

DİYANET İŞLERİ BAŞKANLIĞI
YAYINLARI

DİYANET DERGİSİ

DİNİ, İLMİ, EDEBİ ÜÇ AYLIK DERGİ

NİSAN - MAYIS - HAZİRAN 1984 CİLT : XX - SAYI : 2

KUR'ÂN ve MODERN İLİMLER

Dr. Celâl KIRCA

E.Ü. İlahiyat Fakültesi Öğretim Görevlisi

İslâmiyet, Mekke'de doğduktan sonra, zamanla gelişip çeşitli ülkelere yayılınca, bu ülkelerdeki medeniyetlerle karşılaşarak onlarla temas etme imkânını buldu. Bu temas neticesinde müslümanlar, yeni yeni bilgiler ve ilimler elde ettiler. Bu medeniyetler, eski Yunan, İran, Hint, Mısır ve Mezopotamya medeniyetleridir. Müslümanlar, eski Yunan'dan felsefe, tıp, hendese ve nücümü; İran'lılardan, edebiyat, tarih ve musikiyi; Hint'lilerden tıp, hesap ve musikiyi; Babil'lilerden tılsimat ve sihri, Mısır'lılardan, teşrih ve kimyayı, aldılar. Bu ilimler, önceleri Arapça'ya tercüme yolu ile nakil, daha sonraları bu tercümelerin te'siriyle bu sahalarda yüzlerce eser te'lif ettiler. Bu medeniyetlerle ilk temas, hicri birinci asırda Emevîler devriyle başlar."⁽¹⁾

"Kur'ân'da pozitif ilimlere ve tabiat olaylarına işaret eden âyetlerin, bu ilimlerle münasebet kurularak tefsir edilmeye başlanması ise, Abbasîler döneminde Aristo felsefesiyle Batlamyus astronomisinin Yunancadan tercüme yolu ile İslâm dünyasına nakledilmesi ve daha sonraları da müslümanlar arasında yayılmış olması neticesinde olmuştur"⁽²⁾

Bu hareketten önce İslâm âlimleri, yeryüzü, gökyüzü, yıldızlar, yağmur, bulut ve şimşek gibi şeylerin zikredildiği âyetleri, dış görünüşlerine göre anlamışlar ve tefsir etmişlerdir.⁽³⁾

İslâm düşüncesine ve ilimlerine te'sir eden bu sosyal sebepler, her çağda aynı kalmadığı ve bu sebeplerin farklılığı O'nda karakter ve manzara ayrılığı meydana getirdiğinden, İslâm düşünce ve ilim tarihini iki kısma ayırabiliriz:

(1) Hilmi Ziya Ülken, Uyanış Devrinde Tercümenin Rolü, İst. 1935, s. 97.

(2) Abdüllâtif Harputî, Tenkihu'l-Kelâm, Dersaadet, 1330 h. s. 386.

(3) Harputî, a.g.e. s. 387.

- a) İlk çağ: Yabancılarla ihtilât, nakil ve tercümeden önceki çağ.
 b) İkinci çağ: Yabancılarla ihtilât, nakil ve tercüme çağı.(4)
 a) İlk çağ :

İslâm medeniyetinin, usulî ve mazbut fikir faaliyeti başlamadan evvel, bütün tefekkür, Kur'ân etrafındaki serbest bir deyalektikten ibaretti. İslâm lügat itibariyle itaat etmektir. Dinin kâinat görüşü, insanı mutlak karşısında tam bir itaat ve teslimiyete çağırmaktır. Münakaşasız ve kati' itaat, yeni teşekkül eden, seferber halde bir devletin beklediği ordu itaati idi."(5)

Fakat daha sonraları, Hz. Osman döneminden başlamak üzere meydana gelen siyâsî olaylar, bir takım fırka ve zümrelerin farklı düşünce ve anlayışına sebep oldu. Siyasî ihtilâflar, giderek ihtilâfları derinleştirip farklılaştırdı. Bu çağ, Hulafâ-i Râşidîn devri başlarından Emevî devrinin sonlarına kadar geçen zamandır. Bu dönemi düşünce tarihi içinde din usûlü tarihi veya ilm-i kelâmın doğuş tarihi diye isimlendirebiliriz.(6)

b) ikinci çağ:

İlk çağda müslümanlar, sade bir hayat yaşar, san'at ve hünerden uzak ve gafil idiler. Devlet ve saltanatları, kudret ve istikrar kazandıktan sonra, medeniyette hiç bir milletin yükselemediği dereceye yükseldiler. Hüner ve san'atın her nev'inde ve ilimlerin her dalında ilerledikten sonra, İslâm himayesinde bulunan ve müslümanlarla muahedeler akdetmiş olan papaz ve râhiplerden, her insanın bilmeyi arzu ettiği aklî ve felsefî fikirler hakkında bazı şeyler işitince bu aklî ve felsefî ilimleri anlamak ve bilmek istediler.

Hatta Ebû Ca'fer Mansur, Rum hükümdarına mektup yazarak ta'limî, yani rivaziyeye dair olan kitapları, tercüme edilmiş halde göndermesini istedi. Rum hükümdarı da Ebû Ca'fer'e Oklidis'in eserleri ile bazı tabiat kitapları gönderdi. Müslümanlar, bu kitapları okudular ve bu eserlerde yazılanları öğrendikten sonra Rumların ellerinde kalan diğer eserlerde yazılı olan bilgilerde öğrenmek istediler.(7)

Me'mun devrinde tercüme hareketleri daha çok hızlandı. Me'mun, kendisi ilim ehlinden olduğu için ilme rağbet ediyordu. Bu sebeble aklî ve felsefî ilimlerin düşkünü oldu. Rum hükümdarlarına Yunanlılardan kalma ilimleri meydana çıkartmasını isteyerek bu eserleri arap yazısıyla istinsah etmek için müstensihler ve tercüme etmek üzere mütercimler göndermesini istedi.(8)

Bu suretle Me'mun Yunanlılardan kalma bu eserlerin hepsini Bağdat'a getirtti. Müslümanlardan bir kitle, bu eserleri okudular ve tahkik ettiler. Bunun neticesinde de bunlar, aklî ve felsefî ilimlerde maharet kazandılar",(9)

- (4) Muhammed el-Behiy, *İslâm Düşüncesinin İlahî Tarafı*, Terc. Fuat Sezgin, İst. 1948, s. 11-12.
 (5) Ülken, *Uyanış Devrinde Tercümenin Rolü*, s. 99.
 (6) İbn Haldun, *Mukaddeme*, Ter. Zakir Kâdirî Ugan, Ankara, 1954, 11/616.
 (7) İbn Haldun, a.g.e. 11/618.
 (8) İbn Haldun, a.g.e. 11/619.
 (9) İbn Haldun, a.g.e. 11/619.

Bu tercüme hareketinin neticesinde, İslâm âlimlerinden bir kısmı, tercüme yolu ile gelen fikir, düşünce ve bilgileri aynen alıp kabul ediyor ve onları dinî akidelerle uzlaştırmaya çalışıyor, diğer bir kısmı da, dine aykırı olan ve dinî inançlarla gelişen kısımlarını red ve tenkit ederek İslâmı müdafaa sadedinde görüşler beyân ediyordu.

Bu hareket ve değerlendirmenin neticesinde İslâm ilimleri, tabii olarak iki kısma ayrılmış oldu:

1. Doğrudan doğruya İslâm dünyası ile alakalı olan, Kıraat, Tefsir Hadis, Fıkıh ve Kelâm gibi dinî ilimler.

2. Tarih, Coğrafya, Matematik, ve Astronomi gibi menşei yabancı medeniyetler olan ve dinî mahiyeti bulunmayan ilimler.⁽¹⁰⁾

Bu dönemde, tamamen dinî mahiyette olan Tefsir, Hadis, Fıkıh ve Kelâm gibi ilimlerde temayüz eden din âlimlerinin yanında, bu tercüme faaliyeti neticesinde İslâm âlemine giren, fakat dinî mahiyeti bulunmayan Astronomi, Matematik, Fizik, Kimya, Tıp v.s. gibi ilimlerde de yüzlerce müslüman ilim adamları yetişmiş ve bu ilimleri yeni bir takım keşif ve icatlarla genişleterek inkişaf ettirmişlerdir.

Bu ilim adamları arasında Astronomide, el-Birûni, (ö. 443/1051) ve Uluğbey, (ö. 853/1449), Matematikte, el-Harizmi, (ö. 236/850) ve Sabit İbn Karrah, (ö. 287/900), Fizik ve Kimyâda, Câbir b. Hayyan, (ö. 159/776), ve Ebû Bekr er-Râzi, (ö. 320/932), Tıpta, İbn Sina, (ö. 428/1307), Coğrafyada, el-Mes'udî, (ö. 345/956) ve İbn Batûta, (ö. 779/1377), Tarihte, et-Taberî, (ö. 310/922) gibi şöhreti İslâm âlemini aşan âlimler vardır.

Bu ilim adamlarının keşif icadları, daha sonraları çeşitli yollarla Avrupa'ya geçmiştir. Nitekim Avrupa dillerinde rakam ve sıfır manasına gelen Cipher, Chiffre ve Zero kelimeleri, sıfırdan gelmiştir.⁽¹¹⁾ Yine alkol, imbik, alkali kelimelerini asılları arapçadan gelmektedir.⁽¹²⁾ Cebir ve logaritma da IX. asır Orta Asya âlimi Muhammed el-Hârizmi'nin, birincisi, el-Cebr ve'l Muka-bele'den algebre şekline girmiş, ikicisi de bizzat kendi adının (Alkhorismus Algorithmus) hatırasını taşır.⁽¹³⁾

Bazı İslâm âlimleri de, gece ve gündüz, ay ve güneş, yıldız ve burçlardan bahseden âyetlerle, bunların dışındaki konulara bakmaya işaret eden âyetlere bakarak vakit cedvellerini çıkartmışlar,⁽¹⁴⁾ ve bu vakit cedvellerine Farsça bir istilâh olan "Ziç" adını vermişlerdir.⁽¹⁵⁾

Ayrıca İslâm âlimleri, ilk defa Asturlâb'la rasat yapan Batlamyus'dan bu âletleri alarak tekâmül ettirmişler ve yeni ziçler yapmışlardır.

(10) W. Barthold, *İslâm Medeniyeti Tarihi*, Ter. Fuad Köprülü, Ankara, 1973 s. 143.

(11) Osman Turan, *Selçuklular Tarihi*, İstânbul, 1963, s. 354.

(12) Haydar Bammât, *İslâmiyetin Manevî ve Kültürel Değerleri*, Ter. Bahadır Dülger, Ankara, 1963, s. 124.

(13) Osman Turan, a.g.e. s. 354.

(14) M.Sadîker-Râfi'i, *İcâzu'l-Kur'ân*, Mısır, 1965, s.131.

(15) Barthold, a.g.e. s. 31.

Bir başka grup İslâm âlimi özellikle müfessirler, astronomi ve tabiat olayları hakkındaki Kur'ân âyetlerinin daha iyi anlaşılması ve Allah'ın kudretinin daha iyi gösterilmesi amacıyla, akli ilimler adını verdikleri bu müsbet ilimleri, çağının anlayışı ve terakkisi nisbetinde ele alarak kullanmışlar, mevcut ilmi anlayışla insan - eşya ilişkisine ve tabiat olaylarına dair âyetleri izâh edip açıklamalarda bulunmuşlardır.

İşte bu tercüme vasıtasıyla İslâm âlemine giren ve Müslümanlar arasında yayılarak bir canlılık ve yenilik kazanan Astronomi, Matematik, Tıp, Fizik ve Kimya gibi pozitif ilimleri, Kur'ân'daki ilmi, fennî ve eşyâ ile ilgili âyetlerin daha iyi anlaşılması için kullanma ve bu ilimler yardımı ile Allah'ın kudretini daha iyi gösterebilme arzusu ve gayreti, Kur'ân-pozitif ilimler ilişkisini ortaya çıkartma gayretlerini de güçlendirmiş ve teşvik etmiştir.

Müslümanlar arasında özellikle Aristo felsefesiyle, Batlamyus Astronomisi, yayılmış ve şöhret bulmuştur. Bu nedenle İslâm alimleri eserlerinde, Aristo'nun ve Batlamyus'un fikir ve nazariyelerine daha çok yer ve önem vermişlerdir. Burada önemli diğer bir husus da, bu âlimler, gerek kendilerinin ve gerekse müslüman olmıyanların gözlem ve deneylerinin neticesinde elde edilen bilgileri, bunlar arasında hiç bir ayırım yapmaksızın alıp kullanmışlardır.

Batlamyus astronomisi, m.s. 1500 yıllarında Polonyalı, Kopernik (1473 / 1543) ortaya çıkıpda kendisini tenkid ederek yeni bir nazariye ortaya atıncaya kadar, geçerliliğini muhafaza etmiş ve varlığını korumuştur. Bu sebeple Kopernik'e kadar Batlamyus nazariyesi, ilmi bir görüş olarak kabul edilegelmiştir.

A. KUR'ÂN-MODERN İLİMLER İLİŞKİSİNDE GAZÂLÎ'NİN GÖRÜŞÜ

Çok yönlü bir İslâm âlimi olan Gazâlî, diğer bazı sahalarda olduğu gibi, kendi zamanına kadar dağınık bir şekilde gelen Kur'ân-modern ilimler ilişkisini de ele alarak derleyip toplayan, ona yön verip şekillendiren ve Kur'ân âyetlerinin ilimlerle olan münasebetlerini gösteren ilk İslâm âlimidir, diyebiliriz. Hatta Gazâlî, yaşadığı çağda, bu anlayışa yönelen ve ona yön veren kimşelerin en önde gelen ismi ve İslâmî ilimlerle müsbet ilimlerin arasını bulan ve bunlar arasındaki münasebetleri gösteren en önemli şahsiyetidir.⁽¹⁶⁾

Gazâlî bu sahadaki görüşlerini, değişik eserlerinde tebarüz ettirmiştir. Meşhur eseri "İhyâu Ulûmi'd-Din" de Kur'ân'ın anlaşılması ve tefsiri ile ilgili bir bölüm açmış ve bu bölümde konu ile ilgili fikir ve görüşlerini beyan etmiştir.

Gazâlî'ye göre, "anlıyanlar için Kur'ân-ı Kerim'in manaları geniş ve şumüllüdür. Hadisler ve haberler, bunu açıkca ifade etmektedir. Nitekim Hz. Ali, "Allah, Kur'ân-ı Kerim'de kime bir anlayış kabiliyeti vermişse o müstesnadır" demiştir. Şayet nakledilen tefsir ve tercümeden başka bir mana olmasaydı, bu sözün ne anlamı olurdu? Hz. Peygamber de, "Kur'ân'ın zâhiri, bâtını, had'di ve matla'ı vardır" buyurmuştur. Bu hadis, tefsir âlimlerinden olan İbn

(16) Remzi Na'nâa, *Bidau't-Tefâsir*, Amman, 1970, s. 73.

Mes'ud'dan da mevkuf olarak rivâyet edilmiştir. Öyleyse zâhirin, bâtının, had'-din ve matla'ın ne anlamı olabilir?"(17)

Yine Hz. Ali'nin "isteseydım yalnız Fâtiha suresinin tefsirinde yetmiş deve yükü kitap yazardım" demesinin ne manası olabilir? Çünkü bunun zâhiri anlamı son derece kısadır.(18)

Ayrıca Gazâlî, bazı âlimlerin, her bir âyetin altmış bin manası olduğunu ve açıklanmayan manalarının daha çok bulunduğunu, diğer bazı âlimlerin daha da ileri giderek, Kur'ân'ın yetmiş yedi bin iki yüz ilmi ihtiva ettiği, çünkü her bir kelimesinin bir ilim olduğunu söylediklerini naklettikten sonra, bu ilimler de dört katına çıkar, zira her bir kelimenin zâhiri, bâtını, had'di ve matla'ı vardır, der.(19)

a) **Gazâlî'nin İlimlere Ait Görüşü:**

Gazâlî, İhyâ adlı eserinde ilimleri, kaynağına göre almakta ve ilimleri iki kısma ayırmaktadır:

1. Şer'i ilimler: Yani Matematik gibi akıl ile, tabâbet gibi tecrübe ile ve lügat gibi işitmekle bilinmeyen, ancak Peygamberlerden öğrenilen ilimler.
2. Şer'i olmayan ilimler: (Bu ilimler, çeşitli vasıtalarla elde edilen ilimlerdir.(20)

Şer'i (dini) olmayan ilimleri ise Gazâlî:

- 1) Öğülen ve methedilen,
- 2) Yerilen ve kınanan,
- 3) Mübah olan ilimler olmak üzere üç kısma ayırır.

Öğülen ve methedilen ilimlere gelince bunlar, dünya işlerini düzene koyacak, insanların sıhhatini koruyacak ve her türlü ihtiyaçlarını cevaplandırarak tıp ve matematik gibi ilimlerdir.(21)

Ayrıca bu öğülen ve methedilen ilimlerden, insanların sıhhatli yaşayabilmeleri ve dünya hayatlarını en iyi bir şekilde tanzim edebilmeleri için gerekli olan tıp ilmi ile, alış-veriş, miras, vasiyet ve bunların dışındaki bütün işlerde zorunlu olan matematik gibi ilimler, farz-ı kifâye olan ilimlerdir.

Bütün san'atların asılları da aynı hükme tabi olup farz-ı kifayedir. Rençberlik, dokumacılık, terzilik, tıp ve saire gibi san'atlar... Zira bir memleketin doktoru olmazsa hastalık çoğalır, insanlar işinden ve gücünden kahr, takattan kesilir ve nihayet ölüme mahkum olur. Derdi veren Allah, dermanını da yaratmıştır. Ayrıca kullarına o devayı bulacak yeteneği ve kabiliyeti de

(17) Gazâlî, İhyâ, Beyrut, Tarihsiz, 1/289.

(18) Gazâlî, a.g.e. 1/289.

(19) Gazâlî, a.g.e. 1/289.

(20) Gazâlî, İhyâ, 1/16.

(21) Gazâlî, a.g.e. 1/16.

bahsetmiş ve faydalanmaları için sebeplerini de açıklamıştır. Körü körüne ihmal neticesi ölüme mahkum olmak, asla doğru değildir.⁽²²⁾

Gazâlî, el-Mustasfâ adlı eserinde ise ilimleri üç kısma ayırmaktadır:

- 1) Aklî ilimler: Matematik, Geometri ve Astronomi gibi ilimler.
- 2) Naklî ilimler: Tefsir ve Hadîs ilimleri gibi.
- 3) Hem aklî hem de naklî ilimler: Fıkıh ve Fıkıh Usulü gibi ilimler.⁽²³⁾

Gazâlî'ye göre, Matematik, geometri ve astronomi gibi pozitif ilimlerin, nehiy ve isbat bakımından dînî işlerle bir alâkası yoktur. Ancak bu ilimler, iyice anlaşılıp öğrenildikten sonra da, inkarı mümkün olmayan kat'i delilleri ifâde ederler.⁽²⁴⁾

b) Gazâlî'nin Kur'ân'dan Çıkan İlimlere Ait Görüşü:

Gazâlî'nin, Kur'ân ve Pozitif ilimlere ait en önemli eseri, İhyâ'dan sonra yazdığı ve Kur'ân ile ilimlerin münasebetlerini açıkladığı "Cevâhir'ü Kur'ân"ıdır. Bu eserinin dördüncü bölümünü, Kur'ân ilimlerine ayıran Gazâlî, bu fâsıl-da Kur'ân'dan çıkan ilimlerle bunların mahiyetleri hakkında malûmat verir.

Gazâlî, bu eserinde Kur'ân ilimlerini iki kısma ayırmaktadır:

1) Kabuk ilmi: Bu ilimler, lügat, nahiv, kıraat, mahâric'i huruf ve zahiri tefsir gibi ilimlerdir.⁽²⁵⁾

2) Öz ilim: Bu ilimler, kıssalar, kelâm, fıkıh, usul-ü fıkıh, Allah'ı ve âhîreti bilme (tevhîd) ve doğru yolu bulma ilimleridir.⁽²⁶⁾

Gazâlî'ye göre, Kur'ân'dan çıkan bu ilimlerin ötesinde de daha pek çok ilimler vardır. Bu ilimler, tıp, nücûm, astronomi, biyoloji, teşrih, sihîr ve saire gibi ilimlerdir.⁽²⁷⁾

Gazâlî, kendisine ulaşılması beşer takatında olmasına rağmen henüz varlık âlemine çıkmayan ilim çeşitlerinde, ortaya çıkmasının ve bilinmesinin mümkün olduğu ve yine bazı ilim çeşitlerinin de varlık âleminden çıktığı halde, sonradan bu ilimlerin yok olduğu ve bu sebeple de yer yüzünde o ilimleri bilebilecek kimselerin bulunmadığı görüşündedir.⁽²⁸⁾

Netice olarak Gazâlî, "sayılan ve sayılmayan bütün ilimlerin ilk nüvesi, Kur'ân'da mevcûd'dur" der.⁽²⁹⁾

c) Gazâlî'nin Kur'ân-Pozitif İlimler İlişkisini Yansıtan Örnekler:

1. Tıp:

Tıp, Gazâlî'nin en fazla üzerinde durduğu ve önem verdiği bir ilim dalıdır. O'na göre insanların sıhhatli yaşayabilmeleri ve dünya hayatlarını tanzim ede-

(22) Gazâlî, a.g.e. 1/16.

(23) Gazâlî, el-Mustasfâ, Mısır, 1322 h. 1/3.

(24) Gazâlî, el-Munkizu mine'd-Dalâl, İst. 1287 h. s. 17.

(25) Gazâlî, Cevâhirü'l-Kur'ân, Yazma nüsha, Ayasofya, No: 1753, v. 11 b-13 b.

(26) Gazâlî, a.g.e. v. 14 a.

(27) Gazâlî, a.g.e. v. 17 b.

(28) Gazâlî, a.g.e. v. 17 b.

(29) Gazâlî, a.g.e. v. 18 b.

bilmeleri için tıp, öğrenilmesi gerekli ilimlerden biridir ve bu ilmin öğrenilmesi de müslümanlara farz-ı kifâyedir.⁽³⁰⁾

Nitekim Allah Tealâ'nın Kur'ân'da Hz. İbrâhim'den hikâye olarak naklettiği "Hastalandığımda bana şifayı veren Allah'dır"⁽³¹⁾ âyetini Gazâlî, "Hastalığa şifa verme, önemli bir iştir ve bu işi de ancak, hakkıyla tıp ilmini bilen kimseler yani doktorlar anlar. Çünkü hastalıkları ve alâmetlerini, ayrıca bu hastalıkların şifasını veya şifa yollarını ancak tıp ilmi bilebilir. Bunları bilmeyen bir tıbbın, hiç manası olmaz."⁽³²⁾ şeklinde yorumlamak suretiyle hastalığın teşhis ve tedâvisinin ancak tıp ilmi vasıtasıyla olabileceğini, derdi veren Allah'ın dermanını da verdiğini ve insanlara düşen görevin bu dermanı bulmak olduğunu belirtmiştir.

2. Astronomi:

Gazâlî, astronomiyi akli ilimlerden sayar ve bu ilmin öğrenilmesinde dini hiç bir sakınca görmez. Bilâkis bu ilmin tetkiki ve öğrenilmesi neticesinde elde edilen bilgileri, tecrübeye dayandığından inkârı mümkün olmayan bilgiler olarak kabul eder.⁽³³⁾

Gazâlî, "Cevâhiru'l-Kur'ân" adlı bu eserinde, "Güneş ve ay hesap iledir"⁽³⁴⁾, "Aya menziller takdir ettik"⁽³⁵⁾, "Ay tutulduğunda, güneşle ay bir araya getirildiğinde"⁽³⁶⁾, "Allah geceyi gündüze ve gündüzi de geceye sokuyor"⁽³⁷⁾ mealindeki ayetleri sıraladıktan sonra, bütün bunlar, Allah'ın kudretindedir, der ve güneş ve ayın ince bir hesap ile dönmesini, ay ve güneş tutulmalarını, gece ve gündüzün meydana gelişini ve mahiyetini ancak yer ve göklerin terkiibini öğreten astronomiyi iyi bilen kimselerin en iyi bir şekilde anlayabileceğini ifade eder.⁽³⁸⁾

Ayrıca Gazâlî, "Tehâfütü'l-Felâsife" adlı eserinde, yer yuvarlaklığını ve ay tutulmasını, bugünkü anlayışa uygun bir biçimde ele alıp izâh etmiştir. Gazâlîye göre, "ay tutulması, güneşle ayın arasına dünyanın girmesinden dolayı, ay ışığının kaybolmasından ibarettir. Zira ay, ışığını güneşten almaktadır. Yer küre şeklinde yuvarlaktır ve atmosfer de onu çepçevre kuşatmıştır. Ay güneşin gölgesinde kaldığı zaman da güneşten ışığı kesilir. Başka bir tabirle güneşin tutulması, bakan kişi ile güneş arasına ayın girmesinden ibarettir. Bu ise, güneşle ayın bir dakikada aynı yerde bulunmasından dolayıdır."⁽³⁹⁾ Gazâlî'nin bu ifadelerinden anlıyoruz ki, O, dünyanın döndüğünü sarahaten söylemese de, dolaylı olarak söylemektedir.

(30) Gazâlî, İhyâ, 1/16.

(31) eş-Suara, 26/80.

(32) Gazâlî, Cevâhiru'l-Kur'ân, v. 18, 18b.

(33) Gazâlî, el-Munkız, s. 17.

(34) er-Rahman, 55/5.

(35) Yâsîn, 36/39.

(36) el-Kiyâme, 75/8, 9.

(37) Lokman, 31/29.

(38) Gazâlî, Cevâhir, v. 18 b.

(39) Gazâlî, Tehâfütü'l-Felâsife, Mısır, Tarihsiz, s. 80.

Hülâsa: İmam Gazâlî, (ö. 505/1111) Kur'ân âyetlerinin anlaşılmasında tecrübi (pozitif) ilimlerden faydalanılması gerektiğini açıkça savunan ve bu görüşünü de eserlerinde tatbik ederek gösteren ilk İslâm âlimidir, diyebiliriz. O, müsbet ilimlere karşı değil, bilâkis yanında ve hatta içindedir.⁽⁴⁰⁾

B. KUR'ÂN-POZİTİF İLİMLER İLİŞKİSİNDE FAHREDDİN er-RÂZİ-NİN GÜRÜŞÜ:

Kur'ân-ı Kerim'in insan-şya ve kâinat ilişkisine dair âyetlerini pozitif ilimlerin ışığında ele alıp açıklayan ve ilk defa bir tefsir kitabında tefsir eden ilk müfessir, şüphesiz Fahreddin er-Râzîdir. O, Yunan felsefesini, kelâmı ve Şâfilî mezhebi üzere usul-ü fıkhi okumuş, tefsir, kelâm, usul-ü fıkhi, nahiv, edep, felsefe, tıp, matematik ve astronomi ilimleri alanında eserler vermiştir. Râzî, (ö. 606/1207) *Mefâtihtü'l-Gayb* adlı büyük eserinde, ilmin çeşitli dallarına çokca temas etmiş, Kur'ân'ın hikmetlerini ortaya çıkartmaya çalışmış ve insanları, Kur'ân'ın kaynağına doğru sevketmeye gayret etmiştir.⁽⁴¹⁾

Râzî, kelâmcı olarak şöhret bulmasına rağmen tefsirinde, felsefe fıkhi, akaid, tasavvuf, i'câzu'l-Kur'ân ve astronomi konularına da yer vermiş ve bu alanda geniş açıklamalarda bulunmuştur. Özellikle Astronomi başta olmak üzere Kur'ân-ı Kerim'in bahsettiği veya işaret ettiği ilimlere (science) ait incelikleri izâh etmeye çalışmıştır. Bu konuda Râzî, özellikle Aristo'nun astronomi görüşü ve Batlamyus astronomisinin te'sirinde kalmış, ilmi ve kâinatla ilgili âyetleri, çok defa bunların görüşlerine göre yönlendirmiş ve tefsir etmiştir. Araştırma ve gözlem neticesinde sabit olan ilmi neticelerle Kur'ân âyetleri arasında var gibi görünen tenakuzun gerçekte mevcut olmadığını ilân ve isbat etmiştir⁽⁴²⁾ Fakat bunu yaparken Aristo ve Batlamyus'un görüşlerini olduğu gibi almamış, bilâkis onlara yer yer tenkit ettiği de olmuştur.

a) KUR'ÂN-MODERN İLİMLER İLİŞKİSİNDE RÂZİ-NİN GÜRÜŞÜ:

a) Râzî'nin Kurân-Pozitif İlimler İlişkisini Yansıtan Örnekler:

1. Astronomi:

Dünyanın Yuvarlaklığı:

Râzî, dünyanın bir küre şeklinde yuvarlak olduğuna inanır. Bu görüşünü, yeri geldikçe tefsirinde de açıklamıştır. Nitekim, el-Kehf suresindeki, "Nihayet güneşin battığı yere ulaşınca, orada kara bir balçıkta batar buldu,"⁽⁴³⁾ meâlindeki âyetin tefsirinde O, şöyle demektedir:

"Delil ile sabit olmuştur ki, dünya bir küre şeklindedir. Gök ise onu çepe-gevre kuşatmıştır. Güneşe gelince o, süpesiz bir felektedir. Şunu da belirtelim

(40) Celâl Kirca, *Kur'ân-ı Kerim ve İlimler*, s. 71

(41) İsmâil Cerrahoğlu, *Fahrüddin er-Râzî ve Tefsiri*, A.Ü. İslâmî İlimler Fakültesi Dergisi, Ankara, 1977, sayı, 11, s. 13.

(42) Celâl Kirca, a.g.e. s. 73.

(43) el-kehf, 18/86

ki güneş, dünyadan kat kat büyüktür. O halde onun dünya balçıklarından birinin içinde battığı nasıl düşünülebilir" (44)

Ancak Râzî bu soruyu sorduktan sonra, güneşin kara bir balçıkta batışının ne demek olduğunu geniş bir biçimde izah etmiye çalışır.

Râzî, "Bundan sonra da yeri döşedi" (45) anlamına gelen âyetin izahında ise, bu âyetin dünyanın düz olduğuna işaret ettiğini söyleyenlere karşı şöyle cevap verir:

"Deliller ile sabit olmuştur ki, dünya küre şeklinde yuvarlaktır. Şayet dünya düzdür diyenler, "arzi uzatıp döşedi" (46) mealindeki âyeti dünyanın yuvarlaklığına aykırı düşer, dolayısıyla uzatma denilen şey, nasıl mümkün olur? derlerse, biz de deriz ki, biz böyle bir anlayışı kabul edemeyiz. Zira yer büyük bir cisimdir. Yuvarlaklık sonderecede büyük olursa, ondan her hangi bir parça düz bir satır gibi görülür." (47)

Görüldüğü gibi Râzî, dünyanın yuvarlaklığını kabul etmekte ve konu ile ilgili gördüğü âyetlerin açıklamasını da akli delillere dayandırarak yapmaktadır.

Kur'ân-ı Kerim'in asıl mu'ezelerinden biri de, O'nun getirdiği eseslerin her çağın ilmi anlayışına uygun bir biçimde yorumlanabilmesidir. Bu sebebledir ki, her çağın ilim adamları, Kur'ân âyetlerini, kendi çağının ilmi anlayışı ile yorumlayabilmişlerdir. Bu husus, Kur'ânın yüceliğine bir hâle getirmedeği gibi, bilakis onun çağlar üstü bir kitap olduğunu ve her çağın insanına hitap edebilecek güçte bulunduğunu ortaya koymaktadır.

Kur'ân, belli bir çağa hitabeden klâsik bir kitap değil, her çağda yeniliğini ve tazeliğini koruyan ve muhafaza eden çağdaş bir kitaptır. Daha doğrusu çağlar üstü ilâhî bir kitaptır. Bu nedenle her çağın insanı, kendi anlayışına uygun bir manayı O'nda bulabilmiş ve kendi çağının ilmi anlayışına göre Kur'ân âyetlerini yorumlamıştır. Şayet o çağın ilmi anlayışı, doğru bir anlayış ise, Kur'ân doğru bir anlayışla yorumlanmış olmakta, aksi takdirde Kur'ân yanlış bir anlayışla yorumlanmış bulunmaktadır. Böyle hallerde hata, Kur'ân lâfızlarında değil, O'nu hatalı yorumlayan insandadır. İnsan da çağının fikri ve kültürel olaylarından etkilendiğine göre bazen hata yapması tabiidir.

C. KUR'ÂN-POZİTİF İLİMLER İLİŞKİSİNDE EBÛ'L FADL el-MURŞİ'NİN GÖRÜŞÜ:

Ebû'l-Fadl el-Murşî, (ö. 655/1257) Endülüs'lü meşhur bir İslâm âlimidir. Fahreddin er-Râzî'den sonra, Kur'ân-Pozitif ilimler ilişkisini ele alıp tefsir yapan müfessirlerin en önemlilerinden biri olarak kabul edilmektedir. O, Râzî kadar mufassal ve geniş bir tefsir yapmamışsa da, Kur'ân âyetlerinin, ilimlere

(44) Râzî, *Mefâtihu'l-Gayb*, V/525.

(45) en-Nâziat, 79/30.

(46) er-Ra'd, 13/3.

(47) Râzî, a.g.e. V/174.

ve san'atlara işâret eden yönlerini ele alıp gösteren ve bu konudaki görüşlerini açıkca belirten bir müfessirdir.⁽⁴⁸⁾

el-Mursî'ye göre, Kur'ân, geçmiş ve gelecek bütün ilimleri, kendisinde toplayan bir kitaptır.⁽⁴⁹⁾ el-Mursî, Kur'ân'dan çıkan bütün dinî ilimleri ve çeşitlerini zikredip onlara kısaca temas ettikten sonra, ayrıca bunlara ilâveten Kur'ân'ın tıp, cedel, matematik, astronomi ve saire gibi sonradan ortaya çıkan ilimleri ihtivâ ettiğini söyler.⁽⁵⁰⁾

a) el-Mursî'nin Kur'ân-Pozitif İlimler İlişkisini Yansıtan Örnekler:

1. Tıp:

el-Mursî, tıbbî, sıhhati korumak ve gücü muhafaza etmek olarak tanımlar. O'na göre önemli olan husus öncelikle sıhhati korumak yani hıfz-ı sıhhadır. Nitekim bu hususu Cenab-ı Allah, "her ikisi arasında ortalama olur"⁽⁵¹⁾ mealindeki âyet ile beyân etmiş, sıhhati ve gücü korumanın temel şartı olan "her şeyde dengeli ve mutedil olmayı", bir kaide olarak ortaya koymuştur. Bu anlayış, çağımızın tıbbî anlayışına da tamamen uygundur. Zira çağımızda çok daha iyi anlaşılmuştur ki, hasta olmamak, hastalığı tedavi etmekten daha önemlidir.

Mursî, ruh, akıl ve kalbin sıkıntılardan kurtularak huzur ve sükûnet içinde bulunması halinde bedensel hastalıkları da olmayacağı kanaatindedir.⁽⁵²⁾ Bu anlayışı ile el-Mursî'yi, bedensel hastalıkların kaynağının rûhî olduğunu kabul eden XX. yüzyıl tıbbının anlayışına sahip bulunduğunu görmekteyiz.

2. Astronomi:

el-Mursî, astronomi ile ilgili pek çok âyetten bahseder. Kur'ân'da insan-kâinat ilişkisine dair âyetlerin pek çoğunu, astronomi ile ilgili bulur. Bu âyetlerin bu ilmi, teşvik ettiğini söyler.

3. Geometri:

el-Mursî, "(Cehennem) üç kola ayrılmış duman gölgesine gidin. O, ne gölgelendirir ve ne de alevden korur"⁽⁵³⁾ mealindeki âyeti, hendeseye (geometriye) işâret sayar ve burada geometrinin üçgen kaidesi vardır, der.⁽⁵⁴⁾

4. San'atlar:

el-Mursî, pek çok âyetin çeşitli san'at dallarına işâret ettiğini söyler. Bu âyetleri ve işâret ettiği san'at dallarını ise şöyle açıklar:

"Cennetin yapraklarından toplayıp örtmeye başladılar"⁽⁵⁵⁾ manasındaki âyeti, terziliğe,

(48) C. Kirca, Kur'ân-ı Kerim ve Modern İlimler, s. 82.

(49) Celâleddin es-Suyûtî, el-İtkân, Beyrut, 1973, 11/126.

(50) es-Suyûtî, a.g.e. 11/126-127.

(51) el-Furkân, 25/67.

(52) es-Suyûtî, el-İtkân, 11/127-128.

(53) el-Mürselât, 77/30-31.

(54) es-Suyûtî, el-İtkân, 11/128.

(55) el-A'raf, 7/22.

"Bizim nezaretimiz altında ve vahyimiz ile gemiyi yap"⁽⁵⁶⁾ mealindeki âyeti, marangozluk ve gemiciliğe,

"Sağlam olarak eğirdiği ipi tekrar bozan kadın gibi olmayın"⁽⁵⁷⁾ mealindeki âyeti, iplikçiliğe ve iplik sanayiine,

"Allah'dan başka dost edinenlerin meseli, kendisine ev yapın örümceğin halı gibidir."⁽⁵⁸⁾ manasındaki âyeti, dokumacılığa ve tekstile,

"Ekmekte olduğunuz şeyi görmezsiniz"⁽⁵⁹⁾ mealindeki âyeti, ziraatçılığa

"Kimisi bina ustası, kimisi de dalgıç olan şeytanları da O'nun emrine bağlı kıldık."⁽⁶⁰⁾ anlamı verilen âyeti, dalgıçlığa ve sualtı araştırmacılığına,

"Ve Musanın Tur'a gitmesinden sonra kavmi, yanlarındaki altın ve gümüşten bir buzağı yaptılar"⁽⁶¹⁾ manasına gelen âyeti, kuyumculuğa,

"Harp için gücünüzün yettiği kadar kuvvet hazırlayın"⁽⁶²⁾ anlamındaki âyeti, harp sanayiine işâret saymaktadır.⁽⁶³⁾

Ayrıca el-Mursî, "O, bililurdan yapılmış seffaf bir saraydır"⁽⁶⁴⁾ mealindeki âyeti, camcılığa,

"Ey Hamân, çamur üstüne ateş yak ve bana bir kule yap"⁽⁶⁵⁾ mealindeki âyeti, çömlekçilik ve seramikçiliğe,

"Ben de kendimi başımda ekmek götürüyor, ondan kuşlar yiyor gördüm"⁽⁶⁶⁾ anlamındaki âyeti, fırıncılığa,

"Allah'ın boyası"⁽⁶⁷⁾ mealindeki âyeti, boyacılığa işâret sayar ve bu âyetlerin bu san'atları ifâde ettiğini söyler.⁽⁶⁸⁾

el-Mursî'nin bu anlayış ve görüşlerinden elde ettiğimiz bilgilerin ışığında şunu rahatlıkla söyleyebiliriz:

Müslümanların bu ilimleri ve san'atları öğrenmesi, geliştirmesi ve bu alanlarda da çalışması, Kur'ân'ın emridir. Müslümanlar, bu ilim ve san'atları öğrenmemiş, gelişmesi için çalışmamışsa, suç Kur'ân'ın değil, Kur'ân'ın emrine rağmen bunları yapmayan müslümanlarındır.

Milâdi VIII. ve XVII. yüzyıllar arasında Hristiyan ülkelerde bilimsel düşünceye kısıtlamalar konur, ilmi çalışmalar yasaklarken, İslâm üniversitele-

(56) Hüd, 11/37.

(57) en-Nahl, 16/92.

(58) el-Ankebût, 29/41.

(59) el-Vakı'a, 56/63.

(60) Sâd, 38/37.

(61) el-A'raf, 7/148.

(62) el-Enfâl, 8/60.

(63) es-Suyûtî, el-İtkân, 11/128.

(64) en-Neml, 27/44.

(65) el-Kasas, 28/38.

(66) Yusuf, 12/36.

(67) el-Bakara, 2/138.

(68) es-Suyâtî, el-İtkân, 11/128.

rinde dikkati geçecek kadar ilmi araştırmalar ve buluşlar, gerçekleştiriliyordu. Her çeşit san'at teşvik görüyor, müslümanlar, bu sahalarda da üstün başarılar elde ediyorlardı.

Ancak garp tarihleri, Arap dilindeki ilimlerden bahsederken XIII. asırda susmaya başlıyor, XIV. asırda tamamen susuyor. Acaba, şarklılar Yunanlılardan aldıkları ilim meş'alesini beş asır parlak ve yüksek tuttıkları halde, bu meş'ale sonra neden sönüyor? Bu sorunun cevabı bir hayli müşküldür. Ne denilirse denilsin, nazârî fikir halini geçemez. (69)

ÇAĞIMIZDA KUR'ÂN-POZİTİF İLİMLER İLİŞKİSİNDE MÜSLÜMANLARIN DURUMU

Kur'ân-Pozitif ilimler ilişkisine dair yapılan çalışmalar, fetret devri diyebileceğimiz, uzun seneler süren bir susma ve hareketsizlikten sonra XIX. yüz yıl sonlarıyla XX. yüz yıl başlarında İslâm âleminde başlayan bir takım sosyal ve kültürel olayların etkisiyle yeniden canlanmaya başlamış ve gittikçe de güçlenen bir ekol halini almıştır.

Çağımızda Kur'ân-Pozitif ilimler ilişkisine dair yapılan çalışmaları, canlandırıp ona hız kazandıran sosyal ve kültürel sebepleri ise şöyle sıralayabiliriz:

1. Hristiyan Avrupa'da meydana gelen "Din-İlim" çatışması,
2. İslâm âleminde, Hristiyan Avrupa'nın te'siriyle meydana gelen İslâm-İlim çatışması vehimleri.

Bu iki âmil, Kur'ân-Pozitif ilimler ilişkisine dair yapılan çalışmaları hızlandırmış ve gelişmesinde önemli bir rol oynamıştır. Zira Hristiyan Avrupa'da rönesansla birlikte başlayan ilim-din çatışması, daha sonraları İslâm âlemine de sirayet etmiş ve bazı kesimlerde İslâm-ilim çatışması vehimlerini doğurmuştur. Hristiyan Avrupa'nın te'siriyle İslâm âleminde başlayan İslâm-ilim çatışması zannına ve İslâm dininin terakkiye mani oluşu vehimlerine karşı, İslâm âlimleri, reddiyeler yazmışlar, İslâmın ilme, fenne karşı olmadığını ve onlarla zıtlaşmadığını savunmuşlardır.

İşte yazılan bu reddiyeler ve yapılan savunmalar, İslâm âlimlerini Kur'ân'ın ilmi fennî ve kâinatla ilgili âyetlerini, yeniden ele alarak ilmi nazariyeler ve görüşlerle yorumlamaya zorlamış ve Kur'ân-pozitif ilimler ilişkisine dair yapılan çalışmaları en üst düzeye çıkartmıştır.

A. İslâm Âleminde Meydana Gelen İslâm-İlim Çatışması Vehimlerinin Kaynakları:

İslâm âleminde meydana gelen İslâm-ilim çatışması vehimlerinin temel kaynağını, müslüman ülkelerden çeşitli yollarla Avrupa ülkeleriyle sıkı bir temas içinde bulunan bazı kimselerin, buradaki din-ilim çatışmasını, kendi ül-

(69) Adnan Adıvar, *Tarih Boyunca İlim ve Din*, İst. 1944, 1/101.

kelerinde de geri kalmışlığın nedeni olarak dini görüp, bunu bir ilim-din çatışması şeklinde takdim etmiş olmaları teşkil eder. Batıyla fitrî alanda ilk temas, Osmanlı orduların batı orduları karşısında devletin son yıllarındaki devamı yenilgileri, Osmanlı devlet adamlarına, ilkin batının bu alandaki üstünlüğünü kabul ettirdi. Daha sonra da batının teknik alandaki üstünlüğünü tanıttı. Bunun neticesinde Osmanlı devletinin kurumlarını yenilemek, batının bazı kurumlarının alınmasıyla kuvvetlendirmek gereği anlaşıldı ve bu maksadın sağlanması için millî eğitimde, batı programlarıyla batı usulleri kabul edildi. Batıdan öğretmenler getirildi, yüksek okulların öğretiminde yabancı dil öğrenmek mecburiyeti kondu ve Avrupa'ya öğrenciler gönderildi. Bütün bu hareketler, Avrupa ile aracısız bir bağlantı sağlamakta te'sirli oldular.(70)

Yabancı dil öğrenenler veya Avrupa okullarında okumaya gidenler için, yalnız uzman olarak yetişmek istedikleri alanın kaynakları değil, fakat Avrupa düşünce ve san'at âleminin bütün kaynakları da açık hale gelmiş oluyordu.

B. Dışardan İslâm-Alemine Giren İslâm-İlim Çatışması Vehimleri:

İslâm âleminde, İslâm dininin mahiyeti ve muhtevası gereği Hristiyanlık dünyasında görüldüğü şekilde ve gerçek anlamda bir ilim-din çatışmasının varlığı asla söz konusu olmamıştır. Ancak fikir ve ilim adamları vasıtasıyla Kilişeye karşı yaptığı ilmi ve fikri mücadelesinde galip gelen batı dünyası, ilim, teknik, san'at ve kültür alanlarında ilerleyip de İslâm âlemini etkilemeye ve askerî alanda müslüman ülkeleri sıkıştırmaya başlayınca, bir çok kimse tarafından, İslâm âleminin bu sahadaki geriliğinin tek sorumlusu olarak İslâm dini görülmüş ve Hristiyanlıkta olduğu gibi İslâm'ın da ilme ve terakkiye manı olduğu vehimleri ortaya atılmıştır.

Önceleri bu fikirler, batıda batılı düşünürler tarafından öne sürülmüş ve müdafaa edilmişken, daha sonraları İslâm âleminde de bu fikirler, batılı düşünürlerin te'sirinde kalan kimselerce de ileri sürülmeye ve savunulmaya başlanmıştır. Nitekim 11. Mahmud'a ve Tanzimat'ın ileri gelenlerine akıl hocalığında bulunan İngiliz elçisi Strafford Canning açıkca "Osmanlı imparatorluğunun Avrupalaşması için, İslâmiyetten ve O'nun müesseselerinden ayrılması şarttır" diye telkinlerde bulunmuş ve İslâmın, Türkiye'nin heba olan enerjisinin üzerinde yatan gerçek bir canavar olduğunu söyleyebilecek kadar ileri gitmiştir.(71)

Avrupa'da bu fikri savunanlardan biri de Ernest Renan'dı. Renan, 1883'de Sorbonne'da verdiği "İslâm ve İlim" adlı konferansında İslâm ve ilmin dolayısıyla İslâm ve modern uygarlığın birbiriyle uyuşma halinde olmadığını ileri sürmüş ve çağındaki İslâm ülkelerinin geriliğini ve aydınlarındaki kültür ve eğitim za'fını zikrettikten sonra, "Bu hal, ilme ve yeni fikirleri kabule mutlak suretle kapalı bir inançtan ileri gelmektedir"(72) diyebilmişti.

(70) Enver Ziya Karal, *Osmanlı Tarihi*, Ankara, 1970, V/184.

(71) Geniş bilgi ve kaynağı için bkz. Celâl Kırca, *Kur'ân-ı Kerim ve Modern İlimler*, s. 103-104.

(72) H. Gazi Yurdaydın, *İslâm Tarihi Dersleri*, Ankara, 1971, s. 229.

Bu yabancı ve yıkıcı fikirler, imparatorluk içinde de taraftarlar bulmuş ve geriliğimizin müsebbibi olarak İslâm dini suçlu olarak görülmeye başlanmıştı .

C. İslâm-İlim Çatışması Vehimlerine Verilen Cevaplar:

İslâm âleminin gerek dışında ve gerekse içinde İslâm'a yöneltilen saldırılara ve hücumlara karşı, pek çok İslâm âlimi tarafından İslâm'ı müdafaa sadedinde reddiyeler ve cevaplar yazılmış ve yazılan bu reddiye ve cevaplarda İslâmın terakkiye mani' olmadığı ve İslâmın pozitif ilimlerle bir çatışma halinde değil, bilakis bir uzlaşma halinde bulunduğu savunulmuştur.

Ernest Renan'ın 1883 de Sorbonne'da verdiği "İslâm ve İlim" adlı konferansında İslâm aleyhinde söylediği sözlere ilk karşı çıkanlardan biri de Cemaladdin Afganî (1838/1897) olmuştur. O, bir taraftan Renan'a cevap verirken, bir yandan da Kur'an-ı ehya ilişkisine dair bilgiler vermiş ve bazı konular üzerinde önemle durmuştur. O'na göre, Kur'an, tam olarak açıklanamayan bazı şeyler ihtiva eder. Fakat insanların kafası onlar için henüz hazır durumda değildir. Kafalar, kıvamına geldiğinde önceleri anlaşılmayan bu imaların üzerindeki örtüyü açmaya gayret edeceklerdir. Meselâ, Kur'an, modern siyâsi kurumlara olduğu kadar modern ilim ve onun keşiflerine, demiryollarına ve elektriğe gizli referansları ihtivâ etmektedir⁽⁷³⁾

Şeyhulislâm Mustafa Sabri (ö. 1373/1954) de, İslâma yapılan bu hücumların müsebbibi olarak, geçmişinden utanacak kadar geri kalmış müslümanları görüyor ve "müslümanların terakki yolunda geri kalmaları, dinlerinden değil, kendilerinden, belki dinlerine lâyık insanlar olamadıklarından ileri geldiğini söyler.⁽⁷⁴⁾

Muşa Kâzım (ö. 1337/1919) ise, İslâm mecmuasındaki, "İslâm ve Terakki" adlı makalesinde, "Din-i İslâm mani'-i terakki imiş, ne büyük iftira ne azîm bühtan, Zira din-i İslâm, mani'-i terakki değil, bilâkis, âmir-i terakki ve sâik-i teali (yükselmeye sevkedici) dir. Çünkü bu din, bir milletin medenileşme ve terakki etmesi için iktizaeden usûl ve esasların hepsini ihtivâ etmektedir"⁽⁷⁵⁾ diyordu.

Muhammed Abduh, (ö. 1323/1905), M. Reşid Rıza, (ö. 1354/1935) Muhammed İkbâl, (ö. 1357/1938) Mehmet Âkif, (ö. 1355/1936) İ. Fennî Ertuğrul, (ö. 1365/1946) v.s. gibi pek çok İslâm âlimi, İslâm'a yapılan bu ithamlara cevap vermiş ve görüşlerini açıklamışlardır.

Batıdan gelen fikirlere ve İslâm-İlim çatışması vehimlerine karşı, bir reaksiyon olarak doğan bu faaliyet, gittikçe gelişerek yön değiştirmiş ve aksiyon bir fikir haline gelerek Kur'an-pozitif ilimler ilişkisine dair yapılan çalışmalara yeni bir yön ve yeni bir vechе vermiştir .

(73) Yurdaydın, a.g.e. s. 234.

(74) Mustafa Sabri, Mes'eleler, Yay. O. Nuri Gürsoy, İst. 1974, s. 29.

(75) Hikmet Bayır, Türk İnkılâp Tarihi, Ankara, 1952, 11/280.