
İÇİNDEKİLER

İÇİNDEKİLER ... I

KISALTMALAR..II

ÖNSÖZ ... III

GİRİŞ...1

I. BÖLÜM..11

A- MANTIK KAVRAMI-MANTIĞA GİRİŞ VE KATEGORİLER ..11

1- İhvânü’s-Safâ’ya Göre “Mantık”ın Kelime ve Terim Anlamı ...11

2- İhvânu’s-Safâ’ya Göre Dil Mantığı Problemi ..17

3- İhvânu’s-Safâ’ya Göre Felsefî Mantığın Konusu ve Tümeller Sorunu............................22

4- İhvânu’s-Safa’ya Göre Mantık-Matematik İlişkisi..34

5- İhvânu’s-Safa’nın Kategoriler Anlayışı..35

6- Aristo, Porphyrios, Kindî, Farabî ile Benzerlikler ve Farklılıklar44

II. BÖLÜM ..50

A- İHVANÜ’S-SAFA MANTIĞINDA ÖNERMELER PROBLEMİ ...50

B- İHVANÜ’S-SAFA MANTIĞINDA KIYAS TEORİSİ ..58

C- ARİSTO, KİNDÎ VE FARABÎ İLE BAZI BENZERLİKLER VE FARKLILIKLAR79

SONUÇ ..85

KAYNAKÇA ...91

KISALTMALAR

 A.g.e. : Adı Geçen Eser

 A.g.t. : Adı Geçen Tebliğ

 Ank. : Ankara

 Bkz. : Bakınız

 Edeb. Fak. : Edebiyat Fakültesi

 C. : Cilt

 Çev. : Çeviren

 Haz. : Hazırlayan

 İst. : İstanbul

 M.E.B. : Milli Eğitim Bakanlığı

 Matb. : Matbaası

 M.Ö. : Milattan Önce

 Nşr. : Neşreden

s. : Sayfa

ss. : Sayfalar

TDV : Türkiye Diyanet Vakfı

Üniv. : Üniversitesi

Yay. : Yayıncılık

ÖNSÖZ

 Bu çalışmamızda İhvanü’s-Safa’nın mantıkla ilgili beş risalesi

üzerinde inceleme yaptık. Bunlar, İsaguci, Önerme, Kategoriler, Birinci

Analitikler ve İkinci Analitikler risaleleridir.

 Yaklaşık 10. yy.’da yaşamış filozoflar topluluğu hermetik kültürün

etkisinde kalmıştır. Aynı zamanda onlar kendi düşüncelerini gizlice

yaymak gibi bir amaç gütmüşlerdir.

 Giriş bölümünde tarihsel arka planı vurgulayıp, İhvan’ın bazı

özelliklerini inceleyip Kindî (796-866) ve Farabî (870-950)’nin mantık

kavramıyla ilgili bazı görüşlerini sunmaya çalıştık.

 Birinci Bölümde İhvanü’s-Safa perspektifinden hareketle mantık

kavramını İsaguci ve Kategoriler konularını inceledik. Onların dil mantığı

ve felsefî mantık kavramlarını tahlil etmesi, diğer bazı İsaguci

metinlerinden önemli bir farklılık olarak öne çıkmaktadır. Hem İhvan’ın bu

tahlili, hem de diğer fikirleri, Aristo (M.Ö. 384-322), Kindî ve Farabî’nin

görüşleriyle bazı benzer ve farklı noktaları inceleme konusu yapılmıştır.

 İkinci Bölümde ise; üzerinde çalıştığımız filozoflar grubunun,

önerme, kıyas ve burhan konularıyla ilgili görüşlerini ele aldık. Gerek

önerme, gerekse kıyas türlerinde sembolik mantık dilini de kullanarak, akıl

yürütmelerin sağlamasını yapmaya çalıştık. Bununla birlikte, yine, Aristo,

Kindî ve Farabî ile bazı benzer ve farklı yönleri vurgulamayı ihmal

etmedik.

 IV

 Çalışmamız boyunca desteklerini esirgemeyen Doç. Dr. Tahir

YAREN, Doç. Dr. Mevlüt UYANIK ve Yrd. Doç. Dr. İsmail KÖZ beylere

teşekkürlerimi sunmayı bir borç bilirim.

 Aytekin ÖZEL

 Ankara-2003

GİRİŞ

 İslam mantık tarihinin başlangıcını, Yunan dilinde yazılmış mantık

konularının şifahen ve tercüme yoluyla İslam dünyasına aktarıldığı dönem

olarak tespit etmemiz mümkündür.

 Abbasiler devletinde Ebu Cafer el-Mansur (745-755)’un hilafeti

dönemi mantık tercümelerinin başladığı dönemdir. Aristo’nun

Organon’unun bazı kitaplarının tercümesi bu zaman diliminde

gerçekleşmiştir. 1 Özellikle Me’mun (814-833) ile felsefe ve mantık

doğrudan Müslümanların ilgi alanına girmiştir. O dönemde Beytü’l-Hikme

gibi özel tercüme büroları kurularak, devlet eliyle felsefî ilimlerin tercümesi

yoluna gidilmiştir. Böylece İslam Felsefesinin etkilendiği düşünce

kaynakları arasında en önemlisi Klasik Yunan ve Helenistik felsefeleri

olmuştur.2

 Helenistik dönemde, Yunan dilinde yazılmış felsefe ve mantık

konularının, Anadolu’daki bazı medreseler kanalıyla Yeni Eflatuncu

yoruma tâbi tutulduğunu biliyoruz. İslam dünyasına aktarılan da bu tür bir

felsefedir.

1 Tahir Yaren, İslam Kültüründe Mantık Çalışmalarına Karşı Fikirler, Basılmamış
Doktora Tezi, Ank. Üniv. İlahiyat Fakültesi, Ankara 1982, s. 2.

2 Mehmet Bayraktar, İslam Felsefesine Giriş, TDV Yayınları, Ankara 1997, s. 30, 31.
 Helenistik Felsefe: Makedonyalı İskender (M.Ö. 356-323)’in döneminde fethedilen

topraklarda yaşayan çeşitli yerel inanç ve düşüncelerin Klasik Yunan düşüncesiyle
karışarak, ortak bilim dili Yunanca ile ifade edilen ve M. Ö. 146 yılına kadarki
devrede üretilen felsefedir. Bayraktar, a.g.e., s. 31.

 2

 Bu dönemde etkili olan düşünce şekillerinden biri “hermetizm”dir.

Hermenitizm hem temel esasları hem de kazandığı içerik açısından Aristo

ile zirveye ulaşan Yunan akılcılığına karşı irrasyonel bir tepkidir. 3 Onun

kendine göre insan-dünya-âlem gerçekliğini anlama, yorumlama ve

açıklama tarzı vardır. Bu bir tasavvur biçimidir ve epistemolojik boyutu

olduğu kadar, psikolojik ve varoluşsal boyutu da vardır. İslam

dünyasındaki etkisi irfanî/işrakî felsefelerde ve tasavvufta görülmüştür.

 Adı geçen felsefî tutumda birey, tarif edilemeyecek bir vahdet içinde

hayal ettiği aşkın bir Tanrı’ya iştiyak duyar ve ruhunu bu alemin ötelerine

taşır. 4 O, bu yeni durumlarda, insan-dünya ve alemi açıklama çabasına

girerek bir felsefe de üretebilir.

 İşte, çalışmamızın konusunu oluşturan İhvanü’s-Safa’nın mantık

görüşleri söz konusu olunca bu hermetik kültür ve felsefenin etkisini göz

ardı etmemek gerekmektedir. Zira, onlar meşşaî felsefeden etkilendikleri

gibi Pythagorasçı ve hermetik felsefeden de büyük oranda etkilenmişlerdir.

Risaleleri5 okuyan biri bunu açık bir şekilde gözlemleyebilir.

 Üstelik, İhvânü’s-Safâ filozoflarının bütün din ve mezheplerden,

hatta meşşaîliğin bazı boyutlarından yararlandıklarını söylemelerine

rağmen risalelerin tam bir hermetik derlemeyi oluşturduğunu söylemek de

mümkün görünmektedir. Risaleler’de Hermes’e, Agathadeimon’a ve

3 Muhammed Abid el-Câbirî, Arap-İslam Kültürünün Akıl Yapısı, Çev. Burhan Köroğlu,
Hasan Hacak, Ekrem Demirli, Kitabevi Yay., İstanbul 1999, s. 601.

4 Cabirî, a.g.e., s. 338.
5 İhvân-ı Safa, Resailu İhvani’s-Safâ, Nşr. Butrus el-Bustanî, C. I-IV, Beyrut 1957.

 3

Pythagoras’a yapılan yoğun göndermeler ve vasfedilemeyen Yüce İlah

teorisinin açıkça benimsenmesi, evreni çekip çevirmekle yükümlü Evrensel

Akıl düşüncesi bu gürüşü ispatlamaktadır. İhvan-ı Safa’nın nefsin ilahî

tabiatı üzerinde ısrarla durmaları, “nefis riyazeti”nin gerekliliğini vurgulayıp

onun ilim ve zühdle terbiye edilerek ilahi tabiatına dönmesinin sağlanması

gibi yaklaşımları, onların hermestçilikten ne derece etkilendiklerini

göstermektedir. Bütün bunlara ilaveten hermetik kökenli “gizli-büyü”

ilimlerine (simya, astroloji, büyü, tılsım vb.) gösterdikleri yoğun ilgi ve

onları savunmasında gösterdikleri gayret de ne derece hermestçi

olduklarını ortaya koymaktadır.6

 İhvan aynı zamanda, sufilerin Allah ile Evren arasındaki çekiciliği

göstermek için kullandıkları aşk sembolizmini de kullanırlar. Onlara göre

bütün dünya yaratıcıyı arar ve O’na aşıktır. Hatta yaratıcı tek maşuk ve

istenilecek tek şeydir. Onlara göre şevk, her şeyin var olmasının nedeni ve

Evren’i yöneten kuraldır. Külli nefs, Evren’in dış çevresini yani muhiti Allah

için duyulan şevk sonucu meydana getirmiştir. Muhit de aşağısındaki göğü

şekillendirmek için dönmüş ve bu süreç Ay’ın yörüngesine kadar devam

etmiştir.7

6 Muhammed Abid el-Câbirî, Arap Aklının Oluşumu, Çev. İbrahim Akbaba, İz
Yayıncılık, İstanbul 1997, s. 182-183.

7 Seyyid Hüseyin Nasr, İslam Kozmoloji Öğretilerine Giriş, Çev. Nazife Şişman, İst.,
1995, s. 63.

 4

 Hermetizmin bir çok sembolleri, İbn-i Arabi Saddreddin Konevi gibi

Sufiler tarafından kullanılmıştır. Böylece bu semboller sünni olduğu kadar

şii dünyasında da batıni ekollerin sürekli bir mirası haline gelmiştir.8

 Kendi tariflerine göre İhvan’ın amacı kelimenin tam anlamıyla

eğitsel bir nitelik taşımaktadır. Yani insanın kurtuluşa ve ruhi özgürlüğe

kavuşabilmesi için onun gizli kabiliyetlerini mükemmel hale getirmek

hedeflenilmektedir. Risalelerin her bölümünde, okuyucuya bu dünya

hapishanesinden ancak bilgiye ulaşarak kurtulabileceğini ve bu dünyanın

bir mahpus olduğunu hatırlatırlar.9

 Onlara göre şeriat cehalet ile karışmış, dalalet ile kirlenmiştır. Onu

yıkayıp temizlemek için felsefeden başka yol yoktur. Zira felsefe, itikadi

hikmetleri ve ictihadi maslahatları içermektedir. Dolayısıyla onlar Yunan

felsefesiyle İslam şeriatı telif ve tanzim edildiği zaman şeriatın kemal

mertebesinin ortaya çıkacağını belirtirler. İhvanü’s-Safa’nın asıl adı

“İhvanü’s-Safa ve Hullanü’l-Vefa Ehlü’l-Adl ve Ebnau’l-Hamd”dır. Filozoflar

grubunun Zeyd b. Rufaa, Ebu Süleyman Muhammed el- Maşer el-Bisti,

Ebu’l -Hasan b. Harun ez-Zencani, Ebu’l –Ahmed ve Avfi’nin de aralarında

bulunduğu gizli bir cemiyet olarak görüşlerini yaymaya çalıştığını

biliyoruz.10

8 Nasr, a.g.e., s. 319.
9 Nasr, a.g.e., s. 41.
10 Ebu Hayyan et-Tevhidi, Kitabu’l-İmta ve’l-Muanese, Thk. Ahmed Emin-Ahmed ez-

Zeyn, Beyrut 1953, s. 4, 5, naklen Ahmet Koç, İhvan’ı Safa’nın Eğitim Felsefesi, İst.,
1999, s. 16, 17. Yine bir kısım üyeleri ve bazı bilgiler için bkz. Yusuf Ziya, “İhvan-ı

 5

 Bu gizliliklerinden dolayı ortaya çıkışlarından itibaren çeşitli

tartışmalara neden olan İhvanü’s-Safa ve Risaleleri hakkında, hem

Müslüman hem de batılı araştırmacılar tarafından yapılan uzun

çalışmalara rağmen, kurucularının kimliği, toplantı mekanları, yazarlarının

tümü hakkında kısmi bilgilere sahibiz.11

 Eldeki verilere göre; İhvanü’s-Safa, hicri dördüncü asrın ikinci

yarısında ortaya çıkan ve gayelerinin dostluk ve kardeşlik içerisinde, din

ve dünya işlerinde yardımlaşmak suretiyle, insanları bozuk inançlardan,

yanlış görüşlerden, kötü davranışlardan kurtarmak ve böylece ebedi

saadete ulaştırmak olduğunu iddia etmişlerdir. Bazılarına göre onlar dini,

felsefi ve hatta siyasi bir cemiyettir. Merkezi Basra’da olmakla beraber, bir

çok şehirde de şubeleri bulunduğu bilinen bu cemiyet mensuplarının

kimlikleri hakkında çeşitli görüşler vardır. İhvanüs’s-Safa’nın toplumun

hangi kesiminden çıktığı konusu da aydınlığa kavuşmuş değildir. Onları

Karamıta, İsmailiyye ve Şia’nın değişik kollarıyla irtibatlandıranlar olduğu

gibi, farklı din ve mezheplerle irtibatlandıranlar olmuştur. Risaleler bir

bütünlük içerisinde ele alınır ve genel felsefelerine dikkat edilirse, İhvan’ın,

tüm din ve felsefelere yer veren; geçmiş kültür birikimlerine kendi görüş ve

tecrübelerini de ekleyerek eklektik bir felsefe üretmeye çalıştığı anlaşılır.12

Safa”, Darulfünun İlahiyat Fakültesi Mecmuası, Okat Matbaası, Şehzadebaşı 1925,
s. 183, 187, 188.

11 Ahmet Koç, a.g.e., s. 15.
12 Koç, a.g.e., s. 217.

 6

 İhvan herhangi bir fırkaya mensup değildi. Onlar, hem İslam’ın ve

Grek felsefesinin yardımıyla tarih içinde intişar etmiş dinlerin yerini alacak

hem de herkese uygun düşen, hiç kimseyi incitmeyen manevi bir doktrin

geliştirmeyi planlamışlardır.13

 Öte yandan İhvânü’s-Safâ üzerine yapılacak bir çalışma, başta

Aristo olmak üzere, İhvânü’s-Safâ’dan önce yaşamış olan meşşaî

filozofların mantık görüşlerini incelemeyi gerektirecektir. Biz bu yöntem

tarzını, üzerinde çalıştığımız risalelerin mantık ile ilgili bölümlerini

incelerken kısmen uygulamayı planlamaktayız.

 Fakat, İhvânü’s-Safâ’dan önce yaşamış olan Aristo, Kindî özellikle

de İslam Mantık Tarihi açısından önemli olan Farabî gibi filozofların

görüşlerine de giriş bölümünde değinmek uygun olacaktır. Çünkü İslam

kültürüne yaklaşık 3 yüzyıl sonra giren “mantık ilmi”nin tarihsel gelişimini

dikkate alarak araştırma yapmak İhvânü’s-Safâ’nın mantık görüşlerini

anlamada bize katkı sağlayacaktır.

 Bilindiği gibi Aristo’nun yazıları içinde mantıkla ilgili olanlar az bir

yer tutar. O mantıkla ilgili yazılarını bütün eserlerinden ayırmadığı gibi,

onu bir bölüm olarak da adlandırmadığından, daha sonraları şarihler onun

bu konudaki yazılarını “Organon” adı altında toplamışlardır. Fakat

Organon adını Aristo bizzat kullanmamıştır. Onun bu bilgi dalı için veya

akıl yürütmenin incelenmesi için kullandığı kendi ifadesi “Analitik”tir. Ve bu

13 A. Ömer Ferruh, “İhvan-ı Safa”, Klasik İslam Filozofları ve Düşünceleri, Çev. İlhan
Kutluer, İnsan Yay., İst., 1997, s. 93.

 7

deyim de, akıl yürütmenin, kıyasın şekillerine ayrıştırılması anlamına

gelmekteydi. Mantık teriminin ilk defa Stoacılar tarafından, felsefenin

“Mantık, Fizik ve Etik” diye üçe ayrılmasıyla terminolojiye girdiğini

görmekteyiz.14

 Bir bilim olarak “Mantık”ın kurucusunun Aristo olduğunu kabul

etmemiz gerekir. Aristo’ten önce Elea okulu ve Sofistler mantık biliminin

kurulması için hazırlık çalışmaları yapmışlardır. Bunların münakaşalarında

dikkatin mantıklı düşünme üzerine çekildiğini görüyoruz. Fakat mantığı bir

disiplin olarak kurma şerefi Aristo’e ait olmuştur. Formal mantığın yegane

eseri olan Organon altı kitaptan oluşur: Kategoriler, Önermeler, Birinci

Analitikler, İkinci Analitikler, Topikler, Sofistik Deliller. Aristo bu kitaplarda,

kavramlar, hükümler, akıl yürütmeler ve ispat şekilleri üzerinde durur.15

 Aristo’in mantığı metafizik ile çok yakından ilgilidir. Çünkü ona göre

zihnin kanunları aynı zamanda varlığın da kanunlarıdır.16

 İslam dünyasında ilk Müslüman filozof olarak kabul edilen Kindî

meşşaî gelenek (Aristocu) içinde kabul edilmektedir. O her ne kadar

mantığın felsefî araştırmalar için hazırlık olduğunu ima etse de, ikisi

arasındaki ilişkiyi (onun bir parçası mı yoksa aleti mi) net bir şekilde

belirtmemektedir. Mantığın açık bir şekilde tanımını ve konusunu

14 W. D. Ross, Aristo, Yay. Haz.,çev. Ahmet Arslan, İzmir 1993, s. 27.
15 Necati Öner, Klasik Mantık, Bilim Yay., Ankara 1996, s. 16.
16 Öner, a.g.e., s. 16.

 8

risalelerinde bulamamaktayız. Ona göre mantık bir filozofun hazırlık

aşaması için matematik kadar gerekli değildir.17

 Kindî, mantık ve matematik arasındaki sıralama ilişkisini şöyle ifade

eder:

“İşte tam filozof olmak isteyen kimsenin matematikten sonra okuması gereken

Aristo’in kitapları yukarıda adlarını saydıklarımızdan ibarettir. Zira bir kimse

aritmetik, geometri, astronomi ve müzikten ibaret olan matematik ilimlerinden

yoksun olur ve sonra da bu kitapları hayatı boyunca kullanmaya kalkarsa

bunlardaki hiçbir bilgiyi tam olarak elde edemez; ezberlese dahi, onun bu

yöndeki çabası ve kazancı sadece bilgi aktarma (rivayet) düzeyinde kalır.

Matematik bilgisinden yoksun olan kimse bu kitaplardaki bilgilerin künhüne asla

vakıf olamaz. Matematik ilimlerinden kastım aritmetik, müzik, geometri ve

astronomidir.”18

 İslam dünyasında Kindî’den sonra gelen önemli felsefeci Farabî’dir.

O Müslüman dünyada ilk sistematik felsefe üreten bir filozoftur. Aristo’e

muallim-i evvel, ona muallim-i sâni denilmiştir. Bunun sebebi Aristo’yu çok

iyi anlaması ve yine ona bağlı kalarak yeni bir felsefe üretmesidir.

 ‘Terimler (Lafızlar)’ bahsinin, Arapça mantık kitaplarında işgal ettiği

yer, Aristo’nun Kategoriler (Makulat) ve Önerme Üzerine (İbare)

kitaplarında olduğundan çok daha fazladır. Hatta Porphyrius’un İsaguci

kitabındaki beş tümeline (elfâzu’l-hamse) yapılan analizlerden de daha

17 George N. Atıyeh, Al-Kindi: The Philosopher of The Arabs, Islamic Research
Institute, Rawalpindi 1966, s. 33.

18 el-Kindî, “Aristo’in Kitaplarının Sayısı Üzerine”, Resailü’l-Kindî el-Felsefiyye: Felsefî
Risaleler, Nşr. Muhammed Abdülhadi Ebu Ride, Çev. Mahmut Kaya, İz Yay.,
İstanbul 1994, s. 157.

 9

önemli bir yer işgal eder. Bu ihtimam sadece son dönem müelliflerinin

eserleri için geçerli olmayıp temelde bu konuya başta “Kitabu’l-Elfâzi’l-

Musta’mele fi’l-Mantık” olmak üzere birçok eserini tahsis eden Farabi’den

başlamak mümkündür.19

 Farabî’den beri mantık eserlerinde önem verilen konuların başında

Tümeller konusu gelir. Çünkü Kelamcıların alemdeki bütün nesneleri

atomlar ve bölünemeyen, ardışık iki zamanda mevcut olmayan arazlar

olarak görmeleri onları, hem varlık görüşlerinde, hem de bilgi teorilerinde

aşırı bir atomcu görüşü benimsemelerine sevk etmiştir. Böylece “tümel”

kavramını, “cins”, “tür” ve “zihnî varlık” vb. kavramları tamamen reddeden

bir görüşe sahip olmuşlardır. Farabî bu düşünceleri kabul etmez. Çünkü

ona göre akıl, bu kavramlar olmadan ne farklı olgulara hükmedebilir, ne de

eşyadaki zâhirî farklılığın arkasındaki birliği keşfedebilir. Bu yüzden filozof

tümeller üzerinde önemle durmuştur.20

 O “Mantığa Giriş” adlı eserinde mantık ilmini şöyle açıklar:

“Mantık sanatı hakkındaki düşüncemiz şudur: Bu sanat, yanlışa düşmede mümkün olan

her durumda konuşma (düşünce) kuvvetini doğru yöne sevkeden şeyleri kapsayan bir

sanattır. Akılla çıkarım yapılan bütün durumlarda hatadan koruyacak her şeyi öğreten bir

sanattır. Lisanda nahiv ilminin derecesi ne ise akılda da mantığın derecesi odur.” 21

 Farabi, mantığı gramer ilmiyle karşılaştırır. Mantık kurallarının bütün

dillerde müşterek olduğunu, gramer kurallarının ise sadece bir dile ait

19 Cabirî, a.g.e., s. 536.
20 Cabiri, a.g.e., s. 539, 540.
21 Farabî, et-Tavtietu fi’l-Mantık, Nşr. Mübahat Türker-Küyel, Atatürk Kültür Merkezi

Yay., Ankara 1990, Farabî Külliyatı, Sayı: 1, s. 19.

 10

olduğunu ileri sürer. Böylece mantıkla gramer arasındaki esas farkı ortaya

koyar.22

 Filozof ele almış olduğu meseleleri açık ve tafsilatlı olarak

inceleyebilmek için uzaktan da olsa yine bu konuyu ilgilendiren birçok

şeylere daha temas etmiştir. O İslam düşüncesinde sistemli bir şekilde

mantık konularını inceleyen ilk filozoftur. Gerçi Farabi’den önce ve sonra

Aristo’in Organon adını taşıyan ve altı bölüm ihtiva eden mantık külliyatına

dair eser, şerh vs. yazanların sayısı çoktur. Fakat Farabî’nin eserleri iki

bakımdan onlardan ayrılır: Öncelikle çok klasik ve meşhur olması sonra da

onun ilk defa sistemli bir mantık külliyatı meydana getirmesidir.23

 İhvânü’s-Safâ’nın İsaguci ve Kategoriler anlayışını kavramak

açısından yukarıda anlattığımız filozofların görüşleri önem arz etmektedir.

Onların, İhvânü’s-Safâ’nın mantık anlayışına etkisi, birleştikleri ve

ayrıldıkları noktalar çalışmamıza konu olacağından, giriş bölümünde

kısaca bahsetmiş olduk. Artık, üzerinde çalıştığımız filozoflar grubunun

mantık anlayışlarını incelemeye geçmemiz uygun olacaktır.

22 Naci Bolay, Farabi ve İbn-i Sina’da Kavram Anlayışı, MEB Yay., İst., 1989, s. 89.
23 Nihat Keklik, İslam Mantık Tarihi ve Farabi Mantığı, İst. Üniv. Edebiyat Fak. Yay.,

İstanbul 1969, II/83.

 11

I. BÖLÜM

 A- MANTIK KAVRAMI-MANTIĞA GİRİŞ VE KATEGORİLER

 1- İhvânü’s-Safâ’ya Göre “Mantık”ın Kelime ve Terim Anlamı

 Mantık kelimesi, Yunanca “Logos” kelimesinin Arapça tercümesidir.

Arapça’da “nataka” kökünden türetilmiştir. Nataka fiilinin mimli mastar

olarak çevirisi “mantık” olarak karşımıza çıkar. Logos; akıl, düşünme,

yasa, kanun, ilke, söz vb. anlamlara sahiptir. “Nutk-Mantık”ın Arapça

metinlerde “söz-konuşma” anlamında kullanıldığına sık sık rastlamaktayız.

Yaygın söylendiği şekliyle mantık Türkçe’de de kabul edilmiştir.

İngilizce’de ise; logic kelimesi kullanılmaktadır.

 Terim olarak “mantık” uygulamada iki anlamlıdır. İlk anlamıyla o,

etimolojik kökenine uygun olarak, “düzgün düşünme”, “mantıksal

düşünme” adları verilen bir düşünme türünün ve tarzının adıdır.

“Söylediklerinde hiç mantık yok!”, “Mantıklı ol biraz!”, “Mantıklı düşünelim”

gibi ifadelerde, “mantık” terimini bu anlamda kullanırız. İkinci anlamıyla

“mantık”; “düzgün düşünme”, “mantıksal düşünme” denilen bu düşünme

tür ve tarzını konu edinen felsefe disiplininin adıdır. Bu disiplinin konusu

ise, “düzgün düşünme”, “mantıksal düşünme”, “akıl yürütme”, “kıyas”, gibi

terimlerle ifade edilmektedir. Bu, en az iki önerme arasında, bu

 12

önermelerden birini öbürünün kanıtlayanı olarak ele alıp buradan bir sonuç

çıkarma işlemi olarak karşımıza çıkar.24

 Böyle bir çıkarım işlemi, klasik Avrupa mantıkçıları arasındadır.

Yani iki önerme bir kıyas için yeterlidir. Buna doğrudan çıkarım denir.

İslam mantıkçılarına göre öncül olarak en az iki önermenin ve bir sonucun

olması gerekir. 25 Buna da dolaylı çıkarım denir. Bununla birlikte Klasik

Avrupa mantıkçıları İslam mantıkçıları gibi kıyası basit ve bileşik kıyaslar

diye ikiye ayırmamışlardır.

 Dikkat edilirse “klasik” mantık adı altında bir disiplinden

bahsedilmektedir. O halde “modern” (yeni) denilebilecek bir mantık

sisteminden de söz etmemiz gerekecektir. Gerçekten de Mantık tarihine

baktığımızda klasik ve modern diye bir ayrım söz konusudur. Bu ayrımı da

dikkate almamız gerekecektir.

 Buna göre Klasik Mantık, Aristo geleneğine bağlı olarak ele alınan

mantığa denir. Gerek İslam dünyasında gerek Avrupa’da asırlarca öğretimi

yapılan bu mantıktır. Bu mantık sistemi dille çok ilgilidir. Çok defa şekilsel

olarak adlandırılsa da, konuşma dilini kullandığı için mantık, işlemlerinde

muhtevanın etkisinden pek ayrılamaz. Bu düşünme yöntemi, Aristo’te,

metafizik bir hüviyet taşıyordu. Daha sonrakiler, yalnız mantık işlemlerini

ele alarak metafizik konulardan uzaklaşmak istemişlerdir. Sözü edilen

disiplinde işin içine muhteva girdiği içindir ki, klasik mantık felsefenin bir

24 Doğan Özlem, Mantık, İnkılap Yay., İstanbul 1999, s. 27, 28, 30.
25 Bkz. Necati Öner, Klasik Mantık, Bilim Yay., Ankara 1996, s. 111.

 13

kolu olmaktan kurtulamamıştır. Mantıklı düşünme kendisini akıl yürütmede

gösterir. Aristo akıl yürütme şekillerinden dedüksiyona önem vermiş, onun

da en mükemmel şekli olan kıyası esas almıştı. O halde klasik mantık için

asıl amaç kıyasın incelenmesidir. Kavram ve önermelerin ele alınması

kıyasın incelenmesi için zorunlu bir hazırlıktır. Beş sanat kıyasın

uygulanma yeridir.26

 Modern mantıkçılar ise; klasik mantığın niteliği üzerinde bir takım

eleştirilerde bulunmuşlardır. Hatta mantığı yalnızca kendilerinin söz

söyleyebileceği bir alan olarak görmüşlerdir. Bu yeni yöntemde

matematiğin mantığa indirgenmesi çabaları ve mantığı sözel ifadelerin

bağımlılığından, bu ifadelerin içeriksel anlamlarından kurtarıp “salt” bir

semboller sistemi haline getirme hedefi güdülmüştür. 27 Günümüzde bu

tartışmalar dil felsefesi ve mantık ilmi çerçevesinde yürütülmektedir.

 Bunlar konumuz dışındadır. “Mantık”ın kelime ve terim anlamını

İhvânu’s-Safâ’nın perspektifinden okuyabilmek için bir ön bilgi

mahiyetindedir.

 Meşşaî filozoflarda olduğu gibi İhvânu’s-Safâ da mantık konularını

incelemeye “İsaguci” risalesi ile başlar. Aslında İsaguci Porphyrios’un

Aristo’in Kategoriler öğretisini anlamak amacıyla ele aldığı özet bir

metindir. Orada tümeller konusu işlenir. İslam mantıkçıları da aynı ad

altında risaleler yazmışlardır.

26 Öner, a.g.e., s. 23.
27 Özlem, a.g.e., s. 16, 17.

 14

 İhvânu’s-Safâ’nın İsaguci risalesi, hem Porphyrios hem de

Müslüman mantıkçılardan farklı bir tertip ile ele alınmıştır. Onların bu

metni, “nutk” ve “mantık” kelimelerinin sözlük ve terim anlamları üzerinde

yoğunlaşarak, sözün anlama delaleti konusuyla devam eder. Daha sonra

tümeller konusu işlenir. Bunun akabinde öğrenme-öğretim konusu

incelenir ve insanın mantığa olan ihtiyacı bölümü ile son bulur.

 İhvânu’s-Safâ’ya göre ay altı alemde yaşayan varlıklar arasında en

değerli olan insan, bu değerini ilimlerden ve sanatlardan alır. 28 Diğer

canlılar içinde ilim öğrenmeye, sanat icra etmeye en yetenekli canlı

insandır ve bu açıdan bir üstünlüğe ve değere sahiptir.

 “Nutk” (konuşma-söz) ise; beşerî sanatların en değerlisi ve en

üstünüdür. Sadece insana özgü olan bu özellik yine onu diğer canlılardan

ayırt etmemizi sağlar. “Nutk” insanın ayrımıdır (faslıdır). Nitekim onun

tanımında da “konuşan ölen canlılardır” denilmektedir. Bununla birlikte

nutk, beşerî sanatlardan olan manevî (ruhanî) sanatlara, en yakın olanıdır.

Çünkü manevî şeylerin dışında olanların konusu “tabii cisimler”dir. Onların

da bütün konuları “cismanî” (maddî) cevherler ile ilgilidir.29

 Oysa “nutk”un∗ konusu; yaşayan cüz’î (bölümcül) “nefs”in

cevherleridir.30 Buradaki “nefs”in akıl anlamında kullanıldığını belirtmemiz

28 İhvânu’s-Safa, İsaguci, 10. Risale, Nşr. Butrus el-Bustani, Beyrut 1957, I/390.
29 İhvânu’s-Safa, a.g.e., 390.
∗ Bundan sonra “nutk” yerine “söz” kelimesini kullanacağız.
30 İhvânu’s-Safa, a.g.e., 390.

 15

gerekir. Risalelerde bir Küllî Akıl’dan bir de insan aklından

bahsedilmektedir.

 İhvan’a göre akıl, Evrensel Ruh’un melekelerinden biridir. Yani ruh

“aklın ışığı” ile aydınlandığında “akıllı” adını alır. Küllî Akıl’dan, akıl

kuvvesini alan Ruh, onu ferdî ruhlara iletir. İnsan aklı, görevi düşünce,

tefekkür, söz, eser, vs. olan insan ruhunun melekelerinden biridir. Öyleyse

akıl, duyumlanır objelerin imajını kavradığı, cinsler, türler ve fertleri

ayırdığı, onların cevher ve zatlarını, fayda ve zararlarını bildiği zaman,

düşünen nefs (nefs-i nâtıka) olan ruh adını alır. Şu halde akıl, aslında,

düşünce melekesinin akıl yürütme ve ispatlama fonksiyonunda kendini

göstermektedir. Kavramlar arası bağ kurmaktadır. İspata dair bilgide,

kıyasta, yegane rolü o oynamaktadır.31

 Akıl, insan ruhunun melekelerinden biri olduğuna göre, aklın bir

ürünü olan sözün etkisi de ruhanî olacaktır. Tıpkı mükafatı, cezayı,

övgüyü, yergiyi dile getiren sözlerin etkileri gibi “söz”ün de ruhlar

üzerindeki tesirini aynı ölçüde hissetmek mümkündür. Bu bazen zararlı

bazen de yararlı olabilmektedir. O halde “söz”, insana ait olan “insanî

ruh”un fiillerinden birisidir.32

31 İsmail Yakıt, İhvân-ı Safâ Felsefesinde Bilgi Problemi, İst. Üniv. Edeb. Fak. Yay.,
İstanbul 1992, s. 47, 48; Bkz. Resail, 3/232, 241, 398, 425, 457, 458.

32 İhvânu’s-Safa, a.g.e., 391.

 16

 Bu filozoflar grubuna göre söz, fikrî ve lafzî olmak üzere ikiye

ayrılır.33

 1- Lafzî Söz (Nutk-u Lafzi): Hissedilen cismanî bir şeydir. Yani

vücuttaki arazlardan biri olan “dil”den kaynaklanarak ortaya çıkan ve

bedenin bir başka organı olan kulaklarla işitilen, aynı zamanda hecelerden

oluşan bir “söz”dür. Bu yüzden kelamın ne olduğu, nasıl oluştuğu ve

anlamı nasıl gösterdiği (delalet) vb. konuların mantık çerçevesinde

incelenmesine “dil mantığı ilmi” (İlmu’l-Mantıki’l-Lugaviyye) denir.

 2- Fikrî Söz (Nutk-u Fikri): Ruha ait bir şeydir ve makuldür.

Düşünceye ait bir eylem olan bu “söz” şekli; eşyanın özündeki anlamın ne

olduğunu görmek ve onun özelliklerini gösterecek diğer şeylerden ayırt

etmek için kullanılır. İşte bu anlamdaki söz ile insan tanımlanır. Yani,

“konuşan ölen canlıdır” denilir. Çünkü insanın konuşması ve canlılığı

ruhuna, ölümü ise cesedine ait bir olaydır. Bu çerçevede, hem insan

aklının duyular yoluyla varlığın özündeki anlamları nasıl keşfettiğini, hem

de vahiy ve ilhamın anlamlarının keyfiyetini inceleyen disipline “felsefî

mantık ilmi” (İlmu’l-Mantıki’l-Felsefiyye) denir.

 İhvân’a göre bunlardan ikincisi mantık ilminin temel konusudur.

Birincisi, ikincinin anlaşılmasını ve öğretilmesini kolaylaştırdığı için, ona bir

33 İhvânu’s-Safa, a.g.e., 391, 392.

 17

giriş niteliği taşır. Öyleyse mantık konularında “dil mantığı ilmi”nden de

bahsedilmelidir.34

 Görülüyor ki; bu filozoflar dilin mantığı ile felsefî mantığı birbirinden

ayırıyorlar. Ancak dil mantığını öğrenmeyi felsefî mantığa bir giriş olarak

kabul ediyorlar. Mantıkla ilgili risalelerine bakıldığında, felsefî mantığı,

kendi felsefelerine-metafizik anlayışlarına bir giriş olarak kullandıklarını

görmekteyiz. Anlaşılan o ki; buradaki “felsefî” nitelemesini “dil mantığı” ile

“mantık ilmi” arasındaki farkı belirtmek için kullanmaktadırlar.

 2- İhvânu’s-Safâ’ya Göre Dil Mantığı Problemi

 Ağızdan çıkan seslerle, evrenin ve yaşamın çeşitli yönleri arasında

bazı köprüler kurulur. Burada bir “anlam verme” söz konusudur. Anlam,

sözcük, nesne ve bu ikisi arasında bulunan bağlantıyla ilgili bir şey olarak

karşımıza çıkmaktadır.35

 Dil felsefesinin konusu da anlamdır. Felsefenin bu dalında anlam

sorunu doğrudan ele alındığı gibi, anlamla ilgili ortaya çıkan referans

(delalet), yüklem ve mantıksal yapı gibi sorunlar tartışılır.36

 Fakat dilin grameri bundan farklıdır. Gramer, sözcüklerin türleri,

kökü, cümlenin kuruluş yapısı gibi konuları inceler. Bununla birlikte

günümüzde bazı dil bilimcileri ve felsefecileri dildeki bu gramer yapısının

dışında bir de “derin gramer”in bulunduğunu iddia etmektedir. Yani

34 İhvânu’s-Safa, a.g.e., 392.
35 Bkz. Arda Denkel, Anlam ve Nedensellik, Kabalcı Yay., İstanbul 1996, ss. 9-12.
36 Arda Denkel, Anlamın Kökenleri, Metis Yay., İstanbul 1984, s. 7.

 18

cümlede anlamı ortaya koyan “mantıksal bir çatı” bulunduğunu

söylemektedirler.

 İhvân’ın “dil mantığı ilmi” gramer ilmiyle benzerlik göstermektedir.

Ancak onların dil mantığı ilmini, ağızdan çıkan sese ve kulağın işitmesine

dayandırıp, kelamın ne olduğu, nasıl oluştuğu ve anlamı nasıl gösterdiği

vb. konuları “mantık” çerçevesinde incelemeleri onu gramerden daha farklı

bir çerçevede ele aldıklarını göstermektedir. Gramer herhangi bir dilin

cümle oluşumunun kurallarını, fiil yapılarını, çekimlerini vs. tespit eder. Dil

mantığı ise kelam, kelime, isim, harf, cümle vb. şeyleri mantık

çerçevesinde genel olarak inceler. Yani dilin mantıksal çatısını

kurgulamaya çalışır.

 Böyle bir perspektiften hareket eden filozoflar, “söz”e ait “nutk”un

(nutk-u lafzî) yapısını araştırmakta, bu maksatla harflerden, seslerden

(hecelerden), kelime çeşitlerinden, anlamlı sözlerden ve metinlerden

bahsetmektedirler.37

 Onlara göre harfler üç çeşittir:38

 1- Düşünceye ait harfler (Fikriyye): Lafızlarla manalarını

söylemeden evvel, ruhta tasavvur edilmiş bulunan ruhanî bir formlardır.

 2- Söze ait harfler (Lafziyye): Havada nakledilen seslerdir. İşitme

kuvvesiyle, kulak yoluyla idrak edilebilen bir şeydir.

37 Abdülkuddüs Bingöl, “İhvânu’s-Safâ Risalelerinden Mantık Konuları”, Türkiye I.
Felsefe-Mantık-Bilim Tarihi Sempozyumu Bildirileri, Yay.Haz. Kenan Gürsoy,
Alparslan Açıkgenç, Ülke Yay., Ankara 1991, s. 105; İhvânu’s-Safâ, a.g.e., 392.

38 İhvanü’s-Safa, a.g.e., 392-393.

 19

 3- Yazıya ait harfler (Hattıyye): Çeşitli yazım malzemelerine

kalemlerle yazılan çizgilerdir. Görme kuvvesiyle ve göz yoluyla idrak

edilebilen bir şeydir.

 Yazıya ait olanlar, söze ait olanlara delalet etsin diye, ve söze ait

olanlar da düşünceye ait olan harflere delalet etsin diye vazedilmiştir.

Kaldı ki burada asıl olan düşünceye ait olanlardır.39

 Harflerin birleştirilmesinden kelimeler oluşur. Kelimeler de anlam

kazandıklarında isimler meydana gelir. İsimler birbirini takip edince de

sözler (kelam) oluşur. Sözler (kelimat) birbirleriyle karşılaşınca görüşler

ortaya çıkar. Bunların telifinde de nazım ve nesir türünden metinler

oluşturulur.40

 İhvân’ın dil mantığında adları merkeze koyduğunu söylememiz

mümkündür. Gerçekten de düşünce ve nesne arasında kurulan bağlantıda

harfleri birleştirerek bir ad verme olmaktadır. Çünkü “anlam verme”

isimlerde (kategorematik) vuku bulmaktadır. Dolayısıyla bu adları esas

alıp edat (sinkategorematik) ve fiilleri (kategorematik) de eklediğimiz vakit

olgu ve olayları konuşma yeteneğimizle açıklamaktayız. Farklı “konuşma”

türlerinin karşılaşmasıyla da bir sentez meydana gelip görüşler

oluşmaktadır.

39 İhvânu’s-Safâ, a.g.e., 393.
40 İhvânu’s-Safâ, a.g.e., 393.

 20

 Filozoflara göre nazım, şiir, vezin ve kafiye gibidir. Nesir ise iki

türlüdür.41

 1- Fesahat ve Belagat türünden alan nesirler.

 2- Haberleşmelerde ve karşılıklı konuşmalarda kullanılan nesirler.

Bu ikinci türden olanlar da kendi içinde ikiye ayrılır.42

 2 a- Ya, insanların çoğunluğunun kendi aralarında ihtiyaçlarını talep

etmek için konuştukları dildir ki; burada husumet olmadığı gibi delil

getirmeye de ihtiyaç yoktur.

 2 b- Ya da, insanların kendi görüşlerini ispat etmek için kullandıkları

dildir. Burada husumet ve delil getirmek söz konusudur. İddialaşma ve

husumetler de iki alanda vuku bulmaktadır.

 2 b 1- Ya dünya işlerinde olur.

 2 b 2- Ya da din, mezhep ve ilimlerde olur.

 Dünya işlerinde bir iddianın doğruluğunu ispatlama, ancak bir delil

ile ve bir konu üzerinde anlaşma ile olur. Aynı şekilde din, mezhep ve

ilimlerdeki bir iddianın doğruluğunu ispatlama işi ya ilahi kitaplarda

bulunan ve şeriat ashabından gelen haberlerle (mütevatirat) veya karşıt

görüşlerin icmasıyla ya da doğruluğun ölçütü olan sahih kıyasla olur.43

41 İhvânu’s-Safâ, a.g.e., 393.
42 İhvânu’s-Safâ, a.g.e., 393.
43 İhvânu’s-Safâ, a.g.e., 394.

 21

 Dil mantığı ilminin çerçevesini bu kadar açıklayan İhvan, sözü

buradan kıyasa, yani felsefî mantık ilmine getirmektedir ki zaten aradaki

bağlantıyı önceden kurgulamış idi.

 Onlara göre; hangi konuda olursa olsun, madem ki delil, iddianın

sıhhati için gereklidir; o halde bu, doğru ve geçerli bir kıyas ile olmalıdır.

Nasıl ki insanlar bazı şeylerin ölçüleri hakkında ihtilafa düştüklerinde,

onları, ilgili ölçüleriyle ölçüp anlaşmazlıklarını gideriyorlarsa, bilginler de

hüküm vermede ihtilafa düştüklerinde, onu, kıyasın ölçülerine vurup

anlaşmazlığı ortadan kaldırmaya çalışırlar. Ölçü aletlerinin kontrole nasıl

ihtiyacı var ise ve onların sağlıklı olmalarının şartı teknisyenlerin elinden

geçmek ise; işte kıyasın da şartları vardır. Bu şartlarla onun doğruluğu ve

yanlışlığı anlaşılır. Bunun içindir ki bu şartlar “felsefî mantık ilmi”

kitaplarında uzun bir şekilde anlatılmış, açıklanmıştır. Artık bunlar “dil

mantığı ilmi”nin değil, “felsefî mantık ilmi”nin konusu olmaktadır. Böylece

ağızdan çıkan her söz bir yönüyle (yapısı itibariyle) dil mantığı ilmini

ilgilendirirken, bir yönüyle de felsefî mantık ilminin konusuna girmektedir.

Bu da “söz”ün delalet ettiği anlam açısından olmaktadır. Çünkü her söz,

insan zihnindeki bir takım anlamlar üzerine delalet etsin diye

vazolunmuştur. Ki, insanlar bu sayede birbirleriyle anlaşırlar.44

 Demek ki; İhvân’a göre, “söz”ün delaleti problemi-anlam problemi

dil mantığı ilminin değil, felsefî mantık ilminin konusudur. Dolayısıyla

bugün tartışılan dil felsefesinin bazı konuları, aslında “mantık”ın

44 Bingöl, a.g.t., s. 106.

 22

konusudur. Öte yandan gramer ile dil mantığı farklı açılardan ele

alınmalıdır. Dil mantığı dilin mantıksal yapısını kurgulamaya çalışırken, dil

felsefesi “anlam” problemi üzerinde durur.

 3- İhvânu’s-Safâ’ya Göre Felsefî Mantığın Konusu ve Tümeller

 Sorunu

 İhvânu’s-Safa’da, sözün anlama delaleti (yani tümeller sorunu),

kategoriler, önermeler ve kıyas teorisi felsefî mantık ilminin konusu

olmaktadır. Bununla birlikte onlar, İsaguci risalesinde eşyanın özü ve

formu, öğrenme ve öğretme ilmi, lafızlar sorunu, insanın mantığa olan

ihtiyacı gibi konulara değinerek mantık ilminin konusunu epeyce geniş

tutmuşlardır. Onların bu risalesini, bütün felsefî görüşlerine bir giriş

şeklinde görürsek, belki, anlaşılır bir açıklama tarzı yapmış oluruz

kanaatindeyiz.

 İhvânu’s-Safa’ya göre; felsefecilerin insanların zihninde (efkâr) olan

bir takım anlamlara işaret etmek için kullandıkları terimler altı türlüdür. Üçü

vasfedilen varlığa, diğer üçü ise vasfeden anlama, yani sıfata delalet eder.

Vasfedilene delalet eden lafızlar “cins, tür ve şahıs”tır. Sıfat’a delalet eden

anlamlar ise “ayrım, hassa ve ilinti” diye isimlendirilir.45

 Onlar “şahs”ı şöyle tanımlamaktadırlar: “Duyulardan biriyle idrak

edilmiş olarak, kendisinin dışındaki varlıklardan sadece birine işaret

45 Bingöl, a.g.t., s. 107; İhvânu’s-Safa, a.g.e., 395.

 23

edebildiğimiz söz (lafız)dür.” 46 Bu adam, bu taş, bu ağaç ifadeleri buna

birer örnektir.

 Bu tanımla anlatılmak istenen “şahıs” ile, Aristo’in “ilk öz” diye

nitelendirdiği şey arasında bir aynılık bulunmaktadır.47 Ancak biz Aristo’in

birinci cevher dediği şeyin tümel bir kavram olduğunu belirtmek isteriz.

Dolayısıyla onların şahıs kavramını beş tümele eklemeleri yanlıştır.

 Muhtemelen Kindî’den aldıkları bu terimle onlar Porphyrius’un beş

küllîsini altıya çıkartarak, mantık kavramlarının analizine orjinal bir katkı

yapmaları48söz konusu değildir. Zaten “beş tümel” veya “beş ses” ifadeleri

İsaguci metninde hiç geçmemektedir.

 Tür ise; insan, at, deve gibi bir tek formun kendisini kapsadığı bir

çokluğa işaret eden sözdür. Genel olarak, böyle olan her söz, suretleri

oluşturan şahısların sayısını kapsar. Cins de, hayvan, bitki gibi çeşitli

formlara sahip bir çokluğa işaret eden sözdür. Cins, her bir formu farklı bir

şekilde kapsar. Böyle olan her söz, çeşitli formlardaki toplulukları

kapsar/genelleştirir. Mesela; canlı sözü, insan, kuş, balık, yırtıcı hayvan ve

suda yaşayan bütün canlıları kapsar. Bunların hepsi “canlı” teriminin

kapsadığı çeşitli suretlerdir. Canlı sözü madde tarafından tamamlanmış

olan “ruhanî bir form”dur.49

46 İhvânu’s-Safa, a.g.e., 395.
47 Bingöl, a.g.t., s. 107.
48 Macit Fahri, İslam Felsefesi Tarihi, Çev. Kasım Turhan, Birleşik Yay., İstanbul 2000,

s. 215.
49 İhvânu’s-Safa, a.g.e., 395.

 24

 İhvânu’s-Safa’ya göre, cins yok olduğu zaman onunla beraber

bütün türleri de yok olur. Tür yok olduğu zaman da bütün şahısları da

ortadan kalkar. Buna karşılık, şahıs bulunduğu zaman, türün, tür

bulunduğu zaman da cinsin bulunması zorunlu değildir. Ayrıca İhvânu’s-

Safa, dört çeşit cinsten söz ederler; bunların üçünü dilcilerin, birini de

felsefecilerin kullandıklarını söylerler. Dilcilerin kullandıkları cinsler:

 1- Beldelere ait cinsler; bir beldede oturanlara işaret edilen

sözlerdir. Basralılar, Horasanlılar, Bağdatlılar vb. gibi.

 2- Aynı sanatı yapanlara işaret etmek için kullanılan sözler, yani

sanatlara ait cinslerdir. Marangozlar, demirciler vb. gibi.

 3- Aynı soydan olanlara işaret etmek için kullanılan sözlerdir.

Haşimiler gibi.

 Felsefecilerin kullandıkları cinse gelince, bu da her biri bir kategori

olan “on lafız”dır.50

 İhvan’a göre; Cins, tür ve şahıs vasfedilen varlığa aittir ve ona

delalet ederler. Şimdi göreceğimiz üç kavram da vasfedene, yani sıfata

delalet eden anlamlardır. Buna göre ayrım, hassa ve ilinti, şahısların,

türlerin ve cinslerin vasfedildiği sıfatlara/anlamlara delalet eden sözlerdir.

Üç tür sıfat şunlardır:51

50 Bingöl, a.g.t., s. 107; İhvânu’s-Safa, a.g.e., 396.
51 İhvânu’s-Safa, a.g.e., 396.

 25

 1- Sıfat ortadan kalktığı zaman kendisiyle birlikte nitelenen duyum

hali/doğal hali (vicdan, his) de ortadan kalkar. Bu sıfat durumundaki

ayrıma (fasl) özsel cevher (zatî cevher) denir. Ateşin sıcaklığı, suyun

ıslaklığı, taşın sertliği buna birer örnektir. Ateşin sıcaklığı ortadan kalktığı

zaman ateşin duyum hali/doğal hali de ortadan kalkar. Diğer iki örnek için

de durum aynıdır.

 2- Sıfat ortadan kalktığı zaman, nitelenen duyum hali/doğal hali de

ortadan kalkmıyor ise buna özellik (hassa) denir. Ancak bu, uzun süreli

(betietu’z-zeval) bir durumdur. Katranın siyahlığı, karın beyazlığı, balın

tatlılığı, misk ve kâfur kokusu buna birer örnek olarak verilebilir. Bununla

birlikte, katranın siyahlığı veya karın beyazlığı ortadan kalkması zorunlu

değildir.

 3- Şayet sıfat ortadan kalkar ve o şeyin doğal hali de kısa süreli

(şeriatu’z-zeval) olur ise; o sıfat ilinti (araz) olarak isimlendirilir. Utananın

kızarması, korkanın sararması, ayakta durma, oturma, yakaza durumu,

uyku hali buna birer örnektir.

 İhvânu’s-Safa “özellik” diye isimlendirilen dört çeşit sıfat

bulunduğunu söylemektedirler:52

 1- Hem bir türde, hem de diğer bazı türlerde ortak olan özellik.

İnsan ve kuş buna bir örnektir. İkisi de iki ayaklıdır.

52 İhvânu’s-Safa, a.g.e., 396, 397.

 26

 2- Türün bazı fertlerine ait olan özellik. Bir türdeki bir özellik o türün

diğer fertlerinde bulunmayabilir. Bazı insanlar tacir, kâtip olup diğerleri

olmayabilir.

 3- Türün bütün fertlerinde olan fakat her zaman o türde bulunmayan

ve diğer canlılarda olmayan özellik. İnsan saçının ağarması buna örnektir.

Bu hassa diğer canlı türlerinde olmaksızın sadece insan türüne aittir.

 4- Türün bütün fertlerinde olan, her zamanda o türde bulunabilen ve

kendisinin dışındaki türlerde olmayan özellik. Buna “özelliğin özelliği”

(hassın hassı) denir. İnsanın gülmesi ve ağlaması buna örnek olarak

verilebilir. Bu özellikler insanın doğumundan ölümüne kadar kendisini terk

etmez. Aynı şekilde atın kişnemesi, eşeğin anırması, köpeğin havlaması

buna bir başka örnek olarak verilebilir.

 Bu son sıfat, canlı türlerinin herhangi birinde olan ve onu diğer

canlılarda olmayan bir özelliğiyle ayırt etmemizi sağlayan “özel bir

nitelik”tir. Aynı şekilde bu durum, varlıklar (mevcudât) âlemindeki tek tek

bütün varlıklarda bulunur. Onları birbirlerinden ayırt etmemizi sağlayan bu

özelliğe tasvir (rusum) de denir.53

 “Cins”ler, “ayrım” ile kısımlara ayrılır ve “tür” olurlar. Ayrım

vasıtasıyla türler tanımlanır. Tür bileşiktir (mürekkep). Resmetme yoluyla

da türler birbirinden ayrıştırılır ve bazısı bazısından ayırt edilir. Bu,

53 İhvânu’s-Safa, a.g.e., 397.

 27

“hassa”nın dördüncü özelliğindeki gibidir. Yani bu durum özelliğin özelliği

durumudur.54

 İnsan fertlerinin ayırt edilebilmesi tasvir ile meydana gelen sıfatlar

yoluyla olur. Böylece insanların bazısı bazısından seçilmiş olur. Bütün bu

sıfatlar uzun sürelilik özelliğine sahiptir. Dolayısıyla tek bir “tür”ün altında

olan şahıs (fert)lar tasvir ile birbirinden ayrıştırılır. Zenginlik, zayıflık,

esmerlik, uzunluk ve kısalık buna birer örnektir. Rıza gösterme, kızgınlık,

oturma, ayakta durma gibi “fertlerin halleri” ise; ayırt edici “ilintiler” ile

tespit edilir. Bu sıfatların devamlılık özelliği yoktur.55

 Cinsin bütün sıfatları kendi türlerinin toplamıdır. Türün bütün

sıfatları ise zorunlu olarak fertlerinin hepsinde olan niteliklerdir ve kendi

cinsinin bütün özelliklerini içermez. Bununla birlikte şahsın bütün sıfatları

türünün hepsinde bulunması zorunlu değildir.56

 Bilindiği gibi tümeller konusuyla bağlantılı olarak içlem ve kaplam

kavramları ortaya çıkmaktadır. İhvânu’s-Safa’da bu kavramlara

rastlamamaktayız.

 Batı’da içlem ve kaplam kavramları ilk defa Port-Royal mantıkçıları

tarafından özel terimlerle anılmış ve tanımları verilmiştir. Fakat bu

kavramlarla ilgili problemlerin ilk ortaya çıkması Aristo sayesinde olmuştur.

Aristo’in kategoriler ve cevher konusundaki görüşleri, söz konusu

54 İhvânu’s-Safa, a.g.e., 397.
55 İhvânu’s-Safa, a.g.e., 397.
56 İhvânu’s-Safa, a.g.e., 398.

 28

kavramlarla ilgili problemlerin doğuşuna zemin hazırlamıştır. İçlem ve

kaplam kavramları, Aristo’ten sonra da, özellikle “cevher” kavramıyla olan

ilişkisini sürdürmüştür.57

 Port-Royal mantıkçıları içlem için Latince comprehension-intension,

kaplam için ise extension kavramlarını kullanarak sistematik ilk tanımlarını

yapmaya çalışmışlardır. Bu mantıkçılar, içlem ve kaplam kavramlarını

Porphyrius ağacına uygun bir şekilde bir terimin cinsi ve türü açısından

tanımlamışlardır. 58 Aynı şekilde biz de, içlem ve kaplam kavramlarını

açıklayarak ve İhvânu’s-Safa’nın hem cins ve tür tanımlarını hem de

verdikleri örnekleri dikkate alarak arka sayfada bir Porphyrius ağacı

çizmek istiyoruz.

 Bilindiği gibi cins ve tür, kavramların ortak özelliklerinden biri

değildir. Onlar kavramlar arasındaki bağıntısallığın özellikleridir ve bu

bağıntısallık dolayısıyla hep bir görelilik gösterir. Bu açıdan bakıldığında

cins “içine alan” tür “içine giren” kavram konumundadırlar. Türün anlamı

cinsin anlamından daha zengindir. Buna karşılık cins, türleri altına alması

bakımından, kapsadığı veya işaret ettiği konu veya nesneler yönünden bir

genişliğe sahiptir. Demek ki, her kavramda hem içine aldığı konu veya

57 Şafak Ural, Temel Mantık, Çantay Kitabevi, İstanbul 1995, s. 28. İslam Mantık
Tarihinde içlem ve kaplam sorununu İbni Sina, Aristo’ten daha açık bir şekilde
incelemiştir. Bkz. Tahir Yaren, “İbni Sina Mantığına Giriş”, Basılmamış Çalışma,
Ank. Üniv. İlahiyat Fak. 1996, s. 5.

58 J. C. Frisch, Extension and Comprehension In Logic, Philosophical Library, 1969, s.
87, naklen Şafak Ural, a.g.e., s. 34.

 29

nesneleri işaret etme, onları kapsama; hem de bu konu ve nesnelerin

ortak özelliklerini yani anlamlarını işaret etme gibi iki yön vardır.59

 İşte, bir kavramın kapsadığı, içine aldığı, işaret ettiği, belirttiği konu

ve nesneler, o kavramın kaplamındadır. Kaplam, bir kavramın işaret ettiği

konu ve nesneler olarak da tanımlanabilir. Buna karşılık, aynı kavram,

işaret ettiği konu ve nesnelerinin bilgisinin bizce hatırlanmasını da sağlar

ki, bir kavramın işaret ettiği, hatırlattığı ortak özellikler onun içlemidir. Bir

kavramın içlemini belirlemek, o kavramın anlamını belirlemek demektir.

İçlem bir kavramda bulunan veya bulunabilecek özelliklerdir.60

 Mesela insan kavramı, Ali, Veli, Ayşe vs. gibi fertlere delalet eder ki,

bu fertlere o kavramın kaplamı denir veya bu fertlerin, duygululuk,

hareketlilik, akıllılık gibi niteliklerine, özelliklerine ve karakterlerine delalet

eder ki, bu vasıflara insan kavramanın içlemi denilir.61 İçlem-kaplam, cins-

tür ilişkisini şekil olarak şöyle gösterebiliriz:

59 Özlem, a.g.e., s. 91, 93, 94.
60 Özlem, a.g.e., s. 93, 94.
61 Öner, a.g.e., s. 31.

 30

 Canlı (madde tarafından tamamlanmış ruhani bir formdur)

 Hayvan

 Suda Yaşayanlar Karada Yaşayanlar

 İnsan

 Sarı Kızıl Beyaz Siyah

 Irk ırk ırk ırk

Cins İçlem

 Tür kaplam

 İhvânu’s-Safa İsaguci risalesinde, felsefî mantığın konularını

inceledikten sonra, “Eşyanın Özü ve Formu”, “Öğrenme ve Öğretme İlmi

Bölümü”, “Lafızlar ve Kardeşlerinin Ortaklığı Konusundaki Bölüm”,

“İnsanın Mantığa Olan İhtiyacı” ve “Bütün Eşyanın Cevher ve Araz Olması

Konusundaki Bölüm” başlıkları adı altında bazı mülahazalarda bulunur.

 Onlar “Eşyanın Özü ve Formu” bölümüne başlarken şöyle derler:62

62 İhvânu’s-Safa, a.g.e, 398.

 31

“Girişi andıran “lafzî mantık” bölümünde inceleme yaparken bir bölüm olarak “fikrî

mantık”tan da bahsetmiştik. Önceden zikrettiğimiz gibi şayet o (fikrî mantık) “asıl”

olsaydı bu (kısım) onun bir bölümü olurdu.”

 Buradaki fikrî mantık felsefî mantık demek, lafzî mantık da dil

mantığı demektir. Bir disiplin olarak felsefî mantığı temellendirdikten sonra

filozoflar, bundan sonra inceleyecekleri konuları onun bir bölümü olarak

ele almaktadırlar.

 Onlara göre terimler anlamlara delalet eden özel işaretlerdir.

Anlamlar da nefislerin düşüncelerinde bulunurlar. Bunlar bütün insanların

nefsine sorularını ve hitaplarını ifade etmek için konulmuştur. Eşyanın en

uç noktasına kadar bunlar form ve özden ibarettir. “Aklın Kaynağı”

risalesine göndermede bulunan İhvânu’s-Safa, faal aklın eşyanın bu

hakikatini idrak eden basit bir cevher olduğunu vurgular. 63 Aynı şekilde

diğer risalelerine de göndermede bulunan filozoflar, küllî nefs ve beşerî

nefsten söz edip, sanat risalesi, talim risalesi vb. risalelere göndermede

bulunurlar.

 Öğrenme ve öğretme ilmi bölümünde İhvânu’s-Safa, öğrenen ile

öğretenin durumlarını inceler. Buna göre; “ilim” alimin zihnindeki “bilinen

suret”ten başka bir şey değildir. Yine “sanat” bu suretin dışarıya ihraç

edilmiş halidir, yani o suretin maddenin içine konulmasıdır.64

63 İhvânu’s-Safa, a.g.e, 398.
64 İhvânu’s-Safa, a.g.e, 399.

 32

 Terimler ve kardeşlerinin ortaklığı konusunda filozoflar, anlamların

ruhlar olduğunu ve terimlerin de onların bedenleri olduğunu söylerler.

Fakat her sözün anlamının olmadığını ve nefisteki her anlamın da bir lafzı

olmadığını ifade ederler. Bununla birlikte kelimede ve anlamda ortaklık

bulunanlar beş türlüdür:65

 1- Eşadlı olanlar: Kelimede ortak, anlamda farklı olan kelimeler.

Örnek; aynu’l-insan, aynu’l-mai (insan gözü-suyun gözü). Buradaki göz

lafzı ortak, anlam farklıdır.

 2- Eşanlamlı olanlar:Müteradif olanlar. Bunlar lafızda farklı olup,

aynı anlama gelen kelimelerdir. Bür ve hintatün (buğday) kelimeleri buna

örnektir.

 3- Hem lafızda hem de anlamda farklı olanlar. Hacer ve şecer (taş-

ağaç) kelimelerinde olduğu gibi.

 4- Hem lafızda hem de anlamda aynı olan kelimeler. “Bu insanın

ismi Zeyd’dir” ve “Bunun ismi Amr’dır” cümlelerindeki “isim” kelimeleri,

anlam ve lafız olarak aynı şeyi ifade ederler.

 5- İsimden türeyen kelimeler. Darb (dövme)den döven (dârib) ve

düvülen (madrûb) kelimelerinin türemesi gibi. Aynı şekilde fiillerden

türeyen isimler de bu gruba girmektedirler.

 İhvânu’s-Safa’ya göre varlığın tümü cevher ve araz olmak üzere iki

çeşittir. Bütün cevherler ne’liği ile kalıcı olan tek bir cinstir. Arazlar ise 9

65 İhvânu’s-Safa, a.g.e, 400-401.

 33

çeşittir ve cevherlerdeki durum ve sıfatlardır. Allahu Teala cevher ve araz

olarak vasıflandırılamaz. Bilakis O cevher ve arazı yaratandır ve o ikisinin

fail illetidir. Bununla birlikte yine varlıklar öz ve form diye ikiye ayrılırlar.

Onlar sayıların dizilişi gibi bazısı bazısının altına gelecek şekilde

düzenlenmiştir. “İki”den önce olan “bir”den sayıların oluşması gibi bir kısmı

diğer bir kısmının meydana gelmesiyle ilişkilidir. İhvânu’s-Safa bunu adet

risalesinde açıkladığını söylerler. Aynı şekilde varlıklardaki bu

kompozisyonun, aklın kaynağı risalesine göndermede bulunarak, Allahu

Teala tarafından yaratıldığını vurgularlar.66

 Yine İhvânu’s-Safa’ya göre form da “güç veren” (mukavvime) ve

“tamamlayan” (mütemmime) olmak üzere ikiye ayrılır. Onlar ulemanın

cevherleri güç veren (asıl varlık, öz) form, arazları ise tamamlayan (nitelik)

form diye isimlendirildiğini söylerler. Bunları kevn ve fesad, form ve heyula

risalelerinde açıkladıklarını belirtirler.67

 Acaba insan bütün bu bilgilere niçin ihtiyaç duymaktadır. Onlar

bunu “İnsanın Mantığa Olan İhtiyacı” başlığı adı altında İsaguci risalesinde

son bölüm olarak incelerler.

 Buna göre; dilsel ibareler ve mantık olmaksızın, görüşlerin

anlaşılması, anlamların keşfedilmesi mümkün olmazdı. Böyle bir durum

cisimleşmiş insanlar için gereklidir. Ancak temizlenmiş nefisler –ki onlar

felekî nefislerdir (nüfûsü’l-felekiyye)- zihinlerdeki manaları ve ilimleri

66 İhvânu’s-Safa, a.g.e, 401.
67 İhvânu’s-Safa, a.g.e, 401.

 34

anlamak için görüşlere ve kelama ihtiyaç duymaz. Çünkü onlar ulvî alemin

ufukları üzerine yükselmiştir. İhvânu’s-Safa bu görüşlerini ayetlerden

örnekler vererek desteklemeye çalışır. Sonra, önceden bahsettiğimiz bazı

görüşleri tekrar ederler. Şunu da belirtmeliyiz ki; filozoflar burada da

hermetik görüşlerden etkilenmişlerdir.68

 4- İhvânu’s-Safa’ya Göre Mantık-Matematik İlişkisi

 İhvanüs’-Safa’ya göre nasıl matematik mahsusâttan ma’kulâta

geçmekte rehberlik ediyorsa, mantık da fizik ile metafizik arasında

bağlayıcı bir rol oynar. Fizikte, cisimler, metafizikte ise maddî olmayan

formlar vardır; fakat mantık, aklî manalardan olduğu kadar nefsteki

mahsus formlardan da bahseder.69

 Dolayısıyla, felsefî ilimler içinde matematik en başta gelir. Mantık,

tabiat ilimleri ve ilahiyat ilimleri bunun ardından gelmektedir. Felsefî ilimleri

öğrenmeye başlayanlar için matematik önceliklidir. Matematik, aritmetik,

geometri, astronomi ve müzikten oluşur. Bunun arkasından, mühendislik

(hendese), edebiyat (te’lif), müneccimlik, mantık, tabiat ilimleri ve ilahiyat

gibi ilimler sıralanmaktadır.70 İhvanü’s-Safa bu görüşünü Kindi’den almış

olabilir.71

68 İhvânu’s-Safa, a.g.e, 402, 403.
69 T. J. de Boer, İslam’da Felsefe Tarihi, Çev. Yaşar Kutluay, Balkanoğlu Matb.,

Ankara 1960, s. 63.
70 İhvânu’s-Safa, a.g.e., 49.
71 Karşılaştırma için bkz. Bu tezde, s. 4.

 35

 Anlaşılan o ki; mantık matematiğe bağlıdır. Yani saha ve önem

bakımından mantık matematikten aşağı bir derecededir. Kaldı ki

matematiğin konusu, sadece mahsus ve makul arasında bağlantı kurmak

değil, aynı zamanda her şeyin cevheri olmaktır. Buna karşılık mantık

mahsus ile makul arasındaki zihnî formlar ile sınırlandırılmıştır.72

 İhvânu’s-Safa’nın mantık konularına ayırdığı ikinci risale, kategoriler

hakkındadır. Onlar bu konuda Aristo geleneğine uyarak on kategoriden

bahsederler. Şimdi bu konuyu incelemeye geçebiliriz.

 5- İhvânu’s-Safa’nın Kategoriler Anlayışı

 Kavramlar adlardır. Adlarda, özel adlarla genel kavramların adlarını

birbirinden ayırmamız gerekir. Her ad karşısında şu soruyu sorabiliriz:; Bu

adın anlamı nedir ve neyi adlandırmaktadır? Böylece adın tanımını sormuş

oluruz. Fakat biz, genel kavramları cins kavramlarını tam anlamıyla

tanımlayabiliriz ama özel adları tanımlayamayız. Özel adları ancak

biyografi ile tarihsel bir gelişme çizgisi çizmekle cevaplayabiliriz.73

 Kavramlar, bir önermenin anlamlı bir bütünü içinde bağlanırlar. Bir

önerme karşısında bu önermenin doğru mu, yanlış mı olduğunu, anlamlı

bir şekilde sorabiliyorsak bu önerme bir yargıdır. Aristo yargıyı genellikle

bu bakımdan inceler. Ama kategorilerle ilgili kitabında yargıyı, özellikle

yargının bağlacını (kapula) başka bir bakımdan inceler. Yani yargıları

72 de Boer, a.g.e., s. 63.
73 Ernst von Aster, Bilgi Teorisi ve Mantık, Çev. Macit Gökberk, Sosyal Yay., İstanbul

1994, s. 104.

 36

içinde yer alan kavramlara göre sınıflar. İlk inceleme formu bakımındandır,

ikincisi ise kapsamı olarak ele alınır.74

 Kategori kelimesi Aristo’e göre yüklemi gösterir. Varlığın yahut bir

konuya yüklenen yüklemin çeşitli sınıflarıdır. En geniş anlamı ile alınırsa

kategorilerin sayısı sınırsızdır. Fakat felsefede belli sayıda kategoriden

bahsedilir. Bunlar temel yüklemler, daha doğrusu temel kavramlardır.

Aristo Organon’un birinci kitabını bunlara ayırmıştır. Bu geleneğe uyan

mantıkçıların çoğu kategorileri, en genel kavramlar diye ele alırlar.75

 Aristo’e göre on kategori: Cevher, nicelik, nitelik, görelik, yer,

zaman, durum, sahip olma, etki ve edilgi’dir. İkinci kategoriler teoricisi

Kant’tır. Kant’a göre kategoriler saf aklın temel kavramlarıdır. Kant,

bunların sayılarını on iki olarak kabul eder ve nicelik, nitelik, görelik ve

kiplik diye dört büyük grupta toplar. Zaman ve mekan Kant’a göre kategori

değildir. Daha sonra kategoriler teoricisi olarak Hegel (1770-1831)’i,

Comte (1798-1857)’u ve Renouveier’yi zikredebiliriz.76

 İhvânu’s-Safa mantığında bütün varlıklar on kategori içerisinde

mütalaa edilir. Buna göre ilk filozoflar görünür varlıklara baktılar, onların

açık ve seçik durumlarını duyularıyla algıladılar. Sonra varlıkların

görünmeyen anlamları üzerine düşünmeye başladılar. Böylece varlıkların

74 Aster, a.g.e., ss. 105-107.
75 Öner, a.g.e., s. 38.
76 Necati Öner, Fransız Sosyoloji Okuluna Göre Mantığın Menşei Problemi, MEB Yay.,

İstanbul 1991, s. 5.

 37

gerçekliklerini, onları birbirinden ayrı kılan ayırt edici nitelikleriyle idrak

ettiler.77

 Varlığın bütün anlamlarını içeren on lafız (kategori) şunlardır:

Cevher, kemiyet, keyfiyet, görelik, mekan, zaman, durum, mülk, etki ve

edilgidir.78

 Bu lafızlardan olan herhangi bir lafız mevcut eşyalardan bir cinsin

ismidir. Her cins sayısız türlere bölünür, her tür de yine türlere bölünür.

Şahıslara varıncaya kadar bu bölünme devam eder. Onlara göre, filozoflar

varlıklara baktıklarında öncelikle gördükleri şey, Halid, Amr ve Zeyd gibi

şahıslardır. Sonra filozoflar düşündüler ki; geçmişteki insanların tümünü

kapsayan şey, “insaniyet” formudur. Her ne kadar uzunluk, kısalık,

siyahlık, beyazlık vb. ayırt edici nitelikler olsa da onların hepsi birden

“insan”dır. Böylece insanı “tür” olarak isimlendirdiler. Çünkü ilintilerde

farklı, formlarda aynı şahısların hepsi böyle olmaktadır.79

 Diğer canlıların tümü aynı şekilde, formda aynı, ilintilerde farklı

olmaktadır ve onlar da tür olarak isimlendirilmektedir. Bunların ortak adına

da “hayvan” denmektedir. Çünkü bütün bunlarda “hayatiyet” ortak olarak

bulunmaktadır. Bunun adına da “cins” denmektedir.80

 Aynı şekilde önceki filozoflar, ağaç, bitki gibi türlerdeki başka

şahıslara baktılar ve onların da büyüyüp gelişmek, yenilebilir olmak gibi

77 İhvânu’s-Safa, a.g.e., 404.
78 İhvânu’s-Safa, a.g.e., 404.
79 İhvânu’s-Safa, a.g.e., 405, 406.
80 İhvânu’s-Safa, a.g.e., 406.

 38

genel özelliklere sahip olduğunu gördüler. Bunların (hayvan ve bitki) ortak

adını da “organik” (namiyyûn) diye isimlendirdiler. Dolayısıyla “organik

olma” bir “cins”i ifade etmiş oldu. O halde hayvan ve bitki cinsleri iki tür

olmaktadır. Yine filozoflar, taş, ateş, su, hava gibi maddelere baktılar,

onları da akılsız, hissiz ve hareketsiz olduğunu anladılar. Onlara da

“inorganik” dediler.81

 Bu şekildeki bir çözümlemeyle filozoflar “cevher” kavramına ulaşmış

oldular. Onlara göre cevherin tam özsel tanımı yoktur ancak ilintisel tanımı

vardır. 82 İhvân için bu kelimenin tam anlamıyla bir “tanım” değil bir

“tasvir”dir; “Cevher: Zıt sıfatlara kabiliyetli kendi özüyle kaim olan şeydir.”83

Çünkü cevher madde, ürün ve hayvan gibi birbirine zıt sıfatlara sahip

türleri kapsayan bir “töz”ü ifade etmektedir. Bu cinslerin cinsidir.

 İlk ve temel kategori olan Cevher, “o nedir” sorusunun cevabıdır.

Buna, en altta bulunan ve arazların taşıyıcısı anlamında Substanz da

denilmiştir. Cevher, kendi varlığı başkasının varlığına muhtaç olmayan,

özü ile varolan şey olup, kavram olarak da göz önüne alınabilir. Cevher;

tüm değişme, çokluk ve görünüş karşısında bir olandır, değişimlere ve

oluşa rağmen, hiç değişmeden kalan ve şeylere görünüşlerini kazandıran,

görünüşlerin taşıyıcısı ve kaynağı olan şeydir. Cevher bir algı objesi

değildir, azalıp-çoğalamaz, onun zıddı da yoktur, o daima kendi kendisiyle

özdeş kalır. Kısaca; bir öznede olmaması, tek anlamlı olarak yüklenmesi,

81 İhvânu’s-Safa, a.g.e., 406.
82 Bingöl, a.g.t., s. 108.
83 İhvânu’s-Safa, a.g.e., 407.

 39

bireysel olması, zıddı ve derecesi olmaması ve karşıt nitelikleri kabul

etmesi cevherin ana özellikleridir. Bu durumda Aristo’e göre bir önermede

özne tözü (cevher) temsil eder, yüklem de töz durumundaki özneyi ilinti

olarak tamamlar.84

 İkinci kategori ‘kemiyet’, üçüncüsü ise ‘keyfiyet’tir. Buna göre

ölçüleri, ölçekleri veya ağırlık birimlerini incelediğimiz vakit, bu sayısal

durumları belirtirken kullandığımız kavramların kemiyetle ilgili olduğunu

görürüz. Yani kemiyet bu kavramların bir cinsini ifade eder. Üçüncü

kategoride de, beyazlık, siyahlık gibi bazı kavramların da keyfiyeti

gösterdiğini anlarız. Burada keyfiyetin o kavramların cinsi olduğunu

kavrarız.85

 Dördüncü kategori ise “görelik”tir. Herhangi bir şey özü

değişmeksizin diğer varlıklara izafe edildiğinde bu durum ortaya çıkar.

Görelik kavramı, bu şekilde ortaya çıkan şeylerin cinsi konumundadır.

Baba, oğul, kardeş, eş kavramları arasındaki bağlantı buna birer örnektir.

Beşinci kategori ise mekan kategorisidir. Aşağıda, yukarıda, burada

şeklinde kullandığmız kelimelerin cinsi ‘mekan’ (cinsü’l-eyni) kavramıdır.

Bu kategori, nerede sorusunun cevabını içine alır.86

 Altıncı kategori gün, ay, sene gibi zaman ifade eden isimleri kapsar.

Zamanı gösteren isimlerin cinsi “zaman” kavramıdır. Bu kategori, ne

84 Taylan, a.g.e., s. 85-86.
85 İhvânu’s-Safa, a.g.e., 407.
86 İhvânu’s-Safa, a.g.e., 407.

 40

zaman sorusunun cevabını içine alır. Yedinci kategori ise ‘durum’

kategorisidir. Uyuyan, yürüyen, yöneten gibi durum belirten kelimelerin

cinsidir. Sekizincisi mülk kategorisidir. Onun, onda, yanında gibi kelimeleri

belirtir. Bu kelimeler “mülk” kavramının cinsidir. Dokuzuncusu “etki”

kategorisi dövdü, yaptı gibi lafızları kapsar. Bunun gibi lafızların cinsi “etki”

kategorisidir. Onuncu ve son kategori ise; “edilgi”dir. Kırıldı, yapıldı gibi

edilgen lafızları kapsar. Edilgenlik bu lafızların cinsidir.87

 Bu on kategorinin tek bir şahısta toplanması da mümkündür.

Mesela; “bu Zeyd’dir” dediğimiz vakit, o bir cevherdir, boyunun uzunluğu

kemiyeti, esmer olması keyfiyeti, birinin oğlu olması göreliği, bir yerde

durması mekanı, belli bir zamanda yaşadığı için zamanı, yürümesi veya

oturması durumu, bir mala sahip olması mülkü, dövmesi veya dövülmesi,

etki ve edilgi kategorilerini anlatır.88

 İhvânu’s-Safa eğitimde, bu kategorilerin dört yoldan

öğretilebileceğini belirtirler. Bunlar, tanım, burhan, tahlil ve bölme

yoludur.89

 Cevher, cismanî ve ruhanî olmak üzere ikiye ayrılır. Cismanî olan

da felekî ve tabiî diye ikiye ayrılır. Tabiî olanın hem basit hem de

mürekkep diye iki kısmı vardır: İnorganik (cemad) ve organik. İnorganik

olanlar madenî cisimlerdir. Organik olanlar ise; bitkiler ve hayvanlardır.

87 İhvânu’s-Safa, a.g.e., 407, 408.
88 İhvânu’s-Safa, a.g.e., 408.
89 İhvânu’s-Safa, a.g.e., 408.

 41

Bitkileri de üçe ayırmak mümkündür: Ağaçlar gibi “dikili” olanlar, ekimde

kullanıldığı gibi “tohum” olanlar ve “ot”lar. Hayvan da iki türlüdür: İnsan gibi

“konuşabilen” olan ve insanın dışındaki “konuşmayanlar.” İnsanlar da

rahimde olanlar, çocuk olanlar vs. kendi aralarında bölünerek şahıslara

kadar iner.90

 Ruhanî cevher de heyula ve form olmak üzere ikiye ayrılır. Form

ikiye bölünür: Akıl ve nefs gibi “bölünebilir” olan ve şekiller, renkler gibi

“bölünemez” olanlar.91

 Kemiyet bitişik ve ayrık olmak üzere ikiye ayrılmaktadır. Bitişik olan

kendi içinde beşe bölünür. Bunlar; çizgi, geometrik düzlem, cisim, mekan

ve zamandır. Ayrık olanlar da sayı ve hareket diye iki kısımdır. Yine bunlar

da kendi aralarında kısımlara ayrılırlar.92

 Keyfiyet kategorisi cismanî ve ruhanî olmak üzere ikiye bölünür.

Cismanî olan duyularla idrak edilebilir. Ruhanî olan da ilim, kudret, cesaret

ve itikad konusunda olduğu gibi akıl ile bilinebilir. Cismanî olan iki türlüdür:

Müfret ve mürekkep. Müfret olan etken ve edilgenlik diye ikiye ayrılır.

Sıcaklık ve soğukluk etkendir, rutubet ve kuruluk edilgendir. Mürekkep

olan da ikiye ayrılır: Uygulanabilen (yürüme, oturma) ve bölünmeyen

90 İhvânu’s-Safa, a.g.e., 409.
91 İhvânu’s-Safa, a.g.e., 409.
92 İhvânu’s-Safa, a.g.e., 409.

 42

(renkler gibi). Ruhanî keyfiyet dört kısımdır: Ahlâk, ilimler, görüşler ve

ameller.93

 Görelik kategorisi, aynı paralelde olanlar (nazirun) ve aynı paralelde

olmayanlar (gayru nazir) diye ikiye ayrılmaktadır. Komşu, kardeş, arkadaş

aynı paralelde olanlara, baba ve oğul aynı paralelde olmayanlara örnek

olarak verilebilir.94

 İhvânu’s-Safa’nın cevherle birlikte, kemiyet, keyfiyet ve görelik’in

basit, diğer altı kategorinin de bileşik kabul ettiklerini belirtmeliyiz. Mesela,

zaman kategorisi zaman+cevherden mürekkep olduğu gibi, durum ve mülk

kategorileri, bir cevherin başka bir cevherle terkibinden oluşmaktadır. Aynı

şekilde etki kategorisini, etki yapanın dışında bir şeyde eser bırakan ve

eser bırakmayan diye ikiye ayırmaktadırlar. Edilgi kategorisini de ruhta ve

cisimlerde olmak üzere yine ikiye ayırmaktadırlar. Örneğin, etki

kategorisinde vurmak, birinci türden, raksetmek ikinci türden birer örnektir.

Edilgi kategorisinde kalbin kırılması birinci türden, bardağın kırılması ikinci

türden örnektir.95

 İhvânu’s-Safa’nın anlayışında, bütün varlık cevher ve arazlardan

ibaret olduğu halde, Allah, ne cevher ne de araz olarak nitelendirilebilir,

bilakis O her ikisini de yaratan fail illettir.96

93 İhvânu’s-Safa, a.g.e., 410.
94 İhvânu’s-Safa, a.g.e., 410.
95 Bingöl, a.g.t., s. 108-109.
96 Bingöl, a.g.t., s. 109.

 43

 Filozoflar kategoriler konusunu işlerken diğer risalelere de atıfta

bulunmuşlardır. O risalelerdeki bölümleri incelemek bu çalışmanın amacını

aşacaktır. Ancak onların kategoriler ile ilgili görüşleri genel hatlarıyla

incelediğimiz tarzdadır. Bununla birlikte filozoflar topluluğu, kategoriler

konusunu inceledikten sonra ikinci bir başlık kullanarak, eşyanın öncelik-

sonralık ilişkisini ele almaktadırlar.

 Buna göre; varlıklar öncelik-sonralık ilişkisinde beş çeşide ayrılır:97

 1- Zaman ve oluş ile meydana gelenler: Hz. Musa’nın Hz. İsa’dan

daha önce gelmesi gibi.

 2- Tabiat açısından öncelik-sonralık: Canlılık insandan daha

öncedir.

 3- Şeref açısından öncelik-sonralık: Güneş aydan daha öncedir.

 4- Sayılarda olduğu gibi mertebe açısından öncelik-sonralık: beş

altıdan öncedir.

 5- Zât bakımından öncelik-sonralık: İlletin ma’lulden önce gelmesi.

 Şimdi de İhvan’ın kendisinden önceki filozofları inceleme konusu

yapmak istiyoruz.

97 İhvânu’s-Safa, a.g.e., 412.

 44

 6- Aristo, Porphyrios, Kindî, Farabî ile Benzerlikler ve

Farklılıklar

 Aristo, “analitik” dediği mantıkla “diyalektik”i birbirinden

ayırmaktadır. Bunların birincisi doğru düşüncenin, ikincisi ise olası

düşüncenin bilgisi olarak değerlendirilmektedir.98 İhvânu’s-Safa’nın felsefî

mantık ilmi dediği şey ile Aristo’nun “analitik” dediği şey aynı disiplini ifade

etmektedir. Porphyrios’un İsaguci’si ise Aristo’nun Kategoriler kitabını

daha anlaşılır kılmak üzere yazıldığı için mantık kavramından

bahsetmemektedir. Ancak İhvânu’s-Safa’nın mantık ilmini, felsefî mantık

ve dil mantığı şeklinde ikiye ayırarak kavramsallaştırması ve dil mantığı

ilmini felsefî mantığa bir giriş olarak kabul etmeleri bir orjinallik olarak

yorumlanabilir.

 İlk Müslüman filozof olarak kabul edilen Kindî, İsaguci adı altında bir

metinden söz etmez. Giriş bölümünde belirttiğimiz gibi mantığın net bir

tanımını yapmaz. Ona göre matematik öğrendikten sonra mantık okumak

gerekir. Aynı şekilde İhvânu’s-Safa da mantığın öğrenilmesinin

matematiğe bağlı olduğunu ve öncelik olarak matematiğin mantıktan önce

geldiğini belirtmişlerdir. Hem Kindî de hem de İnvânu’s-Safa mantığında

matematik, aritmetik, müzik, astronomi ve geometriden oluşmaktadır.

Matematik hakkındaki bu düşüncelerini muhtemelen Pysagor’dan

aldıklarını belirtebiliriz.

98 Hamdi Ragıp Atademir, Aristo’nun Mantık ve İlim Anlayışı, Ank. Üniv. İlahiyat Fak.
Yay., Ankara 1974, s. 65-66.

 45

 Farabî’yi İslam kültüründe ilk sistemci filozof olarak kabul etmemiz

mümkündür. Onun mantık sisteminin başına koymuş olduğu İsaguci kitabı

Porphyrios’un İsaguci kitabının yorumlanarak sunulmuş halidir. 99 Yine

Giriş bölümünde açıkladığımız gibi o mantığı tanımlamıştır. Bu, “felsefî

mantık” adını verdiğimiz disiplin ile aynı kategoridedir. Bununla birlikte

Farabî, mantığı hem bir alet ilmi hem de ilimlerin bir bölümü olarak

görmüştür.

 Farabici bilgi teorisinin hem başlangıcında, hem de sonunda mantık

vardır. mantık bizi doğru bilgi elde etmeye sevk ettiği gibi, elde edilen

bilginin doğruluğu ve kesinliği için de bir ölçüdür. 100 İhvânu’s-Safa

filozoflarında ise mantık, cisimleşmiş nefisler için gereklidir, fakat

temizlenmiş saf nefisler hakikati kavramada mantığa ihtiyaçları yoktur.

Onların bu yaklaşımının Yeni Platoncu, Yeni Phsagorcu ve Hermetik

felsefeye eğilimlerinden kaynaklandığını görmekteyiz.

 Dil mantık ilişkisi konusunda belirttiğimiz gibi İhvânu’s-Safa bir

disiplin olarak kavramsal ayrıma gitmiştir. Aristo gerek kategoriler

kitabında gerekse önermeler kitabında mantık sistemini anlatırken “dilsel

ifadeler” üzerinden formel mantığını kurgulamaya çalışmıştır. 101 Ancak

gerek Aristo, gerekse Porphyrius ve Kindîde, İhvânu’s-Safa’nın dil

üzerindeki vurgu ve yaklaşımlarını görememekteyiz.

99 Bkz. Nihat Keklik, Mantık Tarihi ve Farabi Mantığı, İst. Üniv. Edeb. Fak. Yay.,
İstanbul 1970, s. 5.

100 Mehmet Bayrakdar, İslam Felsefesi Tarihi, TDV Yay., Ankara 1997, s. 177.
101 Aristo, Organon (Kategoryalar-Önerme), Çev. Hamdi Ragıb Atademir, İstanbul 1989.

 46

 Farabî ise dil-mantık ilişkisi üzerinde önemle durmuştur. Ona göre

mantık sanatı ile dil bilgisi sanatı birbirine benzedikleri gibi birbirinden

ayrılmaktadırlar. Çünkü dil bilgisi bir milletin konuştuğu dilin kanunlarını

verir. Mantık sanatı ise bütün dillerde ortak olan sözlerin kanunlarını

vermektedir. Örneğin mantıkçılar sıfatlara yüklem, sıfatlanmışlara konu

derler.102 Bu açıdan mantığın konusu evrenseldir.

 Aristo’nun tür ve cinsle ilgili olarak üzerinde durduğu nokta, sorunun

mantıksal ve varlıkbilimsel boyutu ile ilgilidir ve temelde de insanın dilsel,

mantıksal yapısı ile var olanı kavrayıp, sınıflandırabileceği,

tanımlayabileceği anlayışına dayanır.103

 Yeni Platoncu bir filozof alan Porphyrios, bu konuda, Aristo ile aynı

düşünceyi paylaştığını İsaguci kitabında açıkça göstermiştir. Onun

görüşlerinin de arka plânında aynı temel düşünce yer almaktadır: Düşünen

varlığın, insanın, var olanı kendi düşünme yapısıyla kavrayabileceği,

aydınlık kılabileceği düşüncesi. Varlığı anlamak da buna göre tek tek

varlıklar arasındaki kategorik ilişkileri göstermekle mümkündür: Var olanın

niteliklerini belirlemek; ardından da sınıflandırmak, bölmek.104

 Aynı tutum İhvânu’s-Safa’da da mevcuttur. Ancak onlar 5 tümele

şahıs kavramını eklemişlerdir. Bununla birlikte, İsaguci risalelerine

Porphyrios’un işlediği konulardan daha farklı konuları ilave edip,

102 Farabî, et-Tavtietu Fi’l-Mantık, Nşr. Mübahat Türker-Küyel, Ata. Kültür Merkezi Yay.,
Ankara 1990, Sayı: 31, s. 24.

103 Betül Çotuksöken, İsagoge, Remzi Kitabevi, İstanbul 1986, s. 16.
104 Çotuksöken, a.g.e., s. 16.

 47

sınıflandırma ve bölme konularını incelememişlerdir. Onlara göre ele

aldıkları İsaguci metni bütün felsefî/bilimsel yaklaşımlarına giriş niteliği

taşımaktadır.

 Kindî, “İlk Felsefe Üzerine” adlı eserinde tümeller konusunu

incelemiştir. Ona göre, cinsler ve türler duyu ve duyu algılarının alanı

dışındadır ve insan aklının alanına girerler. Duyu organları ile sadece

şahısları algılayabiliriz. 105 İhvânu’s-Safa beş tümele eklediği şahıs

kavramını muhtemelen Kindî’den almıştır.

 Farabî, Porphyrios’tan farklı olarak, İsaguci’de ele aldığı beş

tümelin dışında başta önerme, çeşitleri ve unsurları, sonda da tanım,

tasvir ve bunların isimle olan ilişkilerini incelemektedir. 106 Bu açıdan

İhvânu’s-Safa İsaguci’si ile arasında önemli farklar vardır. Örneğin

İhvan’da had ve resm konuları bulunmamaktadır.

 Bilindiği gibi Aristo felsefesinde düşünce ve varlık arasında ontolojik

bir özdeşlik söz konusudur. Aristo geleneği içinde duran filozoflarda da bu

görüş aynen kabul edilmiştir. Felsefe tarihi içinde bu anlayış Kant’a kadar

devam etmiştir.

 Aristo mantığındaki on kategori anlayışı ile onun felsefî sistemine

bağlı diğer filozoflar içinde kategorilerin sayısı bakımından fark yoktur.

Fakat kategorileri inceleme tarzı açısından farklılık olabilmektedir.

105 Kindî, “İlk Felsefe Üzerine”, Resâilu’l-Kindî el-Felsefiyye: Felsefî Risaleler, Nşr.
Muhammed Abdülhadi Ebu Ride, Çev. Mahmut Kaya, İz Yay., İstanbul 1994, s. 8.

106 Hüseyin Sarıoğlu, İsaguci: Metin, Çeviri, İnceleme, İz Yay., İstanbul 1998, s. 22.

 48

İhvânu’s-Safa’da kendi felsefî tutumlarının bir gereği olarak kategorileri

incelemişlerdir.

 Şimdi bu konu ile ilgili Parphyrious, Farabî ve İhvânu’s-Safa’nın

İsaguci metinlerinin içeriğini şema çizerek sunmak istiyoruz.107 Daha sonra

ise II. Bölümün konusunu oluşturan Önerme ve Kıyas anlayışlarını,

sembolik mantığın simgelerini de kullanarak inceleyeceğiz.

107 Bkz. Sarıoğlu, a.g.e., s. 46-47.

 49

 Porphyrios Farabi İhvanü’s-Safa

 Amaç

 ve

 Konu

Cins üzerine

Tür Üzerine

Ayrım Üzerine

Özellik Üzerine

İlinek Üzerine

Beş Tümelin Ortak ve
Farklı Yönleri

Cins ile Ayrımın Ortak
ve Farklı Yönleri
Cins ile Türün Ortak
ve Farklı Yönleri

Cins ile Özelliğin
Ortak ve Farklı
Yönleri

Cins ile İlineğin Ortak
ve Farklı Yönleri

Ayrım ile Türün Ortak
ve Farklı Yönleri
Ayrım ile Özelliğin
Ortak ve Farklı
Yönleri

Diğer Ortak ve Farklı

Yönler

Önerme: Yüklemli ve
Şartlı (Unsurları).
Konu ve yükleminin
şahsi yahut külli
oluşuna göre önerme
çeşitleri
 Şahsi ve külli
lafız/anlam Müfred ve
mürekkeb külli

Müfred Küllilerin
sınırları. Cins ve Tür

Tür üzerine

Ayrım Üzerine

Özellik Üzerine

 linek Üzerine

Mürekkeb Külliler
Üzerine

*Had

*Resm

*Had ve Resmin isim

ile ilişkileri

Mantığın mahiyeti ve
Değeri: Düşünen
Konuşan canlı olarak
insanın varlıktaki yeri

Dil Mantığı ve felsefi
mantık

Anlamlı lafızlar
Altı Lafız Üzerine
Şahıs, Tür ve Cins
(dış dünyada
nitelenen)

Ayrım (zihinde-nitelik)

Özellik (zihinde-
nitelik)

İlinek (zihinde-nitelik)

Varlıklar: Suretler ve
Aynlar Üzerine

Bilgi, Öğrenim-
Öğretim Üzerine

Lafız-Anlam İlişkileri
Üzerine

Yapıcıve Tamamlayıcı
Suretler (Cevher ve
Arazlar) Üzerine

nsanın Mantığa olan

İhtiyacı Üzerine

 50

II. BÖLÜM

 A- İhvanü’s-Safa Mantığında Önermeler Problemi

 Aristo Organon’un ikinci kitabını önerme konusuna ayırmıştır. Onun

“önerme”den kastettiği hüküm ifade eden cümlelerdir. Buna göre dua,

soru, rica vb. durumları içeren cümleler önerme değildirler. Onların

incelenmesi Retorik ve Poetik’in işidir. Aristo önermeyi içeren cümle için

“deklarativ söz” ifadesini kullanmaktadır. O bu konuda şunu

söylemektedir:108

“Deklarativ sözün ilk çeşidi tasdik, ondan sonra gelen de inkardır. Bütün öteki

sözler ancak bağlanmakla bir olurlar…. Her deklarativ söz gerekli olarak bir fiile

veya bir fiil haline bağlıdır…. Deklarativ söz ister tek bir şeyi, ister bölümlerin

bağlanmasından hasıl olan bir şeyi ifade etsin, birdir. Buna karşılık tek bir

nesneyi değil de, bir çokluğu ifade eden, veya bölümleri arasında hiçbir bağlantı

bulunmayan önermeler bileşik önermelerdir.”

 “Önerme”nin özne, yüklem ve bir bağlaçtan meydana geldiğini

biliyoruz. Birden çok önermenin oluşturduğu cümleler ise bileşik

önermelerdir. Bunlar da kendi aralarında çeşitlere ayrılmaktadır. Bununla

birlikte Aristo önermeleri “nitelik” ve “nicelik”lerine göre de

sınıflandırmaktadır. Nitelik bakımından olumlu-olumsuz, nicelik

108 Aristo, Organon (Önerme), çev. Hamdi Ragıp Atademir, MEB Yay., İstanbul 1989, s.
9-10.

 51

bakımından da tümel, tekil ve tikel diye kısımlara ayrılır. Şimdi bunlara

örnekler verelim:

 Ahmet akıllıdır (Tekil olumlu önerme).

 Ahmet akıllı değildir (Tekil olumsuz önerme).

 Bütün insanlar ölümlüdür (Tümel olumlu önerme).

 Hiçbir insan uçan değildir (Tümel olumsuz önerme).

 Bazı insanlar adildir (Tikel olumlu önerme).

 Bazı insanlar adil değildir (Tikel olumsuz önerme).

 Burada, Aristo’in yalnız analitik önermeleri göz önünde tuttuğunu ve

bunlarla daha sonra teşekkül edecek olan formel mantığı ilgilendiren

görüşleri ortaya koyduğu söylenebilir. Aristo’in bu çeşit önermeleri, “bir iç

bağlantının yüklemi konuya bağladığı önermeler” diye nitelendirdiğine

işaret etmek gerekir.109

 Önermelerin tümel, tikel, olumlu ve olumsuzluğu formu ile ilgilidir.

Klasik mantık da onları formu açısından inceler. Bilgisel değeri ise

epistemolojinin konusudur.

 Bir önermenin tekil olması onun formuna ait bir özellik değildir.

Örneğin “Ahmet insandır” önermesi tek bir nesneye işaret etmesi

bakımından tekildir; ama formu bakımından tümeldir. Mantıkta tümellik,

özneyi (tek veya çok sayıda olsun) bütün olarak almak demektir. “Ahmet

109 Hamdi Ragıp Atademir, “Aristo’nun Mantık ve İlim Anlayışı”, Ankara Üniversitesi
İlahiyat Fak. Yay., Ankara 1974, s. 109.

 52

insandır” önermesinde, yüklem öznenin bütünü için söylenmiş, tasdik

edilmiştir; dolayısıyla önerme tümel bir önermedir. Kant nicelik bakımından

bir de belirsiz (undecidable) önermelerden söz etmiştir. Kant’a göre

belirsiz önerme; “A, B değildir” formundaki bir önermede B yükleminin de

olumsuz olduğu önermedir. Bunlar anlam bakımından olumlu, form

bakımından olumsuz önermelerdir. Örneğin “Canlı ölümsüz değildir”

önermesi, anlamı bakımından olumlu, formu bakımından olumsuz olan bir

önermedir.110

 Aristo mantığı formel bir mantıktır. Modern dönemde, mantığı

sembollere dökerek sembolik bir dil oluşturulmuştur. Şimdi, bunlara örnek

verip, İhvanü’s-Safa’nın verdiği örnekleri de sembolleştirmeye çalışacağız.

Yukarıda verilen bir tümel bir de tikel örnekleri şöyle sembolleştirebiliriz:

 Bütün insanlar ölümlüdür: ∀x(Fx→Gx)

 Bazı insanlar adildir: ∃x(Fx∧Gx)111

 İnvanü’s-Safa onikinci risalede önermeler (barmaniyas) konusunu

incelerler. Bu risaleye onuncu ve onbirinci risalede işlediği mantık

konularını hatırlatarak başlarlar. Daha sonra önermenin temel ögelerini

(özne-yüklem-bağlaç) ele alırlar. Buna göre kelam üç çeşitten meydana

gelir:112

110 Doğan Özlem, Mantık, İnkılap Yay., İstanbul 1999, s. 138, 139.
111 Abdülkadir Çüçen, Mantık, Asa Yay., İstanbul 1999, s. 139.
112 İhvanü’s-Safa, Resailü İhvani’s-Safa, nşr. Butrus el-Bustani, C. 1, 12. Risale, Beyrut

1957, s. 414-415.

 53

 1- Varlıklara delalet eden karakteristik özelliklerden oluşanlar.

Mantıkçılar ve nahivciler bunları “isim” diye adlandırırlar.

 2- Varlıklardan bazılarının birbirine etki etmesine delalet eden

karakteristik özelliklerden oluşanlar. Mantıkçılar bunları “fiil” (kelimat) diye

adlandırırlar.

 3- “Anlam”a delalet eden karakteristik özelliklerden oluşanlar.

Bunlar konuşanlar için araç gibidirler ve bazı şeyleri birbirine bağlarlar.

Fiillerle isimleri, isimlerle de fiilleri birbirine bağlamak buna örnek olarak

verilebilir. Nahivciler bunları harf, mantıkçılar da “bağlaç” diye

adlandırırlar.

 İsimler anlama zamansız olarak delalet eden bütün lafızlardır. Zeyd,

Amr, taş terimleri buna örnektir. Fiil, vurdu-vuruyor, akletti-aklediyor

örneklerinde olduğu gibi bir zaman içinde anlama delalet eden sözdür.

Harfler ise, de, da, içinde, üzerinde sözlerinde olduğu gibi bağlaç görevini

gören sözlerdir.113

 İhvanü’s-Safa, felsefî mantık konusuna giren bu önermeler bahsini

öğrenmek isteyenlerin, öncelikle nahiv ilmini halletmeleri gerektiğini

önemle ve birçok yerde ve tekrarlayarak vurgulamaktadırlar.114

 Onlara göre isimler ve fiiller (kelimat) uygun bir şekilde bir araya

getirilirse sözler meydana gelir. Bunlar iki türlüdür: a) Doğru-yanlış değeri

113 İhvanü’s-Safa, a.g.e., s. 415.
114 İhvanü’s-Safa, a.g.e., s. 415.

 54

taşıyan sözler, b) Ne doğru ne de yanlış olan sözler. Bu ikinci türden

olanlar ise dört çeşittir: Emirler, Sorular, Nidalar, Dilek ve İstekler.115

 Doğru ve yanlış değeri alabilen cümleler “haber” kipinde yer alırlar.

Dolayısıyla, bu haber kipindeki cümleler olumlu ve olumsuz diye inceleme

konusu yapılırlar. Olumlu ve olumsuz önermeler bazen zorunlu bir hükmü

ifade ederler, bazen de şart ve istisna ifade ederler. İlkine şöyle örnek

verilebilir:116

 Güneş yerin üstündedir ve gündüzdür.

 Fa ∧ Gb

 İkincisinin örneği ise şudur:

 Eğer güneş yerin üstünde olursa gündüz olur.

 Fa → Gb

 Olumsuz önermelere örnek verecek olursak:

 Güneş yerin üstünde değildir ve gündüz değildir.

 ∼Fa ∧ ∼ Gb

 Şart ve istisna ifade eden olumsuz önermeye örnek:

 Eğer güneş yerin üstünde değilse gündüz değildir.

 ∼ Fa → ∼ Gb

115 İhvanü’s-Safa, a.g.e., s. 415.
116 İhvanü’s-Safa, a.g.e., s. 415.

 55

 İhvanü’s-Safa’ya göre hükümlerde doğru yanlış değeri bazen açık

bazen de gizli olur: Söylenen söz, yoruma açık olursa, onda doğru-yanlış

açıklığa kavuşmaz. Yoruma açık olmayan sözde ise, doğru-yanlış açıkça

bellidir. Yoruma açık olmayan söz, tümel veya tikel olarak niceliği

belirlenen sözdür. Tümel olana şu örnek verilebilir:117

 Her insan hayvandır.

 ∀x (Fx → Gx)

 Bu önermenin doğruluğu açıkça görülebilir.118

 Tümel olumsuza ise şu örnek verilebilir:119

 Hiçbir insan ölümlü değildir.

 ∀x (Fx → ∼Gx).

 Bu önermenin yanlışlığı açıktır. Tikel olumlu önermeye örnek şu

verilebilir:120

 Bazı insanlar kâtiptir.

 ∃x (Fx ∧ Gx).

 Tikel olumsuza ise şu örnek verilebilir:121

 Bazı insanlar kâtip değildir.

117 İhvanü’s-Safa, a.g.e., s. 416.
118 İhvanü’s-Safa, a.g.e., s. 416.
119 İhvanü’s-Safa, a.g.e., s. 416.
120 İhvanü’s-Safa, a.g.e., s. 416.
121 İhvanü’s-Safa, a.g.e., s. 416.

 56

 ∃x (Fx ∧ ∼ Gx).

 Yukarıdaki tümel ve tikel önerme örneklerinin doğrulukları ve

yanlışlılıkları açıkça anlaşılmaktadır. Niceliği belirlenmeyen sözler ise,

yoruma açık olan sözler olup, bunlar belirsiz (mühmele) ve tekil olurlar

(mahsure). Aşağıdaki iki önerme mühmele olup doğruluk ve yanlışlığı açık

değildir.122

 İnsan kâtiptir.

 Fx → Gx veya Fx ∧ Gx

 İnsan kâtip değildir.

 Fx → ∼ Gx veya Fx ∧ ∼ Gx

 Bu önermelerin doğruluk ve yanlışlığının açık olmamasının nedeni

şudur: Buradaki nicelemenin “bütün” veya “bazı” olma ihtimali vardır.

Böylece “bütün” ifadesi kullanılınca yanlış, bazı ifadesi kullanılınca doğru

olacaktır.123

 Ahmet kâtiptir.

 Fa

 Ahmet kâtip değildir.

 ∼ Fa

122 İhvanü’s-Safa, a.g.e., s. 416.
123 İhvanü’s-Safa, a.g.e., s. 416.

 57

 Örnekleri ise tekil olup hangi Ahmet’in kastedildiği belirlenmeye

muhtaçtır. Belirlenir ise doğruluk ve yanlışlık değeri (hükmü) ortaya

çıkar.124

 İhvanü’s-Safa’ya göre bir hüküm, bir konu ve bir yüklemden

oluşursa, bu ikili bir önermedir. “Ahmet kâtiptir” gibi. Burada Ahmet’in

olması da, olmaması da olağandır. Bu iki ihtimalden birisi üzerine hüküm

kesinleşirse, buna “cezimli söz” (cezimli önerme) adı verilir. Şayet böyle

bir hüküm üç zamandan birisiyle kayıtlanırsa, bu da üçlü önerme adını alır.

“Ahmet dün yazdı, Ahmet bugün yazıyor, Ahmet yarın yazar veya

yazacak” önermeleri gibi. Şayet üçlü önermeye üç modaliteden biri, yani,

‘mümkün, imkansız ve zorunlu’dan biri ilave edilirse önerme, dörtlü

önerme adını alır. “Büyüdüğü gün bu çocuğun yazı yazması mümkündür.”

“Kişinin herhangi bir gün ölmesi zorunludur” gibi. İhvanü’s-Safa’ya göre

var olmakta zorunlu, tabiatıyla mümkünden öncedir, mümkün de

imkansız’dan öncedir. Çünkü zorunlu olmasaydı mümkün, mümkün

olmasaydı imkansız bilinmezdi. İhvanü’s-Safa’da, modal önermeler, ayrıca

işlenmemekte ve modal önerme tabiri de geçmemektedir. Onların

önermelerin döndürülmesiyle ilgili düşünceleri ise oldukça yüzeysel ve

yetersizdir.125

124 İhvanü’s-Safa, a.g.e., s. 416.
125 İhvanü’s-Safa, a.g.e., s. 416; Abdülkuddüs Bingöl, “İhvanü’s-Safa Risalelerinden

Mantık Konuları”, Türkiye I. Felsefe Mantık Bilim Tarihi Sempozyumu Bildirileri, Yay.
Haz., Kenan Gürsoy, Alparslan Açıkgenç, Ülke Yay., Ankara 1996, s. 105.

 58

 Kindî’nin önerme anlayışı ise İhvanü’s-Safa’nın önerme

anlayışlarından daha da yüzeyseldir.

 Farabî ise; bilindiği gibi önerme teorisini daha sistematik tarzda ele

almıştır. Modal önermeler, önermelerin döndürülmesi konularını daha

geniş çerçevede işlemiştir.

 B- İhvanü’s-Safa Mantığında Kıyas Teorisi

 İhvanü’s-Safa onüçüncü risaleye “kıyas”ın tanımını yaparak

başlarlar. Buna göre; aralarında bağlantı kurulduğu zaman her iki

önermeden bir hüküm çıkması zorunludur. Bu iki önerme iki öncül diye

isimlendirilir. Ortaya çıkan hüküm ise onların sonucudur. Böyle bir kanıt

onlara göre kıyastır.126

 Buna şu örneği vermektedirler:127

 Bütün insanlar hayvandır.

 Bütün hayvanlar uyuyandır.

 O halde bütün insanlar uyuyandır.

 Niceleme mantığında bunu şöyle formüle edebiliriz.

 ∀x (Fx → Gx)

 ∀x (Gx → Rx)

126 İhvanü’s-Safa, a.g.e., s. 420. Bu risalede Aristo’in “Birinci Analitikler” kitabındaki
konular incelenir.

127 İhvanü’s-Safa, a.g.e., s. 420.

 59

 ∀x (Fx → Rx)

 Şimdi bunun çıkarım yasaları çerçevesinde denetlemesini

yapabiliriz:

 ∀x (Fx → Gx), ∀x (Gx → Rx) ∴∀x (Fx → Rx)

 1- ∀x (Fx → Gx) (1. Öncül)

 2- ∀x (Gx → Rx) (2. Öncül)

 3- Fa → Ga (1: Nicelemenin Özellemesi-Universal Instantiation rule)

 4- Ga → Ra (2:Nicelemenin Özellemesi-Universal Instantiation rule)

 5- Fa → Ra (Birinci Şekil Kıyas Kuralı) (3,4)

 6- ∀x (Fx → Rx) (5, Universal Instantiation Rule)

 Böylece sonucu sağlamış olduk. O halde bu çıkarım işlemi (kıyas)

geçerlidir.

 Daha sonra İhvanü’s-Safa kıyas şekillerine geçerler. Onlar kıyasın

üç şeklinden söz ederler. Dördüncü şekilden ise hiç söz edilmemektedir.

Risalelerde 1. şekil kıyasın her dört önermeyi de sonuçlandırdığı için en

mükemmel kıyas türü olduğu vurgulanır. Buradaki her dört önermeden

kasıt, önermelerin tümel olumlu, tümel olumsuz, tikel olumlu, tikel olumsuz

olmalarıdır. Bununla birlikte kıyasların bu birinci şekil kıyasa

döndürülmesinden de bahsedilmemektedir.128

128 İhvanü’s-Safa, a.g.e., s. 420, 421; Bingöl, a.g.e., s. 110.

 60

 Kıyas’ın üç şekli vardır.129

 1- İki öncülden birinde orta terim konu diğerinde yüklem ise bu

birinci şekil kıyastır. Örnek: Her insan hayvandır. Her hayvan hareket

eder.

 ∀x (Fx → Gx) Birinci öncül.

 ∀x (Gx → Rx) İkinci öncül.

 2- Yüklem her iki öncülde de ortak ise bu ikinci şekilden bir kıyastır.

Örnek: Her insan hayvandır. Her kuş hayvandır.

 ∀x (Fx → Gx) Birinci öncül.

 ∀x (Rx → Gx) İkinci öncül.

 3- Orta terim her iki öncülde de konu olursa bu üçüncü şekilden bir

kıyastır. Örnek: Her insan hayvandır. Her insan gülücüdür.

 ∀x (Fx → Gx) Birinci öncül.

 ∀x (Fx → Rx) İkinci öncül.

 Görüldüğü gibi orta terimin kıyas içinde bulunduğu yere göre

kıyaslar şekillere ayrılır. Aristo da üç kıyas şeklinden bahseder. Bununla

birlikte o dördüncü şekilden sayılan ‘mod’lardan bahsederse de, bunları

ayrı bir şekil olarak ele almayıp birinci şeklin dolaylı modları olarak telakki

eder. Orta çağ Batı mantıkçıları ve ilk İslam filozofları da kıyasın üç şeklini

129 İhvanü’s-Safa, a.g.e., s. 420, 421.

 61

ele almışlardır. Daha sonra gelen mantıkçılar dördüncü şekle yer

vermişlerdir.130

 İhvanü’s-Safa’nın verdikleri yukarıdaki örneklere baktığımızda

birinci ve üçüncü şeklin sonuç verdiğini, ikincisinin ise sonuç vermediğini

görebiliriz. Şöyle ki;

 Birinci şekil: Her hayvan hareket eder.

 Her insan hayvandır.

 O halde insan hareket eder.

 Üçüncü şekil: Her insan hayvandır.

 Her insan güler.

 O halde bazı hayvanlar güler.

 İkinci şekilde ise; bir şart yerine getirilmemiştir. O da şudur: İki

öncülden birinin olumsuz olması gerekir.131 Buna göre;

130 Necati Öner, Klasik Mantık, Bilim Yay., Ankara 1996, s. 117. İbn-i Rüşd’e göre
kıyasın dördüncü şeklini Galien icat etmiştir. Bkz. Paul et G. Seilles Janet, Histoire
de la Philosophie, nuevieme edition, Libraire Delagrave, Paris, naklen Necati Öner,
a.g.e., s. 117.

131 Öner, a.g.e., s. 118.

 62

 Her insan hayvandır

 Her kuş hayvandır.

 Sonuç çıkmaz.

 Doğrusu ise şudur:

 Her insan hayvandır.

 Hiçbir kuş hayvan değildir.

 O halde hiçbir kuş insan değildir.

 İhvanü’s-Safa orta terim olmadan sonucun çıkmayacağını ve orta

terimler arasında mutlaka bir bağ kurulması gerektiğini söylerler. Bununla

birlikte her evlilikten çocuk olmadığı gibi, her orta terimler arasında kurulan

bağlantıda da sonuç çıkmayacağını ifade ederler. 132 Burada bir tuhaflık

vardır. Çünkü onların kıyasın ikinci şekli için verdikleri örnek ile ‘orta

terimler arasında bağ kurulduğu halde sonuç çıkmaması’ ile ilgili örnek

aynıdır. Kendileri de bu örneğin ikinci şekle benzediğini ama sonuç

çıkmadığını ifade ederler.

 İki öncülde orta terim ortak olup sonucun çıkmayacağı örnek şudur:

Her insan hayvandır. Her uçan hayvandır.133

132 İhvanü’s-Safa, a.g.e., s. 421.
133 İhvanü’s-Safa, a.g.e., s. 421.

 63

 İhvanü’s-Safa’ya göre birinci şeklin her durumunda sonuç ortaya

çıkar. Öncüller tümel ve tikel ya da olumlu ve olumsuz olsun fark etmez.

İlk olarak şöyle bir örnek vermektedirler:134

 Her insan hayvandır (Tümel, olumlu ve doğru bir öncül).

 Her hayvan hareket eder (Tümel, olumlu ve doğru bir öncül).

 O halde her insan hareket eder. (Tümel, olumlu ve doğru bir sonuç).

 Niceleme mantığında bunu şöyle formüle edebiliriz.

 ∀x (Fx → Gx)

 ∀x (Gx → Rx)

 ∴ ∀x (Fx → Rx)

 Bu kanıtın modern mantıkta kullanılan çıkarım yasaları ile

sağlamasını yapalım:

 ∀x (Fx → Gx), ∀x (Gx → Rx) ∴ ∀x (Fx → Rx)

 1) ∀x (Fx → Gx) (1. Öncül).

 2) ∀x (Gx → Rx) (2. Öncül).

 3) Fa → Ga (1: Nicelemenin Özellemesi-Universal Instantiation

Rule)

134 İhvanü’s-Safa, a.g.e., s. 421, 422.

 64

 4) Ga → Ra (2: Nicelemenin Özellemesi-Universal Instatiation

Rule).

 5) Fa → Ra (Birinci Şekil Kıyas Kuralı (3,4).

 6) ∀x (Fx → Rx) (5, Universal Instantiation Rule).

 Görüldüğü gibi altıncı satırda sonuç çıkmış oldu. Demek ki bu kanıt

geçerli bir kanıttır.

 Filozoflar grubunun 1. şekle verdikleri ikinci örnek şudur:135

 Hiçbir insan taş değildir (Tümel, olumsuz, doğru)

 Hiçbir taş uçucu değildir (Tümel, olumsuz, doğru).

 O halde hiçbir insan uçucu değildir. (Tümel, olumsuz, doğru).

 Şimdi bu kanıtı niceleme mantığına göre formüle edelim:

 ∀x (Fx → ∼Gx)

 ∀x (Gx → ∼Rx)

 ∴∀x (Fx → ∼Rx)

 Şimdi de sağlamasını yapalım:

 ∀x (Fx → ∼Gx), ∀x (Gx → ∼Rx) ∴∀x (Fx → ∼Rx)

135 İhvanü’s-Safa, a.g.e., s. 422.

 65

 1) ∀x (Fx → ∼Gx) (Birinci Öncül).

 2) ∀x (Gx → ∼Rx) (İkinci Öncül).

 3) Fa → ∼Ga (1: Nicelemenin Özellemesi-Univ.Ins. Rule).

 4) Ga → ∼ Ra (2: Nicelemenin Özellemesi-Univ.Ins. Rule).

 5) Fa → ∼ Ra (Birinci Şekil Kıyas Kuralı (3,4)

 6) ∀x (Fx → ∼Rx) (5, Univ. Ins. Rule)

 Görüldüğü gibi altıncı satırda sonuç çıkmış oldu. Demek ki bu kanıt

geçerli bir kanıttır.

 İnvanü’s-Safa’nın verdikleri üçüncü örnek şudur:136

 Bazı insanlar kâtiptir (Tikel, olumlu, doğru)

 Bazı insanlar muhasiptir (Tikel, olumlu, doğru)

 O halde bazı insanlar muhasiptir (Tikel, olumlu, doğru). Oysa bu

şekildeki bir akıl yürütmeden sonuç çıkmaz. Çünkü orta terimin sonuçta

bulunmaması gerekir.

 Şimdi formüle edelim:

 ∃x (Fx ∧ Gx)

136 İhvanü’s-Safa, a.g.e., s. 422.

 66

 ∃x (Fx ∧ Rx)

 Sonuç çıkmaz.

 Şimdi de sağlamasını yapmaya çalışalım.

 ∃x (Fx ∧ Gx) (Birinci öncül).

 ∃x (Fx ∧ Rx) (İkinci öncül).

 Fa ∧ Ga (Nicelemenin özellemesi-Existention Ins. Rule).

 Fb ∧ Rb (Nicelemenin özellemesi-Existention Ins. Rule).

 Böylece sonuca ulaşamadık. İhvanü’s-Safa’nın verdikleri dördüncü

örnek şudur:137

 Bazı insanlar kâtip değildir (Tikel, olumsuz, doğru)

 Bazı kâtipler muhasip değildir (Tikel, olumsuz, doğru)

 O halde bazı insanlar muhasip değildir (Tikel, olumsuz, doğru).

 Şimdi formüle edelim.

 ∃x (Fx ∧ ∼Gx)

 ∃x (Gx ∧ ∼Rx)

137 İhvanü’s-Safa, a.g.e., s. 422.

 67

 ∴∃x (Fx ∧ ∼Rx)

 Bunun da sağlamasını yapalım:

 ∃x (Fx ∧ ∼Gx), ∃x (Gx ∧ ∼Rx) ∴∃x (Fx ∧ ∼Rx)

 1) ∃x (Fx ∧ ∼Gx) (Birinci Öncül).

 2) ∃x (Gx ∧ ∼Rx) (İkinci öncül).

 3) Fa ∧ ∼ Ga (1, nicelemenin özellemisi).

 4) Gb ∧ ∼ Rb (2, nicelemenin özellemesi).

 5) ∃x (Gx ∧ ∼Rx) (4, nicelemenin özellemesi, tekrar kuralı).

 Yine bu dördüncü örnekte de akıl yürütmenin geçerli olduğunu

anlamış olduk.

 İhvanü’s-Safa bu şekildeki kıyasa “mantıkî kıyas” derler. Onlara

göre kıyas, daha geniş bir anlama sahiptir. Zira insan bilgisinin çoğu kıyas

yoluyla kazanılmaktadır, kıyas ise çeşitlidir. Çünkü her sanat ve ilim için

kıyaslar vardır. Sanat ve ilimler ise çeşitlidir. Mesela, hukukçuların kıyası

doktorların kıyasına, müneccimlerin kıyası kelamcıların kıyasına

benzemez. Diğer sanat ve ilim dalları için de durum aynıdır. Öyleyse bu

çeşitlilik içerisinde “Kıyas nedir?” sorusunun cevabı da değişik olacaktır.

Mesela, “Bazı parçaları hakkında, duyularla algılanan nitelikleriyle, bütün

hakkında akılla hüküm vermek” de bir kıyastır. “Bu ateş yakıyor, şu ateş

yakıyor”dan “Her ateş yakar hükmüne ulaşmak gibi.” Şu var ki, hangi

 68

anlamda olursa olsun, her kıyas bir akıl işlemidir ve eşyanın hakikati de

yalnız akıl ile bilinir.138

 Birinci şekil kıyas işleminde öncülleri iyi bilmek ve iyi kullanmak

gerekir. Kolaylığa veya yanlışlığa kaçmamak lazımdır. Bu mantıkî kıyası

hiçe saymak isteyenler olabilir. Halbuki Aristo kıyas kitabında yanlışlığı

içinde barındırmayan doğru kıyası açıklamıştır. O, sözlerdeki ve

görüşlerdeki doğrunun ve yanlışın nasıl test edileceğini belirtmiştir. İtikat’ta

“hakk”ı batıldan, amelde şerri hayırdan ayırt etmemizi sağlayan ölçüt

kıyastır. İhvanü’s-Safa bu şekilde mantıkî kıyasın önemini tekrar tekrar

örnekleyerek açıklamaya çalışırlar. Bununla birlikte “mantık”ın felsefeciler

için bir alet olduğunu belirtirler. Ayrıca önceki konuları kısaca özetleyerek

aklın varlığı kavramada mantığı kullandığını söylerler.139

 Kıyas bölümünde buraya kadar incelediğimiz konular İhvanü’s-

Safa’nın Birinci Analitikler Risalesi’nde ele alınan konuların özeti

mahiyetindedir. Onlar, bu risalede kıyas, kıyasın şekilleri, mantıkî kıyas ve

diğer kıyas türlerinden farkı ve “akıl”ın eşyayı kavraması gibi konuları

yüzeysel bir şekilde incelemişlerdir. İkinci Analitikler Risalesi ise mantık

konularını ele alan son metindir. Şimdi bu metin üzerinde incelememize

devam etmek istiyoruz.

 Filozoflar topluluğu risaleye başlarken, “on kategori”nin keyfiyeti,

kemiyeti, aralarındaki ilişki ve ilişki sonucunda ortaya çıkan bilgi ile ilgili

138 Bingöl, a.g.t., s. 110.
139 İhvanü’s-Safa, a.g.e., s. 423-427.

 69

konuları önceden incelediklerini, şimdi de “burhanî kıyas” konusunu

incelemek istediklerini belirtirler. Burhanî kıyasın kaç türü olduğunu, nasıl

meydana geldiğini, nasıl kullanılması gerektiği ve sonuca ulaşmada nasıl

çıkarım yöntemi uygulandığı konularını araştıracaklarını söylerler. Onlar,

ilmin çeşitli türleri olduğunu, bazı risale adlarını vererek, bunları oralarda

incelediklerini anlatırlar. Buna göre felsefecilerin eşyanın hakikatini

kavramada kullandıkları dört yöntem vardır: Bölme, tahlil, tanım ve

burhan. Bu yöntemler ne daha çok ne de daha azdır. Bunun nedeni ise;

varlıkların cins, tür, ayrım ve şahıstan ibaret olmasıdır. Bu varlıklara

ulaşmak için yukarıdaki dört yöntemden birini takip etmek gerekir.140

 Bölme yoluyla türlerde bulunan cinsler ve şahıslarda bulunan türler

öğrenilir. Tahlil yoluyla, şahısların hakikati kavranılır. Yani bileşik eşyanın

her biri ayrı ayrı öğrenilir. Tanım yoluyla, türlerin her birinin hakikatini

kavrarız. Burhan yoluyla ise; cinslerin hakikati yani küllînin bilgisi elde

edilir.141

 Onlara göre mantıkta şahıs diye adlandırılan şeyler iki türlüdür: 1)

Bu taş, bu maden, bu tahta…. gibi biri birinin benzeri olan parçalardan

oluşmakta olan şahıs. 2) Bu cesed, bu ağaç, bu şehir…. gibi biri birinin

aynı olmayan parçalardan oluşmakta olan ve birbirine benzemeyen

ilintilerin kendisinde toplandığı şahıs. İşte bunlardan herhangi bir şahsın

hakikatini öğrenmek isteyen, önce onun nelerden mürekkep olduğuna

140 İhvanü’s-Safa, a.g.e., s. 429.
141 İhvanü’s-Safa, a.g.e., s. 430.

 70

bakıp, bunları çözümleyerek ne olduğunu sorar. Sonra da o parçaların

kemiyetini ve nasıl meydana geldiklerini araştırır. Bu çerçevede,

kavramların gerçek ayrımlarla bölünmesi, eşyanın hakikatinin bilgisini elde

etmede bir başka yoldur. Böylece türlerinden dolayı cinsin, şahıslarından

dolayı türün hakikati bilinmiş olacaktır. İhvan’ın yaptığı bölme şu şekilde

şemalaştırılabilir.142

142 İhvanü’s-Safa, a.g.e., s. 430, 431; Bingöl, a.g.t., s. 110, 111.

 71

 Cevher

 Cismani

 Ruhani

 Tabii

Heyula Suret Feleki

 Basit Bileşik

 a) Ateş

 b) Hava

 c) Su Nebat Hayvan

 d) Toprak

 Konuşan insan Konuşmayan

 Ali At, koyun vb.

 Veli Bu at, Şu koyu

 v.b vb.

 72

 Biz bu eşyanın her birini tahlil yoluyla çözümleyerek şahısların

hakikatini öğrenmiş oluruz. Tanım yoluyla güdülen amaç, türlerin hakikatini

öğrenmektir. Yani herhangi bir türü tespit edip sonra da onun cinsini,

ayrımını ve kaç tane olduğunu ortaya çıkarmaktır. Daha sonra da bunu

veciz ifadelere döküp birleştirmektir. Mesela insanın tanımında, “insan

nedir?” dediğimiz vakit verilen cevap; “insan konuşan ölen hayvandır”

sözüdür. Yine, hayvanın tanımı nasıldır sorusuna verilen cevap “hayvan

duyulu hareketli cisimdir” sözüdür. Aynı şekilde cisim nedir sorusunun

cevabı da, “cisim, en, boy ve derinlikten mürekkep bir cevherdir” ifadesidir.

Son olarak “cevherin tanımı nedir” diye soru sorduğumuzda alınan cevap;

“bunun tanımı yoktur ancak resmedilmesi vardır” olacaktır. Buna göre

cevherin resmedilmesi, “zıt sıfatlara kabiliyetli kendi özüyle kaim varlıktır”

sözüdür.143

 Burhan yoluyla ise; vücut bulmuş varlıkların mahiyetleri olan

potansiyel formların bilgisi elde edilir. Burhan bilgi edinme yollarının en

üstünüdür. 144 Öncülleri kesinlik ifade eden önermelerden kurulu bir

kıyastır. Başka bir ifade ile, zorunlu ilkelerden (öncül), zorunlu sonuçlar

çıkarılan bir akıl yürütmedir. Her burhan bir kıyastır, fakat her kıyas bir

burhan değildir. Matematiğin delilleri bütünüyle burhandır. Burhanın

amacı, bilgilerin en güveniliri olan kesinliği (yakîn) elde etmektir.

143 İhvanü’s-Safa, a.g.e., s. 431, 432..
144 İhvanü’s-Safa, a.g.e., s. 432.

 73

Sonuçlardan ilkelere çıkan “tahlili” (analitik), ilkelerden sonuçlara inen

türüne de “terkibî” (sentetik) burhan denir.145

 İhvanü’s-Safa’ya göre insanlar bilgilerinin çoğunu kıyas yoluyla elde

ederler. Kıyas bazen doğru bazen de yanlış olabilir. Bunun nedeni ise

öncülleri ilgilendiren bir konudur. Öncüller ya a priori (evailu’l-ukûl) olarak

doğuştan bilinir şeylerdir ya da duyular yoluyla akılla kazanılırlar.146

 Böylece burhanî kıyas ikiye ayrılmış olur. Yani öncülleri a priori

olarak bilinenler ve öncülleri duyularla kazanılanlar.

 Aynı şekilde burhanî kıyasta mantıkî ve geometrik olmak üzere bir

ayrım daha yapmak mümkündür. Öklid’e göndermede bulunan filozoflar

nokta, çizgi ve geometrik düzlemin tanımını yapıp burhanî mantık’ın da

buna benzediğini söylerler. Burhanî mantık ile ilgili olarak da önceki

konuları (cevher-araz-heyula-suret) tekrarlarlar.147

 Onlara göre mantıkî burhanı öğrenmek isteyen birisi öncelikle

geometrik burhanı öğrenmelidir. Çünkü geometri duyulara dayalı olduğu

için öğrenilmesi daha kolaydır. İster geometrik ister mantıkî burhan olsun

tasdik edilen sonuca ulaşması gerekir. Bununla birlikte onların öncülleri de

tasdik edilmiş olmalıdır.148 Böylece burhanî kıyaslar, şeyler hakkında, “var

mıdır”, “o nedir” sorularının cevapları üzerinde bina edilirler. Zira burhan

ile araştırılan, şeyin sebebidir. Yani burhanda yalnız cevherî öze ait

145 Necip Taylan, Mantık, Marmara Üniv. İlahiyat Fak. Yay., İstanbul 1996, s. 136.
146 İhvanü’s-Safa, a.g.e., s. 432, 444.
147 İhvanü’s-Safa, a.g.e., s. 444, 445.
148 İhvanü’s-Safa, a.g.e., s. 444, 445.

 74

nitelikler kullanılır. Lazımî (ayrılamayan) türden de olsa ilintisel yüklemler

kullanılmaz.149

 İhvanü’s-Safa’ya göre; Allah’ın dışında var olan her şey, ya

cevherdir ya da arazdır. Cevher kendisiyle kaim olan ve zıddını da içeren

şeydir. Araz ise bir şey(in içindekiyle) ile ilgili olup onun parçası

olmayandır.150 İşte İhvan’ın burhanî kıyas dediği, cevherler arasında, cins-

tür, içlem-kaplam ilişkisine göre yapılan akıl yürütmelerdir.

 Önceki bölümde bahsettiğimiz gibi, filozoflar mantık ilmini öğrenmek

isteyenin önce, dil mantığı ilmini (ilmü’l-mantıki’l-lugaviyye) bilmesi

gerektiğini söylerler. Bu bölümde de gördüğümüz gibi onlar burhanî mantık

ilmini öğrenmek için geometrik burhanı öğrenmek gerektiğini ifade

etmektedirler.

 İhvan’ın matematik ilmini felsefî ilimlerin en başına koyduğunu ve

matematiğin de, aritmetik, geometri, astronomi ve müzikten oluştuğunu

biliyoruz. Buna göre mantık öğrenmek isteyen bir kimse öncelikle dil

mantığı ilmini ve matematik (burhanî mantık için geometri) öğrenmesi

gerekecektir.

 Filozoflara göre hem geometrik burhan hem de mantıksal burhan

olsun “doğru sonuç”lara ulaştırırlar. Ancak bu “doğru sonuç” için iki veya

daha fazla “doğru öncüller”e ihtiyaç vardır. Mantıksal burhanda “lazımî

arazlar” kullanılmaz. Çünkü lazımî arazlar kendisi için gerekli olan

149 Bingöl, a.g.t., s. 111.
150 İhvanü’s-Safa, a.g.e., s. 444, 445.

 75

şeylerden ayrı bir şey değildir. Mesela, illet malulünden ayrı bir şey

değildir. Bundan dolayı her ne zaman bir şeyin malul olduğuna

hükmedilirse onun için bir “fail illet” bulunması zorunludur.151

 Yüklemin konuda ilk oluş (kevnen evveliyyen) olarak bulunması

konusunda İhvanü’s-Safa bunun iki şekilde mümkün olacağını söylerler: 1)

A Priori, 2) A Posteriori (sevanûn).152

 1) Bir üçgenin üç açısı olması a priori bir durumdur. Yani, üçgenin

tanımında üç açılı olması içerilmiştir. Bununla birlikte bir üçgende üç açılı

olma özelliği kurucu bir ögedir.

 2) Bir üçgein, dik, ikizkenar ve eşkenar olması ise a posteriori bir

durumdur. Çünkü bu özellikler bir üçgen için kurucu öge değildirler.

 İşte burhanî kıyasın (burhanî mantık) ne olduğu burada iyice

netleşmiş oluyor. Buna göre bir kıyasta “cevherî zatî” sıfatlar öncüllerde

kullanılıyor ise; o burhanî bir kıyastır. Çünkü “cevherî zatî” sıfatlar bir şey

için kurucu bir formdur ve ortaya çıkan sonuç “kesin doğru olan bir

sonuç”tur.153

 Anlaşılan o ki eğer bir kıyasta a priori öncüller kullanılıyor ise o

kıyas burhanîdir. Şayet a posteriori kullanılıyor ise o kıyas burhanî

değildir.

151 İhvanü’s-Safa, a.g.e., s. 442, 445.
152 İhvanü’s-Safa, a.g.e., s. 443.
153 İhvanü’s-Safa, a.g.e., s. 443.

 76

 Peki cevherî zatî sıfatlar nelerdir? İhvanü’s-Safa bunların üçe

ayrıldığını belitmektedir: Cins, tür, şahıs. İsaguci risalesine atıfta

bulunarak özet halinde incelemeye çalışırlar.154

 Bununla birlikte onların İsmailî gelenekten getirdikleri hermetik

unsurları, Aristo’in mantık teorilerini yorumlamada kullandıklarını

görmekteyiz. Kanıt olarak şu pasajı gösterebiliriz:

“Ey kardeşim bil ki; zeki, akıllı insan duyu bilgileri hakkında düşüncesini

yoğunlaştırırsa ve zihniyle duyu bilgisi durumlarını düşünüp kendi görüşünden

onu ayrıştırabilirse aklî bilgileri zihninde artar. Bu bilgileri kıyas yoluyla kullanırsa

ve bir sonuca ulaşırsa kendisinde burhanî bilgiler artar. Her nefiste burhanî

bilgiler artarsa, bunlar, ruhanî şeyleri tasavvur etmede kurucu öge olur.

Maddeden soyutlanan formlar bu duruma göre oluşur ve bunlar maddeye

benzerler. “Kuvve” olarak maddenin aynısı gibi olurlar. Ölüm durumunda

cesedden ayrıldıklarında ise “fiilî” olarak maddenin aynısı gibi olurlar.”155

 İhvan’a göre akıl, iki anlamda kullanılan müşterek bir isimdir:156

 1- Felsefecilerin işaret ettiği faal akıl.

 2- İnsanî nefsin kuvvetlerinden biri olarak; tefekkür, konuşma vb.

fiillerin faili olan insanî akıl.

 Faal akıl, Allah’ın yarattığı varlıkların ilki olan basit, ruhanî cevherdir

ki, tüm eşyayı kuşatmıştır. İnsanî akıl ise; insanların her birisine mahsus

154 İhvanü’s-Safa, a.g.e., s. 443.
155 İhvanü’s-Safa, a.g.e., s. 451.
156 Ahmet Koç, İhvan-ı Safa’nın Eğitim Felsefesi, Marmara Üniv. İlahiyat Fak. Yay.,

İstanbul 1999, s. 67-68; İhvanü’s-Safa, a.g.e., I/398; II/415-416; III/187-197.

 77

temyiz gücüdür ve nefs cevherinden daha üstündür. İnsanî akıl

fonksiyonları ve melekeleri itibariyle ikiye ayrılır:157

 1- Garizî (tabii-fıtrî) akıl: Her insanın yaratılışından gelen ve eğitim-

öğretimle sonradan kazanılmayan akıldır. Bu akılla bilinen şeyler, ilim

değil, ancak ilmin ölçüsü ve talim sebebidir. Garizî akıllar duyumlanır

objelerin bilgisine ulaşılır ve ilk kavramlar oluşur.

 2- Müktesep (kazanılmış) akıl: Gazali’nin “müstefad akıl” dediği

müktesep akıl, İhvan’a göre, garizî aklın verilerinden hareketle,

duyumlanabilen alan üzerinde daha fazla düşünerek, kıyas ve istidlal

metodları kullanan ve eğitim-öğretimle elde edilen akıldır.

 İşte filozoflara göre; burhanî kıyas, önerme, kavram, kategori

konuları müktesep aklın işlevsel olduğu alan içerisinde mütalaa edilmelidir.

 İhvan’a göre bilgi, duyular, akıl ve burhan ile elde edilir. Her üç bilgi

edinme yolunda da “duyumlama” asıldır. Zira duyumlama olmadan bilgi

objeleri alınamaz. Burhan ile metafizik hadiseler (el-umuru’l-ilahiyye)

bilinir. Burhan’a yarayacak önermeler için aklî bilgiler yoksa, hiçbir şey

ispatlanamaz. İspatın aleti kıyastır. Kıyas aklın “terazisi”dir. Duyularla elde

edilmeyen küllî meseleleri kıyasla kavramak mümkündür. Bunun için garizî

akıldan, müktesep akıla ulaşmak gerekir.158

157 Koç, a.g.e., s. 67-68.
158 Koç, a.g.e., s. 67-68; İhvan, aynı yer.

 78

 Bununla birlikte İhvan, “kalb”in bilgi edinmedeki fonksiyonundan

sözederler. Bilgiyi duyularla, akılla ve burhan ile elde etmede “kalb”in

rolünü incelerler. Burhanî mantıkta elde edilen bir bilgi kalbin içinden

geçmektedir.

 Onlara göre, kalp, tüm duyguların sığınak yeri, merkezidir. Tüm

duyular ve algılanan izlenimler ona muhtaçtır. Duyularla algılanan şeyler

önce kalbe iletilir. Kalb bunların anlaşılması için beyne ulaştırır. Eğer

kalbin duyu gücü olmasaydı bu duyular hükümsüz olur, boşa giderdi.

İhvan’ın kasdettiği kalb göğüsteki et parçası değil, nefstir.159

 İhvanü’s-Safa, her çeşit düşünme ve inanmanın arka planında

tümel gerçekliğin bir yansımasının olduğunu ve böylesi gerçekliğin de

evrensel gerçek olduğunu varsayarak bütün insanların, bu hakikatten bir

öz taşıdığını ve en son gerçeğin de bütün bu özleri birleştiren bir hür

düşünme şekli olduğu fikrini benimsemiştir.160 Bunu anlayacak şey kalbin

desteğinde olacaktır. Hikmet kapısının açılması ve bazı sırların

keşfedilmesi, kalbin kötülüklerden arındırılmasıyla, nefs tezkiyesiyle

mümkün olacaktır. Elde edilecek önermeler “kıyas yoluyla” formüle

edilerek bir bilgiye ulaşılmaya çalışılacaktır.

159 Koç, a.g.e., s. 73-74.
160 Hamdi Onay, İhvan-ı Safa’da Varlık Düşüncesi, İnsan Yay., İstanbul 1999, s. 41.

 79

 C- Aristo, Kindî ve Farabî ile Bazı Benzerlikler ve Farklılıklar

 Bu başlık altında İhvanü’s-Safa’nın önerme ve kıyas teorilerini

Aristo, Kindî ve Farabî ile karşılaştırmayı amaçladığımız gibi, bunların

dışındaki bazı konuları da karşılaştırmayı planlamaktayız.

 Aristo’in Önermeler, Birinci Analitikler ve İkinci Analitikler kitaplarını

incelediğimizde, 161 İhvan’ın aynı konuları çok sathî bir çerçevede ele

aldığını görebiliriz.

 Farabî manıtk kitaplarının sayısını sekiz162 olarak tespit etmişken,

İhvanü’s-Safa Mantık bilimlerini şu şekilde tasnif etmiştir:163

 a) Şiir (Poetika)

 b) Hitabet (retorika)

 c) Cedel (topika)

 d) Burhan (İkinci Analitikler)

 e) İkna ilmi (sofistika)

 Onların bu tasnifinde, “burhan”dan önce gelen makulat, ibare ve

kıyas konuları sayılmamıştır. Burhan’dan önceki Organon kitaplarını

“Burhan”a giriş veya “Burhanî Bilgi”ye ulaşmanın yöntemleri olarak kabul

edersek, İhvan’ın da mantığın bölümlerini sekiz olarak tespit ettiğini

161 Aristo, Organon (Kıyas-Burhan), çev. H. Ragıp Atademir, MEB Yay., İstanbul 1989.
162 Farabî, İhsaü’l-Ulûm, çev. Ahmet Ateş, Milli Eğitim Vakfı Yay., İstanbul 1990, s. 86-

89.
163 İhvanü’s-Safa, a.g.e., s. 268.

 80

varsayabiliriz. Ancak onlar ilimler sınıflamasında mantığı beşe

ayırmışlardır.

 Kaldı ki, İhvan, bu beşli tasnifinden sonra, Aristo’in Burhan kitabına

giriş mahiyetinde, Kategoriler, Barmeniyas ve Birinci Analitikler olarak 3

kitap yazdığını belirtirler.164

 Filozoflar, İsaguci’nin Porphyrios tarafından kaleme alındığını ve

amacının ise “felsefî mantık sanatına giriş”165 olduğunu söylerler. Onlara

göre felsefî mantığın Kategoriler, önermeler, Birinci Analitikler ve İkinci

Analitiklerden oluştuğunu biliyoruz. İsaguci ise Porphyrios’un deyişiyle,

özelde, kategorileri anlamaya giriştir. Kategorilerin, önermeleri,

önermelerin Birinci Analitikleri, Birinci Analitiklerin de İkinci Analitikleri

anlamaya yönelik olduğunu varsayarsak, son tahlilde İsaguci İhvan’a göre

mantık sanatını anlamaya giriş olarak kabul edilebilir.

 Ancak burada, Aristo’in Organon kitabının altı bölümden

oluştuğunu, İhvan’ın ise “felsefî mantık sanatı”na giriş diye nitelendirdiği

İsaguci’nin yalnızca Organon’un dört kitabına tekabül ettiğini söylemeliyiz.

Buna göre diğer iki kitap hem mantık ilimlerinden kabul edildiği halde hem

de felsefî mantık ilmi olarak kabul edilmemiştir.

 Biz İsaguci’nin –Porphyrios’i takip ederek- kategoriler kitabını

anlamaya giriş olarak yorumlanması gerektiğini, mantığa giriş şeklinde

adlandırılmasının çelişkiye yol açabileceği kanaatindeyiz.

164 İhvanü’s-Safa, a.g.e., s. 269.
165 İhvanü’s-Safa, a.g.e., s. 269.

 81

 Bu nedenle İbn-i Sina’nın mantığı 9 bölüme ayırması daha tutarlı

gözükmektedir. Kaldı ki İsaguci’nin Latince’deki tam adı, “Aristo

Kategorilerine Giriş”tir.166

 Bununla birlikte ‘Formel Mantık’ın İsaguci, Kategoriler, Önermeler,

Birinci Analitikler ve İkinci Analitikler’den oluştuğunu biliyoruz. Mantığın

diğer bölümleri ise, bu beş disiplinin uygulama alanıdır. Dolayısıyla asıl

mantık ilimlerini bu beş bölüme indirgemek de mümkün görünmektedir.

 İslam dünyasında mantık, İbn-i Sina’dan sonra 9 bölüme ayrılarak

devam etmiştir. Oysa batıda böyle kabul edilmemiştir. Onlara göre Poetika

(Şiir) ve Retorika (Hitabet) edebiyata ilişkindi. Mantık Organon’dan

oluşuyordu ve o da altı kitapla sınırlıydı.167

 Farabi’de İsaguci bir tür “dil felsefesi”ydi.168 İhvan’ın İsaguci’sini de

bir tür “dil felsefesi metni” olarak da kabul edebiliriz.

 İhvanü’s-Safa, Farabi’nin işaret ettiği “insan küçük evren, evren

büyük insandır” kuramını da tasavvufa bağlıyordu. Buna göre insan akıl ile

yönetildiği gibi, evren de tümel akıl (akl-küllî) ile yönetilir. İnsanın nefsi

olduğu gibi, evrenin de cismi, güçleri ve bütün cisimlerin parçalarına

yayılan bir nefsi vardı. Tümel cisim evrenin cismi, tümel nefs de evrenin

166 Nihat Keklik, İslam Mantık Tarihi ve Farabi Mantığı, İstanbul Üniv. Edebiyat Fak.
Yay., İstanbul 1970, II/5.

167 İzmirli İsmail Hakkı, İslam’da Felsefe Akımları, Haz. N. Ahmet Özalp, Kitabevi Yay.,
İstanbul 1995, s. 80.

168 İzmirli, a.g.e., s. 81.

 82

nefsidir. İnsanın hareket ettirici güçleri olduğu gibi evrenin de hareket

ettirici güçleri vardır ve bunlar doğal güçlerdir.169

 Bir filozof kelamcı olan Kindî de Farabi’den önce mantığın

bölümlerini 8 olarak tespit etmişti. İsaguci’yi dışarıda bırakırsak, Farabi

gibi o da mantığın bölümlerini şöyle sınıflamıştır:170

 1) Kategoriler

 2) Önermeler

 3) Birinci Analitikler

 4) İkinci Analitikler

 5) Topika (Cedel)

 6) Sofistika (Mugalata)

 7) Retorika (Hitabet)

 8) Poetika (Şiir)

 Kindî, önerme ve kıyas konusunda yüzeysel açıklamalarda bulunur.

İhvanü’s-Safa gibi Kindî de kıyası üçe ayırır ve dördüncü şekil kıyastan

bahsetmez. O şunu söyler:

“Öncüllerin durumuna göre kıyasın türleri üçtür. Orta terim ya öncüllerden birinde

konu diğerinde yüklemdir veya ikisinde de yüklemdir ya da her ikisinde de

konudur. Böylece kıyasın türleri de üç olmuş olur, şöyle ki: Görünüşte ya daima

169 İzmirli, a.g.e., s. 104.
170 Kindî, “Aristo’in Kitaplarının Sayısı Üzerine”, Felsefî Risaleler, çev. Mahmut Kaya, İz

Yayıncılık, İstanbul 1994.

 83

doğru sonuç verir, işte bu burhanî kıyastır, veya ister doğru isterse yanlış olsun,

kabul gören bir tasdiktir, bu da diyalektik kıyastır ya da sonuç daima yanlıştır bu

ise sofistik kıyastır.”171

 İhvanü’s-Safa’dan önce Aristo ve Kindî’de kıyasın üç türü olduğunu

ve İhvan’ın da onlara bu konuda bağlı kaldığını belirtmeliyiz. Aynı şekilde

Farabi de kıyasın üç şekli olduğunu, birinci şeklin de dört modu olduğunu

belirtmektedir. Sonra diğer akıl yürütme türlerinin de bu dört temel modtan

“irca” yoluyla çıkarıldığını ifade etmektedir.172

 Kindî ve İhvanü’s-Safa’nın “Tanrı”yı cevher olarak kabul

etmediklerini 173 Farabi’nin ise Tanrı’yı bir “cevher” kategorisinde

gördüğünü söylemeliyiz.174

 Bu onun sudûr nazariyesinin bir sonucudur. Farabi’ye göre Allah

cevheri ve zatıyla ezelî olandır ve ezelî oluşunda başka bir varlığa muhtaç

değildir. O’nun cevheri varlığının devamı ve bekası için yeterlidir. O’nun

cevherinde bölünme yoktur. Kendine mahsus bir cevheri olması

bakımından tektir. Ayrıca Allah cevheri itibariyle bilfiil akıldır. O öyle bir

cevherdir ki bütün varlık O’ndan taşar ve belli varlık mertebelerine göre bir

171 Kindî, a.g.e., s. 154-155.
172 Farabi, “Kitabü’l-Kıyasi’s-Sagîr”, Farabi’nin Bazı Mantık Eserleri, Der. Mübahat

Küyel, Atatürk Kültür Merkezi Yay., Ankara 1990, s. 58-61.
173 Kindî, el-Felsefetü’l-Ulâ, Çev. Mahmut Kaya, İz Yay., İstanbul, s. 46-47.
174 Farabi, el-Medinetü’l-Fazıla, MEB Yay., Çev. Nazif Danışman, İstanbul 1990, s. 15-

16.

 84

nizam oluşturur. Bu nizam, alemdeki birlik ve bütünlük fikrinin

kaynağıdır.175

 Kindî döneminde, Aristo’in Kitabü’l-Burhan kitabı (İkinci Analitikler)

henüz Arapça’ya çevrilmediğinden ve sadece bazı bilimler ve bu bilimlerin

bir kısım bölümleriyle ilgili az sayıda tercümeler yapıldığından, onun,

mantık konularını yüzeysel geçtiğinden sözedebiliriz. Farabi’nin ise

Aristo’in Organon üzerine özgün yorumlar yaptığını zaten biliyoruz.

İhvan’ın da aynı şekilde bu konuda –tekrar olduğunun bilincinde olarak-

yüzeysel kaldığını söyleyebiliriz.

 Farabi ise Müslüman mantıkçılar içinde ilk özgün eserler ve

görüşler ortaya koyanıdır. O bazı konularda Aristo’in fikirlerine katılırken

bazılarında ise farklı fikirler ileri sürebilmiştir. Ancak bunlar tez

çalışmamızın dışında kalmaktadır.

 Şimdi çalışmamızda ulaştığımız sonuçları sunmak istiyoruz.

175 Şaban Ali Düzgün, Nesefî ve İslim Filozoflarına göre Allah-Alem İlişkisi, Akçağ Yay.,
Ankara 1998, s. 126-127.

 85

SONUÇ

 İhvanü’s-Safa, kaleme aldıkları elli iki risaleden beşini mantık

konularına ayırmışlardır. Bunlar; İsaguci, Kategoriler, Önerme, Birinci

Analitikler ve İkinci Analitikler’dir. Diğer risalelerde zaman zaman mantık

konularına değinmişlerdir.

 Meşşaî filozoflarda olduğu gibi İhvanü’s-Safa da mantık konularını

incelemeye “İsaguci” risalesi ile başlarlar. Bu risale, hem İsaguci metnini

ilk defa kaleme alan Porphyrios’dan hem de diğer Müslüman

mantıkçılardan farklı bir tertip ile ele alınmıştır.

 İsaguci metni, “felsefî mantık ilmi” olarak kabul ettikleri diğer mantık

risalelerine bir giriştir. Porphyrios beş tümel konusunu incelemiş ve onun

amacı Aristo’in kategoriler kitabına anlamaya yönelik olmuştur. Bu

nedenle, İsaguci risalesini “mantığa giriş” şeklinde değil de, “Kategoriler

konusunu anlamaya giriş” şeklinde anlamak daha uygun olacaktır.

 İhvan’a göre “nutk” (konuşma-söz) beşerî sanatların en değerlisi ve

en üstünüdür ve sadece insana özgü bir özelliktir. Nitekim insanın

tanımında “konuşan ölen canlıdır” denilmektedir. Nutk’un konusu yaşayan

cüz’î aklın cevherleridir.

 Risalelerde bir “küllî akıl” bir de “insan aklı”ndan söz edilir. Buna

göre küllî akıldan akıl kuvvesini alan ruh, onu ferdî ruhlara iletir. Ruh “aklın

ışığı” ile aydınlandığında “akıllı” adını alır. Akıl, insan ruhunun

 86

melekelerinden biri olduğuna göre aklın bir ürünü olan “söz”ün etkisi de

ruhanî olacaktır.

 Söz filozoflara göre ikiye ayrılır: 1) Lafzî söz 2) Fikrî söz.

 Lafzî söz; dil’den kaynaklanarak ortaya çıkan ve bedenin bir başka

organı olan kulaklarla işitilen hecelerden oluşmaktadır. Fikrî söz ise; ruha

ait bir şeydir ve makuldür. Eşyanın özündeki anlamı keşfetmeye yöneliktir.

Mesela “insan konuşan ölen canlıdır” denildiğinde onun ne’liğini/özünü

söylemiş oluruz. “Canlı” ile “insan” kavramları içlem-kaplam/cins-tür ilişkisi

içerisindedirler. Dolayısıyla, cins-tür veya içlem-kaplam ilişkisini

kurduğumuzda bir şeyin özü hakkında bilgi vermiş oluruz. Anlaşılan o ki,

“fikrî söz” ile kastedilen şey, Aristo mantığı çerçevesinde ortaya konulan

“önermeler”dir.

 İşte İhvan’a göre hem bu tarz önermeler hem de vahiy ve ilham’ın

anlamlarını inceleme, fikrî söz üzerine kurulu “Felsefî Mantık” ilmi’nin

konusudur. Bununla birlikte “fikrî söz”, “lafzî söz” üzerine bina edilmelidir.

 İhvanü’s-Safa Dil Mantığı İlmi ile Felsefî Mantık İlmi’ni birbirinden

ayırmaktadır. Dil mantığı, “dil”in gramerinden farklı olarak lafzî söz üzerine

kurulu, kelamın ne olduğu, nasıl oluştuğu ve anlamı nasıl gösterdiği

konularını inceler. Onların bu görüşü çağdaş dil felsefesi ile bazı

paralellikler arz etmektedir. Ancak İhvan’ın konuyu ele alış biçimi ve

görüşleri –dil felsefesinin konusu anlamdır- çağdaş dil felsefecilerinden

farklıdır.

 87

 Bununla birlikte bugün dil felsefesinin –söz’ün anlama delaleti gibi-

bazı problemleri felsefî mantık ilminin konusudur.

 Felsefî mantık ilminin bütün konuları tümeller sorunu, kategoriler,

önerme ve kıyas ve burhan teorisinden oluşmaktadır.

 İhvan, Porphyrius’un beş tümel teorisine –muhtemelen Kindî’den

aldıkları- şahıs kavramını eklerler ve böylece tümeller altıya çıkmış olur.

Bunlar, cins, tür, şahıs, ayrım, hassa ve ilinti’dir. Ancak şahıs kavramı bir

varlığa delalet eder ama onu tümel kabul etmeleri bir yanlışlıktır. Aynı

zamanda şahıs kavramı Aristo’in birinci cevher kavramına tekabül

etmektedir.

 Bilindiği gibi tümeller konusuyla bağlantılı olarak içlem ve kaplam

kavramları ortaya çıkmaktadır. İhvanü’s-Safa’da bu kavramlara

rastlamamaktayız.

 İsaguci risalesinde filozoflar eğitim-öğretim ve insanın mantığa olan

ihtiyacıyla ilgili konulardan da bahsetmişlerdir. Buna göre; dilsel ibareler

ve mantık olmaksızın, görüşlerin anlaşılması, anlamların keşfedilmesi

mümkün değildir. Böyle bir durum cisimleşmiş insanlar için gereklidir.

Ancak temizlenmiş nefisler zihinlerdeki manaları ve ilimleri anlamak için

görüşlere ve kelama ihtiyaç duymaz. Çünkü onlar ulvî alemin ufukları

üzerine yükselmiştir. İhvanü’s-Safa bu görüşlerini ayetler göstererek

desteklemeye çalışırlar.

 İhvan’a göre matematik, mantıktan önce gelir. Modern dönemde

vurgulandığı gibi –ki sonradan çok eleştiri almıştır- mantık matematiğin

 88

temeli değil, matematik mantığın temelinde yer alır. Sayı ilmi de

matematiğin temelidir. Matematik, aritmetik, geometri, astronomi ve

müzikten oluşur.

 Filozoflar topluluğu kategoriler konusunda Aristo çizgisini takip

ederler. Sufî yorumlarını da eklemeyi ihmal etmezler. Bu kendi felsefî

tutumları açısından gereklidir. Onlara göre Allah ne cevher ne de arazdır,

bilakis, O her ikisini de yaratan “fail illet”tir.

 İhvan, kategorilerin eğitim alanında dört yoldan öğretilebileceğini

söylerler. Bunlar, tanım, burhan, tahlil ve bölme yoludur. Fakat İhvan

tanım, tahlil ve bölme konularını sathî işlemiştir.

 Önermeler konusundaki görüşleriyle İhvan, Aristo çizgisine bağlı

kalmıştır. Ancak bu konuyu İsaguci ve Kategori risalelerinde olduğu gibi

detaylı değil, yüzeysel incelemişlerdir. Mesela önermelerin döndürülmesi,

modalite konusu ele alınmamıştır.

 Mantık konusundaki 4. risale (kitapta 13. risale) Birinci Analitikler

ile, yani kıyas teorisi ile ilgilidir. Onlar kıyasın üç şeklinden söz ederler.

 Kıyası şöyle tanımlamaktadırlar: Aralarında bağlantı kurulduğu

zaman her iki önermeden bir hüküm çıkması zorunlu ise o kıyastır. Ancak

kıyas konusu da dar çerçevede işlenmiştir.

 Tezimizde onların verdikleri üç kıyas türü örneğini sembolik mantık

çerçevesinde işleyerek sunulan örneklerin sağlamasını yaptık.

 89

 Filozoflara göre yukarıdaki tanımıyla kıyas, “mantıkî kıyas”tır. Oysa

çok çeşitli kıyaslar vardır. Çünkü her sanat ve ilim için kıyas

gerekmektedir. Mesela doktorların kıyası müneccimlerin kıyasına

benzememektedir.

 İkinci Analitikler risalesi mantık konularını inceleyen son metindir.

Burada burhanî bilgiyi ele alırlar. Burhan bilgi edinme yollarının en

üstünüdür. O öncülleri kesinlik ifade eden önermelerden kurulu bir kıyastır.

 Burhanî bilgi burhanî kıyas’tan elde edilir. Burhanî kıyas aslında

mantıkî kıyastır/burhandır. Bir de geometrik (burhanî olan) kıyas vardır.

Mantıkî burhanı öğrenmek isteyen birisi öncelikle geometrik burhanı

öğrenmelidir.

 İhvanü’s-Safa, mantık ilmini beş bölüme ayırmışlardır. Bunlar: Şiir,

Hitabet, Cedel, Burhan ve İkna ilmi’dir. Bununla birlikte onlar, kategoriler,

önerme ve kıyas ilminin öğrenilmesinin mantıksal Burhan’ı anlamak için

gerekli olduğunu söylemişlerdir. Onlara göre Kategoriler, Önerme, Kıyas

ve Burhan kitapları felsefî mantık ilminin konusunu oluşturmaktadır.

 Şimdi geriye doğru götürürsek kıyası anlamak için önerme

konusunu, önerme konusunu anlamak için kategorileri, kategorileri

anlamak için de İsaguci’yi bilmek gerekir. Dolayısıyla bunları mantık

ilminin konusu, diğer burhan, şiir, cedel, hitabet ve ikna ilmi’ni mantığın

uygulama alanı olarak kabul edersek, asıl mantık konuları üç bölümden

oluşmaktadır, diyebiliriz.

 90

 Şayet İbn-i Sina gibi hareket edersek mantığın bütün bölümleri

(uygulama alanları dahil) dokuz olacaktır. Ancak mantığı kendi içinde

tartışılan bir disiplin ve diğer bilimler için bir alet ilmi olarak kabul edersek,

asıl mantık konularının üç alandan, yani Kategoriler, Önerme ve Kıyas’tan

oluştuğunu söylememiz gerekecektir.

 91

KAYNAKÇA

Aritoteles, Organon (Kategoryalar-Önerme-Birinci Analitikler) çev. Hamdi

Ragıp Atademir, MEB Yay., İstanbul 1989.

Aster, Ernst, Bilgi Teorisi ve Mantık, Çev. Macit Gökberk, Sosyal Yay.,

İstanbul 1994.

Atademir, Hamdi Ragıp, Aristo’nun Mantık ve İlim Anlayışı, Ankara

Üniversitesi İlahiyat Fak. Yay., Ankara 1974.

Atıyeh, George N., Al-Kindi: The Philosopher of The Arabs, Islamic

Research Institute, Rawalpindi 1966.

Bayraktar, Mehmet, İslam Felsefesine Giriş, TDV Yayınları, Ankara 1997.

Bingöl, Abdülkuddüs, “İhvânu’s-Safâ Risalelerinden Mantık Konuları”,

Türkiye I. Felsefe-Mantık-Bilim Tarihi Sempozyumu Bildirileri,

Yay.Haz. Kenan Gürsoy, Alparslan Açıkgenç, Ülke Yay., Ankara

1991.

Boer, T. J., İslam’da Felsefe Tarihi, Çev. Yaşar Kutluay, Balkanoğlu Matb.,

Ankara 1960.

Bolay, Naci, Farabi ve İbn-i Sina’da Kavram Anlayışı, Milli Eğitim Bakanlığı

Yay., İst. 1989.

Câbirî, Muhammed Abid, Arap Aklının Oluşumu, Çev. İbrahim Akbaba, İz

Yayıncılık, İstanbul 1997.

 92

----------, Arap-İslam Kültürünün Akıl Yapısı, Çev. Burhan Köroğlu, Hasan

Hacak, Ekrem Demirli, Kitabevi Yay., İstanbul 1999.

Çotuksöken, Betül, İsagoge, Remzi Kitabevi, İstanbul 1986.

Çüçen, Abdülkadir, Mantık, Asa Yay., İstanbul 1999.

Denkel, Arda, Anlam ve Nedensellik, Kabalcı Yay., İstanbul 1996.

----------, Anlamın Kökenleri, Metis Yay., İstanbul 1984.

Düzgün, Şaban Ali, Nesefî ve İslam Filozoflarına göre Allah-Alem İlişkisi,

Akçağ Yay., Ankara 1998.

Fahri, Macit, İslam Felsefesi Tarihi, Çev. Kasım Turhan, Birleşik Yay.,

İstanbul 2000.

Farabi, “Kitabü’l-Kıyasi’s-Sagîr”, Farabi’nin Bazı Mantık Eserleri, Der.

Mübahat Küyel, Atatürk Kültür Merkezi Yay., Ankara 1990.

----------, el-Medinetü’l-Fazıla, MEB Yay., Çev. Nazif Danışman, İstanbul

1990.

----------, et-Tavtietu fi’l-Mantık, Nşr. Mübahat Türker-Küyel, Atatürk Kültür

Merkezi Yay., Farabi Külliyatı, Sayı: 1, Ankara 1990.

----------, İhsaü’l-Ulûm, çev. Ahmet Ateş, Milli Eğitim Vakfı Yay., İstanbul

1990.

Ferruh, A. Ömer, İhvan-ı Safa, Çev. İlhan Kutluer, Klasik İslam Filozofları

ve Düşünceleri, İnsan Yay. İst. 1997.

 93

İhvânü’s-Safa, Resailu İhvani’s-Safâ, Nşr. Butrus el-Bustanî, C. I-IV,

Beyrut 1957.

----------, İsaguci, 10. Risale, Nşr. Butrus el-Bustani, I, Beyrut 1957.

İzmirli İsmail Hakkı, İslam’da Felsefe Akımları, Haz. N. Ahmet Özalp,

Kitabevi Yay., İstanbul 1995.

Keklik, Nihat, İslam Mantık Tarihi ve Farabi Mantığı, İstanbul Üniv.

Edebiyat Fak. Yay., I, İstanbul 1969.

----------, Mantık Tarihi ve Farabi Mantığı, İst. Üniv. Edeb. Fak. Yay., II,

İstanbul 1970.

Kindî, “Aristo’in Kitaplarının Sayısı Üzerine”, Resailü’l-Kindî el-Felsefiyye:

Felsefî Risaleler, Nşr. Muhammed Abdülhadi Ebu Ride, Çev. Mahmut

Kaya, İz Yay., İstanbul 1994.

----------, “İlk Felsefe Üzerine”, Resâilu’l-Kindî el-Felsefiyye: Felsefî

Risaleler, Nşr. Muhammed Abdülhadi Ebu Ride, Çev. Mahmut Kaya,

İz Yay., İstanbul 1994.

Koç, Ahmet, İhvan-ı Safa’nın Eğitim Felsefesi, Marmara Üniv. İlahiyat Fak.

Yay., İstanbul 1999.

Mehmet, Bayrakdar, İslam Felsefesi Tarihi, TDV Yay., Ankara 1997.

Nasr, Seyyid Hüseyin, İslam Kozmoloji Öğretilerine Giriş, Çev. Nazife

Şişman, İnsan Yay., 1995.

Onay, Hamdi, İhvan-ı Safa’da Varlık Düşüncesi, İnsan Yay., İstanbul 1999.

 94

Öner, Necati, Fransız Sosyoloji Okuluna Göre Mantığın Menşei Problemi,

MEB Yay., İstanbul 1991.

----------, Klasik Mantık, Bilim Yay., Ankara 1996.

Özlem, Doğan, Mantık, İnkılap Yay., İstanbul 1999.

Ross, W. D., Aristo, Yay. Haz. ve Çev. Ahmet Arslan, İzmir 1993.

Sarıoğlu, Hüseyin, İsaguci: Metin, Çeviri, İnceleme, İz Yay., İstanbul 1998.

Taylan, Necip, Mantık, Marmara Üniv. İlahiyat Fak. Yay., İstanbul 1996.

Ural Şafak, Temel Mantık, Çantay Kitabevi, 1995.

Yakıt, İsmail, İhvân-ı Safâ Felsefesinde Bilgi Problemi, İst. Üniv. Edeb.

Fak. Yay., İstanbul 1992.

Yaren, Tahir, “İbni Sina Mantığına Giriş”, Basılmamış Çalışma, Ank. Üniv.

İlahiyat Fak. 1996.

----------, İslam Kültüründe Mantık Çalışmalarına Karşı Fikirler, Basılmamış

Doktora Tezi, Ank. Üniv. İlahiyat Fakültesi, Ankara 1982.

Ziya, Yusuf, İhvan-ı Safa, Daru’l-Fünun İlahiyat Fakültesi Mecmuası, Okat

Matbaası, Şehzadebaşı, 1925.

 95

ÖZET

Özel Aytekin, İhvanü’s-Safa’nın Mantık Anlayışı, Yüksek

Lisans Tezi, Danışman: Doc. Dr. Tahir Yaren.

Yüksek Lisans tezimizin giriş kısmında çalışmamızda

izleyeceğimiz metodik ilkeler hakkında bilgi verildi ve bazı

tarihsel özellikler değerlendirildi.

Birinci bölümde İhvanü’s-Safa’ya göre mantık kavramı

değerlendirildi. Bu bölümde mantık kavramının farklı yönleri

ele alındı. Örneğin, onun dil mantığı ve felsefi mantıkla olan

ilişkisi değerlendirildi. Bununla birlikte mantığın

matematikle olan ilişkisini araştırdık. Aynı zamanda

İhvanü’s-Safa’ya göre beş tümel ve kategoriler konularını

tartıştık.

Çalışmamızın ikinci bölümünde İhvanü’s-Safa’nın kıyas

ve önerme görüşlerini inceledik. Burada sembolik mantığın

sembollerini kullanmaya çalıştık ve daha sonra formüle

edilen akıl yürütme türlerini argümantasyon açısından

değerlendirdik.

Sonuç bölümünde de çalışmamız boyunca ulaştığımız

sonuçları aktardık.

 96

 SUMMARY

Özel Aytekin, Theory of Logic of Ikhwan al-Safa,

Master Thesis, Advisor: Asist. Prof. Tahir Yaren, 94 p.

In the introduction of our Master Thesis called

“İhvanü’s-Safa’nın Mantık Anlayışı” (Theory of Logic of

Ikhwan al-Safa) information is given about methodic

principles to be followed up by ourselves in our Study

and the some historical properties has been evaluated.

In the first section the concept of logic according

to Ikhwan al-Safa has been evaluated. In this section

the concept of logic has been dealth with by its

different aspects. For example, its connection with

logic of language and philosophical logic has been

evaluated. Hovewer we investigated the connection of

logic with mathematics. Also we argued the subjects of

five universals and categories according to Ikhwan al-

Safa.

In the second section our study, the view

propositions and logical argument (kıyas) of Ikhwan al-

Safa has been evaluated. Here, we tried to use symbols

of symbolic logic and then evaluated from point of view

argumentation.

In the final section (conclusion), we transferred

conclusions that we reached along our study.

 97

	İÇİNDEKİLER
	KISALTMALAR
	ÖNSÖZ
	GİRİŞ
	I. BÖLÜM
	 A- MANTIK KAVRAMI-MANTIĞA GİRİŞ VE KATEGORİLER
	 1- İhvânü’s-Safâ’ya Göre “Mantık”ın Kelime ve Terim Anlamı
	 2- İhvânu’s-Safâ’ya Göre Dil Mantığı Problemi
	 3- İhvânu’s-Safâ’ya Göre Felsefî Mantığın Konusu ve Tümeller Sorunu
	 4- İhvânu’s-Safa’ya Göre Mantık-Matematik İlişkisi
	 5- İhvânu’s-Safa’nın Kategoriler Anlayışı
	 6- Aristo, Porphyrios, Kindî, Farabî ile Benzerlikler ve Farklılıklar

	II. BÖLÜM
	 A- İhvanü’s-Safa Mantığında Önermeler Problemi
	 B- İhvanü’s-Safa Mantığında Kıyas Teorisi
	 C- Aristo, Kindî ve Farabî ile Bazı Benzerlikler ve Farklılıklar

	SONUÇ
	KAYNAKÇA

