İSLAM AHLAK FELSEFESİNDE EPİSTEMOLOJİ
 Doktora Ders Notları
Doç.Dr.Müfit Selim SARUHAN

Ahlâk Felsefesinde Bilginin İki İşlevi

Hayat sahibi olan ve zaman içinde bulunan insan tabiî ve aklî boyutuyla, ne bilebileceğini ve ne yapması gerektiğini sora gelir.

Bilmek arzusu, yapmaya giden yoldur. İnsan tabiatı tanırken her şeyin özünü ve künhini araştırmaya koyulur.

Varlığımızın aslı nedir? Hayatımızın kaynağı ve gayesi nedir? Bu ve benzeri soruların cevaplarını nasıl bilebiliriz? Bilgiyi kazanmada insanın hangi özelliği etkilidir? Aklı mı yoksa duyguları mı, algılama ve gözlemleme yeteneği mi, yoksa bunların hiçbiri değilde doğrudan bir seziş ve vasıtasız bir kavrayışla eşyanın bilgisine vakıf kılan keşfî bilgi mi? Bir sorumluluğumuz var mı? Varsa bunu nasıl bilebiliriz ve bu mesuliyeti bize hangi tür bilgi verir? İyiyi iyi olarak, kötüyü de kötü olarak kavramamız nasıl olmaktadır? Saâdet nedir? Nerdedir, saâdetin dayandığı bilgi nedir? Erdem nedir? Bilgi onu nasıl kazandırır? Bilgi, insanı mutlu kılar mı? İnsan, hürriyetin enginliğine bilgi ile mi ulaşır?

 Sorular bilinçte arttıkça, insan evrende, kendisine bu soruları cevaplayarak bir yer bulmaya çalışır. Varlığını bir temele oturtmak ister. Varlık üzerinde teemmül ederken, bu tefekkürün bilgi anlayışını da gözönünde bulundurur. Ben kimim? sorusunu tamamlayan ve onu daha da belirginleştirecek olan “kim olduğumu nasıl bilebilirim?” sorusu gelir. Bu soruları “ne yapabilirim?” veya “ne yapmalıyım?” soruları izler. Aklın buyurduğunu mu yapmalıyız, yoksa sezinlediklerimizi mi? Veya tecrübe ettiklerimizi mi? Veyahut da bize dışardan gelen ilâhî otoriden bildirilen vahiy bilgisiyle mi? davranışlarımızı düzenleyeceğiz. İşte bu sorular, her sistemde, her düşünce ve kültürde, farklı bakış açısı ve anlayışları ile incelene gelmiştir.

Yapmanın geçen yol bilmekten geçer. Bilgi bir kuvve olarak tıpkı kınından çekilen bir kılıç gibi, fiile dönüşür, yapmaya yönelir. İnsan, evreni, kendisini, iyiyi, mesuliyeti, mutluluğu ve hürriyetin sınırlarını bilmek ister.

“Bilmek” masdarını “tanımak, anlamak, anlamlandırmak, çözmek, keşfetmek” mânâlarında kullandığımızı ifade etmeliyiz. Peki bu biliş, kendimizde olan bir yeti ile midir? Yoksa dışarıda olan tecrübeyle mi kazanılıyor? Acaba bilmek, tanımak, anlamak, dışardan aşkın ve içkin bir algılayışla mı (sezgi) gerçekleşir? Mesela, cömertlik erdemi, insanın hangi bilgi kaynağına dayalı olarak ortaya çıkar? Bir bilgiye dayalı olarak ortaya çıkan bu erdemin teorik bilgisine sahip olmak, insanı eyleme sevkeder mi? İster aklî, ister tecrübî ve isterse sezgici yolla cömertliğin bilgisini edinince, bilgi kaynağı ne olursa olsun, bu cömertlik bilgisinin değeri neyi ifade etmektedir? Cömertliğin bir bilgisi varsa, onu uygulayacak hürriyet de var mıdır? Yani, bizi cömert kılan cömertliğin bilgisi midir? Yoksa bu bilgiye sahip olunmadan da insan cömert olabilir mi? Cömert olmak neyi ifade eder? Bir erdem olarak, cömertlik bizi, saâdete ve manevî hürriyete ulaştırır mı? şeklindeki sorular uzar gider. Bilmek ve düşünmek, nesnelerle alâka kurmaktır. Her bilme, tespit edilmiş bir sonuca, ifade kazandırmaya çalışır. Bilginin neticesi, hali aşan bir özellik taşır. Her bilmede “bir şey” bilmek istenir. Bu belirli şey, bilinip düşünülmese de bizim dışımızda bir şekilde vardır.

Bilginin hedefi, eyleme hükmetmek, onu yönetmektir. Anlamak, ahlâkî açıdan yargılamanın bir şekli olarak kabul görmektedir. Bilgi, anlamaya ve hükümde bulunmaya yol açar.
 Bilgi ile nesneleri anlar ve onlar hakkında, doğru, yanlış, iyi, kötü, gibi yargılara ulaşırız. Bununla da kalmaz bizde oluşan bilgi kaynaklı değerin bir de eylem sahasında bize yüklediği bir görev ve bununla oluşan bir mesuliyet vardır. Tabiatı tanıdıkça, bilimsel bilgimizle onu aşmaya, şekillendirmeye çalıştığımız gibi, davranışlarımızın nihaî gayesi hakkında bir bilgi sahibi olduğumuzda da, bu bilgiyi, eyleme yeni bir görünüme dönüştürürüz, üretiriz. Ürettiğimiz şeylerin, değerini araştırırız.

İyi, doğru, mutluluk ve erdem hakkında konuşmak onlar hakkında bir bilgiyi şart koşar. Sadece bilgi, iyi, doğru, erdem ve mutluluk hakkında bize hüküm kazandırır.

Zaten bilgi, düşüncenin ortaya konulmasıdır. Amelî bilgide bir vasıflandırma gereklidir. Önemli olan bu vasıflandırmaların sayısız tecrübelerin yerini tutmasıdır.
 Ahlâk felsefesinde bilginin, hem ahlâkî ilkelerin elde edildiği kaynak aşamasında hem de fiillerin ortaya çıkmasından önce karar aşamasında eyleme geçişini sağlayan bir etken rolü vardır. Bu hususu geniş bir şekilde izaha yöneleceğiz. Bilginin ahlâk felsefesinde ele alınışını şöylece şemalandırabiliriz:

Ahlâk Felsefesinde Bilginin İki İşlevi

 ((

KAYNAK AÇISINDAN

 FAYDA AÇISINDAN

Ahlâkî İlkelerin Belirlenmesinde

İnsanı Eyleme Sevkeden

Kaynak Olarak, Aklî, Tecrübî ve

Erdemleri Yerleştiren Eğitici

Sezgisel Bilgi

 ve Sorumlu Kılan Bilgi

Evreni sadece bilgi ile değil, eylemlerle de kuruyoruz. Eylem, bilginin nesnelleşmesini kolaylaştırdığı gibi, bilgi de eylemin nesneleşmesine önemli ölçüde etki eder. Hareket bakımından bilgi süreklilik gösterirken eylemleşmesi bakımından ise, süreksizdir.
 Kimi zaman, hareket ve fiillerden bilgiye de gidilir. Bu gidiş, bilginin yeni bir görünüm kazanması anlamındadır. İyinin bilgisine sahip olsak bile, mesela tıpta yeni bir teknik gelişince, o tekniğin iyilik ve kötülük değerini, ahlâkî bilgi değerini araştırmaya koyuluyoruz. Yani yeni bir hareket, yeni bir ahlâkî bilgi arayışına bizi sevkediyor. Kısacası, tuttuğumuz yolları, edindiğimiz meslekleri, attığımız adımları ahlâkî açıdan bir tenkide tutuyoruz. Her tenkit bir anlayış olarak karşımıza çıkıyor.

Bilgi, eylemlerin başlangıcında, onları harekete geçiren bir unsur olduğu gibi, aynı zamanda da, bilginin kendisi de bir açıdan insanın zihnî eylemi olarak görülür. İnsan bilgisinin kaynağında yer alan şey, hayatın sağladığı tecrübelerdir. Bilgi, hayatın öngördüğü ihtiyaçların giderilmesinde elzemse, söz konusu ihtiyaçların yerine getirilmesinde de hürriyet o kadar gereklidir. İnsan hür bir varlık olmasaydı, eylemlerinin bir anlamı olmazdı. İnsan, üç boyutlu bir zaman içinde bilgilenen ve öğrendiklerini uygulayan bir varlık olarak Max Scheler (ö.1928)’in ifadesi ile “eğilip bükülebilme” özelliğini taşır
. Bu eğilip bükülme deyiminden kasdedilen şey, insanın gelişmeye, olgunlaşmaya hazır bir nitelikte olduğudur. Hem sürekli bilgilenme özelliği ve hem de hür bir ortam içinde öğrenilenleri uygulama durumunu tasvir eder.

Bir yandan bilgiden eyleme, mantık ilkelerinden ahlâk ve toplum kurallarına diğer bir yandan da eylemden bilgiye doğru gidilmektedir.

Nazarî olanla amelî olan o kadar iç içedir ki, bilgi ve hürriyet yeri gelince nazarî ve yeri gelince de amelî bir boyut kazanmaktadırlar. Her ikisinin de maddî ve manevî özellikleri vardır.

 Ahlâk felsefesi bir değerler alanıdır. Değerleri oluşturan ise, kaynağı ne olursa olsun bir bilgi çeşididir. Değer, bilgisiz oluşmaz. Değer, bilgi temelinden hareketle uygulamada vücud bulur. İnsan bildikçe değer üretir ve uygular. Bilen insan, varlığını, var oluş gayesini bir temele oturtarak aklî, tecrübî ve sezgisel esaslarla besleyerek, iyiyi, doğruyu erdemi bilir ve onu uygular. Bunları uygulamak ister ve iradesi sırasında da kendisinde bir “iktidar”, yeterlilik, yani “hürriyet” bulur. Uygularken, hürriyete kuvve olarak sahip olduğu gibi, nihaî olarak da bu eylemler ona hürriyet kazandırır. Bu konuyu İslâm ahlâk felsefesinde hürriyetin hem fiil ve hem de gaye açısından büründüğü durumu ele alırken izah edeceğiz. Kelâm ve tasavvuf gibi İslâm ahlâk felsefesinin iki temel dayanağında bu zenginlik ve onun ele alınışı da incelenecektir.

Ahlâkî değer hem zaman bakımından, ahlâkî eylemlerin tekâmülündeki dinamik bağla, hem de tarih ile ilişkilidir.
 Tarih ve zaman insanın eylemlerinin tekâmül ettiği saha olarak görülmektedir.

Bilgi, insana birçok sorunun yanısıra “ne yapmalıyım” sorusunu da sordurur. Bilgi, sadece bir birikim olarak mı kalacaktır, yoksa eyleme mi dönüşecektir? Misal olarak, şecaatin bilgisine sahip olmanın değeri ve uygulama imkanı nedir? Bunun saâdetteki ve hürriyetteki rolü nedir? Tüm bu sorular bilgi ve fiil açısından değerlendirilecektir. Gerek bilgi ve gerekse hürriyet ahlâk felsefesinde çok yönlü vecheleri ile incelenecektir.

Hippocrates (ö. M.Ö. 377)’a atfedilen aşağıdaki sözler bilgi ve fiil ilişkisini mecazî ifadelerle göstermektedir.

“Bilgi ruhtur, eylem de onun bedeni,”

“Bilgi köktür, eylem de onun dalı,”

“Bilgi babadır, eylem de onun çocuğu,”

“Bilgi olduğu için eylem olur. Eylem, bilginin hizmetçisidir.”

Bilgi ve eylem arasındaki ilişki yukarıdaki ifadelerde daha açık bir şekilde görülmektedir. Bilginin, ruh, kök ve baba isti’areleri ile tasvir edildiğini görüyoruz. Bilgi, eylem öncesi, hazırlık ve yönelme potansiyelini barındırır. Bilgi, eyleme dönüşmek içindir. Bilgi, eylemin sebebi, eylemde bilginin neticesidir. Bilginin eyleme sebeb oluşu, eylemlerin uygulanabilirlik imkânını ortaya koyar. Gazzâlî de eylemsiz bilgiyi delilik olarak niteleyip, bilgisiz eylemin de olamayacağını vurgular.
 Bilgi ve eylem birarada bulunma özelliğini arzederler.

Eylemlerimiz söz konusu olduğunda, ne yapmalıyız sorusu karşısında;

- İyiliğini aklettiğimiz şeyi,

- İyiliğini gördüğümüz şeyi,

- İyiliğine inandığımız şeyi,

- İyiliğini hissettiğimiz şeyi,

- İyiliğini tecrübe ettiğimiz şeyi yapmalıyız, gibi cevapları veririz.

Şüphesiz bu cevaplar artabilir. Fakat, hemen belirtelim ki, buradaki “iyi” ifadesi “yararlı olan” “aklî olan” “güzel olan”la eş anlamlıdır. Bir şeyin iyi oluşu hakkında karar verişimiz, bir bilgi derecesinden ve değerlendirmesinden sonradır. Nesnelerle olan alâkaları açısından yüklemiş olduğumuz “iyilik” değerinin bilgi derecesi de yukarıdaki gibi değişmektedir.

Yukarıdaki ifadelerde geçen “inanmak, hissetmek, görmek ve tecrübe etmek” ifadeleri ayrı ayrı bir bilgi derecelenmesini tazammum eder. Şüphesiz bu derecelerin, bilginin akıl, tecrübe ve sezgi ile de yakın ilgisi vardır. Şu veya bu şekilde her dönemde ahlâkın temeli meselesinde bir farklılık görünse de, hepsinde bulunan ortak nokta, bir bilgi türüne dayanmış olmalarıdır.

Tecrübeciler, ahlâkın deneyden neşet ettiğini, akılcılar ise, ahlâkî kavramların akılda önceden bulunduklarını, sezgicilerde, aracısız bir bilgi sahibi olmamızı sağlayacak bir ahlâk sezgisinin mevcudiyetini savunmuşlardır.
 Genel ve ahlâk felsefesi açısından baktığımızda, akıl, tecrübe ve sezginin esas alındığı ekol ve oluşumların bulunduğu görülecektir. Bunun yanısıra, izah etmeye çalışacağımız üzere, İslâm düşüncesinin bünyesindeki zenginliğin bir sonucu olarak, ayrı ayrı ilim dallarının her biri, esas aldıkları bilgi kaynağı ile birlikte, bir yandan da mevzularının ortaklığı sebebiyle de İslâm ahlâk felsefesine yardımcı olma özelliğini de taşımaktadırlar.

Bilginin elde edilişi bir süreci gerektirir. Bu süreçte bilen ve bilinen birliktedir. Bilen değişmediği halde, bilinen geniş bir yelpazede farklılık göstermektedir. Süreç, dediğimiz şey de, karar, öneri, açıklama aşamalarından ibarettir.
 Karar, öneri ve açıklama ayrı ayrı bilginin teorik ve pratik aşamalarını teşkil etmektedirler. İslâm ahlâkçılarının görüşlerini dile getirirken, bu hususlara değineceğiz.

Bilgi, yapmayı sağladığı eyleme dönüşmeye hazır bir kuvve olma özelliği taşıdığı cihetle de, bir uygulanabilirlik özelliği taşımaktadır. Bu eylemleri tetkik ettiğimizde;

- Eylemlerimizin kendiliğinden hür bir düşünceye sahip olduğunu,

- Dahası, faaliyetlerimizin de, gerek aklın ve gerekse tabiatın kuvvetleriyle birlikte hür bir yapıya sahip olduğu görülür.

Doğum ile ölüm arasında kalan eylemler de, insanın doğrudan iradesine dayalı eylemlerin olduğu görülür. İnsanın bilgisinin olduğu yerde, yapma imkânı ve hürriyetinin de genişlemekte olduğunu kasdediyoruz.

Eylemlerimiz bazı düşünürlerce çeşitli temel sınıflandırmalara tâbi tutulmuştur. Dört temel grupta mütalaa edilebilecek bu faaliyetleri şöylece sıralayabiliriz.

1. İnsanın bir gayeye, hedefe yönelik gerçekleştirdiği faaliyetler, mesela teknik projelerin, kararların gerçekleştirilmesi vbg.

2. Günlük hayatın eylemleri, kısacası tabiî ihtiyaçlarımız ile ilgili faaliyetler, beslenme, barınma, hayatta kalma mücadelesi vbg.

3. İnsanın sistemleşen, mekanikleşen hareketleri, fabrikadaki bir iş, teknik bir aleti kullanma faaliyeti.

4. Bir de bu üç grubun ihtiva ettiği hareketlerin gerçekleşmesi sırasında bunların doğurduğu ahlâkî değerlerden oluşan eylemler, fizik, mekanik, tıp bilgisi gibi ilimler yeni görünümler kazanınca, bunlar iyi ve kötü, mutluluk ve erdem açısından da yeni eylemlere dönüşürler. Bunlar hakkında değer araştırmasına koyulmamız da yeni bir eylemdir.

Bizi eylemde bulunmaya sevk eden kuvvet, kaynağı ne olursa olsun, bilgidir. Gündelik hayat bilgisi, dinî bilgi, teknik bilgi, sanat bilgisi, ahlâkî bilgi, felsefi bilgi gibi bütün bilgi türleri hep eylemle yakın ilgilidirler.

Dinî bilgi, insanı bilgilendirmenin yanısıra, insanın dindar insan olmasına, yani bilgisini eyleme dönüştürmesine yöneliktir.

Teknik Bilgi, nesnelerin insan faydasına kullanılmasını hedefler. Üretilen teknoloji de bu bilginin eyleme dönüşmesinin göstergesidir.

Sanat bilgisi de aynı şekilde sanat ürünlerinin ortaya konulmasına yönelir. Tüm bilgi türlerinde görülen ortak özellik, hepsinin ya aklî, ya tecrübî, ya da sezgisel bilgiye dayanarak kendilerini ortaya koymalarıdır. Davranışlar hem bilgiye dayanırlar, hem de bu bilgiyi eylem sahasına taşırlar. Eylemler, tümüyle ahlâkî olaylar değildir, ama bütün olaylar belli şartlar altında ahlâkî bir mânâ kazanabilirler.

Felsefi bilgi de, evreni ve varlığı küllî olarak açıklamak isteyen birleştirilmiş bilgidir. Şüphesiz felsefî bilginin de yöneldiği bir gaye söz konusudur. Sanat bilgisi bir sanat eseri ortaya koymayı hedeflediği gibi, felsefî bilginin de gaye alınmasının sebebi vardır.

Descartes’in “Bize, ahlâkımızı tanzim ve bu dünyada hayatımızı idare için; felsefe öğrenmek, adımlarımıza öncülük için gözlerimizi kullanmaktan daha elzemdir.”

İfadesinde felsefî bilginin insan davranışların düzenlenmesindeki yapıcı rolü gözler önüne serilmektedir. Felsefe, hayat için vazgeçilmez bir unsur olarak görülmektedir. İslâm filozoflarının da ortaya koymuş oldukları görüşleri izaha çalışırken de belirteceğimiz gibi, insanın bir bilici ve bir de yapıcı yönü vardır. Bilme ve yapma özellikleri arasındaki sıkı bağ, insan eylemlerinde belirgin bir tarzda kendini göstermektedir.

İnsan eylemlerinin gerçekleşmesi, onun bilgisiyle alâkalı olduğu gibi, yapma iktidarıyla da ilişkilidir. Davranışa dönüşmesi gerekli olan bilgi, eylem sahasına geçme imkânına sahip midir? İnsan bu davranışı gerçekleştirebilecek bir iktidara malik midir? Gerçekleşme imkânı, bilginin gerektirdiği istemi ortaya çıkarıyor mu? Yani, insan bilgisinin lüzumlu kıldığı eylemi yapabilme imkân ve gücüne, daha genel bir ifade ile iktidarına sahip bulunuyor mu? Veyahut da o hürriyeti taşıyor mu?

Hürriyet bir belirlenmişliktir. Matûridî’nin de belirttiği üzere, kudret zorunluluğun değil, hürriyetin sebebidir.
 Kendimizde hazır bulunan ve davranışlarımızın kuvveden fiile geçmesine etken olan kudret ve gücümüz, hürriyetin vücudunun sebebi olarak görülmektedir.

Ahlâkî eylemler karara dayanır. Bu kararı veren iradedir. İrade; seçme, yapabilme, ve tabiî eğilimlere karşı akla uygun karar verebilme demektir. Bu halde, ortaya tabii yönelimler ile, akıl çıkmaktadır. İhtiyaç halinde olan bir kimsenin zaafı “çal” derken, ona “olmaz” diyen şey akıldır. Bir başka ifadeyle aklın ortaya çıkardığı bilgi ve bilgi birikimidir. Fert, dinî, ahlâkî ve hukukî bilgiden haberdar olduğu ölçüde, çalmanın doğru bir davranış olmayacağını bilir. Vicdan kelimesinin de “bulunan” anlamına geldiğini hatırlarsak insan, kendinde bulunan vicdanıyla uygun olmayan davranışlardan sakınır. İnsan, bilgi ile donanımlı olduğu sürece mesuliyetini bilir. Bu mesuliyet kimi kez akıl, kimi kez tecrübe ve kimi kez de vahiy bilgisi gibi çeşitli yollarla insana yüklenilmiş olur.

Bilgi, ahlâkî ilkelerin ve değerlerin kaynağını temin ederken, hürriyet de bu değerlerin ortaya çıkıp birer “kıymet kazanmış hüküm” olmalarını sağlar. Mesela “iyi kötüden nasıl ayrılabilir?” Uygulama kudreti hangi ölçüdedir? Soruları ile karşılaştığımızda, bu sorulardan ilki bilgi esasına diğeri hürriyet temeline dayanır.
 Seçmek ve iki şey arasında bir temyize gidebilmek ilk planda bir istitaatı gerektirir. Bu güç de, önce bilgi, sonra da onun eyleme dönüştürülmesidir.

İslâm ahlâkı açısından hürriyet, hem davranışların ortaya çıkışında, onların uygulanabilirlik noktasında bir irade ve kudret meselesi olarak tezahür ettiği gibi, hem de bu davranışların neticesinde insanın ulaştığı ahlâkî olgunluk hali ve yaşayış bütünlüğü olarak da nitelenmektedir. Önceki tür hürriyet, kelâmî ve felsefî bilgi anlayışının anladığı anlamdaki hürriyeti belirlerken, aynı zamanda nazarî ahlâkın içine de girmektedir. Sonraki ise, bu yaşayışın, oluşun ifade edilişi açısından amelî ahlâkın kapsamına girmekte, bir çeşit sezgisel bilgi anlayışının olduğu tasavvuf sisteminin anlayışını belirlemektedir. Bir eylemin gerçekleşme safhasından önce bilginin rolünün ne olduğu üzerinde, İslâm ahlâk felsefesinin göreceğimiz üzere kelâmî basamağında mesele ele alınmıştır. Fiilden önce bize bilgi gerekli midir? Fiil, bilgi temeline dayanmalı mıdır, vahiy, fiile sevk eden bir bilgi midir? İnsan aklî bilgisi ile de fiile teveccüh eder mi? Bilgi, fiilden önce fiilin tahakkuku için şart olduğu gibi, fiilden sonra da hürriyetin bir merhalesi olarak ortaya çıkar mı?

İyinin, kötünün, erdemin ve reziletin bize bilgisini hangi tür bilgi türü sağlamaktadır? Tüm bu sorulara İslâm ahlâk felsefesinin kelâmî açıklamaları dahil olmak üzere, çeşitli bilgi anlayışlarında cevap arandığını görüyoruz.

İslâm düşüncesinde, farklı bilgi kaynaklarını esas alma cihetiyle çeşitli görüşlere ve fikirlere rastlamaktayız. Her düşünce sistemi ayrı bir bilgi kaynağını miyar olarak almaktadır. Ahlâkî değerlerin tespitinde, kelâm, felsefe, tasavvuf ve İslâm ahlâk geleneği çizgisinde, ahlâkî bilginin kaynağını, değerini ve uygulanabilme imkânının kaynaklarda ele alınışını incelemeye yöneleceğiz.

Bilmek ve düşünmek, nesnelerle alâka tesis etmek demektir. Bilginin hedefinin eyleme hükmetmek olduğu fikrini biraz işlemeye çalışmıştık. Bilgi, anlamaya, yargıda bulunmaya, evreni tesise yarayan bir alan olmakla birlikte, insanı, insan yapan, onun var olmasını sağlayan, insanın varlık temelinde bulunan bir özelliktir.

Bilgi, bir fiil olarak hayatın içinde onunla birlikte, onun başında ve devamında ve onun hizmetinde ve buyruğunda olan bir nitelik olarak tezahür eder. Günlük yaşantımızda çeşitli cümleler kullanırız. Bu cümlelerimiz, kendi bilgi birikimlerimizin neticesi olan yargı cümleleridir. Mesela;

“İyi, aklın buyurduğu şeydir.”

 “Kötü, Allah’ın yasakladığı şeydir.”

“Mutluluk, erdemli hayatla sağlanır.”

“Sorumluluğu bize bildiren vicdandır.”

“Sevgi, sezgidir.”

“İnsanı erdemli kılan şey bilgidir” şeklindeki hüküm belirten ifadeler, hep ahlâkın konusunu teşkil eden önermelerdir. Bu önermeler ahlâk ilminin mevzusunun sınırları içine girmektedirler.

“İyi”yi tespite çalışırken, bilginin kaynağı ve değeri meselesi, kötünün öznellik ve nesnelliği, mutluluğun aklî, tecrübî ve sezgisel boyutu ve erdemin kaynağı bu açılardan ele alınmalıdır.

- Niçin bilmek isteriz? sorusu sorulduğunda;

- Anlamlandırmak için cevabını ortaya koyar, ve bu cevap da yeni bir soru doğurur;

- Niçin anlamlandırırız? Böyle bir ihtiyaç nereden kaynaklanmaktadır?

Bilgiler bütünü olan değerlerimizi, uygulamak, bizi mutluluğa iç ve dış huzura ulaştırır. Anladıkça, her şey bizim için mânâ kazanır, her şeyin ilk sebeb ve son gayesini bilmek, insanın tutarlı ve dengeli bir yaşantısı için gereklidir. Bilgi nihaî olarak, insana ışık tutmak için vardır.

Bilgi ve onun tabiatı, insanlıkla birlikte en temel meselelerden biri olarak göze çarpmaktadır. Her felsefî meselenin temelinde, varlık, metafizik, siyaset, ne olursa olsun, bir bilgi anlayışı yatmaktadır. Felsefe tarihinde bilgi, daha çok doğrulanmış inanç olarak işlenilmiştir. Buna göre, biz sadece, doğrulanmış ve gerçek olanın bilgisine sahibiz.
 Doğru ve gerçek olana bilgi denilir. Eğer, bilginin sınırları içinde olan bir şeyi biliyorsak, ona inandığımızı söylemek yanlış olur. İnanma aynı zamanda, bilmeme ihtimalini de kapsar. Oysa bilmek, katiyet ifade eder. Buna rağmen günlük dil kullanımında, bilgi kelimesinin kullanılışı, çok farklı boyutlarda da olabilmektedir.

Felsefe tarihinde bilgi hakkında, üç temel araştırma konusu olduğunu görüyoruz. Bu araştırma bilginin mahiyeti, kuralları ve değeri noktasındadır. Bilgi nereden kaynaklanmaktadır? Neye dayanır? Neye yarar? Bu sorular hep iç içedir.

Bilginin mahiyetini Psikoloji,
 kurallarını Mantık,
 değerini de Metafizik,
 incelemektedir. Gerek, psikoloji, gerekse mantık ve gerekse metafizik, bilginin hareket ettiği sahalar olarak görülmektedir.

Bu üç disiplinin de ahlâkla ilişkisi ortadadır. Bilgi, bu üç disiplinin uğraşısı olur. Bilgi bir bilen ve bir bilinen ilişkisidir. “Ben Biliyorum” denilince, bilen, suje ve bilinen obje,
 arasındaki bağ kasdedilmektedir. “Biliyorum” dediğimizde “bildiğimiz şeyin kaynağını, mahiyetini ve değerini sınırları ile birlikte kavradığımızı söylemekteyiz. Nesne ile özne arasındaki bağı kuran bağlantılara da “bilgi bağları” denilmektedir. Bu kavrayışta çeşitli bağlar vasıtası iledir. Bu bağlar idrak, anlama ve izah etme aktlarıdır. Ahlâkî ilkelerimizin tahakkuku da bunlar vasıtası ile olmaktadır.

a) İdrak Bağı: Çevreyi tanıtır, eşyayı, onun terkip ve sistemini, şekil, renk, koku, sertlik, yumuşaklık, uzaklık ve yakınlık, büyüklük ve küçüklük gibi özelliklerini tanıtır. İdrak dediğimiz şey, karşımızda duran nesneleri tüm boyutları ile algılayabilmek ve kavrayabilmektir.

b) Düşünme Bağı: Bütün varlık sahalarını, gerçek üstü olan şeyleri varolan şeylerle alâkası olmayan hayal alanını bile kapsar. Çok geniş ve kuşatıcı olan bu akt, idrak edilen şeyler üzerinde teemmülü ve yoğunlaşmayı gösterir. Her ilke üzerinde olduğu gibi, ahlâkî ilkeler hakkında da düşünmenin, teemmülün rolü büyüktür. Bu konu İslâm filozoflarının nefs ve akıl teorilerini incelerken tekrar ele alınacaktır.

c) Anlama Bağı: Düşünmenin idrak sahasına ait olan olayları, doğrudan doğruya kavramasıdır. Bu sahada reel şeylerin kavranması sözkonusudur. İdrak edilen ve üzerinde teemmül ve tefekkürle durulan şey artık “anlama akti” sayesinde “anlaşılır” olmuştur.

d) İzah Etmek, ise mantıkî şeylerle (hükümler, mefhum ve çıkarımla) ilgilidir. Bir mantıkî umdeden hareket ederek ondan diğer bir sonuca ulaşmaktır. İzah etmekte aşkın bir yapı sözkonusudur.
 İdrak edilen, üzerinde düşünme sonucu anlaşılan şey, artık bir bilgi olarak, izah edilebilir durumdadır.

Düşünce tarihinde, bilginin, birbirlerinden farklı iki anlam içerisinde değerlendirildiğini görmekteyiz. Bilgi bazen, kendi derunumuzda bir ilerleme olarak düşünülmüş, bazen de eşya üzerindeki gücümüzün ziyadeleşmesi olarak tezahür etmiştir. Platon çizgisinde, bilgi, bizi varlıkla birleştirerek bir kemal ortaya koyar, öte taraftan, yakın dönemde Bacon (1561-1626) ve Comte (1798-1857) tarafından temsil edildiği üzere “bilginin gayesi kemal değildir”. Bilgi eşyaya egemen olmak için bir vesiledir.

İşitmek, dokunmak, koklamak, tatmak, görmek, masdarlarında söz konusu olan bu eylemler, şuura gelen unsurları tasvir etmektedirler. Fizikî şeylerin varlığı ile ilgili olan duyu bilgisi gerçeklerin bilgisinin daha sade ve mantıken daha basit şeklidir. Duyumlar, hayatın ham maddeleridir. Şu var ki, duyularımız yanılabilirler. Bu yanılmanın sebebi dışımızdaki objenin durumudur. Duyu bilgisinde hükümler önemlidir. Dış dünyada, duyularımız neyi nasıl algılıyorsa, o şekilde yargılarda bulunmaya, önermeler kurmaya hakkımız vardır.

Duyularla ilgili önermeler zan önermeleridir. Evrende gördüğümüz, duyduğumuz, dokunduğumuz her şeyin değişmekte olduğu da bir gerçektir. Duyusal bilgi, duyuda başlar ve yine orada biter. Duyular bize gündelik bilgiyi sağlarlar. Gerek özne ve gerekse nesne sebebiyle olsun, duyu bilgisi izafî bir bilgidir. Mutlak bilgiyi bize vermez.

Locke’un felsefî düşünce sahasına sunduğu, insan zihnini “üzerinde hiçbir yazı bulunmayan, hiçbir tasarıma sahip olmayan beyaz bir kağıda” benzettiği ve deneyin bilgi kaynağının temelini oluşturduğu görüşünü de hatırlamak gerekir. Zihin, tecrübe öncesi beyaz bir kağıda ve boş bir levhaya benzer.
 İnsan zihninde doğuştan gelen bir bilgi mevcut değildir. Bu anlayışa göre, iyi, kötü, sorumluluk ve sınırlarımız gibi ahlâkî bilgiler bizde bulunmaz. Bilgiler tecrübeyle sonradan edinilir.

Öte tarafta, insan zihninde doğuştan bilgilerin olduğunu belirten anlayış da söz konusudur. Deneyden gelmeyen, kaynaklanmayan, deney öncesi olan bir bilginin imkânına, inanılan akılcı bilgi anlayışında ise, bilgimiz akıldan ve düşünceden doğar. Bilgi, bu anlayışın çerçevesinde katî ve her yerde geçerli olmalıdır.
 Ahlâkî ilkelerimizin bilgisi de bu anlayışa göre a prioridir. Önceden vardır. İnsanda, insanla birliktedir.

Bir de, akılcılığa karşı bir tepkinin sonucu olarak, zekâyı durağan, hareketsiz bir halde maddeyi bilir bulan bir anlayış vardır. Buna göre zekâ hayatı kavrayamaz. Hayat ise, ancak zaman içinde kavranabilir. Sürekli bir tahavvül olan zaman, yerine göre bir oluş ve bilinçtir. İşte, hayatı, doğrudan doğruya kavramak ve içten duymak veya yaşamak demek olan sezgici anlayışta bir bilgi kaynağı olarak karşımıza çıkmaktadır. İfade edilmesi ve başkasına nakledilmesi pek zor görülen derunî bir kavrayıştır.

Ahlâk felsefesi tarihine baktığımızda, hem akıl, hem sezgi, hem duygu ve hemde tecrübe ile temellendirilen ahlâk felsefeleri olduğunu görüyoruz. Bilginin kaynağı meselesi görülüyor ki, ahlâkla çok daha yakın irtibatlıdır.
 Bilginin kaynağı meselesi üzerinde durmak, bir açıdan iyinin veya mesuliyetin ya da saâdetin bilgisinin kaynağı üzerinde durmaktır.

Bilgi, güzel ve iyidir. Sokrates’in ifade ettiği gibi “hiç kimse bilerek kötülük etmez”
. Üstelik bilgi ile erdem, bilgisizlik ile erdemsizlik aynıdır. Bu, bilginin, hem ahlâkî ilkelerin kaynaklarının araştırılmasındaki rolünü ve hem de davranışlardaki belirleyiciliği demek olan yapıcı gücünü gösterir.

Bu ifadelerden, bilginin ahlâkî yaşantının bir aracı olduğu anlaşılmaktadır. İnsan, “ne yapmalıyım” sorusu karşısında, bilgilendiği ve bildiği ölçüde değer üretmeye başlar. Şüphesiz bilgi, genellikle ahlâkîliği sağlamaktadır. Şu var ki, bilgili olup ahlâkî davranış sergilemeyenleri de görmekteyiz. Sokrates, her türlü bilginin değil, ancak özel bir bilgi türünün erdem olabileceğini belirtmektedir. Söz konusu özel bilgi, iyi ve kötünün bilgisidir. Bilginin özel türü olan bu bilgi ise, hikmettir.

Ahlâkî zayıflığın kötü davranışlara yol açabileceğini de, Aristoteles’in ifadesinde görmekteyiz. Daha önce de ifade ettiğimiz gibi, Aristoteles’de bilme isteği doğuştan gelen bir özellik olarak görülür.
 Bu temel noktada, insanın ahlâkîliğinin kelime anlamıyla “yaratılış özelliğinin” bilgi ile olan ezelî irtibatı ortaya çıkmaktadır.

İslâm düşüncesinde “ilmiyle amil” ifadesi bilginin amel ve uygulama ile olan alâkasını göstermektedir. Gerçekte bilgi, eyleme dönüşmek için vardır. Eylem ise, bilgi vesilesi ile kuvveden fiile dönüşmedir. Bu “ilmiyle amil” görüşü varoluşçu filozoflarda bilgi ve bilen aktına benzetilmektedir.
 Bilindiği üzere, varoluşçu filozoflar, tıpkı İslâm düşüncesindeki mutasavvıflar gibi aklî bilgiye değer vermezler. Sezgisel bilgi hatadan daha uzak görülür. Bu tür bilgide, bilen ve bilinen ikiliği ortadan kalkar. Bilen, bilinenin hayatını derunî olarak kavrar.

Bilgi, insanı mesul kılar. Bilen, idrak eden insan, bilmesini bir aşamada gerçekleştirir. Bilgi, insanın kendisini ve evreni tanımasına, anlamlandırmasına yardımcı olur. Onu davranışa sevk eder.

Kur’an’da “Hiç bilenlerle bilmeyenler bir olur mu?”
 denilirken, bilenlerin üstünlüklerine dikkatler çekilmektedir. Yine, ilâhî mesajda; “Kulları içinde Allah’a en çok saygı duyan bilginlerdir”
 denilmektedir. Bilgi ve korku arasındaki bağa rastladığımız bu ayetle, bilginin insanı hep olumlu davranışlara yönelttiğini, buna paralel olarak yükselttiğini ve Yaratıcı’yla en yüksek ilişkiyi tesis ettiğini görüyoruz. Allah’tan korkmak, kişinin kendine ve topluma karşı zarar verecek sınırlardan uzak durması demektir. Çünkü bilgi, insana olayların ilk ve son noktaları hakkında küllî, kapsayıcı bir anlayış sağlar. Allah’tan en çok sakınanların bilgi sahibi kimseler olmasının da, bilginin davranış boyutunda aşkınlığını gösterir. Kur’an’da insana, öğretilen “Rabbim Bilgimi arttır” duası da, bilginin amelle olan bağını göstermektedir.

İnsanın huy ve mizacı ve ahlâkî boyutu, ahlâk ilminde, fitrî ve müktesep olarak ikiye ayrılmıştır. Kişi, ahlâkî davranışlarının bir kısmını fitrî olarak doğuştan getirdiği gibi, bazen de “müktesep”, “kazanılmış” ahlâk şeklinde de elde eder. Bilgi sayesinde kişi, ahlâkını olgunlaştırmakta ve güncelleştirmektedir. Bilginin, İslâm düşüncesindeki gayesi, dünyevî ve uhrevî saâdeti sağlamaktır.

Ahlâkın temellendirilmesinden kasdedilen de ahlâkî kaidelerin ve ilkelerin hangi bilgi esasına dayandığını anlıyoruz.
 Hemen belirtelim ki, felsefe tarihi boyunca, ahlâkın temelini genel olarak, din ve din dışı olarak belirleyip, din dışı temeller başlığı altında, “akıl, sezgi ve duygu”nun merkez alındığı bir sınıflama itiraza açık görülmektedir. Şöyle ki; din ile temellenen ahlâk teorileri de kendi bünyelerinde, çeşitli akımların tesisinde, akıl, sezgi ve duyguyu esas almaktadırlar. Mesela, Mu’tezîle kıstas olarak aklî bilgiyi, tasavvufî akımlar da sezgisel bilgiyi ve kimi batinî sûfî akımlar da hazzı esas alır.

Dinin şemsiyesi altında gelişen akımlar olmalarına rağmen, sözkonusu akımlar ayrı ayrı bir bilgi kaynağına dayanmakta ve ahlâkî kâide ve ilkeleri kendi bilgi anlayışlarına göre belirlemektedirler. Kaldı ki, dinde bizatihî vahiy bilgisine dayanmaktadır. Bu yüzden böylesi bir ayırım pek geçerli değildir.

I. B) Ahlâk Felsefesinde Kelâmî Bilgi Anlayışı ve Ahlâkın Kaynağı Meselesi:

 İslâm ahlâk felsefesi, İslâm düşüncesinin ortak ürünüdür. İşte bu ortak katkının bir kolu da yer yer ahlâkî meselelerin bulunduğu ilm-i kelâmdır. Ahlâk ilmi, teşekkülünü ve sistemleşmesini kelâm ilmine de borçludur.

İslâm düşüncesinin teşekkülünde, Kur’an dili olan Arapça’nın önemli etkisi olmuştur. İlâhî mesajın Arapça olarak tecelli etmesi, İslâm dünyasındaki fikir hareketlerinin de bir kısmının Arapça merkezli olmasına yol açmıştır. Kur’an dili merkez alınarak, tefsir, hadis, fıkıh, kelâm, tasavvuf ve felsefede de en temel eserler hep Arapça olarak ele alınmıştır. Bu yüzden de bir şeyi nitelerken ve bir nesneyi ve olguyu anlamaya çalışırken, İslâm düşüncesinde önce kelimelerden hareket edilir.

İslâm düşüncesinde ve eserlerde, bilgi, onun Arapça karşılıkları olarak bulabileceğimiz “el ilm”, “el Marife” terimleriyle karşılanır.

Kelâmda bilgi ve ahlâk ilişkisini incelemek üzere iken, önce bilgiyi bu sistem içinde sağlam bir zemine oturtmak gerekir. Kelâm ilmi, insana din koyucunun açıkca anlattığı belli düşünce, fikir ve işleri muzaffer kılmak ve onların aksi olan her şeyin söz ile yanlışlığını göstermek gücünü kazandıran bir özellikte görülmektedir.

Genel bir ifadeyle, kelâm ilmi, insanı taklidden kurtarıp, kesin ve sarsılmaz imana ulaştırmayı hedefler.
 Kelâm, bu açıdan bir bilgilendirme sistemidir. Taklid dediğimiz şey, başkalarını düşünmeden kopyalamak ve izlemek olunca, kelâmî bilgi, insanın kendisi için bir bilgi kurarak, itikadî açıdan olgunlaşmasını hedefler.

Kelâm ilmine ve onun mahiyetine ilişkin açıklamalar incelendiğinde, onun hem bir bilgiyi hem de bir bilgilendirmeyi ihtiva eden bir özellik taşıdığı göze çarpar. Kelâm da ahlâk ve bilgi ilişkisi hangi boyutlardadır? Şimdi bu soruya bir açıklık kazandırmaya çalışalım.

I.B. İslâm Ahlâk Felsefesinin Kelâmî Ekollerinde Öznelci ve Nesnelci Yaklaşımlar

a) Kaynak ve Fayda Açısından Bilgi

Kelâm ilmi sınırları içinde bilgiyi ele alıp, bilgiye dayalı bir din ve ahlâk sistemi ortaya koymaya çalışan ilk kişi Matûridî olmuştur. Buna göre; önce şemalandırıp ortaya koyduğu ve kendisinden sonra bir çok kimseye öncülük ettiği Matûridî’nin sınıflamasını görelim.
 Matûridî, bilgiyi hem kaynak ve hem de fayda açısından ele almaktadır.

 Matûridî’nin sınıflaması kelâm geleneğinde küçük değişiklerle beraber esas alınmıştır. O, bilgiyi ilâhî ve beşerî bilgi olarak, önce ikiye ayırır. Hadis bilgiyi yani insanî bilgiyi hem fiil ve hem de değeri açısından tetkik eder.

Matûridî’de bilgi ve ahlâk ilişkisi çok açık ifadelerle görülür. Ona göre, bilgi, insanı yükselten, ve erdeme ulaştıran bir asıldır.
 Şüphesiz, Matûridî’de edilen bu bilgi ve erdem meselesinde, insanın bilgisine göre davranması ve hareket etmesi gerektiği söylenir. Kitabü’t-Tevhid’te “Sefeh” terimini kullanır, buna göre “Sefeh” hikmetin zıddıdır. Bilmeden iş yapmayı, hareket etmeyi ifade eder. Hikmet ise, bilgi ve fiili birlikte içerir. Bilerek, şuurunda olarak iş yapmak demek olan hikmet,
 bilgi ve ahlâkın bir ahengi olarak karşımıza çıkar.

Matûridî, fiilin bilgiye muvafık olmasını ve bilginin kişiyi fiile sevketmesini vurgular. Bilginin yöneleceği yer ve gayesi fiildir. İnsan, fiilleri açısından kemâle ve erdeme ancak bilgi doğrultusunda ulaşabilir. Buraya kadar izah ettiklerimiz şöyle ifade edilebilir:

Bilgi (Fiil

Bilgi + Fiil (Hikmet

Bilgi, insanı fiile sevkettiği ölçüde, gerçek bir bilgi özelliği kazanır. Matûridî, insanî bilgiyi zarurî ve kesbî olarak ayırırken, insanın kazanabileceği, elde edebileceği bir bilgi alanının bulunduğuna da dikkatleri çekmektedir.

Onun sisteminde önce bilgi, sonra fiil gelir. Şüphesiz, Matûridî’nin bu yaklaşımı, düşünce sarayının en mühim öncülerinden olan Aristo’nun “bilgi, fiilin başlangıcıdır ve fiil de, bilginin kuvveden fiile çıkmasıdır”
 görüşünü hatırlatmaktadır. Ahlâk felsefesine uyarlarsak, iyilik dediğimiz şey, “iyinin bilgisi”nin tezahür etmesinden ibarettir.

Bilgi -----------Fiil,

Fiil------- Kuvveden fiile çıkan bilgi

İyilik ve kötülük, erdem ve rezilet, irade, mesuliyet gibi, ahlâkî temelli meselelerin hepsinde Matûridî, aklî bilgiyi esas alır. O’na göre akıl, tüm bunların bilinmesinde bir ölçü olduğu kadar, bu kavramların kendisinde küllî olarak bulunmasından dolayı, dış dünyada onları birbirinden temyiz eden bir yeti durumundadır.

Şüphesiz onun vurguladığı önemli bir husus da, aklın bütün bu rollerinin yanısıra, bu bilgilerin tek kaynağı olmamasıdır.
 İnsan, düşünerek ve bilgiyi kullanarak iyiyi kötüden ayırır. Yukarıda belirttiğimiz unsurların yanısıra, Matûridî sisteminde duyular, doğru haber ve aklın yeri görülmektedir. Yani, Matûridî, bir kelâmcı olması itibari ile aklî bilgiyi her şey görmez. Akıl, duyular ve doğru haberle birlikte bu bilgilenmede rol almaktadır.

Kelâmcılar, duyularla dışarıdaki eşyanın görünen kısmının algılanabileceğini imkân dahilinde görür. Duyularımızın ayrı ayrı algılanmasında yanlışlık olabilir. Ama onların topluca algılanmalarından sonuç olarak çıkanı kabul etmeliyiz. Duyulara ait bilgiler, tümel değil, tikellere ait bilgiler türüne girer.
 Görülüyor ki, Matûridî incelediği konularda, İslâm ahlâk felsefesinin teorik planının gelişmesine yol açacak değerlendirmeler yapmaktadır.

Kelâm, insanı taklid düzeyinden alıp, kesin ve sarsılmaz bir inanç, derecesine yükseltmeyi amaç edinir. Bilgi, kelâmda bir araç olduğu kadar, pratiğe dönüştürülmesi açısından bir hedeftir. Kelâm geleneği içinde, çeşitli mikyaslar belirlenmiştir. Bir konunun, ispat edilmesinde çeşitli delillere başvurulur. Bunlara gözatıp, ahlâkî yargılarla belirlemeye çalıştığımızda şöyle bir sınıflama yapabiliriz. Misal olarak Bakillanî, Kitabü’t Temhid’inde üçüncü şıkkın imkânsızlığı, deliline başvurur.
 Bakillanî’nin bu delilinden hareketle, bir şey ya iyidir ya da kötüdür. Şayet iyi olduğu ispat edilirse, kötü olma ihtimali ortadan kalkar, aksi de aynı sonucu doğurur, şeklinde bir çıkarım yapar. Kelâm geleneğinde bu delil, hüsûn ve kubûh meseleleri sözkonusu olduğunda ayrı önem arzetmektedir. Kelâmcıların mantıkî metodlara başvurarak görüşlerini bilgiye dayandırdıklarını görürüz.

Yine kelâm geleneğinde, bilginin, yakîn olarak nitelendirildiğini ve yakînin de ilme’l yakîn, ayne’l yakîn, hakkal yakîn, olarak ayrıldığını görüyoruz. Bu bilgi dereceleri, İslâm Kelâm kitaplarında sıkça işlene gelmiştir.

Yakîn, üzerinde şüphe olmayan, kesin, gerçek bilgi karşılığında kullanılan bir ifadedir. İlme’l-yakîn, dış tecrübe ve gözlemlerin ortaya koyduğu bilgidir. Hakkal yakîn ise, dış tecrübe ile birlikte, iç duyu ve iç tecrübenin verdiği içsel bilgidir.
 Bir şeyin bütün gerçekliğiyle kuşatılmasını ifade eder. Mesela, doğru konuşmak, hem aklın, hem de naklin (Kur’an ve Sünnet) birlikte ifade ettiği birşey olduğundan yakîni bilgidir. Bir insana, güzel bir söz söylemek, yardım etmek, sevgi beslemek, hakkal yakîn bir durumdur. İçsel bir duyuş ve hissediştir. İçten gelen ve hissedilen bir durumdur.

Şunu belirtelim ki, kelâm ve ahlâk ilişkisinde ahlâk, kelâmın bir açıdan gayesini oluşturmaktadır. Aynı şekilde, kelâm da, ahlâkî mevzulara değindiği ölçüde felsefeye adım atmış olmaktadır.

Bir eylemin iyi ve kötü olduğunu ayırt etmek akla düşer. Aklî bilgi, Matûridî ekolünde, eylemlerin iyi veya kötü olmasını idrak edebilecek yetenektedir.
 Güzeli, çirkini kavrayan şey akıldır.

Bu grubun karşısında yeralan Eş’ârî’ler’de de göze çarpan belirginlik, eylemlerin iyilik ve kötülüğü, güzellik veya çirkinliğinin şeriat tarafından bildirildiğidir: İyilik ve kötülüğün, eylemler açısından mikyası olan şey, Allah’ın emridir. İlâhî bilgi değer yükler. Akıl ise buna mutabık bir halde algılar. O halde, Eş’ârî akım, ilâhî bilgiyi esas almakta, öte yanda ilâhî bilgi ile akıl arasında bir mutabakat olduğunu da kabul etmektdir.

Mu’tezîle’ye göre, bilgi, ya algı ya da akıl yoluyla doğrudan doğruya kazanılır ki, bu zorunlu bilgidir. Mesela, insanlara zulmetmek, onların haklarını gasbetmek ve yalanın kötülüğü gibi bütün reziletler, vahiy ile değil, doğrudan doğruya akıl ile kavranan zorunlu bilgilerdir. Kazanılmış bilgiler ise, akıl yürütme ile edinilen bilgidir. Kazınılmış bilgi delile dayanan bilgi türüdür.

b) Genel Bir Değerlendirme

Bu aşamada, İslâm ahlâk sistemi içinde belirtilen fıtrî ahlâk ve müktesep ahlâk ayırımına dikkat çekmek isteriz. İnsanın doğuştan sahip olduğu, yaratılış gereği bünyesinde barındırdığı ve kendisinde hazır bulunan davranış özelliklerine fıtrî ahlâk denilirken, mevcut bir bilgi potansiyeli de kasdedilmektedir. Kısacası, fitrî ahlâk, doğuştan gelen bilgiyi karşıladığı gibi, müktesep ahlâk dediğimiz şey de kazanılmış bilgi mükabilidir.

Öte yandan, insanın sözkonusu davranışlarından sonradan edindiği bilgilerle, kendisini geliştirip gerçekleştirdiği ahlâk türüne de “Müktesep ahlâk” denilmektedir. Bu da bir açıdan kazanılmış bilgi ile paralellik arzetmektedir.

Fıtrî bilgi (Fıtrî ahlâk

Kazanılmış bilgi (Kazanılmış ahlâk

Kelâmî bilgi, ahlâk felsefesinin ve estetiğin ele alıp incelediği, iyi, kötü, güzel ve çirkin gibi konulara, sergilemiş olduğu anlayışla, hem nesnel hem de öznel
 bir bakış açısı kazandırır. Her iki bakış açısını da ve onların temsilcilerini de kendi bünyesinde barındırır. İslâm ahlâk felsefesinin kelâmî temeli, kendi bünyesinde hem bu değerlerin aklî bilgi sayesinde insanın kendine olan içsel donanımıyla bilinebileceğini, hem de öte yandan bu değerlerin ortak vahyedilmiş bilgi sayesinde öğrenilebileceğini ortaya koymaktadır. Bu yön bile İslâm düşüncesinin ne denli zengin olduğunu kendi bünyesinde nice tez ve antitezleri barındırdığını göstermektedir.

Bilinmeyen, anlaşılmayan, kavranılmayan bir şeyi istemek anlamsızdır. İnsanın iradesi, isteği ve bilgisi dışında birşey tahakkuk etmez. Fiil ve bilgi alâkası içinde bilgi önce gelir.
 Kelâmî gelenekte Matûridî, böyle düşünen ilk kimse olmasına rağmen son kimse değildir.

Mesela, Nesefi’ye göre insan, yapacağı fiilin muhteviyatını tüm yönleri ile bilmezse, bu insanın o eyleminin yapma kudretinin dışında kaldığı anlamına gelir. İnsan, ancak bildiği şeyleri yapabilecek güçte bir varlıktır.
 İrade ve hürriyet meselesini üçüncü bölümde ele alacağız.

Bilgi, İslâm düşüncesinde sadece aktarılmış veya tevarüs etmiş camid bir değer değildir. Sürekli görünüm kazanan, gelişen, artan bir özelliktedir. Zaten, İslâm düşüncesinde bilginin bu çok yönlülüğü ve serbest hareketliliğinin temelinde de ilâhî vahyin ortaya koyduğu düsturların önemi büyüktür.

Kelâmî bilgi, bir yandan ahlâkî değerlerin elde edilip ulaşılan gerçeklikler olduğunu söylerken, öte yandan kendi bünyesindeki bir yapılanmayla bu değerlere akıl üstü vahiy bilgisiyle ulaşılacağını belirtmektedir. Matûridî, aklî bilgiyi değerlerin tespitinde yeterli bir ölçü olarak görmektedir. Eş’ârî ise, değerlerin tespitinde ölçüyü vahiy bilgisine yüklemektedir.

Kelâm geleneğinde akıl hakkında da farklı görüşlere rastlıyoruz. Misal olarak, Mu’tezîle’de şöhret olmuş olan akıl tanımı bile, kelâmî düşüncede ahlâkî sistemin yerini ve onun bilgi ile olan bağını gözler önüne sermektedir. Bu tanıma göre akıl, “iyinin iyi, kötünün kötü olduğunun kendisiyle bilindiği bir yetenektir.”
 Burada, bilgi ve ahlâk ilişkisi ortaya çıkmaktadır. O halde aklî bilgi tüm bilgilerin üstünde, bir araç olarak bizim bir şeyin iyilik ya da kötülüğünü tespitimizde ön plana çıkmaktadır.

Kelâm geleneğinin önemli bir kolunu oluşturan ve sistemini akıl üzerine kuran Mu’tezîle’de akıl tanımlanırken, iyi ve kötü gibi ahlâkî değerlerden hareketle tanımlanmaktadır. Çok ilginçtir, bir grup Mu’tezîlîler de aklı, iki iyiden en iyisinin, iki kötüden en kötüsünün kendisiyle seçildiği yetenek şeklinde tanımlamışlardır.
 Aklın, bir seçim vasıtası, olduğu, ihtiyarın temel bir aracı olduğu gözükmektedir.

Mu’tezîlî düşüncede, ahlâkî ilkelerin bilgisinin vahye dayanması zorunlu değildir. Bu ilkelerin vahiyle bildirilmeden önce bile, akıl tarafından bilinebileceği belirtilir. Öte taraftan bu akıl, ahiretle ilgili şeyleri bilmez, sadece ahlâkî davranışları değerlendirmeye yarar. Ahiretin bilgisini veren Şeriattır.
 Akıl, görünen, algılanan, tecrübe edilen âlemin bilgi kaynağını teşkil ederken, görülmeyen tecrübe edilmeyen öteki alemin bilgisini ise vahiy sunar.

Mu’tezîlî bir düşünür olan Kadı Abdülcebbar da, ahlâkî yargıların teemmülle ulaşılan nesnel hükümler olduğunu belirtirken; onu estetik hükümlerden ayırır.
 Kadı Abdülcebbar kelâmcı olmasına rağmen “el Muğnî” adlı eserinde, bir ahlâk felsefecisi olarak görülür.

Kadı Abdülcebbar, akıl ve dinin fiillere değer yüklemediğini, yalnızca onlarda varolan bu nitelikleri açığa çıkardığını belirtir. Kelâm ve İslâm felsefesini veya tasavvufu ayrı ayrı disiplinler olarak ele alıp onları bilgi kaynakları açısından tetkik edip sınıflamak şöyle dursun, kelâm düşüncesi içinde bile nice farklı anlayışlarla sergilenir. Akılcı, nakilci, nesnel, öznel anlayışlar, kelâmî meselelerde olduğu gibi, ahlâkî meselelerde de ortaya çıkmaktadır.

Kadı Abdülcebbar, bilgi, ahlâk ilişkisine önemli bir yer verir. Onun bilgi ve eylemi ele alışını şöyle gruplandırabiliriz.

1. Bilgiye dayanan eylemler, 2. Bilgiye dayanmayan eylemler olmak üzere

I. Bilgiye dayanan eylemler ikiye ayrılır;

a) Özel bir amaç taşımaz. Seçilen şey ve yapılan davranış bir kötülük olabilir. Fakat bu kötülüğün bir gayesi yoktur.

aa) Sınırlı----kötülüğün seçimi

ab) Sıradan-----Hatalar, cahillik---- sonuçta kınanır.

b) Özel bir amaca bağlı eylemler

(Mesela yalan söyleme bir bilgiden kaynaklanır, bir hedefe yöneliktir ve sonuçta kınanır.)

II. Bilgiye dayanmayan eylemler:

a) Sıradan eylemler ---- bilinçsizce zarar verir ---- (Kınanmaz)

b) Eylem özel bir amaca dayanır---- uykuda konuşma ---- değer yok, kınanmaz.

İyi, kötü, erdemler ve reziletler İslâm ahlâk felsefesinde yoğun bir şekilde tartışılır.

Mu’tezîlî kelâmcılar, objektif bir ahlâk anlayışına sahiptirler. Davranışları ahlâken iyi veya kötü kılan bilgi, akla dayanır. Kısacası, iyilik ve kötülüğün bilgisi, üstten, açık bir şekilde ortak bir belirleyici ile tespit edilir. Umumî ve kapsayıcı olması da, nesnelliğinden kaynaklanır.

Öte yandan, nesnel değer teorisini kabul etmeyen Eş’ârî’ler de, insan davranışlarını iyi ve kötü oluşlarıyla ilgili bir değeri ilâhî iradeye atfederler. Buna göre; insan aklının, vahiyden bağımsız olarak ahlâkî değerlerin bilgisine ulaşma imkanı yoktur.

İfade ettiğimiz üzere, Mu’tezîle’ye göre bilgi, zarurî ve kazanılmış (mükteseb) olmak üzere ikiye ayrılıyor. Bu ayırım genel olarak tüm kelâm geleneğinde daha önce de ifade etmeye çalıştığımız gibi böyle olmuştur. Zorunlu bilgi, idrak ve akılla elde edilir. Acı, sıcaklık veya soğukluk hissetmek, idrak ile ilgilidir. Kazanılmış bilgi ile de genel hakikatlerin bilgisini elde ederiz. Buna, “zulmü ve yalan söylemenin kötü olduğunun” bilinmesini misal verebiliriz. Zorunlu olarak bilinen ahlâkî hakikatler, akıl sahibi herkes tarafından tasdik edilir.

C. Ahlâk Felsefesinde Tasavvufî Bilgi ve Ahlâkın Kaynağı

I. Sezgici Ahlâk ve Tasavvufî Bilginin Karşılaştırılması

Bilgi meselesi, felsefî sahada değişik görüşlerin ortaya çıkmasına ve çeşitli şekillenmelere yol açtığı gibi, İslâm düşüncesinde de, çok yönlü fikir hareketlerinin de tezahüründe amil olmuştur.

Tasavvuf sistemi de, İslâm düşüncesinin tezahürlerinden biridir. Üzerinde etimolojik tartışmaların yapıldığı, farklı görüşlerin ortaya konulduğu tasavvufun terim olarak “saf”, “safa” veya “sufia”dan kaynaklandığı ileri sürülmüştür.

Biz bu tartışmalara boğulmadan diyoruz ki, tasavvuf bir tefe’ul’dur. Fiilin oluşumunu, dönüşümünü, yönelimini gösterir. Tasavvuf, tefe’ul kalıbında bir kelime olarak herşeyden önce bir hareketliliği, işi, oluşu yönelişi gösterir. Eylemdir, amel ve fiil yoğunluğudur.

Bedenin biyolojik gelişimi, maddî gıdalarla gerçekleştiği gibi, o bedeni taşıyan manevî gücün, ruhun da gelişimi ve olgunlaşması bu süreçle ilgili olarak görülmektedir. Genel bir ifadeyle, tasavvuf, müteal varlıkla doğrudan ilişkiye girerek, onun nurundan alınan ilhamla bedenin fanî isteklerine son vererek, ulvî değerlere, kalıcı değerlere sahip çıkma iddiasında olan bir faaliyettir.

Felsefe tarihinde nasıl ki, bilginin kaynağını akılda, tecrübede, sezgide bulanlar ayrı ayrı ekollere ayrılmışlarsa, İslâm düşüncesinde de bilgi kaynağı ve değeri ve faydası açısından çeşitli yapılanmalara ve oluşumlara etken olmuştur. Tasavvufî sistem ise akıl, tecrübe ve sezgi bilgilerini yanında, kendisine bir çeşit sezgi bilgisini temel olarak almıştır.

Tasavvufî oluşum da, mutasavvıf ve kelâmcı olan Gazzâlî ve filozof İbn Rüşd’ün ortak tanımlarında görüldüğü üzere bilgi açısından keşf, ilham ve sezgiye dayanır.

Tasavvuf geleneği, dinî bilgilerin, ahlâkî değerlerin ve yapılması gereken davranışların yalnız sezgiyle elde edilebileceğini öne sürer. Tasavvufu ölçü alanlara göre akıl ve nass, insana vasıtalı bilgiler verir. İnsanın ahlâkî ilkeleri ve değerleri bilmesi ise, ancak sezgisel bilgi sayesinde olabilir. Sezgisel bilgiye olan dayanmaları, tasavvufî gelenekte marifet ve ilim ayrımına götürmüştür. Buna göre; marifet, tanımak, farkında, bilincinde olmak ve bilgi anlamlarına gelir, ilimden farklıdır. Marifet, yaşayarak, iç gözleme dayanarak doğrudan elde edilen bilgilerdir. İlim ise, akılla, tümevarım, tümdengelim, nazar ve nakile dayanan bir özellik taşır.

Gazzâlî’nin ifadesiyle;

“Kalp, her şeyde varolan yüce hakikatin tecellisini alma yeteneğine sahiptir. Bilgilerin hakikatleri Levh-i Mahfuz’un aynasından kalp aynasına yansır..... Olaganüstü bilgiler kalplere gayp perdesinin ardından gelir. Bu bazen bir şimşek gibi, bazen de ardarda olur.”

Görülüyor ki, tasavvuf geleneğinde sözkonusu olan bilgi, bir çeşit sezgi bilgisidir. Tasavvuf geleneği, kendisini sezgisel bilgiye, ilhama dayandırırken, aynı zamanda Kur’an’ın sunduğu vahiy anlayışındaki benzerliğe de çok sarılmaktadır.

Kur’an’da;

“Biz ona Ledün ilmi öğrettik”
 şeklinde yer alan ayeti kerime ve benzeri ayetleri, kendilerine teşmil etmeye çalışmışlardır. Mutasavvıflar bu ayete dayanarak sezginin, doğrudan ve aracısız kesin bir bilgi olduğunu iddia ederler. Deneyi ya da aklı kullanmadan kazanılan bir kavrayış olarak görülmektedir.

Sezgi, duyusal ve zihinsel sezgi olarak ikiye ayrılabilir. Duyusal sezgide, nesne, duyularla doğrudan ve aracısız olarak bilinirken, zihnî sezgide mantıksal ve nedensel ilişkileri doğrudan ve aracısız bir biçimde idrak etmekten meydana gelir. Sezgi hakkında en derin araştırmalara rastladığımız Bergson (1859-1941) sezgiyi, canlı realiteyi doğrudan kavrayan, insanın sahip olduğu bir yaratıcı kuvvet olarak görür. O, insanda içgüdü, zekâ ve sezgi melekelerinden bahsederek, içgüdüyü, sınırlı olmayan ve maneviyattan mahrum olduğu için, kendi üzerinde teemmül edemeyen bir özellik olarak ele alır. Bu yüzden ona göre içgüdü hakikatin bilgisini veremez. Zekâ ise, içgüdüden daha ileri bir aşamadır. Mutlak bilgi bununla da elde edilemez. Zekâ, sadece bilimsel bilgiyi bize sağlar. Bergson’a göre, gerek içgüdü ve gerekse zekâ bizi mutlak bilgiye ulaştırmaz. Mutlak bilgiye giden yol, hayal gücümüzü kullanarak kendimizi o şeyle aynileştirmekle olur. Sezgi ise Bergson’a göre, içgüdü ile zekânın karışımı kendi bilincine varmış içgüdüdür.

Ahlâk felsefesinde önemli bir şahsiyet olan Kant, sezgiyi vicdanın yerine koymaktadır. Doğru olanı yapmak, iyi olanı bilmek için bir ahlâk yasasına ihtiyaç duyduğumuzu belirtir.

Tasavvuf geleneğinde bu geleneğe bağlı olan kişiler, bilginin doğrudan ilâhî olandan kaynaklandığını belirtirler. Beyazid Bistamî’nin “miskinler, ölünün ölüden rivayetine dayanırken, biz, ölümsüz olan Yüce Allah’tan bilgi almaktayız”
 ifadesi gösteriyor ki, sûfîler, bilginin doğrudan Allah’tan kaynaklandığını iddia etmektedirler. Sahip oldukları, hissettikleri şeyi doğrudan Allah’a atfetmektedirler.

Tasavvufî düşüncede esas alınan amellerin, davranışların kendisine göre ayarlandığı bilgi türü, insanda mevcut olan değil de, onun üstünde ona akan bir bilgi olarak ele alınmaktadır. İbn Arabî’de ifadesini bulduğu şekliyle “bizim ve bu yolda olanların bilgilerinin kaynağı akıl ve fikir değil, ilâhî feyzdir”.

Tasavvuf edebiyatında sezgiyi ifade için, keşif, ilham ve hads gibi kelimelerin kullanıldığını görüyoruz. Yine sözkonusu birikim tetkik edildiğinde, tasavvufun üç boyutlu bir sistem olduğu görülür. Bunlar sırasıyla, ahlâk, varlık ve bilgidir. Tasavvufta söz konusu olan nefs terbiyesi ahlâk meselesiyle yakından alâkalıdır. Bu terbiyeden gaye, kalp ve ruhu olgunlaştırmaktır. Arındırıp kemâle ulaştırmaktır. İşte neyin yanlış ve yine neyin iyi ve neyin kötü olduğunun bilgisini tespite çalışmak söz konusu olmaktadır.

Bilgi, ferdi madden ve manen aydınlatan bir unsur olarak temayüz ettiği gibi, bilgisizlik de karanlığa tekâbül etmektedir. Hakkıyla bilen insan, karanlıktan aydınlığa çıkan kimsedir. Bilen insan anlar, anladıkça hayatını anlamlandırır. İşte, tasavvufî bilgi de, kaynağını sezgiye dayandıran bir aydınlanma sürecidir. Bu disiplin kendi sistemi içinde, kendi metodunu takip edenleri en yüksek düzeye, ahlâkî olgunluğa ve davranışlara ulaştırmayı hedefler.

Ahlâk felsefesinde sezgi, doğruluk ve iyiliğin aynı zamanda hem şartı hem de bilgisi olarak görülmüştür. Buna göre, biz “ahlâk duygusu” denen özel bir meleke ile mücehhez olduğumuza göre bu duygu sayesindedir ki, bazı şeyleri doğru, diğerlerini yanlış olarak değerlendirme gücüne sahip görülürüz. Öte tarafta da, bir ahlâkî durumda değer kıstasının insanlarda ortak olan özel bir melekenin oluşturduğu bir ahlâk duygusu olmayıp, değerin kendisine göre belirlendiği bir duygu olduğunu ileri süren bir görüşe de rastlıyoruz.

Sezgisel bir bilgi yolu olan tasavvuf, Mutlak’a, Allah’a, doğru, maddenin üstünde ve ötesinde sonsuz varlık ve tek realiteye olan bir yolculuk olarak görülmektedir. Gayp âlemine doğru uzanan böyle bir bilgi yolunun da vasıtası kalp olarak görülmektedir.

Ahlâkî değerlerin tespitinde İslâm düşüncesinin kelâmî boyutu kendi bünyesinde hem nesnel (objektif) ve hem de öznel (subjektif) yaklaşımlar barındırıyordu. İslâm düşüncesinin bir ucunda da tasavvuf, ahlâkî değerlerin miyar ve kıstası olarak, sezgiyi esas edinmektedir.

Sezgici âhlak, değerlerin sezgi vasıtasıyla kavranıldığını, sözkonusu değerlerin, hakiki, umumî ve bağlayıcı ve bütün insanlar için ortak olduğunu ileri sürer ve âhlaki yargıların doğruluğu ancak onunla idrak edilir.

Hemen derhatır edilmesi gereken soru, nefs terbiyesine tasavvuf sisteminde duyulan ihtiyacın sebebidir. Yine böylesi bir soruya tasavvuf edebiyatı çerçevesinde bir cevap aradığımızda ilk planda karşımıza çıkacak olan, Mutlak varlık Allah ile ilişki kurma isteğinde bu ilişkiyi sağlayacak bir vasıta olarak bilgi ortaya çıkmaktadır. Üstelik bu ilişkiyi sağlayan ve insanı kemâle erdirecek olan bilgi, yine bu ilişkinin gayesi olan mutlak varlıktan gelmektedir.

Tasavvuf geleneğini temsil edip yayan, sûfînin bilgisi “haller ilmi” olarak karşımıza çıkmaktadır. Buna göre önce nefsin afetlerini bilip, riyazet ve mücahede ile bu afetlerden kurtulup, iyi ahlâk edinme, ilmi hikmet olarak, daha sonra marifet, üçüncü olarak da kalbe ait müşahade ve sırlara ait keşifler ilmi gelir ki, buna da işaret ilmi denir.
 Burada sözlü iletişim yerini sezgisel boyuta bırakır.

Tasavvuf geleneğinde, bilgi “ilm-i zahir” ve “ilm-i bâtın” olarak iki ana başlıkta mütalaa edilmiştir. Sarf, nahiv, mantık, maâni ve diğer ilimler, kitapları okumakla ve üstadlarından öğrenmekle elde edilen zahir ilimlerdir. Batın ilminin ise, halis amel, tehzib-i ahlâk, zikir ve kalbin arındırılması ile elde edileceğine
 inanılır. Ahlâklı olmak ve ahlâkî davranışlar sergileyerek arınmanın neticesinde, gerçek ve şaşmaz bir bilgiye ulaşılacağı öne sürülmektedir.

Aklî tasavvufun öncülerinden kabul edilen Muhasibî (781/857)’ye göre bilgi, “Ahlâkî yaşayış ve doğru davranışı kazanmak içindir. Ahlâkî davranışın temelini bilgi kurar”.
 Buna göre, iyiyi, adâleti, iffeti, saâdeti bildiren gösteren şey ancak bilgidir.

İnsan bilen, düşünen, akleden, isteyen, ahlâkî sorumluluğunu bilen ve duyan bir varlık olarak, ahlâkî yaşantısını bilgi üzerinde yükseltmektedir. Bilgi, insanı her an terakki ettiren bir niteliktedir. İnsan yaşadığı çevre itibariyle, kendini en uygun davranışlarla bezeyip süslemekte, bu amelîyeyi de bir bilgilendirmeyle sürdürmektedir. Bir çok sûfî, tasavvufu ahlâk olarak görürken, bu bize tasavvufun bir açıdan ahlâkî bir durum ve yaşayış olduğu kadar bir ahlâk felsefesi olduğunu da gösterir.

Tasavvufî ahlâkî hayat, insanın insanlara karşı aşk ve sevgi göstererek, onların kederleriyle kederlenmesi ve sevinçleri ile sevinmesi ve daima yardımlarına koşması şeklindedir. Hiddet, gurur, benlik duygusu gibi, insanı yabancılaştıran, Allah’tan ayıran maddî dünyaya ait ilgi ve bağlardan ayrılmak olarak tezahür etmektedir.
 Tasavvuf edebiyatı incelendiğinde ahlâkî yaşantının ve ilkelerin çok daha ince anlayışlarla yaşandığı ve anlaşıldığı görülecektir. İnsan müsbet ve menfî yaşayışların ortasında olan bir varlık olarak ahlâkî bir denge ve ölçüt bulmak durumundadır.

Bu menfi yönelimlerden insanı koruyacak olan ve insanın ahlâkîliğini devam ettirecek ve değerleri gerçekleştirecek bilgi kaynağı da İslâm ahlâk felsefesinin tasavvufî dayanağında sezgi olarak görülmektedir.

1. OLGUNLAŞTIRMA ARACI OLARAK BİLGİ VE OLGUNLAŞMA SONRASI KAZANILAN BİLGİ

İslâm düşüncesinin tasavvuf boyutunda Kur’an ayetlerinden hareketle nefsin mertebeleri meselesi sık sık işlene gelmiştir. Yusuf sûresi 53. ayetde geçen “Emmare”, Kıyame sûresinde geçen “Levvame”, Şems süresinde geçen 1 ila 10. ayetlerde “Elhemeha”, Fecr süresi 28. ayette “Radıye, Mardiye” ifadeleri, tasavvuf edebiyatında sırasıyla nefsin, emmare, levvame, mülhime, mutmainne, radîyye, mardîyye ve kâmile olmak üzere yedi basamaktan oluşan bir olgunlaşma ve bilgilenme sürecinden geçtiğini görüyoruz. Her birinin bilgiyi tahsil etmede vasıtası ve elde edilen bilginin sıfatı ve mahiyeti de değişiktir.
 Kur’an’da yer alan bu ifadeler, tasavvuf edebiyatında uyarlanarak bireyin olgunlaşma sürecinin bir göstergesi olarak ele alınmıştır. Burada, her mertebede ferdin edindiği bilginin kaynağı değiştiği gibi, bilgi ile yükselirken de, davranışların sağladığı hürriyet durumu, hem davranışların icrasına imkân sağlama aşamasında ve hem de bu davranışların neticesinde ulaşılan bir gaye durumundadır. Çalışmamızın genel hedefi açısından biz bu mertebelerin bilgi, ahlâk ve hürriyetle çok yakından ilgili olduğuna inanıyoruz. Bilgi, İslâm ahlâk felsefesinin tasavvufî boyutunda hem eğiten, yükselten bir aracı iken, hem de olgunlaşma sonrası gerçek boyutuyla kavranılan bir gayedir. Şimdi bunu detaylıca görelim.

C. a) Emmare Nefsin Bilgi ve Ahlâkla İlişkisi:

Bütün tasavvufî edebiyat incelendiğinde görülen o ki, emmare ve diğer mertebelerden anlaşılanın pek farklılık göstermediğidir.

Emmare aşamasındaki nefsten anlaşılan şey, nefsin bilgiden mahrum olduğu için, bedenî hazlara meyyal, lezzetlere düşkün ve ahlâkî bir bilgiden habersiz olduğu için, kendisini bilme noktasından da uzak bulunarak cehalete teslim olmuş olması anlaşılır. Cimrilik, kıskançlık, kin, alaycılık, kibir, öfke ve daha pek çok çoğaltabileceğimiz, bilgisizlikten kaynaklanan eylemlerin pençesine düşme durumunu gösterir. Bilginin aydınlığından mahrum olunulduğu için, hep emreden, sürekli vehm ve kuruntuların etkisinde olma halini ifade eder. Cehalet ve esaret biraradadır. Bu esaret hürriyetin maddî zincirlerle sınırlandırılmasından kaynaklanmaz. Bu esaret manevî bir bilgisizlik esaretidir.

İrade ve muhakemeden mahrum bulunan Emmare nefs, bu mahrumiyete bilgisizliği yüzünden düçar olur. İyi veya kötünün erdemin, mutluluğun ne olduğu hakkında bir müzakere ve muhakeme yürütmediği gibi, iyiyi, erdemi “ihtiyar edecek” bir bilgi eksikliği yüzünden de kötüye rağbet edip, onu fiile dönüştürür.
 Bilginin sağladığı kontrol olmadığından, başıboş ve sorumsuz davranışların kucağındadır.

Bilgisizlik ------- Eylem ------- Kötü fiil

C.b) Levvame Nefsin Bilgi ve Ahlâkla İlişkisi:

Bilgiden nasibini almamış, cehalet içinde bulunan, emredici nefis mutasavvıflarca “el insanü’l hayvanî” olarak adlandırılır. İkinci aşamada “kınayan”, “sorgulayan”, “pişman olan” nefis anlamında levvame nefis aşamasına rastlıyoruz. Birinci aşamada yani “Emmare” aşamasında iken, sorumsuz bir tavır sergileyen nefis, artık bu ikinci aşamada “Levvame” aşamasında, bilgisinin konusu genişlediğinden ve bilginin “ilmü’l yakîn” mertebesinde olduğundan, irade devreye girmiş olur. Bilgilenme süreci artık nefis için bir “ihtiyar” melekesi sağlamıştır. İyi ve kötünün bilgisini ve mahiyetini öğrenmiş bulunmaktadır.
 İçinde bulunduğu evrende, kendisini, kendisiyle ve evrenle bir değerlendirmeye, muhasebeye tabi kılan kimse, bilgilenme, dolayısıyla ahlâklanma aşamasına adım atmış olur.

C.c) Mûlhime Nefsin Bilgi ve Ahlâkla İlişkisi:

“Mülhime” kelime olarak “ilham eden” ve “ilham alan” anlamlarına gelmektedir. Burada sözkonusu olan bir bilgi akışıdır. Sezgiye dayalı bir bilgilenme ameliyesidir. Daha önce ifade etmeye çalıştığımız üzere, tasavvuf edebiyatı incelendiğinde, ferdi terakki ettiren ve aydınlatan bilginin sezgi olduğunun kabul edildiğidir.

Kur’an’da; “kişiye ve onu şekillendirene, sonra ona iyilik ve kötülük kabiliyeti verene and olsun ki”
 ifadesinden hareketle, iyi ve kötünün bilgisinin insana ilham ettirildiği anlaşılmaktadır. İyinin iyi olarak, kötünün de kötü olarak bilinmesinde, ilâhî bir bilgilendirmenin rolü gözler önüne serilmektedir.

Fesahat, belagat ve fetanetle Kur’an’ı tefsir eden büyük Türk müfessiri Elmalılı Hamdi Yazır’a göre, kötülülük ve takvayı ilham demek, bir fiil için şu kötülüktür, nefsi helaka sürükler, zarar vericidir, şu da takva ve fenalıktan korunmuştur şeklinde bir anlam tazammum eder. Her nefiste iyilik, kötülük, kâr ve zarar duygusu önceden verilmiştir.
 Böylece, fitrî ahlâkın temellerine ulaşanların dayandığı bir ayeti kerime olma özelliğini taşımaktadır.

Neyin iyi ve neyin de kötü olduğunun, bir başka ifadeyle ahlâkî değerlerin yapısının tamamıyla bilindiği bir aşama olan Mülhime nefiste sözkonusu olan bilgi derecesi “Aynü’l Yakîn”dir.

C.d) Mutmainne Nefsin Bilgi ve Ahlâkla İlişkisi :

Bu aşamada nefsin “Hakku’l Yakîn” derecede bir bilgiye sahip olduğunu görüyoruz. Marifet ulaşılan bir aşamadır. Doyuma ulaşmışlık sözkonusudur. En kesin bilgi olan “itmi’nan” bizzat Allah’a ulaşmak ve onu tanımak noktasında karar kılan bir aşamadır. Bu aşamada yer alan bir insanın ilhama dayalı bilgiler alıp ve yine bu bilgilere göre hulkunu ve hulukunu (iç ve dış yapısını) tanzim eylediği belirtilmektedir. Bu aşamada şunu da belirtelim ki, tasavvuf geleneğinde sezgi bilgisinin yanında akıl, duygu ve tecrübe bilgilerinin önemini görüyoruz.

Sûfî, tasavvuf edebiyatından anlaşıldığına göre, zahirî şeylerin bilgisinden batinî şeylerin bilgisine ulaşmaktadır. Zahirin bilgisinden batın bilgisine geldikten sonra, “Marifete” dönüşen bu bilgi, kul için artık eyleme geçme zamanını gösterir.
 Mesela, İbn Arabî’de gözlem, bilgiye giden bir yoldur. Bilgiyi elde etmeye yarayan keşf ise bilgilenme yolunun gayesidir. Müşahade, eşyanın hakikatlerinin bilgisidir. Bu müşahade de duyuların rolü büyüktür. Duyular idrak edince, nesnelerden sağladığı bu tasavvurları akla gönderir. Akıl da bunları hayal gücüne, hayal gücü de bunları müfekkireye ulaştırır. Temessül ve temyiz aşamasından sonra hafızaya ulaşırlar.

“İyilik” “doğruluk” “adâlet” veya “cesaret” değerleri yukarıda belirttiğimiz aşamalardan sonrada gerçekleşir. “Doğruluk” bir değer olarak insana sezgisel bir boyutta ilham ettirildiği ölçüde, müşahede yoluyla da insanda tebeyyun eder. O halde, İbn Arabî’den hareketle, cesaret erdeminin veya iyinin bilgisinin oluşmasının aşamalarının sırasıyla gözlem, idrak, tasavvur, hayal gücü, müzekkire, temessül, temyiz ve hafıza olduğunu kolaylıkla belirtebiliriz. Gerek bilgi açısından ve gerekse eylem açısından ele alınsın, tasavvufun bir ahlâk sistemi olduğu tezahür etmektedir.

Ruh ve kalbini, zahirî, fanî şeylerden arındırmaya çalışan sûfî, ahlâkî erdemlerle donanmış kabul edilmektedir. Nefs arındırıldığı oranda marifet anlayışının genişlediğini de görmekteyiz.

C.e) Radîye ve Mardîye Nefiste Bilgi ve Ahlâk İlişkisi:

Ahlâkî erdemlere, “ilham olunan bilgilerle” vasıl olan nefs, iyi fiillerinden, eylem ve saflığından dolayı memnun olur. Yaratan ve yaratıcı arasında bir hoşnutluk sözkonusu olmuştur. Bilgisiyle davranışlarını geliştiren nefs, olumlu eylemlere, ahlâkî davranışlara yöneldiği için yaratıcının rızasını da kazanmış olur. Kulun razı olması “radîye” yaratıcının razı olması da “mardîye” aşaması olarak görülmektedir.
 Saâdet hali olarak da tanımlayabileceğimiz bu hoşnutluk temelinde ilham bilgisini barındırır.

C.f) Kamile Nefsin Bilgi ve Ahlâkla İlişkisi:

Bu aşamada kulun bilgisinin mutlak bilgi olduğuna inanılır. Bilgi vasıtasıyla nefsini tezkiye eden insan, iradesi ve ihtiyarı ile Allah’ın buyruğundadır. Nefis tezkiyesi sonucu bir olgunlaşmanın gerçekleşmesi söz konusu olur.
 Erdem, tümüyle ve boyutları ile bu olgunluğun içindedir. Herşey nazarî ve amelî olarak kemâle ermiştir.

Bu aşamada belirtilmesi gereken bir husus da, İslâm düşüncesinin tasavvufî boyutunda, bilginin bazen de bir nihaî kazanılmış özelliği taşımasıdır. Şöyle ki, nefis tezkiyesinin insana çeşitli bilgi kaynakları sağladığı belirtilmektedir. Kısacası, ahlâkî bir olgunlaşma süreci sonunda insana bir takım bilgi yetileri sağlanmış olmaktadır. Hemen hatırlatalım ki, bilgi, tasavvufî düşüncede, insanı yükselten bir özellik ihtiva ederken, bir açıdan da yükselme sonucu, olgunlaşma sonucu temini imkân bulunan bir meleke olma özelliği taşımaktadır. Bir açıdan en üstün yetkinliktir. Tasavvufî bilgi olan sezgi, ancak ahlâkî olgunluğa ulaşmış kimselerin elde edebileceği bir özellik göstermektedir. Tasavvufî ahlâkta öyleyse bilgi, hem bir aydınlanma aracı ve hem de aydınlanma sonrası elde edilmesi mümkün olan bir durumdadır. Sezgisel bilgiyi elde etmenin yolu buna göre ahlâkî arınmadan geçer. Ahlâkî açıdan olgunlaşan kimse, tasavvufî sisteme göre, gerçek ve kalıcı olan sezgisel bilgiye ulaşabilir. İşte bu ahlâkî tezkiye ve olgunluk insanda, çeşitli sezgisel bilgileri ortaya çıkarır. Buna göre; kısaca İslâm tasavvufunda sezgiden söz ediyoruz. Fakat bu sezgi, felsefe tarihinde kullandığımız sezgiden çok farklılık da gösterir. Sezgi için genelde bir çok terim kullanılır.

Marifet; çoğunlukla Allah hakkındaki bilgiyi ifade ederken, Keşf ise, tabiat olayları hakkındaki hakiki bilgiyi tanımlar. Hads ise, genel bir ad olarak ilham, tecelli ve feth gibi bilgi türlerine verilir.

İzah edilmeye çalışıldığı üzere bilgi, doğru eylem için bir vasıta olduğu ölçüde tasavvuf geleneğinde geçerli, uygun davranışlar neticesinde kazanılan bir yetenekte olmaktadır. Şöyle ki bilgi, insanın nefsini tezkiye etmesine bir açıdan ahlâkî yükselişinde âmil olur. Bir yandan da ahlâkî olgunluğa ulaştığı ölçüde de bilgisi yeni boyutlar ve görünümler kazanır. Bunu şöyle belirleyebiliriz.

Bilgi (Tasavvufî Hayat (Ahlâkî Olgunluk ve Mutluluk(Hürriyet

Ahlâkî Olgunluk (Bilginin yeni görünüm ve açılımları

Tasavvufî ahlâkın hürriyetle olan ilişkisini üçüncü bölümde genişçe ele alarak, tıpkı bilginin nefs mertebeleri ile olan boyutunu incelediğimiz gibi, hürriyetle de olan ilişkisini de gözler önüne sermeye çalışacağız.

I.D. İslâm Felsefesinde Bilgi Ve Ahlâkın Kaynağı Meselesi

1. Nefs ve Akıl Çeşitlerinin Bilgi ve Ahlâkla Olan Alakaları

Bir şeyin özü, esası, künhü
 anlamlarına gelen Nefsin
 Kur’an ve ona bağlı olarak tefsir, hadis ve tasavvuf edebiyatında kullanımını bir tarafa bırakarak, İslâm felsefesi geleneğindeki işlenişini kısaca değerlendirmek istiyoruz. Bu işleyişimiz bilinen şeyleri tekrar etmekden ziyade, her aşamada konuyu bilgi ve ahlâk açısından irtibatlandırmak açısından olacaktır.

Nefs, bir taraftan insan, hayvan ve bitkiyi ihtiva eden, öte yandan da insan ve melekleri kapsayan ortak bir isimdir.
 Her ne kadar kendinden önce İslâm felsefesine katkıda bulunmuş olanlar olsa da, Kindî, İslâm felsefesinin, bir başka deyişle, İslâm’da teşekkül eden felsefî düşünce sarayının ilk tuğla koyucusudur. İslâm felsefesi hakkında bir kanaate ulaşmak için onun fikirlerine başvurmak gereklidir.

Kindî, nefsi bir cevher olarak mütala edip, onun kaynağının Allah olduğunu belirler. Nefs, bilkuvve hayat sahibi tabiî cismin ilk kemâlidir, kendisine ait kuvvetlerin sayısınca, hareketlerde bulunan aklî bir cevherdir.
 Yine onun ardından gelen Fârâbî’de Kindî ile aynı çizgide açıklamalarda bulunmuştur.
 Nefs’te bir kuvvet ve hareket potansiyeli olmuş olması, ahlâkî ilke ve erdemlerin kaynağını tespit açısından önemlidir.

İbn Sinâ, nefs için bir çok tanım sunmasına rağmen, ifade ettiği bir başka tanım, ahlâkî ilkelerin teşekkülünün tespiti için ehemmiyet arzetmektedir. Bu tanımında, nefsin alet sahibi ve tabiî cismin ilk kemâli olduğunu belirtir.
 Burada söz konusu olan “alet sahibi” olması, fiillerinde istimal eyleyebileceği, kuvvetler demektir. Eylemlerin gerek bedenî, iradî ve gerekse ahlâkî olsun kuvveden fiile dönüşmesinde bu alet oluşunun ehemmiyeti ön plana çıkar. Beslenme kuvveti, büyüme kuvveti, üreme kuvveti, uyarıcı ve yapıcı kuvvetler, beş haricî duyu kuvvetleri, hayal kurma, vehim, hafıza gibi kuvvetler, ilk planda sayılabilecek kuvvetlerdir.

İslâm ahlâk felsefesinde ahlâkî ilkelerin tespitinde önem arzeden bilginin (akıl, tecrübe, sezgi) felsefi tahlilde ele alınışı çok yönlü bir bakış açısını sergilemektedir. Yine bu minvalde İslâm ahlâk felsefesinde, ahlâkî literatürde yer alan ve teorik ahlâk araştırmalarında, hep işlenen nefsin çeşitleri meselesine değinmek istiyoruz. Kindî, Fârâbî, İbn Sinâ, İbn Miskeveyh, N. Tusî, Devvanî, Kınalızâde, ahlâkla ilgili kitaplarında, mukaddimelerinde hep nefsle başlarlar.

Nefs, İslâm felsefesinde çok çeşitli yönlerden ele alınıp tanımlandığı gibi, sınıflandırmalara da ayrılmıştır. Ama kuvvetle irtibatlandırıldığında bitkisel, hayvanî ve insanî nefs sınıflamaları karşımıza çıkmaktadır. Bu sınıflamayı zikrederken gayemiz, bilinenleri tekrardan ziyade, ahlâk felsefesi açısından değerini ortaya koymaktadır.

a) Bitkisel Nefs: Beslenme, büyüme ve üreme kuvvetlerine sahiptir. İnsanın bitkisel, hayvanî ve insanî nefse sahip olması demek, insanın üç ayrı nefsin terkibinden oluşması değil, sözkonusu bitkisel ve hayvanî nefsin kuvvetlerinin insanda mevcut olmasıdır.
 Erdemler, sözkonusu olduğunda göreceğimiz üzere, hikmet, adâlet, iffet ve şecaat erdemleri, bilgi açısından bitkisel nefsin kuvvetleri açısından ifrat ve tefrit olarak belirlenir. İbn Sinâ, nefsin, büyüme, beslenme ve üreme güçlerini aşka bağlar. Nebatî, bitkisel nefse ait üç tür aşk vardır. Bu aşkın kaynağında da, ayrı ayrı beslenme, büyüme ve üreme için sözkonusu olan şey de şevktir.
 İnsandaki bu şevk, işte beslenme, büyüme ve üremedeki sürekliliği sağlamaktadır.

b) Hayvanî Nefs: Bu nefsin iki kuvveti vardır. Bunlar hareket ve idrak melekeleridir. Hareket kuvvesi; saik kuvve ve fail kuvve olmak üzere ikiye ayrılır. Saik kuvve, insanı bir şeye cazibe ya da nefret şeklinde yöneltir. Bir şey ya arzu ya da nefret uyandırır. Bizi, bir şeye yönelten cazibe, şehvanî ve şevkî olmak üzere ikiye ayrılır.
 Zaten, bir insanı bir fiili seçmeye ve bir diğerini seçmemeye sevk eden şey, bir nesnenin uyandırdığı cazibe ve arzu değil midir?

 Ahlâk kitaplarında hayvanî nefs, hep işlene gelmiştir. Erdem, mutluluk ve hürriyet meselelerini izaha çalışırken, bu hususları incelemeye çalışacağız. Bu nefsin, ahlâkî ilke ve erdemlerin gerek ifrat ve gerekse tefrit boyutlarındaki rolünü ikinci bölümde açıklığa kavuşturacağız. Hayvanî nefsin hareket ve idrak melekeleri olduğunu belirtmiştik. Hareket kuvvesinin saik kuvvesinin yanı sıra, ikinci kuvvesi olan fail kuvve ise, sinir ve kasları, organları hareket ettirir. Bir başka ifadeyle eylemlerin ilk kaynağını teşkil eder.

İdrak kuvvesi ise, dahilî ve haricî olmak üzere ikiye ayrılır. Haricî duygularla dışardaki nesneler idrak edilirken, dahilî duygularda öznel, (sübjektif) şeyler zihne getirilir. Haricî duyu organları ise, beş ayrı bölümden oluşur. Dokunma, tad alma, koklama, görme ve, işitme.
 Şüphesiz bu duyular, insanın eylemlerinde, ahlâkî ilke ve değerlerinde fonksiyonel bir rol oynarlar. İyi ve kötünün tespitinde, mesuliyetin ve hürriyetin belirlenmesinde, erdem ve mutluluğun sınırlarının tayin edilmesinde bu beş haricî duyunun rolü aşikârdır. Zikretmeye çalıştığımız bu beş haricî duyunun yanısıra, bir de dahilî idrak kuvvetleri sözkonusudur.
 Ortak duyu, hayal, tahayyül, tefekkür, vehm ve hatırlama kuvveleri, dahilî idrak kuvveleri olarak bilinmektedir.
 Daha önce de ifade ettiğimiz üzere, modern psikoloji açısından da bilgimizin elde edilişi yolunda, duyum, algılama, hayal gücü, bellek, kavrama ve akıl yürütme esasları yer almaktadır. Dokunma, tad alma, koklama görme ve işitme gibi haricî duyu organlarının ameliyesini sağlayan sözkonusu bu dahilî kuvvelerdir. İyi, kötü, erdem ve rezilet, hikmet ve adâlet gibi ilkelerin bilgileri ortak duyudan başlamak üzere, harice doğru yönelir. Ortak duyu, tüm bilgilerin teşekkülünden önce toplandığı merkez durumundadır. Hayal kuvvesi ise, algıların saklanıldığı yerdir. Su, izleri alma gücüne sahip olmasına rağmen, onları muhafaza edemez. Oysa hayal kuvvesi ise, bilgilerin saklanıldığı yerdir. Tefekkür, vehm ve hatırlama kuvveleri de insanın çıkarımlar yapmasında, “bu iyidir veya bu kötüdür” şeklindeki değerlendirmelerinde önem kazanmaktadır.

c) İnsani Nefs ve Ahlâkla İlişkisi

İnsan nefsi, ruhanî bir cevherdir.
 Maddeden ayrı bu cevherin, düşünülebilen fenomenleri algılama özelliği vardır. Düşünceye ait eylemleri akletmesi ve genel işleri idraki yönünden bedenin ilk olgunluğudur.

İnsanî nefs maddeye girmiş cismî bir kuvvet olmadığı gibi, duyularla gösterilebilir bir cisim değildir. İnsanî nefs, “Natık Nefs” olarak da adlandırılır.

İbn Sinâ, insanî nefsin iki kuvveti olduğunu belirtmektedir. Buna göre, insanî nefsin, bilici kuvvet “el kuvvetü’l alime”ve yapıcı kuvvet “el kuvvetü’l amile” kuvvelerini bulmaktayız.

İbn Sinâ, bilici kuvvetle, yapıcı kuvvetin ikisine birden, ortak bir isim olarak “akıl” diyerek, bu aklın heyûlanî, bi’l fiil ve Müstefad olarak türlerinin bulunduğunu belirtir. Nefsin bu aşamada, İbn Sinâ’nın öncülüğünde, İslâm felsefesinde bilgi ve eylemin merkezi olduğunu görüyoruz. Amile, yapıcı kuvve, bütün cüzî nesnelerden haberdar olabilen ve bedenin pratik hayata ilişkin kısmını idare eden kuvvedir. Bilgi ve eylem, nefsin iki kuvvesi olarak tüm davranışlarda önem kazanır. Eyleme giden yol bilgiden kaynaklanır. İşte nefs, hem bilgiye ve hem de amele sahip bir özellik ihtiva etmektedir.

İnsanî nefsin özelliklerinden temel iki husus da “külliyatı akletme” ve istinbat nitelikleridir.

Tümelleri akıl ile idrak etmek anlamında ifade olunan külliyatı akletme, nefsi, insanî nefs olarak belirgin kılıp hayvanî nefsten ayırır. İstinbat ise, bilinenlerden yeni neticeler, fikirler üretmektir. Bu üretme ise, akıl esasına dayanır.
 Tüm ilkeler gibi ahlâkî ilkeler de, yeri gelir istinbat yoluyla elde edilir.

2. GENEL BİR DEĞERLENDİRME: İSLÂM FİLOZOFLARINDA KAYNAK VE FAYDA AÇISINDAN BİLGİ

İslâm felsefesinde bilgi; mantık ve ilmü’n nefs boyutları ile ele alınıp incelenmiştir. Yine bu çizgide İslâm felsefesinde akıl tasnifleri ile de karşılaşmaktayız. Bu tasniflerden aklı heyûlanî, meleke halinde akıl, fiil halinde akıl ve müstefad (kazanılmış) akıl
 sınıflaması en ortak tasnif olarak görülür.

Bu akıllar ve aşamalarını kısaca değerlendirmeden önce hemen belirtelim ki, bilgi ve ahlâk ilişkisini ortaya koymaya çalıştığımız bu çalışmamızda, mutluluk, erdem, hürriyet, iyi, kötü vbg. ahlâk felsefesini alâkadar eden, ilgilendiren meselelerde bir bilgi kaynağı olarak bu aklî bilginin ve derecelerinin irtibatını belirlemeye yöneleceğiz. Bu aşamada vereceğimiz örnekle, şu an varmaya çalıştığımız noktayı belirginleştireceğimiz gibi, genel çerçevesiyle de açıklık kazandıracağız. Şöyle ki, Fârâbî’ye göre; insan, mutluluğu, ancak kuvve halindeki heyûlanî aklını, fiil haline geçirdiği, yani akletme derecesine geçirdiği zaman, elde eder. Müstefad akıl derecesine ulaşınca ve faal akılla ittisal edince, bu aklî ittisal hem doğrunun hem de bilginin kaynağıdır.

İşte bu ifade , zihinlerimize şu soruları sordurmaktadır.

- Mutluluk gibi psikolojik bir halin, daha çok hislere dayanan bir durumun nasıl olur da akılla ve ona ulaşma derecesiyle ilgisi olabilir? Üstelik, heyûlanî akıl veya bi’l fiil akıl nedir ki, insanın mutluluğunun kaynağını, esasını oluşturmaktadır?

Tüm bu soruları bilgi ve mutluluk başlığı altında inceleyeceğimiz için, şimdilik bu soruları İslâm felsefesindeki akıl ve dereceleri konusunu ele almak için bir basamak olarak görüyoruz.

İnsanın doğuştan sahip olduğu, maddî olmayan akledilebilir şekilleri kabul eden basit bir cevher ve güç olarak görülen akıl, heyûlanî akıldır. Küllî biçimleri tasavvura yönelik, soyut biçimlere karşı mümkün kuvve halinde bulunan, akıl meleke halinde akıldır. Onları fiilen düşünmesiyle fiil halinde akıl olur. Bütün dış varlıkların suretlerini fiilî olarak kendinde, önceden bulunduran ve eşyaya dış dünyada şekillerini veren ise faal akıldır. Güneş olmadan göz göremezse, faal akıl olmadan da diğer akıllar icrada bulunamazlar.

Fârâbî, “Risâle fi’l Akl” adlı eserinde aklın altı mânâda kullanıldığını belirler. Buna göre;

1. Halkın bir insanı “o akıllı bir insandır” şeklinde nitelemelerindeki akıl,

2. Kelâmcıların “akıl” bunu emreder, gerektirir ya da akıl bunu nehyeder şeklinde kullandıkları akıl, burada aklın bir ölçü ve değer aracı olduğunu görüyoruz.

3. Aristo’nun Kitab el Burhan (İkinci Analitikler)’da sözünü ettiği akıl, doğuştan ve sezgiyle ilk ispat ilkelerini kavrama anlamındadır.

4. Aristo’nun Ahlâk kitabının VI. bölümünde sözünü ettiği ve tecrübede yer etmiş olan bir meleke halinde, doğru ve yanlış hakkında hüküm veren akıl,

5. Kitabü’n-Nefs (De Anima)’de zikrettiği ve bizim de az önce izah ettiğimiz dört mânâdaki akıl (kuvve, fiil, müstefad ve faal akıl)

6. Metafizik kitabında bahsettiği akıl.

Görülüyor ki, akıllar, İslâm felsefesinde birer derecelenmeye yöneliktir. Tasavvufî bilgi ve ahlâk başlığı altında incelemeye çalıştığımız üzere, nasıl ki nefs ve nefsin dereceleri insanın ahlâkî ve bilgisel olgunluğuyla ilgiliyse, akıl ve onun dereceleri de insanın nihaî gayesi olan mutlulukla, erdemle iyi ve kötünün bilgisi ile o denli yakından ilgilidir.

Denilebilir ki insan, bir bilgilenme yolculuğundadır. Bilgilenirken kaynağı, ister aklî ister sezgisel olsun, adına akıl, ister nefs denilsin çeşitli derecelerden yükselmektedir.

İnsanı bilgiye yönelten şey, insanın duyularıdır. İnsan, bütün tabiî olayları ve nesneleri duyuları ile algılar. Onlarsız, dış dünyadan haberdar olamaz. Kesin bilgi, bir şeyin öyle olduğuna veya öyle olmadığına inanmaktır.
 İnsan nefsi ise, bilkuvve âlim “bilici”dir. Çocuğun nefsindeki bilme istidadı, ilk ve başlangıç bilgilerini elde etmesine imkan tanır.

Fârâbî başta olmak üzere, İslâm filozofları bilgilerimizin tasdik ve tasavvurlarla nazar ve istidlâl yoluyla fikir kuvveti, akıl erdirme, müşahade, ahlâkî kâideler yoluyla, pratik sanatlar neticesi olarak elde edildiğini söylerler.

Kindî ile İbn Rüşd arasında yer alan ve onları izleyen filozoflarda göze çarpan ve İslâm felsefesinin en özgün noktalarından biri olarak da gördüğümüz husus da şudur:

Bilginin kaynağı meselesi sözkonusu olunca, İslâm felsefesinin çok yönlülüğünün ve zenginliğinin bir tezahürü olarak, aklî, tecrübî ve sezgisel bilginin ayrı ayrı birer geçerlilik noktasından ele alınıp, bütüncül şekilde değerlendirilişidir. Fârâbî’de bilgi, yerine göre bir mantık meselesidir. Kıyas da bir bilgi kaynağıdır. Hemen belirtelim ki, ahlâkî ilkelerin tespitinde kıyasın belirleyici rolü ortadadır. Yine ona göre bilgi, kimi kez bir idrak olayıdır. İnsan da bilginin meydana gelmesi hisler vasıtasıyladır. Hisler yoluyla bilginin meydana gelmesi için de şuur gereklidir: Yine Fârâbî’de gerçek bilgi, yerine göre nazarî ve aklî bilgidir. Şu varki aklî ve nazarî bilgi mümkün varlıklar üzerinde olur. Yine bilgi bir açıdan da sezgicilikle ilişkilidir.

Bilgi, ilim bir şeyin ihata edilmesi ve hakikatiyle idrak edilmesi
 cihetiyle İslâm felsefesinde kaynağı, değeri ve faydası açısından çeşitli boyutlarıyla ele alınıp incelenmiştir.

Daha önce de ifade ettiğimiz gibi bilgi, İslâm düşüncesinde, kelâm, tasavvuf ve felsefe gibi oluşumların âmili olduğu gibi, bu disiplinlerin kendi içlerindeki yapılanmalara da etken olmuştur. Sonuçta, hangi bilgi kaynağını esas alırsa alsın ve hangi İslâmî bilgi disiplininde yer alırsa alsın, bilgisi müslümanı eyleme, harekete yöneltecek, iyiyi bilecek kötüyü öğrenip ondan sakınacak, sorumluluğunu bilip sağlam temellere dayalı İslâm ahlâk felsefesinden ve onun çok yönlülüğünden bir İslâm medeniyeti teşkil edecektir. Bilginin kaynağı tartışmaları kadar ve faydası da İslâm düşüncesinde ele alınıp incelenmiştir.

Gazzâlî’ye göre bilginin üç değeri sözkonusudur. Bunlar, hakikat değeri, faydacılık değeri ve ahlâkî değeri’dir. Hakikat değerinden kasdedilen şey kesin bilginin, varlığın gerçekliğini yansıtırken, dinî nasslara aykırı olmayıp nesnel olması gerekir. Faydacılık değerinden ise, bilginin insanın, dünyasına ve ahiretine yararlı olması anlaşılmaktadır. Ahlâkî değerinden kasdedilen şey ise, insanın, olgun davranışlara ve eylemlerine yol açmasına vesile olmasıdır.

Bilgi, aklın eşyayı kavraması neticesinde elde ettiği bir soyutlamadır. Bilgi, yine Gazzâlî’nin ifadesiyle “eşyayı olduğu gibi bilmek ve tanımaktır.”
 Eşyayı bilmek ve tanımak ise, insanın ikinci aşamada eşyayla irtibatlanması, ona değer yüklemesi ve eylemleri ile eşyanın tabiatı arasında bir ahengi sağlamasıdır.

 Gazzâlî, bir bilgi kaynağı olarak aklı, ahlâkî ilkeler ve değerlerin tespitinde de bir mi’yar olarak mülâhaza eder. Ona göre, akıl, iyiyi ve kötüyü temyiz özelliği taşır. Şu var ki Gazzâlî, tecrübî ve hadsî (düşüncenin prensiplerden neticelere aracısız intikâlini) bilgiyi, aklî bilgiyle aynı kesinlik derecesinde değerlendirir. İnsan tek başına yaşayamayacağı için, bilgiye de ihtiyaç duymaktadır. Onun insanlarla ilişkisini düzenleyen bir ilim olarak, ahlâkî bilgi de, insana erdemli hayatın ve hayrın yollarını gösterir.

Öte tarafta, İslâm felsefesindeki bilgi telâkkîlerinin çeşitliliğini ve zenginliğini gösterircesine, ilmin iki şekilde elde edildiğinin belirtildiğini görüyoruz. Bilgi bir yandan, istek olmaksızın, orta terimin zihinde meydana gelmesi sonucu ulaşılan bir hads olarak görülürken, öte tarafta, bir isteğin ve aletin neticesi gerçekleşir. İbn Sinâ’ya göre, bir kısım insanlar öyle bir hads derecesine ulaşırlar ki, öğrenecekleri şeylerin çoğunda düşünmeye gerek duymazlar. Kudsî nefsin kuvvesine sahip olurlar.

Anlaşılıyor ki, İslâm felsefesindeki bilgi anlayışına göre, kimi kez ahlâkî değerlerimizin kaynağı, akıl, nazar ve istidlâl iken, kimi kez tecrübe ve kimi kez de sezgi olmaktadır.

Görülüyor ki, bilgi ve fonksiyonu bir arada yer almaktadır. Erdemli bir hayat; bilgiyle onun eylemlere dönüşümü arasındaki ilişkidir.

Fârâbî’ye göre, ahlâkî gelişmeye giden yol, akıl yolundan ve fikrî gelişmeden geçer. Bilginin hem nazarî ve hem de amelî değeri vardır. Bilgi, insanın teorik aklını geliştirir, insanı düşünmeye sevkeder, öte tarafta bilgi, insanın amelî aklını geliştirir. İnsanı “yaratıcı” yapar. Siyaset, ekonomi, ahlâk ve eğitim bilgi ile kazanılır.Toplumların düzeni de, toplumların bilgi düzeylerine göre çeşitlenmektedir.

Bilginin nazarî ve amelî boyutu İslâm felsefesinde işlene geldiği gibi, aklî bilginin de amelî boyutu hep tahlil edilmiştir. İnsan aklının yapıcı ve icraata yönelik kuvvesi olan amelî akıl, cüzî fiilleri yerine getirmeye yönelten bir harekettir.

Amelî akıl, bir yanda, insana mahsus utanma, gülme, ağlama gibi çok çabuk ortaya çıkan özelliklere yol açarken, öte taraftan da ikinci olarak nazarî akılla bir işbirliği içinde, ahlâkî öncüllerin oluşmasını sağlar. “Yalan ve zülm kötüdür” gibi bir ifade ahlâkî bir yargı olarak, doğrudan doğruya fiillere ilişkin olan, fakat salt aklın mukaddimelerinden ayrılan görüşlerin oluşmasını gerçekleştirir.

Amelî Kuvve, bir başka kuvvenin, nazarî kuvvenin kurallarına göre, bedenin öteki yetilerine egemen olur ve böylece kendisi onlara boyun eğmeyip, ona boyun eğilmiş olunur. Bedenî kuvvelerin egemen olması durumunda, bu yeti de, bedenden ve tabiî nesnelerden kaynaklanan edilgenlikler gelişir ve kötü huylar (Ahlâkı rezilîyye) oluşur. Amelî kuvve egemen olduğunda, onda güzel huylar (ahlâkı fazılîyye) oluşur.

Bilginin, İslâm felsefesinde ahlâkla olan ilişkisine bir diğer misal de, İbn Bâcce’den verebiliriz. O, bilginin çeşitli düzeylerini, kendilerine karşılık gelen insan tipleri ile tasvir eder. Sıradan insanlar (el-cumhur) teorik düşünme yeteneğine sahip olan insanlar (en-nuzzar) ve mutlu insanlar (es-suada).

Bilginin Belirlediği İnsan Tipleri
__

 (

(

 (

Cumhur

 Nuzzar

 Suada

 (Sıradan İnsanlar)

(Teorik Düşünme

(Mutlu İnsanlar)

Yeteneğine Sahip İnsanlar)

Cumhur ve Nuzzar duyulara ve özel ruhanî suretlere bağımlı bulunarak, bilmelerine karşılık, mutlu insanlar “Suada” ya da bir başka deyişle, filozof bilme yetkinliğini bütün bağıntılardan uzakta gerçekleştirir. Bu düzeydeki insan, önceki düzeyleri de aşarak, teorik aklın son aşamasına yükselmiş ve insanın elde edebileceği en son mutluluğu elde etmiştir. İbn Bâcce, müstefad akıl ile aynileştirdiği bu düzeyde akılların sayısal bir birlik oluşturduğunu savunmaktadır ki, onun bu görüşü İbn Rüşd’ü etkilemiştir. Teorik aklın en son aşamasında müstefad akıl düzeyinde olan insan, her bakımdan maddeden tamamen uzak olarak, semavî akıllardan birisi haline gelir ve sonsuz bir mutluluk ve sevinç içerisinde Allah’ı tesbih eden bir nur olur.

İnsanın ruhî ve ahlâkî tekâmülü, insanın kendisini tanıması, bir başka ifadeyle kendisini bilmesiyle gerçekleşir. İnsanın kendisini bilip tanıması en üstün bilgilerden biridir. Nefsini tanıyan ve kendi cevherini gerçek yönüyle kavrayan insan, ruhunu yüceltmeye çalışır.

Olgunluğa ve yetkinliğe giden yol bilgiden geçer. Bilgi, insanı kaynağı ne olursa olsun ister aklî, ister tecrübî ve isterse sezgici olsun amelî hayatta insanın davranışlarını yönlendirir.

İnsan, davranışlarını sergilerken ki, bu davranışların baş köşesine ahlâkî ilkeleri yerleştirebiliriz; fiillerinin ortaya çıkmasını sağlayan şey düşünce ve fikirdir. Fiilleri varlık sahasına çıkaran kudret, idraktir. Teemmül ve tefekkürün kuvveden fiile; kınından çıkan bir kılıç gibi, güneşten saçan bir ışık gibi ortaya çıkması bilginin harekete dönüşümüdür.

İnsan, ahlâkî bilgi sayesindedir ki, iyi davranış ve üstün ahlâkın yüceliklerine nüfüz eder, dinî emirlere ve ahlâkın reddettiği kötü fiillere vakıf olur.

 İslâm filozoflarının akla, tecrübeye duyu ve sezgilere ayrı ayrı birer geçerlilik atfetmelerinin temelinde, onların fikir dünyalarını besleyen Kur’an gelmektedir.
 Kur’an’da da çeşitli bilgi vasıtalarının da ayrı ayrı birer geçerliliği sözkonusudur.

 İslâm felsefesinde bilgi herşeyden önce, insan varlığı ile ve onun mahiyeti ile içiçedir. İnsanın varlığı ve onun maddî ve manevî, zahirî ve batınî cihetleri, bilgiyle dokunmuş ve yine bilgi ile şekillenmiştir. Nefis, bir açıdan bir kuvve iken, bir açıdan da kendisinden insanın varlığını kapsayan çeşitli kuvveler ortaya çıkar.İslâm felsefesinde, bilginin teşekkülü nefsin kendi bünyesinde mevcut bulunan çeşitli kuvvelerden geçerek gerçekleşir. İslâm filozofları da gördüğümüz üzere bilgiyi nefsle irtibatlandırırken, bir açıdan onu varlık bilimle, bir açıdan da onu psikoloji ile irtibatlandırmışlardır. Bilgi, ister aklî, ister tecrübî ve isterse sezgici boyutta olursa olsun, birtakım ameliyelerden geçerek oluşmaktadır. Bu tekevvün ve bilginin oluşması ise, insanın İslâm felsefesine göre varolan herşeyle irtibata geçmesi, onları değerlendirip, bilgisiyle değerler sahasına katılması ile olur. İslâm felsefesinde nefs, hem bilgiyi ve hem de ameli, bir başka ifadeyle hem nazarîyeyi ve hem de ameli kendinde barındıran bir mahiyettedir. Bu da bilgi ve amelîn nefsin bünyesinde bulunmasıyla birbirlerini gerektiren iki koşullu şart olduğunu gösterir. Bilgi amele dönüşmek içindir. Amel ise bilgiden neşet eder. Nefsin ve nefsin kuvveleri ele alınırken akıl, sırf bir şekilde ele alınmayıp kendi içinde derecelenmelere tâbi bir mahiyette görülmüştür. Aklın bu dereceleri bir bilgi derecesini izhar ettiği gibi, aynı ölçüde de bu aklî bilgi derecelerinin her biri insanın evrende kendini ortaya koyuşuyla da ilgilidir. İyiyi ve kötüyü, erdemi ve mutluluğu ve benzeri ahlâkî ilkeleri anlayışı ve yaşayışı da bu aklî derecelerle çok yakından irtibatlıdır. İslâm felsefesinde bilgi, kaynağı açısından ele alındığında bir açıdan da ahlâkî ilkelerin bilgisi meselesi de incelenmiş olmuştur. İslâm felsefesinde görülüyor ki, bilgi eylem için araç olduğu gibi, insanın ahlâkî kemâli için de bir vasıtadır. Bilgi, önce insanın kendisi olmak üzere, onun çevresini düzenler, insana değerler kazandırır, bir taraftan da davranışlarına akseder.

İnsanoğlu bilgiyi aramakta ve onun peşinden koşmaktadır. Bu arayışı ve koşuşunun iki nedeni olabilir, ya sadece bilmek, ya da onunla birşeyler yapmak ve kurmak. Bir matematikçi mesela, sayılarla ilgilenirken, problemlerle boğuşurken bu uğraşısıyla bir bina veya köprü yapımını bir mühendis gibi ele almaz. İşte matematikçi nazarî bilgiyle uğraşmaktadır. Mühendis ise amelî bilgi
 ile, ahlâk da, felsefe sistemi içerisinde teşekkül etmiş çift yönlü bir özelliğe sahiptir. Bilginin hem nazarîyatını ve hem de ameliyatını ihtiva eder.

Buraya kadar, İslâm düşüncesinde bilginin ne denli önemli bir görev üstlendiğini görmeye çalıştık. Kelâm, tasavvuf ve İslâm felsefesinin ayrı ayrı birer bilgi anlayışını temsil ettiklerini, bilgiye, kaynağı ve değeri açısından farklı anlamlar atfettiklerini gördük. Böylece İslâm düşüncesinin bilgiye dayalı çok yönlülüğünün temelini tespite çalışmış olduk.

Çok kısa ve genel hatları ile bir de ahlâk felsefesi için büyük öneme haiz bulunan Kant’a değinmek istiyoruz. Acaba O’na göre ahlâkî bilgi, ilke ve değerlerimizin kaynağı nedir? Batı felsefe geleneğinde ahlâk açısından üç önemli görüşle karşılaşıyoruz. Bunlardan ilki, İlkçağ felsefesinde gelişen ahlâk anlayışı, ikincisi, Kant tarafından yeniden ele alınıp geliştirilen anlayış, üçüncüsü de, yakın dönemlerde Max Scheler ve Nicolai Hartman tarafından tesis edilen kıymetler ahlâkıdır.

Bunlardan ilki, (İlkçağ felsefesi) ahlâktan gaye olarak, mutluluğu hedef ittihaz edinmişti. İnsan, mutluluğu arayıp duran bir avcı konumunda idi. Yapılan eylemlerin gayesi de zaten mutluluk değil miydi?

Ahlâk tartışmalarını, ahlâkî araştırmaları özel ve subjektif bir mecrada gören ve en yakın misal olarak, mutluluğu çok farklı yorumlayan ve ahlâkî davranışları çok değişik kategorize eden tüm bu görüşler karşısında Kant, ahlâkın temelini çok farklı yorumlanan teorik bilgiden kaynaklanan mutluluk yerine nesnel, geçerli bir ilke üzerine tesis etmeye çalıştı. O da “iyi isteme ve ahlâk kanunudur.” Hemen hatırlayalım ki, Kant; “Öyle hareket et ki senin hareketlerinin kanunu, aynı zamanda diğer insanların hareketleri içinde bir prensip ve kanun olsun” derken, aslında ahlâkî hareketin kaynağının dışardan görülüp içeriye yansıyan bir bilgi olarak değil de, içerden kaynaklanan bir mahiyette olduğunu iş’ar ettirmektedir.

Kant’ın, ahlâk sahasındaki bilginin kaynağını a priori olarak belirtmesi de, konumuz açısından ehemmiyet arzettiği gibi tavzihe muhtaçtır. Herşeyden önce bu a priorilik bir umumiyet ve zaruriyet gösterir. Duyum tecrübelerine dayanmadan, sadece akıldan kaynaklanan bilgi olan a priori bilgi, dış âlemde bir şeyi tecrübe etmeden bilme durumunu ifade eder. Tıpkı İbn Rüşd’ün ifadesinde olduğu gibi, “aşikârdır ki, iyi ile kötü, yararlı ile zararlı, güzel ile çirkin, insanlarda, ne örfe ne de geleneğe dayanır. O tabii olarak var olan bir şeydir.”
 İbn Rüşd, böylece kablî (a priori) bilgiye ahlâk felsefesinin önemli isimlerinden olan Kant’tan önce değinmiştir.

Kant’ın a prioriden kastını kısaca belirtmeye çalışalım. “Saf Aklın Kritiği” adlı eseri genel hatları ile incelenecek olursa görülür ki, Kant, aklı iki aşamada ele alır: Dar mânâda alınca, anlayış kabiliyetinden ayrı düşünülen aklı kasdetmekte, geniş mânâda ise, insanın bağlar ve kanunlar kuran bilgi özelliğini vurgulamaktadır. Kant, “Saf Aklın Kritiği”’nde saf bilgi ve tecrübî bilgiyi birbirinden ayırır. Kant’a göre saf bilgi, a priori bilgidir, tecrübeye dayanan bilgi ise a posteriori bilgi olarak adlandırılır. Duyulara, şimdi gerçek olarak verilmiş olan idrak bilgisinden ayrı bir bilgi türü söz konusudur. Bu bilgi saf bir kavrama ve bilmeye dayanır, umumîdir. Bütün a posteriori bilgi ona göre, ancak zamanla elde edilebilecektir. Bu bilgi onun ıstılahında “aslî bilgi” olarak da adlandırılır. Bu bilginin tahsili ise, ancak tecrübe vasıtası iledir. Kant, a priori bilginin karşısında tecrübî bilgiyi ince bir ustalıkla, duyu verilerinin yığınından bir araya tecemmü etmesinden ibaret görerek, tecrübenin maddesini oluşturduklarını belirtir.

İslâm felsefesinde görüldüğü üzere, bilgi ve ahlâk ilişkisi üç boyutta ele alınmıştır. Kaynağı, değeri ve faydası açısından. Şimdi, bilginin, insanın ahlâkî erdemlerinin oluşmasında, gerek kaynağı ve gerekse faydası açısından ele alındığı erdemler ve saâdet konusuna değineceğiz.

� ASTER, Ernst Von, Bilgi ve İnsan Teorisi, Çev: Macit Gökberk, İstanbul 1949, s. 2-3; AYER, A.J., The Problem of Knowledge, Penquin Books, 1971.

� GADAMER, H.B., Truth and Method, transl., J. Weinshesmer, Donald G.Marshall, London 1989, s. 300.

� MACH, Ernst, Bilgi ve Hata, (Fransızcadan Çeviren: Sabri Esat Ander), Ankara 1935, s. 8.

� ÜLKEN, Hilmi Ziya, Bilgi ve Değer, Ankara trz., s. 244.

� MENGÜŞOĞLU, İnsan Felsefesi, s. 90 vd.

� ÜLKEN, H. Ziya, Ahlâk, İstanbul 1946, s. 9-11-12; BILLINGTON, Ray, Living Philosophy An Introduction to Moral Thought, Routledge 1995, çev: A. Yılmaz, Felsefeyi Yaşamak, Ahlâk Düşüncesine Giriş, İstanbul 1997, s. 45 vd.; BAUMAN, Zygmunt, Postmodern Etik, çev: Alev Türker, İstanbul 1998, s. 178 vd.; HERMAN Wein, Tarih, İnsan ve Dil Felsefesi Üzerine, Altı Konferans, çev: Tunalı, İstanbul 1959.

� ROSENTHAL, Franz, Knowledge Trumphant, The Concept of Knowledge in Medieval Islam, London, E.J. Brill, 1970, s. 249.

� GAZZÂLÎ, Eyyühe’l Veled, İstanbul 1324, s. 103.

� HEINEMANN, “Etik”, “Günümüz Felsefe Disiplinleri”, trc. Doğan Özlem, Ara Yay., İstanbul 1990, s. 338.

� ROSENTHAL, a.g.e., s. 89; R.L. CROSS-A.D. WOORLEM, “Knowledge, Belief and The Forms” Metaphysics and Epistemology, Gregory Vlastos, Princeton New Jersey, tarihsiz, s. 215.

� RAUH,F., Ahlâk Tecrübesi, (Çev: Ziyaeddin F. Fındıkoğlu) İstanbul 1937, s. 35.

� Mengüşoğlu tarafından ortaya konulan sistematize edilen bu sınıflamaya rağmen, insan eylemlerinin sınıflandırılması mutlaklaştırılamaz. Çünkü bunlar arasında sıkı bir bağ vardır. Ahlâkî davranışlar ise, kendine özgü bir sınıflama grubu teşkil etmelidir. Eylemler hakkında geniş değerlendirmeler için bkz. MENGÜŞOĞLU, a.g.e., s. 92; GÜNGÖR, Erol, Değerler Psikolojisi, Yayımlayan: Hollanda Türk Akademisyenler Vakfı, Hollanda 1993, Ankara 1996; Ayrıca bkz. KUÇURADİ, İonna, Etik, Türkiye Felsefe Kurumu, 1996, s. 81; HOSPER, John, Human Conduct, N.Y., 1961, s. 128.

� DESCARTES, Renè, Felsefenin İlkeleri, Önsözden, (Çev: M. Karasan), Maarif Matbaası, 1943, s. 7.

� Maturidi’nin bu ifadesini ayniyet açısından Kant’ın “Kudret varsa, o halde mükellefiyet de vardır. Mükellefiyet var ise hürüz sözleri ile karşılaştırmak gerekir”. Maturidi’nin söz konusu görüşü için bkz. MATÛRİDÎ, Ebu Mansur, Kitabü’t-Tevhid, Beyrut 1986, s. 239.

� Felsefe tarihinde, hürriyet meselesinin epistemolojik boyutuyla ilişkilendirilip ele alınması daha çok Max Scheler, Nicolai Hartmann ve Kant üçlüsünde odaklanmaktadır. Kant, özgürlüğü pratik aklın, Scheler, bedenden hali olan soyut ruh için, Hartmann ise, insanın kişiliğini içine alan “manevî varlık” alanında görür. Hürriyet meselesi hakkında yukarıda kurmaya çalıştığımız bilgi ve hürriyet aktının temeli için bkz. ADLER, M., The Idea of Freedom, N.Y., 1961, s. 1-50; OPPENHEIM, F.E., Dİmensİon of Freedom, N.Y. London 1965, s. 16; CASSIRER Ernst, Kants Leben und Lehre “Kant’ın Yaşamı ve Öğretisi, (Çev:Doğan Özlem) İzmir 1988, s. 163; BILLINGTON, a.g.e., s. 45-84, 168.

� AYER, A.J. Language, Truth and Logic, London 1971, s. 145 vd.;MENGÜŞOĞLU, a.g.e., s. 95; BERTRAND, Felsefe-i İlmiyye, s. 5; ROSENTHAL, Knowledge..., s. 249; DONALDSON, Studies in Muslim Ethics, s. 14.

� PRICHARD, H.A., Knowledge and Perception, Oxford 1950, s. 7 vd.; MALCOM, Norman, Knowledge and Certainity, N.Y., 1963,s 1-15.

� Bilgimizin ve fikrimizin elde ediliş yolu, duyum, algılama, hayalgücü, bellek, kavrama, yargı ve akıl yürütmeyi esas alır. Psikolojik olarak, biz bilgiyi, duyum ve algı olmak üzere iki aşamada ediniriz. Duyum için, bir dikenin batışındaki acıyı örnek verebileceğimiz gibi, algılama denilince de, duyumları yorumlama, onları anlamlı bir hale getirme amelîyesi olarak anlıyoruz. İnsan dünyayı, duyu organları ile algılar. Her organın biliş sürecesinde ayrı bir önemi vardır.

	İşte, vicdanın tahlili, yükümlülük, mesuliyet gibi duygu ve şuur, vbg. meselelerde psikoloji ve ahlâk rabıtasını bulmaktayız. Nefsin mahiyeti, bedenle alâkası, ölümden sonraki durumu gibi meseleler, İslâm düşüncesinde çeşitli disiplinler içinde ele alınıp işlendikleri gibi, metafizik psikoloji başlığı altında da incelene gelmiştir.

	Klasik İslâm ahlâk ilminin temelinde, eserler incelendiğinde mukaddime cinsinden evveliyat arzeden konu hep, nefs, ruh, melekeler ve benzeri konular olmaktadır. Kindî ile başlayan ve onu taakküp eden kelâmî, felsefî fikir adamları silsilesinde, bilgi hep bu psikolojik boyutuyla tetkike çalışılmıştır ki, bu ele alış detaylıca tenvir edilecektir. İslâm ahlâk geleneğinde, psikoloji ve ahlâk rabıtası için bkz. Muhammed Abdul QUASEM, “Psychology in Ethics” The Muslim World 71 (1981) s. 216-221. Ayrıca BAJJAH’S, İlm al Nafs, Karachi 1961, 88, 121. LINDSAY, P.H, Human Information Processing, N.Y., 1972, s.20 vd.

� Düşünmenin kurallarını inceleyen ve gerçeği yanlıştan ayırmaya yarayan bir sistem olan mantığı, ahlâk felsefesinin kategorilerin bir çeşit tenkidi olduğunu belirttiğimiz Giriş bölümünde ele almıştık.

� Zihnimiz yapısı gereği gerçeğe ulaşabilir mi? Felsefeye esaslı fikir tuğlasını bırakan üstad Aristo, Metafiziğine “Bütün insanlar doğal olarak bilmek isterler. Duyularımızdan aldığımız zevk, bunun ispatıdır” diyerek başlar. ARİSTOTELES, Metafizik, Çev: A. Arslan İzmir 1989, s. 79.

	Bilginin değerini ele alıp inceleyen metafizik ilminde, Eflâtun’dan itibaren bu “değer değerlendirilmesi” süregelmiştir. Çağdaş filozoflardan N. Hartmann’a göre “değerler, a priori bir sezgiyle suje tarafından kavranabilen, kendi kendine karekterli ideal objeler veya müstakil özler, ‘metafizik yapılardan’ ibarettir. Üstelik, değerde bir aşkınlık söz konusudur”, ÜLKEN, H.Z., Ahlâk, s.98.

� Subjektum kelimesinden türeyen suje, bir şeyi taşıyan, esas teşkil eden anlamlarına gelirken; Obje ise, objectum deyiminden doğan, karşıda bulunan şey anlamına gelir. Bkz. MENGÜŞOĞLU, Felsefeye Giriş, s. 33.

� BERTRAND, Alex, Felsefe-i İlmiyye, Terc.: Salih Zeki, Matbaai Amire, İstanbul 1333; ÜLKEN, İlim Felsefesi, Eğitim Fakültesi Yayınları, Ankara 1989, s. 95; KÜÇÜK, Hasan, İslâm ve Batı Felsefelerinde Sistematik Problemler, İstanbul 1974, s. 95.

� MENGÜŞOĞLU, Felsefeye Giriş, s. 40 vd.

� TURGUT, İhsan, Platon’un Son Dönem Felsefesinde Bilgi Sorunu, İzmir 1992, s. 56;

ASTER, Ernst Von, Bilgi Teorisi ve Mantık, (Çev: Macit GÖKBERK), İstanbul 1972, s. 65-66; ÜLKEN, Bilgi ve Değer, s. 96; MENGÜŞOĞLU, Felsefeye Giriş, s. 59.

� LOCKE, John, İnsan Anlığı Üzerine Bir Deneme, s. 325.

� BERGSON, H., Yaratıcı Tekâmülden Hayatın Tekâmülü, (Çev: M.S. Tunç), MEB, İstanbul, 1947, s. 17.

� bkz. KILIÇ, Recep, Ahlâk’ın Dini Temeli, Ankara 1992.

� VERSENYİ, Las Zio, Sokrates ve İnsan Sevgisi, Çev: A. Cevizci, Ankara 1988, s. 8.

� Hikmet konusuna bilgi ve hikmetin ahlâk açısandan değerlendirilmesi aşamasında değineceğiz.

� Aristo gibi Kant’ta da insan tabiatı ile bilgi arasındaki bağa rastlıyoruz. “Üzerinde teemmül ettikçe iki şey, aklımı gittikçe yenilenen ve artan bir hayretle doldurmaktadır. Birincisi yıldızlarla dolu, muhteşem gök kubbe, öteki içimdeki ahlâkî vicdan...

...... Ahlâkî vicdanın bütün varlık düzeyinden ve hatta bütün duyusal yaşantıdan bağımsız olarak ortaya koyduğu bir hayatın sergilendiği kişiliğimin sahip olduğu fikri yön itibari ile benim ehemmiyetimi sonsuz bir şekilde artırmaktadır.” Kant, bu tetkikatı ile tefekkürün tabii bir yön ihtiva ettiğini belirtmektedir. Bkz. KANT, I., Crıtıque of Practical Reason, İng. Çev. Lewis White Beck Indianapolis; Bobbs, Merrıl, Educatıonal Publıshing, 1978, s. 166; Bilgi ve Fıtrat İlişkisi hak. AÇIKGENÇ, Alpaslan, Bilgi Felsefesi, İstanbul 1992, s. 16-25.

� AÇIKGENÇ, a.g.e. s. 17.

� Zümer, 39/ 9

� Fatır, 35/ 28.

� TAŞKÖPRÜZADE, Ahmed Efendi, Mevzuâtu’l Ulum, Çevr: Kemaleddin Mehmet Efendi, İstanbul 1313, c. I, s. 171.

� Kılıç, incelemesinde, ahlâkın temeli meselesini dinî temeli açısından ele almaktadır. Bkz. KILIÇ, Recep, Ahlâkın Dini Temeli, Ankara 1992, s. 14.

� Dil bilimcilere göre ilim ile irfan eşanlamlıdır. Arapça sözlükler arasında en seçkin yere sahip olan Lisanü’l Arab’ın yazarı İbn Manzur’a göre, “Arafa” tanımak anlamında bir şeyi ve bir kimseyi teşhis etmek, tanımak olarak anlam kazanır. Tahavanî, marifeti, gerek kavram, gerekse hüküm şeklinde mutlak bir algılama olarak tanımlar. Marifet, basit olanın algılamasıdır. Bu yüzden “Araftullah”, “Allah’ı idrak ettim” denilmez. Ama, “Alimtü hü”, “O’nun hakkında bilgim var” denilebilir.

İlim, ihata etmek, anlamına gelir. Bir şeyin hakikati ile idrak edilmesi demektir. Burada, zatın idraki olduğu gibi, ona verilen bir hükmün idraki de söz konusudur. Kur’an’da ise ilim kelimesi en çok kullanılan kelimelerden biridir. Bu terim hem Allah hakkında “O âlimdir, öğretir, bildirir ifadeleri şeklinde geçerken, yine insan hakkında çeşitli konulara da değinildiğini görüyoruz. İlim hakkında etimolojik değerlendirmeler için bkz. İBN MANZUR, Lisânü’l Arab, A.L.M maddesi, c. 12, s. 417; ZEBİDÎ, Tacu’l-Arûs, A.L.M. maddesi, c. 8, s. 405; El Mu’cem el-Vasit, Mısır 1961, c. II, s. 630; Encyclopedia of Islam, c. III, s. 568. Ayrıca ilk devirlerden bu yana İslâm edebiyatında ve eserlerde “ilm” bölümlerine rastlıyoruz. Kütübü Sitte’de, Kitabü’l İlm, başlıkları yer alırken, söz konusu hadis kitaplarının yanısıra, fıkıh kitaplarında da aynı konu başlığına rastlıyoruz. Bilginin, erdemi, değeri ve önemi İslâm dünyasında hep incelene gelmiştir. Monografik tarzda bilginin metodolojik olarak ele alındığına ilk örnek olarak karşımıza ed-Dârimî (181-235/797-865) çıkmaktadır. Yine Şâfiî’nin (150-204/707-820) Kitabü’l İlm’i, İmam Mâlik (710-795)’in eserlerinde bilginin yoğunlukla işlendiğini görüyoruz.

Bilginin değeri ve erdemi üzerine yazılan ilk devir eserleri arasında Ahmet b. Abi Du’ad, Risâle fi fadlil-ilm.

Abd al Malik b. Habib (d. 238/853) Kitabü’l Vera fi’l İlm.Yahya b. Zakariya b. Muzayn (d. 259/873, 260) Kitab Fada-il al-İlm, ŞÂFİÎ, al Muzani (d. 264/878) Targib fi’l ilm.

� FÂRÂBÎ, Ihsau’l Ulum, s. 125.

� TOPALOĞLU, Bekir, Kelam İlmi, Giriş, İstanbul 1991, s. 51.

� Matûridî’nin bilgi anlayışını sistematik bir şekilde ortaya koyan Özcan,onun bilgi anlayışının ahlâk anlayışına temel teşkil ettiğini söylemektedir. Matûridî kısaca; Kadîm bilgiyi, öncesiz, başlangıçsız bir bilgi olarak tanımlar. Kasıt, Allah’ın bilgisidir: Bizim çalışmamızda da söz konusu olan insanın bilgisidir. Kadîm bilgi sebebe dayanmaz. Hadis Bilgi, ilâhî bilgi dışındaki bilgidir. Hayvan bilgisi, zorunlu ve içgüdüsel olmak üzere ikiye ayrılır. İrade ve şuura dayanmayan, canlı olan her varlığın algıladığı bir algıdan ibarettir. İnsan bilgisi ise, zorunlu ve kazanılmış olarak ikiye ayrılır. Zorunlu bilgi hiçbir çaba gerektirmeyen, apaçık meydana gelen bilgi ile insanın iç dünyasında meydana gelen açlık, susuzluk, acı keder gibi şeylerle ilgilidir.

Kazanılmış bilgi ise, insanın bir çaba sonucunda bir sebep aracılığıyla elde ettiği bilgidir. Bkz. ÖZCAN, Hanifi, Maturidi’de Bilgi Problemi, İstanbul 1983, s. 165; RAZÎ, Muhassal, Kelam’a Giriş, Çev: H. Atay, Ankara 1978, s. 117.

� MATÛRİDÎ, Kitabü’t Tevhid, s. 222. Matûridî’nin adıgeçen eserindeki ifadesi aynen şöyledir: “Herkes yaptığı şeyin hem faili ve hem de kasîbi (yapanı ve kazananı) olduğunu bizzat kendi nefsinden bilir, bu bilgi, yapılan şeyin seçildiğini de içerir”, s. 225.

� A.g.e., s. 222.

� ROSENTHALL, Knowledge... s. 66-67.

� MATÛRİDÎ, a.g.e., s. 178-179.

� Kelâm’da duyular meselesi filozofların etkisinde ele alınmıştır. Bilginin tümellere ve tikellere ait olmak üzere ikiye ayrılması, birincisinin yerinin nefs (akıl), ikincinin ise bedene özgü, tikellerle kâim olan (isimsel) yetenekler olduğudur. Bu cismanî yetenekler de, dış duyular (işitme, görme, koklama, tadma ve dokunma), iç duyular (hiss-i müşterek, musavvire, muhayyile ve vehmiye) olmak üzere ayrıldığını görüyoruz. Biz bu konuya filozofların bilgi anlayışını ele alırken temas edeceğiz. Bkz, İBN SİNÂ, el-Necat, 2. Kısım, s. 162 vd.

� BAKİLLANÎ, Kitabü’t-Temhid, s. 13.

� EL-CÜRCANÎ, Şerhu’l Mevakıf, I, 204-205; İzmirli İsmail Hakkı, Yeni İlm-i Kelam, I, 67-70

ATTAS, Nakip, Islam, Secularism and Phılosophy of Future, London 1984, (Çev: M. Kılıç) İstanbul 1989, s. 161.

� GÖLCÜK, Şerafettin, Kelam Açısından İnsan ve Fiilleri, İstanbul 1979, s. 268.

� GÖLCÜK, a.g.e., s. 268; TURHAN Kasım, Bir Ahlâk Problemi Olarak Kelam ve Felsefe Açısından İnsan Fiilleri, İstanbul 1996, s. 82 vd.

� Ahlâkî değerlerin, insan dışında ve ondan bağımsız olarak tayin edildiği ahlâkı ilgilendiren bir hüküm ya da cümle tarafından öne sürülen şeyin doğruluğunun, o hüküm ve cümleyi kurandan zaman ve yer bakımından bağımsız olarak kurulması nesnel, objektif ahlâk anlayışını sergilemektedir. Öte yandan fiiller ve değerler açısından, ahlâkî eylemlere, yargılara, insanın sadece duygu, hareket, tepki, arzu ve isteklerinin bir ifadesi olarak bakan ve dış dünyada nesneye ait bir temelin, zihinden bağımsız bir gerçekliğin bulunmadığını savunan öznelci, subjektif ahlâk anlayışı yer almaktadır.

 “Yalan söylemek kötüdür”, “Hırsızlık kötüdür”, “iyilik” veya “kötülük” gibi hüküm ve kavramların, insana bağlı ve zihinde bir tespitle belirlendiğini belirtmek, subjektif bir ahlâk anlayışını belirlemektedir. Öte tarafta, aksini söylemek de objektif nesnel bir anlayış olarak karşımıza çıkmaktadır.

Nesnelci kuramın temsilcisi olarak Eflâtun başı çekerken öznelci kuramın temsilcisi olarakta felsefe tarihinde Spinoza ve Hobbes’i örnek olarak gösterebiliriz. Görülüyor ki, kelâm sistematiği içerisinde ahlâkî meselelerde yaklaşımın objektif ve subjektif boyutu da mütekellimlerce de sergilenmiştir. Objektif ve subjektif ahlâk anlayışları için değerlendirmeler: TUNALI, İsmail, Felsefe, İstanbul 1990, s. 116; ARSLAN, Ahmet, Felsefeye Giriş, Ankara 1991, s. 85-112; CEVİZCİ, Ahmet, Felsefe Sözlüğü, Ankara 1996, Encyclopedia of Philosophy, c.5, s.150, MEIDEN, Ethical Theories, s.20-30.

� YAZICIOĞLU, Mustafa Sait, Maturidi ve Nesefi’ye Göre İnsan Hürriyeti Kavramı, Ankara 1988, s. 99.

� A.g.e., s. 100.

� NADİR, Albert Nasri, Felsefetü’l Mutezile, Mısır 1950, s. 27; M. Şerafeddin, “Mutezile ve Husûn-Kubûh”, Dâru’l Fünûn, İlahiyat Fakültesi Mecmuası, sayı 2, İstanbul 1926 ÇUBUKÇU, İ. A., “Mutezile ve Akıl Meselesi”, A.Ü.İ.F.D., A.Ü.B.1964, c. XII, s. 58.

� YÜKSEL, Emrullah, Amidî’de Bilgi Teorisi, İstanbul 1941, s. 80; AMİDÎ, Ebkar el Efkar, v. 9.a.

� YÜKSEL, a.g.e., s. 80.

� HOURANİ, Islamic Rationalism, s. 17-35.

� Buna göre; I. gruptaki eylemler bilgi ile yapılır, öte tarafta II. grup ise, bilgisiz yapılır. Abdülcebbar’a göre nice eylemler vardır ki, özel bir yöne (vechü’n mahsus) bağlı değildir. Bir ev satın alma, gibi onların değeri yapılmış olmasına dayanır.

Onun bir değerlendirmesine bu aşamada yer vermek gerekir. Bu değerlendirmesi bir diyalog şeklindedir:

-Şayet bir eylem yanlış olması cihetiyle kötü ise, akil olmayan bir kimseden sadır olması ile de yanlış bir eylemse yine ondan kaynaklanan kötü bir eylemdir.

-Tam olarak bunu söylüyoruz.

- Suçlamanın iyiliği kötünün ortaya çıkmasını izlemez. Onu kötü bilen kişiden ortaya çıkmasını izler. Onu kötü bilme kudretinden kaynaklanır. Böylesi bir diyaloğu ifadeye çalışarak, iyi ve kötü tespitinde bilginin rolüne değinir.

HOURANİ, a.g.e., s. 89;KADI ABDÜLCEBBAR, El Muğni, c. XIII, Kahire 1962, s. 229-230.

� G.F.HOURANİ, “Two Theories of Value in Medieval Islam”, The Muslim World, 50, 1960, s. 269-278; G.E.Von GRUNEBAUM, “Concept and Function of Reason in Islamic Ethics”, Orlıens 1962, s. 1-7.

� Tasavvuf kelimesinin etimolojik yapısı hakkında tartışmalar için bkz. ES-SARRAC, Kitabu’l Lûma fi’t Tasavvuf, (Hz. Abdülhalim Mahmut), Kahire 1980, s. 46-48; İBN HALDUN, Mukaddime, Beyrut, trz., s. 467-468.

� Tasavvufun doğuşu, gelişimi ile ilgili olarak bkz. ALTINTAŞ, Hayrani, Tasavvuf Tarihi, A.Ü.İ.F.Yayınları, 2. Baskı, 1991, s. 2-4; NICHOLSON Reynold A., Fi’t Tasavvufî’l İslâm, (Hz. Afizî,) Kahire 1956, s. 3 vd.

� GAZZÂLÎ, el Munkızu Mine’d-Dalal, yay. J. Saliba-K. Ayyad 3. Baskı, Şam 1939; İBN RÜŞD, Faslü’l Makal, s. 435-450.

� GAZZÂLÎ, İhya, III. s. 46.

� Kehf, 18/65.

� BERGSON, Henri, Şuurun Doğrudan Doğruya Verileri, Çev: Şekip Tunç, M.E.B.Y, İstanbul 1990, s. 118 vd.

� RANDALL, a.g.e., s. 211.

� GAZZÂLÎ, İhya, I, s. 20, III, s. 22.

� İBN ARABÎ, Futuhatu’l Mekkiye, Mukaddime kısmında, ŞARANÎ, el Yevakit, I, 30-33, Mısır 1305, 1887.

İbn Arabî, bilgiyi marifet ve ilim olarak ikiye ayırır. Marifet nefse, ilim akla dayanır. Bkz. AFİFÎ, A.E. Muhyiddin İbnü’l-Arabi’nin Tasavvuf Felsefesi, (Çev: M. Dağ), Ankara 1973, s. 33.

� RANDALL, a.g.e., s. 210.

� SUNAR, Cavit, Mistisizmin Ana Hatları, Ankara 1960, s. 24.

� EHVANÎ, Ahmet Fuad, Meani’l Felsefe, Kahire 1948, s. 87 vd.

� Ebu Bekr Muhammed el KELABAZÎ, Kitabü’t Taaruf lî Mezhebi Ehli’t Tasavvuf, Mısır 1932, s. 58-59; AFİFÎ, A.E. Muhyiddin İbnü’l Arabi’nin Tasavvuf Felsefesi, Çev: M.Dağ, Ankara 1975, s. 33.

� AŞKAR, Mustafa, Niyazî Misrî ve Tasavvuf Anlayışı, K.B.Y., Ankara 1998, s. 299; Niyazi Misrî, bunu bir benzetme ile “Mevaîdü’l İrfan ve Avaîdü’l İhsan” adlı yazma eserinde şöylece ifade eder. “Nasıl su, necaseti, pisliği, temizlerse, birinci ilim (Zahirî) de kalbi, cehalet kirlerinden arındırır. Kuyumcu, ateşte altını, diğer karışımlardan ayırdığı gibi, ikinci ilim (Batın) de öylece nefsi, ona yerleşen kötü sıfatlardan temizler.”

� AYDIN, Hüseyin, Muhasibi’nin Tasavvuf Felsefesi, Ankara 1976, s. 111.

� ÖZTÜRK, Yaşar Nuri,Kur’an ve Sünnete Göre Tasavvuf, İstanbul 1990, s. 67.

� BAYRAKDAR, Mehmet, Tasavvuf ve Modern Bilim, İstanbul 1989, s. 37.

� ALTINTAŞ, Hayrani, Tasavvuf Tarihi, Ankara 1986, s. 37 vd; AYNÎ, Tasavvuf Tarihi, s. 275; CÜRCANÎ, Tarifat, s. 217; EŞREFOĞLU, Rumî, Müzekkin Nüfus, s. 45, TEHANEVÎ, Keşşaf, c. II, s. 1402.

� ALTINTAŞ, a.g.e., s. 37 vd.; BAYRAKDAR, Tasavvuf ve Modern Bilim, s. 39; RUMÎ, a.g.e., s. 45.

� Şems, 6-10.

� YAZIR, Muhammed Hamdi, Hak Dini Kur’an Dili, İstanbul 1956, 8/5858.

� Aynı eser.

� FİLİZ Şahin, Felsefe Açısından Tasavvufî Bilginin İmkânları, Basılmamış Doktora Tezi, Konya 1994, s. 183.

� İBN ARABÎ, el-Futuhatu’l Mekkiye, Kahire, 1293, I/718; el-Bulga Fi’l Hikme, Tahkik; N. Keklik, İstanbul 1969, 73a-73b.

� ALTINTAŞ, a.g.e., s. 37; AYNÎ, Tasavvuf Tarihi, s. 275 vd.; GAZZÂLÎ, Mearicü’l Kuds, s. 21.

� Nefs ve mertebeleri için bkz. ALTINTAŞ, a.g.e., s. 37 vd.; AYNÎ, a.g.e., s. 278; CÜRCANÎ, Tarifat, s. 217-218; TEHANEVÎ, Keşşaf, c. II, s. 1402; İBN KAYYİM, er Ruh, s. 226; EŞREFOĞLU, Rumî, Müzekki’n Nüfüz, s. 45; ayrıca batı düşüncesinde de nefs ve kalp temizliğinin olgunluğa ve Tanrı’yla sağlıklı bir diyaloğa ve bunun neticesinde sağlam bir bilgiye yol açtığına dair görüşler vardır. Bkz. POULAIN Anton, The Graces of Interior Prayer, trans. Leonaro Yorke Smith, J.V.Bainvel, London, Routledge 1950, s. 77.

� BAYRAKDAR, a.g.e., s. 40-41.

� İBN MANZUR, Lisânu’l Arab, c. 1, s. 523.

� Nefs kelime olarak, Kur’an’da öncelikle Ruh anlamında kullanılır. Söz konusu ruhun Cebrail (Kadir 4, Nebe 38, Mearic 4, Nahl 102, Meryem 17) İsa Peygamber (Nisa 171) Vahiy (Mümin 15, Nahl 2) Kur’an-ı Kerim (Şura 52) Hayat anlamında (Vakıa 88,89) Rahmet anlamında (Mücadele 22) İnsan ruhu (Secde 9) anlamında kullanımlarına rastlıyoruz.

Bkz. ISFAHANÎ, Ragıb, el Müfredat fî Garibi’l Kur’an, İstanbul 1984, s.299; İBNÜ’L CEVZÎ, Ebu’l Ferec Abdurrahman, Nüzhetü’l U’’yun, Beyrut 1487, s. 332.

� İBN SİNÂ, “Kitabü’l Hudud” Resailu’ş-Şeyh, Intişara Bidar, 1400 H./1980 s. 75-130.1; ayrıca, BAĞDADÎ, Ebu’l Bereket, Kitabü’l-Mu’teber, Haydarabad 1357, c. II, s. 302-308.

� KİNDÎ, Yakub, b. İshak, er Resailü’l-Kindî, Kahire 1950, c. 1, s.165.

� FÂRÂBÎ, Ebu Nasr Muhammed, Mesailü Müteferrika, Leiden 1890, s. 99; Kindî ile birlikte Fârâbî, nefsi yer yer “kuvvet” veya “hareket” olarak tanımlamakta ortakdırlar. Burada söz konusu olan hareketlerin dile getirilmesi insanın yapıp eden, eylemde bulunan bir varlık olmasına da temel teşkil etmektedir.

� İBN SİNÂ, eş-Şifa, el ilahiyyat, Kahire 1960, c.2, s.6; “İstikmâlü evvelü cismin tabiîyyin zî hayatin bi’l kuvve” ifadesi Kindî, Fârâbî, İbn Sinâ, İbn Rüşd gibi İslâm filozoflarınca kullanıla gelmektedir. Hepsinde ortak olan ve kasdedilen şey, “istikmal” denilince tabiî cismin kemâlle nev ve insan olması, “Tabii bir cisim”den de kasıt, sunî, yapay olmaması anlaşılır. Bkz: NECATİ, Muhammed Usman, Ed Dırasat en-Nefsaniye inde’l Ulemail Müslimin, Kahire 1953, s. 23,51, 89.

� A.g.e., s. 33.

� İBN SİNÂ, İşârât ve’t Tenbihat, Neşr. S. Dünya, Mısır 1908, s. 444.

� NECATİ, Osman, Ed Dırasat en Nefsaniyye ınde’l Ulemail Müslimin, s. 33.

� Aynı eser, s. 33. Kindî, Fârâbî, İbn Sinâ, Gazzâlî, İbn Rüşd de bunları aynı minvalde sırasıyla ele almaktadırlar. KİNDÎ, Resail Kindi el felsefiyye, s. 275; FÂRÂBÎ, Mesail Müteferrika, s. 99; İBN SİNÂ, Şifa, İlahiyyat, c. 2, s. 6; İBN RÜŞD, Kitabü’n-Nefs, s. 18-50; NECATİ, ed Dırasat en Nefsanîyye, s. 33.

� Fazlur Rahman’ın ifadesiyle İbn Sinâ, felsefe tarihine beş dahilî duygunun olduğunu belirterek önemli bir katkıda bulunmuştur. Bkz. FAZLUR RAHMAN, “İbn Sina” A History of Phılosophy , (M.M. Sharif) Karachi, Royal Book Company, Trz., s. 493.

� İBN SİNÂ, Kitabü’ş-Şifa, Avicenna’s De Anima, tahkik Fazlur Rahman, London, Oxford University Press, 1959, s. 39, 163, 164, 165; en Necat, s. 129,163,164,165; İşarat, Tabiat, s. 355

� İBN SİNÂ, Aksamü’l Ulumi’l Aklîyye, Mecmuatür-Resail, thk. Muyhiddin Sabri, 1328, s. 225.

� İBN SİNÂ, Necat, Tabiat, s. 158; Ayrıca, bkz. er-RAZÎ, Fahrüddin Kitabü’n-Nefs ve’r-ruh ve şerhi kuvvahuma, s. 6; NECATİ, ed Dırasat en Nefsaniyye..., s. 89; İBN SİNÂ, Risâle fi’s Saade, s. 5.

� İBN SİNÂ, Şifa, Kitabün-Nefs, Tabiat, s. 40. Aynı ayırım İslâm ahlâkçılarında da kullanılır. KINALIZÂDE, Ali, Ahlâk-ı Alai, s. 60 The Nasirean Ethics s. 62, İBN MİSKEVEYH, the Refınement of Charecter, s. 15; GAZZÂLÎ, Mizanü’l Amel, s. 26; Maricu’l Kuds, s. 40-41.

� İBN SİNÂ, a.g.e., c.2, s. 181.

� İBN SİNÂ, en-Necat, 334-335-336; KİNDÎ, Resai’lil Kindî el Felsefîye, s. 348; FÂRÂBÎ, Risâle fi’l Akl, s. 12-13; İBN RÜŞD, Kitabü’n Nefs, s. 88, 110.

� FÂRÂBÎ, Kitabü’s-Siyaseti’l Medeniyye, Naşşar neşri, Beyrut 1965, s. 79. Ayrıca bkz. OLGUNER, Fahreddin, Fârâbî, İzmir 1993.

� FÂRÂBÎ, Risâlet fi’l Akl, Neşr: Mourice Bouyges, Beyrut 1938, s. 1-15; Ayrıca bkz. DAVIDSON, Herbert, Al Fârâbî, Avicenna and Averroes on Intellect, Oxford, 1992, s. 25 vd.

� FÂRÂBÎ, Risâle fi’l Akl, s. 1-15

� FÂRÂBÎ, Kitabü’l Burhan, s. 158.

� FÂRÂBÎ, et-Talikat, Haydarabad 1346, s. 3.

� FÂRÂBÎ, “et-Tavbiah fi’l mantık”, M.Türker Küyel neşri, “Fârâbî’nin Bazı Mantık Eserleri” içinde D.T.C.F.Dergisi 1957, XVI. s. 3-4.

� FÂRÂBÎ, et-Ta’likat,, s. 3. Kıyas konusunda, ahlâk mantık ilişkisine değindiğimiz giriş bölümü için bkz. bu tez içinde s. 12; BAYRAKDAR, a.g.e., s. 213.

� ZEBİDÎ, Tacu’l Arus, A.L.M. maddesi; MUHAMMED, Murtaza el-Hüseyni, el Vasıtı, Mısır 1306, s. 405.

� Gazzâlî’ye göre doğruluğu, öznel ve nesnel olarak tecrübe edilmiş, dinde aşikârca bildirilmiş, şüpheden uzak her türlü veri bilgidir. Müfret veya mürekkep halde olsun, insan ruhunun eşyanın hakikatlerini ve çeşitlerini, nitelik ve niceliğiyle, mahiyetiyle, cevheriyle, özüyle maddeden soyut olarak tasavvur etmesidir. Gazzâlî, er Risâletü’l Ledünniye, Mısır 1328, s. 1,vd; BAYRAKDAR, İslâm Felsefesine Giriş, s. 213-18.

� GAZZÂLÎ, Mişkatü’l-Envar, Ebu’l Ala Afifî Neşri, Kahire 1964, s. 45-46; Al Ghazzali’s Mıshkat Al-Anwar, “The Niche for Lights”, Transl. by, W.h.t. GAIRDNER, Lahore, 2nd Edition 1952, s. 143-144.

� GAZZÂLÎ, İhya, I, s. 85, Miyaru’l İlm, S. Dünya Neşri, Kahire 1960, s. 191-192; İhya, c. I, 47, c. III, 242; Geniş değerlendirmeler için bkz. BOLAY, Aristo Metafiziği ile..., s. 26.

� İBN SİNÂ, Mübahasat, s. 231.

� KİNDÎ, Resâil Felsefîyye, s. 102, 103.

� FÂRÂBÎ, Kitabü’s-Siyaseti’l Medeniyye, s. 79.

� İBN SİNÂ, Necat, s. 268. DAĞ, Mehmet, “İbn Sinâ’nın Psikolojisi”, T.T.K. Basımevi, Ankara, İbn Sina, ölümünün birinci yıl armağanı, 1984, Ayrı basım, s. 373.

� DUNLOP, D., “İbn Bajja’s Tadbiru’l Mutawahhid”, J.R.A.S. April 1945, s. 61-76; IBN BAJJA, Tadbir al Mutawahhid, (The Rule of the Solitary), ed. Falecios (Madrid 1946) s. II; BEDEVÎ, Abdurrahman, Resail Felsefiyyelil Kindî ve’l Fârâbî ve’l İbn Bâcce ve’l İbn Adiyy, Bingazi 1973, s. 116-167; CUM’A Muhammed Lütfi, Tarih felasife el-İslâm, Mısır trs. s. 79-96

EMİN, Ahmet, Zuhr el-İslâm, Kahire 1966, III/235 vd; KAYA, Mahmut, “Peripatik Felsefede İnsan Aklının Faal Akıllarla Olan İlişkisi ve İbn Rüşd’ün Farklı Yaklaşımı”, Türkiye II. Felsefe, Mantık, Bilim Tarihi Sempozyumu 1987, İzmir s. 8.

� İHVÂNU’S-SÂFÂ, Resailü İhvanü’s-Safa, Beyrut 1957, III, 512, II, 289.

� ALİ İrfan, Mufassal Ahlâk-ı Medeni, İstanbul 1327, s. 65.

� ALİ Kemal, İlm-i Ahlâk, İstanbul 1330, s. 13-14.

� Kur’an-ı Kerim, insanın müşterek üç bilgi kaynağı olduğunu ifade eder. Akıl, kalp ve duyular bu üçlü bilgi sistemini oluşturur. Öncelikle Kur’an bilgiyi üçe ayırır. İlim bilgisi, kuruntu bilgisi ve zan olmak üzere. Bkz. ATAY, Hüseyin, Kur’an’da Bilgi Teorisi” A.Ü.İ.F.D. c. XVI, 1968, Ankara s. 155-176.

Şu ayetlere de dikkat çekmek istiyoruz: “Nitekim biz size aranızdan ayetlerimizi okuyacak, sizi her kötülükten arıtacak, size kitabı ve hikmeti öğretecek ve bilmediklerinizi bildirecek bir peygamber gönderdik”. (Bakara,2/151) Bu ayeti kerime açıkca, peygamberlerin insanları bilgilendirme görevinden bahsetmektedir: Üstelik, bu bilgi, insanı kötülüklerden arındıracak ve yükseltecektir.

Kur’an, tecrübî bilgiye de dikkat çeker: “Allah sizi annenizin karnından birşey bilmediğiniz halde çıkarmış, size, kulak, göz ve kalp vermiştir”. (Nahl, 16/78) Bu ayet ferdi aklın önemini ve ferdin zamanla bilgilendiğini belirtmektedir. (ATAY, a.g.m., s. 172)

Kur’an duyu bilgisine de dikkat çeker: “Sağırdırlar, dilsizdirler, kördürler, bu yüzden düşünemezler”, (Bakara, 2/171). Duyuların işlememesi insanı düşünmekten alıkoyar ve insan eylemlerinde cehalete boğulur.

� OSTERLE, John A., Ethics, The Introduction to Moral Science, N.Y., 1957, s. 3-6.

� MENGÜŞOĞLU, Felsefeye Giriş, s. 264.

� İlkçağda şüphesiz mutluluk meselesini etraflıca ele alıp inceleyen Aristo olmuştur. O, insanın gayesinin mutluluk olduğunu dile getirerek mutluluğun herkesçe aranan ve fakat ne olduğu sorusu üzerinde birleşilmeyen bir hal olduğunu ifade eder. Mutluluk için erdemi ve erdem bilgisini öngörür. Nikomakhos’a Etik, s. 18-30.

� Averroes on Plato’s Republic, Trans. Lerner, R. Introduction and notes ıthaca N.Y. Cornell University Press, 1974, II, VI, 4-5.

� AYDIN, Mehmet, Tanrı, Ahlâk İlişkisi, Ankara 1991, s. 39 vd.; HEIMSOETH, Heinz, Immanuel Kant’ın Felsefesi, İstanbul 1967, Çev: Mengüşoğlu, s. 94-102; KANT, Critique of Pure Reason, Eng. trans. by, N.K. Smith, London, Macmıllan Co, Ltd. 1964; Critique of Practical Reason, Eng. Trs. by L.W. Bevk, Indianapolis, The Bobbs-Merrill Co. Inc., 1956; The Moral Law; Kant’s Grondwork of the Metaphysics of Morals, Eng. Trs. by H.J. Patton, London, 1986.

