

ISSN: 1302-6879

**YÜZÜNCÜ YIL ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ DERGİSİ**

JOURNAL OF SOCIAL SCIENCES

HAKEMLİ DERGİDİR

YIL/YEAR : 2008 SAYI/NUMBER : 15 BAHAR /SPRING

İman İslam İlişkisi Ve İdeal Mümin

Dr. Arş.Gör. Vecihi SÖNMEZ

Yüzüncü Yıl Üniversitesi İlahiyat Fakültesi

Kelam Anabilimdalı

sonmezvecihi@yahoo.com

Özet

Gerçekten, kâmil ve halis bir İslami yaşam, beşer hayatının bütün yönlerini ihata eden, sağlam bir tevhid inancı olmadıkça mümkün değildir. İnsan hayatının ferdi ve ictimai yönlerini kapsayan insanın kendisinin ve elinde bulunan her şeyin öncelikle Allah'ın mülkü olduğu ve gerçek sahibinin Allah olduğunu tasdik eden bir tevhid inancını ikrar etmelidir. Sahip olduğu her şeyin ve bütün âlemin yegane sahibinin Allah olduğuna, yüce yaratıcının tek ma'bud olduğuna, emir ve yasaklamanın sadece Allah'a ait olduğuna, Allah'a itaatten yüz çevirmenin, hidayetini ihtiyaç duymamanın veyahut Allah'a zatında, sıfatlarında ve tasarrufunda ortak koşmanın hangi şekil ve renkte zuhur ederse etsin dalalet ve küfür olduğuna bütün kalbiyle inanmalıdır. İman esasları kökleşip kemale erdikten sonra yeryüzündeki gerçek yerine oturursa İslami ahlakın ikinci merdiveni olan İslam binasını o temellere oturtmak mümkündür. İslam imanının amel şeklinde zuhurundan başka bir şey değildir. İmanın İslam ile alakası tohumun ağaç ile olan alakasına benzer. Ağaçta yetişen her şey, tohumda bulunan özelliklere bağlıdır. Toprağa tohum atmadan bir bitkinin yetişip dallanması veya verimli bir toprağa atılan tohumun bitmemesi insanın aklından bile geçmez. İşte iman ile İslam arasındaki ilişki budur. İmanın bulunduğu yerde insanın fiili hayatında o imanın görünümü olan ahlak, muamele, insanlarla olan diğer ilişkilerin fiili olarak zuhuru kesindir. Eğer herhangi bir hususta gayri İslami bir şey zuhur ederse o noktada ferdin imanı ya yoktur veya çok zayıftır. Eğer hayatı tamamen gayri İslami bir şekilde sürüyorsa bilmemiz gerekir ki o kalb imandan sıyrılmıştır. Yahut iman, semeresini veremeyecek kadar kuraktır, verimsizdir.

Anahtar kelimeler: İman, İslam Amel, Kalp, İkrar, Tasdik

The relation between belief and ideal faithful

Abstract

In fact, the perfect and absolute Islamic lifestyle is not possible unless the utterance of the belief of tawhid which encloses all the aspects of the

humans life dos not take place man should utter the belief that encloses individual and communal aspects of his life, and that he himself, what we owns all, belongs to Allah-the real owner of all. He is the true owner of all the universe, the sole God, the commander, prohibiter and the provider of the right path. Man should believe with all the heart that it means depravity and curse not to obey Allah, feel no need to be provided with the right path, or to ascribe Him sharers in His essence, attributes, possessions and rights no matter how does it take place. If the above mentioned essentials of the man supersede in the right place on earth just after being establishedand mature can it be possible to settle Islam building-the second ledder of the Islamic ethic-on the established bases. Islam is nothing but the practice of iman. The relation between iman and Islam is like that of the seed and the tree. What blossoms in the three is due to the features of the seed. Without planting seeds it is impossible to have a sapling having branches, or to think that it is in vain to plant seeds in a fertile land and expect having saplings, that's the relation between iman and Islam. Iman has reflection on the persons behaviors toward others in the active life of him. One, observing the person in his behaviors, can derive whether his iman is established. If, at any point a person commits something un-islamic that means he either has no or little iman at the related point. If he has a fully un-islamic lifestyle, then he either has a heart totally deprived of iman or his iman is too weak and unfertile to bear fruit.

Key words: Iman, Islam, Action, Belief, Heart

Giriş

İslâm inancının temelini ‘La ilâhe İllallah’ kelime-i tevhidi teşkil eder. ‘Allah’tan başka ilah yoktur’ anlamına gelen bu tevhid (bir tek Allah) ilkesi, her müslümanın hayatının en temel gayesidir. Bu anahtar terimle İslâm kapısından içeri girilir. Dolayısıyla iman-islam ilişkisi de bu temel prensip çerçevesinde ele alınmalıdır. İslâm’düşüncesinde iman-islam arasındaki ilişki çok köklü esaslara dayanır. Bu sebeple, bir müslümanın ‘ahlâki değerler’ açısından diğer inanç ve düşüncelerdeki insanlardan farklı bir yapıda olmasının gerekliliği her şeyden önce müslüman olmayı tercih eden bir kişinin ‘iman etme’ gibi bir zorunluluğunun bulunmasıyla alakalıdır. Bu iman, İslâm’ın temel esaslarını her türlü şüpheden uzak bir şekilde kabul etmek demektir. Allah (c.c.) inancı, namaz, oruç, zekât, hac, ahiret gününe iman vs. birçok esaslar bu inanç içerisinde yer alır. Bu temel inanç esaslarıyla birlikte İslâm’ın, müslüman kişiden yapmasını istediği başka emir ve yasaklar da vardır: adaletli olmak, emanete hıyanet etmemek, yalan söylememek, hırsızlık yapmamak gibi çok sayıda emir ve yasaklar v.s. toplum düzenini yakından ilgilendiren bu esaslara uymak da müslüman ferdin görevleri arasındadır. Cenâb-ı

Allah, müslümanın özelliklerini belirtirken şöyle buyurmaktadır: “Yüzlerinizi doğu ve batı tarafına çevirmeniz iyilik değildir. Asıl iyilik, o (kimsenin iyiliği) dir ki, Allah’a, ahiret gününe, meleklerle, kitab’a ve peygamberlere inandı; sevdiği malını yakınlarla, yetimlere, yoksullara, dilencilere, yolda kalmışlara ve boyunduruk altında bulunan (köle ve esir) lere verdi; namazı kıldı, zekâtı verdi. Antlaşma yaptıkları antlaşmaları yerine getirenler; sıkıntı, hastalık ve savaş zamanlarında sabredenler, işte doğru olanlar onlardır.(Allah’ın azâbından) korunanlar da onlardır.” (Bakara2/177) Bu âyet-i kerimede iman ile İslam iç içe anlatılmıştır. İslâm’ın esaslarına iman etmenin zorunluluğu ile birlikte malın, yakınlarına, yoksullara, dilencilere, köle ve tutsaklara verilmesinin bir iyilik olarak değerlendirilmesi, İslâm’ın ahlâki esaslara ne kadar önem verdiğini göstermektedir

1- İman’ın Lügat Ve İstilah Anlamı

(Amene) امن fiilinden mastar olan iman, bir kişiyi söylediğinden dolayı doğrulamak ve onun söylediğini kabullenmek demektir. امن fiilinin hemzesi geçişli yapılırsa tasdik eden kişi manasında kullanılır. İman kelimesi ikrar ve itiraf manasını içine alması itibari ile (ba) ب cer harfiyle geçişli yapılıdır. Dilcilere göre “bir kimse şefaata ve kabir azabına iman ediyor” demek bunları tasdik ediyor demektir.1 Genellikle müslüman ulema imanın biraz farklı temel iki tanımının geçerliliğini kabul eder. Birincisi dilbilimciler tarafından belirlendiği şekliyle kelimenin günlük kullanımındaki sözlük anlamıdır. İkincisi gelenek tarafından tasvip edilen ve hukukî olarak kayıt altına alınan, ancak günlük dildeki sözlük anlamıyla bağlantısız olan ıstilahî anlamıdır. İlk anlamına göre, (Amene-yu’minu) fiili (s-d-k) anlamına gelmektedir, böylece iman, tasdik etmek, başkasının söylediğini gerçek olarak tasdik etmek ya da başkasının söylediğini veya teklifini kabul etmek, söylediğinin doğru olduğuna kanaat getirmektir. 2 Ebu Kasım el-Kuşeyri’nin üzerinde durduğu ikinci anlama göre ise iman, Allah’a itaat etme amelîyesidir. Bu tanım sık sık Hıristiyan çağrışımları anımsatırken, diğer taraftan karşılaştırılmalı dinî

1 İbnu'l-Mânzûr, Ebu'l-Fadl Cemâlu'd-Dîn Muhammed b. Mukerrem, “*Lisânu'l-'Arab*”, T'alik, Ali Şîri, Beyrût 1413/1992, XIII, 21; Ebû'l-Hasan el-Eş'ari, “*Kitabü'l-Luma*” thk. R. McCarthy: “*in the Theology of al-Ash'ari*”, Beyrut 1953, s. 575; Et-Taftazânî, Sa'düddîn: “*Şerhü'l-Mekâsûd*”, Beyrut 1410/1989, V , 175.

2 Ebû'l-Kasım el-Kuşeyri, “*Letâifü'l-işârât*”, (thk., Busyûni), Kahire 1968, XI , 173; II, 73.

çalışmalardaki kullanımını açısından tamamıyla muğlâktır ve özenle kullanılan müslüman kavramını tamamen ortadan kaldırmaktadır.³

Bazı yorumsal bağlamlarda “ يؤمن-امن ” (emin ve güvenilir olmak) kökünden türeyen ifâ'1 babından geçişli fiil olan “ يؤمن-امن ” fiili kullanılmaktadır: “İman emniyeti sağlayan şeydir. Kısaca İman, peygamberin (sav) Allah katından getirdiğini söylediği şeylerin tamamını kalp ile tasdik ve dil ile ikrar etmektir. Bu bağlamda İman, sözlükte “mutlak tasdik” anlamına gelmektedir. Din dilinde ise, “Allah'ın birliğine ve Hz. Muhammed'in (sav) Allah'ın insanlara gönderdiği elçisi, resulü ve kulu olduğuna ve getirmiş olduğu haberlerin tamamının hak ve hakikat olduğuna kalben kesin olarak inanmaktır.” İncancı lisanen ikrar etmek İslam hükümlerinin uygulanması için şarttır. Kalben inanan iman etmiş sayılır. Ancak dil ile ikrar müslüman olduğunu itiraf etmek ve insanların ona müslüman muamelesi yapmaları için gereklidir. Dili ile itiraf ettiği halde kalben inananın imanı yoktur; ancak yine müslüman muamelesine tabi tutulur ve ona dini hükümler uygulanır. Kamil iman İmam-ı Şafinin tarifi ile “kalben inanmak, dil ile ikrar etmek ve azalar ile amel etmektir.” Amel imanın bir bölümü ve bir cüz'ü değildir; ancak imanı kuvvetlendiren ve Allah'a teslim olduğunun delilidir. Amel imana güç ve kuvvet verir.

İslâm üleması, "iman yalnız kalben tasdik midir, yoksa ikrarla beraber kalbî tasdik midir?" suali çerçevesinde farklı görüşler ileri sürmüşlerdir. İbn-i Abidin: "Hanefilerin ekserisine göre; tasdikle beraber ikrardır. Muhakkıklara göre ise yalnız tasdiktir. İkrar ise; dünya ahkâmının icrası için şarttır."⁴ hükmünü zikreder. İmam-ı Azam Ebû Hanife (r.a)'ye göre; gerçek iman kalbî tasdikten ibarettir.⁵ Zira dil ile ikrar ettikleri halde, kalben tasdik etmeyen münafıklar, kâfir hükmündedirler.

Nitekim Kur'ân-ı Kerim'de şöyle buyurulmuştur: *"İnsanlardan öyle kimseler vardır ki, kendileri iman etmiş olmadıkları halde 'Allah'a ve âhiret gününe inandık' derler. Halbuki onlar inanıcı (insanlar) değildirler."* (Bakara: 2/8) *"Ey Peygamber!... Kalbleriyle inanmadıkları halde ağızlarıyla "inandık" diyenlerle, (münafıklarla), yahudilerden o küfr içinde (alabildiğine) koşuşanlar seni mahzun etmesin"* (Maide: 5/41) Dikkat edilirse bu ayet-i kerimelerde dilleriyle

3 El-Kuşeyri, *a.g.e.*, I, 318.

4 İbn-i Abidin, *"Reddül Muhtar Ala' Dürri'l Muhtar"*, İstanbul 1983, IX, 5.

5 İmam-ı Azam Ebû Hanife, *"el-Alim ve'l Müteallim"*, Kahire 1368, Z. Kevseri Neşri, s. 57.

inandıklarını iddia eden, fakat kalben tasdik etmeyen kimselerin hali izah edilmiştir.⁶

Resûl-i Ekrem (sav)'in; "*İnsanlar lâ ilâhe illallah deyinceye kadar (onlarla) cihada memur oldum. Şimdi her kim "Allah'dan başka ilâh yoktur" (lâ ilâhe illallah) derse; canını ve malını benden korumuş olur. Ancak hakkı ile olursa (yani kalben tasdik ederse) ne âla!.. Aksi durumda da (sadece dille söyler, kalben inanmazsa) hesabı Allahû Teâla (cc)'ya kalmıştır.*"⁷ buyurduğu bilinmektedir.

Bu hadisten de anlaşıldığı gibi imanın aslî rüknü kalben tasdiktir. Dünya ahkâmının icrası açısından zarurî olan rüknü ise; dil ile ikrar etmektir. Eğer bir kimse; kalben tasdik eder, fakat bunu dili ile ikrar etmezse, hali insanlarca meçhul kalır. Tabîî dil ile ikrar için herhangi bir ehliyet ârızası (dilsiz olma veya ikrah (zorlanma) altında bulunma gibi) sözkonusu olmamalıdır.⁸

Bir kısım Eş'arîler tasdik ve ikrarın yanında taati de iman için gerekli görmüş ve onu, konuşmayı şifahi olarak ifade eden iç amelîyenin temeli olarak kabul etmişlerdir. Dolayısıyla onlara göre "tasdik" iç durumu en iyi şekilde göstermektedir, yani başkasının söylediğini zihnen tasdik ya da onaydır.⁹ Eş'arî ve daha sonraki önde gelen takipçilerinin büyük çoğunluğu imanın "taat"a denk olduğunu, temelsiz olduğundan hareketle tamamıyla imanın eksilip artmasını reddetmektedir.¹⁰ Dini kabul göstermesi açısından "tasdik"ın,

6 İmam-ı Maturidi, Ebu Mansur Muhammed b. Muhammed b. Mahmud es-Semerkandi, "*Kitabû't-Tevhid*", Kahire 1970, s. 373-374.

7 Müslim, Ebu'l-Huseyn Müslim bin Haccac el-Kuşeyri, *Sahih*, İstanbul 1981, I, 51-52, Had. No: 32.

8 Yusuf Kerimoğlu, "*Kelimeler ve Kavramlar*" İnkılap Yayınları, s. 205-206.

9 Bkz. Ebû'l-Me'âlî el-Cüveynî Abdülmelik b. Abdullah, "*el-Irşâd ilâ kavâ'id-i'l-edille*", (thk.M. Mûsâ, A. Abdülhamit), Kahire 1369/1950, s. 114; Ebû Bekir Ahmed b. Huseyn el-Beyhaki, "*el-I'tikâd ve'l-hidâye*", (thk K. Y. El-Hût), Beyrut 1403/1983, s. 115; Ebûl-Kasım el-Ensârî, *el-Gunye, fî usûli'd-dîn*, MS III Ahmet, no 1916; Ebû'l-Kasım el- Kuşeyrî, "*el-Fusûl fi'l-usûl*", (thk., R. Frank), *MIDEO*, 16 (1984), fasıl 64 vd. ; *Letâif*, V, 161; Abdü'l-Kahir Tahir b. Muhammed el-Bağdâdî, "*Usûlü'd-dîn*", İstanbul 1346/1928, s. 249; el-Eş'arî, Ebu'l-Hasan Ali b. İsmail b. Abdillâh b. Ebi Musa, "*er-Risâle fî'l-imân*", (thk., W. Spitta in "*Zur Geschichte abû'l-Hasanal-Aş'arî*"), Leipzig 1876, s. 138-140.

10 Bkz. el-Eş'arî, "*el-Luma*", s. 180; "*İman*", s. 39, 140; Ebû Bekir Ibn Fûrek, "*Mücerredü makâlati'l-Eş'arî*", thk. D.Gimaret, Beyrut 1953/1987, s. 149-157; Ebû Bekir el-Bâkîllânî, "*el-Insâf fîmâ yecibu i'tikâduhu*", Kahire 1382/1963, s. 155-156; Kadi Ebu Bekir Muhammed b. Tayyib el-Bâkîllânî, "*Kitabu't-Temhid*", Beyrut 1957, s. 80; Ebû'l-Kasım el-Kuşeyrî, "*eş-Şikâye*", Subkî'nin *Tabqâtü's-şafiyeye el-kubrâ*'sında bulunmaktadır, III, Kahire 1348/1965, 419, el-Bağdadi, "*Usûlü'd-dîn*", s. 247 -248; Ebû'l-Me'âlî el-Cüveynî, "*el-'Akîdetü'n-Nizâmîyye*", thk. Muhammed el-Kevserî, Kahire 1367/1948, s.62; krş. Mâturîdî, "*Te'vilât*", I, Kahire 1391/1971, vr.39.

Allah'ın ve Peygamberin doğru söylediğini, tüm peygamberlere vahyedilenin doğru olduğunu ifade eden bir ikrar veya şifahî beyan değil de, tam ve doğru içsel bir ameliyeyi gösterdiği kabul edilmektedir. Tasdik, her hangi bir şekilde itaatsiz olmayı (isyantı) veya fıskı dışarıda bırakmaktır.¹¹ Bazıları “tasdik” kelimesinin anlamının mecazen itaat ameliyesini de içine alabilecek şekilde genişletilebileceğini kabul etmektedirler.¹² Ancak Eş'arî'nin bunu kabul etmediği söylenmektedir. Bununla birlikte o, kavramın Allah sevgisi, ve ihtiramı gibi hususları da ihtiva edecek şekilde genişletilebileceğininde imkan dahilinde olduğudur. “İman temelde te'kidin takip ettiği bir tasdiktir; Allah'ın inayeti her ikisi için gereklidir: ayrıca zihni bir ameliyedir, bağlılığı sürdürmek ve Allah'ın emrine riayet etmek maksadıyla güç harcamadır. Müminler inandıkları şeyi tasdik edenlerdir ve bundan başka amellerinde güvenilir kimselerdir. Burada, bir yandan “ey iman edenler ve salih amel işleyenler” anlamındaki genel Kur'anî ifadeye işaret etmektedir.¹³ İbn Fûrek tarafından bildirilen formülde Eş'arî tasdik ile bilmeyi bir araya toplamıştır: “İman etmek zihnî bir tasdiktir, o da iman ettiği kimsenin doğruluğuna inanan kimsenin inancıdır.” Nitekim Bağdadî de şöyle demektedir: ¹⁴ “Eş'arî'ye göre, iman etmek, Allah'ı ve Onun elçisini haber verdikleri hususlarda tasdik etmektir, bu tasdik de yalnızca bilmeye geçerli olur; onun düşüncesinde inanmamak inkar etmektir.”¹⁵ “Allah'ı bilmek iman, O'ndan gafil olmak küfürdür” “bir kimsenin yüce Allah'ın bir ve O'nun gibi bir varlığın olmadığını bilmesi, O'nun birliğini iddia etmesi ve [O'nun vahyettiği şeyleri] tasdik etmesi kişinin mükellef olduğu ilk şeydir.¹⁶

Bakillanî, tasdik kavramının birinci anlamının “Allah'ın varlığını tasdik etmek ve kabul etmek”, ikincisinin de “Allah'ın şeriatını kabul edip O'nun mükellef tuttuğu yükümlülüklerini yerine getirmek” ve Allah'ın emirlerine boyun eğmek manasına geldiğini söyleyerek ikisini birbirinden ayırmıştır.¹⁷

11 Bkz. Ebû Bekir el-Beyhakî: “*el-İ'tikâd ve'l-hidâyeh*”, s. 115; “*el-Fusûl*”, fasıl, 66 vd.

12 Bkz., el-Bakillani, “*el-İnsâf*”, s.56; el- Cüveyni: “*el-İrşâd*”, s.397-398; “*en-Nizamiyye*”, s.90; İbn Fûrek: “*Mücerred*”, s.150-152.

13 Es-Sa'lebî: “*el-Mecâlis*”, Kahire 1969, s. 222.

14 İbn Fûrek, “*Mücerred*”, s. 152 ; el-Bakillani, “*et-Temhid*”, s. 580; “*el-İnsâf*”, s. 55; el- Bağdadî, “*Usûlü'd-dîn*”, s. 248.

15 İbn Fûrek, *a.g.e.*, s. 152, ; el-Bakillani, “*et-Temhid*”, s. 580; “*el-İnsâf*”, s. 55.

16 Krş, “*en-Nizamiyye*”, s.90-91.

17 El-Bakillani, *a.g.e.*, s 22.

Böylece biz Bâkılânî'nin "iman Allah'ı tasdik etmektir, yani bilmektir; tasdik kalpte olmaktadır"¹⁸ dediği zaman kastettiğinden anladığımız budur. Onun "bilme" ile kastettiği şey basit bir bilişim değil, Allah'ın varlığının hakikatini gerçek olarak mevzusunu dikkate alan onaylamadır. Eş'arî'nin "Allah'ı bilme imandır, Allah'la ilgili cehalet de imansızlıktır"¹⁹ şeklindeki formülünü de aynı üslup içinde anlıyoruz. Gayba gelince, her ne şekilde olursa olsun kişi zorunlu bir tanımla onu bilemez. Kişinin istidlal, bazı fikir çeşitleri ve istişhad vasıtasıyla elde ettiği dinî hususlara imanı gaybîdir. Allah subhanehu Teala gayptır, mesela Hak Teala'nın bildirdiklerinden haşr, neşir, sevab, meab (dönülecek yer), hesap ve azab da gayptır.²⁰ Bu sebeple Eş'arî teologların kahir ekseriyeti müminin doğru olarak temellendirilmiş şeyi tasdik etmesi için muhakemenin hukukî bir zorunluluk olduğunu savunmaktadırlar.²⁰

Sonuç olarak; İslam alimleri imanın şer'i manası üzerinde ihtilafa düşmüşlerdir. Her âlim kendi düşünüş ve kanaatine veya bağlı bulunduğu mezhebe göre bu mefhumu izaha çalışmıştır. İmanın şer'i manasına dair ileri sürülen görüşleri şöyle özetleyebiliriz.

1-İman kalbin tasdiki demektir. Eşari ve maturidilerin muhakkik âlimleri bu görüştedirler. Çünkü Kuranı Kerimde "sen bize inanıcı değilsin" ayeti bizi tasdik edici değilsin manasındadır. Bu tarife göre şer'i olsun olmasın kalbin tasdik ettiği her şey iman mefhumunun içerisine girmektedir.²¹

2-İman kalbin marifeti olup, tasdik olmaksızın Allah'ı ve Hz peygamberin haber verdiği şeyleri kalben bilmek demektir. Cehmiye, Mürcie ve rafizilerin bir kısmı bu görüştedirler.²²

3-İman yalnızca dilin ikrarıdır. Bu tarife göre kişinin kalbi ile tasdik etmemesi ve üzerine vacip olan hükümleri yerine getirmemesi imanına hiçbir zarar vermez. Mürcie ve Kerramiye bu görüştedir.²³

4-"İman kalbin tasdiki ile beraber lisanın ikrarıdır." İmam Ebu Hanife, el-Pezdevi ve es-Serrahi bu görüştedir.²⁴

18 El-Bakillani, *a.g.e.*, s. 580; İn Füreki, *a.g.e.*, s. 150.

19 İbn Füreki, *a.g.e.*, s. 16.

20 Bkz., Ebû'l-Hasan el-Eş'arî, "*Risâle ilâ Ehli's-seğr fî babi'l-ebvâb*", *İlahiyât Fakültesi Mecmuası*, IX (1928), s. 101; el-Cüveynî, "*el-İrşâd*", s. 397-398; "*eş-Şâmi*" I, s. 19-20.

21 El-Curcânî, Ali b. Muhammed Seyyid Şerif, *Şerhu'l-Mevakif*, tsh. Muhammed Bedruddin el-Halebî, Matbaatu's-Saâde, 1907, III., 245.

22 El-Bağdâdî, "*el-Fark beyne'l-firak*", Beyrût, 1411/1990, s. 351.

23 El-Eş'arî, "*Makalatu'l-İslamiyyin*", thk. Muhammed Muhyiddin Abdulhamid, Beyrut, 1990/1411, I, 268

5-‘İman kalb ile tasdik dil ile ikrar ve rükünleri işlemektir. Bu tarife göre amelin İmandan bir parça olduğu ortaya çıkmaktadır. imam Şafii imam, Malik imam, Ahmed el kelanisi ve Hariciler ile mutezililer bu görüştedirler.²⁵ İşte bu tarif, iman amel münasebetinin kaçınılmazlığını ve amelin imandan bir cüz olduğunu ve bu bağlamda imanın artması ve eksilmesine delil teşkil ettiğini ortaya koyar. ²⁶

2- İslam’ın Lugat Ve Istılah Anlamı

İslâm Sözlükte "kurtuluşa ermek, boyun eğmek, teslim olmak; teslim etmek, barış yapmak" anlamlarındaki silm (slm) سلم kökünden türemiş olup, İslamın etimolojisini yapan ilk âlimlerden kelimeyi "boyun eğmek (inkıyat) ve itaat etmek" şeklinde açıklamıştır. Sonraki kaynaklarda genellikle bu açıklamalar tekrar edilmiş, "sulh ve selamet gayesiyle boyun eğmek, tabi ve teslim olmak" manaları öne çıkarılmıştır.²⁷

Terim olarak, "yüce Allah'a itaat etmek, Hz Peygamber'in din adına bildirmiş olduğu şeylerin hepsini kalp ile tasdik edip dil ile söyleyerek, inandıklarını yaşamak, sözleri ve davranışları ile kabul edip benimsediğini göstermek" demektir²⁸ Kur'ân-ı Kerim'de iman ile İslâm, bazen aynı bazen farklı anlamda kullanılmıştırman ile İslâm aynı anlamda kullanılırsa bu durumda İslâm kelimesi, İslâm'ın gerekleri olan hükümlerin dinden olduğuna inanmak, İslâm'ı bir din olarak benimsemek ve ona boyun eğmek manasına gelir, İslâm çok geniş bir kavramdır ve teslimiyet demektir Teslimiyet ise üç türlü olur Ya kalben olur ki, bu kesin inanç demektir Ya dille olur ki, bu da ikrardır Ya da organlarla olur ki, bunlar da amellerdir İşte İslâm'ın üç şekli olan kalbin teslimiyetine ve bağlılığına iman denilir Şu âyette iman ile İslâm aynı anlamda kullanılmaktadır: "Ancak âyetlerimize inanıp da teslim olanlara duyurabilirsin" (en-Neml 27/81)

Eğer iman ile İslâm aynı anlamda kullanılırsa, o zaman her mümin müslimdir, her müslim de mûmindir İman ile İslâm'ın farklı kavramlar olarak ele alınması durumunda her mümin, müslim olmakta, fakat her müslim, mümin sayılmamaktadır. Çünkü bu anlamda İslam, kalbin bağlanması ve teslimiyeti değil de, dilin ve

24 Es-Sabuni, Nureddin Ahmed b. Muhammed b. Ebibekir, *"el-Bidaye fî usûli'd-dîn"*, (nşr. trc. Bekir Topaloğlu), Ankara 1979, Diyanet İşleri Başkanlığı Yayınları, I, 866

25 El Eşari, *"Makalat"*, I, 268

26 El-Eş'ari, *"el-İbâne an Usûli'd-Diyâne"*, Dar İbn Zeydun, Beyrut, trs, s. 10.

27 Mustafa Sinanoğlu, *'İslâm - Son ilâhî din'*, Türkiye Diyanet Vakfı İslâm Ansiklopedisi, Cilt 23, 1

28 Bkz., Mustafa Sinanoğlu, a.y.

organların teslimiyeti, belli amellerin işlenmesi demektir. Bu durumda İslam daha genel bir kavram, iman daha özel bir kavram olmaktadır. Mesela münafık, diliyle müslüman olduğunu söyler, buyrukları yerine getiriyormuş izlenimi verir, fakat kalbiyle inanmaz. Münafık gerçekte inanmadığı halde, dünyada müslümanmış gibi gözükebilir. Şu ayet-i kerîmede iman ile İslam ayrı kavramlar olarak geçmektedir: "Bedeviler inandık dediler. De ki: Siz iman etmediniz, ama boyun eğdik deyin. Henüz iman kalplerinize yerleşmedi..." (el-Hucurat49/14).

3- İman'ın Geçerli Olma Şartları

İmanın geçerli olabilmesi ve sahibini âhirette ebedî kurtuluşa erdirebilmesi için şu şartları taşıması gerekir: 29

1. İmanın dünyada hür iradeye dayalı bir tercih olması, baskı, tehdit veya dünya hayatından ümit kesme (ye's) durumunda gerçekleşmemiş bulunması gerekir. Daha önce mümin olmayan bir kimsenin, hayattan ümidini kestiği son nefesinde uğrayacağı azabı farkedip "iman ettim" demesi halinde, onun bu imanı geçerli olmaz. Bir âyette "Artık o çetin azabımızı gördükleri zaman 'Allah'a inandık ve O'na ortak koştığımız şeyleri inkâr ettik' derler. Fakat azabımızı gördükleri zaman imanları kendilerine bir fayda vermeyecektir. Allah'ın kulları hakkında süregelen kanunu budur. İşte kâfirler burada hüsrana uğramışlardır" (el-Mü'min 40/84-85) buyurulmuştur.

2. Mümin, iman esaslarından birini inkâr anlamına gelen tutum ve davranışlardan kaçınmalıdır. Meselâ Allah Teâlâ'yı ve bütün peygamberleri tasdik edip de Hz. Muhammed'in peygamberliğine inanmayan yahut farz veya haram olduğu kesin olarak bilinen bir hükmü, meselâ namazın farz, şarap içmenin haram olduğunu kendi hür iradesiyle inkâr eden, yahut alaya alan, puta, haça vb. şeylere tapan bir kimseye mümin denilemez.

3. Mümin Allah'ın rahmetinden ne ümitsiz ne de emin olmalıdır. Korku ile ümit arasında bulunmalıdır. Müminin "Nasıl olsa imanım var, o halde muhakkak cennete giderim" düşüncesiyle kendinden emin olması veya "Çok günah işledim, ben muhakkak cehennemliğim" diye Allah'ın rahmetinden ümit kesmesi imanını kaybetmesine sebep olabilir. Bu konuda Kur'an'da şöyle buyrulur: "Doğrusu kâfirlerden başkası Allah'ın rahmetinden ümit kesmez"(Yûsuf 12/87),"Fakat büyük zararı göze alanlar topluluğundan başkası Allah'ın azabından(azabının olmayacağından) emin olmaz"(el-A'râf 7/99).

29 İmam-ı Azam, Ebû Hanife, "el-Alim ve'l Müteallim", Kahire 1368, Z. Kevseri Neşri, s. 57.

4- İman'ın Mertebeleri

İslâm âlimleri, imânî önce iki mertebeye ayırmışlardır:

1-Tahkiki İman: Tahkik sözlükte Arapça (h-k-k-) حَقَّق kökünden türemiş olup, bir şeyi sorgulama, bir şeyin doğru olup olmadığına araştırmak ve o hususta hakikate ulaşmak için çalışıp didinmek anlamında kullanılmaktadır.³⁰ Din dilinde ise; İmana ait bütün mes'eleleri delilleriyle, tafsilâtli ve teferruatlı bir surette bilmek, tasdik etmek, tereddütsüz inanmaktır. Yani kısaca delillere, bilgiye, araştırma ve kavramaya dayalı imana tahkikî iman denir. Aslolan her müslümanın tahkikî imana sahip olması, neye, niçin ve nasıl inandığının bilincini taşımasıdır. Ancak böyle bir îman şüphe ve vesveseler karşısında sarsılıp yıkılmaktan kendini koruyabilir.³¹

Eş'arîlere göre Allah'a ve Peygamber'in ilahî misyonuna iman, ilk ve öncelikli rasyonel bir kavrayıştır; Diğer bir deyişle "imanın hakikati, tahmin kaynaklı tereddütten kurtulmaktır, zanların kapsayıcılığından uzaklaşmaktır. Kelâmda mütehasıs olanlardan bir çoğu dâhil olmak üzere saygıdeğer dinî ulemâ, bilirlere ve üstatlarından öğrendikleri şeyleri öğretirler. Ancak onlar önceden görmedikleri zorluklarla karşılaştıklarında, öğretilen şeyin ötesine gidebilmek şeklindeki bir metotla öğrendikleri şeye hâkim değillerdir. İnandırıcı bir şekilde ispatlanmış olmakla birlikte onların inançları "zanların çarpışma arenasındadır. Onlar tüm öncüllerin geçerliliğini ispatlayamazlar, dolayısıyla yeni ve ustalıklarla hazırlanmış mukabil görüşlerle karşılaştıklarında, tüm şüphelerin ötesini bildiğinden değil de yalnızca inançları kendilerine en makul görüldüğünde ve bu şartlar altında en olası kesinlikte olduğunda kendilerini koruyabilirler. Onların istedikleri imani kesinlik derecesine Allah'ın kullarına lutfu olan kalplerinde sıkıca yer eden tevhid inancı sayesinde ulaşabilirler. Dolayısıyla onların itikattaki inançlarının sağlamlığı şüpheden emin olmaları ve kalplerinde herhangi bir endişe bulunmamasıdır.³²

Allah'ın birliği(tevhid) ve nübüvvet şeklindeki temel iki ana mesele şahadetin unsurlarını ifade eder ve birbirinden bağımsız muhtelif konuları kapsar. Tahkik ehli ise kişinin inancı bilgiye dönüşüncüye kadar buna ulaşamayacağı kanaatindedir. Tahkik sayesinde ancak insan arifler arasında sayılabilir ve tamamıyla

30 Rağîb Ebu'l-Kasım el-Hüseyn b. Muhammed b. el-Mufaddal el-İsfahânî, "Müfredatu Elfazi'l-Kur'an", thk. Safvan Adnan Davûdî, Daru'l-Kalem, Dimeşk 1992, ilg. Md.

31 El-Küşeyri, "eş-Şikâye", s. 419; İbn Füreke, "Mücerred", s. 152.

32 İbn Füreke, a.g.e., s. 152-153.

başkasının inancına boyun eğen mukallitlerden ayrılır. Allah'ın tamamıyla aşkın bir şekilde var olması, dünyanın varlığı daha ziyade Allah'ın sebepsiz fiiline bağlı olması, Hz. Muhammed'in insanların inanmak ve yapmakla mükellef tutuldukları şeyleri bildirmek için Allah tarafından gönderilmesi gibi temel esaslar, toplum tarafından kişinin yapması beklenen ve zaten var olan teklif veya taleplerdir. Hakiki ve sağlam temelli tasdik hükmün anlaşılmasını gerekli kıldığından onların belirsiz olarak kavranması ve pasif kazanımı makul tasdiki oluşturmaz.³³ Bilgi prensipte istenilen şeydir. Bu konuda aslında doğru olarak bildiği şeyle bağlantılı olarak bir kimse inancını değiştirmez, ancak bildiğini(inandığını) ya da inandığını (bildiğini) düşünmesi sadece durumun muhtemel ve mümkün olmasıdır. Bundan dolayı nihaî olarak imanlarının sağlamlığını ispat edenler, bu suretle “hakikî manada bilgi” sahibi olduklarını göstermektedir. Onların imanının yok olması, bu vasıta ile bilgi sahibi olmadıklarını ortaya koyar. İnsanın aslen sahip olmadığı hali hazırdaki durumdan insanın kazancı, hakikî inancıyla ilgili sübjektif kesinliktir, daha büyük bilişsel berraklık ve farklılık değildir, ancak bu kesinliğin derecesi onun yaptığı herhangi bir şeyin neticesi olmadığı gibi, yaptığı şey vasıtasıyla kazanılmış bir teminat da değildir.³⁴ İbn Fûrek “amaçlanan fiilden önce niyet bulunduğu” tahkike gitmeye niyet etmenin ilk mükellefiyet olduğu kanaatindedir.³⁵ ve bu Cüveynî'ninde görüşüdür. O da nazarda ilk adımın atılmasından bahsetmektedir.³⁶

Böylece eğer kişi niyet eder ve tahkike başlarsa (prensip olarak tahkik, amacına uygun şekilde tatbik edilirse tasdik gelmesi kaçınılmazdır) mü'min itaatkâr olduğu sürece cennete gideceği düşünülür. Herkesin tahkikten (nazar) sorumlu olduğuna inananlar, bu seviyedeki nazarı yeterli bulmaktadırlar. Ancak bu iddianın bu şekilde ortaya konulmasının nazarı bireysel sorumluluk olarak düşünenlerden hiçbir farkı yoktur. İlmin inançtan ayrı olduğunu ve nazarın tamamlanmasından sonra zarurî olarak oluştuğunu ileri süren Cüveynî usulüne uygun ve ikna edici gerekli tetkiki gerçekleştirenleri, “insanların büyük çoğunluğundan (avam)” ayırt etmektedir. temel veya başlangıç derecesindeki tetkik, entelektüel olarak yetersiz temele dayanmakla birlikte, Asgari de olsa rasyonel temele dayanmayan inanç, bilişsel açıdan potansiyel tüm şüphe ve tereddüdü bertaraf edecek yeterli sağlamlıktadır. Cüveynî insanların Allah'ı bilmekle

33 El- Kuşeyri, “*Letâi*”, I, s. 160.

34 Bkz.,el-Kuşeyri, *a.g.e.*, II, s. 328.

35 El-Cüveynî, “*el-İrşâd*”, s. 3.

36 El-Cüveynî, *a.g.e.*, s. 3.

emredildikleri ve insanların tasdik etmek zorunda oldukları temel dinî gerçeklerin bilgisinin (ilim, marifet) yalnızca teorik (spekülatif) tetkik vasıtasıyla elde edildiğini önemle vurgulamaktadır.³⁷ Bu konuyla ilgili *eş-Şâmil*'deki açıklama şöyledir:

“İnsanın ahiret hayatında mükafata nail olması ona ihсан edilmiş olmasından değil, aksine kendi gayretleri neticesinde elde ettiklerindedir.³⁸ Bu nedenle mukallid de olsa, akli başındaki herkese Allah, kendisinin doğru bilgisini tahkik etmek için gayret sarfetmesini gerekli kılmıştır. “son sözü ‘Allah’tan başka ilah yoktur’ olan kimse cennete girecektir.” Bu durumda dünyada gerçek ilim (marifet) sahipleri oldukça azdır, geri kalanlar sadece inananlardır. Öyleyse inanç ilmî açıdan gerçekleşmezse, onun kontrol ve korunması (zabt) mümkün olmaz ve o kimse elde edilen inancın istenilen sınırdaki sağlamlığa ulaştımı yoksa daha aşağı bir derecede mi olduğundan emin olmaz. O zanların çarpışma arenasındadır ve mukabil görüşlerin çekişmesine maruzdur. Nitekim böyle olunca, buna göre onların “Allah dilerse mü’minim” demeleri güzel olur. Neredeyse o, yakın zevkinin tamamen yok olduğu bir duruma maruz kaldığını bilmektedir. “İmanın hakikati, tahmin kaynaklı tereddütten kurtulmaktır, zanların kapsayıcılığından uzaklaşmaktır. Her ne kadar nisbî zahirîliği veya onun kavramsal ifadesinin derinliği olsa da, prensipte, bir miktar rasyonel kavrayış ve ispat, onun temeli ve devamlı istikrarının her ikisi gereklidir. Bu anlamda uygun temelli imana tam bir yakînle inanılır ve böylece ilmin meydana geldiği kabul edilir.”³⁹

Tahkikî İmanın da pek çok mertebesi vardır. Bu mertebeleri İslâm âlimleri başlıca üç kısma ayırmışlardır:

1 – İlme’l-yakîn mertebesi: İmânî mes’eleleri ilmen, tam teferruat ve tafsilâtıyla, delilleriyle bilmek ve inanmaktır.

2 – Ayne’l-yakîn mertebesi: İmanî mes’eleleri gözle görmüş, doğruluklarını bizzat müşahede etmiş gibi bilmek ve inanmaktır. Gözle görmekle ilmen bilmek, insana kanaat vermesi bakımından çok farklıdır. İnsan bir şey’i tereddütsüz, kesin olarak bilebilir, ama bir de gözleriyle görünce kanâatı kat kat artar. Amerika’nın varlığını ilmen bilmekle, bizzat görmek gibi; İşte İmanın ayne’l-yakîn mertebesi de, İman esaslarına gözle görmüş kat’iyetinde inanma hâlidir.

3 – Hakka’l-yakîn mertebesi: İmanî mes’eleleri görmekten ayrı, bizzat yaşayarak, içine girerek kabûl ve idrâk etmek demektir. İmanın bu üç mertebesini izah bakımından şöyle bir misal verilmektedir: Bir

37 El-Cüveyni, “*eş-Şâmil*”, s. 92.

38 El-Cüveyni, *a.g.e.*, s. 90.

39 El-Cüveyni, *a.g.e.*, s. 90.

yerden duman yükseldiğini uzaktan görmeye insan bilir ki, o yerde ateş yanmaktadır. Dumanı görmek suretiyle ateşin varlığını bilmek, ilme'l-yakîn inanmaktır. Sonra, duman çıkan yere gidip ateşi gözümüzle gördüğümüzü farzetsek, bu da ateşin varlığına ayne'l-yakîn inanmaktır. Bir de ateşin bizzat yakınına gidip sıcaklığını hissetmek, elimizi aleve doğru tutup yakıcılığını duymak suretiyle ateşin varlığını bilmek vardır ki, buna da hakka'l-yakîn inanma denilir.⁴⁰

2- Taklidî îman: İslam kültür literatürünün önemli kavramlarından birisi olan Taklîd, Arapça (k-l-d-) كَلَّمَ kökünden türeme olup “kılıç kuşanmak, suyu havuzda toplamak, bir şeyi başka bir şeyin üzerine bükme; hayvanın boynuna takılan yular” gibi anlamlara gelmektedir. 41 Terim anlamı ise; Başkasına ait söz veya davranışlarını, delilsiz ve tahlil etmeden doğru kabul etmek ve uymaktır.⁴²Bu bağlamda Taklîd, insan hürriyetini ve bağımsız davranmasını elinden alan ve insanı başkasına bağımlı kılan zincir anlamına gelmektedir. Çünkü mukallid/Taklîd eden, sürekli başkasına uyan ve onun peşinden sürüklenen kişi demektir ki, İslam, herkese özgü bir akıl ve düşünme yeteneğini vererek bağımsız olarak olayları analiz etmesini istemekte; başkalarını körü-körüne taklîd etmesini reddetmektedir. Delillere dayalı olmaksızın sadece çevrenin telkini ile meydana gelen ve âdeta kişinin İslâm toplumunda doğup büyümüş olmasının tabii sonucu olarak gözükene imana taklîdî iman denir. Ehl-i sünnet bilginlerinin çoğuna göre bu tür iman geçerli olmakla beraber, kişi imanını aklî ve dinî delillerle güçlendirmedikten dolayı sorumludur.⁴³

Kısaca taklidi iman, Anne, babadan, hocadan, muhitten duyduğu ve öğrendiği şekilde, mes'ele üzerinde hiçbir akıl yürütmeden îman esaslarına bağlanmak demektir. Taklîdî îman, inanç esaslarına, şuuru ve teferruatına vâkıf olarak bir inanma olmadığı için, bilhâssa bu zamanda bâzı şüphe ve vesveselere mâruz kalabilir ve sarsılıp yıkılma tehlikesi geçirebilir: İman etmede kişinin cüzi iradesi söz

40 İmam-ı Azam Ebû Hanife, “*el-Alim ve'l Mûteallim*”, s. 57.

41 İbn Manzur, “*Lisânü'l-arab*”, “k-l-d” mad, XII, 172-3; Rağîb, el-İsfahânî, “*Müfredatu Elfazi'l-Kur'ân*”, ilg. Md.

42 El-Curcânî, es-Seyyid Şerîf, “*et-Ta'rifât*”, Beyrut,1990, 'taklîd'. Md.; Hanefî Özcan, “*Epistemolojik Açıdan İman*”, İstanbul 1992 , Marmara Üniversitesi İlahiyat Fakültesi yay.

43 İmam-ı Azam Ebû Hanife, a.g.e., s. 58; es-Sabunî, “*el-Bidaye*”, s. 89; en-Nesefî, Ebû'l-Muin Meymun b. Muhammed, “*Tabsiretü'l-edille fi usulî'd-Din*”, nşr., Celaide Selame, Dimeşk 1990, I, 28

konusudur İmân, mâhiyet itibariyle, Allah'ın insanlara en büyük lütuf ve ihsanıdır. Allah onu dilediği kullarına nasib eder. Ne var ki bu nasiplenmede, kulun hiçbir rolünün olmadığı da söylenemez. Bil'akis, insan önce kendi tercih ve iradesini kullanarak, îman ve hidâyete istekli olacaktır. Bu talep ve istek üzerine Cenâb-ı Hak da ona îman ve hidâyet nasip edecektir. Bu sebeble İslâm büyükleri îmanı, “Cenâbı Hakk'ın, istediği kulunun kalbine, o kulun cüz'î irade ve ihtiyarını sarfetmesinden sonra koymuş olduğu bir nûrdur” diye tarif etmişlerdir. Bu bağlamda taklide dayanan tasdik in ise, zan ve şüpheden oluşan bilişsel pozisyonda olduğu düşünülür; o aslında belirsiz ve kararsızdır.⁴⁴

Zira yüce Allah, Kurân-ı Kerîm'de taklîdi şöyle yermektedir: “Onlara (müşriklere), ‘Allah'ın indirdiğine uyun’ denildiğinde, ‘Hayır, biz (yalnız) atalarımızdan gördüğümüz (inanç ve eylemler) e uyarız’ dediler. Ya ataları akıllarını hiç kullanmamış ve hidâyetten nasip almamış iseler?” (Bakara, 2/170) Bu âyetin hitap ettiği müşrikler, iki sebepten dolayı hidâyet ve ebedî saadetten mahrum kalıp Allah'ın sonsuz cezasına müstahak oldular: Taklîd; onlar, atalarından ne gördülerse ona uydular ve ondan vazgeçmek istemediler. Oysa ataları, elleriyle, kaya ve ağaçlardan yaptıkları putlara tapıyorlardı. Taklîdten kurtulup biraz düşünseydiler; biraz tahlil ve analiz yapsaydılar; atalarının yaptıklarının doğru olup-olmadığını gözden geçirseydiler, o taş-ağaç parçalarının onlara hiçbir fayda sağlamadıklarını anlayacak ve o sapıklıktan kurtulacaklardı. Taklîdçiliğe dayanan atalarından kalma düzeni korumakta, belli kesimlerin çıkarları vardı. O düzenin yıkılmasıyla çıkarları elden gidecekti. Nitekim İslam'ın hâkim olmasıyla sömürü düzenleri son buldu. Müşrikler, çıkar ve sömürülerini devam ettirme uğruna, atalarının dinine sarılmayı taklîd kisvesine büründürüyorlardı. Aksi halde, o taş/ağaç parçalarından bir faydanın gelmeyeceğini gayet iyi biliyorlardı.

Kuran, tefekkür, tahlil, analiz ve araştırmaya büyük önem vermekte ve sık sık bunlara vurgu yapmaktadır. Körü-körüne başkasını taklîdi reddetmekte ve mukallidleri şiddetle kınamakta ve yargılamaktadır:

‘Hahamlarını, rahiblerini, bir de Meryem oğlu Mesih'i, Allah'la beraber rableri olarak gördüler; oysa tek Tanrı'dan başkasına kulluk etmekle emrolunmuş değillerdi; (o tek Tanrı ki,) O'ndan başka tanrı yoktur.’ (Tevbe, 9/31)

44 El-Cüveyni, a.g.e., s. 90.

Onlar, rahiplerini taklîd ederek doğru yoldan sapmış, Allah ve peygamberlerinin yolunu terk ediyorlardı. Bu da onları dalalete götürüyordu. Taklîdî iman, inkârcı ve sapık kimselerin ileri süreceği itirazlarla sarsıntıya uğrayabilir. Bunun için imanı, dinî ve akli delillerle güçlendirmek gerekir. Çünkü deliller, ileri sürülecek şüphe ve itirazlara karşı imanı korur. Çoğu zaman taklid terimi birbirinden farklı imalarla kullanılmaktadır, değişik ekollerin polemiklerinin karışıklığı arasında sıkça diyalektik ya da retorik amaçlar uğruna istismar edilmektedir. Aslında taklid ve dini tasdik meselesi temelde mümin ne olduğuyla ilgilidir; kulun imanının sıhhati için gerekli olan şartlar, onun mümin olarak tanımlanmasını yahut tam anlamıyla “gerçek mümin” denilmesini sağlayan şeylerin neler olduğuyla alakalıdır.⁴⁵

Taklidin değişik seviyelerde olduğuyla ilgili genel bir onay söz konusudur, ancak onun herhangi bir seviyesi, hem dinî anlayış sürecine engel olmakta, hem de inancın katiyetini tehlikeye düşürmektedir, çünkü kişi başkasının söylediğini pasifçe kabulde öyle bir dereceye ulaşır ki artık kendi kavrama ve basiretinden tamamen uzaklaşır. Bu nedenle tahkiki imana erişemeyen bir kimse taklitte kaldığı sürece şeytanın kötü vesveselerinden ve yoldan çıkarıcı tahriklerinden uzaklaşamaz.⁴⁶

Taklidi inanışa sahip olanlar, gerçek bilgi gerektiren “istidlalin temel unsurları”nı kavrama ve ona nisbî şekilde sahip olmada, hiçbiri kesin bilgi sahibi olmadıklarından, dinî tasdiklerinin temellendirilmeleri açısından sıradan insanlar kabul edilmektedir. Dolayısıyla tamamıyla ebeveyninin inancını ve sosyal çevreyi kabul eden oldukça saf insanlardan oluşmaktadır. Bu bağlamda hakikatın sırlarına ulaşamamaktadır.⁴⁷

Temel kazanımı üstadlarının öğretisinin peşinden gitmek olan birçok taklid seviyesi vardır, bazen söz konusu ulema kendilerine has gerçek dinî ve entelektüel kavrayışları olmaksızın en ince detayına kadar üstatlarını takip ederler.⁴⁸ Mukallid konumunda bulunan kimsenin imanının durumu ve sıhhati konusunda ulema birbirinden farklı görüşler ortaya koymuşlardır. Genel olarak kelâm kitapları, Mutezile ve Eş’arî’nin mukallidin imanını kabul etmediği yönündeki görüşleri ortaya koyduktan sonra konuyla ilgili açıklamalarda bulunmuşlardır. Mesela Ebû Hanife, Süfyan-ı Sevrî, Malik, Evzâi, Şafii Ahmed b. Hanbel’in içinde bulunduğu bir grup mukallid

45 El-Kuşeyri, “*Letaif*”, s. 22.

46 El-Kuşeyri, *a.g.e.*, s. 22.

47 El-Cüveyni, “*eş-Şâmil*”, s. 92.

48 El-Kuşeyri, “*Letaif*”, s. 22.

mümindir onlar hakkında İslâm'ın hükmü gerekli ve geçerlidir, ancak istidlal ve nazarı terk etmelerinden dolayı günahkar olduklarını ifade etmişlerdir.⁴⁹ İbn Hazm (v. 456/1064) taklidi körü körüne Allah'ın uyulmasını yasak ettiği kimseye uymak olarak tanımlamıştır. Dolayısıyla Allah'ın ve Resûl'ünün emirlerini taklid eden kimse mukallid değil de bizzat Allah'ın istediği yolda giden gerçek mümindir. Bu şekildeki hareketi de gerçek iman ve tasdik olarak isimlendirmiştir.⁵⁰

El-Eş'ari'den nakledilen ve “bir kimse inandığı şeyler hakkında istidale gitmedikçe mümin değildir” anlamındaki meşhur görüş, farklı bakış açıları çerçevesinde değerlendirilmiştir. Mesela en-Nesefî'ye (v. 508/1115) göre el-Eş'arî burada bilmenin kalben olması ihtimali üzerinde durmuş olmalıdır. Yoksa o, mukallidin bildiği hususları diliyle söylemesi, hasmıyla bilgi mücadelesine girmesi, ortaya çıkan müphemlikleri def etmesi, şüpheyi bertaraf etmesini kastedmiş olmamalıdır. En-Nesefî el-Eş'arî'nin bu konudaki görüşünü, insanlar dinlerini bozacak bir şüpheyi karşılaştıklarında söz konusu şüpheyi dil ile olmasa da kalben def edecek derecede inancını temellendirmesi gerektirdiği şeklinde anlamaktadır. Mutezile de bir kimsenin “her bir meseleyi, aklının yardımıyla, mukabil şüpheyi ber-taraf edebilecek şekilde bilmedikçe mümin sayılmaz” kanaatini ortaya koymaktadır.⁵¹ Sabunî (v. 580/1184) ise mukallid meselesinin bir dağ başında doğup yaşayan ve kainatın yaratılışı ile onun Yaratıcısı hakkında asla düşünmediği halde bundan haberdar edilmesi üzerine tasdik eden kimseyle alakalı bir husus olduğu kanaatindedir.⁵² Çünkü ona göre müslüman beldelerde yaşayan ve Allah'ın eserlerini müşahede edip yüceliğini kabul eden kimsenin mukallid olması mümkün değildir. Aslında meselenin ana noktası, imanda nazar ve istidlalin durumunun ne olmasından hareketle gündeme gelmektedir. Mütেকellimlerin çoğuna göre nazar ve istidlal, imanın kemalinin şartları arasındayken el-Eş'arî'ye göre imanın sıhhatindedir. Ebû Hanife, el-Eş'arî ve Mutezile ise imanda delillendirmenin gereği üzerinde durmuşlardır. Bu meselede farklı fikir ileri süren Mutezile'nin ya muhalif fırka olduğundan hata ettiği dile getirilmiş, ya da her şeyi akılla izah etme yolundaki metotlarının onları bu sonuca ulaştırdığı üzerinde durulmuştur. El-Eş'arî'nin bu konudaki görüşüne gelince, ondan böyle

49 En-Nesefî, “*Tebziratü'l-edille*”, I, 28; es-Sabunî: “*el-Bidaye*”, s. 89.

50 Geniş bilgi için bkz. İbn Hazm, Ebu Muhammed Ali b. Ahmed b. Said el-Endelüsi, “*el-Fasl fi'l-milel ve'l-ehvai ve'n-nihal*”, I-V, Mısır 1899, Matbaatü'l-edebiyye, 68.

51 Es-Sabunî, a.g.e., s. 89; Hanifi Özcan, “*Epistemolojik Açından İman*”, s. 20.

52 Es-Sabunî, a.g.e., s. 89-90.

bir rivayet alınmadığını bildirenler yanında⁵³ onun bu konudaki görüşünün Allah'ı bilmenin zaruretine yönelik olduğunu söyleyenler de vardır. Bundan dolayı marifet-iman bahsi göz önünde bulundurulurken konuya bakıldığında ikisinin farklı şeyler olduğu açıktır. Dolayısıyla El-Gazzâlî mukallidin imanı konusunda imamı Ebu'l-Hasen el-Eş'arî'den nakledilen görüşten farklı konumdadır. Ona göre önemli olan, Allah'ın kullarını mutlak imanla mükellef tutmasıdır. Yoksa onlardan iman edecekleri şeyin mahiyeti üzerine düşünmeyi, isbat delillerini bulmayı ve tahkikine girişmeyi kısacası istidlale gitmeyi istememiştir. Mesela arabın avamı, bedevisi, göçebesi bu anlamdaki imanla mükellef tutulsaydı, onların iman etme süreçleri oldukça uzun olabilir, ya da hiç iman etmezlerdi. Bundan dolayı el-Gazzâlî iman esaslarını bütün delilleriyle bilen bir alimin iman derecesinin kör bir mukallidden üstün olduğunu ifade etmekle birlikte iman sahibi olmak bakımından bir alim nasıl mümin ise, mukallid de mümindir diyerek iman açısından Allah nezdinde aralarında fark bulunmadığına işaret etmektedir.⁵⁴ Nitekim insanın iman eden konumuna gelmesi, yani süje olarak Objeye karşılıklı ilişkiye girmesi, dolayısıyla süje konumuna gelmesi belli bir süreci gerektirmektedir.

Bunun için insanın belli bir zihni olgunluğa ulaşması gerekmektedir. Bundan başka süje toplumsal ve tekâmüle müsait bir varlık olduğundan imanın da süjeye birlikte bir tekâmül süreci yaşaması mümkündür. Bu açıdan her yaşta imanın gücü ve inanç önermelerinden etkilenme de farklı olmaktadır.⁵⁵

5- İman-İslam İlişkisi

İman ile İslam kavramları birbirlerine sıkıca bağlıdır. Bu bağ sebebiyledir ki mutezile ekolü amelî imanın bir rüknü olarak kabul ederler. İslam'ın imanın aynı olduğunu, imanın İslam, islamında iman manasına geldiğini ileri sürmüşlerdir. Mutezileye göre mümin ile Müslim kelimeleri birbirinin aynı olup tazim ve övgüye layık kimse için şeriatın verdiği isimdir. Öyle ise din ve İslam aynı şeydir.⁵⁶ Mutezilenin ileri sürmüş olduğu iman ile islam'ın aynı olduğu fikri

53 Aliyyü'l-kârî, "Minehu'r-ravdi'l-ezher fi şerhi'l-fikhi'l-ekber", Beyrut 1998, Darü'l-Beşairi'l-İslâmiyyeti, s. 403-408; Mâtürîdi, "Kitabü't-tevhîd", s. 495-496.

54 El-Gazzâlî, Ebu Hamid Muhammed b. Muhammed, "İlcamü'l-avam an ilmi'l-Kelâm", (nşr. Muhammed Mutasım Billah Bağdadî), Beyrut 1985, Darü'l-kitabi'l-Arabî, s. 128.

55 Hanifi Özcan, "Epistemolojik Açıdan İman", s. 20.

56 El-Kâdî Abdulcebbar, b.Ahmed Ebu'l-Huseyn, "Şerhu'l-Usüli'l-Hâmse", Abideyn 1409/1988, s. 706.

Ebu Talib el Mekki,⁵⁷ İbn Hazm,⁵⁸ ve Hanefi-Maturidi,⁵⁹ kelamcılar tarafından da ileri sürülmüştür. İmam el-Maturidi de bu konuda 'her ne kadar kitap ve sünnete iman ile İslam birbirinden ayrı olarak zikredilmişse de hakikatte iman ile İslam aynı manada kullanılır. Zira bütün mezhepler imandan çıkanın İslam çizgisinden çıkmış olacağı hususunda ittifak etmişlerdir.'⁶⁰der.

Ez-Zebedi iman ile islamın bazen eş anlamlı bazende farklı manalarda kullanıldığını söyleyerek⁶¹ İman ile islamın müteradif kavramlar olduğunu savunanların fikirlerini şu şekilde açıklığa kavuşturur."İslam teslimiyet demektir. Teslimiyet ya kalben olur ki, bu katı inanç demektir. Yahut lisanla olur ki bu da ikrardır. Yahut da organlarla olur bunlarda ibadetlerdir. Bu üç şeklin en faziletlisi kalple olanıdır ki, oda iman diye isimlendirilir. İmanın İslam manasına yorumlanmasına gelince bunun islamın kalbin teslimiyeti olarak kabul edilmesinden kaynaklandığını, amel ve ikrarın ise kalp de gizli olan teslimiyetin neticesi ve semeresi olduğunu belirtmiştir.⁶²

İmam el-Eşari'nin izinde yürüyen Eşari kelamcıları onun bu konuda görüşünü metotlu bir şekilde geliştirmiş ve çeşitli delillerle desteklemişlerdir. Bu ekolün el-Eşari den sonraki büyük temsilci el-Bakillani her imanın İslam olduğunu fakat her islamın iman olmadığını söylemiştir. Ona göre imanın manası tasdik; İslamın manası boyun eğmektir. Tasdik eden kişinin boyun eğenden başka biri olması imkânsızdır. Buna mükabil boyun eğenin tasdik etmeyen biri de olması mümkündür. Bu her nebinin salih olması, fakat her salih'in nebi olmayışı gibidir.⁶³ Bazen ağaç denince ağacın kendisi kastedildiği gibi meyveside kast olunur. Bunun gibi İslam denince imanın kast olunduğuda görülmüştür.⁶⁴ İmam el-Eşari ye göre iman ile İslam farklı şeylerdir. Ona göre İslam, imandan daha geniş olup imanı kuşatmaktadır. Yine o İslam diye nitelenen her şeyin iman olmadığını kanaatindedir.⁶⁵

57 Ez-Zebedî, Muhammed Murteza el-Huseynî, "*şerhu-l ihya*", Tahran 1407/1988, II., 238.

58 İbn Hazm, Ebu Muhammed Ali b. Ahmed, "*Kitabbu'l-Fasli fi'l-Mileli ve'l-Ehvai ve'n-Nihal*", Daru'l-Ma'rife, Beyrut, 1975, ikinci baskı. III, 225.

59 El-Mâtürîdî, Ebu Mansur Muhammed b. Muhammed b. Mahmud, "*Kitâbu't-Tevhîd*", thk., Fethullâh Huleyf, Beyrût, 1390/1970, s. 398.

60 El-Maturidi, *a.g.e.*, s. 399.

61 Ez-Zebedi, *a.g.e.*, II, 235.

62 Ez-Zebedi, *a.g.e.*, II, 235.

63 Bakilani, "*et-temhid*", s. 347.

64 Ez-Zebedi, *a.g.e.*, II, 239.

65 El Eş'ari, "*el-ibane*", s. 10.

İman ve İslam kavramlarının eş anlamlı olduğunu savunan ve bu açıdan Mürcie gibi bazı ekollerin görüşlerine karşı çıkan İmam Buhari'nin, İslam'ın İman'la ayrı olduğunu savunanların en önemli delillerinden birini teşkil eden Hucurat suresinin 14.ayetini ele alarak yorumlayışı son derece dikkat çekicidir. Yüce Allah bu ayette şöyle buyurmaktadır: "*Bazı bedeviler 'biz İman ettik' dediler. Onlara de ki, 'siz aslında İman etmiş değilsiniz, ama, teslim olduk (esle'mna.) deyiniz' ...*" İmam Buhari, bu ayeti bab başlığı olarak kullanırken, ayette geçen 'eslemna' ibaresini "öldürülme korkusu nedeniyle İslam görünme" şeklinde yorumlayarak İman-İslam ayırımına karşı çıkmaktadır.⁶⁶ Selef âlimlerinin çoğu İslam iman kavramlarını aynı kategoride değerlendirmiş buna delil olarak amellerin imanın bir parçası olduğuna dair rivayetleri delil olarak kabul etmişlerdir. Burada' söz konusu olan amele iman adının verilmesinden daha çok, amelin imanı kemale erdirici ve tamamlayıcı rolüdür. Çünkü selef âlimleri kalbinde imanı bulunan ve imanını diliyle söyleyen ve kibleye yönelen her şahsı İslam dairesi içinde görmüş işlediği bir günahtan dolayı kişiden mümin vasfını çıkarıp atmamış fakat günahkâr saymıştır. Görüldüğü gibi imanı sadece dilin ikrarı olarak açıklayanlar kişinin ahiretteki durumu hakkında fikir belirtmediklerinden eksik kanata sahip olmuşlardır. Bunlara karşılık ameli imanın cüzü kabul edenler günahın büyüğünü işleyeni kâfir saymışlardır. Ayrıca hanefi'lerden bazıları özürsüz ikrarı terk edenlerin ahirette de kâfir olacağını ileri sürmüşlerdir.

Kanaatimizce bu konuda isabet eden bir kısım Eşariler ile, Hanefi Maturidi ekolüne mensub kelamcılar olmuştur. Çünkü onlar imanı kalbin tasdiki olarak ele almışlar kişinin ahiretteki durumunun kalbinde taşıdığı imana bağlı olduğunu ikrarın ise dünyada mümin sayılmasına sebep olacağını söylemişlerdir. İslam, kişinin özünü Allah'a teslim etmesi, yalnız O'na kulluk edip O'nun buyruklarına boyun eğmesi demektir. Kur'an'da İslam, kişinin kendisini Allah'a teslim etmesi ve O'na gönülden itâat etmesi anlamında kullanıldığı gibi gönülden değil, sadece itâat anlamında da kullanılmıştır. Yukarıda işaret edilen "*Rabbi ona İslam ol, dedi, âlemlerin Rabbi'ne teslim oldum*" ayetinde İslam, birinci anlamdadır. "*Fakat biz İslam olduk deyin. Henüz kalplerinize iman girmedir*" ayetinde ise ikinci anlamdadır. Bu ayette bedevi Arapların "İslam olduk" demeleri, onların ihlas ve imanlarına delil sayılmamıştır. Burada Arapların sadece sözle itaat ettikleri, gönülden itaat etmedikleri ortaya konuyor.

66 El-Buhari, Ebu Abdillâh Muhammedb. İsmailb. İbrahim b. El-Muğire, "*el-Camiu's-Sahih*" nşr., Ş. Kurt, İstanbul 1981, "*Babu'l-İman*", I, 15.

İman, gönül işidir. İslam ise imanın gönülden tasdik yanının uygulamasıdır. İslam, buyrukların uygulaması olduğu için görülür. İman, gönül işi olduğu için görülmez. İslam, imanın görüntüsüdür. Görünen amel, sağlam imana dayanmasa da, bu husus, kesin bilinmedikçe o ameli yapan kimseye "müslüman değil" denilemez.

6- İman-Amel İlişkisi

Kur'an-ı Kerim'de: *"Kim Allah'a iman eder ve salih ameller (ve hareketler) de bulunursa (Allah) onu altlarından ırmaklar akan cennetlere koyar"* (Et-Talak, 64/11) buyurulmaktadır. Burada Allahû Teâla (cc) imanı amelden ayırmış ve insana amelden ayrı olarak mü'min demiştir. Ayrıca Ayeti Kerime'de "Salih amel işleyen" cümlesi, "İman eden" cümlesine atfedilmiştir. Arapça gramerinde; ancak ayrı manada olan şeyler birbirine atfedilir. Binaenaleyh ayette geçen imandan maksad, kalb ile tasdiktir. Bundan başka amelin imana dâhil olduğu kabul edildiği takdirde, amelle ilgili hükümlerde olduğu gibi, iman esaslarında da neshin caiz olması gerekirdi. Oysa imanla ilgili konularda böyle bir şeyin sözkonusu edilmesi imkânsızdır. Bu da gösteriyor ki, iman ile amel ayrı ayrı şeylerdir. Ancak herhangi bir amelin makbul olabilmesi için iman şarttır. Nitekim Kur'an-ı Kerim'de: *"Kim bir mü'min olarak iyi ve güzel amellerde bulunursa o ne artırılmasından, ne eksiltimesinden endişe etmez"* (Taha,20/112) buyurulmuştur. Bu Ayet-i Kerime'de, amelin makbul olabilmesi için iman şart olduğu belirtilmiştir. Meşrutun (yani amelin) şartta (yani imanda) olamayacağı aşikardır. O halde iman ve amel ayrı ayrı şeylerdir.

İman kalb ile tasdik olduğu için; hakikati ve mahiyeti fazlalık veya noksanlık kabul etmez. İmam Ömer Nesefi: "Amel ve taatler esas itibarıyla (günbegün, anbean) artış gösterir. Halbuki iman ne artar, ne de eksilir" hükmünü zikreder.⁶⁷ Şurası da unutulmamalıdır ki; Allahû Teâla (cc)'ya kulluk ve salih amel hususunda ihlaslı olan kimselerin imanı kuvvetli, bu hususlarda laubalilik gösteren kimsenin imanı zayıf olur. Meselâ; mü'minlerden herhangi bir kimsenin imanı Resûl-i Ekrem (sav)'in veya Hz. Ebu Bekir (ra)'in imanı kadar tahkik ve yakın değildir.⁶⁸

İmam Maturidi: "Günah işleyenler günahları sebebiyle imandan çıkmazlar. Çünkü haber-i mütevatirle sabit olan husus, büyük günahların bağışlanma ihtimalinin bulunduğuudur. Büyüğü bağışlanınca, küçüğünün bağışlanma ihtimali daha evladır" hükmünü

67 En-Nesefi, "Tabsiretü'l-edille fi usulî'd-Din", I, 99.

68 El-Âmidî, Ali b. Muhammed, "Ebkâru'l-Efkâr", Süleymaniye Kütüphanesi, Damat İbrahim Paşa Kitaplığı, No: 807, vr., 262; et-Taftazani, a.g.e., V, 143.

zikrediyor. Aliyyü'l Kari: "Ne kadar büyük olursa olsun, helal olduğuna inanmadıkça hiçbir müslümanı, işlediği herhangi bir günah sebebiyle tekfir etmeyiz" demektedir. Bütün bunlar, iman ile amelin ayrı ayrı şeyler olduğunu göstermektedir.⁶⁹

Eşari ekolüne mensub bir grub ise "zina eden zina ettiği anda o mümin olduğu halde zina etmez"⁷⁰ hadisini zina yapan kişi yaptığı işi helal görenek yaparsa mümin olarak zina yapmamış olur diye tevil etmenin gerekli olduğunu tevil yapılmayacak olursa günah işleyen herkesin imandan çıkmış olacağını bunun ise islamla bağdaşmadığını söylemişlerdir.⁷¹

el-Amidi ise, mutezile ve haricilerin delil olarak kullandıkları yukarıdaki hadis hakkında şunları ilave eder. Bu hadisteki mümin kelimesi, imandan değil, emn kelimesinden alınmıştır. Bu durumda hadisdeki mana "zina eden kişi Allah'ın azabından emin değildir".Şeklindedir.⁷²

İmanın taatları işlemek anlamında olduğunu iddia edenler "Eğer iman taatların tamamı demek olmasaydı peygamberin imanı ile avamdan herhangi bir şahsın imanı eşit olur. Aralarında bir fark kalmazdı derler. Halbuki tasdik edilen şeyler açısından nebi ile avamdan birinin imanı arasında fark yoktur. Ayrıca iman taatları işlemek demek olsaydı sayı bakımından fazla olanın imanı, Hz peygamberin imanından daha büyük olması gerekirdi. Bu ise imkansız olan bir durumdur.⁷³

Mutezile ve hariciler tarafından delil olarak kullanılan ve Hz Ali'ye nisbet edilen bir hadiste Hz peygamberin imanı" Kalbin marifeti dilin ikrarı ve rükünleri işlemektir".İbn Macenin es-sünenini neşre hazırlayan Muhammed Fuad Abdulbaki bu hadisin ravilerinden Ebu's saltın zayıf bir ravi olduğunu kaydetmiş.⁷⁴ Bu nedenle amelin imandan bir cüz olmadığını belirtmiştir.

Ebu Hanife de, "bir müslümanı, helal saymaması şartıyla, büyük günahlardan birini işlemesi ile kâfir sayamayız. Bu durumdaki bir kimseden îman ismini kaldıramayız, ona gerçek anlamda mü'min deriz. Bir mü'minin kâfir olmamakla beraber günahkâr olması caizdir. Günahlar mimine zarar vermez demeyiz. Keza günah işleyen kimse Cehennem'e girmez de demeyiz. Dünyadan mü'min olarak ayrılan

69 El-Maturidi, a.g.e., s.399

70 El-Buhari, "edep", 29.

71 El-Buhari, "edep", 29; Müslim, "iman", 28.

72 El-Amidi, a.g.e., vr., 264.

73 Et-Taftazani, a.g.e., V, 196.

74 Ez-Zehebi, "Mizanul-itidal" ,IV, 540

kimse, fasık da olsa Cehennem'de ebedî kalacaktır, demeyiz. Mürcie'nin dediği gibi, iyiliklerimiz makbul, kötülüklerimiz de affedilmiştir, demeyiz. Fakat kim bütün şartlarına uygun, müfsit ayıplardan uzak amel işler ve onu küfür ve dinden dönme gibi şeylerle boşa çıkarmaz ve dünyadan mü'min olarak ayrılırsa şüphesiz Allah onun amelini zayi etmez, bilakis kabul eder ve ondan dolayı sevap verir, deriz. Allah'a ortak koşmak ve küfür dışında, büyük ve küçük günah işleyen, fakat tevbe etmeden mü'min olarak ölen kimsenin durumu Allah'ın dilemesine bağlıdır. dilerse cehennemde ona azap eder dilerse affeder ve onu hiçbir azaba uğratmaz.”⁷⁵ Der. Kişi namaz kılıp oruç tuttuğundan dolayı Allah'a ve Rasulullah'a inanmış değildir, aksine Allah'a ve Rasulullah'a iman ettiği için namaz kılıp oruç tutar ve dinin diğer ilahi buyruklarını yerine getirir.

Kaderiyye Mezhebi: Müslümanlardan hiçbiri büyük günahtan ötürü azab edilemez.

Mürcie Taifesi: Küfürden başka günahların Allah'ın dilemesine bırakmadan affedileceğini, bunlardan dolayı bir müminin azab edilmeyeceğini söylüyorlar.

Mutezile: Büyük günahtan dolayı Allah'ın azab etmesini adalet icabı diyerek Allah'a vacip kılıyorlar, Allah'ın dilemesine yer bırakmıyorlar.

Hariciler: Büyük yahut küçük günahları işleyenleri imandan çıkarıyorlar. ⁷⁶

Sonuç olarak; İman kalb ile tasdik dil ile ikrar ve rükünleri işlemektir. Diyen ve amelin İmandan bir parça olduğunu iddia eden, imam Şafii, imam Malik, imam Ahmed, el kelanisi ve Harici ile mutezililer⁷⁷ dışında; Ehl-i Sünnet'in Hanefi müctehid imamları Çoğu Eşari ve Maturidi ekolu mensupları imanın amelden bir cüz olmadığı hususunda müttefiktir. İmam-ı Azam Ebû Hanife (r.a) el-Vasiye isimli eserinde: "Sonra amel imandan, iman da amelden başkadır. Çünkü çoğu zaman mü'minden amel yapma mükellefiyeti kalkabilir. `Amel kalktığı zaman, iman da kalkar' denilmesi, caiz değildir. Zira hayız halindeki bir kadından; o hal içerisinde iken, namaz kalkar. Böyle bir kadın için iman da kendisinden kalkar, diyemeyiz. Ya da kendisine imanı da terketmesi emredilir, denilemez. Yine `fakire zekat yoktur' denilir. Fakat fakire iman gerekli değildir, denilemez. Eğer iman

⁷⁵ Aliyyü'l Kari, “*Fıkh-ı Ekber*”, s. 216.

⁷⁶ El-Kâdî Abdulcebbar, “*Şerhu'l-Usûli'l-Hâmse*”, s.706; Aliyyü'l Kari, *a.g.e.*, s. 76 ; Yusuf Kerimoğlu, *Kelimeler ve Kavramlar*, s. 206; Hanifi Özcan, “*Epistemolojik Açıdan İman*”, s. 20.

⁷⁷ El-Eş'ari, “*makalat*”, I., 268

amelden bir parça (cüz) olsaydı, amelin düştüğü hallerde, imanın da düşmesi gerekirdi. Hâlbuki durum böyle değildir"⁷⁸

Bir müslüman, dinin hükümlerini inkâr etmedikçe ve kalbinde iman bulunduğu sürece ibadet yapmasa bile dinden çıkmaz, kâfir olmaz, yine müslümandır. Ancak, Allah'ın emri olan ibadet görevlerini yerine getirmedeği için günâh işlemiş ve cezayı hak etmiş olur. İbadetler, imanını olgunlaşmasını ve güçlenmesini sağlar. Ahirette cezadan kurtulmamıza ve cennet nimetlerine kavuşmamıza vesile olur. Sade bir imanla yetinip ibadetleri terketmek imanını zayıflamasına ve iman nurunun sönmesine sebep olur. Ehl-i Sünnet'e göre amel, imandan bir cüz değildir. Bu prensip genel bir hükmün ifadesidir. Yani bunu şöyle de ifade edebiliriz: Hiçbir ameli olmayanın da imanı olabilir. Tabii ki böyle bir kimsenin imanının olması için, bütün ibadetlerin farziyyetine inanması ve haramları da haram olarak kabul etmesi gerekir. Fakat amelsiz bir kulluk düşünülemediği gibi, bu hal, imanın en alt sınırını teşkil eder. Evet, günah işlemek insanı imansız kılmaz. Hatta büyük günahlar çukuruna düşen biri bile iman sahibi olabilir. Ancak şu unutulmamalıdır ki, amel, iman için koruyucu bir kalkandır. Amelsiz imanı muhafaza etmek çok zordur.⁷⁹ Kur'ân'a baktığımızda hep "iman edenler ve salih amel işleyenler" şeklinde, iman ile amelin beraberce zikredildiğini görürüz. Böylece imanın olduğu yerde salih amelin de muhakkak olması gerektiği vurgulanıyor ve amelin, imanın olmazsa olmaz bir şartıymış gibi telakki edilmesinin gerekliliği ifade ediliyor. İbadet ve salih amel (iyi ve güzel işler), sahibinin imanını olgunlaştırır. Allah Teâlâ'nın vadettiği ve Resulullah (s.a.s)'ın müjdelediği ebedî nimetleri ve rıza-i ilâhîyi kazandırır. O halde, kalbde bulunan iman nurunu parlatmak ve kuvvetlendirerek onu kemale erdirmek için Allah'a ibadet etmek, iyi ve salih ameller yapmak gerekir. Çünkü eseri dış hayatta ve toplumda görülmeyen bir iman, meyve vermeyen bir ağaç gibidir. Dinin de, dinin temeli olan imanın da bir hedefi ve bir gayesi vardır. Bu hedef, güzel ahlâk, insanlara faydalı olmak ve Allah'ın rızasını kazanmaktır. Allah Teâlâ'nın rızası ise, yalnız -bir kalp ve vicdan işi olan- iman ile değil; o imanın meyvesi olan ibadetle, salih amellerle ve güzel ahlâk sahibi olmakla, yani inanılan şeylerin icabını bilfiil yapmakla elde edilir.⁸⁰

78 Aliyyü'l Kari, a.g.e.,78 ;Yusuf Kerimoğlu, a.g.e.,s.206.

79 Ez-Zehabi: "Mizanul-itidal", IV, s.540.

80 Hanifi Özcan, "Epistemolojik Açıdan İman", s.20.

7-İslama Göre İdeal Müminin Vasıfları

İslami bakış açısıyla ideal mümin en büyük özelliği, kalbinin Allah korkusu ve Allah'a kulluk şuuruyla nurlanmış olmasıdır. Kıyamet gününde Rabbinin huzurunda duracağını çok iyi bilmesi ve kavramış olmasıdır. Ve kesinkes bu dünya hayatının imtihandan başka bir şey olmadığını ve Allah'ın kendisini belli bir zaman için dünyaya gönderdiğini çok iyi idrak etmesi ve daimi olan geleceğinin tek bir şeye inhisar ettiğini bilmesidir. O da dünyada imtihan için elinde bulunan kuvvet ve kabiliyetini nasıl istihdam edecektir? Rabbanî iradeye uygun olarak malik olduğu mal ve malzemeyi nasıl tasarruf edecek? Hayatının değişik noktalardan alakalı olduğu kimselerle muamelesi nasıl olacaktır? Bu duyguların kendisinde uyandığı her fert kalbini uyandırmış, dini duygusu parıldamış ve arınmış demektir. Allah sevgisine uygun olmayan her şeyi kalbinden silip atmış ve kendisini hesaba çekebilmiş demektir. Nefsini hesaba çekip kendinde zuhur edecek rağbet ve meyillerin neler olduğunu, vaktini nasıl geçirdiğini gücünü ve kuvvetini nasıl kullandığını düşünür. Açıkça günah ve münker olan şeylerin yanı sıra şüpheli şeylerden uzaklaşmaya başlar. Nefsindeki görev duygusu bütün emir ve vacibleri severek ve isteyerek yerine getirmesi icab eder. Allah korkusu onda büyük etki eder ve Allah'ın koyduğu hududa tecavüz eden nefsi hakkında korku duyunca sarsıntılar geçirir. Hukukullah ve kul haklarını muhafaza, artık adet haline gelir. Ve kalbi hakka ve doğruluğa muhalif olan her şeyi işlemekten korku duyar. Bu keyfiyet insan hayatında belli bir şekilde ortaya çıkmaz veya sınırlı bir iş çerçevesinde görünmez. Aksine kişinin düşünce yapısına hâkim olur. Hayatının bütün yönlerinde ortaya çıkar. Onun etkisi gereğince hanif bir siyret ve nezih bir ahlak ile yetişir. Değişik şekillerinin hepsinde belli bir tarzda sadece saflık . ve temizlik bulunan bir nezih ahlak içinde yetişir.⁸¹

Bugün modern dünyanın içinde bulunduğu ahlâki çöküntünün temelinde inançsızlık vardır. Maalesef bugün biz Müslümanlar her türlü değerlerin ortadan kaldırılıp yerine anlamsız bir hayat tarzının yerleştirilmek istendiği fitne ve fesadın hakim olduğu bir dünyada yaşamaktayız. Bu bağlamda İman, sadece sözden ibaret değildir. İman, yaşam tarzımızı Kur'an'a göre düzenleyen bir unsurdur. İman sayesinde hayatı algılayış, eşyaya bakış açılarımız anlam kazanır ve müslümanlar böylelikle inançsız , insanlardan farklı olarak hayat ve

81 Yusuf Kerimoğlu, "Kelimes ve Kavramlar", s. 206.

eşyayı tasavvur ederler ve bu sayede İslamın öngördüğü ideal mümin vasfını taşırlar. Bu bağlamda İslam bütün şumulüyle o ferdin fikirlerinde, duygularında, arzularında, şahsi zevkinde, vakitlerini taksimde, gücünü kullanmada yaşama programı ve mücadelesinde, kazancında, harcamasında ve hayatının diğer bütün yönlerinde yavaş yavaş tecelli eder. Kişinin Allah'a ve peygamberine olan gönül bağıyla İslam'da eriyip yok olmasıdır. Kökleşmiş bir sevgi, sadık bir vefa, kıymetli varlıkları feda etmektir. imanın temel düşüncesi Allah'tan korkmaktır. Bu korku kişiyi Allah'ın gazabından korunmaya teşvik eder. İslamdaki temel düşünce ise kişinin taşıdığı Allah sevgisidir. Bu sevgi kişiyi onun rızasını istemeye teşvik eder. "Ey imanla müşerref olan kullarım yeniden Allah'a ve Rasülüne benim vahyim doğrultusunda tam iman ediniz." (Nisa:4/136)

Bunun gibi toplumsal hayatın düzeni bakımından son derece önemli olan; çalışmak, doğruluk, emanete riayet, emaneti ehline vermek, hırsızlık, adam öldürmek, gıybet, hased (çekememezlik), yalan şahitlik vb. konularda bir çok ayet-i kerime, uymamız gereken kuralları göstermektedir: "Allah size imanı sevdirdi ve onu sizin kalplerinizde süsledi ve size küfrü, fıska isyanı (hakikatı tanımamayı, sınırı aşıp yoldan çıkmayı, baş kaldırmayı) çirkin gösterdi. İşte doğru yolda olanlar bunlardır." (Hucurât sûresi, 49/7) Bu ayet-i kerime'de ve aşağıda sıralayacağımız ayetlerde de görüleceği üzere ideal müminin vasıfları vurgulanmış iman, ibadet ve ahlâk iç içe zikredilmiştir. Dinin esasları iman üzerine kurulduğu için, yalnızca söz ile dile getirilen 'iman' eksik olur. Çünkü iman, kalbe ait bir husustur ve gerçek imanın ibadet, ahlâk gibi konularda irtibatlı olduğu bilinmektedir. Bu konuda Allah (c.c.) şöyle buyurmaktadır: "*O Kitab'dan sana vahyedileni oku ve namazını kıl. Çünkü namaz, kötü ve iğrenç şeylerden meneder. Elbette Allah'ı anmak, en büyük (ibadettir.)tir. Allah, ne yaptıklarınızı bilir.*" Ankebut sûresi, 29/45 "*Onlar büyük günahlardan ve çirkin işlerden kaçınırlar; kızdıkları zaman onlar, affederler. Rablerinin çağrısına gelirler, namazı kılarlar. İşleri, aralarında danışma iledir. Kendilerine verdiğimiz rızıktan hayır için harcarlar.* (Şûrâ sûresi, 42/37,39.)

Ayet-i kerimelerin tarif ettiği; şüphesiz ahlâkı iyi ve gerçek bir imana sahip kişilerdir. Bu kişiler, kıyamet gününde de büyük mutluluk duyarlar. Kendilerini huzurlu bir hayata hazırlayan dünyadaki amelleri en güzel şekilde yerine getirirler. "*Mü'minler o kimselerdir ki, Allah anıldığı zaman yürekleri ürperir, kendilerine Allah'ın ayetleri okunduğu zaman (o ayetler, onların) imanlarını artırır ve (onlar) Rab'lerine tevekkül ederler.*" (Enfâl sûresi, 8/2.)

Gerek bu Ayet-i kerime gerekse her iman edenler lafzından sonra Salih amelleri atıf vâvı ile birlikte zikretmesi gerekse iman ettim deyipte isyan edenleri azabıyla tehdit etmesi bize gösteriyor ki iman ile amel et ile kemik gibi birbirinden ayrılmaz iki parçadır.

İman manevi enerji amel onun ortaya koyduğu iştir. İman Allah'la kulluk sözleşmesi, amel o sözleşmenin şartlarını yerine getirmektir. *“İşte onların mükaafatı, Rabb'leri tarafından bağışlanma ve altlarından ırmaklar akan cennetlerdir. Orada ebedi kalacaklardır. Çalışanların mükaafatı ne güzeldir.”* (Âl-i İmran:3/136) Allah'a hakkıyla kulluk yapan müminlerin mükaafatı altlarından ırmaklar akan cennettir. Onları oradan çıkarabilecek bir güç de yoktur.

Sonuç

Kur'an İslam'ın kutsal kitabı olup özgün ve otantik haliyle elimizdedir. Tek bir ayeti bile değişmemiştir. Bu yönüyle diğer tüm semavi kitaplardan farklıdır. Kur'an'ın yanında diğer özgün bir kaynak ise Hz. Peygamberin sözlerini, uygulama ve davranışlarını kapsayan sünnettir. Bu iki kaynağa Müslüman âlimlerin içtihad ve icmaları da eklenmelidir. Ancak dini canlanmanın temel esprisi içinde İslam'ın anlamına yakından bakmak gerekmektedir. Böylece, hem İslam'ın temel niteliği, hem de öngördüğü birey ve toplumun temel karakteristikleri daha iyi anlaşılacaktır.

İman ve İslam kavramlarını etimolojik ve linguistik yönlerden tahlil edersek; iman'ın Kur'an'dan önceki Araplarca bilinen özgün anlamının "kendi kendisiyle barışık olma, içinde bir keder ya da sıkıntı hissetmeme, huzur ve emniyette olma olduğu görülür." Ancak Kur'an bu kavramı yeni bir bağlamda kullandı: Allah'a iman etmek. Böylece Kur'an "emniyet, barış, huzur, güvende olma, bütün olmanın" ancak Allah'a imanla mümkün olabileceği şeklinde yeni ve genişlemiş bir anlam ortaya çıkarır. Başka bir ifadeyle, aşkın bir varlık olarak Allah'a veya O'na iman etmenin sonucu olarak iman edilmesi gereken hususlara (Meleklerle, Kitaplara, Peygamberlere, Hesap Gününe, Kadere) inanmayan kimse güvende, huzurda ve bir bütünlük halinde olamaz. Bu nedenle iman, kalple ilgili bir durum olup, kendini Allah'a ve O'nun Mesajına kesin olarak teslim etme anlamına gelmektedir.

Aslında iman, dinin en önemli unsurudur. İman yaratıcıyı akıl ile düşünüp, kalp ile tasdik edip, kabul etmektir. Kişinin tamamen kendisini ilgilendiren, birey olarak başka hiçbir aracıya ihtiyaç duymadan Allah'a yönelişidir. Kişinin vicdanında Yaratıcıyı hissedip, O'na bağlanması ve sığınmasıdır. Dinin ta kendisidir. İman'ın bu boyutuna vurgu yapan İslam alimleri Allah'a imanı ve diğer iman hakikatlerini insan, kainat ve Allah ilişkisinin parametrelerini vererek

açıklamışlardır. Allah'ı bilmek, bütün kâinatı ihata eden rububiyetine ve zerrelere yıldızlara kadar cüz'i ve küllî her şey O'nun kabza-i tasarrufunda ve kudret ve iradesiyle olduğuna kat'i iman etmek; ve mülkünde hiçbir şeriki olmadığına Lâ ilâhe illallah kelime-i kudsiyesine, hakikatlerine iman etmek, kalben tasdik etmekle olur. Yoksa, "Bir Allah var" deyip, bütün mülkünü esbaba ve tabiata taksim etmek ve onlara isnat etmek-hâşâ şirktir. Kur'an-ı Kerimde beyan buyrulduğu gibi iman, O Hâlıkı, sıfatlarıyla, isimleriyle, umum kâinatın şهادetine istinaden kalben tasdik etmek; ve elçileriyle gönderdiği emirleri tanımak; ve günah ve emre muhalefet ettiği vakit, kalben tevbe ve nedamet etmek ileler. Yoksa büyük günahları serbest işleyip istiğfar etmemek ve aldırmmamak, o imandan hissesi olmadığına delildir. Zaten iman dediğimiz husus da bu iki kelime arasında cereyan ediyor. Yarattılanın Yaratanı'nı bilmesi, kabul etmesi, O'na boyun eğmesi, emrine âmâde olması, O'nun azizliğini ve ebediliğini; kendisinin de âcizliğini ve fâniliğini kabul etmesidir iman. Yine kendisi yaratılan ve karşısındaki de Yaratan olunca, O'nun her şeyde tasarruf yetkisine sahip tek hükümlan olduğuna inanmasıdır, İmana bu zâviyeden baktığımızda karşımıza çıkan özellik "kulluk" oluyor. Yaratılış gayesinin ibadet, yani kulluk olduğunu belirtmiştik. İşte Yaratan'la yaratılan arasında bir bağ olduğu ifade edilen imanın, Yaratan'ın yaratılana yüklediği gâye olan ibadetle bire bir ilişkisi vardır. Bu öyle bir ilişkidir ki, birinin varlığı diğerinin varlık sebebidir. Yani bu, iman eden ibadet eder demektir bir manada. İman eden salih amellerle iç içedir. Denilebilir ki amel, iman edenin en büyük vasfıdır. İman edilecek hususlar bellidir. Allah ve Rasûlü'nden ne geldiye hepsine toptan iman edilmesi gerekir. Onun için imanda eksilme veya artma söz konusu değildir. Fakat iman edenler arasındaki asıl fark, imandaki kuvvetten kaynaklanmaktadır. Bu sebepten dolayı mü'min daima imanını canlı, taze ve kuvvetli tutma gayretinde olmalıdır. Bu kuvveti ziyadeleştirmek için de salih amellerle iştiğal etmek, iman-amel birlikteliğini iyi muhafaza etmek lazımdır. İman, kalbe yerleşen bir cevherdir. O cevheri cilalamak; paslarını dökmek; onun pırıl pırıl parlamasını sağlamak; karşısındaki iman ehline güven, imansıza da korku salmasını sağlamak lâzımdır ki, bu da Allah rızası için yapılan amellerle olur. Bu amellere misal verecek olursak; zikir, kalbin cilalanması ve parlatılması hususunda nebevî bir metottur. Evet, amelsiz iman en alt seviyede olsa bile kabul görürken; imansız amelin hiçbir kıymeti yoktur. Burada bir sıralama yapmak gerekirse; önce iman gelir, sonra amel. Ameller, kıymetini imanla bulur. Mümin sürekli olarak Allah'a itaat halinde olmalıdır ki, imanı, küfrün rüzgârlarına kapılıp savrulmasın. Çarşıda pazarda,

evinde işinde, hazarda seferde, kıyamında kuûdünde ve yatar halinde, ferdî veya sosyal hayatında daima iman dairesi içerisinde ve itaat halinde bulunmalıdır. İşte böyle sürekli bir teyakkuz hali, yaratılanın Yaratan'ı ile bağıni daha da canlı tutmasını; kendisine şah damarından daha yakın olan Hâlıkı'na kendisinin de bir yakınlık bulmasını sağlar.⁸²

İslam kavramının özgün anlamına gelince; bunun "güvende olmak, bütün olmak, yekpare olmak, barış ve huzur içinde olmak" olduđu görölmektedir. İslam kavramı Kur'an bağlamında kullanıldığında ise: Kendisini Allah'a ve O'nun kanunlarına teslim etmiş insanın barışı, huzuru ve bütünlüğü kazanabileceği; koruyabileceği ve geliştirebileceği anlamına gelmektedir. Görüldüğü gibi iman-İslam kavramları çok yakın anlam kümelerine sahiptir ve İslam imanının bir sonucu olarak ortaya çıkmaktadır. Başka bir ifadeyle, her iki kavram temelde eşanlımlıdır ve Kur'an bağlamında da birbirinden ayrılmaları mümkün değildir. İslam'ın deruni/içsel imanda kök salmış olması gerekir. Bu nedenle "namaz, oruç, hac, zekat" vb. dini ibadet ve görünürdeki diğer davranışlar tek başlarına bireyi kurtuluşa sevk edemezler. Yapacağı bu amellerin kime yönelik yaptığını çok iyi kavrayıp tam bir tasdik içerisinde olmalıdır. Böylece kendisinin farkında olan insan, potansiyel imkanlarını gerçekleştirirken daima her yerde hazır-nazır olan Allah ve Hesap Gününde de yaptığı her şeyin hesabının sorulacağı bilinciyle hareketlerini yönlendirecek ve anlamlandıracaktır. Görüldüğü gibi takva, toplumun değil de bireysel insanın bir niteliğidir. Bu açıdan bakıldığında mümin insan Allah'ın yaratıklarının en şerefli si olacaktır.⁸³

Evet, netice olarak Yüce Yaratıcı ile arasındaki bağı ve yakınlığı sağlam bir zemine oturabilmesi için Allah yolunun yolcusu olan kulun bu üç hususa önemle dikkat etmesi gerekiyor. İman, amel ve İslam dengesini iyi ayarlaması, bu birlikteliği asla zaafa uğratmaması gerekiyor. İman, amel birlikteliği açısından üzerinde hassaten tefekkür edilmesi gereken bir âyeti zikrederek yazımızı noktalıyoruz. Hakîm ve Alîm olan Allah Teâlâ Bakara sûresi 177. âyetinde şöyle buyuruyor: "İyilik, yüzlerinizi doğu ve batı taraflarına çevirmeniz (den ibaret) değildir. Asıl iyilik; Allah'a, âhiret gününe, meleklerle, kitap ve peygamberlere iman edenlerin; mala olan sevgisine rağmen, onu yakınlarla, yetimlere, yoksullara, yolda kalmışa, (ihtiyacından dolayı) isteyene ve (özgürlükleri için) kölelere verenlerin; namazı dosdoğru

82 Bkz. Yusuf Kerimođlu, "Kelimes ve Kavramlar", s. 207.

83 Hanifi Özcan, "Epistemolojik Açıdan İman", s. 20.

kılan, zekâtı veren, antlaşma yaptıklarında sözlerini yerine getirenlerin ve zorda, hastalıkta ve savaşın kızıştığı zamanlarda (direnip) sabredenlerin tutum ve davranışlarıdır. İşte bunlar, doğru olanlardır. İşte bunlar, muttakilerin (Allah'a karşı gelmekten sakınanların) ta kendileridir

Kaynaklar

Abdü'l-Kahir el-Bağdâdî, *Usûlüd'-dîn*, İstanbul 1346/1928.

Aliyyu'l-kâri, Minehu'r-ravdi'l-ezher fî şerhi'l-fikhi'l-ekber, Darü'l-Beşairi'l-İslâmiyyeti, Beyrut 1998.

El-Âmidî, Ali b. Muhammed, *Ebkâru'l-Efkâr*, Süleymaniye Kütüphanesi, Damat İbrahim paşa Kitp.No: 807.

Ebü'l-Hasan el-Eş'arî, *Kitabu'l-Luma'*, thk., R. McCarthy in *the Theology of al-Ash'arî*, Beyrut 1953.

Ebü'l-Kasım el-Kuşeyrî, *Letâifü'l-işârât*, (thk. I. Busyûnî) 6 cilt, Kahire 1968.

Ebü'l-Me'âlî el-Cüveynî, *el-Irşâd ilâ kavâ'idi'l-edille*, (thk.M. Mûsâ, A. Abdülhamit), Kahire 1369/1950.

Ebü Bekir el-Beyhaki *el-I'tikâd ve'l-hidâye* (thk K. Y. El-Hût), Beyrut 1403/1983.

Ebü'l-Kasım el-Ensârî, *el-Gunye, fî usûli'd-Dîn*, MS III Ahmet, no 1916.

Ebü'l-Kasım Kuşeyrî, *el-Fusûl fî'l-usûl*, (thk., R. Frank), *MIDEO*, 1984.

Ebü'l-Hasan el-Eş'arî, *Risâle fî'l-imân*, (thk., W. Spitta in *Zur Geschichte abü'l-Hasanal- Aş'arî's*, Leipzig 1876

Risâle ilâ Ehli's-segr fî babi'l-ebvâb, *İlahiyât Fakültesi Mecmuası*, IX (1928

Makalatu'l-İslamiyyin, thk. Muhammed Muhyiddin Adulhamid, Beyrut1990/1411.

El-Bağdadi, *el-Fark beyne'l-fırak*, Beyrût, 1411/1990.

Ebü Bekir Ibn Fûrek, *Mücerredü makâlâti'l-Eş'arî*, thk.. D. Gimaret, Beyrut 1953.

Ebü Bekir el-Bâkillânî, *el-Insâf fimâ yecibu i'tikâduhû*, Kahire 1382/1963.

El-Buhari, Ebu Abdillâh Muhammedb. İsmailb. İbrahim b. El-Muğîre, "*el-Camiu's-Sahih*" nşr., Ş. Kurt, İstanbul 1981,

Ebü'l-Me'âlî el-Cüveynî, *el-Irşâd ilâ kavâ'idi'l-edille*, (thk.M. Mûsâ, A. Abdülhamit), Kahire 1369/1950.

Ebü Bekir Ibn Fûrek, *Mücerredü makâlâti'l-Eş'arî*, thk.. D. Gimaret, Beyrut 1987.

Ebü Bekir el-Bâkillânî, *Kitabu't-Temhid*, Beyrut 1957.

Ebü'l-Me'âli el-Cüveynî, *el-'Akîdetü'n-Nizâmiyye*, thk., M. El-Kevserî, Kahire 1970.

En-Nesefî, Ebü'l-Muin Meymun b. Muhammed, *Tabsiretü'l-edille fi usuli'd-Din*, nşr. Celaude Selame, Dımaşk, 1990.

Et-Taftazânî, Sa'düddîn, *Şerhü'l-Mekâsıd*, Beyrût 1410/1989.

El-Kâdî Abdulcebbâr, b.Ahmed Ebu'l-Huseyn, *Şerhu'l-Usüli'l-Hâmse*, Abideyn, 1409/1988.

Ez-Zebîdî, Muhammed Murteza el-Huseynî, *şerhu-l ihya*, Tahran1407/1988.

Curcânî, Ali b. Muhammed Seyyid Şerif, *Şerhu'l-Mevakıf*, tsh. Muhammed Bedruddin el-Salebî, Matbaatu's-Saâde, 1907.*et-Ta'rifât*, Beyrut1990.

Mânzûr, Ebu'l-Fadl Cemâlu'd-Dîn Muhammed b. Mukerrem, *Lisânu'l-'Arab*, T'alik, Ali Şîrî, Beyrût,1413/1992.

Mâturîdî, Ebu Mansur Muhammed b. Muhammedb. Mahmud, *Te'vilâtul-Kur'an*, Hacı selimağa kütüphanesi, no:40 *Kitabû't-Tevhid*, Kahire 1970.

Mustafa Sinanoğlu, *'İslâm - Son ilâhî din'*, Türkiye Diyanet Vakfı İslâm Ansiklopedisi.

İbn-i Abidin, *Reddü'l Muhtar Ale'd Dürri'l Muhtar*, İstanbul1983.

İmam-ı Azam Ebû Hanife, *el-Alim ve'l Müteallim*, Kahire 1368 Z. Kevseri Neşri.

İbn Hazm, Ebu Muhammed Ali b. Ahmed, *Kitabbu'l-Fasli fi'l-Mileli ve'l-Ehvai ve'n-Nihal*, Daru'l-Ma'rife, Beyrut, 1975.

Gazzâlî, Ebu Hamid Muhammed b. Muhammed, *İlcamü'l-avam an ilmi'l-Kelâm*, (nşr.Muhammed Mutasım Billah Bağdadî), Darü'l-kitabi'l-Arabî, Beyrut1985.

Özcan, Hanefi, *Epistemolojik Açıdan İman*, Marmara Üniversitesi İlahiyatFakültesi yay., İstanbul 1992.

Rağıb, Ebu'l-Kasım el-Hüseyn b. Muhammed b. el-Mufaddal el-İsfahânî, *Müfredatu Elfazi'l-Kur'ân*, thk., Safvan Adnan Davûdî, Daru'l-Kalem, Dimeşk, 1992.

İmam-ı Müslim, Sahih- i Müslim, İstanbul 1401.

Sabunî, Nureddin, *el-Bidaye fi usüli'd-dîn*, (nşr. trc. Bekir Topaloğlu), Ankara 1979, Diyanet İşleri BaşkanlığıYayınları.

Yusuf Kerimoğlu, *Kelimeler ve Kavramlar*, İnkılap Yayınları, İstanbul.