belirterek var olanların varlığı ile ilgili

hususları ele alıp incelemektedir.154

Râzî, var olan varlığı ikiye ayırır. Birincisi: “Vâcip li-zâtihî”dir ki, bu varlığın

hakikati, yokluğa manidir. Yani kendisine yokluk arız olmayan bir hakikattir.

İkincisi: “Mümkün li-Zâtihî”dir ki bu varlığın hakikati, yokluğa mani değildir. Yani

kendisine yokluk arız olabilmesi imkân dâhilinde olandır. “Mümkün varlık” varlık

alanına çıkması da çıkmaması da imkân dâhilinde olan varlık demektir. Bu varlık

için mümkün olan bu iki durumu tercih eden bir başka varlığa ihtiyaç zorunludur.

Yani mümkün varlığın bir başka varlık tarafından tercih edilen olması zorunludur.

İşte mümkün varlık için bu tercihi yapan “zorunlu varlıktır”155. Eğer bu tercihi yapan

zorunlu varlığın dışında mümkün bir varlık olsa o zaman o mümkün varlığı da imkân

sahasına çıkaran başka bir varlığa ihtiyaç duyulurdu. Bu durum teselsül ve devir

gerektirdiğinden muhal olan bir konu olarak kalırdı. İşte bu tercih edenin “vâcibü’l-

vücut” olması, devir ve teselsülü ortadan kaldırdığı için, konuyu çözüme

ulaştırmaktadır.156

152 Râzî, Mebâhis, I/440
153 Geniş bilgi için Bk. Taftazani, Şerhu’l-Akaid, (Kesteli Şerhi ile beraber), İstanbul 1976, s.19–25.
154 Râzî, Metâlib, I/72.
155 Bk. Râzî, Mefâtih, XII/142; XXVII/32; Râzî, Mesâilü’l-Hamsûn fi Usûli’d-Din, (thk. Ahmet

Hicazî es-Sekka), Kahire 1989, s.24 vd.
156 Râzî, Metâlib, I/72; Meâlim, s.10,; Vacip, mümkün ve mümteni varlığın özellikleri ve birbirleri ile

olan ilişkileri konusunda geniş bilgi için bk. Mebâhis, I/206–226

 34

Râzi yaratılmış olan varlıkla ilgili akıl merkezli bir ayrım yaparak dört kısım

varlıktan bahseder.

1.Kendilerinde akıl ve hikmet bulunup kendileri için bir tabiat ve şehvet

olmayan varlıklar. Bunların melekler olduğunu, özelliklerinin ise Allah’ın emirlerine

isyan etmemek olduğunu açıklayarak ne ile emir olunmuşlarsa onu eksiksiz olarak

yerine getirdiklerini belirtir.

2.Kendileri için akıl ve hikmet olmayan fakat bir tabiat ve şehvete sahip olan

varlıklar. Bunlar insan dışındaki diğer hayvanlardır.

3.Kendileri için akıl, hikmet, tabiat ve şehvetten hiçbirisi olmayan

varlıklardır. Bunlar cansız varlıklar ve bitkilerdir.

4.Kendisi için akıl, hikmet, tabiat ve şehvetin tamamı bulunan yaratılmış

varlık. Bu varlıkta insandır.157

Râzî, başlangıcının ve sonunun olup olmaması ile ilgili bir varlık ayırımına da

gider.

1. Başlangıcı ve sonu olmayan varlık: Allah.

2. Başlangıcı ve sonu olan varlık: Dünya.

3. Başlangıcı olan fakat sonu olmayan varlık: insan ve ahiret.

4. Başlangıcı olmayıp sonu olan varlık: Muhal varlık.158

Varlık-mahiyet159 ilişkisi konusunda, Kelamcılar “mümkün” veya “zorunlu”

varlık ayrımına girmeden varlıkla mahiyetin ayrı olduğunu savunurlar.160 Filozoflar

ise, mahiyet varlık ayrımı konusunda “mümkün” ve “zorunlu” varlık ayrımına

giderek, mümkün varlıklarda mahiyet ve varlığın ayrı olduğunu savunurlarken,

157 Yaratılmış varlıkların akıl merkezli tasnifi için bk. Râzî, Nefs, s.3.
158 Bu ayrım ve detayları için bk. Râzî, Esrârü’t-Tenzîl ve Envârü’t-Tevîl, Süleymaniye Ktp. Ragıp

Paşa No: 20, v. 185a.
159 Mahiyet kavramı, Arapça bir kök kelimeden gelmemektedir. “Ma hiye?” şeklindeki soru edatının

çok kullanımından dolayı zamanla bu sorunun içeriği anlamında “mahiyet” şeklinde tek bir
kelime olarak kullanılmaya başlanmıştır. Bu kavramla “hakikat-ı mahsuse”, “zat-ı mahsuse”
anlamları kastedilmiştir. Bk. Râzî, Mefâtih, I/109.

160 Bk. Gazzâlî, Filozofların Tutarsızlığı (trc. Bekir Karlığa), İstanbul 1981. s.65–67.

 35

zorunlu varlıklarda mahiyet ve varlığın aynı olduğunu savunurlar.161 Râzî

kelamcıların genel eğilimine uygun olarak, mahiyet-varlık ayrımını kabul eder. Hem

“mümkün” hem de “zorunlu” varlığın bir mahiyetinin bir de varlığının olduğunu

belirtir. 162 “Allah’ın mahiyeti” yerine kelamcılar genelde “Allah’ın hakikati” veya

“hakikat-ı mahsuse” ifadelerini kullanırlar bunu Râzî’de aynı şekilde ifade eder.163

Bu “hakikat-ı mahsuse”nin insan tarafından bilinemeyeceğini söyler.164

Râzî, Allah’ın hakikatinin bilinemeyeceği165 gibi tanımlanamayacağını da

söyler. “Ma” ile bir şey sorulduğu zaman bu soru onun hakikatinden ve mahiyetinden

sormak demektir. Bir şeyin mahiyetinden sorulduğu zaman buna verilecek cevap,

yani bir şeyin mahiyetinden bahsetmek, 1.ya o hakikatin bizzat kendisi ile 2.ya o

şeyin cüzlerinden olan şeylerle 3. ya onun dışından olan bir şey ile 4. veyahut ta o

şeyin kendisinde ve haricinde bulunan şeylerden oluşan bir şey ile olmalıdır.

Bunların dışında yapılan tanımlar “ma” ile sorulan ve mahiyetin tanımı istenen bir

sorunun cevabı olamaz. Allah’ın hakikati ise bunlardan hiçbiri ile tanımlanması

mümkün değildir. Çünkü Allah’ı yine kendisi ile tanımlamış olsak O’nun bilinmeden

önce biliniyor olması gerekirdi ki, bu imkânsızdır. Kendisinde bulunan birtakım

cüzlerden bahsederek bir tanımlama yapacak olsak bu da zorunlu varlık için

muhaldir. Çünkü eğer birtakım cüzlerden bahsetmiş olsak, o zaman zorunlu varlığın

cüzlerden oluşan bir varlık olması gerekirdi. Hâlbuki Allah cüzlerden oluşan

mürekkep bir varlık değildir. Cüzlerden oluşan varlık “mümkün varlık” tır. Böyle bir

tanım yine zorunlu varlık için muhaldir. Bu durumda zorunlu varlığın hakikati

tanımlanamaz. Zorunlu varlık ancak levâzım yani ayrılmayan sıfatlar ve fiilleri ile

161 Bk. İbn Sina, Şifa (İlahiyat), II/343–347: Aristo ve Fârâbî’nin varlık-mahiyet ilişkisi ile ilgili

görüşleri için bk. Atay, Hüseyin, “Mahiyet ve Varlık Ayrımı” Uluslararası İbn Sina Sempozyumu
(Bildiriler), Başbakanlık Bs. Ankara 1984, s.140–146.

162 Râzî, Mebâhis, I/120–121; Metâlib, I/290–291. Not: Kelamcıların, Râzî’nin ve Filozofların
varlık-mahiyet ilişkisi hakkındaki görüşlerinin ayrıntıları için bk. Haklı, Şaban, Müteahhirûn
Döneminde Felsefe-Kelam ilişkisi, s.74–88.

163 Örnek için bk. Râzî, Mebâhis, I/493; Metâlib, II/91; Kitabü’l-Erbaîn fi Usûli’d-Din, (Ahmed
Hicazi es-Sekka) Beyrut 2004,, I/95.

164 Râzî, Metâlib, I/43, 48; II/92; Risâle der Hodaşinasi, (Nşr. Ahmet Tahirî Irâkî), Tahkîkât-ı İslamî
Dergisi, c.1, say.2 Tahran 1987, s.155 vd; Acâibü’l-Kur’an, Dârü’l-Kütübi’l-İlmiye, Beyrut
1984, s.124 vd.

165 Krş. Reçber, M. Sait, Tanrı’yı Bilmenin İmkânı ve Mahiyeti, Ankara 2004, s. 60.

 36

tanımlanabilir. Bu da onun hakikatini yani mahiyetini tanımlamak anlamına

gelmez.166

Hz. Musa ve Hz. Harun, Firavun’a gidip biz Âlemlerin Rabbi’nin gönderdiği

gerçek resulleriz dedikleri zaman167 Firavun Hz. Musa’ya “Âlemlerin Rabbi

nedir?”168 diye “Mâ” ile sordu. Hz. Musa bu sorunun cevabının verilemeyeceğini,

yani Allah’ın mahiyetinin tanımlanamayacağını bildiği için cevap olarak “O,

göklerin, yerin ve bunlar arasında bulunan şeylerin Rabbi’dir, eğer hakikati bilmeye

ehil kimselerdenseniz”169 diye O’nun fiilleri ile cevap vermiştir. Firavun bu soruyu

bilinçli olarak sormuştu. Çünkü o, Hz. Musa’nın Allah’ın hakikatinden

bahsedemeyeceğini biliyordu. Hz. Musa’yı mahcup etmek için “ma” ile sorup “men”

ile sormamıştır. Cevabı duyduktan sonra “ etrafındakilere duyuyor musunuz?”170

diyerek, sorduğu soruya Hz. Musa’nın cevap vermeyip başka şeyler söylediğini

belirtmiştir. Hz. Musa cevap vermeye devam eder171 ve Firavunun bu alayına itibar

etmez. Zira Hz. Musa, böyle bir soruya verilebilecek cevabın ancak bu olduğunu

biliyordu. Onu için eğer gerçekten akıllı isen, sorunun bundan başka bir cevabının

olamayacağını bilirsin demiştir.172

Allah’ın hakikatini bilmek insan için imkânsızdır.173 Bu yüzden Hz. Musa’nın

o hakikatin bizzat kendisini belirleyecek bir tanım yapması imkânsızdır. Bunu

bilmemek onun peygamberliğinin sıhhatine hiçbir eksiklik getirmez. Çünkü o

Âlemlerin Rabbinin mahiyetini ve hakikatini anlatmak için değil Âlemlerin bir

ilahının olduğunu ispatlamak için peygamberdir ve o da bunu yapmıştır. Zira

Firavunun sorusunun tam karşılığının bu olmadığını biliyordu.174

166 Râzî, Mefâtih, 24/111
167 Bk. Şuara 26/16.
168 Şuara 26/23.
169 Şuara 26/24.
170 Şuara 26/25
171 Hz. Musa ve Firavun arasında geçen konuşma ve diğer ayrıntılar için Bk. Şuara 26/23–68.
172 Râzî, Mefâtih, 24/111–112
173 Tanrı’nın hakikatinin bilinemezliği konusunda Râzî’nin görüşlerinin bir benzerini İbn

Kemmune’de görmekteyiz. İbn Kemmune’nin görüşlerinin ayrıntıları için bk. Alper, Ömer
Mahir, Aklın Hazzı (İbn Kemmune’de Bilgi Teorisi), s.80 vd. İbn Kemmune’nin bilgi konusunda
birçok görüşü Râzî’nin görüşleri ile benzerlik göstermektedir. Krş. A.e.

174 Râzî, Mefâtih, 24/113.

 37

I.BÖLÜM

BİLGİNİN İMKÂNI VE MÂHİYETİ

1.BİLGİNİN İMKÂNI

İnsan için eşyaya ait doğru ve kesin bir bilgiden söz edilebilir mi? Yoksa

insanın bilgi dediği şeyler bir yanılsama mıdır? İnsan varlıklara ait doğru bir bilgiye

sahip midir? Metafizik alan ve varlıklarla ilgili bilgi mümkün müdür? Bu

bilgilerimizin güvenirliği ve kesinliği var mıdır? Bu ve bunun gibi birçok soru kelam

ve felsefe tarihinde insanları ilgilendirmiş ve bunlarla ilgili pek çok tartışmalar

yapılmıştır.

İnsanın dış ve iç duyuları175 ile ulaştığı bilgiler veya diğer yollarla elde ettiği

bilgilerin doğruluk değeri nedir? Bunlar gerçek hakikatleri yansıtmakta mıdır? Bu ve

benzer birçok sorunun cevabı bu bölümde ele alınıp incelenmektedir. Burada kesin

bilginin olmadığını savunanlar için şüphelerinin nedenleri üzerinde durulmuştur.

Bilginin hakikatini ve kesin bilginin imkânını savunanlar için bir ikinci sorun olarak

bilginin kaynağı problemi karşımıza çıkmaktadır. Düşünce tarihine baktığımız zaman

düşünürlerin çoğunluğunun eşyanın hakikatini kabul edip insan için kesin bilginin

varlığını onayladıklarını görmekteyiz.176 İşte bunu kabul edenler de kendi aralarında

bilgimizin neye dayandığı ve kaynağının ne olduğu konusunda birçok gruba

ayrılmışlardır.

175 İnsan duyularının iki kısımda ele alındığını görüyoruz. Bunlardan birincisi dış duyular olarak

adlandırılan ve “havas-ı hamse” olarak ta isimlendirilen görme, koklama, dokunma, işitme ve
tatma duyularıdır. Biz bu duyularla dış dünyada var olan varlıklarla ilgili bilgilere ulaşırız. Bu
duyularımızın her birisi dışarıda var olan eşya ile ilgili bize bir takım bilgiler getirir. Bu bilgilerle
biz dış varlıklarla ilgili bazı şeyleri öğreniriz. İkinci olarak ta iç duyulardan bahsedilir ve bunlara
da batini idrakler tabir olunur ki bu idraklerde bize dış duyuların getirdiği verileri değerlendirme
imkânı sağlayan idraklerdir. Her ne kadar kelamcılar iç idraklerin varlığını kabul etmeseler de
görüşlerini belirlemeye çalıştığımız Râzî idraklerle ilgili bu ayrımı yapar ve dış idraklerin yanında
iç idraklerin de varlığını kabul eder. (bk. Râzî, Mefâtih, VIII//19-20; XXX/210; Lübâbü’l-İşârât,
(nşr. Mahmut Şahabi) Tahran 1339, s. 235 vd.

176 Bk. Râzî, Mefâtih, XVIII/61-62.

 38

 Bilginin mümkün olup olmadığı konusunun, metodik olarak ele alınıp bir

problem olarak incelenmesinin modern felsefe ile başladığı söylenmektedir.177 İslam

düşüncesine baktığımız zaman erken dönem diyebileceğimiz ikinci üçüncü asırdan

beri bu konunun her ne kadar günümüz modern felsefesinde ele alındığı gibi olmasa

da işlendiğini görmekteyiz. İslam düşünürlerinin Yunan felsefesini tercüme edip

İslam dünyasına kazandırmaları ile birlikte İslam düşüncesinden çok önce Yunan

felsefesinde tartışılan bu konunun İslam düşüncesine de taşındığı bilinmektedir.

Nitekim 333/944 yılında vefat eden Ebu Mansur Mâturîdî’nin eserine baktığımızda

bilgi konusunun kitabın ilk bölümü olarak yer aldığını görmekteyiz.178 Mâturîdî

sonrası âlimler ise bunu bir gelenek haline getirmek suretiyle genelde kitaplarının ilk

konusu olarak bilgi meselesinin işlemişlerdir. Bu dönemde işlenen bilgi konularında,

genelde bilginin imkânı, bilginin imkânına karşı olan sofistlerin görüşlerinin eleştirisi

ve bilgi elde etmenin yolları yani bilginin kaynakları üzerinde durulmuştur.179

 Aristo felsefesi ve mantığının İslam düşüncesinde etkili olmaya başladığı

Gazzâlî ve sonrası dönemde ise bilgi konusunun daha da önem kazandığı

görülmektedir. Çünkü İslam düşüncesinde tercümeler ve filozofların etkisiyle bu

konular daha da öne çıkarılmış ve tartışma konuları yapılmıştır.

Gazzâlî öncesi dönemde, Sofistler olarak adlandırılan ve kendi aralarında

şüphe derecelerine göre bir takım sınıflandırmalara tabi tutulan şüphecilerden

bahsedilerek, onların tutarsızlığı ve bilginin imkânı üzerinde durulmuştur. Düşünce

tarihine baktığımız zaman birtakım soruların düşünürleri meşgul ettiğini

görmekteyiz. Örneğin, insan için bilgi mümkün müdür? Duyularının vermiş olduğu

bilgiler doğru mudur? İç idraklerimizle kavradığımız metafizik alanla ilgili bilgiler

doğru mudur? Bu bilgilerle eşyanın hakikatini anlamamız mümkün müdür? Felsefe

ve Kelamda en çok tartışılan sorular bunlardır. Bu nedenle eşyanın hakikatine dair

bilginin mümkün olup olmadığı tartışmalarını modern felsefe ile başlatmak pek

doğru görünmemektedir. Çünkü bu konu önceki dönemlerde de ele alınıp tartışılan

177 Bk. Woozley, A. D. “Theory of Knowladge” mad. XIII/419; Heinemann, Fritz, “Bilgi Kuramı” s.

181; Çüçen, A.Kadir, Bilgi Felsefesi, s.49.
178 Bk. Mâturîdî, Kitabü’t-Tevhid s.11–21.
179 Örnek için bk. Bakıllanî, Kadı Ebu Bekr, Temhid, Kahire 1947, s.6-14; Cüveyni, Kitabü’l-İrşad,

s.7-17; Şamil fi-Usuli’d-Din, s.5 vd.; Pezdevi, Ebu Yusr Muhammed, Ehl-i Sünnet Akaidi, (trc.
Şerafeddin Gölcük) İstanbul 1980, s.7–18;

 39

konular arasındadır. Burada belki metotla ilgili olarak bir eleştiri getirilebilir. Buna

karşı, modern felsefeye kadar olan tartışmalarda her ne kadar bu konulardan

bahsedilmiş olsa da genel yaklaşım tarzı bilgi bilim merkezli olmayıp daha ziyade

varlık bilim merkezli olmuştur.180

 Kesin bilginin olup olmadığı noktasında bilginin imkânını savunanlar ve

reddedenler olarak iki ana görüşün olduğu görülmektedir. Bilginin imkânını kabul

etmeyenler bilgiden ve eşyanın var olup olmadığından şüphe edenlerdir. Bu konu iki

ana başlık altında ele alınıp incelenecektir. Bunlardan birisi eşyanın hakikatinin

olmadığını ve kesin bir bilgiden bahsedilemeyeceğini söyleyenlerdir. Diğeri ise

eşyanın hakikatinin olduğunu ve insanın kesin bir bilgiyi elde edebileceğini ileri

sürenlerdir. Bu iki yaklaşım ilk çağlardan beri düşünürlerin gündeminde olmuştur.181

Bilginin imkânını, eşyanın hakikatini ve kesin bilginin varlığını kabul edenler ki

Eflatun, Aristo ve takip edenlerin felsefesi olarak bilinir, bunlar “dogmatikler” diye

isimlendirilirler. Bu dogmatik yaklaşımı kabul etmeyip eşyanın hakikati ve kesin

bilginin varlığına ilk karşı çıkan “sofistler”182 olmuşlardır. Fakat bilgi problemini

180 Bilgi bilim ile epistemolojiyi, varlık bilim ile de ontolojiyi kastediyoruz. Ontoloji temelli bilginin

imkânı ve bilgi teorisinin tüm boyutlarıyla belirlenmesinin ancak ontoloji temelinde
başarılabileceği ile ilgili ayrıntılı bilgi için bk. Hartmann, Nicolai, Ontolojinin Işığında Bilgi (trc.
Harun Tepe) Ankara 1998, s.1 vd.

181 Bk. Râzî, Mefâtih, XVIII/61–62.
182 Sofistler, M.Ö. beşinci ve dördüncü yüzyıllarda Atina’da yaşayan başlangıç olarak oldukça

entelektüel donanıma sahip olan ve Atina’nın zengin gençlerine para karşılığı ders veren ve bilgi
öğreten kimselerdi. Sofistler ilk dönemde toplum tarafından çok sevilen ve saygı duyulan
entelektüel bir çevre olmuştur. Daha sonraları bu meslek birtakım istismarlar neticesi olarak farklı
maksatlara kayarak ilk saygınlığını yitirmiştir. Sadece tartışmak için olur olmaz konuları ve ikna
usullerini kullanarak söz sanatı yapıp para kazanma mesleği haline dönüşmüştür. Para kazanma
uğruna öyle tartışmalar olmuş ki, herkes tarafından doğru olarak bilinen şeylere bile şüpheyle
yaklaşılıp doğruluğu tartışmaya açılmıştır. İşte bu sürecin ve yukarıda belirttiğimiz gibi kesin
bilginin varlığını kabul edip, bu bilginin kaynağının ne olduğu konusunda tartışan dogmatik
filozofların tutumları da bunu artıran diğer bir neden olmuştur. Bunlardan şüphe konusunda öyle
ileri gidenler olmuş ki, kendi varlığından şüphe ettiği gibi şüphesinden de şüphe ettiğini
söyleyenler olmuştur. Sofistlerle ilgili, kavramının kökeni, tarihi süreç içerisinde sofistlerin
içerisinde bulundukları fikir dünyası ve sofistlerle ilgili geniş bilgi için bk. Cevizci, Ahmet,
Felsefe Sözlüğü, s.947–951; Birand, Kâmıran, İlk Çağ Felsefesi Tarihi, AÜİFY., IV. Baskı,
Ankara 2001, s. 30–35; Çubukçu, İ.Agâh, Gazzâlî ve Şüphecilik, AÜİFY., Ankara 1989, s.16–19;
Bolay, S. Hayri, Felsefi Doktrinler sözlüğü, Ankara 1990, s.245–247.

 40

sistematik olarak ele alıp inceleyen ilk çağın asıl şüphecileri, Pyrrhon, Timon,

Arkesilaos, Karneades, Aenesidemos, Sextus Empiricus’dur.183

Bilgiden bahsedilmesi için öncelikle bilginin varlığının kabul edilmesi

gerekir. Eğer bilgi diye bir şeyin varlığı kabul edilmiyorsa o zaman bilgiden

bahsetmenin bir anlamı yoktur. Bilginin kaynakları ve türleri incelenmeden önce

bilginin varlığını ele almak daha doğru olacaktır. Bu amaçla ilk olarak bilginin

imkânını kabul etmeyenlerin sonra da bilginin imkânını kabul edenlerin gerekçelerini

irdeledik. Görüşlerini belirlemeye çalıştığımız Râzî, bilginin imkânını kesin olarak

kabul edenlerden olduğu için bilginin imkânından sonra bilgi ile ilgili diğer konuların

tartışmasına geçtik.

 1.1.Bilgi Mümkün Değildir

 Klasik dönem dediğimiz Sokrat’la başlayan dönemden önceki filozoflar

gerçek hakkındaki metafizik görüşlerini her hangi bir temellendirmeye gitmeden

savunmaktaydılar. Bu nedenle onlara dogmatik filozoflar denilmiştir.184 Bunlar

aralarında farklılıklar olmasına rağmen gerçekçilik185 konusunda birleşirler.186

Dogmatiklerin kesin bilginin nasıl elde edildiği ve güvenirliği ile ilgili olarak ileri

sürdükleri görüşlerin karşısına, kendilerine septikler yani şüpheciler dediğimiz felsefî

grup çıkmıştır. Bunlar dogmatik filozofların kendi aralarında yaptıkları

183 Bk.Ülken, H.Ziya, Genel Felsefe Dersleri, Ankara 1972, s.67–68; Cevizci, Ahmet, Felsefe
Sözlüğü, s.639; Birand, Kâmıran, İlkçağ felsefesi Tarihi, s.109–110; Çubukçu, İ.Agâh, Gazzâlî ve
Şüphecilik, s.16; Hamleyn, D. W. “History of Epistemolgy” mad. Encyclopedia of Philosophy
(nşr. Paul Edwards) New York 1967, III/9. Bu filozofların yaşadığı dönemi göstermesi açısından
ölüm tarihlerini vermenin yararlı olacağını düşündük. Pyrrhon(M.Ö.365-275) Timon(M.Ö.325-
235), Arkesilaos(M.Ö.316-240), Karneades (M.Ö.219-120), Aenesidemos(M.S.I.yy), Sextus
Empiricus(M.S.III.yy.) isimlerini saydığımız bu şüpheci yaklaşımda olanlara “septikler”
denilmektedir. Septik kavramının kelime ve terim anlamları ile ilgili geniş bilgi için ve farklı
dillerde hangi kelimelerle ifade edildiği ve hangi anlamlarda kullanıldığı ile ilgili geniş bilgi için.
Bk. Hançerlioğlu, Orhan, Felsefe Sözlüğü, İstanbul 1989, s.388; Tokatlı, Atilla, Ansiklopedik
Felsefe Sözlüğü, İstanbul 1973, s.314; Akarsu, Bedia, Felsefe Terimleri Sözlüğü, Ankara 1979,
s.118; Bolay, S. Hayri, Felsefi Doktrinler sözlüğü, s. 231–233; Cevizci, Ahmet, Felsefe Sözlüğü,
s.638–641; Ayman, Mehmet, Gazzâlî’de Bilgi Sistemi ve Şüphe, İstanbul 1997, s.9–10; Keklik,
Nihat, Felsefenin ilkeleri, s.204 vd. Biz burada, “septik” kavramıyla kesin ve doğru bilginin
mümkün olmadığını kabul eden şüpheci filozofları kastetmekteyiz.

184 Geniş bilgi için bk. Arslan, Ahmet, Felsefeye Giriş, Ankara 1994, s.18.
185 Realist olma. Realist derken tabiî ki günümüz realist filozofları gibi olduğunu söyleyemeyiz.

Günümüz realistlerinden ayırmak için H.Ziya Ülken bunları “safdil realistler” olarak
isimlendirmektedir. Bk. Ülken, H.Ziya, Felsefe Dersleri, s.68.

186 Bk. Ülken, H.Ziya, a.e. a.y.

 41

tartışmalardan hareketle hakikatin kesin olarak ispat edilemeyeceği sonucuna

varmışlardır. Bunlar aynı delillerle bir şeyin varlığı da yokluğu da ileri sürülebilir

demişlerdir. Yine bunlar tek bir hakikatten söz edilemeyeceğini ve insan sayısı kadar

farklı hakikatlerin olabileceğini iddia etmişlerdir. Hiçbir şey ispat edilemeyince

yapılması gerekenin güzel sözlerle insanları ikna etmekten başka bir şey olmadığını

ileri sürmüşlerdir. Hitabet sanatına dayalı bir felsefe geliştirmişlerdir. Bilgi

konusunda dogmatik filozoflara bir tepki olarak ortaya çıkan sofistlerin temel

görüşleri şüphe187 üzerine kurulmuştur.188

Sofistler, kendilerinden önceki felsefe okullarını ve görüşlerini biliyor fakat

kendilerini bu okullardan hiç birisine dâhil etmiyorlardı. Kendilerinden önceki

filozofların âlem hakkındaki tartışmaları ve ortaya koydukları birbirlerinin zıttı olan

görüşler sofistleri hakikatin varlığı konusunda şüpheye düşürmüştü. Böylece felsefe

tarihinde ilk şüpheciler olarak sofistler bilinmektedir. Bu sofistlerin içerisinde en

tanınmış olanları Protagoras189 ve Gorgias’dır. 190

187 Şüphe kavramıyla ilgili ayrıntılar için bk. Özcan, Hanifi, Epistemolojik Açıdan İman, s.47 vd.
188 Ülken, H.Ziya, Felsefe Dersleri, s.68.
189 Protagoras(M.Ö.485–410)Abdera’da doğmuştur. İtalya ve Yunanistan’ın muhtelif yerlerinde

dolaştıktan sonra Atina’ya yerleşen ve ömrünün son bölümlerini orada geçiren bir filozoftur. Kısa
zamanda Atina’da vermiş olduğu konferanslarla elit tabaka tarafından iyi bilinen ve izlenen bir
filozof olmuştur. Genellikle zengin gençler tarafından ilgi ile izlenen Protagoras gelenekçi olan
bir takım kimseler tarafından görüşleri nedeniyle eleştirilmiştir. Bilhassa Tanrının
bilinemeyeceğini bunu insanın bilmesinin imkânsız olduğunu ve ömrünün buna yetmeyeceği gibi
düşüncelerinden dolayı sapık ve dinsiz olduğu ileri sürülerek kendisine düşmanca tavır alınmıştır.
Bu baskıların sonucu Atina’dan kaçmak zorunda kalan Protagoras kaçarken M:Ö:410 tarihinde
denizde boğularak ölmüştür. Hayatı ve görüşleri ile ilgili geniş bilgi için bk. Birand, Kâmıran,
İlkçağ felsefesi Tarihi, s.30–32; Çubukçu, İ.Agâh, Gazzâlî ve Şüphecilik, s.17–18; Çüçen, Bilgi
Felsefesi, s.59.

190Gorgias(M.Ö.433–375), Leontium’lu olup, belağat hocası olarak meşhur olmuştur. M.Ö.427
tarihlerinde Atina’ya geldiği rivayet edilir. Burada Elea mektebinin görüşlerinden bilhassa
Parmenides ve Zenon’un görüşlerinden çok etkilenir. Kendi görüşlerini bu etki üzerine inşa eder.
Bu filozof sadece görünüşlerin olduğunu rasyonel gerçeklerin bulunmadığını söyler. Bilhassa
varlıkla ilgili görüşü ile öne çıkan Gorgias varlığın olmadığını olsa bile bizim bilemeyeceğimizi,
insanın kendisinin bunu bildiğini düşünse bile bunu bir başkasına ispatlayamayacağını söyleyerek
eşyanın hakikati ile ilgili görüşünü özetlemiştir. M.Ö.375 tarihlerinde öldüğü rivayet edilen
Gorgias’ın hayatı ve görüşleri ile ilgili geniş bilgi için bk. Çubukçu, Gazzâlî ve Şüphecilik, s.18–
19; Çüçen, Bilgi Felsefesi, s.59.

 42

Şüpheciliği sistemli olarak geliştiren onu bir felsefe haline getiren Pyrrhon191

olmuştur. Daha sonra şüphecilik felsefi bir kabul olarak Timon, Arkesilaos,

Karneades, Aenesidemos, Sextus Empiricus gibi aşırı kuşkucu olarak bilinen

filozoflar tarafından temsil edilmiştir. Bunlar duyu ile elde edilen bilgilerin

güvenilemeyeceği ile işe başlayarak duyuların yanılgısından bahsederler. Bir şeyin

yakından büyük, uzaktan küçük göründüğünü, suya batırılan bir çubuğun kırık gibi

görünmesi vs. bütün bunlar duyularımızın yanıldığını göstermektedir. Duyuların bu

tür yanılgıları olduğuna göre bunların bize vermiş olduğu hiçbir bilgi için kesin

doğru deme imkânımız yoktur derler. Doğru bilginin imkânsızlığını bu gerekçe ile

savunurlar.192 Şüphecilerin şüphe nedenini sadece duyuların yanılması ile sınırlamak

yanlış olur. Çünkü düşünce tarihine baktığımız zaman belki ilk şüpheciler dediğimiz

sofistlerin temel gerekçesi bu olabilir. Daha sonra hep var olan şüphecilerin şüphe

nedenlerine bakıldığında duyuların yanılmasının dışında başka nedenlerinin de

olduğu görülmektedir. Genel olarak şüphe nedenlerini şu başlıklar altında toplamak

mümkündür.193

1. Günlük deneyimler ve duyumlar olarak bildiğimiz ve duyularımızın bize

vermiş olduğu bilgilerde yanılgılar olmaktadır.

2. Bilim tarihine bakıldığı zaman bilimsel bilgi olarak kabul edilen bazı

şeylerin daha sonra yanlış olduğu tespit edilebilmektedir. Örneğin yüzyıllarca Aristo

fiziğinin etkisinde gelişen Batlamyus astronomisi evrenin merkezinde dünyanın,

hareketsiz bir gezegen olduğunu kesin bir bilgi olarak kabul etmiştir. Bu bilgiyi

dönemin insanları kesin bilgi olarak kabul etmişlerdir. Fakat modern çağdaki

bilimsel gelişmeler bunun yanlışlığını dünyanın hareketsiz bir cisim olmadığını

ortaya koydu. Önceleri kesin olarak bilindiği düşünülen bir bilgi daha sonra kesin

olarak yanlışlığı ortaya konulan bir bilgi haline geldi. Bu durumda şu an için kesin

olarak bildiklerimizin daha sonraları bir takım yeni tespitlerle değişmeyeceğini kim

191 Pyrrhon M.Ö.360–270 yılları arasında yaşamış sofistlerin şüpheci görüşlerinden oldukça

etkilenmiş bilhassa Protagoras’ın etkisinde kalan bir filozoftur. Hayatı ve görüşleri ile ilgili geniş
bilgi için bk. Bk. Birand, İlkçağ felsefesi Tarihi, s.109–110; Çubukçu, Gazzâlî ve Şüphecilik,
s.19–21; Züneydiyyî, Masâdiru’l-Marife, s. 61.

192 Ülken, Felsefe Dersleri, s.68–69. Kuşkuculuk yani septisizm ile ilgili geniş bilgi için bk. Cevizci,
Felsefe Sözlüğü, s.638–641; Ayman, Mehmet, Gazzâlî’de Bilgi Sistemi ve Şüphe, s.9-33;

193 Çüçen, Bilgi Felsefesi, s.52 vd; Züneydiyyî, Masâdiru’l-Marife, s. 61 vd.

 43

garanti edebilir? Yani bugün doğru olarak bilinen Newton fiziği ve Kepler

astronomisinin değişmeyeceğini kim garanti edebilir? İşte bu tür birtakım

değişiklikler düşünürlerin eşya ile ilgili bilgilerinin güven problemini ortaya

çıkarmaktadır.

3. Aynı konularla ilgili, farklı toplumlarda farklı bilgilerin kabul edildiği

gerçeği.

 4. Evrenin sürekli değişim içerisinde olması.

5. Aklın, farklı yöntemlerle konuları ele alabiliyor olması.

Aslında kuşku yani şüphe ilmin ve bilginin başlangıcıdır.194 İnsanın bir şey

hakkında bilgi edinmek istemesi önce merak ve kuşku ile başlar. Eğer kuşku diye bir

şey mevzubahis olmasa idi ilmî gelişme olmazdı. Bilgide ve ilimlerde tekrardan

başka bir şey yapılmamış olurdu. Müslüman düşünürlerden Ebu Haşim, insana ilk

farz olan şeyin şüphe olduğunu ve şüphenin her türlü düşünceden önce gelmesi

gerektiğini belirtir. Fakat insanın hep şüphede kalmasının da doğru olmadığını ileri

sürerek bilgiye ulaşılması gerektiğini söyler.195 Râzî ise bilgi elde etme konusunda

gerekli olanın şüphe değil “kast” yani yönelme olduğunu belirtir.196 Bilginin

temelinde kuşku yatmaktadır. Fakat önemli olan bu kuşkunun ölçüsüdür. Eğer

kuşkuyu sofistler ve Septikler gibi felsefi bir temel olarak alır her şeyi kuşku üzerine

inşa edersek o zaman insan için hiçbir şeyin gerçekliği kalmaz ve doğru diye bir

şeyden bahsedilemez. Bu yaklaşım, hiçbir sorunu çözemeyeceğinden insan yaşamını

anlamsız hale getirir.

194 Geniş bilgi için bk.Atay, Hüseyin, “Bilgi Teorisi (İlmin imkânı)”, AÜİFD. XXIX/3–5, Ankara

1987.
195 Kadi Abdülcebbar, Muğnî fi Ebvâbi’t-Tevhîd ve’l-Adl (en-Nazar ve’l-Mearif) (thk. İbrahim

Medkur – Taha Hüseyin) Kahire 1962, XII/189–190; Ebu Haşim’in insana ilk farz olan şeyin
şüphe etmesidir şeklindeki görüşüne karşı olarak, bu tür bir kabulün Allah’ın varlığı ve birliği
konusundaki bir şüpheyi de içermesi dolayısıyla kabul edilemeyeceğini söyleyenler olmuştur. Bk.
Âmidî, Ebkâru’l-Efkâr fi Usûli’d-Din (thk. Ahmed Ferid Müzeydî) Daru’l-Kütübü’l-İlmiye
Beyrut 2003, I/86–87.

196 Râzî, Muhassal, s.43.

 44

Kuşkuculuk kesin bilgi ve doğruya ulaşmada bir yöntem197 olarak

kullanılabilir.198 Nitekim Gazzâlî ve Descartes şüpheciliği bir yöntem olarak ele alıp

kesin ve doğru bilgiye ulaşmada bir basamak olarak kullanmışlardır. Şüpheden

kurtuluşu, Gazzâlî mistik bir nedene dayandırarak Tanrının kalbine vermiş olduğu bir

ışık sayesinde hakikati bulduğunu ifade eder.199 Bu şüpheciliğin sonunda Gazzâlî

hem duyuların bilgisinin yanıltabileceğini hem aklın vermiş olduğu bilgilerin

güvenilebilecek kesin bilgiler olmadığını kesin bilgiye ancak kalbin sezgisi ile

ulaşılabileceğini söyleyerek sezgisel bir bilgi anlayışına ulaşır.200 Descartes ise en

azından kendisinin şüphe ettiğini ve bu şüphe etmesi ile ilgili bilgisinde herhangi bir

şüphesinin olmadığını ifade ederek “düşünüyorum o halde varım” ile kendi

varlığının gerçek olduğuna yani kesin bilginin varlığına ulaşır. Kendi varlığının

yetersiz olması ve mükemmel bir varlık olmayışı, Descartes’i mükemmel olan

varlıkla ilgili arayışa sevk eder ve sonunda Tanrının varlığını kabule ulaşır. İşte

Descartes’i bu kabule ulaştıran şüpheci tutumu idi. Onun şüpheciliği bir metottan

ileriye gitmeyip gerçek varlığın ve kesin bilginin tespitinde sadece bir yöntem olarak

kalmıştır.201 Şüpheciliği bir yöntem olarak kullanan düşünürler sadece Gazzâlî ve

197 Bir yöntem olarak şüphecilikle ilgili olarak bk. Özcan, Hanifi, Epistemolojik Açıdan İman, s. 50;

Züneydiyyî, Masâdiru’l-Marife, s. 63 vd, 69 vd.
198 Kuşkuculuk ile ilgili olarak “felsefi bir temel olarak şüphecilik” ve “bir yöntem olarak şüphecilik”

gibi bir ayrım yaptık. Birincisi ile felsefe tarihinde şüpheyi temel alıp her şeye şüphe ile bakan ve
hiçbir şeyin varlığının kesin olmadığını ve doğru diye bir şeyden bahsedilemeyeceğini savunan
sofistler ve septiklerin tarzını kastediyoruz. İkinci ile şüpheyi doğruya ulaşmada bir yöntem
olarak kabul eden ve doğruyu ve kesin olanı bulduğunda şüphede kalmayanların izledikleri
yöntemi kastediyoruz. Bu ayrımla ilgili olarak bazı çalışmalarda farklı kavramlaştırmalar vardır
fakat bu konuda henüz ortak kullanım derecesine gelmiş bir kavram olmadığından biz bu şekilde
ifade etmeyi uygun gördük. Bu konuda Türkçe olan “şüphecilik” ve “kuşkuculuk” kavramları ele
alınarak bir ayrım yapılmıştır. Bu kavramlaştırmalarla ilgili olarak bk. Turgut, İhsan, Felsefi
Sorgulama, İzmir 1997, s.78.

199 Gazzâlî, Munkizu mine’d-Dalâl, s. 13.
200 Gazzâlî’nin Şüpheciliği ve bilgi anlayışı ile ilgili geniş bilgi için bk. Çubukçu, Gazzâlî ve
Şüphecilik, s.81–92; Ayman, Mehmet, Gazzâlî’de Bilgi Sistemi ve Şüphe, s.94-110.

201 Descartes’ın Şüpheciliği ve bu şüphe sürecinde ulaştığı noktanın ayrıntılı bilgisi için bk.
Descartes, Felsefenin İlkeleri (trc. Mehmet Karasan) İstanbul 1997, s.23–29; Aklını İyi Kullanmak
ve İlimlerde Hakikati aramak İçin Metot Üzerine Konuşma (trc. Mehmet Karasan) İstanbul 1986,
s. 34–43; İlk Felsefe Üzerine Metafizik Düşünceler (trc. Mehmet Karasan) İstanbul 1988, s.141–
167; bk. Öktem, Ülker, “Descartes’da Bilginin Kesinliği Problemi” AÜİFD, c.40 (Necati Öner
Armağanı Özel Sayısı) Ankara 1999, s. 311 vd, 314; Ayrıca Descartes’ın görüşleri ve Gazzâlî ile
karşılaştırılması konusunda ayrıntılı bilgi için bk. Çubukçu, Gazzâlî ve Şüphecilik, s.101–104.

 45

Descartes değildir. Bunlar gibi birçok düşünür bir yöntem olarak şüpheciliği

kullanmıştır.

Râzî’nin eserlerine baktığımız zaman, onun bilginin imkânı konusunda

herhangi bir şüphesinin olmadığını görmekteyiz. Bu nedenle daha ziyade bilginin

imkânından sonra gündeme gelen problemlerle meşgul olmuştur. Buna bağlı olarak

eserlerinde genel olarak bilginin ne olduğu sorunu ile konuya başlamaktadır. Bilginin

imkânını kabul eden fakat bilginin mahiyeti ve bilen, bilinen arasındaki ilişkiler

konusunda farklı söylemler geliştiren düşünürlerin görüşlerini tahlil ve tenkit ederek

konuyu inceler. Bütün bunları yaparken birçok kelamcının yaptığı gibi Râzî de

şüphecilerin görüşlerini ve tutarsızlıklarını ele alıp inceler. Eşyanın hakikati ve doğru

bilginin olmadığını savunan sofist ve septiklerin her şeyden şüphe ettiğini ve bunlara

göre kesin bir bilginin olmadığını belirtir.

Râzî’ye göre, bir kimse bilginin imkânsız olduğunu savunuyor ve eşyanın

gerçek varlığını kabul etmiyorsa ona yapılacak tek şey acıtacak şekilde azap

etmektir. Eğer o bu acıyı hissettiğini ve bizim yaptığımızın acı verdiğini söylerlerse

bu onun apaçık olan şeyleri itiraf ettiği anlamına gelir. Böylece de duyunun verdiği

bilginin kesinliğini kabul etmiş olur.202 Sofistlerin şüpheciliğine karşın bu öneride

bulunan Râzî, sofistlerin tek bir gurup olmadığını kendi içlerinde ayrıca şüphelerinin

derecesine göre farklı kısımlara ayrıldığını söyler. Sofistlerin üç ana gurupta

toplanabileceğini belirten Râzî, bunların “lâedriye”, “inâdiye” ve “indiye” şeklinde

isimlendirildiğini söyler.203 Râzî’den sonra gelen hemen tüm kelamcılar sofistlerle

ilgili bu taksimi ve isimlendirmeleri aynen kullanmışlardır.204

202 Râzî, Muhassal, s.37.
203 Bk.Râzî, Nihâyetü’l-Ukûl, v.12b-15b. Hüseyi Atay, bu konuda yazmış olduğu bir makalesinde,

Sofestaiye’nin üç kısım olduğu ve görüşlerinin ne olduğu daha önceleri biliniyor olmasına
rağmen “lâedriye”, “İnâdiye” ve “indiye” olarak isimlendirilmesi konusunun ne zaman ve kimle
başladığı bilinmemektedir demektedir. Şimdilik Nasreddin Tusi’de (672/1274) bu
isimlendirmelere rastladığını belirtiyor. Bk.Atay, Hüseyin, “Bilgi Teorisi”(İlmin İmkânı),
XXIX/30. Fakat bu isimlendirmenin F.Râzî’de de (606/1210) olduğunu görmekteyiz. Râzî’nin
bu isimlendirmeleri kendisinin yaptığına dair bir ifadesine rastlamadık fakat bu isimlendirmeleri
kimden aldığına da henüz ulaşmış değiliz.

204 Örnek için Bk. Tusi, Nasiruddin, Kitabu Telhîsü’l-Muhassal,(Râzî’nin Muhassalı ile birlikte
basılmış) Mısır 1323, s.23 vd.; Taftazani, Şerhu’l-Akaid, s.21vd.

 46

Lâedriye: “Dirâyet” kelimesinden türeyen “lâ edri” bilmiyorum anlamına

gelmektedir. “lâedriye” de “bilmiyorumculuk” diye Türkçeleştirilebilir.205 Sofistler

için örnek teşkil eden gurubun bu gurup olduğunu belirten Râzî, bunların bir şey

hakkında hüküm vermeyen, bir şeyin gerçekliği var mı yok mu bunu net olarak

ortaya koymayan sınıf olduğunu bildirir.206 Bunlara bir şey sorulduğu zaman

bilmiyorum derler. Bunlar gerekçe olarak duyu ve bedihi olan bilgiler konusunda

yapılan birtakım tartışmaları bahane ederek hiçbir şey hakkında hüküm vermezler.

Onların bu hüküm vermemeleri kendileri için hüküm vermeyen denildiği zaman

bunu da bir hüküm olarak görüp reddederler. Biz bir şey hakkında şüphe ediyoruz.

Fakat o şey hakkında şüphe etmemiz de kesin değil, biz şüphemizde de şüphe

ediyoruz derler. Râzî’nin de ifade ettiği gibi bunlar sofistlerin en tipik gurubunu

oluştururlar.207

Bunların şüphe nedenlerini Râzî dört ana başlık altında ele alarak inceler. Her

bir şüphe nedenini alt başlıklara ayırarak uzun uzun anlatır.208 Sonunda sofistlerin bu

gurubuna kendi varlıklarının olup olmadığının sorulması gerektiğini, eğer kabul

etmezlerse söyledikleri söz de yok anlamına geleceğinden böyle bir iddianın anlamı

kalmaz ve bu söyledikleri geçersiz olur. Eğer varlıklarını kabul ederlerse o zaman da

205 Atay, “Bilgi Teorisi(İlmin İmkanı), s.23. Ayrıca bk. Bölükbaşı, Rıza Tevfik, Mufassal Kâmus-u

Felsefe, Matbaai Âmire, İstanbul 1330, I/139 vd.
206 Râzî, Nihâyetü’l-Ukûl, v.12b.
207 Râzî, Nihâyetü’l-Ukûl, v.12b; Taftazani, Şerhu’l-Akaid, s.21; Kesteli, Muslihittin Mustafa,

Hâşiyetü’l-Kesteli ala Şerhi’l-Akâid, İstanbul 1976 s.24; Atay, “Bilgi teorisi” (İlmin İmkanı),
s.23.

208 Sofistlerin bu gurubu ki Râzî bunları ana gurup olarak ele alır ve esas sofistlerle kastedilenlerin
bunlar olduğunu belirtir. Bunların şüphe nedenleri olarak dört ana başlık ve bunlara bağlı alt
başlıklar verir. Bu şüpheleri kısaca şöyle sıralamaktadır. I. Şüphe: mezheplerin her birinin farklı
farklı şeyleri zorunlu olarak görürler. Bir mezhep diğer bir mezhebin zorunlu gördüğünü zorunlu
görme şöyle dursun çok çürük bir dayanak olduğunu kabul eder. Bu durumda kesin olan bir
şeyden nasıl bahsedilebilir diyerek şüphelerine dayanak gösterirler. Râzî bu konuda on dört farklı
şüpheden bahseder, daha sonrada sofistlerin yanılgılarını ortaya kor. Bk. Râzî, Nihâyetü’l-Ukûl,
v.12b-13b. II. Şüphe: Nazari bilginin zorunlu olup olmaması konusundaki tartışmaların böyle bir
şüpheye götürdüğü üzerinde durulur. Bk.a. e, v.13b-14a. III. Şüphe: Zorunlu bilginin oluşumunda
sadece insanın yaratılmış olması yeterli midir değil midir? Bu konudaki tartışmalar şüphe nedeni
olarak gösterilmektedir. Bk. a.e. v.14a. IV. Şüphe: Apaçık olan bilgilerin doğruluk açısından
kesinliği, duyu bilgilerinin kesinliğinden daha kuvvetli değildir. Bu konudaki tartışma bir diğer
şüphe nedeni olarak görülmüştür. Râzî, bütün bu şüpheleri ayrıntıları ile ele alır ve “lâedriye”
olarak isimlendirdiği sofistlerin bu gurubunun şüphelerinde sadece inat ettiklerini tutarlı bir
yanlarının olmadığını belirtir. Bk. Râzî, a.e. v.12b-15a.

 47

iddia ettikleri bu şüphecilik ortadan kalkmış ve kendi kabulleri ile kendi

söylediklerini reddetmiş olurlar.209

Râzî ve sonraki birçok kelamcı, sofistlerin üç gurubundan bir diğerini

“inâdiye” olarak isimlendirir.210 Bunlar hiçbir şeyin varlığını kabul etmezler. Her bir

kabulün karşısında ona zıt olan başka bir kabulün olduğunu savunurlar.211 Bunlar her

hükmün karşısında mutlaka, zıt bir hükmün olduğunu inatla ve ısrarla savundukları

için kendilerine “inâdiye” denilmiştir.

Râzî, bunların şüphelerini ve savunmalarının birçok gerekçesinin

bulunduğunu fakat temel gerekçelerinin üç başlık altında özetlenebileceğini

belirtir.212

“İndiye” olarak isimlendirilen üçüncü sofist guruba gelince, bunlara göre

eşyanın hakikati kişinin itikadına bağlı olarak gerçeklik kazanır. Herkesin inancı

kendisine göre doğru olup başkalarının inancı ise yanlış ve saçmadır. Örneğin bir

kimse âlemin kadim olduğuna inansa ona göre bu böyledir. Veya kadim olmadığına

inansa âlem kadim değildir. Huma hastalığına yakalanan kimse için şeker acıdır.

Fakat başkasına göre tatlıdır.213 Böylece onlara göre herkes tarafından aynı şekilde

kabul edilen bir hakikat yoktur. Hakikatler herkese göre değişir. İnsan neye

inanıyorsa hakikat odur derler. İşte sofistlerin üçüncü gurubunu da bunlar

oluşturmaktadır.

209 Râzî, Nihâyetü’l-Ukûl, v.15a.
210 Bk. Nihâyetü’l-Ukûl, v.15a; Râzî sonrası kelamcıların aynı ismi kullandıkları ile ilgili olarak bk.

Atay, “Bilgi Teorisi”(İlmin İmkânı), s.24, 78 nolu dipnot.
211 Râzî, Nihâyetü’l-Ukûl, v.15a.
212 Râzî, Nihâyetü’l-Ukûl, v.15a. “inâdiye”nin üç temel şüphelerinden birincisi: varlık gerçekte var

olmuş olsa idi bu var olmada diğer varlığın varlığına ortak olurdu veya diğer varlığın varlığından
farklı olurdu bu iki kısmın her ikisi de yanlış olurdu diyerek şüphelerinin temellerinden birinin
tüm varlıkların, varlığının ortak veya ayrı ayrı olması durumunda bir takım sorunların olduğunu
kabul ederek varlığın varlığının kısaca hiçbir varlığın gerçek varlığının olmadığını söylerler. II.
Şüphe: eğer varlığın var olduğunu kabul edersek o zaman varlık ya zorunlu olarak vardır. Yada
mümkün olarak vardır derler. Varlığın bu şekillerden her biri için var olduğunu kabul etmenin
yanlış olacağını dolayısı ile varlık diye bir şey yoktur derler. III. Şüphe: eğer cismin var olduğunu
kabul edersek, o zaman cismin bölünmeyi de kabul ettiğini kabul ederiz. Bu bölünme de ya sonlu
bir bölünme olur veya sonsuz bir bölünme olur. Bunların her ikisini de kabul etmenin yanlış
olacağını belirterek cismin var olmadığını savunurlar. Bu gurubun şüphelerinin ayrıntıları ve
temellendirmeleri ile ilgili geniş bilgi için bk. Râzî, Nihâyetü’l-Ukûl, v.15a- 15b.

213 Râzî, Nihâyetü’l-Ukûl, v.15b.

 48

Râzî sofistlerle tartışmanın caiz olup olmadığı konusunda, ulemanın

çoğunluğunun bunlarla tartışmanın caiz olmadığını kabul ettiklerini belirtir.214

Bunlarla tartışmanın bir anlamı yoktur. Çünkü bunlar peşinen hakikatin olmadığını

kabul edip en ılımlı olarak nitelendirebileceğimiz “indiye” bile herkesin ortak olarak

kabul ettiği bir hakikatin olmadığını iddia etmektedirler. Râzî, bunlarla eğer

tartışılacak olunsa söylediklerinin yanlış olduğu hemen ortaya çıkar der. Onlara şöyle

bir soru yönetilir. Ateşe girmek ile suya girmek arasında fark yok mu? Vurmak ile

vurmamak arasında fark yok mu? Kendi görüşlerini temsil edenlerle etmeyenler

arasında fark yok mu? diye soru yöneltilir. Eğer var derlerse kendi söylediklerini

yalanlamış olurlar. Eğer inat ederek bunlar arasında fark yok derlerse, o zaman

bunlara eziyet edilir. Eğer acı hissettiklerini söylerlerse o zaman söylediklerini

yalanlamış olurlar diyerek, aynen Mâturîdî’nin sofistlerle ilgili söylemlerinin215

benzerini Râzî kullanmaktadır.216

İlk çağ filozoflarında ortaya çıkan ve eşyanın hakikatinin olmadığı ve eşyaya

ait kesin ve doğru bir bilgiden bahsedilemeyeceği şeklindeki anlayışın, aynı şekilde

olmasa da daha sonraki dönemlerde, düşünürler arasında varlığını devam ettirdiğini

görmekteyiz. Bu nedenle birçok kelamcı, bu sofistlerin şüpheci yaklaşımlarının

yanlışlığını ortaya koyup, bilginin ve eşyanın hakikatinin olduğunu hep

vurgulamışlardır. Hatta akaide dair yazılan küçük risalelerde bile bu konunun

belirtildiğini görmekteyiz.217 Bilginin imkânını kabul etmeyen bu yaklaşımlar ve bu

yaklaşımlara getirilen eleştirileri belirledikten sonra bilginin imkânı ve sonrası ortaya

çıkan problemler ve yapılan tartışmalara geçilebilir.

214 Râzî, Nihâyetü’l-Ukûl, v.15b.
215 Duyu bilgilerine, duyuların yanılmasını gerekçe olarak ileri sürerek duyu bilgisinin

güvenilemeyeceğini öne sürenlere karşı Mâturîdî bir organının kesilerek veya acıtılarak ona, acıyı
hissedip hissetmediği sorularak duyu bilgilerinin kesin bilgiyi ifade edeceğinin anlatılması
gerektiğinden bahseder. Yine duyular gibi aklın da yanılabileceğini kabul edip kesin bilgi
verebilecek hiçbir şeyin olmadığını söyleyen Sofistler ve Septikler için bunlarla tartışmanın bir
yararının olmayacağını belirtir. Mâturîdî, Kitabbü’t-Tevhid, s.12.

216 Bk. Râzî, Nihâyetü’l-Ukûl, v.15b-16a; Râzî, Muhassal, s.37.
217 Akaid risalesine örnek için bk. Nesefî, Ömer, Metnü’l-Akaidi’n- Nesefî, (Taftazani’nin Şerhu’l-

Akaidinin sonunda ayrıca metin olarak basılmıştır) İstanbul 1976, s.1.(Not: sayfalandırmada bir
karışıklık olduğundan biz kitapta geçen 108 numara yerine metnin ilk sayfası anlamında 1
numarasını kullandık. Çünkü 108 sayfa numarası şerhteki numara ile karıştırılabilirdi.)

 49

 1.2.Bilgi Mümkündür

Bilginin imkânını kabul etmeyenler her ne kadar sınırlı da olsa varlıklarını

sürdürmüştürler. Bu yaklaşım bilginin imkânını kabul eden düşünürler tarafından hep

eleştiri konusu olmuştur. Gerek mütekaddimûn gerekse müteahhirûn dönemine ait

kelamcılar tarafından da bu şüpheci görüşler eleştirilmiş ve yanlış bir kabul olduğu

hususunda adeta bileşilmiştir.

Düşünce tarihine bakıldığında eşyanın gerçek bir hakikatinin olduğu ve

eşyaya dair kesin bir bilginin mümkün olduğu görüşü yaygın olarak karşımıza

çıkmaktadır. İslam düşüncesinde ise genel olarak denilebilir ki, tüm düşünürler

eşyanın gerçek bir hakikatinin olduğunu kabul etmişlerdir. Eşyaya ait bilginin var

olduğu ve bu bilginin insan tarafından bilinebilecek nitelikte olduğu şeklinde bir

genelleme yapabiliriz. Fakat bu genelleme İslam düşünürlerinin hiçbir konuda

şüpheci olmadıkları anlamına kesinlikle gelmemelidir. İslam düşünce tarihine

baktığımız zaman bazı konularda şüpheciliğin var olduğunu ve o konularla ilgili

itirazların ve kaygıların dile getirildiğini görmekteyiz.218 Fakat bu şüpheleri hiçbir

zaman sofistlerin şüpheleri ile aynı şekilde değerlendirmek doğru olmaz. Çünkü

sofistlerin şüpheciliği genel bir şüphecilik olması, hakikat olarak hiçbir şeyin kabul

edilmemesi bakımından bu şüpheden farklıdır. İslam düşüncesinde eşyanın hakikati

genel olarak kabul edilmiş, daha sonra bazı şeylerin varlığı veya yokluğu konusunda

şüpheler oluşmuştur.

Çoğunluğun kabul etmekte olduğu bilginin imkânı konusunda ise tek bir

yaklaşımdan bahsetmek imkânsızdır. Genel olarak bilginin mümkün olduğunu kabul

edenler veya etmeyenler olarak iki temel başlık altında konuyu sunmakla beraber her

bir başlığın altında farklı yaklaşımların olduğunu unutmamalıdır. İşte bu bağlamda

bilginin mümkün olduğunu kabul edenlerin de kendi içlerinde farklı anlayışlar

sergilediklerini belirtmek isteriz.

Bilginin mümkün olduğunu kabul ettikten sonra bilginin kendi problemleri

gündeme gelmektedir. Bilgi konusunda tek bir anlayıştan bahsetmek imkânsızdır.

Farklı bilgi yaklaşımlarının nedeni bilgi teorisinin sorunlarını ele alış ve yorumlayış

218 Müslüman düşünürler arasındaki şüphelerle ilgili örnekler için bk. Çubukçu, Gazzâlî ve
Şüphecilik, s.31–59.

 50

şekilleridir. Bilginin imkânını kabul eden Râzî’nin, bilgi teorisinde tartışılan

konularla ilgili görüşlerini ortaya koymak suretiyle onun bu konudaki temel anlayışı

yansıtılacak ve bilginin ne olduğu ve nasıl oluştuğu konusu ele alınacaktır.

 51

2.BİLGİNİN MAHİYETİ

Burada bilginin mahiyeti ile kastettiğimiz şey, bilginin ne olduğu ve nasıl

oluştuğudur. Bu anlamda bilginin tanımı üzerinde duracağız. Bilgi ile ilgili yapılan

tanımları tespit ettikten sonra Râzî’nin bilginin tanımı konusundaki yaklaşımlarını

belirlemeye çalışacağız. İkinci olarak bu başlık altında ele alacağımız konu ise

bilginin nelerden oluştuğu konusudur. Bilginin oluşumunda etkin olan şeylerin neler

olduğu, bu konularda getirilen izahlar ve Râzî’nin konuya yaklaşımlarını ortaya

koymaya gayret edeceğiz.

2.1. Bilginin Tanımı

 Bilgi, kelimesi Arapça “a-l-m” maddesinden türetilmiş mastar şeklinde olan

“ilim” kavramıyla ifade edilmektedir.219 “İlim” kavramı bilgi dışında bilim dalları

için de kullanılan bir kavramdır.220 Örneğin Kelam ilmi, Fıkıh ilmi, Kimya ilmi,

Fizik ilmi vs.

Bilgi, lügatte “şuur”221, “eser ve alâmet” , “iki şeyi birbirinden ayıran

alâmet”, yola dikilmiş olan ve yolculara doğru yolu gösteren alâmet” anlamına

gelir.222 İslam terminolojisinde genel olarak “el-ilm” ve “el-marife” olarak ifade

edilir. 223

 Bilgi ile ilgili verilen genel tanımları şöylece sıralamak mümkündür.

 1.Bilen/özne ile bilinen/nesne arasındaki bir ilişki.

219 İbn Manzur, Lisânü’l-Arab, XII/417; Zebîdî, Tacu’l-Arus, XVII/495.
220 Râzî “ilim” kavramını bilim dalları için de kullanmıştır. Birçok ilimden bahseden Râzî, kelam

ilminden de bilgi için kullandığı “ilim” kelimesi ile söz eder. Örnek olarak bk. Râzî, Hadâiku’l-
Envâr fi Hakâikı’l-Esrâr, Süleymaniye Ktp. Carullah Efendi No: 1131, v.3a-6b; Câmiu’l-Ulûm,
Süleymaniye Ktp. Ayasofya No: 2205, v. 1a-12a (Râzî bu eserinde 40 farklı ilimden bahseder. İlk
ilim olarak “kelam ilmini” alır) ; İhtiyârâtü’l-Alâiye, Süleymaniye Ktp. Hamidiye, No:823, v.143
b vd; Firâse (thk. Mustafa Aşur) Kahire 1987, s.21, 35.

221 Zebîdî, Tacu’l-Arus, XVII/495; Asım Efendi, Kâmus Tercümesi, IV/410
222 Kürdi, Nazariyyetü’l-Marife Beyne’l-Kur’an ve’l-Felsefe, Riyad 1992, s.33; Züneydiyyî, ,

Masâdiru’l-Marife, s.37; Wan, Mohd Nor b. Daud, İslam Bilgi Anlayışı, s.86.
223 Taylan, Necip, “bilgi” mad. DİA, VI/157; Çankı, Mustafa Namık, Büyük Felsefe Lügatı, I/438 vd.

“Bilgi kavramı,” İngilizcede “knowledge” Fransızcada “connaissance” , Almancada ise
“erkenntnis” kelimeleri ile yaygın olarak kullanılmaktadır.

 52

 2.Bilme eyleminin belli bir ifade şekline bürünmüş olan bir sonuç, öğrenilen

şey, bir şeyin ayırtına veya bilincine varma, bir şeye ilişkin açık algı.

 3.Temellendirilmiş doğru inanç.

 4.Doğruluğu ve geçerliliği delillerle ortaya konulmuş olan gerçekliğin ifadesi.

 5.İdrak olunan şeyin, idrak eden benlikte mahiyetiyle temsil olunması.224

 Bu tanımlar, kısaca verildikten sonra, bilginin ne olduğu konusunun fikri

çevrelerde nasıl temellendirildiğinin ortaya konulması son derece önemlidir. İslam

düşüncesine baktığımız zaman, bu konunun filozoflar ve kelamcılar tarafından

önemle ele alındığını ve tartışıldığını görmekteyiz. Biz de konuyla ilgili olarak hem

İslam filozoflarının hem de İslam kelamcılarının görüşlerini genel anlamda tespit

ederek, esasta yapmak istediğimiz Râzî’nin bu konudaki görüşünü belirlemektir.

İslam düşüncesinde ileri sürülen görüşlerle Râzî’nin görüşlerinin bir karşılaştırmasını

yapmaktır.

 Bilginin tanımı konusunda detaylara geçmeden önce yine genel olarak

belirlememiz gereken hususlardan birisi, yapılan tanımlarda öne çıkartılan yönün ne

olduğu problemidir. Bilgi tanımı yapan ister kelamcı olsun ister filozof, bilginin

temel unsurları diyebileceğimiz her hangi bir yönü, öne çıkardığını görmekteyiz. Bu

öne çıkardığı yön lehine, bilgi tanımı yaptığı ve bilgiyi temellendirmeye çalıştığını

söyleyebiliriz. Bu tanımları kısaca, “bileni temel alarak yapılan tanımlar”, “bilineni

temel alarak yapılan tanımlar” ve “bilen ile bilinen arasındaki ilişkiyi temel alarak ve

öne çıkartarak yapılan tanımlar” olmak üzere üç ana temele dayandırmak

mümkündür225. Bu temellendirmelerde tabiî ki öne çıkartılan yönlerin farklı

ölçülerde vurgulanmış olması, tanım konusunda oldukça değişik tariflerin

224 Saydığımız tanımlar ve farklı açıklamalar için bk. Mengüşoğlu, Takiyyettin, Felsefeye Giriş,
İstanbul 1988. s.48;54 ; Taylan, Necip, “bilgi” mad. DİA,VI/157; Bölükbaşı, Rıza Tevfik,
Felsefe Dersleri, s.367; Çankı, Mustafa Namık, Büyük Felsefe Lügati, I/438 vd.; Cevizci, Felsefe
Sözlüğü, s.155; Kocabaş, Şakir, İslamda Bilginin Temelleri, İstanbul 1997, s.15; Rosenthal,
Franz, Bilginin Zaferi, (trc.Lami Güngören),İstanbul 2004, s.69-91; Uyanık, Mevlüt, Bilginin
İslamileştirilmesi ve Çağdaş İslam Düşüncesi, Ankara 1999, s.82 vd.

225 Tanımlarla ilgili örnekler için bk. Rosenthal, Franz, Bilginin Zaferi, s.69–91. Roshenthal, İslam
düşüncesinde yapılan hemen tüm tanımları kısa ifadelerle ele alıp kendi içerisinde bir tasnife tabi
tutmaktadır. Biz Rosenthal’ın bu tasnifini yukarıda belirtiğimiz üç temel başlık altında
toplanabileceğini düşünüyoruz. Rosenthal’ın tasnifi ve bu tasnifler altında ele aldığı İslam
düşünürlerinin bilgi tanımları için bk. Rosenthal, a.g.e., s.74-91.

 53

yapılmasına neden olmuştur. Bu sebeple, filozofların bilgi tanımı şöyle, kelamcıların

bilgi tanımı böyle diye ortak bir tanımı belirlememiz oldukça zordur. Fakat bunların

genel eğilimleri doğrultusunda birtakım genellemeler de yapmak mümkündür.

 Bilginin tanımı konusunda, bilginin doğuştan olup olmadığı ile ilgili

tartışmalara bağlı olarak birtakım tanımlar yapıldığını görmekteyiz. Bu bağlamda

bilginin zorunlu/doğuştan olup tanımlanamayacağını söyleyenler olduğu gibi,

bilginin zorunlu olmayıp, tanımlanamayacağını söyleyenler de vardır. Ayrıca,

bilginin doğuştan olmayıp nazari olduğunu ve tanımlanabileceğini ifade edenler de

bulunmaktadır.226

Bu genel açıklamadan sonra İslam filozoflarının ve kelamcılarının bilginin

tanımı konusunda neler söylediklerine ve tanımda öne çıkardıkları yönün neler

olduğunu belirlemeye geçebiliriz.

 İlk İslam filozofu olarak kabul edilen Kindî,227 bilgiyi “eşyanın hakikatleri ile

kavranması” olarak tanımlar.228 Yine “bilenin zihninde, bilinenin belli bir tarzda yer

etmesi” şeklinde bilginin oluşacağını belirtir.229

 Fârâbî ise bilginin tanımı ile ilgili olarak bilgi “varlığı ve devamlılığı insanın

yapıp etmelerine bağlı olmayan varlıkların mevcudiyeti ile ilgili akılda kesin hükmün

hâsıl olmasıdır” der.230

İbn Sina’nın bilgi tanımına gelince, bilgi ile ilgili birçok tanım231 yaptığından

tek tanımı şudur deme imkânımız yoktur. Fakat gerek bilginin tanımı gerekse bilgi

ile ilgili diğer konularda İbn Sina’nın görüşlerine yer vermek gerekmektedir. Çünkü

Râzî, bilgi ve varlık ile ilgili daha doğrusu tüm felsefi konularda İbn Sina’nın

226 Konunun ayrıntıları ve örnekleri için bk. Cürcânî, Seyit Şerif, Şerhu’l-Mevâkıf,(thk. Mahmut

Ömer ed-Dimyâtî) Dârü’l-Kütübi’l-İlmiyye Beyrut 1998, I/68–93; Fergal, Yahya Haşim Hasan,
Üsüsü’l-Menheciyye li-Binai’l_Akideti’l-İslamiyye, Daru’l-Fikri’l-Arabî, Kahire ts. s. 144–147.

227 Ebu Yusuf Yakup İbn İshak el-Kindi (ö.252/866). Kindi’nin hayatı ve eserleri ile ilgili geniş bilgi
için bk. Kaya Mahmut, Felsefe Metinleri, İstanbul 2003, s.3-5.; Bayrakdar, Mehmet, İslam
Felsefesine Giriş, Ankara 1988, s. 184-186.

228 Kindi, Yakup b. İshak, Felsefi Risaleler, (trc. Mahmut Kaya), İstanbul 1994, s.61–64.
229 Kindi, a.g.e. s.32.
230 Fârâbî, Fusulü’l-Müntezea,(Nşr. Fevzi m. En-Neccar), Beyrut 1986, s.51.
231 Örneğin İbn Sina, bilgiyi “herhangi bir şey hakkında sahip olduğumuz kesin kanaattir” şeklinde

tanımlar. Bk. İbn Sina, Şifa –el-Burhan, (thk. Abdurrahman Bedevi) Mektebetü’n-Nahdetil
Mısriyye, Kahire 1954, s.189; Ayrıca bk. Kuşpınar, İbn Sina’da Bilgi Teorisi, s.20.

 54

görüşlerine değinmektedir. Bazı kitaplarına şerh de yazan Râzî, İbn Sina’yı ve

görüşlerini iyi bilmektedir. Kendi görüşlerini belirlerken adeta İbn Sina’nın görüşleri

ile kıyaslayarak vermektedir.232

Râzî, İbn Sina’nın bilgiyi şu şekilde tanımladığını nakleder. “Bilgi, bilinenin

sûretinin, bilende bulunmasından ibarettir.”233 Bu tanımı verdikten sonra bu tanımla

ilgili eleştirilerde bulunur.234

Bu tanımda kullanılan “sûret” lafzının bilgiye nispet edilmesinin ancak mecaz

olarak kullanılmış olabileceğini ifade eder. Râzî, burada mecaz ile hakikatin

birbirinden ayrılmasının gerekliliği üzerinde durur. “Aynada yüzün şekli meydana

geldiği gibi, zihinde de bilinenin/malum şekli meydana gelir” tarzında bir örnekle

konunun anlatılmasının, yeterli bir anlatım olmadığını belirtir. Gerekçe olarak der ki,

biz dağı ve denizi düşündüğümüzde, eğer zihinde bunlar meydana gelirlerse, zihinde

dağ ve deniz bizzat var demektir. Bunların bizzat zihinde bulunmaları mümkün

değildir. Eğer zihinde bulunan onların bizzat kendileri değil de onların birer

sûretleridir denilirse o zaman bilinen şey, o şeyin kendisi olmayıp sadece sûreti

olmaktadır. Bu durumda o şey bilinmemiş olmaktadır. Eğer sûret meydana geldi

onun yeri de zihindir denilecek olursa, bu durumda dağın ve denizin zihinde

bulunması meselesine tekrar dönülmüş olur ki, bunun yanlışlığını ortaya koymuş

bulunmaktayız. O bu şekilde, özelde İbn Sina’nın genelde ise İslam filozoflarının

bilgiyi bu şekilde tanımlamalarının yanlışlığını ifade eder.235

Mefâtihü’l-Gayb isimli eserinde eleştiri konusu olan tanımın benzerini

“bilinene mutabık olan sûretin bilende oluşması” şeklinde genişleterek filozofların

bilgi tanımı olarak verir ve eleştirir. Filozofların bu tanımda kullandıkları

“bilinene/maluma mutabık olarak” ifadesinin bir kısır döngü olacağını ve bunun

bilgiyi ifadede yetersiz olacağını her hangi bir ayrıntıya girmeden belirtir.236

232 Râzî, İbn Sina’nın iki eserine şerh yazmıştır. Birisi “el-İşârât ve’t-Tenbihat” diğeri ise “Uyûni’l-

Hikme” dir. Biz tezimizin muhtelif yerlerinde bu şerhlerden yararlanacağız.
233 İbn Sina’nın bu tanımı Realistlerin tanımına uygun bir tanımdır. Realistler, bilgiyi “dış dünyadaki
şeylerin, zihindeki suretidir” şeklinde tanımlarlar. Atay, “Kur’anda Bilgi Teorisi”, s. 158

234 Râzî, Mefâtih, II/186.
235 Râzî, Mefâtih, II/186.
236 Râzî, Mefâtih, II/186

 55

Eğer Râzî bu ifadede kısır döngü ile bilinenin ne olduğunun zaten

bilinmediğini, bu durumda “bilinene mutabık” ifadesinin tekrar başa dönmek

olduğunu kastediyor ve bunun bir kısır döngü olacağını ifade ediyorsa, Râzî’nin

burada öne çıkarmış olduğu açıklamanın tutarlı olduğunu söyleyemeyiz. Çünkü

kendisinin de ifade ettiği gibi bilgi ve bilinen ayrı şeylerdir.237 Bu nedenle “Bilinene

uygun sûret” ifadesinin bilginin tanımında bir kısır döngü oluşturacağı kanaatine

katılmadığımızı belirtmek isteriz.

Filozofların, “bilinen şeyler bazen hariçte olur, bazen de olmaz” dediklerini

belirten Râzî, “hariçte olmayan” durumların itibari durumlar olduğunu, zihni sûretler

ve ikinci dereceden akli şeyler olarak isimlendirildiklerini belirtir. Râzî, tanımda

kullanılan “bilinene mutabık” ifadesinin bu şeyler arasında olmasının imkânsızlığını

öne sürerek yine filozofların bu şekildeki bilgi tanımlarına itiraz eder.238 Çünkü

mutabakat birbirine uyan iki şeyin bulunmasını gerektirir. Madum ise sırf yokluktur.

Bu nedenle burada bir uygunluğun bulunması imkânsızdır diyerek, filozofların

“maluma uygun” ifadesini, bilginin tanımında kullanmalarının yanlışlığını dile

getirmektedir. Ona göre böyle bir ifade bilginin tanımında kullanılamaz. Dolayısı ile

bilginin böyle tanımlanması uygun değildir.239 Râzî’nin bu açıklamasının da bir

takım problemler taşıdığı görülmektedir. Çünkü madum bilginin konusu olamaz.

Bilginin konusu olabilmesi için mutlaka varlık olmalıdır. Bilgi varlıkla başlar.

Olmayanın bilgisi sırf yoklukla ilgili tümel bir bilgidir. Bu nedenle filozofların

“bilinene uygun” ifadelerinin bilgi varlıkla başladığı gerçeğinden hareket edildiği

takdirde problem olmayacaktır. Burada Râzî’nin getirmiş olduğu eleştirinin tutarlı

olmadığı ortaya çıkmaktadır.

237 Râzî, tezimizin birçok yerinde vurguladığımız gibi, bilginin temel unsurları olarak, bilen, bilinen

ve bilme kavramlarını kullanır. Buda bunların birbirlerinden farklı olduğunu gösterir ki zaten öyle
olması gerekir. Fakat “bilinene mutabık” ifadesini eleştiren Râzî’nin sanki bilinen ile bilgiyi aynı
şey gibi algıladığı izlenimi vermektedir ki bunun bir eksiklik olduğunu belirtmek isteriz.(bk. Râzî,
Mebâhis, I/437–501)

238 Râzî, Mefâtih, II/186
239 Râzî, Mefâtih, II/186.

 56

İbn Sina’nın, üçüncü olarak ele aldığı “bilgi, kişinin hariçte olan şeyle kurmuş

olduğu ilişkidir240” şeklindeki tanımını da Râzî yanlış bulur. Bununla ilgili olarak şu

eleştiriyi yapar. Bizler eğer bilgiyi, sadece bir ilişki olarak ele alırsak, o zaman

ilişkinin olabilmesi için ilişkilendirilen yani bilen ile bilinenin de bizzat var olmaları

gerekir. Hâlbuki biz hariçte varlığı olmayan şeyleri de idrak etmekteyiz yani

bilmekteyiz. Bu durumda bilginin, ayanda olan şeyle kurulmuş olan bir ilişki

şeklinde ele alınması, bilgiyi ifade etmez.241

 İbn Sina’nın dördüncü olarak ele aldığı, “bilgi, izafet durumunun bizzat

kendisinden ibarettir. Yani bilen ile bilinen arasında bulunan ilişki durumudur”

şeklindeki bir bilgi anlayışının yaygın olarak ele alındığı ve tutarlı bir tanım olarak

öne çıkarıldığını belirten Râzî, herhangi bir açıklama yapmadan bunun da yanlış

olduğunu ve bilgiyi ifade etmede yetersiz kaldığını belirtir. Bilgiye dair yapılan

tanımların yanlışlıklarının ortaya konulmasından sonra bilginin ne olduğunun

anlaşılacağını ileri sürer.242 Bu da, daha önce belirttiğimiz gibi Râzî’nin bilgi tanımı

yapmak yerine onları eleştirmek şeklindeki eğiliminin sonucudur.

Mutezile kelamcılarına genel olarak baktığımız zaman, bunların bilginin

tanımında “itikad” kavramını öne çıkardıklarını görmekteyiz. Kâdî Abdulcebbâr,

Ebu Ali el Cübbaî’nin ve Ebû Hâşim el-Cübbâî’nin bilgiyi “bir şeye olduğu üzere

itikaddır” şeklinde tanımladıklarını nakletmektedir.243 Bu tanımlar, nakli yapan Kâdî

Abdulcebbâr tarafından yeterli görülmemiştir ve eleştirilmiştir. O bu tanımlamaların

bilgiyi ifade etmekten uzak olduğunu belirtmiştir. Mukallit olan bir kimse, bir şeyi

bilmediği halde o şeye olduğu şekilde itikat eder. Ona göre mukallit kimsenin bu

durumu, zan ve şüphe içinde olan gibidir. Burada mukallit, bir şeye olduğu gibi itikat

ettiği halde o şeyi bilmez der. Kâdî Abdulcebbâr, buna ilave olarak Lügat ehlinin de

bilgiyi “bildiği bir şeye kesinlik olduğu zaman o kimse şüphe ve tecvize düşmez”

240 İlişki kavramı Arapça metinde izafet olarak geçmektedir. Biz izafeti birçok yerde, ilişki şeklinde

ifade ettik.
241 Râzî, Mebâhis, I/446
242 Râzî, Mebâhis, I/446.
243 Kâdî Abdulcebbâr, Muğni, XII/13.

 57

şeklinde tanımladıklarını dolayısıyla Cübbâîler’in yukarıdaki tanımlarının bilgiyi

ifade etmekte yeterli olmadığını belirterek eleştirir.244

Bu eleştiriyi yapan Kâdî Abdulcebbâr, Cübbâîler’in düştüğü hataya

düşmemek için onların tanımına “sukun-u nefs” ifadesini ilave eder.245 Bilginin

tanımını bu eksiklikten kurtardığını belirterek bilgiyi şöyle tanımlar. Bilgi,”bilenin

bildiği şey konusunda, mutmain olmasını yani sukûn-u nefs gerektiren bir anlamdır

ki bu anlam ile bilen kimse bilmeyen kimseden ayrılır. Bilginin böyle

tanımlanabilmesi de ancak bir şeye olduğu şekilde itikat etmekle olur”246 demek

suretiyle bilginin tanımına “sukun-u nefs” yani bilen kimsenin “tatmin olması”

kaydını ilave ederek bilgiyi tanımlamaktadır. Kısaca o bilgiye “bir şeye, olduğu

şekliyle bilen kimsenin mutmain olarak itikat etmesidir” şeklinde bir tanım

getirmektedir.247

Abdulcebbâr’ın bu tanımında üç ana unsur bulunmaktadır. Bunlardan birisi,

bilinen şeyin olduğu şekli, diğeri bilen kimsenin itikadı üçüncüsü ise bilen kimsenin

mutmain olmasıdır. Kâdî eğer bu üç yönden birisi eksik ise ona bilgi

denilemeyeceğini vurgulamaktadır. Bu tanımı irdelediğimiz zaman bilginin temel

unsurları olarak kabul edilen ve Râzî’nin de bilgi konusunu işlediği yerlerde öne

çıkardığı, bilginin ana unsurları olarak nitelediği şu üç hususla benzerlik arz ettiğini

söyleyebiliriz. Bu unsurların bilen, bilinen ve ilişki olduğu birçok yerde belirtilmiştir.

Kâdî’nin bilinene mutabık ifadesi ile “bilineni” vurguladığını, bilen kimsenin tatmin

244 Kâdî Abdulcebbâr, Muğni, XII/17; Cübbâîlerin bu tanımının mantık açısından da pek tutarlı

olmadığını belirten Muhit Mert, şöyle bir mantıki açıklamada bulunmaktadır: bu tanımlamada
bilgi “bir şeye olduğu gibi inanmak” olarak görülmektedir. Burada bilgi itikadın bir türü olarak
verilmekte ve temel ayırıcı özellik olarak da “doğruluk” gösterilmektedir. Bu açıklamaya göre,
yanlış inanç da bilginin zıttı olan “cehaleti” ifade etmesi gerekir. Tanımdan elde edeceğimiz “her
bilgi doğru inançtır” şeklindeki küllî olan önermeyi döndürdüğümüz zaman “her doğru inanç
bilgidir” önermesi karşımıza çıkar. Bu da beraberinde doğru bir inanç, bilgi vasıtalarından biriyle
elde edilmemiş olabileceği halde onu bilgi diye nitelemek durumunda kalacağız. Bunun hatalı bir
yaklaşım olduğu ortaya çıkmaktadır. (bk. Mert, Muhit, “Kelamcıların Bilgi Tanımları Üzerine
Bir Tahlil Denemesi”, AÜİFD c.44.Say.1, s.46.)

245 Kâdî Abdulcebbâr bu şekilde mukallit olan bir kimsenin itikadının bilgi olamayacağını ancak
bildiği şeye uygun olarak kendini tatmin eden bir itikat olması durumunda bir bilgiden
bahsedilebileceğini belirtir. Böylece de Cübbâîlere getirilen ciddi eleştirilerden kurtulmuş
olmaktadır.

246 Kâdî Abdulcebbâr, Muğni, XII/23 Kürdî, Nazariyetü’l-Marife, s.34.
247 Bk. Kâdî Abdulcebbâr, Muğni, XII/23; Şerhu’l-Usûli’l-Hamse, (Thk. Abdülkerim Osman) Kahire

1988, s.46.

 58

olması kaydı ile “bileni” vurguladığını, itikat kaydı ile de “ilişkiyi” vurguladığı

görülmektedir248 Buradan hareketle, Abdulcebbâr’ın bilgi tanımının, bilgiyi ifade

etme konusunda yeterli olduğu söylenebilir. Fakat bu tanım, Sünnî kelamcılar ve

Râzî tarafından eleştirilerek, bilginin tanımı için yeterli görülmemiştir.

Mutezile kelamcılarının bilginin tanımında kullandıkları “itikad” ifadesi diğer

kelamcılar tarafından eleştirilmiştir. Böyle bir tanımda bilenin “mutekit” olarak

isimlendirileceği gerekçesiyle bu ifadenin bilgi tanımında kullanılmasının yanlışlığı

üzerinde durulmuştur. Çünkü “Allah bilendir” diyebiliriz. Eğer bilginin tanımında

“itikat” ifadesini kullanırsak o zaman “Allah mutekittir” ifadesini de kullanmamız

gerekir. Fakat Tanrı için böyle bir ifade kullanmak yanlıştır. Bu nedenle bilginin

tanımında kullanılan “itikat” kavramı her zaman bu problemi barındıracaktır.249

Hatta Nesefî, bu konuda Mutezile’nin bilgiyi itikat olarak tanımlamalarını, Allah’ın

“bilgi sıfatını” nefyetmek için kullandıklarını söyler. Şöyle ki; bilgiyi itikat olarak

kabul etmek Allah’ın ilmini reddetmek anlamına gelir. Çünkü Allah’ın mutekit

olması caiz değildir. Böylece Mutezile Allah’ın bilgisini reddetmektedir der.250

Nesefî’nin böyle bir sonuca nasıl vardığı anlaşılamamıştır. Allah’ın mutekit olarak

isimlendirilmesi bir sorun olabilir. Fakat bununla Mutezilenin, Allah’ın bilgisini

nefyetmeyi amaçlamış olmaları pek muhtemel görünmemektedir. Nesefî’nin, bilginin

tanımında “itikat” ifadesi ile Mutezile, Allah’ın bilgisini nefyetmeyi hedeflemiştir

demesi, biraz zorlama olarak değerlendirilmelidir.

Nesefî’nin bu eleştirisinin oldukça abartı olduğunu göstermesi açısından,

Kâdî Abdulcebbâr’ın, bilgi “bilineni ihata etmektir” şeklindeki tanıma yaptığı eleştiri

önemlidir. Bu tanımın “Allah’ın bilen olmasına” ve “Allah’ın bilen olarak

248 “Bilen + Bilinen + İlişki = Bilgi” bilgiden bahsedilebilmesi için bu üç unsurun gerekliliği Râzî

tarafından vurgulanmaktadır. (bk. Râzî, Mebâhis, I/437–501) Günümüz batı felsefesinde de bilgi
böyle tanımlanmaktadır. Bk. Ülken, H.Ziya, Bilgi ve Değer, Ülken Yay., İstanbul 2001, s. 24;
Mengüşoğlu, Takiyettin, Felsefeye Giriş, Remzi Kitabevi(IV.Baskı), İstanbul ts. s.48; Çüçen, A.
Kadir, Felsefeye Giriş, Bursa 1999, s.69–70.) Kâdî Abdulcebbâr’ın bilgi tanımı da, “Sukûn-u
nefs + Bilinene mutabık + İtikat = Bilgi” şeklinde olmakla bir benzerlik arz etmektedir. Sukun-u
nefs ile bilenden, bilinene mutabık olarak kaydı ile bilinenden, itikat kaydı ile de ilişkiden
bahsedilmek suretiyle bilginin oluşumunda gerekli görülen bu üç temel unsur bilginin tanımında
Kâdî tarafından kullanılmaktadır. Bk. Kâdî Abdulcebbâr, Muğni, XII/23; Şerhu’l-Usûli’l-Hamse,
s.46.

249 Bk. Nesefî, Tabsıratü’l-Edille, I/11; Bağdadî, Usulü’d-Din, Beyrut 1981, s.5.
250 Nesefî, Tabsıratü’l-Edille, I/12.

 59

vasıflandırılmasına” engel olduğunu ileri sürer. Allah’ın bilineni ihata etmesinin caiz

olamayacağını bu nedenle böyle bir tanımın yanlış olduğunu açıkça ifade eder.251

Kâdî Abdulcebbâr’ın bu ifadelerinden sonra, Nesefî’nin “Allah’ın bilgisini

nefyetmek için itikat ifadesini kullanmaktadırlar” eleştirisine katılmak mümkün

değildir.

Râzî de, Mutezile’nin bilgiyi “nefsin sükûnetini sağlayan bir itikat” ve

“nefsin sükûnetini gerektiren şeydir” şeklinde tanımladıklarını nakletmek suretiyle

Kâdî Abdulcebbâr’ın tanıma getirmiş olduğu “sukun-u nefs” kavramını ve tanımda

geçen “itikat” kavramını özellikle vurgulamıştır.252

Râzî, Mutezilenin bilgi tanımlarını ortaya koyduktan sonra, direkt olarak bu

tanımları eleştirmek yerine, kelamcıların eleştirilerini sıralamayı tercih etmiştir.

Râzî’nin, bu eleştirilere katılmadığına dair bir açıklamada bulunmaması, buna ilave

olarak bilginin tanımlanamayacağı konusundaki ısrarı, bu konuda Râzî’nin

kelamcıların eleştirilerine katıldığı hissini uyandırmaktadır.253

Râzî’nin naklettiğine göre, diğer kelamcılar, Mutezile’nin, bilgiyi “itikat”

olarak tanımladığını, hâlbuki “itikat”ın bilgiye muhalif olan farklı birer cins

olduğunu, bu nedenle bilginin kendisine muhalif olan bu cinse dâhil edilmesinin

yanlışlığını belirterek bu tanımını eleştirirler. Yine kelamcılar, Mutezile’nin bilgi

tanımında geçen “sükûn-u nefs” ifadesinin kullanılmasını eleştirmektedirler. Onlara

göre Allah’ın bilgisi için “nefsin sükûnunu gerektirir” denilemeyeceğinden dolayı

bilginin tanımında bu ifadenin kullanılması yanlıştır.254 Bu eleştirilerle hem Râzî

hem de Râzî’nin arkadaşlarımız diye bahsettiği birçok kelamcı, bilginin tanımında

“Tanrı’nın bilgisi” ile “insanın bilgisini” beraber değerlendirdikleri, aralarında en

azından tanım olarak bir farkın olmadığını kabul ettikleri görülmektedir.

Bilgi konusunu kitaplarında işlemeyi bir gelenek haline getiren Sünnî

kelamcılar, bilginin tanımı konusunu da irdelemişlerdir. Bilgi nasıl tanımlanmalıdır?

Bilgi ile ne kastedilmektedir? Yapılan tanım hem insan bilgisini hem de Tanrının

251 Bk. Kâdî Abdulcebbâr, Muğni, XII/17
252 Bk. Râzî, Mefâtih, II/185.
253 Bk. Râzî, Mefâtih, II/185.
254 Bk. Râzî, Mefâtih, II/185.

 60

bilgisini kapsamalı mı kapsamamalı mı? Yapılan tanım, mantık ilminde incelenen

genel tanım teorisinin temel ilkelerine uymakta mıdır? Tanımda kullanılan

kavramların içlem ve kaplam açısından tanımda kullanılmasının doğruluğu gibi bazı

temel endişelerle bilginin tanımını yapmaya çalışmışlardır.

Mâturîdî’nin bilgiyi nasıl tanımladığını, Mâturîdî’yi çok iyi bilen ve

Mâturîdîliğin mezhep olarak şekillenmesinde önemli yere sahip olan Ebu’l-Muîn en-

Nesefi’den öğreniyoruz. Nesefî, Mâturîdî’nin bilgiyi “Kendisinde bulunan kimseye,

zikrolunan şeyin açık hale gelmesini sağlayan bir sıfattır” şeklinde tanımladığını

rivayet eder. 255 Mâturîdî’ye atfedilen bu tanımı daha sonra bazı kelamcıların da

aynen kullandığını görmekteyiz. Örneğin Taftazânî, bilgiyi “bilgi öyle bir sıfattır ki

kendisinde bulunduğu kimseye, o sıfat nedeniyle, mevcut olsun veya olmasın

zikredilen her şey apaçık hale gelir ve ifade edilmesi mümkün olur” şeklinde

tanımlamaktadır.256

Mâturîdî’de olduğu gibi, Eş’arî’ye atfedilen, fakat bize ulaşan eserlerinde

açıkça görmediğimiz bilgi tanımlarına rastlamaktayız. Eş’arî sonrası bazı

kelamcıların Eş’arî’nin bilgi tanımı olarak bize aktardıkları tanımlar şunlardır. “bilgi

ona sahip olan kimsenin âlim olmasını gerektirir”, “bilgi kendisinde bulunan kimseye

âlim denmesini gerektirir,”257 “bilgi bilineni olduğu gibi idrak etmek yani

anlamaktır.”258 Şeklinde aralarında benzerlik olan bir takım tanımlardır. Râzî de

Eş’ari’ye atfen Eş’arî’nin bilgiyi “bir şeyin bilinmesine vasıta olan şeydir” ya da

“bilenin kendisi ile âlim olduğu şeydir” şeklinde tanımladığını aktarır.259 Eş’arî’nin

bilgiyi bu şekilde tanımlamasını bazıları şöyle eleştirmiştir. Bu tanımda “bilgi,

255 Mâturîdî’nin kendi eserlerinde doğrudan bilgi tanımı ile ilgili bir ibareye rastlamadık. Ayrıca
“Mâturîdî de Bilgi Problemi” konulu doktora tezi yapan Hanifi Özcan da böyle bir tanıma
doğrudan rastlamadığını belirtir. Nesefî’nin, vermiş olduğu tanımı Mâturîdî’nin tanımı olarak
verir. Bk. Özcan, Hanifi, Mâturîdî’de Bilgi Problemi, İstanbul 1993, s.35. Nesefî de bu tanımı
Mâturîdî’nin eserlerinden değil, Mâturîdî’nin konuşma esnasında böyle bir tanımı yaptığını
rivayet eder. Mâturîdî için böyle bir tanımın verilmesinin doğru olacağını, bu tanım için
Mâturîdî’nin tanımı olamaz şeklindeki bir itirazın yapılmasının yanlış olacağını ifade eder.
Nesefî, Tabsiratü’l-Edille, I/19.

256 Taftazânî, Şerhu’l-Akâid, İstanbul 1976, s.25; Aynı şekilde bilginin tanımı için bk. İzmirli, İsmail
Hakkı, Yeni İlm-i Kelam, s.142.

257 Cüveynî bu tanımı şeyhimiz şöyle söyledi diyerek Eş’arî’ye atfen nakletmektedir. Bk. Cüveynî,
Kitabü’l-İrşad, s.10. Ayrıca bk. Dağ, Mehmet, “Eş’ari Kelamında Bilgi Problemi,” s.99 vd.

258 Eş’ari’nin bu tanımları ve buna yapılan eleştiriler için bk. Âmidî, Seyfeddin, Ebkâru’l-Efkâr, I/17.
259 Râzî, Mefâtih, II/184.

 61

bilene”-“bilen, bilgiye”- “bilgi, bilinene”- “bilinen, bilgiye”- bağlı olarak ele

alınmıştır ki bu bir kısır döngüdür. Râzî’ye göre böyle bir eleştiri tutarlı

görünmemektedir. Ona göre iddia edilenin aksine burada bir kısır döngü söz konusu

değildir. Zira “insanın kendi varlığına, elem ve lezzet duyduğuna dair bilgisi zorunlu

bir bilgidir. Bu şeyleri bildiğine dair olan bilgisi, bilginin aslını bilmedir. Çünkü

mahiyet, mukayyet olan mahiyete dâhildir. Böylece o kimsenin bilginin bilgi

olduğunu bilmesi zorunlu bir bilgi olmaktadır. Bu bakımdan burada bir kısır döngü

söz konusu değildir. Fakat tanım sorunsuz da değildir.”260

Kâdi Ebu Bekir el-Bakillânî’nin bilgiyi nesnelci bir yaklaşımla “malum nasıl

ise öyle bilmektir” ve “bilgi marifettir”261 şeklinde tanımladığını nakleden Râzî,

Bakillânî’nin bu yapmış olduğu tanımlara da eleştiriler getirildiğini belirtir. Onun

birinci tanımında, “bilgi bilineni bilmektir” şeklindeki bir ifadede bilgi bilinenle

tanımlandığından bunun bir kısır döngü olduğu belirtilmektedir. Tanımın böyle bir

totolojiye dönüşmesinden sonra artık “nasıl ise öylece bilmek” ifadesini getirmek bir

anlam ifade etmemektedir. Çünkü tanımda totoloji yaptıktan sonra böyle bir ifadeyi

eklemek sözü uzatmaktan başka bir şey değildir. 262

Bakillânî’nin “bilgi, marifettir” şeklindeki tanımına Râzî’nin getirmiş olduğu

eleştirileri üç grupta toplayabiliriz.

1-“Bilgi, marifetin kendisidir” şeklindeki bir tanım, bir şeyi yine kendisi ile

tanımlamadır. Bir şey kendisi ile tanımlanamaz. Bu nedenle böyle bir tanım olmaz.

2-Marifet, bir karışıklıktan sonra bilginin oluşumu demektir. Bu nedenle “ben

falancayı tanımamıştım fakat şu an tanıdım anlamına gelir. Yani bir şeyi hatırlamak

demektir.

3-Allah kendisini âlim olarak vasıflandırıyor fakat “ârif” olarak

vasıflandırmıyor. Çünkü marifet kendisinden önce bir bilgisizliği gerektirir. Allah

260 Râzî, Mefâtih, II/184.
261 Eş’arî kelamcılar genelde” bilgi” ile “marifeti” birbirinden ayırırlar. Bakillânî burada istisna.

Mutezile bu iki kavramı aynı anlamda kullanır. Eş’arîler bu iki kavramın aynı anlamda
kullanılamayacağı na delil olarak Allah’a “âlim” denilebileceği, fakat “ârif” denilemeyeceği
söylemini geliştirmişlerdir.

262 Râzî, Mefâtih, II/185.

 62

için böyle bir şeyin muhal olmasından dolayı bilgiyi marifetle tanımlamak yanlış bir

tanımlama olur.263

Râzî’nin bu eleştirisine benzer bir eleştiriyi Rıza Tevfik’te de görmekteyiz. O

eleştirisinde, Bakillânî’nin “bilineni olduğu şey üzere bilmektir” şeklindeki tanımı,

genelde Mutezile’nin bilgi tanımlarında gördüğümüz “bilgi itikattır” şeklindeki

tanımlarına yapılan itirazların benzeri itirazlara maruz kalmıştır der. Ona göre,

“Bilgi” yerine “marife” ve “itikat” ifadelerinin kullanılması, bu tanımlardan Allah’ın

bilgisini çıkarmaktadır.264 Böyle bir tanım sonradan oluşan hadis bir bilginin tanımı

olabilir fakat Allah’ın hadis olmayan bilgisini içerisine alması imkânsızdır. Bu

nedenle Bakillânî’nin bilgi tanımı da Allah’ın bilgisini kapsamadığından eksik bir

tanım olarak kalacaktır. Bu nedenle genel anlamda bir bilgi tanımı kabul edilemez.265

Ebu Bekir İbn Fûrek’in bilgi tanımı “fiilin muhkem ve sağlam olarak

nitelenmesini sağlayan şeydir” şeklindedir266 Râzî böyle bir bilgi tanımının yanlış

olacağını, çünkü, zorunlu olanların zorunlu olduğunu, imkânsız olanların imkânsız

olduğunu bilmek bir hüküm ifade etmez diyerek eleştirir.267

Ebu İshak el-İsferâyinî’nin bilgi tanımı olarak “bilgi, bilinenin açığa

çıkarılmasıdır”, “bilgi, hakikatlerin ortaya konulmak istenmesidir” ve “bilgi,

tebyindir” şeklinde tanımları benimsediği nakledilmektedir.268 Râzî, İsferâyinî’nin

bilgi tanımında kullandığı “tebyin” kavramının bilgiden daha kapalı bir kavram

olduğunu belirtir. Bir şeyi daha kapalı bir kavramla tanımlamanın anlamsız olduğunu

söyler. Ayrıca “tebyin” yani ortaya koyma, gizlilikten sonra bir şeyin ortaya çıkışını

ifade eder. Râzî, böyle bir tanımın Allah’ın bilgisi için yapılamayacağının son derece

263 Eleştiriler için bk. Râzî, Mefâtih, II/185. “Marifet” ve “bilgi” kavramlarının anlam ve kullanım

farkları ile ilgili olarak bak. Züneydiyyî, Masâdiru’l-Marife, s. 43 vd. Kürdî, Nazariyetü’l-Marife,
s. 33–50.

264 Bakillânî’nin bu tanımına birçok kelamcının aynı gerekçelerle itiraz ettiklerini görmekteyiz.
Örnek için bk. Cürcânî, S.Şerif, Şerhu’l-Mevâkıf, (thk.Mahmut Ömer ed-Dimyâtî), Daru’l-
Kütübü’l-İlmiye Beyrut 1998, I/78 vd.; Âmidî, Ebkâru’l-Efkâr, I/16 vd.

265 Bölükbaşı, Rıza Tevfik, Felsefe Dersleri, s.366.
266 Râzî, Mefâtih, II/185.
267 Râzî, Mefâtih, II/185. İbn Furek’in bu tanımını eleştiren yalnız Râzî değildir. Birçok kelamcı bu

tanımı farklı açılardan eleştiriye tabi tutarak yanlışlığını belirtmişlerdir. Kelamcıların birleşmiş
oldukları yön ise böyle bir tanımın bilgiyi ifade etmekten uzak olduğudur. Bk. Nesefî,
Tabsiratü’l-Edille, I/14; Cürcâni, Şerhu’l-Mevâkıf, I/80; Amidî, Ebkâru’l-Efkâr, I/17.

268 Râzî, Mefâtih, II/185

 63

açık olduğunu belirtir. Yine İsferâyinî’nin “bilinenin nasıl ise o şekilde ortaya

konulmasıdır” şeklindeki tanımına ise Bakillânî için yapmış olduğu eleştirinin bunun

için de aynen geçerli olduğunu belirterek, bilginin bu şekilde tanımlanmasının

yanlışlığı üzerinde durur.269

Abdulkâhir el-Bağdâdî bilgiyi, “hayatla nitelenen varlığın, kendi sayesinde

âlim olduğu bir sıfattır” şeklinde tanımlar.270 Râzî, Bağdadî’nin tanımını ele alıp

herhangi bir değerlendirmeye tabi tutmaz.

Cüveynî, bilginin tanımı ile ilgili olarak birçok tanımın yapıldığını belirtir.

Bu tanımlar içerisinden bir tercihte bulunur. Bu tercihini nesnelci bir tanım olan

bilgi, “bilineni olduğu gibi bilmektir” şeklindeki tanımdan yana kullanır.271 Daha

önce belirttiğimiz gibi bu tanım Bakillânî’nin tanımıdır. Cüveynî yapılan bilgi

tanımının hem “kadim bilgiyi” hem de “hâdis bilgiyi” içerisine alacak şekilde olması

gerekir düşüncesi ile bilgi ile ilgili yapılmış olan “bilgi, bilinenin olduğu şekilde

tebeyyün etmesidir” şeklindeki tanımı eleştirir. O “tebeyyün”ün bilgisizlik ve bir

şeyden haberi olmamaktan sonra bir şeyin anlaşılması ve bilinmesi anlamına

geldiğini belirtir. Böyle bir ifade, “Allah’ın bilgisi” için kullanılamaz diyerek bu

tanımı eleştirir.272 Cüveynî’nin bu eleştirilerinin semantik bir yaklaşımda ele alındığı

görülmektedir.

Cüveynî’nin, bilginin ne olduğuna dair görüşlerini bize aktaran Râzî, onun

bilginin mahiyetini tasavvur etmenin ve bu mahiyeti diğer mahiyetlerden ayırmanın

yolunu aradığını belirtir. Cüveynî, “biz kendiliğimizden, zorunlu olarak bazı şeylere

inandığımızı görmekteyiz. Fakat o şey hakkındaki inancımız hep aynı düzeyde

olmamaktadır. Onun için zorunlu olarak inandığımız şey hakkındaki bilgimiz,

farklılıklar göstermektedir” demek suretiyle bilginin doğruluğu üzerinde durur.

Bilgiyi bir takım kısımlara ayırarak tanımlamaya çalışır.273

269 Râzî, Mefâtih, II/185; İsferâyinî’nin bu tanımına yapılan diğer eleştiriler için bk. Âmidî, Ebkâru’l-

Efkâr, I/18.
270 Bağdâdî, Usuli’d-Din, Beyrut 1981, s.5. Necip Taylan, Bağdâdî’nin bu şekildeki bir bilgi

tanımının, akıl ile bilgi arasında bir ilişki ifade ettiği yönüne dikkat çekmektedir. Bk. Taylan,
Necip, “Bilgi” mad. DİA, VI/159.

271 Cüveynî, Kitâbü’l-İrşad, s.10.
272 Cüveynî, Kitâbü’l-İrşad, s.10.
273 Râzî, Mefâtih, II/185.

 64

Cüveynî böylece bilgiyi bir itikat olarak görüp, onun birkaç kısımda ifade

edilebileceğini söyler.

Bir şey hakkında itikat274

A- Kesin olur: Kesin olan itikat ise ikiye ayrılır.

1- Vakıaya Mutabık olur: Bu da kendi arasında üçe ayrılır.

a) Konu ya yüklemin bizzat kendisinden kaynaklanan bir gereklilikten dolayı

zorunlu olarak elde edilir. Buna “bedihi bilgi” diyoruz.

b) Veya bu zorunlu/bedihi bilgilerin gerektirdiği bir zorunluluk olur ki buna

da “nazari bilgi” diyoruz.

c) Veya hiçbir gerektirici bulunmadan vakıaya mutabık olur. Buna da

“mukallidin itikadı” diyoruz.

2- Vakıaya mutabık olmaz: Vakıaya mutabık olmadığı kesin olan bilgiler ise

“cehâlet” olarak isimlendirilir.

B- Kesin olmaz: Bu da iki kısımdır.

1- Bir şeye olan inancımızın doğru ve yanlışa olan ihtimali eşit olur. Buna

“şek” diyoruz.

2- Kesin olmayan iki taraftan birisi tercih edilir ise, burada tercih edilen

tarafa “zan” diyoruz. Tercih edilmeyen tarafa da “vehim” diyoruz.

Râzî’ye göre, Cüveynî’nin bilgiyi itikat olarak tanımlaması, doğruluk ve

güvenirlilik açısından birkaç kategoride ele alınabilir. Bunlar doğruya en yakın

olandan itibaren sıralayacak olursak, bedîhî, nazarî, taklîdî, şek, zan, vehim ve

cehâlet olarak sıralanabilir. 275

Râzî, Cüveynî’nin yukarda tasnif ettiğimiz ve bilgiyi bir itikat olarak ele alan

değerlendirmesini eleştirir ve bunun üç açıdan doğru olmadığı üzerinde durur.

274 Burada Cüveynî’nin itikadı bilgi anlamında kullandığını unutmamak gerekir.
275 Bk.Râzî, Mefâtih, I/185.

 65

1.Bu tanım, bizim itikadın mahiyetine dair bilgimizin bedihi olduğunu iddia

ettiğimiz zaman ancak tamam olabilir. İtikadın mahiyetini bilmek bedihi olunca,

bilginin mahiyetini bilmek neden bedihi olmasın?276

2. Böyle bir tanım bilgiyi zıtlarının olmaması ile tanımlamadır. Bilginin

zıtlarını bilmek bilgiyi bilmekten daha kolay değil ki zıttın olmayışı zıttı bilmek

olarak kabul edilsin. Böyle bir açıklama, “bir şeyi, kendi misli ile veya daha kapalı

olan bir şeyle tanımlama” anlamına gelir. Çünkü tanımlanan bir şeyin ne olduğunun

anlaşılması gerekir. Eğer kendisi ile tanım yaptığımız kavramlar, tanımı yapılan şey

kadar bilinebiliyor veya tanımı yapılan şeyden daha az biliniyor ise bu kavramlarla

yapılan tanım o şeyi tanımlama olmaz.

3. Bilgiler bazen tasavvur bazen de tasdik şeklinde olur277 tasavvur şeklinde

olan bilgilere “kesinlik”, “tereddüt”, “güçlülük”, “zayıflık” gibi şeyler arız olmaz.

Cüveynî gibi tanımlama durumunda tasavvur şeklinde olan bilgilerimiz bu

tanımlamanın dışında kalır. Bu bir eksiklik olduğundan böyle bir tanım eksik

demektir.278

Gazzâlî’nin bilgi tanımına baktığımız zaman onun bilgiyi “bilinenin

hakikatine uygun olan sûretin kalpte279 oluşmasıdır” şeklinde felsefe geleneğine

uygun tanımladığını görüyoruz.280

Râzî, filozofların tanımlarının bir açılımı niteliğinde gördüğü Gazzâlî’nin

görüşünü naklederek bunun tutarlı bir açıklama olmadığını belirtir. Gazzâlî, “kalp

gözümüzle olan idrakimizi, zahiri gözümüzle olan idrakimizle karşılaştırmak

276 Râzî bu ifadelerle; genel kabulü olan “bilgi bedihidir, yani apaçıktır; bilgiden daha açık bir

kavram yoktur; insan zorunlu olarak bilgiyi bilir; kendisinden daha açık bir kavram olmadığı için
bilginin tanıma ihtiyacı yoktur” şeklindeki genel kabulüne vurgu yapmaktadır. Râzî’nin bu
konudaki genel kabulünün bir özeti niteliğinde olan ifadeleri için bk. Râzî, Mefâtih, I/186–187.

277 Râzî, bilgiyi tasavvur ve tasdik şeklinde iki kısım olarak bir ayrıma tabi tutmaktadır. Bununla
ilgili değerlendirmeler ve görüşlerinin detayları ilgili bölümde ele alınarak irdelenecektir.
Cüveyni’nin “itikad” olarak isimlendirdiği bilgi taksiminin bir benzerini Râzî, “tasdikât” olarak
isimlendirdiği bilginin sadece bir kısmı olarak verir.

278 Râzî, Mefâtih, I/185.
279 Gazzâlî’nin bu tanımda kullandığı “kalp” kavramı bilen anlamında kullanılmıştır. Çünkü Gazzâlî

bilen için akıl, nefs, ruh ve kalp kavramlarını kullanır ve bu kavramlarla bilen insanı kasteder.
Geniş bilgi için bk. Taylan, Necip, Gazzali’nin Düşünce Sisteminin Temelleri, s.49.

280 Gazzâlî, İhya’u-Ulumi’d-Din, Beyrut ts. III/13

 66

suretiyle konuyu daha iyi anlayabileceğimizi ifade eder. Zahiri gözümüzün manası,

görülen şeyin suretinin görme kuvvetinde şekil almasından ibarettir; nitekim aynada

sûretin şekillendiğini de bu tarzda anlamaktayız. Göz, görülen şeylerin şeklini alır.

Yani gözde görünen şeyin aynısı olmayan, fakat onlara mutabık olan şekiller belirir.

Mesela ateşin kendisi gözde beliremez; aksine gözde ateşin sûretine mutabık bir şekil

belirir. Aynen bunun gibi akıl da, üzerinde akledilenlerin şekillerinin belirdiği bir

ayna gibidir. Aynanın yapısında üç unsur bulunmaktadır. Bunlar demir, parlaklık ve

üzerinde şekillerin belirmesidir. İnsanın cevheri demir, aklı parlaklık, bildikleri de

sûretler gibidir diyerek bir benzetme ile insan bilgisinin nasıl oluştuğunu ve ne

olduğunu anlatmaya çalışmaktadır.

Râzî, Gazzâlî’nin bu açıklamalarının bilgisel bir değerinin olmadığını ve

“zahiri gözün manası, görülen şeylerin görme kuvvetinde belirmesidir” şeklindeki

açıklamasının birkaç açıdan yanlış olduğunu belirtir.

1-Gazzâlî görmenin tanımında, görenle görülen kavramları zikretmiştir ki bu

bir kısır döngüdür.

2-Eğer “görme” bu şekil almanın bizzat kendisi olsaydı, o zaman biz ancak

gözün alabileceği kadar görebilirdik. Çünkü büyük bir şeyin küçük bir şey içerisinde

şekil alması mümkün değildir. Şayet şekillenen küçük sûretler, hariçteki büyük

şeylerin görülebilmesi için şarttır denilirse bilindiği gibi, “şart, meşruttan başkadır”

diyerek Râzî, görmenin şekil alan bu sûretlerden başka olduğunu söyler. Böylece O,

Gazzâlî’nin bu açılımının tutarlı olmadığını belirtir.

3-Biz görülen şeyi nasıl ise o şekilde görürüz. Eğer görülen şey iz bırakan

sûretin kendisi olmuş olsa idi, biz onu o mekânda ve yerde görmezdik, diyerek itiraz

eder.281

Gazzâlî’nin görmeyle ilgili bu açıklamalarına itiraz eden Râzî, “akıl da

böyledir” şeklindeki benzetmesinin de yanlışlığını vurgular. Böyle bir iddianın zayıf

olduğunu söyler. Çünkü akılda hararet ile ilgili bir sûret şekillendiği zaman, bu sûret

mahiyet itibariyle o hararete ya müsavi olur ya da olmaz. Müsavi olması durumunda,

akıl harareti düşündüğü zaman, hararetli olması gerekir. Çünkü hararet ancak hararet

281 Râzî, Mefâtih, II/186.

 67

özelliğini taşıdığı zaman hararet olarak anlam ifade eder. Bu imkânsız bir durumdur.

Eğer müsavi değilse, o zaman mahiyet, mahiyeti bakımından hararete ters olan bir

şeyin zihinde olmasından ibaret olur. Bu şekilde olması Gazzâlî’nin söylediklerini

anlamsız hale getirir. Üstelik filozoflar da bu hususu Gazzâlî’nin anladığı şekilde

değerlendirmemektedirler. Çünkü onlar bilinen şeyin sûretinin aynada iz

bırakmayacağı konusunda ittifak halindedirler. O zaman Gazzâlî’nin bu açıklamaları

filozofların anlayışları ile örtüşmemektedir ve yapılan açıklamalar temelden yoksun

kalmaktadır.282

Burada üzerinde duracağımız bir diğer husus ise Gazzâlî öncesi yapılan bilgi

tanımlarında “cins” ve “fasıl”dan oluşan özsel bir bilgi tanımının yapılması ile ilgili

bir endişenin olmamasıdır. Gazzâlî’ye baktığımız zaman, her ne kadar Râzî gibi net

bir tutum içerisinde olmasa da Aristo mantığına bağlı kalma endişesi taşıdığını

görüyoruz. Çünkü Gazzâlî bilginin cins ve fasıldan oluşan özsel bir tanımının

güçlüğünden ve bilgi gibi birçok şeyin özsel niteliklerinin belirlenmesinin

imkânsızlığından bahseder.283

Mantık ilmindeki beş tümele göre yapılan tanım formatında bilginin bir

tanımının yapılmasının güçlüğünü belirten Gazzâlî, bilginin ilk olarak Platon da

görülen bölümleme284 yöntemi ve yine ilk defa Aristo’da görülen örnekleme285 veya

suret biçimine sokarak bilginin tanımlanabileceğini belirtir.286 Bu söylemler

Gazzâlî’nin İslam filozoflarından ne denli etkilendiğini gösterir. Bu ve benzer

tanımların Mütekaddimûn döneminde de kullanıldığını düşündüğümüz zaman,

Gazzâlî’nin geçiş dönemi diyebileceğimiz bir konumda olduğu görülmektedir. Râzî

taksim ve misal287 ile yapılan tanımların reddedilen tanımlardan olduğunu belirtir.

Bilginin bu şekilde yapılan tanımlarının bir tanım niteliği taşımadığını vurgular.288

282 Râzî, Mefâtih, II/186.
283 Bk. Gazzâlî, Mustasfa, I/25.
284 Mantıkta buna “taksim yöntemi” ile tanımlama denilmektedir.
285 Mantıkta buna “temsil yöntemi” ile tanımlama denilmektedir.
286 Bk Gazzâlî, Mustasfa, I/25–26.
287 “Taksim” ve “misal” yoluyla yapılan tanımlar ifadesi ile kastedilen anlamlar: “Taksim”

Tanımlanan şeyi benzerlerinden ayırmak suretiyle yapılan tanıma verilen isimdir. “Misal”, dış
duyuların algısına benzetilerek iç duyuların bir algısıdır(bâsira el-bâtına). Bu şekilde bir
benzetme yoluyla yapılan tanımlara da misal ile tanımlama denilmektedir. Örnek olarak göz nasıl
bir şeyin kendisini değil de onun bir suretini algılıyorsa, iç duyu dediğimiz zihin de bir şeyin

 68

Râzî, bilginin ne olduğuna dair yapılan tanımları eleştirerek bilginin

tanımlanamayacağını vurgularken esas olarak bilginin tanıma ihtiyacının olmadığı

yönü üzerinde durur.289 Bilginin “had” veya “resm” yoluyla tanımlanmasının adeta

imkânsız olduğunu belirtir. Gerekçe olarak da bilginin kendi dışında olan her şeyden

daha ayırt edici olduğunu ve bilgi kendisini böylece diğer şeylerden zaten ayırt

ettiğini söyleyerek bilginin “apaçık” olduğunu söyler. Bilinen her şey bilgi sayesinde

bilindiğine göre, bilginin her şeyden daha çok bilinen olması gayet açıktır.290

Bilginin bu yönü insanın kendi psikolojisi ile ilgili bir durum olduğundan insan

herhangi bir uğraş vermeden bunu kendi kendine anlar. Böyle bir psikolojik durumun

tanımlanması imkânsız denecek kadar zordur.291

Bilginin tanıma ihtiyacının olmadığına dair bir diğer gerekçe olarak Râzî,

bilginin sonradan kazanılan bir durum olmadığı yönünü öne çıkartır. Bir kimse bir

şeyi bildiği zaman onu bildiğine dair her hangi bir delil veya araştırmaya292 ihtiyaç

duymaz. Eğer bilginin hakikatini bilme sonradan kazanılan bir husus olmuş olsa idi

bizim bildiğimiz de böyle olurdu. Fakat biz bunun böyle olmadığını kendi kendimize

bilmekteyiz. Bu da bize bilginin hakikatine dair bilgimizin sonradan kazanılan bir

şey olmadığını göstermektedir.293

Kelamcıların bilgi tanımlarına baktığımız zaman, bir kısmının inşâî bir

söylemle bilginin ne olduğunu ortaya koyma çabasında olduklarını

gözlemlemekteyiz. Bazı kelamcıların ise bunun aksine ihbârî bir söylemle yetinerek

yeniden tanım yerine daha ziyade yapılan tanımlara eleştiri getirmekle yetindikleri

bilinmektedir. Râzî’nin bilginin tanımı konusunda bu ikinci kısmın içerisinde yer

aldığı anlaşılmaktadır. Bu söylem tarzı sadece bilginin tanımı konusu ile sınırlı

kendisini değil suretini alıyor. Bu şekilde bir bilgi tanımı, “aklın aklolunan şeyin suretini
almasından ibarettir” şeklinde olmaktadır. Taksim bilginin benzerleri ile olan ilişkisini keser onu
diğerlerinden ayırır. Misal ise bilginin ne olduğunun kavranmasını sağlar.(bk.Mert, Muhit,
“Kelamcıların Bilgi Tanımları”, AÜİF. Dergisi s.44. Haklı, Şaban, Müteahhirûn Döneminde
Felsefe-Kelam İlişkisi, s.6 vd.

288 Bk. Râzî, Şerhu’l-İşârât ve’t-Tenbîhât (Mantık Bölümü), v. 11b
289 Bk. Râzî, Muhassal, s.78; Meâlim, s.5; Mülahhas (Damat İbrahim Paşa), v. 82a
290 Râzî, Muhassal, s.78.
291 Râzî, Mülahhas, Kılıç Ali Paşa No: 313, v. 162a; Mebâhis, I/450–453.
292 Nazar kavramının karşılığı olarak kullandık.
293 Râzî, Mebâhis, I/453.

 69

olmayıp, kelam ilminde ele alınan birçok konuda da bu tür söylemlerin olduğu

bilinen bir husustur.

Bilginin tanımı konusunda Gazzâlî öncesi olan Mütekaddimûn kelamcılarının

ki, buna Mutezile kelamcıları da dâhil, bilginin ne olduğu konusunu gündemlerine

alarak, tanım yapma endişesi içerisinde olduklarını görüyoruz. Bu kelamcılar, bir

taraftan tanım yaparken diğer taraftan da daha önce yapılan tanımlara eleştiriler

getirmişlerdir. Mütekaddimûn kelamcılarının yapılan tanımlarla ilgili eleştirilerini üç

noktada toplamak mümkündür.

1.Tanımda kullanılan bazı kavramları eleştirmişlerdir. Örneğin Mutezile’nin

kullandığı “şey” kavramı gibi.

2.Yapmış oldukları tanımlarda öne çıkardıkları bir diğer husus yapılan

tanımın “Tanrının bilgisini” içerisine alıp almadığı konusudur.

3. Yapılan tanım o şeyi diğer şeylerden temyiz edebiliyor mu, edemiyor mu?

Mütekaddimûn döneminde yapılan tanım eleştirilerinin genel eksenini bu üç

yön, yani tanımda kullanılan kavramlar, yapılan tanımın Tanrı’nın bilgisini ifade

edip etmediği ve temyiz konusu teşkil etmektedir. Görüldüğü gibi, Gazzâlî ile

başlayan ve daha sonra gelen Müteahhirûn kelamcıları, önceki kelamcıların

endişelerine artı olarak başka şeyleri de eklemişlerdir. Çünkü söz konusu dönemin

kelamcıları, İbn Haldun’un ifadesi ile, kelam içerisinde felsefe yapmak suretiyle

felsefeyi kelamlaştıran âlimlerdir.294

 Kelam tarihinde “memzuc dönem”295 olarak isimlendirilen ve felsefe ile

kelamı birbirinden ayırmanın zor olduğu bu dönemin kelamcıları, felsefenin ve

Aristo mantığının etkisinde kalmışlardır. Kelâmî problemleri tartışırken felsefî ve

mantıkî açılardan da tutarlı olma gayreti içerisine girmişlerdir. Kelamcılar, İslam

filozoflarının kullanmış olduğu felsefî kavramları kullanmaya başlamışlardır. Bu

dönemde yazılan Kelam kitapları felsefî kavramlarla doldurulmuştur. Hem felsefenin

294 Bk. İbn Haldun, Mukaddime, II/605 vd.
295 Bk. İbn Haldun, Mukaddime, II/606; Topaloğlu, Bekir, Kelâm İlmi, İstanbul 1991, s.32–34;

 70

kavramlarını almışlar hem de felsefede kullanılan anlamlarından farklı anlam

yükleyerek konuyu incelemişlerdir.296

Felsefenin Kelamda ele alınıp adeta felsefenin yok edildiği ve eritildiği bir

dönem olarak da değerlendirilebilecek bu “memzuc dönemin” en önemli

simalarından birisi olan Râzî,297 bilginin tanımı konusunda önceki kelamcıların

endişelerine ilave olarak, mantık açısından da tutarlı olma endişesini eklemiştir. O

dönemde mantık ile, “Aristo mantığı” yani “klasik mantık” kastedilmekteydi. Aristo

mantığında ele alınan “tanım teorisi”nin temel ilkelerine bağlı kalma ve tanımın buna

uyup uymadığı da değerlendirilmeye alınmıştır. Nitekim Râzî’nin yapılan tanımlara

getirdiği eleştirilere genel olarak baktığımız zaman, kullanılan kavramlar, Tanrının

bilgisini içerisine alıp almadığı, mantığın tanım ilkelerine uyup uymadığı gibi

endişeler temel belirleyici olmaktadır. Bu da felsefeyle beraber İslam düşüncesine

giren Aristo mantığının, kelamcılar üzerinde yaptığı etkiyi göstermektedir.

 Bu dönemde eser veren kelamcılar Aristo mantığının formel yapısını kelam

konularının hemen tamamına uygulayarak kelâmî problemlerde kesin doğru ve kesin

yanlış gibi birtakım ayrımlara gitmişlerdir. Çünkü bu mantığın sonucu ancak böyle

neticelenebilirdi. Bu da Kelam ilminde, her ne kadar uyarlama sürecinde298 bir

canlılık gösterse de, kelam konularının izahında bu klasik mantığın doğrulamacı ve

yanlışlamacı yapısı daha sonra kelam ilmini kesin doğruların ve kesin yanlışların

296 İslam filozoflarının tutarsızlıklarının belirtilmesi, diğer bir ifade ile tahâfüt geleneği Gazzâlî ile

başlayıp daha sonra gelen kelamcıların hemen tamamında gördüğümüz bir tarzdır. Burada
tartışılan konulara baktığımız zaman kelamcılar filozofların geliştirdikleri kavramları pek
aşamamış, fakat kavramlara yüklenilen anlam farklılıklarına gitmişlerdir. Bu nedenle de hem
filozofların getirdiği felsefî açıklamaları almışlar, hem de Kur’an ile ters düşmeme adına bazı
itirazlar getirmişlerdir. Fakat filozoflara yönelik bu itirazları, temellendirmede çok da başarılı
oldukların söylenemez.

297 İbni Haldun der ki Felsefe konularını Kelam ilmine ilk dâhil eden Gazzâlî olmuştur. Daha sonra
da Râzî, bu konuları Kelam ilmine öyle dâhil etmiştir ki, kendisinden sonra gelenlere model
olmuştur. Sonraki kelamcılar Râzî’nin geliştirdiği bu yöntemi aynen almışlardır. Bu anlamda
Râzî, sonraki kelamcılara önemli ölçüde etki etmiştir. Bk. İbn Haldun, Mukaddime II/537–538.

298Burada uygulama süreci derken Aristo mantığına dayalı bir kelam oluşturma sürecini
kastediyoruz. Bu dönem, kabaca memzuc dönemi içerisine almaktadır. Bu döneme baktığımız
zaman kelam ilminde bir hareketliliğin olduğunu görüyoruz. Fakat kelamın konuları bu şekilde
teker teker ele alınıp belli sonuçlara varıldıktan sonra artık bu hareketliliğin yerini bir
durağanlığın aldığı bilinmektedir. Nedeni olarak aynı mantık ilkelerinin bu kelamcıları da
yönlendirdiğini ve aynı sonuçlara ulaştıklarını görmekteyiz. Bu durağanlığın farkına varılmış
olmasına rağmen aynı mantık ilkelerinden hareket edildiğinden farklı bir şey geliştirilememiştir.

 71

belirlendiği bir yapıya sokmuştur. İşte bu yapı şekillendikten sonra artık yapacak

yeni bir şey kalmayıp yapılanların daha iyi anlaşılması hedeflenmeye başlanmıştır.

Bu da Kelam tarihinde “şerh ve haşiyeler” dönemi olarak isimlendirilen sürecin

başlamasına neden olmuştur.

Yeni ilm-i kelâm dönemi299 olarak isimlendirilen ve İsmail Hakkı İzmirli ile

başlatılan sürece baktığımızda da aynı mantığın hâkim olduğunu ve yenilenmenin

sadece sözde kaldığını görmekteyiz. Halbuki sosyal bilimler ve metafizik alanla ilgili

yapılan ilimlerde böyle bir formel yapının oluşturulması son derece yanlış bir

metottur. Kelam ilminin duraklamasında şüphesiz tek etken olmamakla beraber

önemli bir etken olarak Aristo mantığının bu yapısı bulunmaktadır.

Râzî’nin, bilgi ile ilgili olarak yapılan tanımlara getirmiş olduğu eleştirilerden

sonra bilginin tanımlanamayacağı ile ilgili düşüncesine ulaşmada en önemli etkenin

Aristo mantığı olduğunu görmekteyiz. Râzî, birçok eserinde bilginin cins ve faslının

olmadığını belirtmektedir. Bilgi ile ilgili yapılan tanımlar, Aristo mantığında tanım

çeşitleri olarak ele alınan ve beş tümele göre yapılan tanım kurallarına

uymamaktadır. “Had” ve “resm” olarak isimlendirilen bu tanım çeşitlerinden hiç

birisi bilgiyi tanımlamada yeterli değildir. Çünkü cinsi ve faslı olmayan şeyler bu

şekilde tanımlanamazlar. Bu tanım teorisine olan bağlılık, Râzî’nin “bilginin

tanımlanamayacağı” yolundaki düşüncesinin en temel gerekçesi olsa gerektir.

Aristo mantığının bu etkisi şüphesiz Râzî ile sınırlı olmayıp ondan sonraki

kelamcıları da etkilemiştir. Nitekim Râzî’nin bilgi tanımlanamaz görüşüne tepki

gösteren ve böyle bir şeyin savunulamayacağını ifade eden Seyfettin Âmidî, bilginin

mantık ilmindeki genel tanım teorisinin kurallarına göre yapılabileceğini ifade edip,

böyle bir bilgi tanımı yapma uğraşında olarak karşımıza çıkmaktadır.300 Bu da Aristo

mantığının, müteahhirûn kelamcılar üzerinde ne denli etkili olduğunu

göstermektedir.

299 Kelam ilminin geçirdiği merhaleler için bk. Topaloğlu Bekir, Kelam İlmi, s.19-44; Yazıcıoğlu, M.

Sait, Kelam Ders Notları, Ankara 1998, s.14 vd.; Gölcük Şerafettin-Toprak, Süleyman, Kelam,
Konya 1988, s.16-59; Kılavuz, A.Saim, İslam Akaidi ve Kelam ‘a Giriş, İstanbul 1993, s.257-
277; Gölcük, Şerafettin, Kelam Tarihi, Konya 1992, s.21-274.

300 Âmidî’nin bu yaklaşımının ayrıntıları için bk. Yüksel, Emrullah, Âmidî’de Bilgi Teorisi, İstanbul
1991, s.58.

 72

Râzî, bütün bu eleştirel söylemlerine rağmen her ne kadar “bilgi

tanımlanamaz”301 şeklindeki ifadeyi hemen her kitabında kullansa da, bilginin ne

olduğu ile ilgili şöyle bir tanım getirmektedir. Bilgi ve idrak “özel bir nisbet ve özel

bir ilişkidir. Biz bir şeyi bildiğimiz zaman, bilinen o şeyle aklımız arasında özel bir

nispet ve özel bir ilişki kurarız, işte bilgi bu demektir”. 302 Râzî’nin bu tanımının

aynısını Ebu’l-Berekât el Bağdâdî’de303 görmekteyiz. O da bilgiyi böyle

tanımlamaktadır.304

Bilgi ve idrak, izafi şeyler olduğu için bilginin bulunduğu yerde izafetin de

gerçekleşmesi gerekir. İşte bu nedenle Râzî, bilginin olması durumunda bilen ve

bilinen varlıkların bulunması gerektiğini söyler. Çünkü izafet iki şey arasında olur.

İki şeyden birisi bulunmadığı zaman, izafet gerçekleşemeyeceğinden bilginin de

gerçekleşmesi imkânsızdır.305 Râzî, bilginin temeline varlığı koymaktadır. Varlıkla

ilgili görüşlerini belirtirken söylediğimiz gibi zihnî varlığı da varlık olarak kabul

ettiğinden, örneğin yokun yok olduğunu bilmek konusunda bu ilişkinin

gerçekleştiğini belirtir.306 Çünkü yoka zihnî bir varlık vermek suretiyle onu bilinen

konumuna getirir. Bu konuma getirdikten sonrada yoka dair bilginin oluşumunda bu

özel ilişkinin gerçekleştiğini temellendirmiş olur. Râzî’nin bilgiyi bu şekilde

temellendirmesi “ilâhî bilgi” konusunu anlatırken ayrıntılarına değineceğimiz birçok

problemi beraberinde getirmektedir

Râzî’nin bu şekildeki bilgi tanımı modern felsefede yapılan bilgi tanımlarına

benzerliği ile dikkat çekmektedir. Modern felsefede de bilgi “bilen ile bilinen

301 Bilginin tanımlanamayacağını savunan tek düşünür şüphesiz Râzî değildir. Birçok düşünür farklı

da olsa bazı gerekçelerle bilginin tanımlanamayacağını belirtir. Örneğin, İngiliz filozoflarından
John Cook Wilson(1849/1915), H.A.Prichard (1871/1947), gibi batılı bazı filozoflarda bilginin
tanımlanamayacağını ifade etmişlerdir. Quinton, Anthony, , “Knowladge and Belief” mad.
Encyclopedia of Philosophy, New York 1967, IV/348.

302 Râzî, Metâlib, III/103 vd.; Mebâhis,I/450; Mefâtih, XXIV/128; Muhassal, s.79.
303 Bağdâdî’nin görüşlerinin özgün olduğu, İbn Sina’nın “akl-ı faal” öğretisine getirdiği yeni boyut

olan bireyleşme ile felsefe tarihinde adeta bir çığır açatığı söylenmektedir. Ayrıntılar için bk.
Corbin, Henry, İslam Felsefesi Tarihi, (trc. Hüseyin Hatemi) by. ts. s. 180; Ayrıca bk. Libera,
Alain, Ortaçağ Felsefesi, (trc. Ayşe Meral) Litera Yay. İstanbul 2005. s.125-128. Not: Râzî’nin,
Ebu’l-Berekât’ın görüşlerinden etkilendiği ile ilgili tespitler için bk. A.e. s. 128 vd.; Ülken,
H.Ziya, İslam Felsefesi, s.220.

304 Bk. Bağdâdî, Ebu’l-Berekât, Kitabü’l-Muteber fi’l-Hikmeti’l-İlâhiye, Haydarâbad 1358, III/2.
305 Bk. Râzî, Mebâhis,I/450
306 Bk. Râzî, Mebâhis,I/439.

 73

arasındaki bağ”307 , “varlık ile şuur sahibi olanın kurduğu özel bir ilişki”308 gibi

anlamlarda ifade edilmektedir. .

Bazı eserlerde Râzî’nin bilgiyi “mucibe mutabık bir itikadı câzımdır”

şeklinde tanımladığı rivayetleri yer almaktadır.309 Fakat biz çalışmamız esnasında

Râzî’nin böyle bir tanımına rastlamadık. Râzî’nin böyle bir tanımı yapmış olma

ihtimali çok zayıftır. Çünkü yukarıda bilginin tanımı ile ilgili eleştirilerini belirtirken

bilginin “itikat” olarak tanımlanamayacağına dair eleştirilerinden bahsetmiştik.

Râzî’nin, bilgiye “itikattır” diyenleri eleştirmesi onun bilgiye “itikat” demediğini de

ortaya koymaktadır.

2.2. Bilginin Oluşumu ve Bilme

Bilginin oluşumu konusunda ana kavramlar olarak “bilen”, “bilinen” ve

“bilme”310 kavramlarını söyleyebiliriz.311 Bu ana kavramlar etrafında birçok kavram

kullanılmak suretiyle bilginin ne olduğu konusu tartışılmaktadır. Râzî bilgi konusunu

ele aldığı yerlerde genelde bu üç ana kavram etrafında konuyu bölümlere ayırarak

incelemektedir. Râzî, bilginin oluşmasında bu üç unsuru zorunlu görür. Bir şeye bilgi

diyebilmemiz için ortada bir bilen, bir bilinen birde bilme olayının gerçekleşmesi

gerektiğini belirtir.

307 Bk. Mengüşoğlu, Felsefeye Giriş, s. 48; Keklik, Nihat, Felsefenin İlkeleri, s.200 vd.
308 Ülken, H.Ziya, Genel Felsefe Dersleri, s. 47; Tepe, Harun, “Nicolai Hartmann ve Bilgiye

Ontolojik Bakış”, (Ontolojinin Işığında Bilgi Giriş Kısmı), s. 10.
309 Örneğin bk. Cürcânî, Şerhu’l-Mevakıf, I/81; Bölükbaşı, Rıza Tevfik, Felsefe Dersleri, s.366;
İzmirli, İsmail Hakkı, Yeni İlm-i Kelam, (haz. Sabri Hizmetli), Ankara 1981, s.143.

310 Bilen kavramı yerine Subje, özne, Âkil, Âlim, Müdrik; Bilinen kavramı yerine, obje, nesne,
Ma’kul, ma’lum, Müdrek; Bilme yerinede, İlim, Akletme(teakkul), idrak, gibi kavramlar
kullanılmaktadır.

311 Aydın, aynen Râzî’nin belirttiği bu üç unsuru sayarak, bu bilen, bilinen ve bilmenin klasik bilgi
teorilerinin bu kavramlara verdikleri önem ile birbirlerinden ayrıldıklarını belirtir. Realist
teorilerin objeyi, idealist teorilerin ise süjeyi temel aldığı ve bu iki görüşün ortasında da birçok
görüşlerin olduğunu belirtir. Râzî’nin farkı ise, Aydın bunu insan bilgisi ile kayıtlarken. Râzî
böyle bir kayıt yapmaz ve Tanrının bilgisini de insanın bilgisini de aynı şekilde temellendirmeye
çalışır. Bk. Ve krş. Aydın, Mehmet S. Din Felsefesi, İzmir 1987, s.112.

 74

Günümüz Batı felsefesinde de bilginin “bilen ile bilinen arasındaki bir

ilişki”312 olarak tanımlandığını ve bilgi teorisinin bu üç temel kavram etrafında

incelendiğini görüyoruz.313 Râzî’nin bilgi konusunu bu ana başlıklar etrafında

incelemiş olması, günümüz Batı felsefesine benzerliği ile dikkatimizi çekmektedir.

Râzî, Bilgi konusunu ele aldığı ve felsefi görüşlerini ve İslam felsefesinin genel

anlayışlarını naklettiği, “Mebâhisü’l-Meşrikıyye” isimli eserinde, bu konuyu

günümüz felsefesinin ele alış tarzında ortaya koymaktadır.314 Râzî’nin bu ele alış

tarzı tamamen şekilsel olarak günümüz felsefesine benzemektedir. Süje, obje ve

ilişki, gibi bilginin temel unsurlarını ele alıp bilgi problemini bu eksen etrafında

incelemesi bakımından bir benzerlik söz konusudur. Fakat konuları işlemesi ve

temellendirmesi bakımından böyle bir benzerliği söylemek imkânsızdır. Râzî’nin bu

tarzına uygun olarak bilgiyi incelemek yararlı olacaktır.

İnsan nefsi, var olan şeylerden bir takım bilgiler almaya uygun olarak

yaratılmıştır. Fakat yaratılışta bulunan bu yetenek ilk etapta insan için yeterli

değildir. Eğer yeterli olsa idi o zaman her insanın daha başlangıçta, bilinebilir şekilde

olan birçok bilgiyi biliyor olması gerekirdi. Fakat durumun böyle olmadığı gayet

açık bir husustur. O zaman süje’nin bir şeyi bilmesi nasıl olmakta ve kendisinde

yaratılıştan bulunan kabiliyeti nasıl işlevsellik kazanmaktadır? Yaratılışta bulunan

fakat bilgilerin oluşması için yeterli halde olmayan bu yeteneğin aktif hale gelmesi

ve varlıklara ait bilgileri süjeye kazandırması için Râzî’nin “ziyâde” olarak

isimlendirdiği artı bir şeye ihtiyaç vardır. İşte o şey de “algı”dır. Yani insana

yaratılışında bulunan bilme yeteneğini aktif hale getiren ve bilmenin bir lazımı olarak

görülen şey insanın algısıdır. İnsan bu algı ile tikel olan şeyleri algılar ve ona dair

bilgileri oluşturur.315

Tikel şeylerin algılanması, öznenin algılanan ve algılanamayan şeyler

karşısındaki uyanıklığının bir nedenidir. Başka bir ifadeyle tikel şeylerin algılanması,

kişiyi algılanabilir şeylerin algılanması konusunda haberdar eder. Yine bu algılama,

312 Mengüşoğlu, Takiyettin, Felsefeye Giriş, Remzi Kitabevi (IV. Baskı), İstanbul ts. s.48; Ülken,
H.Ziya, Bilgi ve Değer, Ülken Yay., İstanbul 2001, s. 24; Tepe, Harun, “Nicolai Hartmann ve
Bilgiye Ontolojik Bakış”, s. 10.

313 Bk. Çüçen, A.Kadir, Felsefeye Giriş, s.69–70.
314 Bk. Râzî, Mebâhis, I/437–501.
315 Râzî, Mebâhis, I/465–466

 75

kişinin madde ve maddeye dâhil olan arazlardan soyutlanmış “küllî tasavvurları”

yani “tümel kavramları” anlamasının bir sebebidir. Kişi tasavvurâtı elde etmek için

duyulardan yararlanır. Kişide duyular vasıtası ile tam bir tasavvurât oluştuğu zaman,

insan bu tasavvurlar sayesinde, yüklem ve konuları dikkate alarak aralarında bir

takım nispetler kurar. Akıl, zihinde oluşan kavramlar ile üçüncü bir şeye gerek

duymadan birtakım ilişkiler kurarak bu iki kavramın konu ve yüklemlerine bağlı

kalmak suretiyle bir başka hüküm oluşturur. Eğer iki tümelin dışında üçüncü bir şey

aklın bilgi oluşturmasında neden olmuşsa, o zaman aklın verdiği hüküm yanlış

olurdu.316 Bu nedenle zihin, iki tümel kavram arasında ilişki kurarken, üçüncü bir

nedenin etkin olması söz konusu olmamalıdır.

İnsanın bu şekilde hüküm vermesinde eğer insan kendi nefsini her türlü engel

ve zatla ilgili şeylerden soyutlar ve bu durumda, vardığı hükme hiç beklemeden

süratle ulaşırsa işte bu ulaşılan şeylere “kaziyyetü’l-evveliye” yani ilk hükümler

denir. Günümüz batı felsefesinde apriori bilgi olarak isimlendirilen bu bilgi türünü

Râzî “evveliyat” olarak ele alır ve bu tür bir bilginin varlığı üzerinde durur. Bu

bilgide duyuların herhangi bir etkisinin olmadığını belirtir. Akıl tümel kavramlar

arasında duyulara gereksinim duymadan, çok seri bir şekilde ilişki kurar ve hemen

bir tasdikât oluşturur. Yani bir şey hakkında olumlu veya olumsuz bir hüküm verir

işte bu hüküm “kaziyyetü’l-evveliye” veya “evveliyât” olarak isimlendirilir. Eğer

kişi kendisinde böyle bir durum bulamaz ise o zaman bunlar ilk hükümler yani

apriori bilgiler sayılmazlar.317

Aklî olan bu tümel kavramlar aracılığı ile ilk etapta tikel bir hüküm yani

tasdikât elde edilmemiş olursa bunlar “evveliyat” olarak isimlendirilmezler. Bu tür

tasdikâtın elde edilmesinde duyulara ihtiyaç vardır. Bazen, renklerin varlığını

görmek gibi, görme duyusundan yararlanılır. Bazen ateşin sıcaklığını hissetmemiz

için dokunma duyusundan yararlanılır. Bazen de diğer duyulardan yararlanılır. İlk

etapta ulaşılamayan ancak duyu vasıtasıyla ulaşılan hükümlere, beş duyu aracılığı ile

ulaşılabildiği gibi, tecrübe edilmiş olan bazı şeylere kıyas yolu ile de ulaşılır. Bu

316 Önermeler konusunda geniş bilgi için bk. Öner, Necati, Klasik Mantık, s.45–103; Emiroğlu,
İbrahim, Klasik Mantığa Giriş, s. 101-134; Özlem, Doğan, Mantık, s.107-134.

317 Bk. Râzî, Mebâhis, I/466–467.

 76

bilgiye aklın ulaşması mütevâtir haberin işitilmesi ile de olabilir.318 Râzî’nin,

oluşumundan bu şekilde bahsettiği yani aklın süratle ulaşamayıp duyular vasıtasıyla

ulaştığı bu bilgiler günümüz felsefesinde aposteriori319 bilgi olarak ele alınan bilgi

türü ile aynı şeyleri ifade ettiği görülmektedir.

Râzî, “bedihi bilgilerin” bizim yaratılışımızda mevcut muydu yoksa değil

miydi problemine şöyle bir açılım getirir: Gerçek şu ki, bu “bedihi bilgiler” bizde

mevcut değildi. Bunlar daha sonra meydana geldiler. Bu durumda, bu bilgilerin kesbî

olması gerekmez mi sorusuna Râzî, şöyle cevap vermektedir. Kesbî bilgiler ancak

bedihî bilgilerle elde edilirler. Bedihî bilgilerin oluşumu ise ancak onların “konu” ve

“yüklem”lerinin tasavvurları anında olur. Bu tasavvurların oluşması ise, duyu

organlarının, o tasavvurların cüzlerinin oluşumuna yardım etmesi ile olur. Böylece,

bizde oluşan bu bedihî bilgilerin ilk nedeninin Allah’ın bize verdiği duyu organları

olduğu ortaya çıkar. İşte bundan dolayı da Allah “Allah analarınızın karınlarından,

sizi hiç bir şey bilmeksizin çıkardı. Size kulaklar, gözler ve gönüller verdi”320

buyurarak, duyularımızın bizlerin cehaletten kurtulması için verildiğini ifade

etmektedir.321

İnsan yaratılışının başlangıcında bütün bilgilerden uzak idi, fakat Allah onda

duyma ve görme gibi birtakım hasseler yarattı. Çocuk bir şeyi birkaç kez

gördüğünde, o gördüğü şeyin mahiyeti onun hayaline resmolunur. Yine bir şeyi

birkaç kez duyduğunda, onun hayaline duyulan o şeyin mahiyeti resmolunur. Diğer

hasseler içinde durum böyledir. Böylece duyu organlarının bulunması, algılanan

şeylerin mahiyetlerinin akılda ve şahıslarda oluşmasının nedenidir.322 Burada Râzî,

çocuğun hayaline resmolan mahiyetlerin iki kısım olduğunu belirtir.

 1-Olayların bir kısmını bir kısmına olumlu ya da olumsuz bir şekilde isnat

etmesi için bu mahiyetlerin bulunmasına, zihin tam bir gereksinim duyar. Mesela,

“bir nedir?”, “ikinin yarısı nedir?” gibi şeyler zihinde bulunduğu zaman. Bu iki

318 Bk. Râzî, Mebâhis, I/466–467.
319 Aposteriori bilgi hakkında geniş bilgi için bk. Cevizci, Felsefe Sözlüğü, s.81–82.
320 Nahil 16/77
321 Râzî, Mefâtih, 20/72–73. Bu ayetle ilgili benzer değerlendirmeler için bk. İbn Hazm, Kitabü’l-

Fasl fi’l-Milel ve’l-Ehva ve’n-Nihal, Mısır 1321, V/108 vd.
322 Râzî, , Mefâtih, 20/72.

 77

tasavvurun zihinde bulunması, zihnin, bir ikinin yarısıdır hükmünü vermesi için tam

bir neden olmaktadır. İşte bu bedihî bilginin bizzat kendisidir.

 2-Bu kısımda birincide olduğu gibi, zihin kesin bir hüküm veremiyor.

Mesela, zihnimizde cisim nedir? Muhdes nedir? Tasavvurları bulunduğunda,

zihnimiz başka bir bilgiye ihtiyaç duymadan “cisim muhdestir” şeklinde bir hüküm

veremez. Burada ayrı bir delilin ve geçmiş başka bilgilerin olması gerekir. Zihnin bu

şekilde başka bilgiler yardımıyla “cisim muhdestir” şeklinde bir hüküm vermesi,

nazari bilgiyi oluşturmaktadır.323

Bilginin oluşumunda akıl yetisinin önemli bir yeri vardır. Çünkü duyuların

verilerini de değerlendiren ve bir bilgi şekline sokan şüphesiz akıldır. Bu nedenle

Râzî, akıl yetisinin biri, çok edebileceğini, çok olanı teke indirebileceğini söyleyerek

aklın bilginin şekillenmesindeki önemine dikkat çekmektedir. Râzî, aklın bunu iki

şekilden biri ile yapabileceğini ifade eder. İki şeyden birisi “tahlil” diğeri ise

“terkip”tir. Nevinin içerisine dâhil olan şahıstan, şahsa ait şeyler ve kendisinde

bulunan diğer arazlar soyutlandığı zaman geriye, nevi olan hakikat, birleşmiş

mahiyet ve tek hakikat kalmış olur. Böylece çok olan bir şey akıl tarafından tek bir

hakikate indirilmiş olur. Bunu Râzî “tahlil” olarak isimlendirmekte ve aklın bir yetisi

olarak görmektedir. Bir şeyin cins ve fasıl manalarına itibar edildiği zaman, bu faslın

cins ile birleşmesine imkân sağlar. Öyle ki, bunlardan yapay olmayan doğal bir birlik

oluşur bu da birleşik olan hakikattir. Râzî’nin “terkib” yöntemi olarak isimlendirdiği

akıl melekesi de budur.324

Aklın bir olanı çok yapma yöntemine gelince, Râzî bunun şu şekilde

gerçekleştiğini ifade etmektedir. Bu “zatın” olanın araz, cins ve fasıllardan

ayrılabildiği yere kadar ayrılarak belirginleştirilmesidir. Bunu yaparken, faslı

faslından, faslı cinsinden, cinsi faslından ayrılabileceği kadar ayırmak gerekir. Yine o

şeyin lâzımını mufarıkından, karîbini baîdinden325 ayırmak suretiyle yapılır. Bu şahıs

duyular bakımından tek bir şeydir fakat akıl duyunun tek bir şey olarak algıladığını

bir takım özelliklerine göre bölümlendirmesi ve ayırması nedeniyle tek olan bir şeyi

323 Râzî, Mefâtih, 20/72.
324 Râzî, Mebâhis, I/468.
325 Bu parağrafta kullandığımız mantık kavramları olan, cins, fasıl, nevi, araz, lazım, mufarık, karib,

baid vs. kavramlarla ilgili geniş bilgi için bk. Emiroğlu, İbrahim, Klasik Mantığa Giriş, s.70–80.

 78

çok yapabilmektedir. İşte aklın bu yetisi duyularda yoktur. Çünkü duyular bir şeyi

algılarken, dış görünüşü ne ise onu öylece algılar. Onun içyüzü ve mahiyeti ile ilgili

şeyleri algılayamaz. Duyuların algısında eşyanın mahiyeti veya içyüzünü

algılayabilme yeteneği yoktur. Fakat akıl, yukarıda ifade edildiği gibi biri çok, çoğu

bir yapabilme yetisine sahiptir.326

Bilmenin nasıl olduğu ile ilgili olarak “Bilmenin üç ayrı çeşidinin olduğu

söylendi”327 diyen Râzî, bu çeşitlerin neler olduğunu şöyle sıralar.

1-Bilmenin bilfiil gerçekleşmeyip, fakat bilkuvve olarak bulunmasıdır.328

Kişinin bunu ortaya çıkarması ve gerçekleştirmesi potansiyel olarak vardır. Bu

potansiyel bazen gerçekleştirilmeye yakın bazen de uzak olabilir, ortak yönü kişi

tarafından henüz gerçekleştirilmemiş fakat gerçekleştirilebilir şekilde olmasıdır.

2- Bilfiil gerçekleşmiş olan, yani kişi tarafından yapılan bir eylemle ortaya

çıkan fiilî durum. Bu bilme tam bir eylem ile ayrıntılı olarak gerçekleşen bilmedir.

Bu bilmede insan sanki bilinen şeylerin bütün derecelerini ve kısımlarını görüyormuş

gibi ayrıntılı bir şekilde bilir.

3-Bilmenin bu şekli, bilfiil gerçekleşmiş bir bilmedir. Fakat ikinciden farkı

ayrıntılı bir şekilde olmayıp basit329 bir şekilde olmasıdır. Fiili olarak açığa çıkmış

olan bu tür bilme gayet basit, sade ve yalın bir şekilde olan bir bilmedir. Bilmenin bu

şekli şöyle gerçekleşir. Bir konuyu bilen kimseye o konu hakkında bir soru

sorulduğunda, konuyu bilen ve soruya muhatap olan kimsenin zihninde sorulan

sorunun cevabı hazır hale gelir. Zihinde hazırlanan bu cevap ayrıntılı bir bilme

olmayıp sade bir bilmedir. Cevabı vermeye başladığı zaman bu sadelik yerini

ayrıntılı bilmeye bırakır. İşte bilen insanın bildiği konuda bir şeyleri zihninde

canlandırması basit fakat bilfiil bir bilme şeklidir. Buna kuvve halinde bilgi

diyemeyiz. Çünkü kuvve halinde olan bilgi gerçekleşmemiş olmak durumundadır.

326 Râzî, Mebâhis, I/468.
327 Burada bilme “taakkulât” kelimesiyle ifade edilir. Ve bunun çeşitleri nakledilir fakat bu görüşlerin

kime ait olduğu nakledilmez. Biz taakkulâtın bu çeşitlerinin aynısını İbn Sina’nın Şifa’sının “en-
Nefs” kısmında görmekteyiz. Bk. İbn Sina, Şifa (en-Nefs), s.213–215.

328 “kuvve” ifadesi burada kabiliyet, yeti ve yetenek anlamında kullanılmaktadır.
329 “Basit” kavramının farklı anlamlarda kullanılışı ile ilgili detaylı bilgi için bk. Çağırıcı, Mustafa,

“Basit” madd. DİA, V/106–107.

 79

Hâlbuki bu, fiil olarak gerçekleşmiş bir bilgi durumudur. Bu durumda insan

kendisine soru yöneltilmeden önce o konuya ait olan bilgisi yeti olarak kendisinde

vardı. Fakat soru yöneltildikten sonra o bilgi artık yeti olmaktan çıkıp fiilen zihinde

sade bir şekilde gerçekleşmiş bilgiye dönüşmektedir.330

Bilmenin oluşumu ile ilgili olarak bu üç çeşit bilmeyi nakleden Râzî,

bilmenin üçe değil ancak ikiye ayrılabileceğini, bunların da “kuvve halinde” olan ve

“ayrıntılı olarak bilfiil” gerçekleşen bilme olduğunu ileri sürer.331 Râzî, üçüncü

olarak ele alınan ve basit şekilde olan bilmenin mümkün olmadığını belirtir. Böyle

bir bilme çeşidinin imkânsız olduğunu söylemekle yetinmeyen Râzî, bunu

söyleyenlerin bizzat kendilerinin bilgiyi tanımlama konusunda ileri sürdükleri

görüşleri ele alarak bilginin böyle bir çeşidinin olamayacağını ispatlamaya çalışır.

Bunu söyleyenler bilgiyi “bilende, bilinenin sûretinin bulunmasından ibaret”

olarak görmektedirler.332 Eğer bu basit bilme birden çok hakikate uygun tek bir

sûrettir denilirse, bunu kabul etmek akıl ve mantığa aykırı bir durum olur. Çünkü tek

bir sûret, tek bir hakikati ifade eder. Eğer bu basit bilme, bilinenlerle alakalı farklı

farklı sûretlerdir, yani tek bir sûret olmayıp bilinenlere uygun ayrı ayrı sûretlerdir

denilirse, o zaman bunun ayrıntısını bilmeden bir farkı kalmaz. Bu şekilde Râzî,

bunun ayrı bir bilme şekli olmadığını dile getirmek istemektedir.

Yine bilmeyi bu şekilde üçe ayıranların, basit olarak bilme ayrımlarının

yanlışlığını vurgulamak için Râzî, şunları söylemektedir: Bu taksimatı yapanlar

bilgiyi “izafi bir durum” olarak görmektedirler. Bilgiyi hem İlişki333 olarak

göreceksin hem de böyle basit ve ayrıntılı olarak ayıracaksın bu imkânsızdır. Çünkü

iki şeyi birbiri ile ilişkilendirmek demek ilişkilendirilen şeylerin başka başka

olmasını gerektirir. Bu da ilişkilendirilenlerin birden fazla olması sonucunu doğurur.

Bu durumda da gerçekleşecek olan bilgi yalın olmayıp ayrıntılı bir bilgi olacaktır.334

330 Râzî, Mebâhis, I/455–456.
331 Râzî, Mebâhis, I/455–456.
332 Bilgiyi bu şekilde tanımlayanların filozoflar olduğunu bilginin tanımı kısmında ele almıştık.

Yukarıdan beri bilme şekli olarak sınıflandırdığı ve değerlendirmeye tabi tuttuğu görüşlerin
filozofların görüşleri olduğunu tahmin ediyoruz.

333 İzafet
334 Râzî, Mebâhis, I/455–456.

 80

Filozofların görüşleri ile ilgili bu eleştirileri belirttikten sonra Râzî, “bilme,

ancak bilinen şeyin sûretinin, bilen kimsede iz bırakması ile elde edilir. Fakat bilgi

bu iz bırakmanın bizzat kendisi değildir”335 görüşünü benimser. Buna bağlı olarak,

bilgi, “bilen kimsede bilinen şeyin sûretinin iz bırakması ile elde edilir” şeklindeki

temel görüşe, iki itirazın bulunduğunu, bunlardan birisinin, iz bırakmaya karşı bir

görüş olduğu, yani bilginin iz bırakma ile bir ilgisinin olmadığı şeklindeki itiraz iken

diğeri ise iz bırakmanın bizzat kendisinin bilgi olduğunu söyleyen görüştür. Râzî, bu

iki görüşe de karşı çıkıp bunların kabul edilemez olduğunu savunmaktadır.

 Râzî’nin zihni varlıkla ilgili görüşlerini belirtirken “tümel” şeylerin

bilinebileceğini ve bu bilinenlerin varlıklarının da, sadece zihinde birer varlık

olduğunu belirtmiştik. Fakat “tikel” şeylerin bilinmesi konusuna gelince bu hususta

bir sûret336 gerektiğini belirten Râzî, tikel şeylere ait bilginin oluşmasının, ancak

bilinen şeyin, bilen kimsede bir iz bırakması ile olabileceğini kabul eder. Bu iz

bırakmaya karşı çıkanların görüşlerinin yanlış olduğunu iddia eder. Bu konu ile ilgili

Râzî’nin görüşlerini ve karşıt görüşleri kendi ele alış biçimine de bağlı kalarak şöyle

sıralamak mümkündür.

Birincisi: İrtisama karşı çıkanlar derler ki; “eğer bilme iz bırakmadan dolayı

olsa idi, bu durumda biz, siyahlığı ve beyazlığı aklettiğimizde, siyahlığın ve

beyazlığın bizde iz bırakması ve mahallerinin de tek olması gerekirdi. Çünkü iki şey

üzerinde anlaşmak, üzerinde anlaşılan şeylerin bulunmasını gerektirir. Fakat onların

her ikisinin de mahiyetleri birbirine zıttır. Bu batıl olunca bilmenin iz bırakmak

olması da batıl olur”.337

Fahrettin Râzî bu itiraza şöyle cevap verir, “Bir kimse beyazlığı ve siyahlığı

düşündüğünde onun mahiyetleri akılda şekillenir yani irtisam eder. Siyahlık ve

beyazlığın mahiyetleri mutlak olarak bir zıtlığı gerektirmemektedir. Ancak bunlar dış

dünyada var olduklarında bir zıtlıktan söz edilebilir. Siyahlık ve beyazlığın dış

335 Bk. Râzi, Mebâhis, I/439–443.
336 Suret ve iz bırakma anlamında Râzî’nin kullandığı kavramlar “irtisam” ve “intiba” kavramlarıdır.

Bk. Râzî, Mebâhis, I/440 vd.
337 Râzi, Mebâhis, I/440

 81

dünyada varlıkları söz konusu olmadığına göre burada herhangi bir zıtlık da söz

konusu değildir”.338

İkincisi: Mahiyet akılda iz bıraktığı zaman, bu mahiyetin kendisinde, hariçte

var olan tikel varlığın yani somut varlığın bir sûretinin de olması gerekir. Bu

durumda zihnî varlık ya böyle bir mahiyet olur veya başka bir varlık olur. Böyle bir

mahiyet olduğu zaman hariçte var olma ile zihinde var olma arasında hiçbir fark

kalmaz. Haricî olduğu zaman gereken şeylerin tamamının zihni varlık olduğunda da

bu mahiyete gerekmesi icap eder. Bu durumda bilinen339 hararetin yakıcı olması,

yine bilinen bir siyahlığın göz ile hissedilebilen bir görüntüsünün olması gerekir.

Böyle bir şey ise muhaldir.340

Râzi bu itiraza cevap vererek derki; mesela hararet için bir mahiyet vardır. Bir

de ona arız olan levazım vardır. Ateşin yakıcılığı ona arız olan bir levazımdır. Her

zaman ateşle bulunması gerekmez. Bu ateş, ancak cismani, yani harici varlığı olan

bir varlığa arız olduğu zaman yakar. Fakat o şey cisim olmaktan kendini soyutlarsa

yani soyut bir varlık olursa o zaman bu gibi arazlar ona arız olmaz, yani ateş tümel

bir varlık olduğunda onun yakması gerekmez. Çünkü ısıtıcı olması ateşin ateş

olmasını gerektirmez. Eğer böyle olmazsa ateş başka bir şeyi ısıtmadığı zaman ateş

olmaz. Bilakis o ateş cismani bir varlığa girdiği zaman ısıtmak onun levazımı olur.341

Üçüncüsü: Beyaz ve siyahın birbirinin zıttı olduğunu bilmek, özü itibarıyla

her ikisini de bilmek anlamına gelir. Çünkü bu bilgi her ikisi ile alakalı olmamış olsa

o zaman bu mutlak bir zıtlıkla ilgili olup beyazın siyahın zıttı olduğu bilgisi olmaz.

Siyah ve beyaz biliniyorsa bu tek bilgi ile biliniyor olmalıdır. Eğer bilgi de iz

bırakmanın kendisi olursa o zaman tek olan bilmenin birden fazla bilme olmasını

gerektirir ki, bu muhaldir. Çünkü aklî olan suretler aklolunana uygun olmayı

gerektirir. Tek olan bir şeyin iki farklı mahiyete uygun olması imkânsızdır.342

338 Râzî, Mebâhis, I/441
339 Aklolunan kelimesi ile ifade edilmektedir.
340 Râzî, Mebâhis, I/440
341 Râzî, Mebâhis, I/441
342 Râzî, Mebâhis, I/441

 82

Râzî’nin bu itiraza cevabı da şu şekilde olmuştur: “Bu söylenenler, eğer biz

bilgiyi iz bırakmanın kendisi olarak alırsak doğrudur. Fakat biz bilgiyi, iz bırakmaya

dayanan özel bir ilişki olarak alırsak muhallik söz konusu olmaz”. Dolayısıyla Râzî,

bilginin iz bırakmanın bizzat kendisi olmadığını, fakat iz bırakmaya bağlı olarak elde

edilen bir ilişki olduğunu belirtmektedir. 343

Bilgiyi,”bilen kimsede bilinen mahiyetin iz bırakmasıdır” şeklinde

tanımlayanların da yanlış tanımlama yaptıklarını belirten Râzî, bu iz bırakmanın

bizzat kendisinin bilgi olamayacağı iddiasındadır. Bu iz bırakmanın bilgi

olamayışının üç açıdan imkânsız olacağı tezini ileri sürmüştür.

1-Eğer akletme yani bilme, bir şeyin sûretinin bilen kimsede oluşmasından

ibaret olmuş olsa idi o zaman bizlerin kendi zatlarımızı bilmememiz gerekirdi.

Kendimizi bilmememiz imkânsız olduğundan, bilgiyi bu şekilde açıklamakta

imkânsız olmaktadır.344 Çünkü biz kendi varlığımızı bildiğimiz zaman, bu bildiğimiz

şey ya zatımızın bizzat kendisi olur veya onun yerine geçen başka bir suret olur. Her

iki olasılık da yanlıştır.

Birinci kısmın yanlış olması, bizim zatlarını bildiğimiz şeyleri bilmemiz, o

şeylerin, kendi zatlarını bilen olmaları açısından değildir. Çünkü biz “vâcibü’l-

Vücud”un bilen olduğunu bildiğimiz halde onun zatını bilmiyoruz.

İkinci kısmın yanlış olması da iki açıdan ele alınabilir. Birincisi: bu sûretin

zatımızın bizzat kendisine denk olması icap eder. Bu durumda da “ictimâ-i misleyn”

aynı olan iki şeyin bir arada bulunması söz konusu olur ki böyle bir şey imkânsızdır.

İkincisi: bu sûretin zatımızın sûreti olduğunu bilmezsek, o zaman zatımızı da

bilemeyiz. Eğer bu sûreti bilirsek o zaman da zatımızı bu sûreti bilmeden önce bilmiş

oluruz.345

2-Eğer akletme yani bilme, bilinenin sûretinin bilende bulunmasından ibaret

olmuş olsa, o zaman bilme, bilen ve bilinenin tek bir şey olması gerekirdi. Dahası,

biz zatımızı bildiğimizi, bildiğimiz zaman, bu bilmemiz zatımızı bilmenin bizzat

343 Râzî, Mebâhis, I/441
344 Râzî, Mebâhis, I/442
345 Râzî, Mebâhis, I/442

 83

kendisidir. Aksi takdirde “ictimâ-i misleyn” gerekir. Bizim zatımızı bilmemiz,

zatımızın kendisidir. Bu durumda zatımızı bildiğimizi bilmemiz, zatımızın kendisi

olmaktadır. Çünkü bizim bildiğimizi bilmemiz, o bildiğimizi de bilmemiz, bu şekilde

sonsuza denk bildiğimizi bilmemiz, “kuvvet-i nefs”de yani insan yetisinde vardır.

Açıkladığımız gibi bütün bunlar ancak zatın varlığına aittir. Bu bilmelerin tamamı

ancak zatımızın varlığı devam ettiği müddetçe bilfiil olarak bulunur. Çünkü tek şey

hem bilkuvve hem de bilfiil olarak aynı anda bulunamaz. Bir şeyin hem bil kuvve

hem de bil fiil aynı anda olması imkânsız olunca, o zaman yukarda sonsuza dek

bildiğimizi bilmemizin zatımızın var olduğu sürece bil kuvve olarak bulunması da

imkânsız olmaktadır.

Bilineni bilme ile, bilmeyi bilmenin aynı olduğu söylenemez. Çünkü biz,

bilgiyi bildiğimizi zihnimizde bulundurduğumuz zaman, bizim bu halimizle, bilineni

bilmemiz iki ayrı vakitte olur. Biz bu bilgiyi zihnimizde bulundurduğumuz zaman ile

bulundurmadığımız zaman arasındaki farkı anlarız. Bunların ayrı ayrı zaman

olduğunu biliriz. 346

3-Eğer idrak, aklolunan mahiyetin akledende bulunmasından ibaret olmuş

olsa idi, o zaman şüphesiz, bu mahiyetler cansız cisimler gibi olurlardı. Kendisini

aklettiğimiz zaman bu cansız mahiyetin aklımızda bulunması gerekirdi. Hâlbuki biz

idrak ettiğimizde böyle bir şey oluşmamaktadır. Bizim bilgimiz, bu cevherin

mahiyetinin bulunmasının bizzat kendisi olup akletmenin kendisi değildir. Çünkü

onun bizzat kendisinin bulunması iki ayrı vakitte değişmez.

Eğer idrak için, “idrak, zatı itibarıyla müstakil ve mücerret olan başka bir şey

için bulunan soyut şeylerin bir hakikatidir” denilecek olursa, biz buna şöyle cevap

veririz. Şüphesiz idrak, her ikisine de ters olduğu halde, idrak etmede, hem idrak

edilen hem de idrak edenin soyut olması niçin şart olarak kabul edilsin ki? Kesinlikle

idrak etmede hem idrak edenin hem de idrak edilenin soyut olması kabul edilemez.

Soyut olmayan, somut olan şeylerin idrakinin açıklanmasına gelince bu iz

bırakmanın bizzat kendisi değildir. Bütün bu anlattıklarımızdan özet olarak

346 Râzî, Mebâhis, I/442.

 84

çıkaracağımız sonuç, bilme, iz bırakmanın bizzat kendisi değildir347 fakat iz

bırakmaya dayalı elde edilen bir şeydir.

Râzî’nin bu açıklamasına göre bilginin ne olduğunu söyleyebilmek pek net

değildir. Bilginin tanımı konusunda da ele aldığımız gibi, burada da yine bilgi ile

ilgili ileri sürülen görüşlere itiraz etmekle yetinir. Bilginin ne olduğu ile ilgili olarak

kendisi net bir şey söylemez. Râzî’nin bu itirazcı tutumu birçok yerde olduğu gibi

burada da karşımıza çıkmaktadır.

Râzî’ye göre bilme, ya “ademî,” bir şeydir veyahut da “subûtî” bir şeydir

bunun dışında bir şey olması düşünülemez. Eğer bilgiyi subûtî bir şey olarak ele

alırsak o zaman bilgi, a) ya izafetten uzak bir keyfiyet olur, b)ya izafetle beraber bir

keyfiyet olur, c) ya da izafetin bizzat kendisi olur diyerek bilginin ne olduğu ile ilgili

genel kabuller ortaya koyar.348

Râzî, bilginin ne olduğu konusunda İbn Sina’nın görüşlerinde birtakım

tutarsızlıkların ve karışıklıkların olduğunu belirtmek suretiyle ona bazı eleştiriler

getirir. Bu eleştirileri yaparken de İbn Sina’nın bilginin ne olduğuna dair görüşlerini

ortaya kor. Burada Râzî’nin bilginin hakikatine ilişkin İbn Sina’nın görüşleri ve bu

görüşlere getirdiği eleştirileri ele almak gerekmektedir. Onun bilginin ne olduğu ile

ilgili daha doğrusu ne olmadığına dair görüşlerini belirlemeye çalışacağız.

İbn Sina, bilgiyi bazen “ademî” bir şey olarak ele alır. Allah’ın hem “âkil”

hem “makul” hem de “akıl” olmasının zatında çokluğu gerektireceğinden dolayı

bilgiyi, maddeden soyutlanmış ademî bir durum olarak görür.349

 O, bazen bilgiyi, aklolunan şeyin mahiyetine uygun olarak, âkil yani bilen

cevherde resmolunan sûretlerden ibaret olarak görür.350 “İşârât” isimli eserinde ifade

347 Râzî, Mebâhis, I/443
348 Râzî, Mebâhis, I/444
349 Râzî, Mebâhis, I/444
350 Râzî, İbn Sina’nın tanımı olarak Mebâhiste vermiş olduğu bu tanımın benzerini, Mefâtih de İbn

sina ile kayıtlamayıp Filozofların bilgi tanımı olarak “bilinen şeye uygun olarak, insanın
kendisinde oluşan bir suret” şeklinde verir ve buna itirazlar yapar. Bk. Râzî, Mefâtih, II/185–186.

 85

ettiği gibi, bir şeyi idrak etmek, onun hakikatinin idrak olunanda sûretinin

oluşmasıdır şeklinde değerlendirir.351

Bazen bilgiyi, hariçteki bir şeye izafe edilen zatın niteliği olarak görür. Böyle

kabul ettiği zaman bilgiyi, zat bakımından nitelik kategorisinde, araz bakımından da

izafet kategorisinde alır. Yine, bilinenin değişmesini, izafe edilen zatın niteliği olan

bilginin değişmesi olarak kabul eder.352

Bazen de bilgiyi sadece bir izafet olarak tanımlar. Ve derki, Vâcib’l-Vücut

için olan “akl-ı basît” için akletme, kendisinde oluşan birçok sûretten dolayı olmayıp

aksine Vâcibü’l-Vücuttan sudur etmesinden dolayıdır. Öyle ki, sanki akl-ı basît,

bilende fark edilen sûretlerin sanki ilk sebebi gibidir. Demek suretiyle bilgiyi

açıklar.353

Bilginin mahiyetine ilişkin İbn Sina’nın farklı değerlendirmelerini özetle bu

şekilde ele alan Râzî, onun bilgi konusunda çok zorlandığını ve net bir görüş ortaya

koyamadığını belirtir. Daha sonrada bu tespitlere katılmadığını ve bunların bilgiyi

ifade etmekte yetersiz olduğunu ileri sürer.354 Râzî’nin İbn Sina’ya ait olduğunu

belirttiği ve yukarıda dört farklı şekilde ortaya koyduğu görüşlerin gerçekten İbn

Sina’ya ait olup olmadığının teyit edilmesi gerekir. Çünkü Râzî’nin atfettiği görüşler

eğer ona ait değilse o zaman bunlarla ilgili tartışmaların bir anlamı kalmaz. Râzî’nin,

bilgi ile ilgili İbn Sina’ya dayandırdığı görüşleri yaptığımız incelemede, İbn Sina’nın

muhtelif eserlerinde bulunduğunu gördük.355 Bu da bize Râzî’nin İbn Sina’yı doğru

anladığını ve aktardığını göstermektedir.

Râzî’nin bu görüşlere getirdiği eleştirileri yukarıdaki sıralamaya uygun olarak

şöylece belirtebiliriz.

351 Râzî, Mebâhis, I/444
352 Râzî, Mebâhis, I/444
353 Râzî, Mebâhis, I/444
354 Râzî, Mebâhis, I/444
355 İbn Sina’nın bilginin ne olduğuna dair görüşleri için bk. İbn Sina, Şifa (İlahiyat) I/143vd.;

Risaletü’l-Arşiyye fi Hakâiki’t-Tevhîd ve İsbâti’n-Nübüvve (trc. Mahmut Kaya, Felsefe metinleri
içerisinde) İstanbul 2003, s.313-314; İşârât ve’t – Tenbihat, s.96.vd.; Necat, s.203,204,207.

 86

İbn Sina’nın bilgiyi “maddeden soyutlanmış ademî”356 bir şey olarak

görmesinin yanlış olduğunu belirten Râzî, bilgi, selbi bir şey değildir yani bilinene

ait özelliklerden soyutlama yolu ile elde edilen bir şey değildir. Eğer bilgi bir

soyutlama ise bu soyutlama bilginin mukabili olan bilgisizlik ten soyutlamadır.

Bilgisizlik iki kısımda ele alınabilir. Birisi, “Cehl-i Basit,” diğeri, “Cehl-i

Mürekkeptir.”357 Râzî’ye göre bilgi, bunlardan her ikisinden de soyutlama değildir.

Eğer bilgiyi “cehl-i basitten” soyutlama olarak alırsak, o zaman bilginin yokluğundan

ibaret olan cehl-i basitten soyutlama, bilginin yokluğundan yani bilgisizlikten

soyutlama olur ki, bu da selbî bir şey olmayıp aksine sübûtî bir durum olur. Çünkü

burada bir olumsuzluğun giderilmesi vardır. Yoksa bir şeyden soyutlama yoktur.358

Eğer bilgiyi, cehl-i mürekkepten soyutlama olarak alırsak, bu soyutlama

bilginin oluşmasını gerektirmez, yani bu soyutlama bir şeyi bilmek anlamına gelmez.

Sadece o şeyle ilgili olan yanlış bir bilgiyi giderir. Bu giderme o kimseye o şey

hakkında bilgi vermez. Sadece verilen bilginin yanlışlığını belirtir.359

Râzî, buradaki selb ile cehilden soyutlama değil de madde ve maddeye ait

özelliklerden soyutlama kastediliyor diye bir itirazın getirilebileceğini söyler. Bu

durumda yukarıdaki değerlendirmeler böyle bir soyutlamanın yanlışlığını ifade

etmez endişesiyle bu hususla ilgili olarak bir değerlendirme yapar. Eğer bu

soyutlama ile cehilden değil de madde ve maddeye ait özelliklerden soyutlama

kastedilecek olursa, böyle bir değerlendirmenin de üç açıdan yanlış olacağını ifade

eder.360

1. Bir şeyi maddeden soyutlamak demek, tek bir şeyden soyutlama olmayıp

tüm şeylerden soyutlamaktır. Çünkü bir şey, şu şeye göre maddeden soyutlanmıştır

fakat başka bir şeye göre maddeden soyutlanmamıştır demek imkânsızdır. Bir şey

356 Râzî, selbî/ademî kavramını, bilineni kendisinde var olan özelliklerinden uzaklaştırmak suretiyle
bilme anlamında kullanmaktadır. Subûtî kavramını ise, bilinene ait olan özellikleri ortaya koymak
suretiyle bilmek anlamında kullanmaktadır. Bk. Râzî, Mebâhis, I/444–445

357 Cehl-i basît: Bilmediğini bilmek suretiyle olan cahillik anlamına gelmektedir. Cehl-i mürekkep ise
bilmemekle beraber bilmediğini de bilmemek anlamına gelmektedir. Bk. Büyük Lügat (Heyet
tarafından hazırlanan, Osmanlıca Türkçe Ansiklopedik Büyük Lügat), Türdav Yay. İstanbul 1990.
s.145)

358 Râzî, Mebâhis, I/445
359 Râzî, Mebâhis, I/445
360 Râzî, Mebâhis, I/445.

 87

maddeden soyutlandığı zaman tüm şeylerden soyutlanmış demektir. Bunun aksine

bir şey böyle bilinmektedir fakat şöyle bilinmemektedir demek mümkündür.

Maddeden soyutlamayı bir şeyin dışında başka bir şeye tahsis edemiyoruz. Çünkü

maddeden soyutlama her şeyden soyutlama demektir. Fakat bilme böyle değil onu

bir şeyin dışında başka bir şeye tahsis edebiliyoruz. Bu da bize bilmenin maddeden

soyutlama olmadığını göstermektedir. Böylece Râzî, soyutlamayı361 maddeden

soyutlama anlamında değerlendirmenin de yanlış olacağını belirtir.362

2. Bir şeyin vaz’î ve işârî anlamından soyutlandığını bilmemiz, bu şeyin

eşyayı bilici olması ile ilgili, bu şeye dâhil ve onu oluşturan bir bilgi değildir. Aksine

soyutlamaya ait bilgiden sonra da, bu soyutlanan şeyi bilen veya bilmeyen olduğuna

dair şüphe varlığını korumaktadır. Bir hakikat, aynı anda hem bilen hem de bilmeyen

olamaz. Bu aklen imkansızdır. Bu da bize bilmenin, soyutlamadan farklı bir şey

olduğunu göstermektedir. Soyutlamanın kendisi, bilme değildir.363

3. Biz kendimizde idrak ettiğimiz şeyler arasından birisini, ona birtakım

özellikler vermek suretiyle diğerlerinden ayırt ederiz. Bu ayırt ettiğimiz şeyi de o

özellikleri ile biliriz. Bu da ancak subûtî bir şey demektir. Yoksa bir şeyi

maddesinden soyutlamak değildir. Böylece bilginin, bir şeyi maddesinden soyutlama

veya başka bir şeyden soyutlama anlamına gelemeyeceği daha da belirginleşmiş

olur.364

Böylece Râzî, bilgiyi, bilineni kendisinde var olan özelliklerden

uzaklaştırmak anlamına gelen selbî bir şey olarak görmez. Aksine bilgiyi, bilinende

olan özelliklerin ortaya konulması ile elde edilen subûtî bir şey olarak görür.365

Bilginin bir soyutlama olmadığı konusunda, taakkul ve idrakin subûtî bir

durum olduğunu ısrarla dile getiren Râzî, bilginin, bilinenin hakikatinde olan bir

361 Selb kavramı ile ifade edilmektedir.
362 Râzî, Mebâhis, I/445
363 Râzî, Mebâhis, I/445.
364 Râzî, Mebâhis, I/445.
365 Râzî, Mebâhis, I/444–445

 88

maddeden soyutlanmış olmasının da muhal olduğunu belirtir. Çünkü Râzî, subûtî

olan bir durumun selbîlikle belirlenemeyeceğini söyler.366

İbn Sina’nın bu açıklaması367 ile aslında kastedilen anlamın bu olduğu

söylenirse, bu durumun bizzat kendisi idraktir demekle, bu sûretin bulunmasından ve

bu durumdan oluşan tüm şeylerin idrak olması arasında bir fark yoktur. Durumun

bizzat kendisinin idrak olması kesinlikle temelsizdir. Sûretin hazır olması ve

durumdan oluşan tüm şeylerin idrak olarak kabul edilmesine gelince, idrakin ve

bunların tamamen birbirlerinden farklı şeyler olduğunu kabul etmek gerekir.368

Böylece Râzî, İbn Sina’nın “bilgi, bilinenin sûretinin, bilende bulunmasından

ibarettir” şeklindeki yaklaşımına katılmadığını ve böyle bir bilgi anlayışının yanlış

olduğunu ortaya koymaya çalışmıştır.

 İbn Sina’nın bilgi ile ilgili görüşlerine eleştiri getiren Râzî, bilgi konusunda

yine tartışılan “bilgi bir ittihat yani birleşme midir değil midir” konusunu ele alır.

“Kişinin bilgi elde ederken ‘akl-ı faal’369 ile birleştiği” şeklinde bir görüşün olduğunu

belirtir.370 Böyle bir ittihadın yanlış olduğunu savunan Râzî, bu görüşün yanlışlığını,

birkaç açıdan ortaya koymaya çalışır.371

366 Bk. Râzî, Mebâhis, I/444–445
367 Bilme, bir şeyin suretinin/formunun bulunmasının bizzat kendisidir veya bilme, ancak maddeden

soyutlandığında subûtî bir hal olarak gerçekleşen başka bir durumdur şeklindeki açıklaması
368 Râzî, Mebâhis, I/445–446.
369 Filozoflar, Tanrı ile madde arasına maddi olmayan birtakım vasıtalar koymuşlardır. Bunlara da

akıl tabirini kullanmışlardır. İşte faal akıl da bu vasıtaların sonuncusu ve maddeye en yakın olan
onuncu akıl mertebesidir. Aristo’dan itibaren İslam Meşşaî Filozoflarının son büyük temsilcisi
İbn Rüşt’e kadar hemen tüm filozoflar insan aklının tek başına bilgi üretmede yetersiz kaldığını
ve nefsin pasif bir fonksiyonu olduğunu kabul etmişlerdir. Getirdikleri açıklamalar ve
temellendirmeler farklı da olsa bu pasif aklın dışında ontik bir niteliğe sahip olan faal aklın
varlığından bahsetmişlerdir. İnsanın bilgi elde etmesinde kendi aklının yeterli olmadığını faal
aklın bir yardımı olmadan bilgi elde edemeyeceğini, bilgi için insan aklının faal akılla temas
halinde olmasının gerekliliğini savunmuşlardır. Geniş bilgi için bk. İbn Sina, İşârât ve’t-Tenbihat
(Nşr. Mahmut Şahabi), Tahran 1339, s.96; Bolay, S. Hayri, Aristo Metafiziği ile Gazzali
Metafiziğinin Karşılaştırılması, İstanbul 1993, s. 92–95; “Akıl” mad. DİA, İstanbul 1989, II/238–
242

370 Bilgi elde ederken insan aklının faal akılla ittisal değil de ittihat ettiğini savunan görüşler
bulunmaktadır. Bk. Bolay, S. Hayri, “Akıl” mad. DİA, II/241.) İbn Sina ittihat görüşünü kabul
etmez fakat ittisalin gerekliliği üzerinde durur. Yani bilenin faal akılla birleşmesine karşı
çıkar.(ilgili yerde belirttiğimiz gibi el-Mebde ve’l-Mead isimli eserindeki ifadeler hariç) Fakat
bilenin faal akıl ile irtibatlı olması gerektiğini savunur. Bk. İbn Sina, İşârât ve’t- Tenbihat, s.96.

371 Bk. Râzî, Mebâhis, I/446–447.

 89

 Râzî’ye göre bir kişi bilgi elde ederken akl-ı faal ile birleşmiş olsa, o zaman

sadece öğrenmek istediği bilgiyi değil, faal akılda bulunan bütün bilgileri elde etmesi

gerekirdi ki bu mümkün değildir.

 Bilgi elde eden kişi faal akılla birleştiğinde, onunla bir bütün olarak değil de

ancak bir noktada birleşmiş olacaktır. Çünkü bilen kimsenin bildikleri sınırlı olurken

etkin aklın bilgisi ise sınırlı değildir. Bu durumda etkin aklın bölünmüş olması

gerekecektir. Faal akıl“basît” tir, cüzlerden oluşmuş bir şey değildir. Bölünmüş olma

ise parçalardan oluşmayı gerektirir. Bu durumda etkin olan aklın parçalardan

oluşması gerekir ki, bu da imkânsızdır.

 Bir diğer gerekçe olarak Râzî’nin öne sürdüğü şey ise, eğer herkes faal

akıldan bilgi alırken onunla birleşmiş olsa bu durumda faal akıldan bilgi alan

herkesin aynı bilgileri bilmiş olması gerekir. Hâlbuki bu durumun da mümkün

olmadığı gayet açıktır.372

 Bu saydığımız gerekçelerle Râzî, bilen kimsenin bilme esnasında faal akıl ile

birleşmesinin yanlış olduğunu ve bunun gerçekleşmesinin imkânsızlığını ortaya

koymaktadır. Bu konuda Râzî’nin, İbn Sina’dan pek farklı düşünmediğini

görmekteyiz. Çünkü benzer gerekçelerle İbn Sina, böyle bir ittihadın yanlışlığı

üzerinde durmaktadır.373

 Buna benzer bir tartışma da “bilme, bilen ile bilinenin ittihadından ibarettir”

şeklindeki bir anlayış etrafında yapılmaktadır. Bilenin bilme esnasında aklı faal ile

birleşmesinin imkânsızlığı konusunda İbn Sina ile Râzî benzer görüşleri savunurken,

bu konuda farklı görüşler ortaya koyan İbn Sina’nın “el-Mebde ve’l-Mead” isimli

eserinde374 bilenle bilinenin bilme esnasında birleşeceğine dair görüş ortaya

koymasını, Râzî eleştirmektedir. Çünkü İbn Sina’nın diğer eserlerinde böyle bir

görüşü kabul etmediğini, fakat sadece bu eserinde bunu söylemesinin İbn Sina için

bir tutarsızlık olduğunu belirtir.375 Bu çelişkiye dikkat çekmekle yetinmeyen Râzî, bu

372 Bk. Râzî, Mebâhis, I/446–447.
373 Krş. İbn Sina, İşârât ve’t- Tenbihât, s.96–98.
374 Bk.İbn Sina, Mebde ve’l-Mead, s.9–10.
375 İbn Sina’nı sadece bu eserinde değil başka eserlerinde de bu görüşü kabul ettiğine dair bilginin

bulunduğu söylenmektedir. Bk. Şaban Haklı, Müteahhirûn Döneminde Felsefe - Kelam İlişkisi,
s.14.

 90

ittihadın kabulü durumunda da birtakım yanlışlıkların ortaya çıkacağını şu şekilde

ortaya koyar.

 Bir kimse bildiği bir şeyle eğer birleşiyorsa, bildiği başka şeyle de birleşmesi

gerekir. O zaman birinci olarak bildiği şeyin hakikati ikinci olarak bildiği şeyin

hakikati olmuş olur. Bu durumda ilk olarak bilinenin, bilinmesi devam etmez. Eğer

böyle olmaz ise o zaman, tek şeyin iki ayrı hakikati olmuş olur. Bu da muhaldir.

Yani ikinciyi bildiğinde birincinin bilgisinin kalmaması gerekir. Bunun da muhal

olduğu açıktır, 376 demek sûretiyle bilen ile bilinenin birleşmesinin yanlış olacağını

belirtir.

Burada bir şey kendi zatını bildiğinde bilen, bilinen ve bilmenin aynı şey

olduğu zannedilmiştir. Bilhassa Zahiri’ler bu “şiirî” ifadeyi377 güzel bir şey gibi

savunmuşlardır. Birleşmenin yanlışlığı üzerinde duran Râzî, aynı şeyin bilen, bilinen

ve bilme olarak ayrı ayrı isimlendirilebileceğini belirtir. Bu ittihat yanlışlığının

araştırma yapanlar tarafından hemen kavranılan bir konu olduğunu belirten Râzî, bir

şey kendi zatını bildiği zaman, bu zat bilen olarak nitelendirildiği gibi bilinen olarak

da nitelendirilir. Fakat bu bilen ve bilinen olarak vasıflandırma bire bir aynı değildir.

Çünkü bir şeye, bilen olarak hükmedilir fakat bilinen olarak hükmedilmeyebilir. Biz

bir şeye bilinen olarak hükmederiz fakat bilen olarak hükmetmeyebiliriz. Bu da bilen

ve bilinen olmanın iki farklı sıfat olduğunu gösterir. Bunların ayrı ayrı subûti birer

sıfat olduğunu belirten Râzî, bir şeyin bilen olmasının bilinen olmasından başka bir

hakikat olduğunu belirterek buradaki ittihadın yanlışlığını vurgular.378

Bir şeyin kendi zatını bileceğini belirten Râzî, bir şeyin kendi zatını bilmesi

ile ilgili tartışmaları ele alır. Burada bilgi379, ister “izafi bir durum” olarak ele alınsın

376 Bk. Râzî, Mebâhis, I/447–449.
377 Şiirî ifade veya şiirî anlatım, şiirî kıyas veya mantıkta muhayyelât olarak kabul edilen bir ifade
şeklidir. Bu anlatımda, doğru olmadığı kesin olmasına rağmen, sırf dinleyenleri eğlendirmek veya
nefret ettirmek için hayalî verilen hükümlerdir. Mesela: İçkinin akıcı bir yakut, balın iğrenç bir
kusuntu olduğuna hükmetmek gibi. Eğer delilin öncüllerinden tümü veya bir kısmı bu anlamda
muhayyelâttan olursa bu “şiir” olarak isimlendirilir. Geniş bilgi için bk. Bingöl, Abdulkuddüs,
Gelenbevi’nin Mantık Anlayışı, S.134–235.

378 Bu konuda geniş açıklama ve delillendirmeler için bk. Râzî, Mebâhis, I/459–461.
379 Burada Râzî, “bilgi” kavramının yerine “idrak” kavramını kullanmıştır. “idrak” kavramını “bilgi”

anlamında kullandığı paragraf tamamen okunduğu zaman gayet açık bir şekilde anlaşılmaktadır.
Bk. Râzî, Mebâhis, I/461.

 91

ister “idrak olunan şeyin sûretinin idrak edende belirmesi” olarak ele alınsın sonuç

aynı olmaktadır. Her iki kabulde de, bir şeyin kendini bilen olması, problem olarak

kalmaktadır. Çünkü eğer bilgi izafi yani nispet edilen bir durum olarak görülür ise,

nispet iki şey arasında olur. Bilen ve bilinen aynı şey ise o zaman tek bir şey tekrar

kendisine nispet edilmiş olur. Yani izafet gerçekleşmez. Eğer bilgi “temessül” yani

“belirme” olarak ele alınır ise o zaman bir şey ancak başka bir şeyde temessül eder.

Aynı şeyin kendisinde temessül etmesi ise aklen imkânsızdır. Bu durumda bir şeyin

kendini bilmesi bir problem olmaktadır. Bilgiyi bu şekilde ele almakla beraber her

hangi bir problemin söz konusu olmadığı ile ilgili bazı görüşlere yer veren Râzî bu

görüşlerin problemi çözmekten ziyade daha da karmaşık hale getirdiğini ve

kendilerinin bizzat problem olduğunu söyler.380

Bilinen şeyin dışarıda bir varlığı olmadığı madum durumda, bilen ile bilinen

arasında bilme olarak isimlendirilen nispetin gerçekleşmesi için bilende, bilinen şeye

ait başka bir sûretin mutlaka bulunması gerekir. Buna bağlı olarak delillerle

doğruluğu ispat edilmiş olan iki kural geçerliliğini sürdürür. Birisi, iz bırakan sûretin

gerekliliği; diğeri ise iz bırakmanın bizzat kendisinin bilgi olmadığıdır.381 Bunları

belirledikten sonra Râzî, bilginin bu sûrete atık olan bir izafet olduğunu söyler.

Doğru olanın bilgiyi varlık üzerine atık olarak gören yaklaşım olduğunu belirterek,

bunun dışındaki görüşlerin hiç birinin tutarlı olmadığını söyler.382 Râzî, bu

açıklamanın bir devamı olarak İbn Sina’nın bilinenin, bilen ile ittihadı şeklindeki

bilgi anlayışı ve buna dair ileri sürdüğü bölümlemesinin yanlışlığını vurgular. Eğer

biz bilgiyi var olan bu sûret üzerine yani varlık üzerine zait bir izafet olarak kabul

etmemiş olsaydık o zaman, İbn Sina’nın bu ittihat görüşünü kabul etmek zorunda

kalırdık diyerek İbn Sina’nın bilginin ne olduğuna dair sınıflandırmasının yanlışlığını

tekrar tekrar vurgular.383

Sûret konusunda Râzî akli sûretlerin insan nefsinde bulunması ile maddede

bulunan sûret arasında birtakım farklılıkların olduğunu belirtir ve bunları da beş

gurupta toplar.

380 Râzî, Mebâhis, I/461.
381 Râzî’nin, bu konu ile ilgili görüş ve açıklamalarını daha önceden belirtmiştik.
382 Râzî, Mebâhis, I/450
383 Bk. Râzî, Mebâhis, I/450

 92

1-Maddi sûretler birbirlerine zıttırlar. Belirli bir şekille form kazanan madde,

bu ilk şekli korur. Bu şekli koruduğu sürece başka bir forma girmesi imkânsızdır.

Aklî sûretler ise maddi sûretler gibi olmayıp, aynı şeyle ilgili farklı sûretlerin

bulunmasına imkân verirler.

2-Maddi sûret eğer büyük bir sûret ise bunun küçük olan bir sûrete girmesi

düşünülemez. Yani maddenin kendisi nasıl ise sûreti de o şekilde olur. Sûret,

maddeden farklı daha büyük veya daha küçük olmaz. Fakat aklî sûretler böyle

değildir. Süje aklında istediği sûretleri bulundurabilir. Kendisini bağlayan herhangi

bir şey yoktur. Örneğin, zihin zümrütten bir dağ, cıvadan bir deniz gibi şeyleri

tahayyül edebilir, bunlara zihinde bir sûret verebilir. Bunun sebebi ise bunların bizzat

kendilerinde her hangi bir ölçü yoktur. Bunlarla ilgili miktarları zihin istediği şekilde

onlara takdir eder.

3-Maddî sûretlerde güçlü olan durumlar bulunduğunda zayıf olan durumlar

görünmez. Fakat aklî sûretlerde her ikisi de aynı anda bulunabilir. Biri diğerinin

kaybolmasını gerektirmez.

4-Maddi sûretler duyularla bilinir ve duyularla hissedilir. Fakat aklî sûretler

sadece akıl ile bilinir. Bu nedenle akılda bulunan bir ateş yakmaz, kar üşütmez vs.

bunlar ancak dış dünyada madde olarak bulundukları zaman bu özellikleri taşırlar.

5-Aklî sûretler oluştuktan sonra kaybolmazlar, eğer kaybolsa onu akla tekrar

getirmek için yeni bir şeye gerek yoktur. Fakat maddi sûretler böyle değildir. Onların

formları ebedî olarak kalamaz. O maddi formu ayakta tutan güç bittiğinde form

kaybolur. Bu formu tekrar oluşturmak için ilk sebebe ihtiyaç vardır.384

Aklî sûretlerin “tikel” olmayıp “tümel”385 şeyler olduğunu belirten Râzî, bu

sûretlerin hariçte olan tüm tikel şeylere tek tek delalet ettiğini söyler. Örnek olarak

384 Maddi şekiller ile aklî şekiller arasındaki farklar için bk. Râzî, Mebâhis, I/453–454.
385Tikel ve tümel lafızları Arapçada cüzî ve küllî lafızları ile ifade edilir. Bunlar cüz ve kül

lafızlarından yani tekil ve çoğul lafızlarından farklıdırlar. Örneğin, “Kül” ile “küllî” arasındaki
farkları Râzî şöyle belirtir. 1.Kül, hariçte bir varlığı vardır. Küllînin ise hariçte varlığı yoktur
onun varlığı sadece “zihni bir varlıktır.” 2. Kül, cüzlerden oluşur, küllî ise cüzlerden oluşmaz. 3.
Kül, cüzle tamamlanır, küllî ise cüzle tamamlanmaz. 4. Kül, tabiatı itibarı ile cüze dönüşmez,
külli ise aynen cüziye dönüşür. Örneğin “insan” bir küllîdir. Fakat “şu insan” dediğimiz zaman
cüziye dönüşmüştür. 6. Küllün cüzleri sınırlıdır, küllinin cüzleri ise sınırlı değildir. 7. Kül,
cüzlerin var olması ile oluşur ve bulunur, küllî ise cüzlerinin tamamı ile bulunması gerekmez. Bk.

 93

“insan” isminin Zeyd ve Amr’a verilmesi sadece lâfzî bir müştereklik olmayıp aynı

zamanda manevi bir müştereklik ifade eder. Bu ortaklık şekil, durum ve uzunluk gibi

konularda değildir. Çünkü bunlar tikel niteliklerdir ve her şahısta farklı olur. Yani

birden fazla şahıslara insan lafzını ortak olarak kullanmamız, onların bu tikel

özelliklerde ortak olmalarını gerektirmez. Her biri için insandır lafzını kullanırız.

İnsan lafzı çoğul bir kavram değil fakat tümel bir kavramdır. Yani hariçte bulunan

her ferde tek tek nispet edilir. “Akli sûretler” hariçte kendisine arız olan tüm

şeylerden soyutlandırıldığı zaman müşterek bir lafız konumuna gelir ve buna “küllî”

yani “tümel” deriz.386

Bir form farklı açılardan umumî veya hususî olduğu gibi yine farklı açılardan

tümel veya tikel olabilir. Örneğin bir sûret belirli bir kişide olduğu zaman tikel

olurken aynı sûret kişiler arasında müşterek olduğu zaman ise tümel bir kavram

olarak nitelendirilebilmektedir.387

2.3. Bilen Olarak Özne/Süje

Bilgi konusunda öne çıkan ve bilginin temel unsurlarından birisi olarak kabul

edilen “bilen” kavramı Râzî tarafından “âkil” ve “âlim” kavramları ile ifade

edilmektedir.388 Günümüz bilgi kuramı ile ilgili eserlerin tümünde ise özne, süje gibi

kavramlarla ifade edilmektedir. Burada Râzî’nin bilen ile ilgili gerek Mebâhis ve

gerekse Mülahhas isimli eserlerinde aynı taksimatı yaptığı görülmektedir. Onun

bilen ile neyi kastettiğini ve bu başlık altında hangi konuları tartıştığını inceleyerek

Râzî’nin konu ile ilgili görüşlerini tespit etmiş olacağız.

Öncelikle, bilenin maddeden soyutlanmış olması gerekir. Maddeden ve

maddeye ait özelliklerden soyutlanan kendi zatını da bilir. Râzî, yapmış olduğu

Râzî, Mebâhis, I/575. Bunlar mantık ilminde de üzerinde durulan önemli kavramlardır. Bunların
tekil ve çoğul ifadelerinden farklı olduğu ve ne anlamlara geldiği aralarındaki farklılıklar ile ilgili
geniş bilgi için bk. Atay, Hüseyin, İbn Sina’da Varlık Nazariyesi, s.50–51; Emiroğlu, İbrahim,
Klasik Mantığa Giriş, s.60–66; Cevizci, Felsefe Sözlüğü, s. 1027–1028/ 1046–1048.

386 Râzî, Mebâhis, I/454.
387 Râzî, Mebâhis, I/454.
388 Bk. Râzî, Mülahhas (Kılıç Ali Paşa) v.170 b; Mebâhis, I/437,491.

 94

araştırmalara göre soyut olan zatın kendi zatını bilmesi konusunda, kendisinden

öncekilerin üç ayrı teori ortaya koyduklarını belirtir.

1. Her soyut olan zatın kendi zatını bilen olması gerekir. Râzî, İbn Sina’nın

“el-Mebde ve’l-Mead” isimli kitabında bu konudan bahsettiğini söyler. İbn Sina

burada soyut olan sûret, soyut olan cevherle “ittihat” ettiği yani birleştiği zaman, onu

“bilfiil akıl”a389 dönüştürür der, ve bununla ilgili birçok delil getirir. Buna paralel

olarak yine İbn Sina’nın soyut sûret bir başkası ile “ittihat” ettiği zaman yine onu

“bilfiil akıl”a dönüştüreceğini söylediğini belirtir. Bunları naklettikten sonra Râzî,

İbn Sina’nın bu eserinde ortaya attığı “ittihat” görüşünün yanlışlığını tekrar dile

getirir.390

2. Madde ve maddeye ait tüm şeylerden soyutlanmış olan her şey soyut zattır.

Soyut olan, zatı kendi zatında bulunandır. Soyut zatlar, yanında soyut zat

bulundurur ve bu soyut zatı bilir. Dolayısıyla soyut zatlar kendi zatlarını bilirler. Biz

kendi zatımızı biliyoruz. Bunda herhangi bir şüphe yoktur. İşte bu bilmede biz hem

“bilen” hem de “bilinen” olmaktayız. Bu şekilde bilen olma veya bilinen olma gibi

izafetler zatımızda herhangi bir değişikliği gerektirmemektedir.391

“Soyut bir şey, kendisinde soyut olan bir şey bulunursa onu bilir” ifadesinde

akletme yani bilme ile ilgili böyle bir ifade kullanılırsa burada bir kapalılık yoktur.

Bu gayet açık ve anlaşılır bir ifadedir. Yine “ akletme yani bilme, ortaya çıkmaya

bağlı izafi bir durumdur” denilecek olursa bu da gayet anlaşılır bir ifadedir. Çünkü

izafet halinin bulunması sadece şartın bulunmasına bağlanmaktadır. Her ne zaman,

tam istidat için gereken şart bulunursa, meşrutun da bulunması gerekir. Şartın

bulunması meşrutun bulunmasında yeterlidir. Eğer bu zorunlu olarak gerektiriyor

389 Bu mertebede akıl, soyut biçimlere nispetle kemal kuvvesindedir. Nazari akıl bu seviyeye ilk

akledilir biçimlerin hemen ardından ikinci akledilir biçimleri elde ettiği zaman ulaşır. Bu
biçimleri kendisinde toplu olarak tutar. Bunları istediği zaman fiil olarak gerçekleştirebilir. Buna
“bilfiil akıl” denmesinin nedeni ise onu gerçekleştirmek için başka bir bilgiye ihtiyaç duymadan
kendisinde bulundurduğu şeylerle hemen gerçekleştirebilme özelliğine sahip olunmasından
dolayıdır. Burada işaret edilmesi gereken bir diğer husus ise “bilfiil akıl”ın kendisinden öncesi
için bilfiil akıl olurken kendisinden sonrakiler için hala bilkuvve akıl olarak kalmasıdır. Bu
konuda geniş bilgi için bk. Kuşpınar, İbn Sina’da Bilgi Teorisi, s.55–56; Peker, Hidayet, İbn
Sina’nın Epistemolojisi, Bursa 2000, s.64–65.

390 Bk. Râzî, Mebâhis, I/491.
391 Râzî, Mebâhis, I/492

 95

olursa, o zaman soyut şeylerin hakikati, izafeti gerektirebilir. Eğer zorunlu olarak

gerektirmiyorsa o zamanda böyle bir izafetin bulunmamasında bir sorun yoktur.392

3. Bilenin soyut olması konusunda, soyut olan her zatın “makul” yani bilinen

olması, doğru olunca o zatın “âkil” bilen olması da zorunlu olarak doğrudur. Râzî,

soyut olan zatın bilen olmasında herhangi bir ihtilaf olmadığı gibi soyut olan bir zatın

bilinen olmasının da gayet açık olduğunu söyler. Daha sonra da Allah’ın

hakikatinin393 insan tarafından bilinemeyeceği konusuna değinir. Allah’ın hakikatini,

insanın bilemeyeceği konusunda ittifakın olduğunu belirten Râzî, “Allah’ın mahiyeti

bizzat kendisidir denilirse bunu şöyle izah etmek gerekir” der. Bu ifadeye göre

Allah’ın mahiyeti onun varlığıdır. Bu durumda varlık tasavvur edilebildiğine ve

Allah’ın hakikati da her şeyden soyutlanmış olan mücerret varlık olduğuna göre, o

zaman selbî olan bu durum bilinebilir demektir. İşte yukarıdaki ifadeden anlaşılan

budur diyen Râzî, bunun bir sonucu olarak “Allah’ın hakikatinin tamamen bilinen

olması zorunludur” şeklinde bir yargıya ulaşılmış olur. Fakat böyle bir hükmü bizim

mezhebimize göre verebilmek imkânsızdır diyerek “Allah’ın mahiyeti ve varlığı

aynıdır” şeklindeki İslam filozoflarının görüşlerinin kelamcılar tarafından kabulünün

imkânsız olduğunu belirtir. Râzî’nin bu açıklamalarına baktığımız zaman “Allah’ın

hakikati beşer tarafından bilinemez” temel ilkesinden hareket ettiğini görürüz. Bu

temel esasa bağlı kalmanın bir sonucu olarak filozofların “Allah’ın mahiyeti ve

varlığı aynıdır”394 şeklindeki genel kabullerine karşı çıkar. Filozofların bu

görüşlerinin kelamcılar tarafından kabul edilemeyeceğini belirterek karşı olduğunu

392 Râzî, Mebâhis, I/492
393 Kelamcılar genellikle “Allah’ın mahiyeti” yerine aynı anlamda “Allah’ın hakikati” kavramını

kullanırlar. Râzî’de bu gelenek içerisinde yer almaktadır.
394 Mahiyet - varlık ilişkisinde İslam düşüncesinde üç temel görüş vardır. Bunlardan birincisi: Her
şeyin varlığı zatının aynısıdır. Bu varlık ister zorunlu olsun ister mümkün olsun fark etmez
diyenler. Bunlar Eş’ari ve bu konuda onun gibi düşünenler. İkincisi: Fârâbî ve İbn Sina gibi İslam
Filozoflarının görüşü. Bunlar mahiyet varlık konusunda mümkün varlıklarda mahiyet ve varlık
ayrımına giderlerken. Zorunlu varlıkta, mahiyet ve varlık aynıdır görüşünü kabul ederler. Böylece
varlık-mahiyet ilişkisinde, varlığın alanına göre bir ayırıma giderler. Üçüncüsü: Kelamcıların
çoğunluğunun kabul ettiği ve kısaca kelamcıların kabulü olarak ifade edilen görüş. Bu görüşte,
ister zorunlu varlık olsun ister mümkün varlık olsun, bu varlıkların mahiyet ve varlıkları ayrı
ayrıdır ve zata artık bir sıfattır. Bu konuda geniş bilgi için bk. Atay, Hüseyin, İbn Sina’da Varlık
Nazariyesi, s.73–104; Fârâbî ve İbn Sina’ya Göre Yaratma, s.12–33; Düzgün; Ş.Ali, Allah - Âlem
ilişkisi, s. 24–41. Tanrı’nın mahiyet ve varlığı ile ilgili bilgi için ayrıca bk. Reçber, M.Sait,
Tanrı’yı Bilmenin İmkânı ve Mahiyeti, s.48 vd.

 96

söyler.395 Bu duruşun altında yatan temel ve en önemli gerekçelerinden birisi, “insan

Allah’ın hakikatini bilemez fakat varlığı ile ilgili bazı şeyleri bilebilir” anlayışıdır.

Filozoflar gibi Allah’ın varlığı ile mahiyetini aynı olarak alırsak,396 mahiyeti

bilinmediği için varlığının da bilinmemesi söz konusu olur. Kelamcılar Allah’ın

varlığının bilineceğini fakat hakikatinin bilinemeyeceğini temel alırlar.

Bilinenin nasıl olması gerektiği ile ilgili olarak soyutlanmış olan her zatın,

bilen olması doğru olduğu için bilinen olması da doğrudur. Vâcibü’l-vücut her

yönüyle vâcibü’l-vücut olduğundan, kendisinin dışında olan ve varlığı kendisine

bağlı olan şeyleri bilmesi zorunlu olur. Başkasını bilen bir zatın kendisini bilmesi de

doğaldır. O zaman şu ortaya çıkmaktadır ki vâcibü’l-vücut olan zat hem kendisini

hem de kendisinden başkasını bilmektedir.397

Râzî, “Mebâhisü’l-Meşrikıyye”de yer verdiği bu görüşlerle ilgili genel bir

değerlendirme yaparak, filozofların bir tutarsızlık içerisinde olduklarını belirtir.

Allah’ın hem bilen hem de bilinen olması ile ilgili görüşleri sıraladıktan sonra

filozofların, “Allah gayriyi biliyor ise kendi zatını da bilir” ve “Allah kendi zatını

biliyor ise diğer şeyleri de bilir” şeklinde görüşler ortaya koyduklarını söyler. Bu iki

görüşe baktığımız zaman, burada Allah’ın kendi zatını bilmesi diğer şeyleri

bilmesinin illeti olarak ele alınırken, yine aynı filozoflara göre, Allah’ın kendi

dışındaki şeyleri biliyor olması kendi zatını bilen olmasının illeti olarak

görülmektedir.398 Bu şekilde ikili bir açıklamanın birbiri ile ters düşen birer açıklama

olmaları gerekçesiyle bu konuda filozofların yaptığı açıklamaların doğru olmaktan

yoksun olduğunu belirten Râzî, bu konuda net bir görüş ortaya koymayıp sadece kısa

bir değerlendirme ile bu konudaki görüşleri özetlemektedir.399 Bu konuları ele alıp

anlatırken Râzî’nin kanaatini şöyle özetlemek mümkündür. Allah hem kendi zatını

395 Bk.Râzî, Mebâhis, I/493.
396 Fârâbî ve İbn Sina’nın varlık ve mahiyetle ilgili görüşlerinin ayrıntıları için bk. Atay, Hüseyin,

Fârâbî ve İbn Sina’ya Göre Yaratma, s.14-27.
397 Bk.Râzî, Mebâhis, I/493–494.
398 Filozofların bu görüşlerinin detayları ve bunlarla ilgili yapılan değerlendirmelerin ayrıntıları için

bk. Kemal Paşa-Zade, Tehâfüt Hâşiyesi (trc. Ahmet Arslan), KBY, Ankara 1987, s.492-529;
Arslan, Ahmet, Hâşiye Ala’t-Tahâfüt Tahlili, KBY, İstanbul 1987 346–362.

399 Bk. Râzî; Mebâhis, I/491–494. Ayrıca bk. Metâlib, III/119–137.

 97

bilir hem de gayriyi bilir. Kendisi hem bilendir hem de bilinendir. Böyle olması

Allah’ın zatında bir değişikliği gerektirmemektedir.

Râzî madde ve maddeye ait özelliklerden soyut olan zat’ın, yani Allah’ın

kendi zatını bildiğini ve hem bilen ve hem de bilinen olduğunu, bunun zatta bir

değişiklik olmadığını belirtir. Değişen olmayan zat için mümkün olan her şey var

demektir. Eğer bunlar bulunmamış olsalardı o zaman bunların bulunması onun

zatında bir değişikliği gerektirirdi ki bu onun zatının değişen olmasını icap ettirirdi.

Bunu bu şekilde kabul etmek akıl ve mantığa ters olan bir durumdur. Çünkü onun

zatının değişen olmadığı bilinen bir husustur. Zatının değişken olmaması vacibü’l-

vücut’un özelliklerindendir. Burada bir şeyi bilen kimsenin bir soyutlama yaptığını

ve bunun zatta bir değişiklik ifade edip etmediği ile ilgili olarak, İbn Sina’ya bu

konunun bir mektupla sorulduğunu belirtir. Onun da buradaki soyutlama ile kast

olunanın tam bir soyutlama olduğunu madde ve maddeye ait tüm şeylerden bir

soyutlama olduğunu ve bunun sadece Allah için söz konusu olduğunu belirttiğini

Râzî nakleder.400

Bir şey, bilinenin sûreti bilende bulunduğunda bilinir. Bir şeyin kendini

bilmesi ise zatında kendi zatının bulunması ile olur. Bir zatın kendi zatında

bulunması ya bizzat zatın kendisinde bulunması ile olur veya zatında başka bir

sûretin bulunması ile olur. İkincisi yani zatında başka bir sûret bulunduğundan dolayı

bilmesi batıldır. Çünkü bu sûret hakikatinde ve nevinde ya zata eşittir veya eşit

değildir. Zata eşit olur dediğimiz zaman, zat ile sûret birbirine girmiş olur ve bunları

ayırmamız mümkün olmaz. Bu durumda zata eşit olan bir sûretin olması imkânsız

hale gelir. Eğer bu sûret zata eşit değil ise ve ona muhalif ise o zaman bu sûretin

bulunması o zatın bilinmesini gerektirmez. Bu ancak o zattan alınan sadece bir

sûrettir bilgisini oluşturabilir. Yoksa o zat ile ilgili bilgiyi oluşturmaz.401

Bu açıklamaların bir neticesi olarak Râzî şu sonucu ortaya kor. “bir şeyin

zatından dolayı bilmesi, ancak zatı, zatında bulunduğu içindir. Yoksa zatta bir sûret

bulunduğu için değildir. Bu bulunma devamlı olduğu için de bilme devamlı olmayı

gerektirir”. Yani bir şey kendi varlığını herhangi bir sûretin bulunmasına ihtiyaç

400 Bk.Râzî, Mebâhis, I/495.
401 Bk.Râzî, Mebâhis, I/495.

 98

duymadan, devamlı olarak bilir. Bunu Râzî şöyle bir örnekle biraz daha açarak, bir

kimsenin kendi varlığını devamlı olarak bildiğini belirtir. Uyuyan bir kişi düşünelim.

Bu kişinin soğuktan sakınması, mutlak olarak soğuğu bilmeyi ve mutlak soğuktan

sakınmış olmasını gerektirmez. Bilakis o anda kendisine arız olan soğuktan kaçınmış

olmaktadır. İşte bu soğuğun ona ulaşmış olması o soğuğu bilmesi demektir. Aynen

bu soğuk örneğinde olduğu gibi bir kimse her hangi bir eylemde bulunsa onun

yaptığı mutlak manada bir eylem olmayıp yaptığı ile sınırlı bir eylem olarak

kalmaktadır.402

İşte insanın kendi eylemi olan, yukarıdaki örneklerde olduğu gibi şeyleri

bilmesi kendi zatını bilmesi anlamına gelir. Çünkü insan kendine isabet eden her

şeyin farkındadır. Hatta isabet eden şeyi mutlak olarak bilmese bile en azından

kendisine sirayet eden oranda bilmektedir. İşte bütün bunlar insanın kendi zatını

bildiğinin birer delilidir.403

Bu örnekleri verip insanın kendi zatını sürekli olarak bilen olduğunu ifade

eden Râzî, kişinin kendini bilmesinin eyleme bağlı bir istidlâl ile oluşan bir husus

olmadığını belirtir. Eğer insanın kendini bilmesi eyleme bağlı olsa idi, o zaman bu

eylem ya mutlak bir eylem olurdu veya insanın kendisinden olan ve kendisine bağlı

olan bir eylem olurdu. Mutlak anlamda bir eylem olursa bu mutlak olan bir faile

ihtiyaç duyar, ben olan bir faile ihtiyaç duymaz. Bu eylem eğer benim eylemim

olursa o zaman ben kendimi bilmeden eylemimi bilmem gerekir. Eylemi bilmeden

öncede kendimi bilmem gerekir. Bu durumda bu bir kısır döngüye dönüşeceğinden

doğru olmaz. O zaman netice olarak Râzî şunu söyler. “Bir şey kendi zatını sürekli

olarak herhangi bir arızî şeye ihtiyaç duymadan, herhangi bir delile gereksinim

duymadan bilir.” 404

İnsanın var olması onun bilen olmasını zorunlu olarak gerektirmez. Çünkü

bilgi birtakım sebeplere bağlıdır bu sebepler bulunduğu zaman bilgi bulunur. Bu

402 Bk.Râzî, Mebâhis, I/495.
403 Bk.Râzî, Mebâhis, I/496.
404 Bk.Râzî, Mebâhis, I/496.

 99

sebepler bulunmadan insanın sadece var olması onda bilginin de zorunlu olarak var

olmasını gerektirmez. Ancak onun için bilginin mümkün olduğunu gerektirir.405

Kişinin bilinenlere ait olan bilgisinin zati bir şey olmadığını, nefsin beden

düzeneğine girmeden önce tüm bilinenleri bildiğini, beden düzeneğine girince onları

unuttuğunu söylerler.406 İnsan bilgisinin işte bu unutulan şeyleri tekrar hatırlaması ile

bilgi oluşur şeklinde bir açıklama getirildiğini belirten Râzî, bu görüşün kabul

edilebilecek bir yönünün olmadığını belirtir. Bunlar görüşlerini açıklarken tefekkür

etmenin bir şeyi, bilme talebi olduğunu söylerler. Bu görüşlerine şöyle bir itiraz

getirildi. Tefekkür talep etmedir. Talep etme durumunda, ya bilinen bir şey talep

edilir veya bilinmeyen bir şey talep edilir. Bilinen bir şeyin talep edilmesinin bir

anlamı yoktur. Bu muhal bir şeydir. Bilinmeyen bir şeyin talep edilmesi ise yine

muhaldir. Çünkü bir şeyi talep eden onu bulduğu zaman o şeyin aradığı şey olduğunu

nasıl bilebilir? Örneğin efendisinden kaçan bir köleyi arayan insan eğer o köleyi

bilmiyorsa bulduğu kölenin o kaçan köle olduğunu nereden bilebilir? Biz bu

bilgilerin eylem ile oluştuğunu ve tefekkürün işte bunu hatırlama olduğunu

söylediğimiz zaman, o kimsenin aradığını bulduğu zaman onu bilmesinde bir sorun

yoktur.407

Bilindiği gibi önermeler konu ve yüklemden oluşmaktadır. Bunların tasavvur

edilmiş olmaları gerekir. Fakat önermede esas istenen bunların tasavvur edilmeleri

değildir. Burada esas olan konu ve yüklemin birbirlerine olumlu veya olumsuz olarak

nispet edilmeleridir. İşte bu nispet gerçekleşir ise o zaman istenilen şey bulunmuş ve

bilinmiş olur.408

Özetle eğer istenilen şey bir yönden bilinmiyor fakat başka bir yönden

biliniyor ise, bu bilinmeyen şeyin cüzlerinin bilinen tasavvurlar olduğu anlamına

gelir. Bilinmeyen fakat bilinmek istenen şey için eğer bilinen bir alamet bulunur ise

bu durumda onu arayan bulduğu zaman bulduğunun aradığı şey olduğunu bilir.

405 Râzî, Mebâhis, I/496
406 Râzî görüşlerini naklettiği kimseleri burada belirtmeden sadece görüşlerini alarak değerlendiriyor.
407 Bk.Râzî, Mebâhis, I/496.
408 Râzî bu şekildeki açıklaması ile bilme nedir sorusunun cevabını vermektedir. Râzî’nin “İnsan,

eşyanın hakikatini, ancak mahiyetlerin şekillerini, zihinde hazır duruma getirip, sonrada onların
bir kısmını bir kısmına olumlu veya olumsuz olarak nispet ettiğinde bilebilir.” Şeklindeki
açıklaması bunu ifade etmektedir. Geniş bilgi için bk. Râzî, Mefâtih, XXIV/128.

 100

Efendisinden kaçan kölenin eğer başkasında olmayan bir alameti arayan kimse

tarafından biliniyor ise, bu köle bulunduğu zaman arayan kimse bu kölenin aradığı

köle olduğunu bilir.409

2.4. Bilinen Olarak Nesne/Obje

Hakikatler “mürekkep hakikatler” ve “basît hakikatler” olmak üzere iki

kısımda ele alınmaktadır. Bu hakikatlerin bilinip bilinemeyeceği ile ilgili olarak

Râzî, araştırmacıların şu görüşlere yer verdiğini belirtir.

“Mürekkep hakikatler” kendisini oluşturan cüzler ile tanımlanabilir. Bu

cüzlerin her birerinin bilinen şeyler olması nedeniyle, mürekkep olan hakikatler

bilinen hakikatler olarak kabul edilmiştir. Cüzlerden oluşmayan “basît hakikatler” ise

bilinen hakikatler değildir. Basît olan hakikatler ancak lazımları ile tanımlanabilir ve

bilinebilir. Örneğin “ruh, bedeni hareket ettiren şeydir” gibi. Bu önermede ruh,

lazımı olan hareket ettirme ile tanımlanmaktadır. Fakat ruhun hakikat ve mahiyetine

dair her hangi bir şey söylenmemektedir ve bilinmemektedir.410

Bu anlayışa şöyle itiraz edilir. “Her hangi bir şey ancak lazımları ile idrak411

edilir. Bunun dışında bir şeyle idrak edilemez. Bu itirazın gerekçesi olarak ta illeti

bilme, malulü bilmenin illetidir şeklinde bir ilke öne sürülür. Bu ilkede, eşyanın

hakikatini bilmemiz onun uzak ve yakın olan lazımlarını da bilmemizi gerektirir.

Böyle olmasa idi hakikatin niteliğine dair herhangi bir delil aramadan söz

edilemezdi”412

“Bir şeyin mahiyetini bilmek onun bütün lazımlarını bilmektir” şeklindeki

ifadeyi ele alan Râzî, şöyle bir örnekle bunun yanlışlığını belirtir. Farz edelim ki biz

melzumattan olan bir şeyin hakikatini bilmiyoruz. Buna rağmen basit olanlarla ilgili

hükümler veriyoruz. Peki, bu durum onun bilinir olmasına engel midir? Râzî, bu

409 Râzî, Mebâhis, I/497–498
410 Râzî, Mebâhis, I/499.
411 Burada idrak kavramı, bilmek anlamında kullanılmıştır. Bu kullanımı yansıtması için ibaresine

uygun olarak aldık.
412 Bk. Râzî, Mebâhis, I/499.

 101

farazî soruyu şöyle cevaplandırır: Melzumatın hakikatini bilemeyiz. Fakat basît olan

lazımlarını biliriz. Çünkü malulü bilme illeti bilmeyi gerektirmez.413

İşte kitaplarda yer alan bu genel bilgileri veren Râzî, basît olan hakikatlerin

de bilinen hakikatler olabileceğini, mürekkep hakikatlerin bilinen olmasına bağlı

olarak açıklamaktadır. Mürekkep olan hakikatler eğer birtakım cüzlerden oluşmuş ise

mutlaka o cüzleri oluşturan tekler de vardır. Eğer bu tek olan şeyler had ve resm

yoluyla tanımlanıp bilinemiyorsa o zaman mürekkep olan hakikatlerin de

bilinmemesi ve tanımlanamaması gerekir. Bu durumda insanın hiçbir şeyi bilmiyor

olması icap eder. Böyle bir şeyi söylemek imkânsızdır. Çünkü insan bazı şeyleri

bilmektedir. O zaman bilinen ve bilinmeyen şeyleri böyle sınıflandırmak yanlış olur.

Dolayısıyla insan mürekkep hakikatleri nasıl biliyor ise basît olan hakikatleri de öyle

bilir.414

Râzî bilinen her şeyin kendi dışındaki şeylerden ayırt edilebilir olması

gerektiğini, diğer şeylerden ayırt edilen her şeyin var olduğunu söyler. Buna bağlı

olarak da bilinen her şeyin var olması gerektiğini belirtir. Bilinenin var olması

gerekir önermesini döndürüp nakîzini aldığımız zaman “yok bilinemez” önermesi

karşımıza çıkmaktadır diyerek konuyu yokun bilinip bilinemeyeceği sahasına getirir.

Bizler yok olan birçok şeyi mesela, “Allah’ın şerikinin olmadığını”, “iki zıttın

birleşemeyeceğini” bilmekteyiz. Bu durumda yukarıdaki elde ettiğimiz önerme ve bu

bilgimiz arasını nasıl telif edebiliriz, burada bir sorun yok mudur? Sorusuyla

konunun açıklamasını yapar.415

Madum ya basît ya da mürekkep olur yani ya cüzlerden oluşur veya cüzlerden

oluşmaz. Eğer madum basît ise, bu basît olan yoklar ancak var olan duruma teşbih ile

bilinebilir. Örneğin “Allah’ın benzeri yoktur” sözümüz aynen siyahın beyaza nispet

edilmesi gibi. Eğer biz var olan durumlar arasındaki zıtlığı bilmezsek, o zaman

Allah’ın zıddının yok olduğunu bilmemiz imkânsız olurdu diyerek, basît olan

yokların var olana ve var olanın bilinen özelliklerine nispet ile bilinebileceğinin altını

çizer. Mürekkep olan madumlar ise örneğin, “beyaz ve siyahın bir şeyde

413 Bk. Râzî, Mebâhis, I/499.
414 Bk. Râzî, Mebâhis, I/499.
415 Râzî, Mebâhis, I/500.

 102

birleşemeyeceği” gibi. Bunun yokluğunun bilinmesi, yukarıdaki önermenin varlıksal

öğeleri olan beyaz, siyah ve birleşme gibi şeylerin bilinmesine bağlıdır. Eğer bunlar

biliniyorsa yukarıdaki önermenin içeriği olan “beyaz ve siyahın bir arada olması” nın

yok olduğu bilinebilir.

Özetle Râzî, basit olan ve mürekkep olan bazı madumların da bilinebileceğini

söyler. Basît olanların var olan duruma kıyasla bilinebileceğini, mürekkep olanların

ise kendisini oluşturan basît şeylerin bilinmesi ile gerçekleşebileceğini belirtir.416

Burada Râzî Tanrının yoku bilip bilmediğinden bahsetmez, sadece insanın yoku bilip

bilmediği konusunu ele alır ve yukarıdaki açıklamaları yapar. Bu açıklamalarda

Râzî’nin, yoku aynen filozofların ele alış tarzı417 olan “mantıksal” tarzda ele aldığını

görmekteyiz. Çünkü insanın yok’u bilmesini var olandan hareketle ortaya

koymaktadır ki bu genelde İslam Filozoflarının yaklaşımı olarak karşımıza

çıkmaktadır. Râzî burada açıkça ifade etmese de “zihni varlık” konusunda ele

aldığımız gibi yoka aynen İbn Sina gibi418 zihinsel bir varlık vermektedir. Böylece

zihnen varlık verilen yok’un bilinebileceğinden bahsetmektedir.

Genel olarak baktığımız zaman Râzî’nin yukarıda ifade ettiği gibi bir şey

biliniyorsa onun var olması gerekir. Fakat biz bazı yok’ları da bilmekteyiz

ifadesindeki istisnanın aslında bir istisna olmadığını görüyoruz. Çünkü Râzî bazı

yoklar dediği şeyler için zihinsel bir varlık vermektedir. Bilgiyi de yine bu zihinsel

varlık üzerine oluşturmaktadır. Bu da bize bilginin en azından insan bilgisinin zihnen

bile olsa varlıkla başlayacağını göstermektedir. Ayrıca bu Râzî’nin bilginin unsurları

ile ilgili açıklamalarına da419 uygun düşmektedir.

416 Râzî, Mebâhis, I/500.
417 Yok(ma’dum) ile ilgili yaklaşımların dört ana başlık altında özetlenebileceğini söyleyen Ş.Ali

Düzgün, bunların genelde klasik kelamcıların yaklaşımı olan “ontolojik” yaklaşım, Mutezile’nin,
Allahın yoku bilmesi konusunda sergiledikleri ve yoka “şey” olarak yaklaştıkları “epistemolojik”
yaklaşım. Yoka mantıksal tahliller ve karşıtlarından hareketle yokun nasıl bir şey olduğunu ortaya
koymaya çalışan daha ziyade filozofların bakış açıları olan “mantıksal” bakış açısı.. Son olarak ta
çağımız varoluşçu filozofların ve bazı kelamcıların yaklaşımı olan “psikolojik” yaklaşımlar
olduğunu belirtir.(Geniş bilgi için bk. Düzgün, Ş.Ali, Allah-Âlem İlişkisi, s.49–53.)

418 İbn Sina’nın bu konu ile ilgili görüşlerinin detayları için bk. İbn Sina, Şifa (İlahiyat), s.32.
419 Râzî bilginin unsurları olarak bilen, bilinen ve bilme olarak üç şeyi birçok eserinde hep vurgular.

Bu nedenle bilinen denildiği zaman var olan bir şeyden bahsedilmektedir. Ayrıntılar için
tezimizdeki ilgili yere bk.

 103

Râzî bilinen şeyleri üç kısma ayırır. Bunlardan birincisinin varlığı “gayetü’l-

kuvve” derecesinde olan vâcibü’l-vücuttur. Bunu farklı akıllar ve ruhani cevherler

takip eder. İkincisi varlığı “gayetü’l-zaaf” derecesinde olanlar ki bunlar sanki yokla

karışık veya varlıkları yok gibi olan “heyula” “zaman”, “hareket” gibi şeylerdir.

Üçüncüsü ise varlığı bu iki sınıfın ortasında olanlardır. Bunlar cisimler, renkler ve

diğer keyfiyet ve kemiyetlerdir. İnsanın aklı bu üç varlıktan ilki olan varlıkları

kavramaktan acizdir çünkü bunların varlıkları en güçlü olanlardır. Bu güçlü oluşları

insan aklının bilmesine yani idrak etmesine engeldir. İkinci kısımda olan varlıkların,

varlıklarının oldukça silik olması bunların da insan tarafından bilinmesine engel

olmaktadır. Yani birinci kısmın bilinememesi gibi bu kısım da insan tarafından

bilinememektedir. Üçüncü kısım varlıklar ise insan tarafından rahatlıkla idrak

edilebilecek bilinebilecek olan varlıklardır. Mesela bir cismin hacmini ve boyutlarını

bilme gibi.420 İşte insan bilgisinin objesini genelde bu varlıklar oluşturmaktadır.

420 Râzî, Mebâhis, I/500–501.

 104

II. BÖLÜM

BİLGİNİN KAYNAKLARI VE TÜRLERİ

1. BİLGİNİN KAYNAKLARI

Bilgi teorisi ile ilgili tartışmaların tarihine baktığımız zaman bilginin

kaynağının ne olduğu hep tartışılan bir konu olarak karşımıza çıkmaktadır. Bilginin

kaynağı olarak ele alınan temel kabullere bağlı olarak bir takım felsefi oluşumların

belirdiğini görmekteyiz. Biz bu bölümde bilgiyi kabul edenler için bilginin

kaynağının ne olduğu üzerinde durarak bu konuda ortaya çıkan farklı anlayışlardan

bahsedeceğiz. Düşünce tarihindeki fikri bölünmelere ve birer ekol olarak adlandırılan

ve bugün birtakım “izm”lerle ifade edilen421 grupların oluşumunda esas olarak

bilginin kaynağı konusundaki duruşları temel alınmıştır. Bilginin kaynağı noktasında

önceledikleri yöne göre sınıflandırılmışlardır. İşte burada, düşünce tarihinde

düşünürlerin sınıflandırılmasına neden olan bilginin kaynağı konusu ele alınacaktır.

Bu konuda Râzî’nin duruşu ve yer aldığı grubun görüşlerine ağırlık verilerek konu

incelenecektir.

Bilginin kaynağı konusunda genel bir sınıflandırma şöyle yapılabilir. Bilginin

kaynağının sadece akıl olduğunu savunan “rasyonalistler”, bilgi kaynağının sadece

duyular olduğunu savunan “ampiristler,”422 bu kaynağın ilham veya sezgi olduğunu

savunan “mutasavvıflar” ve bilgi kaynağının teke indirilemeyeceğini423 ve bilginin

türüne göre akıl, duyu, sezgi veya başka bir şey örneğin “haber” olabileceğini

savunanlar. Bu son gurubu tek bir isim altında değerlendirmek imkânsızdır. Çünkü

421 Rasyonalizm, Sansüalizm, Ampirizm vs. görüşlerin ayrıntıları ve kendi içlerinde farklı

yaklaşımların detayları için için bk. Gutrie, W. K. C., “İlkçağ Felsefesi Tarihi” s.34 -47; Keklik,
Nihat, Felsefenin İlkeleri, s.101 vd

422 Ampirizm ve Sansüalizm, birbirini tamamlayan kavramlardır. Aralarında bazı farklar olsa da
temelde duyu ve tecrübeye dayanan bir bilgi anlayışını temsil etmektedirler. Biz bu ayrımı
dikkate almadan genel anlamda duyu temelli bilgi anlayışını kabul edenler olarak bazen ampirizm
bazen sansüalizm kavramlarını kullandık. Bu kavramların anlamları ve arasındaki farklarla ilgili
olarak bk. Keklik, Nihat, Felsefenin İlkeleri, s.202.

423 Hem duyu hemde aklın birlikte bilgiyi oluşturacakları ile ilgili anlayış için bk. Hartmann,
Ontolojinin Işığında Bilgi, s.14 vd.

 105

bunlar temelde bilginin birden fazla kaynağı olduğunu kabul ederler. Fakat bu

kaynakların bilgiyi nasıl elde ettiğini ve elde edilen bilgilerin doğruluğu konularında

çok farklı yaklaşımlar sergilerler. İslam kelamcılarını da kendilerine dâhil ettiğimiz

bu gurup, her bir kaynağın farklı bilgiler getirebileceğini savunurlar. Bunlar, bilginin

kaynağı konusunda sergiledikleri yaklaşımları nedeniyle, çoğulcu bir yaklaşımı

temsil etmişlerdir.

Bilginin kaynağının ne olduğu konusunda, felsefe tarihinde üç temel

yaklaşımdan bahsedilebilir. Bunlardan birisi, bilginin kaynağı sadece akıldır diyen

“rasyonalist” yaklaşım, bilginin kaynağı sadece duyulardır diyen “ampirist”

yaklaşım424 ve bilginin kaynağı türüne göre hem akıl hem duyudur diyen yaklaşım.

Bilginin kaynağı konusundaki yaklaşımları daha da çoğaltmak mümkündür. Nitekim

Râzî bilginin kaynağı konusunda felsefi düşüncede dört ayrı gurubun olduğunu

belirtir. Bunların birincisi sadece aklın bilgi kaynağı olabileceğini savunup duyuların

vermiş olduğu bilgileri tenkit edenler. İkinci gurup aklın vermiş olduğu bilgileri

tenkit edip sadece güvenilir olan bilginin duyuların bilgisi olduğunu kabul edenler.

Üçüncü gurup ise hem aklın hem de duyuların bilgisini kabul edenler. Râzî, bunların

çoğunlukta olduğunu belirtir. O, bu konuda dördüncü gurup olarak şüpheci olan

sofistleri saymaktadır. 425 Doğrusu, sofistleri bilginin kaynağında değil, bilginin

imkanını kabul etmeyenler başlığı altında incelemek daha uygundur.

Bilginin mümkün olduğunu kabul edenlerin, kesin bilginin ne ile elde edildiği

yani bilginin kaynağı konusunda farklı yaklaşımlar sergilediklerini görmekteyiz.

Fahreddin Râzî’nin de belirttiği gibi bazıları sadece aklın vermiş olduğu bilgilerin

güvenilir olduğunu kabul edip, aklın dışında kalan bilhassa duyuların bilgisinin

güvenilir olmadığını söylerler. Bunlar genel olarak “Rasyonalistler” olarak

424 Rasyonalist ve Ampirist bilgi anlayışlarının ayrıntı ve eleştirisi için bk. Keklik, Nihat, Felsefenin
İlkeleri, s.201 vd; Honer, Stanley M. - Hunt, Thomas C., Felsefeye Çağrı, s.105-112.

425 Bu gruplandırmalarla ilgili geniş bilgi için bk. Râzî, Muhassal, s.27–37. F.Râzî’nin bilginin
kaynağı konusunda sofistleri şüpheciler olarak ele alıp dördüncü bir gurup olarak sayması pek
uygun görünmemektedir. Yukarıda görüşlerini ele aldığımız sofistlerin bilgiyi kabul etmediklerini
ve bilgiyi imkânsız gördüklerini belirtmiştik. Bilginin imkânını kabul etmeyenleri bilginin
kaynağı konusundaki bir tasnife dâhil etmek yanlış olur. Bu nedenle biz öncelikle bilginin
imkânını kabul edenler ve etmeyenler olarak iki temel sınıflandırma yaptık. Bu sınıflandırmada
Râzî’nin dördüncü gurup olarak ele aldığı Sofistleri biz bilginin imkânını kabul etmeyenler
içerisinde ele aldık ve ayrı bir başlık altında inceledik. Böylece bilginin kaynağı konusunda eğer
sofistleri hariç tutarsak Râzî’nin diğer üç yaklaşımı ile uyum içindeyiz.

 106

adlandırılırlar. Fakat bunlarında kendi içlerinde birtakım farklılıklar gösterdikleri ve

alt guruplara ayrıldıkları bilinmektedir.426

Eflatun, Aristo, Batlamyus ve Galinus gibi düşünürlerin duyu bilgisinin kesin

olmadığını sadece akli bilgilerin kesin bilgiler olabileceğini kabul ettiklerini belirten

Râzî bunların gerekçelerini şöyle belirtir. Hüküm ya cüzîlerle veya küllîlerle ilgili

olur. Duyuların tikellerle ilgili vermiş olduğu bilgiler yanlış olabilmektedir. Bu

nedenle duyuların bilgisinin güvenirliği gitmiştir. Güvenirliği kaybolmayan tek

kaynak vardır o da akli olanlardır.427 Râzî bu görüşü kabul edenlerin gerekçelerini ele

alarak maddeler halinde sıralar. Duyuların yanıldıkları ile ilgili birçok örnek anlatılır.

Bu görüşte olanlar duyuların bu yanılmalarını gerekçe göstererek yanılmayan ve

güvenilir bilgi verebilen tek kaynağın akıl olduğunu söylerler.428

Râzî’nin bilginin kaynağı konusunda görüşlerini ele aldığı diğer bir gurup ise

apaçık olan aklî bilgilerin yanlışlığını ileri sürerek sadece duyuların güvenilir bilgi

verebileceğini söyleyen deneycilerdir. Günümüzde “sansüalistler” olarak bilinen bu

gurup da şüphesiz tek bir anlayışta olmayıp aynen rasyonalistler gibi kendi içlerinde

farklılıklar göstermektedirler.429 Bunlar apriori olarak isimlendirilen aklî bilgilerin en

güçlüsü olan “bir şey ya vardır veya yoktur” şeklindeki önermenin bile kesinlik ifade

etmediğini belirtirler. Bu görüşlerini temellendirmek için aklî bilginin doğruluğunu

savunanların ileri sürmüş oldukları dört önermenin de yanlışlığını ileri sürerek

güvenilir bilgilerin sadece duyu bilgileri olduğunu belirtirler.430

426 Bunların görüşlerinin ayrıntıları ve aralarındaki farklarla ilgili olarak Bk. Yüksel, Âmidi’de Bilgi

Teorisi, s.63–66.
427 Râzî, Muhassal, s.27.
428 Râzî, bu gurupta yer alanların hem genel kabullerini hem de bu genel kabullerine neden olan

anlayışlarının ayrıntılarını ele alır. Duyuların tikel şeyleri algılaması konusunda düşmüş olduğu
yanılmaları birçok örnekle anlatır. Duyulara tikeller konusunda güvenilemeyeceğini nasıl
ispatladıklarını ele alır. Tümeller konusunda ise duyuların hiçbir fonksiyonunun olmadığını
tümellerin akıl ile bilinebileceği üzerinde durduklarını belirterek eşya ile ilgili bilgilerin elde
edilmesinde yegâne kaynağın akıl olduğunu söylediklerini belirtir. Râzî’nin bunların genel
görüşlerini ne şekilde temellendirdikleri ile ilgili aktarmış olduğu bilgiler için bk. Râzî, Muhassal,
s.27-29.

429 Bunlarla ilgili geniş bilgi için bk. Yüksel, Âmidi’de Bilgi Teorisi, s.60-63.
430 Râzî’nin deneyciler olarak tanımladığı ve sadece duyuların bilgisine güvenilebileceği görüşünü

savunanların apriori olarak ta bilinen aklî bilgilerin yanlışlığını, aklî olarak bilinen bu önermelerin
niçin güvenilir bilgi olmadıklarını nasıl temellendirdikleri ile ilgili Râzî’nin onlardan naklettikleri
bilgilerin detayı için bk. Râzî, Muhassal, s.29-37.

 107

Bilginin kaynağı konusunda önceden beri yapılmış olan tartışmaların

temelinde yatan bilginin kaynağı akıl mı, yoksa duyular mıdır sorusudur. Akıl ve

duyulara baktığımız zaman bunların her ikisinin de insana bilgi verdiği bir gerçektir.

Fakat bazı düşünürler, bu kaynaklardan sadece birini almak suretiyle, diğer kaynağın

verdiği bilginin güvenilemeyeceği üzerine bilgi kuramlarını oluşturmuşlardır. Bunlar

sadece indirgemeci bir mantıkla hareket edenlerdir.431 Örneğin, duyu bilgilerinin

güvenirliliğini savunan sansüalistler, aklî bilgilerin güvenilemeyeceğini ispatlama

konusunda insanın duyular ile elde ettiği bilgiyi esas alırlar. Elde edilen bu bilginin

akılla bilinemeyeceği gerçeğinden hareketle görüşlerini temellendirirler. Bilginin

kaynağı konusunda aklî bilgiyi temel alan rasyonalistler ise, duyuların yanıldığı

noktaları öne sürüp güvenilir bilginin sadece aklî bilgiler olduğunu belirtirler.

 Bu indirgemeci bilgi kuramına sahip olan akımların yanında, Râzî’nin de

belirttiği gibi “kelamcıların da dahil olduğu çoğunluk ise bilginin kaynağı konusunda

indirgemeci olmayıp hem duyuların hem de aklın vermiş olduğu bilginin

doğruluğunu kabul etmektedirler. Akıl ve duyuların bilgi alanlarının farklı olduğunu,

insana farklı alanlarda bilgiler getirdiğini kabul edenler, bilginin kaynağının teke

indirgenemeyeceğini savunurlar.

Bilginin kaynağı konusunda yapılan tartışmalara baktığımız zaman, bu

tartışmaların, akıl ve duyu ekseninde yoğunlaştığını görürüz. Günümüz batı

felsefesinde de bilginin kaynağının ne olduğu konusu yine bu iki temel üzerinde

tartışılmaktadır. Müslüman kelamcılar bu genel eğilimi aşarak, bilginin kaynağı

konusunda bir üçüncü kaynak olarak “haberi” gündeme getirirler. Yunan

felsefesinde, İslam felsefesinde ve günümüz Batı felsefesinde bilginin kaynağı

konusunda “haber” ayrı bir kaynak olarak alınmamış, hep duyu ve akıl üzerinde

durulmuştur. Fakat kelamcılar, bilgi ile ilgili konuları işlerken bilginin kaynağının

neler olduğunu tartıştıkları her yerde “haberi” ayrı bir kaynak olarak ele almışlardır.

Bu anlamda kelamcılar bilgi kuramsal bir farklılık sergilemektedirler.

431 Hiçbir bilgi kaynağının tek başına yeterli olmadığı tüm kaynakların insan için bilgi getirdiğini, bu

kaynaklardan her hangi birisinin koparılmasının bilginin oluşumunda sorun çıkaracağı ile ilgili
geniş bilgi için bk. Mengüşoğlu, Felsefeye Giriş, s.59.

 108

Râzî, akıl ve duyuların yanında haberi de bir bilgi kaynağı gördüğünden, ona

göre432 bilginin kaynakları üç temel başlık altında incelenebilir.

1.1. TECRÜBÎ BİLGİNİN KAYNAĞI OLARAK DUYULAR

Râzî, duyuların bilgi kaynağı olduğunu ve onların vermiş olduğu bilgilerin

doğru bilgiler olduğunu kabul eder.433 Kelamcılar duyuları, dolaysız bilginin kaynağı

olarak görürler ve duyuların bilgisini zorunlu bilgi olarak kabul ederler.434

Kelamcılar duyu bilgisini kabul etmemiş olsalardı kendileri ile çelişki içerisine

girmiş olurlardı. Çünkü kabul ettikleri vahiyde, âlemle ilgili birçok oluşumun

Allah’ın varlığına delil ve O’nun insanlara vermiş olduğu bir nimet olarak takdim

edilmektedir. Bunlar da ancak duyularla elde edilebilir ve duyularla bilinebilir. Duyu

bilgisinin güvenirliliğini savunmasalardı, bu hususların hiç birisini kabul etmezlerdi.

Ayrıca eşyanın hakikatini kabul eden kimsenin duyu bilgisini kabul etmemesi doğru

olmazdı. Çünkü eşya duyularla algılanır. Hatta Râzî, duyuları sonradan kazanılan

bilgilerin nedeni olarak gördüğü gibi ilk bilgilerin de nedeni olarak görmektedir.

 Râzî,“bedîhi bilgilerin doğuşta mevcut olmadığını daha sonradan

kazanıldığını söyler. Bu söylemini şöyle bir soru ile açar. Bedihi bilgiler doğuşta

yoktu, sonradan kazanıldı demek bunların müktesep bilgi yani sonradan elde edilen

bilgi olmasını gerektirmez mi? Bu soruyu sorduktan sonra bunu şöyle cevaplandırır:

Kesbî bilgiler ancak bedihî bilgilerle elde edilirler. Bedihî bilgilerin oluşumu ise

ancak onların “mevzu” ve “mahmul”lerinin tasavvurları anında olur. Bu

tasavvurların oluşması ise, duyu organlarının, o tasavvurların cüzlerinin oluşumuna

yardım etmesi ile olur. Böylece, bedihî bilgilerin ilk nedeninin Allah’ın bize verdiği

duyu organları olduğu ortaya çıkar. İşte bundan dolayı da ayette “Allah sizi,

analarınızın karınlarından, bir şey bilmez halde çıkarmış ve şükredesiniz diy, size

432 Bk. Râzî, Nihayetü’l-Ukul, v.24b; Mefâtih, 26/146; 27/58.
433 Bk.Râzî, Nihayetü’l-Ukul, v.24b; Mefâtih, 26/146; Muhassal, s.37.
434 Taftazani, Şerhu’l-Akaid, s.29; Taylan, Necip, “Bilgi” mad. DİA, VI/159.

 109

kulaklar, gözler ve gönüller vermiştir.”435 denilerek, bizlerin cehaletten kurtulması

için duyuların, verildiği ifade edilmektedir.436

İnsan, yaratılışının başlangıcında bütün bilgilerden uzak idi,437 fakat Allah

onda duyma ve görme gibi birtakım hasseler yarattı. Çocuk bir şeyi birkaç kez

gördüğünde, o gördüğü şeyin mahiyeti onun hayaline resmolunur. Yine bir şeyi

birkaç kez duyduğunda, onun hayaline duyulan o şeyin mahiyeti resmolunur. Diğer

hasseler için de durum böyledir. Böylece duyu organlarının bulunması, algılanan

şeylerin mahiyetlerinin akılda ve şahıslarda oluşmasının nedenidir.438 Râzî, insanın

başlangıçta eşyayı bilmekten uzak olarak yaratıldığını fakat Allah’ın eşyayı bilmesi

için insanlara birtakım yetenekler vermiş olduğunu ve bu yeteneklerin de iç ve dış

duyular olduğunu belirtir. İnsan dış idraklerle elde ettiği bilgiler arasında birtakım

ilişkiler kurarak “menfi ile müspetin bir arada bulunamayacağını ve her ikisinin de

aynı anda yok olamayacağını”, “bütünün parçasından büyük olduğunu” bilmek gibi

ilk bilgileri akıl vasıtası ile elde eder. Akıl kendisine ulaşan bilgiler arasında birtakım

ilişkiler kurmak sûretiyle bilinmeyen birçok şeyi bilinir hale getirmektedir. Bu

nedenle duyuların akıldan önce faal olduğunu ve var olduğunu söyler. Duyuların

getirdiği verileri değerlendiren akıl ilk kesin bilgiler dediğimiz şeylere ulaşır. Akıl da

insanda yaratılışta var olan bir yetidir. Bu yetiyi aktif hale getiren ise duyuların

getirdiği verilerdir. Râzî işte duyulara bu anlamda bir öncelik verir ve duyuların ne

kadar önemli olduğu ile ilgili “bir duyu yitiren bir ilim yitirmiştir” şeklindeki meşhur

sözü hatırlatır.439

435 Nahil 16/78; Bu ayetin, insan zihninin boş bir levha “tabula rasa” olduğun delalet ettiği

söylenmektedir. Bk. Taylan, Necip, “Bilgi” mad. DİA, VI/158.
436 Râzî, Mefâtih, 20/72–73.
437 Bu anlatım batı felsefesinde “tabula rasa” kavramıyla ifade edilmektedir. Bu anlayışta insanın

doğuşta zihninin boş olduğu, bütün öğretileri daha sonra deney ve tecrübe ile kazandığı temel
anlayış olarak alınır. Bu kavram, John Locke’un bilgi anlayışında önemli bir yere sahiptir. Bk.
Locke, John, İnsan Anlığı Üzerine Bir Deneme (trc. Vehbi Hacikadiroğlu), İstanbul 1996, s.71–
81.

438 Râzî, , Mefâtih, 20/72; Ayrıca bk. Mebâhis, I/466 vd.
439 Râzî, Mefâtih, XXX/210-211.

 110

Râzî’nin, duyulara böyle bir öncelik vermesi, onun “sansüalist” olduğu

izlenimini vermektedir. Çünkü sansualistler duyunun dışında hiçbir bilgi kaynağının

güvenilir olamayacağını tek güvenilir kaynağın duyular olduğunu söylerler.440

Râzî, duyuların akıldan önce hareket ettiğini ve aklı da harekete geçirenin

duyular olduğunu söyler. 441 Hatta aklın vermiş olduğu bilgilerde duyulardan nedenli

yararlandığı üzerinde durur fakat bunların her ikisinin de verdiği bilgilerin ayrı

olduğunu ve güvenilir kesin bilgiler olduğunu söyler. Duyulara böyle bir öncelik

vermesi duyuları merkeze alan bir bilgi anlayışına sahip olduğu anlamına gelmez.

Çünkü ona göre duyular nesnelerin özünü kavrayamaz. Nesnelerin özüne dair

bilgileri akıl verir. Duyular burada bir hazırlayıcı yeti ve aklın bilmesinde bir araç

görevi yapmaktadırlar. Duyular bize eşyanın görünen kısımları ile ilgili bilgi verirler.

Hâlbuki akıl görünmeyen alanlarla ilgili de bizlere kesin bilgiler verir. İşte eşyanın

görünmeyen kısımları ile ilgili bilgi veren akıl, o şeye uygun birçok sonuçlar ve

çıkarımlarda bulunur.442 Bu açıklamaları ile Râzî, sansüalistlerden ayrılır.

 Aristo’nun bilginin oluşumu ile ilgili “bilgi duyumla başlar ancak duyum

değildir. Bilgide duyumun yanında akıl da işe karışmalıdır. Eğer akıl karışmazsa

bilgi oluşmaz” şeklindeki yaklaşımı ile Râzî’nin yukarıdaki ilk bilgilerin oluşumunda

duyuların başlangıcı oluşturduğu şeklindeki görüşü arasında bir benzerlik

görünmektedir. Fakat Aristo duyuların vermiş olduğu verilerin bilgi haline

gelmesinin, pasif akıldan aktif akla geçişle mümkün olacağını söyler. Bu geçişi

yapanın ise faal akıl olduğunu belirtir. Faal aklı harekete geçiren şeyin de metafizik

bir güç olduğunu kabul eder.443 Aristo, bu metafizik gücün akıl olmadığını

“duygulanımsal bir ruh” olduğunu belirtir. Bu ruh, sadece beş duyunun değil

440 Bolay, S.Hayri, Felsefî Doktrinler Sözlüğü, s.230; Cevizci, Felsefe Sözlüğü, s.325. Not: Elmalılı,

Nahil suresinin 78. ayetini tefsir ederken, bu ayetin, tecrübeci ve sansüalistlerin görüşlerini teyit
eder görünmektedir der. Yazır, Elmalılı M. Hamdi, Hak Dini, Kur’an Dili, Eser Neş. İstanbul
1971, V/3113.

441 Râzî’nin bu görüşü Fârâbî’nin görüşü ile benzerlik arz etmektedir. Krş. Aydın, İbrahim Hakkı,
Fârâbî’de Bilgi Teorisi, İstanbul 2003, s.88; Kaya, Mahmut, “Fârâbî” Mad. DİA, İstanbul 1995,
XII/152.

442 Râzî, Mebâhis, I/468.
443 Aristo’nun bu konudaki görüşlerinin ayrıntıları için bk. Ülken, H.Ziya, Felsefe Dersleri, s.58;

Bölükbaşı, Rıza Tevfik, Felsefe Dersleri, s.333; Arslan, Ahmet, Felsefeye Giriş, s.31; Erdem,
Hüsameddin, İlkçağ Felsefesi Tarihi, s. 117.

 111

müşterek duyuya bilgi getiren tüm duyuların verilerini alarak değerlendirir ve bilgiye

dönüştürür.444

Râzî, Aristo’nun bu “ruh” isimlendirmesine, benzer bir görev vererek onu

“nefs”445 olarak isimlendirir. Yani bedene ait tüm organların getirmiş olduğu verileri

bilgi haline dönüştürenin nefs olduğunu belirtir.446 Râzî’nin “nefs” ile ilgili olarak bu

açıklamalarının hemen hemen aynısını, kendisinden önce gelen Ebu’l-Berekât el-

Bağdâdî’de görmekteyiz.447 Bağdâdî, nefse böyle bir görev vermekte ve duyuların

getirdiği verileri değerlendirip bilgi haline dönüştürenin “nefs” olduğunu

belirtmektedir.448

Râzî de Bağdâdî gibi, bilgiyi oluşturanın “nefs” olduğunu söyler ve dış ve iç

idraklerin yani tüm duyuların getirdiğinin birer veri olduğunu bu verileri

değerlendiren ve onu bir bilgi olarak ortaya koyanın “nefs”449 olduğunu belirtir.

Nefsin bir şeyi idrak etmesi için bazı yetilerinin olduğunu söyler. Nefsin idraki

olarak aldığı bu yetileri de iki kısımda ele alır. Bunların birisi “idrâkât-ı zahire”

diğeri ise “idrâkât- batine”dir. Yani dış idrakler ve iç idrakler olarak iki kısımda ele

alır ve bu idraklerin tamamının nefse ait birer yeti olduğunu ve nefsin, bunların

getirdiği verileri alarak bilgi ürettiğini belirtir.450

Nefse ait idraklerin sadece bunlarla da sınırlı olmadığını belirten Râzî, nefse

ait başka idraklerin de olduğunu açıklar. İbn Sina’da451 olduğu gibi Râzî de insan

nefsinin üç yetisinin olduğunu belirtir. Bunlardan birisi “nefs-i nebati” diğeri “nefs-i

444 Bölükbaşı, Rıza Tevfik, Felsefe Dersleri, s.327.
445 Burada “nefs” le kastedilen şüphesiz insanın kendisidir. Bu nedenle “nefs” ile insan nefsinin

kastedildiğini belirtmekte yarar vardır. Râzî’nin “nefs” ile ifade ettiği şeyi belki “ben” olarak
ifade etmek mümkün olabilir. Râzî’nin “nefs” ile hangi anlamları kastettiği ile ilgili geniş bilgi
için bk. Kaplan, Hayri, Fahreddin er-Râzî Düşüncesinde Ruh ve Ahlak, 79–85.

446 Bk. Râzî, Nefs ve’r-Ruh ve Şerh-u Kuvâhumâ, (thk. Dr. Muhammed Sağîr Hasan el-Ma’sûmî)
Tahran 1909, s.78

447 Krş. Libera, Alain, Ortaçağ Felsefesi, s.129.
448 Bk. Bağdâdî, Ebu’l-Berekât, Muteber, II/ 322–339.
449 Not: Râzî’nin bu “nefs” anlayışı Fârâbî’nin görüşleri ile de benzerlik içerisindedir. Krş. Aydın,
İbrahim Hakkı, Fârâbî’de Bilgi Teorisi, s.86 vd.

450 Bk. Râzî, Nefs, s.78
451 İbn Sina’nın “nefs” ile ilgili yaptığı tanımlar konusunda ayrıntılı bilgi için bk. Atay, Hüseyin

“Nefis” AÜİFD, c.37, Ankara 1997, s.12 vd.

 112

hayvânî” bir diğeri ise “nefs-i nâtıka”dır. İnsan bu üç yetiye sahip olan bir varlıktır.

452

Burada İbn Sina’nın ve Râzî’nin dış duyular dediği, genelde kelamcıların

ilmin sebeplerinden biri453 olarak ele aldığı “havas-ı hams-i zâhire” yani beş duyuya

değinmek gerekmektedir.

Râzî, zahiri duyular olarak isimlendirdiği bu duyuları diğer kelamcılar gibi,

sadece beş olarak ele alır. Bunun daha fazla olmadığını belirtir.454 Çünkü beş

duyunun dışında başka duyuların da olduğunu söyleyenler bulunmaktadır.455 Bunlar

görme, işitme, koklama, tatma ve dokunma duyularıdır.456 Bunların yanında idrâkât-

ı batına olarak hem İbn Sina’nın hem de Râzî’nin belirlediği birtakım iç idrakler

vardır ki bunlar da hissi-i müşterek, vehim, hayal, hafıza ve müfekkire olmak üzere

beş tanedir.457 Filozofların bazılarının, bu yetilerin bir kısmı insanın nefsine bir kısmı

ise ruhuna ait yetilerdir dediklerini belirten Râzî bunun yanlış olduğunu söyler. İç ve

dış idraklerin tamamının “cevher-i nefse”458 ait yetiler olduğunu belirtir.459 Râzî iç

idrak ve dış idrak ayrımı yapar460 ve dış idraklerin yanında iç idraklerin de olduğunu

452 İnsanın yetilerine dair hem İbn Sina’nın hem de Râzî’nin görüşlerinin ayrıntıları için bk. Râzî,

Mebâhis, II/248–250; Nefs, s. 74–88, Ayrıca İbn Sina’nın görüşünün ayrıntıları için bk. Atay,
Hüseyin, “Nefis” s.17-22.

453 Örnek için bk. Mâturîdî, Kitabu’t-Tevhid, s.12; Nesefî, Tabsiratü’l-Edille, I/24; Taftazani,
Şerhu’l-Akaid, s.29,vd.

454 Bk. Râzî, Mebâhis, II/330, 332; Nefs, s.76.
455 Örneğin Râzî, İbn Sina’nın bunun beş veya altı olabileceğini ifade ettiğini belirtir. Bk. Râzî,

Mebâhis, II/149; Mülahhas, Damat İbrahim Paşa No: 827, v.230a;
456 Râzî, Mebâhis, II/249; Mülahha (Damat İbrahim Paşa) s, v.230a-231a.
457 Râzî, en-Nefs ve’r-Ruh, s. 77.
458 Râzî “nefis”, “akıl”, “ruh” ve “kalb” kavramları ile bazen “cevher-i nefs” yani insanın bizat

kendisinin kastedildiğini bazen de bu kavramlarla farklı şeylerin kastedildiğini belirtir. Mesela
“nefs” kavramıyla kötü ahlakın kastedildiğini, akıl ile zorunlu bilgilerin kastedildiğini ve bunların
hangi anlamda kullanıldıklarını anlamak bazen sorun olmaktadır diyerek kavramlara dikkat
çekmektedir. Burada ise cevher-i nefs ile canlı olan insanın bizzat kendisi kastedilmektedir. Bk.
Râzî, Nefs, s.78.

459 Râzî, Nefs, s.76. Râzî, yetilerle ilgili açıklamalarda bulunurken “nefs” ve “ruh” ayrımı yaparak
düalist bir tavır takınmaktadır. Gelenekten gelen bu tutum Râzî’de aynen devam etmektedir. Bk.
a.y.

460 Râzî ile ilgili bu tespit Râzî’nin eserlerinden net bir şekilde anlaşılmaktadır. Nitekim Râzî’nin
görüşleri ile ilgili yapılan çalışmalarda da bu husus defalarca belirtilmektedir. Örnek için bk.
Şevki Ali Ömer, Nazariyyetü’l-Marife inde Fahreddin er-Râzî, (Basılmamış Doktora Tezi)
Kahire Üniversitesi Daru’l-Ulûm Fak. Felsefe Bölümü, Kahire1991, s.39; Haklı, Müteahhirin
Döneminde Felsefe Kelam ilişkisi, s.28; Doru, Nesim, Fahreddin Râzî’de Bilgi Problemi,

 113

belirtir. Bu tutumu ile filozofların tavrına benzer bir tavır takınır. Çünkü filozoflar

idraklerle ilgili iç ve dış idrak ayrımına gider.461 Râzî bu idraklerin tek başına bir

anlamının olmadığını bunların her birinin bilgisel veri getirdiğini asıl bilgiyi ise

“nefsin” kendisinin oluşturduğunu belirtir.462

Râzî’nin burada açıklamak istediği şey, hem tikellerin hem de tümellerin, her

ikisinin de “nefs” tarafından bilindiğidir. Filozofların bilhassa İbn Sina’nın tikeller

duyularla bilinir, tümeller akıl ile bilinir şeklindeki ayrımına bir nevi itiraz

etmektedir. 463 Râzî tüm bilinenlerin “nefs” tarafından bilindiğini söylemek suretiyle

filozofların ayrımına katılmaz.464

 Kelamcılar genelde sadece dış idrak olarak tabir edilen “havas-ı hamse-i

zâhire” yi kabul ederler. Bunların dışında bilgi kaynağı olarak başka duyu ve idrak

kabul etmezler.465 Mutasavvıflar, filozoflarda ve Râzî’de olan iç idrakler yerine,

kalp, sır, ruh, hafi ve ahfâ olarak isimlendirdikleri beş bâtinî duyuyu yerleştirirler.466

(Basılmamış Y.Lisans Tezi) Selçuk Üni. Sosyal bilimler Enstitüsü Felsefe ve Din Bilimleri(İslam
Felsefesi) Bölümü, Konya 2001, s.41;

461 Bk. İbn Sina, Uyûni’l-Hikme, (trc. Alparslan Açıkgenç – M.Hayri Kırbaşoğlu, İbn Sina Risaleleri
İçerisinde) Ankara 2004, s.. 113 vd. ; Aydın, İbrahim Hakkı, Fârâbî’de Bilgi Teorisi, s. 93-105.
Ayrıca bk. Râzî, Şerhu Uyuni’l-Hikme, II/243 vd.

462 Ayrıntıları için bk. Râzî, Şerhu’l-İşarat, s.230 vd.; Nefs, s.78; Mebâhis, II/346-347.Not: Râzî’nin
bu görüşüne benzer bir görüş olarak Rıza Tevfik, Alcmeon de Crotone isimli bir düşünürden
bahseder. Bu düşünür Râzî’nin “nefs” dediği şeye aynen Aristo gibi “ruh” der. Onu görüşü olarak
şunu belirtir. “İnsanın dimağı, ruhun makarrıdır. İdrak eden asıl ruhtur. Algılar, haricî âlemden
gelir ve ihsaslar suretinde, duyularımızdan geçerek dimağa ulaşır. Ancak o zaman “şuur” hâsıl
olur. Dolayısıyla beşer duyuları, hariçten varit olan ihsasları ruha nakil için, yaratılmış birtakım
cetveller mesabesindedir. Örneğin koku, burnumuzun deliğinden dimağımıza ulaşıyor ruhumuz
onun varlığını hissediyor.” Bk. Bölükbaşı, Rıza Tevfik, Felsefe Dersleri, s.318 vd.

463 Râzî’nin bu eleştirisinin İbn Sina için doğru bir eleştiri olmadığını söyleyen Şaban Haklı, bununla
ilgili olarak İbn Sina’nın bu konuda aynen Râzî gibi düşündüğünü ve yanlış anlaşıldığını belirtir.
Konunun ayrıntıları için bk. Haklı, Şaban, Müteahhirûn Döneminde Felsefe - Kelam İlişkisi, s.28
vd.

464 Bk. Râzî, Şerhu’l-İşarat, s.230 vd.; Nefs, s.78; Mebâhis, II/346-347
465 Taftazani, Şerhu’l-Akaid, s.30; Râzî sonrası bazı kelamcılar, Râzî’yi takip ederek dış duyu ve iç

duyu ayrımına gitmişlerdir. Bk. Âmidî, Ebkâru’l-Efkâr, I/22.
466 Bk. Hökelekli, Hayati, “Duyu” mad. DİA, X/10. Hökelekli bu maddede Mutasavvıfların

filozoflardan etkilenerek nefsin beş iç duyusu olduğunu bunların akıl, kalp, ruh, sır ve hafi
olduğunu belirtir. Fakat birçok Mutasavvıf, bu iç idraklerin arasında aklı saymaz, kalb, ruh, sır,
hafi, ve ahfâ olarak beş tane iç duyunun olduğunu belirtirler. Yani akıl yerine ahfâ diye başka bir
duyu belirtirler. Bk. Erzurumlu İbrahim Hakkı, Marifetname, (Osmanlıcadan Sadeleştiren: M.
Faruk Meyan), İstanbul 1987, s.941.

 114

Şimdi kelamcılar tarafından bilginin kaynağı olarak kabul edilen beş dış

duyunun neler olduğunu Râzî’nin ele aldığı şekilde inceleyebiliriz.

1.1.1. Dış Duyular

Râzî birçok kelamcı gibi dış duyuların sadece beş tane olduğunu kabul

etmiştir.467 Duyuların hangisinin öncelikli bir öneme sahip olduğu hususunda farklı

yaklaşımların olduğunu belirten Râzî, bu yaklaşımlara neden olan kabullerin neler

olduğu üzerinde durur.468 Fakat kendisi herhangi bir tercihte bulunmaz. Konuyu

işlediği kitaplara baktığımızda farklı şekillerde sıraladığını görmekteyiz.469

467 Râzî, Mebâhis, II/330.
468 Râzî bu konu ile ilgili olarak, İbn Kuteybe’nin Yunus suresinde geçen “Onlardan seni dinleyenler

vardır. Fakat sağırlara-üstelik akılları da ermiyorsa- sen mi duyuracaksın? Onlardan sana
bakanlar vardır. Fakat –hele(gerçeği) göremiyorlarsa- körleri sen mi doğru yola ileteceksin”
42–43 ayetlerini delil göstererek işitmenin görmeden daha önemli olduğunu belirttiğini söyler.
Çünkü Allah bu ayette işitmenin olmayışını aklın gitmesi ile beraber zikretmiş. Fakat görmenin
olmayışını basiretin olmayışı ile zikretmiştir diyerek işitmenin görmeden daha önemli bir duyu
olduğunu söylemektedir. İbn Kuteybe’nin bu şekildeki açıklamasına karşı çıkan İbnü’l-Enbâri,
bu ayette geçen “akletme” ve “basiret” kavramlarının aynı şeyleri ifade ettiğini söyler. Basiretin
sadece gözün görmesi olmadığını kalbin görmesi yani anlaması manasına geldiğini bununda
akletme ile aynı olduğunu belirtir. İbn Kuteybe, İşitmenin bu ayette ve Kur’anın birçok yerinde,
görmeden önce gelmesi de işitmenin daha önemli olduğunu belirtir diyerek görüşünü açıklar.
(Râzî, Mefâtih, XVII/82)

 F.Râzî işitmenin görmeden daha önemli olduğunu söyleyenlerin diğer delillerini şöyle sıralar.

1. Peygamberlerden ama olan olmuştur. Fakat peygamberlerden hiç birisinin sağır olması
caiz değildir. Çünkü sağırlık peygamberlik görevini tam yapmaya engeldir. Sağır birisi kendisine
yöneltilen soruları işitemeyeceğinden Allah’ın şeriatını tebliğ etme konusunda özürlü sayılır.
Böyle birisinin peygamber olması düşünülemez.

2. Duyma yetisi duyulan sesleri her yönden duyar. Fakat görme yetisi ise sadece baktığı
istikamette olanları görebilir. Bu da duymanın daha önemli olduğunu gösterir.

3.İnsan ilim öğrenirken hocasını dinleyerek bilgi elde eder. Bu da işitme yoluyla olur.
Bakarak ilim elde edilemez. Bu da işitmenin görmeden daha önemli olduğunun bir göstergesidir.

4. Kaf suresinin 37. ayetinde “Şüphesiz ki bunda aklı olan veya hazır bulunup kulak verenler
için bir öğüt vardır” denilmektedir. Bu ayette akıl ve duyma eş olarak geçmektedir. Yine Mülk
67/10. da “Şayet kulak vermiş veya aklımızı kullanmış olsaydık, (şimdi) şu cehennem ashabından
olmazdık derler” şeklinde bir ifade yer almaktadır. Bu ayette işitme cehennemden kurtulmanın
yolu olarak sunulmaktadır. Bu nedenle işitme daha önemlidir.

5.İnsanın diğer canlılardan ayrıldığı en önemli ayrımlardan birisi de konuşma ve hitabettir.
Konuşma da duyma ile bir anlam kazanır. Duymanın olmadığı yerde konuşmanın bir önemi
yoktur. İşte insanı diğer canlılardan ayıran konuşma kendisine bağlı olan duymadır. Görmede ise
renklerin ve şekillerin algılanmasında insan ve diğer hayvanlar konuşmadaki gibi birbirlerinden
ayrılmamaktadır. İşte konuşulanı anlamlı kılan duyma, görmeden daha önemlidir.

 115

Yeryüzünde yaşayan hayvanlar dört unsurdan oluşmuşlardır. Bu hayvanların

hayatlarını devam ettirmeleri bu unsurların dengeli olmasına bağlıdır. Yok olmaları

da bu unsurların bazısının bazısına hâkim olması ve diğerini zayıflatması ile olur. Bir

hayvan bulunduğu ortamın sıcak veya soğukluğunu anlayabilecek yetilere sahip

olmalı ki kendisini koruyabilsin. Tatma kuvveti vardır ki hayatını devam ettirecek

olan gıdaları tadabilsin ve onları arzu edebilsin. Dokunma yetisi vardır. Bu yeti

sayesinde aslını koruyarak aslına zarar verecek şeyleri öğrenir ve hayatının devamını

sağlar. İşte bu en önemli yöndür. Hayatının sürdürebilecek faydalı birçok şeyi diğer

duyular vasıtası ile de elde ettiği bir gerçektir. Fakat en önemli hissi dokunma

duyusu ile gerçekleştirdiğinden duyular içerisinde dokunma duyusu önem

kazanmaktadır. Hatta vücudun tüm yüzeylerinin dokunma konusunda duyarlı olması

6. İnsanlar peygamberleri hem görürler hem de işitirler. İnsan peygamberin peygamber

olduğunu görerek değil, onun ne söylediklerini işiterek ve duyarak kabul eder. Peygamber
Allah’ın emirlerini söyleyerek anlatır. Bu nedenle işitmek görmekten daha önemlidir.

 Râzî, duymanın görmeden daha önemli olduğuna dair sıralanan bu altı delili anlattıktan sonra
görmenin işitmeden daha önemli olduğunu söyleyenlerin de yine altı tane delilini sayarak bu
konudaki görüşleri ortaya kor.

1. Meşhur olan bir darb-ı meselde denilmiştir ki “görmeden daha kuvvetli bir delil yoktur” bu
meşhur söz duyular içerisinde en önemli olanının görmek olduğunu gösterir.

2. Görme yetisinin vasıtası nur, işitme yetisinin vasıtası ise havadır. Nur, havadan daha
kıymetlidir. Bu nedenle görme yetisi işitme yetisinden daha önemlidir.

3. Gözün yaratılışında bulunan ilahi hikmet ve harikuladelikler kulakta yoktur. Yaratıcının bu
kadar önem vererek yarattığı bir yeti tabi olarak daha kıymetli olmayı gerektirir.

4. Göz çok uzaklarda olan bir şeyi, hatta yedi kat göğün üzerinde olanı görebilirken kulak ise
ancak yakında olan sesleri işitir. Kendisinden bir fersah ilerde olan bir sesi dahi işitemez. Bu
nedenle görme yetisi duyma yetisinden daha önemlidir.

5. Peygamberlerin çoğu Allah’ın kelamını dünyada işitmiştir. Fakat ulema peygamberlerin
dünyada iken Allah’ı görüp görmediği konusunda ihtilafa düşmüşlerdir. Ayrıca Hz. Musa, kendisi
istemeden Allah’ın kelamını işitmiş fakat Allah’ı görmek istediğinde ise “Beni kesinlikle
göremezsin” (A’raf 7/143) hıtabı ile karşılaşmıştır. Bu durumda görmenin işitmeden daha önemli
olduğunu göstermektedir.

6. İbnü’l-Enbâri der ki, işitme görmeden nasıl üstün olabilir? İnsanın gözü olduğunda siması
güzelken gözü olmadığında çirkin olur. Fakat kulağın olmaması göz gibi bir çirkinlik emaresi
değildir. Araplar gözler için “kerimetey” derken kulaklarla ilgili bir şey söylememişlerdir. Bu da
görmenin işitmekten daha önemli olduğunu gösterir.(Râzî, Mefâtih, XVII/82–83.)

469 Örneğin Mebâhis’te, “nefsin yetileri” konusunu işlerken görme, işitme, koklama, tatma ve
dokunma olarak bahsederken, Bk.Râzî, Mebâhis, II/249, yine aynı eserde idrak konusunu işlerken
zahiri idrakler olarak isimlendirdiği bu yetileri, dokunma, tatma, koklama, işitme ve görme
şeklinde sıralar. Bk. Râzî, Mebâhis, II/291–311. Mülahhas da ise son yaptığımız sıralama yer alır.
Râzî, Mülahhas(Damat İbrahim Paşa), v.230a-231a.

 116

dokunmanın bazı organlarla sınırlı olmaması onun ne kadar vücut için önemli

olduğunu göstermektedir.470

1.Görme: Görme duyusu ortası oyuk sinirden oluşan bir yetidir. Bu duyu

cisimlerin kalıplarını ve renklerini sûret olarak idrak eder.471 Görmenin ne şekilde

gerçekleştiği ile ilgili olarak Râzî, gözden bir ışık çıkarak cisimleri algılar tarzında

olan bazı felsefi görüşlerin bulunduğunu ve bu görüşlerin eleştirildiğini belirtir.472

Bununla beraber gözde ışık olduğunun da doğru olduğunu söyler.473 Ona göre görme,

görülenin sûretinin gözde resmolunmasından veya gözden çıkan ışığın görülen şeyle

birleşmesinden ibarettir. Görmeyi, sûretin resmedilmesini veya ışığın çıkmasını

gerektiren bir durum olarak görmektedir.474

2.İşitme: İşitme kanalı yani kulak deliğinin yüzeyinde bulunan kademeli

sinirlerden oluşan bir yetidir.475 Vuran şey ile vurulan şey arasında sıkışmış olan

havanın476 dalga dalga işitme kanalında bulunan kıvrımlara havanın yardımı ile

ulaşması sayesinde işitme gerçekleşir. İşitmenin ne olduğu da bu dalgaların güçlü

veya zayıf olan hareketleri ile şekillenmektedir.477

470 Râzî, Mülahhas(Damat İbrahim Paşa), v.230a.; Râzî, Mebâhis, II/291.
471 Râzî, Mebâhis, II/249.
472 Gözden bir ışık çıkarak cisimleri nasıl idrak ettiği ile ilgili üç ayrı yaklaşımdan bahseder ve

bunların, görüşlerini nasıl delillendirdikleri ile ilgili birçok madde sayar.(Bk. Râzî, Mebâhis,
II/299–302; Mülahhas (Damat İbrahim Paşa), v.231a.) Bunları tek tek sıraladıktan sonra bu
görüşe karşı olanların yani görmenin gözden çıkan ışık nedeniyle olmadığını söyleyenlerin de
görüşlerini delilleri ile birlikte dört madde halinde sıralar. (Bu maddeler için bk. Râzî, Mebâhis,
II/302–304.) bunları belirttikten sonra kendisi de sekiz madde olarak gözden çıkan ışık nedeni ile
görmenin gerçekleşmediğini belirtir. Bk. Râzî, Mebâhis, II/306–309; Mülahhas (Damat İbrahim
Paşa), 231a-234a. Râzî’nin bu görüşünün bir benzeri için bk. Bağdâdî, Ebu’l-Berekât, Muteber,
II/324.

473 Râzî, Mebâhis, II/311.
474 Râzî, Muhassal, s.141; Krş. Bölükbaşı, Rıza Tevfik, Felsefe Dersleri, s.321-323.
475 Râzî’nin bu şekilde tanımladığı duyma yetisinin organı olan kula ile ilgili günümüzde daha

ayrıntılı incelemeler ve kulağın yapısı ile ilgili bölümler yapılmıştır. Fakat Râzî’nin bu şekildeki
bir kulak tanımının günümüz bilgi birikimi ile oluşan kulak yapısına aykırı olmayışı ve biraz dar
anlamda ele almış olması benzerlik açısından dikkat çekici görünmektedir. Kulağın yapısı ile
ilgili geniş bilgi için bk. Cüceloğlu, İnsan ve Davranışları, s.109–110.

476 Modern Psikolojide de ses duyusu, sıkışan ve gevşeyen hava moleküllerinin oluşturduğu ses
dalgalarının kulaktaki alıcı hücreleri etkilemesi ile oluşur. Bk.Cüceloğlu, İnsan ve Davranışları,
s.108.

477 Râzî Mebâhis, II/249; Mülahhas (Damat İbrahim Paşa), v.230b-231a.

 117

İşitme kanalı zarar görür veya perdelenir ise bu perdelenmenin ve zararın

derecesine göre işitme kaybı gerçekleşir. Eğer kanal tamamen kapatılacak olsa o

zaman işitme gerçekleşemez. Eğer ses uzakta oluşur ise bu mesafenin uzaklığına

bağlı olarak havada dağılarak geleceğinden kulak bunun uzaktan gelen bir ses

olduğunu anlar. Sesin duyulmasında rüzgârın esintisinin de önemi vardır. Rüzgâr

nedeniyle yakınımızdaki bir sesi duyamazken daha uzakta olan bir sesi daha iyi

duyabiliriz. Bu nedenle rüzgârın esinti yönü ve şiddeti sesin ulaşımında etkili

olmaktadır. Sesin hangi yönden geldiği de sesin kulağa ulaşma hızına bağlı olarak

tespit edilmektedir.478

3.Koklama: Koklama yetisi beynin ön kısmında iki meme ucu gibi olan

çıkıntı sayesinde hava vasıtası ile burun deliğine giren buhar içerisindeki kokuyu

idrak eden bir duyudur.479

İnsan koku alma konusunda hayvanların en mükemmeli olmasına rağmen en

az koku alabilme yeteneğine sahip olanıdır. Mükemmel olması farklı kokuları

alabilmesi ve aralarında ayrım yapabilmesidir. Fakat öyle hayvanlar var ki insanların

alamadığı kokuları alabilmektedirler. Hayvanların koku alabilme yetenekleri de

farklıdır. Bazı hayvanların görme duyusu daha gelişmiş durumdayken bazı

hayvanların ise koku alma duyuları daha gelişmiştir.480

4.Tatma: Dokunmanın akabinde oluşan bir his diyebileceğimiz tat alma,

bedenin istediği eğilimlerin bir nevi farkına varma işi olarak tanımlanabilir. Tat alma

sadece dokunmaya bağlı bir duyum değildir. Fakat dokunma da tat almanın bir

vasıtasıdır. Dokunulan şeydeki sıvılar sayesinde tat gerçekleşir. Eğer dokunulan

şeylerde sıvı madde yoksa tat gerçekleşemez.481

478 Daha ayrıntılı bilgi için bk. Râzî, Mebâhis, II/295–299.
479 Râzî, Mebâhis, II/249.
480 Râzî, Mebâhis, II/294. Ayrıca bk. Râzî, Mülahhas (Damat İbrahim Paşa), v.230b. Not: Râzî’nin

koku alma için beyinde belirlediği yer açıklamasına baktığımız zaman modern psikolojide yer
alan “Koku alma hücreleri, beyinle doğrudan ilişki kurar” şeklindeki ifadeye benzerlik arz ettiği
görülmektedir. Bk. Cüceloğlu, İnsan ve Davranışları, s.105.

481 Râzî, Mülahhas (Damat İbrahim Paşa), v.230b.; Râzî, Mebâhis, II/292. Modern Psikolojide de tat
almanın gerçekleştiği alanın sadece sıvılaşmış maddelerde olduğu kabul edilir. Bk.Cüceloğlu,
İnsan ve Davranışları, s.106.

 118

Dilin yüzeyine dağılmış sinirlerden oluşan bir yeti olan tat alma duyusu482 ile

yiyeceklerde karışık olarak bulunan tatları dokunma sayesinde bu organ alır. Böylece

insana bilgi getiren kaynaklardan birisi de tat alma duyusudur.483

5.Dokunma: Dokunma hissi, vücudun tüm yüzeylerine dağılmış sinirlerden

oluşan önemli bir duyudur. Vücut, birçok şeyi anında hissederek kendisini koruma

konusunda bu duyunun verilerinden önemli ölçüde yararlanır. Tatma bir fayda temini

için kullanılır. Dokunma ise zararlı olan şeyi def etmek için kullanılır. Bu bakımdan

zararı def etme fayda temininden daha önemlidir. Dokunma duyusunun neleri

hissettiği ve neleri diğerlerinden ayırdığı konusunda bir gruplandırma yapılacak

olursa şöyle özetlemek mümkündür. Dokunma duyusu sıcak ile soğuğu, kuru ile

yaşı, sert ile yumuşağı, pürüzlü ile düzü birbirinden ayırmada vücuda bilgiler getirir.

Dokunmanın ağır ve hafiflik konusunda da vücut için bir bilgi kaynağı olduğu

söylenmektedir. Dokunma duyusu ile insanlar bazen acı çekebilirler. Bazen de

dokunma ile zevk alabilirler.484 Bütün hayvanlarda olan bu duyu yaşam için önem

kazanırken diğer taraftan akıl sahibi olan insana veri getirdiği zaman insan bu

duyunun verisi sayesinde birçok şeyin zararını ve birçok şeyin de yararını öğrenir.

Böylece bilginin kaynaklarından biri olan duyunun bir türü olan dokunma, önemli bir

bilgi kaynağıdır.485

Râzî’nin ve filozofların kabul ettikleri iç duyular dedikleri batini duyular

konusuna da değinmek gerekmektedir.

482 Râzî, Mülahha (Damat İbrahim Paşa) s, v.230b; Mebâhis, II/249. Günümüz psikoloji ilminde de

tat alma duyumu dilin yüzeyine ve yanlarına ve arkalarına dağılmış olarak kabul edilir. Dört
temel tat olan tuzlu, tatlı, ekşi ve acı için dilin yüzeyinde ayrı ayrı tomurcuklar olduğu her bir
tomurcuğun içerisinde de yirmiden fazla tat alma hücrelerinin olduğu kabul edilir. Cüceloğlu,
İnsan ve Davranışları, s.106.

483 Râzî, Mebâhis, II/249.
484 Râzî, Mülahhas (Damat İbrahim Paşa), v.230a. ; Râzî, Mebâhis, II/249, 292.
485 Râzî’nin beş duyu ilgili görüşlerinin Ebu’l-Berekât el- Bağdâdî’nin görüşleri ile ilgili benzerlikler

için krş. Bağdâdî, Ebu’l-Berekât, Muteber, II/322–339.

 119

1.1.2. İç Duyular

Dış duyularda olduğu gibi iç duyuların da beş tane olduğunu belirten Râzî,

bunların bir kısmının idrak görevi yaptığını bir kısmının da idrak edilen verileri

kullandığını belirtir. İdrak görevi yapan iç duyuların “hiss-i müşterek”, “vehim”,

“hayel” ve “hafıza” yetileri olarak dört olduğunu, bu verileri hem idrak eden hem de

kullanan anlamında “ müdrike” ve “mutasarrıfa” olarak isimlendirdiği iç duyu ise

“müfekkire” yetisidir.486

1. Hissi-i müşterek: dış duyuların elde ettiği sûretlerin kendisinde toplandığı

bir yetidir.

2. Vehim: bu yeti duyular vasıtası ile elde edilen cüzilere ait verilerde açık

olarak bulunmayan fakat bu duyumlarda bulunan bir takım anlamları çıkaran bir

yetidir. Örneğin bir kimse ile ilgili elde ettiği duyumlar vasıtası ile o kimsenin dost

veya düşman olduğu anlamını çıkarma gibi.

3. Hayal: Yukarıda kısaca fonksiyonlarından bahsettiğimiz “hiss-i müşterek”

ve “vehim” diye isimlendirilen yetilerin her birisi için, elde ettikleri verileri saklaya

bildikleri birer veri deposu bulunmaktadır. İşte “hayal” yetisi de “hiss-i müşterek”

için ayrılan bir veri deposudur. Bu duyunun verileri burada muhafaza edilir.

4. Hafıza: Vehim yetisinin verilerinin depolandığı yer de “hafıza” olarak

isimlendirilmektedir.

5. Müfekkire: Dış duyuların verilerinin idrak edip muhafaza eden diğer dört

iç duyunun tüm verilerini kullanarak aralarında birtakım bağıntılar ve ilişkiler

kurmak suretiyle yeni yeni bilgilere ulaşan bir duyudur.487

 Dış duyular konusunda Ebu’l-Berekât el-Bağdâdî ile benzerlikler gösteren

Râzî’nin görüşlerinin iç duyular dediği idrakler konusunda farklı olduğunu

486 Râzî, , Mülahhas (Damat İbrahim Paşa), v.239a; Mebâhis, II/250; Lübâbü’l-İşârât, s. 235 vd;
Şerh-u Uyûni’l-Hikme, Tahran 1415, II/ 243; Nefs, s.76–77. Nefs kitabında beşinci yeti olarak ele
aldığımız Müfekkire yetisini sadece “mutasarrıfa” yetisi olarak isimlendiren Râzî, diğerlerinde
hem “müdrike” hem de “mutasarrıfa” olarak isimlendirmektedir.

487 İç idrakler olarak isimlendirilen bu duyuların detayları için bk. Râzî, Mülahhas (Damat İbrahim
Paşa), v.239a vd.; Nefs, s.77; Mebâhis, II/250 vd.; Şerhu’l-İşârât ve’t-Tenbihât, (Tûsî şerhi ile
birlikte) Matbaa-i Amire Baskısı 1290, s. 115 vd.; Lübâbü’l-İşârât, s. 235 vd; Şerhu’l-Uyûni’l-
Hikme, II/243-254.

 120

görmekteyiz. Râzî’nin iç idrakler olarak isimlendirdiği bu beş duyu bu şekli ile

Ebu’l-Berekât’da yok. Fakat Râzî’nin, Ebu’l-Berekât’ın, “zihnî idrak” olarak ele

aldığı ve “müşterek his” olarak da isimlendirdiği idrak ile benzer bir idrak anlayışı

vardır. İç duyular konusunda Râzî, Ebu’l-Berekât’dan değil488 daha ziyade İbn

Sina’dan etkilenmiş ve İbn Sina’nın tasnifini489 ve isimlendirmesini esas almıştır.

1.2. HABER

 “Haber” konusu şüphesiz Râzî için önemli bir bilgi kaynağıdır. Haber derken

her türlü haber şüphesiz kesin bilgi ifade etmez. Kelamcıların bu konuyu öne

çıkarmaları, ayrı bir başlık altında incelemeleri, çok küçük hacimli “akâid

risaleleri”nde490 bile buna yer vermeleri, üzerinde durulması gereken bir husus

olmalıdır. Çünkü kelamcılar bilgi teorisini inceleme konusunda bu yönleri ile diğer

bilgi anlayışlarından farklılık göstermektedirler.

 İslam kelamcılarının haberi bu kadar öne çıkarmalarının altında yatan en

önemli etkenlerden birisi İslam dininin temelinin vahye dayanmasıdır. Vahye

baktığımız zaman vahiy491 aslında bir haberdir. Peygamber olduğunu iddia eden

kimsenin Tanrıdan aldığını söylediği vahiyleri bize bildirmesi, yani haber vermesidir.

Bu haberler dinin temelini oluşturmakta ve dinle ilgili her türlü bilginin aslı

konumundadır. İslam Kelamcıları da İslam Dininin kesin, güvenilir ve doğru bir

bilgiye dayandığını ortaya koymak için “haber” konusunu öne çıkarmışlardır.

 Haber konusu, gerek Yunan felsefesinde gerek İslam felsefesinde gerekse

günümüz Batı felsefesinde olduğu gibi ayrı bir başlık altında değerlendirilmeyebilir.

Çünkü haberle aslında kesin veya değil oluşmuş olan bir bilgi aktarılmaktadır. Bu

488 İç idrakler konusunda Farklı isimlendirme ve tasnif için Ebu’l-Berekât ile Râzî’nin görüşlerini krş.

Bağdâdî, Ebu’l-Berekât, Mûteber, II/340–344.
489 İbn Sina, Uyûni’l-Hikme, (Râzî Şerhi İçerisinde) II/243–254; İbn Sina’nın tasnifinin ayrıntıları ve

değerlendirmeleri ile ilgili ayrıntılı bilgi için ayrıca bk. Atay, Hüseyin, “Nefis”, s.19 vd.
490 Bk. Nesefî, Ömer, Akaid Risalesi(Taftazani şerhi içerisinde), s.29. ; metin için bk. A.e. şerhin

sonunda s.1. Bu risaleler ayrı basımlarda birkaç sahife tutmaktadır. Örnek için bk. A.e. sonunda
dört sahife olarak metni ayrı basmışlar.

491 Vahiy kavramının anlamları ve kullanılış şekilleri ile ilgili bilgi için bk.Kılıç, Recep, Modern Batı
Düşüncesinde Vahiy, Ankara 2002, s.5 vd.; Ayrıca bk. Kürdî, Abdulhamid, Nazariyetü’l-Marife,
s.705-710; Alper, Ömer Mahir, Akıl-Vahiy Felsefe-Din İlişkisi, İstanbul 2000, s.20-26;
Züneydiyyî, Masâdiru’l-Marife, s. 99-220.

 121

bilginin oluşumunda yine asıl olan akıl veya duyulardır. Fakat bu bilgi aktarıldığı

zaman aktarılanlar için yeni bir bilgi ifade etmesi açısından bilgi kaynağı olmaktadır.

İşte bu anlamda haber bilginin müstakil bir kaynağı olarak görülmektedir. Bu

nedenle de kelamcılar bilginin elde edilme yollarından biri olarak haber üzerinde

dururlar.

 Râzî, her fırsatta bilgi elde etme yollarının üç olduğunu söyler.492 Ancak o,

bilgi konusunu işlerken haber konusu üzerinde ayrıca durmaz. Bu konuda

kelamcıların genel eğilimine uymayan bir tutum içerisinde olduğu görülmektedir.

Fakat bu kesinlikle konuyu ele alış tarzındadır. Yoksa haberin bilgi kaynağı olup

olmaması bakımından değildir. O daha ziyade İslam filozoflarının yöntemlerine

yakın bir tavır sergiler. Bilginin tanımı ile işe başlar, ancak bilginin elde edilmesi

konusunda haber üzerinde durmaz.493 İşte Râzî şekilsel olarak kelamcıların anlatım

tarzlarından494 ayrılarak, Filozofların anlatım tarzını benimsemiştir.

 Haber, ilâhi vahyi de içerisine alması itibarı ile Râzî bu konuyu, “usul-ü fıkh”

konusunda yazdığı “el-Mahsul fi İlmi’l-Usul” isimli kitabında ayrıntılı bir şekilde ele

alır.495 Şartlarını belirlediği ve o şartlara uyan haberlerin kesin bilgi ifade edeceğini

belirtir.496 Haberin ne denli önemli bir bilgi kaynağı olduğu üzerinde durur.

 Râzî, tefsirinde haberin bilginin eş anlamlısı olduğunu hatta bazılarının

bilgiyi tanımlarken “bilgi haberdir” şeklinde tanımladıklarını söyleyerek haber

konusunun önemini vurgular. “Habîr” lafzının Allah için çok kullanıldığını belirterek

bunun bilgiye delalet ettiğini açıklar.497

492 Örnek için bk. Râzî, Nihayetü’l-Ukul, v.22a, 24b; Mefâtih, 26/146; 27/58
493 Bk. Râzî, Muhassal, s.25–37.
494 Kelamcılar bilginin kaynağı olarak beş duyu, haber ve aklı belirterek bunları bilgi konusunda tek

tek incelerler. Örnek için bk. Nesefî, Tabsiratü’l-Edille, I/24.
495 Hüseyin Atay Râzî’nin bu tutumunun “haberi kelamda bir bilgi kaynağı olarak almadığı sadece
şeriatta bir bilgi kaynağı olarak aldığı” anlamında değerlendirilebileceğini ifade etmektedir. Bu
bilgiyi, konuyu tartışıp Râzî’nin bu tutumunu değerlendirirken Atay hoca, sözlü olarak ifade
etmiştir. (tarih, 04.01.2006).

496 Bk.Râzî, Mahsûl, s.II/93–212.
497 Râzî, Mefâtih, II/119.

 122

 “Haber” lafzı sadece konuşmada hakikat olarak kullanılır. Konuşmanın

dışındaki yerlerde kullanılmaz. Konuşma ve konuşabilenlerin dışında kullanılması

ancak mecazen olur.498

 Haberin ne olduğu ve tanımı konusunda Râzî, kendisinden önce bazı

tanımların yapıldığını fakat bu tanımlarla ilgili birtakım eleştirilerin olduğunu

belirtir.499

 Haberin tanımında öne çıkan üç şeyin olduğunu söyleyen Râzî, bunları kısaca

şöyle özetler.

 1.Haber kendisine doğruluk veya yanlışlık dâhil olan şeydir

 2.Haber, doğrulanabilme ve yalanlanabilme ihtimali olan şeydir.

 3. Ebu Hüseyin el-Basriye ait olan tanım, haber, “nefiy veya ispat

şekillerinden birisi ile bir durumun başka bir duruma izafe edilmesini bizzat ifade

eden bir sözdür.”

 Bu tanımların birçok yönden eleştiri konusu yapıldığını belirten Râzî, bu

eleştirileri ve eleştirilere verilen cevapları ele alır maddeler halinde sıralar. 500 Daha

sonra tüm bu tartışmalardan, haberin iki nedenden dolay ne “had” yoluyla ne de

resm” yoluyla tanımlanamayacağı sonucunu çıkartır. Böylece tanımlarla ilgili genel

tavrını501 bu konuda da sürdürdüğü görülmektedir.

 Bu iki nedenden birincisi: Herkes bizim “o vardır, o yok değildir, bir şey

aynı anda hem var hem yok olamaz, mutlak haber hususi haberden bir cüzdür502,

498 Râzî, Mahsûl, II/93.
499 Râzî, Mahsûl, II/93–97.
500 Bk. Râzî, Mahsûl, II/93–96.
501 Râzî, bazı kavramların (varlık, bilgi, vs.), Aristo mantığındaki tanım teorisinin şartları açısından

tanımlanamayacağını belirtir. Bk. Genel tanım teorisi ile ilgili yer.
502 Bu şekilde bir hüküm belirten önerme mantık açısından ters gibi görünmektedir. Çünkü mantıkta

mutlak olan daha geneldir mukayyet olan ise daha özeldir. Fakat gerek İbn Sina ve gerekse Râzî,
bu gibi ifadeleri çok kullanmaktadırlar. Burada mutlak olan haberin varlığı mukayyet yani
müşahhas olan haberden yola çıkılarak elde edildiğinden sanki ondan bir parça gibi
değerlendirilmektedir. Yine insanın kendi varlığı ile mutlak anlamda varlık arasında da benzer bir
ilişkiden bahsedilir. Burada da aynen haberde olduğu gibi, mutlak varlık kavramına mukayyet
varlıktan hareketle ulaşıldığı için böyle bir ilişki kurulmaktadır. Bk. Râzî, Mahsûl, II/96;
Mülahhas (Damat İbrahim Paşa) s, v.72a.

 123

küllü bilmek cüzü bilmeğe bağlıdır” şeklindeki sözlerimizin anlamını zorunlu olarak

bilir. Eğer haberin mahiyetinin mutlak olduğunu tasavvur sonradan elde edilen bir

şey olsa idi, o zaman hususi olan haberin sonradan kazanılan bir şey olması daha

uygun olurdu. Durum böyle olmadığına göre, yani bunlar herkes tarafından apaçık

bilindiğinden ve kendilerinden daha açık bir ifade olmadığından dolayı haberin, had

ve resm yoluyla tanımlanması imkânsızdır.

 İkincisi, herkes kendisinde “haberin” daha uygun olduğu konuyu zorunlu

olarak bilir ve kendisinde “emrin” daha uygun olduğu konudan ayırır. Eğer bu

hakikat apaçık olan bir tasavvur ile tasavvur olunmamış olsa idi o zaman durum

böyle olmazdı. Yani kendisinde haberin uygun olduğu konular, insan tarafından

zorunlu ve apaçık olarak bilinmezdi. Bunlar apaçık olarak bilindiğinden dolayı

tanıma ihtiyaçları yoktur.503

 Eğer bir kimse “haber”, lafız türlerinden bir türdür. Lafzın hiçbir türü de

bedihi olan tasavvurlardan değildir. Dolayısı ile “haber” nasıl bedihi bir tasavvur

olabilir derse? şeklindeki bir itirazı dile getiren Râzî buna şöyle cevap

verilebileceğini söyler. Haberi ister “zihni bir hüküm”504 olarak alalım isterse “bu

mahiyete delalet eden bir lafız” olarak alalım, her iki durumda da haberin bedihi bir

durum olmasına engel bir şey yoktur. Çünkü zihni bir durum olarak haber

alındığında, haber şüphesiz her türlü tasavvur açısından apaçıktır ve aklın fıtratında

bu vardır. Haberin lafız olarak alınmasında da her hangi bir problem yoktur. Çünkü

tasavvuru apaçık olan manaya delalet eden her lafzın da apaçık olması doğaldır.

Râzî, haberin apaçık tasavvurlardan olduğunu, had ve resm yoluyla tanımlanabilmesi

için kendisinden daha açık kavramların bulunmadığını bu nedenle de

tanımlanamayacağını ifade eder.505

Râzî, haberin üç ana guruba ayrılabileceğini söyler.

503 Râzî, Mahsûl, II/96.
504 Zihnin hükmü iki şey arasında olur. Bu iki şeyden birisinin diğeri için olması veya olmaması fark

etmez. Bunlar aynı ve tek olan bilinenlerdir. Zamanın veya mekânın değişmesi ile bu zihni
hüküm değişmez. Her zaman ve her yerde aynıdır. İnsan bunu aynen vücudunun ihtiyaçları olan
açlık susuzluk, acı ve lezzet gibi ihtiyaçları bildiği gibi bilir ve bunlarla zihni hükmün arasındaki
farkı da bilir. Râzî, Mahsûl, II/96.

505 Râzî, Mahsûl, II/96.

 124

1.Doğruluğu kesin olan haberler.

2.Yanlışlığı kesin olan haberler.

3.Doğruluğu ve yanlışlığı kesin olmayan haberler.506

Doğruluğu kesin olan haberler de ya “tevatür” haber olur ya da “tevatürün

dışında” bir haber olur diyerek doğru haberin en önemli kısımlarından birisinin

“mütevâtir” haber olduğunu belirtir.

1.2.1. Haber-i Mütevâtir

 “Tevatür” lügatlerde aralarında bir boşluk bulunmakla beraber bir şeyden

sonra başka bir şeyin gelmesi anlamına gelir. Bu tabir “sonra biz peyderpey

peygamberler gönderdik”507 ayetinde geçen “tetra” kelimesinden alınmıştır. Bunun

manası aralarında bir fetret bulunan Resuller gönderdik anlamınadır. Kendisinden

haber veren kaynaklarda tevatür “aralarında bitişiklik olmadan gelmeleri” anlamında

kullanılmıştır.508 Âlimlerin kullanımında ise “sözlerinden bilgi hâsıl olacak sayıda

çoğunluğa ulaşan topluluğun haberidir” şeklinde geçmektedir.509

 Râzî, ulemanın çoğunluğunun mütevâtir haberin kesin bilgi ifade ettiği

konusunda ittifak halinde olduklarını söyler. Mütevâtir haber ister zamanımızda olan

yeni bir şeyden isterse geçmişe dair eski şeyleri konu alan510 haber olsun fark etmez.

Mütevâtir niteliğini taşıyorsa bu haber kesin bilgi ifade eder der.511

 Râzî, mütevâtir haberin kesin bilgi ifade etmesi konusunda Sümeniye’nin iki

farklı yaklaşımından bahseder.

506 Râzî, Mahsûl; II/98.
507 Mü’minun, 23/44
508 Râzî, Mahsûl, II/100.
509 Râzî, Mahsûl, II/100; Mütevâtir ve sadık haberin tanımları için ayrıca bakınız. Taftazani, Şerhu’l-

Akaid, s.32-35.
510 Râzî yeni şeylere örnek olarak, kendimizin görmediği fakat yaşadığımız dönemde var olduğunu

tevatür yoluyla bildiğimiz ülkeleri örnek verir. Eski şeylerden haber konusunda ise yaşadığımız
zamandan önce yaşamış olan devlet adamları ve geçmiş peygamberleri örnek olarak verir (bk.
Râzî, Mahsûl, II/100.)

511 Râzî, Mahsûl, II/100; Nihâyetü’l-Ukul, v.22a.

 125

Bunlardan birisi, mütevâtir haberlerin ancak geçmişle ilgili olursa kesin bilgi

ifade edeceği, günümüzde var olan şeylerle ilgili mütevâtir haberlerin ise bilgi ifade

etmeyeceği, ancak güçlü bir zan ifade edeceği şeklindeki yaklaşımdır.

 Diğer yaklaşım ise bunun tam tersi şeklindedir. Yani mütevâtir haberin ancak

günümüzde var olan şeylerle ilgili olması durumunda bilgi ifade edebileceği,

geçmişle ilgili olarak bilgi ifade etmeyeceği tarzındadır. Bu iki farklı görüş ile ilgili

olarak Râzî bunlara cevap niteliğinde, kendi görüşünü oldukça kesin ifadelerle ortaya

koymaktadır. Kendisini görmediğimiz fakat şu anda var olan beldeler ve geçmişte

yaşayan şahıslarla ilgili kendimizde öyle kesin bir bilgi oluşur ki bize göre, bu bilgi

ile bizzat görerek elde ettiğimiz bilgi arasında hiç bir fark kalmaz. Bu haberi inkâr

eden tıpkı görünen şeyleri inkâr eden gibidir. Mütevâtir haber bizzat görünen şeylerle

ilgili elde ettiğimiz kesin bilgiler gibi, kesin bilgi ifade eder.512

 Bir şey hakkında verilen haber, eğer mütevâtir bir haber niteliğini taşıyor ise,

cumhura513 göre bu haber kesin bilgi ifade eder diyen Râzî, cumhurun bu görüşüne

muhalefet edenlerin de bulunduğunu açıklar. Mutezileden Ebu’l- Hüseyin el-Basri ve

Kâbî, İmam el-Haremeyn ve Gazzâlî’nin bu muhalif görüşte olduklarını bildirir.

Şerif Murtaza gibi, mütevâtir haberin kesin bilgi ifade edip etmeyeceği konusunda

herhangi bir tercihte bulunmayıp bu konuda çekimser kalanların da olduğunu

belirtir.514 Mütevâtir haberin doğru bilgi için kaynaklık edeceği üzerinde duran Râzî

bu konuda mütevâtir haber doğru bilgi ifade etmez deyip itirazlar ileri sürenlerin

delillerini tek tek ele alır ve onların delillerinin yanlışlığı üzerinde durur. O,

“mütevâtir haber kesin bilgi ifade eder” şeklindeki görüşünü her fırsatta ortaya

kor.515

 Mütevâtir haberin kesin bilgi ifade etmesinden kuşkusu olmayan Râzî,

mütevâtir haberin nasıl bir haber olduğu ve hangi şartları taşıyan haberin mütevâtir

512 Râzî, Mahsûl, II/101.
513 Cumhur, aynı kararı veya hükmü veren âlimlerin çoğunluğu anlamındadır. Bk. Büyük Lügat,

s.163.
514 Râzî, Mahsûl, II/102.
515 Mütevâtir haberin kesin bilgi ifade etmeyeceği ile ilgili itirazlar ve Râzî’nin bu itirazlara verdiği

cevapların ayrıntıları için bk. Râzî, Mahsûl, II/103–115.

 126

niteliğine kavuşabileceği gibi konular üzerinde durur. Bu bağlamda bir haberin

mütevâtir olmasının şartları konusunu ele alır.516

 Haberin mütevâtir olması için geçerli olan şartlar, ya haberi dinleyen

kimselerle ilgili olur ya da haber veren kimselerle ilgili olur. Haberi dinleyen

kimselerle ilgili şartlar ise ikidir.

1.Haberi duyan kimsenin o haberi daha önceden zorunlu olarak bilmemesi

gerekir. Çünkü bilinen bir şeyin bilinmesi “hâsıl olanın tekrar tahsili” olacağından bu

muhaldir. Aynen bunun gibi hâsıl olana benzeyenin ve onu kuvvetlendirenin de

tekrar bilinmesi yine muhaldir. Örneğin, “nefiy ve ispat’ın her ikisi aynı anda

bulunamaz, yine aynı anda her ikisinin olmaması da imkânsızdır” şeklinde bilgi

oluştuktan sonra bu hükümle ilgili haberin verilmiş olmasının o ilk oluşan bilgiye bir

katkısı olmaz. Çünkü bu bilgi zaten o kimsede bulunmakta idi. Haberin bilgi ifade

etmesi, haber verilen kimsenin o haberi önceden bilmiyor olması ile anlam

kazanmaktadır.517

2.Şerif Murtaza’ya göre, haberi işiten kimsenin, o haberin reddedilmesine

dair bir önyargısının, şüphesinin ve inancının bulunmaması gerekir. Şerif Murtaza,

haberi işiten kimse için bunu şart koşmasının nedeni olarak şunu görür. Hz. Ali’nin

imameti ile ilgili nas olduğuna dair mütevâtir haber vardır. Bu haber mütevâtir

olmasına rağmen bazı kimseler için bilgi ifade etmemektedir. Bilgi ifade

etmemesinin nedeni ise işitenlerin bazısının bir şüpheden dolayı bu haberin

nefyedilmesine olan inançlarıdır.518

Şerif Murtaza’nın bu deliline “mütevâtir haberin sonucunda bilginin oluşumu,

eğer bir geleneğe bağlı olarak gerçekleşiyorsa, bu geleneğin verdiği farklı bilgilere

göre, bilginin oluşumu da farklılık arz eder. Eğer haberi işiten kimsede gelenekten

gelen ve yeni duyduğu haberin aksine bir inanç yoksa mütevâtir haberle kendisine

ulaşan haber bilgi ifade eder. Eğer mütevâtir haberin getirdiği hükme zıt bir inanç

kendisinde önceden bir gelenek olarak bulunuyor ise, o zaman mütevâtir haberin

516 Bk. Râzî, Mahsûl, II/116–121.
517 Râzî, Mahsûl, II/116.
518 Râzî, Mahsûl, II/116.

 127

getirmiş olduğu hükmün bilgisel bir değeri yoktur” diyerek karşı çıkılmıştır.519

Bunun toplumsal bir gerçek olarak bulunduğu ve kaçınılmaz bir durum olduğu

vurgulanmaktadır.

Burada karşı çıkılan husus Şerif Murtaza’nın böyle bir inancın

bulunmamasını şart olarak öne sürmüş olmasıdır. Çünkü böyle bir geleneğin

olmaması imkânsızdır. Yani haber mütevâtir bir haber niteliğinde de olsa eğer

geçmişten gelen inançlar ile örtüşmüyorsa bunun bilgisel değer ifade etmesinde bazı

güçlükler yaşanmaktadır. Burada sorgulanması gereken önceden bir inancın varlığı

veya yokluğu olmayıp o inancın nasıl bir nitelik taşıdığı olmalıdır. Eğer dinin

temelini oluşturan Kur’an ayetlerine uymayan fakat Kur’an dışı kültürlerle oluşan

bazı inançlar bulunur, bu inançlarda mütevâtir niteliğindeki haberlerle çelişir ise, o

zaman bu inançların sorgulanması ve problemlerinin ortaya konulması gerekir.

Bunun aksi de önemlidir. Yani Kur’an bütünlüğüne uygun olan bir inanç geleneksel

olarak toplumda yer etmiş ise ve mütevâtir niteliğinde de bir haber ile ters düşmekte

ise o zaman bu haberin mütevâtir olup olmadığı konusunun tekrar sorgulanarak

yeniden değerlendirilmesi kaçınılmaz olacaktır.

Râzî, eğer bir kimse, “büyük olaylar ve büyük yerlerden mütevâtir olarak

verilen haberlerin doğru olmadığını söylese, sen de o yer ve olayları bizzat görüp

yaşamamış isen, bu insanın şüphesini itibara alman gerekir” derse diye farazî bir soru

ortaya kor. Bu soruya cevap olarak; “akıllı kimseleri bu gibi durumları inkâr etmeye

inandıracak herhangi bir neden olmadığı gibi, bu konuda insanı şüpheye düşürecek

bir neden de söz konusu değildir” der.520 Bu ifadeler Râzî’nin, mütevâtir olarak gelen

haberlerin doğruluğuna çok güvenmekte olduğunu göstermektedir.

Haberi duyan kimselerle ilgili bunlar söylendikten sonra haber verenlerle

ilgili de bazı konular üzerinde durulur. Çünkü haber konusunda, hem haberi işitenler

hem de haberi verenler önem arz eder. Hatta haber verenlerle ilgili şartlar mütevâtir

haberin ne olması gerektiği konusunda daha da önemli olmaktadır. Çünkü asıl doğru

bilgi haber verenlerde bizzat gerçekleşmektedir. Haberi duyanlar, önceden

gerçekleşen bir bilginin aktarımı ile karşı karşıyadırlar. Bu aktarım öyle inandırıcı

519 Râzî, Mahsûl, II/116.
520 Râzî, Mahsûl, II/116–117.

 128

olmalı ki, kişi bizzat kendisinin duyular veya akıl yoluyla elde ettiği bilgi gibi

olduğuna inanmalıdır.

İşte haber verenlerde olması gereken şartlar olarak Râzî’nin üzerinde durduğu

özellikler şunlardır.

1.Haber verenlerin o şeyi haber vermek zorunda olmaları gerekir. Eğer

vermek zorunda olmadıkları bir haber olursa, o habere bazı şeylerin karıştırılması

ihtimalinden dolayı, onun bilgi ifade etmemesinde bir sorun yoktur. Bu nedenle

Müslümanlar Hz. Muhammed’in nübüvveti ile ilgili bilgileri Yahudilere haber

verdiler fakat bu Yahudiler için bir bilgi ifade etmedi.

2.Bir haberin mütevâtir haber olması için haber verenlerin belli sayıda olması

gerekir denilmiştir. Haber verenlerin verdikleri haberin mütevâtir haber olması için

adetlerinin kaç kişi olması konusunda değişik görüşler ileri sürülmüştür.

Bu konuda haber verenlerin en az dört veya beş veya yedi vs. kişi olması

gerekir şeklinde birtakım adetler belirtilmiştir. Bunun formüle edilmesinde bazı

ayetlerde geçen sayısal ifadeler521 veya bazı olaylarda522 geçen sayılar esas alınarak

mütevâtir haberde çoğunluğun bu sayı olduğu üzerinde durulmuştur. Fakat Râzî,

mütevâtir haber için herhangi bir sayı belirtilmesinin doğru olmayacağını söyler. Bu

konuda sayı olarak hangi sayı söylenirse söylensin o sayıya dahil olan kimselerin

yalan söylemeyecekleri aklen kesin değildir. Hatta bu sayısal miktara ulaşan kimseler

yalan üzere birleşebilirler. Bu sayının bir fazla veya bir eksik olmasının da önemi

yok, dört kişi yalan üzere birleşebiliyorsa beş kişide birleşebilir. Bu nedenle

mütevâtir haber de asıl olan yalan üzere ittifak etmeleri aklen mümkün olmayan

kimselerin ittifak etmesidir. Bunların adetleri önemli değildir. Önemli olan haber

verenlerin durumunun haber alan kimseleri ikna edecek şekilde olmasıdır.523

521 Mütevâtir haber de esas alınan sayılar konusunda ayetleri delil olarak alanlar şu ayetlerde geçen

sayıların mütevâtir haberde esas teşkil ettiğini belirtirler. Maide, 5/12 de geçen “on iki” sayısı;
Enfal, 8/65 de geçen “yirmi” sayısı; Enfal 8/64 “Ey peygamber! Sana ve sana uyan müminlere
Allah yeter” ayetinde Peygambere uyanların adedi Hz. Ömer’in Müslüman oluşu ile kırk kişiye
ulaşmıştı, bu ayette bunun üzerine gelmiştir şeklindeki rivayet esas alınarak “kırk” denilmiş;
A’raf 7/155, ayetinde geçen “yetmiş” sayısı, bk. Râzî, Mahsûl, II/119

522 Örneğin Bedir Ashabının adedi olan üç yüz on civarındaki bir sayı, mütevâtir haberde esas alınır
demişler, yine “Rıdvan Biatindeki” sayı esas alınır diyenler olmuştur. Bk. Râzî, Mahsûl, II/120

523 Râzî, Mahsûl, II/120.

 129

Râzî bu şartların dışında kendisinin paylaşmadığı ancak bazılarının muteber

olarak gördüğü mütevâtir haber ile ilgili bazı şartlardan da söz etmiştir. Bu şartları

dört maddede özetlemek mümkündür. 524

1.Mütevâtir haberi bir sayıya mahsus ve bir yere ait kılmamak gerekir. Bu

Râzî’ye göre şart değildir

2.Haber verenlerin aynı dine mensup olmamaları gerekir. Râzî, bu şartın

Yahudiler tarafından benimsendiğini belirtir ve bunun geçerli şart olmadığını söyler.

Çünkü eğer haber verenlerle ilgili bir töhmet söz konusu ise bu haberi verenlerin tek

bir dine veya farklı dinlere mensup olmaları önemli değildir. Töhmet varsa bilgi

ifade etmez, töhmet yoksa bilgi ifade eder. Bağlı oldukları dinin aynı veya farklı

olması gerekmez.

3.Haber verenlerin tek bir mezhebe ve tek bir beldeye mensup olmamaları

gerekir.

4.İbn Ravendi haber verenlerin içerisinde masum birinin bulunmasını şart

koşmuştur. Bu da bir şart olamaz diyen Râzî, böyle bir haberin mütevâtir haber değil

masum kimsenin haberi olarak değerlendirilebileceğini söyler.

Mütevâtir haberin şartlarını belirten Râzî, bazı haberler vardır ki haberde

geçen konu için mütevâtir olmadığından bilgi ifade etmeyebilir, fakat anlam

açısından mütevâtir haber olarak nitelendirilebilir. Örneğin bir kimse Hatem isminde

bir zatın on tane köle azat ettiğini haber verse, bir başka kimse Hatem’in, beş tane

deve hibe ettiğini söylese, bir başka kimse de Hatem’in yirmi adet elbise hibe ettiğini

söylese, bu haberlerin her biri mütevâtir haber niteliğinde olmadığı için kesin bilgi

ifade etmez. Fakat bütün bu haberlerin bir kişi üzerinde yoğunlaşmış olması anlam

bakımından mütevâtir olan bir habere delalet eder ve kesin bilgi verir. O haber de

şüphesiz Hatem ismindeki şahsın cömert bir kimse oluşudur. Çünkü verilen

haberlerin her biri anlam bakımından cömertlik konusunda birleşmektedir. Hakkında

bu kadar bilgi verilen bir kimsenin ne yaptığı konusunda bir kesin bilgiye

524 Râzî, Mahsûl, II/120.

 130

ulaşılmamakla beraber onun cömert olduğu ile ilgili olarak kesin bilgi bizde oluşmuş

olur.525

Bir haberin doğru haber olarak nitelendirilebilmesi için mutlaka mütevâtir

haber olma zorunluluğu yoktur. Daha doğrusu, doğru haberin tek seçeneği mütevâtir

haber değildir. Mütevâtir olması doğru olmasının bir göstergesidir fakat mütevâtir

haberin dışında da doğru olan haber türleri vardır diyen Râzî, bu haberlerin neler

olduğunu şu maddelerle özetler.

1.Gerçek anlamda varlığı zorunlu olarak bilinen haberler.

2. Gerçek anlamda varlığı istidlâl yolu ile bilinen haberler.

3.Din ve inanç sahibi kimseler için “Allah’ın haberi” doğru haberdir. Allah’ın

haberinin doğruluğu konusunda şüphesi olmayan bu kimseler “husun” “kubuh” ve

“yaratılma” gibi konularda ortaya koydukları farklı yaklaşımlar nedeniyle Allah’ın

haberinin neye delalet ettiği konusunda bazı farklı görüşlere sahip olmuşlardır.526

Râzî, bu konuda Gazzâlî’nin iki delil öne sürdüğünü belirtir. Bunlardan birisi

ve en güçlüsü olarak: Resulün haberinin Allah’a yalan isnat etme konusunda

imkânsız oluşudur. Diğeri ise, Allah’ın kelamı O’nun zatı ile kaimdir. Allah’a “cehl”

isnat etmenin imkânsız olduğu gibi “yalan” isnat etmek de imkânsızdır. Bu nedenle

ona göre, Allah’ın haberi doğru haberdir.527

Râzî, Gazzâlî’nin öne sürdüğünü ifade ettiği bu iki delilin Allah’ın haberinin

doğruluğu konusunda delil olamayacağını söyleyenlerin de bulunduğunu belirtir.

Resulün haberinin doğruluğu, Allah’ın haberinin doğruluğu ile belirlendiği iddiası ile

ilgili olarak Gazzâlî’nin temellendirmesinin bir kısır döngü olduğu vs. şeklinde

birtakım itirazların edildiğini belirtir. Râzî bu konunun, usulü- fıkıhta nasıl

değerlendirildiğinden bahseder ve Allah’ın haberinin doğruluğu konusunda herhangi

bir şüphenin olmadığını savunur.528

525 Râzî, Mahsûl, II/120–121.
526 Râzî, Mahsûl, II/122.
527 Râzî, Mahsûl, II/122.
528 Gazzâlî’nin getirdiği delillere yapılan eleştiriler ve Râzî’nin usul-ü fıkıhtaki Allah’ın haberi ile

ilgili açıklamaların ayrıntıları için bk. Râzî, Mahsûl, II/122–125.

 131

Özet olarak Râzî, doğruyu söyleyenin yalan söyleyenden daha üstün

olduğunu bilmek zorunlu bir bilgidir. Akıl bunu böyle takdir eder. Bizim de üyesi

olduğumuz toplumda şüphesiz doğru söyleyenler vardır. Bunu bizler bilmekteyiz.

Eğer Allah doğru söylememiş olsa o zaman bizden doğru söylediğini kesin olarak

bildiğimiz kimselerin Allah’tan üstün olması gerekir. Hâlbuki bunu söylemek

imkânsızdır. Çünkü Allah’ın daha üstün olduğu zorunlu bir bilgidir. Bu durumda

Allah’ın haberinin de doğru olması zorunlu bir bilgi olmaktadır.529

4.Resulün haberi de doğruluğu kesin olan haberlerdendir, diyerek mütevâtir

haberin dışında da doğruluğu kesin olan haberlerin olduğunu belirtir.530

Mütevâtir haberin dışında, doğruluğu kesin olarak bilinen haberlerinde doğru

bilgi ifade edeceğini belirten Râzî, bunları her ne kadar dört başlık altında toplasa da,

aslında son iki şıkkı birbirinden ayırmak zordur. Çünkü “Allah’ın haberi” bize

peygamber vasıtası ile ulaşır. Bu bilginin doğru kabul edilmesi o zatın Peygamber

olduğuna dair inanç ile doğru orantılıdır. Bu bizim açımızdan aslında o bir

peygamberin haberidir. Örneğin Kur’an, aslında Allah’ın kelamıdır. Fakat bize

bunun Allah kelamı olduğunu bildiren peygamberdir. Peygamberin, peygamber

olduğu ile ilgili bilgimiz ise istidlâlî bir bilgidir.

Bu haber türleri içerisinde öne çıkan haber olarak peygamberin haberi

üzerinde biraz durmak yararlı olacaktır. Bu nedenle “vahiy bilgisinin” tek kaynağı

olan peygamberin haberini ayrı bir başlık olarak incelemek gerekmektedir.

1.2.2. Haber-i Resul

 Bu haber, Allah’ın insanlara mesajlarını iletmek için gönderdiği ve elçiliği

mucize ile sabit olan zatın vermiş olduğu bilgidir.531

İslam Düşüncesinde Resulün haberinin doğruluğu konusunda farklı deliller

ileri sürülerek konu genişçe işlenmiştir. Gazzâlî, peygamberin elinde mucizenin

529 Râzî, Mahsûl, II/125.
530 Râzî, Mahsûl, II/22-25.
531 Taftazanî, Şehu’l-Akaid, s. 35-36.

 132

gerçekleşmesini bunun, delili olarak gösterir. Peygamberden başkasının mucize

göstermesinin imkânsızlığını belirtir. Eğer peygamberin dışında yalancı bir kimse

mucize göstermiş olsa idi o zaman peygamberinin doğruluğunu tasdik etme

konusunda Allah acze düşerdi. Fakat Allah, peygamberini doğrulama konusunda aciz

değildir.532

Gazzâlî’nin bu görüşünü zikrettikten sonra Râzî Gazzâlî’nin bu görüşüne bazı

itirazların yapıldığını belirtir. Allah yalancı bir kimsenin elinde de mucize

gerçekleştirmeye güç yetiremez mi? Hem yalancının elinde mucizeyi gerçekleştirip

hem de Resulünün haberini doğrulayamaz mı? Peki, bu aciz olma konusunda birini

kabul edip birini kabul etmemenin kendisi, Allah’a bir acizlik isnat etmek değil

midir? Bu ve bunun gibi pek çok soru ile Gazzâlî’nin görüşüne karşı çıkanlar

olmuştur.533

Râzî, Gazzâlî’ye yapılan bu tür itirazlara katılmayarak bunların anlamsız

itirazlar olduğunu söyler. Bir şeyin mümkün olmaması acziyeti gerektirmez. Acziyet

ancak olması mümkün olan şeylerde söz konusu olabilir. Eğer olma imkânı olmayan

bir şey ise, bunu bir failin yapmaması onun için bir acizlik göstergesi olamaz. Mesela

Allah kendisi gibi birini yaratmaktan acizdir şeklinde bir şeyle vasıflandırmak yanlış

olur. Bu ifadelerle Gazzâlî’ye yapılan itirazları reddeden Râzî resulün haberi

konusunda kendi görüşünü şöyle belirtir.534

Bir kimse Allah’ın elçisi olduğu iddiasında bulunsa ve bu iddiasını

ispatlamak için mucize getirse, eğer getirmiş olduğu mucize, iddia ettiği konu ile

ilgili olarak kendisini doğruluyor ise bu onun elçi olduğunu gösterir. Eğer getirmiş

olduğu mucize iddia ettiği şeyi doğrulamıyorsa elçi sayılmaz. Ayrıca mucize istenen

her konuda istenilen şeye uygun olarak, kendisini doğrulayan biçimde gerçekleşmesi

gerekir. Eğer bazı konuda mucize getirir bazı konuda getiremez ise veya getirdiği

mucize kendi iddiası doğrultusunda gerçekleşmez ise o zaman bu kimsenin elçi

olması imkânsız olur. Bunun söylediği doğru şeyler olabilir fakat resulün haberinde

olduğu gibi kesin bilgi ifade etmez. O kimsenin haberi diğer haber ölçülerine göre

532 Râzî, Mahsûl, II/126
533 Bk. Râzî, Mahsûl, II/126
534 Râzî, Mahsûl, II/126 vd.

 133

değerlendirilir. Eğer bir kimsenin resul olduğu kesin olarak biliniyor ise işte o

kimsenin vermiş olduğu haberler doğru haberdir, kesin bilgi ifade ederler. 535

Haberlerle ilgili bazı farklı gibi haberlerden bahsetse de Râzî’nin ortaya

koyduğu haber çeşitlerini,536 daha doğrusu kesin bilgi ifade eden ve doğru haber

olarak nitelenebilecek haberleri iki ana başlık altında toplamak mümkündür.

Bunlardan biri “mütevâtir haber” diğeri ise “Resulün haberi”dir.

Râzî sonrası kelamcıların birçoğu, Râzî’nin söylediklerinden fazla bir şey

söylememekle beraber daha sistemli bir tarzda konuyu netleştirdikleri görülmektedir.

Bu kelamcılar, mütevâtir haber için zorunlu bilgi ifade eder, resulün haberi için

istidlâli bilgi ifade eder kayıtlarını kullanmışlardır. Râzî ise her ikisi için de kesin

bilgi ifade ettiğini belirtmiştir. Râzî sonrası kelamcıların, öncekilerle yetinmeyip

konuyu daha farklı yönlerden inceledikleri anlaşılmaktadır. Örneğin Taftazânî,

medreselerde ders kitabı olarak okutulan “Şerhu’l-Akâid” isimli eserinde haberi

“haber-i sadık” olarak ele almış ve. haberi doğruluk niteliği ile birlikte belirtmiştir.

Sadık haberi de iki kısımda inceler. Birisi “haber-i mütevâtir” diğeri ise “haber-i

resul” dür.537 Bu haberlerin dışında yanlışlığı kesin olan538 ve doğruluğu veya

yanlışlığı kesin olmayan539 bazı haber türlerinin de olduğunu belirten Râzî, bunların

kesin bilgi ifade etmedikleri için genel olarak bilgi elde etmenin yolları içerisinde

değerlendirilemeyeceğini ileri sürer.

535 Râzî, Mahsûl, II/126.
536 Râzî Mütevâtir haber ve “Resulün haberi” dışında bazı haberler daha zikreder. Fakat bunların

niteliklerine baktığımız zaman ya mütevâtir haber niteliğinde ya da Resulün haberi niteliğinde
olduğunu görüyoruz. Örneğin, ümmetin bir konuda icma etmesi, çok büyük bir topluluğun haberi
vs. geniş bilgi için bk. Râzî, Mahsûl, II/127.

537 Bk.Taftazani, Şerhu’l-Akaid, s.29, 32-40.
538 Yalan olduğu kesin olan haberlerin dört kısım olduğunu belirten Râzî, bunlarla ilgili ayrıntılara

geniş yer vermektedir. bk. Râzî, Mahsûl, II/133–152.
539 Doğruluğu veya yanlışlığı kesin olmayan haberlerin neler olduğu, şeriat konusunda bunların ne

ifade ettiği, hangilerinin itibara alınabileceği ile ilgili ayrıntılar için bk Râzî, Mahsûl, II/153–169.

 134

1.3. NAZAR/AKIL

1.3.1. Aklın Tanımı

“Akıl” kelimesi sözlükte, bilmek, anlamak, şuurlu olmak, duymak, temkinli

olmak anlamlarına gelir. Arapça “akl” kökünden gelmektedir.540 “Akıl”541 kavramı,

felsefe ve bir mantık terimi olarak “varlığın hakikatini idrak eden, maddi olmayan,

fakat maddeye tesir eden basit bir cevher: maddeden şekilleri soyutlayarak kavram

haline getiren ve kavramlar arasında ilişki kurarak önermelerde bulunan, kıyas

yapabilen güç” anlamında kullanılmaktadır.542

 Akıl, köken bilimsel olarak, akletme mantıksal çıkarımlarda bulunma,

birtakım deliller sayesinde sonuçlara gitme gibi anlamlara gelmektedir. Akıl, insanı

insan yapan ve diğer canlılardan ayıran en önemli güçtür. İnsan bu güç sayesinde

çevresi ile ilgili bilgi sahibi olabilmekte, bazı çıkarımlarda bulunarak bir takım

planlar yapabilmekte, bu planları ile ilgili eylemlerde bulunabilmektedir. Akıl ve

akletme denildiği zaman kastedilen dar anlamda, duruk bir öz olmayıp, insanın

düşünme kapasitesidir.543

 Akıl, sadece insanın düşünme yeteneği olarak kalmayıp daha geniş bir

kullanım alanına sahiptir. Akıl vasıtası ile sahip olunan gücün, sistematik, metodik,

540 Bk. İbn manzur, Lisânü’l-Arab, XI/458; Asım Efendi, Kâmus Tercümesi, III/1447; Mesud,

Cübran, Raid, Beyrut 1967, s.1040; Mucemü’l-Vasit, (Dört kişilik heyet tarafından
hazırlanmıştır), İstanbul 1992, II/616.

541 Akılla ilgili yapılmış olan tanımları şöyle özetleyebiliriz. ”Akıl, genel olarak, insanda var olan
soyutlama yapma, kavrama, bağıntı kurma, düşünme, benzerliklerin ve farklılıkların bilincine
varma kapasitesi, çıkarsama yapabilme yetisi. Vahiy, inanç, duygu, duyum, algı ve deneyden
farklı olarak, salt insana özgü olan bilme yetisi, doğru düşünme ve hüküm verme yeteneği,
kavram oluşturma gücü. Sezgisel akıl anlamında, apaçık doğruları ya da soyut nesneleri, özleri,
tümelleri, doğrudan ve aracısız bir biçimde sezme melekesi. Dedüktif akıl anlamında, öncüllerden
sonuca geçmek suretiyle çıkarım yapma yeteneği ya da gücü. Pratik akıl anlamında, genel akıl
gücünün bir parçası olarak, belirli eylemlerin niçin gerçekleştirilmesi gerektiğini, bu eylemlerin
kendilerinden çıktığı ilkeleri ya da bu eylemlerin kendileri için yalnızca birer araç olduğu
amaçları kavrama yetisi. Dini bir çerçeve içinde ise, hak ile batılı, güzel ile çirkini birbirinden
ayırt eden ve bilginin esasını teşkil eden Allah tarafından verilen güç.” Şeklinde tanımları
yapılmıştır. Cevizci, Felsefe Sözlüğü, s.33.

542 Bolay, S. Hayri, “Akıl” mad. DİA, İstanbul 1989, II/238.
543 Düzgün, Ş.Ali, Allah Tabiat ve Tarih, Ankara 2005, s.38.

 135

eleştirel vs. kullanımı, kısaca akıl, bilimsel düşünce anlamına da gelmektedir. Bu

anlamda akıl, güçlü bir kültürel ve tarihsel güç anlamında kullanılmaktadır.544

 Üzerinde durulan konu ise, aklın bu geniş kullanımı olmayıp, insanın kendisi

ile bilgi elde ettiği ve diğer bilgi kaynaklarının getirdiği verileri değerlendiren

yetidir.

 Aklın ne olduğu konusunda çeşitli tanımlar yapılmıştır. Bu tanımların her

birinde farklı yönler vurgulanmıştır. Örneğin Cürcânî’nin “Târifât”ında derlediği

tanımlardan bir kısmı şu şekildedir.

1.”Akıl Allah’ın insan bedenine ilişkin yarattığı ruhani bir cevherdir.”

2.”Akıl, hakkın ve batılın kendisi ile bilindiği kalpte bulunan bir nurdur.”

3.”Akıl, tedbir ve tasavvur bakımından bedenle ilişkili maddeden soyulmuş

bir cevherdir.”

4.”Akıl nefsi natıka için bir yetenektir.” Akıl yetisinin nefsi natıkadan başka

olduğu durumu açıktır. Gerçekte fail “nefis”tir onun aleti ise akıldır. Bu aynen kesen

kimse ile bıçak arasındaki ilişki gibidir.

5.Akıl, nefis ve zihin aynıdır. Ancak akıl olarak isimlendirilmesi idrak eden

olduğu içindir. Nefis olarak isimlendirilmesi tasarrufta bulunduğu içindir. Zihin

olarak isimlendirilmesi ise idraki hazırladığı içindir.

6.”Akıl eşyanın hakikati kendisi ile bilinen şeydir.” 545

1.3.2. Aklın Kısımları

Akıl, yaratılıştan olan akıl ve sonradan kazanılan akıl olmak üzere iki

kısımdır. Bunları Râzî, “aklı matbu ve aklı iktisabî” olarak isimlendirir.546 Bakara

171. ayetin sonundaki “sağırdırlar, dilsizdirler, kördürler” ifadelerini tefsir ederken

544 Düzgün, Allah Tabiat ve Tarih, s.39.
545 Cürcânî, Tarîfât, s. 125.vd.
546 Râzî’nin bu akıl taksimatının aynısını Zebîdî, Hz. Ali’nin akıl tasnifi olarak verir. Bk. Zebîdî,

Tacu’l-Arus, XV/504.

 136

Râzî, bunları saydıktan sonra “akletmezler” ifadesi ile burada yaratılıştan olan yeti

şeklindeki aklın kastedilmediğini belirtir. Burada esas kastedilenin sonradan elde

edilen akıl anlamına gelen “akl-ı iktisâbî” veya “aklı mesmû” tabir edilen akıldır ki

bu bir cevher olarak verilen aklın kendisi olmayıp, “nazar” anlamına gelen “akıl

yürütme” yani “fonksiyonel akıldır”.547 Râzî, yukarıda sayılan duyuları adeta yok

sayarak görmemezlikten gelmenin aklı kullanmama anlamına geleceğini

belirtmektedir.548

Râzî yukarıda “aklı matbu” ve “aklı iktisabi” olarak isimlendirdiği işlevsel

aklın ise iki kısımda ele alınabileceğini söyler. Bunların “amelî akıl” ve “nazarî akıl”

olduğunu belirtir. Amelî aklı, güzel ile çirkin olan şeylerin arasını ayırt edebilen bir

yetidir şeklinde tanımlar. Yine amelî akıl, meseleler hakkında güzel ve çirkin

hükümlerini çıkarabilen öncüller anlamında kullanılmaktadır. Üçüncü bir kullanımı

ise güzel ve çirkin şeyleri yapma anlamındadır. İşte amelî akıl bu üç anlamda ortak

kullanılan bir kavramdır. Râzî, nazarî aklın ise, akledilebilen şeyleri kabul etmeye

güç yetiren bir cevher anlamında ve aklolunabilen şeylerin bilinebilme aşamalarını

bilme anlamında kullanıldığını belirtir, “Nazarî aklın” bu iki anlamda ortak

kullanılan bir kavram olduğunu söyler.549

Râzî, “nazari aklın” bilinebilme aşamalarını aynı zamanda nazari aklın

kısımları olarak belirler. Bu kısımların ise dört olduğunu söyler.

1.Heyülani akıl: Bu, bütün bilgi ve ilimlerden boş olan çocuğun nefsidir. Bu

nefis bilgiden boş olmakla beraber şüphesiz bilgiyi almaya yeteneklidir. Söz konusu

anlamda bu akıl “heyülani akıl” olarak isimlendirilmektedir.

2.Meleke halinde akıl: Sonradan elde edilen bilgilerin elde edilmesi ancak

bedihi bilgiler sayesindedir. Bu bedihi bilgiler önceden insan aklında bulunur. Akıl

da bu bedihi bilgilerin bazısını bazısı ile ilişkilendirerek bilinmeyen şeyleri bilinir

hale getirir. Bu bilmenin çok zor olduğu konular olduğu gibi, kolay olduğu konular

da vardır. İnsanlar bu konuda farklı farklıdırlar. Hatta öyle kimseler var ki bunlar

547 Râzî, Mefâtih, V/8.
548 Râzî, Mefâtih, V/8.
549 Râzî, Mülahhas (Damat İbrahim Paşa), (Kılıç Ali Paşa Nüshası), v.172a

 137

sonradan hiçbir bilgi elde edemez. Öyle kimseler de vardır ki nebiler ve mükemmel

olan düşünürler gibi bu konuda çoğu insanın bilemediği şeylere vakıf olurlar.

3.Bil-fiil akıl: Bunlar için sonradan kazanılan bilgiler tam ve mükemmel

şekilde oluşur. Fakat bu devamlı akıllarında hazır durumda bulunan bir şey değildir.

Ancak ne zaman isteseler herhangi bir zorlama ve uğraş olmadan kolayca akıllarına

geliverir.

4.Müstefad akıl: Üçüncü derecede anlatılan bilginin akılda devamlı hazır

bulunduğu bir akıldır ki bu akla ulaşan insanlar anlama ve idrak edebilme konusunda

ulaşılabilecek en son mertebeye ulaşmışlardır.550

Aklın çeşitleri konusunda Cürcânî’de Râzî’nin bu taksimatını

benimsemiştir.551

Râzî, akla önem veren bir düşünürdür. Hatta yaratılmış olan varlığın

mertebelerini belirlerken temel olarak aldığı en önemli yönün akıl olduğu

görülmektedir.552

1.3.3. Bilginin kaynağı Olarak Akıl/Nazar

 Akıl, bilginin kaynağı olması açısından oldukça önemli bir konuma sahiptir.

Çünkü genelde bilgi ile uğraşanlar, sansüalistleri bir kenara bırakacak olursak, gerek

İslam filozofları gerekse günümüz batı felsefesi bilgi teorilerinde öne çıkan şeylerin

başında akıl yer almaktadır. Akıl kendi başına bağımsız bir bilgi kaynağı olmakla

beraber, diğer bilgi elde etme yollarının da adeta bir denetleyicisi konumundadır.

Bütün kaynaklardan gelen bilgileri faal olan akıl tasnif eder ve o bilgilerin

550 Râzî, Mülahhas (Damat İbrahim Paşa), (Kılıç Ali Paşa Nüshası), v.172a, 172b; Metâlib, VII/279–

280. (Râzî, Mefâtih ismli eserinde nazari aklın bu kısımlarını filozofların bir taksimatı olarak
belirtirken Mülahhas isimli eserinde ise böyle bir kayıt düşmeden direk nazari aklın bilme
aşamaları ve kısımları olarak belirtir. Bu Râzî’nin her ne kadar filozofların taksimatıdır dese de
aklın bu kısımlarını kabul ettiği anlamına gelir. Benzer görüşler için krş. Alper, Ömer Mahir,
Aklın Hazzı (İbn Kemmunede Bilgi Teorisi) s.135-137.

551 Bk. Cürcânî, Tarîfât, 125–126.
552 Bk. Râzî, Nefs, s.3; Esrârü’t-Tenzil ve Envârü’t-Tevil, v.185a.

 138

güvenirliği ile ilgili kararlar verir. Akıl bununla da kalmaz bu bilgilere dayanarak

başka bilgiler de üretir.553

 Akıl bulunduğu varlıkları diğer varlıklardan daha saygın hale getirir. Bu

nedenle kendisinde akıl bulunan varlıklar akıl bulunmayan varlıklara göre daha üstün

varlıklar olarak değerlendirilmiştir.554

 Râzî’ye göre “akıl,” şüphesiz bilginin en önemli kaynaklarındandır. Burada

akıl ile sonradan kazanılan akıl olan “nazarî akıl” kastedilmektedir. İşte bilginin

kaynağı olan ve diğer bilgilerin de güvenirliğini tespit eden bu “nazarî akıl”dır. Râzî

bilginin kaynaklarını saydığı yerlerde genellikle “akıl” kavramını değil, bunun yerine

“nazar” kavramını kullanarak555 işlevsel olan aklı kastettiğini devamlı vurgular.

1.3.4. Bilme Aşaması Olarak Aklın Sezgisi

 Bilginin kaynakları konusunda dikkat çekilmesi gereken bir konu da

“sezgi” meselesidir. Genelde “sezgi” kalbin bir yetisi olarak görülmüştür. Râzî’nin,

sezginin akıl ile olan ilişkisini öne çıkması, aklın mahallinin neresi olduğu

tartışmalarını gündeme getirmiştir.

Râzî, aklın mahallinin kalp olduğunu söyler. Bu görüşünü ispatlamak için

sadece sem’î dediğimiz delilleri getirmekle yetinir. Bu anlamda delil olarak getirdiği

ayetler şunlardır. “Yeryüzünde dolaşmıyorlar mı ki olanları akledecek kalpleri,

işitecek kulakları olsun. Gerçek şudur ki, gözler kör olmaz, fakat asıl göğüslerin

içindeki kalpler kör olur”.556 “Onların kalpleri vardır, fakat onunla gerçeği

anlamazlar.”557 “Şüphesiz bunlarda akıl sahipleri için bir öğüt vardır”.558 “Şüphesiz

ki bunda kalbi olan ve hazır bulunup kulak veren kimse için elbette bir öğüt

553 Bk.Atay, Hüseyin, Cehaletin Tahsili, Ankara 2004, s.208 vd., 224; Ayrıca bk. Kur’ana Göre

Araştırmalar V, Ankara 1995, s.71.
554 Râzî, Nefs, s.17.
555 Bk. Râzî, Nihayetü’l-Ukul, v.24b; Mefâtih, 26/146; 27/58
556 Hac, 22/46
557 A’raf, 7/179
558 Zümer, 39/21, bu mealde akıl sahipleri olarak tercüme ettiğimiz metnin aslı “li-ülil elbab”
şeklinde geçmektedir.

 139

vardır.”559 Bu ayetlerde geçen kalp ismi ile kastedilen akıldır. Çünkü burada hal

mahallin ismi ile isimlendirilerek kalp ismi akıl anlamında kullanılmıştır. Yine

bilginin zıttı olan şeyler de kalp ile ilişkilendirilmiştir. Nitekim “Allah onların

kalplerini ve kulaklarını mühürlemiştir. Gözlerinin üzerinde bir de perde vardır.”560

“Bizim kalplerimiz kılıflıdır dediler. Bilakis Allah, onları kâfirlikleri yüzünden

lanetledi.”561 “Münafıklar, kalplerindekileri bütünüyle haber verecek bir sûrenin

tepelerine inmesinden çekinirler.”562 “Hayır hayır, öyle değil. Aksine onların

kazandığı günahlar kalplerinin üzerine pas olmuştur.”563 “Onlar Kur'an'ı

düşünmüyorlar mı? Yoksa kalplerinin üzerinde kilitleri mi var?”564 Ayetleri bize,

aklın, anlamanın, cehaletin, gafletin yerinin kalp olduğunu göstermektedir.565

Yukarıda meallerini verdiğimiz ayetlere dayanarak, Kur’an’ın bilgi kaynağı

olarak, “kalbî sezgiyi” de vurguladığı üzerinde durulur.566 Genelde Mutasavvıf veya

Mistikler denilen düşünürler arasında sezginin ne olduğuna dair ortak bir görüş

olmamasına karşın, bunların hepsi, akıl ve duyulardan farklı olarak ayrı bir sezgi

yetisinin olduğunu kabul ederler. Onlara göre bu yeti hem akıldan hem de

duyulardan daha üstündür. İnsan bilmek istediği bir şeyi sezgi sayesinde, her hangi

bir duyu yardımı ve aklî tefekkür olmadan doğru bir şekilde bilebilir. Sezgi ile elde

edilen bilgi, apaçık ve kendisinden asla şüphe edilmeyen doğru bilgiler olarak kabul

edilir.567 Sezginin bu mistik anlayışın dışında da farklı anlamlarda kullanıldığı

bilinmektedir.568 Kısaca Râzî, bu sezmeyi de aklın bir aşaması olarak görür.

559 kaf, 50/37
560 Bakara, 2/7
561 Bakara, 2/88;
562 Tevbe, 9/65
563 Mutaffifin, 83/14
564 Muhammed, 47/24
565 Râzî, Nefs, s.54–55.
566 Bk. Taylan, Necip, “Bilgi” mad. DİA, VI/158.
567 Mutasavvıf düşüncede sezgisel bilginin ayrıntıları için Bk. Sevim, Seyfullah, İslam Düşüncesinde

Marifet ve İbn Arabî, İstanbul 1997, s. 55-63; Kavasoğlu, Yalçın, Gazalî’nin bilgi Felsefesi,
(Basılmamış Yüksek Lisans Tezi) Eğe Üniv. Sosyal Bilimler Enst. Felsefe Anabilim Dalı, İzmir
1988, s. 130; Ayrıca bk. Arslan, Ahmet, Felsefeye Giriş, s.35;

568 Sezginin İslam ve Batı felsefesinde farklı şekillerde ele alınışı ve farklı türleri hakkında bilgi için
bk. Filiz, Şahin, İslam Felsefesinde Mistik Bilginin Yeri, İstanbul 1995, s. 140–157.

 140

Râzî’nin, “aklın yeri kalptir” şeklindeki açıklaması, ilk etapta insana sezgi

konusundaki düşüncesini çağrıştırır. Çünkü sezgisel bilgide asıl olan kalbin

sezmesidir. Nitekim Gazzâlî, bunu “Allah’ın kalbine verdiği bir nur”569 olarak

tanımlar.

Râzî, şüphesiz sezginin bir bilgi sağladığını ifade eder. Sezgi anlamında

“hads” ve “ kuvvetü’l-kutsiye” kavramlarını kullanır.570 Fakat “sezgi”yi ayrı bir

bilgi kaynağı olarak kabul ettiğine dair Râzî’nin her hangi bir ifadesine rastlanılmadı.

Râzî’nin sezgi ile ilgili yaptığı açıklamalardan sezginin bir tür “aklî sıçrama”

olduğu izlenimi çıkarılabilir. Nitekim o, bir insanın bazı meselelere iyice dalması ve

o konu hakkında aklî uğraşlarda bulunması sonucunda birçok kimsenin

kavrayamadığı çoğu şeyi kavrayabileceğini belirtir.571 Ayrıca insanın uğraşının bu

yetiyi aktif hale getirmesinin yanında, insanların yaratılıştan farklı yetilere sahip

olmasının da çok önemli olduğunu söyler. Bazı kimseler çok uğraşmalarına rağmen

bu aklî sıçrayışı gerçekleştirmede pek başarılı olamazken, bazı insanlar çok az bir

uğraşla veya hiç uğraşmadan da bu aklî sıçramayı gerçekleştirebileceklerini açıklar.

Bu nedenle bu kavrayışın yani aklî sıçrayışın insandan insana değiştiğini belirtir.572

Râzî, biraz da mistik bir yaklaşımla insan yeteneklerinin değişik olduğunu bu

yeteneklere göre insanın sezgisinin de farklı olduğunu belirtir. Yüksek yetenekte olan

insanların çok az olduğunu, biraz yeteneğe sahip insanların da sınırlı olduğunu fakat

bu konuda yeteneğe sahip olmayan insanların çoğunlukta olduğunu ileri sürer. Bunu

bir dağ örneği ile açıklar. Yeryüzünde birçok dağın olduğunu, bu dağların çok azında

ise kıymetli madenlerin bulunduğunu söyler. Kendisinde kıymetli madenler bulunan

dağlar içerisinde, altın ve gümüş madeninin bulunduğu dağların daha da sınırlı

olduğunu belirtir. Kendisinde altın ve gümüş gibi en kıymetli madenlerin bulunduğu

çok az olan dağlarda da bu madenlerin bulunma oranlarının farklı olduğuna işaret

eder. Bu örnekle insanların sezgi yetisinin farklı olduğunu ve yaratılış ile insanda

bulunan bu ince kavrayışın, çoğu insanda bulunmadığını ortaya koyar. Kendisinde bu

569 Gazzâlî, Munkizü mine’d-Dalâl, s.13.
570 Bk. Râzî, Mebâhis, I/474.
571 Bk. Râzî, Mebâhis, I/473; Râzî’nin sezgi anlayışı ile Descartes’in sezgi anlayışını karşılaştırmak

için bk. Öktem, Ülker, “Descartes’de Bilginin Kesinliği Problemi” s. 322 vd.
572 Râzî, Mebâhis, I/474.

 141

anlayış bulunan insanların farklı farklı olduğunu ve en çok yeteneğe sahip insanların

da çok nadir olduğunu belirtir.573 Râzî, bunları söylerken temele “Allah’ın

hakikatinin bilinip bilinemeyeceği” konusunu yerleştirir ve bu yeteneği bu bilgiye

ulaşma konusunda değerlendirir. Daha ziyade sofilerin yaklaşım tarzında konuya

yaklaşarak bunun bir manevî kemal olduğunu söyler.574 Bununla ilgili bazı

açıklamalarla konuyu inceler.575

Burada üzerinde durulması gereken husus, sezgi şeklinde insanın bir şeyi

kavrayıp kavramadığı yani “sezgisel bilginin” olup olmadığı konusudur. Râzî böyle

bir kavrayışın olduğunu her hangi bir tereddüde meydan vermeyecek tarzda açıkça

söyler.576 Fakat bunu akıldan ayrı bir yeti olarak değerlendirmez. Bunu, aklın

ilerlemiş bir hali olarak görür.577

Bazı araştırmalarda Râzî’nin “sezgi”yi bir bilgi kaynağı olarak kabul ettiği

ifadeleri yer almaktadır.578 Bu doğru bir tespit değildir. Râzî sezgi şeklinde bir

kavrayıştan bahseder ve buna “hads” ifadesini kullanır. Bu şekilde elde edilen

bilgileri de tasdikatın bir kısmı olan “hadsiyat” olarak isimlendirir. Fakat bunu

kesinlikle bilginin müstakil bir kaynağı olarak görmez. Onu aklın bir çıkarımı aklî

konular üzerinde bir yoğunlaşmanın getirdiği bir “aklî sıçrama” olarak görür.

Râzî’nin sezgiden bahsetmesi, onu ayrı bir bilgi kaynağı olarak kabul ettiğini

göstermez. Çünkü bilginin kaynakları ile ilgili birçok yerde net olarak bilginin

kaynağının “duyu”, “haber” ve “akıl” olduğunu söyler.579 Eğer sezgiyi akıldan ayrı

573 Râzî, Metâlib, I/55 -57. vd.
574Râzî, bu yeteneğin yani sezginin kendisinde bulunan insanlara bir ayrıcalık verdiği izlenimi

sergiler. Bunun Tanrı tarafından insana verilen özel bir kavrayış yetisi olduğunu belirtir. bk.
Râzî, Metâlib, I/54–59.

575 Konunun ayrıntıları için bk. Râzî, Metâlib, I/54–59.
576 Bk. Râzî, Mebâhis, I/474; Metâlib, I/58.
577 Bk. Râzî, Mebâhis, I/473-475.
578 Bk. Doru, M.Nesim, “Fahreddin Râzî’de Bilgi Problemi (Basılmamış Yüksek Lisans Tezi)

Selçuk Üniv. Sosyal Bilmler Enst. Felsefe ve Din Bilimleri(İslam Felsefesi) Anabilim Dalı,
Konya 2001, s. 28–29, 46–48.; Araz Hüseyin, Fahreddin er-Râzî’de Bilgi teorisi, (Basılmamış
Yüksek Lisans Tezi), Yüzüncü Yıl üniv. Sosyal Bilimler Enstitüsü Temel İslam Bilimleri
(Kelam) Anabilim Dalı, Van 2002, s.69–73.

579 Bk. Râzî, Nihayetü’l-Ukul, v.24b; Mefâtih, 26/146; 27/58

 142

bir bilgi kaynağı olarak kabul etse idi mutlaka onu da açık olarak bilginin kaynakları

arasında sayması gerekirdi.580

580 Mistiklerin ayrı bir bilgi kaynağı olarak savundukları “sezgi” anlayışına, kişiden kişiye değişeceği

ve ikinci kişiler için doğruluğu bilinemeyeceği için bu tür bir bilginin güvenirliği eleştirilmiştir.
Bk. Honer, Stanley M.-Hunt, Thomas C., Felsefeye Çağrı, s. 128.

 143

2. BİLGİNİN TÜRLERİ

2.1. BİLİNEN MERKEZLİ BİLGİ TÜRLERİ

 Bilgi türleri konusunda birçok sınıflandırma vardır. Râzî, bilgiyi bilinen

merkezli olarak “tasavvur” ve “tasdik” şeklinde ikiye ayırır.581

2.1.1. Tasavvur Halinde Bilgi

İnsan bir gerçeği kavrayıp bildiği zaman, o gerçekle ilgili olumlu veya

olumsuz her hangi bir yargıda bulunmadan olduğu gibi onun mahiyetini bilmeye,

“tasavvur” denir.582

2.1.2. Tasdik Halinde Bilgi

Kavranılan mahiyetle ilgili insan eğer olumlu veya olumsuz bir hüküm

verirse buna da “tasdik” denir.583 Râzî bu bilgi ayrımında ilahi bilgi veya insan

bilgisi gibi herhangi bir ayrıma gitmeden genel olarak bilginin bu iki şekilde

olacağını söylemektedir.584

Râzî, tasdik şeklindeki bilginin oluşumunu tasavvur şeklindeki bilginin

bulunmasına bağlar. Yani tasavvur yoksa tasdik gerçekleşmez. Fakat tasdik olmadan

da tasavvur şeklindeki bilginin bulunabileceğini belirtir.585

 Tasavvur ve tasdikle ilgili iki bölümleme daha yapan Râzî, genel bir

bölümleme yaparak, tasavvur ve tasdikten her birinin, ya bedihi ya da kesbi olacağını

581 Bk.Râzî, Meâlim, s.3; Muhassal, s.25; Metâlib, III/117; Mefâtih, XV/222; XXI/127
582 Râzî, Meâlim, s.3; Muhassal, s.25; Mefâtih, XV/222; XXI/127.
583 Râzî, Meâlim, s.3; Muhassal, s.25; Mefâtih, XV/222. Tasavvur ve tasdik kavramlarının anlamları

ile ilgili bk. Bölükbaşı, Rıza Tevfik, Mufassal Kâmus-u Felsefe, I/319.
584 İlahi bilgide böyle bir ayrım yapmadığına örnek için bk. Râzî, Metâlib, III/117 vd; insan

bilgisinde kullanımı için bk. Meâlim, s. 3 vd.
585 Râzî Mefâtih, XXIV/154.

 144

açıklar.586 Tasavvur ve tasdikin tamamı bedihi olmadığı gibi tamamı nazarî de

değildir. Tasavvur ve tasdikler, ya hissiyat dediğimiz duyu bilgilerinden oluşur. Ya

vicdaniyyât dediğimiz, insanın kendi açlığını ve tokluğunu bilmesi gibi içgüdüsel

bilgilerden oluşur veyahut ta bedihiyyât dediğimiz, aklın apaçık bildiği bilgilerden

oluşur. Bu açıklamalarla Râzî, aslında insan bilgisinin farklı türlerini

belirtmektedir.587

İkinci bir taksim olarak da sadece “tasdik” şeklinde olan bilginin

bölümlenmesine gider. Alt bölümlemelerin iç içe olması dolayısıyla taksimatın daha

net anlaşılabilmesi için bölümlemede harf ve rakamlar kullandık.

Tasdikler:

I- KESİNLİK İFADE EDER

 A- Gerçeğe uyan tasdikler.

1. Zorunlu olur.

 a) Hissî olur. Bunlar beş duyu ile elde edilen tasdiklerdir

 b) Aklî olur. Bunla da iki kısımdır.

1)Evveliyat: Tek bir şeyin nefiy ve isbattan hali olamayacağını bilmek

gibi. Yani bir şey hakkında ya olumlu veya olumsuz bir karar verilir. Eğer

karar verilmez ise zaten o tasdik olarak isimlendirilmez.

2)Nazariyat: Âlemin hadis olduğunu bilmek, eğer âlem hadis olmaz

ise o zaman kadim olması gerekir. Bu önermede sadece “âlem” ve “muhdes”

kavramlarını tasavvur bu hükmün yani “âlem muhdestir” hükmünün

verilmesi için yeterli değildir. Burada üçüncü bir şeye ihtiyaç duyulmaktadır

ki bu da akıl yürütmedir. Bu kavramların anlamını bildiğin zaman bu bilgilere

dayalı olarak zorunlu üçüncü bir hüküm çıkarılır işte bu üçüncü bilgide nazar

ile elde edilen zorunlu bir bilgi olur.

 c) His ve akıldan oluşur.

586 Râzî, Mefâtih, XX/72; XXI/127; Meâlim, s.3–4. Ayrıca krş. Ureybî, Muhammed, Muntalikâtü’l-
Fikriyye inde’l-İmâm Rahri’r-Râzî, Beyrut 1992, s.166.

587 Bk.Râzî, Meâlim, s.3–4; Muhassal, s.27.

 145

 1) Görme ve akıldan oluşur. Tecrübe edilen ve hadsiyyattan588 olan

şeyler gibi.

 2) İşitme ve akıldan oluşur. Mütevâtir haber gibi

2. Zorunlu olmaz: Sadece taklide dayanan mukallit kimselerin imanı gibi olan

tasdiklerdir.

 B- Gerçeğe uymayan tasdikler.

 Cehl-i mürekkep olarak isimlendirilen yanlış bilgilerdir. Bunların

yanlış oluşlarında hiçbir şüphe yoktur.

II- KESİNLİK İFADE ETMEZ.

A- Tercih edilebilir durumda olur: Zan gibi

B- Tercih edilene uymaz ve tam tersi olur: Vehim gibi.

C- Hiç tercih edilemez durumda olur: Şek gibi.589

2.2. BİLEN MERKEZLİ BİLGİ TÜRLERİ

İslam düşüncesinde, bilginin değişik açılardan sınıflandırıldığını görmekteyiz.

Bunlardan biri varlık alanı ile ilgili bir bilgi ayrımı diyebileceğimiz, “zorunlu

varlığın” bilgisi ve “zorunlu olmayan” varlığın bilgisidir. Zorunlu olmayan varlığın

bilgisi, varlık alanına bir tercih edici sayesinde çıkar. Bu tercih edici de yine zorunlu

varlıktır. Bu anlamda zorunlu varlığın bilgisi, üzerinde durulması gereken önemli bir

588 Hads: insanın her hangi bir öğretici olmadan, bir başkasından duymadan tamamen kendi kendine,

ilk bilgilere dayanarak bir şey hakkında bilgi üretmesine denir. Bu yeti insandan insana farklılık
gösterebilir. Bazı insanlarda bu yeti çok gelişmişken bazı insanlarda bu yeti zayıf olabilir.
(Bk.Râzî, Mebâhis, I/474.) Cürcânî de “hads” i şöyle tanımlar: Zihnin ilk bilgilerden hareketle
istenilen şeylere süratle intikal etmesine denir. Keşfin en düşük derecesi “hads” dir der. bk.
Cürcânî, Tarifat, s.72. Hads şöyle de tanımlanmıştır: Bir düşünce konusunun doğrudan doğruya,
kasıt ve ihtiyar olmaksızın birdenbire kavranması, aklî sezgi. (Hökelekli, Hayati, “Hads” mad.
DİA, İstanbul 1997, XV/68. ayrıca bk, Tehanevî, Keşşâfu İstilahâtü’l-Fünûn, I/301 vd.

589 Tasdikatın bu taksimatı için bk. Râzî, Mebâhis, I/464 vd.; Meâlim, s.4 vd.; Mahsûl, I/5 vd.

 146

bilgi türüdür. Buna genel olarak “kadim bilgi” denilmektedir. Buna “ilâhî bilgi”de

denir.

Zorunlu olmayan varlığın bilgisi ise “hâdis bilgi” olarak isimlendirilir.590

“Hâdis bilgi” en genel anlamıyla Allah’ın dışında kalan varlıkların bilgisidir. Bu

bilgiden bahsedildiğinde, öne çıkan varlık ise şüphesiz insandır. Bu nedenle “hadis

bilgiye” “beşerî bilgi” ismi de verilmiştir.

İnsan bilgisi olan bu “beşerî bilgi”ye geçmeden önce zorunlu varlığın

bilgisini, yani “Tanrının bilgisi” konusunu incelemek gerekmektedir. Bu bilgi “ilâhi

bilgi” olarak ta isimlendirilmektedir. Bu çalışmada “tanrının bilgisi”, “ilâhi bilgi”,

“kadîm bilgi” “zorunlu varlığın bilgisi”, “Allah’ın bilgisi” gibi kavramlar aynı

anlamda kullanılmaktadır.

Bilen/süje merkezli bilgi türlerinin tamamı, “ilâhi bilgi” ve “beşerî bilgi”

türleri içerisinde yer alan bilgi çeşitleridirler. Tam bir bilgi niteliği taşımasa da insan

dışındaki canlıların bilgisi591 de belki eksik anlamda bir bilgi türü oluşturabilir.

2.2.1. İlâhî Bilgi

2.2.1.1. Allah’ın Bilen Olması

Kur’an da Allah’ın bilen oluşu ile ilgili birçok kullanım vardır. Râzî bu

kullanımları ayetlerden örneklerle şöyle sınıflandırır.

1.Allah’ın bilgisinin olduğunu ifade eden ayetler. “Kıyamet hakkındaki bilgi

ancak Allah’ın indindedir”592 “O’nun bildirdiklerinin dışında insanlar onun

bilgisinden hiçbir şeyi tam olarak bilemezler”593, “Onu kendi bilgisi ile indirdi”594,

590 Bilginin ilk etapta “kadim bilgi” ve “hadis bilgi” olarak ayrılması Râzî’den önce de ve sonrada

olan bir ayrımdır. Bk. Cüveynî, Kitabü’l-İrşad, , s.11.; Amidî, Ebkâru’l-Efkar, I/21; Ayrıca
Mâturîdî’nin görüşleri için bk. Özcan, Hanifi, Mâturîdîde Bilgi problemi, s.80-82.; Krş. Pezdevi,
Ehl-i Sünnet Akaidi, s. 15 vd. ayrıca Maturidinin bilgi tasnifi konusunda bk.Aydın, Hüseyin,
Ebu’l-Hasan el-Eş’arî’de Nazar ve İstidlâl, Malatya 2003, s.371-390.

591 Özcan, Hanifi, Mâturîdîde Bilgi problemi, s.83-85.
592 Lokman 31/34.
593 Bakara 2/255.
594 Nisa 4/166.

 147

“O’nun bilgisi dışında hiçbir meyve kabuğunu yarıp çıkamaz, hiçbir dişi hamile

kalamaz ve doğuramaz”595, “Biliniz ki o ancak Allah’ın bilgisi ile indirilmiştir.”596

Bu ayetlerde bilgi kelimesi mastar olarak kullanılmaktadır ve Allah’ın bilgisinin

varlığını ifade etmektedir.597

2.Kur’an’da Allah’a izafe edilen bilgi şeklinin birisi de “ism-i fail” kalıbında,

Allah’ın bilen olduğu şeklindedir. Bununla ilgili Râzî’nin tespit ettiği ayetler de

şunlardır. “O gizli ve açık olan her şeyi bilendir”598, “O bütün sırları bilir, sırlarına

kimseyi bilgi sahibi kılmaz”599, ”Allah göklerin ve yerin gaybını bilir”600. Bu

ayetlerde “Allah bilendir” ifadesi kullanılmıştır.601

3.Bir diğer bilginin Allah’a nispet ediliş şekli olarak “mübalâğa ism-i fail”

kalıbı kullanılmaktadır. Burada da “ziyadesi ile bilen” anlamında bilgi Allah’a nispet

edilmiştir. “Gizlilikleri ziyadesi ile bilen sensin”602 ayetinde bu kalıp

kullanılmıştır.603

4.Bilginin Allah’a nispet edilmesinde bir diğer kalıp da “en iyi bilen”

anlamında “ism-i tafdil” kullanılmıştır. “Rabbiniz sizi en iyi bilendir”604, “Allah,

peygamberliği kime vereceğini daha iyi bilir”605 ayetlerinde bu kalıp

kullanılmıştır.606

5.Bir diğer nispette ise öğreten anlamında “alleme” ifadesi kullanılmıştır.

“Melekler dediler ki, Senin bize öğrettiklerinden başka bizim bilgimiz yoktur”607 yine

595 Fussilet 41/47; ayrıca bk. Fâtır 35/11.
596 Hud 11/14.
597 Râzî, Şerhu Esmâillahi’l-Hüsna, Beyrut 1984, s.237-238.
598 En’am 6/73; Rad 13/9; Mü’minun 23/92; Teğabün 64/18.
599 Cin 72/26.
600 Fâtır 35/38.
601 Râzî, Şerhu Esmâillahi’l-Hüsna, s.238.
602 Maide 5/116.
603 Râzî, Şerhu Esmâillahi’l-Hüsna, s238.
604 İsra 17/54.
605 En’am 6/124.
606 Râzî, Şerhu Esmâillahi’l-Hüsna, s. 238.
607 Bakara 2/32.

 148

aynı şekilde başka ayetlerde de “alleme” ifadesi geçmektedir.608 Râzî bu örnekleri

verdikten sonra ümmetin Allah için “ya muallim” diye bir isim verilmesinin caiz

olmadığı konusunda ittifak ettiğini, bu nedenle Allah için muallimdir

denilemeyeceğini belirtir.609

6.”Alîm”610 şeklindeki bilgi ifadesinin yine Kur’an’da Allah’a nispet edildiği

ve bunun aynı zamanda Allah’ın doksan dokuz isminden birisi olduğunu belirtir.

“işte bu aziz ve alim olan Allah’ın takdiridir”611,”Çünkü O kalplerin özünü

bilendir”612 bunun dışında da ayetler613 belirterek “bilen” anlamında “alîm” isminin

Kur’an’da Allah’a nispet edildiğini belirtir.614

Bu kullanımları örnekleri ile sıralayan Râzî, “bilgi” ile ilgili bunların dışında

da Kur’an’da kullanılan kalıplarlar olduğunu, fakat Allah için kullanılanların bunlar

olduğunu belirtir. Râzî’nin Kur’an ayetlerinden verdikleri örnekler onun verdikleri

ayetlerle sınırlı değildir. Aynı kalıpta bilgi ifadelerinin Allah’a nispet edilmesi ile ilgi

Kur’an’da daha birçok kullanım vardır.615

İşte bu kullanımın İslam düşünürleri üzerinde etki etmemesi imkânsızdır. Bu

nedenle ilahi bilginin nasıl olduğu nasıl tanımlanması gerektiği, sınırlarının neler

olduğu önemli bir konudur. Yine Allah’ın nasıl ve neyi bildiği, bu bilmenin insanın

bilmesinden farklı olup olmadığı, Allah’ın “âlim-i mutlak” oluşunun insan fiilleri

üzerinde nasıl bir etkisinin olduğu, bilgisinin zatı ile olan ilişkisi, ezeli olup olmadığı

vs. birçok soru İslam düşüncesinde birer problem olarak ele alınmış ve bunlarla ilgili

teoriler geliştirilmiştir.616

608 Bk. Rahman 55/2,4; Nisa 4/113; Kehf 18/65.
609Buna benzer ifadeler konusunda isim vermenin doğru olmadığı ile ilgili örnekler için ve konunun

ayrıntısı için bk Râzî, Şerhu Esmâillahi’l-Hüsna, s.238–239.
610 Alîm, sıfatı, bilme mastarının mübalağa ifade eden bir sığasıdır. Bu Allah’ın her şeyi bilen olduğu

anlamındadır. Eğer her şeyi bilen olmasa bu sığa kullanılmazdı. Bk. Râzî, Mefâtih, XXVII/24.
611 Yasin 36/38.
612 Enfal 8/43; Hud 11/5.
613 Bk.Gafir 40/2; Ali İmran 3/34.
614 Râzî, Şerhu Esmâillahi’l-Hüsna, s. 239.
615 Bilgi kelimesinin Kur’anda geçtiği Arapça kalıplar ve Allah’a nispet edilen bilgi kalıplarının diğer

örnekleri için bk. Sezgin Fuat, Mucemü’l-Müfehres li-Elfazi’l-Kur’ani’l-Kerim, s. 469–481.
616 Bk.. Rosenthal, Franz, Bilginin Zaferi (trc. Lami Güngör), İstanbul 2004, s.46.

 149

2.2.1.2. Allah’ın Bilgisinin Kapsamı

 “Allah’ın bilgisi”, nicelik ve nitelik açılarından kesinlikle insan bilgisinden

farklıdır ve kesinlikle ondan daha kapsamlıdır. Allah her şeyi bilendir. Hiçbir şey

onun bilgisinin dışında değildir.617 Nitekim “Kaybın anahtarları Allah’ın yanındadır;

O’ndan başkası bunları bilmez. Karada ve denizde ne varsa hepsini o bilir. O’nun

bilgisi dışında bir yaprak bile düşmez. Yerin karanlıklarındaki tek bir tane, yaş ve

kuru ne varsa hepsi apaçık kitaptadır.”618 Ayeti yine, “Ben size, Allah’ın hazineleri

benim yanımdadır demiyorum, kaybı da bilmem. Ben bir meleğim de demiyorum.

Sizin gözlerinizin hor gördüğü kimseler için, Allah onlara asla bir hayır vermez

diyemem. Onların kalplerinde olanı, Allah daha iyi bilir. Eğer bunları biliyorum

dersem, ben gerçekten zalimlerden olurum.”619 Ayeti, Kur’an’a göre ilahi bilginin

beşeri bilgiden daha kapsamlı ve farklı olduğunu göstermektedir. Bu nedenle İslam

düşüncesinde ilahi bilgi, beşeri bilgiden ayrı bir bilgi türü olarak hep gündemde

kalmıştır.

İlahi bilgi ile beşeri bilgi arasında önemli farkların olduğunu belirten Râzî, bu

farkları şöyle sıralar.

1.Allah bütün bilinenleri tek bir bilgi ile bilir. Kulların bilgisi böyle değildir.

2.Allah’ın bilgisi, bilinenlerin değişmesi ile kesinlikle değişmez. Kulların

bilgisi böyle değildir.

3.Allah’ın bilgisi kesinlikle duyularla ve düşünerek elde edilen bir bilgi

değildir.

4.Allah’ın bilgisi gerçekleşmesi zorunlu, gerçekleşmemesi imkânsız bir

bilgidir. Bunu açıkça ifade eden kuran ayetleri vardır. Örneğin. “ona ne uyku arız

olur ne de gaflet”620 “senin Rabbin unutkan değildir”621 ayetleri gibi. Fakat kulların

617 Allah’ın her şeyi bilen olması ile ilgili Râzî’nin açıklamaları için bk. Râzî, Mefâtih, XXII/9;

XXVII/24; XXIX/229; XXX/51, 150; Mesâilü’l-Hamsûn fi Usûli’d-Din, s.49 vd.
618 En’am 6/59
619 Hud 11/31.
620 Bakara 2/255.
621 Meryem 19/64.

 150

bilgilerinde böyle bir zorunluluk yoktur. Kulların bilgilerinin kaybolması ve

unutulması mümkündür.

5.Allah’ın bir şeyi bilmesi başka bir şeyi bilmesine engel olmaz. Aynı anda

her şeyi bilir ve bildikleri birbirine engel olmaz. Fakat kulların bilgisi böyle değildir.

Bilmesi başka bir şeyi bilmesine engel olabilir.

6.Allah’ın bilgisi sınırsızdır. Fakat kulların bilgisi için böyle bir şey söylemek

imkânsızdır.622

İlahi bilgi ile Allah’ın insanlara gönderdiği vahiy bilgisi kastedilmemektedir.

Kendisine dinî bilgi de dediğimiz vahiy bilgisi bu anlamda ilahi bilgiden başkadır.

Vahiy bilgisi şüphesiz Allah’ın insanlara gönderdiği bir bilgidir. Bu bilgiler Allah’ın

kelamıdırlar. Peygamberler aracılığı ile insanlara doğruyu göstermek için sunulan

bilgilerdirler. Bu bilgiler, peygamberin haberi kategorisine girmektedirler.

Peygamberlere gelmiş olan vahiyler insanlar için kesin bilgi ifade eden önemli

bilgilerdir.623 Vahiy bilgisi böylesine önemli olmakla beraber bizim ilahi bilgi ile

kastettiğimiz vahiy olmayıp, vahyi de gönderenin yani Allah’ın bilgisidir.

Her şeyden önce belirlenmesi gereken konulardan birisi de Allah’ın bilgi

sıfatının var olup olmadığı konusudur. Bir varlık olarak Allah’ın bilen olduğunda ve

zatına ait bir bilgi sıfatının var olduğunda ciddi bir problem görünmemektedir. Fakat

var olan bu bilginin nasıl bir bilgi olduğu, neyi kapsadığı ve bu bilginin Allah’ın zatı

ile olan ilişkisi konuları İslam düşüncesinde tartışılmıştır.

Kelamcılar, Allah’ın eşyayı kesinlikle bildiğini belirtirler. Bu genel

görüşün624 delillendirilmesi konusunda bazı kelamcıların öne sürdüğü ve bazı

kelamcıların da625 tam bir delil olamayacağını belirttikleri husus olarak Râzî şu

görüşleri ileri sürer. Âlemin sonradan olduğuna ve âlemin ilahının kadir ve muhtar

622 Bu farklar için bk. Râzî, Şerhu Esmâillahi’l-Hüsna, s.241.
623 Bk. Rosenthal, Bilginin Zaferi, s.49.
624 Râzî düşünürlerin çoğunluğu ifadesini kullanır bk. Muhassal, s.123.
625 Örneğin, Eş’ari mezhebinin genel eğilimi: İtkan ve ihkam temeline dayalı olarak açıklanan

“Allah’ın eşyayı bilmesi” yönündeki yaklaşımın, bu delillerle tam olarak ortaya konulamayacağı
yönündedir. Bk. Râzî, Metâlib, III/115 vd. Râzî isim vermeden bu görüşü Erbaîn isimli kitabında
da aynen alır. Bk. Râzî, Erbaîn, I/131.

 151

olduğuna inananlar, ihkam ve itkan626 delilleri ile Allah’ın bilinen şeyleri bildiğine

delil getirirler.627 Bunu şöyle bir kıyas ile ifade ederler. “Allah’ın fiilleri muhkem ve

mutkindir. Fiili muhkem ve mutkin olan her kimsenin bilen olması gereklidir. Bu

bedihi yani apaçık olan bir husustur. Böylece Allah’ın eşyayı bilen olması

gereklidir.”628

Râzî’nin yaklaşımını daha anlaşılır kılmak için, şu iki açıklamasına da

değinmek gerekir. Birincisi: Allah’ın fiillerinde muhkem ve mutkin olması demek,

Allah’ın fiillerinin maslahat ve menfaat açısından uygun fiiller olması demektir.

Allah’ın yarattığı, semavat, yıldızlar, dört unsur, insan, hayvan, bitki vs. her şeyde

mutlaka maslahat ve menfaat bulunmaktadır. Kur’an’a baktığımız zaman, bu

yaratılanlardan hangisini alsak onunla ilgili bilgilerle doludur. Bu da Allah’ın eşyayı

bildiğinin en önemli delilidir.

İkincisi: “Fiili muhkem ve mutkin olan herkesin bilen olması gerekir”

şeklindeki önermenin doğruluğunun örneği çoktur. Birçok şey burada örnek olarak

verilebilir. Mesela, çizgi çekmesini bilmeyen bir kimsenin en mükemmel şekilde bir

şeyi çizmesi mümkün değildir. “Çünkü hiç bir şeyi bilmeyen kimsenin, onu en

mükemmel olarak yapması imkânsızdır. Tesadüfen yapsa bile yaptığının mükemmel

olduğunu bilemez. Bu nedenle Allah yarattıklarını itkan üzere yaratmıştır. İtkan

üzere yaratanın da yarattığını bilmesi gerekir.”629 şeklindeki açıklamaları ile Râzî,

birçok kelamcının kullandığı bu delilin doğru bir delil olduğunu kabul etmiştir.

626 İhkam ve itkan tabirleri birbirini tamamlayan ve benzer anlamlara gelen kelimelerdir. Bunlar

Türkçemizde sağlam, mükemmel, iyi yapma, eksiksiz yapma, hikmet sahibi gibi anlamlara
gelmektedir. Bk. Asım Efendi, Kâmus Tercümesi, IV/244,569; Büyük Lügat, s. 483, 669.

627 Bu delili Râzî de çok kullanır. Örnek için bk. Râzî, Mefâtih, XXIX/229; a.e. XXX/51; Râzî,
Metâlib, III/107; Meâlim, s.40 ; Muhassal, s.123; Kitâbü’l-Erbaîn fi Usuli’d-Din, (Ahmed Hicazi
es-Sekka) Beyrut 2004, I/130; Mesâilü’l-Hamsûn fi Usûli’d-Din, s.46 vd.

628 Bk. Râzî, Metâlib, III/107, Ayrıca bk. Meâlim, s.40; Muhassal, s.123; Erbaîn, I/130.
629 Râzî, Metâlib, III/107 vd. Râzî bu açıklamalara farklı yaklaşımlarla Allah’ın eşyayı bildiğini

göstermez diyenlerin olduğunu ve bunların Allah’ın fiilinde itkan sahibi olmasının sadece yeterli
olmadığını itkan fiilin nadir de olsa cahil kimselerden hatta Arı gibi birçok hayvandan bile çok
mükemmel işlerin meydana gelebileceğini vs. söyleyenlerin olduğunu belirtir. Bu nedenle
“Allah’ın eşyayı bilen olması konusunda bu delilin yeterli olmadığını söyleyenlerin varlığından
bahseder. Fakat onların ileri sürdükleri delillerin çok basit olduğunu ve bazı canlılarda sadece bir
konuda mükemmellik ortaya çıktığını fakat Allah’ta ise bütün mükemmelliklerin birleştiğini ve
başka hiçbir varlıkta bu şekilde bir mükemmellikten bahsedilemeyeceğini belirtir. a.e. s.108 vd.
ayrıca bk. Muhassal, s.123.

 152

Birçok kelamcının ileri sürdüğü ve savunduğu “Allah’ın bilen olması,

mucibün biz-zat olmasından değil, failün bil-ihtiyar olmasındandır.” Yolundaki

görüşünün ihkam ve itkan delilinden daha güçlü olduğunu belirten Râzî, bilginin ya

tasavvur ya da tasdik şeklinde630 olacağını belirtir. Allah için hakikatlerin ve

mahiyetlerin tasavvurlarının bulunduğunu söyler. Allah için tasavvurun bulunduğuna

delil olarak, Allah’ın güç yetiren ve irade sahibi olduğunu ifade eder. Güç yetiren ve

dileyen varlık ancak bir gaye ile bir şeyi oluşturur ve meydana getirir. Yaratma ve

meydana getirmedeki yönelme bunların hakikatlerinin tasavvur edilmesine bağlıdır.

Eğer mahiyetlerden herhangi bir mahiyet tasavvur edilmez ise o zaman yaratma ve

oluşturmaya yönelme mümkün olmaz. Böylece tasavvur zorunlu olduğuna göre,

bilgide zorunlu olarak burada bulunur. Çünkü tasavvur bilginin bir çeşididir.631

Bilginin bir diğer türü olan tasdik konusuna gelince bu da aynen tasavvurda olduğu

gibi Allah için var olan bir bilgidir. Dolayısıyla hem tasavvur hem de tasdikten

oluşan bilginin tamamı Allah için var olan bir şeydir.632

İbn Sina’nın Allah’ın bilinebilen şeyleri bildiğine dair öne sürdüğü delillerin

üç olduğunu belirten Râzî, bunları şöyle sıralar.

1.Allah’ın kendi zatını bilen olduğu açık bir husustur. Kendi zatını bilenin

kendi zatının dışındaki şeyleri de bilen olması gerekir.

2.Allah’ın kendi dışındaki şeyleri bildiği açık bir husustur. Kendi dışındaki

şeyleri bilenin kendini bilmesi icap eder.

630 Râzî eserlerinin bir çok yerinde bilginin tasavvur ve tasdik şeklinde ikiye ayrılacağını mükerreren

ifade eder. Örnek için bk. Râzî, Meâlim, s.3; Muhassal, s.25; Metâlib, III/117; Mefâtih, XV/222;
XXI/127

631 Bk. Râzî, Metâlib, III/117. Not: Râzî, bu şekilde yaratmadan önce tasavvur şeklinde bir bilginin
varlığından bahseder. Yaratmanın bu bilgiye ve tasavvur şeklinde olan varlığa dayandığını yani
zihni varlığı kabul etmesi ile bunu temellendirdiğini düşünüyoruz. Râzî’nin bu yaklaşımı
Yaratmayı bilginin bir sonucu olarak görmesini çağrıştırmaktadır. Bu konuda Râzî’nin tek
olmadığını da belirtmek gerekir. Bu anlayış birçok sorunu da beraberinde getirmektedir. Bununla
ilgili hususları ilgili yerde ele alacağız

632 Râzî, Metâlib, II/117–118. Ayrıca “failün bil ihtiyar” olmasının bilen olmasını gerektirdiği
şeklindeki görüşün benzer diğer ayrıntıları için bk. A.e. 118.

 153

3.Soyut olan cevher, soyut olan sûretle birleştiği633 zaman, bilme gerçekleşir.

Zatından dolayı mücerret olan varlığın da bilen, bilinen ve bilgi olması daha

uygundur.634 Böylece Allah, hem bilen hem bilinen hem de bilgi olmaktadır.

Râzî İbn Sina’nın bu görüşlerini tek tek ele alarak inceler ve eleştiriye tabi

tutar.635

2.2.1.3. Allah’ın Kendi Zatını Bilmesi

 Allah’ın kendi zatını bilen olduğunu söyleyenler, bu söyledikleri görüşe delil

olarak şunları getirirler. Bir şeyi bilmek, “bilen ile bilinen arasında özel bir nispettir”

bu nispetin olması, değişikliğin olmasına bağlıdır. Tek olan bir şey tek olması

bakımından kendisinde nispetin olması imkânsızdır. Bu durumda tek olan şeyin

kendini bilmesi de imkânsız olmaktadır. İşte bu itirazları eden kimsenin, bu tarzda

bir itirazının birkaç açıdan yanlışlığı söz konusudur.

1.Böyle bir itiraz bizden her hangi birinin kendisini bilmemesini gerektirir.

2.Bir şeyin bilen olma durumu, bilinen olma durumundan farklıdır. İşte bu

farklılık nispetin gerçekleşmesi için yeterlidir.

 Yukarıdaki birinci itiraza uygun olarak şöyle de denebilir. Bizden her hangi

birisi, oluşum açısından tüm yönlerden münezzeh olan bir kimse değildir. Aksine

bizler mürekkep olan ve cüzlerden oluşan bir varlığız. Bizim bu yapımız yukarıda

ifade edilen nispetin ve izafetin gerçekleşmesi için uygundur. Bu nedenle bizden

birisi kendi varlığını bilir. Ve bu bilmede de, nispet ve izafetin gerçekleşmesinde her

hangi bir sorun yaşanmaz. Fakat Tanrının zatına gelince, onun varlığı birtakım

cüzlerden oluşan bir terkip olmayıp aksine onun varlığı her açıdan tek olan bir

varlıktır. İşte bu tek olması açısından nispet ve izafete mani bir yapısı vardır. Nispet

633 İttihat ettiği.
634 Râzî, Metâlib, III/119. Râzî, İbn Sina’ya ait olan bu üç görüşten sonuncusunun, sadece “el-Mebde

ve’l-Mead” isimli kitabında geçtiğini ifade eder. Bk. Metâlib, III/136
635 Ayrıntılar için bk. Metâlib, III/119–137.

 154

ve izafet uygun olmadığına göre onun kendi zatını bilen olması da imkânsız

olmaktadır.636

 İkinci olarak şöyle söylenir. Bilgi özel bir nispettir. Bu nispetin olması

farklılığın olmasına bağlıdır. Eğer bu farklılık, bilen olma anlamı ile bilinen olma

anlamı arasındaki farklılık ise bu durumda farklılığın olması, bilginin oluşumundan

bir derece önce olmuş olur. Ancak, bu zatın bilgisinin varlığı onun bilen ve bilinen

olmasından bir derece öncedir. İşte bu anlamda, bilen ve bilinen olması ile bilgisinin

öncelik ve sonralıkları637 birbirine bağlı olmaktadır. Bu da bir kısır döngü olması

bakımından muhal bir durumdur.638

 Râzî bu konuda ileri sürülen temel iddiaları böylece özetledikten sonra

“Allah’ın kendi zatını bilen olması”nı iki şekilde temellendirir.

1. Allah, maddeye ihtiyacı olmayan soyut bir cevherdir. Soyut cevher olan

her varlığın zatı, kendi zatında her zaman bulunur. Durumu böyle olan her varlık

kendi zatını bilir.

2. Bir kimsenin bir şeyi bilmesi kendisinin bilen olduğunu bilmesini

gerektirir. Bu durumda bir şeyi bilmesi kendini bilmesine bağlı olmuş olur. Bu

konuda Râzî şu açılımı getirir. Biz Allah’ın muayyen bir zatının olduğunu söyledik.

Muayyen bir zatının olması durumunda mahiyet, tayin ve bu tayinle beraber

mahiyetten oluşan bir durumun bulunması söz konusudur. İşte bu açıdan Allah’ın

zatında da bir farklılık bulunmuş olmaktadır. Bu farklılığın bulunması da nispet ve

izafetin olması için yeterlidir.639

Bu açılımlarla Râzî, bilginin tanımına uygun olarak Allah’ın bilen olduğunu

temellendirmeye çalışmaktadır. Fakat Allah’ın zatında yukarıda belirttiği şekilde de

olsa farklılığın olduğu düşüncesinin biraz zorlama bir açıklama olduğunu belirtmek

gerekir. Bilginin tanımı konusunda, Tanrının ve insanın bilgisi gibi bir ayrıma

gidilmemiş olması bazı sorunları da doğal olarak beraberinde getirmektedir. Hâlbuki

Tanrı ve insan, varlık ve mahiyet açısından birbirinden farklı varlıklardır. Her iki

636 Râzî, Metâlib, III/139.
637 Bu “mertebe” olarak ifade ediliyor.
638 Râzî, Metâlib l, III/140.
639 Râzî, Metâlib l, III/140.

 155

varlıkta da bulunan bilme ve bilici olma vasıflarından, bir ayrıma tabi tutmadan

bahsetmek bazı sorunları da beraberinde getirecektir. Ancak Râzî birçok kelamcı ve

filozof gibi böyle bir ayrım yapmamıştır.

Allah’ın tüm bilinenleri ve kendisini bildiği konusunda bazı karşıt görüşlerin

olduğunu belirten Râzî, bu çerçevede iki yaklaşımdan bahseder. Bunlardan birisi,

Allah’ın bilen olması konusu, diğeri ise Allah’ın tüm bilinen şeyleri bilen olması

konusudur. Bu konuda bazı problemler tartışılmıştır.640 Râzî, bu problemleri birkaç

başlık altında ele alır. Bunların çözümüne dair bazı önerilerde bulunur.641

 Kelamcılara göre, tüm bilinen şeyleri Allah’ın bilmesi, kendisini de bildiğinin

bir delili olarak görülür.642 Bu konuda Allah’ın bilinen sınırsız şeylerin her birini tek

tek bildiği kabul edilince bunun bir zorunlu sonucu olarak Allah’ın kendi zatını da

bilmesi gerekir.643

Allah’ın tüm bilinenleri bilen olma durumunu, akli bir zorunluluk olarak

gören Râzî, bunu şöyle bir açıklama ile temellendirir. “Allah’ın varlıkların en

mükemmeli olduğu konusunda hiçbir şüphe yoktur. Cehaletin de noksan bir sıfat

olduğunda yine şüphe yoktur. Sağlam bir akıl, Allah’ın bu noksan olan sıfattan

münezzeh olduğuna zorunlu olarak hükmeder. Bu durumda Allah’ın tüm bilinenleri

bilen olması gerekir. Böyle bir değerlendirmede bulunmak daha tedbirli bir

davranıştır.” 644

2.2.1.4. Allah’ın Bilgisinin Zat İle Olan İlişkisi

Râzî’nin bu açıklamalarından Allah’ın bilen ve kendini bilen bir varlık

olduğu konusunda herhangi bir şüphesinin olmadığını görüyoruz. Allah bilen olarak

vasıflandırıldığına göre, bu bilginin zat ile olan ilişkisini burada irdeleyebiliriz. Bilgi,

640 Bu tartışmalarda bazı yönler öncelenmek suretiyle Allah’ın bilen olarak vasıflandırılmasının

yanlışlığı üzerinde durulmuş, bunlarla ilgili deliller ileri sürülmüştür. Râzî bu delilleri ve görüşleri
tek tek ele alır, ortaya kor sonrada onların görüşlerinin yersiz olduğunu belirtir. Bu konunun
ayrıntıları için bk. Râzî, Metâlib, III/144 – 149.

641 Râzî, Metâlib, III/144 .
642 Konunun ayrıntıları için bk. Râzî, Metâlib, III/142 vd.
643 Râzî, Metâlib l, III/141.
644 Râzî, Metâlib, III/144.

 156

aynı zamanda bir ilahi sıfat olarak görülmesi bakımından konunun sıfatlar boyutu da

öne çıkmaktadır. Genel sıfat anlayışı içerisinde bilgi de değerlendirilmektedir. Bu

nedenle genel sıfat anlayışlarının ana hatları ile belirlenmesi konuya ışık tutacaktır

Allah’ın sıfatları konusu da doğal olarak İslam düşünürlerini meşgul etmiştir.

Bu konuların tartışılmasının nedeni, sadece Müslümanların diğer din mensupları ile

olan ilişkileri veya Yunan felsefesinden yapılan tercümeler olmamıştır.645

Müslümanların kendileri de inandıkları Tanrının nasıl bir varlık olduğunu merak

etmeleri bu konuların tartışılmasının nedenleri olarak görülebilir. Yine erken dönem

siyasi olaylarında takınılan tutumlar ve duruşlar bu konuların incelenmesinde bir

neden olarak görülebilir.646 Ayrıca düşünürlerin, bazı Kur’an ayetlerinin anlamları

üzerinde kafa yormaları ve o ayetlerde geçen Tanrıya ait bazı isim, sıfat ve fiillerin

ne anlama geldiği veya ne kastedildiği konuları bu tartışmaların nedenleri olabilir.647

Fakat nedenleri648 ne olursa olsun gerçek şu ki bu konular İslam düşüncesinde erken

dönem diyebileceğimiz zamandan beri tartışma konusu olmuştur.

Allah’ın sıfatları konusunda Râzî’ye gelinceye kadar İslam düşüncesinde

temel yaklaşımlar olarak belirtebileceğimiz görüşlerin teşekkül ettiğini

söyleyebiliriz. Hatta tehafüt geleneğinin Gazzâlî ile başladığını bildiğimize göre,

Râzî öncesi bu konuların epeyce tartışıldığı anlaşılmaktadır. İşte Râzî, epeyce hazır

bilgi üzerine görüşlerini şekillendirmiştir.

645 Sıfatlar konusunda tartışmaların nedenleri hakkında ayrıntılı bilgi için bk. Abdulhamid, İrfan,
İslam’da Itikâdî Mezhepler ve Akâid Esasları, (trc. M.Saim Yeprem) İstanbul 1994, s.238 vd.

646 Siyasi olayların İslam düşüncesinde oluşan fikri ayrılıklar ve itikadi bölünmeler üzerinde etkili
olduğu ile ilgili ayrıntılı bilgi için bk. Akbulut, Ahmet, Sahabe Dönemi iktidar Kavgası, İkinci
baskı, by. ts. 220–245.

647Bu konuların tartışma nedeni olarak bazı araştırmacılar, ısrarla İslam düşmanlarının ve
Müslümanlara tuzak kurmak isteyen başka din ve mezhep mensuplarının özel çabaları ile bu
konulara girildiği tarzında görüşler belirtiyorlar. Örnek için bk. Taftazani, Ebu’l-Vefa, Kelam
İlminin Bellibaşlı Meseleleri, (trc. Şerafeddin Gölcük), İstanbul 1980, s.116. Bence en önemli
neden olarak bunun gösterilmesi yanlış olur. Şüphesiz böyle bir faaliyet eğer varsa, bazı etkileri
olabilir fakat bu konulara girilmesi ve üzerinde görüşler belirtilmesi bu hareketler olmasa bile
doğal bir süreç olarak zaten yaşanacaktı, nitekim de yaşanmıştır.

648 İslam düşüncesinde farklı anlayışların nedenleri ile ilgili ayrıntılı bilgi için bk. Onat, Hasan,
“Mezheplerin İnanç Esaslarının Sistemleşmesinde Kur’an’ın Rolü” 1-3 Nisan 1994, I.Kur’an
Sempozyumu Tebliğler, Bilgi Vakfı Yay, Ankara 1994, s. 418-437.

 157

Genelde sıfatlar konusu özelde ise bilgi sıfatı yani Tanrı’nın bilgisi kelamcılar

ve filozoflar tarafından ele alınmış bir konudur.649

Zat-sıfat ilişkisi bağlamında sıfatların zatın aynı veya gayrı olması konusu

tartışılan konuların başında gelmektedir. Bazı Kur’an ayetleri ve Hadis metinlerinde

Tanrı ile ilgili birçok sıfat ve isimler geçmektedir. Tanrı’nın bizzat kendisi bu

sıfatları, kendisi hakkında kullanmıştır. Kullanılan vasıflandırmada bu sıfatların zat

ile ilişkisi konusunda tartışmalar olmuştur.

Genel bir ifade ile İslam filozofları, kelamcılar ve İslam mezheplerinin hemen

tamamına yakını Allah’ın sıfatlarının var olduğu konusunda görüş birliğine

varmışlardır.650 Fakat bunların zat ile olan ilişkisi konusunda farklı görüşler ileri

sürmüşlerdir.

Müsebbihe ve Mücessime olarak isimlendirilen bazı fırkalar, İlahî zatı

yaratılmışların zatlarına benzetmek suretiyle teşbihe gitmişlerdir. Bu anlamda

Tanrıya birtakım insanımsı özellikler atfetmişlerdir.651 Cehm b. Safvan’ın kurucusu

olduğu “cehmiyye” fırkası mensupları ise, Allah’ın insana benzememesi gerektiği

temel anlayışından hareketle Allah’ın sıfatlarının bir kısmını nefyederler. İnsanların

da vasıflandırıldığı, diridir, bilendir, irade edendir, vardır gibi sıfatlarla Allah

vasıflandırılamaz, eğer vasıflandırılırsa Allah’ın insanlara benzetilmesi söz konusu

olur, derler. Fakat insanlarda olmayan kadir, mucit, fail, halik, öldüren, dirilten gibi

sıfatlarla Allah vasıflandırılabileceğini belirtirler.652

Sıfatlar Kelam ilmi vasıtasıyla dini akideyi korumayı ve savunmayı bir görev

olarak gören Mutezile’nin gündemine girmiştir. Bu konuda Vasıl b. Ata, Müşebbihe

ve mücessimenin görüşlerinin doğuracağı sonuçların yanlışlığını temel alarak

649 Konu genelde ontolojik tarzda ele alınıp tartışılırken semantik ve mantıki yönlerde buna ilave

edilmiştir Bk.Düzgün, Allah Âlem İlişkisi, s.188.
650 Bk. Abdulhamid, İrfan, İslam’da Itikâdî Mezhepler ve Akâid Esasları, s. 235.
651 Mücessime ve Müşebbihe fırkalarını tek bir fırka olarak görmek mümkün değildir. Genelde Rafizî

fırkalardan oluşurlar. Fakat Rafizi olmayan guruplarda vardır. Bu her biri tecsim ve teşbihte farklı
söylemler geliştirmişlerdir. Fakat ortak oldukları genel kabulleri ise Allah hakkında
antropomorfist düşünceye sahip olmalarıdır. Bu fırkaların kimler olduğu ve görüşlerinin
ayrıntıları için bk. Eş’ari, Makâlâtü’l- İslamiyyîn, (thk. Hellmut Ritter), Wiesbaden 1980, s.31
vd.; İsferayini, Ebu’l-Muzaffer, Tebsir fi’d-Din, Alemü’l-kütüb, Beyrut 1983, s. 119-121.

652 Bk. İsferayini, Ebu’l-Muzaffer, Tebsir fi’d-Din, s.106; Râzî, İtikadâtü’l-Fırakı’l-Müslimîn ve’l-
Müşrikin (Thk. Ali Sami en-Neşşar) Kahire 1938, s.63-66.

 158

sıfatların nefyi konusunu gündeme getirir.653 Sıfatların nefyi konusunda sıfat zat

ilişkisi temel alınarak, sıfat zatın kendisi midir? Yoksa zattan farklı mıdır?

Tartışmalarına girilir. Mutezile “tevhit” ilkesinin bir gereği olarak her ne kadar kendi

aralarında farklı görüşlere sahip olsalar da, genel olarak sıfatları, Allah’ın zatının

aynı olarak kabul ederler.654

Mutezile’nin sıfatları, zatın aynı olarak görmesinin nedeni, eğer sıfatlar zattan

ayrı olursa Allah’tan başka varlıkların kadim olması gerekir endişesidir. Sıfatların

var olmadığını söylemek de Kur’an ile ters düşmek olacağından655, böyle bir

yaklaşımı çıkış yolu olarak görürler. Örneğin Ebu’l-Hüzeyl şöyle der, “O ilim ile

âlimdir ve ilim O dur. O kudret ile kâdirdir ve kudret O dur. O hayat ile haydır ve

hayat O dur.” Bu söylem de açıkça göstermektedir ki Allah’ın müstakil bir ilim sıfatı

yoktur.656 O kendi zatından dolayı bilir. Mutezile, sıfatlara bu yaklaşımından dolayı

Ehl-i sünnet tarafından “muattıla” olarak isimlendirilmiştir.657 Mutezile’ye “sıfatları

inkâr edenler” yani “muattıla” denilmesi bir nevi haksızlık olur. Çünkü onlar

Allah’ın sıfatlarını yok saymamışlar, sadece zat ile olan ilişkisinde tevhide zarar

gelmesin diye böyle bir açıklamaya gitmişlerdir.658

Bu konuda İslam filozofları’nın görüşleri ise, sıfatlar Allah’ın zatıyla kaim

“manalar” değildir. Zat üzerine zait de değildir. Bilakis o sıfatlar zatın kendisidir.

Eğer zat üzerine zait olsa idi o zaman, sıfatlar zata nispetle bilkuvve olurdu. Bu

durumda zat sıfatlardan önce olmuş olurdu. 659 Bu sıfatları kabul etmek taaddüdü

yani zat-ı ilâhide kesreti gerektirir. Bu nedenle sıfatları nefyederler. Bütün eşyanın

653 Gölcük, Şerafeddin- Toprak, Süleyman, Kelam, S.Ü.Yay. Konya 1988, s.176.
654 Bk. Râzî, Mesâilü’l-Hamsûn fi Usûli’d-Din, s.51.
655 Kur’an da Allah kendisi için âlim, kadir, hayy vs. sıfatları kullanıyor. Örnek için bk. En’am 6/73;

Tevbe 9/93, Mü’minun 23/92; Mümtahine 60/7; Mülk 67/1; Bakara 2/255; vs.
656 Krş. Watt, W. Montgomery, İslam Düşüncesinin Teşekkül Devri, (trc.Ethem Ruhi Fığlalı), Ankara

1981, 308 vd.
657 Eş’ari, Makalat, s.164 vd. Mutezilenin farklı izahlarının ayrıntıları için bk. A.y. ; Ayrıca Sıfatlar

konusunda Mutezile’nin genel yaklaşımları için bk. Taftazani, Şerhu’l-Akaid, s.77 vd..
658 Krş. Topaloğlu, Bekir, “Allah” mad. DİA, II/488.
659 İbn Sina, Risâletü’l- Arşiyye, (trc. Açıkgenç, Alparslan- Kırbaşoğlu, M.Hayri), Risaleler

içerisinde, Ankara 2004, s.49; Gazzâlî, Felsefenin Temel İlkeleri – Makasıd el-Felasife (trc.
Cemalettin Erdemci), Ankara 2001, s.176–177.

 159

inkişafına mebde olmak itibariyle Allah’ın zatı “ilim”dir. O’nun zatının inkişaf

mebdei yine kendi zatı olduğuna göre O zatı ile bilendir, derler.660

Filozofların Tanrıyı “mucibün bi’z-zat” olarak görmeleri, Kelamcıların ise

“fâilün bi’l-İhtiyar” olarak görmeleri661 Tanrının sıfatları konusundaki anlayışlarının

bir neticesidir. Filozoflar sıfatları zat üzerine atık olarak görmezler ve yaratmanın

daha doğrusu sudurun zorunlu olduğunu kabul ederler. Genel anlayış olarak

kelamcılar ise sıfatları zat üzerine zait görürler. Yaratmanın zorunluluğunu kabul

etmezler.

Sıfatlar konusunda selef anlayışını benimseyen âlimlerin görüşü ise şöyledir:

Onlar, her türlü teşbihi reddetmekle beraber, Tanrının haberî olarak isimlendirilen

sıfatlarının varlığını kabul etmişlerdir. Bunlar “Allah bilendir, fakat biz bunun

keyfiyetini bilemeyiz. Bunun nasıl olduğunu araştırmak da caiz değildir” gibi

ifadelerle tevil yoluna gitmeden Kur’an’da geçen ve Allah’a atfedilen özelliklerin

olduğunu kabul ederler. Onlar genel görüş olarak Allah’ın sıfatlarının var olduğunu

söylerler.662

Ehl-i Sünnet kelamcıları, Allah’ın sıfatlarının zatı ile kaim ezeli sıfatlar

olduğunu söylerler.663 Bunlar sıfatların var olduğu konusunda genel görüşe uygun

olarak sıfatların varlığını esas alırlar. Bunun aksini söylemenin Kur’an ile çelişmek

olacağını kabul ederler. Bu sıfatlar Tanrının zatı ile aynı mıdır? yoksa zatından başka

mıdır? konusunda sıfatları Tanrının dışında bir sıfat olarak görmek,664 Allah’tan

başka bir varlığın kadim olmasını gerektireceği endişesi ile Allah’tan başka

olmadığını söylerler. Allah’ın aynımıdır denildiğinde sıfatların nefyi söz konusu

olacağından bunun da Kur’an ile çelişmek olduğunu ileri sürerler. Bu endişelerle

660 Filozofların sıfatlarla ilgili görüşlerinin ayrıntıları için bk. Abdulhamid, İrfan, İslam’da Itikâdî

Mezhepler ve Akâid Esasları, s. 256 vd.
661 Bk.Râzî, Metâlib, III/117.
662 Abdulhamid, İrfan, İslam’da Itikâdî Mezhepler ve Akâid Esasları, s.179.
663 Râzî, Mesâilü’l-Hamsûn fi Usûli’d-Din, s.43; Nesefî, Bahru’l-Kelam, (trc.Uca, İ.Hakkı-

Akdedeoğulları, Mustafa) Konya 1978, s.18; Taftazani, Şerhu’l-Akaid, s.77.
664 Böyle görüldüğü takdirde Hıristiyanların ilah konusunda düştükleri teslis inancına düşme endişesi

de vardır. Bu nedenle Ehl-i Sünnet böyle bir anlayışın olamayacağını söylemişlerdir. Yani
Allah’ın sıfatlarının zatından başka bir varlığı yoktur demişlerdir. Bk. Taftazani, Şerhu’l-Akaid, s
77. Abdulhamid, İrfan, İslam’da Itikâdî Mezhepler ve Akâid Esasları, s.266; Topaloğlu Bekir,
“Allah” mad. DİA, II/491.

 160

Ehl-i Sünnetin sıfat zat ilişkisinde geliştirdikleri söylem “Sıfatlar Allah’ın zatının ne

aynıdır665 nede gayrıdır” şeklinde olmuştur.666

Ehl-i Sünnetin bu söylemi, bir paradoks olarak görülebilir.667 Mantıkta

“üçüncü halin imkânsızlığı” prensibine de ters düşen bir konumdadır. Fakat bunun

bir paradoks olmadığını, böyle bir söylemin Tanrı hakkında konuşmanın getirdiği bir

güçlük olduğunu belirtenler vardır.668 Bu paradoksun farkında olan Taftazânî, bunun

bir çelişki olmadığını belirterek imkânsız olanın “kadim zatların birden fazla olması”

dır, yoksa bir zat ile onun sıfatlarının ezeli olması değildir der.669 Kelamcılar birçok

665Râzî, bilginin dolayısıyla sıfatların zatın aynı olmadığı ve zat üzerine zait sıfatlar olduğunu

kitaplarında genelde tekrar eder. Ve bunun böyle olduğu konusunda bazı deliller getirir. İşte
Râzî’nin bu konuda getirdiği bazı deliller. Âlemlerin ilahının âlim, kâdir, hay olması gerekir. Biz,
Allah’ın ilminin ve kudretinin bizzat kendisinin zatı olmalarının imkânsız olduğunu bilmekteyiz.
Bu konuyla ilgili birtakım deliller vardır:

 Birincisi: “Allah’ın zatı, zattır” sözü ile “Allah’ın zatı, âlimdir, kâdirdir” sözleri arasında bir
fark olduğunu bizler zarûrî ve bedihî olarak idrak ederiz. Allah’ın âlim ve kâdir olması, bizzat o
zatın kendisi olmadığına delalet eder.

 İkincisi: Allah’ın âlim ve kâdir olduğunu bilmeden bir kimse Allah’ın varlığını bilebilir.
Yine Allah’ın âlim olduğunu bilmeden O’nun kâdir olduğunu bilebilir veya kâdir olduğunu
bilmeden âlim olduğunu bilebilir. Bu da bize âlim ve kâdir olmanın Allah’ın bizzat zatının
kendisinin olmadığını gösterir.

 Üçüncüsü: Allah’ın âlim olması “vacip, mümkün ve mümteni” varlıklara nisbet
edilebildiğinden daha umûmî bir taalluktur. Kâdir olması ise sadece “mümkün(caiz)” varlıklara
taalluk etmesinden dolayı taalluku bilgiye nispetle daha hususidir. Bu da kudret ile bilgi arasında
bir farkın olduğunu göstermektedir.

 Dördüncüsü: Allah’ın kâdir olması, makdurun(güç yetirilenin) meydana gelmesine tesir
eder. Fakat âlim olmasının böyle bir tesiri yoktur. (Yani makdurun oluşmasında bilginin bir tesiri
yoktur. Makdur kudretin bir gereği olarak meydana gelmektedir.) Bu da bilgi ile kudretin aynı
şeyler olmadığını göstermektedir.

 Beşincisi: Bizim “vardır” sözümüz “yoktur” sözümüze terstir. Fakat “âlim değildir”
sözümüze ters değildir. Bu şunu gösterir; “âlim değildir” sözümüzle nefyedilen ile “mevcut
değildir” sözümüzle nefyedilen şey aynı şey değildir. Bu da bize bilgi ve kudretin aynı şey
olmadığını göstermektedir. (Râzî, Mefâtih, I/113-114; ayrıca bk. Mefâtih, XI/89.

666 Taftazani, Şerhu’l-Akâid, s.77 vd.
667 Topaloğlu bunun bir paradoks olmadığını kelamcıların, sıfatlar zatın aynı diyenlerin ve sıfatlar

zatın gayrı diyenlerin düştükleri hatadan kurtulmak için geliştirdikleri bir söylem olduğunu
belirtiyor. Kelamcıların gerekçeleri ne olursa olsun önemli olan kendi söylediklerinin ne ifade
ettiği olmalıdır. Topaloğlunun belirttiği gerekçe onun bir paradoks olmasını ortadan kaldırmaz.
Topaloğlunun görüşlerinin ayrıntıları için bk. Topaloğlu, “Allah” mad. DİA. II/49.

668 Bk. Düzgün, Allah Âlem İlişkisi, s.191.
669 Taftazani, Şerhu’l-Akâid, s.77. Taftazani, “sıfatlar Allah’ın zatının ne aynıdır ne de gayrıdır”
şeklindeki açıklamada bir paradoksun olmadığını şöyle delillendirir. Kelamcılar bu söylemdeki
“gayri” ifadesini “iki varlıktan biri olmadan diğerinin varlığının tasavvur ve tasdik edilmesi”

 161

kelam problemini varlık bilimi merkezli incelerken, sıfatlar konusunda söyledikleri

bu çelişkili ifadenin izahında semantik ifadeler ve yorumlar getirdiklerini görüyoruz.

Hatta Mutezile ile Ehl-i Sünnet arasında geçen zat - sıfat ilişkisinde de semantik

yaklaşımların belirleyici olduğunu söyleyebiliriz.670 Bütün bu açıklamalar “sıfatlar

zatın ne aynıdır ne de gayrıdır” şeklindeki paradoksu ortadan kaldırmış değildir.

Sıfatlarla ilgili bu genel kabullerin belirtilmesinden sonra esas konumu olan,

ilahi bilginin niteliklerine geçebiliriz.

İslam filozoflarına göre Tanrı, âlemi zorunlu olarak varlık sahasına

çıkarmıştır. Âlemin yaratılışı, Tanrının bilen olmasına bağlıdır. Onun bilmesi,

mümkün varlığın varlık alanına çıkmasını zorunlu kılar.671 Kısaca bilmek

yaratmaktır.672 Bu nedenle Filozoflara göre, ilim sıfatının yanında irade ve yoktan

yaratmayı ifade edecek bir yaratma sıfatına gerek yoktur.673 Filozoflar iradeyi

dilemek anlamında değil, bir şeyin varlık sahasına çıkmasına izin vermek, mani

olmamak şeklinde anlamışlardır. Filozofların kullandıkları “ibda” kavramı

Kelamcıların kullandıkları anlamda yoktan yaratma olmayıp, sudur nazariyesinde

olan ilk varlık alanına çıkışı ifade eder.674 Kelamcılar ise meseleye “fiil-fail ilişkisi”

şeklinde yaklaşırlar. Allah iradî olarak, varlığı ilk başta bilfiil yaratmıştır. Onun

yaratması bununla son bulmayıp iradesini kullanarak bilfiil yaratmaya devam

etmektedir.675

şeklinde açıklamışlardır. Yani iki varlıktan birinin diğerinden ayırt edilmesinin mümkün olduğu
şeklinde ifade etmişlerdir. Bu söylemdeki “aynıdır” ifadesi ise aralarında derece farkı
bulunmadan iki varlığın anlam ve kavram olarak bir olmaları şeklinde açıklamışlardır. Bu
açıklamalar, “sıfatlar zatın ne aynıdır ne gayrıdır” ifadesinin bir çelişki olmadığını gösterir
diyerek paradoksun söz konusu olmadığını ifade eder. Yine kelamcıların bu on sayısı içerisinde
bir sayısının konumu gibidir dediklerini ve daha birkaç açıdan paradoks olmadığını belirtirler.
Taftazani kelamcıların getirdiği açıklamaların bir kısmına katılır fakat bir kısmının da bunu ifade
etmekte yetersiz olduğunu belirtir. Kelamcıların getirdiği açıklamaların ayrıntıları için Bk. a.e, 79
vd.

670 Bk.Düzgün, Allah Âlem İlişkisi, s.195 vd.
671 Bu konuda İbn Rüşt’ün görüşünün ayrıntıları için bk. Çotuksöken, Betül – Babür, Saffet,

Ortaçağda Felsefe, s. 147.
672 Bk. Gazzâlî, Makasıdü’l-Felasife, s.177, 184.
673 Düzgün, Allah - Âlem ilişkisi, s.212.
674 Bk. Düzgün, a.g.e. s. 212 vd.
675 Düzgün, a.g.e. s.213.

 162

2.2.1.4. Allah’ın Bilgisinin Ezeli Oluşu ve Değişmeyeceği Sorunsalı

Allah’ın bilgisi ile ilgili olarak bir diğer problem ise bu bilginin ezeli olup

olmadığı konusudur.

Filozoflar ve Mutezile, açıklamaları farklı olmakla birlikte, Allah’ın bilen

olması konusunda Ehl-i Sünnet kelamcıları ile aynı görüşü paylaşırlar ve bu bilginin

ezeli olduğunu söylerler.676 Tanrı’nın bilgisinin ezeli olmasında bu guruplar arasında

tartışma yoktur. Ancak ezeli olan Tanrı’nın bilgisinin değişip değişmeyeceği,

bilgideki bir değişikliğin zatta bir değişikliğe neden olup olmayacağı konuları İslam

düşüncesinde üzerinde durulan konulardan olmuştur.

Filozoflar ve kelamcılar Allah’ın bilgisinin değişmeyeceği konusunda görüş

birliğine varmışlardır.677

İslam filozofları ve Mutezile, sıfat anlayışlarına paralel olarak, ezeli olan

Allah’ın bilgisi onun zatı olduğundan, bilgideki bir değişiklik zatta değişikliği

gerektirir, demişlerdir. Sünnî kelamcıların da çoğunluğu zat - sıfat ilişkisinde

Mutezile ve filozoflardan farklı düşünseler de bilgideki değişiklik, zattaki değişikliği

gerektirir, şeklindeki kanaati kabul etmişlerdir.678 Fakat onlar Filozofların, bilgide

değişiklik olarak gördükleri bazı şeylerin, bilgide değişiklik anlamına gelmeyeceğini

belirtirler. Filozoflara göre bilinen şeyin değişikliği, bilginin de değişikliğini

gerektirir.679

Bilginin hakikatinde, bilinen o şeye izafet edilmek vardır. İzafet değiştiği

takdirde, kaçınılmaz olarak bilgi başka bir bilgi olmuş olur. İşte bu değişen iki ayrı

izafetin birinin diğerinden sonra gelmesi, bilenin halinde değişikliği gerektirir. Bu

konuda “zatın bir tek bilgisi vardır, bu bilgi aynı zamanda, bir şeyin olacağına dair

bilgi, olduğuna dair bilgi ve olup bittiğine dair bilgi olur. Örneğin, güneşin

tutulacağına dair bilgi, tutulduğu bilgi ve tutulma sonrası bilgi gibi. Böylece bilgi tek

676 Râzî de bu konuda aynı şeyi söyler, bk. Mefâtih, XXIX/229.
677 Gazzâlî, Makasıdü’l-Felasife, s.152. Râzî de Allah’ın bilgisinin değişmeyeceğini net bir şekilde

belirtir. Râzînin görüşü için bk. Râzî, Mefâtih, XXII/8.
678 Bk. Gazzâlî, Filozofların Tutarsızlığı, (trc. Bekir Sadak) İstanbul 2002, s152.
679 Gazzâlî, a.e. a.y.

 163

olur fakat bilginin durumları ayrı ayrı olur. Değişen bilgideki izafettir yoksa bilginin

kendisi değildir”680 şeklindeki açıklamaların filozoflara göre doğru bir açıklama

olmadığı kabul edilir. Çünkü bilgideki izafet bizzat bilginin hakikatine dâhildir. Bu

nedenle izafette bir değişiklik olursa bu bilgide bir değişiklik anlamına gelir

demektir. Tanrının bilgisi için böyle bir şey söylemek ise imkânsızdır, derler.681

Bu görüşe şöyle karşılık verilir. Bir şeyin durumundaki değişiklik örneğin

güneşin tutulacağı, tutulduğu ve tutulma sonrası hali burada değişen sadece

izafetlerdir yani bilinen şeylerin durumunun değişimidir. Yoksa burada bilenin

değişimi söz konusu değildir. Allah’ın bilgisinde de durum böyledir. Allah’ın

herhangi bir değişiklik olmadan bir tek bilgi ile ezel ve ebette eşyayı bildiğini kabul

ederiz derler.682 Burada eğer bilgideki değişiklik zattaki bir değişikliktir deyip.

Râzî’nin de içinde bulunduğu birçok kelamcının söylediği gibi, bilgiyi izafet olarak

tanımlayıp, daha sonra da izafetteki değişiklik bilinenin halinde bir değişikliktir,

bilende bir değişikliği gerektirmez demek, bilginin kendi durumunu görmemezlikten

gelmek demektir. Çünkü eğer bilgi bir izafet ise ve bu izafette değişiyor ise o zaman

bilgi değişiyor demektir. Bilginin değişimi zattaki değişimi gerektirir dersen burada

zatta bir değişikliğin olması kaçınılmaz olur.683

Yukarıda verdiğimiz örnekte kesinlikle bilgi değişmektedir. Çünkü birisi

güneşin tutulacağı bilgisi diğeri tutulduğu bilgisi bir diğeri de tutulma sonrası

bilgisidir. Bu üç bilgi birbirinden ayrı bilgilerdir. Burada bilgide değişiklik olmuştur.

Eğer ezeli bilgiyi bu şekilde alırsak o zaman mantık açısından filozofların dediği

Allah cüziyatı bilmez görüşü tutarlı olmaktadır. Çünkü cüziyatta devamlı bir

değişiklik söz konusudur. Bu değişikliklerin Allah tarafından bilinmesi onun zatında

bir değişikliği gerektirir. Fakat Allah’ın cüziyatı bilemeyeceği iddiası ise Kur’an’a

uygun değildir.684 Bu nedenle filozofların bu görüşünü kabul etmek Kur’an’a

680 Râzî, bu konuda Allah’ın o durumların her birini ayrı ayrı bildiğini söyler. Bk. Râzî, Meâlim, s.42.
681 Gazzâlî, Filozofların Tutarsızlığı, s.151.
682 Gazzâlî, Filozofların Tutarsızlığı, 151.
683 Gazzâlî, a.e. a.y.
684 Bu nedenle olmalı ki İbn Sina durumun farkındadır. Kur’an ile ters düşmeme çabası ile “Allah

cüziyatı külli bir şekilde bilir” diyerek problemi daha da içinden çıkılmaz hale getirmiştir. Bk. İbn
Sina, Şifa (İlahiyat), II/360; Necat, Mısır 1331, s.404. İbn Sina’nın bu söyleminin açılımı için bk.
Ayas, A. Nevzat, “İbn Sina’nın Felsefi Sistemi” (Büyük Türk Filozofu ve Tıp Üstadı İbn Sina

 164

uymayan bir şeyi kabul etmek olur. Bunun farkında olan kelamcılar bunu her vesile

ile dile getirirler. Fakat eğer bilgiyi daha doğrusu ilahi bilgiyi filozoflar gibi kabul

edip,685 sonra da Allah cüziyatı biliyor demek mantıken çelişkidir. Yapılması

gereken kelamcıların bilgi tanımını ve ilahi bilgi anlayışını, ilahi bilgi ve yaratma

ilişkisini tekrar gözden geçirerek, hem Kur’an açısından hem de mantık açısından

doğru yerde durmaları gerekir.

Yine kelamcılar yukarıda açıklamaya çalıştığımız gibi filozoflardan ayrı

olarak Allah’ın cüziyatı ezeli ve değişmez olan bilgisi ile bildiğini söylüyorlar.686 Bu

durumda eğer Allah insanın yapıp etmelerini ezelî ve değişmez olan bilgisi ile biliyor

ise ve yaratılan her şey de Allah’ın bilgisine uygun olmak zorunda ise bu durumda

“insanın hür olmasının” ne anlamı kalmaktadır? Bu, cebir anlayışından farklı olamaz.

Bu anlayış insan sorumluluğunu ortadan kaldırır. İnsan ne yaparsa yapsın ezelde

Allah’ın bildiği ve takdir ettiğini yerine getiriyor demektir. Yaptıklarını zorunlu

olarak yapan bir insanın öbür dünyada yaptıklarından sorumlu olması hiçbir anlam

ifade etmez. Bu durumda sorumluluk düşüncesi ortadan kalkmaktadır. Sorumluluğu

kaldırmak Kur’an’la ters düşmek demektir.687 Çünkü Kur’an insanların yapıp

etmelerinden dolayı öldükten sonra hesaba çekileceklerini kesin olarak belirtir.688

Şahsiyeti ve Eserleri Hakkında Tetkikler, içerisinde) TTK. Yay. İstanbul 1937, s. 7 vd. İbn
Sinanın bu görüşlerine getirilen eleştirilerin ayrıntıları için bk. Kemal Paşa-Zade, Tehâfüt
Hâşiyesi (trc. Ahmet Arslan), s. 530–535; Arslan, Ahmet, Hâşiye Ala’t-Tahâfüt Tahlili, s. 365-
370; Tûsî, Alâaddin Ali, Tehâfütü’l-Felâsife (trc. Recep Duran) KBY, Ankara 1990, s.152-157.

685 Burada bilginin tanımını ve yukarı da ifade ettiğimiz gibi ezeli bilginin değişmeyeceğini, bilgideki
değişikliğin zatta değişikliği gerektireceği anlayışlarını kastediyoruz.

686 Bu söylemin getirdiği sorunların farkında olanlar, bunu Allah’ın zaman dışı bir varlık olduğunu,
zamanın bizlerle ilgili olduğunu Allah için ezel ve ebedin aynı anda hep şimdi olduğunu
söyleyerek aşmaya çalışmaktadırlar. Bu görüşün temellendirilmesi ve eleştirisi için bk. Özdemir,
Metin, “Ezelî Bilgi Anlayışının Problematik Yönü” İlahiyat Fakülteleri Kelam Anabilim Dalı 7–
9 Eylül 2001 Günümüz İnanç Problemleri Sempozyumu, Ankara ts. s.38–43; Ezelî olan “ilâhî
bilgi” anlayışının ayrıntıları ve ortaya çıkardığı sorunların detayları ile ilgili olarak bk.
Korkmazgöz, Rıza, Kelam’da İlahi İrade ve İlim İlişkisi (Basılmamış Y.Lisans Tezi), Ankara
Üniv. Sosyal Bilimler Enstitüsü Temel İslam Bilimleri (Kelam) Anabilim Dalı, Ankara 2005, 57–
65.

687 Bu konu da Muhammed İkbal der ki, “kanaatimce evrenin önceden düşünülerek yapılmış bir
planın, zamanla bilgili bir şekilde işleyişi olduğu yolundaki görüşten, Kur’an-ı Kerimin görüşüne
daha yabancı bir şey olamaz.” İkbal, Muhammed, İslam Düşüncesinin Yeniden Doğuşu, (trc.
N.Ahmet Asrar) İstanbul 1984, s.82.

688 Örnek için bk. Bakara 2/155, 21; Ta-ha 20/44; Muhammed 47/31; Mülk 67/2;

 165

Böyle bir anlayış, Allah’ı da atıl duruma düşürür. Eğer her şey ezelde

belirlenmiş ilahi bir program dâhilinde işliyorsa o zaman “O, her an yeni bir yaratma

halindedir”689 ifadesinin bir anlamı kalmaz. Genelde hadis eksenli şekillenen klasik

kader anlayışının690 temelini de oluşturan bu anlayış, sadece insanın sorumluluğunu

anlamsız kılmakla kalmayıp, Allah’ı da atıl hale getirmektedir.691

Allah’ın bilmesi, sadece filozoflarda yaratmanın nedeni olarak görülmemiş.

Kelamcılar da bilginin dışında birçok sıfatı kabul etmelerine rağmen, diğer tüm

sıfatların şu veya bu şekilde dayandığı temel sıfat olarak bilgiyi görmüşlerdir.

“Allah’ın dilemesi ve yaratması da bilgisine göre olmaktadır” şeklinde bir kanaati

kabul etmişlerdir.692

Bilgiyi yaratmanın temeline koymak birçok sorunu beraberinde

getirmektedir. Bilgiye bu konum verildiği sürece, bu sorunların çözümü yönünde

ilerleme kaydedilemez. Bu nedenle yaratmayı bilginin bir sonucu olmaktan

çıkarmak gerekir. Eğer yaratmayı Allah’ın bir başka sıfatı olan iradenin sonucu

olarak ele alır ve değerlendirirsek, yapılan bu tartışmalar daha aza inecektir.

Bu konuda bir diğer problem de, bilgiyi bir izafet olarak gördüğümüzde

zorunlu olarak izafe edilen iki şeyin varlığı söz konusu olur. Bu da varlığın bilgiden

önce olmasını zorunlu kılar. Bu varlık ister real varlık olsun isterse zihinde varlık

olsun fark etmez. Varlığın olması kaçınılmaz olunca bilginin varlıktan sonra olması

da zorunlu olur. Bu durum insan bilgisi için her hangi bir problem oluşturmaz. Fakat

Allah’ın bilgisi için kelamcılar açısından sorun teşkil eder. Bu durumda kelamcılar

şunu sormaktadırlar: “Allah bilmediğini mi? yaratıyor. Ancak bu yaklaşım,

kelamcıların ezeli ve değişmeyen bilgi anlayışı ile de bağdaştırılamaz. Bu konudaki

güçlüklerin başında, Tanrı hakkında konuşmanın getirdiği zorluklar vardır. İlâhi

689 Rahman 55/29.
690 Klasik kader anlayışını şekillendiren ve hem kendi arasında, hem Kur’an bütünlüğü içerisinde

hem de insan sorumluluğu açısından birbiri ile bağdaştırma imkânı olmayan hadislerin kaynak,
metin ve ayrıntıları için bk. Akbulut, Ahmet, “Allah’ın Takdiri-Kulun Tedbiri”, AÜİFD, Ankara
1992, c.33 s.131 vd.

691 Akbulut, Ahmet, “Allah’ın Takdiri-Kulun Tedbiri” s.130.
692 Aydın, Mehmet, Din Felsefesi, s.112; Keskin Halife, İslam Düşüncesinde Bilgi Teorisi, İstanbul

1997, s.108.

 166

bilginin İbn Hazm’ın693 ve İbn Rüşt’ün694 dediği gibi insan bilgisinden ayrı olarak ele

alınıp, ayrı tanımının yapılması ve yukarıda ana hatlarıyla tartışma konusu olan temel

anlayışların yeniden sorgulanması gerekmektedir.

Görüşlerini belirlemeye çalıştığımız Râzî’nin, Sünnî kelamcılardan farklı bir

ilahi bilgi anlayışına sahip olmadığı görülmektedir. Allah’ın bilgisi ezelî bir bilgi

olduğu için bütün bilinenleri Allah bilir. Çünkü tüm bilinenler, bilinen olma

bakımından ortaktırlar. Eğer Allah’ın bilgisi bir kısmına taalluk edip bir kısmına

taalluk etmese idi, bu tahsis etmede başka bir tahsis edene ihtiyaç duyulurdu bu ise

Allah hakkında imkânsız bir şeydir. Bu nedenle “göklerde ve yerde ne varsa

şüphesiz Allah onların hepsini bilir”695 ayetinde Allah’ın her şeyi bildiği ifade

edilmiştir.696 Râzî, Allah’ın her şeyi bilen olması, filozofların aksine cüziyatı da

bilmesini gerektirir der. Allah’ın cüziyatı kesin olarak bildiğini “O, onlar nezdinde

olup bitenleri ihata etmiş ve her şeyi bir bir sayıp kaydetmiştir”697 ayetini delil

göstererek açıklar. Bu ayette geçen “O, onlar nezdinde olup bitenleri ihata etmiştir”

ifadesi Allah’ın cüzî olan şeyleri bildiğinin net ifadeleridir. “O, her şeyi bir bir sayıp

kaydetmiştir” ifadesi ise bütün varlıkları bildiğinin bir ifadesidir, der.698

Filozofların, “Allah cüziyatı bilmez” görüşlerinin Kur’an ayetlerinden deliller

getirerek yanlış olduğunu söyleyen Râzî, bu görüşün yanlışlığı konusunda âkli bir

takım deliller de getirir.

1.Allah, canlıların yaratıcısıdır. Yaratıcının, yarattıklarını ve yarattıklarının

yaptıklarını bilmesi gerekir. Bu da Allah’ın cüzî olan şeyleri bildiğini gösterir.

693 İbni Hazm, Allah’n bilgisinin asla tarif edilemeyeceğini ve insan bilgisi ile aynı tanım altında

birleşemeyeceğini söyler. Kesinlikle ilahi bilginin insan bilgisinden ayrılması gerektiğini ve bu
anlamda bilhassa Eş’ari kelamcılarını (ki Râzî bu konuda farklı düşünmez) tenkit eder ve
meseleyi çıkmaza götürdüklerini belirtir. Bk. İbn Hazm, Kitabü’l-Fasl fi’l-Milel ve’l-Ehva ve’n-
Nihal, V/109.

694 İbn Rüşt, Tutarsızlığın Tutarsızlığı (trc. Kemal Işık – Mehmet Dağ), Samsun 1986, s.253.
695 Mücadele 58/7.
696 Râzî, Mefâtih, XXIX/229; Ayrıca Allah’ın her şeyi bildiği ile ilgili olarak bk. Mefâtih. XIX/241;

XXI/372; XXII/8,9; XXIII/158; XXV/144; XXX/51.
697 Cin 72/28.
698 Bk. Râzî, Mefâtih, XXX/150.

 167

2.Bilmek kemal sıfatlardandır. Bilmemek ise noksan olan sıfatlardandır. Bu

nedenle Allah’ın noksan sıfatlardan uzak olması gerekir. Bu da Allah’ın cüzîleri de

bildiğini gösterir.

3.İlletin bilinmesi malulünde bilinmesini gerektirir. Filozoflar bunu kabul

ederler. Allah da varlığın illeti olduğuna göre ve kendi zatını bildiğine göre. Malul

olan cüziyyatı da bilmesi gerekir.699

Râzî, bunları söylerken bu yaklaşımların getirdiği, bazı problemlerin

farkındadır. Bunun bir neticesi olmalı ki, Allah’ın cüzî şeyleri bilip bilmemesi

konusunda Ehl-i Sünnet görüşüne yapılmış çok ciddi eleştiriler diyebileceğimiz

Hişam b. Hakem’in700 getirdiği itirazları sıralayıp bu itirazlara cevaplar verir. Râzî,

kendi anlatımı ile bu itirazları ve itirazlara verilen cevapları şöyle belirtir.

Allah, ezelden ebede kadar sayısız malumatı, ayrıntılarıyla bilir. Hişam b.

Hakem: Allah sadece ezelde eşyanın hakikatini ve mahiyetini bilir, bu mahiyetlerin

oluşumunu ve varlık âlemine çıkışlarını ise ancak bunlar meydana gelirken bilir,

demektedir. Bu görüşünü doğrulamak için birtakım naklî ve aklî deliller ileri

sürmektedir.701

 Nakli delilleri:

 “Andolsun ki, biz içinizden cihat edenlerle sabredenleri ortaya çıkarıncaya ve

yaptıklarınızla ilgili haberlerinizi açıklayıncaya kadar sizi deneyeceğiz.”702 “O,

hanginizin daha güzel iş yapacağınızı denemek için ölümü ve hayatı yarattı. O,

üstündür, bağışlayandır.”703 “Çaresiz biz sizi biraz korku, biraz açlık, biraz da

mallardan, canlardan ve ürünlerden eksiltme ile imtihan edeceğiz. Müjdele o

sabredenleri!”704 “Varın da ona yumuşak söz söyleyin; olur ki, öğüt dinler yahut

699 Râzî, Meâlim, s.41.
700 Ebu Muhammed Hişam b. El-Hakem el-Vâsıtî (ö.179/795) , Cafer es-Sâdık ve oğlu Mûsâ el

Kâzım döneminde İmâmiye(Rafıza) kelâmının en önemli temsilcisi. (Geniş bilgi için Bk. Öz,
Mustafa “Hişam b. Hakem” mad. DİA, XVIII/153 vd.)

701 Râzî, Mefâtih, IV/32.
702 Muhammed 47/31.
703 Mülk 67/2
704 Bakara 2/155

 168

korkar.”705 “Ey insanlar! Sizi ve sizden öncekileri yaratan Rabbinize kulluk edin ki

Allah’ın azabından korunasınız.”706 Bu ve benzeri ayetler Allah’ın eşya meydana

gelmeden önce, Allah’ın onların meydana geleceğini bilmediğinin birer delili olarak

Hişam tarafından öne sürülmektedir.707

 Aklî delilleri:

 1. Eğer Allah, eşya olmadan önce eşyanın olacağını bilmiş olsaydı, o zaman

hem yaratandan hem de yaratılandan kudretin nefyedilmesi gerekirdi. Bu ise

imkânsızdır. İmkânsıza götüren şeyde imkânsızdır.708

Allah’ın meydana geleceğini bildiği şeylerin meydana gelmemesi imkânsız

olur. Çünkü bir şeyin meydana geleceğini ve meydana gelmeyeceğini bilmek, iki zıt

durumdur. İki zıttın bir arada bulunması ise muhaldir. Allah’ın meydana

gelmeyeceğini bildiği şeylerin, aynı bu delilden ötürü meydana gelmesi imkânsızdır.

Buna göre şayet Allah, cüzî şeylerin tamamını, meydana gelmezden önce bilse idi, o

şeylerin bazısının meydana gelmesi herhangi bir kudret olmadan vacip, bazısının

meydana gelmesi herhangi bir kudret olmadan imkânsız olurdu. Böylece de hem

Allah’tan hem de yaratılandan bu eşyaya olan kudretin nefyedilmesi gerekirdi. Bu ise

kesinlikle imkânsızdır.709

Yaratan açısından imkânsızdır; çünkü âlem muhdestir. Onu mutlaka var eden

vardır. Bu var edenin mutlaka güç yetirir olması gerekir. Çünkü bu güç yetirme

müessirin zatı gereği olsa idi, müessir kadim olduğu için âleminde kadim olması

veya âlem hâdis olduğu için müessirin de hadis olması gerekirdi.710

Yaratılan açısından imkânsızdır: Çünkü biz, bir şeyi yapmak istediğimizde

ona kadir olduğumuz, bir şeyi yapmamak istediğimizde de onu yapmamaya kadir

olduğumuz manasında, kendimizde bir iş yapma veya yapmamaya bir güç buluyoruz.

705 Taha 20/44
706 Bakara 2/21.
707 Râzî, Mefâtih, IV/32.
708 Râzî, Mefâtih, IV/32; Erbaîn, I/137.
709 Râzî, Mefâtih, IV/32; Erbaîn, I/137.
710 Râzî, a.e, a.y; a.e., a.y.

 169

Buna göre bu iki şeyden birisi vacip, diğeri mümteni olsaydı, açıkça varlığı bilinen

bu güç söz konusu olmazdı.711

 2.Bilginin, bilinen iki şeyden birine taalluk etmesi, diğerine taalluk

etmesinden başkadır. Bundan dolayı biz, bilginin diğerine taallukunu düşünmeden iki

taalluktan birini aklederiz. Eğer bu iki taalluk tek bir taalluk olmuş olsa idi o zaman

bu muhal olurdu. Çünkü aynı anda bir şeyin hem bilinmesi ve hem de bilinememesi

olurdu. Bu böyle olunca biz deriz ki: eğer Allah, cüziyatın tamamını bilmiş olsaydı o

zaman Allah’ın bilgisinin sınırsız olması gerekirdi veya ilminin taalluk ettiği sayısız

şeyler olurdu. Her iki durumda da aynı anda sayısız varlıklar meydana gelirdi ki bu

imkânsızdır. Çünkü bu şeylerin toplamı, kendisinden eksik olan şeylerin toplamından

daha fazla olması gerekirdi. Noksan olan şey sonlu, noksan olmayan ise sonsuz

olmaktadır. Bu durumda da fazla olan şey sonsuz, eksik olan ise sonlu olmaktadır.

Sonlu olana sonsuz olan eklendiğinde tamamı sonlu olmaktadır. Böylece de sonsuz

eşyanın var olması imkânsız olmaktadır.712

 Şayet “mevcut olan bilgidir, bilginin taalluk ettiği şeyler ise dış dünyada

varlıkları olmayan nisbî şeylerdir” denilirse, biz deriz ki: Bilgi eğer bir maluma

taalluk ederse bilgi olur. Eğer bu taalluk var olmasaydı, bilgininde aslında bilgi

olmaması gerekirdi ki bu da muhaldir.713

 3.Nihayeti olmayan malumların sayısını Allah ya biliyordur ya da

bilmiyordur. Eğer Allah biliyor ise o zaman bu sınırlı demektir. Çünkü sayısı belli

olan şeyler sonludur. Eğer Allah onların sayısını bilmiyor ise bu onu ayrıntılarıyla

bilmiyor anlamına gelir ki bizim de üzerinde konuştuğumuz husus budur.714

 4.Bilinen her şey zihnimizde diğerinden ayırt edilmiştir. Diğerlerinden ayırt

edilen şey, ayırt edilenlerden başkadır. Başkasından hariç olan her şey sonludur. Bu

durumda bütün bilinenler sonlu olmaktadır. Yine sonsuz olan her şeyin bilinen

olması imkânsızdır.715

711 Râzî, a.e, a.y; a.e., a.y.
712 Râzî, Mefâtih, IV/32 vd.
713 Râzî, Mefâtih, IV/33.
714 Râzî, Mefâtih, IV/33.
715 Râzî, Mefâtih, IV/33.

 170

 5.Bir şey ancak ilmin kendisine taalluku ve nispeti olursa malum olur. Bir

şeyin bir şeye nispet edilmesi o şeyin bizzat kendisinde tahakkuk etmesi itibariyledir.

Çünkü bir şey için eğer kendisinde bir belirleme olmazsa, bu şeyin nispet edilmesi

yoluyla başka bir şeyde belirleme yapması imkânsızdır. Soyut olan bir şey ancak

varlık âlemine girerse somut olur. Bunun da bilgiye konu olması imkânsızdır. Hişam

bu söylediklerine şöyle bir itirazın yapılabileceğini söyler. “Bu görüş muhal ve

mürekkep olan varlıkların varlık âlemine girmeden önce bilinebilir olmasıyla batıl

olur. Çünkü biz, belirtileri olmadan onları biliyoruz” denilirse bu itiraza şöyle cevap

verilebileceğini belirtir. “Senin bu söylediğin bizim söylediklerimize ters olan, başka

şeylerdir. Bu nedenle bizim söylediklerimize cevap olamadığı gibi bu konudaki

şüpheleri de giderici bir nitelikte değildir. İşte bütün bu akli izahlar, bu tür ayetlerin

zahiri manalarından mecazi manalarına geçilmesine gerek olmadığını

göstermektedir” diyerek söz konusu itirazın geçerli olmadığını belirtir.716

 Razî, Hişam’ın itirazlarına şu yanıtları vermiştir:

 Hişam, Rafızîlerin reisi idi, Rafızîlerin ileri gelenleri “bedâ”717 görüşüne

sahip oldukları için Hişam da bu konuda “bedâ” görüşüne sahiptir.718 Müslümanların

çoğunluğu ise Allah’ın cüzî şeyleri de meydana gelmeden önce bildiği konusunda

ittifak etmişlerdir. Bununla ilgili olarak da şöyle deliller getirmişlerdir.719

 Bizler bile birtakım şeylerin olacağını önceden bilebiliyoruz. Mesela güneşin

yarın doğudan doğacağını bu günden biliriz. Allah’ın da cüziyatı önceden bilmesi

doğrudur. Bizler bunların önceden bilinmesinin mümkün olduğunu söylediğimiz

zaman Allah’ın da bunları bilmesi gerekir. Allah’ın bilgisinin maluma taalluku onun

zatı gereği olup, yoksa onun bilgisinin bilinen şeylerin bir kısmına taalluk etmesi

diğer bir kısmına taalluk etmesinden daha uygun olduğu için değildir. Eğer böyle bir

716 Râzî, Mefâtih, IV/33.
717 “Beda,” Şia fırkalarına göre, Allah’ın ilim, irade ve tekvin sıfatlarında değişmeler meydana

gelebileceğini ifade eden kelâm terimi. Geniş bilgi için Bk. İlhan, Avni, “Bedâ” mad. DİA,
V/290

718 Bu dil, maalesef bilhassa Sünnî kelamcılarda yaygın olarak kullanılmıştır. Görüşünü belirtmeden
önce onunla ilgili belirleyici hatta önyargı ile bakmaya neden olacak bu tür ifadeler yaygın
kullanırlar. Bu ifadeler okuyucular üzerinde bir önyargı oluşturur. Nitekim Râzî’de bunu
Hişam’la ilgili yapmıştır. Görüşünü belirtmeden onun Rafızîlerin reisi olduğunu söyler.

719 Râzî, Mefâtih, IV/33.

 171

tahsis olsa o zaman bir tahsis edene ihtiyaç duyulurdu ki, bu imkânsızdır. Bu

nedenle Allah’ın bilgisinin bilinenlerden olan hiçbir şeye taalluk etmemesi gerekirdi.

Eğer Allah’ın bilgisi bilinenlerin bazısına taalluk ederse o zaman hepsine eder

demektir ki, bizim de söylemek istediğimiz husus budur.720

 Hişam’ın ileri sürdüğü birinci delile cevap olarak Razî şöyle der: Bir şeyin

meydana geleceğini bilmek onun meydana gelmesine bağlıdır. Meydana gelmede

kudrete bağlıdır. Bağlı olan şey bağlı olduğu şeye ters olamaz. Bu yüzden ilim

kudrete ihtiyaç duyan bir sıfattır. İkinci delile cevap olarak bu şüphenin, sonu

olmayan sayı dizileri ile giderilebileceğini ifade eder. Üçüncü delile cevap: Allah

adetleri bilmez demek, Allah’ın câhil olduğunu gerektirmez. Çünkü cehalet, önce bir

adedin olmasını ve Allah’ın bunu bilmemesi demektir. Fakat bizzat o şeyin

kendisinde böyle bir adet yoksa o zaman Allah bu adedi bilmiyor dememiz Allah’a

cehalet isnat etmemiz anlamına gelmez. Dördüncü delile cevap: Malumu

diğerlerinden ayıran bilgiyi bilmesi, malumun şartlarından değildir. Çünkü

diğerlerinden ayıran bilgiyi bilmek, diğerini de bilmeye bağlıdır. Eğer bir şeyi

bilmek, o şeyi başkasından ayırt etmeye, bir şeyin başkasından farklı olduğunu

bilmek de o başkasını bilmeye dayanmış olsaydı, o zaman insanın hiçbir şey

bilmemesi, ancak sayısız şeyleri bildiği zaman bir şeyi bilebilmesi gerekirdi. Beşinci

delile cevap: Buna yukarıdaki nakız deliliyle cevap verebiliriz. Şüphe, nakız

olunduğunda ortadan kalkar. Böylece Allah’ın İlminin umumiliğine ait bu deliller

buna karşı çıkanlardan bu hükmü korur.721

 Hişam b. Hakemin itirazlarına Râzî’nin vermiş olduğu cevaplar tatmin edici

görünmemektedir. Râzî, Hişam’ın ileri sürdüğü ve ayetlerle delillendirmeye çalıştığı

insan sorumluluğunu öne çıkaran ayetler hakkında hiçbir değerlendirme yapmaz.

Halbu ki bu ayetler insan sorumluluğunu öne çıkarmaktadır. Böyle bir ezeli bilgi

anlayışı ile bu ayetlerin uzlaştırılması imkânsız görünmektedir. Hatta Râzî diğer bazı

kitaplarında bunun eksikliğini hissetmiş olmalı ki, Hişam’ın bu itirazlarının tamamını

saymaz. Hatta ileri sürdüğü ayetleri ve bu bilgi anlayışı ile örtüşmeyen görüşünü hiç

720 Râzî, Mefâtih, IV/33.
721 Râzî, Mefâtih, IV/33 vd. Ayrıca farklı ifadelerle benzer cevaplar için bk. Erbaîn, I/138 vd.

 172

almaz.722 Râzî’nin bu cevaplarla kendini dahi tatmin etmediği görülmektedir. Bunun

bir sonucu olarak itirazlara kısa ifadelerle cevap verip sadece kabul edilemeyeceğini

söyleyerek yetinmektedir. Bundan da Râzî’nin sıkıntıların farkında olduğu, fakat

geleneği aşamadığı anlaşılmaktadır.

2.2.2. Beşerî Bilgi

Yukarıda ifade ettiğimiz gibi kelamcıların genellikle “hâdis bilgi” dedikleri

“beşeri bilgi”den, yani insan bilgisinden bahsedeceğiz. Çünkü bilgi sahibi olabilmek

için bir varlığın, şuur sahibi bir varlık olması gerekir. Şuur ve idrak edebilme

yeteneği olmayan ve başkalarına aktaramayan varlıkların bilgisi bizim konumuz

dışında kalacaktır. Bu anlamda biz şuur sahibi olan insan bilgisinden bahsedeceğiz.

Görünen ve var olan nesneler hem insan hem de hayvanlarla iç içedirler. Bu

varlıklarla ilgili birtakım şeyleri hayvanlarda algılarlar.723

Râzî, bilgiyi genel olarak “tasavvur” ve “tasdik” olarak ikiye ayırmıştır. Bu

iki bilginin de her biri ya bedihi yani apaçık bir bilgi olur, veya kesbi yani akıl

yürütme ile elde edilen bir bilgi olur. Bu bağlamda ele alıp sorgulayacağımız

hususlar, insan bilgisi, apriori724 bir bilgi mi? Yoksa aposteriori725 bir bilgi mi? Veya

her iki bilgi türünden726 oluşan bir bilgi mi? olacaktır.

722 Örnek için bk. Râzî, Erbaîn, I/137. Mefâtihte daha detaylı alınıp sıralanan Hişam’ın bazı ciddi

eleştirilerine hiç değinmemiştir.
723 Bk.Ülken, Bilgi ve Değer, s.18.
724 Apriori bilgi: “Duyu deneyine hiç başvurmadan, yalnızca akıldan ve aklın etkinliğinden türetilen

bilgi, deneyimsel olmayan bilgidir. Bir şeyi apriori olarak bilmek, onu dış dünyada hiç tecrübe
etmeden bilmektir”. “Akılcı düşünürlere göre, deneyimden bağımsız olarak oluşturulan ya da
doğuştan getirilen ide ya da kavramlara apriori, buna karşın soyutlama yolu ile oluşturulan
kavramlara aposteriori kavramlar denir.” Bu anlamda apriori kavramların olup olmadığı
konusunda akılcı ve deneyci filozofların farklı yaklaşımlarının ayrıntıları bilgi için bk. Cevizci,
Felsefe sözlüğü, s.82; Akarsu Bedia, Felsefe Terimleri Sözlüğü, s.141 vd; Vural, Mehmet, İslam
Felsefesi Sözlüğü, Ankara 2003, s.235 vd. Ayrıca bk. Reçber, M. Sait, Tanrı’yı Bilmenin imkânı
ve Mahiyeti, s. 139 vd.

725 Aposteriori bilgi: Duyu tecrübesinden elde edilen bilgiye verilen bir isimdir. Aposteriori olarak bir
şeyi bilmek demek, gerçek var olan bir şeyi duyuları aracılığı ile tecrübe ederek bilmek demektir.
Geniş bilgi için bk. Cevizci, Felsefe Sözlüğü, s.81; Akarsu Bedia, Felsefe Terimleri Sözlüğü,
s.142, 161; Vural, Mehmet, İslam Felsefesi Sözlüğü, s.53.

726 Apriori ve Aposteriori kavramlarının anlam ve kullanımları ile ilgili farklı bir yorum ve anlayış
için bk. Mengüşoğlu, Takıyyettin, Fenomenoloji ve Nicolai Hartmann, İstanbul 1976, s.114–116.

 173

Bu konuyu kelamcıların genelde işledikleri şekilde ele alıp iki ana başlık

altında incelemek daha doğru olacaktır. Bunlardan birisi, “zarûri bilgi” diğeri ise

“iktisâbî bilgi”dir. Râzî bu ayrımı yapar727 ve “zarûrî bilgi” olarak söylediğimiz bilgi

anlamında “nazarî bilgi”728 ifadesini kullanır. Burada nazari kavramını hiç çaba

harcamadan elde edilen bilgi anlamında kullanır. “iktisâbî bilgi” şeklinde ifade

ettiğimiz bilgi anlamında ise, aynı kökten türetilmiş olan “kesbî” kavramını kullanır.

Kesbi kavramını da burada bir çaba harcayarak elde etmek anlamında kullanır.729

Yine aynı anlamda “bedihi bilgi” ve “kesbi bilgi” şeklinde insan bilgisini ayırarak730

“bedihi” kavramını “zarûrî bilgi” anlamında kullanır.

2. 2.2.1. Zorunlu Bilgi

Zorunlu bilgi, insanın kendi dilemesi ve bir gayreti olmadan, kendiliğinden

insanda oluşan bilgidir. İnsanın kendi varlığını bilmesi gibi.731

 Zorunlu bilgilerin başında insanda bulunan ve apaçık olan bedihi bilgiler

gelir. Bedîhî bilginin olup olmadığı konusunda bazı tartışmalar vardır. Râzî, bedihi

bilgilerin varlığı konusunda her hangi bir itirazda bulunmaz. O, bedihi bilginin

varlığını kabul eder.732 Bedihi olan bilginin ya tasavvur şeklinde bir bilgi olacağını

ya da tasdik şeklinde bir bilgi olacağını belirterek bilginin tüm çeşitlerinin bedihi

727 Bk. Râzî, Mefâtih, XV/127; XX/72 . Bilgi ile ilgili bu ayrımı sadece Râzî yapmamıştır, gerek

Râzî öncesi gerek Râzî sonrası bu ayrımın olduğunu görmekteyiz. Râzî öncesi için bk. Sabûnî,
Nureddin, (ö. 580/1184), Bidaye fi Usuli’d-Din, Ankara 1991, s.16. Râzî sonrası için bk. Amidî,
Seyfüddin(ö. 631/1233), Ebkâru’l-Efkâr, I/21; Cürcanî, S. Şerif (ö.816/1413), Şerhu’l-Mevakıf,
Beyrut 1998, I/78.

728 Burada işaret etmemiz gereken bir husus olarak “nazarî” ve “nazar” kavramlarını Râzî farklı
anlamlarda kullanmıştır. Nazarî derken, hiçbir çaba harcamadan elde edilen bilgiyi kastederken,
nazar ile akıl yürütme, istidlâlde bulunma gibi anlamları kastetmektedir. (Krş. Muhassal, s.38;
Mefâtih, XV/127.) Nazarî kavramı yerine, bedihi kavramını da kullandığını görmekteyiz. Örnek
için bk. Râzî, Meâlim, s.3; Mefâtih, XX/72.

729 Bk.Râzî, Mefâtih, XV/127.
730 Bk. Râzî, Mefâtih, XX/72; Meâlim, s.3.
731 Cüveynî, Kitabü’l-İrşad, s.11 Sabûnî, Bidaye, s.16. Cüveynî “hâdis bilgi”yi üç kısımda ele alır.

Bunlar da zorunlu, bedihi ve kesbî dir. Bk. Kitabü’l-İrşad, s.11.Râzî ve diğer birçok kelamcı
“hâdis bilgi”yi genel olarak iki kısımda ele alırlar ve zorunlu ve kesbî şeklinde ayırırlar. Bedihi
bilgiyi de zorunlu bilginin içerisinde sayarlar.

732 Râzî, Meâlim, s.3 vd.

 174

tarzda bir bilgi olabileceğini ifade eder.733 Kesbî dediğimiz bilgilerin elde edilmesi

için de yine bedihi bazı tasavvur ve tasdiklere gereksinim duyduğumuzu belirtir.734

 “Sıcaklık” ve “soğukluk” kavramları tasavvur şeklindeki bedihi bilgilerdir.

Bunlarla ilgili her hangi bir hüküm vermeden yani tasdik alanına çıkarmadan

tasavvur halinde bilmek, insanın akıl yürütme yapmadan apaçık olarak ulaştığı bir

bilgidir. İnsan bu bilgiye zorunlu olarak ulaşır.735

Tasdik şeklinde olan bedihi bilgiler ise bunlar da insanda zorunlu olarak

bulunur. Gerek tasavvur şeklindeki bilgilerin gerekse tasdik şeklindeki bilgilerin bir

kısmının apriori yani herhangi bir deney veya duyu yoluna gitmeden aklın

kendiliğinden ulaştığı bilgiler olması mümkündür. Bunlara Râzî “ilk bilgiler” ismini

verir. Bu anlamda apriori olan bilgilerin doğuştan mı getirildiği yoksa sonradan mı

elde edildiği tartışmalı bir konudur. Râzî insanın doğuştan bilgi değil bilgi elde

edebilecek yetiler getirdiğini söyler. Bu yetileri kullanıma hazır hale getiren artı bir

şey vardır ki işte o da tikellerin algılanmasıdır.

Tikellerin algılanması, kişinin madde ve maddeye ait şeylerden soyutlanmış

olan “küllî tasavvurları” anlamasının bir sebebidir. İnsan, tasavvurları elde

edebilmek için ilk etapta duyulardan yararlanır.736 Sonra duyu yardımı ile tam bir

“tasavvur” oluşur. Bu tasavvurlar kişide oluştuğu zaman akıl bundan sonra başka bir

şeye gereksinim duymadan bu tasavvurlar arasında yüklemsel ve konusal birtakım

hükümler737 geliştirir. İşte aklın geliştirdiği bu hükümlere “kaziyyetü’l-evvelîye”

yani apriori bilgiler denir.738 Yine insanın kendisinde hissettiği şeyler, mesela kendi

varlığını bilmesi, açlık, susuzluk, soğuk, sıcak gibi şeyleri bilmesi bedihi dediğimiz

bilgilerdendir.739 Fakat aklın bu şeylere ulaşması istidlâl ve nazar konusunda olduğu

gibi olmayıp kendiliğinden oluşmaktadır. Onun için bu bilgiye evveliyat, yani ilk

733 Râzî, Meâlim, s.4
734 Râzî, Meâlim, s.5.
735 Râzî, Meâlim, s.4-5.
736 Bu konunun ayrıntılarını bilginin kaynaklarından duyuları anlatırken daha ayrıntılı olarak

bahsettik. Bk. İlgili bölüm.
737“Bütün parçasından büyüktür” “bir, ikinin yarısıdır” , “olumlu ile olumsuzun aynı anda

olamayacağı” vs. bilmek gibi. (bk. Râzî, Mefâtih, XV/222.)
738 Râzî, Mebâhis, I/466 vd.; Ayrıca bk. Râzî, Mefâtih, XX/72 vd.
739 Bk.Râzî, Meâlim, s.4.

 175

bilgiler denilmiştir. İnsanda zorunlu olarak bulunan bilgiler insan bilgisinin bir diğer

kısmı olan istidlâli bilgi içinde de önemli bir yere sahip olmaktadır.

Zorunlu bilgi, şüphesiz bedihi dediğimiz bu ilk bilgilerle sınırlı değildir. Bu

ilk bilgiler zorunlu bilgilerden olduğu gibi bunun yanında zorunlu olarak kabul

ettiğimiz başka bilgiler de vardır. Râzî, zorunlu bilgi dediği bilgileri bedihiyyatın

dışında, evveliyat, mütevatir haberler, mücerrebat, hadsiyyat ve beş duyunun vermiş

olduğu tüm bilgilerin zorunlu bilgiler olduğunu söyler.740 Râzî’nin bu bölümlemesi

daha sonraki kelamcılarda da zorunlu bilgiler olarak kabul edilmiştir. Tabiî ki

Râzî’nin belirttiği gibi aynen alınmamış bazı farklılıklar yapılmıştır741

2.2.2.2. İstidlâlî/Nazarî Bilgi

Kesbî bilgi, insanın zorunlu bilgilere dayanarak bir başka bilgiye ulaşması

işidir. Bu “akıl yürütme”, “istidlâl”, “nazar”742 gibi kavramlarla ifade edilmektedir.

Kesbî bilgi, genellikle metafizik alan ile ilgili ulaştığımız bilgilerdir. Çünkü görünür

âlem ile ilgili bilgilere duyular yolu ile ulaşılır. İstidlâlin türlü şekilleri vardır.743

Bunlardan birisi, belki de en yaygın olanı, duyuların ulaşamadığı alanla ilgili

bilgilere, görünürdeki şeyleri temel alarak birtakım aklî çıkarımlarda bulunmaktır.

740 Bk. Râzî, Mebâhis, I/474–475; Nihayetü’l-Ukul, v.24b; Mefâtih, 26/146; 27/58.
741 Bk. Cürcanî, Şerhu’l-Mevakıf, I/68 vd; Harpûtî, Abdullatif, Tenkîhu’l-Kelam, Dersaadet 1330,

s.12–15.
742 Bu kavramların anlamları ile ilgili ayrıntılı bilgi için bk. Demir, Hilmi, Delil ve istidlâlin Mantıki

Yapısı (Basılmamış Doktora Tezi), Ankara Üniv. Sosyal Bilimler Enstitüsü Temel İslam Bilimleri
(Kelam) Anabilim Dalı, Ankara 2001, s.47 vd.

743 Mütekaddimûn dönemi kelamcılarının kullandıkları istidlâl yöntemleri olarak söyleyebileceğimiz
belli başlı yöntemler, “şâhidin gâibe delil getirilmesi,” “mukaddimelerden sonuca varmak,”
“Bölümlere ayırarak inceleme,” ittifak edilen şeylere dayanarak ihtilaf edilenler hakkında
istidlâlde bulunmak,” “delilin batıl olması ile medlûlün de batıl olması,” “bir şeyin
doğruluğundan benzerinin doğruluğuna, bir şeyin yanlışlığından benzerinin de yanlışlığına delil
getirme,” gibi birçok istidlâl yöntemleri geliştirilmiştir. Müteahhirin döneminde ise bu
geliştirilen istidlâl yöntemleri Aristo mantığının ilkeleri temel alınarak yeniden gözden
geçirilmiştir. Bazıları yeniden düzenlenmiş bazıları da artık istidlâl yöntemi olarak görülmemiştir.
Örneğin daha ziyade Bakillanî’nin yöntemi olarak meşhur olan “delilin butlanı, medlulün
butlanını gerektirir” yöntemi terk edilmiştir. Bu delillerin ayrıntıları için bk. Altıntaş, Ramazan,
“Kelâmî Epistemolojide Aklın Değeri” İlahiyat Fakülteleri Kelam Anabilim Dalı 15–17 Eylül
2000 Kelamda Bilgi Problemi Sempozyumu Bildirisi, Arasta Yay. Bursa 2003, s.83–90;
Özdemir, Metin, “Kelâmî istidlâlin Problematiği” İlahiyat Fakülteleri Kelam Anabilim Dalı 15–
17 Eylül 2000 Kelamda Bilgi Problemi Sempozyumu Bildirisi, Arasta Yay. Bursa 2003, s.160 vd.

 176

Bu aklî çıkarım Kelâm tarihinde “istidlâl bi’ş-şâhid ale’l-gâib”744 olarak

isimlendirilir. Yani görünür şeylere dayanarak görünmeyen şeyler hakkında aklî

çıkarımlarda bulunmaktır.745 Bu yöntem, Aristo mantığını benimsemeyen âlimler

için hicri V.yüzyıla kadar kelâmî bir istidlâl yöntemi olarak kabul görmüştür. Bu

istidlâl yöntemini geliştiren ve ilk kullananlar Mutezile olmuştur. Fakat bu istidlâl

yöntemi sadece Mutezile ekolü ile sınırlı kalmamıştır. Mutezile’nin yanı sıra,

Hambeliler, Eş’arîler ve Mâtürîdîler de Allah’ın varlığını ispat etmede ve bazı bilgi

kuramı ile ilgili meselelerin çözümlenmesinde bu yöntemi kullanmışlardır.746

Râzî, nazar, istidlâl, fikir ve kıyas kavramlarını akıl yürütme anlamında

kullanmaktadır.747

Akıl yürütme748 ve delil getirerek ikna etme anlamlarında kullanılan istidlâl,

kelamcıların en çok müracaat ettikleri bir yöntemdir. İstidlâl şüphesiz sadece

744 Bu istidlâl yönteminin ayrıntıları ve diğer istidlâl yöntemleri için bk. Demir, Hilmi, Delil ve
İstidlâlin Mantıki Yapısı, s, 155–162; Altıntaş, Ramazan, “Kelâmî Epistemolojide Aklın Değeri”
s.83-90; Aydın, Hüseyin, Ebu’l-Hasan el-Eş’arî’de Nazar ve İstidlâl, s.451 vd; Düzgün, Allah
Tabiat ve Tarih, s.166; Macit, Nadim, “Kelam İlmi, Gelenek ve Tecdid,” İlahiyat Fakülteleri
Kelam Anabilim Dalı 13-15 Eylül 2004 Kelam İlminin Yeniden İnşasında Geleneğin Yeri
Sempozyumu Bildirisi, Elazığ 2004, s.63-68; Özdemir, Metin, “Kelâmî istidlâlin Problematiği”
s. 165 vd; Coşkun, İbrahim, “Nazarî Bilgi ve Fahreddin er-Râzî’nin Bilgi Sisteminde Nazarî
Bilginin Yeri” İlahiyat Fakülteleri Kelam Anabilim Dalı 15–17 Eylül 2000 Kelamda Bilgi
Problemi Sempozyumu Bildirisi, Arasta Yay. Bursa 2003, s.119. Kadı Abdulcebbâr’ın bu istidlal
yöntemi ile ilgili görüşleri için bk. Arslan, Hulusi, “Tanrı Hakkında Konuşmanın Kelâmî Bir
Metodu Olarak el-İstidlâl bi’ş-Şâhid ale’l-Gâib (Kadı Abdulcebbar Örneği), tabula rasa, Yıl 3,
Say. 9, Isparta 2003, s. 72-85.

745 Râzî, zâhirî durumlardan hareket ederek bâtınî durumlar hakkında istidlâlde bulunmaya firase
tabirini kullanır. Fakat bu kelamda kullanılan metafizik alan ve Tanrı’ya dair çıkarımlar olmayıp,
insanın görünen durumlarından onun görünmeyen mizaçları ile ilgili bazı çıkarımlarda bulunma
şeklinde bir istidlâl için kullanır. Bk. Râzî, Firâse, s.20.

746 Neşşar, Ali Sami, Menahicü’l-Bahs inde Müfekkiri’l-İslam, by. ts. s. 132–136; Altıntaş, “Kelâmî
Epistemolojide Aklın Değeri,” s.83 vd.

747 Örnekler için bk. Râzî, Mefâtih, V/7; X/107; XIX/48; XXII/91; XXVI/227; Meâlim, s.5.
748 Kelamcıların en çok kullandıkları “akıl yürütme” konusu klasik mantığın da üzerinde durduğu bir

husustur. Klasik mantıkta akıl yürütme yani istidlâlin üç ana başlık altında ele alındığını
görmekteyiz. Bunlardan birisi ve en önemlisi veya en sık kullanılanı “tümdengelim”
(Dedüksiyon-Ta’lil) yöntemidir ki, İslam düşünürlerinin çok müracaat ettikleri ve bilhassa
hukukçuların sürekli kullandıkları “kıyas” da bu yöntemin içerisine girmektedir. Bir diğer akıl
yürütme şekli olarak “tümevarım” karşımıza çıkmaktadır ki bu aynı zamanda kelamcıların çok
önemsedikleri ve kullandıkları bir yöntemdir. Üçüncü olarak ta “analoji” (temsil) yöntemi
mantıkta akıl yürütmenin farklı yöntemleri olarak geçmektedir. Bu yöntemlerin tanımı birbirinden
farkı ve kısımları ile ilgili ayrıntılar için bk. Emiroğlu, İbrahim, Klasik Mantığa Giriş, s.135–201.
Ayrıca bk. Yüksel, Emrullah, Âmidî’de Bilgi Teorisi, s.110–111.

 177

kelamcıların değil, aslında akıl sahibi tüm varlıkların kullandığı bir yöntemdir. Râzî

bu yöntemi melekler ve peygamberler de kullanmıştır diyerek ayetlerden birtakım

örnekler getirir.749

Râzî, Kelamın en önemli metodunun istidlâl olduğunu, istidlâlin dışında kalan

taklit gibi yöntemlerin ise kabul edilemez yöntemler olduğunu belirtir.750 Bazı

Kur’an ayetlerinden ve hadislerden örnekler751 vererek taklit etmenin yanlışlığını

belirtir. Tefekkür ve akıl yürütme yoluna davet eden kimseler Kur’an ve

Peygamberin dinine ve metoduna insanları davet eden kimselerdir. İnsanları taklide

davet edenler ise Kur’an’ın aksine bir yol tutan kimselerdir. Bütün bu anlatılanlar

749 Râzî bu hususta Kur’an’dan deliller ile meleklerin ve peygamberlerin istidlâlini Allah bizlere

aktarmak suretiyle yöntem göstermektedir der. Meleklerin istidlâli ile ilgili olarak, Bakara 2/30
ayetini alarak Allah’ın yeryüzünde halife yaratacağım şeklindeki beyanına karşılık melekler,
yeryüzünde bozgunculuk yapacak kimseleri mi yaratacaksın demek suretiyle istidlâlde
bulunmuşlardır. Allah da ben sizin bilmediklerinizi bilirim diyerek karşı delil getirmiştir.
Allah’ın iblis ile olan münazarası da buna benzemektedir. Peygamberlerin istidlâlde bulunmaları
ile ilgili olarak birçok delil getiren Râzî, Hz. Âdem’in, Hz. Nuh’un, Hz. İbrahim’in, Hz. Musa’nın
nasıl istidlâlde bulunduklarını Bakara 2/30, Hud 11/32, Enam 6/72, Enam 6/83, Meryem 19/42,
Enbiya 21/52, Enbiya 21/58, Bakara 2/260, Taha 20/49–50, Şuara 26/78, Şuara 26/26, Şuara
26/28, Bakara 2/258, Şuara 26/30 ayetlerinden örneklerle anlatır. (ayrıntılar için bk. Râzî,
Mefâtih, II/81–82.)

 Bu konuda ayetlerde istidlâl yönteminin örnek olarak gösterilmesi konusunda birçok
kelamcının hemfikir olduğunu belirten Râzî, Kâdî Abdulcebbar’ın da Bakara II/77 ayetini
açıklarken bu ayetin delil getirme ve nazara delalet ettiğini nakleder. Kâdî Abdulcebbar’ın da
delil getirme ve nazar yönteminin Kur’anî bir yöntem olduğunu vurguladığını belirtir. Ayrıntılar
için bk. Râzî, Mefâtih, III/126.

750 Râzî’ye göre, bazı kimseleri taklit etmek, geriye kalan kimseleri taklit etmekten daha iyi değildir.
Bu da ya herkesi taklit etmenin doğru olacağı anlamına gelir ki o zaman kâfir olanları da taklit
etmek caiz olur. Hâlbuki bu caiz değildir. Ya da ötekini değil de berikini taklit etmenin zorunlu
olması gerekir. Bu da niçin taklit ettiğini bilmeksizin bazılarını değil de diğerlerini taklit etmekle
mükellef olmaya mecbur kılar. Böylece taklit etmek geçerli bir yol değildir. Taklidi bırakınca
geriye en güzel yol olan akıl yürütme yolu kalır ki işte geçerli olan yolda bu dur der.(bk. Râzî,
Mefâtih, II/83)

751 Râzî’nin bu konuda delil olarak getirdiği ve yorumladığı ayetler şunlardır. Nahl 16/124, Hac
22/3, Hud 11/32, Muhammed 47/24, Gaşiye 88/17, Fussilet 41/53, Enbiya 21/44, Yunus 10/101,
A’raf 7/185, Nur 24/44, Taha 20/54, Yusuf 12/105, A’raf 7/179, Zuhruf 43/23, Şuara 26/74,
Furkan 25/42, Lokman 31/21, Meryem 19/47. Râzî’nin bu konuda delil olarak getirdiği
Hadislerin kaynakları ise Buhari, Talak 26, Tefsir, İhlas suresi böl. 112, Rikak 40; Müslim, Zikr
14-15. Bu ayet ve hadislerin ayrıntıları ve Râzî’nin değerlendirmeleri için (bk. Râzî, Mefâtih,
II/183-185). Râzî, taklitten yana olanların ve Haşeviye’nin En’am 6/65 ayetini yorumlarken
istidlâl ve nazarın yapılmamasına delil olarak yorumladıklarını fakat buna cevap dahi vermeye
lüzum görmeyecek kadar bu konunun açık olduğunu her fırsatta belirtir. (bk.Râzî, Mefâtih
XIII/20.) Aynı konuda Haşeviye’nin görüşleri için ayrıca bk. Râzî, Mefâtih, XIV/17.

 178

nazar, istidlâl ve tefekkürün gerekliliğine752 delalet etmektedir diyerek istidlâlin

önemini belirtmektedir.753 İstidlâlin bu kadar önemli olmasına rağmen bazı çevreler

tarafından buna itirazlar edilerek istidlâlin doğru bir yöntem olmadığı ve kesin bilgi

yöntemi olamayacağı söylenmektedir.754 Râzî, bu itirazları755 tek tek ele alır ve

bunlarla ilgili olarak değerlendirmelerde bulunarak istidlâlin önemini tekrar tekrar

vurgular. Şimdi istidlâlin doğru bir yöntem olmadığını söyleyenlerin itiraz ettikleri

hususlarda Râzî’nin verdiği cevapları ele almak gerekmektedir.

İstidlâle karşı çıkanların iddiaları şu ana başlıklarda sıralanabilir.

1. İstidlâl kesin bilgi ifade etmez.

2.İlim ifade eden istidlâl kulun gücü dâhilinde değildir.

3.İlim ifade eden istidlâli kulun kudreti dâhilinde olduğunu kabul etmiş olsak

bile, Allah’ın bunu mükellefe emretmesi çirkin olurdu. Çünkü istidlâlde bulunmak

çirkin bir şeydir.

4.İstidlâlin kendisinin aslen kötü bir şey olmadığını kabul etsek bile onu

Allah ve Resulü bizlere emretmemiştir.

5.Kelam ilmi ile uğraşmak bidattir. Binaenaleyh bunun yöntemi olan istidlâl

ile uğraşmak da bidattir.

İstidlâl ile ilgili Râzî’nin kabulüne karşı itirazda bulunanlar yukarıda

saydığımız temel görüşlerinin her biri için birçok delil getirmişlerdir. 756 Bunların

delillerini tek tek ele alan Râzî cevap olarak şunları söyler. “Nazar bilgi ifade etmez”

diyenlerin ileri sürmüş oldukları delillerin tamamı fasit delillerdir. Çünkü onlar bu

752 Râzî Tefsirinin birçok yerinde farklı ayetleri yorumlarken nazar ve istidlâlin gerekliliği ile ilgili

önemli vurgular yapmaktadır. Ayrıntılar için Bk. Râzî, Mefâtih, V/7; X/107; XIX/48; XXII/91;
XXVI/227. Tefsirin dışında yazdığı bazı eserlerinde Râzî, istidlâl yöntemini sık sık
kullanmaktadır. Örnek için bk. Râzî, Risale fi’t-Tenbih ala Ba′zı’l-Esrâri’l-Mûdeati fi Ba′zı
Süveri’l-Kur’an, (Thk. Bahattin Dartma) Amman 2004, s.13 vd, 30 vd.

753 Râzî, Mefâtih, II/84; Krş. Câbirî, Arap-İslam Kültürünün Akıl Yapısı, s.701 vd.
754 Bk.Râzî, Meâlim, s.6. Ayrıca Nazarî bilgiye karşı çıkanların görüşlerinin ayrıntıları için bk.

Coşkun, İbrahim, “Nazarî Bilgi ve Fahreddin er-Râzî’nin Bilgi Sisteminde Nazarî Bilginin Yeri”
s.121–125.

755 İtirazlar için bk. Râzî, Mefâtih, II/84–88
756 İstidlâle karşı olanların ileri sürdükleri görüşler ve getirdikleri delillerin ayrıntıları için bk. Râzî,

Mefâtih, II/84–88.

 179

delilleri ileri sürerken ortaya koydukları şeyler zorunlu şeylerden olmayıp nazari

hususlardır. Bir taraftan nazarın bilgi ifade etmeyeceğini söyleyip diğer taraftan da

bu görüşlerini ispatlamak için nazar yoluna müracaat etmeleri söylediklerini

anlamsız kılmaktadır. Onların “istidlâlde bulunmak kulun gücü dâhilinde değildir”

şeklindeki görüşleri ile ilgili öne sürdükleri şeyler de anlamsızdır. Çünkü onlar eğer

ihtiyar sahibi olmasalardı bu şüpheleri ortaya çıkaramazlardı. Onların böyle şüpheler

ortaya atmış olmaları hür olduklarını ve güçlerinin yettiğini göstermektedir. Onların

bu durumları kendi ileri sürdükleri delili anlamsız kılmaktadır. Diğer bir itirazları

olan “İstidlâlde bulunmanın çirkin olduğu” söylemleri istidlâl yoluyla söylenen bir

hüküm olduğundan, bunu söylemek onların kendileri ile tezada düştükleri anlamına

gelir. Kelam ilmine karşı, selefin ortaya koyduğu karşı olma hususu ile ilgili olarak

Râzî, onların karşı oldukları ehl-i bidat idi yoksa bidat ehli olmayanların ortaya

koydukları istidlâl değildi, demektedir. Ona göre, istidlâl ile elde edilen bilgi, kesin

bilgidir.757

Mutlak anlamda istidlâli inkâr edenlerin olduğunu ve bunların da aynen

istidlâlin kesin bilgi ifade etmesini reddedenler gibi istidlâlin kendisinin saçma

olduğunu söylediklerini bulunduğunu belirten Râzî, bunların ileri sürdükleri iddiaları

da dört ana başlık altında ele alır.

1.İstidlâl yönteminin sonunda oluşan inanç ile elde edilen bilginin zorunlu bir

bilgi olması caiz değildir. Çünkü çoğu zaman zorunlu bilgi oluşmaz. Buna nazarî de

denilemez çünkü buna nazarî denilmesi teselsülü gerektirir.

2.Aranan biliniyor ise, onun aranmasının bir anlamı yoktur. Eğer bilinmiyorsa

arananın bulunan şey olduğu nasıl bilinecektir.

3.İnsan uzun bir süre bir delilin doğruluğunda ısrar eder, daha sonra başka bir

delil ile o delilin yanlışlığını anlar. Bu durum yeni elde ettiği delil için de geçerlidir.

Yani hiç kimse başka bir delil ile bu delilin de yanlış olduğunun ortaya

konulamayacağını güvence altına alamaz. Bu durumda kesinlikten bahsedilmesi

imkânsız hale gelmektedir.

757 Râzî’nin istidlâl konusunda karşı delil getirenlere verdiği cevapların ayrıntıları için bk. Râzî,

Mefâtih, II/88; nazarın kesin bilgi ifade ettiği ile ilgili olarak bk. Râzî Meâlim, s.6.

 180

4.İki öncülün bilinmesi zihinde aynı anda olamaz. Çünkü biz zihnimizi bir

şeyi bilmeye yönelttiğimiz zaman o anda başka şeyi bilemeyeceğimizi anlarız.

Zihinde her zaman tek öncül bilinir. Tek öncül de hiçbir zaman sonuç vermez.

Dolayısı ile istidlâl yöntemiyle kesinlikle bilgi elde edilemez.758

Bunlardan birinci itiraza Râzî, şöyle cevap verir. Öncüllerin durumuna göre

elde edilen bilginin niteliği farklı olur. Bu zorunlu ve kesin bilgi ifade edemeyeceği

anlamına gelmez. Eğer öncüller kesin olarak biliniyor iseler, bu öncüllerin verdiği

sonuç kesin bilgi ifade eder ve zorunlu olarak ortaya çıkar. Fakat öncüller zannî olup

kesin değilse bu durumda sonucun kesin olduğunu hiç kimse ifade etmemektedir.759

Dolayısı ile böyle bir genelleme ile istidlâli eleştirmek tutarlı olmamaktadır.

İkinci itiraza Râzî’nin cevabı şöyledir. Burada bilinmeyen şey tasdiktir.

Tasavvur burada biliniyor. İstidlâl ile elde edilmek istenen de tasdiktir. Tasdik

bulunduğunda bilinen tasavvur sayesinde bilen kimse onu diğer bilinenlerden ayırt

eder. Yukarıdaki itiraz anlamsız kalmaktadır.

Üçüncü itiraza Râzî’nin verdiği cevap şöyledir. Burada eğer bir yanılgıdan

bahsediliyor ise o yanılan duyulardır. Yoksa problem istidlâlde değildir.

Dördüncü itirazın cevabında, şartlı önermeyi düşündüğümüz zaman iki

bilginin aynı anda zihnimizde oluştuğunu rahatlıkla söyleyebiliriz. Dolayısıyla böyle

bir itiraz geçerli değildir. Zihinde aynı anda iki bilgi oluşur ve zihin bu iki öncülden

hareketle bir istidlâlde bulunup yeni bir bilgi elde edebilir.760

İstidlâle karşı çıkanların itirazlarını on başlık altında toplamak mümkündür.761

1.Eğer nazar bilgi ifade etmiş olsa, bu bilgi ya zorunlu olan bir bilgi olurdu

veya nazari bir bilgi olurdu. Zorunlu olamaz, zorunlu olsa idi düşünürlerin bu

hususta ittifak halinde olmaları gerekirdi. Hâlbuki istidlâlin bilgi ifade edip etmediği

konusunda düşünürler ittifak halinde değiller. Bu bilginin nazari olması da

758 Râzî, Muhassal, s.38-39.
759 Razi’nin öncüllere göre nazarın kesin bilgi veya kesin olmayan bilgi ifade edeceğine dair örnekler

ve ayrıntılar için bk. Ureybî, Muhammed, Muntalikâtü’l-Fikriyye inde’l-İmâm Rahri’r-Râzî,
s.152 vd.

760 Râzî, Muhassal, s.39.
761 Râzî, Nihayetü’l-Ukul, v.17b-18b.

 181

imkânsızdır. Çünkü bir şeyin bilinmesine neden olan şeyi,n o şeyden önce bilinen

olması gerekir. Eğer biz nazarın doğruluğunu yine nazar ile biliyorsak, bu durumda

nazarın önceden bilinen bir şey olması gerekir. Bu durumda bir şeyin kendisi

bilinmeden önce biliniyor olması gerekir. Nazarın nazar ile doğrulanmasının

imkânsızlığı böylece ortaya çıkmaktadır.

2.Biz akıl yürüttüğümüz zaman bu akıl yürütmenin akabinde bizde bir inanç

oluşur. Bu itikat eğer bilginin kendisi ise bu bilginin birinci maddede olduğu gibi ya

zorunlu olması yada nazarî olması gerekir. Bunların her ikisinin de yanlışlığı birinci

maddede ortaya konulmuştu

3.Akıl yürüten bir şey talep edendir. Bu durumda bir talep olunan vardır. İşte

bu talep olunan şey akıl yürüten kimse tarafından ya bilinmektedir ya da

bilinmemektedir. Eğer bu biliniyorsa, o zaman bilinen bir şeyin istenmesinin bir

anlamı yoktur, bilinmiyor ise o zaman bulduğu şeyin aradığı şey olduğunu nasıl

bilecektir.

4.Bizler birçok din ehlinin bir şeylere kesin olarak inandıklarını ve bu

inandıkları şeylerle kendilerine bir yön çizdiklerini görüyoruz. Fakat daha sonra

inandıkları şeylerin yanlış olduğu ortaya çıkıyor ve inançlarını değiştiriyorlar. Bu

durumda bizlerin akıl yürütme ile elde ettiğimiz şu andaki bilgilerimizin kesin doğru

olduğunu nasıl garanti edebiliriz. Bir süre sonra onların yanlış olmayacağını nasıl

bilebiliriz.

5.Bilgi sahibi olan kimselerin farklı görüşlere sahip oldukları ve her görüş

sahibinin takip ettikleri yolun kendilerine göre kesin olduğunda herhangi bir şüphe

ve tereddütlerinin olmadığını görüyoruz. Daha sonra bu farklı görüşte olan kimseler

kılıç zoruyla bir münazara için bir araya getirildikleri zaman, bunlardan görüşleri en

doğru olanların mezhepleri öne çıkarak daha çok yayılmaktadır. Bu durum bazı

insanların galip gelmesi ile bazı insanlarında mağlup olması anlamına gelmektedir.

Yine insanlar kalbinden inandığı gibi eserler yazıyorlar. Bu eserler insanlar

tarafından kabul görüyor ve güvenilir olarak biliniyorlar. Daha sonra bazı kimseler

çıkıyor bu çok güvenilen eserlerin eksik ve yanlışlarını delilleri ile ortaya koyuyorlar.

Bizler bu durumda hangisine inanacağız ve hangisine güveneceğiz belli değil. Bu

istidlâllerin kesinlik ifade ettiğini söylememiz mümkün değildir.

 182

6.Bir şey hakkında istidlâlde bulunduğumuz zaman, bu istidlâlde bulunmamız

ya başka bir delile zıt olmayan bir delile bağlı olarak bilgi ifade eder. Veya başka bir

delile zıt olarak bilgi ifade eder. Başka bir delile zıt olan delile bağlı olarak bir şeyin

bilgi ifade etmesi iki açıdan imkânsızdır. Birincisi bu iki zıt delilin birlikte doğru

inanç olması gerekir ki böyle bir şey imkânsızdır. Veya birinin doğru inanç diğerinin

yanlış inanç olması gerekir. Bu durumda her iki delile dayanan bilgilerin doğru veya

yanlış olmaları eşit konumdadır. Böyle bir akıl yürütmenin kesin bilgi ifade

edeceğini söylemek imkânsız olur. Delilin başka bir delile zıt olmaması durumunda

ise, delilin bir başka delile zıt olmadığı konusu zorunlu olmayıp istidlâle dayanan bir

husustur. Bunun doğruluğu da başka bir delile ihtiyaç duyar. O delilde zorunlu

olmadığından bir başka delile ihtiyaç duyar. Bu durumda sonsuza denk delillerin

doğruluğu ile ilgili delil getirmek gerekir. Böyle bir durumda istidlâlin kesin bilgi

ifade edeceğini söylemek imkânsızdır.

7.Nazarın bilgi ifade etmesi ya bu delilin, bu medlule dayandığı şuuruna bağlı

olur veya bu şuura bağlı olmaz. Eğer bu şuura bağlı olursa bu bir kısır döngü olur.

Çünkü bir delilin bu medlule delalet etmesi, bir durumun diğer bir duruma nispet

edilmesi ile bilinen bir bilgidir. İzafet sonucu elde edilen bilgiden önce izafet edilen

iki yönün olması gerekir. Bu durumda bu medlule delalet eden delile ait bilginin,

medlul ve delilin varlığına ait bilgiye bağlı olması gerekir. Bu durumda da yine kısır

döngü olur. Delilin bu medlule dayandığı bilincine eğer bağlı olmaz ise buda

imkânsız bir durumdur. Çünkü eğer delalet eden medlule dayanmıyor ise o zaman

başka bir şeye dayanan delilin bu sonucu vermesi yine imkânsızdır. Bu durumda

nazarın bilgi ifade etmesi imkânsız olmaktadır.

8.Nazar medlule dayalı bir bilgi isteme yöntemidir. Medlul elde edildiğinde

artık ona dair istek bulunmaz. Bilginin bulunması halinde nazarın olması

imkânsızdır. İlmin bulunması nazarın bulunmasını imkânsız kılınca, nazarın bilgi

ifade edeceğini söylemek de imkânsız olur.

9.Sizler nazarî bilgiyi zorunlu bilgiden elde edilen bir durum olarak

gördünüz. Bu durumda zorunlu bilginin bulunduğu yerde nazari bilginin bulunması

ya zorunlu olur, ya da zorunlu olmaz, caiz olur. Eğer zorunlu olursa bu durumda

nazari bilginin hükmü her bakımdan zorunlu bilginin hükmü gibi olur. Böyle

 183

olmadığına göre bunun zorunlu olması da imkânsızdır. Eğer zorunlu olmaz ise, o

zaman medlule dair bilgi olmadığı halde delilin tamamlanması ile doğru bilginin

oluşumu mümkün olur. Bu durumda inanç, medlulün mevcut olmasıdır. Bu da

herhangi bir şeye inanç olup onun zorunlu ve gerekli kıldığı şey değildir. Bu

durumda nazarın tamam olmasından sonra oluşan inanç bir bilgi değildir.

10.Nazar eğer bilgi ifade etmiş olsa, bizim delillerimize uymayan nazarın da

bilgi ifade etmesi gerekirdi. Bu böyle olmadığına göre nazar bilgi ifade etmez.762

Râzî, tüm bu itirazları tek tek belirttikten sonra bunlara iki şekilde cevap

verilebileceğini ifade eder. Birisi kısa ve hepsine birden toplu bir cevap, diğeri ise

her birini tek tek ele alarak ayrıntılı bir cevap verilebilir, demektedir.

Râzî’nin kısa ve toplu cevabı şöyledir:

İstidlâl ile kesin bilgiye ulaşmanın hangi konularda olacağı tartışılmıştır. Akıl

yürütmenin pozitif ilimlerde ve görünür âlemle ilgili konularda yapılabileceğini ileri

sürüp ilahiyat alanında akıl yürütmenin imkânsız olduğunu savunanlar olmuştur.

Râzî’ye göre, akıl yürütmede alanla ilgili herhangi bir kısıtlama yoktur. Her alanla

ilgili istidlâlde bulunmak mümkündür. Râzî, istidlâlin kendisine yönelik eleştirilere

ve itirazlara karşı çıkıp istidlâlin imkânını savunur. İstidlâlin alanını daraltanlara ve

bilhassa ilahiyat alanında bunun imkânsızlığını savunanlara karşı da görüşlerini net

olarak ortaya koymaktadır.

İtiraz edenlerin delilleri:

1.Biz eğer bir hüküm elde edeceksek, o hükmü elde edebilmek için konuyu

ve yüklemi tasavvur etmemiz gerekir. İlahi hakikatler ise tasavvur edilemezler.

Çünkü biz, ancak duyularımız, nefislerimiz ve aklımızla bulduğumuz nesneleri

tasavvur edebiliriz. Tasdikin şartı olan tasavvur ilahiyat konularında olmadığı için bu

konuların tasdik olarak ortaya konulması imkânsızdır.

 2.İnsana en yakın olan şeyi, şüphesiz insanın kendi hüviyetidir. İnsanın

hüviyetinin ne olduğu konusunda söylenenlere baktığımız zaman ortak bir şey

söylemek imkânsızdır. Bu konuda kimisi heykel, kimisi bu heykele sirayet eden bir

762 Nazarın bilgi ifade etmeyeceğine dair delillerin ayrıntıları için bk. Râzî, Nihayetü’l-Ukul, v.17b-
18b.

 184

cisim, kimisi kalpte parçalanamayan bir cüz, kimisi de nefs-i natıkadır. İnsana en

yakın ve en açık olanda böyle ihtilaflar olursa insana uzak ve gizli olan nesneleri

bilme durumu nasıl olur?

 Râzî, bu itirazları sıraladıktan sonra şu şekilde karşılık verir. Birinci itiraza;

farz edelim ki bu mahiyetler hakikatlerine göre tasavvur edilemesin. Fakat sonradan

oluşan şeylerle aralarında ortak olan arazlara, niteliklere göre tasavvur edilebilirler.

Bu da bu konuda tasdikin mümkün olabileceğini gösterir. İkinci itiraz konusunda ise,

verilen örnekleri istidlâlin imkânsız olduğunu değil, istidlâlin bu konularda daha zor

olduğunu gösterir.763

Nazar ve fikir, kesin bilgi veya zan elde etmek için bilgi veya zanna dayalı

öncüllerin tertibinden ibarettir. Yani eğer bir kimsede iki tane bilgi oluşmuş ve bu

iki bilginin zorunlu sonucu olarak üçüncü bir bilgi gerektiriyor ise insanın bu üçüncü

bilgiye ulaşmasına nazar denilmektedir. Bu anlamda nazar, bir akıl yürütme, istidlâl

veya kıyas anlamındadır. Örnek olarak insanda şu şekilde iki öncül olsa, “Kendisine

ateş değen tahta yanar” ve “bu tahtaya ateş değmiştir” işte bu iki öncül kesin bilgiye

dayalı ise o zaman kesin sonuç olarak şu üçüncü bilgiye ulaşırız. “bu tahta

yanmıştır” işte bu örnekte olduğu gibi bilgi veya zanna dayanan öncüller bulunduğu

zaman öncüllerin durumuna göre bilgi veya zan ifade eden sonuç elde edilmiş olur.

Eğer öncüllerin her ikisi de kesin olarak biliniyor ise sonuç kesin olur. Fakat öncüller

zan olarak biliniyor veya birisi kesin diğeri zannî ise o zaman sonuç olarak elde

ettiğimiz bilgi de zan ifade eder. Çünkü fer’î olan asıl olandan kesin bilgi ifade etme

konusunda daha kuvvetli değildir. İşte bu öncüllerden kesin veya zannî sonuç

çıkarma işlemi, “nazar”, olarak isimlendirilir.764

Nazar bilginin bizzat kendisi olmayıp bilgiyi isteme işidir. Bilgi istenip,

oluştuğu zaman artık o nazar olmaktan çıkıp bilgi haline gelmiştir. Burada artık

nazardan bahsedilemez. Nazar cehaletten de başkadır. Çünkü câhil kimse bildiği

inancında olduğundan onun için bir nazar söz konusu değildir.765

763 Râzî, Muhassal, s.39.
764 Râzî, Meâlim, s.5- 8; Ayrıca bk. Râzî, Muhassal, s.38.
765 Râzî, Meâlim, s.8.

 185

Tikel olan şeyler beş duyu yolu ile kavranır. Fakat tümellerle ilgi konular ise

nazar ile anlaşılan konulardır. 766 Yani tikellerin vermiş olduğu bilgilere dayanarak

aklın tümel olanlarla ilgili birtakım yargılarda bulunması işine tümevarım767 yöntemi

denir.. İslam kelamcılarının bu yöntemi çok kullandıkları bir gerçektir. İşte Râzî’nin

“nazar” olarak isimlendirdiği akıl yürütme işi “tümevarım” yönteminin bir vasıtası

konumundadır. Bunu söylerken “nazar”ın sadece “tümevarım” yöntemi olduğunu

söylemiyoruz. Fakat tümevarımın bir “nazar” şekli olduğunu belirtiyoruz. Kısaca

tümevarım yönteminin üzerinde durulması gereken önemli bir akıl yürütme işi ve

kelam yöntemi olduğu bilinen bir gerçektir.768

2.3. DİĞER BİLGİ TÜRLERİ

Farklı açılardan ve farklı yönler öne çıkartılarak değişik bilgi türlerinden

bahsetmek mümkündür. Düşünce tarihinde bilgi türleri çoğu zaman insan bilgisi

merkezli sınıflandırmalara tabi tutulmuştur. Bu nedenle insan bilgisinin değişik

yönleri öncelenmek suretiyle bilgiler sınıflandırılmıştır. Bu sınıflandırmalarda

bilginin konusu, biliş tarzı, bilenin niyet ve amacına göre farklı sınıflandırmalar

yapılmıştır.

Filozoflar genel olarak bilgiyi iki kısımda ele almışlardır. Bunlardan birisi

“olguya dair bilgi ya da teorik bilgi” diğeri ise “nasıla ilişkin bilgi ya da pratik

bilgi”dir.769 Bu genel sınıflandırmadan başka filozofların her biri farklı açılardan

bilgiyi sınıflandırmışlardır.770 Örneğin Fârâbî, insan bilgisini sınıflandırırken iki

766 Bk.Râzî, Meâlim, s.18.
767 “Tümevarım: Zihnin özellerden genellere, tikellerden tümellere, misallerden kaidelere veya

olaylardan kanunlara doğru çıkış şeklindeki düşünce tarzına denir. Başka bir ifade ile bir bütünün
parçalarına dayanarak bütün hakkında hüküm vermek demektir.” Şeklinde tanımlanan
“tümevarım” yönteminin hangi şekillerde olduğu ve ifade ettiği bilginin değeri vs. ile ilgili
ayrıntılı bilgi için bk. Emiroğlu, İbrahim, Klasik Mantığa Giriş, s.195–198.

768 İstidlâl yöntemleri, üzerinde ayrı bir araştırma gerektirecek kadar geniş bir konu olması itibariyle
ana hatları ile temas edip fazla ayrıntıya girmeyeceğiz. Ayrıntılara girmek tezimizin sınırlarını
aşacağından ana konularına işaret etmekle yetineceğiz. İstidlâl yöntemleri ile ilgili geniş bilgi
için. Bk. Emiroğlu, Klasik Mantığa Giriş,135–202.

769 Cevizci, Felsefe Sözlüğü, s.160.
770 Platon bilgiyi dört kısımda ele alır. 1.Tahmin, Platon’un “eikasia” adını verdiği gölgeden aslı

tahmin etme bilgisidir. 2.Duyusal nesnelerin, Platon’un inanç “pistis” adını verdiği bilgisidir. Bu
bilginin kaynağı duyu algısıdır. Birinci bilgi türünden daha güvenilir olmakla beraber yinede tam

 186

temel ayrım yapar. 1. İnsan bilgisinin bir kısmı “rüyet” yani görme ve müşahede

etme veya “tefekkür” yani istidlâl ve nazar etme yoluyla elde edilen bilgiler olur. 2.

Birinci türde saydığımız tarzda elde edilmeyen bilgiler olur ki bu bilgiler de dört

kısımda toplanır. Bunların da a) Makbûlât b) Meşhûrât c) Mahsûsât d)Ma’kûlât

olduğunu belirtir. 771 Fârâbî’nin bu ayrımında bilginin elde ediliş biçimi yani

kaynağı belirleyici olmuştur.772

Bilgiyi kaynaklarına göre bir sınıflandırmaya tabi tutacak olursak, karşımıza

her bir bilgi kaynağının vermiş olduğu, bir tür bilgi çıkar. “Aklî bilgi”, “hissî bilgi”,

“sezgisel bilgi”, “haberi bilgi” vs.

Yine bilginin güvenirliği açısından “doğru bilgi” “yanlış bilgi” gibi bilgi

türleri mevcuttur. Ayrıca belirlediğimiz bu bilgi türlerinin hemen tamamı, kendi

içerisinde de bir takım bölümlere ayrılmaktadır. Bu açıdan bilginin birçok türü ile

karşılaşmaktayız. Ele aldığımız yön itibarı ile bilgiyi, farklı şekillerde sınıflandırmak

mümkündür.773 Tehafüt geleneğinde, ilahî bilgi beşerî bilgi ayrımı yapmadan,

gerçeklik değil ihtimal ifade eden bir bilgi türüdür. 3. Diskürsif bilgi, yani duyusal varlıkları değil
de, sayılar, doğrular, düzlemler, üçgenler gibi matematiksel nesneleri konu alan matematiksel
(dianoia) bilgidir. 4.Duyusal dünya ile hiçbir ilgisi kalmayan “nous” dur. Bu bilgi idealarla
doğrudan bir tanışıklığa dayanan rasyonel bir kavrayışa, genel kavramların akla dayanan saf
bilgisidir. Bu bilginin yöntemini ise Platon “diyalektik” olarak belirtir.

 Aristo ise bilginin üç farklı türünden bahseder. 1.Teorik bilgi: Bu bilgi metafizik ya da ilk
felsefede, fizikte ve matematikte söz konusu olan türden, bizzat kendisi için istenen, pratik bir
amaç gözetmeksizin bilme için bilme şeklinde olan bir bilgi türü. 2.Pratik bilgi: Bu bilgi türü
ahlak ve siyasette söz konusu olan bazı pratik şeylerin gerçekleştirilmesi için aranan bilgidir.
3.Üretici bilgi: Çeşitli sanat dallarında ve mühendislik alanlarında üretmek ve bir şey oluşturmak
için gerekli bilgidir.

 John Locke’a göre bilgi ise üçe ayrılmaktadır. 1.Sezgisel bilgi, 2.Kanıtlama 3. Duyum ki
bunları birbirinden net olarak ayırmak zordur.

 Sipinoza, ise bilgi türü olarak üç bilgiden bahseder, 1.sezgi, 2. rasyonel bilgi, 3. sanı (bu
filozoflarının bilgi türleri ile ilgili görüşlerinin ayrıntıları için bk. Cevizci, Felsefe Sözlüğü, s.160–
162.)

771 Makbûlât: Kendisine güvenilen kimselerden alınan bilgilerdir. Meşhûrât: Bu bilgiler insanlar
arasında yaygın olan en azından, akıllı bilgili ve eğitimli kimseler arasında meşhur olup yaygın
olarak bilinen bilgilerdir. Örneğin “ana- babaya iyilik etmenin güzel olması” gibi. Mahsûsât:
Duyular yolu ile elde edilen bilgiler. Ma’kûlât: Nasıl oluştuğunu bilmediğimiz. Doğuştan
getirdiğimiz bilgilerdir, “Parçanın, bütünden küçük olduğunu bilmek” gibi. Bk. Keklik, Nihat,
Fârâbî Mantığı, İstanbul 1970, II/7.

772 Fârâbî’nin bilgi ile ilgili görüşleri ve bilgi türleri ile ilgili sınıflandırmalarının ayrıntıları için bk.
Bayraktar, Mehmet, İslam Felsefesine Giriş, s.203–210

773 Bilginin farklı bir sınıflandırılmasına örnek için bk. Uyanık, Mevlüt, Bilginin İslamileştirilmesi ve
Çağdaş İslam Düşüncesi, s.83–85.

 187

“husûlî-huzûrî” bilgi774, “fiilî-infiâlî” bilgi,775 “küllî-cüzî” bilgi gibi birçok bilgi

türlerinden bahsedilir.776

Genel bir ifade ile insan kendi dışındaki varlıkları ve kendini tanımaya

bilmeye çalışan tek varlıktır. İnsan bilgi objeleri dediğimiz bilinen nesnelerle farklı

tarzlarda ilişki kurar ve bu ilişkinin sonucu olarak farklı bilgiler elde eder. Nesneye

yönelik kullandığı yönteme göre insan bilgisi farklılık arz eder. Bu nedenle insan

bilgisi, “gündelik bilgi”, “sanatsal bilgi”, “dinsel bilgi”, “bilimsel bilgi”, “felsefi

bilgi” vs. bazı türlere ayrılabilir.777 Şurası bir gerçektir ki hangi bölümlendirmeye

bakarsak bakalım bu bölümlemelerin varlık alanı ile ilgili yaptığımız bölümleme

olan “ilâhî bilg” ve “beşeri bilgi” den birisine dâhil olduğu görülmektedir.

774 Husûlî bilgi: Bilen şeyde bilinen şeyin suretinin hasıl olmasıyla meydana gelen bilgi. Huzûrî bilgi:

Bilen şeyde bilinen şeyin suretinin değil, bizat kendisinin hazır olması, bulunması sonucu elde
edilen bilgi. Kemal Paşa-Zade, Tehâfüt Hâşiyesi (trc. Ahmet Arslan), s. 541; Arslan, Ahmet,
Hâşiye Ala’t-Tahâfüt Tahlili, s.494 vd.

775 Fiilî bilgi: Etkin bilgi, bilinene tabi olmayan, tersine bilinene tabi olan bilgi. İnfialî bilginin
mukabili. İnfiâlî bilgi: Bilinene tabi olan bilgi, edilgin bilgi. Bk. Tûsî, Alâaddin Ali, Tehâfütü’l-
Felâsife (trc. Recep Duran) s.252, 253.

776 Bk. Tûsî, Alâaddin Ali, Tehâfütü’l-Felâsife (trc.Recep Duran) s. 159,166.
777 Bu bilgi türlerinin ayrıntıları ve bilen - bilinen ilişkisi ile ilgili geniş bilgi için Bk. Çüçen, Bilgi

Felsefesi, s.18 vd; Sevim, Seyfullah, İsalam Düşüncesinde Marifet ve İbn Arabî, s. 13-35.; Çankı,
Mustafa Namık, Büyük Felsefe Lügati, III/440.

 188

SONUÇ

Gazzâlî ile başlayan müteahhirûn döneminin en çok eser veren siması olan

Râzî, kelamcılığı yanında dönemindeki felsefeyi de çok iyi bilmektedir. Eserlerinde

gerek felsefe gerekse kelam konularında kendisinden önce tartışılan problemlerin

farkındadır.

 Râzî’nin eserlerine bakıldığında onun kelam konularını, felsefî kavramlarla

ve felsefede tartışılan sorunlarla iç içe işlediği görülür. Kelamda yeni bir tarz

diyeceğimiz bu yöntem, sonraki kelamcılar tarafından kabul görerek, yeni bir

geleneğin başlangıcını oluşturmuştur. Âmidî, Beyzâvî, Cürcânî, Taftazânî gibi

kelamcılar, Râzî’nin bu kelam yöntemini benimsemişlerdir.

 Râzî, sadece felsefî konuları değil bunun yanında klasik mantık dediğimiz

Aristo mantığını da eserlerine yansıtmış bir kelamcıdır. Hatta kelam problemlerinin

çözümünde bu mantık ilkelerine bağlı kalmıştır. Bir taraftan mantık ilkeleri diğer

taraftan felsefi kavramlar ve konular, Kelam ilminde hareketlilik ve canlılığa neden

olmuştur. Bu canlılık, hep öyle kalmamıştır. Kelam konularında Aristo mantığının

ilkeleri ile kesin doğru, kesin yanlış gibi bazı temellendirmelere gidilmiştir. Bu

kabuller, aynı mantığı temel alan sonraki kelamcılar tarafından bir türlü

aşılamamıştır. Bu durum, kelam ilminde duraklamanın bir nedeni olmuştur. Bu

yapıyı aşamayan sonraki kelamcılar, kelam konularını tekrar ele almak yerine,

önceden söylenenleri anlamaya yönelik bir çaba içerisine girmişlerdir. Müstakil eser

yerine önceki eserlerin şerh ve haşiyelerini yazmışlardır.

 Böylesi bir geleneğin oluşumunda lokomotif görevi yapan Râzî, kelam

problemlerini çözmede, önceki kelamcıların yanında filozofların ve Aristo

mantığının etkisinde kalmıştır. Kelama taşıdığı felsefî konuları işlerken adeta bir

filozof gibi davranan Râzî, kelamcıların “ilahi vahye” bağlı kalma endişesini hep

taşımıştır. Bu açıdan Râzî’yi, bir filozof olarak değil bir kelamcı olarak

değerlendirmek gerekir.

Bilginin imkânını diğer İslam düşünürleri gibi tereddütsüz kabul eden Râzî,

bilgi ile ilgili problemlerin çözümünde ise özgün bir duruş sergilemiştir. Onun

özgünlüğü ne Kelam ne de Felsefe geleneğine tam bağlı kalmayışıdır. Kelam ve

 189

Felsefede kendi kabulüne uygun olanları alıp uygun olmayanları eleştirmiştir. O,

birçok kelamcıda olan, mensubu olduğu ekolü takip etme endişesi taşımamıştır.

 Râzî, genel kanaat olarak bilginin tanımlanamayacağını belirtir. Bunu

söylerken temel aldığı şey Aristo mantığının tanım teorisidir. Bilginin bilinenlerin en

açığı olduğu, bu açıdan tanıma ihtiyacının olmadığını, ayrıca kendisinden daha açık

bir kavram bulunmadığı için tanımlanamayacağını belirtir. Râzî, bilginin beş tümele

göre tanımlanmasının imkânsızlığı nedeniyle böyle bir kanaate ulaşmıştır. Çünkü bu

tanımın dışında yapılan tüm tanımlar Râzî tarafından “eksik tanım” olarak

nitelendirilmektedir. “Gerçek tanım” sadece mantıktaki tanım teorisinin şartlarını

taşıyan tanımdır. Bilginin tanımı yapılamaz derken “gerçek tanım” yoluyla

yapılamayacağını belirtir.

 Râzî, hem kelamcıların hem de filozofların bilgi ile ilgili yaptıkları tüm

tanımlarını eleştirmiştir. Yapılan tanımlarda kullanılan bazı kavramların yanlış

kullanıldığını ileri sürmektedir. Râzî öncesi yapılan tanım eleştirilerinde mantığın

tanım ilkelerine bağlı kalma yoktur. Önceki kelamcılardan Râzî’yi tanım konusunda

ayıran en belirgin yönlerden birisi budur. Râzî’nin bu tutumu daha sonrakiler için bir

yöntem olmuştur.

 Bilgi ile ilgili yapılan tanımlara baktığımız zaman, şöyle bir sorunla

karşılaşmaktayız. Genelde İslam filozof ve kelamcıları, “ilahi bilgi” ve “beşeri

bilginin” her ikisini de ayrıma tabi tutmadan aynı tanımlarla ifade etmişlerdir. Fakat

bu bilgilerin, varlık alanlarına baktığımız zaman birisi zorunlu varlığın yani

“vâcibü’l-vücut’un” diğeri ise zorunlu olmayan “mümkün varlığın” bilgisidir. Bu

varlıkların mahiyetleri farklı olduğundan bilgileri de farklı olmalıdır. Bu ayrım

yapılmadan, bilgi ile ilgili yapılacak tanım dâhil tüm konuşmalar “zorunlu varlığın”

veya “mümkün varlığın” bilgisini içerecek midir endişesini hep taşıyacaktır.

 Genelde kelamcıların ve filozofların göz ardı ettikleri bu yön İbn Hazm ve

İbn Rüşt gibi bazı düşünürlerin dikkatini çekmiştir. Bu düşünürler, “ilahi bilgi” ve

“beşeri bilginin” ayrı ayrı tanımlanıp değerlendirilmesi gerektiğini belirtmişlerdir. Bu

yaklaşımın doğru olduğu görülmektedir.

 190

İslam düşüncesinde “ilahi bilgi” ve “beşeri bilgi” ayrımı yapılmış fakat bu

ayrım, ifadesel bir ayrım olarak kalıp bir tür sınıflandırmanın ötesine gidememiştir.

Burada yapılması gereken en önemli şeyin bilginin tanımından başlayarak her

alanında ilahi bilgi ile beşeri bilginin ayrı değerlendirilmesi gereğidir. Bu yapıldığı

ve aralarındaki farklar netleştirildiği zaman bilgi konusundaki birçok problemin

çözümü kolaylaşacaktır.

Râzî, tüm apolojetik söylemlerine rağmen kendi tanım anlayışı açısından

“gerçek tanım” olarak nitelendirilemese de modern felsefenin bilgi tanımına benzer

“bilgi, bilen ile bilinen arasında özel bir nisbet ve özel bir izafettir” şeklinde bir bilgi

tanımı yapmıştır. Râzî’nin bu tanımı varlık merkezli bir bilgi tanımı olarak

nitelendirilebilir. Çünkü bu “nisbet” ve “izafetin” gerçekleşebilmesi bilen ve bilinen

tarafların var olmalarını gerektirir. Bu tanıma göre bir şey yoksa ona ait bilginin

gerçekleşmesi imkânsızdır. Fakat Râzî, bazı madum şeylerin de bilinebileceğini

belirtir. Bunlara zihnî bir varlık verilmek suretiyle bilginin oluşumundaki bilen ve

bilinen tarafların, varlığı sağlanmış olmaktadır. Zihni varlığı kabul ettiğinden

madum olan şeylere böyle bir varlık vermek Râzî açısından bir sorun

oluşturmamaktadır.

Râzî’nin eserlerinde bu tanım yer almasına rağmen, bilginin

tanımlanamayacağı söylemi daha çarpıcı olarak işlenmiştir. Bunun iki nedeni

olabilir. Birisi Râzî’nin tanım yaparak kendi tanım anlayışına aykırı hareket etmiş

olmasıdır. Diğeri ise yaptığı bu tanımın “ilahi bilgi” konusunda taşıdığı sorunlardır.

Râzî bunların farkına varmış olmalı ki eserlerinde bu tanımı fazla öne çıkarmamıştır.

Bilginin kaynakları konusunda Râzî, indirgemeci olmayıp çoğulcu bir

yaklaşım sergilemiştir. Bilginin kaynağının teke indirilemeyeceği temel tezini

savunmuştur. Bilgi kaynakları olarak duyu ve aklın yanı sıra haberi de ayrı bir bilgi

kaynağı olarak almıştır. Önceki birçok kelamcının yönteminden farklı olarak Râzî,

bilgi konusunu filozofların ele alış tarzı ile ele alır. Bilgi konusunu işlediği

eserlerinde bilginin kaynağı olarak duyu ve akıldan bahseder habere yer vermez.

Fakat usul ile ilgili eserinde ise haber konusunu ayrıca ele alıp kesinlikle doğru

bilginin kaynağı olduğunu açıklar. Birçok eserinde bilgi elde etme yollarının “duyu,”

“akıl” ve “haber” olduğunu belirtir. Haberin kesin bilgi verebilmesi için onun doğru

 191

haber olmasını şart koşar. Doğru haberin de “mütevâtir” ve “peygamberin” haberi

olduğunu belirtir. Tüm kelamcılarda olduğu gibi Râzî’nin bilgi kuramında “ilâhi

vahyi” de içermesi açısından “haberin” önemli bir yeri vardır.

Kelamcılar genelde duyuları “havas-ı hams” olarak nitelendirdikleri dış

duyularla sınırlı tutarken, Râzî bu genel anlayıştan farklı hareket ederek, daha ziyade

filozofların benimsediği, iç duyuları da bilginin kaynağı kabul etmiştir. Apaçık olan

aklî bilgilerin oluşumunda, duyu bilgilerine verdiği adeta harekete geçirici rol ile de

felsefî gelenekte gördüğümüz anlayışı ortaya koymuştur.

Benzerini Ebu’l-Berekât el-Bağdâdî’de gördüğümüz “nefs” anlayışını

geliştirerek Râzî, kelamcılardan ayrılmıştır. O tüm idraklerin, nefsin birer yetisi

olduğunu, onların getirdiği verileri alıp bilgi haline getirenin “nefs” olduğunu

belirtir. Râzî “nefs” anlayışında da filozoflara yakın bir duruş sergiler.

Bilginin türleri konusunda daha ziyade bilen merkezli bilgi türlerini öne

çıkaran Râzî, “ilahi bilgi” ve “Allah’ın sıfatları” konusunda kelamcılardan farklı

düşünmez. Allah’ın bilgisinin ezelî olduğunu, değişmeyeceğini ve her şeyi

kuşattığını söyler.

Râzî’nin ilahi bilgi konusunda kabul ettiği görüşler büyük sorunlar

taşımaktadır. Çünkü onun bilgi tanımında, bilgi varlıkla başlamaktadır. Bu anlayış

Allah’ın ezelî bilgi anlayışı ile örtüşmemektedir. Her ne kadar zihnî varlık anlayışı

ile bunu aşmaya çalışsa da zihnî varlık anlayışının da getirdiği problemler

düşünüldüğünde Râzî’nin bu sorunu çözemediğini görmekteyiz. Bilgiyi bu şekilde

alan bir anlayışın Allah’ın bilgisinin ezeli olduğunu söylemesi bir çelişkidir. Eğer

Allah’ın bilgisinin ezelî ve değişmez bir bilgi olarak alırsak bu durumda filozofların

dediği gibi Allah’ın cüziyâtı bilmemesi, mantık açışından daha tutarlı olur. Fakat bu

mantıkî tutarlılık filozofların haklılığını göstermez. Burada Râzî, Allah’ın bilgisinin

ezeli, değişmez ve yaratmanın nedeni olmasında filozoflar gibi düşünüyor fakat

bunun mantıksal sonucunu kabul etmeyerek Allah’ın cüziyâtı bildiğini söylüyor. Bu

bir mantıksal çelişkidir.

Râzî’nin bu “ilahi bilgi” anlayışı, kulun sorumluluğunu da ortadan kaldırması

açısından da sorunludur. Eğer “ilahî bilgi” ezelî ve değişmez bir bilgi ise, bu

 192

durumda insanın “özgürlük” ve “sorumluluğu” ortadan kalkmaktadır. Bu anlayış

Allah’ın bilgisini varlığın nedeni olarak görmektedir. Eğer varlığın nedenini, ilâhi

bilgiden alıp bir başka ilâhi sıfat olan “ilâhi irade”nin konusu yaparsak, bu

tartışmaların da sona ereceği kanaatindeyiz.

Râzî, kelamcıların üslubuna uygun olarak “hâdis bilgi” de dediği genelde

insan bilgisini içeren “beşeri bilgi” den bahseder. Beşeri bilgiyi iki kısımda

değerlendirir. Bunlardan birisi insan aklının hiç zorlanmadan ilk etapta hemen

kavradığı kendisine “bedihiyât” dediği apaçık bilgilerdir. Diğeri ise birtakım

öncüllere dayanarak aklın çıkarım yaparak ulaştığı bilgilerdir.

Bedihî dediğimiz bilgiler ki, insanın “açlığını, susuzluğunu,” bilmesi “birin,

ikinin yarısı olduğunu” bilmesi, “parçanın bütünden küçük olduğunu” bilmesi gibi

kesin bilgilerdir. Bu bilgiler, insanın hiç zorlanmadan ve aklî bir uğraş vermeden

hemen ulaştığı bilgilerdir. Bunun dışında Râzî’nin üzerinde durduğu ve bilgi

kuramında ayrı bir yer verdiği “nazarî bilgi”dir. Akıl istidlâl yoluyla birtakım temel

doğrulara dayanarak bilmediği konularda çıkarımlarda bulunur. Burada önemli olan

aklın dayandığı bilgilerin doğruluğudur. Eğer akıl doğru olmayan bilgilere dayanırsa

istidlâl ile ulaştığı bilgiler de yanlış olabilir. Bu nedenle istidlâlde en önemli şey

dayanılan bilgilerin güvenilir bilgiler olmasıdır.

İstidlal yönteminin, aslında Kur’an yöntemi olduğunu belirten Râzî, bu

yöntemi kelamcıların vazgeçemeyeceği bir yöntem olarak görür. Kelamda istidlâl

yönteminin dışındaki yöntemlerin problemlerini de dile getiren Râzî, bilhassa

taklidin kelamda bir yöntem olamayacağını vurgular. Kelamcının aklî çıkarımlarda

bulunmasının önemini belirtir.

Akıl yürütmeye bir sınırlama getirmeyen Râzî, her konuda akıl yürütmenin

sağlıklı bilgi vereceğini belirtir. Önemli olanın dayandığı bilgilerin doğruluğudur.

Eğer istidlâl yanlış bilgi den hareketle yapılırsa o zaman istidlâl ile yanlış bilgiye

ulaşılır.

 Râzî’nin, bilgi kuramına ilişkin olarak ele aldığı kavramlar genelde bilen

merkezli kavramlardır. Bilginin tanımında Râzî, her ne kadar “ilişkiyi” vurgulasa da,

tamamen özne merkezli olan zihni varlığı kabul etmesi dengeyi bilen merkezli

 193

bozmaktadır. Bilginin türlerinde de daha ziyade bilen merkezli konuyu işlemesi

Râzî’nin özne merkezli bir bilgi anlayışını öncelediği izlenimi vermektedir.

 194

BİBLİYOGRAFYA

Abdulhamid, İrfan, İslam’da İtikâdî Mezhepler ve Akâid Esasları, (trc.

M.Saim Yeprem) İstanbul 1994.

Açıkgenç, Alparslan, Bilgi Felsefesi, İstanbul 1992.

Akarsu, Bedia, Felsefe Terimleri Sözlüğü, Ankara 1979.

Akbulut, Ahmet, Sahabe Dönemi iktidar Kavgası, ikinci baskı, ts.

 ------------------ “Allah’ın Takdiri-Kulun Tedbiri”, AÜİFD, c. 33, Ankara

1992.

Alper, Ömer Mahir, Akıl-Vahiy Felsefe-Din İlişkisi, İstanbul 2000.

------------------ Aklın Hazzı (İbn Kemmune’de Bilgi Teorisi), İstanbul 2004.

Altıntaş, Ramazan, “Kelâmî Epistemolojide Aklın Değeri” İlahiyat Fakülteleri

Kelam Anabilim Dalı 15–17 Eylül 2000 Kelamda Bilgi Problemi Sempozyumu

Bildirileri, Arasta Yay. Bursa 2003.

Âmidî, Seyfeddin, Ebkâru’l-Efkâr fi Usûli’d-Din (thk. Ahmed Ferid Müzeydî)

Daru’l-Kütübü’l-İlmiye Beyrut 2003.

Araz Hüseyin, Fahreddin er-Râzî’de Bilgi teorisi, (Basılmamış Yüksek Lisans

Tezi), Yüzüncü Yıl Üniv. Sosyal Bilimler Enstitüsü Temel İslam Bilimleri

(Kelam) Anabilim Dalı, Van 2002.

Aristotales, Organon IV: II. Analitikler(trc. H.Ragıp Atademir), İstanbul 1996,

Arslan, Ahmet,Felsefeye Giriş, Vadi Yay. Ankara 1994.

------------------Hâşiye Ala’t-Tahâfüt Tahlili, KBY, İstanbul 1987.

Arslan, Hulusi, “Tanrı Hakkında Konuşmanın Kelâmî Bir Metodu Olarak

el-İstidlâl bi’ş-Şâhid ale’l-Gâib (Kâdî Abdulcebbâr Örneği), tabula rasa, Yıl

3, Say. 9, Isparta 2003

Asım Efendi, Kamus Tercümesi, (haz. Rizeli Hasan Hilmi Efendi), Bahriye

Matbaası 1305.

 195

Ata, Muhammed Abdulkadir, el-Mahsul fi İlmi’l-Usul İsimli Eserin Giriş

Bölümü, Beyrut 1999.

Atademir, H.Ragıp,Aristo’nun Mantık ve İlim Anlayışı, Ankara 1974.

Atay, Hüseyin, “Bilgi Teorisi (İlmin İmkânı)”, AÜİFD, c. 19, Ankara 1987.

------------------“Kur’anda Bilgi Teorisi”, AÜİFD. C.16 Ankara 1968.

------------------“Mahiyet ve Varlık Ayrımı” Uluslararası İbn Sina Sempozyumu

(Bildiriler), Başbakanlık Bs. Ankara 1984.

------------------ “Nefis” AÜİFD, c.37, Ankara 1997.

------------------ Cehaletin Tahsili, Ankara 2004.

------------------ Fârâbî ve İbn Sina’ya Göre Yaratma, Kültür Bakanlığı yay.

Ankara 2001.

------------------ İbn Sina’da Varlık Nazariyesi, Ankara 2001.

------------------ Kelama Giriş (Çevirenin Önsözü), KBY. Ankara 2002

------------------ Kur’ana Göre Araştırmalar V, Ankara 1995.

Ayas, A. Nevzat, “İbn Sina’nın Felsefi Sistemi” (Büyük Türk Filozofu ve Tıp

Üstadı - İbn Sina - Şahsiyeti ve Eserleri Hakkında Tetkikler, içerisinde) TTK.

Yay. İstanbul 1937.

Aydın, İbrahim Hakkı, Fârâbî’de Bilgi Teorisi, İstanbul 2003.

Aydın, Mehmet, Din Felsefesi, İzmir 1987.

Aydın, Hüseyin, Ebu’l-Hasan el-Eş’arî’de Nazar ve İstidlâl, Malatya 2003.

Ayman, Mehmet, Gazzâlî’de Bilgi Sistemi ve Şüphe, İstanbul 1997.

Bağdâdî, Abdulkâhir, Usûli’d-Din, Beyrut 1981.

Bağdadî, Ebu’l-Berekât, Kitabü’l-Muteber fi’l-Hikmeti’l-İlâhiye, Dairetü’l-

Mearifi’l-Osmaniye I. Baskı, Haydarabat 1358.

Bağdadi, Muhammed Mutasım Billah, el-Mebâhisü’l-Meşrikiye İsimli Eserin

Giriş Bölümü, Beyrut 1990.

 196

Bakıllanî, Kadı Ebu Bekir, et-Temhid fi’r-Red ale’l-Mülhideti’l-Muattıla,

Kahire 1947.

Bayrakdar, Mehmet, İslam Felsefesine Giriş, Ankara 1988.

Bingöl, A.Kuddüs, Gelenbevî’nin Mantık Anlayışı, MEB Yayınları, İstanbul

1993.

Birand, Kâmıran, İlkçağ felsefesi Tarihi, AÜİFY, IV. Baskı, Ankara 2001.

Bolay, M. Naci, İbn Sina Mantığında Önermeler, İstanbul 1994.

Bolay, S. Hayri, “Akıl” mad. DİA, c.2, İstanbul 1989.

------------------ Aristo Metafiziği ile Gazzâlî Metafiziğinin Karşılaştırılması,

İstanbul 1993.

------------------ Felsefi Doktrinler Sözlüğü, Ankara 1990.

Bölükbaşı, Rıza Tevfik, Felsefe Dersleri, (Sadeleştiren: M. Münir Dedeoğlu)

Ankara 2001.

------------------ Mufassal Kâmus-u Felsefe, Matbaai Âmire, İstanbul 1330.

Bursavî, Ahmed b. Ali, Mizânü’l-İntizam (Şerhu’t-Tasavurât ve’t-Tasdîkât),

Dersadet 1327.

Büyük Lügat (Heyet tarafından hazırlanan, Osmanlıca Türkçe Ansiklopedik

Büyük Lügat), Türdav Yay. İstanbul 1990.

Câbirî, Muhammed Âbid, Arap-İslam Kültürünün Akıl Yapısı, (trc. Burhan

Köroğlu-Hasan Hacak-Ekrem Demirli), İstanbul 2000.

Cevizci, Ahmet, Felsefe Sözlüğü, İstanbul 2002.

Ceylan, Yasin, Teology and Tafsir in the Major Works of Fakhr al-Din al-

Râzî, International Institue of Islamic Theought and Civilization (ISTAK), Kuala

Lumper 1996.

Cihan, A. Kamil, İbn Sina ve Gazali’de Bilgi Problemi, İstanbul 1998.

Corbin, Henry, İslam Felsefesi Tarihi, (trc. Hüseyin Hatemi) by. ts.

 197

Coşkun, İbrahim, “Nazarî Bilgi ve Fahreddin er-Râzî’nin Bilgi Sisteminde

Nazarî Bilginin Yeri” İlahiyat Fakülteleri Kelam Anabilim Dalı 15–17 Eylül

2000 Kelamda Bilgi Problemi Sempozyumu Bildirileri, Arasta Yay. Bursa 2003.

Cüceloğlu, Doğan, İnsan ve Davranışı (Psikolojinin Temel kavramları), Remzi

Kitabevi, İstanbul 1999.

Cürcânî, S.Şerif, Şerhu’l-Mevâkıf, (thk. Mahmut Ömer ed-Dimyâtî), Daru’l-

Kütübü’l-İlmiye Beyrut 1998.

------------------ Tarifat, Beyrut 2002.

Cüveynî, Ebu’l-Mealî, eş-Şamil fi-Usûli’d-Din, Beyrut 1999.

------------------ Kitâbü’l-İrşad, Beyrut 1995.

Çağırıcı, Mustafa, “Basît” mad. DİA, c.5, İstanbul 1992.

Çankı, Mustafa Namık, Büyük Felsefe Lügati, İstanbul 1954.

Çotuksöken, Betül- Babür, Saffet, Ortaçağda Felsefe, Kabalcı yay. İstanbul

1993.

Çubukçu, İ.Agâh, Gazzâlî ve Şüphecilik, AÜİFY, Ankara 1989.

Çüçen, A. Kadir, Mantık, İstanbul 1999.

------------------ Bilgi Felsefesi, Bursa 2001.

------------------ Felsefeye Giriş, Bursa 1999.

Dağ, Mehmet, “Eş’ari Kelamında Bilgi problemi,” İİED, c.4. Ankara 1980

Demir, Hilmi, Delil ve İstidlâlin Mantıki Yapısı (Basılmamış Doktora Tezi),

Ankara Üniv. Sosyal Bilimler Enstitüsü Temel İslam Bilimleri (Kelam) Anabilim

Dalı, Ankara 2001.

Descartes, René, Aklını İyi Kullanmak ve İlimlerde Hakikati aramak İçin

Metot Üzerine Konuşma (trc. Mehmet Karasan) İstanbul 1986.

------------------ Felsefenin İlkeleri (trc. Mehmet Karasan) İstanbul 1997.

 198

------------------ İlk Felsefe Üzerine Metafizik Düşünceler (trc. Mehmet

Karasan) İstanbul 1988.

Doru, M. Nesim, “Fahreddin Râzî’de Bilgi Problemi (Basılmamış Yüksek

Lisans Tezi) Selçuk Üniv. Sosyal Bilimler Enst. Felsefe ve Din Bilimleri (İslam

Felsefesi) Anabilim Dalı, Konya 2001.

Düzgün, Ş.Ali, Allah Tabiat ve Tarih, Ankara 2005.

------------------ Allah Âlem İlişkisi, Ankara 1998.

Emiroğlu, İbrahim, Klasik Mantığa Giriş, Ankara 2004, s.57–99.

Erbaş, Muammer, Fahreddin er-Razi İle İbn Teymiyye’nin Kur’an’a

Yaklaşımları (Basılmamış Doktora Tezi), Dokuz Eylül Üniv. Sosyal Bilimler

Enstitüsü temel İslam Bilimleri Anabilim Dalı, İzmir 2001.

Erdem, Hüsameddin, İlkçağ Felsefesi Tarihi, Konya 1993.

Erzurumlu, İbrahim Hakkı, Marifetname, (Osmanlıcadan Sadeleştiren: M. Faruk

Meyan), İstanbul 1987.

Eş’ari, Ebu’l-Hasan, Makâlâtü’l- İslâmiyyîn, (thk. Hellmut Ritter), Wiesbaden

1980.

Fahri, Macit, İslâm Felsefesi Kelâmı ve Tasavvufuna Giriş (trc. Şahin Filiz)

İstanbul 1998.

Fârâbî, Fusûlü’l-Müntezea (Nşr.Fevzi m. En-Neccar), Beyrut 1986.

Fergal, Yahya Haşim Hasan, Üsüsü’l-Menheciyye li-Binai’l-Akideti’l-

İslamiyye, Daru’l-Fikri’l-Arabi, Kahire ts.

Filiz, Şahin, İslam Felsefesinde mistik Bilginin Yeri, İstanbul 1995.

Gazzâlî, Ebu Hamid, el-Munkizü mine’d-Dalâl, (Gazzâlî’nin “İlcâmü’l-Avâm

an İlmi’l-Kelâm” isimli eseri ile birlikte basılmıştır) İstanbul 1988.

------------------ el-Mustasfa min İlmi’l-Usul, Beyrut, ts.

 199

------------------ Felsefenin Temel İlkeleri – Makâsıd el-Felâsife (trc. Cemalettin

Erdemci) Ankara 2001.

------------------ Filozofların Tutarsızlığı, (trc. Bekir Sadak) İstanbul 2002, s152.

------------------ İhya’u-Ulumi’d-Din, Beyrut ts.

------------------ Miyaru’l-İlim fi’l-Mantık, (nşr. Ahmet Şemsüddin) Beyrut

1990.

Gelenbevî, İsmail, Burhan, İstanbul 1306,

Gölcük Şerafettin-Toprak, Süleyman, Kelam, Konya 1988.

Gölcük, Şerafettin, Kelam Tarihi, Konya 1992.

Gutrie, W. K. C., “İlkçağ Felsefesi Tarihi” (trc. Ahmet Cevizci- Kazimierz

Adjukiwicz’in hazırladığı Felsefeye Giriş isimli kitabın içinde) Gündoğdu Yay.

3. bsk. Ankara ts.

Haklı, Şaban, Müteahhirûn Döneminde Felsefe-Kelam İlişkisi- Fahreddîn er-

Râzî Örneği- (Basılmamış Doktora tezi), M.Ü.Sosyal Bilimler Enstitüsü,

İstanbul 2002.

Hamleyn, D. W. “History of Epistemolgy” mad. Encyclopedia of Philosophy

(nşr. Paul Edwards) New York 1967, c.3.

Hançerlioğlu, Orhan, Felsefe Sözlüğü, İstanbul 1989.

Harpûtî, Abdullatif, Tenkîhu’l-Kelam, Dersaadet 1330.

Hartmann, Nicolai, Ontolojide Yeni Yollar (trc. Lütfi Yarbaş), İzmir 2005.

------------------ Ontolojinin Işığında Bilgi (trc. Harun Tepe) Ankara 1998.

Heinemann, Fritz, “Bilgi Kuramı” (trc. Doğan Özlem, Günümüzde Felsefe

Disiplinleri isimli eserin içerisinde) İstanbul 1997.

Honer, Stanley M.-Hunt, Thomas C., Felsefeye Çağrı, (trc. Hasan Ünder)

Ankara 1996.

Hökelekli, Hayati, “Duyu” mad. DİA, c.10, İstanbul 1994.

 200

------------------ “Hads” mad. DİA, c.15, İstanbul 1997.

------------------ “İdrak” mad. DİA, c. 21, İstanbul 2000.

Işık, Hidayet, Dinler Tarihi Açısından Fahreddin Râzî ve Eserleri,

(Basılmamış Doktora Tezi,) Selçuk Üniv. Sosyal Bilimler Enstitüsü Dinler Tarihi

Anabilim Dalı, Konya, 1998.

İbn Haldun, Mukaddime, (trc. Zeki Kadirî Ugan), MEB. Yay. 1986.

İbn Hallikan, Ebu’l-Abbas, Vefeyâtü’l-Ayan, Beyrut 1978.

İbn Hazm, Ebû Muhammed Ali, Kitâbü’l-Fasl fi’l-Milel ve’l-Ehvâ ve’n-Nihal,

Mısır 1320.

İbn Manzur, Ebu’l-Fazıl Muhammed, Lisânü’l-Arab, Beyrut 1956.

İbn Rüşt, Tutarsızlığın Tutarsızlığı (trc. Kemal Işık – Mehmet Dağ), Samsun

1986.

İbn Sina, Ebu Ali, el-İşârât ve’t-Tenbihât (Nşr. Mahmut Şahabi), Tahran 1339.

------------------ el-Mebde ve’l-Mead, (nşr. Abdullah Nurânî), Tahran 1343.

------------------ eş-Şifa (el-Burhan), (thk. Abdurrahman Bedevi) Mektebetü’n-

Nahdetil Mısriyye, Kahire 1954.

------------------ eş-Şifa (en-Nefs),(thk. Mahmut kasım) by. ts.

------------------ eş-Şifa (el-ilahiyat), (thk. G.C. Anawati ve Said Zeyd,) by. ts.

------------------ Kitâbü’n-Necat (Muhtasaru’ş-Şifa), Mısır 1331, s.404.

------------------ Risaletü’l-Arşiyye fi Hakâiki’t-Tevhîd ve İsbâti’n-Nübüvve

(trc. Mahmut Kaya, Felsefe metinleri içerisinde) İstanbul 2003.

------------------ Uyûni’l-Hikme, (trc. Alparslan Açıkgenç – M.Hayri Kırbaşoğlu,

İbn Sina Risaleleri İçerisinde) Ankara 2004.

İkbal, Muhammed, İslam Düşüncesinin Yeniden Doğuşu, (trc. N.Ahmet Asrar)

İstanbul 1984.

İlhan, Avni, “Bedâ” mad., DİA, c.5. İstanbul 1992.

 201

İmla Kılavuzu, TDK, Ankara 2000.

İsferayini, Ebu’l-Muzaffer, et-Tabsir fi’d-Din, Alemü’l-Kütüb, Beyrut 1983.

İzmirli, İsmail Hakkı, Yeni İlm-i Kelam (haz. Sabri Hizmetli), Umran yay.

Ankara 1981.

Kâdî Abdulcebbâr, el- Muğni fi Ebvâbi’t-Tevhîd ve’l-Adl, (en-Nazar ve’l-

Mearif), (thk. İbrahim Medkur ve Taha Hüseyin) Kahire 1962, c.12.

------------------ Şerhu’l-Usûli’l-Hamse, (Thk. Abdulkerim Osman) Kahire 1988.

Kaplan, Hayri, Fahreddin er-Râzî Düşüncesinde Ruh ve Ahlak (Basılmamış

Doktora Tezi) A.Ü. Sosyal Bilimler Ens. Felsefe ve Din Bilimleri(İslam

Felsefesi) Anabilim Dalı, Ankara 2001.

Karadaş, Cafer, “Yakin ve İtikad,” İlahiyat Fakülteleri Kelam Anabilim Dalı

15–17 Eylül 2000 Kelamda Bilgi Problemi Sempozyumu Bildirileri, Arasta Yay.

Bursa 2003.

Kavasoğlu, Yalçın, Gazali’nin Bilgi Felsefesi, (Basılmamış Yüksek Lisans Tezi)

Eğe Üniv. Sosyal Bilimler Enst. Felsefe Anabilim Dalı, İzmir 1988.

Kaya, Mahmut, Felsefe Metinleri, İstanbul 2003.

------------------ “Fârâbî” Mad. DİA, c.12, İstanbul 1995.

Keklik, Nihat, Fârâbî Mantığı, c.2, İstanbul 1970.

------------------ Felsefenin İlkeleri, Ankara 1996

Kemal Paşa-Zade (İbn Kemal), Tehâfüt Hâşiyesi (trc. Ahmet Arslan), KBY,

Ankara 1987.

Keskin, Halife, İslam Düşüncesinde Bilgi Teorisi, İstanbul 1997.

Kılavuz, A.Saim, İslam Akaidi ve Kelam ‘a Giriş, İstanbul 1993.

Kılıç, Recep, Modern Batı Düşüncesinde Vahiy, Ankara 2002.

Kindi, Yakup b. İshak, Felsefi Risaleler, (trc. Mahmut Kaya), İstanbul 1994.

Kocabaş, Şakir, İslamda Bilginin Temelleri, İstanbul 1997.

 202

Korkmazgöz, Rıza, Kelam’da İlahi İrade ve İlim İlişkisi (Basılmamış Y.Lisans

Tezi), Ankara Üniv. Sosyal Bilimler Enstitüsü Temel İslam Bilimleri (Kelam)

Anabilim Dalı, Ankara 2005.

Kuşpınar, Bilal, İbn Sina’da Bilgi Teorisi, MEB. Ankara 2001.

Kürdi, Abdulhamit, Nazariyyetü’l-Marife Beyne’l-Kur’an ve’l-Felsefe, Riyad

1992.

Libera, Alain, Ortaçağ Felsefesi, (trc. Ayşe Meral) Litera Yay. İstanbul 2005.

Locke, John, İnsan Anlığı Üzerine Bir Deneme (trc. Vehbi Hacikadiroğlu),

Kabalcı yay. İstanbul 1996.

Macit, Nadim, “Kelam İlmi, Gelenek ve Tecdid,” İlahiyat Fakülteleri Kelam

Anabilim Dalı 13–15 Eylül 2004 Kelam İlminin Yeniden İnşasında Geleneğin

Yeri Sempozyumu Bildirisi, Elazığ 2004.

Mâturîdî, Ebû Mansûr Muhammed b. Muhammed b. Mahmûd, Kitabbü’t-

Tevhid (thk. Bekir Topaloğlu-Muhammed Aruçi) İSAM yay. Ankara 2003.

Mengüşoğlu, Takıyyettin, Fenomenoloji ve Nicolai Hartmann, İstanbul 1976.

------------------ Felsefeye Giriş, Remzi Kitabevi (IV. Baskı), İstanbul ts.

Mert, Muhit, “Kelamcıların Bilgi Tanımları Üzerine Bir Tahlil Denemesi”,

AÜİFD c.44.Say.1, Ankara 2003.

------------------ “Kelamcıların Tanım Kuramları”, Kelam Araştırmaları

Dergisi (kelam. org. isimli internet sitesinde hakemli olarak yayınlanan sanal

dergi) Say. 2. Yıl 2003.

Mesud, Cübran, er-Râid, Beyrut 1967.

Mucemü’l-Vasit, (Dört kişilik heyet tarafından hazırlanmıştır), İstanbul 1992.

Nasr, S. Hüseyin, “Fahreddin Râzî” trc. Burhan Köroğlu, (M.M. Şerif’in

derlediği, Klasik İslam Filozofları ve Düşünceleri İçerisinde) İstanbul 1997.

Nesefi, Ebu’l-Muîn Meymun b. Muhammed, Bahru’l-Kelam, (trc.Uca, İ.Hakkı-

Akdedeoğulları, Mustafa) Konya 1978.

 203

------------------ Tabsıratü’l-Edille, (thk. Hüseyin Atay), DİB yay. Ankara 1993.

Nesefî, Ömer, Metnü’l-Akaidi’n-Nesefi, (Taftazani’nin Şerhu’l-Akaidinin

sonunda ayrıca metin olarak basılmıştır) İstanbul 1976.

Neşşar, Ali Sami, Menahicü’l-Bahs inde Müfekkiri’l-İslam, by. ts.

Onat, Hasan, “Mezheplerin İnanç Esaslarının Sistemleşmesinde Kur’an’ın

Rolü” 1-3 Nisan 1994, I.Kur’an Sempozyumu Tebliğler, Bilgi Vakfı Yay,

Ankara 1994.

Öktem, Ülker, “Descartes’da Bilginin Kesinliği Problemi” AÜİFD, c.40

(Necati Öner Armağanı Özel Sayısı) Ankara 1999.

Öner, Necati, Klasik Mantık, Ankara 1986.

Öz, Mustafa, “Hişam b. Hakem” mad. DİA, c.18, İstanbul 1998.

Özcan, Hanifi, Epistemolojik Açıdan İman, İstanbul 2002.

------------------ Maturîdî’de Bilgi Problemi, İstanbul 1993.

Özdemir, Metin, “Ezelî Bilgi Anlayışının Problematik Yönü” İlahiyat

Fakülteleri Kelam Anabilim Dalı 7–9 Eylül 2001 Günümüz İnanç Problemleri

Sempozyumu Bildirileri, Ankara ts.

------------------ “Kelâmî İstidlâlin Problematiği” İlahiyat Fakülteleri Kelam

Anabilim Dalı 15–17 Eylül 2000 Kelamda Bilgi Problemi Sempozyumu

Bildirileri, Arasta Yay. Bursa 2003.

Özlem, Doğan, Mantık, İstanbul 1991.

Peker, Hidayet, İbn Sina’nın Epistemolojisi, Arasta Yay. Bursa 2000.

Pezdevi, Ebu Yusr Muhammed, Ehl-i Sünnet Akaidi, (trc. Şerafeddin Gölcük)

İstanbul 1980.

Quinton, Anthony, “Knowladge and Belief” mad. Encyclopedia of Philosophy,

New York 1967.

Râzî, Fahreddin, Câmiu’l-Ulûm, Süleymaniye Ktp. Ayasofya No: 2205.

 204

------------------ el-Firâse (thk. Mustafa Aşur) Kahire 1987.

------------------ el-Kâşifü an Usûli’d-Delâil ve Fusûli’l-İlel (thk. Ahmet Hicazî

es-Sekka), Beyrut 1992.

------------------ el-Mahsûl fi İlmi’l-Usûl, (Thk. Muhammed Abdulkâdir Ata),

Daru’l-Kütübi’l-İlmiyye, Beyrut 1999.

------------------ el-Meâlim fi Usuli’d-Din, Matbaatü’l-Hüseyniye, Mısır 1323.

------------------ el-Mebâhîsu’l-Meşrikıyye fi İlmi’l-İlahiyyât ve’t-Tabi’îyyât

(thk. Muhammed Mu’tasım Billah el-Bağdadî), Daru’l-Kütübi’l-Arabî, Beyrut

1990.

------------------ el-Metâlibü’l-Âliye min İlmi’l-İlâhiye (thk. Ahmed Hicazî es-

Sekka), Beyrut 1987.

------------------ en-Nefs ve’r-Ruh ve Şerh-u Kuvâhumâ, (thk. Muhammed

Sağîr Hasan el-Ma’sûmî) Tahran 1909.

------------------ Esrârü’t-Tenzîl ve Envârü’t-Tevîl, Süleymaniye Ktp. Ragıp

Paşa No: 20.

------------------ Fahreddin, Acâibü’l-Kur’an, Dârü’l-Kütübi’l-İlmiye, Beyrut

1984.

------------------ Hadâiku’l-Envâr fi Hakâikı’l-Esrâr, Süleymaniye Ktp.

Carullah Efendi No: 1131.

------------------ İhtiyârâtü’l-Alâiye, Süleymaniye Ktp. Hamidiye, No:823.

------------------ İtikadâtü’l-Fırakı’l-Müslimîn ve’l-Müşrikin (Thk. Ali Sami

en-Neşşar) Kahire 1938.

------------------ Kitâbü’l-Erbaîn fi Usûli’d-Din, (Ahmed Hicazi es-Sekka)

Beyrut 2004.

------------------ Lübâbü’l-İşârât, (nşr. Mahmut Şahabi) Tahran 1339

------------------ Mefâtîhu’l-Gayb (et-Tefsîru’l-Kebîr), Darü’l-Kütübü’l-İlmiye,

Beyrut 2004.

 205

------------------ Mesâilü’l-Hamsûn fi Usûli’d-Din (THK. Ahmet Hicazî es-

Sekka), Kahire 1989.

------------------ Muhassalu Efkâri’l-Mütekaddimûn ve’l-Müteahhirûn

Mine’l-Hükemâ ve’l-Mütekellimîn, (tah. Semih Dugaym) Beyrut 1992.

------------------ Mülahhas fi’l-Mantık ve’l-Hikme, Süleymaniye Ktp. Kılıç Ali

Paşa, No: 313.

------------------ Mülahhas fi’l-Mantık ve’l-Hikme, Süleymaniye Ktp., Damat

İbrahim Paşa,, No:827,

------------------ Nihâyetü’l-Ukûl fi Dirâyeti’l-Usûl, Kayseri Raşit Efendi Ktp.

No:504

------------------ Risâle der Hodaşinasi, (Nşr. Ahmet Tahirî Irâkî), Tahkîkât-ı

İslamî Dergisi, c.1, say.2 Tahran 1987.

------------------ Risale fi’t-Tenbih ala Ba′zı’l-Esrâri’l-Mûdeati fi Ba′zı

Süveri’l-Kur’an, (Thk. Bahattin Dartma) Amman 2004.

------------------ Şerhu Esmâillahi’l-Hüsna, Beyrut 1984.

------------------ Şerh-u Uyuni’l-Hikme, Tahran 1415.

------------------ Şerhu’l-İşârât ve’t-Tenbîhât (Mantık Bölümü), Süleymaniye

Ktp., V.Carullah Efendi No:1309.

------------------ Şerhu’l-İşârât ve’t-Tenbîhât, (Tûsî şerhi ile birlikte) Matbaa-i

Amire Baskısı 1290.

Reçber, M.Sait, Tanrı’yı Bilmenin İmkânı ve Mahiyeti, Ankara 2004.

Rosenthal, Franz, Bilginin Zaferi, (trc. Lami Güngören), İstanbul 2004.

Sabûnî, Nureddin, el-Bidaye fi Usuli’d-Din (thk. Bekir Topaloğlu) Ankara

1991.

 206

Sekka, Ahmet Hicazî, el-Metâlibü’l-Aliyye İsimli Eserin Giriş Bölümü, Beyrut

1987.

Sevim, Seyfullah, İslam Düşüncesinde Marifet ve İbn Arabî, İnsan Yay.

İstanbul 1997.

Sezgin Fuat, Mucemü’l-Müfehres li-Elfazi’l-Kur’ani’l-Kerim, Çağrı yay.

İstanbul 1986.

Subki, Tacüddin Ebu Nasr, Tabakatü’ş-Şâfiyyeti’l-Kübra, Mısır 1324

Şevki, Ali Ömer, Nazariyyetü’l-Marife inde Fahreddin er-Râzî, (Basılmamış

Doktora Tezi) Kahire Üniversitesi Daru’l-Ulûm Fak. Felsefe Bölümü, Kahire

1991.

Taftazani, Ebu’l-Vefa, Kelam İlminin Bellibaşlı Meseleleri, (trc. Şerafeddin

Gölcük), İstanbul 1980.

Taftazani, Mesud b. Ömer Sâduddin, Şerhu’l-Akaid, (Kesteli Şerhi ile beraber),

İstanbul 1976.

Taylan, Necip, “Bilgi” mad. DİA, c.2, İstanbul 1992.

------------------ Gazzali’nin Düşünce Sisteminin Temelleri, MÜİFY. İstanbul

1989.

Tehânevî, Muhammed A’la b. Ali, Keşşâfu İstilahâti’l-Fünûn, Beyrut 1998.

Tepe Harun, “Nicolai Hartmann ve Bilgiye Ontolojik Bakış,” (Ontolojinin

Işığında Bilgi İsimli Kitabın Giriş Kısmı), Ankara 1998.

Tokatlı, Atilla, Ansiklopedik Felsefe Sözlüğü, İstanbul 1973.

Topaloğlu, Bekir, “Allah” mad. DİA, c.2, İstanbul 1989.

------------------ Kelâm İlmi, İstanbul 1991.

Turgut, İhsan, Felsefi Sorgulama, İzmir 1997.

Tûsî, Alâaddin Ali, Tehâfütü’l-Felâsife (trc. Recep Duran) KBY, Ankara 1990.

 207

Tûsî, Nasiruddin, Kitabu Telhîsü’l-Muhassal, Mısır 1323.

Uludağ, Süleyman, Fahrettin Râzî, KBY. Ankara 1991.

Ureybî, Muhammed, Muntalikâtü’l-Fikriyye inde’l-İmâm Rahri’r-Râzî,

Beyrut 1992.

Uyanık, Mevlüt, Bilginin İslamileştirilmesi ve Çağdaş İslam Düşüncesi,

Ankara 1999.

Ülken, H. Ziya, Bilgi ve Değer, Ülken Yay., İstanbul 2001.

------------------ Genel Felsefe Dersleri, Ankara 1972.

------------------ İslam Düşüncesi II – İslam Felsefesi Tarihi, İstanbul 1957.

------------------ İslam Felsefesi, İş Bankası Yay. by., 1967.

Vural, Mehmet, İslam Felsefesi Sözlüğü, Ankara 2003.

Wan, Mohd Nor b. Daud, İslam Bilgi Anlayışı (trc. Fuat Aydın), Ankara 2002.

Watt, W.Montgomery, İslam Düşüncesinin Teşekkül Devri, (trc.Ethem Ruhi

Fığlalı), Ankara 1981.

Woozley, A. D. “Theory of Knowladge” mad. Encyclopedia of Britannica, , c.

13 by. 1970.

Yavuz, Y. Şevki, “Fahreddin er-Râzî” mad. DİA, c.12, İstanbul 1995.

Yazıcıoğlu, M. Sait, Kelam Ders Notları, Ankara 1998.

Yazır, Elmalılı M. Hamdi, Hak Dini, Kur’an Dili, Eser Neş. İstanbul 1971.

Yörükan, Yusuf Ziya, İslam Akaid Sisteminde Gelişmeler(Hazırlayan: Turhan

Yörükan), KBY. Ankara 2001.

Yüksel, Emrullah, Amidi’de Bilgi Teorisi, İstanbul 1991.

Zebîdî, Ebu’l-Feyz Murteza Muhammed b. Muhammed, Tacu’l-Arus min

Cevahiru’l-Kâmus, Beyrut 1994.

 208

Zerkan, Muhammed Salih, Fahrüddin er-Râzî, ve Arâuhu’l-Kelamiyye ve’l-

Felsefiyye, Kahire 1963.

Zühdî, M., Râzî (İmam Fahruddin Râzî’nin Tercüme-i Halini Muhtevidir),

İstanbul 1306.

Züneydiyyî, Abdurrahman b. Zeyd, Masâdiru’l-Marife fi Fikri’d-Dîn ve’l-

Felsefe, Riyad 1992.

