
, Bilginin
İslâmîleştirilmesi

G e n e l Ç a l ı ş m a P l a n ı v e İ l k e l e r

PROF. DR. İ SMA İL R. FARUKI

R t& A LE

RİSALE
5. Baskı: İstanbul, 2016

ISBN 978-9944-275-26-2

Bilginin İslâmîleştirilmesi / İsmail Raci el-Farukî

Çeviri: Fehmi Koru

Kapak: O. Demir & H. Çınar

Ofset Hazırlık: İbrahim Akdağ

Baskı-Cilt: Step Ajans M atbaacılık Ltd. Şti.
Göztepe Mah Bosna Cad. No. 11 Bağcılar / İstanbul
Tel: 0212 446 88 46 / e-mail: stepajans@gmail.com

Sertifika no 12266

© Bilimevi Basın Yayın Ltd. Şti.
Tüm yayın haklan saklıdır.

Tanıtım için yapılacak kısa alıntılar dışında yayıncının yazılı izni
olmaksızın yaymlanamaz, elektronik veya mekanik yollarla kopyası

yapılamaz, bilgi olarak depolanamaz veya çoğaltılamaz.

Bilimevi Basm Yayın Ltd. Şti.
Akşemsettin Mahallesi Okumuş Adam Sokak No: 24/A FATİH / İSTANBUL

Tel: (0 212) 521 70 61 - Faks: (0 212) 521 90 99
risale@risale.com.tr

mailto:stepajans@gmail.com
mailto:risale@risale.com.tr

İSMAİL RACİ EL-FARUKÎ

BİLGİNİN
İSLÂMÎLEŞTİRİLMESİ

Çeviri

Fehmi Koru

tm i

İsmail Raci el-Farukî, Filistin'de dünyaya geldi. Beyrut Amerikan, Indiana
ve Harvard Üniversitelerinde çalıştı. Kahire el-Ezher Üniversitesi’nde İslâm
üzerine, Montreal McGill Üniversitesi’nde Hristiyanlık ve Yahudilik üzerine
doktora üstü çalışmalarda bulundu. Farukî, Montreal McGill Üniversite­
si’nde Central Institute o f Islamic Sîudies'de; Karaçi'de Central Institue o f
Islarnic Research'de; Kahire'de League ofArab States't bağlı Institue o f Hig-
her Arabic Studies'dc ve Syracuse Üniversitesinde görev yaptı. Kahire Ez-
her ve İskenderiye Üniversitelerinde konıık profesör ünvanıyla bulundu. Ve­
fat ettiğinde Philadelphia’da Temple Üniversitesinde İslâm Bilimleri Profe­
sörü idi. The Canadian Journal ofTeology, The Journal o f American Academy
ofReligion, TheBulletinofTheFacultyofArtsofCairo University, The Müs­
lim World, Numen, Zygon gibi dergilerde de makaleleri yayınlanmıştır. Son
yaptığı tercümesi Haykaf dan The Life ofMuhammed' dir. Urubah and Reli-
gion, Christian Ethics, Particularism in ihe Old Testament and Contemporary
Sects in Judaism adlı eserlerin yazarı; The Great Asian Religions adlı eserin
ortak yazarı ve The Historial Atlas o f Religions o f the World adlı eserin de
ortak editörüdür. Prof. Dr. İsmail Raci el-Farukî, 1986 Mayıs ayının son gün­
lerinde yahudi teröristlerin saldırısı sonucu şehit edildi. Aynı saldırıda eşi Lois
Lamia da ölürken kızı ağır yaralandı.

Allah’ın şu ayetlerle şereflendirdiği müslüman bilim adamlarına..

• "Onları ancak âlimler anlayabilir." (29/43)

• "Allah 'm kulları arasında O'ndan korkan ancak âlimlerdir." (35/28)

• "De ki: Hiç bilenlerle bilmeyenler bir olur mu? " (39/9)

• "Hikmeti dilediğine verir. Kime hikmet verilmişse şüphesiz ona çok­
ça hayır verilmiştir. Bundan ancak akıl sahipleri ibret alır." (2/269)

* *

Teşekkür

• Dünya İslâm Gençlik Teşkilâtı (WAMY)

• Uluslararası İslâm Öğrenci Teşkilâtları Federasyonu (UFSO)

• İslâmabad İslâm Üniversitesi ve Millî Hicret Komitesi’nin yardımları­
na; eldeki eserin temelini oluşturan “Birinci Bilginin İslâmîleştirilme­
si” seminerine sunulan tebliğlerin sahiplerine; seminer sırasında ve dı­
şında sayısız bilim adamının bu eserin mükemmelleşmesi için yaptığı
eleştiri ve önerilere; müsvettenin hazırlanması sırasında Wail Şevket el-
Hayrî ile Lâmia el-Farukî’nin yaptığı değerli yardımlara; Abdurrahman
Bin A kîf in cömert ihsanına en derin şükranlarımı sunarım.

Prof. Dr. İsmail Râci el-Farukî

5

iç in d e k il e r

s u n u ş ..9
Ö N SÖ Z..13

B irin c i B ölüm : S O R U N .. 19

Ü M M ETİN BU NALIM I ...19
BU N A LIM IN BELLİ BA ŞLI E T K İL E R İ..20

1. Siyasî Y ö n d en .. 20
2. Ekonom ik Y önden 21
3. D inî-K ültürel Y ö n d en ..23

B U N A LIM I BESLEY EN D A M A R ..25
1. İslâm Â lem inde Eğitim in Bugünkü D u ru m u26
2. G örüşsüzlük...27

İk in c i B ölüm : G Ö R E V ..31

İKİ EĞİTİM SİSTEM İNİ B İR L E Ş TİR M E ...32
İSLÂM Î GÖRÜŞÜ A Ş IL A M A .. 33

1. Zorunlu İslâm M edeniyeti D ersi...34
2. M odem Bilginin İslâm îleştirilm esi.. 37

Ü çüncü B ölüm : U S Û L ..43

GELENEKSEL USÛLÜN AKSAKLIKLARI43
1. Fıkıh ve Fakîh; İctihad ve M üctehid 44
2. Vahyin A kla M u h a le fe ti...46
3. D üşüncenin Eylem den A yrılm ası.. 48
4. Kültürel ve D inî İk ilik ..50

İSLÂM Î U SÛLÜN TEM EL İL K E L E R İ..51
1. A llah 'ın (c . c .) B ir l iğ i ..52

7

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

2. H ilkatin Birliği53
3. H akikatin Birliği ve Bilginin B irliğ i.......................................58
4. H ayatın B irliğ i..61
5. Beşerin B irliğ i... 67

D ö rd ü n cü B ölüm : Ç A L IŞM A P L Â N I.. 75

BİLGİNİN İSLÂM ÎLEŞTİRİLM ESİNİ SAĞLAYACAK
ZORUNLU A D IM L A R ..75

1. M odem D isiplinleri İyice Ö ğ ren m ek75
2. D isiplin Araştırması ..76
3. İslâm î Birikimi İyice Öğrenmek: A n to lo ji........................... 76
4. İslâm î Birikim i İyice Öğrenmek: T a h lil................................ 78
5. İslâm ’ın D isiplinlere Özel İlgisinin K urulm ası78
6. M odem D isiplinin Eleştirilerek Değerlendirilm esi79
7. İslâm î Birikim in Eleştirilerek D eğerlend irilm esi............... 80
8. M üslüm anların Belli Başlı Sorunları Soruşturm ası81
9. İnsanlığın Sorunları Soruşturm ası.. 82
10. Yapıcı Tahlil ve T e rk ip .. 82
11. Disiplinleri İslâm î Çerçeve İçinde Yeniden

Biçimlendirmek: Ü niversite Ders Kitapları84
12. İslâm îleştirilm iş Bilginin Y ay ılm ası...85

BİLGİNİN İSLÂM ÎLEŞTİRİLM ESİ İÇİN ÖTEKİ
ZORUNLU Ç A L IŞM A L A R ...86

1. Toplantı ve Seminerler ... 86
2. Öğretim Ü yeleri Eğitimi İçin K urslar..87

UYGULAM AYLA İLG İLİ Ö TEK İ KURALLAR87

E K ... 89

I. K a p sa m .. 89
II. A na N o k ta la r .. 89
III. Değerlendirm e 92
İslâm M edeniyeti Dersi ..94
İki Y ıllık Bir İslâm M edeniyeti Dersi İçin M üfredat Önerisi96
D isiplinlere Yapılacak K atkıların Fikri P lân ı......................................98
Uluslararası İslâm Düşüncesi E nstitüsü ... 100

8

SUNUŞ

"B ir şey h ak k ın d a b ilinen k es in b ilg i" an lam ın a g e len ilim k av ­

ram ı cah iliye dönem inde ayrı b ir m a n ay a sah ip ti. B u fark lılık , b ilg i­

n in g e ld iğ i k ay n ak n o k ta s ın d an doğm aktayd ı. C ah iliy e t dönem inde
ilim , b ir şahsî tecrü b ey e day an m ası v ey a nesille r b o y u n ca g e len ve

itiraz gö rm ey en b ir in an ış tan doğm ası sebeb iy le k es in lik ifade e t­
m ek teyd i. K u r'ân te rm in o lo jis in d e ise y ep y en i b ir m an a k azan m ış­

tır.

"H ayır zu lm ed en ler ilim siz ken di h eva la rın a tâ b i o ld u la r A l­
lah'ın sap tırd ığ ın ı kim h idaye te erdirebilir. O nların yard ım cıla rı
da yok tu r." (Rum, 29)

aye tinde ilim A lla h 'a te s lim o lm a, h idayete e rm e m an asın d a k u lla ­
n ılm ıştır. B u h u su su şu aye ti ke rim e d ah a iy i aç ık lar:

"Şayet san a g e len ilim den so n ra on ların h eva ların a uyarsan,
sen i A llah'a karşı koru yacak ne b ir dost ne d e b ir savunucu bu­
lursun. " (Rad, 37).

Y ani ilim ke lim esi K u r’ân 'da İlâhî kaynak lı v e doğru luğunun de­
lili de bu o lan b ir bilgidir. B u bilg ide bundan ö türü zan ve şüphe y o k ­
tur. B u aynı zam anda A llah ve R esûlü 'nün (s.a.) b ir çok defa övdük leri

ve tâ lib ine İlâhî m ü k a fa tla r v aa d e ttik le ri b ilg in in ne tü r b ilg i o ldu ­

9

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

ğu n u d a gösterm ek ted ir. "Hiç b ilen lerle b ilm eyen ler b ir o lu r mu?"

âye ti ü ze re b ilg in in h e r tü rlü sü n ü k ap say acak şek ilde kullanılm akta­

dır. Fakat âyetin bü tünü dikkate alındığında v ak ıan ın b ö y le o lm ad ığ ı
o rtay a çıkar.

"O ka firler m i h a y ır lıd ır yo k sa gecen in saa tlerin i se cd e ve kı­

ya m la geçiren ahiretten korkup ve rabbin in rahm etin i uman mı?
Sen on lara söyle, h iç b ilen lerle b ilm eyen ler b ir o lu r mu, an cak
ak ıl sah ip leri düşünür" (Zümer, 9).

Yani ilim kavram ı, K u r’ân 'da -terim olarak- sahasın ı A llah 'ın m a ­

rife tin in ve k u llu k la ilg ili m ese le le rin teşk il e ttiğ i b ilg iy i kas te tm ek ­

tedir.

Y unan felsefe ve m an tığ ın ın n ü fu zu y la s a f İs lâm î b ilg i anlay ışı,

kend ine d iğer b ilg i saha la rıy la ilg ili v e on la rın arasın d a b ir y e r b u l­

m ay a itild i. K u r'ân î m an ad ak i ilim an lay ış ın ın sahası gen işle tilirken

d iğ e r ta ra ftan da "u lûm -ı dah ile" is lâm îleştirilm ey e tâb i tu tu lm ak ­

taydı. G ittikçe dallan ıp bu d ak lan an ilim dalları b u n la rın b ir tasn ife

tu tu lm ası zorunluluğunu da doğurm uş ve neticede ilim ler "m ezm um "

ve "m em duh" o la rak ik iye tak sim o lunm uştu . B u ay ırım ın sın ırın ı

da P e y g am b erim iz ’in (s .a .) h ad is le rin d e ifad esin i b u la n "faydasız

ilim " sözü belirlem iştir; öğ ren ilm esi farz o lan yan i A llah 'ın k u lla r ı­

na yönelttiği itikadî ve am elî tek liflerin bilgisi m em duh sınıfının -b ah ­

se ttik le ri m evzu la rı itibariy le - en ü s t derecesin i te şk il ederken , za ­

m an ın tıp v e h esap g ib i ilim le ri de ta li derecede o lm ak la berab er

“u lû m -ı m em d u h a”d an added ilm ek teyd i.

Z am an la b ilg i ü ze rindek i kon tro lü n kaybo lm ası v e b ilg i da lla rın ­

dak i artış m ü slü m an ları fark lı is tikam etle re yöneltti. A sırla r sonra

b az ı düşünürler h e r y en i elde ed ilen neticen in İs lâm 'ı te y it ed ic i o l­

d u ğ u in an cın d an h arek etle n ass la rı batı düşünüş m e to d la rın m u la ş­

tığ ı netice lere u y d u rm ay a çalıştılar. E fgan î, A b d u h v e h a tta gü n ü ­

m ü ze k ad a r g e len tak ip ç ile r in in h a rek e tle rin in ç ık ış n o k ta larında ,

10

SUNUŞ

İs lâm 'ın d eğ işm ez g erçek le rin d en z iy ad e b ilim in v ard ığ ı netice le r
o ld u ğ u iz len im i yatm aktad ır. B u h a ta lı ç ık ış h e r ne k ad a r b ü y ü k b ir
tep k i g ö rdüyse de ic ra e ttiğ i tesir inkar ed ilem ez. F ak at bu , ü m m e ­
tin u yan ış m ah m u rlu ğ u n u n ü zerin d e o ld u ğ u b ir donem e ra stlıy o rd u

ve k ısa zam anda İs lâm düşünürleri b ilim den İs lâm 'a değ il, İs lâm 'dan

b ilim e b ak m a aşam asın a ge liyorlard ı. B u aşam ad a d a ik i fark lı y a k ­

laşım doğuyordu . B u n la rın ilkine gö re h e r b ilim b e lli b ir m etodun ,
zihn î b ir tav rın v e b ak ış ta rz ın ın ü rü n ü d ü r; d o lay ıs ıy la b a tın ın u la ş ­

tığ ı b ilim se l ge rçek le rin tem elin d e ba tıy ı b a tı y ap an değerle r m an ­

zum esi yatm aktadır. B unun için de İslâm î b ir b ilim anlayışına u laşm ak
iç in zo rlam alardan u za k durarak önce İslâm î değerlerden m ey d an a

gelen fikrî oluşum lar sağlanm alıdır. H atta bunun için geleneğe de b a ş­

vu ru lab ilir . İk inci yak laşım da ise b ilg iy i batılı vasfından kurtararak
ona İs lâm î b ir h ü v iy e t kazan d ırm a çabası yatm ak tad ır. "Tashih" ve
"seçm e" bu y o ld a kullanılm alıdır. İslâm ü lke lerindek i b ilim faaliyet­
le rin in g ü dük kalm ası, sem eresiz o lm ası b u ü lke lerdek i İslâm î gele­

nek ile batılı an lay ış ın ça tışm ası v e ara larında b ir ah en k bu lunm am a-
sındandır. B un d an do lay ı yap ılacak ilk iş eğ itim dek i ik iliğ in k a ld ı­
rılm ası bü tü n b ilg ile rin te v h id (b irlik) esasın a o turtu lm asıd ır.

B irincisin in aksine daha tutarlı, gerçekçi v e m aku l görünen bu an la­

y ışın tem silcisi İsm ail F arukî, b u hareketin teo ri p lan ında kalm ayıp

p ra tiğ e in d irü eb ilir liğ in i "B ilg in in İs lâm île ş tir ilm esi” k itab ıy la g ö s­

te rm iştir.

E sk i kelâm î tav rı and ıran bu hareketin fik rî y ap ıs ın ı gösteren e li­
n izd ek i eserin in san ım ıza yen i u fu k la r açacağ ı um udunday ız .

B ilim ev i

11

ÖNSÖZ

U lu sla ra rası İs lâm D ü şü n cesi E n stitü sü (T he In tern a tio n al Insti-

tu e o f Islam ic T h ough t) M ü tev elli H eyeti, d ü n y an ın h e r y ö res in d e­
k i İ s lâ m ’la ilg ilenen b ilim ad am ların a b u değerli a rm ağ an ı sunm ak­
la m u tlu lu k duyar. B ilg in in is lâm îleştirilm esi k o n u su n u iş ley en bu
denem e, h ic re tin on b eş in c i y ü zy ılın ın şu ilk y ılla rın d a v erileb ile ­

cek en u y gun hediyedir. E lin izd e tu ttu ğ u n u z b u k itap , en s titü m ü te ­
v e lli h ey e ti b aşk am v e m ü d ü rü n ü n k o n u y u iş ley e n ik i te b liğ i ile
İslâm abad sem inerine katılan ellinin üzerindeki İslâm konusunda ça lı­
şan b ilim ad am ın ın k a tk ıla rın d an m eydana gelm ekted ir. A d ı geçen

sem iner İs lâm ab ad 'tak i İs lâm Ü n iv ersites i (Islam ic U n iv ersity) ile
U lu s la ra ra s ı İs lâm D ü şü n ce si E n stitü sü d es teğ i v es ile s iy le o la rak
R eb iü lev v e l 1 4 0 2 /0 c a k 1982 ta rih inde, İs lâm ab ad 'ta d üzen lenm iş­

tir.

B u sayfaları iz leyen b ö lüm çok büyük b ir önem taşım aktadır. B u

önem ise durum u değerlendirm e, geçm işten ders a lm a v e arzulanan

am aç lara erişm ek iç in gerek li değ işim i p lan lam a sürecin in hayatiyeti
sü rdü rm e v e re fah a u laşm a yönünden m u tlak şart o lm asından k ay ­

naklanıyor.

"Bir m ille t kendin i değ iştirm ed ikçe A llah onların durumunu d e ­
ğiştirm ez" (13/11) İlâh î h ü k m ü , ta rih in değ işm ez kanunudur.

13

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

B u denem e, m ü slü m an la rm ço k teh like li b ir b u n a lım geç irm ek te

o lduğunu belirtm ekted ir. A m a yaln ızca bunalım ı belirtm ek le ka lm a­

m akta , ayn ı zam anda on lara sağ lığ ın ı iade edecek ve kend isi iç in ta ­

y in ed ilm iş so rum lu d ünya liderliğ ine yöneltecek k es in b ir tedav iy i
u y g u la m ay a d a çabalam aktad ır.

"Böylece s iz i insanlara şa h id ve örnek olm an ız için tam ortada
bulunan (vasat) b ir ümmet k ıld ık P eygam ber de s ize şah id ve ör­
nektir" (2/143).

B u düşünceler, -en b ü y ü k v aad i g erçek leştirm e y o lu n d a m anevi

iş tah ın ı kab artm ası v e ge lecek te o lu ştu ru lm ası çab a la rın a k a tılm a­
sın ı sağ lam ası bak ım ından - y ay ın ı m üslü m an d ü şü n ü rü n gö ste reb i­
leceğ i azam î d ikka te lâ y ık k ılm aktad ır.

O n d ö rd ü n c ü y ü z y ı l ın ik in c i y a r ıs ı , İ s lâ m â le m in in b a ğ ım ­
sızlıklarına k av u şm a yo lu n d a d ev ad ım la rla yürüm elerine v e İslâm î

u y an ış ın d ü n y a çap ın d a d irilişine şah it o ldu. B u ile rlem e le re rağ ­
m en ayn ı yü zy ıl b ü y ü k b ir za a fın d a şah id iyd i: M ü slü m an la rın ö te ­
k i m e d e n iy e tle r in tak lid ine k o ş m a la r ı . . . B u k o şu ş h iç b ir a lan d a
a m a c ın a u la ş a m a d ı. A k s in e , İ s lâ m to p lu m u n u n ü s t ta b a k a s ın ı
İslâm 'dan uzak laştırd ı v e ö teki tabaka ların da üm its iz liğ e kap ılm a­
la r ın a se b ep o ldu . E m p e ry a lis t sö m ü rg e c ile rle g e le n d e ğ iş ik b ir

görüş tarz ı, İslâm gerçeğ in i ö rttü . B u yabancı gö rüş, söm ürgecile r

İslâm to p rak ların d an g ittik ten son ra d a varlığ ın ı sü rdürdü ; h a tta iş­
g a lc i le r in a y r ılm a s ın d a n so n ra d ah a d a g ü cü n ü a rttırd ı. S on rak i

m üslüm an nesiller onun hakk ından gelem ediler. B u du rum h er yerde

görülebilirdi: İthal edilm iş kuram larda, İngilizce ve F ransızca’n ın a ra­
la rında yayg ın hale gelm esinde; işyeri, ev ve ken tlerin in b iç im lend i-

rilm esinde ve boş zam anların ı değerlend irm e ta rz larında , iz led ik leri
ek o n o m ik ve s iyasî tu tum larında , hak ikat, tab iat, in sa n ve top lum
anlayışlarında... Y abancı görüşü y aym ada en etkin araç, b iri "m odem "
ö tek i "İslâm î" o lm ak üzere ik i k o ld a n y ü rü tü len e ğ itim sis tem idir.

E ğ itim in böy le ik iye bö lünüşü m ü slüm an larm g eriliğ in in b ir sebe-

14

ÖNSÖZ

bidir. E le alın ıp y o k ed ilm ed ikçe m ü slüm an ları yen iden düzenlem e

v e A lla h u T ea lâ 'n ın İlâh î em an e tin i g e rç e k le ş tirm e ç a b a la r ı b o şa

çıkacaktır.

G eçm işte b az ı önem li m üslü m an önderler, y ab an c ı gö rü şü esas

a lan k o n u la rı d a ders p ro g ram ın a ek ley e rek İs lâm î eğ itim i d ü ze lt­

m eye çalıştılar. S eyy id A h m ed H an v e M u h am m ed A b d u h b u y o lu n

ö nde ge len ik i örneğidir. C em al A bdünnâsır, İs lâm î eğ itim in en sağ ­

lam k a lesi E l-E zh er'i 1961 y ılın d a "m odem " b ir ü n iv e rsite hâline ge­

tire rek b u stratejiy i en sona k adar uygu lam ış oldu. B un ların v e b en z e­

ri m ily o n la rca in san ın b ü tü n çabaları, "m odem " d en ilen k o n u la rın

za ra rs ız o lduğu v e m ü slü m an ları g ü ç len d irm ek ten b aşk a b ir e tk ile ri

o lam ayacağ ı v a rsay ım ın a dayanm ak tayd ı. B un lar, y ab an c ı b eşe rî ve

so syal ilim le rin , h a tta ta b iî b ilim le rin İs lâm ’a ayn ı derecede y ab a n ­

cı h ak ik a t, hayat, d ü n y a v e ta rih gö rü şlerin in ay rılm az b ir p arçası o l­

d u ğ u n u p e k fark edem ediler. B u d is ip lin le r ile h ak ik a t v e b ilg i an ­

lay ış la rın ın y ab an c ı b ir â lem in d eğ e rle r sistem ine b ağ lay ıc ı b ir iliş­

k ile r z in c iri b u lu n d u ğ u n u görem ediler. Is lah h a rek e tle rin in verim siz

o lm asın ın sebeb i işte budur. B ir y an d an İs lâm î eğ itim in du rağan lığ ı

el d eğ m ed en b ırak ıld ı, ö te y an d an d a yen i itha l ed ilen eğ itim sis te ­

m i g e ld iğ i ü lk ed e g ö rü len m ü k em m ellik te b ir ü rü n verem ed i. Tersi­

ne, m üslüm anları yabancı araştırm alara v e yabancıların liderliğine b a ­

ğ ım lı kıldı. G ürü ltü lü b iç im de bilim sel tarafsızlık idd ia larına rağm en,

b u y en i eğ itim sistem i, ile ric ilik yan lıla rın ın "tu tucu" ve "gerici" o la­

ra k v as ıflan d ırd ık la rı İ s lâ m ’a karşı k en d i h ak ik a tin i k ab u l ettirm eyi

başard ı.

M üslüm an bilg in lerin böyle yüzeysel ve zararlı eğitim i düzenlem e

y ö n tem le rin d en v azg eçm ele rin in ta m zam anıd ır. O n lar iç in eğ itim ­

de yap ılacak düzen lem e çağdaş b ilg in in islâm îleştirilm esidir. B u gö ­

rev, zam an la rın ın ilm in i h azm e tm iş v e sonrak i nesillere İs lâm î k ü l­

tü r ile m e d en iy e t m irası b ırakm ış a ta la rım ız ın yü k len d iğ in in aynı,

am a h ac im ce o n d an d ah a b ü y ü k b ir görevdir. B eşerî, so sya l ve tab iî

15

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

b ilim le r b irer d isip lin o larak yen iden tasarlan ıp Îslâm î tem el üzerine

v e İs lâ m ’a u y g u n y en i g aye le re yöneltile rek y en i b aş tan in şa ed il­

m elidir. H er disiplin usûlü (m ethodology) ve stratejisiyle verileri, m e ­

se leleri, gaye le ri ve tu tku ları o la rak k ab u l e ttik le ri a lan d a İs lâm î il­
k e le r i y a n s ıta c a k b iç im d e y e n id e n d ü ze n le n m elid ir . H e r d is ip lin

İs lâm 'ın g eçerliliğ in i -tevh ide te rs düşm eyen b ir sacayağ ı m ih v e rin ­

de- k ap say acak ta rz d a y en id en şek illend irilm elid ir. S acayağ ın ın ilk
bacağ ı; b ilg in in b irliğ i ilk esid ir ki, b u ilkeye u y a ra k h e r d is ip lin h a ­

k ik a tin ak ılc ı, ta ra fs ız ve e leştiriy e aç ık b ilg is in in p eş in d e koşar. B u
ilk ey le b az ı b ilim le rin ak lî, ö tek ile rin n ak lî v e d o lay ıs ıy la ak ıld ışı
y a d a b az ı d is ip lin le rin b ilim se l v e k esin , b az ıla rın ın ise dogm atik

ve izafî o ld u ğ u idd ia la rı b ir darbede y ık ılacak tır. S acay ağ ın ın ik inci
bacağ ı; h ay a tın b irliğ i ilk esid ir k i, h e r d is ip lin in y a rad ılış ı b ilg i a la ­

n ı içine a lıp onun am ac ına h iz m e t e tm esin i gerek tirir. B u ilke de b ir
ç ırp ıda b az ı d is ip lin le rin değerli, ö tek ile rin ise d eğ e rd en y o k su n v e ­

ya değeri b e lirs iz o lduğu idd ia la rın ı g eçersiz b ırakacak tır. S acaya­
ğ ın ın ü çü n cü bacağ ıysa; ta rih in b irliğ i ilk esid ir k i, b u ilke ışığ ında
b ü tü n d is ip lin le r b e şe rî fa a liy e tle r in cem aate v e ü m m e te yönelik

k arak terin i taşıyacaklard ır. B u d a b ü tü n d is ip lin le ri d erh a l İnsan î ve
cem aatç i y ap a rak b ilg in in ferd î v e top lu m sal b iç im in d e b ö lü n m esi­
n i so n a erd irecek tir.

İs lâ m ’ın düşünce v e y aşam a o la rak v arlığ ın b ü tü n yö n le riy le il­

g ilend iğ i h u su su n d a h iç k u şk u yoktur. B u ilg ilenm e h e r d isip linde
ap aç ık b ir b iç im d e kend in i h issettirm elid ir. D isip line a it ders k ita p ­

ları, konuların hakikatin İslâm î ifadesinin ayrılm az b ir parçası o lduğu ­
nu be lirtecek şek ilde y en id en yaz ılm alıd ır. D ahası, m ü slü m an ö ğ ­
re tm en le r yeni ders k itap ların ı n asıl kullanacakları konusunda eğitil­

m eli ve m üslü m an la rm o k u d u ğ u ün iversite , y ü k se k oku l v e ö tek i
öğ re tim k u ru m lan dünya ta rih indek i öncülüklerin i tek ra r üzerlerine
alacak b iç im d e b ir değ işim e u ğ ratılm alıd ırlar. İs lâm î gö rüşle b aş la ­
tılan m edrese sistem i, kendine b ir tüzel k işilik ve özerk lik veren v a ­

k ı f s ta tüsünü seçm işti; b u yönüy le de on ikinci yü zy ıld a Paris, O x-

16

ÖNSÖZ

fo rd v e K ö ln ü n iv e rs ite le rin e m o d e l o lm u ştu . A yn ı İs lâ m î gö rüş,

m ed resey i b eşerî m erak ın h e r a lan ın d a b ir öncü , in san k arak terin i

v e k iş iliğ in i b iç im len d iren b ir k u ru m ve ü m m e tin k ü ltü r v e m e d e­
n iy e t o la ra k g erçek le ş tird iğ i o lağ an ü stü b a şa rın ın b ir ay n ası y a p ­
m ıştı. M edrese , günü sa b a h n am az ıy la baş la tıp y a ts ı n am az ıy la b i­

tire n İs lâm î p ro g ram a sad ık tı. M ed resed e öğ retim , öğ re tm en le ö ğ ­

ren c in in k afa la rın d a te k b ir A llah 'ın yaratış ta rz ın ın ifadesi am acı o l­
duğu hâlde, beraberce yaşay ıp ça lış tık la rı b ir h ay a t oku lu ta rz ın d a

y ü rü tü lüyo rdu . E ğ itim ise Ö ğrencinin örnek a lacağ ı m ü d e rris in sağ ­
lam k arak te rin d en k ay nak lan ıyo rdu . B u g ü n ü n B a tı ü n iv e rs ite le rin ­
de k a ra cüppe ve kep g iy ilen tö ren le rin k ay n ak lan d ığ ı m ezu n iy e t

tö ren i, öğ ren c in in ö ğ re tm en in in yetk isiy le v e onun ad ına konuşab i­
leceğ i konusunda tam b ir güvene sahip o lduğunu sem bolleştiren m ü ­

derrisin öğrencisine kendi im am esin i (sarığım) teslim i b iç im inde yap ı­

lıyordu. E ğitim in seviyesi ço k yüksek ti, çü n k ü ö ğ re tm en in ş e re f ve
şö h re tin in ö ğ ren c is i ta ra fın d a n sü rd ü rü lm esi g e re ğ i ç o k c id d i b ir
g ö rev d i. B u m ü k e m m e liy e t, te m e lin d e İs lâ m î g ö rü ş v e h ak ik a tin
peşine y a ln ız A lla h rızası iç in düşm e irade v e b ağ lılığ ı ya ttığ ı için

m ü m k ü n o luyordu .

A m a b ü tü n b u n la ra rağm en , h ic re tin on b eş in c i y ü zy ılı baş ında
m üslüm anlar, kend ilerin i, eğ itim sis tem in in doğal gelişim i iç in hiç

b ir p la n a sah ip o lm ay an b ir öğ renci y ığ ılm ası v e b u n la rla hak k ıy la
b aşa ç ıkacak b ilim adam ı v e k u ru m la n p lan lam adan b ir b ilg i pa tla ­

m a sıy la kuşa tılm ış o la rak bu ldu lar. İs lâm âlem i gençlerin i, say ıları
h er gün artan b iç im de, eğ itim v e gö rgü iç in B a tı’y a gönderm ey i sü r­

dü rm ek te ve b ey in g ö çü y ü zü n d en k ay ıp la rın a k a tlan m ak zo runda
k a lm ak tay d ıla r. O n b eş in c i y ü zy ıl b aş lan g ıc ın ın tra jed iy i daha da

b ü y ü te ce k b iç im d e m ü slü m an v icd an la rı sa rsan I ra k ’la İran İslâm

C um huriye ti arasındak i savaşa; S ovyetle r’in A fganistan 'ı işgaline; İ s ­

ra il'in L übnan 'ı istilâ v e G olan T epeleri’n i ele geçirm esine, bü tün F i­

listin 'i s is tem li o la rak söm ürgeleştirm esine ; B a tı S ahra, D o ğ u A fr i­
k a , G üney A ra b is ta n v e F ilip in le r 'd e sürüp g iden savaşlara; K eşm ir

17

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

v e B angladeş'in sürekli işgali v e söm ürülm esine; H indistan 'daki (dün ­
y an ın en k a lab a lık az ın lığ ı d u rum undak i) m ü slü m an cem aatin ez il­

m esine şah it o lduğunu görüyoruz. B ü tün bun la ra ek olarak , dünyanın

her ta ra fın d ak i m ü slü m an m ü cah id le r tak ip , b ask ı v e yan lış ta k d i­

m e m a ru z b ırak ılm ak tad ır . B iz z a t İs lâ m d av a s ı te h lik e d e g ö rü n ­
m ektedir.

B u d u ru m m ü slü m an la r üzerine k a ra n lık v e ü m its iz lik çö k e rt­
m ekted ir. D av an ın d ü şünürleri iç in ü m m etin b u n a lım ı üzerin d e k a ­
fa yo rup tedavi yo lların ı aram ak tan daha âcil v e önem li b ir gö rev in

v arlığ ı düşünü lem ez, İs lâm ta rih in in h iç b ir dönem inde savaş n idası
o lan "Allahu Ekber"& fik rî sah ad a o lan ih tiyaç b u g ü n k ü k ad a r h is ­

sedilm em iştir.

İn şaa llah , İs lâm â lem in in düşü n ü rleri b u teh d id e karşı koyabilir;
A llah u Tealâ, on la rın h e r zam an rehberle ri o lu r d a P ey g am b eri’ni
(s.a .) v e bü tü n m üm inleri sev indirecek başarıy ı bu alanda gösterirler.

U lu sla ra rası İs lâm D ü şü n cesi E nstitü sü

18

Birinci Bölüm
SORUN

ÜMMETİN BUNALIMI

İs lâm â lem i/üm m eti m ille tle r m erd iv en in in şu an d a en a lt b asa ­

m ağ ında bulunuyor. Y üzyılım ızda, başk a hiç b ir m illet benzeri y en il­

g i v e aşağ ılan m a la ra m aru z kalm am ıştır. M ü slü m an la r yen ild i, k it­

le ler halinde kıyıldı, top rak ve servetleri, hayat ve u m u tlan çalındı, a l­

datıld ılar, sö m ü rg e leştirild ile r v e söm ürü ldü ler; m isyonerlerin te ca ­
vüzüne uğradılar, zo rla v ey a rüşvetle başka d inleri kabullendiler. D üş­

m anların ın iç v e d ış a jan la n n ca batılılaştırıld ılar ve İs lâm ’d an u za k ­

laştırıld ılar. B ü tü n b u n la r İs lâm â lem in in h em en h e r ü lkesi ve k ö şe ­

sinde görü ldü . H er an lam d a ad a le ts iz lik ve sa ld ırı ku rban ı o lan m ü s­

lü m an la r iftira lara , rez ilce aşağ ılan m alara da h e d e f oldular. B ugün

d ü n y ad a ta sav v u r ed ileb ilecek en k ö tü im aja m ü slü m an la r sahiptir.

D ü n y a ile tiş im a raç la rında "m üslüm an"; sald ırgan, y ık ıc ı, kanun ta ­

n ım a z , te rö ris t, m ed en ileşm e m iş , g ö zü dönm üş, tu tu cu , köhne ve

çağdışı b ir yaratık olarak gösterilm ektedir. Gelişm iş-gelişm em iş, kapi-
ta lis t-m arksist, d oğu lu -ba tılı, m eden î-barbar, g ay rim üslim herkesin

nefret v e tiksin tisine m uhatap olm aktadır. İslâm âlem i de yaln ızca iç

b ö lü n m e v e ça tışm alarıy la , ça lkan tı v e kend in i tah rib iy le , savaşları

19

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

v e dünya barış ın ı te h d it e tm esiy le , aş ırı se rve t v e aş ırı fak irliğ iy le ,

aç lık v e k o le ra sıy la tan ınm aktad ır. D ü n y an ın d ö rt b ir y an ın d ak i in ­

san la rın k a fa s ın d a Is lâm â lem i d ü n y an ın 'h a s ta a d a m ı'd ır v e tü m

dünya , şe rle rin h ep s in in tem elin d e İs lâm d in in in y a ttığ ın a in a n d ın l-

m ıştır. Ü m m etin nü fu su n u n b ir m ily a r ta v an ın ı de lm esi, en gen iş ve

en ze n g in toprak lar üzerinde yaşam ası, en büyük beşerî, m add î ve je ­

opolitik p o tan siy e le sah ip b u lu n m ası v e n ih ay e t inanç sis tem i o la­

rak İs lâ m ’ın bü tüncül, yararlı, yayg ın v e gerçekçi b ir d in o luşu m üs-

lü m a n la n n yen ilg i, aşağ ılan m a ve yan lış ta n ıtılm as ını d ah a d a ta ­

h am m ü l ed ilm ez hale getirm ekted ir.

BUNALIMIN BELLİ BAŞLI ETKİLERİ

1. Siyasî Yönden

İs lâm âlem i kend i iç inde bö lünm üştür. S öm ürgeci güçler, ü m m e­

ti e llid en faz la m illî-d ev le tle pa rça lam ay ı ve h e r b irin i d iğerine d ü ş­

m a n etm ey i başarm ışlard ır. İs lâm d ev le tle rin in sın ırla rı, h e r dev le t

k o m şu la rıy la sü rek li ça tışm a iç inde b u lu n acak b iç im d e te sp it ed il­

m iştir. D ü şm an ın siy asî do lap ları, sü rtü şm ele ri dev am lı o la rak k e n ­

d i y a ra rın a k u lla n m a k ta , y a b a n c ıla şm a v e n e fre t m e y d a n a g e t ir ­

m ektedir. H e r m üslü m an m illî d ev le t de kend i iç in d e bö lünm üştü r;

n ü fu s yapısı karışık tır v e söm ürgeci efendiler b ir g rubu ötekiler üzeri­

ne egem en h a le getirm işlerd ir. H iç b ir m illî dev le te k en d i v a tan d aş­

la rın ı kaynaştırıp tek b ir v ü cu t hâline getirm ek ü zere zam an , barış

ve k ay n a k im kân ı verilm em iştir. İk i dev le tin b ir le şe rek d ah a b ü y ü k

v e d ah a g ü çlü b ir y ap ıy a k av u şm a la rın a da im k â n tan ınm am ıştır.

D ah a d â k ö tü sü düşm an, İslâm âlem ine k en d ile riy le yerli h a lk a ra­

sında sürek li ça tışm a çıksın , d iye y ab an cıla r itha l e tm iş v ey a halk ın

b ir b ö lü m ü n ü B a tı h r is tiy a n lığ ım k ab u le zo rla m ış b ö y le c e b ü tü n

b u n la rın m üslü m an y u rtta şla rd an fark lı o lm ala rın ı sağ lam a alm ıştır

h a tta g ay rim üslim ha lk ta k en d ile rin i m ü slü m an larla çe lişk iye düşü­

re c e k ayrı b ir k iş iliğ e sah ip o lduk la rı k an ıs ın ı yerleştirm iş tir. Son

20

SORUN

o la ra k d a düşm an , m ü slü m an la rm k a lb in d e en erjis in i y ap ıc ı iş le r

yerine sonuçsuz savaşla rda harcatacağ ı v ey a eğ e r söm ürgecile r ken ­

di ekonom ik, stratejik v e siyasî çıkarları için bu top rak lan yen iden iş ­

g a le k a ra r v e rirse , ü s o la ra k k u llan acağ ı d ü şm a n 'yarıc ı' d ev le tle r

kurdurm uştur. H içb ir İslâm m em leketi iç v e d ış güven liğe sah ip d e ­
ğildir. K ay n ak ların ın ve enerjile rin in en önem li k ısm ın ı n a file yere ,

iç te ik tid a rla r ın ı e ld en k aç ırm am a , d ış ta it ib a r k a z a n m a y o lu n d a

harcam aktad ırla r.

D ü şm an ın işb irliğ i y ap m ay a h az ır yönetic iler b u ld u ğ u b ö lg e le r

d ış ın d ak i b ü tü n İs lâm âlem inde, söm ürgec i yönetim ü lk ed ek i siyasî

ku ram ların hepsin i tahrip etm iştir. S öm ürge yönetim inin çek ilm e z a ­

m an ı geld iğ inde , b u n la r yönetim i o zam an a k ad a r kend i çizgilerine

ge lm iş ve b a tılılaşm ış y e rli seçk in lere b ırakm ışlard ır. F ak a t gerçek

güç ik tidarı ele g eç irm ek iç in fırsa t k o llay an askerlerded ir. P ek çok
d u ru m d a m üslüm anlar, hüküm eti iş le r h a le g e tirecek v ey a halk ı d i­

ren işe sevk ed ecek v e h a tta daha basiti, b irb irine u y u m la rın ı sağ la­

y ac ak s iy as î k u ram la rd an y o k su n o ld u k la rın d an ask erle rce yönetil­
m ek ted irle r.

2. Ekonomik Yönden

İslâm âlem i gelişm em iş v e geri b ir durum dadır. H em en h er ülkede

üy elerin in çoğun luğu okum a-yazm a b ilm em ektedir. E şya ve h izm et

ü re tim leri ih tiy aç la rın ın ço k a ltındad ır ve ih tiy aç ları h e r zam an sö ­

m ü rg ec i gü çlerd en ü re tilm iş m adde itha liy le karşılanm aktad ır. G ün­

lü k h ay a tın gerek leri; an a g ıd a m addele ri, g iyecek , enerji ve inşaat

m a lz e m e s in d e b ile k e n d i k en d in e y e te b ile n İs lâ m ü lk e s i yok tu r.

E ğ e r söm ürgeci güçler, h e r ne sebeple o lu rsa o lsun , tem elde ada le t­

s iz o lan tica re tle rin i sona erd irm eye kara r verirle rse , h er ü lke açlık la

k a rş ı k a rş ıy a k a lm ay a m ahkûm dur. S öm ürgeci çıkarlar, h e r yerde ,

tü k e tim arzu ların ı k am çılam ak ta ve k en d i ü rün lerine ta leb i kö rük le­

m e k ted ir . Ö te y a n d a n m ü s lü m a n la rm ü re tim e y ö n e lik ih tiy a ç la r ı

21

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

k u la k ard ı ed ilm ekted ir. Y erel ü re tim le o lan rekabetinde , söm ürge­

c ile r o n u p az a r d ışı b ırakm aya çalışm akta v e çoğu kez bunu başar­

m aktadır. Söm ürgecin in y ard ım ıy la b ir sanayi geliştirild iğ inde , ço k

g eçm ed en b u n u n söm ürgec in in ham m addelerine v ey a m am u l m a l­

la rın a m u h taç o lduğu an laşılm ak tad ır. B ö y lece y a ln ız k end ile rin in

sağ lay ab ileceğ i b u m a lzem ey le o sanayi dalım kend i m enfaatlerine

v e k en d i em p ery alis t a m a ç la r ın a h iz m e te m a h k û m e tm ek ted irle r.

Ç o ğ u k ere m ü slü m an ü lk e le rin sanay ileri k en d i tem el ih tiyaç ların ı

değ il, söm ürgec ile rin y o ğ u n rek lâm la rı so n u cu o rtay a ç ıkm ış y apay

ih tiy aç la rı k a rş ılay acak şek ilde kuru lm ak tad ır.

M ü slüm an la rın z ira î y ö n d en kendilerine y e te r o lm aları k en d ile ri­

ne seç tik le ri ilk hedeftir. Ç ü n k ü b u aşam ada, h a tta u zu n b ir süre d a ­

ha, söm ürgeci oyun larına karşı m üslüm an d iren işin in en güçlü o ld u ­

ğ u a lan ziraattır. K en tle rd e d ah a iy i b ir h ay a t b u lacak ları h ay a li k a ­

fa la rına yerleştirile rek , in şaa t sek tö ründe v ey a tü k e tim m addele ri sa­

nay im dek i geçici işlerin cazibesine kap ılan ve b u a rada top rak ağa la­

rıy la verg i m em urların ın söm ürüsünden y ılan m üslüm an çiftçiler, h e r

yerde , kend i köy le rinden ko p m ay a zorlanm aktad ır. B u n lar ithal m alı

ih tiyaç m addele ri tü k e tim in in en y o ğ u n o ld u ğ u g ecek o n d u m u h itle ­

rin d e y aşam ak ü zere k en tle re göçm ek ted irle r v e ön lerine ç ıkan ilk

lâ fazan ın peşine tak ılm ay a hazırd ırlar.

A llahu T ealâ 'n ın b az ı İs lâm ülkelerine bağ ışlad ığ ı pe tro l zen g in ­

liğ in in de ilk b ak ış ta g ö rü n d ü ğ ü k ad a r b ir n im e t o lm ad ığ ı an laşıl­

m ıştır. Ç oğun luk la n ü fu su n az o lduğu b ö lg e lerd e b u lunan b u zen ­

g in lik , hüküm etle ri ırkçı b ir çizg i iz ley ip se rve tle rin i kend i top rak la­

rın ın sun î v e gözboyay ıc ı k a lk ın m asın ı sağ lam ak ü ze re k u llanm aya

yöneltm iştir. G erçekten de bu yen i servet o kadar fazlad ır ki, öyle h a r­

cam a larla b ile tükeneceğe b enzem em ek ted ir. B u y ü zd en faz la para­

lar İslâm âlem i dışındaki m a lî k u ram lara "kolay v e em in" y a tırım la r

iç in p o m p a lan m ak ta v e bu d a İs lâm d ü şm an la rın ın d ah a da güçlen-

22

SORUN

m eşine yard ım cı o lm ak tad ır, İs lâm â lem in in h e r k öşesindek i siyasî

karışık lık lar, bu rala rı d ikkatli b ir yatırım cı iç in u zu n vade li p lan lam a

v e y a tır ım aç ıs ın d an ço k riz ik o lu h a le g e tirm ek ted ir. B u seb ep le ,

İs lâm â lem in in z ira î v e s ın a î b ak ım d an önem li p o ta n s iy e le sah ip

bö lge leri serm ayesizlik ten k ıvran ırken , b u po tansiye li tü m ü m m etin

re fah ın a y a ra y aca k şek ilde k u llan ab ilecek se rv e t b aşk a y erle re g it­

m ektedir.

3. Dinî-Kültürel Yönden

M ü slüm an la rın asırlar bo y u süren gerilem esi a ra larında cehale tin

ve b a tıl in an ış la rın y ay ılm asın a y o l açm ıştır. B u şe rle r de sıradan

m ü slü m an ı m u tlu lu ğ u k ö r in a n ış ta aram ay a , y ü z e y se llik ve k ab a

so fta lığ a eğ ilim duym aya, y a da ru h u n u 'şeyhine ' te s lim e yöneltm iş­

tir. B u n lar da onun b ü y ü k çap lı z a y ıf nok ta ları hâline gelm iştir. M o ­

d e m d ü n y a on u n üzerine çu llan d ığ ın d a askerî, s iyasî ve ekonom ik

z a y ıflığ ı p an iğ e k ap ılm a sın a sebep o lm uştur. Ş aşk ın lık la v e a ltın ­

dan k ay a n zem in i on a h em en iade eder u m u d u y la y a rım ıslaha t ted ­

b irle rine başvu rm uştu r. B a tı’n ın b aşa rı ö rnek lerin in caz ib esi, ba tılı

ve b a tılılaşm ış d an ışm an ların ın e tk isiy le , is te r is tem ez çarey i b a tılı­

la şm a d a bu lm uştu r. S ö m ürge yönetim leri a ltın d ak i b ö lg e lerd ey se ,

b a tılılaşm a , e lin d ek i h e r im kân ı d eğ erlend iren yönetic ilerce em re­

d ilm iş ve te şv ik ed ilm iştir.

İy i n iye tli v ey a değil, ba tılılaşm adan y an a o lan m üslüm an önder­

le r p ro g ram la rın ın en inde son u n d a İs lâm dinine v e yönettik le ri h a l­

k ın kültürüne zarar vereceğ in i kestirem ediler. B atı, verim liliğ i ve g ü ­

cü ile batın ın Tanrı ve insan, hayat, tabiat, dünya, zam an v e ta rih k o ­

n u la rın d ak i gö rüşleri a ra s ın d a v ar o lan ilişk iy i fark ed em ed ile r veya

ald ırış etm ediler. B atılı değer ve yöntem leri öğ reten b ir eğ itim siste­

m i ben im send i. K ısa b ir sü re sonra, top lum a İslâm î kü ltü r b irik im in ­

den habersiz d ip lom alı nesiller akm aya başladı. B un ların cehaletleri,

23

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

b ü tü n tu tucu luk ları, yüzeyse llik le ri, softalık ları v ey a m istik lik lerine

rağm en iy i n iyetli o lan ve k ü ltü r b irik im in in m u h afız la rı d u ru m u n ­

dak i u le m ây a karşı duyduk la rı k u şkuy la b irleşti. H alk ı ba tılılaşm a

y an lıla rı ve m uha lifleri o la rak bö len b ir u çu ru m m ey d an a geld i. S ö­

m ürgec i g ü ç le r b irin c ile rin to p lu m a egem en o lm asın ı sağladılar.

B izz a t sö m ü rg ec ile r v e y a o n la rın y e rli işb irlik ç ile ri ta ra fın d an

İs lâm î o lan h e r şeye h ü cu m a başland ı. K u r’ân m e tn in in doğru luğu ,

H z. P ey g am b er’in (s.a.) hak o luşu, sünnetin güvenilirliğ i ve doğ ru lu ­

ğu, d in in m ü kem m elliğ i, m ü slü m an larm k ü ltü r v e m ed en iy e t a lan ­

la rında u laştık ları seviye dahil sald ırıya uğram ayan tek b ir şey ka lm a­

dı. A m aç m üslüm anm kendine, üm m etine, im anına ve seleflerine o lan

güven in i sarsm ak, İslâm î şuuru tah rip le islâm îleşen k işiliğ in i y o k e t­

m ek , b ö y lece d iren iş iç in gerek li m anevî güçten m ah ru m b ırak a rak

o n u d ah a faz la kö le hâline getirm ekti.

S ö m ü rg e c ile r v e işb irlik ç ile r i m üslüm an ın g ü n lü k hayatın ı batı

kü ltürünü aşılayan etkilerle doldurdular. G azete ler, dergiler, kitaplar,

rad y o v e te lev izyon , sinem a ve tiyatro , p lâk lar v e kasetler, afişler ve

ışıklı rek lâm lar onu h er gün b u e tk ile r b o m b ard ım an ın a tu ttu . M ü s­

lüm an hüküm etler başkentlerinde iki yanı batı tarzı gökdelenlerle çev ­

rili yeni b ir ana cadde açılınca gururlandılar, am a kentlerin in öteki m a ­

hallelerin in ve köylerin in sefaleti, v iraneliğinden p e k utanm adılar. B a ­

tılılaşm ış seçkinler film , opera, p iyes seyretm ek, konser dinlem ek ü z e ­
re sa lon ları do ldurdular, ço cu k la rı da dünyev ileşm iş, m isyoner y ö ­

netim indek i oku lla rında, ü n iv e rs ite le rin d e ayn ı k o n u la rd a k itap la r

okudular. H iç b iri, b u n la rın yap tık la rı ö tek i şey le r v ey a d ü şü n cele­

r iy le u y g u n su z lu ğ u n u fa rk e tm ed i. K en d i k en d in i ba tılılaştırm ay ı

tam am layan lar çevreleriy le geçm işleri arasında s ır ıtır h a le geld iler.

İs lâm k ü ltü rü n ü n b ü tü n lü ğ ü v e İs lâm î h ay a t ta rz ın ın b irliğ i b u n la ­

rın k işilik le rinde, düşünce ve ey lem lerinde, ev leri ve aile çev re le­

rinde p arça p arça o ldu. B a tılı so sya l k u ru m la r v e ade tle r te reddü t

gösterilm eden kabu l edild i. B u lunduğu aşağ ılık du rum dan İslâm ta ­

24

SORUN

rafından öngörülen , izzet ve sosyal yararlılık zirvesine ç ık a rm ak y e ­

rine, m ü slü m an k ad ın ın peş inde k o ştu ğ u B a tı’n m b o zu k yön leri o l­

du: g ittikçe artan çıp lak lık ve erkek-kadm k arm a yaşam , kend i h ay a ­

tın ı y aşam ak üzere ek o n o m ik bağ ım sız lık , z e v k ta tm in i ve ailesine

k a rş ı gö rev lerin i ihm al...

K en tlerim izde bug ü n İslâm î m im ari ö lü durum da; ken t p lan lam a­

c ılığ ı d a m ev cu t değ il idi. S anki b iz b aşk a la rın ın deney im lerinden

y a ra rla n m a yeteneğine sah ip d eğ ilm iş iz g ib i, ik i a s ır ö n ce sanay i

d ev rim i geç irm iş o lan A vrupa k en tle rin in ne k ad a r b e rb a t v e hata lı

y an la rı v arsa h epsin i aynen tek ra rlay an k a lab a lık k en t m erk ez le ri­

m iz var. H erşey in k arm ası o lan ev lerim iz , m o b ily a la rım ız ve sü sle­

m e sanatlarım ız , k im ve ne o lduğum uz k o n u su n d ak i k a fa k a rış ık lı­

ğ ım ız ı p e k güzel y an s ıtır b içim dedir.

K ısacası, aksine id d ia la ra rağm en , m ü slü m an k end in i batılılaş-

tırd ığ ı o ran d a berba tlaşm ıştır. H ayatı, kend i m a zis iy le irtiba ts ız her

ta rz m gö rü ld ü ğ ü b ir y ığ ınd ır. K end is in i ne İs lâm ne de B a tılı say ıla ­

b ile c e k çağdaş b ir k ü ltü r garibesine döndürm üştü r.

BUNALIMI BESLEYEN DAMAR

Ü m m e tin b u n a lım ın ın k ay n a ğ ı v e gü ç m e rk e z i h iç k u şk u su z

m e v c u t e ğ i tim s is te m id ir . H a s ta lığ ın ç o ğ a ld ığ ı z e m in odur. İ s ­

lâ m ’d an , on u n k ü ltü r b irik im i ve ü slû b u n d an u zak la şm an ın gerçek ­

le ştiğ i ve sü rd ü rü ld ü ğ ü y e r le r ise o k u lla r v e fakü lte le rd ir. E ğ itim

sis tem i m ü slü m an g en ç liğ in y o ğ ru lup k ıy ıld ığ ı, b ilin c in in B a tı’nm

b ir k a rik a tü rü b iç im ine soku ld u ğ u b ir labora tuvard ır. M üslüm an ın

m a z is iy le ir tib a tı b u ra d a k o p a r ılm a k ta , a ta la rd a n g e le n b ir ik im i

ö ğ re n m e y e o la n ta b i î m e ra k ı b u r a d a y o k e d i lm e k te , İ s lâ m ’ın

m ü s b e t o la ra k ta n ın m a s ı v e y a ‘V e rg e g e n w a rg u n g a ’ y a n i o n u

gün ü m ü ze getirip can lı k ılm a ilg isi b ilin c in in h e r oy u ğ u n a sistem in

ş ırın g a e ttiğ i k u şk u la rla b u ra d a engellenm ekted ir.

25

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

1. İslâm Âleminde Eğitimin Bugünkü Durumu

Y ayg ın laştırm a yön ü n d e şu an a k ad a r y ap ılan la ra rağm en , m üs-

lü m a n la rın eğ itim düzey i b u n d an d ah a k ö tü b ir du ru m d a olam az.

İs lâm laş tırm a k o n usunda geleneksel v e yen i k u ru lan fakülte v e y ü k ­

sek oku lla r d ışında; İs lâm î p ro p ag an d a y ö n ü n d en h iç b u kad a r c ü ­

re tkâr, m ü slü m an g en ç le rin b ü y ü k çoğun lu ğ u n u e tk ilem e yönü n d en

b u g ü n k ü k ad a r ze h irley ic i o lm am ışlard ır.

S öm ürge yönetim ince k u ru ld u ğ u n d an b u y a n a B atı eğ itim s is te ­

m i, İslâm î sistem i alan d ışı ederek egem en hale gelm iştir. İslâm i eğ i­

tim , çoğun luk la , dev le tin m a lî des teğ in d en y o k su n ö ze l b ir s is tem

o la rak kalm ıştır. R esm i d es tek söz k o n u su o ld u ğ u n d a çağ d aşlık ve

ile ricilik ad ına kendilerin i yen ilem e ta leb i de gelm ektedir. B u, genel­

lik le, ders p rog ram ın ı b irb iriy le teza t -daha doğ rusu ih tilâf- hâlinde,

b iri İs lâm î d iğeri m o d e m (!) o lm ak ü zere b ö lü m lere ay ırm ak b iç i­

m in d e gerçek leşm ek ted ir. E l-E zh er bun u n k lâ s ik örneğidir.

İs lâm î b ö lü m ü n ders p ro g ram ı; k ısm en tu tu c u lu k v e ç ık arc ılık ­

tan, k ısm en de onu rea lite v e m o dern lik le ilg isiz b ırak m a p lan ı içe ­

ris in d e b u lu n m ak ta v e d eğ iş tir ilm ed en b ırak ılm ak tad ır, b u su retle

m ezu n la rı d iğe r k u ru m la rd an m ezu n o lan larla rek ab e t ed em em ek ­

tedir. B u n la r em p ery alis tle rin stra te ji u zm an la rın ca iy id en iy iye dü ­

şünü lüp p lan lan m ış konu lard ır. B ağ ım sız lığa kav u şm a, B atı eğ itim

sis tem in i aynen b en im sey erek dev le t im kân la rın ı b u sis tem in ok u l­

la rına yağd ırm ak , em p ery alis tle rin ta sarlad ığ ı sis tem i kök leştirm iş-

tir. B a tılılaşm ad an y ana , b u güçlerin faa liye tle ri v e öğ re tm en le r ile

ö ğ renc ile rin İs lâm ’d an u zak la ştır ılm ası ü n iv e rsite v e y ü k sek ok u l­

la rd a b ü tü n h ız ıy la d ev am etm ek te v e bu ihaneti d u rd u rm ak iç in h iç

b ir şey yap ılm am ak tad ır. D u m m söm ürge dönem in d ek in d en daha

vahim dir.

D irenm e ruhu , b ağ ım sız lık aşk ı v e b ir İs lâm î çö zü m b u lm a azm i

o s ıra la r herkesi yak ıp tu tuştu rm ak tayd ı. B ugünse kuşk u cu lu k , a ta­

26

SORUN

le t ve h iç b ir lidere güvenm em e v ar v e bu d a gen iş çap ta sahte v aa t­
le r ve hayal k ırık lık ları, ah lâken iflâs etm iş lid e r ö rnek lerinden k a y ­
nak lan ıyo r. H iç b ir m ü slü m an h ü k ü m et, ü n iv e rs ite yönetim i v ey a
k u ru m y ü k se k ö ğ re n im g e n ç liğ in in y ık ılm ış m o ra lin i y ü k se ltm e

y ö n ü n d e , b u n la rın eğ itim y o lu y la sü rek li o la rak İs lâ m ’dan u z a k la ş ­
tır ılm a la rıy la ilg ili o la rak h erh an g i b ir ted b ir alm am aktad ır. Z en g in

ü lk e le rd ek i k o rk u n ç im ar p ro g ram ı, öğ renci v e ö ğ re tim ü y es i say ısı
ile h izm etle rd ek i artış hep b a tılı s is tem in işine yaram aktad ır. D ev le ­
tin m a lî im k ân la rının neredeyse tam am ı, g e rç ek an lam d a b ir "m o­

d ern leştirm e" yan i eğ itim in İs lâm î sev iyesin i yü k se ltm e , öğ ren c i v e

ö ğ re tim ü y elerin i İs lâm î h ü v iy e te k av u ş tu rm a yö n ü n d e k u llan ılm a­
m aktad ır. B a tılı eğ itim m odeline do ğ ru y arış h e r y erd e d e lirtic i b ir
h ız la sürm ektedir.

2. Görüşsüzlük

Aksine, iddialara rağm en, elde edilen sonuç bati m odeli değil, onun
b ir karika tü rüdür. İs lâm î m o d e l g ib i b a tı eğ itim m ode li İ s lâ m ’d an

fark lı o lsa da, b ir tem el g ö rü şe v e bunu , gerçek le ştirm e azm ine d a­
y anm ak tad ır. Ö ğ ren ci v e ö ğ re tim ü y eleriy le do lup b o şa lan b inalar,
kü tüphane v e labo ra tuvarla r, d e rs lik v e ko n feran s sa lon la rı b u gö ­

rüş o lm ak sız ın b ir değ e r ta ş ım ay an m ad d î unsurlard ır. T em el g ö rü ­
şün ta b ia tı tak lid e m ü sa it değ ild ir. A n ca k arız î k ıs ım la rı ta k lit ed i­
lebilir. Y ak laşık ik i as ırlık b a tılı eğ itim e rağ m e n m ü slü m an la rm B a­

tıd ak i y a ra tıc ılık v e m ü k em m eliy e tte h içb ir şey ü retem em ele rin in ,
d iğ e r b ir dey işle ne b ir okul, fakü lte ve yü k sek eğ itim k u ru m u ve ne

d e ilim adam ı o rtay a k o y am am a la rın ın sebebi budur. İs lâm âlem i
k u ru m la rın d a b ir tü rlü h a lled ilem ey en düşü k s tan d art so ru n u d a bu
te m el gö rü ş y o k su n lu ğ u n u n doğal sonucudur. B ilg i p eş in d e k oşm a

ru h su z m ü m k ü n d eğ ild ir v e k o p y a ed ilm ey en şey de ruhun kend isi­
dir. O d a insan , dünya ve h ak ik a t görüşüyle; k ısacas ı d in ile y an sı­
tılm ak tad ır. İslâm â lem in d e eğ itim b u tem el g ö rü şten m ahrum dur,

ö n d erle rin d e b a tılın ın te m el gö rü şü yok tu r, çü n k ü v a r o lm ası m üm -

27

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

k iin değildir. İs lâm ’ın tem el görüşü de öyle is ted iğ i için, yan i cehale­
ti, tem belliğ i ve ilgisizliği yüzünden m evcu t değildir. İs lâm â lem in ­

dek i eğ itim d en so ru m lu k işiler, k ü ltü rü v e davası o lm ayan insan lar­

dır. B atı ün iversite le ri son ik i as ırd ır m illiye tç iliğ in e tk isi altındadır,
çü n k ü ro m an tizm h ris tiy an lığ ın ö lü ta n rıs ın ın yerine 'n ihaî hakikat'

o la rak 'la nation 'u (m illeti) oturtm uştur. M üslüm an iç inse , A llah 'tan
b a şk a n ih a î h ak ik a t yok tu r. B ir m ü slü m an ın m az is i v e kü ltü r b irik i­

m i ile irtibatı ne düzeyde o lu rsa o lsun, onun iç in h ris tiyan lığ ın ı aş­
m ış b ir A vrupalı k ad a r 'm illiye tç i' o lm ak m ü m k ü n değild ir.

M ü slü m an ü n iv e rs ite ö ğ re tim ü y es in in en ü s t örneği o la rak b ir

B a tı ü n iv e rsites in d e d o k to ra yapm ış o lan ı ele a lalım . B u k iş i ba tıda
eğ itim görm üş, o rta y a d a ortan ın a ltında b ir derecey le oku lunu b itir­
m iştir. Ö nceden b ir İs lâm î am aç la işe g irişm ed iğ inden , yan i A llah

r ıza sı iç in ilim tahsil e tm ek n iye tiy le değ il de m addeci, benc il (en
iy im ser b ak ış la m illî) b ir am aç la y o la ç ık tığ ın d an , b a tıd a m ev cu t
b ü tü n b ilim le ri alm am ıştır. B a tılı h o ca la rın ın o y u n la rın ı d a b o şa ç ı­

karm am ıştır. Eski Yunan, Pers ve H in t b ilim lerin i öğrenip islâm îleşti-
ren ata la rı g ib i ö ğ rend ik lerin i h azm etm iş y a d a on la rı b ilg i v e h ak i­
k a tin İslâm î m uhtevası içerisinde eritm iş de değildir. G eçer no t a lm a­
y ı, ü n v an sah ib i o lm ayı, ü lkesine dönüp rah a t v e sayg ın yaşayab ile­

ceğ i b ir gö reve a tanm ay ı y e te rli bulm uştur.

Ö ğrencilik dönem inde o k uduğu k itap lar ilg isin in n iha î k ay n ağ ı­
dırlar; şu sırada kendisin in eğ itim i dönem inde ed ind iğ i b ilg in in sın ır­

ların ı gen işle tm ek iç in ne zam anı ne enerjisi ne de arzusu vardır. B ö y ­
le yüce hayallerden fersah fersah uzak ta b ir h aya t v e çalışm a tarz ına
sahiptir. Ö ğrencilerin in kend isinden daha az arzu lu ve daha az y e te­

nekli o lm aları doğaldır. B un lar için batı ideali d ah a d a u laşılm az o l­
m uştur. S tandartlar g iderek düşm üş v e İslâm âlem indek i B atılı eğ i­
tim tak lide kalk ıştığ ı B atı m odelin in b ir k arika tü rü hâline gelm iştir.

Şu anda İslâm âlem inde öğretilen konular ve yön tem ler batıda u y ­
gu lan an la rın b ir kopyasıd ır, am a ba tıdak in i iş le r h a le ge tiren tem el

28

SORUN

g ö rü ş te n y o k su n d u r. O g ö rü ş o lm a k s ız ın b u n la r b a y a ğ ı d ü ze y d e

k a lm ay a m ahkûm durlar. B u ruhsuz k o n u v e yön tem ler, fark ın d a o l­

m aksızın , hem ilericilik v e çağdaşlaşm a gibi gösterilm ekte hem de İs ­

lâm î s is tem e a lte rn a tif o la rak öğ renci ü ze rin d e h a in ce b ir İs lâ m ’d an

uzaklaştırm a etkisi bırakm aktadır. B u durum da İslâm âlem indeki ü n i­

v ers ite m ezu n u n u u k a la la ş tırm ak ta v e g erçek te ço k az şey b ild iğ i

h â ld e h e r şey i b ild iğ in i sanm aktad ır.

B atılı d isip lin le rde m ükem m elleşm e ih tim ali b u y üzden b ir m ü s­

lü m an öğ renci iç in u la ş ılm az o lm aktad ır. Ç ü n k ü b u ih tim alin g e r­

çek leşm esi iç in o a landak i b ilg in in b ü tü n se lliğ in i k av ra m ak ve aynı

zam an d a o bü tünse lliğ i elde ed ip başkaların ı g eçm e arzusuy la yan ıp

tu tu şm ak gerekir. B ü tü n se lliğ in b ilg isin i e lde e tm ek an cak b ir d a ­

vası o lan insan larda bu lunab ilecek b ir aşk la m üm kündür. D av ası o l­

m a k sız ın b ir m ü slü m an m d isip lin d ek i b ilg in in b ü tü n se lliğ in i elde

e tm ey i arzu lam ası m ü m k ü n değildir. B u elde ed ilm eden de o d isip ­

linde başkaların ı geçm ek söz konusu olam az. B ir m ü slü m an iç in da­

v a d en ileb ilecek te k esas İ s lâ m ’dır. O o lm ak sız ın B a tı eğitim i alm ış

m üslüm an öğreticiler b ilg in in bütünselliğine erişem ezler. Ü n iv ersite

öğ re tim üy e le ri o la rak m ü k em m eliy e tin bu zo ru n lu şartın ı öğ renci­

lerine aktaram azlar. K o p y ac ılığ a ve erişeb ild iğ i k ad a rın ı a lm ay a ra ­

zı o la rak h em k en d ile rin i h em de öğ renc ile rin i s ırad an lık düzey in ­
d en kurtaram azlar.

İs lâm â lem in d ek i ün iv e rsite le rin ö ğ re tim ü y e le rin in İs lâm î tem el

gö rüş aşığ ı o lm am aları v e on u n davasın ı gü tm em eleri m üslüm anm

eğ itim i iç in kes in lik le en b ü y ü k felâkettir. İslâm âlem in in h e r ta rafın ­

d a ö ğ ren c ile r ü n iv e rsitey e , ev lerinde v e orta dereceli okullarda okur­

ken aldıkları p ek az İslâm î b ilg iy le başlarlar. B u b ilg in in b ir 'görüş'

ve 'dava ' a ş ılam ak tan u za k o lduğu açıktır. D o lay ısıy la , ideo lo jik o la­

rak , b irin c i s ın ıf ö ğ renc isi boş b ir say fa g ibidir. B az ı d u y g u la n o la­

b ilir, am a fik ird en k es in lik le yoksundur. Var o lan duy g u la rı da oku ­

d u ğ u d is ip lin d e k arşıla şacağ ı 'gö rüşler', 'o lgu lar' v e 'b ilim in o b je k tif

29

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

h ü k ü m le ri'n d en a lacağ ı y a ra rla rla y o k o lm ay a m ahkûm dur. E ğer m e­

zun o lduğunda b ir ateist v ey a k o m ü n is t değ ilse , İs lâm î y ö n ü y a ln ız ­
ca a iles i v e h a lk ın a o lan k işise l v e d uygusa l b ağ lılığ ın d an ib a re t k a l­
m ış b irid ir. H e r tü rlü so ru n u çö zeb ilecek en iy i b ilg ile rle do lu can lı

b ir id eo lo ji o la rak İs lâm ’d an habersizdir. İslâm âlem indeki ün iversi­
te öğ rencisi, ders k itab ı v e sın ıfta kendisine sunu lan yab an cı ideo lo ­
jile r karşıs ında, tan k v e m akineli tü feğ i k ılıç-kalkan la karşılayan b ir
asker k adar çaresizdir. B a tılı o rta dereceli o k u lla rd a B atı geleneği ıs ­
rarla , ev rense llik le , c idd iyetle v e b ağ lılık la ö ğ re tilm ek tey k en İs lâm

â lem in in oku lla rın d a İs lâm i tem el görüş h iç b ir zam an b u ev ren se l­
lik , ısrar, c idd iye t ve b ağ lılık la öğretilm em iştir. H atta h içb ir İslâm ü l­
k es in d e öğ ren c ile rin zo ru n lu d ersle ri a ra sın a g irem em iştir.

30

İkinci Bölüm
GÖREV

H icre tin on b eş in c i y ü zy ılın d a m ü slü m an la rm k arşı k a rş ıy a b u ­

lu n d u ğ u en c idd i görev, eğ itim so rununu çözm ektir. E ğ itim sistem i

te rsy ü z ed ilip hata la rı düze ltilm ed ikçe , İslâm â lem inin gerçek ten dü ­

zelm esi için um utlanılm am alıdır. Y apılm ası gereken, sistem in yeni b a ş ­

ta n b iç im lend irilm esid ir. M ü slü m an la rın eğ itim sis tem indek i m e v ­

cu t ik iliğe , İs lâm î v e B a tılı o la rak ik i değ iş ik ta rz d a d ü zen len m esi­

ne k es in lik le b ir so n verilm elid ir. İk i ta rz b irle ştir ilip kaynaştırılm a-

lıd ır; o rtay a ç ıkan yen i s is tem de İs lâm î an lay ış egem en o lm alı ve o

ideo lo jik p rogram ın ın ay rılm az b ir parçası o larak çalışm alıdır. N e b a ­

tın ın k ö rü körüne ta k lid i o la rak ka lm asın a iz in v e rilm eli ne de k e n ­

d i b aş ın a b ırak ılm alıd ır.

E ğ itim sis tem i ö ğ ren c ile rin p ro fesyonel b ilg i, k iş ise l ile rlem e ve

m a d d î k azan ç g ib i y a ln ızc a ek o n o m ik ve p rag m a tik ih tiyaç ların ı

k a rş ılam a k ta n ib a re t k a lm am alı, b ir gö rev i bu lu n m alıd ır; b u da

İs lâm î tem el gö rü şü y e rle ş tirm e k ve onu zam an -m ek ân p la n ın a gö ­

re gerçekleştirm ekten b aşk a b ir şey olam az. B öyle b ir ham le h em zor

h e m d e paha lı o labilir. A m a unu tu lm am alıd ır ki, b ir b ü tün o la rak İs ­

lâ m âlem i, d iğerlerine o ran la "G ayrısafı M illî H âsılas ı”n ın , y ıllık

31

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

b ü tç es in in ço k az b ir b ö lü m ü n ü eğ itim iç in harcam aktad ır. E ğ itim

b ü tçeleri yük lü g ib i gözüken zeng in ü lkelerde b ile , h arcam aların b ü ­

y ü k b ir bö lüm ü araştırm a v e eğ itim faaliyetlerinden ço k in şaa ta ve

y önetim m asra fla rın a g itm ek ted ir. M üslüm an lar, p a rla k zekâların ı

k u lla n arak A llah u T ealâ 'nm kend ilerine ilim adam ı v ey a b ilim 'ta li­

b i' o la rak b ah şe ttiğ i şe re fe k av u şm ak ü ze re bugüne k ad a r s a rf e ttiğ i­

n in ço k ü stü n d e m ik tarla rı eğ itim e ay ırm alıd ır.

İKİ EĞİTİM SİSTEMİNİ BİRLEŞTİRME

İlk ve o rta dereceli m ed rese le rle ü n iv e rsite düzey in d ek i kü lliye

ve cam ia la rd an m ey d an a ge len İs lâm î eğ itim sis tem i, o rta ve yü k sek

derece li ba tılı okul sis tem i ile b irleştirilm elid ir. B u b irle şm e de h er

ik is in in en iyi tarafları alınm alı dev letin m alî kaynak ları ile İslâm î te ­

m el gö rü ş destek lenm elid ir. B u ik i s is tem in b ir a ray a getiriliş i s ıra ­

s ın d a b u n la rın kö tü yan ların ın , yan i geleneksel sistem in köhne ders

k itap lan , tecrü b esiz ve y e te rs iz ö ğ retm en le ri ile b a tılı sistem in b ü tün

y ö n te m v e idealleriy le b a tın ın tak lid in in b e r ta ra f ed ilm esi iç in b ir

fırsa t o la rak değerlend irilm elid ir.

H üküm etler katı denetim e alm aksızın gerek li fonları em rine verir­

se, yen i sistem ko layca gelişebilir. Yeni eğ itim sistem i m alî yönden

güçlü ve ha tta tam am en bağ ım sız o lacak şek ilde ad ım lar atılm alıdır.

G eliriy le de sistem in m alî ih tiyaç lann ı tam am en y a da k ısm en karşı­

lam ak üzere yen i ku rum lar oluşturulm alıd ır. B u kurum lar, d in î siste­

m in güçlü çerçevesin i çizip koruduğu vakıflardır. G eçm işte her m ed ­

resen in vakfı, gerçeğe u laşm an ın zorun lu şartı o lan öğretm en v e öğ ­

renc ilerin yaln ız A llahu T ealâ 'n ın n zasın ı kazan m ak için b ilg i peşin ­

de k o şm a lan n a im kân sağ lam ak üzere onu özerk kılm ıştır. M edrese­

y e tarih in ilk hukuk î tüzel k işiliğ in i veren de v a k ıf ku rum u olm uştur.

Sekiz as ır önce kuru lduklarında, ilk batı ün iversitelerin in örnek ald ık­

ları m odel de vakfa dayalı m edrese sistem iydi.

32

GÖREV

B ilg i faz la lığ ı v e öğ renci say ısın ın y ü k sek liğ i sebeb iy le , şu s ıra ­

la rd a eğ itim y a ln ızc a v a k ıf k u ru m u n ca y ü rü tü lem ey ecek k ad a r p a ­

halı h â le gelm iş olabilir. D ev le t bü tçesin in b ir b ö lü m ü n ü n de h e r y ıl

b u k o n u y a tah sis i gerekebilir. A ncak , d ev le t eğ itim cile rle m a lî ih ti­

yaç la rı konusunda gö rü şm ek v e son ra d a tahsisa tı en iy i şek ilde k u l­

lanm ayı on lara b ırakm ak inceliğ in i gösterm elidir. E ğ er batıdak i d ev ­

le t ün iversite leri b u n u becereb iliyo rlarsa , K u r’ân î esasla r çe rçevesin ­

de h a re k e t ed en m üslü m an la rm ayn ı b aşarıy ı g ö ste rem eyecek le rin i

söy lem ek en azından haksız lık olur. B ilg i sahibi oğulları v e k ız larına

sayg ı duym ayan , o n la ra ecdâd ınm k ü ltü r v e m anev iya t m ira sın ı in ­

tik a l çabas ında bu lu n m ay an ve gençlerine geleneklerin i zeng in leşti­

recek kab iliye ti verem eyen m üslüm an lardan h ay ır gelm ez ve böy le

b ir h a lk ın istikbali de o lam az. D ev le tin eğ itim ku rum ların ı sık ı dene­

tim i a ltın d a tu ta rak eğ itim cile rin gö rev le rin i se rbestçe yerine g e tir­

m elerine m üsaade etm em esi zorbalık işaretidir. E ğitim cilerin ne öğre­

tecek lerin i v e nelerle ilg ilen m ele ri g erek tiğ in i s iyasi yönetim lerin

em irlerine göre ay a rlam a la rı d a k es in çöküş belirtisid ir.

İSLÂMÎ GÖRÜŞÜ AŞILAMA

İk i sistem in b irle ştirilm esi ile geleneksel sis tem e m a lî im kân, b a ­

tılı s is tem e de ö ze rk lik ge tirm esin d en daha b ü y ü k hay ırla ra vesile

o lm ası bek len ir. B u b irle şm ey le u m u lan ise h em batılı sis tem e İs­

lâm î b ilg iy i ve İslâm î sistem e m odem bilg iy i getirm esidir, böylece ilk

v e o rta dereceli öğ re tim d e m ü slü m an g en ç le ri m isyonerler v ey a gay ­

r im ü slim eğ itim cile rin eline b ırakm ak cürm üne son verilm elid ir. H er

m ü slü m an genç; d in v e ah lâk , hukuk , ta rih ve İs lâm k ü ltü rü k o n u la­

rın d a eğ itim görm elid ir. M ü slü m an la r v e liderleri gençlere İslâm î te ­

m e l esas la r ö ğ re tilm em esin d en h em h u k u k en so ru m lu d u r h em de

A lla h k a tın d a cezay a layıktır.

A ynı şey, h em de d ah a ağ ır o larak, yetişk in lerin eğ itim inde de söz

konusudur. Ç ocuk lar ebeveynleri ta rafından sürekli o la rak İslâm ’ın

33

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

beğenm ediğ i b iç im de davran ıyorlar m ı, İslâm esasların ı çiğn iyorlar

m ı, d iye izlenirler. A m a yetişk in ler böy le b ir k ay ıt a ltında değillerdir.

Ü n iversite içi ve dışından İslâm karşıtı p ropagandan ın hedefidirler. F a­

kü lte sın ıflarında, ödev o larak okudukları k itap la rda b ilim ve çağdaş­

lık ad ına devam lı y ab an cı ideo lo jiler kendisine sunulm aktadır. İslâm

karşıtı görüş ve davranış b iç im lerin in b ilim sel gerçek lik o lduğu ve ob ­

je k t i f o lgu ları yansıttığ ı idd iası vurgulanm aktadır.

M ü slü m an öğ ren c iy e İs lâm ço k küçükken , b ab a o to rite s in in y e t­

k in sesiy le sunulm uştur. O zam an kafası o b je k tif idd ia ları anlay ıp tak ­

d ir ed ecek o lg u n lu k ta değ ild i. B u sebep le k en d is in in İs lâ m ’a b ağ lı­

lığ ı ak ıl y ü rü tüp ik n a o la rak değ il, duygu la rı y o lu y la g e rçek le şm iş­
ti. İs lâ m ’a bağ lılığ ı, 'b ilim sel', 'o b je k tif v e 'm o d em ' gerçeğ in ta a rru ­

z u karşıs ında, tab ia tıy la , tu tunam az. İs lâm î g ö rü şler ayn ı ob jek tiflik

v e b ilim sellik gücüyle, aynı çağdaş o lm a cazibesiy le sunu lam ay ınca

m ü slü m an ün iv ersite öğ ren c is in in A vrupai f ik irle re eğ ilim göste rip

b en im sem esi söz k o n u su o lm aktad ır. M ü slü m an ün iv ersite le rd e , İs ­

lâ m ’dan u za k la şm a sü rec i b ö y le b aşlam ak tad ır. Ü n iv ersited ek i dö rt

y ılı b o y u n ca karşılaştığ ı b u y ab an cılaşm ay a b ir de basın , çev re ve

top lu m d an gelen etk i ek len ince, m ü slü m an ın İs lâm î şahsiye ti tah rip

o lm aktad ır. B ir k ü ltü r ukalası ne İs lâm ’ı ne de batıy ı b ilen b ir tip, o an

gönlünü okşayan sö z ler s a r f eden herkesin p eş in d en g itm eye h az ır

b ir zavallı hâline gelm esine şaşm am ak gerek.

1. Zorunlu İslâm Medeniyeti Dersi

Ü niversite düzey indek i b u İs lâm ’dan u zak laşm an ın tek panzeh iri
d ö rt y ıllık zo run lu İs lâm m eden iye ti dersidir. Ü n iversiteye devam

eden h er öğrenci hang i dalda okursa okusun b u dersi alm alıdır. Top­

lum un b ir üyesi y a da vatandaşı o lm ası on a ü m m etin kü ltü r b irik im i

ile ilg ili yeterli b ilg iye sahip o lm ak ve kend i m üslü m an top lum unu

an lay ıp m edeniyetine aş ina o lm ak görev in i yüklem ekted ir. B öy le b ir
b ilg iy e sahip o lm adan m ed en î o lm ak m ü m k ü n değildir. Ö ğrencin in

34

GÖREV

g ay rim üslim b ir az ın lığa m ensub iye ti b ile , onu b u tem el zo run lu luğu

yerine getirm ek ten alıkoym az. K end isi ve/veya an a babası İslâm

m em leketi vatandaşı o lm ay ı seçtiklerine göre, m ille tin in m ensubu
b u lunduğu m eden iye ti, kendine v e ö tek i yu rtta şla ra an lam k azan d ı­

ran m an a ve u m udu yak ından tan ım ak zorundadır. İs lâm k ü ltü rünü
a lm ayan v e top lum u ile b ü tün leşm eyen te k b ir k iş i b ile k a lm am alı­
dır. B u k ü ltü rü alm ak, onu m üstev li ideo lo jilere k a rşı g ü ç lü k ılacak ­

tır. O sayede h e r gö rüşü b ir görüşle, o b je k tif delili o b je k tif delille
karşılayabilecek tir. A n ca k böy le b ir ders on a üm m etin kü ltü r haya tı­

n a ve ka lk ınm asına k a tılm a im kân ın ı verecektir. Ç ünkü İslâm m ede­
n iy e tin in özünü, İs lâm ’ın m an tığ ın ı ve m üslüm an larm g ittiğ i veya
g itm ey i u m duğu istikam eti, ancak b u sayede öğrenecektir. T oplum u-

n u -do lay ısıy la kend in i- b aşka la rından onun aracılığ ıy la ay ırab ilecek

ve b u fark tan g u ru r du y arak onu m uhafazaya ve başkaların ı da k en ­
d isi g ib i o lm aya davete çalışacaktır.

M eden iye ti öğ renm ek b ir şah ısta k işilik d uygusunu geliştirm en in

tek yo ludur. E cd ad ın ı b ilm eyen , yan i on la rı ha rek e te g eç iren ruh tan ;
sana t v e b ilim alan ın d ak i, s iy asî ve ek o n o m ik haya tındak i, sosyal
ö rgü tlenm elerindek i, es te tik deneyim lerindeki başarıla rından haber­

d ar o lm ayan ; on ların k ad e r ve trajed ilerinden , za fer ve sev inç lerin ­
den d u y g u lan m ay an v e u m u tla rın ı p ay laşm ay an b ir k iş in in kend in i

b ilm esi m ü m k ü n değild ir. K işi kend i k ö künü , geçm iş in i b ilip bunu
b aşk a halk , g rup v e m ed en iy e tle re ait b ilg iy le k arşılaş tırm ad an k en ­

d i k iş iliğ in in b ilincine varam az. K end in i b ilm ek m ad d i ih tiyaç lar v e ­
ya e lle tu tu lu r g erçek lik ler aç ısından değil, am a dünya görüşü , ah lâk î

değer v e m anev i u m u t b ak ım ın d a n b aşk a la rın d an ne y ö n d e fark lı o l­
d u ğunu b ilm ek dem ektir. B u n ların hepsi İs lâ m ’ın v e onun in şa e tti­

ği, nesille r b o y u k o ru d u ğ u k ü ltü r ve m eden iye tin i, b aşk a d in v e m e­
d en iy e tle rle m u k ay ese li o la rak öğ ren m ek su re tiy le çıkarılır. B ugün
"çağdaş" o lm ak dem ek m edeniyetin , yani m eden î m ira sın v e değ işik

b iç im lerin i doğuran özün, m eden iye t tarih in in ö teki sayfalarından fa r­

k ın ın v e g e lecek le ir tib a tın ın b ilinc inde o lm ak dem ektir. B öyle b ir

35

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

b ilg iy e sah ip o lm ad an k im se k en d i k aderine h âk im o lam az ve k e s in ­
lik le d ü n y ad a ay ak ta kalam az.

M azid en fark lı o la ra k çağ ım ız ın ça rp ışan güçleri, ü lk esin i işgal

e tm eden de herkese erişip egem enliğ ine alab ilm ekted ir. F ark ın d a o l­
sun o lm asın , k afa sın ı şek illen d ireb ilm ek te v e k en d i d ü n y a görüşüne

çekeb ilm ek te , ha tta o n u b ir k u k la g ib i k u llan ab ilm ektedir. B u g üçle­

r in dünya egem enliğ i iç in b irb irle riy le çek iştik leri b ir gerçektir. Y a­
rın ın m u zaffe r g ü cü n ü n İs lâm o lm ası, m ü slü m an la rm y a ta rih say fa ­

la rına göm ülm esi y a da y en i şerefli say fa lar yazm ası bugünün m üslü -
m an ların a kalm ış b ir iştir. G erçek ten de dünya sahnesinde görülm ek­

te o lan m eden iye t savaşı herkesi etkilem ektedir. H erkes, k en d isi b i­
linç li o la rak ta ra fın ı seçip ö tek ile ri e tk ilem ed ikçe , ta ra fla rd an b ir i­
n in etk isinde k a lm ak zorundadır.

İslâm m edeniyeti, ün iversite lerin sade İs lâm î b ilim lerle ilgili b ö ­

lüm ve enstitü lerinde veya İlah iyat fakültelerinde okutuldukça, bu
m eden iye tin ayakta kalacağ ım söylem ek m üslüm anlara yakışm az.

G erçekte m üslüm anlarm üniversite lerinde İlah iya t v ey a İslâm î B ilg i­
ler F akülte leri kurm aları çöküşlerin in işaretidir. B un lar B atılı ün iver­

sitelerinde, to p lu m lan n ın İslâm âlem iyle ilişk ilerin i düzen lem ek iç in

b ir kaç k işiye İslâm î öğ retm ek am acıy la k u ru lan Şark iyât bö lüm leri­
n in kopyalarından başk a b ir şey değillerdir. Ö te yandan m üslüm anlar

arasındaki anlaşm azlık ları halletm ek üzere d in âlim leri yetiştirilm esi,

ancak ilah iya t fakü ltelerin in sağ layabileceği ü s t düzeyde b ir eğitim i
gerektirecektir am a İslâm î b ilg iler bütün öğrencilere verilm elidir. H er­

kesin İslâm î ilim leri gerek tiğ i kadar tahsil e tm esi zorunludur; çünkü

İs lâm ’ın şeklî bü tün lüğünü b u teşkil etm ektedir.

D ahası İslâm î b ilg ile r v e İslâm m edeniyeti k o n u la n k im sen in te ­

ke linde de değildir. İs lâm î tem el görüş yaln ızca u zm an lan n ilg i a lan ı

y a d a y a ln ızca o n la rın ih tiy ac ı değildir. O b ü tü n in san la r iç ind ir v e
öyle tasarlanm ıştır ki, on a sahip o lanı v ar o luşun daha ü st b ir düzey i­

ne çıkarır. İslâm in san la rı ru h b an la r v e ru h b an o lm ay an la r d iye ay ır­

36

GÖREV

m a y a k arş ı ç ık ar v e h ak ik a ti h erk esin b ilm esi, ö ğ ren m esi v e iz lem e­

si gerektiğ in i vurgular. İslâm î tem el görüşe, v icdanların ı işgal eden y a ­

b anc ı ideo lo jile re karş ı b ü tü n in san la rı sav u n m ak iç in ih tiyaç vardır.

H erk es h as ta lığ a karşı a ş ılan m ad ık ça ü m m eti k o ru m ak m üm kün de­

ğildir. D ahası, İslâm beşerî her eylem le fizikî, sosyal, ekonom ik , siyasî,

k ü ltü re l v ey a m anevi h e r etk in lik le ilg ili gö rüşü o lan b ir dindir. H ris-

tiy an lık v ey a B u d izm g ib i y a ln ızca 'İlâhî' o lan la ilg ilenen ve g e ris i­

n i S ezar’a b ırakan , sadece ö tek i dünyaya d ö nük b ir d in değildir. D ü k ­

kân , fab rika , yazıhane v e y a evde, tiya tro sahnesinde v e y a cephede ,

d ah a önem li o la rak ü n iv e rsited ek i anfı v e labo ra tuvarla rm da ko n u ­

şulup yap ılan hiç b ir şey yok tu r ki, İslâm î ilgilendirm esin. O hâlde y a l­

n ız b ir b ö lüm v ey a fakülteye hapsed ilen İslâm güdük tü r ve do lay ısıy­

la ölüdür. H er d isip lin in ve çabanın , b eşerî h e r ey lem in sebeb i ve b e ­

lirley ic i ilk ilkesi İs lâm olm alıd ır.

O h â ld e ih tiy ac ım ız o lan şey, h er öğ ren c in in dört y ıll ık öğren im i

s ırasında, b ö lü m ü ne o lu rsa o lsun , a lacağ ı 'tem el' m ü fred a tın iç inde

b u lu n a n b ir derstir. İ lk y ıl, m ü slü m an ö ğ ren c iy e İs lâm m ed en iy e ti­

n in ö zü n ü teşk il ed en te m el ilke le rle ilg ili b ilg iy i verecek tir. İk inci

y ıl, İ s lâ m ’ın te m el ilk e le rin in zam an -m ek ân b o y u tu n d a b ir tezahü rü

o la rak İs lâm m e d en iy e tin in ta rih î b aşa rıla rın ı ele alacaktır. Ü çü n cü

y ıl, İs lâm m eden iye ti ö z v e görünüş o la rak ö tek i m ed en iy e tle rle fa r­

k ın ı işleyecektir. D ö rd ü n cü y ıl ise, İs lâm m ed en iy e tin in günüm üz

d ü n y asın d a y aşay a n m ü slim /g a y n m ü slim in san la rın tem el so run la­

r ın a çözüm ge tiren te k s is tem o ld u ğ u n u g ö z le r önüne serilecektir.

2. Modem Bilginin İslânnleştirilmesi

İs lâm â lem indek i ü n iv e rs ite le rin zo ru n lu İs lâm m eden iye ti d e rs i­

n i b ü tü n ö ğ ren c ile rin a lm ası gereken tem el dersle r a ra sın a k atm ası

önem li b ir ad ım o lacak tır. B u , öğ ren c ile rin d in lerine v e kü ltü r b iri­

k im lerine inanm aların ı sağ layacak , m evcu t güçlük lerin in hakk ından

g e leb ilm eleri iç in g e rek li güven i v e recek v e A llah u T ealâ ta ra fından

37

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

k en d ile ri iç in gö ste rilen h ed e fe do ğ ru ile rlem ele rin i k o lay laş tıracak ­

tır. A n ca k b u y e te rli değildir.

İs lâm î hedefe doğ ru ile rley ip A llah u T ealâ 'y ı zam an -m ek ân b o ­

y u tu n d a en y ü ce k ılab ilm ek iç in dün y ev î b ilg ile re de sah ip o lm ak

gerek lid ir. B u b ilg i de d isip lin lerin am acıdır. G erilem e v e çöküşleri

b aş lam ad an önce m üslüm an lar, te m el d is ip lin le ri te s is e tm iş v e İs ­

lâ m ’ı, d ü n y a gö rüşü ve d eğ erle riy le h e r b irine y erleş tirm iş le rd i. O n ­

ları b aşarılı b ir b iç im de İs lâm î b ilg in in genel yap ıs ı içine o tu rtm u ş­

la rd ı. H er a lan d a göz k am aştırıc ı k a tk ıla rd a b u lu n m u ş v e b ilg iy i İ s ­

lâm î ideallerin i y aym a y o lu n d a b aşarıy la k u llanm ışlard ı. M ü slü m an ­

la rın u y k u y a dald ık la rı dönem de m ü slü m an b ilim v e h ik m e t ad am ­

la rın ın m ira sın a sah ip ç ıkan g ay rim ü slim ler b u m irası k en d i dünya

gö rü şleri a ra sın a alm ışlar, d is ip lin le ri ge liştirip o n la ra önem li k a tk ı­

la rd a b u lu n m u şla r ve b u y en i b ilg iy i kend i m en faa tle ri iç in k u lla n ­

m ışlardır. B ugün h e r d isip lin in ta rtışm asız önderi du rum unda o lan lar

gayrim üslim lerd ir. G ünüm üzde İs lâm âlem i ün iversite le rinde g ay ri­

m üslim lerin k itapları, b aşa rılan , d ünya görüşleri, sorunları ve fik irle­

ri m üslüm an gençlere öğretilm ektedir. A rtık m üslü m an gençler, k en ­

di ün iversite lerindek i m üslüm an h o ca la r ta ra fın d an b a tılılaş tın lm ak -

tadırlar.

B u durum değişm elidir. M üslüm an b ilim adam ın ın bü tün m o d e m

d isip lin le ri öğ renm esi, ta m o la rak an lam ası v e b u d is ip lin le rin sun­

duk la rı h e r şeye tam an lam ıy la egem en o lm ası y a ln ızca b ir ön şart­

tır. Sonra, İs lâm ’ın d ünya gö rü şü v e değerleri ış ığ ın d a b ö lü m lerin in

k im in i tam am en b ırak arak k im in i ise o lduğu g ib i a la rak b u yen i b il­

g iy i İs lâm î kü ltü r b irik im iy le bü tün leştirm elid ir. D is ip lin in fe lse fe ­

sine -yön tem v e am aç larına - İ s lâ m ’ın tam irtiba tı tesp it edilm elid ir.

Is lah ed ilm iş d is ip lin in İs lâm î ideallere h iz m e t edeb ileceğ i yeni b ir

y o l belirlenm elid ir. N ihayet, önce örnek o larak , m ü slim -gay rım üslim

y en i nesle kend ilerin i n as ıl iz leyeb ilecek lerin i, in san ın b ilg i u fkunu

n as ıl gen işle tecek le rin i v e A llah u T ealâ 'nm y ara tış tak i kan u n larım

38

GÖREV

n asıl keşfed ecek le rin i, O ’n u n irade v e em irle rin i ta rih te g e rçek le şti­

rec ek yen i yo llan n as ıl te s is ed ecek le rin i öğretm elid ir.

B ilg in in islâm îleştirilm esi -daha som ut olarak disiplinleri İslâm laş­

tırm ak y a da daha iyisi y irm i k ad a r d isip lin i Îslâm î görüşe uygun o la ­

rak an la tan ü n iv e rsite d üzey inde ders k itap la rı h az ırlam ak - en zo r

görevdir. H iç b ir m üslüm an şu ana k adar durum u y eterince id rak ed e­

cek ve gerçek leştirm en in ad ım ve ö lçülerin i belirleyecek derecede bu

gö rev ü ze rin d e k afa y o rm u ş değild ir. Ö ncek i ıs lah a tç ıla rım ız ın ak lı

fik ri b a tın ın b ilg is in i v e gücünü e lde etm ekti. O n la r b a tı b ilg is iy le

İ s lâ m ’ın tem el gö rüşü arasındak i çe lişk in in fark ın d a b ile değillerd i.

B u çelişk iyi ilk keşfeden onu kendi fikrî hayatında yaşayan b iz im nes-

lim izdir. Ç e lişk in in sebep o lduğu m anevi işkence , İs lâm âlem i ü n i­

v ersite le rin d e g ö z le rim iz in önünde ce rey an ed en İs lâm ru h u n u n iğ ­

fali had isesin in de fark ında o lm ak suretiy le, b iz i p an ik içerisinde k e n ­

d im ize getirm iştir. B u y ü zd e n İs lâm âlem in i b u şer k o n u su n d a u y a ­

r ıy o r v e tâ rih te i lk d e fa o la rak o n u du rdu racak , e tk ile riy le ça rp ışa­

ca k v e İs lâm î eğ itim i k en d is i iç in d ah a önce ç iz ilen y o la sokarak y e ­

n id e n d ü zen ley ecek b ir p la n tasarlıyo ruz.

İs lâm â lem in d e b ö y le ü s t d ü zey d e d ü şü n cele r ü re ten b ir m erk e­

zin h â lâ b u lu n m ay ışı ac ın acak b ir durum dur, İs lâm düşüncesi k a ­

ra rg âh ı v az ifes i gö recek , d is ip lin le rin is lâm îleştirild iğ i, lisans v e li­

sansüstü p ro g ram ların ın uygu land ığ ı s ın ıf ve an fılerde b u sü rec in d e­

nend iğ i b ir ü n iv e rs itey e ih tiy ac ım ız var. " İs lâm ab ad İs lâm Ü n iversi-

te s i-U lu sla ra ra sı İs lâm D üşüncesi E nstitüsü" ile işb irliğ ine girişene

k ad a r İs lâm âlem indek i te k b ir öğ retim k u ru m u b ile b ilg iy i islâm îleş-

tirm ek , ün iversite lerde ku llan ılan d isip lin lere ait İslâm î ders k itap la ­

rım v ey a b u k ita p la rın y az ım ı iç in gerek li a ra ştırm a araç la rın ı ü re t­

m e k iç in k ılım b ile k ıp ırd a tm ış değild i. A m a İs lâm â lem in in h e r k ö ­

şe sin d e b ilim adam ı v e k u ru m la n , ders p ro g ram ı ve k itap la rı ile eğ i­

tim i isiâm îleştirm e ih tiyac ından bahsed ild iğ i d e b ir g erçek idi. R esm î

39

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

k a ra rla r a lm a d u ru m u n d a b u lu n a n la r arasındaysa, b ü tü n y ap ılan y a

cah ilce y a da y ığ ın ları y an ıltm a am ac ın a yönelik la f ü retm ektir.

B u görev ; bü tü n g ö rev le r a rasın d a en şe reflisi, İlâh î iraden in en

y ü ce tezahü rü , ah lâk ın ilk v e tem el gereğidir. B ağ lıla rın ı can lı tu tan

v e h a re k e te geç iren b ö y le b ir d av a la rı o lm asayd ı; d ü n y a d in leri, B a ­

tı v e K o m ü n izm gelişip y ay ılam az v e b aşa rıla rın ı g erçek leştirem ez-

lerd i. E ğ er ta rih in d erin lik le rin d e k a lm am ak v e o n a yen i şerefli say ­

fa la r ek ley eb ilm ek is tiyo rla rsa , m ü slü m an lar d a b ö y le b ir dava u ğ ­

ru n a can la rın ı feda e tm ey i g ö ze alm alıd ırlar. A n ca k İs lâm b u tü r ide­

o lo jile r d üzey inde b ir b aşk a "izm " değ ild ir; id d iasın ı k iş ise l deney­

le k ey fî o la rak ed in ilm iş k ab u l v ey a redd i ayn ı şek ilde m ü m k ü n b ir

d o g m a o larak sunam az. İs lâ m ’ın idd iası m an tık lı, gerek li ve e leştiri­

y e aç ık b ir iddiadır. G eçerliliğ i evrenseld ir, o lm azsa o lm az b ir id d i­

adır, b ü tü n in san lığ ın k ab u l v e ben im sem esine açıktır. M an tık lı b ir

id d ia o ld u ğ u n d an an c ak b aşk a b ir gö rüşle k arşı ç ık ılabilir. M üm in ,

k a rş ı gö rüş ç ıkm asından m u tlu lu k du y ar v e o n u delille cev ap lan d ı­

rır. İslâm î idd ian ın bö lüm leri, İs lâm ’ın herhang i b ir d isip lin le ilg ili ik ­

n a ed ic i b ir delili o lm ak sız ın k ab u l ed ilm eyeb ilir. A m a İs lâm b ir k o ­

n uda idd iada bu lunup onu en titiz incelem elere aç tık tan v e en zo r b e ­

ğ en ir b ilin ç le re su n d u k tan sonra, onu an cak ak ıld ış ı v e kas ıtlı d av ­

ran an la r red d ed eb ilir v ey a k arş ı çıkar. A k ıl d işilik , cah ilin v e d e li­

n in ; k as ıt ise ina tç ı d ü şm an ın tavrıd ır. H er ik is i de İs lâm ’ın cah iliye

te rim i içine girerler.

M ü slü m an ayd ın lar v e lid e rle rin üzerlerine a lm ak la y ü k ü m lü b u ­

lunduk la rı ö dev işte budur: B e şe rî b ilg i m ira s ın ın tü m ü n ü İslâm g ö ­

züy le y en id en şek illend irm ek . İs lâm î görüş; h ay a t, h ak ik a t ve d ü n ­

y a ile ilg ili o lm alıd ır ki, gö rüş o lab ilsin . B u m u h tev a , değ iş ik b ilim

dalla rın ın am acıdır. İs lâ m ’ın o n u n la irtiba tım k u ra rak b ilg iy i y en i­

den şek illend irm ek , o n u İslâm laştırm ak tır: Y ani o n u y en id en ta n ım ­

lam ak , verile rin i y en id en düzen lem ek , ü ze rin d e y en id en ak ıl y ü rü t­

m ek, sonuçları y en id en değerlend irm ek , h ed e fle ri y en id en ayarla ­

40

GÖREV

m a k v e b u n u y ap ark en de b ilim dalların ın İs lâm g ö rüşünü k esk in le ş­

tir ip d avasına h iz m e t e tm esin i sağ lam aktır. B u gayey le İs lâm î k u ra l­
lar; gerçeğ in b irliğ i, b ilg in in b irliğ i, in san lığ ın b irliğ i, h ay a tın b ir li­

ğ i v e y a ra tılış ın b ir am aç iç in o lduğu v e y a ra tık la rın in san a in san ın

da A lla h 'a b o y u n eğm esi ku ra lla rı, ba tılı ö lçü le rin yerin i a lm alı ve
h ak ik a tin k av ran m asın ı v e tan z im in i on la r y apm alıd ır. İs lâm î d eğ e r­

le rde , y an i in san ın saade ti iç in b ilg in in yara rı, b e şe rî k ab iliy e tle rin

ge liş tirilm esi, İlâh î m u rad ı so m u tlaştıracak b iç im d e y ara tılan ın y e ­

n id e n y ap ılan d ırılm ası v e k ü ltü r v e m ed en iy e tin , b eşe rî b ilg i ve h ik ­
m e t âb idele rin in , k ah ra m an lık v e faz iletin , zü h d v e tak v an ın ibkâsı
b a tılı d eğ erle rin y erin i a lm alı v e h e r a landak i ö ğ renm e e tk in liğ im

yönetm elid ir.

B u ilk e le r ü ze rin d e du rup ince lem ede b u lu n m a k k ita b ın bundan

son rak i k ısm ın ın am acıdır.

41

Üçüncü Bölüm
USÛL

GELENEKSEL USÛLÜN AKSAKLIKLARI

H icre tin a ltın c ı v e y ed in c i y ü zy ılla rın d a g ay rim ü slim lerin -d o ğ u ­

dan Tatar b a tıd an d a H aç lı istilâ sı- m ü slü m an la ra y ap tık la rı k o rkunç

tah rib a tın so n u cu o la rak m ü slü m an lid e rle r se rinkan lılık la rın ı ve

kend ilerine o lan g ü v en lerin i y itird iler. D ü n y a la rın ın b a tm ay a yü z

tu ttu ğ u n u düşünerek aş ırı tu tu c u lu ğ a sap lan d ıla r v e k iş ilik le riy le en

değerli m ü lk leri o lan İs lâ m ’ı, h e r y en iliğ e k a rş ı ç ık a rak İs lâm ilke­

lerine h a rfiy en u y u lm a sı g e rek tiğ in i sav u n arak k o ru m ay a çalıştılar.

H u k u k u n h ay a tiy e t u n su ru o lan en önem li k ay n ağ ı iç tih ad ı te rke tti-

le r ve ic tih ad k ap ıla rın ın kap an d ığ ın ı ilân ettiler. S ele fıle rin eserle ­

rin d e d in î s is tem in m ü k em m elle ştiğ in i k ab u lle o ndan en u fak b ir

sapm aya b ir y en ilik v e h e r yen iliğe de redded ilm esi gereken ve m ak ­

bu l o lm ay an b ir şey g ö zü y le bak tılar. M ezh ep lerce te sp it ed ild iğ i b i­

ç im iy le İs lâm d o n d u ru lacak v e İs lâ m ’ın ay ak ta k a lış ı bö y lece sağ la­

nacak tı. İ s lâ m ’ın v arlığ ın ı sü rdürm esi, h a tta sek iz inc i ile o n ik inc i

y ü zy ılla r a ra sın d a R usya, B alkan lar, O rta v e G üneydoğu A vrupa 'da

k ay d e ttiğ i za fe r v e g en iş lem ele r dah i tu tu cu te d b ir le r in k a ld ırılm a­

sını sağlayam adı. T asavvufun v e tarikatların evrensel kabulü yeni o lay ­

43

BİLGİNİN İSLÂMÎLEŞTIRİLMESİ

la rla ilg ili zo rlu k la ra karşı, iç tih ad ın y ok lu ğ u n d a , m ü slü m an larm s ı­

ğ m ağ ı o ldu . B ö y lece d in î yaşam ; m o d e m b ilim v e te k n o lo jin in b a ­

tıy a m üslüm anları yenecek g ücü verd iğ i çağ ım ıza kad a r kapalı b ir s is­

te m o lm a y a devam etti.

Ç ağ ım ızd a B a tık lar, A vrupa 'dak i O sm an lı fetih lerine son verd i,

b ile k k u vvetiy le d en ize d ö k ü ld ü ğ ü A n ad o lu ile önem li gö rm ed iğ i

Y em en, O rta v e B atı A ra b is ta n d ış ında b ü tü n İs lâm âlem in i is tilâ e t­

ti, söm ürgeleştird i v e b ö lü k p ö rçü k h â le getird i. B a tılı g üç ler m ü s-
lü m an la rın ik tid arsız lığ ın d an sonuna k ad a r y ara rlan d ı ve b u ça lış ­

m an ın ilk say fa ların d a tan ım lan an İs lâm â lem in d e m ev cu t b u n a lı­

m ın m ey d an a gelm esine y o l açtı. Son ik i a s ır b o y u n ca b a tın ın İslâm

âlem ine ta ttırd ığ ı y en ilg i, tra jed i v e b u h ran la ra cev ap o la rak b irço k

m ü slü m an ü lkede lid e rle r m ü slü m an ları b a tılıla ş tırm ay a çalıştılar.

G ay e leri onu siyasî, ask erî v e ekonom ik b ak ım d an can land ırm ak tı.

G irişild iğ i h e r y erd e teşeb b ü s b aşarıs ız lık la sonuçland ı. B u gün de

b aşa rıs ız lık devam ediyor, öze llik le de en ısrarlı b iç im d e u y g u lan d ı­

ğ ı yerlerde... B u ra larda İs lâm î sistem bü tünüy le batılı m ode lle değ iş­

tirilecekti. B atılılaşm a, top lum sal tabakalardan birin i İslâm 'dan u za k ­

laştırm ay a b ecerm iş , am a b aşk a h iç b ir işe yaram am ıştır. B a tılılaş­

m an ın daha az ısrarla iz lend iğ i baz ı ü lke lerde ise, batılı b ir sistem g e­

tirilm iş v e faka t geleneksel s is tem in de onun y a n ın d a d evam ına iz in

verilm iştir. İk i sistem b irb iriy le rekabete g irm iş ve batı sistem in in y a ­

rarlan d ığ ı m ü th iş im k ân la ra -m alî y ard ım , d ev le t des teğ i v e lü tufla-

rına- rağm en ik isi de m ü k em m eliy e te erişem em iştir. Tek b aşa rd ık ­

ları b irb irle rin in gücünü k ırm a k o lm uştur.

1. Fıkıh ve Fakih; İctihad ve Müctehid

B ugün fık ıh ke lim esi b ir m ezhebe g ö re d in ilm ine v â k ıf o lm ak

an lam ın a gelm ekted ir. A ynı k e lim ed en tü rem iş fak ih te rim i de bu il­

m e sah ip k işi iç in kullan ılır. G enelde fık ıh ve fak ih bü tü n m ezh ep le­

re göre İs lâm h u k u k u n a v â k ıf o lm a an lam ın a d a ku llan ılab ilir. B u

44

USÛL

i lim iç in A rap d ilin i v e K u r’ân ile sünnettek i h ü k ü m ta ş ıy a n b ö lü m ­

leri b ilm ek ön şarttır. H em en görü leceğ i gibi, bun la r özellik le say ısız

ayette ku llan ılan derin leşm e v e anlam a, özü v e aç ık lam ayı kav ram a;

k ısacası İs lâm î b ilg i d em ek o lan "fakahe" ve " tafakkahe", K ur'ân î

te rim leriy le k arşıla ş tırıld ık la rın d a ço k s ın ırlı te k n ik anlam lardır. Te­

rim in b u kapsam lı an lam ından d ar tek n ik an lam a kay ışı b ile , ü m m e­

tin yaratıcı eğilim ini ve değişik ey lem lerin i içine a lab ilecek b ir genel

an lam a ih tiy ac ın ın ne k ad a r b ü y ü k o ld u ğ u n u n b ir göstergesidir. B u

değişm e ve ilk ku llanılışındaki d inam ikliğ in kayboluşu b ir tu tu cu lu k

ve görüş darlığ ı z ihn iyetine de işa re t etm ekted ir. İs lâm ’ın b ü y ü k h u ­

kukçu ları -Şafiî, E bu H an ife , M alik - ve b ile ş ik te rim o lan "U sûlü

F ıkh"ı İslâm h ukukunun genel ilke leri o la rak değ il, İs lâm ’ın h ay a t ve

rea litey i k av ram asın ın d a ilke le ri o la rak an lıyorlard ı.

D ahası, İs lâ m ’ın ilk fak ih leri -H z. P ey g am b erin (s.a .) ashabı, o n ­

la rdan sonrak iler (tab iûn), m ezhep lerin b ü y ü k k u rucu la rı (A llah h ep ­

sin d en raz ı o lsun)- m ü slü m an la rm h ay a tla rı ü ze rin d e e tk isi b u lu n an

h e r k o n u d a k ap sam lı b ilg ile re sahiptiler. K lâs ik dönem in fak ih leri

b ilg i okyanuslarıyd ıla r; ed eb iy a t v e h u k u k tan as tronom i v e tıb b a k a ­

d ar hem en h er k o n u y u ço k iy i b iliyo rla rd ı. H epsi m eslek sah ib i k i­

şilerd i; İs lâ m ’ı y a ln ız h u k u k o la rak değ il, idea l v e n azariy e b ak ım ın ­

dan, m ily o n la rca in san ın h e r gün yüzyüze g e ld iğ i b ir d üşünce v e h a ­

y a t sis tem i o la rak tan ıyo rlard ı. U laş ılab ilecek en y ü k se k İs lâm î v a ­

s ıf o lan ‘zevk -i ş e r 'î’ y an i h u k u k u n am aç la rıy la ilg ili b ilg iy e sezg iy ­

le v â k ıf o lab ilm e h assası, on la r iç in erişilm ez b ir şey değ ild i. O n lar

m üslüm an larm so run ların ın hallinde yü k sek yetenekleri bak ım ından

m ode l te şk il ed iyorlard ı, am a b u günün fıkıh m ezununun ed ind iğ i b il­

g i v e ru h b ak ım ın d an onu , ilk a s ırla r fak ih lerin in b aşarıy la ta ş ıd ık ­

la rı so rum lu luk ları üzerine a lab ilecek b ir d u ru m a getirm em ekted ir.

G eleneksel sis tem iç inde bile , ken d in i düzen lem e yo lunda b ir kaç

g iriş im d e bu lunu ldu . B u n lard an en cüre tlisi M u h am m ed A bduh ile

h o cası C em aled d in A fg a n i’n in önerileriyd i. B az ı m ü slü m an lar bun-

45

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

la rm ic tihad k ap ıla rın ın y en id en aç ılm ası çağ rıla rın ı k ab u l e ttik le ri

h â lde , b u g iriş im de ik i sebep ten b aşa rıy a u laşam ad ı: B irincisi, m üç-
te h id o lm an ın geleneksel şartları ayn ı kald ı; b u d a iç tihad ı gelenek­

sel m ed rese m ezun la rın ın , y an i o n a ih tiyaç d u y m ay an la rın eline b ı­
rak tı. A ç ık tır k i, geleneksel m ed rese lerd en y e tişe n le rin a ld ığ ı eğ itim

ken d ile rin i u sû lü n k es in lik le y e te rli o ldu ğ u n a in an d ırm ak ta v e İslâm

âlem in in içinde bu lunduğu bunalım , insan lan İslâm î değerlerin y erleş­

tir ilm esi k o n u su n d a isteksiz dav ran m ala rın d an ib a re tm iş g ib i g ö s­
te rm ekted ir. İkinci o la rak , m ü c teh id in fakih , yan i a ld ığ ı eğ itim say e­

sinde h e r so runu h u k u k î te rim lere dök eb ilen v e h u k u k î çerçevede
k a ra rla r v e reb ilen b ir k iş i o lm ası gerek tiğ i an lay ış ı, çağ ın so run ları­
n ın o sın ıflar iç inde h apso lm asm a yo l açtı. B u, b ü tü n çabayı fetva v e r­

m eye, yan i m ü slü m an larm g ün lük h ay a tla rın d a y ap tık la rı v ey a y a ­
p acak la rı d üşünü len b e lir li d av ran ış la rla ilg ili h u k u k î k a ra rla r a lm a­

y a yönelterek iç tihad ı daha da dara lttı. B öy le ta r i f ed ilince de g e le ­

neksel fak ih v e m ü c teh id so ru n a b ü tü n se lliğ i iç in d e b ak am ay an , k o ­

nu la rı d ah a önce b ir v ey a daha faz la m ezhep te h a lled ild iğ i b iç im le r­
de b e lir lem ey e ça lış ırken , k ay b o lan b ir k iş i o lm ak tan ku rtu lam ad ı.

D urum , geleneksel m ü c teh id le rin ta sav v u r edem ed iğ i yen i b ir y ö n ­
tem d i ve İs lâm î b ilg i k ay n ak la rı v ey a u sû lü ile ilg ili an lay ış ım ız ın
y en id en düzen lenm esin i gerek tirm ek teyd i.

2. Vahyin Alda Muhalefeti

Ü m m etin fik rî g e lişm e ta rih inin en h az in y ö n ü v ah iy ile ak lın

b irb irine yabancılaşm asıd ır. Y unan m an tığ ın ın o rtay a çık ışı ve bu
m an tığ ın İs lâ m ’ın h ak o lu şu n u gay rim ü slim lere k ab u l e ttirecek y ö n ­
tem le ri k u llan m a iştiyak ı içeris in d ek i m ü slü m an la r ü zerindek i e tk i­
si, b ö y le b ir yab an c ılaşm ay a g irilm esin in sebeb i o lm uştur. H elen ik ,

h ristiyanlarla yahudiler as ırlarca b u ik ilem içerisinde yaşad ılar v e m üs-
lü m an o ld uk la rında onu da berab erle rin d e getird iler. B u nun m üte-

k e llim û n a (K elâm cılara) k a rş ı fe lse fecilerin sa rılacak la rı ilk aç ık la ­

m asın ı yapan F arâbi oldu. B u, savunm ada k a larak im an ı sorgu lam ay­

46

USÛL

la yetinen son rak i b az ı k e lâm c ıla r ta ra fın d an d a k ab u l ed ild i. G erile ­

m e dönem inde, öze llik le ta m am en ilh am a d ay an an b az en de b a tın î

u sû lü savunan v e b u y ö n ü y le de ak ıl ile v ah iy a ra sın d ak i y ab a n c ı­

la şm ay ı te rs k arş ılam ay an ta sav v u fu n e tk isi a ltın d a y ap ılan bü tü n

fik rî ta rtışm a la ra b u b ö lü n m ü şlü k eg em en oldu.

V ahiy ile ak lı b irb irin d en ay ırm ak , k ab u l ed ilir b ir şey değildir.

H er şeyden önce ak la h itab ı esas alm ak, h e r k o n u y u ak la u y g u n lu k ­

la ö lçm ek v e ak la d ah a y a tk ın o lan ı seçm ek , d ah a o rta y o lu te rc ih e t­

m e k K u r’ân î u sû le ayk ırıd ır v e îs lâ m ’m ru h u n a te rs düşm ektedir. İn ­

san ın an lay ış ın ı k ısk ıv ra k bağ layan , v icd an ın ı e tk is iz k ıla n v e böy -

lece onu ak ıld ışıya (irrational), ha tta saçm a (absürd) o lana teslim eden

b az ı d in le rd en fark lı o la rak İs lâm 'ın çağrısı ak lîd en v e e leştirm ed en

yanadır. B u n a bağ lı o la rak İslâm , insan ı ak lın ı k u lla n m a y a v e h e r k o ­

n u y a e leştiric i b ir gözle yak laşm aya , a lte rn a tifle ri g ö zd en g eç irm e­

ye, h e r zam an ik n a ed ilm ek v e tu ta rlı o lm ak istem eye, an cak yüzde

y ü z em in o lduğu h ak ik a tle ri d ile g etirm eye v e g erçek le da im a d ir­

sek tem asın ı k o ru m ay a d av e t eder.

B u yo ldak i tavsiyeler, em ir ve d irek tifler K u r’ân 'm hem en h er say ­

fasın d a bu lunur. A k lı k u llan m ad an v ah y in g erçek le ri tak d ir ed ile ­

m ez. İlâh î v as ıfla rın ın an laşılm ası v e k ab u lü de onsuz m ü m k ü n d e ­

ğildir. V ahyin id d ia la rı ö tek i idd ia la rdan , h a tta saçm alardan , ko lay

ay ırt ed ilem ez. V ahy in k ab u lü ak la d ay an m ıy o rsa özneldir, keyfid ir,

kaprislid ir. K iş ise l h ev es le re day an an h iç b ir d in î tez in san lığ ın v e ­

y a önem li b ir b ö lü m ü n ü n u zu n süreli kabulüne m azh ar o lam az. M ü s­

lü m an la rın ak lı fed a e tm e p ah asın a ilham ı vu rg u lam ala rı inanç b o ­

zu k lu ğ u n a kap ı ara lam ıştır. O nu ak ılla saçm ad an ay ırm am ak , b a tıl

in an ış la r v e k o c a k arı h ik ây e le rin in g erçek lik k isv esi bü rünüp in a n ­

cın içine s ızm asın a sebep olabilir. N ite k im ayn ı şek ilde , ilh am a da­

yalı im an p ah a sın a ‘a k ıl’ k o n u su n d a aşırı titiz lik ile onu m addecilik ,

yararc ılık , m ak ineleşm ek v e am açsız lık derekesine ind ire rek ak lı k a ­

rıştırm ıştır.

47

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

3. Düşüncenin Eylemden Ayrılması

İslâm tarih in in ilk dönem inde lider, b ir düşünürdü , düşünür de b ir

lid e r idi. E g em en o lan İs lâm î gö rü ştü ve onu ta rih içerisinde g erçek ­

leştirm e tu tk u su h er d av ra n ış ın a y ö n v erm ek tey d i. H er şu u rlu m üs-

lüm an, on ları İs lâm î ö lçü ler üzerine ku rm ak iç in m adde ve im k ân la ­

r ın g erçek liğ in i so ruştu ruyo rdu . F ak ih im am , m üc teh id , hafız , ha-

d isç i, m uallim , ke lâm cı o ld u ğ u k ad a r d a siyasi lider, general, çiftçi,

iş v e y a m eslek sah ib i k iş iyd i. H erh an g i b ir k o n u d a ken d in i güçsüz

h issed erse , e tra fın d ak ile r dev reye g irip ek s ik liğ in i g id e rm ek arzu ­

suy la doluydular, H erkes e lindek in i karş ılık b ek lem ed en davaya v e ­

r iy o r ve ö tek ile rin g ü cü y le k en d in i güçlü h issed iyo rdu . M üslüm an-

la r b irb irlerine öy le y ak ın d ıla r k i, iç le rinden b irin in d ard a k a lm a hâli

h e rk e s in day an ışm a v e deney im leriy le h em en g ideriliyo rdu . İslâm

düşüncesi tab iatı icab ı gerçeğe yönelik o lduğundan do lay ı, bu som ut

y aşam a v e yap m a ile y ak ın lık , İslâm düşüncesi iç in gö rüşlerin i de-

nem ek ü zere b ir labo ra tuvar görev i gördü. A ynı zam anda, düşüncey i

g erçek üzerine o tu rttu ve gözünü , yaşayan erkek v e kad ın ların ü ze ­

r in d en ay ırm am ay a zo rlad ı. E ğ er o dönem b ir p a rç a kurgusal (spe-

cu lative) v ey a fiz ik ö tesi (m etaphysical) düşünceye şah it o lduysa, bu

o n la rın y e te rs iz liğ in d en değ il; m ü slü m an d ü şü n ü rle rin önce liğ i in ­

san ların sağ lık lı, m âku l, faz ile tli v e m üreffeh b ir h ay a t y aşam a la rı­

n a verm elerindend ir.

Ö te y andan in san la rın ge rçek haya tında , lid e rle r sü rek li bun la rı

d ü şü ndüğündend ir k i, o n la rın y ara tıc ı f ik irle rin d en is tifad e etm iştir.

M ü slüm an la rın so run ları ü ze rin d e de ye terince d u ru lm uş v e du rum a

uyg u n çö zü m le r uygu lanm ıştır. H alk , d üşünce v e h ay a tın h e r yönü

itib a riy le re fah a kavuşm uştu r; çünkü onun re fah ı en ü stün zekâlarca

düşünülm ekte v e on la rca önerilen çözüm ler, cins k a fa la r aynı zam an­

d a yü rü tm ey i de e llerinde tu ttu k la rı v e y a e lin d e tu tan la rın y an ın d a

bu lunduk la rı iç in hem en u y g u lam ay a konu lm ak tayd ı.

48

USÛL

S onra ları düşünce ile ey lem arasındak i b u b ir lik parça lan d ı. B ir­

b ir le rin d e n k o p tu k la rı an h e rb iri kö tü le şm ey e b aş lad ı. S iyasi lid e r­

le r v e ik tid a r sah ip le rin in başı, d üşüncesiz lik ten v e â lim le rle is tişa ­

red e n u za k k a lm ak y ü zü n d e n bu n alım la rd an ku rtu lam ad ı. S onuç ise

ak ıllı v a tan d aşla rın yönetim den soğu tu lm ası v e liderleri d ah a da

tecrîd ed e r b iç im de h e r şey in ele yüze bulaştırılm ası oldu. S avunm a­

y a çek ilen s iyasî lid e rle r d ah a ço k v e d ah a b ü y ü k h a ta la r yaptılar.

Ö te y an d a n m ü slü m an h a lk la ilg ili iş le re etk in b iç im d e k a tılm ak tan

uzak laşan düşünürler de siyasî o toriteyi k ınam ak için yeğledikleri id e ­

ale sarıld ılar. B azıla rı ge rçek (actual) k arş ıs ın d a b iç im se li (no rm ati-

ve), savunm aya başlad ı. K ınam ası siyasî ağ ırlık ta şıyan lar ik tidar sa ­

h ip le r in ce ez iye tle re m a ru z b ırakıld ılar.

S iyasi ağırlığ ı bu lunm ayan düşünürlerse, gerçekten daha da u za k ­

la şm ay a te şv ik edild iler. Ö tek i düşü n ü rler siy asî yönetim le ilişk ile ­

rin d e b iç im y ö n ü n d en u z la şm ay a başlad ılar. A rtan g erilim k u tu p la ş­

m a y a y o l açtı; b u d a h em düşünce h em de ey lem iç in y ık ım oldu.

E y le m d ik ta tö rleş ti, ik tid ara gelm e işi ise k a n d ökü lm esin i gerek tir­

di. D üşünce deneysel gerçek liğ i te rk etti. H a lk d a eski eserlerin y o ­

ru m la rıy la v ey a ta sa v v u f â lem ine da larak k en d in i o y a lam aya k o y u l­

du. K ısa b ir sü rede m ü slü m an halk , k en d i s iy as î yönetim i üzerinde

e tk is iz h a le geld i. S ay ıs ız zo rb a ve ah lâksız yönetici, ta h t h ırs ız la rı

ve güçlü sultanlarca ku llan ılan kuk la halifeler üm m etin m oralin i b o z ­

du v e o n u siyaset sahnesinden tam am en kopard ı. T arikatlar halk ı b a ­

ğ ırla rına bastılar. K end i kend in i disipline sokarak v e sufî tecrübe içe­

ris in d e y o ğ u rarak h a lk ın ta rih sahnesinden k ay b o lu şu n u te lâfi ettiler.

O n ların e linde d in d ay an ılm az h â le gelm iş v e zo rb a lık tan b ir k aç ışa

dönüşm üştü .

K ısa b ir zam anda, su ltan lar hiç b ir karşı koym ay la karşılaşm adan

yönetim lerin i sü rd ü rm ey e başlad ılar; m ü slü m an larm ak lî enerjisi de

ta sav v u fu n b iç im le n d ird iğ i ru h sa l, k iş ise l v e öznel d eğ erle re doğ ru

49

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

yöneldi. R u h sa l o lan ın d ü n y ev în in eşiti v e d en g i h â lin i a lış ıy la ilk

dönem özelliğ i y o k oldu. Yerine, dünyevîy i k ay b e tm ek p ah asın a ru h ­

sa lı y an i b u dünya yerine ö tek i dünyan ın peş inde k o şm ak geldi. Ü m ­

m e tin g e rç ek deney im leriy le d irsek tem asın ı k ay b ed en İs lâm düşü n ­

cesi h u k u k ta tu tu cu v e lâ fza bağ lı; K u r’ân te fs irin d e ve d ü n y a g ö rü ­

şünde tah m in c i (specu lative); ah lâk v e siyasette d ü n y ay a d eğ e r v e r­

m e z v e ta b iî b ilim le rd e b a tın î hâ l ald ı. B ü y ü k düşünür, huk u k çu ve

v e lile r s iy asî o to rite v e ey lem e ço k aşağ ılık , tik s in ilecek b ir şeym iş

g ib i tep ed en bak tıla r; önce d ü nyaya karşı d iren iş v e son ra d a onu ta ­

m a m en re d faz ile tin ilk şartı o ldu. M üslüm an la r, H z. P ey g am b er’in

(s.a .) h ay a tın d a y ü ce örneğini verd iğ i, k işise l d eğ e rle rle k am u d e ­

ğ erle ri a rasındak i dengey i kaybe tm iş hâle geldi.

4. Kültürel ve Dinî ikilik

H er m üslüm anın um udu ve ilk m üslüm anlarm izlediği ‘sırat-ı m ü s­

ta k im ’ (do sd o ğ ru yo l) İs lâm î tem el gö rü şten o rtay a çıkm ış tek ve

b irle ştir ic i yo ldu ; İs lâ m ’ın ta rih te gerçek leşm esi iç in in san ın eğ ilim ­

le riy le ey lem lerin i bü tün leştirm ek teyd i. Ç öküş dönem inde, düşünce

ile ey lem in b irb irine y ab an cılaşm ası yü zü n d en y o l ik iye bö lündü :

d ü n y ev î y o l v e A llah 'ın yo lu y a da faz ile t yo lu . İs lâm î haya tın b ir ­

b irine sü rek li m u h a lefe t ha linde -b iri öv ü len v e b ü tü n d in î/ah lâk î d e­

ğerle ri içine alan , ö tek i bü tü n değerle riy le m ad d i â lem i kapsayan , b u

öze lliğ iy le de nefret çeken, ik i y o la ay rılm ası h e r ik isin i de b ozup

m ahvetti. H er iki yo l da b iç im değiştird i. B iri h ris tiy an lığ m te m el­

siz ru h çu lu ğ u ile B u d ist rah ip liğ ine ben zey en içi boş ru h sa llığ a (spi-

r itu a lity) dönüştü . Ç ünkü y ığ ın la rın m add i re fah ıy la ilg ilenm eyen ,

acım asız v e karışık , dünyada adaleti gerçek leştirm eye çabalam ayan

b ir ruhsallık , öznel o lm aya ve yaln ızca m üm in in d in î m enfaatine d a ­

yan m ay a m ahkûm dur. F ed ak â rlığ a d ave t e tse b ile , b u tü r b ir ru h sa l­

lık aslında bencildir; çünkü tek ilgili uygu lay ıcın ın vicdanıdır. B a şk a­

ları ve m enfaa tle ri on u n iç in k iş ise l deneyim in, k en d i ruhsa l te m iz ­

50

USÛL

len m esin in ve ş e re f k azan m asın ın araç v e v as ıta la rın d an ibarettir.

B u ruhsallığ ın m arife t (gnosis) ve sufî deneyim in cazibesine k ap ılm a­

sına, bâtıl inan ışlarla k eram et tüccarlarına av hâline gelm esine şa şm a­

m ak gerek. T arikatları ku ran şeyhler ve on lara ideo lo jik tem el sağ la­

y a n dehalar, tarikatların ın böy le yo ldan çıkacağını, îs lâm ’a aykırı b ir

ah lâk (eth ic) ve b ir u m u t sağ layacağın ı as la düşünem ezlerd i. A m a ta ­

r ik a tla rın çoğ u n u n içine d ü ştü ğ ü b u şa şk ın lık d a inkâr ed ilem ez.

Ö te y andan dü n y ev î y o ld a ise İslâm , d in ad am la rın ın m üslüm an-

la rd a n b ir s ın ıfın ö ze l ih tisası o la rak tan ım lad ık la rı ah lâk î gerek leri

b ir ta ra fa b ırak a ra k k en d i ah lâk d ışı s is tem in i ge liştird i. Ö zünü te ş ­

k il ed ip tem el g ö rev i y ap a ca k ah lâk î değ e rle rd en y o k su n k a lan s is­

te m b o zu lm ay a m ah k û m d u v e u ğ ra n d a çab alay an h erk esin u la şab i­

leceğ i b ir m ü k âfaa t hâline geld i. H üküm et, s iyasî yönetim v ey a m a­

k am b ö y lece k end in i yüce ltm en in , zo rb aca ik tid arın y a d a ha lk tan

m addi-m anevi ç ık arla r sağ lam anın b ir aracı oldu. Ç ağ ım ızda, d ış sö ­

m ü rg ec i g ü ç ler sa ld ırıp to p rak la rın ı işg a l v e is tilâ ettiğ inde , y ığ ın la r

faz laca b ir d iren iş gösterm ediler. S avaşın on la rı ilg ilend irm ed iğ ine

kend ile rin i inandırm ışlard ı. Sonunda, söm ürge yönetim leri başka b ir

eğ itim sis tem i k u ru p y ığ ın la rın a lış tığ ın d an fark lı b ir hayat, düşü n ­

ce ve ey lem ta rz ın ı ge tird iğ inde , b u n u daha öncek i b ir film in te k ra ­

r ıy m ış g ib i k ın an acak v e iğ ren ilecek , am a ü m m e tin c ihad ilân ed e­

re k to p tan d iren m esin i g erek tirm ey ecek b ir şey o la rak karşılad ılar.

İSLÂ M Î U S Û L Ü N T E M E L İLK E L E R İ

E ğ itim s is tem in d en ik iliğ in k a ld ırılm asın ın b ir ön şartı o larak , k i

b u d a h ay a ttan ik iliğ in k a ld ırılm asın ın b ir ö n şartıdır, ü m m etin b u ­

n a lım ın ın son b u lm a sı iç in b ilg in in is lâm îleştirilm esi gerekir. G e le ­

neksel u sû lü n h a ta v e ek s ik le rin d en sak ın ırken , b ilg i is lâm îleştirilir-

k en İs lâm ’ın özünü teşk il eden bazı ilkeleri göz önünde tu tu lm ak zo ­

rundadır. D isip lin le ri İs lâm î çe rçeve içeris in d e y en id en b iç im len d ir­

51

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

m ek, b u n la rın k u ram v e yö n tem lerin i, ilke v e am aç ların ı aşağ ıdak i

esasla ra day an d ırm ak an lam ın a gelir:

1. Allah'ın (c.c.) Birliği

A lla h ’ın (c .c .) b irliğ i, İ s lâ m ’ın v e İs lâm î o lan h e r şey in b irin c i i l ­

kesid ir. B u da A llah 'ın ge rçek y ara tan o lduğu , b aşk a şey lerin y ara tı­

cı o lm ad ığ ı ve O 'nun k esin o larak b ir (ehad), sam ed, fiz ik ö tesi ve d e ­

ğerle r aç ıs ın d an y ü ce (ax io log ica lly) o lduğu , h e r şey in O 'ndan v a r­

lık o la rak ay rı (an tically) v e yara tılm ış b u lu n d u ğ u ilkesid ir: H er şey

O 'nun em riy le o lm uş ve h er o lay O 'nun izniyle olm aktadır. H er iy ilik

ve güzelliğ in kaynağ ı O 'dur. Tabiat kanunu da, ah lâk kanunu da

O 'n u n iradesid ir. H e r y a ra tık v e öze llik le en güze l b iç im d e y a ra tıl­

m ış, O 'nu id rak edip eserlerin i tak d ir ed e ce k h assa la rla donatılm ış

ve y ara tılan ı O 'nun ah lâk î (eth ical) v e es te tik am açlarına uyg u n b i­

ç im de yoğ u rm a beceris iy le onu rland ırılm ış insan , O 'n a ibadet ve

h am d ile yüküm lüdür.

İlâh î b irliğ in b ilinci içerisinde düşünüp yaşam ak , iç indeki h e r şey
A llah 'ın izn iy le v a r o lan , O 'n u n v erd iğ i r ız ık la h ay a tiy e tin i sü rd ü ren

ve tab ia t ta ra fın d an O 'nun iradesi gerçek leşsin , d iye y ö n len d irilen

m u tlu ve can lı b ir dünyada y aşam ak dem ektir. B ö y le b ir dünyada h iç

b ir şey te sad ü f eseri değ ild ir; h iç b ir şey b o şu n a v e anlam sız değildir.

A llah 'ın m ah lûkâtı o lan h e r şey O 'nun p lan lad ığ ı k es in ö lçü lere g ö ­

redir. B öy le b ir d ü nyaya a it o lm ak , in san ın b ü tü n v arlık la rla sonsuz

ilişk ile r k arm aşas ı içeris inde b u lu n d u ğ u n u v e h e r şeyden önce y a ra ­

tılm ış o lduğunu , A llah 'a b o rç lu b u lu n d u ğ u n u b ilm esi gerek tiğ in i ve

b u sebep le O 'na g erek en sevg i ve bağ lılığ ı su n m ay ı id rak etm esidir.

M ü slü m an o lm ak, A llah 'ın devam lı o in sa n ın b ilin c in d e bu lu n m ası

dem ektir. H â lik v e H âk im O o lduğundan do lay ı m üslü m an o lm ak,

h e r şey i O ’n u n is ted iğ i g ib i ve rızası iç in y ap m ak dem ektir. H er tü r­

lü iy ilik , m utlu luk , b ü tü n h ay a t ve enerji O 'n u n arm ağanıd ır. İs lâm î

y aşay ışta , bu n la r böy le an laşılıp uygulanır. İs lâm î düşüncede O h e r

52

USÛL

şey in ilk ve n ih a î sebeb i v e sonucudur. B u n d an do lay ı b ilg in in b i­
rin c i tem el ilkesi, O 'n u n m ev cu d iy e ti ve iradesid ir. B ilg in in konusu ;

a to m parçac ık ları, y ıld ız la r âlem i, ru h u n d erin lik le ri, to p lu m düzen i
v e y a ta rih in yönelişi o lsun , İs lâm î b ilg i, b ilg in in k o n u su n a m ad d i

o la rak b u sonucun ç ık tığ ı d u ru m a öncek i ö ğ e le rin in seb eb iy e t v e r­

d iğ in i, am a aynı ö ğ elerin y o l açab ileceğ i ö tek i sonsuz ih tim alle r y e ­
rine e ldek i sonuca ge lm es in in g erçek te b ir İlâh î v a rlığ ın v e İlâh î em ­

rin eseri o lduğunu söyler. A ynı şek ilde İs lâm î b ilg i h e r b ilg i k o n u ­

suna , A llah 'ın m urad ı o lan b ir am acı k a rş ılad ığ ı y a d a öy le m u rad
e d ilen b ir başk a am aca h izm et e ttiğ i v e b ö y lece ev ren d ek i illiye t
z in c irin in tep esin d e İlâh î irad e b u lu n an b ir g ay e le r z inc iri o lduğu

g ö zü y le bakar. İlâh î irade h e r ferd in gayesin i, h e r g ay e le r d iz isin i ve
b ir b ü tü n o la rak z inc iri kararlaştırır. İs lâm î b ilg i, A llah u T ealâ 'nm
h em ilk h em de n ih a î o la rak ille t v e gayesi b u lu n d u ğ u z in c ir ve d i­

z ile r d ış ın d a b ir m evcud iye t, h ak ik a t v e değ e r o lduğunun , İlâhî ira ­
d en in ta y in e ttiğ i b a ğ d ış ın d a tasarlanan , b ilinen v ey a d eğ e rlen d iri­

len b ir şey in nam ev cu t, sah te v ey a d eğ ersiz y a d a k as ıtla o b ağ d ı­
ş ın d ay m ış g ib i g ö ste rilen b ir şey o ldu ğ u n u n idrak indedir.

2. Hilkatin Birliği

a) K ozm ik D üzen; A llah 'ın (c.c.) b irliğ in d en m an tık gereğ i y ara tı­
lış ın b irliğ ine gidilir. K u r’ân-ı K erim 'de b u y u ru ld u ğ u gibi:

"Eğer y e r le g ö k te A llah'tan başka tan rılar olsaydı, ikisi de bozu­
lurdu" (21/22).

E ğ er b ird en faz la n ih a î g e rçek lik o lsayd ı, b u gerçek lik n ih a î o l­
m azdı. D ahası, ev ren o zam an değ işik düzen leri iz lem ek zo ru n d a k a ­

lırd ı, o du rum da d a b ild iğ im iz in tizam lı ev ren o lam azd ı. B iz in san ­
la r iç in de b ird en faz la düzen i içe ren b ir ev ren i b ilm ek m ü m k ü n o la­
m azd ı. A k ıld a tu tu lm a lıd ır k i, sayesinde şey leri öz, vas ıf, ilişk i ve

o lay o la rak k av rad ığ ım ız sis tem k o zm ik düzend ir; öz le rin dev am lı­
lığ ın ı şey, o lay la rın tek ra rım da sebep -sonuç ilişk ile ri o la rak k av ra ­

53

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

m am ız ı sağ layan d a k o zm ik d ü zen in sü rek liliğ i ve b irliğ id ir. K o z ­

m ik d üzensiz ne şey ler ne de sebep v e sonuç ları ayn ı olabilir.

Y aratılış, h e r p a rças ın ı m ey d an a ge tiren tek b ir H â lik 'in eseri o l­

d u ğ u n d an b ö lü n m ez b ir bü tündür. K o zm ik d üzen ta b ia t k an u n la rın ­

d an o luşm aktad ır. B u k an u n la r b ü tü n evrende g eçerlid ir ve on u n h er

parçasın a , h e r yönüne n ü fu z etm işlerdir. M adde, uzaysal, b iyolojik ,

fizik , sosyal ve estetik gerçek lik b u kan u n la ra u y a r v e b o y u n eğer.

B ü tü n kanun lar, A llah u T ealâ 'n ın yaşa tm ad ak i sünnetid irle r (Siinne-

tu llah). A llah u Tealâ b u kan u n ların y a ln ızca kaynağ ı değ ild ir, tab ia tı

on la ra gö re b iç im ley ip iş ley iş le rin i tab ia tta g e rçek le ştird ik ten sonra

on ları k en d i b aş la rın a denetim siz b ırakm ış d a değ ild ir. O b ir k en a ra

çek ilm iş b ir tan rı değ ild ir, ebed î H ayy v e F a 'â r ’dir. B u sebep le koz-

m o sd ak i h e r varlık , ce rey an eden h e r o lay O 'n u n em riyledir.

Y aratılışın h erhang i b ir b asam ağ ın d ak i h e r v a rlık k en d i iç inde

değ iş im i sağ layan b ir d in am ik güce sahiptir. B u d in am ik güç, A l­

lah 'tan gelm ek te v e O 'nun ta ra fın d an beslenm ekted ir. D ahası, b u d i­

n am ik güç ken d isin d en bek lenen sonucu m u tlak a doğ u rm ak zo ru n ­

da d a değild ir. S ebep lerin genellik le gerçek leşm esine yo l açan b e lir­

li b ir e tken , A llah 'ın em riy le o lm aktad ır. A lla h (c .c .) e tk isin i h em en

gö ste recek b iç im de b ir sebeb i h arekete geç ireb ilir, am a O b ir se b e­

b i b aşk a sebep le r a rac ılığ ıy la d a h arekete geçireb ilir. B azen b ize ak ıl

sır erm ez sebep ler z inc iri o la rak görünen şey, a s lın d a gene te k b ir

İlâh î sebeb in işidir. İn san o la rak biz, A lla h 'a v e O 'n u n k o zm ik d ü ze ­

nine b ir sebep o lu n ca e tk is in in hem en görüneceğ i b iç im inde in a n ı­

rız . G azâli v e H um e, ara larındak i itikadı fa rk lılığ a rağm en , sebep-so-

nuç ilişk isin in m u tlak lığ ı iç in b ir gerek o lm ad ığ ı kanaatine v a rm ış­

lardır. G erçek ten de b iz im nedensellik (causality) ded iğ im iz şey, a s ­

lın d a y a ln ızca b iz i b ir sebep o lunca e tk is in in de hem en gö rüneceğ i­

ne inand ıran b ir devam v e tekrardır. B ö y le b ir in an cın dayanacağ ı

İlâh î varlığ ın lü tu f v e k e rem in d en b aşk a b ir şey yoktur. A llah u Te-

54

USÛL

a la k an d ırm az ve y an ıltm az . O , o n u b iz im iç in y aşan ılır ve an laşılır

k ılm ak suretiyle, ku lluk görevlerim izi hakk ıy la yerine getirm eyi ve

am elle rim iz le değerim iz i ispa tlam ay ı m ü m k ü n k ıls ın d iye ev ren i

d ü zen ley en lü tu f ve k e re m sah ib i b ir H â lik ’tır.

b) Yaratılış: A llahu Tealâ h erşeyi ya ra tm ış ve bunu b e lir li b ir ni­

zam da ya p m ış tır (25/2).

B u n iz am ta b ia tın d ak i h e r şeye, ö tek i v arlık la rla ilişk ilerine ve

v a rlığ ın ın istikam etine de şâm ild ir. A ynı b iç im d e , ilâh î n iz am h e r şe­

y i y a ln ızc a y u k arıd a an la tılan sebep lere b ağ lam ak la kalm az , b ir so ­

n u ç la r sistem ine de bağlar. H er şey in b ir am acı, b ir v arlık sebebi (rai-

son d 'etre) vardır. B u am aç h iç b ir zam an n ih a î değ ild ir, tersine h e r

zam an A llah 'ta son b u la n b ir n ih a î b ağ ı te şk il ed en b aşk a am açlarla

irtibatlıdır. Ç ünkü h e r şey in kendisine döndüğü te k n iha î son ve am aç

O 'dur. H er iy iliğ i iy ilik y apan , O 'nun iradesidir.

B u y ü zd e n v a r o lan h e rşe y b ir sebep -sonuç, b ir am aç-a raç ilişk i­

si içeris inde b aşk a şey lerle irtibatlıd ır. Ç ü n k ü h em fiz ik ö tesi h em de

ah lâk î değerlere a it ilişk iler, A llah 'ta son bu lur. H er b irin in bağ ı so n ­

suzdur. H er ik is i de k es in lik le in san ın iradesine, b eşe rî b ilg i v e ta k ­

d ire açıktır. S onsuz o lduğundan , k ap k a ran lık b ir o rm anda el feneri

yordam ıy la ilerler durum dak i insanlar, bu ilişk in in ancak b ir b ö lü m ü ­

n ü b ileb ilirler. A m a d ah a faz la a raştırm a ve k e ş if y o lu n d a çaba sa rf

e tm ek gö rev ve so rum lu luğundad ırlar. O ilişk ile ri keşfed ip gerçek ­

le ş tirm ek A llah 'ın (c .c .) sab it k an u n ların ı ö ğ ren ip tak d ir etm ektir.

H ilk a ttak i h e r şey in b ir gayesi o lm ası v e h er g ay en in b irb iriy le

am aç-a raç ilişk isi iç in d e b u lu n m ası dünyay ı sü rek li h arek et hâ linde

v e can lı, an lam do lu b ir sis tem yapm aktad ır. G ök tek i kuşlar, sem a­

daki yıldızlar, okyanus d ibindeki balıklar, b itk iler v e elem entler, h e p ­

si s is tem in ay rılm az p arças ın ı teşk il ederler. H iç b ir p arçası, h e r v a r­

lığ ın b ü tü n ü n ü n h ay a tın d a b ir iş lev i v e ro lü bu lunduğundan , han ta l

55

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

v e y a k ö tü değ ild ir. B irlik te - in san la rın an cak ş im d i, b ilim in , o d a ta ­

b ia tın ço k sınırlı b ir b ö lüm ünde üyeleri ve organ ların ın b irb iriy le iliş ­

k is in i k eşfe tm ey e b aş lad ık ları- b ir o rgan ik gövde teşk il ederler.

M ü slü m an la r y a ra tılış ın o rgan ik o lduğunu , h e r p a rç as ın ın k e n d i­

leri b ilm ese ler bile , şu y a da b u gayeye h izm et ettiğ in i ço k iyi b ilm ek­

tedirler. B u b ilg i, im an la rın ın b ir sonucudur. K u rd u n ku zu y u y u ttu ­

ğu, kuşu n kelebeği yediğ i, insan vücudunun y eryüzündek i so lucan la­

rı besled iğ i b ir ortam da, h er b iri İlâhî b ir gayeyi gerçekleştiren ve İlâhî

iradede y a tan b ir gayeler s is tem in in h izm etinde iy i k işiler o lm ay ı k a ­

rarlaştırm ışla rd ır.

M üslüm an h içb ir şeyi tesadüfe ve k ö r kadere bağ lay ıp kurtu lam az,

b ilak is o, dep rem ler v e sarî has ta lık la rı, k u rak lık v e tra jed iy i, A llah

ta rafından p lan lanm ış o lay lar o larak görür, ne kad a r acık lı ve acı o lu r­

la rsa o lsun lar, m üslü m an b u n la ra A llah 'ın eseri o la rak , belk i şu an ­

d a b e lirg in o lm ayan as lın d a iy i b ir sebep le O 'n u n ta ra fın d an tak d ir

ed ilm iş o lay lar o la rak bakar. A llah 'ın eseri o lduk larından , m üslüm an

b u n la r a ltında bunalm az ; çünkü o b u o lay ların y ara tıc ıs ı A llah 'ı ta ­

n ım ak ta ve O 'nun kerem sahibi b ir R abb o lduğunu b ilm ektedir. B u se­

b ep le m üslü m an o tü r o lay ları, A llah ta ra fın d an k en d isin i denem ek,

sebatın ı, in an cın ı v e neticede iy im serliğ in i s ın am ak iç in haz ırlan m ış

im tih an la r o la rak k ab u l eder, in san o ğ lu n u n ac ıy la k a rşılaş tığ ın d a ih ­

tiy ac ı o lan şey, işte İs lâ m ’ın b u im an î yönüdür.

A lla h 'ın b u dünyay ı, so n u ç ların sebep leri iz led iğ i ve sebep lerin

sın ırsız b ir alandak i h e rşey e yak laştığ ı, so n u ç ların sın ırsız alandak i

h e r o lay d an u zak laştığ ı v e b u sın ırsız ilişk ile rin h e r şey i b ir g ay e le r

sis tem inde b ir araya ge tirip bağ lad ığ ı b ir d ü zen d e y ara tm ası b ile in ­

san haya tı ve ah lâk î çabası iç in b ir sahne o lsun , diyedir. Sahnenin

k en d isi gaye değ ild ir; in san on u n m â lik i v e te k h âk im i de b u lu n m a­

m aktadır. İnsan , y a ra tıc ıs ın a ibadetle g eçecek b ir öm ü r iç in y ara tıl­

d ığ ın d an do lay ı dünya, O 'n u n in san a b ir arm ağan ıd ır. B u y ü zd en in ­

56

USÛL

sa n ın görev i, ondak i İlâhî y ap ıy ı k eşfe tm ek , o n u n b o zu lm as ın ı e n ­

g e lley ip gelişm esine çalışm aktır.

c) M ahlûkâtın İnsana Boyun E ğm esi: Y ü ce A lla h dün y ay ı in sa ­

n a g eç ic i b ir arm ağ an v e sahne o la rak verm iştir. O , iç indek ileri, y a ­

n i in san ta ra fın d an bes len m e, y a ra rlan m a v e rah a tlık iç in k u llan ıla ­

b ile ce k h e r şeyi in san ın em rine verm iştir. B öy le b ir ku llan ım , b es len ­
m e v e yara rlanm ada o lduğu g ibi acil o lab ilir y a d a tab ia t ku v v etle ri­

n in insan ın ih tiyaçların ı ü re tm ede ku llan ılm ası du rum undak i g ib i faz­
la ac il o lm ayabilir. Y aratılm ış ile İnsan î k u llan ım a ra sın d a doğal b ir

a h e n k vardır.

H ilka t, in san ın ih tiy aç ların ı o n u n içine k o y m u ş v e m ah lû k âtı da

b u ih tiy aç ları k a rş ılay a ca k b iç im d e düzen lem iştir. T abiat b ü tü n ü y le
in san ın etk isi ve g irişim iy le değ işm eye, istediği b iç im e g irm eye aç ık ­

tır. B eşe riy e t d en iz le ri ku ru tm ay a , güneşe gem vu rm aya , dağ ları o y ­

n a tm ay a , çö lleri y eşe rtm ey e v ey a b ü tü n dün y ay ı k u llan m ad an k e n ­
d i hâline b ırak m ay a yeteneklid ir. D ünyay ı gü ze llik le rle doldurab ilir,

h e r şey i g e liş tireb ilir v e y a o n u ç irk in lik le re b o ğ u p tah rip de ed eb i­
lir. M ah lû k â tın in san a b o y u n eğ m esin in b ir s ın ırı yoktur. B ö y le o l­

m asın ı A llah u T ealâ irade etm iştir.

M ah lû k â tın b irb iriy le nedensel (causa l) v e gayeci (fina lis tle) iliş­
k ile ri bu b oy u n eğm enin , on larsız boş ve an lam sız o lacağı, özüdürler:

İn san , eğ e r so n u ç ları d o ğ u rtm ak iç in sebep lere sa rılm az y a da am aç­

ları gerçekleştirecek araçlara b aşvurm azsa, çabucak h ilka ta karşı o lan
ilg is in i k ay b ed er v e o n u A llah 'ın em rettiğ i ta rzd a değ iştirm e çaba­

s ından vazgeçer. K an tç ı ‘yapm alısın , o hâ lde y ap a b ilirs in ’ gö rüşünü

e tik fiz ik ö tesin in b irin c i ilkesi h â lin d e ilk d efa ifade eden k iş i a s lın ­
d a b ir m üslü m an düşünürdü . B u n u yap a rk en

"Allah k işiye an cak gücünün y e te c e ğ i kad a r yü kler" (2/286)

ayetine dayanm aktaydı. B u gerek li im an o lm aksız ın evren y a hantal,
h a rek e ts iz ve d u rağ an b ir d ü n y a y a da b ir ap ta lla r dünyası olurdu.

57

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

3. Hakikatin Birliği ve Bilginin Birliği

A k lın k u run tu la rı, sapm aları v e te red d ü tle ri o ld u ğ u k es in ve öz

e leştiri y ap ab ilm e y eteneğ i o n a b ir p a rç a k o ru n m a sağ lam akta , n ih a î

d o ğ ru v e h ak ik a t sö z k o n u su o lduğunda , b eşe rî zaafı o n u y an ılm az

v ah iy k ay n a ğ ın ın tasd ik ine m u h taç b ırakm ak tad ır; ilk ve son ilk e le r

so ru n u ha lled ild iğ inde , ak ıl k a rşıs ın a ç ıkan so ru n la rın h ak k ın d an

g e leb ileceğ i güce kavuşm aktad ır.

T em el v a rsay ım la rın ın k es in o lm ası zo run ludur. B az ıla rın ın öy le

o lduğu za ten aç ık tır; ö tek ile r de b ü tü n b eşe rin o rtak deneyim idir.

B u n u n la b e ra b er b az ıla rı da v ard ır k i, b aşk a la rın ın onay ın ı gerek ­

tirir; yan i doğru luk la rı an cak k en d is in d e y e teri k ad a r an lay ış, d in î ve

e tik görüş o lgu n lu ğ u b u lu n a n v e g erçek liğ i b ü tü n ç ıp lak lığ ıy la g ö ­

reb ileceğ i u m u lan k iş ile rce kavranab ilir. B u sebep le , böy le d o ğ ru la­

rın v e d eğ erle rin tan ınm ası say ıca ev rense l o lm ayab ilir, faka t b u da

fark lı b ir g erek liliğe , o lm azsa o lm azlığ a v ey a S o llensno tw en-d igke-

ife sahiptir. A k lın zo run lu kes in lik ten u za k o lduğu durum larda bu

kes in liğ i im an ışığ ı sağ layabilir, b u ışık ö tek i b ü tü n varsay ım ları da

ay d ın la tm ak su re tiy le b u n la rın üzerine b in a ed ilen bü tü n b ir dünya

görüşüne k es in lik sağlayabilir. B u im a n ışığ ı k u şk u su z ep istem o lo -

j ik t ir ve ak lîlik ten kaynak lanm aktad ır, te rsinden değil. O nun la aklın

zo ru n lu k es in varsay ım ları a rasın d a uygu n lu k , ahenk , ilişk i v e b ir­

b irin i b ü tün lem e vardır. H e r bak ım d an d o g m atik b aşk a d in lerden

fark lı o la rak en az ın d an İ s lâ m ’d a im an, ro lü ve k a tk ıs ı bak ım ın d an

as la ak ıld ışı değildir. N e im an ak lın ü s tü n d ed ir ne de ak ıl im anın ...

A k ıl ve im an ı a ra la rında b ir te rc ih te b u lu n m a zo ru n lu lu ğ u n d a h is ­

se tm ek v e tam am en zıt şey ler o larak k ab u l e tm ek İslâm î değildir.

"Y ahudiler m u c ize ister, g rek le r h ik m e t p eş in d e koşarlar. F ak at

b iz ça rm ıha gerilm iş M esih , y ah u d ile re tö k ez ve g rek le re ak ılsız lığ ı

v aa z ederiz ... A llah 'ın ak ıls ız o lan şey i in san la rd an d ah a h ik m e tli­

dir.. Ç o k ça akıllı adam lar çağrılm ad ıla r. A lla h h ik m etlile ri u ta n d ır­

58

USÛL

m a k iç in d ü nyan ın ak ılsız şey lerin i seçti, ku d re tlile ri u ta n d ırm ak iç in

z a y ıf şey leri seçti v e A llah , o lan şey leri ip ta l iç in o lm ay an şey leri,
dü n y an ın âd i v e h o r görünen şey lerin i seçti" (I Karintoslulara 1/22-28).

B u düşünce Yahudi, H ristiyan veya H indu olabilir, am a kesin lik le

İ s lâm ’ın savunduğunun tam aksidir.

B ilg i k u ram ı k o n u su n d a İs lâ m ’ın tu tu m u e n g üze l b iç im d e h ak i­
k a tin b irliğ i o la rak ifade ed ileb ilir. B u b ir lik A lla h 'ın m u tlak b ir li­

ğ in d en k ay n ak lan m ak tad ır v e onun la değ iştirileb ilir. E l-H a k k (h ak i­
k a t), A llah 'ın ad ların d an b irid ir. A llah g erçek ten İs lâ m ’ın b ild ird iğ i

g ibi "bir" ise hak ikat d a ço k sayıda olam az. A llah hak ikati b ilir ve v ah ­

y i ile onu açık lar. V ahiyle ak tard ığ ı hak ik a tten fark lı o lam az, çünkü
b ü tü n gerçek liğ in v e h ak ik a tin y ara tıc ıs ı O 'dur. A k lın am acı o lan

h ak ik a t ta b ia t k an u n la rın d a vardır. B u n la r A lla h 'ın y ara tılış tarz ları,

sü rek li ve değ işm ez sünenidirler (Sünnetullah). K e ş if ve tesis ed ilm e­
leri, in san lığ ın yara rın a k u llan ılm ala rı b u sebep le m üm kündür. A l­
lah 'ın varlığ ın ı v e m ah lûkâtım b ild irm esi yan ında, v ah iy ev ren in ida­
re ed ild iğ i tab ia t k an u n la rın ı v ey a İlâhî ta rz la rı b e lirte rek d ü n y a h a k ­

k ın d a ta lim a tla r verir. B u k an u n la r ve ta rz la rın H â lık ’m d an daha

d o ğ ru v e m ükem m el b ir açık lam asın ı yapab ilm ek elbette m üm kün

değildir. B u sebeple, ku ram sal o larak , b ir tu ta rs ız lık söz k o nusu o la­
m az. A kıl, hak ika t v e gerçekliğ in vahy î o lgularla böylece m antıklı
eşitlenm esi, ep is tem o lo jin in şu ana k ad a r tan ıd ığ ı en n az ik ilkedir.

B u eşitlem e b ü tü n İs lâm î b ilg in in a ltın d a y a tan üç ilke üzerine o tu r­
m aktad ır.

B irin cisi, h ak ik a tin b ir o lu şu esasın a te rs düşen h iç b ir idd ian ın
v ah iy n am ın a y ap ılam ay a cağ ın a işarettir. V ahyin getird iğ i öneriler

d o ğ ru o lm alıd ır, y an i hak ik a te u y g u n olm alıd ır. A llah 'ın b ilg isiz y a
d a m ah lûkatın ı a ldatıp y an ıltm ak heveslis i o lab ileceğ i düşünülem ez.
O 'n u n b ey an la rı v e ta lim a tla rı bu sebep le g erçeğ e z ıt o lam az. H ak i­
k a tten u za k dü şm en in g ö rü ld ü ğ ü h â lle rde , m ü slü m an , g erçeğ in b ir ­

liğ i inancı ta ra fın d an v a h y î an lay ış ın ı y en id en g ö zd en geç irm esi y ö ­

59

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

n ü n d e u y a rılır ve böy lece , öğ re ti o n u acele v e aşırı rem z î y o ru m la­

ra v e e isegesis 'e (m etne k iş in in keyfiliğ ine b ağ lı b a tın î m an a la r y ü k ­

lem eye) karşı korur. V ahyin an lam ı ebed iye te k ad a r ik i sağ lam tem e­

le o turm aktad ır: K u r’ân 'm in iş inden b u y an a değ işm eden duran A rap

sözlük b ilim i (lexicography) v e söz dizim i (syntax) ile hakikat. K u r’ân î

v ah y in b u tü r te fsir so run larıy la ş im d iye k adar k arşılaşm am asın ın se ­

b eb i iş te budur. T efsirle ilg ili b ü tü n k o n u la r sö z lü k b ilim i v e söz d i­

z im i so run ları e tra fın d a dön ü p durm aktad ır.

İkincisi, g erçeğ in b ir o luşu , ak ılla v ah iy arasındak i çelişk in in , far­

k ın v e y a değ işik liğ in n ih a î o lam ay acağ ın a işare ttir. K a te g o rik o la ­

ra k çe lişk iy i çözm ek iç in b ir tem el ilke , o lg u v e an lay ış ın varlığ ın ı

in k â r etm ekted ir. Tabiatı an lam aya, H â lık ’m ev re n iç in k o y d u ğ u k a ­

nu n la rı k eşfe ça lış ırken y an lış la r yapm ak , h ay a le k ap ılm ak ve h a ta ­

d a o lduğu hâlde gerçeğ i y ak a lad ığ ın ı san m ak h e r zam an m ü m kün -

dür. B u n la r v ah iy le ak ıl a rasındak i çe lişk in in sebeb i o lab ilirler. H a­

k ik a tin b irliğ i böy le çe lişk ile ri hayali b u la rak red d ed er v e a ra ş tır ıc ı­

n ın e lindek i verileri y en id en g özden g eç irm esin i ister. Ç e lişk in in se ­

b eb i p ek â lâ b ilim in v ey a ak lın bu lg u la rın d a o lab ilir; o du rum da en

iyisi, araştırıcıy ı konuyu gözden g eç irm ek üzere tek ra r verilerine g ö n ­

derm ektir. Tabiî sebeb in k iş in in v ah y î an lay ış ın d an kay n ak lan m ası

da m üm kündür; o durum da d a onu gene verileri baş ına gönderm ek en

do ğ ru h arek et olacaktır.

Üçüncüsü, h ak ika tin b irliğ i v ey a tab ia t k an u n la rın ın H âlık 'ın y a ­

ra tış ta rz la rı (sünen) o la rak tan ım lam ak y a ra tılış la y a d a onun b ir b ö ­

lüm üy le ilg ili a ra ştırm ala rın as la b itirilem eyeceğ ine işarettir. A l­

lah 'ın yara tış ta rz ları sın ırsızdır. O nları ne k ad a r d erin ne k ad a r faz ­

la b ilirse k b ile lim , k eşfim iz i b ek ley en daha p e k çoğu bu lunacak tır.

B u sebep le yen i d elille re aç ık lık v e araştırm ad a sebatlılık , h ak ik a tin

b ir o luşunu kabu l eden İs lâm î görüşün gerek li n ite lik lerindendir. B e ­

şe rî b ü tü n idd ia la ra e leştiric i gözle b ak m ak v e h iç b ir zam an n ih a î

kesin liğe sahip bu lunm ayan tab ia t kanun ların ı araştırm ak, İslâm î o lu ­

60

USÛL

şun ve gerçek b ilim in zo ru n lu şa rtland ır. B u görüş aç ıs ın d an en gü ç­

lü sonuç b ile m uvakkattir, an cak y en i delille rle k arş ıla ş ıp red d ed ile ­

ne v e y a d oğ ru lanana k ad a r geçerlidir. E n y üce h ik m e t ve en k es in b e ­

y a n b ile h e r se ferinde "en doğrusunu A llah bilir" tey id iy le ta m am ­

lanm alıd ır.

4. Hayatın Birliği

a) İlâ h î Em anet: K u r’ân 'm b ir y e rin d e A lla h u Tealâ şöy le b u y u r­

m aktad ır:

"(G ökleri ve y e r i ya ra ttık tan son ra) R abbin m eleklere 'Ben y e r ­

yü zü n de b ir halife ya ra ta c a ğ ım ' dem işti. M elek ler de: 'Biz sen i

h am din le teşbih ve noksanlıklardan tenzih etm ekte olduğum uz

hâlde, orada f e s a t çıkaracak ve kan lar dökecek kim se m i y a r a ta ­

caksın ' dem işlerdi, A llah: 'Ben sizin b ilem eyeceğ in iz ş e y le r i b ili­

rim ' buyurdu. (Yarattığı) A dem 'e bütün eşyanın isim lerin i öğre t­

ti. Sonra eşyayı m eleklere gösterip : 'eğer sad ık la rsan ız bunların

isim lerin i bana b ild ir in ' buyurdu. M elekler: ‘B iz sen i tenzih ede­

riz. Senin öğrettiğ inden başka b ir ilm im iz yok. H er şe y i hakkıyla

bilen, üstün h ikm et sah ib i sen sin ’ dediler. A llah Adem 'e: 'Ey

A dem eşyanın isim lerin i m eleklere b ild ir' buyurdu. A dem de m e­

leklere isim leri bildirdi... (Sonra A llah) m eleklere: 'Adem'e se c ­

d e e d in ' d e d i ." (2/30-34).

İn san ın y a ra tılış ıy la ilg ili b a şk a aye tle rde de A llah u T eâlâ şöy le

buyurm ak ta :

"Biz em aneti göklere, yeryüzü ne ve d ağ lara te k lif e ttik d e onlar

bunu yüklenm ekten kaçındılar, korktular. Onu insan yüklendi"

(33/72).

"Ben insanları ve cin leri ancak bana ib a d e t etsinler, d iye y a r a t­

tım " (51/56).

61

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

"Amel bakım ından en g ü ze l kim olduğu hususunda siz i im tihan

e tm ek için... G ökleri ve y e r i ya ra ta n O 'dur." (11/7)

"Amelce hangin iz daha güzeldir, d iye s iz i im tihan etm ek için hem

ölüm ü hem h ayatı ya ra ta n O 'dur " (6772)

K u r’ân 'ın y u k arıd a an ılan aye tle ri "İnsan ın y a ra tılış ın ın b ir seb e­

b i v a r m ıd ır?” so rusunu k es in o la rak cevap lam aktad ır. İs lâm en k e ­

sin ifade lerle in san ın b ir v aro lu ş sebeb i (ra ison d 'e tre) bu lunduğunu ,

b u n u n d a A llah u T eala 'ya ib a d e t o ld u ğ u n u b ey a n ediyor. İ lâh î irade
ik i şek ilde tece lli eder: B iri zo ru n lu o la rak g erçek le şir k i h ilk a tin

ü ze rin d e o lu ştu ğ u İlâh î ta rz lard ır. B u ta rz la r ta b ia t k anun larıd ır; sa ­

b ittir le r ve g e rçek leşm eleri k o zm ik tir ve v ah y e ek o la rak ak ılla da

b ilinebilirler. Y ü ce A lla h in san ı, on la rı k eşfe tm e , an lam a, b ilg i iç in

te sp it e tm e ve y ara rla n m a k iç in k u llan m ay la gö rev lend irm iştir.

İk inc i tü r ise an cak ö zg ü rlü k içeris inde yerine ge tirm e ile h içe

saym an ın m üm k ü n o ld u ğ u o rtam da gerçek leşir. B u n la r ah lâk (m o ­

ral) kanun larıd ır. T abiat k an u n la rıy la b ir a rad a bu lu n u rla r; yan i d e ­

neysel d ü nyada şeyler, k iş ile r ve ilişk ile r çe rçev esin d e g erçek le şir­

ler, am a deneyselden d eğ iş ik b ir düzene a ittir le r ve bu n la r ö n se ld ir­

ler (kablî, a priori). G erçek d urum lara girip g irm em eleri v e o rada g er­

çek leştirilip g erçek leştir ilm em eleri o d u ru m u n kend isine v ey a aksi

h â ld e kend i öze l şa rtla rın a bağlıdır.

K işise l iraden in ö zg ü rce ifade ed ilm esin i isterler. B ö y le b ir irade

söz k o n u su o lm ad ığ ın d an "gökler, y er ve dağ lar" ilâh î em aneti yük -

lenem em işlerdir. S adece in sa n onu yük leneb ilm iştir, çünkü y a ln ız o

b ö y le b ir m anevi se rbestliğe sahiptir. B u yeteneğ i onu m e lek lerd en

ü s tü n kılar. Ç ü nkü m e lek le r itaa t v ey a isyan e tm e özgürlüğüne sahip

değ illerd ir. A llah 'ın (c .c) o n la ra in sa n a secde e tm ey i em re tm esin in

sebeb i işte budur. M anevi se rbestliğe sah ip o lm ay ışları yüzünden in ­

san on lardan üstündür. M e lek le r m ü k em m eld irle r v e an cak A llah 'ın

em irlerin i yerine getireb ilirler. O ’n u sürek li h am d ile teşb ih ederle r

62

USÛL

v e a s la itaa ts iz lik te bu lunm azlar. B u sebep ten in san ın itaa ti m e lek ­

le rin itaa tin d en d ah a değerlid ir; çünkü aksin i y ap a b ile ce k b ir k işi ta ­

ra fından yapılm ıştır. B öy le b ir k işin in dalâle tten v e d ah a az iy iden,

m addeci, m enfaatç i ve b en c il tu tum dan yü z çev irm esi v e ah lâk k a ­

n u n u n u n gerek lerin i y ap m ay ı özgürce seçm esi daha y ü k sek b ir d eğe­

re sahiptir. M anevi hayat d ah a yüce v e üstün, daha şerefli ve b ü y ü k b ir

h aya t tarzıdır. İlâh î iradenin daha yüksek bölüm ü, insan ları onu ö zg ü r­

ce g erçek leştirm ey i seçm eden , ta rih say fa ların a g irip g e rç ek hâle

gelem ez. B u sebeple insan, İlâhî iradenin ü st basam aklarıy la tarih î g e r­

çek lik arasında kozm ik b ir köprüdür. Var o lu şunun b ü y ü k b ir öze llik

ta ş ıd ığ ı açıktır.

b) H ilâfet: İn san ın İlâh î em aneti yük lenm esi, on u n A llah 'ın h a li­

fesi o lm ası an lam ına geliyor. H alife liğ i de m anevi kan u n ların yerine

getirilm esi dem ek oluyor. B un lar v e d inî k u rallar ayn ı şeydir. D in î k u ­

ra llar ibadetleri de içeriyor. A m a b un la r da yaln ızca d inî v e ö teki d ü n ­

y ay a yönelik şey ler değ il, m ah iy e t ve etki o la rak d ah a ço k bu d ü n ­

y ay ı ilg ilend irm ek te ler. D in î v e m anevi ku ra lla rı o lu ştu ran gövden in

g eri k a lan k ısm ı yaşayan , v a r o lan v e ey lem iç inde b u lu n a n k iş in in

fiilî u y g u lam ala rın ı içerm ek te b u n la ra ek led ik leri b ir v a s ıf ve bak ış

aç ısı, ayn ı h ü v iy e ttek i u y g u lam ala rın yerine getirilm esid ir. İn san la ­

rın arzu duym aları, ge lişm eleri, zev k len m eleri, sah ip lenm ele ri, sev­

m e leri, ev len m ele ri, çoğa lm ala rı v e ik tidarı ele geç irip gereğ in i y ap ­

m a la rı o lağan işlerdendir. İs lâm b u e tk in lik le rin d ev am ın d an y a n a ­

dır. H ris tiy an lık v e y a B u d izm g ib i on ları k ın ay arak en g e llen m eleri­

n i is tem ez. O nun b ü tü n is ted iğ i in san o ğ lu n u n b u e tk in lik le re fark lı

gü d ü len m elerle (m o tiv a tio n s) g irm esi ve d eğ iş ik b iç im d e yerine ge­

tirm esid ir. F ark lı gü d ü len m e, on ları A lla h rıza s ı iç in yapm ak tır; d e­

ğ işik b iç im ise âdilâne ve dürüstçe yapm ak v e istenm eyen , âdil o lm a­

yan ve ah lâk sızca so n u ç la r d oğ u rm asın ı en g e lley erek faydaya yöne­

lik v e ah lâk î h ed e fi gerçek leştirm ek tir.

63

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

Y ukarıda bahsed ilen b irlik , İs lâm ’ın ku tsal ve d in i olanı, o lm ayan­

d an ay ırm am ası o lg u su n d an kaynak lanm ak tad ır. O n a gö re ise h a y a ­
tı b iri k u tsa l sektör, ö tek i sek iiler sek tö r o lm a k ü zere ay ıran , d iğe r

d in le rd e gö rü ld ü ğ ü g ib i ik i değ il, te k b ir g e rçek lik vardır. Y üce A l­

lah 'tan b aşk a ku tsa l o lan yoktur. İs lâm O 'n u n d ış ın d ak i h e r şey i k u t­
sa l değ il, y ara tılm ış o la ra k görü r v e h ay r o ld u ğ u n u d a A llah 'tan (c .c)

g e ld iğ i iç in kabu l eder.

F iille rim iz i yap ış ta rz ım ız d in î v ey a m anevi g ö rev le ri yerine g e ­
tirip getirm ed iğ im iz i tay in eder. Yerine getird iğ im izde hayr; ge tirm e­

d iğ im izd e ise şerdir. Y aln ızca in san ın am eli ada le t, dü rüstlük , g ü ze l­

lik , m u tlu lu k v e benzeri h ay ırla rı getirip getirm ed iğ ine b ağ lı o la rak
hay r veya şer, güzellik v ey a çirk in lik olabilir. B u sebeple d indar o lm ak

h ay a t sahnesinden çek ilm ek y a da k işise l h iç b ir ya ra rı d o k u n m ay a­
ca k işler y ap m ak d em ek değildir. D in in esası h ay a tın n ite liğ inde y a t­
m aktadır. B u aç ıdan İslâm h ay a t v e ta rih sü reç leri içerisinde d üşünü­

lebilir. B u sü reç ler d ış ın d a ne ta k v a ne faz ile t ne de İs lâm olabilir.

H ris tiy an lık v e B ud izm , dine h ay a t v e ta rih sü reç lerin d en başk a
iş le r y ap m ak gözüy le b ak ab ilir ve nefse ezay ı, ç ilec iliğ i, köşeye ç e ­

k ilm ey i ve b u sü reç lerle savaşıp du rdu rm ay ı d a tav siy e edebilirler.
H aya t ve tarih süreçleri bunların gözünde şe r v e zararlı, bu yüzden de
h o r gö rü lm esi gereken şeylerdir. Ç ünkü H ris tiy a n lık y ara tılış ın 'a l­

çak ', 'şer' v e 'nafile" o ld u ğ u n a in an m ak ta v e in an çla , im itio ch risti'y i
in san la ra on lardan ku rtu lm an ın reçetesi o la rak sunm aktadır. A ynı şe ­

k ilde B ud izm de yaratılışın 'şer', 'tanha' acı v e çile do lu o lduğuna in a n ­

m a k ta v e b u su retle k en d in i v e haya tı inkârı, h ay a t v e ta rih sü reç le ­
r in d en k u rtu lm ak iç in önerm ektedir.

İs lâm böy le haya tı v e ta rih i h o r gö ren v arsay ım la rı (a p rio ri axı-

om s) reddeder. O na göre, y ara tılış o lduğu b iç im iy le iy id ir v e A llah
(c .c .) ta ra fın d an hay ırlı b ir gaye ile y an i O 'n a itaa t e tm ek v e in sa n ­

lığ a adale ti sağ lam ak ü ze re gerçek leştirilm iştir. O nun sü reç leriy le

m eşgul o lm ak, İs lâm ’ın insan görüşünün kökeninde vardır. A llah (c .c .)

64

USÛL

ik i gayeye u la şm ak la in san ı gö rev lend irm iştir: İ lk i in san lar, yara tılı­

şı İlâhî ta rz lara dönüştürm elid irler, yan i unsurlarım m addi (gıda, barı­

nak, refah, çoğalm a), m anevi olarak da zihnî ve estetik o lm ak üzere b e ­

şe r ih tiy aç la rın a u y ac ak b iç im d e y en id en düzen lem elid irler. İk in c i­

si insan lar yaratılışı dönüştürm eyi A llah 'a itaatin v e in san o ğ u lla rm a

ad a le t dağ ıtım ın ın gerek lerine u y g u n b iç im d e y ap m ay ı seçe rek m a ­

nevi değ e rle ri de gözetm elid irler.

İ lâh î em aneti yerine getirm ek , k ü ltü r ve m ed en iy e ti k u ru p g e liş ­

tirm ey i h e d e f alır: B a rış ı sağ lam ak , haya tı v e m a lı güvenceye k a ­

v u ştu rm a k v e in san la rı g ıd a ü retip ü re ttik lerin i y e te rli m ik ta r ve e v ­

sa fta iş ley ecek ve d ep o lay a rak dağ ıtacak ta rzd a ö rgü tlem ek , b ir ça ­

tı, s ıcak lık v e raha tlık , haberleşm e v e k o la y lık te m in e tm ek v e b u

am aç ları g e rçek le ş tirecek a le tleri yapm ak , h izm ete su n m ak v e n ih a ­

y e tin d e eğ itim ve k en d in i ispa tlam a, is tirah a t v e b ed iî zev k in ta tm i­

n i iç in im k ân la r h az ır lam ak h ilâ fe tin içeriğ in in özünde b u lu n m ak ta ­

dır. B u, k ü ltü r v e m ed en iy e t ku rm ak la h ay a t v e dünyan ın gerek lerin i

yerine ge tirm ek le eş değerdedir.

Y ü ce A lla h b ü tü n b u n la rın y ap ılm asın ı em re tm ek te v e bunun

d ün y ay ı y a ra tm as ın ın sebeb i o lduğunu b ild irm ek ted ir. B ü tü n b u n ­

la rdak i ilâh î gaye, in san la rın on ları y ap a rk en k en d i d eğerle rin i ispat

e tm elerid ir. B unu , h e r g ü nkü işlerin i A lla h ’ın rıza s ı iç in y ap m ak ve

e tk in lik le ri s ıras ın d a adâ le ti e lden b ırak m am ak la g erçek leştireb ilir-

ler. M üslüm anlar, g ay e t y e rin d e o la rak ilâ h î em aneti yerine ge tirm e­

y i genellik le siy asî an lam d a ele a lm ak tad ırla r. K u r’ân bunu , b irço k

kere , siyasî iktidarın kurulması (7/73), güvenlik ve barışın sağlanma­
sı (24/55), düşmanların bertaraf edilmesi (7/128; 10/14, 73) b ağ lam ın ­

da an m aktadır. S iyasi ey lem , yan i önderin seçim i veya b ia d -dev le t

başk an ı ve vez irlerine sü rek li is tişare sağ lam a, dav ran ışla rın ı iz ley ip

eleştirm e ve gerek irse gö revden el çek tirm e g ibi siyasî sürece iştirak

gib i- ya ln ız bek lenen değil, ayn ı zam an d a b e lli b aş lı d in î ve m anevi

gö rev lerdend ir. B u g ö rev le ri yerine getirm em ek , H z. P ey g am b er’in

65

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

(s.a .) ifad e leriy le ca h iliy en in k u cağ ın a d ü şm ek tir v e ö te yandan ,

İ s lâ m ’ın s iy asî-ek o n o m ik b ü n y es in in b ir p a rças ı o lm ak sa im an d an ­

dır. E b u B e k ir ve ash ab (A llah o n la rdan raz ı o lsun) s iyasî g ö rev le ri­

n i ih m al eden le rle savaşm ışlar, k en d ile rin i İs lâm b ü n y es in in b ir p a r­

çası hâline g e tirm ey en lere de m ü rted m u am elesi yapm ışlard ır. S i­

y as î sü rece b ü tünüy le şe r gözüy le bak an v e o n u n la m eşg u liy e te k a r­

şı ç ıkan H ris tiy a n lık ’tan fark lı o la rak İslâm , s iyaseti esas kabu l e t­

m ek te v e o ndan u za k du rm ay ı yasak lam aktad ır. A ynı şey, h a tta d a ­

h a k u v v etli o larak , k ü ltü r v e m ed en iy e t in şası iç in de g eçerlid ir ve

İs lâm on la rı in şa e tm en in d in in işi o lduğunu b ild irm ek ted ir. M ü slü ­

m a n y ığ ın la rın çöküş dönem inde s iyasî sü reç d ış ı b ırak ılm aları da

b u sebep le İs lâ m ’ın esasla rıy la tam b ir te za t te şk il etm ektedir.

A ynı şey İslâm â lem in in b u g ü n en faz la m u h taç o lduğu ve en d e ­

ğ erli arm ağ an du ru m u n d ak i barış v e g ü v en lik k o n u su n d a da g eçer­

lidir. H er m üslüm anın hayatı, m ülkü, şerefi v e top lum içindeki y eri g ü ­

ven a ltında olm alıdır. B u görev in yerine getirilm esi ilk İslâm î to p lu m ­

sal gerek lilik tir. B u am aç la İslâm , m ü slü m an ın iç in d e yaşad ığ ı to p ­

lu m m esele le riy le ilg ilenm esin i, y an i g ayey i h em kend i k işiliğ inde ,

h em de aile üyeleri, kom şu ları v e ö teki m ü slü m an lar arasında g e r­

çe k le ştirm ek ü zere u yan ık , ö rgü tlü v e h arek e tli o lm asın ı şa rt k o ş­
m aktadır.

c) K apsam lılık : İs lâ m ’ın kü ltü r ve m ed en iy e te bak ış ı k ap sam lı­

d ır k i, esasen idd iasında cidd i ise öyle de o lm ak zorundadır. B u k a p ­

sam lılık İs lâm ’ın tem elinde yatm aktadır. İn san h aya tın ın h e r y ö n ü e t­

k ilen m ek ted ir ve bu etk i İs lâm ın onun la ilg is in d en gelm ektedir. B u

ilg i aç ık veya kapalı, İs lâm ’ın em ir ve yasak larında, farz v e h a ra m la­

rında görü ldüğü g ib i sert y a d a m endub, m ek ru h ve m ubah a ltsın ıf­

larındaki g ibi yum uşak olabilir. A m a hiç b ir şey İs lâm ’ın ilgi sahası d ı­

şında kalam az. M übah a lan ın ın gen iş o ld u ğ u b ir gerçek tir; an cak g e­

n işliğ i b u alanın İs lâm ’ı ilg ilendirm ediğ in in değil, bunun vacip ve h a ­

ram g ib i zorla , m en d u b v e m ekruh g ib i m anevi o to rite ile sağ lan an

66

USÛL

sık ı uy g u lam a alan ın ın d ışında kalm asın ın işaretidir. B u alan ın ü s tü n ­

de, İs lâm iç in en az sık ı u y g u lam a k ad a r önem ta ş ıy a n k ü ltü r v e h a ­

y a t b iç im i alanı bu lunm aktad ır. G erçek te de sık ı u y g u lam a ö n şartı

o lan v e o n su z d ü şü n ü lem ey eceğ i u y g u n b ir k ü ltü rle şm ey e (accu ltu -

ra tio n) dayanır. Y ığ ın la rın h en ü z k ü ltü r o la ra k b en im sem ed iğ i ve

ik n a o lm ad ığ ı b ir şey in k an u n o la rak u y g u lan m ası m ü m k ü n d eğ il­

dir.

B u seb ep le m ü slü m an d ü şünü rün g ö rev i İslâm laştırm ak , yan i b e ­

şer h aya tındak i h e r şeye İs lâm ’ın ilg is in i te sp it ed ip uygu lam aktır.

K u r ’ân b u n u b eşe rî e tk in lik le rin n o rm al o la rak 'y u m u şak uygu lam a'

m erteb es in d e gö rd ü k leri b az ı a lan la r iç in m ese lâ , se lam laşm a v e a l­

ça k sesle ko n u şm a , g irm ed en önce k ap ı çalm a, az y em e, ana-baba-

y a v e y aş lıla ra sayg ı g ö ste rm e g ib i d u ru m la rd a za ten yapm ış b u lu ­

nuyor. H z. P ey g am b er (s .a .), b u uy g u lam ay ı y em e v e içm e ta rz ı, te ­

m izlik , istirahat, kom şu lara m uam ele v e benzeri alan lardaki sözleri ve

örnek o lu şuy la tam am lam ak iç in e linden gelen i yapm ıştır. K u r’ân ve

sünnetin b u tü r e sasla rın ın b ir u zan tıs ı o la rak İs lâ m ’ın ilk dönem in­

d e gerçek le şen h ay a t ta rz ı b u g ü n y en id en b iç im len d irilip b illu rlaş tı­

rılm alı; o sıra la rd a b ilinen v e u y g u lan an d iğer a lan la rı v ey a m o d e m

h ay a tın lüks o lm ak tan ç ık a rta rak ih tiyaç hâline ge tird iğ i k o n u la rı da

k ap say acak şek ilde tam am lanm alıd ır. A yrıca so syal ilişk iler, sey a­

h a t v e u la şım , is tirahat, g ö ze v e k u la ğ a h itap eden sanatlar, k itle h a ­

b erle şm esi g ib i a lan la r ö ze llik le İs lâm ’ın ilg isi içerisine so k u lm a ih-

tiyacm dad ır.

5. Beşerin Birliği

H âlık 'm b ir liğ i o la rak ilâh î b ir lik bü tü n in san la rd a tam am en ay ­

n ı y a ra tılış ilişk is i içeris inde bu lunm alıd ır. B u ilişk in in karşılığ ı o la ­

ra k b ü tü n in san la r d a H â lık ’la ayn ı y a ra tılış m esafes in d e b u lu n m a­

lıdır. V ar o lu şla rı aç ıs ın d an (on tica lly) b ird en faz la o lam azlar, çü n ­

k ü b u b ird en faz la o luş y a rad an m da ayn ı şek ilde b ird en faz la o lm a­

67

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

sı an lam ın ı taşır. İn san la r tab ia tıy la ırk , renk , fizik , yap ı, k işilik , d il

v e k ü ltü r g ib i değ iş ik ö ze llik le r göstereb ilirler. B u n la rın h içb irin in
tem eld e b ir değeri yok tu r, y an i bu lu n d u k la rı k iş iy i b aşk a b ir v a rlık

hâline getirm ezler. H içb iri k iş in in A llah (c.c.) önündek i k u llu k du ru ­

m u n u etk ilem ez. D eğerle ri, k iş in in A llah 'ın y a ra tığ ı o lm asın a b ağ lı­

dır. K işiliğ i v e k işin in davran ışla rın ı belirlem ede, ırk î öze llik le r onun
m anev î m u tlu lu ğ u n a v ey a y o k o lm asın a sebep o lab ilir v e ekseriya d a

o lm aktad ır. A m a b u n la rın ah lâk î o lu şum u b e lirlem e le ri as la gerek li
v e n ih a î değild ir, çünkü b ö y le öze llik lerin ak la g e leb ilecek h er tü rlü
b ile ş im in in b ir k iş iy i ah lak en değerli v ey a d eğ e rsiz y ap m ası söz k o ­

n u su o lam az. K işin in varlığ ın ın ö zünü teşk il ed en hüv iye ti be lirley i­

c i güç lerin i iz leyeb ilecek y a d a te rs in i yapab ilecek , y an i illî e tk ile ri­
n i b aşk a am açlara yöneltecek b iç im de b un la rdan u za k kalm alıdır.

Y ukarıda an la tılan lar K u r’ân ’m şu İlâh î b ey a n ın ın b ir tek rarıd ır:

"Ey insanlar! Biz sizi tek bir çiftten, bir erkekle kadından (yani
Adem ile Havva'dan) yarattık ve sizi aşiret ve milletlere böldük
ki birbirinizi tanıyasınız. Aranızda en şerefliniz Allah katında en
muttaki olanınızdır" (49/13).

Şu v ey a bu cinse, "aşire t v e y a m ille tle re" y a d a şu v ey a b u ırka
m en su b iy e t in san la r a ra sın d a m u h tem e len en b a riz öze llik le rden ve

ilk fa rk lılaşm alardand ır. İk in c i o la rak dil, d ış gö rünüş, zekâ, beceri,
b ed en se l g ü ç lü lü k g ib i doğ u m d a p e k sab it o lm ay an v e değ işim e uğ -
ray ab ilen öze llik le r gelir. Ü çü n c ü de k iş iliğ in h em en değ işm eye h a ­
zır ö zellik leri durum undaki erdem ler v e kusurlardır: akıl v e bilgi, ta k ­

v a v e sab ır b ir yanda, ceh ale t ve aptallık , in a n çs ız lık ve isyan öbü r
yanda ... B ü tü n b u n la r h iç d eğ ilse tem elinde, b e şe ri k iş iliğ i y a d a h a ­
y a t tarz ın ı teşk il eder. K işilik ve h aya t ta rz ın ın geri kalan ı, o k işiliğ in

k en d i am elle rin in b irik im iy le o lu şan a lışkan lık la rı, kanaatleri, eğ i­
lim ve m izac ı, ün , ta rih ve geleneğidir. B un ların h ep si in san k işiliğ i
iç in esas ve be lirley ic id irle r v e fak a t doğum dan ö n ce tak d ir ed ilm iş­
lik ten o ld u k ça fark lıd ırla r, ay n ı kalm az la r; h ay a tın d eğ iş ik b asam a k ­

68

USÛL

la rın d a ed in ileb ilirle r, gelişm eye, değ işm eye v e y a te rk ed ilm ey e m ü ­

saittirler.

İn san la r b u ö ze llik le rin değerin i ve k iş in in h ay a tın d a o y n ad ık la­

rı ro lle rin m a h iy e tin i k av ram ad a y an lış y apab ilm ek ted irler. Tarihte ,

k iş ile r in v e g ru p la rın k anaatle rin i e tk ilem e h u su su n d a ilk ö ze llik le r­

den , y an i c in siye t v e ırk tan daha e tk ili b aşk a b ir b eşe rî öze llik söz

k o n u su o lm am ıştır. H a lb u k i bunlar, ah lâk î k a ra r v e ey lem lere en az

d ay a lı v e değ işm eye d ah a az aç ık o ld u k la rın d an en m asu m ö ze llik ­

lerdir. P ek ço k durum da, bunların ilk e lden göze çarpm aları k ara r v e r­

m ede on ları en b elirley ic i du rum una getirm iş v e b u n la ra dayan ılm ak

su retiy le ayırım lar, fa rk lıla şm alar m ey d an a getirilm iştir. K u r’ân 'm

önce b u n la rı ele alm ası v e b u n la ra dayan ıla rak v erilen h ü k ü m leri g e ­

çe rsiz k ılm asın ın sebebi işte budur. B u özellik ler, A lla h yapısıd ır; zo ­

ru n lu v e değişm ezdirler. A llah ta ra fından y a ln ızca k im lik be lirtis i o l­

m a k ü zere yaratılm ışlard ır. B unlara, sahibin in karak teri v e değeri k o ­

n u su n d a h iç b ir b ilg i v e rm ey en b ir 'p asapo rt', b ir 'k im lik kartı' g ö ­

züy le bak ılm alıd ır. E ğ er k e lim e le r lâ fz î an lam larıy la alın ırsa, ayetin

an lattığ ı budur. E ğ er 'tanım ak' kelim esi m ecazî o la rak a lın ırsa , o z a ­

m a n K u r’ân b ize c in s î v e ırk î öze llik le rin A lla h ta ra fın d an ara la rın ­

d a k arşılık lı ta m am lay ıc ılık ve işb irliğ i sağ lay acak b iç im d e in san la­

r ın y a ra rın a o la rak yara tıld ık ların ı söy lem iş olur.

O h â ld e b ü tü n in san la r b ir v e aynıdır. İs lâ m ’ın ev ren se lliğ in in te ­

m e li v e zem in i de budur. B ü tü n in san la r A lla h n azarın d a b ird irler,

a n c ak ah lâk î yü ce lik te , k ü ltü r ve m ed en iy e t sahasındak i b aşa rıla rd a

on la rı farklı k ılan am ellerid ir. E ğer b u am elle r b aşarıla rı enge lleyen

k ü ltü re l ö ze llik le re dayan ıyorsa , o ö ze llik le ri değ iştirip y en ile rin i

ed in m ek -k i b u h e r zam an m üm kündür- b ir m anevi görevdir. B u tü r

d eğ iş im le rin k ap ıs ı h iç kapanm az, ö te y an d a n h ü k ü m eğer değ işm ez

öze llik lere bak ıla rak veriliyo rsa , çok b ü y ü k b ir c inaye t -ırkç ılık (eth-

n o cen trism)- iş lenm iş olur. B öy le b ir su çu n k o rk u n ç b oyu tla rı v a r­

dır: b eşe rin b irliğ i ilâh î b ir lik ilkesiy le b irlik te parçalanır. A llah (c.c.)

69

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

n az arın d a şirk ten d ah a iğ ren ç b ir şey y o k tu r v e ırk ç ılık aslında şirk ­

ten b aşk a b ir şey değildir. İn san la r arasında düşm an lık lara , savaşa ve

k an dökü lm esine sebep o lm ad a ırkç ılık tan d ah a ü re tk e n b ir şey b u ­

lunam az. İn san to p lu lu k ları a ra sın d a çeşitli ç a tışm ala rın sebeb i o la ­

rak d in v e b aşk a sebep le r gösterilm iştir, am a g erçek te ise to p lu m lar

a rasındak i ça tışm ala rın hem en tam am ı 'd ü şm an 'm değ işm esi m ü m ­

k ü n o lm ay an özellik lerine b ak ıla rak a lınan ırkç ı k a ra rla rd an ç ıkm ış­

tır, den ilebilir.

Irk ç ılığ ın h iç b ir tü rü y le (e thnocen trism , rac ism , na tionalism) İs­

lâ m ’ın uz laşm ası m üm k ü n değild ir. A ra la rın d ak i ça tışm a am an v e r­

m ez b iç im dedir, çünkü ırkçılığ ın b eşer ruhunda, -iste r ay ırım ı y ap a­

n ın is te r ay ırım a m aru z k a lan ın -m ey d an a g e tird iğ i h asa r ta m ir ed ilir

g ib i değildir.

İs lâ m ’ın yap tığ ı b iç im d e ırkç ılığ ın redd i yu rtsev erliğ in k ın an m a­
sı an lam ın a gelm ez. Y urtseverlik aşk v e sevg iden , cem aatin h ay a tı­

n ı v e değerin i tak d ird en can ın ı v e rm e k dah il on u n savunm ası iç in

h e r tü rlü fedakârlığa h az ırlan m ak tan kaynak lan ır. B u h â liy le y u rtse ­

v e rlik y a ln ız kö tü o lm ay an b ir şey değ il, İ s lâ m ’ın te şv ik e ttiğ i o lu m ­

lu b ir n ite lik tir de... İn san ın m ille tin i ve v a tan ın ı sevm esi, o n a h iz ­

m e t ederek sa ld ırı v e h ak s ız lık la r k a rşıs ın d a savunm ası h em d in î

hem de ah lâk î b ir görevdir. O y sa ırkçılık y u rtsev e rlik ten ço k b aşk a

b ir şeydir, özü ırk ı h ay ır ve şerrin tek k ıs tası yapm aktır. E n göze ça r­

p an tav rı ise ırkı, o ırk a m en su p o lan ların ö ze llik le ri sebeb iy le in ­

san lık tan ü s tü n tu tm ak v e b aşk a h e r şeyi g ö zd en çıkarıp y a ln ızca o

ü stü n lü ğ ü n üzerinde durm aktır. B u v arsay ım la y o la ç ık tığ ından ırk ­

ç ılığ ın m en su p la n üzerin d e m u tlak b ir denetim e sah ip o lm ası m ü m ­

k ü n d ü r ve ileri sü rdüğü id d ia tek gerçek lik o lm a idd iasıd ır; is te r Y a­

hu d i is ter F ransız , A lm an v e y a R us o lsun , h e r ırk ç ı yah u d i, F ransız ,

A lm an v ey a R us 'un h ay r v e şe rrin tek k ıs tası o lan n ih a î g erçek lik ler

o ldu ğ u n a sam im i o la rak inanır. S iy o n izm ’in y ah u d i ruhunda; H egel,

F ich te , N ie tzsch e v e d iğ e r ro m an tik dü şü n ü rlerin 'D eu tsch land ' k o ­

70

USÛL

n u su n d a A lm an ruhunda; R ousseau , F uste l de C o u lan g es ve ö tek i­

le rin 'L a N atio n ' v ey a 'L a F rance ' o la rak F ran sız ru h u n d a m ey d an a

g e tird ik leri v e y ahud ile ri, A lm an y a ve F ran sa 'y ı k as ıp k av u ra n ve

b ir d in î inancın n iha î gerçekliğ ine benzeyen b u hâld i. B u m is tik h a ­

rek e tle rin egem en o ld u ğ u g u ru r ve ilham , b ağ lıla rın ın kalp v e h ay a l­

le rin d e yara ttık la rı h a rek e te geç iric i cazibe v e g erçek ten de an laşı­

lam az, m ü th iş , bü y ü ley ic i, önse l v e ayn ı zam an d a m utlak , yüce ve

u lv î b ir gerçek liğ in m ey d an a ge tireb ileceğ in d en farksızdır.

M üslüm an ise bunun tam tersine inanan kişidir. Ç ünkü onun R ab-

b i, â lem lerin R a b b i’d ir v e b u ön kabul, y u k arıd a an ılan b irlik le rin ve

b eşe rin b irliğ in in esas a lınm asın ı gerek tirir. M ü slü m an b ir ırkçı, bu

sebeple, te rim sel b ir çelişkidir. Irkçılığ ın peşinde g iden b ir m üslüm an

y a m ü n afık y a d a d in sizd ir v ey a İs lâm ’a bağ lılığ ı rü şv e t ve k işise l ç ı­

k a rın cazibesine day an am ay acak k ad a r z a y ıf b irid ir. M ü slü m an m il­

liy e tç i önderler, d iye an ılan k iş ile rin çoğ u n u n sebat, d av ay a sadakat

ve ih lâs n o k ta sın d an ek s ik o lu şla rın ın sebeb i de budur.

Ç ağ ım ızda, in san ın b ilg is in in neredeyse tü m ü ırk ı, İnsanî değ e r­

le rin n ih a î tay in ed ic is i o la rak k abu le dayanm aktad ır. T op lum un b il­

g isi de so syal d ü zen v e ö rg ü tü n tem eli o la rak ırk ı kabu l etm ektedir.

A yd ın lanm a dönem in in ev rense lc iliğ i -ro m an tizm in ırkç ı y ak laş ım ı­

n a yen ilm eden önce- u y g u lan m a fırsatın ı b ir tü rlü bu lam am ıştır. G er­

çek ten de A y d m lan m a 'n m evrense lc iliğ i k u ram sa l ve kuşkucuydu ;

ha rek e tin ön cü sü Im m an u e l K an t'm e linde b ile in san lığ ın çeşitli d a l­

ları, A vrupa lınm geleneksel p eş in h ü k ü m cü lü ğ ü ile A syalı, A frikalı

ve A vrupalılarm ırk î özelliklerine göre ü stün v e aşağ ı o la rak s ın ıflan ­

d ırılm ıştı. R o m an tizm ak ılc ılığ ın v ey a h ris tiy an ev rense lc iliğ in en

k ü çü k iz le rin i b ile sile rek b ü tü n ba tıy ı k as ıp kavu rdu , b eşe rî v e sos­

ya l b ilim le r ile güze l sanatlar için en önem li itic i güç oldu. B u dü şü ­

nürler, in san ı v e h ay a l gücüy le ta sa rlan an b ir to p rak tan v e esrarlı b i­

ç im d e sonu o lm ay an b ir zam an b o y u tu n d a b u lu n an b ir ırk, halk ve­

ya kandan, zam an ve m ekânda derin lik v e genişlik o la rak sın ırsız b i­

71

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

ç im d e k ö k sa lm ış b ir gelenek ten k ay n ak lan ıp beslenen olgu lar, b i­

rim le r ve güçler b ileşkesi o la rak tanım larlar. D ahası, bun la r ak ılla an ­

laşılm az o lan; duygu , an lık deney v e ilh am ile kavran ırlar. E n beliğ

v e en aç ık ifadeleri güze l sanatlarda, öze llik le m üzik , resim ve ed e­

b iya tta bulunur. D in b ile b u ro m an tik düşünürlerce , ö ze llik le S chle-

ie rm acher'ce , yen iden tasarlanm ış ve y a ln ızca sâ lik in an laşılm azı d e ­

neyim ine, y an i k işise l duygu la rına dayandırılm ıştır. B öy lece ona, 'h a­

y a l ü rü n ü ' v e 'afyon ' gözüy le bak an m uha liflerin in ç izg is inde ak ıl d ı­
şı v e k ey fi b ir hüv iy e t verilm iştir.

B a tılı b eşe rî b ilim le r 'in san ' ve 'in san lık 'tan b ah se tm ey i sü rd ü r­

d ü , am a ro m an tik leş tirilm iş an lam larıy la bun la r, b a tılı in san v e b a ­

tılı in san lığ a de lâ le t ed iyordu . A sya, A frik a v e G üney A m erik a 'n ın

m ily arlık 'zencile ri',- 'kahvereng i' v e 'sarı' b en iz lile rin i- d ışa rıda tu t-

m ad ıysa da onları söm ürgeleştirilip istism ar ed ileb ilecek ve batılı in ­

san lığ ın ç ıkarla rı d o ğ ru ltu su n d a k u llan ılab ilecek in san m ü sv ed d e le ­

r i o la rak kabu l etti. Tabii b u n la r ü ze rin d e a ra ştırm alar yap ılm alıyd ı;

an cak b u araştırm alar, b a tın ın vak tiy le y aşad ığ ı b ir çağ ın örnekleri

o la rak b u n la rı e le a lm ak v e bö y lece ba tılı in sa n ın ta rih î ge lişim in i

an lam asın a k a tk ıd a b u lu n m ak am ac ına yönelik o lm alıyd ı.

I rk ç ılık iç te de b ö lü cü d ü r; çü n k ü h erh an g i b ir to p lu m içeris inde

gen iş g rup tak inden daha y o ğ u n içsel ö ze llik le r gö ste ren a lt-g ru p la r

b u lu n m ası daim a m üm kündür. B öy le b ir 'o lgu ' b u d ah a k ü çü k g ru ­

b u n ken d in d e d ah a güçlü ö ze llik le r b u lu n d u ğ u idd iası iç in b ir tem el

te şk il edebilir. B u yo lla , sanay i ve u la ştırm an ın gelişm esi sayesinde

d ah a y o ğ u n tem asların söz k o n u su o lm ay a b aş lad ığ ı b ir s ırada d ü n ­

y an ın geri k a lan k ısm ıy la ba tıy ı ay ırm ası y an ın d a , rom an tizm b a tı­

yı da h e r b iri h ay r ve şe rrin k ıs tasla rı o la rak 'm illî yara rı' g ö ren b ir ­

b irine düşm an v e rak ip m ille tle re bö lm üştür. B atı m ille tle ri b irb ir le ­

rin in bu lgu la rın ı öğ renm iş v e h em en k ab u l etm işlerd ir. B ir m illetin

rom antik görüşleri, tahlil ve ifadeleri de ö tek ilerce doğru o la rak k ab u l

ed ilm iş ve k en d i m alıym ış g ib i alın ıp uygu lanm ıştır.

72

USÛL

B a tı’da sosyal b ilim le r -tarih, coğrafya, ik tisat, siyaset b ilim i, so s­

y o lo ji v e an tropo lo ji- h ep ro m an tizm in itic i gücüy le gelişm işlerd ir.

H ep si de h e rb iri kend ine ö zg ü b iç im de , ırkç ı g ö rüşe d ay an m ak tad ır­

lar. B u görüşe göre, iy i be lirlen m iş co ğ ra fî v e dem o g ra fik sın ırla rı -

am a b e lirs iz ve b a ş ıb o zu k ta rih i içeris inde- m ille t v ey a ırk a daya lı

y ap ı, tah lil v e değ e rlen d irm en in n ih a î b irim id ir. 'Toplum ' v ey a 'so s­

ya l düzen ' k av ram larından söz e ttik le rinde k as ıtla rı k end ile rin in m illî

y ap ılan veya düzenleridir. B azılan bunu daha ilk sayfadan açıkça sö y ­

ler, b az ıla rıy sa 'za ten h erkes b iliyor' v arsay ım ıy la söy lem eden geçer.

Irkçı ku ram ı en cesu rca te y it eden sosyolojid ir, çünkü to p lu m ve sos­

y a l dü zen le d o ğ ru d an ilg ilenm ekted ir. O n u s iy ase t b ilim i izler. B atı

co ğ ra fy a ve ta rih i, dün y ay ı b a tın ın b ir u y d u su o la rak görü r; bu rası,

y azarın a v e k itab ın b as ım yerine göre k a lb in v e m erk ez in İng ilte re ,

A m erika , F ransa , A lm a n y a v e İta ly a o lab ild iğ i b ir dünyadır. B atı ik ­

tisa t ilm i, ilk zam an lannda , kendine evrensel b ilim unvan ın ı lây ık g ö ­

rec ek k ad a r y ü zsü zd ü v e fak a t A vrupa 'n ın ro m an tik ideo lo jide v e ırk ­

ç ılık ta en ileri g itm iş b ir m ille tin in , N az ile rin , b a tıy a yönelttiğ i tah ­

lille g erçek yerine o tu rtu ldu . B u d is ip lin ad ına K ari M arx 'm ayn ı tü r­

den abartm alı id d ia la rı d a ta tb ik a tta L en in v e K ru ş ç e f ta ra fın d an ya­

lanlandı. R ejim leri b u konuda yazılı b ir aç ık lam aya izin v erm em ek­

tey se de göze ça rp a r n ite lik te ırkçı (b u rad a m illiy e tç i-so sy a lis t) b e ­

y an la rın S ovyetle rin 1978 anay asa la rın a g irm esi sağ landı.

S on o la rak an tro p o lo jin in b u b ilim le rin en cü re tk ârı o ld u ğ u n u

b e lir tm eliy iz . B u b ilim e göre 'in san lık ', ırk î y ap ı dem ektir, m a n tı­

k e n o n u n la eşan lam lıd ır v e b ir i d iğ e rin in yerine ku llan ılab ilir. Son

ik i as ırd a b u b ilim in e tk is i b ir a lt-g ru b u b ırak ıp ö tek in i e le a lm ak

su re tiy le h e r b ir i iç in g ru b u n iç se l ö ze llik le rin d e n b ir id eo lo ji v e d e ­

ğ e rle r sis tem i im a l ed e rek in san lığ ı ırk ç ılık ç ılg ın lığ ın a sap tırm ak

o ldu . E v ren se l in san ı tan ım lay ıp ü ze rin d e d u rm ak yerine, b ü tü n il­

g is in i öze li tan ım lam ak , g e liş tirm e k v e e lin d en g e ld iğ in ce b ü y ü t­

m ey e yöneltti.

73

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

İslâm , a iley i so sya l d ü zen in an a b irik im i o la rak kabu l etti ve m i­

ras k o n u su ile ço k say ıda a ile fe rd in in ayn ı so fray ı p ay laşm asın ı -
y an i ik tisa tlı o lm ay ı- d ü zen ley en k ara rla rıy la gen iş a iled en y a n a o l­

du. A m aç aç ık tır ki; b irb irine ço k yak ın , genellik le ayn ı ça tı a ltında

yaşayan geniş aileye m ensup fertler b irb irlerin i sosyal bak ım dan , d u y ­
g u v e ak ıl sağ lığ ı y ö n ü n d en destek lerler. A iled en son ra İslâm , ırk î

(e thn ic) g ru b u değil, in san lığ ı v e ev rense l so sy a l düzen i tanır. A ile
ile in san lık arasında b ir şey b u lunm az. S osyal dü zen o la rak ya ln ız bu
ik is i vard ır. İn san ın b u düzene m ensub iye ti İ s lâ m ’ın sosyal b ilim le ­

re ilg isin i teşk il eder. A ile ile insan lık arasındaki ü lke v ey a bö lge, h a lk
v e y a m ille t g ib i b eşe rî g rup laşm ala ra , İs lâm h ay r v e şer tan ım ıy la ,
İs lâ m ’ın y o ru m u v e u y g u lam as ıy la tam am ıy la ilin tis iz ida rî b irim le r

o la rak bakar. Ç ağdaş b a tın ın sanatı, b eşerî v e so sy a l b ilim le ri b u se ­

bep le baş tan ayağa yen iden b içim lendirilm elid ir. B un lar iç in İs lâ m ’ın
ev rense lliğ in i y an s ıtacak y en i b ir ilk e le r tem eli v e rilm eli ve bunlar,

m ü slü m an düşünü rden so sy a l a raştırm ad a n ih a î reh b e rlik y ap acak
y en i b ir d eğ e rle r sistem i, y an i İs lâm î d eğ e rle r v e g ay e le r ed inm eli­

dirler.

74

Dördüncü Bölüm
ÇALIŞMA PLÂNI

Ç alışm a p la n ın ın a m a ç la n şun lardır:

1. M o d e m d is ip lin le ri iy ice öğrenm ek .

2. İs lâm î b irik im i iy ice öğrenm ek.

3. M o d em bilg in in h e r alan ıy la İs lâm ’ın özel irtibatın ı sağlam ak.

4. İslâm î kü ltü r b irik im iy le m o d em bilg i arasında geçerli b ir sen ­

tez iç in y o lla r aram ak.

5. İslâm î düşüncey i A llah 'ın (c.c.) yara tıştak i ilâh î ta rz la rın ı k eş­

fed ecek b ir y ö rü n g ey e o turtm ak.

B u am açlara u laşm ak iç in baz ı ad ım la r atom alid ir. B u n lan n m an ­

tık î d iz im i ise h e r ad ım a ait öncelik sırasın ı da gösterm ektedir.

BİLGİNİN İSLÂMÎLEŞTİRİLMESİNİ SAĞLAYACAK
ZORUNLU ADIMLAR

1. Modem Disiplinleri İyice Öğrenmek

B atıda görü len en gelişm iş d isip lin ler sın ıflara, ilkelere, usûllere,

so run lara v e k o nu la ra ayrıştırılm alıdır. B öy le b ir ayrıştırm a, disiplinin

75

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

u sû lü konusundak i k lâsik b ir ders k itab ının 'içindekiler'i veya o d isip ­
linde lisansüstü ça lışm a yapacak la rın m utlaka alm ış o lm aları gereken

b ir dersin anahatlann ı yansıtm alıd ır. B öyle b ir ay rıştırm a tekn ik te ­

rim le r veya bö lüm baş lık la rıy la doldurulm ayacaktır. T eknik te rim le­
rin ne an lam a geld iğ in in anlaşıld ığ ı sınıflar, ilkeler, so run lar ve d isip ­

lin in batılı v e en ü stün b iç im in in belli başlı konu la rın ın verild iğ i aç ık
cüm leler tarz ında olm alıdır.

2. Disiplin Araştırması

H er d is ip lin k o n u su n d a a raştırm alar y ap ılm a lı ve d isip lin in ç ık ı­

şın ı, ta rih î ge lişim in i, u sû lü n ü n kayde ttiğ i g e lişm eleri ve ilg i a lan ı­

n ın g en iş lem esin i, o b ilim le u ğ raşan la rın k a tk ıla rın ı e tra flıca an la tan

rap o rla r haz ırlanm alıd ır. H e r d is ip lin le ilg ili araştırm ay ı o k o n u d a
y az ılm ış en önem li e se rle rin şerh li b ir b ib liy o g ra fy ası tam am lam alı­

dır. B ib liy o g ra fy a d is ip lin in üzerine o tu rduğu v e o n la rs ız b ilim in

ö ğ ren ilem eyeceğ i tem el k ita p v e m akale le ri ih tiva etm elidir.

B u ad ım , m ü slü m an ın B a tı’da g eliştiğ i b iç im iy le d isip lin i iy ice

an lay ıp öğ renm esi aç ıs ın d an önem lidir. A n ah a tla rın aç ıkça y e r a ld ı­

ğı, d ip n o t ve şerh lerle d o n a tılan d is ip lin araştırm ası, o d isip lin in is-
lâm îleştirm esin i y ap an u zm an la r iç in b ir o rtak an lam a zem in in i te ş ­

k il edecektir. B ilg i pa tlam ası sebeb iy le B a tı’d ak i d is ip lin le r b u g ü n

'çok ih tişam lı şeyler' hâline geld ik lerinden, o d isip lin le ilgilenen m ü s­
lü m an b ilim ad am ların ın ayak la rın ı y e re b asm as ı v e İslâm laştırm a
çab aların ın konu su n u n tan ım ı, tarih i, to p o g rafy as ı ve sın ırla rı ü z e ­
rin d e b ir fik ir b irliğ ine v a rm a la rı gerekm ekted ir.

3. İslâmî Birikimi İyice Öğrenmek: Antoloji

A n toloji: İs lâ m ’ın d isip line irtiba tın ı derin liğ ine ele a lm adan ö n ­
ce, İslâm î k ü ltü r b irik im in in o d isip lin k o n u su n d ak i gö rüşleri k eş fe ­
d ilm ek zorundadır. E cdad ın m irası b iz im iç in İs lâm ’ın irtibatın ın b a ş ­
langıç nok tasın ı teşk il etm elidir. B irik im i d ikka te a lm ad ığ ım ız ve ec ­

76

ÇALIŞMA PLÂNI

dad ın kavray ışından istifade etm ediğ im iz takd irde d isip lin i is lâm îleş-
tirm e çabam ız z a y ıf k a lm ay a m ah k û m d u r v e fak a t b irik im in d is ip li­
ne k a tk ıs ı çağdaş a ra ştırm ac ın ın k o lay lık la e ld e edeceğ i v e okuyup
an layacağ ı b ir du ru m d a değild ir. H atta çağdaş araştırm ac ı İs lâ m ’ın

d isip line ka tk ıla rın ı b irik im d en ç ık artab ilecek b iç im d e donatılm ış
b ile değildir, çünkü m o d e m d isip lin in konu la rı v e h a tta b azen ad ı b i­
le o şek liy le b ilin m em ektedir. Aynı şekilde b irik im de öy le değerli u n ­
su rla r d a v ard ır k i, m o d e m ta rzd a s ın ıflan d ırılm ala rı/tasarlan m ala rı
m ü m k ü n değildir. B a tılı eğ itim gö rm üş m ü slü m an b ilim adam ı ek ­
se riy a m irasın elde ed ilem em esi d u rum uy la k a rş ı k a rşıy a gelm ek te­
dir. U m u tsu z lu k içerisinde , b irik im in o k o n u d a su skun o ld u ğ u in an ­
c ıy la h em en d ö n ü v erm ek eğ ilim indedir. O y sa b u durum , d is ip lin iy ­
le ilg ili m a lzem enin b irik im d e hang i b aş lık la r a ltın d a aranm ası ge­
rek tiğ in i b ilm em esinden ileri gelm iştir. D ahası, B atılı eğ itim görm üş
m ü slü m an b ilim adam ı, İs lâm î b irik im in b ü y ü k v e m u h teşem eser­
le rin i b ü tü n ü y le g ö zd en g eç irm ek iç in gerek li o lan zam an v e enerji­
y e de sah ip değildir.

Ö te yandan , geleneksel eğ itim gö rm üş v e İs lâm î b irik im in ü stad -
ları o lan b ilim adam ları d a d isip lin le ri b ilm ed ik le rin d en b irik im in
m o d e m d isip lin le rle ilg is in i keşfed ip be lirley eb ilecek du ru m d a d e­
ğ illerd ir. B irik im d ek i u zm an lık la rın a rağ m en b u böyled ir. M o d e m
d is ip lin le rin konu la rı ve so run larına aş ina değild irler. B u y üzden o n ­
ları nelere ih tiyaç o lduğu k o n u su n d a v e so n rasın d a gerek liy i ç ık ar­
m a k ü ze re b irik im le b aş b a şa b ırak m ak gerekir. B u k o n u d a b irin c i
ve ik inc i ad ım d a ü retilen ler, uzm an la rı m o d e m d is ip lin le re aş ina k ı­
la ra k v e b ö y lece ellerine a ra ştırm aların d a k u llan ab ilecek le ri b ir ilg i
k ıs tası v e rm e k su re tiy le faydalı o lacaktır.

B u ad ım , h e r d is ip lin iç in o d is ip lin in b aş lık la rın a göre b irik im ­
den h az ırlan acak b ir kaç c iltlik seçm e ok u m a p a rç a la n an to lo jis in in
h az ırlığ ıy la ilg ilid ir. B u an to lo jiler, çağdaş m üslü m an b ilim ad am ı­
n a u zm an lık a lan ın d a b irik im le k o la y ca ilg i ku rab ilm e im kân ı sağ ­
layacak tır. B u b ir ik im ile on u n ana a ra ş tırm a a lan ım teşk il ed e n ko-

77

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

n u la rm a y ap ılac ak k a tk ıla rı a ş in a o lduğu b ir d üzen içeris in d e b u la ­
caktır. M ü slü m an b ilim adam ı, b irik im i k en d iliğ inden u laşab ilecek
z am an a v e b ilg iy e sah ip o lm ad ığ ın d an (h a tta b az en b ir ik im in dilini
b ile b ilm ed iğ in d en) b u an to lo jile r o lm aksız ın b irik im i iy ice öğ ren ­
m esi b ir ta ra fa , onun la aş in a lık p ey d a etm esi b ile m ü m k ü n değildir.

4. İslâmî Birikimi İyice Öğrenmek: Tahlil

Tahlil: İs lâm î b irik im in başarıla rın ı, batılı eğ itim gö rm üş m ü slü ­
m an b ilim adam ın ın an lay ış ına b iraz daha yak ın laş tırm ak iç in h e r­

hang i b ir k o n u y la ilg ili say fa lar d o lusu m alzem ey i an to lo ji b iç im in ­

de ta k d im e tm ek ya ln ız b aş ın a yeterli o lm az. E cdad , k arş ıla rına çı­
kan so run lara İslâm î gö rüşü n asıl uygu layacak la rı k o n u su n d a ça lış­

m a la r yapm ıştır. B unu y ap ark en de d ikkatlerin i kap tırd ık ları pek çok

u n su r v e güçlerin etk isinde kalm ışlardır. O n ların İs lâm î gö rüşü b il­
lu rlaştırm aların ı an layab ilm ek iç in eserleri; ta rih î çev reye ve söz k o ­
n u su so runun haya tın ö teki bö lüm lerine, tan ım lanan v e aç ık lanan dü ­

şünceye irtiba tına göre tah lil edilm elidir. B irik im in ka tk ıla rın ın ta rih î

tah lili kuşk u su z İslâm î görüşün say ısız yönlerine de ış ık tutacaktır.
E cdad ın b ir şeyi n asıl an lad ık ların ı ve ondan nasıl etk ilendik lerin i,

onu ey lem e v e davranış b iç im ine dönüştü rm e y o lu n d a neler tavsiye
ettik lerin i, özel zorluk ve sorunların ı halletm elerine n as ıl yard ım etti­

ğ in i öğ renm ek, İslâm î görüşü daha iyi an lam aya sebep olacaktır.

İs lâm î b irik im in k a tk ıla rın ın b ö y le b ir tah lili ras tg e le e le a lına­
m az. B ir önce lik ler sırası te sp it ed ilm eli ve m üslü m an b ilim ad am la­

rı on la rı sıras ıy la e le a lm ay a d ave t edilm elid ir. H e r şeyden önce g ü ­
n ü n so run larıy la ilg i k u ru lab ilen ana so ru n lar v e sü reg e len konular,
İs lâm î eğ itim in v e a ra ştırm a stra te jis in in h edefi olm alıd ır.

5. İslâm’ın Disiplinlere Özel İlgisinin Kurulması

Ö ncek i dö rt adım , so runu m üslüm an düşünü rün önüne ge tirm ek ­

tedir. M ü slüm an la rın k en d ile rin i k aybe ttik le ri dönem de k aç ırd ık la rı

78

ÇALIŞMA PLÂNI

d isip lin le rin k ay d e ttiğ i g e lişm e leri o n a öze tlem ek ted irle r. A ynı şe­

k ilde , İs lâm î b irik im in d isip lin lerce incelenen alan ların ı v e genellikle
d isip lin in ana am açlarına k atk ıla rın ı, m üm kün o lan en inand ırıc ı y e t­
k in lik v e aç ık lık la on a b ild irm elid ir. B u m alzem eler, ilg in in v e u y ­

g u lam an ın genellem e v ey a k u ram hâline getirilm esi b ak ım ın d an m o ­

d e m d is ip lin le ayn ı düzeyde ilk e le re d ö n üştü rü lm ek su re tiy le daha
öze lleştirilm elid ir. B u k o n u d a m o d e m d isip lin in tab ia tı, tem el y ö n ­

te m v e ilke, sorun, am aç ve um utları, başarıları ve eksik lik leri İs lâm î
b irik im le ir tib a tla n d ın lm a lıd ır v e b irik im in h e r b irine ö ze l ilg is i g e­
nel ka tk ıdan çıkarılm alıdır. Ü ç tem el soru sorulm alı ve cevap lan aran ­

m alıd ır. B irinc isi, K u r’ân 'dan m o d em is tle re k ad a r İs lâm î b ilg i m ira ­

sı d is ip lin ce ta sa rlan an d eğ iş ik k o n u la ra ne g ib i k a tk ıla r yapm ıştır?
İk incisi, İslâm î b irik im in disipline katk ısı, d isip lin in b a şa n la n y la k ar­
ş ılaş tırılıp ta rtış ıld ığ ın d a r e du rum dad ır? Ü çüncüsü , İs lâm î b ir ik i­
m in p e k az k a tk ıd a b u lu n d u ğ u y a d a h iç bu lu n m ad ığ ı k o n u la rd a ç e ­

lişk iy i o rtad an k a ld ırm ak v e so m n u y en id en b iç im len d irip tem el gö ­
rü şü g en iş le tm ek ü ze re m ü slü m an m çabası h an g i is tik am ete yönel­
tilm elid ir?

6. Modem Disiplinin Eleştirilerek Değerlendirilmesi

D urum D eğerlendirm esi: A rtık m o d em d isip lin v e İslâm î b irik im
e lden geçirilm iş; yön tem leri, ilkeleri, k o n u la n ve ele a ld ık ları so run­

la r v e b a şa n la rı b e lirlen m iş; a raştırılıp tah lil ed ilm iş v e n ih a y e t İs ­
lâ m ’ın d isip line o lan öze l irtiba tı o rtaya çıkarılm ıştır. B u n d a n sonra

d isip lin , İs lâm î aç ıd an e leştiric i b ir tah lile tâb i tu tu lm alıd ır. B ilg in in

is lâm îleştirilm esin d e b u ço k önem li b ir adım dır. Ö ncek i beş ad ım ın
h ep s i b u n u sağ lam ay a yönelik b ir tü r haz ırlay ıc ı durum undadır. Ta­

r ih î ge liş im i içeris in d e d is ip lin in ne o lduğunu b e lir ley en ik inci dere­

cede u n su rla r tan ım lan m alı v e açık lanm alıd ır. Yeri, so ran v e ta sn if
ta rz ı o la ra k neleri gö rm ek te , k u ram v e so run ların ı ince lem ede tem el

ilk e le r o la rak neleri e le alm aktad ır. K ısacası u sû lü tah lil ed ilm eli ve

ind irgem e, yeterlilik , ak la u ygun luk v e İs lâm ’ın ö ngördüğü o b eş ’b ir­

79

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

l ik sistem i'ne sad ak a t b ak ım ın d a n denenm elid ir. D is ip lin in önde ge­

len so run ları ile devam lı k o n u la n , varsay ım lan , önem leri v e d isip li­

n in te m el görüşüne ilg ile ri b ak ım ın d an tah lil ed ilm elid ir. D isip lin in
n ih a î gayesi usû lüne v e ilk e ld ek i hedeflerine e leştire l o la rak irtibat-

landırılm alıd ır. K u ru cu lan n m am açlarım gerçek leştird i m i? B ilg i p e ­
şinde k o şm a işindek i ro lü n ü id rak e tm iş m id ir? A n lam a v e ta rih aç ı­
s ın d an k u rm ası bek lenen İlâh î y a ra tış ta rz la rın ı sis tem leştireb ilm iş

m id ir? B u so ru ların c e v a p la n d is ip lin in îs lâ m g ö zü y le b ir tü r genel

d eğ e rlen d irm esin i yapm ış, İs lâm î düze ltm e, ek lem e y a d a ç ık arm a­
n ın gerek li o lduğu a la n la n ay d ın la tm ış olacaktır.

7. İslâmî Birikimin Eleştirilerek Değerlendirilmesi

D urum D eğerlen d irm esi: İs lâm î b irik im le k as tım ız , önce A llah

(c .c .) kelâm ı o lan K u r’ân-ı K erim v e H z. P ey g am b er’in (s.a .) sünne­
tidir. B u n la r ise e leştiri v e y a değerlend irm e k o n u su değild irler.
K u r’ân 'm ilâh î m evk ii ve sünnetin b iç im i ta rtışm a üstüdür. O ysa bu

iki kaynağ ın m üslüm anlarca nasıl an laşıld ığ ı ta rtışm aya açıktır. B u iki
kaynağ ın k o yduğu ilke ler aç ısından h em değerlend irm e h em de e leş­
tir i k o n u su o lm ası tab iid ir v e bu n la rd an in san ın z ih n î çabası sonucu
ç ık ab ilecek İs lâm î b irik im d ek i h e r şey in du ru m u d a aynıdır. B eşerî

u n su r b ir zam an lar m ü slü m an ın h ay a tın d a o y n ad ığ ı -ve oynam ası
gereken - d in am ik ro lü a rtık b ırak tığ ı iç in y en id en g ö zd en g eç irilm e­

y e m uhtaçtır. V ahyin gün ü n d eğ iş ik so run larına irtib a tıy la ilg ili b e ­
şe rî an lay ış ım ız ü ç n o k tad a e leştiri k o n u su yap ılm alıd ır. B irincisi,
v ah iy kay n ak la rın d an do ğ ru d an ve ta rih te H z. P ey g am b er (s.a .), a s ­

hab ı ve o n la rdan sonra ge len le r (A llah h ep s in d en raz ı o lsun) ta ra fın ­
d an so m u t uy g u lan m asın d an b elirleneb ileceğ i k ad a rıy la İs lâm î g ö ­

rüş. İkincisi, dünyan ın h e r yan ın d ak i ü m m et m en su p la rın ın b u g ü n ­

k ü ih tiyaç ları. Üçüncüsü, d is ip lin in tem sil e ttiğ i b ü tü n m o d e m bilgi.

E ğ er b irik im y e ters iz v ey a h a ta lı bu lunuyorsa , b u g ü n k ü çabalarım ız­
la düze ltilm e li y a d a yeterliy se , d ah a b ir ge liştirilip b illu rlaştırılm a­
sı g e lecek iç in gereklid ir. H e r halükârda, İs lâm î b irik im le irtiba tsız

80

ÇALIŞMA PLÂNI

h iç b ir İs lâm î ta v ır b u g ü n geçerli değild ir. B u n u n iç in de g ü cü v e za ­

y ıflığ ıy la b irik im in ta m b ilg isine sah ip olunm alıd ır. D ahası, b u g ü n ü n

v e y a rın ın İs lâm î tav rı d a ondan rad ik a l b ir u za k la şm a yerine b ir i­

k im le b ir dev am lılık b iç im i alm alıdır.

B eşerî e tk in lik le rin h e r a lan ına İs lâm î b ir ik im in k a tk ıs ın ı d eğ e r­

lend irm e görev i de o etk in lik tek i u zm an la rın om uzlanndad ır. O alan ­

d a m üslüm an larm neye ih tiyac ı o lduğunu on lar iz lem ek te v e o e tk in ­

liğ i araştıran m o d em disip lin i en iy i on lar bilm ektedir. Tabii ki, en g e ­

çerli v e do ğ ru an lay ışa u la şab ilm ek iç in İslâm , b irik im u zm an la rın ın

y a rd ım ların ı da yedek lerine alm alıd ırlar.

8. Müslümanların Belli Başlı Sorunları Soruşturması

Y eni yen i kendine gelm eye başlayan m üslüm anlar, bug ü n h e r cep ­

h ed e önem li so ru n larla k a rş ı karşıyad ır. H er b a k ım d an göze b a tar

h â ld ek i ekonom ik , so sya l ve siyasi so run ları, z ih n î ve ah lâk î d üzey ­

d ek i derinde y a tan b u n a lım ın a göre, y a ln ızca su y ü zü n d e k a lan k ıs­

m ı durum undad ır. A ysberg in tüm ü y a d a sebepler, görüntü ler, ö tek i

o lay ların d iy a lek tiğ i v e ü m m e tin so run ların ın sonuç ların ın k a rm aşa­

sı, deneysel b ir so ruştu rm a ile eleştire l b ir tah lil gerektirir. D isip lin in

ruhu üm m etin sorunlarıy la b aşa çıkabilecek, yan i m üslüm anlarm b u n ­

la rı d o ğ ru an lam asın ı, ü m m e tin h ay a ti ü ze rin d ek i e tk isin i d o ğ ra o la­

rak tespitin i ve İslâm davası üzerindeki nü fuzunun belirlenm esini sağ ­

lay acak b iç im d e k u llan ılm alıd ır. H içb ir m ü slü m an akadem isyen , d i­

s ip lin indek i ça lışm asın ı fild işi ku leden boş b ir m e ra k o la rak ü m m e­

tin haya tî gerçek lerinden u za k b iç im de yürü tm em elid ir. A llah 'a (c.c.),

b ize 'faydalı b ilg i' v erm esi iç in dua e tm ek b iz im akadem ik a raştırm a­

larım ıza d a bak ışım ızı e ldeki konuya çev irerek ışık tutm alıdır. H er şe ­

y in ü s tü n d e de d is ip lin le r v e eğ itim k u ram la rım ız la on la rın İs lâ m ’­

dan u zak la ş tırm ay a ça lışm ad a ısrarla rı v e b iz im is lâm îleştirm e ça ­

b a lan ın ız b iç im inde gelişen çatışm a vardır. Aynı anda, d ikkatim iz ü m ­

m etin siyasî, sosyal, ekonom ik , fikrî, kü ltürel, ah lâk î ve m anevî yap ı-

81

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

sim , e tk iley en b e lli b aş lı so run lara , d ah a d o ğ rusu m ü slü m an la rm h er
b e şe r î a lan d ak i so ru n la rın a yönelm elid ir.

9. İnsanlığın Sorunları Soruşturması

Y alnızca m üslüm anlarm değil, tüm insanlığ ın refah ım sağlam a so­
rum lu luğunu üstlenm ek İslâm î görüşün esaslanndandır. A llah 'ın (c.c.)

em aneti bü tü n evreni kapsay ıc ıd ır; insan ın so rum lu luğu da aynı kap ­

sam da o lm ak zorundadır. M üslüm anların , başka top lum larla karşılaş­
tırıld ığ ında, p ek çok k onuda onlardan geri ve gelişm em iş o lduğu doğ ­
rudur. A m a ideo lo jik ifadesi ayn ı anda d in î, ah lâk î v e m ad d i zeng in ­

liğ in sebeb i o lan ’hak ikat'in sah ip liğ inde ü m m etin üstüne yoktur. İs­
lâm sayesinde ve A llah 'ın (c.c.) takd iriy le in san lığ ın m u tlu luğu v e ta ­
rih iç in önşart o lan tem el görüşe sadece m ü slü m an lar sahiptir.

B u y ü zd e n m ü slü m an d ü şünü r b u g ü n k en d i d ü n y as ın ı sa ran so ­

run ları e le a lm ak v e İs lâ m ’a göre çözüm leri önerm ek le yüküm lüdür.

D avaları em peryalist söm ürgecile rle on ların zincirle rin i k ırm a p eş in ­
deki d ev rim cile r arasında boğu lm uş b eşerî y ığ ın la r iç in tek hoş sadâ,
İs lâm î g ö rüşe aittir. Irk ç ılık in san la r arasındak i ilişk ile ri b ü tün d ü n ­

y ad a tah rip etm ektedir. A lk o l v e u y u ştu ru cu m addeler, c in sî se rbest­
lik v e aile yap ısın ın bozu lm ası, c ah illik ve tem b ellik , m ilita rizm ve
silâh lanm a, tab ia tın kendisine yöneltilen tecavüz v e yery ü zü n ü n ek o ­

lo jik dengesine yönelen tehd it h iç b ir d iren işle k a rş ıla şm ad an k en d i­
lerine dü şen tah rib i yapm aktad ırlar. B u so run lar d a İs lâm î düşünce,
p la n lam a v e ey lem in , üm m etin ve b ü tü n in san lığ ın m u tlu lu ğ u n u da

y ak ın d an ilg ilend iren , b ir m eşg u liy e t sahası o lm ay a lây ık tır. B u so­
runları çözüp insanlığı m utluluğa, yani adalet ve tem iz v icdanla zen ­

g in liğe , k av u ştu rm ak İs lâm î um uttan ayrılam az.

10. Yapıcı Tahlil ve Terkip

M o d e m disip lin leri ve İslâm î b ilg i m irasın ı an lay ıp iy ice öğrenip ,

güçlü ve z a y ıf nok ta ların ı tesb it e ttik ten ve İs lâm ’ın d is ip lin le rin b e l­

82

ÇALIŞMA PLÂNI

li a lan la rın a ilg isi ku ru lacak tır. A llah 'ın yery ü zü n d ek i ha life le ri o la ­

ra k b aş la ttığ ı ta rih î y ü rü y ü şte ü m m e tin karşı k a rş ıy a k a ld ığ ı so ru n ­

la rı be lirley ip kav rayan v e m ü slü m an la ra b eşe r ta rih in 'Ş ü h ed â alen-

N âs 'ı (in san lar üzerine şahit) o lm ay ı görev o larak v eren İs lâm gözüy ­

le in san lığ ın daha kapsam lı so run ların ı an laşılacak , sahne m üslüm an

beyn in in yapıcı sıçram ası iç in haz ır hâle gelecektir. E ğ er d ünya ö nder­

liğ in i a lacak ve beşerî ilişk ilerde yararlı ve m edenîleştirici ro lünü ü s t­

lenecekse, İs lâm iç in y en i b ir y o l aç ılm ası zorunludur.

A s ır la r sü rm üş azg e lişm iş lik uçu ru m u üzerine b ir k ö p rü k u racak

b iç im d e , İs lâm î b irik im le m o d e m d is ip lin le r a ra sın d a b ir y ap ıc ı sen ­

teze g id ilm elid ir. İs lâm î b ilg i b irik im i, çağdaş b aşa rıla rla sü rd ü rü l­

m eli v e b ilim in sın ırla rın ı m o d e m d is ip lin le rin öngö rd ü ğ ü n d en d a­

h a ile ri u fu k la ra gö tü rü lm ey e başlanm alıd ır. Y apıcı te rk ib i b e lir len ­

m iş v e tah lil ed ilm iş so run larım ele a larak ü m m etin rea lite ile irtiba­

tın ı da sağlam alıdır. D ah a doğrusu, b ü tün dünyânın sorunlarına y a ra r­

lı çö zü m le r ge tird iğ i g ib i, İs lâm î u m u d u n çıkard ığ ı y ep y en i k o n u la ­

rı d a ele alm alıdır. B eşe r hayatın ın h e r yönünde, o u m u d u n ö ze l m u h ­

tevası nedir ve y en i te rk ip , m üslü m an lar ile in san lığ ı bu u m udun g er­

çek leşm esi b ak ım ın d an n as ıl ha rek e te g eç irecek tir?

İs lâm î b ir ik im in b e lli b ir k o n u v e y a so runa irtiba tı ve b ir k o n u ­

n u n ta ş ıd ığ ı öze l an lam söz k o n u su o ld u ğ u n d a m ü slü m an ın iz lem e­

si m e şru o lan y o lla r nelerdir? H em en h e r du ru m d a İslâm î o lana y a ­

k ın v e y a u zak , şu v ey a b u şek ilde e tk en v e İs lâ m ’ın n ih a î gayesine

d o ğ ru b ir h a rek e ti te şv ik ed en v ey a en g e lley en say ısız y o lla r iz le ­

m ek m ü m k ü n o la b ilm ektedir. B u y o lla rd an h an g isi m üm kün , zo ru n ­

lu v e y a e lzem , a rzu lan ır v e m eşru d u r? (H ang isi farz, h ang isi vacip ,

m en d u p v ey a m u b ah tır?) İs lâ m ’ın d in î düzen i v e ah lâk î sis tem i, k ü l­

tü rü v e ru h u y la e ld ek i so runa irtiba tı h an g i k ıs ta sa d ay an ıla rak te s ­

p it ed ilecek tir? Ö nerilen çö zü m le rin y a ra rlılığ ı hang i y ö n tem le ö lçü ­

lecek tir? Y apıcı te rk ib in k a tk ıs ın ın gö rü lm esi, denenm esi ve değ e r­

lend irilm esi, u y g u n d ü ze ltm e v e ek lem e le rin yap ılm ası, gelişm esi

83

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

v e y a ra rın ın iz lenm e ve d eğerlend irilm esi h an g i ilke le re göre o la ­
cak tır?

11. Disiplinleri İslâmî Çerçeve İçinde Yeniden
Biçimlendirmek: Üniversite Ders Kitaplan

T abiatı gereğ i, İs lâ m ’a u y u m lu h e r k a fa ayn ı çö zü m e u la şacak
v e y a ü m m etin b u g ü n k ü v e ge lecek tek i v a rlığ ıy la İs lâ m ’ın irtib a tını

belirlerken , aynı y o lla n seçecek değildir. B öyle b ir g ö rüş fark lılığ ı ne

a rzu ed ilir ne de a ran ılır b ir şeydir. M ü slü m an la rın k en d i n ite lik v e
gay e le ri k o n u su n d a b ilin ç dü zey in i y ü k se ltm e k ü ze re m o d e m d isip ­
lin lerde u zm an ve sam im i m üslüm anlarm ço k say ıda değ işik eleştire l
tah lillerine m uhtacız. Ü m m e tin h ic re tin ilk as ırla rın d ak i d in am izm i­

ne y en id en k avuşm ası, an cak A llah 'ın tab ia tta g ö ze ttiğ i ta rz la r k o n u ­
su n d a sürekli yen i f ik irle rin k ay n ad ığ ı b ir k azan , ilâh î değ e rle ri v e

em irle ri ta rih te som u tlaştıra rak o rtay a k o y ac ak s ın ırs ız b ir ah lâk î ve
y ara tıc ı g ö rü şler dem eti haline ge lm esiy le m üm kündür.

İs lâ m ’ın an laşılm asıy la ilg ili böy le b ir d iz i y en i fik irle r ve o an ­

lay ışın ikam esi iç in y ara tıc ı d ü şüncele rden h arek e t ed ilerek d is ip lin ­
le rle ilg ili, ün iv ersite d ü zey inde arzu lanan ders k ita p la n yaz ılab ili-
nir. H e r konu , dal v ey a so ru n la ilg ili ferd î k eş ifle ri an la tan yazılar,

d is ip lin le r iç in İs lâm î g ö rüşün e lde ed ileb ileceğ i b ir "tarih î özet" v e ­
y a "m üracaat kaynağ ı" sağ lay acak k ad a r ço k say ıd a yazılm alıd ır.

D isip lin in is lâm îleştirilm esi tek b ir ders k itab ıy la , h a tta b u k itap
y u k arıd a belirlenen ö ze llik leri ta şısa b ile yerine g e tirilm iş o lm az.

M ü slü m an zekâların z ih in se l gü cü n ü a rttırm ak iç in p ek ço k ders k i­
tab ın a ih tiyaç vardır. H er şeyden önce ü n iv e rsiten in h e r kadem esine

u y g u n (lisans, lisansüstü) eğ itim ih tiyaç larım k arş ılay a ca k ço k say ı­
d a k itab a acele ih tiyaç vardır. M ü slüm an la rm sın ırs ız o lan ih tiy aç la­
rın ı karşılam ak v e y ine sın ırs ız o lan İs lâm î g ö rü şü y an s ıtm ak ü zere
de k itap la r gerekm ektedir. F ak at öncelik , ilk çabalarım ız ın İs lâm î g ö ­

rü şü n d isip lin le irtiba tın ı k u rac ak v e ayn ı zam an d a ge leceğ in m ü s­

84

ÇALIŞMA PLÂNI

lü m an zekâları iç in iz lenecek ve b ir genel reh b e r görev in i üstlenecek

h e r d isip lin iç in b ir s tandart ders k itab ın a h arcanm asın ı g erek tirm ek­

tedir. Ü n iv ersite d ers k itab ı h az ırlan ırk en , y u k a rıd a an ılan ad ım la rın

ih m al ed ilm esiy le o rtay a ç ık acak sonucun faz la p a rla k o lm ayacağ ı

u m a rız an laşılm ıştır. H z. P ey g am b er (s.a .), b aş lad ığ ım ız h e r şey i en

m ü k em m el b iç im d e y ap m am ızı em retm iştir. Ü n iv ersite ders k itab ı,

d isip lin lerin islâm îleştirilm esi sürecin in g erçek ten son halkasıdır. Ö n ­

cek i b ü tü n ad ım la rın hed e fe u la şm ası d a o n u n la olacaktır.

12. İslâmfleştirilımş Bilginin Yayılması

B ü tü n b u m u azzam eserle rin m ü slü m an b ilim ad am ların ca h az ır­

lan d ık tan sonra, sadece o n la rın ö ze l k o le k siy o n la rın d a ka lm ası g e r­

çek ten ço k y az ık olur. S adece y azarla rın ın eş-d o st çev resinde b ilin ­

m e s i v e y a y a ln ızc a k en d i b ö lg e v e ü lk e s in in eğ itim k u ram la rın ca

k u llan ılm ası d a üzü lünecek b ir durum dur. A lla h (c .c .) rızası iç in ü re ­

tilen h e r şey, as lın d a b ü tü n ü m m etin m alıd ır. U m u la n sevap, en ço k

say ıd a in san a u la ş tır ıla ra k o n la r ta ra fın d an benim senene k ad a r elde

ed ilm iş o lm ayacak tır. M ü slü m an la r fik rî çab a la rın d an do lay ı m ad d i

o la ra k m ü k âfa tlan d ırılab ilir le r, am a İs lâm î fik ir eserle ri te l if hakk ı

k o n u su yap ılam az , yan i k â r iç in teke lleştirilem ez . A lla h (c .c .) rızası

iç in ü re tilm iş v e kâğ ıd ı, m ü rek k eb i ve cild ine y a tırım d a bu lu n m ak

is tey en h e rk e s in istifadesine h e r zam an aç ık o lm asın ı g erek tirm ek­

tedir.

İk inc i o la ra k y u k arıd a an ılan ad ım ları ü re tilen fik rî eser, d ü n y a

m ü slü m an la rın ın -h a tta insan lığ ın - uyanm ası, ayd ın lanm ası v e sev i­

y es in in y ü k se lm esi am ac ın a yöneliktir. O k u y u cu la r y a d a ü rünün

'tüke tic ile ri' on lard ır, İs lâm î o lu şları, A llah (c .c .) rızası iç in y az ılış ­

la rı v e b iz za t İs lâm î g ö rü şü an la tm aları, b u eserle rin y a ln ızca teb liğ

değ il, daha faz la b ir iş lev le ri o lm asın ı bek lem em ize yo l açar. İs lâm î

gö rüş o rtay a ç ık ınca , in san b ilin c i dengesin i kaybe tm eli, h arek etlen ­

m eli v e o zam an a kad a r b ilin m ey en y en i enerjiy le yük lenm elid ir.

85

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

O n u n etk is iy le in san ın İlâh î irad en in b ir aracı o la rak ile riye a tılm a­

sı v e d ah a ö n ce u la şab ileceğ in i ak im d an b ile g eç irm ed iğ i b a şa n la ra

A lla h (c .c) ad ına erişm esi bek lenm elid ir.

Ç a lışm a p lan ın ın y u k arıd ak i ad ım la rda ü re tilen h e r b ir eseri, h e r

m ü slü m an ak ad em isy en in eline ü c re ts iz u la ş tırac ak ted b irle rin a lın ­

m a sın ı ö n g örm esin in sebeb i budur. E line u la şan m akale , denem e,

b roşür, an to lo ji v ey a k ita p b ö y le b ir ak ad em isy en iç in b u g irişim e

k en d is in in d e k a tılm asın ı ve ü rü n ü n ele g eçm esi son u cu n d a d ah a iy i

eserle rin 'ü re tic isi' hâline gelm esin i is teyen b ir tü r d ave tiye d u ru ­

m undad ır. A ynı şek ild e b ö y le ü rü n leri, b ü tü n m ü slü m an d ü şü n ü rle­

re u la ş tırm a k d ü nyada e ld e ed ileb ilecek en b ü y ü k arm ağandır. M a d ­

d i a rm ağ an ın önem ini küçüm sem eksiz in , İs lâm î gö rü ş ç izg is inde ve

A llah 'ın (c .c) vech in i ta lep azm indek i b ir b ilim ad am ı iç in o görüşü

b aşk a b ir in san ın k a lp v e k afasın a y erle ştirm ek ten daha b ü y ü k b ir

a rm ağan , o gö rüşü d ü n y a m ü slü m an la rın m b ilincine k az ım ak tan d a ­

h a onu rlu b ir gö rev düşünü lem ez.

Ü çüncü olarak, bu çalışm a p lan ın ın ü rünleri İslâm âlem indeki ü n i­

versite v e y ü k se k oku lla ra , ilg ili ders le rin zo ru n lu ok u m alar lis te le ­

rine alınm aları ta leb iy le resm en sunulm alıdır. Tabiatıyla, İslâm â lem i­

n in d eğ iş ik ü lk e lerin d ek i eğ itim dillerine de çevrilm elid irle r.

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ İÇİN ÖTEKİ
ZORUNLU ÇALIŞMALAR

1. Toplantı ve Seminerler

B ir d isip linde o rtay a ç ıkan h e r h an g i b ir so ru n u çö z m e k ü zere

p lan lan an b ir d iz i to p lan tı v e sem inerler, k o n u n u n u zm an la rın ın d a

k a tılım ı düzen lenm elid ir. M ü slü m an la rın so run ları, d eğ iş ik d is ip lin ­

le rin ayn ı zam an d a ışık tu tm asıy la çö zü leb ilecek karm aşık lık tad ır.

T ek b ir d isip lin in değ iş ik a lan la rında u zm an laşm ış b ilim adam ları

a ra sın d a d a bun la rın b irb irlerine k o n u la rıy la ilg ili y a rd ım la rd a bu-

86

ÇALIŞMA PLÂNI

lu n m a la rm a im kân v e re cek b iç im de , b aşk a to p la n tıla r d a d ü zen len ­

m elidir.

2. Öğretim Üyeleri Eğitimi İçin Kurslar

A d ım 1-12 'de ön gö rü len ders k itab ı ve lite ra tü r haz ırlan ınca , ö ğ ­

re tim ü y e le rin in b u n la rı n as ıl k u llanacak ları k o n u su n d a eğ itilm ele ri

gerekir. B u eserleri y az an uzm anlara , ö ğ re tim ü y e le riy le b ir a raya
g e le rek on la rla eserde o lm ay an konu ları, y az ı v e k itap la rın a a ld ık la­

rı ku ram ların , ilk e le r ve çö zü m lerin öng ö rü lm ey en e tk ile rin i ta rtış­

m a fırsa tı verilm elid ir. E k o larak , b u tü r to p la n tıla r m a lzem en in n a ­
sıl sunu lacağ ı k o n u su n d a p ed ag o jik so ru ştu rm alara v e b ö y lece öğ ­

re tim ü y e le rin in en e tk ili ders an la tım düzeyine u la şm a la rın a d a v e ­

sile o lab ilecek tir.

UYGULAMAYLA İLGİLİ ÖTEKİ KURALLAR

1. M ü slü m an la rın ak ad em ik g e lişm e lerin in b u aşam asında , m ü s­

lü m an b ilim adam ların ın ça lışm ala rın a k a rş ılık b ek lem ek siz in d e ­
v am ların ı u m m a k ak ıllıca b ir şey o lm az. T eşv ik ed ic i u n su r v e n ite ­
lik li ü rün lerine m ü k âfaa t o lsun , d iye çab aların a d en k v e n o rm al m a­

aş la r ın a e k o la ra k d erece v e arm ağan la r te s is ed ilm elid ir. B u tü r ar­
m ağan la r, b ü tü n d ü n y ad a u y g u lan an b ilim se l ö lçü le r e sasın a dayan-
dırılm alıd ır. M ü slü m an v ey a o y ö red e n b ir b ilim adam ın ın b ir g ay ­
rim ü slim v e y a y ab a n c ı b ilim adam ından daha az m aaş a lm ası gerek ­

tiğ ine inanm ıyo ruz. B u tü r ay ırım lar 'b ey in g ö çü 'n ü n ve m üslüm an
b ilim ad am ın ın m o ra l b o zu k luğunun , m ah a llî â lim in k uşkucu luk , il­
g is iz lik v e akadem ik a ld ırm az lığ ın ın tem el sebebidir.

2. P lân lan an ders k itap la rın ı h az ırlam ak am ac ıy la a n c ak e n y e ­

tenekli b ilim ad am la rın ın gö rev len d irilm esin i sağ lam ak ü zere b ir e l­
den b ü tü n ted b irle r alın m alıdır. B ir ese r iç in gö rev len d irilen b ilim

ad am ın ın o g ö rev i yerine g e tireceğ inden em in o lunam ayacağ ı ve

m ey d an a g e len ese rin ü stü n sev iyede o lm ası h e r zam an garan ti ed i­

87

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

lem ey eceğ in d en , ayn ı iş iç in b ird e n faz la b ilim ad a m ı gö rev len d iril­
m elid ir. İşi k azay a b ırak m am a k gerekir. B u seb ep le ayn ı işi y ap m ak

ü ze re dö rt-beş b ilim adam ın ın g ö rev lend irilm esi ilke o la rak kabu l
ed ilecek tir. D ahası, b ilim se l ese rle r -so syal v e b eşe rî b ilim le rdek in -
d en d ah a az olm ak la b e ra b er p o z itif b ilim le rd e b ile - k iş ise l o ld u k la ­

rından ve y azarla rın ın d eğ iş ik gö rüş ve ü slû p la rın ı ak se ttird ik lerin ­
d en b ird en ço k eserin o rtay a ç ıkm ası, y a ln ız say ısa l b ir ço ğ a lm a o l­

m ayacak , b ilak is b ir g elişm e, zen g in leşm e m e y d an a getirecek tir.

3. H az ırlanm ası d üşünü len eser, b ir k işi iç in yerine ge tirilem eye­
c e k k ad a r ağ ır o lm ası hâlinde , bö lü m lere ay rılm alı v e h e r b ö lü m a y ­
rı b ir b ilim adam ına verilm elid ir. B u , eserin p lâ n lan a n zam an d a ta ­
m am lan m asın a d a yarayacaktır.

4. B u ese r b ir ö ncü çaba -İslâm âlem inde ilk - o lacağ ın d an v e fay ­

d ası b ü tü n İs lâm ü lkelerine dokunacağ ından , gerek li m a lî fonu h er
İslâm ülkesinden beklem ek doğru olacaktır. M odem bilg in in is lâm îleş­
tirilm esi, so rum lu o rgan la rından b iri üzerine a lm ad ığ ı takd irde , ü m ­

m etin b ü tü n ü iç in farz-ı ayndır. İs lâm âlem i o rgan ları, k u ru m la r v e
zen g in fe rtle rin d en fo n la r sağ lam ak iç in h e r tü rlü çab ay ı gösterm ek ,
b u sebep le zorunludur.

88

EK

Sem iner R aporu : B ilgin in İslâm îleştir ilm esi

İslâm abad , R e b iü lev v e l 1402/1982

I. Kapsam

Sem inere, o n ü lk ed en y irm i b ir b ilim adam ı katıld ı. K atılacağ ın ı

b ild iren b eş b ilim adam ı gelem ed i, teb liğ le rin i gönderd i. İs lâm ab ad

İslâm Ü niversitesi öğretim üyeleri y an ında on üç PakistanlI b ilim ada­

m ı da o tu ru m la rd a bu lu n d u . S em inerde on dört d is ip lin tem sil ed il­

di. A çılış o tu ru m u n d a y ap ılan k o n u şm ala ra ek o la rak on sek iz te b ­

liğ sunuldu ve tartışıldı. Toplam on dö rt o tu rum yapıldı; bunlardan a l­

tıs ı ç a lışm a p la n ı v e b ilg in in islâm îleştirilm esi usû lüne, sek iz i ise d i­

sip lin le re ay rılm ıştı. K a tılan ların ta m b ir lis tesi b u ek in son u n d a v e­

rilm ekted ir.

II. Ana Noktalar

a. Sorun: S em iner d ik k a tin i b ilg in in is lâm îleştirilm esin i gerek ti­

ren an a so runa çev ird i v e o n u k es in te rim le rle tan ım lam ay a çalıştı.

S orunun göze ça rp an y önü , eğ itim sis tem indek i ik ilik v e bun u n m ü s­

lüm an genç te m ey d an a getird iğ i bö lünm üş kişilik tir. M ü slü m an gen ­

89

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

c in k a lb i v e b ilinc i evde, çev rede v e ilk o k u ld a a ld ığ ı eğ itim say esin ­

de İslâm î iken, daha yü k sek eğ itim düzeylerinde ald ığ ı b ilg iler y ü zü n ­

den kafa yap ısı batılı b ilg i ile y avaşça v e fakat kesin o larak d eğ işm ek­
tedir. M o d e m disip lin ler, genelde, h em k ö k en h e m de yap ı o la rak b a ­

tılı ilke le re dayanm aktadır. G elişm eleri, B atı ta rih in in özel du rum la­
r ın a u y a ra k o lm uş v e b a tı haya t, düşünce v e u m u d u n u n gerek lerin i
k a rş ılay a ca k b iç im d e d e tasarlanm ıştır. F e lse fe le ri v e u sû lle ri h a lk ­

la rın ın genel d ü n y a gö rü şlerin d en ay rılm az durum dadır. M ü slü m an ­

ların bu disip lin leri, batın ın ideo lo jisiy le ilişk ile rin in şuurunda o lm ak­
sız ın v e İs lâm düşüncesine irtib a tlan d ırm ad an öğ renm eleri, b u se ­
beple, doğru olm az. B öy le b ir irtiba tland ırm a kesin lik le m üm kündür;

d isip lin in kuram ı, yön tem i v e gayesin in İslâm ta ra fın d an düze ltilm e­
sin i, k u ram ın ın ve y ap ıs ın ın İs lâm î ilke ve d eğ e rle rle ah en k iç inde

y en id en dü zen len m esin i gerek tirm ekted ir.

S orunun daha d erin v e önem li b o y u tu da vardır. M ü slü m an k a fa ­
la rın u zu n zam an d ır m ü p te lâsı bu lu n d u ğ u durgun luk , m ü slü m an lan
ey lem den soyut düşünm eye v e düşünm eksizin davranm aya alıştırm ış-
tır. M ü slü m an dü şü n ü rlerin aşırı şek ilc ilik le rin in v e gün ü n deneysel

gerçeklik lerinden habersizlik lerin in sebebi de budur. Ç ünkü ço k u zu n
zam andan beri, o rtaya çıkacakları önceden keşfed ip haz ırlam ak y eri­

ne, sorunların sonuçlan üzerinde k afa yorm ayla yetinm ektedirler. M ü s­
lü m an lid e rle r de ayn ı şek ilde d ü şünm e v e ta sa rla m a en d işe lerin d en
ço k uzaktırlar. O n ların ey lem leri, genelde, k ö rü körüne v e y a te red ­

dü tlüdür; am aç larından em in değillerd ir, h e s a p la n anlıktır. M o d e m
d is ip lin le rin İslâm âlem ine itha li du rum u d ah a d a kö tü leştirm iştir.

B atılı d isip lin le r d in v e ah lâk o larak H ristiyan lığm gereksiz liğ in i k a­

b u l etm işlerdir. B un ları o k u y an m ü slü m an la ra d a sek ü lerlik le rin in

h em ev rense l hem de zo ru n lu o lduğu , m üslü m an la rm d a inançla rın ı
b ırakm ala rı veya e tk isinden k u rtu lm aları gerek tiğ i k an aa tin i aş ıla ­

m ışlard ır. İslâm â lem inde, İs lâm î d üşünce ile m ü slü m an larm dav ra­
n ış la rın ın b irb irine küs b u lu n m asın ın sebebi de budur. Sem inere su ­

n u la n hem en h er teb liğ in bu so runa değ ind iğ i görü lm üştü r. Dr. A b-

90

EK

du lh am id E b u S ü leym an v e İsm ail R . F aru k î'n in teb liğ le ri ise ta m a ­

m e n b u k o n u y a ayrılm ıştı.

b. G enel İlkeler: S em iner ü ç o tu ru m u n u n neredeyse tü m ü n ü islâ-

m îleştirm en in genel ilke le rin i ta rtışm ay a ay ırm ıştır. B u ilk e le rin h a ­

k ik a tin v ey a b ilg in in b irliğ i ilk esin d en k ay n ak lan d ığ ı b e lir len m iş tir

ki, b u d a ey lem v e d ü şü n cen in ta m b ir ah en k iç inde b u lu n m asın ı g e ­

rek tirm ektedir. İs lâm î vah y in h ak ika tle rin in tüm ü , in san ın yeryüzün-

deki görev in i kapsayan b ir dünya ve hayatı desteklem ektedir. İs lâ m ’a

göre , h ay a t A llah (c .c) ta ra fın d an ta m an lam ıy la y aşan ıls ın v e ta b i­

a ttan y ara rlan ıls ın , iç g ü d ü le r doyu ru lsun , m e lek e le r k u llan ıls ın , d i­

y e yaratılm ıştır. A n ca k b un ların h epsinde ah lâk lılık , ada le t ve h ak k a­

n iyet, ev rensellik v e yard ım severlik , denge v e ö lçü lü lük , d iğe rgâm lık

ve kard eşlik , ih lâs v e takva, d o ğ ru luk v e d ü rü stlü k erdem lerine d ik ­

k a t ed ilm elid ir. K u r’ân 'a gö re serve t b ir hay ır, ça lışm a v e ze v k a lm a

b ire r ibadettir. A m a b u n la r y o lsu z lu k v e h ırs ız lığ a , ih tik â r v e sö m ü ­

rüye sapm adan elde edilm elidir. M üslüm an yap tığ ı h e r işte A llahu Te-

ala 'ya , dünyaya , -üm m ete-, ailesine, kendine v e b ü tü n g e lecek nesil­
lere karşı sorum ludur. H aya tım A lla h ’ın (c .c) ç izd iğ i s ın ırla r iç inde

yaşam alıd ır. K end in i, a ile fertle rin i, üm m eti, in san lığ ı, daha do ğ ru ­

su b ü tü n ev ren i A llah u T eala 'nm b ild ird iğ i ö rnek ü ze re b iç im lend i-

rinceye k ad a r durup d in lenm e bilm em elid ir. B u ilkelerin İs lâm ’ın esa ­

sı o ld u ğ u v e o n u n h ay a t v e d ü şü n cen in h e r a lan ın a ir tib a tın ı tesis e t­

tiğ i h e rk es ta ra fın d an k ab u l ed ild i.

c. Ç alışm a P lân ı: S em iner ta ra fın d an öng ö rü len ça lışm a p lan ı

m ü slü m an ın dü şü n cesin i İs lâ m ’la u y u m a so k acak ad ım ları içe rm ek ­

tedir. İ lk zo ru n lu lu k , İs lâm î b ilg i b irik im in in iy ice öğren ilm esid ir.

İkincisi, çağdaş b ilg i b irik im in in iy ice öğrenilm esidir. Ü çüncüsü, b u n ­

la rdak i ek s ik lik le rin İs lâm î id ea lle re gö re tan ım lanm asıd ır. S onun­

cuysa, b irb irin i tam am lay acak İs lâm î görüş v e idea lle re ah en k teşk il

ed ecek b iç im d e e ld en geç irilm elerid ir. B u ça lışm a m ü slü m an b ilim

adam ları ta rafından kend i uzm anlık alan v e yetenekleri içerisinde k ü ­

91

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

çü k ad ım lar hâlinde, am a b irb irle riy le d isip lin le r v e ü n iv ersite le r a ra­

sı b ir işb irliğ i içeris inde yap ılm alıd ır. Ç eşitli a şam a la rla ilg ili ay rın ­

tıla r P ro f. E l-F a ru k î’n in te b liğ in d e bu lunm ak tad ır. A ynı teb liğ , p ro ­
je n in ö n üm üzdek i beş y ıl iç inde ta m am lan m asın a yönelik b ir y ıllık
b ü tçe ü ze rin d e de durm ak tad ır.

III. Değerlendirme

B ilgin in İs lâm îleştirilm esi Sem ineri b ir k aç önem li sonuca u la ş ­

m ıştır:

1. D ü n y an ın h e r ta ra fın d an ço k say ıda b ilim adam ın ı P akistan lI
m eslek taşla rı ile f ik ir a lışv e riş i iç in b ir a raya getirm iştir. G elen b i­

lim ad am la rın ın b ü y ü k b ir k ısm ı kend i a lan la rın d a o ldukça ü n lü k i­
ş ile rd ir v e İs lâm î k o n u la r y an ın d a b az ı d is ip lin le rd e de b u g ü n d ü n ­
y an ın say ılı u zm an la rı arasın d a bu lunm ak tad ırlar. S em iner k en d ile ­

ri iç in b ir a raya gelip u zm an lık k o n u la rın d a ta rtışm a la rın a im kân v e ­
ren b ir zem in olm uştur, İs lâm Ü n iv e rs ite s i’ne de ço k say ıda yetenek­
li m ü slü m an ı b ir arada gö rm e fırsa tın ı verm iştir.

2. Sem iner, d eğ iş ik d is ip lin le rin is lâm îleştirilm esine ilişk in ve
a lan la rın ın önde ge len b ilim ad am ların ca haz ırlanm ış on sek iz teb ­
liğe im kân sağlam ıştır. S özgelim i, sem iner ik tisa t da lında teb liğ lere

zem in o lm uş ve dünyanın en ü n lü dört İslâm ik tisatçısın ı b ir araya g e ­
tirm iştir. B u n la r o alandak i ara ştırm ac ıla r iç in d eğerli m ü racaa t k ay ­
n a k la n o lacaklardır.

3. Sem iner, esasın ı v e am ac ın ı te şk il ed en b ilg in in is lâm îleştiril­
m esi konusunda d a islâm îleştirm en in an lam ı, eğ itim i is lâm îleştirm ek

iç in ön şart o lan d is ip lin le rin is lâm îleştirilm esin in u sû lü n ü n ilkeleri
v e am aç ları üzerine b ir b ey an n am ey i ittifak la k ab u l etm iştir.

4. Sem iner, h er b ir d isip lindek i islâm îleştirm e sü rec in i b aş la tm a­

y a yönelik b ir ta tbikî ça lışm a p lan ı üzerinde durm uş v e b ir m etn i o n ay ­

lam ıştır. İşi ko lay laştırıp çabuk laştırm ak am acıy la , İslâm laştırm a sü ­

92

EK

rec i, ün iv ers ite ders k itap la rım h az ırlam ay a y önelik sek iz aşam ay a

ayrılm ıştır. B öylece te k b ir b ilim adam ının b aş edem ediğ i konu la r h e r

b ir i a raştırm an ın b ir b ö lü m ü n ü üstlenm iş b ir k aç b ilim ad am ın ca ta ­

m am lanacaktır. P lân değ iş ik yo lla rla -tasnif, soruşturm a, b ib liyog raf­

ya, an to lojiler, du rum değerlend irm esi rapo rla rı v e yap ıc ı te rk ip lerle -

d isip lin le rin İs lâm î ilke v e değerlerle u y u m u n u sağ lam ay a ça lışm ak ­

tadır.

5. Sem iner, b ilg in in is lâm îleştirilm esin in İs lâm ab a d İs lâm Ü n i­

versitesi ile U lu sla ra rası İslâm D ü şü n cesi E n stitü sü a ra sın d a k u ru la ­

cak b ir işb irliğ i ile yü rü tü lm esin i kararlaştırm ıştır. B u am aç la ça lış­

m a p lan ın ın u y g u lan m as ın d a h e r b irine dü şen so rum lu luğun b e lir ­

lend iğ i b ir işb irliğ i p la n ı hazırlanm ıştır. İs lâm Ü n iversitesi, kend i

p ay m a u y g u lam an ın ay rın tıları v e unsu rla rı k o n u su n d a görüş b ild i­

rec ek v e U lu sla ra rası İslâm D ü şü n cesi E n stitü sü ile haberleşm ey i

sağ lay acak b ir k o m ite kuracaktır. P ak istan lI o lsu n o lm asın , P ak is­

tan 'd a ça lışan b ilim ad am ların ın b u ik i k u ru m ca destek lenen a ra ş tır­

m a la rın d an lo jis tik ve m alî b ak ım d an so rum lu d a İs lâm Ü n iv ers ite ­

si o lacak tır, İs lâm Ü n iversitesi, bu o rtak p ro jen in h az ırlay acağ ı ese r­

le rin bas ım ı, y ay ım ı ile U lu sla ra rası İslâm D ü şü n cesi E n s titü sü n ü n

sağ layacağ ı 10.000 k ad a r adrese dağ ıtım ı işin i de üzerine alacaktır.

Ü niversite ihtiyaç o lduğunda herhangi b ir d isip lin konusunda düzen ­

lenecek u zm an la r sem inerine ev sah ip liğ i y ap a ca k v e İslâm laştırm a

p ro g ram ın ın yü rü tü lm esi iç in gerek li herhang i b ir eğ itim ça lışm ası­

n a öğ renci, ö ğ re tim üyeleri ve tesisle riy le katılacaktır.

Ö te yandan , U lu sla ra rası İs lâm D ü şü n cesi E n stitü sü de k en d ile ­

rine görev o larak verilm iş d isip lin lerin islâm îleştirilm esi a lan ında P a­

k is tan d ış ın d a ç a lışan tü m b ilim ad am la rın ın lo jis tik v e m a lî so rum ­

lu luğunu yüklenecektir. Enstitü, İslâm Ü niversitesi'y le tem asını da sür­

d ü rerek islâm îleştirm e p ro g ram ı çe rçev esin d ek i tü m b ilim adam ları

ve ça lışm ala rın ak ad em ik so rum lu luğunu om uzlayacak tır. B u am aç­

la d eğ iş ik d is ip lin le rd ek i u zm an la r dan ışm a ku ru lla rı o lu ştu racak v e

93

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

İs lâm â lem in in h e r k ö şesin d e m u h a b ir ü y e le r a tay acak ve b ilg in in
is lâm îleştirilm esi k o n u su y la ilg ilenen resm î ku ru luşlar, eğ itim k u ­

ru m la n , ak ad em isy en ve düşü n ü rlerle tem asları sağ lay acak v ey a v ar
o lan tem asları geliştirecek tir. E nstitü , is lâm îleştirm e k o n u su y la m e ş­
gu l m ü slü m an b ilim adam larına , gö rev le rin i k o lay laş tırm ak üzere,

kaynak top lam a, uzm anlarla tan ışm a, b ilim m erkezlerin i ziyaret etm e
v e f ik ir dan ışm a konu la rı d a dah il h e r tü rlü v as ıta y la y a rd ım cı o la ­
caktır.

6. D ü n y an ın h e r ta ra fındak i m üslü m an ü n iv e rs ite le rin İslâm m e ­
den iy e ti ders le rin i tem el ders p ro g ra m la n iç im a lm a ih tiy ac ı ile b u
k o n u d ak i ders k itap la rın d an neredeyse tam am en m ah ru m o lm am ı­
z ın ta şıd ığ ı hassasiy e t sebeb iy le sem iner, ö nce liğ in istenen ders k i­

tap ların ın haz ırlanm asına verilm esin i ittifak la k ab u l etm iştir. M ü slü ­
m an genç le rin y abancı ideo lo jilerin b o m bard ım an ına uğrad ığ ı, İslâm
kü ltü r v e m eden iye ti konu la rın ın y a ln ızca o k o n u d a u zm an laşm ak is ­

tey en le re oku tu ld u ğ u lâ ik v e m o d e m ü n iv e rsite le rd e b u alandak i ih ­
tiyaç ço k büyüktür. Ö ğrencilerin b ü y ü k k ısm ı ise ev lerinde v ey a ü n i­
versite öncesi öğ ren im leri s ıras ın d a ed ind ik leri, yab an cı id eo lo jile ­

re karşı d u rm ada y e ters iz v e b u id eo lo jile rin y ab an c ılaştıran e tk ile ­

rine k a rş ı k o ru m ak tan u za k ço k b as it İs lâm î b ilg ile re sah ip tirler. S e­
m iner, İs lâm Ü n iversitesi ile U lusla ra rası İslâm D ü şü n cesi E nstitü -

s ü ’n ü n b oşluğu d o ld u racak b ir İslâm m eden iye ti seçm e o k u m a p a r­

ça la rı an to lo jis i h az ırlam a v e ge lecek te ü n iv e rsite ders k itab ı o la rak
ku lla n ılm ak üzere , yetenekli m ü slü m an b ilim ad am la rın a İs lâm m e­

den iye ti k onu la rındak i yap ıc ı yo ru m ve an la tım la rı b ir a raya g e tir­

m e gö rev in i ac ilen hava le e tm elerin i de k ab u l etm iştir.

İslâm Medeniyeti Dersi

ih tiy a ç ve Sebebi:

1. D ün y an ın h er ta ra fındak i m üslüm an g en ç le r h em ü n iv e rsite ve

yü k sek oku lla rda hem de okul d ışında İs lâm ’d an uzak laştırıc ı e tk ile­

94

EK

r in altındadır. B u etk ile r çağdaşlaştırm a idd ia la rıy la g enç le rim izi b a ­

tık laştırıp sekü ler h a le getirm ekted irler. B u n lar k on feranslarla , k itap ,
süreli yay ın veya kitle haberleşm e araçlarıy la ile tilen b ilg i düzeyinde

ça lışm aktad ırlar.

2. M ü slü m an g en ç le r İs lâm î k o n u la rd a evde, ilk ve o rta dereceli
o k u lla rd a b ir p a rça b ilg i sah ib i o lm ak ta , an c ak bu b ilg ile r y e tişk in

h a le geld ik le rin d e k arş ıla r ın a ç ıkan yab an cı fik ir v e id eo lo jile ri e t­

k is iz le ştirm ed e y e te rs iz kalm aktad ır.

3. Y abancı id eo lo jile re k a rş ı ç ık m ad a ço k önem li b ir u n su r o lan

İs lâm m ed en iy e ti v e k ü ltü rü ile ilg ili y e te rli b ilg ile ri a lan ve İslâm î
b ilim le r tah sili gö ren gen ç le rin say ısı ço k azdır. G enelde m üslü m an
gençler, y ü k se k ok u l d üzey inde İs lâm î h iç b ir ders a lm am ak tad ır ve

b u sebep le kend ilerine çağdaşlık , b ilim ve o b jek tif lik g ib i sunu lan
y ab an cı fik irle re karşı d irenecek du rum da değillerd ir.

4 . İslâm , k ü ltü rü m ü z ve m ed en iy e tim iz o la rak İs lâm düşünce ve

h ay a tın ı e tk ileyen h e r o lay iç in geçerli te k çö zü m o la rak sunan b ir
ders, en az yabancı ideo lo jilerin oku tu lduğu düzeyde verilm elidir.

A n cak İslâm ideo lo jis in in aynı eşitlik te b ilim sel, o b je k tif ve an laşılır

tak d im i g en ç le rim iz in İ s lâ m ’d an u zak la şm ası h a rek e tin i tersine çe ­
virebilir.

5. B u sebep le b ü tü n ü n iv e rsite v e y ü k sek ok u lla rd a zo run lu o la­
rak o k u tu lacak ve m ezu n iy e t iç in 'iy i' d erecey le geçm en in şa rt o la ­

cağ ı ik i y ıll ık b ir İs lâm m ed en iy e ti ders i önerilm ektedir.

6. D ers ek li genel çe rçevede belirlenen k o n u la rı ih tiv a etm elidir.
Ü n iv ersite d üzey inde k u llan ılab ilir ders k itap la rın ın yok luğunda , şu

ana kadar yay ın lanm ış eserlerin (m akaleler, k itap lardan bölüm ler) b ir
an to lo jis i h az ırlan ıp yay ın lan m alı v e h izm ete sunulm alıd ır.

95

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

İki Yıllık Bir İslâm Medeniyeti Dersi İçin Müfredat Önerisi

B aşlık I: İLKELER

Giriş: M edeniyet Öğrenim i ve Bilinci

B ölüm 1: Zem in

Ayrım 1: K adim Yakın Doğu

Ayrım 2: Yahudilik, Zerdüştlük, H ristiyanlık

Ayrım 3: M ekke

Bölüm 2: Öz

Ayrım 4: D in Olarak İslâm

Ayrım 5: Tevhid-Öz

Bölüm 3: İlk Prensip Olarak Tevhid

Ayrım 6: Bilginin İlk Prensibi O larak Tevhid

Ayrım 7: Fizik ötesinin İlk Prensibi O larak Tevhid

Ayrım 8: Siyasî D üzenin İlk Prensibi O larak Tevhid

Ayrım 9: Ahlâkın İlk Prensibi O larak Tevhid

Ayrım 10: Sosyal D üzenin İlk Prensibi O larak Tevhid

Ayrım 11: Ekonom ik D üzenin İlk Prensibi O larak Tevhid

Ayrım 12: U luslararası D üzenin İlk Prensibi O larak Tevhid

Ayrım 13: Edebî Sanatların İlk Prensibi O larak Tevhid

Ayrım 14: Görsel Sanatlar ve H itabetin İlk Prensibi O larak Tevhid

Başlık II: TARİH

Bölüm 1: Beşerî K araktere Yansıması

Ayrım 1: Hz. Peygam ber (s.a.) ve Sünneti

Ayrım 2: A shab (r.a.)

Bölüm 2: Siyasî H ayata Yansıması

Ayrım 3: Medine İslâm Devleti

96

EK

Ayrım 4: Fetihler

Ayrım 5: Ferdî ve Toplumsal A çıdan D ava

Ayrım 6: İdarî ve A dlî Sistem

B ölüm 3: Sosyal H ayata Yansıması

Ayrım 7: Aile

Ayrım 8: Eğitim Sistemi

Ayrım 9: H isbe Teşkilâtı

Bölüm 4: B ilim e Yansıması

Ayrım 10: U lûm u'l-K ur’ân-il K erim

Ayrım 11: Ulûmu's-Sünne eş-Şerife

Ayrım 12: U lûm u'l-Fıkh ve Usûluhü

Ayrım 13: U lûm u'l-Ahlâk ve's Siyase

Ayrım 14: El-Adâb

Ayrım 15: U lûm u't-Tabia

B ölüm 5: H ayata Yansıması

Ayrım 16: K entler

Ayrım 1 7: H itabet ve Görsel Sanatlar

Ayrım 18: Azınlıklar

Başlık III: ÖTEKİ M ED ENİY ETLER

Ayrım 1: Batı H ristiyanlığı

Ayrım 2: M odem Batı

Ayrım 3: Sosyalizm, Faşizm , Kom ünizm

Ayrım 4: Yahudilik, Siyonizm

Ayrım 5: H induizm

Ayrım 6: Theravada Budizm i

Ayrım 7: M ahayana Budizm i

Ayrım 8: Ç in D inleri ve M edeniyeti

97

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

Ayrım 9: Japon D inleri ve M edeniyeti

Ayrım 10: K adim Toplumlar

Başlık IV: M ED ENİY ET BUNALIM I

B ölüm 1: Hastalık

Ayrım 1: M üslüm anların Gerilem esi

Ayrım 2: Sömürgecilik

Ayrım 3: M isyonerler ve Şarkiyatçılık

Ayrım 4: Söm ürgecilik Sonrası Dönem

B ölüm 2: M üslüm anların Cevabı

Ayrım 5: Selefıye Hareketi

Ayrım 6: Sünûsî Hareketi

Ayrım 7: Ö teki H areketler

Bölüm 3: Süregiden H astalık

Ayrım 8: Bölünm eler ve Irkçılık

B ölüm 4: İslâm ve Dünya

Ayrım 9: Bilgi Sorunu

Ayrım 10: K işi ve A ile Sorunu

Ayrım 11: Tabiat ve Kullanım ı Sorunu

Ayrım 12: Ekonom ik ve Siyasî D ünya Düzeni Sorunu

Disiplinlere Yapılacak Katkıların Fikrî Plânı

"Mevcut Durum" "Muhtevanın Yapısı" "Eleştirici Tahlil"

D isiplinde uygulanm akta o lan usûlle ilgili aşağıdaki n o k ta lan k a p ­

sayan b ir denem e yaz ın ız .

1. Tarih: D isiplin takip ettiği u sû lü nasıl ben im sedi? M evcut u sû lü

tesp it veya kabulüne yarayan hangi etken ler o ldu? D isip lin in iz in u sû l

sürecini başlatan hangi büyük düşünürlerdi? H er b irin in disipline y ap -

98

EK

tığ ı önem li k a tk ıla r nelerd ir? F ik irle ri h an g i b ask ıla r ve/veya şa rtla r

altında disiplince kabul edildi? D isip lin in izin u sû l tarih i d isip lin in g e ­

leceği konusunda dersle r verm ek te m idir? E vetse; ne, nasıl ve n iç in?

2. Yöntem: D isip lin in iz in ana bö lüm leri nelerdir? D isip lin in iz v e ­

rilerin i nasıl belirler? H ang i m alzem eler veri kabu l edilir? D isip lin v e ­

rile rle ne y ap m ak ister, nas ıl? D isip lin in v a rm ay a ça lış tığ ı n o k ta ne­

d ir? A m aç ve hedefleri nelerdir? U sûl yönünden kaç ekole b ö lü n m ü ş­

tü r? A yrıld ık ları v e b ir le ş tik le ri n o k ta la r nelerdir?

3. M uhteva ve Sorunlar: D is ip lin in tem el (o k o n u d a öğ ren im g ö ­

ren h e r öğ ren c in in ik i y ıl a lm ak zo ru n d a o lduğu) ders k itap la rın d an

a ltıs ın ın m u h tevas ın ı n as ıl düzen lersin iz? D eğ iş ik lik , ay rılık v e b en ­

zerlik lerin i nasıl aç ık larsın ız? D isip lin in ele ald ığ ı sorunların m ahiyeti

nedir? Yazar, konu, veri, top lum ve/veya değer o larak değ işm eyen so ­

ru n ları? B u so ru n ların çö zü m ü m ü m k ü n m üdür? B u d is ip lin le u ğ ra ­

şan h erk es ayn ı g ö rü ş te m i? D isip lin in s ın ırı o la rak ne k ab u l ed il­

m ek te? S ın ırı b e şe rî b ilg in in s ın ırı m ıd ır?

4. İslâm ve D isiplin iniz: İs lâm ’ın d isip lin in izle irtibatına kafa y o r­

d u ğ u n u zu farz edersek , b u irtiba tı hang i s ın ıfla r ve çe rçeve içerisine

o tu rtab ilirs in iz? İs lâ m ’ın genel k a y n a k la n (K u r’ân v e Sünnet) d ış ın ­

d a b u irtib a t nerede aranm alı? İs lâm etk isin i d is ip lin in tâ rih i, y ö n te ­

m i, m uhtevası v ey a sorunları arasında eşit o la rak m ı dağ ıtm aktad ır.

Y oksa fa rk lılık v a r m ıd ır? İrtib a tın d is ip lin in ize has b e lli b aş lı gö ­

rüşleri nelerdir? İslâm î irtibat ile disipline özgü o larak g ö rd ü ğ ü n ü z b ir

k aç örnek v e rir m is in iz? D isip lin bug ü n b ir sana t m ı, b ilim m i y o k ­

sa "hum anitas" m ıd ır? D is ip lin in in san m u tlu lu ğ u n a ne g ib i k a tk ıla ­

rı o lab ileceğ in i u m u y o rsu n u z? B u n u hâli h az ır d u ru m u y la yapm ası

m ü m k ü n m ü?

99

BİLGİNİN İSLÂMÎLEŞTİRİLMESİ

Uluslararası İslâm Düşüncesi Enstitüsü

1401/1981 y ılın d a te şek k ü l eden U lu s la ra ras ı İs lâm D ü şü n cesi

E n stitü sü (In te rna tiona l In stitu tu e o f Is lam ic T h ough t) b ü tü n d ü n y a­
d a İs lâm î b ilim le r a lan ın d a yap ılacak ara ştırm aları des tek lem ek ve

ara ştırm ac ıla ra h izm et sunm ak arzusundad ır. A m acı, m ü slü m an b i­

lim adam ların ı g ü n ü m ü z m ü slü m an larm ı ilg ilen d iren fik rî v e g ünce l
so ru n lar üzerin d e d ü şünm eye ve İs lâ m ’ın b u so run larla ilg isin i k u r­
m a y a davet etm ektir.

E n stitü b u am acın ı, İs lâ m ’ı ilg ilend iren so ru n larla u ğ raşan b ilim

adam ları iç in u zm an lık sem inerle ri d ü zen lem ek su retiy le , b ilim se l
eserler yazım ın ı sipariş ederek araştırm a bursları verm eye ve m e y d a­

n a gelen eserleri dünyanın h e r tarafındaki ilg ili b ilim adam ların ın e li­
ne u la ş tıra rak g erçek leştirm eye ça lışm ak tad ır. E n stitü h iç b ir d ev le t
v e k u ru m a bağ lı o lm ayan , k â r am ac ıy la ça lışm ay an özerk b ir k u ru ­
luştur. İs lâm î b ilim le rin h izm etinde o lm ak d ış ında b ir m en faa t g ö ze t­

m ez. M irası, g e lişm esi v e ge leceğ iy le İs lâm düşü n cesi ü ze rin d e ç a ­
lışan h e r kay n ak tan g e lecek işb irliğ i ve k a tk ıy a açıktır.

100

Bilginin
İslâmîleştirilmesi

Genel Çalışma Planı ve İlkeler

P R O F . D R . İ S M A İ L R. F A R U K Î

Bu kitabın yazarı, bilgiyi batılı vasfından kurtararak ona İslâmî bir hüviyet
kazandırma çabası olarak ifade edebileceğimiz bir anlayışın temsilcisidir.
Kitap müslümanlarm tehlikeli bir bunalım geçirmekte olduğuna ve bilim
alanında bir gerileme yaşadığına işaret etmektedir. Kitapta bu durumun
sebepleri, geleneksel metotların aksaklıkları ve İslâmî usulün temel ilkeleri
ele alınmaktadır.

İsmail Faruki'ye göre müslüman bilginlerin yüzeysel ve zararlı eğitim düzen­
leme yöntemlerinden vazgeçmelerinin tam zamanıdır ve onlar için eğitimde
yapılacak düzenleme çağdaş bilginin İslâmîleştirilmesidir. 'Bu görev, zaman­
larının ilmini hazmetmiş ve sonraki nesillere İslâmî kültür ile medeniyet
mirası bırakmış atalarımızın yüklendiğinin aynı, ama hacimce ondan daha
büyük bir görevdir.'

