

ERCİYES ÜNİVERSİTESİ
GEVHER NESİBE TIP TARİHİ ENSTİTÜSÜ
YAYIN NO : 7

**EBU HÂMİD MUHAMMED
EL - GAZÂLÎ**

(1058 - 1111)

14. MART. 1988 - KAYSERİ

DİNİ İLİMLERİ İHYA HAREKETİ İÇİNDE GAZÂLÎ'NİN YERİ

Doç. Dr. Celal KIRCA*

Ebû Hâmid Muhammed b. Muhammed el-Gazâlî (ö. 505/1111), İslâm düşünce sistemine ve dinî ilimlere damgasını vuran nâdir şahsiyetlerden biridir. Çok yönlü ve renkli bir şahsiyete sahip olan Gazâlî'nin bu alandaki en belirgin özelliği ise, dinî ilimlere yeni bir çehre vermesi ve bu alanda yenilikçi bir anlayışa sahip olmasıdır. Gazâlî'ye gelinceye kadar dinî ilimlerin bir kısmında büyük gelişmeler olmuş ve bazıları da sistemleşmiştir. Yine Gazâlî'den önce O'nun akli ilimlerden saydığı Felsefe, Astromomi ve Tıp gibi ilimler, tercüme hareketi neticesinde İslâm alemine girmiş ve müslümanları büyük ölçüde etkilemiştir. Bazı İslâm alimleri, tercüme hareketi neticesinde İslâm alemine giren bu ilimlerle, İslâmî bilgileri doğrudan uzlaştırmaya çalışırken, bir kısmı da bu ilimlere şiddetle karşı çıkmış, bir kısmı ise, bu ilimlere ait bilgileri tenkid süzgecinden geçirerek elemeye tabi tutmuş, doğru olanları almış, kendilerince doğru kabul edilmeyenleri ise terketmiştir. Bu dönemde ayrıca kelamcılar, filozoflar, batıniler ve sofiler olmak üzere dört ana grubun mevcut olduğu bilinmektedir. Bu gruplar, kendi mesleğini icra ediyorlar ve az veya çok bu akli ilimlerden istifade ediyorlardı.

Gazâlî, kendi dönemini en açık bir şekilde «İHYAU ULUMİ'D DİN» adlı eserinde ele alarak bazı açıklamalarda bulunmaktadır. O, bu eserinin mukaddimesinde, insanların cahilliği tercih edip bâtıla olan yardımlarından, gerçekleri görememelerinden, ilminin gereğini yapmayan alimlerden, ciddi ilim adamlarının yetişmeyip yerlerine taklidci kişilerin ilmi, istismar ederek kendi çıkarları doğrultusunda kullanmalarından, vâizlerin yaldızlı söz-

(*) Erciyes Üniversitesi İlahiyat Fakültesi Öğretim Üyesi

lerle halkı kandırmaya çalıştıklarından, insanların kendi üstünlüklerini başkalarına göstermek için veya onları susturmak için cedel'e ve münakaşaya başvurmalarından, Kur'ân'da yer alan fıkıh, hikmet, ilim, ışık, hidayet ve doğruluk gibi insanı ahiret yoluna sevkeden bilgilerin unutulmasından, bunların da ötesinde bütün bunların dinde bir gedik açmış olmasından ve karanlığa götürücü korkunç bir tehlike oluşturmuş olmasından yakınmaktadır.

Dinî ilimlerin ihyası anlamına gelen İhyau Ulumi'd Din adlı eserinin yazılış amacını ise, dinî ilimleri yaşatmak, ilk imamların kapanan yollarını açmak ve faydalı olan ilimleri anlatmak şeklinde ifade etmektedir (1). Öyle görülüyor ki, halkın zayıflayan imanını karşısında bid'at ehlinin güçlenmesi, dinî ilimlerde zihinlerin henüz durulmamış olması, akli ilimlere karşı takınılacak tavrın net bir biçimde belli olmaması veya bu konuda cesaretli adımların atılmamış olması, bir ilim adamı olarak Gazâlî'yi ziyadesiyle rahatsız etmiş ve O'nu bu konularda bir çözüm getirmeye zorlamıştır. Neticede o da üzerine düşen bu görevi liyakatle yerine getirmiş ve içinde yaşadığı hicrî 5. asrın dinî müceddidi veya «Hucetu'l İslâm» ünvanını almıştır. Bu vasıflandırma, Hz. Peygamber'in bir hadisine dayanmaktadır. Ebû Dâvud'un «Sünen»inde yer alan bu hadiste Hz. Peygamber, «Allah Tealâ'nın her yüz senenin başında dini yenileyecek bir müceddid gönderecektir» (2) buyurmaktadır. Bu hadis kitabını şerheden Abdurahman Mahmud Osman, «Avnu'l Ma'bud» adlı eserinde, Suyutî (ö. 911/1505) den naklen Gazâlî'nin 5. asrın müceddidi olduğunu söyler (3). Suyutî'ye göre Bâkılânî (ö. 403/1013) dördüncü asrın, Fahreddin er-Râzî ise (ö. 606/1209) altıncı asrın dinî müceddidi sayılmaktadır (4). Hiç şüphesiz bunun böyle olması, kesin değildir, sadece ihtimallerden biridir. Bir ihtimal de olsa, Gazâlî'nin dinî müceddidler arasında sayılması, O'nun değerini ve önemini daha da artırmaktadır. Yaptıkları ve günümüze olan etkisi dikkate alınırsa, O'nun gerçekten dinî bir müceddid olduğunu gönül rahatlığı ile söyleyebiliriz.

Yenileme anlamına gelen «tecdid»i, İslâm'ı bozmadan ehedi prensiplerini değiştirmeden korumak, yeni nesillerin anlayabileceği kalıplarda O'nu sunmak, yaşamak ve yaşatmak şeklinde özetlemek mümkündür. Bir başka tarife göre tecdid, İslâm'ı tatbik etmeden önce, dinî esasların zaman ve muhitin ihtiyaçlarına en uygun bir şekilde tefsir edilmesi, ondan sonra bu dinî emirlerin

tatbik edilmesidir (5). Bu konuda daha pek çok görüş mevcuttur. Bunların detayına burada girmek istemiyoruz. Burada iki farklı yaklaşımı örnek olarak sunduk. Hepsinde ortak nokta yenilemedir. Bu yenilemenin mahiyeti ise ihtilafıdır. Yenilemenin hikmeti ise, özet olarak, dinin devamlılık ve değişmezlik ilkeleleriyle, değişebilenin beraber yürümesi ve yaşaması nasıl mümkün olacaktır? sorusunda gizli bulunmaktadır. İctihad ve tecdid müesseseleriyle zaruret prensibi, bu sorunun bir anlamda cevabı olmaktadır. Bu müesseseler, dinî mes'elelerin çözümünü ilim ve ehliyet sahibi müslümanlara bırakmaktadır. Onlar da bu mes'elelere ana kaynaklardan çözümler getireceklerdir.

Dinî müceddidler, topluma canlılık ve aktivite getirmişlerdir. Hataları düzelterek doğruyu göstermeye çalışmışlardır. Ancak bu hareketin; korkaklık, çekingenlik, takdir eksikliği, kötüleme, hased gibi ciddi engelleri mevcuttur. Bu engelleri aşmak ise çok zordur. Ama bir dinî müceddid bu engelleri aşmak zorundadır. İşte Gazâlî, bu engelleri aşabilen nâdir kişilerden biridir. Aklıyla gelmiş şeylerin dışına çıkan, yeni şeyler söyleyebilen ve farklı usul ve metodlar geliştirerek onları uygulayan bir alimdir. İhyâu Ulumî'din adlı kitabının adı bile O'nun yenilikçi yanını göstermektedir. Dinî ilimler, sistemleşmiş ve birbirinden ayrılmış olmasına rağmen O, Fıkıh ile Tasavvuf'u ve Ahlak'ı bu kitabında birleştirmiş, yepyeni ve orijinal bir eser meydana getirmiştir. Bir anlamda O, Fıkıh ile Ahlak ve Tasavvuf'u birleştirmiş veya Ahlak ve Tasavvuf'u fıkhi ölçülerle ifade etmeye çalışmıştır. Bir anlamda konu tefsiri yapmıştır. Belki de etkisinin sürekli oluşu, bu birleştirme ve sentezde gizlidir. Zira çift veya çok yönlülük, daima tek yönlülüğün daha etkileyici olmuştur.

İhyâ, dört ciltten ibarettir. Her bir ciltte 10 bölüm bulunmaktadır. Birinci cilt, ibadetlerden; ikinci cilt, adâblardan; üçüncü cilt, helâk edici şeylerden, dördüncü cilt ise, kurtarıcı şeylerden bahsetmektedir. Kitabının bu alanda yazılan diğer eserlerden daha farklı ve üstün olduğunu söyleyen Gazâlî, bu üstünlüğü şöyle açıklamaktadır: 1. Bu eserde, başka eserlerde kapalı bırakılan yerler açıklanmış ve kısa konular genişletilmiştir, 2. Karışık mevzular tertiplenmiş ve bir araya toplanmıştır, 3. Uzatılan konular, kısaltılmıştır, 4. Tekrarlar atılmış ve yeniden tertiplenmiştir, 5. Anlaşılması güç olduğu için diğer kitaplarda yer almayan konulara çözümler getirilmiştir (6).

Bu açıklamalardan anladığımız kadarıyla Gazâlî, Fıkıh ve Ahlak'ı gerek amaç ve gerekse metod açısından yeniden ele almış ve alışımışın dışında bir metodla bu iki ilme canlılık getirmiştir. Öyle sanıyoruz ki O'nun amacı, öncelikle kendilerinden şikayet ettiği alimleri ıslah etmek ve bu yolla halkın ıslahını sağlamaktır. Özellikle fakihleri eleştiren Gazâlî, «Nice memleketler var ki, tabibleri hala gayri müslimlerdir. Halbuki fıkıhın tıp ile alakalı hususlarında bunların şahitlikleri kabul edilmez. Buna rağmen müslümanlardan hiç kimse bunlarla meşgul olmaz. Fıkıh ilminde bilhassa cedel ve hilafiyatla uğraşırlar. Memleket bu gibi olaylara fetva veren fakihler ile doludur» der (7).

Gazâlî'nin yenilik getirdiği bir başka ilim de Kelâm'dır. Kelâm'a getirdiği yenilik ise ona mantığı dahil etmesidir. Gerçi o, mantık ve akıl hemen hemen her konuya tatbik etmiş ise de, özellikle imanî konularda tam bir rasyonalist gibi hareket etmiştir. (8). Mantığa büyük değer vermiş, mantıkta ihtisası olmayanın ilmine itimad edilemeyeceğini söylemiş ve o günkü anlayışla felsefeyi dinî ilimlerle birleştirmeye çalışmıştır. Bu husus, daha sonra kendisine bir tenkit olarak yöneltilecektir (9).

Gazâlî'ye göre, felsefe tam müstakil bir bilim değildir. Zira felsefe; matematik, mantık, ilahiyat ve fizikten müteşekkil bir ilimdir (10). Bu tarif, İhyâ'ya göredir. el-Munkızu mine'd Dalâl adlı eserinde ise siyaset ve ahlakı bu sayıya dahil eder (11). Gazâlî felsefeyle dinî ilimleri birleştirmeye çalışmıştır, derken felsefe dahil olan ilimlerle dinî konuları yorumlama kastedilmektedir. Nitekim Gazâlî, İhyâ'dan sonra te'lif ettiği Cevahiru'l Kur'ân adlı eserinde bu konulara özellikle yer vermektedir: Gazâlî'ye göre, Kur'ân'ın dış manalarının yanında iç manaları da vardır. Lügat, nahiv, kıraat, meharic-i huruf ve zahirî tefsir gibi bilgiler, Kur'ân'ın dışını; kelâm, fıkıh, tevhid gibi ilimler ise Kur'ân'ın özünü teşkil ederler (12). Kur'ân'ın lafızları, bütün ilimlerin kaynağıdır. Fıkıh ve tefsir gibi ilimler, Kur'ân'dan çıktığı gibi, tıp, astronomi, astroloji, anatomi, büyü ve tılsımlar gibi ilimlere de Kur'ân'da işaret vardır. Bunların ilk prensipleri Kur'ân'ın dışında değildir. Zira bütün ilimler Allah'ın bilgi denizinden avuçlanmıştır. O denizin kıyısı yoktur. Rabbinin kelimelerini yazmak için denizler mürekkep olsa, Rabbinin kelimeleri tükenmeden denizler tükenir, ayeti (13) bunu, göstermektedir. Meselâ Yüce Allah Hz. İbrahim'den naklen «Ben hâsta olduğum zaman, O bana şifa verir» (14) buyurmuştur. Allah'ın şifa fiilini ancak, tıbbî gereği

gibi bilen kimseler anhyabilir. Allah'ın güneşi ve ayı bir hesaba göre yürütmesi de O'nun bir işidir. Güneş ve ay bir hesap iledir (15). Ay tutulduğu, güneş ve ay bir araya getirildiği zaman (16), Geceyi gündüze, gündüzü de geceye sokar (17). Güneş yerleştirildiği yerde yürüyüp gitmektedir. Bu güçlü ve alim olan Allah'ın takdiridir (18), buyuruyor. Güneşin ve ayın bir hesaba göre seyirini, bunların nasıl tutulduklarını, gecenin gündüze, gündüzün geceye dolanmasının mahiyetini ancak, göklerin ve yerin nasıl meydana geldiğini bilen kimseler anlar ki, bunu bilmek de bir ilimdir. Yine Kur'ân'da, Ey insan, seni yaratıp şekil veren... (19) denilmektedir. Bunun manasını anlamak için de insanın dış ve iç organlarını, anatomi ilmini bilmek gerekir. İnsan bu ayetleri okuyunca, bu ilimleri öğrenmeye çalışır. Bu demektir ki, Kur'ân'da her şeyin özü vardır. Öncekilerin ve sonrakilerin ilmi onda onda toplanmıştır (20).

Gazâli, ayrıca dini kabul etmiyen ilim adamlarıyla (21), felsefi ilimleri inkar etmekle dine yardım edeceğini zanneden cahil kişileri şiddetle yerer (22). Bu kişilerin dine karşı büyük bir cinayet işlediklerini söyler. Astronomi ve matematik gibi ilimleri bilen, fakat inkarcı olan kişiler, başkalarına da etki eder ve onları da inkarcı edebilirler. Ancak şu unutulmamalıdır ki, bir san'atta mahir olan kişi, her san'atta da mahir demek değildir. Bir bilim dalında alim olan kişi, diğer ilim dallarında cahil olabilir (23). Bu mantıkî cevap, inkarcı alimlere kapılarak inkarcı olabilecek kişilere verdiği bir cevaptır.

Gazâli'ye göre, ay tutulması, güneşle ayın arasına dünyanın girmesinden dolayı, ay ışığının kaybolmasından ibarettir. Zira ay ışığını güneşten almaktadır. Yer küre şeklinde yuvarlaktır, ve atmosfer onu çepçevre kuşatmıştır. Ay güneşin gölgesinde kaldığı zaman da güneşten ışığı kesilir. Başka bir ifade ile, güneşin tutulması bakan kişi ile güneş arasına ayın girmesinden ibarettir. Bu ise güneşle ayın bir dakikada aynı yerde bulunmasından dolayıdır (24). O'nun bu konudaki açıklaması, bugünkü anlayışa şaşılacak kadar yakın olduğunu göstermesi bakımından önemli olduğu kadar, dünyanın yuvarlaklığını Koprernik'ten senelerce önce kabul ettiğini göstermesi bakımından da önemlidir.

Bu açıklamalar, O'nun tefsirde, özellikle ilmi tefsirde de müceddid bir alim olduğunu açıkça göstermektedir. Zira fikir ve düşünce halinde ve kitaplar arasında dağınık bir şekilde var olan

ilmî tefsiri derleyip toplamış ve ona yön verip şekillendirmiştir. İslâmî bilgilerle aklî ilimleri uzlaştıran ve aralarındaki ilişkiyi açıklayan veya açıklamak için aklî ilimlere muhtaç olduğunu söyleyen Gazâlî, ancak Aristo felsefesi içinde yer alan bazı fikirleri tenkid etmiş ve dinî esaslarla uyummadığını söylemiştir. Yoksa aklı ve aklî ilimleri reddetmediği gibi, bilakis bunları dinî konuları müdafaada özellikle kullanmıştır. O'nun için önemli olan doğrulardır, şahıslar veya gruplar değildir. O nedenle O, gerçekler konusunda ve dinî müdafada mezhep ve grup ayırımı yapmamış, doğruyu nerede bulduysa almış, yanlış ise almamıştır.

D İ P N O T L A R

1. Ebû Hâmid Muhammed b. el-Gazâlî, İhyâü Ulumi'd Din, Beyrut, Tarihsiz, 1/1-2.
2. Ebû Dâvûd, Sünen, K. Melâhim, B. 1; H.N. 4291. Mahmud Osman, Avnu'l Ma'bût, Şerhu Sünen-i Ebî Dâvûd, Medine, 1969, 11/386.
3. Mahmûd Osman, a.g.e. 11/392-393.
4. Mahmûd Osman, a.g.e. 11/392-393.
5. Sait Halim Paşa, Buhranlarımız, Neşreden: E. Düzdağ, İstanbul, Tarihsiz, Tercüman, 1001, s. 204.
6. Gazâlî, İhyâ, 1/3.
7. Gazâlî, İhyâ, 1/21.
8. Kasım Kufralı, İ.A. İstanbul, 1977, 4/751.
9. Ömer Nasuhi Bilmen, Büyük Tefsir Tarihi, İstanbul, 1974, 2/450.
10. Gazâlî, İhyâ, 1/22.
11. Gazâlî, el-Munkizü mine'd Dalâl, İstanbul, 1287 h., s. 17.
12. Gazâlî, Cevahiru'l Kur'ân, Ayasofya No: 1753, v. 11 b, 13 b
13. Kehf, 18/109.
14. Şuara, 26/80.
15. Rahman, 55/5.
16. Kıyamet, 75/8-9.
17. Hac, 22/61.
18. Yâsin, 36/38.
19. Gazâlî, Cevahiru'l Kur'ân, v. 13 b-18 b.
20. Gazâlî, Cevahiru'l Kur'ân v. 18 a.
21. Gazâlî, el-Munkiz, s. 18.
22. Gazâlî, el-Munkiz, s. 19.
23. Gazâlî, el-Munkiz, s. 18.
24. Gazâlî, Tehâfütu'l Felâsife, Mısır, Tarihsiz, s. 80.