


Comparison of Mu'tazila and Philosophers' Views on Allah's Attributes

Erkan Bulut^{1,a,*}

¹Department of Kalam, Faculty of Theology, Sivas Cumhuriyet University, 58140 Sivas, Turkey

*Corresponding Author

ARTICLE INFO

Research Article

Received : 27/06/2022

Accepted : 10/07/2022

Keywords:

Theology

Tawhid

Islamic Philosophers

Mu'tazila

Attributes of Allah

ABSTRACT

Islamic philosophers have different opinions with Ahl as-sunnat theologians about the attributes of Allah. However, they show significant similarities with Mu'tazilite theologians. While the Islamic philosophers tried to present many of the issues they transferred from Greek philosophy in an Islamic way, they were quite comfortable compared to the Mu'tazilite theologians. As a result of their knowledge of the texts related to metaphysics belonging to Greek philosophy, Islamic philosophers tried to put forward a consistent vision of God that would not contradict the Qur'an but would not contradict their own systems. Mu'tazila scholars had knowledge of metaphysics in philosophical knowledge before Fârâbî and İbn Sînâ, who were not even alive yet. Their taking the principle of tanzih as a basis in the issue of adjectives caused them to accept the tanzih adjectives of the zât-ı bari, but to reject the substantive adjectives. Subuti or substantive adjectives were rejected by philosophers because they were regarded as essential adjectives, and they were not accepted by Mu'tazilite scholars for the same reasons. Both schools are in agreement on this issue. While philosophers melted all of God's essential attributes into the attribute of knowledge with a pure approach, Mu'tazila scholars, with a similar approach, reduced all of God's attributes to knowledge and power. In this article, the subject is discussed in the axis of the ideas of Fârâbî (d. 339/950) and Avicenna (d. 428/1037), who have an important role in the systematization of Peripatetic philosophy. It has been tried to compare the views of both groups by considering the thoughts of Islamic philosophers and Mu'tazila scholars, especially Ebü'l-Hüzeayl al-Allaf and Ebu Hâşim el-Cübbai, on the attributes of Allah. In this context, it has been tried to find an answer to the question of whether Mu'tazila's ideas on adjectives are original or not, taking into account the historical development of Mu'tazila and Islamic philosophy.

Türk Akademik Sosyal Bilimler Araştırma Dergisi, 5(1): 1-16, 2022

Mu'tezile ve Filozofların Allah'ın Sıfatları Hakkındaki Görüşlerinin Mukayesesi

MAKALE BİLGİSİ

ÖZ

Araştırma Makalesi

Geliş : 27/06/2022

Kabul : 10/07/2022

Anahtar Kelimeler:

Kelâm

Tevhid

İslâm Filozofları

Mu'tezile

Allah'ın Sıfatları

İslâm filozofları, Allah'ın sıfatları konusunda Ehl-i sünnet kelâmcıları ile farklı düşüncelere sahiptirler. Ancak Mu'tezilî kelâmcılarla önemli ölçüde benzerlik göstermektedirler. İslâm filozofları Yunan felsefesinden aktardıkları birçok meseleyi İslâmî bir tarzda sunmaya çalışırken, Mu'tezilî kelâmcılara nisbetle oldukça rahat davranmışlardır. Mu'tezile ve İslâm filozofları sıfatlar meselesinde bazı hususlarda ittifak halinde iken bazı konularda ise farklı düşünmektedirler. Mu'tezile âlimleri metafizikle ilgili felsefi bilgilere henüz hayatta bile olmayan Fârâbî ve İbn Sînâ'dan daha önce vâkıf olmuşlardır. Onların sıfatlar meselesinde tenzih ilkesini esas almaları zât-ı bârinin tenzihî sıfatlarını kabullenmelerine ama sübûtî sıfatları nefyetmelerine sebep olmuştur. Sübûtî ya da zâtî sıfatlar, filozoflar tarafından zait sıfatlar olarak görülmesi nedeniyle reddedildiği gibi Mu'tezilî âlimleri tarafından da aynı gerekçelerle kabul edilmemiştir. Bu hususta her iki ekol ittifak halindedirler. Filozoflar tenzihçi bir yaklaşımla Allah'ın bütün zâtî sıfatlarını ilim sıfatı içerisinde eritirken, Mu'tezile âlimleri de benzer bir yaklaşımla Allah'ın bütün sıfatlarını *ilim* ve *kudret* sıfatına indirgemişlerdir. Bu makalede Meşşâî felsefenin sistematize edilmesinde önemli role sahip olan Fârâbî (ö. 339/950) ve İbn Sînâ'nın (ö. 428/1037) fikirleri ekseninde konu ele alınmıştır. İslâm filozofları ve başta Ebü'l-Hüzeayl el-Allaf ve Ebu Hâşim el-Cübbâi olmak üzere Mu'tezile âlimlerinin Allah'ın sıfatları konusundaki düşünceleri ele alınarak her iki zümrenin görüşlerinin mukayesesi yapılmaya çalışılmıştır. Bu bağlamda Mu'tezile'nin sıfatlar konusundaki fikirlerinin özgün olup olmadığı meselesine Mu'tezile'nin ve İslâm felsefesinin tarihsel gelişimi de dikkate alınarak cevap aranmaya çalışılmıştır.

^a erkan_bulut5870@hotmail.com

<https://orcid.org/0000-0002-6062-6510>


Giriş

Allah'ın sıfatları konusu Hz. Peygamber'in vefatından sonra İslâm toplumu içerisinde tartışılmaya başlanmış meselelerden birisi ve hatta en önemlisidir. Öncelikle Kur'an ve hadis metinlerinde yer alan Allah hakkındaki ifadelerin özellikle haberi sıfatların anlaşılması yolundaki çabalar neticesinde Müslümanların gündemine gelmiş, buna ilaveten fetihlerle beraber diğer coğrafyalardaki kültür ve dinlerle karşılaşılması sonucunda daha da yoğun bir şekilde tartışılmaya başlanmıştır. Fethedilen yeni coğrafyalarda yaşayan farklı din ve mezheplere mensup insanların varlığı aynı zamanda Müslümanlara bu din ve felsefelerle mücadele kapılarını da açmıştır. Zira bu bölgelerde teslis akidesine inanan Hıristiyanların yanı sıra düalist inançlara sahip gruplar da bulunuyordu. Dolayısıyla Allah'ın sıfatları meselesi Müslümanların ilk karşılaştıkları problemlerden birisi olmuştur. Henüz Müslüman olmamış bu insanlara Müslümanlar Allah'ı nasıl anlatacakları hususunda kafa yormaya başlamışlar ve bunun neticesinde onlardan bilmedikleri çeşitli felsefi yöntemleri de öğrenmişlerdir. Böylece İslâm kelâmı da yavaş yavaş teşekkül etmeye başlamıştır.¹

Kelâm ilminin bânisi sayılan Mu'tezile âlimleri kelâm usulünü oluştururken savunmacı bir anlayışla sadece Kur'an ve Hadis metinleriyle yetinmemişlerdir. Bunların yanısıra özellikle Yunan felsefesi ve diğer din mensuplarına ait kültürlerden de faydalanmışlardır. Özellikle Vâsıl b. Atâ'dan sonraki Mu'tezile âlimleri başta Yunan felsefesi olmak üzere Hint, Fars ve Hıristiyanlık gibi harici kültürleri tanıyıp onlardan metod öğrenerek savunma stratejisi geliştirmişlerdir. Bu mesele Mu'tezile'nin din, ahlak ve tabiat felsefesi hakkındaki görüşlerinden rahatlıkla anlaşılacaktır.

Vâsıl b. Atâ'dan önce çeşitli fikrî hareketlerin ortaya çıktığını ve bunların bazı düşüncelerinin daha sonra Mu'tezile içerisinde yaşamaya devam ettiğini biliyoruz.² Bu hareketlerin öncüleri İslâm toplumu içerisinde ortaya çıkan çeşitli fikrî ve siyasi yapılanmalara önderlik eden karakterlerdir. Mu'tezile, söz konusu karakterlerden birisi olan Cehm b. Safvan'dan Tanrı'nın sıfatlarını nefyetme anlayışını almış Gaylan ed-Dimeşki'nin de kaderle ilgili

görüşlerinden etkilenmiştir. Örneğin Vâsıl b. Atâ'nın Mu'tezile'nin beş usulünden ikincisi olan adalet ilkesinin oluşmasına sebep olan kader konusundaki görüşlerini kaderiye fırkasından aldığı ifade edilir.³ Böylece bir itikadi mezhep olarak Mu'tezile, Kaderiler ile Cehmilerin fikirlerinden yararlanarak orta yolu bulmayı bilmiştir. Sonuçta Mu'tezile henüz İslâm filozofları ortaya çıkmadan önce kendi felsefesini oluşturmuş ve insan iradesinin bağımsızlığını savunmuştur.⁴

Mu'tezile'nin Allah'ın sıfatları konusunda filozoflar ile benzer düşünceler ileri sürmeleri birbirlerinden iktibas ettikleri ya da etkilendikleri düşüncesini akla getirmektedir. Her iki ekolün de sıfatları nefyetmeleri ve bunun için benzer gerekçeler ileri sürmeleri buna örnek verilebilir. Bu bağlamda İslâm filozofları mı Mu'tezile'den yoksa müsteşriklerin iddia ettiği gibi Mu'tezile âlimleri mi Yunan felsefesinden ya da İslâm filozoflarından etkilenecek kelâm sistemini oluşturmuştur? Bir başka deyişle Mu'tezile kelâmının hareket noktası mezkûr felsefi sistemler midir? Kelâm ilminin en önemli meselesi olan Allah'ın sıfatları anlayışının temelinde felsefi düşünceler mi vardır? Yoksa sıfatlar problemi tamamıyla İslâmî orijinli bir problem midir?

Makalemizde kelâm ilminin temel meselesi olan Allah'ın sıfatları konusunda bahsi geçen meselelere cevap aranmaya çalışılmıştır. Bunun için Mu'tezile kelâmının kurucusu Vâsıl b. Atâ'nın sıfatlar konusundaki fikirlerinin kaynağı, Mu'tezile'nin kırılma noktası diyebileceğimiz önemli isimlerinden Ebü'l Hüzeyl el-Allâf'ın sıfatlara yaklaşımı ve aynı meselede *ahval teorisini* ortaya atmış olan Ebu Hâşim el-Cübbâi'nin bu konudaki fikirlerinin felsefi kökeni tespit edilmeye çalışılmıştır. Meşşâi felsefenin sistematize edilmesinde önemli yere sahip olan Fârâbî (ö. 339/950) ve İbn Sînâ'nın (ö. 428/1037) görüşleri ekseninde her iki ekolün görüşleri mukayese edilerek bir sonuca varılmaya çalışılmıştır. Öncelikle kelâm tarihinde Allah'ın sıfatları meselesinin nasıl ortaya çıktığı ve ne şekilde temellendirildiği ele aldıktan sonra her iki ekolün görüşleri arz edilip karşılaştırması yapılmaya çalışılacaktır.

¹ İslâm kelâmının menşei hakkında farklı görüşler ileri sürülmüştür. Bu konuda iki görüş öne çıkmıştır. Birinci görüşe göre Mu'tezile'nin kurucu âlimleri İslâm dışı fikirlerden etkilenmişlerdir. Örneğin Ehl-i sünnet'in ilk kuşak uleması, Mu'tezile'nin hem felsefeden hem de Hıristiyanlıktan etkilendiği kanaatinde. Bu görüşü destekleyen bir grup oryantalist, Mu'tezile'nin Yunan felsefesi ve Hıristiyanlığa ilaveten Hind dinlerinden ve özellikle de Sümeniye'den, Farsî düşüncelerden, Sokrat öncesi filozoflardan özellikle Demokrit sonrası filozoflardan, Aristoteles'ten, Stoa felsefesinden ve Yeni Eflatunculuktan etkilenmiş olduğunu ileri sürmüşlerdir. İkinci görüş sahiplerine göre ise Kur'an ve Hadis metinlerinde geçen itikadi meselelerle alakalı müteşabih ayetlerin anlaşılması için yapılan içtihatlar ve bunlara ilaveten İslâm coğrafyasının genişlemesi sonucunda yeni Müslüman olan farklı din ve ırklara mensup insanların İslâm'a taşıdığı problemlerin tartışılması sonucunda kelâm ilmi İslâm'ın kendi özünden doğmuştur. (bk. Albîr Naşrî Nâdir, *Felsefetü'l-Mu'tezile* (İskenderiyye: Matbaatü Dâri Neşri's-Sekâfe, 1950), 54; Ali Sâmî en-Neşşâr, *İslâm'da Felsefi Düşüncenin Doğuşu*, çev.

Osman Tunç (İstanbul: İnsan Yayınları, 1999), 2/213.)

² Örneğin Mu'tezile'den önce *kader meselesi ve büyük günah işleyeninin durumu* gibi bazı fikrî problemler ortaya çıkmış ancak bu düşünsel hareketler asıl kimliğini Mu'tezile'nin elinde bulmuştur. Bu hareketlerin öncüleri Ma'bed el-Cüheni (ö. 80/699), Gaylan ed-Dimeşki (ö. 120/738 civarı), Ca'd b. Dirhem (ö. 124/742 [?]), Cehm b. Safvan (128/745), gibi İslâm toplumu içerisinde ortaya çıkan fikrî ve siyasi çeşitli yapılanmalara önderlik eden karakterlerdir.

³ İsmail Hakkı İzmirli, *İslâm'da Felsefe Akımları*, thk. N. Ahmet Özalp (İstanbul: Kitabevi, 1997), 57. Vâsıl b. Atâ, sıfatlar hususunda adalet ilkesini daha fazla benimsemiş ve demiştir ki: "Bâri teâla âdil ve hâkimdir. O'na şerr ve zulmün nisbet edilmesi caiz değildir. Kullarından emrettiklerinin dışında bir şey istemesi caiz değildir. Kul hayrın da şerrin de failidir." (bk. Ebü'l-Feth Tâcüddîn (Lisânüddîn) Muhammed b. Abdilkerim b. Ahmed eş-Şehristânî, *el-Milel ve'n-nihâl*, thk. Muhammed Seyyid Keylânî (Beyrut: Daru'l-Ma'rife, 1395), 1/47.)

⁴ İzmirli, *Felsefe Akımları*, 50.

Allah'ın Sıfatları Meselesi

Allah'ın sıfatları konusu kelâm ilminin temel meselelerinden birisidir. Zira sıfatlar konusu, Allah'ın zâtı ve kemâlinin doğru bir şekilde anlaşılmasında merkezi bir konuma sahiptir. Sıfatlar meselesi Kur'an'ın da tanımladığı gibi tevhidin isbat ve tenzih dayanakları üzerine oturmuştur. Kur'an ayetlerini incelediğimiz zaman bunu rahatlıkla müşahede edebiliriz. Çünkü Kur'an, Allah'tan söz ederken varlığının isbatı hususunda O'nun âlim, kâdir, mürid, hayy, semî, basîr ve mütekellim olduğunu deklare ederken, tenzih bağlamında *O'na benzer hiçbir şey yoktur*.⁵ *Hiçbir şey O'na denk ve benzer değildir*.⁶ demek suretiyle sıfatlar hususunda ifrat ve tefritten uzak orta çizgide bir anlayış geliştirmemizi tavsiye etmiştir. Geçmişte ve günümüzde Ehl-i sünnet çizgisini devam ettiren Müslümanlar bu anlayışın temsilcisi olmuşlardır.⁷

Kelâmdaki fırkaların çoğu, Allah'ın sıfatları hakkındaki anlayışlarının bir sonucu olarak neşet etmişlerdir. Kaderiyye, Cehmiyye, Muattıla, Müşebbihe, Mücessime ve diğer fırkaların aşağı yukarı tamamının ortaya çıkışı sıfatlar meselesine yaklaşımlarıyla alakalıdır. Kelâm eserlerinde Müslümanların arasında çıkan ilk ihtilaflara sebep olarak Allah'ın sıfatları ve kader inancı olmak üzere iki problem gösterilir.⁸ Kaza ve kader problemi de dolaylı olarak sıfatlar meselesine irca edilebilir. O halde denilebilir ki Müslümanlar arasındaki kelâmî ihtilafların asıl nedeni sıfatlar problemiyle ilgilidir.

Makrîzî'nin⁹ (ö. 845/1442) bildirdiğine göre sahebe döneminde zât ve sıfatlar konusu Müslümanlar arasında herhangi bir ihtilafa neden olmamıştır.¹⁰ Allah'ın vahdaniyeti, sıfatları ya da nübüvvetin ispatı gibi meselelerde Müslümanlar arasında herhangi bir görüş ayrılığı ve tartışma olmadığı gibi bu konular üzerinde akli delil kullanmaya da gerek duyulmamıştır. Bunun için nasslar yeterli görülüşü¹¹ ve onlarla ilgili te'vil yapılmamıştır. Sahabiler itikadi meselelerde tenzih esas almışlar, akli yorum ve te'villere girmenin Müslümanlar arasında bölünmelere yol açacağından endişe etmişlerdir.¹²

Hicri 1. yüzyılın sonlarına doğru Müslümanlar arasında felsefi hareketler kırırdanmaya başlamıştır. Bu dönemde Ma'bed el-Cühenî (ö. 83/702 [?]) ortaya çıkıp kader meselesini gündeme getirmiştir. Maked el-Cühenî'nin kader hakkındaki görüşlerini Ebû Yunus Senseveyh adındaki bir kişiden aldığı rivayet edilir.¹³ Ma'bed el-Cühenî insanın özgür irade sahibi olduğunu dile getirmekle Mu'tezile'nin adâlet ilkesini ilk ilân eden kişi olduğu gibi ayrıca emri bi'l-maruf ilkesine insanları ilk davet eden de odur.¹⁴ Basra'da Ma'bed el-Cühenî'den sonra Şam'da ilk akılcı te'vil düşüncesini savunan düşünür Ca'd b. Dirhem¹⁵ (ö. 124/742 [?]) ortaya çıkmış ve Allah'ın sıfatlarını nefyetmiştir.¹⁶ İzmirli'ye göre aslen Harran'lı olan Ca'd b. Dirhem, eskiden Sabiîliğin¹⁷ kalesi olan memleketindeki Babil ve Keldani putçuluğunun kalıntısı olan inançların etkisiyle,¹⁸ sıfatları nefyetmiş, bunun sonucunda da Kur'an'ın yaratılmışlığı meselesini gündeme getirmiştir.¹⁹ Ca'd b. Dirhem'den sonra aynı anlayış Cehm b. Safvan²⁰

⁵ eş-Şûrâ 42/11

⁶ el-İhlâs 112/4

⁷ Ehl-i sünnet'e göre bir mü'minin Allah'ın toplamda yirmi sıfatına iman etmesi zorunludur. Bunlar; Vücûd, Vahdaniyyet, Kıdem, Bekâ, Kıyam binefsihi, Muhalefetün li'l-Havadis, Hayat, İlim, İrade, Kudret, Semî, Basar, Kelâm, Hayy, Âlim, Mürid, Kâdir, Semî, Basîr ve Mütekellim şeklindedir. Bu konuda Ehl-i sünnet ekolleri arasında icmâ oluşmuştur. (Erkan Bulut, *Ehl-i sünnet Kelâmı'nda İcmâ* (Ankara: Sonçağ Akademi, 2022), 288.)

⁸ İrfan Abdülhamid, *İslâm'da İtikadî Mezhepler ve Akaid Esasları*, çev. Mustafa Saim Yeprem (İstanbul: Marifet Yayınları, 1994), 142.

⁹ Makrîzî, Milâdi 15. yüzyılda İslâm dünyasının yetiştirdiği, tarihi olayları objektif bir şekilde ifade etmeye özen gösteren önemli tarihçilerden birisidir. (bk. Eymen Fuâd Seyyid, "Makrîzî", Türkiye Diyanet Vakfı İslam Ansiklopedisi (Ankara: TDV Yayınları, 2003).)

¹⁰ Ebû Muhammed (Ebü'l-Abbâs) Takıyyüddîn Ahmed b. Ali b. Abdilkâdir b. Muhammed el-Makrîzî, *el-Hıtaî'l-Makrîziyye* (Mısır: Matbaatü'n-Nil, 1324), 4/181.

¹¹ Makrîzî, *el-Hıtaî'l-Makrîziyye*, 4/181.

¹² Zühdi Carullah, *el-Mu'tezile* (Beyrut: el-Ehliyye, 1974), 22.

¹³ Makrîzî, *el-Hıtaî'l-Makrîziyye*, 4/181.

¹⁴ Neşşâr, *İslâm'da Felsefi Düşünce*, 1999, 2/70. Taşköprüzade Ma'bed el-Cühenî ve Vâsıl b. Atâ'yı Mu'tezile'nin iki önderi sayar ve Ma'bed'i, Hasan el-Basrî okuluna mensup kabul eder. Taşköprüzade, *Miftâhu's-sa'ade ve mişâhu's-siyâde fi mevzû'ati'l-ulûm* (Beyrut: Dâru'l-Kütübi'l-İlmiyye, 1405), 2/145.

¹⁵ Ca'd b. Dirhem'in aslen eski felsefi kültürlerin merkezlerinden sayılan Horasanlı veya Harranlı olduğu ileri sürülmüştür. Akaid konularını akılcı bir yaklaşımla ele alan Ca'd b. Dirhem, Küfe'de karşılaştığı Cehm b. Safvân'ı ilâhî sıfatlar konusunda etkilemiştir. Ca'd b. Dirhem'in kelâmî görüşleri hakkında kaynaklarda bulunan bilgiler şu dört

noktada toplanmaktadır: 1. Âlem Cevherler ve arazlardan ibaret olup hâdistir. 2. Allah Teâlâ'nın zâtı dışında kadim birtakım sıfatları yoktur. Allah, Hz. Mûsâ'ya beşerî anlamda hitap etmemiştir. 3. Kur'an-ı Kerim kadim değil hâdistir. 4. Kullar istitâata (fiil işleme gücüne) sahiptirler ve bu güçle fiillerini meydana getirirler. (bk. Mustafa Öz, "Ca'd b. Dirhem", Türkiye Diyanet Vakfı İslam Ansiklopedisi (İstanbul: TDV Yayınları, 1992), 6/542-543.)

¹⁶ İzmirli, *Felsefe Akımları*, 37; Neşşâr, *İslâm'da Felsefi Düşünce*, 1999, 2/89, 92.

¹⁷ "Sabiilere göre Tanrı saf zât olup sıfatları olmayan bilinemez aşkın bir varlıktır. Yıldızlar ruhsal varlıkların heykelleri olup ibadetlerin kiblesi idi. Bu nedenle onlara tapıyorlardı. İşte Ca'd b. Dirhem Sabiilikten gelen bu inançların etkisiyle Tanrı'nın sıfatlarını inkâr etmiş, İbrahim halilullah, Musa kelimullah olamaz, Tanrı arş üzerinde olamaz demiştir. Daha sonra Cehm b. Safvan onun yolundan yürüyerek Tanrı'nın Kâdir isminin dışındaki bütün isim ve sıfatlarını reddetmiştir. Kaderilere muhalif olarak Tanrı'nın takdirini kabul etmiş insanın fiillerini ve istitâatını reddetmiştir. Ayrıca Ca'd b. Dirhem, Kur'an mahlûktur düşüncesini ortaya atmış rû'yetullah'ı da bütünüyle inkâr etmiştir." (İzmirli, *Felsefe Akımları*, 52.)

¹⁸ İzmirli, *Felsefe Akımları*, 52.

¹⁹ Neşşâr, *İslâm'da Felsefi Düşünce*, 1999, 2/92.

²⁰ Hayatı hakkında fazla bilgi yoktur. Küfe asıllı olduğu söylenmekle birlikte çeşitli kaynaklardan ve nisbesinden anlaşılacağı üzere Semerkantlı olup orada yetişmiş ve Horasan'da yaşamıştır. Merv, Tirmiz, Belh ve Küfe gibi çeşitli yerlerde bulunmuştur. Cehm, akılla nassın çatışması halinde aklın esas alınması ve nassın buna göre te'vil edilmesi gerektiğini savunan ilk kelâmcılardan biridir. Ona göre Allah yaratıklara has hiçbir sıfatla nitelendirilemez ve meselâ O'nun için "şey" denilemez. Teşbihten kurtulmak için Allah'a "vücûd" sıfatını bile atfetmekten kaçınmıştır. (bk. Şerafettin Gölcük, "Cehm b. Safvân", Türkiye Diyanet Vakfı

(128/745) tarafından sürdürülmüştür.²¹ Bu iki esas ilerde Mu'tezile adını alacak olan fırkanın tevhid felsefesinin omurgasını oluşturmuştur.²²

Sıfatlar meselesinin Müslümanlar arasında gündeme getirilmesinin nedenleri konusunda çeşitli görüşler ileri sürülmüştür. Yahudiliğin, Hıristiyanlığın ya da Yunan felsefesinin etkisinin olduğunu iddia eden oryantalistlerin²³ yanı sıra bu konunun akideye müteallik Kur'an ve Hadis metinlerinin anlaşılması için yapılan tartışmalardan neşet ettiğini söyleyenler de vardır.²⁴ İslâm'ın Yahudilik ve Hıristiyanlık gibi diğer dinlerle mücadele halinde oluşu²⁵ onlardan etkilendiği iddialarını zayıflatsa da felsefeye karşı Müslüman âlimlerin daha toleranslı davranmaları, özellikle İbn Ebû Duâd ve Ahmed b. Hanbel mücadelesiyle ileri boyutlara varan akıl-nakil tartışmalarının sertleştiği üçüncü yüzyıldan itibaren felsefi düşüncelerin etkisinin olduğu iddiaları haklılık kazanmaktadır. Kabul edilmelidir ki diğer din ve kültür mensuplarıyla yapılan tartışmaların sıfatlar meselesinin ortaya çıkmasında etkisi olsa da esas itibarıyla Müslümanların Kur'an ve Hadis metinlerinde geçen Allah hakkındaki nitelikleri anlamaya yönelik tefsir ve te'villerin etkisinin ağırlıkta olduğudur. Bunlara ilaveten Müslümanlar arasında ortaya çıkan itikadi ve siyasi olayların etkisinin olması da yadsınamaz. Bu tartışmaların ortaya çıktığı hicrî birinci yüzyılın sonları ile ikinci yüzyılın başlarında eski Yunan metafizikine ait eserler henüz tercüme edilmemişti. Dolayısıyla Müslümanlar bu tarihlerde henüz felsefi eserlere vakıf değillerdi. Dahası diğer din mensuplarının da henüz kendilerine ait sistematik teolojileri bulunmuyordu.²⁶

Müslümanlar arasında Allah'ın sıfatlarını gündeme getiren gelişmeler İslâm dışı hareketlerin tazyikiyle değil, İslâm toplumundaki siyasi ve sosyal gelişmelerle irtibatlıdır. Öte yandan Kur'an ve hadis metinlerindeki Allah'ı yaratılmışlara benzeten *haberi sıfatlar* olarak adlandırdığımız nitelendirmeler, sıfatlar probleminin asıl kaynağını oluşturur. Müslümanlar arasında ortaya çıkan ilk ihtilaflar tecsim ve teşbih düşüncesi şeklinde ortaya çıkmıştır.²⁷ Müslümanlar nasslarda geçen bu sıfatları akli yoruma tabi tutarak anlamaya çalışmışlardır.²⁸ Bu çabaların Allah insan ilişkisi bağlamında sıfatlar konusunu gündeme getirmesi kaçınılmazdır. Zira Allah'ın varlıklarla ilişkisi, sıfatları vasıtasıyla olur. Sıfatlar, Allah'ın zâtına

nisbet edilen kavramlardır. Kâinatın yaratıcısı ve yöneticisi olan Allah, zihni bir varlıktan ibaret olmayıp *Hak* isminin de işaret ettiği üzere zihnin dışında da fiilen vardır.²⁹ Özetle sıfatlar meselesinin öncelikli olarak İslâm'ın kendi iç dinamiklerinden kaynaklanmış bir sorun olduğu anlaşılmaktadır.

Gazzâlî'ye göre filozoflar, Allah'ın sıfatları meselesinde Mu'tezile'nin dışında bütün Müslümanlara muhaliftir.³⁰ Başka bir ifadeyle Mu'tezile âlimleri Allah'ın sıfatları hakkında mutlak tenzih düşüncesinden hareketle Meşşâi filozofların görüşlerini aynen benimsemişlerdir. Her iki ekol de bileşikliği ve kesreti Tanrı'nın zâtından uzak tutmayı kendilerine ilke edinmişlerdir. Durum gerçekten Gazzâlî'nin dediği gibi midir? Mu'tezile ve filozoflar birbirlerinden fikir mi iktibas etmişlerdir? Yoksa sıfatlar konusunda ayrı düşünceler mi ileri sürmüşlerdir? Diğer taraftan sıfatlar konusundaki düşüncelerinden dolayı Meşşâi filozofların Mu'tezile'yi müşebbiheden sayarak kabul etmedikleri ifade edilmektedir.³¹ Bu konuyu açıklığa kavuşturabilmemiz için öncelikle Mu'tezile'yi ve İslâm filozoflarını bu anlayışa götüren sebepleri ve her iki ekolün sıfat anlayışlarını ortaya koymamız faydalı olacaktır.

Mu'tezile'nin Sıfat Anlayışı

Kelâm ilmi hicrî ikinci asırda İslâm toplumundaki fikrî dalgalanmalarla birlikte Vâsıl b. Atâ'nın öncülüğünde sistematik bir yapıya dönüşmeye başlamıştır. Mu'tezile'nin ortaya çıkmasına Hasan Basrî'nin ders halkasında meydana gelen bir hadisenin sebep olduğuna dair rivayet genel kabul görmüştür.³² Bu ayrılığın ani bir tepki sonucunda olmadığı toplumdaki çeşitli siyasi ve fikrî dalgalanmaların neticesinde bir zemin bulduğu akla daha uygundur. Vâsıl b. Atâ (ö. 131/748) dönemi itibarıyla Emevî Hâşimî çekişmesinden kaçanların sığınağı haline gelmiş olan Medine'de Ebû Hâşim Abdullah b. Hanefiyye'nin³³ (ö. 98/716-717) medresesinde yetişmiş, itizali düşünceleri ondan almıştır.³⁴ Vâsıl'ın kelâmî görüşleri ilk olarak *el-menziletü beyne'l-menziletayn* ilkesi etrafında şekillenmiştir.³⁵

Vâsıl'ı tevhid meselesi ve dolayısıyla sıfatlar üzerinde düşünmeye sevk eden âmiller, hicri birinci asrın sonları ve ikinci asrın başlarında meydana gelen olaylardır. Yeni

İslam Ansiklopedisi (İstanbul: TDV Yayınları, 1993), 7/233-234.)

²¹ İzmirli, *Felsefe Akımları*, 50.

²² Reşid el-Hayyûn, *Mezhebü'l-Mu'tezile mine'l-ke'lâmî ile'l-felsefe* (Dâru'l-Medârik, 2015), 69.

²³ H. Austryn Wolfson, *Kelâm Felsefeleri*, çev. Kasım Turhan (İstanbul: Kitabevi, 2001), 100-109.

²⁴ İrfan Abdülhamid, *İtikadi Mezhepler*, 143, 238-243.

²⁵ bk. Mehmet Aydın, *Müslümanların Hıristiyanlığa Karşı Yazdığı Reddiyeler ve Tartışma Konuları* (Konya: Selçuk Üniversitesi Rektörlüğü, 1989).

²⁶ bk. Bekir Topaloğlu, "Allah", *Türkiye Diyanet Vakfı İslam Ansiklopedisi* (İstanbul: TDV Yayınları, 1989), 2/487. Bazılarına göre de sıfatlar meselesi raşit halifeler döneminin sonlarına doğru Abdullah b. Sebe'nin başını çektiği *Sebeyye* gibi bazı aşırı şii gruplarının teşbih ve tecsim düşüncesine meyletmeleri sonucunda ortaya çıkmış problemdir. (bk. Makrîzî, *el-Hıttatü'l-Makrîziyye*, 4/182; Ebû'l-Vefâ el-Ganîmî Tefâzânî, *İlmi'l-ke'lâm ve ba'du müşkilâtihi* (Kahire: Dâru's-Sikâfe, ts.), 102.)

²⁷ Tefâzânî, *İlmi'l-ke'lâm ve ba'du müşkilâtihi*, 102.

²⁸ İbn Haldûn, *el-Muqaddime*, thk. Abdullah b. Muhammed ed-Dervîş (Dimesk: Dâru Ya'rib, 1425), 2/217; Neşşâr, *İslâm'da Felsefi Düşünce*, 1999, 2/65.

²⁹ Topaloğlu, "Allah", 2/486.

³⁰ Hüccetü'l-İslâm Ebû Hâmid Muhammed b. Muhammed b. Muhammed b. Ahmed el Gazzâlî, *Tehâfütü'l-felâsife*, thk. Süleyman Dünya (Kahire: Dâru'l-Meârif, ts.), 172.

³¹ Neşşâr, *İslâm'da Felsefi Düşünce*, 1999, 2/248.

³² el-Mehdî-Lidînillâh Ahmed b. Yahyâ İbn el-Murtazâ, *el-Münve ve'l-emel fi şerhi'l-Mîlel ve'n-nihâl*, thk. T. W. Arnold (Haydarâbâd: Dâiretü'l-Meârifî'n-Nizâmiyye, 1316), 3.

³³ Hanefiyye Medine'de doğmuştur. Mu'tezile'nin kurucusu Vâsıl b. Atâ'yı büyük ölçüde etkilediği belirtilir. Ancak hayatı hakkında kaynaklarda yeterli bilgi bulunmamaktadır. (bk. Hasan Onat, "Ebû Hâşim Abdullâh b. Muhammed", *Türkiye Diyanet Vakfı İslam Ansiklopedisi* (İstanbul: TDV Yayınları, 1994), 10/146.)

³⁴ Neşşâr, *İslâm'da Felsefi Düşünce*, 1999, 2/172,173,174; Ahmed Mahmud Subhî, *Fî 'ilm'l-ke'lâm* (Beyrut: Dâru'n-Nehdati'l-Arabiyye, 1405), 1/181.

³⁵ Neşşâr, *İslâm'da Felsefi Düşünce*, 1999, 2/180.

fetihlerle İslâm coğrafyasının genişlemesi sonucunda Hıristiyanlık, Yahudilik, Maniheizm ve Sümeniyye gibi din ve inançlarla karşılaşan Vâsıl b. Atâ, onların tevhide aykırı inançlarını tanıdıkça tenzih düşüncesine azami derecede hassasiyet göstermiştir. Hıristiyanların tevhid inancını nasıl dejenere ettiklerini farketmiş ve Müslümanların Hıristiyanlıktaki teslis akidesine benzer bir şirke düşmeleri endişesini taşımıştır. Bu nedenle Vâsıl b. Atâ ilk önce tevhid ve bununla bağlantılı olarak sıfatlar konusunda yoğunlaşmıştır. Tanrı hakkında zâid sıfatların kabulü halinde Müslümanların da Hıristiyan ya da diğer din mensupları gibi tevhid çizgisinden sapabileceği endişesiyle Allah'ın sıfatları konusunda menfi bir tavır sergilemiştir.³⁶ Nitekim Abdilkerîm eş-Şehristânî, (ö. 548/1153) Vâsıl'ın bu görüşünün başlangıçta henüz olgunlaşmadığını vurgulayarak³⁷ onun sıfatların nefyi hususundaki görüşleri benimsemesinin gerekçesini şu şekilde izah eder: "Vâsıl b. Atâ, sıfatlar meselesinde şu açık ilkeden dolayı nefyediyordu: İki kadim ve ezeli ilahın varlığının imkânsız olması hususundaki görüş birliği."³⁸

Sıfatlar konusunda tenzih ilkesinden hareket eden Vâsıl b. Atâ, akıl yürütme yoluyla ulaştığı çıkarımlarına Yunan felsefesinden bir şey karıştırmamıştır.³⁹ Çünkü Vâsıl b. Atâ yukarıda da ifade edildiği üzere diğer din mensuplarının bulunmadığı, felsefi problemlerin tartışılmadığı Medine'de yetişmiş, Medine'de iken düşünce yapısı olgunlaşmıştır. Vâsıl b. Atâ Medine iken diğer dini yapılarla ve felsefi fikirlere vâkıf olmamıştır. Kaldı ki Tıp, Matematik ve benzeri ilimleri ayrı tutarsak ilâhiyat hususundaki Yunan felsefesine ait eserlerin Arapçaya tercümesi çok sonraki dönemlerde meydana gelen faaliyetlerdir.⁴⁰ Bu da Mu'tezilî düşüncesinin İslâm'ın özgün felsefesi olduğunu ispatlayan delillerden birisi sayılabilir. Mu'tezile ve Ehl-i sünnet'in Aristoteles mantığını olduğu gibi almayı ona karşı İslami formatta bir düşünce sistemi geliştirmek suretiyle müşterek bir tavır ortaya koymuş olmaları da bu konuda ayrıca önemli bir delildir.⁴¹ Bu nedenle şunu rahatlıkla söyleyebiliriz ki Mu'tezile âlimleri İslâm düşüncesinin kendi özünden kaynaklanan bir bakış açısını oluşturmayı başarmışlardır.

Tevhid ile ilgili olarak bütün Mu'tezile fırkalarının üzerinde ittifak ettiği birinci temel ilke Allah'ın

sıfatlarından soyutlanması prensibidir.⁴² İkinci temel ilke ise Allah'ın sıfatları zâtının aynıdır düşüncesidir. Mu'tezile âlimleri Allah'ı teşbihe düşmeyecek tarzda vasfetmek gerektiğine inanmaktadırlar. *İlim, Kudret, Hayat* gibi zâti sıfatlar O'nun zâtıdır. Bir başka ifadeyle Allah'ın sıfatları hakiki anlamda müstakil sıfatlar değildirler. Bunlar zihinsel itibarlardır. Meselâ Allah âlimdir dediğimizde bununla O'ndan cehli nefyetmiş oluruz ve O'nun zâtının ilim olduğunu anlatmış oluruz.⁴³ Bununla birlikte Mu'tezilî âlimler, Allah'ın bütün sıfatları konusunda aynı düşünmezler. Allah'ın zâtı üzerine zaid bir irade ile Mürid, zâtı üzerine zaid bir kelâm ile Mütakellim olduğunu söylerler. Ayrıca *İrade*'yi mahalsiz olarak yaratmış ve onunla irade etmiş, *Kelâm*'ı da cansız bir varlıkta (levh-i mahfuz) yaratmış ve onunla konuşmuştur.⁴⁴ Ayrıca Mu'tezile'nin Allah'ın sıfatları hususundaki anlayışı kendi içerisinde homojen bir yapı arz etmemektedir. Sıfatlar hususunda Mu'tezile âlimleri farklı düşünceler ileri sürmektedirler. Bu farklılıkları maddeler halinde kısaca şu şekilde özetleyebiliriz.

1. Mu'tezile'nin çoğunluğu Allah'ın Hayy, Âlim ve Kâdir olduğunda müttefiklerdir. Basra ekolü bunlara Semî' ve Basîr sıfatlarını da ilave etmişlerdir. Allah'ın zâtı ile Hayy, zâtı ile Âlim, zâtı ile Kâdir, zâtı ile Semî' ve zâtı ile Basîr olduğunu söylemişler ancak O'nun böyle oluşunun Hayat, İlim, Kudret, Sem' ve Basar sıfatlarından dolayı olmadığını belirtmeyi de ihmal etmemişlerdir.⁴⁵

2. Mu'tezile'nin zât-sıfat ilişkisi hususundaki anlayışı Ebü'l Hüzeyl el-Allâf ile felsefi bir yapıya bürünmüştür. Şehristânî bunu şu şekilde açıklar: "Bu görüş başlangıcında henüz olgunlaşmamıştı. Vâsıl b. Atâ, iki kadim ilahın varlığının imkânsızlığı üzerinde ittifak olduğunu söyleyerek şöyle demiştir: 'Kim ki kadim bir mana veya sıfatın varlığını kabul ederse iki ilahın varlığını kabul etmiş olur.'⁴⁶ Mu'tezile'nin önemli isimlerinden Ebü'l-Hüzeyl el-Allâf mutlak tenzih ilkesini dikkate alarak sıfatlar konusuna rasyonel bir çözüm getirmeye çalışmıştır. Buna göre Bârî Teâlâ bir ilimle âlim olup ilmi O'nun zâtıdır. Bir kudretle kâdir olup kudret O'nu zâtıdır. Bir hayatla hayy olup hayat O'nun zâtıdır.⁴⁷ Aynı şekilde *Semi, Basar, Gani, Azamet, Celal, Kibr, Siyade, Milk, Rubûbiyyet, Kahr, Ulüvv*

³⁶ Nâdir, *Felsefetü'l-Mu'tezile*, 13.

³⁷ Şehristânî, *el-Milel ve'n-nihâl*, 1395, 1/46.

³⁸ Şehristânî, *el-Milel ve'n-nihâl*, 1395, 1/46.

³⁹ İzmirli, *Felsefe Akımları*, 38.

⁴⁰ Ali Mustafa el-Gurâbî, *Ebü'l-Hüzeyl el Allâf* (Mısır: Matbaatü'l-Hicâzî, 1369/1949), 24; Muhammed Ammara, *Mu'tezile ve İnsanın Özgürlüğü Sorunu*, çev. Vahdetin İnce (İstanbul: Ekin, 1998), 35-36. Yunan felsefesine ait metafizikle ilgili kitapların henüz Arapçaya çevrilmemiş olması, Müslümanların Yunan felsefesinden tamamiyle haberdar olmadıkları anlamına gelmez. Zira İslâm'ı seçen ve Arapça'yı bilen Süryanilerin ve Perslerin Süryaniceye çevirisi yapılmış olan bu eserlerden haberdar oldukları rivayet edilmektedir. Bu nedenle Cehm b. Safvan'ın bu kitaplardaki metafizikle ilgili bilgilere vakıf olduğuna dair haberler vardır. (bk. Ramazan Altıntaş, *Türk kelamcıları* (Konya: Çizgi Kitabevi, 2017), 52-53.)

⁴¹ Neşşâr, *İslâm'da Felsefi Düşünce*, 1999, 2/248.

⁴² Sıfatların nefyi meselesi Mu'tezile ortaya çıkmadan önce de Müslümanlar arasında bilinen ve tartışılan bir konudur. Örneğin Hz. Ali'ye nisbet edilen şu ifade bu iddiayı destekler mahiyettedir: "O'nu bir bilmenin kemali, O'na karşı ihlâşlı olmaktır. O'na karşı ihlâşlı olmanın kemali, O'ndan sıfatları

nefyetmektir. Zira her sıfat mevsuftan ayrıdır. Hakeza her mevsuf da sıfattan ayrıdır." İbn Ebü'l-Hadîd, *Şerhu Nehci'l-belâğa*, thk. Muhammed İbrahim (Beyrut: el-Emîra, 1428), 1/45.

⁴³ Subhî, *Fî 'ilm'l-kelem*, 1/124.

⁴⁴ Ebü'l-Hasen Ali b. Muhammed b. Ali es-Seyyid eş-Şerîf Cürçânî, *Şerhu'l-Mevâkıf*, thk. Abdurrahman Umeyra (Beyrut: Daru'l-Ciyl, 1417), 3/133. Ehl-i sünnet Mu'tezile'nin bu görüşünü kendi usulü ile çelişkiye yol açan bir tutarsızlık olarak görmüş ve eleştirilmiştir. Örneğin Cürçânî, şu sözlerle âdetâ Mu'tezile ile alay eder: "Mevsuf ve sıfattan her birisi birbirlerinden farklı olduklarına şahitlik edip dururken, bir şeyin sıfatının, onun hakikatının aynı olduğu düşünülebilir mi? Bu söz, diğer hayali önermelerde olduğu gibi inanılması zor hayali bir kelimadan başka nedir? Dolayısıyla bizim bu görüşe karşı bir istidlâlde bulunmamız bile gereksizdir." (Cürçânî, *Şerhu'l-Mevâkıf*, 3/70.)

⁴⁵ bk. Ebü'l-Hasen Ali b. İsmâil b. Ebî Bişr İshâk b. Sâlim el-Eş'arî, *Maqâlatü'l-İslâmiyyin*, thk. Muhammed Muhyiddin Abdülhamid (Beyrut: Mektebetü'l-'Asriyye, 1411), 1/244-245.

⁴⁶ Şehristânî, *el-Milel ve'n-nihâl*, 1395, 1/46.

⁴⁷ Ebü'l-Kâsım Abdullâh b. Ahmed b. Mahmûd el-Belhî,

ve *Kıdem* zâtın kendisi olup zâid sıfatlar değildirler. Bu izah tarzıyla Ebü'l-Hüzeyl, sıfatların hakiki değil itibari olduğunu dolayısıyla iki kadimden söz edilemeyeceğini ifade etmek istemiştir.⁴⁸ Ebü'l Hüzeyl el-Allâf, Allah'ın sıfatlarını ikiye ayırarak zâti ve fiili şeklinde bir tasnif yapar. Birincisi Allah'ın zıddı ile vasfedilmesinin uygun olmadığı ilim ve kudret sıfatlarıdır. Zira bunların zıddı cehl ve acizliktir. İkincisi ise zıddı ile vasfedilebilmesi mümkün olan sıfatlarıdır. Bunların sayısı çoktur. İrade ve sevmeye gibi. Bunların zıddı kerahet ve buğzettir.⁴⁹ Bu görüşlerin Grek felsefesinden esinlenerek İslâm düşüncesine aktarılan teoriler olması muhtemeldir. Şurası kesindir ki Ebü'l-Hüzeyl el Allâf, filozofların sıfat anlayışına en çok yaklaşan Mu'tezile âlimidir. Ancak kabul edilmelidir ki o, Yunan felsefesinin metodundan faydalanmış olmakla birlikte konularını aynen benimseyip iktibas etmemiştir. Aldıklarını İslâmî bir muhtevaya sokarak almaya çalışmıştır. Ebü'l-Hüzeyl el-Allâf'ın kendi felsefesinin özü gereğince Aristoteles'e hücum etmesi bunun en önemli kanıtıdır.⁵⁰ Aynı zamanda Ebü'l-Hüzeyl el-Allâf, muattıla olarak anılmaktan endişe etmiş olduğu anlaşılmaktadır. Çünkü sıfatlara *vecihler* ya da *itibarlar* adını vererek bu tür suçlamaların önüne geçmeye çalışmıştır.⁵¹

3. Muammer b. Abbâd es-Sülemî⁵² (ö. 215/830) ve taraftarları ise Allah'ın sıfatları konusunda çok hassas davranmışlardır. Şirke düşüleceği endişesiyle her türlü sıfatı reddetmişler, sadece manevi sıfatları kabul etmişlerdir.⁵³ Bu nedenle *ashabü'l-meânî* adını almışlardır.⁵⁴ Bunlara göre Allah'ın sıfatları zâtındaki mânalara bağlı olup, bu manalardan ötürü bu sıfatlar vardır. Meselâ kendinde mâna olarak bulunan ilimle âlim, kudretle kadir'dir. Diğer sıfatlar da bunun gibidir.⁵⁵ Bir başka ifadeyle her sıfat Allah'ın zâtında bir mâna ile sabittir.⁵⁶ Muammer, Allah'ın kendi zâtını bilmeyeceğini, çünkü O'nun kendini bilmesinin ya zâtındaki ya da zâti dışındaki bir ilimle olacağını, birinci durumda bilen ve bilinenin aynı olacağını, oysa bilginin oluşması için bunların ayrı varlıklar olması gerektiğini, ikinci durumda ise taaddüd-i kudemâ söz konusu olacağını söylemiştir. Zaman kavramını çağırıştıracağı endişesiyle de

Allah'a kadim denilmesini reddetmiştir.⁵⁷

4. Öncülüğünü Ebu Hâşim el-Cübbâi'nin (ö. 321/933) yaptığı *Behsemîyye* ekolü ise Allah'a nisbet edilen sıfatların varlığı ve yokluğundan söz edilemeyeceğini sadece O'nun hallerinden bahsetmenin doğru olacağı görüşünü ileri sürmüştür.⁵⁸ Bu teori kelâm tarihinde *Ahval nazariyyesi* olarak bilinir.⁵⁹

Genel itibariyle Mu'tezile'nin sıfatlar konusundaki yaklaşımının onların tevhid anlayışı çerçevesinde şekillendiği söylenebilir. Mu'tezile "O'na benzer hiçbir şey yoktur"⁶⁰ ayetini merkeze alarak mahlûkattaki özelliklerden Allah'ı mutlak anlamda tenzih etmeyi hedeflemiş ve böylece tevhid inancı oluşturmaya çalışmıştır.⁶¹ Mu'tezile'nin tevhid tanımı, esasında tecsim, teşbih, hulûl ve şirk inançlarına yönelik bir reddiyedir.⁶² Onlar bir yandan Yahudiliğin ve Hıristiyanlığın Tanrı tasavvuruna karşı çıkarılarken diğer yandan da Mücessime, Müşebbihe ve Haşevîyye olarak adlandırılan fırkaların Allah tasavvurlarına karşı mücadele yürütmüşlerdir.⁶³ Bu nedenle Mu'tezile âlimleri Allah'ı anlatabilmek için filozoflardan öğrendikleri selbi metodu kullanmışlardır.⁶⁴ Mu'tezileyi bu çizgiye iten, dini savunmada göstermiş oldukları hassasiyettir. Bu hassasiyet onları Allah'ın zâtı üzerine zait sıfatları reddetmeye götürmüştür. Bu nedenle Allah'ın bütün sıfatlarını *ilim* ve *kudret* sıfatına irca etmişler sonra da bu iki sıfatın Allah'ın zâti sıfatları olduğunu söylemişlerdir.⁶⁵ Ebu Ali el-Cübbâi bu iki sıfatı itibar olarak nitelendirirken oğlu Ebü Hâşim el-Cübbâi ise haller olarak isimlendirmiştir.⁶⁶ Mu'tezile'nin önemli isimlerinden Ebü'l-Hüseyin el-Basrî (ö. 436/1044) ise filozofların görüşlerini benimsemiş ve bütün sıfatları *âlimiyyet* adını verdiği tek sığa irca etmiştir.⁶⁷

Sonuç olarak Mu'tezile kelamcıları Vâsıl b. Atâ'dan Yunan felsefesinin Arapça'ya çevrilmeye başladığı dönemde yaşayan Ebü'l Hüzeyl el-Allâf'a gelinceye kadar İslâm inanç ve esaslarını savunma refleksi göstererek akılcı bir metotla kendi sistemini kurmaya çalışmıştır. Ali Sâmî en-Neşşâr'a göre Mu'tezile hakkında söylenecek en doğru ifadenin onların Yunan mantığını kullanmayan İslâm filozofları olduğudur.⁶⁸ Bunu yapmakla Mu'tezile'nin

Kitâbü'l-Mağâlât ve me'âhü 'uyûnü'l-mesâ'il ve'l-cevâbât, thk. Hüseyin Hansu vd. (İstanbul: Dârü'l-Feth, 1430), 250; Ebü'l-Hasen Kâdî'l-kudât Abdülcebbâr b. Ahmed b. Abdülcebbâr el-Hemedânî Kâdî Abdülcebbâr, *Şerhu'l-Uşûli'l-hamse*, thk. Abdülkerim Osman (Kahire: Mektebetü Vehbe, 1996), 183; Şehristânî, *el-Milel ve'n-nihâl*, 1395, 1/44.

⁴⁸ Ğurâbî, *Ebü'l-Hüzeyl el Allâf*, 40.

⁴⁹ Ğurâbî, *Ebü'l-Hüzeyl el Allâf*, 39.

⁵⁰ Neşşâr, *İslâm'da Felsefi Düşünce*, 1999, 2/246.

⁵¹ bk. Ğurâbî, *Ebü'l-Hüzeyl el Allâf*, 40.

⁵² Mu'tezile'nin altıncı tabakasındandır. Öğrenimini Basra'da tamamlamış, Hârûnürreşid devrinde Bağdat'a gitmiştir. Bağdat'ta Nazzâm ve Dirâr b. Amr gibi âlimlerle tartışmalar yapmıştır. Bağdat'ta vefat etmiştir. (bk. Mustafa Öz, "Muammer b. Abbâd", *Türkiye Diyanet Vakfı İslam Ansiklopedisi* (İstanbul: TDV Yayınları, 2005).)

⁵³ Şehristânî, *el-Milel ve'n-nihâl*, 1395, 1/58.

⁵⁴ Yahya Haşim Hasan Fergal, *Neş'etü'l-ârâi ve'l-mezhâhibi ve'l-firâki'l-keâmîyye* (Kahire: Mecma'u'l-Buhuşi'l-İslâmiyye, 1391), 217.

⁵⁵ Eş'arî, *Mağâlât*, 1/261; Öz, "Muammer b. Abbâd", 30/324; Şehristânî, *el-Milel ve'n-nihâl*, 1395, 1/58.

⁵⁶ A. S. Tritton, *İslâm Kelâmı*, çev. Mehmet Dağ (Ankara: Ankara Okulu Yayınları, 2018), 139.

⁵⁷ Şehristânî, *el-Milel ve'n-nihâl*, 1395, 1/59; Öz, "Muammer b. Abbâd", 30/324. Şehristânî Muammer'in bu görüşünden dolayı şaşkınlığını gizleyememiş ve "Her halde bu sözde bir karışıklık var. Çünkü akıllı bir insan böyle bir söz söylemez" deme ihtiyacını hissetmiştir. bk. Şehristânî, *el-Milel ve'n-nihâl*, 1395, 1/59.

⁵⁸ Ali el-Cübbâi ahval teorisini kabul etmemiştir. İrade ve kelâm sıfatını sadece itibari olarak kabul etmiştir. Ancak sonuçta her ikisi de irade ve kelâm'ın zaid sıfatlar olduğu hususunda ittifak halindedirler. (bk. Yusuf Şevki Yavuz, "Ahvâl", *Türkiye Diyanet Vakfı İslam Ansiklopedisi* (İstanbul: TDV Yayınları, 1989), 2/190.)

⁵⁹ Mevlüt Özler, *İslâm Düşüncesinde Tevhid* (İstanbul: Nun Yayınları, 2016), 193.

⁶⁰ eş-Şûrâ 42/11

⁶¹ İbn Haldûn, *el-Muqaddime*, 2/217; Nâdir, *Felsefetü'l-Mu'tezile*, 37.

⁶² Nâdir, *Felsefetü'l-Mu'tezile*, 53.

⁶³ Subhî, *Fî 'ilm'l-keâm*, 1/121.

⁶⁴ Eş'arî, *Mağâlât*, 1/235.

⁶⁵ İrfan Abdülhamid, *İtikadi Mezhebler*, 260.

⁶⁶ İrfan Abdülhamid, *İtikadi Mezhebler*, 260.

⁶⁷ Eş'arî, *Mağâlât*; İrfan Abdülhamid, *İtikadi Mezhebler*, 261.

⁶⁸ Ali Sâmî en-Neşşâr, *İslâm'da Felsefi Düşüncenin Doğuşu*, çev. Osman Tunç (İstanbul: İnsan Yayınları, 2016), 1/148.

temel amacı Müslümanların tevhid inancını sağlamlaştırmak ve dinin dejenerasyonunu engellemek olduğu rahatlıkla anlaşılmaktadır. Bu amaçla Cehm b. Safvan (128/745) ve Ma'bed el-Cühenî⁶⁹ (ö. 80/699) gibi fırkaların görüşlerinden de faydalanmışlardır. El-Allâf tevhid inancının temellendirilmesinde kullanılmak üzere ontolojik ve kozmolojik birçok meseleye de İslâmî bir muhtevâ kazandırarak kelâm ilmine dâhil etmiştir. Ebû'l-Hüzeyl el-Allâf ile yöntem bakımından bir kırılma yaşayan Mu'tezile, Yunan felsefesinin yöntemlerinden de faydalanmıştır. Yunan felsefesine ilk karşı çıkanların Mu'tezile âlimleri ve Şia'nın mutedil fırkalarının olması⁷⁰ onların felsefi düşünceleri aynen benimseyip iktibas etmediklerini gösteren önemli bir delildir.

Mu'tezile âlimleri sıfatların zâid olmayıp zâtın aynı olduğu düşüncesiyle problemi çözmeye çalışırken diğer tarafta da felsefi bir sistem kurmaya çalışan ve aynı soruna benzer endişelerle yaklaşan İslâm felsefesinin kurucuları Fârâbî ve İbn Sînâ gibi meşşâî filozofları görüyoruz. Acaba onlar Allah'ın sıfatları hususunda nasıl bir yaklaşım sergilemişlerdir. İslâm dünyasında meşşâî felsefesinin iki önemli ismi Fârâbî ve İbn Sînâ'nın sıfatlar konusundaki düşünceleri nasıl bir çizgide ilerlemiştir. Şimdi bu konu üzerinde durmak istiyoruz.

İslam Filozoflarının Sıfat Anlayışı

Filozofların zât-sıfat ilişkisine yaklaşımları genel olarak kelâmcılardan farklı olmakla birlikte aynı metodu kullanmaları nedeniyle Mu'tezile'nin yorumlarıyla

benzerlik gösterir. Filozoflar da tıpkı Mu'tezile gibi ilahi zâtın üzerine zait sıfatların varlığını reddetmişlerdir. Allah'ın sıfatları hakkında İslâm filozoflarının görüşlerini incelediğimizde karşımıza doğrudan Tanrı-âlem ilişkisi çıkmaktadır.⁷¹ Tanrı-âlem ilişkisi dinlerin olduğu gibi felsefenin de en önemli problemidir. Bu nedenle konuyu anlayabilmek için öncelikle onların Allah-âlem ilişkisi hakkındaki fikirlerine vâkif olmamız gerekmektedir.

Meşşâî filozoflardan Ya'küb b. İshak el-Kindî⁷² (ö. 260/873), aynı zamanda bir kelâmcı olması⁷³ itibarıyla Tanrı-âlem ilişkisinde sudûr teorisini değil, yoktan yaratma düşüncesini savunmuştur.⁷⁴ Kindî, sıfatlar konusunda İslâmî öğretilere bağlı kalmış ancak Tanrı hakkında konuşurken felsefi terminolojiyi kullanmıştır. İslâm felsefesi terminolojisine bu konuda birçok kelime de kazandırmıştır.⁷⁵ Allah'ın sıfatları hakkında Kur'an'ın öngördüğü bilgilere sadık kalmış ve Kur'an'da yer alan sıfatları te'vil etme yoluna gitmemiştir.⁷⁶ Kindî'nin Allah'ın sıfatları konusunda özellikle *vahdaniyyet*, *ezelilik* ve *ebedilik* sıfatlarını öne çıkardığı görülmektedir.⁷⁷ Tanrı, ezeli ve ebedi olunca O'nun sonsuz ve değişmez bir varlık olması gerekir.⁷⁸ Dahası Tanrı'nın ezeliği meselesi zaman konusunu da gündeme getirmiştir. Yunan felsefesinde âlem de Tanrı'nın dışında ezeli kabul edildiğinden dolayı önemli bir sorun oluşturmamışken⁷⁹ İslâm felsefe tarihinde bu mesele önemli tartışmaları da beraberinde getirmiştir.

Fârâbî (ö. 339/950) ve İbn Sînâ (ö. 428/1037) ise âlemin Allah tarafından sonradan yaratıldığı düşüncesini (hudûs) kabul etmemiş ve bunun yerine kaynağını Plotinus'tan (205-270) alan sudûr teorisini⁸⁰

⁶⁹ Ma'bed el-Cühenî'nin 20 (641) yılında Medine, Basra veya Küfe'de doğmuş olma ihtimali vardır. Ebû Zer el-Gıfârî'ye öğrencilik de yapan Ma'bed el-Cühenî'nin kader konusunu ilk ortaya atan kişi olduğu nakledilir. Kaderle ilgili görüşlerini önceleri Hıristiyan iken sonra İslâm'a giren, daha sonra tekrar Hıristiyanlığa dönen Süsen (Sevsen) adlı bir kişiden öğrendiği ve bu fikirleri Gaylân ed-Dımaşkî'ye öğrettiği belirtilir. Ma'bed, Emevîler'e karşı tepki olarak kaderi nefyetmiş ve hür iradeyi savunmuştur. Onun "adl" ve "emir bi'l-ma'rûf nehiy ani'l-münker" konusundaki düşünceleri Mu'tezile üzerinde oldukça etkili olmuştur. (bk. Mustafa Öz, "Ma'bed el-Cühenî", Türkiye Diyanet Vakfı İslam Ansiklopedisi (Ankara: TDV Yayınları, 2003), 27/281-282.)

⁷⁰ Neşşâr, *İslâm'da Felsefi Düşünce*, 2016, 1/151.

⁷¹ Mehmet S Aydın, *Din felsefesi* (Ankara: Selçuk Yayınları, 1994), 111; Mahmut Kaya, "Fârâbî", *Türkiye Diyanet Vakfı İslam Ansiklopedisi* (İstanbul: TDV Yayınları, 1995), 12/155.

⁷² İslâm dünyasında ilk defa filozof ünvanını alan Yakup b. İshak el-Kindî (ö. 260/873), Bağdat akademisinde yetişmiş, Yunan eserlerini okumuş, incelemiş, yorumlamış ve ilk İslâm felsefe okulunu açmış İslâm filozofudur. Aristoteles'in izini sıkı sıkıya takip etmiştir. Bunun yanında Kindî, İran ve Hind bilimlerine de vakıf bir filozoftur. Kindî'yi Mu'tezile kelâmcısı olarak göstermek hatadır. Zira kelâm literâtüründe özellikle Kâdî Abdülcebbar'ın *Fazlü'l-i'tizâl ve Tabakâtü'l-Mu'tezile* siyle İbnü'l-Murtazâ'nın *Tabakâtü'l-Mu'tezile* adlı eserinde ona yer verilmiştir. Hem klasik kaynaklarda hem modern araştırmalarda Kindî İslâm felsefesini kuran ilk filozof olarak takdim edilmektedir. (bk. İzmirli, *Felsefe Akımları*, 69; Mahmut Kaya, "Kindî, Ya'küb b. İshak" (Ankara: TDV Yayınları, 2002), 26/43.)

⁷³ Necip Taylan, *İslâm Düşüncesinde Din Felsefeleri* (İstanbul: Marmara Üniversitesi İlahiyat Fakültesi Yayınları, 2013), 45.

⁷⁴ Ebû Yûsuf Ya'küb b. İshak b. es-Sabbâh el-Kindî, *Felsefi*

Risâleler, çev. Mahmut Kaya (İstanbul: Türkiye Yazma Eserler Kurumu Başkanlığı, 2005), 1/62.

⁷⁵ bk. Ebû Yûsuf Ya'küb b. İshak b. es-Sabbâh el-Kindî, *Kindî-Felsefi Risâleler*, çev. Mahmut Kaya (İstanbul: Klasik Yayınları, 2006), 53.)

⁷⁶ Kindî, sıfatlar konusunda Mu'tezile'nin anlayışıyla paralel düşünceler geliştirmiştir. (bk. İbrahim Ağâh Çubukçu, *İslâm Felsefesinde Allah'ın Varlığının Delilleri* (Ankara, 1967), 17.)

⁷⁷ Kindî'nin şu ifadeleri onun Tanrı anlayışı hakkında bizlere yeterli fikir vermektedir: "Tanrı, mahlûkattan hiçbir varlığa benzemez, zira bütün mahlûkatta kesret hâkimdir. O'nda ise kesretin var olması imkânsızdır. Çünkü O, yaratıcı (Mübdi) diğerleri ise yaratılmışlardır. O, süreklidir (dâimdir), ancak diğer dâim varlıklar gibi değildir. Çünkü değişikliğe uğrayanın hallerinde değişiklikler meydana gelmiş demektir. Değişikliğe uğrayan bir varlık ise dâim olamaz" (Ebû Yûsuf Ya'küb b. İshak b. es-Sabbâh el-Kindî, *Resâilü'l-Kindî el-felsefiyye*, thk. Muhammed Abdülhâdî Ebû Ride (Mısır: Dâru'l-Fikri'l-Arabî, 1369), 1/207.)

⁷⁸ Aydın, *Din felsefesi*, 136.

⁷⁹ Aydın, *Din felsefesi*, 134.

⁸⁰ Sudûr nazariyesine göre âlemin yaratılmasında üç varlık alanı söz konusudur. Bunlardan ikisi mânevî, biri de maddîdir (ma'kul ve mahsûs). Sistemin en başında ve üstünde mutlak bir olan Allah, O'nun ardından da on göksel akıllı sıralanmaktadır. En altta ise şekilsiz ilk madde (heyûlâ) bulunmaktadır. Allah ile yaratılan ilk maddî varlık heyûlâ arasında ise aracı durumundaki göksel akıllar veya ruhanîler yer almaktadır. Söz konusu sistem içerisinde mânevî ve maddî varlıkların yerleri, mahiyetleri ve fonksiyonları belirlenmiş olduğundan aynı zamanda determinist bir sistemdir. İlk defa Fârâbî felsefesinde görülen bu sistem kaynağını Plotin'den alarak İslâm filozofları tarafından benimsenmiştir. (Mahmut Kaya, "Sudûr", *Türkiye Diyanet*

savunmuşlardır.⁸¹ Fârâbî sudûr teorisini sistemli bir şekilde yorumlamış, sonrasında İbn Sînâ söz konusu teoriyi detaylı bir biçimde ele alıp temellendirmiştir.⁸² Sudûr teorisini savunmalarının en önemli gerekçesi, Allah'ın mutlak *Bir* olması, âlemin ise çoklukta oluşmasıdır.⁸³ Dolayısıyla âlemin doğrudan yaratıldığına inanmak O'nun zâtında çokluğun bulunması anlamına gelecektir ki bu düşünce İslâm'ın tevhid ilkesiyle bağdaşmayacaktır.⁸⁴ Buradan hareketle Yunan felsefesinin öğrencileri⁸⁵ olarak görülen Fârâbî ve İbn Sînâ, İslâm inancına uygun olacak bir Tanrı tasavvuru oluşturmaya çalışmışlar, bu bağlamda O'nun sıfatlarını ve âlem ile olan ilişkisini de belirlemek istemişlerdir. Filozoflara göre Tanrı bütün yönleriyle tek olmalıdır. Allah, *vahidü'l-hakk* yani gerçek anlamda tektir. O'nun eşi, ortağı, zıddı ve benzeri olmadığı gibi zâtı itibariyle cüzlerden mürekkep bir varlık değildir.⁸⁶ Ayrıca zihinde tasavvur edilmesi itibariyle de *Bir*'dir. Mahiyeti itibariyle cinsi, nev'i ve faslı yoktur. O, tek ve basit bir varlıktır. Herhangi bir şekilde cins ve miktar olarak düşünülemez.⁸⁷ Fârâbî, bunu şu şekilde izah eder: "*Vacibü'l-vücûd* sayı itibariyle çok ve farklı şekillere ayrılmaz. Aksi halde bunlarla muallel olmuş olur."⁸⁸ Allah, sıfatları bakımından da tektir. O'nun bilgisi, iradesi, kudreti vs... hiçbir varlığın sıfatlarıyla mukayese edilemez.⁸⁹ Tanrı'nın birçok isimlere sahip olması O'nun zâtına bir şey katmaz. Bu isimler O'nun kemal ve celâline işaret eder. Çünkü O, mebd-i evvel olarak her şeyin varlığından farklı ve başkadır. Allah'ın *vahdaniyyet* ve *ehadiyyet* sıfatlarını rasyonel bir tarzda ispatlayan Fârâbî'ye göre mebd-i evvelin *Bir* olması zorunludur. Çünkü bir, daima ikiden öncedir. Şayet iki olup birlikte bulunuyorlarsa, her ikisi de ya bütün hususlarda ortak olacaklardır ya da farklılaşacaklardır. Birinci ihtimale göre ikilik ortadan kalkar ve *Bir* olmuş olurlar. İkinci ihtimale göre ise biri sebep diğeri ise müsebbep (sonuç) olacaktır. Zira birisi mutlak vacip varlıktır. Diğerini de zorunlu kabul edersek, bunlardan birisi zorunlulukta belirlenmemiş olup başka bir şeyle belirlenmiş olur. Bu durumda da bileşik (mürekkep) olmuş olur.⁹⁰

Fârâbî, Allah'a sıfat isnad etmede herhangi bir sakınca görmemiştir. Ancak bunu felsefi terimler kullanarak yapmayı tercih etmiştir.⁹¹ Fârâbî'ye göre sıfatlar, O'nun zâtına konulan manalar değil, varlığının zorunlu sonucudur. O'nun varlığı ve mahiyeti zorunlu olarak O'nun sıfatlarını da içermektedir. O'nun isimleri cemâline ve

kemâline delâlet eden fakat zâtına herhangi bir şey katmayan isimlerdir.⁹² O, *Mebdei'l-evvel* olup mahlûkata benzemeyen bambaşka bir varlıktır. *Mebdei'l-evvel* (ilk prensip) olması hasebiyle Tanrı diğer bütün varlıklardan farklıdır. O'nun hali, hiçbir varlığın hali ile kıyas edilemez. Fârâbî'ye göre teşbihten kurtulmamız için "Allah onların söylediği şeylerden münezzehtir, çok yücedir"⁹³ ayetine göre düşünmemiz gerekmektedir.⁹⁴ O, saf hayırdır, dolayısıyla ilk varlık, zorunlu varlık, ilk prensip, ilk sebep, hak, hakîm, akıl, âkil, ma'kûl, hayy, mürîd gibi niteliklerin tamamı aslında aynı zâtı ifade etmektedir.⁹⁵

Aynı düşünceleri İbn Sînâ'da da görebiliyoruz. İbn Sînâ'ya göre de Allah'ın mahiyeti ve varlığı aynı olduğundan vücut onun asıl sıfatıdır. O, her halükârda *Bir*'dir.⁹⁶ Sıfatlar O'nun zâtına zait olmadığı gibi, dâhil de değildir. Aksi takdirde mürekkep (bileşik) olmuş olur. Bu da tevhidi zedeler.⁹⁷ İbn Sînâ, Allah'ın bütün övgü ve kemal sıfatlarıyla muttasıf olduğunu beyan ederek Fârâbî'den farklı olarak kelâmcıların tasnifine benzer bir tasnif yapmış, böylece onların düşüncelerine bigâne kalmadığını göstermiştir. İbn Sînâ, Allah'ın sıfatlarını manaya delâleti bakımından; selbî, izâfî ve mürekkep (hem selbi hem izafi) olmak üzere üçe ayırır. Allah'ın *vahdaniyyet* sıfatı altında olması kaydıyla söz konusu tasnif içerisinde sıfatlar ne kadar çeşitlendirilirse çeşitlendirilsin *Bir*'liğe zarar vermediği gibi zorunlu varlık ile de çelişmez. Ona göre Allah, *Âlim, Kâdir, Hayy, Mürîd, Mütellim, Semi'* ve *Basîr* gibi en güzel sıfatlarla nitelenmiştir.⁹⁸ Örneğin İbn Sînâ'ya göre *Kidem* selbi sıfattır. Çünkü öncelikle yokluğu (adem) ve nedenselliği O'ndan nefyetmektedir. İkinci olarak da *İlk* (varlığının başlangıcı) olmayı nefyetmektedir. Aynı şekilde O'nu *vahid* diye nitelendirdiğimizde, O'nun tek olduğunu ifade etmemizin yanısıra kavli ya da fiili hiçbir şekilde bölünemeyeceğini de belirtmiş oluruz. İzafî sıfatlar ise *Halk, Bâri* ve *Musavvir* gibi bütün fiili sıfatları kapsamaktadır. Mürekkep (hem selbi hem izafi) sıfatlarına gelince, bunlar; *Mürîd* ve *Kâdir* gibi sıfatlardır. Bu sıfatlar Allah'ın kendi zâtına delâlet ettiği gibi taalluk ettiği varlıklara da delâlet eder.⁹⁹ Ayrıca İbn Sînâ'ya göre Tanrı, basit varlıktır. O'nun zâtında ilâhî bir akıl vardır. O, aynı zamanda saf düşüncedir (makul). Bu nedenle de her şeyin ilk prensibidir (*Mebdei'l-evvel*). O, zâtını bilir. Zâtını bilmek suretiyle tabiatın fenomenlerini de bilir.¹⁰⁰

Görüldüğü gibi Fârâbî ve İbn Sînâ zât ve sıfat arasında

Vakfî İslâm Ansiklopedisi (İstanbul: TDV Yayınları, 2009), 37/467.)

⁸¹ Mahmut Kaya, "Sudûr", Türkiye Diyanet Vakfı İslâm Ansiklopedisi (İstanbul: TDV Yayınları, 2009), 37/467.

⁸² Hüseyin Sarıoğlu, *İbn Rüşd Felsefesi* (İstanbul: Klasik, 2012), 179.

⁸³ Bunun dışında bazı başka gerekçeler de öne sürmüşlerdir. Bunlar için bk. Sarıoğlu, *İbn Rüşd Felsefesi*, 180.

⁸⁴ Sarıoğlu, *İbn Rüşd Felsefesi*, 180.

⁸⁵ bk. Neşşâr, *İslâm'da Felsefi Düşünce*, 2016, 1/147.

⁸⁶ bk. Kindî, *Resâil*, 1/84; Ebû Nasr Muhammed b. Muhammed b. Tarhan b. Uzlûğ el-Fârâbî, *Fuşûşü'l-hikem*, thk. Muhammed Hasan Âli Yâsin (Kum: Matbaâtü Emîr, 1405), 53.

⁸⁷ Fârâbî, *Fuşûş*, 52; Aydın, *Din felsefesi*, 132.

⁸⁸ Fârâbî, *Fuşûş*, 52; İbrahim Ağâh Çubukçu, "Türk Filozofu Fârâbî'nin Din Felsefesi" 14/1 (Nisan 1966), 71-72.

⁸⁹ Aydın, *Din felsefesi*, 133.

⁹⁰ Taylan, *Din Felsefeleri*, 121; Kaya, "Fârâbî", 12/155.

⁹¹ bk. Kaya, "Fârâbî", 12/155.

⁹² Taylan, *Din Felsefeleri*, 121.

⁹³ el-İsrâ 17/43

⁹⁴ Taylan, *Din Felsefeleri*, 121.

⁹⁵ Ebu'n-Nasr Fârâbî, *el-Medinetü'l-fâzıla*, çev. Nafiz Danışman (Ankara: MEB Yayınları, 2001), 21; Mahmut Kaya, *İslâm Filozoflarından Felsefe Metinleri* (İstanbul: Klasik, 2017), 118.

⁹⁶ Ebû Ali el-Hüseyin b. Abdillâh b. Ali İbn Sînâ, *er-Risâletü'l-'arşîyye fî tevhidihi teâlâ ve sıfâtihî* (Haydarâbad: Matbaâtü Cem'iyeti Dâireti'l-Meârifî'l-Osmâniyye, 1353), 23.

⁹⁷ İbn Sînâ, *er-Risâletü'l-'Arşîyye*, 21.

⁹⁸ İbn Sînâ, *er-Risâletü'l-'Arşîyye*, 24.

⁹⁹ İbn Sînâ, *er-Risâletü'l-'Arşîyye*, 24; Ebû'l-Feth Tâcüddîn (Lisânüddîn) Muhammed b. Abdilkerîm b. Ahmed eş-Şehristânî, *Nihâyetü'l-aqdâm fî 'ilmi'l-kelem*, thk. Alfred Guillaume (Kahire: Mektebetü's-Şekafeti'd-Dîniyye, 1430/2009), 176-177.

¹⁰⁰ Hayrani Altıntaş, *İbni Sînâ Metafizîği* (Ankara: Elis

hiçbir ayırım yapmamaktadırlar. Bu nedenle felsefi sistemleri gereği sıfatlar zorunlu olmak durumundadır.¹⁰¹ Her iki filozof da Vacibü'l-vücûd'un tevhidi konusunda O'nun zâtına hâlel getirmemek için zât üzerine zait sıfatları reddettiler gibi zâtıyla kâim manalar olmasını da reddetmişlerdir.¹⁰² Sıfatları zâtın kendisi olarak düşünmüşlerdir.¹⁰³ İslâm filozoflarının Allah'a akıl, makûl, cevher ve benzeri isimler vermelerini yadsımamak gerekir. Bu kavramları felsefenin lisaniyla anlamak gerekir. Farabi ve İbn Sînâ'nın Tanrı tasavvuru iyi incelendiğinde görülecektir ki esasında onlar, kelâm ilminde ifade edildiği şekilde Allah'ın sıfatlarından söz etmemektedirler. Onların sıfatları Tanrı'nın zâtının gereği (levazım) manalar olarak düşündüklerini kabul etmemiz daha doğru bir yaklaşım olacaktır.

Sonuç itibarıyla Fârâbî ve İbn Sînâ'ya göre Allah'ın kemâlini ifade etmek üzere isnad edilen zâtî/sübûtî sıfatların çok ve çeşitli olması O'nun vahdaniyetine hâlel getirmez. Çünkü bunlar tek ve aynı hakikate delâlet eden farklı sıfatlardır. Buraya kadar ki anlatılanlardan Mu'tezile ve Filozofların genel olarak aynı ilkedен hareket etmeleri nedeniyle Allah'ın sıfatlarına yaklaşımlarında benzer sonuçlara ulaştıklarını gördük. Her iki ekolün Allah'ın sıfatlarını tasavvurları hususunda farklılıkları ve benzerlikleri nelerdir? Şimdi bunları mülâhaza etmeye çalışacağız.

Mu'tezile ve Filozofların Görüşlerinin Mukayesesi

Tenzih Düşüncesi Bakımından

İslâm filozofları ve Mutezilî âlimlerinin sıfatlar konusundaki temel ilkeleri, tenzih düşüncesidir. İslâm filozoflarının Platon (MÖ. 428/427-348/347) ve Aristoteles'in (M.Ö. 384-322) Tanrı tasavvurlarından esinlendiklerini ve onların anlayışlarında tenzih düşüncesinin hâkim olduğunu biliyoruz. Mu'tezile ekolünün de Allah'ın sıfatlarını açıklama hususunda tenzih prensibini kendilerine ilke edindikleri açıktır. Bu noktada cevaplandırılması gereken soru şudur: Mu'tezile bilginleri tenzih düşüncesini nereden almış ve niçin ilke olarak savunma gereği duymuşlardır? Mu'tezile'den önce Cehm b. Safvân gibi bazı karakterlerin de aynı minvalde görüşler serdettiklerini daha önce ifade etmiştik. Mu'tezile'nin tenzih anlayışının temelinde öncelikle Kur'an nasları mı, yoksa Yunan felsefesinin etkisi mi vardır?

Yunan filozoflarının Tanrı tasavvurlarını incelediğimizde genel olarak iki farklı anlayışın var olduğunu görürüz. Bunlardan birincisi kozmolojik devirdeki tabiatçı filozoflara ait olan zihniyete ait olan Tanrı tasavvuru, diğeri de Platon ve Aristoteles başta olmak üzere sistematik dönem filozoflarının Tanrı tasavvurudur. Bilindiği gibi kozmolojik devir filozofları, tabiatın kaynağının ne olduğu sorusuna cevap aramışlar ve

sonuç olarak kimisi ilk maddenin (arkhe) su, kimisi hava, kimisi ateş, kimisi toprak olduğunu iddia ederken kimisi de bunların toplamından meydana geldiğini savunmuştur.¹⁰⁴ Neticede maddenin içerisinde içkin bir gücün bulunduğunu ve bu gücün yaratıcı kudrete sahip olduğu fikrini ortaya atmışlardır. Örneğin Thales (MÖ. 624/623– 548/545) şöyle der: "Her şey ilâhlarla doludur."¹⁰⁵ Tenzih düşüncesinin izlerini daha ziyade tabiatçı filozoflardan Ksenofanes'te (MÖ. 570-480) görmemiz mümkündür. Ona göre tek yüksek Tanrı vardır. Bu Tanrı, bütün göz, bütün kulak, bütün zihindir. Değişmez ve hareketsizdir.¹⁰⁶ Ksenofanes, Tanrı'nın teşbihine, teccimine ve insan ile mukayese edilmesine karşı çıkmış ve O'nun bilinmesinin mümkün olmayacağını savunmuş Yunan filozoflarından.

Sistematik dönem filozoflarının Tanrı tasavvuruna gelince, Platon'a göre de Tanrı değişmez, mükemmel ve saf iyiliktir.¹⁰⁷ Tanrı kendisinden asla şüphe edilmemesi gereken varlıktır. O, hareket etmez, değişime uğramaz, ezeldir, ebedidir ve bütün eksikliklerden münezzehtir.¹⁰⁸ Hareket eden her maddenin mutlaka bir hareket ettiricisinin olduğu düşüncesinden hareket eden Aristoteles'e göre de ilk muharrik madde olamaz. Çünkü Tanrı maddi ve beşeri niteliklerden uzaktır.¹⁰⁹ Muharrikü'l-evvel'in üç temel özelliği vardır. Bunlar; Tanrı'nın cisim olmaması, hareket etmemesi ve ezeli olmasıdır.¹¹⁰ Aristoteles'e göre ilâh tektir. O, zamandan, mekândan, değişimden ve eksikliklerden münezzehtir. O, ilk hareket ettirendir. O'nun bir olduğunun delili âlemde var olan düzen ve hareketlerin birbiriyle uyumlu olmasıdır. Böyle bir ahenk ancak tek muharrik sayesinde mümkün olabilir. Muharrikü'l-evvel, basittir. Kısacası O, akıl, âkil ve makuldür.¹¹¹

Yukarıdaki açıklamalardan da anlaşılacağı üzere Yunan felsefesinde tenzih ilkesi önemli bir yer tutmaktadır. Yunan felsefesinin takipçileri olan Fârâbî ve İbn Sînâ'nın konuya yaklaşımları yukarıda ele aldığımız için burada tekrarlamayacağız. Ancak Mutezilî düşünce açısından konuyu ele aldığımızda anlıyoruz ki tevhid düşüncesinin tenzih ilkesi ile temellendirilmesi, İslâm filozoflarında olduğu gibi Mutezilî âlimlerinin de sıfatları reddetmelerine yol açmıştır. Mu'tezile'nin tenzih düşüncesini Kur'an naslarından mı, Yunan felsefesinden mi ya da başka İslâm dışı kaynaklardan mı aldıkları konusu tartışmalıdır. Bu konuda iki görüş ileri sürülmüştür. Birincisi Mu'tezile'nin sıfatların reddiyle ilgili görüşlerini Yunan felsefesinden aldığını söyleyenler. Diğeri ise İslâm'ın kendi iç dinamiklerinden neşet ettiğini söyleyenler.

Birinci görüşün sahiplerine örnek olarak Ebu'l-Hasan el-Eş'arî ve Şehristani'yi gösterebiliriz. Ebü'l-Hasan el-Eş'arî, Ebü'l-Hüzeyl'in sıfatlarla ilgili bu görüşlerini Aristoteles'ten aldığını belirterek onun şöyle dediğini kaydeder: "Şüphesiz yaratıcı bütünüyle ilim, kudret, hayat,

Yayımları, 2008), 72, 141-142.

¹⁰¹ Aydın, *Din felsefesi*, 133.

¹⁰² Topaloğlu, "Allah", 2/489.

¹⁰³ İrfan Abdülhamid, *İtikadi Mezhepler*, 257.

¹⁰⁴ Necip Taylan, *Anahatlarıyla İslâm Felsefesi* (İstanbul: Ensar Neşriyat, 1985), 50-59.

¹⁰⁵ Ahmed Fuâd el-Ehvânî, *Fecrü'l-felsefeti'l-Yünâniyye kable Sokrates* (Kahire: Dâru İhyâi'l-Kütübi'l-Arabiyye, 1954), 54.

¹⁰⁶ Taylan, *İslâm Felsefesi*, 53.

¹⁰⁷ Taylan, *İslâm Felsefesi*, 80.

¹⁰⁸ Muhammed Ğilâb, *Müşkiletü'l-ulûhiyye* (Kahire: Dâru İhyâi'l-Kütübi'l-Arabiyye, 1366/1947), 36.

¹⁰⁹ Mahmud Muhammed 'Iyd Nefise, *Eserü'l-felsefeti'l-Yünâniyye fi 'ilmi'l-kelâmiyyi* (Beyrut: Dâru'n-Nevâdir, 1431/2010), 378.

¹¹⁰ Taylan, *İslâm Felsefesi*, 90; Yusuf Kerem, *Târihu'l-felsefeti'l-Yünâniyye* (Kahire: Müessesetü Hindâvî, 2014), 212-213.

¹¹¹ Ğilâb, *Müşkiletü'l-ulûhiyye*, 45.

işitme ve görmedir. Bu lafız onun hoşuna gitti ve dedi ki: ‘O’nun ilmi O’dur. O’nun kudreti O’dur.’”¹¹² Şehristânî de el-Allâf’ın görüşünü naklettikten sonra şunları söyler: “el-Allâf, bu görüşünü filozoflardan iktibas etmiştir. Onlar da O’nun zâtı bir olup hiçbir şekilde kesret olmadığını sıfatların zâttan ayrı manalar olmayıp zâtıyla kaim olduğunu, sıfatların O’nun zâtı olduğunu söylemişlerdir.”¹¹³

Mu‘tezile’nin sıfatların reddi hususundaki tutumlarının İslâm’ın kendi iç dinamiklerinden kaynaklandığını söyleyenler ise bunu Kur’an’daki tenzih ile ilgili ayetlere bağlamışlardır. Buna göre Müşebbihe ve Kerramiyye’nin teşbihte aşırılığa kaçması Vâsıl b. Atâ’nın aşırı tepkisine neden olmuş böylece Vâsıl, tenzihte en uç noktaya savrulmuştur. Vâsıl’ın bunu savunmasının nedeni Müslümanların da Hıristiyanlar gibi şirke düşecekleri korkusudur.¹¹⁴ Bu fikri savunanlardan birisi de Ali Sami en-Neşşâr’dır. Neşşâr’a göre ilk dönem Ehl-i sünnet âlimleri her ne kadar aksini söylese de Mu‘tezile’nin çıkışı itibariyle dış kaynaklardan etkilendiğini gösteren bir kanıt yoktur.¹¹⁵ Vâsıl’ın Cehm b. Safvan’dan etkilenmiş olduğunu söyleyebiliriz. Fakat Cehm’in dış kaynaklardan etkilendiğini gösteren önemli bir kanıt bulunmamaktadır.¹¹⁶

Sonuç itibariyle şunu belirtmeliyiz ki Ebu’l-Hüzeyl el-Allâf’ın dönemine gelinceye kadar Vâsıl b. Atâ ve arkadaşlarının Yunan felsefesinden etkilendiğini gösteren bir kanıt bulunmamaktadır. Aksine Vâsıl, felsefi düşüncelerden uzak olan vahyin merkezi Medine’de Ebû Hâşim Abdullah b. Muhammed b. Hanefiyye’nin medresesinde yetişmiştir. Basra’da Hasan el-Basrî’nin medresesine geldiğinde görüşleri olgunlaşmış durumdadır. Hasan el-Basrî’den sadece fıkıh dersleri almıştır.¹¹⁷ Ayrıca Eş‘arî ve Şehristânî’nin Yunan felsefesinden görüş almakla itham ettikleri kişi Vâsıl b. Atâ değil; Ebu’l-Hüzeyl el-Allâf’tır. El-Allâf’ın Mu‘tezile içerisinde düşünsel anlamda bir kırılma noktası olduğu ve Yunan felsefesinden yöntem olarak faydalandığı hususunda şüphe yoktur. Bununla birlikte el-Allâf’ın felsefeden yöntem dışında fikirler iktibas ettiği iddiası hatalıdır. Dolayısıyla Ebu’l-Hüzeyl el-Allâf, Eş‘arî ve Şehristânî’nin filozoflardan fikir naklettiği hususundaki suçlamalarını kanaatimize göre hak etmemiştir. Zira filozofların sıfatlar hususundaki söyledikleriyle el-Allâf’ın söyledikleri birbirinden farklıdır. Filozoflar sıfatların varlığını bütünüyle reddederken el-Allâf, zât ile sıfat ayırımına karşı çıkmış ikisinin aynı şey olduğunu söylemiştir. Birincisinde sıfatları red, ikincisinde ise ispat vardır. Nitekim Şehristânî, Ebü’l-Hüzeyl el-Allâf’ın Allah’ın sıfatları hakkındaki görüşlerini filozofların görüşlerinden iktibas ettiğini belirttikten sonra iki anlayış arasında şöyle bir fark gördüğünü belirtirken aslında bunu itiraf eder: “Birisini

Allah bir ilimle değil, zâtıyla âlim derken diğeri ise, O, bir ilimle âlimdir o da O’nun zâtıdır demektedir. Bunun anlamı şudur: birincisi sıfatı olumsuzlamakta ikincisi ise zâtın sıfat olduğunu söyleyerek sıfatı ispat etmektedir.”¹¹⁸

Sıfatların Kabulü veya Reddi Bakımından

İslâm filozoflarının Tanrı-zât ilişkisinden söz ederken kendilerine özgü bir tasnif yapmış olduklarını yukarıda ifade ettik. Bu bağlamda onlar, ism-i fâil formunda gelen Allah’ın Hayy, Âlim, Kâdir, Mürîd ve benzeri sıfatlarının yanısıra güzel anlamlı olması şartıyla O’nun zâtına işaret eden isimlerin izafi olarak Allah hakkında kullanılmasının tevhide zarar vermeyeceğini savunmuşlardır.¹¹⁹ Onların mezkûr isimleri sıfatlar olarak değil, tek zâta işaret eden izafi adlandırmalar olarak düşündükleri anlaşılmaktadır. Zira tevhid ilkesi, Allah’ın zâtında zâidliği akla getirebilecek her türlü vasıftan soyutlanmayı gerektirir. Bu nedenle filozoflar, selbî sıfatlar adını verdiğimiz tenzihati kabul etmişler, zâtî/sübütî sıfatları ise reddetmişlerdir. Bilindiği gibi tenzihâtın evrene taalluku yoktur.¹²⁰ Filozofların söz konusu sıfatları Tanrı hakkında kullanmaları bu sıfatların zıddı olan durumları O’nun zâtından nefyetme maksadına yöneliktir. İslâm düşünürlerinin tamamı “Hiçbir şey O’nun benzeri değildir”¹²¹ meâlindeki âyeti kerimeden hareketle tenzihî/selbî sıfatları ittifakla kabul etmişlerdir.¹²² Söz konusu sıfatlar sadece Allah’a özgü olup başka varlıklarda bulunmayan sıfatlardır.¹²³

Selbi sıfatlarla Allah’ı anlatma düşüncesinin kökleri Yahudi filozof Philon’a kadar götürülmüştür.¹²⁴ Zât-ı ilahiyenin hakikati ve mahiyeti hakkında insan nefsinde bir fikir oluşabilmesi için bu zorunlu bir yöntemdir. Söz konusu sıfatlar Allah’ın zâtı üzerine zâit olmayıp zâtın aynısı olmasından dolayı filozoflara göre Allah’ı tanımamıza yardımcı olan niteliklerdir. Bu konuda Ebu’l-Hasan el-Eş‘arî ve Mu‘tezile’den Ebü’l-Hüseyin el-Basrî de (ö. 436/1044) filozoflarla aynı kanaattedir.¹²⁵

Filozoflar taaddüdü kudemaya yol açacağı gerekçesiyle sübütî sıfatların müstakil varlıklarını reddetmişlerdir. Mezkûr sıfatlar O’nun zâtına zâid olsaydı O, bu sıfatların hem öznesi (fâili) hem de kâbili olmuş olurdu.¹²⁶ Vacibü’l-vücûd, filozoflara göre salt ilim ya da diğer ismiyle akıl olunca madde ve ilintilerinden soyutlanmış zât olarak düşünülmede neticede sıfatlar Tanrı’nın zâtı ile özdeş hale gelmektedir. Meşşâî filozoflar Grek felsefesinin öğrencileri olmuş olsalar da Müslüman olarak kendi felsefi sistemlerinde İslâmî bilgileri göz ardı etmemişler, sıfatlar meselesinde felsefi ilkeleri İslâmî öğretilerle uzlaştırma çabasına girmişlerdir. Sıfatların tamamının ilim sıfatının kapsamına giren manalar olduğunu söyleyerek te’vil cihetine gitmişlerdir. İbn Sînâ’nın sıfatları selbi, izafi ya da

¹¹² Eş‘arî, *Maqālât*, 2/177-178.

¹¹³ Şehristânî, *el-Milel ve’n-nihâl*, 1395, 1/50.

¹¹⁴ Abdülkerim Osman, *Nazariyyetü’teklif ârâu Kādî Abdülcebbar el-kelebiyye* (Müessesetü’r-Risâle, ts.), 180.

¹¹⁵ Neşşâr, *İslâm’da Felsefi Düşünce*, 1999, 2/233-234.

¹¹⁶ Neşşâr, *İslâm’da Felsefi Düşünce*, 1999, 2/215; Abdülkerim Osman, *Nazariyyetü’teklif ârâu Kādî Abdülcebbar el-kelebiyye*, 174.

¹¹⁷ Neşşâr, *İslâm’da Felsefi Düşünce*, 1999, 2/173.

¹¹⁸ Şehristânî, *el-Milel ve’n-nihâl*, 1395, 1/50.

¹¹⁹ İbn Sînâ, *er-Risâletü’l-Arşîyye*, 24.

¹²⁰ İsmail Hakkı İzmirli, *Yeni İlmî Kelam* (Ankara: Ankara

Okulu Yayınları, 2013), 343.

¹²¹ eş-Şûrâ 42/11

¹²² Metin Yurdagür, “Tenzih”, *Türkiye Diyanet Vakfı İslam Ansiklopedisi* (İstanbul: TDV Yayınları, 2011), 40/472.

¹²³ Bu sıfatlar kısaca şunlardır: Vacibü’l-vücûd (Zorunlu varlık olması), basit, tevhid, muhalefetün li’l-havadis (yaratılmış varlıklara benzememesi), Kadim (Ezeli olması), Bekâ (Ebedi olması)

¹²⁴ Turan Koç, *Din Dili* (İstanbul: İz Yayınları, 2012), 56.

¹²⁵ İzmirli, *Yeni İlmî Kelam*, 343.

¹²⁶ Cürçânî, *Şerhu’l-Mevâkıf*, 71.

mürekkep (izafî-selbi) şeklinde tasnif etmesi¹²⁷ tamamen itibari olup zâtî ilahiyede kesrete yol açmayacak şekilde sıfatları kabullenmesidir.

İslâm filozoflarının açıklamalarından anlaşılmaktadır ki Allah hakkında kullandıkları kavramlar, O'nu nitelenmekten daha ziyade tanıyabilmek gayesine matuftur. Örneğin filozoflara göre *vahdaniyyet* Allah'ın en önemli sıfatlarındandır. Allah'ın her bakımdan *Bir* olduğunu ifade eder.¹²⁸ Bu nedenle onların en çok *Bir*'lik sıfatına vurgu yaptıklarını görürüz.¹²⁹ *Bir*'lik sıfatının yanında yine *vücud* sıfatının O'nun en temel sıfatı olduğu belirtilir. O'nun zâtî ve vücudu aynı kabul edildiğinden zât-sıfat ayrımı yapılmaz.

Mutezilî âlimler ise Allah'ın sıfatlarını iki kısma ayırırlar.¹³⁰ Bunlar: zâtî ve fiilî sıfatlardır. Zâtî sıfatlar Allah'ın zıddı ile hiçbir şekilde nitelendirilemeyeceği âlim ve kâdir gibi sıfatlarıdır. Fiilî sıfatlar ise irâde gibi hem zıddı ile hem de yaratılmışların da güç yetirebilmesiyle nitelendirilebilecek sıfatları kapsar. Zâtî sıfatlar O'nun zâtına zâid sıfatlar olmayıp zâtında mündemiçtir. Bu görüşleriyle Mu'tezile âlimleri, esasında bu isimlerin Allah'a isnad edilmesinin hakiki olmayıp itibari olduğunu anlatmaya çalışmaktadırlar. Mutezilî âlimlerin bu görüşleri filozofların yöntemlerinden esinlenerek geliştirdikleri çözüm arayışlarıdır.¹³¹ Bunun için kelâm ve felsefeyi uzlaştırmaya çalışmışlar ve filozofların yaptığı gibi tenzih ilkesinden hareket etmelerine rağmen sübûtî sıfatları toptan inkâr etmeyi uygun görmemişlerdir. Onlar, mutlak ta'til inancına düşme endişesini taşıdıklarından dolayı bir dereceye kadar sıfatları muhafaza etmişlerdir.¹³² Örneğin Ebü'l-Hüzeyl el-Allâf bunların sıfatlar değil; *vecihler* olduğunu iddia ederek bir nevi sıfatları kabullenme cihetine gitmiştir.¹³³ Mutezilî âlimler, Allah'ın sıfatları vardır ancak zâtından ayrı değil, O'nun zâtıdır demekle aslında Allah'ın sıfatlarını nefyetmek suretiyle zât ile özdeş hale getiren filozofların düşünceleriyle, Allah'ın sıfatlarının varlığına işaret eden Kur'an'daki bilgilerin ortasını bulmaya çalışmışlardır.

Sıfatların Zait Olup Olmaması Bakımından

Filozoflara göre bir şeyin vücudu kendi zâtına ve hakikatına/mahiyetine zait değildir. Allah'ın vücudu ve mahiyeti tek şeydir. Allah'ın zâtında kesrete yol açacak sıfatların varlığı muhaldir. Bu nedenle İslam filozofları Allah'ın zâtında kesrete yol açan sıfatlarla, kesrete yol açmayan sıfatlarını birbirinden ayırmaya çalışmışlardır.

Bunu izah etmek için şöyle bir örnek vermişlerdir. Biz bir insanın *cisim*, *beyaz*, *âlim*, *cevad* (cömert) ve *fakir* olmak üzere beş özelliğinden bahsedebiliriz. Bu özelliklerden cisim *cinsi*, beyaz ise *arazlığı* ifade eden insanın zâtıyla ilgili niteliklerdir. Bu özellikler Allah hakkında düşünülemez.¹³⁴ *Âlim* sıfatını da araz olduğundan dolayı başka varlıklara taalluk eden bir sıfat olmasına rağmen Allah'a isnad etmemiz uygun değildir. Ancak *Cevad* 'lık hem başka varlıklara taalluk etmesi hem de onun fiillerine delalet etmesi nedeniyle izafî bir anlam taşır. Dolayısıyla bu tür sıfatların Allah hakkında kullanılması mümkündür. Bu nevi sıfatların O'nun zâtındaki bir sığata irca edilmesi mümkün olmadığından dolayı kesrete yol açmaz. *Fakirlik* ise maddi varlığı olmayan anlamına gelen selbi bir vasıftır. Allah'ın *Ganî* olduğuna delâlet eder. Bu türden sıfatların çokluğu O'nun zâtında kesreti gerektirmez.¹³⁵ Bu mantıktan hareket eden filozoflar Allah *Hayy*'dir, çünkü zâtını bilir demişlerdir. Zâtını bilen her varlık *hayy*'dir.¹³⁶ *Bir* denildiğinde bununla O'nun zâtından nicelik, bölünme ve ortaklık nefyedilmektedir. Akıl, Âkil ve Makul denilmesiyle madde ve maddeye ilişkin şeylerle karışmasının mümkün olmadığı ifade edilmiş olmaktadır.¹³⁷

Görüldüğü gibi İslâm filozofları naslarda yer alan ilâhî sıfatların zât ile olan münasebetini izah ederken tenzih adına sıfatları zât içinde eritmişlerdir. Böyle olunca zât-sıfat aynılığı ortaya çıkmış ve Allah'ı nitelendirmek için tenzihî sıfatların dışında başka yöntem de kalmamıştır.

Ebü'l-Hüzeyl el-Allâf ve Nazzâm gibi Mu'tezilî düşünürler, Aristoteles felsefesinin tesirinde kalmaları nedeniyle¹³⁸ İslâm filozoflarıyla benzer sıfat anlayışına sahiptirler.¹³⁹ Esasen Mu'tezile sıfatları Allah'ın zâtından ayrı düşünmemiş zâtın kendi varlığında mündemiç olarak görenek kabullenmiştir.¹⁴⁰ Tanrı'nın zâtının sıfatları ile özdeşleşmesi, sıfatların tamamının zâtıyla aynı olması anlamına geldiği gibi aynı zamanda sıfatların tamamının birbiriyle aynı olması anlamına da gelmektedir. Dahası bütün sıfatlar, tek sıfat haline dönüşmektedir. El-Allâf'a göre sıfatlar, zâtın gerisinde zât ile kâim olan manalar değildirler. Bilakis sıfatlar O'nun zâtıdır. Ebu'l-Hasan el-Eş'arî, Ebu'l-Hüzeyl el-Allâf ve Nazzâm'ın Bağdat'ta Aristoteles ve Platon'un kitaplarının tercümelerine vakıf olduğunu ve Aristoteles'in sıfatlarla ilgili görüşlerini aynen iktibas ettiklerini belirtmektedir.¹⁴¹ Şehristânî de bu konuda Eş'arî'yi desteklemekte ve el-Allâf'ın sıfatlar konusundaki görüşlerini Yunan filozoflarından aldığını

¹²⁷ İbn Sînâ, *er-Risâletü'l-Arşîyye*, 24.

¹²⁸ Onların bu düşünceyi benimsemelerinde, Kindî'nin Arapça'ya çevirttiği Plotinos'un (m.s. 205–270) görüşlerini içeren *Eşûlücyâ* kitabının payının büyük olduğu ifade edilir. (bk. Kindî, *Felsefî Risaleler*, 69.)

¹²⁹ Ebü'l-Feth Tâciüddîn (Lisânüddîn) Muhammed b. Abdilkerîm b. Ahmed eş-Şehristânî, *Nihâyetü'l-İkdâm fi 'ilmi'l-keâm*, thk. Muhammed Hasan Muhammed Hasan İsmail (Beyrut: Dâru'l-Kütübi'l-İlmiyye, 1425), 105; Kindî, *Felsefî Risaleler*, 69.

¹³⁰ Eş'arî, *Mağâlât*, 2/195.

¹³¹ Gurâbî, *Ebü'l-Hüzeyl el Allâf*, 40.

¹³² İrfan Abdülhamid, *İtkadi Mezhepler*, 260.

¹³³ Şehristânî Ebü'l-Hüzeyl'in bu kabulünü Hıristiyanların ekanim-i selasesine benzetir. (bk. Şehristânî, *el-Milel ve'n-nihal*, 1395, 1/50.)

¹³⁴ Fârâbî, *Fuşûş*, 52-53.

¹³⁵ Ruknüddîn b. el-Melâhimî, *Tuhfetü'l-mütellimîn fi'r-reddi 'ale'l-felâsife*, thk. Hasan Ensârî - Wilferd Madelung (Tahran: Müessesetü Mutâlâ'ati İslâmî, 1387), 67.

¹³⁶ Melâhimî, *Tuhfe*, 67.

¹³⁷ Ebü Ali el-Hüseyn b. Abdillâh b. Alî İbn Sînâ, *en-Necât Felsefenin Temel Konuları*, çev. Kübra Şenel (İstanbul: Dergâh Yayınları, 2020), 250.

¹³⁸ Aristoteles "Mâ varâu't-tabî'a" ismiyle Arapça'ya tercüme edilen eserinde "Şüphe yok ki Allah, tamamiyle ilimdir, tamamiyle kudrettir, tamamiyle hayattır, tamamiyle sem'dir, tamamiyle basardır" şeklinde ifadeler kullanmaktadır. (bk. Nâdir, *Felsefetü'l-Mu'tezile*, 1/58.)

¹³⁹ Topaloğlu, "Allah", 2/489.

¹⁴⁰ Nâdir, *Felsefetü'l-Mu'tezile*, 1/58.

¹⁴¹ Eş'arî, *Mağâlât*, 2/177; Şehristânî, *el-Milel ve'n-nihal*, 1395, 1/40.

söylemektedir. Bununla birlikte Şehristâni'nin filozofların görüşleriyle el-Allâf'ın görüşleri arasında mukayese yaparak esasında el-Allâf'ın sıfatları kabullendiğini belirtmesi¹⁴² onun filozoflardan yöntem bakımından faydalandığının, ıktibas yapmadığının itirafıdır. Sonuç itibarıyla ortaya çıkmaktadır ki el-Allâf, Eş'arî'nin söylediği gibi Aristoteles'in görüşlerini aynen ıktibas etmemiş onun görüşlerinden yararlanarak yeni bir görüş ortaya koymaya çalışmıştır. Her iki ekolün sübuti sıfatları nasıl yorumladıklarını anlayabilmek için mezkûr sıfatları sırasıyla ele alırsak iki görüş arasında bir karşılaştırma yapmamız kolaylaşacaktır.

Hayat: Filozoflar Hayat sıfatını izah ederken diğer sıfatları izah ettikleri gibi ilim sıfatıyla izah etmişlerdir. Onlara göre *hayat*, Allah'ın bilmesi ve güç yetirmesinin mümkün oluşudur.¹⁴³ Meselâ Fârâbî'ye göre Allah'ın *hayy* olması üstün makûlü üstün akıl ile akletmesi demektir.¹⁴⁴ Mutezili âlimlerden Ebü'l-Hüseyn el-Basrî, Mu'tezile'den farklı olarak filozoflarla aynı kanaattedir.¹⁴⁵

Mu'tezile'ye göre ise *hayat*, ilim ve kudretin imkânını gerektiren bir sıfattır.¹⁴⁶ Allah; *ilim*, *kudret* ve *hayat* ile değil, zâtıyla *Âlim*, *Kâdir* ve *Hayy*'dir. Dolayısıyla Allah için âlim mânasında *ilim*, kâdir mânasında *kudret* ifadesini kullanmakla birlikte aynı ifadeyi *hayat* sıfatı hakkında uygun görmemişlerdir. "O'nun hayatı vardır" dememişlerdir. Ancak, Kur'an'da geçtiği için Allah hakkında *kudret* ve *ilm* sıfatını kullanmışlardır.¹⁴⁷

İlim: İlim sıfatı İslâm filozoflarının özenle üzerinde durduğu sıfatlardandır. Çünkü Allah'ın diğer bütün sıfatlarını ilim sıfatıyla açıklarlar. Filozoflar ilim'i bütün sıfatların temeli olarak düşünmüşler ve onu ispatlamak için iki yol takip etmişlerdir. Birinci yöntemine göre Allah soyut varlıktır. O, ne cisimdir ne de cisimseldir. Dolayısıyla her soyut varlık tümelleri akleder. İkinci yöntemine göre ise Allah, kendi zâtını akleder. Kendi zâtını akledince kendi dışındakileri de akleder. Zira O, kendisi dışındaki varlıkların ilkesidir.¹⁴⁸ O'nun âlim olması da tıpkı akletmesi gibidir. Bilindiği gibi ilimde üç durum söz konusudur. Bunlar; bilgi, özne ve nesne. Tanrı, hem âlim hem ilim hem de malumdur.¹⁴⁹ O'nun âlim oluşu, malum oluşu ve âlimiyeti aynı şeydir. O, kendi dışındakileri bilir. Öyleyse O, hem akıl, hem âkil hem de makuldür.¹⁵⁰

Fârâbî ve İbn Sînâ'ya göre Tanrı'nın bilgisi,

mevcudatın sebebidir. O'nun bilgisi, objelerin değişmesine bağlı olarak değişkenlik göstermez. Tek ve bölünmezdir. Bu nedenle İbn Sînâ'ya göre Allah cüz'ileri külli olarak bilir.¹⁵¹ Vacip varlığın sebepleri ve uygunluklarını bilmesi sonuçlarını da bilmesi için yeterlidir. Bunları ayrı ayrı bilmek eksik bilgidir. Tümel bilgi İbn Sînâ'ya göre tam bilgidir.¹⁵² İlim tektir; ancak taalluk ettiği şeylerin değişmesiyle farklı adlar alır. Eşyanın batınına taalluk ettiğinde *Habîr*, zahirine taalluk ettiğinde *Şehîd*, görülenlere taalluk ettiğinde *Basîr*, eşyanın inceliklerine taalluk ettiğinde *Latîf* olarak isimlendirilir. Bu anlamların hepsine birden *Âlimü'l-gaybi ve's-şehâde* denilir.¹⁵³ İbn Sînâ Allah'ın diğer sıfatlarını da yukarıdaki vermiş olduğu temel bilgiler ışığında benzer tarzda izah eder:¹⁵⁴ İbn Sînâ bu izahı ile vacip varlık hakkında oluşabilecek her türlü noksanlığı olumsuzlamaya çalışmaktadır.

Mu'tezile sıfatlar meselesinde filozoflara benzer şekilde sıfatların tamamını ilim ve kudret sıfatlarına irca etmiştir. Mu'tezile'den Ebü'l-Hüseyn el-Basrî gibi iyiden iyiye filozofların fikirlerini benimseyenler ise sıfatları sadece ilim sıfatına irca etmiştir.¹⁵⁵ Mu'tezile'ye göre sıfat ve mevsuf diye iki ayrı şey yoktur. O ve sıfatı birdir. Allah'ın zâtı hakkında gereken her şey sıfatı için de birlikte gereklidir. O zâtı itibarıyla ilim olduğundan ötürü O'nun için her şey inkişaf halindedir. Örneğin insanın eşyaya vakıf olabilmesi için ilim sıfatına ihtiyacı vardır. Oysa Allah için bu sıfata gerek yoktur. Çünkü O'nun hakikati ilimdir.¹⁵⁶ Zât ve sıfat her ne kadar *mevhum* ve *itbari* olarak farklı olsalar da hakikatte birleşmekte ve tek olmaktadır. Mu'tezile her ne kadar Allah'ın zâtına zaid olan ezeli sıfatlarının varlığını kabul etmemiş¹⁵⁷ olsa da O'nun manevi sıfatlara sahip olduğunu reddetmemiştir. Mu'tezile Allah'ın bütün sıfatlarını ilim ve kudret sıfatına indirgiştir. Mu'tezile içerisinde *ilim* ve *kudret*'i sadece *itbari* kabul edenler olduğu gibi varlık ve yoklukla nitelendirilmesi mümkün olmayan *haller* olarak görenler de vardır. Birinci görüş Ali el-Cübbâi'ye ikinci görüş ise oğlu Ebu Hâşim el-Cübbâi'ye aittir.

Netice itibarıyla filozoflar güzel anlamlı her türlü isimleri ve sıfatları O'nun zâtına zait sıfatlar olduğunu kabul etmeksizin Allah hakkında kullanmanın taaddüde yol açmayacağı düşüncesindedir. Bu sıfatları izafet yoluyla O'nun hakkında kullanmanın hiçbir sakıncası yoktur. Mu'tezile ise sübuti sıfatları tamamen reddetmek yerine

¹⁴² Ebü'l-Feth Tâcüddîn (Lisânüddîn) Muhammed b. Abdülkerîm b. Ahmed eş-Şehristâni, *el-Milel ve'n-nihâl*, thk. Ahmed Fehmî Muhammed (Beyrut: Dâru'l-Kütübü'l-İlmiyye, 1413), 1/44.

¹⁴³ Cürçâni, *Şerhu'l-Mevâkıf*, 3/115.

¹⁴⁴ Fârâbî, *el-Medînetü'l-fâzıla*, 23.

¹⁴⁵ Cürçâni, *Şerhu'l-Mevâkıf*, 3/115.

¹⁴⁶ Kâdî Abdülcebbar, *Şerhu Usulü'l-Hamse* (Kahire: Mektebetü Vehbe, 1416), 161; Cürçâni, *Şerhu'l-Mevâkıf*, 3/115.

¹⁴⁷ Eş'arî, *Ma'âlât*, 1/244-245.

¹⁴⁸ Cürçâni, *Şerhu'l-Mevâkıf*, 3/102. Fârâbî'ye göre Allah, özü itibarıyla bilfiil akıldır, makuldür. Kendisini kendiliğinden aklettiği için hem âkil, hem de makuldür. (Fârâbî, *el-Medînetü'l-fâzıla*, 21.)

¹⁴⁹ Fârâbî, *el-Medînetü'l-fâzıla*, 22.

¹⁵⁰ Fârâbî, *el-Medînetü'l-fâzıla*, 21.

¹⁵¹ bk. Hüccetü'l-İslâm Ebü Hâmid Muhammed b. Muhammed b. Muhammed b. Ahmed el Gazzâlî, *Tehâfütü'l-felâsife*, thk. Süleyman Dünya (Kahire: Dâru'l-Meârif, ts.), 199-202. İbn Rüşd'e göre "Allah cüz'iyatı bilmez" şeklinde

özetleyeceğimiz görüşü Gazzâlî'nin İslâm filozoflarına nisbet etmesi doğru değildir. Zira İslâm filozofları bu sözleriyle gerçekte şunu söylemek istemektedirler: "Allah cüz'iyatı bilir fakat O'nun cüz'iyatı bilmesi bizim cüz'iyatı bilmemiz cinsinden değildir. Bunun sebebi şudur: Bizim cüz'iyat hakkındaki bilgimiz, eşyanın malulü ve neticesidir. Onun için de bilgimiz, bilinen şeyin hudusu ile hâdistir. Onun değişmesi ile de değişir. Hak teâlânın varlık hakkındaki bilgisi, bunun tersidir. Zira Allah'ın ilmi, mevcut denilen malumun illeti ve sebebidir." (İbn Rüşd, *Felsefe-din ilişkileri = Fashu'l-makal el-Kesf an minhaci'l-edille*, çev. Süleyman Uludağ (İstanbul: Dergâh Yayınları, 2013), 93.)

¹⁵² Altıntaş, *İbni Sînâ Metafiziği*, 142.

¹⁵³ İbn Sînâ, *er-Risâletü'l-Arşîyye*, 30.

¹⁵⁴ bk. İbn Sînâ, *er-Risâletü'l-Arşîyye*, 23-32.

¹⁵⁵ Hasan Muharrem Huveynî, *Kadiyyâtü's-sıfati'l-ilâhiyye ve eseruhâ fi teşâ'ubi'l-mezâhibi ve ihtilâfi'l-fırak* (Kahire: Dâru'l-Hüdâ, 1406), 69.

¹⁵⁶ Cürçâni, *Şerhu'l-Mevâkıf*, 3/70-71.

¹⁵⁷ bk. Cürçâni, *Şerhu'l-Mevâkıf*, 3/112-113.

vecihler, itibarlar ve haller gibi farklı isimlerle bir orta yol bulmaya çalışmıştır.

İrade: Filozoflara göre yüce Allah'ın iradesi O'nun en mükemmel nizamın nasıl olacağı hakkındaki bilgisinden ibarettir. Onlar bu bilgiye *inayet* adını vermişlerdir.¹⁵⁸ İbn Sînâ şöyle der: "O halde inayet, bütün varlığın ideal düzeyde olmasını tasavvur etmektir. Böylece her şey O'nun bilgisine göre varlık alanına çıkar. İşte değişimden uzak olan o tasavvur inayettir. Varlıktaki bu yetkinlikler ise O'nun inayet ve iradesinin eserleridir."¹⁵⁹ Filozoflar irade sıfatını da tıpkı Allah'ın diğer sıfatları gibi ilim sıfatına irca ederek onunla açıklamaktadırlar. Bu meselede ister istemez Fârâbî'nin sistemleştirdiği sudûr nazariyesi gündeme getirilmektedir. Fârâbî'nin sünni kelimacılar tarafından eleştiri ve itirazlarına konu olan düşüncesi Tanrı'nın âlemdeki bütün varlık nizamını irade ve ihtiyarından bağımsız zorunlu olarak meydana getirdiğine dair determinist yaklaşımlarıdır.¹⁶⁰

Mu'tezile'ye göre irade, Allah'ın fiili sıfatlarından biridir. Tıpkı ilim ve kudret sıfatları gibi zihni bakımdan *itibaridir*. Hakikatı yoktur. Çünkü basit ve mükemmel varlık olan Allah'ın irade sıfatının evrene taalluku yoktur. Basra Mu'tezile'sinin çoğunluğu iradenin ilim ve kudretten ayrı Allah'ın üçüncü bir sıfatı olduğunu kabul ederek Ehl-i sünnet ile ittifak etmişlerdir.¹⁶¹ Ancak Ebü'l-Hüseyin el-Basrî, Nazzam, Cahiz, Belhî ve Allâf'ın da içerisinde yer aldığı diğer bir kısım Mu'tezililer ise filozofların etkisinde kalmalarının bir sonucu olarak Allah'ın iradesini fiildeki faydaya ilişkin bilgisi olarak görmüşlerdir.¹⁶²

Ebü Ali el-Cübbâî, Ebü Hâşim el-Cübbâî, Kâdî Abdülcebbar ve onlara tabi olan Mu'tezile âlimleri ise iradenin yüce Allah'ın zâtıyla değil, kendi başına kâim bir hadis olduğunu söylemişlerdir. Adudüddîn el-İcî (ö. 756/1355) onların bu görüşlerinin filozofların "feyze hazırlık şey var olduğunda feyiz meydana gelir" şeklindeki sözlerini çağırıldığını belirterek onların filozofların etkisinde kaldıklarını vurgulamaya çalışmaktadır.¹⁶³ Cürcânî ise bu eleştiriye bir açıklama getirerek esasında onların hâdisleri tahsis edenin Allah'ın iradesi olduğuna inandıklarını bu nedenle O'nun iradesinin de hâdis olduğuna hükmettiklerini fakat hâdis varlıkların Allah'ın zâtıyla kâim olmasını imkânsız gördüklerinden iradenin kendi başına kâim olduğunu söylemek zorunda kaldıklarını ifade etmektedir.

Kudret: İslâm filozofları diğer sıfatlar gibi *kudret*'i de ilim sıfatının bir yansıması olarak açıklamaktadırlar. Onlara göre Allah'ın kudret sahibi olması ilim ve iradesinin bir gereğidir.¹⁶⁴

Mu'tezile âlimleri ise Allah'ın Âlim ve Kâdir oluşunu O'nun en temel sıfatlarından sayarak özellikle sıfatlar içerisinde onu en üste yerleştirirler. Özellikle Kâdî Abdülcebbar, diğer sıfatların tamamını bu sıfatın altına koyar. Çünkü Allah'ın âlemin muhdisi olduğu sabit olunca, O'nun aracısız olarak kâdir olduğu da açığa çıkmış olmaktadır. Allah'ın diğer sıfatları ise böyle değildir.¹⁶⁵ Mu'tezile'ye göre Allah'ın kudreti zât üzerine zait bir sıfat değildir.¹⁶⁶

Filozoflar ve Mu'tezililer ittifak halinde *İlk İlke*'ye (mebde'i-evvel) ilim, kudret ve irade isnad etmenin imkânsız olduğu görüşündedirler.¹⁶⁷ Kur'an'da geçtiğinden dolayı sözlük itibarıyla Allah'a isnadının mümkün olduğunu ancak bunların O'nun zâtına ilave sıfatlar olmadığını, söz konusu sıfatların O'nun tek zâtına işaret ettiğini söylemektedirler.¹⁶⁸

Sem' ve Basar: İslâm filozoflarının yanı sıra Mu'tezile'den Ebü'l-Kâsım el-Kâ'bî (ö. 319/931) ve Ebü'l-Hüseyin el-Basrî Allah'ın semî' ve basîr olmasını işitilen ve görülenlere Allah'ın bilgisinden ibaret olduğunu söylemişlerdir. Ancak Mu'tezile'nin çoğunluğu bu konuda filozofların görüşlerine katılmamış ve Allah'ın ilim sıfatına ilave iki farklı sıfat olduğunu söylemişlerdir.¹⁶⁹ Ancak O'nun zâtına zâid sem'i ve basarî vardır" dememişlerdir.¹⁷⁰

Kelâm: Filozoflara göre Tanrı zâtı itibarıyla tek olmasının yanında cüzlerden oluşan mürekkep bir varlık da olmamalıdır. O, tek ve basit bir varlıktır. Cinsi ve miktarı olan duyusal bir varlık olarak düşünülmediği gibi, itibârî bir varlık olarak da düşünülemez. Bu nedenle diğer sıfatlarda yaptıkları gibi kelâm sıfatını da ilim sıfatına irca etmişler ve özdeşleştirmişlerdir.¹⁷¹ Allah'ın zâtına zâid bir kelâm sıfatının varlığını da kabul etmemişlerdir. İbn Sînâ, Allah'ın mütakellim olmasını açıklarken vahiy meleğinin (el-aklû'l-fa'al) Allah'tan aldığı bilgileri peygamberlerin kalbine akıtması (feyzan) olduğunu söylemektedir. Peygamberler de kalplerine ilkâ edilen bu vahyi bazen İbranice bazen de Arapça olarak ifade ederler. Dolayısıyla kelâm Peygamberlere verilen bilgilerdir.¹⁷² Böylece Allah'ın ilminde taaddüd ve kesret meydana gelmemektedir. Bir başka ifadeyle mütakellim (kaynak) tek olmakta ancak bilgilerin ortaya çıktığı yerler çoğaldığı için kelâm taaddüd etmektedir. İbn Sînâ'dan aktardığımız bu bilgiler, kelâm tarihinde ortaya çıkan ve Selef âlimleri ile Mu'tezile âlimleri arasında sarsıcı ve üzücü olayların yaşanmasına neden olan Kur'an mahlûk mudur değil midir? tartışmasını hatırlatmaktadır. Bilindiği gibi kelâm tarihinde Kur'an'ın mahlûk olup olmadığı ile ilgili tartışma

¹⁵⁸ İbn Sînâ, *er-Risâletü'l-Arşîyye*, 28-29; Cürcânî, *Şerhu'l-Mevâkıf*, 3/118.

¹⁵⁹ Kaya, *Felsefe Metinleri*, 316.

¹⁶⁰ Taylan, *Din Felsefeleri*, 125.

¹⁶¹ Cürcânî, *Şerhu'l-Mevâkıf*, 3/119.

¹⁶² Cürcânî, *Şerhu'l-Mevâkıf*, 3/119.

¹⁶³ Cürcânî, *Şerhu'l-Mevâkıf*, 3/121-122.

¹⁶⁴ bk. İbn Sînâ, *er-Risâletü'l-Arşîyye*, 29.

¹⁶⁵ Kâdî Abdülcebbar, *Şerh*, 151.

¹⁶⁶ Kudret sıfatının zait olmadığını ispatlamak için Mu'tezile iki delil getirmiştir. 1. Duyular âlemindeki kudretler cisim yaratamazlar. Öyleyse Allah'ın bir zâid kudreti olsaydı bu kudret cisim yaratmaya elverişli olmazdı. 2. duyular âlemindeki kudretler farklıdır. Buna göre gaipteki kudret de duyular dünyasındaki kudretlerden biri gibiyse cisimleri

yaratmaya elverişli değil demektir. (Ebü'l-Hasen Ali b. Muhammed b. Ali es-Seyyid eş-Şerîf Cürcânî, *Şerhu'l-Mevâkıf*, çev. Ömer Türker (İstanbul: Türkiye Yazma Eserler Kurumu Başkanlığı Yayınları, 2015), 3/98.)

¹⁶⁷ Hüccetü'l-İslâm Ebü Hâmid Muhammed b. Muhammed b. Muhammed b. Ahmed el Gazzâlî, *Filozofların Tutarsızlığı*, çev. Mahmut Kaya - Hüseyin Sarioğlu (İstanbul: Klasik Yayınları, 2015), 97.

¹⁶⁸ İbn Sînâ, *en-Necât*, 249; Gazzâlî, *Filozofların Tutarsızlığı*, 97.

¹⁶⁹ Cürcânî, *Şerhu'l-Mevâkıf*, 3/127.

¹⁷⁰ Eş'arî, *Mağâlât*, 1/244-245.

¹⁷¹ Fârâbî, *Fuşûş*, 52-53.

¹⁷² İbn Sînâ, *er-Risâletü'l-Arşîyye*, 30-31.

Allah'ın kelâm sıfatıyla ilgilidir. Allah'ın sıfatlarını zâtî ile aynileştiren¹⁷³ Mu'tezile âlimlerine göre de zât üzerine zâid sıfatlar, taaddüdü kudemaya yol açacağı endişesiyle kabul edilmemiştir. Kelâm sıfatında ise durum biraz farklıdır. Mu'tezile'ye göre Allah *Kelâm*'ı cansız bir varlıkta (levh-i mahfuz) yaratmış ve onunla konuşmuştur.¹⁷⁴ Bu meselede her iki grubun da hareket noktasının Allah'ın zâtında taaddüd ve kesrete yol açma endişesidir. Daha açığı onların, tenzih ilkesinin bir sonucu olarak bu düşünceleri ortaya attıkları anlaşılmaktadır.

Sonuç

Allah'ın sıfatları konusunda Mu'tezile ve filozofların görüşlerini karşılaştırmak suretiyle yapmış olduğumuz araştırmamızın sonucunda gördük ki Mu'tezile ve İslâm filozofları sıfatlar meselesinde bazı hususlarda ittifak halinde iken bazı konularda ise farklı düşünmektedirler. Selbi sıfatlar hususunda bütün İslâm mezhepleri gibi Mu'tezile ve filozoflar da ittifak halindedirler. Allah'ın sıfatlarının zâtının aynı olduğu hususunda her iki grup da görüş birliğindedir. Ancak Mu'tezile filozoflardan farklı olarak nasslarda varid olan sıfatları ve manevi sıfatların varlığını kabul etmişlerdir.

Araştırmamızda gördük ki her iki ekol de Allah'ın sıfatlarına yaklaşımlarında tenzih ilkesini esas almışlardır. Her iki ekolün de tenzih ilkesini esas almalarının nedeni, kuruluşları itibarıyla birbirlerinden etkilenmeleri değil, öz kaynaklarının tenzih esas almasıdır. Mu'tezile'nin ortaya çıkışı ve sıfatlar konusunda fikirlerinin temel dayanağı Kur'an nassları iken İslâm filozoflarının hareket noktası Grek felsefesine ait metinlerdir. Mu'tezile öncelikli olarak Kur'an'ı esas almıştır. Metafizikle ilgili felsefi metinlerin henüz Arapça'ya çevrilmemiş oluşu öte yandan Mu'tezile'nin kurucusu Vâsıl b. Atâ'nın İslâm dünyasında felsefi fikir ve akımlara olabildiğince uzak olan ancak vahyî bilgilere en yakın şehir olan Medine'de eğitim almış olması bunu ispatlamaktadır. İslâm filozofları ise Grek felsefesine ait metafizikle ilgili metinlere vâkıf olmalarının sonucunda Kur'an'a ters düşmeyecek fakat kendi oluşturdukları sistemleriyle de çelişmeyecek tutarlı bir Allah tasavvuru ortaya koymaya çalışmışlardır. Bunu yaparken pek tabiidir ki Müslüman bilginler olarak felsefi bilgileri İslâmî öğretilerle uzlaştırma gayretine girmişlerdir. Mu'tezilî âlimler kendi iktidarları döneminde metafizikle ilgili felsefi bilgilere henüz hayatta bile olmayan Fârâbî ve İbn Sinâ'dan daha önce vâkıf olmuşlardır. Felsefi metinlerin çevirilerinin yapılmaya başlandığı dönemlerde mezhebin kuruluşu tamamlanmış ve Ebü'l-Hüzeyl el-Allâf ile birlikte Mu'tezile'nin altın çağı başlamıştı. Ebü'l-Hüzeyl el-Allâf ve aynı jenerasyonun Mu'tezilî âlimleri sıfatlar konusuna filozofların yaklaşımlarında bir metot birlikteliği gördükleri için felsefi bilgileri öğrenmişler ve yöntem olarak faydalanmaya çalışmışlardır. Mu'tezile'nin amacı İslâm'ın inanç esaslarını savunmak ve İslâm'ı hedef alan

hareketlere karşı savunma stratejisi geliştirmektir.

Onların sıfatlar meselesinde tenzih ilkesini esas almaları zât-ı bârinin tenzihi sıfatlarını kabullenmelerine ama sübûtî sıfatları nefyetmelerine sebep olmuştur. *Sübûtî* ya da *zâtî* sıfatlar, filozoflar tarafından zait sıfatlar olarak görülmesi nedeniyle reddedildiği gibi Mu'tezilî âlimleri tarafından da aynı gerekçelerle kabul edilmemiştir. Bu hususta her iki ekol ittifak halindedirler. Filozoflar tenzihi bir yaklaşımla Allah'ın bütün zâtî sıfatlarını ilim sıfatı içerisinde eritirken, Mu'tezile âlimleri de benzer bir yaklaşımla Allah'ın bütün sıfatlarını *ilim ve kudret* sıfatına indirgemişlerdir.

Müşahede ettiğimiz bir başka husus ise İslâm filozoflarının sıfatları kabul etmediklerine dair ileri sürülen görüşlerin hatalı olduğudur. İslâm filozofları sıfatlar konusunda mutlak tenzihiçilerdir. Nasslarda geçen tenzihi sıfatları onlar da kabul etmektedirler. İslâm filozoflarına göre Allah mevcuttur ve her mevcut olanın diğer varlıklardan bazı sıfatlarla ayrılması gerekir. Allah'ın Bir'lik, ezellilik, ebedilik, aşkınlık gibi selbi sıfatlarının yanında O'nun âlim, kadir, mürid, semî, basîr ve mütekelim olması gibi izafi sıfatları da vardır. Görüldüğü gibi asıl sorun bu sıfatların zâtın aynı mı, gayrı mı olduğu meselesinde düğümlenmektedir. Mu'tezile zâtın aynı olduğunu söylerken, filozoflar bu sıfatları izafeten Allah'a nisbet etmektedirler. Onlar felsefenin diliyle konuşmaktadırlar. Bilindiği gibi Ehl-i sünnet âlimleri ise sıfatlar zâtın ne ayrıdır ne de gayrıdır şeklinde bir formül ile konuyu çözmeye çalışmışlardır.

Kaynaklar

- Abdülkerim Osman. Nazariyyetü'teklif ârâu Kâdi Abdülcebbar el-kelâmiyye. Müessesetü'r-Risâle, ts.
- Altıntaş, Hayrani. İbni Sinâ Metafizigi. Ankara: Elis Yayınları, 2008.
- Altıntaş, Ramazan. Türk kelamcıları. Konya: Çizgi Kitabevi, 2017.
- Ammara, Muhammed. Mu'tezile ve İnsanın Özgürlüğü Sorunu. çev. Vahdettin İnce. İstanbul: Ekin, 1998.
- Aydın, Mehmet. Müslümanların Hıristiyanlığa karşı yazdığı reddiyeler ve tartışma konuları. Konya: Selçuk Üniversitesi Rektörlüğü, 1989.
- Aydın, Mehmet S. Din felsefesi. Ankara: Selçuk Yayınları, 1994.
- Belhî, Ebü'l-Kâsım Abdullâh b. Ahmed b. Mahmûd el-. Kitâbü'l-Makâlât ve me'âhü 'uyünü'l-mesâ'il ve'l-cevâbât. thk. Hüseyin Hansu vd. İstanbul: Dâru'l-Feth, 1430.
- Bulut, Erkan. Ehl-i sünnet Kelâmı'nda İcmâ. Ankara: Sonçağ Akademi, 2022.
- Carullah, Zühdi. el-Mu'tezile. Beyrut: el-Ehliyye, 1974.
- Cürcânî, Ebü'l-Hasen Alî b. Muhammed b. Alî es-Seyyid eş-Şerîf. Şerhu'l-Mevâkıf. thk. Abdurrahman Umeyra. 3 Cilt. Beyrut: Daru'l-Ciyil, 1417.
- Cürcânî, Ebü'l-Hasen Alî b. Muhammed b. Alî es-Seyyid eş-Şerîf. Şerhu'l-Mevâkıf. çev. Ömer Türker. 3 Cilt. İstanbul: Türkiye Yazma Eserler Kurumu Başkanlığı Yayınları, 2015.
- Çubukçu, İbrahim Ağâh. İslâm Felsefesinde Allah'ın Varlığının Delilleri. Ankara, 1967.

sıfatı onun hakikatinin aynıdır. Bununla birlikte mevşuf da sahibinin farklı olduğuna şahitlik etmektedir. Bu inanılması zor hayalî bir kelimadır. Dolayısıyla bizim bu görüşü çürütmek için karşı bir istidlâlde bulunmamız bile gereksizdir. Cürcânî, *Şerhu'l-Mevâkıf*, 3/70.

¹⁷³ İrfan Abdülhamid, *İtikadi Mezhepler*, 261.

¹⁷⁴ Kitabında bu görüşleri tartışan Adudüddin el-İcî Mu'tezile'nin kendi usulü ile de çeliştiğini belirtir ve şu ifadeleri kullanır: "Bu tutarsızlık bile Mu'tezile ve onlarla aynı düşünceyi paylaşanların görüşlerinin temelinden sarsılmasını gerektiren yeterli bir sebeptir. Bir şeyin

- Çubukçu, İbrahim Ağâh. "Türk Filozofu Fârâbî'nin Din Felsefesi" 14/1 (Nisan 1966), 67-82.
- Ehvânî, Ahmed Fuâd el-. Fecrî'l-felsefeti'l-Yûnânîyye kable Sokrates. Kahire: Dâru İhyâi'l-Kütübî'l-Arabiyye, 1954.
- Eş'arî, Ebû'l-Hasen Alî b. İsmâil b. Ebî Bişr İshâk b. Sâlim el-. Ma'âlâtü'l-İslâmiyyîn. thk. Muhammed Muhyiddin Abdülhamid. 2 Cilt. Beyrut: Mektebetü'l-'Asriyye, 1411.
- Eymen Fuâd Seyyid. "Makrîzî". Türkiye Diyanet Vakfı İslam Ansiklopedisi. 27/448-451. Ankara: TDV Yayınları, 2003.
- Fârâbî, Ebû Nasr Muhammed b. Muhammed b. Tarhan b. Uzlugh el-. Fuşûşü'l-hikem. thk. Muhammed Hasan Âli Yâsin. Kum: Matbaâtü Emîr, 1405.
- Fârâbî, Ebu'n-Nasr. el-Medînetü'l-fâzıla. çev. Nafiz Danışman. Ankara: MEB Yayınları, 2001.
- Fergal, Yahya Haşim Hasan. Neş'etü'l-ârâi ve'l-mezâhibi ve'l-firâkı'l-kelâmiyye. Kahire: Mecma'u'l-Buhuşî'l-İslâmiyye, 1391.
- Gazzâlî, Hüccetü'l-İslâm Ebû Hâmid Muhammed b. Muhammed b. Muhammed b. Ahmed el. Filozofların Tutarsızlığı. çev. Mahmut Kaya - Hüseyin Sarıoğlu. İstanbul: Klasik Yayınları, 2015.
- Gazzâlî, Hüccetü'l-İslâm Ebû Hâmid Muhammed b. Muhammed b. Muhammed b. Ahmed el. Tehâfütü'l-felâsife. thk. Süleyman Dünya. Kahire: Dâru'l-Meârif, ts.
- Gazzâlî, Hüccetü'l-İslâm Ebû Hâmid Muhammed b. Muhammed b. Muhammed b. Ahmed el. Tehâfütü'l-felâsife. thk. Süleyman Dünya. Kahire: Dâru'l-Meârif, ts.
- Ğılâb, Muhammed. Müşkiletü'l-ulûhiyye. Kahire: Dâru İhyâi'l-Kütübî'l-Arabiyye, 1366/1947.
- Gölcük, Şerafettin. "Cehm b. Safvân". Türkiye Diyanet Vakfı İslam Ansiklopedisi. 7/233-234. İstanbul: TDV Yayınları, 1993.
- Ğurâbî, Ali Mustafa el-. Ebû'l-Hüzeyl el Allâf. Mısır: Matbaatü'l-Hicâzî, 1369/1949.
- Hayyûn, Reşid el-. Mezhebü'l-Mu'tezile mine'l-kelâmi ile'l-felsefe. Dâru'l-Medârik, 2015.
- Huveynî, Hasan Muharrem. Kadiyyâtü's-sıfati'l-ilâhiyye ve eseruhâ fi teşâ'ubi'l-mezâhibi ve ihtilâfi'l-firâk. Kahire: Dâru'l-Hüdâ, 1406.
- İbn Ebû'l-Hadîd. Şerhu Nehci'l-belâğa. thk. Muhammed İbrahim. 11 Cilt. Beyrut: el-Emîra, 1428.
- İbn el-Murtazâ, el-Mehdî-Lidînilâh Ahmed b. Yahyâ. el-Münye ve'l-emel fi şerhi'l-Milel ve'n-nihâl. thk. T. W. Arnold. Haydarâbâd: Dâiretü'l-Meârifî'n-Nizâmiyye, 1316.
- İbn Haldûn. el-Mu'kaddime. thk. Abdullah b. Muhammed ed-Dervîş. 2 Cilt. Dimeşk: Dâru Ya'rib, 1425.
- İbn Rüşd. Felsefe-dîn ilişkileri = Faslu'l-makal el-Kesf an minhaci'l-edille. çev. Süleyman Uludağ. İstanbul: Dergâh Yayınları, 2013.
- İbn Sînâ, Ebû Alî el-Hüseyn b. Abdillâh b. Alî. en-Necât Felsefenin Temel Konuları. çev. Kübra Şenel. İstanbul: Dergâh Yayınları, 2020.
- İbn Sînâ, Ebû Alî el-Hüseyn b. Abdillâh b. Alî. er-Risâletü'l-'arşîyye fi tevhîdihî teâlâ ve sıfâtihi. Haydarâbâd: Matbaatü Cem'iyyeti Dâireti'l-Meârifî'l-Osmâniyye, 1353.
- İrfan Abdülhamid. İslâm'da İtikadi Mezhepler ve Akaid Esasları. çev. Mustafa Saim Yeprem. İstanbul: Marifet Yayınları, 1994.
- İzmirli, İsmail Hakkı. İslâm'da Felsefe Akımları. thk. N. Ahmet Özalp. İstanbul: Kitabevi, 1997.
- İzmirli, İsmail Hakkı. Yeni İlmî Kelam. Ankara: Ankara Okulu Yayınları, 2013.
- Kâdî Abdülcebbar, Ebû'l-Hasen Kâdî'l-kudât Abdülcebbar b. Ahmed b. Abdülcebbar el-Hemedânî. Şerhu'l-Uşûli'l-hamse. thk. Abdülkerim Osman. Kahire: Mektebetü Vehbe, 1996.
- Kâdî Abdülcebbar. Şerhu Usulî'l-Hamse. Kahire: Mektebetü Vehbe, 1416.
- Kaya, Mahmut. "Fârâbî". Türkiye Diyanet Vakfı İslam Ansiklopedisi. 12/145-162. İstanbul: TDV Yayınları, 1995.
- Kaya, Mahmut. İslâm Filozoflarından Felsefe Metinleri. İstanbul: Klasik, 2017.
- Kaya, Mahmut. "Kindî, Ya'küb b. İshâk". 26/41-58. Ankara: TDV Yayınları, 2002.
- Kaya, Mahmut. "Sudûr". Türkiye Diyanet Vakfı İslam Ansiklopedisi. 37/467-468. İstanbul: TDV Yayınları, 2009.
- Kaya, Mahmut. "Sudûr". Türkiye Diyanet Vakfı İslam Ansiklopedisi. 37/467-468. İstanbul: TDV Yayınları, 2009.
- Kerem, Yusuf. Târihu'l-felsefeti'l-Yûnânîyye. Kahire: Müessesetü Hindâvî, 2014.
- Kindî, Ebû Yûsuf Ya'küb b. İshâk b. es-Sabbâh el-. Felsefi Risâleler. çev. Mahmut Kaya. İstanbul: Türkiye Yazma Eserler Kurumu Başkanlığı, 2005.
- Kindî, Ebû Yûsuf Ya'küb b. İshâk b. es-Sabbâh el-. Resâilü'l-Kindî el-felsefiyye. thk. Muhammed Abdülhâdî Ebû Rîde. Mısır: Dâru'l-Fikri'l-Arabî, 1369.
- Koç, Turan. Din Dili. İstanbul: İz Yayınları, 2012.
- Makrîzî, Ebû Muhammed (Ebû'l-Abbâs) Takıyyüddin Ahmed b. Alî b. Abdilkâdir b. Muhammed el-. el-Hıta'tü'l-Makrîziyye. 4 Cilt. Mısır: Matbaatü'n-Nîl, 1324.
- Melâhimî, Ruknüddin b. el-. Tuhfetü'l-mütekellimîn fi'r-reddi 'ale'l-felâsife. thk. Hasan Ensârî - Wilferd Madelung. Tahran: Müessesetü Mutâla'âti İslâmî, 1387.
- Nâdir, Albîr Naşrî. Felsefetü'l-Mu'tezile. 2 Cilt. İskenderiyye: Matbaatü Dâri Neşri's-Sekâfe, 1950.
- Nefise, Mahmud Muhammed 'Iyd. Eşerü'l-felsefeti'l-Yûnânîyye fi 'ilmi'l-kelâmiyyi. Beyrut: Dâru'n-Nevâdir, 1431/2010.
- Neşşâr, Ali Sâmi en-. İslâm'da Felsefi Düşüncenin Doğuşu. çev. Osman Tunç. 2 Cilt. İstanbul: İnsan Yayınları, 1999.
- Neşşâr, Ali Sâmi en-. İslâm'da Felsefi Düşüncenin Doğuşu. çev. Osman Tunç. 2 Cilt. İstanbul: İnsan Yayınları, 2016.
- Onat, Hasan. "Ebû Hâşim Abdullâh b. Muhammed". Türkiye Diyanet Vakfı İslam Ansiklopedisi. 10/146. İstanbul: TDV Yayınları, 1994.
- Öz, Mustafa. "Ca'd b. Dirhem". Türkiye Diyanet Vakfı İslam Ansiklopedisi. 6/542-543. İstanbul: TDV Yayınları, 1992.
- Öz, Mustafa. "Ma'bed el-Cühenî". Türkiye Diyanet Vakfı İslam Ansiklopedisi. 27/281-282. Ankara: TDV Yayınları, 2003.
- Öz, Mustafa. "Muammer b. Abbâd". Türkiye Diyanet Vakfı İslam Ansiklopedisi. 30/323-325. İstanbul: TDV Yayınları, 2005.
- Özler, Mevlüt. İslâm Düşüncesinde Tevhid. İstanbul: Nun Yayınları, 2016.
- Sarıoğlu, Hüseyin. İbn Rüşd Felsefesi. İstanbul: Klasik, 4. Basım., 2012.
- Subhî, Ahmed Mahmud. Fî 'ilmi'l-kelâm. 3 Cilt. Beyrut: Dâru'n-Nehdati'l-Arabiyye, 1405.
- Şehrîstânî, Ebû'l-Feth Tâcüddîn (Lisânüddîn) Muhammed b. Abdilkerim b. Ahmed eş-. el-Milel ve'n-nihâl. thk. Muhammed Seyyid Keylânî. 3 Cilt. Beyrut: Daru'l-Ma'rife, 1395.
- Şehrîstânî, Ebû'l-Feth Tâcüddîn (Lisânüddîn) Muhammed b. Abdilkerim b. Ahmed eş-. el-Milel ve'n-nihâl. thk. Ahmed Fehmî Muhammed. 3 Cilt. Beyrut: Dâru'l-Kütübî'l-İlmiyye, 1413.
- Şehrîstânî, Ebû'l-Feth Tâcüddîn (Lisânüddîn) Muhammed b. Abdilkerim b. Ahmed eş-. Nihâyetü'l-aqdâm fi 'ilmi'l-kelâm. thk. Alfred Guillaume. Kahire: Mektebetü's-Şekâfeti'd-Dîniyye, 1430/2009.
- Şehrîstânî, Ebû'l-Feth Tâcüddîn (Lisânüddîn) Muhammed b. Abdilkerim b. Ahmed eş-. Nihâyetü'l-ikdâm fi 'ilmi'l-kelâm. thk. Muhammed Hasan Muhammed Hasan İsmail. Beyrut: Dâru'l-Kütübî'l-İlmiyye, 1425.
- Taşköprizâde. Miftâhu's-sa'âde ve mişbâhu's-siyâde fi mevzû'âti'l-'ulûm. 3 Cilt. Beyrut: Dâru'l-Kütübî'l-İlmiyye, 1405.
- Taylan, Necip. Anahatlarıyla İslâm Felsefesi. İstanbul: Ensar Neşriyatı, 1985.
- Taylan, Necip. İslâm Düşüncesinde Din Felsefeleri. İstanbul: Marmara Üniversitesi İlahiyat Fakültesi Yayınları, 2013.

- Teftâzânî, Ebû'l-Vefâ el-Ganîmî. 'İlmi'l-keâm ve ba'du müşkilâtihi. Kahire: Dâru's-Sikâfe, ts.
- Topalođlu, Bekir. "Allah". Türkiye Diyanet Vakfı İslam Ansiklopedisi. 2/471-498. İstanbul: TDV Yayınları, 1989.
- Tritton, A. S. İslâm Kelâmı. çev. Mehmet Dađ. Ankara: Ankara Okulu Yayınları, 2018.
- Wolfson, H. Austryn. Kelâm Felsefeleri. çev. Kasım Turhan. İstanbul: Kitabevi, 2001.
- Yavuz, Yusuf Şevki. "Ahvâl". Türkiye Diyanet Vakfı İslam Ansiklopedisi. 2/190-192. İstanbul: TDV Yayınları, 1989.
- Yurdagür, Metin. "Tenzih". Türkiye Diyanet Vakfı İslam Ansiklopedisi. 40/472. İstanbul: TDV Yayınları, 2011.