
T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

FELSEFE VE DİN BİLİMLERİ (DİN FELSEFESİ) ANABİLİM DALI

TEHAFÜTLERDE ÖLÜMSÜZLÜK PROBLEMİ

Doktora Tezi

Haydar DÖLEK

ANKARA–2009

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

FELSEFE VE DİN BİLİMLERİ (DİN FELSEFESİ) ANABİLİM DALI

TEHAFÜTLERDE ÖLÜMSÜZLÜK PROBLEMİ

Doktora Tezi

Haydar DÖLEK

Tez Danışmanı

Prof. Dr. Recep KILIÇ

ANKARA–2009

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

FELSEFE VE DİN BİLİMLERİ (DİN FELSEFESİ)ANABİLİM DALI

TEHAFÜTLERDE ÖLÜMSÜZLÜK PROBLEMİ

Doktora Tezi

Tez Danışmanı:

Tez Jürisi Üyeleri

Adı ve Soyadı İmzası

.. ..

... ..

.. ..

.. ...

.. ...

.. ...

 Tez Sınavı Tarihi

ÖNSÖZ
Tarih boyunca insan, kendi üzerinde devamlı olarak düşünmüş ve fiziki

varlığının daha ötesine giderek ruhun varlığını, bedenle olan ilişkisini ve bedenden

ayrıldıktan sonraki durumunu merak ede gelmiştir. İnsan, bu merakını bazen bir

dinin öğretisinde bir dogma olarak, bazen de aklıyla ürettiği çözümlerle gidermek ve

çeşitli delillerle düşüncesini temellendirmek istemiştir.

Bu bağlamda ruh-beden ilişkisi problemi, felsefe tarihinde sürekli olarak bir

takım tartışmaların odak noktasını oluşturmuştur. Eflatun’dan başlayarak günümüze

kadar birçok düşünür, ruh-beden arasındaki ilişki ve etkileşimi açıklamaya

çalışmıştır. Bu ilişki, ölümsüzlük açısından ele alındığında, genel olarak ruhun veya

insanın mahiyeti ile ilgili olmuştur.

Ruh-beden ilişkisi bağlamında gündeme gelen ölümsüzlük ise; ruh ve

bedenden meydana geldiği kabul edilen insan varlığının asıl unsurunu ruhun

oluşturduğu, yok olanın yalnızca beden olduğu ve ruhun bedenden ayrıldığı şeklinde

ifade edilen ve anlaşılan öğretidir. Buradan hareketle denilebilir ki ölümsüzlük

problemi, ruhun ya da insanın kişiliğinin, öldükten sonra belirli bir şekilde var

olduğunu ve varlığını devam ettirdiği iddiasını ileri süren yaklaşıma işaret

etmektedir.

Doğal olarak her felsefi düşünce ve din, farklı insan anlayışına sahip olduğu

için farklı ölümsüzlük anlayışına da sahip bulunmaktadır. Dolayısıyla bu durum

konuyu, üzerinde birçok tartışmanın yapıldığı, oldukça canlı bir alan haline

getirmektedir. Biz de çalışmamızda bu konunun Tehafütlerde nasıl ele alınıp

tartışıldığını incelemek suretiyle bu alana bir katkı sağlamayı umuyoruz. Bu yüzden

tezimizi “Tehafütlerde Ölümsüzlük Problemi” olarak belirlemeyi uygun gördük

 2

Tezimiz, giriş ve üç bölümden oluşmaktadır. Giriş, felsefi bir problem olarak

ölümsüzlük ve ölümsüzlük açısından Tehafütlerin incelemesinden ibarettir.

Birinci bölüm, İlk Çağ filozoflarından başlayarak, Gazali öncesi İslam

düşünürlerinin ruh, akıl ve ölüm kavramı ile ilgili görüşlerini analiz ettiğimiz

bölümdür.

İkinci bölüm, ruhun güçleri ve filozofların, ruhun bedenden bağımsız

müstakil bir varlığının olması ile ilgili delilleri ve bunlara Tehafütlerde verilen

cevaplardan oluşmaktadır.

Üçüncü bölüm ise, Tehafütlerde ruhun ölümsüzlüğünün temellendirilmesinin

ve ruhun ölümsüzlüğü açısından diriliş meselesinin incelenip, tartışıldığı kısımdır.

Çalışmamızın başından itibaren, özellikle, tez konusunun tespit edilmesinden

başlayarak bu çalışmanın tamamlanmasına kadar olan zaman içinde, yakın ilgisini

esirgemeden, eleştirileri ve yol gösterici önerileri ile yardımcı olan danışman hocam

Prof. Dr. Recep KILIÇ’a teşekkürü bir borç bilirim. Ayrıca tezimin şekillenmesinde

görüşlerinden istifade ettiğim sayın hocam Doç. Dr. M. Sait REÇBER’e;

Tehafütlerle ilgili görüşlerini paylaşan ve tezimi okuyarak tashih eden Arş. Gör.

Hüsamettin YILDIRIM’a şükran ve minnettarlık duyduğumu içtenlikle ifade etmek

isterim.

 Haydar DÖLEK- 2009

 3

İÇİNDEKİLER

ÖNSÖZ..0

İÇİNDEKİLER...3

GİRİŞ ..6

A. Bir Felsefe Problemi Olarak Ölümsüzlük ...6

B. Ölümsüzlük Problemi Açısından Tehâfütler ...13

I. BÖLÜM ...22

TEMEL KAVRAMLARIN ANALİZİ ...23

A. Ruh/Nefs..23

B. Akıl..35

C. Ölüm..40

II. BÖLÜM..49

RUHUN MADDEDEN BAĞIMSIZ (MÜCERRET) OLUP OLMADIĞI

MESELESİ..50

A. Ruhun Türleri Ve Güçleri...50

A.1. Hayvanî Ruha Ait Güçler ..51

a. İdrak Gücü ..52

i. Hayal Gücü..52

ii. Vehim Gücü ...53

iii. Mütehayyile Gücü ...54

 4

iv. Hafıza Gücü...55

v. Zâkire Gücü..56

b. Hareket Gücü..56

i. Harekete Sebep Olan Güç ..57

ii. Fail Güç..57

A.2. İnsanî Güçler...58

a. Yapıcı Güç..58

b. Bilici Güç ...59

B. Ruhun Maddeden Bağımsız (Mücerret) Ve Kendi Kendine Kaim Olması İle İlgili

Deliller ...61

i. İlmin Bölünemezliğinden Hareketle Ruhun Bölünemezliğinin Kanıtlanması

Meselesi..64

ii. İlmin Cevherde İzlenim Bırakması Meselesi ...73

iii. İlmin İnsanın Bütününe Ait Bir Sıfat Olduğu Meselesi77

iv. İki Zıddın Bir Arada Bulunamayacağı Meselesi ...78

v. Aklın Kendini Bir Vasıta İle İdraki Meselesi...83

vi. Aklın Kendi Vasıtasını Algılayıp Algılayamayacağı Meselesi............................90

vii. Algı Gücünün Zayıflaması Meselesi ...98

viii. Akıl Güçlerinin Zamanla Kuvvetleneceği Meselesi..102

ix. Bedenin, Gelişim Süreci İle Birlikte Değiştiği Meselesi106

 5

x. Aklın Küllî Kavram İle İlişkisi Meselesi ...111

xi. İnsanda Bir Hâkim Gücün Bulunması Meselesi..115

xii. İnsanın Kavramları Cisimle Algılayıp Algılayamayacağı Meselesi117

III. BÖLÜM ..119

TEHÂFÜTLERDE RUHUN ÖLÜMSÜZLÜĞÜ PROBLEMİ.........................120

A. Ruhun Ölümsüzlüğünün Temellendirilmesi..120

A.1. Ruhun Yok Olmayacağından Hareketle Geliştirilen Kanıt120

A.2. Ruhun Mahallinin Olmayacağından Hareketle Geliştirilen Kanıt...................135

B. Meâd / Diriliş Açısından Geliştirilen Kanıt...150

B.1. Ruhani Meâd ...152

B.2. Cismanî Meâd ...167

i. Ruhların Bedenlere Dönmesi Meselesi...167

ii. Bedenlerin Diriltilmesi Meselesi ...175

SONUÇ..192

BİBLİYOGRAFYA ..197

 6

GİRİŞ

A. Bir Felsefe Problemi Olarak Ölümsüzlük

“Ruhun ölümsüzlüğü” probleminin tarihi çok gerilere kadar uzanmakla birlikte,

günümüzde de felsefi tartışmalarda önemini korumaktadır. Ruhun ölümsüzlüğünün

güncelliğini korumasının arkasındaki en büyük neden, bilimde meydana gelen gelişmeler

ve bu sonuçla birlikte yeni düşünce disiplinlerinin ortaya çıkmasıdır.

Kelime olarak ölümsüzlük; yaşamın hiç sona ermeyen sürekli var oluşu,

ölümden sonra söz konusu olan kişisel hayat,1 şeklinde tarif edilebilir.

Ölümsüzlük öğretisine daha önce de inananlar olmasına rağmen onu felsefi

açıdan ilk kez Phaidon’da tartışan Eflatun’dur (M.Ö. 427–347). Felsefi bir problem

olarak ölümsüzlük söz konusu olduğunda, filozofların aklına ilk gelen düşünce, izleri

Phaidon’da bulunan ve mutlak ruh-beden ayrımını ortaya koyan Eflatun’un

ölümsüzlük öğretisidir, denebilir.2

İnsanın ruhsal yönünün kendi kendine duran, ruhun bir cevher olduğunu ve

bunun sonucunda da ölümsüzlüğünü sistemli bir şekilde ileri sürüp, ispat etmeye

çalışan Eflatun’dur. Eflatun’a göre kendisinde çift fikrini kabul etmeyene çift

olmayan, doğru olanı kabul etmeyene doğru olmayan, güzelliği kabul etmeyene

güzel olmayan dediğimiz gibi, kendisinde ölümü kabul etmeyene de ölümsüz deriz.3

O, ruhun ölümsüz olduğunu ispat etmek için şu üç delili ileri sürmüştür. Bu

delillerden birincisi, ‘zıtların uyumu’ doktrinine dayanmaktadır.4 Buna göre, sıcakla

1 Ahmet Cevizci, Paradigma Felsefe Sözlüğü, İstanbul, 2000, s. 718.
2 Eflatun, Phaidon, çev. Suut K. Yetkin-Hamdi Ragıp Atademir, İstanbul, 1997.
3 Eflatun, a.g.e., 105d-105e.
4 Turan Koç, Ölümsüzlük Düşüncesi, İstanbul, 2005, s. 26.

 7

soğuk, hızlı ile yavaş şeklindeki karşıtlar arasında devamlı olarak bir geçiş süreci

bulunmaktadır.5 Bu teoriden yola çıkarak, ölüm ile hayatın arasında da birbirlerinin

karşıtı olmaları nedeniyle aralarında bulunan geçiş sürecinin de dönüşümlü olduğu

sonucuna varmaktadır. Buna göre, ‘ölüm hayattan geldiği gibi, hayat ta ölümden

gelir’ sonucuna ulaşılır.6 Eflatun’a göre bundan, ruhun daima bir hayata sahip olacağı

ve hiçbir zaman ölmeyeceği sonucu çıkartılır.

Eflatun’un ölümsüzlüğü ispat etmek için ileri sürdüğü ikinci delil ise ruhun,

bedenin bozulmasından sonraki bekası değil de, bedenle birleşmeden önceki varlığını

ispat etmeye yöneliktir.

Eflatun felsefesinde ‘bilgi’, ‘hatırlama’ ve ‘eşitlik’ kavramları çok önemli bir

yer tutmaktadır. İnsanın elde ettiği bilgileri bu dünyaya geldikten sonra kazanmadığı,

bilakis bunları daha önceden edindiği ileri sürülmektedir. Ona göre, insanın

bilgilerinin tamamı dünyaya geldikten sonra hatırlama yoluyla elde edilmiştir. Bu da,

doğal olarak daha önceden bu bilgilerin öğrenilmiş olacağı gerçeğini doğurur. Yani,

ruhumuz, bedenlerimizle birleşmezden evvel bu bilgileri öğrenmiş olmalıdır. O

zaman ruhlar, bedenle birleşmezden evvel de yaşamıştır. Eğer yaşamamış olsaydı, bu

bilgileri öğrenmiş olamazdı. Bedenle birleşmeden önce var olan şey, bedenin

ölümüyle de ölümlü olamaz. Bunlara dayanarak ruhun ölümsüz olduğu düşüncesi

çıkarılabilir.7

Üçüncü delil olarak, basitlik, değişmezlik, aynı kalırlık ve Tanrıların

ruhlarına benzemesi sonucunda ruh ölümsüz olur.

5 Eflatun, a.g.e., 102 b - 103 e.
6 Eflatun, a.g.e.,105 d - 107 e.
7 Eflatun, a.g.e., 72 d – 77 e.

 8

Tabiatta bileşik olarak bulunan şeyler, birleştikleri gibi dağılmaya

müsaittirler. Fakat basit olan, bileşik olmayan şeyler dağılmaktan uzaktırlar.

Dağılmayan şeylerin ölümsüz olmaları da kaçınılmazdır.8 Duyularımızla

hissettiğimiz, gözlerimizle gördüğümüz şeyler değişirlerken, düşüncelerimiz ile

kavradığımız şeyler ise, özdeşliklerini koruyan ve değişmeyen şeylerdir.9

Eflatun üçüncü delili başka bir şekilde de ifade eder. O, ruhun idare eden

olduğu, bedenin ise, köle gibi emir almaya alışık olduğunu belirtir. İdare eden, emir

veren, Tanrılık olana benzerken, emir alan ve köleliğin boyunduruğu altında olan ise,

ölümlü olana benzer. Ona göre, Tanrılık olana benzeyenin ölümsüz olduğu

açıklanmış olur.10

Aristo’nun (M.Ö. 385–322) ölümsüzlük ile ilgili görüşleri tamamen ruh

anlayışına bağlıdır. Ona göre ruh, bil kuvve (güç halinde) hayata sahip doğal cismin

biçimidir.11 Başka bir ifade ile ruh, kesin olarak bilkuvve hayata sahip doğal bir

cismin, yani organlaşmış bir cismin ilk entelekheia’sıdır.12 Ona göre, ruhun

düşünmesini ve kavramasını sağlayan şey akıldır.13 Aristo felsefesinde akıl, ruhun

önemli bir melekesini teşkil eder. Bundan dolayı besleyici ruh ve duyan ruh kendi

başlarına var olamazlar. Fakat akıl ruhun diğer iki çeşidinden ayrılabilir.14

Aristo iki çeşit akıl kabul eder. Birincisi münfail akıl, (pasif akıl), bu

bozulabilir, diğeri ise faal akıldır. Kavranabilirler faal akılda bizzat fiil halinde

8 Eflatun, a.g.e., 78 b – 78 c.
9 Eflatun, a.g.e., 78 d – 79 e.
10 Eflatun, a.g.e., 80 a- vd.
11 Aristoteles, Ruh Üzerine, çev. Zeki Özcan, İstanbul, 2001, 412a 20.
12 Aristoteles, a.g.e. 412b.
13 Aristoteles, a.g.e. 429a.
14 S. Hayri Bolay, Aristo Metafiziği ile Gazâlî Metafiziğinin Karşılaştırılması, İstanbul, 1993, s. 91.

 9

mevcuttur.15 Ona göre, faal akıl ruhtan tamamen farklıdır, bedenden ayrılabilir ve

ölümsüzdür. Münfail akıl ise, ölümlüdür. Bundan dolayı da Aristo’nun anlayışına

göre ferdî ölümsüzlükten bahsedilip, bahsedilemeyeceği tartışma konusu olmuştur.16

Aristo, ruhun maddi parçalardan meydana gelen bir kütle olduğu şeklindeki

bütün düşünceleri saf dışı ettiyse de, onun ruh teorisi Eflatun’un teorisine tamamen

terstir ve herhangi bir ölümsüzlük düşüncesine yer vermez.17 Sonuç olarak onun

görüşlerini ölümsüzlüğün lehinde kullanmak mümkün değildir.

Ruhun ölümsüzlüğü konusunda dikkate değer şekilde düşünen ve bilgi sunan

filozoflar İslam dünyasından Fârâbî ve İbn Sina’dır. Fârâbî ve İbn Sina’dan önce

gelen Kindi de kısa da olsa ölümsüzlük konusunda düşüncelerini belirtmiştir. Kindi

ölümden sonra bedenin tekrar dirilmesi konusunda görüş belirtmezken, ruhun

ölümsüzlüğü konusunda Eflatuncu bir yaklaşım ortaya koymuştur. 18

 Kindi, Nefis Hakkında isimli risalesinde ruhun; basit, şerefli ve yetkin, değeri

büyük, güneş ışığının güneşten gelmesi gibi, ruhun cevherinin de Allah’tan geldiğini

ve cevherinin de ilahi ve ruhani olduğunu belirterek onu tarif eder.19

“Şanı yüce Yaratıcı’nın nurundan olan nefis, bedenden ayrılınca âlemde ne

varsa hepsini bilir, hiçbir şey ona gizli kalmaz.”20

Kindi’nin ifadesine göre, Eflatun ve filozofların çoğunun düşüncesinde nefis

ölümden sonra bakidir, onun cevheri şanı yüce Yaratıcı’nın cevheri gibidir. O,

15 Aristoteles, a.g.e. 413b; Bolay, a.g.e., s. 94.
16 Aristoteles, a.g.e. 413b; Bolay, a.g.e., s. 94.
17 Koç, a.g.e., s. 33.
18 Ruhattin Yazoğlu, Ölümsüzlük Düşüncesinin Gazâlî’ye Kadarki Seyri, Felsefe dünyası, S. 21,
Ankara, 1996, s.56–57.
19 Kindi, Felsefî Risaleler, çev. Mahmut Kaya, İstanbul, 1994, s. 131.
20 Kindi, a.g.e., s.132.

 10

soyutlanınca ya tıpkı Yaratıcı’nın bilmesi gibi diğer şeyleri veya ondan biraz

aşağıdakileri bilme gücüne kavuşur. Çünkü ona yüce yaratıcının nurundan nur

konmuştur. Nefis bu bedenden ayrılarak soyutlanır ve feleğin üstündeki akıl âlemine

kavuşursa Yaratıcı’nın nuruna erer ve Yaratıcı’yı görür.21

Ona göre, soyutlandıkları zaman akli nefislerin yeri feleğin ötesinde,

Yaratıcı’nın nurunun bulunduğu tanrılık âlemindedir.22

Fârâbî ise, ruh(nefs)’un form (suret) ve bedenin ilk yetkinliği olduğu

şeklindeki Aristocu düşünceyi kabul etmesine rağmen, ölümsüzlük ve ölümden

sonraki var oluşun temellendirilmesi hususunda Aristo’dan daha çok Eflatun’a yakın

görünmektedir.23

Fârâbî, bedenden ayrılıp, Faal Akıl ile birleşen ruhun ölümsüz bir varlık

olmasından ve ölümden sonraki hayatından detayları ile bahsederken, onun

ölümsüzlüğünü ispat etmek için bir takım deliller ileri sürmemiştir.

Ona göre, ölümsüzlük ruhun özüne ait bir özellik değildir. İnsan, ölümsüz bir

varlık olarak doğmamaktadır. Ölümsüz olma imkân ve kapasitesine sahip olan taraf,

insanın aklıdır. Bu akıl da ancak Faal Aklın yardımı ve ondan alacağı ışık sayesinde

ölümsüzlüğe hak kazanabilir.24

Fârâbî, nefsin bir süreç içerisinde, bedenden bağımsız bir cevher haline

geldiğini, bedenin yok olmasıyla, varlığını kaybetmeyip, bedenden sonra da varlığını

devam ettireceğini söyler. Ona göre, nefs, bedenden ayrıldıktan sonra, onda

21 Kindi, a.g.e., s.133.
22 Kindi, a.g.e., s.134.
23 Koç, a.g.e., s. 38.
24 Mehmet Aydın, “Fârâbî’nin Ruhun Ölümsüzlüğüne Dair Görüşü ile İlgili Bazı Yanlış Anlamalar”,
A.Ü.İ F. İ.İ.E.D., S. V., 1982, s. 125.

 11

ma’kulleri idrak istidadı, cismani kuvvetlere muhtaç olmaksızın yetkinliğini devam

ettirir.25

 Ona göre, nefsin var olabilmesi için beden zorunludur, fakat nefis bir defa

varlık alanına çıktıktan sonra, nefsin varlığını devam ettirmesi için bedene ihtiyacı

kalmaz. Bunu onun şu ifadelerinden daha iyi anlayabiliriz: “Beden, nefsin varlığı için

şarttır, fakat nefis, bekası için bedene muhtaç değildir. Nefis kâmil olmadığı halde

bedenden ayrılırsa, bedensiz olarak kemale ermesi muhtemeldir. Beden nefsin varlığı

için şart olduğu halde, kemale ermesi için şart değildir”26

 Fârâbî, es-Siyasetü’l Medeniyye’de ölümsüzlüğün mutluluk ve bunun

sonucunda da nefsin kemal derecesine ulaşması ile kazanılacağını söyler. Ona göre;

“Mutluluğa yönelik fiiller, nefsin, doğuştan mutluluğa yatkın kısmını güçlendirir;

onun etkin ve yetkin olmasını sağlar. Öyle ki, elde edilen bu yetkinleşmeden doğan

güç, nefsi maddeden bağımsızlaştırır. Maddenin yok olması ile yok olmaz; çünkü

varlığını sürdürmek için artık maddeye ihtiyacı kalmaz. İşte o zaman o, mutluluğa

erer.”27 Bununla birlikte Fârâbî, maddi düzeyden kurtulup yukarı çıkamamış

potansiyel nefsin ölümsüz olamayacağını düşünmektedir.28

Fârâbî’de ölümsüzlük ile ilgili olarak dikkat çeken diğer bir husus da, onun

tenasühü kabul etmeyerek reddetmesidir. Ona göre, her bedenin bir ruhu vardır.

Nefis bedenden önce mevcut olmadığından dolayı bir bedenden başka bir bedene

25 Fârâbî, et-Talikat, çev. H. Ziya Ülken – Kıvamettin Burslan, Kanaat Kitabevi, s. 75.
26 Fârâbî, et-Talikat, s. 84.
27 Fârâbî, es-Siyaset ül- Medeniye çev. M. Aydın – A. Şener – M.R. Ayas, İstanbul, 1980, s. 46–47.
28 Koç, a.g.e., s. 39.

 12

geçmez ve bir bedende iki nefis de bulunmaz. Nefis mücerrettir, bedenin ölümünden

sonra ölümsüz olarak kalır.29

İbn Sina ise, öncelikle ruhun “kendi kendine duran bir cevher” olduğunu ve

bunun sonucunda da ölümsüz olduğunu çeşitli delillerle ispat etmeye çalışır.30

Ruh bedenden önce midir, sonra mıdır? İbn Sina’ya göre ruhun, kendisiyle

birleşeceği beden yaratılmadan bedene bir önceliği yoktur. Bedenin var olmaya

başladığı andan itibaren, ruh ve beden aynı anda var olup aralarındaki ilişki oluşmaya

başlar.31

Ona göre ruh, bedenin helak olup yok olması ile yok olmaz ve bedenden

ayrıldıktan sonra da bozulmaz. Çünkü insan ruhu kendi kendine duran bir cevherdir.

Onun varlığının sürekli oluşu, Yaratıcısının sürekli olarak var olmasına bağlıdır.

Aynı zamanda ruhun cevheri, bedenin de bir cevheri olmasına rağmen, onun

cevherinden daha güçlüdür. Çünkü ruh, bu bedeni hareket ettiren, onu yöneten ve

onun üstünde yetki sahibi olandır.32

İnsan ruhu, bedenden ayrılıp, kendisinde hâsıl olan bir beka ile baki

kaldığında, bedenle birlikte bulunduğu zaman içinde oluşan kirlerden arınıp, tertemiz

olur. Tam bir mutluluğa ulaşır. İnsan ruhunun cevher olması hasebiyle ölmesi ve yok

olması imkânsızdır.33

29 Fârâbî, Uyun’ül-Mesail, çev. H. Ziya Ülken – Kıvamettin Burslan, Kanaat Kitabevi, s. 209–210;
Fârâbî, Deâvii Kalbiye, çev. H. Ziya Ülken – Kıvamettin Burslan, Kanaat Kitabevi, s. 126.
30 İbn Sina, Risale fî Ma’rifeti’n-Nefsi’n-Natıka ve Ahvalühâ, nşr. Ahmet Fuad El-Ehvani, Ahvalü’n-
Nefs içinde, Mısır, 1952, s. 183–186.
31 İbn Sina, en- Necât, Mısır, 1938, s. 192; Hüseyin Atay, “Nefis”, A.Ü.İ.F. Dergisi, C. XXXVII.,
Ankara, 1997, s. 25.
32 İbn Sina, Risale fî Ma’rifeti’n-Nefsi’n-Natıka ve Ahvalühâ, s. 186.
33 İbn Sina, Ölüm Korkusundan Kurtuluş Risalesi, çev. M. Hazmi Tura, 1959 s. 13.

 13

Ruh, bu şekilde bedenden kurtulup, kirlerden ve paslardan arındığı zaman,

mutlu olarak yüksek âleme çıkar, âlemi ervaha döner. Yaratıcısına yakın olur, Onun

etrafında olması sebebiyle selamete erer. Kendi benzerlerinden olan temiz ruhlar ile

birlikte olup kirli ve kötü ruhlardan uzak olur.34

B. Ölümsüzlük Problemi Açısından Tehâfütler

Felsefe-din ilişkisi açısından bakıldığında, İslam düşüncesinde din ile

felsefeyi uzlaştırmaya çalışanlar iki düşünce biçiminde karşımıza çıkmaktadır.

Bunlardan birini dinden felsefeye doğru olan Kelamcıların düşüncesi, diğeri ise

felsefeden dine doğru olan Filozofların düşüncesidir. Her iki düşüncenin ele alıp

işlediği konular hemen hemen birbiriyle benzerlik arz eder.35 Çalışmamızı teşkil eden

Tehafütlerde de bu iki sistemin ele aldığı meseleler incelenmektedir.

İslam düşüncesinde bu geleneğin Tehafüt El-Felasife ile ilk temsilcisi Gazâlî

(450–505/1058–1111)’dir.36 Gazâlî bu eserinde filozofları ve onların fikirlerini37

özellikle de Aristo felsefesinin İslam düşüncesindeki iki önemli temsilcisi

durumunda olan Fârâbî ve İbn Sina’yı eleştirilerine hedef almıştır.38 Gazâlî eserini

ele alış amacını yine bu eserinin mukaddimelerinde açıkça belirtmiştir. Ona göre;

çevresindeki kimselerden zeka ve anlayışça daha iyi olduğuna inanan bazı insanlar,

İslam’ın ibadet olarak emrettiği şeyleri hem terk ediyor, hem de bu emir ve yasakları

34 İbn Sina, Ölüm Korkusundan Kurtuluş Risalesi, s. 17.
35 Mübahat Türker, Üç Tehafüt Bakımından Felsefe Ve Din Münasebeti, Ankara, 1956, s. 5.
36 Gazâlî, Tehafüt El-Felasife, Thk. Süleyman Dünya, Mısır, 1958.
37 İbn Haldun, Mukaddime, çev. Zakir Kadiri Ugan, C. II., İstanbul, 1991, s. 605.
38 Türker, a.g.e., s. 6.

 14

küçümseyerek, onun koyduğu sınırları önemsemiyorlar. Hatta bu sınırları aşarak bir

takım zan ve şüphelerin etkisiyle din bağından tamamen çıkıyorlardı.39

Gazâlî’ye göre bu kimselerin dinden çıkmalarının arkasında yatan esas

sebepler ise şunlardır: “ Onların inkâra sapmalarının esas kaynağı Sokrat, Hipokrat,

Eflatun, Aristo ve benzeri önemli isimleri duymuş olmaları; bu filozofları izleyen ve

bu sebeple sapıtanlardan bir grubun, onların akıl güçlerini; yöntemlerinin güzelliğini;

geometri, mantık, fizik ve metafizik hakkındaki bilgilerinin inceliğini; üstün zeka ve

anlayışa sahip oldukları için gizli meseleleri ortaya çıkarmada başkalarına baskın

geldiklerini abartarak anlatmalarıdır.”40

Gazâlî’ye göre Aristo kendisinden öncekilere, hatta hocası Eflatun’a bile

karşı çıkmıştır. Fakat hocasına saygısından dolayı ondan “Eflatun da dost, hakikat de

dosttur, fakat hakikat ondan daha çok dosttur.” sözleriyle özür dilediğini ifade eden

Gazâlî’ye göre, Aristo’nun öğretileri tutarsız ve kesin bilgiye dayanmamaktadır.41

Aristo’yu İslam filozofları içerisinde en iyi nakledip inceleyenler ise Fârâbî

ve İbn Sina’dır. İşte Gazâlî’de bu iki filozofun Aristo’nun eserlerinde seçerek doğru

buldukları görüşlerini geçersiz kılmak için, bu eseri yazmıştır ve sadece onların

doğru buldukları görüşlerini geçersiz kılmakla yetineceğini belirtmektedir.42 Yani

filozofların görüşlerini Fârâbî ve İbn Sina’nın nakilleri doğrultusunda reddetmekle

yetinmiştir.

39 Gazâlî, a.g.e. s. 71.; İbrahim Hakkı Aydın, “Gazâlî’nin Filozofları Tekfirinde Farabi’nin Yeri”,
Felsefe Dünyası, S. 14, Ankara, 1994, s. 26.
40 Gazâlî, a.g.e., s. 72.
41 Gazâlî, a.g.e., s. 74.
42 Gazâlî, a.g.e., s. 75-76.

 15

Gazâlî’nin Tehafüt’ü, konuları ele alıp inceleme bakımından yirmi mesele ve

başlıktan oluşmaktadır. Bunlardan son üç mesele yani on sekiz, on dokuz ve

yirminci meseleler nefis, ölümsüzlük ve cesetlerin dirilmesi problemidir.

Gazâlî, on sekizinci meselede; öncelikle filozofların “insana ve hayvana ait

güçler” hakkında görüşlerini özet olarak açıklar.43 Daha sonra filozofların “nefsin

bağımsız bir cevher oluşunun akılla kanıtlanacağına” itiraz eder. Bu konuda

öncelikle onların delillerini ortaya koyar, sonra kendisi itiraz ettiği noktaları belirtir.

Gazâlî, bu meselede metot olarak, filozoflar tarafından on delil nakleder ve bu

delillere kendi itirazlarını yöneltir.44

On dokuzuncu meselede ise insan ruhlarının var olduktan sonra yok

olmalarının imkânsızlığı, yani ölümsüzlük problemini inceler. Bu konuda

filozoflardan iki delil nakleder ve daha sonra bu görüşleri ve delilleri inceleyerek

itirazlarını sunar.45

Gazâlî en son yani yirminci mesele olarak; cismani haşr, ruhların bedenlere

iadesi v.b. konularda filozofların iddialarını inceleme konusu yapar. Burada,

öncelikle filozofların ahiret ile ilgili inançlarını nakleder, daha sonra da bunların

arasında İslam’a aykırı olanları belirtir. Burada da onlardan iki ispatlama yolu

nakleder ve onlara kendi itirazlarını yapar.46

43 Gazâlî, a.g.e., s. 250-254.
44 Gazâlî, a.g.e., s. 254-271.
45 Gazâlî, a.g.e., s. 272-279.
46 Gazâlî, a.g.e., s. 280-304.

 16

Gazâlî’nin başlatmış olduğu Tehafüt geleneğini, İslam filozoflarının ve Aristo

şerhçilerinin en önemlilerinden olan47 İbn Rüşd (1126–1198), Tehâfüt et- Tehâfüt

(Tutarsızlığın Tutarsızlığı) isimli eseriyle devam ettirmiştir.

İbn Rüşd, bu eserini Gazâlî’nin Tehafüt’üne karşılık olarak yazmıştır. Onun

böyle bir eser yazmasının amacı, eserinin önsözünde de belirttiği gibi, Gazâlî’nin

Tehâfüt el- Felâsife’sinde ileri sürdüğü görüşlerinden ne kadarının doğru olduğu ve

ne kadarının kabul edilebilir olduğunu göstermektir. Ayrıca, Gazâlî’nin ileri sürdüğü

görüşlerinin büyük bir kısmının kesinlik ve doğruluk derecesinden uzak olduğunu

ortaya çıkarmaktır.48 İbn Rüşd, Gazâlî’nin Tehafüt’ünde ele alıp incelediği yirmi

meseleyi tek tek incelemektedir.

Bu eser, İbn Rüşd’e ait olmakla beraber, yazılış tarihi kesin olarak

belirtilmemektedir. Fakat eserin yapısından ve üslubundan yola çıkarak, kesinlikle

onun gençlik dönemi eserlerinden olamayacağı ve 1180 yılından önce

bitirilemeyeceği iddia edilmektedir.49

Gazâlî’nin eserine bir reddiye mahiyetinde yazılan Tehâfüt et- Tehâfüt, bu

özelliğinden dolayı, meseleleri ele alış sırası konusunda da tıpkı Gazâlî’nin Tehafüt’ü

gibi “insan ruhu” ile ilgili problemleri on sekizinci meseleden başlayarak devam

ettirmektedir.

İbn Rüşd “insan nefislerinin kendi başına var olmaları” hususunda, öncelikle

Gazâlî’nin filozoflardan naklettiği görüşleri, daha sonra bunlara onun itirazını ele

alır. En son olarak da kendisinin konu ile ilgili değerlendirmelerini yapar. On delilin

47 Türker, a.g.e., s. 50.
48 İbn Rüşd, Tehafüt et- Tehafüt, Thk. Süleyman Dünya, C. I., Mısır, 1964, s. 55.
49 Türker, a.g.e., s. 50.

 17

hepsini de aynı şekilde ele alıp inceler. Fakat delillerden önce Gazâlî’nin

filozoflardan aktardığı insani ve hayvani yetileri aktararak bilgi verir.50

Tabii nesnelerle ilgili üçüncü tartışma olan on dokuzuncu meselede İbn Rüşd,

Gazâlî’nin filozoflardan aktardığı ruhun ölümsüzlüğü ile ilgili delillerini, Gazâlî’nin

onlara itirazlarını ele alıp incelemektedir.51 En son mesele olan yirminci meselede de

Gazâlî’yi takip ederek, “cesetlerin hazla dolu olarak dirilmesi” mevzusunu

incelemiştir.52

Gazâlî ve İbn Rüşd’ün Tehafütlerinden hemen hemen üç asır kadar sonra,

Fatih Sultan Mehmet zamanında ilme ve ilmî faaliyete teşvikin artmasıyla Tehafütler

de tekrar gündeme gelmiştir. Fatih Sultan Mehmet, Hocazâde (1420 -1488) ve Ali

Tûsî’ye (ö.1482) birer Tehafüt yazmalarını emretmiş53 ve ikisi arasında da bir

yarışma düzenlemiştir. Zamanın ilim adamları tarafından değerlendirilen bu iki

eserden Hocazâde tarafından yazılan Tehafüt yarışmayı kazanmış, Fatih, her iki

düşünürü de on bin dirhemle mükâfatlandırmıştır. Hocazâde’ye ayrıca bir de katır

hediye etmiştir.54 Asıl adı Mustafa Muslihiddin Bursavî olan Hocazâde, Tehâfüt-ül

Felâsife isimli eserini yazış gayesini filozoflarla Gazâlî arasındaki tartışmayı açığa

çıkarmak olarak belirtir. Bu eser 22 bölüm ve bir mukaddimeden oluşmakta olup,

Gazâlî’nin Tehafüt’ünün bir şerhi mahiyetindedir. Hocazâde, Gazâlî’yi zaman zaman

eleştirir ve tenkit eder. Hatta o kadar çok eleştirir ki, Hocazâde’nin Tehafütüne bir

haşiye yazan Kemal Paşazâde; Hocazâde’nin bu eserini yazarken amacının

50 İbn Rüşd, Tehafüt et- Tehafüt, Thk. Süleyman Dünya, C. II., Mısır, 1965, s. 813-857.
51 İbn Rüşd, a.g.e., s. 858-863.
52 İbn Rüşd, a.g.e., s. 864-874.
53 Gürbüz Deniz, Hocazâde ve Ali Tûsî’nin Tehâfütlerinin Mukayesesi, (Basılmamış Doktora Tezi),
Ankara, 1999, s. 24.
54 Abdurrahim Güzel, Karabağî ve Tehâfütü, Ankara, 1991, s. 9-10.

 18

filozofların tutarsızlığını mı, yoksa Gazâlî’nin tutarsızlığını mı ortaya çıkarmaya

çalıştığını kendi kendine sorarak şüphesini dile getirir.55

Hocazâde mukaddimede ilahiyatla ilgili meselelerin akılla çözülemeyeceğini

beyan etmektedir. Ona göre bu meseleler akılla değil de, bilakis dinin bize

öğrettikleri ile bilinebilir. O, filozofların bu konuda aşırıya gittiklerini söylemektedir.

Filozoflar hesap ve mantık gibi ilimlerde doğruya ulaşabilmişler, fakat ilahiyatla

ilgili konularda ise vehme düşmüşlerdir.56

Hocazâde, filozofların ilahi ilimler ile ilgili iddialarına cevap vererek, onların

bu konulardaki delillerini de çürüteceğini söyler. Ayrıca, kitabını yazarken amacının,

hak ve yakîn ehlini yücelterek, günahkar filozofları da cezalandırmak olduğunu

belirtir.57

Hocazâde’nin Tehafüt’ü, Gazâlî ve İbn Rüşt’ün eserinden birtakım farklılıklar

arz eder. Onun eserini yirmi iki mesele olarak yazdığını daha önce söylemiştik.

Bunun sonucunda da ruhla ilgili meseleleri yirminci bahiste incelemeye başlar.

Farklılık bununla da kalmaz; insan ruhlarının kendi kendine duran bir cevher olması

meselesinde, Gazâlî’nin on tane delil ve itirazına karşılık Hocazâde, on iki delil ve

itirazla meseleyi incelemektedir. Ayrıca konu ile ilgili hiçbir açıklama yapmadan

doğrudan problemin halline geçmiştir.58

Daha sonra, yirmi birinci meselede “insan nefislerinin yok olmaması

hususunda söylediklerinin iptali” konusunu inceler. Ona göre bu meselede

55Ahmet Arslan, Haşiye Ala’t-Tehafüt Tahlili, İstanbul, 1987, s. 18.
56 Hocazâde, Tehafüt-ül Felasife, Mısır, 1302, s. 2-3.
57 Hocazâde, a.g.e., s. 5.
58 Hocazâde, a.g.e., s. 102-114.

 19

filozofların iki delilleri bulunmaktadır. Bunları inceler ve itirazlarını ortaya koymaya

çalışır.59

Son olarak da, “cisimsel haşr” konusunu incelemeye koyulur. Bu konuda beş

görüş olduğunu söyler. Bunları da tek tek açıklayıp, filozoflara eleştirilerini dile

getirir. 60

Fatih’in isteği doğrultusunda yazılan diğer Tehâfüt ise yukarda da geçtiği

üzere Ali Tûsî tarafından yazılan Kitâbu’z-Zuhr’dür. Tûsî, eserinin ismini Zuhr

olarak belirtmesine61 rağmen, kitabın Tehafüt diye anılması, onun adından dolayı

değil de konu itibariyle bir tehafüt oluşundandır.62

Tûsî, eserini Fatih Sultan Mehmet’in isteği üzerine yazmıştır. Bunu, kitabına

başlarken yapmış olduğu girişte şu şekilde ifade etmektedir: “ Sultan bana, yüce

İmam, …… Gazâlî’nin Tehâfü’l-Felâsife adlı eserine bakmamı buyurdu ve mümkün

olduğunca Gazâlî’nin üslubu da, her iki gurubun sözlerinde ve her iki yolun

temellerinde gördüğüm tashih, iptal, tercih ve zayıflık bakımından gözüme çarpanları

belirtmemi emretti.”63

Bu ifadelerden yola çıkarak bizim anladığımız kadarıyla Ali Tûsî, Gazâlî’nin

üslubunda ve onun bir şerhi niteliğinde bir eser yazması konusunda bir emirle

görevlendirildi. Fakat filozofların görüşlerini de dikkate ve değerlendirmeye alarak,

her iki tarafın doğruluk ve zayıflıklarını incelemesi de istenmiş görünmektedir.

59 Hocazâde, a.g.e., s. 114-119.
60 Hocazâde, a.g.e., s. 119-133.
61 Tûsî, Kitâbu’z-Zuhr, çev. Recep Duran, Ankara, 1990, s. 7.
62 Tûsî, a.g.e., çevirenin girişi, s. XV.
63 Tûsî, a.g.e., s. 5.

 20

Ali Tûsî, kitabını yazmaya başladığında bazı prensipler belirler ve kabul eder.

Doğruluğu kesin olmayan hiçbir şeyi kitabına almayacağını, gerçekte şüpheli ve

problem olmayan hiçbir şeyi itiraz konusu yapmayacağını belirtir. Kendisini

zulmetmeye zorlayacak taassup isteğinden uzak duracağını ve insaflı olacağını

söyler. Kısaca ifade etmek gerekirse, yeri geldiğinde söylenmesi gereken şeyleri

söylerken insaflı olma yolundan dışarı çıkmamak, temel ilkesi durumundadır.64

 Tûsî, Kitâbu’z-Zuhr’u yazarken konuları Gazâlî’nin eserinde olduğu gibi

yirmi başlık altında incelemiştir. İnsan ruhu ile ilgili mesele Gazâlî’nin Tehafütünde

olduğu gibi, on sekizinci başlık altında incelenmeye başlanmıştır. Ali Tûsî bu

bölümde metot olarak da önceki Tehafüt yazarlarından farklı davranmaktadır.

Öncelikle konu ile ilgili açıklayıcı bilgiler sunmaktadır.65

Ruhun ölümsüzlüğü bahsinin incelendiği on dokuzuncu meselede ise,

doğrudan konuya geçiş yapmakta; bu konuda iki delillerinin olduğunu belirterek

incelemeye başlamaktadır.66

Tûsî, yirminci meselede de “cesetlerin haşri ve ruhların bedenlere dönüşü”

problemini incelemiştir. İlim ehlinin mead hakkındaki görüşlerini açıklamıştır.67

Bu tehafütlerden başka meşhur olan iki tehafüt daha vardır ki, bunlardan biri

Kemal Paşazâde’nin Hâşiye‘alâ Tehafüti’l Felasife adlı eseri, diğeri de Karabaği’nin

Ta’lika’ala Tehafüti’l- Felasife li-Hocazâde’dir. Ancak bu eserler Hocazâde’nin

eseri üzerine haşiye ve talik olmaları sebebiyle tabiatla ilgili meseleleri

64 Tûsî, a.g.e., s. 6-7.
65 Tûsî, a.g.e., s. 208-227.
66 Tûsî, a.g.e., s. 228-235.
67 Tûsî, a.g.e., s. 236- 247.

 21

incelememişlerdir. Yani son üç bölüm de bu iki Tehafüt’te inceleme konusu

olmamıştır.

 22

 I. BÖLÜM

 23

TEMEL KAVRAMLARIN ANALİZİ

A. Ruh/Nefs

Ruh, Arapça kökenli bir kelime olup, Türkçeye aynen geçmiştir. Arapça (r-v-

h) kelimesinden türetilmiştir. Çoğulu “eryâh” veya “ervah”tır. Ruh, “revh” kökünden

de gelebilir. Her iki halde de, “havanın esintisi, rüzgârın serinliği, koku, sevinç,

üstünlük, gönül rahatlığı, dinlenme ve düşünce” anlamlarını ifade eder.68 Ayrıca,

bedeni harekete geçiren aktif ilke, pasif ve cansız olan beden üzerinde etkide bulunan

güç, can ile bir tutulan, tinden ayrı yaşam ilkesi69; cevher olarak, bedenden bağımsız,

ölümsüz olan varlık. Aklı, düşünmeyi, canlı bedeni alet olarak kullanan varlık. Akla

karşı gönül ve kalp, insan kişiliğinin ve birliğinin kaynağı70 anlamına da gelmektedir.

 Çoğulu “enfüs ve nüfûs” olan nefs ise, bir şeyin tamamı, cevheri, zatı,

hakikati anlamlarına gelmektedir.71

Tehafütlerdeki ölümsüzlük düşüncesinin daha iyi anlaşılmasına yardımcı

olacağını düşündüğümüz için öncelikle, İlk Çağ düşünürlerinden başlayarak, Gazâlî

öncesi İslam düşünürlerinin ruh anlayışını kısaca belirtmeye çalışacağız.

İlk çağ filozoflarının ruh görüşü, üç ana başlık altında toplanmaktadır.

Bunlardan birincisi, insan ruhunu maddi bir cevher olarak kabul edenlerin

görüşüdür. Bunlardan Thales’e göre, insan ruhu içinde tanrısal yaratma gücü

bulunan, aynen mıknatıs taşında bulunan çekme kuvveti gibi bir hayat gücünün

68 İbn Manzûr, Lisânü’l-arab, C. II, Beyrut, 1956, s. 455-458.
69 Cevizci, a.g.e., s. 805–806.
70 S. Hayri Bolay, Felsefi doktrinler ve Terimler sözlüğü, Ankara, 1996, s.343.
71 İbn Manzûr, a.g.e., C. VI, s. 233-236.

 24

bulunduğu “su”72, Anaximenes’e göre, “hava”73, Herakleitos’a göre ise “ateş”74 dir.

Empedokles insan ruhunun dört unsurun bileşiminden meydana geldiğini, aynı

zamanda bu dört unsurun her birinin bir ruh olduğunu söyler.75 İnsan ruhu ile âlem

ruhunu bir ve aynı şeyler olarak kabul eden Anaxagoras’a göre, insan ruhu son

derece ince bir cisimdir. O, ruh ile zekâyı tek bir mahiyet gibi incelemekte; ruhu,

evreni hareket ettiren zekâ olarak düşünmektedir.76 Demokritos ise ruhun, ateş ve

sıcaklık olduğunu söyler. Ruh, nefes alıp vermekle bedene giren yuvarlak ve düz

atomlardır.77

İkinci olarak, ruhun bedenden ayrı bir cevher olduğunu kabul edenler vardır:

bunların başında Sokrates ve Eflatun gelir.

Sokrates’e göre ruh, her türlü maddi düşünceden uzak, manevi bir varlık

olarak görünür ve aynı zamanda her şeyi yaratan ve koruyan bir tanrının varlığı da

kabul edilir. Ona göre Tanrı’nın varlığı apaçıktır ve O’nun varlığı eserleriyle bilinir.

Ruhun mahiyeti de Tanrı’nın mahiyeti gibidir. Ruh soyut bir cevher olması itibariyle

Tanrı’ya benzemektedir.78

Sokrates’ten sonra gelen Eflatun ve Aristo tarafından ruh konusu daha ilmi ve

felsefi şekilde incelenmiştir.

72 Aristoteles, Ruh Üzerine, çev. Zeki Özcan, İstanbul, 2001, 405a; Walter Kranz, Antik Felsefe, çev.
Suat Y. Baydur, İstanbul, 1984, s.26; M. Ali Ağaoğulları, Eski Yunan’da Siyaset Felsefesi, Ankara,
1989, s. 36.
73 Aristoteles, a.g.e., 405a; Kranz, a.g.e., s.36–37; Ağaoğulları, a.g.e., s. 37.
74 Aristoteles. a.g.e., 405a; Kranz, a.g.e., s. 59; Ağaoğulları, a.g.e., s. 38-39.
75 Aristoteles, a.g.e., 404b; Kranz, a.g.e., s. 98; Ağaoğulları, a.g.e., s. 46.
76 Aristoteles, a.g.e., 404b, 405a; Kranz, a.g.e., s. 143-144; Ağaoğulları, a.g.e., s. 48.
77 Aristoteles. a.g.e., 404a, Kranz, a.g.e., s.167; Ağaoğulları, a.g.e., s. 51.
78 Eflatun, Phaidros, çev. Hamdi Akverdi, İstanbul, 1990, s. 46 vd.

 25

Eflatun, Herakleitos’tan aldığı ‘logos’ ile Anaxagoras’tan aldığı ruh

düşüncesini, Sokrates’ten aldığı ‘iyi’ kavramıyla da birleştirerek, kendi “idea”sını

oluşturmuştur. Pythagoras ve Pythagorasçıların görüşlerini de benimseyerek, insan

ruhunun ideler âleminden bedene düşmüş olan ilahi bir cevher olduğunu kabul

etmiştir. Ruh iki âlem arasında, yani öncesiz ve sonsuz olan ideler âlemi ile sonlu ve

gelip geçici olan eşya âlemi arasında idelere en çok benzeyenidir. Ruh, Tanrıca bir

kaynaktan çıkmıştır.79 Eflatun’a göre ruhun üç çeşit gücü vardır. Bunlar; akıl, irade,

zorlayıcı istekler.80

Üçüncü olarak, Aristo’ya göre ise ruh, maddi bir cevher olmakla birlikte yine

de maddede içkin bir ilke olarak kabul edilmektedir. O, ruhla ilgili olan

araştırmalarını, bütün organik dünyaya yaymıştır. Ona göre bütün hayati olaylar

ruhun idaresi altında cereyan eder. Organik hayatı maddi hayattan ayıran esas etken

ruhtur. Ruh, Aristo felsefesinde “entelekheia” adını alır ve şöyle tarif edilir: “Ruh,

bilkuvve (güç halinde) hayata sahip doğal bir cismin, yani organlaşmış bir cismin bir

ilk entelekheiasıdır”.81

Ruh, bilkuvve canlılığa sahip bir cismin fiil haline gelmesidir. Beden kuvve,

ruh form, yani biçimdir. Biçim anlamına gelen ruh aynı zamanda bir cevherdir; yani

belli bir cismin mahiyeti ve biçimidir. Aristo bu durumu balta örneğini vererek

açıklar : "Balta gibi bir aleti, doğal bir cismi varsayalım; baltanın neliği (baltalığı ve

keskinliği) cevheri olacaktır. Ve bu nelik, baltanın ruhu olacaktır. Çünkü cevher

baltadan ayrılsaydı artık balta olmayacaktı. Gerçekte ruh, bu tür (balta) gibi bir

79 Ruhattin Yazoğlu, Gazâlî Düşüncesinde Ruh ve Ölüm, Ankara, 2002, s. 19.
80 Eflatun, Phaidros, s.51 vd.
81 Aristoteles, a.g.e., 412a, 412b.

 26

cismin neliği (mahiyet) ve biçimi (form) değildir; fakat bu nitelikteki, yani kendinde

hareket ve dinginliğin bir ilkesi olan doğal bir cismin mahiyeti ve biçimidir.”82

Aristo yukarıdaki paragrafta söylediği ruhun tanımının daha iyi anlaşılması

için bu benzetmeyi canlı cismin bölümlerine uygular: “Gerçekte eğer göz bir hayvan

olsaydı, görme gözün ruhu olurdu. Çünkü gözün biçimsel cevheri görmedir. Oysa göz

görmenin maddesidir ve görme yoksa taştan bir göz veya bir göz resmi gibi eş

adlılığın dışında, artık göz de yoktur.”83 Yani baltanın keskinliğinin rolü baltaya göre

neyse, göze göre görmenin rolü neyse, bedene göre ruhun rolü de odur. Ruh, yaşam,

algı ve düşüncenin kaynağıdır. Buna göre ruh, madde ve dayanak değil bilakis

kavram ve biçimdir. Ne ruh bedensiz olabilir, ne de beden ruhsuz olabilir. Ruh, bir

beden olmamakla birlikte, bedenin herhangi bir şeyidir.84

Aristo’ya göre ruh, maddeden farklı olarak, onun karşısında bulunan suret

anlamında cevherdir. Cisim olmamakla birlikte ruhun cisimden ayrı bir varlığı da

düşünülemez.85

Aristo, ruhu üçe ayırmıştır.

Birincisi; bütün bitki, hayvan ve insanlarda ortak olarak bulunan nebati

ruhtur. Bu ruh sadece beslenir, büyür ve neslini devam ettirir.86

82 Aristoteles, a.g.e., 412b.
83 Aristoteles, a.g.e., 412b.
84 Aristoteles, a.g.e., 414a.
85 Aristoteles, a.g.e., 413a vd.
86 Aristoteles, a.g.e., 413a -413b.

 27

İkincisi; nebati ruhun sahip olduğu nitelikleri kendisinde bulundurmakla

beraber, algılama ve hareket etme kabiliyetine de sahip olan hayvani ruh.87

Üçüncüsü; üçüncü ve en yüksek derecesini oluşturan insani ruhtur. Nebati ve

hayvani ruhlar bu ruhun ortaya çıkması için birer malzeme durumundadır.88

İslam filozoflarından Kindi, ruhla ilgili yazılarında daha çok Aristo, Eflatun

ve Pythagoras’ın ruh tanımlarına yer vermektedir.89 Ona göre Eflatun ve Aristo’nun

ruh görüşleri birbirinin aynısı denebilir.90 Eklektik olan ruh görüşünün yanında o,

aynı zamanda kendi görüşlerine de yer vermiştir. Onun düşüncesinde, cisimde

canlılığın mahiyeti ruhtur.91

Kindi, Tarifler Üzerine isimli risalesinde ruhu şöyle tarif eder: “Canlılık

yeteneği bulunan ve organı olan tabii bir cismin tamamlanmış hali. Denilmiştir ki

ruh, bilkuvve canlılığa sahip olan tabii bir cismin ilk yetkinliğidir. Ve yine

denilmiştir ki ruh, kendiliğinden hareket eden akli (manevi) bir cevher olup birçok

güce sahiptir.”92

Kindi, Cisimsiz Cevherler Üzerine ismindeki risalesinde cevherin mahiyetini

açıklarken ruhla ilgili bilgilerde vermiştir. Ona göre “cevher, ruhta olan şeydir; ruh

ise canlının akli (basit, gayri maddi) formundan ibarettir ve o cevherin türüdür. Buna

göre can bir cevherdir. Cevherin türü de cevherdir. O halde ruh bir cevherdir; ruh bir

cevher olduğuna göre o türün cevheridir. O cisim değildir, çünkü tür cisim değil,

87 Aristoteles, a.g.e., 413b -414b.
88 Aristoteles, a.g.e., 414b-415a .
89 Kindi, Felsefi Risaleler, s. 131–134.
90 Kindi, a.g.e., s. 137.
91 Kindi, a.g.e., s. 128.
92 Kindi, a.g.e., s. 58.

 28

tersine cisim olan şahısları (fertleri, cüz’ileri) kuşatan bir küllidir. Zira canlı şahıslar

da cisimdir.”93

Kindi’ye göre ruh, değeri büyük olan, basit ve yetkin bir özdür. Işık nasıl

güneşten çıkarsa, ruhun cevheri de Allah’tan gelir. Yaratıcısının şerefli olması

sebebiyle ve bedende meydana gelen arzu ve öfke güçlerine zıt bir karaktere sahip

olmasından dolayı ruh, cisimden bağımsız, ona aykırı; cevheri de ilahi ve ruhanidir.

Ona göre “öfke gücü” insana zaman zaman etki eder. Ruh bedeni ve öfke gücünü,

atlının atı idare ettiği gibi idare eder.94

Aristo’nun De Animasını yüz defa okuduğunu ifade eden Fârâbî, ruh

görüşünde De Animadan, dolayısı ile Aristo’dan etkilenmiş ve faydalanmıştır.95

Buna rağmen Fârâbî ruh görüşünde, Aristo’nun tam bir takipçisi ve taklitçisi

olmamıştır. Fârâbî’nin üzerinde Aristo’dan başka Eflatun ve Plotinus’un etkileri de

görülmektedir. Fakat yine ne Eflatun’un, ne de Plotinus’un taklitçisidir.96

Fârâbî’nin ruh görüşü kendine özgüdür ve kendisinden önce gelen Kindi’ye

göre daha sistematiktir. Filozofumuza göre insan nefsi sudur basamağının onuncu

sırasını oluşturan “Faal Akıl”dan ortaya çıkmıştır.97 Fârâbî, ruh konusundaki

görüşlerine, ruhun güçlerinden bahsederek devam eder. Ona göre, insanın meydana

gelen ilk gücü, besleyici güçtür. Bu gücün arkasından sırasıyla duyu gücü, arzu gücü,

93 Kindi, a.g.e., s. 129.
94 Kindi, a.g.e., s. 131–132.
95 Mahmut Kaya, “Fârâbî”, T.D.V.İ.A., İstanbul, 1995, C. 12. s, 151; İ. Hakkı Aydın, Fârâbî’de
Metafizik Düşünce, İstanbul, 2000, s. 201.
96 Alfred L. Ivry, “Fârâbî ve İbn-i Sînâ’nın Metafiziğindeki Yeni Platoncu Ögelerin
Değerlendirilmesi”, çev. Ahmet Cevizci, Uluslararası İbn Türk, Hârezmî, Fârâbî, İbn Sina
Sempozyumu Bildirileri, Ankara, 1990, s. 164-165; İ. Hakkı Aydın, a.g.e., s. 201.
97 Fârâbî, El-Medînetü’l-Fâzıla, çev. Ahmet Arslan, Ankara, 1997, s. 53, 75;

 29

hayal gücü ve düşünme gücü meydana gelir. Ruhun bu güçlerinin tamamı düşünme

(nâtık) gücünün hizmetindedir.98

 Fârâbî’nin nefs ve ruh kelimelerini kullanımı konusunda farklı görüşler ileri

sürülmüştür. Calverley, Kindî, Fârâbî ve İbn Sina’nın Aristo’dan etkilenmeleri

sebebiyle nefs ve ruh kelimelerini karışık olarak kullandıklarını belirtmektedir.99

Khalil Ghoer ve çağdaş bazı Fârâbî araştırıcıları aynı görüşü paylaşıyorsa da, Fârâbî,

bu iki kavramı, özellikle tasavvufî görüşlerini açıklarken birbirinden farklı olarak

kullanmaktadır.100

 Fârâbî, yazmış olduğu eserlerinde ruhun mahiyeti ile ilgili çok fazla

açıklama yapmamaktadır. Ona göre biz, eşyanın künh ve mahiyetini bilmeye güç

yetiremeyiz. Dolayısı ile nefsin mahiyetini de bilemeyiz.101 Hatta Fârâbî’nin ruhun

tanımını hiçbir yerde vermediğini de söyleyebiliriz. O daha çok ruhun yetileri

üzerinde durmaktadır.

İnsan iki cevherden oluşmaktadır. Bunlardan birisi, yer kaplayan, şekli olan,

sureti, miktarı, hareketi olan ve halk âleminden olan cisimdir. Bu aynı zamanda

bölünmeyi de kabul eder. İkincisi ise, emir âleminden olan ruhtur. Ruha yukarda

belirtmiş olduğumuz sıfatlar uygun değildir, ruh bunlardan uzaktır.

İnsani ruh, emir âleminden olması sebebiyle cismani olmayan, mücerret bir

cevherdir. Cisimden bir parça olmadığı gibi, vehimlere de dâhil değildir.102

98 Fârâbî, El-Medînetü’l-Fâzıla, s. 75–77; es-Siyaset ül- Medeniye, s. 2-3; Fususü’l – Medeni, s. 29-31.
99 E. E. Calverley, “Nefis”, İslam Ansiklopedisi, C. 9, M.E.B. Basımevi, İstanbul, 1960, s. 181;
100 İ. Hakkı Aydın, a.g.e., s. 199.
101 Fârâbî, et- Ta’lîkât, s. 76.
102 Fârâbî, Fusus’ül- Hikem, çev. H.Ziya Ülken – Kıvamettin Burslan, Kanaat Kitabevi, s. 210–212.

 30

 Fârâbî’ye göre, ruh bedenden önce mevcut değildir. Ona göre bu düşünceye

Eflatun muhaliftir. Fârâbî, bu düşüncesi ile Eflatun’dan ayrılmıştır. İnsan nefsi,

kendisini kabul etmeye müsait ve kendisinin üzerinde mevcut olmasına müsait bir

beden veya beden olmaya hazır olan bir nutfenin oluşması anında, suretler verici

tarafından meydana getirilir. Nefsin bedenden önce mevcut olması caiz değildir.103

Fârâbî, nefsin bir bedenden başka bir bedene geçmesine ve bir bedende iki

nefsin bulunmasına kesinlikle karşıdır; Deavii Kalbiye ve Uyun-ül-Mesâil’de

tenasühü kesin ve açık ifadelerle reddetmektedir.104 Fakat El-Medînetü’l-Fâzıla’da,

cahil şehirlerin halkının nefslerinin âkibetleri konusu işlenirken tenasühü andıran

ifadelere rastlamaktayız. Ona göre, cahil şehirlerin halkının nefslerinin, zorunlu

olarak maddeye bağımlı oldukları için bedenin ölümünden sonra yaşamaları söz

konusu değildir. Çünkü onların akılları, kendilerine bedensel destek olmadan

yaşamlarını devam ettirecek gücü elde etmemiştir. Ruhları bedenin sûreti olmaktan

başka bir şey olmamıştır. Bunun sonucunda da bedenin yok olması ile birlikte onların

ruhları da ortadan kalkacaktır. Fakat Fârâbî, onların ortadan kalkışlarının hemen

olmadığını, varlığı ruhun bu ortadan kalkan kuvvetlerine bağlı olan cismin sûreti ile

bu sûrete bağlı olan kuvvetlerin devam ettiğini ifade etmektedir. Yani, daha düşük

seviyede geçici ve kısmî bir ölümsüzlük söz konusudur. Canlı bir organizmanın bu

sûretleri, devamlı olarak birbirini izleyen ayrışma sürecine ait olan sûretlere

dönüşürler. Bu durum, bu şekilde maddenin dört unsuruna ayrışıncaya kadar devam

eder. Ayrışan bu unsurlardan da çeşitli şeyler var olur. Bu parçaların birbiriyle

103 Fârâbî, Deavii Kalbiye, s. 126; Uyun-ül-Mesâil, s.209–210.
104 Fârâbî, Deavii Kalbiye, s. 126; Uyun-ül-Mesâil, s.209–210.

 31

karışımından yine bir insan oluşabileceği gibi, yeni bir bitki veya yeni bir hayvan

sûreti de olabilir.105

Macit Fahri, Fârâbî’nin cahil ruhların sonsuzca tenasüh edeceğini ve sonunda

yok olacağını düşündüğünü söylemektedir.106 Ahmet Arslan ise, Fârâbî’nin, insan

ruhlarının kesinlikle herhangi bir hayvanın bedeninde yeniden canlandığı görüşünü

reddettiğini, yine herhangi bir türden ruh göçünü de kabul etmediğini iddia

etmektedir. Fârâbî’nin buradaki ifadelerini Arslan şu şekilde değerlendirmektedir:

“…Fârâbî ruhların sûretleri ve entelekyaları oldukları bedenlerin çözülmesini,

sonuçta dört unsura ayrışmalarına kadar, belli ölçüde ayrıntılı bir biçimde tasvir

etmektedir. Onlar daha öteye giderek ilk maddeye indirgenemezler. Bu safhaya

erişilir erişilmez, ters yönde bir oluş süreci başlar. Unsurlar tekrar birbirleriyle karışır

ve yeni insanlar, hayvanlar, bitkiler ve madenler meydana gelirler.”107 Fârâbî’nin

bütün sistemini dikkate aldığımız zaman bu paragrafın onun sistemine ters düşen bir

ifade olduğunu görmemek imkânsızdır. Bu çelişki, muhtemelen Fârâbî’nin Aristo

geleneğine ait olmasından kaynaklanmaktadır. Çünkü Arslan, Aristo geleneğinde bu

tür çelişkilerin pek seyrek olmadığını ifade etmektedir.108 Daha önce de belirttiğimiz

gibi Fârâbî, tenasühü kesin ifadelerle reddetmektedir. Ruhun bedenden önce mevcut

olmadığı şeklindeki ifadesi ile de Eflatun’dan ayrılmıştır. Bedenden önce mevcut

olmayan ruh nasıl olurda başka bedenlere geçer. Ayrıca, tenasüh öğretisi ahirette

105 Fârâbî, El-Medînetü’l-Fâzıla, s. 117–118.
106 Macit Fahri, İslâm Felsefesi Tarihi, çev. Kasım Turhan, İstanbul, 1992, s. 118.
107 Fârâbî, El-Medînetü’l-Fâzıla, (çevirenin açıklamaları) s. 291–292.
108 Fârâbî, El-Medînetü’l-Fâzıla, (çevirenin açıklamaları) s. 291.

 32

değil, bizzat bu dünyada gerçekleşen bir olaydır.109 Fârâbî’nin bu paragrafı ise ahiret

halleri ile ilgili durumları açıklamaktadır.

Nefis bedenin ölümü sonucunda, bedenden ayrıldıktan sonra, iyilik veya

kötülük üzerine bulunur. Bu durum her nefis için ayrı ayrı olan hallerdir.110 Ona göre

insan bir akıl varlığıdır. İnsan tabiatının aynası ruh, cilası da nazari akıldır.111

İbn Sina’ya gelince, o, ruh konusunda Eflatun, Aristo ve Plotinus gibi

filozoflardan, Fârâbî’den ve bazı tabiplerden etkilenmiştir.112

Öncelikle İbn Sina’nın nefs ve ruhtan ne anladığının, ona göre, bunların aynı

şeyleri mi, yoksa farklı şeyleri mi ifade ettiklerinin açıklığa kavuşturulması

gerekmektedir.

İbn Sina, ruh konusunda Aristo’nun Ruh Üzerine adını verdiği eserinde

yapmış olduğu insan ruhu üzerindeki tahlilden etkilenmiş olmasından dolayı, ruh ve

nefs kelimelerini birbirlerinin yerine geçecek şekilde kullanmıştır.113

İbn Sina’ya göre, ruh meselesi ve insanın kendi ruhunu tanıması en önemli

problemlerden birisidir. O, nefsin bilinmesini tasavvufi boyutta ele alarak, hadiste114

belirtildiği üzere insanın nefsini bilmesi sonucunda Allah’ı da bileceğini iddia

etmektedir. Eğer hadiste belirtilen nefs cisimden ibaret olsaydı, o zaman herkes

109 Koç, a.g.e., s. 114.
110 Fârâbî, Deavii Kalbiye, s. 126; Uyun-ül-Mesâil, s.209–210.
111 Fârâbî, Fusus’ül- Hikem, s. 211.
112 Mehmet Dağ, “İbn Sina’nın Psikolojisi”, İ.D.B.Y.A, TTK Basımevi, 1984, s. 319.
113 Calverley, a.g.m., s. 181; İ. Hakkı Aydın, a.g.e., s. 199.
114 “ Nefsini tanıyan Rabbini de tanır.” İbn Sina’nın hadis olarak ifade ettiği bu söz, sahih hadis
kitaplarında tespit edilememiş, sadece zayıf ve mevzûât kitapları buna yer vermişlerdir. Aclûnî,
Sehâvî, Aliyyu’l –Kârî, Ömer İbn eş-Şeybanî vb. yazarlar bu ifadeyi kitaplarına almalarına rağmen bu
sözün Hz. Peygamberin (s.a.) hadisi olmadığını ifade etmişlerdir. Nevevî’ye göre bu söz, Nebi’den
(s.a) lafzan sabit olmayıp, sadece mânâ olarak sabittir. Bkz. Ahmet Yıldırım, Tasavvufun Temel
Öğretilerinin Hadislerdeki Dayanakları, Ankara, 2000, s. 229-230.

 33

Allah’ı bilebilirdi. Kısaca ifade etmek gerekirse, İbn Sina’ya göre, ruh cevherdir ve

emir âlemindendir.115

İbn Sina, nefsin tanımını yapmadan önce, nefsin varlığını ispat etmeye

çalışmaktadır. O, süreklilik ve devamlılığa bağlı olarak nefsin bedenden farklı ve

cisim olmadığını ispat etmek için şöyle söylemektedir: “ Ey akıl sahibi kimse! İyice

düşün ki, başından geçenleri fazlaca hatırlayabileceğin kadar bütün yaşamın boyunca

var olan şey, bugünkü kendinde bulunan ‘sen’sin. O halde ‘sen’, şüphesiz ki, sürekli

olarak değişmeden duruyorsun. Oysa bedenin ve organların durmadan değişmekte,

günden güne çözülmekte ve (atıklarla birlikle) azalıp gitmektedir. Bu nedenledir ki,

insanın, bedeninden çözülüp gidenin yerine besine ihtiyacı vardır. Beden, sıcak ve

yaştır. Nasıl ki bir cevhere sürekli olarak ateş verildiğinde ondan bir şey

kalmayıncaya kadar yok olup gidiyorsa, sıcak da yaşa etki ettiği vakit tamamen

bitinceye kadar cevheri çözmektedir. Eğer insana kısa süreliğine besin verilmezse

bedeninin dörtte birine yakını noksanlaşır. Nefsin, yirmi sene boyunca bedeninin

hiçbir parçasının olduğu gibi kalmadığını bilir. Oysa sen, bu süre boyunca, hatta

bütün ömrün boyunca özünün (zat) değişmeden kaldığını bilirsin. O halde senin zatın

yani nefsin, o beden ile onun iç ve dış organlarından farklıdır.”116 Onun bu

ifadelerinden, cismi düzenleyen nefs, olduğu hal üzere sabit ve ebedi olarak kalırken,

beslenen ve büyüyen cismin üzerinde farklılığın olması kaçınılmaz bir sonuçtur.

İbn Sina nefsin varlığı ve cevher olduğu konusunda “uçan adam” örneğini

vermektedir.117 Buna göre, bir kimse eli, ayağı, gözü, kulağı v.b. organları olmasa

115 İbn Sina, Risale fi Ma’rifeti’n-Nefsi’n-Natıka ve Ahvalühâ, s. 182.
116 İbn Sina, a.g.e., s.183-184.
117 Bkz. İbn Sina, eş-Şifâ, İbn Sina, eş-Şifâ, et-Tabî’iyyât, en-Nefs, nşr. G.C. Anawati-Sâid Zâyed,
Kahire, 1975, s.13; Hayrani Altıntaş, İbn Sina Metafiziği, Ankara, 1997, s. 126–127.

 34

bile kendi zatını bilebilir. Bu da, bu kimsenin bedeninden ayrı ve cevher olan bir

nefsinin olduğu anlamına gelmektedir.

İnsanın kimliği olan ve bedenden farklı olan şeyin, cisim ya da cisimsel

olması mümkün değildir. Şayet öyle olsaydı, ruhta beden gibi eriyip, çözülür ve aynı

zamanda oluş ve bozuluşa uğraması mümkün olurdu. Böyle olmadığına göre o,

ruhani bireysel cevherdir.118

İbn Sina’ya göre nefs, herkesin “ben” sözüyle işaret ettiği şeydir.119 Cismani

olmayan bir cevherdir. Araz değildir. Ve bozulması da söz konusu değildir.120 Ona

göre, cisimlerin arazlarından hiçbir şey cevher olan insan ruhu için gerekli değildir.

Bu ruh herhangi bir mekâna muhtaç olmadığı için, hiçbir şekilde beden ona üstünlük

sağlayamaz.121 Bu özelliklere sahip olan insan ruhu, İbn Sina’ya göre aynı zamanda

ölümsüzlüğe konu olmaktadır. Bunu, şu ifadesi ile açıklığa kavuşturmaktadır: “ Bil

ki, gerçekte insan olan cevher, ölümle birlikte yok olmaz ve bedenden ayrıldıktan

sonra da bozulmaz.”122 Bu ifadelerinden de anlaşılacağı üzere ona göre, bedenden

ayrıldığı zaman ebedi olarak yaşayacak ve ölümsüz olan, insan ruhudur.123

İbn Sina’nın ruh teorisine göre canlı varlıkların bütün hareketleri,

kendilerinde mevcut ve özlerinde gizlenmiş olan ruhî kuvvetlerden çıkar. Ruh nebatî,

hayvanî ve insani (nefsi nâtıka) diye üçe ayrılır.124 İbn Sina’ya göre nebatî ruhun,

118 İbn Sina, Risale fi Ma’rifeti’n-Nefsi’n-Natıka ve Ahvalühâ, s.184.
119 İbn Sina, a.g.e., s.183; Risâletü’l-Adhaviyye fî Emri’l-Me’âd, nşr. Süleyman Dünya, Dârû’l – fikri’l
– Arabî, Kahire, 1949, s.95.
120 İbn Sina, Ölüm Korkusundan Kurtuluş Risalesi, s. 13.
121 İbn Sina, Risale fi Ma’rifeti’n-Nefsi’n-Natıka ve Ahvalüha, s. 186.
122 İbn Sina, a.g.e., s. 186.
123 İbn Sina, Ölüm Korkusundan Kurtuluş Risalesi, s. 13; Oliver Leman, Ortaçağ İslam Felsefesine
Giriş, çev. Turan Koç, Kayseri, 1992, s. 126–127.
124 İbn Sina, Risale fi’l – Hudud, Tis’a Resâil içinde, Konstantiniyye, 1298, s. 56.

 35

varlığın devam ettirilmesini sağlayan beslenme gücü, büyüme gücü ve benzerinin

üremesiyle de türün devamını sağlayan üreme gücü bulunur.125 Hayvani ruhun ise,

iki yetisi bulunmaktadır. Kendi iradesi ile hareket etme yeteneğine sahip olduğu

hareket gücü ve algılama gücüdür. Algılama gücü zahirde beş duyudan ibarettir.

Batında ise, hiss-i müşterek (sağduyu), tasavvur, tahayyül (hayal kurma), vehm ve

hafıza güçleri bulunur.126 İbn Sina’ya göre, nebati ve hayvani ruhla beraber insanda

nefsi nâtıka ve akıl diye de isimlendirilen insani ruh bulunur. Bu ruhun da yapıcı ve

bilici olmak üzere iki gücü bulunmaktadır. Bunlardan birincisi, hareket ettirici

kuvvet, diğeri ise, sadece insana ait olan idrak edici kuvvettir.127

Ruh, içinde bulunduğu bedene göre içe ait bir hareket prensibidir. Ruh, bir

yetkinliktir ve içinde bulunduğu bedene ahenk verir. Hayvanı, hayvan; insanı da,

insan yapan bu ilke, mahiyet bakımından ruhani bir cevherdir.128

B. Akıl

Akıl, maddeden şekilleri soyutlayarak kavram haline getiren, kavramlar

arasında ilişki kurarak önermelerde bulunan ve kıyas yapma yeteneğine sahip olan

nefsanî bir güçtür. İnsanı diğer canlı varlıklardan ayırıp, onu sorumlu tutan temyiz

gücü,129 düşünme, anlama ve kavrama yetisi anlamlarına gelmektedir.130

İlk çağdan itibaren düşünürler, aklın ontolojik yapısı ve psikolojik

fonksiyonuyla ilgili çeşitli teoriler ileri sürerek, varlığın açıklanması ve epistemoloji

125 İbn Sina, Metafizik (İlahiyat), çev. Alpaslan Açıkgenç- M. Hayri Kırbaşoğlu, (Risaleler içinde),
Ankara, 2004, s. 110–111.
126 İbn Sina, a.g.e., s. 111.
127 İbn Sina, a.g.e., s.116-120.
128 İbn Sina, Risale fi’l- Hudud, s. 56.
129 S. Hayri Bolay, “Akıl”, T.D.V.İ.A., C. II., İstanbul, 1989, s. 238.
130 Bedia Akarsu, Felsefe Terimleri sözlüğü, “Us” Maddesi, Ankara, 1984, s. 181.

 36

alanlarında çeşitli ekollerin meydana gelmesine vesile olmuştur. Anaxagoras’ta alemi

idare eden akıl,131 Sokrat, Eflatun ve Aristo’da eksik ve aldatıcı bilgiye karşı tutarlı

ve doğru düşüncenin fonksiyonudur.132

Aristo aklı, ruhun düşünme gücü çerçevesinde ele alıp inceler. Akıl, ruhun

bilmesini ve anlamasını sağlayan bölümünden başka bir şey değildir.133

Aristo, mahiyet ve fonksiyonları açısından iki çeşit akıl kabul eder. Bunlar,

pasif (münfail) akıl ve Aktif (faal) akıldır.134

Pasif akıl, kendisinde yazılı hiçbir şey bulunmayan boş bir levhaya

benzemektedir. Bir güç ve istidattan ibaret olan bu akıl, varlığın bütün mahiyet ve

suretlerini maddeden ayırma gücüne sahiptir. Bu akıl gayri maddidir, fakat maddi

olmamasına rağmen şekil alır, bedene bağlıdır ve fânidir.135

Aktif akıl ise, aklın, kavranabilirlerin kendisinde fiil halinde bulunduğu

kısmıdır. Bedenden önce var olan ve bedenin yok olmasından sonra da varlığını

sürdürecek olan bu akıl, aynı zamanda insanın rûhî fonksiyonunu belirlemektedir.

Işığın renk ve şekillerini açığa çıkardığı gibi bu akıl da, pasif akla etkide bulunarak

bilginin meydana gelmesini sağlamaktadır.136

İslam düşünürlerinden, aklın mahiyeti ve fonksiyonu üzerine ilk eseri yazan

Kindi’dir. Kindi, Aristo’nun akıl ile ilgili görüşlerini benimsemiş ve daha sonra akıl

ile ilgili Akıl Hakkında (Risâle fi'l-akl) isimli risaleyi yazmıştır. O, akıl ile ilgili eseri

131 Aristoteles, Ruh Üzerine, 429a.
132 Bolay, a.g.m., s.239.
133 Aristoteles, a.g.e., 429a
134 Bolay, Aristo Metafiziği ile Gazâlî Metafiziğinin Karşılaştırılması, s. 92.
135 Bolay, a.g.m., s.239.
136 Aristotales, a.g.e., 430a; Bolay, a.g.m., s. 239-240.

 37

ele alış amacını şöyle belirtir: “Eski Yunanlılardan olup da düşüncesi beğenilenlerin

akıl hakkında kısaca ne söyledikleri tarzındaki sorunu anlamış bulunuyorum.

Onlardan en çok beğenilen Aristoteles ve hocası bilge Eflatun’dur. Zaten bu konuda

Eflatun'un görüşünün özü, talebesi Aristoteles'in görüşüdür. Şimdi bunu malumat

kabilinden anlatalım”.137

Kindi, mahiyet ve fonksiyonu açısından ele alarak, aklı dörde ayırır. Bunlar:

Madde ile herhangi bir ilişkisi bulunmayıp, her zaman fiil halinde olan ve insanda

doğuştan var olan akla etkide bulunarak onu fiil haline getiren faal akıl. İkincisi;

insanda edilgin bir yeti olarak bulunan ve faal aklın etkisiyle işlevsel hale gelen

bilkuvve akıl. Üçüncüsü; güç halinden fiil alanına çıkan kazanılmış (müstefâd)

akıldır. Bu akıl, faal aklın kuvve halindeki akla etki etmesi sonucu varlığa ait

suretlerin bağımsız birer bilgi haline gelmesi fonksiyonudur. Dördüncüsü ise;

Müstefâd aklın fiil halidir ki, nefisteki bilginin oluşmasıdır. Bu akıl başkalarını

bilgilendirmek için nefiste bilfiil mevcuttur. İster bilgiyi önceden edinmiş olsun,

isterse edindiği bilgiyi kullanma durumunda bulunsun, bu, potansiyel bilginin bilfiil

ortaya çıkmasıdır. Bu aklı, beyânî veya zâhir akıl olarak isimlendirir.138

Fârâbî, ruh anlayışında olduğu gibi akıl anlayışında da Aristo’dan

etkilenmiştir. Fârâbî’nin akıl anlayışı temelde Aristo’nun De Anima (Ruh

Üzerine)’sına dayanmakla birlikte Aristo’nun birebir takipçisi ve taklitçisi

olmamıştır.

137 Kindi, a.g.e, s.149.
138 Kindi, a.g.e, s.149-152.

 38

 Fârâbî Maâni-ül-Akl (Kitâb-ül-Akl ve’l-Ma’kûl) isminde akıl ve aklın

anlamları ile ilgili bir eser yazmıştır. Burada aklı O da Kindi gibi dört çeşit olarak

incelemektedir.

Birincisi; bilkuvve veya heyülâni akıldır. Ona göre bu akıl, ya bizzat nefis

veya nefsin bir cüz’ü veyahut nefsin yetilerinden herhangi biri ve fonksiyonudur.139

Bolay’a göre, Fârâbî, ferdi nefis ile bu akıl arasında hiçbir fark olmadığını, bundan

dolayı bu aklın da ferdi nefis gibi bedenle birlikte öleceğini iddia etmektedir.140

İkincisi; bilkuvve akıl yani, güç halindeki akıl, aktif hale geçerse, bu akıl,

bilfiil akıl adını alır. Maddelerinden soyutlanan kavramlar bu akıl tarafından

kazanıldığı zaman bu kavramlar da bilfiil olurlar ve bu akıl ile kavramlar

özdeşleşirler.141

Üçüncüsü; müstefâd akıldır ki, maddede bulunan suretlerin, daha önce olduğu

halden farklı bir varlık kazanacak şekilde maddelerinden soyutlanıp bilfiil akıl

tarafından kavranılıp bilindiği zaman, bu bilfiil olan akıl müstefâd akıl olur.142

Dördüncüsü; faal akıldır. Ona göre faal akıl, bir bedende mevcut olmamış ve

olmayacak olan ayrık bir formdur. İnsanda bilgilerin meydana gelebilmesi için,

güneşin göze ışığını göndererek renkleri ve şekilleri algılamasını sağladığı gibi, aynı

şekilde faal aklın da insan aklına feyzini göndermesi gerekmektedir. Faal akıl

güneşin ışığına benzetilmektedir.143

139Fârâbî, Maâni-ül-Akl, çev. H.Ziya Ülken – Kıvamettin Burslan, Kanaat Kitabevi, s. 194; El-
Medînetü’l-Fâzıla, s. 106.
140 Bolay, a.g.m., 240.
141 Fârâbî, Maâni-ül-Akl, , s. 195; El-Medînetü’l-Fâzıla, s. 106.
142 Fârâbî, Maâni-ül-Akl, , s. 197; El-Medînetü’l-Fâzıla, s. 106.
143 Fârâbî, Maâni-ül-Akl, , s. 199; El-Medînetü’l-Fâzıla, s. 106-107.

 39

İbn Sina, akıl tarifini cevher ve aklın cevher olmasına dayandırarak

yapmaktadır. Ona göre ‘cevher; şayet cismin bir parçası olmayıp, ayrık olur ve

cisimlere hareket ettirmek şeklinde bir etkide bulunursa buna nefs’ adı verilir. ‘Her

yönden maddeden uzak olan cevher de akıl’ adını almaktadır.144 İbn Sina’ya göre

insan nefsinin biri diğerine yardımcı olan, ameli ve nazarî akıl olmak üzere iki yetisi

bulunmaktadır.

Nazârî akıl; tümel mahiyetleri kabul edip, cüz’î konularda doğruluğu,

yanlışlığı, zorunluluğu, mümkünü ve imkansızı araştıran ilkedir. Amelî akıl ise; insan

bedeninin, bilinen ya da doğru zannedilen bir amaç için, istenilen tikellere doğru

istek gücünü hareket ettiren ilkedir.145

İbn Sina’nın akıl anlayışı, mahiyet, fonksiyonlar ve mertebeler bakımından

Fârâbî’nin görüşleri ile benzerlik göstermesine rağmen, onun görüşünde bazı önemli

farklar bulunmaktadır. Bu farklardan biri de; beşeri plandaki (nazarî) akıllar

Fârâbî’de üç kategori iken, bu, İbn Sina’da dört kategoriye ayrılarak

incelenmektedir.146

Bu akılların birincisi; nefsin mutlak olarak bilme gücü olan ve her insanda

bulunan bilkuvve (heyülanî) akıldır. Bu akıl münfail akıl olarak da

isimlendirilmektedir.

İkincisi; bilmeleke akıldır. Bu akıl ile insan, varolanların farklı alanlarına ait

olan bilgileri kazanabilmek için ilk bilgileri kazanmaktadır. Bir anlamda bu akıl

aksiyomların bilgisine sahiptir.

144 İbn Sina, Şifâ, Metafizik II, s. 56.
145 İbn Sina, Şifa, Nefs, s. 185-186.
146 Bolay, a.g.m., s. 241.

 40

Üçüncüsü; duyular vasıtası ile elde edilen bilgilerin zihinde tam olarak

belirmesi ve şekillenmesi durumundaki fiil halindeki (bilfiil) akıldır.

Dördüncüsü ise; müstefad akıldır. Aklın bu derecesinde, maddeden

soyutlanan varlık formları, bilgi olarak tam bir şekillenme halindedir. İnsan bu akıl

seviyesinde faal akılla irtibata geçerek düşünülürü tasavvur edebilir.147

Bu akıl güçlerinden başka bir de Faal Akıl vardır. Yukarıda belirttiğimiz akıl

güçleri, faal aklın yardımı olmaksızın kendi kendine bilgi üretememektedir. Ona göre

bilginin meydana gelişi şu şekilde olur: Hayalde bulunan tikellere yönelen insan aklı,

onları faal aklın etkisini kabul edecek bir hale getirir. Bu tikeller faal aklın etkisiyle

soyut kavram ve bilgi halini alırlar.148

İbn Sina, bir de kutsî akıldan (el-akl’ül-kudsî) bahseder ki, bu, hiçbir öğrenim

görmeden faal akılla ilişki kurup, varlığın hakikatini ve bütün şeylerin bilgisini

doğrudan doğruya elde etme gücüne sahip olan heyülanî akıldır.149

C. Ölüm

Bütün insanların karşılaştığı gerçeklik alanlarından ikisi varoluş ve ölümdür.

Bunlardan biri diğerinin anlamlanmasını ve bütünlenmesini sağladığı, dünya

gerçekliğinin iki boyutudur. İnsanların hayattan sonra ilgi alanlarına giren ve

düşüncelerinin konusunu oluşturan şey ölümdür. Fakat ölümün doğrudan doğruya

tecrübesi yapılamaz. Çünkü ölüm bilimsel anlamda her türlü tecrübenin ötesindedir.

Ölüm, yaşanan bir tecrübe olmadığı gibi, dışarıdan müşahede edilip, farkına varılan

objektif bir bilginin konusunu oluşturmaktadır. Ölüm hakkında ancak müşahede ve

147 Bolay, a.y.; T. J. De Boer, İslam’da Felsefe Tarihi, çev. Yaşar Kutluay, İstanbul, 2001, s. 171-172.
148 Bolay, a.y.
149 Bolay, a.y.

 41

tasavvura dayalı bir yolla bilgi sahibi olabiliriz. Yani ölümü ancak, insanların onu

tasavvur ettikleri ve diğer bir kimsenin ölümü karşısında etkilendikleri tarzda

tanımamız mümkündür.150

Kelime anlamı olarak “hareketsizlik ve sükûnet” anlamına gelen ölüm

(mevt)151, mahiyetinin anlaşılması konusunda geçmişte tartışıldığı gibi, gelecekte de

tartışılacağı düşünülen bir problem olarak karşımıza çıkmaktadır. Gelecekte de

üzerinde düşünülüp, tartışılacağını tahmin ettiğimiz ölüm konusunda ciltlerle eserler

yazılmasına rağmen, bunların çok az bir kısmı teknik anlamda felsefi olarak ele

alınmıştır.152 Bu anlamda, Antik Yunan döneminde Sokrat’ın ölüm ve ölüm korkusu

ile ilgili düşünceleri, Eflatun tarafından “Sokrates’in Müdafaası” adındaki

diyalogunda ele alınmıştır.

Sokrat savunmasını yaparken kendisine verilen ceza karşısında susmasının

sebebini şu şekilde açıklar: “Bu susmanın manası nedir? İşte size bunu

söyleyeceğim: bu şüphesiz başıma gelenin iyilik olduğuna, ölümün kötülük olduğuna

inananlarımızın yanıldıklarına dair bir alamettir. Çünkü iyiliğe doğru değil, kötülüğe

doğru gitmiş olsaydım, her vakit ki işaret her halde beni alıkoyacaktı.”153

Sokrat ölümden korkmanın yersiz bir şey olduğunu insanlara anlatırken

ölümün mahiyeti konusunda da bilgiler vermektedir. Ölümün bir iyilik olmasını

düşündürecek sebep olmasından dolayı ondan korkulmaması gerektiğini

belirtmektedir.154

150 Yazoğlu, a.g.e., s.29.
151 İbn Manzur, Lisan’ülArap, C. II., Beyrut, 1956, s. 92.
152Mehmet Aydın, Din Felsefesi, İzmir, 1990, s. 184.
153 Eflatun, Sokrates’in Müdafaası, çev. Niyazi Berkes, İstanbul, 1999, 40b-40c.
154 Eflatun, a.g.e., 40c.

 42

Sokrat ölüm hakkında iki tarif yapar. Bunlardan birinde ölümü şuursuz bir

uykuya benzetir: Ölüm “ya bir hiçlik, büsbütün şuursuzluk halidir”. Bu durumda

eğer bu uyku deliksiz ve rüyasız bir uyku ise, korkulacak bir şey olmayıp bilakis

mükemmel ve çok büyük bir kazançtır. Çünkü zamanın bütün akışı, tek bir gece gibi

görünecektir.155

Sokrat’ın ikinci tarifinde ölüm, “ruhun bu dünyadan ayrılarak başka bir

dünyaya geçmesidir”. Bu durumda da ölümden korkmanın bir sebebinin olmadığını

belirtir. Çünkü eğer ölüm, bu dünyadan başka bir dünyaya yolculuk ise ve herkesin

söylediği gibi, ölenlerin hepsi orada yaşıyorsa, daha önce giden iyi insanlara ve

tanrılara kavuşma ümidinden dolayı da büyük bir kazanç olup, ceza olmaktan

çıkar.156

Eflatun, ölüm ve ölüm korkusunun gereksizliği konusunda Sokrat’ın

savunduğu düşüncelere benzer görüşler ileri sürmüştür. Ona göre ölüm, bedenin

ruhtan ayrılarak kendi kendine kalması ve ruhun da bedenden ayrılarak kendi başına

varlığını devam ettirmesidir.157

Bu tarif Eflatun’un ruh-beden ilişkisi ve aynı zamanda ölümsüzlük anlayışına

da ışık tutması açısından dolayı önem arz etmektedir. Çünkü ruhtan ayrılan beden tek

başına kalırken, ruh ise, varlığını tek başına, bedenden ayrı olarak, ona ihtiyacı

olmadan devam ettirmektedir. Yani Eflatun’a göre ruh, kendi başına duran bir

cevherdir.

155 Eflatun, a.g.e., 40c-40e.
156 Eflatun, a.g.e., 40e-41b.
157 Eflatun, Phaidon, 64c.

 43

Eflatun’un ölümsüzlük anlayışında ileri sürdüğü zıtlar teorisi, ölüm

düşüncesinde de karşımıza çıkmaktadır. Ona göre, uyanıklığın zıddı uyku olduğu

gibi; hayatın zıddı da ölümdür. Hayat ve ölüm birbirinin karşıtı olduğu için

birbirlerinden doğmaktadırlar. Hatta bunların birbirlerinin karşıtı olmaları sebebiyle

çifte doğuş olduğunu kabul etmektedir. Yani, ölüm hayatın karşıtı olmasına rağmen

hayattan doğmaktadır. Bunun tam zıddı olan hayat da ölümden doğmaktadır, bütün

canlı varlıklar ve canlı şeyler ölmüş şeylerden gelmektedir. Eflatun ölümü bu şekilde

temellendirerek, canlı varlıklar ve bütün canlı şeylerin, ölmüş şeylerden geldiğini

ispat ederken, aynı zamanda tenasüh görüşünü de bu ifadeleriyle açıklığa

kavuşturmaktadır.158

Eflatun ölümden korkmanın gereksiz bir şey olduğunu, ölümün korkulacak

bir şey olmadığını ifade etmektedir. Ölümden neden korkmamak gerektiği ise onun

tarafından şöyle ifade edilmektedir:

1) Kendilerini gerçekten felsefeye vermiş olanlar, ömürleri boyunca ölmek ve

ölmüş olmak için çalıştıkları halde, ölüm gelince neden karşı çıkmaktadırlar. Hatta,

hayatta iken elde etmek için çaba sarf edipte ulaşamadığı bilgeliğe belkide ruh ölüm

sayesinde, bedenden ayrılmakla ve yalnız kalmakla ulaşabilir.159

2) Ölçülülük ve yürekliliğin diğer insanların olduğu gibi filozofların da

sıfatlarından olduğunu belirten Eflatun’a göre, filozofların haricindeki bu yürekli

denen insanların ölüme katlanmalarının sebebi, ölümden daha büyük kötülüklerden

korkmalarından dolayıdır.160

158 Eflatun, a.g.e., 71c-72e.
159 Eflatun, a.g.e., 64a, 66e, 67e-68c.
160 Eflatun, a.g.e., 68c-68e.

 44

3) Ölüm, durgun bir zamanda değil de, fırtınalı bir havaya rastladığında,

ruhun tenden ayrılması ile birlikte, rüzgârın ruhu alıp götürmesi ve dağıtması

korkusu da ölümden korkmanın nedenlerinden bir diğeridir.161

İnsanın dünyada gerçekleştirmesi gereken şeyin “mutlu bir hayat” ve

felsefenin de bu mutlu hayatı sağlayan faaliyetten ibaret olduğunu savunan162

Epikür’e göre ölüm, bir hiçliktir. Epikür duygu ve şuurun kaybolması sonucunda

insanın yok olmasıyla sonuçlanan durumu ölüm diye tarif etmektedir.

Bu durumda Epikür’e göre, mükafat ve ceza diye bir şey olmayacağı için,

öbür dünya da olmayacaktır. O zaman insanların ölüm korkusuna kapılarak sıkıntıya

girmelerine gerek yoktur.163

İslam düşünürlerinden Fârâbî’nin ölüm duygusuyla ilgili değerlendirmeleri

farklı şekilde tezahür etmiştir. Fârâbî, “hikmet sahibi olmayan kişinin hikmete ancak,

bedenin ruhsuz halde kalarak, ruhun bedenden ayrılmasıyla ulaşabileceğini

zannettiğini”164 belirtirken aynı zamanda ölümün mahiyeti konusunda da bilgi

vermiştir. Ona göre ölüm, ruhun bedenden ayrılmasıdır.165

Fârâbî’ye göre, Allah, ilk insanı yarattığında ilk önce onda kalbi yarattı. Kalp,

soğuk, kuru, sakin ve ölüdür. Allah insanı ölü durumdan canlı duruma geçirmek için

cisimleri harekete geçiren hayat ruhunu bu kalbe koyarak, bedeni canlandırdı ve ölü

durumundan çıkararak, diri olmasını sağladı. Nasıl ki bedeni canlandırmak için hayat

161 Eflatun, a.g.e., 69d-69e.
162 Recep Kılıç, Ahlâkın Dinî Temeli, Ankara, 1992, s. 59.
163 Kılıç, a.g.e., s.60.
164 Fârâbî, Fusus’ül-Hikem, s. 64.
165 Fârâbî, Fusus’ül-Hikem, s. 64.

 45

ruhu kalbe girdiyse, beden öldüğü zaman da hayat ruhu kalpten çıkmaktadır.166

Buradan çıkan sonuca göre, Fârâbî’nin ölümü; “bedene hayat veren ruhun, ondan

ayrılmasıyla gerçekleştiği” şeklinde tarif ettiği sonucuna varabiliriz.

İnsanları faziletli, cahil ve fâsık şeklinde sınıflandıran Fârâbî ölüm korkusu

hakkında da bu üç insan grubunun durumunu açıklar.

Ona göre, “faziletli insan, ölümün kendisine gelmesiyle, sadece ölümden

sonraki mutluluğunun artırılmasına vasıta olan fiilleri çoğaltabilmeyi kaybeder. Bu

sebepten onun ölüm hakkındaki endişesi, ölümle kendisine gerçekten çok büyük bir

kötülüğün ulaşacağını düşünen kişinin endişesi olmadığı gibi, daha önce kendisine

gelmiş olan ve şimdi, ölüm vasıtasıyla elinden çıkacak olan büyük bir iyiliği

kaybedeceğini düşünen kişinin endişesi de değildir. Bilakis o, ölüm vasıtasıyla

kendisine hiçbir kötülüğün asla ulaşamayacağını ve ölümü anına kadar kendisine

gelmiş olan iyiliğin kendisiyle beraber olduğunu ve ölümle kendisinden

ayrılmayacağını düşünür.”167 Bundan dolayı ölümden ne korkar, ne de endişe eder.

 Fârâbî’ye göre ölümden ancak cahil ve fâsık kimseler endişe eder ve

korkarlar. Cahil insanlar, bu dünyanın, ölümle, geride bıraktıkları iyiliklerinden zevk

veren şeyler, mal, şehvet, mevki vb. cahillik iyiliklerinden kaybedeceği şeylerden

dolayı endişe eder ve ölümden korkarlar. Fâsık insan ise, iki sebepten dolayı

ölümden endişe eder ve korkar. Bunların birincisi: Dünyevi iyiliklerden geride

166Fârâbî, “Fârâbî’nin Tabiat İlminin Kökleri Hakkında Yüksek Makaleler Kitabı” yay. ve çev. Necati
Lügal-Aydın Sayılı, Belleten, C. XV, S. 57, Ankara, 1951, s. 99-100.
167 Fârâbî, Fusus’ül-Medeni, s. 62.

 46

bıraktığı şeylerin kaybıdır. İkincisi ise: Cahillerin hissettiği acıdan daha fazla acı

hissetmesine sebep olan, ölümü sonucunda mutluluğu kaybedeceği düşüncesidir.168

Ölüm ve ölüm korkusunun neden ibaret olduğu üzerinde en fazla düşünen

filozof İbn Sina’dır, diyebiliriz. Çünkü o, ölüm korkusunun kaynakları üzerine

“Ölüm Korkusundan Kurtuluş Risalesi” adında bir eser yazmıştır. Bu eserinde

öncelikle ölümün bir tanımını yapar. “Hakikatte ölüm; ruhun aletlerini kullanmayı

terk etmesinden başka bir şey değildir. Ruhun aletleri ise azalardan müteşekkil olan

bedendir”.169 İbn Sina bunu, yaşamda bir sanatkârın aletlerini bırakmasına

benzeterek açıklamaya çalışır.

İbn Sina’ya göre ölüm ikiye ayrılır: İradi ölüm ve tabiî ölüm. Hayat ta ikiye

ayrılır: İradi hayat ve Tabiî hayat.

İradi ölüm, bütün şehvetleri öldürmek ve şehvetlere düşkünlüğü terk etmektir.

İbn Sina’ya göre tabiî ölüm, ruhun bedeni terk etmesinden ibarettir.170

İbn Sina, insanı etkisi altına alan korkuların en büyüğünün ölüm korkusu

olduğunu, umumi olduğu halde bile bütün korkuların en şiddetlisi ve tesirlisi

olduğunu ifade eder. Bu korkunun sebepleri nelerdir ve kimlere sirayet etmektedir?

Bunu açıklamanın kendisine vacip olduğunu belirtir. Ona göre ölüm korkusunun etki

ettiği kimseler şunlardır:

1) Ölümün ne olduğunu bilmeyenler.

 2) Ruhunun öldükten sonra nereye gideceğini anlamayan ve nereye ayak

basacağını bilmeyenler.

168Fârâbî, a.g.e.,s. 63.
169 İbn Sina, Ölüm Korkusundan Kurtuluş Risalesi, s. 13, 21-22.
170 İbn Sina, a.g.e., s. 15-16.

 47

 3) Bedeni bozulup dağıldığında, ruhunun da zatıyla birlikte dağılıp

bozulacağını zannedip, ölümsüzlük ve dirilişin nasıl olacağını bilmeyenler.

4) Ölüme sebep olan hastalığın acılarından başka, ölüm için ayrıca bir elemin

mevcut olduğunu düşünenler.

5) Öldükten sonra kendisine bir ceza ve işkence edileceğine inananlar.

6) Arkada bırakacağı mal ve mirastan dolayı üzülenler.

İbn Sina’ya göre bu düşüncelerin hepsi gerçekliği olmayan bir takım batıl zan

ve inançlardan ibarettir.171 Çünkü ölümün gayesinin sadece bir cezadan ve insanın

hiçliğe gitmesinden başka bir şey olmadığını zannetmek gafletine düşmek kadar kötü

bir şey yoktur. Ölüme bir de merhamet ve adalet sahibi olan yaratıcının insanlara

hediyesi gözüyle bakmak gerekmektedir. Aynı zamanda ölüm; cömertlik, ihsan ve

büyüğün küçüğe, zenginin fakire bir hediye amacıyla verdiği şeydir ki, bu amacın

arkasında başka bir amaç daha bulunmaz. Ölüm; ilahi bir hediye olunca kötü bir şey

olamaz.172

Sonuç olarak ölüm, Sokrat’tan başlayarak, İslam filozofları da dâhil olmak

üzere hemen hemen hepsinde “ruhun bedenden ayrılması” şeklinde tarif edilmiştir.

Ölüm, aynı zamanda mukadder bir fenomen olarak kabul edilmiş ve özellikle İslam

filozofları ölümden korkulmaması gerektiği düşüncesinde birleşmişlerdir. Fârâbî ve

İbn Sina, ölümden korkmanın arkasında yatan çeşitli sebepleri göstermiş, bu

korkudan kurtulmak için gerekli olan düşünce ve davranış biçimini ortaya koymaya

çalışmıştır.

171 İbn Sina, a.g.e., s. 12-13.
172 İbn Sina, a.g.e., s. 21.

 48

İlk çağ düşünürlerinde olduğu gibi, İslam düşünürleri arasında da ruhun

varlığını kabul etmeyerek inkâr eden bulunmamaktadır. Fakat düşünürlerin, ruhun

özelliği hakkındaki görüşlerinde farklılıklar bulunmaktadır. Tehafütlerde de bu

farklılıklar, ruhun bedenden bağımsız ve soyut bir varlığının olması, ruhun

ölümsüzlüğü ve mead konusu hakkında filozofların görüşleri değerlendirilmiş ve

incelenmiştir. Burada ele aldığımız ruh, akıl ve ölüm kavramlarının, Tehafütlerde

tartışılan konuların daha iyi anlaşılmasında temel teşkil edeceğini söyleyebiliriz.

 49

 II. BÖLÜM

 50

RUHUN MADDEDEN BAĞIMSIZ (MÜCERRET) OLUP

OLMADIĞI MESELESİ

Tehafüt geleneği içerisindeki önemli tartışma konularından birisi de ruhun

maddeden bağımsız, kendi kendine kaim, dolayısıyla bedenden ayrı bir varlığının

olup olmadığı meselesidir. İslam düşüncesi içerisinde oldukça önemli bir yere sahip

olan bu konu ile ilgili olarak Tehafütlerde temel iki mesele ele alınıp tartışılmaktadır.

Bu meselelerin ilkinde Gazâlî, ruhun türleri ve güçleri hakkında filozofların

görüşlerini ele almakta ve değerlendirmektedir. İkinci olarak ise ruhun bedenden ayrı

ve kendi kendine kaim bir varlık olduğu ile ilgili delilleri incelemektedir. Şimdi bu

tasnife uygun olarak ruhun türleri ve fiilleri konusunu incelemeye başlayabiliriz.

A. Ruhun Türleri Ve Güçleri

Gazâlî’ye göre filozoflar, insan ruhunun “cisim olmayan, herhangi bir

cisimde bulunmayan, yer kaplamayan, bedenin ne içinde ne de dışında olan, kendi

kendine duran bir cevher olduğunu, dini referans göstermeksizin, sadece aklî

delillerle ispatlama girişiminde aciz kalarak, başarısız olmuşlardır.”173 Gazâlî’nin bu

ifadelerinden hareketle filozofların ruh hakkındaki görüşlerini ortaya koymak

mümkün görünmektedir. Buna göre insan ruhu; cisim olmadığı gibi cisimde de

bulunmamakta, dolayısıyla yer kaplamamaktadır. Beden ile ilişkisinde ruh, bedenin

ne içinde ne de dışında olup müstakil bir cevherdir. Burada cevaplandırılması

gereken anahtar soru, Gazâlî’nin filozofların ruh hakkındaki görüşlerine hangi açıdan

itiraz ettiğidir. Gazâlî’nin itirazı, filozofların ruhun ontolojik statüsü hakkındaki

görüşlerine midir, yoksa görüşlerini ispatlama yöntemine midir?

173 Gazâlî, Tehafüt El- Felasife, çev. Mahmut Kaya – Hüseyin Sarıoğlu, İstanbul, 2005, s. 178.

 51

Gazâlî, İnsanî, hayvanî ve nebatî kuvvetler bahsinde filozofların fikirlerini

şeriata aykırı bulmaz. Çünkü bunlar, ona göre gözlemler sonucunda elde edilmiş

görüşler olup, Tanrı, bunları âdet olageldiği üzere meydana getirmektedir.174

Meselenin daha iyi anlaşılıp, incelenebilmesi için öncelikle filozofların ruhun

güçleri hakkındaki görüşlerinin açıklanması gerekmektedir. Bu çerçevede

filozofların, hayvana ve insana ait güçlerle ilgili görüşlerini incelemeyi gerekli gören

Gazâlî, ruhun yetilerini, hayvani ruha ait güçler ve insani ruha ait güçler olmak üzere

ikiye ayırarak inceler.

Gazâlî, filozofların hayvani ve insani güçler hakkında ayrıntılı ve uzunca bir

şekilde açıkladıkları konuları, nebati gücü kapsamayacak şekilde özetlemeye

çalışmıştır. Hatta bu meselede İbn Sina’nın görüşlerini olduğu gibi aktarmak

suretiyle nakletmiştir. İbn Sina’nın düşüncelerini dine aykırılık bakımından

değerlendirmek sureti ile ele almıştır. Ruhun kuvvetleri ile ilgili olarak bu görüşlerin

dinen bir aykırılık taşımadığını ifade etmektedir. Nebati güçten bahsetmemesinin

sebebini daha ziyade insan ruhu ile ilgili konular üzerinde yoğunlaşmasından dolayı

nebati gücün izah edilmesinin meseleye bir katkı sağlamayacağını düşündüğünü

söylememiz mümkündür.175

A.1. Hayvanî Ruha Ait Güçler

Filozoflara göre hayvani ruha ait güçler, idrak gücü ve hareket gücü olmak

üzere iki kısma ayrılır.

174 Gazâlî, a.g.e., s. 181.
175 Gazâlî, a.g.e., s. 181.

 52

a. İdrak Gücü

İdrak gücü de, dış idrak gücü ve iç idrak gücü olmak üzere ikiye ayrılır. Dış

idrak güçleri beş duyudan ibarettir. Tehafüt’de dış idrak gücüne kısaca değinmiş olan

Gazâlî, bu güçlerin, cisimlerin tabiatına karışmış anlamlardan ibaret olduğunu ifade

etmekte176 ve daha çok iç idrak konusu üzerinde detaylı şekilde durmaktadır.

Filozoflara göre, hayal, vehim, mütehayyile, hafıza ve zâkire olmak üzere beş adet iç

idrak gücü bulunmaktadır.

Gazâlî, filozofların yapmış olduğu bu ayrım konusunda herhangi bir artırma

veya eksiltme, değerlendirme ve eleştiri yapmamakla birlikte bu ayrım konusunda

onlara katılmaktadır.

i. Hayal Gücü

Hayal gücünün yeri, beynin önünde ve görme gücünün arkasındadır.

Nesnelerin suretleri gözle görülüp, daha sonra göz kapatıldığı zaman bu suretler

hayal gücünde oluşmaktadır. Beş duyunun izlenimlerinin de burada toplanmasından

dolayı bu güç “ortak duyu” olarak isimlendirilir. Mesela “beyaz bal”ın tadı, ancak

tatmak sûretiyle bilinir. Şayet bu duyu olmasaydı “beyaz bal”ı gören bir kişi, bu balı

ikinci gördüğünde, ancak ilk seferde olduğu gibi onu tatmadan bilemezdi. Çünkü

filozoflara göre ortak duyuda bu beyaz şeyin tatlı olduğuna hükmeden bir güç

bulunmaktadır. Bundan dolayı bu güçte renk ve tadı bir araya getirerek birinin

bulunmasıyla ötekinin de bulunacağına hükmeden bir yargı gücünün olması

gerekmektedir.177

176 Gazâlî, a.g.e., s. 178.
177 Gazâlî, a.g.e., s. 178.

 53

Bu ifadelerden hareketle şunları söylememiz mümkün görünmektedir. Hayal

gücü cismin suretini algılamak sureti ile bir imaj oluşturmaktadır. Daha sonra bu

cismi gördüğünde bu cisim hakkında doğrudan bir hüküm vermektedir. O halde daha

önce algı yolu ile bir hayal gücü oluşmamış ise bu durumda her hangi bir hüküm

verememektedir.

ii. Vehim Gücü

Gazâlî’ye göre iç idrak gücünün ikincisi, vehim gücüdür. Vehim gücü ile

hayal gücü arasındaki fark bu ikisinin tanımından hareketle ortaya çıkarılmaktadır.

Gazâlî sûretin ve kavramın idrakinin ne demek olduğunu ve aralarındaki farkı şöyle

açıklamaktadır: Sûretin idraki demek, dış duyunun idrak ettiği şeyi, daha sonra iç

duyunun idrak etmesidir. Kavramın idraki ise, dış duyunun iştiraki olmaksızın iç

duyunun idrak etmesidir.178 O halde sûret; “var olması için bir maddenin, yani

cismin gerekli olduğu şeydir. Kavram ise; var olması için cisme gerek olmamakla

birlikte düşmanlık ve dostluk gibi bazen cisimle birlikte bulunan şey olmaktadır.”179

Tanımlardan anlaşılacağı üzere hayal gücü sûretleri kavramaktadır. Vehim gücü ise,

kavramları idrak eder. Hayal gücünden farklı olan bu gücün yeri beynin arka

kısmındaki kıvrımdır.

Vehim gücünün işlevinin daha iyi anlaşılabilmesi için Gazâlî, koyun ile kurt

arasındaki düşmanlığın bilinmesini örnek olarak verir: Koyun kurdun rengini,

şeklini ve görünüşünü algılar ki, bu ancak cisim sayesinde olur. Aynı zamanda o,

kurdun kendisinden farklı olduğunu da bilir. Kuzu da annesinin şeklini ve rengini

algıladıktan sonra onun kendisine dost olduğunu kavrar. Bu sebeple kurttan kaçıp

178Gazâlî, Meâricü’l – Kuds, (Hakikat Bilgisine Yükseliş), çev. Serkan Özburun, İstanbul, 2002, s. 37.
179 Gazâlî, Tehafüt, s. 179.

 54

annesinin peşinden koşar. Düşmanlık ve dostluğun cisimlerde bulunmaları renk ve

şekil gibi zorunlu olmamakla birlikte, bazen cisimlerde de bulunabilirler.180

Vehim gücü hakkında, burada sadece filozoflardan aktardığı görüşlerle

yetinen Gazâlî, herhangi bir eleştiri ve değerlendirme yapmamıştır. Gazâlî’nin bu

konuya yer vermesinin sebebinin, ileride inceleyeceğimiz, ruhun maddeden bağımsız

olması ile ilgili tartışmalara ışık tutacağını düşünmüş olacağı kanaatindeyiz.

iii. Mütehayyile Gücü

Gazâlî’ye göre, filozofların kabul ettiği üçüncü güç, hayvanlarda

“mütehayyile”, insanda “müfekkire” adı verilen güçtür. Bu güç, duyusal sûretleri

birbiriyle birleştirdikten sonra sûretleri kavramlara dönüştürür. Bu gücün yeri ise,

sûretler ile kavramların korunduğu yerin arası, orta kıvrımdır. İnsan, örneğini

görmediği halde uçan bir at; bedeni at bedeni, başı insan başı olan bir şahıs ve daha

başka şekillerde birleşik varlıklar hayal edebilir. Bu güçlerin bulunduğu yer ancak

tıbben bilinebilir; çünkü bu güçlerin bulunduğu kıvrımlar her hangi bir hasar gördüğü

zaman, bu güçler de hasar görür.181

Gazâlî’nin, filozoflar adına aktardığı tanımlar konusundaki kaynağının İbn

Sina olduğunu belirten İbn Rüşd’e göre, İbn Sina mütehayyile gücü ile ilgili olarak

diğer filozoflardan ayrılmaktadır. Gazâlî’nin aktardığından farklı olarak İbn Rüşd,

İbn Sina’nın, hayvanlarda, aynen insanlarda olduğu gibi mütehayyile gücünün

dışında, vehim gücünün de bulunduğunu savunduğunu ileri sürmektedir. Fakat İbn

Rüşd, bu görüşe itiraz etmektedir. Çünkü hayvanlarda da vehim gücünün olabilmesi

için mütehayyile gücünün bir kavrama gücü olmaması gerekirdi. Ancak mütehayyile

180 Gazâlî, a.g.e., s. 179; Gazâlî, Meâric, s. 38.
181 Gazâlî, a.g.e., s. 179.

 55

gücü bir kavrama gücüdür ve kavrama özelliği vardır. O halde İbn Rüşd’e göre,

hayvanlarda mütehayyile gücünden başka bir vehim gücünün eklenmesinin bir

anlamı yoktur. Çünkü iki kavrama yetisinin bir arada bulunmasını gerektirmektedir

ki aynı görevi yapmak için aynı özelliklere sahip iki yetinin bulunması anlamsız

olacaktır182

Mütehayyile gücü ile ilgili olarak Gazâlî, İbn Sina’nın görüşlerine herhangi

bir itiraz ve eleştiri yapmazken, İbn Rüşd, Gazâlî’nin tanımlar konusunu İbn

Sina’dan aktardığını ifade etmektedir. Gazâlî’nin, İbn Sina’dan naklettiği bu

meselede, İbn Sina’nın hayvanlarda mütehayyile gücünden başka, bir de vehim gücü

kabul etmesini eleştiren İbn Rüşd, İbn Sina’yı eleştirmektedir. Dolayısı ile İbn

Rüşd’ün burada Gazâlî’den de ayrı düşündüğünü ifade etmek isteriz. Ruhun

mücerretliği meselesinin ön bilgisi durumunda olan tanımlardan, mütehayyile gücü

ile vehim gücünün kavrama özelliğine sahip olmaları bakımından İbn Rüşd’e göre

hiçbir fark yoktur.

iv. Hafıza Gücü

Gazâlî, filozofların, beş duyu vasıtasıyla gelen duyusal sûretlerin yer ettiği

gücün, aynı zamanda o sûretleri aldıktan sonra sakladığını iddia ettiklerini ifade eder.

Bir şey bir başka şeyi muhafaza ederken onu kabul etme gücü ile değil de, başka bir

şeyle koruyup saklar. Yani muhafaza eden, koruyandan başka bir şey olmalıdır ki, bu

da, “hafıza gücü”dür. Nasıl ki su etkiyi kabul ettiği halde korumaz, mum ise suyun

tersine yumuşak olması bakımından etki kabul edip, katılığı sayesinde de onu

182 İbn Rüşd, Tutarsızlığın Tutarsızlığı “Tehafüt et- Tehafüt”, çev. Kemal Işık-Mehmet Dağ,
Samsun,1986, s. 307.

 56

korumaktadır.183

Gazâlî filozoflardan naklettiği hafıza gücü hakkında müstakil olarak hiçbir

değerlendirme ve yorum yapmamaktadır. Fakat ruhun güçleri bölümünü işledikten

sonra yaptığı genel değerlendirmeden anladığımız kadarıyla, filozofların ruhun

güçleri konusunda söylediklerinde dine uymayan hiçbir husus yoktur, Gazâlî de

bunları kabul etmektedir.

v. Zâkire Gücü

Filozoflara göre hafıza gücünde olan durum kavramlar için de geçerlidir.

Yani vehim gücüne yansıyan izlenimleri bir başka güç korur ki, ona “zâkire”, yani

hatırlama gücü adı verilir.184 Gazâlî, zâkire gücünün en önemli özelliği olarak idrak

edilen manaların kaybolduktan sonra yeniden idrak edilmesini sağlayan yetiyi

anlar.185 Dolayısıyla zâkire gücü temelde hafıza gücü ile bağlantılı olarak ortaya

çıkar, hatta hafıza gücünün bir özelliği gibi de düşünülebilir.

b. Hareket Gücü

Gazâlî’ye göre, filozoflar hayvana ait güçlerden ikincisi olan hareket gücünü

de ikiye ayırmaktadırlar. Bu güçlerden birincisi, harekete sebep olan güç; ikincisi ise,

fâil güçtür ki doğrudan hareketi gerçekleştiren güç olarak ifade edilir. Filozofların

yapmış olduğu bu taksime Gazâlî herhangi bir itiraz ve eleştiri yapmadan kabul

etmektedir.

183 Gazâlî, a.g.e., s. 179-180.
184 Gazâlî, a.g.e., s. 180.
185 Gazâlî, Meâric, s. 39.

 57

i. Harekete Sebep Olan Güç

 Hayvanda harekete sebep olan, istek ve arzu gücüdür. İstenilen veya

kendisinden kaçınılan bir şeyin sûreti, yukarıda bahsettiğimiz hayal gücüne yansıdığı

zaman, bunlar hareketi gerçekleştiren gücü aktif duruma getirmektedirler. Harekete

sebep olan bu güç de iki kısma ayrılır. Birincisi, zorunlu veya yararlı olma yönünden

hayal ettiği nesnelerden haz almak üzere, o yönde hareket etmeyi sağlayan “şehvet

gücü”dür. İkincisi ise, öfke gücüdür ki, bu güç zararlı veya ifsat edici olması

açısından hayal edilen şeye üstün gelmek için o yönde hareket etmeyi sağlamaktadır.

Hareket gücü sayesinde iradeli fiil tam anlamıyla gerçekleşmiş olur.186

ii. Fail Güç

Fail güce gelince; bu güç sinirlerde ve kaslarda yayılmıştır. Bu güç, kasları

kasıp, organlardaki bağları ve lifleri o gücün bulunduğu yöne doğru çekerek veya

ters yönde gevşetip uzatarak işlevini yerine getirir.187

Algı ve hareket güçleri ile ilgili filozofların yukarıdaki tanımlarına Gazâlî’nin

de ana hatlarıyla katıldığını söylemek mümkündür. Çünkü bunlar gözleme dayalı

konular olduğu için dinen bir sakınca oluşturmamakta; âlemde var olan düzenin

tespit edilmesinden ibaret olan durumları ifade etmektedir. Nihayet bu düzenin var

edicisi de Tanrı olduğuna göre, bu tanım ve taksimat Gazâlî açısından bir sorun

oluşturmamaktadır.

186 Gazâlî, Tehafüt, s. 180; Yazoğlu, a.g.e., s. 53-54.
187 Gazâlî, a.g.e., s. 180; Yazoğlu, a.g.e., s. 53-54.

 58

A.2. İnsanî Güçler

İnsana ait güçler meselesinde filozoflara göre insana ait nâtıka188 adı verilen

akleden bir ruh vardır. Onların natıkadan kastettikleri ise, akledendir. Çünkü

konuşma aklın en özel ürünüdür, bunun için akıl konuşmaya nispet edilmiştir.

Akledenin iki gücü vardır: Bilici güç (kuvve-i alime) ve yapıcı güç (kuvve-i amile).

Her birisine de akıl adı vermektedirler. Ancak burada belirtmek gerekir ki her ikisine

de akıl adı verilmesi yalınızca isimlerinin ortak olması yönündendir.189

Gazâlî, yukarıda ifade edilen filozofların görüşlerine paralel bir şekilde insana

özgü nefs-i nâtıkanın kuvvetlerini kuvve-i amile ve kuvve-i alime olarak ikiye

ayırmaktadır. Bu iki kuvveti akıl olarak da adlandırmaktadır.190 Dolayısıyla

Tehafüt’ünde filozoflar adına özet olarak naklettiği insana ait güçler ile ilgili görüşler

ile kendi görüşlerinin örtüştüğünü ve bu meselede filozoflarla arasında bir farklılığın

bulunmadığını söylememiz mümkündür. Şimdi bunları sırası ile ele alabiliriz.

a. Yapıcı Güç

Yapıcı güç, insan bedenini, insana ait düşünceden meydana getirilen düzenli

insan sanatları cihetinde hareket ettiren ilk ilke olmaktadır.191 Bunlar insanların

yetenekleri ve ilgi alanlarına ait olan resim gibi sanatsal konular olduğu gibi çeşitli

meslek dalları olabilir. İnsanlar bu yapıcı güç sayesinde birçok eseri meydana

getirebilmektedir.

188 Nâtıka kelimesi ile ilgili olarak Fârâbî bu kelimenin üç anlama delalet ettiğini ifade etmektedir. 1-
İnsanın makulleri idrak edebileceği kuvvete delalet eder. Bu kuvvetle ilim ve sanatlar elde edilir ve
onunla hareketlerin güzeli ve çirkini ayırt edilir. 2-insan ruhunda anlayış yoluyla hasıl olan
makullerdir, bunlara “içten konuşma” denir. 3-içeride bulunan şeyi dil ile söylemektir. O’na da dıştan
konuşma denir. Mübahat Türker Küyel, Fârâbî’nin Bazı Mantık Eserleri, Ankara, 1990, s. 29.
189 Gazâlî, a.g.e., s. 180.
190 Gazâlî, Meâric, s. 41.
191 Gazâlî, Tehafüt, s. 180.

 59

b. Bilici Güç

Filozofların “düşünme” diye de isimlendirdikleri bilme gücü ise, maddeden,

mekân ve yönden soyutlanarak kavram haline gelen gerçekleri algılar. Soyut

kavramlar ise; kelamcılar tarafından bazen “ahval”, bazen “vücûh”, filozoflar

tarafından ise; “soyut tümeller” adının verildiği küllî önermelerden ibaret

olmaktadır.192

Gazâlî’ye göre, filozoflar tarafından ruhun iki yöne kıyasla iki gücü olduğu

kabul edilmektedir. Bunlardan birincisi, meleklere kıyasla nazari güçtür. Bu sayede

ruh, meleklerden hakiki bilgileri yani yukarıdan gelen bilgileri sürekli olarak kabul

edip alması gerekir. İkincisi ise, yapma gücüdür. Beden, bedenin idaresi ve ahlakın

iyileştirilmesinden ibaret olan, aşağıya yönelik bir güçtür. Bu gücün bedenin diğer

güçlerine hâkim olması, diğer güçlerin ise, bunun sonucunda eğitilmeleri ve ona

boyun eğmeleri gerekir. Bu gücün bedenin diğer güçlerinden etkilenmeyip, bilakis o

güçleri bunun etkilemesi gerekir. Çünkü bu sayede ruhta bedene ait “rezillikler” yani

kötü alışkanlıklar ortaya çıkmayıp, bu gücün üstün gelmesi sonucunda ruhta

“erdemler” adı verilen davranışların meydana gelmesi mümkün olabilmektedir.193

Sonuç olarak Gazâlî, filozofların buraya kadar bahsettikleri insanî ve hayvanî

güçlerin hiçbirine daha öncede ifade edildiği gibi dinen karşı çıkılmasının

gerekmediği görüşündedir.194 Aynı şekilde İbn Rüşd’de, filozofların insanî ve

hayvanî güçler konusunda Gazâlî’nin yapmış olduğu taksim ve verilen bilgilerin

tümünü aynı şekilde hiçbir değişiklik yapmadan tekrar etmiştir. Fakat bu konunun

192 Gazâlî, a.g.e., s. 181; Gazâlî, Makasıd El-Felâsife, çev. Cemaleddin Erdemci, Ankara, 2001, s.
282–283.
193 Gazâlî, Tehafüt, s. 181.
194 Gazâlî, a.g.e., s. 181.

 60

sonunda yapmış olduğu değerlendirmede, mütehayyile gücü ile ilgili İbn Sina’nın

yapmış olduğu değişikliği belirtmiştir. Ancak konunun geçtiği yerde de belirttiğimiz

gibi Gazâlî’nin özetlediği şekliyle daha doğru olduğunu ifade etmiştir. Kısaca, genel

anlamda İbn Rüşd, bu konuda Gazâlî’nin düşüncesine katılmaktadır.195 Tehafüt

sahiplerinden Hocazade, ruhun güçlerini hiç ele almamış; Ali Tûsî ise, hayvani

güçler hakkında Gazâlî’nin yapmış olduğu taksimi kabul ederken, insani güçlere

değinmemiştir.196 Fakat Tûsî, Gazâlî’nin gerekli görmediği bitkisel ruhlar hakkında

da bilgi vermektedir.197 Bitkisel ruhlar meselesi konumuzla doğrudan ilgili olmadığı

için, bitkisel ruh konusuna girmeyi gerekli bulmadık.

Ruhun güçleri hakkındaki yukarıda izah edilen bütün meselelerin temelinde

aslında ruhun mahiyetinin ne olduğu konusu bulunmaktadır. Bununla birlikte ruhun

mahiyetinin ne olduğunun bilinmesinin mümkün olmayacağı ifade edilmektedir.

Fakat ruhun mahiyetinin ne olduğu bilinemese de en azından ruhun niteliklerinin

güçlerinin tespit ve izah edilmesi sureti ile bir fikir elde etmek mümkün olabileceği

kabul edilmektedir.198 Böylece ruhun mücerret ve kendi kendine kaim olduğu

hakkında ileri sürülen delillerin anlaşılmasında ruhun nitelikleri ve güçleri hakkında

yukarıda verilen izah ve tanımlar delillerin anlaşılmasında ve izahında çalışmamıza

ışık tutacaktır. Çünkü hakkında birçok delilin ileri sürüldüğü ruhun mahiyeti

bilinmese de ruhun niteliklerinin bilinmesi delillerin anlaşılması bakımından büyük

önem arz edeceği muhakkaktır. O halde ruhun mahiyeti ve nitelikleri ile ilgili

izahlardan sonra şimdi ruhun mücerret ve kendi kendine kaim olduğuna dair

195 İbn Rüşd, a.g.e., s. 305-307.
196 Tûsî, a.g.e., s. 213-214.
197 Tûsî, a.g.e., s. 210-213.
198 Gazâlî, “El-Madnunu’s-Sağir”, Mecmu’atü er-Resail içinde, Beyrut, 1986, s. 169.

 61

delillerin sırasıyla ele alıp incelenmesi konusuna geçebiliriz.

B. Ruhun Maddeden Bağımsız (Mücerret) Ve Kendi Kendine Kaim

Olması İle İlgili Deliller

Gazâlî, filozofların ruhun bağımsız bir cevher olduğunun akılla

ispatlanabileceği iddiasına itiraz etmekte ve filozofların dine gerek duymaksızın

ruhun bağımsız bir cevher olduğunun sırf akılla ispatlanacağı şeklindeki iddialarına

karşı çıkmaktadır. Bu düşünceden hareketle Gazâlî, filozofların aklî delillerinin

zayıflığını ve bu zayıflığın da yine onların metodu olan akıl ile çürütülebileceğini

göstermek istemektedir.199 Bu noktada İbn Rüşd’ün ve Hocazade’nin yaklaşımı

Gazâlî’nin yaklaşımı ile benzerlik arz etmektedir.

İbn Rüşd’e göre, ruh ilminin Tanrı tarafından bildirilenler olmadan sadece

akıl ile çözülmesi mümkün değildir. Çünkü ruh ilmi, dinin getirmiş olduğu şeylerden

yardım almaksızın, sadece akli tartışma ile çözülüp anlaşılamayacak kadar kapalı ve

yüce bir ilimdir. 200

Hocazade’ye göre de ruhun bedenden ayrı ve soyut bir varlığının bulunması,

İslam esaslarına aykırı olmamakla birlikte, filozoflar ruhun bedenden ayrı bir

varlığının bulunmasını dinin getirmiş olduğu kurallara dayanmadan, sadece aklî

delillerle ispat etmeye çalışmışlardır. Bunun sonucunda da, getirdikleri deliller dinin

kurallarına ters düşmemekle birlikte, meseleyi açıklığa kavuşturmakta zayıf

kalmıştır. Hocazade’nin amacı da, filozofların aklî delillerinin zayıf noktalarını

açıklamak ve aklî delillerini tenkit etmektedir. 201 Ali Tûsî bu konuda genel bir

199 Gazâlî, Tehafüt, s. 181.
200 İbn Rüşd, a.g.e., s.301,310-311.
201 Hocazade, a.g.e., s.102.

 62

değerlendirme yapmamakla birlikte filozofların bu çabaları hakkında Gazâlî’ye daha

yakın durmaktadır.

 Gazâlî’nin düşüncesine benzer düşüncelere sahip olan bir filozof olarak

Kant’ı da zikredebiliriz. Kant, eserlerinde ruh idesini veya ölümsüzlük idesini ele

alıp incelemektedir. Ona göre, bizim kendimizde bildiğimiz ruhtan hareket ederek,

hiçbir şarta bağlı olmayan bir ruhun var olduğu hakkında hüküm vermemiz, yanlış

bir sonuç çıkarmaktır. Çünkü bedene bağlı olmayan, fakat insanın yaşamının ve

hareketlerinin devamını sağlayan manevi bir cevherin varlığına, kendi ruhi

varlığımız hakkındaki bilgilerimizden hareket ederek varmamız imkansızdır.202

Bu yaklaşımın sonucu olarak Kant, ruhun ölümsüzlüğünü bir postulat olarak

kabul ettiği gibi, bunu aynı zamanda bilgi alanının da dışında tutmak istemektedir.

Çünkü burada “postülat” kelimesiyle anlatılmak istenen şey, kendi başına

ispatlanamayan, fakat a priori şartsız geçerli olan203 ve pratik aklın kanununa

ayrılmazcasına bağlı olan teorik bir hükümdür.204 O halde en yüksek iyi pratik olarak

ancak ruhun ölümsüzlüğü var sayımı ile mümkün olmaktadır. Dolayısıyla ruhun

ölümsüzlüğü ahlak kanuna ayrılmaz bir şekilde bağlı bir şey olarak saf pratik aklın

bir postulatıdır. Aklın teorik kullanılışında bu ispat edilemediği için postülat olarak

konulmak zorunluluğu doğmuştur.205

Ruhun güçleri ile ilgili yukarıda incelediğimiz bu izahlardan sonra şimdi asıl

tartışma konusu olan ruhun mücerret ve kendi kendine kaim olduğu iddiasını

ispatlamak için ileri sürülen delilleri ele alabiliriz. Bu bölümde on iki adet delil

202 Immanuel Kant, Arı Usun Eleştirisi, çev. Aziz Yardımlı, İstanbul 1993,s. 195-196.
203 S. Hayri Bolay, Felsefi Doktrinler ve Terimler Sözlüğü, s. 235.
204 Immanuel Kant, Pratik Aklın Eleştirisi, çev. İonna Kuçuradi, Ankara 1999, s. 133.
205 Kılıç, a.g.e., s. 48.

 63

incelenecektir. Ancak Tehafütlerde bu deliller farklı numaralar ve kategoriler altında

ele alınmış olmakla birlikte tartışılan konular aynıdır. Sadece Hocazade kendinden

öncekilerde rastlamadığımız farklı olarak iki mesele daha eklemiştir. Ancak bu

delillerin de genel mahiyet itibari ile önceki delillerle yakından ilişkili olduğunu

söylemek mümkündür.

Bu delillerin hareket notalarını üç başlık altında toplamak mümkün

görünmektedir. İlk olarak ilim kavramı üzerinde durulmakta ve ilmin bölünemezliği

ispat edilmek sureti ile buradan ruhun bölünmezliğine geçilmektedir. İkinci olarak

benzer bir şekilde aklın idrak gücü gösterilerek buradan ruhun mücerret olduğu ispat

edilmeye çalışılmaktadır. Üçüncü olarak bedenin gelişim süreci izah edilerek

buradan ruhun mücerret ve kendi kendine kaim olduğu sunucuna ulaşılmaya

çalışılmaktadır. Bunlardan farklı olarak Hocazade ayrıca insanda bir hâkim güç

bulunduğu ve kavramların cisimle idrak edilip edilemeyeceği hususundan yola

çıkmak sureti ile ruhun mücerret ve kendi başına kaim olduğunu kanıtlamaya

çalışmaktadır.

Delilleri incelenirken Gazâlînin eserinde filozoflardan naklettiği sıralamaya

uygun olarak ele alıp bu sıraya göre incelemeyi uygun bulduk. Hocazade fazladan iki

delil daha eklemiştir. Bu sebeple Hocazade’nin eklediği delilleri son iki delil olarak

ele alp inceledik. Ali Tûsî’nin meseleyi inceleyiş metodu kendine hastır. Diğer

Tehafütlerden farklı olarak problemleri ele alırken daha metodik bir yaklaşım içinde

bulunarak, meseleyi kategorize eder. Ali Tûsî de deliller farklı sıra ve kategoride ele

alınmış olmalarına rağmen bu ayrım ve kategorizasyon sadece şekil bakımından bir

ayrım olup konular açısından bir farklılık bulunmamaktadır. Fakat biz meseleyi

Gazâlî’nin yaklaşım tarzından hareketle incelemeye çalıştığımız için, Gazâlî’nin

 64

Tehafüt’ünden sonraki Tehafütleri de onun meselelere yaklaşım tarzına uygun

biçimde ele alacağız. Şimdi bunları sırası ile inceleyebiliriz.

i. İlmin Bölünemezliğinden Hareketle Ruhun Bölünemezliğinin

Kanıtlanması Meselesi

 Bu delilin yapısı, maddenin bölünebileceği fakat ilmin bölünmeyeceğini

göstermek sureti ile ruhun bölünmez olduğunu kanıtlama amacını taşımaktadır.

Filozoflara göre, insanların ruhlarında bulunan ve sınırlı olan aklî ilimler birdir ve

kendisinde bölünmeyen kavramların bulunması sebebiyle de bölünmezler; bu

ilimlerin bulunduğu yerin de bölünmemesi gerekmektedir. Fakat her cisim

bölünebilir. Bölünemeyen bir şey bölünen bir şeyde olamaz, o halde aklî ilimler

cisimde olamaz. Bu da ilimlerin bulunduğu yerin bölünmediğini, yani cisim

olmadığını göstermektedir. Bu bölünmeyen ve cisim olmayan yer de insan ruhlarıdır

ve aklî ilimler de insan ruhlarında bulunur.206

Filozoflar bu iddianın farklı mantık kalıpları şeklinde ifade edilebileceğini de

belirtmektedirler. Fakat onlara göre anlaşılması en kolay ifade şekli şudur:

“Eğer ilmin bulunduğu yer bölünen bir cisimse, onda bulunan ilim de aynı

şekilde bölünür.

Hâlbuki onda bulunan ilim bölünmemektedir.

Demek ki ilmin bulunduğu yer cisim değildir.”207

Gazâlî, filozofların bu iddialarına karşı çıkmakta; bunlara iki şekilde itiraz

edilebileceğini belirtmektedir. Öncelikle ilmin bulunduğu mahallin yer kaplayıp

206 Gazâlî, a.g.e., s. 182; Ali Durusoy, İbn Sina Felsefesinde İnsan ve Alemdeki Yeri, İstanbul, 1993, s.
55.
207 Gazâlî, a.g.e., s. 182.

 65

kaplamadığı problemini ele alarak filozofları eleştirir. Gazâlî’ye göre ilmin

bulunduğu yer bölünmeyen bir atom olmakla birlikte, aynı zamanda bu atomun yer

kapladığı da iddia edilebilir. Ona göre, şayet bir kimse böyle bir iddiada bulunursa,

bu iddiaya nasıl karşı çıkılabilir ve nasıl bir cevap verilebilir? Bu soruyla Gazâlî

delilin yetersizliğini göstermiş olmaktadır. Bu konuda her hangi bir cevap verme

yönüne gitmemiş ve sadece merakını dile getirmiş208 olan Gazâlî, filozofların

“cisimde bulunan her şeyin bölünmesi gerekir” 209 şeklindeki iddialarına itiraz eder.

Ona göre cisimde bulunan her şeyin bölünebilir olduğu iddiası, filozofların

hayvanlardaki algı hususundaki açıklamaları ile çelişmektedir.210 Çünkü koyunda

kurdun düşmanlığını algılayan vehim gücü, maddeye nüfûz etmiş olduğu halde,

düşmanlığı bir tek şey olarak algılar. Halbuki koyunun, kurdun düşmanlığını

algılaması, bölünmesi düşünülemeyen bir şeydir ve düşmanlığın parçası olmadığı

için onun bir parçasının bilinip, diğer bir parçasının bilinmemesi söz konusu değildir.

Gazâlî’nin bu görüşünü desteklediği bir diğer nokta da; filozofların, hayvanların

ruhlarının cisimle iç içe olması ve hayvanların ölümünü takiben varlığını

sürdüremeyeceği meselesinde de aynı görüşü paylaşmalarıdır.211

Gazâlî’nin burada ifade etmek istediğini daha açık bir şekilde söylememiz

gerekirse cismin bölünmesi ile cisimde bulunan vehmin bölüneceğini ileri sürmek

imkânsızdır. Çünkü koyunun iki ayağı bedeninden ayrılmış olsa da kurdun düşman

olduğu vehmi aynı şekilde devam edecektir. Dolayısıyla filozofların duyu, ortak

duyu ve hafıza gücündeki suretlerin bölünebileceğini düşünmeleri mümkün olabilir.

208 Gazâlî, a.g.e., s. 182.
209 Gazâlî, a.g.e., s. 183.
210 Küyel, a.g.e., s. 87.
211 Gazâlî, a.g.e., s. 183.

 66

Fakat maddede bulunması şart olmayan düşmanlık vb. gibi kavramların bölündüğünü

iddia etmeleri mümkün görünmemektedir.

Gazâlî, hayvanlarda bulunan algı gücünün fonksiyonu ile insanda bulunan

düşünen kuvvetin algılama fonksiyonunun birbirinden farklı olduğu ve bunların

farklı şeyleri algıladığı şeklinde filozoflar adına iddiada bulunur. “… Koyun mutlak

anlamda maddeden soyut bir düşmanlığı bilemez, o ancak belirli gerçek bir kurdun

kendisine ve görünümüne bağlı olarak düşmanlığı bilir; oysa akıl gücü madde ve

şahıslardan soyutlanmış gerçekleri bilir.”212 Gazâlî’ye göre bu muhtemel iddia,

filozofların delillerini sarsan bir şüphe oluşturur. Bu şekilde iddia edilen bir

durumda, koyun önce kurdun rengini ve şeklini, daha sonra da düşmanlığı algılamış

olur. Şayet renk ve şekil, görme gücüne yayılıyor ve görme gücünün bölünmesiyle

bölünüyorsa, koyun bu düşmanlığı nasıl bilmektedir? Eğer cisim sayesinde biliyorsa,

nihayet o da bölünecektir.213

Gazâlî’nin formüle ettiği filozofların iddialarında, çelişkili durumlar

bulunmaktadır. Bu çelişki, filozofların, nefsin düşünme gücü veya vehim gücü

hakkında söylediklerinin birbiriyle uygunluk arz etmemesinden ortaya çıkmaktadır.

Gazâlî’ye göre bu çelişki, “Bilgi cisimle, rengin renkli nesneyle iç içe olması gibi iç

içedir; renklinin bölünmesiyle renk de bölünür, buna göre bulunduğu yerin

bölünmesiyle bilgi de bölünmüş olur”214 ifadelerinden kaynaklanmaktadır. Çünkü

yukarıdaki ifadeden de anlaşılacağı üzere filozoflar vehim gücünü cisimsel algıya

dayalı olarak izah ederken düşünme gücünün cisimsel algıya dayalı değil ondan

bağımsız olarak soyutlanmış bilgileri bildiğini kabul etmelerinden kaynaklandığını

212 Gazâlî, a.g.e., s. 183.
213 Gazâlî, a.g.e., s. 184.
214 Gazâlî, a.g.e., s. 184.

 67

söylemek mümkündür.

Gazâlî’nin sözünü ettiği karışıklık, bu “iç içe olma” (intiba) tabirinden

kaynaklanmaktadır. Çünkü bilginin bulunduğu yere nispeti, rengin renkliye olan

nispeti gibi değil, aksine düşmanlığı idrak etmenin cisme olan nispeti gibidir. Bundan

dolayı bulunduğu yerin bölünmesiyle bilginin de bölünmesi gerekmemektedir.215

Gazâlî, filozofların bu konuda anlattıklarının zannî bilgiyi güçlendirdiğini

inkâr etmemekle birlikte, yalnızca söylediklerinin kesin bilgi olduğu, onda yanlışlık

olamayacağı ve doğruluğundan şüphe edilemeyeceği iddialarına karşı çıkmaktadır.

İbn Rüşd’ün bu delil hakkındaki düşüncelerine baktığımızda o daha çok

Gazâlî’yi eleştirmektedir. Ona göre öncelikle Gazâlî, İbn Sina’nın delilini yeterince

anlayamamış ve doğru şekilde nakletmemiştir. Dolayısıyla delil şu şekilde olmalıdır:

“Eğer kavramlar cisimde bulunmuş olsaydı, ya bölünen bir şeyde veya bölünmeyen

bir şeyde bulunmaları gerekirdi. Bunun ikisi de geçersizdir. O halde kavramlar

kesinlikle cisimde bulunamazlar.”216 İbn Rüşd’e göre, Gazâlî bunlardan sadece

birisini nakledip, diğerini nakletmemiştir.

İbn Rüşd delilin eksik olan kısmının şu şekilde tamamlanacağını ifade eder.

“Aklın, nefsin yetilerinden hiçbiri ile, suretin mahal ile bağlantısı şeklinde bir

bağlantısı yoktur; çünkü aklın cisimle bağlantılı olduğu iddiası reddedildiği takdirde,

cisimle bağlantılı olan nefsin yetilerinden herhangi biri ile bağlantılı olduğu

iddiasının da reddedilmesi gerekir. Eğer akıl nefsin yetilerinden biri ile bağlantılı

olsaydı, o ancak bu yeti sayesinde bir fiili bulunurdu. Durum böyle olsaydı bu yeti

215 Gazâlî, a.g.e., s. 184-185.
216 İbn Rüşd, a.g.e., s. 310-311.

 68

aklı kavrayamazdı.”217

İbn Rüşd’ün bu ifadelerinden hareketle, filozofların delilini şu şekilde

formüle edebileceğimizi düşünmekteyiz: Eğer kavramlar cisme hulul etmiş olsaydı,

ya bölünen bir şeyde veya bölünmeyen bir şeyde bulunmaları gerekirdi. Aklın, ruhun

güçlerinden hiçbiri ile suretin mahal ile bağlantısı şeklinde bir bağlantısı yoktur.

Aklın, cisimle bağlantılı olduğu iddiası reddedildiği zaman, ruhun cisimde bulunan

güçlerinden herhangi biri ile ilişkisinin olmasının da reddedilmesi gerekir. Eğer akıl,

ruhun güçlerinden biri ile bağlantılı olsaydı, ruhun ancak bu güç sayesinde bir fiili

bulunurdu. O zaman ruhun bağlantısının bulunduğu bu güç, aklı kavrayamazdı.

Bunun ikisi de geçersizdir. O halde kavramlar kesinlikle cisimde bulunamazlar ve

ruh maddeden mücerrettir.

İbn Rüşd, Gazâlî’nin yapmış olduğu itiraz konusunda safsataya dayalı sözler

söylediğini belirterek delil hakkında kendi değerlendirmelerini aynı zamanda bir

cevap olacak şekilde sıralar. Ona göre “cisimde yer alan her nitelik cismin

bölünmesiyle bölünür” şeklindeki sözümüzden iki şey anlaşılır. Bunlardan birincisi,

cismin bir parçasında bulunan sıfat, o cismin bütününde bulunan sıfatla aynıdır. Bu,

beyaz bir cisimde bulunan beyazlığın her parçasının tanımının, bütün beyazlığın

tanımı ile aynı tanıma sahip olmasına benzemektedir. İkincisi ise, sıfatın özel bir

şekle sahip olmaksızın cisme ilişkin olmasıdır. Bu sıfatta gözdeki görme kuvveti

gibi, onun tamamı ve parçasına ilişkin tanımlarının aynı ölçüde olması şeklinde değil

de, mahallin az olanı ve çok olanı kabul etmesi sebebiyle, sıfatta az ve çok kabul

etmesi anlamında, cismin bölünmesiyle bölünür. Bu, yaşlılardaki görme kuvvetinin,

gençlerdeki görme kuvvetinden; hasta olanların görme kuvvetinin de, sağlıklı

217 İbn Rüşd, a.g.e., s. 311.

 69

olanların görme kuvvetinden daha az olması gibi nicelik itibariyle bölünebilir. Fakat

mahiyet itibariyle bölünemezler. Nicelik yönünden ayrılırlar, sonsuza kadar

bölünmek yönünden birleşirler. Herhangi bir parçaya bölünemeyenler ise, ancak

azlık ve çokluk yönünden öncekinden farklı gibi görünürler. Ondan ayrılan parçanın

fiili, geriye kalanın fiili değildir. Çünkü zayıf görme kuvvetinden ayrılan fiil, zayıf

görme fiilini yerine getiremez. Bu iki görme kuvveti, rengin de aynı şekilde mahallin

bölünmesiyle herhangi bir parçaya bölünmemesi bakımından birliktelik arz ederler.

Rengin tanımı olduğu gibi kalır. Bölünme öyle bir parçada sona erer ki, renk bu

parçaya bölündüğü zaman ortadan kalkar.218

İbn Rüşd, Gazâlî’nin iki çeşit bölünmeden birisini kabul ederek, bu

bölünmeyi tümel akli kavramlardan kaldırdığı için, görme ve hayal gücünde bulunan

ikinci bir bölünme ile itirazda bulunması sebebiyle, safsata yaptığını

belirtmektedir.219 Buradan hareketle ortaya çıkan sonucu ifade etmemiz gerekirse,

İbn Rüşd’e göre, cismin bir parçasında bulunan sıfat, o cismin bütününde bulunan

sıfatla aynıdır ve sıfatın özel bir şekle sahip olmaksızın cisme ilişkin olması şeklinde

ifade edilen bu iki çeşit bölünmeyi kabul eden her şeyin mahallinin herhangi bir

cisim olduğu açıkça anlaşılmıştır. Yine cisimde bulunan her şeyin bu iki çeşit

bölünmeden biri ile bölünmeyi kabul ettiği bilindiğine; bu iki bölünmeden birini

kabul etmeyen şeyin cisimde bulunamayacağı hususunun da kabul edilmesi gerekir.

Burada, akledilir tümel kavramların, bireysel suretler olmadıkları için, bu iki

bölünmeden birisi ile bölünmeyi kabul etmediklerine dikkat edildiğinde, kavramların

mahallinin herhangi bir cisim olmadığı ve onları meydana getiren kuvvenin de

218 İbn Rüşd, a.g.e., s. 310.
219 İbn Rüşd, a.g.e., s. 310-311.

 70

cisimde bulunan bir şey olmadığı açıklığa kavuşur. Bunun sonucunda onların

mahallinin kendi zatını ve başkalarını kavrayan ruhanî bir şey olması gerekir.220

Hocazade’nin filozoflardan naklettiği delil, Gazâlî’nin naklettiği delilden

farklı olmadığı gibi, bu delile yeni bir şey eklememiştir. Hocazade de filozofların bu

deliline itiraz eder. Ona göre mâ’kullerin, bilkuvve, benzer cüzlere bölünmemesi

kabul edilemez. Mâ’kullerin bilkuvve bölünmesi caizdir. Hocazade’ye göre, “ aklî

suret, artma ve eksilmeye açık olur” şeklindeki sözleriyle filozoflar, şayet aklî suretin

bizzat açıklığını kastederlerse, bu kabul edilemez. Çünkü Hocazade, artma ve

eksilmeye açık olmanın nedeni olarak, bu akli suretin nefse hulûlü ile olmasının caiz

olduğunu kabul eder. Ona göre, bazı makullerin bölünmemesi kabul edilmiş olsa

bile, buradan mahallinin de bölünmemesinin gerekliliği çıkarılamaz. Hocazade bunu

çizgi örneği ile açıklar. Çizgi farklı cüzlere bölünebildiği halde, onda bulunan nokta

için aynı şeyi söyleyemeyiz. Çünkü çizgi bölünebildiği halde nokta bölünemez.221

Hocazade’nin burada ifade etmek istediği husus, bize göre, aklî ilimlerin

bölünemeyeceği şeklindeki düşüncenin kabul edilemez olduğudur. Ona göre bilakis,

aklî ilimler bölünme kabul edebilirler. Fakat bazı aklî ilimlerin bölündüklerini kabul

etsek bile, bundan onların bulundukları yerin de bölündüğü sonucunu çıkaramayız.

Mesela, nokta bölünmediği halde, noktanın bulunduğu çizgi bölünebilmektedir.

Bununla birlikte noktanın çizgide bulunması zât bakımından olmayıp, bitiş

veya kesme gibi başka bir bakımdandır. Bölünen bir şeye, o şeyin bölünmüş zatı

yönünden olmayan hulûl bölünme gerektirmez. Eğer, akli suret ruha, bölünen zatı

yönünden hulûl etseydi, ruhun bölünmesi ile akli suretin de bölünmesini

220 İbn Rüşd, a.g.e., s. 310.
221 Hocazade, a.g.e., s. 102-103.

 71

gerektireceği şeklindeki bir itirazı Hocazade yerinde bulmaz. Zira Hocazade, aklî

suretin, ruha, ruhun zâtı bakımından hulûl ettiğini kabul etmez. Üstelik bu iddia,

kendisine dayanak olarak aldığı vehmi güçlere de itiraz edilerek, Gazâlî tarafından

reddedilmiştir. Bu noktayı, Gazâlî’nin birinci delil ile ilgili görüşlerini tartışırken ele

almıştık. Kısaca ifade etmek gerekirse bu güçlere hulûl eden şey, mesela, düşmanlık,

bölünmüş değildir. Buna karşı ‘vehmiye gücü düşmanlığı değil, düşmanı idrak eder’

denilebilir, ama onların aslına göre, idrak edilmek için, idrak eden şeyde suretin

teşekkülü lazımdır.222

Hocazade, ruhun aklî suretlerin mahalli olduğunu kabul etmez. Bu iddiasını,

daha önceki Tehafütlerden farklı olarak, ilmin tarifinin farklı anlaşılması meselesinde

açıklığa kavuşturmak istemektedir. Ona göre, eğer “ilim, malumun suretinin âlimde

resmedilmesi” ise, o zaman ruh aklî suretlerin mahalli olabilir. Fakat Hocazade bu

ilim tarifini kabul etmez. Hocazade, “ilim, eşyanın ruhta bir suret olmaksızın

inkişafıdır” şeklinde bir ilim tarifi kabul etmektedir. Hatta ruh eşyayı başka bir

mücerret ile fark eder.223

Ali Tûsî’de de delil, yapı ve anlam bakımından, Gazâlî’de olduğu şekli ile

nakledilmektedir. O da filozofların bu deliline Gazâlî gibi itiraz eder. Ancak Ali

Tûsî’nin itirazı, Hocazade’nin belirttiği ilim tarifi itirazıyla benzerlik taşımaktadır.

Burada Tûsî, ilim tarifi yerine, düşüncenin tarifine başvurmaktadır. Ona göre

bölünmeyenin ruha hululü her ne sebeple olursa olsun kabul edilmez. Çünkü bu

görüş, düşünmenin, düşünülenin, düşünenin zatına hulul ettiği kabulüne

dayanmaktadır. Fakat Tûsî bunu kabul etmez. Ona göre düşünme, eşyanın, hulûl

222 Hocazade, a.g.e., s. 103-104.
223 Hocazade, a.g.e., s. 104.

 72

etmeksizin ve sûretin resmedilmesi söz konusu olmaksızın düşünende inkişafıdır.

Hulûl kabul edilse bile, onun bir aletinin olmasının caiz olması sebebiyle, düşünenin

zâtına hulûl ettiğini kabul etmez.224

Buradan hareketle Tûsî’nin görüşünü kısaca şu şekilde ifade etmek

mümkündür. O, düşünmenin maddeye veya algıya bağlı olarak oluştuğunu savunan

görüşe karşı çıkmakta, buna karşılık düşünmenin, algıdan ve maddeden tamamen

bağımsız olarak düşünende ortaya çıktığını kabul etmektedir.

Sonuç olarak birinci delilde ilmin bölünüp bölünemediği meselesinden

hareketle ruhun bölünemez ve mücerret bir varlık olduğu ispatlanmaya

çalışılmaktadır. Bu yapılırken de ilmin maddeye bağlı olarak mı ortaya çıktığı yoksa

maddeden bağımsız olarak mı oluştuğu konusu tartışılarak mesele izah edilmeye

çalışılmaktadır. Meselenin bir tarafında, filozoflar cismin bölünmesi ile ilmin de

bölüneceğini kabul ederlerken, diğer tarafta Gazâlî, İbn Rüşd, Hocazade ve Ali Tûsî

buna karşı çıkarak cismin bölünmesinin ilmin bölünmesini gerektirmeyeceğini ileri

sürmektedirler. İlim de bölünmeyen bir şey olduğuna göre, ilmin mahallinin de

bölünmeyen bir şey olması gerekmektedir. İlmin mahalli ruh olduğuna göre, ruhun

da aynı şekilde bölünmemesi gerekir. O halde bölünmeyen bir şey olan ruh, ancak

mücerret ve kendi kendine kaim bir cevher olabilir. Bunun sonucu olarak

bölünemeyen bir şey ancak bölünemeyen bir şeyde bulunur ifadesi, her bölünemeyen

şeyin mahallinin de bölünemediği anlamına gelmemektedir. Nihayetinde nokta

bölünmemekle birlikte, mahalli olan çizgi bölünmektedir.

224 Tûsî, a.g.e., s. 218- 219.

 73

ii. İlmin Cevherde İzlenim Bırakması Meselesi

İkinci delil olarak ortaya konan bu delilin birinci delilin bir devamı

niteliğinde olduğunu söylemek mümkündür. Ancak Gazâlî bu delili ayrı bir madde

olarak ele almaktadır. Genel olarak delilin yapısı şöyle ifade edilebilir. “Maddelerden

mücerret, aklî tek bir bilinenden ibaret olan ilim, eğer, maddede arazların cismanî

cevherlerde bıraktığı izlenim (intiba) cinsinden bir izlenim bırakıyorsa, maddede

yayılarak izlenim bırakmamış olsa bile, cismin bölünmesiyle ilmin de bölünmesi

gerekir.”225

Gazâlî’nin burada ifade ettiği şey, eğer ilmin madde ile bir ilgisi, maddeye bir

nispeti varsa, o zaman maddenin bölünmesi sonucunda bu ilmin de bölüneceğinin

gerekli olacağıdır.

Gazâlî’ye göre eğer ilmin cisimle “iç içe” olduğu ifadeleri beğenilmeyerek,

bir yana bırakılıp, bunun yerine ilmin âlimle bir ilişkisinin “yani nispeti” olduğu

kabul edilmiş olsa bile “iç içe olma” tabirini “ilişki” kelimesi ile değiştirmek duruma

tesir etmez. Çünkü delil, ilmin bilenle ya ilişkisi vardır veya yoktur; ilişkisinin

olmaması muhaldir, o halde vardır. Bu ilişki de üç şekilde düşünülebilir; ya bilenin

bütün parçalarıyla, ya bir kısmıyla olur veya hiçbir kısmıyla ilişkisi olmaz. Üçü de

batıldır, çünkü bilenin her bir parçasıyla bilginin bir ilişkisi var demek, aynı o

bilginin bu bilenin her bir parçası miktarınca, sonsuz defalar kavranması demektir.

Eğer her bir parçanın bilgiyle olan ilişkisi, diğer parçaların onunla olan ilişkisinden

başka ise, o zaman bizzat bilgi kavram olarak bölünmektedir. Fakat tek bir bilinene

225 Gazâlî, a.g.e., s. 185.

 74

ait bilgi kavram olarak bölünememektedir. O halde, bilgi ile bilen arasında bu cüzler

bakımından bir ilişkinin olmadığı açıklanmış olur.226

Bu durumda ona göre, iç içe olma (intiba) lafzının ilişki (nispet) ile

değiştirilmesi, filozofların daha önce anlattıkları koyunun vehim gücünde meydana

gelen, kurdun düşman olduğu izlenimi konusundaki şüpheyi yok edemez. Bu konu

bir algı meselesi olduğundan dolayı bunun bir nispeti vardır ve Gazâlî, bu nispette de

filozofların anlattığı şeylerin gerekliliğini kabul eder.

Gazâlî, ölçülebilen türden bir şey olmaması sebebiyle, düşmanlığın, misalinin

belirli bir cisimle iç içe bulunup, parçalarının birbiriyle ilişkili olmasını kabul

etmemektedir. Bu ilişkinin olması için, kurdun belirli bir şeklinin olması yeterli

değildir. Çünkü koyun, kurdun sadece şeklini algılamakla kalmamaktadır. Aynı

zamanda zıtlık, aykırılık ve düşmanlık gibi özellikleri de algılamaktadır.

Düşmanlığın belli bir miktarı olmadığı halde, bu düşmanlık koyun tarafından belli

bir miktarı olan cisim sayesinde algılanmaktadır.227 Gazâlî ifade ettiğimiz bu

gerekçelerle bu suretin birinci delilde olduğu gibi, bu delilde de bir problem olarak

kaldığını ifade etmektedir. Aynı şekilde filozofların “maddeden soyut olan bir şeye

ait olan bilgi, cisimle bir ilişki içinde ise, cismin parçalara bölünmesi ile bu

bilgininde bölünmesi gerekir” sözleri tezat teşkil ettiği için kabul etmemiş ve

şüpheyle bakmıştır.228

İbn Rüşd, filozofların birinci delilde, bulunduğu yerin bölünmesiyle bilginin

bölünemeyeceğini belirtmeleri, burada da, bilgi ile bilen arasındaki üçlü

226 Gazâlî, a.g.e., s. 185-186; Küyel, a.g.e., s. 85-86.
227 Gazâlî, a.g.e., s. 186.
228 Gazâlî, a.g.e., s. 186.

 75

bölümlemeden yararlanmak suretiyle yine aynı konuya devam etmeleri sebebiyle,

Gazâlî’nin ikinci delilin önceki delilden ayrı olmayıp, birincinin bir devamı olduğunu

beyan etmesini doğru bulur ve bu konuda ona katılır.229

Ona göre Gazâlî, birinci delilde de belirtildiği gibi, filozofların “makuller

eğer cisimde bulunursa, ya bölünebilen bir şeyde, ya da bölünmeyen bir şeyde

bulunur” şeklindeki iki türlü bölünmeden birini alıp, diğerini almayınca delil eksik

kalmıştı. Gazâlî’ye karşı burada aynı itiraz tarzını devam ettiren. İbn Rüşd’e göre,

akıldan iki çeşit bölünmenin kaldırılmasıyla bu delil tamamlanmış olur.230

Cisimde bulunan her şeyin iki çeşit bölünmeden birine muhatap olduğunu

belirten İbn Rüşd’ün, yine cisimde bulunan tanım bakımından konusunun

bölünmesiyle bölünmeyen şeyin, konusundan ayrı olup olmadığı meselesinde dile

getirdiği şüphe sebebiyle de Gazâlî ile aynı endişeyi paylaştığı görülmektedir.231

İbn Rüşd, ruh konusunda toplumun bütün bireylerinin konuşup tartışmasının

ve soru sormasının men edildiğini, bu konuda sadece ilimde ehil kişilerin Tanrı

tarafından bilgilendirildiğini, “Ey Muhammed! Sana ruhun ne olduğunu soruyorlar.

Deki: Ruh Rabbimin emrindendir: bu hususta size pek az bilgi verilmiştir.” (İsrâ, 85.)

ayetini delil getirerek belirtir. O, bu meselede daha fazla tartışmayı uygun bulmayıp

kapatmaya çalışır; bu emre herkesin uyması gerektiğini ve bunun halkın doğruluğuna

inandığı delil olduğunu dile getirir.232

Ali Tûsî’nin filozoflardan aktardığı delil, Gazâlî’nin getirdiği formüle ettiği

229 İbn Rüşd, a.g.e., s. 313.
230 İbn Rüşd, a.g.e., s. 313; Küyel, a.g.e., s. 88.
231 İbn Rüşd, a.g.e., s. 313.
232 İbn Rüşd, a.g.e., s. 313; Küyel, a.g.e., s. 88-89.

 76

farklı gibi görünse de, anlam olarak aynı şeyi ifade etmektedir. Filozoflara göre,

ruhun ârazı mücerret olur. Bu öncülün açılmış ve anlaşılır hali ise şu şekildedir:

“Külli kavram ruha nüfuz eder. Bu külli kavram çeşitli bireyler arasında nicelik,

nitelik, yer ve konum bakımından, şeyler arasında müşterektir. Şayet külli kavram

mücerret olmasaydı bu iştirak düşünülemezdi.”233

İkinci aşama ise; “bütün cisimler ve cismani olanlar, zorunlu olarak, mücerret

bir şey için gerçekleşmesi mümkün olmayan bu arazlara sahiptir. Ruhun mahallinin

bu arazlarla belirlenmesi, bu mahalle nüfuz edenin de bu arazlarla belirlenmesini

gerektirir.”234 şeklinde ifade edilmektedir.

Bunun cevabının tıpkı birinci delilde verilen cevap gibi olduğunu belirten

Tûsî’ye göre bu delil, bilginin, bilinenin mahiyetinin, ruhta izlenim bırakmasına

dayanır. Fakat bu, Tûsî tarafından kabul edilmemiştir. Ona göre, bu izlenim kabul

edilmiş olsa bile, izlenim bırakan, küllî kavramın sûretidir, kendisi değildir. Bu, at ve

atın suretleri örnek verilerek anlaşılır kılınmaya çalışılmıştır. Gerçek at ile at

resminin sûretlerinde olduğu gibi, sûret ile sûret sahibinin hükümlerde ve özüne ait

olan niteliklerde çakışması gerekmez. O halde sûret sahibinin müşterek olmasına

rağmen sûretin müşterek olmaması caizdir. Aynı şekilde sûretin bazı arazlarla

sıfatlanmış olmasına rağmen sûret sahibinin bu arazlarla sıfatlanmış olmaması da

caizdir. Sûretin bu arazlarla sıfatlanması kabul edilse bile bu, onun mahalli tarafından

olmasını gerektirirdi. O halde bu arazlardan mücerret olması ve zâtları gereği

müşterek olması mümkün olur.235

233 Tûsî, a.g.e., s. 221.
234 Tûsî, a.g.e., s. 221.
235 Tûsî, a.g.e., s. 221.

 77

iii. İlmin İnsanın Bütününe Ait Bir Sıfat Olduğu Meselesi

İnsan ruhunun maddeden mücerret müstakil bir varlık olması sebebiyle

bölünemeyeceğine dair Gazâlî’nin filozoflardan aktardığı bir diğer delil de şu şekilde

ifade edilebilir. Şayet ilim, insan bedeninin bütününde değil de sadece bir parçasında

gerçekleşmiş olsaydı, insanın diğer parçaları arasından sadece bu parça ilim sahibi

olurdu. Oysa insanın tamamına âlim denilmektedir ve insanın ilim sahibi olması belli

bir yere nispet edilmeksizin, tamamına ait olan bir sıfatıdır.236

Bu düşüncenin, saçma ve anlamsız bir görüşten başka bir şey olmadığını

belirten Gazâlî’ye göre, insana gören, işiten ve tadan denilmektedir. İnsan bedeninin

tamamı ne görme, ne de işitme ve tatma özelliğine sahiptir, sadece bu organlar bu

görevleri icra etmektedir. Ayrıca hayvanlar da işiten, gören ve tadan diye

vasıflanmaktadır. Fakat bu, görme, işitme ve tatma gibi duyuların cisimsiz olarak

idrak edildiğine delalet etmez ve bu, bir çeşit mecazî ifadedir.237

Gazâlî, buradaki itirazına bir kimsenin ikameti ile ilgili bir örnekle açıklık

kazandırma iddiasındadır. Ona göre, ‘bir kimse Bağdat’tadır’ derken bu kimse

Bağdat’ın her tarafında değil de sadece bir yerinde ikamet etmesine rağmen, bütüne

izafetle yine ona Bağdat'tadır, denilir.238

Çıkış noktası olarak Gazâlî’nin görüşünü onaylayıp, ona katılan İbn Rüşd,

problemin çözümünün temellendirilmesi noktasında, insan aklının mahallinin cisim

236 Gazâlî, a.g.e., s. 187.
237 Gazâlî, a.g.e., s. 187.
238 Gazâlî, a.g.e., s. 187; Küyel, a.g.e., s. 86.

 78

olup olmadığı yönünü öne çıkarır.239 Buna karşılık bu delil ile ilgili olarak Hocazade

ve Ali Tûsî her hangi bir değerlendirmede bulunmamışlardır.

İbn Rüşd’e göre, aklın, insan vücudunda özel bir organa nispeti olmadığı

kabul edildiği zaman, bundan aklın mahallinin herhangi bir cisim olmadığı sonucuna

ulaşamayız. İnsanın âlim olduğu şeklindeki sözümüz, gören olduğu şeklindeki

sözümüz gibi değildir. Görmeyi belli bir uzva atfederiz, çünkü insanın özel bir

organla gören olduğu kendiliğinden bilinmektedir. Aklın ise kendine has bir organı

olmayınca, insan hakkında âlim olduğunu söylediğimiz zaman, bir parçasından

dolayı âlim olduğunu kastetmiş olmayız. Bu hususta mesele ne olursa olsun, bu,

kendiliğinden bilinen bir şey değildir.240

Sonuç olarak üçüncü delilde çıkış noktası olarak ilmin, insanın sadece bir

parçasına değil de bütününe ait bir sıfat olmasından hareketle, insana âlim denildiğini

ifade eden filozoflar, ruhun maddeden mücerret ve bölünemeyen bir varlık olduğunu

iddia emektedirler. Buna itiraz eden Gazâlî ve İbn Rüşd ise, insana âlim denildiği

gibi gören, işiten de denildiğini, fakat görme ve işitmenin sadece bu organlar vasıtası

ile yani cisim ile gerçekleştiğini ileri sürmekte, buradan hareketle de, ruhun

bölünemeyen ve maddeden mücerret bir varlık olduğunun kanıtlanamayacağını iddia

etmektedirler.

iv. İki Zıddın Bir Arada Bulunamayacağı Meselesi

Ruhun soyut bir varlığının olmasının ve bir bedende bulunamayacağının

sadece akılla delillendirilebilmesi hakkında Gazâlî, filozofların görüşlerini aktarmış

ve onların bu konuda başarılı olup olmadıklarını çeşitli açılardan değerlendirmiştir.

239 Küyel, a.g.e., s. 96.
240 İbn Rüşd, a.g.e., s. 314; Küyel, a.g.e., s. 87.

 79

Mesela filozoflara göre, bilgi kalbin veya beynin bir parçasında bulunsaydı, bilginin

zıddı olan cahilliğin de, kalbin veya beynin başka bir parçasında bulunması gerekirdi.

Bilginin ve cahilliğin bulundukları yerlerin ayrı ayrı olması durumunda insanın, aynı

şeyi aynı anda hem bilmesi, hem de bilmemesi gerekirdi. Böyle bir şey mümkün

olamayacağına göre, cahilliğin ve bilginin aynı yerde bulunması gerekir. Fakat aynı

yerde iki zıddın bir arada bulunması mümkün değildir. Sonuç olarak ilim bölünebilen

bir yerde bulunamaz.241

Bir şey hakkında hem cahil, hem de âlim denilemeyeceği esasına dayanan bu

delile Gazâlî, istemek veya istememek gibi bazı hususlarda filozofların aleyhine

döneceği iddiasıyla, karşı çıkar.242 Ona göre, şehvet, arzu ve irade cisme nispet

edilen ve cisimle ilişkisi olan kavramlardır. Ayrıca arzu duyularak istenen bir şeyden,

aynı zamanda nefret etmek de imkânsızdır. Çünkü aynı şey için gerçekleşen arzunun

bir yerde, nefretin ise, başka bir yerde bulunmak suretiyle cisimde birleşmeleri

mümkün değildir. Fakat bu durum, bu kavramların cisimle iç içe olmadıklarını

göstermemektedir. Zira bu güçler, her ne kadar çok ve farklı bir takım organlara

dağılmış olsalar da, bunların birleştikleri tek şey, ruhtur. Bu durum hayvanlarda da

insanlarda da aynı şekildedir. Birlik noktası aynı olduğu zaman, ona nispetle

birbirine çelişik ilişkilerin bulunması mümkün değildir.243

Gazâlî’ye göre, cisimle iç içe olmakla birlikte, birbirlerine zıt olan bazı

kavramlar, biri cismin bir parçasında, diğeri de başka bir parçasında cisimle

birleşmeleri mümkün değildir. Bunların birleştikleri tek noktanın ruh olduğunu ifade

eden Gazâlî, bilginlik ve cahillik kavramlarının aynı yerde bulunamayacağından

241 Gazâlî, a.g.e., s. 187-188.
242 Küyel, a.g.e., s. 97.
243 Gazâlî, a.g.e., s. 189.

 80

hareketle, ruhun bölünemeyen ve maddeden mücerret olduğunun sadece akılla

delillendirilemeyeceğini ileri sürmektedir.

Bu delilde Gazâlî’nin filozoflardan aktardığı hususlardan bilginin kesinlikle

cisimlerde bulunmadığı değil, sadece, bilginin, rengin ve genel olarak bütün arazların

cisimde bulunmasına benzemediği sonucunun çıkacağını belirten İbn Rüşd, bilginin

mahallinin bir şeyi bilmek ve bilmemek gibi iki zıddı kabul etmesi imkânsız ise, bu

mahallin bir olmasının zorunluluk arz edeceğini kabul etmektedir.244 Çünkü

hükmeden, zorunlu olarak bir olunca, zıtları bilmenin de bir tek ilim olması

kaçınılmaz olacaktır. Ona göre, zıtları toplayan hayal gücü de cisimde bulunduğuna

göre, aklın cisimde bulunmayacağı konusunda herhangi bir delil bulunmaz.245

İbn Rüşd’ün, Gazâlî’nin arzu ve nefret konusunda filozoflara getirmiş olduğu

eleştiri ve itirazın doğru olduğunu belirtmesi, onun görüşlerine katılıp, desteklediği

anlamına geldiğini söyleyebiliriz.246

Gazâlî’nin Tehafüt’ünde dördüncü delil olarak incelenen bu mesele,

Hocazade tarafından 9. ve 11. delillerde ele alınıp incelenmiştir. Hocazade’nin

dokuzuncu delili ele alışı ve buna cevabı, Gazâlî’nin bu delilde incelediği

meselelerin aynen bir tekrarı gibidir.247 On birinci delilde ise, siyah ve beyazın zıtlığı

tartışmaya konu edinilmiştir. Filozoflara göre bunun ikisinin zıt olduğu hükmünü

veren şey cisim olamaz. Çünkü beyaz bir cüze, siyah ise, bir başka cüze girer.

244 İbn Rüşd, a.g.e., s. 315.
245 İbn Rüşd, a.g.e., s. 315; Küyel, a.g.e., s. 89.
246 İbn Rüşd, a.g.e., s. 315.
247 Hocazade, a.g.e., s. 111-112.

 81

Bundan dolayı, bunların zıt oldukları hükmü verilemez.248 Bu hükmü verecek olan,

ancak maddeden mücerret ve bölünemeyen bir cevher olmalıdır, o da ruhtur.

Bu delil ile ilgili olarak Hocazade, beyazın bulunduğu yerde siyahın da

bulunmasının zorunluluğunu kabul etmemektedir. Çünkü siyah ve beyaz suret

yönünden değil, bilakis başka yönden zıttırlar. Suretlerin zıt olduğu kabul edilse bile,

bu ikisi hakkında hüküm verenin, cisim veya cismani bir kuvvet olarak bulunması

mümkün olabilmektedir.249

Ali Tûsî de Gazâlî’nin filozoflardan aktardığı bu delili, aynı şekilde Hocazade

gibi iki ayrı delil olarak incelemiştir. Ona göre filozoflar “Ruha, aynı zamanda,

birlikte iki zıt mahiyet düşebilir. Oysa cisim ve cismani olanda böyle değildir.”250

şeklindeki ifadeleriyle ruhun bölünmediğini ve mücerret olduğunu iddia

etmektedirler. Daha açık bir şekilde ifade etmek gerekirse ruh iki zıt şey arasında bir

nispetle hüküm verir. Ama bu hükmü vermek için o iki şeyi bilmek gerekir. Bir şeyin

bilinmesi, o şeyin mahiyetinin bilende yayılıp, izlenim bırakmasından başka bir şey

değildir. Fakat cisimde ve cismani olanda iki zıt şeyin birleşmesi imkânsızdır.

Ali Tûsî’ye göre bu delil de, bilginin yayılıp izlenim bırakması esasına

dayanmaktadır. Onun bilginin, hulul etmesi veya izlenim bırakması şeklindeki

tarifini kabul etmediğini daha önce de belirtmiştik.251

Tûsî’nin bu konuda filozoflardan aktardığı ikinci delil ise, şu şekildedir.

“Eğer ruh cisim veya cismani olsaydı bir kimsenin aynı zamanda ve aynı bakımdan

248 Hocazade, a.g.e., s. 113.
249 Hocazade, a.g.e., s. 113.
250 Tûsî, a.g.e., s. 223.
251 Tûsî, a.g.e., s. 223.

 82

bir şeyi hem bilen olması, hem de bilmeyen olması icap ederdi. Çünkü ruh, cisimsel

olması durumunda bölünme kabul edeceğinden dolayı bilginin, ruhun bir parçasıyla

var olması, bilgisizliğin de başka bir parçasıyla var olması caiz olur. O zaman da ruh

hem bilen, hem de bilmeyen olur. Böyle bir şeyin olması zaruretle muhaldir.” 252

Ali Tûsî bu delile, iki bakımdan itiraz eder. İlk olarak, bilgisizliğin mahiyeti

ve çeşidi yönünden itiraz eder. Ona göre, eğer filozoflar tarafından bahsedilen

bilgisizlik, “basit bilgisizlik” ise, delilde belirtilen şey anlamsızdır. Çünkü basit

bilgisizlik, mahalli ile birlikte var olan subûti bir sıfat değildir. Bilakis, gerçekliği

bilmek olanın bilgisizliğidir. Yok, eğer “mürekkep bilgisizlik” kastediliyorsa, bu

kabul edilmez. Zira bilgi ruhun bir parçasıyla var olurken, diğer bir parçasıyla

bilgisizliğe engel olabilir. İster bir mahalde olsun, isterse iki mahalde olsun, bir

kişinin tek bir halde iki zıt şeye inanması ona göre imkânsız olacaktır.253

İkinci itirazı ise, nefret ve arzu, haz ve acı kavramlarının cisimde bulunmaları

sebebiyle, kişinin aynı zamanda, aynı şeyi, hem arzulaması, hem de nefret etmesini

caiz görmemesi yönünden Gazâlî’yi tekrar ettiğini ve onunla aynı görüşleri

paylaştığını görmekteyiz.254

Genel olarak, bu delilde ruhun maddeden mücerret ve bölünemeyen bir varlık

olduğu filozoflar tarafından, iki zıt kavram olan bilgi ve bilgisizlik kavramlarının

cisimde aynı yerde bulunamayacaklarından hareketle ve bunların bölünemeyen bir

yerde bulunmaları gerektiği iddia edilmektedir. Bu yer de, ruhtur. Karşıt tarafta

Gazâlî, İbn Rüşd, Hocazade ve Ali Tûsî ise, ruhun maddeden mücerret ve

252 Tûsî, a.g.e., s. 224.
253 Tûsî, a.g.e., s. 224-225.
254 Tûsî, a.g.e., s. 225.

 83

bölünemeyen bir şey olmasının sadece akılla delillendirilmesinin bilgi ve bilgisizlik

gibi iki zıt kavramın bölünememesinden dolayı cisimde bulunmalarının imkânsız

olmasına dayandırılamayacağını iddia etmektedir. Bazı zıt kavramlar vardır ki,

cisimle iç içe olmakla birlikte bunlar cisimde bir araya gelmezler. Bunların birleştiği

tek şey ruhtur. Sonuç olarak, ruh maddeden mücerret bir cevher olmasına rağmen, bu

delilde filozofların iddia ettiği şekliyle delillendirilemez.

v. Aklın Kendini Bir Vasıta İle İdraki Meselesi

Ruhun maddeden müstakil mücerret varlığı olduğu konusunda Gazâlî’nin

filozoflar adına ortaya koyduğu diğer bir delil de aklın kendini maddi bir vasıtayla

idrakinin imkânsızlığı üzerine temellendirilmektedir. Delili şu şekilde ifade etmek

mümkündür: Şayet akledilen bir şey, akıl tarafından cismanî bir aletle idrak

edilseydi, o zaman akıl kendisini bilemezdi. Fakat o kendisini bilmektedir. Bu

durumda sonuç imkânsızdır; dolayısıyla öncülün imkânsızlığı da açıktır.255

Burada Gazâlî, açık olarak bir delil kurgulamamaktadır. Kanaatimizce Gazâlî

zihninde kurguladığı delili burada bu şekliyle ortaya koymaktadır. Fakat Gazâlî’nin

bu ifadelerinden bir delil oluşturacak olursak, bu delili şu şekilde kurgulayabiliz:

Akıl, aklettiği şeyi maddi bir aletle idrak eder.

Akıl cismani bir şey değildir.

O halde akıl kendisini idrak edemez.

Fakat akıl kendisini idrak ettiğine göre, önermenin “o halde akıl kendisini

idrak edemez” şeklindeki sonucu, Gazâlî’ye göre, imkânsızdır. Bunun sonucunda

öncül de imkânsızdır.

255 Gazâlî, a.g.e., s. 189; Durusoy, a.g.e., s. 56-57.

 84

Bu delilde ortaya konmaya çalışılan mesele filozofların kendi delillerine

yapılabilecek bir itirazı ifade etmek sureti ile ortaya çıkabilecek bir çelişkiyi bertaraf

etmeye yönelik olarak ele alınmaktadır. Yani filozoflar, bu delile bu öncülün bu

sonucu gerektirdiği kabul edilmez şeklinde bir eleştirinin yapılabileceğini dikkate

alarak delili açıklığa kavuşturmaya çalışmaktadırlar. Kısaca bu da delilden çıkan

sonucun öncülden zorunlu olarak çıkmasının mümkün olmadığı itirazına bir cevap

niteliğindedir.256

Görme bir cisim vasıtasıyla meydana geldiğine göre, görme olayı, görmeye

ilişkin değildir; çünkü görme görülmez, aynı şekilde işitme de işitilmez, diğer

duyular da aynı şekildedir. Eğer akıl da bu duyular gibi sadece cisimle idrak edecek

olsaydı, kendisini kavrayamazdı. Fakat akıl, başkasını bildiği gibi kendisini de

bilmektedir. Çünkü bir insan başkasını bildiği gibi kendisini de bilir, ayrıca başkasını

bildiğini de bilir.257

Filozofların bu sözlerine Gazâlî iki yönden itiraz edilebileceğini

belirtmektedir. Bu itirazların birincisi; Gazâlî, görmenin kendisine ilişkin

olabileceğini, yani görüşün görülebileceğini ileri sürer. Nasıl ki bir tek bilgi ile hem

kendini, hem de başkasını bilmek caiz ise, görmenin de hem kendini hem de

başkasını görmesi caizdir. Bunun gerçekleşmemesi, tabiatta olagelen bir düzen ve

âdetin bulunmasından dolayıdır. Ona göre bu âdet, görmenin kendisini görmesinin

tersine işlemektedir. Fakat Gazâlî, bu düzenin dışına çıkmanın da mümkün olduğunu

ileri sürmektedir. Yani görüşün görülebilmesi mümkün olduğu gibi, cismani bir şeyle

256 Gazâlî, a.g.e., s. 189.
257 Gazâlî, a.g.e., s. 189.

 85

algılaması durumunda akıl, hem kendisini, hem de başkasını idrak edebilir.258

Gazâlî’nin burada bahsettiği görüşün görülmesinin mümkün olması, tecrübe

verilerine dayanmaktadır ve tecrübe verilerinin de zorunluluğu değil de, imkânı

temsil ettiği düşünülürse, o zaman zihnimizde görüşü gören bir göz mefhumunun

oluşması sadece olagelen âdetlere ters düşer, fakat çelişik bir durum arzetmez.259

Gazâlî’nin bu delile itirazının ikincisi ise, aklın cismanî duyularda bulunması

ve onun kendini kavrama yönünden diğer duyulardan farklı olması imkânsız değildir.

Çünkü ona göre, bir şeyin gerçekleşmesinin bazı duyularda imkânsız olması,

diğerlerinde de aynı şeyin gerçekleşmeyeceği anlamına gelmemektedir. Duyuların

cismanî olma konusunda ortak olmakla birlikte, algılama yönünden farklı olmaları

mümkün olabilir. Mesela görme ile dokunma duyusu algılama bakımından farklıdır.

Dokunmada, algılanacak şeye bir organla dokunularak temas etmedikçe algı

gerçekleşmez; tat alma duyusu da bunun gibidir. Fakat görme, bunlardan farklıdır.

Görme olayında, gören ile görülenin ayrı olması, yani, aralarında mesafe bulunması

şarttır. Mesela, bir kimse gözlerini kapadığı zaman göz kapaklarının rengini

göremez. Çünkü göz kapaklarımız gözümüzden belli bir mesafe uzaklıkta değildir.

Bu farklılık cisme ihtiyaç duyma konusunda farklı olmayı gerektirmez.260

Gazâlî’nin burada ifade ettiği, iki ayrı itiraz şeklinde, görüşün görülmesinin

mümkün olabilmesi, Gazâlî açısından baktığımızda aynı şeyi iddia etmesi

bakımından bir tutarlılık arz etmektedir. Fakat ikinci itiraz şeklindeki gözün herhangi

bir şeyi görmesinin, ancak diğer duyulardan farklı olması şeklinde, yani görülecek

258 Gazâlî, a.g.e., s. 190.
259 Küyel, a.g.e., s. 97.
260 Gazâlî, a.g.e., s. 190.

 86

şeyin gözden ayrı olması gerektiği belirtilmektedir. Göz kapanınca, gözden ayrı

olmadığı için göz kapakları görünmüyorsa, görüş nasıl görülecektir? Bu, üzerinde

özel olarak durulması gereken bir problemdir.

Gazâlî’nin delile getirmiş olduğu “olayların akışının değiştirilmesi ve

görmenin kendi kendini görmesi mümkündür” cevabı İbn Rüşd’e göre, bir inatlaşma

ve safsatadır.261 Fakat M. Türker Küyel, Gazâlî’nin burada safsata yaptığı görüşüne

katılmamaktadır. Küyel’e göre Gazâlî burada, “tecrübe verilerinin zarureti değil,

imkânı temsil ettiği” tezine dayandığından dolayı, görüşü gören bir göz düşüncesi,

bir çelişki değil, bilakis sadece ve sadece doğada alışılagelen âdete aykırılıktan başka

bir şey değildir. Bu sonuca göre, onun burada bir tutarsızlığının olduğu

söylenemez.262 Bir önceki paragrafta da ifade ettiğimiz gibi, Gazâlî’nin ifade ettiği,

“âdetlerin zorunluluğu değil de, imkânı temsil etmesi” meselesi açısından

bakıldığında görüşün görülmesi, Küyel’in de belirttiği gibi bir tutarsızlık veya çelişki

gibi görünmemektedir. Fakat görüşün gözden ayrı olarak gerçekleşebileceği

açısından bakıldığında, giderilmesi mümkün olmayan şüpheler ortaya çıkmaktadır.

İbn Rüşd’ün, Gazâlî’nin aklın cismani duyularda bulunmasının ve kendi

kendini idrakinin mümkün olduğu, tabiat olaylarının olagelen şeklinden farklı olarak

değişikliğinin ve bundan dolayı gözün de kendisini görmesinin imkânsız olmadığı

yönündeki itirazını değerlendirdiğini görmekteyiz.

İbn Rüşd, Gazâlî’nin “aklın cismanî duyularda bulunması ve onun kendini

idrak etmesi yönünden diğer duyulardan farklı olması imkânsız değildir”263

şeklindeki ikinci itirazının daha çok ikna amacını taşıdığını belirtmektedir. Eğer,

261 İbn Rüşd, a.g.e., s. 317.
262 Küyel, a.g.e., s. 97.
263 İbn Rüşd, a.g.e., s. 317.

 87

filozofların böyle bir görüşe yönelmelerinin nedeni daha önceden belirtilmiş olsaydı,

yani, önce gelmesi gereken sonuçlar baş tarafa yerleştirilmiş olsaydı, Gazâlî’nin bu

varsayımının imkânsız olacağı açık bir şekilde bilinmiş olurdu. Bu neden ise, idrakin

mahiyetinin açıklanmasıdır. İdrak, idrak eden ile idrak edilen arasında olan bir

şeydir. Duyunun aynı bakımdan hem etkin hem de edilgin olması mümkün değildir.

Etkinlik suret yönündendir, edilginlik ise ilk madde yönündendir. Bileşik olan bir şey

kendi kendini algılayamaz, çünkü zatı, kendisiyle algıladığı şeyden başkadır. Şayet

bileşik olan kendisini idrak etmiş olsa, bileşik basite, bütün de parçaya dönmüş

olurdu ki, bunların hepsi imkânsızdır.264

Gazâlî’nin hareket noktası, filozofların tabiat hakkında yapmış olduğu bir

takım tariflerin zaruri temellerinin olmadığını göstermek olduğu için, böyle bir

temele dayanarak İbn Rüşd tarafından getirilen bu delil, muhtemelen onun kabul

etmeyeceği bir şey olabilirdi.265

Hocazade’ye göre filozofların delilleri şu şekildedir. “İnsan ruhu hem

kendisini idrak etmeye, hem de idrak ettiğini idrak kuvvetine sahiptir. Cismani güçte

böyle bir şeyin gerçekleşmesi imkânsızdır. Ruh mücerret olduğu için, onda hiçbir

cismani güç yoktur.”266

Kendisini ve idrak ettiklerini de idrak eden cismani bir gücün olmamasını

Hocazade kabul etmemektedir. Zahirî beş duyu ve batınî duyuların kendi zatlarını ve

idrak ettiklerini idrak edememelerinden külli bir anlam çıkarmanın anlamsız

olduğunu belirtmektedir. Ona göre, cismani gücün, hem kendi kendisini, hem de

264 İbn Rüşd, a.g.e., s. 317.
265 Küyel, a.g.e., s. 97.
266 Hocazade, a.g.e., s. 105.

 88

idrak ettiklerini idraki mümkündür. Hocazade’nin bu görüşleriyle, Gazâlî’nin ileri

sürmüş olduğu fikirleri arasında birbirleriyle bir paralellik olduğunu ve Gazâlî’nin

görüşlerine katıldığını görmekteyiz.267

Gazâlî’nin beşinci delil olarak incelediği bu delili Ali Tûsî, iki ayrı delil

olarak ele almıştır. Bunların birincisinde, filozofların iki örnekle anlattığı görüşlerini

şu şekilde ifade edebiliriz. Bu örneklerin birincisi; ruh, uyku ve sarhoşluk durumunda

bile kendi zâtından habersiz değildir. Uyuyan bir kimseye ismi ile seslenildiği zaman

veya ateş gibi acı veren bir şey yaklaştırıldığı zaman bu kimse uyanır. Şayet ruh

bedene hulul etmiş olsaydı bu kişinin bu her iki halde de uyanmaması gerekirdi.268

Filozofların iddialarını açıkladığı örneklerden ikincisi ise İbn Sina’nın uçan

adam örneği olup, farazidir. Bir kimse eli, ayağı, gözü, kulağı v.b. organları olmasa

bile kendi zatını bilebilir.269 Buna göre, insanın duyular dünyasından tamamen

soyutlanmış olmasına rağmen, kendi zâtından habersiz olmadığı vurgulanmıştır. Bu

iki örneği temel olarak alan filozoflar, ruhun bedenden ayrı olduğunu ispat ettiklerini

iddia etmişlerdir.270

Ali Tûsî, ruhun ve idrak edenin beden ve mizaç olduğunu iddia eden bir

kimsenin, uçan adam örneği ile iddia edilen durumdaki kişinin zâtını idrakini kabul

etmeyeceğini belirterek, bu delile karşı çıkar. Çünkü bu durumda bir şeyi idrak için

gerekli olan dokunma duyusu yok sayılmıştır. O zaman da beden ve mizaç söz

267 Hocazade, a.g.e., s. 105-106.
268 Tûsî, a.g.e., s. 215.
269 Bkz. İbn Sînâ, eş-Şifâ, Tabîât, en-Nefs, s. 13; Altıntaş, Hayrani, a.g.e., s. 126-127.
270 Tûsî, a.g.e., s. 215-216.

 89

konusu değildir. Bu sebeple, iddia edilen ona göre ne zaruridir, ne de hakkında bir

delil getirilmiştir.271

Seslenme ile uyanma ve acı veren şeyden uzak durmak şeklinde ifade edilen

örneklerin hiçbirisinin, ruhun uyarılmasından önce bilgi sahibi olmasına delalet

etmeyeceğini iddia eden Tûsî, ruh için bilginin, seslenme ile ve acı veren şeyin

etkisinin kendine gelmesiyle aynı zamanda meydana gelebileceğini kabul etmektedir.

Bu durumda ‘ruh, hangi durumda olursa olsun zâtından haberi olur’ şeklinde

söylenen bir şey ona göre kabul edilemez. Hatta bu örneklerde söylenen şeyler

sadece insanlar ile ilgili olmayıp, hayvanlar için de aynı şeylerin bulunması

mümkündür.272

Ali Tûsî’ye göre filozofların bu mesele ile ilgili diğer delilleri ise, “Ruh,

zatını, idrakini ve aletlerini idrak eder. Cisim veya cismani olan ise, zatını, idrakini

ve aletlerini idrak edemez” şeklindedir.273

Tûsî’ye göre, filozofların getirdiği delilin ikinci öncülü zarurî ve

delillendirilmiş değildir. Bu durumda, ruhun cismani olduğuna inanan bir kimse bu

söylenenleri kabul etmeyebilir. Ayrıca, ona göre, cisim ve cismani olanın idrak

etmesi muhal olursa, vahşi hayvanların da idrak ettikleri düşünüldüğünde bunlarında

mücerret bir ruha sahip olmaları gerekir. Fakat bunu filozoflar kabul

etmeyeceklerdir.274

271 Tûsî, a.g.e., s. 216.
272 Tûsî, a.g.e., s. 216.
273 Tûsî, Kitabu’z-Zahire, Haydarabad, Dakkan, ?, s. 243.
274 Tûsî, a.g.e., s. 243.

 90

Ruhun maddeden müstakil mücerret bir varlığının olduğunu, aklın kendisini

idrak etmesinin cismani bir aletle olmayacağı cihetinden ispat etme düşünceleri,

Tehafüt sahipleri tarafından itiraz ve eleştiriye tabi tutulmuştur. Aklın, kendisini

aklettiği için, idrak vasıtasının cisim olmadığını ve bundan dolayı ruhun maddeden

mücerret bir cevher olduğunu iddia eden filozoflara karşı Gazâlî, “âdetlerin tersine

işleyebileceğinden” hareketle görmenin hem kendini hem de başkasını görebileceği

tezini savunurken, Hocazade de Gazâlî ile aynı düşünceyi paylaşmaktadır. Ali Tûsî

ise, idrak edenin beden ve mizaç olduğunu kabul eden bir kimsenin, filozofların iddia

ettiği düşünceyi kabul etmeyeceğini belirterek Gazâlî ve Hocazade’den tarafa

düşüncesini yönlendirmiştir. Filozofların bu iddiaları ile ruhun mücerret olduğunu

kanıtlama girişimleri, bu üç düşünürümüz tarafından kabul görmemiştir. İbn Rüşd

ise, Gazâlî’nin, “âdetlerin zorunluluğu teşkil etmediği ve görmenin kendi kendisini

görebileceği” düşüncesi ile bir inatlaşma ve safsataya düştüğünü belirterek,

Gazâlî’ye karşı çıkmıştır.

vi. Aklın Kendi Vasıtasını Algılayıp Algılayamayacağı Meselesi

Bundan önce aklın kendisini idrak edip etmemesini tartışan Gazâlî, burada da

önceki konuyla hemen hemen benzerlik taşıyan, “acaba idrak, vasıtasını idrak

edebilir mi?” konusunu incelemiştir. Gazâlî ve incelememize konu olan diğer

Tehafütlerin yazarları meseleyi ayrı bir delil olarak ele aldığı için, biz de aynı

şekilde, meseleyi, ayrı başlık altında incelemeyi uygun bulduk.

 Bu bağlamda delil, “eğer akıl, gözün algılaması gibi cismanî bir aletle idrak

etmiş olsaydı, diğer duyular gibi akıl da kendi aletini idrak edemezdi. Hâlbuki akıl;

beyin, kalp ve onun aleti olduğu iddia edilen şeyi idrak etmektedir. Bu durum onun

bir aleti ve bir yerinin bulunmadığına delalet eder. Aksi bir durum olsaydı bunları

 91

idrak edemezdi”275 şeklinde ortaya konmaktadır.

Gazâlî’nin bu iddiaya yapmış olduğu itiraz, bundan önceki itiraza

benzemektedir. Ona göre, görme duyusunun kendi mahallini algılaması imkânsız

değildir. Fakat daha öncede belirtildiği gibi, tabiattaki düzen böyle cereyan

etmektedir. Şayet, cisimlerde izlenim bırakmada ortak iseler, duyuların birbirinden

farklı olmasının imkânsız olması gerekmez.276

O halde, cisimde bulunan şeyin, bulunduğu cismi algılamasının imkânsız

olduğunu söylemek anlamsız bir şeydir. Ayrıca belirli bir tikelden hareket ederek

belirsiz bir küllî hakkında hüküm vermek, kabul edilemez bir şeydir. Geçersizliği

ittifakla bilinen ve mantıkta söz konusu edilen hususlardan biri de hem bir veya

birçok tikel sebebe dayanarak küllî hakkında hüküm vermenin geçersiz olduğunun

mantıkta ittifakla bilindiğini ifade etmektedir.277

Gazâlî burada meseleyi, tümevarım yönteminin sınırları ve geçerlilik

dereceleri yönünden incelemeye tâbi tutmaktadır. Çünkü Gazâlî’nin işaret ettiği

mantık kuralı eksik (bilimsel) tümevarım metodu olarak bilinmektedir. Bunda bir

bütünü meydana getiren parçaların hepsi değil de, sadece bir kısmı incelenerek bir

bütün hakkında hüküm verilmektedir.278 Eksik tümevarım metodunun vardığı sonuç

zorunlu olmayıp mümkündür, geçerli ya da geçersizdir. Zira istisnası bulunabileceği

275 Gazâlî, a.g.e., s. 190; Gazâlî, Makasıd, s. 289.
276 Gazâlî, Tehafüt, s. 190.
277 Gazâlî, a.g.e., s. 191.

278 Zihnin, tikelden tümele, külliye gidiş yolu, bir bütünün parçalarına dayanarak o
bütün hakkında hüküm verme yöntemi tümevarım olarak isimlendirilmektedir.
Tümevarımda; bir bütünün parçalarının hepsi incelenerek hakkında bir hüküm
verilen tam tümevarım ve bir bütünü meydana getiren parçaların hepsinin değil de,
sadece bir kısmının incelenerek bir bütün hakkında hüküm verilen eksik (bilimsel)
tümevarım olmak üzere ikiye ayrılır. Necati Öner, Klasik Mantık, Ankara, 1991, s. 173–174;
Küyel, Fârâbî’nin Bazı Mantık Eserleri, 110–111.

 92

gibi, aksi de düşünülebilir.279

Gazâlî, böyle bir akıl yürütmeye filozofların, “her hayvan çiğnerken alt

çenesini oynatır, çünkü biz bütün hayvanlar üzerinde araştırma yaparak bunun böyle

olduğunu gördük”280 şeklindeki bir insan tarafından söylendiği farz edilen bu ifadeyi

örnek olarak kullandıklarından bahsetmektedir. Ancak bu kimsenin böyle bir hüküm

vermesi, muhtemelen timsahı tanımayışından ileri gelmektedir. Çünkü timsah üst

çenesini oynatmaktadır. Filozofların sadece beş duyuyu araştırmış olmalarından

dolayı, bilinen şekilde olduğunu görerek genel yargıda bulunduklarını ifade

etmektedir. Nasıl ki timsah diğer hayvanlardan farklı ise, akıl da başka bir duyu

olabilir ve diğer duyulardan farklı olabilir. Gazâlî buradan duyularla ilgili şöyle bir

sonuca varılabileceğini söyler. Duyular, cismani olmakla birlikte, nesnesini temas

etmeksizin algılayanlar ve nesnesini ancak ona temas ettikten sonra algılayanlar diye

ikiye ayrıldığı gibi, mahallini algılayan ve algılamayan şeklinde de ikiye

ayrılabilir.281

Gazâlî, Filozofların, kesin delilleri olmadan, sadece duyular üzerine araştırma

yaparak, onu da genel bir hüküm olarak kabul etmelerini eleştirmesi üzerine, bu

eleştirisine şu şekilde bir cevap gelebileceğini düşünmektedir: “Biz, delil olmaksızın

sadece duyular üzerindeki araştırmaya dayanmıyor, aksine delile dayanıyoruz. Şayet

kalp veya beyin insanın ruhu olsaydı, o bunların algılarından habersiz kalmayıp

kendi varlığını algıladığı gibi bu ikisini birden bilmezlik de edemezdi. Çünkü hiç

kimse kendi varlığından habersiz değildir, bilakis sürekli olarak kendi varlığının

farkındadır. Oysa insan, kalp ve beyinden söz edildiğini duymadıkça veya açıp

279 Öner, a.g.e., s. 174; Necip Taylan, Mantık Tarihçesi-Problemleri, İstanbul, 1996, s. 146-147.
280 Gazâlî, a.g.e., s. 191.
281 Gazâlî, a.g.e., s. 191.

 93

bakarak başka bir insanda bunları bizzat görmedikçe onları algılayamaz. Ancak bu

suretle varlıklarını da kabul eder. Şayet akıl cisimle iç içe olsaydı, sürekli olarak o

cismi bilmesi veya hiç bilmemesi gerekirdi. Oysa her iki durum da doğru değildir,

aksine o bazen bilir, bazen de bilmez. Bu husus şöyle incelenebilir: Bir yerde

bulunan algı, bulunduğu yerle olan ilişkisinden dolayı o yeri algılar. Algılananın

orada bulunma dışında onunla bir ilişkisinin olduğu düşünülemez ki sürekli olarak

onu algılasın! Eğer bu iki ilişki yeterli değilse, o zaman hiç algılamaması gerekir.

Zira onun artık başka bir ilişkisinin olması mümkün değildir. Nitekim insan kendini

bilince, sürekli olarak bilir ve hiçbir zaman kendinden gafil olmaz.”282

Gazâlî, filozofların yapabilecekleri varsayımına dayanarak, onlar adına

getirdiği eleştiride, filozofların ifade ettikleri şey, delil olmadan, duyuların verilerine

dayanarak herhangi bir şey ileri sürmedikleridir. İnsan devamlı olarak kendi

varlığından haberdardır. Hiçbir zaman kendisini bilemezlik edemez. Fakat bedenin

parçaları olan kalp veya beynin idraki ancak başkalarının bunlardan bahsetmesi yada,

vücudun içinin açılarak bunları görmesi suretiyle bunların idrakine varabilir.

Buradan hareketle de, ruhun cisimde bulunmadığı ve mücerret bir varlığının olduğu

ispatlanmaya çalışılır.

Bu şekilde gelebilecek olan eleştiriyi Gazâlî, insanın kendi varlığının

bilincinde olduğu, ondan habersiz olmadığı müddet zarfında kendi bedeninin ve

cisminin de bilincinde olduğunu belirterek karşılar. Kalp ismi, sûreti ve şekli

belirlenmemiş olsa da insan, kendisinin bir cisimde hatta elbisesinin içinde ve evinde

bulunduğunun farkındadır.

Burada filozofların sözünü ettiği ruhun, ev ve elbise ile bir ilişkisi yoktur.

282 Gazâlî, a.g.e., s. 191-192.

 94

İnsanın kendisini bedene ait görmesi kaçınılmazdır. Onun kendi şeklinin ve isminin

farkında olmayışı ise beynin ön tarafındaki meme ucuna benzer iki çıkıntıdan ibaret

olan koku alımı yerinin farkında olmayışı gibidir. Nitekim her insan kokuyu cismi ile

algılar; ancak her ne kadar o yerin başın arkasından ziyade ön kısmına yakın

olduğunu, kulağın içinde olmaktansa burnun içinde olduğunu bilse de, onun için algı

yeri şekilsiz ve belirsizdir. İşte insan da bunun gibi, kendi bilincine varır ve kendi

hüviyetinin, ayağından çok kendi göğsüne ve kalbine daha yakın olduğunu bilir.

Dolayısıyla kendisinin ayağı bulunmaksızın yaşayabileceğini, fakat kalbi olmaksızın

yaşayamayacağını takdir eder. Şu halde filozofların insanın bazen kendi bedeninin

farkında olup bazen olmadığını söylemeleri doğru değildir.283

Gazâlî’ye göre, insan her zaman kendi bilincine varmaktadır. Ayrıca ona göre

insanın kendisini bedene ait görmesi de kaçınılmazdır ve kendi hüviyetinin kalbine

daha yakın olduğunu da idrak eder. Dolayısıyla, filozofların ifadesinin aksine insan,

her zaman kendi bedeninin farkına varır. Filozofların bunun aksini iddia etmeleri

doğru değildir.

 İbn Rüşd, Gazâlî’nin, altıncı delil hakkında “akıl eğer cisim olsa, kavraması

esnasında, içinde bulunduğu cismi de kavrardı” diye getirmiş olduğu sözlerin,

bilgisizce ileri sürülmüş boş sözler olduğunu söylemektedir. İbn Rüşd’e göre bu

sözler filozoflara ait değildir, onların böyle bir sözü yoktur. Çünkü bir şeyin varlığını

kavrayan bir kimse, onun tanımını kavrayamamaktadır. Şayet, ruhun tanımını varlığı

ile birlikte kavramış olsaydık zorunlu olarak onun tanımından onun bir cisimde

bulunup bulunmadığını öğrenmiş olacaktık.284

283 Gazâlî, a.g.e.,s. 191-192.
284 İbn Rüşd, a.g.e., s. 319; Küyel, Üç Tehafüt Bakımından Felsefe ve Din Münasebeti, s. 89.

 95

Bütün hakkında bir parçaya dayanarak genel hüküm vermek, kesin bilgi

sağlamayan bir tümevarımdır. Gazâlî’nin bunu “her hayvan alt çenesini oynatır”

ifadesiyle oluşturulan tümevarıma benzetmesini İbn Rüşd, bir yönüyle doğru, diğer

bir yönüyle de yanlış bulmaktadır. Her hayvan alt çenesini oynatır, şeklindeki bir

tümevarım bütün hayvan türlerini içine almadığı için, eksik bir tümevarımdır. Ona

göre, Gazâlî bu konuda haklıdır. Fakat “hiçbir duyu kendi zatını kavrayamaz”

şeklinde bir görüşe sahip olan bir kişi, tam bir tümevarım yapmış olmaktadır. Çünkü

beş duyudan başka bir duyu bulunmamaktadır. Bunun da Gazâlî’nin yanlış tarafı

olduğunu iddia eder.285

Gazâlî’nin “İnsan, ruhun, bedenin hangi organında olduğunu ayırt edemese

de, kendi cisminde olduğunun bilincindedir” diye ileri sürdüğü itirazın da, İbn Rüşd

kesinlikle doğru olduğunu söyleyerek onun fikrini kabul edip onaylamaktadır. Ancak

İbn Rüşd’e göre, bunu bilmek, ruhun varlığını cisimle sürdürdüğü anlamına

gelmez.286

İbn Rüşd, Gazâlî tarafından bu delilin sanki filozofların ileri sürdüğü bir delil

gibi ortaya konmasının anlamsız olduğunu belirtmektedir. Ona göre, filozofların

böyle bir delili yoktur. Fakat Gazâlî’nin gerek eksik tümevarım, gerek “İnsan, ruhun,

bedenin hangi organında olduğunu ayırt edemese de, kendi cisminde olduğunun

bilincindedir” şeklinde ileri sürdüğü itirazlarına katılmaktadır.

Gazâlî’nin altıncı olarak ele aldığı bu delil, Hocazade tarafından Tehafüt’te

on sekizinci meselenin dördüncü delili olarak ele alınmış ve incelemiştir.

285 İbn Rüşd, a.g.e., s. 319.
286 İbn Rüşd, a.g.e., s. 319; Küyel, s. 89-90.

 96

Filozoflara göre, insan ruhu organlardan birinde bir kuvve olarak bulunsa, ya

o organı daima idrak edecektir veya hiç idrak etmeyecektir. Ancak bu söylenenin

ikisini de filozoflar kabul etmemektedir. Çünkü insan, yukarda söylendiği gibi bazen,

ruhun kendilerinde bulunması düşünülen kalp, beyin ve diğer organları idrak

etmektedir. Bunun imkânı da, idrakin, idrak edilenin idrak edende meydana gelmesi

şeklinde olmasıdır. Bunun gerçekleşmesi de ya kendisinin aynısı olması durumunda,

ya da ruhun suretinin olmasıyla olur. Fakat o organın kendisinin aynı olmasıyla

ruhun idraki aynı olursa, ruhun onu her zaman idraki gerekir. Kendisinin değil de,

suretinin olması durumunda ise, ruhun onu hiç idrak etmemesi gerekir. Zira o organa

hulul eden ruhun, organın suretinin aynısı olması ihtimali, mümkün değildir. Çünkü

iki benzer şeyin bir madde içinde bir araya gelmesi gerekir ki, o da imkânsız bir

şeydir.287

Hocazade, filozoflara, “idrakin, idrak edilenin idrak edende meydana

gelmesidir” diye yapılan tarifini kabul etmeyerek cevap vermeye başlar. Ona göre

idrak, idrak eden ile idrak edilenin arasında meydana gelen özel bir izafet halidir. Bu

izafet meydana gelince mahal idrak edilir. Aksi bir durumda ise, idrak olayı

gerçekleşmez.

Aynı şekilde filozofların; “ruhun mahallini idraki tıpa tıp aynısının meydana

gelmesi ile olunca, mahallini ebediyen idraki gerekir” hükmü Hocazade tarafından

kabul edilmemektedir. Çünkü ona göre idrakin şartı, aynın meydana gelmesi değildir.

İdrak başka bir şarta bağlı olarak bulunabilir. Hocazade’ye göre böyle bir şey kabul

edilmiş olsa bile, idrakin devamlılığı kabul edilmez. “Şayet organı idrak etseydi,

organın sureti bu organda meydana gelirdi, böylece iki benzer bir yerde toplanmış

287 Hocazade, a.g.e., s. 106.

 97

olurdu” hükmünü de, organın suretinin organın aynı olmadığı için Hocazade

tarafından kabul edilmemektedir. Ona göre, bunların ikisinin benzer olduğu kabul

edilmiş olsa bile, delili olmadığından dolayı iki benzerin tek maddede

toplanamayacağı kabul edilmez.288

Hocazade’nin, burada ele aldığı konular Gazâlî ve İbn Rüşd’ün incelediği

konu ile yakından ilgili olmasına rağmen, onlarda incelenmemesi yönünden farklılık

arz etmektedir. Eleştirilerini, idrakin tarifi ve şartlarına, iki benzerin aynı maddede

olamayacağına yönlendirmiştir.289

Bu delili anlam olarak aynı fakat bazı ilavelerle birlikte ele alan Ali Tûsî’nin

naklettiği, filozofların iddialarını, şu şekilde ifade edebiliriz. Şayet ruh; kalp, beyin

veya bedenin diğer organlarından herhangi bir organa hulul etmiş olsaydı iki

durumdan biri gerekli olurdu: Ya ruh mahallini sürekli olarak idrak ederdi veya

ruhun mahallini idraki imkânsız olurdu. Böyle bir durumda, ya sûretin gerçekleşmesi

ruhun mahallini idraki için yeterli olurdu ya da yetersiz olurdu. Birinci durumda ruh,

mahallini sürekli idrak eder, ikinci durumda ise bu idrak imkânsız olurdu. Çünkü o

zaman aynı mahalde iki benzer suretin bir arada bulunması icap ederdi. Fakat iki

benzerin aynı yerde, bir arada bulunması mümkün değildir.290

Ali Tûsî’nin bu delile itirazı, temelde onun filozofların bilgi anlayışlarına

itirazından kaynaklanmaktadır. Ona göre bilgi, filozofların söylediği gibi, suretin

meydana gelmesi olsa bile; ruhun mahallini idrak etmek için başka bir surete ihtiyacı

olması kabul edilebilir ve buradaki imkânsızlık reddedilir. Çünkü filozofların burada

288 Hocazade, a.g.e., s. 106-107; Küyel, a.g.e., s. 92.
289 Küyel, a.g.e., s. 98.
290 Tûsî, Kitâbu’z-Zuhr, s. 225–226.

 98

ileri sürdükleri imkânsızlık, bu varlıklardan her ikisi birlikte zihnî veya her ikisi

birlikte haricî olursa bu imkânsızlık gerçekleşir. Fakat bu varlıklardan birisi zihnî

diğeri haricî olursa, burada olması düşünülen imkânsızlık ortadan kalkmış olur.

Çünkü bu durumda, gerçekte bu bir mahalde bulunma değildir. Yani o iki benzerden

birinin mahalli harici madde, diğerinin mahalli onun hulul etmiş olduğu ruhtur.291

Ruhun maddeden mücerret bir varlığı bulunduğunu akli delille kanıtlamak

isteyen filozoflar, aklın cisimde bulunması durumunda, içinde bulunduğu cismi de

idrak etmesi gerekeceğini, fakat bunun tersine aklın cismi idrak etmediğini iddia

etmektedirler. Bu iddiaya, Gazâlî, ‘kendi mahallini idrak etmeyen bir duyunun

varlığının mümkün olduğu’ noktasından itiraz etmektedir. İbn Rüşd ise, Gazâlî’nin

filozoflar adına getirdiği delilin onlara ait olmadığı hakkında kanaat belirtmektedir.

Gazâlî’nin eleştiri ve itirazının ana fikrini benimseyen Hocazade ise, ‘idrakin şartına

ve tarifine, iki benzerin aynı maddede olamayacağı’ şeklinde itiraz ve eleştirilerini

ifade ederek delili reddetmektedir. Ali Tûsî, Hocazade’nin itiraz noktasına benzer

şekilde bu delile itiraz etmiştir. İtirazın temelinde onun filozofların bilgi anlayışlarına

itirazı bulunmaktadır.

vii. Algı Gücünün Zayıflaması Meselesi

Aklın bulunduğu yerin cisim veya cisimsel olmadığını açıklamak isteyen

filozofların bu konudaki delilleri de Gazâlî tarafından tespit edilerek

değerlendirilmiştir. Filozoflar, cismani organlara bağlı algı gücünün, uzun süre

işlevini yapmasından dolayı yorulduğunu, iddia etmişlerdir. Çünkü devamlı olarak

hareket etmek, cismin mizacını bozarak onu yorar. Bunun gibi, algılanması güçlü ve

parlak nesneler de algılandıkları zaman organları zayıflatırlar. Mesela, bazen kulak

291 Tûsî, a.g.e., s. 226.

 99

yüksek sesi ve göz parlak ışığı algıladıktan sonra, daha düşük ve daha zayıf olanı

algılayamadığı gibi onu bozar. Acı ve tatlının algılanması da aynı şekilde olmaktadır.

Çok acı bir şeyin algılanmasından sonra daha az acının tadı alınmaz. Çok tatlı olan

bir şeyin algılanmasından sonra, bundan daha az tatlı olan bir nesnenin tadı

alınmaz.292

Akıl gücünün durumu ise bunun tam tersinedir. Aklî olanların üzerinde uzun

süre düşünmek insanı yormaz. Nitekim apaçık zorunlu hakikatlerin idrak edilmesi,

onu karmaşık teorileri idrak konusunda zayıflatmaz, güçlendirir.293

Gazâlî, filozofların ileri sürdüğü bu delile olan itirazının, daha önceki

itirazları gibi olduğunu ifade etmektedir. Çünkü o, bu konularda cismanî duyuların

birbirleriyle farklı olmasının imkânsız olmadığını kabul etmektedir. Ona göre, bu

duyuların birisi için geçerli olanın diğeri için de geçerli olması gerekmez. Eğer bu tür

hareket cisimleri etkileyecek olsaydı, orada onların gücünü yenileyecek bir sebep

bulunur ve o etkiyi hissetmezdi. Bunların hepsi imkân dâhilinde olan şeylerdi. Çünkü

bazı nesneler için geçerli olan hükmün, hepsi için geçerli olması gerekmez.294

İbn Rüşd, bu delilin, filozofların eski bir delilleri olduğunu iddia etmektedir.

Ona göre bu delilin ifade ediliş tarzı şu şekilde olabilir: Aklın, güçlü bir aklediliri

idrakinden sonra, ondan daha az güçlü olanını idraki daha kolaydır. Bu da

göstermektedir ki, onun idraki cisim sayesinde değildir.

İbn Rüşd’e göre bu delil hususunda itiraz edip, tartışmaya hiç gerek yoktur.

Zira suretlerin hulûlü ile müteessir olan mahal cismanidir. Bu hükmün aksi de

292 Gazâlî, a.g.e., s. 192-193.
293 Gazâlî, a.g.e., s. 193.
294 Gazâlî, a.g.e., s. 193.

 100

doğrudur: Her cismani olan şey kendine hulûl eden suretten müteessir olur. Eğer bir

suret bir cisme, cismi değiştirmeden hulul etseydi, o zaman, o mahallin müteessir

olmayacağı bir cismani suretin var olması gerekirdi.295

Hocazade’nin ise on ikinci delil olarak ele aldığı bu delil, temelde Gazâlî ve

İbn Rüşd’ün incelediği bu mesele ile ilgilidir. Hocazade filozofların delilini şu

şekilde ifade etmektedir. Ruhtaki akıl kuvveti, sonsuz fiiller gerçekleştirir. Sonsuz

şekiller ve sayıların mertebelerini her birimizin idrak etmesi mümkündür. Ancak

cismani güç bunu yapamaz. Cismani gücün kendisinden çıkan bir fiili veya daha

fazlasını sınırsız bir zamanda yapmak için gücü yoktur. Aynı zamanda zamanı sınırlı

veya sınırsız olan sonsuz sayılarını da idrak etmez. Bundan dolayı akıl kuvveti bütün

cismani kuvvetlerden tamamıyla farklıdır. Çünkü o mücerret bir kuvvettir.296

Hocazade meseleyi daha detaylı olarak ele almakla birlikte değerlendirmeler

Gazâlî’nin yaklaşımı ile paralellik arz etmektedir. Filozofların bu delili ile ilgili

olarak Hocazade, akıl kuvvetinin sonsuz fiillere gücünün yeteceği iddiasını kabul

etmemektedir. Hatta akıl kuvvetinin bir fiil yapmaya gücü dahi yoktur. Bunun

yanında akıl kuvvetinin sonsuz fiiller yapma gücü varsa, taakkul akıl suretini ona

veren Tanrı’dan bunu ruhun kabullenmesinden ibarettir. Bu da bir fiil değil

etkilenmedir.

 Buradan hareketle Hocazade’ye göre akıl kuvvetinin sonsuz fiiller yapmaya

gücü olmasının anlamı, bir anda bir birçok fiil yapabilmesinin imkânsız olmasıdır.

Çünkü zihnimiz aynı anda birçok bilgiyi düşünmekte zorlanır. Aynı şekilde

Hocazade, cismani gücün bu anlamda da sınırsız fiiller gerçekleştirme gücünün

295 İbn Rüşd, a.g.e., 320.
296 Hocazade, a.g.e., s.113.

 101

olabileceğini savunmaktadır. Çünkü akıl kuvvetinin her zaman sınırsız fiiller yapma

gücünün olmasını kabul etmek, cismani gücünün hiçbir şekilde sınırsız fiiller yapma

gücü olmadığı anlamına gelmez. Hatta belki de onların bazılarını güçlendirebilir. Bu

hemen bir anda olmaz ancak zamanla bu zorluklar cismani gücü güçlendirebilir. Bir

şeye güç yetirememek hiç bir şeye güç yetirilemeyeceği anlamına gelmez. Çünkü

biliyoruz ki çalışma ve alıştırma yapmak sureti ile bazı konularda güçlenme

sağlamak mümkün olabilmektedir. O halde cismani güçlerinden hiçbirisinin sınırsız

fiillere gücü olmadığı iddia edilemez. 297

Ali Tûsî’nin, filozofların bu delilini aktarım yönünden Gazâlî’den herhangi

bir farkı yoktur. Delil aynı şekilde aktarılmıştır. Onun bu delili değerlendirmesinde

Gazâlî’yi tekrar ettiği söylenebilir. Çünkü Tûsî’de, onun gibi, cismani güçler

arasında farklılıklar olabileceğini düşünmektedir.298

Tûsî’ye göre, cismani olmakla birlikte düşünme gücünün, diğer cismani

güçlerden farklı olması caizdir. Öyleyse bu cismani güçlerden bazısında yorgunlukla

bıkkınlık belirtisinin bulunması ve bazısında ise bulunmaması delile zarar vermez.

Bu kıyasın doğru bir yaklaşım olmadığı gibi bir iddia söz konusu olması durumunda

büyük önermenin küllîliğinin reddedilebileceğini söyleyerek karşı çıkmaktadır. Hatta

ona göre ruhun, cisim veya cismani olduğunu kabul eden bir kimseden bunu kabul

etmesi beklenemez. Çünkü kas ve sinirlerde, herhangi bir eyleme başlamadan önce

bu eylemi güçleştiren bir sertlik bulunmaktadır. Bu sertlik hareket etmek suretiyle

ısındıktan sonra yumuşar ve azalır. Böylece kişi hareket ve eylem için daha güçlü

297 Hocazade, a.g.e., s.113-114.
298 Tûsî, a.g.e., s. 222.

 102

olur.299

Sonuç olarak bu mesele, cismani algı gücünün algılama görevini yaptığı

zaman yorulduğu ve zayıfladığı, bununla birlikte akıl gücünün ise makulleri idrak

ettiği zaman yorulmak ve zayıflamak yerine daha da güçlendiği tezine

dayanmaktadır. Filozoflar buradan hareketle ruhun mücerret olduğunun

ispatlanacağını iddia etmektedirler. Filozofların bu iddialarına İbn Rüşd, yorulanın ve

zayıflayanın cismani güç olduğunu ve bu meseleye itiraz etmeye bile gerek

olmadığını ifade ederek, filozofların görüşlerine katılmaktadır. Gazâlî, Hocazade ve

Ali Tûsî ise, cismani duyuların hepsinin aynı olmadığı, birisi için geçerli olanın

diğeri için farklı olabileceği düşüncesinden hareketle cisimlerden bazılarının da

zayıflamayabileceğinin imkân dâhilinde olduğunu belirtmektedirler. Dolayısıyla, bu

delile dayanarak ruhun mücerret bir varlığının ispatlanması gerçekleşmez.

viii. Akıl Güçlerinin Zamanla Kuvvetleneceği Meselesi

Bu delil, bundan önceki delille yakından ilişkilidir. Burada filozofların

iddiasını şöyle ifade edebiliriz. Bedenin bütün parçalarının kuvveti, kırk yaşından

sonra gelişmesini tamamlar ve duraklama dönemine girer ve hatta bundan sonra da

zayıflamaya başlar. Dolayısıyla görme, işitme ve öteki güçler zayıflar. Halbuki aklî

kuvvetler çoğu zaman bu dönemden sonra güçlenmeye başlar. Filozoflar, bedenin

hastalanmasının bu duruma karşı bir delil oluşturamayacağını belirtirler. Çünkü

onlara göre, beden iyileştikten sonra kişi daha önceki bildiklerini tekrar öğrenmeye

çalışmaz. Zihni melekeleri olduğu gibi geri döner, dolayısıyla eski bilgileri de aynen

geri gelir. Filozoflar yaşlılıktaki bunamanın da bu delile karşı bir etkisinin

299 Tûsî, a.g.e., s. 223.

 103

olamayacağını iddia ederler. 300

Gazâlî bu delile, bedene ait güçlerin eksilmesi veya fazlalaşmasının

sayılamayacak kadar çok sebebi olması bakımından itiraz eder. Ona göre, bedene ait

güçlerin bazılarının doğumdan başlayarak gençlik döneminde, bazılarının orta yaşta,

bazılarının ise hayatın sonunda güçlendiği gibi, aklın durumu da bununla benzerlik

arz eder. Mesela, koklama ve görme cisimde bulunmaları bakımından eşit olmalarına

rağmen, kırk yaşından sonra koku alma duyusunun güçlenmesi ve görme duyusunun

zayıflaması şeklindeki farklılık imkânsız değildir. Organların mizacının kişilere ve

durumlara göre farklılık göstermesi de mümkündür.301

Gazâlî, bedene ait güçlerin zayıflamalarının birçok sebebi olduğunu

söylemişti. Bunu, görme gücünün zayıflamasının sebeplerinden birisinin, görme

gücünün doğumdan itibaren faaliyete başlamasıyla örneklendirir. Kişi doğumdan

itibaren görmeye başlar, aklı ise ancak on beş veya daha sonraki yaşlarda olgunlaşır.

Bedene ait güçlerin zayıflamasının sebebinin insanlar arasında farklılıklar

gösterdiğini başka bir misalle anlatmaya çalışan Gazâlî, baştaki saçın sakaldan önce

ortaya çıkmasına rağmen, sakaldan önce ağardığının söylendiğini belirtir.

Gazâlî buraya kadar söylediklerinden şu sonuca varır: Bu sebepler

derinlemesine incelenir ve bu olaylar doğal düzenin işleyişine bağlamazsa, bunlara

dayanarak güvenilir bir bilgi temellendirmesi imkânsız olur. Gücü artıran veya

zayıflatan ihtimallerin sınırsız olması sebebiyle, bunların hiçbirisi kesin bilgiye

götüremez.302

300 Gazâlî, a.g.e., s. 193-194.
301 Gazâlî, a.g.e., s. 193-194.
302 Gazâlî, a.g.e., s. 195.

 104

Bu delile çok kısa ve net bir değerlendirme yapan İbn Rüşd’e göre ise, idrak

güçlerinin içinde bulundukları nesne doğal sıcaklığa sahip ve bu nesne kırk yaşından

sonra eksiliyorsa, aklın da diğer güçler gibi buna uyması gerekir. Yani, nesne

yaşlanıyorsa, aklın da yaşlanması gerekli olur. Yok, eğer, içinde bulundukları

nesnelerin akıl ve duyular için farklı oldukları düşünülürse, ömürlerinin eşit olması

gerekli değildir.303

Bu delili beşinci delil olarak ele alan Hocazade ise, delili Gazâlî’nin aktarmış

olduğu şekilden farklı olarak “eğer ruh cisme hulul etmiş olsaydı” şeklinde

başlatmıştır. Delilin devamında ve genel anlam bakımından bir farklılık

bulunmamaktadır.304

Hocazade bu delili, idrakin ve aletin kemali yönünden değerlendirmektedir.

Ona göre, idrakin kemalinin şartı, aletin kemale ermesi değildir. Bundan dolayı

filozofların söylediklerinin kabul edilemeyeceğini belirtmiştir. Bedenin bozulmasına

rağmen, akıl kuvvetinin kemalinin artmasının sebebinin merak konusu olması

durumunda, Hocazade bunun ileri yaşlarda oluşan mizaçla açıklanabileceğini belirtir.

Ona göre, ileri yaşlarda oluşan mizaç, akıl kuvveti için başka mizaçlardan daha

uygundur. Bu yaşlardaki idrak gücü daha da güçlenir, tamamlanır ve fazlalaşır.

Akıl gücünün mükemmelleşmesinin bir diğer sebebi de, alışkanlık ve

tecrübedir. İnsanın ileriki yaşlarında tecrübesinin fazla olması ve alışkanlığının

olmasından dolayı idrak gücünün mükemmele doğru yöneldiği Hocazade tarafından

ileri sürülmektedir.305

303 İbn Rüşd, a.g.e., 320.
304 Hocazade, a.g.e., s. 108.
305 Hocazade, a.g.e., s. 109.

 105

Bütün bunlara rağmen Hocazade, belirli bir sınırından itibaren ihtiyarlığın,

ileriki safhalarında, bedenin bozulmaya başlamasıyla birlikte ruhun akletmesinin de

azalmaya ve bozulmaya başladığını belirtmektedir.306

Tûsî’nin filozoflardan aktardığı delil şu şekildedir: Eğer ruh beden olsaydı

bedenin zayıflamasıyla zayıflardı, bunun aksine beden zayıfladığı zaman ruh

fiillerinde kuvvetlenir. İhtiyarlık yaşlarında insanın bedensel aletlerinin azalmasına

ve çökmesine mukabil düşünce gücü kuvvetlenir.307

Filozofların bu iddiasına karşı çıkan Ali Tûsî bunu, ruhun, failin kendisiyle

bulunduğu, cismin ortasından (i’tidalinden) bir sınır ve failin kemale ermesinde bir

şart olabileceği ve bu sınıra eklenen veya ondan çıkarılan bir şeyin onu

değiştirmeyeceği iddiasıyla reddeder.308

Bu delilde filozoflar, ruhun maddeden mücerret bir varlığının bulunduğunu,

bedenin belli bir yaştan sonra zayıflaması, duraklaması hatta gerilemesine rağmen,

akıl gücünün kuvvetleneceği düşüncesinden hareketle kanıtlamaya çalışmışlardır. Bu

düşüncenin karşısında ise, Gazâlî, İbn Rüşd, Hocazade ve Tûsî yer almaktadır.

Gazâlî, bedene ait güçlerin eksilip fazlalaşmasının birçok sebebi olduğu, bu

sebeplerin de derinlemesine incelenerek, doğal düzenin işleyişine bağlanmadığı

takdirde, bunlara dayanarak bir bilginin temellendirilemeyeceği noktasından itiraz

eder. İbn Rüşd ise, nesne yaşlanıyorsa, aklın da buna uyarak yaşlanması gerektiği

yönünde görüş bildirir. Hocazade ve Tûsî de bedenin değişmesinin başka nedenleri

olabileceği ve cisimdeki artma ve eksilmenin ruha etki etmeyeceği noktasından delile

306 Hocazade, a.g.e., s. 108.
307 Tûsî, a.g.e., s. 216-217.
308 Tûsî, a.g.e., s. 217.

 106

itiraz ederler. Buradan da, ruhun maddeden mücerret bir varlığının ispatlanmasının

mümkün görülmediği açıklığa kavuşur.

ix. Bedenin, Gelişim Süreci İle Birlikte Değiştiği Meselesi

Filozofların, ruhun bedenden ayrı bir varlığının bulunduğunu, insanın

doğumu ile ileriki yaşı arasında bedenin gelişim sürecinden hareket ederek

ispatlamaya çalıştıkları dokuzuncu delili, genel olarak şöyle ortaya koymak

mümkündür. Onlara göre, insanın, devamlı olarak çözülüp yok olan, bunların yerini

yenisinin almış olduğu bir cisimden ibaret olması düşünülemez. Anasından yeni

doğan bir çocuğun gelişim seyri incelendiğinde, bu çocuğun sık sık hastalanıp

solduğunu, daha sonra da şişmanlayıp büyüdüğünü görürüz. Bu duruma bakarak,

kırk gün sonra bu çocuktan doğduğu andaki parçalardan hiçbir şeyin kalmadığını,

hatta ilk var oluşunda bulunan spermadan da bir şeyin kalmadığını söyleyebiliriz.

Çünkü bunlar çözülerek yok olmuş ve yerine başka parçalar gelmiştir. İnsanın bu

bedeni, doğumundaki bedeni değildir, bu başka bir bedendir. Buna rağmen bu insan,

önceki yani yeni doğan insanın aynısıdır. Hatta bedenin parçalarının hepsi değişmiş

olmasına rağmen, çocukluğun ilk başlangıcından itibaren edindiği bilgilerinde onunla

birlikte devam ettiği söylenebilir. Bunlara bakarak, ruhun bedenden ayrı bir

varlığının olduğu ve bedenin, ruhun aleti konumunda olduğu söylenebilir.309

Filozofların delillerini ele alış tarzı modern terminolojide kişisel kimlik

problemi olarak tartışılmaktadır. İnsanın kişisel kimliğini oluşturan şey ruhu mudur?

Yoksa bedeni midir?310 Veya “insan, ruhuyla mı insandır, bedeniyle mi insandır”

sorularıyla ifade edilen meselede, filozofların insanın ruhu ile insan olduğu tezini

309 Gazâlî, a.g.e., s. 195-196.
310 Arda Denkel, Bilginin Temelleri, Metis Yayınları, İstanbul, 1998, s. 108-109; Koç, a.g.e., s. 77-78.

 107

savundukları görülmektedir. Bu açıdan bakıldığında filozofların kabul ettiği kişisel

kimlik problemi, “cismani olmayan bir şeyin kimlik problemi”311 olarak karşımıza

çıkmaktadır. Ruhun aynîliğini savunanlara göre bedenin hiç rolü yok denebilir. O

zaman da bedendeki meydana gelen değişiklikler insanın kimliğinde herhangi bir

eksilme veya çoğalmaya sebep olamaz.312

Filozofların kabul ettiği bu görüş, Batılı düşünür Richard Swinburne (1934-)

tarafından da savunulmaktadır. Swinburne’e göre, bedenin tamamı yok edilse bile,

insanın bilinçli bir yaşam sürdürmesi mantıksal imkân dâhilindedir. O, bilinçli

olmanın nedeninin, bedenden farklı olan “ruh” olduğunu belirtmektedir. Ona göre,

bir şeyin bir kimsenin parçası olabilmesi için, bir cevher olması gerekir.313

İsmail Fennî (1855–1946) ruhun mücerret olduğu hakkında delilleri

tartışırken, kişisel kimliğin ruha ait olduğunu ve bunun delilinin mesuliyet

duygusuna dayandırılabileceğini belirtmektedir. Bir kimse işlemiş olduğu bir suçtan

dolayı uzun bir zaman sonra sorguya çekilirken, “bunu ben işlemedim” diyemez.

Çünkü beden sürekli olarak değişip geliştiği halde, ruh hiç değişmeden aynîliğini

korumaktadır.314

Gazâlî, filozofların bu iddialarına, insanın gençlik hali ile yaşlılık halinin

kıyaslanarak ruhun bedenden ayrı bir varlığı olduğunun ispatlanmak istenmesinin,

hayvan ve bitkinin durumu düşünüldüğünde, bu ispatlamanın çelişki doğuracağını

ileri sürerek itiraz eder.

Gazâlî’ye göre, filozofların bu delildeki görüşleri, hayvan ve ağaç hakkında

311 Koç, a.g.e., s. 78.
312 Denkel, a.g.e., s. 108-109; Koç, a.g.e., s. 78.
313 Mehmet Sait Reçber, “Düalizm, Swinburne ve Foster” İslami Araştırmalar Dergisi, C. 13, S. 2,
Ankara, 2000, s. 204; Richard Swinburne, Tanrı Var mı?, çev. Muhsin Akbaş, Bursa, 2001, s. 64–72.
314 S. Hayri Bolay, Türkiye de Ruhçu ve Maddeci Görüşün Mücadelesi, İstanbul, 1967, s. 189.

 108

da, aynen insan için söylendiği gibi, bunların büyüklüklerinin küçüklükleri ile

kıyaslanması durumunda, “bu ağaç eski ağacın kendisidir veya bu hayvan eski

hayvanın bizzat kendisidir” denilebileceği için çelişir. Fakat bu durum, hayvan ve

ağacın cisimden başka bir varlığının bulunduğuna delalet etmez.315

Ayrıca hayal gücünde suretlerin korunduğunu hatırlatan Gazâlî, filozofların

bilgi hakkında söylediklerinin de geçersiz olduğunu belirtir. Çünkü bu delile göre,

beynin diğer cüzleri değiştiği halde, hayal gücünün çocukta, yaşlanıncaya kadar

kalması gerekir. Bedenin birer parçaları olmalarına rağmen, şayet beynin ve kalbin

diğer parçalarının da değişmediği düşünülecek olursa, bütün bedenin değiştiğini nasıl

düşünebilmektedirler.316

Bu delil bağlamında Gazâlî, insanın mahiyetinin ne olduğunu da dile

getirmektedir. Ona göre insan, kendinde sürekli kalan şeyle insandır. Şayet insan

yüzyıl yaşamış olsa bile onda spermadan bazı parçaların kaldığı kesindir. Birçok

çözülme ve değişime rağmen spermanın kalıcı olmasından dolayı “bu, şu ağaçtır” ve

ya “bu, şu attır” diye söylenilebilmektedir.317

Gazâlî’nin bu ifadelerinden ortaya çıkan sonuç, filozofların insanın mahiyeti

ile ilgili söylediklerinden kişisel kimliğin ruhtan ibaret olduğu düşüncesine karşı

çıkmaktadır. Onun, burada savunduğunu düşündüğümüz insanın kişisel kimliği,

beden olmadan, sadece ruhun ayniyetinin savunulmasının imkânsızlığıdır. Çünkü

bizim bilinçli olduğumuzu hissettiğimiz bütün zamanlarımız, bedenle birlikte

315 Gazâlî, a.g.e., s. 196.
316 Gazâlî, a.g.e., s. 196.
317 Gazâlî, a.g.e., s. 196.

 109

olduğumuz zamanlardır. Bilincin, beden olmaksızın devam edeceğini düşünmemiz,

bildiklerimize ve tecrübelerimize ters düşmektedir.318

Besinlerin bedene katılması ve bedenin parçalarının çözülmesini, suyun bir

kaba konulup ondan tekrar alınmasına benzeten Gazâlî bunu “su” örneği ile

açıklamaktadır. Bir kaba bir litre su konulduktan sonra üzerine bir litre daha dökülüp

karıştırılsa, sonra da bu kaptan bir litre su alınıp bir litre daha dökülse, tekrar bir litre

alınıp bu işlem bin defa tekrarlansa, nihayet sonuncusunda biz o kapta ilk sudan yine

bir şey kaldığını söyleriz. O halde, o kaptan alınan her batman suda ilkinden bir

miktar kesin olarak vardır, çünkü ikinci defasında birincisi vardır; üçüncüsünde

ikinciye, dördüncüsünde üçüncüye yakın bir miktar bulunup, sonuncuya kadar

azalarak bu böyle devam eder. Bu örnekte anlatılanlar, Filozofların kabul ettiği,

cisimlerde sonsuzca bölünmenin mümkün olmasına benzetilebilir. Onların kabul

ettiği bu ilke gereğince bedenin parçalarının çözülmesi ve yerine gelen her yeni

parçadan sonra onda eski bedenden yine bir şeyler bulunmaktadır.319

İbn Rüşd’e göre bu delil sadece, şahıslarda doğumdan ölüme kadar yok

olmayan bir cevherin bulunduğunu ve nesnelerin sürekli olarak bir akış içinde

olmadığını göstermek için kullanılmıştır. Ona göre, bu delil ile uğraşıp, boşa vakit

harcamanın bir anlamı yoktur. Bütün bu söylediklerine karşın Gazâlî’nin bu delili

değerlendirirken yaptığı itirazı İbn Rüşd doğru bulmaktadır.320

İnsan bedeninin parçalarının daima değişmesinden dolayı belli bir zaman

sonraki insanın, değişimden önceki insan olup olmaması problemini yedinci delil

318 Koç, a.g.e., s. 79-80.
319 Gazâlî, a.g.e., s. 196-197.
320 İbn Rüşd, a.g.e., s. 322.

 110

olarak tartışan Hocazade, bu mevzuda Gazâlî’den farklı bir şey söylememektedir ve

onu tekrar etmektedir.321

Ali Tûsî’nin filozoflardan naklettiği delil, Gazâlî’nin getirdiği delil ile anlam

bakımında paralellik taşımakla birlikte, ilave edilmiş bazı ifadeler bulunmaktadır.

Ona göre filozofların delili şu şekildedir: “Eğer ruh beden olsaydı veya bedende

olsaydı, yıllar önce mevcut olan şahıs, şu anda mevcut olan şahıs olmazdı. Hâlbuki

bu sonuç geçersizdir. Çünkü herkes zaruretle bilir ki, yüz sene önce doğmuş bile olsa

o aynı şahıstır. Eğer “bedenin bazı asli parçaları, şahıs yaşamaya devam ettiği

müddetçe varlığını muhafaza edebilir. O halde, bu parçalar ruhtur veya ruhun

mahallidir” denirse, buna filozofların cevabının şöyle olduğunu ifade etmektedir:

“Bedenin bütün parçaları mahiyetçe benzerdir. Bu parçalardan herhangi biri

hakkında caiz olan, diğeri hakkında da caizdir. O halde diğer bazısına değil de belli

bazısına değişme arız olursa bu, tercih edicisiz tercihtir denir.”322

Ali Tûsî meseleyi, bir şeyin caiz olması ile vaki olması cihetinden

değerlendirerek itiraz etmekte ve cevap vermektedir. Şayet mahiyet benzer ise

parçalardan biri hakkında caiz olan şeyin diğer parça hakkında da caiz olması

gerekir. Fakat onlardan bir parça hakkında vaki olanın diğer parça hakkında vaki

olması gerekmez. Tûsî, bu tercihin, Muhtar’ın tercih etmesi veya değişmesi mümkün

olan diğer şeylerde olduğu gibi başka bir sebeple olabileceğini düşündüğü için, tercih

edicisiz tercihi kabul etmemektedir.323

321 Hocazade, a.g.e., s. 110-111.
322 Tûsî, a.g.e., s. 217.
323 Tûsî, a.g.e., s. 217-218.

 111

 Sonuç olarak, insanın kişiliğinin ruh sayesinde devam edeceği iddiasından

hareketle, filozoflar ruhun bedenden ayrı bir varlığının bulunduğunu bu delilde

ispatlama çabasında bulunmaktadırlar. Buna karşılık, Gazâlî ve bu meselede onunla

aynı düşünceye sahip olan Hocazade, insanın kişiliğinin ve kimliğinin sadece ruhuyla

olacağını kabul etmemektedirler. Onlara göre, insanın kişisel kimliği spermadan bazı

parçaların devamlı olarak bulunmasıyla yani, insanın bedeninde yaşadığı müddet

zarfında birçok değişiklikler olmasına rağmen, spermadan devamlı olarak bazı

parçaların kaldığı kesindir ve insan, ne sadece ruhuyla insandır, ne de sadece

bedeniyle insandır. Beden olmadan sadece ruhun vasıtasıyla bulunan bilinç hiçbir işe

yaramamaktadır. İbn Rüşd ise, bu delil ile uğraşmanın boşa vakit geçirmekten başka

bir şey olmadığını ifade etmesiyle birlikte, Gazâlî’nin, bu meselede söylediklerinin

doğru olduğunu söyleyerek, ona katılmaktadır. Tûsî ise, diğer Tehafüt yazarları ile

aynı düşünceye sahip olmakla birlikte, filozofların “Bedenin bütün parçaları

mahiyetçe benzerdir. Bu parçalardan herhangi biri hakkında caiz olan, diğeri

hakkında da caizdir.” şeklindeki iddialarına, bedenin bir parçası hakkında caiz olan

diğer parça hakkında da caiz olmakla birlikte, bir parça hakkında vaki olanın diğeri

hakkında da vaki olacağı gerekmez diyerek filozoflara itiraz eder. İncelememize

konu olan Tehafütlerin yazarlarına göre, bu delile dayanarak ruhun maddeden

mücerret olduğu kanıtlanamaz.

x. Aklın Küllî Kavram İle İlişkisi Meselesi

Gazâlî’ye göre, ruhun maddeden soyut bir varlığının olduğunu ispat etmek

için filozofların başvurduğu delillerden birisi de akıl- külli kavram ilişkisi, külli

kavramların akıl tarafından algılanmasıdır. Bu mesele, Gazâlî tarafından onuncu

problem olarak ele alınıp incelenmiştir.

 112

Filozoflara göre, akıl gücü küllileri idrak eder. Aklın küllileri idrakinin nasıl

olacağı, filozoflar tarafından insanın duyu ve akıl yönünden ne şekilde ve nasıl idrak

ettiği örneği üzerinde çalışılmıştır. Buna göre akıl, duyunun belirli bir insan bireyini

müşahedesi sırasında, mutlak insanı idrak eder. Mutlak insan ise, müşahede edilen

şahıstan başka bir şeydir. Çünkü müşahedenin gerçekleşmesi için, belli bir yerin,

rengin, ölçünün ve konumun olması gerekir. Kavram olan mutlak insan ise bütün

bunlardan soyutlanmıştır. İnsan adının ifade ettiği her şey, bu kavram olan insanda

bulunmaktadır. İnsan yok olsa bile, onun hakikati soyut olarak akılda kalır. İnsan

örneğinde olduğu gibi, duyunun müşahede ettiği her şeyin hakikati maddeden ve

konumdan soyutlanmış olarak akılda meydana gelmektedir. Kavramın alındığı

nesnenin konumu, yeri ve miktarı olduğu için küllinin madde ve konumdan

soyutlanmış olmasının nesneye nispetle olması mümkün değildir. O zaman, konum,

yer ve miktar gibi özelliklerden soyut olan, kavramları alan ruha nispet edilmesi

gerekir.324

Bu delilde filozofların üzerinde durduğu anahtar kavram, küllilerin duyularla

kavranamaması sebebiyle, bunların kavrandığı yerin maddeden mücerret olması

gerekeceğidir. Bu da maddeden müstakil ve mücerret olan ruhtur.

Gazâlî, filozofların söylediklerine aklın küllîleri idraki bakımından itiraz

etmektedir. Ona göre, aklın, filozofların ileri sürdüğü anlamda, küllî kavramların

akla hulul ettikleri şekliyle küllî kavramı idraki kabul edilmez. Tekil ve makul olan

bir şeyin şekli vardır. Bu şekli önce duyu algılar, bu şeklin aynı cinsin fertlerine olan

nispeti bir tek ve aynı nispettir, küllî oluşunun anlamı budur. Şöyle ki, akılda, önce

duyunun algıladığı bireysel şekil bulunmaktadır. Bu şeklin tür içindeki diğer

324 Gazâlî, a.g.e., s. 197-198.

 113

bireylerle tek bir ilişkisi söz konusudur. Çünkü bir kimse, başka bir insanı görecek

olsa onda, insandan sonra at gördüğünde farklı iki şeklin meydana geldiği gibi, yeni

bir görünüm meydana gelmez.325

Akılda meydana gelen bu durumun duyularda da meydana gelebileceğini

belirten Gazâlî, kişinin suyu algılamasını örnek olarak vermektedir. Misal olarak,

suyu gören kimsenin hayalinde bir şekil oluşur. Bu suyun şeklinin oluşmasından

sonra, kişi kan görecek olursa, başka bir şekil daha oluşur. Fakat bundan sonra başka

bir su gördüğünde ise, başka bir su şekli oluşmaz. Bilakis hayalinde izlenim bırakmış

olan önceki suyun şekli, su birimlerinin her birinin örneğidir. İşte bu anlamda onun

küllî olduğu zannedilir. Bir el gören kimsenin durumu da aynı şekildedir. Bu kişinin

hayalinde ve aklında elin bölümlerinin birbirine göre konumu, yani elin yayvanlığı,

parmaklara bölünmesi, parmakların tırnaklarda son bulması, ayrıca büyük-küçük

oluşu ve rengi meydana gelir. Bu kimse her bakımdan birinciye benzeyen bir başka

el gördüğünde, onun hayalinde yeni bir şekil oluşmaz.326

Gazâlî, külli hakkında yaptığı ön bilgiler ve onlarla ilgili verdiği su ve el

örneğinden sonra, akıl ve duyunun her ikisinde de küllînin anlamının açıkladığı

şekilde olduğunu belirtir. Zira ona göre, akıl hayvandaki cisim şeklini idrak ettiğinde,

tıpkı iki ayrı zamanda iki suyun şeklini idrakte olduğu gibi, ağaçtan cisimliğe ilişkin

yeni bir şekil elde etmez. Benzer her iki şey arasında da durum bu şekildedir.

Dolayısıyla bu, hiçbir konumu olmayan küllînin var olmasına izin vermez.327

 Aklın, âlemin Yaratıcısı’nın varlığına hükmettiği gibi, kendisine işaret

325 Gazâlî, a.g.e., s. 198; Küyel, a.g.e., s. 187.
326 Gazâlî, a.g.e., s. 198-199.
327 Gazâlî, a.g.e., s. 199.

 114

edilmeyen ve konumu olmayan bir şeyin varlığına da hükmedebileceğini ifade eden

Gazâlî, küllinin cisimle birlikte düşünülmesinin de mümkün olduğunu

belirtmektedir.328

Gazâlî’nin onuncu delil olarak incelediği bu meseleyi Hocazade ikinci delil

başlığı altında ele almaktadır. Hocazade filozofların delilini şu şekilde ifade eder.

“İnsan, küllî kavramını kavramaktadır. Bu küllî kavramı, bütün maddî eklentilerden

mücerrettir. İdrak, ancak akledilenin suretinin akleden de meydana gelmesiyle

oluşmaktadır. Eğer insan ruhu cisim veya cismani bir şey olsaydı, onun da maddî

eklentileri olması gerekirdi. O halde, ona hulul eden küllînin de bu şekilde olması

gerekir. Bu durumda ise, ruhun cisim veya cismani bir şey olmadığı açıklığa

kavuşur.”329

Fakat Hocazade, delile yapmış olduğu itirazı doğrudan küllînin tanımı üzerine

temellendirmemektedir. Daha ziyade onun itirazı, küllînin maddi eklentilerden

bizatihi mi yoksa mahalli yönünden mi mücerret olduğunun değerlendirilmesine

yöneliktir. Çünkü o, idrakin tarifinden hareketle, taakkulün, akılda, ma’kul suretin

meydana gelmesinden ibaret olduğu ve küllînin bütün arazlardan kurtulduğu fikrine

karşı çıkmaktadır.330 Daha açık bir şekilde ifade etmek gerekirse, Hocazade, küllînin

maddi eklentilerden mücerret olması bizatihi şeklinde kabul edildiğinde, cisme veya

cismani bir şeye hululünün kabul edilebileceğini ifade etmektedir. Zira küllî kavramı

maddî eklentilerden, mahalli yönünden değil de, bizatihi olarak mücerret olmaktadır.

Ona göre küllî, mutlak mücerret olduğunda, bunun kabul edilmesi mümkün değildir.

Çünkü onun küllî olması için eklentilerinden zât bakımından mücerret olması

328 Gazâlî, a.g.e., s. 199.
329 Hocazade, a.g.e., s. 104-105.
330 Küyel, a.g.e., s. 99.

 115

yeterlidir. Bu yön kabul edilse bile, idrakin, akılda, ma’kul suretin meydana

gelmesinden ibaret olduğu Hocazade tarafından kabul edilmemektedir. Çünkü o, aklî

sûretin başka bir mücerrette ortaya çıkmasının da mümkün olabileceğini ifade

ederek, karşı çıkmaktadır. Hatta, Hocazade’ye göre idrakin bu tarifi kabul edilse bile,

küllînin bütün arazlardan soyutlanmış olduğu kabul edilmez.331

Bu bağlamda, ifade edilmesi gereken önemli bir nokta da, her ne kadar

Hocazade, filozofların iddialarının zıddının da mümkün olabileceğini ileri sürse de,

bu konuda herhangi bir açıklamada bulunmamaktadır.

xi. İnsanda Bir Hâkim Gücün Bulunması Meselesi

Onbirinci delil ve onikinci delil olarak ele aldığımız deliller Hocazade’nin

eserinde sekizinci ve onuncu delil olarak incelenmektedir. Bu delilleri en sona

bırakmamızın sebebi bunların diğer Tehafütlerde yer almamış olmasıdır. Bu iki

meseleyi Hocazade eserine almak sureti ile delillere yenilerini eklemiştir. Bu

Hocazade’nin Tehafüt geleneğine yaptığı bir katkı olarak ifade edilebilir.

Hocazade filozoflar adına delili şu şekilde ortaya koymaktadır. İnsanda,

gören, koklayan, tadan, hayal eden, hatırlayan, tefekkür eden, akleden, şehvet duyan,

nefret eden, acı çeken, isteyen, kadir, fail bir hakîm olması gerekir. Çünkü bir şeyin

rengini ve şeklini gördüğümüzde onun tatlı, tuzlu, soğuk veya sıcak olduğuna

hükmederiz. Buna hükmü verenin bunu kavraması gerekir. Buradan hareketle bir

şeyin, küllîleri ve cüz’îleri aynı zamanda idrak etmesi gerekir. Biz bir şeyi

algıladığımızda onu ya isteriz veya reddederiz. Onun için, hayal ve isteğin tek bir

zatta bulunması gerekir. Hayal eden ayrı ve isteyen ayrı olursa, hayalin sonucu

331 Hocazade, a.g.e., s. 105.

 116

isteğin oluşması gerekmez. Yani bu iki şey arasında bir zorunluluk bağından söz

edilemez. Mesela, Zeyd bir şeyi hayal ederse, Amr’ın bunu istemesi gerekmez.

Buradan hareketle, insanda bir şeye karşı bütün idraklerin meydana gelmesi gerektiği

ispatlanmış olur. O halde zorunlu olarak bedende bu şekilde çeşitli algıların olması

için bir cisim veya cismani bir şey yoktur. Dolayısıyla idrak türleri cisim veya

cismani olmayan şeylerde meydana gelmektedir.332

Kısaca meseleyi özetleyecek olursak filozoflara göre insanda, küllîleri ve

cüz’îleri birlikte algılayan bir tek şey bulunmalıdır. Hayal edenle, isteyenin bir tek

olması zorunludur. Çünkü hayal eden ile isteyen farklı kişiler olduğu zaman istemeyi

gerçekleştiremez. O halde insanda bunları gerçekleştirecek bir tek gücün bulunması

gerekir. Fakat insan bedeninde bütün bunları birlikte gerçekleştiren bir cisim veya

cismani bir şey yoktur. Bu durumda bu anlayış çeşitlerinin cisim veya cismani

olmayan bir şey sonucu olması gerektiği anlaşılmaktadır.

Hocazade bu delile, şöyle bir soru sormak suretiyle itiraz eder. Bedende bu

kuvvetleri toplayan bir tek şey olması niçin caiz olmasın? Ona göre bedende bu

kuvvetleri toplayan bir tek şeyin bulunması caizdir. Böyle bir cisim olmasa bile

ondan dolayı idraklerin tek şeyde toplanmış olması gerekmez. Çünkü beden dışında,

bu bedenin kendisinin aleti olduğu latif bir cisim olabilir. Bütün bu anlayışlar da

bunun bir sonucu olabilir. Sonuç olarak Hocazade'ye göre bütün bu anlayışların

cisim veya cismani olmayan bir şeyin sonucu olması gerektiği iddiası isteneni

gerçekleştirmez.333

332 Hocazade, a.g.e., s. 111.
333 Hocazade, a.g.e., s. 111.

 117

xii. İnsanın Kavramları Cisimle Algılayıp Algılayamayacağı Meselesi

Yukarıda ifade edildiği üzere bu delil de ilk olarak Hocazade tarafından ele

alınıp incelenmiş konulardan birisidir. Hocazade bu delilin, Müslüman filozoflar

tarafından geliştirilmiş bir delil olduğunu ifade etmektedir. Delilin temel iddiası

şudur: İnsan, sonsuz mefhumları idrak eder. Eğer bu mefhumları cisim ile algılarsa,

cismin sonsuz olması gerekir. Fakat cisim sonludur.334

 Hocazade, bir mefhumun idrak edilmesi için bir şeyde olmasını kabul etmez.

Ona göre makulün mahiyetinin akılda meydana gelmesi idrakin şartı değildir. Sonsuz

mefhumunun kendisini idrak eden cisimde meydana gelmesi, o cismin de sonsuzluk

ile vasıflanmasını gerektirmez. Dolayısıyla bir mefhumun idrak edilmek için bir

şeyde bulunmasının gerekliliğini reddetmektedir. Kısaca ifade etmek gerekirse

Hocazade’ye göre, makulün akılda meydana gelmesi, akılın makul ile sıfatlanmasını

gerektirmemektedir.335

Sonuç olarak filozofların ruhun mücerret ve kendi kendine kaim bir varlık

olduğu iddiasını akli bir temel üzerine dayandırma teşebbüslerine karşılık Tehafüt

yazarları bu iddianın sadece akli bir zeminde ispatının mümkün olamayacağını

savunmaktadırlar. Özellikle bu iddiaların geçersizliğinin ve ya aksinin mümkün

olduğunu da rasyonel bir zeminde göstermeye çalışmaktadırlar. Tehafüt yazarlarının

filozoflara karşı savunmuş olduğu bu düşünce, daha sonra, benzer bir biçimde,

“ruhun ölümsüzlüğünün ispat edilebilmesi için öncelikle Tanrı’nın varlığının bir

postulat olarak kabul edilmesi gerekir” şeklindeki ifadesiyle Kant tarafından dile

getirilmiştir.

334 Hocazade, a.g.e., s. 112.
335 Hocazade, a.g.e., s. 112.

 118

Bu tavrın oldukça dikkate değer bir nokta olduğu ifade edilmelidir. Nitekim

Küyel’inde ifade ettiği gibi Gazâlî, filozofların ruh hakkında sırf akla dayanarak

zaruri bilgilere erişmiş oldukları iddiasının mutlak bir kesinlikle savunulamayacağını

göstermeye çalışmıştır. İtirazlarını herhangi bir görüşe değil de, doğrudan doğruya

aklın hüküm verirken dayanmış olduğu genel prensiplere dayandırmıştır. İbn Rüşd

ise, önemli bir kısmında Gazâlî’yi tasdik etmiştir. Bazı yerlerde ise, filozofların,

ruhun soyut bir cevher olduğuna getirdikleri delillerin kendiliğinden bilinen şeyler

olmadığını veya cedelî olduğunu söylemektedir. Bundan dolayı onun, Gazâlî’nin,

filozofların bu hususlarda zarurî bilgileri olmadığı tezini kabul ettiğini

söyleyebiliriz.336

Modern terminolojide “kişisel kimlik” veya “kişisel ayniyet” olarak

isimlendirilen meselenin, gerek filozoflar gerekse Tehafüt yazarları tarafından daha o

zaman, herhangi bir isim verilmemiş olsa bile, tartışılmasının gerçekten dikkat çekici

ve önemli olduğunu düşünmekteyiz. Kişisel kimlik meselesinin hem rûhî yönü, hem

de beden ve ruhun birlikteliği yönünün Tehafütlerde incelenmiş olması, bu mesele

hakkında düşünürlerin probleme bakışı bakımından da önemlidir.

336 Küyel, a.g.e., s. 100-101.

 119

 III. BÖLÜM

 120

TEHÂFÜTLERDE RUHUN ÖLÜMSÜZLÜĞÜ PROBLEMİ

A. Ruhun Ölümsüzlüğünün Temellendirilmesi

Ölümsüzlük problemi Tehafütlerde on sekizinci mesele olan “ruhun mücerret

olması” meselesine bağlı olarak on dokuzuncu meselede tartışılmaktadır. Tehafüt

yazarları da ruhun ölümsüzlüğüne inanmalarına rağmen, filozofların bu meseleyi dini

delillere dayanmadan sadece akli delillerle ispat etme girişimlerine karşı, onların bu

metotlarını aksi istikamette yani kendi metotları ile geçersiz kılmaya

çalışmaktadırlar.

 Tehafütlerde bu mesele, temelde iki delile dayandırılarak tartışılmaktadır.

Bu delillerin birincisinde genel olarak insan ruhunun var olduktan sonra yok

olmasının imkânı tartışılırken, ikinci delilde ise, ruhun mücerretliği vasfına istinaden

bir mahalde bulunmayan cevherin yok olup olmaması incelenmektedir. Biz de

Tehafütleri bu bağlamda inceleyeceğiz.

Filozofların dine referans vermeden sadece akla dayandırdıkları delillerle

“insan ruhunun ölümsüz olduğu ve ruhun var olduktan sonra yok olmasının imkânsız

olduğu” hakkındaki temellendirmelerinin iptal edilebileceğini ileri süren Gazâlî, bu

konuda filozofların iki delillerinin olduğunu belirtir.337 Diğer Tehafüt yazarları da

büyük ölçüde Gazâlî’nin ortaya koyduğu çerçevede meseleyi tartışmışlardır. Bu

sebeple ruhun ölümsüzlüğü ile ilgili temellendirmeyi biz de Gazâlî’nin iki delilini

merkeze alarak işleyeceğiz.

A.1. Ruhun Yok Olmayacağından Hareketle Geliştirilen Kanıt

Gazâlî, filozoflara göre, ruhun yok olması hakkında üç durumun söz konusu

337 Gazâlî, a.g.e., s. 200.

 121

olduğundan bahsetmektedir. Bunlar; ilk olarak bedenin ölümü ile ruhun yok

olacağını, ikinci olarak zıddının ortaya çıkmasıyla ruhun yok olacağını ve son olarak

da Kâdiri Mutlak’ın kudretiyle ruhun yok olacağını ifade etmektedir. Gazâlî, bu üç

husus ile ilgili detaylı izahlar vermektedir.

Filozoflara göre, bedenin ölümü ile ruhun yok olması mümkün değildir,

çünkü insan ruhlarının var olduktan sonra yok olmaları, bulundukları bedenin ölümü

ile olur. Oysa filozoflara göre beden, ruhun mahalli değildir; ruh, bedendeki güçler

vasıtası ile bedeni kullandığı için beden, ruhun kullandığı bir alet konumundadır. Bu

durumda da aletin bozulması, aleti kullananın, yani ruhun da bozulmasını

gerektirmemektedir. Fakat ruh, hayvanî ruhlarda ve cismanî güçlerdeki gibi bedene

yayılıp hulûl etmiş ise, o zaman bedenin yok olması ile ruhun da yok olması icap

eder.338

Daha açık bir ifadeyle ruhun bedenle birlikte ve bedenden ayrı olmak üzere

iki farklı işlevi bulunmaktadır. Ruh ve bedenin birlikte yaptıkları işler; hayal etmek,

duyulur şeyleri kavramak, arzu ve öfkedir. Bedenle birlikte olan bu işlev, bedenin

bozulmasıyla birlikte bozulur, güçlenmesiyle de güçlenir. Bedenden ayrı olarak ve

bedene ihtiyacı olmadan yaptığı işler ise, maddelerden soyutlanmış kavramları

algılamaktır. Filozoflar; ruhun, kavramları algılamak için bedene ihtiyacı olmadığı

düşüncesinde oldukları için, bedenle meşgul olmasının da, kavramları algılaması

konusunda engel teşkil ettiğini ifade ederler. Yani, ruhun bedensiz işlevi ve bedensiz

varlığı söz konusu olduğunda, bedene ihtiyacı kalmamaktadır.339

Filozoflar, ruhun, zıddının ortaya çıkması ile yok olacağı görüşünün de

338 Gazâlî, a.g.e., s. 200.
339 Gazâlî, a.g.e., s. 200.

 122

geçersiz olduğunu, dolayısıyla bunun kabul edilemeyeceğini iddia ederler. Çünkü

onlara göre cevherlerin zıdları yoktur. Bundan dolayı dünyada, sadece arazlar ve

nesnelerin üzerinde birbirini izleyen sûretler yok olur.340

Ruhun, bir kâdirin kudretiyle yok olması görüşünün de geçersiz olduğunu

iddia eden filozoflara göre yokluk; ayrıca, bir kudretle gerçekleşmesi düşünülemeyen

bir şey olarak tanımlanır.341

Kısaca ortaya koymaya çalıştığımız filozofların bu deliline Gazâlî, birkaç

şekilde itiraz edilebileceğini belirtir. Bu itirazların birinci şekli; ruhun, cisme hulul

etmediği için bedenin ölümüyle ölmeyeceği tezine dayanmaktadır.342 Bu delil ile

ilgili olan itirazı ikinci bölümde ele aldığımız ruhun mücerret olması ile ilgili bir ve

ikinci delilleri incelerken etraflıca ele aldığımız için burada kısaca şu şekilde ifade

edebiliriz: Filozoflara göre, ruh cisme hulul etmez. Eğer cisme hulul etmiş olsaydı,

cismin bölünmesi ile ruhun da bölünmesi gerekirdi. Onlar bu iddialarını, mahalli ruh

olan aklî ilmin bölünemeyeceği tezine dayandırmışlardı. Gazâlî, bölünmeyen bir

şeyin mahallinin de bölünmemesi gerekeceği şeklindeki düşünceye karşı

çıkmaktadır. Ona göre, koyunda bulunan, kurdun düşmanlığı vehmi bölünmemesine

rağmen, bu vehmin mahalli bölünmektedir. Yine, nokta bölünmemesine rağmen

noktanın mahalli olan çizgi bölünebilmektedir. Bundan dolayı Gazâlî, filozofların bu

delillendirmesine itiraz etmişti.

Gazâlî’nin itirazının ikinci şekline gelince; filozofların düşüncesine göre, her

ne kadar ruh bedene girmiyor ise de, yine de ruhun beden ile bir ilişkisi vardır.

340 Gazâlî, a.g.e., s. 200.
341 Gazâlî, a.g.e., s. 201.
342 Gazâlî, a.g.e., s. 201.

 123

Çünkü filozoflara göre beden meydana gelmeden ruh meydana gelmez.343

Buradan hareketle Gazâlî, filozofların Eflatun’un ruhun ezeli olduğu ve onun

bedenlerle ilişkisinin sonradan gerçekleştiği şeklindeki görüşünü kesin delil ile

reddettiklerini iddia etmektedir. Gazâlî, filozofların, Eflatun’un bu düşüncesi ile olan

çelişkisini, filozofların kendi delilleri üzerinden tartışarak ortaya koymaktadır.

Gazâlî’ye göre bedenlerden önce ruhlar eğer tek bir ruh ise, hacmi ve miktarı

olmayan bir şeyin bölünmesi düşünülemeyeceğine göre, onun bölünemediği ortaya

çıkar. Oysa bu imkânsızdır; zira Zeyd’in ruhunun Amr’ın ruhundan başka olduğu

zorunlu olarak bilinmektedir. Ruh şayet bir olsaydı, Zeyd’in bildikleri Amr

tarafından da bilinmiş olurdu. Çünkü bilgi, ruhun zatına ilişkin niteliklerden olup

zata ilişkin nitelikler her ilişkide zat ile birlikte bulunur. O halde ruhta niteliğin

farklılığını gerektirecek bir şey yoktur. Ruhların bedenin ölümünden sonraki durumu

ise bunun tersinedir. Şayet ruhlar sayıca çok ise maddeler, mekânlar, zamanlar ve

niteliklerle olmadığına göre, bu çokluğu sağlayan nedir? Ölümsüzlüğünü savunanlara

göre ruh, niteliklerin farklılaşmasıyla çoğalır. Nitekim ruhlar bedenlerden farklı

görünümler kazanır ve iki ruh birbirine benzemez. Çünkü ruhun görünümleri

ahlaktan kaynaklanır, dış görünüm birbirine benzemediği gibi ahlak da asla birbirine

benzemez. Şayet benzemiş olsaydı, Zeyd’i Amr’dan ayıramazdık.344

Görüldüğü gibi, Gazâlî ruhun bölünmediğini ifade etmekte, iki kişinin

ruhunun da, birbirinden farklı olduğunu belirtmektedir. Fakat bu farklılık tek olan bir

ruhun bölünmesinden dolayı değil de, ona göre, ahlaktan kaynaklanmaktadır. Nasıl

iki insanın ahlakı bir birine tam olarak benzemezse, Amr ile Zeyd’in ruhu da

343 Gazâlî, a.g.e., s. 201.
344 Gazâlî, a.g.e., s. 201–202.

 124

birbirinden farklıdır.

O halde bu delilden hareketle rahimde sperma meydana gelip mizacının bu

ruhu kabul edecek belli bir kıvama ulaştığında, ruhun yaratıldığı sabit olduğuna göre,

artık sperma ruhu kabul etmiştir. Ruh, yalnız bir tek ruhtan ibarettir. Bazen aynı

durumdaki bir rahimde iki spermanın kabul yeteneği ortaya çıkarak onlarla iki ruh

ilişki kurar. Böylece İlk İlke’den doğrudan veya dolaylı iki ruh meydana gelir. Buna

göre bunun ruhu öbürünün cismini, öbürünün ruhu da bunun cismini yönetiyor

olamaz. Demek oluyor ki, belli bir ruh ile belli bir beden arasındaki ilişki sadece özel

bir ilişkiden kaynaklanmaktadır. Aksi halde ikizlerden birinin bedeni bu ruhu kabul

etme konusunda daha elverişli değildir. Öyle olmasaydı, iki ruh birlikte yaratılır ve

iki sperma ruhun yönetimini birlikte kabul yeteneği taşırlardı. Şu halde bu konuda

belirleyici olan nedir? Eğer belirleyici olan ruhun spermadaki izlenimi ise bedenin

ortadan kalkmasıyla bu da ortadan kalkar. Burada bu belirli ruh ile bu belirli beden

arasındaki ilişkiyi sağlayan başka bir durum varsa ve bu ilişki bedenin yaratılması

için de bir şartsa, o takdirde bu niçin bedenin ölümsüzlüğünün de bir şartı

sayılmasın? Söz konusu ilişki sona erince ruh da ortadan kalkar. Sonra, ahiret hayatı

hakkında dinin ortaya koyduğu gibi, ruh ancak yüce olan Allah’ın döndürmesiyle,

yeniden diriliş şeklinde varlık alanına çıkar.345

Filozoflar, ruh ile beden arasındaki ilişkinin, ancak ruhta yaratılan bu belirli

bedene yönelik doğal bir istek ve arzudan dolayı gerçekleşmiş olabileceğini

belirtmektedirler. Bu arzu, ruhtan hiçbir zaman ayrılmayarak onun diğer bedenlere

yönelmesini engeller. Bu sebeple ruh, başka bedenlere karşı ilgisiz kalıp belirli bir

bedene yönlendirilmek sûretiyle bu doğal arzuya bağımlı kalmaktadır. Dolayısıyla

345 Gazâlî, a.g.e., s. 201-202.

 125

doğal olarak bedeni yönetmeye istekli olan ruh, bedenin bozulmasıyla bozulmaz.346

Delillerinin daha iyi anlaşılması için beden ve ruhun ilk yaratılışını Zeyd’in

ruh ve bedeninin birbirine olan uygunluğu örneği ile açıklamaya çalışan filozoflara

göre; ilk yaratılışta Zeyd’in ruhunun Zeyd’in şahsına mahsus olması, ruhla beden

arasındaki bir münasebetten ileri gelmektedir. Aralarında bir ilişki bulunmasından

dolayı, bu ruh için bu beden bir başkasından daha elverişli olur. Bunun sonucunda

bedenin hangi ruha ait olduğu tercih edilmiş olur. Fakat, bu ilişkilerin özelliğini

bilmek, insan gücünü aşan bir olaydır. Bununla birlikte, insanların bu ilişkilerin

ayrıntılarını bilemeyişi, bu belirleyici sebebe olan ihtiyaçtan kuşku duymayı

gerektirmemekte ve bedenin ölümüyle ruhun ölmediğini söylemek hususunda her

hangi bir sakınca görülmemektedir.347

Bu iddiaya itiraz eden Gazâlî, filozoflara şöyle cevap vermektedir: Belirli bir

ruh ile belirli bir beden arasında, birinin diğerine ait olduğu şeklinde bir ilişki söz

konusudur. Bu ilişki de bizim açımızdan bilinmemektedir. Dolayısıyla bu bilinmeyen

münasebetin, ruhun ölümsüzlüğünü bedenin ölümsüzlüğüne muhtaç kılacak şekilde

olması; bedenin yok olması ile ruhun da yok olması şeklinde devam ettiğinin

düşünülmesi imkânsız değildir. Çünkü bilinmeyen bir şey hakkında, onun karşılıklı

ilişkiyi gerektirip gerektirmediğine dair bir hüküm vermek mümkün değildir.

Gazâlî’ye göre belki bu nispet ruhun varlığı için zaruridir. Bu ilişki ortadan kalkınca

ruh da yok olur. Sonuç olarak, filozofların ruhun ölümsüzlüğü konusunda ileri

sürdükleri delilin güvenilir olmadığını belirten Gazâlî’nin maksadı gerçekleşmiş

346 Gazâlî, a.g.e., s. 202-203.
347 Gazâlî, a.g.e., s. 203.

 126

olmaktadır, diyebiliriz.348

Gazâlî’nin delile üçüncü bir itirazı da, ruhun, Kâdir’in kudretiyle yok

olacağını düşünmenin akla aykırı olmadığı şeklindedir. Bu konuyu Tehâfüt’ün ikinci

konusunu oluşturan âlemin ebediliği meselesini incelerken ele almıştır.349

Gazâlî, filozofların insan ruhunun yaratılmış olduğunu kabul etmelerine

rağmen, onun yok olmasının imkânsız olduğunu, âlemin yok olmaması ile ilgili bu

delilde anlattığı şekle yakın bir metotla iddia ettiklerini belirtmektedir. Onlara göre,

ister ezeli olsun, isterse sonradan yaratılmış olsun, herhangi bir mahalli bulunmadan

kendi kendine var olan bir şeyin, var olduktan sonra yok olması mümkün değildir.350

Gazâlî, bu noktadan itibaren, filozofların âlemin yok olmasının imkânsız

olduğu hakkındaki delillerinden hareketle konuyu şu şekilde tartışır: “Âlemi

oluşturan cevherler yok olmaz. Zira onları yok edici bir sebep düşünülemez; ayrıca

yok değilken sonradan yok olanın bir sebebinin bulunması gerekir. O sebep de ya

Tanrı’nın ezelî iradesidir ki bu imkânsızdır; çünkü onun yok olmasını dilememişken

sonradan dilemiş olsa, ezelî irade değişmiş olurdu. Veya bu sebep ezelî olan

Tanrı’nın ve iradesinin her durumda tek bir nitelikte aynı düzeyde bulunmasına yol

açardı; oysa irade edilen âlem yokluktan varlığa, sonra da varlıktan yokluğa geçerek

değişmektedir. Bizim yaratılanın ezelî iradeyle meydana gelmesinin imkansızlığı

hakkında anlattığımız, yok olmanın (adem) imkansızlığını göstermektedir.”351

Filozoflara göre, bundan daha kuvvetli bir başka zorluk da âlemin yok

348 Gazâlî, a.g.e., s. 203.
349 Gazâlî, a.g.e., s. 203.
350 Gazâlî, a.g.e., s. 53.
351 Gazâlî, a.g.e., s. 51.

 127

olmasının muhal olmasını güçlendirmektedir. Bu zorluk ise, yokluk ile ilgili olan

problemdir. Şöyle ki; irade edilen şey kesinlikle irade edenin fiilidir. Önceden fâil

değilken sonradan fâil olan herhangi bir kimsenin zâtında bir değişme olmamışsa,

onun fiilinin yokken sonradan var olması gerekir. Çünkü o değişmeseydi onun ne

önce ne de şu anda herhangi bir fiili bulunurdu ve bu durumda hiçbir şey yapmamış

olurdu. Yokluk hiçbir şey olmadığına göre nasıl fiil olabilir? Eğer âlem yok edilip

fâilin olmayan fiili yenileniyorsa, o fiil âlemin varlığı mıdır? Fakat varlık son

bulduğu için, bu imkânsızdır. Veya onun fiili, âlemin yokluğu mudur? Âlemin

yokluğu bir şey değildir ki fiil olsun. Çünkü fiilin en aşağı derecesi var olmaktır.

Âlemin yokluğu ise, var olma bakımından bir şey değildir ki, kendisine fâilin yaptığı

bir şey, ya da onu icat edenin meydana getirdiği bir şey denilebilsin.352

Görüldüğü gibi filozoflar, âlemi oluşturan cevherler yok olmadığı gibi, ruhun

da, herhangi bir mahalli olmadığı için, yok olmasının mümkün olmadığını

belirtmektedirler. Onlara göre ruhun, Tanrı’nın ezelî iradesi ile de yok olması

düşünülemez. Çünkü önce yok olmasını dilememişken, daha sonra ruhun yok

olmasını dilemesi durumunda Tanrı’nın ezelî iradesinin değişeceğini iddia

etmektedirler. Son olarak da, onlara göre, yokluk bir şey değildir ki bir fiil olabilsin.

Yokluk bir fiil olmadığına göre ruhun yok olması için Tanrı’nın kudreti gerekli

olsun. Tanrı’nın kudretinin terettüp etmesi için bir şey olması gerekir.

Gazâlî filozofların bu iddialarına şöyle cevap vermektedir: Bir kimsenin,

“Var etme ve yok etme kudret sahibinin iradesiyledir; Tanrı dilediği zaman var eder,

dilediği zaman yok eder. Tanrı’nın her bakımdan kudret sahibi oluşunun anlamı

budur. Bu cümleden olmak üzere değişme O’nun zatında değil, sadece fiilindedir”

352 Gazâlî, a.g.e., s. 51.

 128

şeklinde ileri sürdüğü bir görüşe karşı çıkmak mümkün değildir. Yine onların “Fail

olandan fiilin sudûru gereklidir, o halde ondan sudûr eden nedir?” sözlerine karşı

Gazâlî, fâil olandan sudur eden, yenilenen şeydir; o da yokluktan ibarettir şeklinde

itiraz eder. Çünkü yokluk önce yok iken, sonra meydana gelmiştir. İşte fâilden sudur

eden odur.353

Bu ifadelerinden de anlaşılacağı üzere Gazâlî’ye göre Tanrı, var etme ve yok

etme iradesi sınırlı olmadığından, dilediği şeyi var edip, yok etme iradesine sahiptir.

Daha önce var ettiği bir şeyi, daha sonra yok etmesinden dolayı meydana gelecek

olan değişme O’nun zâtında değil bilakis fiilindedir. Yokluk ise, daha önce yok iken

Tanrı tarafından sonradan meydana getirilmiştir. Bu sebeple yokluk, yenilenen ve

Ondan sudur eden bir fiildir.

Filozofların “Yokluk bir şey değildir, o halde fâilden nasıl çıkmıştır?”

şeklindeki sorularını, Gazâlî onların kabul ettiği yokluğun, bir şey olmamasına

rağmen nasıl gerçekleşmektedir? Şeklinde bir soru ile cevaplandırır. Ona göre

yokluğun fâilden sudûr etmesinin anlamı; yokluğun sadece fâilin kudretine dayalı

olarak gerçekleşen bir şey olmasından başka bir şey değildir. Yokluğun

gerçekleşmesi düşünülebiliyorsa, kudretle olan ilişkisi niçin düşünülmesin?

Yokluğun arazlara ve suretlere ilişmesinin düşünülebileceğinden şüphe

edilemeyeceğini ifade eden Gazâlî’ye göre, bir isim verilsin veya verilmesin,

ilişmekle nitelenenin gerçekleşmesi akla uygundur. Gerçekleşmesi akla uygun

olanın, Kâdirin kudretiyle olan ilişkisi de akla uygun olur.354

Buradan hareketle, Gazâlî’nin, filozofların delillerine yapmış olduğu ilk üç

353 Gazâlî, a.g.e., s. 54.
354 Gazâlî, a.g.e., s. 54.

 129

itirazı şu şekilde formüle edebiliriz:

1. Bölünmeyen bir şeyin mahallinin de bölünmemesi gerektiği düşüncesi,

sadece akılla ispat edilemediği gibi, ruhun da cisimde bulunmadığı için ölümsüz

olduğu aklen ispatlanamaz.

2. Belirli bir ruh ile belirli bir beden arasında, birinin diğerine ait olduğunu

belirleyen bir ilişkinin varlığının, bedenin ölümüyle ruhun da ölümünün mümkün

olmasını sağlayacak şekilde devam ettiğinin düşünülmesi aklen mümkündür.

3. Ruhun, Kâdir’in kudretiyle yok olması akla uygundur.

Filozofların bedenin ölümüyle, zıddının ortaya çıkmasıyla ve Tanrı’nın

kudretiyle ruhun da yok olacağı şeklindeki birinci delillerine dördüncü bir itiraz

olarak, Gazâlî, bir şeyin yok olmasının sadece bu üç yöntemden biriyle

düşünülemeyeceğini ileri sürer. Çünkü bölümleme, olumluluk ve olumsuzluk

arasında gerçekleşmiyorsa, bölümlemenin üçten de dörtten de fazla olması

mümkündür. Dolayısıyla meselenin anlatılan bu üç yöntemle sınırlandırılması,

ispatlama yoluyla bilinemez.355

Bu delilde, bedenin ölümüyle, ruhun zıddının ortaya çıkmasıyla ve Kâdir-i

Mutlak’ın kudretiyle ruhun yok olmasının mümkün olmaması düşüncesinden

hareketle, aklen ruhun ölümsüzlüğü temellendirilmeye çalışılmaktadır. Karşı görüşte

olan Gazâlî ise, -koyunda bulunan düşmanlık vehminin bölünmemesi gibi-

bölünmeyen bir şeyin mahallinin bölünebilen bir şey olması düşüncesinden

hareketle, mahalli yok olan ruhun, yok olmamasının ispatlanamayacağını ifade

etmektedir. Aynı şekilde o, belirli bir ruh ile belirli bir beden arasında, birinin

355 Gazâlî, a.g.e., s. 203.

 130

diğerine ait olduğunu belirleyen bir ilişkinin varlığının, bedenin ölümüyle ruhun da

ölümünün mümkün olmasını sağlayacak şekilde devam ettiğinin düşünülmesinin

aklen mümkün olduğunu ve ruhun, Kâdir’in kudretiyle yok olmasının akla uygun

olduğu düşüncesiyle, dinî referans olmadan, sadece akılla filozofların düşündüğü

temellendirmenin gerçekleşmeyeceğini açıklığa kavuşturmaya çalışmıştır. Daha

sonra İbn Rüşd de Tehafüt’ünde bu meseleyi ilgili kavramları incelemekle ele

almıştır.

İbn Rüşd’e göre, eski filozoflar arasında, var ettikleri bedenlere ilişip,

bedenler yok olunca da, latif cisimlerine geri dönen ruhları kabul etmeyen

bulunmamaktadır. Onlar sadece, bu ruhların cisimlerde bulunan ruhlar mı oldukları,

yoksa onların dışında bir başka cins mi oluşturdukları konusunda ayrılırlar.356 Gazâlî,

filozoflara karşı çıkarak “ biz ruhun bedenden ayrı olduğunu kabul etmeyiz”

demektedir. Gazâlî, özellikle İbn Sina’nın benimsediği “ruhlar bedenlerin

çoğalmasıyla çoğalır; çünkü ruhun bütün bireylerde her bakımdan bir ve aynı olması,

birçok imkânsızlıklar doğurur” sözünü de; “bedenlerin çoğalmasıyla ruhların da

çoğalmasının düşünülmesi halinde, ruhların bedenlere bağlı olması gerekir. Bu

durumda da ruhlar zorunlu olarak bedenlerin yok olmalarıyla yok olur” diyerek

eleştirir.357

İbn Rüşd, filozoflar adına bu itiraza şöyle cevap verilebileceğini ifade eder:

İki şey arasında, sevenle sevilen ve demirle mıknatıs arasındaki gibi bir ilişki

bulunduğunda, bunlardan birinin yokluğu diğerinin yokluğunu gerektirmez. Fakat

Gazâlî, bu durumda “sayıca bireysel çokluk; ancak maddenin yol açtığı bir durum

356 İbn Rüşd, a.g.e., s. 328.
357 İbn Rüşd, a.g.e., s. 327.

 131

olmasına rağmen; ruhların, maddelerden ayrı oldukları halde, bireyselleşmelerini ve

sayıca çoğalmalarını sağlayan neden nedir” diye sorabilir. Ona göre, ruhların

ölümsüzlüğünü ve çokluğunu savunan kimse şöyle cevap verebilir: Ruh, ince bir

maddede, yani gök cisimlerinden akan nefsanî ısıda yer almaktadır; bu ise ateş

olmadığı gibi, kendisinde ateş ilkesi de yoktur; aksine onda bu dünyadaki cisimleri

ve cisimlerde bulunan ruhları yaratan ruhlar yer almaktadır. Filozoflardan hiç biri,

unsurlarda hayvanları ve bitkileri meydana getiren güçlerin taşıyıcısı göksel ısının

bulunduğu konusunda ayrılmamışlardır.358

Hayvan, bitki, maden türlerinden her birini yaratan ruhlar bulunduğu

konusunda filozoflar arasında bir ayrılık yoktur. Bütün bunlar, filozoflara göre, var

olmaları ve varlıklarını sürdürebilmeleri için, bir yönetime ve kendilerini koruyan

güçlere muhtaçtırlar. Bu ruhlar ya gök cisimlerinin ruhlarıyla bu dünyada duyularla

algılanan cisimlerdeki ruhlar arasında bir aracı gibidirler, ya da onlar, zatî olarak,

aralarındaki benzerlikten ötürü var ettikleri bedenlere ilişirler. Bedenler yok olunca,

ruhlar ruhanî maddelerine ve duyularla algılanmayan ince cisimlerine dönerler.359

Bu meselede, Gazâlî’yi eleştirmiş olan İbn Rüşd’e göre, nasıl ki sevenle

sevilen arasındaki ilişkiden dolayı, bunlardan birisinin yokluğu diğerinin de

yokluğunu gerektirmezse, bedenin yok olması da ruhun yok olmasını gerektirmez.

Bu mesele hakkında Gazâlî ve İbn Rüşd’den başka Hocazade de tartışmaya müdahil

olmuştur.

358 İbn Rüşd, a.g.e., s. 327.
359 İbn Rüşd, a.g.e., s. 328.

 132

Hocazade, filozofların birinci delillerini daha detaylı olarak inceler. Onun

filozoflar adına ortaya koyduğu deliller ve onlara verdiği cevaplar, bedenle ruh

arasında bulunan bağın mahiyetinin tayini üzerinedir.

 İnsan ruhlarının ölümsüzlüğü meselesinde Hocazâde’ye göre, filozofların iki

delilleri vardır. Bu delillerin birincisi, daha önceki bölümde de anlatıldığı gibi, insan

ruhu bedene birleşmiş değildir. Aksine kemalini kazanmak için bedeni bir alet olarak

kullanan varlıktır. Ölüm ile beden ruhun aleti olmaktan kurtulsa bile, bu durum

ruhun cevherini etkilemez. Ruh, kendisini meydana getiren illetin varlığı ile varlığını

devam ettirir ki, bu illet de, yok olması mümkün olmayan Mufarık Mebde’lerdir.360

Hocazâde, filozofların, “insan ruhu bedende bulunmaz” şeklindeki

görüşlerinin kabul edilemez olduğunu iddia etmektedir. Ona göre ruhun bedende

bulunmadığı kabul edilse bile, beden öldüğünde, ruhun cevherine zarar vermeyeceği

görüşü de kabul edilmez. Şayet beden, ruhun yaratılmasında gerekli ise, baki olması

için de gerekli olabilir.361

Hocazâde, filozofların ruhun ölümsüzlüğü ile ilgili bu birinci delillerini daha basit

ve anlaşılabilir şekilde inceler. Filozoflara göre, eğer ruh yok olsaydı, bu yokluğu ya

kendinden, ya başkası sebebiyle veya herhangi bir sebep olmadan olurdu. Onlara göre bu üç

ihtimal de kabul edilemez. Bunlar şu şekilde açıklanabilir:

a- Ruhun yok olması herhangi bir sebep olmadan olamaz. Çünkü sonradan olan

her şey, bir sebebe dayanmak zorundadır ve her hadisin bir sebebi vardır.

360 Hocazâde, a.g.e., s. 114.
361 Hocazâde, a.g.e., s. 114.

 133

b- Ruhun kendi kendini yok etmesi de imkansızdır. Çünkü ruhun varlığı için

gerekli olan zâtı, aynı zamanda, onun yokluğunu da gerektirmiş olur ki, bu muhaldir

ve kabul edilmez.

c- Ruhun bir başkası sebebiyle de yok olması filozoflar tarafından kabul

edilmemektedir. Çünkü yokluğa sebep olan bu başkasının ya varlık (vücudî) olması,

ya da yokluk (ademi) olması gerekir. Onlara göre varlık olamaz. Şayet bu varlık olan

şey ruha bitişik (mukarin) ise, onun yokluğunun tam illeti olamaz. Yok, eğer bitişik

değil ise, o zaman ya onun mahal ve mekâna sıkışmasından (mümanaatı) dolayı yok

edicisi olacaktır veyahut olmayacaktır. Ruhun, arazlar gibi mahalli, cisimler gibi de

mekânı olmadığı için, bu şekilde ruhun yok olmasını filozoflar kabul

etmemektedirler.

Ruhun bir yokluk sebebiyle yok olması da mümkün değildir. Çünkü yok

edecek olan bu başka şeyin yokluk olması da caiz değildir. Aksi halde, yokluğun,

ruhun cevherinde bir girişi (methali) olması gerekir. Çünkü bir şeyin varlığı, başka

bir şeyin varlığına girişi olmaz ise, onun yokluğu da bir şeyin yokluğu anlamına

gelmez. Böylece de o şey diğerinin varlığını gerektiren illet olmamış olur. Çünkü

ruhun varlığını gerektiren şeyler mufârık mebde’lerdir, bu mufârık mebde’ler de,

yokluktan Vacib’in yokluğunu gerektirdiği için yok olmazlar. Çünkü ruh basit bir şeydir ve

Mucib'in eseridir. Bunun dışında ruhun yok olması için tek bir şart kalır ki o da ruhun cevher

yahut araz olmasıdır. Ruhun araz olması durumunda kendisi için veya kendisinin dışında bir

şey için mahal olur ki, bu batıldır. Ancak cevher olursa, bilinmektedir ki bir şeyin illeti

 134

olmazsa, ondan farklı olan cevherin yok olması ile diğer şeyin yok olması gerekmez.

Bu durumda ruhun cevher olması daha uygundur.362

Hocazâde’ye göre, ruhu yok edenin vücudî olması caizdir. Ruhun yok

edilmesi, mahalline veya mekânına sıkışma ve engelden dolayı olabilir. Filozofların

“ruh ne cisim, ne de cismani bir cevherdir” sözüne karşı Hocazâde, onların

delillerinin eksik olduğu için bu söylediklerinin de açıklığa kavuşmadığını belirtir.363

Ona göre, bazı durumlarda ruhun varlığı için bedenin ilk ilke (mebde’) olarak

hazırlayıcı olması mümkün olduğu gibi, yokluğu durumunda da, kesin olarak ruhun

da yokluğunu gerektirecek şekilde bedenin, ruhun varlığı için şart olması niçin şart

olmasın?364

Hocazade'ye göre, filozofların delillerini kabul etmek Kadir ve Muhtar’ı

nefyetmektir. Halbuki bizim inancımıza göre, Mebde olan Tanrı muhtardır ve

mücerret iradesi ile ruhu yok eder.365

Ali Tûsî de Hocazâde gibi, ruhun ölümsüzlüğü ile ilgili olarak filozofların

ileri sürdüğü üç iddiadan birincisini, ruh ile beden arasındaki ilişkinin ne tür bir ilişki

olduğu meselesine dayandırmaktadır. Filozoflar, ruhun mücerret olduğunun

ispatlanmış olduğu kanaatindedirler. Ruhun zâtında ve cevherinde maddeye ihtiyacı

yoktur. Ayrıca mücerret ruhun bedenle ilişkisi, ruhun yetkinliklerini kazanıp,

olgunlaşabilmesi için bedenin ona alet olması açısındandır. Fakat bu yetkinlikler elde

edilip, ruhun olgunlaşmasından sonra, artık ruhun bedene ihtiyacı kalmaz. Çünkü

362 Hocazâde, a.g.e., s. 114-115.
363 Hocazâde, a.g.e., s. 115.
364 Hocazâde, a.g.e., s. 116.
365 Hocazâde, a.g.e., s. 116.

 135

beden, bu yetkinliklerin oluşması için bir şart olup, bu yetkinliklerin bekasının şartı

değildir. Bedenin bozulmasıyla, ruhun ne zatı için ne de yetkinliklerinin baki olması

için kendisine ihtiyaç duymadığı bir şey bozulmuş olur. O halde bedenin bozulması

ruhun bozulmasını gerektirmediği gibi, bedenin yok olması da ruhun yok olmasını

gerektirmemektedir. Onlara göre, ruhun illeti ezeli ebedi ilkelerdir (Yüksek

Mebde’ler). Bu ilkelerin baki olmalarından dolayı, ruhun yetkinlikleri de tamamen

bakidir.366

Ali Tûsî’ye göre, eğer bu ilkeler ruhların varlığı için tam illet ise, bu illetlerin

ezeli olmalarından dolayı ruhların da aynı şekilde ezeli olmaları gerekir ki, filozoflar

bunun aksini kabul etmektedirler; ruh onlara göre ezeli değildir. Bu ilkeler ruhların

sadece fail illeti olarak da düşünülebilir. O zaman bu ilkelerin baki olmaları

sonucunda ruhların da baki olmalarının gerektiği kabul edilemez. Çünkü ruhun

varlığının şartı beden olduğu gibi, ebediliğinin şartının da beden olması mümkündür.

Bunun sonucunda da bedenin varlığı, ruhun varlığı için şart olduğu gibi, bedenin

yokluğu da, ruhun yokluğu olmuş olur.367

 A.2. Ruhun Mahallinin Olmayacağından Hareketle Geliştirilen Kanıt

Gazâlî’ye göre, filozofların ruhun ölümsüzlüğü ile ilgili ikinci delilleri, bir

mahalli olmayan bütün cevherlerin ölümsüz olduğu tezine dayanmaktadır. Onların

düşüncesine göre; bir mahalde bulunmayan bir cevherin yok olması imkânsızdır.

Bundan daha da önemlisi, bileşik olmayan basit varlıkların kesinlikle yok olmadığını

iddia etmektedirler. Onlar bu delil ile ruhun, bedenin yok olması ile yok olmasının

gerekmediği gibi, başka bir sebepten dolayı da yok olmasının imkânsız olduğunu

366 Tûsî, a.g.e., s. 231.
367 Tûsî, a.g.e., s. 231.

 136

ortaya koymaya çalışmaktadırlar. Çünkü her ne sebeple olursa olsun, bir sebepten

dolayı yok olan her şey bozulmadan önce bozulma potansiyeline sahiptir. Başka bir

şekilde ifade etmek gerekirse yok olma imkânı, yok olma fiilinden öncedir. Nasıl ki,

hâdislerin varlığında var olma imkânı var olmaktan önce ise ve var olma imkânına

var olma gücü, yok olma imkânına da bozulma gücü adı veriliyor ise, yokluk imkânı

da aynı bunun gibidir. Bundan dolayı, her hâdis, var olma imkân ve gücünü

kendisinde bulunduran önceki bir maddeye muhtaçtır.368

Gazâlî’ye göre, âlemin ezeliliği meselesinde369 filozofların belirttiği gibi,

kendisinde var olma gücü bulunan madde, meydana gelen varlığı kabul etmektedir.

Kabul eden, kabul edilenden farklı bir şeydir. Birbirinden farklı olduğu halde, kabul

eden kabul edilenin meydana geldiği anda onunla birliktedir. Yokluğu kabul edenin

durumu bunun gibi olup, yokluk meydana geldiği anda onunla birlikte bulunması

gerekir ki, onda bir şey var olabildiği gibi, yine onda bir şey yok olabilsin. Böylece

yok olan yok olmayandan farklı bir şey olmuş olur. Yok olmayan ise, kendisinde yok

olma gücü, yok olmanın kabulü ve imkanı bulunan şeydir. Bu aynı, var olmanın

meydana gelişi anında mevcut olan şeyin meydana gelenden başka bir şey olmasına

benzer, onda ortaya çıkanı kabul gücü bulunmaktadır.370

Bunun sonucuna göre, üzerinde yokluğun gerçekleştiği şeyin, yok olan ile

yokluğun meydana geldiği anda var olup, yokluğu kabul edenden müteşekkil bir

birleşik olması gerekir. Aslında o şey, yokluk ortaya çıkmadan önce yok olma

gücünü taşımaktaydı. Buna göre, yok olma gücünü taşıyan şey madde, yok olan ise

368 Gazâlî, a.g.e., s. 204.
369 Gazâlî, a.g.e., s. 41-42.
370 Gazâlî, a.g.e., s. 204.

 137

soyut bir sûret gibidir.371 Ancak ruh basittir ve maddeden soyut bir suret olup onda

birleşiklik bulunmamaktadır. Eğer ruhun madde ve sûretten oluştuğu düşünülecek

olursa, açıklama ilk ilke ve esas olan maddeye taşınır. Zira maddenin nihayet bir

temele dayanması gerekir. Bu durumda cisimlerin maddesinin yok olması imkânsız

görüldüğü gibi, ruh denilen o asıl ilkenin yok olması da imkânsız görünür. Çünkü

madde ezeli ve ebedi olduğu için, onda sadece suretler ortaya çıkıp, yok olmaktadır.

Bunun sonucunda madde, kendisinde sûretlerin ortaya çıkıp yok olma gücünü

bulundurmakta, yani iki zıddı eşit düzeyde kabul edebilmektedir. Bundan anlaşılan

da, zâtında tek olan her varlığın yok olmasının imkânsızlığıdır.372 Bunu başka bir

şekilde anlatmak gerekirse; “bir şeyin var olma gücü, o şeyin var olmasından önce ve

ondan başka olup var olma gücünün kendisi de değildir.”373

Filozoflar tezlerini şu şekilde temellendirirler: “Basit olan şey yok olacak

olsa, yok olma imkânı o şeyin yokluğunun gerçekleşmesinden önce olurdu ki

bilkuvvenin anlamı budur. O şeyin var olma imkânı da aynı şekildedir. Çünkü yok

olması mümkün olan şeyin varlığı zorunlu olmayıp mümkündür. Biz var olma

gücüyle sadece var olma imkânını kastediyoruz. Bu da aynı şeyde hem var olma

gücünün hem de bilfiil var olmanın birleştiği sonucuna götürür ki bu, bilfiil var

olanın aynen bilkuvve var olan olması demektir”.374 Fakat gözdeki görme gücü,

görmekten başka olup, görmenin kendisi değildir. Çünkü bu, bir şeyin hem bilkuvve

hem de bilfiil olması sonucuna götürür ki, bunlar birbirine zıt şeylerdir. Hatta bir

şeyin bilkuvve olduğunda bilfiil, bilfiil olduğunda da bilkuvve olması mümkün

371 Gazâlî, a.g.e., s. 204.
372 Gazâlî, a.g.e., s. 204-205.
373 Gazâlî, a.g.e., s. 205.
374 Gazâlî, a.g.e., s. 205.

 138

değildir. Bu takdirde basit varlık için yok olma gücünün yokluktan önce geldiğini

söylemek, var olduğu halde onun var olma gücünden bahsetmek olur ki, bu imkânsız

bir şeydir.375

Gazâlî’nin, bu delile vereceği cevap, filozofların âlemin ezeliliği ve ebediliği

meselesinde madde ve unsurların yaratılması ve yok olmasının imkânsızlığına dair

görüşlerine karşı söylediğinin aynısıdır. Ona göre yanlış anlama, filozofların "imkân”

kavramını bulunacağı bir mahal gerektiren bir şey olarak ortaya koymalarından

kaynaklanmaktadır.376

Filozofların bahsettiği imkân, imkânsızlık ve zorunlu kavramlarını Gazâlî

şöyle açıklamaktadır: Aklın varlığını kabulleneceği ve bu kabullenmeyi imkânsız

görmediği şey “mümkün”, akılca kabullenilmesi mümkün olmayan “imkânsız”, aklın

yokluğunu kabullenemediği şey de “zorunlu” dur. Bunlar, aklî yargılardır ve

kendileriyle nitelenecek bir var olana ihtiyaç hissetmezler.377

Gazâlî, bu görüşlerini şu şekilde temellendirmeye çalışır: Eğer imkân,

kendisinin izâfe edildiği bir var olanı gerektirseydi ve buna “Bu, onun imkânıdır”

denilecek olsaydı, o zaman, imkânsızlığın da izâfe edileceği ve “Bu onun

imkânsızlığıdır” denilebilecek bir var olanı gerektirirdi. Fakat zâtı itibariyle

imkânsızlığın varlığı yoktur. Çünkü imkânsızlığın üzerinde ortaya çıktığı bir madde

olmadığı için imkânsızlık ona izâfe edilemez.378 Aynı şekilde, filozoflara göre, insan

ruhları kendi kendilerine var olan cevherlerdir; onlar cisim ve madde olmadığı gibi,

madde ile iç içe de değildir. Hatta onlara göre ruh sonradan yaratılmıştır. Zâtı ve

375 Gazâlî, a.g.e., s. 206.
376 Gazâlî, a.g.e., s. 206.
377 Gazâlî, a.g.e., s. 42.
378 Gazâlî, a.g.e., s. 42.

 139

maddesi olmadığı halde, yaratılmadan önce onun için imkân hali söz konusudur.

Buna göre ruhun imkân hali izâfi bir nitelik olduğundan dolayı ne kadir olan Allah’ın

kudretine, ne de fâile bağlanabilir (ircâ edilebilir). O zaman ruh neye râcîdir?379

Gazâlî, filozofların bu kavramlar hakkındaki düşüncelerinin farklı olduğunu

belirtmektedir. Onlara göre, aklın yargısının, imkâna ilişkin bilgi olmanın ötesinde

hiçbir anlamının bulunmamasından dolayı imkân halini aklın yargısına bağlamak

imkânsızdır. Çünkü imkân bilinendir ve bilgiden başka bir şeydir. Hem bilgi, imkânı

kuşatır, izler ve onunla olduğu şekliyle ilişkilidir. Bilginin yokluğu farz edilse bile

bilinen yok olmaz. Fakat bilinenin yok olduğu farz edilse, bilgi de yok olur. Bilgi ve

bilinen, biri ötekine bağlı iki ayrı şeydir. Filozoflara göre, şayet akıllı kimselerin

imkân halini takdirden yüz çevirdiklerini ve onun farkına varamadıklarını farz

etseydik, o zaman şöyle derdik: “İmkân hali ortadan kalkmaz; tersine mümkün

varlıklar özleri gereği mümkündür. Ne var ki akıl bu durumu kavrayamamıştır. Şayet

akıl ve akıllılar yok olsa bile elbette ki imkân hali kalacaktır”.380

Filozofların delil olamayacağına inandıkları diğer bir mesele de ruh ile ilgili

olan kısımdır. Gazâlî’ye göre, bazılarının görüşü; ruhun ezeli olduğu, fakat bedenle

ilişki kurması mümkün olduğu şeklindedir. Bu durumda onun iddiasının, filozofları

bağlamadığı söylenebilir. Ruhun yaratılmışlığını kabul edenler ise iki kısma

ayrılırlar. Bunların bir kısmı; ruhun maddeye içkin olarak bulunduğuna ve mizaca

bağlı olduğuna inanmaktadırlar. Bunlara göre, ruh maddededir ve imkânı da

maddesine bağlıdır.

Ruhun yaratılmışlığını kabul etmekle birlikte maddeye içkinliğine karşı

379 Gazâlî, a.g.e., s. 43.
380 Gazâlî, a.g.e., s. 43.

 140

çıkanların görüşüne gelince, bu, insan ruhunun maddeyi yönetmesinin mümkün

olduğu anlamına gelmektedir. Bu durumda yaratılıştan önceki imkân hali maddeye

bağlı olmuş olur. Böylece ruh, maddeye içkin olmamakla birlikte onunla ilişki

kurmuş olur. Çünkü maddeyi yöneten ve kullanan ruhtur. Bunun sonucunda, bu

yöntemle imkân halinin ruha bağlanmış olduğunun açıklığa kavuştuğunu kabul

ederler.381

İmkân, zorunluluk ve imkânsızlık kavramlarının aklî yargılara ircâ

edilmesinin doğru bir şey olduğunu ifade eden Gazâlî, filozofların “Aklın yargısının

anlamı, onun bilgisidir, bilgi ise bilineni gerektirir” ifadesine şu şekilde itiraz eder:

“Renklilik, canlılık ve diğer küllî kavramların akılda bulunduğu onlar tarafından da

bilinen bir husustur. Bunlar, bilinen fakat nesnesinin bulunduğu söylenemeyen

birtakım bilgilerdir”.382 Fakat bu kavramların dış dünyada nesneleri mevcut değildir.

Bundan dolayı filozoflar, küllîlerin dış dünyada değil de, zihinde mevcut olduğunu

kabul etmişlerdir. Dış dünyada varlığı mevcut olanlara gelince, bunlar, somut

cüz’iler olmakla birlikte, akledilir olmayıp, duyulur türdendir. Ancak aklın,

maddeden mücerret aklî kavramları soyutlamasının sebebi bunlardır. Şu halde,

renklilik, siyah ve beyazdan farklı olarak, akılda bulunan kendi başına bir kavramdır.

Halbuki aklın dışındaki varlıkta siyah, beyaz ve diğer renkler olmaksızın herhangi bir

rengin düşünülmesi mümkün değildir. Bu şekilde renklilik kavramı, ayrıntısız olarak,

yani şu veya bu renk diye ayrıntılı ifade etmeden akılda yer alır.383

Filozofların ruhla ilgili söylediklerine de itiraz eden Gazâlî’ye göre, ruhların

yaratılmışlığı, onların başlı başına bir varlık olduğu, yaratılmadan önce bir imkâna

381 Gazâlî, a.g.e., s. 44.
382 Gazâlî, a.g.e., s. 44.
383 Gazâlî, a.g.e., s. 45.

 141

sahip bulundukları, bu konuda bir dayanaklarının olmadığı, ayrıca ruhların maddeyi

yönetmesinin mümkün olduğu şeklindeki gerekçeleri geçersiz olup, bunların hepsi

uzak ilişkilerden ibarettir.384

İbn Rüşd, Gazâlî’nin, “mümkün, zorunlu ve imkânsız kavramlarının var olan

bir maddeyi gerektirmediği” şeklindeki sözlerine itiraz eder ve imkân halinin var

olan bir maddeyi gerektirdiğini iddia eder. Ona göre, “doğruluk”un ruhta bulunanın

ruhun dışındakine tamamıyla uyması şeklinde yapılan tanımından dolayı, bütün

doğru akli kavramların, kendileri dışında var olan bir şeyi gerektirmeleri zorunludur.

Bunun sonucunda da bir şeyin mümkün olduğunu ifade ettiğimizde, bundan onun,

kendisinde bir imkânın bulunduğu bir şeyi gerekli kıldığı anlaşılmaktadır.

“İmkânsızın, var olan bir şeye dayanmadığı için, akılla kavranan imkânın da var olan

bir şeye dayanmadığı” şeklindeki kanıtın safsatadan ibaret olduğunu belirten İbn

Rüşd, imkânsız da imkân gibi bir dayanağa gereksinim duyar demektedir. Çünkü

imkânsız da, mümkünün karşıtıdır ve bir birine zıt olanların da mutlaka bir

dayanağının bulunması gerekir ki; bu durum açıkça bilinen bir şeydir.385

Mümkün, zorunlu ve imkânsızlık kavramların zihnin dışında, bir varlıklarının

bulunmadığı meselesinde Gazâlî ile ters düşen İbn Rüşd, onun bu meselede safsataya

düştüğünü iddia etmektedir. İbn Rüşd’e göre, imkan küllî bir kavramdır ve onun

diğer küllî kavramlar gibi zihnin dışında bulunan soyut tikel karşılıkları vardır.

Gazâlî burada yanılgıya düşmüştür.386

İbn Rüşd’e göre, filozoflar, küllî kavramların dış âlemde değil de zihinlerde

384 Gazâlî, a.g.e., s. 46.
385 İbn Rüşd, a.g.e., s. 56.
386 İbn Rüşd, a.g.e., s. 60.

 142

bulunduklarını söylerken, onların dış âlemde değil de zihinlerde fiilen var olduklarını

anlatmak istemişlerdir. Filozofların, küllî kavramların dış âlemde değil de, zihinlerde

fiilen bulunduğunu anlatmalarına rağmen, bu ifadelerle onların kesinlikle dış âlemde

bulunmadığını kastetmediklerini belirten İbn Rüşd, bu sözleriyle onların fiilen var

olmaksızın, kuvve halinde bulunduklarını kastettiklerini, fakat Gazâlî’nin bu noktada

yanıldığını ve onun, imkânla küllî kavramların gerçekte kuvve bakımından

birbirleriyle bulundukları için, imkânı küllîlere benzettiğini iddia etmektedir.387

Ölümsüzlük meselesi ile ilgili olarak tartışılan, ruhun sonradan var olma

imkânının maddede yer etmesi konusunda da İbn Rüşd, Gazâlî’ye itiraz etmektedir.

Gazâlî’nin, ruhun sonradan var olma imkânının maddede yer etmediğini

kabul edenlerin, fiil halini kabul edende bulunan imkânın, fiil fâilden çıktığından

dolayı, imkana benzediğini ve bundan dolayı da bu imkanın eşit olduğunu kabul

ettirmek zorunda bırakmak istemektedir ki, ona göre, bu tutum yanlıştır. Zira böyle

olması halinde, sanki ruh, bir şeyi yapan kimsenin onu yönetmesi gibi, dışarıdan

bedeni yönetmektedir. Bunun sonucunda, yapıcı nasıl ki yaptığı şeydeki yatkınlık

olmaktan çıkarsa, ruh da bedenin yatkınlığı olmaktan çıkmaktadır. İbn Rüşd buna

şöyle cevap verir: “Yatkınlıklara benzeyen yetkinlikler arasında, kaptanın

gemisinden, ustanın iş yaptığı aletten ayrı olması gibi, mahallinden ayrı olan bir

şeyin bulunması imkânsız değildir. Eğer beden ruhun aleti durumunda ise, ruh ayrı

bir yatkınlık demektir. Bu durumda alette bulunan imkân, fâilde bulunan imkan gibi

değildir.”388 Bunun sonucunda alet iki şekilde yani hem hareket ettirici, hem de

hareket edici olmaktadır. O zaman da, hareket ettirici olmak bakımından aletlerde,

387 İbn Rüşd, a.g.e., s. 60.
388 İbn Rüşd, a.g.e., s. 62.

 143

fiilde var olan imkân hali; hareketli olmak bakımından ise, fiil halini kabul edende

var olan imkân hali bulunmaktadır. İbn Rüşd, buna göre filozofların ruhun ayrı bir

varlığının olduğunu düşünmelerinden dolayı, fiili kabul edende bulunan imkânın,

fâilde bulunan imkanla aynı şey olduğunu kabul etmelerini gerektirmediğini

savunmaktadır. Fakat fâilde bulunan imkanın filozoflara göre, yalnızca aklî bir

hüküm olmadığını belirten İbn Rüşd, onun, ruhun dışındaki bir şey hakkında verilmiş

bir hüküm olduğunu ifade etmektedir. Ona göre bu iki imkândan birini diğerine

benzetmek suretiyle tartışmayı uzatmanın bir anlamı yoktur.389

Sonuç olarak İbn Rüşd, “mümkün, zorunlu ve imkânsız” kavramları

konusundaki analizinden dolayı Gazâlî’den farklı düşünmekte ve onu

eleştirmektedir. Ona göre Gazâlî, imkân halinin zihnin dışında bir karşılığının

gerekmediğini düşünmesinden dolayı safsataya düşmüştür. İbn Rüşd ise, imkânın

külli bir kavram olduğunu ve zihnin dışında soyut tikel karşılığının olduğunu ifade

etmektedir. Filozofların, külli kavramların dış âlemde değil de zihinlerde fiilen var

olduklarını söylerken, külli kavramların dış âlemde bulunmadığını kastetmediklerini

belirten İbn Rüşd’e göre, Gazâlî filozofların söylediğini tam olarak anlayamamıştır.

Filozoflara göre külli kavramlar dış âlemde kuvve halinde bulunurlar. İbn Rüşd,

ruhun sonradan var olma imkânının maddede yer etmesi meselesinde de Gazâlî’den

farklı düşünmektedir.

Hocazâde’nin ruhun ölümsüzlüğü ile ilgili olarak filozoflardan getirdiği ikinci

delil ve itirazı da aynen birinci delilde olduğu gibi, Gazâlî’nin getirdiği ikinci

delilden farklılık arz etmektedir. Gazâlî’nin delili “eğer ruh yok olursa, yok olma

potansiyelinin, yok olmadan önce gelmesi gerekeceği” şeklinde iken, Hocazâde’nin

389 İbn Rüşd, a.g.e., s. 62.

 144

delili ise “yok olma istidadının bir mahal gerektireceği, bunun da ruhun mücerret

olma vasfına aykırı olduğu” şeklindedir.

Filozoflara göre, eğer, ruhun yok olmaya kabiliyeti varsa, yok olmadan önce

onun, bilfiil baki ve bilkuvve fasit olması gerekirdi. Çünkü her varlık bir süre kalıp,

daha sonra bozulur. Zaruret ile fesat olmadan önce, bilfiil baki ve bilkuvve fasittir ki,

fesat olmaya istidadı da (kabiliyeti) vardır. Bozulma istidadı, bu istidadın içinde

kaim olacağı bir mahal gerektirir. Bu mahal ruh olamaz, çünkü ruh fasit olduğu yerde

kalmamaktadır. Bu mahal ruhtan başka bir şey olmalıdır. Bu şey ya maddenin surete

mahal olması cinsindendir veya maddenin cisme mahal olmasındaki gibi, bir cüz

diğer cüze mahaldir. Her iki hal de mahallin maddi olmasını gerektirir. Böylece ruh

mücerret olmaz, oysaki bu, farz olunana aykırıdır.390

“Ruh hadistir, ruhun var olmasından önce bir istidat ve bu istidat için de bir

mahal gerekir. Bu mahal, hem var olması, hem de yok olması için neden aynı yer

olmasın”391 denmesi durumunda, filozoflar, delillerini şöyle devam ettirirler: Bir

şeyin bir yerde kendisine karşı oluşumuna istidadının olabilmesi veya yokluğuna

istidadının olabilmesi makul değildir. Bilakis, şeye bağlayan farklı kavramın

bulunması, bu şeyin içinde bulunması istidadına mahal olmasıdır. Yani onun

bulunmasına istidadı ve fesadına da istidadı aynı yer olmasıdır ki, ondan yokluğuna

istidadıdır. Bu da, cismin, siyahın bulunması istidadı için bir mahal olduğu gibidir.392

Hocazâde filozofların, yok olma kabiliyetinin bir mahal gerektireceği, bunun

da ruhun mücerret olma vasfına aykırı olduğu şeklindeki iddialarını reddederek

390 Hocazâde, a.g.e., s. 116.
391 Hocazâde, a.g.e., s. 116.
392 Hocazâde, a.g.e., s. 116.

 145

onlara itiraz eder. Ona göre, bozulmanın (fesat) gerçekleşme anında, bozulma

kabiliyetinin bulunmasının gerekliliği kabul edilemez. Çünkü bir şeyin fesat bulması

demek, fasidin, bir araz gibi, bir mahalle girmesi anlamını ifade etmemektedir.

Aksine, fesadın (bozulma) gerçekleşmesi o şeyin yok olması anlamındadır. Bunun

anlamı, o şey bozulma durumunda hariçte yok oluyor demektir. Ve o şey, akılda

meydana gelip, harici yokluğu tasavvur ederse, harici yokluk, akılda nitelenebilecek

şekilde var olmuş olur. Çünkü hariçte bir şey yoktur ki, ruhun fesadının istidadı

onunla hâsıl olsun; o halde, ruhun maddi olması gerekmez.393

Hocazâde’ye göre, bozulma olduğunda, bozulma kabiliyeti olanın varlığının

gerekli olduğu kabul edilirse, ruhun maddi olmasının gerektiği kabul edilemez. Fakat

ruhun fesadına istidat mahalli bir cisim veya cismanî madde olması durumunda

gerekir ki, o da mümkün değildir. Buna göre, her bağımsız cevherin akıllı olması

gerekmez. Şayet bu kabul edilirse, bu cevherin ruhun kendisi olması gerekmez.

Çünkü ruh, kendisine “ben” olarak işaret edilen şeydir. Bu “ben” diye işaret edilen

şeyin birbirine hulûl etmiş olan iki cevherden ibaret olması niçin caiz olmasın?

Demek ki matlupları hâsıl olmamıştır, zira matlup, bedenden sonra ruhun bekasıdır,

yoksa mücerret cevherin bekası değildir.394

Ruhun var olma ve yok olma imkânı meselesinde Ali Tûsî filozofların

delillerini şu şekilde ifade eder: Filozoflara göre, bilfiil baki olmasına rağmen ruhun

yok olması mümkün olsaydı ya bir mahalde iki birbirini nefyedenin

(olumsuzlayanın) bir arada bulunması veya ruhun maddî olması gerekirdi. Onlar bu

iki durumun da geçersiz olduğunu iddia ederler. Zira ruh maddî olsaydı, ya onun

393 Hocazâde, a.g.e., s. 117.
394 Hocazâde, a.g.e., s. 117.

 146

maddesi için başka bir madde ve bu madde için de başka bir madde gerekirdi ve bu

durum teselsül olurdu ki, bunu kabul etmezler. Veya kendisi için başka bir madde

bulunmayan bir maddede sona ererdi. Bu durumda da bu, yok olması imkânsız olan

mücerret baki cevher olurdu. Çünkü maddi olmayanın yok olması imkânsızdır.

Filozoflar, ruhun anlamının bu son cümlede olduğu şeklindeki anlamı olduğunu ifade

ederler.395

Filozoflara göre, şayet ruhun yok olması mümkün olsaydı ruh için bilfiil baki

olmak ve bilkuvve fani olmak kabiliyeti bulunurdu. Fakat bu ikisi birbirinden

farklıdır ve birbirini nefyeder. Çünkü beka mahalli aynı şekilde fena kuvvesinin

mahalli olsaydı, yok olmayı kabul eden olurdu. Kabul edenin kabul edilen şeyle bir

arada bulunması caizdir. Öyleyse baki olanın zatının yok olma kabiliyeti ile bir arada

bulunması gerekir. Fakat onlara göre bu kesin olarak geçersizdir ve bu ikisinin

birbirini nefyeden iki şey olduğu açıklanmış olur. Bu durumda ya bekanın mahalli ve

yok olmanın kuvvesi ruh olur ve bu bir arada bulunma gerekir veya bekanın mahalli

ruh ve yokluğun mahalli maddesi olur. Çünkü bir şeyin imkânının mahallinin

maddesinden başka bir şey olması mümkün değildir. Bunun sonucunda da ruhun

maddi olması gerekir. Bu kabul edilse bile, bu deliller, ancak ruhun cisim veya

cismanî olmadığına delalet eder. Bu da cisimlerin maddesi ve sureti olduğu gibi

onun, iki muhalif şeyi, yani madde ve sureti olmamasını gerektirmez. Eğer böyle

olursa, onun maddesi varlığından önce mevcut olur ve ruhun yok olmasından sonra

baki kalır.396

Tûsî, filozofların ruh anlayışının kabul edilemez olmasından yola çıkarak

395 Tûsî, a.g.e., s. 231.
396 Tûsî, a.g.e., s. 231-232.

 147

delillerine itiraz eder. Ona göre, filozoflar ruhu; yok olması imkânsız olan mücerret

baki cevher olarak anlamaktadır. Buna bağlı olarak da cevherin bekasını aynen ruhun

bekası şeklinde anlamaktadırlar ki, bu, Tûsî tarafından kabul edilmemektedir. Çünkü

varsayılan cevher, ruhun bir parçasıdır ve şeyin bir parçasının o şeyin kendisi olması

imkânsızdır. Bunun sonucunda bu maddenin bekasıyla yani, ruhun bir parçası

durumunda olan cevherin ölümsüz olmasının, ruhun da yok olmasının imkânsız

olacağı anlamına gelmemektedir.397

Ona göre, delil açıklanırken söylenen “Kabul edenin kabul edilenle bir arada

bulunması caizdir” sözü “fesat”, “fena” ve “geçersizlik” gibi şeylerde uygun olmaz.

Şayet bu söylenen şeyle “hariçte bir araya gelme” kastediliyorsa, şeyi kabul etmenin

anlamı, şeyin hariçte gerçekleşmiş olması ve bu anlamların hariçte ona arız olması

değildir. Aksine onun anlamı orada yokluk bulmasıdır. Tûsî’ye göre, bunun bu

şekilde anlaşılmasının sebebi şudur: Yokluk ve yokluk kabul etme hariçte bir şey

değildir. Eğer bu sözle, zihinde şeyin hâsıl olmasının caiz olması anlamıyla, zihinde

bir araya gelme kastedilirse, bu doğrudur. Fakat bundan dolayı, iki birbirini

nefyedenin bir arada bulunması gerekmez. Eğer bu kabul edilmiş olsa bile, ruhun

yok olma kuvvesinin mahalli, var olma imkânının mahalli olduğu gibi, beden veya

heyulası olabilir. Şeyin var olması ile yok olmasının imkânı arasında mahalle ihtiyacı

olmak veya ona ihtiyaç duymamak bakımından bir fark yoktur. Ruhun varlığının

imkânı, mahallinin heyulası değil, bedeninin, yani maddenin olması caiz olduğu gibi,

bu anlamda onun maddi olmasında bir imkânsızlık yoktur. Öyleyse onun yok

olmasının imkânının mahallinin, yine bu anlamda olmak üzere madde olması

397 Tûsî, a.g.e., s. 232.

 148

mümkündür.398

Gazâlî’nin iki delil şeklinde incelediği ölümsüzlük meselesini, Ali Tûsî,

filozoflardan üç delil nakletmekte ve aynı şekilde üç delil olarak ele almaktadır.

Fakat Gazâlî’de daha bu bölümün ilk başında bu meselenin üç şekilde ele

alınabileceğini söylemiş, ama bunları iki delil şeklinde izah etmiştir. Tûsî’nin

filozoflara atfettiği bu üçüncü delili, Gazâlî’nin biraz önce bahsettiğimiz açıklamaları

ile aynıdır. Tûsî’ye göre, onların üçüncü delilleri şöyle ifade edilebilir.

Filozoflara göre, eğer ruh yok olsaydı bu yok olma ya bedenin bozulmasıyla

ya Kadir'in kudreti ve iradesiyle veya ruha aykırı bir şeyin gelmesiyle olurdu. Fakat

bunların hiçbirisinin olması da imkânsızdır. Çünkü ilk olarak, daha önce yapılan

açıklamalardan hareketle, bedenin yok olmasının, ruhun bozulmasını

gerektirmeyeceği hakkındaki iddianın geçersiz olduğu anlaşılmaktadır. İkinci olarak,

yok olmak, bir şey değildir ki, gerçekleşmesi için kudret ve irade gereksin. Üçüncü

olarak, cevherler arasında aykırılık ancak bir maddeye hululü itibariyle düşünülebilir.

Ruh maddi değildir ki, kendisine aykırı olan bir şeyin ruha gelmesi düşünülebilsin.

Bunların sonucunda, bu ifade edilenlerden anlaşıldığı gibi, ruhun yok olmayıp, ebedi

olduğu ortaya çıkmış olur.399

Ali Tûsî’ye göre, filozoflar tarafından, ruhun yok olmasının üç sebeple

sınırlandırılmasının, cisim ve suretlerinin maddesi gibi olmayarak, ruhun madde ve

suretten mürekkep olmasını caiz görmek hakkında daha önce geçenlere binaen

buradaki açıklamanın öncülü için delil gereklidir. Yoksa suretinin yok olmasıyla ruh

yok olur. Tûsî tarafından bu delilin birinci kısmı kabul edilmediği gibi, ikinci kısmı

398 Tûsî, a.g.e., s. 233.
399 Tûsî, a.g.e., s. 234 -235.

 149

da kabul edilmemektedir. Çünkü ona göre, “fena” mutlak yokluk ve mutlak nefy

değildir. Bundan dolayı yokluğun kudret ve irade dâhilinde olmayan şeyler olduğunu

kabul etmemektedir. Aynı şekilde filozofların “ruh maddi değildir” sözünün de kabul

edilemeyeceğini ifade eden Tûsî’ye göre, şayet bu sözle ruhun maddeye hulul etmiş

olmadığını kastediyorsa, bu kabul edilmiş olsa bile, bu itirazın değişmesi için bir

fayda sağlamaz. Bu ifadelerinden de anlaşılacağı üzere Tûsî’ye göre, filozofların

delilleri eksik olup, tamamlanması gerekmektedir.400

Tehafütlerde ruhun ölümsüzlüğü meselesi filozofların ileri sürdüğü deliller ve

kavramlar çerçevesinde tartışılmıştır. Filozoflar ruhun ölümsüzlüğünü dini referans

almadan aklen ispat etmek istemişlerdir. Fakat bu noktada filozofların delillerine

karşılık olarak, Tehafüt yazarlarının delillerin eleştirilmesi ile ilgili yaklaşımları

birbirinden nicelik bakımından küçük farklılık arz etse de, mahiyet itibariyle

birbirine yakındır. Bu konuda temel olarak iki delil üzerinde durulmuş ve tartışma bu

iki delil üzerinden hareketle incelenmiştir. Bunlar; bedenin yok olması ile ruhun yok

olmayacağı ve bir mahalde bulunmayan bütün cevherlerin ölümsüz olduğu tezidir.

Dolayısıyla filozoflar, ölümsüzlük konusunu, ruhun ölümsüzlüğü ve cesetlerin haşrı

açısından tartışırlar. Filozoflara göre, ruhun ölümsüzlüğünü ispat edebilecek akli

deliller bulunmaktadır.

Buradan hareketle ruhun basit, yok olmaz bir cevher olduğu düşüncesinden

yola çıkarak ölümsüzlük inancını temellendirme çabasında da Tanrının varlığı ile

ruhun ölümsüzlüğünün en azından teorik düzeyde, ayrı ayrı ele alınabileceği

düşünülmektedir. “Ruhun ölümsüzlüğü” kavramının açıklanabilmesi için başvurulan

metafizik delillere dini çevrelerde itiraz edilmesinin bir sebebi de muhtemelen bu

400 Tûsî, a.g.e., s. 235.

 150

durumdur. Filozofların ölümsüzlük hakkında söyledikleri dikkatle incelendiği zaman,

konunun teorik düzeyde, dini referansa başvurulmadan ele alınmış olduğu görülür.

Gazâlî, bu meselenin dinin yardımı olmaksızın anlaşılamayacağını ifade etmektedir.

Gazâlî, Hocazade ve Ali Tûsî’den farklı olarak İbn Rüşd, filozofların tarafında yer

almıştır.

Gazâlî’nin tezinin kendisinden sonra farklı bir gelenek içindeki batılı

filozoflar tarafından da bir dereceye kadar benimsendiğini söylememiz mümkündür.

David Hume’e göre, sadece aklın ışığından hareket etmek suretiyle ruhun

ölümsüzlüğünü ispat etmek çok güçtür. Jack Maritain da aynı görüşü paylaşmaktadır.

O da ruhun ölümsüzlüğü konusunda tek başına felsefenin söyleyebileceği pek fazla

bir şey olduğuna inanmaz. Maritain’e göre, Ortaçağın ünlü filozofları ölümsüzlük

konusunda konuşurlarken vahyin otoritesine dayanan ilahiyatçılar olarak

konuşmaktaydılar. Eğer filozoflar bu konuyu tartışacaklarsa, dinin getirdiği

kavramları ve fikirleri dikkate almak durumundadırlar.401

Ölümsüzlük probleminin tartışılması ile ilgili olarak ölüm ve sonrası konusu

Batı felsefesinde “ölümsüzlük”, yahut da “ruhun ölümsüzlüğü” başlığı altında

tartışılagelmiştir. İslam düşünce tarihinde ise, duruma göre, çok çeşitli tabirler

kullanılmıştır. Fakat öyle görünüyor ki, felsefe ve kelam literatüründe en yaygın

şekilde kullanılan terim “mead” terimidir.

B. Meâd / Diriliş Açısından Geliştirilen Kanıt

Ölümsüzlük problemini oluşturan meselelerden biri de meâd meselesidir. Bu

konu Tehafütlerde on sekizinci mesele olan ruhun mücerret olması ve on dokuzuncu

mesele olan ruhun ölümsüzlüğü meselesine bağlı olarak yirminci meselede

401 Mehmet Aydın, a.g.e., s. 188.

 151

tartışılmaktadır. İnsan, beden ve ruh şeklinde ikili bir yapı olarak ele alındığında

bedenlerin dirilişi ile ilgili tartışma iki boyutlu bir problem olarak karşımıza

çıkmaktadır. Bunlardan biri ruhani mead, diğeri ise cismani mead olarak ifade

edilmektedir.

Ruhani ve cismani mead meselesinde filozofların, bedenlerin dirilişi, ruhların

bedenlere iadesi, cennet ve cehennemin varlığı gibi ahirette insanlara vaat edilen

diğer şeylerin varlığını bunların ve cismani ödül-cezanın, halkın anlaması için bilakis

cismani değil de birer sembolden ibaret olduğu iddiaları ve bu iddiaların İslam

inancına aykırı olup olmadığı tartışılmaktadır.

Tehafütlerde konu tek bir mesele altında incelenmekte ruhani ve cismani gibi

başlıklar altında ele alınmamaktadır. Fakat meselenin yapısı gereği ortaya çıkan bu

konuyu iki başlık altında incelemenin daha uygun olacağını düşünüyoruz. Şimdi

bunları sırası ile inceleyelim.

Öncelikle problemle alakalı olan haşr ve meâd kelimelerinin anlamlarına

bakalım. Haşr, kıyamet gününde insanların toplanması,402 yaratıkların tekrar

diriltilmeleri, iade edilmeleri,403 dilimizde kullandığımız mahşer terimi, ruhların

bedenlere dönmesini müteakip, ahirette insanların toplanacağı yer anlamına

gelmektedir.404 Meâd ise, varılacak son nokta, varılacak son merci,405 bir şeyin daha

önceki haline dönmesi406 anlamına gelmektedir. Meâd, hem ruhanî, hem de ruhani ve

402 İbn Manzûr, Lisânü’l Arab, C. IV, Beyrut, 1994, s. 190.
403 Gazâlî, El-İktisâd fi’l-İ’tikâd, (İtikad’da Orta Yol) çev. Kemal Işık, Ankara, 1971, s. 159.
404 Mehmet Aydın, a.g.e., s. 189.
405 İbn Manzûr, a.g.e., C. III, s. 317.
406 Saduddin Taftazânî, Şerhu’l-Makâsıd, Thk.Abdurrahman Amira, C. V, Beyrut, 1989, s. 82.

 152

cismani ahiret hayatı anlamında kullanılmaktadır. Haşr ise, ruhanî-cismanî bir ahiret

hayatı anlamında kullanılmaktadır.407

B.1. Ruhani Meâd

Gazâlî, ruhani mead konusunu oluşturan ahiret hayatı, ruhani lezzetlerin daha

üstün olduğu, ödül ve cezanın ruh için olduğu iddialarını eleştirmiş hatta tartışmayı

daha da ileri götürerek, filozofların bu meselede Kur’an’ın getirdiği emirlerin aksi

istikametteki görüşleri sebebiyle, dinin belirlemiş olduğu sınırın dışına çıktıklarını

öne sürmüştür.408

 Bedenlerin dirilişi ve âhiret mutluluğu konusunda İbn Sina, eş-Şifâ ve en-

Necât’ta, dirilişin ruh için mi, yoksa beden için mi olacağı hususunda yanlış

anlaşılmaya sebebiyet verebilecek şu ifadeleri kullanmıştır:

“… Bilmek gerekir ki, Ahiret bahsinin bir kısmı şeriattan aktarılandır ve

kanıtlanması ancak şeriat ve peygamberliğin haberini doğrulamak yoluyla mümkün

olabilir. Bu kısım dirilişte bedenin durumudur. Bedenin iyilik ve kötülükleri,

malumdur, öğrenilmesine gerek yoktur. Kuşkusuz Peygamberimiz Hz. Muhammed

(a.s.)'in bize getirmiş olduğu gerçek şeriat, bedene göre olan mutluluk ve

bedbahtlığın halini bize açıklamıştır.”409

İbn Sina’nın bu ifadesinden hareketle, ölümden sonraki hayat ve bedenin

mutluluğu ile ilgili aklın ve felsefenin söyleyebileceği fazla bir şeyin bulunmadığını

iddia ettiğini düşünebiliriz. Onun bu ifadesine göre, bu meselede dinin

407 Mehmet Aydın, a.g.e., s. 189.
408 Mehmet S. Aydın,”İbn Sina’nın Mutluluk (es-Sa’âde) Anlayışı” İ.D.B.Y.A., Ankara, Türk Tarih
Kurumu Basımevi, 1984, s. 56,59; Yazoğlu, a.g.e. s. 115.
409 İbn Sina, Kitâbu’ş- Şifâ, Metafizik, II, s. 169; en- Necât, s. 291.

 153

bildirdiklerinin üzerine çeşitli aklî ispatlar getirme çabalarının hiç bir anlamı yoktur.

Ancak bu ifadelerinin devamında, İbn Sina’nın daha farklı ifadelerine rastlamak

mümkündür. Şöyle ki: Ahiret ile ilgili meselenin bir kısmı ise “…akıl ve burhanî

kıyas yoluyla idrak edilir ve peygamberlik de onu tasdik etmiştir. Bu da, kıyas

vasıtasıyla sabit olan nefislerin mutluluk ve bedbahtlığıdır. Bununla birlikte

açıkladığımız illetler nedeniyle vehimler şimdilik burada onları tasavvur etmekte -

yetersiz kalırlar. Hikmet sahiplerinin bu mutluluğa ulaşma arzuları, bedensel

mutluluğa ulaşma arzularından daha büyüktür.”410

 İbn Sina’nın bu ikinci paragraftaki ifadesini dikkatle incelediğimizde ise,

dirilişin akıl ve din ile bilinen iki farklı yönü olduğunu görmekteyiz. Ona göre,

âhiretteki mutluluk ya da bedbahtlığın bedenle olacağını, din açıkça ortaya

koymaktadır. Bedenli dirilişin gerçekliği ancak, dine ve peygamberin getirdiklerine

inanmakla bilinebilir. Akıl ile sadece ruhanî diriliş bilinebilmektedir. Bununla

birlikte din, ruhanî dirilişi, gerçek mutluluk ve bedbahtlığı da doğrulamaktadır. İbn

Sina’nın eş-Şifâ ve en-Necât adlı eserlerinde, her ne kadar dinin açıkladığı meâd ile,

akılla bilinen meâdı birbirinden ayırdığına şahit olsak da, cisimsel dirilişi ve dinin

hükümlerini inkâr ettiğini gösteren açık ifadelerine rastlamak mümkün değildir.411

Gazâlî, filozofların, “bedenlerin dirilişi”, “ruhların bedenlere iadesi”, “cennet

ve cehennemin varlığı” gibi âhirette insanlara vaat edilen diğer şeylerin varlığını

inkâr etmelerinin, bunların ve cismani ödül-cezanın, halkın anlaması için bilakis

410 İbn Sina, Kitâbu’ş- Şifâ, Metafizik, II, s. 169; en- Necât, s. 291.
411 İbn Sina’nın cismanî meâdı kabul ettiğine dair bkz. Ahmet Hamdi Akseki, “Ruhiyat-
Mabadettabia”, Büyük Türk Filozof ve Tıp Üstadı İbn Sina Şahsiyeti ve Eserleri Hakkında Tetkikler,
Ankara, 1937, s. 44–45; İsmail Hakkı İzmirli, İslam’da Felsefe Akımları, Haz. N. Ahmet Özalp,
İstanbul, 1997. s. 140; M. Şemseddin Günaltay, Felsefe-i Ûlâ, İstanbul, 1994, s. 265- 266; Hayrani
Altıntaş, İbn Sina Metafiziği, Ankara, 1997, s. 140–142.

 154

cismani değil de birer sembolden ibaret olduğunu iddia etmelerinin bütün

Müslümanların inancına aykırı olduğunu ifade etmektedir.412

İbn Rüşd ise, cismani haşr konusunun tarihi seyrinin, en az bin yıldır dinlerde

yaygın olan bir görüş olduğunu ileri sürmekle birlikte, düşünceleri bize intikal eden

filozofların, meseleyi yakın zamanlarda tartışmaya başladığını belirtmektedir.413

Filozofların bu mead hakkındaki nassı ve nassın zahiri anlamlarını te’vil

etmelerinden dolayı konuyu inceleme gereği duyduğunu belirten Hocazâde, onların,

“diriliş günü ve cesetlerin haşrının inkârı” ile ilgili sözlerini iptal etmek istemektedir.

Buna karşılık Ali Tûsî, konuyu “bedenlerin haşrı ve ruhların bedenlere dönmeleri

mümkün ve vaki midir? Değil midir?” şeklinde ele almıştır.414

Hocazâde ve Tûsî, mead hakkındaki kanaatlarını sırasıyla vermektedir.

Hocazâde bu kanaatlarını nereden naklettiğini zikretmemektedir. Ali Tûsî ise, bu

konudaki görüşlerini Râzî’ye dayandırdığını ifade etmektedir. Nitekim Râzî’nin, El-

Muhassal’ında aynı ifadelere rastlamaktayız.415 Dolayısıyla iki düşünürün ortaya

koyduğu fikirlerin hem adedinin aynı olması, hem de tanım ve savunanlarının aynı

ifadelerle belirtilmesi, iki düşüncenin de aynı kaynaktan geldiğini söylememize delil

teşkil etmektedir.

Hocazâde ve Tûsî mead hakkında beş görüş olduğunu ifade etmektedirler.

Bunları şu şekilde ifade etmek mümkündür:

1- Mead, sadece bedenle olur. Bu, ruhu reddeden Müslümanların çoğunun

412 Gazâlî, a.g.e., s. 207.
413 İbn Rüşd, a.g.e., s. 329.
414 Hocazâde, a.g.e., s. 119; Tûsî, a.g.e., s. 236.
415 Fahreddin Razi, El-Muhassal,(Kelama Giriş), çev. Hüseyin Atay, Kültür Bakanlığı Yay., Ankara,
2002, s. 252.

 155

görüşüdür.

2- Mead, yalnızca ruhun dirilmesi ile olur. Çünkü insan bir ruhtan ibarettir ve

beden de ruhun bir aletidir. Bu düşünceyi metafizikçi filozoflar savunmaktadır.

3- Mead, beden ve ruhun birlikte dirilmesidir. Bu görüşü savunanlar, Gazâlî

ve tasavvuf ehlinin çoğunluğudur.

4- Hem ruhun, hem de bedenin dirilmesinin reddedilmesidir. Bu düşünceye

sahip olanlar, eski tabiatçı filozoflardır.

5- Mead konusunda susan Galenos ve benzerleri gibi ehli tevakkufun

görüşleridir. Onlar bu konuda bir şey bilmediklerini söylemektedirler.416

Gazâlî’ye göre filozoflar, Müslümanların inançlarına aykırı iddialarda

bulunmaktadır. Gazâlî, öncelikle onların âhiret hayatı ile ilgili görüşlerini ele

almaktadır. Filozoflara göre ruh, ölümden sonraki varlığını ya anlatılamayacak kadar

yüksek bir zevk veya yine anlatılamayacak kadar korkunç bir acı içinde sonsuza

kadar sürdürecektir. Onlara göre, bazen bu acı sonsuz, bazen de uzun zaman

geçtikten sonra ortadan kalkacaktır. Hatta insanlar, dünyadan sınırsız ölçüde farklı

zevkler aldıkları gibi, orada da sınırsız derecede acı ve zevkler almaları bakımından

farklı gruplara ayrılırlar. Bu duruma göre sonsuz zevk alacak olanlar, arınmış olgun

ruhlardır. Ebedi acı çekecek olanlar da kirlenmiş olgun ruhlardır. Filozoflara göre

bunlar, ancak temizlenerek olgunlaşırsa mutlak mutluluğa ererler. Olgunlaşmak

bilgiyle, arınmak ise ancak iyi davranışla gerçekleşir.417

416 Hocazâde, a.g.e., s. 119; Tûsî, a.g.e., s. 236. Razi, a.g.e., s. 252.
417 Gazâlî, a.g.e., s. 207.

 156

Bu ifadelerinden dolayı, ölümden sonra, beden olmaksızın sadece ruhun

dirilmesi şeklinde bir ahiret hayatı kabul etmeleri sebebiyle, Gazâlî, filozofları

eleştirmiştir.

İbn Rüşd’e göre filozoflar; insanın insan olarak var olması ve kendine özgü

mutluluğa ulaşması için, insanlığa çeki düzen vermeyi amaç edindiği görüşünde

olmalarından dolayı bu meseleye çok önem verirler. Çünkü cisimsel haşr, insanın

ahlaksal ve kuramsal erdemleri ile ameli sanatların var olması için gereklidir.

Filozoflara göre, kuramsal erdemler olmadan insanın hem bu dünyada, hem de

âhirette yaşaması mümkün değildir. Filozoflara göre, âhiretin nasıl olacağı

konusunda şeriatlar farklılık gösterseler de, ölümden sonra yaşamın varlığı

hususunda birleşirler.418

Hocazâde, ruhani meadın ispatlanması konusunda filozofların kanaatini şu

cümlelerle ortaya koyar: “Nasıl ki beden için zevk ve elem varsa, aynı şekilde ruh

için de bunlar mevcuttur. Ruhun yetkinliği, varlıkların onda temsili; afet ve elemi ise

meydana gelenin zıddının onda temsil edilmesidir. Bu durumun sonucunda her ruhta

mâkulâtı elde etmek için bir şevk ve arzu oluşmaya başlar.”419

Gazâlî ve Tûsî, filozofların görüşlerine cevap vermeyerek sadece

aktarmalarına karşılık, Hocazâde, filozofların ruhani mead ile ilgili öne sürdüğü

kanaatleri aktarmakla kalmayıp aynı zamanda cevap ta vermektedir. Bu bağlamda

Hocazâde’nin cevabını şu şekilde ifade edebiliriz. Ruh duyu âleminden gelen

tesirlerle meşgul edilince ne makulleri aramaya bir özlem duyar ne de onların

yokluğundan dolayı bir elem hisseder. Ruh, beden vasıtası ile kendisinde bulunan bu

418 İbn Rüşd, a.g.e., s. 329.
419 Hocazâde, a.g.e., s. 119; Küyel, a.g.e., s. 112.

 157

meşguliyetten kurtulduğunda büyük bir bela ile karşı karşıya olduğunu derhal anlar.

Ruh, bedenden ayrıldığı zaman önceden kazandığı yetkinlikler onda baki kaldığı

gibi, elemleri de baki kalır. Ruh bedenden ayrıldığı için yetkinlikleri elde

edememişse elemi artar. Bunun misali, görme duyusunun nuru özlediği ve nuru

kaybettiğinde karanlıkta acı çektiği gibidir.420

Ali Tûsî, filozoflar ruhani meâdı ispat etmek için, kendilerinin kabul ettiği

mücerret ruhların ölümsüzlüğü ilkelerine dayandıklarını ve bununla birlikte diğer bir

delillerinin de ma’dûmun iadesinin mümkün olamayacağını iddia etmeleri ilkesine

dayanarak cismani meâdı inkâr etmek olduğunu ifade etmektedir.421

Tûsî, filozofların ölümsüz olarak kabul ettikleri ruhların nasıl bir ölümsüzlüğe

sahip olduğunu veya niteliklerinin nasıl olduğunu da onların şu sözleriyle ifade

etmektedir: “ Ruhlar zâtlarıyla bâkî oldukları gibi bedenlerine bağlı oldukları sürede

elde ettikleri ve cismani hazlara benzemesi düşünülemeyen, gücü yettiğince çok

rûhanî tat aldığı kemalleriyle de bâkîdirler. Kemallerden uzak kalmış ve sefih bir

şekilde yaşamış olan ruhlar da acı çekme bakımından böyledir.”422

 Akıl gücünün akledilirleri bilmesinin engellenmesi meselesinde Gazâlî

tarafından bakıldığında filozoflara göre, bedenin meşguliyetleri, duyuları ve arzuları

akıl gücünün akledilirleri bilmesini engellemektedir. Onlar dünyada cahil olan ruhun,

zevk aldığı şeyi elde edememesinden dolayı acı duyduğunu, fakat bedenle ilgili

işlerle meşgul olmanın ona kendisini ve acısını unutturduğunu belirtmektedirler. Bu,

korkan kimsenin acıyı, uyuşturulanın da ateşin hararetini hissetmemesine

420 Hocazâde, a.g.e., s. 119-120; Küyel, a.g.e., s. 112.
421 Tûsî, a.g.e., s. 240-241.
422 Tûsî, a.g.e., s. 241.

 158

benzetilmektedir. Uyuşukluğun devam ettiği sürece hiçbir acı hissetmeyen kişi,

uyuşukluğun son bulması ile birlikte çok büyük acı hissedecektir.423

Filozoflar aklî ve ruhanî lezzetleri insanların ancak sembolik şeylerle yani, bu

dünyada gördükleri şeylerle anlayabileceklerini ve bunların insanlara anlatılmasının

da aynı şekilde olabileceğini iddia etmektedirler. Onlara göre, akledilirleri idrak eden

ruhlar, bedenle olan meşguliyetler ve arzuladığı şeylere karşı alışkanlık

kazanmalarından dolayı, bazen yapılarının gerektirdiğinin altında az bir haz duyarlar.

Fakat bilgiyle olgunlaşan ruhlar ise, ölüm sonucu beden ve ona ilişkin

meşguliyetlerin yükünden kurtuldukları zaman, adeta hastalığa yakalanıp da

kendisine en lezzetli yemekler, en güzel zevkler sunulan, fakat hastalık nedeniyle

zevk alamazken hastalığın ortadan kalkmasıyla bir anda büyük bir zevk alan kimseye

benzetilmektedir.424

 Filozoflar bu görüşlerini daha iyi anlaşılması için bir örnek üzerinde

kanıtlamaya çalışırlar. “…çocuğa veya cinsel gücü gelişmemiş olan birine cinsel

ilişkiden duyulan zevki anlatmak istesek bunu başaramayız. Onların bu zevki

kavrayabilmeleri için çocuğa en sevdiği oyundan, cinsel gücü gelişmemiş olana da

açken yenilen en güzel yemekten duyulan zevki örnek gösteririz. Buna rağmen o,

kendisine örnekle anlatılmak istenenin cinsel ilişkiden duyulan zevki gerçeği gibi

vermediğini ve bunun ancak tatmakla anlaşılacağını bilir.”425

Buradan hareketle diyebiliriz ki, bu zevklerin hepsi aklî ve ruhanî lezzetlere

göre çok anlamsız lezzetler olmaktadır. Bunlar, insanlara ancak dünya hayatında

423 Gazâlî, a.g.e., s. 208.
424 Gazâlî, a.g.e., s. 208.
425 Gazâlî, a.g.e., s. 208-209.

 159

gördüklerinden örnekler vererek daha açık bir ifade ile birebir gerçeklik şeklinde

anlatmak mümkün olmadığı için ancak sembolik olarak anlatılabilecektir.

Dolayısıyla bu lezzetlerin başka türlü anlatılamayacağı kabul edilmektedir.

İbn Rüşd’de filozofların, ibadetlerin halkı erdemli fiillere yönlendireceği,

dinin emirlerine uymakla da kişilerin daha erdemli olacağını iddia ettiklerini

bildirmektedir. Onlara göre, diriliş konusunda ileri sürülen görüşlerde de durum

aynıdır. Çünkü İslam dininde bu konuya ilişkin olarak ileri sürülen görüşler, insanları

erdemli fiillere, başka dinlerde ileri sürülen görüşlerden daha çok yönlendirir. İşte bu

sebepten dolayı, dirilişin insanlara cismani ifadelerle anlatılması, ruhani ifadelerle

anlatılmasından daha iyidir.426

Tûsî’ye göre filozoflar, ölümden sonra cennet, cehennem, cismani haz ve

cismani acının varlını kabul etmemektedirler. Filozoflara göre, Peygamberlerin ve

bilginlerin insanlara bunları anlatmasının sebebi, sırf akılsal şeyleri idrak etmekten

yoksun olan kişilerin bunları daha iyi anlamasını sağlamaktır. Böylece bu insanları

iyi ahlaka ve iyi amellere düşkün hale getirmek ve kötü davranışlardan yüz

çevirtmek ve böylece onları en büyük mutluluğa ulaştırmaktır. Bunu, onların tam

olarak anlayabilmeleri için akılla kavranan şeyleri insanlara duyusal şeylerle tasvir

ve temsil etmektir. Bu mutluluk ise, ruhani lezzetlerdir. Tûsî, filozofların burada bu

mutluluğu nasıl yakalayabileceklerini de açıklamaktadır. İnsanların bu mutluluğa

erişmeleri ancak, erdemli şeylerle sıfatlanıp rezilliklerden kaçınmaları sayesinde

olmaktadır. Şayet bunların zıddını yaparsa insan o zaman da, büyük mutsuzluğa hak

426 İbn Rüşd, a.g.e., s. 331.

 160

kazanmış olur. Bu mutsuzluk ta bu hazlardan mahrum kalarak ya sürekli olarak veya

çeşitli zamanlarda acı duymaktır.427

Burada, akli lezzetlerin cismani lezzetlerden daha değerli olduğu nasıl tespit

edilmiştir; bunun herhangi bir dayanağı var mıdır? Şeklinde bir soru aklımıza

gelebilir. Gazâlî’ye göre, filozofların bu konuda iki delilleri bulunmaktadır.

Filozoflara göre, “Durumları yırtıcı hayvanlardan ve domuzlardan daha üstün

olmakla birlikte melekler, cinsel ilişki ve yeme gibi maddî zevklere sahip değildirler.

Onlar varlığın hakikatini bilme, kendilerine özgü olgunluk ve güzelliğin bilincine

varma, sıfatları itibariyle âlemlerin Rabbi olan Allah’a yakın olmaya ilişkin bilincin

hazzını idrak ederler”.428 Bu onların delilinin birincisidir. Filozofların ikinci delili

ise, “insan bazen aklî hazları cismani zevklere üstün tutabilir. Nitekim düşmanını

yenen ve onun yenik düşmesinden sevinç duyan kimse, bu sonucu elde edebilmek

için cinsel ilişkiden ve yeme zevkinden uzak kalır; hatta basit bir olay olan satranç ve

tavlada galip gelmek için gün boyu yemek yemediği halde açlığın verdiği acıyı bile

hissetmez.”429

Filozofların bu iki delilini, kısaca ifade etmek gerekirse, şu şekilde formüle

edebiliriz: Melekler, cismanî lezzetlerden mahrum olmalarına rağmen, aklî haz ve

lezzetlere sahip olmaları sebebiyle, cismani lezzetlere sahip olan hayvanlardan

mertebe olarak daha üstün durumdadır. Aynı şekilde, akli hazların zevkine varan

kimse için cismani lezzet ve acıların hiçbir önemi yoktur ve bazen bu cismani acı ve

lezzetlerin farkında bile olmaz.

427 Tûsî, a.g.e., s. 240.
428 Gazâlî, a.g.e., s. 209.
429 Gazâlî, a.g.e., s. 209.

 161

Hocazâde bu iki delili aynen ifade etmekle birlikte, bunlara bir tane daha

ilavede bulunmaktadır. Bu da; mülayim (uygun) olanın akliye kuvveti ile idrak

edilmesi, cismani kuvvetle idrak edilmesinden daha güçlü olunca akli zevk cismani

zevkten daha tam ve kuvvetli olur. Cismani kuvvet sadece görünüşleri idrak eder,

akli kuvvet ise hem batını idrak eder hem de cins ve faslı ayırır. İdrak sahası da daha

geniştir. İdrak konusu, Tanrı’nın zatı, mufarak cevherlerdir. Bundan dolayı akli

idrakler cismani lezzetlerden daha şereflidir.430

Gazâlî’nin burada ifade ettiği ve Hocazâde’nin de kabul ettiği akli ve cismani

lezzetlerin ilk ikisini Tûsî de, “salt akılsal zevkler batınî ve zâhirî zevklerden daha

güçlü ve daha şereflidir” şeklinde kabul etmektedir. Fakat Tûsî, yapılan bu taksime

ayrıca ilavelerde bulunmaktadır. Yalnız Tûsî’nin yapmış olduğu bu ilaveler başlık

olarak “ruhanî lezzetlerin cismanî lezzetlerden daha güçlü olduğu” şeklinde olmasına

rağmen, içerik olarak Gazâlî’nin yapmış olduğu taksim ile hemen hemen aynıdır.

Mesela, bir kimsenin, yemek, içmek ve cinsel ilişkide bulunma şeklindeki cismanî

lezzetlere satranç oynamayı tercih etmesi veya haşmetine zarar geleceğini düşünen

bir kimsenin bu cismani lezzetleri terk etmesi gibi durumlardır. Bir kimse kendi

ihtiyacı varken başkasının ihtiyacını kendi ihtiyacına tercih eder. Başkanlık elde

etmek için bir kimsenin malını dağıtması ve kahramanlık yarışmasında şan ve şöhret

için bir kimsenin kendisini yok edebilecek kadar büyük bir topluluğa karşı ölümüne

savaşması şeklinde ifade edebileceğimiz lezzetlerdir.431

Bunlardan da anlaşıldığı gibi filozoflar âhiretteki aklî (ruhanî) lezzetleri

dünyadaki cismani lezzetlerden daha üstün görmektedirler ve onları tercih

430 Hocazâde, a.g.e., s. 120.
431 Tûsî, a.g.e., s. 241-244.

 162

etmektedirler. İnsanların ilme olan ihtiyaçlarının sebebi de daha önce belirtildiği gibi

ruhların olgunlaşması ve bedenin yükünden kurtulması içindir. Ayrıca, filozoflar,

ruhun bedenle sürekli olarak meşgul olması, bu durumun gerektirdiği şeylere karşı

duyduğu şevk ve temayül sebebiyle eşyanın hakikatini idrak edemeyeceklerini ifade

etmektedirler. Onlara göre bu hissi lezzetler ve şehvetler, ruhun kendilerine uzun

müddet uyması ve temayül etmesinden dolayı ruhta yerleşik hale gelir. Ruhun bu

durumdan kurtulması için iyi amel ve ibadete ihtiyacının olduğunu iddia ederler.

Çünkü iyi amel ve ibadetler ruhun temizlenmesine ve parlaklığını sağlamasına sebep

olacağından dolayı, ruhun, eşyanın hakikatlerini idrak etmesine vesile olurlar.432

Gazâlî’nin ifadesine göre filozoflar, dinin âhiretle ilgili bildirdiği maddi

suretlerin sadece insan zihninin ruhanî şeyleri anlamakta zorlandığı için, bunların

daha iyi anlaşılabilmesi sebebiyle misal vermek için sembollerle anlatıldığını iddia

etmişlerdir. Âhiretin halleri insanların anlayabilecekleri şeylerle anlatıldığı gibi,

filozoflara göre aynı zamanda âhiretteki bu lezzetler anlatıldığından çok daha

üstündür.433

Gazâlî, filozofların, ahirette duyusal zevklerden daha büyük haz türleri

olduğu ve bedenden ayrıldıktan sonra ruhun ölümsüzlüğe kavuştuğu şeklindeki

görüşlerine katılmakla birlikte; âhiretin salt akılla bilinebileceği iddialarına karşı

çıkar. Ona göre ahiret ile ilgili hususlar aklın değil, dinin konusudur ve dinin

bildirmesi ile bilinebilir. Böylece Gazâlî, akıl ile imanın sınırlarını birbirinden

ayırmış, ruhun ölümsüzlüğünü kabul etmenin, âhiret hayatı ile ilgili iddiaların kabulü

432 Gazâlî, a.g.e., s. 210.
433 Gazâlî, a.g.e., s. 212.

 163

anlamına gelmediğine dikkat çekmiştir.434 Hocazâde, filozofların görüşlerini

reddetmesinin sebebini, onların akli zevkler ve elemler tanımaları olarak

görmemektedir. Çünkü ona göre, Allah’ın ve Resulünün bu cihete delalet eden

sözleri mevcuttur. Fakat onların bu haberleri te’vil edip zahiri manalarını kabul

etmeleri, Hocazâde’nin kendilerini reddetmesine sebebiyet vermiştir.435 Tûsî ise,

filozofların ileri sürdüğü ruhanî meâd ve akılsal zevklerin cismanî zevklerden daha

güçlü olmasını kesin olarak doğru bulmaktadır.436

Bununla birlikte Gazâlî, filozofların görüşleri arasında dine aykırı ve kabul

edilmesi mümkün olmayan düşüncelerinin de olduğunu ileri sürmektedir. Bu

görüşler; “Kur’an’da tasvir edildiği üzere cesetlerin dirileceğinin inkârı, cennette

cismani zevklerin varlığının inkârı, cehennemde cismani acıların varlığının inkârı,

cennet ve cehennemin varlığının inkârı”437 gibi konulardır. Gazâlî’nin iddia ettiği bu

görüşe, aynı şekilde Tûsî de katılarak filozofların, yukarıda sayılan düşüncelerinden

dolayı inkara düştüklerini ve bundan dolayı da tekfir edildiklerini kabul

etmektedir.438

Gazâlî, ruhanî ve cismani mutluluğun veya bedbahtlığın birlikte

gerçekleşmesini engelleyen bir şeyin olmadığı düşüncesindedir. Ona göre,

filozofların iddialarının aksine ruhanî ve cismani mutluluğun birlikte gerçekleşmesi

daha mükemmel olur. Dinin vaat ettiği şeyler en mükemmel olanlardır. Nihayet,

434 Gazâlî, a.g.e., s. 212-213; Yazoğlu, a.g.e., s. 118.
435 Hocazâde, a.g.e., s. 124.
436 Tûsî, a.g.e., s. 248.
437 Gazâlî, a.g.e., s. 213; Gazâlî, Dalâletten Hidâyete, s. 55.
438 Tûsî, a.g.e., s. 240, 248.

 164

mutluluğu, beden ve ruhun birlikte tatması mümkün olup, bunların dinin ifadesine

uygun olarak tasdik edilmesi gerekir.439

Gazâlî’nin, filozofların meâd anlayışlarına karşı yaptığı dikkat çekici

eleştirilerinden biri de onların, dinî nasların bildirdiği bedenli dirilişle ilgili ifadeleri

sembolik olarak değerlendirmeleri üzerinedir. Gazâlî, dinde sembolik anlatımın bir

gerçek olduğunu kabul etmekle birlikte, bedenli dirilişle ilgili ifadelerin mecaz ve

sembolik olarak te’vil edilmesini gerekli kılacak herhangi bir sebebin bulunmadığını

iddia etmektedir. Ona göre, aklî deliller de bedenlerin dirilişinin mümkün olduğuna

işaret ederler. Bedenlerin dirilişiyle ilgili ifadeler ve Tanrı’nın zat ve sıfatlarıyla ilgili

ifadeler ise, birbirinden farklıdır. Cennet ve Cehennemin nitelikleri ve oradaki

durumun açıklanması ile ilgili ifadeler, öyle bir dereceye ulaşmıştır ki bu ifadelerin

te’vil edilmesi Gazâlî’ye göre söz konusu değildir. Bununla birlikte, Tanrı’nın

oturması, O’nun eli, yüzü ve gözünün bulunduğundan bahseden ifadelerin aklî

delillerle te’vil edilmesi bir zorunluluk arz etmektedir. Âhiretle ilgili hususlar ise,

Tanrı’nın kudreti açısından imkânsız olmadığı için, bu hususlar te’vil edilmeksizin

zâhirine göre anlaşılıp kabul edilmelidir.440

Hocazâde, filozofların ruhani mead ile ilgili kanaatlerini de incelemektedir.

Filozoflara göre, ruh, beden ile ilişkide iken ne kadar aklî zevk tatmış ve kazanmış ise,

beden ile ilişkisi kesildikten sonra da bu zevk devam eder. Yine ruh ne kadar elem ve

cismanî lezzet tatmış ise bunlara tekrar kavuşamamaktan dolayı elem duyar. Çünkü

ruh bedenden ayrılmıştır. Fakat bu heyetler ruhta kalmaya devam ettiği müddetçe

ruhun elem hissetmesi de devam eder. Ama heyetler silindiği zaman elem de sona

439 Gazâlî, a.g.e., s. 213.
440 Gazâlî, a.g.e., s. 213-214; Mehmet Aydın, a.g.e., s. 205-206.

 165

erer. Bu heyetleri tatmamış olanlar, kurtuluşa erenlerdir. Bazıları, bu heyetleri

tatmamış olanların ruhlarının, başka cisimlere taalluk ettiğine inanmakla birlikte, bu

kanaatlerinden dolayı asla tenasühü kastetmezler. Ruhun taalluk ettiği cisim, sadece

idrakle yaşayan bir alettir.441

Zevkin, hayırlı ve yetkin şeylerin idraki olduğu kanaatini kabul etmeyen

Hocazâde’ye göre, bu mevzuda tecrübeleri delil olarak ileri sürmek faydasızdır.

Çünkü bu deliller eksik istikraya dayanır. Ayrıca kemali idrak etmenin bir zevk

olması zaruri değildir, aksine zevk, cismanî kemalin idrakidir.

Hocazâde, ruhun bedenden ayrıldıktan sonra baki olduğu fikrine de

katılmamaktadır. Çünkü cismanî zevkler mademki akli zevklerden daha zayıftır. O

halde, ruhun maddi zevklerle meşgul olması, onun aklî zevklerine nasıl engel

olabilir? Ancak böyle bir soruya filozoflar şu şekilde itiraz edebilirler: “Zevk sadece

idrak değildir. Bir takım şartlarla şartlanmış olan idraktir. Aynı zamanda cismanî

zevkler, ruhanî olanları ortadan kaldırmamaktadır. Sadece onlara tercih edilmektedir.”442

Ayrıca, “bedenle ilişkide iken ruhun kazandığı elemler, bedenden ayrıldıktan sonra bu

heyetlerin kaybolması ile kaybolur.”443 Hocazâde, bu hükmün filozofların temel tezlerine

uymadığını iddia eder. Çünkü heyeti kabul eden ve onların faili olan şey, mufarak

mebde’lerdir. Ona göre, mebde’ler baki kaldığı müddetçe bu heyetler nasıl kaybolur?

“Heyetlerin fiiller ve mizaçlarla meydana gelmesi, onların yok olmasıyla, onun da yok

olmasını gerektirmez”444

441 Hocazâde, a.g.e., s. 121-122; Küyel, a.g.e,, s. 112.
442 Hocazâde, a.g.e., s. 122-123.
443 Hocazâde, a.g.e., s. 123.
444 Hocazâde, a.g.e., s.123.

 166

Hocazâde, bu noktada filozofların ruhların mufarakattan sonra da mebde’lerin tesiri

altında kalabileceğini hatta bizim bilmediğimiz ve elemi kaldıracak bir başka tesirin

dogmasının da imkânsız olmadığını ileri sürmek sureti ile cevap verebileceklerini

söylemektedir. Fakat Hocazâde’ye göre, eğer böyle bir tesiri düşünmek mümkün ise, bu

durumda kendilerinde uygun itikatlar meydana gelmiş olan ruhların zevklerinin, ebediyetine

de hükmedilemez. Elem içinde olmak için, ruhun istediği şeye ulaşamadığını hissetmesi

lazımdır. Ancak batıl itikatlara sahip olan ruhlar, bunların ilim olduğunu zannetmişlerdir.

Onların bu inançları, ruh bedenden ayrıldıktan sonra da devam eder. Bu durumda bu

ruhların, değil elemde ebedi kalmaları, elem duymaları bile söz konusu olamaz.445

Sonuç olarak; filozoflar ahirette duyusal zevklerden daha büyük hazların

olduğunu kabul ederler ve bedenlerden ayrılan ruhların ölümsüz olduğunun salt

akılla ispatlanabileceğini iddia ederler. Gazâlî, ruhların ölümsüzlüğüne ve akli

hazların daha büyük olduğuna katılmakla birlikte, ahiretle ilgili hususların aklın değil

de dinin konusu olması cihetinden dolayı, ahiretin salt akılla bilinebileceğine karşı

çıkmaktadır. Bunlar dinin bildirmesi ile bilinebilir. Böylece akılla dinin sınırları

birbirinden ayrılmıştır. Hocazade ise, bu konuda dinin bildirdiği kesin haberlerin

olması ve filozofları da bu haberleri te’vil etmeleri sebebiyle onların görüşünü kabul

etmemektedir. Tûsî, akılsal zevklerin cismani zevklerden üstün olması görüşüne

katılmaktadır. Filozoflar, ahiretle ilgili dini haberlerin insanların anlayabilmeleri için

sembollerle anlatım olduğunu iddia ederek bunların te’vil edilebileceğini

düşünürken, Gazâlî cennet ve cehennem ile ilgili ifadelerin Tanrı’nın kudreti

açısından imkânsız olmadığı için te’vil edilemeyeceğini iddia etmektedir.

445 Hocazâde, a.g.e., s. 123-124.

 167

Ahiret hayatının, tek başına ruhla olacağını savunan filozoflar, bu görüşlerini,

ruhanî haz ve elemlerin, cismanî haz ve elemlerden daha üstün olduğu tezi ile

temellendirmektedirler. Ruhanî ve cismanî lezzetlerin, ruhanî lezzetlerden daha üstün

olduğu tezinden hareket eden Tehafüt yazarları, ahiret hayatının hem ruhanî hem de

cismani olacağını kabul etmektedirler.

B.2. Cismanî Meâd

Cismani meâd meselesi temelde bedenlerin dirilmesinin veya bunun aklen

izahının mümkün olup olmadığı hususu ile ilgili bir konudur. Bu konuda yapılan

tartışmalar, iki ana başlık halinde toplanabilir. İlk olarak tartışılan konu, ruhların

bedenlere iadesi ile ilgilidir. Bu konuda ruhların bedenlere geri dönmesinin üç

şekilde olabileceği üzerinde durulur. İkinci tartışma konusu ise, insan bedeninin yok

olduktan sonra yeniden önceki beden olarak mı diriltileceği, yoksa bedenin birçok

aşamalardan geçmesi sureti ile yenilenip yenilenmediği hususudur. Bu kısa

açıklamalardan sonra şimdi ruhların bedenlere geri dönmesi ile ilgili tartışmaları

ayrıntıları ile ele alabiliriz.

i. Ruhların Bedenlere Dönmesi Meselesi

Filozoflara göre, eğer ruhlar bedenlere geri dönecekse, bu geri dönüş üç

şekilde olabilir.

a) Bazı kelamcıların savunduğu birinci görüşe göre; insan, bedenden ibarettir

ve hayat bedende araz olarak bulunmaktadır. Buna göre mücerret olarak bulunup

bedeni idare eden ruh, herhangi bir varlığa sahip değildir. Dolayısıyla ölüm, hayatın

sona ermesidir. Yani hayat, yaratıcının yarattığı şeyden el çekmesiyle birlikte

bedenin yok olmasından ibarettir. Ahiret ise, Tanrı’nın yok olan bedeni tekrar var

 168

ederek, yok olan hayatı ona iade etmesidir. Yani beden ve hayatın yeniden

yaratılmasıdır.446

Gazâlî bu görüşe itiraz etmektedir. Çünkü yok olan hayat ve bedenin yeniden

yaratılması, önceden olanın aynısının değil, benzerinin var edilmesinden ibarettir.

Fakat iadeden (avdetten) anlaşılan şey, kendisinde hem baki olan, hem de yenilenen

şeylerin olduğu farz edilen şeydir. Mesela, “Falan kimse ikramına tekrar başladı”

denilir. Bu sözden; ikramı yapan kimsenin ikram etmeyi bırakmışken tekrar ikram

etmeye başladığı anlaşılmaktadır. Yani tekrar edilen, cins bakımından birincisi olup,

sayı bakımından farklı şeydir. Bu durumda gerçekte daha öncekinin aynısına değil

de, benzerine dönüldüğü ortaya çıkar. Başka bir örnekte ise; “Falan adam şehre

döndü” derken, daha önce bulunduğu şehrin dışına çıktıktan sonra, önceden olduğu

şekilde tekrar oraya döndüğü anlaşılır. Şayet bir şey sürekli değil de benzer iki ayrı

şey söz konusu olursa ve araya da bir zaman farkı girmiş ise, o zaman “dönüş” terimi

ile bu durum ifade edilemez. Bu örnekler üzerinde düşünüldüğü zaman görülecektir

ki, ruhun geri dönmesi mümkün değildir.447

Acaba beden yok olmayıp toprak olacaktır ve toprak yok olmadığı için de

hayatın bu toprağa iade edilmesi mümkün olamaz mı? şeklinde bir soru sorulabilir

Gazâlî böyle bir soruya şu cevapla karşılık verir: Bu durumda “Bir süre toprakta

hayat sona erdikten sonra toprak canlandı” diye düşünmek daha doğru olur. Lakin bu

canlanma, insana dönüş olmadığı gibi, bizâtihi o insana dönüş de değildir. Çünkü

insan kendisinde bulunan toprakla insan değildir. İnsana ait diğer parçalar veya

onların bir kısmı besinlerle değiştiği halde, o yine aynen ilk baştaki insandır. Öyleyse

446 Gazâlî, a.g.e., s 214.
447 Gazâlî, a.g.e., s 215.

 169

o, ruhu itibariyle insandır. Hayat ve ruhun yok olmasından sonra yok olanın dönüşü

düşünülemez, sadece yeniden onun benzeri oluşur. Dönen, hayat niteliğini alan

topraktır. İnsan, bedeniyle insan değildir; çünkü bazen bir atın bedeni bir insan için

gıda olabilir. Ve ondan bir sperma yaratılarak insan meydana gelir. Buna bakarak

“At insana dönüştü” diyemeyiz.448

b) Ruhun bedene iade edilmesi ile ilgili ikinci görüş ise; ruhun var olduğunu,

ölümden sonra da baki kaldığını, ancak bedene ait parçaların toplanmasıyla aynen

ortaya çıkacak olan ilk bedene ruhun iade edildiğini savunur.449

Gazâlî’ye göre, eğer bu şekilde düşünülecek olursa, bu şey, dönüş (me’ad)

sayılır. Yani ruhun bedenden ayrıldıktan sonra onu yönetmek üzere tekrar geri

dönmesi demektir. Oysa bu muhaldir. Çünkü ölünün bedeni toprağa dönüşmüş,

kuşlar ve kurtçuklar onu yemiştir; veya kana, buhara ve havaya dönüşerek

atmosferdeki havaya, buhara ve suya karışarak çeşitli kimyasal maddelere

dönüşmüştür ki, ölen bedenin parçalarını bunlardan ayırmak bayağı zor bir iştir. Ona

göre, bu sebepten dolayı ruhun bedene dönmesi mümkün değildir450

Şayet Allah’ın kudretine dayanarak ruhun bedenlere geri dönmesinin

mümkün olduğu farz edilecek olursa, o zaman da şu tür güçlüklerle karşı karşıya

kalırız: Bu iade, ya sadece ölüm anındaki bütün cüzlerin bir araya toplanması

şeklinde olur ki, bu durumda burnu kulağı kesik ve azaları noksan olanların da

önceki gibi aynen iade edilmeleri gerekir. Bu durum, özellikle cennetlikler için çirkin

448 Gazâlî, a.g.e., s 215-216.
449 Gazâlî, a.g.e., s. 214, 216.
450 Gazâlî, a.g.e., s. 216.

 170

bir manzara oluşturur. Yine aynı şekilde, doğuştan organları eksik olanların ölüm

anındaki durumları üzere bedenlerinin diriltilmesi de büyük bir ceza sayılır.451

Gazâlî’ye göre, bu meselede başka bir problem de; bazı ülkelerde âdet olduğu

üzere ve kıtlık zamanlarında görüldüğü gibi, insanın insan etiyle beslenmesi

durumunda, yiyenin ve yenilenin bedeninin bütün parçalarının birlikte toplanması

imkânsızdır. Çünkü bir tek madde yenilenin bedeni iken, besin olarak yiyenin

bedeninin bir parçası olmuştur. Bu durumda iki ruhu bir bedene iade etmek

imkânsızdır. Ona göre bu imkânsızlığı ortaya koymak için insanın insanı yemesine

gerek yoktur. Bunun için ekilip biçilen tarım arazilerini düşünecek olursak, bunun

uzun zaman geçtikten sonra ölülerin çürümesiyle oluşan topraklardan ibaret

olduğunu anlarız. Bu arazilerin ekilip dikilmesiyle bitki ve meyve haline

dönüştüğünü, hayvanların onları yemesiyle de ete dönüştüğünü ve bizim onları

yememiz sayesinde de bedenimizin parçaları haline geldiğini öğrenmiş oluruz. Şu ve

bu diye işaret edebileceğimiz hiçbir madde yok ki, birçok insanın bedeninden

meydana gelmiş olmasın. Daha sonra toprağa dönüşmüş, sonra bitkiye, sonra da bir

hayvanda ete dönüşmüş olmasın.452

Filozofların kıtlık zamanında veya bazı yerlerde adet olduğu şekilde

insanların birbirlerini yedikleri zaman dirilişin yiyen kişide mi, yoksa yenen kişide

mi meydana geleceği şeklindeki sorularına, ayrıca bedenlerin toprağa karışarak

insanlara gıda olması sonucunda dirilişin ne şekilde olacağı iddialarına Hocazâde ve

Ali Tûsî de bazı değerlendirmeler yapmaktadırlar. 453

451 Gazâlî, a.g.e., s. 216.
452 Gazâlî, a.g.e., s. 217.
453 Hocazâde, a.g.e., s. 127; Tûsî, a.g.e., s. 245.

 171

Hocazâde ve Ali Tûsî’ye göre meâd; ömrün başından sonuna kadar

ayrılmayan ve o şahsı o şahıs yapan asli parçanın iade edilmesidir. Bu parçalar

insanın doğumundan ölümüne kadar ayrılmayıp asli parçası olduğu gibi, bir

başkasının yemesi sonucunda da yiyen kimsenin asli parçası olmaz, bilakis bu

kimsenin arızî parçasıdır.454 Hatta Hocazâde yenilenin asıl cüzlerinin, yiyen kişinin

veya bu kimsenin vesilesi (meni sebebiyle) ile doğacak olan çocuğun asıl parçası

olmaması için, muhtemelen Allah tarafından saklandığını ifade etmektedir.455

Ali Tûsî yukarıdaki görüşlerinden ayrı olarak, burada iddia edilen dirilişin,

aynıyla yaratma olmaması sebebiyle bu delilin tam olmadığını ileri sürmektedir. O,

aynıyla yaratmada ısrar etmediği gibi, birincisinin benzerinin yaratılmasının caiz

olduğunu şu sözleri ile ifade eder: “Bu kabul edilse bile bu delil, eğer, meâd, aynıyla

yaratma olsaydı tam olurdu. Oysa biz bunda ısrar etmeyiz, buna kesin delil de

yoktur. Hatta duyumla birincisinden ayrılmayacak kadar ve (O odur) denecek kadar

benzerinin tekrar yaratılması caizdir.”456 Bu durumda asi olanın da, itaat etmiş

olanın da, yine ödüllendirilenin ve cezalandırılanın da Tûsî’ye göre beden olmayıp,

ruhtan başka bir şey olmadığı sonucuna varılır. Beden sadece bir aletten ibarettir.

Ona göre aletin değişmesi, alet sahibinin de değişmesini gerektirmez.457

Filozoflar bu mesele ile ilgili bedenlerden ayrılan ruhlar sonsuz olduğu halde

bedenler sonlu bir takım cisimlerden ibarettir şeklinde ifade edebileceğimiz farklı bir

problemi daha ortaya koymaktadırlar. Bu duruma bağlı olarak insanı oluşturan

454 Hocazâde, a.g.e., s. 127; Tûsî, a.g.e., s. 245.
455 Hocazâde, a.g.e., s. 127.
456 Tûsî, a.g.e., s. 245.
457 Tûsî, a.g.e., s. 245-246.

 172

maddeler bütün insanların ruhlarına yeterli olamayacağı ifade edilmektedir.458

c) Ruhun bedene dönmesi ile ilgili üçüncü görüş; ister ilk bedene ait

parçalardan, ister başkasından oluşsun, hangi maddeden ve hangi topraktan olursa

olsun, ruhun bedene dönmesi şeklinde ifade edilebilir. Bu şekilde ortaya çıkan, o

insandır; çünkü ruh aynı ruhtur, maddenin ise bir önemi yoktur. Zira insan bedeniyle

değil, ruhuyla insandır. Filozoflar, ruhun bu şekilde insan bedenine iade edilmesinin

iki yönden imkânsız olduğunu iddia ederler.459

Filozoflara göre bu imkânsızlığın birincisi; ay feleğinin iç kısmında oluş ve

bozuluşu kabul eden maddeler sınırlı ve sonlu olup bunu arttırmak imkânsızdır.

Bedenlerden ayrılan ruhlar ise sonsuz ve sınırsızdır. Dolayısıyla bedenler sonsuz olan

ruhlara yeterli gelmez. Ruhun bedene iadesinin imkânsızlığının ikincisi ise toprak,

toprak olarak kaldığı müddetçe ruhun yönetimini kabul etmez. Bilakis unsurların

nutfenin karışımına benzer bir karışım oluşturmaları gerekir. Bununla birlikte ahşap

ve demir de bu yönetimi kabul etmez. Bu durumda bedeni ahşap ve demir haline

gelen insanın tekrar dirilmesi mümkün değildir. Bedenî organları et, kemik ve

sıvılara ayrılmayan şey insan olamaz. Beden ve mizaç ruhu kabul edecek bir kıvama

geldiği zaman, ruhları veren ilkelerden ruhun meydana gelmesi gerçekleşir. Ve bu

suretle bir bedene iki ruh da gelebilir. Aslında onların bu görüşü tenasüh anlayışının

tam da kendisidir. Çünkü bu, bedenden kurtulduktan sonra ruhun önceki bedenden

başka bir bedeni yönetmekle meşgul olması anlamına gelir. Bu yaklaşımla tenasühü

savunanların görüşü çürütülmüş olmaktadır. Dolayısıyla tenasühün geçersizliğini

458 Gazâlî, a.g.e., s. 217.
459 Gazâlî, a.g.e., s. 214, 217.

 173

gösteren anlayış, bu görüşün de geçersiz olduğunu gösterir.460

Gazâlî filozofların bu iddialarına cevap verirken o bedenin ölümünden sonra

ruhun ölümsüz olduğu meselesinin imanla ilgili bir konu olduğunu göstermeye

çalışmaktadır. Bağımsız bir cevher olan ruhun ölümden sonra baki olduğu şeklindeki

son şıkkı kabul eden kimseye karşı çıkmanın bir anlamının olmadığını, bu anlayışın

dine ters bir düşünce olmadığını savunan Gazâlî, bu iddiasını temellendirmek üzere

aşağıdaki ayet ve hadislere müracaat eder. “Allah yolunda katledilenleri sakın ölü/er

sanma. Aksine onlar Rableri katında diridirler” (Al-i İmran 3/169). “Salihlerin

ruhları Arş’ın altında yeşil kuşların kursağında asılı bulunmaktadır.”461 Ona göre,

sadece bu ayet ve hadis değil, ayrıca yapılan iyilik ve sadakalardan ruhların haberdar

olduğu, münker ve nekir, kabir azabı ve daha başka rivayetler dikkate alındığında,

bunların hepsinin ruhun ölümsüzlüğünü ispat eden deliller olduğu anlaşılmaktadır.462

Gazâlî’ye göre bedenin dirilişi, ruhun herhangi bir bedene döndürülmesiyle

mümkün olmaktadır. Bu geri döndürülen bedenin, önceki bedenin maddesinden,

başka şeylerin maddesinden veya yeni baştan yaratılan bir maddeden olması fark

etmez. Yeter ki bedeni geri döndürülsün. Küçüklükten itibaren yaşlanıncaya kadar

bedenin organları zayıflama, şişmanlama, besinlerin değişmesi gibi çeşitli sebeplerle

devamlı olarak değişikliğe uğramıştır. Bu değişiklikler esnasında onun mizacı

değişmiş olsa bile, insan aynı insandır. Nihayetinde, insan bedeniyle değil, ruhuyla

insandır. 463

460 Gazâlî, a.g.e., s. 217-218; Gazâlî, Makasıd El-Felasife, s. 292.
461 Tirmizi, Fezailü'I-cihad 13; Dârimi, Cihad 19; Ahmed b. Hanbel, 6/386. Bu kaynaklarda hadisin
“Salihlerin ruhları...” şeklindeki baş kısmı “Şehitlerin ruhları...” olarak geçmektedir.
462 Gazâlî, a.g.e., s. 218.
463 Gazâlî, a.g.e., s. 218; Muhammed Münevver, İkbal ve Kur’ânî Hikmet, çev. M. Ali Özkan,
İstanbul, 1995, s. 113.

 174

Görüldüğü gibi Gazâlî açısından değerlendirildiğinde bedenin diriltilmesi,

Tanrı’ın kudreti dâhilindedir ve diriliş, ruhun bu bedene dönmesiyle gerçekleşir.

Ruh, bedeni kaybetmesiyle, cismanî acı ve lezzetleri alamaz hale gelir. Ona göre,

ruhun, önceki gibi bir alete kavuşması sonucunda, gerçek bir dönüş meydana

gelmiştir.464

Gazâlî’ye göre, ruhların sonsuz, maddenin ise sonlu oluşundan hareketle

bedenin diriltilip, ruhun da ona geri döndürülmesinin mümkün olmadığı şeklindeki

filozofların görüşü gerçeği yansıtmaz. Çünkü bu yöndeki düşünce biçimi âlemin

ezeliliğine ve zamanın sürekli birbirini izlediği görüşüne dayanmaktadır. Fakat

âlemin ezeliliğine inanmayan kimse aynı zamanda bedenlerden ayrılan ruhların

sonsuz olduğuna da inanmamaktadır. Bu kişiye göre, bu ruhlar sayıca da mevcut

maddelerden daha fazla değildir. Ölümsüz olan ruhların daha fazla olduğu kabul

edilmiş olsa bile, Tanrı mevcut ruhların adetlerince yeni baştan beden yaratmaya

kadirdir. Bu düşünceyi inkâr etmek, Tanrı’nın yaratma kudretini inkâr etmek

demektir.465

Bedenlerin dirilişini, ruh göçü olduğunu ileri sürerek ruhun bedene

dönüşünün mümkün olmadığı yönündeki filozofların görüşlerini, Gazâlî, isimlerle

ilgili herhangi bir problemlerinin olmadığı şeklinde cevaplamaktadır. Ayrıca ona

göre, adına ne denirse denilsin, isterse bunun adına ruh göçü denilsin, dinin getirmiş

olduğu esasları kabul etmek gerekir. Çünkü sadece bu dünyada ruh göçü kabul

edilmemektedir. Yeniden dirilişte ise, bunun ismine ister ruh göçü denilsin, ister

464 Gazâlî, a.g.e., s. 218.
465 Gazâlî, a.g.e., s. 218.

 175

başka bir şey denilsin, ona karşı olmadığını ifade etmektedir.466

Gazâlî’nin bu ifadeleri, bizde, onun tenasühü kabul ettiği gibi bir kanaat

oluşturabilir. Fakat Gazâlî, bu dünyada gerçekleşmesinden dolayı, tenasühü kabul

etmeyerek, bu düşüncesinin saçma ve basit bir görüş olduğunu, El-İktisad fi’l-İ’tikad

adlı eserinde kesin olarak ifade etmektedir.467 Çünkü tenasüh, insan şahsiyetinin

gözle görülmeyen manevi unsurunun öldükten sonra ister bu dünyada, ister başka bir

gezegende olsun, maddi bir dünyada, yeniden kendine uygun canlı veya cansız başka

bir bedene geçmesidir.468 Tenasüh olayında önemli olan nokta; ruhun maddi âlemde

bir bedene dönecek olmasıdır. Ama Gazâlî’nin kabul ettiği benzer bedenle diriliş

öğretisinde ise, ruhlar bedenlere ahirette döneceklerdir.469

ii. Bedenlerin Diriltilmesi Meselesi

Filozoflara göre, yok edildikten sonra tekrar diriltilen insanın bedeni şayet

taştan, yakuttan ya da buna benzer kıymetli şeylerden veya sırf topraktan meydana

gelmiş olsa, geri dönen, o insan olmaz. Çünkü kemik, damar, et, kıkırdak ve

sıvılardan oluşmuş belli bir şekil kazanmadıkça diriltilip geri döndürülenin o eski

insan olması düşünülemez. Yok edilmiş bir insan bedeninin yenilenerek tekrar insan

bedenine dönüşmesi için birçok aşamalardan geçmesi gerekir. Yoksa “toprağa ol”

denilmesi ile insan bedeninin yenilenmesi ve ona ruhun döndürülmesi imkânsızdır.470

Filozoflar bunu, demirin insan bedenine uygun bir elbiseye dönüşmesi için

466 Gazâlî, a.g.e., s. 219.
467 Gazâlî, El-İktisâd, s. 133. Ayrıca bkz., Adnan Bülent Baloğlu, İslam’a Göre Tekrar Doğuş
(Reenkarnasyon), Ankara, 2001, s. 123-124.
468 A. İhsan Yitik, Hint Kökenli Dinlerde Karma İnancı ve Tenasüh İnancıyla İlişkisi, (Basılmamış
Doktora Tezi), İzmir, 1992, s. 44; Koç, a.g.e., s. 114.
469 Koç, a.g.e., s. 165; Taftazâni, a.g.e., C. V, s. 90.
470 Gazâlî, a.g.e., s. 220.

 176

gerekli gördükleri aşamalar örneği ile açıklamaya çalışmaktadırlar: “Demirin, bedene

uygun dokunmuş bir elbiseye dönüştürülmesi için, demirin cüzlerinin demiri

etkileyen sebepler vasıtasıyla en basit unsurlara varıncaya kadar çözülmesi gerekir.

Daha sonra bu unsurlar bir araya gelip pamuk şeklini kazanıncaya kadar çeşitli

aşamalardan geçirilerek pamuk ipliği haline getirilmesi, sonra da bu ipliğin belli bir

tarzda dokunması ile mümkün olur. Eğer demirin belirli aşamalardan geçip

dönüşüme uğramadan doğrudan pamuktan yapılmış sarığa döndürülmesinin mümkün

olduğu söylenecek olsaydı, bu imkânsız olurdu.”471

Bu örnekte olduğu gibi, yok olmuş bir insanın bedeninin yenilenmesi için de

onlara göre birçok aşamalar bulunmaktadır. Her şeyden önce besin maddelerinin yani

et ve hububatların oluşumundan başlamak kaydıyla, besinler, sıvılar ve bu sıvılardan

da tek tek parçaların oluşması gerekir. Daha sonra sırasıyla organlar olmadıkça

beden olmaz, kemik, et, damar olmadıkça da birleşik organlar olmaz. Toprağın insan

bedenine dönüşmesi sadece bu aşamalarla kalmayıp, bu aşamaların gerçekleşmesi

esnasında bazı sebeplerin de bulunması zorunludur. Bu sebepler de; insan bedeninin

özünden çıkmış olan nutfenin ana rahmine düşüp orada uzun süre beslenmek

suretiyle kan pıhtısı, sonra et parçası, sonra cenin, daha sonra çocuk haline gelmesi

şeklindedir. O halde bu aşamalar gerçekleşmedikçe “Ona ol denilir ve o da oluverir”

denilmesi akla uygun değildir. Çünkü toprağa hitap edilmez. Bu aşamalardan

geçmeden toprağın insana dönüşmesi ve bu sebepler gerçekleşmeden de yine

toprağın bu aşamalardan geçmesi imkânsızdır. Sonuç olarak, tekrar dirilişin imkânı

yoktur.472

471 Gazâlî, a.g.e., s. 219-220.
472 Gazâlî, a.g.e., s. 220.

 177

Demirin bedene uygun bir elbise haline gelebilmesi için gerekli olduğu

söylenilen aşamalardan geçmesi gerektiği gibi, insan bedeninin meydana gelmesi

için de bu aşamaları geçerek gelişmesi gerektiği şeklinde filozofların iddialarını

Gazâlî de kabul ettiğini ifade etmektedir. Çünkü ona göre, demirin, demir olarak

kaldığı müddetçe asla elbiseye dönüşmesi mümkün değildir. Aksine önce pamuğa

dönüşüp, sonra iplik haline gelmesi ve dokunması gerekir. Ancak, bu aşamaların bir

anda veya bir zaman sürecinde gerçekleşmesi mümkündür. Fakat kemikler toplanıp

ete büründürülerek insan bedeninin ortaya çıkarılması uzun zamanda

gerçekleşebileceğinden dolayı Gazâlî, dirilişin olabilecek en az sürede gerçekleşeceği

hususunun bize açıklanmadığını belirtmektedir. Dirilişin oluşum süreci insanlar

tarafından kesin olarak bilinmemektedir.473

Yukarıda ele alınıp incelenen tartışmanın temelinde yatan asıl konunun bu

olmadığını ifade eden Gazâlî, filozofların iddialarına karşı ileri sürdüğü itirazı iki

madde altında ortaya koymaktadır.

a) Gazâlî’ye göre tartışılması gereken asıl konu, dirilişin, bu aşamalardan

geçerek ilerlemesinin bir vasıtayla mı yoksa herhangi bir sebep olmaksızın sadece

kudretle mi gerçekleşeceğidir. Ona göre ikisi de mümkündür. Çünkü varlıktaki

olayların birbirini izlemesi, zorunluluk yoluyla oluşan bir ilişki değildir, aksine

bunlar âdetlerdir. Bu âdetlerin dışına çıkmak ise caizdir. Bunların gerçekleştirilmesi

ya da gerçekleştirilmemesi mümkündür. Bu olayları herhangi bir şeyle

ilişkilendirmeye çalışmak gereksizdir. Zira bu olaylar hiçbir sebebe bağlı olmaksızın

Tanrı’nın kudretiyle meydana gelir.474

473 Gazâlî, a.g.e., s. 221.
474 Gazâlî, a.g.e., s. 221.

 178

İnsanın tekrar yaratılması hususunda Hocazâde, Gazâlî ile aynı görüşü

paylaşmaktadır. Bununla birlikte bu görüşünü desteklemek isteyen Hocazâde’ye göre

insan ilk yaratılışında da, bu olagelen âdetlerin dışında bir var oluşla anne-babasız

olarak yaratılmıştır. Yani ilk yaratılışta olan bu durum, Tanrı tarafından neden tekrar

edilmesin ki. Tanrı bunu gerçekleştirmeye kâdirdir.475

Ali Tûsî ise filozofların, cismani dirilişin kabul edilmesi durumunda bunun

tevlîd olmaksızın (doğurmasız) doğmayı gerektireceği, bunun ise imkan dâhilinde

olmadığı iddialarına karşı çıkmaktadır. Ona göre bunun örneği daha önce ilk insanın

yaratılmasında “Âdem” örneğinde olduğu gibi, bazı hayvanlarda da görülmektedir.

Ona göre bunun imkânsızlığını kabul, anlamsızdır. 476

b) Filozofların bahsettiği aşamalardan geçmenin birtakım sebeplerle

olduğunu kabul eden, fakat bu sebebin, bilinen bu sebep olmasının zorunlu

olmadığını ifade eden Gazâlî’ye göre, İlahi Kudret hazinesinde hiç kimsenin

bilmediği sonsuz durumlar bulunmaktadır. Gözleri ile gördüğünden başka hiçbir

varlık bulunmadığını düşünen kimseler, sihir, büyü, tılsım, mucize ve kerametleri

inkâr edenler gibi, varlığı ittifakla sabit olmasına rağmen görmedikleri ve sebepleri

bilinmeyen bu ilginç şeylerin de varlığını kabul etmezler. Örnek olarak; mıknatısı ve

onun demiri çektiğini bilmeyen bir insana bu anlatılsa, kesinlikle buna karşı çıkar ve

demirin çekilmesi ancak ona bir ip bağlanarak çekilmesi sûretiyle olacağını söyler.

Çünkü kişiye göre, bir şeyin bir şeyi çekmesi ancak bu şekilde olur. Nitekim o kimse

mıknatısın demiri çekişini müşahede ettiğinde hayret eder. Bu konuda kendi

bilgisinin, İlahi Kudretin acayip taraflarını kavramakta yetersiz kaldığını anlamakta

475 Hocazâde, a.g.e., s. 127.
476 Tûsî, a.g.e., s. 247.

 179

hiç tereddüt etmeden kabul eder.477 Bedenin yeniden dirilişine inanmayan kimseler

de kabirlerinden kaldırılıp kendileri hakkında hazırlanan ilginç şeyleri gördüklerinde,

büyük bir şaşkınlık ve pişmanlık hissine kapılacaklar fakat bu pişmanlık onlara bir

fayda sağlamayacaktır. Çünkü Gazâlî’ye göre bu kimseler inkârcılardır ve dinden

çıkmışlardır.478

Gazâlî ve Hocazâde’ye göre yeniden dirilişi inkâr eden kimse için, varlık

sadece gördüğünden ibarettir; bu konudaki bilgisinin nasıl oluştuğu hakkında hiç

düşünmemektedir. Onlara göre, bedenlerin dirilmesi inkârcının müşahede ettiği

tarzdan başka şekilde de meydana gelebilir. Bazı rivayetlerde diriliş esnasında

yeryüzüne damlaları insan nutfesine benzeyen bir yağmur yağacağı ve yağan bu

nutfenin toprağa karışacağı şeklinde bir ifade bulunmaktadır. Bunun gibi, ilâhî

sebepler arasında bizim bilmediğimiz buna benzer bir sebebin bulunması ve bu

sebebin bedenlerin dirilmesini meydana getirmesi ve toplanan ruhları kabul edecek

kıvama getirmesi imkânsız bir şey değildir. Bu görüşü inkâr etmenin temelinde,

yalnızca bunu uzak bir ihtimal saymaktan başka bir şey bulunmamaktadır.

Dolayısıyla filozofların delil yönünden sağlam bir dayanakları bulunmamaktadır.479

İbn Rüşd’e göre, Gazâlî’nin filozoflara karşı yönelttiği itirazlar yerindedir.

Onları reddederken, akli ve şer’i delillerinde gösterdiği gibi, ruhun ölümsüz

olduğunun ve dirilen varlığın bu dünyadaki cisimlerin kendileri değil, benzerleri

olduğunun kabul edilmesi gerekir. Çünkü yok olan şey bireysel olarak dirilmeyip,

477 Gazâlî, a.g.e., s. 221.
478 Gazâlî, a.g.e., s. 221-222.
479 Gazâlî, a.g.e., s. 222; Hocazâde, a.g.e., s. 127-128.

 180

ancak Gazâlî’nin de açıkladığı gibi, yok olanın aynı olan bir varlık olarak değil, onun

benzeri olan bir varlık olarak dirilir.480

Ona göre, Gazâlî, Tehafüt’te ruhani dirilmenin hiçbir Müslüman tarafından

ileri sürülmediğini belirtmektedir. Buna göre, cismani dirilmeyi değil, ruhani

dirilmeyi ileri süren ve böyle bir dirilmeyi mümkün gören kimse, herkesçe ortaklaşa

kabul edildiği üzere, suçlanamaz. Fakat Gazâlî, Dalâletten Hidâyete adlı eserinde481

filozofları küfürle suçlamış ve bunu herkesin birleştiği bir husus gibi göstermiştir.

Bunun sonucunda İbn Rüşd, Gazâlî’nin, hikmet konusunda hataya düştüğü gibi,

şeri’at konusunda da yanıldığını ifade etmektedir.482

Bu meselede Hocazâde, Gazâlî’den farklı olarak filozofların bu konuda ileri

sürdükleri diğer bir takım iddialarını da ele alıp incelemektedir. Hocazâde,

filozoflara göre cismanî dirilişin imkânsızlığı konusunda birçok şüphe olduğunu

belirtmektedir. Onlara göre, eğer cismanî diriliş mevcut ise, Tanrı bütün bedenleri ve

cüzlerini tamamen yok edip, sonra aynısını yaratır. Veya bedenin parçalarını

dağıttıktan sonra onu tekrar toplayıp bir araya getirerek ona yeniden hayatı geri verir.

Fakat cüzlerin aynısının tekrar geri getirilmesi konusunda bazı imkânsızlıklar vardır.

Hocazâde bu imkânsızlıkları dört madde halinde ortaya koymaktadır.

1. Yok edilen bir şeyin tekrar geri dönmesini düşünmek doğru değildir.

Çünkü onun kimliği yok edilmiştir.483

Hocazâde yok edilenin kimliği ile dönmemesini kabul etmemektedir. Şayet,

480 İbn Rüşd, a.g.e., s. 331.
481 Bkz. Gazâlî, Dalâletten Hidâyete, s. 55.
482 İbn Rüşd, a.g.e., s. 332.
483 Hocazâde, a.g.e., s. 125.

 181

kimliğin nefyedilmesi ile zihindeki ve zihnin dışındaki nefy kastediliyorsa, ona göre

bu kabul edilmez. Tekrar dönüş için kimliğin sûretinin zihinde tasavvur edilmesi

gerekli değildir. Allah’ın o şeyi iade etmesi yeterlidir.484

 2. Yokluk, bir şeyin (bedenin) ve o şeyin zâtının (tekrar iade edilen bedenin)

arasına girmesini gerektirir, ancak bu imkânsızdır.485

Hocazâde, yokluğun bir şey ile zâtının arasına girmesini kabul etmemektedir.

Zira yokluk, ayrı ayrı zamanlardaki iki ayrı vücudun arasına girmiştir. Çünkü burada

yokluğun girmesi ancak bir zamanda vardı, daha sonra başka bir zamanda varlık

ondan son bulup, üçüncü bir zamanda onunla nitelenmiş olması anlamı olmakla

birlikte yokluk, mevcut olduğu iki zamanın arasında gelmesinden başka bir şey

değildir.486

3. Filozoflara göre yok edilenin kendisinin bütün özelliği ile tekrar geri

döndürülmesi mümkün olursa, ancak bunun ilk vakitte geri döndürülmesi gerekirdi.

Fakat bu haldeki varlık, başka haldeki varlık değildir.487

Hocazâde buna cevaben, vaktin müşahhas şeylerden olmasını kabul

etmediğini belirtmektedir. Bundan dolayı bu günkü elbise ve kitapların, dünkü olanın

aynısı olduğu kesindir. Ona göre, bunun dışında başka bir şey iddia ederse, onlar

hakkında safsataya düştükleri iddia edilebilir.488

4. Onlara göre, şayet yok edilenin aynısı geri döndürülürse, mahiyet ve

özellik bakımından onun yerinde benzer bir ilkenin bulunması mümkün olurdu.

484 Hocazâde, a.g.e., s. 126.
485 Hocazâde, a.g.e., s. 125.
486 Hocazâde, a.g.e., s. 126.
487 Hocazâde, a.g.e., s. 125-126.
488 Hocazâde, a.g.e., s. 126.

 182

Çünkü benzeyenlerin hükmü birdir. Gerekli olanda, metot ve başlangıcın arasında

ayrılamadığı için batıldır.489

Hocazâde, buradaki şartlılığı kabul etmemektedir. Bilakis zikredilen anlam ile

benzerlik bulunması imkânsızdır ki, iki kişinin özelliğinin bir kişilik içinde olması

gerekir ve bir kişiliği iki kişi paylaşır. Bu da kişilik olmaz. Çünkü tenasühün

gerektiği şey mutlak bir şekilde paylaşmaya engel olan birleşmedir.490

Hocazâde, filozofların, mesele ilgili yukarıdaki deliller ve tartışmalara ilave

olarak önemli gördüğü filozofların bir takım delillerini de ele alıp incelemektedir.

Filozoflara göre, cismanî diriliş ya unsurlar âleminde ya felekler âleminde

veya bunların haricinde başka bir âlemde olacaktır. Fakat üçünü de onlar geçersiz

olarak görmektedirler. Çünkü birincisi tenasühü, ikincisi feleklerin yarılmasını

gerektirir. Üçüncü iddia ise, başka bir âlem ile ilgilidir ki, böyle bir âlemin olmadığı

açıklanmıştır.491

Hocazâde, unsurlar âleminde ruhun bedenlere dönmesi konusunda tenasühün

söz konusu olduğunu kabul etmemektedir. Çünkü tenasüh, cüzlere değil, başka

bedenlere dönüştür. O, feleklerin yarılmasının yasak olduğunu da kabul

etmemektedir. Zira delil, ancak, en büyük felek’in yarılmasının yasaklığına delalet

eder. Feleklerin yarılmasına delalet etmez. Bunun sonucunda diğer feleklerin

yarılması ona göre mümkündür. Aynı şekilde bu âlemden başka bir âlemin varlığının

yasaklanmış olduğunu da kabul etmemektedir. Çünkü yönlerin uyuşmazlığı onları

çeviren bir cisim tarafından değil, muhtar bir faille tayin edilmesi mümkündür. Ona

489 Hocazâde, a.g.e., s. 126.
490 Hocazâde, a.g.e., s. 126.
491 Hocazâde, a.g.e., s. 128.

 183

göre, böyle bir iddiada bulunmak, Tanrı’nın mülkünü akıl terazisi ile tartmaya

kalkmak demektir ki, bu, apaçık dalalete sapmaktır. Tanrı, bu âlemi yok edip başka

bir âlem yaratabilir.492

Ali Tûsî, eğer cismani meâd olsaydı, sadece unsurlar âleminde ve feleklerde

dirilmenin olacağını belirterek, başka bir âlemde dirilişten bahsetmeyerek

Hocazâde’den ayrılmakta, fakat bunlara verilen cevap konusunda Hocazâde’ye

aynen katılmaktadır.493

Hocazâde’ye göre, filozofların cismani haşrın mümkün olamayacağı üzerine

ileri sürdükleri delillerden birisi de, diriltilen bedenlerin tekrar diriltilmelerinden

sonra sonsuz olmaları varsayımına dayanmaktadır.

Filozoflara göre, eğer cismani mead mümkün ise, ilk yaratılıştaki gibi ya

bedenler yok olup ölür veya sonsuz olarak kalırlar. Fakat onlara göre bedenlerin

sonsuz olarak kalmaları da mümkün değildir. Çünkü bedenlerin sonsuz olarak

kalması, cismani kuvvetlerin, sonsuz olarak tesirde bulunmasını gerektirir ki, o da

imkânsız bir şeydir. Zira bütün cismani kuvvetler ne süreç, ne de adet olarak sonsuz

tesirde bulunamazlar. Zorunlu kuvvet (kasrî kuvvet), zorunlu etkiyi kabul edenin

(maksurun) farklılığı ile farklı olur. Yani, herhangi bir şeyin kitlesi daha büyük

olunca, kitlesi küçük olana nazaran mukavemeti fazla olur. Aynı cismin tabiatları bir

olmakla birlikte, büyüklükleri farklı olan iki cismi hareket ettirdiği farz edilirse,

küçük olan cismin hareketi daha fazla olur. Bunun sebebi, küçük olan cismin daha az

mukavemet etmesinden kaynaklanmaktadır. Büyük olan cismin hareketi sona

erdiğinde, küçük olan cismin hareketi bir müddet daha devam eder. Tabii harekette

492 Hocazâde, a.g.e., s. 128.
493 Tûsî, a.g.e., s. 245.

 184

kuvvet, faillerin büyüklüğüne tabidir. Tabii hareketi yapan cisim miktar açısından

büyük olunca, içindeki tabiatı daha güçlü ve daha etkili olur. Tabii harekette,

küçüğün hareketi sona erince, büyüğün hareketi daha sonra, aralarındaki nispetle

uygun olarak, son bulur.494

Filozofların bu görüşlerine itiraz eden Hocazâde’ye göre, tekrar diriltilen

bedenlerin sonsuz olmasının imkânsız olduğunu kabul etmek mümkün değildir.

Ayrıca, cismani kuvvetlerin sonsuz fiilde bulunmasının mümkün olmadığı şeklindeki

görüş de doğru değildir. “Çünkü bize göre bu hüküm, bedeni kuvvetlerin fiillere tesir

ettiği inancına dayanır; fakat bizce bedeni kuvvetlerin kesinlikle fiillere tesiri yoktur,

hepsi Allah’ın yaratması ile var olur”.495

Hocazâde’ye göre, fiillere tesiri olduğu kabul edilse bile, bedeni kuvvetlerin

süreç ve sayı açısından sonsuz tesirde bulunamayacakları üç açıdan kabul edilmez. 1.

Felekler cüzi idraklere sahiptirler, cüzi idraklere sahip olmak cismani kuvvetlere

dayanır, buna rağmen feleklerden sonsuz hareketler sadır olur.496 2. İki harekete

gereken farklılığın, küçük olan tabii harekette daha ağır, zorlanan harekette daha hızlı

olmak hasebiyle, sürat ve yavaşlıkta olması caizdir. Sürat ve yavaşlıktaki farklılık,

şiddete göre farklılıktır denilemez. Bilakis, süreç ve sayıya göre farklılık olur.497 3.

Zikredilen delil ancak, cisme hulûl etmiş olan ve cismin bölünmesi ile bölünen

kuvvet hakkında caridir. Bedeni gücün kendi mahallinin bölünmesiyle bölünmüş

olması neden olmasın?498

494 Hocazâde, a.g.e., s. 129, Küyel, a.g.e., s. 115.
495 Hocazâde, a.g.e., s.129.
496 Hocazâde, a.g.e., s.129.
497 Hocazâde, a.g.e., s.130; Küyel, a.g.e., s.115.
498 Hocazâde, a.g.e., s.131; Küyel, a.g.e., s.115.

 185

Tûsî’nin bu meseledeki açıklamaları daha anlaşılır, kısa ve özlüdür. Ona göre

filozofların bu konudaki görüşleri şu şekilde ifade edilebilir: “Cismani diriliş sabit

olsaydı, cismani kuvvetin tesirinin sonsuz olması gerekirdi. Çünkü sürekli ödül ve

sürekli ceza, sürekli uyarılmayı gerektirir. Lazım geçersizdir, öyleyse melzûm da

geçersizdir”.499 Yani devamlı olarak ceza ve mükâfat görecek olan bedenin

kuvvetlerinin de sonsuz olmasının gerekli olduğunu ileri süren filozoflara göre,

cismani kuvveler sonsuz olamayacağına göre cismani diriliş de gerçekleşmez. Oysa

ona göre, “cismani güçlerin edilginliklerinin sonsuz olması caiz olduğu gibi, cismani

güçlerin fiillerinin sonsuzluğu da caizdir”.500

Hocazâde cismani haşrın mümkün olmaması meselesi ile ilgili olarak

filozofların bir başka delillerinden daha bahseder ve bu delili şu şekilde ifade eder:

Filozoflara göre, hayvan bedenleri dört unsurdan müteşekkildir. Allah’ın

onları geri döndürdüğünde bu unsurlardan oluşan şekliyle aynen iade etmesi gerekir.

Yoksa o bedenin dönmesi değil, bilakis başka bir bedenin yaratılması olurdu. Aynen

iade fiil ve infiallerin de iadesi demektir, bu takdirde ölüm vacip olur. Çünkü tabii ısı

ile hareketten hâsıl olmuş ısı her zaman beden neminin azalmasına neden olmaktadır.

Nemin azalması ise, ölüme sebep olur.501

Bedenin dört unsurdan müteşekkil olduğunu kabul etmediğini ifade eden

Hocazâde’ye göre beden, Allah’ın, üzerinde hayat, ilim ve irade yaratmış olduğu

cismani cüzlerden müteşekkildir. Ayrıca ısının azalması ölümü gerektirmez.502

499 Tûsî, a.g.e., s. 247.
500 Tûsî, a.g.e., s. 247.
501 Hocazâde, a.g.e.,s. 131; Küyel, a.g.e.,s. 116.
502 Hocazâde, a.g.e.,s. 131.

 186

Hocazâde’ye göre, filozoflar cismani meadın imkânsızlığı meselesi ile ilgili

olarak diğer bir delilde de şu iddiayı ileri sürerler. Onlara göre: Peygamberlerin haber

verdiği gibi, cismani mead, yanma ile birlikte canlılığın devamını gerektirir. Fakat bu

aklın sınırına sığmayacak bir şeydir.503

Yanma ile birlikte hayatın devamının akla uygun bir şey olmadığı iddiasını

kabul etmeyen Hocazâde’ye göre hayat, mizaçların dengesi değil, bilakis hiçbir şarta

bağlı olmadan Tanrı’nın cisimde yarattığı bir vasıftır. Amacı, Tanrı’nın mizacın

dengesini sağlamakla yaratmasının âdeti olur. Tanrı’nın âdeti bozması imkânsız bir

şey değildir. Ayrıca Hocazâde, sıcaklığın canlılığa zarar vermediği konusunda şu

misali vermektedir: “Galenos bir gün bir hayvanın karnını açıp elini içine soktu ve

parmağını hayvanın kalbine uzattı. Fakat hayvanın kalbinin hararetinin şiddetinden

parmağını orada tutamadı.”504 Kalbin ısısının yüksekliğine rağmen orada hayatı

devam ettirdiğini belirten Hocazâde, ateşte yaşayan semenderin de buna en güzel

örnek olduğunu ifade etmektedir.505 Hocazâde’nin verdiği en son örneği aynı şekilde

veren Tûsî de tekrar yaratılan bedenin cehennemdeki yanmasının etkisiyle oradaki

ebediyetini kaybedeceği şeklindeki filozofların ileri sürdüğü görüşü kabul

etmemektedir: “Bu salt bir uzak saymadır. Bunda bir mahzur yoktur ve bunun

imkânsızlığına bir delil de yoktur. Eğer canlının uzun müddet ateşte olmasına

rağmen hayatın sürmesi caizse -meşhur olduğu üzere «semender» adlı hayvan gibi-

yanmanın sürmesine rağmen hayatın sürmesi niçin caiz olmasın? ” 506

Filozoflara göre, cisimsel haşrın gerçekleşmesinin önündeki zorluklardan bir

503 Hocazâde, a.g.e., s. 132.; Küyel, a.g.e., s. 116.
504 Hocazâde, a.g.e., s. 132.
505 Hocazâde, a.g.e., s. 132.
506 Tûsî, a.g.e., s. 247.

 187

tanesini de Hocazâde şöyle ifade etmektedir: Ruhun bedene taallûkundan maksat,

ruhun yetkinlik kazanması için bedenin bir alet olmasından kaynaklanmaktadır.

Yetkinlikler hâsıl olduktan sonra bedenin bu rolü sona erer. Yetkinlikler değil de,

aksi bir durumda yani; beden rezilliklerin kazanılması için bir alet olursa, o zaman

ruha yük olur ve lezzetleri bozulup, mutluluğu azalır. Böylece tekrar dönmesi

Tanrı’nın hikmetine layık değildir. Bu yetkinliklere ulaşan ruh için beden artık bir

hapishane gibi olur. Hapisten kurtulan bir kişi nasıl bir daha oraya dönmek

istemezse, aynı bunun gibi ruh da bedene dönmek istemez.507

Hocazâde bedenin ruh için mutlak bir yük olduğunu kabul etmemektedir. Ona

göre, bilakis, peygamberlerin bildirdiği şekilde rezilliklerden bütün vecihleriyle

kurtulmuş olan beden, lezzetin ve mutluluk kemalinin artmasına sebep olur. Bu

durumdaki bedenlerin ise, ruhların tedbirine ihtiyacı kalmaz. Kendi akli lezzetleriyle

de meşgul olup, başka hissi lezzetlerden de faydalanırlar. Hocazâde’ye göre, iki

mutluluğun birlikte gerçekleşmesi, tek mutluluğun bulunmasından daha güçlüdür.

Bedenin, akli ve hissi zevkleri birlikte tatması, daha iyi bir durumun teşkil etmesi

demektir. Bunun sonucunda ruh iki saadeti birden gerçekleştirmiş olur.508

Ali Tûsî filozofların cismani dirilişin mümkün olmayacağını ispatlamak için

ileri sürdükleri delillerini Gazâlî, İbn Rüşd ve Hocazâde’nin Tehafütlerinde

bulunanların dışında bir takım delillerle de ispatlamak istediklerini ifade etmektedir.

Bu deliller ile Tûsî’nin bunlara verdiği cevapları şu şekilde ifade edebiliriz:

Tûsî’ye göre filozofların ileri sürdüğü ilk delil şu şekilde ifade edilmektedir:

Eğer bedenler yeniden yaratılsaydı, bu yaratılış ya bir gaye için veyahut da herhangi

507 Hocazâde, a.g.e., s. 132.
508 Hocazâde, a.g.e., s. 132-133; Küyel, a.g.e., s. 116.

 188

bir gaye olmaksızın olurdu. Fakat gayesiz bir şeyin yaratılması bu hikmete uygun

olmaz. O halde Yüce Tanrı’dan gayesiz bir şeyin suduru imkânsızdır. Bir gaye için

olması durumunda ise, bu gaye de Yüce Tanrı’ya ait olurdu ki, bu durumda Yüce

Tanrı o gaye ile olgunlaşmış olurdu, ama bu ittifakla muhaldir. Ya da yeniden

yaratılana ait olurdu. Bu da ya acı vermek için olurdu ki, filozoflar bunun da

zaruretle geçersiz olduğunu belirtmektedirler. Veya zevk vermek için olurdu, onlara

göre bu da bir gaye olmaya uygun değildir. Zira cismani zevk, sadece acıyı veya

acıdan doğacak neticeyi bertaraf etmekten ibarettir. O halde yeniden yaratılmış olana

önce acı vermek, sonra da ona zevk vermek için bu acıyı ondan yok etmek gerekir.

Fakat bu işlem hiçbir akla uygun olmayan bir şeydir. Hatta Tanrı’dan böyle bir şeyin

sadır olacağını düşünmek bile hatadır. O zaman cismani diriliş mümkün değildir.509

Tûsî filozofların ileri sürdükleri bu delildeki gaye anlayışlarına itiraz

etmektedir. Ona göre söz konusu edilen yeniden yaratma bir gaye için olmadığı gibi,

Yüce Tanrı’nın fiillerinden hiçbiri de gaye ile illetli değildir. Tûsî, gaye, acı verme

ve zevk vermenin, kulların özgür iradeleriyle işlemiş oldukları fiillerin mükâfat ve

ceza cinsinden karşılığı olduğunu iddia etmektedir.510

Filozofların yapmış oldukları zevkin “acının savılmasıdır” şeklindeki tarifini

eleştiren Tûsî, bu kavramın tarifini şu şekilde yapmaktadır: “Zevk, acı gibi vicdanın

şehadetiyle mevcut olan bir niteliktir. Acının neticesi olduğu kabul edilir, fakat

sebebinin acıya hasredilmesi kabul edilmez.”511

Diğer Tehafütlerde zikredilmeyen, sadece Ali Tûsî’nin Tehafüt’üne has olan,

509 Tûsî, a.g.e., s. 246.
510 Tûsî, a.g.e., s. 246.
511 Tûsî, a.g.e., s. 246.

 189

filozofların bir diğer delili de şöyledir: “Şayet cismani mead mümkün olsaydı,

feleklerin (gökkürenin) küresel olmaması gerekirdi”.512 Filozoflara göre bunun

sebebi itaatkâr olanların sevaplarının cennet'te verileceği ve cennetin de göğün

üzerinde olduğunun söylenmesidir. Fakat gökkürenin küresel olduğu apaçık

bilinmektedir. Cennet ve cehennem küresel bir şeyin üzerinde duramayacağına göre,

cisimsel diriliş mümkün değildir.513

Tûsî filozofların bu deliline, küresel bir şeyin üzerinde başka bir şeyin

bulunmasının imkânsız olduğu düşüncesine karşı çıkarak itiraz eder. O bunu şöyle

ifade eder: “Bir şeyin-bu şey ister küresel olsun, ister küreselin dışında bir şekle

sahip olsun-bir şeyin üstünde olması ikincinin küresel olmasını nefyetmez”.514 Hatta

o, feleklerin küreselliği delilinin tam olmadığını iddia etmesinden dolayı, küresel bir

şeyin üzerinde başka bir şeyin duramayacağı kabul edilse bile, gökkürenin yuvarlak

olduğunu kabul etmemektedir. Sonuç olarak ta ona göre cismani diriliş mümkün

olmaktadır.515

Sonuç olarak cismanî mead konusunda yapılan tartışmalar, ruhların bedenlere

iadesi ve insan bedeninin yok olduktan sonra, yeniden önceki beden olarak mı yoksa,

bedenin, çeşitli aşamalardan geçmek suretiyle yenilenip-yenilenmediği meselesi

üzerinde yoğunluk kazanmıştır.

Gazâlî’nin Tehafütünde ruhların bedenlere dönmesi ile ilgili olarak filozoflar

üç görüş belirtmektedir. Bu görüşlerin birincisine göre, ruh bedende bir araz olarak

bulunur ve bedenin yok olmasıyla yok olur. Diriliş ise, yok olan beden ve hayatın

512 Tûsî, a.g.e., s. 247.
513 Tûsî, a.g.e., s. 247.
514 Tûsî, a.g.e., s. 247.
515 Tûsî, a.g.e., s. 247.

 190

tekrar yaratılmasından ibarettir. Gazâlî bu geri dönüş teorisine, ruhun yok olma

zamanı ile tekrar aynı ruhun var edilmesi arasındaki zaman farkından dolayı itiraz

etmiştir. Bu itiraz, bizce de üzerinde durulması gereken önemli bir itiraz durumudur

ki, ona göre yok olan şeyin ancak benzeri oluşur. Bu görüş sadece Gazâlî tarafından

belirtilmektedir. Gazâlî, Hocazade ve Tûsî tarafından ele alınan ruhun bedene dönüşü

ile ilgili filozofların ikinci görüşünün ana fikri şu şekilde ifade edilebilir: Ruh vardır

ve ölümden sonra da bakidir. Beden ise, önceki bedene ait parçaların toplanmasıyla

aynen ortaya çıkar ve ruh bu bedene iade edilir. Gazâlî, filozofların bu görüşünü bir

geri dönüş olduğu için kabul etmemiştir. Çünkü ölünün bedeni toprağa dönüşmek

suretiyle çeşitli kimyasal maddelere dönüşmüştür. Ölen kimsenin parçalarını

bunlardan ayırmak zor bir iştir. Parçaların bir araya gelerek dönmesi düşüncesi,

doğuştan bazı organları eksik vb. gibi olanlar için de büyük bir ceza olacaktır.

Hocazade ve Ali Tûsî meadı, ömrün başından sonuna kadar ayrılmayan ve o

şahsı o şahıs yapan aslî parçanın iade edilmesi olarak anlamaktadır. Bu parçaların

insanın aslî parçaları olması sebebiyle, başkasının yemesi ile, yiyenin parçası da

olmayacağını kabul ederler. Hocazade yenilenin aslî parçalarının, yiyene

karışmaması için Allah’ın bunları sakladığını ifade etmektedir. Ruhların bedenlere

dönmesi ile ilgili üçüncü görüş, Gazâlî’nin Tehafütünde belirtilen “ister ilk bedenin

parçalarından, ister başkasından olsun, ruhun, bu diriltilen bedene dönmesi”

şeklindeki görüştür. Filozoflar bunun tenasühü gerektireceğini iddia ederler. Gazâlî

ise, tenasühü bu dünyada kabul etmediğini, ahrette ise isimlerin önemli olmadığını

belirterek, bu görüşten yana olduğunu ifade eder. Tenasüh fikri de ruhun bedene

dönüşünün bu dünyada gerçekleştiğini düşündüğümüz zaman Gazâlî’nin savunduğu

görüş kendi içinde daha tutarlı görünmektedir.

 191

Cismanî mead ile ilgili tartışılan ikinci konu, insan bedeni yok olduktan

sonra, çeşitli aşamalardan geçmek suretiyle yenilenebilir mi? sorusu üzerinde

yoğunluk kazanmıştır. Filozoflar, tekrar diriltilinceye kadar insanın çeşitli

aşamalardan geçmesi gerektiği, diriltilen bedende birçok değişiklikler olduğu,

diriltilen bedenin de o insan olması mümkün olmadığı için, bedenin diriltilmesinin

imkânsız olduğu görüşündedirler. Dirilişin çeşitli aşamalardan geçmesi meselesinde,

Gazâlî filozoflarla aynı düşünceyi paylaşmıştır. Fakat o, dirilişin gerçekleşeceği

sürenin insanlara açıklanmadığını savunur. Gazâlî, dirilişin herhangi bir sebebe bağlı

olmaksızın Tanrı’nın kudretiyle meydana geldiğini ifade eder. Hocazade ve Tûsî ise,

ilk insan Âdem’in yaratılışından hareketle Gazâlî ile aynı görüşü paylaşır. Gazâlî

ayrıca, Tanrı’nın kudret hazinesinde hiç kimsenin bilmediği sonsuz durumların

olduğunu söylemektedir. Ona göre diriliş, hayal bile edemedikleri bir şekilde olabilir.

Hocazade de bu konuda Gazâlî ile aynı görüştedir.

İbn Rüşd, diriliş konusunda Gazâlî’nin filozoflara yönelttiği eleştirileri doğru

ve yerinde görerek, tavrını Gazâlî’nin görüşünden yana kullanır. Fakat cismanî

dirilmeyi değil de, ruhani dirilişi ileri süren filozofları Gazâlî’nin küfürle suçlamasını

hatalı bulur. Bu anlamda Gazâlî’yi hem din, hem de hikmet anlayışında yanılmakla

itham etmiştir.

 192

SONUÇ
Tezimizin konusunu oluşturan “Tehâfütlerde Ölümsüzlük Problemi” ve

çalışmamızı teşkil eden Tehâfütler, İslam düşüncesinde felsefe-din ilişkisini ele alıp

incelemesi bakımından oldukça önemli bir yere sahiptir. Ölümsüzlük açısından

bakıldığında Tehâfüt geleneği Gazâlî ile başlamış ve İbn Rüşd, Hocazade, Ali Tûsî

tarafından devam ettirilmiştir. İbn Rüşd, Gazâlî’yi bazı noktalarda tutarsız olduğu

için eleştirirken, Hocazade ve Ali Tûsî, Gazâlî ile büyük ölçüde aynı fikirleri

savunmuşlardır. Bununla birlikte Hocazade Gazâlî’yi bazen o kadar eleştirir ki; onun

bu eseri Gazâlî’yi eleştirmek için yazdığını düşünenler bile olmuştur.

Araştırmamızda gördük ki; tezimize teşkil etmesi yönünden ruh, ölümsüzlük

ve mead meseleleri, belirtmiş olduğumuz dört tehâfütte son üç problem olarak

incelenmiştir. Gazâlî, İbn Rüşd ve Ali Tûsî meseleleri on sekiz, on dokuz ve yirminci

bahislerde tartışırken, Hocazade tehâfütüne diğerlerinden farklı olarak iki mesele

eklemesinden dolayı bu problemleri yirmi, yirmi bir ve yirmi ikinci meseleler olarak

tartışmıştır. Meselelerde, “Ruhun kendi kendine duran mücerret bir varlık olması”,

“Ruhun ölümsüzlüğü” ve “Bedenlerin diriltilmeleri” sırası ile ele alınıp

incelenmiştir.

Gazâlî, filozofların ruh görüşlerini “Ruhun bedenden bağımsız ve kendi

kendine kaim” olduğunu dini referans almadan sadece akla dayanarak

delillendirmeye çalıştıkları için onlara itiraz etmiştir. İbn Rüşd ise ruh ilminin Tanrı

tarafından bildirilenler olmadan sadece akıl ile çözülmesinin mümkün olmadığı

sonucuna varır. Hocazade ve Ali Tûsî de Gazâlî ile aynı görüşü paylaşmışlardır.

Tehâfütlerde, ruhun soyut ve kendi kendine kaim olmasının anlaşılması için

öncelikle, ruhun mahiyeti bilinmese bile en azından güçlerinin tespit ve izah edilmesi

 193

ile bir fikir elde etmek istemiş ve filozofların ruhun güçleri hakkındaki görüşleri

değerlendirilmiştir. Üç tehâfütte ruhun güçleri incelenirken, Hocazade bu mevzuyu

değerlendirmeye almamıştır. İbn Rüşd ve Tûsî’nin bu mevzudaki görüşleri Gazâlî ile

hemen hemen aynıdır. Tûsî ilave olarak sadece bitkisel ruhun güçlerinden

bahsetmiştir.

Ruhun bedenden ayrı olmasının dinden yardım almaksızın akılla ispat

edilmesinin mümkün olmadığını belirten Gazâlî, bu meseleyi akıl-iman çerçevesi

içinde ele almıştır. Benzer bir görüş de Kant tarafından savunulmuştur. Ona göre,

ruhun ölümsüzlüğünün ispatı için öncelikle Tanrı’nın varlığının bir postulat olarak

kabul edilmesi gereklidir. Kant, ruhun ölümsüzlüğünü bir postulat olarak kabul ettiği

gibi aynı zamanda bilgi alanının da dışında tutmak istemiştir.

Tehâfütlerde ruhun soyut ve kendi kendine kaim olduğunun ispatlanması için

ileri sürülen deliller, farklı numaralar ve farklı kategoriler altına alınmış olmakla

birlikte tartışılan konular aynıdır. Diğer Tehâfütlerde görmediğimiz iki delil daha

Hocazade’nin tehâfütünde görünmektedir. Ama genel mahiyet hepsinde aynıdır.

Tehâfütlerde incelenen delillerin hareket noktaları üç başlık altında

toplanabilir: Birincisi, ilmin bölünemeyeceğinden hareketle; ikincisi, aklın idrak

gücünden hareketle ve üçüncü olarak, bedenin gelişim süreci izah edilerek ruhun

mücerret olduğu ispat edilmeye çalışılmıştır. Bir de Hocazade, insanda bir hâkim güç

bulunduğu ve kavramların cisimle idrak edilemeyeceği hususundan hareketle ruhun

mücerret olduğunu ispat etmeye çalışmıştır. Bu delillerle filozoflar ruhun mücerret

bir varlığının olduğunu dinden yardım almaksızın, sadece akılla ispat etme

teşebbüsünde bulunmuşlardır. Tehafüt yazarları ruhun bağımsız bir varlığının

olduğunu kabul etmekle birlikte, filozofların bunu delillendirme teşebbüslerinde

 194

dinden yardım almadan, sadece akılla ispatlama girişimlerinde başarılı

olamadıklarını belirtmektedirler. Bu şekilde getirilen delillerin aksi de ispat

olunabilir. Tehafüt yazarlarına göre, ruhun varlığının ispat edilmesi teşebbüsleri akıl

ve din bağlamında yapılmaya muhtaçtır.

Günümüzde “kişisel kimlik” adı altında tartışılan mesele, Tehafütlerde de ele

alınmıştır. Filozoflar insanın kişiliğinin ruh sayesinde devam edeceğini kabul

etmişlerdir. Onlara göre bedenin kişisel kimlik açısından bir önemi yoktur. Gazâlî ve

Hocazade, insanın kişiliğinin ve kimliğinin sadece ruhu ile olacağına karşı çıkarak

“İnsanın bedenin de yaşadığı müddetçe devamlı olarak değişiklikler olmasına

rağmen, spermadan devamlı olarak bazı parçalar kalmaktadır.” diyerek kişisel kimlik

için ruh ile bedenin birlikte bulunmasının gerekliliğini savunmuşlardır. İbn Rüşd ve

Tûsî de Gazâlî ve Hocazade ile büyük ölçüde aynı görüşü paylaşmışlardır. Modern

tartışmalarda ruh ve bedenin birlikte kişisel kimliği oluşturduğu savunan R.

Swinburne ve A. Flew’in görüşünün, Tehafüt yazarlarının savunmuş olduğu kişisel

kimlik görüşüne tekabül ettiğini söyleyebiliriz.

Ölümsüzlük problemi aynı zamanda, insanın mahiyeti ile ilgili görüşlerle de

ilgili bir meseledir. Bu problem Eflatun’dan itibaren zihin meselesi ile ilgili olarak

tartışılırken, teistik dinlerde Tanrı kavramı ve iman-akıl çerçevesi içinde ele alınıp

incelenmeye çalışılmıştır. Akıl-iman ilişkisi çerçevesinde ölümsüzlüğü tartışan

Gazâlî, filozofların yalnızca akla dayanarak ruhun ölümsüzlüğü konusunda

söyleyebileceği bir şey olmadığını ifade etmiştir. Hocazade ve Ali Tûsî, Gazâlî ile

aynı görüşleri paylaşırken, İbn Rüşd, filozofların tarafında yer alarak, Gazâlî’nin

filozofları eleştirilerine cevap vermiştir. Gazâlî, filozofları, bedenlerin çoğalmasıyla

ruhların da çoğalacağını söylemeleri sebebiyle eleştirir. İbn Rüşd, demirle mıknatıs

 195

arasındaki ilişkiden dolayı, biri yok olunca diğeri de yok olmaz diyerek Gazâlî’ye

itiraz eder ve bu düşüncesinden dolayı İbn Rüşd, Gazalî’yi safsata yapmakla suçlar.

Fakat ölümsüzlüğün akıl ve iman çerçevesinde ispat edilebileceği noktasından

bakıldığında, Gazâlî’nin görüşünün daha mantıklı olduğunu söyleyebiliriz.

Gazâlî, Hocazade ve Tûsî’nin savunmuş olduğu bu görüşü Batılı filozoflar da

benimsemişlerdir. David Hume, sadece aklın ışığından hareket etmek suretiyle ruhun

ölümsüzlüğünün ispat edilemeyeceğini belirtmiş; Jack Maritain de ruhun

ölümsüzlüğü konusunda felsefenin yalnız başına söz sahibi olmadığını ifade etmiştir.

Tehâfüt yazarları ahiretle ilgili hususların aklın değil de dinin konusu olması

cihetinden dolayı, ahiretin saf akılla bilenebileceğine karşı çıkmakta ve akılla dinin

sınırlarını birbirinden ayırmaktadırlar. Filozofların, ruhani lezzet ve acının bedensel

olandan daha üstün olduğunu kabul etmelerine karşılık tehâfüt yazarları ikisinin

birlikte gerçekleşmesinin daha iyi olacağını belirtmiştir.

Filozofların “Ahiret ile ilgili dini haberlerin insanların anlayabilmeleri için

sembollerle anlatım olduğunu” iddia etmeleri ve te’vil edilebileceğini düşünmeleri,

tehâfüt yazarları tarafından cennet ve cehennem ile ilgili ifadelerin Tanrı’nın kudreti

açısından imkânsız olmadığı için te’vil edilemeyeceğinden dolayı kabul

edilmemiştir. Ruhani ve cismani lezzetlerin tek başına ruhani lezzetlerden daha üstün

olduğu tezinden hareket eden tehâfüt yazarları, ahiret hayatının hem ruhani hem de

cismani olacağını kabul etmişlerdir. Cennet, cehennem ve ahiret ahvali ile ilgili

naslarda gelen haberleri halkın anlamakta güçlük çekmeyeceği düşüncesi açısından

konuyu ele alan Gazâlî’nin görüşünün daha kabul edilebilir nitelikte olduğunu

söylemek mümkündür.

 196

Gazâlî tehâfütte, dirilişin “ister ilk bedenin parçalarından, isterse başkasından

olsun, ruhun bu diriltilen bedene dönmesi” şeklinde olacağını kabul etmiştir. Bu

görüşe tenasühü gerektireceği için itiraz edilmesi durumunda Gazâlî tenasühü bu

dünyada kabul etmediğini, ahirette ise isimlerin önemli olmadığını ifade ederek

cevap vermiştir.

Gazâlî, dirilişin herhangi bir sebebe bağlı olmaksızın Tanrı’nın kudreti ile

meydana geldiğini kabul etmiştir. Hocazade ve Ali Tûsî, ilk insan Âdem’in

yaratılışını örnek göstererek Gazâlî ile aynı görüşü paylaşmıştır. Gazâlî ve

Hocazade’ye göre; Tanrı’nın kudret hazinesinde hiç kimsenin bilmediği sonsuz

durumlar vardır. Diriliş, insanların bildiği sebeplerin dışında hayal bile edemeyeceği

bir şekilde olabilir. Diriliş konusunda filozoflara yönelttiği eleştirilerin, diriltilen

varlığın bu dünyadaki cisimlerin kendileri değil, benzerleri olması açısından doğru

ve yerinde olmasından dolayı Gazâlî’yi haklı gören İbn Rüşd, cismani dirilmeyi değil

de ruhani dirilişi ileri süren filozofları küfürle suçlamasını hatalı bulur ve Gazâlî’yi

hem din hem de hikmet anlayışında yanılmakla itham etmektedir.

Felsefe din ilişkisi açısından baktığımızda, filozofların ruh ile ilgili konuları

dini referans almadan, sadece akılla ispatlamak istemelerine, Gazâlî başta olmak

üzere Tehafüt yazarlarının itiraz etmelerinin ve tenkit etmelerinin yerinde bir

davranış olduğunu söyleyebiliriz. Gazâlî’nin filozofları eleştirmek için yazdığı ve

daha sonra devam ettirilen Tehafüt geleneği, bazı kimselerin, İslam dünyasında

felsefeyi gerilettiği yönünde eleştirilere maruz kalmıştır. Fakat Tehafüt geleneğinin

İslam dünyasında felsefeye yeni bir canlılık kazandırdığı düşünüldüğünde, felsefi

düşünceyi geriletmek bir tarafa, ilerlemesine katkıda bulunduğunu söylememiz hiçte

yadırganacak bir söz değildir diye düşünmekteyiz.

 197

BİBLİYOGRAFYA

A. TEHAFÜTLER

GAZALİ, Tehafüt El-Felasife, Thk. Süleyman Dünya, Mısır, 1958.

________, Tehafüt El-Felasife, çev. Mahmut Kaya – Hüseyin Sarıoğlu, İstanbul,

 Klasik Yayınları, 2005.

HOCAZÂDE, Tehafüt-ül Felasife, Mısır, 1302.

İBN RÜŞD, Tehafüt et- Tehafüt, Thk. Süleyman Dünya, C. I., Mısır, 1964.

_________, Tehafüt et- Tehafüt, Thk. Süleyman Dünya, C. II., Mısır, 1965.

_________, Tutarsızlığın Tutarsızlığı “Tehafüt et- Tehafüt”, çev. Kemal Işık-

 Mehmet Dağ, Samsun, Ondokuz Mayıs Üniversitesi Yayınları, 1986.

TÛSÎ, Alâaddin Ali, Kitabu’z-Zahire, Haydarabad, Dakkan, ?.

_________, Kitâbu’z-Zuhr, çev. Recep Duran, Ankara, Kültür Bakanlığı Yayınları,

 1990.

B. KONU İLE İLGİLİ DİĞER ESERLER

AĞAOĞULLARI, M. Ali, Eski Yunan’da Siyaset Felsefesi, Ankara, V Yayınları,

 1989.

AKARSU, Bedia, Felsefe Terimleri sözlüğü, Ankara, Savaş Yayınları,1984.

AKSEKİ, Ahmet Hamdi, “Ruhiyat-Mabadettabia”, Büyük Türk Filozof ve Tıp Üstadı

 İbn Sina Şahsiyeti ve Eserleri Hakkında Tetkikler, Ankara, Türk Tarih

 Kurumu Yayınları, 1937, s. 1-47.

 198

ALTINTAŞ, Hayrani, İbn Sina Metafiziği, Ankara, Kültür Bakanlığı Yayını, 1997.

ARİSTOTELES, Ruh Üzerine, çev. Zeki Özcan, İstanbul, Alfa Yayını, 2001.

ARSLAN, Ahmet, Haşiye Ala’t-Tehafüt Tahlili, İstanbul, Kültür ve Turizm

 Bakanlığı Yayını.

ATAY, Hüseyin “Nefis”, A.Ü.İ.F. Dergisi, C. XXXVII., Ankara, Ankara

 Üniversitesi Basımevi, 1997, s. 1-58.

AYDIN, İbrahim Hakkı, Fârâbî’de Metafizik Düşünce, İstanbul, Bil Yay., 2000.

________, “Gazâlî’nin Filozofları Tekfirinde Farabi’nin Yeri”, Felsefe Dünyası,

 S. 14, Ankara, Türk Felsefe Derneği Yayını, 1994, s. 26–35.

AYDIN, Mehmet S., “İbn Sina’nın Mutluluk (es-Sa’âde) Anlayışı” İ.D.B.Y.A.,

 Ankara, Türk Tarih Kurumu Basımevi, 1984, s. 433-451.

_______, “Fârâbî’nin Ruhun Ölümsüzlüğüne Dair Görüşü ile İlgili Bazı

 Yanlış Anlamalar”, A.Ü.İ F. İ.İ.E.D., S. V., Ankara, 1982, s. 121-128.

________, Din Felsefesi, İzmir, Dokuz Eylül Üniversitesi Yayınları, 1990.

BALOĞLU, Adnan Bülent, İslam’a Göre Tekrar Doğuş (Reenkarnasyon), Ankara,

 Kitâbiyât, 2001.

BOLAY, S. Hayri, “Akıl”, T.D.V.İ.A., C. II., İstanbul, 1989, s. 238-242.

________, Aristo Metafiziği ile Gazâlî Metafiziğinin Karşılaştırılması, İstanbul,

 Milli Eğitim Bakanlığı Yayınları,1993.

________, Felsefi Doktrinler ve Terimler Sözlüğü, Ankara, Akçağ Yayınları, 1996.

 199

________, Türkiye de Ruhçu ve Maddeci Görüşün Mücadelesi, İstanbul, Yağmur

 Yayınları, 1967.

CALVERLEY, E., E., “Nefis”, İslam Ansiklopedisi, C. 9, M.E.B. Basımevi, İstanbul,

 1960, s. 178-183.

CEVİZCİ, Ahmet, Paradigma Felsefe Sözlüğü, İstanbul, Paradigma Yayınevi, 2000.

DAĞ, Mehmet, “İbn Sina’nın Psikolojisi”, İ.D.B.Y.A, TTK Basımevi, 1984,

 s. 319- 404

DE BOER, T. J., İslam’da Felsefe Tarihi, çev. Yaşar Kutluay, İstanbul, Anka

 Yayınları, 2001.

DENİZ, Gürbüz, Hocazâde ve Ali Tûsî’nin Tehâfütlerinin Mukayesesi, (Basılmamış

 Doktora Tezi), Ankara, 1999.

DENKEL, Arda, Bilginin Temelleri, Metis Yayınları, İstanbul, Metis Yayınları,

 1998.

DURUSOY, Ali, İbn Sina Felsefesinde İnsan ve Âlemdeki Yeri, İstanbul, M. Ü.

 İlahiyat Fakültesi Vakfı Yayınları, 1993.

EFLATUN, Phaidon, çev. Suut K . Yetkin-Hamdi Ragıp Atademir, İstanbul, Milli

 Eğitim Bakanlığı Yayınları, 1997

________, Phaidros, çev. Hamdi Akverdi, İstanbul, Milli Eğitim Bakanlığı

 Yayınları, 1990.

________, Sokrates’in Müdafaası, çev. Niyazi Berkes, İstanbul, Milli Eğitim

 200

 Bakanlığı Yayınları, 1999.

FAHRİ, Macit, İslâm Felsefesi Tarihi, çev. Kasım Turhan, İstanbul, İklim Yayınları,

 1992.

FÂRÂBÎ, es-Siyaset ül- Medeniye çev. M. Aydın – A. Şener – M.R. Ayas, İstanbul,

 Kültür Bakanlığı Yayınları, 1980.

________, “Fârâbî’nin Tabiat İlminin Kökleri Hakkında Yüksek Makaleler Kitabı”

 yay. ve çev. Necati Lügal-Aydın Sayılı, Belleten, C. XV, S. 57, Ankara,

 Türk Tarih Kurumu Basımevi, 1951, s. 81–122.

________, El-Medînetü’l-Fâzıla, çev. Ahmet Arslan, Ankara, Vadi Yayınları, 1997.

________, Et-Talikat, çev. H. Ziya Ülken – Kıvamettin Burslan, Kanaat Kitabevi.

________, Fusus’ül- Hikem, çev. H.Ziya Ülken – Kıvamettin Burslan, Kanaat

 Kitabevi.

________, Maâni-ül-Akl, çev. H.Ziya Ülken – Kıvamettin Burslan, Kanaat Kitabevi.

________, Uyun’ül-Mesail, çev. H. Ziya Ülken – Kıvamettin Burslan, Kanaat

 Kitabevi.

________, Deâvii Kalbiye, çev. H. Ziya Ülken – Kıvamettin Burslan, Kanaat

 Kitabevi.

GAZALİ, Dalâletten Hidâyete, çev. A. Subhi Fırat, İstanbul, Şamil Yayınevi, 1978.

________, El-İktisâd fi’l-İ’tikâd, (İtikad’da Orta Yol) çev. Kemal Işık, Ankara,

 Ankara Üniversitesi İlahiyat Fakültesi Yayınları, 1971.

 201

________, El-Madnunu’s-Sağir, Mecmu’atü er-Resail içinde, Beyrut, 1986.

________, Makasıd El – Felasife, (Felsefenin Temel İlkeleri) çev. Cemaleddin

 Erdemci, Ankara, Vadi yayınları, 2001.

________, Meâricü’l – Kuds, (Hakikat Bilgisine Yükseliş), çev. Serkan Özburun,

 İstanbul, İnsan Yayınları, 2002.

GÜNALTAY, M. Şemseddin, Felsefe-i Ûlâ, İstanbul, İnsan Yayınları, 1994.

GÜZEL, Abdurrahim, Karabağî ve Tehâfütü, Ankara, Kültür Bakanlığı Yayınları,

 1991.

IVRY, Alfred L., “Fârâbî ve İbn-i Sînâ’nın Metafiziğindeki Yeni Platoncu Ögelerin

 Değerlendirilmesi”, çev. Ahmet Cevizci, Uluslararası İbn Türk, Harezmî,

 Fârâbî, İbn Sina Sempozyumu Bildirileri, Ankara, A.K., D.T.Y.K. Atatürk

 Kültür Merkezi Yayını, 1990, s. 163–174.

İBN HALDUN, Mukaddime, çev. Zakir Kadiri Ugan, C. II., İstanbul, Milli Eğitim

 Bakanlığı Yayınları, 1991.

İBN MANZUR, Lisan’ülArap, C. II., Beyrut, 1956.

________, Lisânü’l Arab, C. IV, Beyrut, 1994.

İBN SİNA, en- Necât, Mısır, 1938.

_______, eş-Şifâ, et-Tabî’iyyât, en-Nefs, nşr. G.C. Anawati-Sâid Zâyed, Kahire,

 1975.

_______, Kitâbu’ş- Şifâ, Metafizik, II. çev. E. Demirli, Ö. Türker, İstanbul, Litera

 202

 Yayıncılık, 2005.

_______, Metafizik (İlahiyat), çev. Alpaslan Açıkgenç- M. Hayri Kırbaşoğlu,

 (Risaleler içinde), Ankara, Kitâbiyât, 2004.

_______, Ölüm Korkusundan Kurtuluş Risalesi, çev. M. Hazmi Tura, 1959.

_______, Risale fî Ma’rifeti’n-Nefsi’n-Natıka ve Ahvalühâ, nşr. Ahmet Fuad El-

 Ehvani, Ahvalü’n-Nefs içinde, Mısır, 1952.

_______, Risale fi’l – Hudud, Tis’a Resâil içinde, Konstantiniyye, 1298.

_______, Risâletü’l-Adhaviyye fî Emri’l-Me’âd, nşr. Süleyman Dünya, Dârû’l –

 fikri’l – Arabî, Kahire, 1949.

İZMİRLİ, İsmail Hakkı, İslam’da Felsefe Akımları, Haz. N. Ahmet Özalp, İstanbul,

 Kitabevi, 1997.

KANT, Immanuel, Pratik Aklın Eleştirisi, çev. İonna Kuçuradi, Ankara, Türkiye

 Felsefe Kurumu, 1999.

_______, Arı Usun Eleştirisi, çev. Aziz Yardımlı, İstanbul, İdea Yayınevi, 1993.

KAYA, Mahmut, “Fârâbî”, T.D.V.İ.A., İstanbul, 1995, C. 12. s. 145-162.

KILIÇ, Recep, Ahlâkın Dinî Temeli, Ankara, Türkiye Diyanet Vakfı Yayınları, 1992.

KİNDİ, Felsefî Risaleler, çev. Mahmut Kaya, İstanbul, İz Yayıncılık, 1994.

KOÇ, Turan, Ölümsüzlük Düşüncesi, İstanbul, İz Yayıncılık, 2005.

KRANZ, Walter, Antik Felsefe, çev. Suat Y. Baydur, İstanbul, Sosyal Yayınlar,

 1984.

 203

KÜYEL, Mübahat Türker, Fârâbî’nin Bazı Mantık Eserleri, Ankara, A.K., D.T.Y.K.

 Atatürk Kültür Merkezi Yayını, 1990.

LEMAN, Oliver, Ortaçağ İslam Felsefesine Giriş, çev. Turan Koç, Kayseri, Rey

 Yayıncılık, 1992.

MÜNEVVER, Muhammed, İkbal ve Kur’ânî Hikmet, çev. M. Ali Özkan, İstanbul,

 İnsan Yayınları,1995.

ÖNER, Necati, Klasik Mantık, Ankara, Ankara Üniversitesi Basımevi,1991.

RAZİ, Fahreddin, El-Muhassal, (Kelama Giriş), çev. Hüseyin Atay, Kültür Bakanlığı

 Yayınları, Ankara, 2002.

REÇBER, Mehmet Sait, “Düalizm, Swinburne ve Foster”, İslami Araştırmalar

 Dergisi, C. 13, S. 2, Ankara, 2000, s. 203-208.

SWİNBURNE, Richard, Tanrı Var mı?, çev. Muhsin Akbaş, Bursa, Arasta

 Yayınları, 2001.

TAFTAZÂNÎ, Saduddin, Şerhu’l-Makâsıd, Thk.Abdurrahman Amira, C. V, Beyrut,

 1989.

TAYLAN, Necip, Mantık Tarihçesi-Problemleri, İstanbul, M. Ü. İlahiyat Fakültesi

 Vakfı Yayınları, 1996.

TÜRKER, Mübahat, Üç Tehafüt Bakımından Felsefe Ve Din Münasebeti, Ankara,

 Türk Tarih Kurumu Basımevi, 1956.

YAZOĞLU, Ruhattin, “Ölümsüzlük Düşüncesinin Gazâlî’ye Kadarki Seyri”, Felsefe

 204

 Dünyası, S. 21, Ankara, Türk Felsefe Derneği Yayını, 1996, s. 55–62.

_________, Gazâlî Düşüncesinde Ruh ve Ölüm, Ankara, Cedit Neşriyat, 2002.

YILDIRIM, Ahmet, Tasavvufun Temel Öğretilerinin Hadislerdeki Dayanakları,

 Ankara, TDV. Yayınları, 2000,

YİTİK, A. İhsan, Hint Kökenli Dinlerde Karma İnancı ve Tenasüh İnancıyla İlişkisi,

 (Basılmamış Doktora Tezi), İzmir, 1992.

Dölek, Haydar, Tehafütlerde Ölümsüzlük Problemi, Doktora Tezi,

Danışman: Prof. Dr. Recep Kılıç, 204 s.

ÖZET

Felsefi problemlerden birçoğu, öneminden dolayı, insanın ilgilendiği

konular arasında yer almaktadır. Bu problemler, insanlık tarihi boyunca çeşitli

şekillerde mütemadiyen olagelmiş ve tekrar tekrar ele alınarak incelenmiştir.

Bununla birlikte, insanlık, tarihin bilinebilen seyri içinde, özellikle felsefi

açıdan kendi kendini devamlı olarak düşünmüş ve fiziki varlığının daha ötesine

giderek ruhun varlığını, bedenle olan ilişkisini ve bedenden ayrıldıktan sonraki

durumunu merak ede gelmiştir. Zaman zaman insan, bu merakını bir dinin

öğretisinde bir dogma olarak, bazen de aklıyla ürettiği çözümlerle gidermek ve

çeşitli delillerle düşüncesini temellendirmek istemiştir. İslam dünyasında

Gazâlî’nin yazmış olduğu Tehafüt’ül Felâsife’de ruhun mücerret olması,

ölümsüzlük ve meâd problemini tartışma konusuna dâhil etmiştir. Gazâlî,

filozofların dini referans almadan sadece aklî delillerle bu konuları ispatlama

çabalarına karşı çıkmış ve yine filozofların metodunu kullanarak, yani akıl ile

onların delillerinin aksini ileri sürerek, delillerini çürütmeye çalışmıştır. Daha

sonra gelen İbn Rüşd, Hocazâde ve Ali Tûsî de, Gazâlî’yi takip etmiştir. Burada

önemli nokta ise, İbn Rüşd’ün, bazen Gazâlî’yi haklı bulması, bazen de

filozoflardan tarafa fikir beyan etmesidir.

Dölek, Haydar, The Problem of Immortality in The Tahâfuts, Ph. D.

Thesis, Advisor: Prof. Recep Kılıç, 204 pp.

ABSTRACT

Many philosophical problems are, due to their importance, of the

matters in which man shows interest. Throughout human history, these

problems have continuously and repeatedly been examined in various ways.

Nevertheless, throughout history known to us, mankind has always

thought, particularly in philosophical sense, of itself, and by going beyond his

physical existence, wondered the existence of soul, its relationship with body

and its fate after parting from body. From time to time, man has wished to

resolve his curiosity through a dogma in the teaching of a religion, sometimes

through solutions he produced with his mind, and thus establishing his thought

with a variety of evidence. In Islamic World, the soul’s being abstract,

immortality and problem of other world (ma’âd) have been included in the

matter of debate in Tahâfut al-Falâsifa written by al-Gazâlî. By opposing the

attempts of philosophers to solving these matters only by using rational proofs

without referring to religion, al-Gazâlî tried to refute their proofs also by using

philosophers’ methods i.e., arguing proofs opposite to theirs. Later, Ibn Rushd,

Hojazade and Ali Tusi followed al- Gazali. As for the important point here, it is

the fact that Ibn Rushd sometimes sided with al-Gazali and sometimes

supported philosophers.

