

IHVAN-I SAFA (X.yy)'YA* GÖRE İNSANIN BİYOLOJİK VE PSİKOLOJİK YAPISI

Doç. Dr. Şahin FİLİZ**

Abstract

The Brethren of Purity (Ikhwan al-Safa, A.D. X. C.), who are known as the first humanist community in the history of Islamic Thought, considered human being the core of their philosophical argument and placed him into the center of their intellectualistic view of religion within their major work as called "Rasail Ikhwan al-Safa."

According to them, to investigate human being is the most important duty that is related to the metaphysical, ethical and also universal background. The human being is the second and the most important being after God. He is a strange mixture that comes from existence and non-existence, and body and spirit.

They argue that nafs (soul) is the same with ruh (spirit). The nafs contains and expresses all the being of human being. It is basically a unique substance, so it has a lot of functions and actions. Yet it shouldn't be inferred that there are two or more nafsas.

* İhvan-ı Safa yaklaşık X. Yüzyılda Basra'da yaşamış bir aydınlar ve ansiklopedistler topluluğudur. Bu topluluğun kimliği, faaliyetleri ve burada ele alınmayan öteki görüş ve düşünceleri hakkında geniş bilgi için bkz. İhvanu's-Safa, Rasailu İhvani's-Safa, Neşr. Butros el-Bustani, Daru Sadr, Beyrut, tsz; S.M. Stern, Studies in Early Ismailism, The Hebrew University, Jerusalem 1983; Ian Richard Netton, Muslim Neoplatonists, Edinburg Univ. Press 1980; Y. Marquet, La d'eternation astrale de l'evolution selon les Freres de la Purete.' Bulletin d'Etudes Orientales, 44/1992 (1993), ss. 127-146, md. 1077/s.44; İsmail Yakıt, İhvan-ı Safa Felsefesinde Bilgi Problemi, Üçdal Neşriyat, İst.1985.

** S.Ü. İlahiyat Fakültesi İslam Felsefesi Anabilim Dalı Öğretim

Trying to imitate God comes from the aspiration of the eternity. To them, knowing of human being and his nafs mean knowing God and the universe. So their philosophical anthropology is a story of the transition of human being to "form" from "matter."

Sokrates ve Marcus Aurelius'un ortak bir inançları vardır: O da, insanın gerçek doğasını ya da özünü bulmak için, her şeyden önce onun varlığından tüm dış ve rastlantısal özellikleri kaldırmaktır.

Onlara göre insana dışarıdan gelen şeylerin tümü boş ve değersizdir. İnsanın özü, dış koşullarla değil, yalnızca kendisine verdiği değere dayanır. Zenginlik, sınıf, toplumsal ayrıcalık, sağlık ve düşünsel yetiler, tüm bunlar önemsizdir. Yani verilmiş statülerin değeri yoktur. Tek başına önem taşıyan şey, ruhun içsel tutumu, eğilimidir. Yani kazanılmış statülere olan kabiliyetidir.¹

Bundan ötürü Sokrates'in düşüncelerinde olduğu gibi, Stoacılık'ta da kendini sorgulama gerekimi, insanın ayrıcalığı ve temel ödevi olarak karşımıza çıkmaktadır. Bu ödev, yalnız ahlaki değil, aynı zamanda evrensel ve metafizik bir art-alana da sahiptir. Kendi kendisiyle, Tanrı'sıyla uyum içinde yaşayan insan, evrenle de uyum içindedir.²

Ihvan ahlakta Sokrates'i örnek alıp izlediğini vurgulamaktadır. Sokrates'in insana yüklediği ödev, sadece ahlaki değil, aynı zamanda evrensel ve metafiziksel bir temele de dayanmaktadır. Benzer görüşleri Ihvan'ın Risaleler'inde de bulmak mümkündür. Ihvan, insanı sadece bir ahlak varlığı olarak değil, aynı zamanda fiziksel ve metafiziksel bir varlık olarak da tanımlayıp konumlandırmaktadır.

İnsanı, yine insan nokta-i nazarından bilmek ve tanımlamak kolay değildir. Onu bilmek için, onun yaşam ve davranışını anlamaktan başka bir yol yoktur. İnsanın bir 'doğa'sı, yalın ve türdeş (homojen) bir varlığı yoktur. O, varolanla varolmayanın garip bir karışımıdır. İnsanın yeri, bu iki karşıt kutup arasındadır.³

Ihvan'ın Risaleler'inde bulduğumuz bütüncül bir varlık olarak insan, esasen, düşünce tarihi sürecinin fikri ve ameli odağına yerleşmiş merkezi bir varlıktır. Ihvan'ın insan doğası ile ilgili külli ve evrensel bakış açısı, Ortaçağ'da bile eşine az rastlanacak bir insan görüşü ortaya koymaktadır. Bu insan,

¹Ernst Cassirer, İnsan Üstüne Bir deneme, s. 20, 21

² A.g.e., s. 20, 21, 25

³ A.g.e., a. yerler

parçalanmış, bedeni ve ruhu birbirinden koparılmış, sıradan bir varlık değildir. Tanrı'dan sonra alemin ikinci ve en önemli varlığıdır.

Bu durum, insanın modernleşme süreci içine girmesiyle yön değiştirmiştir. Bu yön değişikliğini ve modernizmin insana yüklediği anlamı, kısaca Cassirer'in düşüncesine başvurarak görmeye çalışalım. Böylelikle Ihvan'ın insan ve doğasına ilişkin görüşlerinin ne denli önem taşıdığını farketme imkanına sahip olabileceğiz.

Ernst Cassirer'e göre modern insan kuramımız düşünsel odağını yitirmiştir. Onun yerine tam bir düşünce kargaşası geçmiştir. Kuşkusuz daha önceki dönemlerde de bu sorunla ilgili kuram ve görüşler arasında büyük karşıtlıklar vardı. Ama hiç olmazsa bütün bireysel ayrımların kendisine dayandırılabilmesi için genel bir yöneliş bulunmaktaydı. Cassirer'e göre, metafizik, Tanrıbilim, matematik ve biyoloji, insan sorunu üzerindeki düşünceleri aydınlatma işini sırayla üzerlerine almışlar ve araştırma çizgisini belirlemişlerdi. Bu sorundaki gerçek kargaşa, tüm bireysel çabaları yönetmeye yetenekli böylesine bir güç merkezi ortadan kalktığına kendini gösterdi.⁴

Acaba Risaleler, insan ve onun doğasını ele alırken, tüm bireysel ayrımların kendisine dayandırılabilmesi için genel bir yönelişe işaret ediyor mu? Biz, hem dirimbilimsel, hem matematiksel ve hem de Tanrıbilimsel açılardan insanı Risaleler'de bulabiliyor muyuz?

Ihvan sık sık insanın nutfeye halinden yetişkinliğe ve oradan da ihtiyarlığa doğru yol alıp yaşam sürdürdüğünden bahseder. Madenler, bitkiler ve hayvanlarla ilgili olarak yoğun bir şekilde tekrar eden ifadelerine rastlıyoruz. Örneğin, bitkilerin varlık konumu, hayvanların ve insanların varoluşsal doğaları ve sonra da meleklerin varlık yapıları üzerinde defalarca durmaktadırlar.⁵

Ihvan, insan bedeninin (onların deyimiyle, cesedinin) çeşitli organlardan meydana geldiğini ifade etmektedir. Feleklerin dokuz tabakasıyla insan bedenini oluşturan dokuz cevheri karşılaştırır.⁶

Yeryüzünde hayvanların ortaya çıkışının bitkilerden sonra olmuştur. Yalnızca hayvanlar alemi değil, ayrıca onun altındaki her şey, hep insanın ortaya çıkışı ve yaşayabilmesi için, önceden var edilmiştir.⁷

Yalnızca çeşitli türlerin değil, daha gelişmiş hayvanların organları da hiyerarşik bir yapıdadır. Her bir aşağı organ, üstündeki organa hizmet eder, onun korunma ya da olgunlaşmasına yardım eder. Bu yüzden beyin, insandaki

⁴ Bkz. A.g.e., s. 35

⁵ Bkz. Resail, IV/275, 276-280, 281, 282, 390

⁶ Bkz. Resail, IV/231

⁷ Macit Fahri, İslam Felsefesi Tarihi, s. 140

hakim organdır ve düşünme, duyum ve hafızanın merkezidir.⁸ Kendisinden kan damarlarının ayrıldığı kavşak ve hayvandaki hayati ısının kaynağı olarak kalp, beynin hizmetçisi ve yardımcısıdır. Aynı zamanda kendisine de üç bağlı organ; karaciğer, akciğer ve kan damarları yardım eder. Bu organların çokluğu ve çeşitliliği, gerçekliğin her durumunda olduğu gibi, alemdeki her şeyi yöneten ayrı evrensel sayı yasası tarafından belirlenir.⁹

Ihvan, insanın yaşama attığı ilk adımdan itibaren tanımlamaya çalışmaktadır. Önce genel olarak İslam düşünürlerinin bu konuda bilinen görüşlerini kısaca hatırlamak yerinde olacaktır.

Embriyonik gelişmesi sırasında insan vücudu, tabiattaki diğer bütün varlık alemlerini birer birer geçer. Doğal süre olan döllenmeden doğuma kadar geçen 240 gün boyunca, ilk dört aylık dönem nebati nefsin etkisi altındadır. Beşinci ay boyunca fetüsün organları şekillenmeye başlar. Bu zamanda çocukta hayvan nefsi etkili olmaya başlar ve bu etki doğuma kadar sürer. Vücut, doğup büyümeye başladığında, beynin kral gibi etkinlik gösterdiği ve diğer organların boyun eğdiği bir krallık veya bir şehir gibi işlemeye başlar. Fakat insanın varlığının sembolik merkezi ve en soylu organı olan kalp, vücudun merkezidir. Kalp sadece ruhi idrak sürecinde merkezi değildir, aynı zamanda fizyolojik nefes alma sürecinde de en büyük rolü oynar. Kalp, çoğu düşünüre göre, sadece yaşam veren nefes alma etkinliği değil, aynı zamanda zeka yönüyle de önemlidir.¹⁰

Risaleler, insanı, onun bedeni ve organları ile, ay-altı alem ve oradaki varlıklar arasında bir takım benzerlikler kuran ifadelerle doludur.¹¹

Ihvan'a göre insanın doğası, varlık tarzı ve kendi varoluşunu inşası, sırf kendi gücü ve yeteneğiyle ortaya çıkmamaktadır. Yani, insanın varoluşu ve kaderi, sırf kendi elinde değildir. Ihvan insanı, sadece ay-altı alemdeki en şerefli

⁸ Farabi'de de bedeninin organlarının sıralanışı Ihvan'ınkine benzer. Ancak aradaki fark şudur: Ihvan'a göre organların en rütbelisi ve yücesi beyin iken, Farabi'ye göre, kalptir. Farabi şöyle diyor: "Kalp, kendisine başka bir organın emir vermediği amir organdır. Beyin de amir bir organdır; ancak onun amirliği birincil değil, ikincildir. O, kalbin emirlerine uyar ve diğer tüm organlara emreder. Çünkü kendisi kalbe hizmet eder. Öteki tüm organlarsa, kalbin tabii amaçlarına uygun olarak ona hizmet ederler. O bir evin kahyası ile karşılaştırılabilir: Kahya bizzat evin sahibinin hizmetindedir. Buna karşılık evin diğer üyeleri, ev sahibinin her iki konudaki amacına uygun olarak kahyanın emrindedirler. O sanki ev sahibinin temsilcisidir, onun yerini tutar ve ev sahibinin uğraşması mümkün olmayan şeylerle ilgilenir. Kalbin hizmetinde en yüksek işleri yapmakla görevli olan, beyindir." Bkz. Farabi, el-Medinetü'l-Fazıla, çn. A. Arslan, s. 79

⁹ Macit Fahri, İslam Felsefesi tarihi, s. 140

¹⁰ S. Hüseyin Nasr, İslam Kozmoloji Öğretilerine Giriş, s. 115-116

¹¹ Bkz. Resail, IV/234-235

varlık olarak görmez. Onun tabiatı, Tanrı'dan başka, kendi dışındaki bir takım güç odaklarının katkısıyla oluşmuştur. İnsanın varlık bütünlüğünü ve varlık tarzını daha iyi anlamak için, göksel varlıkların etkisini mutlaka hesaba katmak gerekir. Ihvan, bu etkinin daha ana rahmindeyken başladığı görüşünü savunmaktadır.

Onlara göre insan ana rahminde 'doğal kalış' (el-meks et-tabii) süresi olan sekiz ya da dokuz ayı tamamladıktan sonra, dünyaya gelir. Yedi yıldız (kavakıb) insana nutfе ve cenin aşamalarında tek tek her ay tesir eder. Ihvan Yedi yıldızın ana rahminde insana etkisini anlatırken, onu, hayvanlar, sonradan meydana gelen varlıklar ve kainata kıyaslamak için bu şekilde tanımladıklarını söylerler.¹² Ihvan rahimdeki ceninin dördüncü ayından başlayarak doğumuna dek geçirdiği evreleri ve yıldızların onun üzerindeki tesirlerini anlatır.¹³

Ihvan, insanın biyolojik yapısı, onun ruhani alemle ilişkisi ve ay-altı alemdeki diğer varlıklara göre konumunu açıkladıktan sonra, bu hazırlığı, Risaleler'inde sık sık tekrar ettikleri gibi, 'insanın kendini bilmesi' şeklindeki meşhur sözün açılımını yapmak için tertip etmek niyetindedirler. Bütün problem onlara göre, insanı külli bir varlık olarak tanımanın gerekliliği meselesidir. Onlar ellerinden geldiğince biyolojik açıklamalarda bulunurlar; insan bedenini tanımanın ve onun nasıl bir varlık yapısına sahip olduğunu bilmenin, insanın kendisini bilmeye az da olsa katkıda bulunabileceği umudunu hep taşımışlardır. Ancak asıl sorun onlara göre, insan bedeninden hareketle biyoloji bilimindeki maharetlerini göstermek değil, bütün bir varlık olarak insanı ele almanın, en minimum veriler göz önüne alınmadıkça, eksiklikten ve kusurdan kurtulamayacağına olan inançlarıdır.

İslam filozoflarının çoğunda olduğu gibi Ihvan için de insanın kendisini tanıması (marifetu'n-nefs) en üstün bilgilerdendir ve belki de en önde gelen bilgidir.¹⁴ Onlara göre, kendi dışındaki şeylerin bilgisine sahip olduğunu öne süren bir kimsenin, kendisi hakkında bir şey bilmemesi, tuhaf bir durumdur.¹⁵

Risaleler'de insan ve onun tabiatı problemiyle ilgili olarak üç türlü görüş ileri sürüldüğü belirtilmektedir: Birinci görüşe göre, insan, bildiğimiz et, kan, kemik gibi maddi öğelerden müteşekkildir. Ihvan bu görüşte olanlara Cismiyyun adını verir. İkincisine göre, insan ruh ve bedenden meydana gelen dual bir varlıktır. Bu, dualistlerin görüşüdür. Üçüncüsüne göre ise, insan bedeni

¹² Bkz. Resail, II/417-418

¹³ Bkz. Resail, II/423-455

¹⁴ Bkz. Resail, III/372; IV/83

¹⁵ Bkz. Resail, III/372

bir elbise veya kılıftan başka bir şey değildir. Onun gerçek tarafı, sadece ruhudur. Bu görüşü savunanlar da spiritualistlerdir.¹⁶

Risaleler'de Cismiyyuna ait insan görüşü biraz daha açıklanarak, eleştirilir. Cismiyyuna göre ruh (nefs), maddi (bedeni) oluşum ve bileşimlerden (mizaç, ahlak) doğan bir arazdır. Cismiyyuna göre, böylece ruhun bedenden farklı ve bağımsız bir yanı bulunmamaktadır. Ruh, bedenle birlikte ölür ve yok olur.¹⁷

Ihvan bu görüşü eleştirerek ruhun maddi olmadığını kanıtlarken "hareket" ilkesine dayanmıştır. Realitede bedenler bazen hareketli, bazen de hareketsiz olduğuna göre bu değişimi sağlayan ruhtur. Ayrıca cisim pasiftir; eylemde bulunmaz. Çünkü fiil arazdır ve onun cevheri de ruhtur. Bu durumda cisime, yani bedene aktivite sağlayan da ruhtan başka bir şey değildir. Bundan başka, eğer insanın bedenden ayrı olarak bir de ruhi varlığı olmasaydı ölümden dolayı üzülmeye olayını açıklamak imkansız olurdu. İnsanlar ölenlerine, ruh bedeni terk ettiği için ağlarlar. Bedene ağlamalarına gerek yoktur; çünkü o gözlerinin önündedir.¹⁸ Buradaki ruhun, beden bir fonksiyonu değil, kendinde reel bir varlık olduğunu ileri süren görüşler daha da anlamlı hale gelmektedir.¹⁹ O, semavi bir cevherdir. Ölmez, yok olmaz; beden ölümünden sonra mutlu ya da mutsuz bir şekilde varlığını sürdürür.²⁰

Ihvan, 'kendini tanıma'nın, insanı ve doğasını anlamaya çalışmanın en büyük mesele olduğunu söyler. Hatta, 'insanı ve doğasını tanımamanın, sonu, cehennemle bitecek 'bir küfür işi' olduğunu vurgularlar. Onlara göre insanın ruhi ve ahlaki olgunluğu, onun kendisini tanımasına bağlıdır. "Nefsini tanımayan, kendisini (zatını) bilmeyen, ruhla beden arasındaki farkı göremeyen insanlar, bütün çabalarını hayattan tad almak, öte dünya (mead) ve ahiret hakikatini unutarak sadece dünya nimetlerinden faydalanmak ve dünyanın ebediliğini temenni etmek gibi tutumlarıyla yalnızca beden durumunu iyileştirmeye, beden taleplerini yerine getirmeye çabalarlar. Buna karşılık nefsin tanıyan ve kendi cevherini hakiki yönüyle kavrayan insan, çabasını ruhunun yüceltilmesine yoğunlaştırır; düşüncesini, ruhunun ölümden sonraki halini kavramaya, meadı anlamaya, dünyadan göçmeye, ahiret hazırlığına,

¹⁶ Bkz. III/371-372

¹⁷ Resail, II/ 371 vd, ayrıca bkz. III/292, 304; IV/87, 103-104, 303

¹⁸ Mustafa Çağrı, İslam Düşüncesinde Ahlak, s. 59; krş. Resail, IV/36, 85; III/371-374

¹⁹ İbn Sina da ruhun reel bir cevher olduğunu söylemektedir. Bkz. Hayrani Altıntaş, İbn Sina Metafiziği, s. 125

²⁰ Resail, III/289-291; M. Çağrı, a.g.e., s.59

iyiliklerde acele edip yarışmaya, tevbeyle, kötülük, fenalık ve asi davranışlardan kaçınmaya hasreder."²¹

'İnsanın kendini tanıması'nın yegane gerekçe ve nedeni, İhvan'ın ahlaki olgunlaşma ve ahirete hazırlık fikridir denirse, bu değerlendirme yanlış sayılmaz. Ancak, eksiktir. Çünkü, 'insanı ve dolayısıyla onun doğasını tanıma', öncelikle ve birinci dereceden, insanı külli bir varlık olarak tanıma temeline dayanmaktadır. Ahlaki olgunlaşma, beden ve dünyanın geçiciliğini kavrama ise, bu tanımın tabii bir sonucudur. Yani İhvan, insanı, önce ahlaki kategoriler ve amaçlarla tanımlamak yerine, onu, varoluşsal yönden, hümanistik endişeyle tanımaya ve bütün olarak kavramaya çalışmaktadır. Her yönüyle tanınıp bilinmeye konu olan insan için ahlaki değerler, akli ve tabii sonuçlar olarak kendiliğinden anlamlı hale gelebilmektedir. İhvan, aksi bir bakış açısını benimsemiyor görünmektedir. Bu sonuca birden bire ve üstten belirleyici bir tutumla varmamaktadır. İnsanı, yine insanın tanımına; kendi kendine bırakarak, manevi alemin yasalarını da bu doğal tanıma ve bilme süreci içine yerleştirebilmektedir.

Bir kaç yerde ifade ettiğimiz gibi İhvan'a göre, insanın bedeni yapısında maddi alemin bütün varlıklarının örneklerini ve doğalarını bulmak mümkün olduğu gibi, ruhani / manevi (nefsi) varlık tarzında da melek, insan, cin, şeytan ve diğer ruhani varlıklarla bunların alemdeki fonksiyonlarını bulmak mümkündür.²² Öte yandan insan, hatırlanacağı üzere, 'Tanrı'nın halifesi'dir. Tanrı onu bir vekil gibi, yeryüzünü imar ederek oradaki varlıklara hakim olacak, bitkileri yetiştirecek, yeteneklerle donatmış ve böylece onu kendi tanrısal yönüne benzer bir varlık kılmıştır. Tanrı insanı kevn ve fesat (süfli) alemin de varlıkları idare etmesi, ulvi alemin de süsü olması için yaratmış ve halife kılmıştır. Bu nedenle, insan potansiyel olarak bilen ve tabiat itibarıyla etkin yaratılmış, aklın kuvvetleriyle ve ilahi destekle bu alemdeki tüm bilgilere ulaşması istenmiştir.²³

Bununla birlikte, İhvan, 'verilmiş' bu varlık konumunun, 'kazanılmışlar'la zihni ve ahlaki yönden inşa edilerek ortaya konulabileceğini düşünmüştür. Reel durum elbette bu değildir.²⁴ Bu, zihni ve ahlaki bir yüceliştir. Tek tek insanlar, birbirlerinden farklı değerler taşıyabilirler. Bu bir insani varlık konumunun ortalama durumudur. İnsan, bu ortalama varlık konumuyla, ayrı ayrı varlık yapılarına sahip beden ve ruhtan müteşekkil bir varlık karakteri arz eder.

²¹ Resail, III/289

²² Bkz. Resail, II/457

²³ Bkz. Resail, I/298; er-Risaletu'l-Camia, ss. 25-26, 156-167, aktaran, A. Koç, İhvan-ı Safa'nın Eğitim Felsefesi, MÜİFY., 1999, s. 55

²⁴ Bkz. Resail, I/306

Ihvan'da Ruh-Beden İlişkisi

Ihvan, insanı düalist bir anlayış içerisinde, ruh ve beden varlığı olarak ele almaktadır. Ihvan'a göre beden; topraktan gelen, karanlık, ağır, atıl, değişken, bozulup dağılabilen, cansız, hareketsiz, hissiz ve ölü, cismani bir cevherdir ve kan, balgam, sarı ve kara safra olmak üzere dört karışımdan (ahlat) meydana gelmiştir. Bunlardan hangisi bedende hakim bir öge olursa, insanın mizacı da ona göre oluşmaktadır.²⁵ Buna karşılık nefis ise, daha ence gördüğümüz gibi, semavi ve ruhani, cüzlere ayrılmayan, bozulup dağılmayan, bizzat diri, bilkuvve bilen, etkin tabiata sahip, eğitilmeye yatkın ve yetenekli, bedenlerde belli bir süre için onların tamamlayıcısı, sonra onları terkedip ayrılan, sonunda sevinç ya da pişmanlıkla aslına dönen ölümsüz ve manevi bir cevherdir. Ihvan, 'insanın boş yere yaratılmadığı, sonunda mutlaka hesaba çekileceği' gerçeğine işaret eden (Müminun 23 / 115) ayetini de buna delil olarak getirmektedir.²⁶

Ihvan'a göre ideal insan, nefis-beden dengesini kurabilen insandır. Ihvan humanistik (insanı ve onun taleplerini öne alan bir tavır) insan tanımlamalarının ötesine geçen bu anlayışlarıyla, insanı iki ayrı kategoride değerlendirmektedirler. Artık bu noktadan sonra, ortalama bir insan tanımından çok, 'insan-ı kamil' ideali ortaya çıkmaktadır.

İnsanın ve kozmosun çeşitli bölümleri arasında benzerlikler kurulurken, evrenin en güzel ve mükemmel bölümü olan ay-üstü alem, evrensel insan (insan-ı kamil) ile karşılaştırılmıştır. Yaratıcısına itaat eden, onun birliğine inanan, diliyle tasdik ettiği gibi, takdis, tehlil, tekbir ve tahmid ile O'nu tesbih eden ve mutluluğun unsurlarını mükemmel olarak gerçekleştiren, meleki hasletlere sahip, ruhen temiz ve günahlardan arınmış evrensel insan; zatıyla kaim, cevherleri itibarıyla mükemmel ruhani ve nurani ay-üstü alemdeki varlıklar düzeyine yükselir. Ay-altı alemdeki dünyasal bölge, yani değişikliklerin olduğu, iyi ve kötü nefislerin karıştığı yeryüzü ise, birey olarak insanla karşılaştırılmıştır. Bu insan ay-üstü alemdeki varlıkların özelliklerine olduğu kadar, ay-altı alemdeki varlıkların özelliklerine de, bir başka ifadeyle melek olmaya da şeytan olmaya da müsaittir.²⁷

Görülüyor ki Risaleler'de esasen şu iki kategorik ayrımla iki tip insani varlık konumu ortaya çıkmaktadır. İlki, Ihvan'ın batini ve mistik öğretileri doğrultusunda 'olması gereken' insan tipi; ikincisi de, 'olan insan' tipidir. Risaleler, gerçekte, olması gereken insanı anlatabilmek için, olan insanın varlık konumuna daha fazla yer vermektedir. İnsan, doğası ve çeşitli huy ve

²⁵ Bkz. Resail, I/260; II/380; III/ 373-374; IV/ 169

²⁶ Bkz. Resail, I/260, 294; II /379-380; III/373; IV/169

²⁷ A. Koç, a.g.e., s. 53

davranışlarıyla sadece cansız varlıklara değil, bir kısım hayvanlara da benzetilmektedir.

İnsanın faydalıyı istemek ve zararlıdan kaçması bakımından hayvanlarla benzerlik gösteren yönlerine de işaret eden İhvan'a göre insan, bir şeyi, ya yırtıcı hayvanlar gibi güç ve zorbalık kullanarak, yahut köpek ve kedi gibi yaltaklanarak, ya da örümcek gibi hile ile elde etmeye çalışır. Veya yırtıcı hayvanlar gibi öldürerek, tavşan ve ceylan gibi kaçarak, ya da kirpi ve kamlumbağa gibi zırha bürünerek zarardan korunur. İnsan, cesaretle aslana, korkaklıkta tavşana, cömertlikte horoza, cimrilikte köpeğe, iffette balığa, gururda kargaya, vahşilikte kaplana, uysallıkta güvercine, kurnazlıkta tilkiye, saflıkta koyuna, izzette file, zillette deveye, çalışkanlıkta arıya, zararlı olmada fareye, inatçılıkta eşeğe...benzer. Evrendeki tüm varlıkların özelliklerini taşıyan insan sanatta, ilimde, ahlakta, düşüncede, davranışlarında, sözlerinde, kısaca tüm hayatında bunların izlerini taşırlar.²⁸

İhvan'a göre, 'insan-ı kamil' tiplerine uymuyorsa da, asıl insan budur. Çünkü kendilerinin de dediği gibi, insan, ay-üstü ve ay-altı alemdeki bütün varlıkların doğalarını şu ya da bu tarzda kendi varlık yapısında taşımaktadır.²⁹ Onun eğitilmesi ve hedeflenen evrensel insana dönüştürülmesi, esasen, insanbilimsel açıdan, insanın varlık konumunu bu haliyle ifade edemez. Çünkü, eğitilmesi ve onun insan-ı kamil olmasının sağlanması, sadece, bir istek ve temennidir. Nitekim insan nefsinin yapısı ve güçlerinden söz ederlerken, insanı insan olarak, olduğu gibi bir varlık olarak tasvir etmektedirler.

²⁸ Resail, II/474-475; IV/116; er-Risaletü'l-Camia, ss. 219-220, aktaran A. Koç, a.g.e., ss. 54, 55.

²⁹ İnsan nefsinin ya da insan doğasının alemdeki her türlü varlığın doğalarını kendi varlık yapısında taşıdığı şeklindeki görüşü, İbn Bacce (ö. 1138) de aynen benimseyip tekrarlamıştır. İbn Bacce'ye göre düşünmeyen hayvan, canlı tabiatın insana en yakın olan varlık tabakasını oluşturmaktadır. Bütün varlık alanlarında üst tabakaların daha alt tabakaları içerdiği gibi, hayvani varlık alanı da, kendisinin altında yer alan bitkisel varlık alanının bütün özelliklerini içerir. Bitkisel varlık düzeyinde görülen organik fonksiyonlar bu alanda çok daha güçlü bir şekilde tekrarlanarak yeniden ortaya çıkmaktadır. Bitkisel varlığın ilk ve son yetkinliğini oluşturan bitkisel nefis, bu alanın sadece bir basamağını oluşturur. Çünkü tabiat, bitkiyi gözetttiği kadar hayvanı gözetmemiştir ve ona son yetkinliğini vermemiştir. Bu nedenle onun bu yetkinliği bir şekilde elde etmesi gerekmektedir. Bu ise, onun daha yetkin ve kompleks bir şekilde donatılmış olmasını zorunlu kılmıştır. Nitekim hayvani varlık bir çok bakımdan bitkisel varlıktan daha üstün ve yetkindir. Tabiattaki bu gayeli yükselişin, kendini varlık tabakaları halinde göstermesi ise, varlığa önceki tabakaların niteliklerini gölgede bırakan, onu yok etmeyen, ama aşan bir 'yeni'nin eklenmesiyle olmaktadır ki bu yeni, aynı zamanda bulunduğu varlık tabakasının ayırcı özelliklerini de oluşturmaktadır. Bkz. Yaşar Aydınlı, İbn Bacce'nin İnsan Görüşü, s. 64, 65

Aristoteles'den beri bilindiği ve neredeyse aynen kabul edildiği gibi İhvan da nefsin (ruhun) üç melekesi veya gücü olduğundan söz etmektedir; bunlardan her biri ayrı ayrı ruh adını alır. Birincisi, nebati (bitkisel) veya besleyici ruh: Bitki, hayvan ve insan olmak üzere bütün canlılarda ortaktır. Üç gücü vardır. Beslenme, gelişme ve üreme. İkincisi, hayvani ya da hisseden ruh: Bu da yalnızca hayvan ve insanda bulunur. Harekete geçirme ve duyum olmak üzere iki gücü vardır. Duyumlar da iki kategoriye ayrılır: idrak (görme, dokunma...vd. beş duyu), duygu. Duygu ya ilkeldir (gülme, öfke gibi) ya da gelişmiştir (iyi yemekler yeme, sosyal ve siyasi itibar). Üçüncüsü, Natık (düşünen, konuşan) ruh. Yani akıl insana özgüdür. Akıl ile ruh burada özdeşleşiyor görünmektedir. Söz konusu güçleriyle ruhun bu üç melekesi, fonksiyonlarını birlikte icra eder ve insanda birleşirler; bu durum, üç dalı olan, her dalın çeşitli küçük dalları bulunan ve bu dalların her birinde çok sayıda meyveler bulunan bir ağaca benzetilebilir.³⁰

İnsan, alemdaki canlı-cansız tüm varlıkların doğa ve özellikleriyle zenginleşerek kompleks bir varlık tarzı göstermektedir, demiştik. İhvan, bunu tasvir ederken, insanı 'olduğu' gibi tasvir ediyordu. 'İnsan-ı kamil' ya da evrensel insan modelleri ise, daha çok, 'olması gereken ve istenilen insan'ı ifade ediyordu. Ancak, yine de bu iki insan tiplmesi arasında İhvan, sağlam bir bağ kurmayı denemektedir. Adeta onlar, 'ahlaki' bakış açısıyla da tanımlamaya çalıştıkları insanı, son tahlilde, tümüyle bir ahlak varlığı olarak tanımlamak ve görmek niyetindeymiş gibi bir izlenim bırakmaktadırlar. Nitekim onlara göre, insan her ne kadar ay-üstü alemde bulunsun ve bedeniyle dünya bağına merbut olsa da, nefsi, bedenden tecerrüd etmek, sonunda felekler alemine vasil olmak özlemiyle yanıp tutuşmaktadır. Onlara göre esasen insanın gerçek tanımı ve doğası bu noktada kendisini göstermektedir. Bu, prototip insandır:

" Akıl ve iz'an sahibi bir kimse astroloji üzerinde kafa yorduğu, bu feleklerin genişliği, bu yıldızların büyüklüğü hakkında tefekkür ettiği zaman, nefsi, feleğe yükselme özlemi duyar. Ancak, oralara bu ağır ve atıl cesetle (bedenle) yükselmek mümkün değildir. Nefs, bu bedenden ayrılır, kötü fiilleri veya bozuk fikirleri, üst üste yığılmış cehaletleri ya da düşük ahlaki nedeniyle engellenmezse, ancak işte o zaman oraya ulaşabilir. Eğer bedenle birlikteyken oraya aşk duyarsa, aşık olduğu şeyler de duyulur lezzetler olursa, şehvetleri de cismani ise, nefis, bu haldeyken, felekler alemine yükselme özlemi duymaz. Aksine, kah oluştan bozulmuş, kah bozuluştan oluşa savrulmuş bu birbirine zıt

³⁰ Blz. Ömer A. Ferruh, İhvan-ı Safa, I/342

cisimlerin karanlığında dolaşır vaziyette kamer feleğinin (ay-feleğinin) altında öylece kalakalır."³¹

Ihvan'a göre insan, ister hayvani nefsi ağır bassın, isterse, insani nefsi ağır bassın, her iki durumda da ebediyeti arzular. Ancak, arzuladıkları ebediyet, mahiyet itibarıyla birbirinden farklıdır.³² Buna göre Ihvan, oluş ve bozulmuş alemini arzulamanın insani nefse değil, hayvani nefse ait bir talep ve arzu olduğunu belirtmektedir. O halde Risaleler'e göre, insani nefis ya da insanın doğası demek, felekler alemine özlem duyan bir varlık tarzı demektir. Bununla birlikte insanın ve insani doğanın oluşup ortaya çıkması, örneğin Emmanuel Mounier'ir dediği gibi, ' bütünü manevi ve ruhi vasıfların yüksek bir birliği'³³ değil, bedenle, cismani varlık şartlarıyla birleşmiş bütünlüklü bir insani nefisle mümkündür. İnsan ancak bu düalist yapı içerisinde, cismani varlık yanı ile, insan olarak kalabilmektedir. İnsan, üç varlık aleminin (madenler, bitkiler ve hayvanlar) ile gökler arasında bir bağıdır; böylece o, dünyasal çevre için bir lütuf aracı olmaktadır; üç varlık aleminin ona bağlıdır ve insan da onları kullanma haklarına sahiptir.³⁴

Bununla birlikte insan, en son yaratılan en kompleks bir varlıktır. İnsanın ruhani yani ay-üstü aleme ulaşma çabası, Ihvan'a göre, maddi değil, ruhi bir evrim geçirmesi anlamına gelmektedir.

Ihvan sık sık yeryüzünün göklerden, minerallerin elementlerden, bitkilerin minerallerden, hayvanların bitkilerden ve son olarak da insanların hayvanlardan sonra gelmesinin zamanı (geçici) olduğunu belirtirler. Fakat, elementlerden minerallere ve daha yüksek tabakalara yükselmek, semavi mükemmelliklere bir dönüş olduğu için fiziksel şekillerin belirsiz derecelenmesi (graduations) gibi bir şey söz konusu değildir. Bir kez daha kökene ulaşılmıştır ve atılacak bir adım daha yoktur. İlahi kökeninin farkına varan mükemmel insan için süreç bitmiştir. Demek ki insanın evrimi ruhsaldır; Tanrı hayvandan sonra insanı yarattığı gibi, insandan sonra da bir şey yaratacak değildir. Çünkü insan, kökenine dönebilme erdemine sahip oluşu nedeniyle bütün yaratıkların amacını yerine getirir. Bütün diğer varlıklar, bu son tekrar birleşme aşamasının gerçekleşmesi için yaratılmıştır.³⁵

³¹ Resail, I/137 vd.

³² Bkz. Resail, III/280

³³ Bkz. Bilal Dindar, Emmanuel Mounier'de Personalizm, s. 26, 27

³⁴ S. Hüseyin Hasr, İslam Kozmolojisi..., s. 84-85

³⁵ er-Risaletü'l-Camia, I/419-420, aktaran, S. Hüseyin Nasr, İslam Kozmolojisi..., s. 84-85

Risaleler'e göre, ilahi kökeninin farkına varan ve ruhani evrim süreci içinde bulunan insan, bunun dini ve ahlaki bir sonucu olarak, Tanrı'ya boyun eğmelidir. Tanrı'ya boyun eğmezse, şeytanlaşır.

Akıl-baliğ olup da Tanrı'dan gelen emir ve yasağı duyan ve bilen insan, ahiret yerine dünyaya yönelir; yeme-içme gibi şehvi zevklerin peşinde koşarsa, potansiyel bir şeytan olur. Eğer bu hal üzere ruhu cesedinden ayrılırsa, artık fiilen şeytan olur. Oysa insanın konumu, varlıklar arasında orta bir yerdedir.³⁶ İhvan, şeytan ve şeytani hallerden de detaylıca söz eder.³⁷ Özetlemek gerekirse, insan, ay-üstü ve ay-altı alemlerindeki bütün varlıkların özelliklerini kendi varlık bütünlüğü içinde kapsamakta ve temsil etmektedir. Varlıklar arasındaki konumu itibarıyla, nefis varlığı olarak, onlardan farklıdır. O, bu konumuyla bile 'insan'dır. İhvan'a göre, söyleyecek olursak bu, 'olan ve kendisi bakımından var olmuş bulunan' insandır. Ancak, İhvan'a göre, tabiatı bitki ve hayvanlara bahşettiği hayati donanımlar, insanda yoktur. Çok kompleks ve karmaşık bir varlık yapısına sahip insan, bu varlıklar gibi kalamayacağına; ruhi bir evrime gireceğine göre, bundan sonraki insani inşası için, kendi çaba ve gayretine başvurmak zorundadır. Aksi halde, bitki ve hayvanlarla ortaklaşa sahip olduğu bedeni, onu, ay-feleği altında kalmaya mahkum edecek, neticede, öteki varlıklardan farkı kalmayacaktır. Bu da, insanın insan olarak ortaya çıkmasını; ruhani aleme yükselişini engelleyecektir. O halde, insanın kendisi, doğası ve nefsi, bütün bir varlık yapısıyla, ilahi kökenini arayarak ruhani olgunlaşma sürecinden geçmek zorundadır. İnsanın insanlığını fark etmesi ve kurması, bu ilahi kökeni fark edip, felekler alemine ulaşmayı özlemesine bağlıdır. Bunu yapabilmesi için de, bedeninden, onun isteklerinden, kötü fiil ve bozuk fikirlerden sıyrılması gerekmektedir.

İhvan, 'olması gereken' insan tanımını, ne yazık ki tecrübe edilemeyecek bir şarta bağlayarak mistik yorumlara girmektedir. Bu şart, herkesin ulaşabileceği ya da üstesinden gelebileceği bir olgunlaşma tecrübesidir. Mistik bir olgunlaşma ve ruhani bir tekamülün ner insan için mümkün olmadığını kabul etmek zorunlu olmakla birlikte, İhvan bu tecrübeyi insan tanımının biricik unsuru saymakla, ancak sınırlı bir insan topluluğuna üye bireylerin tanımını yapmış olmaktadır. İnsan felsefeleri, nihai bağlamda batını ve mistik izahlarıyla dini bir vecheye bürünmektedir. Ancak yine de, bu durum onların hümanist felsefelerine; insanı, nefisini ve doğasını merkeze alan genel görüşlerini ortadan kaldırmamaktadır. Bu noktada Risaleler'ine insanı konu almakla kalmamakta, aynı zamanda bunu bir insan felsefesi olarak ortaya koymaktadırlar.

³⁶ Resail, IV/110, 116

³⁷ Bkz. Resail, IV/105-124

Şimdi, acaba, insan nefsi nasıl bir varlıktır? Nefs, insandan ayrı mıdır? Güçleri nedir?

Hemen şunu ifade edelim ki daha önce İhvan, insan nefsinin reel bir varlık, ruhani bir cevher olduğunu söylemişti. Nefs, onlara göre, kendi başına hakiki bir varlık olup, bedeninin bir fonksiyonu değildir. Hatta onlar, Cismiyyun dedikleri materyalistlerin insan anlayışlarına bu yönden karşı çıkmışlardı. O halde insan nefsi, müstakil ve reel bir cevherdir.

Biz, insan ve nefsi bahsini kendi içinde incelemeyen önce, Külli Nefs ile insani nefis arasındaki ilişkiyi ele alalım.

a. İnsan Nefsi

İnsan nefsi, Risaleler'de insan ruhu anlamına gelmektedir. İhvan, ruh ile nefsi eşdeğer görmektedir.

İhvan'ın genel felsefesi insan üzerine kurulduğu gibi, bu aynı zamanda, insan nefsi üzerine kurulmuş demektir. Yani insan varlığı şahsında nefis kavramı Risaleler'de merkezi bir yer işgal etmektedir. Burada, insani nefsten söz edileceği için Külli Nefs yani Alem Ruh'u üzerinde durulmayacaktır. Çünkü bu Nefs, südur nazariyelerinde Külli Akıl'dan sonra gelen kozmik bir nefstir. İnsani nefis, Külli Nefs'in güçlerinden birisidir.³⁸ Onlara göre insani nefis aynı zamanda, 'diğer canlılardan farklı olarak her bir insana mahsus olan temyiz gücü' demek olan insani akıldır.³⁹

Risaleler'de nefsin ne olduğu konusunda üç ayrı görüşten söz edilmektedir. Birincisine göre, nefis, latif bir cisim olup gözle görülmez, duyuyla algılanmaz. İkincisine göre, o, ruhani bir cevherdir, dolayısıyla cisim değildir. Duyularla algılanmaz ama, akılla kavranabilir. Üçüncüsüne göre ise, nefis, bedeni oluşum ve bileşiklerden ortaya çıkan bir arazdır. Bedenle birlikte var olur, yine onunla birlikte yokluğa gider. Bu, daha önce de ifade ettiğimiz gibi, Cismiyyun adını verdikleri materyalistlerin görüşüdür.⁴⁰

İhvan, daha ziyade ikinci görüşü benimser. Buna göre nefis, ruhani bir cevherdir. Zatiyla diri, bilici ve tabiatta etkendir.⁴¹ Bedenin ölmesiyle ortadan kalkmaz. Cisim ve araz da değildir. Beden gibi, atıl ve hantal değildir. Bilakis bedene hareket veren odur. Bedene ruh veren odur. Bedeni harekete ve aktiviteye iten, bu ruhtan başka bir şey değildir. Nefs, buna göre, reel, ruhani,

³⁸ Bkz. Resail, II/132-133; III/185,189,197,386

³⁹ Bkz. Resail, III/386,387

⁴⁰ Resail, III/372

⁴¹ Resail, IV/184

semavi ve zatında müstakillen diri olan bir varlıktır. Kısacası, insanın insan olmasının ifadesidir.⁴²

Ihvan, nefsin değişik isimler aldığını söyler. Onlara göre farklı adlar alması, çeşitli eylemlerinden kaynaklanır. Gerçekte nefis, tektir.⁴³ Nefsi duyu organlarıyla bilmem imkansızdır. Bununla birlikte kuvvetleri aracılığıyla kendinden doğan fiilleriyle bilinebilir.⁴⁴ Burada sadece nefsi, nefis olması bakımından incelemeye çalışacağız.

Risaleler'de nefis çeşitlerinden söz edilirken, insan nefsinin bunlar arasındaki yeri ve konumu belirlenmeye çalışılır. İnsan nefsinin farkı, sahip olduğu insani doğası ile ortaya çıkar. Ihvan, öteki nefsleri ve doğalarını ele alırken, insan nefsinin onlarla karşılaştırır:

" Bil ki, nefslerin mertebeleri üç çeşittir. İnsani nefsler, bunlardan biridir. İkinci ve üçüncü gruptaki nefsler, ya, insani nefslerin mertebeye altında, ya da üstündedir. Altında olanlar yedi mertebedir. Üstünde olanların sayısı da yedidir. Böylece tümü birden on beş nefis eder. Bunlardan meleki mertebedeki nefis, aynı zamanda hikemi nefstir. Nebevi ve ilahi (namusi) nefis, kudsi mertebedeki nefstir. Bu ikisi, insani nefsin üstündedirler. Buna karşılık bitkisel ve hayvani nefis de, insani nefsin altındadır. İnsani nefsin üstündeki hikemi nefis, ilahi (ve nebevi) nefsin aşağısındadır. İnsani mertebedeki nefse Kur'an, "şüphesiz ki biz insanı en güzel surette yarattık" ayetiyle işaret eder."⁴⁵ Diğer nefsler için de Ihvan, ilgili ayetlerden örnekler vererek konuyu detaylandırır.

İnsani nefsin asıl ayırıcı vasfı ve varoluşsal konumu, kendinden aşağı olan bitkisel ve hayvani nefslere kıyaslandığında ortaya çıkmaktadır. Çünkü kendinden yüksek nefsler ile kıyaslandığında insani nefis daha alt seviyededir. Yani üstündeki nefsler ve onların mertebeleri, insan nefsi için birer imkan iken, aşağı mertebedeki bitkisel ve hayvani nefslere, aşmış nefslerdir. Risaleler bu konuya ilişkin olarak şu ifadelerle yer vermektedir:

" Tanrı insani nefsi (nefs-i natıkayı) bir nimet olarak vermiş; ona kendi iyiliklerinden katmış ve diğer hayvani nefslere farklı kılmıştır. Mükemmelliğe ulaşabilmesi için onu desteklemiştir. Duruşunun güzelliği, sağlamlığı ve kusursuzluğu nedeniyle filozoflar insanın bu varlık yapısını bilmekten aciz

⁴² Bkz. Resail, III/51; IV/111; III/373, 466. Oysa Muhasibi (ö. 857)' ye göre, nefis, reel bir varlık değil, nominal bir varlıktır. Bkz. Hüseyin Aydın, Muhasibi'nin Tasavvuf Felsefesi, s. 90. İnsan nefsi ile ilgili geniş değerlendirmeler için bkz. Sahin Filiz, The Concept of Humanism in Abu Hayyan al-Tawhidi (d. 1023) and Erasmus Desiderius (1536), Delivered at The Department of near Eastern Languages and Civilisations of Harvard University, Cambridge/MA, 2000.

⁴³ Bkz. Resail, II/386

⁴⁴ Bkz. Resail, III/241

⁴⁵ Resail, I/311 vd.

kalmışlardır. İnsan güzel konuşması, ilginç dili, söz söyleme sanatı, meramını ifade edebilme yeteneği ile diğer hayvanlardan farklı kılınmıştır. Duyması, idrak etmesi ve kavrayabilmesi ile, çok çeşitli yeteneklerle donatılmıştır."⁴⁶ Bunların hiç biri diğer canlıların nefslerinde bulunmamaktadır. İnsan nefsi, Tanrı tarafından 'verilmiş' olanlarla bile, peşinen ötekilerden üstündür.

Psikolojilerinde anahtar kavram olan ruh (nefs), üç türlü güce sahip bulunmaktadır. Bitkisel⁴⁷, hayvani (ya da duyusal)⁴⁸ ve insani⁴⁹ (ya da akli) güçlerden her biri İhvan'a göre ruh (soul)tur. Bunların hepsi de insanda birlikte çalışır ve aralarında bir birlik kurarlar.⁵⁰ Risaleler'e göre insani nefis, kendinden aşağı seviyede bulunan bitkisel ve hayvani nefslerin bütün özelliklerini, yaratılıştan taşımaktadır. Ancak kendinden üstün olan meleki ve nebevi nefslerin özelliklerini sonradan kazanmak, insani varoluşunu bu kazanımlarıyla inşa ederek olgunlaştırmak zorundadır. İnsani nefis, ancak bu sayede aşağı nefslerden tam anlamıyla farklılaşmış ve kendi varlık konumuna kavuşmuş olacaktır. Onun için nefis, Türk filozofu Farabi'nin de düşünce sisteminde yer aldığı gibi, Tanrı'dan ilk südür eden Külli Akıl'la, Faal Akıl'la ittisal edebilenin yollarını aramalıdır.

Nefsin Faal Akıl'la birleşmesi konusunda Farabi ile aynı görüştedirler. Onlar Yeni Platoncu görüşü paylaşarak başlıca dört varlık kategorisini benimsemişlerdir. Tanrı---Faal Akıl---Nefs---Heyula. Nefs, varlığını Akıl sayesinde devam ettirir. Yine nefis de yetkinliğini ve erdemlerini Akıl'dan alır. Nihayet, varlık hiyerarşisinin en alt basamağında bulunan madde (heyula) de, Akıl ile Madde arasında bulunur. Nefs, gerek yetkinlik, gerekse erdemler konusunda Akıl ile Madde arasında araçtır. Dolayısıyla maddi alemdeki varlıklara değer katan da nefstir. Esasen, akıl ve nefsin aksine olarak madde, üstün varlıklara karşı ilgisizdir.

⁴⁶ Resail, I/315

⁴⁷ Bkz. Resail, I/313; II/ 421; III/193. Bu hususla ilgili olarak aşağıdaki ayetleri göstermişlerdir: Nisa 4/3 ve A'raf 7/32

⁴⁸ Bkz. Resail, I/314; III/280. Hayvani nefse Kur'an'dan dayanak getirmek için şu ayetleri getirmişlerdir: Saf 61/18, Enfal 8/60, Al-i İmran 3/169-170, Fetih 48/26, Tevbe 9/74

⁴⁹ Bkz. Resail, I/314-315; III/280-281. Bu konuda şu ayetleri örnek vermektedirler: Al-i İmran 3/191, Nisa 4 / 56, Nahl 16/34

⁵⁰ C.A. Qadir, Philosophy and Science in the Islamic World, s. 57. İbn Sina'nın nefis teorisinde de nefis, bitkisel, hayvani ve insani nefis olmak üzere üç ayrı varlık karakterine sahiptir ve bunlar aynı zamanda üç farklı nefsi güçtür. Yine İbn Sina, bu güçlerin insani nefste aktif üç ayrı tabiattan ibaret bulunduğu, ama netice itibarıyla tek ve reel bir nefsin sadece görünümüleri olduğu görüşünü benimseyerek bu hususta İhvan'ı izlemektedir.. Bkz. Hayrani Altıntaş, a.g.e., s. 128-134.

Ona değer katma çabasında olan ise, yine nefstir; hatta bu yüzden nefis sıkıntı ve ve mutsuzluk çeker.⁵¹ Eğer Tanrı Akıl aracılığıyla nefsi maddeye karşı destekleyip yardım etmeseydi, nefis, madde denizinde boğulurdu.⁵² Aynı durum, insani nefis ile insan bedeni arasındaki ilişki için de geçerlidir. Çünkü, hatırlanacağı gibi, insani nefis de, İhvan'a göre, Külli Nefs'in güçlerinden birisidir.⁵³

İnsani nefis, maddi / cismani bedene karşı ilgi gösterirken, beden buna karşı istekli değildir. Bu yüzden nefis, ızdırıp ve sıkıntı içinde kalır. Belki de insanın gerilimli bir varlık konumunda bulunması (yani ne melek ne de hayvan olması) bu nedenden kaynaklanmaktadır. Nefsin, tam olgunluğuna ve gerçek insani nefse dönüşmek için bedenden tamamen ayrılması gerekir.⁵⁴ Bu da ölümler olur. Ancak, bu noktaya kadar nefis, olgunlaşma süreci içinde devamlı insanın varlık konumunu inşa eder.

Risaleler'e bakılırsa, insani nefis, kendinden üstün olsun, aşağı olsun bütün nefislerin özelliklerini kendi varlık tarzında taşımaktadır. Bir bakıma üstün ve aşağı nefisler, insani nefsin dışında müstakil olarak var bulunmakla birlikte, aynı zamanda, insani nefsin potansiyel güçleri olarak görünmektedir.

Akli nefis, tamamıyla insanın zihin dünyasının zenginleşmesini sağlayan melekedir. Zihin duruluğundan mantıki etkinliklere, hatta düş, ilham ve vahye kadar bütün akli, fikri ve zihinsel gelişmeler, insan ruhunun bu melekesine bağlıdır. İlahi nefis (Namusî nefis) de, insanın maddi dünyayı aşarak Tanrı'ya yaklaşmasına, O'ndan feyz almasına ve kendi cinsinden olan diğer varlıklar için bir feyz ve cömertlik kaynağı olmasına imkan verir.⁵⁵

Son meleke, bekayı en büyük hedef edinir. İhvan'a göre yok olma endişesi ve ebedilik özlemi insan doğasındaki bütün arzuların temelidir. Buna göre, insanın fiilleriyle bilgi ve maharetlerinin kanunları, ahlak ve seciyeler; bunların kanunları da yok olma endişesi ve ebedilik özlemidir. Tanrı, eksiklikle fenadan uzak ve kalıcıdır; ayrıca ilke olarak illetin (Tanrı'nın) bazı nitelikleri ma'lulde (insanda) bulunur. İşte insandaki yok olmaktan kurtulma ve baki olma

⁵¹M. Çağrı, İslam Düşüncesinde Ahlak, s. 71

⁵² Bkz. Resail, III/185-186, 285, 465

⁵³ Bkz. Resail, II/132-133; III/185, 189, 197, 386

⁵⁴ Nefsin bedenden ayrılmasıyla gerçek ve kalıcı olgunluğa ve mutluluğa kavuşmak düşüncesi, Meşşailik olsun tasavvuf akımları olsun, esasen bütün İslam felsefe geleneğinde kabul gören yaygın bir fikirdir. Örneğin, İhvan'dan önce yaşayan Kindî (ö.866) ile, hemen İhvan'dan sonra yaşayan İbn Miskeveyh (ö.1030), bu konuda İhvan'da aynı düşünceyi benimsemişlerdi. Bkz. M. Çağrı, a.g.e., s. 40, 41; İbn Miskeveyh, Ebu Ali Ahmed Tehzibu'l-Ahlak ve Tathiru'l-A'rak, Beyrut 1138.

⁵⁵ M. Çağrı, İslam Düşüncesinde Ahlak, s. 64; krş. Resail, I/313-316

isteği buradan kaynaklanmaktadır.⁵⁶ Ihvan'a göre nefsin veya insanın Tanrı'ya benzemesi de bu anlama gelmektedir. Tanrı'ya benzemek, ebedi kalma arzusunun O'nun en başta gelen niteliklerinden birisi olduğu bilinciyle çaba sarfetmektir.

Ihvan insan nefsi ile öteki nefsler arasındaki ilişkileri anlattıktan sonra, bir de, insan nefsinin tek tek kişilerdeki farklı yapı ve görünüşlerinden söz ederek nefsin kendi içinde de bir derecelenmeye sahip bulunduğunu belirtirler.⁵⁷

İnsan nefsi ve onun öteki nefsler arasındaki yerini tayin etmek açısından, nefsin ne olduğunu bilmek önemli bir husustur. Zira insanın nefsini bilmesi, evreni bilmesidir. Çünkü insan, cismani ceset ve nefis gibi birbirine zıt iki cevherden oluşmaktadır.⁵⁸ Buna göre insanın kendini bilmesi, tüm zıtlık ve uyumlarıyla, nefsini bilmesidir; İnsan doğasının tanınmasıdır. İnsanı öncelikle sırf insan olarak kavramaya çalışmak demektir. Bu da netice itibarıyla evreni tanımak anlamına gelmektedir.

Diğer taraftan, Ihvan'ın da ifade ettiği gibi, nefsin mahiyetini durup dururken tanımak ve bilmek mümkün değildir. Buradaki bilgiler, daha ziyade nefsin fonksiyonlarından ve görünüşlerinden hareketle elde edilen bilgilerdir. Öylece nefis bitkisel, hayvani, insani, meleki-namusi özelliklerini sergileyecek ve bu güçlerini kullanacak bir aktivite esnasında tanınabilir. Bu ise, nefsin ilgili güçlerinin etki alanı, çeşitleri ve ortaya koydukları sonuçları tanındığı takdirde mümkün olabilir.

O halde, acaba insan nefsi nasıl eylemde bulunuyor? Fiillerinin niteliği nedir? Nefsin fiilleri, sınırlanmış ve belirlenmiş mi, yoksa, sayılamayacak kadar çeşitli ve değişken mi? Acaba biz, insanı bütün bir varlık olarak tanıyabilmek için, fiilleri sınırlı bir nefsin güçleri yeterli gelir mi? Eğer nefis, sınırlı güçleri ve belirli aktiviteleri olan bir cevherse, insanı ancak belli açılardan tanımlama zorunda kalmak gibi bir engelle karşılaşır mıyız? Diğer taraftan, eğer nefsin güçleri çoksa, sınırsız ve çeşitliyse, karşımıza o zaman kompleks ve karmaşık bir yapıya sahip bir varlık çıkmaz mı? Öte yandan, nefis, bu çeşitlilik içinde değişken ise, Ihvan, 'nefis değişmez bir cevherdir' görüşüyle ters düşmez mi?

Son problemden başlayarak konuyu ele almaya çalışalım. Nefis, Ihvan'a göre, kendi başına bir cevher olarak, asla değişme ve bozulmaya uğramaz.

⁵⁶ A.g.e., a. yer; yer; krş. Resail, I/ 313-314

⁵⁷ Bkz. Resail, I/399

⁵⁸ Bkz. Resail, II/462; III/ 34-35. Türklerin ilk ataları olarak kabul edilen Choular, bedeni, maddi; ruhu da manevi ruh diye adlandırmışlardır. Onlara göre maddi ruh, ölümden sonra yere gider. Manevi ruh da göğe çıkar. Esasen Chouların bu görüşü tam anlamıyla düalist bir görüştür. Ihvan'ın bu anlamda tam bir düalist görüşte oldukları söylenemez. Bkz. L.S. Vasil'ev, "Religiya v Drevnem Kitae", İstoriya Religii Vostoka, Moskva 1988, s. 279

Ancak bedenle birlikte bulunduğu sürece, bedenın temel özellikleri olan oluş, değişme ve bozulmadan etkilenir. Bu bakımdan en azından yaşadığımız ay-altı alemde nefis, bedenle birlikte varlığını sürdürmektedir. Bu birliktelikten doğan nefsin bir takım etkinlikleri ve güçleri vardır. Bu güçlerin sorgulanması da nefsi daha iyi tanımak açısından önemlidir.

b. İnsan Nefsinin Güçleri

Daha önce İhvan'ın nefis ile ruhu müteradif olarak kullandıklarını belirtmiştik. Hatta insanı nefis ve cesetten müteşekkil bir varlık olarak tanımlamışlardı. İhvan-ı Safa genel olarak nefis kavramını kullanmış, ruh kavramını seyrek de olsa, nefis yerine kullandıkları olmuştur. Oysa İhvan, aşağıda vereceğimiz ifadelerinde beden-ruh çatışması yerine, ruh-nefis çatışmasından söz ederek, nefsi ahlaki bir alan içine yerleştirmekte ve daha sonra da Tanrı'nın insana ruh üfürdüğünü belirten ayeti anarak şöyle devam etmektedir:

" Ona ruhumdan üfürdüm, nefis ve ruhunu bedeninde (cesedinde) bir araya getirdim. Buna göre Ademoğlu, nefsiyle işitir, görür, koklar, zevk alır, dokunur, hisseder ve yer...Ruhuyla da, akleder, anlar, idrak eder, öğrenir, haya eder, sakınır...İnsanın kızması, korkması, şehveti, oyunu, eğlencesi, gülmesi, sefahati, hile ve aldatması nefisinden kaynaklanır. Buna karşılık, yumuşak huyluluğu, vakarı, hayası...doğruluğu, inceliği ve sabrı da ruhundandır. Akıllı bir kimse (zü'l-lübb), nefsin huylarından birinin (hulk min ahlakı'n-nefis) kendine egemen olmasından endişelenirse, ruhun huylarından biri, buna zıddıyla karşılık verir. Ruh insanı buna bağlar. Dolayısıyla ruh, hiddete hilimle, uçarılığa vakarla, şehvete iffetle mukabelede bulunur."⁵⁹

İhvan bu ifadelerinde genel felsefelerine uygun olarak nefis ile bedenın değil, nefis ile ruhun çatıştığını öne sürmektedir. Tespitlerimize göre bu durum, İhvan'ın ve Risaleler'in genel felsefesine uymamaktadır. Çünkü İhvan, insanı ve onun insani varlığını bütün olarak ifade ederken, bunu hep nefis kavramıyla dile getirmektedir. Ayrıca, en değerli insani varlık olarak nefis gösterilmekte, ona 'ruhani, ölümsüz, manevi ve nurani' gibi nitelikler yüklenmektedir.⁶⁰ Ruh kavramı ara sıra da olsa nefsi işaret edecek tarzda kullanılmaktaydı. Bununla birlikte, ruh ile nefsi karşı karşıya getirip her birini mahiyetçe birbirlerinden farklı birer varlık gibi görmeleri, tam bir çelişki sayılmalıdır. Nefsin güçlerini açıklayacağımız bundan sonraki ifadelerde de nefis, hep merkezi bir kavram ve varlık olarak ele alınmakta, ruhu, bu ifadelerinde görüldüğü şekliyle, nitelendirmemektedirler. Çünkü onlara göre insan ve onun bütün varlık tarzı

⁵⁹ Resail, I/301

⁶⁰ Örneğin bkz. Resail, I/260

denildiğinde hep, nefis anlaşılmaktadır. Nefis, baştan beri izlerini takip ettiğimiz kadarıyla, ahlaki kötülüklerin nominal bir toplamı değil, kendi başına reel ve değerli bir varlık olarak ifade edilmiş olmaktadır.

Bu çelişkili ifadeler, tespitlerimize göre, sadece burada göze çarpmaktadır. Oysa Risaleler'in tümü incelendiğinde, durum, tespitlerimizi doğrular niteliktedir.

Bitkisel, hayvani ve insani nefisler, insan nefsinin birbirinden farklı üç türlü potansiyel güç ve aktivitesine işaret etmektedir. İsim, sıfat ve fiillerinin farklılığı, üç ayrı nefsin bulunduğunu göstermemektedir.⁶¹ Çünkü insan nefsi tek ve bir bütündür. İhvan'a göre, insan nefsinin hangi gücü fiili hale getirdiğini, insani eylemlerin ortaya çıkışıyla çözebiliriz. Nefis, çok çeşitli güç ve fiilleriyle sanki birbirinden ayrı nefislermiş gibi gözükür. Oysa, tek bir nefis vardır ve görünen de onun türlü türlü fiilleridir.

İhvan, akıl etmekten yumuşak huyluluğa, öğrenmekten hayaya kadar, bütün iyi nitelikleri ruh; işitmekten şehvete, hiddetten hileciliğe kadar da bütün kötü nitelikleri nefse yüklerken,⁶² bu işaret edilen çelişkili ifadelerini adeta düzeltiyormuşçasına, bu kez, genel felsefelerine uygun olarak, her türlü niteliği sadece nefse yüklemektedir. Genel felsefeleri ve insan görüşleri açısından bakıldığında, doğru olan da budur. Çünkü insan, külli anlamda ancak, tüm niteliklerin nefse yüklenmesi neticesinde asıl tanımına kavuşmaktadır. Nitekim, aşağıdaki ibarelerde nefis, bir aktivite varlığı olarak gösterilirken, aynı zamanda insanın varlık bütünlüğü anlamına geldiğine işaret edilmektedir:

"Nefis, iki gözle görür, kulaklarla işitir, burunla koklar, dille tadar, dudaklarla ve dille konuşur...beynin ortası ile şeyleri tefekkür eder, beynin önü ile duyulurları (el-mahsusat) tahayyül eder, beynin arkası ile bilgileri depolar...kısaca söylemek gerekirse, insan vücudunda (cesedinde) hiç bir organ yoktur ki, nefis için o organda fiillerden, sanatlardan ve amellerden bir örnek (darb) bulunmasın. Bu bedende (cesette) yerleşik (sakine) bulunan nefsin, bu bedendeki organlardan doğan tabii güçleri ve doğal ahlakı (ğarizi) bulunmaktadır."⁶³

Burada nefis, daha önce sadece ruha has kılanan tüm aktiviteleri ve nitelikleri kendinde toplamakta; insanın özünü oluşturmaktadır. Yukarıdaki ifadelerinde İhvan'ın dikkatimizi çeken bir diğer çelişik düşünceleri de, nefsin her bir gücü için, özellikle düşünme ve bilgi edinme fiilleri için, beynin belirli yerlerini mekan olarak göstermeleridir. Oysa, onların buna karşı çıktıklarını genel felsefelerinden hatırlıyoruz. Düşünme, tefekkür etme ve tahayyül etme

⁶¹ Bkz. Resail, II/386, 387

⁶² Bkz. Resail, I/301

⁶³ Resail, II/385, 386

gibi aktiviteler için beyinde birer mekan tahsis eden geleneksel görüşe İhvan, açık açık karşı çıkmıştı. Burada ise, açıklıkla söylemeseler dahi, önceki görüşleriyle çelişir nitelikte ifadeler kullanmaktadırlar. Bizce bu, İhvan'ın ikinci çelişkisi olarak zikredilebilir. Hatta nefsin, görüldüğü organlara ve işlediği fiillere göre de farklı adlar aldığını söylemektedirler.

İhvan'ın bu çelişkili ifadelerine zemin teşkil eden görüşleri şu şekilde dile getirilmektedir:

"Bedenin (cesedin) organlarından her birisinin, o nefse mahsus olmak üzere, nefis güçlerinden bir gücü vardır. Nefs, bu organlarla düşünür, bir organla yaptığı şey, bir başka organla yaptığı fiillere muhaliftir. Kuşkusuz bu güçler, bir gücün kendisine tahsis edildiği söz konusu organın nefsi diye isimlendirilir. Örneğin, görme gücü bu şekildedir. Görme gücü, gözün nefsi diye adlandırılır. İşitme gücü, kulağın nefsi, tadma gücü, dilin nefsi, koklama gücü de burunun nefsi diye isimlendirilir."⁶⁴ O halde nefis, bir çeşit güç merkezidir. Nefsin çeşitli organlar ve isimler altında gerçekleştirdiği fiiller, beden ve dış dünya ile ilişkilerin boyutlarına göre niteliklere bürünürler. Nefsin bir güç merkezi olarak her türlü fiil ve eylemde bulunmaya kabiliyetli olması ve potansiyel bir aktivite odağı olması, insanın, bütün dış değerlendirme ve kategorilere başvurmadan bütüncül bir varlık olarak kavranması için, hareket noktasını teşkil eder. Fiiller şu ya da bu isim ve organla ortaya çıktıktan sonra, insanı bir varlık bütünlüğü içinde tanımak güçleşir; olsa olsa, bunlar, insandan sadır olan şu ya da bu nitelikteki fiillerden ibaret bulunur. Bu noktadan sonra insanı tanımak yerine, onu ahlaki açıdan değerlendirmek söz konusu olur. İşte bunun için İhvan, insanı ahlaki bir varlık olarak ele almadan önce, hemen hemen bütün Risaleler'i, bir güç merkezi olan insanın özünün yani nefsinin yine nefis olarak belirlenmesi için gayret sarfetmektedir.

İhvan, insan ve nefsi hakkında henüz ahlaki bir kategorilendirmeye ve yargılara girişmeden önce, insan nefsinin kendine ait niteliklerini şöyle tasvir etmektedir:

"Salt kendi başına (bimücerredihâ) nefse özgü sıfatlara gelince: nefis, ruhani, semavi, nurani, zatıyla diri, potansiyel olarak bilici (allame bi'l-kuvve), tabiatı icabı etkin, eğitilmeye elverişli, cisimlerde etkin ve onları kullanabilen ve belli bir süreye kadar hayvani ve bitkisel cisimleri tamamlayıcı bir cevherdir."⁶⁵

İhvan, öteki İslam filozofları gibi Platon felsefesini izleyerek, insan nefsinin güçlerini ahlaki yargılara da dayanak sağlayacak şekilde şöyle sıralamaktadır:

⁶⁴ Resail, II/387

⁶⁵ Resail, I/260

"Kabileler ve halklara benzeyen tabii güçler ve ğarizi ahlak, üç çeşittir: birincisi, bitkisel nefsin güçleridir. Bunlar aynı zamanda şehevandırler. Yeri karaciğer olup bir takım erdem ve reziletleri üreten güçtür. Fiilleri bedenden doğar. Kısacası, beslenme ihtiyacını karşılarlar. İkincisi, hayvani nefsin güçleridir. Cinsel ilişki, beslenme, savunma gibi ihtiyaçlarını karşılarlar. Bedende bulunduğu yer, kalptir. Bu güçlerin hareketleri, ahlakları, duyuları, faziletleri, reziletleri ve fiilleri damarlar vasıtasıyla beden her tarafına nüfuz eder. Üçüncüsü de, natık nefsin güçleridir. Mekanları beyin olup, bilgileri, faziletleri, reziletleri ve fiilleri sinirler vasıtasıyla vücudun çeşitli yerlerine dağılır."⁶⁶

Bu güçlerin yukarıdan aşağıya doğru birbirleriyle eşgüdüm içerisinde çalışması gerekmektedir. Bitkisel ve şehevani güç, gadabi (öfke) güç; gadabi güç, natıka; natıka da, namusi-meleki güç tarafından denetlenmelidir. Diğer beş duyu ise, birleştirici niteliktedir.⁶⁷

Ihvan, daha önce de belirttiğimiz gibi, Yeni Platoncu yaklaşımla bunlara 'akıllı ve hikmetli nefis' ile 'namusi-meleki nefis' diye iki güç daha ekler.⁶⁸

Esasen Ihvan'a göre, insan nefsinin pek çok güçleri vardır.⁶⁹ Hatta sınırsız sayıda vardır. Bu güçlerin sayısını, Ihvan'ın ifadesiyle, ancak Tanrı bilir. Her bir güç, vücutta diğerinden farklı bir mecrada seyrederek Kendilerinin tespitine göre beş duyu ve fonksiyonları dışında nefsin dört gücü daha bulunmaktadır. Bunlar, hükümdarın sırdaşı ve nedimi gibidirler. Fiilleri beş duyudan farklı olduğu gibi, organlara sirayet ediş tarzları da farklıdır. Mütahayyile, dimağın ön kısmındadır. Müfekkire, dimağın orta kısmında, Hafıza, arka kısmında, natıkanın işlediği yer de, gırtlaktan dile giden organik yoldur. Natıka, hacip ve tercümandır. Anlamlar ve fikirlerin habercisidir. El ve parmaklara kadar sirayet ederek nefsin yazı, sanat ve edebiyat ortaya koyma gibi güçlerini dile getirir.⁷⁰

Onlara göre ibadet, namaz ve oruç gibi zahiri ibadetlerden ibaret değil, 'din ve düyanın birlikte imarını sağlayan' tüm olumlu eylemler ibadet sayılmalıdır. Böyle bir kabul, bir gerekliliktir. Olumlu eylemler, bir yandan insani nefse has ayırıcı karakteristiğinin göstergesi olurken, diğer yandan da, tüm zenginliği ve çeşitliliğiyle, ibadetten ne anlaşılması gerektiğini ortaya koymaktadır.

İnsanı, varlık yapısı itibarıyla her türlü eylemi yapmaya yatkın gören Ihvan, insan-evren benzerliğine ilişkin düşüncelerinden hareketle bu sonuca

⁶⁶ Resail, II/ 386-390; I/313

⁶⁷ Bkz. Resail, II/288-395

⁶⁸ Bkz. M. Çağrıncı, İslam Düşüncesinde Ahlak, s. 64

⁶⁹ Bkz. Resail, I/17-18 (Butros el-Bustani'nin Girişi)

⁷⁰ Bkz. Resail, II/467

vardıklarını ima ederler. Evreni mikro düzeyde tümüyle kendi varlık tarzında temsil eden insan, elbette, evrende sonsuzca ve sayısızca olup-biten olaylar kadar kendi çapında eylemler gerçekleştirebilmeye yatkın olacaktır. Aksi halde, evren-insan kıyaslaması, sistematik bir düşünce olamazdı. İhvan bu düşüncelerini, aşağıdaki ifadeleriyle dile getirmeyi denemektedir.

" Bütün canlıların (hayvanların) huylarını (ahlakını) kabule hazır olabilmesi için, dört unsurun tüm karışımı, tüm canlıların doğal özellikleri ve dokuz mizacın hepsi de son derece dengeli bir biçimde insanın varlık yapısında (binyeti heykelihî) bir araya toplanmıştır. Bütün bunlar, insanın her türlü eylemi, çekici sanatları, çeşitli muhteşem işleri, sağlam siyasetleri ızhâr edip ortaya çıkarabilmesi içindir. Çünkü insanın tüm bu eylemleri ve özellikleri tek bir organla, tek bir aletle ve tek bir mizaçla ızhâr etmesi zordur."⁷¹

Demek ki insan nefsi, evrendeki her türlü varlığın varoluş özelliklerine sahip bulunmakta ve yine, her türlü eylemi yapabilmeye yatkın bir varlık tarzı ile ortaya çıkmaktadır. İhvan'ın ifadesine göre, insan, her türlü özelliği taşımak ve her fiili yapmaya yatkın olabilmek için, ilgili bütün canlı ve cansız varlıkların sahip oldukları güçleri bünyesinde bulundurmalıdır. Böyle olunca, insan nefsinin hareketsiz ve atıl kalması mümkün değildir. Aksine nefis, canlı, hareketli ve dipdiridir. Onun değeri de buradan gelmektedir. İhvan, insanın, yeryüzünde yaşadığı sürece bir iş işlemeyen veya bir fiil gerçekleştirmeden duramayacağı görüşündedir. Onlara göre insanın tüm yapıp-etmeleri, iş ve fiilleri, yüce nefsten kaynaklanmaktadır. İnsanın sanatlar icra etmesi, mantıki ve edebi şekilde hitabet yapabilmesi, hep bu yüce nefsinden doğar. Çünkü nefis, bu fiillerini Külli Nefs'den feyz alarak, gerçekleştirir.⁷² Nefis, sürekli hareket halinde olup her türlü özelliği taşımakla ve her türlü fiili yapmaya yatkın olmakla yetinmez. Çünkü insan, nefsinin olgunlaşmasını ve ruhani tekamülünü kesintisiz olarak devam ettirmek durumundadır. Bu adeta, insanın maddeden forma geçiş mücadelesi veren bir varlık olduğunu göstermektedir. İhvan bu görüşüyle daha X. Yüzyılda insanı tam bir felsefi antropolojinin konusu yapmış olmaktadır.

Gerçekten de, İhvan'a göre insan, nefis olarak maddeden forma geçiş mücadelesi yapar. Bu mücadelede Külli Nefs, insani nefse ve onun güçlerine gerekli desteği, kendinden südür eden feyzle, yapmaktadır. İnsani nefis için önemli olan, Külli Nefs'ten gelen manevi feyzi ve desteği her an kabule hazır olmaktır.

"Bil ki, Külli Nefs'in erdemleri, cüz'i nefslere, tek bir kerede feyezân eder ve bunu her daim onlara saçar yayar. Ancak cüz'i nefsler bu erdem ve feyzleri,

⁷¹ Resail, I/297-298

⁷² Bkz. Resail, IV/237

zaman süreci içinde kademe kademe almaya güç yetirebilirler. Buna örnek olarak cüz'i nefslar arasındaki feyz aktarımlarını verebiliriz. Mesela, şefkatli bir baba ya da, öğrencisine bir şeyler öğretmek için yanıp tutuşan bir öğretmen, güzel yaptığı ve bildiği her şeyi çocuğuna veya öğrencisine bir defada öğretmek arzusu duyar. Fakat öğrenenin nefsi bunu, tedrici olarak kabul edebilecektir. Sonra, cüz'i nefsların Külli Nefs'ten gelen feyzleri bir defada kabul etmesini engelleyen şey, öğrencinin heyula denizinde garkolmuş, basireti üzerinde cisimlerin karanlıkları yığılıp kalmış bulunmasıdır."⁷³

Bu ifadelerden de anlaşıldığına göre insan, heyuladan surete geçme mücadelesi veren bir varlıktır. İnsan, madde denizinde, bedenın ağırlığı ve hantallığı içinde, kendisine öğretilen herhangi bir şeyi kolayca birden bire öğrenememektedir. Külli Nefs, feyzlerini, forma sokulma sürecindeki cüz'i nefsların derecelerine göre, göndermektedir. Demek ki insan nefsi, cismani ve maddi ilgilerden arınma süreci içinde bulunduğu müddetçe, maddeden forma geçiş mücadelesi veren ve bu uğurda, hiç bir canlıda bulunmayan pek çok gücünü devreye sokabilen bir cevherdir. Bu cevher, maddeden forma geçiş mücadelesini sürdürmek zorundadır. Bu sayede ancak, hem kendi mahiyetini tam anlamıyla ortaya koymakta, hem tüm zenginliğiyle çeşit çeşit fiillerini gerçekleştirebilmekte ve hem de, Külli Nefs'in manevi desteğini alabilecek duruma gelmektedir.

Şu halde İhvan'a göre, Külli Nefs'in feyzini kabule hazır hale gelmek, heyula olarak kalmaktan kurtulmaktır.⁷⁴ Çünkü nefis, sürekli bir aktivite varlığı olduğu müddetçe, kendini keşfeder ve güçlerini kullanabilir. Aksi takdirde, nefsi tanımamız; insanın kendini bilmesi ve güçlerinin derecesini fark etmesi mümkün değildir. Dikkat edilirse İhvan; bu görüşüyle insanın kendi kendini keşfetmesini istemektedir. Herhangi bir düşünce ya da kurallar bütünü ortaya koymadan önce, insanı yine kendi nefsi sayesinde kavramanın isabetli olacağı görüşündedirler.

İnsan, ruhani ve cismani alemdeki tüm varlıkların özelliklerini ve yeteneklerini taşımaktadır. Hatta, Tanrı'nın; kendinden 'ruh üfürdüğü' bir varlıktır. Böyle olunca, insan nefsinin güçlerini saymanın mümkün olmadığını, buna ancak Tanrı'nın kadir olacağını düşünen İhvan,⁷⁵ bu güçlerin merkezi olarak müfekkire gücünü, dolayısıyla akli, işaret etmektedir.

Müfekkire gücü, onlara göre diğer güçlerin eylemlerinden pek çoğunu içinde bulundurur.⁷⁶ Hemen her türlü fiiller bu güçle icra edilir.⁷⁷ Şu halde,

⁷³ Resail, II/11

⁷⁴ Bkz. Resail, II/11

⁷⁵ Bkz. Resail, III/241

⁷⁶ Farabi felsefesinde de Müfekkire gücünün çok önemli bir yeri vardır. Bkz. İdeal Devlet (el-Medinetü'l-Fazıla), s. 75, 76

insandaki güç merkezi nefis, nefsin güç merkezi de beyin olmaktadır. Müfekkire gücü, beynin en önemli fonksiyonu olarak görünmektedir.

İnsan, nefsinin hemen hemen tüm güçlerinin toplanıp bir araya geldiği müfekkire gücü ile külli bir varlık olarak ortaya çıkarken, diğer taraftan, bu varoluş tarzıyla eşya ve olaylara, kısaca tüm evrene de külli açıdan yaklaşma imkanını taşıyan bir varlık olmaktadır.

Tabiatın gözlenmesi ve tabiat hakkındaki kitapların okunmasının yanı sıra, vahiy ve akli sezginin de kullanılması, İhvan'ın nihai amacı olan tabiatın birliğini görme ve farketme ilkesinden kaynaklanmaktadır. Bu birliği ortaya koymak için, sürekli olarak insanda sentez ve birlik özelliklerine sahip güç ve yeteneklere başvurmak zorundadırlar ki, böylece gözlemle ilgili yeteneklerin çevresellik ve çok yönlülükleri Akl'ın merkezi ve birleştirici görüşü altında bir araya gelebilsinler.

Demek ki insan nefsi, tüm güçlerini müfekkirede bir araya getirmektedir.

İhvan-ı Safa, büyük Türk filozofu Farabi'den başlayarak XII. yüzyıla kadar devam eden İslam Rönesansı Çağı ya da başka ifadeyle "Farabicilik Çağı" na damgasını vuran "insan felsefesi" nin sistematik anlamda kurucuları olmuştur. Bir yandan, Tanrı'nın "bilinemezliği" ve "kuşatılamazlığı"ndan söz eden, diğer yandan, bu bilinemez ve kavranılamaz Tanrı'dan hareketle insanı biçimlendirmeye çalışan klasik din anlayışına karşı İhvan, bunun tam aksini öne sürmüştür. Onlara göre, madem ki Tanrı "bilinemez" ve "kuşatılamaz" dır, o halde, en iyi bildiğimiz kendi varlıklarımız ise, insandan hareketle Tanrı'ya gitmek en rasyonel yoldur, düşüncesinden kalkarak, insana ve onun insani varlık yapısına göre bir Tanrı tasavvuru, dolayısıyla humanist bir din anlayışı kurmayı denemişlerdir. O dönemin bilimsel imkanları elverdiği ölçüde en iyi yol olarak da, insanın biyolojik ve psikolojik varlık yapısını, felsefi sistemlerinin en merkezi problemi olarak ele almışlardır. Dini hoşgörü ve dinlerarası diyalogun belki de en etkili yolu, tasavvuru ve idraki konusunda insani hiçbir uzlaşımın olmayacağı Tanrı'yı değil, tüm insanların, ortaklaşa idrak ve tasavvur ettikleri daha reel insan ve onun varlık yapısı üzerinde yoğunlaşmaktır.

İhvan, bu düşünceleriyle humanizmi, evrensel nitelikleri sürekli vurgulayan İslam'ın, diğer din ve doktrinlerle dün olduğu gibi bu gün de ilişki kurabileceği dinamik bir tavrı olarak benimsemiştir.

⁷⁷ Bkz. Resail, III/241,245,246