
‹LCÂM-ÜL AVÂM
AN ‹LM-‹L KELÂM

(Kelâm ‹lminin Tehlükesinden
Halk›n Muhâfazas›)

(Huccet-ül ‹slâm ‹mâm-› Muhammed Gazâlî)
“kuddise sirruh”

Bismillâhirrahmânirrahîm

Bütün kullar›na ism ve s›fatlar› ile tecellî eden, Onu tan›mak isteyen
tâliblerin akllar›, kibriyâs›, azameti sahras›nda flafl›ran, fikr ve düflünce ka-
natlar›, Onun izzetinin sâhas›na ulaflamayan, hakîkatinin ne oldu¤u, akl-
lar›n, fehmlerin idrâkinden âlî olan; Evliyâ ve havâss›n›n kalblerini doldu-
ran, rûhlar›n› muhabbetinin atefli ile yand›ran, azamet nûrlar›n›n par›lt›la-
r› içinde hayretlere dald›ran, Cemâl-i ilâhîyi medh ve senâ etmekden dil-
leri tutulan, ancak Allahü teâlân›n onlara, mahlûkât›n en hayrl›s›, Resû-
lü Muhammed Mustafân›n “sallallahü aleyhi ve alâ eshâbihî ve ›tretihi ve
sellem” dili ile iflitdirdi¤i ve bildirdi¤i ism ve s›fatlar› ile medh ve senâ edi-
lebilen Allahü teâlâya hamd olsun.

Allahü teâlâ sana do¤ru yolu göstersin. Dalâletde, sap›k yolda
olan hafleviyye f›rkas›ndaki baya¤› ve câhil kimselerin, Allahü teâlâ ve s›-
fatlar› hakk›nda, teflbîhe, mahlûklara benzetme¤e götüren müteflâbih
haberlerden soruyorsun. [‹mâm-› Gazâlî “rahimehullah” bir flahs›n müte-
flâbih haberler hakk›ndaki süâline, o flahsa hitâben bu risâleyi yazarak ce-
vâb vermifllerdir.] Allahü teâlâ ve s›fatlar›, sûret (yüz), yed (el), kadem
(ayak), nüzûl (inme), intikâl, Arfl üzerinde oturmak ve karar k›lmak ve ben-
zeri fleylerden muhakkak münezzehdir. O sap›klar, bunlar›, haberlerin zâ-
hirinden ve sûretinden alm›fllar, Selef-i sâlihînin de bu i’tikâd üzere olduk-
lar›n› söylemifllerdir.

Selef-i sâlihînin i’tikâd›n› aç›klama¤›, haberlerden, ya’nî âyet-i kerî-
me ve hadîs-i flerîflerden nelere i’tikâd edilmesinin vâcib oldu¤unu beyân
etme¤i, hakk›n meydâna ç›kmas› için üzerindeki perdeyi kald›rma¤›, bahs
edilmesi lâz›m olan ile, bahsi lâz›m olmayan ve onlara dalmakdan el çek-
mek lâz›m gelen mevzu’lar› birbirinden ay›rma¤› irâde etdim. Allahü teâlâ-
ya yak›nlaflma ümmîdi ile aç›k olan hakk›, do¤rulukdan ayr›lmadan, bir ta-
raf› tutmadan, mezheb taassubu göstermeden, senin iste¤ine icâbet edi-

– 43 –


yorum. Gözetilme¤e en lây›k olan, hak oland›r. Muhâfaza edilme¤e en lâ-
y›k olan da, s›dk [do¤ruluk] ve insâfl› olmakd›r. Allahü teâlâdan hakk›, do¤-
ruyu göstermek ve bu konuda muvaffak olmam için yard›m›n› diliyorum.
O kendisine hakîkî olarak düâ edenin düâs›n› kabûl eder.

Bu kitâb› üç bölüm olarak hâz›rlad›m.

Birinci bölüm, teflbîhe, mahlûklara benzetme¤e götüren haberler-
de, selef-i sâlihînin mezhebinin hakîkati beyân›ndad›r.

‹kinci bölüm, hak olan Selef-i sâlihîn mezhebi üzerine getirilen de-
lîller bildirilmekde ve bu mezhebe muhâlif olanlar›n bid’at sâhibi olduk-
lar› aç›klanmakdad›r.

Üçüncü bölüm, bu mevzû’da farkl› ve fâideli fasllar ihtivâ etmekde-
dir.

B‹R‹NC‹ BÖLÜM

Müteflâbih Haberler Hakk›nda Selefin ‹’tikâd›:

Basîret ehli yan›nda flübhesiz en aç›k hak mezheb, Selefin mezhe-
bidir. Ya’nî Eshâb-› kirâm ve tâbi’înin mezhebidir. ‹flte flimdi bu mezhe-
bi ve delîllerini aç›kl›yarak diyorum ki, bizce hak olan Selef mezhebinin
hakîkati, avâmdan olan, ya’nî islâm i’tikâd›n› iyice bilmiyen bir kimseye,
Allahü teâlân›n zât› ve s›fatlar› hakk›nda müteflâbih bir haber veyâ söz ula-
fl›nca, onun üzerine yedi fley vâcib olur:

1– Takdîs,

2– Tasdîk,

3– Aczini i’tirâf etmek,

4– Sükût,

5– Keff (el çekmek, çekinmek),

6– ‹msâk,

7– Ma’rifet ehline teslîm olmak.

1– Takdîs: Allahü teâlây› cism olmakdan ve cisme benzer fleyler-
den tenzîh etmekdir.

2– Tasdîk: Resûlullah›n “sallallahü aleyhi ve sellem” buyurdukla-
r›na inanmakd›r. Bütün bildirdikleri hakd›r, do¤rudur. Buyurduklar›nda sâ-
d›kd›r. Hak Onun dedi¤i ve murâd etdi¤i yöndedir.

3– Aczini i’tirâf etmek: Avâm›n, müteflâbih bir haberde Allahü
teâlân›n ve Resûlullah›n “sallallahü aleyhi ve sellem” murâd›n› bilmenin
ve anlaman›n, gücü d›fl›nda oldu¤unu ikrâr etmekdir. Zâten bu avâm›n flâ-
n›ndan de¤ildir, vazîfesi de de¤ildir.

4– Sükût: Teflbîhe götüren haberlerin ma’nâs›ndan avâm›n süâl sor-

– 44 –


mamas›, o mevzu’a dalmamas›, ondan süâl etmenin bid’at oldu¤unu bil-
mesidir. O mevzu’a dalmas›nda dîni için tehlüke vard›r. Fark›nda olma-
dan küfre düflebilir.

5– ‹msâk: Teflbîh uyand›ran lafzlarda tasarruf etmemek [hükm
vermemek], baflka bir dile çevirmemek, onda ziyâde ve noksanl›k yap-
mamak, cem’ ve tefrîk [birlefldirme ve ay›rma] yapmamakd›r. Belki söy-
lenen lafz›, îrâd›, irâb›, tasrîfi ve sîgas› nas›l bildirilmiflse, o fleklde söy-
lemelidir.

6– Keff: Avâm›n, müteflâbih sözlerin ma’nâlar›n› irdelemekden
gönlünü ve zihnini men’ etmek ve tefekkür etmemekdir.

7– Teslîm: Ma’rifet ehline teslîm olmakd›r. Kendisine âcizli¤i dola-
y›s›yla gizli olan müteflâbihlerin, Resûlullaha “sallallahü aleyhi ve sellem”,
Peygamberlere “aleyhimüsselâm”, s›ddîklara ve velîlere gizli kalmad›¤›-
na i’tikâd etmekdir.

Selef-i sâlihîn, yukar›daki yedi maddeyi avâm›n herbiri üzerine va-
zîfe olarak vâcib k›l›nmas›n› i’tikâd etmifllerdir. Selefin bu yedi vazîfenin
herhangi birine muhâlefeti düflünülemez. fiimdi bu vazîfeleri teker teker
aç›klayal›m:

B‹R‹NC‹ VAZÎFE: TAKDÎS

(Allahü teâlâ Âdem aleyhisselâm›n çamurunu eliyle yo¤urdu) ve
(Mü’minin kalbi Rahmân›n iki parma¤› aras›ndad›r) hadîs-i flerîflerin-
de geçen el (yed) ve parmak (usbu’) kelimeleri teflbîhe götüren, müteflâ-
bih lafzlard›r. El kelimesi duyuldu¤unda iki ma’nâ akla gelir. Bunlardan
biri et, kemik, sinir ve damarlardan müteflekkil uzva konulmufl ismdir. Et,
kemik, sinir ve damarlar husûsî s›fatlar› olan husûsî cismlerdir. Cism, uzun-
lu¤u, geniflli¤i ve derinli¤i olan [bofllukda yer kaplayan maddenin flekl al-
m›fl hâli olan] fleylerdir. Bulundu¤u mekânda baflka birinin bulunmas›na
mâni’ olur. Kendisi yerinden ayr›lmad›kca oraya baflkas› giremez.

Ba’zan bu el lafz›, aslâ cism ile alâkal› olmayan bir ma’nâya da ge-
lebilir. Meselâ, “Ülke Emîrin elindedir” denildi¤inde, emîrin eli kesik ol-
sa bile ülkenin emîrin hükmü ve idâresi alt›nda oldu¤u anlafl›l›r. Avâm ol-
sun, havâs olsun hadîs-i flerîfde bildirilen elin et, kan ve kemikden mü-
teflekkil olan uzv olmad›¤›n› düflünmelidir. Çünki, Allahü teâlâ hakk›nda
böyle düflünmek muhaldir, mümkin de¤ildir. Zîrâ Allahü teâlâ, cism olan
fleylerle vasfland›r›lmakdan münezzehdir. Allahü teâlây› uzvlardan mey-
dâna gelmifl bir cism olarak düflünen, puta tapm›fl olur. Çünki her cism
mahlûkdur. Mahlûka ibâdet etmek küfrdür. Puta tapmak küfrdür. Çünki
put, mahlûkdur ve cismdir. Cisme tapan da halef ve selef imâmlar›n›n ic-
mâ’› ile kâfir olur. Bu kendisine tap›lan cism, ister sert ve kat› da¤lar gi-
bi kesîf olsun, ister hava ve su gibi latîf olsun, ister yeryüzü gibi karan-
l›k, ister günefl, ay ve y›ld›zlar gibi parlak olsun, ister hava gibi renksiz ve

– 45 –


fleffaf olsun, ister Arfl, Kürsî ve gök kadar büyük olsun, ister zerre ve toz
gibi küçük olsun, ister tafl gibi cans›z olsun, ister insan gibi canl› olsun,
her hâl-ü kârda putdur. Cismin güzelli¤i, cemâli, azameti, küçüklü¤ü, ka-
t›l›¤›, kal›c› olmas› onu put olmakdan ç›karmaz.

Allahü teâlâ cism de¤ildir, eli ve parma¤› cism de¤ildir diyen kim-
se, Onu uzviyyetden, et ve sinirden nefy etmifl olur. Böylece hâdis olma-
n›n îcâb etdirdi¤i fleylerden Rabbini tenzîh etmifl olur. Ondan sonra, Al-
lahü teâlân›n eline ve parma¤›na dâir Kur’ân-› kerîm veyâ hadîs-i flerîf-
de geçen kelimenin, cism olmayan veyâ cismlere has olan s›fatlardan bafl-
ka, Allahü teâlân›n flân›na lây›k bir ma’nâs› oldu¤una inanmak lâz›md›r.
Bu ma’nây› anl›yam›yan, hakîkatini kavr›yam›yan için mükellefiyet yokdur.
Çünki bu ma’nâlar› bilmekle aslâ mükellef tutulmam›fld›r. Bunlar›n hakî-
kî ma’nâs›n› veyâ te’vîlini bilmesi üzerine vâcib de¤ildir. Vâcib olan, ile-
ride gelece¤i gibi, müteflâbih kelimeler üzerinde derin düflüncelere dal-
mamakd›r.

‹kinci misâl: Hadîs-i flerîflerde bildirilen sûret lafz›d›r. (Allahü teâlâ
Âdemi kendi sûretinde yaratd›) ve (Ben Rabbimi en güzel sûretde gör-
düm) hadîs-i flerîflerindeki sûret lafz›, müflterek ismdir. Ba’zan et ve ke-
mikden meydâna gelmifl, herbiri husûsî yap›da olan göz, burun, a¤›z, ya-
nak gibi cismlerin özel bir fleklde düzenlenmesinden hâs›l olan hey’ete
verilen ismdir. Ba’zan de sûret lafz› kullan›l›nca, cism olmayan, cismde
hey’et ve cismlerde tertîb olm›yan fley murâd olunur. Meselâ, “Mes’ele-
nin sûretini bildi” ve benzeri sözlerdeki sûret lafzlar› böyledir. Her mü’min
bilmelidir ki, sûret lafz›, Allahü teâlâ için yukar›daki birinci ma’nâdaki gi-
bi et ve kemikden meydâna gelmifl burun, a¤›z ve yanakdan müteflekkil
düflünülemez. Çünki bunlar›n hepsi cismdir ve cismlerdeki hey’etdir.
Cismlerin ve hey’etlerin yarat›c›s›, bunlara benzemekden ve s›fatlar›ndan
münezzehdir. Bunu yakînen böyle bilen mü’mindir.

E¤er hât›r›na, bu kelimeden kasd edilen ma’nâ bu de¤ilse, acabâ
istenen ma’nâ nedir, diye gelirse, bu durumda bilmelidir ki, bu mev-
zû’da arafld›rma yapmak emr olunmam›fl, bu mevzû’a dalmamak emr
olunmufldur. Çünki bu mevzû’, tâkatinin üstündedir. Fekat o kimseye lâ-
z›m olan, sûret lafz› ile, cism ve cisme has s›fat olmayan ve Allahü teâlâ-
n›n azamet ve celâline lây›k olan bir ma’nân›n murâd buyuruldu¤unu i’ti-
kâd etmesidir.

Üçüncü misâl: Bir kimsenin kula¤›na nüzûl (inme) kelimesi çal›n›n-
ca, bunun müflterek ism oldu¤unu bilmelidir. (Allahü teâlâ her gece dün-
yâ semâs›na iner) hadîs-i flerîfindeki inme (nüzûl), müteflâbih bir kelime-
dir. ‹nsan›n hât›r›na cismin inmesi gelebilir. Ba’zan nüzûl cismler için kul-
lan›l›r. O zemân nüzûl kelimesinin üç cisme ihtiyâc› vard›r. Birincisi, sâ-
kinine mekân olan yüksek cismdir. ‹kincisi, yine sâkinine mekân olan al-
çak cismdir. Üçüncüsü, afla¤›dan yukar›ya ve yukar›dan afla¤›ya intikâl
eden cismdir. Afla¤›dan yukar›ya ç›kma¤a su’ûd, urûc veyâ raky denir.

– 46 –


Yüksekden alça¤a inme¤e de nüzûl ve hübût denir.

Ba’zan da nüzûl lafz› cismden baflka ma’nâda kullan›l›r. O zemân
cismin hareketi ve intikâlini düflünme¤e ihtiyâc kalmaz. Nitekim Allahü te-
âlâ, Zümer sûresi, alt›nc› âyetinde meâlen, (Sizin için [büyük bafl] hay-
vanlardan sekiz çift indirdi) buyurmufldur. Deve, s›¤›r gibi hayvanlar›n
gökden intikâl ederek nüzûl etmeleri görülmemifldir. Bunlar›n rahmlerde
yarat›ld›¤› bilinmekdedir. O hâlde bu inzâlde flübhesiz baflka bir ma’nâ
vard›r.

‹mâm-› fiâfi’î “rad›yallahü anh” da, “M›sra gitdi¤imde, M›sr halk› sö-
zümü anlamad›lar. Ben de indim, sonra dahâ indim, sonra dahâ da indim”
buyurmufldur. ‹mâm-› fiâfi’î bu inme ile, vücûdünün afla¤›ya indi¤ini
kasd etmemifllerdir. [Halk›n seviyesine indiklerini söylemifllerdir.]

O hâlde her mü’min, Allahü teâlâ hakk›nda nüzûl, birinci ma’nâda
oldu¤u gibi, bir flahs›n cesedi ile yukar›dan afla¤›ya intikâli olmad›¤›n› ke-
sin bilmelidir. Çünki flahs ve cesed cismdir. Allahü teâlâ ise cism de¤il-
dir.

E¤er bu ma’nâ kasd edilmiyor ise, hangi ma’nâ kasd ediliyor, diye
hât›r›na bir düflünce gelirse, ona deriz ki: Semâdan devenin indirilmesi-
ni anlamakda âciz olan sen, Allahü teâlân›n dünyâ semâs›na nüzûlünü an-
lamakda dahâ da âcizsin. Bu konu seni ilgilendirmez. ‹bâdetin ile veyâ
mesle¤inle meflgûl ol. Dilini tut. Her ne kadar hakîkatini ve nas›l oldu¤u-
nu bilmesen de arab lügatinde nüzûl kelimesinin, Allahü teâlân›n azamet
ve celâline yak›fl›r bir ma’nâs›n›n câiz oldu¤unu bilmelisin.

Dördüncü misâl: Kur’ân-› kerîmdeki fevk [üst] lafz›d›r. En’am sûre-
si, onsekizinci âyet-i kerîmesinde meâlen, (O kullar›n›n fevk›nde yegâ-
ne tasarruf sâhibidir) ve Nahl sûresi, ellinci âyet-i kerîmesinde meâlen,
(Fevklerinde olan Rablerinden korkarlar) buyurulmufldur. Bu âyet-i
kerîmelerde geçen fevk kelimesini avâmdan birisi duydu¤u zemân, fevk
kelimesinin iki ma’nâda kullan›lan müflterek bir ism oldu¤unu bilmelidir.

Birinci ma’nâs›, yukar›da olan bir cismin afla¤›da olan bir cisme nis-
beti gibidir. Ya’nî yukar›da olan afla¤›dakinin bafl›n›n üzerinde olmas›d›r.
‹kinci ma’nâda fevk, rütbe için kullan›l›r. Bu ma’nâda, “ilm ilmden üstün-
dür” denildi¤i gibi, “Halîfe sultân›n fevk›ndedir” ve “Sultân vezîrin fevk›n-
dedir” denir. Birinci ma’nâ, bir cismin di¤er bir cisme nisbetini gerekdi-
rir. ‹kinci ma’nâda ise, cisme ihtiyâc yokdur.

O hâlde mü’min, kesin olarak bilmelidir ki, birinci ma’nâ, istenen
ma’nâ de¤ildir. Allahü teâlâ hakk›nda muhâldir. Çünki birinci ma’nâ,
cismin veyâ cismlerin s›fatlar›n›n îcâb etdirdiklerindendir.

O hâlde fevk kelimesinin birinci ma’nâs›n›n Allahü teâlâ hakk›nda
nefy edilece¤ini bilen kimsenin, bu kelimenin niçin ve ne ma’nâda kulla-
n›ld›¤›n› bilmese de, üzerine herhangi bir mes’ûliyyet yüklenmez ve bu

– 47 –


mevzû’a dal›p arafld›rmas›na lüzûm yokdur. Zikr etdi¤imiz müteflâbih lafz-
lar›n üzerine zikr etmediklerimiz k›yâs edilebilir.

‹K‹NC‹ VAZÎFE: ÎMÂN VE TASDÎK

Müteflâbih lafzlarda irâde olunan ma’nân›n, Allahü teâlân›n azamet
ve celâline yak›fl›r bir ma’nâ kasd edildi¤ini kesin olarak bilmek ve Resû-
lullah›n “sallallahü aleyhi ve sellem” Allahü teâlây› bu lafzlarla vasf etme-
sinde sâd›k oldu¤unu bilmek ve inanmakd›r. Resûlullah›n buyurduklar›-
n›n do¤ru, haber verdiklerinin hak oldu¤unu flübhe etmeden kalben tas-
dîk etmeli, ya’nî muhakkat, fleksiz ve flübhesiz inand›k ve tasdîk etdik, de-
melidir. Hakîkatine vâk›f olmasam da, Allahü teâlâ kendisini ne ile vasf et-
mifl veyâ Resûlü Onu nas›l vasf etmifl ise, Allahü teâlâ [kendisinin ve Re-
sûlünün] vasf etdikleri gibidir. ‹râde etdikleri ma’nâ ve söyledikleri vech
üzere hakd›r, demelidir.

Süâl: Tasdîk ancak tasavvurdan sonra, îmân ise, ancak anlad›kdan
sonra olur. Müteflâbih lafzlar›n ma’nâlar›n› anlam›yan kimse, bu lafzlar›
söyliyenin sâd›k oldu¤una nas›l inan›r?

Cevâb: ‹flleri icmâlî, ya’nî k›sa ve toplu hâlde olarak tasdîk etmek
muhal de¤ildir. Her akl sâhibi, bu müteflâbih lafzlardan ma’nâlar murâd
edildi¤ini ve her ismin bir müsemmâs› kasd edildi¤ini bilir. O hâlde ha-
ber verilen fleyin haber verildi¤i üzere do¤ru oldu¤una i’tikâd etmek
mümkindir. Bu icmâl yolu ile ma’kûldür. Bu lafzlardan mufassal de¤il, müc-
mel iflleri anlamak ve tasdîk etmek mümkindir. “Evde canl› vard›r” denil-
di¤inde, bu söze, insan m›d›r, at m›d›r veyâ baflka bir canl› m›d›r bilme-
den, evde bir canl›n›n oldu¤unu tasdîk etmek mümkindir. Hattâ “Evde bir
fley vard›r” denildi¤inde, o fleyin ne oldu¤unu bilmese de, evdeki fleyin
varl›¤›n› tasdîk etmek mümkindir. Bunun gibi, meâl-i flerîfi (Rahmân Ar-
fla istivâ etmifldir) olan, Tâhâ sûresi beflinci âyet-i kerîmesini duyan kim-
se, istivâ lafz›ndan, mücmel olarak Arfla özel bir nisbet irâde edildi¤ini an-
lar. Bu nisbetin Arfl üzerine istikrâr, mahlûklar›na dönüfl, Arfl-› a’lâ ile it-
tihâd [birleflme], Arfl› istîlâ etme [hükmü alt›na alma] veyâ nisbete delâ-
let eden baflka bir ma’nâya geldi¤ini bilmeden de, istivâdan murâd›n Ar-
fla özel bir nisbetin oldu¤unu tasdîk etmesi mümkindir.

Süâl: Halka anlamad›¤› fleklde hitâb etmenin fâidesi nedir?

Cevâb: Bu hitâbdan maksad, ehli olan kimselere anlatmakd›r. On-
lar da Evliyâ ve râsih ilmli âlimlerdir. Bunlar kasd edilen ma’nây› anlam›fl-
lard›r. Akll› olanlara hitâb eden kimsenin, çocuklar›n anl›yabilece¤i söz-
lerle hitâb etmesi flart de¤ildir. Avâm›n âriflere nisbeti, çocuklar›n bâlig
olanlara nisbeti gibidir. Çocuklar›n, anlamad›¤› fleyleri bâliglerden sorma-
s›, bâliglerin de çocuklara, “Bu sizin ifliniz de¤il, bunlar üzerinde durma-
y›n›z, baflka sözler üzerinde durunuz”, demeleri lâz›md›r. Avâmdan olan
câhiller bir fley sorarlarsa, onlara meâl-i flerîfi (Ehl-i zikre [ya’nî âlimle-
re] sorunuz) olan Nahl sûresi k›rküçüncü âyet-i kerîmesini söylemelidir.

– 48 –


E¤er anlama kâbiliyyetinde iseler, onlara anlat›l›r. Aksi takdîrde onlara,
meâl-i flerîfi, (Size az bir bilgi verilmifldir) olan ‹srâ sûresi, seksenbeflin-
ci âyet-i kerîmesi ile, meâl-i flerîfi, (Size aç›klan›nca, hoflunuza gitme-
yecek olan fleyleri sormay›n›z) olan Mâide sûresi, yüzbirinci âyet-i ke-
rîmesini söylemelidir. Bu süâlin ma’nâlar› bunlard›r. Bunlara îmân etmek
vâcibdir. Keyfiyyeti, nas›l oldu¤u sizin için mechûldür. Bu müteflâbih
lafzlardan süâl etmek bid’atdir. ‹mâm-› Mâlik “rahmetullahi aleyh”, “‹s-
tivâ ma’lûmdur. Keyfiyyeti mechûldür. Ona inanmak vâcibdir” buyurmufl-
dur.

O hâlde zihnde tafsîlât› olmayan mücmel fleylere îmân etmek müm-
kindir. Allahü teâlâ hakk›nda muhal olanlar› nefy ederek tenzîh etmek taf-
sîlâtl› olmal›d›r. Çünki nefy edilenler cism ve cismin îcâblar›d›r. Burada
cismden maksad›m›z, eni, boyu ve derinli¤i olan, kuvvetli ise, bulundu-
¤u yere geçme¤i taleb edene mâni’ olan, za’îf ise, kendisini yerinden ç›-
karmak isteyen itici bir kuvvet ile kendi yerinden ayr›lan bir fleydir. Çok
aç›k olmakla berâber cismi aç›klamam›z, avâm›n bir k›sm›n›n belki cism
ile ne murâd edildi¤ini anlayamazlar diye düflündü¤ümüz içindir.

ÜÇÜNCÜ VAZÎFE: ACZ‹N‹ ‹’T‹RÂF

Müteflâbih sözlerin ma’nâlar›n›n künhüne ve hakîkatine vâk›f olma-
yan, bu ma’nâlar›n te’vîlini ve murâd olunan ma’nây› bilmeyen kimsenin
aczini ikrâr etmesi vâcib olur. Çünki müteflâbihât› tasdîk etmek vâcibdir.
Hâlbuki kendisi murâd olunan ma’nây› anlamakdan âcizdir. Bildi¤ini,
anlad›¤›n› iddiâ ederse yalan söylemifl olur. ‹mâm-› Mâlikin “rahimehul-
lah”, “keyfiyyeti mechûldür” sözünün ma’nâs› da budur. Ya’nî (istivâ) ke-
limesi ile murâd olunan fleyin ne oldu¤u kesin olarak belirtilmemifldir. Râ-
sih ilmli âlimler ve Evliyâdan ârif olanlar için keyfiyyet ma’lûmdur. Bun-
lar, ma’rifetde avâm›n s›n›r›n› afl›p, müteflâbihât› anlama meydân›nda dö-
nüp dolafld›lar. Ma’rifet sahrâs›nda nice yollar kat’ etdiler. Buna ra¤men
onlar›n da müteflâbihâtdan henüz ulaflamad›klar› k›smlar› kalm›fld›r. Hat-
tâ kendilerine keflf olan ma’rifetler çok az, gizli kalan ma’rifetler çok
fazla olup, aralar›nda nisbet bile kurulamaz. Ya’nî gizli ve örtülü ma’rifet-
lerin çoklu¤una izâfetle, keflf olunan ma’rifetlerin mikdâr› çok azd›r.

Seyyid-ül Enbiyâ “sallallahü aleyhi ve sellem”, gizli, örtülü ma’rifet-
lerin çoklu¤una izâfeten, (Seni medh ve senâ etme¤e kalk›flsam saya-
mam. Sen kendini senâ etdi¤in gibisin) buyurmufldur. Keflf olunan
ma’rifetlerin azl›¤›na izâfeten de Resûlullah “sallallahü aleyhi ve sel-
lem”, (Allahü teâlây› en iyi tan›yan›n›z, Ondan en çok korkan›n›zd›r.
Allahü teâlây› en iyi tan›yan›n›z benim) buyurmufldur.

Kavuflulacak mertebelerin, hâllerin en sonuna gelenler de bu yolun
sonunda, onlar›n acz ve kusûr içinde kalmalar› zarûrî oldu¤undan, s›d-
dîklar›n efendisi Ebû Bekr “rad›yallahü anh”, “anlamakdan âciz oldu¤u-
nu bilmek, anlamakd›r” veyâ “anlayamad›¤›n› anlamak, anlamakd›r” bu-

– 49 –


yurmufldur. Müteflâbih ma’nâlar›n hakîkatlerinin evvellerinin avâma nis-
beti, sonlar›n›n havâssa nisbeti gibidir. [Ebû Bekrin “rad›yallahü anh” sö-
zünden havâss›n aczini i’tirâf etdi¤i görülmekdedir.] Bu durumda avâm›n
aczini i’tirâf etmesi nas›l vâcib olmaz?

DÖRDÜNCÜ VAZÎFE: SÜKÛT

Müteflâbihât hakk›nda süâl sormakdan sükût etmek, ya’nî süâl
sormamakd›r. Bu vazîfe bütün avâm üzerine vâcibdir. Çünki süâl et-
mekle, gücünün yetmedi¤i, akl›n›n ermedi¤i ifle at›lm›fl ve ehli olmad›¤›
bir mevzu’a dalm›fl olur. E¤er avâm süâlini bir câhile sorarsa, onun ve-
rece¤i cevâb, avâm›n cehlini artd›r›r. Belki de onu, fark›na varmadan küf-
re götürür. E¤er avâm süâlini ârif bir kimseye sorarsa, ârif ona anlatmak-
dan âciz kal›r. Nitekim bir baba, mektebe yeni bafllayan çocu¤una, mek-
tebe gitmenin fâidelerini anlatmakdan âciz kal›r. Kuyumcu da san’at›n›n
inceliklerini mesle¤inde mâhir olan bir marangoza anlatmakdan âcizdir.
Marangoz, kuyumculu¤un inceliklerini anlamakdan âcizdir. Çünki o, öm-
rünü marangozlu¤u ö¤renmekle ve yapmakla geçirdi¤i için, marangoz-
lu¤un inceliklerini bilir. Bunun gibi kuyumcu da ömrünü, kuyumculu¤u ö¤-
renmekle ve yapmakla geçirmifldir. Önceleri o mesle¤i bilmiyordu. Dün-
yâ iflleri ve ma’rifetullah kabîlinden olmayan fleylerle meflgûl olanlar
umûr-u ilâhiyye ma’rifetlerinden âcizdirler. San’atdan yüz çevirenler de
hiç bir san’at› yapamazlar. Süt çocu¤unun et ve ekmek ile beslenmesin-
den âciz olmas›, f›trat›ndaki kusûrdand›r. Ekmek ve etin olmamas›ndan
ve g›dâ olmakdan eksik olduklar› için de de¤ildir. Fekat [süt çocu¤u gi-
bi] bünyesi za’îf olanlar›n tabî’ati et ve ekmek ile, kuvvetli g›dâlar ile
beslenme¤e müsâid de¤ildir. Onun için bir kimse, za’îf olan çocu¤a et ve
ekmek yidirirse veyâ yimesine imkân sa¤larsa, o çocu¤u helâk etmifl olur.
Bunun gibi, avâmdan olan bir kimse, bu müteflâbihât ma’nâlar›n› sorar-
sa, onu zecr etmek, mâni’ olmak ve halîfe Ömerin “rad›yallahü anh”
müteflâbih âyetlerden soranlara yapd›¤› gibi, kamç› ile dö¤mek lâz›md›r.
Nitekim Resûlullah “sallallahü aleyhi ve sellem” bir kaç kiflinin kader
mes’elesine dal›p, tart›fld›klar›n› gördü. Bu konuda kendisine bir süâl sor-
duklar›nda, (Siz bununla m› emr edildiniz. Sizden öncekiler çok süâl
sormakla helâk oldular) buyurdular.

Bunun için derim ki: Vâ’›zlar›n kürsîler üzerinde halk›n müteflâbihât-
dan olan süâllerine, te’vîle dalarak, aç›klayarak cevâb vermeleri harâm-
d›r. Onlara vâcib olan, selef-i sâlihînin zikr etdi¤i ve bizim bildirdi¤imizin
d›fl›na ç›kmamakd›r. Bu da, tenzîhde mübâla¤a etmek, teflbîhi nefy etmek,
Allahü teâlân›n cismden ve cismin s›fatlar›ndan münezzeh oldu¤unu
söylemekdir. Bu mevzû’da diledi¤i kadar mübâla¤a edebilir. Hattâ “kal-
binize gelen her fleyi, içinize gelen her düflünceyi, hât›r›n›za gelen her ta-
savvuru Allahü teâlâ yaratm›fld›r. Bunlar›n hepsinden ve benzerlerinden
münezzehdir” demelidir. Haberlerde cisme ve cismin s›fatlar›na âid hiç-
bir ma’nâ kasd edilmedi¤ini, murâd olunan fleyin hakîkatini kavramak eh-

– 50 –


liyyetine sâhib olmad›klar›n›, bunlardan süâl etme¤e, irdeleme yapma¤a
yetkili olmad›klar›n› beyân etmesi, bu gibi fâidesiz fleylerle de¤il, takvâ
ile meflgûl olmalar›n› tavsiye etmesi lâz›md›r. Allahü teâlân›n kendilerine
bunu [müteflâbihât› bilme¤i] emr etmedi¤ini, Onun emr etdiklerini yap›p,
men’ etdiklerinden kaç›nmalar› îcâb etdi¤ini söylemelidir. ‹flte siz, bun-
lardan men’ edildiniz. Bunlardan birfley süâl etmeyiniz. Bu konuda her ne
zemân bir fley iflitirseniz sükût ediniz, mutlaka, bize ilmden az verildi. Mü-
teflâbihât, bize verilen az ilm ile çözülecek mes’elelerden de¤ildir deme-
leri gerekdi¤ini söylemesi lâz›md›r.

BEfi‹NC‹ VAZÎFE: ‹MSÂK

Âyet-i kerîme ve hadîs-i flerîflerde vârid olan müteflâbih lafzlarda ta-
sarruf yapmakdan, müdâhele etmekden kendini al›koymakd›r. Halk›n
teflbîhe götüren lafzlarda sessiz kalmas›, bu kelimeleri oldu¤u gibi b›rak-
mas› vâcibdir. Bu lafzlarda tasarruf etmekden kendini tutmak, alt› yön-
den lâz›md›r. Bu alt› fley flunlard›r: Tefsîr, te’vîl, tasrîf, tefrî’, cem’, tefrîk.

I– Tefsîr yolu ile tasarrufda bulunmak: Arabî lisan›nda bir lafz›,
baflka bir dilde bu lafz›n yerini tutan bir kelime ile de¤ifldirmek veyâ
ma’nâs›n› farsça veyâ türkçe olarak söylemekdir. Müteflâbih lafzlar› vâ-
rid oldu¤u fleklde aynen söylemelidir. Çünki arabîde bulunan lafzlara mu-
tâb›k olan bir lafz fârisîde bulunmaz. Bulunsa bile istiâre yönünden arab
âdeti ile fars âdeti birbirine uymaz. Arabîde birkaç ma’nâya gelen müfl-
terek kelimeler vard›r. Di¤er dillerde böyle de¤ildir.

Tefsîr için birinci misâl: ‹stivâ lafz›d›r. Arablar›n kulland›klar› istivâ
lafz›n›n ma’nâs›na tam mutâb›k olan ve bu ma’nây› uyand›ran flumüllü bir
kelime farslarda yokdur. Nitekim istivân›n karfl›l›¤› olarak fârisîde (râst be-
istâd) ifâdesi kullan›l›r. Bu ifâdede iki kelime vard›r. Birinci kelime olan râst,
e¤ri ve bükük tasavvur edilen bir fleydeki diklik ve do¤rulu¤u ifâde eder.
Beistâd ise, hareket ve sars›lma tasavvur edilen fleylerdeki sükûn ve se-
bât› beyân eder. (Râst beistâd)›n ifâde etdi¤i, ifl’âr ve iflâret etdi¤i ma’nâ-
lar, istivâ lafz›n›n iflâret etdi¤i ma’nâlardan dahâ aç›kd›r. Delâlet ve ifl’âr-
da [bildirmede] farkl› olduklar› için (râst beistâd) kelimesi, (istivâ)n›n mis-
li [onun gibisi, benzeri] olamaz. Bir kelimeyi ancak en gizli ve en ince, az
birfley de olsa hiçbir yönden muhâlefeti, ya’nî uygunsuzlu¤u olmayan, tam
benzeri ve mürâdifi, ya’nî efl anlaml›s› olan bir kelime ile de¤ifldirmek câ-
izdir.

Tefsîr için ikinci misâl: Arabî lisan›nda (Usbu’) ya’nî parmak ni’met
ma’nâs›nda istiâre olunur. Falan kimsenin üzerimde parma¤› vard›r de-
mek, ni’meti vard›r demekdir. Fârisî dilinde parma¤a engüflt denir. Fekat
bu istiâreyi acemler âdet edinmemifllerdir. Mecâz ve istiâreye arablar,
acemlerden dahâ genifl yer vermifllerdir. Hattâ bu konuda arablar›n ge-
niflli¤i ile acemlerin donuklu¤u aras›nda nisbet bile yokdur. Müsteâr
ma’nâ, arab dilinde güzelleflir, acem dilinde ise kula¤›n ona meyl etme-

– 51 –


yece¤i, kalbin de nefret edece¤i fleklde çirkinleflir. ‹ki kelime aras›nda fark-
l›l›k oldu¤unda, birinin yerine di¤erini almak, benzeri ile de¤ifldirerek
tefsîr etmek olmay›p, muhâlifi ile de¤ifldirerek tefsîr etmek olur. Hâlbu-
ki bir kelimeyi ancak misli, ya’nî benzeri ile de¤ifldirmek câizdir.

Tefsîr için üçüncü misâl: (Ayn), göz kelimesidir. Bu kelimeyi tefsîr
etmek isteyen, ma’nâlar›n›n en aç›¤› ile fârisîde karfl›l›¤› (çeflm)dir der. (Ayn)
kelimesi arabîde, bilinen görme uzvu ile birlikde, su kayna¤›, alt›n ve gü-
müfl ma’nâlar›nda da kullan›lan bir müflterek ismdir. Çeflm lafz› ise sâ-
dece gören uzv ma’nâs›na gelip, di¤er ma’nâlarla ortakl›¤› yokdur. (Cenb)
ya’nî yan ve (vech) ya’nî yüz kelimeleri de bunun gibidir. Bunun için mü-
teflâbih kelimelerin de¤ifldirilmesine karfl› ç›k›yor, arabî olarak geldi¤i flekl-
de b›rak›lmas›n› lüzûmlu görüyoruz.

Süâl: Ayn ile çeflm aras›ndaki farkl›l›¤›n bütün lafzlarda oldu¤unu
iddiâ etmek do¤ru de¤ildir. Zîrâ ekmek ma’nâs›na gelen arabî (hubz) ve
fârisî (nân) kelimeleri aras›nda ve et ma’nâs›na gelen arabî (lahm) ve fâ-
risî (gûflt) kelimeleri aras›nda da fark yokdur. Ba’z› lafzlar›n ma’nâlar›n-
da farkl›l›k var denirse, bunlar› de¤ifldirme¤i men’ etmeli, benzer olanla-
ra mâni’ olunmamal›d›r.

Cevâb: Gerçekden bu farkl›l›k bütün kelimelerde de¤il, ba’z›lar›n-
dad›r. Arabî (yed) el kelimesi ile fârisî (dest) el kelimesi her iki lügatde, ifl-
tirâkde, istiârede ve di¤er ifllerde müsâvî olabilir. Ancak ifl, bir kelimeyi
di¤eri ile de¤ifldirmenin câiz olup olmad›¤›na gelince, bu iki kelime ara-
s›ndaki ay›r›m› anl›yabilmek, aralar›ndaki farkl›l›klar›n inceliklerine vâk›f ol-
mak herkes için kolay ve aç›k de¤ildir. Hattâ bu konuda müflkiller ço¤a-
l›r. ‹ki kelimedeki farkl›l›k ve benzerlik mahalleri birbirinden ayr›lamaz olur.
Bu durumda önümüzde iki durum vard›r. Yâ müteflâbih lafz› baflka lafz
ile de¤ifldirmede kap›y› kapatarak ihtiyâtl› davranaca¤›z ki, bu de¤ifldir-
me¤e, tebdîle zarûret ve ihtiyâc da yokdur. Veyâ kap›y› açaca¤›z. Halk›
oraya sürece¤iz. O zemân herkes istedi¤i gibi bir lafz› di¤eri ile de¤ifldi-
rerek tehlükeye düflecekdir.

Acabâ bu iki yoldan hangisi dahâ ihtiyâtl›, dahâ sa¤lamd›r? Üste-
lik konumuz Allahü teâlân›n zât› ve s›fatlar›d›r. Bana göre bu iflin çok teh-
lükeli bir ifl oldu¤unu kabûl ve ikrâr etmeyen hiçbir akll› ve dindâr kimse
yokdur. Tehlüke, Allahü teâlân›n s›fatlar›nda tebdîl ve tefsîr yapmakda-
d›r. Bundan kaç›nmak lâz›md›r. Nas›l kaç›n›lmas›n ki, flerî’at, boflanm›fl olan
kad›na, rahminin berâeti ve nesebin kar›flmamas› için, velâyet ve verâset
hükmü ve nesebin terettübü için ihtiyâten iddet bekleme¤i vâcib k›lm›fl-
d›r. Bununla berâber âlimler, boflanm›fl olan k›s›r kad›n›n, âdetden kesil-
mifl kad›n›n, bülû¤a ermemifl nikâhl› k›z çocu¤unun ve ma’zûle kad›n›n [ço-
cu¤u olmamas› için hep azl olunmufl kad›n›n] da iddet beklemesi vâcib-
dir dediler. Çünki rahmin içinde olan› ancak mübâla¤a ile gâibleri bilen Al-
lahü azîmüflflân bilir. Nitekim Allahü teâlâ, Lokman sûresi otuzdördüncü
âyet-i kerîmesinde meâlen, (Rahimlerde olan› O bilir) buyurmakdad›r.

– 52 –


E¤er biz iddet konusunda tafsîlâta girerek akl yürütme kap›s›n› açar-
sak [k›s›r kad›n, âdetden kesilen kad›n, bülû¤a ermemifl nikâhl› k›z ve
ma’zûle kad›n›n, bofland›klar› zemân çocuklar› olamayaca¤› için iddet bek-
lemeleri îcâb etmez sonucu ç›kar. Bu ise do¤ru de¤ildir. Allahü teâlân›n s›-
fatlar› ve müteflâbih kelimelerde de¤ifldirme, tefsîr ve te’vîl yolunu açarsak]
o zemân tehlükeli bir ifle girmifl oluruz. Hâmile kalmad›klar› hâlde yukar›-
daki dört kad›n›n iddet beklemesinin vâcib oldu¤unu kabûl etmek, kabûl et-
meyerek tehlükeli bir ifle girmekden dahâ kolayd›r. Bu üç kad›na, iddetin vâ-
cib olmas› nas›l fler’î bir hükm ise, arabî lafzlar›n tebdîlinin de harâm oldu-
¤u ictihâd ile sâbit olan fler’î hükmdür. Burada tercîh olunan yol, dahâ ön-
ce geçdi¤i gibi, arabî lafzlar›n de¤ifldirilmesine kapal› olan birinci yoldur.

Allahü teâlâ ve s›fatlar› hakk›nda vârid olan haberlerde ve Kur’ân-›
kerîmdeki lafzlardan murâd olunan ma’nâlarda ihtiyâtl› davranmak, elbet-
te ki iddetdeki ihtiyâtdan ve fukehâ-› kirâm›n bu kabîlden olan ihtiyâtla-
r›ndan dahâ mühim ve evlâd›r.

II– Te’vîl yolu ile tasarrufda bulunmak: Bir kelimenin zâhirî ma’nâ-
s›n› bir tarafa b›rak›p, onun baflka bir ma’nâs›n› beyân etmekdir. Bu da
ya avâm›n kendisinden vâki’ olur. Veyâ avâm ile berâber ârifden vâki’ olur.
Veyâ ârifin kendisi ile Rabbi aras›nda kendisinden vâki’ olmak üzere üç
yerdedir:

1. Avâm›n te’vîli:

Avâmdan birinin [âmînin] kendi kendine u¤raflarak yapd›¤› te’vîl olup
harâmd›r. Yüzmeyi iyi bilmeyen birinin denize dalmas› gibidir. Bunun ha-
râml›¤›nda flübhe yokdur. Ma’rifetullah denizi, su denizinden dahâ derin
ve dahâ tehlükelidir. Bu denizde helâk olana, ondan sonra hayât yokdur.
Dünyâ denizinde helâk olan›n ancak fânî hayât› izâle olur. Bu denizde he-
lâk olan›n ebedî hayât› zâil olur. ‹ki helâk aras›nda ne büyük fark vard›r.

2. Avâm ile âlim aras›ndaki te’vîl:

Bu da birinci gibi yasak ve tehlükelidir. Bunun misâli, çok iyi yüzen
ve denize dal›p ç›kabilen birinin, yüzmekden âciz, kalbi ve bedeni has-
ta olan birisini yan›na alarak denize aç›lmas› gibidir. Bu da harâmd›r. Çün-
ki bu hareket acemi ve hasta adam› helâk olmak tehlükesi ile karfl› kar-
fl›ya getirir. Belki k›y›ya yak›n yerlerde onu koruyabilir. Ama dalgal› yer-
lerde muhâfaza edemez. E¤er ona, sâhile yak›n yerlerde kalmas›n› emr
etse, itâ’at etmez. Ona, dalgalar›n çarp›flmas› esnâs›nda ve yutmak için
a¤›zlar›n› açm›fl timsâhlarla karfl›lafld›¤› zemân sâkin olmas›n› emr etse
de o, bedeni ve kalbi râhats›z oldu¤u, tâkatinde kusûr oldu¤u [gücü az
oldu¤u] için, dalg›c›n sâkin ol emrini istenildi¤i fleklde yerine getiremez.
Bu misâl, âlimin avâma, zâhirin hilâf›nda tasarruf etme ve te’vîl yapma ka-
p›s›n› açmas›na en uygun misâldir.

Edîb, nahv âlimi, muhaddis, müfessir, fakîh, mütekellim, dahâ do¤-

– 53 –


rusu ma’rifetullah deryâs›nda yüzmesini bilmeyen bütün âlimler avâmd›r.
Ma’rifetullah deryâs›nda yüzme ö¤renmek için ömrlerini harcayanlar,
yüzlerini dünyâdan ve flehvetlerden çevirenler, maldan, mevki’den, halk-
dan ve di¤er lezzetlerden yüz çevirenler, ilmde ve amelde Allahü teâlâ için
muhlis olanlar, tâ’at yapmakda ve münkerât› terk etmekde flerî’atin hudû-
du ve âdâb›n› gözeterek amel edenler, Allahü teâlâdan baflka her fleyi kalb-
lerinden ç›karanlar, Allahü teâlân›n muhabbeti yan›nda dünyây›, âh›reti ve
Firdevs-i a’lây› bile bir tarafa atanlar avâm de¤ildir, ma’rifet denizinin
hakîkî dalg›çlar›d›r. Bununla berâber onlar da büyük tehlükededir. Onda
dokuzu helâk olur. Sakl› inci ve gizli hazîneye ancak biri kavuflur. Nitekim
Allahü teâlâ Enbiyâ sûresi, yüzbirinci âyet-i kerîmesinde meâlen, (Bunlar,
Allahü teâlâ taraf›ndan kendilerine en güzel bir âk›bet takdîr ve ihsân
edilmifl olanlard›r. Bu sebeble fevz-ü necâta kavuflmufllard›r) ve Neml
sûresi, yetmifldördüncü âyet-i kerîmesinde meâlen, (Rabbin hakîkaten
onlar›n gizledi¤ini de, aç›¤a vurduklar›n› da bilir) buyurmufldur.

3. Arifin te’vîli:

Ârifin kendi kendine, kalbinin s›rr›nda, kendisi ve Rabbi aras›nda yap-
d›¤› te’vîldir. Bu da üç vech iledir:

3) Meselâ istivâ ve fevk kelimelerinden murâd›n ne oldu¤unun içine
do¤mas›, ya kat’î veyâ flübheli veyâ zann-› gâlib ile olur. Kat’î ise, ona i’ti-
kâd etmesi lâz›md›r. fiübheli ise, ondan sak›nmas› lâz›md›r. Allahü teâlâ-
n›n ve Resûlünün kendi kelâmlar›nda murâd› budur diyerek, aralar›nda ter-
cîh yapamad›¤› mu’âr›z› bulunan flübheli ma’nâ ile hükm etmemelidir.
Ona vâcib olan flübheli durumda tevakkuf etmesidir. Te’vîl zann-› gâlib ile
olursa, zann›n tealluk etdi¤i iki fley vard›r. Birisi, içine do¤an o ma’nâ Al-
lahü teâlâ hakk›nda câiz midir, muhal midir? ‹kincisi kat’î olarak câiz ol-
du¤unu bilir, ancak murâd olan bu mudur, de¤il midir tereddüdü vard›r.

Birinciye misâl, fevk lafz›n›n te’vîli, “Sultân vezîrin fevk›ndedir” kav-
line benzer bir ma’nevî yükseklik fleklinde ise, Allahü teâlâ için bu ma’nâ-
n›n sâbit oldu¤unda flübhe etmeyiz. Ancak biz meâl-i flerîfi (Çünki onlar
fevklerindeki Rablerinden korkarlar) olan, Nahl sûresi ellinci âyet-i
kerîmesindeki (fevk) kelimesinde tereddüd edebiliriz. Acabâ fevk kelime-
si ile ma’nevî yükseklik mi irâde edildi, yoksa Allahü teâlân›n celâline ya-
k›fl›r baflka bir ma’nâ m› irâde edildi. Bu ma’nâ, Allahü teâlâ için muhâl olan
mekânda yükseklik olmay›p, cism ve cismde s›fat da de¤ildir.

‹kinciye misâl, Arfl üzerine istivâ lafz›n›n te’vîlindedir. ‹stivâ lafz› ile
Arfla mahsûs bir nisbet irâde olunmufldur. Allahü teâlâ, Arfl vâs›tas›yla gök-
den yere bütün âlemde tasarruf eder, iflleri idâre eder. Zîrâ Arflda ihdâs
edilmedikce, âlemde hiç bir sûret yaratmaz. Nitekim ressam veyâ kâtib,
kâ¤›d üzerine bir resm veyâ yaz› yazacaklar› zemân, önce zihnlerinde ya-
pacaklar› iflin plân›n› yaparlar, sonra kâ¤›da dökerler. Mühendis de ay-
n› fleklde binân›n fleklini, zihninde canland›rmadan veremez. Kalb de, âle-

– 54 –


mi olan bedeninin ifllerini dima¤, zihn vâs›tas›yla idâre eder. Arfl›n Alla-
hü teâlâya nisbetinin isbât› câiz midir, de¤il midir diye belki tereddüd ede-
riz. Yâ nefsinde bulunan vücûbiyyeti ile veyâ hilâf› Allahü teâlâya muhâl
olmamakla berâber onunla sünnetini ve âdetini icrâ etmesidir. Nitekim
âdetini flöyle icrâ etmekdedir ki, insan›n kalbinin idâresi dima¤s›z müm-
kin de¤ildir. Gerçi Allahü teâlân›n kudretinde kalbi dima¤s›z idâre etme-
si vard›r. E¤er bunu ezelde irâde etseydi ve ilmi ona tealluk etseydi,
kalbe dima¤ olmadan idâre etme¤e verirdi. Ancak ezelde takdîr etmedi-
¤i için bu mümkin de¤ildir. Bu, kudretinde olan bir kusûrdan de¤ildir. Ezel-
de irâde etdi¤i ve ezelî ilminin ihâtas›nda oldu¤u için aksi mümkin de¤il-
dir. Bunun için Ahzâb sûresi, altm›flikinci âyet-i kerîmesinde meâlen,
(Allah›n kanûnunu de¤ifldirme¤e aslâ imkân bulamazs›n) buyurulmufl-
dur. Ezelde irâde olunan fley de¤iflmez. ‹râde olunan fleyin meydâna gel-
mesi vâcibdir. Zât›nda muhâl olmasa da, irâde olunan›n tersi muhâldir.
Ama (muhâlin ligayrihî), ya’nî baflka sebeble muhâldir. O da ilm-i ezelî-
nin cehle gitmesi, ezelî irâdenin yerine getirilmemesidir.

O hâlde Arfl›n Allahü teâlâya nisbetini, Arfl›n vâs›tas› ile memleke-
tin idâresinin sâbit olmas›, aklen câiz ise de, acabâ vâki’ midir? ‹flte bu-
rada tedkîk edenler tereddüde düfler. Belki de bunun vâki’ oldu¤unu zan
eder. Bu, bizzat ma’nân›n Allahü teâlâ hakk›nda câiz olup olmad›¤›n› zan
etme¤e misâldir.

Birincisi, Allahü teâlâ hakk›nda sahîh ve câiz olup, fekat bu ma’nâ-
n›n lafzdan kasd edilip edilmedi¤i hakk›ndaki zand›r. ‹ki zan aras›nda iki
fark vard›r. Lâkin iki zandan herbiri, e¤er kalbe do¤ar, gö¤üsde yerleflir-
se, kalbden onu iste¤i ile def’ edemez ve zan etmemesi mümkin olmaz.
Çünki zann›n, def’i mümkin olmayan zarûrî sebebleri vard›r. Nitekim
Bekara sûresi, ikiyüzseksenalt›nc› âyet-i kerîmesinde meâlen, (Allah
her flahsa ancak gücü yetdi¤i kadar mes’ûliyyet yükler) buyurul-
mufldur. Ama onun üzerine iki vazîfe vard›r. Birincisi, onda yanl›fll›k ihti-
mâli olmad›¤›n› düflünüp, kat’î bir fleklde kalbinin ona mutma’in olmas›-
na mâni’ olmas›d›r.

‹kincisi, istivâ’dan murâd böyledir, fevkden murâd flöyledir diye ke-
sin hükmler vermemelidir. Çünki, o zemân bilmedi¤i fley hakk›nda hükm
vermifl olur. Hâlbuki Allahü teâlâ ‹srâ sûresi, otuzalt›nc› âyet-i kerîmesin-
de meâlen, (Hakk›nda bilgin bulunmayan fleyin ard›na düflme) buyur-
makdad›r. Ancak, zan ediyorum ki, bu böyledir demelidir. O zemân ken-
dinden ve vicdân›ndan verdi¤i haberde sâd›k olur. Söyledi¤i söz ile Al-
lahü teâlân›n s›fat› ve murâd› üzerine hükm etmifl olmaz. Ancak kendin-
den hükm vermifl, içindeki kanâ’atini haber vermifl olur.

Süâl: Bu zan sâhibi âlimin, zann›n› halka anlatmas›, onlarla konufl-
mas›, içindekileri dökmesi, zann› kat’î olarak do¤ru ise câiz midir?

Cevâb: O zann› hakk›nda konuflmas›, anlatmas› dört vech ile olur.

– 55 –


Kendi kendine veyâ kendisi gibi arafld›r›c› ve basîret sâhibi olan birisi ile
veyâ sâdece ma’rifetullah› taleb eden, zekâs› ve f›trat› ile basîret ehli ol-
ma¤a isti’dâd› olan ile veyâ avâm ile.

E¤er zann› kat’i ise kendisi buna inan›r ve basîretde dengi olana an-
lat›r veyâ sâdece ma’rifetullah› düflünen, ma’rifeti alma¤a müsâid, mez-
heb taassûbundan, dünyâya meylden ve flehvetlerden ar›nm›fl, ma’rifet-
lerle övünmekden uzak duran, avâm ile bulundu¤u zemân ma’rifetini an-
latarak gösterifl yapmakdan çekinen zekî ve kâbiliyyetli kimselere anlat›r.
Bu s›fatlarla muttas›f olanlarla konuflmakda bir beis yokdur. Çünki ma’ri-
fete susam›fl olan f›tnet sâhibi zekî kimse, baflka gâye için de¤il, sâdece
ma’rifet için kalbine müteflâbih sözlerin zâhirinden müflkiller gelir. Bu
müflkiller onu, zâhirî ma’nân›n muktezâs›ndan fliddetle kaçma arzûsunda
oldu¤u için, bozuk te’vîllere götürür. [Bunun için ma’rifete susam›fl zekî kim-
selere ârifin kat’î te’vîllerini anlatmas› iyi olur. Büyükler ne güzel söylemifl-
lerdir]: ‹lmi ehlinden men’ etmek, ehli olmayana vermek gibi zulmdür.

Avâm ile böyle mes’eleleri konuflmamak lâz›md›r. Avâm, yukar›da
bildirilen iyi vasflarla muttas›f olmayan kimsedir. Hattâ buna misâl, da-
hâ önce geçdi¤i gibi süt çocu¤una, bünyesinin kald›ramad›¤› kuvvetli ye-
mekleri vermek gibidir.

Ârifin te’vîli (maznûn) zanl›, zan ile olursa, o te’vîli, kendi kendine iyi-
ce düflünmesi, tartmas› zarûrî olur. Zan olsun, flek olsun, kat’î olsun, zih-
ni hep o te’vîl ile meflgûl olur. Ondan kurtulamaz, ona mâni’ olunamaz.
fiübhesiz bunlar› avâma anlatmamal›d›r. Maktû’dan men’ olunmas›, bir
derece maznûn ve meflkûk te’vîller hakk›nda avâm ile konuflmamas›
dahâ evlâd›r. Ama ma’rifetde kendi derecesinde olana veyâ o bilgileri ka-
bûl etme¤e isti’dâd› olana anlat›lmas›n›n câiz olup olmamas›nda tered-
düd vard›r. Câizdir denilebilir. O zemân te’vîli do¤ru olsa da, “ben öyle
zan ediyorum” demekden ileri gitmemelidir. Mâni’ de olunabilir. Çünki Al-
lahü teâlân›n s›fatlar› hakk›nda ve Kelâm-› ilâhîdeki murâd›n zan ile tasar-
rufunda serbest ise de, o zann›n› anlatma¤› terk edebilir. Bunda tehlüke
vard›r. Ârifin te’vîlini aç›klamas›n›n mubâh olmas›, nass, icmâ’ veyâ nass
üzere k›yâs ile bilinir. Bu müteflâbih lafzlar›n te’vîli ile alâkal› nass, icmâ’
ve k›yâs vârid olmam›fld›r. Hattâ ‹srâ sûresi, otuzalt›nc› âyet-i celîlesin-
de meâlen, (Bilmedi¤in fleyin arkas›na düflme) buyurulmufldur.

Süâl: Ârifin zan ile yapd›¤› te’vîlini, avâmdan olmayan müsâid kim-
selere aç›klamas›, afla¤›daki üç delîl ile câiz olmaz m›?

1. Sâd›k olan birinin do¤ru bildiklerini aç›klamas› mubâhd›r. Hiç kim-
se do¤ru bildi¤i zann› için cezâ görmez. O zann›n› aç›klamakdad›r.

2. Kur’ân-› kerîmi tefsîr edenlerin sözleri zan ve tahmîn iledir. Çün-
ki bütün söyledikleri Peygamber Efendimizden duyulmufl de¤ildir. ‹ctihâd
edilerek ç›kar›lm›fld›r. Dolay›s›yla sözler ço¤alm›fl, hattâ birbirini nakz eden-
ler de olmufldur.

– 56 –


3. Tek bir Sahâbîden nakl olunan, tevâtür etmeyen, sahîh hadîs ki-
tâblar›nda bulunmayan, âdil kimselerden âdil kimselere nakl olunan mü-
teflâbih haberlerin nakli üzerine, tâbi’înin icmâ’› vard›r. Tâbi’în bu rivâye-
ti, âdil kimsenin sözünün, ancak zan olarak al›naca¤› için câiz görmüfl-
lerdir.

Cevâb: 1. Mubâh olmas›, sözün do¤ru olmas›ndad›r. Onun zarar›n-
dan korkulmaz. Ancak bu zanlar›n yay›lmas›, zarardan hâlî de¤ildir. Çün-
ki onu iflitenin içi ona ›s›nabilir. Onu kat’î olarak do¤ru i’tikâd edebilir. O
zemân Allahü teâlân›n s›fatlar›nda ilmi olmadan hükm etmifl olur. Bu da
tehlükelidir. ‹nsanlar, görünen ma’nâlardan kaç›n›rlar. Kendilerini râhat-
latan bir ma’nâ duyduklar›nda, zannî olsa da, içi ona ›s›n›p, ona kesin i’ti-
kâd eder. Ama belki de yanl›fld›r. O zemân Allahü teâlân›n s›fatlar› hak-
k›nda yanl›fl ve bât›l düflünmüfl olur. Veyâ bir âyet-i kerîmede Allahü te-
âlân›n murâd› olmayan bir ma’nâya inanm›fl olur.

2. Müfessirlerin zan ile olan sözleri, istivâ, fevk gibi Allahü teâlân›n
s›fatlar› ile alâkal› olursa kabûl etmeyiz. Ancak o aç›klamalar f›kh hükm-
lerinde, Peygamberlerin hâllerini anlatan hikâyelerde, kâfirlerin hikâyele-
rinde, va’z, mesel anlatmada ve yanl›fll›k tehlükesi büyük olmayan yer-
lerde yap›labilir.

3. Âlimler, bu konuda Kur’ân-› kerîmde vârid olmayan veyâ Resû-
lullahdan ilmi ifâde eden bir tevâtür ile gelmeyen hadîs-i flerîflerin d›fl›n-
da bir fleye güvenmenin câiz olmad›¤›n› söylemifllerdir. Bir Sahâbînin bil-
dirdi¤i haber ise, kabûl edilmez. Te’vîle meyl edenlerin yapd›klar› te’vîl ile
ve sâdece rivâyet üzerinde duranlar›n rivâyetiyle meflgûl olmayaca¤›z.
Çünki o zemân zan edilene (maznûn)a i’timâd edip, onunla hükm vermifl
oluruz. Zikr etdikleri [dinden ve akldan] uzak de¤ildir, ama Selefin bir ara-
ya getirdi¤i zâhirî bilgilere muhâlifdir. Selef-i sâlihîn bu haberleri âdil
kimselerden al›p, kabûl etmifller, onlar› rivâyet etmifller ve inceliyerek sa-
hîh olduklar›n› aç›klam›fllard›r.

Buna iki fleklde cevâb verilebilir:

1. Tâbi’în, adli, ya’nî özü sözü do¤ru, âdil kimseleri, bilhassa Alla-
hü teâlân›n s›fatlar› hakk›nda, yalanla ithâm etmenin câiz olmad›¤›n›,
edille-i fler’›yyeden biliyorlard›. Ebû Bekr-i S›ddîk “rad›yallahü anh” bir ha-
ber rivâyet etdi¤inde, “Ben Resûlullahdan flöyle duydum” dedi¤inde,
bu sözü red etmek, onu tekzîb etmek, ona hadîs uydurma ve yan›lma nis-
bet etmek demekdir. Ebû Bekr “rad›yallahü anh” dedi ki, “Resûlullah bu-
yurdu ...” ve Enes “rad›yallahü anh” dedi ki, “Resûlullah buyurdu ...” flek-
lindeki rivâyetleri tâbi’în [hadîs olarak] kabûl etdi. Tebe-i tâbi’în de böy-
le rivâyetleri kabûl etdiler. Âdil ve müttekî olan Eshâb-› kirâm›n, Tâ-
bi’înin edille-i fler’›yye ile sâbit gördükleri rivâyetlerini ithâm etme¤e yol
yokdur. O hâlde bir zât›n kendi zanlar›n›n ithâm olmamas› nereden vâ-

– 57 –


cib k›l›nd› ve o zanlar›n bu âdillerin nakllerinin seviyesine nas›l vard›r›ld›
ki, ba’z› zanlar günâhd›r. Nitekim fiâri’ “sallallahü aleyhi ve sellem” (Âdil
olanlardan size gelen haberlere inan›n›z, kabûl ediniz, nakl ediniz ve
ortaya ç›kar›n›z) buyurursa, bundan “kendi düflünce ve zanlar›n›z›, içi-
nize do¤an ma’nâlar› kabûl edip, meydâna ç›kar›n›z ve rivâyet ediniz”
ma’nâs› ç›kar›lamaz. Bunlar (nass), ilâhî ve nebevî kanûnlar ma’nâs›nda
de¤ildir. Bunun için deriz ki, âdil olmayan›n bu cinsden rivâyetlerinden yüz
çevirmek ve rivâyet etmemek lâz›md›r. Bu mevzu’daki ihtiyât, va’z ve me-
seller ve benzerlerindeki ihtiyâtdan dahâ çok olmal›d›r.

2. Bu haberleri Eshâb-› kirâm “aleyhimürr›dvân” yakînen Resûlul-
lahdan “sallallahü aleyhi ve sellem” iflitmifller ve kendilerinde yakîn hâ-
s›l oldukdan sonra, Tâbi’îne nakl etmifllerdir. Onlar da bunu kabûl edip,
rivâyet etmifllerdir. “Resûlullah aleyhisselâm böyle buyurdu”, demediler.
“Falan Sahâbî Resûlullah›n flöyle buyurdu¤unu haber verdi” dediler. Ri-
vâyetlerinde do¤ru idiler.

Tâbi’în, rivâyet etdikleri hadîs-i flerîflerde geçen kelimeleri aynen
alm›fllar, sonra gelen âriflerin, her kelimenin hakîkî ma’nâs›ndan baflka
vehm etdirdi¤i ma’nâs› da olaca¤›, hadîs-i flerîfin ba’z› fâideleri olaca¤›-
n› düflünerek rivâyetlerinde hiç bir fleyi ihmâl etmediler. Allahü teâlâ
hakk›nda Sahâbîlerin Resûlullahdan rivâyet etdi¤i haberler zannî de¤il-
dir. Meselâ, (Her gece Allahü teâlâ, dünyâ semâs›na nüzûl edip, düâ
eden yok mu, kabûl edeyim, istigfâr eden yok mu, magfiret edeyim)
hadîs-i flerîfini bir Sahâbî rivâyet etmifldir. Bu hadîs-i flerîf, geceyi ihyâ
etme¤e son derece teflvîk için bildirilmifldir. ‹bâdetlerin en fazîletlisi
olan teheccüdde düâ etmekde büyük te’sîri vard›r. Bu hadîs-i flerîf terk
edilse idi, bu büyük fâide ibtâl edilmifl olurdu. Bu hadîs-i flerîfin ihmâl edil-
mesine yol yokdur.

Bu hadîs-i flerîfde ancak çocu¤un ve çocuk gibi olan avâm›n nüzûl
lafz›ndan, cismdeki inmeyi hât›rlatan tehlükeli ma’nâ ç›karmas› vard›r. Bir
basîret ehli için, nüzûlün bilinen fleklinden Allahü teâlân›n münezzeh ve mu-
kaddes oldu¤unu avâm›n kalbine yerlefldirmekden kolay ne vard›r. Mese-
lâ, avâma flöyle der: Allahü teâlân›n dünyâ semâs›na nüzûlünden gâye, ni-
dâs›n› bize iflitdirmek ise ki, bize iflitdirmedi. O hâlde nüzûlünden fâide ne-
dir? Arflda veyâ yüksek semâlarda oldu¤unda da bize nidâ edebilirdi. Bu
kadar anlatmakla avâm, zâhirdeki nüzûlün bât›l oldu¤unu anlar. Hattâ
baflka bir misâl olarak flöyle söylenebilir: fiarkda olan birinin garbdaki bi-
rine nidâ edip, sesini iflitdirmek için garba do¤ru bir kaç ad›m ilerleyip, onun
iflitmeyece¤ini bile bile ça¤›rmaya koyulur. Bir kaç ad›m atmas›, bât›l bir
hareket ve akl› olm›yan›n yapaca¤› bir ifldir. Akll› bir kimsenin kalbinde böy-
le bir fley nas›l yerleflir? Bu kadar anlatmakla da her âmî [avâmdan biri] nü-
zûlün fleklini nefy edip, kalbinde yakîn hâs›l eder. Nas›l yakîn hâs›l olmaz
ki, Allahü teâlân›n cism olmas› mümkin de¤ildir. ‹ntikâl olmadan nüzûl mu-
hâl oldu¤u gibi, cism olmayan fleyin intikâli de muhâldir. O hâlde bu gibi

– 58 –


haberlerin nakl edilmesinde büyük fâideler vard›r. Zarar› ise azd›r.

Âdil kimselerden nakl yolu ile gelen bu haberlerle, insan›n içine do-
¤an zanlar› anlatmak müsâvî tutulabilir mi? Bu anlat›lanlar, zan ile yap›-
lan te’vîlin baflkalar›na anlat›lmas›n›n mubâh k›l›nmas› veyâ men’ olun-
mas› husûsundaki ictihâdlard›r. Burada bir üçüncü vechi zikr etmek de
mümkindir. O da süâl edenin ve dinliyenin hâllerinin karînelerine bakmak-
d›r. E¤er onlara bir menfe’at sa¤layaca¤› görülüyor ise, zan ile yapd›¤›
te’vîlini aç›klar. Yok e¤er onlara bir zarar verece¤ini kesdirirse, terk eder.
Bu ikisinden birini zan etmesi, anlatman›n mubâh olmas›nda ilm gibidir.

Bir çok kimseler vard›r ki, bu ma’nâlar› bilme¤e gönülden istekle-
ri olmaz. Zihnlerinde zâhirî ma’nâlar sebebi ile flübhe ve tereddüd hâs›l
olmaz. O zemân bu kimselere te’vîlden bahs etmek zihnlerini kar›fld›r›r.
Yine bir çok kimseler vard›r ki, zâhirî ma’nâlardan flübhe ve tereddüde ka-
p›l›r. Hattâ nerede ise Resûl aleyhisselâm hakk›nda i’tikâd›n› kötülefldi-
rir ve bu ma’nâlar› ifâde eden hadîs-i flerîfleri inkâr eder. Bunun gibileri-
ne zan edilen ihtimâl anlat›l›r, hattâ yaln›z lafz›n delâlet etdi¤i ihtimâl aç›k-
lan›rsa, ona fâidesi dokunur. Bunu aç›klamakda bir beis yokdur. Çünki
bu konuflma baflkas› için zararl› olsa da, onun hastal›¤› için bir ilâcd›r.

Ancak bu konuflulanlar›n minberlerden, kürsîlerden konuflulmas› uy-
gun de¤ildir. Çünki dinleyenlerin ço¤u bu konulardan habersiz ve bun-
lar› düflünmüyor iken, içlerinde sâkin olan istek ve kanâ’atler harekete ge-
tirilmifl olur. Selef-i sâlihînin zemân›, kalblerin sükûn zemân› oldu¤u için,
selef te’vîlden mübâla¤al› fleklde kaç›nm›fllard›. Dinleyenlerin gönlünde
sâkin olan isteklerini uyand›rmakdan ve kalbleri teflvîfl etmekden korkar-
lard›. Selef-i sâlihîn, kendilerine muhâlefet edenleri, fitne ç›kard›¤› ve hiç
lüzûm yok iken flek ve flübhe uyand›rd›¤› için, günâha girmifl sayarlard›.
Ama flimdi, islâm ülkelerinin bir k›sm›nda bu fikrler yay›lmakdad›r. Kalb-
lerden bât›l vehmleri yok etmek ümîdi ile bu konuda aç›klama yapan
ma’zûrdur. Bu beldelerde böyle konuflanlar› k›namak dahâ azd›r.

Süâl: Maktû’ [kat’î] te’vîl ile maznûn [zanl›] te’vîli ay›rd›n›z. Te’vîlin
s›hhatli olmas› için kat’î te’vîl ne ile hâs›l olur?

Cevâb: ‹ki fleyle hâs›l olur.

Biri, yap›lan te’vîlin ma’nâs›n›n, Allahü teâlâ için sübûtu maktû’
olmas›d›r. Mertebe cihetinden fevk›yyetde [üstde] olmak böyledir.

‹kincisi, lafz›n iki fleye ihtimâli varsa, biri iptâl olup, di¤erinin kalma-
s›d›r. Meselâ, meâl-i flerîfi, (O, kullar›n›n fevk›nde her dürlü tasarrufa sâ-
hibdir) olan En’âm sûresinin onsekizinci âyet-i kerîmesindeki fevk kelime-
si, arabî lisan›nda iki ma’nâda vaz’ olunmufldur. Birincisi mekân›n, ikinci-
si rütbenin üstün olmas›d›r. Burada tenzîh yönünden mekân›n üstü ma’nâ-
s› bât›ld›r. Rütbe bak›m›ndan üstün olmak ma’nâs› bâkî kal›r. Nitekim,
“Efendi kulun fevk›ndedir”, “Koca, han›m›n fevk›ndedir”, “Sultân, vezîrin

– 59 –


fevk›ndedir” denildi¤i gibi, âyet-i kerîmede, (Allah, kullar›n›n fevk›nde-
dir) buyurulmufldur. Bunlar›n hepsinde rütbe bak›m›ndan üstde olmak
ma’nâs› al›nmakdad›r. Böylece fevk lafz› için ma’nâ kat’îleflmifl, maktû’ ol-
mufl olur. Arabî lisan›nda fevk lafz›, ancak bu iki ma’nâda kullan›l›r.

Semâya ve Arfla olan istivâ lafz›, fevk kelimesinde oldu¤u gibi, mef-
hûm ve ma’nâ i’tibâr› ile, lügatde iki ma’nâya münhas›r de¤ildir. ‹stivâ laf-
z› üç ma’nâya delâlet etse, Allahü teâlâ hakk›nda biri bât›l olup, iki ma’nâ
câiz olabilir. Bu iki câiz olan ma’nân›n birini vermek, zan ve ihtimâl ile olur.
Bu anlat›lanlar, te’vîlden el çekmek hakk›ndaki incelemenin temâm›d›r.

III. (Tasrif). Kelimenin yap›s›n› bozarak tasarrufda bulunmak:
Müteflâbih kelimenin yap›s›n› ve ma’nâs›n› de¤ifldirmekden imsâk etmek
lâz›md›r. Kur’ân-› kerîmde, (‹stevâ alel arfl) âyet-i celîlesindeki istevâ ke-
limesini (müstevin) veyâ (yestevî) gibi de¤ifldirerek okumamak lâz›md›r.
Çünki ma’nâ de¤iflebilir. (Müstevin alel arfl) ifâdesi, Ra’d sûresi, ikinci
âyet-i kerîmesindeki (Allah, görmekde oldu¤unuz gökleri direksiz
olarak yükseltdi, sonra Arfl üzerine istivâ etdi) buyurulan, (‹stevâ
alel Arfl) ifâdesinden, istikrâr yönünden dahâ aç›kd›r. Bekara sûresi,
yirmidokuzuncu âyet-i kerîmesi, (O, yerde ne varsa hepsini sizin için
yaratd›. Sonra semâya istivâ etdi)de onun gibidir. Çünki bu âyet-i ke-
rîmeler, mahlûkât› yaratd›kdan sonra semâya istivâ etdi¤i veyâ Arfl vâ-
s›tas› ile mülk ve melekûtu idâre etdi¤i anlafl›lmakdad›r. Tasrîfdeki, ke-
limenin yap›s›ndaki de¤ifliklik, delâlet ve ihtimâllerin de de¤iflmesine
sebeb olur. Müteflâbih kelimeye bir harf bile olsa ziyâde etmekden ka-
ç›nmak lâz›m geldi¤i gibi, kelimenin tasrîfini, yap›s›n› da de¤ifldirme-
mek lâz›md›r. Çünki tasrîfin alt›nda ziyâde ve noksanl›k vard›r.

IV. (Tefri’). Teferruâta girmek yolu ile tasarrufda bulunmak: Mü-
teflâbih kelimede k›yâs yapmakdan, teferru’ât›na girmekden, k›smlara ay›r-
makdan sak›nmak lâz›md›r. Meselâ yed (el) lafz› geçince, elin k›smlar›n-
dan olan el ayas›, bilek ve kolu da berâber düflünmek, bunlar› elin îcâb-
lar›ndan saymak câiz de¤ildir. Parmak denildi¤inde parmak ucu [bo¤um
veyâ t›rnaklar›] hât›ra getirmek aslâ câiz de¤ildir. Her ne kadar meflhûr olan
el, et, cism ve damardan ayr› tutulmasa da, bunlar›n zikr edilmesi câiz de-
¤ildir. Bundan dahâ sonra akla geleni, ziyâde etmekdir. Meselâ el deyin-
ce, aya¤› da düflünmek, gülmek veyâ göz deyince a¤z› var bilmek, iflitme
ve görme deyince, gözün ve kula¤›n varl›¤›n› düflünmekdir. Bunlar›n hep-
si muhaldir, yaland›r ve ziyâdelikdir. Müflebbihe ve hafleviyye f›rkalar›n-
dan olan ba’z› ahmaklar bu cesâreti gösterdikleri için bunlar› bildirdik.

V. (Cem’). Toplama yolu ile tasarrufda bulunmak: Farkl› haberle-
ri bir araya toplamakd›r. Bu haberleri bir araya toplay›p bafl›n isbât› için
bir bâb, elin isbât› için bir bâb ve benzeri bâblar hâlinde bir kitâb hâz›r-
layan ve bu kitâb›n ad›n› (S›fatlar kitâb›) koyan bir musannif, tevfîk-i ilâ-
hîden uzakd›r. Çünki bu haberler, Resûlullahdan “sallallahü aleyhi ve
sellem” ayr› ayr› vaktlerde, iflitenlere do¤ru ma’nâlar anlatan, çeflidli ka-

– 60 –


rînelere dayanan farkl› kelimelerdir. ‹nsan›n yarat›lmas› üzerine bir misâl
verildi¤inde, el, ayak, bafl, ... gibi farkl› uzvlar zihnde teflbîh uyand›ran ve
zâhirî kuvvetlendiren büyük karîneler hâlinde kulakda bir araya geldi¤in-
de, zihnde insan flekli canland›r›l›r.

Resûlullah “sallallahü aleyhi ve sellem” acabâ niçin hakîkatin hilâ-
f›n› vehm etdirecek fleklde söylemifldir diye bir süâl akla gelebilir. Hattâ
bu düflünce gitdikce büyür. Bir kelime, ihtimâle yol açar. Sonra ayn›
cinsden ikinci, üçüncü, dördüncü kelimeler arka arkaya bir araya gelir ve
bütününe izâfetle ihtimâli kat kat artar. Bunun için iki, üç kiflinin haber ver-
mesiyle hâs›l olan zan, bir kiflinin haber vermesiyle hâs›l olmaz. Hattâ te-
vâtür haberle hâs›l olan kat’î ilm, bir kiflinin haberiyle hâs›l olmaz. Yine tek
kiflinin haberi ile hâs›l olmayan, tevâtürün ictimâ› ile kat’î ilmden hâs›l olur.
Bütün bunlar, haber verenlerin çok ve toplu olmas›n›n netîcesidir. Çün-
ki insanda vicdânî kanâ’at hâs›l eden ihtimâl, her (adl) kimsenin sözüne
ve netîceye te’sîr eden karînelerin kuvvetine ba¤l›d›r. ‹htimâl kesilir ve-
yâ za’îflerse bu netîce do¤maz. Bunun için (cem’i müteferrikât), parça-
lar›n toplanmas› câiz de¤ildir.

VI. (Tefrîk). Ay›rma yolu ile tasarruf: Toplu hâlde zikr edilenleri bir-
birinden ay›rmakd›r. Ayr›lm›fl olanlar toplanmad›¤› gibi, toplanm›fl olan-
lar›n aras› da ayr›lmaz. Bir kelimeden evvel geçen veyâ ona eklenen her
kelimenin esâs kelimenin ma’nâs›n›n anlafl›lmas›nda bir te’sîri vard›r ve
esâs kelimedeki za’îf ma’nây› kuvvetlendirir. Birbirinden ayr›ld›¤› takdîr-
de, delâlete düfler. En’âm sûresi, onsekizinci âyet-i kerîmesinde meâlen,
(O kullar›n›n fevk›nde her dürlü tasarrufa sâhibdir) buyurulmufldur ki,
buna misâldir. Bir kimsenin “O fevkdir” demesinde bir beis yokdur.
Çünki kâhirin fevkden önce zikr edilmesi, kâhir ile makhûrun fevk›yyet üze-
rine fevk›n delâletini gösterir. O da rütbe fevk›yyetidir. Kâhir lafz› fevka
delâletdir. Hattâ, “O kullar›ndan baflkas› üzerine kâhirdir” demek, (fevka
gayrihi) câiz de¤ildir. (Fevka ibâdihi) ya’nî kullar›n›n fevk›nde demek lâ-
z›md›r. Allahü teâlân›n vasf›nda, “kullar›n›n fevk›ndedir” diye zikr etmek,
“efendilik üstünlü¤ü” ihtimâlini kuvvetlendirir. Zîrâ Zeyd Amr›n fevk›nde-
dir demek, aralar›nda üstünlük ma’nâs›ndaki farkl›l›¤› aç›klamadan önce
söylemek yerinde olur. Efendilik-kölelik, tasarrufda gâlib olma, saltanât
yolu ile nüfûz kullanma, babal›k ve zevciyyet gibi üstünlüklerden, b›rak
avâm›, âlimler bile gâfildir. O hâlde cem’, tefrîk, te’vîl, tefsîr ve çeflidli tag-
yîrlerde tasarrufda bulunmak, avâma nas›l b›rak›l›r? Bunun için, Selef-i
sâlihîn bu inceliklerde çok titiz davrand›lar. Vârid olan haberleri, vârid ol-
du¤u fleklde, ayn› lafz üzere iktisâr edip, dondurdular. Hak da dedikleri
gibidir. Do¤rusu da onlar›n gördü¤üdür.

‹htiyât edilmesi lâz›m gelen konular›n en önemlisi, Allahü teâlân›n
zât ve s›fatlar›nda tasarrufdur. Dilin tutulmas› ve konuflulmamas›na en çok
lây›k olan, tehlükesi büyük olan fleylerdir. Küfrden büyük hangi tehlüke
vard›r. [Ya’nî en büyük tehlüke küfrdür.]

– 61 –


ALTINCI VAZÎFE: KEFF

Allahü teâlân›n s›fatlar›ndan insanlara benzetme tehlükesi olanlar
(el, ayak, yüz, istivâ, fevk, ...) hakk›nda konuflmamakdan baflka, üzerin-
de düflünmekden keff etmek, kendini al›koymakd›r. Dili süâl sormakdan,
bu mevzu’da tasarruf etmekden tutmak vâcib oldu¤u gibi, bât›n›, kalbi
de bu mevzu’ ile meflgûl olmakdan geri çekmek vâcibdir. Bu, vazîfelerin
en a¤›r› ve en fliddetlisidir. Ayn› zemânda vâcibdir. Âciz, kötürüm kimse-
nin, her ne kadar tabî’ati denize dal›p, inci ve cevherleri ç›karma iste¤i ol-
sa da, bunlara kavuflmakdan âciz oldu¤unu bilmekle berâber, cevherle-
rin güzelli¤ine kap›lmadan, aczine bakmal›, tehlükelerini göz önünde
tutarak denize dalmamal›d›r. Ayr›ca o cevherleri kaçm›fl bilmeli, ancak
dünyâ ma’îfletindeki genifllik ve bollu¤u kaç›raca¤›n›, hâlbuki bu cevher-
ler olmadan da yaflanaca¤›n› düflünmelidir. Yok e¤er cevherlere kavufla-
y›m derken bo¤ulur veyâ timsâhlara lokma olursa, asl olan hayât›n› kay-
betmifl olur.

Süâl: Bir kimse, kalbini bu düflünceden geri çekemiyor ve kendi-
sini, bu konuya muttali’ olmakdan, incelemekden al›koyam›yorsa, bunun
yolu nedir?

Cevâb: Bunun yolu, kendisini Allahü teâlâya ibâdetle, nemâzla,
Kur’ân-› kerîm okumakla ve zikr ile meflgûl etmekdir. Bunlar› yapamaz-
sa, lügat, nahv, hat, t›b, f›kh gibi, bu konularla münâsebeti olmayan ilm-
ler ile meflgûl olmal›d›r. Bunlar› da yapamazsa, çiftcilik, dokumac›l›k gi-
bi bir san’at veyâ meslek ile meflgûl olmal›d›r. Hattâ oyun ve e¤lence ile
meflgûl olmal›d›r. Bunlar›n hepsi, o uçsuz, bucaks›z, derin, tehlükesi ve
zarar› büyük denize dalmakdan hayrl›d›r. Avâm›n beden ile alâkal› bir gü-
nâh ile meflgûl olmas›, belki de ma’rifetullaha âid bir konuya dalmakdan
dahâ az zararl› olur. Çünki günâh ifllemenin sonu nihâyet f›sk olur. Hâl-
buki bu konulara dalman›n sonu flirkdir. Elbette Allahü teâlâ flirki afv et-
mez. Ama flirkden baflkas›n› diledi¤i kimse için afv eder.

Süâl: Avâmdan biri, dînî i’tikâdlarda nefsini ancak delîllerle teskîn
ediyorsa, delîlleri bildirmek câiz midir? E¤er câiz ise, o zemân bu konu-
da düflünme¤e ve inceleme¤e ruhsat verilmifl olur. Bu durumda âmî, ya’nî
âlim olm›yan ile âlim aras›nda ne fark vard›r?

Cevâb: Allahü teâlây› tan›mas›na, birli¤ine, Resûlullah›n s›dk›na ve
âh›ret gününe âid olmak üzere dört konudaki delîlleri dinlemesine izn ve-
rilir. Ancak iki flartla:

1. Kur’ân-› kerîmdeki delîllerden baflka delîl getirmemek,

2. Ancak görünen, zâhirî ma’nâlar üzerinde durmak, mücâdele et-
memek, sathî olarak tefekkür etmek. Çok genifl ve derin tefekkür etme-
mek. Bu bahsde çok derinliklere girmemek.

Avâm›n dört konuda Kur’ân-› kerîmden delîl dinlemesine izn veril-

– 62 –


mifldi. Bu dört konuya âid Kur’ân-› kerîmdeki delîller:

1– Allahü teâlây› tan›mak hakk›ndaki delîller:

a) Yûnüs sûresi, otuzbirinci âyet-i kerîmesi. Bu âyet-i kerîmede me-
âlen, (Ey habîbim, de ki: Sizlere gökden ve yerden kim r›zk veriyor?
Veyâ gözlere ve kulaklara [onlar› yaratma¤a] kim kâdir olabilir? Ölü-
den diriyi kim ç›kar›yor, diriden ölüyü kim ç›kar›yor? [Yaratma] iflini
kim idâre ediyor? [Onlara bu süâlleri sordu¤unda “bütün bunlar›] Allah
[yap›yor]” diyecekler) buyurulmakdad›r.

b) Kaf sûresi, alt›nc› âyet-i kerîmeden onuncu âyet-i kerîmesine ka-
dar. Bu âyet-i kerîmelerde meâlen, (Üstlerindeki gö¤e bakmazlar m› ki,
onu nas›l binâ etmifl ve nas›l donatm›fl›z? Onda hiç bir çatlak yokdur.
[Gök yükseltilmifl ve y›ld›zlarla donat›lm›fld›r.] Yeryüzünü döfledik ve ona
sâbit da¤lar koyduk. Orada gönül açan her türden [bitkiler] yetifldir-
dik. Allaha yönelen her kula gönül gözünü açmak ve ibret vermek için
[bütün bunlar› yapd›k]. Gökden bereketli bir su indirdik. Onunla ba¤-
çeler ve biçilecek dâneler bitirdik. [Ya¤murla ba¤çeleri ve ekinleri ye-
tifldirdik.] Kula r›zk olmas› için birbirine girmifl küme küme tomurcuk-
lar› olan uzun boylu hurma a¤açlar› yetifldirdik) buyurulmakdad›r.

c) Abese sûresi, yirmidördüncü âyet-i kerîmeden otuzbirinci âyet-i
kerîmesine kadar. Bu âyet-i kerîmelerde meâlen, (‹nsan, ald›¤› besinle-
re bir baks›n! Biz suyu [gökden] bol bol nas›l boflaltd›k. Sonra topra-
¤› bir yar›flla nas›l yard›k. Kendinize ve hayvanlar›n›za bir besin ve fâ-
ide olmas› için [yeryüzünde] ekinler, üzüm ba¤lar›, yoncalar, zeytinler,
hurmalar, iri ve s›k a¤açl› ba¤çeler, meyveler ve çay›rlar bitirdik) bu-
yurulmakdad›r.

d) Nebe’ sûresi, alt›nc› âyet-i kerîmeden onalt›nc› âyet-i kerîmeye
kadar olan âyet-i kerîmeler. Bu âyet-i kerîmelerde meâlen, (Yeryüzünü
beflik, da¤lar› direk k›lmad›k m›? Sizleri çift çift yaratd›k. Uykunuzu
bir dinlenme k›ld›k. Geceyi örtü olarak, gündüzü [ma’îfletinizi te’mîn
etmeniz için] kazanma zemân› yapd›k. Üstünüzde yedi kat sa¤lam gök-
yüzü binâ etdik. [Oraya] parlak kandiller asd›k. Size tohumlar, bitki-
ler, a¤açlar› sarmafl dolafl olmufl ba¤lar ve ba¤çeler yetifldirmek için
üst üste y›¤›l›p s›k›flan bulutlardan flar›l flar›l akan sular indirdik)
buyurulmakdad›r.

(Cevâhir-ül Kur’ân) kitâb›m›zda buna benzer beflyüze yak›n âyet-i
kerîme toplad›k. ‹nsanlar, yarat›c› olan Allahü teâlân›n celâl ve azametini
kelâmc›lar›n sözü ile de¤il, yukar›daki âyet-i kerîmelerin delâleti ile bilme-
leri lâz›m gelir. Kelâmc›lar flöyle diyorlar: S›fatlar hâdisdir. Ya’nî sonradan
yarat›lm›fld›r. Cevherler de hâdis olan s›fatlardan hâlî olmad›klar› için, on-
lar da hâdisdir. Sonra hâdis bir ihdâs ediciye muhtâcd›r. Bu taksîmât, mu-
kaddimeler ve bunlar›n resmî delîllerle isbât›, avâm›n kalblerini kar›fld›rmak-
dad›r. Ama Kur’ân-› kerîmde, ma’nâs›, maksad› kolayca anlafl›lan zâhirî de-

– 63 –


lîller onlar› iknâ’ etdirir, nefslerini sâkin k›lar ve kalblerinde kat’î i’tikâdla-
r› yerlefldirir.

2– Allahü teâlân›n birli¤ine delîller: Avâm›n iknâ’ olaca¤› Kur’ân-›
kerîmdeki delîller flunlard›r:

a) Enbiyâ sûresi, yirmiikinci âyet-i kerîmesi. Bu âyet-i kerîmede me-
âlen, (E¤er gökde ve yerde ilâhlar olsayd›, yer ile gök [bunlar›n nizâ-
m›] kesinlikle bozulurdu) buyurulmakdad›r. Zîrâ bir iflin idâresi için iki ve-
yâ dahâ fazla idârecinin olmas›, o iflin bozulmas›na sebebdir.

b) ‹srâ sûresi, k›rkikinci âyet-i kerîmesi. Bu âyet-i kerîmede meâlen,
(De ki: E¤er dedikleri gibi Onunla [ya’nî Allahü teâlâ ile] birlikde bafl-
ka ilâhlar da olsayd›, o takdîrde bu ilâhlar, Arfl›n sâhibi olan Allaha
ulaflmak için çâreler arayacaklard›) buyurulmakdad›r.

c) Mü’minûn sûresi, doksanbirinci âyet-i kerîmesi. Bu âyet-i kerîme-
de meâlen, (Allah evlâd edinmemifldir. Onunla berâber hiçbir ilâh da
yokdur. E¤er olsayd›, her ilâh kendi yaratd›¤›n› sevk-ü idâre eder. Bir
gün mutlaka onlardan biri di¤erine galebe çalard›) buyurulmakdad›r.

3– Resûlullah›n “sallallahü aleyhi ve sellem” s›dk› ile alâkal› de-
lîller:

a) ‹srâ sûresi, seksensekizinci âyet-i kerîmesi. Bu âyet-i kerîmede
meâlen, (De ki: And olsun, bu Kur’ân›n bir benzerini ortaya koymak
üzere insanlar ve cinnîler bir araya gelseler, birbirlerine destek de ol-
salar, onun benzerini ortaya getiremezler) buyurulmakdad›r.

b) Yûnüs sûresi, otuzsekizinci âyet-i kerîmesi. Bu âyet-i kerîmede
meâlen, (... Onun benzeri bir sûre getirin) buyurulmakdad›r.

c) Hûd sûresi, onüçüncü âyet-i kerîmesi. Bu âyet-i kerîmede me-
âlen, (Yoksa, “Onu [Kur’ân›] kendisi uydurdu”mu diyorlar? De ki:
E¤er do¤ru [söyliyor] iseniz, Allahdan baflka ça¤›rabildiklerinizi [yar-
d›ma] ça¤›r›n da, siz de onun gibi uydurulmufl on sûre getirin) buyu-
rulmakdad›r.

4– Âh›ret günü ile alâkal› delîller:

a) Yasîn sûresinin yetmiflsekiz ve yetmifldokuzuncu âyet-i kerî-
melerinde meâlen, buyuruldu ki: (fiu çürümüfl, un olmufl kemikleri
kim diriltecek, diyor. Sen de ona de ki: Yine onlar› evvelce yaratm›fl
olan diriltecekdir).

b) K›yâmet sûresinin otuzalt›nc› âyet-i kerîmeden k›rkikinci âyet-i ke-
rîmeye kadar olan âyet-i kerîmelerde meâlen buyuruldu ki: (‹nsan ken-
disini bafl›bofl b›rak›lm›fl m› san›yor? O dahâ önce ileri f›rlat›lan bir
parça menîden de¤il midir? Sonra kan p›ht›s› oldu. ‹flte insan› bun-
dan yaratd› ve a’zâs›n› düzenledi. Ondan erkek, difli çiftler yaratd›.
Bunlar› yapan›n ölüyü diriltme¤e gücü yetmez mi?)

– 64 –


c) Hac sûresi, beflinci ve alt›nc› âyet-i kerîmeleri. Bu âyet-i kerîme-
lerde meâlen buyuruldu ki: (Ey insanlar! E¤er yeniden dirilmekden
flübhede iseniz, flunu bilin ki, biz sizi toprakdan, sonra nutfeden, son-
ra p›ht›laflm›fl kandan, sonra hilkati belli belirsiz bir lokma et parça-
s›ndan yaratd›k. Sonra [kudretimizi] aç›kca gösterelim diye diledi¤i-
mizi bir süreye kadar rahmlerde bekletiriz; sonra sizi bir bebek ola-
rak d›flar› ç›kar›r›z. Sonra güçlü ça¤›n›za ulaflman›z için [sizi büyütü-
rüz]. ‹çinizden kimi vefât eder, yine içinizden kimi de ömrün en verim-
siz ça¤›na kadar götürülür; tâ ki her fleyi bilen bir kimse oldukdan son-
ra bir fley bilmez hâle gelsin. Sen, yeryüzünü de kupkuru ve ölü bir
hâlde görürsün; fekat biz, üzerine ya¤mur indirdi¤imizde o, k›p›rda-
n›r, kabar›r ve her çeflidden iç aç›c› bitkiler verir.) ve (Çünki; Allah, hak-
k›n tâ kendisidir. O, ölüleri diriltir; yine O, her fleye hakk›yla kâdirdir).

Kur’ân-› kerîmde buna benzer âyet-i kerîmeler çokdur. Bunun üze-
rine ziyâde etme¤e lüzûm yokdur.

Süâl: Mütekellimînin [kelâmc›lar›n] i’timâd etdikleri, dayand›klar› ve
nas›l delâlet etdi¤ini aç›klad›klar› delîller de iflte bunlard›r. Kelâmc›lar›n
delîllerinin avâma aç›klanmas›na mâni’ olunuyor da, Kur’ân-› kerîmdeki
delîllerin aç›klanmas›na mâni’ olunmamas›n›n sebebi nedir? Hâlbuki bu
delîllerin her biri akl ile bulunacak, dikkatli düflünerek idrâk olunacak fley-
lerdir. E¤er avâma inceleme, düflünme kap›s› aç›lacaksa, flarts›z olarak
aç›ls›n veyâ nazar ve istidlâl yolu bafldan kapat›ls›n, onlar da delîllere da-
yanmadan taklîdcilik ile mükellef tutulsun, denilirse:

Cevâb: Delîller, avâm›n gücünün d›fl›nda olan tedkîk ve tefekküre
ihtiyâc olmas›na ve aç›k olup re’y sâhibinin ilk bak›flda hemen anlama-
s›na göre ikiye ayr›l›r. Bütün insanlar aç›k olan delîlleri kolayca anlarlar ve
bunlarda tehlüke yokdur. Tedkîke ihtiyâc› olanlar ise, avâm›n kapasite-
si d›fl›ndad›r. Kur’ân-› kerîmdeki delîller g›dâ gibidir. Bu delîllerden her-
kes fâidelenir. Mütekellimînin [kelâmc›lar›n] delîlleri ise, ilâc gibidir. Ba’z›
insanlar fâide görür, ço¤unlu¤u zarar görür. Dahâ do¤rusu Kur’ân-› ke-
rîmin delîlleri su gibi olup, süt çocu¤u da, kuvvetli insanlar da fâidelenir.
Di¤er delîller ise, kuvvetli kimselere ba’zan fâide veren yemek gibidir. Bu-
nunla ba’z› insanlar hastalanabilirler. Bu yemekden süt çocuklar› hiç fâ-
idelenemezler. Bunun için diyoruz ki, Kur’ân-› kerîmin delîllerini, sâdece
aç›k kelâm gibi dinlemeli, sathî olarak münâzara müstesnâ, tart›flmaya gir-
memeli, incelemeye, arafld›rma yapma¤a lüzûm görmemelidir.

Herkes taraf›ndan aç›kca bilinmekdedir ki, bir fleyi ilk def’a ya-
pan, onu tekrâr bir dahâ yapabilir. Nitekim Rûm sûresinin, yirmiyedinci
âyet-i kerîmesinde meâlen, (Önce mahlûkunu yarat›p, [ölümden] son-
ra bunu [yaratma¤›] tekrarlayan Odur ki, bu Onun için pek kolayd›r)
buyurulmakdad›r. Bir evde iki idâreci olursa düzen bozulur. Nerede kal-
d› ki, bütün âlem iki idârecinin elinde bozulmas›n.

– 65 –


Yaratan yaratd›klar›n› bilir. Nitekim Mülk sûresinin, ondördüncü
âyet-i kerîmesinde meâlen, (Hiç yaratan bilmez mi? O, en ince iflleri gö-
rüp, bilmekdedir ve her iflden haberdârd›r) buyurulmakdad›r.

Kur’ân-› kerîmin delîlleri avâma, her canl› fleyi yaratd›¤› su mesâ-
besindedir. Ama kelâmc›lar›n delîlleri avâm›n zihninde istifhâm b›rakan,
arafld›rma gerekdiren, flübhe ve tereddüde sevk eden fleylerdir. Sonra
bunlar› hâl etmekle meflgûl olurlar. Bu da bid’atdir. Zarar›, halk›n ço¤un-
da görülmekdedir. Sak›n›lmas› lâz›m olan bunlard›r. ‹nsanlar›n, kelâmc›-
lar›n sözleriyle zarara düfldükleri görülmekde ve tecribe ile sâbit olmak-
dad›r. Kelâmc›lar›n sözlerinin yay›lmad›¤› Eshâb-› kirâm asr› olan birin-
ci asrdan sonra, kelâm san’at› yay›lma¤a bafllad›. Kelâmc›lar›n delîlleri-
ni ortaya koydukdan sonra flerlerin yay›lmas›, insanlar›n gördü¤ü zara-
r›n delîlidir. Resûlullah “sallallahü aleyhi ve sellem” ve Eshâb-› kirâm
“aleyhimürr›dvân” taksîmât ve tedkîkâtda, huccet bulmakda, mütekellim-
lerin gitdi¤i yoldan gitmediler. Bu âcizlikden de¤ildi. Bu yol fâideli bir yol
olsa idi, bu mevzu’ üzerinde ferâiz mes’elelerinden dahâ çok durup,
delîller kayd ederlerdi.

Süâl: Eshâb-› kirâm zemân›nda böyle bir ilme ihtiyâc az oldu¤un-
dan, bu ilmle meflgûl olmakdan kendilerini al›koydular. Çünki bid’atler,
onlardan sonra zuhûr edince, sonra gelen âlimlerde bu ihtiyâc büyüdü.
Kelâm ilmi bid’at hastalar›na mahsûs bir ilâcd›r. Eshâb-› kirâm zemân›n-
da bid’at hastal›¤› az oldu¤undan, bu ilâc› bulmakda Eshâb-› kirâm›n yar-
d›mlar› az olmufldur.

Cevâb: ‹ki cihetden cevâb verilir.

Birincisi, ferâiz [mîrâs taksîmi] mes’elelerinde, sâdece vâki’ olan mî-
râs hükmlerini aç›klamakla kalmay›p, dünyâ durdukca ihtiyâc duyulacak,
vâki’ olabilecek bütün mes’eleleri vaz’ edip, çözümler getirdiler. ‹leride
vâki’ olmas› mümkin olan mes’eleleri vâki’ olmadan önce tasnîf ve ter-
tîb etdiler. Bu mes’elelere dalmakda zarar olmad›¤›n› ve hâdiselerin
meydâna gelmesinden önce hükmünü beyân etmekde bir zarar olmad›-
¤›n› gördüler. Bid’atlerin yok edilmesine gayret göstermek ve nefslerden
silmek dahâ önemlidir. Kelâm ilmini kendilerine san’at edinmediler. Çün-
ki ona dalmakla gelecek zarar, fâidesinden dahâ çokdur. E¤er onlar bu
ilmden sak›nd›rmasalard›, ona dalman›n yasak oldu¤unu anlatmasalar-
d›, onlardan sonra gelenlerden bu ifle dalanlar çok olurdu.

‹kinci cevâb: Eshâb-› kirâm›n, yehûdî ve h›ristiyanlara karfl›, Mu-
hammed aleyhisselâm›n Peygamberli¤inin isbât›nda ve öldükden sonra
dirilmenin isbât›nda, inkâr edenlere karfl› delîl getirme¤e ihtiyâclar› var-
d›. Akâidin temel kâideleri olan Kur’ân-› kerîmin delîlleri üzerine bir kâide
ziyâde etmediler. Bunlarla iknâ’ olan› kabûl etdiler, iknâ’ olmayanlar›
Kur’ân-› kerîmin delîllerinin yay›lmas›ndan sonra, k›l›ç ve m›zrak ile adâ-
leti sa¤lad›lar.

– 66 –


Aklî mikyâslar›n vaz’›nda ve mukaddimelerin tertîbinde mücâdele
yollar›n›n kayd edilmesi ve o yollar›n ve programlar›n afl›lmas›nda tehlü-
keye girmediler. Bunlar›n hepsinin fitne eseri ve kar›fl›kl›k kayna¤› oldu-
¤unu bildikleri için, Kur’ân-› kerîmin delîlleriyle iknâ’ olmayanlar, ancak
k›l›ç ve m›zrak ile iknâ’ edilebilir, dediler. Allahü teâlân›n beyân›ndan
sonra beyân m› olur? Biz insâf ederek, hastal›¤›n artmas› ile ilâca ihtiyâ-
c›n da artaca¤›n› inkâr etmiyoruz. Asr-› se’âdetden sonra uzun y›llar
geçmifl olmas›n›n, problemlerin meydâna gelmesinde te’sîri vard›r diyo-
ruz.

Tedâvî için iki yol vard›r:

Birinci yol: Delîl ve aç›klamalara dalmakd›r. Bu yolla bir kifli ›slâh
olurken, iki kifli de ifsâd olur. Islâh olanlar akll› kimselerdir. ‹fsâd olan da
eblehler, ahmaklard›r. Zekî, akll› kimselerin az, ahmaklar›n çok oldu¤u
meydândad›r. Bunun için çok olanlara yard›m etmek evlâd›r.

‹kinci yol: Selef-i sâlihînin yoludur. ‹’tikâda âid ince ve müteflâbih
mes’elelerde sükût etmek, yorum yapmakdan el çekmek ve gerekdi¤in-
de k›rbac, sopa ve k›l›ca baflvurmakd›r. Buna az kimse kâni’ olmasa da
ço¤unluk bu yol ile iknâ’ olur. Bu yol ile iknâ’ olman›n alâmeti fludur: Sa-
vafllarda kâfir köle veyâ câriye esîr al›n›nca, k›l›ç gölgesi alt›nda müslimân
olduklar› görülmekdedir. Baflda kerîh gördükleri bu teslîmiyyet hâli, ze-
mânla, istiyerek kabûl etme hâlini al›r. Bafllang›çda flek, flübhe ve riyâ ile
kabûl eder göründükleri müslimânl›klar›, mütedeyyin kimseleri görerek,
onlarla ünsiyet kurarak, Allahü teâlân›n kelâm›n› ifliterek, sâlihlerin yüzü-
nü görerek ve haberlerini duyarak, kat’î i’tikâd hâlini al›r. Onlar›n ta-
bî’atlerine uygun bu cins münâsebetler, mücâdele ederek, delîl getirerek
yap›lan münâsebetden dahâ te’sîrlidir. ‹ki ilâcdan biri, bir kavme münâ-
sib, di¤er kavme münâsib de¤il ise, say›s› çok olan kavme en fâidelisi-
nin tercîh edilmesi vâcib olur.

Kullar›n›n s›rlar›na vâk›f, bât›nlar›n› en do¤ru ve en sâlih fleklde
kat’î olarak bilen, habîr ve basîr olan Allahü teâlâ taraf›ndan kendisine vahy
olunan, keflfler verilen, Rüh-ül kuds [Cebrâîl aleyhisselâm] ile kuvvetlen-
dirilmifl, kalblerin birinci tabîbi olan Peygamberimizin “sallallahü aleyhi ve
sellem” mu’âs›rlar›n›n yolunda yürümek, muhakkak ki en evlâd›r.

YED‹NC‹ VAZÎFE: TESLÎM

Ma’rifet ehline ve aç›klamalar›na teslîm olmakd›r. Avâm›n, müteflâ-
bih sözlerin iç ve d›fl ma’nâlar›n›n kendisine kapal›, dürülmüfl oldu¤una
inanmas› vâcibdir. Ancak bu ma’nâlar›n Resûlullahdan “sallallahü aley-
hi ve sellem”, Ebû Bekr-i S›ddîkdan, Eshâb-› kirâm›n “aleyhimürr›dvân”
büyüklerinden, velîlerden ve râsih ilmli âlimlerden gizli kalmad›¤›na inan-
mas› lâz›md›r. Bunun sebebi, avâm›n kendi âcizli¤i ve ma’rifetinde kusûr-
lu olmas›d›r. Kendisini baflkas› ile k›yâs etmesi uygun de¤ildir. Melekler
demircilerle k›yâs edilmez. Kocakar›lar›n ç›k›nlar›nda bulunmayan fleyle-

– 67 –


rin, Pâdiflâhlar›n hazînelerinde de olmamas› lâz›m gelmez. Ma’denler, al-
t›n, gümüfl ve di¤er cevherler olarak farkl› farkl› olduklar› gibi, insanlar da
farkl› farkl› yarat›lm›fllard›r. fiekl, renk, özellik, nefâset bak›m›ndan alt›n
ve gümüfl ile di¤er ma’denlerin aras›nda büyük farkl›l›k vard›r. ‹nsanlar›n
kalbleri de bunun gibi, ma’rifet cevherlerinin ma’denidir. Bir k›sm› nübüv-
vet, vilâyet, ilm, ma’rifetullah ma’denidir. Bir k›sm› da hayvânî flehvetler
ve fleytânî ahlâklar ma’denidir. Hattâ insanlar farkl› meslek ve san’at dal-
lar›nda çal›flmalar›na ra¤men, birisinin gösterdi¤i el becerisi ve san’at›n-
daki mahâretini bir baflkas›, ömrünü o ifli ö¤renme¤e ve yapma¤a har-
casa bile, mâhir olan›n, de¤il san’at›ndaki ustal›k hâline, bafllang›c›nda-
ki durumuna bile ulaflamaz.

(Ma’rifetullah), Allahü teâlây› tan›mak konusunda da insanlar bir-
birinden farkl›d›r. Bunu bir misâl ile aç›klayal›m: Bir k›sm insanlar korkak
ve âciz olup, denizin dalgalar›n›n çarp›flmalar›na k›y›dan bile bakamaz-
lar. Bir k›sm› da bunu yapar ama, denizin ayakda durabilece¤i s›¤ yerle-
rine bile giremezler. Bir k›sm› da s›¤ yerde durur ama, yüzmesine güven-
medi¤i için, aya¤›n› yerden kesme¤i göze alamaz. Bir k›sm› da yüzmeyi
bilmesine ra¤men k›y›ya yak›n yerlerde yüzüp, tehlikeli ve bo¤ulma ihti-
mâli olan yerlere aç›lamaz. Bir k›sm› tehlikeli yerlere aç›labildi¤i hâlde, de-
nizin dibindeki k›ymetli fleyleri ve cevherleri almak için denize dalamaz.
Ma’rifet denizi ve insanlar›n bu ma’rifet denizine girmedeki farkl›l›klar› da
aynen bu misâldeki gibidir.

Süâl: Ârifler, Allahü teâlây› mükemmel fleklde tan›y›p, kendilerine
gizli bir nokta kalmamak sûretiyle ihâta edebilirler mi, denilirse:

Cevâb: Hây›r, buna imkân yokdur. Biz bunu kat’î delîllerle (El mak-
sad-ul aksâ fî meânî esmâ-illâhil hüsnâ) ismli kitâb›m›zda aç›klam›fld›k
ki, Allahü teâlân›n zât ve s›fatlar›n›n künhünü, hakîkatini, mahlûkât›n ma’ri-
fetleri ne kadar genifl ve ilmleri ne kadar derin ve çok olursa olsun, bilemez-
ler, ancak kendisi bilir. Mahlûkât›n bu ilmi, Allahü teâlân›n ilmi yan›nda pek
azd›r. Nitekim ‹srâ sûresi, seksenbeflinci âyet-i kerîmesinde meâlen, (Size
ancak az bir ilm verilmifldir) buyurulmakdad›r. Fekat bilinmesi gerekir ki,
Allahü teâlâ, varl›kda olan herfleyi kaplam›fld›r. Zîrâ varl›kda olan Allahü te-
âlâ ve Onun fi’lleridir. Her fley Allahü teâlân›n huzûrundad›r. Nitekim bir or-
dugâhda en yüksek kumândan›ndan en küçük rütbelisi bekçi ve nöbetci-
ye kadar hepsi, sultân›n ma’iyyetinde ve emre hâz›r durumdad›rlar.

‹lâhî huzûrun anlafl›labilmesi için, sultânl›k dîvân›n› misâl veriyorum.
Nas›l ki, sultân›n, ülkesinde bir serây› ve bu serây›n avlusunda genifl bir
meydân› ve o meydân›n bir atabesi [umûmî girifli] vard›r. Sultân›n teba’as›
burada toplan›r. Dahâ ileri gidemezler ve meydân›n di¤er taraflar›na ge-
çemezler. Sonra ülkenin havâss›na, atabeyi geçme ve meydâna girip, pâ-
diflâha yak›nl›k ve uzakl›¤›n derecelerine göre makâmlar›na uygun yer-
lerde oturma ve gezme izni verilir. Sultân›n husûsî serây›na ancak vezîr
girebilir. Sultân o vezîre memleketin gizli ifllerinden istedi¤ini anlat›r.

– 68 –


Kendisinde kalmas›n› uygun gördü¤ü bilgileri vezîre vermez.

Bu misâlden, kullar›n, Allahü teâlân›n dîvân›nda yak›nl›k ve uzakl›k-
da farkl› derecelerde olduklar› anlafl›lmakdad›r. Meydân›n sonundaki
atabe [umûmî girifl] denilen yer, bütün avâm›n duraca¤› yerdir. Buray› geç-
me¤e izn yokdur. S›n›r› geçenler azarlan›r ve men’ olunurlar.

Ârifler ise, atabeyi geçip, meydâna girerler. Bunlar her ne kadar ata-
bede bulunan avâmdan mevki’ olarak ileride iseler de, uzakl›k ve yak›n-
l›k derecelerine göre farkl› mevki’leri olup, farkl› sâhalarda dolafl›rlar.

Fekat kudsî makâm-› ilâhî, âriflerin eriflemiyece¤i ve bakan›n göz-
lerinin ulaflam›yaca¤› derecede yüksekdir. Hattâ küçük büyük o yüksek
makâma hiç kimse bir an bile bakamaz. Ancak hayret ve dehfletden
göz hiç bir fley görmeden, âciz ve bitkin olarak bakma¤› b›rak›r ve kapa-
n›r.

‹flte avâma vâcib olan, etrâfl› ve mufassal fleklde ihâta edemiyece-
¤i ma’rifetullah›, Rabbânî huzûru, dîvân misâli ile bu kadarc›k olsun bil-
mek ve k›saca îmân etmekdir.

Hülâsâ, bana sormufl oldu¤un müteflâbih haberler hakk›nda avâ-
m›n yapaca¤› yedi vazîfe, buraya kadar anlatd›klar›m›zd›r. Bunlar da se-
lef mezhebinin hakîkatidir.

fiimdi de bu selef mezhebinin hak oldu¤unu gösteren delîlleri ge-
tirelim.

‹K‹NC‹ BÖLÜM

SELEF ‹’T‹KÂDININ ‹SBÂTI:

Selef mezhebinin hak olmas› husûsunda aklî ve naklî olmak üzere
iki dürlü delîl vard›r.

A– AKLÎ DELÎL:

Bu da iki nev’dir. ‹cmâlî ve tafsîlî.

a) ‹cmâlî delîl: Her selîm akl sâhibinin kabûl etdi¤i üzere, selef mez-
hebinin hak olmas› dört esâs üzere meydâna ç›kar.

Birinci esâs: Âh›retde kullar›n en iyi âk›bete eriflmeleri için hâlle-
rinin ›slâh›n› en iyi bilen Resûlullahd›r “sallallahü aleyhi ve sellem”. Çün-
ki âh›retde fâide ve zarar verecek fleyleri, tabîbin bildi¤i gibi tecribe ile bil-
me¤e imkân yokdur. Zîrâ tecribî ilmler, tekrâr tekrâr gözlenerek kazan›-
l›r. Âh›retden dünyâya kim ç›k›p geldi de, o âlemde gördü¤ü ve anlad›¤›
fâideli ve zararl› fleyleri bize haber verdi? Bunlar akl ile anlafl›lamaz.
Çünki akllar, âh›ret âlemini idrâkden âcizdir. Akll› olanlar›n hepsi, akl›n,
öldükden sonras› için yol gösteremedi¤ini, günâhlar›n nas›l bir zarar, tâ’at-
lerin ne fleklde fâide verece¤ini anl›yamad›¤›n›, bilhâssa flerî’atlerde vâ-

– 69 –


rid olan s›n›rl› ve tafsîlâtl› haberleri anl›yamad›¤›n›, i’tirâf etmifllerdir. Ak-
lî sebeblerle bilinmesi mümkin olmayan hâdiseleri, mâzîde ve istikbâlde
olacak gaybî iflleri, ancak akl›n ötesindeki bir kuvvet olan nübüvvet nû-
ru ile idrâk olundu¤unu bütün akl sâhibleri ikrâr etmifllerdir.

Bizden önce geçmifl olan ümmetler ve hikmet sâhibleri bunda
müttefikdirler. Nerede kald› ki, ilmlerini nübüvvet nûrundan alan ve bu kay-
nakdan baflka her kayna¤› kusûrlu gören velî ve râsih ilmli âlimler ikrâr et-
mesin.

‹kinci esâs: Resûlullah “sallallahü aleyhi ve sellem” kullar›n dün-
yâda ve âh›retdeki salâh› için kendisine vahy olunan her fleyi bildirmifl, hiç
birini saklamam›fl, halkdan gizli, kapal› b›rakmam›fld›r. Çünki kendisi
bunun için gönderilmifl ve bunun için âlemlere rahmet olmufldur. Halka
teblîgde hiçbir töhmet alt›nda kalmam›fld›r. Hâl ve hayât›n›n bütün karî-
neleri bu hakîkati bildirmekde ve insanda zarûrî bir bilgi hâs›l etmekde-
dir. Bu karîneler:

1– Halk›n ahvâlini ›slâha olan h›rs›,

2– Halk› dünyâ ve âh›ret se’âdetine irflâd etmekdeki aflk›,

3– Halk› Cennete ve Allahü teâlân›n r›zâs›na yaklafld›ran fleylerden
hiç birini terk etmeden, onlara yol göstermesi, bunlar› emr etmesi ve tefl-
vîkde bulunmas›,

4– Cehenneme götürecek ve Allahü teâlân›n gadab›na sebeb ola-
cak fleylerden sak›nd›rmas› ve onlar› bu iflleri yapmakdan nehy etmesidir.

Bütün bunlara ilm ve amelde riâyet edilir.

Üçüncü esâs: Resûlullah›n “sallallahü aleyhi ve sellem” sözlerini en
iyi anlayan, hakîkatine ve inceliklerine en iyi vâk›f olan, içindeki s›rlar› en
iyi idrâk eden, vahyi ve tenzîli müflâhede eden, muâs›r› olan, sohbetin-
de bulunan, hattâ gece-gündüz ondan ayr›lmayan, sözlerinin ma’nâlar›-
n› anlamak, o sözlerle amel etmek ve kendilerinden sonrakilere nakl et-
mek için ve sözlerini dinlemek, anlamak, h›fz etmek ve yaymak için kol-
lar›n› s›vayan Eshâb-› kirâmd›r. Resûlullah “sallallahü aleyhi ve sellem” Es-
hâb›n›, sözlerini dinleme¤e, anlama¤a, ezberleyip yayma¤a teflvîk etmifl-
dir. Bu husûsda, (Benim sözümü iflitip kavrayan, iflitdi¤i gibi edâ
eden kimseyi Allahü teâlâ ni’metlendirsin) buyurmufldur.

Resûlullah›n “sallallahü aleyhi ve sellem” Eshâb›ndan dînin emrle-
rini gizlemekle ithâm eden birinin oldu¤unu bir bilseydim. Hâflâ! Nü-
büvvet makâm› bundan münezzehdir. Veyâ Eshâb-› kirâm Resûlullah›n
kelâm›n› anlamamakla ve maksad›n› idrâk etmemekle ithâm olunur mu?
Ve anlad›kdan sonra onu gizlemekle ve s›r olarak tutmakla ithâm olunur
mu? Veyâ onlar, Resûlullah›n emr ve nehylerini anlay›p, mükellef olduk-
lar›n› bildikleri hâlde, kibr sebebiyle Ona muhâlefet ve amel yönünden Re-
sûlullaha inâd etmekle ithâm olunurlar m›? Bu ithâmlar akll› bir kimsenin

– 70 –


akl›n›n alamayaca¤› fleylerdir.

Dördüncü esâs: Eshâb-› kirâm “aleyhimürr›dvân” kendi zemânla-
r›nda, ömrlerinin sonuna kadar halk› bu gibi ifllerde [müteflâbih sözlerde]
arafld›rma, inceleme yapma¤a, te’vîle, tefsîre kalk›flmalar›na izn verme-
diler. Hattâ bu mevzu’lara dalanlar›, bu gibi fleylerden süâl soranlar›, da-
hâ sonra anlat›r›m diyenleri azarlam›fllard›r.

Eshâb-› kirâm, müteflâbih sözler hakk›nda konuflma¤›, arafld›rma-
¤›, dînî hükmlerin anlafl›lmas›nda yard›mc› olaca¤›n› düflünselerdi, elbet-
te gece-gündüz kendilerini bu ifle verirlerdi. Âilelerini, çocuklar›n› da
teflvîk ederlerdi. Bu mevzu’daki esâslar› te’sîs edip, kanûnlar›n› aç›kla-
mak için, ferâiz ve mîrâs taksîmi ile alâkal› konularda koyduklar› kâide-
lerin hâz›rlanmas›nda kollar› s›¤ad›klar›ndan dahâ fazla kollar›n› s›¤arlar,
ya’nî çok çal›fl›rlard›.

Kesin olarak bilmeliyiz ki, bu dört esâsdan anlafl›ld›¤› üzere, hak
olan, Eshâb-› kirâm ve tâbi’înin “rad›yallahü anhüm ecma’în” dedikleri,
do¤ru olan yine onlar›n görüfl ve fikrleridir. Özellikle Resûlullah “sallalla-
hü aleyhi ve sellem” onlar› medh etmekdedir:

(‹nsanlar›n en hayrl›s› benim zemân›mda bulunanlard›r. Sonra
bunlar›n arkas›ndan gelenler, sonra bunlar›n arkas›ndan gelenlerdir)
ve (Ümmetim yetmifl küsûr f›rkaya ayr›lacakd›r. ‹çlerinden biri kur-
tulacakd›r) buyurmufldur. Onlar kimlerdir? diye sorduklar›nda, (Ehl-i
sünnet vel-cemâ’at) buyurmufllard›r. Ehl-i sünnet ve cemâ’at nedir, di-
ye sorduklar›nda, (fiimdi Benim ve Eshâb›m›n yolunda olanlard›r) bu-
yurmufllard›r.

b) Tafsîlî Delîl: Dahâ önce, hak olan selefin mezhebidir demifldik.
Müteflâbih haberlerin zâhirî ma’nâlar›nda avâm› yedi vazîfe ile vazîfelen-
diren selef mezhebidir. Her vazîfenin hak oldu¤una delîl olan burhân›n›
da birlikde zikr etmifldik.

Keflki bilseydim muhalefet eden [bu yedi sözden] hangi sözümüze
muhâlefet ediyor?

Avâm›n üzerine vâcib olan, Allahü teâlây› teflbîhden ve cismlere ben-
zetmekden münezzeh k›lmakd›r fleklinde olan birinci sözümüze mi?

Veyâ avâm üzerine vâcib olan, Peygamber efendimizin murâd et-
di¤i ma’nâda kavl-i flerîflerine îmân edip, tasdîk etmekdir fleklindeki
ikinci sözümüze mi?

Veyâ avâm üzerine vâcib olan, müteflâbih ma’nâlar›n hakîkatini
idrâkden aczini i’tirâf etmekdir fleklindeki üçüncü sözümüze mi?

Veyâ avâm üzerine vâcib olan, müteflâbihât hakk›nda süâl sor-
makdan ve tâkatinin ötesinde olan fleylere dalmamakd›r fleklindeki dör-
düncü sözümüze mi?

– 71 –


Veyâ avâm üzerine vâcib olan, zâhirî ma’nâlar›, ziyâde, noksan, cem’
ve tefrîk yaparak de¤ifldirmekden dilini tutmakd›r, fleklindeki beflinci
sözümüze mi?

Veyâ avâm üzerine vâcib olan, kalbini Allahü teâlân›n zikrinden ve
aczi ile birlikde Allahü teâlây› düflünmekden geri durmakd›r, çekinmek-
dir fleklindeki alt›nc› sözümüze mi? Zîrâ onlara, “Hâl›k› de¤il, mahlûk-
lar› düflününüz” denilmifldi.

Veyâ avâm üzerine vâcib olan, Peygamberler, velîler, râsih ilmli âlim-
ler gibi ma’rifet ehline teslîm olmakd›r, fleklindeki yedinci sözümüze mi?

Bunlar öyle ifllerdir ki, beyânlar› burhânlar›d›r. Hiç bir temyîz ehli onu
inkâr edemez. Nerede kald› ki, âlimler ve akl sâhibleri onu inkâr etsinler.
Çünki bunlar aklî delîllerdir.

B– NAKLÎ BURHÂNLAR:

Selef mezhebinin hak oldu¤u delîller ile sâbitdir. Bunun aksi bid’at-
dir. Bid’at de kötülenmifldir, sap›kl›kd›r. Avâm›n te’vîli ve âlimlerin avâm
ile birlikde te’vîle dalmalar› çirkin bid’atdir ve sap›kl›kd›r. Bid’atin tersi
ya’nî te’vîl yapmakdan çekinmek (keff) de medh edilmifl bir sünnetdir.
(Sünnet-i mahmûdedir)

Burada üç esâs vard›r:

1– Müteflâbih haberlerin ma’nâ ve hakîkat›n› arafld›rmak, sorufldur-
mak bid’atdir.

2– Her bid’at mezmûmdur, çirkindir.

3– Bid’at kötü ise, tersi, eskiden beri yerleflmifl, be¤enilen sünnet-
dir.

Bu üç esâsdan herhangi bir fley hakk›nda tart›flmak, münâkafla et-
mek mümkin de¤ildir. Bunun kabûlü, selef mezhebinin hak oldu¤unu gös-
terir.

Süâl: Bid’ati çirkin kabûl etmeyen veyâ arafld›rma ve sorufldurma-
y› bid’at kabûl etmeyen kimseye nas›l cevâb verirsiniz? Yukar›daki esâs-
lardan üçüncüsü, aç›k oldu¤u için, tart›flma yap›lmaz ise de, birinci ve ikin-
ci esâslarda münâkafla mümkindir.

Cevâb: Bid’atin çirkin oldu¤u hakk›ndaki birinci esâs üzerine delîl, bü-
tün ümmetin bid’atin kötü oldu¤unda, bid’at sâhibini zecr etmekde ve
bid’at sâhibi olarak tan›nan kimseyi ayblamakda müttefik olmalar›d›r. Bu,
flerî’atde, zanna mahâl olmadan, zarûrî olarak bilinmekdedir. Resûlullah›n
“sallallahü aleyhi ve sellem” bid’ati kötülemesi, tevâtür ile bildirilmifldir. Bu
haberler her ne kadar ayr› ayr› tek bafl›na bir flahsa isnâd olunsa da, top-
lam› i’tibâr› ile insanda kat’î bir kanâ’at hâs›l edecek kuvvetdedir.

Meselâ, hazret-i Alînin “rad›yallahü anh” flecâ’ati, Hâtem-i tâînin cö-

– 72 –


merdli¤i, Resûlullah›n Âifle vâlidemizi sevmesi ve bunun benzerleri bir ki-
flinin haber vermesiyledir. Ancak bunlar›n tek bafl›na verdi¤i haberler, te-
vâtür hükmüne dâhil olmasa da, çoklukda bir dereceye ulafld› ki, nakl
edenlerin hiç birine yalan isnâd› mümkin de¤ildir. Bu haberlerin bir ara-
ya getirilmesi hâlinde kat’î bir bilgi ifâde eder.

Böyle hadîs-i flerîflere bir kaç misâl verelim:

1– (Benden sonra benim ve râflid halîfelerimin yolunda gidiniz.
Bu yolu az› difllerinizle bir fleyi tutar gibi tutunuz. Sonradan ç›kar›l-
m›fl fleylerden uzak kal›n›z. Çünki sonradan ihdâs edilen her fley
bid’atdir. Her bid’at dalâletdir. Dalâlete düflen de Cehennemdedir).

2– (Bana ve Eshâb›ma uyunuz! Bid’at ç›karmay›n›z. Sizden ön-
cekiler dinde bid’at ihdâs etdikleri, Peygamberlerinin sünnetlerini terk
edip, kendi görüfllerine uyduklar› için helâk olmufllard›r. Bu sebeb-
le hem kendileri do¤ru yoldan sapm›fllar, hem de baflkalar›n› sapd›r-
m›fllard›r).

3– (Bir bid’at sâhibinin ölümü ile islâma feth [kap›s›] aç›l›r).

4– (Bid’at sâhibine sayg› gösteren, islâm dînini y›kma¤a yard›m
etmifl olur).

5– (Allah r›zâs› için bir bid’at sâhibinden yüz çevirenin kalbini
Allahü teâlâ emniyyet ve îmân ile doldurur. Bir bid’at sâhibini azar-
layan› Allahü teâlâ yüz derece yükseltir. Bir bid’at sâhibine selâm ve-
ren, onu güler yüzle karfl›layan, Muhammed aleyhissalâtü vesselâma
nâzil olan› küçümsemifl olur).

6– (Allahü teâlâ bid’at sâhibinin orucunu, nemâz›n›, zekât›n›,
hacc›n›, umresini, cihâd›n›, sarf ve adlini kabûl etmez. Okun yaydan
ç›kd›¤› ve k›l›n hamurdan ç›kd›¤› gibi, kolayca islâmdan ç›kar).

Bu ve benzeri çok say›da hadîs-i flerîf, bid’atin kötü oldu¤una za-
rûrî bir ilm hâs›l eder.

Süâl: Bid’atin kötü oldu¤unu bu aç›klamalarla kabûl etdik. Fekat ikin-
ci esâsda bildirilen, “her bid’at kötüdür” sözüne delîl nedir? Çünki bid’at,
sonradan ortaya ç›kan her fleyden ibâretdir. O hâlde imâm-› fiâfi’î “rad›-
yallahü anh” niçin “Terâvîhi cemâ’atle k›lmak bid’atdir, ama bid’at-i ha-
senedir” demifldir?

Fakîhlerin, f›kh›n teferruât›na dalmalar› ve teferruât hakk›nda mü-
nâzara yapmalar›, ayr›ca mücâdele ve ilzâm fenninden olan nakz, kesr,
va’z ve terkîbin fesâd› ve benzerlerini ortaya ç›karmalar›, bütün bunlar
bid’at de¤il midir? Sahâbe-i kirâmdan bunun gibi fleyler bildirilmemifldir.
Bunlar, çirkin bid’atlerin sünnet-i me’sûreyi kald›rmad›¤›na delîldir. Elbet-
te bunlar›n sâbit olan sünneti kald›rd›¤›n› kabûl etmeyiz, ama bunlar
sonradan ihdâs edilmifller, ortaya ç›kar›lm›fllard›r.

– 73 –


Eshâb-› kirâm ve tâbi’în gibi bu ümmetin evvel gelenleri, ya dâha
mühim ifllerle meflgûl olduklar›ndan veyâ birinci asrda kalbleri flek ve te-
reddüdlerden selâmetde olup, ihtiyâc duymad›klar›ndan, sonradan ihdâs
edilen bu konulara dalmad›lar. Sonradan ortaya ç›kan flahsî görüfl ve
bid’atleri iptâl etmek, bu da’vâda olanlar› susdurmak için, sonra gelen
âlimler bu konuya dalma ihtiyâc› duymufllard›r.

Cevâb: Mezmûm olan bid’atin kadîm olan bir sünneti kald›rmad›-
¤›na dâir söyledikleriniz do¤rudur. Fekat, sonradan ç›kar›lanlar, Resûlul-
lah sünnetinden ve Eshâb›n tutduklar› yoldan farkl› olduklar› için bid’at-
dir. Zîrâ Eshâb-› kirâm›n sünneti bu konulara dalma¤a mâni’ olmak, sü-
âl soran› azarlamak ve bu mes’elelerden süâl kap›s›n› açan› fliddetle
te’dîb ve men’ etmekdi. Avâm›, aralar›nda flâyi’ ve mütevâtir olmayan fley-
lerde, müflkillere düflürmekden çekinirlerdi.

Tâbi’înden eser nakl edenlerce, Sahâbeden tevâtür ile nakl edilen
münferid haberler s›hhat bulmufldur. Selefin hâl ve hareketleri, flek ve
flübhenin yol bulmad›¤› delîllerdir. Nitekim onlar›n ferâiz mes’elelerine
dalmalar›, f›khî vak’alar hakk›ndaki meflveretleri, tevâtür hâlini alm›fld›r. fiüb-
henin yol bulmad›¤› münferid haberlerin toplanmas›yla bir ilm hâs›l oldu.
Nitekim hazret-i Ömer “rad›yallahü anh” iki müteflâbih âyetin ma’nâs›n› so-
ran bir kimseye kamç›s›n› kald›rm›fld›r. Yine hazret-i Ömer “rad›yallahü anh”
halîfe iken, “Kur’ân-› kerîm mahlûk mudur, de¤il midir” diye soran bir kim-
seyi, teaccüb ederek elinden tutup, ilm kap›s› olan hazret-i Alîye “rad›yal-
lahü anh” götürdü ve yâ Ebel Hasen! Dinle bak! Bu adam ne diyor, dedi.

Hazret-i Alî, ne diyor, ey Emîr-el-mü’minîn! dedi. Adam, kendisine
Kur’ân-› kerîmin mahlûk olup olmad›¤›n› sordum, dedi. Hazret-i Alînin “ra-
d›yallahü anh” bu soruya çok can› s›k›ld›. Bafl›n› e¤di, düflünceye dald›.
Sonra bafl›n› kald›rd› ve:

— Âh›r zemânda bu sözden çok konuflulacakd›r. E¤er ben senin gi-
bi bunun vâlîsi olmufl olsayd›m, elbette boynunu vururdum, dedi.

Bu hâdiseyi Ahmed bin Hanbel “rahimehullah” Ebû Hüreyreden
“rad›yallahü anh” rivâyet etmifldir. Bu söz, hazret-i Alînin, hazret-i Ömer
ve Ebû Hüreyrenin “rad›yallahü anhüm” yan›nda iken söyledi¤i sözdür. Bu
süâle ne hazret-i Ömer, ne hazret-i Alî ve ne de bu haberin ulafld›¤› her
hangi bir Sahâbî hiç bir cevâb vermemifllerdir. Hazret-i Alî “rad›yallahü anh”
bu süâlin dînî bir mes’ele ve Allahü teâlân›n kelâm›ndaki hükmleri ö¤ren-
mek, bilmek olmad›¤›n› anlam›fld›r. Süâli soran›n, emr ve yasaklara âid
hükmlerin delîlleri ondan al›nan, Resûl aleyhisselâm›n s›dk›na delâlet
eden mu’cize olan Kur’ân-› kerîmin s›fat›n› bilme¤i istemedi¤ini bilmifldir.
Bu süâli sorana Alî “rad›yallahü anh” bu kadar fliddet gösterdi¤ini aç›k-
l›yal›m:

Hazret-i Alînin “rad›yallahü anh” firâsetine, ileri görüfllü olmas›na bir
bak ki, bu süâlin ileride fitneye yol açaca¤›n› önceden anlad›. Kur’ân-› ke-
rîmin mahlûk olup olmama mes’elesinin fitne zemân› olan âh›r zemânda

– 74 –


yay›laca¤›n›, Resûlullah›n “sallallahü aleyhi ve sellem” iflâret buyurmala-
r›ndan anlam›fld›. Bunun için, hazret-i Alî “rad›yallahü anh”, “Ben vâlî ol-
sayd›m onun boynunu vururdum” fleklinde fliddetli bir ifâde kullanm›fld›r.

Vahye ve Kur’ân-› kerîmin indirilifline flâhid olup, dînin s›rlar›na ve ha-
kîkatine muttali’ olan ve haklar›nda Resûlullah›n “sallallahü aleyhi ve sellem”,
(Ben Peygamber olarak gönderilmemifl olsayd›m, Ömer Peygamber ola-
rak gönderilirdi) ve (Ben ilmin flehriyim, Alî kap›s›d›r) buyurdu¤u zâtlar
bu gibi süâl soranlar› azarlad›. Sonra gelen kelâm ve mücâdele düflkünle-
ri, haklar›nda (Uhud da¤› kadar alt›n sadaka verseler de, onlardan biri-
nin bir müd sadaka sevâb›na, hattâ yar›s›na ulaflamazlar) buyurulan Es-
hâb-› kirâm›n, “Hak ve do¤ru olan, böyle süâlleri kabûl edip gerekli cevâ-
b› vermeleri ve münâkafla kap›s›n› açmalar› gerekirdi. Soran hakl› idi. Haz-
ret-i Ömer ve Alî “rad›yallahü anhümâ” bât›l üzere idiler” demekdedirler.

Heyhât, demircileri meleklerle k›yâsa kalk›flan, kelâm ve mücâdele
düflkünlerini hulefâ-i râflidîne ve selef-i sâlihîne tercîh edenler, tahsîlden [ilm-
den] ne kadar uzak, dinden ne kadar mahrûm kimselerdir. Böylece bu
bid’atin, selefin sünnetine muhâlif oldu¤u kat’î olarak ortaya ç›kmakdad›r.
Fakîhlerin f›kh›n teferru’ât› ve tafsilât›na dalmalar› gibi de¤ildir. Bu konu-
ya dalanlar› men’ etdikleri görülmemifldir. Hattâ ferâiz mes’eleleri üzerin-
de dikkatle durmufllard›r. F›kh›n derinliklerine dalman›n câiz oldu¤unu an-
lad›k. Fekat mücâdele ilmindeki bid’atler tahsîl ehli yan›nda kötü bid’atdir.
Bunun kötülü¤ünü (‹hyâ-ül ülûm) kitâb›m›z›n (akâid) k›sm›nda bildirdik.

Sonra gelen âlimlerin münâzara ve münâkaflalar›ndan maksad,
fler’i flerîfin kaynaklar›ndan arafld›r›p alma¤a yard›m ise ve ahkâm› bilmek,
anlamak ise, bu selefin sünnetine uygundur. Zîrâ onlar ferâiz ile alâkal›
dede mes’elesinde; ana, zevc ve baban›n mîrâs›nda ve benzeri f›kh
mes’elelerinde meflveret ve münâzara etdikleri nakl edilmifldir. [Dede ile
ana-baba bir veyâ baba bir kardeflin bir arada olmas› hâlinde hisseleri nass
olarak aç›klanmam›fld›r. Hattâ ‹bni Mes’ûd “rad›yallahü anh”, “Müflkille-
rinizi bizden sorun, fekat dede mes’elesini sormay›n buyurmufldur. Ömer
bin Hattâb “rad›yallahü anh”, “Dede ile kardeflin bir arada olmas› hâlin-
de, mîrâs için hükm vermekde en cesûr olan›n›z, Cehenneme karfl› en ce-
sâretli olan›n›zd›r” buyurmufldur. Alî bin Ebî Tâlib “rad›yallahü anh”,
“Cehenneme girmek kimi sevindirirse, dede ile kardefl aras›nda [mîrâs için]
hükm versin” buyurmufldur.

Ebû Bekr, Abdüllah bin Abbâs, Abdüllah bin Ömer ve Eshâb-› ki-
râm›n “aleyhimürr›dvân” bir k›sm›, kardefller, dede ile birlikde olunca, mî-
râs alamaz demifllerdir. ‹mâm-› a’zam›n ictihâd› da böyledir.

Eshâb-› kirâm›n ve tâbi’înin ço¤u ve hakk›nda (Ferâizi en iyi bile-
niniz Zeyddir) buyurulan Zeyd bin Sâbit “rad›yallahü anh” da, “Kardefl-
ler dede ile birlikde olunca, mîrâs al›rlar. Ancak dede, mal›n üçde birinden
veyâ muhâsemeden hangisi çok ise onu al›r” buyurmufllard›r. ‹mâm-›
Mâlik, imâm-› fiâfi’î, imâm-› Ahmed bin Hanbel ile Ebû Yûsüf ve imâm-›
Muhammedin ictihâdlar› da böyledir.

– 75 –


Meselâ, dede ile bir kardefl kalm›fl ise, dede üçde birini al›p, kardefl
üçde ikisini almaz. Muhâseme yap›larak yar› yar›ya bölüflülür. Dede ile iki
kardefl olunca, dedenin üçde birini almas› ile muhâseme [bölüflme] ayn›
olaca¤›ndan, her biri üçde bir al›r. Dede ile birlikde üç veyâ dahâ fazla kar-
defl varsa, dede üçde bir al›p, gerisini kardefller aralar›nda bölüflürler.

Anne, baba, zevc bir arada oldu¤unda, Eshâb-› kirâm aras›nda
mîrâs husûsunda iki görüfl vard›r.

1. Abdüllah bin Abbâs “rad›yallahü anhümâ”, anne bütün maldan
üçde bir al›r demifldir. Zevc mal›n yar›s›n›, baba da kalan› ald›¤›na göre,
taksîmât flöyle olur.

Baba Anne (Sülüs) Zevc (n›sf) Mes’ele
1 2 3 6

2. Zeyd bin Sâbit “rad›yallahü anhümâ”, zevc mîrâs›n yar›s›n›, an-
ne geri kalan›n üçde birini, baba da kalan› al›r diye ictihâd etmifldir. Bu-
na göre taksîmât flöyle olur:

Baba Anne (Sülüs) Zevc (n›sf) Mes’ele
2 1 3 6

Eshâb-› kirâm›n ço¤unun görüflü de böyle olup, fetvâ da bunun üze-
rine verilmifldir.]

Evet, e¤er maksadlar› do¤ru olmak üzere, tenbîh için, lafz ve ibâ-
re üretmelerinin bir zarar› yokdur. Hattâ bu ibâreleri al›p, kullanmalar› mu-
bâhd›r.

E¤er münâzaradan maksadlar› kötü olup, bildirmek de¤il, susdur-
mak ve yol göstermek de¤il de, ma¤lûb etmek için ise, sünnet-i me’sû-
renin hilâf›na bir bid’atdir.

ÜÇÜNCÜ BÖLÜM

Müteflâbih sözler hakk›nda çeflidli ve fâideli befl fasl:

B‹R‹NC‹ FASL:

Süâl: Resûlullah›n “sallallahü aleyhi ve sellem” baflka bir kelime kul-
lanma imkân› var iken, murâd olunmayan baflka bir ma’nây› da akla ge-
tiren (vehm etdiren) kelimeler kullanmas› nedendir?

Bu kelimelerin teflbîhe [benzetme¤e] yol açaca¤›n›, halk› yanl›fl
yola götürüp, Allahü teâlân›n zât› ve s›fatlar› hakk›nda onlar› bât›l i’tikâ-
da sevk edece¤ini bilmiyor mu idi? Hâflâ, nübüvvet makâm› bu bilgiler-
den gizli kalamaz. Veyâ Peygamber efendimiz biliyordu da, câhillerin bil-
memelerine, sap›klar›n sap›tmalar›na önem vermedi mi?

Bu ihtimâl dahâ uzak ve dahâ çirkindir. Çünki Peygamberimiz her
fleyi aç›klay›c› olarak gönderilmifldir. Gizleyici, kapal› b›rak›c› olarak gön-
derilmemifldir. ‹flte bu tereddüdler, kapal› ve anlafl›lmas› zor olan fleyler

– 76 –


kalblerde müflkiller meydâna getirir, hattâ halk› ba’z› kötü i’tikâdlara çe-
ker. Meselâ bu kötü inançl› kimseler derler ki: E¤er Peygamber olsayd›,
Allahü teâlây› hakk› ile bilir, tan›rd›. Onu tan›d›¤› takdîrde de Onun zât ve
s›fatlar› hakk›nda, muhâl olan fleylerle vasfland›rmazd›.

Bir di¤er tâife de kelimenin zâhirine, görünen ma’nâs›na meyl etdi-
ler. “E¤er hak ve do¤ru olmasayd›, Peygamber efendimiz böyle söylemez,
baflka ma’nâya gelmeyen kelime kullan›rd› veyâ vehmi izâle edecek ka-
rîneler kullan›rd›.”

fiimdi bu büyük müflkilin çözüm yolu nedir?

Cevâb: Bu müflkiller basîret ehli taraf›ndan çözülmüfldür. Bu bir kaç
ma’nâya gelen müteflâbih kelimeleri Peygamber efendimiz bir def’ada bir
araya toplay›p zikr etmemifldir. Bunlar› toplayan Müflebbihe f›rkas›d›r. [Hâ-
l›k› mahlûka benzeten, sap›k i’tikâdl› bir f›rkad›r.] Bir araya getirilen top-
lu hâldeki, vehme ve telbîse götüren lafzlar›n fehmler üzerindeki te’sîri,
farkl› zemânlarda söylenen âhâd, tek sahâbînin bildirdi¤i haberlerden da-
hâ te’sîrli oldu¤unu beyân etmifldik. Ancak, Resûlullah efendimiz bu
lafzlar› bütün ömründe ve ayr› ayr› zemânlarda söylemifldir. Kur’ân-›
kerîmde ve mütevâtir haberlerde olan müteflâbih lafzlar çok az say›da-
d›r. Hattâ onlara sahîh haberlerdeki müteflâbih lafzlar da eklense say› yi-
ne azd›r. Ancak i’timâda flâyân olmayan flâz ve za’îf haberlerin ço¤alma-
s›yla müteflâbih kelimeler ço¤alm›fld›r. Sonra mütevâtir hadîs-i flerîfler âdil
kimseler taraf›ndan nakl edilmifl ise, bunlardaki müteflâbih lafzlar bir kaç
kelimedir. Resûlullah “sallallahü aleyhi ve sellem” bu kelimeleri, teflbîh
uyand›rma¤› giderecek olan karîne ve iflâretlerle kullanm›fld›r. Bunu,
meclis-i flerîflerinde hâz›r olup, müflâhede edenler idrâk etmifllerdir. Bu
lafzlar karînesiz nakl edilmifl olsayd›, vehm ortaya ç›kard›.

Vehm ve ihtimâllerin giderilmesinde en büyük karîne, dahâ önce-
den bilindi¤i gibi, zâhirî ma’nâlar› kabûlden, Allahü teâlây› takdîs ve ten-
zîh etmekdir. Her kim Allahü teâlây› tan›makda bu ma’rifete sâhib olur-
sa, bu ma’rifet onun rûhunda en kuvvetli bir g›dâ olur. Bu ma’rifet sâye-
sinde, Allahü teâlân›n s›fatlar›na âid her duydu¤unu Ona lây›k fleklde an-
lar. O ma’rifet ile hiç bir flübhe kalm›yacak fleklde vehmler giderilir.

Buna dâir befl misâl verelim:

Birinci misâl: Resûlullah “sallallahü aleyhi ve sellem” Kâ’beye
(Beytullah), “Allah›n evi” ad›n› vermifldir. Çocuklar ve çocuk derecesinde
olanlar, Kâ’beyi Allahü teâlân›n meskeni ve kalacak yeri olarak bilirler. Al-
lahü teâlây› gökde bilen ve Arfl üzerinde karâr k›ld›¤›na inanan avâm, Kâ’be-
nin Allahü teâlân›n meskeni olmad›¤›na hiç flübhe etmeden inan›rlar.

E¤er avâma Peygamber efendimizin, Kâ’benin Allahü teâlân›n
meskeni oldu¤una vehm ve hayâl etdiren (Kâ’betullah) lafz›n› söyleme-
sinin sebebi sorulursa, hepsi birden “bu vehm ancak çocuklar ve ahmak-
lar hakk›ndad›r”. Kula¤›na, “Allah Arfl üzerinde karâr k›lmakdad›r” diye tek-
râr tekrâr gelen (Beytullah) lafz›n› duydu¤unda, beytden murâd›n, mes-

– 77 –


keni ve bar›na¤› olmad›¤›nda hiç flübhesi olmaz. Hattâ aç›k olarak bilir ki,
beytin Allahü teâlâya izâfesi, beytin flereflendirilmesi veyâ Rabbine ve sâ-
hibine beytin muzâf olmas›, vaz’ olundu¤undan baflka bir ma’nâya gel-
mekdedir. Avâm›n, Allahü teâlân›n Arfl üzerinde oldu¤una i’tikâd›, kat’î ilm
ifâde eden bir karîne de¤il midir? Bununla Kâ’benin Allah›n evi oldu¤u,
ama bar›na¤› olmad›¤› irâde edilmekdedir. Kâ’benin Allah›n evi ve bar›-
na¤› oldu¤u, dahâ önceden hiç bir bilgiye ve inanca sâhib olmayanlar hak-
k›nda düflünülür.

Resûlullah “sallallahü aleyhi ve sellem” bu lafzlarla, takdîs ilmine vâ-
k›f olan ve teflbîhi nefy eden, Allahü teâlây› cismden ve cismin a’râzlar›n-
dan tenzîh eden bir cemâ’ate ya’nî, Eshâb-› kirâma hitâb etmifllerdir. Bu
hitâbda hiç flübhe b›rakm›yacak fleklde, vehmi giderecek kat’î karîneler
vard›r. Bu kelimenin te’vîlinde ba’z›lar›n›n tereddüdde kalmalar› câiz ise
de, karîne ile murâd› ta’yîn etmek, Allahü teâlân›n celâline lây›k olacak
fleklde lafz›n ihtimâlleri cümlesindendir.

‹kinci misâl: Bir fakîhin kelâm›nda geçen (sûret) kelimesi, bir ço-
cu¤un veyâ âmînin, ya’nî avâmdan birinin yan›nda söylense, “Bu mes’ele-
nin sûreti böyledir” veyâ “Bu hâdisenin sûreti böyledir” denilse, o çocuk
veyâ mes’elenin ma’nâs›n› bilmeyen âmî, mes’ele denilen fleyin bir sû-
ret oldu¤unu ve sûretin de kendi bildi¤i ve çevresinde gördü¤ü gibi,
a¤z›, burnu ve gözü olan bir fleyi hayâl eder.

Fekat, mes’elenin hakîkatini ve onun husûsî olarak tertîblenmifl
bilgilerden ibâret oldu¤unu bilen kimse, mes’elede cismlerin fleklleri gi-
bi, gözü, burnu, a¤z› oldu¤unu düflünebilir mi? Hây›r. Mes’elenin cism ol-
makdan ve cismin s›fatlar›ndan münezzeh oldu¤unu bilmesi ona kâfîdir.
Bunun gibi, ilâhdan da cismiyyeti nefy etmek ve cism olmakdan münez-
zeh bilmek, (Allah, Âdemi kendi sûretinde yaratd›) hadîs-i flerîfini ifli-
tenin kalbinde (sûret) kelimesinin ma’nâs›n› anlamas›nda bir karîne olur.

Allahü teâlây› cism olmakdan münezzeh bilen bir ârif, “mes’elenin
sûreti” sözündeki sûreti, cismânî sûret olarak düflünenlere teaccüb et-
di¤i gibi, Allahü teâlâya cismânî sûret nisbet edenlere de teaccüb eder.

Üçüncü misâl: Bir kimse bir çocu¤un yan›nda, “Ba¤dâd halîfenin
elindedir” dese, çocuk Ba¤dâd› halîfenin parmaklar› aras›nda, sanki
Ba¤dâd› tafl› ile topra¤› ile avucunun içine alm›fl san›r. Bunun gibi, Ba¤-
dâd lafz›ndan murâd›n ne oldu¤unu bilmeyen bir câhil de böyle düflünür.
Ama Ba¤dâd›n büyük bir flehr oldu¤unu bilen kimsenin akl›na böyle bir
fley gelir mi? Ba¤dâd, halîfenin elindedir diyene i’tirâz edip, niçin böyle
dedin, böyle dedi¤ini duyan, Ba¤dâd›n halîfenin parmaklar› aras›nda ol-
du¤una inan›r. Böylece o kimseyi hakîkatin hilâf›na ve cehle sürüklemifl
olursun. Hattâ ona “Ey temiz kalbli zât! Senin böyle söylemen ancak, Ba¤-
dâd›n hakîkatini bilmeyeni cehle götürür” denir.

Ba¤dâd› bilen bir kimse, bu sözdeki (el) kelimesi ile, avuç ve par-
maklar› ihtivâ eden ma’lûm uzv kasd edilmedi¤ini, ayr›ca bir karîneye ih-
tiyâc olmadan baflka bir ma’nâs› oldu¤unu anlar.

– 78 –


Haberlerde bildirilen, vehm veren müteflâbih lafzlarda vehmlerin gi-
derilmesi için bir karîne yeterlidir. O da cism ve cism cinsinden olmayan
Allahü teâlây› tan›makd›r, ya’nî ma’rifetullahd›r. Resûlullah “sallallahü aley-
hi ve sellem” Resûl olarak gönderildi¤i ilk y›llarda müteflâbih lafzlar› kul-
lanmadan önce aç›klamalar›na ma’rifetullah ile bafllam›fld›r.

Dördüncü misâl: Resûlullah “sallallahü aleyhi ve sellem” han›mla-
r› için, (Bana en çabuk kavuflan›n›z, eli en uzun olan›n›zd›r) buyurmufl-
dur. Bunun üzerine han›mlardan bir k›sm› ellerini birbiri üzerine koyup, öl-
çüflme¤e bafllad›lar. Peygamber efendimiz eli uzun olmakdan maksad›-
n›n, uzv olan elin uzun olmas› de¤il, cömerdlikde ileri gitmek oldu¤unu
beyân edince hakîkat› anlad›lar. Resûlullah “sallallahü aleyhi ve sellem”
bu hadîs-i flerîfi bir karîne ile zikr etmifllerdir. (Tûl-ül yed), el uzunlu¤u ibâ-
resi ile cömerdli¤i irâde etmifllerdir. Bu söz karînesiz nakl edilseydi, veh-
me, flübheye yol açard›. Peygamber efendimizin söyledi¤i bir müteflâbih
lafz›n, ba’z› câhiller taraf›ndan anlafl›lmamas›, Peygamberimize i’tirâz flek-
linde, bu sözü niçin söyledin deme¤e, kimin hakk› vard›r. Ancak Peygam-
berimiz meclisde hâz›r olanlar›n anlay›fllar›na göre, sehâveti anlatmak için
karîneli olarak o lafz› söylemifldir.

Peygamber efendimizin kavl-i flerîflerini nakl eden, duydu¤u sözü
karînesiz olarak oldu¤u gibi nakl eder. Veyâ o karîneyi nakli mümkin ol-
mad›¤› için, nakl etmez. Veyâ nakl eden, kendisinin duydu¤unu anlad›-
¤› gibi, herkesin de anlayaca¤›n› zan ederek nakline ihtiyâc duymaz.
Ço¤u zemân da kendi anlamas›n›n da karîne ile oldu¤unun fark›nda ol-
maz. Bunun için nakl eden, sâdece lafz› nakl eder. Bu gibi sebeblerle lafz-
lar karînesiz kal›nca anlafl›lmas› zor olur.

Takdîsin bilinmesi, tek bafl›na karîne olarak vehmi gidermekde kâfî ge-
lebilir. Ama ço¤u zemân bununla, murâd›n ne oldu¤unu ta’yîn etmek müm-
kin de¤ildir. ‹flte bu incelikleri dâimâ dikkate almak, uyan›k olmak lâz›md›r.

Beflinci misâl: Bir kimse bir çocu¤un veyâ onun derecesinde olan
ve meclislerdeki örf ve âdetleri, âdâb› bilmeyen kimsenin yan›nda, “Filân
bir toplant›ya girdi ve filân›n fevk›nde [üstünde] oturdu” dese, câhil, gör-
güsü k›t olan kimse, o adam›, ötekinin bafl› üzerinde veyâ bafl›n›n üstün-
deki bir mekâna oturdu¤unu zan eder. Meclis âdâb›n› bilen, bafl köfleye
yak›n yerlerin en yüksek mertebe oldu¤unu ve fevk kelimesinin mertebe
bak›m›ndan yükseklik oldu¤unu bildi¤i için, meclise giren kimsenin bafl
köflede oturan›n bafl› üstünde de¤il de yan›nda, ona yak›n oturdu¤unu he-
men anlar. Çocuklar›n ve ona yak›n derecede olanlar›n, meclis âdâb›n›
bilenlere i’tirâzlar› bât›ld›r, asl› ve esâs› yokdur. Bunun misâlleri çokdur.

Bu misâllerden kesin olarak anlafl›lmakdad›r ki, bu aç›k lafzlar›n
ma’nâlar›, karîne olmay›nca baflka ma’nâlara çevrilir. Bu karîneler seb-
kat eden ve karîneli ma’rifete rücû’ eder. Bunun gibi vehme götüren zâ-
hirî ma’nâlar, bu karîneler sebebiyle vehme yol açan fleylerden kurtulur.
Karîneler çok ve çeflidlidir. Ba’z›lar› bilgi ve ma’rifetlerdir.

Bu karînelerden biri, insanlar›n puta tapmalar›n›n emr olunmad›k-

– 79 –


lar›n› bilmeleridir. Herhangi bir cisme tapan puta tapm›fl olur. Bu cism is-
ter küçük, ister büyük, ister çirkin, ister güzel, ister afla¤›, ister yüksek,
ister yeryüzünde, ister Arflda olsun ayn›d›r. Allahü teâlây› cismiyyetden
ve cismin îcâblar›ndan nefy etmek herkesin ma’lûmudur. Resûlullah
“sallallahü aleyhi ve sellem” bu tenzîhi mübâla¤a ile bildirmifldir. Nitekim
Kur’ân-› kerîmde fiûrâ sûresi, onbirinci âyet-i kerîmesinde meâlen, (Onun
benzeri hiç bir fley yokdur), ‹hlâs sûresinde ve Bekara sûresi, yirmiikin-
ci âyet-i celîlesinde meâlen, (Allahü teâlâya ortaklar koflmay›n›z) bu-
yurulmakda ve dahâ say›s›z sözler ve nice kat’î karînelerle Allahü teâlâ-
n›n cism olmakdan münezzeh oldu¤unu, hiç bir flübheye mahâl kalma-
yacak fleklde bildirmifldir. Bu aç›klamalar›, et ve kemikden olan elin Al-
lahü teâlâ hakk›nda muhâl oldu¤unu bilmelerine kâfî gelmifldir. Di¤er zâ-
hiri lafzlar da, e¤er cisme ›tlak olunursa, ancak cismiyyete ve cismiyye-
tin s›fatlar›na delâlet etmesi böyledir.

E¤er müteflâbih kelimeler, cism olmayan bir fleye ›tlâk olunursa, ke-
limenin zâhiri ma’nâs› de¤il, Allahü teâlâ hakk›nda câiz olan baflka bir
ma’nâ murâd edildi¤i zarûrî olarak bilinmelidir. Ço¤u zemân bu ma’nâ
te’ayyün eder. Ba’zan de te’ayyün etmez. Ancak karîne ile anlafl›l›r. Bu
karîneler flübhe ve müflkilleri giderici fleylerdendir.

Süâl: Nass olan lafzlar, zâhirinde vehm olmayan, ma’nâs› aç›k
olan, çocuklar›n ve avâm›n da anl›yaca¤› fleklde neden söylenmemifldir,
denilirse:

Cevâb: Çünki, Peygamberimiz “sallallahü aleyhi ve sellem” insan-
larla arab lügat› ile konuflmufldur. Arab lügatinde bu ma’nâlar› tek bafl›-
na ifâde eden kelime yokdur. Lügatde müteflâbihât›n nasslar› olup da, lü-
gatin kurucusu Peygamberimiz, bu ma’nâlar› bilmedi¤i hâlde, bu nassla-
r› nas›l vaz’ eder. Ancak onlar öyle ma’nâlard›r ki, nûr-› nübüvvet veyâ uzun
arafld›rmalar sonunda, akl nûru ile edinilen ma’nâlard›r. Bu da o ifllerin hep-
sinde olmay›p, ba’z›lar›nda olur. Müteflâbih lafzlar›n yerine baflka ibâre-
ler konulmad›¤›ndan, lügatda zarûret olarak istiâre yoluna gidilmifldir.
Her konuflan için o yola gidilmifldir. Nitekim biz “Bu mes’elenin sûreti böy-
ledir” demekden kendimizi alam›yoruz. Yine “Bu mes’elenin sûreti, di¤e-
rinin hilâf›nad›r” diyoruz. Bu sûret kelimesi de cismânî sûret lafz›ndan müs-
teârd›r. Fekat lügatin kurucusu mes’elenin hey’etine ve tertîbi husûsun-
da bir nass kelime koymam›fld›r. Bunun sebebi, yâ mes’eleyi anlamam›fl-
d›r veyâ anlam›fld›r ama zihnine getirememifldir. Veyâ getirmifldir ama is-
tiâreye güvendi¤i için, onun için husûsî ve ayr›ca bir nass kelime koyma-
m›fld›r. Veyâ her ma’nâ için özel bir lafz koymakdan âciz oldu¤unu anla-
m›fld›r. Çünki ma’nâlar nihâyetsizdir. Lügate konulacak kelimeler ise bel-
li say›dad›r. Bunun için ma’nâlardan sonsuz say›da karfl›l›ks›z kal›r. Bunun
için bu ma’nâlara vaz’ eden taraf›ndan müsteâr ismler bulunmas› lâz›m ge-
lir. Kurucu da ba’z› ma’nâlara müsteâr ism bulmakla yetindi. Di¤er lügat-
lerde arab lügatinden dahâ çok eksiklik vard›r. Bu ve benzeri eksiklikler,
herhangi bir dil ile konuflan için onu istiâre yapma¤a mecbûr k›lar. Nite-
kim biz de zarûret olmasa da, karînelere dayanarak istiâreyi câiz k›l›yoruz.

– 80 –


Biz “Zeyd Amr›n fevk›nde oturdu” demekle, “Zeyd Amr›n hemen yan›nda
ve baflköfleye yak›n oturdu” demek aras›nda fark görmüyoruz. Yâhud da
“Ba¤dâd halîfenin idâresi alt›ndad›r” demekle, “Ba¤dâd halîfenin elinde-
dir” demek aras›nda bir fark görmüyoruz. Bu, akll›lar aras›ndaki konuflma-
larda geçerlidir. Çocuklar ve câhiller ile konuflurken müteflâbih lafzlar›n ko-
runmas› imkân dâhilinde de¤ildir. Bundan sak›nmakla meflgûl olmak,
kelâmda rekâket, aklda za’îflik ve lafzda a¤›rl›k meydâna getirir.

Süâl: Resûlullah “sallallahü aleyhi ve sellem” Allah lafz› ile ne mu-
râd olundu¤unu niçin aç›klamam›fl ve bu maksad›n perdesini açmam›fl-
d›r? Niçin Allahü teâlân›n var oldu¤unu, cism, cevher, araz olmad›¤›n›, âle-
min dâhilinde ve hâricinde olmad›¤›n›, ona bitiflik ve ayr› olmad›¤›n›, bir
mekânda, herhangi bir cihetde olmad›¤›n›, hattâ bütün cihetlerin Ondan
hâlî oldu¤unu söylememifldir. Bir kavme göre hak olan da bu ta’rîfdir. Ke-
lâm âlimleri en fasîh olarak böyle aç›klam›fllard›r. Resûlullah›n “sallallahü
aleyhi ve sellem” ibârelerinde bir kusûru, hakk› ortaya ç›karmas›nda bir gev-
flekli¤i, bilgilerinde bir eksikli¤i muhakkak ki yokdu, denilirse:

Cevâb: Her kim bu sorular› do¤ru bulursa, ma’zûrdur. E¤er Resûl-i
ekrem onlara o fleklde bir ta’rîf ve s›fatlar›n› zikr etmifl olsayd›, insanlar onu
kabûl etmez, inkâra kalk›fl›rlard›. Böyle bir varl›¤›n mevcûdiyyeti muhâldir
derler, ta’tîle, ya’nî Allahü teâlân›n s›fatlar›n› inkâr eden mütekellim ve
felsefecilerin mezhebine düflerlerdi. Allahü teâlây› tenzîhde mübâla¤a et-
mekde bir hayr yokdur. Bilâkis pek az kimse müstesnâ, çoklar›n› s›fatla-
r›n inkâr›na götürür.

Âlemlere rahmet olsun diye insanlar›n âh›ret se’âdetine eriflmele-
ri için, dîne da’vetci olarak gönderilen Peygamber, ço¤unlu¤un helâki-
ne sebeb olacak sözleri nas›l söyleyebilir? Hattâ Peygamberimiz insan-
larla akllar›n›n alaca¤› fleklde konuflma¤› emr buyurmufldur. Bir hadîs-i
flerîflerinde, (‹nsanlar ile anl›yam›yacaklar› tarzda konuflmak, ba’z›-
lar› için fitne olur) buyurmufllard›r.

Süâl: Tenzîhde mübâla¤a etmek ile ba’z› kimseler için ta’tîl korku-
su varsa, vehme götüren müteflâbih lafzlar› kullanmak ile de ba’z› kim-
seler için teflbîh korkusu olmaz m›?

Cevâb: Bunlar›n aras›nda iki yönden fark vard›r:

a) Ta’tîl, çok kimseler hakk›ndad›r. Teflbîhe gidenlerin say›s› ise az-
d›r. Yap›lacak ifllerde iki zarar›n en hafîfi, kaç›n›lacak ifllerde iki zarar›n da-
hâ umûmî olan›n› dikkate almak evlâd›r.

b) Teflbîhin ilâc›, ta’tîlin ilâc›ndan dahâ kolayd›r. Zîrâ bu zevâhirle be-
râber, meâl-i flerîfi, (Onun gibi hiç bir fley yokdur) olan, fiûrâ sûresinin on-
birinci âyet-i kerîmesini zikr etmek ve Allahü teâlâ bir cism de¤ildir, cism-
lerin benzeri de¤ildir demek yeterlidir. Ama yukar›da bildirildi¤i gibi, ten-
zîhde mübâla¤a etmekden hâs›l olan, ya’nî Allahü teâlân›n s›fatlar›n› inkâr
eden ta’tîlcinin i’tikâd›na bu s›fatlar›n varl›¤›n› yerlefldirmek cidden zordur.
Ancak binde biri kabûl eder. Hele arab milletinin ümmîleri aslâ kabûl etmez.

– 81 –


Süâl: Ülûhiyyetin asl›n› insanlar›n kalblerine yerlefldirmek için, va-
zîfeli olan Peygamberlerin ifâdelerini anlamakdan âciz olup, do¤ru i’tikâ-
d›n hilâf›na vehme kap›lmalar›, meselâ Allahü teâlâ Arfl üzerinde karâr k›l-
m›fld›r. O gökdedir ve mekân olarak kullar›n›n üzerindedir gibi inanma-
lar›, Peygamberler için bir özr olur mu?

Cevâb: Öyle düflünmekden ve sâd›k olan bir Peygamberin Allahü
teâlây›, s›fatlar›ndan baflka bir s›fatla vasfland›rmakdan, böyle yanl›fl
i’tikâdlar› halka inand›rmakdan Allahü teâlâya s›¤›n›r›z. Söylenenleri hal-
k›n anlay›p anlamamas› kendilerindeki kusûrdand›r. Peygamberler, hal-
k›n anl›yam›yaca¤› bilgileri onlara söylemez, onlardan sakl› tutar. Bu bil-
gileri anl›yabilenlere anlat›r. Bununla halk›n acz ve kusûruna ilâc olur. Bil-
hâssa Allahü teâlân›n s›fatlar› hakk›nda kasdî olarak hakîkatin hilâf›na, hal-
ka anlatmakda zarûret yokdur. Evet, lafzlar›n müsteâr olarak kullan›lma-
s›nda zarûret vard›r. Belki anlay›fl› k›t olanlar yanl›fl anlayabilirler. Bu da
lügatdeki kusûr ve muhâverenin îcâblar›ndand›r. Fekat kasden hakîka-
tin hilâf›n› anlatarak halk› cehâlete sürüklemek, ister bir maslahat düflü-
nülsün, ister düflünülmesin, muhâldir.

Süâl: Teflbîh ehli, müteflâbih lafzlar›n neye dayand›¤›n› bilmiyor ve lafz-
lar›n zâhirine bakarak cehâlete sürüklendikleri biliniyordu. Her ne zemân Pey-
gamberimiz mücmel, örtülü lafzlar getirdi¤inde, o lafz ile cehâlete götürme
kasd olunsun veyâ olunmas›n, teflbîh ehli buna râz› olurlard›. Her ne kadar
cehâlete götürme hâs›l olsa da, ehl-i teflbîh onu bilir ve ona râz›d›r.

Cevâb: Ehl-i teflbîhin cehlinin Peygamber efendimizin lafzlar› se-
bebi ile hâs›l oldu¤unu kabûl etmeyiz. Bu cehâlet, takdîs ve tenzîh ma’ri-
fetini kazanmakdaki ve tenzîhi, nazar, ya’nî lafz›n zâhirine kap›lmak üze-
rine takdîm etmemekdeki kusûrlar›ndan meydâna gelmekdedir. E¤er
bu ma’rifeti önceden kesb edip, lafz›n zâhirine nazar üzerine takdîm et-
mifl olsalard›, muhakkak ki hatâya ve câhilli¤e düflmezlerdi. Nitekim
takdîs ilmi olan kimse, “mes’elenin sûreti” sözünü duydu¤u zemân,
ma’nâs›n› anlamakda zorluk çekmez. Teflbîh ehli üzerine vâcib olan, bu
takdîs ilmini tahsîl etmeleridir. Sonra bu konuda bir flübheleri olursa
âlimlere mürâce’ât etmeleridir. Dahâ sonra kendisini te’vîl yapmakdan al›-
koymalar›d›r. Âlimler, takdîsi onlara bildirdiklerinde, kendilerini takdîs ile
yükümlü k›larlar. Bu takdîsi yapmad›klar› zemân, câhil kalm›fl olurlar.

Dînin kurucusu Resûlullah “sallallahü aleyhi ve sellem”, insanlar›n
tabî’atlerindeki tenbelli¤i, kusûru, fuzûlî ifllere, üzerlerine lâz›m olmayan
fleylere dalmak husûslar›n› biliyordu. Buna ve cehâletden kurtulmak için
ilm tahsîline çal›flmamalar›na râz› de¤ildi. Fekat Allahü teâlân›n taksî-
mindeki kazâ ve kadere râz› idi. Nitekim Allahü teâlâ Hûd sûresi, yüzon-
dokuzuncu âyet-i kerîmesinde meâlen, (Rabbin “and olsun ki, Cehen-
nemi insanlar ve cinlerle toptan dolduraca¤›m” fleklindeki sözü ye-
rini buldu) ve Hûd sûresi, yüzonsekizinci âyet-i celîlesinde meâlen, (Rab-
bin dileseydi bütün insanlar› bir tek millet yapm›fld›) ve Yûnüs sûresi,
doksandokuzuncu ve yüzüncü âyet-i celîlelerinde meâlen, (E¤er Rabbin

– 82 –


dileseydi yeryüzündekilerin hepsi elbette îmân ederlerdi. O hâlde
sen inanmalar› için insanlar› zorluyor musun? Allah›n izni olmadan hiç
kimse inanamaz) ve Hûd sûresi, yüzonsekizinci ve yüzondokuzuncu
âyet-i kerîmelerinde meâlen, (Fekat onlar ihtilâfa düflme¤e devâm
ederler. Ancak Rabbin rahmetine kavuflanlar müstesnâd›r. Zâten
Rabbin onlar› bunun için [rahmet etmek için] yaratd›) buyurmakdad›r.
‹flte insanlar›n yarat›lmas›nda kahr-i ilâhî budur. Allahü teâlân›n de¤iflme-
yen âdetini de¤ifldirme¤e Peygamberlerin de kudreti yokdur.

‹K‹NC‹ FASL:

Süâl: Müteflâbih lafzlardan süâl sormamak ve sorulanlara cevâb ver-
memek hakk›ndaki tavsiyenizin fâidesi nedir? Bu ihtilâflar birçok flehrde,
beldelerde yay›lm›fld›r. Müteass›b f›rkalar ortaya ç›km›fld›r. Bu mes’ele-
lerden size bir fley sorulursa nas›l cevâb verirsiniz?

Cevâb: Bu konuda süâl soranlara imâm-› Mâlikin “rad›yallahü anh”
istivâ hakk›nda, “Allah›n Arfl üzerinde istivâs› ma’lûmdur. Nas›l oldu¤u
mechûldür. Ona inanmam›z lâz›md›r” dedi¤ini söyleriz. Avâm›n soraca-
¤› süâllere, fitne yolunu kapamak için, ayn› fleklde cevâb veririz.

Süâl: E¤er, (istivâ), (fevk), (el) ve (parmak)dan sorulursa, nas›l ce-
vâb verilir?

Cevâb: Bu konuda hak, do¤ru olan Allahü teâlân›n ve Resûlünün
“sallallahü aleyhi ve sellem” buyurduklar›d›r. Allahü teâlâ Tâhâ sûresi be-
flinci âyet-i kerîmesinde meâlen, (Rahmân Arfl üzerine istivâ etdi) bu-
yurmufl ve do¤ru söylemifldir. Kat’î olarak bilinmelidir ki, istivâ, cisme mah-
sûs olan oturma ve karâr k›lma de¤ildir. ‹stivâ kelimesi ile Allahü teâlâ-
n›n murâd›n›n ne oldu¤unu bilmeyiz ve bilmekle de mükellef de¤iliz.

Allahü teâlâ, En’âm sûresi, onsekizinci âyet-i kerîmesinde meâlen,
(O kullar›n›n fevk›nde yegâne kudret ve tasarruf sâhibidir) buyurmufl-
dur. Bu da do¤rudur. Burada mekân olarak fevk›yyet, üstde olmak mu-
hâldir. Çünki, O mekândan önce vard›, flimdi de dahâ önce oldu¤u gibi
vard›r. Fevk ile ne murâd etdi¤ini biz bilmeyiz. Ey süâl soran, bu ma’nâ-
y› bilmek senin de bizim de üzerimize lâz›m de¤ildir.

Allahü teâlân›n (el)i ve (parmak)lar› vard›r dememiz de mutlakâ câ-
iz de¤ildir. Ancak Peygamber efendimizin “sallallahü aleyhi ve sellem” bu-
yurduklar› fleklde söylememiz lâz›md›r. Dahâ önce geçdi¤i gibi, ziyâde,
noksan, cem’, tefrîk, te’vîl ve tafsîl yapmadan söyleriz.

Resûlullah›n “sallallahü aleyhi ve sellem”, (Âdem aleyhisselâm›n
hamurunu eli ile yo¤urdu) ve (Mü’minin kalbi, Rahmân›n parmakla-
r›ndan ikisi aras›ndad›r) buyurmalar› hakd›r, do¤rudur. Bunlara inan›-
r›z. Ziyâde ve noksan etmeyiz. Rivâyet edildi¤i gibi nakl ederiz. Et ve si-
nirden meydâna gelmifl bir a’zây› kat’î olarak red ederiz.

Süâl: Kur’ân-› kerîm kadîm midir, mahlûk mudur? denilirse:

Cevâb: Resûlullah›n “sallallahü aleyhi ve sellem”, (Kur’ân, Allahü

– 83 –


teâlân›n kelâm›d›r. Mahlûk de¤ildir) hadîs-i flerîfine göre, Kur’ân-› ke-
rîmin mahlûk olmad›¤›n› söyleriz.

Süâl: Kur’ân-› kerîmin harfleri kadîm midir, de¤il midir?

Cevâb: Eshâb-› kirâm “aleyhimürr›dvân” bu mes’eleyi hiç ele alma-
d›lar. Bu konuya dalmak bid’atdir. Bu konu hakk›nda süâl sormay›n›z. Ha-
fleviyye f›rkas›n›n gâlib oldu¤u, Kur’ân-› kerîmin harfleri kadîmdir diyene
kâfir dedikleri bir beldede, onlar›n aras›na düflen ve cevâb vermek için s›-
k›fld›r›lan bir kimse, “E¤er harfden maksad›n Kur’ân-› kerîmin kendisi ise,
Kur’ân-› kerîm kadîmdir. E¤er maksad›n Kur’ân-› kerîmden baflkas› ve Al-
lahü teâlân›n s›fatlar› ise, Allahü teâlâdan ve s›fatlar›ndan baflka her fley
mukdesdir, ya’nî sonradan yarat›lm›fld›r” der ve baflka bir fley eklemez.
Çünki avâma bu mes’elenin hakîkatini anlatmak çok zordur.

Süâl: Resûlullah›n “sallallahü aleyhi ve sellem”, (Kur’ân-› kerîmden
bir harf okuyana ... sevâb vard›r) buyurmas› ile, harflerin Kur’ân-› kerîm-
den oldu¤unu ve Kur’ân-› kerîmin mahlûk olmad›¤›n› beyân buyurmufllar-
d›r. Bundan harflerin kadîm olmas› lâz›m gelmez mi?

Cevâb: Resûlullah›n “sallallahü aleyhi ve sellem”, (Kur’ân-› kerîm
mahlûk de¤ildir) buyurmas›na bir fley eklemeyiz. Bu bir mes’eledir.
Harflerin Kur’ânda olmas› ayr› bir mes’eledir. Harflerin kadîm olmas› da
üçüncü bir mes’eledir. Bunun üzerine baflka bir fley ilâve etmeyiz. Öyle-
dir de diyemeyiz. Resûlullah›n “sallallahü aleyhi ve sellem” buyurdukla-
r›na bir fley ekleme¤e hakk›m›z yokdur.

Süâl: Yukar›da geçen iki mes’eleden üçüncü mes’ele lâz›m gelmez
mi, diye za’m ederlerse,

Cevâb: Bu k›yâs ve tefrîdir. Biz dahâ önceden k›yâs ve tefrîa, ya’nî
k›smlara ay›rma¤a yol olmad›¤›n›, hattâ tefrîk yapmadan, vârid oldu¤u üze-
re kalmas›n›n lâz›m geldi¤ini beyân etmifldik.

Süâl: Kur’ân-› kerîmin arabîsi kadîmdir. Çünki hadîs-i flerîfde,
(Kur’ân-› kerîm kadîmdir) buyurulmufl ve Yûsüf sûresi, ikinci âyet-i ke-
rîmesinde meâlen, (Biz onu arabî bir Kur’ân olarak indirdik) buyurul-
mufldur. O hâlde arabî lisan› da kadîm olmaz m›, denilirse:

Cevâb: Kur’ân-› kerîmin arabî olmas› hakd›r, do¤rudur. Zîrâ Kur’ân-›
kerîmde, arabî oldu¤u bildirilmekdedir. Kur’ân-› kerîmin kadîm oldu¤u da hak-
d›r. Bunu Resûlullah “sallallahü aleyhi ve sellem” beyân etmifldir. Kur’ân-›
kerîmin arabîsinin kadîm olmas› da üçüncü bir mes’eledir. Kur’ân-› kerîmin
arabîsinin kadîm olmas› hakk›nda bir fley vârid olmam›fld›r. Kadîmli¤i hak-
k›nda söz lâz›m gelmez. Bu sebeble avâm ve hafleviyye f›rkas› bu husûsda
tasarruf etmekden al›konulur ve k›yâsdan ve onun îcâblar› olan sözlerden
men’ olunur. Hattâ onlara tazyîki dahâ da artd›r›r›z.

Kur’ân-› kerîm kelâmullahd›r ve mahlûk de¤ildir demek, Kur’ân-› ke-
rîmin kadîm oldu¤unu kasd etmedikce, Kur’ân-› kerîm kadîmdir deme-
sine ruhsat verilmez. Çünki “mahlûk de¤ildir” ile “kadîm” sözleri aras›n-
da fark vard›r. Zîrâ, “Filân›n kelâm› mahlûk de¤ildir” demek, “vaz’ olun-

– 84 –


mufl de¤ildir” demekdir. Ba’zan mahlûk, halk edilmifl (muhtelak) ma’nâ-
s›na gelir. Gayr-i mahlûk sözü bu ma’nâya gelirse de, kadîm ma’nâs›na
gelmez. O hâlde aralar›nda fark vard›r.

Biz Kur’ân-› kerîmin kadîm oldu¤una inan›r›z. Sâdece bu lafz ile de-
¤il. Çünki bu lafz tahrîf, tebdîl, ta¤yîr, tasrîf olunmamal›, hattâ Allahü te-
âlân›n murâd› oldu¤u ma’nâ üzere hakd›r fleklinde i’tikâd edilmesi lâz›m-
d›r. Kur’ân-› kerîmi, kasdî olarak hiç bir nass nakl etmeden mahlûkdur
diyen kimse bid’at ifllemifl ve kendili¤inden bir fleyler ilâve yapm›fl, Se-
lef-i sâlihînin yolundan ayr›lm›fl olur.

ÜÇÜNCÜ FASL:

Süâl: Bilinen mes’elelerden biri olan “Îmân kadîmdir” sözü hakk›n-
da ne dersiniz?

Cevâb: E¤er iflin dizgini elimizde olsayd›, süâl soran›, bu fâidesi ol-
mayan za’îf sözden men’ ederdik ve “bu bid’atdir” derdik. Bulundu¤u-
muz yerde onlar güçlü ise deriz ki: Îmândan maksad›n›z nedir? E¤er
maksad›n, halk›n bilgisi ve s›fatlar› hakk›nda ise, halk›n bütün s›fatlar› mah-
lûkdur. E¤er maksad›n Kur’ân-› kerîmden bir fley veyâ Allahü teâlân›n s›-
fatlar›ndan ise, bil ki, Allahü teâlân›n bütün s›fatlar› kadîmdir. E¤er mak-
sad›n ne halk›n s›fat› ne de Hâl›k›n s›fat› ise, o zemân bu anlafl›l›r ve ta-
savvur edilir fleklde de¤ildir. Zât›, kendisi anlafl›lam›yan, tasavvur edile-
miyen bir fleyin kadîm ve hâdis olmas›na nas›l hükm verilir? Asl olan sü-
âl soran› zecr edip, cevâb vermemekdir. Selef-i sâlihîn mezhebinin en saf
maksad› da budur. Zarûret olmadan bu yoldan ayr›lmamak lâz›md›r.
Zor durumda olan›n tutaca¤› yol, zikr etdi¤imizdir.

E¤er, karfl›m›zdaki zekî, hakîkatleri anlayabilecek biri ise, mes’ele-
nin örtüsünü kald›r›p, Kur’ân-› kerîm hakk›ndaki müflkillerinden kurtar›-
r›z ve flöyle deriz:

Bil ki, varl›kda her fleyin dört mertebesi vard›r:

1– Zâhirdeki varl›¤›,

2– Zihndeki varl›¤›,

3– Lisandaki varl›¤›,

4– Kâ¤›da yaz›lm›fl varl›¤›.

Atefli misâl alal›m. Ateflin ocakda bir varl›¤› vard›r. Bir de zihnde ve
hayâlde varl›¤› vard›r. Ya’nî ateflin kendisini ve hakîkatini bilmekdeki var-
l›¤› vard›r. Bir de lisandaki varl›¤› vard›r ki, atefl lafz› atefle delâlet eden bir
kelimedir. Bir de kâ¤›d üzerine yaz›lm›fl fleklden ibâret bir varl›¤› vard›r.

Yakma, atefle mahsûs bir s›fat oldu¤u gibi, kadîmlik Kur’ân-› kerî-
min ve Allahü teâlân›n kelâm›n›n s›fat›d›r. Yak›c› atefl, ocakda oland›r. Zihn-
deki, lisandaki ve kâ¤›d üzerindeki de¤ildir. Yak›c›l›k kâ¤›dda ve dilde ol-
sayd›, onlar› yakard›.

E¤er bize, “atefl yak›c›d›r” denirse, “evet” deriz.

– 85 –


E¤er bize, “atefl kelimesi yak›c›d›r” denirse, “hây›r” deriz.

E¤er bize, “ateflin harfleri yak›c›d›r” denirse, “hây›r” deriz.

E¤er bize, “atefl kelimesinin kâ¤›d üzerinde yaz›l› harfleri yak›c›d›r”
denirse, buna da “hây›r” deriz.

E¤er bize, atefl kelimesiyle söylenen ve yaz›lan “yak›c›d›r” denirse,
“evet” deriz. Çünki bu kelime ile söylenen ve yaz›landan maksad ocak-
dakidir. Ocakdaki de yak›c›d›r.

Allahü teâlân›n kelâm› k›dem, ya’nî kadîmlik ile vasfland›r›ld›¤› gi-
bi, atefl de yakmak ile vasfland›r›lmakdad›r.

Kur’ân-› kerîm diye ismlendirdi¤imiz fleyin varl›¤› dört mertebe
üzeredir:

1– Allahü teâlân›n zât› ile kâim olan asl varl›¤›d›r. Ocakdaki ateflin var-
l›¤› gibidir. Nitekim Nahl sûresi, altm›fl›nc› âyet-i kerîmesinde meâlen, (En
yüce s›fatlar Allaha âiddir) buyurulmufldur. Âcizlere anlatmak için bu gi-
bi misâlleri vermek lâz›md›r. K›dem, kadîmlik bu varl›¤›n husûsî bir vasf›d›r.

2– Lisan›m›zla söylemeden önce, ö¤renme esnâs›nda zihnimizde
olan ilmî varl›¤›d›r.

3– Seslerimizle meydâna gelen lisan›m›zdaki varl›¤›d›r.

4– Kâ¤›dlar üzerine yaz›lan varl›¤›d›r.

Süâl: Kur’ân-› kerîmi nutk etmeden önce, onun ilminden zihnleri-
mizde olan nedir, diye sorulursa:

Cevâb: ‹lmimiz s›fat›m›zd›r. O da mahlûkdur, ya’nî sonradan yara-
t›lm›fld›r. ‹lmimizle bilinen fley, ya’nî Kur’ân-› kerîm kadîmdir. Nitekim ate-
fli bilmemiz ateflin sûretini hayâlimizde canland›rd›¤›m›z yak›c› de¤ildir.
Fekat ilmimizle ma’lûm olan fley yak›c›d›r.

Süâl: Kur’ân-› kerîm okurken sesimizden, dilimizin hareketinden ve
nutkumuzdan sorulursa,

Cevâb: Bunlar lisan›m›z›n s›fat›d›r. Lisan›m›z hâdisdir. Lisan›n s›fa-
t› yarat›ld›kdan sonra olur. Her hâdisden sonra meydâna gelenler elbet-
te hâdisdir. Lâkin bu hâdis olan seslerimizle nutkumuz, zikr etdi¤imiz, k›-
râet ve tilâvet etdiklerimiz kadîmdir. Nitekim ateflin harflerini lisan›m›zla
zikr ederiz. Bu harflerle zikr edilen fley yak›c›d›r. Seslerimiz ve seslerimi-
zin parçalar›, ya’nî heceler yak›c› de¤ildir.

Süâl: Atefl sözünün harfleri ateflin kendisinden ibâret de¤il midir,
denirse:

Cevâb: E¤er söyledi¤in gibi olursa, “atefl”in harfleri yak›c› olur.
Kur’ân-› kerîmin harfleri e¤er okunan›n kendisi ise, o zemân kadîm olur.
Bunun gibi, “atefl”in kâ¤›d üzerine yaz›lm›fl flekli de yak›c› olur. Çünki ya-
z›lan “atefl”in kendisi olur. Ateflin sûreti olan flekller yak›c› de¤ildir.
Çünki kâ¤›d›n üzerinde yakmadan ve yak›lmadan durmakdad›r. ‹flte
varl›kdaki bu dört dereceyi avâm ay›ramamakdad›r. Avâm bunlar› tafsî-

– 86 –


lat› ile anlayamaz. Hele bunlar› teker teker hiç ay›ramazlar. Bunun için
mes’elenin içine dalm›yoruz. Yoksa, ifllerin hakîkatini ve tafsîlat›n›n kün-
hünü bilmedi¤imizden de¤ildir.

Elbette “atefl” ocakda oldu¤u zemân yak›c›, sönücü ve parlay›c› ola-
rak vasf olunur. Lisanda da, fârisî, türkce ve arabî olarak veyâ az harfli, çok
harfli diye vasf olunur. Hâlbuki “atefl”in ocakdaki varl›¤›, tükçe, fârisî ve ara-
bî diye k›smlara ayr›lamaz. Lisanda olan “atefl” de sönme ve parlama flek-
linde vasf olunamaz. Kâ¤›da yaz›ld›¤›nda k›rm›z›, yeflil ve siyâh diye vasf-
land›r›ld›¤› gibi, muhakkak, sülüs, rik’a veyâ nesh kalemle yaz›lm›fld›r de-
nir. Lisandaki “atefl” kelimesinin bunlarla vasfland›r›lmas›na imkân yokdur.

“Atefl” ismi, ocakda olana, kalbde [zihnde], lisanda ve kâ¤›dda olan-
lara verilen müflterek bir ismdir. Ocakda olana verilen ism hakîkidir. Zihn-
de olan›, hakîkî de¤il ilmîdir. Ama ateflin hakîkîsini anlatan sûret ma’nâs›-
na gelir. Nitekim aynadaki görüntülerine, hakîkî olmad›klar› hâlde insan ve
atefl denir. Fekat insan ve hakîkî atefli hât›rlatan sûret ma’nâs›na gelir.

Lisandaki “atefl” kelimesi atefl ile ismlendirilir. Bu da zihnde mev-
cûd olan atefle delâlet eden üçüncü ma’nâd›r. Ya’nî, hakîkatde olan bi-
rinci, zihnde olan ikinci ma’nâd›r. Lisanda olan, ›st›lâhlara göre de¤iflir.
Hakîkî ve zihnde olan atefl kelimelerinde de¤ifliklik olmaz. Kâ¤›d üzerin-
de olana, dördüncü ma’nâ olarak atefl denir. Bu da, lisanda olana, ›st›-
lâh ile delâlet eden flekllerdir.

Kur’ân-› kerîm ve ateflin, hattâ her fleyin ismi, bu dört iflde ya’nî,
ma’nâ, varl›k ortakl›¤› anlafl›ld›. Haberlerde, (Kur’ân mü’minin kalbin-
dedir), (Kur’ân mushafdad›r), (Kur’ân okuyucunun lisan›ndad›r),
(Kur’ân zât-i ilâhînin s›fat›d›r) fleklinde gelmifl olan sözlerin hepsi do¤-
rudur. Hepsinin ma’nâs› bulunduklar› mertebelere göre anlat›lm›fld›r.
Zekî kimselerce bunlarda bir tenâkuz yokdur. Bu zekî kimseler, murâd olu-
nan hakîkati ihâta etmekle hepsini tasdîk etmifllerdir. Bunlar öyle aç›k ve
ince ifllerdir ki, zekî ve anlay›fll› kimselere göre bundan dahâ aç›k bir fley
yokdur. Ahmak ve anlay›fl› k›t olanlara göre, bundan dahâ ince ve kapa-
l› bir fley yokdur. Bunlar› bu gibi ilmlere dalmakdan men’ etmek lâz›md›r.
Bunlara, “Kur’ân-› kerîm mahlûk de¤ildir de ve sus. Bunun üzerine ziyâ-
de ve noksanl›k yapma. Bu konuyu arafld›rma ve inceleme” demelidir.

Zekî kimseleri, bu müflkillerin s›k›nt›lar›ndan derhâl kurtar›p, râ-
hatland›rmak lâz›m gelir. Ayr›ca bunlara, “avâm ile bu mevzu’lar› konufl-
mamalar›, avâma tâkatlar›n›n üstünde olan bir mükellefiyyet yüklememe-
leri” tavsiye olunur. Müteflâbihât›n zâhirî ma’nâlar›nda müflkil yerlerin, flüb-
heli ve tereddüdlü sözlerin hepsi avâm›n, ilm ve idrâki az, zekâ ve kâbi-
liyyeti k›t olanlar›n›n yan›nda örtülüdür. Ama basîret erbâb› için aç›k ha-
kîkatlerdir. Selefin büyüklerinin bu hakîkatleri bilmekden âciz olduklar›-
n› zan etmek do¤ru de¤ildir. Gerçi onlar müteflâbih ve istiâreli sözleri, ki-
tâblara yazmam›fllard›r. Ama onlar› bildiler, avâm›n da bunlar› anlamak-
dan âciz olduklar›n› anlay›p, kendileri sükût edip, avâm› da sükût etdir-
mifllerdir. Hak olan, do¤ru olan da budur. Selefin büyüklerinden maksa-

– 87 –


d›m, makâm ve flöhret bak›m›ndan de¤il, ma’nâlara dalmak ve s›rlara mut-
tali’ olmak bak›m›ndand›r. Selefin büyükleri, avâma göre de¤iflir. Avâm,
halk›n aras›nda ilmi ile flöhret yapm›fl kimselerin büyük oldu¤una inan›r-
lar. Bu da delâlete düflme sebeblerinden bir baflkas›d›r.

DÖRDÜNCÜ FASL:

Süâl: Avâm, arafld›rma ve incelemeden men’ edilirse, delîli bil-
mez. Delîli bilmeyen delâlet olunan› tan›mada câhil kal›r. Hâlbuki Allahü
teâlâ bütün kullar›na:

1– Kendisini tan›malar›n›, Ona îmân edip, varl›¤›n› tasdîk etme¤i,

2– Baflkas›na benzetme ve sonradan yarat›lma alâmetlerinden
münezzeh k›lma¤›,

3– Vahdâniyyetini, bir oldu¤unu bilme¤i,

4– ‹lm, kudret, istedi¤ini yapmak gibi s›fatlar›n› bilme¤i emr buyur-
mufldur.

O hâlde delîlleri bilmek zarûrî de¤il, matlûbdur, ya’nî istenilir. Her
ilm matlûbdur. ‹lm ancak delîllerin a¤› ile delîlleri incelemekle, matlûba de-
lâlet etdi¤i vechi anlamakla ve netîcenin nas›l olaca¤›n› düflünmekle ele
geçirilir. Bu da ancak, delîllerin flartlar›n›, mukaddimelerin nas›l tertîb edil-
di¤ini ve netîcelerin nas›l elde edildi¤ini bilmekle temâm olur. Bu da ya-
vafl yavafl insan› aklî ilmlerde dikkatli inceleme¤e, kelâm ilmini ö¤renme-
¤e ve arafld›rma¤› temâmlama¤a götürür.

Avâm üzerine vâcib olan, Resûlullah›n “sallallahü aleyhi ve sellem” ge-
tirdiklerini tasdîk etmekdir. Bu tasdîki zarûrî de¤ildir. Çünki Peygamber di-
¤er insanlar gibi bir insand›r. Onu yalanc› Peygamberlik iddiâs›nda bulunan-
lardan ay›racak delîl lâz›md›r. O da ancak mu’cizeyi çok dikkatli incelemek-
le, mu’cizenin hakîkatini ve flartlar›n› bilmek ve di¤er Peygamberlerin Pey-
gamberlik delîllerini incelemekle mümkindir. Bu da kelâm ilminin özüdür.

Cevâb: Halk üzerine vâcib olan,yukar›da say›lan fleylere îmân et-
mekdir. Îmân da onda hiç tereddüd olmayacak ve sâhibinin hatâya düfl-
me ihtimâlini akla getirmeyecek fleklde kat’î olarak tasdîk etmekden
ibâretdir. Bu kat’î tasdîk, alt› mertebede hâs›l olur.

1. Tasdîkin en yüksek mertebesidir:

Derece derece, kelime kelime usûlü ve mukaddimeleri yaz›l› olan en
sa¤lam ve flartlar›na uygun delîller ile, flübhe ve tereddüde ve hiç bir ih-
timâle yer b›rakmayacak fleklde elde edilir. Bu da istenilenin en sonudur.
Tasdîkde bu mertebeye eriflmifl her asrda ancak bir iki kifliye rastlan›r.
Ba’zan de hiç bulunmaz. E¤er kurtulufl bu derece ma’rifetle s›n›rland›r›l-
sayd›, kurtulma imkân› azal›r ve kurtulanlar az olurdu.

2. Vehme götüren, takdîrî delîlleri ile hâs›l olan tasdîk:

Büyük âlimler aras›nda meflhûr, inkâr› çirkin, insanlar›n onlar hak-
k›nda münâkafla etmekden nefret etdikleri bir tak›m husûslara dayal› veh-

– 88 –


mî, takdîri delîllerle hâs›l olur. Bu cins delîller, ba’z› kimselerde, ba’z› hu-
sûslarda, hilâf›na imkân verdirmeyen kat’î bir tasdîk hâs›l eder.

3. Hitâbet delîlleri ile hâs›l olan tasdîk:

Cem’iyyetde cereyân eden muhâvere, münâzara ve ilmî konuflma-
larda ileri sürülen delîller ve isbâtlardan hâs›l olur. Bu da aç›k fikrli ve an-
lay›fll› insanlar›n ço¤unda tasdîki ifâde eder. ‹çi teassub ile dolu olan, de-
lîllerin îcâb etdirdi¤i fleylerin aksine tam inanm›fl olanlar, delîl ve isbâtla-
r› lây›k› ile ta’kîb edemiyenler, aksi tezi savunanlar›n sözlerine kap›larak
flübhe ve tereddüde düflenler, mücâdelecilerin sözlerinin te’sîri ile hay-
retde kalanlar, bu konuflmalardan istifâde edemezler. Kur’ân-› kerîmin ek-
serî delîlleri bu cinsdendir, ya’nî hitâbî delîllerdir.

Tasdîkini gerekdiren aç›k delîllerden biri, bir yerin iki idârecisi olursa,
düzen bozulur sözüdür. Nitekim Enbiyâ sûresi, yirmiikinci âyet-i kerîmesin-
de meâlen, (E¤er yerde ve gökde Allahdan baflka ilâhlar bulunsayd›, yer
ve gök [bunlar›n nizâm›] kesinlikle bozulup gitmifldi) buyurulmufldur.

fiimdi, kafas› mücâdelecilerin tart›flmalar› ile kar›flmam›fl, f›trat›
aynen kalm›fl her kalb sâhibi, bu delîl ile hemen Allahü teâlân›n birli¤ini
kat’î fleklde tasdîk eder. Fekat bir mücâdelecinin ona, “âlemi, iki ilâh›n uyu-
flarak, aralar›nda ihtilâf olmadan idâre etmeleri mümkindir” diyerek, kar-
fl›s›ndakine bu kadar›n› iflitdirmesi, onun tasdîkini buland›r›r. Sonra bu
mes’elenin çözülmesi ve zihninden ç›kar›p atmas› zorlafl›r. fiek ve flüb-
he onu kaplar, bunu üzerinden atmak zor olur.

Çok aç›k bilinmekdedir ki, yaratma¤a kâdir olan, iâdeye, ya’nî öl-
dükden sonra diriltme¤e dahâ da kâdirdir. Nitekim Yasîn sûresi, yetmifl-
dokuzuncu âyet-i kerîmesinde meâlen, (De ki, onlar› ilk def’a yaratm›fl
olan diriltir) buyurulmufldur. Bunu ifliten her zekî veyâ gabî olan avâm,
hemen tasdîke koflar ve der ki: Evet, diriltmek, yaratmakdan dahâ zor de-
¤ildir, hattâ dahâ kolayd›r. [Böylece Allahü teâlân›n, öldürdükden sonra
diriltece¤ini tasdîk etmifl olur.] Fekat onun, cevâb vermekde zorluk çe-
kece¤i bir süâl karfl›s›nda zihni kar›fl›p tasdîki sars›labilir.

Tasdîki ifâde eden, her fleyi içine alan tam ve kat’î delîl, art›k süâle
mahal kalmay›ncaya kadar bu mevzu’ ile alâkal› bütün süâl ve cevâbla-
r›n temâmland›¤› zemândaki delîldir. Tasdîk bundan önce hâs›l olur.

4. ‹flitmekle hâs›l olan tasdîk:

Halk›n çok medh etmesi sebebi ile do¤rulu¤una inand›¤›, hüsn-i i’ti-
kâd edilen kimseden iflitmekle hâs›l olan tasdîkdir. Çünki herkes, do¤ru-
lu¤una inand›¤› babas›na, üstâd›na veyâ fazîleti ile flöhret bulmufl bir zâ-
ta tam inan›r, i’timâd eder. Bunlardan birinin, bir kimsenin ölmesi, bir gâ-
ib kimsenin gelmesi gibi, verdi¤i habere hiç arafld›rmadan inan›p tasdîk
eder. Kalbinde tasdîkden baflka hiç bir fleye yer yokdur. Bu tasdîkde da-
yana¤›, haberi verene hüsn-i i’tikâd›d›r. Do¤ruluk, vera’ ve takvâ ile tec-
ribe edilmifl birisi, Ebû Bekr “rad›yallahü anh” gibidir. Ebû Bekr “rad›yal-
lahü anh”, Resûlullah “sallallahü aleyhi ve selle” flöyle buyurdu dedi¤in-

– 89 –


de, ona niceleri kat’î fleklde inan›r, dedi¤ini mutlaka kabûl eder. Bunda,
hüsn-i i’tikâd›ndan baflka dayana¤› yokdur. Bunun gibi s›dk, takvâ ve ve-
ra’ ile meflhûr olan zât, bir âmîye, ya’nî avâmdan birisine, “Bil ki, âlemin
yarat›c›s› birdir. O âlim ve kâdirdir. Muhammed aleyhisselâm› Peygam-
ber olarak göndermifldir” dedi¤inde, hemen o âmî, hiç flübhe etmeden
inan›r. Çocuklar›n, babalar›na ve hocalar›na i’tikâdlar› da böyledir. Onlar-
dan i’tikâd edilecek fleyleri iflitdiklerinde, hiç bir huccet ve delîle lüzûm
kalmadan tasdîk edip, bu inançlar›n› devâm etdirirler.

5. ‹htimâl ve karînelere dayanan tasdîk:

‹nsan bir fleyi, karîne ve iflâreti ile birlikde duydu¤unda, o haberin
do¤rulu¤una kalbin inanmas›ndan hâs›l olan tasdîkdir. Bu haber muhak-
k›k, arafld›r›c› âlimlerce kat’î bir kanâ’at hâs›l etmez. Ama avâm›n kalbin-
de sa¤lam bir i’tikâd b›rak›r. Meselâ avâmdan biri vâlînin hastal›¤›n› te-
vâtür ile ya’nî bir çok kimseden duydukdan birkaç gün sonra vâlînin ko-
na¤›ndan ba¤›rma ve a¤laflmalar duysa, o s›rada vâlînin hizmetcilerinden
biri, vâlînin öldü¤ünü haber verse, avâmdan olan buna hemen kat’î sû-
retde inan›r ve tedbîrini ona göre al›r. Hizmetcinin yanl›fl iflitmifl olaca¤›-
n› veyâ feryâd ve figân›n hastan›n bay›lmas›ndan veyâ hastal›¤›n›n flid-
detinden veyâ baflka sebeblerden olabilece¤ini aslâ hât›r›na getirmez. Vâ-
lînin öldü¤üne kalbinde sa¤lam bir inanç hâs›l olur.

Nice a’râbî, kaba tabî’atl› bedevîler, Resûlullah›n “sallallahü aley-
hi ve sellem” güler yüzüne, tatl› sözüne, latîf flemâiline ve güzel ahlâk›-
na bak›p, derhâl îmân etmifllerdir. Hiç flübhe kar›fld›rmadan kesin olarak
tasdîk etmifllerdir. Peygamberli¤ini isbât eden bir mu’cize ve mu’cizeye
delâlet eden bir delîl istememifllerdir.

6. Arzû ve tabî’atine uyan haberlere dayanan tasdîk:

Bir kimse tabî’atine ve ahlâk›na uyan bir söz duydu¤unda, hemen
onu tasdîk etmesidir. Bu tasdîki, sâdece haberin tabî’atine muvâf›k gel-
di¤i içindir. Sözü söyleyene hüsn-i i’tikâd› oldu¤undan veyâ haberin
do¤rulu¤una flâhid olacak bir karîne ve iflâret bulundu¤undan de¤ildir.
S›rf tabî’atine, arzûsuna uygun olmas›ndand›r. Meselâ, düflman› oldu¤u
birisinin ölmesini, öldürülmesini ve iflinden ç›kar›lmas›n› fliddetle arzû eden
bir kimse, bunlardan birisine âid bir haber duydu¤unda, çok az da olsa
hiç bir tepki göstermeden hemen tasdîk eder ve git gide bu, o kimsede
kat’î bir inanç hâlini al›r. E¤er böyle bir haber, bir dostu hakk›nda olsa ve-
yâ arzû ve iste¤ine muhâlif olsayd›, duraklar, inanmak istemez, temâmiy-
le red ve inkâr ederdi. Bu tasdîk, tasdîklerin en za’îfi, en afla¤› derecesi-
dir. Çünki öncekiler bir delîle dayanmakda, za’îf de olsa, bir karîneye ve-
yâ haber veren hakk›nda hüsn-i i’tikâda, iyi inanca veyâ buna benzer de-
lîllere istinâd etmekdedirler. Bunlar sâdece avâm›n, haklar›nda delîl
mu’âmelesi yapd›klar›, delîl zan etdikleri emâreler, belirti ve iflâretlerdir.

Tasdîkin mertebeleri böylece anlafl›ld›kdan sonra bilinmelidir ki, avâ-
m›n îmân› bu say›lan sebeblere dayanmakdad›r. Onlar hakk›nda bu sebeb-
lerin en yüksek derecelisi, Kur’ân-› kerîmin delîlleri ve kalbi tasdîk etme¤e

– 90 –


götüren benzeri delîllerdir. Bir âmînin [avâmdan birinin] Kur’ân-› kerîmin de-
lîllerinden ileriye geçirilmemesi ve içindeki, kalbleri teskîn eden, avâm›
tasdîk ve itmi’nâna çeken aç›k ma’nâl› âyet-i kerîmelerden uzaklafld›r›lma-
mas› lâz›md›r. Bunlar›n ötesindekiler, avâm›n anlayamayaca¤› delîllerdir.

‹nsanlar›n ço¤u çocuk iken îmân etmekdedirler. Bunlar›n tasdîkle-
rinin sebebi, babalar›n› ve hocalar›n› taklîd etmekdir. Bunlara iyi zanda bu-
lunduklar›, onlar› dahâ çok medh-ü senâ etdikleri ve baflkalar›n›n da on-
lar› övdükleri içindir. Bunlara muhâlif olanlar› fliddetle red ederler. Onla-
ra kendileri gibi inanm›yanlar›n çeflidli belâ ve musîbetlere u¤rad›klar›n› bil-
diren hikâyeler nakl ederler. Meselâ filan yehûdî kabrinde köpek flekline
çevrilmifl ve falan râfizî domuz flekline girmifl gibi sözler nakl ederler.

Bu gibi hikâyeler, rü’yâlar ve hâller, çocuklar›n rûhlar›nda, bunlar-
dan nefret, z›dd›na da meyl hâs›l eder. Hattâ kalblerinden bütün flübhe-
leri söküp ç›kar›r.

Çocuklukda ö¤renilen, tafl üstüne kaz›lan yaz› gibidir. Çocuk bu
inançla büyür. Rûhunda kuvvet bulur. Bülû¤a erifldi¤i zemân bu kat’î inanç
onda devâm eder ve içinde hiç bir flübhe kar›flmam›fl sa¤lam bir tasdî-
ke var›r.

H›ristiyan, yehûdî, mecûsî ve müslimân çocuklar›n›n hepsi, hak
olsun, bât›l olsun, kat’î olarak babalar›n›n inanç ve i’tikâdlar› üzere yeti-
flirler. Onlar› parça parça etseler de aslâ i’tikâdlar›ndan dönmezler. Ha-
kîkî olsun, fleklî olsun, inançlar›n›n aleyhine hiç bir delîli kabûl etmezler.

‹slâmiyyeti bilmeyen müflrik köle ve câriyeler müslimânlar›n esâre-
tine düfldüklerinde, müslimânlarla bir müddet berâber kal›nca, müslimân-
lar›n islâmiyyete s›k› ba¤l›l›klar›n› gördüklerinde, onlarla berâber islâ-
miyyete meyl edip, onlar›n i’tikâd› gibi inan›p ve onlar›n ahlâk› ile ahlâk-
lan›rlar. Bunlar›n hepsi sâdece taklîd ve tâbi’ olduklar› kimselere benze-
menin netîcesidir. Zîrâ teflbîh, insan tabî’atinin yarat›l›fl›nda vard›r. Bilhâs-
sa çocuklarda ve gençlerde dahâ fazlad›r.

Böylece anlafl›lmakdad›r ki, kesin tasdîk arafld›rma¤a ve delîller ara-
ma¤a ba¤l› de¤ildir.

BEfi‹NC‹ FASL:

Takdîrî i’tirâz: Belki sen, yukar›daki sebeblerden dolay› avâm›n kal-
binde kesin tasdîk hâs›l olaca¤›n› inkâr etmem diyebilirsin. Lâkin tasdîk,
bir fleyin ma’rifeti, bilinmesi de¤ildir. Hâlbuki insanlar i’tikâd ile de¤il, ha-
kîkî ma’rifet ile mükellefdirler. ‹’tikâd cehl cinsindendir. Onunla hak ile bâ-
t›l ay›rd edilemez.

Cevâb: Bu fikrde olmak yanl›fld›r. Do¤rusu, insanlar›n se’âdeti
hakk›n hakîkatine muvâf›k fleklde kalblerinde nakfl olunmas› için, bir fle-
ye oldu¤u gibi kesin olarak i’tikâd etmesindedir. Öldü¤ü zemân perde-
ler kalkd›¤›nda, iflleri inand›klar› gibi gördüklerinde zelîl olmazlar. Rezîl ve
rüsvâ olmak, utanacak duruma düflmek atefli ile yanmad›klar› gibi, ikin-
ci olarak Cehennem atefli ile de yanmazlar.

– 91 –


Hak bilinen bir fleyin sûreti kalbinde nakfl olunca, kendisine fâide
verecek hiç bir sebebe bakmaz. Bu delîl hakîkî midir, fleklî midir, kendi-
sine kanâ’at veren bir fley midir, delîli söyleyen flahsa hüsn-i zann› m›d›r
veyâ sebebsiz, sâdece taklîd netîcesindeki kabûl müdür? Hangisi oldu-
¤una bakmaz. Matlûb olan fâideli delîl de¤il, fâidedir. O da oldu¤u gibi
Hakk›n bulundu¤u hâldeki hakîkatidir. Allahü teâlân›n zât›, s›fatlar›, kitâb-
lar›, Peygamberleri ve âh›ret günü hakk›ndaki inanc›n›n hak oldu¤una ve
hakîkatin inand›¤› hâl üzere bulundu¤una kat’î olarak i’tikâd eden sa’îd-
dir. Bu inanç kelâm ilminde yaz›l› delîllerden birine dayanmasa da Alla-
hü teâlâ kat›nda makbûldür. Çünki Allahü teâlâ kullar›n› mutlak inanmak
ile mükellef tutmufldur. Bu da Resûlullahdan “sallallahü aleyhi ve sellem”
tevâtür ile gelen haberlerden kat’î olarak bilinmekdedir. Nitekim bedevî
arablara Peygamber efendimiz islâm› arz eder, onlar kabûl edip, hayvan-
lar›n› ve develerini gütme¤e dönerlerdi. Peygamberimiz bunlara mu’ci-
ze hakk›nda tefekkür etme¤i, mu’cize hakk›ndaki delîlleri, âlemin hâdis
olmas›n›, Sâni’in, ya’nî yokdan var edenin isbât›n›, vahdâniyyetinin de-
lîlleri ve di¤er s›fatlar› hakk›nda düflünmelerini emr buyurmam›fld›r. Arab-
lar›n avâm›ndan ço¤una bunlar teklîf edilseydi, bunlar› anlayamaz, uzun
müddet geçse bile, idrâk edemezlerdi. Nitekim onlardan biri Peygambe-
rimize yemîn verdirerek, Allah seni Peygamber olarak m› gönderdi, de-
yince, Peygamberimiz de, (Vallâhi, Allah beni Resûl olarak gönderdi)
buyurunca, bu yemîne inanarak îmân edip, oradan ayr›ld›.

Baflka biri de Peygamberimizin yan›na gelip bakd›¤›nda, “Vallâhi bu
yüzün sâhibi yalanc› olamaz” demifldir. Buna benzer say›s›z misâller
vard›r. Böylece Peygamberimizin kendi asr›ndaki bir harbde ve sahâbî-
lerinin zemân›nda, ço¤u kelâm delîlini bilmeyen binlerce kifli müslimân ol-
mufldur. Delîlleri anlamak istiyenlerin san’atlar›n› terk etme ihtiyâc›n›
duymalar› ve bir mu’allimden uzun müddet [delîller hakk›nda] ders gör-
meleri lâz›m gelirdi. Hâlbuki böyle bir rivâyet nakl edilmemifldir.

O hâlde zarûrî olarak bilinmesi gerekir ki, Allahü teâlâ nas›l hâs›l olur-
sa olsun, îmân ve kesin tasdîk ile halk› mükellef k›lm›fld›r.

Evet, ârifin mukallidden üstün oldu¤u inkâr edilemez. Lâkin ârif
mü’min oldu¤u gibi, mukallid de mü’mindir.

Süâl: Mü’min taklîdci, kendisi ile yehûdî taklîdci aras›n› ne ile ay›r›r?

Cevâb: Mü’min mukallid taklîdi bilmez ve kendisinin mukallid oldu-
¤unu da bilmez. Kendisinin hak üzere oldu¤una inan›r ve i’tikâd›nda hiç
flübhesi olmaz. Kendisinin hak üzere, hasm›n›n bât›l inançda oldu¤unu
kat’î olarak bildi¤i için, kendisiyle hasm›n›n aras›ndaki farklar› tesbît et-
me¤e lüzûm görmez. Kendisini hasm›ndan farkl› görmesinin sebebi,
kuvvetli olmasalar da ba’z› karînelerin ve zâhirî delîllerin mukallidlere mah-
sûs oldu¤unu görmesidir. Yehûdî de kendisi için ayn› fleklde düflünürse,
söylemesi hak yolda olan mukallidin i’tikâd›n› bozamaz, kar›fld›ramaz. Ni-
tekim, arafld›r›c› bir âlimin kendini yehûdîden delîl ile üstün sanmas›, arafl-
d›r›c› mütekellim bir yehûdînin de kendisini delîl ile üstün görmesi ile arafl-

– 92 –


d›r›c› ârifin inanc›nda bir flübhe uyand›rmad›¤› gibi, taklîdine ba¤l› bir mu-
kallidde de flübhe uyand›ramaz. Bât›l üzere olan yehûdî, karfl›l›kl› konufl-
malar› esnâs›nda, mukallidin i’tikâd›nda herhangi bir flübhe uyand›rma-
mas›nda, mukallidin îmân› ona kâfîdir.

Kendi taklîdi ile yehûdînin taklîdi aras›ndaki fark› aç›klamakda zor-
land›¤› için üzülen, kederlenen avâmdan biri hiç görülmüfl müdür? Bu dü-
flünce avâm›n hât›r›na bile gelmez. Hât›rlar›na gelse ve flifâhen söylen-
se, söyleyene gülerler ve “bu ne hezeyând›r? Hak ile bât›l aras›nda mü-
sâvât m› var ki, fark› aramaya ihtiyâc duyup da yehûdînin bât›l üzere, be-
nim hak üzere oldu¤unu beyân edeyim. Ben buna yakîn ile inan›yorum.
Bu husûsda herhangi bir flübhem yokdur. Bu durumda ben nas›l fark› ara-
r›m. Aradaki fark, arafld›rmaks›z›n kesin olarak bellidir” derler. Zâten
yakîn sâhibi mukallidin hâli de budur. Kendine göre mezhebini kat’î ola-
rak do¤ru bilen, hakîkatde bât›l üzere olan yehûdî için bile bu fark› ara-
ma problemi söz konusu de¤ildir. Nerede kald› ki, Allahü teâlâ kat›nda da
hak olan mü’min mukallid için söz konusu olsun. Bu aç›klamalarla anla-
fl›lmakdad›r ki, müslimân mukallidlerin i’tikâdlar› kat’î ve sa¤lamd›r. fie-
rî’at de onlar› bundan baflkas› ile mükellef k›lmam›fld›r.

Süâl: Farz edelim ki, avâmdan mücâdeleci ve inâdc› biri taklîdi ka-
bûl etmiyor, Kur’ân-› kerîmin delîlleri onu iknâ’ etmiyor ve yukar›da ge-
çen hakk› bât›ldan ay›r›c› aç›k ve k›ymetli sözler de onu iknâ’ etmiyorsa
buna ne yapmal›d›r?

Cevâb: Bir kifli yarat›l›fl›n›n asl› sâlim olm›yan ve f›trat› s›hhatli bulun-
mayan tabî’ati bozulmufl bir hastad›r. Onun hâl ve hareketlerine bak›l›r. Ta-
bî’atinde mücâdele ve inâd gâlib ise, onunla mücâdele etmez ve e¤er îmân
esâslar›ndan birini inkâr ediyorsa, baflkalar›na zarar vermemesini sa¤lar›z.

E¤er onda, firâsetle rüfld ve kabûlü sezersek, aç›k sözlerle ve de-
lîllerin yard›m› ile ona söz geçirebilirsek, gücümüz nisbetinde onu tedâ-
vî eder ve ac›, tatl› sözlerle, uygun delîller ile hastal›kdan kurtar›r›z.

Hulâsa: Allahü teâlân›n emr etdi¤i gibi en güzel fleklde onunla mü-
câdeleye gayret sarf ederiz. Ama hasta rûhlu kimselere uygulanan bu ka-
dar ruhsat, herkes ile kelâm kap›s›n› açma¤a delîl de¤ildir. Çünki ilâclar,
hastalar için kullan›l›r, onlar›n da say›s› azd›r. Hastalara zarûret hükmü ile
uygulanan tedâvîden, s›hhatli kimselerin korunmas› lâz›md›r. Aslî f›trat›
sa¤lam olan kimse, mücâdelesiz ve delîlsiz îmân› kabûl etme¤e hâz›rd›r.
S›hhatlilerin ilâc kullanmas›n›n zarar›, hastalar›n ilâc kullanma¤› ihmâl et-
melerinin zarar›ndan dahâ az de¤ildir. Allahü teâlâ Resûlüne Nahl sûre-
si, yüzyirmibeflinci âyet-i celîlesinde meâlen, ([Ey Resûlüm] sen Rabbin
yoluna hikmet ve güzel ö¤ütle ça¤›r ve onlarla en güzel fleklde mü-
câdele et) buyurdu¤u gibi, her fley yerli yerine konmal›d›r. Bir cemâ’at
hak yola hikmet ile da’vet edilir. Di¤er bir cemâ’at güzel va’z ve sözler-
le da’vet edilir. Baflka bir cemâ’at de tatl› bir mücâdele ile da’vet edilir.
Bunlar›n k›smlar›n› (El k›stâs-ül müstakîm) kitâb›nda tafsîlât› ile bildir-
dik. Burada tekrâr ile sözü uzatmayal›m.

– 93 –


