
İslâm dininin “temel ilkeleri” nelerdir? (Rev 4)
(Bu yazının bundan önceki sürümü: Rev 3 (http://wp.me/p2t6mi-1MF).

Bu soru hemen iman’ın altı veya İslâm’ın beş şartını akla getiriyor değil mi? Bu şartlar, Müslüman sayılmak
ve iman sahibi sayılmak için yerine getirilmesi gerekenler olup, “temel ilkeler” deyimiyle anlatılmak istenilen
ise bu değildir.

Temel ilkeler, -referansları bu konuların uzmanlarınca belirlenerek- şu üç sorunun cevapları olabilir:

Referans Özü Ayrıntıları

 (1) Nereye varılmak istendiği (yani vizyonu1,
Müslümanlığı seçen bir kimsenin,
seçmemiş olandan farklı olarak hangi
büyük amaca erişmek istediği).

Örneğin: “İslâm dini aracılığıyla varılmak
istenen nokta, tüm evrenin oluşum ve
işleyişinin anlaşılmasıdır”

 (2) Oraya niçin varılmak istendiği (yani
misyonu, o amaç(lar)a erişme isteğinin
temelinde hangi öz-niyetin bulunduğu).

Örneğin, “Tüm varlıkları kavrayan evrenin
oluşum ve işleyişinin anlaşılıp, onunla uyum
halinde (teslim olarak) yaşamak”.

 (3) Misyonu uyarınca vizyonunun
tanımladığı yere, hangi ilkelere uyularak
yürünmesi gerektiği

Yani değerler, yaşam içinde hangi ilkelere
(maksim, http://wp.me/p2t6mi-1Gk) sadık
kalacağı.

 Bu ilkeler (maksimler) şunlar olabilir:
Mksm 1. Tüm varlıkların bir bütün olduğu

(vahdet-i vücûd, http://bit.ly/1fnDwlA)

“Varlıkların bütünlüğü”nden evren
anlaşılabiliyor. Aşağıdaki birkaç örneğin, bu
maksim adayının türevleri olduğu söylenebilir:

1. Akıl ve sezgi’nin (http://wp.me/p2t6mi-Zu)
bütünlüğü

2. Gerçekliklerin (verity) bütünlüğü (uni-verity
≈ bilim dallarının bütünlüğü)

3. İnsanların, kavimlerin, çeşitli görüş
sahiplerinin bütünlükleri

4. Varlıkların (insan, hayvan, bitki, hava, su,
taş, toprak vd) bütünlüğü

5. Bölünmeye, bütünlüğü bozulmaya konu
olabilecek ve böylece de çeşitli kötülükleri
ortaya çıkarabilecek her şey.

 Mksm 2. Kul (tüm varlıklar) hakkı’na saygı (bkz.
http://bit.ly/1n5Ujv2 “kul” maddesi)

Varlıkların haklarına saygı kavramıyla kast
edilen, o varlıkların oluşturduğu büyük bütünün
işleyişine uyum göstermek (teslim olmak)
olarak yorumlanabilir.

 Mksm 3. “Büyük bütün”ün içerdiği bilgi ile kişi
arasındaki tüm bilgi, zan, tahmin,
inanç vb’nin askıya alınarak2 ilişki
kurulması. Yani “tahkiki iman”
(sorgulamaya dayalı iman, http://bit.ly/1cjenHc)

Tahkiki iman’ın niçin gerekli olduğu, birinci sorudaki
amaç bağlamında daha iyi anlaşılıyor. Söz konusu
“anlaşılma” ancak tahkik (sorgulama) yoluyla
mümkündür.
Tüm yargıların askıya alınması ise aslında bilim’in
de temel ilkesidir.

Bu üç maksim adayı yeterince doğurgan görünüyor. Bununla beraber, kapsanmamış olabilecek başkaca
alanları içerebilecek maksim(ler) de bulunabilir. Güvenle söylenebilecek olansa, temel ilkeleri
belirlenmemiş bir İslâm’ın, dirlik kaynağı olma işlevini yerine getiremeyeceğidir. 11.06.2014
	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1	
 Vizyon,	
 misyon	
 ve	
 değerler	
 için	
 daha	
 anlamlı	
 karşılıklar	
 olarak	
 sırasıyla	
 “Büyük	
 ve	
 İddialı	
 Sonuç”,	
 “öz-­‐niyet”	
 ve	
 “öz-­‐değerler”	

terimleri	
 kullanılmaktadır.	
 (Harvard	
 Business	
 Review,	
 Reprint	
 96501,	
 “Building	
 Your	
 Company’s	
 Vision”,	
 Collins	
 &	
 Porras,	
 1996)	

2	
 “Sen	
 çıkarsan	
 aradan	
 bulur	
 seni	
 yaradan”	
 sözü	
 muhtemelen	
 bu	
 ilkeyi	
 işaret	
 ediyor	
 olabilir.	

