
T. C.
ÇUKUROVA ÜN�VERS�TES�

SOSYAL B�L�MLER ENST�TÜSÜ
TEMEL �SLAM B�L�MLER� ANAB�L�M DALI

GAZAL�’YE GÖRE YARATMA

Yusuf ÇAKIR

YÜKSEK L�SANS TEZ�

ADANA- 2006

T. C.
ÇUKUROVA ÜN�VERS�TES�

SOSYAL B�L�MLER ENST�TÜSÜ
TEMEL �SLAM B�L�MLER� ANAB�L�M DALI

GAZAL�’YE GÖRE YARATMA

Yusuf ÇAKIR

Danı�man Yrd. Doç. Dr. �smail YÜRÜK

YÜKSEK L�SANS TEZ�

ADANA- 2006

Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Müdürlü�üne

Bu çalı�ma, jürimiz tarafından Temel �slam Bilimleri Anabilim Dalında

YÜKSEK L�SANS TEZ� olarak kabul edilmi�tir.

Ba�kan: Yrd. Doç. Dr. �smail YÜRÜK

 (Danı�man)

Üye: Prof. Dr. Halife KESK�N

Üye: Yrd. Doç Dr. Asım YAPICI

ONAY

Yukarıdaki imzaların, adı geçen ö�retim elemanlarına ait olduklarını onaylarım.

...../..../....

 Prof. Dr. Nihat KÜÇÜKSAVA�

 Enstitü Müdürü

Not: Bu tezde kullanılan özgün ve ba�ka kaynaktan yapılan bildiri�lerin, çizelge,

�ekil ve foto�rafların kaynak gösterilmeden kullanımı, 5846 Sayılı Fikir ve Sanat

Eserleri Kanunu’ndaki hükümlere tabidir.

i

ÖZET

GAZAL�’YE GÖRE YARATMA

 Yusuf ÇAKIR

Yüksek Lisans Tezi, Temel �slam Bilimleri Anabilim Dalı

Danı�man: Yard. Doç. Dr. �smail YÜRÜK

Kasım 2006, 109 sayfa

Bu çalı�mada, �slam dü�üncesinde özellikle Kelam ve �slam Felsefesi’nde çok

büyük bir yeri olan ve yeni olu�umların meydana gelmesine kapı açan büyük �slam

dü�ünürü Gazali’nin hayatını, eserlerini ve O’nun dü�üncesine göre Allah’ın yaratma

fiilini Kelami açıdan incelenerek di�er ekollerle kıyaslanmaya çalı�ılmı�tır.

Alemin ve varlıkların meydana geli�inde Allah’ın ilminin, kudretinin ve fiilinin

kafi sebep olamayaca�ını savunan Gazali, Allah’ın hür �radesini kafi sebep olarak

görür.

Gazali, asıl varlık olarak ilk ve en yüce varlı�ı kabul eder. Di�er varlıkları da

buna dayandırır. Yoktan yaratmayı kabul ederken mutlak yok olu�u reddeder.

Gazali’ye göre Allah, faili muhtardır. Alemi yaratması O’na vacip de�ildir.

Filozoflar Alemin birinci aklın kendi kendini dü�ünmesi neticesinde zorunlu olarak

Allah’u Teala’dan sudur etti�ini kabul eder. Mutezile ise Allah’ın kulları için iyi olanı

yaratması mecburiyetini savunurken Gazali, Allah’ın hür iradeye sahip oldu�unu,

istedi�ini yapmaya muktedir oldu�unu savundu�u görülmektedir.

Anahtar Kelimeler: Gazali, yaratma, varlık, alem, hür irade, felsefe, hudus,

zorunlu varlık, imkan, olurluluk.

ii

ABSTRACT

CREATION ACCORDING TO GAZALI

Yusuf ÇAKIR

Master Degree Thesis, Department of the Basic IsIamic Sciences

Supervisor: Yard. Doç. Dr. �smail YÜRÜK

November 2006, 109 pages

In this study, it is tried to manifest the life and works of great Islamic thinker

Gazali, (who has an important position in Islamic thought especially Kelam and Islamic

Philosophy and who led to new formations) and to search his views on God’s creation

from the angle of Kelam and compare them with other teachings.

Gazali, c1aims that, God’s free will but not his knowledge, power and act is

enough for the creation of the universe.

Gazali thinks the real being is the first and the greatest one. The other creations

come out from this. While accepting creation out of nothing, the refuses absolute

disappearance.

According to Gazali, God is faili muhtar. He doesn’t have to create the universe.

Philosophers think that universe came out from God obligatorily, as the first

mind thought ab out himseır While Mutezile c1aims that God has to create good for his

servants,. Gazali thinks God has a free win and able to do whatever he wants.

Key Words: Gazali, creating, creation, universe, free will, philosophy, hudus,

zorunlu varlık, possibility.

iii

ÖNSÖZ

Gazali gerek �slam dünyasında ve gerekse batı dü�ünürleri arasında oldukça tanınan

ve kelam’da yeni bir çı�ır açan çok yönlü bir dü�ünür olarak bilinmektedir. Onun E�’ari

kelamcısı olarak, Allah’ın yaratması konusunda özellikle filozofların anlayı�larını

ele�tirmede önemli açıklamaları bulunmaktadır.

Gazali varlı�ı ve var olu�u izah ederken, cevher-araz, madde-suret, madde-ruh nasıl

ele aldı�ı,bu ele alı� tarzında varlı�ın olu� sebebini açıklayıp açıklamadı�ı, Allah’ın, alemin

ve varlıkların var olu�undaki rolü, alemin yaratılı� gayesi, varlıkları zaruretle mi meydana

geldi�i, tabiattaki zaruretin sınırı, varlık ve bilgiye bir dayanak ve garanti kabul edip

etmedi�i,Tanrı’nın yaratması, alemle münasebeti, bilgisi kudreti ve benzeri çe�itli

meselelerde Gazali’nin getirdi�i çözüm �ekillerini ortaya koymak ve bunları

de�erlendirmek gerekiyor.

Tezimizin ilk kısımlarında Zorunlu varlı�ın birli�i, kıdemi, bekası, cevher ve araz

olmaması, cismiyyet özelli�inin bulunmaması, subuti sıfatları ve bunların kıdemini

ara�tırdık.

Daha sonra tezimizin asıl konusunu te�kil eden yaratmanın imkanı, yoktan var etme,

yaratmanın devamlı1ı�ı ve ezelili�i ve ayrıca yaratmanın nasıllı�ı üzerinde durduk.

Çalı�mamın ba�ından sonuna kadar bana yol gösteren, yardımlarını esirgemeyen

hocam Yrd. Doç. Dr. �smail YÜRÜK’e, te�ekkürlerimi sunarım.

Ayrıca �F2004 YL4 No’lu projemizi destekleyen Çukurova Üniversitesine te�ekkür

ederim.

 Yusuf ÇAKIR

 Adana 2006

iv

�Ç�NDEK�LER

ÖZET.. i

ABSTRACT ..ii

ÖNSÖZ ...iii

KISALTMALAR..vii

G�R��...1

1. Konu ve Kapsam...1

2. Amaç...2

3. Yöntem..2

4. Gazali’nin Hayatı ve Eserleri..3

4.1. �smi, Lakapları, Künyesi ...3

4.2. Do�um Tarihi, Babası ve Tahsili ..4

4.3. Gazali’nin Eserleri...6

B�R�NC� BÖLÜM

VARLIK

1.1. Vücud Kelimesinin Sözlük Anlamı ...9

1.2. Kavram Olarak Vücud ...9

1.3. Varlı�ın Çe�itleri..12

1.3.1. Zâti Varlık ..12

1.3.2. Hissi Varlık ..12

1.3.3. Hayali Varlık ..13

1.3.4. Aklî Varlık ...13

1.3.5. Varlı�a Benzeyen Varlık..13

1.4. Mahiyet-Varlık Hüviyet...13

1.5. Varlı�ın �mkanı..15

1.5.1. �mkanın Sözlük Anlamı ...15

1.5.2. Terim Olarak �mkan...15

1.5.3. �mkanın Kısımları ..17

1.5.3.1. Gerçek Mümkün ..17

1.5.3.2. Zatına Göre Mümkün ..18

1. 6. Kainatın �mkanlı�ı ..19

1.7. Hudus ...21

1.7.1. Sözlük Manası ..21

v

1.7.2 Terim Olarak Hudus..22

1.7.3. Gazali’ye Göre Hudus..23

1.7.4. Kainatın Hudusu...26

1.7.4.1. Kelamcılara Göre Alem...28

1.7.4.2 Filozoflara Göre Alem..32

�K�NC� BÖLÜM

ZORUNLU VARLIK

2.1. Vahdaniyet (Tevhid) Özelli�i ..34

2.2. Zorunlu Varlı�ı Noksan Sıfatlardan Tenzih ..39

2.3. Kıdem...39

2.4. Beka ...42

2.5. Zorunlu Varlık Cevher De�ildir ..43

2.6. Zorunlu Varlık Cisim De�ildir ..44

2.7. Zorunlu varlık Araz De�ildir ...45

2.8. Zorunlu Varlı�ın Hulul ve Havadisten Münezzeh Olması46

2.9. Zorunlu Varlık Cihet ve Mekandan Münezzehtir..47

2.10. Zorunlu Varlı�ın Sıfatları ..48

2.10.1. Hayat ..53

2.10.2. �lim ...54

2.10.3. �rade..56

2.10.4. Semi’ ve Basar ...59

2.10.5. Kudret...61

2.10.6. Kelam ...64

2.10.7. Zorunlu Varlı�ın Rü’yeti..67

2.10.8. �stiva ...71

2.10.9. �lim Sıfatının Kıdemi ...72

2.10.10. �radenin Kıdemi ...72

2.10.11. Kudretim Kıdemi ...73

ÜÇÜNCÜ BÖLÜM

YARATMA

3.1. Yaratmayı �fade Eden Kelimeler ve Sözlük Manaları...74

3.2. Kavram Olarak Yaratma..77

3.3. Yaratmanın �mkanı ..82

3.3.1. Yoktan Var Etme..82

vi

3.3.2. Yaratmanın Özelli�i ...90

3.4. Yaratmanın Nasıllı�ı..92

3.5. Yaratmanın Devamlılı�ı ..95

3.6. Yaratmanın Zorunlulu�u..98

SONUÇ ..104

KAYNAKÇA...106

ÖZGEÇM��..109

vii

KISALTMALAR

A. Ü.B : Ankara Üniversitesi Basımevi

A.Ü.�.F.Y. : Ankara Üniversitesi ilahiyat Fakültesi Yayınları

Ank. : Ankara

Bkz. : Bakınız

Çev. : Çeviren

�st. : �stanbul

K. B. Y : Kültür Bakanlı�ı Yayınları

M.E.B. : Milli E�itim Bakanlı�ı Yayınları

T.D.Y.Y : Türkiye Diyanet Vakfı Yayınları

trc. : Tercüme

trs. : Tarihsiz

Yay. : Yayıncılık

YLT. : Yüksek Lisans Tezi

1

G�R��

1. Konu ve Kapsam

Bu çalı�mada ilk olarak Gazali’nin hayatına bir nebze de�inmek istiyoruz.

Gazali’nin hayatının belli ba�lı dönemlerinde nasıl bir e�itim aldı�ından bahsettikten

sonra Gazali’nin yazmı� oldu�u ve �imdiye kadar bilinen kitaplarının (eserlerini)

isimlerini yazmaya gayret ettik.

�lk olarak varlık nedir, kavram olarak ne anlama gelir ve çe�itleri üzerinde

durduk. Daha sonra imkan (olurluluk)ın terim ve sözlük anlamlarını inceledik ve

kainatın imkanını açıklamaya çalı�tık. Bunun yanında kelamcıların Vacib’in dı�ındaki

varlıkların genel özelliklerini ifade eden bir kavram olarak hudus kavramının sözlük ve

terim anlamlarını verdik.

Hudus nedir, sözlük ve terim olarak ne anlama gelir. Gazali’ye göre hudusun

anlamı, kelamcılara ve filozoflara göre alem ve hudusu üzerinde durduk.

�kinci bölümde zorunlu varlık olan Allah’ın sıfatları ve tevhid özelli�ini, tenzihi

ve te�bihi vasıflarının neler oldu�unu, ayrıca kainatın yaratılmasında zat’a e�lik eden ve

orada tasarrufta bulundu�u sıfatlarını, bu sıfatların aleme zıt olarak bulundu�unu ortaya

koyduk.

Üçüncü bölümde yaratma nedir? Yaratmayı ifade eden kelimeler hangileridir?

Sorularına cevap aradık. Kavram olarak yaratma, yoktan yaratma, yaratmanın

devamlılı�ı, yaratmanın zorunlulu�u konusuna temas ettik.

Allah’ın yaratması üzerinde filozoflar çokça durmu�lardır, ama bizim buradaki

gayemiz kelami açıdan yaratma olacaktır. Bu nedenle Kelam ekollerinin konuyu nasıl

de�erlendirdikleri üzerinde durduk.

Bu çalı�ma genel olarak kelam ekollerinin, özel olarak da Gazali’nin Allah

tasavvuru ve Allah’ın yaratmasının nasıllı�ını açıklama gayretinden ibaret olacaktır. Bu

nedenle Ezeli ve Ebedi tek varlık olan Allah’ın alemi ve di�er varlıkları yaratması

konusuna temas ettik.

Yaratma ile ilgili Allah’ın Halk, Tekvin, �rade ve Kudret sıfatlarına de�indik.

Ekollerin Allah’ın yaratması hakkındaki dü�üncelerinin ortaya konmasında, ke1am

2

kitaplarının ilahiyat bahisleri ve Gazali’nin eserlerinin ilgili bölümleri ana kayna�ımız

olacaktır.

Konuyu ele alırken Kur’an-ı Kerim’i ihmal edecek de�iliz. Kur’an’da Allah’ın

yaratmasının nasıl oldu�unu inceleyecek ve böylece bu konu hakkında Gazali’nin

fikirlerini Kur’ an’ la kar�ıla�tırma imkanı bulaca�ız.

2. Amaç

Çalı�mamızda ele aldı�ımız Gazali’ye göre yaratma konusu üzerinde hemen

hemen bütün kelam ekolleri ve kelamcılar durmu�lardır. �lkça� filozoflarından

günümüze kadar gelen bütün filozoflar yaratma üzerinde fikir beyan etmi�lerdir. Bizim

buradaki amacımız Gazali’nin yaratma ile ilgili görü�lerini de�erlendirip kelamcıların

konuya nasıl yakla�tıklarının ve bilahare ortaya konulmasıdır.

Bu konu Allah’ın sıfatlarını içine alan konu oldu�u için Allah’ın sıfatlarına da

de�indik.

Bu çalı�mada amaç olarak, varlı�ı ele alıp, inceleyip, hudus ve imkan (olurluluk)

açısından de�erlendirdikten ve bütün varlı�ı yaratan zorunlu varlı�ın özelliklerini

ara�tırdıktan sonra, zorunlu varlı�ın yaratma ile ilgili ba�lantısını Gazali’nin görü�leri

do�rultusunda açıklamaya çalı�tık.

3. Yöntem

Çalı�mamızda kelamla ilgili yerli yabancı kitap ve makale türündeki kaynaklar,

Gazali’nin eserleri ve Gazali üzerinde yapılan çalı�malar incelenmeye çalı�ılmı�tır.

Gazali’nin temel görü�lerine mümkün oldu�unca asıl kaynaklardan ula�ılmaya gayret

edilmi�, bu görü�lerin de�erlendirilmesi sırasında di�er kaynaklara da ba�vurulmu�tur.

Gazali’nin yaratma anlayı�ı ba�lamında yeri geldikçe, özellikle �slam filozoflarının

yaratma anlayı�ı mukayese edilmi�tir.

Bu çalı�mada ele aldı�ımız konu hakkındaki Gazali’nin fikirlerini açıkladıktan

sonra, kelam ekolleri ve filozofların görü�leri ile kıyas imkanını bulduk.

Yaratma konusu zorunlu varlıkla ilgili bir konu oldu�u için, zorunlu varlı�ın

yaratmayla alakalı sıfatlarından kelamcıların ve filozofların ne anladıkları nasıl

yorumladıkları üzerinde durulmu�tur.

3

Yaratmayla alakalı Kur’an-ı Kerim ayetleri incelenmi� ve yaratmayı ifade eden

kavramlar da kar�ıla�tırılmı�tır.

4. Gazali’nin Hayatı ve Eserleri

4.1. �smi, Lakapları, Künyesi

�slam tarihinin bu büyük ve �erefli �ahsiyetinin ismi, ilim kitaplarında �u �ekilde

anılır: Hüccetü’l-�slam Zeynü’d-Din Ebu Hamid Muhammed b. Muhammed el-Gazalî

(yahut el-Gazzalî), et-Tusî e�-�afii” �eklinde yer alır.

Hüccetü’l-�slam (�slâm’ın hucceti, senedi, delili, ispatlayıcısı), Zeynu’d-Din

(Dinin süsü) terkipleri onun lakaplarıdır. Yani kendi isminden ba�ka, sonradan takılan

adlarıdır. Gazalî’nin ba�ka lakapları da vardır. Ama kendileri en fazla bu iki lakapla ün

kazanmı�lardır. Künyesi Ebu Hamid, asıl adı Muhammed’dir. Babası da aynı adla

anılmaktadır. Horasan’ın Tus �ehrinde do�du�u için et-Tusî (Tuslu), �afii mezhebini

taklit etti�i için de e�-�afii denilmektedir.1

Kendisine niçin el-Gazali (veya z’nin çift okunmasıyla el-Gazzalî) denildi�i

mevzuunda alimler ve ara�tırmacılar arasında fikir ayrılı�ı olmu�tur. Bazıları “Gazale

adlı köyde veya mahallede do�du�u için bu adla anıldı�ını, bazıları ise, babasının

mesle�i yün e�iricili�i oldu�u, Arapçada da bu meslek ile u�ra�anlara el-gazzal

denildi�i için o�luna el-Gazzalî nisbesinin verildi�ini söylemi�lerdir.”2

El-Misbah el-Münir eserinin yazarı Ahmed el-Feyûmî, �mam Gazalî’nin yedinci

nesil torunlarından “Mecdu’d-Din” den �unları nakletmi�tir: “Dedemizin nispetini

(mensup oldu�u yer ile alakalı ismini) te�did ile (z harfini çift telaffuz ederek) okumak

hatadır. Çünkü onun mensup oldu�u yer, Tûs karyelerinden Gazale namındaki yerdir.”

Babası Gazal (yün e�ritici) oldu�u için o�luna el-Gazzalî denildi diyenlerin

tezine “el-ikdu’l-mezhep” yazarı �eyh Siracü’d-Din de katılmaktadır.

Batılı müste�riklerde za’nın te�didi meselesinde tereddüt etmi�lerdir. Bazısı al

Ghazzalî, bazısı da al Ghazalî �eklinde yazmı�lardır.

1 Gazalî, �hya’u Ulumi’d-Din, (terc. Ahmet Serdaro�lu), c. I, s. 20-50.
2 Gazalî, a.g.e., s. 20-50; Bkz. �slam Ansiklopedisi, T.D.V. c. XIII, s. 489-533.

4

4.2. Do�um Tarihi, Babası ve Tahsili

�mam Gazali hicri 450, miladi 1058 tarihinde Tus’da do�du.

Rivayetlere göre fakir ve tahsilsiz bir zatın o�ludur. Tahsil sahibi olmamakla

beraber, pederi ilim ve irfanın de�erini bilen, dindar ve uyanık bir zat idi. Gençli�inde

okuyup alim olarak yeti�tirmek emelini besliyordu.

�mam Gazalî ve karde�i erginlik ça�ına varmadan babalarını kaybettiler.

Babaları vefatından önce iki o�lunu temin edebildi�i az para ile birlikte, daha önce

tanıdı�ı bir tekke �eyhine emanet etti. Bakım ve terbiyesi ile me�gul olması ricasında

bulundu. Bu zat babalarının vasiyetine uyarak iki karde�e bir müddet tahsil yaptırdı.

Fakat balarının verdi�i para tükendi. �eyhin kendi imkanları da müsait olmadı�ından

çocuklarına; “Babanızın bıraktı�ı paralar harcanıp bitmi�tir. Kendi imkanım

kifayetsizdir. Siz iki karde� ilim tahsiline devam etmek istiyorsanız, talebelere bedava

yemek, yatacak yer ve ö�renim veren bir medreseye kaydolunuz” demek

mecburiyetinde kaldı. �ki yetim karde� de bu tavsiyeye uyup bir medreseye girdiler.

�mam Gazalî ilk talebelik yıllarında, ilk fıkıh bilgilerini Tus’da Ahmed b.

Muhammed er-Radeganî’den tahsil etti. Sonra o zamanın ilim merkezlerinden Cürcan

�ehrine gitti. Orada �mam Ebu Nasr el-�smaili’ye talebe oldu. Bu zattan bir müddet ve

bir miktar ilim okuduktan sonra tekrar Tus’a döndü.

Daha sonra Gazalî Ni�abur �ehrine giderek zamanın büyük alimlerinden

�mamu’l-Haremeyn el-Cüveyniye hazretlerine talebe oldu. Gazalî yüksek zekası,

kuvvetli hafızası ve kavrayı�ının derinli�i ile kısa zamanda ders arkada�larını geride

bıraktı. Din ilimleri, mantık, felsefe, edebiyat, alimler arasındaki fikir ihtilafı gibi

sahalarda geni� bir ilme ve kültüre sahip oldu.

�mam Cüveyni 400 kadar talebeye yüksek �slami ilimler ö�retmi�, de�erli

kitaplar telif etmi�tir. Fakat en ba�arılı ö�rencisi �mam Gazalî’dir.

�mamu’l-Haremeyn hazretleri hicri 478 yılı rebiulahir ayında vefat etti�inde

Nü�abur’un bütün dükkanları kapanmı�, 400 talebesi kalemlerini kırıp yas tutmu�lardır.

Gazalî hocası vefat edinceye kadar onun yanında kaldı, hocası vefat ettikten sonra

Ni�abur’dan ayrıldı. O ayrıldı�ında 28 ya�ındaydı. Bu genç ya�ına ra�men çok yüksek

bir ilim elde etmi�, ismi dilden dile dola�maya ba�lamı�tır.

Gazalî Ni�abur’dan ayrıldıktan sonra Selçuklu devletinin ba� veziri Nizamu’l-

Mülk’ün yanına gitti. Bu �ahıs ilme ve alimlere büyük de�er veriyordu.

5

Gazzalî hazretleri Nizamu’l-Mülk’ün yanına gidince ondan laka ve itibar gördü.

O dönemde alimler arasında münazaralar yapılırdı. Gazalî bu münazaralara sokuldu,

büyük alimlere kar�ı geldi, hepsinde de Gazali muvaffak oldu.

�mam Gazalî hicri 484 te (1091) Nizamiye Üniversitesine ö�retim üyesi oldu.

Gazalî Nizamiye medresesinde 4 yıl müderrislik yaptı. Burada 300 e yakın yüksek

seviyede talebesi vardı.488 (1095) tarihinde vazifeden ayrılmı�, bu tarihten sonra

itibaren on bir sene tedris hayatını bırakmı�; Suriye, Hicaz ve Kudüs’te dola�tı, kendini

zühde, ibadete vermi�tir. Fakat O, hayatının bu inziva safhasında da, zaman zaman eser

yazmaktan, ir�ad etmekten geri kalmamı�tır.

Bu 11 yıllık devrede önce �am’a gitmi�tir. Oradan Kudüs’e geçmi�, sonrada

sırasıyla Halilurrahman’a (Filistinde Kudüs’e yakın bir �ehir olup Batılılar Hebren

derler) Medine-i Münevvere ve Mekke-i Mükerreme’ye gitmi�tir. Hicri 489 (kasım

aralık 1096) yılının hac mevsiminde bu farizayı yerine getirmi�tir.

�am’da iki sene kaldıktan sonra Kudüs’e geçti. Orada Kubbetu’s-Sahra’ya gider,

o mübarek yere kapanır ve mücahedesine devam ederdi.

Gazalî, �brahim (a.s.) makamında �u üç mesele hakkında nefsiyle ahd etti:

1. Padi�ahların huzuruna gitmeyece�im, 2) Onların hediye ve ihsanlarını kabul

etmeyece�im, 3) Hiç kimse ile münaka�a etmeyece�im.

�mam Gazalî hayatının bu 11 yıllık inziva devresinin bir kısmını kendi �ehri olan

Tus’da geçirmi�tir. Büyük eseri olan �hya’yı da bu devrede yazmı�tır. �am’da ve ba�ka

yerlerde de bunu seçkin topluluklara okumu�tur.

h. 499 (1105-6) yılında Nizamü’l-Mülk’ün o�lu ve Selçuklu Sultanı Sancar’ın

veziri olan Fahru’l-Mülk �mam Gazali’ye, tekrar tedris hayatına dönmesi için ısrarlı

ricalarda bulunur. Zaten o da inzivayı terk etmek, ir�ad ve vaaz vazifesine ba�lama

kararını vermi�ti. Bir sene sonra hicri 6. asır ba�layacaktı. Bir çok sadık rüyalar

görülmü�, me�hur hadis-i �erifte “her asrın ba�ında zuhur edece�i bildirilen

müceddid”in o oldu�una dair manevi i�aretler belirmi�tir.

Gazalî Tus’da h. 505 (1111) senesinde vefat etmi�tir. Ölünceye kadar dervi�çe

ya�adılar ama kitap yazmayı, talebe okutmayı da terk etmediler. Fıkıh usulü ilminin çok

b üyük kitaplarından olan el-Mustasfa’yı h. 504’te yani vefatından bir yıl önce

yazmı�tır.

Gazalî hicri tarihle 55 yıl ya�amı�tır. �slâm dünyasına yaptı�ı büyük hizmetler

dü�ünülecek olursa, bu pek kısa bir ömürdür. Taberan denilen mahalde gömülmü�tür.

6

Erkek evladı yoktur. Kız çocukları vardır. Sülalesi o kızların çocuk ve

torunlarıyla devam etmi�tir. Vefatında ancak ailesine yetecek kadar az bir mal

bırakmı�tır.

�mam Gazali’nin hocaları Ebu Hamid er-Razakanî, �mamü’l-Hareneyn ebu’l-

Meâlî, Ebu Sehl el-Mervezî, Ebu Yusuf en-Nessâc, Ebu Ali Faremîdî vs. gibi zatlardır.1

4.3. Gazali’nin Eserleri

Gazalî’nin kitaplarının (eserlerinin) sayısı tam net de�ildir. P. Bougges adlı

müste�rik “Essaie de Chonologe des oeuures de al-Ghazâlî” adlı eserinde Gazalî’nin

404 kitabının ismini tespit etmi�tir. Gazalî’den sonra �slam alemi çok belalara,

felaketlere, yakıp yıkmalara maruz kaldı. Cengiz orduları buldozer gibi ezmi�, yakmı�

yıkmı�tı. Mo�ol istilasında �slam kültürü müthi� bir darbe almı�; milyonlarca el yazması

eserler yakılmı�, nehirlere atılmı�, hendeklere doldurulmu� ve bu eserler böylelikle

kaybolmu�tur.

Kütüphaneler ah�ap evlerde bulundu�u için yangınlarda bu eserlerin ço�u

yanmı�tır.

Timur’un Anadolu istilasında Osmanlı Devlet merkezi olan Bursa’daki devlet

ar�ivini yakmı�lar, nice ya�ma ve soygun esnasında nice kütüphane ve kitabı da yok

etmi�lerdir.

Bu nedenlerden dolayı bir çok kitap kaybolmu� veya yok olmu�tur. �imdi

Gazali’nin mevcut olan eserlerinin bulabildi�imiz kadarıyla isimlerini vermeye

çalı�alım.

1. Cevâhiru’l-Kur’ân

2. Fedâilu’l-Kur’ân

3. Kavâid elAkide

4. el-Akide el-Kudsiyye

5. Kitab el-Maksad el-Esna fi Esmâ’illahi’l-Hüsna

6. ed-Durre el-Fahire fi Ke�f Ulum el-Ahire

7. el-Budur fi Ahbar el-Ba’s ve’n-Nûsûr

8. er-Risale el-Kudsiyye

9 Kitab el-�ktisâd, fi’l �tikad

1 Gazalî, �hya, c. I, s. 10-50; �slam Ansiklopesidi, c. XIII, s. 489-533.

7

10. Kitab el-Mevâiz fi’l-Ehadis el-Kudsiyye

11. Kitab �lcan el-Avamm an �lm’l-Kelam

12. Kitab et-Tefrika beyne’l-�man ve’z-Zandaka

13. Er-Risale fi’l-Mevt

14. Risale fi Beyan Mârifet-Allah

15. Risale fi Usuli’d-Din

16. Nuzhetü’s-Salikin

17. el-Kanunu’l-Kulli fi’t-Te’vil

18. Kitabu Cami’u’l-Hakaik bi Tedric el-Alaik

19. �hyau Ulumi’d-Din

20. Kitab Bidayetü’l-Hidaye

21. Kitab Mizanü’l-Amel

22. Kimya-y-ı Sa’adet

23. et-Tibru’l-Mesbuk fi Nasihatü’l-Müluk

24. Sırru’l-Aleneyn ve Ke�fu ma fi’d-Dareyn

25. Kitab Eyyuhe’l-Veled

26. Nevru’e�-�em’a fi Beyan Zuhri’l-Cum’a

27. Medhalü’s-Sülûk ila Menâzili’l-Mülûk

28. Kitabu’z-Zuhd

29. Minhacü’l-Abidin ila Cenneti Rabbi’l-Alemin

30. Kitab fi’l-�badet

31. Kitab fi Beyan ilmi’l-Ledunnî

32. Makamatu’l-Ulema beyne yedeyi’l-Hulefa ve’l-Ulema

33. el-Ke�f ve’t-Tebyîn fi Gururi’l-Halk Ecmâin

34. er-Reddü’l-Cemil li �lahiyat �sa bisarihi’l-�ncil

35. kitabu’el-Basit fi’l-Furu’

36. el-Vasitü’l-Muhit bi Asari’l-Basit

37. El-Kıstasü’l-Mustakim

38. Tehafütü’l-Felasife

39. Maksıdü’l-Falasife

40. el-Munkız mine’d-Delal

41. Mi�katü’l-Envar

42. el-Maznun bih ila Gayr ehlih

8

43. Fethiyatu’l-Ulum

44. Risale fi Hakaiki’l-Ulum bi Ehli’l-Fuhum

45. Münka�efetü’l-Kulubi’l-Makaribe ila �lmi’l-Guyub

46. Mi’yaru’l-�lm

47. Me’aricü’l-Kuds fi Medarici Marifeti’n-Nefs

48. Kenzü’l-Kavm ve Sırru’l-Mektum

49. Makalatü’l-Fevz

50. Gaye ve Nihaye

51. Fedailü’l-En’am

52. el-Mustasfa Min �lmi’l-Usul

53. el-Mecalisü’l-Gazaliye

54. Mizanu’l-Amel

55. el-Veciz

56. elMaznunü’s-Sa�ir

57. Kitabü’l-Erbain

58. el-Hikmetü fi Mahlukatillah

59. er-Risaletü’l-Ledunniye

60. Hulasatü’t-Tasnif fi’t-Tasavvuf

61. el-�mla an ��kalati’l-�hya

62. Kitabü’l-Hulasa

63. �ifau’l-Alil fi Mesaliki’t-Ta’lil

64. el-Gayetü’l-Kusva

65. el-Fetva

66. Hakikatü’r-Ruh

67. el-Kaanunu’l-Kulli

68. Tenbihu’l-Gafilin

69. Telbisü �blis1

Bu eserler bir kısmıdır. Dünya kütüphaneleri ara�tırılırsa daha çok kitaplar

çıkabilir.

1 Gazali, �hya-u Ulumi’d-Din, (Trc. Ali Arslan), �stanbul 1978, c. I, s. 49-50; bkz. �slam Ansiklopedisi, c.

XIII, s. 489-533.

9

B�R�NC� BÖLÜM

VARLIK

1.1. Vücud Kelimesinin Sözlük Anlamı

Vücud kelimesi Arapçada vcd () kökünden gelmektedir. Bunun Arapçadaki

manasını iki grupta toplayabiliriz. Biri, bulmak, elde etmek, di�eri zengin olmak,

ba�kasına muhtaç olmayacak �ekilde zengin olmak, bir �eye sahip olmaktır.1 Vücud,

hem mastar olarak bulmak, varlık sahibi olmak demektir, hem de hasılı mastar

manasında var, var olan, var olmu� bulunan, “yeni bir �ey meydana geldikten sonra ona

ad olan” demektir. Bu manada da vücud, varlık manasına gelmektedir.2 Bununla

beraber varlık ile vücud arasında fark gözetiriz. Meselâ; vücudum sızlıyor deriz ama

varlı�ım sızlıyor demeyiz. Aynı �ekilde vücud bulmak deriz, varlık bulmak demeyiz.

Demek ki varlık sadece soyut anlamda, vücud hem soyut hem de somut anlamda

kullanılmaktadır.3 Arapça bir kelime olan vücudun kar�ılı�ı, varlık olarak Tercüme

edilmi�tir.4

1.2. Kavram Olarak Vücud

Vücud kavramı, ba�ka herhangi bir kavramın içine giremeyecek kadar geni� ve

genel anlam ifade eder. Yani o hiçbir kavramın içine girip mahiyetini te�kil edecek bir

kavram de�ildir.5

Farabî’ye göre “varlık” sözü, anlatılmayacak, tanımlanmayacak derecede

zihinde açık, seçik ve yerle�ik sabit bir anlam ta�ımaktadır. Onu açıklamak, ondan daha

anlamlı bir sözle olur. Halbuki ondan daha açık, anlamlı ve geni� kavramlı bir söz

1 �bn Manzur, Lisan el-Arap, Beyrut, c. 3, s. 445; Tac ul-Arus, c.2, s. 523.
2 Atay, Hüseyin, Farabi ve �bn Sinâ’ya Göre Yaratma, Doçentlik Tezi, Ankara Üniversitesi Basımevi,

Ankara 1974, s. 8.
3 Atay, a.g.e., s. 9; Atay, Hüseyin, �bn Sina’da Varlık Nazariyesi, Kültür Bakanlı�ı Yayınları, Ankara

2001, s. 26.
4 Atay �bn Sina’da Varlık Nazariyesi, s. 25.
5 Olguner, Faahrettin, Üç Türk Mütefekkiri �bn Sina, Fahreddin Razi, Nasirettin Tusi Dünücesinde

Varolu�, Kültür Bakanlı�ı Yayınları, s. 16-17; Altınta�, Hayrani, �bn Sina Metafizi�i, Kültür Bakanlı�ı
Yayınları, s. 29; Atay, Hüseyin, �bn Sida’da Varlık Nazariyesi, s.33.

10

yoktur. Bununla beraber zihin ondan habersiz olabilir ve bu durumda zihin ona kar�ı

uyartılabilir.1

Farabî bu kadarla kalmaz, varlı�ı mantık bakımından ele alır. Varlıktan herhangi

bir �eyin mahiyetine giren ve onu meydana getiren cüzlerden bir cüz olmadı�ını,

böylece hiçbir anlamın mahiyetine girmeyece�ini söyler.2 Farabi’nin varlık hakkındaki

görü�ünü �öyle noktalayabiliriz. Varlık:

a. En açık, en geni� anlamlı sözdür.

b. Mahiyet de�ildir.

c. Mahiyetin cüzlerinden biri de�ildir.

d. Mahiyete arızdır. Yani mahiyetin lazımıdır.3

Böylece �bn Sinâ vucud kavramının, ba�ka hiçbir sözün, kavramın içine

girmeyecek kadar geni� ve genel oldu�unu4 ileri sürer. Bunun için ba�ka herhangi bir

sözün mantık bakımından tanımında kullanılamayaca�ını, çünkü cins, tür ve fasıl

olmadı�ını, varlık sözünün tanımlanması dü�ünüldü�ü zaman tanımlanamayaca�ını,

zira kendisinin de cinsi, türü ve faslı olmadı�ını söyler.5 Onun mahiyeti bölümlere

ayrılamaz, bölümsüzdür ve basittir. Bundan dolayı mahiyetin kısımlarını gösterecek

herhangi bir söze muhtaç de�ildir. Basit olu�u mantıkça tam tarifinin yapılmamasını

gerektirir.6

�bn Sina insan zihninin varlı�ı nasıl kavradı�ını da varlık sezgisi yoluyla izah

etmi�tir. “�nsanın kolu, ba�ı, gövdesi, bacakları dedi�imizde bir izafet yapmı� oluruz.

Muzaf ile muzafun iley birbirinden ayrılabilir. Burada insana kol takılmı�tır; e�er kol

yok farzedilse insan yine insandır. Aynı �ekilde di�er uzuvlar (ba�, gövde, ayaklar)

insandan ayrılacak olsa, insan yine insandır. Bir kimseye, “sen böyle uzuvlarından

yoksun oldu�unu farzetti�inde kendi varlı�ını duyar mısın?” denilse o kimse “evet, bu

uzuvlarım olmasa da gene varım” der. ��te varlık sözü, insan zihninin sorgusuz sualsiz

kabul etti�i, hiçbir �eye muhtaç olmayan kavramını benimsedi�i bir sözdür.”7

1 Atay, �bn Sina’ya Göre Yaratma, s. 9.
2 Farabi, Talikat, Haydarabat, 1346 H., s. 6; Atay, �bn Sina’ya Göre Yaratma, s. 9.
3 Farabi, a.g.e., s. 6; Atay, a.g.e., s. 9.
4 Atay, a.g.e., s. 9; Altınta�, �bn Sina Metafizi�i, s. 29-35.
5 Atay, a.g.e., s. 10; Altınta�, a.g�.e., s. 29-35.
6 Üken, Hilmi Ziya, Varlık ve Olu�, Ankara Üniversitesi �lahiyat Fakültesi Yayınları, Ankara 1968, s.

104-115.
7 Atay, a.g.e., s. 10; Altınta�, a.g�.e., s. 29-35.

11

Gazalî, gerçek ve asıl varlık olarak Allah’ı kabul eder. Gerçek varlık hiçbir

varlı�a dayanmaz. Hiçbir �ey O’nun sebebi de�ildir, O’nun sebebi kendisidir. Bu

bakımdan Gazalî, asıl varlı�ın ezelî ve kadim oldu�unu iddia eder. Allah gerçek ve

hakiki varlık oldu�u için varlı�ı zaruri ve a�kın (muteal) dır.

Gazalî’nin varlık nedir? sorusuna “varlık bir cins de�ildir”1 �eklinde menfi bir

hükümle cevap verdikten sonra, “varlı�ın aslından ve varlı�ından �üphe

edilemeyece�ini”2 söyleyerek “O, kudretten hasıl olabilen sabit bir �eydir.”3 Buradaki

“sabit” kelimesinin, “de�i�mez” manasında de�il, görülebilen, mü�ahede edilebilen

anlamında kullanıldı�ını gözden uzak tutmamak gerekir.

Gazalî, alemi yaratıcının “muhkem ve sabit bir fail” olarak vasıflandırıyor ve

böylece alemin ve varlı�ın realitesini kabul eder.4 Gerçek varlıktan hareket ederek

varolu�un ve varlıkların realitesini tespit eden Gazalî alemin ve bütün varlıkların hadis

olduklarını ifade etmekle onların aynı zamanda ezelî olmadıklarını ve ebedi

olamayacaklarını da ifade etmi� olmaktadır. Zira hadis olan her �ey, onun anlayı�ına

göre mutlaka sonludur.

Gazalî, var olan bütün hadis varlıklarda bir hakikat ve mahiyetin bulundu�unu

kabul eder; fakat mahiyetin, hâdis olan e�yada bir sebep oldu�unu kabul etmez.5 Bu da

ruhun, bedenin sebebi olmamasını gösterir. Gazalî, mahiyeti nesnenin varolu� sebebi

olarak görmemekle birlikte, mahiyetsiz ve hakikatsiz bir varlı�ın makul de�il, manasız

olaca�ı kanaatindedir. Bu bakımdan O, mahiyetsiz e�yanın idrak edilemeyece�ini,

yoklu�un takdir edilen bir mevcuda nispet edilmesi gibi, varlı�ın da ancak bir hakikate

ve mahiyete nispetle idrak edilece�ini ileri sürer ve mahiyetsiz bir varlı�ın “var

olmayan varlık” manasına gelece�ini, bunun ise makul olmadı�ını6 özellikle belirtir.

Gazalî e�yanın hakikatini inkar etmemekle birlikte, onların aslen levh-i

mahfuzda yazılı bulundu�una inanır. Ona göre bir mühendis nasıl ki yapaca�ı bir evin

planını önce bir ka�ıda çizer, daha sonra ka�ıttaki plana göre evi tamamlarsa, aynı

1 Gazalî, Miyarü’l-�lm, (Süleyman Dünya Ne�ri), Mısır 1961, s. 108; Bolay, Süleyman Hayri, Aristo

Metafizi�i �le Gazalî Metafizi�inin Kar�ıla�tırılması, M.E.B. �stanbul 19893, s. 237.
2 Gazalî, el-�ktisad, f’il-�tikad, (çev. Kemal I�ık), Ankara Üniversitesi �lahiyat Fakültesi Yayınları, s. 22-

23; Bolay, a.g.e., s. 237.
3 Gazalî, a.g.e., s. 36; Bolay, a.g.e., s. 237.
4 Bolay, a.g.e., s. 199-206
5 Gazalî, Tehafüt, Mısır 1955, s. 177; Bolay, a.g.e., s. 238.
6 Gazalî, a.g.e., s. 178; Bolay, a.g.e., s. 238.

12

�ekilde kainatın yaratıcısı da kainatı yaratmadan önce bütün kainat planını levh-i

mahfuzda yazmı�tır ve ona göre yaratmaktadır. Böylelikle O, varolan e�yanın aslına

uygun oldu�unu söylemektedir.

1.3. Varlı�ın Çe�itleri

Gazali, alemde be� çe�it varlık oldu�unu kabul eder. �imdi bu varlık çe�itlerini

kısaca görelim.

1.3.1. Zâti Varlık

Gazalî bunun hissin ve aklın dı�ında, sabit, hakiki varlık oldu�unu, his ve aklın

bu varlıktan bir suret aldı�ını, bu aldı�ı �eye de idrak dendi�ini söyler. Ona göre

göklerin ve yerin, hayvan ve bitkilerin varlı�ı ile, peygamberlerin varlı�ını haber verdi�i

Ar�, Kürsî ve yedi sema bu varlık grubuna girer. Bunlar zahiri manaları ile anla�ılır.

Bunlar his ve hayal ile idrak edilsin veya edilmesin, kendi nefislerinde varolan

cisimlerdir, varlıklardır.1

1.3.2. Hissi Varlık

Gazali nazarında bu, gözün görme gücünde canlanan bir varlık olup, gözün

dı�ında varlı�ı yoktur. Böylece o histe mevcuttur ve hissedene, yani onun duyu organına

mahsustur. Ba�ka bir �ey buna karı�maz. Gazalî, uyuyan kimsenin gördü�ü �eylerle,

uyanık bir hastanın gördü�ü �eyleri ve hissinin dı�ında bir varlı�ı ve bir takım suret ve

hayalleri bu varlık grubuna dahil eder. Ayrıca peygamberlere ve velilere, uyanık ve

sıhhatli iken meleklerin cevherlerini aksettiren güzel suretler görünmesini de bu varlık

grubundan sayar. Buna da Hz. Peygamber’in Cebrail’in kendi suretinde sadece iki defa

göründü�ünü örnek verir. Peygamberin rüyada görülmesini de bu gruba dahil eden

Gazalî, ancak O’nun suretinin uyuyan kimsenin hayalinde tecelli etmesiyle bunun

gerçekle�ti�ini söyler.2

1 Gazalî, Faysalü’t-Tefrika, Mısır 1325, s. 5-7; Bolay, Aristo Metafizi�i �le Gazalî Metafizi�inin

Kar�ıla�tırılması, s. 245.
2 Gazalî, a.g.e., s. 6; Bolay, a.g.e., s. 245.

13

1.3.3. Hayali Varlık

Gazali duyulan varlıkların suretlerine bu adı vermekte, bu varlıklar duyulardan

kaybolmakla, zihinde onların birer suretlerinin kalmasıyla meydana geldi�ini, göz

kapatılınca meselâ bir filin veya atın suretinin dı�arıda olmadı�ı halde, zihinde tam

olarak canlandı�ını söylemektedir. Onun burada imajlara “hayali varlık” adını verdi�i

anla�ılmaktadır.1

1.3.4. Aklî Varlık

Gazalî belli bir �eyin bir ruhu, bir hakikati bir de manasının olmasına bu ismi

vermektedir. Ona göre akıl bu �eyin hayaldeki, yahut histeki yahut da dı�arıdaki

suretine itibar etmeksizin mücerret manasını alır. Mesela elin hissi ve hayalî bir sureti

ayrıca bir de manası vardır ki, bu da onun hakikatidir. Bu mana elin “tutma gücüdür.”

��te aklî olarak el, bu tutma gücüdür. Bunun gibi kalemin hakikati yazma cihetidir. Akıl,

kalemin bu manasını kamı� ve divitin hayali ve hissi suretine bakmaksızın kavrar.2

Gazali i�te burada ise kavramlara varlık gözüyle bakmaktadır.

1.3.5. Varlı�a Benzeyen Varlık

Bu bir �eyin aynıyla sureti ve hakikati ile hariçte, histe, hayalde ve akılda

mevcut olmamasıdır. Fakat bir �ey özellikleri ve sıfatları ile ba�ka bir �eye benzerse

buna “�iphi Varlık” denir. Bunun misali de Allah katında vârid olan gazap, �evk ve

sabır vs. gibi �eylerdir.3

1.4. Mahiyet-Varlık Hüviyet

“Mahiyet” kelimesi Arapça’da “ma” ile “Hiye” veya “Hüve”nin birle�mesiyle

meydana gelmi�tir. “ma”nın iki türlü manasını dü�ünmek mümkündür. Biri soru “me?”

“nedir?”, di�eri de o �ey, o nesne, “hiye” di�i ve “huve” erkek zamirinin ikinci tekil

1 Bolay, a.g.e., s. 246.
2 Gazalî, Faysalü’t-Tefrika, s. 6; Bolay, Aristo Metafizi�i �le Gazalî Metafizi�inin Kar�ıla�tırılması, s.

246; Ayrıca kr�. Gazalî, Mü’minler �çin Yükselme Basamakları, Hikmet Ne�riyat, �stanbul 2004, s. 63-
64.

3 Gazalî, a.g.e., s. 9; Bolay, a.g.e., s. 246.

14

�ahsı olup “O” manasındadır ki “o olan nesne” manalarını alır. Mantıkta, ma huve =

nedir o? O nedir? Sözü bir �eyin mahiyetini ö�renmek için kullanılan bir sorudur.1

Bu duruma göre “mahiyet” ne ise o, manasındadır. Bu “ne ise o” bir �eyin

açıklaması de�ildir. Aynı zamanda müphemdir. �nsanın zihninde kavrayaca�ı,

kavramaya çalı�aca�ı ve hayal gücüne dayanarak tasarlayıp sezinleyece�i bir �ey de

olmaz. Bundan ötürü mahiyetin, tümel bir kavramın yalnız zihindeki fertleri göz önünde

bulunduran2 bir kavram olarak tarifi yapılmı�tır.

Farabî’ye göre bir �eyin hüviyeti, onun ayniyeti, tekli�i, �ahsiyeti, özelli�i ve

münferit varlı�ı demektir. “O” ile hüviyete, özelli�e ve ortaklık kabul etmeyen münferit

varlı�a i�aret edilir. Bir �eyin hüviyeti demekle onun dı� dünyadaki varlı�ı kastedilir.3

Mesela bir üçgenin harici bir varlı�a sahip olup olmadı�ı hakkında �üphe edilebildi�i

halde üçgen kavramı bilinebilir. Üçgen denince zihince üç kenar, bir alandan ibaret bir

�ekil canlanır. Fakat bununla onun dı�arıda da var oldu�u bilinmi� olmaz.

Mahiyet, varlık olmadı�ı için mahiyeti kavrayan, tasarlayan varlı�ı kavrayıp

tasarlayamaz. Varlık kavramı, mahiyetin anlamına girmez. Yani varlık, mantık

bakımından mahiyetin ne türüdür, ne cinsidir ve ne de faslıdır. Varlık, mahiyetlerin

lazımıdır, ayrılmaz zorunlu ilintisidir. Bunun için insanın mahiyetini kavrayan, onun

varlı�ını kavramı� olmaz.4

Razî, mahiyet bilindi�i halde, onun varlı�ından �üphe edilmektedir. Bu da her

ikisinin ayrı ayrı �eyler oldu�unu gösterir. Aksi halde mahiyet ile varlık aynı �ey olmu�

olsalardı, aynı �ey zamanda hem bilinen ve hem de bilinmeyen �ey olurdu. �u halde

bunlar ayrı ayrı �eylerdir, varlık mahiyete ilavedir.5

1 Atay, Hüseyin, Farabî ve �bn Sina’ya Göre Yaratma, s. 14; Olguner, Fahrettin, Üç �slam Mütefekkiri,
�bn Sina, Fahrettin Razi, Nasirettin Tusi Dü�üncesinde Varolu�, s. 47.

2 Atay, a.g.e., s. 14.
3 Olguner, Fahrettin, Üç �slam Mütefekkiri, �bn Sina, Fahrettin Razi, Nasirettin Tusi Dü�üncesinde

Varolu�, s. 47; Atay, Farabî ve �bn Sina’ya Göre Yaratma, s. 14.
4 Atay, Farabî ve �bn Sina’ya Göre Yaratma, s. 15.
5 Olguner, a.g.e., s. 48; kr�. Abdurrahim Güzel, Keraba�i ve Tehafütü, s. 224-228; Atay, �bn Sina’da

Varlık Nazariyesi, s. 136.

15

1.5. Varlı�ın �mkanı

1.5.1. �mkanın Sözlük Anlamı

�mkan kelimesi Arapaça “mükne”den gelmektedir. Bu “mükne” dilde kertenkele

gibi hayvanların yumurtasına denir.1 (Emkenet-Dabbet’ü=keler yumurtasını karnında

biriktirdi,2 keler ve çekirge takımı yumurtladı)3 anlamında kullanıldı�ı gibi mekûn de,

yumurtlayan keler ve benzeri hayvanlar için kullanılan bir kelimedir. Bu durumda

“mümkin” yumurtalı keler, karnında yumurta bulunan keler gibi hayvana sıfat olur.4 Bir

kimseyi bir �eye kadir kılmak anlamında da imkan kullanılır. (Emken tuhu mine�-

�ey=Onu bir �eye kadir, güçlü kıldım.)5 demektir. Görüldü�ü üzere imkan kelimesi

yumurta ta�ımak manasına geldi�i gibi, bir �eye güç yetirmek manasına da gelmektedir.

Her iki manası da ileride tesir gösterecek durumu ifade eder. Buna göre “imkan”

yumurtlama, daha do�rusu yumurta hazırlama, bir �eyin yumurtasını ortaya koyma veya

bir �eyi meydana koyacak bir güce sahip kılma olarak ve mümkün de bir varlıkla yüklü,

yumurta sahibi ki bir varlı�a gebe veya bir varlık ortaya çıkaracak kudret, güç kayna�ı,

ta�ıyanı hamili anlayı�ını ta�ır.

1.5.2. Terim Olarak �mkan

�mkan kelimesinin sözlük manasını inceledikten sonra filozoflar, kelamcılar

imkan kelimesini nasıl tanımladıklarını, terim olarak ne tür manalar yüklediklerini

ara�tırmak istiyoruz.

Kelamcılara göre mümkin, ne varlı�ı ne de yoklu�u zatının muktezası olmayan,

zatına nispetle varlı�ı da yoklu�u da musavi olandır. Mümkin, varlı�ı da yoklu�u da

vacib olmayan veya varlı�ı da yoklu�u da mümtenî olmayan6 diye tarif edilir.

Mümkinin özellikleri:

a. mümkinin varlı�ı da yoklu�u da müsavi oldu�undan var olmak için mutlaka

bir sebebe muhtaç olur. Bu sebep, onun varlı�ını yoklu�una tercih eder. Buna mukabil

1 �bnu Manzur, Lisanu’l-Arab, s. 516; Atay, a.g.e., s. 133.
2 �bnu Manzur, a.g.e., s. 516; Atay, a.g.e., s. 133.
3 Atay, a.g.e., s. 133.
4 Atay, Farabî ve �bn Sina’ya Göre Yaratma, s. 30.
5 Atay, Farabî ve �bn Sina’ya Göre Yaratma, s. 32.
6 Topalo�lu, Bekir, Kelam �lmi, s. 68.

16

yoklu�u için sebebe ihtiyaç yoktur. Haddi zatında mümkin olan bir mefhumun realitede

olmasını sa�layacak bir müessir yoksa veya var olan mümkinin varlı�ının devamını

sa�layacak sebep bulunmuyorsa kendisi yok olur.

b. Mümkin, sebebinden önce veya sebebiyle beraber var olmaz. Mutlaka

sebebinden sonra bulunur. Bunun içindir ki, mümkin hâdîstir. Mümkinin sebebinden

önce var olamayaca�ı açıktır. Zira mümkin ancak kendisinden önce var olan bir sebebin

tesiriyle var olacaktır. Mümkin, sebebiyle beraber var olsaydı onun özelli�ini ta�ırdı.

Halbuki kendisi sebep de�il müsebbebtir.

Farabî’nin, imkan sözünün varlık sözü gibi tanımlanamayacak açık ve anlamlı

oldu�unu ve sadece zihni uyartabilecek �ekilde açıklanabilece�ini söylemekten

maksadı, mantıkça tanımlanamayaca�ını açıklamaktır.1 Zira mantık tanımında cinsi ve

faslı zikretmek gerekir. Bunun için o, metafizik açısından açıklamaya önem verir. Bu

onun felsefeye mal etti�i mahiyet ve varlık ayrımı gibi yeni bir terimdir. Farabî imkanı,

var olanları bölümleyerek, sınıflayarak tanımlamaya çalı�ır.

�bn Sina da imkanın tanımlanamayaca�ını ileri sürse de sebebi konusunda

Farabî’den ayrılır. �bn Sina’ya göre imkanın tanımı devri gerektirmektedir. Öncekiler,

imkanın tanımında, “vacib ve mümteniyi kullandıkları gibi, her birini di�erinin

tanımında kullanmı�lardır” der. :Bundan dolayı onların tanımı yapılamaz, sadece

açıklamaları yapılabilir.2

Farabî imkanı tanımlamaya varlıkları sınıflayarak ba�ladı�ını daha önce

belirtmi�tik. O, varlıkları zatları itibariyle ikiye ayırır.

1. Herhangi bir �eyin mahiyeti incelendi�inde, varlı�ını gerektirmiyorsa, bu

mümkün varlıktır. Varlı�ı mahiyetini gerektirmeyen �ey, mahiyeti ile varlı�ı ayrı

olandır. Böylece mahiyet ile varlı�ı ayrı olanın mümkün varlık oldu�u ve olurlulu�u

varlı�ını gerektirmedi�i anla�ılır.

2. Özü dü�ünüldü�ünde varlı�ının vacib oldu�u görünen varlıktır.3

Ba�ka bir tanımda ise �öyledir; bir �eyin varlı�ını yok olarak dü�ünmek

çeli�ikli�i gerektirmiyorsa, yani yoklu�u dü�ünülebiliyorsa bu varlık mümkündür. Bu

1 Atay, Farabî ve �bn Sina’ya Göre Yaratma, s. 31.
2 Atay, Farabî ve �bn Sina’ya Göre Yaratma, s. 31; Olguner, Üç �slam Mütefekkiri, �bn Sina, Fahrettin

Razi, Nasirettin Tusi Dü�üncesinde Varolu�, s. 71-72.
3 Atay, a.g.e., s. 32; Atay, Farabî ve �bn Sina’ya Göre Yaratma, s. 31; Olguner, a.g.e., s. 67-82.

17

varlı�ın yoklu�unu dü�ünmek çeli�ikli�i gerektiriyorsa, yani yoklu�u dü�ünülemiyorsa,

bu vacibdir.1

Yine imkan, mahiyet-varlık ayrımından hareket ederek, mahiyet ile varlı�ın bir

araya gelerek fiilen ve dı� dünyada varolması �eklinde tarif edilir. Ancak bunun

mahiyeti ile varlı�ı birbirinden ayrıdır. Bunun dü�ünülmesi imkan dahilindedir. Böyle

mahiyeti ile varlı�ı birbirinden ayrı oldu�u dü�ünülebilen varlıkların hem mahiyeti, hem

de varlıkları vardır. Bu iki nesnenin birle�mesi ile meydana gelen varlı�a, mümkün

varlık denir. Bu ikisi bir araya gelebilir veya gelmeyebilir. Bir araya gelmesi bir olaydır

ve onların bir araya gelmesini sa�layacak bir sebebe ihtiyaç vardır. Bunun için mümkün

varlıkların bir sebebi bulunma zorunlulu�u mahiyet-varlık ayrımının kaçınılmaz bir

sonucudur. Ancak bu illet olmadan mümkün var olmaz ve o i�e karı�ınca mümkün,

varlık dünyasına, dı� dünyaya çıkar. Mümkünün mahiyeti ile varlı�ını bir araya getiren

illet faaliyet göstermez ve mahiyet ile varlı�ı bir araya getirmezse mümkün var olmaz

ve varlıkla ittisaf edemez.2

Bir di�er tanım belli bir �eyin olup olmaması bahis konusu de�ildir. Bizzat bir

�eyin kendi özüne göre var olup olmayaca�ının mümkün olmasıdır. Bu madde ve

�ekilden meydana gelmi� mümkün varlıktır. �bn Sina “bir �eyin ba�kasıyla olan ilgisine

göre de�il, yalnız o �eyin mahiyetine ve özüne göre, varlı�ın hem zorunlu hem de

mümteni olmaması mümkün olmasındandır” der. fakat her �ekil ve maddeyi mümkünün

tanımına karı�tırmaz.

1.5.3. �mkanın Kısımları

1.5.3.1. Gerçek Mümkün

Gerçek mümkün, mahiyeti varlı�ını gerektirmeye, varken yoklu�u dü�ünebilen

ve var olma veya var olmama ihtimali olan nesne, gerçek mümkündür. Bu manada olan

mümkünün gelece�e ait oldu�u söz konusu edilmi�tir. Farabî gelece�e ait olurluluk

konusunda üç türlü anlam ileri sürer. Halde var olmadıkları �art ko�ulacak olursa:

a. O �eylerin bir kısmı var de�ildir.

b. Gelecekte bulunup bulunmamaları mümkündür.

1 Atay, a.g.e., s. 32.
2 Atay, �bn Sina’da Varlık Nazariyesi, s. 137.

18

c. Halde bir kısmı vardır, bir kısmı yoktur.

�bn Sina bu noktayı daha çok açıklı�a kavu�turur. Do�rusu mümkünün

tanımında üç nokta tartı�ılmaktadır.

a. Mümkünün olurlu�unun hiçbir �arta ba�lı olmadı�ı,

b. Yoklu�u �art ko�ularak, yani yok olmak �artıyla mümkün oldu�u.

c) Var olmak �artıyla mümkün oldu�u.1

Burada b ve c �ıkları gerçek mümkünün tanımına aykırıdır. b’de mümtenî ve

c’de zorunlu olmu� olur. Halbuki mümkünün kendine göre bir tabiatı vardır ki, bu

ondan hiçbir surette ayrılamaz. Gerçek mümkün için halde yoklu�u �art ko�mak do�ru

de�ildir. Çünkü bu durumda mümkünün bir yönüne göre hüküm verilmi� olur. Bu

olgulara ba�lıdır. Var oldu�undan dolayı da varlı�ı gerekli de�ildir; bu da bazı �artlara

ba�lıdır. Kendisinden bahsedilen gerçek mümkün ün halde var veya yok olması �artı

do�ru olmadı�ından, halde yoklu�unu �art ko�up, gelecekte varlı�ını farz etmekten

çeli�iklik meydana gelmez denemez. Gelecekteki mümkün hiçbir suretle varlık ve

yoklu�un kendisine nispet edilmemesidir. E�er muarız onu halde mevcut kıldı�ı zaman,

zorunlu sanılaca�ından korkuluyorsa, onu yok farzetti�i zaman da mümteni kıldı�ını

bilmemezlikten gelmemelidir. Gelecekteki anlamda mümkünü, halde yok saymak

çeli�ik de�ilse, aynı �ekilde onu var kabul etmek de çeli�ik olmamalıdır.2

1.5.3.2. Zatına Göre Mümkün

�bn Sina gerçek mümkün ile zatı bakımından mümkün arasındaki farka i�aret

etmektedir. Zatı bakımından mümkün olmak, tanımın yarısını te�kil eder, di�er yarısı

ba�kasına göre daha do�rusu “dolayısıyla zorunlu” sözüdür. Demek ki bu ikinci

mümkünün tanımı zatına göre olurlu, dolayısıyla zorunlu (vacibi gayrihi) olmaktadır.3

�bn Sina ve Farabi tanımla uzla�tırıcı sistemin temelini atmı�lardır. “dolayısıyla

zorunlu” sözü ile Allah’ın tekli�ini ve kainatın çoklu�unu açıklamayı amaç edinmi�ler

ve zorunlu varlık ile gerçek mümkün arasındaki münasebeti bununla kurmaya

çalı�mı�lardır.

1 Atay, Farabî ve �bn Sina’ya Göre Yaratma, s. 34.
2 Atay, Farabî ve �bi Sina’ya Göre Yaratma, s. 35.
3 Atay, a.g.e., s. 35.

19

1. 6. Kainatın �mkanlı�ı

Aslında kainatın, zorunlu, mümteni veya mmkün gibi kavramlardan hangisi ile

nitelenece�i o kadar büyük bir mesele de�ildir. Fakat o, bunlarla nitelendikten sonra çok

önemli tartı�malar ba�lamaktadır. Kainat mümkündür, bunda �üphe yoktur; ama kainat

mümkünle nasıl ittisaf eder veya etmi�tir.

Farabî ve �bn Sina, kainatın mümkün olmasını mü�ahedeye dayandırmaktadırlar.

Görülen varlıkların olu�umları ve da�ılmaları mümkün olduklarından dolayıdır ki,

meydana geldikleri aleme de aynı manada de�i�ken alem, olu�malar alemi adı verilir.

E�er bu varlıklar mümteni olsaydı, hiçbir surette var olmaları, e�er zorunlu olsalardı hiç

de�i�memeleri, ezelden beri aynı �ekilde var olmaları gerekirdi. Mademki de�i�iyorlar,

mümkündürler ve mümkünler de var olmak için bir sebebe muhtaçtırlar ve bunları

yoktan getiren bir sebep vardır.1

Gazalî, kainatın mümkün oldu�u konusunda filozoflara e�lik etmektedir.2

Kainat mümkündür, fakat bu mümkünlü�ün kainatla ilgisi nasıldır? �bn Sina

“hadislerin mümkünlü�ü, varlıklardan öncedir” der ve bunu �öyle temellendirir.

“Olu�an her �eyin olu�madan önce, özü itibariyle var olması ya mümkündür veya

muhaldir. Var olması muhal olan var olamaz. O halde muhal de�il, mümkündür. Var

olması mümkün olanın olurlulu�u var olmasından önce gelir.” �bn Sina ezeli ile hadisi

birbirinden ayırır. Bu noktada �bn Sina mümkünü, ezeli ve hadis olarak açıkça ortaya

koymuyorsa da, bu onun zorunlu ve mümkünün ne oldu�unu açıklamasından

anla�ılmaktadır. Zira ona göre zorunlu ile ezeli arasından fark vardır. Zorunlu, varlı�ı

kendinden olan tektir, yaratandır. Ezeli, varlı�ını zorunludan alan, fakat varlı�ının

öncesi olmayan �eydir. O, bunun için olabilirlinin mümkünlü�ünün, varlı�ından önce

geldi�ini, ama ezelinin zorunlulu�unun varlı�ından önce gelmedi�ini ileri sürer.3 ��te

bu, mümkünü ezeli ve hadis olarak ikiye ayırdı�ının açık ifadesidir. Farabi ve �bn

Sina’ya göre varlıklar üçe ayrılmmaktadır.

1. Kendi özünden zorunlu (Vacib bizatihi),

1 Atay, a.g.e., s. 41.
2 Gazalî, Tehâfût, s. 68; Atay, a.g.e., s. 41.
3 Atay, Farabî ve �bn Sina’ya Göre Yaratma, s. 42.

20

2. Özüne göre olurlu (mümkün bizatihi) fakat ba�kasıyla zorunlu (vacib bi

gayrihi),

3. Kendi özüne göre mümkün (mümkün bizatihi)1 buna gerçek mümkün de

denmektedir.

Burada göz önünde bulundurulacak nokta, özüne göre olurlu ve ba�kasına göre

ve ba�kasına göre zorunlu olanın ezelili�i ve gerçek olurlunun da sonradan oldu�u ve

hâdisi te�kil etti�idir. Fakat böyle olmakla i� sonuçlanmaz. Acaba mümkünün ezeli

olanı hangisidir? Özüne göre mümkün ve ba�kasına göre zorunlu olanın mı olurlulu�u

ezelidir, yoksa kendi özüne göre sadece olurlu olan, yani gerçek olurlu olanın mı

olurlulu�u ezelidir.?

Buna �öyle cevap vermek mümkündür. “Ezeli olanın mümkünlü�ü, varlı�ından

önce de�ildir. Ezeli olanın olurlulu�u varlı�ından önce olmayınca, kendisi de ezeli

oldu�undan, olurlulu�u ve varlı�ı beraberce ezeli olmu� olur. Burası böyle olunca

geriye kalan gerçek olurlunun, mümkünlü�ünün ezelî olmasıdır. Demek ki �bn Sina’ya

göre, gerçek hadis, mümkündür, fakat olurlulu�u ezelîdir.”2

Ebu Mansur Maturidi ise alem hakkında �u açıklamalarda bulunur: “Haber

yöntemi, alemin yaratılmı� olmasına delalet eder. Bütün insanların benzer bir delili

birbirine kar�ı kullanması mümkün olmayacak �ekilde Allah Teâla’dan �u hususun sabit

olmasıyla gerçekle�mi�tir ki O, her �eyin hâlıkı,3 göklerin ve yerin e�siz yaratıcısı

bulundu�unu4 ve bunlarla mevcut her �eyin mülkiyetinin kendisine ait oldu�unu5 haber

vermi�tir. Haber yoluyla gelen bilginin kabul edilmesi gerekir.6 Bir de �u var ki,

insanların hiç biri ne kendisinin kadim oldu�unu iddia etmi� ne de kıdemini

kanıtlayacak bir noktaya i�arette bulunmu�tur. �ayet insan böyle bir �ey ileri sürecek

olsa, bunun gerçe�e aykırılı�ını, kaçınılmaz bir �ekilde hem kendisi, hem de onu

küçüklü�ünde gören ve dünyaya geli�inden haberdar olan herkes açıkça bilecektir. �u

halde alemin ve canlıların yaratılmı�lı�ına hükmetmek gerekli hale gelmi�tir.

1 Atay, a.e.g., s. 42.
2 Gazalî, Tehâfût, s. 65; Atay, a.g.e., s. 42.
3 Bkz. En’am, 6/102; Ra’d 13/16; Zümer 39/62.
4 Bkz. Bakara, 2/107; En’am 6/101
5 Bkz. Bakara, 2/107; Âl-i �mran 3/189; Mâide 5/17-18, 12.
6 Maturîdî, Ebu Mansur, Kitabü’t-Tevhîd, s. 21.

21

Cisimlerin ana maddesini olu�turan cevherlerden her biri çe�itli zaruretlerin

çemberine alınmı� ve ba�kasına ba�ımlılı�ını ilan etmi� durumda algılanmaktadır.

Halbuki kıdem, ihtiyaçsızlı�ın simgesini olu�turur. Çünkü kadîm kıdemi sayesinde

ba�kasından müsta�ni kalır. Zaruret ve ihtiyaç ise cevheri di�erine muhtaç hale getirir.

Bu sebeple de yaratılmı�lı�ı subût bulur. Konuyla ilgili bir ba�ka hususta �udur; her

varlık mevcudiyetinin ba�langıç döneminden habersiz oldu�u gibi, yetkin derecede güç

ve bilgiyle nitelendi�i dönemde bile a�ınıp bozulmaya yüz tutan yönlerini düzeltmekten

acizdir. Bu söylenenler canlı için söz konusudur. Netice olarak sabit olmu�tur ki, canlı

cansız her �eyin varlı�ı ancak kendi dı�ındaki bir �eyle mümkün olmaktadır. Kendi

dı�ına ba�ımlılık olunca da yaratılmı�lık gerekli hale gelir. Çünkü kıdem ba�kasına

ba�lılı�a engel te�kil eder.1

Kainat cüzlerden ve parçalardan olu�mu�tur. Onu olu�turan parçalardan ço�unun

yok iken var oldu�u bilinmekte, bunların geli�mesi, hacim kazanması ve büyümesi de

fark edilmektedir. Bu mekanizmanın kainatın bütününe hakim olması gerekir. Çünkü

sınırlı ve sonlu parçaların sonsuz statüsüne hakim olmalıdır. Burada sınırı sonlu

parçalarının sonsuz statüsünde bulunması bahis konusu de�ildir.2 Yani tabiatın

gözlemlenebilen parçaları, kadim anlamına gelir ki, bu muhaldir. O halde kainatın

gözlemlenebilen parçalarındaki yaratılmı�lık özelli�inin, onun bütününü sardı�ını

söylemek gerekmektedir.

Yukarıda yaptı�ımız açıklamalar neticesinde kainatın cüzlerden meydana

geldi�ini, cüzlerinde yok iken var oldu�unu ve hareketlerden hâli kalmadı�ını,

hareketlerden hâli olmayanın da hâdis oldu�unu, hâdisin de varlı�ını yoklu�una tercih

edecek bir Müreccih’e ihtiyaç duydu�unu ve bunun neticesinde kainatın mümkün bir

varlık oldu�unu söyleyebiliriz.

1.7. Hudus

1.7.1. Sözlük Manası

Hudus, “bir �eyin bir �eye muhtaç olması, sonradan meydana gelmesi ve

yaratılması, bir varlı�ın ademden vücuda gelmesi” demektir. Kıdemin zıddıdır. “Bir

1 Maturîdî, a.g.e., s. 22; bkz. Karaba�i, Tehafüt (çev. Abdurrahman Güzel), s. 72-88.
2 Maturîdî, a.g.e., s. 22; Karaba�i, a.g.e. s. 72-88.

22

faile ve yaratana ihtiyacı olan, zaman ve mekanın içinde olan” gibi anlamlara da gelir.1

“Muhdes” sözü “yokluktan varlı�a çıkarılmı�tır” demek olup, “yok idi sonra var oldu”

(meskubun bi’l-adem, öncesinde yokluk bulunan varlık) manasına gelmektedir.2

1.7.2 Terim Olarak Hudus

Terim olarak hudus, sonradan meydana gelme, yok iken sonradan var olma

demektir. Böyle sonradan varedilen varlıklara da “hadis” denir. Hadisin kar�ıtı

“kadim”dir. Kadim, varlı�ın ba�langıcı olmayan, O’nun var olmadı�ı bir zaman

dü�ünülmeyen, daima var olan demektir.3

Filozoflara göre hudus, bir �eyin di�er bir �eye muhtaç olması manasına

gelmektedir. Onlara göre alem Allah’a muhtaçtır. Yani Allah olmasaydı alem olmazdı.

Bu manada alem hadistir. Fakat Allah aleme muhtaç de�ildir. Yani alem olmasaydı

Allah yine var olurdu. Bu manada Allah kadimdir.4 Bunun manası �udur: “Allah

alemden zaman itibariyle önce de�ildir, zat itibariyle öncedir. Bu manada Allah’ın

alemden evvel olmasına “kıdem-i zâti” denilir. Âlem zaman itibariyle Allah’tan sonra

de�ildir. Allah ezelden beri var oldu�u gibi alemin heyulası ve unsurları da ezelden beri

mevcuttur. Alem sadece zat bakımından sonradır. Bu manadaki sonralı�a “hudus-i zati”

denir. Bu ma’lülün illetten, neticenin sebepten, eserin müessirinden gelmesi gibi bir

sonralıktır.”5

Kelamcılar ise hudûs kavramının Allah ile ili�kisini �öyle açıklarlar: “Allah,

zaman bakımından alemden öncedir. Buna “kıdem-i zamani” denir. Alem ise zaman

bakımından Allah’tan sonradır. Buna “hudûs-i zamani” denir.”6

Görüld�ü gibi hudusun tarifini, filozoflar ve kelamcılar farklı farklı

yapmı�lardır. Filozoflara göre hudus bir �eyin muhtaç olması demektir ki, onlar bu

dü�ünceye göre alemin hudusunu kabul etmektedirler. Fakat kelamcılara göre hudus,

alemin sonradan Allah tarafından ezeli ilmi, irade ve kudretiyle yarattı�ı �eydir.

1 �bn Manzur, Lisanü’l-Arab, c. 12, s. 465-472, “hudus” mad.; Cürcânî, Târifat, s. 172.
2 Taftazanî, Kelâm �lmi ve �slam Akaidi �erhu’l-Akâid, s. 123.
3 Gölcük, �erafettin, Kelam, s. 151.
4 Taftazânî, a.g.e., s. 124.
5 Razi, Fahru’d-Din, Muhassal, (çev. Hüseyin Atay), s. 78-80; Taftazânî, a.g.e., s. 123-124.
6 Razi, a.g.e.. 78-80; Taftazânî, a.g.e., s. 123-124.

23

Allah’ın varlı�ını ispat hususunda kelamcıların dayandıkları en önemli delil

“hudus delili”dir. Bu aleme baktı�ımızda alemin maddesiyle, suretiyle ve parçalarıyla

hadis oldu�unu görürüz. Alem daha önce yokken sonradan yaratılmı� olup, a’yan ve

arazlardan meydana gelmi�tir. A’yan ve a’raz da hadistir. Çünkü cevher ve cisim,

hareket ve sükundan hali de�ildir. Hareket ve sükun ise araz oldu�u için hadistir.

Hadislerden ayrılmayan ve daima hadislerin mahal ve lazımı olan a’yan da hadistir.

E�er a’yan hadis olmayıp kadim olsaydı, kendileri ile kaim olan ve onlardan hiçbir

vakit ayrılmayan a’razların kaim olması gerekirdi. Sonradan olanın kadim olması

muhaldir. Yok iken sonradan olan alemin var edicisi, alemin dı�ında bir illettir ki, bu da

Allah’tır.1

1.7.3. Gazali’ye Göre Hudus

Gazali varlı�ı on kısma ayırır ve bunlardan birisini ve ilkini cevher, di�er

dokuzunu ise araz olarak kabul eder.2 Bu durumda varlık, cevher ve arz olmak üzere

ikiye ayrılmı� olmaktadır. Gazali’ye göre cevherden maksat “bir �eye konu olmayan

varlık”tır.3 Burada konudan kasıt ise kendi kendine kaim olanın4 varlık oldu�unu, yer

kaplayan herhangi bir �ey mürekkep de�ilse de ona cevher dendi�ini5 söylemektedir.

Yer i�gal eden herhangi bir �ey bile�ik de�ilse cevher, bu �ey ba�ka bir �eyle birle�mi�se

cisim, yer i�gal etmeyen �eyinin varlı�ı bir cisme muhtaç ise, buna da a’raz denir. Yer

i�gal etmeyen bir �eyin varlı�ı hiçbir �eye muhtaç de�ilse, bu varlık Vacibü’l-

Vücud’dur.6

Yer kaplayan ve fakat mürekkep olmayan herhangi bir �ey cevher oldu�una

göre, böyle bir cevher Gazali’nin anlayı�ında, yer kaplaması dolayısıyla hareket ve

sükundan zorunlu olarak hali kalamaz.7 Zira varlı�ı için bu �arttır. Hareket ve sükun ise

hadistir. Cevher, Arz gibi sakin kabul edilse de, Gazalî onun hareketini imkansız

görmez.

1 Nesefî, Tabsira, c. I, s. 62-63; Yüksel, Emrullah, Kelam Dersleri, s. 10-11.
2 Gazali, Miyarü’l-�lm, s. 314.
3 a.g.e., s. 314.
4 a.g.e., s. 313.
5 Gazalî, el-�ktisad fi’l-�tikad, Ankara 1992, s. 24.
6 a.g.e., s. 23.
7 a.g.e., s. 28.

24

Gazalî cevherdeki hareket ve de�i�meyi �öyle izah eder: “Mekan cevhere lazım

oldu�u gibi yer de araza lazımdır. Bu bakımdan cevher, hareketin kendinde aslen

mevcut bulunmasından ve ortaya çıkmasından hali de�ildir. Hatta ona göre cevher bir

mahalle muhtaç olmayıp kendisiyle kaim olsa bile yine de�i�melerden hali kalmaz. Zira

hareket ve onun zuhuru da Gazalî’nin anlayı�ında hâdistir. Bu sebeple cevher bir takım

olaylardan, de�i�melerden de hali kalmaz.1 Gazalî cevherin intikalini ele alarak bir

yerden ba�ka bir yere cevherin geçmesinin intikal oldu�unu, bunun sonucu olarak da

mekanın de�i�mesinin, cevherin zatında bir de�i�iklik yapmadı�ını ileri sürer.

Gazalî ayrıca cevherin yer tutma ile de�il tek ba�ına dü�ünüldü�ünü2 ifade

ederek cevherin ferdili�ini müdafaa eder. O, cevherin ebedili�ini kabul etmedi�i için

onların yok olu�unu, hareket ve sükunun kendilerinde yaratılmamı� olmasına ba�lar ve

onların varlıklarını gerektiren �artın, ortadan kalkmasıyla, varlıklarının devamının

imkansız oldu�una inanır.3

Gazali bütün cevherlerin kapladıkları ve tahsis oldukları yerler itibariyle de

birbirlerine benzediklerini kabul ederek, varlı�ı mümkün olan her cevherin, Allah’ın

kudreti içine girdi�ini, yani Allah’ın onlara yaratmaya ve yok etmeye muktedir

oldu�unu ileri sürer ve buradan da cevherlerin hadis oldu�u sonucunu çıkarır.

Bu manada Gazalî, Allah’ın yer tutan bir cevher olmadı�ını iddia eder; buna da

Allah’ın kıdeminin sabit olmadı�ını gösterir. Ayrıca Allah’ın yer kaplayan bir cevher

olması halinde hareket, sükûn ve de�i�melerden hali kalmayaca�ını, bunların da hadis

oldu�unu ileri sürer.4

Böylece cevher, Gazalî’nin anlayı�ında reel ve esas varlık, varlık cinslerinin en

üstünü olarak kabul edilmekle birlikte, ilk varlık de�ildir. Cevher, zıt kabul etti�i, bir

yer i�gal etti�i, bir mekandan ba�kasına intikal etti�i için, Gazalî’ye göre daima sabittir,

mü�ahede edilebilir. Bu anlayı�a göre Cevher ne sükûn içindedir, ne ezelidir, ne varlı�ın

ne de de�i�imin prensibidir. Aksine kendinde hareket mevcut oldu�u için varolu�un ve

de�i�menin bizzat men�eidir. Zira kendisinde mevcut olan hareket ve sükûn hâdistir.

Gazalî ayrıca cevherin varlı�ını gerektiren �artların ortadan kalkmasıyla, cevherin de

yok olaca�ını ve cevhere, dolayısıyla araza da yön izafe edilebilece�ini kabul etmekle,

1 Gazalî, el-�ktisad fi’l-�tikad, , s. 28.
2, a.g.e., s. 31.
3 a.g.e., s. 37.
4 a.g.e., s. 38.

25

esas varlık olan Allah’a cevher denilemeyece�ini ispat gayesini gütmektedir. Çünkü ona

göre maddi ve manevi, basit ve bile�ik her çe�it cevher Allah’ın kudreti dahilindedir.

Var veya yok olu�ları O’na ba�lıdır. Çünkü Gazalî cevherlerin hadis oldu�unu ileri

sürmekle yaratan ve de�i�meyen yegane varlı�a dikkati çekmekte ve bunu metafizi�ine

temel yapmakta, cevher ancak bir araz ile belirebilece�inden Allah’ın bir “cevher”

olamayaca�ını müdafaa etmektedir.1

Gazali arazı �öyle tarif eder: “E�er yer i�gal etmeyen �eyin varlı�ı bir zat’a

muhtaç ise buna araz denir. Bu zat ya cisim veya cevher olur.2 Hastalık, açlık, susuzluk

gibi yahut “varlı�ı ba�ka bir �eyin varlı�ı için �art olmayan �ey” arazdır.3 Arazın varlı�ı

cevhere ba�lı oldu�u için, arazın cevherden, cevherin de arazdan ayrılması imkansızdır.

Bu bakımdan Gazali’nin anlayı�ında bunlarsan her birinin fiili, di�erinin fiiline

ba�lıdır.4 Bu sebeple araz kendi kendine de�il, ancak cevher yardımıyla dü�ünülebilir.

Gazalî arazın varlı�ını, muayyen bir cevherin arazı olmaktan ibaret görür ve onun ilgili

oldu�u cevherden ayrılmasını dü�ünmenin, onun yok olmasını dü�ünmek olaca�ını

iddia eder.5 Gazalî, cevher gibi arazın da bir yerde bulunması gerekti�ine i�aret etmekle

birlikte6 arazın hâdis olmasına ra�men yer de�i�tirmesinin batıl oldu�una dikkat çeker.7

Gazalî, cevher gibi arazların yok olduklarına kani olup, bununla zatların

bekasının tasavvur edilemeyece�ini kastetti�ine i�aret eder.8

Bu bilgiler ı�ı�ında Gazalî alemin cevher ve arazlarından olu�tu�unu kabul

etmektedir. O hem cevherin, hem de arazın hareketlerinden hali olmadı�ını, hareketten

hali olmayanın ise hadis oldu�unu söylemektedir. Böylece Gazalî bütün alemi hadis

olarak görmektedir.

Gazalî alemdeki yaratıkları Allah’ın yukarıdan a�a�ıya do�ru yoktan var etti�ini,

Allah öncesi olmayan ilk varlık oldu�undan, bütün di�er yaratılanların ve mümkünlerin

en �ereflisinden ba�layarak tertip üzere e�yanın en a�a�ı derecesi olan maddeye

ula�ıncaya kadar hepsini Allah’ın yoktan var etmi� oldu�unu söyler.9

1 Bolay, Süleyman Hayri, Aristo Metafizi�i ile Gazalî Metafizi�inin Kar�ıla�tırılması, s. 131.
2 Gazalî, el-�ktisad fi’l-�tikad, s. 23-40.
3 Gazalî, Miyar, s. 94.
4 Gazalî, El-�ktisad, s. 77.
5 a.g.e., s. 36.
6 a.g.e., s. 29.
7 a.g.e., s. 40.
8 a.g.e., s. 37.
9 Bolay, a.g.e., s. 156.

26

Gazzalî’de olu� ve yok olu�un hakiki sebebi Allah’tır. Zira varlıkları yoktan var

eden ve yok eden O’dur. Her �ey onun izni ve iradesiyle hareket eder.1

Gazali, bunu hâdis olan her varlı�ın hâdis olmayan bir faile muhtaç olması,2 bu

failin de Allah’tan ba�ka bir varlık olmamasıyla izah eder ve bütün olu� ve yok olu�ları,

de�i�meleri O’nun iradesine ba�lar.3 Bunu da �u ayete dayandırır. “Allah ile beraber

ba�ka hiçbir ilaha yalvarma. Ondan ba�ka ilah yoktur. Onun zatı hariç her �ey yok

olacaktır. Hüküm onundur. Hepiniz onun huzuruna götürüleceksiniz.”4 Gazalî bunu izah

ederken, O’ndan ba�ka her �eyin zatı yönünden sırf yokluk oldu�unu, bu bakımdan

nesnelerin zatıyla de�il yaratıcısına tabi olarak, O’ndan sonra gelen varlıklar oldu�unu,

her �eyin iki yüzü olup, birinin nefsine di�erinin de Rabbı’na ait ve dönük bulundu�unu,

nesnenin kendi vechi itibariyle yokluk olması bakımından, O’ndan ba�ka her �eyin

yokolmaya ve helaka tabi oldu�unu söyler.5

Görülüyor ki, Gazalî alemin ve varlıkların meydana geli�ini ve fesadını Allah’ın

iradesine dayanarak halletmek istemektedir. Ancak ilk yaratılanlardan sonra basit

varlıklardan mürekkep varlıklara do�ru olan “kevn ve fesad”da, Allah’ın koydu�u

kanuna uygun tarzda ve O’nun kontrolü altında bir tekamül, bir istihale, bir olu� ve yok

olu� meydana gelmektedir.

1.7.4. Kainatın Hudusu

Kainatın hudusu konusunu ele almadan önce ondan ne anla�ıldı�ı, ne anla�ılması

gerekti�i ve alemin varlı�ının kendisi üzerinde durmamız gerekecektir. Daha önce

hudus kavramı üzerinde durdu�umuz için bu konuda detaylı bir bilgi vermeye gerek

görmüyoruz.

Atom, kelime olarak “A, L, M” sülalesinden ismi alettir. “Hatem” mühür

vurmakta kullanılan alet oldu�u gibi; alem de mucidinin varlı�ının ve vahdaniyetinin

anla�ılmasına delil olmak yönüyle alettir.6 Ona göre, varlıklara alem denmesinin sebebi,

1 Gazalî, �hya’u Ulumi’d-Din, (terc. Ahmet Serdaro�lu), c. I, s. 280-300; Bolay, Aristo Metafizi�i ile

Gazalî Metafizi�inin Kar�ıla�tırılması, s. 159.
2 Gazalî; el-El-�ktisad, s. 47.
3 Bolay, a.g.e., s. 159.
4 Kasas, 28/88; Bolay, a.g.e., s. 159.
5 Bolay, a.g.e. s. 159.
6 Zebidî, Tacu’l-Arus, “A.L.M.” md. C. 8, s. 407; Ra�ıp el-Isfahanî, Müfredat, s. 344.

27

onların yaratıcıya i�aret eden �eyler olmalarıdır.1 Öte yandan bu görü�ü bütün

müfessirler kabul etmektedirler.2

Kavram olarak alem, duyular ve akıl yoluyla kavranabilen, varlı�ı

dü�ünülebilen, yaratıcı olan Allah’ın dı�ındaki varlıkların, bütün mahlukat veya

feleklerin ihtiva etti�i cevher ve arazların tamamıdır.3

Taftazânî’ye göre alem, Allah Teâla’dan hariç olup da sani’in bilinmesine vasıta

olan tüm varlıklardır. Alem emare ve alamet manasına gelir. Hak Teâla’nın varlı�ının

emaresi ve alameti oldu�u için kainata alem denmi�tir.4

Alem lafzının canlı, cansız, �uurlu veya �uursuz bütün varlıklara delalet etti�i

kabul olunca, normalde ço�ul �eklinin cewm-i mükesser �eklinde “avalim” olarak

gelmesi gerekmektedir. Bu durumda bütün varlıkları ifade etti�inde âvalim �eklinde;

sadece �uur sahibi varlıkları ifade etti�i zaman ise “alemun” veya “alemin” �eklinde

salim ço�ul yapmak mümkündür. �bn Abbas kendisinden rivayet edildi�i üzere

“Rabbi’l-Alemin=alemlerin Rabbi” tabirinin Kur’an’da sadece cin ve insanlar için

kullanıldı�ını söylüyordu.5

�mam Cafer-i Sadık alemi ikiye ayırır.

a) Alem-i Kübra: �htiva etti�i bütün varlıklarla birlikte felekleri ihtiva eder.

b) Alem-i Su�ra: Bu da kainatı bilkuvve ihtiva eden insandır. Zira Allah insanı

kainatın �ekli (hey’eti) üzere yaratmı�tır.6

Kur’an-ı Kerim’de bu kelime farklı anlamlardsa yetmi� üç yerde zikredilmi�tir.

Bunlardan kırk ikisinde, canlı, cansız bütün alemlerin rabbı, ayrıca yeryüzünde ya�amı�

geçmi� toplulukları7 ve ya�an insanlar manasında da8 kullanılmı�tır.

Kelam ilmi açısından bu kelimenin ifade etti�i anlam acaba neden önem

kazanmaktadır? “Alem” mefhumu neyi anlatmaktadır? Alem nedir? Kaç kısma ayrılır?

1 Cürcânî, Tarifat, s. 96.
2 �bn Kesir, Tefsir, c. 1, s. 24; Zemah�erî, Ke��af, c. 1, s. 10; Fahru’d-Din er-Razi, Mefatihu’l-Gayb, c. 1,

s. 180.
3 Bakıllânî, el-�nsaf, Kahire 1993, s. 30; en-Nesefî, Ebu’l- Mu’în, Tabsiratü’l-Edille, c. 1, s. 62; bkz.

Keskin Halife, �slam Dü�üncesinde Allah-Alem �li�kisi, �stanbul 1996, s. 69.
4 Taftazânî, Kelam �lmi ve �slam Akaidi �erhul Akaid, s. 123.
5 Ra�ıp el-Isfahanî, Müfredat, s. 341.
6 Keskin, a.g.e., s. 71.
7 Ankebut, 29/10.
8 Bakara, 2/47.

28

Varlı�ında ba�ka bir �eye muhtaç olacak karakterde midir? Yoksa kendi zatı ile kaim

olabilir mi? gibi sorular, bu kavrama daha da önem kazandırmaktadır. Bunun için

filozoflar, kelamcılar ve di�er tabiat bilginleri bu konu üzerinde önemle durmu�lardır.

Kelamcılar “alemi” ayan ve arazdan olu�an Allah’ın dı�ındaki tüm mevcudata

verilen genel bir isim olarak tanımlamaktadırlar.1 Nesefî’ye göre varlı�a alem isminin

verilmesinin sebebi “Hay, Sami, Basir, Kadir” olan Allah’ın varlı�ına delalet etmesi;

yani Allah’ın varlı�ına ve kudretine “alem” ve i�aret olmasından dolayıdır.2

Kelam açısından “alem”in Allah’ın varlı�ına delil olması, alemin sonradan

yaratılmasına ba�lıdır.3 Aksi takdirde alemin ezeli oldu�u kabul edilirse, bir yaratıcının

varlı�ının ispatlanması imkansız olur. Çünkü insanın gayb hakkındaki bütün bilgileri bu

duyular aleminde edindi�i bilgiler üzerine bina edilmektedir. �nsanın güç, kudret ve

takati ancak mevcut varlıklardan ve kavramlardan hareket ederek his yanı ile elde etti�i

manalara i�aret ederek gaib olan hakkında bilgiye ula�maya müsaittir. Bunun dı�ında

insanın bilgi için bir imkanı yoktur.4

1.7.4.1. Kelamcılara Göre Alem

Kelamcıların ço�unlu�una göre alem, cevherler, cisimler ve arazlar olmak üzere

üç kısma ayrılır.5 Ancak �mam Maturîdi’nin bu ayrımı kabul etmedi�ini, tarifte birbiri

içine dahil olmanın mevcudiyetinden dolayı bu tasnifin geçerli olmadı�ını söyler.6

�mam Maturîdi’ye göre alem iki kısma ayrılmaktadır.

1. Ayanlar (Cevherler).

2. Arazlar.

Cisimler “birden fazla a’yandan mürekkep olan �eydir” �eklinde tarif

edilmektedir. �u halde cisim, cevher ayrı bir �ey olmayıp, ondan mürekkep bir varlık

oldu�una göre onları yine ayana irca etmek mümkündür. Öyle ise alem ayan ve

arazlardan meydana gelmektedir.

1 Nesefî, Tabsiratü’l-Edille, c. I, s. 62.
2 a.g.e., c. I, s. 62.
3 Maturidî, Kitabü’t-Tevhid, s. 11; Cüveynî, Kütab el-�r�âd, s. 39; Nesefî, a.g.e., c. I, s. 62.
4 Keskin, Halife, �slam Dü�üncesinde Bilgi Teorisi, s. 130.
5 Nesefî, a.g.e., c. I, s. 62.
6 Bakıllanî, Kitabu’t-Tevhid, s. 17; Gölcük, �erafettin, Ehli Sünnet Akaidi, �stanbul 1988, s. 16.

29

Cevher ve araz, kainatın en genel iki terimidir. Eski filozofların ortaya attıkları

bu terimler, bugün de yalnız felsefe ve kelam de�il, bütün ilimlerde kullanılmaktadır.

Kelam ilminde cevher ve araz üzerinde durulması, Allah’ın hem cevher

olmadı�ı, hem de arazla birle�meyece�ini anlamak ve ispat etmek içindir. Çünkü kainat

cevher ve arazdan olu�makta olup sınırlıdır, hacmi, boyutu vardır ve bütün unsurları ile

hadistir. Allah için böyle bir �ey söz konusu olamaz.

Arazlar, Zatı ile kaim olmayan veya var olabilmesi için ba�ka bir varlı�a muhtaç

olan �eydir.

A’yan (cevher), kendili�inden var olan yani var olabilmesi için bir mekana

muhtaç olmayan �eydir.1 Ancak cevherin bu �ekilde tarifine E�’arî kelam alimlerinin

itirazı vardır.

E�’arî’ler kainatın araz ve cevherlerden meydana geldi�ini (cismi de cevherin

bile�kesi kabul edersek) ve bir Sani’a etti�inden dolayı alem olarak isimlendirildi�i

konusunda Maturidilerle aynı fikri payla�maktadırlar. Ancak cevherin tarifi konusunda

Maturidilerin görü�ünü kabul etmezler. Onlara göre cevheri kendi kendine var olabilen

�ey (kaim bizatihi) �eklinde tarif edecek olursak, neticede böyle bir varlı�ın yaratıcıya

ihtiyacı olmadı�ından dolayı, ondan hareketle bir sani’in varlı�ını ispat etmemiz

imkansızla�acaktır. Bu tanımın kabulünde, Allah’tan ba�ka, yeterlili�i özünde ta�ıyan

varlıkların olabilece�inin ifadesi gizli olaca�ından dolayı O’na �irk ko�mak vardır.2

Cevher için Cüveynî’nin öne sürdü�ü tarif �öyledir: “Cevher, bir hacmi olan, yer

tutan, bir mekanda var olan her �eydir. A’raz ise cevherle var olan manadır, renk, koku,

hayat, ölüm, ilimler, iradeler ve kudretler gibi. Zira bunların hepsi ancak bir cevherle

var olabilirler.3

Buna kar�ılık Bakıllânî tarifinde ters bir yol izlemektedir. Cüveynî a’razı cevher

yoluyla tarif ederken O, cevheri a’razlardan hareket ederek tarif etmektedir. O’na göre

cevher a’razları yükleyebilen �eydir. A’raz ise bekası olmayan �eydir.4

Maturîdilerin cevher yerine a’yan kelimesini kullandıklarını mü�ahede ediyoruz.

Hatta �mam Maturidi Kitabu’t-Tevhid’de a’yanın hadis oldu�unu ispata ayırdı�ı

1 Nesefî, Tabsiratü’l-Edille, c. I, s. 62; Cürcanî, Ta’rifat, s. 30.
2 Cüveynî, Kitabü’l-�r�ad, s. 17.
3 a.g.e., s. 17.
4 Bakıllânî, Kitabu’t-Temhid, s. 17-18.

30

bölümde cevher, a’yan ve hatta cisim terimlerini birbiri yerine çok rahat

kullanmaktadır.1 Bunun sebebi beklide onun cevhe-i ferd kavramına E�’ariler kadar

ehemmiyet vermeyi�idir. Buna kar�ılık E�’ariler a’yan terimini kullanmazlar ve âlemin

tarifinde cevher ve araz kavramlarına dayanırlar.

A’yanın “kendi zatıyla kaim olabilen” �eklindeki tarifine, E�’arilerin itirazını

Nesefî �öyle cevaplar: “Biz, a’yan kendi zatıyla kaim olandır derken, onun bir mekana

muhtaç olmaksızın var olabilece�ini ifade etmek istiyoruz.” Böylece E�’arilerin “zatı ile

kaim olan, var olması için ba�kasına muhtaç olmaz. O ise sadece Allah’tır.” �tirazı bizi

ba�lamaz. Zira bütün cevherler basit veya bile�ik olsun, var oldukları bir mahal

olmaksızın var olabilirler. Bundan dolayı âlem de bir cevher oldu�u halde, bütünü bir

mahalde de�ildir.2 Bu noktada âlemi izah ederken bir unsur daha kar�ımıza çıkmaktadır.

“E�’ariler mekanı, cevherlerin tarifinde, ayrılmaz bir parça olarak gördükleri halde,

Maturidîler mekanı, cevherden ayrı dü�ündükleri ve onun da di�er cevherler gibi

yaratılmı� oldu�unu kabul etmi�lerdir.3

Maturidîler, cismi a’yanın içinde mütalaa etmenin sonucu olarak a’yanı ikiye

ayırırlar.

1. Basit ayanlar; yani mürekkep olmayan cevher demektir ki, buna kelam

alimleri cevher-i fert adını verirler.

2. Bile�ik ayanlar ise cisim olarak isimlendirilir.

Fakat Maturîdiler cevherin bile�ik hali (cisim) hakkında fazla bir �ey

söylemezler. Nesefî, �mam Maturidî’nin “Dini hususlarda gerekli olmadıkça bir �eyin

hakikatinin tarifi ile me�gul olmadı�ını” söyleyerek meseleyi çözümsüz bırakır.4

Mutezile alimlerinden Dırar b. Amr Hüseyin b. Muhammed en-Neccar (ö.

230/844) ve �brahim en-Nazzam hariç, bütün kelamcılar alemin asli unsurunun a’yan

oldu�unu kabul ederler.5 Bunlar ise alemin birle�ik arazlardan meydana geldi�ini

söylerler.6

1 Maturidi, Kitabu’t-Tevhid, s. 11.
2 Nesefî, Tabsiratü’l-Edille, c. I, s. 63.
3 Keskin, �slam Dü�üncesinde Allah-Alem �li�kisi, s. 78.
4 Nesefî, a.g.e., c. I, s. 67.
5 a.g.e., c. I, s. 71.
6 Güven, Mustafa, Nesefî’nin Allah Anlayı�ı, Yüksek Lisans Tezi, �. Urfa 1997, s. 36.

31

Maturidî, ayanların güzellik-çirkinlik, aydınlık-karanlık gibi zıtlıklara konu

olmasından dolayı hadis olduklarını söyler. Zira bu vasıflar, birbirini takip ederek

meydana gelebilmekte ve nihayet yok olmaktadırlar. E�er ayanlar kadim olsalardı, ihata

edilmemeleri gerekir ve ba�kasına muhtaç olmaması gerekirdir.1

Nesefî’ye göre a’raz, zatı ile kaim olmayan ve var olabilmesi için ba�ka bir

varlı�a muhtaç olandır. A’yan ise var olabilmesi için bir mekana ihtiyaç duymayıp,

Allah’ın yardımıyla ayakta duran �eye denir.2 A’yan bile�ik olan ve olmayan olmak

üzere ikiye ayrılır. Cevher bile�ik olmayan, cisim ise bile�ik olandır.3

Mutezile’den Kadı Abdulcabbar (ö. 415/1024)’a göre a’yan kadim olsaydı,

arazdan önce bulunması gerekirdi. Halbuki a’yanlar arazlardan hali de�ildir. O halde

onlar da arazlar gibi hadistirler.4 Abdulkadir el-Ba�dadî (ö. 429/1037) ise “a’yanların

birbirine benzer oldu�unu, tabiat ve mahiyetinin bir oldu�unu, ancak bununla beraber

her a’yanın, arazlarına ba�lı olarak ayrı ayrı bir ferdiyete sahip oldu�unu belirtir.

Bununla beraber o; a’yanlardan olu�an cisimlerin birbirine dönü�mesi, bunların asli

unsurlarının bir oldu�ununu gösterir” demektedir.5

Cevher, kelamcılara göre mümkün ve mevcud olan her �ey demektir. Onlara

göre her mümkün hadis oldu�undan cevher de hadistir. Bunun için kelamcılar cevhere

“Hadis-i Mütehayyiz” derler.

Pezdevî ise (h. 421-493/M. 1027/1099) cevheri kendi zatı8yla kaim olan ve zıd

�eyleri (a’razları) kabul etmeye ve yüklemeye imkanı olan”6, Ba�dadî (ö. 429/1037) ise,

“Varlı�ın ne aklen ve ne de fikren bölünmesi imkansız olan en küçük parçası”7 olarak

tarif ederler.

Sonuç olarak �unu söyleyebiliriz ki; bütün kelam alimleri tarafından, alemin

yaratılmı� (hudus) oldu�unu en bariz delili olarak cevhere ilinti olarak ancak bir an bile

varolabilen “araz” ile ele alınmaktadır. Araz sebat ve devamı olmayan �ey demektir.

1 Maturidi, Kitabu’t-Tevhid, s. 12.
2 Güven, Nesefî’nin Allah Anlayı�ı, s. 38.
3 Nesefî, Tabsiratü’l-Edille, c. I, s. 63.
4 Kadı Abdulcabbar, �erhu Usuli’l-Hamse, s. 114.
5 Ba�dadî, Usulu’d-Din, �stanbul 1928, s. 52-54.
6 Pevdevî, Usulu’d-Din, (terc. �erafettin Gölcük), s. 17.
7 Ba�dadî, Usulu’d-Din, s. 35.

32

Nitekim Kur’an-ı Kerim’de buluta geçici oldu�undan dolayı araz denilmi�tir.1

Hastalıklar da bu nedenle araz olarak isimlendirilir.

Aslında bütün bu bahisler ve alemle ilgili izahlar ve tartı�malar, onun hadis

oldu�unu ve bu yolla bir muhdise ula�mak için vaz olunmu� bir mukaddimden ibarettir.

Alemin temel cüzleri olan cevherlerin hadis olu�unun ispatı için arazların

yardımı gerekmektedir. Burada elimizdeki en esaslı ipucu, cevherlerin arazlardan hali

olarak bulunmayı�larının kabulüdür. Böylece onların da hadis olu�larında kullanılan en

temel özelli�e ula�mı� oluyoruz. Cevherin harekete mahal olabilmeleri, bir cevhere

bazen hareketin bazen de sükunun arız olması, cevherin kendisinin de hadis oldu�unun

delilidir. Dolayısıyla cevherden meydana gelen alemin de hadis oldu�u ispatlanmı�

olmaktadır. Zaten kelamcıların kullandıkları hudus delili alemin hadis oldu�undan onun

yaratıcısına gitmeyi hedefleyen bir delil olması hesabıyla, alem hadistir diyebiliriz.

1.7.4.2 Filozoflara Göre Alem

Filozoflara göre cevher, ister kadim, ister hadis olsun “binefsihi kaim mevcud”

demektir.

A’yanların mahiyetleri bir olmasına ra�men, farklı cisimler meydana

getirmeleri, onlara Allah tarafından muhtelif arazlar tahsis edilmesiyle mümkün

olmaktadır. A’yanların hiçbiri di�erine kendili�inden tesir icra etmeyece�i gibi, yapılan

bir tesiri kendili�inden kabul ve farklı �ekillere yol açmaları ancak Allah’ın emri ile

gerçekle�ir.2

Filozoflar alemin a’yan ve arazlardan olu�tu�unu kabul ederler. Ancak a’yan ve

arazı Allah’ın zatına ve sıfatlarına �amil tutarlar. Kelamcılar ise, sadece aleme mahsus

kılarlar. Ayrıca ekseri filozoflar, alemin ebedi oldu�unu, yok olanların ancak birbiri

ardına gelen suretler ve arazlar oldu�unu, maddenin ise cevheri ile beraber asla yok

olmayaca�ını ifade ederler.

Filozoflara göre, a’yanın mahiyeti yaratılmı� de�ildir. Sadece Allah tarafından

sudur ve feyz yoluyla mevcud kılınmı� olup, bu manadaki yaratmanın bir ba�langıcı

yoktur. Farklı cisimlerin olu�ması, bu cisimleri meydana getiren a’yanların farklı

1 Ahkaf, 46/24.
2 Yazır, Elmalılı Hamdi, Hak Dini Kur’an Dili, Azim Yayınları, c. V, s. 134.

33

�ekillere sahip olmalarındandır. Onlara göre a’yan ve araz nazariyesi Allah’ın zat ve

sıfatlarını da içine alır.1

�lk �slam filozoflarından el-Kindî (ö. 872 M) cevher tanımını �öyle yapar:

“Cevher, kendi kendine var olan, var olmak için ba�kasına muhtaç olmayan,

de�i�iklikleri ta�ıdı�ı halde özü itibariyle de�i�meyen bütün kategorilerle nitelendirir.

Ayrıca cevher kendi kendine yeterli olan, arazları ta�ıdı�ı halde, kendisi de�i�meyen,

niteleyen de�il, nitelenen bir varlıktır. Buna göre cevher, olu�u ve bozulu�u, olu� ve

bozulu� gibi her bir nesnenin öz cevherinde artı�ı gerektirten �eyi kabul etmeyendir.2

1 Güven, Nesefî’nin Allah Anlayı�ı, s. 42.
2 Topalo�lu, Bekir, Allah’ın varlı�ı, s. 49-67; ayrıca bkz. Bolay, Gazalî Metafizi�i ile Aristo Metafizi�inin

Kar�ıla�tırılması, s. 199.

34

�K�NC� BÖLÜM

ZORUNLU VARLIK

2.1. Vahdaniyet (Tevhid) Özelli�i

Vahdaniyet, Allah Teala’nın zatında, sıfatlarında ve fiillerinde bir olmasıdır.

Vahdaniyetin zıddı olan çokluk ve �irk Allah hakkında mümtenîdir. Hiç �üphe yok ki bu

alemin var edicisi birdir. O’ndan ba�ka ilah yoktur. Çünkü ilah demek, her hususta tam

bir kudret sahibi olan demektir. O’nun acizli�i dü�ünülemez. Yerde ve gökte Allah’tan

ba�ka tasarrufta bulunan ilahlar farzedilirse her birinin tam bir tesir edici olması gerekir.

Her birinin tam bir kudrete sahip oldu�u, yaratma ve yok etme, diriltme ve öldürme,

yapma ve de�i�tirme gibi her tasarrufa yalnızca mutlak olarak kudreti bulundu�u kabul

edilmi� olur. Bu durumda bir �eyin var olmasında ya her biri tesir edici veya yalnız biri

tesir edici olacaktır. Biri tesir edici ise di�erleri ilah de�il demek olur. Çünkü biri

i�leyip, di�erleri i�lemez (atıl) olsa, bu durum uluhiyyet sıfatına aykırı bir durumdur.

E�er biri tesirli olacaksa, birçok sebeplerin bir malul üzerine ba�lı ba�ına birle�meleri ve

muhalefetleri icap eder ki, bu muhaldir. Çünkü birle�mi� olsalar, istiklalleri

(ba�ımsızlık) tenakuz olur. Muhalefet üzere olunca da biri yapmak isterken di�eri

yıkmak isterse, eserde çeki�me ve temanu’ olur ve hiçbir �ey meydana gelmez. E�er

hepsinin birle�meleriyle ortakla�a tesirleri kabul edilecek olursa, bu surette de tam

neden ancak bir araya getirilmi� �ey olaca�ından, her biri tam bir tesir edici de�il, az

miktarda (cüz’i) yani eksik bir neden olmu� olur. Eksik olan ise ilah olmayaca�ından

hiç birinin ilah olmaması gerekir.1

��te yukarıda yaptı�ımız tevhidi ispat konusunda kelamcılar �u ayeti delil

getiriler ve buna burhan-ı temânu’ derler. “E�er yer ile gökte Allah’tan ba�ka ilahlar

olsaydı, bunların ikisi de muhakkak fesada u�rar, yok olurdu.”2

Yine kur’an-ı Kerim’de Allah’tan ba�ka ilah olmayaca�ını �u ayetlerde

gösteriyor. “Allah hiç evlat edinmemi�tir. Beraberinde bir ilah da yoktur. E�er

1 Gazalî, Ravzatu’t-Talibin Umdetu’l-Salihin, Beyrut, s. 22-23; Gazalî, �lcamiu’l-Avam an �lmi’l-Kelam,

Beyrut, s. 58; Yazır, Elmalılı Hamdi, Hak Dini Kur’an Dili, c. 9, s. 293; Yüksel, Emrullah, Kelam
Dersleri, Erzurum 1986, s. 20; ayrıca bkz. Gölcük �erafettin-Toprak, Süleyman, kelam, s. 209-210;
Sinano�lu, Abdulhamit, Kelam Tarihinde Tanrı Tasavvurları, s. 219-226.

2 Enbiya, 21/22.

35

mü�riklerin dedi�i gibi, Allah’la beraber bir takım ilah olsaydı, o takdirde her ilah kendi

yarattı�ını götürür, tek ba�larına kalarak aralarında ayrılıklar ba� gösterir ve bir kısmı

di�erine üstün gelirdi. Allah onların isnad etti�i �irk vasıflarından ve bütün

noksanlıklardan münezzehtir.1, “Ey rasulüm, mü�rikler hakkında de ki; Allah’la

beraber, dedikleri gibi ilahlar olsaydı, o takdirde bu ilahlar, ar�ın sahibine (Allah) üstün

gelmek için muhakkak ki bir yol ararlardı.2 Yine ihlas suresinde Allah’ın bir, kemal

sıfatlara sahip, noksan sıfatlardan münezzeh oldu�unu açıklamaktadır. “De ki; O,

Allah’tır, birdir, Allah Sameddir. Her yaratı�ın muhtaç oldu�u eksiksiz bir varlıktır.

Do�urmadı, o do�rulmadı da… Hiçbir �ey ona denk olmamı�tır3, ve sizin ilahınız (zat

ve sıfatına orta�ı olmayan) bir tek Allah’tır4 ve Allah’tan ba�ka yaratıcı var mı?5 gibi

ayetler vahdaniyet ile alakalı nakli delillerdir.

�lk varlı�ın vahdaniyetinin naklî delilleri üzerinde burduktan sonra �imdi de aklî

olarak, vahdaniyet üzerinde biraz duralım. Aklî olarak vahdaniyetin de�i�ik boyutları

ele alınacaktır. �lk varlıkta mahiyet ve varlık özde�tir. Çünkü ayrı oldu�unu kabul

edersek, ilk varlı�ın birle�ik olması gerekece�inden dolayı varlık ve mahiyet aynı kabul

edilmi�tir.6

�lk varlık zorunlu oldu�undan hiçbir sebebi ve illeti yoktur. O, sadece harici bir

sebebe de�il, dahili-bir sebebe de dayanmaz. E�er dayanacak olursa kendi kendinin

sebebi olur, bu ise çeli�iktir.7 Böylece dü�ünürler ilk varlı�ı hem mantık hem varlıkçılık

(antalogy) ve hem de metafizik açısından tekli�ini ortaya koymu�lar ve bu nedenle

tanımlanamayaca�ını söylemi�lerdir. Tanım bile�ik varlıklarda olmaktadır. Zira onların

mahiyetlerini meydana getiren unsurları tanımda zikretmek gerekir. Böylece ilk varlık

mantık üssü olmu� olur.8

�lk ve zorunlu varlık, mantıkça birbirinden ayrı ve birbirine yabancı unsurlardan

meydana gelmedi�i gibi, tek unsurun bir araya gelmi� cüzlerinden meydana gelmi� bir

1 Mu’minun, 23/91.
2 �sra, 17/42.
3 �hlas, 112/1-4.
4 Bakara, 2/163.
5 Fatır, 35/3.
6 Atay, Farabî ve �bn Sina’ya Göre Yaratma, s. 46.
7 Atay, a.g.e., s. 46
8 Gazalî, el-El-�ktisad fi’l �tikad, (çev. Kemal I�ık), s. 54, 56; Atay, a.g.e., s. 47.

36

varlık da de�ildir. Matematik bakımından niceli�i olmadı�ından da cüzlere ayrılmayan

tekli�e sahiptir.1

�lk varlı�ın tekli�i ve birli�ine dair Farabi bir kural ortaya koymaktadır. Ona

göre zorunlu varlık hangi �ekilde olursa olsun, bölümlenmesi dü�ünülebilen ve varlı�ın

cüzlerinin bulundu�u tasarlanabilen herhangi bir varlık kategorisine girmedi�i ve

çokluk ihtimali olarak hiçbir yönü bulunmadı�ından, her bakımdan birdir.2

Farabî, ilk varın birli�inde �unları söyler. "Nasıl ki ilk varın mahiyeti yok,

kendisi, inayeti, zatı ve varlı�ı varsa, yani mahiyeti ve varlı�ı aynı ise, birli�i ile

kendisini ba�kasından ayıran özel varlı�ındaki varlık kavramı gibi, onun birli�i ile

varlı�ı e�it anlamdadır. Bu duruma göre varlık ve birlik sözleri ilk varlıkta aynı

anlamdadır.3 Zorunlu varlık, varlı�ının özelli�i ile ba�ka varlıklardan ayrıldı�ı gibi,

birlik özelli�i ile de ba�ka “bir” denen �eylerden ayrılır.4

Farabi di�er iki bakımdan da zorunlu varlı�ın birli�ini akli delillerle ortaya

koyar. Zorunlu varlı�ın en önemli özelli�i, onun ba�kasına ve ba�kasının kendisine

benzememesidir. Zorunlu varlık özüyle, zatıyla her �eyden ayrıdır. Kendi varlı�ına

hangi yönden olursa olsun, ba�kasının i�tirak etmesi imkansızdır. Onun varlı�ının hiçbir

surette benzerlik ve benze�ecek bir yönü ve cüz’ü olmadı�ından, her �eyden büsbütün

apayrı bir varlıktır. E�er benzeyecek yön veya cüz olmu� olsa, bir benzeyen, birde

benzemeyen diye iki cüz veya iki yönlü olacak veya bile�ik bir varlık durumuna

dü�ecektir. O, bu noktadan da tektir.5

Bir di�er akli delil de zorunlu varlı�ın zıddı olmamasıdır. Kar�ıtı olması, aynı

seviyede kar�ıt bir varlı�ın bulunması demektir. Kar�ıtlar birbirini götürür. Zira hangi

bir �ey, hangi hususta ba�ka bir �eye kar�ıt ise, o hususta o �eyi sıfıra indirir. Güçte ise

güçlerini, harekette ise hareketlerini, varlıklarında ise varlıklarını ortadan kaldırır.

Bunun için zorunlu varlı�ın kar�ıtı, zıddı yoktur. O, bu noktada tektir.6 Yukarıda adı

geçen birlik herhangi bir benze�menin olmadı�ını ortaya koymakta ve kar�ıtı olmasıyla

da kendine hiç benzemeyen ba�ka bir varlı�ın var olmasını engellemektedir. Yoksa

1 bkz. Razi, el-Muhassal, (çev. Hüseyin Atay), s. 186-187; Gazalî, a.g.e., s. 54, 5-6; Atay, a.g.e., s. 47.
2 Gazalî, el-El-�ktisad fi’l �tikad., s. 54, 56; Atay, Farabî ve �bn Sina’ya Göre Yaratma, s. 47.
3 Gazalî, a.g.e., s. 54, 56; Atay, a.g.e., s. 47.
4 Gazalî, a.g.e., s. 54, 56; Atay, a.g.e., s. 47.
5 Gazalî, a.g.e., s. 54, 56; Atay, a.g.e., s. 48.
6 Gazalî, a.g.e., s. 54, 56; Atay, a.g.e., s. 48.

37

varlı�a kar�ıt bir varlık dü�ünülecek olursa, birli�i kar�ıtlık (zıddiyet) bakımından

bozulmu� olur.

�lk varlık, varlı�ının zorunlu olması bakımından da birdir. Onun zorunlulu�u bir

türün zorunlulu�u de�ildir. Çünkü türün altında fertler vardır. Halbuki ona ait e�it bir

fert yoktur; türün altındakiler sayılır. O sayılmaya girmez, bunun için o sayıca ikiden

önce gelen bir anlamında, bir de�ildir. Zira buradaki bir, türdeki birdir.1

Gazali, Allah’ın �üphesiz yaratma, ibda, icad ve ihtira gücüyle bir ve tek kaldı�ı

ve tek ba�ına temayüz etti�i, O’nun kendisine ortak, müsavi ve benzerinin bulunmadı�ı,

kendisiyle nizala�an bir zıddının mevcut olmadı�ı2 hususları üzerinde durur. Buna

Kur’an-ı Kerim’de; “Yerde ve gökte Allah’tan ba�ka tanrılar olsaydı, her ikisi de fesada

u�rardı.”3 ayetini nakli delil olarak gösterir ve ayetin akli izahını yapar. Gazali bu

husutaki izahlarında Allah’ın bir olması, ilahi zatın sabit olmasına ve O’ndan ba�kasının

nefyine raci oldu�u, bölünme ancak kemiyeti olan �eylere mahsus oldu�undan, Allah’ın

bölünmeyi kabul etmedi�i, bölünmenin parçalanmak ve küçültmek suretiyle bir cismin

kemiyetinde yapılan bir tasarruf oldu�u hususlarını belirttikten sonra, “bir” kelimesine

iki ayrı mana vererek Allah’ın tekli�ini izaha çalı�ır. Buna göre “bir” kelimesi bazen bir

�eyin bölünmeyi kabul etmemesi anlamını ta�ır; bazen de mesela “güne� birdir”

denildi�i zaman, rütbesinde onun bir benzerinin olmaması anlamına gelir. Gazzali’ye

göre Yüce Allah i�te bu iki manada da “bir”dir. Zira O’nun ne e�i, ne benzeri, ne zıddı

bulunur. Çünkü zıd bir �eyin kendisini belirli mahalde di�er bir �eyin takip etmesi, fakat

onunla bir araya gelip birle�mesi anlamına geldi�inden, bir mahalli bulunmayan

Allah’ın da zıddının olmaması zorunluluk kazanır.

Gazali yine bu izahlarından Allah’ın bir benzeri ve orta�ı olmaması hususunu

ele alır. Bundan kastının Allah’tan ba�ka bir varlı�ın sadece O’nun tarafından yaratılmı�

oldu�unu4 belirtir ve bu fikrini delillendirmek için �u mahkemeyi yürütür. “E�er

Allah’ın bir �eriki farzedilse, bunun ya ona bir yönden e�it veya rütbece ondan yüksek

yahut dü�ük olması gerekir. Bunların hepsi Allah hakkında muhaldir. E�itli�in muhal

1 Gazalî, a.g.e., s. 54, 56; Atay, a.g.e., s. 48.
2 Gazalî, �hya-u Ulumi’d-Din, c. I, (terc. Ahmed Serdaro�lu), s. 276; ayrıca daha geni� bilgi için bkz.

Maturidi, Kitabu’t-Tevhid, s. 31-36; Razi, el-Muhassal, s. 186-187; Taftazânî, Kelam �lmi ve �slam
Akaidi, �erhu’l-Akaid, s. 141-143; Türker, Hubahat, Üç Tehafut Bakımından Felsefe Din Münasebeti, s.
118-130.

3 Enbiya, 21/22.
4 Gazalî, el-�ktisad, s. 54-56.

38

olu�u, ikilik ifade eden her �eyin birbirine aykırı olup, birbirine benzemesinden ileri

gelir. Bu durumda Allah’ın rakibi hakikatte ve sıfatlarda O’na tamamen e�it ise, bu

rakibin de varlı�ı muhal olur. Çünkü zaman ve mekan itibariyle ona aykırı olamayaca�ı

açıktır. Gerçekte O’nun için zaman ve mekan mevcut olmadı�ından zat yönünden

aralarında bir ihtilaf olabilir. Zira Allah ile rakibi arasında hiçbir fark kalmamı� oluyor.

�u halde iki �ey arasındaki bütün farklar kalkınca, sayı kavramı da zaruri olarak

kalkacaktır. Bu ise hakiki birlik ve vahdetten ba�ka bir �ey de�ildir.”

Gazalî, Allah’ın benzerinin Allah’tan daha yüksek olmasının da imkansız

oldu�unu iddia ederek, esas ilahın bütün varlıkların en yücesi olması gerekti�inden,

daha yüksek olanın bizatihi Allah’ın kendisi oldu�u, varlı�ı dü�ünülen di�er ilahın ise

noksan ve kusurlu oldu�u için ilah olamayaca�ı neticesine varır.1 Gazali bu

dü�üncelerini �öyle sürdürür: “E�er iki ilah olsaydı, biri emir verince öteki ona uymaya

mecbur olur veya kar�ı gelirdi. �kinci ilahın birinciye uyması, O’nun eksik ve kudretten

noksan olması demektir. Birinciye muhalefet etmesi demek, birincinin yetersiz,

kudretsiz olaca�ı anlamını ta�ır. Bu durumda her ikisi birden ilah olamaz.”2

Gazalî bu mesele üzerinde birde cevher ve araz münasebeti açısından muhakeme

yürütür ve bu iki ilahtan birinin cevherleri, di�erinin arazları yaratmaya kadir

olduklarını dü�ündü�ümüz zaman, bunlar birbirinden tamamen ayrı iki ilah oldu�u için

birisine vacip olan kudretin di�erine vacip olmadı�ını, bunun ise muhal oldu�unu; zira

arazın cevherden, cevherin de arazdan ayrılmasının mümkün olmadı�ı, bu bakımdan her

birinin fiilinin di�erinin fiiline tevakkuf edece�ini, arazı yaratan ilahın arazı yaratmak

istedi�inde, cevheri yaratanın cevher yaratarak arazı yaratanın i�ini bozaca�ını, bu

durumda ise arazın yaratıcısının aciz ve �a�ırmı� hale dü�ece�ini söyleyerek aczinde

kadir olmasının mümkün olmadı�ını,3 aynı �eyin öteki için de varid oldu�unu, bunun da

sonradan bir zıtla�ma ve geçimsizli�i ortaya çıkaraca�ını öne sürer ve böylece ayetin

hükmünün aklî yönden do�rulu�unu ortaya koyar.

Sonuç olarak �slam dü�ünürleri “Tevhid” konusunda Allah Teala’yı, birincisi,

sayı yönünde bir oldu�unu, ikincisi, mürekkeb olmaması, “basit” olması yönünden tek

oldu�unu, üçüncüsü, kendine özgü bir varlık olması dolayısıyla bir oldu�unu, dördüncü

olarak da sıfatları bakımında bir ve tek oldu�unu ispat etmeye çalı�mı�lardır.

1 Gazalî, el-�ktisad, s. 54-56.
2 Bolay, Aristo Metafizi�i ile Gazalî Metafizi�inin Kar�ıla�tırılması, s. 221-222.
3 Gazalî, a.g.e., s. 57.

39

2.2. Zorunlu Varlı�ı Noksan Sıfatlardan Tenzih

Allah Teâla’ya iman etmek, yüce zatı hakkında vacip olan kemal sıfatlarıyla

beraber, mümteni olan noksan sıfatları ve caiz olan sıfatları bilip öylece itikat etmektir.

Allah cisim, suret ve cevher de�ildir. Sınır ve müktarı yoktur. Miktarı da, bölümü de

cisimlere benzemez, cevher olmadı�ı gibi cevher de kendisine girmez. Araz olmadı�ı

gibi araz da kendisine hulul etmez. Hiçbir varlı�a benzemez ve hiçbir varlık da

kendisine benzemez. O’nun misli yoktur. O da hiçbir �eyin misli, benzeri de�ildir. O’nu

miktarlar tayin etmedi�i gibi hiçbir �ey de O’nu içine alamaz; cihetler de O’nu

kaplayamaz. Yer ve gökler de O’nu içine alamaz. Kur’an-ı Kerim’de anlatıldı�ı gibi,

temas, yerle�me, hulul ve intikalden münezzeh bir �ekilde ar�’ı istiva etmi�tir. Ar�,

O’nu ta�ıyamaz. Belki Ar� ve Ar�-ı hâmil melekler O’nun kudretinin lütfuyla tutunur ve

O’nun yed-i kudretinde makhurdurlar. O yerin dibinden Ar�ın üstüne kadar her �eyin

üstündedir. Fakat bu üstünlük O’nun enginlerden uzakla�tırmadı�ı gibi, yükseklerde

olan gök ve Ar�a da yakla�tırmaz. Yerlerden yüksek oldu�u gibi, gökler ve Ar�tan da

aynı �ekilde yüksektir. Bununla beraber O; her varlı�a yakın, insana ise �ah damarından

daha yakındır. O, her �eyi bilir ve korur. O’nun zatı cisimlere benzemedi�i gibi,

yakınlı�ı da cisimlerin yakınlı�ına benzemez. Hiçbir �eye hulul etmez, hiçbir �ey de ona

hulul edemez. Zaman kendisini hudutlamadı�ı (sınırlama) gibi, mekan da kendisini

içine alamaz. Zaman ve mekanı yaratmadan, O var idi. Bunları yaratmadan nasıl idiyse,

yarattıktan sonra da aynıdır. O, yaratıklara sıfatları ile tecelli eder. Zatında ba�kası

yoktur ve O, ba�kasının katında da de�ildir. De�i�iklik ve intikalden münezzehtir.

Hâdisler O’na hulûl etmez, arazlar O’na yakla�amaz. Celal ve kemal sıfatlarında daim,

noksan ve zeval vasıflardan münezzehtir.1

2.3. Kıdem

Kıdem, ezeli ve ebedi olu�u ifade etti�i gibi zaruri olu�u da icab ettirmektedir.

Kadimin sözlük manası “varlı�ı önceden olan” demektir. Mesela, “kadim bina, kadim

resim gibi.” Ancak ıstılahi alanda bu kelimeye ba�ka bir anlam yüklenmi�tir. Allah

hakkında kullanıldı�ında “varlı�ının bir ba�langıcı olmayandır.” Kadim, varlı�ının bir

1 Gazalî, �hya-u Ulumi’d-Din, c. I, s. 230.

40

ba�langıç noktası, bir zaman dü�ünmemiz imkansız olan varlıktır. Bundan dolayı kıdem

sıfatı, Mutezile için Allah’ın özel sıfatıdır. O’ndan ba�kasına verilemez.1

Kıdem, Allah’ın varlı�ının ba�langıcı olmayıp, ezeli olmasıdır. Allah hakkında

kıdem ve ezeliyet vacip, bunun zıddı olan hudus müstahildir. Kıdem, zatının gere�idir,

vcibin hükümlerindendir. Vacip olan zat elbette kadim ve ezeli olur. Hâdis ise bir

muhdise muhtaçtır. Bir muhdise muhtaç olan Vacibu’l-Vücud olamaz.2

Nesefî kıdemi ikiye ayırmaktadır.

a. Kadim, kaim bizzat (kendi zatıyla kaim olan kadim) bu sadece ilahi zattır.

b. Kadim, gayr-i kaim bizzat (kendi zatıyla kaim olmayan kadim) bu ise ilahi

sıfatlardır.3

Nesefî bu ayrımı yaparak Mutezile’nin aksine, sıfatların da kadim olduklarını ve

bunların kadim olmalarının Allah’ın zatına ve uluhiyetine zarar vermeyecek �ekilde

“kadim”i ikiye ayırmı�tır.

Genel olarak kıdem üçe ayrılır.

a. Kıdem-i �zafi: Zaman içinde, ba�kasına nispetle daha önce olu�u ifade eder ki,

buna “takaddum” da denir. Bunun zıddı “taahhür”dür. Babanın o�ula nispetle kıdemi

gibi.

b. Kıdem-i Zamani: Zamana ba�lı olarak bir varlı�ın di�er bir varlıktan önce

olması demektir. Bunu �öyle izah edebiliriz.

Zaman; mahiyeti itibariyle hareketin ölçüsü, onun miktarı ve kemiyetidir.

Zaman, geçmi� ve gelecekten ibarettir. Bu iki zamanın arasında “an” dedi�imiz bir

birle�tirme aracı vardır. “An” zamanın; zaman da hareketin birimi ve sayısıdır. Hareket

ise sürekli olu�ma halindedir. �nsan bu olu�mayı algılar ve böylece zaman �uuru do�ar.

c) Kıdem-i Zati: Zatı itibariyle kadim olan; yani varlı�ından önce ba�ka bir

varlı�ın bulunması imkansız olan ve varlı�ını ortaya koyacak ba�ka bir varlık olmayan4

demektir.

Buna göre Allah alemden zat itibariyle öncedir. Bu konuda �slam filozofları,

âlemin “heyula” ve “unsur”ları ile ezelden beri devamlı Allah ile birlikte mevcudiyetini

savunarak “alemin kıdemine” kail olmu�lardır. Yani Allah, “zat” bakımından âlemden

1 Gazalî, el-�ktisad, s. 29; Gazalî, �hya-u Ulumi’d-Din, c. I, s. 271.
2 Yüksel, Kelam Dersleri, s. 19; Keskin, �slam Dü�üncesinde Allah-Alem �li�kisi, s. 258-259.
3 Nesefî, Tabsiratü’l-Edille, c. I, s. 304.
4 Güven, Mustafa, Nesefî’nin Allah Anlayı�ı, s. 68-69.

41

önce olmakla beraber, “zaman” bakımından âlemden önce de�ildir. Buna da “hudus-u

zati” denir.1

Kelamcılar ise; Allah’ın hem “zaman” hem de “zat” bakımından “kadim”,

âlemin ise, hem “zat” hem de “zaman” bakımından hadis oldu�unu söylerler.2

�mam Gazzali’nin bu konudaki tespitleri önem arz etmektedir: “Zaman sonradan

olma ve yaratılmı�tır. Dolayısıyla ondan önce zaman yoktu. Allah âlemden de,

zamandan da öncedir. Alem ve zaman yokken Allah vardı. Sonra âlem de, zaman da var

oldu. Yani Allah var iken âlem yok idi. Varlık bakımından Allah, alemden öncedir.3

Gazalî �öyle der: “O’nun varlı�ı için bir evvel yoktur; bilakis O, her �eyin evveli

ve her diri ve ölünün evvelidir.” Gazali bu iddiaya �u delili getirir: “E�er o hadis

olsaydı, bir muhdise ihtiyaç olacaktı. Bu da muhdisi gerektirecekti. Böylece teselsül

sonsuza kadar devam eder ve bundan bir �ey çıkmaz ve nihayet kadim bir ihdas edicide

sona erer ki, i�te aranılan âlemin yaratıcısı mebdei bariî, ihdas ve ibda edici dedi�imiz

bu evvelidir. Bunu kabul zaruridir.”4

Gazalî kadim sözüyle, varlı�ına yokluk arız olmayan �eyi kastediyor ve kadime

�u manaları veriyor:

1. Bir �eyin geçmi�te sonsuz bir zaman içinde ispat etmek,

2. Geçmi�te o �eyin varlı�ından önce yoklu�unun bulunmadı�ını yahut zatının,

varlı�ına bir ba�langıç olmadı�ını ortaya koymaktır.

Gazzalî’ye göre kadim olan Allah’ın zatı üzerine ilave edilmi� bir mana de�ildir.

Böyle olsaydı, bu mananın da ba�ka bir �eyin ilavesiyle sonsuza kadar uzayıp giderdi.5

Gazali, Allah’ın kıdeminin zamana göre de�il zata göre oldu�unu, zira O’nun madde ve

illetinin bulunmadı�ını özellikle belirtir.

1 Güven, Nesefî’nin Allah Anlayı�ı, s. 69.
2 Razi, Muhassal, s. 78-80; Taftazânî, �erhü’l-Akaid
3 Gazalî, el-�ktisad, s. 29; �hya-u Ulumi’d-Din, c. I, s. 271; Güven, a.g.e., s. 69.
4 Bolay, Aristo Metafizi�i ile Gazalî Metafizi�inin Kar�ıla�tırılması, s. 221-222.
5 Gazalî, el-�ktisad, s. 29-30.

42

2.4. Beka

Allah Teâla’nın varlı�ının sonu olmaması, ebedi olması demektir. Beka ve

ebediyet Allah için vacip, bunun zıddı olan fena ve zeval mustahildir.1 Daha önce de

gördü�ümüz gibi kıdemi sabit olan bir varlı�ın bekası vacip olur, yani yok olması

dü�ünülemez. Zira:

a. Varlı�ı zatının müktezası olanın, kendisi, sonra ademini iktiza etmez,

yoklu�unu gerektirmez.

b. Kadim olan; hadis bir kuvvet ifna edemez. Onu ifna edecek bir kuvvet yoktur.

Öyle ise Allah Teâla, kadim oldu�u için bakidir, ebedidir. Bekanın zıddı olan fena ve

sonu olmak Allah hakkında muhaldir.2

Tanrı için ba�langıç ve son dü�ünülemez. O, hep vardı ve daima var olacaktır.

Tanrı, yoklu�u dü�ünülmeyen “Vacibu’l-Vücud”dur. E�er O’nun olmadı�ı bir zaman

dü�ünürsek, “sonradan oldu�unu” yani “hadis” oldu�unu kabul etmek mecburiyetinde

kalırız. Hâdis olan ise, tanrı olamaz.3

Gazali’ye göre, Allah Teala’nın ezeli oldu�unu kabul etmenin gerekli oldu�u

gibi, ebedi oldu�unu ve sonu olamayaca�ını kabul etmek gerekir. Evvel, ahir, zahir ve

batın olan O’dur. Hem ezeli, hem de ebedidir. Çünkü kıdemi sabit olan �eyin ademi

muhaldir. Bunun delilini Gazalî �öyle açıklar: “Kadimin yok olması iki sebebin biriyle

dü�ünülebilir.

1. Bizatihi yok olmak: Vacibin bizatihi yok olmasına imkan yoktur. Çünkü

bizatihi devamı dü�ünülen bir �eyin, bizatihi yok olması mümkün olsaydı, yoklu�u

dü�ünülen bir �eyin de bizatihi varlı�ını kabul etmek gerekirdi. Halbuki bu muhaldir.

Binaenaleyh var olmak sebebe muhtaç oldu�u gibi, var olan bir �eyin yok olması da

yine bir sebebe muhtaçtır.

2. Zıddının tesiriyle yok olmak: Zıddının tesiri ile de bir kadimimin yok olması

muhaldir. Çünkü O zıd ya kadîmdir veya hadistir. Kadim olmasına imkan yok, zira

zıddiyet birle�meye mani oldu�u için ezelde zıddıyla bulunmazdı. Kadimi yok edecek

olan zıddı, kadim olamaz. Hadis olmasına da imkan yoktur. Çünkü kadim hadisten

1 Yüksel, Kelam Dersleri, s. 19.
2 Göcük, �erafettin-Toprak Süleyman, Kelam, s. 207.
3 Aydın, Mehmet, Din Felsefesi, s. 139.

43

kuvvetli oldu�u gibi herhangi bir �eyi gelmeden defetmek, var olduktan sonra yok

etmekten kolaydır. Binaenaleyh kadimin zıddı olan hadis, sonradan var olup kadimi yok

edinceye kadar, o hadisin zıddı olan kadim, onun varlı�ına engel olur ve böylece bir

hadis vücûd bulamaz. Demek ki bir hadisin de kadimi yok etmesi muhaldir. O halde

Allah Teâla hem ezeli ve hem de ebedidir.1

Gazalî yine beka sıfatını açıklarken, Allah’ın varlı�ının zihinde, gelece�e izafe

edilmesine “baki” geçmi�e izafe edilmesine de “kadim” denildi�ini, mutlak bekanın

gelecekte sonsuzca varlı�ının, takdiri sonsuza kadar mümkün olmayan �eye dendi�ini,

geçmi� ve gelece�in zamandan ibaret olması sebebiyle de�i�melerden ba�ka bir �ey

olmadı�ını, zamanın özü itibariyle geçmi� ve gelece�e ayrılmadan dolayı hareket ve

de�i�meden ibaret oldu�unu, Allah’ın de�i�me, yaratılma ve yok olmadan barî

oldu�unu savunur.2

Allah’ın baki oldu�unun nakli delillerinin bir kısmı ise �unlardır. “O evvel ve

ahirdir.”3, “Yeryüzünde olan her canlı yok olucudur. Yalnız azamet ve ikram sahibi olan

Rabbinin zatı bakidir.”4 Bu ayetler sadece Allah’ın baki kalaca�ını haber vermektedir.

2.5. Zorunlu Varlık Cevher De�ildir

Allah Teâla bo�luk dolduracak bir cevher de�ildir. Herhangi bir yerden ve

mekandan münezzehtir.5 Gazali bunu �öyle delillendirir: “Alemin yaratıcısının yer tutan

bir cevher olmadı�ını iddia ederiz. Çünkü O’nun kıdemi sabittir. E�er bir yer tutsaydı,

orada hareket ve sükûndan hali kalmazdı. De�i�melerden hâli olmayan �ey hadistir.

�ayet yer tutan, kadim bir cevher tasavvur edilse, alemin cevherlerinin de kıdemi kabul

edilmi� olur. Alem ise var olan için kıdem ve yaratıcılı�ı kabul edilen Allah’a

muhtaçtır.6 E�er Allah’ın cevher oldu�unu, fakat bir yer kaplamadı�ını söyleyen bir

kimseye niçin itiraz ediyorsunuz denirse, deriz ki; akıl herhangi bir sözü söylemekten

çekinmeyi icap ettirmez. Bu, ya din veya dil bakımından do�ru olmaz. Dile uygun

oldu�u iddia edilirse, dilde gerçek manası oldu�unu iddia etmesi, dile kar�ı yalan

1 Gazalî, �hya-u Ulumi’d-Din, c. I, s. 271; Gazalî, el-�ktisad, s. 29.
2 Bolay, Aristo Metafizi�i ile Gazalî Metafizi�inin Kar�ıla�tırılması, s. 215.
3 Hadid, 57/3.
4 Rahman, 55/11.
5 Gazalî, �hya-u Ulumi’d-Din, c. I, s. 271.
6 Gazalî, el-�ktisad, s. 31; Gazalî, �hya-u Ulumi’d-Din, c. I, s. 272.

44

söylemenin istiare oldu�unu ileri sürerse, bu iddia hakikaten istiareye uygun oldu�u

takdirde, buna dil bakımından itiraz edilmez. Uygun olmadı�ı takdirde, buna dil

bakımından yanıldın denir. �stiarede isabetsizli�i nispetinde cür’eti büyük sayılır. Bu

hususta incelemeye koyulmanın akli meselelerle ilgisi yoktur.

Din bakımından cevazı veya haramlı�ı, fakihlerin ara�tırması gereken fıkhî bir

meseledir. Çünkü yanlı� bir mana kastedilmeksizin lafızların söylenmesinin

do�rulu�unu ara�tırmakla, fiillerin do�rulu�unu ara�tırmak arasında fark yoktur.1

2.6. Zorunlu Varlık Cisim De�ildir

Gazali, alemin yaratıcısının cisim olmadı�ını bilmek gerekti�ini, zira her cismin

yer kaplayan iki cevherden meydana geldi�ini, O’nun yer tutan bir cevher olması batıl

olunca, cisim olmasının da batıl oldu�unu, her cismin bir yeri bulundu�u için cevherin,

hudus alametleri olan birle�me, da�ılma, hareket, sükûn, �ekil ve miktardan hâli

kalmasının imkansız oldu�unu söyleyerek �unları ekler: “E�er alemin yaratıcısının

cisim olması caiz olsa, O’nun güne�, ay ve ba�ka cisim olması da caiz olurdu.”2 Sonra

bütün cisimler yaratılmı� oldu�undan Allah yaratıklara benzemekten, cisim olmaktan ve

arazlardan münezzehtir. Ayrıca Allah’ın cisim oldu�unu dü�ünen kimse, puta tapmı�

olur. Çünkü cisme yani yaratıklara tapmak küfürdür. Küfür olması da puta tapılmı�

olmasındandır.3

Gazalî, bir kimsenin Allah’a cisim manasını kastetmekten cisim dedi�i takdirde,

durumun akıl yönünden de�il, yine din ile dil yönünde inceledi�ini söyler. O, bu

hususta Allah’ın cisim oldu�u takdirde belli bir miktarda belirlenmesi gerekti�ini, bu

miktarın da daha küçük veya daha büyük olaca�ını, bu iki �ıktan birini tercih etmenin

ancak bu tercih ve tayini yapacak bir sebeple mümkün olaca�ını, böyle olunca da

Allah’ın var eden de�il, var edilen, yaratan de�il, yaratılan durumunda kalaca�ını4 ileri

sürer ve hiç kimsenin cisimlerin hudusunu kabul etmedikçe Evvelin cisim olmadı�ına

dair delil getiremeyece�i sonucuna varır. Gazali bu hususla ilgili olarak “Allah her gece

dünya semasına iner” hadisini ele alır ve bunun mecazî bir mana ta�ıdı�ını, bir yer

tutan, yukarıdan a�a�ıya dü�en, a�a�ıdan yukarıya çıkan ve bir yerden ba�ka bir yere

1 Gazalî, el-El-�ktisad fil �tikad, s. 31; Bolay, a.e.g., s. 215-216.
2 Gazalî, �hya-u Ulumi’d-Din, c. I, s. 272; Gazalî, el-El-�ktisad fil �tikad, s. 31.
3 Bolay, Aristo Metafizi�i ile Gazalî Metafizi�inin Kar�ıla�tırılması, s. 216.
4 Gazalî, , el-El-�ktisad fil �tikad, s.; Gazalî, �hya-u Ulumi’d-Din, c. I, s. 272.

45

intikal eden a�a�ı ve yüksek cisim çe�itleriyle, Allah’ın hiçbir ilgisi olmadı�ı kanaatine

varır.1

Allah’ın cisim olmaması meselesinde, fikirlerin ve iddiaların de�il, do�rudan

do�ruya metot ve kullanılan delillerin yetersizli�i tartı�ılmı�tır. Zira ne kelamcılar, ne de

filozoflardan hiç kimse çıkıp ta, “Allah cisimdir” dememi�tir. Fikir olarak bu konuda

ittifak söz konusudur. �htilaflı ve tartı�ılan nokta, filozofların bu iddiayı ispatlamaktan

aciz kalmalarıdır. Nitekim mevcut tehafutlardan, bu konunun ba�lı�ında “iptal” kelimesi

geçmeyip “ta’ciz” ifadesi kullanılmaktadır.

Gazali bu konuda, filozoflara yaptı�ı ilk itirazını, meselenin alemin kıdemi

meselesine ba�lılı�ını ortaya koyarak yapar. Allah’ın cisim olmadı�ı yönündeki

delilinin, ancak âlemin kadim de�il hadis oldu�unu kabul edenler için do�ru

olabilece�ini söyleyerek “siz ise, sonradan olan �eylerden mahrum olmamakla beraber,

varlı�ının bir öncesi bulunmayan kadim bir cismi dü�ündü�ünüze ve varsaydı�ınıza

göre, mebde-i evvelin güne�, felak veya di�er varlıklar gibi cisim olması neden

imkansız olsun” demektedir.2

2.7. Zorunlu varlık Araz De�ildir

Gazali, alemin yaratıcısı araz de�ildir3 der. Gazalî, alemin yaratıcısının cisimle

kaim olan araz da olmadı�ı, arazın varlı�ının bir zata dayandı�ına ve zatın da cevher

veya cisim oldu�una göre, bunları ihdas edenlerin kendilerinden önce var olmaları ve

bunların da hadis olmaları sebebiyle, onlara dayanan arazın da hadis olması gerekti�ini;

zira arazın yer de�i�tirmesinin batıl oldu�unu ileri sürer ve �u sualleri sorar: Hem ezelde

tek ba�ına mevcut olan, cisimde halen nasıl var olur? Yaratıcı hem sonradan var olan

cisimle beraber bulunsun ve hem de cisimleri ve arazları yaratsın, bu mümkün mü?

Bunun imkansızlı�ını kabul eden Gazalî çünkü diyor, Allah’ın alim, kadir, mürid ve

halık sıfatları, arazlarda bulunmazlar; bunlar ancak kendi kendine kaim ve zatıyla

müstakil bir varlık için dü�ünülebilir.4

1 Gazalî, , el-�ktisad, s. 33-35; Bolay, a.g.e., s. 216; ayrıca bkz. Maturidî, Kitabu’t-Tevhid, s. 52; Olguner

Fahrettin, Üç Türk �slam Mütefekkiri�bn Sina, Fahrettin Razi, Nasreddin Tusi Dü�üncesinde Varolu�, s.
101; Karaba�i, Teahüt, s. 229-233; Türker, Mubahat, a.g.e., s. 146-150; Sinano�lu, Abdulhamit, Kelam
Tarihinde Tanrı Tasavvurları, s. 233.

2 Türker, Mubahat, a.g.e., s. 146-147.
3 Gazalî, , el-�ktisad, s. 32.
4 Gazalî, �hya-u Ulumi’d-Din, c. I, s. 272-273.

46

Gazzali bu iddiası üzerinde ileri sürdü�ü fikirlerinden sonra �u sonuçlara ula�ır:

O, ne cisimdir, ne de takdir edilmi� sınırlı bir cevherdir. O, yaratılı�ta ve bölünmeyi

kabulde cisimlere benzemedi�i gibi, cevher ve arazların hulul edebilece�i bir �ey de

de�ildir. Allah, ne varlı�a benzer, ne de varlık ona benzer.1 Ne ona benzer bir �ey

vardır, ne de o bir �eyin benzeridir. O’nun ne miktarı vardır ne de etraf onu kaplar.

Bilakis O cevher, araz ve cisimlerden ibaret olan bu aleme hakim olup diridir. Bütün

araz ve cisimler O’nun yapısı ve yaratıkları olup, O’na benzemezler.

Taftazanî’ye göre de Allah araz de�ildir, zira araz zatı ile ve kendi kendine kaim

olamaz. Araz varolmak için kendisini ayakta tutacak bir mahalle muhtaçtır. Bu

nitelikteki araz ise vacip de�il, mümkündür.2

Allah’ın araz olmamasının di�er bir sebebi de �udur: “Arazın devamlı ve baki

olması imkansızdır. Arazın bekası imkansız olmasa, bekanın arazla kaim bir mana

olması gerekir. Bu ise bir mananın di�er bir mana ile kaim olması demek olaca�ından

imkansızlı�ı gerektirir. Çünkü Arazın bir �eyle kaim olması, mekanda yer kaplama

bakımından o �eyin mekanına tabi olması, anlamına gelmektedir. Halbuki arazın

bizatihi ve kendi kendine yer kaplama özelli�i bulunmadı�ından, yer kaplama

bakımından ba�ka bir �eyin ona tabi olması söz konusu olamaz.”3

2.8. Zorunlu Varlı�ın Hulul ve Havadisten Münezzeh Olması

Zatıyla kaim ve kadim olanın, di�er sıfatları da kadimdir. Zira Allah Teâla’nın

de�i�ikli�e u�rayan havadise mahal olması muhaldir. Belki zatına vacip olan kıdem,

sıfatları hakkında da vacibtir. De�i�iklik ona arız olmaz, hadisat ona giremez, ezelde

övülen sıfatlarla mevsuf oldu�u gibi, bu sıfatlar daima aynı olup, de�i�iklikten

münezzehtir. Zira hadisata sahne olan, hadis olmaktan kurtulmaz. Hadisten

kurtulamayan her �ey hadistir. Cisimlerde hudus niteli�inin yerle�mesi, vasıfları

bozulup de�i�ikli�i kabul etmelerindendir. Cisimlerin halıkı, bu de�i�ikli�i kabulde,

onlar ile nasıl mü�terek olur? ��te Allah Teâla’nın kelamının kadim ve zatıyla kaim

olması bu esas üzerinedir. Hadis olan, o manaya delalet eden, harf ve seslerdir. Yine

henüz do�mamı� bir çocu�u babasının okutma arzusu oldu�unu ve baba ile kaim olan

1 Gazalî, �hya-u Ulumi’d-Din, c. I, s. 273.
2 Taftzânî, �erhu’l-Akaid, s. 146.
3 a.g.e., s. 146.

47

bu arzunun çocuk do�duktan sonra büyüyüp, babasının bu iste�ini anlamak suretiyle

onunla ma’mur oluncaya kadar devam edece�ini kabul eden kimse, ezelde: “Nalınlarını

çıkar” emrinin Allah’ın zatıyla kaim olup, hiç de�i�meden devam eden talebine delalet

etti�ini, Musa (a.s.)’nın bununla me’mur olmasının ise, yaratıldıktan ve bu kadim

kelamı duyup bildikten sonra oldu�unu kabul eder.1

2.9. Zorunlu Varlık Cihet ve Mekandan Münezzehtir

Gazalî, Allah’ın hiçbir yönle ilgili olmadı�ı hususu üzerinde durur. O, araz ve

cevherlerden ba�ka bir varlı�a yön isnat edilemeyece�ini, yer bilinen bir �ey ve cevher

de bununla ilgili oldu�u için, yerin kendini i�gal eden bir �eye isnad edilmesiyle yönün

meydana geldi�ini, bir yönde oldu�u söylenen herhangi bir �eyin, bir nisbetin ilavesiyle

bir yerde bulundu�unu2 söyler ve yönler hakkına �u dü�ünceleri serdeder: “Yön, önce

cevhere, sonra onun yardımıyla araza nispet edildi�inden, insanların yaratılmasıyla

Allah altı yönü de yaratmı�tır. �nsanın ba� tarafına nispetle üst, ayak tarafına nispetle

alt, insanda kuvvetli olan kol için sa�, ona kar�ı olarak da sol denilmi�tir. Allah insanı

mevcut �ekilde de�il de kurna biçiminde yaratsaydı, bu yönler elbette olmayacaktı.”3

Gazalî, bu dü�üncellerini, “yönler cisimlerin icaplarındandır, Allah cisim olmadı�ına

göre O’nun bir yöne izafesi yoktur” hükmüyle belirtir.

Gazalî, “O, yönlerin en �ereflisi olan üst’le tayin edildi” �eklindeki bir itiraza,

yönün üst olmasının, bu alemin oldu�u gibi yaratılmasından dolayı oldu�unu, alemin

yaratılmasından önce alt ve üst diye bir �ey olmadı�ını, bunların ba� ve aya�a nispetle

ortaya çıktı�ını, o zaman da insan olmadı�ı için alt ve üstün de bulunmadı�ını iddia

ederek cevap verir4 ve ba�ka bir delil daha getirir.

E�er Allah bir yönde olsaydı, alemde herhangi bir �eyin hizasında bulunurdu.

Hizada bulunan bir �ey de hizasında oldu�u �eyden ya küçük yahut büyük yahut da ona

e�it olur. Bunların hepsi az veya çok bir miktarda ölçülmeyi gerektirir. Bu takdirde ise

bir tayin ediciye ve özellik vericiye ihtiyaç gösterdi�i a�ikardır.5 Gazalî, bu iddiası

1 Gazalî, el-�ktisad, s. 142; �hya, c. I, s. 280; Kavaidü’l-Akaid fi Tevhid, s. 97.
2 Gazalî, �hya-u Ulumi’d-Din, c. I, s. 273.
3 Gazalî, a.g.e., s. 273.
4 Bolay, Aristo Metafizi�i ile Gazalî Metafizi�inin Kar�ıla�tırılması, s. 218.
5 Gazalî, , el-�ktisad, s. 33.

48

hakkındaki sözlerini, ula�tı�ı �u neticeyle sona erdirir: “Görülüyor ki, Allah bir yönde

de�ildir; fakat kahır, yücelik ve istila yönünden her varlı�ın üstündedir.”

Razi, “Allah Teâla hiçbir yönde de�ildir” der ve delil olarak �unu belirtir: “O,

mekanla�mı� olmadı�ı gibi, mekanla�mı� nesneye de girmi� de�ildir. Böyle olan her �ey

hiçbir yönde bulunmaz. Bu, zorunlu olarak bilinmektedir. Çünkü, e�er Allah’ın yeri

di�er yerlere e�itse, bu yerlerden birinin kendine mahsus olması, bir tahsis nedenini

gerektirir. Fakat bu tahsis edenin iradesinde hür olması gerekir. Hür failin yaptı�ı her i�

sonradan olmadır. Failin de bir yerde bulunu�u sonradan olmadır ki, bu çeli�iktir. E�er

Allah’ın yeri di�er yerlere zıt ise, bu yer mevcut demektir. Zira sırf yokluk hakkında

ihtilaf imkansızdır. Bu var olan, i�aret edilen bir nesne de�ilse, onda mevcut olana da

i�aret edilmez. Öyle ise Allah mekanda olamaz.”1

E�er i�aret edilen bir nesne ise ve onun öyle olu�u da öz bakımından ise, cisim

olmu� olur. Allah Teâla’nın o yerde var oldu�u dü�ünülürse, Yüce Yaratan cisme girmi�

manasına gelir ki bu imkansızdır. E�er ilinti bakımından öyle ise, cisme giren bir ilinti

olmu� olur. Yüce Yaratan bu ilintiye girmi� olursa, cisme giren bir �eye girmi�

olaca�ından cisme girmi� olur. Bu ise çeli�iktir.2

2.10. Zorunlu Varlı�ın Sıfatları

Sıfatların Allah’ın zatı üzere zait olup olmaması ve kadim olup olmaması

yönüyle ciddi münaka�alar yapılmı�tır. Filozoflar ve �i’a ilahi sıfatların zat üzerine zait,

mevcud manalar olmadı�ını, bilakis bunların zatın aynı oldu�unu iddia ederler. Bunlara

göre Allah zatı ile alim, zatı ile kadir, zatı ile haydır.

Mutezile ise Allah’ın hayat, ilim ve kudret sıfatları ile vasıflandırılmasını kabul

ederler. Fakat bu sıfatlara, bunların kök ve mastarları olan kelimelerin eklenmesini

kabul etmezler. Derler ki Allah zatıyla alimdir. Zatıyla kadirdir. Fakat subuti sıfatı

olarak ilmi, kudreti yoktur. Mesela “Allah, bilenlere tealluku itibariyle alim, makdurata

tealluku itibariyle kadirdir” diye adlandırılır. �u halde onlar filozoflar gibi sıfatların

zatın aynı oldu�unu kabul ediyorlar. Bunların “alim ama ilmi yok” sözleri aynen bir �ey

1 Razi, Muhassal, s. 148.
2 a.g.e., s. 148.

49

için siyah, fakat siyahlı�ı yoktur; yani siyahlıkla vasıflanmamı�tır” demeye benzer bir

saçmalıktır.

Ehl-i Sünnet kelamcılarına göre Allah’ın zatı üzerine zait subuti sıfatları vardır.

Allah hayat ile hayy, ilim ile murid, kudret ile kadir, sem’ ile semi’, basar ile basir,

kelam ile mütekellim dir. Onlara göre “sıfatlar kadim olup, zatın ne aynı, ne de

gayrıdır” Çünkü bu sıfatlar zat-ı ilahinin zihindeki mefhumunu de�i�tirecek özel

mefhumlara sahip oldukları için, gerek fehm, gerekse zihni tasavvur olarak zatın

gayrıdır. Fakat bu sıfatlar, dı� alemde bir vücudları bulunması itibariyle de zat’tan

ayrılıp müstakil olarak var olamazlar. Mesela zattan ayrı müstakil olarak var olan bir

kudret göremiyoruz; biz ancak zat ve kudreti birlikte görebilmekteyiz. �lahi sıfatların

durumu i�te böyledir. Bunlar haric itibariyle zatın aynıdır; yani zattan müstakil olarak

ayrı bulunmazlar. Zihinde ve fehimde tasavvur edilmeleri itibariyle de zatın gayrıdırlar.1

Mutezile buna itiraz ederek, ilahi sıfatların varlı�ını inkar etmeleri,

Hıristiyanların üç Uknumunu (ki bazıları bu üç Uknumu üç vasıf olarak izah

etmektedir)2 �irk olarak kabul ederken, �slam dü�ünürlerinin daha fazla sayıda sıfat

kabul etmesini de tevhide mugayir görmelerinden ileri geliyordu. Onlara göre sıfatları

kabul etmek, “Allah’ın zatına mugayir ve O’ndan ba�ka kadim ve ezeli varlık kabul

etmek” manasına geliyordu. Bu takdirde Allah Teâla’dan ba�ka kadimlerin var olması,

yani kadim varlıkların birden fazla olması (teaddüd-i kudema) lazım gelir. Daha

açıkçası, Vacib bizatihi varlı�ın, birden fazla olması icap eder.3

Görüldü�ü gibi Mutezile, Allah’tan ba�ka zorunlu varlık telakkisini, ezelde

birden fazla ilah kabul etmek manasında görerek reddetmi�lerdir.4

Mutezile’nin kadim sıfatları kabulü “Sıfatların Allah’tan ayrı varlıklar olarak

ezelili�ini gerektirece�i” ile ilgili temel iddialarını �u �ekilde formüle edebiliriz:

a. Kıdem zata mahsus olan yegane sıfattır. Çünkü di�er bütün sıfatlar ba�ka

varlıklarda da bulunabilir. Mesela ilim, irade ve kudret insanda da mevcuttur.

1 Maturîdi, Kitabu’t-Tevhid, s. 58-59; Taftazânî, Kitabu’l-�r�ad, s. 158-159; Yüksel, Kelam Dersleri, s.

24; Sinano�lu, Kelam Tarihinde Tanrı Tasavvurları, s. 125, 133, 221.
2 Razî, Mefatihu’l-Gayb, c. I, s. 132.
3 Taftazânî, �erhu’l-Akaid, s. 159; Keskin, �slam Dü�üncesinde Allah-Alem ��li�kisi, s. 260.
4 Keskin, a.g.e., s. 261.

50

b. Sıfat-ı Has (Hususi Sıfat) e�itlik ve benzerli�i gerektirmektedir. Çünkü Allah

Teâla di�er bütün varlıklardan sadece kadim olu�uyla ayrılmaktadır. �ki �ey arasında

ayırt edici olan farklılı�ı ifade eden ve gerektiren özelli�in, iki varlıkta da aynı anda

bulunması benzerli�i do�urur.

c. E�er Allah gibi kadim olan varlıklar olarak sıfatların var oldu�unu dü�ünecek

olursak; Allah da bu varlık olan manalara benzeyecektir. Böylelikle Allah Teala ilim,

irade vb. sıfatlarla tavsif oldu�u gibi, bu manalara, yani ilim, irade ve kudret gibi

sıfatlara sahip olacaktır. Çünkü onlar da uluhiyetin lazımı olan bütün temel sıfatlara

sahiptir. Böylece ilah ismini hak eden birden fazla sayıda ezeli varlık mevcud olacaktır.

Bu ise teaddüd-i kudemayı gerektirece�inden apaçık �irktir.1

Mutezile’nin bu dü�üncelerine �öyle cevap verilmi�tir:

1. Sıfatlarla ilgili söylem de�i�tirilebilir. Meselâ “Allah’ın sıfatları kadimdir”

denilmemelidir. Bunun yerine “Allah sıfatlarıyla kadimdir” denilmelidir. Aksi takdirde

birinci cümle sıfatların kadim olu�larının dı�ında, ilahi zattan otonom ezeli varlıklar

olduklarını ça�rı�tırmaktadır. Sıfatlara Allah’ın dı�ında varlık vermek �slamî olmaz.2

2. Kıdemi di�er sıfatlardan farklı olarak de�erlendirmek yoluyla bu çıkmazdan

kurtulmak mümkündür. Bu faraziyeye göre; “kıdem zatın ifadesidir. Subuti sıfatlarda

oldu�u gibi, O’nun gerisinde bir mana de�ildir” demekle, sıfatı kadim oldu�unu kabul

etmenin sadece o sıfatın varlı�ını iddia etmek manasına geldi�i söylenebilir.3

Nesefî varlı�ın ikiye ayrıldı�ını, bunlardan birisinin kadim olan ilah, di�erinin

ise, hadis olan varlıklar oldu�unu, ilahın kadim olmakla di�er varlıklardan ayrıldı�ını,

kıdemin, Allah’ın mümeyyiz vasfı oldu�unu kabul etmektedir. Ama o kadimi ikiye

ayırmaktadır:

a. Kadim kaim bizzat (Kendi zatıyla kaim olan kadim) bu sadece ilahi zattır.

b. Kadim gayri kaim bizzat (Kendi zatıyla kaim olmayan kadim) bu da ilahi

sıfatlardır.

Buradan hareketle Nesefî, kadim olup zatı ile kaim olmayan �eylerin varlı�ını,

ancak bunların da ilahi zat ile var olabileceklerini söyleyerek kıdem vasfının, �lahın en

1 Keskin, �slam Dü�üncesinde Allah-Alem �li�kisi, s. 262.
2 Nesefî, Tabsiratu’l-Edille, c. I, s. 275; Keskin, a.g.e., s. 262.
3 Keskin, a.g.e., s. 263.

51

hususi vasfı olmadı�ını ispata çalı�maktadır. Ona göre kıdemden daha hususi olan,

�lahın ilahlı�ını belirleyen �ey, bütün sıfatlarıyla birlikte ilahi zattır. Aksini ispat ise,

sadece kendi zatıyla kaim olmayan kadimlerin olmadı�ını ortaya koymakla

mümkündür. Böyle bir ispat ise mümkün de�ildir.1

Sıfatların varlı�ını kabul ettikten sonra, onların �lahi zat gibi kadim olduklarını

kabul etmek bize en mantıklı yol gibi gelmektedir. Çünkü ilahi sıfatların kadim

olmadıklarını iddia etmek, içinden çıkılması imkansız birçok problem ortaya

çıkarmaktadır. Uluhiyete zıt bir çok kabulü gerektirmektedir.2

E�er ilahi sıfatlar kadim de�ilse, bu durumda hadistirler. Hadis olu� ise sonradan

olmayı ifade etti�inden dolayı de�i�meyi gerektirmektedir. Vasıflarda meydana

gelebilecek de�i�me, bu vasıflara sahip olan zata yansıyacaktır. Bu durumda Tanrı’nın

de�i�mezli�i ve O’nda olu�umun imkansızlı�ı fikri zarar görecektir.3 Bütün �slam

dü�ünürlerine göre ilahi zat kemal noktasındadır. Artık O’nun tekamülü ifade eden bir

yenilenmeye ve de�i�meye ihtiyacı yoktur. Zira de�i�me ancak kemal için olabilir ve

de�i�en varlıklar noksan varlıklardır.

Mu’tezile e�er sıfatlar kadim ve ezeli kabul edilirse, bunlar da zat gibi ilah,

aksini iddia edersek hadis olacaklardır. Allah Teala’nın hadis olan sıfatlara mahal

olamayaca�ı dü�üncesiyle bu görü�e itirazetmi�lerdir.4

Allah zatı ve sıfatları ile beraber Vacibü’l-Vucuddur. Halbuki hadis olan �eyler

mümkün ya da caizu’l-vucuddurlar. Vacib bir varlı�ın zatına caiz olan �eylerin

eklenmesi imkansızdır. Çünkü Vacib ile mümkün birbirinin zıddı olan kavramlardır. Bu

nedenle birle�meleri muhaldir.5

Ehl-i Sünnet-i Hassa denilen Selefiyye’ye göre Allah’ın subutî sıfatları vardır.

Bunlara inanmakla mükellef isek de, bunların her birinin hakikatını bilmekle mükellef

de�iliz.

E�’ari ve Maturidilere göre ise subuti sıfatlar, Zat-ı Bari’ye ezelde sabit, vucudî,

ezelî ve mefhumu zatı ilahiyyeye zaid olan kemal sıfatlarıdır. Yani Allah Teâla alimdir,

1 Nesefî, Tabsiratü’l-Edille, c. I, s. 304.
2 Keskin, �slam Dü�üncesinde Allah-Alem �li�kisi, s. 266.
3 Maturîdî, Kitabu’t-Tevhid, s. 65-69.
4 Gazalî, el-�ktisad, s. 95-116; Keskin, a.g.e., s. 267.
5 Razî, Mefatihu’l-Gayb, c. I, s. 131; Muhassal, s. 175-178.

52

ilmi vardır, kadirdir kudreti vardır, Muriddir, iradesi vardır. Çünkü alim ismi, ilmi olana

verilir. �lmi olmayan birine alim denemeyece�i gibi, ilmi olmayan bir alim de tasavvur

olunamaz. Kadir, murid ve di�er sıfatların isnad edilmesinde de durum aynıdır. Yani,

ilim ve kudret sıfatlarıyla muttasıf olmayana ne alim, ne de kadir denebilir. Allah alim

ve kadir oldu�una göre, O’nun ilim ve kudret sıfatları vardır.1

Gazali bu sıfatlarla ilgili dört hüküm ifade eder.

1. Bu sıfatlar, zatın kendisi olmayıp, dı�ında olan sıfatlardır. Alemin yaratıcısı

olan Allah, ilim ile alim, hayat ile hayy, kudret ile kadir olup di�er sıfatlar da böyledir.2

Gazali burada bu sözleriyle Allah’ın sıfatlarının O’dan ba�ka bir �ey olmadı�ını ifade

etmedi�ini, çünkü yüce Allah deyince sadece zatının de�il, aynı zamanda sıfatlarının da

kast edilmi� olaca�ını, Allah’ın isminin ilahi sıfatlardan hali oldu�u takdir olunan bir

zata ıtlakının do�ru olamayaca�ını belirtir.

2. Bu hükümde Allah’ın bütün sıfatlarının ister bir mahalde olsun, ister olmasın,

Allah’ın zatı olmaksızın var olamayaca�ını, Zatı ile kaim oldu�unu iddia eder. Ona göre

kendisiyle kaim olmayan bir irade ile zatın murid olmasına imkan yoktur. O irade, zat

ile kaim olmayınca, onun varlı�ı ile yoklu�u müsavidir.3

3. Gazali bu sıfatların kadim oldu�unu, bunlar hadis oldukları takdirde, kadim

olan Allah’ın da hadis olan varlıkların bir mahalli olması gerekece�ini, bunun da muhal

oldu�unu, yahut da Allah’ın kendisiyle kaim olmayan bu sıfatla vasıflandırılmı�

olaca�ını, bunun da yine muhal oldu�unu iddia eder ve Allah’ın varlıkların mahalli

olmayaca�ını birkaç yönden ispata çalı�ır.4

4. Gazali, ayrıca Allah’ın bu yedi sıfatından türeyen isimlerin de, O’nun ezeli ve

ebedi isimleri oldu�unu ileri sürer.5

Bütün bu açıklamalardan sonra Allah’ın bu sıfatlarının kadim oldu�unu ve

onların hadis olamayaca�ını söyleyebiliriz. Allah kadim oldu�u için, sonradan olanlar

ne Allah’ın zatı ne de ona nispet edilen kadim sıfatları mahal olabilir. Allah hulul ve

havadisten münezzehtir.

1 Gölcük, -Toprak, , Kelam, s. 212.
2 Gazalî, el-iktisad, s. 96.
3 Gazali, a.g.e, s. 103.
4 a.g.e. s. 114.
5 a.g.e. s. 116.

53

Sıfatların kadim oldukları hakkında genel bir bilgi verdikten sonra kısaca ilim,

irade ve kudretin kıdemi hakkında bilgi verelim.

Sıfatlar hakkında filozof, Mutezile ve Ehl-i Sünnet’in fikirlerini kısaca

belirttikten sonra bu sıfatlara geçebiliriz.

2.10.1. Hayat

Allah’ın ezeli bir sıfatıdır. Hayat sıfatı Cenab-ı Hakk’ın ilim, kudret, irade,

semi’, basar, kelam ve tekvin sıfatlarıyla muttasıf olmasını tashih eden bir sıfattır.

Çünkü hayat ile muttasıf olmayan �eyde, adı geçen sıfatların hiçbiri bulunmaz. Bu

durumda Allah hakkında, hayat sıfatı vacib olup, zıddı olan memat (ölüm) ile

vasıflanması mümtenidir. Selbi sıfatların kainata taalluku olmadı�ı gibi, hayat

sıfatlarının da taalluku yoktur.

Hayat sıfatı bizim hayatımız gibi de�ildir. Bizim hayatımız sonradandır ve

Allah’ın zatındandır. O’nun hayatı ise zatının gere�i ve hakiki hayattır. Vacip Teâla’nın

varlı�ı bütün mümkünatın varlı�ının kayna�ıdır. Çünkü varlı�ın en kuvvetlisi, en

yükse�i ve en mükemmelidir.1 “O, ezeli ve ebedi hayat ile bizatihi kendili�inden diridir,

bakidir, zat ve kemal sıfatlarıyla yaratıkların bütün i�lerinde, hakim ve kaimdir, her �ey

onunla kaimdir.”2 “Ebedi hayat sahibi ancak O’dur.”3 “Bir de daim diri olup, hiçbir

zaman ölmeyen Allah’a tevekkül et.”4 Ayetleri Allah’ın hayat sıfatıyla muttasıf

oldu�unun nakli delilleridir.

Gazalî, Allahın hayy, diri olu�unu iddia ederken bu iddiayı O’nun ilim ve

kudretinin sabit olu�unun zorunlu bir neticesi olarak görür ve diri olmaksızın kadir, fail

ve müdebbir olamayaca�ı, bu bakımdan alim ve kadir olanın diri olmasının gerekti�ine

i�aret eder ve Allah’ın diri olmasından ne anladı�ını �u �ekilde açıklar: “O’nun diri

olmasından maksadımız, ancak kendi nefsini idrak etmesi, zatını ve zatının dı�ındakileri

1 Taftazânî, �erhu’l-Akaid, s. 164; �zmirli, �smail Hakkı,.Yeni �lmi Kelam, s. 268.
2 Bakara, 2/255.
3 Mü’min, 40/65.
4 Furkan, 25/58.

54

bilmesidir. Çünkü bütün malumatı bilenin ve mukadderatı yaratmaya gücü yetenin diri

olmadı�ı ileri sürülemez.1 Gavali, bu sıfatla Allah’a tam bir �uur atfetmektedir.

2.10.2. �lim

�lim, bilmek demektir. Allah Teâla, olmu�u, olanı, olaca�ı, geçmi�i, gelece�i,

gizliyi, açı�ı kısacası her �eyi bilir. O’nun ilmi yaratıkların ilmine benzemez, artmaz,

eksilmez, O’na unutma arız olmaz. O her �eyi ezelde bilir. Ancak onun ezelî bilgisi

olayların o �ekilde meydana gelmesinde tesirli de�ildir. Zira O, ezeli olan ilmiyle onları

nasıl var olacaklarsa öyle bilmi�tir. O’nun bilmesi hiçbir zaman zorunluluk meydana

getirmez. Olacak �eyleri önceden bilmesi onların öyle olmasını gerektirmez. Allah

onları öyle olacakları için öyle bilir.2

Dü�ünürlerin ço�unlu�u, Allah’ın alim oldu�unda ittifak etmi�lerdir. Çünkü

Allah’ın i�leri sa�lam ve mükemmeldir. Bir �eyi yapabilmek için o �eyi bilmek

zaruridir. O’nun ilmi sadece maddi varlıklarla sınırlı de�ildir. Her �eyin yaratıcısı ve

terbiye edicisi olan Allah, ruhlarda gönüllerde ve zihinlerde olan her �eyi, meydana

gelen ve gelecek olan her �eyi bilir. Cenab-ı Hak onları bizzat vasıtasız, kendi kendine

bilir. Allah’ın her �eye �amil olan ilmi, öyle bizim bilgimiz gibi aracılar yardımıyla

de�ildir.3

Allah hakkında ilim sıfatı vacip, onun zıddı olan cehl vasfı muhaldir. �lim

sıfatının bütün yaratıklara ilgisi vardır. Hiçbir �ey ilim sıfatının taallukundan dı�arıda

kalamaz. Allah hem külleri, hem de cüzleri bilendir. “Allah her �eyi hakkıyla bilendir.”4

Filozofların iddia ettikleri gibi, zamanın teceddüt ve tebeddülü dolayısıyla

meydana gelenlerin de�i�ikli�inden, Vacib Teâla’nın bir sıfattan di�er sıfata de�i�ikli�i

gerekmez. Çünkü meydana gelen �eylerin de�i�mesi, ilim sıfatında de�i�meyi

gerektirmeyip, ancak itibari ve izafi �eylerden olan yalnız taallukatında de�i�ikli�i icap

eyler. Bu durumda herhangi bir bozukluk yoktur. Nasıl ki aynaya akseden �ekiller ve

resimlerin de�i�ik de�i�ik olması aynada herhangi bir de�i�ikli�i meydana

1 Gazalî, el-�ktisad, s. 75; �hya, s. 277; Bolay, Aristo Metafizi�i ile Gazalî Metafizi�inin Kar�ıla�tırılması,

s. 227; ayrıca bkz. Razi, Esmau’l-Hüsna, Beyrut, s. 306-307.
2 Gölcük, �erafettin-Toprak, Süleyman, Kelam, s. 215.
3 Yüksel, Kelam Dersleri, s. 24; Gölcük-Toprak, a.g.e., s. 216.
4 Nisa, 4/176.

55

getirmemektedir; taallukatın yenili�i de zatta ve hakiki ilim sıfatında de�i�ikli�i icap

ettirmez.1

Bu açıklamalardan sonra ilim sıfatı �öyle tarif edilir: �lim, Zat-ı Bari ile kaim

olan ezeli, vucudi ve hakiki öyle bir sıfattır ki, onunla kainatta vaki olmu�, olan ve

olacak, küll halinde, toplu olarak ve ayrı ayrı münferid bulunan, gizli ve a�ikar olan her

�ey ve her türlü haller Allah Teâla’ya daima ve tam olarak malum ve münke�if olur.2

Allah’ın ilim sıfatıyla muttasıf oldu�unun akli ve nakli delilleri vardır. Alemde

görülen sonsuz güzellik, tertip, nizam ve ahenk, onun yaratıcısı olan Allah’ın engin ve

sonsuz ilminin en açık delilidir. Çünkü nasıl ki, gördü�ümüz güzel yazı, resim gibi

sanat eserleri onların yapıcısı ve yazıcısının bu sanata ne kadar vakıf oldu�unu gösterir

ve bilgisine delalet ederse, �üphesiz en güzel ve mükemmel bir surette yaratılmı� olan

bu alem de onu yaratanın ilim ve kudretinin sonsuz oldu�una delalet eder. Zira bir �eyin

mükemmel olarak yaratılması, o �eyin daha önce tam olarak bilinmesini gerektirir.

Allah, iman ve Salih amel sahiplerini mükafatlandıraca�ını, kötü yolda olanları

da cezalandıraca�ını haber vermektedir. Bu ise ancak o kimselerin yaptıklarını bütün

teferruatıyla bilmekle mümkün olur. Öyle ise Allah her �eyi bilmektedir.3

Kur’an-ı Kerim’deki Allah’ın ilim sıfatıyla ilgili ayetler �unlardır: “Karada ve

denizde ne varsa hepsini O bilir. O’nun ilminin dı�ında bir yaprak dahi dü�mez.”4

“Görmedin mi ki, göklerde ne var, yerde ne varsa, Allah �üphesiz hepsini bilir.”5 “Allah

her �eyi bilendir.”6 “Allah gözlerin hain bakı�ını ve kalplerin gizleyece�i her �eyi

bilir.”7 “yaratan hiç bilmez mi?”8 gibi ayetler Allah’ın her �eyi bildi�ini gösteren nakli

delillerdir.

Gazalî, Yüce Allah’ın var veya yok, bütün malumatı bildi�ini iddia eder. Kudret

ve irade sıfatının i�leyi�ini bu sıfata ba�lar. Ona göre “bilmeyen yaratamaz ve irade

edemez.” Allah’ın bilgisinin sonu olmayaca�ını, filozofların iddia ettikleri gibi “ilk

malulu” bilece�ini söylemelerine kar�ı Gazalî, Allah’ın her �eyi bildi�ini, Allah’ın

1 Gölcük-Toprak, a.g.e., s. 215; Yüksel, a.g.e., s. 25.
2 Gölcük-Toprak, a.g.e., s. 216.
3 Gölcük, -Toprak, , Kelam, s. 216.
4 En’am, 6/59.
5 Mücadele, 58/7.
6 Enfal, 8/175.
7 Mü’minûn, 23/17.
8 Mülk, 67/14.

56

sadece küllîleri de�il, fert ve cüzleri de bildi�ini ve cüzleri bilmesinin, O’nu

de�i�tirmeyece�ini söyledikten sonra �öyle der: O, bütün yerde ve gökte olan her �eyi

bilir ve ilmi her �eyi ku�atır; hatta zerrenin havadaki hareketini, karanlık gecede kara ta�

üzerinde kara karıncanın yürüyü�ünü, akla ve kalbe do�an �eyleri bilir. Bu bili� zatında

de�i�me ve intikal hasıl ederek yenilenen bir ilimle de�ildir. O, ezeli ve ebedi bir ilimle

bilir. Gazalî, Allah’ın ilminin özelliklerini sayarken bu ilmin e�yadan alınmadı�ını,

O’nun e�yadan önce mevcud oldu�unu hassaten belirtir ve bunu anlatmak için �u misali

verir. Kulun e�ya hakkındaki bilgisi e�yadan alınmı�tır. Bu satranç oyununu ilk defa

bulan kimse ile onu ö�renen kimsenin ilminin sebebidir. Böylece satrancı bulanın ilmi,

ö�renenin ilminden öncedir, öteki de sonradır. Allah’ın e�yaya dair bilgisi de bunun gibi

öncedir.1

Görülüyor ki, Gazalî Allah’ın ilminin e�yaya sebkat etti�ini, O’nun cüzleri

bilmekle e�yanın sıfatlarını, yani cevher ve arazlarını bütün incelikleriyle bildi�ini,

Allah’ın ilminin sadece külliye de�il, ferde de tealluk etti�ini, bu bilginin ezeli ve

de�i�mez oldu�unu söylerken insanın bilgisinin e�yadan geldi�ini söylemekle

do�rulardan ve tecrübeden edinilen bilgiyi kabul etmi� olmaktadır.

2.10.3. �rade

�rade “dilemek, bir �ey üzerinde karar kılarak onu yapmaya veya ya�amaya

azmetmek” manasına gelir. Allah Teala muriddir, yani yaptı�ı i�lerde irade sahibidir,

diledi�ini yapandır. �rade sıfatı Allah hakkında vacib, iradenin zıddı olan mecburiyet ise

muhaldir.2

Zat ve sıfatlarında mahlukattan hiç birine benzemeyen Cenab-ı Hakk’ın iradesi,

tam ve kamildir ve bu kainat O’nun ezeli iradesine uygun olarak yaratılmı�tır. Hiçbir

�ey O’ndan, ı�ı�ın güne�ten ve ısının ate�ten çıkması gibi ıztırari, zorunlu ve mecburi

olarak zuhur etmemi�tir. Bilakis O her �eyi, ezeli iradesinin bir tecellisi olarak diledi�i

1 Gazalî, el-�ktisad, s. 74; �hya, c. I, s. 277; Kavaidu’l-Akaid fi Tevhid, Beyrut, s. 96; Razi, Muhassal, s.

158; �zmirli, �smail Hakkı, Yeni �lmi Kelam, s. 269-271; Bolay, Aristo Metafizi�i ile Gazalî
Metafizi�inin Kar�ıla�tırılması, s. 227; daha geni� bilgi için bkz. Razi, Maksadu’l-Esma, Beyrut, s. 236-
241; Türker, Muhabat, Üç Tehafut Bakımından Felsefe ve Din Münasebeti, s. 188-232; Taftazânî,
�erhu’l-Akaid, s.164.

2 Gölcük, -Toprak, , Kelam, s. 217.

57

zamanda ve �ekilde yaratmı�tır. Allah’ın iradesi hiçbir zaman mahlukatının iradesine

benzemez.

�rade Allah Teâla’nın zatına ezelde sabit ve O’nunla kaim olan subutî, vücudî ve

ezeli öyle bir sıfattır ki, Allah onunla bir mümkini olma veya olmama hallerinden birine

tahsis eder. Yani aslında alabilecek ve olmayabilecek her �eyi, irade sıfatının

taallukuyla diledi�i zamanda ve vasıfta yapar veya yapmaz.1

Bu kainatın sonradan varolması Allah’ın irade sıfatının oldu�una delalet eder.

Yoksa tercih eden olmaksızın tercih gerekir ki, bu durum devri veya teselsülü

icabettirece�inden batıldır. Ayrıca kainattan bir �eyin ilahi iradeye taalluk etmeyerek

var olması farzedilse bi’l-icab ve biz-zarure mevcud bulunması, buna dayanarak ezeli

olması lazım gelir. Halbuki Cenab-ı Hakk’tan ba�ka ezeli mevcud olmayıp, âlemin

cüzlerinin hepsi hadistir.2

�lahi kudretin fiil ve terke nispeti e�ittir. Fiil ve terkten birini tahsis, irade ile

olur. �rade sıfatı aklen mümkün olan her �eye tealluk eder. Vacip ve müstahile taalluk

etmez. Binaenaleyh mükevvenattan hiçbir �ey, kulların fiilleri dahil hiçbir �ey zerre

Allah’ın iradesinin dı�ında kalamaz. Çünkü hayır, �er, iman, küfür, ibadet ve kabahatin

hepsi Allah’ın iradesiyle meydana gelir. �u kadar ki, kulların ihtiyari fiilleri vardır;

kulun irade-i caziyesini sarfı üzerine Allah Teala irade eder ve kulun iradesini sarfı

yönünde fiilini yaratır. Fakat Allah imana ve taate razı olur. Küfre ve masiyete

kesinlikle razı olmaz. Dolayısıyla Allah’ın iradesi, rızasının aynı de�ildir. Çünkü rıza

iradeden ba�kadır. �rade kadim oldu�u gibi taalluku da ezelidir. Her irade sahibinde e�it

iki yönden birini di�erine tercih etmek söz konusu olur ve istedi�ini i�ler. Çünkü Fail-i

Muhtar’ın �anı budur. Tercihte, ba�ka tercih eden aramak gerekmez.3

�rade ilme uygun taalluk eder. Allah’ın ilminde de�i�iklik mümkün olmadı�ı

gibi, iradesinde de bir de�i�iklik mümkün de�ildir. �u ayetler Allah’ın iradesine delalet

1 a.g.e., s. 217.
2 Gazalî, el-�ktisad, s. 74; Razi, Muhassal, s. 160-164; �zmirli, �smail Hakkı, Yeni �lmi Kelam, s. 270¸

Yüksel, Kelam Dersleri, s. 27.
3 Gazalî, �hya, c. I, s. 278; Taftazânî, �erhu’l-Akaid, s. 165; Yüksel, Kelam Dersleri, s. 27.

58

eder: “Allah diledi�ini yaratır.”1 “Diledi�ini hemen yapandır.”2 “Elbette Allah diledi�ini

yapar.”3

�rade olunan �eyin gerçekle�memesi acizliktir ki, Allah hakkında muhaldir.

O’nun kudreti sonsuz oldu�u gibi iradesi de sınırsızdır. �rade etti�i �eyden dönmek ve

tereddüt göstermek ise cehaletin eseridir ki, her iki durum da Allah hakkında muhaldir.

Ehl-i Sünnet alimleri irade sıfatının, ilim ve kudret sıfatından ayrı, müstakil bir

sıfat olduklarını ispat ettikleri gibi, me�ieti de irade ile aynı manaya almı�lar ve

iradeden ayrı müstakil bir de me�iet sıfatının bulunmadı�ı, Allah’ın irade ve mesietinin

aynı oldu�unu belirtmi�lerdir.

Allah’ın iki türlü iradesi vardır.

1. Tekvini irade: Bu, bütün yaratıkları kapsamına alan iradedir. Her hangi bir

�eye tealluk etti�i zaman, o �ey mutlaka meydana gelir. “Bir �eyin olmasını istedi�imiz

zaman ona sözümüz en çok “ol” dememizden ibarettir. O da derhal oluverir.”4

2. Te�riî �rade: Dini irade de denen bu irade, Allah’ın bir �eyi sevmesi ve ho�nut

olması, muhabbet ve rıza göstermesi manasınadır. Allah Teâla’nın bir �eyi bu manadaki

iradesi ile dilemi� olması, o �eyin meydana gelmesini gerekli kılmaz. “�üphesiz ki

Allah, adaleti, iyili�i ve akrabaya vermeyi emrediyor (irade ediyor).”5 ayetindeki irade,

te�riî iradedir.6

Tekvini irade geneldir. Hayra, �erre, taata ve masiyete yani her �eye taalluk eder.

Te�riî irade ise özeldir. Yalnız hayra ve taata taalluk eder.

Gazali’ye gelince, O’na göre irade bütün hadis varlıklara taalluk eden bir sıfattır.

Kesin olarak meydana çıkmı�tır ki, bütün hadisler yüce Allah’ın kudretiyle yaratılmı�tır.

O’nun kudretiyle yaratılan her �ey, bu kudretin makdura iktiranı ve ona tahsis edilmesi

için irade sıfatına muhtaçtır. Buna göre her makdur murad ve her hadis de makdurdur.

Her hadis irade ile meydana geldi�inde ve �er, küfür ve ma’siyet gibi kavramlar da

hadis oldu�una göre, �üphesiz bunların da Yüce Allah’ın iradesi yaratılmı� olmaları

1 Al-i �mran, 3/47.
2 Buruc, 85/16.
3 Hac, 22/18.
4 Nahl, 16/40.
5 Nahl, 16/90.
6 Gölcük, -Toprak, , Kelam, s. 219.

59

gerekir. �üphesiz Yüce Allah’ın diledi�i olur, dilemedi�i olmaz. Selefin ve bütün Ehl-i

Sünnet’in itikadı i�te budur. Delillerini bunun üzerine bina etmi�lerdir. Mutezile ise,

bütün masiyetlerin bütün �er ve kötülüklerin Allah’ın iradesi olmaksızın cereyan

etti�ini, Allah’ın bunlardan nefret etti�ini söylemektedir. Bilinmelidir ki, dünyada

cereyan eden olayların ekserisini ma’siyetler te�kil eder. Onlara göre, Allah’ın nefret

ettikleri, dilediklerinden çok oldukları dü�ünüldü�ünde, O’na göre acizli�in ve

noksanlı�ın isnad edilmesinin daha uygun olması gerekir.1

2.10.4. Semi’ ve Basar

Semi’ Allah’ın i�itmesi, Basar, Allah Teala’nın görmesi demektir. ��itme ve

görme Allah’ın ezeli sıfatlarındandır. Kur’an-ı Kerim ve Hadis-i �erifler, Allah’ın bu

sıfatla muttasıf oldu�una dair deliller ile doludur. Onların inkar ve teviline imkan

yoktur. Allah Semi’dir, i�iticidir. Ancak onun i�itmesi hiçbir zaman mahlukatınki ile

muhkayese edilemez. O’nun her �eyi i�itmesi, ba�ka �eyleri i�itmesini engellemedi�i

gibi, i�itmek için kulak, sinir, beyin gibi maddi alet ve uzuvlara da muhtaç de�ildir. Biz

O’nun i�itici oldu�una inanır, mahiyet ve keyfiyetini ara�tırmayız. Çünkü bunu

bilmekle mükellef olmadı�ımız gibi, bilme imkanına da sahip de�iliz. Bu sıfatların zıddı

olan i�itmemek, sa�ırlık bir eksiklik oldu�u için, her türlü eksik sıfatlardan münezzeh

olan Allah hakkında muhaldir.2

Kur’an-ı Kerim’de “O hakkıyla i�iten, kemaliyle görendir.”3 Ve “Ben sizinle

beraberim, Ben her �eyi i�itirim, görürüm.”4 ayetleri Allah Teâla’nın duyması ve

görmesi ile ilgili nakli delillerdir.

Basar, görmek demektir. Allah Teâla görülmek �anından olan her �eyi görür.

Hiçbir �ey Allah’ın görmesinden gizli kalamaz. O görmek için göze, ı�ı�a vb. maddi

�eylere muhtaç olmadı�ı ve onun görmesi hiçbir zaman mahlukatın sıfatları ile

mukayese edilemeyece�i için, O’nun görmesini hiçbir �ey engelleyemez. Gizli olanı da

açık olanı da, karanlıktakini de, aydınlıktakini de, uzaktakini de, yakındakini de aynı

�ekilde görür ve bilir. O’nun ilminde sınır ve hudut olmadı�ı gibi, i�itme ve görmesine

1 Gazalî, el-�ktisad, s. 80; �hya, c. I, s. 278; Kavaidu’l-Akaid fi Tevhid, s. 96-97; Bolay, Aristo Metafizi�i

ile Gazalî Metafizi�inin Kar�ıla�tırılması, s. 230.
2 Taftazânî, �erhu’l-Akaid, s. 164-165; Gölcük, -Toprak, , Kelam, s. 220; Yüksel, Kelam Dersleri, s. 25.
3 �ua, 42/11.
4 Taha, 20/46.

60

de hudut ve sınır konamaz. Halbuki mahlukatın i�itme ve görmesi mahduttur.1 Daha

önce de belirtti�imiz gibi Kur’an’da Allah’ın i�itici ve görücü oldu�u açıkça ifade edilir.

“�üphesiz O, i�itici ve görücüdür.”2 “Allah gözlerin hain bakı�ını, gö�üslerin

gizleyece�i her �eyi bilir. Allah hak ve adaletle hükmeder. Onu bırakıp taptıkları ise

hiçbir �eye hükmedemezler. �üphesiz Allah hakkıyla i�iten ve görendir.”3 ayetleri

Allah’ın her �eyi gördü�üne ve her �eyi i�itti�ine dair di�er delillerdir.

�zmirli �smail Hakkı ise, “Semi’ ve basar sıfatları da di�er sıfatı ilahiye gibi

gayet kemal üzeredir. �nsanın ve hayvanın semi ve basarlarına asla mümasil de�ildir.

Bütün elvan ve e�kal, bütün huruf ve esvat bu iki sıfatla zat-ı akdes-i ilahîyyeye

münke�if olur. Ne kadar hafi olursa olsun, gizli ve a�ikar hiçbir �ey semi’ ve basar

sıfatlarının taallukundan hali kalamaz. Cenab-ı Hakk’ın bir �eyi görüp i�itmesi, di�er

�eyi görüp i�itmesine mani de�ildir. Semi ve basar sıfatları vacip olsun, caiz olsun her

mevcuda yezali olarak taalluk eder.4

Cenab-ı Hak i�itilen ve görülen �eyleri hayal, vehm, duyu tesiri ve hava titre�imi

suretiyle de�il, tam bir idrak ile idrak eder. Semi’ ve basar sıfatlarının kıdeminden

i�itilen ve görülen �eylerin de kıdemi gerekmez. Allah’ın i�itmesi ve görmesi, insanın

ve di�er canlıların i�itmesi ve görmesi gibi de�ildir. Bütün harfler ve sesler, renkler ve

�ekiller bu iki sıfatla Cenab-ı Hakka münke�if olur. Ne kadar gizli olursa olsun, gizli

a�ikar hiçbir �ey Allah’ın i�itme ve görme sıfatlarının taalukundan dı�arı çıkamaz.5

�slam filozofları ve bazı mutezililer semi’ ve basarın Allah’ın ilminden ibaret

oldu�unu söylemi�lerdir.6 �mam Gazalî ise, Allah’ın semi’ ve basir oldu�unu iddia

ederken bu hususta nakli ve akli bir takım delillere dayanır ve her zaman yaptı�ı bir

metot olarak aklı ön planda tutar.7

Gazali’nin dayandı�ı nakli delilleri daha önce zikretti�imiz gibi “��itici ve

görücü olan O’dur”8 ve Hz. �brahim’in “��itmeyen, görmeyen ve sana bir faydası

1 Gölcük, -Toprak, , a.g.e., s. 221
2 �sra, 17/1; bkz. �ura, 42/11; Hacc, 22/75.
3 Mümin, 40/19-20.
4 �zmirli, �smail Hakkı, Yeni �lmi Kelam, s. 272.
5 Yüksel, Kelam Dersleri, s. 26.
6 �zmirli, �smail Hakkı, a.g.e., s. 272; Razi, Muhassal, Kelama Giri�, s. 164.
7 Gazalî, Kavaidu’l-Akaid fi Tevhid, s. 97
8 Nisa, 4/57, 133.

61

olmayan �eye neden ibadet edersin”1 �eklindeki sözünü bildiren ayetleri delil olarak

gösterir.

Gazali, bu iki sıfat üzerinde akli bir takım deliller ileri sürerken, Yaratıcının

yaratılandan, görenin görmeyenden, i�itenin i�itmeyenden daha yetkin ve kamil oldu�u

esasına göre hareket eder. O, bu esasa dayanarak, kemal sıfatının yaratıklara isnad edilip

de yaratıcıdan kaldırılmasının imkansızlı�ı, ilmin bir kemal sıfatı olması gibi i�itme ve

görmenin de ilmin ikinci sıfatı ve tamamlayıcısı oldukları,2 bu görü�ün di�er duyularla

idrake noksanlık hasıl etmeyece�i, böyle �eylerin aslında Allah için muhal oldu�u

hususları üzerinde ısrarla durur.3

Gazali, görme ve i�itme sıfatları etrafında dü�üncelerini ve iddialarını sedderken

çe�itli itirazlara da cevap verir. Bu arada tatma ve koklama duyularının olmamasından,

Allah’ın bir �eyi arzu etmeye ve arzuladı�ı �eye nail olunca da zevk ve lezzet duyması

gerekti�i yolundaki bir itiraza cevap olarak, Allah’ın izzet ve zevk duymaya ihtiyacı

olmadı�ını4 söyler. Burada yaratılanların yaratandan daha tam ve daha mükemmel

olamayaca�ı5 esasını tekrarlayarak, küçük-büyük, gizli-açık, hiçbir �ey O’nun görü� ve

i�itmesi dı�ında kalamayaca�ını, tıpkı kalbe ve dima�a ihtiyacı olmadan bilmesi, aletsiz

yaratması gibi6 O’nun görünmesini boyutların perdelemeyece�ini, karanlı�ın, görü�üne

mani olamayaca�ını savunur. O’nun göze, göz bebe�ine, bakı�a, kulak ve zarlarına

muhtaç olmaksızın görüp i�itti�ini söyler ve bu sıfatlar hakkındaki dü�üncelerini,

Allah’ın sıfatlarının yaratıkların sıfatlarına benzemesi gibi zatının da onların zatlarına

benzemedi�ini tekrar ederek bitirir.

2.10.5. Kudret

Allah Teâla’nın zatı hakkında vacip olan kemal sıfatlarından biri de kudret

sıfatıdır. Kudret, Allah’ın sonsuz güç sahibi olması ve bütün mümkinata irade ve ilmine

uygun tesir ve tasarruf etmesi demektir.7

1 �sra, 17/1; bkz. Hac, 22/61-75; Meryem, 19/42.
2 Gazali, el-�ktisad, s. 80-84.
3 a.g.e., s. 82.
4 Gazali, el-�ktisad, s. 83.
5 Gazali, �hya, c. I, s. 278-279.
6 a.g.e., c. I, s. 278-279.
7 Gölcük -Toprak, , Kelam, s. 219.

62

Kudret; güç, takat manasına gelir. Kadir; gücü yeten, istedi�i zaman yapan ve

istemedi�i zaman yapmayan anlamında ilahi isimlerdendir. Kadir-i mutlak, tam kudret

sahibi olan Allah’tır. Cenab-ı Allah hakkında kudret sıfatı vacib, zıddı olan acz sıfatı

mümtenidir. Kudret Allah’ın ezeli sıfatı olup, onunla kainatta tesir ve tasarruf

buyurmaktadır. Sayısız sınıf ve türleri içine alan �u kainatı Allah’ın icad etmesi, kudret

sıfatının varlı�ına delidir.1 Kur’an-ı Kerim’de “De ki: O size üstünüzden yahut

ayaklarınızın altından bir azap göndermeye veya sizi birbirinize katıp kiminizden

kiminin hıncını tattırmaya kadirdir.”2

“Allah O’dur ki, sizi zayıf bir nutfeden yarattı, sonra bu zafiyetin arkasından bir

kuvvet (güçlü bir insan) yaptı, sonra bu kuvvetin arkasından yine bir zafiyet ve

ihtiyarlık meydana getirdi. O, Alim’dir: Kulların bütün hallerini bilir. Kadirdir: bütün

de�i�ikliklerini yapmaya gücü yeter.”3 “O, her �eye kadirdir.”4

Bu kainatta varlı�ı ve alemde görülen üstün yaratılı�, Allah’ın kudretinin eseridir

ve onun kudret sıfatıyla muttasıf oldu�una delalet etti�i gibi, Kur’an’da Allah’ın

kudretini ifade eden “�üphesiz Allah her �eye hakkıyla kadirdir”5 ayetleri onun kudret

sahibi oldu�una delildir.

Kudret sıfatı da irade sıfatı gibi, yalnız mümkinata taalluk eder. Vacib ve

müstehil olan �eylere taalluk etmez. Ancak kudret sıfatının taalluku konusunu da

maturidiler ve E�’ariler farklı açıklamalarda bulunmu�lardır. Her iki mezhep de,

kudretin Allah’ın zatı ile kaim, ezeli bir sıfat olu�unda ittifak etmi�lerdir. �htilaf konusu,

Allah’ın kudret sıfatından ayrı ve müstakil bir tekvin sıfatının olup olmadı�ıdır.

E�’ariler, icad etmek, yaratmak ve bilfiil var etmek kudret sıfatı ile olur. Çünkü

kudretin iki taalluku vardır. Bunlardan biri ezeli taalluktur ki, bununla mümkünler,

yaratılmaya hazır hale gelir. �kincisi ise kudretin hadis taallukudur ki, ezeli iradenin

tercihine göre mümkünler bununla var veya yok olur. Buna göre E�’ariler kudreti,

mümkinleri yokluktan varlı�a çıkarmada da müessir olan bir sıfat olarak görmekte ve

1 a.g.e., s. 219; Yüksel, Kelam Dersleri, s. 26.
2 En’am, 6/65.
3 Rum, 30/45.
4 Rum, 30/50.
5 Bkz. Nahl, 16/77; Nur, 24/25; Al-i �mran, 3/26; Ahkaf, 46/33; En’am, 6/17, 65; Rum, 30/50-54;.

63

Maturidilerin tekvin sıfatıyla Allah’a izafe ettikleri manayı onlar kudret sıfatının bu

ikinci taalluku ile izah etmektedirler.1

Maturidilere göre ise kudret sıfatının sadece bir taalluku vardır ve o da ezelidir.

E�yanın var edilmesinde müessir olan kudret de�il, tekvin sıfatıdır.2

Kudret sıfatının makdurata ilgisi olunca tesirini gösterir. Kendisiyle failinden

tesir ve icad mümkün olur. Bu sıfat mümkünlere taalluk eder, muayyen zaman

geldi�inde ezeli iradeye uygun olarak neticesi aynen meydana gelir. Kudret sıfatının

mümkünlere ilgisinin tesiriyle mümkünlerde fiil de, terk de gerçek olur. Bu manadaki

kudret fail-i muhtarın kudretine mahsustur.3

Gazali gerçek olarak alemi yaratanın kadir oldu�unu iddia ederek4 alemin

zihinleri hayrette bırakacak �ekilde mükemmel ve üstün bir nizama sahip bir yaratık

oldu�u hususunun muhakkak üstün bir kudrete delalet etti�ini, bunun his ve mü�ahede

ile kadir bir failin eseri oldu�u gerçe�ini aklın delilsiz olarak idrak etti�ini iddia eder ve

Allah’ın kadir olmasından �unu kastetti�ini açıklar: “Allah’tan sadır olan her fiil,

Allah’ın zatı veya zatının üstünde, zatının dı�ında kalan bir mana için sadır olmu�tur.

Böyle bir fiil sırf zatı için sadır olsaydı, bu fiilin zat ile birlikte kadim olması gerekirdi.

��te bu mevcud olan fiile ba�lamasını sa�layan bu zaid sıfata kudret sıfatı diyoruz.”5

Gazalî, kudretin bütün varlıklara (makdurata) taalluk etti�ini ileri sürer.

Mümkünlerin bütün olarak sonsuz olduklarını iddia eder. Bundan da hadis varlıkların

pe� pe�e birbirini takip edip gitmesini, daha sonra ba�ka bir hadis varlı�ın yaratılması

aklen imkansız olacak �ekilde, belirli bir noktada sona ermesinden dolayı imkanın da

ebedi olarak devam etmesini, kudretin ise bütün bunları kapsamı içine almasını

kastetti�ini ve bunun kudretin taalluk sahasının genelli�ini ifade etti�ini belirtir.

Buradan her mümkinin kudret ile meydana gelmi� oldu�u ve kudret ile vuku

buldu�unun zorunlu olarak ortaya çıktı�ı6 neticesine varır.

Gazali Allah’ın kudretinin, gerçek kudret olması sebebiyle, hayatı yaratmaya

taalluk etmekten uzak olmadı�ı gibi, bu taallukun kudretinin bünyesinde bulunan bir

1 Gölcük, -Toprak, , Kelam, s. 219.
2 Gölcük, -Toprak, , a.g.e., s. 229.
3 Yüksel, Kelam Dersleri, s. 26.
4 Gazalî, el-�ktisad, s. 60-61.
5 Gazalî, el-�ktisad, s. 61-62.
6 a.g.e., s. 62-63.

64

kusur, zayıflık veya zatında mevcud ba�ka bir sebepten dolayı geri kaldı�ını

dü�ünmenin mümkün olmayaca�ını, bu iki hususun inkar edilmeyece�ini,1 mümkünlere

taalluk etmesi yönünden kudretin genellik ifade etti�i için, hayvan ve di�er canlı

yaratıkların kudretleri de Allah’ın kudreti dahilinde oldu�unu2 tarzında dü�ünür. Son

olarak yaratıkların bir kısmının di�er bir kısmı vasıtasıyla meydana gelmeyip, bilakis

hepsinin Allah’ın mutlak kudreti ile vuku bulmakta oldu�unu3 tekrar eder.

2.10.6. Kelam

Allah Teala’nın muttsıf bulundu�u kemal sıfatlarından biri de kelam sıfatıdır.

Kelam, Allah’ın seslere, harflere ve bu harflerden meydana gelen kelime ve cümleleri

tertip etmeye muhtaç olmaksızın mütekellim olmasıdır. Zira O, her türlü ihtiyaçtan ve

mahlukata benzemekten münezzehtir.

Allah mütekellimdir. Nitekim O, peygamberlerine kitaplar indirmi�, bazı

peygamberleri ile konu�mu�tur. Kelam sıfatı Allah’ın zatı ile kaim ve ezelidir.

Konu�mak, kemal sıfatlarından biri oldu�u için her türlü kemal sıfatla muttasıf bulunan

Allah’ın onunla vasıflanması ve kelamın zıddı olan konu�mamak ve dilsizli�in ondan

nefyedilmesi gerekir.4

Kelam sıfatı da ilim sıfatı gibi vacib, caiz ve müstahile taalluk eder. Allah Teala

bir tek kelam sıfatı ile emreder, nehyeder ve haber verir.5 Hiçbir �ey kelam sıufatının

taalukundan hariç olamaz. Kelam sıfatı aslında Zat-ı Barî’nin muttasıf oldu�u ezeli bir

manadır. Bu tek ezeli mananın Süryâni, �brâni, Arap kavimlerinin lafız ve ibareleri ile

vasıf ve ittisafı; lafzî kelamın emir, nehiy ve haber türleri ile çe�itlenmesi, haberin de

mazi, muzari ve hal kısımlarına ayrılması, E�’arilerin ihtilafları üzere ya zamani hadis

olan veyahut ezeli kadim bulunan taallukları ve adı geçen toplumlara hitapları iledir.6

Cenab-ı Allah’ın mütekellim oldu�u, nakil ve akıl yolu ile sabittir. Peygamberler

Allah Teala’ya kelam isnad ederlerdi. “Allah �unu emretti, bunu nehyetti, �öyle haber

1 a.g.e.,, s. 63-64; ayrıca bkz. Razi, Esmaullah-i Hunsa, Beyrut, s. 321..
2 a.g.e., s. 68-69.
3 a.g.e.,, s. 72-73; Gazalî, �hya, c. I, s. 277; Gazalî, Kavaidu’l-Akaid fi Tevhid, s. 96; Razi, Muhassal, s.

156-157; �zmirli, �smail Hakkı, Yeni �lmi Kelam, s. 271-272; Bolay, Aristo Metafizi�i ile Gazalî
Metafizi�inin Kar�ıla�tırılması, s. 222-225.

4 Gölcük, -Toprak, , Kelam, s. 221.
5 Gölcük, -Toprak, , a.g.e., s. 221.
6 Yüksel, Kelam Dersleri, s. 31.

65

verdi” derlerdi. Bu da onlardan tevatürle sabit olmu�tur. Cenab-ı Hak kelam sıfatıyla

her �eyi meleklerine ve peygamberlerine bildirir. Kelam sıfatının taalluk etmesiyle ilahi

kitaplar meydana gelmi�tir. Kur’an-ı Kerim’de “Allah Musa’ya hitap ile konu�tu”1

ayeti, Cenab-ı Hakk’ın konu�tu�unun nakli delilidir.

Binaenaleyh kelam sıfatı, harfler ve sesler cinsinden olmayan, susma ve

dilsizli�e aykırı olan, Cenab-ı Hakk’ın zatıyla kaim kadim bir sıfattır. ��te kelam sıfatı

harfler ve seslerden mücerred bir manadır ki, buna kelam-ı nefsi denir. Çünkü zaruri

olarak bilinmektedir ki, harfler ve sesler hadis olan arazlardan olup bazısının meydana

gelmesi, di�er bazısının tamamlanmasına ba�lıdır. Mesela birinci harf bitmedikçe ikinci

harf ile konu�manın imkansızlı�ı açıktır.

�nsana nispetle kelam-ı nefsi kalpte dola�an söz demektir ki, lisan onun

tercümanıdır. Emredenin, nehyedenin ve haber verenin emretti�i, nehyetti�i manaya, ya

ibare ya yazı veyahut i�aretle delalet olunur.2

Cenab-ı Hakk’ın kelam-ı nefsisi harf ve lafızlardan meydana gelen nazm ve

ibare ile tabir, tealluku itibariyle Süryânî, �brânî ile Arabî lafız ve harflerden mürekkep

ezber, okuma, dinletme, dinleme ve mushaflarda yazılan kelam, kelam-ı lafzidir ve

hadistir. Öyle ise Cenab-ı Hakk’ın kelamı, nefsi ve lafzi olmak üzere ikiye

ayrılmaktadır. Kelam-ı nefsi, kelam-ı lafzinin men�ei olmaktadır.3

Kelamullah, kelam-ı nefsi ile kelam-ı lafzi arasında ortak bir isimdir. “Kur’an

kadimdir” denilmesi kıraat ve yazının kelam-ı nefsiye delalet etmesi üzerinedir.4

Mutezile, ancak kelam-ı lafziyi kabul eder, “Kelam-ı lafzi ise hadistir; hadisin de

Cenab-ı Hakk’ın zatı ile kaim olması muhaldir” derler. Onlara göre Cenab-ı Hakk’ın

mütekellim olması, kelamı levh-i mahfuzda Cibril’de, �ecere-i Musa’da ve

benzerlerinde halk ve icad eylemesinden ibarettir.5

Mutezile “Allah Teâla’nın kelam-ı nefsisi yoktur, Kur’an tertip, tanzim, Arapça

inzali ve i�itilmek gibi hudus vasıflarıyla muttasıf oldu�undan kelam lafzidir ve

hadistir” dediler. Halbuki Kur’an’ın onların dedikleri bu vasıflar ile muttasıf olması,

1 Nisa, 4/164; Araf, 7/143; Kehf, 18/109.
2 Yüksel, a.g.e., s. 32.
3 Yüksel, Kelam Dersleri, s. 32.
4 Yüksel, a.g.e., s. 32.
5 a.g.e., s. 32; Gölcük, -Toprak, , Kelam, s. 222.

66

zat-ı ilahi ile kaim olan manasının kadim olmasına aykırı olamaz. Çünkü bu vasıflar

hadis olan lafzın vasıflarındandır. Yoksa kadim olan mananın vasıfları de�ildir. Cenab-ı

Hakk’ın zatı ile kaim olan Kur’an kadim manadır ve mahluk de�ildir.

Binaenaleyh hafızların zihnine nak�olunan, Mushaflarda yazılı ve lisanlarda

okunan Kur’an, hadis ve Allah’ın yaratmasıyla mahluktur.

E�’ariye göre kelam-ı lafzi gibi kelam-ı nefsi de i�itilir. Yalnız kelam-ı nefsinin

i�itilmesi, kelam-ı lafzi gibi belli bir cihetten i�itme azası ile de�ildir; belki bütün

yönlerden ve i�itenin bütün azaları ile i�itilir. E�’ari, Allah’ın görülmesine kıyas ederek,

demi�tir ki: Nasıl cisim ve araz olmayan Allah’ın zatının görülmesi mümkünse, harf ve

sesten olmayan Kelam-ı Nefsinin de i�itilmesi mümkündür. E�’ari Hz. Musa’nın kelam-

ı nefsiyi i�itti�ini kabul eder.1

�mam Maturidi’ye göre, kelam-ı nefsinin Zat-ı Bari’den ayrılması mümteni

oldu�u için, i�itilmesi muhaldir. Çünkü i�itilen ancak ses ve harflerdir. Üstad Ebu �shak

el-�sfereyani de Maturidi’nin görü�ündedir. Maturidi’ye göre Hz. Musa Allah’ın kelam-

ı nefsisine delalet eden �ecerede hadis ve mahluk olan kelam-ı lafziyi i�itmi�tir. Buna �u

ayet-i kerimenin zahirinin uygun dü�tü�ünü zikreder: “Bereketli yerdeki vadinin sa�

kıyısından a�aç tarafından �öyle nida edildi”2 çünkü Zat-ı Bari ile kaim kelam sıfatının

a�aca intikal ile zuhur etmesi muhaldir.3

Halbuki taklid eden avam ve cahillerin bir kısmı, Mushafların ka�ıtları,

nakı�ları, yazılarının hatta ciltlerinin ve kılıflarının kadim olması cehl ve inadını

göstermi�lerdir.4

Gazali bu hususta Allah’ın mütekellim oldu�unu kabul ediyor, O’nun kelam

sıfatına sahip olu�unu inkar eden kimsenin, zorunlu olarak peygamberlerini de inkar

etmi� olaca�ını, zira kelamı yalanlayanın onun tebli�i olan peygamberli�i de yalanlamı�

olaca�ını iddia eder ve daha sonra �unu ortaya koyar: Kelam sıfatı her bakımdan ya

kemal sıfatı, ya bir noksanlık yahut da ne noksansız ne de kelam sıfatıdır. Onun

noksanlık veya ne noksanlık ne de kemal sıfatı oldu�unu ileri sürmek batıldır. O halde

kelam sıfatı zaruri olarak kemal sıfatıdır.

1 a.g.e., s. 33.
2 Kasas, 28/30.
3 Maturidi, Kitabu’t-Tevhid, s. 69-76.
4 Razi, Muhassal s. 165-166; . Taftazânî, �erhu’l-Akaid, s. 166-174; bkz. �zmirli, �smail Hakkı, Yeni �lmi

Kelam, s. 272-278; Yüksel, Kelam Dersleri, s. 33.

67

Gazalî, kelamın bir kemal sıfat oldu�unu böylece ispat ettikten sonra, insan

kelamının Allah’ın kelamına benzetilip benzetilemeyece�i hususunu ele alır ve bu

mesele üzerinde de �unları söyler: “�nsanın kelamı Allah’ın kelamına benzetilemez. Zira

Allah insan gibi ses ve harflerle konu�maz. O’nun konu�ması ses ve harfin bulunmadı�ı

nefsin kelamı (kelam-ı nefsi) tarzında olur. Bu tarz kelam, kamil ve tam olup hudusa da

taalluk etmez. Gazalî burada Allah’ın kelam sıfatının da kadim, zatıyla kaim

bulundu�unu, hadis olan �eyin ise bu sıfata delalet eden sesler oldu�unu ileri sürer.”1

2.10.7. Zorunlu Varlı�ın Rü’yeti

Ehl-i Sünnet’e göre mü’minler Allah’ı ahirette göreceklerdir. Bu akıl ve nakil ile

sabittir. Çünkü her mevcudu görmek, aklen mümkündür. Kur’an-ı Kerim’de ve

Hadislerde Allah’ın görülece�ine delalet eden nakli deliller vardır. Yalnız bu görmenin

nasıl olaca�ını bilemeyiz. �u ayet-i kerime Allah’ın görülmesine delalet etmektedir.

“Gözler O’nu idrak edemez; fakat o bütün gözleri idrak eder.”2 �mam Maturîdi’ye göre,

e�er Allah’ın görülmemesi söz konusu olsaydı, bu ayetteki idrakın olumsuzlu�u için

herhangi bir hikmet olmaz ve o, anlamsız kalırdı.3 �u halde bu ayet-i kerimeden hiçbir

kimsenin hiçbir zaman Allah’ı görmemesi anla�ılmaz. Bilakis görenler de Allah’ın

zatının hakikatini idrak ve ihata edemeyecekler demek anla�ılır. Elbette görmek,

idrakten ba�kadır. Çünkü idrak bir �eyi etrafıyla bilmek demektir. Böylece “Allah

görülür fakat idrak olunamaz” deriz.4

Ba�ka bir delil, Hz. Musa’nın �u sözüdür. Onun, “Rabbim; cemalini bana göster,

sana bakayım”5 diye istekte bulunması da Allah’ın görülmesinin mümkün oldu�una

delildir. Çünkü Mümkün olmayan bir �eyin Allah’tan istenmesi cehalet (bilgisizlik)tir.

Halbuki bu durum bir peygamber için söz konusu olamaz. Çünkü Allah’ı bilmeyenin,

O’nun elçili�ine layık ve vahyi için güvenilir bir ki�i olması mümkün de�ildir.6

Allah Teala, Hz. Musa’yı bu talebinden menetmemi� ve onu ümitsizli�e

dü�ürmemi�tir. Halbuki bu olayın dı�ında Cenab-ı Hak Hz. Nuh’un talebini geri

1 Gazalî, �hya, c. I, s. 279-280; el-�ktisad, s. 84-95; Bolay, Aristo Metafizi�i ile Gazalî Metafizi�inin

Kar�ıla�tırılması, s. 222-231.
2 En’am, 5/103.
3 Maturîdi, a.g.e., s. 98.
4 Yüksel, Kelam Dersleri, s. 34.
5 Araf, 7/43.
6 Maturîdi, a.g.e., s. 98.

68

çevirmi�1 Hz. Adem’e ve di�er bazı peygamberlere itabda (kınama ve sitem)

bulunmu�tur.2 �ayet Allah’ın görülmesi caiz olmu� olmasaydı, Hz. Musa’nın talebi

küfre varırdı. Sonra da Allah Hz. Musa’ya ümit vererek �öyle buyurmu�tur. “Da�a bak

e�er yerinde durabilirse, sen de beni görürsün.”3

E�er Allah Teâla’nın “Sen beni göremezsin”4 buyurmasına “len” kelimesi

“ebedi olarak” manasınadır ve bundan Allah’ın ahirette görülemeyece�i ileri sürülecek

olsa; buna �öyle cevap verilir. “len” ebedi olarak manasına geldi�i gibi “belli bir süre”

manasına da gelir. Nitekim kafirler hakkında Kur’an-ı Kerim’de: “Onlar ölümü temenni

etmezler”5 buyrulmu�tur. Halbuki onlar ahirette ölümü temenni edeceklerdir. “Onlar

�öyle ça�ırırlar: Ey malik, Rabbin bizi öldürsün, azaptan kurtulalım. O da siz azap

içinde kalacaksınız, der.”6

�u ayet de Allah’ın görülece�ine delildir. “Nice gözler vardır ki, o gün

kıyamette güzelli�i ile parıldar. O gözler Rablerine bakarlar.”7 Bu ayetteki “bakarlar”

kelimesini, Mu’tezile, “beklerler” anlamında yorumlamaktadır. Bunun intizar manasına

kullanılması birkaç yönden olmaz. Birisi, Cennet, bekleme yeri de�ildir. Çünkü

bekleme bir me�akkattir. Cennet ise me�akkat yeri de�ildir. Di�eri; “Rablerine

bakarlar” ayetindeki “nazar” kelimesi “ila” harfi ceriyle beraber kullanılmı�tır. “Nazar”

kelimesi “ila” harfiyle kullanıldı�ında, ancak gözle görmek manasına gelir.8

Ba�ka bir ayette “�man edip güzel amel i�leyenlere Cennet, birde ziyade

(Allah’ın cemalini görmek) var”9 ayeti kerimesi rü’yet için delildir.

1 “Nuh Rabbine seslenip dedi ki; Ey Rabbim! �üphesiz o�lum da ailemdendir. Senin va’din ise haktır, sen

hakimlerin hakimisin! Allah buyurdu ki: Ey Nuh! O, senin ailenden de�ildir. Çünkü onun yaptı�ı iyi
olmayan bir i�tir. �u halde hakkında bilgin olmayan bir �eyi benden isteme! Ben sana cahillerden
olmamanı tavsiye ederim. Nuh dedi ki; Ey Rabbim! Ben senden hakkında bilgim olmayan �eyi
istemekten yine sana sı�ınırım. E�er beni ba�ı�lamaz, esirgemezsen ziyana u�rayanlardan olurum.”
(Hud, 11/45-47).

2 Bu konudaki ilahi beyanlardan biri �öyledir: “Rableri onlara; “Ben size o a�acı yasaklamadım mı ve
�eytan size apaçık bir dü�mandır, demedim mi? diye nida etti. Onlar da dediler ki: Ey Rabbimiz! Biz
kendimize zulmettik. E�er bizi ba�ı�lamaz ve bize acımazsan mutlaka ziyan edenlerden oluruz.” (Araf,
7/22-23).

3 Araf, 7/143.
4 Araf, 7/143.
5 Bakara, 2/95.
6 Zuhruf, 43/77.
7 Kıyamet, 43/95.
8 Maturîdi, Kitabu’t-Tevhid, s. 100.
9 Yunus, 10/26.

69

Di�er taraftan peygamberimizin (s.a.v.) hadislerinde: “Siz kıyamette Rabbinizi,

�u ayı görmek için birbirinizi sıkı�tırmayarak gördü�ünüz gibi göreceksiniz.”1

Binaenaleyh E�’ariler ve Maturidiler, rü’yet konusunda belirtilen ayet ve

hadislere dayanarak, mü’minlerin ahirette Allah’ı görece�ini kabul ederler. Dünyada

görülmesine gelince, kelamcıların ço�unlu�una göre onun mümkün oldu�u, fakat vaki

olmadı�ı kabul edilir. Bazı E�’ariler Resulullah’ın ba� gözüyle rabbini gördü�ünü kabul

ederler.2

Mutezile ise Allah’ın görülmesini redder. Çünkü onlara göre gözle ilgili görme

cismin gerçeklerindendir. Allah ise bundan münezzehtir. Bu durumda ileri sürülen

rü’yet vaki de�ildir. Onlar ayetleri kalbi rü’yete ve ilmin artmasıyla te’vil ederler.

Hadislere gelince, onlar ahad haberler oldu�undan Allah’ı bilme hususunda onlara itibar

edilmez, böyle olanları kabul etmemek gerekir.3

Cehm b. Safvan da Mu’tezile gibi Allah’ın ahirette görülmesini inkar eder.4

Mücessime ise Allah’ın dünyada da ahirette de görülece�ini kabul eder.5

Mürcie ile Mu’tezileden Dırar b. Amr, Ehl-i Sünnetin cumhuru gibi Allah’ın

ahirette görülmesine kaildirler, fakat dünyada kesinlikle görülmeyece�i

inancındadırlar.6

Gazali, Allah’ın suret ve miktardan münezzeh, cihet ve mekandan beri olmakla

birlikte, Ahirette gözle görülece�ini iddia eder ve bunun bilinmesi gerekti�i savunur. Bu

görmenin Allah’ın kendisinin ve zatının varlı�ından dolayı olaca�ı, bunun da ancak

zatından dolayı olup, fiilinden ve sıfatlarından belirli biri sebebiyle olmadı�ı hususunda

ısrar eder. O, zatından dolayı Allah’ın bilinmesi gerekti�i gibi, görülmesinin de vacip

oldu�unu; fakat bu bilinme ve görülmenin bilfiil vacip olması manasına gelmeyip,

bilkuvve mümkün oldu�unu, yani Allah’ın zatı itibariyle görülmesinin kendisine taalluk

etmesine hazır durumda oldu�u anlamına geldi�ini ve kendi zatında buna mani olacak

1 Maturîdi, a.g.e., s. 101.
2 Taftazânî, �erhu’l-Kaid, s. 183-189; Sinano�lu, Abdulhamit, Kelam Tarihinde Tanrı Tasavvurları, s.

268-276; Yüksel, Kelam Dersleri, s. 36.
3 Yüksel, Kelam Dersleri, s. 36.
4 a.g.e., s. 36.
5 a.g.e., s. 36.
6 a.g.e., s. 36.

70

veya bunu imkansız kılacak hiçbir �eyin mevcut olmadı�ını1 zikreder ve meseleyi iki

ayrı noktadan ele alır.

1) Rü’yetin aklen caiz olması.

2) Dinden ba�ka bir yol ile idrak edilmesinin mümkün olması.

Birincisinde Gazali’ye göre, görme ilmin bir çe�ididir. O’nun görülen �eye

taalluk etmesi, bir sıfatın de�i�mesini gerektirmedi�i gibi, bu hudusa da delalet etmez.

O halde her varlı�a bununla hükmedilmesi vacip olur.2

Gazalî rü’yetin aklen caiz olmasını bu �ekilde belirttikten sonra, “Allah’ın

görülür olması, O’nun bir yönde olmasını gerektirir” �eklinde yapılacak itiraza �öyle

cevap verir: “Bu itirazı yapanların dayandı�ı nokta, bu ana kadar kendilerinin dayanmı�

oldu�u �eylerin, gören kimseye nazaran, gözle görülmemesi, onun muhal oldu�unu

gerektirmez. Mesela aynaya bakan kimsenin cismi ile, aynayı çevreleyen cisimler

arasında, bakan �ahsın cisimlerden ba�ka, aynada görülen resme benzer bir �ey yoktur.

O halde görülen cisim zaruri olarak o �ahsın suretidir. Buradan da yön ve mukabele

görü�ünün batıl oldu�u ortaya çıkar.

Gazalî daha sonra rü’yeti aklın muhal kılmayıp vacip kılması gibi, dinin de buna

�ehadet etti�i ve “Beni göremezsin”3 ayetinin, bu dünyada Allah’ı görmenin

imkansızlı�ına i�aret etti�i ve fakat ahiret için men edici bir hüküm ta�ımadı�ı kanaatine

ula�ır.4

�u halde netice olarak �unu söyleyebiliriz. Ehl-i Sünnet’e göre, ahirette

mü’minler Allah’ı göreceklerdir. Ama bunun görmenin keyfiyetini biz bilemeyiz. Fakat

�u an gözümüzde bulunan kuvveden ba�ka bir kuvve ile gerçekle�ecektir. Allah

görülebilir, fakat idrak edilemez. Çünkü sınırlı olan, sınırsız alan Allah’ı idrak edemez.

1 Gazalî, el-�ktisad, s. 45-53; Gazalî, �hya, c.I, s. 275.
2 Taftazânî, �erhu’l-Akaid, s. 183.
3 Araf, 7/143.
4 Razi, Muhassal, s. 181; Bolay, Aristo Metafizi�i ile Gazalî Metafizi�inin Kar�ıla�tırılması, s. 219-220.

71

2.10.8. �stiva

�stiva sözlükte; olmak, yerle�mek, karar kılmak veya kararını bulmak,

yükselmek veya yüksek olmak, di�er bir ifade ile üstün olmak, kurulmak, e�it veya

benzer ve denk olmak, dosdo�ru varmak veya kastetmek, istila etmek manalarına gelir.1

Ar�: Aslında sakf demektir ve bir binanın veya yerin üzerini ku�atan �ey

anlamına gelir. Bir eve göre tavanı, tavana nispetle üstündeki çatısı, kubbesi,

tepesindeki kö�kü, kulesi hep ar� manasına gelmektedir. Buna ek olarak çadır, çardak

gibi yükselen ve gölge veren her �eye istiva denilmektedir.2

Bir gün �mam Malik’e bir adam “istiva nedir?” diye sordu�unda, O ba�ını e�ip

biraz dü�ündükten sonra, vücudundan �iddetli bir ter bo�anmı� ve demi�tir ki: “�stiva

belli, keyfiyeti belirsiz, buna iman farz ve bundan soru sormak bidattır.” Daha sonra

adamı huzurunda koymu�tur.

Yaygın olan görü� Ar� üzerine istiva Allah Teâla’nın keyfiyetsiz bir sıfatı

oldu�udur.3

Ar� üzerine istiva ayetindeki en do�ru ve en uygun mana “bütün varlıklar

üzerinde, sürekli i�ini yürütmesi ve düzenli olarak hükmünü icra ederek hiçbir halel

getirmeksizin kudretini uygulama ve ilahi iradenin yürürlükte olmasından kinaye

olmasıdır. Bu mananın aslında do�rulu�unun �üphesizli�i gibi hemen arkasından gelen

“O’nun emriyle gece, gündüzü kaplar” ve aynı �ekilde “sonra ar�ı istiva ederek emrine

yürütür”4 buyrulması buna bir i�arettir.5

Gazalî, Allah’ın Ar� üzerinde kurulmu� olmakla vasıflandırılmaktan berî

oldu�unu6, zira cisimde yer etmi� ve karar kılmı� bir �eyin zaruri olarak bir ölçü ile

yaratıldı�ını, böyle bir �eyin de ya cisimden daha büyük yahut küçük, yahut da ona e�it

olaca�ını, bunların hepsinin de bir ölçü ve miktarı gerektirdi�ini, bir cisim üzerinde

ancak bir cismin karar kılabilece�ini, cisme ise arazdan ba�kasının hulul edemeyece�ini

1 Yazır, Elmalılı Hamdi, Hak Dini Kur’an Dili, c. III, s. 544.
2 Yazır, a.g.e., s. 544.
3 a.g.e., c. III, s. 547.
4 Yunus, 10/3.
5 Yazır, a.g.e., s. 547; Gazalî, el-�ktisad, s. 42.
6 Gazalî, �hya-u Ulumi’d-Din, c. I, s. 274; Gazalî, el-�ktisad, s. 42.

72

müdafaa eder ve bu bakımdan Allah’ın cisim ve araz olmadı�ı hususu açıkça ortaya

konmu� oldu�undan, Allah’ın Ar�a kurulmu� olamayaca�ını iddia eder.

Gazalî, “Rahman Ar�a kuruldu” ayetinin ve “Yüce Allah her gece yeryüzüne

iner” hadisinin manaları üzerinde durarak, bu ayeti te’vil ederken zahiri manası üzerinde

çok �ey söylendi�i, ayrıca avam tabakasının bu gibi te’villere karı�tırılmaması gerekti�i

hususuna dikkati çeker ve ayeti �öyle te’vil eder: “Burada Ar�’ın, bütün yaratıkların en

büyü�ü olarak, Allah tarafından takdir olunmu�, O’nun kudretinin kabzasına dü�mü� ve

Allah’ın kendi üzerinde kurulmasının uygun olmasıyla övülmek ve büyüklükte

kendisinin a�a�ısında olanları bununla uyarmak �eklindeki manaya aykırı dü�mez.

Bundan kastedilen manada Gazalî’ye göre kesin olarak budur.1 �u halde bu kurulma

Gazalî’nin te’vili bakımından kahır ve istila cihetindedir. Yoksa Gazalî yer tutma

anlamına alınırsa, insanı çıkmaza götürece�i ve neticede Allah’ın yer tutan bir cisim

durumuna dü�ece�i inancındadır.2

2.10.9. �lim Sıfatının Kıdemi

Allah Teâla’nın ilmi kadimdir. Zat ve sıfatıyla daima alimdir. Yani yaptıklarıyla

bilgisi de�i�mez. Belki ilm-i ezelî ile her �eyi oldu�u gibi ve olaca�ı gibi bilir. Zira biz

güne� do�arken bir ki�inin gelece�ini bilsek, bu bilgimiz gün do�u�una kadar devam

eder; bir yenisi yerine gelmez. Bunun gibi Allah Teâla’nın ezeldeki ilminde de�i�iklik

olmaz.3 ��te Allah Teâla’nın ilminin kadim olmasını bu �ekilde gerekir.

2.10.10. �radenin Kıdemi

Allah Teâla’nın iradesi kadimdir. Ezeli olan ilmine uygun olarak muayyen

zamanlarda olacak �eylere yine ezeldeki iradesi taalluk eder. Bu taalluk hariçde vucudu

olmayan itibari bir sıfattır. E�er Allah’ın iradesi hadis olsaydı hadise mahal olması

lazım gelirdi. E�er iradesi zatında de�il de ba�ka yerde tecelli etseydi, o zaman da

kendisi de�il ba�kası irade etmi� sayılırdı. Nitekim ba�kasının hareketleriyle bir ba�kası

müteharrik sayılmayaca�ı gibi. E�er irade hadis kabul edilirse, o irade de di�er bir

1 Gazalî, el-�ktisad, s. 38-44.
2 Gazalî, a.g.e., s. 43; ayrıca bkz. Maturidi, Kitabu’t-Tevhid, s. 86-98.
3 Gazalî, �hya, c. I, s. 280, Kavaidu’l-Akaid, s. 96.

73

iradeye muhtaç olacak ve dolayısıyla teselsül gerekecekti. E�er irade, iradeye muhtaç

de�il denilirse, alemin de iradesiz olması lazım gelirdi ki bu batıldır.1

Allah Teâlanın bütün vasıfları, yalnız zatı ile de�il kadim olan sıfatlarıyladır.

Mesela: ilim sıfatı ile alim, hayat sıfatı ile hayy, kudret sıfatı ile kadir, irade sıfatı ile

murid, Sem’ sıfatı ile semi’, basar sıfatı ile basir gibi. �lim sıfatı olmadan alim demek,

malsız zenginlik, alimsiz ilim, malumatsız alim demek gibi olur. Çünkü katil, katl,

maktul birbirinden ayrılmadı�ı, yani bunlardan biri bulunmadan di�eri olamayaca�ı

gibi, ilim, alim, malum birbirinden ayrılamaz. Katil, ölen ve öldürmek i�i olmadan

dü�ünülemeyece�i gibi, maktul öldürücü ve öldürmek i�i olmadan bulunamaz. Bunun

gibi ilimsiz alim, malumatsız ilim ve malumatsız alim de dü�ünülemez. Binaenaleyh

alimin ilminden ayrılı�ını caiz görenin, yine alimin malumdan ve ilmin de alimden

ayrılmasını caiz görmesi görmesi gerekir. Çünkü aralarında fark yoktur. Halbuki bunlar

aklı ve mantı�ın kabul etmeyece�i �eylerdir. O halde Allah Teâla ezelde bu sıfatlar ile

muttasıftır.2

2.10.11. Kudretim Kıdemi

Allah Teâla’nın kudret sıfatı kadimdir. Buradaki maksat �udur<: Allah’tan sadır

olan her fiil, Allah’ın zatı veya zatının üstünde, zatının dı�ında kalan bir mana için sadır

olmu�tur. Böyle bir fiilin sırf zatı için sadır oldu�unu ileri sürmek yanlı�tır. Çünkü e�er

böyle olsaydı, bu fiilin de zat ile beraber kadim olması gerekirdi. Bu da delalet ediyor

ki, O, ancak Allah’ın zatının dı�ında kalan bir anlam için sadır olmu�tur. ��te mevcut

olan fiille ba�lamasını sa�layan bu zaid, allah’ın zatıyla kaim, kadim sıfata kudret adını

veriyoruz.3

Bütün sıfatlar kadim oldu�u gibi kudret sıfatı da kadimdir. Çünkü e�er hadis

olsaydı, kadim olan Allah’ın da hadis varlıkların bir mahalli olması gerekirdi. Bu ise

muhaldir. Yahut da Allah, kendisiyle kaim olmayan bir sıfatla vasıflandırılmı� olur. Hiç

kimse Allah’ın hayat ve kudret sıfatlarının hadis oldu�unu ileri sürmemi�tir.4

1 Gazalî, �hya, c. I, s. 281, Kavaidu’l-Akaid, s. 96-97.
2 Gazalî, �hya, c. I, s. 281.
3 Gazalî, el-�ktisad, s. 61.
4 a.g.e., s. 142.

74

ÜÇÜNCÜ BÖLÜM

YARATMA

3.1. Yaratmayı �fade Eden Kelimeler ve Sözlük Manaları

�lâhi fiili ifade etmek için kullanılan en yaygın terim “halk” kelimesidir. Ancak

Arap lisanında bu manayı ifade etmek için, küçük farklılıklarla da olsa, bir çok kelime

kullanılmaktadır.

“H.L.K” lugat manası olarak, ölçüp biçmek, bir nesneyi ba�ka bir nesneye

ölçerek kesip dikmek, ayarlayıp yapmak, bir nesneyi bir nesneye göre ölçüp biçerek

yeni bir nesne meydana getirmektir.1

Bazı lügatlarda “halk” kelimesinin normal kullanı�larında daima bir örne�e göre

yapmak veya takdir etmek, ölçmek manalarının varlı�ına i�aret edilmektedir. Bugün

tekstil sanayi vb. etkinliklerde de kullanıldı�ı gibi bir �eyi ölçerek kesmek, kuma�ı

kesmek manaları da zikredilir. Ancak Allah hakkında sıfat veya fiil olarak

kullanıldı�ında normal kullanılı�ın dı�ında, yoktan var etmek, örneksiz bir �eyi ortaya

çıkarmak manasına geldi�inde hemen herkes müttefiktir.2 Dil açısından “halk”ın bir fiil

olarak herhangi bir varlı�a nispetinde hiçbir mahzur yoktur. Kaldı ki, bütün klasik Arap

lügatları bu tür izafetlerle ilgili misallerle doludur.3

“Hâlık” ve “Hallak” e� anlamlı iki kelime olup “var edici” demektir. “Halk”

masdar olarak hem yaratma fiilini ve hem de yaratılmı� olan mefulleri ifade etmek için

kullanılır.4 Halk Allah’ın sıfatı olarak kullanıldı�ında ise “bir �eyi yoktan yaratan, ibda

ve ihtira eden” manalarını almaktadır.5

Allah’ın fiili olan, yoktan bir �eyi varlık sahasına çıkarma manasında, halk

kelimesiyle aynı anlamda kullanılan “�cad, �bda, �bda’, �htira” gibi ba�ka terimlerle de

1 �bn Manzur, Lisanü’l-Arab, c. 10, s. 84-92; ez-Zebidi, Tâcu’l-Arûs, c. 5, s. 338.
2 �bn Manzur, a.g.e., c. 10, s. 84-92; ez-Zebidi, a.g.e., c. 5, s. 338; Aydın, Hüseyin, Yaratılı� ve Gayelilik,

s. 69.
3 �bn Manzur, a.g.e. s. 84-92; ez-Zebidi, a.g.e., s. 338.
4 ez-Zebidi, a.g.e., s. 338; Razî, el-Esmau’l-Hüsna; Yazır, Elmalılı Hamdi, Hak Dini Kur’an Dili, c. 5, s.

417.
5 ez-Zebidi, a.g.e., s. 338.

75

kar�ıla�ıyoruz. Bunlar mana itibariyle birbirine çok yakındır. Bu kelimelerin neyi ifade

ettiklerini belirtmek istiyoruz.

�cad: “V.C.D.” sülalesinden gelmektedir.1 Esas manası bulmak, zengin olmaktır,

“evcede” zengin kılmak demektir. “Zayıflıktan sonra kuvvetli oldu” manasına da gelir.2

“Evcede “allahu’�-�eye minel-adem” az kullanılan bir deyimdir. Allah’ın

yokluktan varlık verdi�ini ifade eder. Bu fiilin mefulu “mevcud” dur. Bu da ma’dumun

zıddıdır. Bu kelimenin filozoflar ve kelamcılar tarafından varlık nazariyelerinde açıkça

kullanılmalarına kar�ılık, Kur’an’da onların izafe etti�i manada kullanılmadı�ını

görüyoruz. �slam filozofları için bunu normal kabul edebiliriz. Çünkü onlar hakikate

ula�mada vahiyden otonom olarak aklı ele alıyorlar ve onun ula�tı�ı neticeyi salt

hakikat kabul ediyorlardı. Yeni kavramlarla, yeni ifade imkanları elde ediyorlardı.

Halbuki kelam alimleri, bilhassa Sünniler asıl olarak vahyi kabul etmektedirler ve

Kur’an terminolojisine filozoflardan daha fazla ba�lı olmaları gerekmektedir. Ancak

kelamcıların bu ve benzeri terimleri kullanmalarını felsefenin, bütün �slami dü�ünce

sahalarına tesiri olarak yorumlamak mümkündür. Felsefenin tesiri ile alemin izahı için

adem-vucud zıtlı�ı, mevcud ve madum mefhumları etrafında örülen varlık ve bilgi

nazariyeleri tamamen mutezili kelamından sonra dini dü�ünceye girmi� sistemlerdir.3

�htira: “Kat” manasına gelmektedir. “Bir adam a�aç kesti�i zaman”: “ihtar’a’r-

racuk” denir. Yarmak ve parçalmak manası da vardır. Koyunların kula�ını

uzunlamasına kesmeye de ihtira denir.4 Ancak kesmek, ikiye ayırmak fikrinden

yokluktan varlı�a çıkarmak mefhumuna geçi�, yoklukla varlık arasını kesti, ayırdı,

yoklu�a son verdi, fikrinden hareketle olabilir.5

 “Kevn”, olmak “keynune” olgu, olay, olu� manalarına gelen ve bu kökten

türeyen kelime olan �u “kaine” ise olay, hadise, meydana gelen �ey, var olmak

anlamında yaratılmı� olmak demektir.

1 V.C.D. kökü ile ilgili olarak bkz. Atay, �bn Sina’da Varlık Nazariyesi, s. 24.
2 �bn Manzur, a.g.e., s. 445-446; ez-Zebidi, a.g.e., s. 522 vd.; Âtay, , a.g.e., s. 25.
3 Keskin, �slam Dü�üncesinde Allah-Alem �li�kisi, s. 165.
4 �bn Manzur, Lisanü’l-Arab, c. 8, s. 69; ez-Zebidi, Tâcu’l-Arûs, c. 5, s. 315 vd.
5 Keskin, a.g.e., s. 165.

76

1. Araplar “La kane ve la terkevenne” “la mulika ve la teharreke” yaratılmadı ve

hareket etmedi, yani öldü derler. Burada “kane” yaratıldı, var oldu ve “tekevenne” de

hareket etti, deprendi anlamını verir.1

2. “Tekvin” ihdas etmek, var etmek, oldurmak, var eylemek manalarında

kullanılır.

3. “Kevn”in asıl manası, bir nesnenin oldu�unu, vuku buldu�unu, meydana

geldi�ini bildirir. Bu iki manada kullanılır. Biri, yardımcı fiil gibi bir �eyin bir �ey veya

ne oldu�unu haber verir. Mesela “Ahmet uzun idi”, “Hasan alim idi”cümlelerindeki

“idi” bu anlamdadır. Bir de tam fiil ve “var olmak”, bulunmak, mustakar, kararlı ve

sabit olmak, anlamlarına gelir ki, bir nesnenin vuku buldu�unu ve hadis oldu�unu

gösterir. Tam fiil anlamında kullanılırsa sabit, vucud ve tahkik yani gerçekle�mek,

hakikat olmaktan ibaret olur.2

“Tekevvun” olu�mak, varlı�ı kabullenmek, olmak, var olmak, icad ve ihdas

edilmektir.3

�bda kelimesi temelde, daha önce bilinmeyen yeni ve acaip bir i� yapmak

demektir. El-Bedi’ ilk olarak ortaya çıkandır.4 Aynı kökten olan bid’at, din

tamamlandıktan sonra onda icad ve ihdas, edilen daha önce örne�i olmayan �ey

demektir. “Bediu’s-Semavati ve’l-arz” lugat manası itibariyle yoktan yaratmaya,

önceden bir misal olmaksızın yaratmaya en yakın kelimedir. Çünkü bütün kullanımlarda

ilk olu� fikri vardır. Bu kavramların yanında, in�a, ibda ve ihdas da Allah için

kullanıldı�ında yaratma fikrini ifade etmektedirler.5

Farabî ve �bn Sina, halk yerine “ibda” kelimesini yaratmak anlamında

kullanmı�lardır. “�bda” her ne kadar yoktan var etme ve yaratmayı açıkça göstermiyorsa

da, örneksiz bir nesnenin meydana konmasında öncesiz, yani maddesiz yaratma

anlamını ta�ımaktadır.6

1 Atay, �bn Sina’da Varlık Nazariyesi, s. 27.
2 Atay, a.g.e., s. 28.
3 a.g.e., s. 28.
4 �bn Manzur, a.g.e. c. 8, s. 6; ez-Zebidi, a.g.e., c.5, s. 370.
5 Keskin, �slam Dü�üncesinde Allah-Alem �li�kisi, s. 165.
6 Atay, Farabî ve �bn Sina’ya Göre Yaratma, s. 124.

77

Bütün bu kavramlar �slam dü�ünce tarihinde Allah-alem ili�kisinin, ilk yaratma

konusundaki ba�langıç ifadesi için kullanılmı�tır. Hepsi de kelamî terminolojide yoktan

yaratmayı ifade eder.

3.2. Kavram Olarak Yaratma

�slam Dü�üncesinde halk (yaratma) kavramı iki anlamda kullanılmı�tır.

1. “Halk” kelimesi aletsiz, aracısız bir fiil olarak “�cad”, “�bda” ve “tekvin”

anlamında insan hakkında kullanılmaz. Çünkü insanın mahalsiz olarak fiillerini

ba�latmaya gücü yetmez. Ancak do�rudan ve dolaylı olarak, kuvvet ve aletler

vasıtasıyla bunlara muktedir olabilir.

2. Halk, “takdir” anlamında, insan hakkında kullanılabilir. Çünkü fiiller, istek ve

amaçları do�rultusunda insandan planlı bir kudretle meydana gelirse, bu kullar hakkında

uygun olur. Kudret takdirin temelidir. Bu da insanın durumu ile ilgili olup, onunla

ili�kilidir. Takdir, fiil üzerinde vuku bularak ilmi, kasdı ve ihtiyarı içerir. Bundan sonra

da fiili i�leme ve gerçekle�tirme söz konusu olur.1

�slam dü�ünce tarihinde ve bilhassa Kelam’da bu kelime her kullanılı�ında

yoktan yaratmayı etimoloji açısından ifade edecek kadar bu manaya hasredilmi� olsa da

mana itibariyle bütün mü�terekli�ine ra�men, “halk” kelimesi yoktan yaratmaya tam

kar�ılık olarak kullanılmı�tır. Bundan dolayı olsa gerek, ço�u kelamcılar “halk”

kelimesinin Allah’tan ba�kasına izafe edilmesini uygun kar�ılamamı�lardır.2 Ancak

Mutezileden bir kısmı bu kelimeyi insan hakkında kullanmakta bir sakınca

görmemi�lerdir.3 Kur’an’da da kullanılan halk, mana itibariyle birkaç farklı anlama

müsait bir kavram oldu�undan dolayı, aslında insan için kullanılmasının fazla sakıncalı

olmaması gerekir. Kaldı ki, günlük dilimizde de bu kullanım gitgide yaygınla�maktadır.

Razi de “Kur’an-ı Kerim’de geçen bir kısım ayetler buna müsaade etmektedir” der.

mesela; “yalan uyduruyorlar”,4 “Bu daha öncekilerin uydurmasındandır”5 ayetleri

“halaka” fiilinin insanlar için de kullanılabilirli�inin bir göstergesidir. Çünkü bu

1 Sinano�lu, Abdulhamit, Kelam Tarihinde Tanrı Tasavvurları, s. 185.
2 Bu çaba “halk” kelimesinin sadece yoktan var etmek manasına ha�retme gayesiyle açıklanabilir.

(Kitabu’t-Tevhid, s. 225; Keskin, a.g.e., s. 169).
3 Keskin, a.g.e., s. 169.
4 Ankebut, 29/17.
5 �uara, 26/137.

78

ayetlerde yalan uydurma manasında “halaka” fiili kullanılmı�tır. Dana sonra Razi

“halaka” fiilinin takdir ve vucud yani lugattaki genel anlamı itibariyle, icad, ibda’,

yoktan varlık alemine çıkarma manasına geldi�ini söyler.1

Gazalî ise �öyle der: Hakiki fiilin manası ihdastır, yoktan varetmedir. Filozoflara

göre alem kadim oldu�u ve daima varlıkta bulundu�u için ihdas edilmemi� demektir. O

halde alem Allah’ın hakiki fiili olamaz, ancak mecazen fiili olabilir. Ona göre hakiki fiil

yoktan var etmedir, bunun dı�ında olan herhangi bir �eyin fiil oldu�unu iddia etmek

dayanaksız bir iddiadır veya fiil kelimesi mecazi olarak kullanılmı�tır.2

Gazalî, “icad, e�er icad eden bir faille icad edilen bir meful gerektiriyorsa icadın

ancak var olana taalluk etmesi lazım gelir. ��te o yüzden, Allah alemin ezeli ve ebedi

failidir. Allah’ın bu irtibatı kesilirse, alem de var olmaktan kesilir” der.3

Gazali, alemdeki yaratıkları Allah’ın yukarıdan a�a�ıya do�ru yoktan var

etti�ini, Allah öncesi olmayan ilk varlık oldu�undan, bütün di�er yaratılanların ve

mümkünlerin en �ereflisinden ba�layarak tertib üzere e�yanın en a�a�ı derecesi olan

maddeye ula�ıncaya kadar hepsini Allah’ın yoktan var etmi� oldu�unu söyler.4 Böylece

o, varlıkların uluîlikten süflîli�e do�ru olu�unda filozoflarla aynı dü�ünceyi

payla�maktadır.

Gazali, yaratılan varlı�ın kendi arasında bu olu�unu çe�itli terimlerle ifade eder:

“Tekasüf (sıkı�ma), Tefali (Tetabû), Tevali (Ardarda geli�), Taayyun (belirme), �ktiran

(ittisa, biti�me), �ctima” gibi terimleri cansız varlıkların olu�unu ifade hususunda

kullanmı�tır. Tevâlüd veya Tevellüd ise canlı varlıkların olu�unu ifade için

kullanılmı�tır. Yok olu� için ise, iftirak (parçalanma, ayrılma), tehalhül (gev�eme) ve

fesad (bozulma-yokolu�) terimlerini kullanmı�tır.5

Gazali, “olu� ve yokolu�un hakiki sebebi Allah’tır” der. zira varlıkları yoktan var

eden ve yok eden O’dur. Her �ey O’nun izni ve iradesiyle hareket eder.

Gazalî bunu hadis olan her varlı�ın hadis olmayan bir faile muhtaç olması, bu

failin de Allah’tan ba�ka bir varlık olmamasıyla izah eder ve bütün olu� ve yok olu�ları,

1 Razî, Esmau’l-Husna, s. 211.
2 Türker, Üç Tehafut bakımından Felsefe ve Din Münasebeti, s. 274-275.
3 a.g.e., s. 279.
4 Bolay, Aristo Metafizi�i �le Gazalî Metafizi�inin Kar�ıla�tırılması, s. 156.
5 a.g.e., s. 157.

79

de�i�meleri O’nun iradesine ba�lar. Bunu ise Allah’tan ba�ka her �eyin helak olaca�ı

mealindeki ayete1 dayandırır. Bunu izah ederken, O’ndan ba�ka her �eyin zatı yönünden

sırf yokluk oldu�unu, bu bakımdan nesnelerin zatıyla de�il, yaratıcısına tabi olarak,

O’ndan sonra gelen varlıklar oldu�unu, her �eyin iki yüzü olup, birinin nefsine,

di�erinin Rabbine ait ve dönük bulundu�unu, nesnenin kendi vechi itibariyle yokluk

olması bakımından O’ndan ba�ka her �eyin yok olmaya ve helaka tabi oldu�unu söyler.2

Yaratma, var etme ile ilgili önemli kavramların her biri, do�rudan veya dolaylı

olarak yaratmayı belli bir ölçüde ifade etmektedir. Farabî ve �bn Sina tarafından

açıklanan ve felsefede kullanılan kapsamda, yaratma anlamında olan “halk etmek”

sözünün yerine ibda’ kelimesi kullanılmaktadır. Bunun nedeni “halk” kelimesinin kök

anlamının yoktan var etme anlamını ta�ımaması olabilir.3 Onlara göre ibda’ sözü her ne

kadar yoktan var etme, yaratmayı açıkça göstermiyorsa da, örneksiz bir nesnenin

meydana konulmasında öncesiz, yani maddesiz bir anlamda kolayca çıkabilir ve bu

kelime �ngilizcede kullanılan “eneation” (yaratma, yoktan var etme) ile aynı

anlamdadır4

Ayrıca onlar, kainatta yoktan bir �ey var olmaz ilkelerini desteklemek için,

yoktan var olma kavramının olmadı�ını da iddia edebilirler. Bunun nedeni bazı

dü�ünürler, reddetmek istedikleri bir nesnenin kavram olarak ta bulunmadı�ını ileri

sürdükleri içindir.5

�bn Rü�d’de bu kavramın herkes tarafından kavranıldı�ı ifadesi vardır. �bn Rü�d,

cumhur (avam) �öyle dursun, bilginler bile yoktan var etmeyi tasarlayamadıkları için,

dinde bundan bahsedilmedi�ini ileri sürer.6

Farabî bu kavramla alakalı, “cumhurun yoktan bir nesnenin meydana gelmesini

anlayamadıkları için, onlara anlayacakları �ekilde anlatılmı�tır” demektedir.7

Buradan �unu anlıyoruz ki, Farabi, �bn Sina ve �bn Rü�d yoktan varetmenin

imkanına inanmaktadırlar, fakat onlar herkesin bunu tasarlayamadı�ını da kabul

etmektedirler.

1 Kasas, 28/88.
2 Bolay, a.g.e., s. 159.
3 Atay, Farabî ve �bn Sina’ya Göre Yaratma, s. 123.
4 a.g.e., s. 124.
5 a.g.e., s. 124.
6 a.g.e., s. 124.
7 a.g.e., s. 124.

80

Ayrıca Kur’an’da ilk yaratma ya da misilsiz yaratmayı ifade etmek için bir çok

ayette “bede’e” sülasisinden gelen kelimeler kullanılmı�tır. “De ki: dünyayı gezin

dola�ın da Allah’ın yaratmaya nasıl ba�ladı�ını anlamaya çalı�ın. Sonra Allah tekrar

yaratmayı da ölümden sonra diriltmeyi de gerçekle�tirecektir. Allah elbette her �eye

kadirdir.”1 “Biz ilkin yaratmaya nasıl ba�ladıysak diriltmeyi de biz gerçekle�tiririz.”2

“De ki: Sizin Allah’a ortak saydı�ınız �eylerden mahlukatı yaratıp onları ölümlerinden

sonra da diriltebilen var mıdır? De ki: Ancak Allah ilkin yaratıp sonra diriltmeye

kadirdir.”3

Ayetlerde görüldü�ü üzere “bede’e” fiili bu manada sadece ilahi zata ait ve

ba�ka hiçbir �erik kabul etmeyen bir faaliyet olarak yer aldı�ı görülmektedir.

“�bda” kelimesini bu manada �mam Maturîdî de kullanmaktadır.4

Kur’an’da ayrıca ikinci yaratılı� için kullanılan kelime “in�a” terimidir.5 Ancak

aynı kelimenin ilk yaratılı� için de kullanıldı�ına rastlıyoruz: “Siz ilk yaratmayı pek iyi

biliyorsunuz, artık dü�ünüp ibret almanız gerekmez mi?”6

Halk kavramının Kur’an’da açık olarak “yoktan yaratma” �eklinde bir anlamı

bulunmamakla beraber, ilahi fiillerle ilgili bütün ifadeler ele alındı�ında bunun

yokluktan yaratmayı ifade etti�i açıkça anla�ılmaktadır. Kur’an’da asla tartı�ma konusu

yapılmayan bu husus, ikinci yaratılı�ın vukuuna da apaçık bir delil olarak

gösterilmektedir.7

Ancak Allah’ın alemle ilgili en temel fiili –ki di�er bütün fiilleri buna göredir-

olan yaratma, kelamda ve felsefede tartı�ma konusu edilmi�tir. Kelam bu süreçteki ilahi

sıfatların yerlerini ve belirleyicili�ini tespite çalı�ırken, felsefe de yoktan yaratma fikrini

sorgulamı�tır. �imdi kelamın genel olarak halk fiiline bakı�larını kısaca incelemek

istiyoruz.

�mam Maturîdî, Allah’ın fiilinin aslında bir yokluktan varlı�a çıkarmak

oldu�unu söylemektedir. “Ona göre Allah’ın fiili sözünün anlamı, yokluktan varlık

1 Ankebut, 29/20.
2 Enbiya, 31/104.
3 Ynus, 10/34.
4 Maturîdî, Kitabu’t-Tevhid, s. 63-64, Keskin, �slam Dü�üncesinde Allah-Alem �li�kisi, s. 170.
5 Ankebut, 29/10.
6 Vakıa, 52/62.
7 Yasin, 36/79.

81

alemine çıkarmak ve yaratmaktır.1 Burada görüldü�ü gibi bir vucud-adem zıddıyeti ve

bu iki zıt arasında belirleyici olarak ilahi fiil yer almaktadır. Esas olan nokta, ilahi

fiildeki yokluktan varlı�a intikal ettirici özelliktir.2

Öte yandan O, Alem-Allah münasebetinin ba�langıcını ve idame �eklini ise,

Allah’ın e�yayı oldu�u �ekilde, sahip oldukları yokluktan varlı�a yaratarak çıkardı�ını

ve icad etti�ini3 söylemektedir. Burada ilahi fiilin iki yönü ortaya çıkmaktadır.

a. Her �eyden önce “ yoktan vücud verme”

b. “�ekillendirmek, vasıflandırmak.”

Maturîdî, açıkça e�yanın yokluklarından sonra, belirli bir zaman içinde

yaratılmı� ve vücuda gelmi� olduklarını, “ba’de” edatı ile ifade etmektedir. Ayrıca

“madum”a �ey diyen Mutezile’nin inancını akla getirmemesi için “mine’l-adem” tabiri

yerine “en lem yekün” deyimini kullanmaktadır. Böylelikle, ilk varlık vermek ve

�ekillendirip vasıflandırmak, hayati donanımlarını vermek ilahi fiilin neticesi

olmaktadır.

Bu tür bir fiilin sadece Allah’a ait oldu�u ve ümmetin de “Allah’tan ba�ka halık

yoktur” anlayı�ındaki icmadan hareketle, kullara bu fiilin izafe edilemeyece�ini

söyleyen Maturîdî �öyle der: “Kullara e�er icad ve yokluktan çıkarma izafe edilse idi,

bu “halk” manasına gelirdi.4 Onun ifadelerinden anladı�ımız kadarıyla; icad, ibda’ vb

terimlerle anlattı�ı halk ya da ilahi fiil, yoktan var etmek manasına gelmektedir. Bunu

açıkça �u cümlede görmemiz mümkündür. Cismin yaratılmasının manası, yokluktan

varlı�a çıkarmak ve yoklu�a sahip olan �eye varlık vermekten ba�ka bir �ey de�ildir.5

Burada açıkça ifade edilen “halk” fiilinden önce bir ön bilgi var mıdır? E�er böyle bir

önbilgi var ise, bilkuvve (bi’l-imkan) varlık yaratılmadan önce, bu bilgiye ba�lı olarak

var kabul edilebilir mi?

Allah-alem ili�kisini te�kil eden ve ilahi fiil olan yoktan var etme temelde üç

�eyi gerektirmektedir.

1 Maturîdî, Kitabu’t-Tevhid, s. 58-69, Keskin, �slam Dü�üncesinde Allah-Alem �li�kisi, s. 171.
2 Keskin, a.g.e., s. 171.
3 Maturîdî, a.g.e., s. 58-69.
4 a.g.e., s. 281-326.
5 a.g.e., s. 281-326.

82

a. Yartılacak nesne ile ilgili bir ön bilgi: Nesne ancak böyle bir ön bilgi ile var

kılınabilir.

b. Kudret: Bbir �eyi yoktan var etmenin bir gücü gerektirdi�i açıktır. Çünkü bu

bir i� (fiil) ve bir olu� (hudus) ifade etmektedir. Kudretsiz bir i�in meydana gelmesi ise

imkansızdır.

c. Önümüzde bir veri olarak bulunan varlık: O halde bu var kılma fiili bir zaman

ve bir mekanda cereyan etmi�tir, etmektedir. Mahlukun sıfatlarının, zaman ve

mekanının belirlenmesi ve seçilmesi lazımdır. Bu ise bir hür iradeyi icap ettirir. Çünkü

bütün bunlar hem ilme hem de kudrete göre e�ittir.

�u halde ilim, irade ve kudreti kabul etti�imizde, Allah-alem ili�kisinin geçici

bir yaratıcılıkla ba�lamı� ve öylece devam etti�ini kabul etmi� oluyoruz. Böylece bu

fiille ilgili bir çok zorlu�u çözebiliriz.1

3.3. Yaratmanın �mkanı

3.3.1. Yoktan Var Etme

�slam dini, yaratmanın ilahili�ini, a�kınlı�ını ve bitevili�ini çok anlamlı bir

�ekilde temsil eder. Gerek Kur’an’da, gerekse hadis-i �eriflerde kainatın “ne”den

yaratıldı�ına dair herhangi bir ifade ve i�aret yoktur. Yani �slam ilk madde, ana madde,

ilk (arche) diye bir ilk varlıktan ne söz etmi�tir ne de herhangi bir i�arette bulunmu�tur.

Bu da son derece anlamlı ve yerinde bir tutumdur. Bir kere Cenab-ı Hakk’ın kainatı

herhangi bir hazır maddeye göre yaratmadı�ı, uluhiyetin anlam ve tarifinin mantıki ve

ba�ka türlü olmasının dü�ünülmesi zihnen mümkün olmayan gerçe�idir. Di�er yönden

yaratmanın varlı�a çıkmasını Allah detaylı bir �ekilde anlatmamı�, di�er bir ifade ile

yaratmanın ba�langıç ve sürecinin bilgisini insana vermemi�tir. Çünkü Allah, insana

gerçek dünyanın, yani zaman-mekan içinde bir takım kanunlarına tabi olan varlık

alanının bilgisini hazır olarak vermemi�tir. Bu dünyanın bilgisini elde etmeyi insana

görev olarak vermi�tir ve insanı bu görevi yerine getirecek kabiliyetlerle donatmı�tır.2

1 Keskin, �slam Dü�üncesinde Allah-Alem �li�kisi, s. 172-173.
2 Aydın, Hüseyin, Yaratılı� ve Gayelik, s. 65-66.

83

E�er Allah Teala, metafizik mahiyet ve karakterde olan kainatın men�e ve

olu�um (tekevvun) süreci üzerine hazır bilgiler vermi� olsaydı, insan, tecrübeleri ile bu

hazır gerçe�i irdelemek, tahkik etmek isteyecek, ama bu ilk gerçe�e tecrübeleriyle ya

hiç ula�amayacak ya da çok geç ula�acak idi. Bu gerçe�i bir iman olarak kabul edip,

insan olarak ta�ımayıp ille deney ve gözlemleriyle ona ula�mak isteyen ki�iler için �u

tehlike ortaya çıkacaktı: Allah’ın vahiy yoluyla ortaya koymu� oldu�u beyanını kabul

etmemek, dinin ölçü ve de�erleriyle de�erlendirdi�imiz takdirde, küfürdür., dinden

çıkmadır. Bu, insanlık için üstesinden gelinemeyecek bir imtihandır.1

��te Allah’ın bilen bir varlık olarak yarattı�ı insana, bazı bilgileri hazır olarak

vermesi, bazı bilgileri de hiç vermemesindeki hikmet, varlıkla hesapla�mak çabası

içinde olan insan için ba�layıcı bir ilahi beyanın olmayı�ı, insanın, kainatın zaman-

mekan içindeki olu�umunun nasıl gerçekle�ti�inin tasvirini daha geni� yapmaya cevaz

vermi� olmaktadır. Böylece daha sonra yapılan bu çalı�malar do�rultusunda dinin

nassları yorumlanmaya çalı�ılmı�tır.2

�slam dini Allah’ın insana bırakmı� oldu�u ve yukarıda i�aret etti�imiz alan

içerisinde fikirler yürüterek Kainatın men�ei hakkında çe�itli disiplin ve fikirler

yürütülmü�, i�te bu fikir yürütmeleri sonucunda kelam, tasavvuf ve felsefe gibi

disiplinlerden kaynaklanan farklı kainat tasavvurları olu�mu�tur.

�slam Dinini Kur’an’a dayanan ve mantıki temellendirmelerle yüklü olmayarak

sade bir �ekilde ortaya konan iman esaslarınıa göre, Allah kainatı yoktan yaratmı�tır.

Sade bir mü’min Allah’a yönelip O’na yakarı�ında “Ey alemleri yoktan var eden ulu

Allahım diye hitap ederek ba�lar. Fakat Kur’an-ı Kerim’de “yok” ya da “yoktan

yaratma” kavramları do�u�tan gelmekte, ancak Allah’ın fiilleri olarak kabul edilip

yorumlanan “halk”, “ibda”, “in�a”, “ihdas”, “fatr”, “icad”… gibi kavramların lügat

anlamlarının tahlili ile “yoktan yaratma” dü�üncesi, �slam Dininde bir iman esası olarak

ortaya çıkmaktadır.3

 “�nkar edenler Evren (Gökler) ve yer birbirine biti�ik iken onları ayırdı�ımızı,

her canlıyı sudan yarattı�ımızı görmüyorlar mı? yine de onlar inanmayacaklar.”4

1 Aydın, Yaratılı� ve Gayelik, s. 67.
2 Aydın, a.g.e., s. 68.
3 a.g.e., s. 69.
4 Enbiya, 21/30.

84

Ayetini müfessirle ilk önceleri yerle gö�ün biti�ik olmasının hangi manaya geldi�ini

tam olarak açıklayamıyorlardı. ��te bilim ve teknolojinin geli�mesi ile evrenin yaratılı�ı

hakkında ortaya çıkan “Büyük patlama (Big-Bang) teorisi bu ayeti açıklar mahiyettedir.

Büyük patlama teorisini ilk olarak George Gamow ileri sürmü�tür. O, bu ilk

varlı�a aynı zamanda “patlayıcı madde” demektedir. Bu “korkunç” patlayıcı madde “ne

idi acaba?” diye sorup, “bu sorunun cevabı oldukça hayal kırıcıdır” diyerek bu ilk

maddenin bilinmedi�ine i�aret eder. Gamow’un “kozmik çarba” adını da verdi�i bu ilk

varlık paketi büyük bir ihtimal ile Allah’ın “ol” emrine muhatap olmu� ve bir göz açıp

kapamadan belki çok daha kısa bir anda bu “patlama olmu�” bitmi�tir. Bu patlamanın

vuku bulması ile beraber kainatın maddesi geni�lemeye, o oranda da yo�unlu�u ve

sıcaklı�ı dü�meye ba�lamı�tır. Yaratılı� dü�üncesine kar�ı çıkıp evrim teorisini kabul

eden Amerikalı komagani ara�tırmacısı Carl Sagan “büyük patlama” görü�ünü kabul

etmekte ve kozmik evrimin destanı, büyük patlamadan çıkan gazın madde

yo�unla�tırmadaki “silsile-i meratip” destanı ba�lamı�tı.1

Teoriye göre büyük patlama ile birlikte kainatın bu mayası, etrafa bir gaz bulutu

gibi yayılmaya ba�ladı. Bu olu�un, “Kainat ba�langıçta bir bulut halinde idi” �eklindeki

Kant-Laplace nazariyesi ve onun benzerlerini de daha derinlerden gelerek

desteklemektedir. Kur’an-ı Kerim’deki “Sonra duman halinde bulunan gö�e yöneldi”2

ayetinin delaleti de böyle bir teoriye aklilik kazandırmaktadır.3

Yaratmanın bu ilk anından sonraki ara�tırmalardan varılan sonuçlara göre

“sonra” deneye bile mahal kalmadan, alemin bu ilk manasında, saniyenin belki

milyonda biri gibi kısa bir anda, Allah’ın göz açıp kapamadan daha kısa bir zaman

içinde olup biten emri gere�i, hızlı bir geli�mede yo�unlu�un azalması ve sıcaklı�ın

dü�mesi hadiseleri gerçekle�mektedir. Büyük patlamadan sonra daha saniyenin yüzde

biri kadar bir zaman içinde yo�unluk azalmı�, sıcaklık on iki trilyon dereceye

dü�mü�tür; bu andan itibaren atomu meydana getiren proton-nötron ve elektronların

meydana gelmesi bitmi�tir. Fakat atomun meydana gelebilmesi için sıcaklı�ın daha da

dü�üp, radyasyonun devreden çıkıp elektromanyetik kuvvetin devreye girmesi

1 Aydın, Yaratılı� ve Gayelik., s. 79-80.
2 Fussilet, 41/11.
3 Aydın, a.g.e., s. 80.

85

gerekiyordu. Sıcaklık be� bin derece indikten ve aradan yedi yüz bin sene gibi bir

zaman aralı�ı geçtikten sonra, maddenin temel ta�ı olan atom te�ekkül etmi�tir.

Kainatın alabildi�ine sıkı�mı�, yo�unluk kazanmı� ve alabildi�ince yüksek

sıcaklı�a sahip olan kozmik mayada meydana gelen patlama ile beraber mekanın ve

zamanın da yaratılması hadisesi ortaya çıkmaktadır. Bu patlama, kesafetin azalması ve

varlı�ın geni�lemesi olayıdır. Bu geni�leme, varlı�ın mevcut bir mekanda yayılması

de�il, fezanın yaratılmasıdır. Varlı�ın enerji dalgaları halindeki durumdan itibaren

günümüzdeki galaksiler de dahil, sürekli olarak birbirlerinden uzakla�maktadırlar ve

galaksiler arası yeni feza yada bo�luk (mekan) yaratılmakta, böylece de evren

geni�lemektedir. Bu gerçe�i Cenab-ı Hakk, Kur’an-ı Kerim’inde “Semayı kudretle biz

kurduk ve biz (onu) geni�letmekteyiz”1 buyurmaktadır.2

��te bu teori akla, mantı�a ve Kur’an-ı Kerim’deki ayetlerin izahına uyuyor.

Tabii bu da bir yaratılı� teorisidir.

Daha öncede belirtti�imiz gibi yoktan yaratmayı ifade eden ilahi fiillerin ba�ında

“halk” gelir. Halk bir �eyi yoktan, benzersiz ve modelsiz yaratmak, bir �eyden ba�ka bir

�ey meydana getirmek anlamındadır.3 Ba�ka bir tanım ise; daha önce belirsiz olanı

belirlemek, tahsis edilmemi�i tahsis etmek ve böylece realitenin zenginli�ine yeni bir

�ey katmaktır.4

Bu fiil Kur’an-ı Kerim’de benzeri ve örne�i olmaksızın bir �ey yaratmak

anlamında sadece Allah’a mahsus olarak kullanılmı�tır. Bu anlamda yaratanın (halik),

sadece Allah oldu�una dair beyanlardan bir tanesi “Allah’tan ba�ka bir yaratan mı var?

“Haberiniz olsun ki yaratmak (halk) da, emir de O’na mahsustur.”5 ayetleri yaratıcının

tek olan Allah oldu�unu ispat ediyor.

O (Allah) Evreni (Gökyüzünü) ve yeryüzünü yoktan yaratandır. O, bir i�in

olmasına karar verirse yalnızca “ol” der, o da hemen oluverir.6 Bu ayette “yaratma”

olarak kullanılan kelime “ibda” dır. Bu kelime bir �eyi, herhangi bir �eyden de�il,

1 Zariyat, 51/47.
2 Aydın, Yaratılı� ve Gayelik, s. 81-82.
3 �bn Manzur, Lisanu’l-Arab, c. 10, s. 85-92.
4 Aydın, s. Mehmet, Alemden Allah’a, s. 89; ayrıca bkz. Yazır, Elmalılı Hamdi, Hak Dini Kur’an Dili, c.

3, s. 315.
5 Araf, 7/54.
6 Bakara, 2/117.

86

yoktan var eden anlamındadır. Ayrıca bu kelimeye yüklenen anlamlara göre bir �eyin

bir örne�e göre de�il de, e�i ve benzeri olmadan yaratılması anlamına gelir. Yaratılı�ın

büyük harikası var olan tüm kavramların yoktan yaratılmasıdır.1

�bn Sina’nın yoktan yaratmayla ilgili fikirlerine kısaca de�inelim. O, “ibda’”ın

akla, “halk”ın (yaratma) tabii varlıklara “tekvin’in olu�an, bozu�an, fasid” varlıklara

mahsus oldu�unu ileri sürerek hangi sözün nerede kullanıldı�ını belirtmi� ve böylece

karı�ıklı�ın önüne geçmi�tir. O, �bda’a, yoktan var etme Halk’a da bir �eyden bir �ey

veya mutlak surette bir �ey yapma manasını verir. O hem yoktan yaratmayı ve hem de

bir �eyden bir �eyi var etmeyi anlatmı�sa, bu iki kavramın ve anlamanın aynı nesneye

dair olmadı�ını da açıklamı�tır.2

�imdi de akılların yoktan var edilmesi konusa de�inelim. �bn Sina’ya göre

olurlulu�un kuvve halinde bulundu�u ve kuvve halinde olanın eksik bir varlık olaca�ını,

yetkin varlı�ın fiil halinde oldu�unu ve neticede geçmi�inde kuvve hali bulunanın

daima eksikli�i oldu�u, her zaman yetkin olmak için geçmi�inde kuvve hali bulunan bir

zamanın olmaması gerekir. �bn Sinâ’ya göre, göksel varlıklar, özellikle akıllar yetkin,

de�i�meyen varlıklardır. Bu durumda olmaları için daha önce kuvve halinde olmamaları

gerekir. Bu varlıklar (akıllar) her ne kadar yetkin iseler de, Tanrı derecesinde de�il,

bilakis ondan yetkinli�i almı�lardır. Farabî bunun için, “onların gelecekte bir �eye

muhtaç olmamak üzere kendilerine varlık verildi” demi�tir. “E�er onlar, bir nesnede-

olurluluk-heyula-yaratılmı� olsalardı, kuvve halinde iken fiil haline getirilmi� olacaklar

demekti. Bu ise onların yetkin olmasına engeldir. Onların yetkin olmasını sa�lamak için

hiç yaratılmamı� olduklarını, yani kadim olmalarını ileri sürmek imkansızdır. Çünkü

kadimler ço�alacaktır, oysa kadim birdir, tektir, zorunlu varlık olan Allah’tır. Bu

duruma göre var edilmeleri gerekir, fakat var edilirken üzerlerinde kuvve hali, yani

olurluluk hali ve hatta yokluk gibi bir nesnenin geçmemesi -zira yok nesne denebilir-

daha do�rusu böyle bir nesnenin aracılı�ıyla de�il, do�rudan do�ruya aletsiz, zamansız,

heyulasız, Tanrı tarafından var edilmi�, yaratılmı�, ibda’ edilmi� olmaları gerekir” der.3

Farabî ise yoktan var etme, yaratma ile bir nesneden yaratma arasındaki

çeli�ikli�i ortadan kaldırmak için hem mutlak yoktan var etmeyi ve hem bir �eyden

1 Kur’an Ara�tırmaları Grubu, Kur’an Hiç Tükenmeyen Mucize, �stanbul 2004, s. 38.
2 Atay, Farabî ve �bn Sina’da Yaratma, s. 140.
3 Atay, a.g.e, s. 140-141.

87

ba�ka bir �ey var etmeyi anlatan ifade ve kelimeler kullanır. O, yoktan yaratmayı

anlatmak için ibda’ sözünü ve bunu da akıllar hakkında, yani ba�kası ile zorunlu ve

kendine göre olurlu olan varlıklarda kullanır. Bir �eyden ba�ka bir �ey var etmeye hudus

sözünü di�er varlıklar, daha çok Ayaltı varlıklarda kullanır. Bundan dolayı bu iki

kavramı kullanmakla hiçbir çeli�ikli�e dü�ecek durumu olmaz.1

�imdi kısaca bazı fırkaların alem hakkındaki fikirlerine bakalım.

Vucudiyye (ittihadiyye) göre “Allah alemi kendi cevher-i mahsusundan

yapmı�tır, e�ya ancak Allah’ın basit ve inki�afından ibarettir, yoksa Allah halıkı alem

de�ildir”2

Seneviyye’ye göre Allah da kadim, madde de kadimdir. Filvaki alem muhdes ise

de onun halık ve mukevvini Allah de�ildir. Alemin iki illeti, iki mebdei vardır. Mebde-i

kemal Allah, mebde-i noksan maddedir. Allah illet-i faile, madde illet-i münfailedir.

Kamilin nakısı ihdas etmesi mümkün olmamakla Cenab-ı Hak maddenin halık ve

mukevvini de�il, belki Nazım ve Musavviridir.3

Mutezile ise bu konuda �öyle der: “Tekvin bir hadisten dolayı hadis olsa, bir

olu� için olu� olsa, bunun ya Allah Teâla’nın zatında olması gerekir. Bu takdirde Allah

hadis �eylere mahal olur. “Her cismin tekvini ve yaratılması o cisimle kaimdir”diyen

mutezile kelamcısı Ebu Huzeyl bu kanattedir. Bu takdirde de her cismin, kendi kendinin

halik ve mukevvini olması icap eder.4

�mam Maturîdî’ye göre nesnelerin, olması gerekti�i gibi vücut bulması için

Allah ezelde tekvinle nitelenmi�tir. Bu nesneler ilâhi kudretin, iradenin ve ilmin taalluk

etti�ini kabul etmeye benzer, ta ki her �ey planlanan zamanda vücud bulsun. Burada

sonradan olmu�luk fiilen vücud bulanla ilgilidir, yoksa onu kapsayan ilâhi ilimle de�il.

Fiilen vücut bulan �ey, ona taalluk eden ilim ve kudret sıfatlarında bir de�i�ilik olmadan

bilahere ve her olu�an nesne gibi vücut bulmaktadır. Allah Teâla mutlak manada

vasıflandırıldı�ı ve kendisine has fiil, ilim ve benzerleriyle nitelendirildi�inde bunlara

ezelden beri sahip oldu�unu söylemek gerekir. Ancak bu vasıflandırmanın yanında

onun nitelendirilmesinin çerçevesine girip ilminin, kudretinin, iradesinin ve tekvininin

1 a.g.e., s. 139.
2 �zmirli, �smail Hakkı, Yeni �lmi Kelam, s. 308-309.
3 Maturidi, Kitabu’t-Tevhid, s. 143; �zmirli, a.g.e., s. 308;.
4 Taftazânî, �erhu’l-Akaid, s. 176.

88

konusunu te�kil eden hususlardan söz edilince, ezeli olduklarının zannedilmemesi için

bunların zamanları da zikredilmelidir. Yani zamanı, vakti gelince, demelidir.1

Maturîdî daha sonra �öyle devam eder. “Tekvinin mahiyetini be�er idrakinin

kavraması mümkün de�ildir. Bununla birlikte dile getirilebilecek en kolay anlatım “ol”

demekten ibarettir.2 Onun ilminde konumu belli olan her �ey bu “kun” emriyle vücut

bulur. Allah ezeldeki yaratmadan farklı bir tekrar niteli�i ta�ımadan her �eyi nasıl ve ne

zaman olması gerekiyorsa o anda meydana getirir. Bütün ilâhi emir, nehiy, va’d ve

vaidler bu “kün” emrine dahildir. Ayrıca bu emir meydana gelecek �eylerin zamanları

ve mekanları, sürekli olarak de�i�mesine ra�men, olmu� ve olacak her �eyi de haber

vermektedir. Ne var ki insanların kavrayı� gücü bir tekvin eylemini anlamaktan

acizdir.”3

Tekvin sıfatı kudret, ilim ve irade sıfatlarından farklıdır. Çünkü ilim sıfatı ile,

bilinen �eyler birbirinden ayırt edilir hale gelir. Kudret sıfatı ile, mümkün olan her �eyin

yapılması veya yapılmaması sahih ve kabil olur. �rade sıfatı ile yapma veya yapmama

�ıklarından biri tercih edilir. Artık bundan sonra fiili icada tesirli bir sıfat lazımdır ki, o

da tekvindir.

Tekvin de kudret ve irade gibi aslında caiz ve mümkün olan �eylere taalluk eder.

Bizzat Allah’ın kendi misli olan ikinci bir ilah yaratması veya kendi kendini yok etmesi

gibi bizatihi ve esas itibariyle, tekvinin taaluku ezeli olmaz, hadis olur.

Kudret sıfatının, bütün makdurata ve bi-zatihi mümkün olan �eylere taalluku

e�ittir. Tekvin ise, makdurattan, ancak varlık haline gelenlere taaluk eder. Kudret,

makdurun var olmasını gerektirmez. Fakat tekvin, makdurun, bil-fiil de�ilse bile bil-

kuvve yok olmasını gerektir.

Tekvin sıfatı yaratmak icad etmek, nimet vermek, azab etmek, öldürmek ve

diriltmek gibi ilahi fiillerin merciidir. Eserde, yani neticede görülen çe�itlilik sebebiyle

ifade ve ibareler çe�itli �ekillerde kendini gösterse de, sıfat birden fazla olmaz. Varlık ve

vucud gibi bir eser ve sonuç meydana getirmesi sebebiyle tekvin sıfatına icad, halk,

hayat ve ölüm gibi bir eser meydana getirmesi dolayısıyla ihya ve imate de denir.4

1 Maturidi, Kitabu’t-Tevhid, s. 62.
2 Yasin, 36/82.
3 Maturidi, a.g.e., s. 64.
4 Taftazânî, �erhu’l-Akaid, s. 181-182.

89

Ba�ka bir görü�e göre Allah alemin özüne, mayasına, tohumuna yokluk halinde

ve bu mahiyette malikti. Varlık, bu mahiyetten, Allah’ın yaratma kudreti ile gerçekli�e

çıkmı�tır. Bu gerçekli�e çıkı�, be�eri plandaki ölçülere göre yoktan yaratmadır. Yani

manevî halden, daha sonra maddi biçime dönü�ecek enerji haline intikali, mutlak bir

yaratmadır.1

Gazali’ye göre ise, cisimler basit ve mürekkep diye ikiye ayrılır. Basit cisimler

de, olu� ve yok olu�u kabul etmeyen basit cisimler ve kabul eden basit cisimler olmak

üzere tekrar ikiye ayrılır. Olu� ve yok olu�u kabul etmeyen basit cisimler gök

varlıklarıdır. Bunlar için gev�eme, ölüm ve düz hareket yoktur, fakat dairevi hareketler

vardır. Olu� ve yok olu�u kabul eden varlıklar ise bu alemin varlıkları olup,su, ate�,

hava ve toprak olarak sayılan dört unsur da bunlara dahildir.

Gazalî alemdeki yaratıkları Allah’ın yukarıdan a�a�ıya do�ru var etti�ini, Allah

öncesi olmayan ilk varlık oldu�undan, bütün di�er yaratılanların ve mümkünlerin en

�ereflilerinden ba�layarak tertip üzere e�yanın en a�a�ı derecesi olan maddeye

ula�ıncaya kadar hepsini yoktan varetmi� oldu�unu söyler.2 Bundan sonra da Allah’ın

a�a�ı mertebeden ba�layarak insana, yaratıkların en �ereflisine varıncaya kadar sırayla

varlıkları tertip ve düzene koydu�unu kabul eder.

Gazali’nin dü�üncesinde, Allah kudretiyle yokluktan varlı�a çıkan ilk olu�tan

sonra, cansız varlıklar tekâsüf, iktiran, ictima ve tevali yoluyla yeni olu�lara sebep

oluyorlar; bu olu�ların ard arda devamı da Tevali suretiyle mümkün oluyor. Gazali

birbirine biti�ik olan mekanlarda birbirini takip eden olu�ların, ancak birbiri pe�inden

daimi olarak varolup, yok olmalarıyla hareket edeni aldıklarını, bu olu�ların baki

oldukları farz edilidi�i takdirde, hareketin de�il sükunun nasıl olaca�ını ileri sürüyor ki,

bu dü�ünceler bunların ezeli ve ebedi olmadıklarını ortaya koyuyor.3

�u halde Gazali’de olu� ve yok olu�un hakiki sebebi Allah’tır. Zira varlıkları

yoktan var eden ve yok eden O’dur. Her �ey O’nun izni ve iradesiyle hareket eder.

Gazalî bunu hadis olan her varlı�ın, hadis olmayan bir faile muhtaç olması, bu failin de

Allah’tan ba�ka bir varlık olmamasıyla izah eder ve bütün olu� ve yok olu�ları,

de�i�meleri O’nun iradesine ba�lar. Bunu da Allah’tan ba�ka her �eyin helak olaca�ını

1 Aydın, Yaratılı� ve Gayelilik, s. 75.
2 Bolay, Aristo Metafizi�i �le Gazalî Metafizi�inin Kar�ıla�tırılması, s. 156.
3 Bolay, a.g.e., s. 159.

90

bildiren ayete dayandırır.1 Bunu izah ederken O’ndan ba�ka her �eyin zatı yönünden sırf

yokluk oldu�unu, bu bakımdan nesnelerin zatıyla de�il yaratıcısına tabi olarak, O’ndan

sonra gelen varlıklar oldu�unu, her �eyin iki yüzü olup, birinin nefsine, di�erinin

Rabbine ait ve dönük bulundu�unu, nesnenin kendi vechi itibariyle yokluk olması

bakımından O’ndan ba�ka her �eyin yok olmaya ve helaka tabi oldu�unu söyler.2

3.3.2. Yaratmanın Özelli�i

Yaratmanın özelli�i derken iki noktayı birbirine karı�tırmamak gerekir. Biri,

yaratılan nesnenin yaratık olarak özelli�i, di�eri Tanrı’nın niteli�i olan yaratma i�inin

i�leme, i� (aksiyon) olarak ezelili�i. Biz burada Tanrı’nın niteli�i olan yaratmanın

özelli�i üzerinde duraca�ız.

Tanrı’nın niteli�i olan yaratmanın ezeli oldu�u hemen hemen bütün kelamcılar

tarafından kabul edilmi�tir. Tanrının niteli�i olarak yaratma özelli�ini, yaratılan

nesnenin �ahsi bir varlık olarak ta�ıması tartı�ma konusu olmu�tur. E�er yaratmanın

özelli�i yaratılan nesnenin özelli�ini gerektirmi� olsa, kainatın oldu�u gibi ezelden beri

var olması gerekir. E�er, yaratmanın özelli�i yaratılan nesnenin ezelili�ini

gerektirmezse, yaratma i�i de devamlı, ezelden beri i�lemekte ise, kainatın silsile

halinde var olup yok olması gerekir.3

Farabi ve �bn Sina yoktan yaratmayı kabul ettikleri gibi, yaratmanın da ezeli

oldu�una inanırlar. Onlar, böylece yaratma ile özelli�i birle�tirmi� oluyorlar. Bu

noktaya nüfuz edemeyenler, Farabî ve �bn Sina’nın, kainatın kıdemine (ezeli) ve

yaratılmamı� oldu�una inandıklarını söylemi�lerdir. Halbuki filozoflara göre

yaratmanın ezeli olu�u, kainatın ezeli olmasını gerektiriyorsa da, bunun, kainatın

yaratılmadan ezeli oldu�u ile aynı anlamda olmadı�ı anla�ılmalıdır.4

Allah’ın yaratma sıfatı olan tekvin sıfatı Allah’ın zatı ile kaim ezeli bir sıfattır,

yaratmak manasına gelir. Yok olanı, yokluktan varlı�a; ma’dumu ademden vücuda

çıkarmak demektir. Bi’l-fiil icad özelli�ine sahip olan bir sıfattır. Tekvin ile maksat,

mebde-i tekvin, ma bihi’t-tekvin (tekvinin ba�lama noktası, kendisiyle tekvinin

1 Kasas, 28/88.
2 Bolay; a.g.e., s. 159.
3 Atay, Farabî ve �bn Sina’da Yaratma, s. 141.
4 Atay, Farabî ve �bn Sina’da Yaratma, s. 141.

91

meydana geldi�i �ey)dir. Tekvin mükevvinle mükevven, yaratanla yaratılan arasındaki

taaluk de�ildir. Son manasındaki tekvin izafi bir �ey ve nisbi bir mana oldu�u için

mahluktur. Mebdei ve yaratma prensibi ise, bir eserin varlı�ında tesirli olan ilahi bir

sıfattır. Tekvine halkı icad ve tesir de denir.1

Ba�ka bir tanım olarak tekvin, Allah’ın alemi ve alemdeki parça ve bölümlerden

her bir parçayı ve bölümü ezelde de�il, var olacakları vakit ilmine ve iradesine uygun

olarak tekvin ve halk etmesidir.2

�u halde ezelden ebede tekvin baki ve daimidir. Fakat mükevven taallukun

hudusu ile hadistir. Nitekim kadim sıfatın taalluk ettikleri �eylerin kadim olmalarını

gerektirmez. Tekvin, ezelde yaratma, rızık verme, öldürme, diriltme vs. gibi �eylerin

mebdei ba�lama noktasıdır.

�slam dü�ünürlerinin Tanrı’nın i�inin (fiilinin) ezeli oldu�unu ileri sürmelerinde

�u üç görü� etkili olmu�tur.

a. Tanrı nedendir (sebep olan), neden nedenli�i meydana getirmekte ihmalcilik

göstermez. Nedenli nedenden ayrılmaz. Neden varsa, nedenli de vardır. Bu dü�ünce

onların, Allah’ın i�inin devamlı olaca�ını ve i�inin eseri olan kainatın onunla beraber

bulaca�ını ileri sürmelerinden kaynaklanmaktadır.

b. Tanrı’nın varlı�ı yetkindir. Hiçbir �eyi kendini tamamlamak için yapmaz.

Fakat, bir süre bekleyip, sonra i� yaparsa, yaptı�ı i�te bir gayesi oldu�u akla gelir. Bu ve

benzer soruların Tanrı hakkında akla gelmesi, O’nun yetkin olmadı�ı anlamını verir. Bu

ise Tanrı hakkında �üphe götürür. Bu sorular Tanrı’nın yetkinli�ini sarsmamalı ve

bunları akla getirmeyecek �eklide Tanrı’ya inanmalıdır.

c. Tanrı her zaman daha üstün, yetkin, bilgin ve kudret sahibidir. Tanrı’nın

nitelikleri zatıyla beraber3 ezelidir. Mademki O’nun nitelikleri ezelidir, onlardan biri

olan yaratma i�i de ezelidir.4

Gazalî’de olu� ve yok olu�un sebebi Allah’tır.5 Alemin ve varlıkların meydana

geli�inde, Allah’ın ilminin, kudretinin ve fiilinin (Tekvin) kafi sebep olamayaca�ını

1 Taftazânî, �erhu’l-Akaid, s. 181.
2 Taftazânî, �erhu’l-Akaid, s. 176.
3 Yüksel, Kelam, s. 22.
4 Atay, Farabî ve �bn Sina’ya Göre Yaratma, s. 143.
5 Bolay, Aristo Metafizi�i �le Gazalî Metafizi�inin Kar�ıla�tırılması, s. 159.

92

savunan Gazali, Allah’ın hür iradesini kafi sebep olarak görür. Ona göre Allah’ın

hükmünün hakikat olması için, tamamen muayyen olan ve gerçekten tayin eden sebep

olarak, e�yanın var olu�unda O’nun iradesini görür. Gazali, bir �eyin vuku bulmasını,

bir �eyin mevcut olmasını, kat’î sebep dedi�i iradeye dayandırmakta, onu bir varlık

prensibi, varlıkta mevcudiyet veya devamlılı�ın kayna�ı olarak kabul etmektedir.1

Daha sonra Gazali Allah’ın sıfatlarını ezeli, ebedi ve Allah’ın Zatı üzerine kaim

oldu�unu belirtir.2 Böylece O, Allah’ın sıfatlarını ezeli olarak kabul etti�i için,

yaratmanın da ezeli oldu�unu kabul etmi� olmaktadır.

3.4. Yaratmanın Nasıllı�ı

Yaratma bir i� oldu�u için nasıl meydana geldi�i sorusu ortaya çıkmaktadır.

Yaratmanın nasıllı�ını anlatma güçlü�ünden, di�er felsefe düzenleri, insanın zihninde

kendilerine yer buluyorlar. Bu güçlük nedencilikte de, çıkı�ta da mevcuttur. Nedene dair

daha çok bilgimiz oldu�u halde, bu bilgimizden faydalanarak kainatın nedencilik

yönünden nasıl nedenli olup meydana geldi�i açıkça anlatılmamı�tır. Zaten, bu

nasıllı�ın açıklı�a kavu�mamasından dolayı, kar�ıt düzenler do�mu�tur. Elektri�in,

ı�ı�ın ne oldu�u açıklanabildi�i ve elektrikten ı�ı�ın meydana geldi�i bilindi�i halde, bu

meydana geli�in keyfiyeti henüz kapalıdır, belki anlatılması, nitelenmesi �imdilik

imkansızdır. Bombanın içinde patlayıcı madde olmasına ra�men, bunun terkibi, özü ve

ne oldu�u tam olarak bilinmemektedir. Çünkü bu madde ate�lenince aniden gaz haline

gelmektedir. Gazın terkibi de bilinmemektedir. Fakat nasıl bu madde gaza inkılap

ediyor? Buradaki nasılı nitelemek herhalde zor ve de�i�ik tasvirlere sebep olmaktadır.

Bu gibi zorluklar zamanın a�kın olmasından kaynaklanmaktadır. Patlayıcı maddenin

gaz haline geçi� olayı o kadar süratli olmaktadır ki, onun olu�masını zamanla ölçmek

fiilen imkansız gibidir. Bunun için olay olu�urken de�il, olduktan sonra görülmektedir.

Çünkü olayın nasıl meydana geldi�i insanın duyu organlarının algılama yetene�ini

a�mı�tır.3

1 Gazali, el-�ktisad, s. 75-80.
2 Bolay, Aristo Metafizi�i �le Gazalî Metafizi�inin Kar�ıla�tırılması, s. 232; Gazali, a.g.e., s. 95-116.
3 Atay, Farabî ve �bn Sina’ya Göre Yaratma, s. 144.

93

Tabiat alemi hakkında yeterli ve tam bilgi sahibi olmadı�ımızdan, kainatın

ba�langıcını açıklamak eksik olacaktır der Hüseyin Atay.1

Filozofların bununla ilgili ifadeleri bize yine de bir fikir verebilir. Onlar

varlıkları ikiye ayırmı�lardır: Yoktan var edilenler, bir �eyden var edilenler. Yoktan var

edilenler zaman içinde olu�mamı�, meydana gelmemi�lerdir. Bir �eyden var edilenler

zaman içinde olu�mu�lardır. Yani yoktan var edilenlerin yaratılması zaman almamı�tır.

Patlayıcı maddenin aniden gaz oluvermesi gibi, bir anda ve aniden yaratılmı�lardır. Bir

�eyden yaratılan varlıkların var olu�ları zaman alır, yani zamanla olur. Çocu�un

zamanla adam olması, çekirde�in a�aç olması buna örnektir. ��te bundan ötürü zaman

almayan yoktan var etme (ibda’)yi tavsif etmek henüz imkansızdır. Bir �eyden varolma

veya etme zaman içinde oldu�undan, insan olanı görmektedir ve gördü�ünü

anlatabilmektedir. ��te yaratma böyle bir anda oldu�undan, yaratma vuku bulmu�,

zaman da onun pe�inden yaratılmı�tır. Bu yaratma zaman içinde olmadı�ından dolayı,

üzerinden zaman geçmi� de�ildir. Üzerinden zaman geçmedi�i için ezelidir. Böylece

hem yaratma hem de ezelilik bir �eyde birle�mi� olmakta ve buna ezeli yaratma

denmektedir.2

�slam filozofları Farabi ve �bn Sina’nın konu hakkındaki görü�lerini inceledikten

sonra imam Gazzali’nin bu konudaki fikirleri üzerinde duralım. Gazalî esas olarak iki

türlü varlık kabul ediyor. Birincisi; varlı�ı kendinden olan zaruri varlık, ikincisi; varlı�ı,

ilk ve asıl varlıktan olan mümkün ve hadis varlık.3

Gazali alemi, yaratıcının “muhkem ve sabit bir fiili” olarak vasıflandırmı� ve

böylece alemin ve varlı�ın realitesini kabul etmi�tir. Gerçek varlıktan hareket ederek

varolu�un ve varlıkların realitesini tespit eden Gazali, alemin ve bütün yaratıkların hadis

olduklarını ifade etmekte ve onların aynı zamanda ezeli ve ebedi olmadıklarını da iddia

etmektedir. Zira hâdis olan bir �ey onun anlayı�ına göre muhtaç sonludur.

Gazali var olan bütün hâdis varlıklarda bir hakikat ve mahiyetin bulundu�unu

kabul eder; fakat bu mahiyetin hadis olan e�yada bir sebep oldu�unu kabul etmez.4

Buna ruhun bedenin sebebi olmamasını misal gösterir. O, mahiyeti nesnenin var

1 Atay, a.g.e., s. 145.
2 Atay, Farabî ve �bn Sina’ya Göre Yaratma, s. 145.
3 Atay, a.g.e., s. 237.
4 Türker, Üç Tehafut Bakımından Felsefe ve Din Münasebeti, s. 319; Bolay, Aristo Metafizi�i �le Gazalî

Metafizi�inin Kar�ıla�tırılması, s. 238.

94

olu�unun bir sebebi görmemekle birlikte, mahiyetsiz ve hakikatsiz bir varlı�ın makul

de�il, manasız olaca�ı kanatindedir. Bu bakımdan Gazalî, mahiyetsiz e�yanın idrak

edilemeyece�ini, yoklu�un takdir edilen bir mevcuda nispetle idrak edilmesi gibi,

varlı�ın da ancak bir hakikata ve mahiyete nispetle idrak edilebilece�ini ileri sürer ve

mahiyetsiz bir vücudun “var olmayan varlık” manasına geldi�ini, bunun da makul

olmadı�ını özellikle belirtir.1 Bu durumda Gazali mahiyeti var olu�un bir sebebi de�il,

lüzumlu bir �artı olarak görmekte ve varlık ile mahiyeti dualite içinde dü�ünmektedir.2

Gazali e�yanın hakikatlerini inkar etmemekle beraber, onların aslen levh-i

mahfuz’da yazılı bulundu�una inanır. O bunu, bir mühendisin, yapaca�ı evin planını,

önce ka�ıt üzerine çizmesine benzetir. Mühendisin çizdi�i plana uygun olarak, plandaki

evi varlık sahasına çıkarması gibi, alemin yaratılı�ı da, alemin bir nüshasını ba�tan sona,

levh-i mahfuzda yazar, sonra da o nüshaya uygun olarak, onları varlı�a çıkarır.

Böylelikle var olan e�yanın aslına uygun oldu�unu söyler.3

Gazali e�yanın ve alemin var olu�unu ve hakikatini bu �ekilde önceden

taayyünlerle izah eder. �imdi bu taayünlerin varlık sahasına nasıl çıktı�ını görelim.

Gazali, sebep mevcut olunca var olu�un ba�layaca�ını, küllî sebeplerin aleme

sevki ile varlıkların meydana gelece�ini söylemektedir. Bu külli sebepler, alemi idare

eden külli kanunlardır. Bunların en ba�ında hakiki ve gerçek sebep olarak Allah’ın hür

ve yaratıcı iradesi vardır. Gazali, bütün mümkün varlıkların varolu� sebebi olarak bu

yüksek iradeyi gösterir. “Alem niçin varoldu, varlıkların varolu� sebebi nedir?” gibi bir

suale O, yüce varlı�ın kendi kudretini göstermek, iradesini gerçekle�tirmek için alemi

yarattı�ını ileri sürerek cevap verir. Bunun için de varlı�ın sebebi olarak gösterdi�i hür

iradenin ve bunun taaluku ile kudretini kullandı�ını, böylece de alemi ve e�yayı

yaratma, icad ve ihtia’ yoluyla meydana getirdi�ini açıklar.4

Alemin yaratılı�ında, Allah’ın ilminin, kudretinin ve fiilinin kafi sebep

olamayaca�ını savunan Gazali, Allah’ın hür iradesini kafi sebep olarak görür. O’na göre

1 Türker, Üç Tehafut Bakımından Felsefe ve Din Münasebeti, s. 319; Bolay, Aristo Metafizi�i �le Gazalî

Metafizi�inin Kar�ıla�tırılması, s. 238.
2 Bolay, a.g.e., s. 238.
3 a.g.e., s. 238.
4 a.g.e., s. 239.

95

Allah’ın hükmünün hakikat olması için, tamamen muayyen olan ve gerçekten tayin

eden sebep olarak, e�yanın var olu�unda, O’nun iradesi vardır.1

Gazali, bu yaratılı�ta ilk yaratılan varlı�ın faal akıl oldu�unu, sonra nefsin, daha

sonrada heyula’nın ve dı� alemin yaratıldı�ını söyler; nesnelerin (e�yanın) ortaya

çıkı�ını da onların zatlarına ba�lar ve Allah’ın zıddı olmadı�ını ilave eder.2

3.5. Yaratmanın Devamlılı�ı

Yaratmanın devamlılı�ı derken iki �ey kastedilmektedir. Biri yaratanın daima i�

ve yaratma halinde olması, ikicisi ise yaratılanın daima mevcut bulunmasıdır. Yaratanın

daima yaratma halinde bulunması filozof ve kelamcıları ilgilendiren bir husus olmakla

birlikte, yaratılan yaratıkların varlıklarının devamlı�ı da günümüz dü�ünürlerinin

problemlerinden biridir.

Yaratmanın, bir i� olarak devam etti�ini söylemek, her an yeni bir �eyin ayrıca

yaratıldı�ını kabul etmek manasını ta�ımaktadır. Farabi ve �bn Sina yaratanın daima

yaratma halinde oldu�unu savunurlar, ama yaratanın her an yaratan olmasından her an

yeni bir yaratı�ın ortaya çıkmasına taraftar görünmezler.3

Bununla ilgili Kur’an-ı Kerim’in “Göklerde ve yerde olanların hepsi ondan

dilenir. O her gün bir i�tedir.”4 ayetini Elmalılı �öyle yorumlar: “Göklerde ve yerde olan

herkes ondan dilenir. Gerek sonradan meydana gelme ve gerek baki olmaları ve gerekse

di�er halleri itibariyle muhtaç oldukları her dile�i ondan isterler. Gerek sözle gerek

halleriyle olsun daima ondan ister dururlar. Çünkü kendi kendilerine ve mümkün olan

gerçekliklerine göre varlık için asla hakları yoktur. Her an ondan dilenirler ve o her gün

bir i�tedir. Celale ve ikrama yönelik bir emirde, bir i�tedir. Onların isteklerini vermek de

buna dahildir. Zira Cenab-ı Hak (c.c.) büyük hikmetlerine ba�lı dile�i gere�ince her an,

nicelerini yok ve nicelerini var eder. Nicelerini zengin, nicelerini fakir eder. Bir takım

halleri giderir, bir takımlarını getirir.”5

“O her gün bir �e’ndedir” ayetindeki gün iki �ekilde yorumlanmı�tır.

1 Gazalî, el-�ktisad, s. 75-80.
2 Bolay, a.g.e., s. 240.
3 Atay, Farabî ve �bn Sina’ya Göre Yaratma, s. 146.
4 Rahman, 55/29.
5 Yazır, Hak Dini Kur’an Dili, c. 7, s. 103.

96

1. Gün mutlak zaman anlamında olup, her saat ve her an anlamlarına gelir.

2. Allah’a göre zaman iki günden ibarettir. Biri dünya di�eri de ahiret. Her birine

göre de Allah’ın bir �e’ni (durum, i�) vardır. Dünyadaki �e’ni emir ve yasak, ahretteki

de hesap ve cezadır.1

Bu konunun daha iyi açıklanabilmesi için kainatın yaratılı�ı hakkındaki teorilere

bakmak gerekir:

1. Sabir kainat görü�ü: Bu görü�e göre, kainat her zaman vardı ve devamlı olarak

geni�lemektedir. Zamanın her anında aynıdır. Güne� sistemleri var olarak eskilerin

yerini alırlar. Yeni güne� sistemleri yoktan var edilen hidrojenden te�ekkül eder. Bu

de�i�me böyle devam eder.2

2. Big-Bang (Büyük Patlama): Bu görü�te olanlara göre (Martin Ryle, G.

Gamow) kainat on milyar yıl önce kesif bir maddenin tasviri imkansız bir patlama

neticesinde var olmaya ba�lamı�tır. Bu görü� sahiplerinin bir kısmına göre, o patlamada

meydana gelen parçalardan bu günkü güne� sistemleri meydana gelmi� olup, sonsuza

do�ru birbirinden uzakla�maktadırlar. Di�er bir kısmına göre ise, güne� sistemleri

arasında bulunan çekim kuvveti, onların birbirinden uzakla�masını durdurup, onları geri

çekerek, kainatın sonu olacak surette birbiri ile çarpı�tırıp paramparça edece�ini ileri

sürmektedirler.3

Evrenin bu �ekilde geni�leme fikri 1900’lü yıllarda ortaya çıkmı�tır. �öyle ki,

galaksilerin tayflarındaki emilme çizgilerinin, tayfın ya mor ucuna ya da kırmızı ucuna

do�ru kaydı�ı görülmü�tür. E�er gözetlenen galaksi ya da yıldız, bize do�ru

yakla�makta ise kayma kırmızıya do�ru olmaktadır. Buna onu ke�feden bilim adamı

adına izafeten “Dopler Tesiri” denmi�tir. 1913 yılında Slipher (ö. 1969) bazı

galaksilerin saniyede bin sekiz yüz kilometre civarında bir hızla bizden uzakla�tı�ını

aynı tayf incelemeleri ile tespit etmi�tir. Daha sonra Hubble ve Humason, Slipher’in bu

tespitine dayanarak, tayf incelemelerine koyuldular. 1929 yılında Hubble, kendi adı ile

anılan kanunu ortaya koydu: “Galaksiler bize olan mesafeleri nispetinde artan hızlarla

bizden uzakla�maktadırlar.” O bu kanunu ayrıca matematiksel olarak da ifade etmi�tir.

1 a.g.e., s. 103-104.
2 Atay, Farabî ve �bn Sina’ya Göre Yaratma, s. 146.
3 Atay, a.g.e., s. 146.

97

Asronomi ara�tırmalarında “Hubble Sabiti” denen bu matematiksel de�ere göre galaksi,

her bir milyon ı�ık yılı mesafe için 13.3 km/sn bir hızla bizden uzakla�maktadırlar.1

Astronomi ara�tırmalarının bu verileri ile “Semayı kudretle biz kurduk ve biz

(onu) geni�letmekteyiz”2 ayeti, bu açıklama neticesinde anlamlı bir tefsire kavu�mu�

olmaktadır. Tabi ki Kur’an-ı Kerim 1400 sene önce bunu haber vermi�, bilim bunun

böyle oldu�unu 1900’lü yıllardan sonra ke�fetmi�tir.

Farabi ve �bn Sina’ya göre, yaratmanın devamlılı�ı olurlu�unun imkanı

içindedir. Meydana gelen varlı�ın nedeni Tanrı’dır. Varlı�a verdi�i nesne olurluluktur.

Olurlulu, var olması için Tanrı’ya muhtaçtır. Olurlu, var olduktan sonra olurlulu�u

üzerinden kalkmı� de�ildir. Bu noktada, bil-kuvve olandan ayrılmı�tır. Onun olurlulu�u

devam etmektedir. Tanrı’ya ihtiyacı devam eden olurluluk, her zaman varlı�ının

verilemesinde Tanrı’ya muhtaçtır. Farabî ve �bn Sina’nın ibda’ya vermi� oldukları

ikinci anlam burada ortaya çıkmaktadır. Yok olmaktan korumak da devamlı olarak

varlık vermektir. Elektrik ampulünün yanması, bir defa elektrik akımını vermekle

olmaz, daimi olarak elektrik akımının gelmesi gerekir. Böylece Farabî ve �bn Sina’ya

göre Tanrı, yaratmanın veya yaratılanın devamlılı�ını sa�lamak için ikinci bir nesneye,

kurala veya ilkeye ba�kaları gibi muhtaç de�ildir.3

Gazalî’ye göre varlık, Allah’ın hür iradesi ile meydana gelmi�tir. Tanrı varlıkta

mevcudiyet ve devamlılı�ın kayna�ıdır.4

Gazalî, di�er alemlerde oldu�u gibi, mü�ahede aleminde de mutlak düzen ve

intizamın hakim oldu�u kanaatindedir. Çünkü Tanrının alemde, madde, ruh, cevher,

zaman, mekan gibi tüm varlıkları yaratması ve onları devam ettirmesi dolayısıyla

onların hiç biri kendi ba�ına buyruk olamazlar. Ona göre madde gibi cevher de

de�i�meye tabidir, hareket ve sükundan hali de�ildir. Allah cevher olmadı�ı gibi, suret

de de�ildir. Binaenaleyh unsurların düzeni belli esaslara göre i�ler.”5

1 Aydın, Yaratılı� ve Gayelilik, s. 83; Kur’an Ara�tırmaları Grubu, Kur’an Hiç Tükenmeyen Mucize, s. 24-

43.
2 Zariyat, 51/47.
3 Atay, Farabî ve �bn Sina’ya Göre Yaratma, s. 150.
4 Bolay, Aristo Metafizi�i �le Gazalî Metafizi�inin Kar�ıla�tırılması, s. 240.
5 Bolay, a.g.e., s. 241.

98

3.6. Yaratmanın Zorunlulu�u

�slam filozofları, Tanrı’nın dü�ünmesi sonucu di�er varlıklar zorunlu olarak

Tanrı’dan sudur (feyz) eder, o �ekilde yaratılır deyip Tanrı’yı iradesi ile i� yapmaktan

çok, di�er varlıkların ondan sudur etti�ini ileri sürerek, Tanrı’ya zorunluluk isnad

emektedirler.

Mu’tezile, Allah kulları için aslah (iyiyi) olanı yaratmak zorundadır1 deyip,

Allah’a zorunluluk isnad ederler. Halbuki Allah Fail-i Muhtar’dır. �stedi�ini, istedi�i bir

zamanda yapandır. �imdi �slam filozoflarından Farabi ve �bn Sina’nın kayna�ını

Plotinus’tan aldı�ı ve sundukları sudur nazariyesine geçmeden önce onlara göre ilk,

zorunlu varlı�ın özelliklerini görelim.

a. Zorunlu varlı�ın varlı�ı sabit olunca di�er varlıkların da ondan meydana

gelmesi zorunlu olur ve o, di�er varlıkların nedenidir.

b. Di�er varlıkların zorunlu varlıktan meydana gelmeleri sudur (feyz) yoluyladır.

c. Zorunlu varlık di�er varlıklar için var olmadı�ından, kendinden meydana

gelen varlıklar hiçbir surette kendi varlı�ının nedeni olamazlar.

d. Zorunlu varlık, ba�kasına varlık vermekle de kendinde bulunmayan bir

yetkinli�i elde etmeye muhtaç de�ildir.

e. Bir varlı�ın Zorunlu’dan meydana gelmesinde bu zorunlu (Vacibu’l-Vacib)

özünden ba�ka bir nesneye muhtaç de�ildir.

f. Varlı�ı, -ba�kası ondan meydana geldi diye- öz varlı�ından daha yetkin

(kâmil) olmadı�ı gibi, öz varlı�ı da, ba�kasını meydana getiren varlı�ından daha yetkin

de�ildir.

g. Ba�ka bir varlı�ın kendisinden meydana gelmesinde kendi özü tarafından da,

dı�arıdan da herhangi bir engelin bulundu�u dü�ünülemez.

h. bütün varlıklar ilk, zorunlu varlı�ın özünden (zatı) geldi�i için özünün

gere�idir.2

Yukarıda özellikleri verilen ilk varlı�ın, zatını dü�ünmesi sonucunda di�er

varlıklar meydana gelir. Böylece onun dü�ünmesi varlı�ın nedeni olmu� oluyor. Farabî

1 Gölcük-Toprak, Kelam, s. 253-255.
2 Atay, Farabî ve �bn Sina’da Yaratma, s. 107-108.

99

ve �bn Sina ilk varlı�ın birlik ve teklik özelli�ini korumak için birden ancak bir çıkar

prensibini kabul etmi�tir.1 �lk, zorunlu nedenden çıkan ve meydana gelen tek �ey birinci

akıl adını alır. �imdi bundan di�er akılların nasıl ço�aldı�ını görelim.

1. Birinci akıl

Tanrının kendi dü�üncesinden meydana gelen birinci akıl tektir, varlı�ında teklik

vardır. Bu, Tanrı’ya göre zorunlu ve kendi özüne göre olurlu olu�udur. Bu ikiliklik

varlı�ının özünde cüzler olarak de�ildir, çünkü o tektir. Tek varlı�ın de�i�ik

yönlerinden ileri gelmektedir. Bu da ilk, zorunlu varlık gibi dü�ünür. Bunun bu

dü�üncesinde Farabî ve �bn Sina’ya göre üç durum vardır.

a. Kendini var eden ilk varlı�ı dü�ünmesi ki, bunun sonucunda ikinci akıl

meydana gelir.

b. Kendinin ilk, zorunlu varlı�a göre zorunlulu�unu dü�ünmesi ki, bunun

sonucunda birinci gö�ün nefsi meydana gelir.

c. Kendinin kendi özüne göre olurlu (mümkün) olu�unu dü�ünmesi. Sonunda ise

gö�ün (felek) cismi, maddesi meydana gelir.

2. �kinci akıl

Bu akıl da kendi özüne göre olurlu ve birinci akla göre dolayısıyla zorunludur.

Birinci akıl gibi, zorunlu varlı�ı (Tanrı) dü�üncesinden üçüncü akıl ve kendi özünün

zorunlulu�una göre birinci gö�ün nefsi, kendi özünün olurlulu�una göre, birinci gö�ün

maddesi meydana gelir.

3. Üçüncü akıl

Üçüncü akıl da, ilk varlı�ı dü�ünmekten dördüncü akıl, kendi özünün

zorunlulu�una göre sabit yıldızların nefsin ve kendi özünün olurlulu�unu

dü�ünmesinden de bu yıldızların maddesi meydana gelir.

4. Dördüncü akıl

�lk varlı�ı dü�ünmesinden be�inci akıl, kendi varlı�ının zorunlulu�unu

dü�ünmesinden zuhal’in nefsini ve kendi olurlulu�unu dü�ünmesinden de onun maddesi

meydana gelir.

1 Atay, a.g.e., s. 109.

100

5. Be�inci akıl

Be�inci akıl da ilk varlı�ı dü�ünmekten altıncı akıl ve kendinin dolayısıyla

zorunlulu�unu dü�ünmesinden Mü�terî’nin nefsi ve kendinin olurlulu�unu

dü�ünmesinden onun maddesi meydana gelir.

6. Altıncı akıl

Altıncı akıl da aynı �ekilde ilk varlı�ı ve kendisini dü�ünür. �lk varlı�ı

dü�ünmesinden yedinci akıl ve kendi zorunlulu�unu dü�ünmesinden Merih’in nefsi,

kendi olurlulu�unu dü�ünmesinden onun maddesi meydana gelir.

7. Yedinci akıl

Yedinci akıl da öncekiler gibi ilk varlı�ı dü�ünmesinden sekizinci akıl, kendinin

zorunlulu�unu dü�ünmesinden güne�in nefsi ve kendi olurlulu�unu dü�ünmesinden

güne�in maddesi olu�ur.

8. Sekizinci akıl

Sekizinci akıl da ilk varlı�ı dü�ünür ve onu dü�ünmesinden dokuzuncu akıl,

kendinin zorunlulu�unu dü�ünmesinden Zühre’nin nefsi ve kendi olurlulu�unu

dü�ünmesinden de onun maddesi meydana gelir.

9. Dokuzuncu akıl

ilk varlı�ı dü�ünmesinden onuncu akıl, kendinin zorunlulu�unu dü�ünmesinden

Utarıd’ın nefsi ve kendi olurlulu�unu dü�ünmesinden de onun maddesi meydana gelir.

10. Onuncu akıl

Onuncu akıl da di�erleri gibi ilk varlı�ı dü�ünür ve onu dü�ünmesinden on

birinci akıl, kendisinin dolayısıyla zorunlu oldu�unu dü�ünmesinden Ay’ın sureti ve

kendinin özüne göre olurlu oldu�unu dü�ünmesinden Ay’ın maddesi var olur.

11. Onbirinci akıl

On birinci akıl da ilk varlı�ı ve kendini dü�ünür. Maddeye ve mahalle muhtaç

olmayan ayrılık (mufarik), hareketsiz ve soyut varlıklar bunda sona erer. Ay küresinde

de gök cisimler son bulur.1

1 Atay, Farabî ve �bn Sina’da Yaratma, s. 110-111.

101

Böylece Farabi ve �bn Sina sudur nazariyesiyle Tanrı’ya zorunluluk atfetmi�

oluyorlar. Onlar ilk ve zorunlu varlık olan Tanrı’yı sabit, di�er varlıkların ondan

meydana geli�ini zorunlu olarak kabul ederler.1

Di�er varlıkların zorunlu varlıktan meydana geli�i, çıkı� (sudur), ta�ma (feyz)

yoluyladır.2 Görüldü�ü gibi Farabi ve �bn Sina, ilk neden (Tanrı), nedenliyi (varlıklar)

zorunlu olarak meydana getirdi�inden ve ilk neden var oldukça nedenlinin de onunla

beraber zorunlu olarak bulundu�unu iddia etmekle Aristo’ya tabi olmu�lardır.3

Onlara göre bütün varlıklar ilk, zorunlu varlı�ın özünden geldi�i için, özünün

gere�idir. Özünün gere�i ise de, özünün aynı veya benzeri yada cüzü de�ildir. Buna

kar�ılık özüne aykırı de�ildir. Özünün gere�i olması, zorunlu olarak ondan meydana

gelir, sözleri birbirini peki�tirir. Yalnız buradaki gereklilik ve zorunluluk mantık

bakımından de�ildir. Bu zorunluluk, zorunlu varlı�ın yetkinli�inden (kemâl) do�an bir

yetkinliktir.4

Bütün bu açıklamalar gösteriyor ki, Farabi ve �bn Sina Tanrı’ya yaratma

hususunda zorunluluk atfediyor. Halbuki Allah’a zorunluluk isnad edilmesi uygun

de�il, ondan daha üst ve onu zorlayan bir etkinin olması gerekiyor ki, bu da onun ilah

olmasını zedeliyor.

Mutezile, “Allah salahı yapmaya mecburdur ve insanı hayırda tutmak

zorundadır”5 derler.

Mutezile’ye göre fiilin gerçek vasıfları �unlardır: Yarar, lezzet, sevinç, salah ve

aslah. Fiil �u iki niteliktedir.

a. Yarar sa�lamak

b. Güzel ve do�ru olmak

“Adil Allah mükellef insana vacibin dı�ında bir teklifte bulunmaz. Çünkü O

tedbir sahibidir.” Allah yalanı yaratmı� olsaydı, kullarına teklif etmezdi. Bu onun

tedbirinde fesad olur.

1 Farabî, el-Medinetü’l-Fazıla, Beyrut 1964, s. 15; �bn Sina, �lahiyat, c. 2, s. 376; Atay, a.g.e., s. 107
2 Farabî, el-Medinetü’l-Fazıla, s. 15; �bn Sina, �lahiyat, c. 2, s. 403; Atay, a.g.e., s. 107.
3 Atay, a.g.e., s. 107.
4 Atay, Farabî ve �bn Sina’da Yaratma., s. 108.
5 Gölcük-Toprak, Kelâm, s. 252.

102

�u halde iyilik, fenalık arasında Allah’ın iyilik yapması gerekir. Allah için iyi ve

faydalı olan (salah) ile daha iyi olan (aslah) ve mükemmel olanı yapma zorunlulu�u

vardır.1

Hakim ancak hikmeti i�ler, amaçsız fiil ahmaklıktır, abestir ve bo�tur. Hakim

olan Allah bir fiili;

Ya kendine yarar sa�lamak için, ya da ba�kasının menfaati için yapar. Allah

kendine yarar sa�lamaktan uzak oldu�undan yaptı�ı fiil ba�kasının menfaati içindir.

O’nun fiilleri salah ve aslahtan bo� de�ildir.2

Ba�dat Okulu “dünyada ve ahirette insanlar için aslahı i�lemek Allah’a vaciptir,

gerekir”3 demektedirler.

Mu’tezile bunu �u örnekle izah eder: Biri büyük di�eri çocuk öldü�ünde, büyük

olan iyi amellerinden dolayı üstün derecelerdedir. Çocuk ise küçük ya�ta vefat etti�inde

Allah’a �öyle der;

- Ya Rab! Niçin bunu benden üstün yaptın! Allah Teâla;

- O büyüdü ve iyi amellerde bulundu onun için. Çocuk;

- Beni öldüren sen de�il misin? Halbuki sana vacip olan beni ya�atıp iyi ameller

yapmak ile bu dereceyi almam idi, niçin beni tez öldürdün de onu çok ya�attın, bu

yaptı�ın adalete uygun de�ildir.

Allah Teâla:

- Ya�asaydın kutr-u isyan ile azaca�ını bildi�im için seni küçük ya�ta

öldürmekle hakkında yarayı�lı olanı yaptım, der.

Buraya kadar Mutezile’nin Allah’ın öne sürecekleri mazereti olabilir; fakat bu

sırada cehennemin dereklerinde kıvranan mücrimler;

- Ya Rab! Bizim �irk-u �syan edece�imizi biliyordun. Halbuki biz �u çocuktan

daha dü�ük dereceye de razı idik. Niçin bizi küçük ya�ta öldürmedin? derlerse acaba ne

cevap verirdi, diyerek Allah’ın kulları hakkında aslah olan �eylere riayete muktedir

oldu�u halde, azab sebebeplerini onlara musallat edip haklarından hayırlı olana riayet

etmesi hikmete uygun dü�meyen kabih bir hareket de�il midir? derler.4

1 a.g.e., s. 253.
2 a.g.e., s. 253.
3 Gölcük-Toprak, Kelâm, s. 253.
4 Gazalî, �hya, c. I, s. 287-288.

103

Ayrıca Mutezile, kul kendi fiilini kendisi yaratır, özellikle Cubbai ve ona tabi

olanlar halık sözünü dahi insanlar için kullanmı�ladılar.1

Ehl-i Sünnet ise “�nsanlar için salah ve aslaha riayet yüce Allah’a vacip de�ildir.

Çünkü ilahlık vücupla ba�da�maz, ilaha zorunluluk gerekmez, O diledi�ini yapar.2 O

mü’minlere lutufla muamele eder. Bu lutfu bütün kafirlere, gösterseydi hepsi iman

ederlerdi”3 derler.

Gazalî’ye göre yüce Allah’ın kulları için en iyiyi yapması, O’nun üzerine vacip

de�ildir. Aksine Allah istedi�i gibi hareket etmekte ve diledi�i gibi hükmetmekte

serbesttir.4

Gazali, biri bulu�a ermeden vefat eden, di�eri bulu�a erdikten sonra imanlı vefat

eden, bir di�eri bulu�a erdikten sonra küfür içinde vefat eden üç çocu�u konu�masını

delil göstererek, Allah’ın bütün kulları için aslah olanı yaratmasının vacip olmadı�ını

açıklar.

Üç çocuktan biri, bulu�a erdikten sonra ibadet eden bir çocuk haline gelince

vefat ediyor ve cennetteki makamı yüksek oluyor, küçük olarak vefat eden Allah’a:

“Allah’ım beni bulu�a erdirseydin sana ibadet ederdim, benimde cennetteki makamım

yüksek olurdu”, sözüne, Allah Teâla: “Ben ezeli ilmimle biliyordum ki sen bulu�a

erseydin keyfine dü�ecektin. Onun için seni öldürttüm” der ve çocuk bir �ey diyemez.

Bulu�a erip de küfür içinde ölen çocuk ise cehennem çukurundan ba�ırıp “Allahım sen

ezeli ilminle biliyordun ki ben isyan edecektim, beni küçük ya�ta öldürseydin de, dü�ük

rütbede kalsaydım. Beni niçin yarattın? Halbuki ölmem benim için daha hayırlıdır” dese

Allah’ın buna verecek cevabı bulunmayacaktır.5 Bundan kesin ve net olarak anlıyoruz

ki, tüm kullar için en iyiyi yapmak Allah’a vacip olmadı�ı gibi, aslında böyle bir �eyde

mevcut de�ildir.

1 Taftazanî, �erhu’l-Akaid, s. 140.
2 Hud, 11/107.
3 Gölcük-Toprak, Kelâm, s. 253.
4 Gazalî, el-�ktisad, s. 134.
5 Gazalî, a.g.e., s. 135; ayrıca bkz. Razî, el-Muhassal s. 189-197; Taftazanî, �erhu’l-Akaid, s. 190-198;

Gazalî, �tikadda Orta Yol, (çev. Kemal I�ık), s. 134-138; Gazalî, �hya, c. I, s. 287-287-289; Bolay,
Aristo Metafizi�i �le Gazalî Metafizi�inin Kar�ıla�tırılması, s. 136-139; Gölcük-Toprak, Kelâm, s. 252-
256; Maturidi, Kitabu’t-Tevhid, s. 77; Sinano�lu, Kelam Tarihinde Tanrı Tasavvurları, s. 186-193;
Aydın, Alemden Allah’a, s. 89-108.

104

SONUÇ

Gazalî asıl varlı�ın ne oldu�u meselesinde, asıl varlık olarak ilk ve en yüce

varlı�ı kabul etti�i, di�er varlıkları buna dayandırdı�ı, varlıkların yaratma yoluyla

meydana geldiklerine inanıp bu inancı savundu�u, onları yatay ve dikey olarak

mertebelendirdi�i, bunlar arasındaki münasebet derecelerini açık bir �ekilde belirtti�i,

onları bir sınıflandırmaya tabi tuttu�u, niçin meydana geldiklerini izah hususunda kafi

sebep olrak ilahi iradeyi öne sürdü�ü, varlı�ın mebde ve men�ei meselesini sukut ile

geçi�tirmeyip bir kısım dü�ünceleri a�mı� ve modern dü�ünmeye yakla�mı�tır.

Gazalî, asıl ve reel varlıktan hareket etti�i, özsüz ve mahiyetsiz varlık

olmayaca�ını iddia etti�i fakat öz ve mahiyeti de varlıkların sebebi olarak görmedi�i,

onların öz ve hakikatlerinin varolu� ve varlıklarından önce mevcut olduklarını ileri

sürdü�ü ve böylece öz ve mahiyeti esas sebep kabul eden, varolu�u özden önce gören,

varlı�ın varolu� sebebini açıklamayan Aristo’nun özcü ve cevherci metafizi�inden

ayrılmaktadır.

Gazalî, varlıkta Allah’ın birli�i, mutlak varlı�ı ve yaratıcı kudretiyle alemin ve

varlıkların birli�ini koruması sebebiyle yeni bir açıklama getirmi�tir.

Gazalî, varlıktaki ve varolu�taki gayeyi sadece �uur, akıl, idrak ve irade sahibi

insana ha�r etmekte, di�er varlıkları bu gayenin tahakkukuna hizmet etmek üzere

yaratılmı� vasıtalar olarak kabul etmekle ve insanı ilahi emre muhatap görüp mükafat

veya cezaya layık kabul etmektedir.

Gazalî yoktan yaratmayı kabul etmekle beraber, varlıkların meydana geli�ini

izahta tam bir istihale ve tekamüle inanmakta mutlak yok olu�u kabul etmeyerek

fertlerin ölümden sonra dirili�ini, cesetlerin hasrını varlı�ın bir istihalesi olarak

görmekte oldu�undan, varlı�ın varolu� sebebini izahta mebde ve mead (varlı�ın

ba�langıcı ve sonu) meselelerine cesaretle gitmekte, onları enine boyuna münaka�a

etmekte, alemin ve varlıkların sadece hal-i hazırını de�il, geçmi� ve gelece�ini de

kapsayan �umullü bir görü� getirmektedir.

Varlıkların meydana geli�ini varlık olarak varlı�ın yartıcısı kudretine ba�ladı�ı

için onlar Allah’ın mutlak idaresi ve kontrolü ile garantisi altına girdiklerinden Gazalî

de varlık ve varolu� de�erini kazanmakta, Aristo’daki bu dengesizli�in aksine alemin,

e�yanın, insanın ve hayatın nasıl olu�u manasını ve izahını bulm aktadır.

105

Gazalî’nin metafizi�inde Allah-alem münasebeti, Allah yaratan ve kainatın

mutlak hakimi oldu�u için varolu�çu ve yaratıcı bir münasebettir. O her an alemi

kontrolü altında tuttu�u için, kendi koydu�u konular ve iradesi çerç3vesinde daima yeni

ve devamlı yaratma halindedir. Bu Levh-i Mahfuz’daki önceden takdir etti�i e�yanın

hakikatlerine uygun olarak, zamanı gelince tafsilatıyla yaratması �eklinde kaza-kader

anlayı�ından da ortaya çıkmaktadır.

Gazalî, varlıkların meydana geli�inde Allah’ın iradesinin kafi sebep oldu�unu

savunmaktadır.

106

KAYNAKÇA

Altınta�, Prof Dr. Hayrani, (1995), �bni Sina Metafizi�i, Kültür Bakanlı�ı Yayınları.

Ankara.

 Atay, Prof Dr. Hüseyin, (1974), Farabi ve Ibni Sinaya Göre Yaratma, Doçentlik Tezi,

Ankara Üniversitesi Basımevi, Ankara.

Atay, Prof Dr. Hüseyin, (2001), �bn Sina 'da Varlık Nazariyesi, Kültür Bakanlı�ı

Yayınları, Ankara.

Aydın, Prof Dr. Hüseyin, (2004), Yaratılı� ve Gayelilik, Türkiye Diyanet Vakfı Yayınları,

Ankara.

Aydın, Prof Dr. Mehmet, (1987), Din Felsefesi,�zmir.

Aydın, Prof Dr. S. Mehmet, (2000), Alemden Allah 'a, �stanbul.

el-Ba�dadî, Ebu Mansur Abdulkadir b. Tahir (429/1037), (1928), Usulu 'd-Din, �stanbul.

eI-Bakıllânî, el-Kadî Ebu Bekr b. et-Tayyib (403-1013), (1857), Kitabu 't-Temhid, Beyrut.

eI-Behiy, Muhammed, (1992), �slam Dü�üncesinin �lahi Yönü, (tre. Sabri Hizmetli),

Ankara.

Bolay, Prof Dr. Süleyman Hayri, (1993), Gazaif !vletafizi�i �le Aristo Metafizi�inin

Kar�ıla�tırılması, M.E.B. Yayınları, �stanbul.

eI-Cürcânî, Seyyid �erif (816/1413), (1283), Tarifat, Dersaadet.

eI-Cüveynî, �mamu'l-Haremeyn Ebu'I-Meali Abdulmelik (478-1085), (1950), K,tabü’l-

�r�ad, Mısır.

Farabi, (1346 H), Talikat, Haydarabat.

el-Gazall, el-�ktisad fi’l �tikad (çev. Kemal I�ık), Ankara Üniversitesi �lahiyat Fakültesi

Yayınlan.

---------------, �hya'u Ulumi 'd-Din, (terc. Ahmet Serdaro�lu.

---------------, �hya-u Ulumi 'd-Din, c. I, (terc. Ahmed Serdaro�lu), c. I-IV,

---------------, �lcamü’l-Avâm an �lmi’l-Kelam, Beyrut trz.

---------------, Kavaidü’l-Akaid.fi’t-Tevhid, Beyrut.

---------------, (1961), Miyari’l-�lm, (Süleyman Dünya Ne�ri), Mısır.

107

---------------, (2004), Mü’minler jçin Yükselme Basamakları, Hikmet Ne�riyat, �stanbul.

---------------, Ravztu’I-Talibin Umdetu 'I-Salih in, Beyrut trz.

---------------, (1935), Tehdfû’l-Felasife, (Süleyman Dünya Ne�ri), Mısır.

Gölcük, Prof Dr. �erafettin, (1988), Ehli Sünnet Akaidi, �stanbul.

---------------, (1996), Kelam, Konya.

Güven, Mustafa, (1997), Nesefi'nin Allah Anlayı�ı, Yüksek Lisans Tezi, �. Urfa.

Güzel, Abdurralıim, (1991), Keraba�i ve Tehafütü, Ankara.

el-Isfahanı, Ebu'l-Kasım er-Ra�ip (50211108-9); el-Müfredat fi Garib’'I-Kur’an, Beyrut

trz.

�bn Manzur, Ebu'l-Fadl Cemalüddin Muhammed b. Mukerrem (711/1311),(1376),

Lisanü’l-Arab, Beyrut.

�bn Sina, (1960), �lahiyat, Mısır.

�bn Kesir, �madüddin Ebu'l-Fida �smail b. Ömer (774/1372-3), (1987), Tefsiru’I-

Kur’ani’1-Azim, �stanbul.

�zmirli, �smail Hakkı, (1981), Yeni �lmi Kelam, Umran Yayınları, Ankara.

Kadı Abdulcabbar (415/1024), (1988), �erhu Usultı Hamse, Kahire.

Keskin, Doç. Dr. Halife, (1997), �slam Dü�üncesinde Bilgi Teorisi, �stanbul.

--------------------, (1996), �slam Dü�üncesinde Allah-Alem �li�kisi, �stanbul.

Maturidi, Ebu Mansur, (2003), Kitabu’t-Tevhid, (terc. Bekir Topalo�lu), Ankara.

en-Nesefi, Ebti'l-Mu'in Meymun b. Muhammed (508/1 114), (1993), Tabsiratü’l-Edille

fi Usfili’d-Din, Ankara.

Olguner, Prof Dr.Fahrettin, (Üç �slam Müte/ekkiri, �bni Sina, Fahrettin Razi, Nasirettin

Tusi Dü�üncesinde Varolu�, Kültür ve Turizm Bakanlı�ı Yayınları

Pezdevı, Sadrn'l-�slam Ebu’l-Yusr Muhammed b. Muhammed Abdulkerim (493/1 109),

(1963), Usulu 'd-Din, (tere. �erafettin Gölcük), Kahire.

er-Razi, Fahru'd-Din, Mefatihu'l-Gayb, C. I-XXXII, 2. Baskı, Tahran trs.

------------------, el-Muhassal, (çev. Hüseyin Atay).

108

------------------ Esmau 'l-Hüsna, Beyrnt trs.

Sinano�lu, Abdulhamit, (2005), Kelam Tarihinde Tanrı Tasavvurları, Ankara.

Taftazanî, Kelam �lmi ve �slam Akaidi �erhu 'l-Akdid, �stanbul trs.

Topalo�lu, Prof Dr. Bekir, (2001) Allah’ın Varlı�ı, Ankara.

--------------------, Allah’ın varlı�ı, �stanbul trs.

Topalo�lu, Prof. Dr.Bekir, (1996), Kelam �lmi, Damla Yayınları, �stanbul.

Türker, Dr.Mubahat, (1956), Üç Tehafüt Bakımından Felsefe ve Din Münasebeti,

Ankara.

Üken, Prof. Dr.Hilmi Ziya, (trs), �slam Felsefesi, Ankara.

--------------------, (1968). Varlık ve Olu�, Ankara Üniversitesi �lahiyat Fakültesi

Yayınları, Ankara.

Yazır, Elmalılı Hamdi, (trs), Hak Dini Kur 'an Dili, Azim Yayınları, yrs.

Yüksel, Prof. Dr. Emrullah, (1986), Kelam Dersleri, Erzurum.

ez-Zameh�eri, Ebu’l Kasım Camllah b. Ömer (538/1144), (trs), el-Ke��af On Hakâiki

Gâvâmizu’t-Tenzil ve Uyunu’l-Ekavil fi Vucuhi’t-Te’vil, Beyrut.

ez-Zebidi, Muhammed Murtaza el-Hüaseyni el- Vasıta (1205-1791), (1306), Tacu’l-

Arus, Mısır.

109

ÖZGEÇM��

Ki�isel Bilgiler

Adı-Soyadı : Yusuf ÇAKIR

Do�um Yeri ve Yılı : Adıyaman – Besni 06.09.1978

Medeni Hali : Evli 2 Çocuk Babası

Ev Adresi : Huzurevleri Mh. 160. sk. M. Tuna Apt. K. 9, No: 17

Seyhan/ADANA

�� Adresi : Özel Ali ve Rukiye Özgören Lisesi �ncirlik/ADANA

Telefon (��) : 0 322 332 90 57

E-Posta : yusufcakir_01@mynet.com

E�itim Durumu

2002 – 2006 : Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Temel �slam

Bilimleri Anabilim Dalı Yüksek Lisans.

1995 – 200 : Çukurova Üniversitesi �lahiyat Fakültesi

1992 – 1995 : Besni Lisesi

1989 – 1992 : Kutluca Köyü Ortaokulu

1984 – 1989 : Yazıkarakuyu Köyü �lkokulu

Yabancı Dil : Arapça, �ngilizce

�� Tecrübesi

2002 : Özel Ali ve Rukiye Özgören Lisesi Din Kültürü ve Ahlak

Bilgisi Ö�retmenli�i / ADANA

2000 – 2002 : Serbest Meslek

