

TARTIŞMALI İLMÎ TOPLANTILAR DİZİSİ: 32

KUR'ÂN ve TEFSİR ARAŞTIRMALARI I

Prof. Dr. Sadreddin GÜMÜŞ Yrd. Doç. Dr. A. Cüneyt EREN
Prof. Dr. Suat YILDIRIM Prof. Dr. Ömer Faruk HARMAN
Prof. Dr. Ali BARDAKOĞLU Prof. Dr. Süleyman ULUDAĞ
Dr. Tahsin GÖRGÜN Prof. Dr. Bayraktar BAYRAKLI
Prof. Dr. Mustafa TAHRALI Prof. Dr. Celal KIRCA
Prof. Dr. Âmiran KURTKAN- Prof. Dr. Ali Murat DARYAL
BİLGİSEVEN

İstanbul - 2000

ENSAR NEŞRİYAT : 65
İSLÂMÎ İLİMLER ARAŞTIRMA VAKFI
Tartışmalı İlmî Toplantılar Dizisi: 32

Tebliğlerin,
bilim ve dil bakımından sorumluluğu
tebliğ sahiplerine aittir.

Yayına Hazırlayanlar:
Prof. Dr. Bedreddin ÇETİNER
Dr. İsmail KURT
Seyid Ali TÜZ

Dizgi:
Selahattin Uslucan

Baskı:

ENSAR NEŞRİYAT
Süleymaniye cad. 11 Beyazıt-İstanbul
Tel/Fax : (0212) 513 43 41

KUR'ÂN VE EĞİTİM

Prof. Dr. Bayraktar BAYRAKLI

M.Ü. İlahiyat Fakültesi Öğretim Üyesi

Şûrâ Suresi'nin 52. âyetine göre Kur'ân, hem ruh ve hem de nûrdur. Canlı varlıklardaki ruh, ne iş görüyorsa, Kur'ân'da insanın hayatında ve İslâmî ilimlerde aynı işlevi görmektedir. O ilimlere can vermekte ve onların hayatını devam ettirmektedir. Nûr, yani ışık olması yönüyle de Kur'ân, insanlığın önünü ve İslâmî bilimlerin araştırmacılarının zihin ve gönlünü aydınlatmaktadır. Kısaca Kur'ân, ruh ve nûr olma özellikleriyle bütün İslâmî bilimlerin kaynağı olmaya devam etmektedir. Kur'ânsız hadis; Kur'ânsız fıkıh, kelâm eğitim gibi bilimleri geliştirmek ve temelendirmek mümkün değildir. İşte Kur'ân'ın bu yönünü ele alırken, onun eğitimle olan ilişkisini göz ardı etmek imkânsızdır.

Kur'ân bir eğitim ve öğretim kitabıdır. Bir hidâyet kitabı olma özelliği ile Kur'ân, din eğitim ve öğretiminin temelini teşkil etmektedir.

Psikolojik mânâda eğitim, insanın şahsiyetini şekillendiren bir faaliyettir. İnsanı zihin, gönül ve nefis boyutlarıyla ele alan, yetenek ve kabiliyetlerini ulaşabildikleri nihaî noktaya kadar geliştiren eğitim faaliyeti, bu yönü ile Kur'ân'ın faaliyetine benzemektedir. Kur'ân ferdi mânâda insanı hedef aldığı gibi; genel mânâda eğitim de insanı geliştirmeyi ve şekillendirmeyi amaç edinmektedir.

İnsanın yetenek ve kabiliyetlerini geliştirirken eğitim, öğretim faaliyetine de önem vermektedir. Kur'ân bu gelişimin yanında, insanın gönlü ile nefisini doyum noktasına ulaştırmayı da gaye edinmektedir. İnsanı bütün boyutlarıyla ele alan Kur'ân, onun doğasından hareket edip ham olan bu doğanın olgun hâle getirilmesinin çarelerini bize öğretmekte ve ihtiyaçlarının giderilip doyuma ulaşmasını temin edecek fikrî ve ameli oluşumların yollarını göstermektedir.

Diğer taraftan Kur'ân, insanı sosyolojik mânâda ele alıp incelemektedir. Faziletlerin ancak sosyal ilişkiler sayesinde elde edileceği gerçeğine işaret eden Kur'ân, beşerî münasebetleri insanı mutluluğa götürecektir. Tek başına insanın hiçbir fazileti elde edemeyeceği gerçeğinden hareket eden Kur'ân, eğitimle ilgili değerlerini sosyal ilişkiler üzerine tesis etmektedir. Böylece Kur'ân, insanın bir psikolojik doğasından bahsederken bir de sosyal doğasını ele almaktadır. İnsanın mutluluğunu, psikolojik doğası ile sosyal doğasının kesiştiği en üst noktada gören Kur'ân, tüm dünya insanlığını bir fertte görmüş, bir ferde de dünya insanlığı kadar değer vermiştir. "... *Kim bir insana hayat verirse tüm insanlığa hayat vermiş; kim bir insanı öldürürse tüm insanlığı öldürmüş olur...*" (Maide, 32) âyeti bu ilkeyi koymaktadır. Bir ferdi, dünya insanlığı kadar kutsallaştırıran Kur'ân, onun yetişmesi ve mutlu olması için her şeyi seferber etmekte ve onun mutsuzluğuna hiç tahammül göstermemektedir.

Kur'ân'ın ferdin eğitimi anlamında öne çıkardığı değerler, aklın kullanılması ve iman etmektir. Akıl ile imân, insan için denk bir değer taşımaktadırlar. Her ikisinin yokluğu insanı murdar bir hâle sokarken; her ikisinin varlığı da insanı yüceltmekte ve şereflendirmektedirler. Yunus Süresi'nin 100. âyeti şöyledir: "... *Allah aklını kullanmayanları murdar yapar.*" Âyete dikkat edilirse, hem ferdi akla ve hem de toplumsal akla işaret etmektedir. Aklın kullanılmaması hem ferdin psikolojik yapısını, yani çevresini ve hem de sosyal çevreyi kirletmektedir. Aynı âyet, imân ile akıl arasında bir bağlantı kurmaktadır. En'am Süresi'nin 125. âyeti ile bu âyete ışık tutarak, imân etmeyenlerin de murdar olacağına dikkat çekmektedir.

Demek ki, Kur'ân, akıl, düşünce ve bilgi üçlüsünün yanına iman, faaliyetleriyle de gönül boyutunu ilâve etmektedir. Zihninin doyuma ulaşması aklın düşünme ve bilgi üretmesine bağlı iken; gönlünün doyuma ulaşması da bilgi ile imanın bir araya gelmesiyle gerçekleşeceğine işaret etmektedir. Akıl ile gönül arasındaki kanalların en önemlisi, doğru bilgi kanalıdır.

Şimdi bu noktalardan hareket ederek şu neticeye varabiliriz: Kur'ân, tabiat kanunlarının en genel ve öz olanlarını ele almakla, zihne hitab etmekte ve aklı harekete getirme uğraşısını vermektedir. Diğer taraftan insanın gönül ve nefis boyutunu işleyip şekillendirerek de psikolojik kanunların işleyiş tarzına dikkat çekmektedir. Eğitim ve öğretimde hakikatı yakalamanın sırrını bu iki âlemin kanunlarını öğretmekte gören Kur'ân, Fussilet Süresi'nin 53. âyetinde şöyle hitab etmektedir: "*İle-*

ride biz onlara hem dış âlemden ve hem de iç âlemlerindeki âyetlerimizi göstereceğiz (öğreteceğiz). Bu öğretilerle Peygamber'in söylediklerinin gerçek (hak) olduğu beyan olacaktır..."

Kur'ân, insanı hem dış ve hem de iç âlemiyle ele alıp eğitirken; diğer taraftan da onu anlamanın yolunun kâinatın ve insan psikolojisinin bilmesinden geçtiğine de işaret etmektedir. Kur'ân'ın öğretilerinin gerçek olduğunu anlamak için iki önemli bilgi dalının bilinmesi gerekir. Âyete göre, bu bilgi alanları, dış âlemin kanunları ile insanın iç âleminin kanunlarının bilinmesidir.

Kur'ân'ın öğretimlerinin ortaya çıkarılıp insanların idrâkine sunulması, bu kanunların bilgisine bağlı olduğuna işaret eden Allah, kendi öğretim faaliyetine de buradan başlamaktadır.

Yüce Allah âyette gelecek zamanı kullanmakla, tabiat bilimleriyle mânevî bilimlerin yavaş yavaş gelişeceğine işaret etmektedir. Dış âlemden tabiat kanunlarını belli bir zaman kesiminde çözmek, onların işleyişini bir anda anlamak imkân dışındadır. İnsan denen varlığın psikolojik yapısını bir anda bütünüyle anlamak da olanak dışındadır. Onun içindir ki, Yüce Allah, "göstereceğim" ifadesiyle gelecek zamanı kullanmıştır. "Göstereceğim" ifadesi, aynı zamanda, öğreteceğim demektir. Böylece tabiat kanunları ve psikolojinin bulgularından hareketle Kur'ân'ın anlaşılmasına gidilmektedir. Kur'ân sadece Arapça bilmekle çözülemez. Tabiat bilimleriyle, psikolojinin bilinmesi şarttır. Kur'ân'ın dış âlemlerle ilgili âyetlerinin çözümü ve yorumu, o âlemi konu edinen bilimlerin formasyonunu kazanmakla yapılabilir. Diğer taraftan Kur'ân'ın insanın psikolojisini ele alan âyetleri de, psikoloji formasyonunu elde etmekle yorumlanabilir. Ayrıca Kur'ân bir eğitim kitabı olduğuna göre, eğitim formasyonunu almayanlar, onun eğitimle ilgili âyetlerini anlayamaz ve yorumlayamaz.

Kur'ân, toplumsal ilişkileri, grup psikolojisini ve etkinliğini ele almakla, sosyal hayatın ilkelerine dikkat çekmektedir. Sosyoloji tahsili yapmamış insanların, Kur'ân'ın bu yönünü anlayıp yorumlaması imkânsızdır. Fussilet Sûresi'nin 53. âyeti, bir taraftan Kur'ân'ı anlamanın hangi öğretim programından geçeceğini öğrettiği gibi; onun öğretilerinin hak olduğunu bilmenin zorunluluğuna işaret etmektedir. Eğitimde insanın doğasını hareket noktası olarak almak ve eğitimin kanunlarını ona uydurmak, Kur'ân'ın bir emridir. Rum Sûresi'nin 30. âyeti, insanın değişmeyen doğa kanunlarına dikkat edilmesini, Hz. Peygamber'den ve dolayısıyla bizden istemektedir. İnsanı değişmeyen bu doğasını nasıl bi-

lebileceğimizin yolunu da, Zariyat Sûresi'nin 21. âyetinde tesbit etmekteyiz. Âyet şöyledir: "*Kendi nefislerinizde dahi nice kanunlar var; onları gözlemiyor musunuz?*" Bu âyeti Kıyame Sûresi'nin 14. âyetiyle birleştirirsek "iç gözlem" metodunun insanı tanımaktaki zorunluluğunu anlamış oluruz. Âyet şöyledir: "*Doğrusu insan, nefsinin gözlemcisidir.*"

İnsanın iç âlemindeki doğa kanunlarının, "iç gözlem" metoduyla anlaşılabilmesine işaret eden bu âyetler, aynı zamanda psikoloji ilminin zarûretine dikkat çekmektedirler. Kur'ân'da Yüce Allah, insan psikolojisinin kanunlarını da anlatmaktadır. Bunlardan bazılarını zikredebiliriz: "*İnsanda bir ebedilik tutkusu vardır.*" (Tâhâ, 20) "*İnsan zayıf tabiatlıdır.*" (Nisâ, 28) "*İnsanda hâkimiyet duygusu vardır.*" (Bakara, 30) "*İnsan nankördür.*" (Alâk, 7). "*İnsan kıskançtır*" (Nisa, 128), "*İnsan cimridir*" (İsrâ, 100). "*İnsan acelecidir*" (Enbiya, 37). "*İnsan sever ve sevilir*" (Tâhâ, 39). "*İnsan mücadelecidir*" (Kehf, 54). İnsan korkar, insan inanır vb. pek çok özelliklere sahip olan insanın doğası, bir sırlar âlemidir. Bir taraftan Kur'ân, insanın doğasını bize tanıtmakta, diğer taraftan insanın doğasının bilgisine dayanarak onun eğitim kanunlarını çözmemizi öngörmektedir.

"*Kur'ân'ın pek çok sûresi neden kitapla başlamaktadır?*" Sorusunu cevaplandırabilmek için, bir eğitim felsefesi formasyonu almak gerekiyor. Bu şunu ifade etmektedir: Bütün eğitim felsefesi sistemlerini birbirinden ayıran temel özellik, sistemin merkezine aldığı temel değerdir. Hıristiyanlık Teosentrik'tir. Komünizm emeği merkeze alır. Essentralizm öğretmeni, Naturalizm çocuğu merkeze almaktadır. Kur'ân ise, "Kitabı" merkeze aldığı için, pek çok sûreye kitapla başlamaktadır. Onun içindir ki, Kur'ân'ı anlamak ve yorumlamak isteyen ilâhiyatçılar, felsefe, sosyoloji, psikoloji eğitim ve tabiat bilimlerini bilmelidirler.

Modern psikolojinin konularından biri olan motivasyon konusunu bilmeyen ilâhiyatçılar, Kur'ân'daki cennet ve cehennem konularını eğitime uyarlayamazlar. Karşılığı olmayan bir şeyi insana yaptırmak çok zordur. Bu bilgiyi bilen bir ilâhiyatçı, cennet ve cehennem olgusunu rahatlıkla anlayacaktır. Cennet insana bir şeyi yaptırmak için konan bir ödül iken; cehennem de insana bir şeyi yaptırmamak için konulan bir cezadır. İkisi de insanı motive etmektedir. İnsanın tabiatındaki ritm, psikolojisini işletmek için var olan iki olguyu temsil etmektedirler.

Diğer taraftan, psikolojinin ana konularından bir diğeri de "ferdi farklar" psikolojisidir. Bunu bilen ilâhiyatçılar, Kur'ân'da Yüce Allah'ın insanları neden farklı yarattığı gerçeğini rahatlıkla anlayacak, Yüce Al-

lah'ın ferdî farklar psikolojisi yaptığını kavrayacaklardır. Zuhruf Süresi'nin 32. âyetini hem ekonomik ve hem de psikolojik yorumuyla deşifre etme imkânına sahip olacaklardır. Ferdî farklar psikolojisini bilen ilâhiyatçılar, Yüce Allah'ın peygamberleri tesbit ederken Âli İmran Süresi'nin 33. âyetine göre neden "seçim" yaptığını rahatlıkla yorumlayacaklardır. Yüce Allah insanları yaratırken, zekâ ve yetenekleri bakımından farklı yaratması doğa kanunudur. Bu kanuna uyan milletler, farklı kabiliyet ve yetenekte olanları ayrı bir eğitime tabi tutacaklar ve böylece eğitimden daha üstün bir verim alacaklardır.

Netice olarak diyebiliriz ki, Kur'ân'ın âyetleri hangi bilim dalı alanına hitap ediyorsa, o bilim dalının formasyonunu kazandıktan sonra Kur'ân'ın âyetlerini anlamaya çalışmak ve yorumlama teşebbüsünde bulunmak bir zorunluluktur.

Bu bilimleri bilmeden, sadece Arapça dilbilgisiyle geçmişte yapılan yorumları aktarmaktan başka bir şey yapılamaz. Bu da, yetişmekte olan nesilleri geçmişe götürmek olacaktır ki, bunun adına çağın gerisinde kalmak denecektir. Fezadaki ak ve kara delik kavramını bilmeyenler "hünnes" ile "künnes" kavramlarını nasıl yorumlayacaklardır.

Eğitim nazariye ve uygulamalarındaki değişim ve gelişme sürecini bilmeyenler, nesilleri çağdışı eğitim metodlarıyla eğitmek ve Kur'ân'ı öyle anlamak hatasına düşmekten nasıl kurtulacaklardır.

Bana göre, tefsir master ve doktora programlarının dışa açılması gerekiyor. Başka bir ifadeyle, tefsirin bu daldaki, öğrencileri, ders zamanlarında felsefe, psikoloji, sosyoloji ve eğitim okumalıdır. O zaman görülecektir ki, bu öğrenciler Kur'ân'ı daha kapsamlı ve derinden anlayacak ve çok etkili tezler yapacaklardır.

İslâm hukukunda araştırma yapanlar modern hukuk, kelâm yapanlar çağdaş felsefe akımlarının formasyonunu almalıdırlar. Öyleyse modern bilimler ilâhiyatçı için amaç değil, Kur'ân'ı öğrenmek için araç olmalıdırlar.