

TARTIŞMALI İLMÎ TOPLANTILAR DİZİSİ: 32

KUR'ÂN ve TEFSİR ARAŞTIRMALARI I

Prof. Dr. Sadreddin GÜMÜŞ Yrd. Doç. Dr. A. Cüneyt EREN
Prof. Dr. Suat YILDIRIM Prof. Dr. Ömer Faruk HARMAN
Prof. Dr. Ali BARDAKOĞLU Prof. Dr. Süleyman ULUDAĞ
Dr. Tahsin GÖRGÜN Prof. Dr. Bayraktar BAYRAKLI
Prof. Dr. Mustafa TAHRALI Prof. Dr. Celal KIRCA
Prof. Dr. Âmiran KURTKAN- Prof. Dr. Ali Murat DARYAL
BİLGİSEVEN

İstanbul - 2000

ENSAR NEŞRİYAT : 65
İSLÂMÎ İLİMLER ARAŞTIRMA VAKFI
Tartışmalı İlmî Toplantılar Dizisi: 32

Tebliğlerin,
bilim ve dil bakımından sorumluluğu
tebliğ sahiplerine aittir.

Yayına Hazırlayanlar:
Prof. Dr. Bedreddin ÇETİNER
Dr. İsmail KURT
Seyid Ali TÜZ

Dizgi:
Selahattin Uslucan

Baskı:

ENSAR NEŞRİYAT
Süleymaniye cad. 11 Beyazıt-İstanbul
Tel/Fax : (0212) 513 43 41

KUR'ÂN VE TABİİ BİLİMLER

Prof. Dr. Celâl KIRCA

Erciyes Ü. İlahiyat Fakültesi

Öğretim Üyesi

GİRİŞ:

"Kur'ân ve Tabii Bilimler" ilişkisi genellikle, lehinde ve aleyhinde olanların oluşturduğu kısmen fikrî, kısmen duygusal bir zeminde ele alınıp tartışıldığı, özellikle geleneksel Kur'ân'ı anlama ve yorumlama biçimlerinin meydana getirdiği bilgi birikimlerinin zihinlerde bıraktığı derin izlerin veya inanç hâline getirilen fikirlerin etkisiyle Kur'ân'a yanlış ve taraflı yaklaşıldığı;¹ din ve dünya ayırımının, din-bilim ayırımına dönüştürüldüğü ve teorik açıdan da olsa bilimin dinin yerine, ikâme edilmeye çalışıldığı;² Kur'ân'da tabii bilimlerle ilgili olarak ilimsel ve bilgisel katkı amaçlı atıfların olmadığı;³ Kur'ân'ın akıl ve bilim dışılıkla itham edildiği;⁴ Kur'ân'ın bilimsel yönü üzerinde yapılan çalışmaların dil ve inanç açısından yanlış görüldüğü hatta bu tür çalışmaların "Helenizm" olarak damgalandığı⁵ buna karşılık her şeyin Kur'ân'da arandığı bir ortamda, "Kur'ân ve Tabii Bilimler" ilişkisini objektif ölçüler içinde ortaya koymanın güçlüğü, sanırım her insaf sahibi takdir edecektir.

Zira geçmişten günümüze uzanan tarihî süreç içinde Kur'ân'ın bir

- 1 Bkz. Ebu İshak eş-Satibi, *el-Muvafakat*, Mısır, 1975, 2/69-79; Hüseyin ez-Zehabi, *et-Tefsir ve'l-Müfessirin*, Mısır, 3/157-160; Emin el-Huli, Tefsir maddesi, *Dairetu'l-Mearifi'l-İslâmi*, Beyrut, Tarihsiz, 5/357.
- 2 Bkz. Murtaza Korlaelçi, *Pozitivizm'in Türkiye'ye Girişi*, İstanbul 1986.
- 3 Ömer Özsoy, İ. Güler, *Konularına Göre Kur'ân*, Ankara 1996, s. XVI.
- 4 Bkz. Turan Dursun, *Tabii Can Çekişiyor, Din Bu I*, İstanbul 1990; 190-217; Ali Nejat Ölçen, *İslâm'da Karanlığın Başlangıcı*, Ankara 1994, s. 50-72.
- 5 Cündioğlu, Düccane, *Tefsirde Helenizm, Bilgi ve Hikmet*, İstanbul 1993, 4/152-176.

inanç objesi olması yanında bir bilgi objesi olarak yeterince kendi bütünlüğü içinde ele alınıp değerlendirilmediği; anlamaya yönelik parçacı (atomik) veya âyet merkezli yaklaşımların Kur'ân bütünlüğüne yönelik bir anlamaya dönüştürülemediği; üstüne üstlük Kur'ânî bilgilerin değil de çoğu zaman rivâyetlerin anlama ve yorumlamada merkez yapıldığı rivayetleri Kur'ânî bilgiye göre değil de, Kur'ânî bilgilerin rivayetlere göre yorumlanmaya çalışıldığı, Kur'ân'ın hedef ve amacının öncelikle tesbit edilip, yorumun buna göre yapılmadığı ve buna bağlı dil yapısının yeterince ortaya konulmadığı, malûmumuz olan Kur'ân'ı anlama ve yorumlama problemlerinden bazılarıdır. Mevcut bu problemlere, Kur'ân ve Tabii Bilimler konusunun bir kısım bilim adamları nazarında problematik bir boyutunun bulunduğu fikrini de ilâve etmeliyiz.

Bu sebeple, bu tebliğimde Kur'ân ve Tabii Bilimler konusunu, tanım boyutu ile açıklama yerine, problematik boyutu ile ele almaya ve Kur'ân ve Tabii Bilimler ilişkisini, boyutlarını, bu ilişkiye karşı çıkanların görüşlerini ve verilen cevapları zikrederek bir analiz yapmayı, tanım boyutunu ise daha sonraki tebliğime bırakmayı uygun gördüğümü belirtmek istiyorum.

1. Bir İnanç ve Bilgi Objesi Olarak Kur'ân

Kur'ân, insan için bir hidayet kitabıdır. Bunun anlamı Kur'ân'ın insan için gönderildiği fakat insanın Kur'ân için var edilmediğidir. Zira Kur'ân, bir insan için ya inanç objesi ya da bilgi objesi konumundadır. İnanan bir insan için Kur'ân şüphesiz hem inanç hem de bilgi objesidir. Bir müsteşrik veya bir deist için ise, Kur'ân sadece de bilgi objesi olabilir. Kur'ân'ın inanç objesi olması onun akıl ve duyu organlarının yanında üçüncü bir bilgi kaynağı olarak kabul edilmesi anlamına gelir. Bu yönüyle Kur'ân kutsal bir kitaptır. Ancak Kur'ân, isteyenler için inanç objesi olmadan da bir bilgi objesi olarak da ele alınıp açıklanabilmektedir. İşte bir Müslüman'la bir müsteşriki ayıran en bariz özellik ve farklılıkta ortaya çıkmaktadır. Zira Kur'ân'ın diğer varlıklarla aynı ontolojik seviyeye konulması onu anlamayı, dolayısıyla anlamada aklı ön plâna çıkartırken; öteki varlıklarla aynı ontolojik düzeye konulmaması ise imanı öne çıkartmıştır. Halbuki Kur'ân, bir yönüyle iman objesi iken diğer yönüyle bilgi objesi konumundadır. Yani hem bilginin kaynağı hem de bilginin konusu durumundadır. İman objesi oluşu onu kutsal bir kitap kılarken, bilgi objesi oluşu anlaşılmasını ve yorumlanmasını zorunlu kılmaktadır. Nitekim Kur'ân'ın bizzat kendisi, kendisinin tedebbür edilmesini iste-

mektedir.⁶ Bu durumda Kur'an'ı bilginin kaynağı açısından ele aldığımızda onu "iman objesi" olarak görmemiz ve vahye bağlı bilgi kaynağı olarak ona iman etmemiz gerekirken, bilgi objesi olarak ele aldığımızda onu anlamaya ve yorumlamaya çalışmamız gerekecektir.

2. Bir İletişim Aracı Olarak Kur'an Dili

Kur'an, Allah'ın kelâmıdır ve Arapça olarak ifade edilmiştir. Arapça, antropolojik anlamda herhangi bir dildir ve kutsallığı yoktur. Fakat Allah bu dili kullanarak, kelâmını bu dil ile insanlara iletmiştir. Bu bağlamda Allah'ın kelâmından söz edilebilir, lâkin dilinden söz edemeyiz. Zira Allah'ın kelâmı vardır ama dili yoktur. Ne varki kelâm, lisanından bağımsız bir olgu değil, lisanla gerçekleşen bir olgudur. Kur'an'da kullanılan dil, Arapça olmasına rağmen, bu dilde kullanılan kavramlar cahiliye dönemine aittir.

Kur'an'ın bir lisanı, bir de dili mevcuttur. Lisanından kastımız, O'nun Arapça oluşudur. Dilden kastımız ise kullanılan dilin niteliğidir. Bir başka ifade ile dil, yazı dili, konuşma dili, diplomatik dil, vücut dili, bilimsel dil, din dili, TV dili, tıp dili vs. gibi kavramlarla ifade edilmeye çalışılan şeydir. Konuşma dili başka, yazı dili başkadır. Bilimsel dil başka, diplomatik dil başkadır. Vücut dili ise, bambaşkadır. Bütün bunlar, bir lisan da bir tarzı, bir üslubu ve bir şekli ifade etmek için kullanılan kavramlardır. Burada lisan Türkçe olmuş, Arapça olmuş, İngilizce olmuş önemli değildir. Önemli olan hangi lisanla ifade ettiğimiz değil, nasıl ifade ettiğinizdir. Yani ne ile ifade ettiğiniz değil, nasıl ifade ettiğinizdir. Bir anlamda, ne ve hangi sorusu lisanı; nasıl sorusu ise, dili açıklamaktadır.

Kur'an, yine Kur'an'a göre insan içindir: "Hüden linnas" ifadesi bunu açıklamaktadır. Şayet insan Kur'an için var olsaydı, aidiyetin insana değil Kur'an'a ait olması gerekirdi. Kur'an'ın hedefi insan olduğu için, insan hayatının bütünlüğüne yönelik bilgiler O'nda kendisine özgü bir dil ile yani Kur'an dili ile sunulmaktadır. Tenzil dönemine ait kavramlarla sunulan bu mesajların daha sonraki dönemlerde yaşayacak insanlar için de aynı değeri taşıması ve onların ihtiyaçlarını aynı ölçüde karşılayabilmesi için, ortak bir dil ile sunulması gerekir. Bu dil ise "Din Dili"dir. Zira Kur'an, tenzil sonrası dönemde insanlar tarafından üretilen ve çeşitli bilim dallarına ait olan terimler ve kavramlarla ifade edilen bir dil ile değil de, kendi amacına hizmet edecek bir dil ile yani din dili ile insanlara hitab etmektedir. Nitekim Kur'an'ın indiği dönemde Arap edebiyatına ve

6 Nisa, 4/82.

şiiirine dair pek çok kavram veya terim, şairler tarafından bolca ve sıkca kullanıldığı halde bu terimlerin ve kavramların Kur'an'da sıkca yer almadığını, tam aksine Kur'an'ın bir şiir kitabı ve Hz. Muhammed'in de şair olmadığının özellikle vurgulandığını görmekteyiz. Bu durum, tenzil dönemi için geçerli olduğu kadar, tenzil dönemi sonrası için de geçerlidir. Zira tenzil sonrası ortaya çıkan veya üretilen hiçbir kavram ve terim Kur'an'da mevcut değildir, olması da beklenmemektedir. Çünkü Kur'an'da, bir tarih kitabı olmadığı için tarih terimleri, bir fıkıh kitabı olmadığı için fıkıh terimleri, bir kelâm kitabı olmadığı için kelâm terimleri, bir tasavvuf kitabı olmadığı için tasavvuf terimleri, bir bilim kitabı olmadığı için de bilimsel terimler bulunmamaktadır. Kaldı ki bütün bu saydığımız bilim dallarının ekseriyeti –tenzil dönemine ve öncesine ait olan bilgiler hariç– Kur'an'ın tenziline sonra ortaya çıkmış bilim dallarıdır. Bu nedenle tenzil sonrasında ortaya çıkan bilim dallarına ait kavramları, terimleri Kur'an'da aramak ve bulamayınca da Kur'an'da yok demek, en azından Kur'an'ı tanımamak demektir.

Kur'an, bir dinin kitabıdır. İslâm dininin kitabıdır. Kur'an'ı kaldırır-sanız ortada İslâm dini diye bir şey kalmaz. Şayet Kur'an bir din kitabı ise, onun dili de din dilidir. Ancak bu din, insan hayatının bütünlüğünü ve akıllı bütün insanları hedeflediği için, Kur'an'da insan hayatının her alanı ile ilgili her bilgi, bu dil ile ifade edilmiştir. Bundan dolayıdır ki, Kur'an'da dinî içerikli kitaplarda yer alan hâs, âmm, mutlak, mukayyed, nasih-mensuh, daru'l-İslâm, daru'l-harp gibi fikhî; cüz'î layetecezza, cevher ve araz gibi kelâmî, insan-ı kâmil, vahded-i vücud, vahdet-i şühud, zikr-i hâlf, zikr-i celf gibi tasavvufî; çekim kanunu, bigbang, koruyucu hekimlik, molekül, çekirdek, elektron, elektrik vs. gibi bilimsel terimlere rastlanılmamaktadır. Bununla birlikte, bu bilim dallarına veya diğer bilim dallarına ait terimler veya kavramlar Kur'an'da yer almasa da, kendisine özgü dili ile Kur'an, bu bilim dallarına ait bazı bilgilere yer vermektedir.

İnsan hayatının bütünlüğü içindeki yeri ve konumuna göre tarih, fıkıh, kelâm, tasavvuf, astronomi, sağlık, iktisad, psikoloji ve sosyoloji vs. gibi birçok bilim dalına ait az veya çok bir bilgi Kur'an'da yer almaktadır. Fakat bu bilgiler, bu bilim dallarına ait insanlar tarafından sonradan üretilen kavramlar ve terimler ile değil de, din dili ile sunulmaktadır. Bundan dolayı da Kur'an'da fikhî, kelâmî, tasavvufî, tarihî, bilimsel bilgiler Kur'an'a özgü ifade biçimleriyle yani din dili ile insanlara iletilmektedir. Nasıl ki konuşma dilinin veya yazı dilinin kendine özgü bir ifade biçimi mevcutsa, Kur'an'ın da kendisine özgü bir ifade biçimi mevcuttur. Bu dili ise biz, Kur'an'ın bir din kitabı olması sebebiyle din dili ola-

rak tanımıyoruz. Nitekim Elmalılı Hamdi Yazır'ın tefsirine ad olarak koyduğu "Hak Dini Kur'an Dili" başlığı, maksadımızı ifade eden güzel bir örnektir.

Ayrıca konuya açıklık getirmesi ve ne demek istediğimizi açıklaması bakımından din dili ile bilim dili arasındaki farkı şu örneklerle göstermek mümkündür:

Örnek 1.

Kâfirler görmezler mi ki gökler ve yer birbirine bitişik idiler, onları ayırdık ve her canlı şeyi sudan yarattık. Hâlâ iman etmezler mi? (Din Dili)⁷

"Önce mekânda gazlardan müteşekkil çok büyük bulutlar vardı. Gaz bulutları sabit durmayıp döndüklerinden câzibe kuvvetinin te'siriyle parçalanmıştır. Parçalanan bölümler de yine câzibenin te'siriyle gitgide tekasüf ederek sıkışmaya başlamış, sıkışan ve dönem cisimler belirtildiği gibi küreye yakın şekiller almış. Kesafetin artmasıyla içteki hararet de artmış, bu yüzden merkezde bulunan hidrojen helyuma dönmüş ve ışık, ısı neşretmeye başlamıştır. İşte bu bölünen, parçalanan gaz; küreleri, galaksileri, yıldızları ve güneş manzumesini meydana getirmiştir." (Bilim Dili)⁸

Örnek 2.

Sen yeryüzü kupkuru görürsün. Onun üstüne suyu indirdiğimizde harekete geçer, kabarır ve güzel çiftten nebatlar biter. (Din Dili)⁹

Rüzgârın sürüklediği bulutlardan inen yağmur, toprağı yumuşatarak bitkilerin yeşermesini ve büyümesini sağlar. (Bilim Dili)

Örnek 3.

And olsun ki, biz insanı süzme çamurdan yarattık. Sonra onu nutfe hâlinde sağlam bir yere yerleştirdik. Sonra nutfeyi kan pıhtısına çevirdik, kan pıhtısını bir çığnemlik et yaptık, bir çığnemlik etten kemikler

7 Enbiya, 21/30.

8 Gamow, George, *The Creation of the Universe, (Kâinatın Yaradılışı)*, Ter. Toygar Akman, Ankara 1961, s. 28.

9 Hacc, 22/5.

yarattık, kemiklere et giydirdik. Sonra onu başka bir yaratık yaptık. Yaratılanların en güzeli olan Allah ne yücedir. (Din Dili)¹⁰

Döllenmiş yumurtaya zigot denir. Zigot ana rahminde annenin karnıyla beslenerek gelişimine devam eder. Kemik hücreleriyle et hücreleri birbirinden farklıdır ve kemik hücreleri et hücrelerinden önce teşekkül eder. Daha sonra ceñin oluşumunu tamamlar. (Bilim Dili)

Örnek 4.

Ay içinde nihayet kuru bir hurma dalına döneceği menziller tayin etmişizdir. (Din Dili)¹¹

Ay dünyanın yörüngesi boyunca kıvrım kıvrım dönerek yol alan bir yörüngeye sahiptir. Tıpkı bir sarmaşık gibi dönen, kıvrılan ve bükülen bir dal gibi. (Bilim Dili)¹²

Örnek 5.

Biz semaları kendi gücümüzle kurduk; onu biz genişletmekteyiz. (Din Dili)¹³

Evrendeki galaksiler birbirinden uzaklaşmakta, uzay giderek şişmekte ve evren dev boyutları ile irileşip büyümektedir: Expandig Universe. (Bilim Dili)¹⁴

Bu örneklerden de anlaşıldığı kadarıyla, Kur'ân'da yer alan her konunun, ilgili bilim dalının diliyle değil de kendine özgü dil ile ifade edildiği görülmektedir.

Nitekim, "O Allah ki, sizin için yeri beşik yaptı"¹⁵ âyetine ilk muhatap olan nesiller, belki de yeryüzünün, ayaklarının altına serilmiş, tarım ve ticaret için önlerine konulmuş ve hayat ve gelişme için hazırlanmış olarak anlamışlardır. Biz ise bu ifadeyi daha geniş ve daha derin bir şekilde anlıyoruz. Bizden sonra gelecek nesiller ise bu gerçekleri, bizim anladığımızdan çok daha farklı anlayacaklardır. Ve bu âyetin mânâsı, her geçen gün biraz daha genişleyecek ve biraz daha derinleşecektir. İnsanoğluna ilim ve bilgi kapıları aralandıkça, daha geniş ufuklara ulaşan anlamlar çıkarılacaktır.¹⁶

10 Mü'minûn, 23/13-14.

11 Yasin, 36/39.

12 Tuna, Taşkın, *Uzayın Sırları*, İstanbul 1965, s. 63.

13 Zariyat, 51-47.

14 Tuna, Taşkın, *Uzayın Ötesi*, İst. 1995, s. 17.

15 ez-Zuhruf, 43/10.

16 Bkz. Seyyid Kutub, *Fizilâli'l-Kur'ân*, Beyrut 1968, c. VII, cüz. XXV, s. 65.

Ve yine, "Dağları kazıklar yapmadık mı?"¹⁷ âyetini bir cahil, dağları, yere çakılmış kazıklar olarak anlarken; bir şair de, yeri taban, semayı bir çadır, dağları da o çadırın kazıkları olarak görür. Bir edib ise, bu âyeti, edebî yönden ele alır ve yer ile dağların fiziki tasvirini yapar. Bir coğrafyacı da, yer küresini denizde yüzen bir gemi ve dağları da o geminin direkleri olarak düşünür ve onları, geminin dengesini sağlayan bir unsur kabul eder.

Bir sosyoloğa göre de, yeryüzü, hayatın kaynağı olan bir evdir. Ve bu hayatın devamı için su, hava ve toprağa ihtiyaç vardır. Dağlar, suyun mahzeni, havanın temizleyicisi ve toprağın koruyucusu olduğundan, toprağın direği gibidir. Bir tabiat âlimine göre ise, yer küresinin içindeki birtakım boşluklar neticesinde meydana gelen titreme ve zelzelelere karşı dağlar, bir denge unsurudur ve bu sayede dağ silsilelerinin bulunduğu yerlerde herhangi bir sallantı olmaz.

Bu görüşümüzü bir başka örnekle delillendirecek olursak şu misâli verebiliriz: "Allah semâları gördüğünüz gibi direksiz yarattı,"¹⁸ mealindeki âyetin orjinalinde, "Bi-gayri amedin tevarnehâ" ifadesi yer almaktadır. "Teravnehâ" kelimesindeki "hâ" zamiri, âyette geçen es-semevât kelimesine gönderildiği takdirde, âyet, yukarıda mealini verdiğimiz anlama gelmektedir. Genellikle müfessirler ve meal yazarlar bu anlamı tercih etmişlerdir. Bu bir ihtimaldir ve âyette şöyle bir ihtimal de mevcuttur: "Hâ" zamiri âyette geçen "bi-gayri amedin" kelimesine de gönderilebilir. Bu takdirde, âyetin anlamı, "Allah semâları kendilerini gördüğünüz direkler olmaksızın yarattı." şeklinde olacaktır. Bu ikinci ihtimale göre verilen anlam, Arapça dil kurallarına göre birinci ihtimalden daha güçlüdür. Zira Arapça dil kurallarına göre, bir zamirin en yakınındaki isimden başlamak üzere geriye doğru gönderilmesi gerekmektedir. Buna göre ikinci ihtimal, kurala daha uygundur. Birinci ihtimal ise ondan sonra gelmektedir. Birinci ihtimalde görüyorsunuz anlamına gelen "teravneha" cümlesi hâl olduğu halde, ikinci ihtimale göre sıfat olmaktadır. Bu takdirde âyetin anlamı, birinci ihtimale göre, "Allah semaları direksiz yaratmıştır. Nitekim siz de bunun böyle olduğunu görmektesiniz," şeklinde olurken; ikinci ihtimale göre ise, "Allah semâları direkler üzerine kurmuştur, fakat bu direkler, sizin görebileceğiniz cinsten direkler değildir. Gerçekte bir direk mevcuttur, fakat bu görülmemektedir," şeklinde olmaktadır. Âyet her iki anlamı da özünde barındırmaktadır. Birinci ihtimali esas alır da âyeti bu anlama tahsis edersek veya genel çekim kanu-

17 en-Nebe, 78/10.

18 Lokman, 31/10

nunu dolaylı bir biçimde ifade eden bu âyetin anlamını, geçmişte yaşamış insanlar bilmiyorlar diye kabul etmeyecek olursak, Kur'ân'ı belli bir döneme hapsetmiş ve O'nu tarihselleştirmiş olmaz mıyız?

3. Kavramsal Anlamı Açısından Kur'ân

Her müfessir, kabiliyet ve bilgi seviyesi oranında Kur'ân'ı anlamakta ve birbirinden farklı yorumlar yapabilmektedir. Zira insana ait bilgiler nasıl kavramlarla ifade ediliyorsa, Kur'ân'da yer alan bilgiler de kavramlarla ifade edilmektedir. Bu nedenle Kur'ânî bilgiler demek, bir anlamda Kur'ânî kavramlar demektir. İnsanın bütün iradî eylemleri, kazandığı kavramlara bağlı olduğuna göre, Kur'ânî bilgilerin hayata aktarılması da bu kavramların kazanılmasına bağlıdır. İnsan, Kur'ânî kavramları ne kadar çok elde ederse o kadar Kur'ân'ı tanımış, yeterli Kur'ân ilgisine ve kültürüne sahip olmuş olmaktadır. Ayrıca Kur'ân'da verilen bilgilerin daha iyi anlaşılabilmesi için sözü söyleyen Yaratıcı'nın kavramlarla neyi kastedtiğinin iyi tesbit edilebilmesi ve kavramlarının doğru ve sağlıklı bir biçimde doldurulması gerekmektedir. Zira kavramların biri seçikliği, diğeri de açıklığı olmak üzere iki boyutu mevcuttur. Bir kavramın seçikliği değişmediği halde, açıklığı değişebilmektedir. Kitabı attan, veliyi ağaçtan ayıran o kavramın seçikliğidir. Seçiklik hiçbir kavramda değişmemektedir. Ancak o kavramın açıklığı, kavramına göre az veya çok değişmektedir. Nefis, ruh, salât, ayn, yed, hadis, halife, kuvvet, hikmet gibi kavramları buna örnek olarak verebiliriz. Bu sebeple her kavramın söz bağlamı ile tarihsel bağlamının bilinmesinde zorunluluk bulunmaktadır. Dolayısıyla, bir metinde yer alan kavramı, sadece metin olarak ele alıp onu söz ve tarihsel bağlamından koparmak suretiyle anlamlandırmak, eksik ve yanlış bir uygulama olur. Hele anlam zenginliği bulunan kavramlara sahip bulunan Arapça gibi bir dille gönderilmiş olan Kur'ân'ı anlamada uygulanacak böyle bir yöntem çok daha yanlış olacaktır.

Kavramlar ya somut ya da soyut bir niteliğe sahiptirler. Genellikle somut kavramların açıklığında insanlar arasında bir birlik sağlansa da, soyut kavramların açıklığında bu birliği sağlamak çok zor olmaktadır. Zira somut kavramların açıklığını oluşturan bilgilerin doğrulanması ve ya yanlışlanması çoğu zaman imkân dahilinde iken, soyut kavramlar için bunu rahatlıkla söylemek mümkün değildir. Buradaki zorluk, soyut kavramların hem anlamlandırılmasında hem de algılanmasında bireysel farklılıkların mevcudiyetidir. Söz gelimi el, ayak, saç, göz, beden vs. gibi somut kavramların anlamlandırılması ve algılanmasında herhangi bir

zorluk bulunmazken, adalet, ihsan, özgürlük, demokrasi, hidâyet, iman, ahlâk vs. gibi soyut kavramların açıklığında her zaman için bir problem söz konusu olmaktadır. Hatta beşere ait somut bir kavram, Allah için kullanıldığında soyut kavram için var olan problemin bu kullanımda da aynen devam ettiği görülmektedir. Nitekim Allah'ın eli ve yüzü gibi Kur'ânî ifadelerin açıklığı her zaman problem olmuştur.

Bu nedenle soyut kavramların veya somut olduğu halde Allah için kullanıldığında soyut hâle gelen kavramların açıklığını bilimsel yöntemlerle tayin ve tesbit etmek mümkün olmamaktadır. Bu kavramların açıklığını ancak ortak anlamlandırma ve algılama ile yani uzlaşma ile tesbit etmek mümkün görülmektedir. Zira soyut kavramların açıklığı, genellikle bireysel eğilimlere, ideolojilere, belli inanç sistemlerine veya kültür farklılıklarına göre oluşturulduğundan, kavramların açıklığında ortak bir görüş her zaman mümkün değilse de, bunu elde etmek için gayret göstermek ve bir uzlaşmaya varmak zor da olsa mümkün görünmektedir. Aksi takdirde soyut kavramların açıklığında, hiçbir zaman durulma olamayacak demektir. Bunun adı ise kaostur. İnsanlar, belli bir dönem kaos içinde yaşamak zorunda kalsalar da, her zaman kaos içinde yaşamak istemezler. Soyut kavramların açıklığını tesbit edip ortak bir uzlaşmaya varabilmek için de referansların iyi seçilmesi ve amacın iyi ve doğru belirlenmesi gerekir. Özellikle bu soyut kavram, dinî bir kavram ise açıklığını tesbitte çok daha hassas davranmak zorundayız. Zira, geleneksel anlayışın etkinliğini ve bu vadede yazılanları dikkate almadan ortak kabule ulaşmak, uzun vadede mümkün görülse de kısa vadede imkânsız görülmektedir. Aksini söylemek, anlam genişletmesini, anlam daralmasını veya anlam değişmesini kabul etmemek demek olur ki, bu realiteye aykırıdır. Sosyal alanda değişim olduğu gibi dilde de değişim vardır. Ama bu değişim, her kavramda veya her kavramda aynı oranda olacak demek değildir. Bazı kavramların açıklığı, tenzil döneminde ne ise bugün de odur. Bu gibi kavramlarda herhangi bir anlam değişmesi yoktur. Namaz, oruç, zekât, hac, kurban gibi ibadetle ilgili kavramlar buna örnektir.

Fakat bazı soyut kavramlar var ki, bunların anlamı, yani açıklığı büyük ölçüde değişmiştir. Söz gelimi "kuvvet" kavramını ele alalım ve "Gücünüz yettiği ölçüde kuvvet hazırlayın,"¹⁹ âyetindeki anlamını açıklayalım. Bu âyet savaşla ilgilidir ve Müslümanlar'dan düşmanlarına karşı kuvvet hazırlaması istenmektedir. Tenzil döneminin teknolojik ve ekonomik şartları gereği "kuvvet" denince akla hiç şüphesiz ok, mızrak, mancınık, kılıç, at, deve vs. gibi harp araçları gelmektedir. Yani bu âyetteki

"kuvvet" in açıklığını bu araç ve gerçeklerle sınırlandırıyoruz. Bugün ise biz bu âyetteki "kuvvet" in açıklığında, bu zikredilen şeyleri düşünmekle birlikte, daha çok çağımızdaki harp araç ve gereçlerini anlıyoruz ve kuvveti top, tüfek, füze, uçak, gemi vs. gibi çağdaş harp araç ve gereçleri olarak açıklıyoruz. Lâfız değişmiyor. Âyetin seçikliği ve verdiği mesaj yani normu değişmiyor, lâkin açıklığa yani âyete yüklenen anlam değişiyor. Bir başka deyişle soyut bir kavram zamanın şartlarına göre somutlaştırılıyor. Buna savaş için "at besleme" kavramını da ilâve edebiliriz.

Burada insana düşen görev, hem sözlü yasaları hem de fiili yasaları anlamak ve hayatını bu yasalar çerçevesinde yaşamaktır. Bu işlevî ise insan, Allah'ın kendisine verdiği yetilerle ve bu yetiler içinde en önemlisi olan akılla yapacaktır. Kısaca aklını kullanacak, onu fonksiyonel hâle getirecektir. Aklın fonksiyonel olabilmesi için de kendisinden çıkarım yapabileceği verilere ihtiyacı vardır. Bu verileri akıl, ya duyu organları vasıtasıyla ya da vahiy yoluyla alır. Yani akıl, ya gözlem ve deney yoluyla elde ettiği veriler üzerinde fonksiyonel olur ya da vahiy yoluyla kendisine ulaşan bilgiler üzerinde fonksiyonel olur. Vahiy, akıl dışı değil, akıl üstü bilgileri içerir. Bu bilgilerin temel karakteristik özelliği ise, genelde sembolik tasvirlerle örtülü oluşu ve Kur'ân'a özgü bir dil ile sunulmuş olmasıdır. Bu sebeple Kur'ân'ı, Kur'ân'da yer alan normları ve bu normların dayandığı bilgileri doğru ve sağlıklı anlayabilmek için Kur'ân'ın ve Kur'ânî bilginin iyi tanınması ve bilinmesi gerekmektedir.

4. Kur'ân ve Tabîî Bilimler

Kur'ân'da yer alan bilgileri, ana hatları ile gözden geçirecek olursak, şu bilgilerin O'nda yer aldığı görülecektir: Kur'ân ve Kur'ân'la ilgili bilgiler, ilâhî kitaplar ve bu kitaplarda yer alan bilgiler, ilâhî prensipler, Allah ve Allah'ın sıfatları ile ilgili bilgiler, gayb, hilkat, dünya ve ahirete ait bilgiler, peygamberlik ve peygamberlerle alâkalı bilgiler, (Kıyas-ı Enbiya ve Siyer-i Nebî) iman, amel ve ibadet çeşitleri ile alâkahı bilgiler, inanç kimlikleri, ferdi ve sosyal ahlâkla ilgili konular, ahlâkî değerler, ahlâkî bozukluklar, günah ve çeşitleri, aile ve toplum bilgileri, ekonomik hayat, hukuk ve devletle ilgili bilgiler, İslâm toplumu ve misyonu, bilimsel konular, tıp, sosyoloji, psikoloji bilimlerine ait bilgiler, beslenme, temizlik ve çevreyle alâkahı bilgiler, kısaca insan-Allah ilişkisine, insan-insan ilişkisine ve insan-kâinat ilişkisine dair bilgilerdir.

Hiç şüphesiz Kur'ân, içeriğindeki bu bilgilerle, günümüzün bilimsel anlayışına uygun gelecek tarzda bir hukuk, ahlâk, siyer, tarih, astrono-

mi, tıp, fıkıh, kelâm, tasavvuf ve edebiyat kitabı değildir. Bu saydığımız ve daha saymadığımız bilim dallarına ait bazı bilgiler, Kur'an'da mevcuttur. Ancak bu bilgiler, bu bilim dallarının belli konularına temas eden ve bu bilim dallarına malzeme olma niteliğini taşıyan bilgilerdir. Yoksa bu bilim dallarına ait bütün bilgiler ve ayrıntılar Kur'an'da mevcut olmadığı gibi, sistematik de değildir. Bu bilgilere dayanarak istem kurma görevi ve işlevi insana aittir. Meselâ, fıkıh (İslâm Hukuku) sistematik olarak Kur'an'da mevcut değildir. Ama İslâm hukukçuları, başta Kur'ânî bilgiler olmak üzere, Sünnet ve içtihadı dayanarak kendi hukuk sistemlerini kurmuşlardır. Kur'an'da hukuk bilgisi bulunmakta, fakat Kur'an bizim anladığımız mânâda bir hukuk kitabı özelliğini taşımamaktadır. Bu sonuç, bütün ekoller için de geçerlidir. Bu kısa öz bilgi de gösteriyor ki, Kur'an'ın kendine özgü bir yapısı ve bilgilendirme biçimi vardır. Bu sebeple bu yapıyı ve bilgilendirme biçimini, insana ait bilgilendirme biçimleriyle mukayese etmemek veya değerlendirmemek gerekmektedir.

Kur'ânî bilgilere dayalı bir sistem kurmak isteyen herhangi bir bilim adamı, öncelikle sahip olduğu meslekî bilgisini öne geçirmekte veya bu meslekî bilgisine dayalı önyargılarını harekete geçirerek, Kur'ânî bilgiye yönelmektedir. Nitekim Kur'an'da yer alan insan-Allah ilişkisiyle alâkalı âyetler, kimi bilim adamlarınca inanç açısından, kimilerince kulluk açısından, kimilerince de halifelik açısından ele alınmakta ve yorumlar bu ele alış tarzına göre yapılmaktadır. Meselâ T. Izutsu gibi bazı âlimler de bu konudaki âyetleri, yaratan-yaratılan, haberleşme, Rab-kul ve ahlâkî ilişki olmak üzere dört açıdan ele alabilmektedir.²⁰ Aynı şekilde fıkıhçıların sistematığı ile, kelâmcıların sistematığı, filozofların sistematığı ile sufilere sistematığı de, gerek muhteva ve gerekse biçimsellik açısından birbirine benzememekte ve aralarında farklılık bulunmaktadır.

Kur'an'da yer alan insan-kâinat ilişkisi ve bu ilişki ile alâkalı bilgiler, aynı zamanda insanların bilgi vasıtaları ile elde edebilecekleri bilgileri de kapsamaktadır. Özellikle tabiat kanunlarına ve kanunların işleyiş biçimlerine dair Kur'an'da yer alan bilgiler, sonuç bildiren bilgileri içermekte ve bu sonuçlara ait sebeplerin araştırılmasını teşvik eden bir mahiyet arz etmektedir. Şüphesiz bu da insana, öğrenme, araştırma yapma ve devam edip gelen düzenle ilgili olarak sebep-sonuç ilişkisini keşfetme gibi sorumluluklar yüklemektedir. Yeryüzünün gezilip dolaşılması, devenin nasıl yaratıldığına bakılması, semâların nasıl bina edildiğinin araştırılması gibi insana sorumluluk yükleyen âyetlerin yanı sıra, kâinat ve içindekilerin insanın emrine verildiğine dair (teshir) âyetlerin

²⁰ Izutsu, T., *Kur'an'da Allah ve İnsan*, Ter. S. Ateş, Ankara 1975, s. 70-71.

mevcudiyeti de insana ait sorumluluğu öngörmektedir.²¹ Kur'ân, eşyanın mahiyeti ile alâkalı araştırmaların boyutları konusunda herhangi bir tahdid koymamakla birlikte, kullanımı ile alâkalı olarak ahlâkî ve hukûkî bazı tahdidler koymaktadır. Bu da eşyanın helâl ve temiz olmakça kullanılmaması ve kullanımda israfa kaçılmamasıdır.

Kur'ân, bir taraftan eşyanın bilgisine sahip olabilmesi için insandan duyu organlarını kullanmasını isterken, diğer taraftan da Kur'ânî bilgiye sahip olabilmesi için "okuma"sını istemektedir. Çünkü Kur'ânî bilgiye sahip olmanın en iyi ve en sağlıklı yolu okumaktır. Bu emir, inanan her insan için mutlak ve belli kişilere tahsis edilmiş değildir. Bu sebeple her inanan insan, kendisine lâzım olacak bilgiyi değerlendirmek, doğrulamak veya yanlışlamak için test etmesi gerektiğinde, başkalarının ne dediğine bakmak ihtiyacını hissetmektedir. Yazılan eserlerde ve yapılan yorumlarda verilen referansların amacı da budur. Kur'ân'a gitmeden ve O'nda yer alan bilgileri elde etmeden, bu bilgileri başka kaynaklardan aramak veya başka kaynaklardan elde etmeye çalışmak, insanı Kur'ânî bilgiye değil de, Kur'ân'dan çıkartılan bilgilere götürür. Böyle bir durumda, elde edilen bilgileri Kur'ânî bilgilerle doğrulamak veya yanlışlamak imkânı olmaz. Çünkü din ile ilgili bir konuda, bir bilgiyi doğrulama ve yanlışlamada tayin edici unsur, Kur'ânî bilgidir. Çünkü Kur'ân'dan çıkartılan bir bilgide, beşerî bir yön mutlaka bulunmakta, bu da o bilginin doğrulanabilirliği kadar yanlışlanabilirliğini de göstermektedir. Bu hüküm, Kur'ânî bilgilerin dışında Kur'ân'dan çıkartılan bütün bilgiler için de söz konusudur. Bu hükmün tek istisnası, Hz. Peygamber'in vahye dayalı yorumu (tebyin)'dur.

Kur'ânî bilgi ve Kur'ân'dan çıkartılan bilgi ayırımının yapılmasından amaç ise, Kur'ân lâfızlarına Allah tarafından yüklenen anlamlar ile, insanların o lâfızlardan anladığı anlamları birbirinden ayırt etmek içindir. Çünkü Kur'ânî bilgide veya kavramlarda insanın bir müdahalesi yoktur. Ama o kavramların insanlar tarafından algılanması ve ifade edilmesi durumunda devreye insan unsuru girmekte, böylece bilenle (suje) bilinen (obje) arasındaki ilişkiden bilgi doğmaktadır. Ayrıca tek terimle kavram aktarması olamayacağı ve mutlaka bir hükme ihtiyaç bulunacağı için, Kur'ânî bilgideki Allah'ın hükmünü kesinlikle tayin etmek de insan için mümkün olmamaktadır. İnsan için mümkün olan, o hükmün ihtimal dahilinde olması ve kesinlik arzetmemesidir.

İnsan elde ettiği bilgileri, ideal anlamda formel işlemlerden kurulu bir yöntemle veya metolla ilim hâline getirmektedir. Bir başka ifade ile

21 Yunus, 10/101, Ankebut, 24/20, Kaf, 50/6, A'raf, 7/185, Yusuf, 12/109, Gaşiye, 88/17, Abese, 80/24, Bakara, 2/259, Tarık, 86/5.

ilim, formel işlemlerden kurulu bir yönetime bağlıdır. Bilimsel kurallar, her ne kadar "mutlak" bir değer ifade etmez ise de, bilime ait formel tutarlılığın iç mantığı izafi değildir. Seçtiğimiz formel kalıba ait iç mantığın gerekleri yerine getirilemez ise, elde edilen sonuç yanlış olur.²² Bu durum şüphesiz Kur'an'dan çıkartılan bilimler için de söz konusudur. Özellikle mantık ilminin İslâm âlemine girmesinden sonra Fıkıh Usûlü'nün büyük inkişâf göstermesi tesadüfi değildir. Aynı durum diğer bilim dalları için de söz konusudur. Her sistem, kaynağı itibariyle mutlak doğruyu temsil etmez ise de, kendi sistemi içinde bir tutarlılığa sahip olmak zorundadır.

İslâm âleminde Kur'an'a dayalı düşünce sistemlerinin ortaya çıkması, özellikle Kur'an'dan çıkartılan bilgilerin yaygınlık kazanmasından sonradır. Dinî terminolojide bu bilgi türünü tanımlamak için "istinbat" kavramı kullanılmıştır. Bunun anlamı, çalışarak ve düşünerek bir şeyi ortaya çıkartmak demektir. Bu anlamın ifade edildiği benzer kavram ise içtihaddır. Hz. Peygamber'in Muaz b. Cebel'i Yemen'e gönderirken söylediği sözün içeriği de, Kur'anî bilgi ile içtihadı dayalı bilgiyi açıkça ayırmaktadır. Bunun içindir ki bir çok İslâm âlimi, eserlerinde "istinbat" kavramını kullanmaktan kaçınmamıştır. Meselâ Celâleddin es-Suyûtî (ö. 911/1505) Tefsir Usûlü'ne dair yazdığı "el-İtkan fi Ulumi'l-Kur'an" adlı eserinin 65. bölümüne "Kur'an'dan istinbat edilen ilimler" başlığını koymuş,²³ ayrıca bir başka eserine de "el-İklil fi İstinbâti't-Tenzil" adını vermiştir. Böylece Kur'anî bilgilerle, Kur'an'dan çıkartılan bilgilerin mahiyetleri itibariyle bir ve eşit olmadığını ortaya koymak istemiştir.

5. Kur'an'ı Anlamada Bilimsel Yöneliş

Tenzil döneminde (M. 610-632) sahabe, doğrudan Kur'an'la yüzyüze gelmiş, onu okumuş ve anlamıştır. Anlaması da gayet tabiidir. Zira, Kur'an kendi dili ile nâzil olmuş ve kendisine bildiği ve konuştuğu dil ile hitab etmiştir. Şüphesiz bu yargı, "Bilimsel Teoriler" çerçevesinde çoğunlukla ilgili genel tahminden ibarettir. Yoksa ferdi davranışlara indirgenildiğinde isabetli olduğu düşünülmemelidir. Yani bunun anlamı, sahabe, Kur'an'ı okumuş ve anlamıştır, ama her sahabenin Kur'an'ı okuması ve anlaması aynı ölçüde ve aynı seviyede olmamıştır. Çünkü fitrî yeteneği, dil bilgisi, genel kültürü, âyetin indiriliş olayına şahit olması vs. gibi değerler, her sahabide aynı değildir. Nitekim Kude b. Maz'un'un içki ile

22 Mardin, Şerif, *İdeoloji*, İstanbul s. 992, s. 17.

23 Celaleddin es-Suyûtî, *el-İtkan*, Beyrut, 2/125.

alâkalı âyetler hakkındaki görüşü, Hz. Aişe'nin Ebu Hureyre'yi Allah'ın görülemeyeceğine dair âyeti yanlış anlamakla suçlaması, Adiy b. Hatem'in oruçla ilgili âyette geçen siyah-beyaz iplikle ilgili kavramı yanlış yorumlaması, Hz. Ömer'in "ebben"; İbn Abbas'ın "fatır" kelimelerini bilmediklerini söylemesi vs. gibi rivâyetler, sahabenin aynı ölçüde ve seviyede Kur'an'ı anlamadığını gösteren örneklerdir. Teorik olarak da her insanın aynı seviyede ve aynı ölçüde Kur'an'ı anladığını söylememiz mümkün değildir.

Hz. Peygamber, Kur'an'ı açıklamakla (tebyin) görevli olduğu halde, O'nun her âyeti açıkladığını söylemek de büyük bir iddia olur. Zira Hz. Peygamber'in her âyeti açıkladığına dair elimizde yeterli kanıt yoktur. Elimizdeki mevcut kanıtlar ise, Hz. Peygamber'in bütün âyetleri tebyin etmediğini göstermektedir. Hz. Peygamber'in özellikle ibadet, kısmen ahlâk ve hukukla ilgili âyetleri yorumladığına şahit oluyoruz. O'nun tefsir örneklerini, hadis kitaplarından öğrenmemiz mümkündür. Nitekim Suat Yıldırım'ın hazırladığı "*Peygamberimiz'in Kur'an'ı Tefsiri*" adlı bilimsel çalışmasından Hz. Peygamber'in, Fatiha Süresi'nde yer alan kendisine gazap edilenleri, Yahudiler; delâlette olanları, Hıristiyanlar; kuveti, atma; sebili, azık ve binek; harec'i, darlık; siyah ve beyaz ipliği, fecrin karanlığı ve aydınlığı; nefse zulmü, şirik; vürud'u, duhül ve vasat'ı, âdil olarak yorumladığını öğreniyoruz.²⁴ Hadis kitaplarında ise namaz, oruç, hac, zekât vs. gibi konuların Hz. Peygamber tarafından açıklandığını ve bu açıklamaların daha önce sözlü, sonra da yazılı olarak nakledildiğini biliyoruz.

Kur'an'ı anlama ve yorumlama faaliyeti, Hz. Peygamber döneminde ve O'nu takip eden yıllarda etkin bir biçimde devam etmiş ve bu etkin faaliyet neticede pek çok tefsir ekolünün ortaya çıkmasına da sebep olmuştur. Nitekim fakihler tarafından tasnif edilen ve "Ahkâm Âyetleri" olarak tanıtılan maksimum beşyüz civarındaki âyetlerin, öne çıkartılması diğer âyetlerin ise ilgili odağı yapılmaması, fikhî tefsir ekolünü doğurmuş ve bunu diğer ekollerin teşekkülü takip etmiştir. Özellikle fakihler tarafından önceki ümmetlerin tecrübelerinin anlatıldığı Peygamber kıssaları, birer hikâye gibi algılandığı için yeterli ilgiye mazhar olmamıştır. Oysa bu tecrübeler, pek çok alana, özellikle sosyal bilimlere rehberlik edecek ilkeleri içermektedir. Bunun böyle olduğunu, 20. yüzyılın ulaştığı bilimsel düzey, bize daha iyi açıklamaktadır. Aynı bakış açısı ve aynı yöntem, daha sonra ortaya çıkan tefsir ekollerinde de görülmüş, bu ekol-

24 Prof. Dr. Yıldırım, Suat, *Peygamberimiz'in Kur'an Tefsiri*, İstanbul 1993, s. 29-333.

lere mensup bilim adamları, kendi alanına gösterdiği ilgiyi, maalesef diğer alanlara göstermemiştir. Öyle ki kendi ilgi alanı sanki öz evlât, diğer alanlar ise üvey evlât gibi olmuştur. Kur'an'ın verdiği bilgilerin, insan hayatındaki yeri ve önemi ihtiyaçlara göre değişse de Kur'an'ın tümüne ait bilgileri anlamaya yönelik ilginin sürekli ve canlı tutulması gerekirken, maalesef ilgi farklılığı, onun bir bütün olarak algılanmasına ve anlaşılmasına engel olucu bir fonksiyon icra etmiştir.

Daha sonra Kur'an'ı bu parçacı anlama, yerini, yorumunu anlamaya bırakmış, dolayısıyla Kur'an yerine tefsir, fıkıh, kelâm, tasavvuf kitapları okunarak Kur'an anlaşılmaya çalışılmıştır. Bir anlamda amaç bırakılmış, araç, amaç hâline getirilmiştir. Böyle bir yöntemle Kur'an'ı ne derecede doğru ve sağlıklı anlamak mümkündür?

Kur'an'ın ilk bilimsel yorumu, Antik Yunan kültürünün Arapça'ya çevrilmesi sonucu oluşan kültür ortamının bir sonucu olarak ortaya çıkmış ise de, bu yönelişin yöntemi Kur'an'da mevcut olmayan bilgileri Kur'an'a ait kılma şeklinde olmamış, tam aksine bazı Kur'anî kavramların açıklanmasında elde edilen yeni bilgilerin kullanılması şeklinde olmuştur. Bir başka deyişle, yorumda esas olan Kur'an'ın lâfızları olmuş, elde edilen yeni bilgiler ise Kur'anî kavramların açıklanmasında ön bilgi olarak kullanılmıştır. Gazâlî'nin ve özellikle F. Razî'nin yaptığı budur. İlk dönem bilimsel tefsir hareketinin temel niteliği de budur. Helenizmi ön plâna çıkartarak Kur'an'ı devre dışı bırakma değildir. Ancak her yönelişte olduğu kadar biraz daha fazla ya da daha az, bazı hataların yapılmış olması da gayet tabiidir. Hatayı, dinde veya bilimde arama yerine insanda aramak gerekir. Çünkü hatayı yapan din ve bilim değil, insanın bizzat kendisidir. Bu ebeple din-bilim çatışmasından değil, din adamı-bilim adamı çatışmasından ya da hatasından söz etmek gerekir.

İkinci dönem bilimsel tefsir hareketinin saiki ise, yine Batı olmuştur. Fakat bu saikin sebepleri ilk dönemlerinden çok daha farklı bir nitelik taşımaktadır. Bu sebeplerin başında özde Tanrı-insan ilişkisinin mahiyeti, şekilde ise kilise-bilim adamının otoritesi problemi.

Nasıl bir Tanrı'ya inanıyoruz veya inandığımız Tanrı'nın vasıfları nelerdir? Tanrı'ya ait iradenin insan üzerindeki etkisi ve rolü nedir? Ne kadardır? Tanrı'ya ait vasıflardan hangisini öne çıkartıyor ve Tanrı anlayışımızı ona dayandırıyoruz? İnsan iradesinin sahası ve sınırı ne kadardır veya nereye kadardır? Soruları bu problemin özünü teşkil etmektedir.

Rönesans öncesi ve sonrası dönemde pek çok Batılı insan, daha önce bir türlü hükmedemediği evrene, gelişen ve güçlenen bilimle karşı çıkma

yöntemini denemiş ve bunda da başarılı olmuştur. Batılı insan, öncelikle Tanrı'nın evrende koyduğu kanunları keşfetmeye ve anlamaya çalışmış, elde ettiği bulgularla insanların ihtiyaçlarını gidermiş, kilisenin çözüm bulamadığı konulara bilim vasıtasıyla çözüm bulmuş ve neticede daha önce bir türlü sarsamadığı kilisenin otoritesini sarsmış, daha sonra kilisenin otoritesi yerine bilimin otoritesini, din adamın otoritesi yerine ise bilim adamının otoritesini ikâme etmiştir. Bilim adamının evreni keşfetme ve anlama işlevinin yanında, kiliseye karşı olan tavrı dolayısıyla, Batılı insan, bu dönemde giderek Tanrı'dan uzaklaşmış ve Tanrı'dan bağımsız kendi başına kurduğu bir dünyada yaşama arzusu ile dolup taşmıştır. Bir başka ifade ile, kilisenin otoritesinden uzak ve tamamen hür bir ortamda bilimsel faaliyette bulunma arzusu, zamanda dine ve neticede Tanrı'ya bağımlı olmadan yaşama isteğine dönüşmüştür. Bu dönüşüm 18. yüzyılda o kadar etkili olmuştur ki dinsiz veya Tanrısız bir dünya anlayışını ortaya çıkartmıştır. Bu kutsaldan kopmuş ve Tanrı'ya yabancılaşma hareketi, bütün dikey bağlamları, yataylaştırdığı için evrendeki bütün unsurların sınırlarını çizen bir din hâlinde algılanır olmuştur. Bu da toplumda giderek bunalımın ve gerilimin artmasına ve yaygınlaşmasına sebep olmuş, insan hayatını kolaylaştıran ve onu rahata kavuşturan bilim, kutsaldan kopuş ve Tanrı'ya yabancılaşma hareketi sebebiyle bizzat insanın varlığını tehdit eden bir unsur hâline de gelmiştir. Buna ilâveten bilimsel olarak takdim edilen deterministik evren anlayışının zamanla, evreni ve insanı Tanrı'dan bağımsızlaştırması, insanlarda kutsal kitapta yer alan, Tanrı'nın altı gün çalışıp yedinci gün istirahate çekilmesi yani evrene müdahale etmeyerek "kayyum" sıfatının gerektirdiği tasarrufu yapmaması fikriyle de beslenerek "muattal" bir Tanrı anlayışının doğmasına da sebep olmuştur. Öyle ki, bilim adamlarının önemli bir bölümü, dine ve Tanrı'ya inanmasına rağmen, ortaya çıkan bu anlayış sebebiyle etkili bir Tanrı fikri yerine muattal bir Tanrı paradigmasına sahip olmaya başlamıştır. Neticede Tanrı'nın yarattığı ve kurduğu düzene göre işleyen bir evren fikri, yerini "nedenselliğin" işlettiği bir evren fikrine terketmiş ve bu fikrin bir adım sonrası ise, bu altı günün de "nedensellik"le açıklanması hâlinde Tanrı'ya ihtiyaç kalmayacağı ve Tanrı'nın evrenden kovulmuş olacağı düşüncesi olmuştur.

Genel anlamda kilisenin özel anlamda Hıristiyanlık'ın yapısal zaaflarına karşı geliştirilen bu tepkisel hareket, kısa vadede bilimde kazanılan zaferle büyük ölçüde ivme kazanmış ve neticede din olgusunun reddine kadar gitmekten çekinmemiştir. Sonunda insanların sahip oldukları en büyük ve en önemli referans noktası olan aidiyet duygusu, parçalanarak, bireyler birbirine yabancılaşmış ve bu yabancılaşma bireyler arasında bir çatışma ortamı yaratmıştır. Bu dönemdeki çatışma, ekolojik,

sosyolojik ve psikolojik dengeleri altüst etmiş, tabiata egemen olma arzusu, giderek insana egemen olma arzusu hâline dönüşmüş, Darwin'in ön görüşlerinden hareketle herkes, kendi hayatını devam ettirmek için başkalarının hayatına son verme mücadelesine girişir olmuş ve bencillik alabildiğine körüklenmiştir. İşte bütün bu yatay ve yapay referanslar ve yorumlar neticede İslâm dünyasına da girmiş ve gerçekte böyle bir çatışma olmamasına rağmen İslâm-bilim çatışması şekline dönüştürülmüştür. Bu düşünce o kadar etkili olmuştur ki, bilimsel tefsir anlayışını tarihte ikinci kez fakat farklı sebeplerle yeniden ortaya çıkartmış ve bu ekol, 1880'lerden 1980'lere uzanan bir asırlık süre içinde yorumdaki etkinliğini koruyabilmiştir. Bugün aynı etkinlikte değildir ve etkinliği sosyolojik tefsire bırakmış gözükmektedir.

Kur'an'ın bilimsel yorumuna yöneltilen eleştiriler Kur'an'ın bilimsel nitelikli âyetlerini yorumlama faaliyeti, Gazâlî ile başlayan ve Fahrettin er-Razî ile gelişen ve somutlaşan bir süreci ihtiva etmektedir. Bu süreçte Razî'ye bazı tenkitler getirilse de, bu tenkitler çok daha önemli değildir. Ancak bilimsel yorumlama hareketine ilk ciddi tepki ve tenkidin bir müfessirden değil de bir fakihden gelmiş olması ayrıca kayda değer bir husustur. Nitekim, Endülüslü bir fakih olan eş-Şatibî, (ö. 790/1388) fakihlerin, kelâmcıların, sofilerin sınırlarını çizdiği konu alanlarının dışına çıkarak evren-insan ilişkisini anlatan âyetleri yorumlayan bilimsel tefsir anlayışına karşı çıkarak şu eleştiride bulunmuştur:

"Kur'an indiği çağda bir toplumu ve bu toplumun fikir seviyesini esas almış ve insanlara teklif ettiği şeyler de o seviyede olmuştur. Binaenaleyh bu seviyeyi korumak ve gözetmek gerekir. Dolayısıyla daha sonra ortaya çıkan yeni yeni bilgileri Kur'an'da aramak veya bu bilgileri Kur'an'a yüklemek, Kur'an'ın ilk muhatabı olan insanlar için "teklif-i mâ lâ yutak" bir iş olur."²⁵ Benzer eleştiriyi Hüseyin ez-Zehebî'de fakat biraz daha ayrıntılı olarak görüyoruz. Ona göre, Kur'an lâfızlarını, Kur'an'ın ilk muhatabları olan Araplar'ın bilmediği birtakım mânâlara ve istilahlara işaret ettirmek ve bu şekilde ortaya çıkan anlam genişlemesini caiz görmek mümkün değildir. Zira Kur'an'ın tenzilinden sonra ortaya çıkacak birtakım anlamları, Kur'an'ın nüzulünde Allah'ın murat ettiğini söylemeliyiz. Bunu söylemek, Kur'an'ın belîğ olmadığını da söylemek demektir. Çünkü Kur'an, daha sonra ortaya çıkacak anlamları da onlardan istemiş olur, bu durumda Kur'an, hitabında muhatablarının durumunu gözetmemiş olur.²⁶ Bu tenkitlere Kur'an'da yer alan Astronomi ve Tıp bi-

25 eş-Şatibi, *a.g.e.*, s. 2/69, 79-81.

26 ez-Zehebi, *a.g.e.*, 3/157-160.

limi ile ilgili âyetlerin bilimsel veya bilgisel katkı amaçlı atıfların olmadığı görüşünü de ilâve edebiliriz.²⁷

İlk bakışta ciddi gibi görülen bu eleştirilerin bir analizi yapıldığında, bazı haklılık payları olmakla birlikte bu eleştirilerde pek çok tutarsızlıkların ve yanlışlıkların da bulunduğu bir gerçektir.

A. Kur'ân'ın indirildiği dönemdeki kavramları kullandığı bir tesbittir. Kur'ân'da tenzil sonrası ortaya çıkan hiçbir kavram veya terimin bulunmadığı da bir gerçektir. Ancak Kur'ânî kavramlarla ifade edilen bilgileri, yani Kur'ânî kavramların açıklığını, bazı sakıncaları ve kaygıları gidermek amacıyla sadece indirildiği döneme tahsis etmek acaba ne derecede doğrudur? Kaldı ki bu tahsis, şu sakıncaları da beraberinde getirmektedir:

1. Böyle bir argüman, bazı Kur'ânî bilgilerin yerel veya tarihsel olduğunu, dolayısıyla evrensel bir nitelik taşımadığını ortaya koyar ki, bu Kur'ân için büyük bir iddia olur. Asıl imana zarar verecek olan da böyle bir iddiadır.

2. Bu eleştiri, sadece teori olarak doğru kabul edilse bile, pratikte yanlışlanmış bir görüştür. Başta fıkıh, kelâm ve tasavvuf olmak üzere pek çok bilim dalının konuları arasına giren âyetlerin veya kavramların ne ölçüde anlam genişlemesi ve daralmasına veya anlam değişmesine tâbi tutulduğuna, bu alanda yazılan binlerce kitap tanıklık etmektedir. Yoksa bu argüman, sadece bilimsel yorumlar için mi geçerli sayılmaktadır?

İbn Rüşd'ün de belirttiği gibi fıkıhda caiz olan anlam genişlemesi veya bilgi artması, neden bilimsel içerikli âyetler için de caiz olmasın? Bunu yasaklayan bir nas mı mevcut? Sahabe, "Kur'ân'a sadece arındırılmış olanlardan başkası dokunamaz" âyetini acaba nasıl anlatmıştı? Fakihler nasıl anlamış, biz bugün nasıl anlıyoruz?

"Arınmak için mahını veren, en çok sakınan kimse ise ondan uzak tutulur. O, yaptığı iyiliği birinden karşılık görmek için değil, ancak Yüce Rabbinin hoşnutluğunu gözeterek yapmıştır, elbette kendisi de hoşnut olacaktır,"³⁰ âyetini sahabe nasıl anlamış? F. Razî nasıl anlamıştır? Biz nasıl anlıyoruz?

27 Özsoy, Ö., Güler, İ., a.g.e., s. XXI.

28 eş-Şatibi, a.g.e., s. 2/69-79.

29 Hind Çelebi, *et-Tefsiru'l-İlmi li'l-Kur'ân*, Tunus 1985, s. 20-44; Ö. Özsoy, İ. Güler, a.g.e., s. XXI.

30 Leyl, 92/17-21.

Yapılan bu eleştirinin özünde bazı haklılık payının bulunduğunu kabul etmek dahi, yapılan eleştirinin sert oluşu, fakihlerin kendi alanları ile ilgili sorunları çözmek için ürettikleri muhtelif formülleri ve yaklaşık Kur'an'ın onikide biri oranında olan ahkâm âyetlerinin otoritesini sağlayarak diğer âyetlerin konu alanı dışında tutulmasına yol açtığını görmezlikten gelebilir miyiz?

Kur'an'ın indirildiği dönemdeki bilgi seviyesini Kur'an'ın gözettiği anlayışı yanlış değildir. Yanlış olan, bu bilgi seviyesini gözetken Kur'an'ın daha sonraki nesiller için de özünde bazı anlamları taşıdığını kabul etmemektir. Zira, Hermenötik bilim, bunun böyle olmadığını, tam aksine kutsal metinlerin daha sonraki nesiller için aynı kalıp ve aynı ifade içinde farklı mesajlar taşıdığını da söylemektedir. Nitekim Hz. Peygamber de, Veda Hutbesi'nin sonunda orada olanların olmayanlara sözlerinin duyurulmasını, zira duyanların söyleyenlerden daha farklı anlayabileceğini ifade etmektedir.

"Biri çıkıp dabu tarzdaki akli bir kıyasa dayanan düşünce bid'attır, zira ilk asırda yoktu, diyemez, buna hakkı yoktur,"³¹ diyen İbn Rüşd'e göre fikhî kıyası caiz gören kişi, felsefeye ait bilimlerde de kıyası caiz görmesi gerekir. O'na göre fikhî kıyas da ilk asırda ortaya konulduğu halde buna kimse bid'at nazarıyla bakmamıştır. Akli 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 çıkıpta tek başına bu işi yapması ve muhtaç olduğu şeylerin hepsine vakıf olması ya imkânsızdır ya da çok zordur. Şu halde ilmi 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 sebeple İslâm öncesinde yaşayan kimselerin eserlerini ele alıp okumak ve bunlardan istifade etmek dine aykırı değildir. Burada önemli olan, kişiye değil, sözüne bakmaktır. Söyleyen sözün, tümü doğru olabildiği gibi, yarısı veya bir kısmı da doğru olabilir.³² İbn Rüşd'e göre, delil ve burhana dayanan bir düşünce tarzı, dinin getirdiği hükümlere aykırı bir netice meydana getirmez. Çünkü dinî kurallar ve

31 İbn Rüşd, *Felsefe-Din İlişkisi*, (Faslu'l-Makal el-Keşf an Minhaci'l Edille) Haz. Süleyman Uludağ, İstanbul 1985, Dergâh Yayınları, s. 101.

32 İbn Rüşd, *a.g.e.*, s. 103-104.

bilgiler, gerçek olan bilgilerdir. Gerçeğin gerçeğe zıt olması asla düşünülemez. Çünkü gerçek olan bir şey, diğer gerçek olan bir şeye uygun olur.

B. Din ayrı, bilim ayırır. Kur'ân'da bilime, bilimsel ya da bilgisel atf amaçlı bilgi yoktur eleştirisi, özünde bazı doğruları taşısa da indirgemeci bir tavrın ve ön yargının ürünü olan bir görüş olma niteliğini taşımaktadır. Zira din-bilim ayrımı, reel olmayan fakat zihinsel bir ayırmadan ibarettir. Kur'ân'ın amacı insan ve onun hayatı olduğuna göre, genel anlamda din-bilim ayırımından veya Kur'ân'da bilim için bilgisel bir referansın olmadığından söz etmek büyük bir iddiadır. Bir başka deyişle bu eleştiri, dini ya da bilimi nasıl tanımladığımıza ve algıladığımıza bağlıdır. Din-bilim ayrımının özü itibarıyla din-dünya ayırımına (sekülerizm) dayandığını rahatlıkla söyleyebiliriz. Hıristiyanlık için doğru olan bu varsayım, İslâm için ne kadar doğru olur? Zira bu görüş, Tanrı merkezli bir evren anlayışından insan merkezli bir evren anlayışına geçişin sonunda ortaya çıkmıştır.

Din-bilim ayrımı veya akıl ötesi inanç tanımı, Batı'ya özgü bir durum iken, bunu evrenselleştirerek İslâm'ı da bu kategoriye dahil etmek en hafif ifadesi ile bir tanımlama hatası olmuştur. Din-bilim ayrımının temeli, kilise doğmalarıyla bilimin ayrılması, akıl ötesi inanç tanımı ise Kant'ın Hıristiyan dünyasında inanca yer açmak için akli bir anlamda devre dışında itmesi anlayışına dayanmaktadır. Şayet din ayrı bilim ayrı ise bu tanım dini, iman, ahlâk ve ibadete tahsis ettiğimizde doğru olur. Böylece dinin sahası ile bilimin sahasını zihinsel plânda ayırmış oluruz. Nevar ki Kur'ân'da böyle bir ayırımın varlığını bulmamız mümkün değildir. Nitekim bu hususu İbn Rüşd şöyle açıklamaktadır:

"Eşya ve varlık konusunda, a) din ya sükût etmiş, onun hakkında hiçbir şey söylememiştir, b) ya da o varlığı tanıtmış ve hakkında bilgi vermiştir. Dinin hakkında hiçbir bilgi yeremediği konuda, insanların elde ettikleri bilginin 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 arz ediyorsa, bu konuda da söylenecek bir söz yoktur. Fakat uygunluk arz etmiyorsa, o takdirde, dinin verdiği bilgi, te'vil edilir.³³

Te'vilin anlamı, bir sözü hakikî delâletinden ve gerçek anlamından uzaklaştırarak mecazî delâlete ve mecazî anlama götürmek demektir.

33 İbn Rüşd, a.g.e., s. 112-113.

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 ilgiler asla birbirine zıt değildir. Gerçek, gerçeğe asla zıt olamaz. Zira burhana dayalı bir bilgi, dinin zahiri bir lâfzına zıtmuş gibi görünürse de, dinin bütünlüğü içinde bir başka nassa mutlaka uygun düşecektir. Kaldı ki O'na göre, dinin ortaya koyduğu lâfızların tamamını zahiri mânâda anlamak da zarurî değildir. Aynı şekilde nasların hepsini te'vil sûretiyle zahiri anlamların dışına taşımak da olmaz. Yani âyet ve hadislerin tümünü zahiri anlamda almak mümkün olmadığı gibi, hepsini te'vil etmek de mümkün değildir.³⁴

Tahir b. Âşur ise bu konuda şöyle demektedir:

"Kur'ân'ın indirilme amacı, Arab'ı bulunduğu durumdan başka bir duruma, yani cehâletten ilme ulaştırmaktır. İkinci olarak, Kur'ân'ın daveti özel değil, geneldir. Ayrıca Kur'ân'ın anlamı sınırlı değil, tam aksine sınırsızdır. Bu sebeple Kur'ân'ın anlamlarını O'nun inzali sırasında Araplar'ın ulaştığı ilmî seviyeye tahsis etmek mümkün değildir. Kur'ân'ın mu'ciz olmasının anlamı, lâfzının güzelliğinde ve mânâlarının çokluğundadır. Kur'ânî kavramlarla ifade edilen anlamların anlaşılmasında, anlayışların değişik olması makul bir iştir. Çünkü nice anlayış sahibi olan kişinin üstünde daha anlayışlı kişiler bulunmaktadır."³⁵

Tahir b. Âşur'un bu tenkidleri, hem Kur'ân'ın genel ilkelerine hem de realiteye uygundur. Kur'ân'ı belli bir döneme tahsis etmek O'nun evrenselliğine gölge düşürür. Kaldı ki eş-Şatibi, Kur'ân'da yer aldığı kadarıyla bilime de karşı değildir. O'nun karşı olduğu şey, sonradan ortaya çıkan bilgilerin kullanılarak tefsir yapılmış olmasıdır. Fakat bu da tutarlı bir görüş değildir. Zira bu ilkeyi uygulayacak olursak, fıkıhdaki içtihadı da ortadan kaldırmak gerekecektir. Çünkü yazılan yüzlerce fikhî eser, içtihadı dayanmaktadır. Fıkıhta caiz olan bir şey, neden ilmî tefsir için de caiz olmasın?³⁶

34 İbn Rüşd, a.g.e., s. 114-116.

35 Tahir b. Âşur, *et-Takrir ve't-Tenvir*, Tunus, 1984, 1/144-145.

36 Geniş bilgi için bkz. C. Kırca, *Kur'ân-ı Kerim ve Modern İlimler*, İstanbul 1981; C. Kırca, *Kur'ân ve Fen Bilimleri*, İstanbul 1997; C. Kırca, *Kur'ân ve Bilim*, İstanbul 1997.

Sonuç:

Kur'ân, insan hayatına yöneliktir ve onun hayatını ilgilendiren konuları içermektedir. Ancak bu kutsal kitabın pasajlarında, indirildiği dönemin kavramları kullanılarak insanlarla iletişim kurulmuştur. İndirildiği dönemde yaşayan insanların ihtiyaçlarını karşılayan ve o ihtiyaçlara çözüm öneren bu kutsal metinler, daha sonraki nesillerin de ihtiyaçlarını karşılama iddiasındadır. Bu sebeple indirildiği dönemdeki insanların göremedikleri şeyleri, daha sonra görebilecek insanlara aynı kalıp, aynı söylem ve aynı dil içinde anlatmak zorundadır. Bunun için Kur'ân pasajları, sadece zahiri anlamlarıyla kavramakla kalınmaz, aynı zamanda yorumlanmasını da gerekli kılar. Zira Kur'ân, indirildiği o çağda yer yüzünün güneşin etrafında dönüyor oluşunu açıkça söylemiş olsaydı bu içerik ilk muhatapları için inanılmaz bir şey olur ve inkârcılara Kur'ân'ı reddetmek için ekstra bir gerekçe verilmiş olurdu. Kur'ân, böyle bir söylemi tercih etmeyerek onlara ve daha sonra gelecek olanlara da ters gelmeyecek bir ifade biçimi ile konuyu zikretmiş hiç kimse, kendi dönemi için bu Kur'ân ifadelerinde ki içeriği reddetmemiştir. Tam aksine herkes kendi dönemine uygun gelebilecek bir anlamı da pasajlardan rahatlıkla çıkartabilmiştir. Bunun anlamı, Kutsal Kur'ân metinlerinin, okuyanlar tarafından anlaşılması ve içeriklerinin açıklanmasının gerekli olduğudur. Zira pek çok soyut kavramın lügat anlamının yanında ikincil ve üçüncül anlamları mevcuttur. Müfessirin görevi de bu kavramları kendi yöntemine göre açıklamak, yani farklı anlamlardan birini tercih ederek ilgili metnin anlamını ortaya koymaktır. Bunu bir analogi ile açıklamak gerekirse, Kur'ân'la müfessir ilişkisi, boya ile ressam ilişkisi gibidir. Boya olmadan resim yapılamadığı gibi, ressam da tamamen boyaya bağlı değildir. Bir başka deyişle boyanın resmi ifade ettiğini tam olarak söyleyemeyiz. Çünkü resim, boyaya bağlı olsa da boyadan farklı bir nesnedir. Kur'ân'ı müfessir açıklasa da, açıklanan şey (yorum/tefsir) Kur'ân değildir. Müfessir Kur'ân'a bağlıdır, lâkin yorum Kur'ân'dan farklı bir şeydir.

Zira insana ait bilgi kaynakları; sağlam duyular, akıl ve vahiydir. Bunlardan sağlam duyular ve akıl insanla alâkalı, Kur'ân ise vahiyle alâkalı bilgi kaynaklarıdır. İnsan, kendisine ait bilgi vasıtalarını kullanarak, vahye dayalı bilgileri algılamakta ve yorumlamaktadır. Yorumlar, bir yönüyle vahye bağlı bir yönüyle de insana bağlı bulunmaktadır.

İslâmî ilimlerde yorum yapan ilim ve din adamları, bu bilgi vasıtalarından akla daha çok dayanmakta ve yorumlarında akli kullanmaktadır. İlmî tefsir de ise, aklın yanında sağlam duyulardan elde edilen bilgi-

ler de ilâve edilmiş bulunmaktadır. Gözlem ve deney metodu ile elde edilen bu bilgiler, aklın da yardımı ile vahye dayalı bilgilerin yorumunda ve izahında kullanılmaktadır. Bilgi vasıtalarını kullanmaya dayanan bir bilgiyi birbirinden ayırt etmeden, rastgele bilgilerin "Bilim Felsefesi" açısından bir tahlil ve tasnife tâbi tutulmadan âyetlerin yorumunda kullanılmış olmasıdır. Veyahut bu bilgilerin ne ölçüde kullanılabileceğinin tam olarak tesbit edilmemiş olmasıdır.

Bilindiği gibi, Bilim Felsefesi, bilginin değerini ortaya koyan ve bilgileri sınıflandıran bir bilim dalıdır. Kanunla hipotezi veya galip zanna dayanan bir bilgiyi birbirinden ayırt etmeden, rastgele bilgilerin ilmi tefsirde kullanılması, bu ekolün en önemli problemidir. Duyu organları ile elde edilen bilgiler, önce Bilim Felsefesi açısından tahlile ve tasnife tabi tutulmalı, elde edilecek sonuca göre yoruma gidilmelidir. Bu metodla hareket edilmediği içindir ki, bu ekole yapılan tenkitler ciddiyetini korumakta ve üzerindeki şüphe bulutları dağılmamaktadır. Buna nakil ve gelenekciliğin etkisini de ilâve edersek problemin boyutu daha da artmaktadır.

Kur'ân, sadece bir çağın insanına değil, her çağın insanına hitap eden bir kitaptır. İslâm vahyinin evrensel anlamı da budur. Âyetler, çağlar içindeki yorumları ile birlikte, yani nakil ve geleneklerle bize kadar ulaşmıştır. İnsanın gerçeği anlaması ve yorumlaması ise, zaman içinde değişmektedir. Buradaki en önemli problem, değişebilen yorumla değişmeyen yorumun tesbit edilmesi ve birbirinden ayrılmasıdır. Kur'ân'ın yorumunda tartışılmayan ve değişmeyen tek yorum, vahyin kontrolünde bulunan Hz. Peygamber'in açıklamalarıdır. Çünkü O, hem tebliğ hem de tebyin ile görevlendirilmiş ve din adına yaptıkları kontrol edilmiştir. Bu nedenle masumdur. Ama O'nun dışında hiçbir kimse bu özelliğe sahip değildir. Dolayısıyla hata edebilir. Bu hata, yorum için de geçerlidir. Ancak nakilcilik ve gelenekcilik, âyetlerin değişmez yorumuyla değişebilen yorumlarını bir birinden ayırt etmemize de bir ölçüde engel olmaktadır. Şüphesiz geçmiş bilinmeden gelecek bilinemez. Ancak nakil ve geleneğe bağlı yorumların hangisi veya ne kadarı bizim için bağlayıcı olacak veya olmayacaktır? Bu husus, fıkıh gibi hassas bilim dalını ilgilendirdiği gibi, ilmi tefsiri de ilgilendirmektedir. Zira, nakil ve geleneğe bağlı bazı din adamları, değişebilen yorumlarla değişmeyen yorumları tefrik etmedikleri için bugün yadırganır hatta kınanır duruma düşmektedirler. Meselâ: Abdullah b. Bâz gibi bir âlim, Fahreddin er-Râzî'ye dayanarak, "*Eş-Şemsu câriyetun ve'l Ardu sâbitetun*" adlı bir kitap yazabilmektedir. Buradaki hassas nokta, nakillerin bağlayıcı ve tarihî oluşu ile, yani yorum-

ların değişmeyi ile zaman içinde değişebilecek olanın kesin ve net bir biçimde ortaya konmamış olmasıdır. Sözün özü, bilimsel verileri veya bütün olguları, Kur'an'da arama anlayışı, yerini bu veriler ve olguların Kur'an'ın temel ilkelerine ters olup olmadığı anlayışına terk ettiği zaman Kur'an'ın bütünlük içinde daha iyi ve daha sağlıklı anlaşılması mümkün olacaktır.