

ERCIYES ÜNİVERSİTESİ
GEVHER NESİBE TIP TARİHİ ENSTİTÜSÜ
YAYIN NO: 17

İslâm Âlemi gözüyle İbni Rüşd'ün resmi.

İBİNİ RÜŞD

14 MART 1994

KAYSERİ

İBİNİ RÜŞD

181.2
İBN.R
033135

İBN RÜŞD'E GÖRE DİN-BİLİM İLİŞKİSİ VE BU İLİŞKİDE TE'VİL'İN YERİ

Doç.Dr.Celal KIRCA *

İnsanın duyu organlarını ve aklını kullanarak elde ettiği verilere bilim, bu verilere dayanılarak ortaya konulan düşünce sistemlerine de felsefe adını veriyoruz. İlk ve orta çağlarda insanlığın yaşadığı tecrübelerle ilgili bilgi birikimi, felsefenin konuları arasında yer alırken, yakın çağda bu bilgi birikimi, konularına göre sınıflandırılarak yeni yeni bilim dallarının özel konuları arasına girmiştir. Nitekim İmam Gazalî (ö. 505 / 1111) el-Munkızu min'ed-Dalâl adlı eserinde filozofların ilgilendiği bilimleri altı kısma ayırarak, bu bilimleri şöyle sıralamaktadır : Riyazî bilimler, mantıkî bilimler, tabiî bilimler, ilahî siyasî ve ahlakî bilimler. (1)

İbn Rüşd'e göre Din-bilim ilişkisi derken, bu bilimlerin hepsini değil de, günümüzün bilim tanımına uygun düşen ve bugün müstakil birer bilim dalları haline gelen riyazî, mantıkî ve tabiî bilimleri kastediyoruz. Böyle bir ayırımı yapmaktan amacımız, özellikle İmam Gazalî'yi tenkid eden ve bu tenkidinde Din-Bilim ilişkisini de ele alan İbn Rüşd'ü daha iyi tanımamız içindir.

İmam Gazalî'ye göre riyazî ilimler, Matematik, Geometri ve İlm-i Hey'et dediği Astronomi bilimlerini içermektedir. Bu bilimlerin dinî konulara ait müsbet veya menfi bir yönü yoktur. Mantıkî bilimler de riyazî bilimler gibidir. Tabiî bilimler ise, alemlerdeki cisimlerin, yani gökleri, yıldızları, su, hava, toprak, ateş, hayvan, bitki ve madenleri konu olarak ele almakta, bunların değişim ve bileşimlerini incelemektedir. Gazalî'nin bu tanımı, bugün pozitif bilimlerin tanımıyla büyük bir uyum ve paralellik arz etmektedir. İşte biz bu tebliğimizde İmam Gazalî'nin felsefesinin konuları arasında gösterdiği

* Erciyes Üniversitesi İlahiyât Fakültesi Öğretim Üyesi

bu bilim dallarına İbn Rüşd'ün bakış açısını, bir başka ifade ile Din-Bilim ilişkisini ve bu ilişkide yorumun yerini ve değerini belirtmeye çalışacağız.

İslam Dinine göre, bilgi kaynağı biri vahiy, diğer ikisi ise akıl ve duyu organları olmak üzere üçtür. İslâm, akıl ve duyu organlarının verilerini bilgi kaynağı saymakla, bugünkü bilimsel anlayışla tam bir paralellik içindedir. İslâmın bugünkü bilimsel anlayıştan farklı olan yönü, vahyi bilgi kaynağı olarak kabul etmiş olmasıdır. İbn Rüşd'ü iyi tanıyabilmek için öncelikle vahye dayalı bilgi kaynağı olan Kur'ân'ı ve Kur'ân'da yer alan bilgileri analitik bir yaklaşımla ele almak ve bu bilgilerin analizini yapmakta zorunluluk bulunmaktadır. Çünkü bilim adamlarını yanlıya ve İslâm'ı yanlış tanımaya sevketen sebeplerin başında, Kur'ân'ı tanımamaları veya verdiği bilgileri analitik bir yaklaşımla analiz etmemeleri gelmektedir. Bu yapılmayınca da din-bilim ilişkisi, sağlam ve sağlıklı bir zemine bir türlü oturtulamamaktadır.

Kur'ân'da yer alan bilgiler, ana hatlarıyla üç konu etrafında dönüp dolaşmaktadır. Allah, İnsan ve Kainat. Bir başka ifade ile Kur'ân'daki bilgiler, biri gayb alemi diğeri de varlıklar alemi ile ilgili olmak üzere iki kısma ayrılmaktadır. Varlıklar alemi ile ilgili bilgilerde ise yoğunluk, Hz.Adem'den itibaren Hz.Muhammed'e kadar geçen süre içinde yaşayan insanların, yaşadıkları deneyim ve tecrübeleri içermektedir. Allah bu süre içinde yaşayan insanların, deneyim ve tecrübelerinden dilediği konularda ve dilediği miktarda seçerek bizi, vahiy yoluyla bilgilendirmek istemiştir. Bu bilgilerden gayb ile ilgili olanlar, insanın akıl ve duyu organları ile elde edebileceği bilgiler değildir. Ancak varlık alemi ile ilgili olan bilgiler, aynı zamanda insanın akıl ve duyu organları ile de elde edebileceği bilgileri kapsamaktadır. Bazı bilim adamlarına göre din-bilim çatışması, bazı bilim adamlarına ve müslümanlara göre ise din-İlim uzlaşması, bu sahada olmaktadır.

Kur'ân'da yer alan insan ve varlık alemi ile ilgili bilgileri anlayabilmek

ve yorumlayabilmek için, yeterli ölçüde deneyim ve tecrübeye sahip olmak gerekmektedir. Bunun böyle olduğunu ve böyle olması gerektiğini, yeterli deneyim ve tecrübeye sahip olanlarla, olmayanların yaptıkları yorumlardan rahatlıkla anlamaktayız. Yeterli bilgi ve tecrübeye sahip olan bilim adamlarının yaptıkları yorumlarla, olmayanların yaptıkları yorumlar arasındaki fark da, bunu açıkca ortaya koymaktadır.

Kur'ân'da insanlığın yaşadığı tecrübelerle ilgili olarak yer alan bilgiler, tabii ve sosyal kanunları içermektedir. Kur'ân bunu, Sünnetullah kavramı ile ifade etmektedir. Günümüzde de insanlar, kainatta var olan bu tabii ve sosyal kanunları deneyimleri ile öğrenmekte ve açıklamaya çalışmaktadır. Ne varki günümüz bilim adamları, bu kanunları dinden bağımsız olarak araştırmakta ve açıklamaya çalışmaktadır. Geçmişte ise, İslam aleminde başta Farabî, İbn Sinâ, Gazalî ve İbn Rüşd gibi bilim adamları, insanlığın akıl ve duyu organları ile elde ettiği verilerle, Kur'ân'ın verdiği bilgiler arasında ilişki kurarak, tabii ve sosyal kanunları Allah'tan tamamen bağımsız bir anlayış içinde ele almamışlardır. Buna rağmen bu bilim adamları arasında anlayış ve yorumlayış farklılıkları da yok demek değildir. Ama ortak noktaları, Tabii ve sosyal kanunlarla, Kur'ân'ın bilgileri bir uyum ve ahenk içinde ele almaları, Kur'ânî bilgilerin akıl ve duyu organlarının verileri ile elde edilen bilgilere zıt olmadığını göstermiş olmalarıdır.

İbn Rüşd de orijinal ilmî kimliği içinde bu gruba dahildir. O'na göre felsefe, varlıkları tetkik eden ve bu tetkik sonucunda yaratıcısı ile ilişki kuran bir bilimdir. Din ise, varlıkları akıl ile tetkik etmeye ve bu varlıklar konusunda bilgi sahibi olma arzusunda bulunmaya insanları davet eden ilkeleri içerir. (2) O'na göre bu husus, Kur'ân ayetlerinde açık bir biçimde belirtilmiştir. Meselâ, " Ey basiret sahipleri itibar ediniz " (Haşr, 59 / 2) ayeti, hem aklî kıyası, hem de aklî ve şer'î kıyasın ikisini birlikte kullanmayı emretmektedir. Ayrıca " Arzın ve semaların melekutuna ve Allah'ın yarattığı şeye bakmıyorlar mı?" (A'raf, 7 / 184), " Develere bakmıyorlar mı nasıl yaratıldı?"

Semalara bakıp düşünmüyorlar mı? nasıl yükseltildi?" (Gaşıye, 88 / 16-17), " Yeryüzü ve semaların üzerinde düşünmüyorlar mı?" (Al-i İmran, 3 / 191) gibi ayetlerle benzeri daha pek çok ayet, insanın duyu organları ile eşyayı ve varlık alemini araştırmasını ve üzerinde düşünmesini istemektedir.

Haşr suresinin 2.ayetinde **itibar ediniz** denilmektedir. İtibar, varlık lar üzerinde, düşünmek ve bunlardan ibret almak demektir. İbret alma denilen şey ise, bilinenden bilinmeyeni , malum olan şeyden meçhul olan bir şey ortaya koymaktan başka bir şey değildir. Apaçık ortadadır ki din, insanları düşünmenin bu çeşidine davet etmiş ve halkı da buna teşvik etmiştir. (3)

" Biri çıkıp da bu tarzdaki aklî bir kıyasa dayanan düşünce bid'attır, zira ilk asırda yoktu, diyemez, buna hakkı yoktur " (4) diyen İbn Rüşd'e göre fikhî kıyası câiz gören kişi, felsefeye ait bilimlerde de kıyası câiz görmesi gerekir. Çünkü fikhî kıyas da ilk asırda ortaya konulduğu halde buna kimse bid'at nazarıyla bakmamıştır. Aklî kıyas ve bunun türleri hakkında, bizden önce bazı kişiler araştırma yapmış ve incelemelerde bulunmuş ise, daha sonra gelenlerin de öncekilerden faydalanmaları gerekir. Zira bilgiler ancak bu yolla tamamlanır. Bir insanın çıktıkta tek başına bu işi yapması ve muhtaç olduğu şeylerin hepsine vâkıf olması ya imkansızdır ya da çok zordur. Şu halde ilmî çalışmalarda, bizden öncekilerin söylediklerinden faydalanmamız ve yardımlarına başvurmamız, üzerimize düşen bir görevdir.

Başka ve öncekilerden kasıt, bütün insanlardır. Bu insanların aynı dinde olmaları veya olmamaları bir şey ifade etmez. Zira bu durum, kurbanın sıhhatini sağlayan bıçak gibidir. Bıçağı yapan kişinin hangi dinde olduğu önemli değildir. Bu sebeble İslam öncesinde yaşayan kimselerin eserlerini ele alıp okumak ve bunlardan istifade etmek dine aykırı değildir. Burada önemli olan, kişiye değil, sözüne bakmaktır. Söylenen sözün, tümü doğru olabildiği gibi, yarısı veya bir kısmı da doğru olabilir.(5) İbn Rüşd'e göre, delil ve

burhana dayanan bir düşünce tarzı, dinin getirdiği hükümlere aykırı bir netice meydana getirmez. Çünkü dinî kurallar ve bilgiler, gerçek olan bilgilerdir. Gerçeğin gerçeğe zıt olması asla düşünülemez. Çünkü gerçek olan bir şey, diğer gerçek olan bir şeye uygun olur. O'nun bu konudaki düşünce sistemi ise şöyledir :

Eşya ve varlık konusunda, a) din ya sukut etmiş, onun hakkında hiçbir şey söylememiştir, b) ya da o varlığı tanıtmış ve hakkında bilgi vermiştir. Dinin hakkında hiç bir bilgi vermediği konuda, insanların elde ettikleri bilgilerin dine aykırılığı söz konusu olamaz, Çünkü bu durum, içtihadı dayalı fikhî bir hüküm gibidir. Dinin hakkında bilgi verdiği konuya gelince, bu bilgi, burhan ve delile dayanan bir düşüncenin ulaştığı sonuca a) ya uygun olur, b) ya da uygun olmaz. Şayet insanların elde ettikleri bilgiye, dinin verdiği bilgi uygunluk ve paralellik arzediyorsa, bu konuda da söylenecek bir söz yoktur. Fakat uygunluk arzetmiyorsa, o takdir de, dinin verdiği bilgi, te'vil edilir. (6)

BBTe'vilin anlamı, bir sözü hakikî delaletinden ve gerçek anlamından uzaklaştırarak mecazî delalete ve mecazî anlama götürmek demektir. Fakat te'vil yapılırken filolojik kurallara dikkat edilmesi ve asla lisan geleneğinin ihmal edilmemesi de gerekir. Şu kadar var ki bu durum, İbn Rüşd'e göre bir ihtimaldir. Gerçekte ise, dinin verdiği bilgiler ile, gözlem ve deneye dayalı bilgiler asla bir birine zıt değildir. Yukarıda da belirttiğimiz gibi, gerçek, gerçeğe asla zıt olmaz. Zira burhana dayalı bir bilgi, Dinin zahirî bir lafzına zıtmiş gibi görünürse de, dinin bütünlüğü içinde bir başka nassa mutlaka uygun düşecektir. Kaldı ki O'na göre, dinin ortaya koyduğu lafızların tamamını zahirî manada anlamak da zarurî değildir. Aynı şekilde nasların hepsini te'vil suretiyle zahirî anlamların dışına taşımak da olmaz. Yani ayet ve hadislerin tümünü zahirî anlamda anlamak mümkün olmadığı gibi, hepsini te'vil etmek de mümkün değildir. (7)

İbn Rüşd'e göre Kur'ân, açık ve seçik olma bakımından bir mu'cize

olarak nazil olmuştur. Bu nedenle müteşabih olmayan bir ayet hakkında, bu müteşabihtir diyerek ayeti te'vil etmek, daha sonra da bu yorumu inanmak size farzdır diye bir sonuca ulaşmak, dinin özünden uzaklaşma anlamını taşır. O'na göre bir çok te'villerin dayanağı mevcut değildir. Sırf bu yüzden İbn Rüşd, te'vile fazla daldığı için İmam Gazalî'yi tenkid etmektedir. (8) Bununla birlikte kendisinin de te'vil yaptığının farkındadır ve " Te'vil yapma zarureti ortaya çıkacak derecede, aralarında tearuz bulunan ayetlerin nazil olmasının sebebi ve hikmeti nedir? Halbuki sen her konuda te'vile karşı çıkmaktasın " tarzındaki bir soruya " halka meseleyi olduğu gibi anlatma zaruretinden bu durum meydana gelmiştir " diye cevap verir (9) ve kendisini bu konuda mazur göstermeye çalışır. Özellikle el-Keşf an Minhaci'l-Edille adlı eserinde bu görüşlere yer veren İbn Rüşd'ün, daha ziyade bu tavrını Kur'ânî lafızlar üzerinde fazlaca yoruma giden kişiler hakkında sergilediğini görmekteyiz. Oysa Faslu'l Makal adlı eserinde Din-İlim ilişkisine dair ileri sürdüğü görüşlerinde aynı tavrı sergilememektedir.

Öyle görülüyor ki İbn Rüşd, şahadet yani varlık alemi ile ilgili ayetlerin bilimsel verilere dayalı yorumuna ılımlı bir tavır sergilemesine ve hatta bunu zorunlu görmesine karşın, gaybla ilgili konulardaki ayetlerin, özellikle itikadî mezheplerin ele aldıkları müteşabih ayetlerin te'vil edilmesine pek de olumlu bakmamaktadır. Nitekim caiz olan ve olmayan te'vil başlığı altında verdiği bilgiler ve bu konuda yaptığı tasnif, bu yargımızı doğrular mahiyettedir. Zira caiz olmayan veya caiz olan te'villerle ilgili olarak verdiği örnekler, daha ziyade müteşabih lafızlarla ve bu lafızlara itikadî mezheplerin getirdikleri yorumlarla ilgilidir. Bu konuda O, te'vil'i toptan yasaklama yerine bazı kurallara ve şartlara bağlamaktadır.

Sonuç olarak diyebiliriz ki İbn Rüşd, din-bilim ilişkisini felsefî boyutta ele alan ve bu ilişkiyi te'vil kavramı içinde değerlendirerek bilimsel bir temele oturtmaya çalışan bir İslâm filozofudur. Tevhid prensibi gereği, bilimsel veri-

lerle vahyin zıtlaşmadığı, tam aksine tam bir uyum ve paralellik içinde bulunduğu görüşündedir. Zira vahyi gönderen de, varlık alemindeki tabîî kanunları ve insan aklını yaratan da Allah'tır. Ve Allah varlık alemindeki kanunların keşfedilmesi için insandan, aklını ve duyu organlarını kullanmasını istemiştir. Bize göre bu anlayışı ile İbn Rüşd, Kur'ân'ın pozitif ilimlerle yorumu demek olan İlmî Tefsir hareketini ilk döneminde, felsefî temele oturtmaya çalışan bir İslâm filozofu olma özelliği taşımaktadır.

DİPNOTLAR

- 1- Ebû Hamid Muhammed b. Muhammed el-Gazâlî, el-Munkızu Mine'd Dalâl (Dalaletten Hidayete) Ter. Doç.Dr.Ahmed Suphi Furat, İst. 1972, s. 38-42.
- 2- İbn Rüşd, Felsefe-Din İlişkisi, (Faslu'l Makal el-Keşf an Minhâci'l Edille) Haz. Süleyman Uludağ, İstanbul, 1985. Dergah y. s. 96-97.
- 3- İbn Rüşd, a.g.e.s, 97-98.
- 4- İbn Rüşd, a.g.e.s, 101.
- 5- İbn Rüşd, a.g.e.s, 103-104.
- 6- İbn Rüşd, a.g.e.s, 112-113.
- 7- İbn Rüşd, a.g.e.s, 114-116.
- 8- İbn Rüşd, a.g.e.s, 267-270.
- 9- İbn Rüşd, a.g.e.s, 344-345.