

İSLAM DÜŞÜNCESİNDE KADERCİ ANLAYIŞIN SOSYAL VE KÜLTÜREL TEMELLERİ

-Social and Cultural Bases of Fatalism in Islamic Thought -

Doç.Dr.Resul ÖZTÜRK

İğdir Ü. İlahiyat Fakültesi

Abstract *In general, the Islamic concept of fate in the Kalam can be considered as a fatalist. Although the date in the presence of free will approach sought to be of secondary importance of this approach is known. There are several social and political factors in the spreading of Fatalistic belief. In this study, the cultural, psychological and sociological factors will be assessed. Individuals own the divine power against ignoring the people shortcuts to escape, the responsibility to get out of work, in the Koran and Hadith in the fatalistic sense of defense available materials to find this understanding of the Islamic society, a place important factors are the. In pre-Islamic Arab society the existing fatalist approach, suggesting the fate of the Hadith in shaping understanding and interpretation of Sufi fatalist approach to see again in this approach are the important factors affecting.*

Key Words: *Fate, fatalism, the Holy Quran, Hadith.*

Giriş

Bu çalışmada insan doğası, insanın ilahi varlık karşısında kendisini hiç hissetmesinin sonuçları, Kur'an'daki kader konusu ele alınırken takip edilmesi gereken yöntemler ve günümüzdeki Sünnî anlayıştaki durum değerlendirilecektir. Ayrıca bu çalışmada İslam düşüncesi içerisinde oluşan kader inancının, Yaratıcının varlığı karşısında kendini yok sayan, kendi bireysel özelliklerini ve öz varlığını kabul etmeyen bir mümin inancının oluşumu değerlendirilecektir. Kişiyi böyle bir inanca götüren unsur kişinin kendisinin ilaha yokluk derecesindeki itaatidir. Allah'ın birliğinin kabulü, O'na hiçbir şekilde ortak koşulmaması inancı kişinin zaman zaman kaderci bir anlayışı benimsemesine neden olmaktadır. Çünkü Kadercilerin iddialarına göre kişi eğer kendi fiilini yarattığını iddia ederse o zaman insanın yaratıcı olması gerekir. Hâlbuki yaratıcılık sadece Allah'a mahsustur. Kulun kendi fiillerini yarattığını söylemek Allah'a ortak koşmaktır. İnsanın bazen bireysel varlığını ortadan kaldırıp ilaha teslimiyette yok etmesi kadercilikte önemli bir etkidir. İnsanın doğal olarak kolaycılığa kaçması ve bu şekilde sorumluluktan kaçmaya çalışması, Kur'an'da ve Hadiste kaderciliği savunmada kullanılacak yeterli miktarda malzeme bulunması kaderciliğin İslam toplumunda yer edinmesinin önemli etkenlerindedir.

İslam Düşüncesinde Kadercı Anlayışın Temelleri

1. İslam Öncesi Arap Toplumunun Kader Anlayışı

Bir toplumun dinî ve felsefî yapısını kavrayabilmek için o toplumun ekonomik, sosyal ve kültürel durumuna bakmak gerekmektedir. Müslüman toplumunun kader düşüncesinin oluşmasında daha önceki Arap toplumunun kader anlayışlarının önemli ölçüde etkileri olmuştur. Bu nedenle İslam öncesi Arap toplumunun kader anlayışlarının Müslüman geleneğindeki yansımalarını tespit etmek önem arz etmektedir.

Arabistan, yerleşik toplulukları beslemeye yetersiz ve tek tip bitki örtüsüne sahip bir bölgedir. Uzun bir geçmişten beri Arabistan'ın sakinleri, deve ve koyun üretimine bağlı kalarak hayatlarını sürdüren göçebe insanlardı. Bundan dolayı eski Arapların çoğu, sürüleri için su ve otlak arayan, daima hareket halindeki göçebelereydi. Sabit bir yerde yerleşmeden, durup dinlenmeden aşağı bir kültür basamağında hayatlarını sürdürüyorlar; sanat ve bilim gibi şeylerden oldukça uzak bir hayat sürdürüyorlardı.¹ Okuma-yazma yok denecek kadar az, okuma-yazma bilenler de belirli ticari merkezlerdeki birkaç kişi ile sınırlı durumdaydı. İslam gelmeye başladığında Mekke gibi önemli bir merkezde bile okuma-yazma bilenlerin sayısının 17 dolaylarında olduğu aktarılmaktadır. Bu şahısların çoğu ticaretle uğraşırken, bir kısmı da kaynaklarımızda Hanif olarak isimlendirilen ve Ehl-i Kitap ile yakın ilişkileri olan şahıslardı. Haniflerin çoğu kutsal metinleri okuyup anlayacak düzeyde Ehl-i Kitap kültürüne sahip insanlardı.² Her ne kadar okuma-yazma ve yazılı edebiyat yok denecek kadar az ise de, onlar sözlü edebiyatı çok iyi kullanmışlar ve güzel şiirler söyleyebilmişlerdir. Dili başarılı ve estetik bir şekilde kullanabilen şairler ve şarkıcılar, halk arasında oldukça yüksek bir saygıyla anılmaktaydılar.

İslam gelmeden önceki Arapların dini inançları konusunda Kur'an'dan ve İslam öncesi dönemde söylenmiş ve daha sonraları yazıya aktarılmış şiirlerden³ öğrendiğimize göre eski Arabistan'ın tümünde çok tanrıcılık üzerine temellenmiş bir din anlayışı egemendi. Hemen her kabilenin kendine ait bir tanrısı vardı. Bu tanrı, aynı zamanda, kabilenin dini yaşamının merkezi durumunda olup kabilenin bağlandığı en yakın nesneydi. Bununla birlikte eski Arapların bazen Allah adını verdikleri yüce bir Tanrının varlığına inandıklarını da görmekteyiz.⁴ Ancak onların

¹ Şeyh İnyetullah; **İslam Öncesi Arap Düşüncesi**, (İslam Düşünce Tarihi içerisinde Editör: M. M. Şerif), İstanbul 1990, s.151.

² Şeyh İnyetullah; **İslam Öncesi Arap Düşüncesi**, s.159.

³ Eski Arap şiirinin güvenilirliği ve değeri konusunda Bkz. Çetin Nihad M., **Eski Arap Şiiri**, İst. 1973, s.48-57.

⁴ Arapların bu inançlarına örnek olabilecek şu rivayet dikkat çekicidir: Rivayete göre Abid b. Abras, İmru'l-Kays'a: "Siyah ve beyaz olup adları bir olan, insanların onunla temasa

bu inançları oldukça karmařık ve Allah'a olan baęlılıkları çok zayıftı. Tehlike anında Allah'a dua ederler, fakat tehlike sona erdiğinde O'nun varlığını unuturlardı.⁵ Allah'la birlikte çok sayıda tanrıya inanıp ibadet ediyorlar, en azından bu tanrıların Allah'la kendi aralarında aracılık yaptıklarına inanıyorlardı.⁶ Bu ayetten de eski Arapların Allah'ın varlığını kabul ettiklerini ancak O'na ulaşmada putları birer ikinci derecede ilâh olarak değerlendirdiklerini anlamaktayız. Bu putlardan özellikle üçü Lât, Menat ve Uzza, 'Allah'ın kızları' olarak özel bir saygınlığa sahiptiler.⁷

Allah'ın önceden takdiri ve insanın bu ilahi kudret karşısında hür olup olmadığı sorunu, her toplumda tartışıldığı gibi, İslam öncesi Arap toplumunda da tartışılan önemli konuların başında gelmekteydi. Bu konunun özel bir dinî eğilime sahip bulunan bazı Araplar arasında yaygın olduğunu çeşitli rivayetlerden anlamaktayız. Hatta bu inancın yalnızca Hanifler arasında değil, onların dışındaki

gelemediği şey nedir?" diye sorduğunda İmru'l-Kays şöyle cevap vermiş: "O buluttur. Allah onu vücuda getirdikten sonra yeryüzünün kurumuş olan parçalarını onunla sular." Burada İmru'l-Kays'ın Allah'ın varlığına inandığını, bulutun oluşumunun Allah'ın kudretiyle gerçekleştiğini kabul ettiğini açıkça görmekteyiz. Bkz.: Ahmet Emin, **Fecrul-İslam**, Ter: Ahmet Serdarođlu, Kılıç Kitabevi, Ankara 1976, s.110. Ayrıca Zümer 39/38 ve Ankebut, 29/61 gibi ayetlerden de müşriklerin Allah'ın varlığına inandıkları açıkça anlaşılmaktadır. "And olsun ki onlara 'Gökleri ve yeri kim yarattı?' diye sorsan, muhakkak 'Allah'tır' derler. De ki: Öyleyse bana bildirin, Allah bana bir zarar vermek isterse, Allah'ı bırakıp da taptıklarınız, O'nun verdiği zararı giderebilir mi? Yahut Allah, bana bir rahmet dilerse, onlar onun bu rahmetini önleyebilirler mi? De ki: Bana Allah yeter. Güvenip dayanacaklar, ancak O'na güvenip dayanırlar." Zümer, 39/38.

⁵ Yunus, 10/12; Zuhruf, 43/50.

⁶ Bu inançları Kur'an'da şöyle anlatılmaktadır: "Dikkat et, hâlis din Allah'ındır. O'nu bırakıp kendilerine bir takım dostlar edinenler, 'Onlara, bizi Allah'a yaklařtırsınlar diye kulluk ediyoruz' derler. Doğrusu Allah, ayrılığa düřtükleri şeylerde aralarında hüküm verecektir. Allah şüphesiz, yalancı ve inkârcı kimseyi doğru yola iletmez." Zümer, 39/3.

⁷ Necm, 53/19-22. Eski Arapların semavi varlıklardan Güneş, Süreyya yıldızı, Venüs gezegeni gibi varlıklara taptıklarını da anlamaktayız. Arabistan'da çocuklara "Güneşin Ođlu" (Abdu'ş-Şems) adının verilmesi; Kur'an'da Güneş ve Ay'ın Allah'ın ayetlerinden olduğu gerçeğinin ifade edilmesi ve onlara ibadet edilmemesinin belirtilmesi, Araplarda bu semavi varlıklara da kutsiyet atfedildiğini göstermektedir. Bu durum bir ayette şöyle açıklanmaktadır: "Gece gündüz, güneş ve ay Allah'ın ayetlerindedir. Güneşe ve Aya secde etmeyin! Eğer Allah'a ibadet etmek istiyorsanız onları yaratan Allah'a ibadet ediniz." Fussilet, 41/37. Ayrıca bkz. Necm, 53/49, yorumu için Atay, Hüseyin, **Kur'an'ın Reddettiği Dinler**, Ankara 1999, s.80; Elmalılı Muhammed Hamdi Yazır; **Hak Dini Kur'an Dili**, İst. 1979, VII/4612.

insanlar arasında da yaygın olduğu bilinmektedir.⁸ Araplar insan hayatındaki olayların kader tarafından belirlendiğine inanıyorlar, ne yaparlarsa yapsınlar onlar için belirlenen kaderden öte bir şey yapamayacaklarına inanıyorlardı.

İslam öncesi Arapların kader terimine yükledikleri anlam insanın gücünün erişemediği kör kuvvet, dolayısıyla “kötümser bir inanç” idi.⁹ Bu kuvvetin yıkıcılık tarafı birkaç isimle belirtilmiştir: *Surufu'd-Dehr*, *Hadesânu'd-Dehr* veya *havâdis*, *rayb* (*Raybu'd-Dehr* yahut *Raybu'z-Zaman*) vs. Bu kavramların tamamı talihin beklenmedik ters olaylarını ifade etmektedir. Bu kötü olaylara bazen mecazi olarak *Benatu't-Dehr* (Dehrin kızları) da denilmiştir. Hiç kimse, en yiğit ve zeki savaşçı bile dehrin bu kör ve muhteris istibdadından kaçamaz. Cahiliye devrinin bu çaresiz karamsarlığının kökleri, işte bu kader düşüncesinin altında yatmaktadır. Zamanın yıkıcı gücü, özellikle insan varlığının sona ermesinde kendini göstermektedir. İnsan varlığını sona erdirmeye sırasında Dehr ismini değiştirir ve çeşitli adlar alır; Meniyye (çoğulu menâyâ), menûn, himâm, humme bu isimlerin en yaygınlarından.¹⁰ İslam öncesi dönemdeki Arapların kader anlayışlarını yorumlayan Izutsu, bunun karanlık ve esrarengiz bir düşünce olduğunu belirtir. Ona göre bu inanç beşikten mezara kadar ferdin hayatına el atan, onu zulmün pençesi altında tutan ve hayatı boyunca insana durmadan her türlü ıstırap, felaket ve sefalet getiren Kader inancıdır.¹¹

İslam öncesine ait şiirlerde “önceden takdir etme” (kader) ile “kitap” arasında bir ilişkinin var olup olmaması da tartışılmıştır. Bu konuda Watt; önceden takdir etme (kader) ile bir kitap arasındaki ilişkiye İslam öncesi Arap şiirinde hemen hemen hiç rastlanılmadığını, ancak bunun daha sonra Mekkelilerin düşüncelerinde önemli bir yer ettiğini, bu ilişkinin Kur'an'da bir kaç kere geçmiş olmasıyla izah etmektedir. Bir sefere çıkmada isteksiz davrananlara karşı Hz. Peygamber'in şöyle söylemesi emredilmektedir: “*De ki; Bizim için Allah'ın yazdığından başkası bize asla erişmez. O bizim sahibimizdir. Onun için müminler yalnız Allah'a dayanıp güvensinler*” (Tevbe 9/51).¹² Buradan Arapların zihinlerinde “takdir edilmiş bir kitap” mefhumunun var olduğunu anlamaktayız. Ayrıca Nâbiğa'ya nispet edilen şu ifade “önceden takdir etme” ile bir kitap arasındaki ilişkiyi açıkça göstermektedir. Nâbiğa şöyle demiştir: “Yazılmadığı müddetçe kişi hevasına göre bir şeye ulaşmaz.”¹³ Kureyş müşriklerinin Hz. Peygamberle kader konusunda tartışmaya

⁸ Izutsu Toshihiko, **Kur'an'da Allah ve İnsan**, Çev. Süleyman Ateş, Ankara 1975, s.125.

⁹ Fazlurrahman, **Ana Konularıyla Kur'an**, Çev. Alparslan Açıkgenç, 3. b., Ankara 1996, s.50.

¹⁰ Ringgren, Helmer, **İslam Kaderciliği**, Çev. Resul Öztürk, Bilge Adamlar, Van 2008, s.72-90; Izutsu, **Kur'an'da Allah ve İnsan**, s.119-121.

¹¹ Izutsu, **Kur'an'da Allah ve İnsan**, s.119-120.

¹² Watt, **Hz. Muhammed'in Mekke'si**, Bilgi Vakfı, Ankara 1995, s.54.

¹³ Muhammed Nu'man el-Cârimî, **Edyanu'l-Arab fi'l-Cahiliyye**, 1. b., Mısır 1923, s.114.

geldikleri rivayeti de onların bu konuda belli bir birikime sahip olduklarını göstermektedir.¹⁴ Hatta Hz. Peygamberin müşriklerin iyi bildikleri bu inancı Allah'ın fiillerini açıklamada kullandığını iddia edenler de olmuştur.¹⁵ Cahiliye döneminde “kader”, “makdur”, “mukadder”, “akdâr” ve “kaza” kelimelerinin konuşulmuş olmasından bu kavramların kaynağının İslam olmadığını, ancak var olan bu kavramların Kur'an tarafından İslam'ın inanç sistemi içerisinde yeniden şekillendirildiğini ve tanımlandığını söyleyebiliriz.

İslam öncesi Arapların genel olarak fatalist görüşü benimsemiş olmalarına karşın, onların bir kısmının da hür irade görüşünü benimsedikleri bilinmektedir.¹⁶ Nitekim Abdul-Kays b. Hıfâf adlı bir şairin oğluna verdiği öğütte özetle şöyle dediği rivayet edilmektedir: “Oğlum, misafire iyi davran. Hayır işlesen de şer işlesen de faili sensin.” Ancak bu tür şiirlere ender rastlanıldığından Arapların genelinin böyle düşündüklerini iddia etmek mümkün görünmemektedir.¹⁷ Bu konuda İbn Abdi Rabbihî; ‘iki büyük cahiliye şairinden biri hür irade mezhebini, diğeri cebir mezhebini benimsemişti. Hür irade mezhebini (adl mezhebini) benimseyen A'şâ Bekir'dir. Cebir mezhebini benimseyen ise Lebîd b. Rebîa el-Amiri idi’¹⁸ diyerek bu konunun tartışıldığını anlatmaktadır. Cahiliye toplumunda kader inancının varlığını ve tartışıldığını göstermesi bakımından başka bir rivayet ise şu şekildedir: “Hemmân Katâde'nin şöyle dediğini rivayet etmiştir: “Arap, kaderi Cahiliye döneminde de kabul ediyordu.”¹⁹

İslam öncesi Arapların kader anlayışlarının İslam'a yansiyip yansımadığının tespit edilmesi üzerinde önemle durulması gereken konulardandır. Bazı arařtırmacıların İslam'dan önceki Arapların özgür düşünceyi tamamen soyutlayan cebir düşüncesini benimsediklerini iddia etmeleri²⁰ ihtiyatla karşılanması gereken bir durumdur. Çünkü hiçbir toplumda bir görüş bütünüyle kabul veya reddedilmez. Bu bağlamda Hasan el-Basrî'nin şöyle dediği rivayet edilmiştir: “Cahiliye halkı devamlı olarak hitabelerinde ve şiirlerinde kaderi zikrederlerdi. İslam geldi ve bu inançları daha kuvvetli bir şekilde arttı”²¹ Burada Hasan el-Basrî'ye nispet edilen rivayete daha güvenilir kaynaklarda rastlanılamaması bu rivayetin zayıf olabileceği anlamına

¹⁴ Tirmizi, **es-Sünen**, Kitâbul-Kader, Bab, 19.

¹⁵ Ringgren, Helmer, **Studies In Arabian Fatalism**, Uppsala, 1955, s.11.

¹⁶ Cârîmî, **Edyânu'l-Arab**, s.114; Koçyiğit, Talat, **Hadisçilerle Kelâmcılar Arasındaki Münakaşalar**, T.D.V. Yay., 3. b., Ankara 1988, s.53.

¹⁷ Desuki, **el-Kaza ve'l-Kader fi'l-İslâm**, Daru'd-Da've, İskenderiyye 1984, III/22-23.

¹⁸ İbn Abdi Rabbihî, **İkdu'l-Ferîd**, Thk. Ahmed Emin ve arkadaşları, Kahire 1370/1956, II/203, s.204 Ringgren, Helmer, **Studies In Arabian Fatalism**, s.9.

¹⁹ Buhari, **Halk-u Ef'âli'l-İbâd**, s.99.

²⁰ Rosenthal, Franz, **İslam'da Özgürlük Kavramı**, Çev. Vecdi Akyüz, İst. 2000, s.30.

²¹ Cârîmî, **Edyânu'l-Arab**, s.114.

gelmektedir. Ancak bu rivayetin İslam öncesi Arap toplumunda var olan kaderci anlayışının Müslüman toplumunda da devam ettiği şeklinde anlaşılmasına her hangi bir engel bulunmamaktadır. Bununla beraber hadislerde geçen dini kader ile fatalizmin ayırt edilemeyecek kadar iç içe girmiş olduğu görülmektedir.²² Bu durumu İslam öncesi Arap kültürünün hadis edebiyatı üzerindeki bir izdüşümü olarak değerlendirmek mümkündür. Nitekim Watt, Hz. Peygamber'in fatalist anlayışı yıkmış olduğunu, ancak iklimin de etkisiyle fatalist düşüncenin gizli gizli devam ettiğini ifade eder ve fatalizmin İslamî bir unsur olmaktan çok İslam öncesinin kalıntısı ve devamı olduğunu özellikle vurgular.²³

Kur'an'dan ve yukarıdaki bazı anlatımlardan da anlaşılacağı üzere İslam öncesi Arapların genelinin İslam'ın reddettiği fatalist (cebrî) bir kader anlayışına sahip oldukları,²⁴ onların bu anlayışlarının daha sonra Müslümanların kader konusundaki inançlarına etki ettiği²⁵ anlaşılmaktadır.

²² Ringgren, H., **Studies In Arabian Fatalism**, s.117.

²³ Watt, W. Montgomery, **Free Will and Predestination in Early Islam**, London 1948, s.20–28 ve 170. İslam öncesi Arapların kader inançları konusunda fikir vermesi bakımından şu rivayetteki diyalog ilgi çekicidir: “Said b. Ebî Urve, Katâde'ye kaderden sorar. Katade; “Arabın görüşünü mü istiyorsun yoksa Acemin görüşünü mü?” dediğinde Said; “Arabın görüşünü” der. Bunun üzerine Katâde; “Araplardan kaderi kabul etmeyen hiçbir kimse olmamıştır” şeklinde cevap verir. Bkz. İbn Abdi Rabbihî, **İkdu'l-Ferîd**, II/206. Arapların benimsedikleri kaderin cebrî anlamıyla bir kader anlayışı olduğunu kolaylıkla söyleyebiliriz. Bu örneğe benzer başka bir örnek ise şöyledir: el-Esmei'nin şöyle dediği rivayet edilmiştir: “Arabın birine şöyle sordum: “Şu kimse diğer kimseden niçin üstün? Arap bana; ‘Kitap, yani kaderdendir, şeklinde cevap verdi. Bkz. İbn Abdi Rabbihî, **İkdu'l-Ferîd**, II/203. Meşhur Arap şairlerinden Lebîd b. Rebîa el-Amirî Muallaka'sında kadere inanmanın gerekliliği konusunda şöyle demiştir: “Melik'in (Allah'ın) sana taksimine kanaat et. Çünkü yaratıkların aramızda taksimi O'nun varlığının delilidir. Bkz. Muhammed Nu'man el-Cârimî, **Edyanu'l-Arab fi'l-Cahiliyye**, s.114. Lebîd'in ilâhî takdire inananlardan biri olduğunu kabul eden İzutsu, onun divanından şu beyti bize aktarır: “İnsan kitabını (Allah'ın kendisi için yazdıklarını) silemez. Nasıl silebilsin ki O'nun kazası değiştirilemez.” Bkz. İzutsu, **Kur'an'da Allah ve İnsan**, s.125. (**Divan**, Huber - Brockelmann neşri, Leiden, 1891, XLII, 2' den naklen).

²⁴ Rudi Paret, **Kur'an Üzerine Makaleler**, Bilgi Vakfı, Ankara 1995, s.148. “*Putperestler diyecekler ki, “Allah dileseydi ne biz ortak koşardık ne de atalarımız ortak koşardı. Hiçbir şeyi de haram kılmazdık. Bu şekilde onlardan öncekiler de yalanladılar da sonunda azabımızı tattılar. De ki; yanınızda bize açıklayacağınız bir bilgi var mı? Siz ancak zanna uyuyorsunuz ve siz sadece yalan söylüyorsunuz”* En'am, 6/148.

²⁵ Doğan, İsa, **Mürchie ve Ebu Hanife**, Samsun 1992, Giriş, s.14.

Araplarda irade hürriyeti inancının var olduđuna ilişkin bazı rivayetlere de rastlanılmaktadır. Ancak bu rivayetler onların kaderci olduklarına ilişkin rivayetlerin yanında oldukça azdır. İslam öncesi Araplarda çok az olan hür irade taraftarları cebir inancına bir alternatif olarak verilmekte ve ilk dönem hür iradeyi savunan Kaderîleri töhmet altında bırakmak için birer dolgu malzemesi olarak sunulmaktadır. Meşhur Arap şairi A'sa' ibn Bekir'in görüşlerinin kaynağı konusunda Kitabu'l-Eğânî'de şöyle bir rivayet aktarılmıştır: "A'sa' ibn Bekr Kaderiyeci (kaderi kabul etmeyenlerden) olup bu görüşlerini Hire'de oturan İbadî Hıristiyanlarından almıştır. Bu şahıs onlara şarap almak için gidip gelirdi. Bu gidiş-gelişlerinde İbadî Hıristiyanları ona kader hakkındaki görüşleri aşıladılar."²⁶ Ayrıca A'sa' ibn Bekir'in kendi râvilerinin de İbadîler'den olduđu aktarılmaktadır.²⁷ A'sa' ibn Bekir'in hür iradeyi benimsediđine ilişkin başka bir rivayette ise şöyle dediđi aktarılmaktadır: "Allah kulun tercihine vefayı ve adaleti sundu. Kul kötülüđu dost edildi."²⁸

İslam öncesi Araplarının kader inançları yansıması bakımından Kur'an'dan öğrendiğimiz önemli bir kavram olan "*dehr*"den bahsetmemiz gerekmektedir. Kur'an onların bu inançlarını şu şekilde aktarmaktadır: "*Onlar hâlâ: "Bu dünyadaki hayatımızdan başka bir şey yok" derler, "Dünyaya geldiğimiz gibi ölürüz ve bizi ancak zaman yok eder." Fakat onların bu konuda hiçbir bilgileri yok: onlar sadece zannederler.*"²⁹ Bu ayetten müşriklerin zamana belli bir güç verdiklerini anlamaktayız ki bu güç Allah'tan bağımsız ve Allah'ın yerine iş yapan bir güç olarak görülmektedir. Ayrıca onların doğrudan dehre taptıklarına ilişkin herhangi bir ipucu bulunmadığı gibi³⁰ bu ayetten de zamana taptıkları anlamını çıkarmak güçtür. Genelde Arapların putların yanında aşkın bir Tanrı inancına sahip olmalarına rağmen, insanın kökeni ve ölümden sonraki hayat üzerine pek fazla düşünmediklerini ve bunları Tanrıyla ilişkilendirmediklerini anlamaktayız.³¹ Araplar dehri kendilerini Allah'la beraber öldürülmelerinde ve yaşatılmalarında etkili bir varlık olarak görüyorlar ve dehri özellikle üzerlerine kaçınılmaz bir şekilde (cebre) gelen hastalık, ihtiyarlık, musibetler ve sıkıntıların kaynağı mevhum bir güç olarak

²⁶ Isbahanî, Ebu'l-Ferec Ali b. Hüseyin, **Kitabu'l-Eğânî**, Beyrut ts., IX/113.

²⁷ Isbahanî, **Kitabu'l-Eğânî**, IX/113.

²⁸ Cârîmî, **Edyanu'l-Arab**, s.114–115; İbn Abdi Rabbihi, **Ikdu'l-Ferîd**, II/204. Aslında Arapların kader konusunda tartışacak kadar bir zihni olgunluđa erişemediklerini de yine bazı rivayetlerden anlamaktayız. Onlardan biri şöyledir: "Arap'ın birine kaderden sorulduğunda; 'Bu konuda fikirler çakışmıştır ve karşıt görüşler çoğalmıştır. Bize düşen görev (Allah'ın) ezeli ilminde bizim için koyduđu hükmü istemektir' şeklinde cevap vermiştir. Bkz. İbn Abdi Rabbihi, **Ikdu'l-Ferîd**, II/209–210.

²⁹ Casiye, 45/24.

³⁰ Watt, **Hız Muhammed'in Mekkesi**, Ankara 1995, s.53.

³¹ Güler, İlhami, **Allah'ın Ahlâkiliđi Sorunu**, Ankara 1998, s.77.

biliyorlardı. Ayrıca onlar dehri zaman zaman ‘Avd’ denilen bir puta benzeterek somut bir hale dönüştürmeğe çalışıyorlardı ki³² böylece soyut bir ilişkiyi bir putla somutlaştırarak akla daha yatkın duruma getirmiş oluyorlardı.

İslam öncesi Arapların dehr konusundaki inançlarını öğrenebileceğimiz önemli kaynaklardan birisi onların şiirleridir. İslam öncesi şiirini inceleyen birçok araştırmacı onların inançları konusunda fikirler elde etmiş ve bunları çalışmalarında göstermişlerdir.³³ İslam öncesi Araplarının kader ve dehr inançları bu çalışmanın dışında olduğundan dolayı burada bazı kaynaklara işaret etmekle yetineceğiz.³⁴ Şunu belirtmeliyiz ki Kur’an, İslam öncesi Araplarının anladığı dehr inançlarını reddetmiş, onların dehre yükledikleri anlamı Allah’a vermiştir.³⁵ Kur’an sık sık

³² Desuki, **el-Kaza ve'l-Kader fi'l-İslâm**, II/26-29.

³³ Bunlardan Helmer Ringgren’in **Studies In Arabian Fatalizm** adlı İngilizce çalışması; Watt, **Free Will** s.20 ve 30’da 15 numaralı dipnotta Arap şairlerin görüşlerine dair ayrıntılı bir araştırmanın 1881’de W. L. Shrameier’in ‘promotionsschrift’, **Über der Fatalismus der Vorislâmischen Araber** başlığı altında ele alındığından bahsetmektedir. Ayrıca bkz. Rosenthal, Franz, **İslâm’da Özgürlük Kavramı**, s.30 (32 numaralı dipnot.)

³⁴ Bkz.: W. Montgomery Watt, **İslâm Düşüncesinin Teşekkül Devri**, Çev.: Ethem Ruhi Fiğlalı, Birleşik Yay. 2. b. İst. 1998, s.107-108; Ritter, H., “**Dehr**” Maddesi, İslam Ansiklopedisi, Milli Eğitim Bakanlığı Yay., İst. 1945, III/512-514; İzutsu, **Kur’an’da Allah ve İnsan**, s.120; Desuki, **el-Kaza ve'l-Kader fi'l-İslâm**, III/27-28 (Edebu'l-Cahili, s.225’den); İzutsu, **Kur’an’da Allah ve İnsan**, s.119; Desuki, **el-Kaza ve'l-Kader fi'l-İslâm**, III/26-29; Cahiliye şairlerinin başlarına gelen kötülükleri zamana (dehre) izafe ettiklerine ilişkin rivayetler oldukça çoktur. Bu konudaki rivayetler için bkz. **Divanü'l-Hamase**, Beyitleri Seçen; Ebu Temam Habib b. Evs et-Taî, Şrh.; Allame et-Tebrizî, 3. b., Matbaai Saade, Mısır 1346/1927, I/444-446. İzutsu, **Kur’an’da Allah ve İnsan**, s.118; Desuki, **el-Kaza ve'l-Kader fi'l-İslâm**, III/28-29. Menun kesmek anlamındaki “menn” kelimesinden gelmektedir ki ömrü sona erdirmesi bakımından dehre ıtlak edilir. “Rayb” ise ıstırap vermek anlamına gelmektedir. Bu iki kelimenin bir araya gelmiş şekli olan “Rayb el-Menun”; dehrin ıstırap veren musibeti veya ölüm felaketi demektir. Bir rivayete göre Kureyş ileri gelenleri Daru’n-Nedve’de toplanmışlar ve Hz. Muhammed hakkında ne yapmaları gerektiğini tartışmışlar. Bu konuda görüşler çoğalınca Abdu’d-Dar oğulları; “ona “*Raybu'l-Menun'u*” gözetin, çünkü o (Hz. Muhammed) bir şairdir, Züheyr’in, Nâbiğa’nın, A’sa’nın helak olduğu gibi o da helak olur” demişler ve bunun üzerine dağılmışlar. Bkz.: Elmalılı, **Hak Dini Kur’an Dili**, VII/4559. İzutsu, **Kur’an’da Allah ve İnsan**, s.120-122; Desuki, **el-Kaza ve'l-Kader fi'l-İslâm**, III/29.

³⁵ “*De ki: Allah sizi diriltir, sonra öldürür. Sonra şüphe götürmeyen kıyamet gününde sizi bir araya toplar. Fakat insanların çoğu bunu bilmezler. Göklerin ve yerin mülkü Allah’ındır. Kıyametin kopacağı gün var ya, işte o gün bâtıla sapanlar hüsrâna uğrayacaktır.*” Casiye 45/26-27.

Allah'ın adaletli olduđundan, hi kimseye zulmetmediđinden ve mülkünde yegâne kudret sahibi olduđundan bahseder ve bunu Tevhid inancının ayrılmaz özelliđi olarak sunar. Bir güç ve kudret sahibi olarak dehri kabul etmez ve bunu Tevhide aykırı bulur.

2. Kur'an ve Hadisin Kaderci Anlayıřa Etkisi Sorunu

2.1. Kur'an Bütünlüğü İerisinde Kader Kavramının Anlamı

Kur'an'a genel olarak bakıldıđında Allah'ın sonsuz ilmiyle bütün olayları kuřattığı, her şeyi bilerek ve bir ölçüye göre yarattığı, Allah'ın insanı iradeli bir varlık olarak yarattığı ve onu bu iradesinden dolayı emirleri ve yasaklarına muhatap kabul ettiđi anlařılmaktadır. Cebrî ve kaderî görüşleri savunanlar kendi görüşlerini destekleyecek noktalara ađırlık vererek Kur'an ayetlerini bu dođrultuda yorumlamıřlardır.³⁶ Kur'an ayetleri bađlamlarından koparılarak okuduđunda Allah'ın mutlak ilmi, iradesi ve gücünü vurgulayan³⁷ dolayısıyla da insan iradesini yok sayan ayetleri bulmak mümkündür. Kur'an'ın bir "retorik" (metin) olduđu unutulur bađlamlarından koparılıp lafzî bir şekilde okunduđunda kaderci düşünceyi oluşturulması kaçınılmazdır.³⁸ Nitekim insanların fiillerinde hi bir kudretlerinin olmadıđını iddia eden Cebrî görüş yanlıları, bu yaklařımla hareket ettiklerinden İslam'ın genel hükümlerinin anlamını izah edememiřler; hatta insana bir irade alanının tanınmasını Allah'a ortak kořmakla eř olduđunu iddia edebilmiřlerdir.³⁹ Hâlbuki Kur'an, İlahi kanun tarafından yüklenilen görevlerden kaçmak için ileri sürülen fatalist anlayıřa karřı olduđunu⁴⁰ ve bunun bir müşrik mantığı⁴¹ olduđunu belirtmiřtir. Nitekim Hz. Peygamber kader konusundaki tartıřmaları duyduđunda öfkelenmiř ve şöyle buyurmuřtur: "Ey topluluk, sizden önceki ümmetler Kur'an'ın bir kısmını diđer kısmına delil getirdikleri için sapıtmıřlar, bu yüzden helâk olmuřlardır. Kur'an siz bir kısmını bir kısmına

³⁶ Desuki, **el-Kaza ve'l-Kader fi'l-İslâm**, I/51; Hüseyin Atay, **Kur'an'ın Reddettiđi Dinler**, Ankara 1999, s.136.

³⁷ Cebir anlamına gelebilecek ayetler: Bakara, 2/134, 213, 272, 286; Nisa, 4/78, 83; En'am, 6/39; Tevbe, 9/51; Yunus, 10/25; Hud, 11/34; Ra'd, 13/8, 33; Nahl, 16/93; İsrâ, 17/97; Hacc, 22/16; Nur, 24/46; Secde, 32/13; Saffât, 37/96; Zümer, 39/62; řura, 42/44, 46; Casiye, 45/23, 81; Kamer, 54/49; Tekvir, 81/29. İnsan sorumluluđunu vurgulayan ayetlerden bazıları: Bakara, 2/175; Ali İmran, 3/20, 101, 103; En'am, 6/1-4; Yunus, 10/27; İbrahim, 14/30; İsrâ, 17/15; Kehf, 18/29; Neml, 27/92; Sebe, 34/50; Saffât, 37/71; Sa'd, 38/26; Zümer, 39/41; İnsan, 76/3.

³⁸ İlhami Güler, **Allah'ın Ahlakiliđi**, s.93.

³⁹ Abdülmaksud Abdülđani, **Hurriyetu'l-İnsan ve Alakatuha bi'l-Kader**, Daru'l-Ulum Fakültesi Dergisi, Sayı: 11, Ađustos 1988, Kahire, s.199-200.

⁴⁰ Watt, **Free Will**, s.23.

⁴¹ En'am, 6/148.

çarpasınız diye indirilmemiştir. Kur'an'ın bir kısmı diğer kısmını tasdik eder.”⁴² Burada Kur'an'ın tek taraflı okunmasının doğuracağı yanlış sonuçlara dikkat çekilmiştir.

İnsanın daha yaratılmadan önce, cennetlik ya da cehennemlik olduğunun belirtilmesinden hareketle Cebrî görüşü savunanlar tarihte olduğu gibi günümüzde de olmuştur. Ancak bu görüş bütün yönleriyle eleştiriye açık ve tutarsız bir görüştür. Çünkü cebrî görüşe göre kulların mükellef tutulmasının, emir ve yasaklara muhatap olmasının, kitap ve peygamber gönderilmesinin izahı yapılamaz.⁴³ Cebrî görüş, toplum düzenini temelden yıkan, hukuk ve kanunları anlamsız kılan savunulması akılla açıklanamayan bir görüştür.⁴⁴ Nitekim Fazlurrahman; “insan iradesini inkar ederek, Kur'an'ın mutlak olarak insan davranışının cebrini (determinizm) savunduğunu ileri sürmek, yalnız Kur'an'ın tümünü reddetmek değil, aynı zamanda bizzat temelini yok etmek demektir. Kur'an kendi tabiriyle, insanı doğru yola (sırat-ı müstakim) çağıran bir davettir”⁴⁵ diyerek bu görüşün İslam'la bağdaştırılmasının imkânsızlığını anlatmaktadır. Benzer bir eleştiriyi yapan Hüseyin Atay ise; “Bazı kimseler insanın cüz'i iradesini ve sorumluluğunu inkâr eder ve böylece dini temelinden yıkmakta olduklarının farkına varamazlar. Çünkü öyle bir durumda yapma hürriyeti yok edilen insanın elinde bir şey kalmamaktadır. Bu ise Allah'ın kanunlarına aykırıdır. İnsan da Allah'ın koyduğu fizikî (maddi), sosyal kanun ve nizamlara tabidir ve onlara göre aklını kullanarak en iyi şekilde hareket etmekle sorumludur.”⁴⁶ Hüseyin Atay; Kur'an'daki bağlamlarından koparıldıklarında cebrî anlama gelebilecek olan kaderle ilgili ayetlerin insanın ruhî davranışlarıyla ilgili olmayıp kevnî ve tabii olaylarla ilgili olduğunu vurgularken bu ayetlerin ruhî bir davranış olan imanla bir münasebetinin bulunmadığını belirtir. Bu konuyu özetlerken de “insanların iradelerinin olduğunu, istediklerini yapabileceklerini ve daha önce onları muayyen işleri yapmaya zorla sürükleyen bir kader olmadığını ifade ederken işlerinin ve güçlerinin her an Allah'ın iradesinin ve kudretinin

⁴² İbn Mâce Muhammed b. Yezid, **es-Sünen**, Thk. Muhammed Fuad Abdalbâki, Çağrı Yay. İst., 1992, Mukaddime 10, Kader H.No: 85, I/33; Buhârî, İsmail b. Muhammed, **es-Sahih**, Thk. Mustafa Dîb el-Buğa, Dâr-ı İbn-i Kesir, Beyrut, 1990, Kitabu't-Tefsir, H. No:237.

⁴³ Sadru's-Şirazi, **Risaletü'l-Kaza ve'l-Kader**, b.y.y., 1302, s.197; İrfan Abdulhamid, **İslam'da İtikadi Mezhepler ve Akaid Esasları**, Ter. M. Saim Yeprem, Marifet yay. 3. Baskı İst. 1994, s.272; Harputî, **Tenkihu'l-Kelam**, s.235-239; İbn Kayyim el-Cevziyye, **Şifau'l-Alîl fi Mesaili'l-Kaza ve'l-Kader**, Tashih: Muhammed Bedreddin el-Halebî, 1. b., Mısır 1323, s.14.

⁴⁴ İbn Teymiyye, **Mecmuatu'r-Resâili'l-Kübrâ**, 1.b. Matbaa-i Amire, Mısır 1323, II/81–83; İbn Kayyim el-Cevziyye, **Şifâu'l-Alîl**, s.14.

⁴⁵ Fazlurrahman, **Ana Konularıyla Kur'an**, s.63; ayrıca bkz.: s.54.

⁴⁶ Hüseyin Atay, **Kur'an'a Göre İslâm'ın Temel Kuralları**, M.E.B. Yay. İst. 1994, s.20.

kontrolünde olduđunu, her an Allah'ın mdahale edebileceđini bildirmiřtir” demektedir.⁴⁷

Kaderin İslam inanç sistemindeki yerini vurgulayan İbn-i Abbas, řu ilginç ifadeyle dikkat çekmek istemektedir: “Kader tevhidin ölçsdr. Kim Allah'ı birler fakat kaderi yalanlarsa onun bu tehzibi tevhidine zıttır. Çnk kadere iman Allah'ın ezeli ilmini gerektirir.”⁴⁸ İbn-i Abbas'ın burada kast ettiđi kaderi, cebir anlamındaki kader deđil, Allah'ın yaratıklarına koyduđu deđiřmez ilkeler, yani Snnetullah ve Allah'ın ilmi olarak anlamamız gerekmektedir. Aslında Kur'an'da insanı inanmaya ya da inanmamaya zorlayan bir ifade bulunmadıđı gibi Kur'an'dan böyle bir anlamı çıkarmak Kur'an'a yapılmıř bir haksızlıktır. Nitekim “*De ki en byk delil Allah iindir. řayet Allah dilesedydi sizin hepinizi hidayete erdirirdi*”⁴⁹ ayeti cebr grř

⁴⁷ Hseyin Atay, **Kur'an'a Gre İman Esasları**, Ankara 1961, s.96–97. Kur'an'daki cebir ve insanın hr iradeli bir varlık olduđu anlamına gelebilecek ayetler konusunda Hseyin Atay'ın řu yorumu olduka yerindedir. O řyle demektedir: “İnsana irade hrriyeti veren ayetler insana raci olup neleri yapabileceđini gsterir, insandan iradeyi kaldıran ayetler ise Allah'a raci olup insanın gcnn sınırını tayin ederler.” Bkz. **A.g.e.**, s.97. Benzer bir yorumla Cabir řyle demektedir: “Cebri ifade eden ayetler, Allah'ın evrende yarattıđı zaruretini tecellilerini dile getirirken, ihtiyaı ifade eden ayetler, Allah'ın insana zg yarattıđı irade hrriyeti ve kudretini dile getirir.” Bkz.: Cbir, **İslam'da Siyasal Akıl**, s.631.

⁴⁸ İbn Ebi'l-İzz, Ali b. Muhammed ed-Dımeřk, **řerh-i Akide-i Tahaviyye**, Thk. Abdullah b. Abdulmuhsin et-Turk, Messeset'r-Risle, 2.b., Beyrut 1993, s.358. Tabiin dnemi limlerinden Hasan el-Basr (110/728) de Cebr dřnceyi eleřtirirken řyle demiřtir: “Allah demođlunun tabiatına ilhamla iyiliđi ktlkten ayırma kudretini vermiřtir. Ayrıca Allah řyle diyor: “*Kim z canını ter temiz tutarsa felh bulur, kim z canını kirletirse hsrana uđrar.*” řems, 91/9–10. Bkz. “**Hasan el-Basr'nin Kader Konusunda Halife Abdulmelik be Mervn'a Mektubu**”, (**Resailu'l-Adl ve't-Tevhid** iinde), Thk. Muhammed Ammara, Daru'l-Hilal, b.y.y., 1971, s.77, 90; İbn Abdi Rabbih, Ahmed b. Muhammed, **el-İkdu'l-Ferid**, Thk. Ali řr, 1. B. Beyrut 1989, II/203; Ayrıca bkz.; Osman Karadeniz, “**Hasan el-Basr ve Kelm Grřleri**”, DEİFD., İzmir 1985, II/135-156; Mehmet Kubat, **Hasan el-Basr ve Kader Grř**, (Basılmamıř Doktora Semineri), Konya 1995, s.59-80.

⁴⁹ En'am, 6/149. (Ayrıca En'am, 6/148. Ayeti de kaderciliđin bir mřrik mantıđı olduđunu vurgulamaktadır. İbn Teymiyye de sorumluluklarını zerlerinden atarak her řeyi kadere ykleyenler hakkında kendisinden cevap isteyenlere bu grřte olanların İslam'a uzaklık bakımından Yahudi ve Hıristiyanlardan daha uzak olduklarını (onlardan daha kfir olduklarını) gerekeleriyle aıkladıktan sonra cebir grřn altı delille çrtmektedir. Bkz. İbn Teymiyye, **Mecmuatu'r-Resil**, II/80–83.)

temelden yıkmakta ve bunun ne kadar anlamsız olduğunu açıkça ortaya koymaktadır.

Kur'an, çok açık ifadelerle, insanların yaptıklarından sorumlu olduklarını ve başıboş bırakılmadıklarını vurgularken daima, '*kendi elleriyle kesp ettiklerinden*' bahseder.⁵⁰ Kur'an'ın hiç bir yerinde 'Allah'ın insanlara zorla yaptırdığı işler' ifadesi yer almaz. Bütün bunların yanında insanlara peygamber gönderilmiş, akıllarını kullanarak onlara uymaları emredilmiştir. Aksi halde Allah'ın, belirlediğinin (kaderinin) hilafına davet eden peygamberler göndermesinin hiç bir hikmeti olmazdı. Allah böyle bir çelişkiden uzaktır.⁵¹

Özetle kader ve insan özgürlüğü konusu, Kur'an'ın genel bütünlüğü içerisinde ele alınıp değerlendirilmeli,⁵² ayetlerin siyak-sibakı göz önünde bulundurulmalıdır. Ayetlerin ele alınış ve değerlendiriliş tarzında ve hareket metodunda hatalar olunca, sağlıklı bir neticeye varılamayacaktır. Her ayeti kendi konumu içinde ele almak ve kendi şartlarında değerlendirmek esas olmalıdır. Dolayısıyla Allah'ın irâde ve kudretinin söz konusu edildiği yerlerde insanın irâde ve sorumluluğunu aramak, diğer taraftan, insan irâde ve hürriyetini ortaya koyan ayetlerde de Allah'ı tavsif etmeye çalışmak yersiz ve yanlış yöntem olduğundan yanlış sonuçlara varmak kaçınılmaz olacaktır.

3. Hadislerin Kadere Etkisi Sorunu

Hadis kitaplarında kadere iman edilmesi gerektiğine dair rivayetler oldukça fazladır. Genel olarak bu rivayetlerde kadere iman, İslam itikadının altı esasından biri olarak değerlendirilmiştir. Bu bağlamda örnek olabilecek bir rivayet şöyledir: Hz. Ali'den rivayet edilen bir hadiste Hz. Peygamber şöyle buyurmuştur: "Şu dört şeye iman etmedikçe kul iman etmiş sayılmaz. Bunlar; Ortağı olmayan tek Allah'a, benim Allah'ın peygamberi olduğuma, öldükten sonra dirilmeğe ve kadere iman etmektir."⁵³ Kaynaklarda "Cibril Hadisi" olarak bildirilen meşhur hadiste de imanın "Allah'a, meleklerine, kitaplarına, peygamberlerine, ahiret gününe, kadere, hayır ve

⁵⁰ Bakara, 2/286.

⁵¹ Sadr'ş-Şirazî, **Risaletu'l-Kaza ve'l-Kader**, s.197; Abdulkasud Abdulğani, **A.g.m.**, s.188; Osman Karadeniz, **Kader Konusunda Bazı Yanlış Anlamalar**, DEÜİFD, Sayı: VII, İzmir 1992, s.212-213.

⁵² Ahmet Akbulut, **Sahabe Dönemi Siyasî Hadiselerinin Kelâmî Problemlere Etkileri**, Birleşik yay., İst. 1992, s.335; Ahmet Akbulut, **Allah'ın Takdiri-Kulun Tedbiri**, AÜİFD, Ankara 1992, XXXIII/138-139.

⁵³ İbn Mâce, **Sünen**, Mukaddime, 10 Kader, H. No: 81, I/32; Tirmizî, **Sünen**, 30 Kader, 10, H. No: 2145, IV/452. Kaderin İslam'da inanılması gereken konulardan olduğuna ilişkin başka rivayetler için bkz. İbn Mâce, **Sünen**, Mukaddime, 10 Kader, H. No: 87, I/34; Tirmizî, **Sünen**, 30 Kader, 10, H. No: 2144, IV/451.

řerrin O'ndan olduđuna inanmak" olduđu ifade edilmektedir."⁵⁴ Bu hadislerde tanımlanan ve inanılması istenen kaderin, Kur'an'da vurgulanan Allah'ın ezeli kudreti ile mahlûkatı yarattığı, onlara řekil verdiđi, Allah'ın dilemesi ile vücut bulduđu ve her řeyin bir kadere (plan ve programa) göre yaratıldıđı⁵⁵ řeklindeki anlamının net olmaması kader tartıřmalarını hızlandırmıřtır.⁵⁶

Kaderci anlayıřı güçlendirecek rivayetlere hadis kitaplarında oldukça sık rastlanmaktadır. Kaderin cebir anlamıyla yorumlanmasına imkân verecek meřhur bir hadis řöyledir: Abdullah İbn-i Mesud'dan rivayetle Hz. Peygamber řöyle buyurmuřtur: "Sizden her hangi biriniz annenizin karnında kırk gün toplanırsınız. Sonra bu kan pıhtısı gibi řey bir çiđnemlik et olur. Sonra melek gönderilir ve ona ruh üfler, sonra Allah meleđe onun rızkını, ecelini, amelini ve řaki (hayırlı) veya said (hayırsız) olacađını yazmasını emreder. Allah'a yemin ederim ki, sizden her hangi biriniz cennet ehlinin amelini iřler, öyle ki onunla cennet arasında ancak bir zira' (yakın bir mesafe) kalır. Kitap (kader) onun önüne geçer, o da cehennem ehlinin amelini iřler ve cehenneme girer. Yine sizden her hangi biriniz cehennem ehlinin amelini iřler ve cehennemle kendisi arasında ancak bir zira' kalır. Kitap

⁵⁴ Müslim, **Sahih**, 1 İman, 1. H. No:8, I/36-38; Tirmizî, **Sünen**, 38 İman, 4, H. No: 2610, V/67-68; Ebu Dâvud, **Sünen**, 39 Sünnet, 16, H. No:4695,V/69-73. Bu hadisin sıhhat derecesi deđerlendirilmiř ve ahad olduđu tespit edilmiřtir. Bkz. Bađcı, H. Musa, **Hadislere Göre Kader Problemi**, (Basılmamıř Yüksek Lisans Tezi) Ankara 1993, s.47-49 ve 72-79. Yine bu arařtırmada insandan hür iradeyi kaldıran kader hadislerinin ahad haber oldukları ve itikatta delil olamayacakları kaynakları ile birlikte incelenmiřtir. Bkz. s.163-168.

⁵⁵ Kamer, 54/49.

⁵⁶ Hz. Peygamber'in kader tartıřmalarını yasakladıđına dair rivayetler de vardır. Bu anlamdaki meřhur bir rivayet řöyledir: Ebu Hureyre'den rivayet řöyle edilmiřtir: "Biz kader konusunda tartıřırken Allah Resul'ü çıkageldi. Sanki iki yanađında iki nar tanesi varmıř gibi öfkesinden yüzü kıpkırmızı kesilmiřti. Daha sonra "Siz bununla mı emredildiniz, yoksa ben size bunun için mi gönderildim? Sizden öncekiler bu konuda tartıřtıkları için helâk oldular. Bir daha sakın kader üzerinde tartıřmayınız! dedi." Tirmizî, **Sünen**, 30 Kader, 1, H. No: 2133, IV/443. İbn Mace'nin Sünen'inde "Kur'an'ın bir kısmını bir kısmına delil getiriyorsunuz. Sizden önceki milletler bu yüzden helâk oldular" ifadesi ilave edilmiřtir. İbn Mace, **Sünen**, Mukaddime, 10 Kader, H.No: 85, I/33.; Benzer bir rivayet Hz. Aiře'den nakledilmiřtir. Rivayet řöyledir: "Ben Resulullah'ın řöyle buyurduđunu iřittim: "Kim kader hakkında bir řey konuřursa kıyamet günü ondan hesaba çekilir, kim de ondan konuřmazsa hesaba çekilmez." Bkz.: İbn Mace, **Sünen**, Mukaddime, 10 Kader, H. No: 84, I/33.

önüne geçer, cennetliklerin amelini işler ve oraya girer.”⁵⁷ Bu hadisi bir anlamda yorumlayan başka bir hadis ise şöyledir: “İçinizden hiç kimse yoktur ki Allah onun mekânını cennet veya cehennem ya da, onun şaki veya said olacağını yazmamış olsun.’ Sahabelerden birisi, ‘Ya Resulallah! O halde çalışmanın ne faydası var, ameli bırakalım’ diye sorduğunda, Hz. Peygamber; ‘Kim cennet ehlinde ise ameli ona cennete gitmeyi kolaylaştırır, cehennem ehline de ameli oraya gitmeyi kolaylaştırır. Ehl-i saadete ameli, ehl-i şekâvete de ameli kolaylaştırılır’ buyurdu ve Leyl Suresinin 5–10. ayetlerini okudu.”⁵⁸

Hadis kaynaklarında hür iradenin var olduğunu savunan ve cebrî görüşü reddeden hadisler de vardır. Ancak bu rivayetler, sayı bakımından oldukça azdır. Bu tür rivayetlerden birisi şöyledir: “Sevbân, Hz. Peygamber’in şöyle buyurduğunu rivayet etmiştir: ‘Ömür ancak iyilikle artar. Ancak duâ kaderi geri çevirir. Kişi yaptığı hatalardan dolayı rızkını kendisine haram eder.”⁵⁹ Bu rivayetten, duâ ile kaderin değişebileceği belirtilirken, kişinin hatalarının rızkını haram ettiği, dolayısıyla iradesiyle işlediği fiillerinden sorumlu olduğu anlaşılmaktadır.

Kaderle ilgili rivayetler konusunda ölçü Kur’an olmalıdır. Siyasi kavgaların yoğun bir şekilde etkilediği ilk dönem Müslüman toplumunda hadisler henüz yazıya geçirilmemiş olduğundan, siyasi çıkar sağlamak amacıyla Hz. Peygamber’e dayandırılan haberlerin oluşturulmasının önünde her hangi bir engel bulunmamaktaydı. Bunun yanında insan sorumluluğunu anlamsız kılan fatalist içerikli rivayetlerle Emevi yöneticilerin savundukları ve destekledikleri kader

⁵⁷ Buhârî, **Sahih**, 85, Kader 3, H. No: 6221, VI/2433; Müslim, 46 Kader,1, H. No: 2643, III/2036; Mâlik, b. Enes, **Muvatta**, Thk. Muhammed Fuad Abdalbâki, Çağrı Yay., İst. 1992, 46 Kader 1, H. No: 2, II/898-899; İbn Mâce, Mukaddime 10 Kader, H. No: 76, I/29.

⁵⁸ Buhârî 85 Kader, 3 H. No: 6231, VI/2435-36; Müslim 46 Kader 1, H. No: 2647, III/2039-2040; Ebu Davud 39 Sünnet, 16 H. No: 4694, V/69; İbn Mâce, **Sünen**, Mukaddime, 10, Kader, H. No: 78 I/30-31; Tirmizî, **Sünen**, 30 Kader, 4, H. No: 2137, IV/446; İbn-i Kuteybe, **Te’vil-u Muhtelif-i-l Hadis**, s.5. Yine bu anlamda başka bir hadis ise şu şekilde rivayet edilmiştir: “Abdullah bin Ömer’den Resulullah’ın şöyle buyurduğu rivayet edilmiştir: “Her şey bir kadere göre yaratılmıştır. Hatta acizlik ve beceriklilik veya beceriklilik ile acizlik bile.” Müslim, **Sahih**, 46 Kader, 4 H. No: 2655, III/2045; Buhârî, **Halk-u Ef’ali’-l-İbâd**, s.40-41.

⁵⁹ İbn Mâce, **Sünen**, Mukaddime, 10 Kader, H. No: 90, I/35; Tirmizî, **Sünen**, 30 Kader, 6 , H. No: 2139, IV/448. Hadislerdeki Ecel anlayışı bu anlayışın geniş bir değerlendirmesi için bkz.: Okumuş, Namık Kemal, **Kelâmda Ecel Problemi**, (Basılmamış Doktora Tezi), Ankara Üniversitesi Sosyal Bilimler Enstitüsü Temel İslam Bilimleri (Kelâm) Anabilim Dalı, Ankara 2000, s.35-46.

anlayıřları arasındaki paralellięe dikkat etmek gerekir.⁶⁰ Emevi yönetiminin hâkim olduęu bir dönemde uydurma haberlerin yoğun olduęu, özellikle kaderle ilgili hadislerin bu uydurma faaliyetinin en önemli alanlarının başında geldięi inkâr edilemez bir gerçektir. Her ekolün kendi inanç ve düşüncelerini destekleyen hadisleri uydurdıkları bir dönemde, yönetimin destekledięi ve yayılmasını sağladığı cebir ideolojisine sahip kimselerin de cebir içerikli hadisler uydurmadıklarını kimse garanti edemez.⁶¹ Nitekim bugün elimizde mevcut olan en eski hadis kitabı, İmam-ı Malik'in Muvatta'sıdır ki bu en eski eser bile Emevi Devletinin yıkılmasından sonra toplanmıştır.⁶² Burada ayrıca řunu da belirtmek gerekmektedir ki Kader konusunda yazılan ilk risalelerden olan Hasan el-Basrî'nin Risalesinde hadislere -özellikle kaderci hadislere- hiçbir şekilde yer verilmedięi görülmektedir. Bu durum kader tartışmalarının yoğunlařtıęı dönemde hadislerin henüz tedvin edilmedięi anlamına geldięi gibi Hasan el-Basrî gibi umumî dinî hareketin öncülerinin bu tür rivayetlere her hangi bir özel değere sahip řeyler olarak bakmadıkları anlamına da gelebilmektedir.⁶³

Kader hadislerine yaklařımda ayrıca Hz. Peygamber'in karřısındaki kiři ya da kiřilerin psikolojik durumlarını göz önünde bulundurarak onların farklı konulardaki sorularına farklı cevaplar vermiř olabileceęi gerçeęini de dikkate almak gerekmektedir. Kader konusundaki hadislerin rivayet bakımından güvenilirliklerinin yanında Hz. Peygamber'in hangi sözü kime ve niçin söyledięinin bilinmesi de büyük önem arz etmektedir.⁶⁴

⁶⁰ Kader inancının Emeviler dönemindeki siyasal kullanımı için bkz. Öztürk Resul, **Cebrî Düşüncenin Yaygınlařmasında Siyasî İktidarın Etkisi**, (Basılmamıř Doktora Tezi), Ankara Üniversitesi Sosyal Bilimler Enstitüsü Temel İřlam Bilimleri (Kelâm) Anabilim Dalı, Ankara 2002, s.119-135.

⁶¹ Baęcı, H. Musa, "**Kader İnancının Siyasetle İliřkisi ve Bu İliřkinin Hadis Uydurmadaki Rolü**", DÜİFD, Diyarbakır 2000, Sayı: II/118-119; Baęcı, H. Musa, **Hadislere Göre Kader Problemi**, (Basılmamıř Yüksek Lisans Tezi) s.35-36; Koçyięit, Talat, "**Mevzû Hadislerin Zuhuru**", AÜİFD, Sayı: XV/62. Bu konuda geniş bir arařtırma için bkz. Koçyięit, Talat, "**Mevzû Hadislerin Zuhuru**", AÜİFD, Sayı: XV/58-68; Koçyięit, Talat, **Hadis Tarihi**, Ankara 1997, s.143-150; Kırbařoęlu, M. Hayri, "**İstismara Elveriřli Mümbit Toprak: Hadisler**" İřlâmiyât, cilt: III, Sayı:3, Ankara 2000, s.121-137; Cihan, Sadık, **Uydurma Hadislerin Doęu ve Sosyo-Politik Olaylarla İlgisi**, Samsun 1996.

⁶² Emevi Devleti, H. 133/ M. 750 tarihinde yıkıldı. İmam-ı Malik, H. 179/ M. 795'de öldü. Bkz. Akbulut, Ahmet, "**Allah'ın Takdiri-Kulun Tedbiri**", XXXIII/133.

⁶³ Watt, **Teřekkül Devri**, s.126; Turhan, Kasım, **Bir Ahlak Problemi Olarak Kelâm ve Felsefe Açısından İnsan Fiilleri**, İst. 1996, s.30.

⁶⁴ Yeprem, M. Saim, **İrâde Hürriyeti ve İmâm Mâtürîdî**, s.149.

3. Tasavvufî Yaşam Biçiminin Kaderci Anlayışa Etkisi

İslam'da dinî tecrübenin oluşumuna biçim ve yön verme konusunda önemli bir faktör olan Tasavvuf geleneğinde Kaderci yaklaşım oldukça yaygındır.⁶⁵ Nitekim cebir düşüncesinin dini konularda derin düşünmekten ve kendisini ilahi irade karşısında yok kabul etmekten dolayı ortaya çıktığını savunanlar vardır.⁶⁶ İnsan bazen kendisini görüp gözetilen mabuduna istenildiği gibi itaat ettiğine inanmaz. Bazen de kendisinin ilahta yokluk derecesine ulaştıran bu mutlak itaatteki yerini bilmediği ve buna gereken özeni göstermediği yargısına varır. İnsan Yaratanının yüceliğine, büyüklüğüne, gözetip koruyuculuğuna işaret eden ilahi sıfatları bildikçe kader inancının kendisi üzerindeki egemenlik alanını daha geniş tutar ve kaderci görüşe daha meyyal olur. Hatta denilebilir ki Kader inancı, büsbütün teslim olmuş, Mabudun varlığında kendini yok saymış, kendi bireysel özelliklerini ve öz varlığını kaldırıp atmış bir müminin inancıdır. Hür irade inancı ise kendi kişiliğini de kanıtlayan, yaratıcının varlığının yanında kendi varlığını da kabul eden, yalnızca mabudu ile olan ilişkisini belirleyen ve sınırlayan müminin inancıdır.⁶⁷

Kaderci eğilimleri besleyen Tasavvufî anlayış genel olarak ruhun manevi olarak yüceltilmesi için öteki dünya işlerine ağırlık veren bir tutumla koyu sofuluk ve dünyadan el-etek çekmeye ağırlık veren bir anlayıştır.⁶⁸ Tasavvufun görüşünü "biraz sınırlı olmak kaydıyla insanın hür ve irade sahibi" olmasıyla değerlendiren Filibeli Ahmed Hilmi, İslam mutasavvıflarının savundukları "terk-i irade" "mutlak itaat" ve "seyr-i süluk" gibi hallerin bile, insanda hürriyet ve iradenin varlığını kabul ettiklerine bir delil olarak sunmaktadır.⁶⁹ Cebir düşüncesi ile takva etkeni arasındaki ilişkiyi yorumlayan Necati Öner ise şöyle demektedir: "Cebriye taraftarları bu fikirlerini savunmak için iki kanıt ileri sürerler. Birincisi: Allah'ın birliği, O'na ortak koşulmaması fikridir. Diyorlar ki; eğer kul kendi fiilini, Kaderiyenin dediği gibi, yaratırsa o zaman insanın yaratıcı olması gerekir. Hâlbuki yaratıcılık yalnız Allah'a mahsustur. 'Kul kendi fiillerinin yaratıcısıdır' demek, Allaha ortak koşmaktır... İkincisi: Allah'ın âlim sıfatıdır. Allah mutlak bilgi sahibidir. Her şeyi bilir. Allah bir

⁶⁵ Muhammed İkbâl, **İslam'da Dinî Düşüncenin Yeniden Doğuşu**, Çev. N. Ahmet Asrar, 2.b. İst. tsz., s.17-24.

⁶⁶ İrfan Abdulhamid, **İslam'da İtikadi Mezhepler**, s.280.

⁶⁷ Behiy, Muhammed, **İslam Düşüncesinin İlahî Yönü**, Çev. Sabri Hizmetli, Ankara 1992, s.77; Abdulkasım Abdulgani, **A.g.m.**, s.185; Watt, **Free Will**, s.205.

⁶⁸ C. A. Kadir, **İslam Dünyasında Gerileme**, IV/223 vd. (M. M. Şerif, İslam Düşüncesi Tarihi içinde.); Aktay, Yasin, **İlahiyat Sosyolojisi: Bir Sosyal Değişim Dinamiği Olarak İlahiyat Sorunu**, Tezkire, Sayı: 31-32, Mayıs 2003, s.51.

⁶⁹ Şehbenderzade Filibeli Ahmed Hilmi, **İslam İnanç Esasları (Üss-i İslam)**, Sadeleştirilenler: Adnan Bülent Baloğlu, Halife Keskin, T.D.V. Yay., Ankara 2004, s.52-53.

insanın faaliyetlerini önceden bildiğine göre, öyleyse her şey onun bilgisine göre oluyor demektir. İnsan kendi iradesiyle hareketlerini deęiřtirirse, bu hal Allah'ın ezeli bilgisine ters düşer.⁷⁰ Bu yaklaşım tartışmaya açıktır. Kendi fiillerini Allah'ın ilim sıfatıyla çelişecek diye deęiřtirmeyen bir kişiye rastlanılmamıştır!

İslam öncesi Arap toplumunda da var olan teslimiyetçi kader anlayışının temelinde bir erdem olarak deęerlendirilen inziva fikri vardır. Onlara göre kaderin belirlediği yola sessizce ve sabırla katlanma nispeten daha güvenilir bir yol ve nihai beka ihtimali olarak görülmüştür.⁷¹ Bu yaklaşımdan hareket eden bazı düşünürler cebir inancını ortaya çıkaran orijinal sebebin siyasî olmayıp dinî düşüncelerden, fazla takvadan, Allah'ın azameti ve kudreti karşısında küçülen, bitip tükenen insan kudretinin azlığını sürekli gören insanın son dereceye varan şuur hassasiyetinden kaynaklandığını savunmuşlardır. Bu nedenle de Cebriyye, aşırı tevekkülü temsil eden pasif bir tutum kazanmamıştır.⁷² Kader doktrinini benimseyenlerinin çoğunluğunun mutaassıp ve sofu görünümünde olmaları bu görüşü desteklemektedir.⁷³ Örnek olması bakımından bu konuda İbn Ömer'in Şam'daki "Kurra Cebriyye" yazdığı mektupta kullandığı ifade dikkat çekmektedir. O mektubunda muhataplarına "sapkın muttakiler" (ضال المتفون) diyerek kadercî yaklaşımlarından dolayı Allah'a iftira ettiklerini ve bundan dolayı tevbe etmelerinin gerektiğini söylemektedir.⁷⁴

Aşırı dindarlığın ve naslara sıkı sıkıya bağlılığın Kadercilik anlayışındaki etkisi sadece İslam'a ve Müslümanlara özgü bir durum değildir. Yahudilerde de benzer bir ayırım görülmektedir. Örneğin 'Kurraiyyûn' denilen nas yanlıları veya dini naslara harfî harfine bağlı olanlar, cebr ve kader görüşünü; 'Rabbâniyyûn' denilen özgürlük ve serbest düşünce yanlıları da hür irade görüşünü

⁷⁰ Necati Öner, **İnsan Hürriyeti**, Selçuk yay., Ankara 1982, s.50.

⁷¹ Şeyh İna-yetullah, **İslam Öncesi Arap Düşüncesi**, I/257 (M. M. Şerif, İslam Düşüncesi Tarihi içinde.)

⁷² İrfan Abdulhamid, **İslam'da İtikadi Mezhepler**, s.285. Buradan hareketle cebrin iki kaynağından bahsetmek mümkündür. Bunların birincisi takvadır. Takva etkeniyle kul Allah'ın ulûhiyeti ve yüceliği karşısında her şeyi Ona dayandırır, şer ve seyyiatı nihayette Allah'ın izniyle olması bakımından insana izafe eder. İkincisi: Kötülüklerin kaynağı olması bakımından cebirdir. Bu cahil insanların mazeretidir. Heva ve heveslerine uyar bütün iyilikleri kendilerine, kötülüklerini Allaha nispet ederler. Bkz. Desuki, **el-Kaza ve'l-Kader fi'l-İslâm**, II/13; Behiy, Muhammed, **İslam Düşüncesinin İlahî Yönü**, s.78.

⁷³ Watt, Free Will, s.204 (Sonuçta).

⁷⁴ İbn Murtaza, **Tabakatu'l-Mu'tezile**, s.12-13; Kadı Abdulcebbar, **Tabakatu'l-Mu'tezile**, s.163. Desuki bu rivayeti cebir görüşünün Şam'da ortaya çıktığına delil olarak kullanmaktadır. Bkz. Desuki, **el-Kaza ve'l-Kader fi'l-İslâm**, II/26.

savunmuşlardır.⁷⁵ Bu durum Hıristiyanlar için de aynıdır. Nitekim Hıristiyan ekollerinden Nasturiler hür irâde görüşünü, Yakûbiler de cebir görüşünü benimsemişlerdir.⁷⁶

Aşırı takva anlayışını zor elde edilebilen ve istenilen olumlu bir yaklaşım olarak değerlendiren bazı düşünürler de vardır. Bunlardan Muhammed İkbâl, imanı bir takım kaide ve kurallara sadece pasif bir şekilde inanmak değil, aksine, insanın ender ve engin tecrübeleri sayesinde elde ettiği hayat dolu ve hayat verici inanç ve güveni olarak değerlendirir. Ona göre bu yüksek tecrübe seviyesine ve içerdiği yüce 'kadere teslimiyet' (fatalizm) mertebesine ancak dayanıklı ve güçlü kişiliğe sahip olanlar yükselebilirler.⁷⁷ Yine İmamü'l-Harameyn'in bazı talebelerinin İmam Ebu'l-Kasım el-Ensârî'ye Mu'tezile'nin tekfir edilip edilemeyeceğini sormaları üzerine ondan şu cevabı almışlardır: Mu'tezile Allah'ı zulme, çirkinliğe ve hikmete uygun olmayan şeylere benzemekten uzak tuttukları için onların tekfir edilmeleri caiz değildir. Daha sonra Cebriyenin durumu sorulduğunda ise onlar için şöyle demiştir: Tesir ve icat başkasında olmayacak kadar Allah'ı yüceltikleri için onları tekfir etmek de caiz değildir.⁷⁸

İnsanın zaman zaman sorumluluktan kaçmak için kaderi bir mazeret bulma malzemesi olarak kullandığı bilinmektedir. İnsanoğlunun kendi kusuru sonucu ortaya çıkan en basit şeyleri dahi kadere yüklemesi onun kolaycılığının ifadesidir. Kadercilik kendi sorumluluklarından kaçmak ve aklını kullanmak istemeyenler için tarih boyunca hep bir sığınma malzemesi olarak kullanılmıştır.⁷⁹ Kur'an'da müşriklerin Allah'a şirk koşmalarının sorumlusu olarak yine Allah'ı göstermelerinden⁸⁰ Kadercilik anlayışının normal bir yaklaşım olmadığını, bu

⁷⁵ Behiy, Muhammed, **İslam Düşüncesinin İlahî Yönü**, s.77.

⁷⁶ Muhammed el-Behiy, **İslam Düşüncesinin İlahî Yönü**, s.103-104; De Boer, T. J. **İslam'da Felsefe Tarihi**, Çev. Yaşar Kutluay, Ankara 1960, s.32. İrfan Abdulhamid Doğu Hıristiyanlığı'nda umumî temayülün insan iradesinin hürriyetine inanma yönünde olduğunu savunur. Bkz. İrfan Abdulhamid, **İslam'da İtikadi Mezhepler**, s.270; Watt, **Teşekkül Devri**, s.114, 119.

⁷⁷ Muhammed İkbâl, **İslam'da Dinî Düşüncenin Yeniden Doğuşu**, s.151.

⁷⁸ Mustafa Sabri, **İnsan ve Kader**, s.237, 2 nolu dipnot.

⁷⁹ Atay, Hüseyin, **Ehl-i Sünnet ve Şia**, s.168; Abdülmaksud Abdülğani, **A.g.m.**, s.189; Akbulut, Ahmet, **Allah'ın Takdiri-Kulun Tedbiri**, XXXIII/131.

⁸⁰ En'am, 6/148. *"Allah'tan başka şeylere ilahlık yakıştırmaya şartlanmış olanlar, 'Eğer Allah dileseydi O'ndan başkasına ilahlık yakıştırmazdık; atalarımız da öyle yapmazdı ve O'nun izin verdiği hiç bir şeyi de yasaklamazdık' derler. Onlardan önce yaşamış olanlar da böyle yaparak hakikati yalanladılar, tâ ki azabımızı tadıncaya kadar! De ki: 'Bize sunabileceğiniz her hangi bir bilgiye sahip misiniz? Siz sadece başkalarının zanlarına uyuyorsunuz ve kendiniz tahminde bulunmaktan başka bir şey yapmıyorsunuz.'"*

mantığın bir müşrik mantığı olduğunu anlamaktayız. En'am, 6/148 ile Nahl, 16/35 teki her iki ayette geçen '*kendilerinden öncekiler*' ifadesi açık bir şekilde insanlığın başlangıcından beri bütün müşriklerin ve inanmayanların kaderi gerekçe göstererek sorumluluktan kaçmağa çalıştıklarını bize anlatmaktadır.

Cebir görüşünün arkasına gizlenerek günahların yaygın olarak işlendiği bilinmektedir.⁸¹ Toplumumuzda yaygın bir şekilde günah işleyen insanların kendilerini 'kader kurbanları' olarak göstermeye çalışmaları, sorumluluktan kaçma çabalarının bir başka görüntüsü olarak değerlendirilebilir. Ayrıca insanların tembellek, bitkinlik ve çirkin fiillerini temize çıkarmak için kaderi bir sığınak olarak kullanmalarına tarihin her döneminde olduğu gibi günümüzde de tanık olunmaktadır.⁸² Kaderin yaygın bir suç ve günah işleme aleti halindeki kullanımıyla bir teslimiyet teorisi geliştirilmiş ve sonuçta Allah'a iftira edilmiştir.⁸³

4. Kültür Düzeyi ve Kadercilik İlişkisi

Kaderci anlayış, daha çok kültür seviyesi düşük toplumlarda görülen bir anlayıştır.⁸⁴ Toplumların eğitilmişlik düzeylerindeki düşüklüğün kadercilikle doğru orantılı olduğu yapılan bilimsel çalışmalarda ortaya konulmuştur. Kaderin 'alın yazısı' şeklinde tanımlanarak yapılan bir çalışmada⁸⁵, eğitim durumunun kader inancı üzerinde etkisi bir oranlama ile şu şekilde gösterilmektedir: Hiç bir okul bitirmeyenlerin alın yazısı anlamındaki kadere inananlar içindeki oranı % 84.3 iken bu oran yüksek öğrenim görmüş olanlarda % 64.3'e gerilemiştir.⁸⁶ Bunun yanında kültür düzeyi kabilecilik seviyesinden çıkamamış toplumlarda da kaderciliğin yaygın olduğu konusuna dikkat çeken Cabiri, başarısızlıklarla kadercilik arasında doğrudan bir ilişki kurmaktadır.⁸⁷

Kaderciliğin kullanılması ile insanın kültür düzeyi arasındaki ilişkiye farklı bir yorum getiren Fazlurrahman, insanın fatalist olmasını bir çöküş olarak görür ve

⁸¹ Desuki, *el-Kaza ve'l-Kader fi'l-İslâm*, II/70.

⁸² Abdulkasud Abdulgani, *Hürriyeti'l-İnsan*, s.195; Atay, Hüseyin, *Ehl-i Sünnet ve Şia*, s.167-168.

⁸³ Atay, Hüseyin, *Ehl-i Sünnet ve Şia*, s.168; Güler, İlhami, *Allah'ın Ahlâkîliği Sorunu*, s.115-116. Güler; "Felâketler, belalar, fiyatların artması (zam), istenmeyen cinsiyetler, fakirlik gibi olumsuz sonuçlar hep kadere izafe edilir. Bütün bunların altında sorumluluktan kaçmak vardır" dermektedir. Bkz.: A.g.e., s.137-138. Zenginlikler, istenilen cinsiyet, ürünün bol olması, gibi olumlu sonuçların insanın kendine izafe etmesini insanın iki yönlülüğüne yorumlamak gerekir.

⁸⁴ Behiy, Muhammed, *İslam Düşüncesinin İlahî Yönü*, s.77.

⁸⁵ Akyüz, Niyazi, *Ankara'nın Boğaziçi Semtinde Dinî Hayat ve Kentleşme Üzerine Bir Araştırma*, Ankara 1994, (Basılmamış Doktora Tezi), s.112.

⁸⁶ Akyüz, Niyazi, *Ankara'nın Boğaziçi Semtinde Dinî Hayat*, s.113.

⁸⁷ Câbirî Muhammed Abid, *İslâm'da Siyasal Akıl*, Çev. Vecdi Akyüz, İst. 1997, s.511-512.

şöyle der: “Öyle görünüyor ki insanın alçalması, bencilleşmesi, günlük hayatın çekiciliği içinde kaybolması ve arzularının esiri olması için pek fazla çaba harcaması gerekmez. Yalnız bu demek değildir ki, böyle durumlar insan fitratı için daha uygundur. Belki bu Kur’an’dan iktibas ettiğimiz ibarelerde olduğu gibi ‘alçalmanın’, faziletin şahikalarına yükselmekten çok daha kolay olmasındandır...”⁸⁸ Fazlurrahman’ın kaderciliğin insan fitratı için doğal olamayacağı gerçekliliğinin üzerinde durmasını anlamlı bulmaktayız. Kaderciliğin toplumlarda yaygın olması bu anlayışın fitrata uygun olduğu anlamına gelmez. Kaderci anlayışın yaygınlığı kişisel ve toplumsal yozlaşmanın, bozulmanın ve cehaletin bir sonucu olarak görülmektedir.

Burada insanların zaman zaman kaderi sorumluluktan kaçmak için bir malzeme olarak kullanmalarına da değinmek gerekmektedir. Bu durum aslında insan psikolojisinin farklı bir yönünü göstermektedir. Hz. Ali’den rivayet edilen şu hadisi bu bağlamda değerlendirebiliriz. Rivayet şu şekildedir: Bir gece Hz. Peygamber Hz. Ali ve kızı Fatma’yı ziyarete gelir ve teheccüt namazını kastederek siz namaz kılmaz mısınız? diye sorar. Bunun üzerine Hz. Ali; “Ya Resulallah! Nefsimiz Allah’ın elindedir, bizi uyandırmak isterse uyandırır” der. Bu cevap üzerine Hz. Peygamber elini dizine vurarak “*İnsan, çoğu konuda mücadelecedir*”⁸⁹ ayetini okuyarak geri döner ve gider.⁹⁰ Burada kaderci söylemlere şiddetli karşıtlığı ile bildiğimiz Hz. Ali gibi birisinin dahi bu söylemi kullanmasını insanın bir özelliği olarak değerlendirebiliriz. Aynı şekilde Hz. Aişe’nin Cemel savaşı esnasında kendisinin “kaderin bir oyuncuğu” olduğunu söylediğinin bildirilmesi⁹¹ de bu kullanımın başka bir örneğidir. İnsanın psikolojik durumu, korkunç olaylar karşısındaki tutumu, onu zaman zaman kaderci bir yaklaşıma itebilmektedir.

Kentsel etkilerin, ferdin kişisel yapısının⁹² ve içinde bulunduğu psikolojik durumunun onun hürriyet anlayışındaki etkisine dikkat çeken Necati Öner; hürriyeti bir yaşantı hali ve duygusal alana ait bir durum olarak değerlendirerek, özgürlüğün herkes için geçerli bir tanımının yapılamamasını buna bağlamaktadır. O, duyguların tam bir tanımının yapılamamasını, felsefî ve siyasî görüşlere göre farklı anlamlar verilmesini duyguların niteliğinden kaynaklandığını savunmaktadır.⁹³ Burada hürriyete felsefî ve siyasî görüşlere göre farklı anlamlar verilmesini siyasî iktidarın

⁸⁸ Fazlurrahman, **Ana Konularıyla Kur’an**, s.64-65.

⁸⁹ Kehf, 18/54.

⁹⁰ Buhari, Muhammed b. İsmail, (256/870) **el-Câmiu’s-Sahih**, İst. 1979, Teheccüd, 19, II/43.

⁹¹ Bauamrane, Chick, **Le Problème de La Liberté Humaine Dans La Pensée Musulmane (Solution Mu’tazilite)**, Paris 1978, s.15.

⁹² Akyüz, Niyazi, **Ankara’nın Boğaziçi Semtinde Dinî Hayat**, s.112.

⁹³ Öner, Necati, **İnsan Hürriyeti**, s.11.

kader dūřüncesine etkisi baęlamında dūřünmek gerekmektedir. Nitekim siyasal iktidarlar kendilerini doęrulamayı bir kader anlayıřının oluřması için büyük gayret göstermiřler ve bunu dayatabilmiřlerdir.

5. Allah'ı Yüceltmenin Kadercilikle İliřkisi ve Cehm b. Safvân Örneęi

Cehm b. Safvân (128/745-746) Tabiin döneminde yařamıř ve görüşleriyle Mu'tezile'yi, Mürcie'yi, Cebriyye'yi ve Eř'ariye'yi etkilemiř önemli bir şahsiyettir.⁹⁴ Cehm b. Safvân'ın insana güç, irade ve kudret tanımayan ve insanı fiillerini işlemede mecbur gören cebir görüşü özetle řöyledir: "Allah dięer cansız yaratıklardaki hareketleri yarattıęı gibi insanın fiillerini de yaratır. Cansız varlıkların hareketlerinin kendilerine mecazi olarak nispet edilmesi gibi insanın fiilleri de kendisine mecazi olarak nispet edilir. Tıpkı "aęaç meyve verdi", "su aktı", "tař yuvarlandı", "güneř doędu ve battı", "gök bulutlandı ve yaęmur yaędı", "yer yeřerdi", "felek döndü" gibi. Gerçekte bu cansız varlıklara bu işleri yaptırın Allah'tır.⁹⁵ Fail ve kadir olan yalnızca Allah'tır, kulun kesinlikle fiil ve kudreti

⁹⁴ Cehm b. Safvân, bir süre Belh'te bulunmuř, orada ünlü müfessir ve aynı zamanda bir Mürcii lider olan Mukatil b. Süleyman'la tanışmıř ve onunla beraber bir süre kalmıřtır. Aralarında anlaşmazlık çıkmıř ve Mukatil b. Süleyman onu Tirmiz'e sürgün ettirmiřtir. Haris b. Süreyc onu Emevilere karřı giriřtięi savařta kendisine katılmaya davet edinceye kadar Tirmiz'de kalmıřtır. Daha sonra Cehm b. Safvân, Emevilere karřı savařa katılmıř ve Haris b. Süreyc'le beraber Merv'de Süleyman b. Ehvaz el-Mâzinî tarafından Emevilerin son meliki olan Mervan b. Muhammed (127-132/744-749) zamanında H. 128'de öldürülmüřtür. Bkz.: Eř'ari, Ebu'l-Hasen Ali b. İsmail, **Makalâtu'l-İslâmiyyîn ve'htilâfi'l-Musallîn**, Thk. Helmut Ritter, 3. b., Wiesbaden 1980, s.626; Baędadi, **Kitabu Usulu'd-Dîn**, Daru'l-Kütübü'l-İlmiyye, 3. b., Beyrut 1981, I/333; Taberi, **Tarihu'l-Ümem ve'l-Mülûk**, VII/330, 335; Zehebi, Şemsuddîn Ebu Abdullah ed-Dimeřkî, **Mizanu'l-İ'tidal fî Nakdi'r-Ricâl**, 1. b., Matbaai Saadet, Mısır 1325; Thk. Ali Muhammed el-Becâvî, 1. b., Dar'u İhya-ı Kütüb, 1382/1963, I/197; Şehristani, Muhammed b. Abdulkarim, **el-Milel ve'n-Nihal**, Thk. Ahmed Fehmi Muhammed, Daru's-Surur, Beyrut 1948, I/109; Makrızı, Ali b. Abdulkadir b. Muhammed, **el-Hıtat**, Kahire, 1270, II/349; Kasimi Cemaleddin ed-Dimeřkî, **Tarihu'l-Cehmiyye ve'l-Mu'tezile**, 1. b., Mısır 1331, s.7, 27-28; Neřşar, Ali Sâmi, **Neř'etu'l-Fikri'l-Felsefi fi'l-İslâm**, 7. b., Daru'l-Meârif, Mısır 1977, I/324; Kutlu, Sönmez, **Mürcie ve İtikadî Görüşleri**, (Basılmamıř Yüksek Lisans Tezi), Ankara 1989, s.118; Bkz. Mustafa Öz, 'Cehm b. Safvân', DİA İslam Ansiklopedisi, İst. 1993, VII/234.

⁹⁵ Eř'ari, **Makalât**, I/267; Neřşar, **Neř'et**, I/343; Fahrî Macid, "Ahlâkî Gönüllülük İlk Cebriyeler ve Eř'ariler" Çev. Fethi Kerim Kazanç, O. M. Ü. İlahiyat Fakültesi Dergisi, Sayı: IX, Samsun 1997, IX/315.

yoktur.⁹⁶ Cehm'in bu gibi görüşlerinin yanında kulda dileme (meşie) anlamında bir iradenin varlığını kabul ettiği,⁹⁷ başka bir ifadeyle Allah'ın bedeni ayakta tutan gıdayı yaratması gibi kulda, kulun fiilini yapan bir kuvvet de yarattığını benimsediği bildirilmiştir. Ancak bu kuvvet, kişiyi gerçek anlamda fail yapmaz, gerçek fail yalnızca Allah'tır.⁹⁸

Cehm b. Safvan, Allah'ın insan için bağımsız bir irade yaratmasını ve yaratılan bu iradeyle fiil işlemlerini insanın boyunu, rengini vb. yaratmasıyla bir tutar.⁹⁹ Bu anlamda imanın ve küfrün insanda yaratılması da onları (sun', icad ve ihdas bakımından) yaratanın Allah olması anlamına gelir. Kaynaklarda özetle bu görüşlerin sahibi olduğu ileri sürülen Cehm b. Safvan, nasıl oldu da yöneticilere itaat konusunda farklı bir tavır takınarak Emevilerin savunmuş oldukları cebir ideolojisini reddetmiştir? Nitekim Eş'ari'nin, Cehm'in Allah'ın insana fiilini yapması için bir güç ve fiili için müstakil olarak bir irade ve ihtiyar yarattığını kabul ettiği şeklinde bir görüşünün var olduğunu nakletmesi¹⁰⁰ de onun Emevilerin destekledikleri cebir görüşünü savunmadığını göstermektedir.

Emevilerin savundukları cebir ideolojisini Cehm b. Safvan'ın savunması, hareket noktaları farklı olduğundan imkânsızdır.¹⁰¹ Onun haksız uygulamalarını gördüğü Emevi yönetimine başkaldırısı, bilfiil ayaklanmaya katılması ve bundan dolayı öldürülmesi bunu göstermektedir.¹⁰² Cehm'in savunduğu cebir anlayışını

⁹⁶ Eş'ari, **Makalat** s.41; Şehristani, **el-Milel**, I/110-111; Bağdadi, **Usulu'd-Din**, I/333; İbn Teymiyye, Takiyuddin Ahmed b. Abdulhalim, **Mecmuatu'r Resâili'l-Kübrâ**, 1. b., Mısır 1323, I/26-27; Şerif el-Murtaza, Ali bin Tahir Ebi Ahmed el-Hüseyn, **İnkâzu'l-Beşer minel Cebr ve'l Kader**, Thk. Muhammed Ammara, Daru'l-Hilal, b.y.y., ts. (Resailu'l-Adl ve't-Tevhid içinde), s.258; Kasimi, **Tarihu'l-Cehmiyye**, s.55; Cürcani, S. Şerif, Ali b. Muhammed, **Ta'rifât**, Thk. Muhammed b. Abdulkerim el-Kâdî, 1. b., Kahire 1991, s.50; Abdulcebbar, Kadı, **Şerh-i Usul-u Hamse**, Thk. Abdulkerim Osman, 2. b., Kahire 1408/1988, s.324; **Fadlu'l-İtizal ve Tabakatu'l-Mu'tezile**, Thk, Fuad Seyyid, Tunus 1393/1974, s.163, 199; Iraki el-Hanefi, Ebu Muhammed Osman b. Abdullah, **el-Fıraku'l-İslâmiyye beyne Ehli'z-Zeyğ ve'z-Zendeka**, Thk. Yaşar Kutluay, AÜİF yay., Ankara 1961, s.87.

⁹⁷ İbn Teymiyye, **Mecmuatu'r- Resail**, I/26-27; Kasimi, **Tarihu'l-Cehmiyye**, s.55.

⁹⁸ Şerif el-Murtaza, **İnkazu'l-Beşer**, s.258.

⁹⁹ Eş'ari, **Makalat**, s.279-280; Kadı Abdulcebbar, **Şerh-u Usul-i Hamse**, s.324; Câbirî, **Siyasal Akıl**, s.627.

¹⁰⁰ Eş'ari, **Makalat**, s.279-280.

¹⁰¹ Câbirî, **Siyasal Akıl**, s.627.

¹⁰² Her ne kadar Hişam b. Abdulmelik'in Horasan'daki amili Nasr b. Seyyar'a gönderdiği mektupta Cehm'i "dehrî" olarak niteleyerek bu yüzden öldürülmesini istemişse de bunun siyasi cinayetine mazeret bulma gayretinin bir ürünü ve asılsız bir yakıştırma olduğu

İslam öncesi fatalizminden farklı gören Watt da onun İslamî bir gayeden dolayı bu görüşü savunduğunu, Allah'ın erişilmez ve karşı konulmaz gücünün onu bu görüşe götürdüğünü belirtir¹⁰³ ki doğru bir değerlendirmedir.

Allah'ın sıfatları konusundaki görüşleri ile Mu'tezile'ye öncülük etmiş olan Cehm'in¹⁰⁴, Allah'ın ezeli sıfatlarının olmadığını savunduğunu görmekteyiz. O, Allah'ı şöyle tanımlamaktadır: "Allah; görülecek yüzü, duyulacak sesi,¹⁰⁵ koklanacak bir kokusu olmayan, gözlerin göremediği ve belli bir makânda bulunmayan bir varlıktır."¹⁰⁶ Cehm bu görüşlerini Kur'an'dan bazı ayetlerle delillendirmektedir. "O'nun benzeri hiç bir şey yoktur";¹⁰⁷ "Allah, göklerde ve yerdedir";¹⁰⁸ "Gözler onu idrak edemez, O bütün gözleri idrak eder."¹⁰⁹ O, Allah'ın yaratıklara ait olan sıfatlarla tavsif edilmesini teşbihi gerektireceğinden dolayı kabul etmemiş ve bu ilkeden hareketle Allah'a Hay, Âlim vb. denilemeyeceğini savunmuştur.¹¹⁰

Cehm'in hayatı ve görüşlerinin incelenmesinden anlaşılmaktadır. Kasımî'nin de haklı olarak belirttiği gibi Cehm'in Uluhiyyet ve Nübüvveti kabul etmeyen bir dehrî olarak tanıtılması onun insanları Allah'a ve Resulüne davet eden ve bu uğurda mücadele veren bir kişi olduğunun, kısaca Cehm'in hayatının görmezlikten gelinmesi anlamına gelmektedir. Nasr b. Seyyar'ın Emevilere karşı muhalefetten vazgeçmesinin karşılığında Cehm'e gönderdiği yüzbin dinarı almayarak geri göndermesi ve beraberinde ona yazdığı mektubun içeriği onun nasıl bir düşünceye sahip olduğunu bize açıkça göstermektedir. O, mektubunda Allah'ın rızasını istemekten başka bir gayesinin olmadığını açık açık vurgularken adeta kendisi için yapılan karalamalara cevap vermek istemektedir. Bkz.: Kasımî, **Tarihu'l-Cehmiyye**, s.9, 12-13; Kutlu, Sönmez, **Mürcie ve İtikadî Görüşleri**, s.241.

¹⁰³ Watt, **Free Will**, s.102-103.

¹⁰⁴ Ahmed b. Hanbel, **er-Red alel Cehmiyye ve'z-Zenâdika**, Thk. Abdurrahman Amîre, Riyad 1982, s.102.

¹⁰⁵ Cehm ve taraftarlarının Allah'ın Hz. Musa ile konuşmasına farklı bir yorum getirerek; "Allah Hz. Musa ile ezeli bir kelâmı değil de hâdis bir kelâmı konuşmuştur. Bu şu anlama gelmektedir: Hz. Musa Allah'ın kelâmını duymamıştır, o mahlûktan çıkan bir sözü duymuştur ve Allah mahlûkun kelâmıyla konuşmuştur." Kutlu, Sönmez, **Mürcie ve İtikadî Görüşleri**, s.228.

¹⁰⁶ Ahmed b. Hanbel, **er-Red alel Cehmiyye**, s.102 vd.

¹⁰⁷ Şûrâ, 42/11.

¹⁰⁸ En'âm, 6/3.

¹⁰⁹ En'âm, 6/103.

¹¹⁰ Bununla beraber o, Allah'a Kâdir, Fâil, Hâlık vb. denilebileceğini yaratıkların bu tür bir nitelikle nitelendirilemeyeceğinden dolayı kabul etmiştir. Ayrıca Cehm'in insanın fâil, hâlık gibi tek başına fiil işleyen eylem sahibi bir varlık olduğunu teşbihi

Cehm'in sıfat anlayışı, onu cebir düşüncesini savunmaya¹¹¹ ve gerçek anlamda "fail"ın yalnız Allah olmasının gerekliliğine götürmüştür. Onun Allah'ın sıfatlarını inkâr ederek sadece zatını, mutlaklığını savunmasıyla cebir teorisi arasında bir ilişki olmalıdır. Çünkü ona göre fiilleri tanımlanamayan, anlaşılamayan, zatının yanına yaklaşılabilen, sonsuz ve gaybî bir güç her şeyi belirlemektedir.¹¹² Böylece Cehm'in Allah'ın yüce ve her şeye kadir olmasına verdiği önem,¹¹³ onu cebir anlayışına götürmüştür. Yine onun teşbih anlayışlarına karşı mücadelesi, onu tenzihçi bir anlayışa yöneltmiştir.¹¹⁴

Cehm b. Safvan'ın Allah'ın ilmi konusundaki görüşleri de onun cebir görüşünü destekler özelliktedir. Cehm, Allah'ın bir şeyi yaratmadan önce o şey hakkında bilgisi olmadığını savunur. Ona göre şayet Allah bir şeyi bilir ve bildiği gibi yaratırsa, yani var olan ilimle yaratırsa o ilim gider ve Allah ilimsiz kalarak cahil olur. Ya da Allah'ın ilmi değişir. Bu değişen şey mahlûk olur.¹¹⁵ Bunun sonucu olarak Allah'ın ilmi yaratılmış olur. Allah, önce kendi ilmini yaratır ve onunla bilir.¹¹⁶ Böylece Allah'ın eşyayı yaratmadan önce bilmesi caiz değildir.¹¹⁷

Cehm'in Allah'ın ilmi ve sıfatları konusundaki bu anlayışının temelinde, Emevilerin cebir ideolojisine karşı oluşan tepki vardır. Emeviler, kaza ve kaderle eş anlama gelen Allah'ın önceden bilgisiyle iktidarı onlara verdiği iddiasını ileri sürüyorlardı. Allah'ın ilmi de geçerli olduğuna göre iktidar uğruna yaptıkları savaşları ve yaptıkları haksızlıkları onlara mecbur kılan Allah olmuş oluyordu.

gerektireceğinden dolayı kabul etmediği savunulmaktadır. Bununla birlikte onun Allah için hiç bir şeyin bilgisi ve hiç bir şeyin vehminin yüklenilemeyeceği taraftarı olduğu da söylenmektedir. Bkz.: Şehristani, **el-Milel**, I/109-110; Makrizi, **el-Hıtat**, II/349; Malati, **et-Tenbih ve'r-Red ala Ehli'l-Ehva ve'l-Bida'**, Thk. Muhammed Zahid el-Kevseri, Beyrut 1388/1968, s.92, 96; İbn Kayyim, **Savaik'ul-Mürsele ale'l-Cehmiyye ve'l-Muattıla**, Tash.: Zekeriyya Ali Yusuf, Mısır ts., I/128-129, 158; Kasımi, **Tarihu'l-Cehmiyye**, s.14, 55; Ahmed Emin, **Duha'l-İslam**, Beyrut ts., III/81.

¹¹¹ Câbirî, **Siyasal Akıl**, s.628-629; Desuki, **el-Kaza ve'l-Kader fi'l-İslâm**, II/84.

¹¹² Güler, İlhami **Allah'ın Ahlâkiliği**, Giriş, s.23.

¹¹³ Yazıcıoğlu, M. Sait, **Kelâm Ders Notları**, Ankara 1996, s.19.

¹¹⁴ Watt, **Free Will**, s.104; Kutlu, Sönmez, **Mürchie ve İtikadî Görüşleri**, s.224.

¹¹⁵ Şehristani, **el-Milel**, I/109-110.

¹¹⁶ Eş'ari, **Makalat**, s.494; Neseî, Ebu'l Muin, **Tabsiretü'l-Edille fi Usuli'd-Dîn**, Thk: Hüseyin Atay, Ankara 1993, s.253.

¹¹⁷ Eş'ari, **Makalat**, s.494; Makrizi, **el-Hıtat**, II/349; Bağdadi, **Usulu'd-Din**, I/333; İbn Hazm, Ebi Muhammed Ali b. Ahmed, **el-Fasl fi'l-Milel ve'l-Ehva ve'n-Nihal**, 1. b., Mısır 1320, IV/204; Şehristani Abdülkerim, **Nihayetu'l-İkdam fi İlmi'l-Kelam**, Thk. ve İngilizceye Çev.: Alfred Guillaume, London 1934, s.215, **el-Milel**, I/109-110.

Çünkü bütün bunlar, “Allah’ın önceki bilgisiyle (Allah’ın ezeli ilmiyle)” olmaktadır. Cehm, bu nedenle, Allah’ın eşyayı olmadan önce bildiğini kabul etmemiştir.¹¹⁸

Emevilerin cebir görüşleri ile Cehm’in cebir görüşü teoride örtüşse de amaçlarının farklı olduđu açıktır. Bu bağlamda Cehm’in cebir görüşünün tevhidi ispat, teşbihi olumsuzlaştırma ve insan ihtiyarı ve sorumluluğuna verdiđi önemin zorunlu bir sonucu olduđunu söylemek mümkündür. Emevilerin cebir anlayışından farklı olan bu anlayış; insan için kudret ve iradenin varlığını kabul etmekle beraber, bunların Allah’ın mahlûku olduklarını, âlemde ilâhî kudrete benzer hiç bir kudretin bulunmadığını, insan irade ve kudretinin tamamen bu mutlak kudrete boyun eğdiđi anlayışının doğal bir sonucu olarak değerlendirmek gerekmektedir.¹¹⁹ Cehm b. Safvan, pasif boyun eğmeyi deđil direnişini teşvik etmiştir. Bu yaklaşımı taraftarlarını güçlü ve müspet bir mevki tutmaya sevk etmiş ve onlara ilahi adaletin gerekleriyle bağdaşmayan zalim unsurlara karşı faal bir pozisyon kazandırmıştır.¹²⁰

6. Çevre ve Kişinin Psikolojik Durumunun Kadercî Anlayışa Etkisi

Tabiat şartları ve iklim gibi bazı durumların insan psikolojik karakteri üzerindeki etkisinden söz etmek mümkündür. Bu bağlamda çöl şartlarının Arapların fatalist inançları üzerindeki etkisinden bahsetmek mümkündür. Bazı arařtırmacılar bu konuda ilginç değerlendirmelerde bulunmuşlardır. Bunlardan Ahmed Emîn, çölün ruhlara etkisinin büyük olduđunu, çöldeki hayatın azlığını, orada insan eserinin yok denecek kadar az olduđunu ve tabiatla baş başa kalmanın bir sığınmanın gerekliliđini doğurduđunu savunur. O, dünyada yaşayan milletlerin çoğunluğunun inandıđı Yahudilik, Hıristiyanlık ve İslam’ın Sîna, Filistin ve Arap sahralarında doğuşunun sırrını bu coğrafyada bulmaya çalışır.¹²¹

Arabistan çöllerinde insanın doğal olmayan bir ölçüye kadar tabiatın kaprisine karşı yarımsız bir kurban gibi durması, komşu bir kabilenin düşmanca saldırısı ve sürülere musallat olan her hangi bir salgın sonucu zengin bir insanın bir gecede yoksul duruma düşmesi mümkündür. Ya da uzun süren bir kuraklıkta insanın korkunç şekilde açlık ve ölümlerle karşı karşıya kalabilmesi çöl yaşamının kendine has ortamı kadercî eğilimlerin gelişmesini yoğunlaştırmıştır denilebilir.¹²² Çünkü kader inancı insan hayatının zorlukları ve güçlüklerine teslimiyeti öngören bir yaklaşımı

¹¹⁸ Cehm b. Safvan’ın diđer Kelâmî görüşleri için bkz. Öztürk Resul, **Cebrî Düşüncenin Yaygınlaşmasında Siyasî İktidarın Etkisi**, s.153-163.

¹¹⁹ Watt, **Free Will**, s.102-103; Kutlu, Sönmez, **Mürce ve İtikadî Görüşleri**, s.239-240.

¹²⁰ İrfan Abdulhamid, **İslam’da İtikadî Mezhepler**, s.285.

¹²¹ Ahmet Emin, **Fecru’l-İslam**, Ter. Ahmet Serdarođlu, Ankara 1976, s.83.

¹²² Şeyh İnyetullah, **İslam Öncesi Arap Düşüncesi**, s.157. Şeyh İnyetullah’ın İslam’ın ilk yüz yıllarında kader doğmasının Müslüman kitleler arasında yaygınca kabul edilmesini bu iklim ve coğrafyaya bağlayarak şaşırtıcı bulmaması ve bu görüşün yaygınlaşmasında başka etkenlerden bahsetmemesi yetersiz görünmektedir.

benimseyenlerce sürekli bir değere sahiptir. Kaderin bu belirleyiciliğine karşı kişi amansız bir mücadele, karşı koyma ve direnme ve de böylece bütünüyle yok olma tehlikesini göze alma yerine, kaderin belirlediği yola sessizce ve sabırla katlanmayı nispeten daha güvenilir bir yol ve nihaî ayakta kalma ihtimali olarak görür.¹²³ Çöl ortamında yaşayan bir insan, kader inancıyla her şeyin önceden belirlendiğini ve sonuçta ortaya çıkan şeyin, kendi çabalarıyla etki altına alınamayacağını bildiğinden, bu inancı çöl şartlarındaki yersiz endişelerden kurtulmada bir çıkış olarak kullanabiliyordu. Çöldeki hayat tecrübesi başa gelecek olaylara karşı korunma faydasızlığını akla getirebilmektedir.¹²⁴

Çevresel etkenlerin yanında insanın içerisinde bulunduğu psikolojik durum da onun kaderci yaklaşımında etkili olmuştur. Kur'an'da farklı anlama gelebilecek ayetleri yorumlarken Kur'an karşısında dindar ruhların farklı iki psikolojik durum takınacağına da dikkat çeken İrfan Abdulhamid şöyle demektedir: "Allah'ın azamet ve kudreti karşısındaki şuur hali ki bu azamet karşısında insan ve diğer mahlûkat küçüldüğünü hisseder. Biz bu yönden baktığımız zaman cebir ifade eden ayetler görürüz. İkincisi de zaman zaman insanın sınırlı ve hâdis kudretinin şuur halidir. Bu şuur ona sahip olduğu kudretin taalluk ettiği şeylerin tesirinde gerçek payı bulunduğunu hissettirir. Bu açıdan baktığımız zaman hürriyete, ihtiyar ve faaliyete delalet eden ayetler buluruz."¹²⁵ Bu konuda Hüseyin Atay da insanın farklı iki ruh halinin kader sorununu anlamada etkin olacağına dikkat çekmektedir. Ona göre insanın kudretli ve aciz halleri vardır ve bu haller zaman zaman görülebilmektedir.¹²⁶ Kader inancına kişinin içinde bulunduğu psikolojik durumunu da göz önünde bulundurarak yaklaşan başka bir düşünür ise Muhammed el-Behiy'dir. O şöyle der: "Kader inancı büsbütün teslim olmuş, mabudun varlığında kendini yok saymış, kendi bireysel özelliklerini ve öz varlığını kaldırıp atmış bir müminin inancıdır. İhtiyar inancı ise kendi kişiliğini de kanıtlayan, yaratıcısının varlığının yanında kendi varlığını da kabul eden, yalnızca mabudu ile olan ilişkisini belirleyen ve sınırlayan müminin inancıdır."¹²⁷ İnsanın içinde bulunduğu psikolojik durumu ve çevresel etkenler kader anlayışında etkili olabilmektedir.

7. Farklı Kültür ve Dinlerin Kaderci Anlayışa Etkisi

Hız. Muhammed'e ilk vahiy Mekke'de nazil oldu; bunu hicretten sonra Medine'de nazil olan vahiyler takip etti ve böylece Kur'an burada tamamlanmış oldu. İlk dönem fetihleriyle Müslümanların hâkim oldukları coğrafya da hızla

¹²³ Şeyh İnanetullah, **İslam Öncesi Arap Düşüncesi**, s.157.

¹²⁴ Watt, **Teşekkül Devri**, s.107–108. Ayrıca bkz.; Watt, **Hız. Muhammed'in Mekkesi**, s.53, 57.

¹²⁵ İrfan Abdulhamid, **İslam'da İtikadi Mezhepler**, s.299–300.

¹²⁶ Hüseyin Atay, **Kur'an'ın Reddettiği Dinler**, s.136–137.

¹²⁷ Behiy, Muhammed, **İslam Düşüncesinin İlahî Yönü**, s.77-78.

geniřlemektedir. Kısa zamanda bu coğrafya Arap yarımadasının dıřına kadar geniřledi ve birok lke İslam topraklarına katıldı. H.14–21/M.635–641 yılları arasında Suriye, Irak, Mısır ve İran artık birer İslam eyaleti haline gelmiř oldu.¹²⁸ Daha sonraları -zellikle Emeviler ve Abbasiler dneminde- bu yeni devletin sınırları, dođuda Maverunnehir, batıda Kuzey Afrika hatta İspanya'ya kadar geniřledi. Dođal olarak bu fetihlerin Mslman dřncesinin geliřmesine nemli etkileri oldu. Bylece yabancı din ve kltrlere mensup birok unsur İslam toplumuna girerek etkileřimler bařlamıř oldu. Mslmanlar, fethettikleri bu yeni lkelerdeki eřitli dinlere mensup topluluklarla karřılařtılar. Mesela; Suriye ve Mısır'da Hristiyan ve Yahudiler, Irak ve İran'da Seneviyye, Zerdřtiyye, Maneviyye, Deysaniyye, Sabiyye, Mazdekiyye ve Mecusilik gibi faklı inanlara mensup insanlar yařamaktaydı. Fethedilen bu lkeler aynı zamanda eřitli konuların tartıřıldıđı, felsefi birikimi ve olgunluđu olan yerlerdi. eřitli dinlerden İslam'a girenler ierisinde diđer konularda olduđu gibi kader konusunda da eřitli grřleri olan insanlar vardı. Bu insanların bir kısmının kader anlayıřı cebirci bir kader anlayıřı iken diđer bir kısmının anlayıřı da hr iradeci anlayıř idi. Kader konusundaki faklı bu yorumlar da bylece İslam dřncesi ierisinde yerini almıř ve tartıřmalara etki etmiřtir. Aslında Mslmanların zmlemeđe alıřtıkları sorunlar, bir inan ve din sahibi olan her toplumda karřılařılan temel sorunlardandır.¹²⁹

Btn insanlıđa gnderilmiř bir din olan İslam'ın Arap olmayan insanlara da hitap etmesi ve bu insanların faklı kltrlere sahip olmaları beraberinde bařka sorunları da gndeme getirmiřtir. Bu durum aslında dođal bir etkileřim srecidir.¹³⁰ Bylece bazı Mslmanlar, fetihlerle İslam lkesine katılan insanların inanlarından etkilenmeđe bařlamıř oluyorlardı.¹³¹ İslam'ı seip yeni Mslman olan insanların daha nce sahip oldukları eski inanlarını tamamıyla terk etmeleri beklenirken bunun her zaman byle olmadıđu grlmektedir. İstenilen iman dzeyine hemencecik ulařmamıř bazı insanlar kendilerince gerekli grdkleri eski inanlarını her fırsatta sergilemekten kaınmamıřlardır. Faklı din ve kltrlere mensup insanların İslam'a girdiklerinde daha nce sahip oldukları bazı fikirlerini birden bire unuttukları veya terk ettikleri kabul edilemez. Faklı kltr ve dinlere

¹²⁸ İ. Agah ubuku, **Gazzali ve řphecilik**, (Doentlik tezi), A..İ.F. yay., Ankara, 1964, s.8.

¹²⁹ Muhammed el-Behiy, **İslam Dřncesinin İlahi Yn**, s.107, s.80.

¹³⁰ Topalođlu Bekir, **Kelm İlmi Giriř**, 3. b., İst. 1981. s.21.

¹³¹ Kemal Iřık, **Mu'tezile'nin Dođuřu ve Kelm Grřleri**, Ankara 1967, s.34; İ. Agah ubuku, **Gazzali ve řphecilik**, s.8; Talat, Koyiđit, **Mnakařalar**, s.71.

mensup bu insanlar İslam'a girdiklerinde İslam akidesine aykırı bazı fikirlerinden vazgeçmemiş ve bu görüşlerini yeni ortamda da korumuşlardır.¹³²

Cebir düşüncesinin Müslüman toplumundaki etkinliği konusunda Kur'an'ın etkisinin olmadığını savunan Fazlurrahman; "cebiri fikrinin Müslümanlar arasında yaygınlaşmasında sebep Kur'an değil, dışarıdan gelen yabancı unsurlardır" diyerek bu konuda yabancı unsurların etkinliğine özellikle de Farisî etkisine dikkat çekmektedir.¹³³ Cebir düşüncesinde dış etkilerin daha sonraki dönemlerde çok daha belirgin olduğu konusunda benzer değerlendirmeler de vardır. Harun Reşid zamanında kader konusunda dehrî birisinin halkı ifsat edici açıklamalarda bulunduğu rivayet edilmektedir.¹³⁴ Burada Harun Reşid'in bir Abbasi halifesi olduğuna dikkat çekmemiz gerekmektedir. Cebir görüşünün Yahudilikte de izlerinin bulunmasından hareket eden Helmer Ringgren, özellikle kadr ya da kader terimlerinin İslamî terminolojide kazanmış olduğu anlamın Yahudilikteki "bir sonraki yılın Allah tarafından belirlenmesi" inancı ile örtüştüğünün üzerinde durarak, İslam önceki diğer dinlerdeki terminolojinin İslam'a aktarıldığını savunmaktadır.¹³⁵ Aslında Yahudilik, Hıristiyanlık ve İslam'da bu kavramların bulunması bu dinlerin kaynağının aynı olduğu anlamına gelmektedir. Bütün bunlardan cebirciliğin özellikle Emeviler döneminde kullanımındaki dış etkiden söz etmenin çok zor olduğu, ancak daha sonraki dönemlerde zaten mevcut olan bu anlayışa dış unsurların belirgin bir etkisinin olabildiği sonucunu çıkarmak mümkündür. Hür irâde görüşü gibi cebir görüşü de İslam düşüncesi içerisinde var olan bir durumdur.¹³⁶ Çünkü kader sorunu insan zihnini meşgul eden, tüm dinlerin çözüme çalıştığı ve insanın insan olmasından kaynaklanan evrensel ve karmaşık bir sorundur.¹³⁷

Sonuç

Yeryüzü serüvenine atılmış olan insan, çeşitli olaylar ve durumlarla karşılaşmaktadır. Bu olaylar karşısında insanın bir tavır belirlemesi ve olayları kendince yorumlaması gerekir. Bu yorumlamalarda zaman zaman teslimiyetçi bir yaklaşım sergiler, bazen de özgür iradesiyle kendi etki ve yetkisini kullanmaya

¹³² Buhari, **Halku Efali'l-İbad**, s.98, 167; Bayraktar, Mehmet, **İslam Felsefesine Giriş**, Ankara 1988, s.31, 34; Hasan Hanefî, "**Kelam İlmi ve Bugünkü Konumu**", Çev. M. Sait Özerverli, (İslam Düşüncesinde yeni Arayışlar I içinde), İst., 1998, s.311.

¹³³ Fazlurrahman, **Ana Konularıyla Kur'an**, s.67.

¹³⁴ Desuki, **el-Kaza ve'l-Kader fi'l-İslâm**, II/72-73.

¹³⁵ Helmer Ringgren, **Studies In Arabian Fatalism**, s.13-14.

¹³⁶ Muhammed el-Behiy, **İslam Düşüncesinin İlahî Yönü**, s.61.

¹³⁷ İbn Rüşd, **Faslu'l-Makal, İbn Rüşd'ün Felsefesi**, Ter. Nevzad Ayasbeyoğlu, Ankara 1955, s.122; İrfan Abdulhamit, **İslam'da İtikadi Mezhepler**, s.269; Muhammed el-Behiy, **İslam Düşüncesinin İlahî Yönü**, s.107; Ahmet Akbulut, **Sahabe Devri**, s.304.

alıřır. Kiřinin olayları yorumlaması ierisinde bulunduęu ruh hali ile yakından iliřkilidir. Psikolojik, sosyolojik ve kltrel etkenleri birlikte dřndęmzde Kaderci anlayıřın geliřimindeki etkenleri de kavrama imknına da sahip oluruz. İslam dřncesini Őekillendiren i ve dıř etkenler ile bu dřncenin temel kaynaęını oluřturan Kur'an ve Hadiste farklı yaklařımlarla elde edilen Kaderci sylem birlikte deęerlendirildięinde Kaderci sylemin kk salması kaınılmaz olmaktadır. İnsanın sorumluluęundan hareketle onun zgr iradesine vurgu yapan sylem dięer sylem karřısında yeterli etkiyi gsterememiřtir denilebilir.