
T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

FELSEFE VE DİN BİLİMLERİ (İSLAM FELSEFESİ)

 ANABİLİM DALI

FARABİ’NİN SİYASET FELSEFESİNİN TEMEL PROBLEMLERİ VE

KÖKENLERİ

DOKTORA TEZİ

HAZIRLAYAN

ŞENOL KORKUT

ANKARA 2005

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

FELSEFE VE DİN BİLİMLERİ(İSLAM FELSEFESİ)

 ANABİLİM DALI

FARABİ’NİN SİYASET FELSEFESİNİN TEMEL PROBLEMLERİ VE

KÖKENLERİ

DOKTORA TEZİ

DANIŞMAN

PROF. DR. HAYRANİ ALTINTAŞ

HAZIRLAYAN

ŞENOL KORKUT

ANKARA 2005

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

FELSEFE VE DİN BİLİMLERİ(İSLAM FELSEFESİ)

 ANABİLİM DALI

FARABİ’NİN SİYASET FELSEFESİNİN TEMEL PROBLEMLERİ VE

KÖKENLERİ

Doktora Tezi

Tez Danışmanı : Prof. Dr. Hayrani ALTINTAŞ

Tez Jürisi Üyeleri

Adı ve Soyadı İmzası
.. ..

.. ..

.. ..

.. ...

.. ...

.. ...

 Tez Sınavı Tarihi

ÖNSÖZ

“Fârâbî’nin Siyaset Felsefesinin Temel Problemleri ve Kökenleri” adını taşıyan

çalışmamız dört bölümden oluşmaktadır. Çalışmamızın birinci bölümünün ilk

kısmında, bir siyaset felsefesi çalışmasında açıklığa kavuşturulması gereken

kavramları, özellikle İslam Düşüncesi ve Ortaçağ siyaset felsefesi açısından ele aldık.

Ortaçağ İslam düşüncesindeki siyaset felsefesiyle ilgili olarak günümüzde yapılacak

bir çalışmada, söz konusu kavramsal çerçevenin birçok açıdan doğru bir şekilde

temellendirilmesi önem arzetmektedir. Çünkü, böyle bir çalışmada kavramsal

çerçevenin doğru tespitlerle temellendirilmesi, bilimsel çalışmanın seyri açısından bizi

daha sağlıklı sentez ve yorumlara götürebilecektir. Ayrıca, bu kısımda siyaset ilminde

kullanılması gereken metodlar hakkındaki görüşleri ele alıp, Fârâbî’nin konuya

yaklaşımını ortaya çıkarmaya çalıştık. Buna paralel olarak, tez konumuzun Fârâbî’nin

siyaset felsefesinin kökenlerini de kapsamasından dolayı, birinci bölümün ikinci

kısmında, filozofun dönemine kadar hem felsefe tarihindeki, hem de İslam

düşüncesindeki siyasî düşünceyi inceleme gereği duyup, Fârâbî dönemininin siyaset

felsefesi açısından görünümünü tam olarak gözler önüne sergilemeye çalıştık. Ayrıca,

Fârâbî’nin siyasî düşüncenin söz konusu birikimleri karşısındaki konumunu ele aldık.

Eflâtun ve Aristo başta olmak üzere, Yunan ve Helenistik felsefeden Arapça’ya

çevrilen külliyatı, aynı şekilde sahte Eflâtun ve Aristocu siyaset kitaplarını, çevirilerin

durumlarını ve Fârâbî’nin bu metinler karşısındaki tutumunu tetkik ettik. Bunun

yanında, eski İran düşüncesinden Arapça’ya çevrilen siyasetle ilgili eserler karşısında

Fârâbî’nin tutumunu inceledik. Ayrıca, filozofun ilk eğitim ve öğretim hayatından

yola çıkarak, Türk Siyaset düşüncesinden Fârâbî’nin siyaset felsefesine nüfuz eden

unsurları tartışmaya çalıştık.

 I

İkinci bölümde, Fârâbî’nin bir ilim olarak Siyaset’e nasıl baktığını, Siyaset’in

diğer ilimlerle olan ilişkisini, Fârâbî’nin bu alanla ilgili olarak kullandığı kavramları,

filozofun siyasetle ilgili yazdığı eserleri modern dönemde ileri sürülen bazı görüşlerin

etrafında ele almaya çalıştık. Aynı şekilde, bu bölümde, Fârâbînin siyaset felsefesi

üzerine yapılacak bir çalışmada önemli bir konu olan, filozofun eserlerine yaklaşımla

ilgili olarak yapılan mülahazaları ve bu mülahazalar etrafında kendi görüşlerimizi

ortaya koyduk.

Tezimizin üçüncü bölümünde, ilk önce Fârâbî’nin mille/din tasavvurunun hem

erdemli şehir hem de erdemsiz şehirlerle ilgili olarak belirleyici rolü üzerinde durduk.

Daha sonra, Fârâbî’nin siyasal bir varlık olarak kabul ettiği insana bakışını, insan-

toplum ilişkisini ve siyasal bir varlık olarak insanın alemdeki konumunu ele aldık.

Ayrıca, Fârâbî’nin Sosyolojik açıdan toplumlara bakışını, toplumları sınıflandırmasını

ve filozofun nazarında toplumsallığı ortaya çıkaran temel işlevleri tetkik ettik.

Daha sonra, erdemli şehri, erdemli ilk başkanı, erdemli şehirdeki sosyal

tabakaları ve erdemli şehrin, dinî, ahlakî, metafizikî boyutunu ve bunların kökenlerini

araştırdık. Ayrıca, bu bölümde, erdemli şehrin ütopik ve gerçek boyutlarını, erdemli

şehri düzenleyen bir unsur olarak hukukun konumunu, erdemli şehrin sıradizimsel

yapısını, erdemli şehrin inanç ve fiillerini ve bu konularla ilgili olarak temel

problemleri incelemeye çalıştık. Ayrıca, erdemli şehrin kendi iç düzenlenmesinde

önemli unsurlar olan eğitim ve öğretim, adalet ve erdemli şehirde ortaya çıkan muhalif

guruplarla ilgili filozofun görüşlerini ele aldık. Aynı şekilde, Erdemli şehrin kurulmuş

bir şehrin felsefî olarak işlenişi mi, gelecekte kurulması düşünülen bir devlet mi, yoksa

filozofun hiç insanî olay ve olgularla ilişkilendirmediği düşsel bir tasavvur mu, olup

olmadığını tartıştık.

 II

Tezimin dördüncü bölümünde, erdemli şehrin karşıtı olan cahil, bozulmuş,

sapıtmış, değişmiş şehir anlayışlarını ve bunların kökenlerini araştırdık. Öncelikle

cahil şehirlerin dinleri ile erdemli şehrin dini hakkında filozofun görüşlerini ortaya

koyduk. Ayrıca, cahil şehirlerin görüş ve fiilleri açısından türlerini, birbirleriyle olan

ilişkilerini, kendi iç düzenleri ve ahlakî yapılanmaları açısından erdemli şehre

hangisinin daha yakın olduğunu, ayrıca cahil şehirler içinde erdemli şehre en kolay

dönüştürülebilecek şehrin hangisi olduğu gibi konuları ve problemleri tetkik ettik.

Aynı şekilde bu bölümde, cahil şehirlerin varlık, alem ve din hakkındaki

görüşlerini ele aldık. Onların bu görüşlerini ortaya çıkaran sebepleri inceledik. Ayrıca,

cahil şehirlerin dışında kalan diğer üç şehir türünü ve bu şehir türlerinin başka hiçbir

filozofta kökeni olmamasından yola çıkarak, İslam düşüncesi açısından ne ifade

ettiğini tartıştık

Sonuç bölümünde ise, çalışmamız boyunca yaptığımız bilimsel tespitleri

özetlemeye çalıştık. Özellikle, Fârâbî’nin siyasetle ilgili olarak bütün görüşlerini

Yunan kaynaklarına dayandırmanın filozofa yapılmış bir haksızlık olduğunu,

Fârâbî’nin mevcut Yunan felsefî mirasını, İslam’ın temel verileriyle uzlaştırarak ve

harmanlayarak yeni ve özgün bir siyaset felsefesi anlayışının çığırını açtığını belirttik.

Fârâbî’nin siyaset tasavvurunun, felsefî bir sistem olarak tamamen özgün olduğunu,

fakat bu sistemin parçalarının Yunan ve Hellenistik felsefede bulunabileceğini işaret

ettik.

Tez çalışmalarım boyunca, bize yardımcı olan ve ilmî sahanın diğer pek çok

sahasında bizleri yönlendiren ve en iyi şekilde yetişmemizi arzulayan Prof. Dr.

Hayrani Altıntaş Hocam’a, özellikle felsefî metinlerde Türkçe kelimeleri kullanma

alışkanlığını kazanmamızda gösterdiği titizlikten dolayı teşekkür ederim. Ayrıca, tez

 III

çalışmalarım boyunca, zaman zaman bazı konularda yaptığı yorum ve tahillerle bana

ışık tutan Prof. Dr. Mehmet Bayraktar Hocam’a teşekkür ederim. Aynı şekilde,

çalışmalarım boyunca, bana yardımcı olan ve verdiğim metinleri okuyarak metinlerin

olgunlaşmasını sağlayan Yrd. Doç. Dr. Gürbüz Deniz Hocam’a şükranlarımı sunarım.

 IV

KISALTMALAR

a.g.e. : adı geçen eser

a.g.m. : adı geçem makale

a.g. mad. : adı geçen madde

çev. : Çeviren

ed. : Edited

karş. : Karşılaştır

Neşr. : Neşreden

s. : sayfa

ss. : Sayfalar Arası

trans. : translated

Tahk. : Tahkik eden

Vol. : Volume

 V

İÇİNDEKİLER

ÖNSÖZ

KISALTMALAR

İÇİNDEKİLER

GİRİŞ

I.BÖLÜM: Kavramsal Çerçeve ve Siyaset Felsefesinin Tarihsel Gelişimi 4

1.Kavramsal Çerçeve

1.1.Siyaset Kelimesinin Etimolojik Kökeni ve İslam Düşüncesindeki Kullanımları 4

1.2.Siyaset Felsefesi ve Siyasal Düşünce 12

2.1.Siyaset Felsefesi ve Batı Düşüncesindeki Anlamları 13

2.1.1. Siyaset Felsefesi ve Siyasî İlahiyat 13

2.1.1a. Kelamcı ve Fakihlerin Siyaset Teorileri ve Siyasî İlahiyat 17

2.1.1b. Fârâbî’nin Siyaset Felsefesi ve Siyasî İlahiyat 20

2.2. Siyaset Felsefesi ve Günümüz Siyaset Bilimi 22

3. Siyaset İlminde Yöntem Sorunu ve Fârâbî’nin Yöntemi 25

2.Siyaset Felsefesinin Tarihsel Gelişimi

2.1.Felsefe Tarihinde 30

2.1a.Eflâtun Düşüncesinde Siyaset Felsefesi 31

2.1b.Aristo Düşüncesinde Siyaset Felsefesi 38

2.1c.Yeni Eflâtunculukta Siyaset Felsefesi 43

2.2. İslam Düşüncesinde Siyasî Düşüncenin Gelişimi 49

2.2a. İslam ve Siyaset Felsefesi 49

2.2b.Pehlevi ve Eski İran Siyaset Anlayışının Arapça’ya Çevrilmesi ve

 Fârâbî’nin Tutumu 55

 VI

2.2c.Eflâtun ve Aristo’nun Siyaset Külliyatının Arapça’ya çevrilmesi ve

Fârâbî’nin Tutumu 58

2.3c. Türk Siyaset Felsefesi ve Fârâbî’nin Tutumu

(Fârâbî’nin Biyografisindeki Bazı Unsurların Siyaset Felsefesine Kaynaklığı) 78

II. BÖLÜM: Siyaset İlmi

1. Fârâbî’nin Siyasetle İlgili Eserlerinin Değerlendirilmesi 90

2.Fârâbî’nin Siyasetle İlgili Kullandığı Kavramlar 101

3. İlimler Sınıflamasında Siyaset 102

3.1. Siyaset ve Ahlak 103

3.2.Siyaset ve Din İlimleri 107

3.3. Siyaset ve Metafizik 113

3.4.Siyaset İlminin Konuları 116

III. Bölüm: Toplumların Sınıflandırılması ve Erdemli Şehir

1. Mille Kavramı 122

2. Siyasal Bir Varlık Olarak İnsan 129

3. Aile 133

4.Sosyolojik Açıdan İnsan Topluluklarının Tasnifi 136

5. Erdemli Şehirde Allah’a Benzeme 140

2.5 Sosyal Yapı 144

3. Erdemli Şehrin İnsanlarının Görüşleri ve Fiilleri 150

4. Filozof, Peygamber ve Başkan 155

5. Adalet 164

6.Savaş 168

7. Hukuk 172

 VII

8. Eğitim ve Öğretim 175

9. Muhalifler 178

IV.BÖLÜM: Erdemsiz Şehirler 184

1. Cahil Şehirler 187

1.1.Zorunluluk Şehri (Zaruriyye) 187

1.2.Zenginlik Şehri veya Kötü Şehir 188

1.3.Bayağılık veya Düşüklük Şehri 189

1.4. Şeref Şehri (Kerramiyye,Timokrasi) 191

1.5.Güç Şehri veya Zorba Şehir (Tağallub, Tiranlık) 194

1.6.Demokratik Şehir 197

2. Bozuk (Fâsık) Şehir 203

3.Karakteri Değişmiş (Mübeddele) Şehir 204

4. Doğru Yolu Bulamamış (Dalle) Şehir 204

5. Cahil Şehirlerin Alem, Varlık ve Din Hakkındaki Görüşleri 212

6.Dindarlık Hakkındaki Görüşleri 218

7. Doğru Yoldan Sapmış Olanların Görüşleri 220

SONUÇ 225

KAYNAKÇA 236

EK:

Türkçe Özet 253

İngilizce Özet 254

 VIII

 GİRİŞ

 İslam Düşünce Tarihi gözönüne alındığında, siyasî düşüncenin bir çok şekilde

ifade edildiği görülmektedir. Bunların arasında, Fıkıhçıların hukukî boyutları ön

planda olan siyasî düşünce hakkında yazılmış kitapları, Kelamcıların kelamî

meselelerden yola çıkarak yazdıkları risaleleri, aynı şekilde Kelamcı ve Fıkıhçıların

içinde yaşadıkları devletin idarecilerinin ve başkanlarının ahlakî yapılanmalarına

yönelik yazdıkları eserleri zikredebiliriz. Bu ekollerin dışında, İslam düşüncesinde,

ilk defa Fârâbî, Eflâtun ve Aristo’nun siyaset felsefesini, İslam’ın temel verileriyle

uzlaştırarak özgün bir siyaset felsefesi geliştirmiştir. Fârâbî, diğer düşünürlerin

aksine, dönemindeki siyasî olay ve olguların sosyolojik tahillerini, idarî kademelerin

ahlakî yapılanmasını ve kendi dönemindeki devletin yönetim şekillerinin nasıl olması

gerektiğiyle ilgili fikirler üretmemiştir. Fârâbî, İslam dünyasında ilk defa siyaset

felsefesi yapmanın ilkelerini belirlemiş ve kendi dönemine kadar bir ilim olarak ele

alınmayan siyaseti, müstakil bir ilim dalı olarak kurmuştur. Ayrıca, siyasî alanda

kullanılması gereken yöntem sorunuyla da ilgilenmiştir. Fârâbî’nin siyaset felsefesi,

Batı İslam dünyasında, İbn Bacce ve İbn Rüşd’le devam etmiştir.

 Fârâbî’nin Aristocu nazarî ve amelî felsefe anlayışını, kendi felsefî düşünce

yapısı içerisinde farklı bir boyut katarak ele alması ve bunların birbirini tamamlayan

iki düşünce şekli olarak dizgesel (sistemli) hale getirmesi, bir mana da Doğu İslam

dünyasında siyaset ve ahlak alanında uzun yüzyıllar devam edecek bir geleneğin de

doğmasına sebep olmuştur. Bu gelenek, başta İbn Sina olmak üzere, İbn Miskeveyh,

Nasreddin Tusî, Celaleddin Devvanî ve Kınalızâde Ali Efendi gibi siyasetin ahlakî

boyutunu ön plana çıkaran düşünürler tarafından takip edilmiştir. Ayrıca, Muhyî-i

 1

Gülşenî, gibi bazı 16. yüzyıl düşünürleri de Fârâbî’nin erdemli şehir ve erdemsiz

şehirler hakkındaki nazariyelerini geliştirerek, hem ahlakî hem de siyasî alanda söz

konusu geleneğe katkı yapmışlardır. Bu gelenek tarafından biçimlendirilen Türk

Siyaset ve Ahlak Felsefesi’nin kökenleri, birçok bakımdan Fârâbî’nin Siyaset

Felsefesine dayanmaktadır.

Fârâbî İslam düşüncesinde ilk defa siyaset felsefesi yapan filozoftur. Siyaset,

onunla beraber bağımsız bir ilim olarak ele alınmıştır. Bu özgün durumun farkında

olan, modern düşünce, onu araştırma kapsamına almış ve büyük çoğunluğu son otuz

yılda olmak üzere Fârâbî’nin siyaset felsefesi üzerine önemli çalışmalar yapılmıştır.

Türkye’de modern dönemde Fârâbî üzerine yapılan çalışmalar Mehmet Ali Aynî ile

başlamış ve Hilmi Ziya Ülken, Aydın Sayılı, Mübahat Türker Küyel’le devam

etmiştir. Ayrıca, Bayraktar Bayaraklı tarafından hazırlanan “Fârâbî’de Devlet

Felsefesi” adlı çalışma, daha ziyade Fârâbî’nin siyaset felsefesini genel bir bakış

etrafında ele almıştır. Ayrıca, son dönemde yapılan “Uluslararası Fârâbî

Sempozyumu”nda Fârâbî’nin siyaset felsefesi, ahlakî açıdan, mille kavramı

bağlamında ve vahiyle ilişkisi önplana çıkarılarak tartışılmıştır.

Biz bu çalışmamızda Fârâbî’nin siyaset felsefesini temel problemlerini ve

Fârâbî’nin siyaset felsefesinin kaynaklarını modern dönemde yapılan sözkonusu

çalışmalar etrafında ele almaya çalıştık. Ayrıca, bazı konularda Fârâbî’nin siyaset

felsefesiyle ilgili olarak yapılan yanlış yorumları, metodoloji sorunlarını ve filozofun

siyaset felsefesinin kökenleri üzerine yapılan mülahazaları ele almaya çalıştık.

Kanaatimize göre, Fârâbî’nin siyaset felsefesinin kökenleri araştırılırken şimdiye

kadar yapılan en temel yanılgılardan birisi, filozofun kurduğu felsefî sistemin

görmezlikten gelinmesidir. Bundan dolayı, filozoufun felsefî sistemi parçalara

 2

ayrılmış, sistemin kendisi görmezlikten gelinerek söz konusu parçaların kökenleri

Antik Yunan ve Helenistik felsefede bulunmaya çalışılmıştır. Bu tutum, filozofun

siyaset felsefesinin büyük oranda söz konusu düşünce ekollerinden etkilenerek basit

değişikliklerle oluşturulduğu gibi yanlış bir tasavvura yolaçmıştır. Biz, Fârâbî’nin

siyaset felsefesinin, tamamen filozofa ait özgün bir görüş olduğunu, siyaset

felsefesini birçok bakımdan tekrar düşünce dünyasına kazandırdığını, Eflâtun ve

Aristo’dan etkilenmekle beraber bu filozofların görüşlerini kendi felsefî sisteminin

bir parçası haline girdiğini tezimiz boyunca ortaya koymaya çalıştık. Bundan dolayı,

Fârâbî’nin siyaset felsefesinin, Antik Yunan ve Helenistik felsefedeki kökenlerini

söz konusu sistemini göz önünde bulundurarak ortaya çıkarmaya çalıştık. Bu amaçla

da, Fârâbî’nin siyaset felsefesinin özgünlüğünü gösterebilmek için, tezimizin birinci

bölümünü kavramsal çerçeveveye, kendi dönemine kadar olan siyaset felsefesinin

tarihsel gelişimine ve bu birikimin İslam dünyasına geçmesine ayırdık. Fârâbî’nin

Antik Yunan’da örneğini bulamayacağımız mille/din kavramının hem erdemli şehir

anlayışında, hem de erdemsiz şehir anlayışında önemli rol oynadığını ön plana

çıkararak filozofun siyaset felsefesini felsefe ve din kavramlarının birbiriyle ilişkisi

üzerinde açıklamaya çalıştık. Ayrıca, çalışmamız boyunca Fârâbî’nin eserlerinin

Türkçe çevirilerini kullanmakla beraber, çeşitli müelliflerce yapılan en son

neşirlerini kullanmaya çalıştık.

 3

I.BÖLÜM: Kavramsal Çerçeve ve Siyaset Felsefesinin Tarihsel

Gelişimi

1.Kavramsal Çerçeve

1.1. Siyaset Kelimesinin Etimolojik Kökeni ve İslam Düşüncesindeki

Kullanımları

Çalışmamıza başlamadan önce, konumuzla ilgili olarak bazı kavramların özel

ve terim anlamlarını vermek faydalı olacaktır. Öncelikle, siyaset teriminin etimolojik

kökenini, İslâm Düşüncesindeki anlamlarını ve bu anlamların siyaset felsefesi

açısından konumunu belirlemek önem arz etmektedir.

 Siyaset Arapça s-v-s veya sa-se kökünden gelen bir isim fiildir. Kelime

olarak deve ve at gibi hayvanların bakımı ve yetiştirilmesi anlamına gelir.1 S-v-s

kökünün etimolojik olarak İbranice ‘at’ manasına gelen ‘sus’ kelimesiyle bağlantılı

olduğu ifade edilmekte ve asıl olarak bedevi toplumlarında deve eğitimi ve

yetiştiriciliği manasında kullanıldığı belirtilmektedir.2 Kelimenin ismi faili olan

seyis, atlara bakan ve onları yetiştiren çoban ve at yetiştiriciliği konusunda

ustalaşmış insan manasına gelir. Siyasetin sürüyü yetiştiren, bakımını yapan ve

onları yöneten seyis veya çoban anlayışıyla ilişkisi, hem Sami gelenekte hem de

antik Yunan siyasal düşüncesinde yaygın bir kullanımdır.3 Siyasetle seyis arasındaki

1 Muhammed İbn Manzur, Lisanu’l Arab, Beyrut, 1970, c.2, s. 253 s-v-s maddesi, Hans Wehr, A
Dictionary of Modern Written Arabic, Arabic-English, Ed. J. Milton Cowan, 1980, s-v-s veya Sa-se
maddesi, s. 441
2 Richard Netton, Siyasa Maddesi, The Encyclopedia of Islam, Vol.IX, New Edition, Leiden, 1997, s.
694.
3 Michel Foucault, hükümdar veya başkan tasavvurunun sürüyü güden çoban ile özdeş sayılmasının
Yunan ve Roma’nın siyasetle ilgili anlayışlarında olmadığını veya farklı olduğunu, bu anlayışın
Yunan kökenli olmaktan ziyade Sami geleneğine mahsus bir unsur olduğunu belirtir. Ona göre
Firavun bir çoban olarak görülür, (çünkü taç giyme törenlerinde çoban sopasını kuşanırdı), İsrail
halkını çoban güder, o da tanrıları Yehova’dır. Davut ise birinci çobanın altında ikinci çoban olarak
anılmıştır. Michel Fucoult, bu öncüllerden hareket ederek eski Doğu’daki çoban imajıyla Yunan’daki

 4

ilişkinin Asya kültüründe de önemli bir yer tuttuğu kabul edilmekte ve atın

üstündeki insan imajının otoritenin sembolü olduğu vurgulanmaktadır.4 Siyasetin

hayvan bakımı ve yetiştiriciliği şeklindeki ilk anlamı, İslâm’ın ilk dönemlerinde,

İslâm düşüncesinde de kendini gösterir.

Şehir ve devlet yönetimi söz konusu olduğunda, siyaset insanların

yönetildiği, kendi hayat değerlerini yükseltmek gibi davranışlara yönlendirildiği ve

hayatlarını bir topluluk içinde yürürlüğe koydukları organizasyon sistemi veya

yönetim şekline denir.5 Bu bağlamda siyaset, fizikî, ahlakî, ruhî ve zihnî olarak

insanların yaşam değerlerini yükseltme sanatına verilen addır. Bir devleti veya şehri

yönetme sanatı, bir ilke ve amaca yönelik olduğu için, bu ilke ve amaçlar açısından

farklı siyaset anlayışlarının oluşması da kaçınılmazdır.

çoban imajının farklı olduğunu belirtir. Fucoult, eski Doğu’da çobanın otoritesini sürüye uyguladığını
Yunan’da ise yeryüzüne uyguladığını, bu manada Doğu’da sürünün varlığı ile çobanın varlığının
eşitlendiğini belirtir. Doğuda çoban kaybolursa sürüde bozularak kaybolur, Yunan’da ise çoban ölse
bile arkada kendini ayakta tutacak bireylerden oluşan bir şehir(polis) kalmaktadır, (Fucoult’un bu
okuması yunan toplumunun gerçekliğine uygun olarak görülebilir fakat Yunan siyaset felsefesini göz
önüne alırsak en azından Eflâtûn açısından mümkün görünmez. Çünkü Eflâtûn’a göre eğer filozof
toplumun başında değilse o toplum kendini kaostan ve kargaşadan kurtaramaz. Bkz. Filozof ve avam
ilişkisini simgeleyen bir metafor olarak gemideki insanlarla kaptan arasındaki ilişki, Eflâtûn, Devlet,
Çev. Sebahattin Eyüboğlu, M. Ali Cimcoz, İst. 1995, s. 175-176) Fucoult, Doğuda çobanın sürünün
esenliğini sağladığını ve çobanın sürüyü her an koruması gerektiğini, Yunan’da ise sürünün kendi
imkanlarını hayata geçirebilmesi için sadece tanrıların inayet etmesinin istendiğini, tanrının sürüye
her an müdahale etmediğini belirtir. Fucoult, Ortaçağ boyunca hristiyan dünyasına yunan tarzı sürü
ve çoban ilişkisi anlayışının değil doğu tarzı anlayışın hakim olduğunu, böylelikle siyasî aklın
tamamen Yunan’dakinden farklılaştığını, bunun yerine ortaçağda koruyucu otoritenin yerleştiğini,
yeniçağda da bu anlayışın “devletin mantığı”nı oluşturduğunu ve buradan da bireyselleşme ve
toplumsallaşma anlayışının doğduğunu belirtir. Michel Fucoult, “ Omnus et singulatım: Vers une
critique de raison politique”, Le Débat(Paris) No:44 (Novembre,1986). Cabirî’nin, İslamda Siyasal
Akıl adlı eserinin içinde, İst.1997, s. 74-81. Fucoult’un bu yorumlarını ortaçağ ve yeniçağla ilgili
teorilerini netleştirmek ve temellendirmek için yaptığını söyleyebiliriz. Her şeyden önce Yunan
siyaset anlayışında ‘seyis’ metaforunun kullanılması sadece Homeros’un bazı metinleriyle sınırlı
değil, Eflâtûn küllîyatınd da kullanılan bir simgedir. Bkz. Eflâtûn, Devlet Adamı, çev. Behice Boran,
Mehmet Karasan, İst.2001, s.17, Devlet, s. 130) Aynı şekilde yöneticinin çoban imgesiyle tasavvur
edilmesi anlayışı Sümerliler ve İslam öncesi Türklerde de vardır. (Mübahat Türker Küyel, Kutadgu
Bilig ve Fârâbî, Uluslarası, İbn Türk, Harezmi, Fârâbî, Beyruni ve İbn Sina Sempozyumu, Ank.,1990,
s. 221)
4 R. Netton,, agmad., s. 694
5 Fauzi M.Najjar, Siyasa in Islamic Political Philosophy, Islamic Theology and Philosophy: Studies in
Honor of George F. Hourani, Ed. Mihael E. Marmura, New York, 1984, s. 92

 5

 Siyaset terimi ve ifade ettiği anlam alanı, İslâmî metinlerde farklı yönetim

şekilleri ve farklı pratik uygulamalara atıf yapılarak birçok şekilde kullanılmıştır.

Siyaset kavramı, insanların yönetimi anlamında, hem Kur’an’da hem de Sünnet’te

kullanılmıştır. Ayrıca, Müslüman âlimler, bilimler sınıflaması yaparken ahlakla ilgili

unsurları, insani erdemleri ve devlet yönetimiyle ilgili sultanlara yönelik tavsiyeleri

siyaset başlığı altında ele almışlardır. Aynı şekilde, İslâm düşüncesinin birçok

sahasında olduğu gibi siyaset, siyaset felsefesi ve siyasî düşünce alanındaki teknik

kullanımların ve kavramsallaştırmanın en temel kaynakları da hiç şüphesiz Kur’an

ve Sünnet’tir. Tarihi olarak, ilk önce, “halifelik” ve “imamet” kavramları etrafında

yoğunlaşan siyasî düşünce daha sonra kelâmî ve fıkhî boyutlarda kendini

göstermiştir. Fârâbî’ ile beraber de siyaset felsefesi şeklinde kendisini ifade etmiş,

bu aşamadan sonra da felsefî kavramsallaştırmalar ve terminolojik gelişmeler

başlamıştır.

Özet olarak söylemek gerekirse, İslâm Düşünce Tarihinde, terim olarak,

‘siyaset’ ilkönce devlet yönetme sanatı, devlet işlerinin yönetimi, siyaset ve idareyle

ilgili genel işler anlamında kullanılmıştır. Siyaset, Hûlafa-i Raşidîn ve Emevîler

döneminde ‘devlet yönetme sanatı ve iyi yönetim’ anlamlarında kullanılmıştır. İbnu’l

Mukaffa (756) ise, gelecekte bu kelimenin kazanacağı en yaygın kullanımın tohumu

olabilecek şekilde onu “yöneticinin ve memurlarının ihtiyari otoritesi” anlamında

kullanmıştır.6 İkinci kullanımı, özellikle bazı kelâmcı ve fıkıhçıların kullandığı

6 R.Netton, İbn’ul Mukaffa’nın bu kullanımını Şeriatın çerçevesi dışında ilk kullanım olarak sunar.
Netton, aynı yer. Siyaset kelimesi daha sonraki yüzyıllarda Türkçe, Arapça ve Farsça dillerinde ceza
hukukunda otoritenin kendi geleceğini korumak için verdiği ve hadd cezasından farklı olarak idam
cezası anlamında kullanılmıştır. Siyasetgah kelimesi de Osmanlıca’da siyasî idamların yapıldığı yer
anlamında kullanılmıştır. Siyaset kelimesi 19. yüzyıldan başlayarak günümüze kadar politika bilimi
manasına kullanılmıştır.

 6

anlamda Şeriat manasındadır.7 Maverdî (1058), Gazali (1111) ve İbn Teymiyye

(1328), siyaseti, İslâm Hukukunun bir kolu olarak görmüşlerdir.8 Üçüncü anlamı da

konumuzla ilişkili olan ve daha ziyade müstakil bir ilim ve felsefe yapmanın bir türü

olarak siyaset felsefesi anlamıdır.9 Bu kullanım filozoflar tarafından yapılmıştır.

İslâm düşüncesinde, daha sonra, İbn Haldun (1406) filozofların siyaset için

geliştirdikleri es-Siyâsetü’l-medeniyye kavramının, gerçek bir toplum için

kullanılmaktan ziyade ideal bir toplum düzeni ve sosyal topluluk için tasavvur

edildiğini söyler ve kendi geliştirdiği umran ilminin bundan farklı olduğunu

belirtir.10 İbn Haldun, filozofların bu anlayışlarını, şer’î siyaset anlayışının tersine,

aklî siyaset olarak takdim eder. İbn Haldun’a göre, burada filozofların kastettikleri

anlam sosyologların kullandıkları “mesalih-i amme” anlayışından ziyade nadiren

gerçekleşme şansı olan erdemli şehirdeki işler manasındadır. İbn Haldun’a göre,

filozofların anladığı siyaset ilmi, halkın çoğunluğunun, insan türünün korunması ve

devam ettirilmesi için gerekli bir yolda sevk edilmesi, bu amaçla ahlak ve hikmet

gerekliliklerine uygun olarak ev ve şehrin idare edilmesi gibi pratik bir amacı

kendine konu edinirken, umran ilminin hem böyle pratik bir amacı yoktur hem de

7 Siyaset kelimesinin bu şekilde şeriatla özdeş bir şekilde kullanımı erken dönem fıkıh ve kelâm
ekollerinde ilk ifadesini bulsa da siyaseti kelimenin tam anlamında şeriat olarak kullanan ilk düşünür
İbn Teymiyye’dir. Bu iki kelimeyi aynı anlamda kullanmaktaki temel amaç İslam hukuk
prensipleriyle pratik siyasî ihtiyaçları uzlaştırmaktır. İbn Teymiyye es-Siyasetü’ş-Şer’iyye adlı
eserinde ilâhî hukukun veya şeriatın tam olarak göz önünde bulundurulduğunda veya uygulandığında,
yöneticinin siyasetinin fukahanın görüşleriyle çatışamayacağını belirtir. İbn Kayyim el Cezviyye de
siyasetin şeriatın bir parçası olarak tanımlar. Bk. Netton. Age. s. 695
8 F. Neşşar, agm. s. 93
9 Siyaset felsefesinin fıkıhla ilişkisi bir önceki ayrımdakinden farklılık arz etmektedir. Felasife kendi
felsefî ve siyasî sistemlerinde fıkha çok önemli bir yer vermekle beraber Gazali ve İbn Teymiyye
örneklerinde görülebileceği şekilde ne siyaseti, şeriatın bir kolu olarak değerlendirmişler ne de
siyasetle şeriatı bir ve aynı anlamda kullanmışlardır. Fıkıhlaşmış ve kelâmlaşmış siyaset anlayışıyla
siyaset felsefesi arasındaki farklılıkları Fârâbî üzerinden daha sonra tekrar tartışacağımız için şimdilik
bu açıklamayla yetiniyoruz.
10 İbn Haldun, Mukaddime, Çev. Zakir Kadiri Ugan, İst., 1990, c.2 s. 118, Bkz. Charles E.
Butterworth, Ethical and Political Philosophy, The Cambridge Companion to Arabic Philosophy, Ed.
Peter Adamson and Richard C. Taylor, Cambridge, 2005, s.266. İbn Haldun’un zımnen Fârâbî’ye
yönelttiği bu eleştiri ve bu eleştirilerin modern okumaları tezimizin ilerleyen bölümlerinde tartışılacak.

 7

umran ilmi toplumun nasıl idare edilmesi gerektiği üzerinde de durmaz. Onun amacı,

umranın ve onda ortaya çıkan olayların doğru ve teorik bilgisini vermektir. Bu

manada umran ilmi saf teorik, medeni siyaset ise pratik bir ilimdir.11 Bu bilgilerden

yola çıkarak İbn Haldun’un umran ilmi altında siyaset alanını filozofların tersine

olacak şekilde tümevarım yöntemini kullanarak araştırılması gerektiğini

savunduğunu ve bugünkü modern anlamıyla siyaset bilimi anlayışına sahip olduğunu

söyleyebiliriz.12 Fakat, onun umran ilmi kendini sadece siyaset biliminin konularıyla

sınırlandırmaz. Çünkü, umran, siyaset biliminin yanında, toplumbilimin, tarihin hatta

insanbilimi(antropoloji) ilminin konuları gibi beşerî faaliyetlerin tümünü araştıran bir

bilimdir.

Bu noktada, siyaset felsefesinin mahiyetine dönecek olursak siyaset felsefesi

siyasetle ilgili kullanılan kavramları (yönetim tarzları, adalet, hukuk, hak, siyasî

otorite vs.) felsefî bir dille açıklamaktan ziyade, bizzat siyasetin diğer ilimlerle olan

ilişkisini ve statüsünü belirleyerek ve siyaseti ayrı bir ilim dalı olarak kabul ederek

bunun üzerine kavramlar ve terimler geliştirir. Ayrıca, siyaset, genel olarak belirli

ilkeler ve amaçlar doğrultusunda yönetme sanatı olarak kabul edildiğinde, siyaset

felsefesi de bu kavram, ilke ve amaçları belirli sistemler etrafında felsefî olarak

desteklemekle veya reddetmekle uğraşmaktadır. Siyaset felsefesi aynı zamanda

ahlakla da yakından ilgili bir felsefe yapma tarzıdır. Amaçları bakımından bir

örtüşme olsa da ahlak felsefesi bireyin mutluluğuyla, bireysel erdemlerle, bireysel

olgu ve değerlerle ilgilenirken, siyaset felsefesi bu durumu toplum için yapar.13

Şimdi, İslâm Düşünce Tarihinde ortaya çıkan siyaset teriminin bu kullanımlarını

11 Umran ilminin siyaset ilminden farklılığı için bkz. Ahmet Arslan, İbn-i Haldun, Ank. 1997, s. 83
Ayrıca, Muhsin Mahdi, Ibn Khaldun’s Philosophy of History, London, 1957, s. 125-126
12 Ahmet Arslan, Age. s. 424
13 Bkz. Ahmet Arslan, Felsefeye Giriş, Ank.1994. s. 113-114

 8

siyasal düşünce, siyaset felsefesi ve siyaset bilimi açısından irdelemeden önce bu

kavramların kapsamlarını öncelikle ortaya koyup bilahere siyasetin İslâm

düşüncesindeki görünümlerini bu kavramlar çerçevesinde kısaca değerlendirmek ve

özetlemek Fârâbî’nin hem siyaset felsefesi tarihindeki hem de İslâm siyaset

düşüncesi tarihindeki konumunu ortaya çıkarmakta bize faydalı olacak ve bu taslak

bize kısmi bir rehberlik sunacaktır. Her şeyden önce filozoflar siyaset felsefesini

felsefe yapmanın bir kolu olarak görmüşlerdir.14 Bu manada siyaset felsefesi ahlak

felsefesinin yanında varlık felsefesi yapmanın kısmi bir bölümü olarak da kendini

gösterir. Dolayısıyla, konu, insan olduğunda varlık ve siyaset felsefesinin örtüşen bir

tarafı vardır. Çünkü, insan hem mümkün bir varlıktır hem de mümkün varlıklar

içinde Zorunlu Varlık üzerine düşünebilen ve onunla ilişki kurabilen yegane varlıktır.

İslâm siyaset felsefesi insanların nasıl mutlu olabileceğini konu edinmesi bakımından

klasik siyaset felsefesinden Eflâtûn (M.Ö.347) ve Aristo’nun (M.Ö.322) siyaset

felsefesi birçok bakımdan farklılık göstererek, Tanrı ve insan ilişkisi, ruh ve beden

ilişkisi, vahiy, nübüvvet, akıl, ahlak gibi alanların hepsiyle yakından bağlantılı hatta

yer yer bu alanlarla ilgili problemleri bizzat kendi problemi haline dönüştüren bir

alan olarak kendini gösterir.

 Fârâbî siyasetle ilgili olarak ilm-i medeni, es-siyasetü’l medeniyye, el-felsefe

el-medeniyye gibi kavramlar kullanmaktadır. Fârâbî İhsa’da ilimleri, Gramer ve

Mantığı ele aldıktan sonra, nazarî ve amelî olarak ikiye ayırmakta, nazarî ilimler

14 Aslında Fârâbî’nin siyaset felsefesi de onun varlık felsefesinin bir parçasıdır. Bu birçok filozofta
başlı başına bir alan olarak ele alınırken Fârâbî’de başka bir boyutu vardır. Fârâbî varlıkları en
temelde ikiye ayırır. Zorunlu Varlık ve Mümkün Varlık. Siyaset felsefesi de işte bu münkün varlıklar
içinde ayaltı dünyada yaşayan ve ayaltı dünyanın en mükemmel varlığı olan nefsi natıkaya sahip
insanların yeryüzündeki yaşam biçimlerini, oluşturdukları veya oluşturmaları muhtemel dünyevi
sistemleri, bu insanların biyolojik, psikolojik bünyelerini, sosyal bakımdan örgütlenme durumlarını,
metafizik ve uhrevi anlayışlarını, ele alır. Bu anlamıyla bakıldığında aslında siyaset felsefesi
dediğimiz şey bir manada varlık felsefesi yapmaktır. Fakat siyaset felsefesinin sorunları ve
problemleri en azından felsefe tarihini göz önüne alacak olursak varlık felsefesinin problem ve
sorunlarından ayrıdır ve bu iki alan felsefenin iki ayrı disiplindir.

 9

olarak Matematik, Fizik ve Metafizikten bahsetmekte, amelî ilimler olarak da Siyaset

(ilm’i medeni), Fıkıh ve Kelâmı ele almaktadır.15 Fârâbî İslâm Düşünce tarihinde ilk

defa siyaset felsefesi (el-felsefetü’s siyase) tabirini de kullanmaktadır. Fârâbî

Tenbîhte kişinin gelişimini, nefsini olgunlaştırmayı ve erdemleri edinmeyi araştıran

felsefenin ahlak felsefesi olduğunu vurgularken, öbür yandan birey ve toplum

ilişkisini, şehrin oluşumunu, şehrin temel bölümlerini ve şehrin yönetim tarzlarını

inceleyen felsefe tarzının da siyaset felsefesi olduğunu belirtir.16 İbn Sina da Uyun’ul

Hikme ve diğer bazı eserlerinde, amelî felsefeyi Aristo’nun Nikomakhos’a Etik’te

bahsettiği şekliyle kişinin kendini yönetmesi olarak ahlak, ev yönetimi ve toplum

yönetimi şeklinde üçe ayırır.17 Fârâbî’nin neden ahlak ve ekonomiyi İhsa’da bir ilim

olarak adlandırılmadığı sorgulanan bir husustur. Burada fıkhın ahlak ve ev

yönetimini üstlendiği söylenebilse de bu üçlü ayrımın tek bilgi tarzı olduğuna dair

Yeni Eflâtûncu geleneği takip ederek aynı şekilde ilm-i medeni’nin zımnen bu iki

ilmi de kapsayan bir tarzda ele alındığı söylenebilir. Aslında Fârâbî’nin İhsa ve

Kitabu’l-Mille başta olmak üzere siyasetin tanımı ve konusuyla ilgili olarak

söyledikleri şeyler, siyaset kavramının bütünü için felsefî bir altyapı sağlamaktadır.18

Bu da, ahlakî ve metafizikî boyutları ön planda olan bir siyaset ilmi geliştirmek ve

siyaset felsefesi yapma çabasıdır. Fârâbî’nin siyaset terimini, siyaset anlamına

gelebilecek, kavramları ve bir ilim dalı ve felsefe yapma tarzı olarak siyasetin diğer

bilimlerle ve ilim dallarıyla ilgisi ve ilişkilerinde doğabilecek problemleri bir sonraki

bölümde işleyeceğimiz için şimdilik siyasetin İslâm Düşüncesinde siyaset felsefesi

15 Fârâbî, İhsa’ul Ulum, Neşr. Osman Emin, Mısır,1949, s. 102
16 Fârâbî, Tenbîh alâ sebîli’s-sa’âde, Haydarâbad, 1346, s. 20-21
17 İbn Sina, Uyunu’l-Hikme, Tis’a Resail içinde, Mısır, 1908, Islamic Philosophy, Ed. Fuat Sezgin,
Institute for the History of Arabic-Islamic Science at the Johann Wolfgang Goethe University
Frankfurt am Main. Frankfurt, 1999,Vol. 42, s. 12
18 R. Netton, agmad. s. 494

 10

anlamında da kullanıldığını belirterek siyasetin diğer kullanımlarına dönmek

istiyoruz.

 Fıkıhçıların şeriat olarak tanımladıkları ve ilâhî yasalara dayalı olan siyaset

anlayışlarında insan faaliyetlerinin ve işlerinin hemen hepsi şeriata uygun bir tarzda

açıklanmaya çalışılır. Onlara göre, bu durum, hem dünyada hem de ahirette kurtuluşu

sağlayacaktır. İlahi hukukun kapsamadığı ve insanlığın karşılaşacağı bazı siyasî

sorunlar ise şeriattan çıkarılacak siyasî ilkelerle çözümlenmeye çalışılacaktır.

Fıkıhçılar İslâmi inançlar ve kabullerin yüksek insani amaçlar doğrultusunda politik

yaşamda uygulanması gerektiğini belirtirlerken, filozoflar insanın nihâi amacı

konusunda onlardan ayrılmışlardır.19

 Bu durum, fakîhin, hukukun ilkelerini pratik uygulamalar için ait olduğu

gelenekte yorumlarken akılcı düşünceden ziyade daha fazla nassa dayalı tavır

takınmasına yolaçmış, öbür yandan Müslüman filozof, bir filozof olmanın sonucu

olarak İslâmi bir siyaset anlayışı açısından ilkeler koymanın yanı sıra genel siyaset

için de ilkeler koymuştur.20 Eflâtûn ve Aristo gibi Yunan filozoflarının etkisinde

kalmış olan filozoflar, siyasete felsefenin önemli ve ayrı bir dalı olarak

bakmışlardır.21 Neşşar, bu noktada filozofların siyasî yaşamı felsefî araştırmanın bir

konusu olarak gördüklerini söyleyerek siyaset felsefesinin ilkelerinin kelâm ve

fıkıhtan bağımsız bir şekilde akıl tarafından kurulduğunu işaret eder.22 Eğer,

Fârâbî’nin görüşlerini göz önünde bulundurursak, İslâm düşüncesinde ilk defa felsefî

olarak siyaset ilmini yapılandırmaya çalışan filozofun vahye dayalı fıkıh ve kelâm

gibi iki köklü ilmin siyaset alanı için arzettiği önemin filozof tarafından görmezlikten

19 F. Neşşar, agm. s. 102
20 Muhsin Mahdi, The Political Orientation of Islamic Philosophy, AlFârâbî and the Foundation of
Islamic Political Philosophy, Chicago, 2001. s. 20-23
21F. Neşşar, agm.s. 102
22 aynı yer

 11

gelinemediğini kabul etmek gerekir. Filozof tam manasıyla kelâmi veya fıkhî bir

siyaset teorisi geliştirmez. Fakat kurduğu felsefî sisteminde özellikle siyaset

açısından bunları sisteminin bir parçası yaparak, bu iki ilmin konumunu, sınırlarını

ve siyaset ilmiyle olan ilişkilerini kapsamlı bir inceleme konusu yapar.

Muhsin Mehdi, fıkıhçı, kelâmcı ve filozofların siyaset alanında ve ilâhî hukukun

siyasî alanda ifade ettiği anlam konusunda birbirlerinden ayrılmalarına rağmen,

filozoflarca tasavvur edilen şehir ile (fakih ve kelâmcı vasıtasıyla) ilâhî hukuk

tarafından önerilen şehrin özellikle adalet erdemini merkeze almak konusunda ortak

bir görüşe sahip olduğunu söyler.23 Şimdi bir siyaset felsefesi çalışmasında ele

alınması önem arzeden siyasal düşünce, siyasî ilâhiyat ve siyaset biliminin siyaset

felsefesiyle ilişkilerine kısaca değinmek istiyoruz.

1.2. Siyaset Felsefesi ve Siyasal Düşünce

Siyasal düşünce tabiri, siyaset felsefesi ve siyaset bilimi kavramlarından daha

geniş bir anlam alanını ifade eder. Bu manada, siyasal düşünce, insanın tarihi kadar

eskidir. İnsan topluluklarının olduğu hemen hemen her yerde belirli bir siyasal

düşünceden bahsetmek mümkündür. Siyaset düşünürü ile siyaset filozofunu

karşılaştırmak gerekirse, siyaset düşünürü özel bir düzen veya siyaset şekli ile,

siyaset filozofu ise, hakikatle ilgilenir. Her siyaset felsefesi bir siyasal düşünce olur,

fakat her siyasal düşünce siyaset felsefesi olamaz.24 Siyaset felsefesinin evrensel bir

dili olmasına rağmen, siyasal düşünce tarihin belirli bir döneminde tezahür eden bir

olgu olarak kendini gösterir. Eğer klasik siyaset felsefesi açısından konuyu

değerlendirecek olursak, siyasal düşünce burhana giden bir amaç olmayacak şekilde

23 M. Mahdi, agm.s. 18-19
24 Leo Strauss, Siyaset Felsefesi Nedir? Çev. Burhanettin Tatar, Siyasî Hermenötik İçinde, Samsun,
2000, s. 16

 12

sadece hatabî(retorik) yöntemi kullanarak beşerî olgu ve olayları araştırarak siyasî

kanıtlar geliştirirken, siyaset felsefesi en temelde burhanı kullanır fakat bazı özel

amaçlar için hitabet de bu burhana hizmet eder.

 Siyasal düşünce, insanın tarihi kadar eski olmasına rağmen, siyaset felsefesi,

varlık, bilgi, ahlak, bilim gibi felsefe yapmanın bir türü ve bir bölümü olarak kendini

ifade eder ve düzenli olarak Eflâtûn’la başlar.25

2.1.Siyaset Felsefesi ve Batı Düşüncesindeki Anlamları

2.1.1. Siyaset Felsefesi ve Siyasî İlâhiyat26

 Siyaset felsefesi aynı zamanda siyasî ilâhîyat da değildir. Siyasî ilâhiyatın

ilkeleri özel bir vahiy ve özel bir ilâhî yasadan çıkarılır. Oysa siyaset felsefesi

araştırmasını herhangi bir ilâhî yasanın şemsiyesi altında yapmaz ve araştırmasının

başlangıç noktasında siyasî ilâhîyatta olduğu gibi kendisine ışık tutan ilahî yasa

tarafından bahşedilmiş ilkeler yoktur. Siyasî ilâhiyat ve siyasal felsefe arasındaki

ilişkinin nasıllığı konusunda tarafların birbirine iki farklı yaklaşımı vardır. Birinci

görüşe göre, siyaset felsefesi siyasî ilâhîyatın konularını da kapsamaktadır. Siyasî

ilâhîyat, siyaset felsefesinin çerçevesi içinde yer alır, çünkü özel bir vahiy veya ilâhî

hukuktan yola çıktığı için siyasal teolog, herhangi bir siyasî meseleyi

araştırmaksızın politik şeylerin kaynağını bu ilâhî yasaya bağlar. Oysa filozofun

siyaset adına ulaştığı ilkeler bir araştırma sonucu olup siyasal teoloğunkinde olduğu

gibi kendisine bir vahiy sonucu bağışlanmamıştır. Bu manada, siyasî ilâhiyatın

verileri herhangi bir dini toplumu ilgilendirirken siyaset felsefesinin söylemi ve

25 Siyaset felsefesinin kelimenin tam anlamıyla Platon ile başlayıp başlamadığı konusu bu bölümün
ikinci kısmında (2.1) ele alınacak.
26 Burada “Siyasî İlahiyat” kavramını İngilizce “Political Theology” kavramının karşılığı olarak
kullanıyorum. Ayrıca bu konuyu bugün Batı’da Ortaçağ Siyasi Düşüncesinin hangi kavramlar
etrafında ele alındığını göstermek için ele alılyoruz.

 13

meseleleri evrenseldir.27 Siyasî ilâhiyatın ilkeleri başka herhangi bir dini topluluk

adına yararlı olmamasına rağmen özel bir dini toplum için yararlıdır. Eğer siyasî

ilâhiyat dini bir toplum için siyasî ilkeler ve bu ilkelerin kökenlerini ortaya koyarsa,

siyaset felsefesi de bu ilkeleri ve bu ilkelerin kökenlerinin kökenlerini araştırır.

Siyaset felsefesi bu ilke ve kökenler hakkında herhangi bir önyargıya sahip değildir.

Bu görüşü savunanlara göre, siyasî ilâhiyatın siyaset felsefesinin kapsamında olması

onun önemsiz olduğu manasına gelmez. Bunun tersine siyasî ilâhiyat her bir ilâhî

vahyin politik öğretisini ortaya çıkarmalı, açıklığa kavuşturmalı ve bunların

araştırılmasında siyaset felsefesine yardımcı olmalıdır. Bu manada siyasî ilâhiyatın

verileri sadece bir din için söz konusu olabilirken siyaset felsefesinin problemleri ve

bunlara getirdiği çözümün dinler üstü bir seviyesi vardır.28

Konuyla ilgili olarak diğer yaklaşım ise, siyaset felsefesinin konularının

siyasî ilâhiyatın kapsamında olduğu yönündedir. Bu görüşü savunanlara göre, bizim

ilahî hukukumuz hayatta karşılaşacağımız bütün beşerî sorunlara karşı nihaî ilkeleri

verir, bizim hayatımızı hem bu dünyada hem de öbür dünyada mutluluğa ulaştırır.

Bu açıdan bakıldığında siyaset felsefesi yüzeyseldir. Siyasî ilâhiyat, felsefî ilke ve

delillere dayanmaz. Siyasal teolog, siyasal filozofun ulaşamayacağı yüksek ilkelere

ulaşabileceği için, bu ilkelerden yapacağı çıkarımlar da siyasal filozofunkinden daha

üstün ve daha kapsamlı olacaktır.29 Bu kavramların ifade ettiği anlam alanını

kapsamlı bir şekilde açıklayan Ralph Lerner ve Muhsin Mehdi bu ayrımlar

açısından üç semavi dini değerlendirmeye tabi tutar. Siyaset felsefesini, siyasî

ilâhiyatın çerçevesi içinde değerlendirme, İslâm ve Yahudilikten ziyade

27 Ralph Lerner, Muhsin Mahdi, Introduction, Medieval Political Philosophy, Cornell University
Press, 1995, s. 9
28 aynı yer.
29 Age.s. 10

 14

Hıristiyanlığa mahsus bir olgudur. Aynı şekilde siyasî ilâhiyatı, siyaset felsefesinin

çerçevesi içinde değerlendirme ise, Ortaçağ İslâm siyaset felsefesinde ve Yahudi

felsefesinde baskın bir unsurdur. Müelliflere göre, bu anlayış teolojiyi hukuka hasım

bir tarzda yorumlayan İbn Rüşd’le devam etmiş, geleneksel skolastik teolojiyi bu

amaçlar doğrultusunda değiştirmek isteyen Latin İbn Rüşdçülüğünde de kendisini

göstermiştir. 30

 Yaygın ve geniş bir açıdan ele alındığında teoloji Hıristiyanlıkta önde gelen

bir bilimdir. Hıristiyan toplum, davranış ve görüşleri birçok yönden belirleyen

kapsamlı bir ilahî hukuktan ziyade kutsal bir doktrince oluşturulmuş bir

toplumdur.31 Bu toplumun oluşturucuları hiyerarşik olarak havarilerden sonra gelen

onların takipçileri hukukçular değil teologlardır. Helenistik dönemde Patristik

Hıristiyan felsefesinin Eflâtûn ve Aristo’nun siyaset teorileriyle Hıristiyanlığın

doğmatik teoloji öğretilerinin uzlaştırılmasına fazla şahit olmuyoruz.

Augustinus’un(430) siyaset öğretisine bakacak olursak böyle bir siyasî ilâhiyat

oluşturma teşebbüsü baskın görünmez. Onun yeryüzü ve gökyüzü devleti ayrımları

Eflâtûn ve Aristo etkisinden ziyade dinsel bir görünüm arzeder. Siyasî ilâhiyat

Kilise’nin siyasal bir otorite olarak kendisini kurduğu Skolastik dönemde ortaya

çıkacaktır.

 Ortaçağ’da teoloğun görevi imanı öze ait olmayan delillerle desteklemek

değil ilâhî olarak vahyedilen şeyi çoğaltmak ve yaymaktır. Teoloji her şeyden önce

imanla ilgilidir. İmanın bütün gerçekleri açık bir şekilde kutsal metinlerde olmadığı

için tümdengelimsel yöntemin kullanılmasıyla kilise babaları ve konsiller onları

30 Age.s. 8
31 Age.s. 12

 15

açıklığa kavuşturmaya çalışmışlar ve bu amaçla da Yunan felsefesini

teolojileştirmişlerdir.32

 Ortaçağda Thomas Aquinas ve diğer teologlar bu minval üzere felsefe ve

kutsal öğretiyi bir hikmet adı altında birleştirmeye çalışmışlardı. Burada eğer bir

kıyas yapacak olursak Hegelci anlamda nasıl ki aklî teoloji, dogmatik teolojinin

Klasik Yunan Felsefesinin özellikle metafizikle ilgili unsurlarını kendi amaçları

doğrultusunda kullanmakla ortaya çıkmışsa,33 siyasî ilâhiyat da klasik siyaset

felsefesini bu amaçla yani kilise otoritesini meşrulaştırmak amacıyla kullanmakla

ortaya çıkmıştır, diyebiliriz. Bu durum Hıristiyan Ortaçağında Eflâtûn’dan ziyade

Aristo34 ve Çiçero’nun siyaset felsefesinin kabul görmesi ve yaygınlaşması için de

uygun bir ortam hazırlamıştır.35 Aynı şekilde Hıristiyanlıkta, teolojinin pratik hayatı

inançlar üzerinden belirlemesinin ve düzenlenmesinin bir sonucu olarak özel ve

kamusal alan Sezar’ın kanununca doldurulmaya çalışılmış ve doğal hukuk

anlayışının ilk örneklerinin Hıristiyanlıkta Tomistik felsefeyle ortaya çıktığı

belirtilmiştir. Fakat, Aquinas doğal hukuku insanın akleden hukukî yanının ilahî

hukuka iştiraki için araçsal bir mahiyette açıklar.36 .

 Aquinas, Aristo’nun Politikası ve Nikomakhos’a Etiği’nin yorumu üzerine

konuşurken aynı zamanda doğal akıl için bilinen politik şeyler hakkında da

konuşmaktadır.37 Dolayısıyla toplum hakkındaki Tomistik konuşma Aristo üzerine

32 Stephen F. Brown, Medieval Theology, The Blacwell Companion to Modern Theology, ed .Gareth
Jones, 2004, s. 145
33 Mehmet Bayraktar, Din Felsefesine Giriş, Ank. 1997, s. 41
34 Aristo’nun Politika’sına Büyük Albert, Thomas Aquinas, Peter Auvergne ve Siger Brabant’ınkiler
başta olmak üzere yedi tane şerh ve yorum yazılmıştı. Bkz. Ralph Lerner, Muhsin Mahdi, Age, s. 16.
35 Age.ss. 12-15
36 Vernon J. Bourke, Thomas Aqinas, The Encyclopedia of Philosophy, Vol.8 New York, London,
1967, s. 112
37 Siyaset ve hukuk alanında metafizik ve ahlakî örgülerinden soyutlan tarzda ‘doğal’lık ilk
kıpırdanmalarını Ortaçağ Hristiyan ve Latin dünyasında gösterse de aslında İbn Tufeyl’in Hayy b.

 16

yapılan yorumların ötesine geçerek, Thomas’ın Krallık Üzerine (On Kingship) adlı

eserinde ve diğer teolojik eserlerinde olduğu gibi onun kilise otoritesi hakkındaki

görüşlerini de içerir.

2.1.1a. Kelamcı ve Fakihlerin Siyaset Teorileri ve Siyasi İlahiyat

Yukarda aktardığımız görüşler doğrultusunda, Gazali, İbn Teymiyye ve

Maverdi gibi düşünürlerin kelâmî ve fıkhî açıdan geliştirdikleri siyaset anlayışları ve

düşüncelerine tam olarak Hıristiyan teolojisinden yola çıkılarak geliştirilen tarzda

bir siyasî ilâhiyat diyemeyiz. İslâm siyaset felsefesi üzerine çalışmalar yapan bazı

modern araştırmacılar filozoflar ile kelâmcılar arasındaki metafizik konulardaki

ayrılığın aynısının siyaset ve ahlak alanında da olduğunu kabul etmişler, bu minval

üzere İslâm Siyaset Düşüncesini siyasal felsefe ve siyasî ilâhiyat bölümlerine

ayırarak, araştırmalarında bu ayrımı sistematik hale getirmişlerdir.38 Her şeyden önce

Ortaçağda kelâmcı ile teoloğun din adına yaptığı görevler farklıdır. Nasıl ki Teolojiyi

Kelâm’la karşılamak tabiatları, gayeleri ve kapsamları bakımından uygun değilse,39

aynı şekilde kelâmcıların siyaset teorilerini de siyasî ilâhiyat olarak adlandırmak

mümkün değildir. İslâm siyasal düşüncesinde Allah adına siyasî otorite olarak bir

kurum veya ruhban sınıfı olmadığından yola çıkarak, Hıristiyanlıkta olduğu gibi

Yakzan adlı eserinin batı dillerine çevirisiyle doğal din anlayışı doğrultusunda yorumlanmasından
sonra kendini gösterecek bir süreçtir.
38 Zerrin Kurtoğlu, İslam Düşüncesinin Siyasal Ufku, Ank.1999, s. 51-59. Zerrin Kurtoğlu kitabında
genelde bu ayrımın metodolojik unsurlarını ön plana çıkarır ve siyasî ilâhîyatı İslam düşüncesindeki
Ortodoksluğun öz evladı, siyasal felsefeyi de söz konusu ortodoksiliğin baskısı altında yapılmış
düşünce hareketi olarak görerek Goldziher ve Strauss’un rehberliğinde İslam siyasal düşüncesini bu
şekilde temellendirmeye çalışır. Ayrıca, Kurtoğlu din felsefe çatışması önkabulü doğrultusunda
siyasal felsefe ve siyasî ilâhîyat ayrımı yaparak İslam düşüncesinin siyasî boyutunu Leo Straussçu
yorumsamacı okumayı ön plana geçirerek araştırmaya çalışır. Bkz. Zerrin Kurtoğlu, İslam
Düşüncesinin Siyasal Ufku, Ank. 1999, s. 51-59 Biz, Fârâbî’nin bu şekilde okunma tarzına daha sonra
değineceğiz.
39 Mehmet Bayraktar, Age, s. 7. Modern Batı literatüründeki birçok çalışmada İlm-i kelâm, Theology
kelimesiyle karşılanmıştır. W. Montgomery Watt, Ignaz Goldziher, Louis Gadret ve M.M. Anawati
gibi araştırmacılar kelâm kelimesini theology kelimesiyle karşılamışlardır. Fakat son dönemde yapılan
bazı çalışmalarda bu durumun farkındalığını sezdirecek şekilde Kelâmı ayrı bir ilim olarak
algılayarak, Kelâm ve Mütekellim kelimesi aynen kullanılmıştır. Bkz. William Lane Craig, Kelâm
Cosmological Argument, Wipf and Stock Publishers, 1979

 17

dogmatik teolojinin Yunan felsefesiyle sentezinden doğan aklî teoloji bağlamında

siyasî ilâhiyattan bahsetmek mümkün değildir.40 Oysa İslâm Düşüncesinde sözde bu

iki alan arasında yöntem ve bazı konu farklılığından öte metafizik konularda olduğu

gibi derin ayrılıklar mevcut değildir. Bu düşünürler siyaseti nassa dayalı bir alan ve

ilim olarak ele almış ve belirlemişlerdir. Hatta nassın dışında geliştirilen siyaset

felsefesinin insana bu dünyada ve ahirette veya her ikisinde mutluluk

sağlayamayacağını belirtmişlerdir. Fakat bunu inanç alanını da belirleyen Tanrı’yı

temsil eden bir kurum adına değil, daha ziyade Kuran ve Sünnet ilkelerinden

çıkarımlar yaparak yapmışlardır. Bu manada onlara siyasal teolog olarak bakmaktan

ziyade siyaset ilmini nassa dayalı olarak oluşturmaya çalışan düşünürler olarak

bakmak gerekir. Burada teolojinin İslâm siyaset düşüncesinde neden birinci rol

oynamadığı İslâm’ın Tanrı ve insan ilişkisi doğrultusunda vahiy, peygamberlik ve

nübüvvet anlayışıyla yakından alakalıdır. Aynı şekilde nübüvvetin ve vahyin siyasî

boyutu ve içeriği Fârâbî’yle başlamak üzere siyaset felsefesinin içeriğini de

belirlemekte bir manada yukarda açıklandığı şekliyle siyaset felsefesi ve siyasî

ilâhiyat ayrımı İslâm Düşüncesinin siyasal boyutunu açıklamakta sınırlı kalmaktadır.

Zaten Gazali’de Munkız’da filozofların siyaset ve ahlak alanında söyledikleri şeylerin

Allah tarafından peygamberlere gönderilen ve geçmişte yaşamış bilgelerden

nakledilen hikmetin bir parçası olduğunu söyleyerek bu durumu teyit eder.41 Aynı

şekilde İhya’da siyaseti dinî ve dünyevî bütün durumları düzelten ve nizama sokan

bir ilim olarak tanımlar ve devlete ve siyasete Ortaçağ Hıristiyan siyasal

40 Her ne kadar İslam dünyasında bu alanı İslami ortodoksinin doldurduğu konusunda birçok önkabul
olmasına rağmen erken dönemde ve hatta İslam düşünce tarihi boyunca böylesine bir ortodoksiliğin
olmadığı kabul edilmektedir. Fakat bu durum, Şiî siyaset düşüncesi ve felsefesi açısından problematik
hale gelen bir unsurdur. Aynı şekilde, bu bağlamda siyasal teoloji Şiî siyaset düşüncesine, sünni
siyaset düşüncesinden daha yakın bir anlam alanına sahiptir. Biz, daha sonra da ele alacağımız gibi en
azından Fârâbî döneminde böylesine otoriter bir dini ortodoksinin olmadığını savunuyor ve kabul
ediyoruz. Bu konuya ikinci bölümde tekrar dönülecektir.
41 Gazali, el-Munkızu min’ad-Dalal, çev. Hilmi Güngör, Ank. 1960, s. 37

 18

teologlarında olduğu gibi ruhî arınma ve ilâhî saadete giden yolda tam olarak araçsal

bir fonksiyon yüklemez. Onun siyaset anlayışı hem dünya hem de ahiret saadeti

içindir.42 Onun için söz konusu düşünürlerin siyasî düşünceleri teolojik değil fıkhidir.

Yukarda değindiğimiz gibi konuya işaret eden Ralph Lerner ve Muhsin Mehdi siyasî

ilâhiyatın İslâm ve Yahudilikten ziyade Hıristiyanlığa ait tarihi bir olgu olduğunu,

öte yandan İlâhî Hukukun (Fıkıh, Torah) belirleyici bir rol oynamasından dolayı da

siyaset felsefesinin de Hıristiyanlıktan ziyade tarihi olarak İslâm ve Yahudilikte

kendini gösteren bir olgu olduğunu belirtirler.43 Müelliflere göre, siyaset felsefesiyle

meşgul olan her bir ortaçağ filozofu bu manada siyasî ilâhiyat ve siyaset felsefesi

ayrımıyla uğraşmıştır. Bu duruma paralel olarak İslâm siyaset felsefesi Eflâtûncu,

Ortaçağ Hıristiyan siyasî ilâhiyatı ise Aristocu bir karakter kazanmıştır. Eğer bir

kıyaslama yapmak gerekirse İslâm’daki siyasî hayatın gerçekleri ile Eflâtûn’un

siyaset adına tartıştığı konular arasında özellikle Kanunların dünyası arasında bir

yakınlık vardı. Aynı şekilde Hıristiyanlık’taki siyasî hayatın gerçekleri ile Aristo’nun

Politika’da takip ettiği yol arasında da bir yakınlık vardı. Bunun için birincisinin

siyasal düşüncesi Eflâtûncu tarzda, ikincisininki ise Aristocu tarzda gelişmiştir.

Arsito’nun Organon, Fizik, Metafizik ve Nikomakhos’a Etik adlı eserleri üç semavi

din için de teorik ve pratik bilimleri tasniflendirme de genel bir temel sunuyordu.

Fakat bu ayrımlara ve farklılıklara rağmen üç büyük dinin siyaset adına konuşan

42 Gazali, İhya-i Ulumu’d- Din, Çev. Ali Arslan, İst.1993, s. 81. Gazali siyaseti, peygamberlerin,
halifelerin, alimlerin ve vaizlerin siyaseti (yönetimi) olarak dörde ayırdıktan sonra bunlardan en üstün
olanının peygamberlerin siyaseti olduğunu söyler. Bu noktada, Fârâbî’nin nübüvvet anlayışının
siyasal boyutu ile Gazali’nin bu anlayışının örtüştüğünü söyleyebiliriz. Age.s. 82 Ayrıca Gazali’nin
Peygamberlerin dışında halifelerin, alimlerin ve vaizlerin siyasetlerini kabul etmekle de İslam
tarihinin siyasî sürecini göz önüne aldığımızda Fârâbî’ye göre, daha gerçekçi bir tasnif ve
değerlendirme yaptığını söyleyebiliriz. Gazalinin siyaset tanımının ayrıntılı bir araştırması için bkz.
Henri Laoust, La Politique De Ğazali, Librairie Orientaliste Geuthner. Paris, 1970, s.11, s. 67, Ayrıca
Gazalinin siyasetle ilgili diğer eserleri, bunların içerikleri ve siyasi görüşleriyle ilgili olarak bkz.
İbrahim Agah Çubukçu, İslam Düşüncesi Hakkında Araştırmalar, Ank., 1983, s. 79-83
43 Ralph Lerner, Muhsin Mahdi, Age. s. 11,12

 19

filozof ve teologları teorik felsefenin pratikten üstünlüğü, insanın nihai amacı ve

kutsalın temaşası/düşünülmesi konusunda hemfikir olmuşlardır.44

2.1.1b. Fârâbî’nin Siyaset Felsefesi ve Siyasi İlahiyat

 Şimdi Fârâbî’nin siyaset felsefesi açısından bu ayrımları ele alacak olursak

durum biraz değişir. Siyaset felsefesinin ve siyasî ilâhiyatın bu şekilde ayrılması

bağlamında Fârâbî ne siyasal bir teolog ne de vahyi ve dini sadece siyaset

felsefesinin bir araştırma konusu olarak gören siyasal filozoftur. Bu ayrımlar

temelinde durumun Fârâbî’de iki boyutu vardır. Birincisi Fârâbî’nin Kelâm’a,

ikincisi de Fârâbî’nin vahiy ve nübüvvete bakışıyla ilgilidir. Birinci anlayışta, Fârâbî

Kelâmı, Siyaset ve Fıkıhla birlikte amelî ilimler kapsamında ele almış, yanlış ve

doğru kelâm anlayışlarını ortaya koymuş ve erdemli şehrin oluşmasında veya devam

etmesinde cedelcilik yöntemini kullanan Kelâma avamın zihin dünyasında burhana

yakın zanlar oluşturması amacıyla siyasete yardımcı bir ilim olarak yer vermiştir.45

Aynı rolü, Fârâbî’nin kıyasî fıkhî ile ilgili söylediklerinden yola çıkarak fıkıh ilmine

de verdiğini söyleyebiliriz. Siyasî ilâhiyat ve siyaset felsefesi bağlamında,

Fârâbî’nin siyaset anlayışıyla ilgili olarak söylenebilecek ikinci husus ise, onun

vahyi siyaset ilminin bir kaynağı olarak görmesidir. Bu manada, Fârâbî’nin siyaset

felsefesinin yaygın anlayışın dışında teolojiyle çok yakın bir ilişkisi vardır. Fakat bu

durum dogmatik teolojinin klasik siyaset felsefesiyle uzlaştırılmasından doğan siyasî

ilâhiyat değil, klasik siyaset felsefesinin metafiziğin en alası olan vahyedilmiş

teoloji veya ilâhîyat ilmiyle belirlenmesi, desteklenmesi veya uzlaştırılmasıdır.

Klasik siyaset felsefesini bu şekilde yorumlama, hem yöntem hem de vahiy anlayışı

44 Age. s. 17
45 Fârâbî, İhsa’ul Ulum, s. 105-106

 20

ve hem de siyasetin vahiyle ilişkisi bakımından siyasî ilâhiyattan ayrılır.

Dolayısıyla, Fârâbî’nin siyaset felsefesinin teolojik boyutu, Ortaçağ siyaset

felsefesinde siyasî ilâhiyat ve siyaset felsefesinin bazen birbirinin alanında

dolaşması gibi basit bir kanıtla geçiştirilecek bir husus değildir. Hatta hem semavi

bir dinin görünümü altında bireysel ilim yapabilme becerisi46 hem de vahiyle klasik

siyaset felsefesini bu şekilde uzlaştırmasından yola çıkarak Fârâbî’nin Ortaçağ

Hıristiyan siyasal teologlarını etkilemiş olduğunu ve batı Skolastisizmindeki

onüçüncü yüzyıl aydınlanmasının hatta siyasî ilâhiyatın Fârâbî ve İbn Sina

çevirileriyle başlandığını söyleyebiliriz.47 Çünkü, Fârâbî felsefe, vahiy ve insanî

hukuk arasındaki ilişki ve uzlaştırma arasındaki temel soruları keşfetmiş, bu amaçla

da peygamberce ifşa edilmiş bir dine ve ruhsal amaçlara sahip bir toplumda siyaset

ilmini kurmuştu. O bu amaçlarla Antik Yunan siyaset felsefesi birikimini

araştırmıştı.48

 Burada belirtilmesi gereken bir husus da, İslâm düşüncesindeki siyaset

teorilerini, siyasî ilâhîyat ve siyaset felsefesi olarak belirgin başlıklar altında

birbirinden ayırmanın altındaki en temel saik, İslâm düşüncesini din ve felsefe,

filozof ve toplum, ortodoks ve heterodoks çatışmaların yoğun olarak yaşandığı bir

alan olarak algılamak isteğidir.49 Aynı şekilde İslâm düşüncesinin siyasî boyutunu

46 Bu açıdan İslam filozoflarının diğer semavi dinlerin düşünürlerine etkisi için bkz., Mehmet
Bayraktar, İslam Düşüncesi Etkilenimi ve Etkisi, İslam Düşüncesi Yazıları, Ank., 2004, s. 24-26
47Fârâbî’nin nübüvvet, din, vahiy ve siyaset konularını ele aldığı eserleri başta İhsa ve Siyâse olmak
üzere 13. yüzyılda Latince’ye çevrilmişti. Bkz. Bekir Karlığa, İslam Düşüncesinin Batı Düşüncesine
Etkileri, İst., 2004, ss. 307-324 Ayrıca İbn Meymun (1204) İbn Tibbon’a yazdığı mektubunda
felsefede büyük bir ototrite olarak düşündüğü filozof Fârâbî’yi dikkatlice okuması gerektiğini
söylemiş ve filozofun başka bir adı Varlıkların İlkesi olan es-Siyâsetü’l-medeniyye adlı eserini tavsiye
etmiştir. Buradan yola çıkarak Ortaçağın erken döneminde Fârâbî’nin siyasetle ilgili eserlerinin
Latince veya İbranice’ye aktarıldığını söyleyebiliriz. Leo Strauss, Fârâbî’s Plato, Louıs Qıuzberg
Jubilee, Volume I, New York, 1945, s. 357
48 D.E. Luscombe and G.R. Evans, The Twenth-century renaissance, The Cambridge Medieval
Political Thought, Ed. By J. H. Burns, Cambridge Unv. Press, 1998, s. 331
49 Daha sonra en azından Fârâbî döneminde böyle bir çatışmanın olup olmadığı tartışılacak.

 21

ve devlet anlayışını, tarihsel süreç içinde başarısız ilan etme durumunun altında

yatan en temel saik de, batı tarzı siyaset anlayışının ve onun tarihsel gelişiminin

modern dönemde evrensel bir kural olarak addedilmesi yatmaktadır.50 Oysa bir

felsefî sistem ve düşünce dünyası araştırılırken her şeyden önce onun koşullarını ve

iç dinamiklerini ortaya çıkarmak ve anlamak gerekmektedir.

2.2. Siyaset Felsefesi ve Günümüz Siyaset Bilimi

 Günümüz siyaset bilimi, 18. ve 19. yüzyılla beraber bilim ve felsefenin

ayrılmasından sonra modern anlamında kullanılarak kendini geliştiren ve bugün

üniversitelerde okutulan ayrı bir disiplindir.

 Siyaset felsefesi ve siyaset bilimi arasındaki ilişkiye gelince, Leo Strauss,

bunun çoğu kez birbirinden kesin çizgilerle ayrılamayacağını, siyaset felsefesinin

aydınlanmadan sonra da siyaset bilimi denen ilim dalının altında devam ettiğini

belirtir. Bülent Daver de Siyaset Bilimi’nin sadece olanı gösteren, reel alemi

açıklayan, ‘bilimsel’ teknikleri ve olgusal(pozitif) yöntemleri kullanan bir bilim

olduğunu ayrıca sadece olgusal bir disiplin değil aynı zamanda hüküm

koyucu(normatif) bir bilim olduğunu, bundan dolayı çoğu kez de siyaset felsefesini

de kapsadığını söyler. Böylece siyaset bilimi sadece gerçek yargıları değil, değer

yargılarla da meşgul olan bir bilimdir.51 Fakat, siyaset felsefesinin, siyaset

biliminden ayrı olduğunu ve bunların alanları itibariyle uyuşmadıklarını belirtmek

gerekir.

50 Batı toplumunun ve siyasal düşüncesinin feodalite, ortaçağ, rönesans, sınıf farklarının doğması ve
aydınlanma gibi geçirdiği tarihsel sürecinin birçok batılı araştırmacının anladığının tersine İslam
dünyası için geçerli olmadığı söylenebilir. Bkz Antony Black, The History of Islamic Political
Thought, Routledge, New York, 2001, s.xvi Özellikle Ortaçağ kavramı Batı dünyası ve İslam
dünyası için tamamen birbirine zıt iki anlam alanını ifade eder. Bkz. Mübahat Türker Küyel,
Fârâbî’ye Bir Hazırlık Olmak Üzere İslam Öncesi Türklerde Felsefe, Kudagu Bilig, Felsefe-Bilim
Araştırma Dergisi, Mart, 2003, Sayı: 3, s. 10-11
51 Bülent Daver, Siyasal Bilime Giriş, Ank. 1968, s. 51

 22

 Siyaset bilimi’nin siyaset felsefesinden ne zaman ve hangi özellikleriyle

ayrıldığı konusunda kesin tarihsel çizgiler belirtilmemekle beraber, bu ayrışmanın

August Comte’la beraber siyasetin ve siyasî olguların tıpkı diğer sosyal bilim

dallarında olduğu gibi olgusal metodolojiye uygun bir tarzda incelenebileceği

anlayışıyla ortaya çıkmış olduğu söylenebilir. Machevelli’yle beraber de siyaset

düşüncesi, artık siyaset felsefesinden kendini kurtarmaya doğru bir ivme kazanmış

ve siyaset bilimi, siyasetin metafizik ve ahlakî arkaplanını dışlayarak gelişmeye

başlamıştır.52 Dolayısıyla siyaset felsefesi, klasik siyaset felsefesi, Ortaçağ siyaset

felsefesi ve özellikle siyasî ilâhîyatla mücadele ederek kurulmuş bir bilimdir.53 Bu

anlamda Leo Strauss’un da belirttiği gibi siyaset bilimi felsefî değildir. Siyaset

bilimi bugün bir tür felsefeye yani mantık ve yöntembilime muhtaçtır. Bu manada

siyaset bilimi, siyaset felsefesiyle uyuşamaz.54

52 Levent Köker siyasal araştırmalarda olgucu anlayışın egemenliğinin, felsefenin bilimin hizmetine
girmesinin bir sonucu olarak, siyaset felsefesinin sonunu ilan etmeye yönelik olduğunu iddia eder. Bu
aşamadan sonra siyaset felsefesi, ahlak felsefesinin bir dalı olarak algılanmakta ve artık söylemi ne
olursa olsun siyaset felsefesinin metafizik bir girişim olarak algılandığını ve siyasal düşünceler
tarihinde kalmış bilimsel bir değeri olmayan bir uğraşı alanı olarak değerlendirildiğini belirtmektedir.
Bugün, Aristo’ya Siyaset biliminin başlangıcı olarak bakan kısmi yazarların dışında, Machievelli’ye
kadar olan siyasal düşünce kendini metafizik ilkelerle ifade ederken, daha sonra bugünkü duruma
doğru bir evrimle meydana gelmiştir. Levent Köker, İki Farklı Siyaset, Ank.1998,s.31-39 Buna
rağmen geçtiğimiz yüzyılda ortaya çıkan birçok teorik ve pratik siyaset ekolleri klasik dönem siyaset
felsefesine kendi görüşlerini temellendirmek amacıyla yaklaşmışlardı. Mesala, Aristo’nun siyasal
hayvanını sosyologlar toplumsal varlık olarak ele alıp kendilerine Aristo’da bir köken ararlarken, aynı
şekilde siyaset bilimcileri bu kavramı siyasal varlık olarak yorumlayarak kendi teorilerini köken
aramışlardır. Age.s.39, Aynı şekilde, geçtiğimiz asırda ve daha da öte aydınlanma sonrası ortaya çıkan
sosyalizm, liberalizm, demokrasi veya totolitarizm gibi birçok siyasal hareket klasik siyaset
felsefesinde özellikle Eflâtûn ve Aristo’nun siyasal öğretilerinde kendilerine köken bulmaya
çalışmışlar sağlıklı veya sağlıksız yorumlama ve okuma tarzları geliştirmişlerdir. Hatta söz konusu
yönetim tarzlarının tutarsızlıkları, reddiyeleri ve bilimsel eleştirilerini ele alan çok akademik ve teknik
araştırmalar değerlerini kısa sürede yitirmesine rağmen, Eflâtûn ve Aristo’nun bu alanda
söylediklerinin daha kalıcı ve eskimez olduğu belirtilebilir. Zaten son zamanlarda olguculuğun siyasal
düşünce tarihini olumsuz okuma şekli yerini eleştirel düşüncenin daha olumlu okuma tarzına
bırakmıştır .(Age. s. 86-88) Bu da bize siyasetin ahlak ve metafizik değerlerden yoksun olmasının
kendi ruhuna aykırı olduğunu ve olgucu yöntemin reddedici tarzının sorgulanması gerektiğini gözler
önüne serer.
53 Bkz. Ralph Lerner, Muhsin Mahdi, Age, s. 17
54 Strauss, Age. s. 17

 23

 Burada kısaca belirtmekte yarar olan bir konuda Fârâbî’nin veya genel olarak

Klasik Siyaset Felsefesinin doğal boyutuyla, bugünkü siyaset biliminin tabii bilimler

yöntemini kabul etmesiyle kazandığı doğal boyuttur. Bu, aydınlanmayla beraber

doğa kavramının kavramsal değişikliğiyle bağlantılı bir sorundur. Çünkü öncekinde

doğa metafiziksel bir örgü olarak ahlak ve siyasetin herhangi bir temeli olarak

kendini gösterirken, ikinci durumda doğa kavramı kendini olgucu bir renkte

göstermiş, siyaset alanında da Hobbes ve Machevelli’den sonra bu eğilim hız

kazanmıştır.

Siyaset felsefesi siyasî şeylerin tabiatını anlamayı amaçlarken, Siyaset bilimi

siyasî açıdan ilgili olan verilerin dikkatli ve yargılanarak toplanması ve tahlil

edilmesiyle uğraşır.55 Birinin dili sadece modern dönemde geçerli olabilecekken,

diğerinin hala evrensel bir dili vardır. Bugün siyaset bilimi temel alanın dışında

uluslar arası ilişkiler, kamu yönetimi, ekonomi ve sosyoloji gibi dallara ayrılmıştır.

Son dönemlerde olgucu siyaset biliminin meşruluğu oldukça tartışılmaya başlanmış

ve buna karşı eleştirel düşünceler geliştirilmiştir. Leo Strauss,56 Macintyre57 ve

Voegelin58 gibi bazı çağdaş düşünürler, siyaset biliminin ve siyasî alanın ihyasının

metafizik ve ahlakî örgüleri ön plana çıkaran klasik siyaset felsefesinin yeniden

canlandırılmasıyla mümkün olabileceğini savunmuşlardır.

55 aynı yer
56 Leo Strauss, T. L. Pangle, The Rebirth of Classical Political Rationalism, An Introduction to the
Thought of Leo Strauss, Chicago, 1989,
57 Alasdair Macintyre, Erdem Peşinde, çev.Muttalip Özcan,İst., 2001, s. 85-101
58 M. Fevzi Bilgin, Batı Siyaset Felsefesinde Yeni Arayışlar, Eric Voegelin ve Yeni Siyaset Bilimi,
Divan Dergisi, Sayı:8, İst., 2000, s. 92, Ted. V. McAllister, Revolt Against Modernity, Leo Strauss,
Eric Voegelin, Unv. Press of Kansas, 1995, s. 153-175

 24

3. Siyaset İlminde Yöntem Sorunu ve Fârâbî’nin Yöntemi

 Siyaset alanında yöntem sorunu hem Klasik Siyaset Felsefesinde, hem de

Ortaçağ Siyaset Felsefesinde tartışılan bir konu olmakla beraber, olguculuğun

etkisiyle, tabiat bilimleriyle sosyal bilimlerin ayrılmasından sonra siyasetin ayrı bir

bilim haline gelmesiyle ivme kazanan bir husustur. Bazı olgucular, nasıl tabiat

bilimlerinde tümevarım metodu kullanılıyorsa, sosyal bilimlerden olan siyaset bilimi

için de aynı metodun kullanılmasının gerektiğini savunmuşlardır. Liard Logique, bu

konuda şunları söylemektedir: ‘Siyaset ilminin meseleri hakkında, talil

(tümdengelim-deduction) ve istikra (tümevarım-indiction) taraftarları arasında

münakaşa ve çekişme vardır. ‘Birinciler derler ki siyasî kaideler sırf fikridir (ideal),

söz konusu kaideler tıpkı riyaziyenin mütearifeleri(belit-axiome) gibi peşince(a

priori) vazolunur. Hükümet ricali bu kaideleri, mimarın hendese kaidelerini tatbiki

gibi, cemiyete tatbikle mükelleftirler. İkinciler ise, cemiyetler itaat ettikleri kaideleri

zatında ihtiva edip yetişme ve gelişmeleri ile ortaya koyarlar; bu cihetle siyaset ilmi,

beşerî faaliyete hayali bir gaye tayininden sarf-ı nazar eylemeksizin, vakalardan

tarihi ve ictimai kaideler çıkarmaya, muhit, ahval, kuruntular ve ihtirasları gözden

kaçırmamaya çalışmalıdır, derler’.59 Logique’nin bahsettiği bu tartışma, sadece

modern döneme ait bir olgu değil siyaset felsefesi tarihinde de tartışılagelen bir

husustur. Klasik dönemde de, Ortaçağ döneminde de özellikle teorik ve pratik felsefe

bağlamında, küllî ve cüz’î şeylerin bilgisi konusunda, bir yöntem olarak burhanın,

cedelciliğin ve hitabetin kullanılması konusunda, siyaset ilminde yöntem sorunu

önemli bir problemdir. Biz bu tartışmaya daha önce kısmen değindiğimiz şekliyle

İbn Haldun’un filozofların siyaset teorilerini eleştirdiği noktada İslâm

59 Liard:Logique. Méthode des Sciences Morales, s. 185. Yusuf Akçura, Üç Tarzı Siyaset içinde, Ank.
2005, s. 45

 25

Düşüncesi’nde görmekteyiz. İbn Haldun, sosyal olayve olgularaın ne tümevarım

yöntemiyle ne de tümdengelim yöntemiyle incelenmesi gerektiğini belirterek

sözkonusu konuya çok özgün bir bakış açısı geliştirir. Aslında, İbn Haldun’un

filozofların ideal devlet anlayışlarını eleştirirken söylemek istediği şey, toplumların,

sosyal olay ve olguların tümdengelimsel ve tümevarım yönteminin kullanılmasıyla

zihnin soyutlamaları ve kalıpları içinde değerlendirmeleridir. İbn Haldun’a göre,

sosyal olaylar bu şekilde oluşturulmuş sabit kanunlarla açıklanamzlar. Bunun için de

onları genelleştimek ve onlar için sabit bilimsel kanunlar koymak hatadır. Bu

durumda İbn Haldun metodu ‘olması gereken’in araştırılması değil, ‘olan’ı

açıklamak şeklindedir. Ahmet Arslan, İbn Haldun’un umran ilmi araştırmalarında,

toplumsal ve siyasî olaylara yaklaşım tarzının tamamen gerçekçi, deneyci daha kısa

deyişle bugünkü anlamda ilmî olduğunu belirtir.60 Fakat, bugünkü siyaset biliminin

de tamamen deneyci ve olgusal tarzda sosyal hadiseleri açıkladığını düşünürsek, İbn

Haldun’un görüşlerinin bu duruma da uygunluk göstermediğini belirtmek gerekir.

Çünkü, İbn Haldun’a göre, iyi bir sosyolog veya siyaset düşünürü, sosyal bir

olayı incelemeye karar verdiği zaman, uygun metotları bu olayın mahiyetine göre

kendisinin tayin etmesi gerekir. Buna göre, her sosyal olay için kullanılabilecek ortak

ve genel bir metot yoktur. Ahmet Arslan, nihai olarak İbn Haldun’un umran ilmi

için, sosyal hadiseleri açıklamak ve birbirleri arasında nedensellik ilişkisi kurmak

üzere değişmez kanunları bulunan bir metot geliştirdiğini söylese de61 Bayraktar, söz

konusu öncüller doğrultusunda, İbn Haldun’un sosyal bir atomcu olduğunu, bu

alanda her çeşit zihni soyutlama ve kalıplarla oluşturulan zihnî metotların

60 A. Arslan, İbn Haldun, s. 423-424
61 61 Age. s. 75-76, 88-89

 26

geçerliliğini kabul etmediğini belirtir.62 Bayraktar, diğer sosyal bilimlerde olduğu

gibi siyaset ilminde de İbn Haldun’un sadece beş duyu ile elde edilen tecrübi verilere

ve gözlemlere dayanması gerektiğini savunduğunu söyler.63 Buna göre, İbn Haldun,

hiçbir zaman insanların “nasıl bir toplum düzeni içinde, nasıl siyasî idare altında,

neden dolayı yaşamaları gerektiği” cinsinden soruları kendine sormaz. Onun için

toplumsal ve siyasî sorunları kendisine konu alacak bir ilim adamının yapması

gereken şey, basit olarak bu olayların kendini incelemektir.

 Kanaatimize göre, İbn Haldun’un filozofların siyaset teorileriyle ilgili

söyledikleri kısmen doğru olmakla beraber eksiktir. Çünkü ilk bakışta Fârâbî ve İbn

Haldun’un birbirine tamamen zıt metotları savunuyorlarmış gibi görünmektedirler.

Fakat, Fârâbî’de siyasetin yöntemi genel olarak tümdengelim olmakla beraber,

siyasî ve hukukî alanlarda cüz’î olaylarla ilgili karşılaşılan problemlerin fıkhî kıyas,

cedelî ve hatabî ikna yöntemiyle çözülmesi, Fârâbî’nin siyasetle ilgili yönteminin de

kısmen yere, zamana ve şartlara göre değişebileceğini gösterir.

 Fârâbî’nin sisteminde siyaset, ahlak ve metafiziği, dolayısıyla teorik ve

pratik felsefeyi kesin çizgilerle birbirinden ayırmak mümkün olmamaktadır. Ara ve

Siyâse örneklerinde görüleceği gibi önce teorik felsefenin konusu olarak sayılan

unsurlarla metafizik bir temel kurulur sonra siyasetin konuları ele alınır. Onun

siyasetle ilgili eserlerine metafizikle başlaması sadece erdemli şehir halkını

ilgilendiren bir konu değil, erdemli şehrin zıttı şehirlerin özelliklerinin

belirlenmesinde de temel bir unsurdur. İhsa’da değinildiği şekliyle, metafizik ilmi

diğer nazarî ilimlerin hepsinin küllî ilkelerini vermektedir. Eğer araştırma alanları

göz önüne alınacak olursa, metafizik ile siyasetin insan varlıkları noktasında

62 Mehmet Bayraktar, İbn Haldun’un Sosyal Atomculuğu, İslam Düşüncesi Yazıları içinde, Ank.,2004,
s. 158,160
63 Age. s. 6

 27

örtüştüklerini ve nazarî siyasetin elde edeceği burhanların ilkelerini metafiziğinde

araştıracağını ve ona kaynaklık edeceğini belirtebiliriz. Fârâbî Kitabu’l Mille’de

felsefenin bir parçası olan siyaset ilminin fiil, davranış ve iradi melekelerle

araştırdığı diğer şeylerde, kendini küllîlerle ve onların tanımlarını(rusum,

örneklerini) vermekle sınırlandırdığını, aynı şekilde tanımların(rusum) cüz’ileri

nasıl, hangi şeyle ve ne miktarda belirlemesi gerektiğini tarif ettiğini, ama onları

bilfiil belirlenmemiş olarak bıraktığını, belirtir. Fârâbî’ye göre, bu belirlemenin

kendilerine göre yapılacağı durumlar ve olaylar sonsuz ve kuşatılamaz olabilir

bunun için bilfiil belirleme felsefenin dışında başka bir yetiye aittir.64 Fârâbî nazarî

siyaset ilminin belirlemeden bıraktığı şeyleri zaman, mekan ve şartlara göre şehirde

ve milletlerde belirleme işini ilk başkanın yapacağını ve bunun da siyasî fikri

erdemle (taakkul) olacağını belirtir.65

Mübahat Türker Küyel, bu konuya farklı bir yaklaşım getirerek Fârâbî’nin

siyaset ilminde kullandığı metodun, mantıki önermeler çerçevesinde ele alındığını

ve bu şekilde cereyan ettiğini söyler. Küyel, Fârâbî nazarında, “ilm”in, temelinde

özdeşlik ilkesi bulunan küllî, zaruri ve bûrhanî önermeler demeti olduğunu belirtir.

Buna göre, bilgisi elde edilecek “gerçek”e, bir “doğru önerme” karşılık gelir. 66 İlgili

ilim, bu “gerçek”i tarif eder. Eğer “tarif” etmek imkansız olursa, Tıpta ve

Astronomi’de olduğu gibi Siyaset’te de tecrübe, kanun veya uzmanlık bilgileriyle o

gerçeği “resm” eder. Bu yol ile de, aynı şekilde küllî bilgilere ulaşılır. Buna göre,

siyaset ilmi, temelinde her bir insan ahlakı ve tabiatının bulunduğu dünyanın çeşitli

yerlerindeki toplumların iradi fiillerinin “tarif”leri veya “resm”leri kümesidir.

64 el-Fârâbî, Kitâbü’l-mille ve nüsûsun uhrâ, Neşr. ve Tahk., Muhsin Mehdi, Beyrut 1986, s. 59
65 Yaşar Aydınlı, Fârâbî’de İlm-i kelâm ve Fıkıh, Uluslararası Fârâbî Sempozyumu Bildirileri, Ank.
2005, s. 36,37
66 Mübahat Türker Küyel, Fârâbî’de Devlet-Bilim İlişkisi, Uluslararası Fârâbî Sempozyumu
Bildirileri, Ank., 2005, s.36,3 s. 13-14

 28

Es-Siyasetü’l-Medeniyye ise, insan toplumunu idare eden ve edilen açısından

inceleyerek temelinde özdeşlik ilkesi bulunan küllî, zarurî ve burhanî önermeler

kümesi oluşturmaktır. Buna göre, Fârâbî nazarında devlet, ilm-i medeni, ile es-

siyasetü’l-medeniyye olarak adlandırılan bilimin “tarif”ini veya “resm”ini yapmış

olduğu Gerçeklik’in adıdır.67

 Fârâbî, Erdemli Şehir üzerine konuşurken tümdengelim yöntemini kullanıyor

görünmekle beraber, Cahil Şehirler üzerine konuşurken daha çok tümevarım

metodunu kullanmaktadır. Bir bakıma erdemli şehri tarif, erdemsiz şehirleri de

resmeder. Çünkü filozofun bahsettiği erdemli şehrin tarihsel gönderimleri muallakta

olan bir husus iken, erdemsiz şehirlerin görüşlerini gönderimleri tarihsel olarak daha

somuttur. Fârâbî, Cahil Şehirlerin görüşlerini felsefe tarihindeki bazı felsefî

ekollerin öğretilerinden yola çıkarak temellendirmeye çalışır ve belki de felsefe

tarihinde ilk olabilecek bir tarzda Klasik ve Helenistik dönemdeki bazı felsefe

okullarının görüşlerini, cahil şehirlerin görüşleri kategorisinde değerlendirir.

 Fârâbî’nin üslubu ve yazma tarzı felsefî ve soyut bir dil olduğu için, o

siyasetle ilgili görüşlerini açıklarken genelde belli bir cedelciliği takip etmekten

ziyade, genel hüküm ve argümanları üst üste koyarak felsefesini oluşturur. Bunun

siyaset felsefesi tarihinde bir ilk olduğunu söyleyebiliriz. Çünkü hem Eflâtûn hem

de Aristo, siyasetle ilgili eserlerinde cedelcilik metodunu kullanmışlar, cedelciliği

hakiki görüşü nihai olarak ortaya çıkaran bir yöntem olarak takdim etmişlerdir.

Fârâbî yer yer özellikle hitabeti ve cedelciliği siyasî amaçlar doğrultusunda avamın

burhana yakın bilgileri yakalamasında bir araç olan “ikna” için, kullanılmasını

savunmuştur. Fakat burada Hitabet’ten kasıt Eflâtûn’un Gorgias’ta ele alıp

67 aynı yer.

 29

eleştirdiği ve Sofistlerin siyasî argümanlarında kullandığı, siyaset yapmayı tamamen

hitabî bir işleve dönüştüren sahte hitabet değildir. Fârâbî’nin siyaset alanında

tümdengelimi kullanılması, başta Kuran olmak üzere İslâmi kaynakların sosyal

hadiseleri ele alış şekliyle de uygunluk arzeden bir durumdur. Çünkü Kur’an’ın

siyasetle ilgili ilkeleri de Müslüman düşünürün bu metotla siyaset alanına eğilmesini

tavsiye eder niteliktedir.

2. Siyaset Felsefesinin Tarihsel Gelişimi

2.1.Felsefe Tarihinde

 Fârâbî, felsefenin Keldani’lerden Mısır’a, sonra Yunanlılar’a, oradan

Süryaniler’e, Süryaniler’den de Araplar’a geçtiğini söyler.68 Kanımızca Fârâbî’nin

burada kastettiği hikmet ve felsefenin içinde kendi felsefî tasavvurunda önemli bir

yer tutan siyaset felsefesi de yer almaktadır.

 Siyaset felsefesinin, felsefe tarihinde hangi filozofla veya akımla başladığı

konusunda çeşitli görüşler ileri sürülmektedir. Karl Popper, Heraklitos’un

(öl.M.Ö.480) “değişmeyen hiçbir şey yoktur” ilkesinin ahlak, sosyal ve siyasal alan

için de bir anlam ifade ettiğini söyleyerek, Heraklitos’u sosyal, ahlakî ve siyasal

sorunlarla uğraşan ilk filozof olarak sunar.69 Öte yandan, bazı siyasî düşünce

tarihçileri, siyaset felsefesini ilk harekete geçiren temel akımın, felsefî düşüncenin

68 Bkz. Fârâbî, Kitâbü’l-hurûf, Neşr. Muhsin Mehdi, 2. Baskı, Beyrut 1990, s. 159, Fârâbî, The
Attainment of Happiness, Trans. Muhsin Mahdi, New York, 2001, s. 43.
69 Karl Popper, Açık Toplum ve Düşmanları, çev. Mete Tunçay, İst. 1994, s.29-32, Ayrıca
Heraklitos’a doğadan kalkarak ahlakî ilkeler oluşturan ilk filozof olarak bakılır. Bkz. Tuncar Tuğcu,
Batı Felsefesi Taraihi, Ank.,2002, s. 50,52, Aynı şekilde, Yaşlı Oligark’ın Atinalıların Anayasası adlı
eserine (Mete Tunçay, Siyasal Düşünceler Tarihi, der. Mete Tunçay, c.1, s. 8) , Tchucydides’ in
(MÖ.400) yerel bir hadiseden genel ilkeler çıkardığı ve özel bir olaya genel ilkeler etrafında baktığı
“Atinanılar ve Peloponesians Savaşı’ adlı yapıtına (David Boloton, History of Political Philosophy,
Ed. Leo Strauss and Joseph Cropsey, The Unv. Of Chicago Pres Chicago 1987, s.7-32), Heredot
Tarihinde Pers kralını öldüren gençlerin, bundan sonra yeniden yapılandırılacak yönetimin monarşi
mi, demokrasi mi, yoksa oligarşi mi olması gerektiği konusundaki tartışmalarında sergiledikleri
görüşlere (Herodotos, Tarihler, Kitap III: Çev. Ömer Rıza Doğrul, İst. 1941, C.I, s.313-16.), Eflâtûn
öncesi siyaset felsefesinin ilk kıpırdanmaları olarak bakılmaktadır.

 30

ilgisini doğadan alarak, insana yöneltmekle Sofistler olduklarını belirtmişlerdir.

Protagoras’ın (M.Ö.411) “insan her şeyin ölçüsüdür’ prensibinin siyaset ve ahlak

felsefesinin doğmasında önemli rol oynadığı kabul edilmektedir.70 Mesûdî’nin (957)

siyaset felsefesinin Sofistlerle başladığına dair sözlerini dikkate alırsak, bu kabulün

bir şekilde İslâm Düşüncesine de sirayet ettiği görülmektedir.71 Aynı şekilde,

Eflâtûn, Aristo ve Fârâbî’nin bu sürecin Yunanlılarla başlamadığı konusunda

hemfikir olduklarını söyleyebiliriz. Fakat, bu düşüncelere ve görüşlere en azından

eldeki metinler ışığında tam olarak bir siyaset felsefesi diyemeyiz. Bu görüşler, bir

önceki kısımda ayrımlarını yaptığımız şekliyle, siyaset felsefesi olmaktan ziyade

siyasal düşünce sınıfına girer. Bize kadar ulaşan felsefî küllîyatın mirası açısından

konuya eğilecek olursak, siyaset felsefesinin felsefe yapmanın bir şekli olarak,

Eflâtûn’la başladığını söylenebilir. Şimdi, Fârâbî’nin siyaset felsefesinin kaynakları

ve kökenleri olması bakımından kendisine kadar gelen siyaset felsefesi mirasının

özetlenmesi uygun olur.

2.1a.Eflâtûn Düşüncesinde Siyaset Felsefesi

 Eflâtûn, siyaset felsefesiyle ilgili görüşlerini, Devlet(Politeia), Devlet

Adamı(Politokos) ve Kanunlar (Nomoi) adlı eserlerinde ele alır.

Eflâtûn’un Devlet adlı yapıtı temelde İdeal Devlet’in kurulması, sosyal ve siyasî

yapılanması, filozof ve toplum ilişkisinin belirlenmesi üzerinde durur. Ayrıca, İdeal

Devlet’in karşıtı olan devletler de ele alınır.

 Eflâtûn, bu eserinde öncelikle, adalet ve mutluluk kavramları ve bunların

karşıtlarını tetkik eder.72 Daha sonra, ideal devletin ortaya çıkmasında bir topluluk

70 Yavuz Abadan, Devlet Felsefesi, Ank. 1959, s. 7
71 Mesûdî, et-Tenbih ve’l İşraf, Tahkik ve Tashih, Abdurrahman İsmail es-Safi, Bağdat, 1938, s. 102
72 Platon, Devlet, Çev. Sebahattin Eyüboğlu, Ali Cimcoz, İst., 1995, s. 47

 31

için kaçınılmaz olan iş bölümünü ele alır.73 Eflâtûn’a göre, zorunlu ihtiyaçlar

doğrultusunda sadece işbölümü esasına dayalı olarak yaşayan bir toplum aşağılık bir

toplumdur.74 Yine O’na göre, bu topluluğun ideal topluma dönüşmesi için,

askerler(korucular) ve filozoflar gibi iki sınıfın daha olması gerekir.75 Dolayısıyla,

ideal devlet, üreticiler(zanaatkarlar), askerler(korucular) ve filozoflardan oluşan

sınıf ayrımına dayanır. Kölelik, bir sınıf olarak değerlendirilmez, aynı zamanda

kölelere siyasî alana katılması açısından bir görev de verilmez. Onlar sadece

hizmetçi takımıdırlar. Eflâtûn’un Devlet Adamı adlı eserindeki bazı kısımlardan yola

çıkarak, ideal devletini sınıf esasına göre oluşturmasında Eski Mısır’daki sosyal

yapıdan etkilendiğini söyleyebiliriz.76 Eflâtûna göre, askerler, eşit bir şekilde müzik

ve beden eğitimi alarak yetiştirilmeli ve bu süreçte şiirden uzak tutulmalıdır.77 Bu

devlette yargıç ve doktorlara ihtiyaç yoktur. Hasta ve sorunlu kişiler devlete hizmet

edemeyecek kadar kötüyseler toplum dışına çıkarılmalıdırlar.78 Aynı şekilde, ideal

devletin hiçbir kademesinde aile hayatına yer yoktur. Kadınlar ve çocuklar ideal

devletin diğer üyeleri gibidirler ve dostlar arasında ortaktırlar.79 Eflâtûn, mevcut

Yunan şehir devletlerini filozofların yönetmediğini, fakat kendi tasarladığı ideal

devleti filozof kralın veya filozofların yöneteceğini belirtir.80 Eflâtûn’a göre, filozof

diğer insanların sahip oldukları gibi değişen şeylerin bilgisine değil, değişmeyen

şeylerin bilgisine sahiptirler. Dolayısıyla bilimin konusunu seven ve kavrayan kişi,

diğer insanlara göre her yönden daha üstün olur ki ideal devleti yönetecek kişi de bu

73 Age. s. 59
74 Age. s. 67
75 Age. s. 66
76 Platon, Devlet Adamı, Çev. Behice Boran, Mehmet Karasan, İst., 2001, s. 66-71
77 Age. 67
78 Age.s. 98,99
79 Age.s. 145-150
80 Age.s. 163

 32

kişi, yani filozof kral olacaktır.81 Eflâtûna göre, filozof kralın her şeyden önce

bilime düşkün olması, yalandan kaçınması, özü ve sözünün bir olması, bedenin

zevklerini değil sadece ruhun zevklerini araması,82 ölçüsüz ve açgözlü olmaması,

içinde hiçbir aşağılık tarafın olmaması,83 korkak olmaması, sağlam bir belleğinin

olması ve onda ölçü ve inceliğin olması gerekir.84

 Eflâtûn, bu noktada, filozofun devlet başkanı olması gerektiğini, eğer bir

toplumda filozof var da, o toplumun başında değilse, burada suçun filozofta değil o

toplumda olduğunu söyler. Nasıl ki tayfanın, kaptanı geminin başına getirmesi

gerekiyorsa, aynı şekilde, halk da filozofu devletin başına getirmelidir.85 Fakat,

Eflâtûn, burada, filozoftan kastının Sofistler gibi sahte filozoflar olmadığını, sahte

filozofun normal yurttaştan daha fazla devlete zararlı olabileceğini belirtir.86

Eflâtûna göre, avamın içinde yaşadığı dünya duyular yani görüntüler alemidir.

Dolayısıyla avam mağaradaki gölgeleri gerçek sanmaktadır. Filozof ise, bu

görüntülerin ötesinde onların aslı olan ideaların bilgisine sahiptir. Eflâtûn’a göre,

kurulan bu devletin eksiksiz olabilmesi için “Mutlak İyi İdeası”na sahip birisinin bu

devletin yöneticisi olması gerekir.87 Eflâtûn, İdeal Devlet için koyduğu kurala göre,

ideaların bilgisiyle aydınlandıktan sonra filozofun mağaraya dönerek, oradakilere,

gerçeği çok iyi bir eğitim süreciyle anlatıp onları da gün ışığına çıkarması

gerektiğini söyler. Filozof bunu yapmalıdır. Çünkü ideal devletin kuralı bunu

gerektirir.88 Filozof, bu gerçeği anlatırken avamın arasında zorlanacaktır. Filozof, bu

insanları da ideaların bilgisine ulaştırmak için, önce matematik, geometri ve

81 Age.s. 170
82 Age.s. 172
83 Age.s. 173
84 Age.s. 174
85 Age.s. 175-176
86 Age.s. 176-177
87 Age.s. 199
88 Age.s. 204

 33

astronomi yolunu izleyerek felsefî bir eğitim süreci oluşturacak, daha sonra,

Cedelcilik metodu sayesinde de ideaların bilgisine ulaşılacak, böylece “ideal

devlet”in oluşma süreci tamamlanmış olacaktır. 89 Böyle bir eğitimden sonra

mağaradaki insanlar zincirlerinden kurtulacak, gölgeleri kuklalar olarak algılayıp

gün ışığına çıkacaklardır.90 Eflâtûn’a göre, her şeyden önce sofistleri,91

edebiyatçıları92 ve hatipleri (retorikçiler)93 bu devletten uzaklaştırmak gerekir. İdeal

devlette, adalet, herkesin kendine verilen görevi yapması, başkasının işine

karışmamasıdır.

 Eflâtûn’a göre, eğer ideal devleti filozof yönetirse buna Krallık, filozoflar

yönetirse buna Aristokrasi denilecektir.

 Eflâtûn’un tasarladığı devlet bugünkü ulus devletler anlamında bir devlet

değil daha ziyade yakın köyleri de içene alacak şekilde deniz sahilinde yer alan bir

şehir (polis) devletidir.

 Eflâtûn, daha sonra ideal devletin zıttı olan dört tane devletten bahseder.

Buna göre, ideal devlet yanlış eğitim ve ideal devlete uygun olmayan bir neslin

yetişmesi sonucu Şeref Devletine,94 Şeref Devleti de gelir üstünlüğüne dayanan

insanların yönettikleri Azınlık Devleti’ne (Oligarşiye),95 Azınlık düzeni de gelir

adaletsizliği yüzünden Demokrasi’ye,96 Demokrasi düzeninde de aşırı özgürlük

olmasından dolayı Zorba (Tiranlık) Devlet şekline dönüşür.97 Zorba Devlet şekli de

89 Age.s. 224
90 Age.s. 217
91 Platon, Devlet Adamı, s. 89
92 Age.s. 90
93 Age.s. 91
94 Age.s. 230
95 Age.s. 235-236
96 Age.s. 236
97 Age.s. 236-250

 34

babadan oğula geçerek devam eder.98 Eflâtûn, Zorba Devletin, daha sonra, ya ideal

devlete dönüşeceğini ya da cahil şehirler için söz konusu olan dönüşüm sürecinin

yeniden başlayacağını belirtmektedir. Bu devletlerin birbirine dönüşmesi doğal ve

zorunlu bir süreçtir. Eflâtûn’un bu sıralamasına göre, ideal devletten sonra en

erdemli devlet Şeref Devleti’dir. Fakat, Eflâtûn erdemliden erdemsize doğru

sıraladığı bu devletlerin Demokrasi dışında hiçbirisinde filozofun yaşayamayacağını

belirtir.99 Demokrasi’de insanların gelişigüzel, bağımsız, kaygısız yaşamak işlerine

gelir ve hoşuna gider.100 Fakat Eflâtûn, Demokratik Devlet’te filozofların da

yaşayabileceğini söylemesine rağmen, nihayetinde bu devletin, ideal devlete değil

zorba devlet şekline dönüşeceğini belirtir. Eflâtûn’a göre, devletlerin insana en

mutluluk vereni Filozof Kralın yönettiği İdeal Devlet, insanları en fazla mutsuz

edeni de Zorbalıktır.101 Eflâtûn, hangi devlet tarzı yönetimde hakimse, o devletin

altındaki insanlarda da o karakterin oluşacağını ve benimseneceğini belirtir. Eflâtûna

göre, bu devlet şekillerine paralel olarak asil ruhlu, şeref düşkünü gibi özelliklere ve

ruhi yapıya sahip insan tipleri vardır. Tıpkı devletlerin birbirine dönüşmesi gibi bu

özellikler de bir insanda birbirine dönüşür.

 Eflâtûn’un siyasetle ilgili bir diğer eseri Devlet Adamı’dır. Eflâtûn, bu

eserinde öncelikle siyasî bilginin türünü, siyaset ilminin mahiyetini ve konularını ve

siyaset ilminin diğer pratik ilimlerle olan ilişkisini irdeler.102 Daha sonra, ideal

devletin oluşmasında ve devam etmesinde kaçınılmaz bir unsur olan kanunları ele

98 Age.s. 254
99 Age.s. 242
100 Age. 246, Eflâtûn ve Aristo başta olmak üzere Eski Yunan siyasî düşüncesinde kastedilen
demokrasi bazı yönleriyle bugünkü meclis(parlamenter) merkezli demokrasi anlayışlarıyla örtüşse de,
birçok yönden ondan ayrılır. Bu Eflâtûn ve Aristo’nun demokrasi anlayışlarıyla modern demokrasi
teorilerinin kapsamlı bir karşılaştırması için bkz. Manfred G. Schmidt, Çev. M. Emin Köktaş,
Demokrasi Kuramlarına Giriş, Ank., 2001, s. 25-44
101 Platon, Devlet, Çev. Sebahattin Eyuboğlu, M.Ali Cimcoz, İst., 2004, s. 244
102 Platon, Devlet Adam, s. 1-68

 35

alır. Ayrıca, bu kanunların diğer devlet türlerinde taklit edilme şekillerini inceler.

Daha sonra, hüküm verme açısından, yazılı kanunlar ve filozof arasındaki ilişkiyi

irdeler.103

 Eflâtûnun konumuz açısından en önemli eseri Fârâbî’nin bu esere özet

yazmasından ve siyaset felsefesinde geniş yer ayırmasından dolayı Kanunlardır.

Devlet ve Devlet Adamı adlı yapıtlarda biz Eflâtûn’un ortaya koyduğu devlet

türlerinin birbirine dönüşememezlik gibi bir seçeneklerinin olmadığını gördük.

Devlet sessiz bir şekilde normal devletin, mümkün olan tek devlet olduğunu

gösterirken, Devlet Adamı zımnen kanunların zorunlu olduğunu göstermiştir.

Bundan dolayı, bu iki eser “en iyi siyasî düzen”in yapısını ve insan tabiatıyla uyumlu

en iyi düzeni sorgulamışlardır. Fakat, en iyi mümkün kanun ve düzeni

sorgulamamışlardır. İşte bu görevi Kanunlar üstlenmiştir. Bu nedenden dolayı

Kanunlar’ın diğer eserlere nazaran tam anlamıyla gerçekçiliği ön plana çıkaran

siyasî bir kitap olduğu kabul edilmiştir.104

 Kanunlar, Eflâtûn’un son eseridir. Bu eserinde, Eflâtûn Devlet ve Devlet

Adamı adlı eserlerinde olduğu gibi siyasî meseleleri ele alırken ideal bir tutum

takınmaz. Kanunlar’da Devlet ve Devlet Adamı diyaloglarında ortaya çıkan daha

ideal ve daha felsefî üslup yerini hayatın gerçekliğinin yansımasına ve Atinalı

Yabancı’nın hayat tecrübesine bırakmıştır. Bu açıdan bakıldığında Kanunlar

Eflâtûn’un kendi okuluna bir mirası veya öğütleri olarak anlaşılabilir. Ayrıca,

siyaset, hukuk ve diğer toplumsal alanlarda ilâhî bir açıklama şekli geliştirdiği için

modern dönemde Eflâtûn’un en fazla ihmal edilen ve görmezlikten gelinen eseri

103 Age. s. 68-83
104 Leo Strauss, Plato, History of Political Philosophy, Ed.Leo Strauss and Joseph Cropsey,
Chicago,1987, s. 78

 36

olmuştur.105 Çünkü Kanunlar’da esere damgasını vuran temel unsur ilâhî kanunlar

olmaktadır. Ayrıca, Eflâtûn, bu eserinde önceki eserlerinde savunduğunun tersine

aile hayatını kabul eder fakat önceki eserlerinde savunduğu gibi aynı şekilde özel

mülkiyete karşı çıkar.106 Eflâtûn, eserin giriş bölümünde, yasaların kökenlerinin

Tanrı mı yoksa insan mı olduğunu tartışır.107 Kanunların kökeninde ilahilik

bulunduğu konusunda Atinalı Yabancı, Giritli’yi kolayca ikna eder. Her yasamanın

amacının erdemlerin kazanılması gerektiğini belirtir. Daha sonra kişinin gelişiminde

eğitimin önemine değinilir. Yasama ve yönetimin ve mevcut yönetim şekillerinin

tarihi kökenleri araştırılır.108 Eflâtûn, bir devletin ilk önce evlilikle ilgili yasaları

çıkarması gerektiğini söyler. Eflâtûn, Devlet ve Devlet Adamı adlı eserlerinde

evlilikle ilgili herhangi bir düzenlemeye gitmemişti. Ama Kanunlarda evliliği insan

tabiatının en vazgeçilmez parçası olarak sunar.109

 Eflâtûn, daha sonra, insan ruhunun özellikleri üzerinde durur. Kanunlar’ın

ikinci kısmı ise, hukukî meselelere ayrılmıştır. Karşıt insanların memnun

olabileceği bir tür adalet anlayışı,110 mahkemelerin gerekliliği ve bunlarla ilgili

düzenlemeler 111 ayrıca tanrılara kurban sunma ilgili düzenlemeler ele alınır.112

Daha sonra arazi hukuku, toprak hukuku, meslek hukuku ve gümrüklerle ilgili

uyulması gereken kurallardan, yasalardan ve cezalardan bahsedilir. Eflâtûn, daha

105 Bu durumun birçok sebebi olmasına rağmen, her şeyden önce en önemli sebebi modern dönemde
ortaya çıkan ideolojiler köken olarak Eflâtûnun bu eserinde daha az siyasî unsur bulmuşlardır.
Ülkemizde de Eflâtûn’un Devlet ve Devlet Adamı adlı eseri Kanunlar’dan çok uzun süre önce
çevrilmiştir.
106 Tuncar Tuğcu, Batı Felsefesi Tarihi, Ank., 2000, s. 130
107 Platon, Yasalar, çev. Candan Şentuna, Saffet Babür, İst., 1998, C. 1, s. 1-4
108 Age.s. 66
109 Age.s. 124
110 Age.s.163
111 Age.s. 174-177
112 Age.s.194-198

 37

sonra devlete ve tanrılara karşı işlenen suçlardan ve bunların yaptırımlarından söz

eder.

 Eflâtûn, ister haksızlığa yol açsın ister açmasın öfkenin, korkunun, hazzın,

acının, kıskançlıkların ve tutkunun ruhtaki egemenliğine genelde “adaletsizlik”

denileceğini,113 en nihai olarak hedeflenen “en iyi”nin dolayısıyla ideaların,

çoğunluğun veya bireyin ruhuna egemen olmasına da “adalet” denileceğini belirtir.

Eflâtûn, bütün bu yasaları anlatırken insanların kendileri için yasa koymaları ve bu

yasaya göre yaşamalarının zorunlu olduğunu, aksi halde, en vahşi hayvandan hiç

farkı olmayacağını belirtir.114 Kanunlar’ın X. kitabı tanrıbilime ayrılmıştır. Eflâtûn

burada tanrıların var olduğunu, insanlarla ilgilendiklerini ve adalete aykırı olarak

kandırılamayacaklarını savunur.115 Kitabın daha sonraki bölümlerinde, miras ve aile

hukuku, mahkemelerde yapılacak şahitlik ile ilgili unsurlar, savaş hukuku, uluslar

arası ilişkiler, eşya ve yargı hukuku gibi meseleler ihtimale dayalı durumlar göz

önünde bulundurularak ele alınır.

2.1b.Aristo Düşüncesinde Siyaset Felsefesi

 Aristo, siyasetle ilgili görüşlerini Politika, Nikomakhos’a Etik, Eudemos’a

Etik, Manga Moraira, Atinalıların Anayasası ve Retorik adlı eserlerinde

serdetmiştir.

 Aristo, felsefeyi teorik ve pratik olmak üzere ikiye ayırır. Buna göre, siyaset

pratik felsefenin kapsamındadır. Teorik bilimler, değişmeyen şeyleri kendisine konu

edinir. Metodu, ilkelerin ve sebeplerin araştırılmasıdır. Pratik bilimler ise, özünde

değişimin bulunduğu yalnızca insanla ilgili olayları araştırır. Bu manada, pratik

113 Platon, Yasalar, Çev. Candan Şentuna, Saffet Babür, C.II, s. 93-94
114 Age.s.108
115 Age.s.150

 38

bilimin konusu saf bilgi değil hareketin ve değişimin bilgisidir. Siyasetin zihindeki

yeri, ruhun akleden bölümünün pratik hikmet veya basiret denilen kısmıdır.

 Aristo, siyasî olguları ele alıp, tartışırken insan tabiatının değişmez

ilkelerinden yola çıkarak tümdengelim metodunu kullanmaz. Aynı şekilde güncel

politik yaşamdan uzak bir şekilde, mantıkî olarak katı bir teknik kavramsal çerçeve

oluşturmaya da teşebbüs etmez. Aristo’ya göre, siyaset alanıyla ilgili evrensel

kanunları keşfetmek için matematikçi veya fizikçinin metoduyla siyasî olaylara ve

olgulara yaklaşmak, ilgili fenomeni temel yapısı olarak bozabilecek bir yorum

şekline yol açar. Siyasî olaylarla ilgili olarak akıl yürütmenin bu çeşidi, bilim

adamının veya filozofun tümdengelimci akıl yürütmesinden ziyade, günlük

tecrübenin cüz’î olaylarıyla gelişen normal vatandaşın pratik akıl yürütmesine daha

yakındır. Bunun için, Aristo’nun siyaset bilimi, filozoflar veya felsefe öğrencileri

tarafından değil, anayasal bir çerçeve içinde siyaset insanları veya uzmanları

tarafından yürütülür.116

 Fakat, bu durum, Aristo’nun pratik biliminin nihai olarak teorik bilimiyle

ilişkisiz olduğu manasına gelmez. Aristo, siyasetle ilgili birçok yazısında teorik

felsefenin pratik felsefede yeri olduğunu belirtir. Aristo’nun arzusu, teorik temelin

üstüne pratik bilimi kurmaktır. Aristo, Sofistleri siyaseti teoriden yoksun bir şekilde

sadece pratik bir alan olarak görmelerinden eleştirir.117 Aristo, bunun bir eğitim

sorunu olduğunu ve bu noktada bir şey için yararlı ve yararsız olanı ayırt

edememenin eğitimsizlikten kaynaklandığını belirtir. Bu noktada, pratik bilim teorik

bilimin bazı unsurlarına muhtaçtır.

116 Leo Strauss, Plato, History of Political Philosophy, Ed.Leo Strauss and Joseph Cropsey,
Chicago,1987, s.119-122
117 Aristoteles, Eudemos’a Etik, Çev. Saffet Babür, Ank.,1999, s. 27-29

 39

 Teorik ve pratik bilim ayrımını, en ayrıntılı şekilde Nikomokhos’a Etiğin VI.

kitabında ele alan Aristo, pratik bilimi Ahlak veya karakter ilmi, Ekonomi veya ev

yönetimi ilmi, sınırlı veya geniş anlamda siyasî toplumları yönetmek üzere kullanılan

siyaset ilmi olmak üzere üçe ayırır.118

 Aristo’nun geniş anlamda Ahlak’ı, Siyaset bilimiyle bağlantılı olarak ele

aldığı ve Ahlak’ın, Siyaset’in zorunlu bir parçası olduğu belirtilmektedir.119

Dolayısıyla, Aristo’nun Nikomakhos’a Etiğin başında ve sonunda söylediği gibi

ahlakî alan bağımsız bir ilim olmaktan ziyade siyaset ilmini çalışmaya bir giriş

mahiyetindedir.120 Aristo, siyasetin tecrübeyle sabit bir ilim olduğundan yola çıkarak,

genç insanın siyaset için uygun bir dinleyici olamayacağını, çünkü onun henüz

yaşamda deneyimsiz olduğunu, oysa, siyasetin temellendirilmesinin bu deneyimlere

dayandırıldığını ve bunlara ilişkin olduğunu belirtir. Burada, Aristo, bir insanın

siyasete uygun birisi olabilmesi için, önce ahlakı çok iyi bilmesi ve ahlakî erdemleri

118 Aristo, Nikamakosa Etik, Çev. Saffet Babür, Ank. 1998, s.121
119 Aristo felsefesinde, siyaset ve ahlakın iki ayrı alanı oluşturdukları da tartışmalı bir konudur.
Richard Bodéüs, Aristo’nun kullandığı “politika” teriminin “politika”nın modern anlamından ve
kullanımından farklı olduğunu, bu farklılığın da siyaset’i ve ahlak’ı ayrı bir bilim olarak algılayan
Arsito’nun modern araştırmacılarının zihninde bir gerilime yol açtığını iddia eder. Bodéüs, Aristo’nun
Manga Moralia adlı eserinde, ahlak üzerine yapılan bir araştırmayı siyaset’in başlangıç noktası olarak
tanımladığını ve bu araştırmanın ahlakî, değil siyasî olduğunu düşündüğünü söyler. Bodéüs’e göre,
daha sonra Stoacılar bunu insan felsefesi anlamında “Ethic” olarak adlandırmışlardır. Oysa, Aristo,
tarafından savunulan bu durumun şüpheye yer bırakmayacağını, bu yazılarından yola çıkarak,
Aristo’nun ahlakî değerleri ve olguları da “politika” başlığı altında ele aldığının açık olduğunu söyler.
Richard Bodéüs, The Political Dimensions of Aristotle’s Ethics, Trans. by Jan Edward Garrett, State
University of New York Press, New York, 1993, s.41. Aristo’nun Nikomakhos’a Etik ve Politika adlı
eserlerinin birbirleriyle ilişkileri ve ahlak ve siyaset arasındaki ilişkinin Helenistik dönem ve modern
dönemdeki algılanmaları ve bu konuyla ilgili yapılan tartışmalar için bkz.Richard Bodéüs, Age s.23-
25. Aynı şekilde, Bodéüs, Nikomakhos’a Etik ve Politikanın iyi bir kanun koyucunun yetiştirilmesi
amacıyla okunması gerektiğini ve Aristo’nun bu eserleri bu amaçlar doğrultusunda yazdığını belirtir.
Kanun koyucu, hem özel şartlara uygun olarak kanun yapabilmek için insanî iyinin ne olduğuna ve
anayasal yönetimlerle ilgili genel bilgilere ihtiyaç duyar. Dolayısıyla, Bodues, bu iki eserin iyi bir
siyasetçi yetiştirilmesi için pedagojik amaçlarla yazıldığının aşikâr olduğunu belirtir. Bu nedenle,
Aristo’nun etik tartışmaları kanun koyucunun eğitimiyle ilgilidir. Aynı zamanda, Eflâtûn gibi Aristoda
da kanun koyma, şehirdeki hayatça takip edilen amaçların gerçekleşmesi için bir araçtır.Bu durumda
Aristo’nun etiği politikaya yabancı bir bireysel etik olmaktan ziyade kanun koyucunun yetişmesi için
önemlidir. Age.s.39, s.123
120 Age.s.1-5,224

 40

edinmesi gerektiğini zımnen açıklamış olmaktadır.121 Dolayısıyla Aristo’nun siyaseti

üzerine yapılacak herhangi bir çalışma, eğer ahlakla ilgili eserlerini ihmal ederse,

eksik kalmış olacaktır. Daha sonra, değineceğimiz şekliyle bu durumun Fârâbî’ye

olan etkisi önemlidir. Çünkü, Fârâbî’nin Ahlak ilmine bakışı da bu mahiyettedir.

 Aristo, Nikomakhos’a Etik adlı eserinde öncelikle, aklî ve ahlakî erdemleri

açıklar. Hikmet, İffet, Adalet ve Şecaat gibi erdemler psikolojik boyutlarıyla tetkik

edilir. Aristo, erdemlerin iki aşırı uç arasında “orta” olduğunu, her bir erdemi ele

alarak ayrıntılı bir şekilde açıklar. Kitabın sonunda da başında belirttiği gibi artık

siyaset ilmini ele alacağını belirtir ve muhtemelen bu eserden sonra da Politika’yı

yazar.

 Aristo, siyaset teorisinin bütün ilgilerini en iyi yönetim tarzının ne ve nasıl

olacağıyla ilgili meselelere yöneltmez. Aynı zamanda, birçok şehir için en uygun

olan yönetim anlayışlarını da göz önünde bulundurur. Bu görüş, politikanın 3.

kitabında ele alınır.122 Aristo, Politika’da devletleri monarşi, aristokrasi ve anayasal

yönetim olarak önce üçe ayırır. Daha sonra da bunların bozulmuş şekillerinin

tiranlık, oligarşi ve demokrasi olduğunu söyler.123

 Aristo, erdemler için geliştirdiği orta hal durumunu, devlet felsefesine de

uygulayarak Azınlık(oligarşi) ve Çoğunluk(demokrasi) yönetimlerinin karışımından

oluşan Aristokratik devlet düzenini, en iyi ideal rejim olarak sunar.124 Aristo, zengin

ile fakir insanların bir noktada buluşmasını da yine bu “karma” anlayış çerçevesinde

ele alır. Ona göre, orta bir mülkiyete sahip olanlar, aşırı zengin ve aşırı fakir

insanlardan daha akıllıca davranma eğilimindedirler. Aristo’ya göre, yönetilmeye

121 Age.s.3
122 Aristoteles, Politika, Çev. Mete Tunçay, İst., 2002, s.105
123 David Ross, Aristoteles, Politika Bölümü, Çeviren, Özcan (Yalçın) Kavasoğlu, İst., 2002, s. 290
124 Age.s.106

 41

alışmamış olan aşırı zenginler, kendi aralarında lüksü daha çok artırırlar, buna karşın

fakirlerde de köleleşme ve alçakgönüllülük artar. Böylelikle, şehir özgür insanlardan

değil, köle ve efendilerden kurulmuş olur. Kişiler birbirini kıskanır ve küçük

görmeye başlarlar. İnsanlar arasında ileri derecede arkadaşlık ve dostluk mümkün

olmaz. Fakir ve zengin arasındaki bu ilişki, karşılıklı bir düşmanlığa dönüşür, bu da

daha katı bir Azınlık Düzeni (Oligarşi) veya Zorbalığa (Tiranlık) yol açar. Bunun

tersine, orta sınıfın güçlü olduğu yerde karşılıklı düşmanlık ve nefret en aza iner.

Bunun sonucunda, devlet daha istikrarlı ve daha dayanıklı bir hale gelir.

 Aristo, politik çatışmanın sınıf ayrımına dayalı temeline vurgu yapmasına

rağmen, yönetim değişikliği için ekonomik unsurları o kadar da önemli görmez. Aynı

şekilde sosyal değişme ve yönetim değişikliği için duygu ve hazlar da önemli bir rol

oynamaz. Ona göre, sosyal ve politik değişimi harekete geçiren şey, bireysel

erdemler ve onların yokluğunda ortaya çıkan unsurlardır.

 Eflâtûn’un siyaset felsefesiyle Aristo’nun siyaset felsefesi arasında bir

karşılaştırma yapmak gerekirse, felsefenin diğer alanlarında olduğu gibi, Eflâtûn’un

daha idealist bir siyaset tasavvuru, Aristo’nun da daha gerçekçi bir teori ortaya

koyduğu görülmektedir. Mesela, Aristo, Politika kitabının II. 5 bölümünde

Eflâtûn’un ideal devletini özel mülkiyetin yokluğu, çocuklara ve kadınlara verilen

konum bakımından eleştirir.125 Aristo, kelimenin gerçek anlamında özellikle siyaset

125 Aristoteles, Politika, s. 36-41 Aristo, Politika’nın bu bölümünde Eflâtûn’un Devlet’indeki özel
mülkiyetin olmaması, kadınların ve çocukların ideal devlette ortak, yani kamunun malı olması
şeklindeki toplumcu(komunal) unsurları eleştirir. Çünkü , Aristo’nun siyaset felsefesinde ailenin çok
önemli bir yeri vardır ve aile devletin en temel unsurudur. Robert Mayhew ilgili bölümlerin görünüşte
sadece ideal devletteki kadın ve çocukların konumuyla ilgili bir eleştiri olduğu kabul edilse de,
Devlet’in hepsine yöneltilmiş bir eleştiri olduğunu belirtir. Robert Mayhew, Aristotele’s Criticism of
Plato’s Republic, Rowman and Littlefield, Oxford, 1997, s.7-8, Christos Evangeliou da Aristo’nun
Eflâtûn’un Devletindeki komünistik unsurun temelini oluşturan kadın, çocuk ve bekçilerde odaklaşan
komunal unsurların uygulanamaz niteliğine inandığı için bunları reddettiğini ve bunları reddetmekteki
amacının Yunan politik düşüncesini ve sağduyu anlayışını savunmak olduğunu belirtir. Avangeliou,
Aristo’nun Eflâtûn’un Devletindeki toplumcu(komunal) unsurları bu şekilde eleştirirken, öbür yandan

 42

alanında “olan’ın ve siyasal olguların felsefesini yapmıştır. Her şeyden önce,

Aristo’nun siyaset felsefesi ütopik değildir. Bu manada durağan(statik) da değildir.

Çünkü, Aristo, yönetim şekillerinden birisini en ideal ve insanlara mutluluk getiren

düzen olarak görmeyip, karma bir yönetim anlayışı geliştirir.

 Aristo’ya göre, yönetim sanatı devletteki güçler için tam bir eşitlik bulma

sanatıdır. Bireysel etik, iyi yaşamı ortaya koyarken, devletin ahlakında güç ve

özgürlük, otorite ve onun kontrolü arasında eşitlik olmalıdır.

 Aristo’nun siyaset felsefesinin bir diğer özelliği psikolojik boyutudur. Aristo

Eflâtûn gibi siyasetin eğitimle yakından ilgili olduğunu belirterek siyasî olguların

bireylerin yetişmesiyle yakından ilgili olduğunu belirtir.126

2.1c. Yeni Eflâtûnculukta Siyaset Felsefesi

 Yeni Eflâtûnculuğun siyaset felsefesi alanında suskun olduğu konusunda son

zamanlara kadar yaygın bir kanı vardı. Fakat, son zamanlarda yapılan bazı

araştırmalar, bu kanının haksız olduğunu iddia etmekte ve klasik siyaset felsefesi

mirasının, tıpkı semavî dinlerde farklı bir şekil ve seviyede ortaya çıktığı gibi, Yeni

Eflâtûnculukta da farklı bir görünümde varlığını devam ettirdiğini işaret

etmektedirler. Yeni Eflâtûnculuğun siyaset felsefesi kutsallaştırılmış, ilâhîleştirilmiş

veya mistikleştirilmiş bir tarzda kendisini göstermiştir. Biz Yeni Eflâtûnculuğun

kendi ideal düzeni ve zamanının şartlarına uyması açısından da Kanunları takip ettiğini belirtir.
Fakat, Avangeliou, ne Aristo’nun ne de Popper’in Eflâtûn’un Devlet’ine yönelik bu türden
eleştirilerinin, onun eğitimcilere ve kanun koyuculara verdiği ilhamı azaltmadığını savunur. Christos
Evangeliou, Even Friends Cannot Have All Things in Common: Aristotle’s Critique of Plato’s
Republic, Presented to the DAGP meeting with the American Philological Association San Diego,
December 28, 1995, s.14.
126 Max Lerner, Introduction, Aristotele’s Politics, Translated by Benjamin Jowett, New York, 1943,
s. 20-25

 43

siyaset felsefesiyle ilgili görüşlerini bu alanla ilgili yeni bir çalışma olan Dominic J.

O’Meara’nın Platonopolis adlı eserini takip ederek özetlemeye çalışacağız.127

 O’Meara, Yeni Eflâtûnculuğun siyaset felsefesinin olmadığı yönündeki

geleneksel bakışın, Yeni Eflâtûnculuğun siyaset felsefesi üzerine dizgesel

(sistematik) olarak çalışılmadığından kaynaklandığını belirtir. O’Meara,

Plotinus(270), Jamplicus(325), Porfirus(275?) ve Proclos’u(485), Yeni Eflâtûncu

siyaset çizgisinde değerlendirirken, bu filozofların izinde felsefe yapmış olan

Temistius’u ve bir ateist olan İmparator Julias’ı siyaset anlayışları açısından bu

çizgiden ayırır.

 O’Meara, Yeni Eflâtûnculuk üzerine yapılan çalışmalarda Yeni

Eflâtûncuların anladığı şekliyle siyasî yaşamdan dışlanan insanın mümkün

olduğunca Tanrıya benzemesi veya ilâhîleşme sürecinin, gerçekte siyaset felsefesini

içerdiğini savunur.128 Ona göre, eğer söz konusu bu ilâhîleşme ile siyasî yaşam

arasındaki ilişki yeterince bir kere anlaşılırsa, bu temel üzerine kurulan siyaset teorisi

de daha kolay anlaşılacaktır. Bu durumda, en önde kabul edilmesi gereken olgu Yeni

Eflâtûncuların siyaset felsefesine nasıl baktıklarıyla ilgilidir.Yeni Eflâtûncu

filozoflar, insan ruhunun daha üst bir düzey olan aşkın kutsal yaşama ulaşması için,

ona bir hazırlık ve ona ulaşmada zorunlu bir aşama olarak siyasete araçsal bir görev

vermişlerdir. Bu durumda, halihazırda ilâhî yaşama ulaşmış filozoflarca oluşturulan

ruhun kazanacağı siyasî erdemlerin bir reforma ihtiyacı vardır. Buna göre, Yeni

Eflâtûncu filozoflar diğer ruhları da “BİR” veya “İYİ”ye ulaştırabilecek siyasî

erdemleri bünyesinde barındıran ve bu insanları ruhsal olarak yükseltebilecek siyasî

yapıların gelişmesi için bir politik bilim oluşturmuşlardır. O’Meara, Yeni

127 Dominic J. O’Meara, Platonopolis, Platonic Political Philosophy in Late Antiquity, Clarendon
Press, Oxford, 2003
128 Age.s.5

 44

Eflâtûnculuktaki ilâhîleşme ve siyasî yaşam arasındaki ilişkiyi iki boyutta ele

almaktadır.

a)Siyasî erdemler vasıtasıyla ruhun ilâhîleşmesi,

b)Siyasî erdemin, insan ruhunun mezkur aşkınlaşmasını yapabilmesinin bir aracı

olarak, siyaset bilimi vasıtasıyla devletin ilâhîleştirilmesi.129

Yeni Eflâtûnculara göre, filozof, siyasî erdemlerden sonra gerekli olan

erdemleri de edinerek ilâhî hayata ulaşabilir. Filozof, ilâhîleşmenin zirvesine

ulaştıktan sonra, yeniden diğer ruhların da bu aşamaya ulaşması için siyasî hayata

döner. Bu amaçla politika bilimi vasıtasıyla devleti ilâhîleştirerek diğer ruhları da

aşkın kutsal yaşama ulaştırmaya çalışır.

 Yeni Eflâtûncu filozoflar, felsefî eğitim müfredatlarını, erdemlerin tanımını

ve düzeylerini, devlet teorilerini, hukuk, yasama ve yargı anlayışlarını, iyi ve

kötünün kaynağı hakkındaki görüşlerini, ruh ve beden ilişkisi gibi konuları, hep bu

iki düzlem esasına dayanarak ele almışlar ve özellikle Eflâtûn’un siyasî eserlerini hep

bu amaçla yorumlamışlardır.

 Plotinus, siyasî erdemin rehberliğinde kişinin daha yüksek olan (mistik)

arınma erdemlerine ulaşacağını, böylelikle de tanrıya benzeme konusunda önemli bir

aşamayı geçebileceğini belirtir.130 Porfirus ise, siyasî erdemleri diğer erdemlere bir

hazırlık olarak görür ve siyasî erdemler olmadan diğerlerine ulaşılamayacağını

savunur. Jamplicus ise, erdemlerin eğitimsel amaçlarını ön plana çıkararak, onları

doğal ve ahlakî olmak üzere ikiye ayırır.131

129 age.s.199
130 Plotinus, Enneadlar, II.2, Çev. H. Vehbi Eralp, Felsefe Arkivi Dergisi sayı 19’dan ayrı
basım,İst.1974.s. 91
131 Platonopolis, s.17

 45

 Yeni Eflâtûnculuğun ruhun ve devletin ilâhîleşmesi için başvurdukları bir

diğer metot ise felsefî eğitimin müfredatlarını bu amaçlarla oluşturmalarıdır.

Porfirus, Enneadları IV. yüzyılın başında bu amaçla tanzim etmiştir.132 Enneadlar

ahlak, fizik ve ilâhîyat çizgisini takip eder.133 Yeni Eflâtûncu okullarda takip edilen

müfredatın günümüze kadar gelen listelerinden anlaşıldığı kadarıyla, Jamplicus’un

müfredatında siyasî metin olarak sadece Devlet Adamı vardır. O da fizik bölümünde

yer almaktadır. Proclos’un eğitim müfredatında ise, Eflâtûn’un Kanunları ve Devleti

bulunmaktadır. Yeni Eflâtûncu filozoflardan, Porfirus, Theosebius, Syrianus,

Damanascius ve Proclos’un Eflâtûn’un Devletine şerh ve yorum yazdıkları

belirtilmektedir. Ayrıca, Porfirus’un Devlete yazdığı şerh yaygın bir şekilde Arapça

kaynaklarda aktarılmaktadır.134 Fakat Proclos’un yorumu ve şerhi dışında diğer

şerhler bugün mevcut değildir. Ayrıca, Srianus ve Damanasscius’un Kanunlar’a da

yorumlar yazdıkları kaydedilse de bu eserlerde bugün bulunmamaktadır.135 Biz daha

sonra değineceğimiz şekliyle, Yeni Eflâtûncu okullardaki felsefî eğitim

müfredatlarının, Fârâbî’nin felsefe eğitimiyle ilgili olarak öngördüğü anlayışı

etkilemiş olabileceğini söyleyebiliriz.

 Proclos, yazdığı şerhlerde Eflâtûn’un Devletine ve Kanunlarına farklı

açılardan bakar. Devlet, saf bireyleri hedef alıp, onları eğitirken, Kanunlar daha az

mükemmel insanları ve ideal devletin dışındaki şehirlerde yaşayan insanları ele alır.

132 Porfirusun Enneadları bu şekilde düzenlemesinde kullandığı ölçüler için bkz. Porfirus, On The Life
Of Plotinus and His Works, Plotınus, Enneads, Trans. Stephan Mac Kenna, Abridged.John Dillon,
New York. 1991, s. cxxii-iii
133 Platonopolis.s.52
134 Yunanca’sı kaybolduğu halde Arapça’sından günümüze kadar ulaşan Porfirus’un eserleri için bkz.
Critina D’Ancona Costa, Porphyry, Universal Soul and the Arabic Plotinus, Arabic Sciences and
Philosophy, vol. 9 (1999). s.49. Ayrıca Richard Walzer, “Porfirus and the Arabic Tradition’ in
Porphyre, Entretiens Hardt XII (Vandoeuvres-Geneve,1965).ss. 275-297
135 Platonopolis, s. 67

 46

Böylece Kanunlar’ın önerdiği şehir, siyasî tutkuları açısından Devlet’in önerdiği

şehirden daha aşağıdadır.136

 Yeni Eflâtûncuların Devlet ve Kanunlarda bahsedilen devlet türleriyle ilgili

görüşleri ve algılamaları oldukça farklıdır.Yeni Eflâtûncular için, Devletin tutkulu

politik reformcusu, Sicilya tecrübesinden sonra hayal kırıklığına uğramış, daha sonra

da Kanunların yaşlı mütevazi adamına dönüşmüştür. Daha sonraki Yeni Eflâtûncular

bu iki eserde sunulan şehir anlayışlarını Kanunlarda (739b-e) geçen bir pasaj

doğrultusunda ele alırlar. Yeni Eflâtûncular burada bahsedilen üç tane şehri, kendi

aralarında farklı şekilde sınıflandırmışlardır. En iyi devlet, kendi şuurunun bilincinde

değildir (burada insanlar tanrı ile mistik birleşmeyi yaşamışlardır ve vecd

halindedirler). Bu şehir tanrının çocuklarının veya tanrıların şehri olarak sunulur.

Yeni Eflâtûncular bunu en ideal olarak ele almışlar ve Eflâtûn’un Devletinde tarif

ettiği şehrin bu şehir olduğunu söylemişlerdir. Yeni Eflâtûncular, Eflâtûn’un

bahsettiği ikinci en iyi şehir anlayışını ise, onun Kanunlarında tarif ettiği şehir olarak

algılamışlardır.137 Dolayısıyla, Kanunların önerdiği devletin reformu, Devletin

önerdiği devletin reformuna göre, daha kolay ve daha mümkündür. Kanunlardaki bu

devlet şekli Eflâtûnun bahsettiği geometrik eşitliğin sağlanması açısından daha az

ütopiktir. Yeni Eflâtûncuların din, yasama ve hukuk adına ileri sürdükleri teori, bu

amaca, yani Tanrı gibi olma amacına ve Kanunlardaki ikinci en iyi devlet yapısına

ulaşma amacına dönük bir anlayıştır.138 Bu durumda, Yeni Eflâtûnculara göre, insanı

kutsallığa ulaştıracak en iyi reform devletin ilâhîleştirilmesidir. Yani, bütün insanlar

politik erdemleri edinerek, ruhunu bedeninden kurtaracak, düşünülür aleme çıkacak,

Nous düzeyine yükselecek, herkes bu düzlemde “Bir”i temaşa edecektir. Bu

136 Age.s.85
137 Age.s.93
138 Age.s.202

 47

insanlardan oluşacak devlet de, Eflâtûn’un Kanunlarda bahsettiği en iyi ikinci

devletten, insanların tanrılaşmaları sonucu Devlet’te bahsettiği en iyi devlettir. Yeni

Eflâtûncular okullarının açık olduğu dönemde, siyasî felsefeyi bu şekilde

ilâhîleştirmişlerdir. Daha sonra baskıcı (monarşik) yönetimlerin kovuşturması

sonucunda okulları kapatılmış ve baskı altındaki şehirlerden “akropolis” olarak

adlandırdıkları kendi iç devletlerine çekilmişlerdir.

 Yeni Eflâtûnculara göre, hayatın ilâhîleşmesi seviyelerinden geçmiş ve teorik

erdemlere doğru yükseğe çıkmış olan filozof, diğer ruhların da kurtuluşu için siyasî

erdemin yaşamı yükselten reformlarına katkı yapmak üzere siyasî düzeye dönebilir.

Bu, Eflâtûnun Devletindeki filozofun tekrar mağaraya dönmesiyle bağlantılı bir

husustur. Bu durum, filozof için, sadece tanrıya benzemenin anlamı olarak değil,

aynı zamanda, tanrının lütfunu kazanma için de siyasî bir görev ve sorumluluktur.

 O’Meara, kitabında Richard Walzer’ın yorumlarının rehberliğinde, yeni

Eflâtûncu tarzda İslâm dünyasında siyaset felsefesi yapan filozof olarak da Fârâbî’yi

sunar.139 O’Meara, Fârâbî’nin siyaset felsefesinin birçok açıdan kökenlerinin Eflâtûn

ve Aristo olmadığını, kendi eserinde işlendiği şekliyle Yeni Eflâtûncular olduğunu

iddia eder.140 Bu konuya daha sonra döneceğimiz için burada sadece bu kadar

söylemekle yetiniyoruz.

 Temistius ise, siyasetle ilgili görüşlerinde genel hatlarında, söz konusu Yeni

Eflâtûncu çizgiden ayrılarak daha iyimser ve ümitvar bir siyaset felsefesi anlayışı

ortaya koymuştur. O, ruhun ve devletin ilâhîleşmesi anlayışını siyaset teorisini

kapsayacak bir tarzda hatta siyasî görüşlerinde hiç kullanmaz. Hitabetle ilgili eserleri

boyunca sergilediği görüşlere göre, kral veya Roma İmparatoru tanrının bir suduru

139 Age. s.185-198
140 Age.s.203

 48

veya taşmasıdır. Kral, tanrının dünyadaki bir temsilcisi ve tanrı tarafından insanlığa

bağışlanan yasa, kanun veya hukuktur. Temistius, ardıl Roma hükümdarlarını devleti

böylesine kozmik bir düzene yükselttikleri için över. Bu devlet anlayışının tersi

devlet anlayışını da Konstantinopolis olarak gösterir. Konstantinopolis’un ekonomik,

politik ve kültürel ilgileri asla böylesine bir yükseliş yaşamamıştır.141 Diğer Yeni

Eflâtûncularda sudurun aksi istikametinde aşağıdan yukarıya doğru siyasî alanın

ilâhîleştirilmesi söz konusuyken, Temistius siyasî alanı, bu anlayışın tersi

istikamette olacak şekilde ilâhî olanı insanileştirerek ilâhîleştirmiştir.

Yeni Eflâtûncuların siyasetle ilgili bu görüşleri Eflâtûn ve Aristo’ya

yazdıkları şerhler başta olmak üzere, derlemeler ve alıntılar yoluyla çeviri hareketleri

döneminde bir şekilde Arapça’ya çevrilmiştir.142

2.2. İslam Düşüncesinde Siyasî Düşüncenin Gelişimi

 2.2a. İslam ve Siyaset Felsefesi

Diğer dinlerle kıyaslayacak olursak, İslâm’ın Yahudilik ve Hıristiyanlığa

oranla siyaset alanında insan aklına daha fazla özgürlük verdiğini, daha çoğulcu bir

yönetim ve devlet anlayışına sahip olduğunu ve köklü bir medeniyet ve siyaset

anlayışının olduğunu söyleyebiliriz.

Erwin I. J. Rosenthal, İslâm’ın, Kuran ve Sünnet’e dayanan Şeriat’ta

kendisini açıklayan bir hayat tarzı olduğunu, Şeriat’ın yorumunun da Müslüman

toplumun otoriter temsilcileri olarak fakîhlerin icması olduğunu, Fıkıh’ında hayatın

141 Age.s.207
142 Bu Yeni Eflâtûncu filozofların Arapça’ya çevrilen şerh ve kitapları için bkz. Mehmet Bayraktar,
İslâm Felsefesine Giriş, Ank. 1988, s. 60-70, Hilmi Ziya Ülken, Uyanış Devirlerinde Tercümenin
Rolü, İst., 1997, s. 140-166

 49

her alanını kuşatan yapısından dolayı İslâm’dan müstakil bir siyaset teorisinin

beklenemeyeceğini, dolayısıyla İslâm’ın buna elverişli bir din olmadığını söyler.143

Rosenthal, başta Fârâbî olmak üzere Müslüman filozofların siyaset teorilerini de

genel olarak söz konusu fıkhî ve şer’î boyutlarına indirgeyerek yorumlar. Buna

paralel şekilde, Montgomery Watt, İslâm Tarihinin ilk dönemindeki bazı olumsuz

siyasî olaylardan yola çıkarak, bu durumu, İslâm Tarihinin hepsine şamil olacak bir

şekilde yorumlar ve İslâm’ın siyaset alanında başarısız bir din olduğunu vurgular.144

Aynı şekilde, çağdaş Fransız siyaset düşünürü Bernard Badie ise, İki Devlet:

Batı’da ve İslâm Ülkelerinde Otorite ve Toplum adlı eserinde, İslâm düşüncesinin

siyaset alanında hem geçmişte hem de bugün kısır kaldığını söyler ve bunun

sebebini de İslâm’da prensin veya sultanın her zaman kendine karşı savaşabileceği

bir Kilise kurumunun olmamasına bağlar.145

 Oysa, bu iddiaların tersine, İslâm’ın, temelde, yeryüzünde Allah’ı temsil için

belirli bir kurumu, yani tam olarak teokratik bir düzeni içinde ve bünyesinde

barındırmadığından yola çıkarak, siyaset felsefesinin ve hukukun gelişmesine diğer

dinlerden daha fazla yatkın bir din olduğunu söyleyebiliriz. İslâm’ın, siyasî alanda,

eğer kaynaklara yapılacak kıyasla çözülemeyecek tarzda cüz’î bir sorun çıktığında

bunun ictihatla çözülebileceği anlayışı ve Kuran’ın yönetim tarzının nihaî şekli

konusunda kesin belirlemelerde bulunmaması, İslâm’ın siyasî teorilerin gelişmesine

nazarî olarak diğer dinlerden daha fazla özgürlük verdiği sonucunu ortaya

çıkarmaktadır. Vahiy süreci devam ettiği dönemde Müslümanlar Hz. Muhammed’in

143 Erwin I. J. Rosenthal, Some Aspects of Islamic Political Thought, Studia Semitica, Vol. II. Islamic
Themes, Cambridge, 1971, s. 17(1)
144 W. Montgomery Watt, İslâm’da Siyasal Düşüncenin Oluşumu, Çev. Ali Murat Kılavuz, Ank.,
2001, s. 54.
145 Bertrand Badie, Les deux états: Povuor et societé en terre de İslâm, Paris: Fayard, 1986, Cabirî,
İslâmda Siyasal Akıl içinde, Çev. Vecdi Akyüz, İst., 1997, s.33-34. Bu görüşün eleştirisi için bkz.,
Cabirî, aynı yer

 50

önderliğinde Medine’de bir devlet kurmuşlardır. Buna rağmen, ne Kuran ne de

Sünnet siyasî alanla ilgili olarak adalet, şûra, çoğulculuk ve ümmet başta olmak

üzere temel ilkeleri belirlemekle beraber, yönetim tarzının nasıl olacağı konusunda

herhangi bir belirlemede bulunmamışlardır.146 Ayrıca, İslâm’da, toplumun pratik

ihtiyaçlarının karşılanabilmesi, bir inanç sorunu olarak ele alınmaktan ziyade hukuk

sürecinin düzenlenmesi ve hukukun istikrarını zorunlu kılan bir unsur olarak

algılanmıştır.147 İslâm’da ictihatla ilgili en yaygın örnek olarak anlatılan Muaz b.

Cebel’in valilik tayini öncesinde söylediği “eğer karşıma bir sorun çıkarsa önce

Kur’ân’a, sonra Sünnet’e bakarım, eğer bu kaynaklarda çözümünü bulamazsam

kendi fikirlerime göre çözerim” şeklindeki sözleri, metafizik ve inanç alanını

ilgilendiren bir unsur olmaktan ziyade hukukî ve siyasî boyutu olan bir anlayışı dile

getirir.

 Fakat, bu şeyi Yahudilik için söylemek o kadar da kolay gözükmemektedir.

Çünkü, Yahudiler önce kendilerini Mısır’daki kölelikten kurtarıp İsrail Krallığını

kurmuşlardır. Fakat, daha sonra, M.Ö. 722 yılında Asur İmparatorluğu’nun Yahudi

devletini tarihten silmesiyle yakın döneme kadar devletsiz bir şekilde, diğer

milletlerin içinde azınlık olarak yaşamışlardır.148 İki temel sebepten dolayı, onların

iki bin yıl bir devlet geleneği olmamış dolayısıyla Torah’ın siyasî boyutu ya yok

olmuş ya da teorik kalmıştır. Bunlardan birincisi; dine dayalı bir ırkçılığın kendini

göstermesi ve bunun Yahudiliğin özü haline gelmesi, Yahudilerin diğer bütün

146 Ebu’l-Ala Mevdudi, Kur’an’ın Ekonomik ve Politik Öğretileri, Çev. Fatma Bostan, İslâm
Düşüncesi Tarihi içinde, Ed.M.M.Şerif, İst. 1990, c.1, s. 226-227
147 H.A.R.Gibb, Mohammedanism, Oxford Unv. Press, 1953, s. 60
148 Arnold Toynbee, Tarih Bilinci, çev. Murat Belge, İst. 1975, s. 69-70. Toynbee, Yahudilerin, kendi
tarihi kimliklerini unutmamalarını, başkalarıyla bir arada yaşama gibi çoğulcu siyasal düşünceler
taşımamalarını ve yaşadıkları yerlerde iktisat alanındaki başarılarını kendilerine ait bir devlet içinde
yaşamamalarına ve yaşadıkları azınlık psikolojisine bağlar. Ayrıca bkz. Arnold J. Toynbee, A Study of
History, Oxford Unv. Press, New York, London, 1957, s. 172, Ayrıca Yahudi ve Hıristiyanlıkta
devletin yapılanmasının bir İslâm Düşünürü tarafından nasıl algılandığıyla ilgili mülahazalar için bkz.
İbn Haldun, Mukaddime, C.I, s.587-598

 51

insanları da dışlayacak bir siyasî anlayışa sahip olmasına sebep olmuştur. Tanrı’nın

seçilmiş kulları olgusu, siyasal alanda Yahudilerin çoğulcu anlayışı geliştirmesine

engel olmuş, bunun sonucu olarak da yerel kalmasına sebep olmuştur. İkincisi,

Yahudi düşüncesinin siyasal boyutu ve devlet teorileri, bütün ilgisini, yeryüzünün

her tarafını kendi devletlerini kurabilecekleri yer olarak görmekten ziyade sadece

Eski Ahit’teki vaat edilmiş topraklara yöneltmiş; bu sebepten dolayı da Yahudiliğin

siyasal alanda sınırlı olmasına sebep olmuştur.149 Çünkü, olabilecek bir Yahudi

devletini sadece vaat edilmiş topraklara hasretme, Yahudi siyasî düşüncesi için

yeryüzünün diğer bölgelerini bir devlet ve toplum oluşturma açısından bayındır

olmaktan çıkarmıştır. Bunun bir sonucu olarak, iki bin yıl bir devlete sahip

olamamanın getirdiği eksiklikle siyasal alandaki Yahudi düşüncesine sürgün ve göç

psikolojisi egemen olmuştur. Yahudiler çok büyük siyasal filozoflar yetiştirmişler

fakat pratik olarak böyle bir şeyden yoksun kalmışlardır. Yahudi düşüncesinin siyasî

alanda çoğulculuğu benimsemesi ise mezhepleri arasında farklı görüşler olmakla

beraber ancak modern dönemde ortaya çıkmış bir olgudur.150 Bu konuyla ilgili

olarak İbn Haldun siyasî alanı ve devlet yapısını sadece kendi dininin mensupları

için değil diğer dinlerin insanlarını da kapsayacak şekilde düzenlemenin

Müslümanlara ait bir olgu olduğunu, oysa Yahudi ve Hıristiyanların ancak kendi

kavimleri arasında dinlerinin hüküm ve emirlerini yerine getirmekle mükellef

olduklarını belirtir.151

Hıristiyanlıkla bir kıyaslama yapmak gerekirse İslâm’da Kilise otoritesi

olmadığı için, basitçe söyleyecek olursak siyasî otorite ile dinsel otorite arasında iki

149 Max L. Stackhouse, Politics and Religion, The Encyclopedia of Religion, Ed. Mircea Eliade,
Vol.11, New York, s. 415-416.
150 Aynı yer.
151 İbn Haldun, Age., C. I. s. 588

 52

kılıç kuramı152 hiç gelişmemiştir. Bu manada Ortaçağ Hıristiyan filozof teologları

insani alanı hep ilâhî alana hizmet edecek şekilde düzenlemeye gitmişlerdir.153

Onlara göre, devlet ve toplum hayatı, yeryüzünü bayındır hale getirip

maiyetlerindeki bütün insanlara dünya mutluluğu sağlamaktan ziyade, daha iyi bir

Hıristiyan yetiştirmenin ve daha iyi arınma sürecinin araçları olmalıdır. Dünyevi

iktidar olan devlet, uhrevi iktidar olan Kilise’nin emrinde ve amaçları doğrultusunda

işleyen bir mekanizmaya sahip olmalıdır.154 Siyasal teoloğun görevi de işte burada

ortaya çıkar. Klasik siyaset felsefesini kilise otoritesi ve uhrevi hayat doğrultusunda

yorumlamak. Bu durumda, bu otorite uzlaşsa da çatışsa da her zaman insanın dünya

saadeti üzerinde bir gerilime sebep olmuştur. Dolayısıyla, Ortaçağ Hıristiyan

Teokratik devleti, Hıristiyanların dışındaki insanlara mutluluk verecek mahiyette bir

yapılanmaya sahip değildir. Bundan dolayı, Hıristiyan dünyasında siyaset

teorilerinin çoğulcu bir anlayışı bünyelerinde barındırması fikri, Aydınlanmayla

beraber ortaya çıkmıştır. Dolayısıyla, bu açılardan kıyaslandığında İslâm özü

itibariyle siyaset felsefesinin gelişmesine daha yatkın bir dindir. Bu yatkınlığın bir

sonucu olarak, İslâm kültüründeki ümmet anlayışı sadece Müslümanlardan oluşan

bir unsur değil “ehl-i kitabı” da kapsayan bir toplum tasavvurudur. Bu tasavvurun

gelişmesinde, başta Fârâbî olmak üzere diğer filozofların siyaset teorilerinin rolü de

büyüktür. Bazı müellifler, İslâm filozoflarını felsefenin çeşitli dallarında olduğu gibi

siyaset alanında da teoriler üretmeye iten en temel saikin onların dini inanışlarından

152 İki kılıç kuramı Luka’daki bir ayetten yola çıkılarak ortaçağda oluşturulmuş bir siyaset teorisidir.
Papa VII. Gregorius’tan önce, dünyevi düzenin sağlanması için kullanılan maddi kılıç ile ruhani
otoritenin kurulması ve Hıristiyanlığın korunması için kullanılan manevi kılıç ve bunun yaptırımı olan
aforoz, birbirinden ayrı ellerde ama birbiriyle uyumlu olarak düşünülüyordu. Bu manada hem ruhani
hem de maddi kılıç kiliseye aittir.Birincisi kilise tarafından ikincisi kilise için kınından çıkarılır. Bkz.
Mehmet Ali Ağaoğulları, Levent Köker, İmparatorluktan Tanrı Devletine, Ank., 2001, s. 201
153 Alain de Libera, Ortaçağ Felsefesi, çev. Ayşe Meral, İst.2005, ss. 403-423.
154 Vernon J. Bourke, Thomas Aqinas, The Encyclopedia of Philosophy, Vol.8 New York, London,
1967, s. 112, Alain de Libera, Age. s. 410-413

 53

kaynaklanmadığını, Yunanca’dan Arapça’ya çevrilen felsefî eserlerin sunduğu fikrî

ilham ve Abbasilerin sunduğu tarihsel ortam vasıtasıyla böyle bir düşünce

hareketine giriştiklerini belirtirler.155 Müslüman filozofların felsefî alana eğilimlerini

göz önüne alırsak, böyle bir durumun gerçek olmadığını söyleyebiliriz. Çünkü, bu

filozoflar önce Kur’ânî düşüncenin merkeze aldığı ilim kavramını benimsemişler,

daha sonra felsefî alana yönelmişlerdir.156 İslâm’ın siyasî alanda insan aklına

verdiği söz konusu özgürlükten hatta teşvikten dolayı da klasik siyaset felsefesini

vahyin öğretisi ile semavi dinler tarihinde ilk defa uzlaştıran Fârâbî olmuştur.

Fârâbî’nin açtığı bu çığır Yahudilikte İbn Meymun ve Hıristiyanlıkta da farklı bir

şekilde olsa da metafizikte olduğu gibi157 Thomas Aquinas ve Büyük Albert

tarafından takip edilecektir.158 Ayrıca, daha sonraki yüzyıllarda İbn Rüşdçülüğün de

Batı’da salt Aristocu felsefî bir akım olarak kabul edilip, yaygınlaşmasından ziyade

özellikle Kilise otoritesine karşı ideolojileştirilmesinin altında filozofun görüşlerinin

Batı siyaset felsefesinde önemli bir dönüşüme sebep olması yatmaktadır.159

155 Dimitri Gutas, Islam and Science: a false statement of the problem, Islam and Science, Dec., 2003,
s. 1,2.
156 Hayrani Altıntaş, Fârâbî ve İbn Sina Düşüncesinde Vacibu’l-Vucud’un Nitelikleri, Uluslararası
Fârâbî Sempozyumu, Ank., 2005, s. 193
157 İbrahim Agah Çubukçu, İslam Felsefesinde Allah’ın Varlığının Delilleri, Ank., 1978, s. 31
158 Muhsin Mahdi, Philosophy and Political Thought, AlFârâbî and the Foundation of Islamic
Philosophy içinde, s. 29
159 İbn Rüşd’ün görüşlerinin Batı’da çok çalkantılı hale gelmesinde, din ve felsefeyi hakikatın iki ayrı
görünümü olarak ele alan teorisinin, yanlış bir şekilde yorumlanarak çifte hakikat kuramına
dönüşmesi kadar, onun Kelâma ve Kelâmcılara getirdiği eleştirilerin boyut değiştirerek aynı şekilde
Batı’da Teolojiye ve Teologlara getirilmesinin yattığı söylenebilir. İbn Rüşd’ün Batı siyaset
düşüncesine etkileri için bkz. Irving L. Horowitz, Averroism and Political Philosophy, The Journal of
Politics, Vol. 22, No: 4, Nov., 1960, 698- 727, “Çifte Hakikat Kuramı”nın Batı’ya geçişiyle ilgili
olarak bkz. Mehmet Bayraktar, İbn Rüşd’ün Pompanazzi’ye Etkileri, İslam Düşüncesi Yazıları içinde,
s.140,141

 54

 2.2b.Pehlevi ve Eski İran Siyaset Anlayışının Arapça’ya Çevrilmesi ve

Fârâbî’nin Tutumu

 Fârâbî’nin yaşadığı dönemde, siyasetle ilgili yazılan eserlere baktığımızda

karşımıza önemli bir küllîyat çıkar. Bunları a) eski İran tarzı siyaset eserleri, b) aynı

şekilde metot ve üslup olarak Fars tarzı siyaset anlayışını örnek almış sahte Eflâtûn

ve Aristocu eserler ve c) Eflâtûn ve Aristo’nun Arapça’ya çevrilen eserleri olarak

sınıflandırmak mümkündür. Aynı şekilde Kelâmî ve Fıkhî bakış açılarıyla yazılmış

siyasetle ilgili kitaplarda önemli bir yekun tutar. Fârâbî, bir filozof olmanın sonucu

olarak Fars ve Pehlevi tarzı siyaset eserlerine ve bu şekilde yazılmış olan sahte

Eflâtûn ve Aristocu siyaset eserlerine rağbet etmemiş veya bunları kısmî olarak

kullanmıştır. Sasani ve Rum bölgelerinin fethedilmesiyle, Abbasi siyasî otoritesi

devraldığı toprakların varisi olarak, bu yörelerin daha önceki siyaset ve devlet

sistemlerini araştırma, bilme ve benimseme yoluna gitmişti. Aynı şekilde, artık

kabile devleti görüntüsünden kurtularak birçok kavimden oluşan bir imparatorluk

olmanın yükümlülüğü ve sorumluluğu neticesinde siyasî alanda karşılaşılan

problemlerin çözümü için, Abbasi hanedanının tarihi ve coğrafi olarak yakın

tecrübelere yöneldiğini söyleyebiliriz.160 Bu açıdan baktığımızda, Müslümanların

komşu uygarlıkların siyaset anlayışıyla ve birikimleriyle ilgilenmeleri, Tıp,

Mühendislik, Simya ve Astronomi gibi alanlarda duyulan ihtiyaçlarda olduğu gibi

pratik bir ihtiyaçtan kaynaklanmıştı. Pehlevice’den yapılan erken dönem çevirileri bu

ihtiyacın bir ürünü olarak değerlendirmek mümkündür. Pehlevi siyaset ve ahlakına

ilgi duyulmasının diğer bir sebebi de, gerek Câhiliyye Araplarının ve gerekse

160 Abbasilerin İran tarzı siyaset küllîyatına yöneliminin sebepleri için bkz, Dimitri Gutas. Yunanca
Düşünce Arapça Kültür, Çev. Lütfü Şimşek. İst. 2003, s. 43,

 55

Müslüman Arapların gözünde her zaman İranlıların köklü ve geleneksel bir siyaset

ve devlet geleneğine sahip olmaları gerçeğinin yatmasıdır.161

 Bu dönemle ilgili olarak İslâm Tabakat kitaplarına şöyle bir göz

gezdirdiğimizde bu yönelimin önce Sasani kültürüne daha sonra da Yunan ve

Helenistik mirasına doğru olduğunu görebiliriz. Bu durumun birçok sebebi olmasına

rağmen bu çevirilerle beraber eski İran dinleri olan Mani, Mazda gibi birçok dinin

sapkın görüşleri İslâm dünyasına geçmiş ve zanadıkanın yetişmesine sebep

olmuştur.162 Bundan dolayı, Müslümanlar, daha sonra Yunan tarzı siyaset eserlerini

Arapça’ya çevirmeye başlamışlardır.

 Bu dönemde, İbnu’l Mukaffa başta olmak üzere, birçok mütercim, Siyerul

Mulukul Azra’yı, Kitabul Ayin’i, Câhız’a atfedilen Kitabu’t-Tac’ı Beybeda’dan

Kelile ve Dimne’yi, Huda-i Name, Ayinname, Edebu’l- Kebir, Edebi’s-Sağir, el-

Yeime fi Resail, Sind-i Hind163 gibi eserleri Pehlevice’den çevirmişler veya

bazılarını bizzat kendileri telif etmişlerdir. Câhız’a atfedilen et-Tac adlı kitap Fars

hükümdarlarının özelliklerini, yönetim şekillerini ve hükümdarın yanındaki nedim ve

161 Mehmet Bayraktar, İslâm Felsefesine Giriş, Ank.1988,s.46, Abdurrahman Bedevi, El- Usulu’l
Yunananiyye li’n Nazarîyyeti’s-Siayasiyye fi’l-İslâm, Kahire, 1953, s.5 Bununla birlikte o dönemin
siyasî yapısından bahseden tabakat kitaplarına baktığımızda genel olarak milletler özelliklerine göre
sınıflandırılırken siyaset alanında Farslıların üstün ve mahir olduklarına dair genel bir kanaat göze
çarpar. Sözgelimi et- Tevhidi “İmta’ adlı eserinde Türkleri cesaret ve cömertlik, Hintlileri sihir ve
gizliliğe hayranlık, Rumları ilim ve hikmet sahibi olarak anlatırken Farslıları edebiyat ve siyaset
konusunda mahir kimseler olarak tanıtmıştır. et- Tevhidi, Neşr. Ahmed Emin, el- İmta ve’l
muaneset,’ Kahire, 1939, s. 47, Bedevi bu anlayışın Abbasiler döneminde yaygın olduğunu ve ondan
sonraki dönemlerde de devam ettiğini belirtmiştir. A.Bedevi, Age. s. 7, İbn Said de söylediğimiz şeye
uygun olarak, Fars meliklerinin, büyüklerinin güzel siyaset ve yönetimle ülkelerini yönettiklerini ve
adaletle davrandıklarını belirtir. İbn Said, Kitabu Tabakatü’l-Ümem. Neşr. Louis Cheikho, Beyrut,
1912, s.16 Bu anlayış milletleri vasıflarına göre tasnif eden bütün müellifler tarafından daha sonraki
yüzyıllarda Farslıların bir özellikleri arasında sayılmıştır.
162 D. Gutas, Age. s.69, Mesûdî, Mürucüz-Zeheb, (Mürucüz-Zeheb’den seçme parçalar) çev. D.
Ahsen Batur, İst., 2004, s. 144-145
163 Abdurrahman Bedevi, Age. s.6, Bayraktar Bayraklı, Fârâbî’de Devlet Felsefesi, İst. 2000, s.15
 İbn Ebi Useybia, Tabakatü’l Etibba ve’l Hukema, Neşr. Nizar Rıza, Beyrut, ty. s. 314, Ayrıca bkz.
Beybeda, Kelile ve Dimne, çev. Selahaddin Alpay, İst.1972,

 56

mugannilerin mertebelerini ele alır.164 Ayrıca, İbn Ebi’r-Rebi’ye ait olan ve eski

İran ve Pehlevi tarzında yazılmış olan Sülûkü’l-Melîk fî Tedbîri’l-Memalik adlı eseri

de zikretmek gerekir.165

İbnu’l Mukaffa da el-Edebu’s-Sağir, el-Edebu’l Kebir ve Risaletu’s-Sahabe adlı

yarı çeviri yarı kendi ürünü eserlerinde, o dönemde siyasî felsefenin başka bir ayağı

olan Yunan Siyaset felsefesiyle, Sasani siyaset anlayışını sentezleyerek, bunları

siyasî ahlak temelinde harmanlamıştır.166 Yine bu dönemde, Ebu Hanife’nin

öğrencisi Ebu Yusuf’da salt dînî kaynaklar çerçevesinde hukukî açıdan, Allah’ın

hakkı ve kulun hakkı kavramlarını açıklığa kavuşturmaya çalışmış ve tartışmıştır.167

Çeşitli kaynaklar, Abbasi devleti içinde Müslüman olan veya olmayan İranlıların

Sasani ve Fars siyaset geleneğini yegâne siyasî otorite olarak tanıdıklarını, öte

yandan önceleri Hıristiyan olup da daha sonra Müslüman olanların bu geleneğe fazla

164 Câhız, Kitabu’t- Tac fi Ahlakî’l-Müluk, Beyrut- 1970, Cabirî, Age, s.432 İran tarzı siyaset
eserlerinin çevirisinin Abbasi toplumsal dokusuna etkisi için bkz. Cabirî, İslâmda Siyasî Akıl, s. 695-
696, et-Tac.s. 13-14.
165 Brockelmann ve Harun Han Şirvanı, Halife Memun döneminde yazılan bu eserin siyaset alanında
İslam dünyasında yazılmış ilk özgün eser olduğunu söyler. Fakat, Dunlop, Curci Zeydan’ın bu eserin
Arapça’daki ilk siyasi eser olmadığını ikna edecek bir şekilde ispatladığı belirtmektedir. Kanaatimize
göre, bu eserin yukarda saydığımız diğer eserlerle bir muhteva ortaklığı söz konusudur. Harun Han
Şirvani, İslam’da Siyasî Düşünce ve İdare Üzerine Araştırmalar, Çev. Kemal Kuşçu, Ank., 1965, s.
59-64, D.M.Dunlop, Giriş, Fusûlü’l-medenî, nşr. D. M. Dunlop, Cambridge, 1961, Türkçe çev. Hanifi
Özcan, Siyaset Felsefesine Dair Görüşler, İzmir, 1987, s. 5
166 Cabirî, İslâm kültür ve medeniyetini ele alırken kullandığı yapısalcı ve ideolojik okuma metodunu
Farslılardan Abbasilere geçen bu siyasî etkilere de uygular. Ona göre, İlk Abbasi çağındaki Arap
toplumunun durumu, daha önce Fars toplumunun durumunun geliştiği yöne doğru gelişmiştir.
Cabirî’ye göre, İbn’ul Mukaffa sultan ideolojisinden söz ettikten sonra “el-Edebu’s-Sağir’ ve “el-
Edebu’l Kebir’ adlı eserlerinde Abbasi Devletinin toplum yapısını halife, seçkinler ve halktan oluşan
bir sosyal piramid şeklinde yorumlamış ve bunun oluşmasına katkı yapmıştır. İbn’ul Mukaffa aynı
zamanda bu piramidin kendisinin de ait olduğu seçkinler zümresinin çıkarlarına hizmet edecek şekilde
yapılanmasını da teorik olarak öne sürmüş ve buna katkı yapmıştır. Benzer bir toplumsal tabakalaşma
temayülü Câhız’ın seçkinlerin, halk ile Sultanın arasında aracı olduğunu söylediği ve seçkinleri
önemli organların hiyerarşik biçimde yardımcılarına benzeterek anlattığı görüşlerinde de göze çarpar.
Cabirî, Age.s.434. İbnu’l Mukaffa, İslâm Siyaset Üslubu(el-Edebu’s-Sağir, el-Edebu’l Kebir, Risale
fi’s-Sahabe), Çev. Vecdi Akyüz, İst. 2004. Câhız, İbnu’l Mukaffa ve Hadisci İbn Kuteybe’nin siyasî
görüşleri ve toplumsal tabakaları tasniflendirmesi için. Bkz. Ank. S. Lampton, State and Government
in Medieval Islam, Oxford University Press, 1981, ss. 43-68. Antony Black, The History of Islamic
Political Thought,From the Prophet to the Present, New York, 2001, ss. 19- 38
Ayrıca, İbnu’l Mukaffa’nın eserlerindeki siyasî görüşlerin İslâm Hukuku açısından onuması için Bkz.
Rosenthal, Ervin I.J., Ortaçağda İslâm Siyaset Düşüncesi, Çev. Ali Çaksu, İst.1996, s.106-108,
167 Ank. S. Lampton, State and Government in Medieval Islam, ss.43-68. Antony Black, The History
of Islamic Political Thought,From the Prophet to the Present, New York, 2001,ss. 19- 38

 57

itibar etmeyerek, bunun yerine Yunan siyasî düşüncesini tercih ettiklerini, netice

itibariyle de bu iki ekol arasında bir rekabetin oluştuğunu kaydederler. Böyle bir

rekabetin olup olmadığı, eğer varsa sınırlarının ne olup olmadığına dair kesin olarak

birkaç rivayet dışında fazla bir kaynak olmasa da, Abbasi döneminde çevrilen

siyasetle ilgili eserlerin muhtevasının ve siyasî düşüncenin seyrinin, Sasani ve Fars

siyaset anlayışından Yunan tarzı siyaset eserlerine doğru kaydığı kolayca

görülebilmektedir. 168

 2.2c.Eflâtûn ve Aristo’nun Siyaset Küllîyatının Arapça’ya çevrilmesi ve

Fârâbî’nin Tutumu

Yunan siyaset felsefesiyle ilgili Arapça’ya çevrilen eserlerin nüshalarının, hem

Yunanca, hem de Arapça’larının büyük oranda bugün elimizde bulunmaması,

Müslüman filozofların bu metinler karşısındaki tutumlarını, sentezci kimliklerini ve

özgün düşüncelerini ortaya koymak adına çeşitli ve farklı görüşler ileri sürülmesine

sebep olmuştur. Bu konuyla ilgili olarak günümüzdeki birçok değerlendirme,

bilinenden hareketle bilinmeyenin ortaya konulduğu güçlü zanlar ve tahminlerle

ilerlemiştir. Yunan siyaset felsefesiyle ilgili eserlerle ilgili olarak ortaya çıkan bu

karmaşıklığın sebebi, İslâm’ın ortaya çıkışından hemen önceki Yunanca konuşan

dünyadaki karmaşık durum kadar (felsefî metinlere Süryanilerin dînî amaçlı

müdahaleleri, felsefe okullarının baskı sonucu kapatılması, sahte Eflâtûncu ve

168 İslâm öncesi İran düşüncesi ve bunun İslâm düşüncesine geçmesi ve etkisiyle ilgili olarak ayrıntılı
bilgi için bkz. Alessandro Bausani, İslâm Öncesi İran Düşüncesi, Çev. Kürşat Demirci, İslâm
Düşüncesi Tarihi, Ed.M. M. Şerif, Türk. Ed. Mustafa Armağan , cilt,1 s.77-95, Tabiat bilimleri,
astronomi, astroloji, metafizik, geometriyle ilgili olarak Müslüman-Sasani ilişkileri için bkz. M. G. S.
Hodgson, İslâmın Serüveni çev. Senai Demirci, Cilt 1, s.378-390, De Lacy O’leary , İslâm
Düşüncesi ve Tarihteki Yeri, Çev. Yaşar Kutluay, Hüseyin Gazi Yurdaydın, İst., 2003, s.107,. An
Anthology of Philosophy in Persia. Ed. S.H.Nasr and Mehdi Amin Razavi, Nev York, Oxford
oup.1999, s.2-69 Ayrıca bu düşünce sistemlerinin İslâm düşüncesi içindeki seyrini ve ona etkileriyle
ilgili olarak bkz. Ali Sami en-Neşşar, İslâm’da Felsefî Düşüncenin Doğuşu I İst.1991, s.271-300

 58

Aristocu eserlerin üretilmesi v.b), İslâm düşünce çevrelerinde kullanılan Yunan

felsefesinin bu dalının kısıtlı görüntüsüdür.169

 Bu durum konumuz açısından önemlidir. Çünkü, Fârâbî kaynak olarak Yunan

filozoflarından etkilenmekle beraber özgün bir siyaset felsefesi oluşturmuştur.

Modern dönemde yapılan birçok çalışma, Fârâbî’nin Eflâtun ve Aristo’nun

görüşlerinden ayrılarak geliştirdiği siyaset felsefesinin özgün yönlerinin kökenlerini,

Helenistik dönemde, Eflâtun ve Aristo’nun eserlerine yapılan müdahalelere,

eklentilere ve yorumlara bağlamışlardır. Fakat burada gözden kaçan en temel husus,

Fârâbî’nin, eğer Çiçereo bir kenara bırakılırsa, bin yıldır uykuda olan siyaset

felsefesini ve siyaset ilmini özgün bir sistem geliştirerek tekrar düşünce dünyasına

kazandırmasıdır. Dolyısıyla Fârâbî Helenistik dönem boyunca farklı alanlara saçılan,

mistikleştirilen ve unutulan siyaset felsefesinin ana unsurlarını basitçe derleyen bir

filozof değildir. Daha önceki kısımda da değindiğimiz gibi, O semavi bir dinin

şemsiyesi altında ilahi hukuk, klasik siyaset felsefesi ve dindar bir toplum arasındaki

ögeleri temel alarak, özgün bir siyaset felsefesi geliştiren ilk filozoftur.

 Bu nedenle, Fârâbî’nin siyaset felsefesinin özgün yönlerini ve kökenlerini

tam olarak ortaya koyabilmek için, söz konusu hatalara düşmeden, döneminin siyaset

felsefesi açısından tam bir manzarasını ortaya çıkarmak gerekir. Bu amaçla, Eflâtûn

ve Aristo’nun siyaset felsefesiyle ilgili eserlerinin çevrilip çevrilmediğini, çevirilerin

durumlarını, varsa farklı çevirileri ve bunların bölümlerini ortaya çıkarmak önem

arzetmektedir. Eflâtûn’un siyaset felsefesiyle ilgili eserleri Devlet, Devlet Adamı ve

Kanunlar’ın bazı eksiklikler olmasına rağmen önemli bir yekunu söz konusu

dönemde Arapça’ya kazandırıldığı, gerek tabakat kitaplarındaki bilgilerden, gerekse

169 Dimitri Gutas, Galen’s Synopsis of Plato’s Laws and Fârâbî’s Talhıs, Greek Philosophers in the
Arabic Tradition, Variorum Collected Studies Series, USA, 2000, V, s. 101

 59

filozofun bu kitaplara yaptığı atıflardan dolayı aşikâr olmaktadır. Bu çevirilerin çoğu

da bir çok sebepten dolayı problemli olmuştur.170

Ayrıca, Müslüman müellifler bu eserlerin dışında, siyasî içeriklere sahip olan

Uhudu’l Yunaniyye (Yunanca Öğütler) adlı bir eseri Eflâtûn’a ve Sırru’l Esrar adlı

bir eseri de Aristo’ya atfetmişlerdir. Abdurrahman Bedevi, bu iki eseri de

neşretmiştir. Fârâbî felsefesinde bu eserlerin dolaylı bir etkisi söz konusu olmuşken,

Fârâbî’nin kendisi bu eserlerden Eflâtûn ve Aristo’ya ait olduğu konusunda açıkça

bahsetmez. Fakat, eserler Fârâbî döneminde veya onun zamanından çok az önce

tercüme veya telif edilmiştir. Uhudu’l-Yunaniyye Türk Devleti Tolunoğulları’nın

sarayında bulunmuş ve Tolunoğlu sultanlarının biyografisini ve yönetim anlayışlarını

yazmış171 Ahmed b. Yusuf tarafından telif edilmiştir. Ahmed b. Yusuf’’un ölüm

tarihi 920 ve 930 yılları arası veya miladi 10. asrın ilk çeyreğidir. Abdurrahman

Bedevi, Uhudu’l-Yunaniyye adlı eseri siyaset alanında Sasani ve Yunan

taraftarlarının çekişmesinin olduğu bir ortamın bir ürünü olarak sunar. Çünkü Ahmet

b. Yusuf eseri siyaset alanında Farslıların, Yunanlılardan daha üstün olduğunu iddia

eden birisine mukabele olarak yazdığını belirtir.172 A. Bedevi, kitabın, fasih bir

170 Yapılan bu çevirilerin sıhhati ve bu konuyla ilgili bazı problemler için bk. Mehmet Bayraktar,
İslâm Felsefesine Giriş, Ank. 1988, s. 42-46
171 Ahmed b.Yusuf’un, Ahmed b.Tolun(884), Ebu Ceyş Humareveyh(896), Harun b.Ebi Ceyş(904) ve
Gulman Beni Tulun gibi Tolunoğlu devletinin hükümdarlarının siyretini ve biyografilerini
yazmalarından yola çıkarak (Bkz. Abdurrahman Bedevi, Giriş, El- Usulu’l Yunananiyye li’n
Nazarîyyeti’s-Siayasiyye fi’l-İslâm, Kahire, 1953,s. 26, Nesimi Yazıcı, İlk Türk-İslâm Devletleri
Tarihi, Ank.,1992, s. 48) onun bir Türk devleti olan Tolunoğlu devletinin divanında bulunan bir edip
veya katip olduğunu söyleyebiliriz. Onun fasih bir Arapça’yla yazdığı”Uhudu’l-Yunaniyye’ de,
Eflâtûn’dan bir şekilde haberdar olduğunu fakat siyasî görüşlerini tam olarak bilmediğini
söyleyebiliriz. Bedevi, Ahmed b. Yusuf’un Hicri 4. asrın başlarında ölmüş olabileceğini söyler ki bu
920 ve 930 tarihlerine denk düşmektedir. Bedevi Age. s.26, Ahmed b. Yusuf için bkz. Yakutî,
Mu’cemu’l Etibba, Mısır Bask., Cilt.5, s.154-160
172 Ahmed. b. Yusuf şöyle demektedir: “Farslıların güzel siretleri ve bu konudaki üstün
düşüncelerini (kendilerine güvenleri) açısından sahip oldukları şeyi derinliğine düşündüm. Senin bu
ifade ettiklerinin ne gerçeğe yakın ne de hakikatten uzak olduğunu gördüm. Şayet taassubun ve
tasallutun şaşırtmaları Yunanlılarla ilgili olarak onların değeri ve yeri hakkındaki suçlamalarla
(kitabı doldurmayıp) kısa kesseydim, o zaman çok hoş ve açık bir söz bulmuş olacaktım…Senin
Yunanlıların siyasette geri kaldıklarına dair tekrarlarından dolay, sana sadece onların üç sözünü

 60

Arapça ile yazıldığını dolayısıyla bir tercüme dili sezilmediğini, ayrıca eserin

içeriğinde yer alan Eflâtûn ve Yunan tarihiyle ilgili birçok bilgi yanlışlarının

bulunduğunu, bu nedenlerden dolayı da kitabın Eflâtûn’a veya başka bir Yunan

filozofuna ait olamayacağını vurgular. A. Bedevi’ye göre, eser bizzat Ahmed b.

Yusuf tarafından yazılmış daha sonra da Yunan düşüncesi boyasıyla boyamaya

çalışmıştır. 173

 Ahmed b. Yusuf’un X. yüzyılın ilk çeyreğinde yaşadığını göz önüne alırsak

siyaset alanında Farslıların mı, yoksa Yunanlıların mı üstün olduğu konusunda

Fârâbî döneminde canlı bir tartışmanın olduğunu söyleyebiliriz.

 Eserin türü ve üslubu, yine aynı şekilde Fars geleneğinin takip edilmesiyle

sultana ve vezirlere nasihat şeklindedir. Uhudu’l-Yunaniyye Yunanca öğütler demek

olup ilk bölümü, melik’in oğluna tavsiyeleri, ikinci bölümü vezirin oğluna sözleri ve

üçüncü ve son bölümü de tacir olan birinin oğluna nasihatlerinden oluşmaktadır.

Eser, yönetim, vezirler, askerler, hizmetçiler, adalet sahipliği, güzel yönetim,

istihdam, gibi başlıklardan oluşmakta ve siyaset ahlakıyla ilgili öğütler ve

yönlendirmeleri konu almaktadır.174 Fârâbî’nin siyaset felsefesinde bu eserin

herhangi bir etkisi hissedilmez.

 Eflâtûn’un görüşlerini içerdiği söylenen ve Fârâbî tarafından yazıldığı kabul

edilen bir diğer eser ise, Takvimu’s-siyasetü’l-mulukiyye ve’l-Ahlaku’l-İhtiyariyye

adlı eserdir. Eser katologlarda Fârâbî’nin adına gösterilir, fakat, muhtemelen Fârâbî

böyle bir eser yazmamıştır. Eser, Eflâtûn ve Aristo’nun genel felsefî düsturlarından

yazdım. Onların dışındakilerle ilgili sahip olduğun bilgilerle bu bilgileri karşılaştır. İşte o zaman
siyasette diğerlerine nasıl güzel siret ve değer bakımından üstün olduklarını göreceksin” Bkz. Bedevi,
Age, s.7
173 A. Bedevi, Age. s.35
174Ahmed b. Yusuf, Kitabu’l-Uhudu’l-Yunaniyye,neşr, Bedevi, Abdurrahman. El- Usulu’l
Yunananiyye li’n Nazarîyyeti’s-Sayasiyye fi’l-İslâm içinde, s.1-63

 61

yola çıkılarak sultanlara ve bireylere öğüt ve tavsiyeler tarzında yazılmıştır. Ayrıca,

İslâm ahlakıyla ilgili genel unsurlar, Eflâtûncu erdemler ve bunların özellikleri tahlil

edilmeye çalışılmıştır. Eser, diğer ahlak kitaplarından ayrı olarak yer yer Meşşai

felsefenin ahlakî öğretisini de yansıtır.175

 Eflâtûn’un eserlerinin İslâm dünyasına aktarılmasında özetlerin, derlemelerin,

alıntıların ve kısa yorumların çok önemli bir yeri olmuştur. Bu özetlerin en önemlisi

ve başta geleni Galen’in (M.S.199) Eflâtûn Diyaloglarının Özeti adlı yapıtıdır. Kitap,

Huneyn b. İshak tarafından Arapça’ya çevrilmiştir. Aslı sekiz bölüm olan bu eserin

ancak dört kitabı günümüze kadar ulaşmıştır.176 Ayrıca, Sabit b. Kurra’ya (ö.901)

atfedilen Risal fi Hall’in ve Mesûdî’nin Sinan b. Sabit’in (Ö.943) idarenin ahlakî

yapılanmasına, ruhun bölümlerine ve nefsin terbiye edilmesine dair yazdığını

söylediği kitabın, Eflâtûn’un siyaset felsefesinin İslâm dünyasında ilk görünümleri

olduğu da belirtilebilir.177

175 Bkz. Fârâbî, Takvimus-siyasetü’l mulukiyyetü ve’l Ahlaku’l İhtiyariyyetü, neşr. Abdurrahman
Bedevi, Eflâtûn fi’l İslâm İçinde, Beyrut, 1982, 173-196, Ahmet Ateş bu eserin Ayasofya 2820, 2821
ve 2822 nolu yazmalarda Fârâbî’ye atfedildiğini belirtmekte fakat filozofa aidiyetinin şüpheli
olduğunu işaret etmektedir. Mübahat Türker Küyel, eserin İstanbul kütüphanelerinde Ateş’in
bahsettiğinden daha fazla yazması olduğunu söyler. Fârâbî’nin eserlerinin daha sonraki
bibliyografyasında bu farklı elyazmalarından bahsedilir. (Müjgan Cumbur, İsmet Binark, Nejat
Sefercioğlu, Fârâbî Bibliyografyası, Ank., 1973, s. 10) Küyel, ilk fırsatta bu eseri inceleme konusu
yapabileceğini söyler. Fakat müellifin bugüne kadar böyle bir çalışmasına ulaşamadık. Mübahat
Türker Küyel, Fârâbî’ye Atfedilen Küçük Bir Risale, Ank., 1990, s. 3
176 Eserin I. Kitabında Kratylus, Sofist, Devlet Adamı, Parmenides ve Euthydemus yeralır. II. Kitapta
ise Devletin ilk dört kitabı yer alır. III. Kitapta ise, Devletin geriye kalan altı kitabı bulunmakta ve IV.
kitapta, Kanunlar yer almaktadır. Huneyn, bu derlemenin ilk üç kitabını çevirdiğini söylemektedir.
Böylece Devletin tamamının özetinin çevrildiği aşikâr olmaktadır. David C. Reisman. Agm.s. 264.
Ayrıca İbn Nedim, Huneyn b. İshak’ın, Eflâtûn’un Devlet’ine yorumlar yazdığını belirtir. (İbn
Nedim el-Fihrist, Ed. Gustav Flügel, Beyrut, 1964, s. 246). D. Gutas, Charles Burnet’in “Aspects of
literary form and genre in Arabic logical works’ adlı makalesinden yola çıkarak (Glosses and
Commmentaries on Aristotelian Logical Texts, The Syriac, Arabic and Medieval Latin Traditions,
London, 1993, s.33) buradaki yorumlama (fessera) teriminin tercüme temekten öte başka bir anlam
ifade etmediğini belirtse de, Reisman, Eflâtûn’un Bahtişu’nun “Kitab fi mesail el umur al-İlâhîyya’
adlı eserinin içerisinde yer alan Eflâtûn’un Devletinin VI. Kitabı’nın neşrinin önsözünde, Bahtişû’nun
da Huneyn’in metin olarak Devleti çevirdikten sonra metinle ilgili notlar ve yorumlar düştüğünü
belirtmesinden yola çıkarak, Huneyn’in Eflâtûn’un Devletine bir şerh yazdığı sonucuna varmıştır.
Bkz. David C. Reisman, a.g.m. s. 265.
177 Mesûdî, Mûrûc-uz-Zeheb, Tahkik, Muhammed Muhiddin Abdulhamid,, Mısır, 1964, Cilt.1.s.16-17

 62

 Ayrıca, İhvanu’s-Safa Risalelerinde Devletin II. kitabına açık ve doğrudan bir

atıf vardır.178 Aynı şekilde, Bahtişu’nun(1058) Risale fi el-Tıbb ve el-ahdet el-

Nefsaniyye adlı eserinde Devlet’in III. Kitabının bir çevirisini yeni bulunan bir metin

olarak David Reisman neşretmiş ve İngilizce’ye çevirmiştir.179

 Fârâbî’nin, Eflâtûn’un Devleti üzerine bilgisi bu eserin müstakil bir

çevirisinden kaynaklanmış olabileceği gibi Huneyn b. İshak’ın Galen’in Eflâtûn

Diyaloglarının Özeti adlı çevirisinden veya Huneyn b. İshak’ın şerhinden de ileri

gelmiş olabilir. Fârâbî El-Cem’ de, Devlet’in II. ve IX. kitabına atıfta bulunur.180

Aynı kitapta, Fârâbî Devlet’e başka bir atıf yapar. Fakat, bu atıf Devlet’e değil,

Galen’in De Moribus adlı yapıtınadır.181 Aynı şekilde, Fârâbî el-Cem’de Eflâtûn’a,

Küçük Politeia adlı bir eser atfeder ki kanaatimize göre bu Devlet Adamı adlı

diyalogdur.182 Fârâbî’nin Eflâtûn Felsefesi adlı yapıtında Eflâtûn’un kitaplarını

sunumu problematiktir. Tahsil’de ise bu konuyla ilgili daha geniş bilgiler yer

almaktadır.183 Bu bilgilerin, ışığında Fârâbî’nin Eflâtûn’un felsefesiyle ilgili olarak

en azından bugün modern metinlerle aydınlığa kavuştuğu şekliyle bilgisinin

zikredilen nedenlerden dolayı çok net olmadığını görmekteyiz.

178 D. C. Reisman, Agm. s.267.
179 D. C. Reisman. Agm.s.264
180Fârâbî, Kitabu’l cem beyne re’yel hakimeyn, L’harmonie entre les opinions de platon et d’aristote,
Fransızca ve Arapça metnin karşılıklı basımı, Neşr. Fawzi Mitri Najjar, Dominique Mallet, Şam,
1999, s. 97 Fârâbî’nin Devlete yaptığı birinci atıf doğruluğun orta yol olduğu hakkındaki Eflâtûn’un
görüşlerinedir. Eflâtûn, Devlet, Çev. Sebahattin Eyüboğlu, Ali Cimcoz,İst.,1995, 359a, s.49, İkinci
atıf Aristo’nun Peri Hermenies’te söylediği bazı düşüncelerin Eflâtûn’un Devlet’inde olduğu
yönündedir.
181 Burada, doğuştan var olan melekelerin alışkanlıklara üstün geleceği yolunda Devlete yapılan atıf
vardır. Reisman, bunun Galen’in De Moribus adlı yapıtında geçen bir görüş olduğunu ileri sürer.
Reisman, Age.s.266. Galen’in Ahlakla ligili bu kitabı Huneyn. b. İskak tarafından Arapçaya
çevrilmiştir. M. Bayraktar, Age. s. 69. Galen’in ilgili kitabının ilk bölümünün sadece Arapça çevirisi
günümüze ulaşmıştır. İngilizce’ye çevirisi ve neşri P. Kraus tarafından yapılmıştır. Galen burada
doğal ve alışkanlık sonucu oluşan fiillerin şahsiyette daim kalacağını, bunun ruhtaki etkisinin en aza
indirilebileceğine rağmen tamamen kaybolmayacağını belirtir. bkz. Franz Rosenthal, The Classical
HeritAge in Islam, London, 1992, ss.85-94, (atıf), s. 91
182Fârâbî, Kitabu’l cem beyne re’yel hakimeyn, L’harmonie entre les opinions de platon et d’aristote,
Neşr. Fawzi Mitri Najjar, Dominique Mallet, s. 77, Fahrettin Olguner, İslam Kaynakları Işığında Age.
s. 210
183 Fârâbî, Tahsil, Ed. M. Mahdi, s. 65

 63

 Fârâbî’nin siyaset felsefesiyle ilgili olarak modern araştırmalarda en fazla

üzerinde tartışmalar ve farklı yorumlamalar yapılan bir diğer konu, Eflâtûn’un

Kanunlar’ı karşısında filozofun tutumudur.

 Eflâtûn’un Kanunlar’ının da İslâm dünyasına nasıl geçtiği, metinlerin

tamamen mi yoksa derlemeler dolayısıyla geçtiği konusunda veya Kanunlar’ın

muhtevasının ne kadarının Fârâbî felsefesine sirayet ettiği konusunda çeşitli görüşler

ileri sürülmektedir. Fârâbî’nin Eflâtûn Kanunlarının Özeti adlı eseri Fahrettin

Olguner tarafından dilimize çevrilmiştir.184 Bu çeviri, 1952 yılında Francesco

Gabrieli tarafından hazırlanan AlFârâbîus Compendium Legum Platonis adlı eserin

içinde yer alan ve sadece Leiden elyazmasından yola çıkılarak hazırlanmış metne

dayanmaktadır. Eserin ortaya çıkışıyla beraber önceleri bu eserin Helenistik

dönemde ve Ortaçağda Kanunlara yapılan tek yorum185 olduğu kabul edilmiştir.

Fakat, daha sonra, İskoryal kütüphanesinde Eflâtûn Kanunlarına yazılan başka bir

Özet’in elyazması bulunmuş ve bunun da Ebu’l Ferec İbn Tayyib’e (1043) ait

olduğu, eseri neşreden, Theresa Anne Druart ve Ervin Rosenthal tarafından ortaya

konmuştur. Bu iki özetin birbirinden yaralanarak mı yazıldığı, ikisinin de farklı bir

özetten mi yararlandığı veya bizzat Kanunların çevirisini mi kaynak olarak

kullandıkları konusunda modern araştırmacılar arasında farklı yorumlamalar vardır.

Druart ve Rosenthal bu eserin Fârâbî Özetinden yola çıkılarak hazırlanan bir özet

olduğunu iddia etmişlerdir. Dimitri Gutas, bu iki eserin uzun zamanlar aynı eserler

olarak takdim edildiğini, bunun Leiden Elyazmalarını hazırlayan katalogcuların

hatalarıyla başlayıp daha sonra bir yanlışlıklar silsilesine dönüştüğünü belirtir. Gutas,

184Fârâbî, Eflâtûn Kanunlarının Özeti, çev. Fahrettin Olguner, Ank. 1985,
185 Muhsin Mahdi, The Editio Princeps of Fârâbî’s Compendium Legum Platonis, Journal of Near
Eastern Studies, January 1961, Volume XX, s. 1, Muhsin Mehdi bu makalesinde söz konusu neşirle
ilgili ayrıntılı bilgi verir ve buna katkı olarak editörün eserin Paul Krausca Almanca’ya yapılan
çevirisinden ve düştüğü bazı özel notlardan haberdar olmadığını vurgular. Muhsin Mahdi, Age. s.1, 2

 64

bu eseri neşreden Theresa Anne Druart ve E. Rosenthal’in, bu özetin Fârâbî’nin

özetinden yararlanılarak hazırlandığı şeklindeki iddialarının gerçeği yansıtmadığını

belirtir. Gutas, bu iki eserin, birbirine kaynaklık etmesinden ziyade aynı ortak bir

kaynağa sahip olduklarını, bu ortak kaynağında Galen’in Kanunlara yazdığı Özet

olduğunu vurgular.186 Gutas, Kanunların aslında mevcut olmayan, Galen’in ahlakla

ilgili bazı görüşlerinin Fârâbî’nin Özetine nüfuz ettiğini söyleyerek ve bu durumu

örneklendirerek iddiasını güçlendirmeye çalışır.187

 Müellife göre, Fârâbî, Galen’in Özeti karşısında daha özgür ve daha fazla

yorumlayıcı kimliğiyle karşımıza çıkar. Gutas, Ebul Farağ İbn Tayib’e atfedilen

İskoryal elyazmasında Galen’in Özeti karşısında daha sıkı davranıldığını, dolayısıyla

İbn Tayyib’in Özetinin, Galenin Özetine ve Kanunların içeriğine daha yakın

olduğunu belirtmiştir. Galen’in yazdığı Özet’in İbn Meymun’un aktardığı kadarıyla

sadece küçük bir parçasının kalması,Gutas’ın iddialarının da kesin olmadığını ortaya

koyar. 188 Aynı şekilde, Franz Rosethal, yazarı belli olmayan başka bir Arapça

186 Dimitri Gutas, Galen’s Synopsis of Plato’s Laws and Fârâbî’s Talhıs, Grek Philosophers in the
Arabic Tradition, s. 101-119
187 D. Gutas, Age.s.115, Aristo ve Eflâtûn’un fikirlerinin Galen’in yorumları ve eserleri vasıtasıyla
İslâm dünyasına geçtiği kabul edilen bir husustur. M. Bayraktar, Age. s. 69
188 Dimitri Gutas, Musa İbn Meymun’un, Galen ile ilgili bir sözünden yola çıkarak, Galen’in
Kanunlara yazdığı Özetin, Eflâtûn’un diğer eserlerine yazdığı özetlerden daha kısa olduğu sonucunu
çıkarır. İbn Meymun’un sözü şöyledir: Ben Galenus’u Kanunlara yazdığı şerhte gerçekten sözü çok
uzatan birisi olarak zannediyordum. Ta ki Galenus’un Eflâtûnun Kanunlarına yazdığı Özette daha
önceki birisini sözü uzatan birisi olarak suçladığını görene kadar. Galen’in sözü şöyledir. Ben bazı
müfessirleri Hipokratın sözlerinden olan şu sözü yorumlarken (gereksiz uzatmalar yaptıklarını)
gördüm ki o söz şudur: eğer hastalık ölümle sonuçlanırsa bu durumda temizlikten üstün gayede bir
yönetim vardır’ O bu sözü yüzlerce cilt halinde manasız ve sebepsiz olarak yorumladı’. Galenus,
Cevamii Kitabu’n-Nevamis, Corpus Platonicum Medii Aevi Galeni Compendium Tımaei Platonis,
Ed. Paulus Kraus et Rıshardus Walzer, Londinii MCMLI, s. 39, Josua Parens ise, böyle bir
yorumlamanın yanlış olabileceğini, çünkü bir kişinin diğerini lafı uzatmakla suçladığı halde,
kendisinin de lafı uzatabilmesinin mümkün olduğunu belirtir. Dolayısıyla buradan yola çıkılarak
Galen’in Özetinin diğer diyaloglara yazdığı özetlerden daha kısa olduğu sonucu ortaya çıkmaz. Joshua
Parens, Metaphysics as Rhetoric, Al Fârâbî’s Summary of Plato’s “Laws’, State of New York Press,
1995, s. 149

 65

yazma da Kanunlar’dan yapılan bir alıntının asıl metinden oldukça değiştirilmiş bir

şekilde aktarıldığını metinleri karşılaştırarak göstermektedir.189

Aynı şekilde, Fârâbî’nin Özetinin bizzat Eflâtûn Kanunlarının büyük

bölümünün çevirisinden de kaynaklandığını savunanlar olmuştur.190 Çünkü, İbn

Nedim ve İbn Ebi Useybia, Eflâtûn’un bu eserinin önce Huneyn b. İshak tarafından

daha sonra da Fârâbî’nin öğrencisi Yahya b. Adî tarafından çevrildiğini

belirtilmektedir.191 Fârâbî’nin Eflâtûn Kanunlarınının Özeti adlı eserini modern

dönemde bu kadar tartışmalı kılan sebeplerden birisi budur; yani Fârâbî’nin Eflâtûn

Kanunlar’ı karşısındaki tutum tarzını ortaya koyabileceğimiz Arapça’ya yapılan

çevirinin hem Yunanca’sının, hem Arapça’sının bugün mevcut olmamasıdır. Fârâbî,

Eflâtûn’un Kanunlar’ına yazdığı Özette Kanunlar’ın bölümlerinin sayısıyla ilgili

olarak şüphelerini dile getirir. Kanunların modern neşri on iki kitaptan oluşur. Fârâbî

ise, bazı rivayetlerde Kanunların on, bazılarında da on dört bölüm olduğunun

aktarıldığını belirterek, eserin boyutu ve içeriği hakkındaki şüphelerini ortaya

koymuştur.192 Bu durumda, Fârâbî eserin dokuz bölümünü yorumlamıştır. Ayrıca

Fârâbî’nin yedinci bölümde işlediği konular Kanunların hiçbir bölümünde hatta

Eflâtûn küllîyatında yer almayan görüşlerdir. Olguner, muhtemelen Eflâtûn’a ait

olmayan bir risaleyi Fârâbî’nin buraya koyarak yorumladığını söylese de193

Fârâbî’nin özet yazdığı metnin bu şekilde olduğunu kabul etmek daha makul

189 Franz Rosenthal, On The Knowledge of Plato’s Philosophy in the Islamic World, Greek
Philosophy in the Arab World, Great Britain, 1990, s. 396
190 Joshua Parens, Age, s. xxix
191 İbn Nedim, Age, s. 246, Kıftî, Ahbaru’l ulema bi Ahbaru’l hukema, Neşr. Julins Lippert, Leipzig,
1903, s. 17. Mehmet Bayraktar, Age. s .54, F. Olguner, başta Şehristanî olmak üzere İbn Cülcül, İbn
Ebi Useybia gibi müelliflerin eserden bahsettiklerini fakat eserin içeriği ile ilgili olarak söylediklerinin
Kanunların hatta Eflâtûn küllîyatının içeriğine uymadığını belirtir. Olguner, Kanunları İslâm
dünyasında en iyi anlayan filozofun Fârâbî olduğunu söyler. Fahrettin Olguner, Giriş, Eflâtûn
Kanunlarının Özeti,s. 11-15
192Fârâbî, Eflâtûn Kanunlarının Özeti, çev. Fahrettin Olguner, Ank., 1985 , s. 82
193 Fahrettin Olguner, Giriş, Eflâtûn Kanunlarının Özeti, s. 16-17

 66

görünmektedir. Bu görüşler ışığında, Fârâbî’nin, bugün elimizdeki Kanunlar’ın dört

bölümüne yorum yazmadığı aşikâr olmaktadır. Çünkü Fârâbî’nin Özeti ile bugün

artık modern dillere Yunanca’sından çevrilen Kanunlar arasında büyük farklılıklar

vardır. Bu farklılığın yanında bir de Fârâbî’nin Kanunların başında, Eflâtûn’un

felsefî eserlerini yazma şekliyle ilgili olarak anlattığı hikaye, günümüzde bu eserin

siyasî yorumsama (hermenötik) açısından okunmasına sebep olmuştur. Bu teoriye

göre, Fârâbî Kanunların metninin hepsine ulaşmıştır. Fakat, Fârâbî’ye göre, Eflâtûn,

geliştirdiği felsefî fikirlerin, felsefenin değerini bilmeyen insanların eline düşmemesi

için eserlerini yazarken dolambaçlı bir dil kullanmıştır. Fârâbî’ye göre, Eflâtûn’un bu

dilini sadece filozoflar anlayabilmektedir. Fârâbî’nin nazarında, Eflâtûn’un şifreli ve

simgelerle oluşan bir dil kullandığı gerçeği yaygınlaşınca da, artık Eflâtûn’un apaçık

yazdığı eserlerinde bile insanlar belirli simgeler ve dolambaçlı üsluplar aramaya

başlamışlar, böylece bir yorum kargaşası oluşmuştur. Fârâbî’ye göre, Eflâtûn,

Kanunlar’da apaçık bir dil kullanmasına rağmen bu eserde de böyle bir yorumlama

kargaşası çıkmıştır. Bu yorumlardan dolayı da Kanunları gerçekten anlamak isteyen

felsefe öğrencileri artık anlayamamaktadır. Fârâbî Kanunları anlamak isteyenlere ise,

bu esere bir giriş olabilecek şekilde kendi Özet’ini yazmıştır. Fârâbî’nin Özeti de

güya filozofun bu şifreleri çözmesiyle oluşmuştur. Kanunlar ile Fârâbî’nin Özeti

arasındaki temel farklılığın sebebi de budur.

 Yukarda aktardığımız manzaranın Fârâbî’nin Eflâtûn felsefesini yorumlama

ve algılama şekli ile ilgili olarak haklılık payı vardır. Fakat Fârâbî’nin de Eflâtûn’u

örnek alarak bazı eserlerini halk için, bazı eserlerini de filozoflar için yazdığı veya

eserlerinin bazı bölümlerinde sırf filozofların anlaması, avamın anlamaması için

dolambaçlı bir üslup kullandığı konusu tutarsız bir görüştür. Fârâbî’nin siyaset

 67

görüşlerine bu metotla ilk defa Leo Strauss yaklaşmıştır. Bu minval üzere daha sonra

Fârâbî’nin siyaset felsefesi üzerine Batı’daki çalışmalarda günümüze kadar sirayet

eden yanlış bir gelenek oluşmuştur.194

 Şimdi Aristo’nun eserlerinin çevirisi ile ilgili mülahazalarımıza geçebiliriz.

Aristo’nun “Nikomakhos’a Etik adlı eserinin Arapça’ya çevrilmiş ve Fârâbî bu esere

bir şerh yazmıştır.195 Aynı şekilde, Fârâbî’nin Eudemos’a Etik’i ve daha küçük bir

ahlak risalesi olan Magna Moralia’yı bildiği iddia edilmektedir.196 Aynı şekilde,

Fârâbî, Aristo’nun Hitabetine bir şerh yazmıştır. Hitabet şerhi günümüze

Arapça’sından değil Latince çevirisinden ulaşmıştır.197 Ayrıca Nikomakhos’a Etik’in

şerhinin sadece bazı kısımları, o da İbranice çevirilerinden elde kalmıştır.198 Macit

Fahri’nin Fârâbî’nin Fusul Müntezea fi ilmi’l ahlak adlı eserinin içeriğinin

Nikomakhos’a Etik’in Şerhi’nin içeriğini andırdığını ve bu eserin sözkonusu şerhin

kayıp içeriğini büyük oranda giderdiğini söylediği belirtilmektedir.199 Ayrıca,

Fârâbî’nin Nikomakhos’a Etik’in hepsine mi yoksa bir kısmına mı şerh yazdığı ise

kesin değildir.200 Biz, Fârâbî’nin Nikomakhos’a Etik’e yazdığı şerhin kısmi içeriği

194 Dimitri Gutas, Yirminci Yüzyılda Arap Felsefesi Çalışmaları, İbn Sina’nın Mirası içinde, çev.
Cüneyt Kaya, İst., 2004, s. 172- 181
195 Bkz. Macit Fahri, İslâm Ahlak Teorileri, çev. Muammer İskenderoğlu, Atilla Arkan, İst. 2004, s.
98-100, Ayrıca Fârâbî el-Cemde bu esere şerh yazdığını kendiside söylemektedir. Bkz. Kitabu’l cem…
Neşr. Fawzi Mitri Najjar, Dominique Mallet, s. 111
196 Mahmut Kaya, Eflâtûn ile Aristoteles’in Görüşlerinin Uzlaştırılması, İslâm Filozoflarından Felsefe
Metinleri içinde, İst. 2003, s. 162, Mahmut Kaya, Aristoteles’in Ahlak ve Siyaset Felsefesinin İslâm
Dünyasına Yansımaları, Felsefe Arkivi Dergisi sayı 22-23’den ayrı Nikomakhos basım, İst., 1981,
s.208-209. Fârâbî, Kitabu’l cem beyne re’yel hakimeyn, L’harmonie entre les opinions de platon et
d’aristote, Neşr. Fawzi Mitri Najjar, Dominique Mallet, , s. 97
197 Bkz. Al- Fârâbî, Didascalia in Rethoricam Aristotelis ex Glosa Alpharabi, Ed. J. Langhade et m.
Grignaschi, Beyrouth, 1971, ss. 125-250
198 Hans Daiber, Bibliography of Islamic Philosophy, Leiden, 1999, Vol.2, s.126. Burada Daiber,
Samuel ben Judah of Marseilles’in Fârâbî’nin Nikomakhos’a Etik’e düştüğü şerhten İbranice
versiyonunda bahsettiğini belirtmiştir. Aynı yer.
199 Mehmet Bayraktar, İslam Düşünce Tarihi, s. 224
200 Bkz. Necdet Durak, Aristoteles ve Fârâbî’de Etik, Basılmamış Doktora Tezi, Konya, 2003, s. 145-
151

 68

hakkındaki bilgilerimizi tabakat kitaplarından ve İbn Meymun, İbn Bacce, İbn Tufeyl

ve İbn Rüşd’ün yaptığı atıflardan öğrenmekteyiz.201

 Ortaçağ İslâm siyaset felsefesini etkileyip etkilememesi açısından tartışılan

bir diğer konu ise, Aristo’nun Politika adlı eserinin Arapça’ya çevrilip çevrilmediği

meselesidir. İslâm filozof ve müelliflerinin bu eserden haberdar oldukları kesin

olmakla beraber araştırmalarında bu eseri kullandıklarını tam olarak söyleyemiyoruz.

Erwin Rosenthal, Steinschneider, Ralph Lerner, Hilmi Ziya Ülken ve diğer bazı

müellifler İbn Rüşd’e kadar Aristo’nun “Politika’sının İslâm ve Batı ortaçağında

bilinmediğini, dolayısıyla İslâm siyaset felsefesinin zorunlu olarak Eflâtûncu

olduğunu söylemişlerdir.202 Fakat, Aristo’nun Politikasına yapılan atıflar veya

Nikomakhos’a Etik’i başta olmak üzere Aristo’ya atfedilerek Arapça’ya çevrilen

Siyaset el-Mudun, Tedbir er-Riyase203 gibi eserlerinin içeriğine nüfuz eden

Aristo’nun siyasetle ilgili görüşlerinden yola çıkarak, birçok açıdan Aristo’nun

siyaset görüşlerinin İslâm düşünür ve filozofunu etkilediği söyleyebiliriz. Çünkü

Aristo’nun Politika adlı eseri hem Kindî204 hem de Fârâbî tarafından bilinmektedir.

Fârâbî İhsa’ul Ulum ve Kitabul Mille’de205 kendisinin incelediği halihazırdaki

konuları, Aristo’nun da Politika adlı eserinde işlediğini ve bunları açıklığa

kavuşturduğunu belirtmiştir. Ayrıca Beyhakî, İsmailî vezirlerinden birinin

kütüphanesinde Fârâbî’nin öğrencisi Yahya b. Adi’nin el yazısıyla yazılmış

olduğunu gördüğünü söyleyerek, Fârâbî’ye ait eserlerin arasında Şerhu fi Kitabi’s-

201 Bu atıfların değerlendirmesi için bkz. Aydın Sayılı, Fârâbî ve Tefekkür Tarihindeki Yeri, Belleten
Dergisi, Cilt 15, Sayı, 57, ss. 32-33
202 E. Rosenthal, Age. s. 12,178,272, Hilmi Ziya Ülken, Uyanış Devirlerinde Tercümenin Rolü, s. 129
203 Aristo’ya atfedilen siyasetle ilgili sahte eserlerin geniş bir değerlendirmesi için. Bkz. Mahmut
Kaya, İslâm Kaynakları Işığında Aristoteles ve Felsefesi, İst.1983, s.280 ve 302
204 Kindî, Aristoteles’in Kitaplarının Sayısı Üzerine, Felsefefi Risaleler, çev. Mahmut Kaya, İst. 1994,
s.170
205 Fârâbî, İhsa’ul Ulum, s.105, Kitabu’l Mille, Neşr. Muhsin Mehdi, s. 72.

 69

Siyase Aristotalis adlı bir eserden bahsetmektedir.206 Bu eseri Beyhakî’den başka

kimse rivayet etmemiştir.

 Fârâbî’nin çağdaşı olan ve birçok açıdan Fârâbî’nin siyasetle ilgili görüşlerini

yansıtan Mesûdî Kitabut Tenbih ve’l İşraf’adlı eserinin felsefeyle ilgili bölümünde,

siyaset felsefesinden de bahseder. Burada, Mesûdî “kralın, yönettiği şehrin bir

parçası mı yoksa ondan ayrı sayılması mı’ gerektiği konusunu tartıştığı yerde Eflâtûn

ve Aristo arasında bu konuda bir karşıtlık olduğuna değinir. Mesûdî, Eflâtûn’un bu

konuyu Erdemli Şehrin Meliklerinin Araştırılması, Aristo’nun da Siyaset adlı

kitabında ele aldığını belirtmektedir.207 S.M. Stern, Mesûdî’nin mezkur problemdeki

kaynağının Fârâbî olmadığını, bu problemin Porfirus’un Eflâtûn ve Aristo’nun

felsefelerinin bir ve aynı olduğunu işlediği bugün kaybolmuş olan Eflâtûn ve

Aristo’nun Görüşlerinin Uzlaştırılması adlı eserinde muhtemelen ele alındığını

belirtmektedir.208 Öte yandan, Mesûdî, aynı kitabının başka bir bölümünde

Aristo’nun çoğunluğu Yunan olmak üzere şehirlerin ve milletlerin yönetimlerini

(anayasalarını), araştırdığı “politia’ (Kitabu’l Mudun) adlı bir eserinden daha

bahsetmektedir.209 Aynı şekilde Kıftî, Aristo’nun bu kitabında çoğunluğu Yunan

olmak üzere sayısı yüz yetmiş biri bulan milletlerin ve şehirlerin siyasetlerini ele

aldığını söyler.210 Mesûdî ve Kıftî’nin bu rivayetlerinden yola çıkarak bahsedilen bu

eserin 1890 yılında modern neşri yapılana kadar Batı dünyasında kayıp olan

filozofun Atinalılar’ın Anayasası adlı eseri olduğunu söyleyebiliriz. Bu açıdan

bakıldığında, Kitabu’l Mudun ile Politika’nın birbirine karıştırılmadığını veya

206Ali İbn Zeyd El-Beyhakî, Tetimme Sıvanu’l Hikme, Tahkik. Refik Acem, Beyrut, 1994, s. 41.
207 Mesûdî, et-Tenbih ve’l İşraf, Tahkik ve Tashih, Abdurrahman İsmail es-Safi, Bağdat, 1938,s. 102
208 S.M.Stern, al-Masudi and the philosopher al- Fârâbî, Al- Masudi Millenary Commemoration
Volume, ed. S. Maqbul Ahmad and A. Rahman, The Instıtute of Islamic Studies, Alıgarh Muslim
University, 1960, s.35
209 Mesûdî, Age. s.68, Bu eser muhtemelen Aristo’nun geçtiğimiz yüzyılda bulunan ve modern neşri
yapılan ve birçok Yunan şehir devletinin anayasalarını incelediği Atinalılar’ın Anayasası adlı eseridir.
210 Kıftî, Ahbaru’l Hukema, s. 24

 70

bunların iki ayrı kitap olarak algılandığını söyleyebiliriz. Fakat Kitabu’l Mudun

Politikanın ilk kitabının içeriği ile aynı mahiyettedir. Mahmut Kaya Politia’nın

Arapça’ya çevrilmediğini, aynı şekilde “Ev Yönetimi”yle ilgili eserin de, aslında

Batlamyus el-Garib’in kısmen hatalı olarak hazırladığı Aristo’nun Eserlerinin

Kataloğu adlı eserine dayandığını belirtir.211 Shlomo Pines de Aristo’nun

Politika’sının tamamen olmasa da, I. Kitabının bir veya iki bölümünün, Helenistik

devirde oluşturulmuş mümkün bir derleme, özet veya alıntılarla Arapça’ya

çevrildiğinin kesin olduğunu belirtir. Pines, Fârâbî’nin Ara ve Siyâse’deki şehir,

mahalle, köy ilişkisini açıklarken öne sürdüğü görüşlerden ve Kitabu’l-Mille’de köle

ve efendi ilişkisini ele alırken, “Aristo bunu Politika kitabında açıkladı” demesinden

yola çıkarak Fârâbî’nin sözkonusu derlemeyi kaynak olarak kullandığını belirtir.

Pines’e göre bu görüşlerde Fârâbî’nin kaynağı Eflâtûn olmaktan ziyade Aristo’dur.212

Ayrıca Pines, Amiri’nin Kitab al- Saada ve’l –İsad adlı eserinde Aristo’ya yaptığı

atıfları Politika’nın özellikle ilk kitabındaki ilgili kısımlarla karşılaştırır. Çok küçük

farklılıklara rağmen metinler birbirine tekabül eder. Buradan yola çıkarak, Pines,

Aristo’nun Politika’sının ilk kitabının iki bölümünün Arapça’ya çevrildiğinin kesin

olduğunu vurgulamaktadır.213 Bütün bu rivayetleri göz önüne alarak Aristo’nun

Politika’sının İslâm dünyasında bilindiğini, Politika’nın I. Kitabının mota mot

211 Mahmut Kaya, İslâm Kaynakları Işığında Aristoteles ve Felsefesi,s.281, İbn Miskeveyh “Kitabu
Tertib al-Saadet’ adlı eserinde “Kitabu Tedbirul Mudun’un bir veya iki kitabının Arapçaya
çevrildiğini söylemiştir ki bu da Batlamyus el Garib’in kısmen yanlış kataloğuna dayanmaktadır.bkz.
Pines, agm.s.153. M. Kaya, Age.s. 312-313
212 Shlomo Pines, Aristotle’s Politics in Arabic Philosophy, The Collected Works of Shlomo Pines,
Vol. III 1975-1986, s.157-158
213 S. Pines, bu metni Politika’nın ilgili bölümleriyle karşılaştırarak mevcut metinde bazı unsurların
daha ihmal edildiğinin veya değinilmediğinin ortaya çıktığını göstermektedir . Pines’e göre ya Amiri
çok usta bir şekilde bu metni kısaltmış veya Amirî’den önce bugün bilmediğimiz bir kaynakta
Aristo’nun ilgili görüşleri özetlenmiştir. (Pines, agm.s. 153-155) Ayrıca, İbn Miskeveyh’inde
değindiği şekliyle (Kitabu’l Mudun, Et-Tedbir el-Menzil) Aristo’ya bu kadar farklı adlar altında
siyaset kitabının atfedilmesi bir açıdan aynı kitabın farklı şekilde isimlendirilmesi olarak da
değerlendirilebilir.

 71

olamasa bile bir şekilde çevrildiğini, ayrıca Politika’yla ilgili olup da Nikomakhos’a

Etik başta olmak üzere diğer eserlerin içerisinde yer alan, Aristo’nun siyaset

düşüncesiyle ilgili olan fikirlerin İslâm dünyasına geçtiğini ve Fârâbî’nin bunlarla

karşılaştığını söyleyebiliriz. Şimdi, Aristo’ya atfedilen Sırru’l-Esrar214 veya diğer bir

adıyla Es-Siyasetü fi Tedbi’r-Riyase adlı esere geçebiliriz. Eserin, kaynaklarda,

mütercimliğine fazla güvenilmeyen İbnu’l Bıtrik tarafından çevrildiği

kaydedilmektedir.215

 Kitabın bugün elimizde bulunan metninin, asıl metin olup olmadığı

konusunda bir çok tartışma vardır.216 Fakat eser üzerine çalışan müellifler, eserin

214 Kaynaklar, Aristo’ya atfedilen “Sırru’l-Esrar”dan başka bir de Zekeriya er-Razî’ye yaklaşık
isimlendirmelerle bazı eserler atfetseler de söz konusu eserler farklıdır. Birûnî, Razî’nin eserleriyle
ilgili olarak yazdığı risalede Razî’nin kimya ile ilgili eserleri başlığı altında Kitabu’s-Sırrı, Kitabu
Sırrı’s-Sirrı (Sırrın Sırrı Kitabı) ve Kitabu Sırrı’l-Hukema olmak üzere üç tane eserden bahseder.
Fakat, bu risalede Razî’ye siyaset veya ahlakla ilgili olarak “Sırru’l-Esrar’ adında bir eser
atfedilmemektedir. Bkz. Biruni, Muhammed b. Zekeriya er-Razî’nin Kitaplarıyla İlgili el-Biruni’nin
Risalesi, Neşr Paul Kraus,1936,Terc.Edenler, Mustafa Çuhadar, Hasan Şahin, M.Zeki Duman, ty.s.14
215 İbn’ul Bıtrik’in mütercimliği ile ilgili olarak bkz. D. M. Dunlop, The Translations of al-Bitrik and
Yahya (Yuhanna) b. Al-Bitrik, Journal of Royal Asiatic Society. London 1959, s. 140,141,142, Fuat
Sezgin Küllîyatı, c. 95.s. 262-263, Kaynaklar İbnu’l Bıtrik’in Nasturi bir mütercim olduğunu ve
yaptığı çevirilerde titiz olmadığını vurgular. İbn Ebi Useybia ve Kıftî, İbnu’l Bıtrik’in Yunanca ve
Arapça bilgisinin iyi olmadığını (Gutas, Age. s. 134-135 Bayrakdar, Age. s.44,) belirtmektedir.
Mesela Kıftî onun için “güvenilir bir çevirmen olmasına ve (orijinal metindeki) kavramları iyi
çevirmesine karşın takır tukur bir Arapça kullanırdı, demektedir. Câhız’da çok kötülediği bu ilk
çevirilerin, filozof Kindî gibi doğru Arapça kullanan kişiler tarafından yeniden elden geçirilmesi ve
üslup açısından ıslah edilmesi gerektiğini vurgulamıştır.(Gutas, Age,s. 135, Câhız, Kitabu’l Heyavan)
216 A. Bedevi, eserin önce Yunanca’dan Süryanice’ye oradan da Arapça’ya çevrildiğini belirtir.
(Bedevi, Age.s. 41). Eserin, aslında, Roma imparatorluğu ve geç antikitede Sasani yönetim modeli ve
düşüncesi örnek alınarak yazıldığı belirtilmektedir. (Bkz. Dimitri Gutas, Summary, The Grek
Background of Arabic Encyclopedia, Encyclopedic Activities in the Pre- Eighteenth Century Muslim
World, International Symposium, Pakistan, 2003). Çünkü eser ne Batlamyus el-Garib’in ne de,
Diogenes Laertius’un Aristo’nun eserlerini tasniflendirdikleri katologlarda yer almaz. (Bkz. Mahmut
Kaya, Age. s.312-324) Eser, daha sonra Gundissalvi tarafından Arapça’da Latince’ye buradan da
İbranice’ye çevrilmiş ve İspaya’daki Yahudiler arasında meşhur olmuştur. İbranice çeviri ile
Bedevi’nin neşrine örnek aldığı Filip Tarablusi çevirisi farklıdır. Bedevi’nin neşrettiği metin biraz
daha hacimlidir. İbranice çevirideki II. Bölümün son paragrafı, Bedevi’nin neşrettiği metinde yoktur.
(Karş. Kitabu Sırru’l-Esrar, Neşr, Abdurrahman Bedevi, El- Usulu’l Yunananiyye li’n Nazarîyyeti’s-
Siayasiyye fi’l-İslâm içinde, Kahire 1953, s. 75- 125. Moses Gaster, The Hebrew version of the
“Secretum secretorum”. A mediaeval treatise ascribed to Aristotle. Published for the fist time from
the MSS. of the British Museum, Oxsford and Munich. With an introduction and an English
translation. Journal of the Royal Asiatic Society (London) 1908. ss. 111-162, Fuat Sezgin, Islamic
Philosophy, Vol.108, s. 251- 357, s.302-303). Bedevi’nin neşrettiği eserde II. Bölüm 39 sayfa daha
fazladır. Bu kısımda astroloji ve yıldızların özellikleri, tılsım, ebcet gibi, belki de esere asıl şöhretini
veren bölümler yeralır. Kanaatimize göre, bu durumda Gundissalvi’nin Latince’ye çevirdiği daha
sonra da İbranice’ye çevrilen nüsha, eserin çekirdeğine daha yakındır. Bu nüsha sadece siyaset

 72

aslının bugün elimizde bulunan nüshalardan çok farklı olabileceğini, daha küçük

olduğunu ve bazı kısımlarının sonradan esere zeyl edildiğini belirtmektedirler. Fakat

kitabın bugünkü halini m.940 yılından sonra aldığı İbn Cülcül ve İbn Nedim’in

rivayetlerinden anlaşılmaktadır. Ayrıca, vezirlerde bulunması gerekli olan şartlar,

başlığı altındaki kitabın dördüncü makalesi, az veya çok olmak kaydıyla kelimesi

kelimesine Fârâbî’nin “Ara”sında filozof ilk başkanda bulunması gereken şartların

aynısıdır. Ara’nın Fârâbî (950)nin son döneminde yazıldığını da göz önünde

bulundurursak eserin İbnu’l Bıtrik’in çevirdiği çekirdek bölümünün genişletilerek

bugünkü haline 940 ile 987 tarihleri arasında getirildiği oldukça muhtemel

gözükmektedir. Fakat, Bedevi’nin neşrettiği eserde bu özellikler 12 veya 13 olarak

değil 15 tir. Buna paralel olarak, 15 özellikten 12 si Fârâbî’nin 12 özelliğiyle de

tıpatıp uyuşmaktadır. Eğer, bu bölüm eserin çekirdeğinde varsa bu sefer Fârâbî’nin

bu eserden yararlanmış olabileceği söz konusudur.

 Eserin bazı bölümlerinin 946 yılında ölen Hamedanî tarafından yazıldığı

söylenmektedir. Çünkü eser bazı müellifler tarafından Yemenî diye birine

atfedilmiştir. Hamedanî de Güney Arabistanlıdır ve Tabakatu’l Umem’onu Kindî’den

sonra ikinci Arap filozofu olarak takdim eder. Hacı Halife de eseri Ahmedü’l

Yemeni diye birine atfetmekte ve eserin Halife Memun(h.198-218) zamanında

çevrildiğini belirtmektedir.217 Dunlop, vezirlerin özellikleriyle ilgili bölümün

Coğrafyacı Hamedanî tarafından Fârâbî’den etkilenerek kitaba yerleştirilmiş

olabileceğini söylemektedir.

ahlakıyla ilgilidir ve belki de bunun için yani tılsım, fal, yarı tıbbi bölümleri bünyesinde taşımadığı
için diğeri kadar şöhret kazanmamıştır. Mezkur sayfalar arasını karşılaştır. I.eser, s.75-125.II.eser,
s.128-129
217 Kâtip Çelebi, Keşfu’z Zunun, Haz. Şerafettin Yaltkaya, Rıfat Bilge, Cilt. 2. s.984. Bursalı Mehmet
Tahir, Siyasete Müteallik Asar’ı İslâmiye, no:62; Levend, s.176, no:6

 73

 Dunlop, eserin sihir ve astronomi ile ilgili bir bölümünün üslup olarak

Sırru’l-Esrar’dan ayrıldığını, Hamedanî’ninde Hikmetin Sırları Kitabı adlı halen

kayıp olan ve muhtemelen astronomi ve astroloji ağırlıklı bir eser yazdığını

belirtmiştir.218 Kayıp olduğu belirtilen bu kitabın Sırru’l Esrarın İbranice’ye çevrilen

nüshasında olmayan astroloji ve tıpla ilgili uzunca bir bölümü olduğu muhtemel

gözükmektedir.

Fârâbî, Aristo’ya atfederek böyle bir eserin varlığından bahsetmez fakat gerek

Kindî Aristo’nun Kitaplarının Sayısı Üzerine adlı risalesinde219 gerekse Fârâbî Aristo

Felsefesi adlı eserinde Aristo’ya Politika adlı bir eser atfederler fakat filozofların

bahsettiği eserin Sırru’l Esrar olmadığı kesindir. Belki Kindî ve Fârâbî bu eserin

sahte Aristocu olabileceği kanaatine varmışlardır. Çünkü, Kindî bizzat kendisi

düzeltmesini yaptığı halde sahte Aristocu eser olan Esolacya’ya söz konusu

risalesinde Aristo’nun eserleri arasında saymamıştı. Ayrıca, Fârâbî’nin el-Cem adlı

eseri bu tür sahte Eflâtûncu ve Aristocu eserlerden filozofun yararlanıp

yararlanmadığı konusunda bize kısmi bir rehberlik sunar. Çünkü Fârâbî sahte

olduğunu düşünüp de diğer eserlerinde zikretmediği eserler hakkındaki sözlerinde,

el-Cem’de Eflâtûn ve Aristo’nun eserlerini uzlaştırmak adına cömert davranır. Aynı

şekilde, Fârâbî’nin el-Cemde Aristo’nun olduğunu söyleyerek atıf yaptığı Esolocya

hakkındaki tutumunun Eflâtûn ve Aristo’nun görüşlerini birleştirebilmek adına

bilinçli olduğu söylenmektedir. Aynı şekilde Fârâbî, İhsa ve Mille’de “Aristo bunları

Politika kitabında açıkladı” derken el-Cemde ise, Eflâtûn ve Aristo’nun sosyal

yaşantılarını ve siyasî alanla ilgili tutumlarını tartıştığı birinci meselede, Aristo’nun

218 Dunlop, Agm., s.150
219 Kindî, Aristo’nun Kitaplarının Sayısı Üzerine, Çev. Mahmur Kaya, Felsefî Risaleler içinde,
İst.2002, s.274

 74

siyasî risalelerinden (resaili’hi-Siyase)220 bahsetmektedir. Fârâbî el-Cem’de Politika

kitabı kavramını kullanmamakta Siyaset Risaleleri demektedir. Aynı şekilde aynı

risalede, Aristo’nun İskender’e vezirlik yaptığını da açıklamaktadır. Burada verilen

bilgilerden yola çıkarak, Fârâbî’nin Sırru’l Esrarın bugün elimizde bulunan

metninin hepsini olmasa bile çeşitli kısımlarını okuduğunu ve bu eserden

yararlandığını söyleyebiliriz.

 Sırru’l Esrar, Doğu ve Batı düşüncesinde çok geniş bir alanda karşılıklar

bulmuştur.221 Eserin, İslâm dünyasında daha sonraki yüzyıllarda çok büyük etkisi

olmuştur. Bir manada, Aristo’nun kısmen çevrilen Politika adlı eserinin boşluğunu

bu eser doldurmuştur. Zikrettiğimiz üzere, Kindî ve Fârâbî’nin eser karşısındaki

tutumunun şüpheli olduğunu kabul etmekle beraber, İbn Haldun,222 Katip Çelebi223

ve Kınalızade Ali Efendi224 bu eseri Aristo’nun siyasetle ilgili eseri olarak

zikretmişler ve içeriği hakkında bilgi vermişlerdir. Ayrıca eser çeşitli defa Osmanlı

müelliflerince Türkçe’ye tercüme edilmiştir.225

220 Fârâbî, el-Cem, Şam, 1999, s. 69
221 Kitapın 11.asırda Latince’ye, daha sonra da Portekizce’ye, İngilizce’ye, Fransızca’ya ve
Hollandaca’ya çevrildiği belirtilmektedir. (Charles Burnett, Arabic into Latin, Cambridge Companion
to Arabic Philosophy, Ed. Peter Adamson, Richard C. Taylor, Cambridge, 2003, s. 382) Esere, Roger
Bacon, Aristo’nun olduğundan şüphe duymadan 1243 yılında bir şerh yazmıştır. (Bedevi, Age. s. 45).
Bedevi, eserin Batı dillerine iki ayrı nüshadan çevrildiğini ve bu eserlerin Batı rivayetini temsil eden
ve Doğu rivayetini temsil eden olmak üzere ikiye ayrıldığını belirtir. Batı rivayetini temsil eden ve
Mağribiye diye isimlendirilen nüshanın İspanya’daki Yahudiler arasında meşhur olduğunu, bu eseri
Gundisalvi’nin çevirdiğini ve bu eserin ikincisinden daha az hacimli olduğunu, İkincisini de Filip diye
bir mütercimin çevirdiğini belirtir. (Bedevi, Age.s .42-43). A. Bedevi, eserin Batı’da bu kadar meşhur
olmasının sebeplerini, eserin Aristo’dan çevrilen ilk felsefî eser olmasına ve eseri şerh eden Roger
Bacon, Albertüs Magnus ve Jean de Limepes gibi filozofların eserin Aristo’ya aitliğini serahatle
zikretmelerine bağlar. Bedevi, bu durumun, eserin Aristo’ya aitliği konusunda ilk şüphelerin uyandığı
14. yüzyılın sonlarına kadar devam ettiğini belirtir. İlk defa Petrus Kindîyani (Ö.1410) eserin
Aristo’ya ait olamayacağına işaret ve şahitlik etmiştir.(Age. s. 46) Kitap, daha sonra, değinildiği
üzere, bütün batı dillerine çevrilmiştir.
222 İbn Haldun, Mukaddime, çev. Zakir Kadiri Ugan, İst., 1990, C.I, s. 94, s.13, C.II, s. 3
223 Kâtip Çelebi, Keşfu’z Zunun, Haz. Şerafettin Yaltkaya, Rıfat Bilge, İst., 1943, Cilt. 2. s. 984
224 Kınalızade Ali Efendi, Ahlak-ı Alai, İlmu Tedbiri’l Medine, s. 46. Sadeleştiren: Fahri Unan, İdeal
Devlet İdeal Cemiyet içinde, Ank., 2004, s.303
225Bozoklu Akif Paşa (öl.h.1261), kitabın bir bölümünü tercüme etmiştir. Akşamseddinzade
Hamdullah Hamdi’nin (öl.1503) ve Şeyh Ömer Halveti’nin (öl.1520) bu eseri manzum olarak

 75

 Eserin giriş bölümünde Büyük İskender’in uzun seferlere çıktığı bir zamanda

bazı meselelerin çözümü için Aristo’ya bir mektup yazdığı belirtilir. Aristo’da Büyük

İskender’e tavsiyelerinden oluşan on makalelik Sırru’l-Esrar’ı yazar. Burada

filozofun olmadığı yerde siyasî otoritenin bazı sorunları çözemeyeceği anlayışı

vardır. İlk makale hükümdarın halka ve kendine karşı cömert veya cimri olmasıyla

ilgili olarak Rumlar, Hintliler ve Farslıların görüşlerini özetler226 ve bu açıdan

hükümdarların sınıflandırılmasına tahsis edilir. Kitabın ikinci makalesi meliklerin hal

ve ahvaline227 üçüncü makalesi adalet sıfatına228 ve son makalesi de vezirlerin

sayısına ve özelliklerine229 ayrılmıştır. Kitabın diğer bölümleri doğrudan siyasetle

ilgili değildir. Kitap, Hermesci, Yeni Eflâtûncu ve Yeni Fisagorcu unsurlarla

Helenistik dönemin tipik bir özelliğini yansıtır. Eserde bazı konular anlatıldıktan

sonra İskender’in bundan ibret alması telkiniyle konu sonuca bağlanır. Eser büyük

ihtimalle Bizans döneminde miladi III. veya IV. asırda Pehlevi siyaset şekli örnek

alınarak uydurulmuştur. Her dönemde siyasî zeyl yapılmış veya bazı kısımlar

çıkartılmıştır.

 Burada üzerinde durulması gereken bir hususta genel olarak Fârâbî’nin

Eflâtûn’u ve Aristo’yu sunuş tarzıdır. Fârâbî, Eflâtûn’un bilgi, metafizik ve psikoloji

ile ilgili görüşlerine hakimdir. Bunları söz konusu alanlar çerçevesinde bazı

eserlerinin bazı bölümlerinde ifşa etmiştir. Fakat, Fârâbî, Eflâtûn Felsefesi, Onun

Bölümleri ve Bölümlerinin Tasnifi adlı eserinde Eflâtûn küllîyatını ahlak felsefesi

hatta daha ziyade siyaset felsefesi açısından ele alır. Burada eser bize, insanın

Türkçe’ye çevirdikleri kaydedilmektedir. Eserin İstanbul kütüphanelerinde birçok elyazması ve
çevirisi de bulunmaktadır. Orhan M.Çolak, agm. 350-378, M. Bayraktar, Age. s. 74
226 Kitabu Sırru’l-Esrar, Neşr. Abdurrahman Bedevi, El- Usulu’l Yunananiyye li’n Nazarîyyeti’s-
Siayasiyye fi’l-İslâm içinde, Kahire 1953, s.74
227 Age.,77-125.
228 Age.,125-129
229 Age.,129-145

 76

bireysel olgunlaşmasından başlayıp, filozofun içindeki yaşadığı cahil şehirden,

erdemli ve ideal devletin oluşmasına doğru bir seyir ve akış sunar. Fârâbî’nin mesela

el-Cem’de Eflâtûn’un idealarıyla ilgili kuramlarını metafizik bakış açısıyla

değerlendirdiğini görebiliriz. Fakat Eflâtûn Felsefesi adlı eserde adı geçen

diyalogların içeriğinde idealarla ilgili herhangi bir bilgiye yer verilmez. Bu durum

bize Fârâbî’nin Eflâtûn’a her şeyden önce bir siyaset felsefesi filozofu olarak

baktığını gösterir.230

 Kanaatimiz odur ki, Fârâbî, Eflâtûn ve Aristo’nun siyaset felsefeleri arasında

en azından siyaset ilmine bakışları arasında fazla bir fark görmemektedir.231 S. Pines,

Fârâbî’nin İhsa adlı eserinin sadece bazı elyazmalarında şöyle bir pasajın geçtiğini

aktarmaktadır: “Siyaset teorileri…Eflâtûn bu konuda Aristo’dan daha çok

hatırlanandır”. Fakat bunun içeriğinde zayıf bir delil olduğunu belirtir.232

Fârâbî’nin bu iki filozofun görüşlerini zımnen uzlaştırdığını söyleyebiliriz.

Fârâbî’nin siyaset felsefesinin ideal boyutu Eflâtûn’dan gelmekle beraber, salt bir

ütopyacılığın ötesinde olan gerçekçilik ve akılcı boyutu da özellikle pratik felsefe

anlayışı yoluyla Aristo’dan gelmektedir. Bu iki filozofun siyaset felsefelerinin

bugünden baktığımızda farklılığının Fârâbî’nin siyaset felsefesinde fazla bir gerilime

yol açmadığını kabul ediyoruz. Çünkü, Fârâbî, el-Cem’de bu konuda iki filozof

arasında bir farklılık olduğuna değinmez ve bunu uzlaştırma girişimine girmez. Bu

da, Aristo’nun Eflâtûn’un Devlet’ini özel mülkiyet ve aile açısından eleştirdiği

Politika’nın II. kitabının çevrilmediğini göstermektedir. Eğer, Fârâbî bu bölümden

haberdar olsaydı el-Cem’deki uzlaştırma maddelerinden birini de bu konuya tahsis

230 Fârâbî, Felsefetü Eflâtûn ve Eczauha ve Meratibi Eczaiha min Evveliha ila Ahiriha, s. 4,
231 En azından Fârâbî, el-Cem’de iki filozof arasındaki ahlak alanındaki karşıt görüşleri uzlaştırıyor
görünürken iki filozofun siyaset ve sosyal hayat hakkındaki görüşlerini de uzlaştırıyor gözükmektedir.
Bkz. Kitabu’l cem beyne re’yel hakimeyn, Neşr. Fawzi Mitri Najjar, Dominique Mallet, s. 109-111
232 D. Reisman, agm. s. 267

 77

edecekti. Her ne kadar, kişide yerleşen ahlak’ın değişip değişmeyeceği hususunda,

söz konusu eserde bir tartışma varsa da iki filozofun siyaset felsefeleri arasındaki

dizgesel düzen (sistem) farklılıkları konusunda Fârâbî en azından el-Cemde

suskundur. Ayrıca, Fârâbî metafizikte ve varlık felsefesinde Yeni Eflâtûnculuğa

rağbet etmiştir. Fakat sosyal meseleler ve siyaset alanında bu akımın fazla da

üzerinde durmamaktadır. Bununla beraber, Yeni Eflâtûncu okulların, eğitim

müfredatlarının Fârâbî’nin eserlerini yazma şekli üzerinde etkili olduğunu

söyleyebiliriz.

2.3c. Türk Siyaset Felsefesi ve Fârâbî’nin Tutumu (Fârâbî’nin

Biyografisindeki Bazı Unsurların Siyaset Felsefesine Kaynaklığı)

Fârâbî’nin siyaset felsefesinin kökenleri, öncelikle, Kur’an ve Sünnet’te yer

almaktadır. İkinci kaynak ise, antik Yunan siyaset felsefesidir. Üçüncü bir kaynak

olarak da kısmî çalışmalarla ortaya konduğu şekliyle Türk siyaset düşüncesidir. Türk

siyaset ve devlet anlayışının Fârâbî’nin siyaset felsefesine etkilerini ortaya

çıkarabilmek için Fârâbî’nin Bağdat’a gelmeden önceki eğitim ve öğretim hayatının

tetkik edilmesi gerekmektedir.

İslâm tarihindeki tabakat kitaplarına baktığımız zaman, Fârâbî’nin hayatı,

eğitimi ve eserleriyle ilgili olarak farklı bilgilerle karşılaşmaktayız. Bu farklı bilgiler

filozofun hayat hikayesini ele alan modern çalışmalara da sirayet etmiştir.233 Fakat

233 Fârâbî’nin söz konusu şekilde hayat hikayesini ve eserlerini ele alan modern çalışmalara şu
örnekleri verebiliriz. Mehmed Ali Ayni, Muallim-i Sânî Fârâbî, İst., 1332, s.1-16, Adnan Adıvar,
Fârâbî, İslam Ansiklopedisi, Cilt, 4,İst., 1964, s. 451,454, Hilmi Ziya Ülken, Fârâbî Tetkikleri, İst.,
1950, Aydın Sayılı, Fârâbî ve Tefekkür Tarihindeki Yeri, Belleten Dergisi, Cilt 15, Sayı, 57, ss.1-59,
Richard Walzer, Al-Fârâbî, The Encyclopedia of Islam, New Edition, Leiden, 1983, Cilt. 2, s. 778-
780 Hafız Abdullah Farukî, Fârâbî, Islamic Literature, Vol.17, Nov.1971, s. 689-695, Abdurrahman
Badawi, Al-Fârâbî, Hıstoire De La Philosophie en Islam içinde, Paris, 1972, C. II, s. 478-483,
İbrahim Medkour, Fârâbî, A History of Muslim Philosophy, Ed. M.M. Sharif, Pakistan,1983, Vol.II,
ss. 450-51, Fahrettin Olguner, Fârâbî, İzmir, 1993, Alfred L. Irvy, al-Fârâbî, The Cambridge History
of Arabic Literatüre, Cambridge, 1990, ss. 378-380. Yabancı kaynaklarla kıyasladığımız zaman
Fârâbî’nin hayatıyla ilgili olarak Türkçe’de yapılan çalışmaların daha nesnel olduğunu kabul

 78

son dönemde yazılan ansiklopedi maddelerinde bu bilgiler daha derli toplu olarak ele

alınmıştır.234 Fârâbî’nin hayatıyla ilgili olarak aktarılan bilgilerin farklılığının en

temel sebebi, Fârâbî’nin kendi zamanında veya kendinden hemen sonra öğrencileri

veya başka bir müellif tarafından hayat hikayesinin yazılmamasıdır. Bundan dolayı,

Fârâbî’nin hayatının ilk dönemleri, bu dönemde aldığı öğretim, bu öğretimin siyaset

felsefesine muhtemel kaynaklığı ve eserleriyle ilgili bilgiler, kendi çağdaşı ve

kendinden hemen sonraki kaynaklarda kısıtlı bir şekilde verilmiştir. Böyle bir

durumda, bir düşünür hakkındaki en güvenilir bilgiler bazen o düşünürün çağdaşı

tarihçilerin eserlerinde ve tabakat kitaplarında bulunmayabilir. Düşünürün etkisi ve

felsefesi yaygınlaştıkça, o filozofun hayatı, eserleri ve milliyeti ile ilgili

araştırmalarda hızlanmakta ve daha yaygın bilgiler ağına ulaşılabilmektedir. Fârâbî

için de aynı durum söz konusudur. İbn Nedim (990) Fârâbî’nin çağdaşı olmasına

rağmen, filozofun sadece yedi tane eserinden bahseder, onlar da filozofun önemli

eserlerinden ziyade Aristo’nun çeşitli eserlerine yazılan şerhlerdir.

Aynı şekilde, İbn Nedim, Fârâbî’nin aslının Farsların yoğun olarak yaşadıkları

Horasan’ın Faryab bölgesinden olduğunu söyler.235 İbn Nedim bu konuda

yanılmaktadır.236 Çünkü, eğer, Fârâbî, Faryab’lı olsaydı mutlaka döneminde Faryabi

diye meşhur olacak ve eserlerinde Faryabi adını kullanacaktı. Bazı müellifler

Fârâbî’nin öğrencisi Yahya b. Adî’nin, Fihrist’in yazımında İbn Nedim’e yardım

edebiliriz. Ayrıca, A. Bedevi, M. Mehdi, R. Walzer gibi araştırmacılar da Fârâbî’nin Türk olduğu
konusunda hemfikirdirler. Bu eserlerde Fârâbî’nin Türk olduğu güçlü atıflarla gösterilmiştir. Ayrıca,
De Boer, Henry Corbin gibi modern dönemde İslam felsefesini İşrakî bakış açısıyla değerlendiren
araştırmacılara göre ise, Fârâbî Farisîdir. Fârâbî’nin, Farisi olduğuna dair bu değerlendirmeler temelde
İbn Nedim ve İbn Ebi Useybia’nın yanlış atıflarından kaynaklanmaktadır.
234 Mahmut Kaya, Fârâbî Maddesi, TDV İslam Ansiklopedisi, İst., 1995, C.12, s. 145-147
Dimitri Gutas, Fârâbî, Biography, Encyclopedia Iranica, Ed. Ehsan Yarshater, New York, 1999, s.
209-210
235 İbn Nedim, el-Fihrist, s. 263. İbn Nedim Fârâbî’nin önemli eserlerinden hemen hemen hiçbirisini
zikretmez. Sadece Aristo’nun birkaç kitabına düştüğü şerhten bahseder.
236 M. Kaya, Fârâbî Maddesi, s. 145

 79

etmesinden yola çıkarak, İbn Nedim’in bu konudaki kaynağının doğru olduğunu

iddia etmişler, dolayısıyla Fârâbî’nin Fârâblı, değil Faryab’lı olabileceğini

belirtmişlerdir.237 İbn Nedim’in Fârâbî konusundaki kaynağı Yahya b. Adî olamaz.

Çünkü, eğer, İbn Nedim, Fârâbî’nin eserleri hakkında Yahya b. Adi ile fikir alış

verişinde bulunsaydı, Fihrist’te Fârâbî’nin eserleri yedi tane Aristo şerhiyle sınırlı

kalmaz, bunun aksine karşımıza onlarca eser çıkardı. Dolayısıyla, İbn Nedim’in

Fârâbî hakkındaki bilgisi hem kısıtlı hem de fazla güvenilir değildir. Çünkü, İslâm

düşünce tarihine baktığımızda Horasan’ın Faryab bölgesinden gelen alimler ve

düşünürler Faryabi olarak adlandırılmışlardır.238 Mesela Yakutî el Hamevî,

Muhammed b. Yusuf el-Faryabî adlı bir alimden bahseder.239 İbn Nedim, Fârâbî

hakkında bilgi verirken bu farkı görememiştir.

Birkaç istisna dışında, bütün müellifler, Fârâbî’nin Türkistan’ın Fârâb şehri

yakınlarındaki (bugünkü Kazakistan sınırları içinde) Vesiç’te 870 yılında doğduğunu

belirtmişlerdir.240 Fârâbî’nin çağdaşı olan ve 943 yılında İslâm topraklarının coğrafi

bilgilerini edinmek için Bağtat’tan ayrılan İbn Havkal, Maverâünnehir bölgesini

ziyareti sırasında, Fârâb’ın Vesiç köyünden bahsederken Ebu Nasr Fârâbî’nin

buradan olduğunu belirtmektedir.241 İbn Havkal’ın söylediklerinden yola çıkarak

Fârâbî’nin 943 yılından önce Vesiç’de doğduğu hakkında Bağdat’ta yaygın bir

bilginin olduğunu kabul edebiliriz. Ayrıca, İbn Havkal bu bölümde Fârâbî’den “O,

237 D. Gutas, Fârâbî, Biography, Encyclopedia Iranica, s. 209-210
238 Ayrıca bu dönemde yazılan Tarih ve Coğrafya kitaplarında Horasan kelimesinin kapsadığı coğrafi
lanla ilgili karmaşık bir durum söz konusudur. Bkz. Ramazan Şeşen, Giriş, İslam Coğrafyacılarına
Göre Türkler ve Türk Ülkeleri, Ank., 1998, s. 2
239 Yakutî, Mu’cemu’l Buldan, Cilt.6, s.840
240 Farab şehri daha sontra Otrar ismini almış ve Moğol istilalarıyla beraber yıkılmıştır. Hârâbeleri
bugünki Kazakistan toprakları içindedir. (Fahrettin Olguner, Fârâbî, Ank., 1987, s. 5) Fârâbî’nin
yetiştiği dönemlerde yörenin eğitim, kültür ve sanat yaşamı için bkz. (Emel Esin, Fârâbî’yi Yetiştiren
Kengeres Türk Muhitinin Kültür ve Sanatı, İslam Tetkikleri Enstitüsü Dergisi, İst., 1976, C. VI, s.
111-112)
241 İbn Havkal, Suretü’l Arz, Neşr. J. H. Kramers. Brill, 1939, s. 510-11

 80

bu konularda (eski filozofların eserlerine şerh yazma ve mantık) zamanımızda,

günümüzde ve asrımızda herkesi geçmiştir” demektedir. İlk dönem tabakat

kitaplarında Fârâbî ve eserleri ile ilgili en kapsamlı bilgiyi İbn Said Endülisi

vermiştir.242 Kadı Said ilk defa eserinde Fârâbî’ye bir bölüm tahsis etmiştir.

Kendisinden sonraki ilk asır içinde Fârâbî, Doğu İslâm dünyasından ziyade Batı’da

daha fazla meşhur olmuştur. Filozof, Doğu İslâm dünyasında, İbn Sina’nın

Aristo’nun Metafizik kitabını anlamasında Fârâbî’nin rehberliğine veya diğer bazı

felsefî konularda filozofun maharetine yaptığı atıflardan sonra meşhur olmuştur.243

11 ve 12. yüzyılda ve daha sonra yazılan tabakat kitaplarında Fârâbî’nin hayatı,

felsefesi ve eserleri ile ilgili bilgiler, filozofun İslâm felsefî düşüncesine, özellikle de

Meşşai felsefeye rengini vermesine paralel olarak artar. Bunun için Fârâbî’nin

yaptığı felsefe ve eserleri İslâm dünyasında yaygınlaştıkça buna paralel olarak

tabakat kitaplarında da onun hakkında verilen bilgiler artmaktadır.244

Fakat 12. ve 13. yüzyılda yazılan kitaplarda filozofla ilgili verilen bilgilerin

bazıları doğru, bazıları yanlıştır. Mesela Fârâbî’nin, felsefe öğrenmeden önce kadılık

yaptığı, bostan bekçiliği yaparken felsefeye merak sardığı, bir hükümdarın önünde

bazı müzik aletleriyle çaldığı parçalarla önce insanları ağlatıp sonra güldürdüğü,

yetmiş dil bildiği gibi konular gerçek bilgiler olarak değerlendirilmemiştir.245

242 Ebu’l Kasım İbn Said el- Endülisî, Kitabu Tabakatu’l Umem, Neşr. Louis Şeyho, Beyrut, 1912.
s.53-55
243 Yahya Michot, Al-Fârâbî And His Influence On The Early Avicenna:The Evidence From The
Kitâb Al-Mabda’ Wa L-Ma‘Âd, Uluslarasi Fârâbî Sempozyumu Bildirileri, Ank., 2005, S.
244 Hilmi Ziya Ülken, Fârâbî Tetkikleri, İst., 1950, s. 4
245 M. Kaya, agmad. s.157, D. Gutas, agmad. 209-212.

 81

 Aynı şekilde, İbn Nedim’de Fârâbî’ye atfedilen eser sayısı yedi, Kadı Said’de

(1070) dört, Kıfti’de (1248) yetmiş dört ve İbn Ebi Useybia’da (1270) yüz on üç

olarak verilmiştir.246

 Gerek erken kaynaklar, gerekse kendinden birkaç asır sonra yazılan tabakat

kitapları birkaç istisna dışında Fârâbî’nin Türk olduğu konusunda birleşirler. Mesûdî,

İbn Said,(1070) İbn Havkal gibi ilk dönem tarihçi ve coğrafyacılar, Fârâb’ın genel

olarak Türk nüfusunun yaşadığı yer olduğu konusunda ittifak etmişlerdir.247

Filozoftan yaklaşık üç asır sonra İbn Ebi Useybia, Fârâbî’nin Horasandaki Türk

bölgesi olarak bilinen Fârâb’tan olduğunu ve babasının Farisî olduğunu belirtir.248

Useybia’nın burada Fârâb’la ilgili olarak verdiği bilgi yanlıştır. Çünkü Fârâb

Horasan’da değil Türkistan’da bir yerdir. Aynı şekilde Beyhakî’de Fârâbî’nin

Türkistan’ın Faryab ilinde doğduğunu belirtir.249 Beyhakî’de verdiği bu bilgide

hatalıdır. Çünkü Fârâb Türkistan’da, Faryab ise Horasandadır. İbn Ebi Useybia,

Fârâbî’nin babasının Farisî olduğunu söylese de diğer kaynaklar onun babasının

Samanoğulları idaresinde kale komutanı olan bir Türk olduğunu aktarmışlardır.250

İbn Ebi Useybia’nın Fârâbî’nin babasının Fars olduğu iddiasına karşılık, İbn

Hallikan,(1282) Fârâbî’nin nesep olarak Türk olduğunu söyler ve isminin sonuna et-

Türkî takısını ekler.251 Ayrıca, İbn Ebi Useybia Fârâbî’nin dedesinin isminin Tarkan

olduğunu söylerken, İbn Hallikan’da dedesinin dedesinin ismini Tarkan olarak

vermektedirler. Fârâbî’nin Kitab el-musiki, Makale fi ağrazı ma ba’det-tabia252 ve

Ahkamun Nucum adlı eserlerinin elyazmalarında da onun tam adının Ebu Nasr

246 M. Kaya, agmad. s. 157
247 Mesûdî, Murucuz-Zeheb, (Seçme Parçalar). s.30, İbn Havkal, Suretü’l Arz.,s.510
248 İbn Ebi Useybia, Uyunul Enba fi Tabakatü’l Etibba, Neşr. Nizar Rıza, ty. Beyrut, s. 603
249 Ali İbn Zeyd El-Beyhakî, Tetimme Sıvanu’l Hikme, s. 41
250 Useybia, aynı yer.
251 İbn Hallikan, Vefayatu’l Ayan, Kahire,1858, C.II, s.112-114
252 Fârâbî, Makale fi ağrazı ma ba’det-tabia, Haydarabad, 1349, s. 3

 82

Muhammed b. Muhammed al-Tarkani/Tahranî olduğu görülmekte ayrıca Fârâbî’den

astroloji hakkında bir risale yazmasını isteyen Ebu İshak İbrahim b. Abdillah el-

Bağdadi de, Fârâbî’den bahsederken onun adını “Ebu Nasr Muhammed b.

Muhammed et-Tarhanî/Tarakanî” olarak aktarmaktadır.253 Burada Tarkan isminin

zorunlu olarak Fârâbî’nin dedesinin veya dedesinin dedesinin ismini göstermeyeceği

fakat Samaniler, Yemeniler gibi Tarkanîlerin de büyük bir sülale adını da

göstereceği belirtilmiştir.254 Mübahat Türker Küyel, burada Tarkanlıkla kast edilenin

özel bir isimden ziyade, Türk devletlerinde çok yüksek dereceden bir devlet görevlisi

mevkiindeki insanlara verilen bir unvan olduğunu belirtir ve Fârâbî’nin de aile yapısı

olarak böyle bir gelenekten geldiğini vurgular.255 Olguner de aynı görüşü ileri

sürer.256

Bu durumda Fârâbî Bağdat’a gelmeden önce başta dönemin bilim ve kültür

merkezlerinden birisi olan Fârâb başta olmak üzere, Orta Asya’daki okullarda sıkı bir

dini eğitim almıştır.257 Fârâbî daha sonra, Buhara’da müzik ve fıkıh eğitimi almıştır.

Sonra Merv ve Harran’da bulunmuştur. Daha sonra’da Bağdat’a intikal etmiştir. Bir

rivayete göre, Fârâbî Yunan felsefesini sıkı bir şekilde öğrenmek için sekiz yıllık bir

süre Bizans topraklarına gitmiş daha sonra tekrar Harran üzerinden Bağdat’a

dönmüştür.258 Fârâbî Ara’nın bazı elyazmalarında geçtiği şekliyle, 942 yılına kadar

Bağdat’ta kalmış, daha sonra da Şam’a gitmiş, bilahere Kahire ve Halep’te de

253 Fârâbî, Astroloji Hakkında Doğru ve Yanlış Bilgiler, İslam Filozoflarından Felsefe Metinleri, çev.
Mahmut Kaya, İst., 2003,s.184
254 D. Gutas, agmad. S. 210
255 Mübahat Türker Küyel, Fârâbî ve Siyaset, IX. Türk Tarih Kongresi, 21-25 Eylül 1981, Kongreye
Sunulan Bildiriler, Ank.1988, s. 609
256 F. Olguner, Age, s. 5
257 Kıftî, Ahbaru’l Ulema bi Ahbaru’l Hukema, Neşr. Julıus Lippert Leipzig, 1903, s.277
258 Muhsin Mahdi, Al-Fârâbî, Dictionary of Scientific Biography, ed. C.C. Gillispie, New York,
1971,vol.4, s.523, Muhsin Mehdi, bu rivayeti Hattabi’ye dayandırır. Hattabi’nin rivayetine göre
Fârâbî, Yuhanna b. Haylan’la mantık çalıştıktan sonra, Yunan topraklarına seyahat etmiş ve
çalışmalarını tamamlayıncaya kadar orda sekiz yıl kalmış ve tam olarak felsefî müfredatı öğrenmiştir.

 83

bulunmuştur.259 Fârâbî Mısır’dan döndükten sonra 950 yılına kadar Seyfüddevle’nin

maiyetinde yaşamış ve bu yıl vefat etmiştir.260

Fârâbî önce, Yuhanna b. Haylan ile mantık çalışmaya başlamıştır. Daha sonra

muhtemelen İbn Sirac ile Arapça çalışmış ve bu dile vukufiyet sağlamıştır. Bilahere

kendisinin de aktardığı kadarıyla Matta b. Yunus ile Aristo felsefesini çalışmıştır.

 Fârâbî, Kitabu’l Huruf’ta varlık kelimesinin ne anlama geldiğini tartışırken çeşitli

dillerden örnekler getirir ve burada Soğutça diline de bir atıf yapar.261 Soğutça,

kaynaklarda eski bir İran dili olarak kabul edilmekle beraber bunun bir Türk lehçesi

olabileceği de vurgulanmaktadır. Soğutça’nın diğer milletlerden ziyade Türkler

tarafından kullanılan bir dil olduğu kabul edilmiştir. Dolayısıyla Fârâbî’nin çocukluk

ve ilk gençlik yıllarını geçirmesi muhtemel olan Kengeres Türk muhitinde de

Soğutça’nın yaygın bir kullanımı vardır. Ayrıca, günümüzde de Özbekistan ve

Tacikistan ülkelerinin bazı bölümlerinde Türkler bu dili konuşmaktadırlar. Aynı

şekilde Fârâbî’nin isminde geçen Tarkan ifadesinin M.S. 581 yılında bulunan bir

Soğutça metinde de birkaç kez geçtiği belirtilmektedir.262 Tarkanlığın Sodğutça’dan

gelen bir kelime olduğu üzerinde durulmuştur. Ayrıca, İbn Hallikan Fârâbî’nin

Bağdat’a gelmeden önce Türkçe bildiğini ve daha sonra Arapça öğrenmeye

başladığını belirtmiştir. Fârâbî’nin Türk olduğu konusundaki ve Bağdat’a gelmeden

önceki eğitim hayatıyla ilgili bu bilgileri aktardıktan sonra, şimdi onun erken dönem

eğitim hayatının ve yetiştiği kültür ortamının siyaset felsefesine muhtemel

kaynaklığı konusuna geçebiliriz.

259 İbn Ebi Usyebia, Age, s. 608, Fârâbî, Kitâb Ârâ’ ehl el-medîne el-fâdıla,Kitabul Mille içinde,
Beyrut,1986,s.79
260 İbrahim Agah Çubukçu, Türk Düşünce Tarihinde Felsefe Hareketleri, Ank., 1986, s. 85
261 Fârâbî, Kitabü’l Huruf, s. 111
262 Çağatay Tezcan, Kök Türk Tarihinin Çok Önemli Bir Belgesi: Soğutça Bugut yazısı, Belleten,
1975-76, s. 257

 84

Fârâbî’nin siyaset felsefesine Türk düşüncesinden geçen etkileri tespit

edebilmek için öncelikle başvurulacak kaynaklar, eski Türk düşüncesindeki yazılı

metin ve yazıtlardaki siyasî bilgelikle ilgili unsurlardır. Fârâbî bu belgelere doğrudan

atıf yapmaz. Fakat Fârâbî’nin siyaset felsefesiyle, bu belgelerdeki siyasetle ilgili

unsurlar karşılaştırılarak söz konusu etkilerin olduğu söylenebilmektedir. Ayrıca bu

konuyla ilgili olarak başvurulacak ikinci kaynak da filozofla aynı zamanda veya

ondan önce yaşamış olup Fârâbî’nin yetiştiği bölgeleri ziyaret eden ve bölgenin

sosyal, ekonomik, siyaset ve devlet anlayışından bahseden Câhız, Makdisi, Mesûdî

ve İbn Havkal gibi İslâm coğrafyacılarının kitaplarıdır. Bu yazarlar sadece teknik

olarak coğrafya yazıcılığından ziyade gittikleri yörelerin kültürel ve siyasî

yaşantılarını da değerlendirmişlerdir. Bu kaynaklarda, Türklerin cesaretine

dolayısıyla bağımsız yaşama ve devlet kurma yeteneklerine, dürüst ahlaklarına ve

hakanlarının özelliklerine dair bilgiler verilmiştir.263

Küyel, İslâm dünyasında ilk defa siyaset bilimini kuran filozofun Fârâbî

olduğunu belirtir. Küyel’e göre, bunun altındaki en temel sebep Fârâbî’nin Türk

kültürüyle yetişmesi, ilk gençlik yıllarında Türklerin ahlak, devlet ve siyaset felsefesi

birikimlerini alması ve bu birikimlerin onun düşünce dünyasında önemli bir yer

açmasıdır.264 Eflâtûn ve Aristo’nun siyaset küllîyatına daha önce Ebu Bekir Razî,

Ebu Hatim Razî, İbn Ravendi ve Kindî265 gibi ilk dönem İslâm filozofları şahit

olmuşlar fakat bu filozoflar, bu küllîyatı İslâm’ın verileriyle harmanlayarak ayrı ve

müstakil bir siyaset felsefesi geliştirememişlerdir. Bu filozoflar siyaset felsefesinde

263 İbn Havkal, Suretü’l Arz. Neşr. J. H. Kramers. Brill, 1939, s. 463-525, Daha geniş olarak Kengeres
muhiti olarak adlandırılan Fârâbî’nin doğup büyüdüğü yerlere İslam dini, Fârâbî’nin doğumundan
kısa bir süre önce 840 yıllarında girmiştir.
264 Bu konuyla ilgili yapılan araştırmalar için bkz. Ahmet Kâmil Cihan, Fârâbî’nin Siyaset
Felsefesinde Türk Devlet Anlayışını İzleri, Bilimname Dergisi, Sayı: IV, 2004/1, s. 18
265 Hans Daiber, Political Philosophy, History of Islamic Philosophy, Ed. Seyyed Hossein Nasr,
Oliver Leaman, Tahran, C. II. s. 841-844

 85

daha ziyade Sokratçı bireysel ahlak anlayışı üzerinde durmuşlar ve siyaset

felsefesine, felsefe yapmanın bir türü olarak bakmamışlardır. Fârâbî’nin siyaset

felsefesini, felsefe yapmanın bir şekli olarak algılaması ve bir ilim dalı olarak ilk

defa İslâm dünyasında siyaset bilimini kurması onun Türk bölgelerinde aldığı eğitim

ve bu alanla ilgili müşahedelerine bağlanmaktadır. Küyel, Fârâbî’nin siyaset

felsefesiyle ilgilenmesindeki temel unsurlardan birinin eski Türklerde siyasî bir

kurum ve siyasî bir yapılanma olarak Tarkanlık geleneğinden gelmesi olduğunu

söyler.266

Burada kuşkusuz en önemli etkilenme, eski Türk metinlerindeki kozmolojik

öğreti ve unsurlarla, insani ve toplumsal alanla kurulan ilgi, alaka, benzetme ve

anlamlandırma ile ilgili olabileceği yönündedir.267 Eski Türk Düşüncesinde olduğu

gibi, Fârâbî de toplumsal alanı, doğal ve bazı kozmolojik unsurları esas ve temel

alarak oluşturmaya ve açıklamaya çalışmıştı. Çünkü eski Türk siyaset anlayışında

siyasî alanla ilgili birçok düzenleme ve anlayış kozmolojik unsurlara benzetilerek ve

onlar örnek alınarak düzenlenmiştir. Ayrıca eski Türk düşüncesi kozmolojik

unsurlarla ifade edilen dizgesel metafizik bir düşünce şekline de sahiptir. Aynı

şekilde, bu kozmolojik unsurların hakim olduğu söz konusu metafizik düzen

efsanelerle insani ve toplumsal alana indirgenmiş böylelikle devlet kurma ve

yönetme sanatının teorik çerçevesi kurulmuştur.268 Fârâbî’nin siyasetle ilgili

eserlerine kozmolojik düzeni örnek alarak bir düzen vermesi, kozmolojik unsurları

önplana alarak metafizik bir düşünce oluşturması ve bu metafiziği siyasetin temeli

266 M. T. Küyel, agm. S. 612
267 Emel Esin, agm. s. 108, Kozmolojik unsurlarla devlet düzenini ve toplumsal alanı açıklama şekli
Sümerlilere kadar götürülmekle beraber Türklerde bu unsurlar farklı bir şekilde ele alınmıştır. Ayhan
Bıçak, Osmanlı Devleti’nin Kozmogonik Temelleri, Kutadgu Bilig Dergisi, Sayı: 7, Mart 2005, s. 199
268 A. Bıçak, agm. s. 195

 86

sayması bize eski Türk düşüncesinden de etkilendiği izlenimini vermektedir.269 Aynı

şekilde, nizamı alem anlayışı doğrultusunda bütün dünyayı kapsayan bir devlet

oluşturma fikrinde, toplumların toplumbilimsel açıdan tasniflendirilmesinde, ahlakî

yapılanmalarında, kanunların geleneklerinin oluşmasında ve din ve devlet

ilişkilerinde eski Türk düşüncesinden Fârâbî’nin felsefesine sirayet eden unsurlar

olduğu kabul edilmektedir.270 Aynı şekilde, Hilmi Ziya Ülken’in İslam öncesi

dönemi de kapsayacak şekilde Türk Tefekkürü’nün özellikleri hakkında söylediği

unsurlarla Fârâbî’nin, genel felsefesi hakkında paralellikler, hatta özdeşlikler kurmak

mümkündür. Şu halde, her iki düşünce tarzı da gerçekçidir. Her iki düşünce şeklinde

de nazarîye ile ameliye arasında sıkı bir bağ vardır. Aynı şekilde, Ülken’in aktardığı

şekliyle, Türk Tefekkürü, fikirler ve mefhumları basitleştirmek, düşünceye en akli ve

kolay şeklini vermeye müsaittir. Fârâbî’nin kendi döneminde Yunan mantık ve

felsefesinin anlaşılması adına yaptıklarını zihnimizde canlandırdığımız da, Fârâbî

felsefesinin Türk tefekkürü ile bu konuda da örüştüklerini söyleyebiliriz. Diğer

yandan Ülken Türk Tefekkürünün hadsci olduğunu söyler.Buna paralel olarak,

Fârâbî’nin de bilgi felsefesinde aklî bir sezgiciliğinin önemli bir yer tuttuğunu

söyleyebiliriz.271 Bu açılardan baktığımızda, Fârâbî’nin siyaset felsefesinin Antik

269 M. T. Küyel Kutadgu Biligdeki bazı unsurlarla Fârâbî felsefesindeki bazı ögeleri karşılaştırdığı
makalesinde, Fârâbî’nin Yusuf Has Hacibe etki etmesinden ziyade, ikisinin de aynı ortak kaynakları
kullanmalarından dolayı benzer teoriler ürettiklerini söyler. Buna göre, Kutadgu Biligdeki “Kut”un
vasıfları ve özellikleriyle ilgili bazı ögeler, hikmetin tarihsel gelişimi, Tanrı ve insan ilişkisi gibi
konular, Fârâbî’nin siyaset felsefesiyle benzer özellikleri taşır. Evrendeki, toplumdaki ve insandaki
doğal ahengin ve uyumun ortaya çıkarılmasında ve düzenlenmesinde güneşe benzetilen “Kut’lu
Kut”un bu alanları tertiplemesi için farklı açılımları vardır. Kut’un evrendeki misali güneş gibidir ve
herkese eşit parlaması gerekmektedir. Aynı şekilde bir toplumun devlete sahip olma Kut’u, Ay’ın
varlığı ile temsil edilmiştir. Küyel, Kut’un bu özellikleriyle Fârâbî’nin devlet ve siyaset felsefesindeki
özellikle kozmolojik düzen ile devlet ve siyaset arasındaki benzetmelerde paralellikler olduğunu
belirtir. (Mübahat Türker Küyel, Kutadgu Bilig ve Fârâbî, Uluslarası, İbn Türk, Harezmi, Fârâbî,
Beyruni ve İbn Sina Sempozyumu, Ank.,1990, s. 222-223)
270 Olguner, Age., 31-32, Ahmet Kâmil Cihan, agm., s. 20
271 Hilmi Ziya Ülken, Türk Tefekkür Tarihi, İst., 2004, s.18,19, Bayraktar, İslam Felsefesine Giriş, s.
209

 87

Yunan ve Helenistik felsefe, Kuran ve Sünnetin dışında, üçüncü bir unsur olarak da

Türk Devlet ve Siyaset geleneğini görmekteyiz.

 Fârâbî, yetiştiği koşullar ve ilk eğitimi açısından böyle bir ortamın ürünü

olmasının yanında İbn Ebi Useybia’nın aktardığı kadarıyla kendini felsefî miras

olarak Yeni Eflâtûncu İskenderiye okuluna bağlar. Useybia, Fârâbî’ye Felsefenin

Ortaya Çıkışı adlı bir eser atfeder. Fârâbî, bu eserinde, Aristo’nun felsefî mirasının

beşinci ve altıncı yüzyılda en son İskenderiye okuluna sirayet etmiş olduğunu, bu

okulun dağılmasıyla beraber felsefenin İskenderiye’den Antakya’ya, oradan Harran’a

ve oradan da Bağdat’a geçtiğini vurgulamaktadır. Fârâbî’ye göre, İbrahim Mervezi

ve Yuhanna b. Haylan da bu felsefe okulunun son temsilcisidir. Fârâbî, Yuhanna b.

Haylan’ın kendi hocası olduğunu söyleyerek kendini bu okula ait olarak

değerlendirmiş ve felsefenin kendisiyle devam ettiğini belirtmiştir.272 Yeni

Eflâtûncuların siyaset felsefesiyle ilgili görüşlerini hatırlarsak, söz konusu düşünce

şeklinin Fârâbî’nin siyaset felsefesini etkilediği ve belirlediğine dair Useybia’nın bu

anlattıkları bize bir imkan sunar. Fârâbî’nin siyaset felsefesinin ve erdemli şehir

tasavvurunun tıpkı Yeni Eflâtûnculardaki gibi tamamen nefsi ve akli bir arınma ve

yükseliş olarak sunulmasının tarihi dökümanı da aktardığımız bu pasaj olabilecektir.

Fakat, Muhsin Mehdi, Fârâbî’nin bu eserinde anlattıklarının, filozofun siyaset

felsefesi için bir şey ifade etmeyeceğini belirtir. Mehdi, Fârâbî’nin sözkonusu

risalesinin İbn Ebi Useybia tarafından aktarılmayan ve elde kalmış diğer

bölümlerinde, özellikle mantık çalışmalarında kendisini bu okulun devamı olarak

takdim ettiğini belirtir. Mehdi, bu okulun siyaset felsefesiyle ilgili herhangi bir

öğretisinin olmadığını olsa bile bu durumun Fârâbî’nin siyaset felsefesinde baskın bir

272 İbn Ebi Useybia, Age. s.604-605

 88

unsur hale gelmediğini vurgular.273 Dolayısıyla, Fârâbî’nin siyaset felsefesinin bütün

unsurlarını özellikle nefs ve akıl sürecinin yetkinleşmesi açısından ele alarak, insani

erdemlerin ve devletin ilâhîleşmesini savunan Yeni Eflâtûncu okulların düşüncevi

yapısına bağlamak makul görünmemektedir.274 Fârâbî’nin metafizik ve kozmoloji

alanında Yeni Eflâtunculuktan etkilenmesine rağmen,275 bu metafiziğin uzantısı olan

siyasi alanda Yeni Eflâtuncu ilahileşme ve mistikleşme anlayışını benimsemediğini

söyleyebiliriz

273 Muhsin Mahdi, The Foundation of Islamic Philosophy, AlFârâbî and the Foundation of Islamic
Philosophy, s.55-56
274 Fârâbî’nin siyaset felsefesini Yeni Eflâtûncu okullara bağlama isteği, Walzer, Gutas, Kojeve ve
O’Meara gibi modern araştırmacılarda önde gelen bir unsurdur. Strauss’la bu konuda diyaloğa giren
Alexandre Kojeve, Fârâbî’nin Eflâtûn’u algılayış tarzını ilginç bir şekilde hetorodoks Yeni Eflâtûncu
çizgiye bağlar. Bu filozoflar, Julian Apostate, Sallustius ve Damascius’tur. Kojeve Atina okulu
kapandığı zaman bu kişilerin sürgün olarak İran’a gönderildiğini ve bu filozofların görüşlerinin bu
yolla Fârâbî’ye de sirayet etmiş olabileceğini ileri sürmektedir. Leo Strauss, On Tyranny, ed. Victor
Gourevitch and Michael S. Roth, New York, 1991, s. 269-76,294-99,301. Fakat, Kojeve’nin bu
iddialarının o kadar da geçerli olmayacağı, Fârâbî’nin siyaset felsefesinde bu filozofların önemli bir
etkisinin olmadığı savunulmuştur. Bkz. Joshua Parens, Age. s. 151
275 Yeni Eflâtunculuğu Fârâbî metafiziğindeki etkileri için bkz. Burhan Köroğlu, İslam Kaynakları
Işığında Yeni Platoncu Felsefe, Basılmamış Doktora Tezi, İst., 2000, s. 229-242

 89

II. BÖLÜM: Siyaset İlmi

1. Siyasetle İlgili Eserlerin Değerlendirilmesi

 Bu bölümün başında, Fârâbî’nin siyaset felsefesiyle ilgili yazdığı eserlerin

kısa bir değerlendirmesini yapmak istiyoruz. Fârâbî’nin günümüze kadar ulaşan

siyasetle ilgili eserlerinin hemen hepsinin farklı elyazmaları göz önünde

bulundurularak modern neşirleri yapılmıştır. Fakat, Fârâbî’nin tabakat kitaplarında

bahsi geçen bazı eserleri günümüze gelmemiştir.1 Ayrıca, Fârâbî’nin eserleri üzerine

yazılan bibliyografyalar geleneksel ve gelişigüzel bir tarzda listelenmiştir. Bu

bibliyografyalar, farklı adlar altındaki aynı eserleri ayırt etmek, filozofa ait olmadığı

halde ona atfedilen eserleri belirlemek gibi hususları içinde barındıracak bir yapıdan

uzaktır.2

Bazı modern araştırmacılar, Fârâbî’nin Eflâtun ve Aristo’nun eserlerini

yazma şekli hakkındaki kabullerini aynen kendisinin de benimsediğini belirtirler.

Buna paralel olarak, filozofun yazdığı eserlerde, farklı kitleleri hedef aldığını, bazı

eserlerini halk veya Müslüman toplum için yazdığını, bazılarını ise filozoflar ve

felsefe öğrencileri için yazdığını belirtmişlerdir. Fârâbî’nin eserlerini yazma metodu

1 M. Kaya, agmad.s.147
2 Fârâbî’nin eserleriyle ilgili olarak söz konusu dağınıklık konusunda çok olumlu gelişmeler olmasına
rağmen günümüz için de geçerliliğini korumaktadır. Özellikle Ahmet Ateş’in hazırladığı
bibliyografya başta olmak üzere Fârâbî bibliyografyalarında, Fârâbî adına geçen eserlerin bazıları hala
neşredilmemiş, farklı elyazmaları karşılaştırılarak, filozofa atfedilen aynı eserin farklı bölümlerinin
farklı adlar altındaki isimlendirilmeleri ve listelenmeleri tam olarak ortaya çıkartılmamıştır. Fakat
filozofun mantık ile ilgili eserleri büyük oranda Mübahat Türker Küyel’in katkılarıyla düşünce
dünyasına kazandırılmıştır. Buna paralel olarak, bugün siyasetle ilgili eserlerinin önemli bir bölümü
de Muhsin Mehdi ve Fevzi Neccar’ın neşirleriyle sağlıklı bilimsel çalışmalar için neşredilmiştir. Bkz.
Mübahat Türker Küyel, Sunuş, Fârâbî’nin “Şerâ’it ulYakîn”i, Ank. 1990, s. VI, Fârâbî’nin eserleri
hakkında yazılan yabancı ve yerli bibliyografyaların kısa bir değerlendirmesi için bkz. Mübahat
Türker Küyel, Giriş, Fârâbî’nin Peri Hermeneias Muhtasarı, Ank., 1990, s. 7-8, Ayrıca, Fârâbî’nin
eserlerini daha ziyade Latince çevirilerinden ve Batı literatüründen yola çıkılarak hazırlanmış listesi
için, bkz., Steinschneider, AlFârâbî, Islamic Philosophy, Vol. 6, Ed. Fuat Sezgin, Frankfurt,
1999,ss. 214-220 Fârâbî’nin eserlerinin modern neşirleri, bu eserler hakkında tabakat
kitaplarında, modern ansiklopedilerde, modern çalışmalarda geçen bilgilerle ilgili olarak bkz. Cafer
Carişî, Esâr Ebu Nasr el-Fârâbî, Ebu Nasr Fârâbî, (Fârâbî Sempozyumu Bildirileri), Şam, 1989, ss.
119-164

 90

ile ilgili olarak söz konusu tartışmaların birçok sebebi vardır. Daha önce de,

gördüğümüz gibi, Fârâbî, Eflâtun’un bazı eserlerinde, felsefe onu anlamayanların

veya yanlış amaçlarla kullanabilecek olanların eline düşmesin diye, kapalı bir üslup

kullandığını belirtmişti. Fârâbî’ye göre, bu durum filozofun eserleri üzerinde bir

yorum kargaşasına yol açmış, Eflâtun’un apaçık yazdığı eserlerinde bile, yorumcular

kapalı bir boyut ve şifreler bulmaya çalışmıştı. Fârâbî’nin Kanunların Özeti’nin

önsözünde aslında böyle bir yazma şeklinden o kadar da hoşnut olmadığı belli

olmaktadır.3 Şimdi konumuzla ilgili olması bakımından Fârâbî’nin, Özet’in giriş

bölümündeki görüşlerine yakından bakmak istiyoruz.

Fârâbî, burada, insanlarda diğer hayvanlardan farklı olarak hadiseleri ayırt

eden, onları sevk ve idare eden, onların faydalısını ve zararlısını ayırt eden ayrı bir

yetenek olduğunu söyler. Bu yetenek sayesinde insanlar, diğer canlılar üzerinde

hakimiyet kurarlar. Fârâbî’ye göre, bu yeteneğin kuvveden fiil haline çıkışı, tecrübe

ile olur. Tecrübenin manası ise, bir şeyin parçalarını iyice inceleyip, bu parçaların

hepsine uygun olacak ve onları kapsayacak tarzda, onun bütünü hakkında hüküm

vermektir. Bu bakımdan, daha çok tecrübeli olan, daha fazla üstün olacaktır. Fakat,

bu hadiseleri tecrübe eden kişi, bazı durumlarda fiil ve tecrübelerinde yanılarak,

gerçeği olduğundan başka türlü yorumlayabilir. Bu tür bir yanılmanın sebepleri

çoktur. Fârâbî’ye göre, hakimler diğer insanlara nazaran, doğru ve yanlış tecrübelere

daha fazla sahiplerdir. Bu bağlamda bütün insanlar, cüzi bir olayı genelleyerek küllî

hükümlere ulaşabilirler. Filozofa göre, buradaki küllînin manası bir şeyin parçalarını

bütünü ile ve aynı şekilde içeren bilgi türüdür. Hatta, bir şahsın, bir fiili birkaç defa

yaptığı müşahede edilirse, o kişinin, bu fiili ömür boyunca yaptığı kabul edilir. Bir

3 Fârâbî, Eflâtun Kanunlarının Özeti, çev., Fahrettin Olguner, s. 25, 27

 91

veya birkaç defa doğru söyleyen kişinin, çoğunluğun nazarında, tabiatında mutlak

olarak doğruluk bulunduğu kabul edilir. Aynı şey, korkak ve cesur kişiler için de

geçerlidir.

Şu halde, hakimler, insan tabiatının bu durumunu bildikleri için, bazen kendi

hallerinden bir kısmını birçok kereler açığa vurup, halkın kendilerini daima böyle

tanımalarını, daha sonra da, halkın alışık olduğu halin aksini yaparak, bunun

insanlardan gizli kalmasını ve insanların kendilerini ilk hal içinde düşünmelerini

isterler. Fârâbî, bu duruma uygun olarak bir de hikaye anlatır.

Buna göre, bir zahid, doğruluğu, dürüstlüğü, zühd ve ibadeti ile halk arasında

şöhret bulmuştur. Sonra, şehrin zalim hükümdarının korkusuna kapılarak bulunduğu

bu şehirden kaçmaya niyetlenir. Hükümdar kendisinin aranması ve bulunduğu zaman

yakalanması için emir çıkarır. Şehir kapılarına bu yönde talimat verilir. Bu durumda,

zahit hemen bir kabadayı kılığına girer. Eline bir tambur alır, kendisine sarhoş süsü

vererek gece şehrin kapısına gelir. Kapıcı “sen kimsin!” diye seslendiğinde, alaycı

bir tavırla “ben filan zahidim” der. Kapıcı onun kendisiyle alay ettiğini düşünerek

ona aldırış etmez ve onun şehrin dışına çıkmasına göz yumar. Bu durumda zahid

hem yalan söylememiş olur hem de kurtulmuş olur.

 Fârâbî bu hikayeyi anlatmaktaki maksadının, Eflâtun’un eserlerini yazma ve

onların yorumlanma şekliyle ilgili olduğunu söyler. Fârâbî nazarında, Eflâtun, ilim

ona layık olmayanın, değerini bilmeyenin, yanlış amaçlarla kullananın eline

düşmesin diye, eserlerini yazarken sembolik, gizli kapaklı ve çetin bir ifade yolunu

seçmiştir. Fakat, Fârâbî’ye göre, Eflâtun’un bu şekilde yazdığı konusu ortaya çıkıp,

yaygınlaşınca, Eflâtun küllîyatını bütün insanlar bu şekilde algılama yoluna

gitmişlerdir. Kanunlar, adlı eserinde görüleceği gibi, artık apaçık olan görüşlerinde

 92

bile, bir yorum karmaşası ortaya çıkmıştır. Öyle ki, artık filozofun hangi görüşünün

hakikat, hangi görüşünün sembolik olduğu ayırt edilemez olmuştur. Fârâbî’ye göre,

bu ayrımı gerçek ve en iyi şekilde yapabilecek olanlar onun gibi filozoflardır. İşte

böyle bir durumda, Fârâbî, Eflâtun’un Kanunlar’ını anlamak isteyip de, söz konusu

anlam ve yorum kargaşasından dolayı anlayamayanlara bir rehber olsun diye

kendisinin bu Özet’i yazdığını belirtir.4

Burada anlatılanlardan yola çıkarak, her şeyden önce Fârâbî, Eflâtun’un

eserleri üzerine yapılan bu yorum kargaşasından hoşnutsuz gözükmektedir. Bu

nedenle Fârâbî’nin, Eflâtun gibi bir yazma tarzını benimsemediğini söyleyebiliriz.

Eğer, böyle bir durum olsaydı, yani Fârâbî de bu yazma şeklini kabul etseydi, o

zaman onun yazdığı Özet de boşa gidebilecektir. Çünkü, Fârâbî’nin Özet’ine de

insanlar şifrenin sembolleri olarak bakacaklardır. Her şeyden önce, Fârâbî kendini

Eflâtun ve Aristo’nun sadık bir öğrencisi olarak gördüğü için, onların felsefelerini

dönemindeki düşünce ortamına açıklamayı kendisine bir görev olarak görmüştür.

Daha öncede kısmen değindiğimiz gibi, Leo Strauss, Fârâbî’nin, Kanunlar’ın

Özet’ini, mutluluğa götürecek en temel unsurun “ilahi kanunlar” olduğunu

belirtmekle avam veya Müslüman topluma yönelik olarak yazdığını,5 öbür yandan

Eflâtun Felsefesi adlı eserini de mutluluğa götürecek en temel ilkeyi “felsefe” olarak

belirlemekle, filozoflara ve felsefe öğrencilerine yönelik olarak yazdığını belirtir.6

Strauss’a göre, filozofu bu şekilde, iki türlü yazmaya sevk eden, iki temel amil

vardır. Bunlardan birincisi, Fârâbî’nin dinin ve felsefenin çatıştığı bir ortamda felsefe

yapması, ikincisi de buna paralel olarak filozofun, felsefeye karşı hatta ona düşman

4 Eflâtun Kanunlarının Özeti, çev. Fahrettin Olguner, s. 25-27
5 Gerçekten de Farabi insanları mutluluğa götürecek bir unsur olarak “felsefe”den Kanunların
Özeti’nde sadece bir kere bahsetmektedir.
6 Leo Strauss, Fârâbî’nin Eflâtun Kanunlarını Okuyş Tarzı, Siyasi Hermenötik içinde, çev.
Burhanettin Tatar, Samsun 1999, s.139-158

 93

olan Ortodoks bir toplum içinde yaşamasıdır. Buradan yola çıkarak, Strauss,

filozofun halka yönelik olarak yazdığı sözde eserlerini, asıl felsefesini halk önünde

meşrulaştırılmak amacıyla yazdığını kabul eder. Strauss’a göre, Fârâbî metafizik ile

ilgili görüşlerini halk önünde meşrulaştırabilmek için de siyaset felsefesini bir araç

olarak kullanmıştır.7 Dolayısıyla halka yönelik olarak yazdığı eserlerinde zahirî bir

üslup, filozoflara ve felsefe öğrencilerine yazdığı eserlerinde batınî bir üslup

kullanmıştır. Strauss’a göre, Fârâbî’nin zahirî olarak yazdığı eserlerindeki gerçek

felsefeyle ilgili olarak düşündüklerini ortaya çıkarabilmek için çeşitli tevil ve tefsir

metotlarını uygulamak gerekir. Burada da, anahtar kavram ve felsefî kalıplar

filozofun düşüncesine giden yolda önemli rol oynamaktadır.

Strauss’un Fârâbî’nin siyaset felsefesine bu şekilde bakışı, kendinden sonra

ve günümüzde çokça eleştirilmiştir. Biz de söz konusu metodun, Fârâbî’nin felsefi

kanıtlarını ikinci plana iteceğini, bu durumun filozofun eserlerini yazma şekline

uymayacağını kısaca belirterek Fârâbî’nin Aristo’nun eserlerini yazma şeklindeki

görüşlerine geçmek istiyoruz.8

7Leo Strauss, Agm.s.139-158 Leo Strauss, Fârâbî’s Plato, Louis Qıuzberg Jubilee, New York, 1945,
Vol.I, s. 357-392, Strauss’un Fârâbî üzerine çalışmalar yapmaktaki temel amacın, İbn Meymun’un
Fârâbî’yi kendi öncüsü olarak sunmasıdır. Bu durumda, İbn Meymun’un bazı görüşlerini
anlayabilmek için onun öncüsü olan Fârâbî’yi anlamak gerekmektedir.(age. s. 360, 393) Strauss’a
göre, Fârâbî, Eflâtun ve Aristo felsefesinin görünüşte birbirine aykırı imiş gibi görünen bazı
unsurlarını, aslında, batınî (esoterik) olarak, aynı felsefe olarak görmüştür. Bu durumda Fârâbî’ye
göre, İki filozofun zahirî öğretisi farklı olsa da, batınî (esoterik) öğretisi de aynıdır. (Agm.s. 359)
8 Strauss’un, söz konusu görüşleri, İslam siyaset felsefesini, felsefe yapmanın bir kolu olarak
algılamaktan çıkarıp, sadece tarihsel bağlarına indirgeyen bir okuma metodu olduğu gerekçesiyle, ilk
önce, Oliver Leaman tarafından eleştirilmiştir. Leaman, Fârâbî’nin siyaset felsefesinin her şeyden
önce felsefe yapmanın bir ürünü olduğunu kabul edip, tarihsel unsurlardan ziyade filozofun
amaçladığı felsefi kanıtların ön plana çıkarılmasının gerektiğini belirtmiştir. (Bkz., Oliver Leaman,
Ortaçağ İslam Felsefesine Giriş, çev. Turan Koç, İst., 2000, ss. 327-338), Dimitri Gutas ise,
Strauss’un bu şekilde geliştirdiği bir okuma tarzının, Batı’daki İslam Siyaset felsefesi çalışmalarını
günümüze kadar devam ettiği şekliyle, yanlış yönlendirdiğini belirtir. Gutas’a göre, nasıl ki Henry
Corbin ve Seyid Hüseyin Nasr, İbn Sina çalışmalarında İşrakiliği ön plana çıkararak, İbn Sina üzerine
Batı’da yapılabilecek ciddi çalışmaların geçikmesine sebep olmuşlarsa, aynı şekilde, Strauss’un söz
konusu metodu da, Müslüman filozofların siyaset felsefesi üzerine yapılacak ciddi çalışmalara büyük
oranda engel olmuştur. Gutas’a göre, Strauss’un bahsettiği şekliyle, Müslüman filozofları kendi
zamanlarında böyle bir yazma şekline sevkedecek baskıcı bir siyasî otorite hiç olmamıştır. Aynı
şekilde, Müslüman filozofların felsefe yaptıkları dönemde akıl ve vahiy çatışması, modern dönemde

 94

 Fârâbî, Eflâtun gibi Aristo’nun da eserlerinde farklı üsluplar kullandığını

belirtir. Fârâbî, Felsefe Bilinmeden Önce Bilinmesi Gereken Konular adlı eserinde,

“Aristo bazı eserlerinde kapalı ve dolambaçlı bir üslup kullanmıştır” demektedir.9

Fârâbîye göre, Aristo, öğrencinin öğrenmeye yetenekli olup olmadığını tespit etmek,

felsefeyi herkese değil de ona layık olanlara yaymak ve zor bir konuyu anlamak için

zihni yorarak eğitmek amacıyla, kapalı bir üslup kullanmıştır.10 Strauss gibi, Miriam

algılandığı şekliyle güçlü bir unsur değildir. (bkz., Dimitri Gutas, Yirminci Yüzyılda Arap felsefesi
Çalışmaları, İbn Sina’nın Mirası içinde, çev. Cüneyt Kaya, s.172-181), Ayrıca, Strauss’un Fârâbî’yi
İbn Meymun’un bir öncüsü olarak kabul ederek, bu amaçla Fârâbî üzerine çalışmalar yaptığı,
dolayısıyla İbn Meymun’un eserlerini yazma şeklindeki tutumunun kökenlerini Fârâbî’de bulmaya
çalıştığı belirtilmiştir. Bu durumda, İbn Meymun bazı eserlerini normal Yahudiler için bir hukuk
kitabı şeklinde yazmış (Mişneh Torah), Delaletü’l Hairin’i ise, filozoflar ve felsefe öğrencileri için
yazmıştır. Strauss, Fârâbî’nin de aynı şekilde Kanunların Özet’ini sıradan Müslüman için yazdığını,
Eflâtun Felsefesi’ni ise, felsefe öğrencileri ve filozoflar için yazdığını belirtir. Dolayısıyla, Strauss’un
bu tavrının İbn Meymun’un eserlerini yazma şeklinde uyguladığı metodun, onun bir öncüsü olarak
Fârâbî’nin de yaptığını görmek istemesinden kaynaklandığı belirtilmiştir. Aynı şekilde, Strauss’un
Fârâbî’nin erdemli şehri kuracak tek gücün pratik bilgelik veya ameli felsefe olduğu yönündeki
görüşleri de tutarlı bir görüş olarak değerlendirilmemektedir. Bkz. Christopher Colmo, Theory and
Practise, AlFârâbî’s Plato Revisited, The American Political Science, Vol.,86, No:4, 1992, s. 966,
967, 976, Ayrıca, David Balie, Strauss’un Fârâbî’yi Ortodoks bir toplumun baskısı altında felsefe
yapan filozof olarak ele aldığı Fârâbî’s Plato adlı makalesini 1945 yılında yazmasından yola çıkarak,
kendi yaşadığı olumsuz siyasi olayların içsel etkileriyle bir Ortaçağ filozofunu yorumladığını belirtir.
Leo Strauss: The Philosopher as Weimar Jew, Leo Strauss’s Thought, Ed. Alan Udolf, London, 1991,
s.34-36, Fakat, Strauss İslam felsefesine yönelik bu çalışmalarının bir neticesi olarak kendi
düşüncelerini oluştururken bu filozoflardan etkilenmiştir. Strauss, modernite karşısında bir ayağı
klasiklerde olan kendi siyaset felsefesini konumlandırmasında, din anlayışı kadar İslam felsefesinden
özellikle de Fârâbî’nin siyaset felsefesinden etkilenmiştir. bkz. George Tamer, Islmische Philosophie
und die Krise der Moderne, Das Verhältnis zu Alfarabi, Avicenna und Averroes, Leiden, 2001
9 Felsefe Bilmeden Önce Bilinmesi Gereken Konular, s. 114
10 Aristo’nun eserleriyle ilgili olarak Fârâbî’nin yaptığı bu ayrımın kökeni Helenistik dönemdeki
şarihler olabilir. Çünkü, Aristo’dan sonra onun felsefesini farklı alanlarda yazılan eserler olarak
takdim etmek Helenistik dönemde başlamıştır. Bu durumda, Aristo’nun bazı eserlerini halka dönük,
bazı eserlerini de filozoflara yönelik olarak yazdığı kabul edilmiştir. Fakat hangi eserlerinin halka
dönük veya zahirî (ekzoterik) hangisinin felsefe öğrencilerine dönük veya batınî (esoterik) olduğu
konusunda çeşitli tartışmalar yapılmıştır. Bu temelde, zahirî ve batınî adlandırılmasının da neyi ifade
ettiği konusunda çeşitli görüşler ileri görülmüştür. Bazıları zahirî olanın Filozofun felsefe dışı
görüşleri olduğunu, batınî olanların da felsefi görüşleri olduğunu belirtmişlerdir. Fakat, Denkel,
Aristo’nun zahirî eserlerinde de felsefi görüşleri olabileceğinden yola çıkarak, zahirî eserlerinin “okul
dışı,” batınî eserlerinin de “okul içi” olarak adlandırılmasının daha uygun olacağını ifade eder. (Bkz.
Arda Denkel, Ekzoterik, Düşünceler ve Gerçekler, İst., 2003, s. 149, 153) Bodües, Aristo’nun
eserleriyle ilgili olarak Batınî (esoterik) kelimesinin II.asırda ortaya çıktığını ve ne Helenistik
gelenekte, ne de modern düşüncede Aristo felsefesinin ruhuna uygun olarak kullanıldığını savunur.
Bodües, aynı şekilde, batınî kelimesiyle ifade edilmesi gereken şeyin filozofun sadece öğrenci
çevresindeki görüşleri olarak algılanması gerektiğini belirtir. Buna göre, felsefi yazıların hitabettiği iki
tür dinleyici ve okur kitlesi vardır. Bunlardan birincisi öğrenciler, diğeri de halktır. Bu manada metot
Batınî (esoterik) olabilir ama felsefi açıklamalar ve yapılan felsefe zorunlu olarak Batınî (esoterik)
değildir. Bu durumda Eudemos’a Etik halk için yazılmıştır ve zahirîdir, Nikomakhos’a Etik felsefe
öğrencileri için yazılmıştır ve Batınî (esoterik) dir. Fakat Eudemos’a Etik’te kendi içinde felsefi

 95

Galston da Fârâbî’nin Aristo’nun izinden giderek eserlerini yukarda sunduğumuz

çerçeve içinde yazdığını belirtmektedir. Bu minval üzere, Galston, Fârâbî’nin, dini,

felsefenin bir görünümü olarak ele almasından yola çıkarak, filozofun eserlerini dini

boyutta yazılmış eserler ve felsefi boyutta yazılmış eserler olmak üzere ikiye ayırır.11

 Kanaatimize göre, Fârâbî’nin siyasetle ilgili eserlerini Eflâtun ve Aristo’nun

eserlerini yazma şekli ile ilgili olarak söylediklerinden yola çıkarak sınıflandırmaya

çalışmak makul görünmemektedir. Çünkü, Fârâbî kendisini bu filozofların bir

öğrencisi olarak görmüş, onların felsefesini kendi zamanında anlaşılır kılmak için

öncelikle eserlerine şerh ve yorumlar yazmış, daha sonrada bu minval üzere kendi

özgün görüşlerini temellendirdiği eserlerini yazmıştır. Ayrıca, Farabi’nin halka

yönelik eserlerinde felsefî görüşlerin bulunmadığı veya daha az olduğu gibi ayrımlar

da, filozofun salt felsefi bir dil kullanmasından yola çıkarak söylemek gerekirse

makul görünmemektedir.

Modern çalışmalarda Fârâbî’nin eserlerini bu şekilde sınıflandırma

girişiminin altında filozofun küllîyatına bütüncül değil, parçacı bir metotla

yaklaşılması yatmaktadır. Mesela, Fârâbî bir eserinde (Siyâse) “Peygamber” üzerine

yoğunlaşırken, başka bir eserinde (Fusûl) “filozof” üzerine yoğunlaşarak

peygamberden hiç bahsetmez. Aynı şekilde, Ârâ’da savaş için harb kelimesi

kullanırken, Fusûl’da ise, savaş için cihad kelimesini kullanmıştır. Buradan yola

çıkarak ve herkese göre değişebilecek yeni ölçüler geliştirerek, aynı şekilde filozofun

bu eserlerinin farklı amaçlarla yazdığını kabul etmek mümkün değildir.12

açıklamalar barındırmaktadır. Bkz. Richard Bodéüs, The Political Dimensions of Aristotle’s Ethics, s.
88,89
11 Miriam Galston, Politics and Excellence, The Political Philosophy of Al-Fârâbî, Princeton, 1990,
ss. 23-54
12 Rosenthal de söylediğimiz şeylerden dolayı bu eserlerin farklı amaçlarla yazıldığını ifade eder.
Erwin I. J. Rosenthal, Ortaçağ’da İslam Siyaset Düşüncesi, Çev. Ali Çaksu, İst.,1996, s. 189, 193

 96

 Fârâbî’nin felsefi görüşlerine karşı geliştirilen parçacı tutumun bir örneği de,

eserlerini zamansal açıdan (kronolojik) sıraya koyup, en son yazdığı eserinde

belirttiği görüşleri, en özgün görüş olarak sunma isteğidir. Çünkü, bu sıralama

üzerinde görüş belirten ve araştırmalarında bunları önemseyen müelliflerin hepsi,

tartışılan herhangi bir problemi nihai olarak en son yazdığını kabul ettikleri esere atıf

yaparak çözme eğilimine girişmişlerdir.13 Bu durum önemlidir çünkü eğer bir görüş

en son yazılan eserde varsa ve ondan öncekilere muhalif bazı görüşlerde bu eserde

mevcutsa, bu durumda Fârâbî bir görüşünden vazgeçip diğerini benimsemiş gibi bir

görüntü ve yorum ortaya çıkar. Aynı şekilde, bu yöntem de, Fârâbî’nin felsefesinin

ruhuna uygun bir durum değildir. Buna paralel olarak, M. Galston’un önerdiği ve

Fârâbî’nin eserlerini dinî boyutlu ve felsefi boyutlu olarak ikiye ayırıp, filozofun en

13Dunlop, filozofun yazdığı en son eserin Fusul olduğunu, (D. M. Dunlop, Giriş, Fârâbî, Fusûlü’l-
medenî, nşr. D. M. Dunlop, Cambridge, 1961, Türkçe çev. Hanifi Özcan, Siyaset Felsefesine Dair
Görüşler, İzmir, 1987.s.16) İslam felsefesini yeni bir yapısalcı okumaya tabi tutan Cabiri de filozofun
en son yazdığı eserin, Ara’nın siyasetle ilgili bölümleri olduğunu belirtmişlerdir. (Cabiri, Felsefi
Mirasımız ve Biz, çev. A. Said Aykut, İst., 2003, s. 81) Rosenthal ise, Fârâbî’nin Ara, Siyase ve Tahsil
adlı eserleri arasında, önce Ara adlı eserini, sonra Siyase adlı eserini ve en son eser olarak da Tahsil’i
yazdığını belirtmiştir. (Erwin I.J. Rosenthal, age. s. 206) Dunlop ise, Tahsilin Fârâbî’nin son eseri
olmasının mümkün olamayacağını, çünkü filozofun bu eserde, bu eserden sonra Eflâtun Felsefesi ve
Aristo Felsefesi adlı eserini yazacağını belirttiğini söylemektedir. (age. s. 17) Richard Walzer ise,
Fârâbî’nin elde kalan eserleri içinde, son yazdığı eserin Ara olduğunu iddia eder. (Richard Walzer, Al-
Fârâbî on the Perfect State, Ebu Nasr al-Fârâbî’s Mabadi ara ahl al-madina al-fadıla, Oxford, 1985,
s. 1) Fevzi Neccar ise, Ara ve Siyase’yi Fârâbî’nin son döneminde yazdığını ve bu eserlerin filozofun
en özgün görüşlerini içerdiğini vurgular. (Fevzi Neccar, Mukaddime, es-Siyasetü’l- Medeniyye, II.
Baskı, Beyrut, 1993, s. 16,17,18) İbrahim Medkur ise, Fârâbî’nin bütün eserlerinin hayatının
olgunluk döneminde yazıldığını belirtir.(İ. Medkur, agmad. s. 68) Muhsin Mehdi’de filozofun Aristo
Felsefesi, Eflâtun Felsefesi ve Tahsil adlı eserlerinin bütün şerhlerinden sonra olduğunu işaret eder.
(Muhsin Mahdi, Introduction, AlFârâbî, Philosophy of Plato and Aristotle, Tahk. Muhsin Mahdi,
New York, 2001, s. 4-7) Aynı şekilde, Mehdi Kitabül Huruf’un neşrinin önsözünde ve notlarında bu
eserin şerh ve mantık eserlerinin hepsinin tamamlanmasından sonra yazıldığını, fakat, bu kitapta
siyasetle ilgili olarak yapılan gönderimlerin zayıflığının bir sonucu olarak da siyaset kitaplarının (Ara,
Siyase ve Mille) bu eserden sonra yazıldığını belirtir. (Muhsin Mahdi, Mukaddime, Kitabu’l-Huruf, s.
44) Bunun tersine, M. Galston, Kitabul Huruf’taki temaların temelini tartışan Zimmerman’ın,
Fârâbî’nin eserlerinin bu şekilde sıralanmasında kendisi suskunsa yapılacak herhangi bir teşebbüsün
zorunlu olarak geçici olduğuna inanmasına rağmen, Kitabu’l Huruf’un erken dönem eserlerinden biri
olabileceğini kabul ettiğini söyler. Galston’a göre, eserlerin farklı ölçüler kullanılarak bu şekilde
tasniflendirilmesinde söz konusu zorluklar ve anlaşmazlıklar sebebiyle, Fârâbî’nin siyaset felsefesinin
doğru tabiatı hakkında akademik literatürde ve modern çalışmalarda büyük bir anlaşmazlık alanı
vardır. Galston, filozof üzerine yapılacak çalışmada eserlerine bu şekilde yaklaşmanın başlangıçta
kısmi bir rehberlik sunsa da nihai olarak temel bir ölçüt sunamaycağını söyler. Miriam Galston, age, s.
3-4

 97

özgün görüşüne ulaşmak için, eserlerinin cedelcilik yöntemiyle diyaloğa sokulması,

felsefe yapmayı burhanî bir düşünce şekli olarak gören filozofun eserlerini yazma

şekline uygun olmayan ve eksik bir metottur.14

 Farabi’nin eserlerini farklı kitlelere yönelik yazdığı, dolayısıyla halka yönelik

olanların daha sade ve anlaşılır, elit bir kesime olanlarında daha felsefi olduğu

yönündeki anlayış, Muhsin Mehdi’de de vardır. Mehdi’ye göre, Farabi halka yönelik

kitaplarında kendi görüşlerini gizleyerek, sudur teorisine ağırlık verdiği görüşlerinin

halkın genelinin rızasına uygun olarak yazıldığını iddia eder.15

Fârâbî’nin Eflâtun ve Aristo felsefelerini genel olarak algılama şekline

dönersek, İkinci Muallim, Eflâtun ve Aristo’nun felsefelerini alışılmış olanın dışında

farklı bir bakış açısıyla sunar. Eflâtun Felsefesi ve Aristo Felsefesi adlı eserin dikkatli

bir şekilde okunması durumunda, Fârâbî’nin Eflâtun’u daha ziyade siyaset

meseleleriyle uğraşan bir filozof, Aristo’yu ise mantık ve metafizik meseleleriyle

14 Miriam Galston, Fârâbî’nin, Aristo’nun eserlerini yazma şekli olan zahirî (ekzoterik) ve batınî
(esoterik) yazma metodunu örnek olarak felsefi eserlerini kaleme aldığını belirtir. Bu nedenden dolayı
Galston’a göre, Fârâbî’nin zahirî olarak kaleme aldığı eserleri dini, Batınî olarak kaleme aldığı eserleri
felsefidir.Age. ss. 23-47, Bu durumda Galston’a göre, Fârâbî’nin siyasetle ilgili olarak nihai
görüşlerini ortaya çıkarabilmek, eserlerini cedelcilik metoduyla diyaloğa sokmakla mümkün
olabilecek bir durumdur. Fakat kanaatimize göre, cedelciliği hakikati ortaya çıkaracak süreç olarak ele
aldığımızda bunun izafi tarafları ağır basar. Yani Fârâbî’nin eserlerine cedelcilik yönteminin
uygulanması, okurun niyeti ve amaçlarına göre, değişebilecek nihai ama izafi bir hakikat ortaya
çıkaracaktır. Buna göre, A şahsının Fârâbî’nin eserlerini cedelci tarzda diyaloğa sokarak ulaştığı sonuç
ile, B şahsının aynı metotla ulaştığı sonuç farklı çıkabilir. Aynı şekilde, cedelcilik birçok alternatif
içinden, hepsini eleyerek birini hakikat olarak belirleme sanatı olduğu için, bu durum, nihâi olarak,
felsefe yapmayı burhanî bir işlev olarak kabul eden Fârâbî’ye uygun bir metot olamamaktadır.
Dolayısıyla, cedelcilik metodu gerek siyaset, gerek başka bir konu hakkında Fârâbî araştırmacısına
sağlıklı bir sonuç sağlamayacaktır. Fakat, Galston bu metodu bütün eseri boyunca uygulayacağını
söyler. age.s. 47-54 Aynı şekilde, müellife, yine özet olarak söylemek gerekirse, eserinin son
bölümünde Fârâbî’nin eserlerini bütüncül bir açıdan ele almaktan ziyade, bu eserlerdeki farklılığı, söz
konusu dini ve felsefi boyutlu yazma şekline atıf yaparak açıklamaya çalışmaktadır. Dolayısıyla Ara,
Siyase, Tahsil, Fusul adlı eserler bazı konularda her biri farklı bir teori oluşturmuş gibi ele
alınmaktadır. Müellife bu eserleri cedelcilik metoduna tabi tutup bir birleriyle diyaloğa sokarak, bir
manada karşıt görüşleri eleyerek Fârâbî’nin ortak görüşlerine ulaşıyor gözükmektedir.. Bkz. Age. ss.
181-221, Galston’un burada uyguladığı metot, her ne kadar bazı noktalarda Strauss’un görüşlerini
yanlış bulsa da genel olarak Strausscudur.
15 Muhsin Mahdi, Alfarabi’s Philosophy of Plato and Aristotle, New York, 1969, s.4, 6

 98

uğraşan bir filozof olarak sunduğu kolayca görülebilecektir.16 Çünkü, Fârâbî Eflâtun

Felsefesi adlı eserinde, ne Eflâtun’un idealar teorisiyle ilgili bir bilgiye yer verir, ne

de ruhun ölümsüzlüğü gibi metafizik görüşlerine değinir. Bu eserde sunulduğu

şekliyle Eflâtun’un Timaos’u doğal düzen (kozmoloji) ile ilgili bir kitap değil, şehrin

yurttaşlarına doğru bilgileri öğretecek bir eğitim kitabıdır.17

Şimdi, Fârâbî’nin eserleriyle ilgili olarak kendi anlayışımıza geçebiliriz.

Kanaatimize göre, Fârâbî’nin eserlerini birbirleri arasındaki farklılıkları ortaya

çıkaracak bir metotla değil de, her bir eserin onun felsefi dizgesel düşüncesinde

(sisteminde) nereye ve hangi alana tekabül ettiğini tespit edip, bu şekilde,

değerlendirmeye tabi tutmak gerekmektedir.

Fârâbî’nin siyasetle ilgili olarak özgün görüşlerini ele aldığı eserleri, Ârâ,

Siyase, Mille, Huruf, İhsa, Tenbîh, Tahsil, el-Cem ve kısmen Fusûl olarak

değerlendirilebilir. Kısmen Fusûl diyoruz, çünkü, eserin üslubundan da anlaşılacağı

gibi Fârâbî bu eserinde kendinden önceki filozofların görüşlerini özetlediğini

belirtmiştir. Fakat, bu eserde, hem kendine has görüşleri, hem de aktarmacı bir

metotla ele aldığı görüşler mevcuttur. Aynı şekilde, filozofun şerhlerde, belirli bir

isteğe göre yazılmış eserlerinde ve kendinden önceki düşünürlere yönelik reddiye

şeklinde yazdığı eserlerinde siyasetle ilgili özgün görüşlerini bulmak mümkündür.

16 Muhsin Mahdi, Philosophy and Political Thought, s.36, The Foundation of Islamic Philosophy, s.
56, Mehdi, Fârâbî’nin bu tavrıyla, Eflâtun’un İslam düşüncesinde mistik bir filozof olarak sunulması
anlayışından ayrıldığını belirtmektedir.
17 Fârâbî, bu risalesinde, Eflâtun külliyatını bireysel ve toplumsal mutluluğa götürecek temel unsurları
içeren bir çerçeve içinde sunar. Aynı şekilde, Fârâbî Eflâtun’u ahlak ve siyaset felsefesinin dışında
herhangi bir felsefi problemle uğraşmamış bir filozof olarak anlatır. Metafizik, bilgi ve varlık
felsefesiyle ilgili olan eserleri bile insanı mutluluğa götürecek felsefi bir çerçeve içinde sunar.
(Eflâtun Felsefesi, Fârâbînin Üç Eseri içinde, çev. Hüseyin Atay, Ank., 2001, ss. 71-92) Fârâbî’nin
Eflâtun’u bu şekilde algılamasının özgün bir tutum olduğu kabul edilmekte ve bir manada metafiziği
Eflâtunla başlatmamakla, Batı düşüncesindeki genel kabulden ayrıldığı belirtilmektedir. Ayrıca, son
dönemlerde Batı düşüncesinde Eflâtun’a Fârâbî’nin baktığı tarzda bakan filozoflar olduğu da
belirtilmektedir. Bkz. Joshua Parens, Metaphysics as Rhetoric, AlFârâbî’s Summary of Plato’s
“Law”s, s.xix, xxii

 99

Fakat, siyaset felsefesinin dizgesel işlenişi ve birbirini tamamlayan ögeleri bu

eserlerinde bulunmaktadır. Bu eserlerin içinde, Ârâ adından da anlaşılacağı gibi

gerek erdemli şehirle ilgili olsun, gerek cahil şehirlerle ilgili olsun siyasî görüşlerin

metafizik bir envanterini verir. Siyase, aynı şekilde metafizik unsurlara değinmekle

beraber, daha ziyade erdemli şehrin ve cahil şehirlerin sosyolojik görüntüsünü ele

alır. Mille, Fârâbî’nin siyaset felsefesinin en özgün unsuru olan din/mille kavramını

ve bu kavramın ameli felsefe/siyaset ile olan ilişkisini açıklar. Ayrıca, siyaset ilminin

vahiyle ilişkisini, siyaset ve hukuk ilişkisini, siyasetin bir ilim olarak konularını,

kanun koyucunun özelliklerini ve kanun koymanın usullerini ayrıntılı bir şekilde ele

alır. Aynı şekilde, yoğun olarak dil felsefesini ele alan Huruf, mille kavramının

felsefe ile olan ilişkisini farklı bir bakış açısıyla ayrıntılı şekilde ele alır. Tahsil,

erdemli şehrin kurulmasında veya devam etmesinde gerekli olan nazarî, aklî, ahlakî

ve sanatla ilgili erdemleri ve bunları edinme yollarını açıklar. Temelde eğitim ve

öğretimle alakalı bir kitaptır.18 Tenbîh ise, hem erdemli şehir, hem de erdemsiz

şehirlerin dayandığı veya dayanmadığı genel ilkeler olan ahlaki ve akli erdemleri

ayrıntılı şekilde ele alır. İhsa ise, başka eserlerde daha karmaşık bir şekilde ele alınan

ilimlerin basit bir şekilde sınıflandırılmasını içerir. Fusûl ise, filozofun kendi özgün

siyasi görüşleri ile geçmiş filozofların bu konudaki görüşlerini ortaklaşa olarak

sergilediği bir eserdir. Görüleceği gibi, Fârâbî’nin siyaset felsefesini dizgesel bir

düşünme (sistem) tarzı olarak ortaya çıkarabilmek için eserlerine parçacı bir

yaklaşımla değil, bütüncül bir açıdan bakmak önem arz etmekte ve her bir eserini

söz konusu felsefi sistemin uygun yerlerine yerleştirmek gerekmektedir. Fakat, bu

18 M. Bayraktar, İslam Düşünce Tarihi, s. 227

 100

eserlerdeki özel görüşleri, genel felsefenin amacı ve bütünlüğü doğrultusunda

birleştirmek ve yorumlamak kendi içinde birçok problemi de barındırmaktadır.

2. Siyasetle İlgili Kullanılan Kavramlar

Fârâbî, Yunanca şehir anlamına gelen polis(kent, şehir) kavramını medine

kavramıyla, politeia (devlet, anayasa veya cumhuriyet) kavramını, es-siyasetül

medeniye, el-felsefetü’l medeniyye kavramlarıyla, politika (siyasal işler, siyasal

şeyler) kavramını da es-siyase, ilmu’s siyasîyye kavramlarıyla, ethics kavramını el-

felsefetü’l-hulkiyye, el-felsefetü’l-insaniyye, ve es-sınaatu’l-hulkiyye kavramlarıyla

karşılamıştır. Fârâbî ilimleri teorik ve pratik olarak ikiye ayırdıktan sonra, pratik

felsefeyi de İlm-i Medeni, Kelâm ve Fıkıh olarak üçe ayırmıştır.19 Aynı şekilde,

Tenbîh’te pratik felsefeyi ahlak ve siyaset olarak ikiye ayırmıştır.20 Fakat Fusûl,

Siyâse ve Ârâ’da toplumsal katmanları sınıflandırırken aileyi en küçük sosyal birim

olarak dolayısıyla aileyi küçük devlet olarak görmesinden yola çıkarak, zımnen ev

yönetimi veya ekonomiyi de pratik felsefenin araştırma alanında kabul ettiğini

söyleyebiliriz. Burada Fârâbî, Tenbîh’te medenî felsefeyi ahlak felsefesi ve siyaset

felsefesi olarak ikiye ayırarak ahlak felsefesiyle iyi huyların bilgisinin kazanılacağı

şeyin felsefesi olduğunu, öte yandan medine sakinlerinin iyi davranışları

kazanabilecekleri şeylerin bilgisine sahip olan felsefenin ise siyaset felsefesi

olduğunu belirtir.21 Aynı şekilde yönetim sanatını idare eden ve edilenin gayelerine

göre, araştırma ve bulma es-siyasetü’l-medeniyye demektedir.22

 19Fârâbî , İhsa’ul-Ulum, s. 102
20 Fârâbî, Tenbîh, s. 20-21
21 Age.s.21-22,
22 M. T. Küyel, Agm.s. 13

 101

2. İlimler Sınıflamasında Siyaset

Fârâbî’nin ilimleri sınıflandırması ve ilimler tasnifinde siyaset ilmine verdiği

konum tamamen kendine has özgün bir tasavvurdur. Fârâbî’nin ilimler tasnifinin

özgün yönleri arasında, ilk defa ilimler sınıflamasında dil ilmini ayrı bir başlık

altında ele alması, matematik ilmine merkezi bir konum vermesi, teorik ve pratik

felsefe ayrımına yeni bir boyut katması, Kelam ve Fıkıh gibi vahye dayalı ilimleri

amelî felsefe başlığı altında ele alarak, bu ilimleri, Siyaset’e yardımcı ilimler olarak

görmesi gibi kayda değerdir.23 Aynı şekilde, Fârâbî, ilimlerin kendi içinde çeşitli

şekillerde sınıflandırılarak alt birimlere ayrılmasında bazı Yunan filozoflarından

etkilenmekle beraber, onun ilimler tasnifi herhangi bir Yunan düşünürünün yaptığını

tekrarlamaktan ibaret değildir.24 Fârâbî İhsa’da ilimleri alet ilimleri, teorik ilimler ve

pratik ilimler olmak üzere üç başlık altında ele alır. Aynı şekilde Kitabu’l Cedel’de

ilimleri mantıkî, teorik ve pratik olarak üçe ayırır.25 Tenbîh’te de aynı şekilde, nazarî

ve amelî olarak ikiye ayırmıştır.

Fârâbî’nin bu eserlerinde ilimleri genel olarak teorik ve pratik ilimler

sınıflaması ile Aristo’nun taksimine çok benzemektedir.26 Fakat, Fârâbî teorik ve

pratik felsefenin ilişkileri ve birbirlerini etkilemesi bakımından Aristocu gelenekten

ayrılır. Aristo’ya göre, teorik ve pratik bilimler birbirlerinden ayrıldıktan sonra

birbirleriyle ilişkileri olmakla beraber, bu bağ Fârâbî’deki kadar güçlü değildir.

Fârâbî’ye göre, bir ilim bazı açılardan teorik olabilirken bazı açılardan pratik

23 Bkz. Muhsin Mahdi, Science, Philosophy, and Religion, AlFârâbî and Foundation of Islamic
Political Philosophy, Chicago, 2001, s. 68-69
24 İbrahim Agah Çubukçu, Türk Düşünce Tarihinde Felsefe Hareketleri, Ank. 1986, s. 90
25 Kitabu’l Cedel, Neşr, Cafer Ali Yasin, Beyrut, 1986, s. 69
26 İbrahim Agah Çubukçu, İslam Müelliflerine Göre İlimlerin Taksimi, Ank. Ünv. İlahiyat Fakültesi
Dergisi, Yıl: 1958-1959 Cilt VII Ank. 1960, s. 120-121

 102

olabilmektedir.27 Fârâbî, her ilmin “tarif”lere dayanan küllî kanunları olduğunu, söz

konusu ilmin, küllî kanunlarının sınırlı kaldığı bir durum ortaya çıktığında da, o

ilmin, söz konusu meseleyi uzmanlık bilgilerine başvurarak, “resm” etmek, suretiyle

çözeceğini belirtmektedir.28 Filozof, Tıp, Optik ve Geometri gibi ilimleri bu duruma

örnek olarak verir. Bu ilimlerin, öncelikle nazari olarak konulmuş küllî bilgileri

vardır. Bu açıdan bakınca, bu ilimler nazaridir. Fakat bir de bu ilimlerin tecrübeye

dönük yönü vardır ki, bu açıdan bakıldığında da onlar pratik bir ilimdir. Fârâbî’ye

göre, bu durum aynen Siyaset için de geçerlidir. Konulmuş küllî kanunları bulunan

nazari siyaset olduğu gibi, tecrübeye dayalı ameli siyaset ilmi de olmaktadır.29

3.1. Siyaset ve Ahlak

Fârâbî pratik ilimler başlığı altında Siyaset, Fıkıh ve Kelam ilmini inceler.

Burada, Ahlak ve Ev Yönetimi (Ekonomi) ilmini amelî felsefenin kapsamında ayrı

bir başlık altında almamakla, Aristocu gelenekten ayrılıyor gözükmektedir.

Fârâbî’nin, Ahlak ve Ev Yönetimini (Ekonomi) neden ayrı bir ilim dalı olarak ameli

felsefenin kapsamında bir başlık altında değerlendirmediği üzerinde durmak gerekir.

Daha önce de gördüğümüz gibi, Aristo felsefeyi nazari ve ameli olmak üzere ikiye

ayırmış, ameli felsefenin de Siyaset, Ahlak ve Ekonomi’den (Ev Yönetimi)

oluştuğunu belirtmişti. Aristo’nun amelî felsefeyi bu şekilde üçe ayırdığını Fârâbî’de

bilmektedir. Fârâbî, Felsefe Bilmeden Önce Bilinmesi Gereken Konular adlı eserinde

27 Therese Anne Druart, Al-Fârâbî on the Practical and Speculative Aspects of Ethics, Moral and
Political Philosophies in the Middle Ages, Ottova, 1995, s. 477-478,
28 Mübahat Türker Küyel, Fârâbî’de Devlet Bilim İlişkisi, s. 11-12, İlimlerdeki Külli ve Cüz’i
bilgilerin birbirlerine göre konumu, duyusal ve tecrübeye dayalı olup olmadıkları hakkında bkz.
Fârâbî, Şerâ’it ul- Yakîn, çev. Mübahat Türker Küyel, Ank., 1990, s. 76
29 agm. s. 478

 103

Aristo’nun amelî felsefeyi Siyaset, Ahlak ve Ev Yönetimi (ekonomi) olarak üçe

ayırdığını belirtir.30 Kanaatimize göre, Fârâbî, siyaset ilminin Ahlak ve Ev

Yönetimini de kapsadığını, bunların ayrı ayrı ilim dalları olmasından ziyade

Siyasetin kapsamında olduğunu kabul etmektedir. Bu durumda Ahlak, Aristocu

anlamda Siyaset’e bir giriş mahiyetindedir.31 Fârâbî’nin nazarında erdemli insan,

erdemli toplum olmadan düşünülemez. Aynı şekilde, aile de erdemli şehrin en küçük

kurucu birimidir. Dolayısıyla bunların bilgisi tektir. Tenbîh’te tarif edildiği şekliyle

Ahlak, bu bakımdan hem Siyaset ilmine hizmet edecek bir yapıdadır, hem de Siyaset

ilminin alt bir koludur.32 Fârâbî’nin ameli felsefeye bu şekilde bakışının Yeni

Eflâtuncuların bu konuya bakışıyla paralel olduğunu söyleyebiliriz. Eflâtun’a göre,

amelî felsefe veya politika bilimi, yasama ve hukuk olmak üzere ikiye

ayrılmaktaydı.33 Yeni Eflâtuncular ise, bu konuda Eflâtun’da ayrılmışlardır. Aynı

şekilde, Ahlak, Ekonomi ve Siyaset olarak tanzim edilen Aristo’nun pratik

30 Fârâbî, Felsefe Bilmeden Önce Bilinmesi Gereken Kurallar,çev. Mahmut Kaya s. 112
31 Fârâbî, bu konuda Aristo’yu takip ediyor gözükmektedir. Çünkü, Aristo, Nikamakos’a Etiğin
başında ve sonunda söylediği şekliyle bağımsız eserler olmaktan ziyade siyaset çalışmaya bir giriş
mahiyetindedir.(Aristo, Nikomakhos’a Etik.s.1-5, 224) Aristo, siyasetin tecrübeyle sabit bir ilim
olduğundan yola çıkarak, genç insanın siyaset için uygun bir dinleyici olamayacağını, çünkü onun
yaşamda deneyimsiz olduğunu, oysa, Siyaset’in temellendirilmesinin bu deneyimlere dayandırıldığını
ve bunlara ilişkin olduğunu belirtir. Burada, Aristo, bir insanın siyasete uygun birisi olabilmesi için
önce Ahlakı çok iyi bilmesi ve erdemleri edinmesi gerektiğini zımnen açıklamış olmaktadır.(age.s.3)
Dolayısıyla Aristo’nun siyaseti üzerine yapılacak herhangi bir çalışma eğer Ahlakla ilgili eserlerini
ihmal ederse eksik kalmış olur. Fârâbî’nin Nikomakhos’a Etik’e bugün elimizde bulunmayan bir şerh
yazdığını daha önce söylemiştik. Aristo, söz konusu eserin sonunda artık Politika adlı eserini yazmaya
başlayacağını belirtmektedir. Eğer, Fârâbî kitabın bu bölümüyle karşılaştıysa mutlaka bu eseri merak
edeceğini düşünüyoruz. Hatta nasıl ki ahlaki teorilerini temellendirmede Nikomakhos’a Etik’i bir
kaynak olarak kullanmışsa, Politika adlı esere dayalı olarak artık siyaset felsefesiyle uğraşma isteğinin
olabileceğini söyleyebiliriz. Bu durumda, Fârâbî Politika adlı eserin tamamına ulaşamamıştır.
Kanaatimize göre, Fârâbî Aristo’nun işaret ettiği şekliyle Eflâtun’un siyaset felsefesine yönelmiştir.
Yani, bir mana da, Aristocu ahlakı, Eflâtuncu siyaset felsefesine bir giriş yapmıştır. Bu da Fârâbî’nin
siyasetinin ahlaki temelini daha sentezci ve özgün bir tutum haline getirmiştir. İslam Felsefesi
tarihinde Nikomakhos’a Etik’i yorumlayan ikinci filozofta İbn Rüşd’dür. İbn Rüşd, burada ele
aldığımız şekle uygun olarak pratik bilimin ilk bölümü olarak ele aldığı Nikomakhos’a Etik’i
yorumladıktan sonra, pratik bilimin ikinci bölümü olan Politika adlı eserini yorumlamak istediğini,
fakat bu esere ulaşamadığı için de Eflâtun’un Devlet’ini yorumladığını belirtmiştir. İbn Rüşd, Plato’s
Republic, Trans. And ed. Ralph Lerner, Ithaca, 1974, s. 4-5
32 T.A. Druart, agm, s. 478
33 Eflâtun, Devlet Adamı, s.13-14, Devlet,

 104

bilimlerini farklı bir boyutta ele almışlar, bu ilimlerin ayrı birer ilim olarak

değerlendirilmesi durumunda, her birisinin farklı bilgi şekillerini araştıran bir ilim

dalı olarak değerlendirilebileceğini söylemişlerdir. Pratik bilimin, sayıca üç olmasına

rağmen mahiyet olarak tek olduğunu kabul etmişler, pratik felsefenin böylesine üçlü

bir şekilde ayrılmasını Aristo mantığının bir ürünü görmüşlerdir. Proclos, ister ruhun

iç kısmıyla ilgili bir fiil, ister ruhun dışında yurttaşlar arasında bir fiil olsun, siyaset

biliminin tek bir bilim olduğunu düşünür.34 Geç Yeni Eflâtunculukta pratik felsefenin

Aristocu üçlü ayrımına farklı derecelerde (ruhtaki, ev halkı arasındaki ve şehir halkı

arasındaki olmak üzere) tezahür eden bir ilim olarak bakılmakta ama bunlar mahiyet

olarak aynı bilgi türü olarak kabul edilmektedir. Geç Yeni Eflâtunculardan

Ammonius, amelî felsefenin bu şekilde üçlü ayrımını tutarsız bulur. Çünkü, eğer, bu

ilimlerin birbirinden bağımsız bir alan olarak kurulması durumunda, bir kral kendi

ruhunun düzenini (ahlak) ihmal ederek, devleti yönetebilir. Yani, kendisi ahlaksız

olduğu halde devleti iyi yönetebilir. Bu ise, bir çelişkiyi teşkil eder.35 Fârâbî’nin

İhsa’da Ahlak’ı ve Ev Yönetimi’ni Siyaset ilminin başlığı altında ele almasının

kökenlerinin söz konusu Yeni Eflâtuncular olduğunu tespit etmek mümkün

olmamakla beraber, bu konuda örtüştüklerini söyleyebiliriz. Fakat, Fârâbî Ahlak

ilmini Siyaset ilminin kapsamında değerlendirip Ahlakı siyasal boyutuyla ele alırken,

Yeni Eflâtuncularda bu durumun tersi söz konusudur. Yeni Eflâtuncular Siyaset’i

ilahileştirmişler veya Siyaset’e ruhun ilahi yükselişini sağlayacak araçsal ve ahlaki

görev yapan bir ilim olarak bakmışlardır.

Aynı şekilde Eflâtun Felsefesi adlı eserinde Fârâbî, Eflâtun’un Critias

kitabında, Timaios tarafından meydana getirilen ve Sokrat tarafından büyütülüp

34 D. O’Meara, Platonopolis, s.57
35 age.s.57

 105

eğitilen kimsenin nasıl olması gerektiğini, açıkladığını belirtir. Fârâbî, bu noktadan

sonra Eflâtun’un şehirle ilgili olguları araştırdığını ve bu durumun ancak şehrin

kanun koyucusu tarafından tamamlanacağını zikrettiğini belirtir. Fârâbî, Eflâtun’un

bu amaçla kanun koyucunun nasıl olması gerektiğini incelediğini, bu işlemi

gerçekleştirdikten sonra da, bu ilmi şehirlilere açıklamak ve öğretmek için Sokrat’ın

kullandığı metot ile Trasymachus’un kullandığı metodun hangisinin uygun olup

olmadığını araştırdığını söyler. Fârâbî nazarında, Eflâtun, bu noktada, Sokrat’ın

metodunun yalnız adalet ve erdemlerin ilmî araştırmasını yapma yeteneğine ve

sevme gücüne sahip olduğunu, fakat gençliğin ve çoğunluğun şahsiyetini

biçimlendirme yeteneğine sahip olmadığını belirtir. Bunun tersine,

Thyrasymachus’un metodunun gençliğin şahsiyetini biçimlendirmede ve bu ilmi,

çoğunluğa öğretme de daha uygun ve başarılı olduğunu belirtir. Bu manada, filozof,

kral veya kanun koyucu her iki metodu kullanma gücüne de sahip olmalıdır.

Seçkinlere Sokrat’ın metodunu, gençlere ve çoğunluğa da Thrasymachus’un

metodunu uygulamalıdır.36 Yani, Fârâbî, salt ahlaki bireysel bir öğretiyi savunan

metodun çoğunluk ve şehirde ahlaki ilkelerin geliştirilmesi için başarılı

olamayacağını savunur. Dolayısıyla Fârâbî’ye göre, ancak siyasî boyutu ön planda

olan ahlak anlayışı ve hitabî yöntemi kullanan metot, şehirlerde hakikat ve erdemi

yetkin kılabilecektir.37

Bu noktada, Fârâbî’nin, ahlak ilminin görevini amelî felsefe başlığı altında

değerlendirdiği Fıkıh ilmine vermiş olduğu düşünülebilir. Fakat, Fârâbî felsefesinde,

Fıkıh ve Ahlak, bazı konularda, yurttaşlar arasında ahlakî iyinin yerleşmesinde

36 Eflâtun Felsefesi, çev. H. Atay, s. 91
37 Bu durumda Fârâbî’nin Sokrat’ın dramını sahip olduğu hakikat ve ahlaki bilgeliği çoğunluğa ve
şehir halkına anlatabilecek bir retoriğe sahip olmamasına bağladığı belirtilir. Zerrin Kurtoğlu,
age.,s.149

 106

örtüşseler de, mahiyetleri icabı farklı bir yapıdırlar. Haz, elem, nefs terbiyesi gibi

hususlar ahlaki bir alan olarak karşımıza çıkarken, Fıkıh daha ziyade hukukî

boyutuyla ele alınan ve belirlenen bir ilimdir.

3.2.Siyaset ve Din İlimleri (Fıkıh ve Kelam)

Fârâbî’nin, Siyaset’i teorik ve pratik boyutları olan bir ilim olarak gördüğünü

söylemiştik. Fârâbî, ayrıca, Siyaset ilmine “erdemli ilk başkanlık sanatı” da (el-

mihnetü’l-melikiyye) demektedir. Fârâbî’ye göre, erdemli ilk başkan, erdemli şehir

için belirleyeceği, erdemli dinin eylem ve görüşlerini ancak vahye göre belirler. Bu

durumda, ya söz konusu görüş ve fiillerin hepsi erdemli ilk başkana vahiy yoluyla

belirlenmiş olarak verilir ya da vahiyden ve vahyeden Yüce Varlık’tan elde ettiği

yetiyle erdemli ilk başkan bunu kendisi belirler.38 Dolayısıyla Erdemli ilk başkanın

sahip olduğu nazarî siyasetin küllî ilkelerinin vahiyle belirlenmesi söz konusudur.

Aynı şekilde, erdemli ilk başkan eğer küllî bilgilerde bulunmayan cüz’î bir olayla

karşılaştığında bu olayı küllî bilgilere uygun olarak taakkul veya pratik bilgelik

yetisiyle çözer. Erdemli ilk başkanın, erdemli şehri oluşturmak için belirlediği din,

belirli fiiller ve belirli görüşlerden oluşmaktadır. Söz konusu dinin fiillerle ilgili

kısmını Fıkıh ilmi, görüş ve inançlarla ilgili kısmını da Kelam ilmi düzenler. Fakat,

Fıkıh ilmi bazen dinin inanç ve görüşler kısmıyla da ilgilenir.

Fârâbî’ye göre, bu durumda din, Fıkıh ve Kelam ilminden önce gelir. Aynı

şekilde, Fıkıh ve Kelam ilmi, erdemli ilk başkanın koyacağı erdemli dine göre

şekilleneceği için, tek bir erdemli şehir olmayacağından dolayı, tek bir Fıkıh ve tek

bir Kelam ilminden bahsetmekte mümkün olmaz. Buna paralel olarak, Fârâbî, diğer

38 Kitabu’l Mille, s. 44

 107

ilimleri ele aldığı gibi Kelam ve Fıkıh ilmini evrensel ilimler olarak ele alıp onların

konularını, metotlarını ve diğer ilimlerle olan ilişkilerini ayrıntılı şekilde açıklamaz.39

Fârâbî’nin nazarında, fıkıh ilmi erdemli ilk başkanın ve ona benzer olan

birisinin artık olmadığı oluşum ve gelişim süreci içerisinde erdemli toplumda ortaya

çıkabilecek bir ilimdir.40 Bu durumda, eğer, erdemli ilk başkandan kalan küllî ilkeler

doğrultusunda çözülemeyecek cüz’î bir sorunla karşılaşılırsa, bu sorunu fıkıh ilmi

vasıtasıyla fakih çözüme kavuşturur.41 Hatırlanacağı gibi, filozofun olduğu bir

zamanda da, bu mahiyette bir sorunu pratik siyaset ilmi yani taakkul veya pratik

bilgelik yetisiyle filozof çözecektir. Bu durumda, Fârâbî’nin nazarında, fıkıh sanatı,

kanun koyucunun açık olarak belirlemediği konularda, hakkında açık olarak

belirlemelerde bulunduğu konulara bakarak belirlemeye yarayan bir ilimdir.42

Fârâbî, fakih’in böyle bir durumda dindeki hem fiil hem de görüşlerle ilgili olarak

belirlemelerde bulunacağını ifade eder.43 Buna göre, fıkıh ilmi de dindeki görüşlerle

ilgilenen ve dindeki fiillerle ilgilenen olmak üzere ikiye ayrılır. Fârâbî, bu noktada,

eylemler konusunda belirlemelerde bulunacak fakihte bulunması gereken özellikler

ile ilgili olarak bazı ilkeler ve görüşler serdeder.

 Filozofa göre, fiiller hakkında uzman olan Fakih, yasa koyucunun tanımlayıp

belirttiği bütün görüşler hakkında bilgi sahibi olmalı, aynı zamanda yasa koyucunun

koyduğu yasaları belirli bir zaman için mi yoksa daimi olarak mı koyduğu durumları

çok iyi bilmelidir. Aynı şekilde, fakih kanunları eksiksiz bir şekilde anlayabilmek

için ilk başkanın kanunları koyduğu dili, o dilin kullanımıyla ilgili olarak zamanının

adetlerini ve örfünü ve ilk başkanın kullandığı istiareleri ve anlam kaymalarını

39 Yaşar Aydınlı, Fârâbî’de İlm-i Kelam ve Fıkıh, Uluslararası Fârâbî Sempozyumu, s. 25
40 Agm., s, 32,33,40
41 Kitabu’l Mille, s. 50,51
42 İlimlerin Sayımı, çev. Ahmet Arslan, s. 97
43 Kitabu’l Mille, aynı yer, Aydınlı,agm, s. 41,42

 108

önleyecek unsurları idrak edebilmelidir. Fakih, varlıklardaki benzerliği ve zıtlığı,

aynı şekilde onların özlerini çok iyi bilmesi gerekir. Bu durumda Fakih Erdemli İlk

başkanın hem kendisine yazılı olarak gelen koyduğu kanunları çok iyi bilecek, hem

de hakkında yazılı belgeler bulunmayan ve fakat şifahi olarak kendisine kadar

ulaşan, hakkında herhangi bir beyanda bulunmadan oluşturduğu yasalardaki amaçları

çok iyi tespit edebilecektir. Fakih, bu bilgilere, eğer bu olaylara şahit olmuş kendi

döneminde arkadaşları varsa onlara sorarak ulaşacak veya yazılı veya sözlü

rivayetlere başvuracaktır.44 Fârâbîye göre, dinde belirlenmiş görüşler üzerinede fakih

olan birisinin yukarda aktarıldığı şekliyle eylemlerde fakih olan birirsinin bilmesi

gereken şeyleri biliyor olması gerekir. Fârâbî bu noktada fıkıhın siyasetle ilişkisine

değinerek şöyle der:

“Dinde yer alan ameli hususlarda fıkıh, öyleyse, siyasetin içerdiği küllîlerin

cüzileri olan şeyleri içine alır ve öyleyse fıkıh, siyaset ilminin bir parçasıdır ve ameli

felsefenin kapsamındadır. Dinde bulunan nazari şeylerdeki fıkıh ise, ya nazari

felsefenin içerdiği küllîlerin cüz’ilerini içerir ya da nazari felsefeye dahil olan

şeylerin misallerini içerir. Bu durumda fıkıh nazari felsefenin bir bölümü olarak

onun kapsamındadır. Nazari ilim ise asıldır.”45

Fârâbî’nin ameli felsefe başlığı altında değerlendirdiği bir diğer ilim de

Kelam ilmidir. Fakat, Fârâbî’nin bazı eserlerinde fakihe verdiği görevi kelamcıya da

verdiği görülmektedir. Dolayısıyla uygun şartlar altında bir kişi hem fıkıhçının

özelliklerine hem de Kelamcının özelliklerine sahip olabilir. Fârâbîye göre,

Kelamcının görevi erdemli ilk başkanın belirlediği erdemli dinin görüşlerini avama

yönelik olarak diğer dinlerin görüşlerine karşı korumaktır. İkinci Muallim, fıkıh

44 Kitabu’l Mille, s. 51
45 Age.s. 52 çev. Aydınlı, Agm. s. 31, 43

 109

sanatının, birbiri ardına gelen erdemli ilk başkanların olmadığı bir dönemde ortaya

çıkacağını söylerken, Kelam için aynı şeyi söylemez. Fârâbî’ye göre, kelamcılar

belirli bir dinin görüşlerini diğer dinlerin görüşlerine karşı savunurken birbirinden

farklı metotlar geliştirirler. Ayrıca, kelamcılar dindeki görüşleri savunurken veya

onların devamlılığını savunurken cedelcilik ve hitabet sanatını metot olarak

kullanırlar. Fârâbî’ye göre, Kelamcı cedelcilik metodunu avamın arasında görüşlerin

ortasını bulmak ve avamın zihnini dindeki görüşler hakkında ortak bir noktada

tutmak üzere cedelcilik metodunu kullanmalı ve kendini bununla sınırlamalıdır. Söz

konusu ortak duyumdan ve algıdan sapacak olanları da tekrar buraya çekebilmelidir.

Fârâbîye göre, din nazari şeyleri sadece zihinde canlandırma (tahyil) ve inandırma

(ikna) yöntemiyle bildirir. İkna ise, ister sözlü, ister başka şekillerde olsun, sıradan

anlayışta yaygın olan önermeler, göndermeler ve genel olarak hatabi yöntemlerle

gerçekleşir.46 Fârâbî’nin “Burhan”ı “bir şeyin o şey olduğuna inanmaktır” şeklinde

tanımladığını düşünürsek, nihai olarak hatabi ve cedeli metotlarla da burhana yakın

bilgiler oluştuğunu kabul edebiliriz. Fârâbî İhsa’da Kelam ilminin fıkıhtan başka bir

sanat olduğunu, dinin inanç ve fiillerini muzaffer kılmaya ve bu fiiller ve inançlara

aykırı olan her şeyi sözle çürütmeye yarayan ilim olduğunu söyler.47 Aynı şekilde,

Fârâbî, Kelam ilminin dindeki fiillerle ilgili bölümle de ilgilendiğini belirtir.48

Kanaatimize göre, fıkıh ilminin dindeki fiillerle ilgilenmesi ile Kelam ilminin

ilgilenmesi ayrı ayrı şeylerdir. Fıkıh ilmi savunmacı bir delil ve ispatlama çabasına

girmeden erdemli dinin mensuplarının uyması ve uygulaması amacıyla bu fiillerle

ilgilenirken, Kelam ilmi bu alanı da savunmacı bir bakış açısıyla tetkik edebilir.

Çünkü, Kelamcı’nın görevi sadece dinin görüşler ve inançlar ile ilgili alanlarını sapık

46 Kitabu’l-Huruf, s. 132, Aydınlı, s. 28
47 İlimlerin Sayımı, s. 97
48 aynı yer

 110

görüşlere karşı savunmakla kendini sınırlandırmaz, söz konusu fiilleri de savunmak

durumunda kalabilir. Fârâbî İhsa’da dindeki görüş ve fiillerle ilgili olarak söz

konusu savunmayı ve belirlemeyi yapabilmekte geliştirdikleri metot açısından beş

gurup kelam ekolünden bahsetmektedir. Filozofun burada bahsettiği Kelam ekolleri,

kendi dönemindeki Kelam ekollerinin bazılarının görüşleriyle örtüşmekle beraber

filozofun bu alanla ilgili özgün çıkarımları olarak da değerlendirilebilir.49 Ayrıca, söz

konusu bölüm Ârâ’da ele alındığı şekliyle erdemsiz şehrin mensuplarının din ve

dinin temel akidelerini açıklamak üzere geliştirdikleri maddi gönderimleri ön planda

olan inançlarına karşı bir görüş olarak da değerlendirilebilir. Çünkü, Ârâ’daki söz

konusu bölümde dine ve dindarlığa karşı erdemsiz insanların ağzından bir açıklama

ve eleştiri vardır;50 bu bölümde de belki de bu görüşlere nasıl cevap verileceği

şeklindeki öngörüler ve deliller bulunmaktadır.51

 Bu öncüllerden anlaşılacağı üzere, erdemli şehrin oluşması, sağlıklı bir

şekilde kurulması ve devam etmesi için kelamcı ve fıkıhçının bahsedilen görevlerini

başarılı bir şekilde ifa etmeleri gerekmektedir. Onların başarısı ve başarısızlığı

hakikatin teorik ve pratik bilgisinin erdemli şehirde yaygınlaşması veya

kaybolmasına sebep olabilecektir. Dolayısıyla, erdemli şehrin mensuplarının gerçek

mutluluğa ulaşması veya ona yakın bir mutluluk edinmesi kelamcı ve fıkıhçının

49 Fârâbî’nin bu bölümde bahsettiği ve beş gurup olarak ele aldığı Kelamcıları, Josef van Ess, kendi
içinde iki gurup daha ekleyerek yediye çıkarır. Fârâbî, burada bu ekollerden herhangi birini övmez
veya yermez. Ess, buradaki görüşlerle, Fârâbî dönemindeki Kelam ekollerinin (Hanbeli, Eşari,
Mutezile) görüşlerini karşılaştırır ve bunların örtüştükleri yönleri tespit etmeyi dener. Fârâbî, buradaki
görüşlerini, bu kelam ekollerini eleştirmek üzere değil de tarif etmek üzere ele alır. Fakat, birinci
ekolün görüşleri, vahye ve peygamberliğe karşı geliştirilen eleştirilere, Kelamcıların nasıl cevap
vereceği ile ilgilidir. Ess, buradaki karşıt görüşlerin İbn Ravendi’ye ait olduğunu söyler. (Josef van
Ess, Al-Fârâbî and İbn al- Rewandi, Hamdard Islamicus, Cilt.III, sayı: 4, s.11,12)Aynı şekilde, bu
durum Zekeriya er-Raziye de yönelik olabilir. Çünkü onunda peygamberlik ve vahye bakışı burada
sergilenen karşıt görüşlerle örtüşmektedir. Ayrıca Fârâbî, nübüvveti reddeden bu filozofların söz
konusu görüşlerine yönelik reddiyeler yazmıştır.
50 Ara, Neşr, Alber Nasri Nadir, ss. 160- 165
51 İlimlerin Sayımı, ss. 97-102

 111

katkılarıyla olabilecektir.52 Muhsin Mehdi, Fârâbî’nin tanımladığı şekliyle, Kelam ve

Fıkıh ilminin siyaset ilminin bir parçası olamayacağını, aynı şekilde onların başlı

başına da birer siyaset ilmi haline gelemeyeceğini belirtir. Aynı şekilde, Mehdi,

Fârâbî’nin tanımladığı şekliyle, bu ilimlerin, İhsa’nın daha önceki bölümlerinde ele

aldığı teorik bir ilim olarak metafiziğin en üst kolu addedilen ilahiyat ilminin

araştırma konusu olan Allah, Allah’ın sıfatları ve kainat hakkındaki doğru ve yanlış

bilgileri de başlı başına araştıramayacağını belirtir. Bu durumda Fârâbî’nin bu

ilimlere biçtiği rol erdemli şehrin devamlılığının sağlanmasında siyaset ilmine

yardımcı olmalarıdır.53 Fakat, kanaatimize göre, Kelam ilmi dinin inanç alanıyla

ilgili görüşleri savunacağı veya koruyacağı için söz konusu metafizik alan araştırma

alanına girmektedir. Fakat, İlahiyatın metodu ile Kelam ilminin metodu farklıdır.

Birisi bulgularını burhanî yöntemle ortaya koyarken, diğeri cedelcilik ve hatabî

yöntemle savunmacı ve karşı delillere göre değişebilecek şekilde ortaya

koymaktadır.

Fârâbî’nin bu iki ilmi siyasete yardımcı ilim olarak görmesi, bu iki

ilminsiyasî alanda oynadıkları rolle de alakalı bir tutumdur. Çünkü, Fârâbî

kelamlaşmış ve fıkıhlaşmış siyaset anlayışlarının revaçta olduğu bir dönemde

yaşamıştır. Bu iki ilimde siyasî alanda Müslüman toplumun sosyal, kültürel ve

iktisadî yapılanmasında her zaman önemli bir güce sahip olmuştur. İslam’ın ilk

dönemlerinde siyasî sorunların kelamî problemlere dönüşmesiyle oluşan karmaşıklığı

ve Mutezile örneğinde gördüğümüz şekliyle54 herhangi bir Kelam ekolünün bir

devletin resmi görüşü haline geldiğinde çıkabilecek durumları göz önüne

aldığımızda, Fârâbî’nin bu ilme siyasi alanda verdiği konum gerçekten anlamlıdır.

52 Muhsin Mahdi, age, s. 94
53 age.s. 91
54 Cabirî, Arap-İslam Siyasal Aklı, çev., Vecdi Akyüz, İst.,2001, ss. 414-419

 112

Bu durumda, Fârâbî, ne Fıkıh’ın ne de Kelam’ın tek başına siyaset alanını

belirlemesini istemiştir. Fakat, bu iki ilmi siyaset alanında oynadığı önemli rol

dolayısıyla da kendi dizgesel (sistem) siyasi düşüncesinin önemli bir parçası haline

getirmiştir.55

3.3. Siyaset ve Metafizik

Fârâbî, siyaset ilminin kendi konularını ve alanını düzenlemesi açısından

metafiziğin konularını da araştıracağını belirtir. Diğer yandan, metafiziğin de bütün

varlıkları ve onlara arız olan hususları araştıracağını belirtmektedir.56 Fakat, siyaset

ilminin metafiziğin alanına girmesi, metafizik konulara yeni bir boyut ve yenilik

getirmek anlamından ziyade, metafiziğin siyaset için örnekliği ve yardımları

açısından bu konuları siyaset ilminin araştırdığı söylenebilir. Burada, hem Fârâbî’nin

ilimler tasnifindeki hiyerarşi açısından, hem de nihai olarak mutluluğa ulaştırması

bakımından ayrı birer ilim dalı olarak siyaset ve metafizik arasındaki ilişki üzerinde

durmak gerekir. Kanaatimize göre, Fârâbî’de siyaset ve metafizik bir ilim dalı olarak

konuları bakımından iki ayrı alanı oluştururlar.

 M. Fahri, Fârâbînin metafizik ve siyasetinin, aynı felsefenin iki ayrı

cephesi olarak anlaşılması gerektiğini söyleyerek, onun asıl düşüncesini metafizik ve

siyaset olarak iki ana bölüme ayırır.57 M. Galston ise, Fârâbî’de teorik kemâle

götüren arayışların en âlâsının metafizik olup olamayacağına dair bir soruya kesin bir

cevap vermenin güçlüğünden bahseder. Buna göre, beşerî bilim olarak Siyaset,

Metafizik’in altında yer almaz. Metafizik ve siyaset arasındaki bu ilişkide, siyasi

55 Fıkıh ilminin Müslüman toplum için ifade ettiği anlam için bkz. Tahsin Görgün, Kur’an ve Fıkıh,
İlahi Sözün Gücü içinde, İst., 2003,ss.130-134, Cabiri, age. ss. 453-463
56 İlimlerin Sayımı, s. 90
57 Macit Fahri, İslam Felsefesi Tarihi, Çev. Kasım Turhan, İst, 1992, s.110

 113

alana veya teoriye geçişte metafizik kırılmaya uğrar. Galston, teorik ve pratik felsefe

ayrımı temelinde bu kırılmada siyaset felsefesinin bozuk süreçlerinin metafizik ile

onarılmasının söz konusu olduğunu ve iki disiplin arasında bu bağımlılığı ispatlayan

bir mahiyet sezemediğini belirtir.58 Rosenthal’a göre ise, Fârâbînin siyaset

düşüncesini bu metafizik arka planın ışığında değerlendirmek gerekir. Filozofun

ilgisi büyük ölçüde, metafizik merkezli ve teoriktir.59 Bu manada, Rosenthal,

filozofun erdemli ve erdemsiz şehir ayrımları ve siyasî yapılanmayla ilgili görüşlerini

de, insanın nihai hedefi ve ona nasıl ulaşılacağıyla ilgili olarak öne sürdüğünü

belirtir. Öte yandan, H. Tevfik Mücahid, Fârâbînin siyaset felsefesiyle ilgili temel

eserlerine İlahiyat ve Metafizikle başlamakla birlikte, asıl gayesinin ideal siyasi

sisteme ulaşmak için kademeli bir geçiş yapmak olduğunu söyler ve onun

felsefesinin ana hedefinin, dini bir kalıpta olmak şartıyla, siyasî olduğunu

vurgulayarak siyaseti merkeze alan bir yorum yapar.60 Tekrar Fahri’nin yorumuna

dönersek, Fârâbî’nin siyaset ve ahlakını metafiziğin veya onun daha üst tezahürü

olan İlahiyatın, yani Tanrı ilminin bir uzantısı ve açılımı olarak yorumlamak daha

gerçekçi görünüyor.61 Fakat nihai olarak nazari ve ameli felsefe bağlamında bu

ilimlerin birbirleriyle sıkı bir ilişkisi olan iki ayrı alana tekabül ettiğini belirtmek

gerekir. Bu durumda, insanları mutluluğa götürmesi bakımından, iki alanın

kendilerini diğerinin zemininde kurması gerekmektedir. Fakat metafiziğin diğer

ilimlerdeki bütün küllî kanunları verdiğini ve onları belirlediğini düşündüğümüzde

metafizik ve siyaset arasındaki ilişkinin amaçları bakımından ayrılamayacağını

58Miriam Galston, Fârâbî’nin Önerisi, Varoluşun Siyaseti : Gaye ve İnsan, İslam Felsefesinde Siyasi
Düşüncenin Gelişimi içinde, Ed. Charles Butterworth, Çev. Selahattin Ayaz, İst. 1999, s.99.
59 Erwin I. Rosenthal, Ortaçağda İslâm Siyaset Düşüncesi. Çev. Ali Çaksu İst. 1996, s. 179.
60Huriye Tevfik Mücahid, Fârâbî’den Abduh’a Siyasi Düşünce, Çev. Vecdi Akyüz, İst. 1995, s.119.
61 Macit Fahri, aynı yer.

 114

söyleyebiliriz.62 Ayrıca Farabi Tahsil’de nazarî erdem temelinde diğer erdemlerin

gelişimi ve açılımını açıklarken de aslında metafiziği siyasetin bir temeli olarak

sunmaktadır. Buna göre nazarî erdemin, eğitim ve öğretim yoluyla diğer erdemler

vasıtasıyla çeşitli milletlerdeki ifadelendirilişi ve anlamlandırılışı farklı farklı olabilir.

Çünkü, insanların nihai mutluluğa ulaşabilmesi için nazari erdemden sonra, fikrî,

ahlakî ve sınaî erdemleri kazanmaları gerekir. Farabi, bu nokta da en üstün fikrî

erdem olarak telakki ettiği siyasî fikrî erdemi de aynı şekilde metafizik bir arkaplan

temelinde açıklamaktadır.63 Fârâbî’nin metafizik ve siyaset anlayışı birbirine farklı

açılardan hizmet eden bir mahiyete sahiptir. Fârâbî’nin bazı eserlerinde metafizik

siyaset için bir temel oluştururken bazılarında ise siyaset metafiziğe bir temel

oluşturacak mahiyette ele alınmıştır. Fakat her iki alanda bir birinden kati sınırlarla

ayrılmış olarak irdelenmemektedir. Fakat bir siyaset bir bilim olarak

düşünüldüğünde, o zaman politika bilimi metafiziğe bağımlı olan bir şeyi üretemez.

Fakat metafiziğe ontolojik bir temel sağlar/hazırlar. Bu durumda siyaset iradi, pratiğe

yönelik veya tümdengelimsel yöntemle oluşturulmuş bir ilim olabilmektedir.64

62 Therese Anne Druart, al-Fârâbî, Emanation, and Metaphysics, Neoplatonism and Islamic Thought,
Ed. Parviz Morewedge, New York, 1992, s. 127, 128
63 Tahsil, A’malu’l Felsefiyyeti içinde, Tahk. Cafer Ali Yasin, Beyrut, 1992, ss. 148-152, Hatem
Zghal, Métaphysique et Science Politique Les Intelligibles Volontaires Dans Le Tahsil al-Sa’ada
D’al-Fârâbî, Arabic Sciences and Philosophy, vol. 8 (1988), s. 193,194
64 agm., s. 181-182

 115

3.4. Siyaset İlminin Konuları

Fârâbî, siyaset ilmini iradi eylem ve yaşam tarzlarının çeşitlerini araştıran bir

bilim olarak açıklar.65 Filozofa göre, siyaset ilmi, bu iradî fiilleri ve yaşam tarzlarını

ortaya çıkaran insani yetiler, huylar, karakterler ve özelliklerinin ve onların

amaçlarının ne olduğunu açıklar. Bu durumda, siyaset ilmi bu iradi melekeleri

insanın edinmesinin yollarını, onların insanda alışkanlık sonucunda korunmasının

ilkelerini, bu fiillerin icra edildikleri hayat tarzlarının, kendileri için

gerçekleştirildikleri amaçlar arasındaki ayrımları yapmayı ele alır ve tetkik eder.

Fârâbî, aynı şekilde, siyaset ilminin mutluluğu araştırdığını, gerçek mutluluk

ile sahte mutluluk arasında ayrım yaptığını ve bunların her ikisinin özelliklerini ayrı

ayrı araştırdığını belirtir.66 Bu durumda, siyaset ilmi, erdemli eylem ve melekelerin

korunması için gerekli olan teorik ve pratik düzenlemeleri yapmalı, insani eylemleri,

davranışları, ahlaki huyları ve iradi melekelerin hepsini araştırırmalıdır. Ayrıca,

filozof, siyaset ilminin gerçek mutluluğun ancak ahret hayatında mümkün olacağını

araştırdığını, zenginlik, şeref ve hazlar gibi durumların ise ahrete değil bu dünyaya

ait geçici mutluluk türü olduğunu belirtir.67

 Fârâbî, “siyaset ilmi şunu araştırır” diyerek siyaset ilminin konuları hakkında bilgi

verirken, aslında o konunun mahiyetiyle ilgili kendi görüşlerini ve teorilerini de bir

manada oluşturur ve açıklar.68

Aynı şekilde, Fârâbî’ye göre, siyaset ilmi, şehirler ve milletleri konu edinir ve

bu durumda da yerleşim yerlerini imar eden ve halkını bu hayatta iyiliklere, öteki

65 İhsa, age. s. 102
66 Kitabu’l-Mille, s. 52
67 Aynı yer
68 İhsa, s.102

 116

hayatta ise en yüksek mutluluğa ulaştıran melekeleri, ahlaki ve ahlaki olmayan

davranışları araştırır.69

Fârâbî’ye göre, siyaset ilmi işbölümüyle ilgili temel kanıtları, delilleri ve

işleri belirler. Ayrıca, siyaset ilmi, erdemli ve erdemsiz yönetim tarzlarını, erdemli

ilk sultanlık mesleğinin küllî kanunlarının belirlenmesini araştıracağını belirtir. 70

Siyaset ilmi, erdemli şehrin başkanının nasıl olması ve nasıl eğitilmesi

gerektiğini açıklar. Aynı şekilde, erdemli ilk başkanın eğitim ve öğretimiyle ilgili

genel kuralları belirler. Bu durumda, Fârâbî, siyasetin, gerçekten mutluluk olan şeyi

temin etmeye yarayan iradi fiilleri, hayat tarzlarını oluşturan erdemli başkanlığı ve

onun yönettiği erdemli şehri araştırdığını belirtir. Aynı şekilde, erdemli olmayan

şehirleri ve bu şehrin ilk başkanlarının özelliklerini ve bunların çeşitlerini

araştırdığını belirtir. Fârâbîye göre, siyaset ilmi erdemli ilk başkanın iki şeyi bilmesi

gerektiğini açıkladığını belirtir. Bunlardan birincisi, onda küllî kanunları bilme

kudreti olmalıdır. İkincisi ise, şehir ve toplumla ilgili olarak uzun çalışmalar sonucu

elde edilecek tecrübeleri bu küllî kanunlarla uyumlu bir şekilde uygulama yetisi olan

taakkul yetisinin onda olması gerekir. Filozofa göre, bu taakkul ikiye ayrılır.

Birincisinde gerçek mutluluğu ortaya koymak ve bu amaçlar doğrultusunda erdemli

fiillerin neler olduğunu belirlemek, ikinci merhalede ise erdemli filleri erdemli

yurttaşların edinme süreçlerini, bunların sıradizimsel olarak paylaştırılmasını ve

bunların yurttaşlarda alışkanlık haline gelmesinden sonra bunların korunmasını

araştırır ve ortaya koyar. Ayrıca bu kısım yani taakkul yetisi erdemli olmayan

başkanlık türlerini ve erdemsiz şehirlerin kanunlarını ve tecrübelerini ele alıp

69 Mille, s. 54
70 Aynı yer

 117

inceleyen bilimdir. Ayrıca, erdemli ilk başkanlık ile erdemsiz başkanlıkların

farklarını ortaya koyar.71

Fârâbî’ye göre siyaset ilminin bir diğer araştırma konusu da, erdemli şehrin

erdemsiz şehre dönüşmemesi için gerekli olan kanunları ve sebeplerdir. Aynı şekilde,

siyaset ilmi, erdemli şehri güven altına alan filleri ve inançları ele alıp inceler. Ayrıca

erdemli şehrin erdemli ilk başkanının ölümünden sonra ortaya çıkacak durumları ele

alır ve bu durumlarla ilgili belirlenimlerde bulunur. 72

Fârâbî’ye göre, siyaset ilmi alemdeki nesnelerin derecelenmelerini ve

yapılanmalarını araştırır. Fakat siyaset ilmi, bunu varlık veya bilgi felsefesinin

problemleri açısından değil de erdemli şehirdeki düzene örnek olması ve oradaki

doğal düzenin aynısının, erdemli şehirde de kurulması açısından ele alır. O bu

amaçla Allah’ı ve onun özelliklerini ve O’nun kainatı nasıl yönettiğini açıklar.

Ayrıca, siyaset ilmi, ilk başkanın durumunu, alemin ve alemde bulunan varlık

sınıflarının ilk yöneticisi olan Allah’ın durumuna benzetmek amacıyla yapar.

Böylelikle, siyaset ilmi, doğal düzenden yola çıkarak şehrin sıradizimsel düzenini

tertip eden ilkeleri inceler ve bunu gerçekleştirir.73

Ayrıca, Farabi’ye göre, siyaset ilmi Ruhu’l-Emin’in derecesini ve ruhani

derecelerden hangisinde yer aldığını tetkik eder. Fârâbî’nin siyaset ilminin hem

Allah’ı hem de Ruhu’l Emini araştırmasını söylemesinden sebep, siyaset ilminin en

önemli kaynağının vahiy olması gerçeğidir. Vahyin ise Allah, Faal Akıl ve

peygamber ve filozof gibi üç tane öznesi vardır. Fârâbî’ye göre, siyaset ilminin

bunları araştırmasındaki birinci amacı budur. İkinci amaç ise, erdemli şehirdeki

71 Age.s. 55
72 Age. s.55,56
73 Age.s. 61,62

 118

düzene örnek olması açısından kainattaki en alttan en üstteki Allah’a kadar

sıradizimsel düzeni açıklamak içindir.74

Fârâbî, bu bağlamda siyaset ilminin bir ve çok arasındaki ilişkiyi araştırdığını

da belirtir. Fakat siyaset ilminin bir ve çok arasındaki ilişkiyi araştırmasıyla, bu

ilişkinin varlık ve metafizik açıdan araştırılması filozofun dünyasında aynı şeye

tekabül etmez. Çünkü, Fârâbî’nin el-Vahde ve’l-Vahîd adlı eserinde bu ilişkinin

(“çok”un “bir”den nasıl çıktığı)”siyaset açısından ele alınmasından ziyade tamamen

varlıkbilimsel ve metafizik açıdan araştırıldığı aşikar olmaktadır.75 Fârâbî nazarında

siyaset ilminin bu konuları araştırması tamamen sosyal ve siyasi alanda filozof (Bir)

ile avam (Çok) arasındaki ilişkinin mahiyetine dönük bir araştırmadır. Ancak “bir”

ve “çok”un varlıkbilimsel açıdan araştırılması ve bu araştırma ile varılacak sonuçlar,

siyaset ilmi açısından bir ufuk ve yol gösterici olmaktadır. Siyaset, varlıkbilimin

veya metafiziğin bir ve çok arasındaki ilişkiyi bu şekilde araştırılmasından sonra

vardıkları sonuçları, kendi sahası ve problemleri açısından tekrar araştırır ve bu

sonuçları alanına uygular.76

Fârâbî, siyaset ilmine, ilimlerin en faydalısı olarak bakar. Filozofa göre,

kişinin bileceği en faydalı ilim, siyaset ilmidir. İnsan, siyaset ilmi vasıtasıyla tecrübe

yoluyla insani amellerini ve tasarruflarını kemale erdirir.77

74 Age.s. 64
75 Fârâbî, el-Vahde ve’l-Vahid, Tahkik. Muhsin Mehdi, Kazablanka: Dar Tupkal, 1989, s. 62-72, T. A.
Druart, Metaphysics, Fârâbî, Encyclopedia Iranica, Ed. Ehsan Yarshater, New York, 1999, Vol.IX, s.
216
76 Kitabu’l Mille, s. 65-66
77 Fârâbî, Risale fi’s-siyase, Ed. Lois Cheikho, Beirut, İslamic Philosophy, Ed. Fuat Sezgin,
Frankfurt,1999, Vol. 10, s. 277. Bu risalenin Fârâbî’ye ait olup olmadığı tartışmalıdır. Fakat bu
risalenin Fârâbî bibliyografyalarında Fârâbî’ye aitliği konusunda şüphe bulunmayan Risalefi’l Ahlak
adlı eserle büyük oranda aynı içeriğe sahiptir. Burada işlenen dostluk, adalet, sebeplerin birbirini
takliti gibi konular Nikomakhos’a Etik’in içeriği ile de uygunluk gösterir. Fakat, İbn Bacce, İbn
Tufeyl, İbn Rüşd gibi filozofların Fârâbî’ye Nikomakhos’a Etik üzerinden yaptıkları atfın içeriği,
maalesef bu risalede de mevcut değildir. Krş Fârâbî, Risale fi’l Ahlak, Ayasofya Kütüphanesi, 2818-
104-119

 119

Fârâbî’ye göre, nazari siyaset ilminin elde ettiği bilgiler burhanî bilgilerdir.

Fârâbî mantığında, cedel ve hitabi bilgilerde burhanî bilgiyi koruyan bir yapıya

sahiptir. Cedel, kesin kanıtların sağlanabileceği hususlarda ya da bu hususların

çoğunda kuvvetli bir zan oluşturur. Hitabet ise, kesin kanıt bulunmayan ve cedelin

incelemediği hususlarda ikna yöntemini uygular. Fârâbî’ye göre, erdemli din ancak

filozoflara ve onun verilerini burhanî olarak anlayabileceklere özgüdür. Fakat, bu

dinin görüşlerini benimseyen insanların ya doğuştan getirdiği eksiklik ya da aldıkları

eğitim sonucu hepsi bu kapasitede ve mertebe de değildir. Fârâbî’ye göre, bu insanlar

ancak meşhuratı veya ikna edici şeyleri anladıkları için, hitabet ve cedel onların

hakikatin temsilleri hakkında ikna olmasını sağlayabilecektir. Fârâbîye göre, hitabet

ve cedel metoduyla dini görüşler avamın nesflerine yerleştirilir. Dolayısıyla bu

görüşlerle ilgili yanlış ve sapkın anlamalar bu metotlar sayesinde düzeltilir veya

giderilir. Aynı şekilde, şehir halkı arasında sofistik ve mugalata sanatıyla halkın

inançlarını, doğru yoldan saptırmaya çalışan kişilere karşı dinin görüşleri destekler

ve korunur.78

Farabi hitabet’e böylesine olumlu bir bakış geliştirmekle Eflâtun ve

Aristo’dan ayrılmaktadır. Eflâtun, her ne kadar retoriği ilk önce gerçek retorik ve

sahte retorik olarak ikiye ayırmış olsa da,79 onun nazarında, sofistik ve retorik bir

bütündür ya da en azından birbirine çok benzerler.80 Aristo’ya göre ise, retorik

mantık ilminin kapsamında değerlendirilmez. Retorik mantık ilminin kapsamına

Helenistik dönemde girmiştir. Yine de retoriğin Aristo’daki içeriğiyle Fârâbî’deki

içeriği çok farklıdır. Aristo, retoriği, şölenlerde yapılan konuşmalarda,

78 Kitabu’l-Mille, s.47-48
79 Eflâtun, Gorgias, çev., Mehmet Rıfat, Sema Rıfat, İst., 1999, s. 159
80 age. s. 154

 120

mahkemelerde ve siyasi konuşmalarda kullanılan olmak üzere üçe ayırmıştı.81

Fârâbî’de ise, tamamen din kavramıyla bağlantılı olarak oluşturulan bir sanattır.

Fârâbî, retoriğin her zaman doğru öncüllere bağlı olmasının gerektiğini beyan eder.

Aynı şekilde, İbn Sina halk arasındaki sosyal hayatta kullanılması amacıyla retoriğe

tamamen ahlaki bir boyut katmış, avamın günlük hayatta birbirine karşı ahlaklı ve

dürüst davranmasında, retoriğin söz konusu sosyal boyutunun önemli olduğunu

vurgulamıştır.

81 Aristoteles, Retorik, çev. Mehmet H. Doğan, İst.,1995, s.43, 47

 121

III. Bölüm: Toplumların Sınıflandırılması ve Erdemli Şehir Erdemli

Şehir1

1. Mille Kavramı

Kanaatimize göre, Fârâbî’nin siyaset felsefesinin, diğer bütün unsurlarının

etrafında şekillendiği kavramlar medine, felsefe ve mille/din kavramlarıdır. Bunların

içinde din kavramı özel bir önem arz eder. Fârâbî’ye göre, erdemli şehrin dini,

erdemli dindir. Erdemli din, Faal Akılla ittisal kuran Peygamber veya filozofun Faal

Akıldan aldığı küllî bilgilerle, erdemli şehrin mensupları için görüş, inanç ve fiillerini

belirlediği dindir. Bu manada, Fârâbî’nin mille veya din kelimesinden kastettiği

mana, kavramın klasik İslam düşüncesindeki anlamından uzaktır. Fârâbîye göre,

mille veya din, bir toplumu oluşturan inanç, fiil, kültürel, toplumbilimsel ve tarihi

alandaki insani birikimlerin hepsini ifade eden ve kapsayan bir kavramdır.

 Fârâbî düşüncesinin kavramsal çerçevesinde, siyasî kavramların, erdemli şehre

ve erdemli şehrin karşıtı olan şehirlere göre, anlam alanlarını ve farklılığını

belirlemek için kullanılan en belirleyici sıfat “erdem” kavramıdır. Bu manada,

erdemli şehir için erdemli dinden, erdemsiz şehirler için de erdemsiz dinlerden

bahsetmek mümkündür. Fârâbîye göre, filozof veya peygamber erdemli toplumun ve

erdemli dinin kurucusudur. Fârâbî’nin nazarında, erdemli ilk başkan Faal Akılla

1 “Erdemli Şehir”in modern dönemlerdeki çevirisi birbirinden farklıdır. Aynı şekilde, Fârâbî’nin
siyaset teorilerinin modern dönemdeki isimlendirilişi de farklılık göstermektedir. Fârâbî siyasetle ilgili
eserleri boyunca kavram olarak devlet kelimesini kullanmaz. (bk. Mübahat Türker Küyel, Fârâbî’de
Devlet- Bilim İlişkisi, s. 13) Aynı şekilde Fârâbî’nin sözünü ettiği siyasi topluluk için erdem “Fadıl
Devlet”, “İdeal Devlet” veya onun karşıtları olan için de aynı şekilde Devlet kavramı kullanılmıştır.
(Bkz. Bayraktar Bayraklı, age. s.123, Fârâbî, İdeal Devlet, çev. Ahmet Arslan, Ank., 1997). Biz bu
çalışmamız boyunca, Fârâbî’nin siyaset teorilerini filozofun siyaset teorisinin merkezini erdemli
ümmet veya erdemli uluslararası topluluk üzerine değil de erdemli şehir ve onun karşıtları üzerine
yoğunlaştırmasından dolayı “Erdemli Şehir” kavramını kullanacağız.
 Aynı şekilde söz konusu toplum için İngilizce’ye yapılan çevirilerde de bir karmaşıklık vardır.
Bazı araştırmacılar erdemli şehri mükemmel devlet (the perfect state), bazıları en iyi devlet (the best
state) veya en iyi şehir (the best city) bazıları da tutarlı bir şekilde erdemli şehir (the virtuous city)
olarak çevirmişlerdir. Bunlar arasında Fârâbî’nin kastettiği anlamı en iyi şekilde “erdemli şehir”
kavramı karşılamaktadır.

 122

ittisali sonucunda erdemli dini oluşturacak küllî bilgilere sahip olur.2 Bu durumda

Fârâbî, müstefâd aklın, Faal Akılla ittisaliyle aklî düzeyde gerçekleşen vahyi, burhanî

felsefe ile özdeşleştirmektedir.3 Erdemli ilk başkan, bu aşamadan sonra, erdemli

şehrin mensupları için, görüş ve fiillerden oluşan erdemli dini belirlemektedir.

Fârâbî’ye göre, erdemli şehrin karşıtı olan şehirler, kendileri için belirlenmiş böyle

bir dine sahip değildirler. Onların dinleri, geçmiş zamandaki bazı filozofların ve

düşünürlerin sapkın görüşleri doğrultusunda oluşmuştur.

Fârâbî’ye göre, din, felsefenin bir görüntüsü ve onun bir temsilidir. İnsanlar

doğuştan getirdikleri bazı özellikler dolayısıyla veya iyi bir eğitim almamaları

sebebiyle felsefedeki hakikatleri anlamaya elverişli değillerdir. Onlar kendileri için

belirlenen ve ancak felsefenin bir temsili olan dinin, görüş ve fiillerini takip ederek

bu bilgilere ulaşabilirler. Fârâbî, erdemli dinin oluşmasını Kitabu’l Mille’de bu

şekilde açıklamaktadır. Fakat, Kitabu’l Huruf adlı eserinde de felsefe ve din

arasındaki ilişkiyi başka bir şekilde açıklar. Fârâbî, bu eserinde felsefe ve din

arasındaki ilişkiyi öncelik ve sonralık açısından da tartışır. Buna göre, Fârâbî, bir

şeyin diğer bir şeyden zaman, tabiat, sıra, şeref ve yetkinlik veya sebep bakımından

önce veya sonra geleceğini belirtmektedir. Bu durumda, Fârâbî’ye göre felsefe,

sebep, sıra, zaman bakımından dinden önce gelir. Aynı şekilde, Kitabu’l Mille’de

bahsettiği şekliyle felsefenin mantık bakımından önceliğinin yanı sıra, zaman

2 Filozof ve peygamberin Faal Akılla ittisali Fârâbî’nin nübüvvet teorisinde önemli bir unsurdur. Bazı
araştırmacılar insanî aklın Faal Akılla ittisalinin Helenistik dönemdeki Aristo şarihlerinde bulunan bir
unsur olduğunu belirtmişlerdir. Ayrıca, Aristo düşüncesinde Faal Aklın Tanrı olup olmayacağı da
Helenistik şarihlerce farklı yorumlanmıştır. Fârâbî felsefesinde peygamber ve filozofun Faal Akılla
ittisalinin aynı türden olup olmadığı, aynı şekilde filozofun nazarında vahyin halihazırda insan zihnine
açık olup olmadığıyla ayrıntılı mülahazalar için. Bkz.Fazlur Rahman, Prophecy in Islam: Philosophy
and Orthdoxy, Chicago,1979, 11-14, Herbert A. Davidson, AlFârâbî, Avicenna, and Averroes on the
Intellect, Oxford, 1992, ss.44-73, Yaşar Aydınlı, Fârâbî’de Tanrı İnsan İlişkisi, İst., 2000, ss. 129-
153, Hasan Şahin, Fârâbî’nin Vahiy Anlayışı, Uluslararası Fârâbî Sempozyumu, ss. 267,283, Mehmet
Bayraktar, İslam Flesefesine Giriş, s.181
3 Yaşar Aydınlı, age. s. 155

 123

bakımından da önce geldiğini belirtmiştir. Fârâbî’nin dinin oluşum sürecini

açıkladığı Kitabu’l Huruf’taki pasajlar, milletlerin bu süreç bakımından konumunu

ele aldığı için bir tür tarih felsefesi olarak da kabul edilebilir. Bu durumda, Fârâbî

bize insanlığın gelişimini, çeşitli milletlerin erdemli dine giden yolda geliştirdiği

veya geliştiremediği zihinsel süreçleri anlatarak tasvir eder. Fârâbî, bu bağlamda

beşerin kendini ifade ediş safhalarını kademeli olarak ele alır. Fârâbî’ye göre,

öncelikle bir milletin dilinde harflar ve sözcükler oluşur. Bu aşamadan sonra, o

milletin oluşturduğu dile geçilir. Filozofa göre, bazı milletlerde bu geçiş hızlı,

bazılarında da (özellikle çölde ve bozkırda yaşanlar) yavaş olacaktır. Bu basamaktan

sonra hitabet, şiir, tarihi olayların anlatımı, dilbilgisi ve yazı sanatı gibi genel sanatlar

elde edilir.4 Bu aşamadan sonra, Fârâbî, sofistiğin bir türü olan hitabet ve cedelciliğe

geçilebiceğini, daha sonra da yavaş yavaş doğmatik yöntemlere yaklaşılacağını

belirtmektedir. Fârâbî, nihai olarak felsefede her şeyin Eflâtun zamanındaki

durumuna döneceğini, bu durumun bir müddet devam ettikten sonra da Aristo’nun

dönemindeki gibi her şeyin istikrara kavuşacağını belirtir. Bu durumla beraber,

Fârâbî, ilmi düşüncenin zirveye ulaşacağını ifade eder. Aristo ile beraber, felsefe

tümüyle gelişimini tamamlar.5 Felsefe bilinen ve öğretilen bir sanat haline gelir.

Fârâbî’ye göre, bu sanatın öğretimi özel ve ortak olmak üzere iki türlü olur. Özel

öğretim burhana dayanır. Ortak öğretim ise, ya cedelcilik, ya hitabi ya da şiir eksenli

yöntemlerle gerçekleşir. Fârâbîye göre, bu aşamadan sonra avama yönelik olarak bir

takım kanunlar koymaya başlanmalı ve amelî sanatlara yönelik pratik işler avama

öğretilmelidir. Başka bir şekilde ifade edecek olursak, burhanî felsefeye dayalı bir

din belirlenmelidir. Bu durumda, eğer, avam için, ilim, edep ve mutluluğa götürecek

4 Walzer, Fârâbî’nin dille ilgili teorilerinin altında Stoacılarla ilgili bir öncüsünün olması gerektiğini
söyler. age. s.244
5 Kitabu’l Huruf, s.135-150

 124

çeşitli unsurlar bu öğretim metotlarına eklenirse, kendilerini mutluluğa götürecek

inanç cumhur için sağlanmış olabilecek ve felsefenin görünümü olan din Yunan

düşüncesinde ortaya çıkmış olacaktır.6 Fârâbî’nin millenin oluşumuyla ilgili olarak

öne sürdüğü bu durumun tarihsel bir süreç temelinde zihni bir gelişimi ifade ettiği

belirtilmiştir. Yoksa, Fârâbî’nin genel bir ilke olarak bu durumu ele almamış

olabileceği sadece felsefe tarihini bu ilke etrafında okumuş olabileceğinin söz konusu

olduğu işaret edilmiştir.7 Dolayısıyla, hem sebep, hem de zamansal bakımdan

felsefenin dine önceliğinin zihinsel bir süreç bakımından böyle olabileceği

vurgulanmıştır.

Fârâbîye göre, bazı durumlarda söz konusu din, felsefenin söz konusu

aşamalarının katedilmesiyle ortaya çıkmayacak, fakat başka türlü ortaya

çıkabilecektir. Dolayısıyla, din, bu durumda felsefeden önce gelebilecektir. Bu

durumda kanaatimize göre, filozof veya peygamberin faal akılla ittisali neticesinde

oluşmuş bir din kastedilmektedir. Fârâbî’ye göre, eğer, mille, filozof veya

peygamber olmaksızın söz konusu süreci tamamlamadan ortaya çıkarsa, bu durumda,

felsefenin bir görünümü halini almayacak ve felsefeyle bir çatışma ortamına

girecektir.8 Buna göre, söz konusu din, burhanî felsefe düzeyinde değil, sofistik

felsefe düzeyinde ortaya çıkmıştır. Fârâbî’ye göre, cahil şehirlerin dini, Burhanî

felsefe düzeyine gelmeden ve onu temel olarak kabul etmeden sofistik düzeyde zuhur

etmiştir ve bundan dolayı da erdemsiz dindir. Dolayısıyla, Fârâbî, hem burhanî

felseye dayalı olarak çıkan dine erdemli din demekte hem de vahiyle oluşturulmuş

6 Age. ss. 151-152
7 Kavramın ifade alanı içi bkz. İlhan Kutluer, Fârâbî’nin Felsefesinde Sosyo-Politik, Entelektüel ve
Dini Hayatın Bütünlüğü, Uluslararası Fârâbî Sempozyumu Bildirileri, Ank., 2005, s. 287, 288
8 Cabirî, age. s. 66-67

 125

dine, erdemli din demektedir. Fârâbî’nin düşüncesinde bu iki durumun örtüştüğünü

söyleyebiliriz.

Fârâbî’nin nazarında, filozof veya peygamber tarafından oluşturulan bu din,

filozofun yaşadığı zaman ve mekana göre farklı şekillerde, erdemli ilk başkanın buna

uygun olarak belirlemesiyle oluşur. Bu manada, tek bir erdemli şehirden bahsetmek

mümkün değildir. Bir çok erdemli şehir olabilir. Erdemli şehir mensupları için, ilk

başkan bu dinin inançlar ve fiiller kısmını burhanî, cedelî ve hitabî iletişim tarzlarıyla

açıklar. Ayrıca, erdemli ilk başkan, bu dinin bütün görüş ve fiillerinin erdemli

insanlar arasında yaygınlık kazanması için, sosyal alanla ilgili bir hukuk ilmini, inanç

alanıyla ilgili olarak kelam ilmini oluşturur. Bu durumda, aynı şekilde, zaman

bakımından dinden sonra gelen, tek bir fıkıh ve kelam ilminden bahsetmekte

mümkün değildir. Her din kendi kelam ve fıkıh ilmini oluşturur. Erdemli milleler

arasındaki fark, aynı şekilde bu din ilimlerine de yansır.

Erdemli şehrin mensupları, bu inanç ve bilgi alanlarını ilk başkandan gelen bu

bilgiler ve uygulamalar dolayısıyla, doğal düzenden ve dış dünyadan çıkaracakları

küllîlerle desteklerler. Dolayısıyla, filozof ilk başkanın Faal Akıldan aldığı küllîlerin

ışığı altında, duyu yoluyla dış dünyadaki varlıkların özü hakkında oluşturulan

küllîler özdeşleşir ve örtüşür. Şu halde, erdemli şehrin sosyal, siyasî ve ahlakî

yapılanmaları söz konusu iki tür küllîler de örnek alınarak kurulur. Fârâbî’ye göre,

tabiî olay ve hadiselerin kendi içindeki düzeni, yani bir sebebin ilk sebebe varıncaya

kadar birbirini taklît etmesi, erdemli şehir için de geçerli olmaktadır. Dolayısıyla

erdemli şehir kendi özleri hakkında burhanî bilgilere sahip olunan doğal düzeni,

kendi sosyal düzeni için de uygulamaya başlar. Böylece, erdemli şehir oluşmuş olur.

Aynı şekilde, bu durum, çok iyi bir ahlakî iç disiplini de gerektirir. Bu da, Fârâbî’nin

 126

Tenbîh’te belirttiği ahlakî ve aklî erdemleri edinmek ve Tahsil’de belirttiği nazarî,

aklî, ahlakî ve sınaî erdemleri kazanmakla mümkün olmaktadır.9 Bu erdemleri

kazanarak söz konusu aklî sürece kendini dahil etmeyenler, erdemli ilk başkanın

erdemli şehir için oluşturduğu dinin bazı inanç esaslarını ve fiillerini anlayamazlar ya

da anlamak istemezler. Böylelikle, Fârâbî’nin çeşitli eserlerinde bahis mevzuu ettiği

erdemli şehrin muhalifleri oluşur. Ayrıca, erdemli şehrin mensuplarının hepsi söz

konusu küllîleri burhanî olarak değil de, kendi nispeti ölçüsünde, yine burhanî

bilgilere yaklaştıran ve onu koruyan bir metot olarak cedelî ve hitabî ikna

metotlarıyla edinmektedirler.

 Cahil şehirler ise, ilk başkanları filozof veya peygamber olmadığı için

erdemli bir dinin oluşmasında en önemli etken olan vahiy yoluyla gelebilecek küllî

bilgilere veya onun temsillerine sahip değillerdir. Başka bir ifade ile söyleyecek

olursak fâsık, dalle ve mübeddel şehirlerde olduğu gibi bu bilgilere sahip olsalar bile,

fiil olarak cahil şehirler gibi davranırlar. Onun için, erdemli bir din oluşturamazlar.

Onların dinlerinin temel esasları, eski dönemde ortaya çıkmış bazı sapık felsefî görüş

ve düşüncelerin kalıntılarıyla oluşturulmuştur. Bundan dolayı, ikinci tür burhanî

bilgiyi sağlayacak ve insani düzen için de örnek oluşturacak, doğal düzeni, erdemli

şehirde olduğu gibi sağlıklı bir şekilde yorumlayamazlar. Tabiat hakkında gerçeğe

uygun olmayan birçok görüş öne sürerler ve bu görüşlerin insanî alanda da geçerli

olması gerektiğini söylerler. Böylelikle, onlar erdemli şehrin insanları gibi ne

bireysel olarak ne de toplumsal olarak gerçek mutluluğa ulaştıracak bilgilere

ulaşamazlar.

9 Fârâbî’ye göre, bir insanın söz konusu erdemler alanında en son yetkinliğe ulaşması ancak Faal
Akılla kurabileceği bir ilişki sayesinde mümkün olabilecektir. Fârâbî’ye göre, böyle bir insani akıl
hem metafizik alana açılmakla teorik olarak edinebileceği en üst mutluluğu kazanır, hem de pratik
veya siyasi alanla ilgili en üst bilgi ve yetkinliğe de bu ilişki sayesinde ulaşır. Yaşar Aydınlı,
Fârâbî’de Tanrı İnsan İlişkisi, İst., 2002, ss. 129-16

 127

Fârâbî’nin söz konusu görüşleri etrafında siyaset felsefesine baktığımızda

onun özgün bir siyaset tasavvuru ortaya koyduğu aşikardır. Fakat, Fârâbî gerek

erdemli şehrin şekli unsurlarının oluşmasında, gerekse erdemsiz şehirlerin şekli

hususlarının oluşmasında ve bu alanla ilgili karşılaşılabilecek bir çok unsurda, büyük

oranda, Eflâtun’u ve diğer Yunan filozoflarını kaynak olarak kullanmaktadır.

Öte yandan, Fârâbî’nin ümmet tanımı ilahi hukuk tarafından yönetilen toplum

manasına gelmektedir. Herkes Fârâbî’nin yazdıklarından bunu göremeyebilir, fakat

onun siyaset düşüncesi tamamen İslami toplum modeli oluşturmak için İslam’ın

temel verilerinin felsefî dille ifadelendirilişidir. O, Faal Akıl için Kuran’i terimler

kullanmış, bu toplum düzeninde İslam hukukunun rolünü tartışmış, Kelam ilmine bu

konuda önemli bir yer vermiştir. Onun siyaset felsefesindeki evrensellik ve

çoğulculuk ilkeleri tamamen İslam’ın evrensellik ve çoğulculuğu ile örtüşen bir

durumdur. Bu da klasik siyaset felsefesinde ve Eflâtun’un felsefesindeki şehir

devletinden (polis) çok daha geniş bir anlam alanına sahiptir.

Fârâbî’ye göre, erdemli şehirlerden oluşmuş millet, erdemli şehirden daha iyi,

erdemli yeryüzü devleti de erdemli milletten daha iyidir. Fârâbî’nin siyaset

felsefesinin bir düzen (kosmos) oluşturması, hiyerarşik, aklî, sistemli ve uzlaştırıcı

bir unsurdur.10

Fârâbî’nin bütün varlığı hem varlıkbilimsel hem de sosyal bakımdan

sistematik bir şekilde ele alması, her bir seviyenin kendi üstündeki tarafından

yönetilmesi anlayışı, aynı şekilde, Allah’ın her şeyi yönettiği anlayışının ve her bir

seviyedeki sıradizimsel bütünlüğün arkasında, Porfirus’un varlıkları türlerine ve

10 Micheal E. Marmura, Medieval Islamic Philosophy and the Classical Tradition, Medieval
Philosophy and the Classical Tradition in Islam, Judaism, and Chiristianity, Ed. John Ingis,
Ohio,1999,s.157-158

 128

cinslerine göre sınıflandırmasının yattığı belirtilmiştir.11 Fârâbî, “Porfirus Ağacı”nı

bütün varlıkları zihinsel olarak düzenlemek için, bir model olarak kullanmış olabilir.

Fakat, Fârâbî’nin Porfirus Ağacını mantık müfredatından çıkarıp, varlık biliminin

temel ilkelerini araştırmakta kullanması, çok özgün bir uyarlamadır. Ayrıca, sosyal

ve siyasî alanın da bu modele dahil edilmesi klasik bir Fârâbî tavrıdır ve özgündür.

Şimdi, Fârâbî’nin ay altı dünyanın iradî varlığı olarak ele aldığı insan’ın ve onun

oluşturduğu toplumların yapısına dair görüşlerine geçmek istiyoruz.

2.Siyasal Bir Varlık Olarak İnsan

Fârâbî’ye göre, insan her şeyden önce siyasal bir canlıdır. İnsan, yaratılışı ve

ihtiyaçları bakımından tek başına yaşayamayacak biçimde yaratılmıştır. Eğer, tek

başına yaşamaya çalışırsa veya sosyal hayata katılmazsa, bu durumda bireysel insanî

olgunluğunu da sağlayamayacaktır.12 İnsanların biri, diğerinin ihtiyacını maddi ve

manevi olarak karşılayacak bir şekilde toplanması ile yeryüzü ancak bayındır hale

gelebilecektir.13 Fârâbî’ye göre, insanın toplum olarak ürettiği iradî ve insanî

davranışların hepsini tek başına bir insanın üretebilmesi mümkün değildir. Bunun

için, insana ait iradî davranışların bütününün fiilen ortaya çıkarılması ve uygulanması

ancak bir toplulukla olabilecek olgudur.14 Fârâbî’nin, insanın toplum halinde

yaşaması gerektiği, kendisini ancak böyle bir toplumda mutlu görebileceği gibi

unsurlardan yola çıkarak kelami veya dini anlamda insani bireysel sorumluluğun,

11 Dimitri Gutas, Fârâbî and Greek Philosophy, Fârâbî, Encyclopedia Iranica, Ed. Ehsan Yarshater,
New York, 1999, Vol.IX, s. 220,
12 Fârâbî, Ârâu ehli’l-medîneti’l-fâzıla, nşr. Albert N. Nadir, 5. Baskı, Beyrut 1991, s. 117
13 aynı yer.
14 İnsanın siyasal bir hayvan olduğu anlayışı hem Eflatun hem de Aristo’da olan bir kullanımdır.
Farouk A. Sankari, Plato and al-Fârâbî, A Comparison of Some Aspects of Their Political
Philosophy, Studio in Islam, Vol. VII, New Delhi,1970, s. 10-11

 129

topluma aktarıldığı şeklindeki bir görüş öne sürdüğü söylenemez. İnsan kelami

problemler çerçevesinde ele alındığında özgürdür ve aynı şekilde yaptığından

sorumludur. Fârâbî, Kitabu’l Mille’de iradî ve insanî davranışların bir toplumla

paylaşılması durumunda, bunlardan biriyle yükümlü kılınan kimsenin, onu yerine

getirmesi ve uygulamaya koymasının bir başka kişiden, o kişinin yükümlü kılındığı

şeyle yardımı olmadan, mümkün olmadığını belirtir. Aynı şekilde, Fârâbîye göre, bu

ikinci kişinin de, yükümlü olduğu şeyi, bir üçüncü kişinin yükümlü bulunduğu şeyle

yardımı olmadan yerine getirmesi mümkün değildir. Fârâbî, bu duruma çiftçiliği

örnek olarak verir ve çiftçiliğin diğer zanaatlarla olan ilişkisini tetkik eder. Buna

göre, kendisi çiftçilik yapmakla yükümlü olan bir kimse, kendisine saban kerestesi

sağlayacak bir marangozun, saban demiri sağlayacak bir demircinin, koşum öküzü

sağlayacak bir sığır tüccarının yardımı olmadan bu mesleği tam olarak yapamaz.15

Böylelikle, farklı mesleklere sahip insan toplulukları oluşur. Fârâbî bu unsurlardan

oluşan her bir toplumun belirli bir amacı olduğunu belirtir. Filozofa göre, eylemlerin

ve iradî melekelerin çeşitli türlerinin bir toplumda ya toplumu tek tek bireylerde ya

da toplumların alt birimleri olan gruplarda düzenli bir dağıtımının ve paylaşımının

olması gerekir. Bu düzen olmadan o topluluğunda amacına ulaşması mümkün

değildir.16 Filozofa göre, toplumu amacına götürmek üzere toplumdaki guruplar ve

bireylerin hepsinin yardımlaşması gerekir. Filozofun nazarında, böyle bir toplum

belirli bir yörede yerleşmelidir. Fârâbî’ye göre, bu durumda insanın sosyalleşmesinin

altında her şeyden önce içgüdüsel bir ihtiyaç ve psikolojik bir dürtü vardır. İkinci

olarak, bir insan biyolojik varlığını devam ettirebilmesi ve fiziksel ihtiyaçlarını

karşılayabilmesi için sosyal bir organizasyona yani işbölümüne ihtiyacı duyar.

15 Fârâbî, Kitâbü’l-Mille, nşr. Muhsin Mehdî, 2. bs, Beyrut, 1991, s. 53, Fârâbî’nin burada
işbölümüyle ilgili görüşleri Eflatuncu’dur. Eflatun, Devlet, s. 118-119
16 aynı yer.

 130

Üçüncü bir unsur, insanda fıtrî olarak aklî yetkinleşmeye ve ruhî olarak mutluluğa

ulaşma isteği vardır. Bu manada, insan kendini mutlu edebileceği bir topluluk içinde

olmak istemektedir. Ayrıca, Fârâbî’ye göre, şehirlerde ve milletlerde sosyal

organizasyonu temin edecek ve insanlar arasındaki iletişimi sağlayacak bir diğer

unsur ise dildir. Fârâbî’nin Kitabü’l Huruf adlı eserinin bazı bölümleri dilin ve

kavramların metafizik unsurlarını açıklamanın yanında, burada bir de dil söz konusu

sosyal boyutuyla ele alınır. Buna göre, bir kişinin, bir milletin tam bir üyesi

olabilmesi için dili ve dildeki lafızları kademeli bir şekilde tam olarak öğrenmesi

gerekir.17 Aynı şekilde, bu dili öğrenmeye paralel olarak bûrhanî düşünme yöntemine

hazırlayıcı olan hitabi ve cedelcilik metodunu ve düşünme şeklini öğrenmeli ve nihai

olarak da Bûrhanî düşünme şekline ulaşmalıdır.18 Fârâbî, bu şekilde bir

sosyalleşmenin kişinin yaşadığı çevre koşulları ve mekanına göre değişebileceğini

belirtir. Mesela, çölde büyümüş insanda lafızların manasını ve söz konusu düşünce

sürecini edinme, diğer bazı insanlara göre çok daha yavaş gelişebilmektedir.19

Fârâbî’ye göre, tek başına yaşayan insanın mutlu olması mümkün değildir.

Filozofumuzun zihnindeki sosyalleşmenin bu durumdaki aşaması ise, kişinin ait

olduğu topluluğun durumuyla bağlantılı bir husustur. Yani erdemli şehirde

sosyalleşme başka, cahil şehirlerde başkadır. Erdemli şehirde sosyalleşmeyi

gerçekleştiren husus, erdemli şehrin amaçları iken, bu durum cahil şehirlerde cahil

şehirlerin her bir türünün kendine göre amaçları olarak kendini gösterir. Erdemli

şehirde doğal düzene uygun bir şekilde, alttaki sebepler üsttekini taklît eder.

17 Kitabu’l-Huruf, s. 137-140, Fârâbî, insanın yaşadığı toplumun dilini öğrenmesini belirli bir
sosyalleşme türü olarak sunarken, bu dünyada insanlar arasındaki sevgi ve kardeşliği oluşturmada
aynı dile sahip olmayı bir gerekçe olarak gösteren görüşü cahil ve sapık şehirlerin insanlarının
bazılarının görüşü olarak telakki eder. Bkz. Ara, s. 155
18 Fârâbî, Kitabü’l Huruf, s. 144-147
19 age. s. 146

 131

Dolayısıyla bu nihai olarak Tanrı’nın taklît edilmesidir. Fârâbî’nin sudurcu

metafiziğinin üstten alta göre sıralanmasında ise, Allah, Faal Akıl ve İnsan yer aldığı

bir süreç söz konusudur. Bu durumda, cahil şehirler ve diğerleri bu doğal düzenden

bir sapmayı da ifade ederler. Yani, cahil şehirlerin başkanı Faal Akılla ittisal kurup

siyasî öğretisini ve dini belirleme durumunu vahiyle destekleyemediği için, metafizik

ve doğal düzenden bir sapma yoluna girer ve bu duruma yabancı insan toplulukları

oluşturur. Bu durumda, Fârâbî’nin nazarında, şehirden şehre sosyalleşmenin farklılığı

da ortaya çıkmış olur. Fârâbîye göre, bu aşamadan sonra basit (ümmî) bir toplum

veya şehir oluşur.20

Fârâbî bir şehrin ve toplumun oluşmasının, bütün bu unsurların birlikte

olmasıyla mümkün olabileceğini belirtir. Fârâbî, insanın sosyal bir varlık olmasından

dolayı, varlıksal, fizikî, ruhî, aklî ve dînî olgunluğa ulaşmak için sosyal bir

topluluğun ortaya çıkmasını gerekli görür. Aynı şekilde, insanın siyasal bir hayvan

olmasından dolayı oluşan bu toplumu da bedenin anatomik yapısı ve kâinattaki

düzen gibi unsurlara benzeterek açıklamaya çalışır. Fârâbî’nin toplumun düzenini ve

sıralanışını bazı örneklerle anlatması, bu örneklerin toplumun ve bir devletin

oluşması için başlıbaşına bağımsız teoriler olarak alındığını göstermez. Fakat, Fârâbî

ortaya çıkan bu toplumun organizasyonunu ve işleyişini insanın anatomisine, fiziksel

dünyanın işleyişine veya Allah’ın varlıklara verdiği nizama benzeterek anlatmaya

çalışır. Dolayısıyla, Fârâbî bir şehrin ve devletin ortaya çıkması için, birbirinden

bağımsız olmak üzere, varlıkbilimsel, bio-organik, fiziksel, ihtiyaca dayalı ve bunun

gibi başlıklar altında bağımsız teoriler geliştirmez.21

20 aynı yer
21 Fârâbî’nin devletin menşei ile ilgili olarak bu şekilde okunması için bkz. Bayraktar Bayraklı, age. s.
40, 72

 132

3.Aile

Fârâbî’ye göre, şehir, mahalle, sokak ve aile yapısının olduğu sosyal

kurumlardan oluşur. Şehrin sosyal olarak en küçük birimi evlerde yaşayan ailelerdir.

Fârâbî’ye göre, ailelerin yaşadığı mekanların ağaç, kerpiç, çadır veya kıldan yapılmış

olması önemli değildir. Bu mekanların türü önemli olmaksızın insanların bir şekilde

yaşadıkları her yere ev ve şehir demek gerekmektedir.22 Bu bilgilerden yola çıkarak

Fârâbî’nin medeniyet anlayışını veya erdemli şehir projesini, maddî unsurları ön

plana alarak oluşturmaya çalışmadığını söyleyebiliriz.

Fârâbî, insanların yaşadıkları ortama ve yaşadıkları iklim koşullarına göre,

farklı karakterler ve huylar edinebileceğini ve bu karakterlerin onlarda yerleşeceğini

belirtmektedir. Buna göre, mesela çölde, çadırda ve deri meskenlerde yaşayanlar

devamlı tedbirli olma melekesine sahip olurlar ve bu durum onlarda cesaret ortaya

çıkana kadar devam eder. Aynı şekilde, ıssız bölgelerde yaşayanlarda da korkaklık ve

güvenlik hakkında endişe duyguları ortaya çıkar. Fârâbî’ye göre, zalim yönetimin

baskısına maruz kalanlar ise, insanı ve alemi algılamada içlerine kapanırlar ve bir

manada bu insanların gözleri kapanır.23

Fârâbîye göre, aile, dört tür ilişkiyi bünyesinde barındıran bir yapıya sahiptir.

Koca ve karı ilişkisi, köle ve efendi ilişkisi, baba ve oğul ilişkisi (ebeveyn ve evlat

ilişkisi) ve son olarak da mülk ve mülk sahibi ilişkisi gibi münasebetlere sahiptir.

22 Fârâbî, Fusul Muntezea, Neşr. Fevzi Mitri Neşşar, Beyrut, 1986, s. 40, Fusul Müntezea’nın bu
neşri, Dunlop’un neşrettiği eserden farklıdır. Dunlop’un neşrettiği eserdeki iki pasaj bu eserde yoktur.
Aynı şekilde, Neccar’ın neşrettiği eserdeki dört pasaj, Dunlop’un neşrettiği eserde yoktur. Krş, Fârâbî,
Fusûlü’l-medenî, nşr. D. M. Dunlop, Cambridge, 1961, Türkçe çev. Hanifi Özcan, Siyaset Felsefesine
Dair Görüşler, İzmir, 1987.
23 Aynı yer.

 133

Bütün bu ilişkileri düzenlemek ve aile efradına en iyi şekilde bir mesken temin

etmeye çalışmak aile reisinin görevidir. Aile reisinin ailedeki yeri, şehri yöneten

başkanın şehirdeki yeri gibidir.24

Fârâbî’ye göre, şehir ve evdeki bireylerin durumu insan bedenindeki

organların durumu gibidir.25 Nasıl ki bedendeki görevleri bakımından organların aynı

amaç doğrultusunda yardımlaşmaları gerekiyorsa, aynı şekilde aile fertlerinin de

yardımlaşmaları gerekir. Buna paralel olarak, nasıl ki bedendeki bazı organlar

görevleri bakımından diğer bazılarından üstünse, aile efradının bazıları da,

bazılarından üstündür. Amaçları bakımından şehir ve aile arasında bir ortaklığın

olması gerekir.26

Fârâbî’ye göre, bedendeki çeşitli organlar ve şehirdeki ilgili birimler her ne

kadar bireysel olarak ele alındığında farklı amaçları varmış gibi görünseler de, nihai

olarak bir amaç etrafında birleşmektedirler.27 Bu birimlerin, farklı amaçlar için

karşılıklı yardımlaşmaları konusunda şehrin uyumu ve şehrin üstün amacı ortaya

çıkar. Bunun için, aile içindeki bireylerin bu bilinçle birbirlerine saygı duyması, aynı

şekilde, şehirdeki ailelerinde aynı bilinçle birbirlerine saygı duymaları ve şehrin

amacı doğrultusunda kendi farklı amaçlarını mükemmelleştirmeleri gerekir.28

Fârâbî’ye göre, bedenin herhangi bir organında bir bozukluk ortaya çıktığında,

doktor sadece orayı iyileştirmek için değil de, bütün bedeni iyileştirmek tedavi

uyguluyorsa, aynı şekilde, erdemli ilk başkanında, erdemli şehri oluşturan birimlerle

24 Age. s. 41
25 Richard Walzer Temiustus’un da bir evde hakim olan düzenin evrende de olacağını belirtir.
Yorumlar, İdeal Devlet, çev. Ahmet Arslan, Ank., 1997, s. 248
26 Fusul, s.41
27 aynı yer
28 aynı yer

 134

bu şekilde bir ilişkiye girmesi gerekir. Erdemli ilk başkan hem ilgili birimi, hem de o

birim üzerinden bütün şehrin sağlığını düşünmelidir.29

Fârâbî felsefesinde, siyaset felsefesi ile ilgili unsur ve kavramların erdemli

şehre göre farklı bir anlam alanına, cahil şehirler ve onların türlerine göre, farklı

anlam alanlarına sahip olduğunu söylemiştik. Bu durumda yurttaş, aile, eğitim ve

öğretim, adalet gibi siyasî alan için önem arz eden konular ve kavramlar, erdemli

şehirde söz konusu olduğu zaman farklıdır, cahil şehirlerde olduğu zaman farklıdır.

Fârâbî, siyaset felsefesinde kullandığı bu kavramları, her bir şehir düzeni için ayrı

ayrı açıklamaz. Bu durumda, erdemli şehirde aile, erdemli şehrin en küçük birimi

olarak hem kendi üst nedenlerini taklît eder, hem de erdemli şehrin amaçlarını kendi

payına düştüğü kadarıyla amaç olarak edinir. Fakat, cahil ve sapkın şehirlerde ailenin

yapısı böyle bir mahiyet arz etmez. Mesela, Fârâbî, cahil ve sapıtmış insanların bazı

görüşlerinden bahsederken, onlardan bazılarının, bu dünyada bağlılık, sevgi ve birlik

olması gerektiği konusunda hemfikir olduklarını, fakat insanları birbirine bağlayan

bu bağın ne olması gerektiği konusunda görüş ayrılığına düştüklerini belirtir. Bu

insanlardan bazılarına göre, aynı atadan gelmek bu sevgi ve bağı sağlayacak temel

bir unsurken, bazılarına göre ise, fiziksel olarak aynı mekanda yaşamak bu bağı

sağlayacaktır. Bu durumda aynı evi, aynı sokağı, aynı mahalleyi paylaşmak söz

konusu bağı ve birlikteliği sağlayabilir. Oysa, erdemli şehirde sadece aynı mekanda

yaşamak ve aynı atadan gelmek bu bağı kuramaz ve birlikteliği sağlayamaz.30

Dolayısıyla bu durumu amaç edinen erdemsiz şehrin aile anlayışı ile erdemli şehrin

aile anlayışı aynı değildir.

29 Fârâbî’nin bazı eserlerinde sık sık siyaset konularını açıklamak için tıbbî benzetmeler kullanmasını
bugünkü tıp biliminin çerçevesi içinde düşünmemek gerekir.Hatta bunları o zamanın tıbbi
anlayışından da ötede sadece temsil konusu olarak mecazi manada anlamak daha makul
görünmektedir.
30 Kitabu Ârâu ehli’l-medînetîl-fâzıla, Neşr., Alber Nasri Nadir, Beyrut, 1986,s. 156, çeviri, s. 130

 135

Fârâbî bireyi ve aileyi bu şekilde açıkladıktan sonra toplumbilimsel açıdan

insan topluluklarını açıklamaya çalışır.

4. Sosyolojik Açıdan İnsan Topluluklarının Tasnifi

İkinci Muallim, her şeyden önce toplumları olgunlaşmış ve olgunlaşmamış

olmak üzere ikiye ayırır. Ona göre, yetkinliğe ulaşmış en küçük insan toplumu

şehirdir. Fârâbî, şehirden daha küçük sosyal bir topluluğun yetkin ve olgun

olamayacağını düşünmektedir. Aynı şekilde, şehirden daha küçük bir birimde

erdemli bir topluluğun oluşması imkansızdır. 31

Fârâbî’ye göre, erdemli toplumlar büyük, orta ve küçük olmak üzere üç

çeşittir. Büyük erdemli toplum, dünyanın yaşanabilir bütün yerlerindeki insanların

bir araya gelerek oluşturdukları toplumdur.32 Bu toplum, birbiriyle ilişkili olan

birçok milletten oluşmuştur.33 Fârâbî’nin yeryüzünde yaşayan bütün milletleri içine

alacak erdemli bir dünya devletinden bahsetmesinin, benzer bir şekilde, Helenistik

dönemde ve Yunan felsefesinde kökenlerinin bulunduğu söylense de tamamen

İslam’ın evrenselliğiyle ilgili bir husustur. Ayrıca, bu duruma, paralel olarak Türk

Cihan Hakimiyeti mefkuresiyle de bağlantılı bir durum olduğu da söylenebilir.34 R.

Walzer, Fârâbî’nin böyle bir devlet tasavvuru yapmakla siyasî araştırmasının

sınırlarını Eflâtun ve Aristo’nun belirlediği sınırların ötesine geçirdiğini belirtir.35

Roma ve Sasani imparatorluğu döneminde böylesine bir dünya tasavvuru söz konusu

olsa da, Fârâbî’nin burada kastettiği devlet yapısı, güce dayalı olarak dünya

31 Siyase, s. 32
32 Ârâ,Beyrut, 1986, s. 117,
33 Siyase, s.32, Trans. Fauzi Najjar, Medieval Political Philosophy, s.32
34 Fârâbî’nin bu görüşü ile eski Türklerin Cihan hakimiyeti mefkuresi arasında benzerlikler vardır.
Bkz.Osman Turan, Türk Cihan Hakimiyeti Mefkuresi Tarihi, İst., 1990, ss. 195,205
35 Richard Walzer, Yorumlar, s. 239, 245

 136

milletlerini bir çatı altında toplamak değil, dünyadaki yaşayan bütün erdemli

milletlerin oluşturduğu bir devlet tasavvurudur. Fârâbî’nin böyle bir devlet

tasavvurunun ütopik boyutlarını görmezden geldiği söylenemez. Fakat, kendi felsefî

sistemi ve varlığı algılayış tarzı bakımından böyle bir devlet tasavvurunu zihnî olarak

geliştirdiği söylenebilir. Fârâbî’nin, kainattaki ilahi doğal düzene ve uyuma iştirak

açısından, yeryüzünde kurulacak bu erdemli devlet vasıtasıyla, bütün insanların bu

düzene ve ahenge uyması bakımından böyle bir toplum tasavvur ettiği söylenebilir.

Filozofun nazarında, cahil şehirler sadece ahlakî açıdan erdemli şehirden ayrılmazlar.

Fârâbî’ye göre, erdemli şehirden kopmak, aynı zamanda kainattaki bu doğal ilahi

düzenden bir ayrılmayı temsil eder. Dolayısıyla, Fârâbî’nin erdemli yeryüzü devleti,

iradî varlıklarla ilgili olarak çok ütopik bir unsur olmakla beraber, onun metafizik ve

doğal düzen anlayışını bütünleyici bir mahiyete sahiptir. Fârâbî’de böyle bir durumu

görmekle beraber bu kullanımı sadece teorik bir unsur olarak ele almış, daha makul

ve gerçekçi erdemli toplum tasavvuru olan erdemli şehir üzerinde durmuştur.

Fârâbî’ye göre, orta erdemli toplum yaşanabilir dünyanın belirli bir

bölgesinde bir millet tarafından oluşturulan toplumdur. Bu millet çeşitli şehirleri

bünyesinde barındırır.36

Küçük erdemli toplum ise, herhangi bir milletin oturduğu topraklar üzerinde

tek bir şehir (Medine) halkının bir araya gelerek oluşturdukları toplumdur.37

36 Siyase, s.32
37 Cabirî, Fârâbî’nin Medine kavramı ile kastettiği anlamın bu günkü anlamda bir şehir olmadığını,
daha çok insanları zümreler, devletler ve beylikler olarak yaşamaya sevk eden fikri ve sosyal bağların
hepsi olduğunu savunur. Şu halde, Cabirî, Fârâbî’nin erdemli toplumları küçük, orta ve büyük diye
tasnif etmesinde en temel sebebin insanın toplumsallığından yola çıkarak zaruri ihtiyaçlarını
karşılamak için, kendi benzerleriyle kurduğu topluluğun adı için soyut bir kelime ve kavram olarak
kullandığını belirtir. Bu manada, Cabirî, Fârâbî’nin Medine, umme ve erdemli beynelmilel devlet
anlayışlarının söz konusu toplumbilimsel ve fiziksel açıdan bir değerlendirme olduğunu, dolayısıyla
bu birimler arasındaki bağın iktisadi bir bağ olduğunu belirtir. Bu durumda Cabirî’ye göre, Fârâbî
evrensel bir devlet tasavvuru geliştirmemiştir. Sadece bütün insanların sözkonusu zorunlu ihtiyaçlar
için birer topluluk oluşturmuştur. (Cabirî, Felsefî Mirasımız ve Biz, s. 81-82.) Kanaatimize göre,

 137

Fârâbî’ye göre, bir mahalle ahalisinin, bir köy halkının, bir sokağın

sakinlerinin ve bir aile fertlerinin oluşturduğu topluluklar olgunlaşmamış eksik bir

toplumu meydana getirirler. Ancak, köyün şehirle ilişkisi bir tür şehre hizmet

ilişkisidir. Aynı şekilde mahalle, sokak ve aile belirli bir düzen içinde birbirlerinin

parçası, dolayısıyla bunlar şehrin de bir parçasıdır. Küçük erdemli toplum olan,

erdemli şehir, bir milletten oluşan orta erdemli toplumun bir parçası, orta erdemli

şehir de dünyanın bütün yaşanılır bölgesini kuşatan beynelmilel erdemli toplumun

bir parçasıdır.38

Fârâbî’ye göre, en üstün iyilik ve en yüksek olgunlaşmaya ilk önce ancak

şehirlerde ulaşılabilir. Fakat, bir şehrin erdemli olması kadar, kötü olan birtakım

amaçlar doğrultusunda yardımlaşan insanlarca kurulması mümkündür. Fârâbî’nin

nazarında, her şehir, amaç olarak koydukları kendi mutluluk anlayışlarına ulaşabilir.

Eğer bir topluluktaki insanlar, gaye olarak kendilerine gerçek mutluluğu koyar ve

bunu amaçlarlarsa bu şehre erdemli şehir denir.39 Aynı şekilde, bütün şehirleri

kendileriyle gerçek mutluluğun elde edildiği şeyler için birbirine yardım eden bir

millet erdemli ve kemale ermiş bir millettir. Böylelikle içinde bulunan milletlerin

gerçek mutluluğa erişmek için birbirleriyle yardımlaştıkları toplum ise, erdemli

beynelmilel devlettir.

Fârâbî erdemli millet ve erdemli beynelmilel devletin yapılanması, siyasi,

metafizik ve ahlakî sorunları üzerine fazla bir şey söylemez. Sadece bu toplumları

Cabirî bu görüşünde yanılmaktadır. Çünkü Fârâbî bu ayrımları sadece toplumbilimsel, fiziki ve
iktisadi gönderimleri ön planda tutacak bir şekilde yapmaz.. O kendi sisteminde önemli yer tutan
doğal ahengi tamamlamak üzere, böylesine beynelmilel bir devlet tasavvuru geliştirmiştir. Çünkü,
Fârâbî, her üç toplumu da kemale ermiş topluluklar olarak değil, “erdemli topluluklar” olarak ele
almaktadır. Fârâbî’nin nazarında böylesine bir devletin mümkün olması veya gerçekleşmesi
durumunda, ay altında yaşayan bütün iradi varlıklar eksiksiz bir şekilde sebeplerini taklît etmeye
başlayacak ve böylelikle ilahi ahengin ay altı dünyasındaki durumu da tamamlanmış olacaktır.
38 Ârâ, s. 117-118, es-Siyase, s. 69
39 Ârâ,. s.118

 138

tanımlar ve ondan sonra erdemli şehrin özelliklerini anlatmaya başlar. Burada göz

önüne almamız gereken durum, Fârâbî siyaset teorisinin ilgisini erdemli şehre

munhasır kılmakla, aslında erdemli millet ve erdemli dünya devletinin de bu şekilde

oluşacağını, söz konusu yapılanmasının erdemli şehir gibi olacağını zımnen

söylemektedir.

Ayrıca, Fârâbî Ârâ’da erdemli şehrin ilk başkanı olan filozofu erdemli

milletin ve erdemli dünya devletinin de başkanı olarak vasıflandırmaktadır.40 Buna

göre, Fârâbî, diğer erdemli millet ve erdemli dünya devleti için, filozoftan daha fazla

daha üstün özelliklere sahip bir ilk başkan ve hükümdar önermez. Çünkü, Fârâbî’ye

göre, erdemli ilk başkan olan filozof veya peygamber siyaset adına bütün bilgilerin

gerçekliğine zihnî karşıtlık olarak sahip olduğu için, aynı zamanda, siyasi alanda

çıkabilecek cüz’î bir meseleyi taakkul yetisi ile çözebilme yeteneğine sahip

olduğundan dolayı, bunun üstünde daha iyi bir siyasi bilgelik tasavvur edilmez. Bu

durumda, böyle bir insan yeryüzünde tektir ve erdemli ilk başkan bütün yeryüzünü

kapsayan devlet denen gerçekliğin gerçek yöneticisidir. 41

Öncelikle, Antik Yunan ve Helenistik devirde toplumlardaki düzeni çok iyi

bir şekilde anlatabilmek için erdemli şehir insan bedenine benzetilerek anlatılmaya

çalışılır. Bu hem Eflâtunda hem de Aristo da başvurulan bir benzetmedir.42 Bu

durum Fârâbî’den sonra da hem Batı felsefesinde hem de İslam felsefesinde

kullanılan bir metafor olarak devam edecektir.

Erdemli şehrin insan bedenine benzetilerek anlatılmasının çeşitli hikmetleri

vardır. Her şeyden önce, filozoflar toplum ve devlet dediğimiz şeyin doğal olduğunu

vurgulamak için böyle bir benzetme yapmışlardır. Bu durumda devletin içinde

40 Ara, çev. s.107
41 Mübahat Türker Küyel, Fârâbî’de Devlet Bilim İlişkisi, s. 14

 139

yaşayan insanların da bir görev dağılımı, farklı şekillerde olsa da ortak bir amaçları

ve sıradizimsel (hiyerarşik) bir mertebeleri vardır. Ayrıca doktor ve hasta arasındaki

ilişki de beden üzerinden erdemli şehirdeki durumu açıklar. Toplumun bir ferdi hasta

ise, bütün fertlerin bundan ızdırap duyması gibi bir anlamı vardır. Nasıl ki doktor

yanlış tedavi uygulamadan ilgili organı iyileştirmesi gerekiyorsa aynı şekilde filozof

kralın da erdemli şehrin herhangi bir birimindeki rahatsızlığı doğru teşhisler koyarak

iyileştirmesi gerekir. Eğer yanlış teşhislerle problemi çözmeye kalkarsa bundan

sadece ilgili birim/organ değil, bütün toplum/beden rahatsızlık duyar ve toplum

sosyal bakımdan sağlıksız bir konuma doğru sürüklenir. Onun için ilgili birimi, diğer

birimlerle uyum içerisinde çalışacak ve eski görevini yapacak işlevine kavuşturmak

gerekir. Ayrıca, toplumun insan bedenine benzetilerek anlatılmasında bir bakıma

bedenden yola çıkılarak bütün kainatın işleyişi ele alınmaktadır.43 Fârâbî, bedeni

idare eden amir organın kalp olduğunu belirtir.44 Fârâbîye göre, bedende kalbe

yardımcı olan ikincil organlar, onlara yardımcı olan daha az önemli üçüncü bir organ

ve kendilerine yardımcı olmayan organlara kadar bedendeki organların sıradizimsel

bir yapısı olduğunu aşikar olmaktadır.

5.Erdemli Şehirde Allah’a Benzeme

 Burada belirtilmesi gereken en temel hususlardan birisi, Fârâbî’nin Eflâtun’un

İdeal Devlet’ine bakışıyla ilgili bir tutumdur. Eflâtun’un İdeal Devleti genelde

43 Ârâ, s. 118- 119
44 Fârâbî, burada, organların en yetkinini kalp olarak değerlendirir. İbn Sina’da tıbbî bir bakış açısıyla
dahili ve harici duyuların merkezini beyin olarak düşünür. (Bilal Kuşpınar, İbn Sina’da Bilgi Teorisi,
İst.,1995, ss. 34-40) Ortaçağ Hıristiyan dünyasında, Fârâbî ve İbn Sina’nın bu organlar hakkındaki
değerlendirmeleri siyasî alan için farklı bir şekilde yorumlanmıştır. Kalp ve Beyin, biri dînî, diğeri de
siyasî olmak üzere, iki ayrı otoritenin simgesi olarak yorumlanmış, bedeni nasıl beyin ve kalp
yönetirse, toplumu da iki otoritenin yönetmesi gerektiği savunulmuş, nihai olarak da siyasi otorite
olan beyin’in, dini otorite olan kalbe bağlanması gerektiği belirtilmiştir. Alain de Lıbera, Ortaçağ
Felsefesi, ss. 413-414

 140

Devlette ideaların ışığında aydınlanacak ütopik bir devlet iken Kanunlar’da İlahi

Yasalar tarafından yönetilen bir devlete dönüşür. Fârâbî, Eflâtun’un bu devlet şeklini

benimsemiştir. Dolayısıyla, Eflâtun’un İdeal Devletine ilahî yasa tarafından

yönetilen bir devlet olarak bakmıştır.45

 Fârâbî insan bedenindeki anatomik yapıdan yola çıkarak erdemli şehrin de

benzer yapıda olduğunu savunur. Bedendeki bu yapının bütün kainat içinde geçerli

olabileceğini vurgular. Kainattaki düzeni açıklarken Aristocu nedensellik teorisini

benimsediği için, ona göre, varlıklar düzenindeki her varlık kendi sebebi olan varlığı

taklît eder veya ona benzemeye çalışır. Bu silsile, Allah’ta son bulur. Dolayısıyla,

alttaki birim üstteki sebebini taklît etmekle nihai olarak Allah’a benzemeye

çalışmaktadır. Fârâbî’nin nazarında bu durum Yeni Eflâtuncu mistik bir ruhi yükseliş

değil, insanın doğal bir varlık olmasından dolayı Allah’ın kainata verdiği doğal

düzeni takip etmesidir. Aynı şekilde, Fârâbî’nin Allah’ın sıfatları olarak bahsettiği

nitelikleri kişinin kendi hayatında da, konumuna göre edinmesi amacını taşımaktadır.

Yani erdemli şehrin her bir mensubu imkan ve zihni kapasitesi oranında Allah’ın

ahlakı ile ahlaklanacak, onun adalet, bilgi, aşk, cömert gibi sıfatlarından payına

düşeni almaya çalışacaktır. Alttaki varlıkların üstteki varlıkları takip etmesi, erdemli

şehrin sıradizimsel yapılanması için de bir imkan sunar. Fakat Erdemli şehir veya

diğer diğer şehirleri oluşturan temel unsur, iradi davranma gücüne sahip olan insan

olduğu için buradaki dizilme Allah’ın insanlara verdiği doğuştan unsurlarla

gerçekleşmez. Bu durumun gerçekleşebilmesi için belirli kanunlara ve ilkelere

ihtiyaç vardır. İdeal toplum için bu kanunları belirleyen ve düzenleyen de erdemli

şehrin ilk başkanı filozof veya kanun koyucudur. Tanrıya benzeme, ilahileşme

45 Fawzi Najjar, Democracy in Islamic Political Philosophy, Studia Islamica, Sayı: LI, 1980, s. 112

 141

(divinization) terimi, İslam düşüncesine Tanrı’yı taklît etme ve felsefenin

tariflerinden bir tarif olarak da karşılık bulmuş bir kavramdır. Eflâtun ve Aristo’da

kökenleri bulunmakla beraber daha sonra Epikür ve Stoacı felsefede de devamlılığı

vardır. Kelime tam anlamında da Proclos’tan ödünç alınmış bir kelime olup Sahte

Dionysiusçu bir metinde ‘İlahileşme, insanın mümkün olduğunca Tanrıya benzemesi

ve onunla birleşmesidir’ şeklinde geçmektedir. Bu görüş Fârâbî’nin felsefesinde

olduğu kadar Fârâbî öncesi İslam filozoflarında da kabul edilen bir görüştür. Kindi

felsefenin tariflerinden birisinin de “Felsefe insanın gücü yettiği ölçüde yüce

Allah’ın fiillerine benzemesidir” şeklinde belirlemektedir.46 Fakat Fârâbî’de bu

durum siyasi bir içerik kazanmaktadır. Eflâtun’un Theaetetus47, Devlet48 ve Timaeus

adlı diyaloglarında geçtiği şekliyle, bu dünyanın kötülüklerinden kurtulmak için

Tanrıya benzemek gerekir. Aristo’da ise Nikomakhos’a Etik’in bazı bölümlerinde49

aklın tanrısal bir şey olduğu vurgulanmaktadır. Epikür’de de insanın nihai amacının

ilahi dünya olduğu, aynı durumun Stoacılarda da olduğu kabul edilmektedir.50

Tanrıya benzeme Klasik ve Helenistik dönemdeki felsefe okullarının nihai amacı

olarak görünmüş, farklı okullarda farklı tarzlarda ve metotlarla ele alınmış,

ilahileşmenin süreci ve dereceleri farklı şekilde cevaplandırılmıştır. İlahileşme,

Eflâtunda aşkın formlara doğru ahlakî bir ilahileşme, Aristo’da ilahi olanın kemale

ermesi yani aşkın akıl olarak algılanmış, Stoa’da ise bilgenin bağımsızlığını

kazanmak için ahlakî erdemde ısrar etme olarak kendini göstermiştir. Yeni

46 Kindi, Tarifler Üzerine, Felsefî Risaleler, çev. Mahmut Kaya, İst., 2002, s. 191
47 Eflatun, Theaitetos, Diyaloglar 2 içinde, Çev. Macit Gökberk, İst., 1996, 176(b)s. 224-225, Eflatun
burada dünyadaki kötülüklerden kurtulmak için bu dünyadan yukarılara kaçmak gerektiğini, bunun da
Tanrıya benzemekle mümkün olabileceğini belirtir.
48 Eflatun, Devlet, İst., 1995, (613a8-b1), s. 300. Eflatun burada tanrıların kendilerine benzemek
isteyenlere mutlaka iyilik yapacağını ve onu yüzüstü bırakmayacağını söyler.
49 Aristo, Nikomakhos’a Etik, s. 214
50O’Meara, Platonopolis, s. 34.

 142

Eflâtunculukta ise ruh, Nous ve Bir çizgisini takip etmiştir.51 Plotinus da ruhun

alınyazısının bir serüveni olarak, ilahileşme veya Tanrıyı taklît etme siyasi erdemlere

tamamen araçsal bir fonksiyon yüklerken Fârâbî de bu durum tamamen farklıdır.

Kavramın felsefe tarihi boyunca kazandığı bu serüven Fârâbî’de de değişikliğe uğrar

ve filozofun sıradizimsel düzeninde sebepler zincirinde alttakilerin üsttekini taklît

etmesine dönüşür. Fakat bu Yeni Eflâtuncuların vurguladığı gibi ruhun bedenden

kurtulmak için erdemleri takip ederek oluşturduğu mistik bir süreç değildir. Aynı

şekilde ilahileşmenin Fârâbî felsefesindeki amacı ile Yeni Eflâtunculardaki amacı

farklıdır. Çünkü Yeni Eflâtuncularda Tanrı ile kurulacak bir ittihad ve mistik vecd

söz konusu iken, Fârâbî’de böyle bir şey söz konusu değildir. Ayrıca saydığımız

filozofların ve felsefî ekollerin görüşlerinin hiçbirisinde Tanrıya benzeme erdemli

şehrin mensuplarını sıradizimsel olarak tertipleme ve belirli kanunlar etrafında

düzenleme durumunda kullanılmamıştır.52

 Fârâbîye göre, İlk Neden olan Allah’ın diğer varlıklara göre konumu, erdemli

şehrin ilk başkanının, erdemli şehrin diğer kısımlarına olan nispeti gibidir.53 Bu

durum sadece bir varlığın diğer varlığı takip etmesinden ziyade sosyal ve siyasi

içeriği de olan bir durumdur. Fârâbî’nin nazarında yönetimde ve hizmette şehir

halkının mertebeleri yaratılıştan getirdikleri bazı özelliklere ve aldıkları eğitime göre

farklı olur. Erdemli ilk başkan maiyetindeki insanları doğuştan getirdikleri

51 Age.s.34-36
52 age.s.199
53 Ara, s. 121, 122, çeviri, s. 104 ,Burada şu soru sorulabilir. Fârâbî, erdemli şehrin ilk başkanı ile
erdemli şehrin mensupları arasındaki ilişkiyi örnek alarak ve bu durumu bir kalkış noktası olarak
kabul ederek, İlk Neden olan Allah’la diğer varlıkların ilişkisini mi açıklamaktadır? Yoksa bu
durumun tersi mi söz konusudur. Kanaatimizce bu durum önemlidir. Çünkü, birincisinde siyasetin,
metafizik ilişkileri ve açıklama şekillerini belirleme durumu, ikincisinde de aynı şekilde bu durumun
tersi söz konusudur. Ara’nın bütünselliğini göz önüne aldığımızda metafizik, siyaseti belirlemiş olarak
görünmekle beraber, Ara’nın söz konusu kısmının ayrı ve zahirî olarak ele alınması durumunda
siyasetin, metafiziği belirlemesi söz konusu olabilmektedir. Öte yandan Fârâbî’nin siyasi ve metafizik
alandaki yapılanmayı paralel ve aynı gördüğü için bunları en azından bu meselede iki ayrı alan olarak
kabul ettiği söylenebilir.

 143

kabiliyetlere ve layık oldukları özelliklere göre, onları hizmet mertebesine veya

yöneticilik mertebesine göre şehirdeki uygun yere yerleştirir. Böylelikle bazı

insanların mertebeleri İlk Başkana yakın, bazıları da uzak olur. Bu düzenlemeyi

yaptıktan sonra erdemli ilk başkan, eğer, belli bir konuda şehir halkını veya onlardan

bir kısmını bir buyruk doğrultusunda yönlendirmek ve bilgilendirmek isterse, bunu

mertebece kendisine en yakın olanına söyler, daha alttaki mertebeler takip edilerek

söz konusu kitleye veya kişiye bu haber ulaştırılır. Fârâbî’ye göre, bu şekilde

kainattaki varlıkların düzeni ve uyumu sıradizimsel olarak ilk yönetici olan Allah’tan

başlayarak hiç yöneticilik vasfı olmayan ilk madde ve dört unsura kadar yapılanmış

ve tertiplenmiş olur. Fârâbî’nin nazarında, insan toplulukları dışında bu düzen

Allah’ın koyduğu doğal kanunlar çerçevesinde işlerken, iradi harekete sahip olan

insan topluluklarından oluşan şehirlerde o kadar da kolay işlemez. Bu durum, sadece

erdemli şehirde gerçekleşen bir olgudur.54

6. Sosyal Yapı

 Eflâtun’un Devlet’i üç sınıftan oluşmaktaydı.55 Fârâbî’ye göre, erdemli şehir

beş sınıftan oluşmaktadır. Fakat sınıflar arasında geçiş vardır.56

6.1.Hukema (Filozoflar)

 Fârâbî’nin filozofta bulunması gereken nitelikler olarak belirlediği oniki

özelliği ele aldığımızda, bunların altısının ahlakî, altısının da zeka ve biyolojik

unsurlarla ilgili özellikler olduğunu görmekteyiz.

Fârâbî, erdemli bir şehrin olduğu bir zamanda, bir filozof olduğu zaman

filozoflar gurubunun şehri yönetemeyeceğini söylemekle Eflâtun’dan ayrılır. Aynı

54 es-Siyase, s. 83-84
55 Walzer, age, s. 250
56 Fârâbî, Fusul Müntezea, s.65

 144

şekilde, Fârâbî filozofun olmadığı zamanda filozofta bulunması gereken özellikleri

şahıslara paylaştırarak bu yönetenler grubunu altıya kadar yükseltmektedir. Fakat

bunlar Eflâtunda da olduğu gibi hepsi teker teker filozof değildir. Fârâbî bu konuda

Eflâtundan ayrılmaktadır.57

6.2.Lisan sahipleri olarak adlandırılan şairler, hatipler, müzisyenler ve

diğer sanatçılar

Fârâbî, bu sınıflama ile de Eflâtun’dan ayrılır. Bunlar erdemli ilk başkanın

erdemli şehir için belirlediği dinin hakikatlerini, bu hakikatleri felsefî dille

anlayamayacak olanları ikna etmek için uğraşan bu bakımdan erdemli şehrin bir

parçası olan insanlardır. Daha ziyade hatipler bu işi yapmaktadır. Aynı şekilde,

şairler de soyut hakikati sembolik bir tarzda anlatırlar. Bilindiği gibi, Fârâbî

Aristo’nun Retorik adlı eserine şerh yazmış aynı şekilde kendisi de Kitabu’l

Hitabe’yi yazmıştır. Fakat, Fârâbî retoriğin alanını genişleterek bunun mantık

öğretiminin bir parçası haline getirmiştir. Şiir konusuna gelince, Müslüman

kültüründe şiire dine hizmet etmesi amacıyla aklî bir destek verilmiştir. 58

6.3 Ölçüm ve Teknik işlerle uğraşanlar, Muhasebeciler, Doktorlar,

Mühendisler, Müneccimler

 Bunlar, erdemli şehrin insanlarının sınai erdemleri de edindikten sonra

mutluluğa ulaşacağını düşündüğümüzde önemlidir. Erdemli şehirde her insanın bir

mesleği olması gerekir. Aynı şekilde uzmanlık alan bilgileri de önem arzetmektedir

57 Richard Walzer, Yorumlar, s. 248
58 age. s. 252

 145

6.4.Mücahidler veya askerler, ordu ve kolluk güçleri

Mücahidler sınıfı, Eflâtun’un Devlet’indeki savaşçılar sınıfını temsil etmektedir.

Fakat Fârâbî, savaş hakkında ileri sürdüğü bazı görüşlerinde Eflâtun’dan ayrılır.

Fârâbî haklı savaş ve haksız savaş ayrımıyla savaşın hukuksal temelini belirlemiştir.

6.5 Zenginler, her türlü zanaat ve meslek sahipleri, çiftçiler, çobanlar

şehirdeki esnaflar.

Bu sınıf ise, Eflâtun’un Devlet’indeki gibi hor görülmez ve aynı şekilde önemli

meslek guruplarını oluşturur.

Fârâbî erdemli şehirdeki insanların mertebelerini farklı bir kategoride ele alır.

Eflâtundan ayrılarak o bu şehirde kölelerden hiç bahsetmez. Eflâtunda köleler siyasî

hayata hiçbir şekilde katılamazlar, bir sınıf olarak kabul edilmezler ve sadece

hizmetliler gurubunu oluştururlar. Fârâbî ise, erdemli şehrin mensupları arasında ne

bir hizmetliler sınıfı olarak ne de müstakil bir sınıf olarak kölelikten bahsetmez. Bir

bakıma onun siyaset tasavvurunda köleliğe ve sınıf ayrımına yer yoktur. Eflâtun’da

ideal devlet filozoflar, askerler ve üretici sınıftan oluşmaktaydı.59 Aynı şekilde bu

şehirde şairlere, hatiplere ve diğer bir takım sanatçılara yer yoktu. Fârâbî’nin ise

erdemli devletinde bu durumun tersi bir durum söz konusudur. Fârâbî şairler ve

hatipler hakkındaki tutumuyla Eflâtun’dan ayrılır. Bilindiği gibi, Eflâtun, şairlerin

ideal devlete nüfuz etmeleri durumunda, acı veya tatlı duyguların, kanunların yerini

alacağı, toplumun her şeyde en iyiyi aramasının kaybolup, her yerde acıya ve tatlıya

bakacağı gerekçesiyle şairleri kurduğu ideal devletinden kovmuştu.60 Fakat,

59 Karl Popper’in Eflatun’un özellikle Devlet adlı kitanı esas alarak geliştirdiği eleştirilerin
merkezinde İdeal Devlet’in sınıf esasına göre oluşturulması yatmaktadır. Popper’in İdeal
Devlet’baskıcı bir devlet şekli olarak sunmasının altında da bu gerçek yatmaktadır. Popper, bu esaslar
doğrultusunda Eflatun’un adalet anlayışını da totoliter bir adalet türü olduğunu söyler. Popper, age.
ss.92-128
60 Eflâtun. Devlet. s. 294.

 146

Fârâbî’de, şiire ve şairlere karşı böyle bir tutum bulmak mümkün görünmüyor.61

Eflâtun’un hatipleri, edebiyatçıları ve şairleri ideal devletten çıkarması, sanata ve

sanatçılara çiftçiler bile değer vermediği için sık sık eleştirilmiştir.

 Eflâtun İdeal devletini hem Devlet’te hem de Kanunlar’da farklı bir şekilde

olmak kaydıyla kanunlar esasına dayalı olarak yapılandırmıştı. Fârâbî’de ise erdemli

dinin hem fiillerden oluşmak üzere kanunlarla ilgili bir boyutu vardır, hem de

erdemli dinin görüş ve inançlarla ilgili bir boyutu vardır. Eğer söz konusu şehir

sadece kanunlar etrafında oluşturulursa, bu durumda, hatiplere, şairlere ve

kelamcılara ihtiyaç olmayabilir. Fakat Fârâbî’nin erdemli şehrin dini olarak

vasıflandırdığı din, görüşler inançlar ve fiiller yani kanunlardan oluşmaktadır. Bu

durumda şairler, hatipler, edebiyatçılar, felsefenin bir temsili olan dinin avamın inanç

ve görüşlerinde daim kalması için bu insanların erdemli şehirde kalmaları önem

arzeder. Bu durum Eflâtun’un siyaset teorisi ile, Fârâbî’nin siyaset felsefesi

arasındaki en büyük farklılıklardan birisini oluşturmaktadır.

Aynı şekilde, düşsel tarafı ağır bastığı için Eflâtun ideal devletinde doktorlara

ve hakimlere sadece kısıtlı bazı işlerde kullanılmak üzere yer açılmıştır. Çünkü, onun

devletinde yaşayan bütün insanlar mükemmel bir beden eğitimi ve uygun ortamda

yetişdikleri için, hastalık da çok nadir olarak ortaya çıkacaktı. Aynı şekilde,

Eflâtun’a göre, eğer bir kişi ideal devlete hizmet edemeyecek kadar hasta olursa,

onun ölüme terk edilmesi gerekecektir. Aynı durum hukuki konular içinde geçerlidir.

İdeal devlette böylesine hukuki anlaşmazlıklar olmayacak veya bunlar kısıtlı

olacaktır. Mesela burada hakimlerin sadece askerler sınıfı içindeki anlaşmazlıkları

çözmek için kullanılacağı belirtilmiştir. Fârâbî’de böyle bir durum yoktur.

61 Şiir Sanatının Kanunları, çev. Mehmet Bayraktar, Ank.Ünv.İlahiyat Fak.Derg, C.36, s.51

 147

Ayrıca, Eflâtun, Devlet adlı yapıtında aileye yer vermezken, Kanunlar adlı

yapıtında ideal devletin kadınlar ve çocuklar ile ilgili öğretilerinden vazgeçmişti.

Fakat, özel mülkiyetin olmaması gerektiğini iki eserinde de savunmuştu. Fârâbî’de

ise, erdemli şehrin mensupları cinsiyet olarak ayrılarak, ayrı ayrı konumlara ve

görevlere yerleştirilmez. Fârâbî, sadece kadın erkek ayrımı yapmaksızın erdemli

yurttaşlardan bahseder. Fârâbî’nin kadınlar konusundaki suskunluğunun bilinçli

olduğunu söyleyebiliriz. Çünkü, burada, Fârâbî’nin erdemli şehrin yurttaşları

olmaları bakımından ortak bir insan özelliğinden bahsetmesi, Fârâbî’nin kaynağının

İslam olduğunu kabul etmemize yol açar. Ayrıca, Fârâbî’nin bu suskunluğundan yola

çıkarak erdemli şehrin bir yurttaşı olarak Fârâbî’nin söylediği eğitim ve öğretim

politikasını takip etmek ve nazarî, fikrî, ahlakî ve sınaî erdemleri kazanmak

bakımından diğer yurttaşların gelebileceği bütün konumlara gelebileceğini

söyleyebiliriz. Fârâbî’nin teorileri bizim böyle bir şeyi söylememize imkan verir.

Çünkü, Fârâbî’nin Eflâtun’un kadın ve çocuklarla ilgili olarak söyledikleri teorilere

bir şekilde ulaşmış olabileceğini kabul etmek gerekir. Fârâbî’nin erdemli şehrin

mensuplarıyla ilgili yaptığı sınıflamadan yola çıkarak, erdemli şehrin insan çeşitleri

ve meslekleri bakımından ideal devlete göre daha canlı ve daha makul olduğunu

söyleyebiliriz. Fârâbî erdemli şehre hizmet etmeleri bakımından, insanları genel

olarak hizmetçi gurubunda olanlar ve yönetici gurubunda olanlar olarak ikiye

ayırmaktadır. Hatta Fârâbî eğer bir hizmetçi gurubu,erdemli şehirde kendilerine

verilen işleri yapmazlarsa ve bunlarda direnirlerse, erdemli şehrin devamlılığı

bakımından bunlara karşı savaş açılmasını savunur. Fakat Fârâbî’nin burada

kastettiği hizmetçiler gurubu kölelikle ilgili bir durum değildir.

 148

Ayrıca, Fârâbî’de erdemli şehrin metafizik arkaplanını Ara ve Siyase’nin sözü

edilen ögeleri oluştururken, Eflâtun’un ideal devletine idealar öğretisi damgasını

vurmuştur. Fârâbî’nin erdemli şehri ise, mutluluğun kazanılması için veya filozofun

eğitim süreci için, idealar kuramını takip etmez.62 Burada, Fârâbî’nin Eflâtun’un

devletinin tam olarak mahiyetine sahip olamadığı için böyle bir ayrımlaşmanın

yaşandığı belirtilmiştir.63 Bu görüş bir nevi doğru olabilir. Fakat biz Fârâbî’nin

Eflâtun’un idealar teorisini bir şekilde bildiğini, el-Cem’de yaptığı atıflar boyunca

bilmekteyiz. Dolayısıyla Fârâbî’nin erdemli şehrin metafizik temelini veya erdemli

şehrin eğitim sürecini idealar öğretisi yolunda kurmamasının bilinçli olduğunu

söyleyebiliriz. Fârâbî bu konuda Eflâtun’un toplumları İlahi Hukukun yönettiği

Kanunları takip ediyor görünmektedir.

Fârâbînin siyaset felsefesi açısından sorulması gereken bir diğer soru da

erdemli şehrin mensuplarının hepsinin gerçek mutluluğa ulaşıp ulaşamayacağı

meselesidir. Çünkü, Fârâbî gerçek mutluluğa ulaşmanın ancak faal akla olan ittisalle

mümkün olabileceğini belirtmişti. Filozofun ulaştığı mutluluğun mahiyeti

bakımından herkesin gerçek mutluluğa ulaşamayacağını söyleyebiliriz. Çünkü,

Fârâbî, erdemli şehirdeki bütün insanların, yeri ve konumları bakımından filozof

veya peygamber dışında faal akılla ittisal kuramayacağını kabul etmektedir. Fakat

filozof’un hakikati temsiller ve semboller olarak sunmasıyla halk bu mutluluğa

ulaşabilecektir.

62 Sankari, Tahsil’deki eğitim ve öğretim süreciyle, Eflatun’un Devlet’te askerler ve filozofların
eğitimiyle ilgili olarak paralellik olduğunu söylese de sözkonusu eğitimin amaçları bakımından
farklılıklar vardır.Farouk A. Sankari, agm, s.11-12, Çünkü Eflatun’da eğitim ve öğretimin temel
amacı, söz konusu kitleye cedelcilik metodunun kazandırılması iken, Fârâbî’de bu sürecin amacı Faal
Akılla ittisal dolayısıyla Burhani bilgiye ulaşmaktır.
63 Franz Rosenthal, On the Knowledge of Plato’s Philosophy in the Islamic World, s.411

 149

7. Erdemli Şehrin İnsanlarının Görüşleri ve Fiilleri

 Fârâbîye göre, filozof ilk başkanın, erdemli şehir için oluşturduğu dinin görüşler

ve fiiller olmak üzere iki boyutu vardır. Görüşler kısmı da nazarî ve iradi olmak

üzere ikiye ayrılır.

 Erdemli dinin görüşlerinin nazarî hususları, Allah’ın bilgisi, sıfatları, Ruhanî

varlıklar, onların nitelikleri ve fiilleri, alemin oluşumu ve sıradizimsel düzeni,

maddenin nasıl meydana geldiği, insanın tabiatı ve nasıl meydana geldiği,

nübüvvetin mahiyeti, vahiyle ilgili genel bilgiler, erdemli mutluluk ve erdemsiz

mutluluk anlayışı gibi hususlardır. Erdemli şehrin mensupları bunları bilirler.

Fârâbî’nin erdemli şehrin mensuplarının görüşleriyle ilgili nazarî hususlar adına

söylediği şeyler, İslam’ın inanç esaslarının filozofun kurduğu metafizik sistem

çerçevesinde felsefî bir dille ifade edilmesidir. Allah’a, meleklere, peygambere,

vahyin gerçekliğine, doğal hadiselerin mahiyetine ilişkin bilgiler ve bunlara inanma

tamamen metafizik bir dille ifade edilmiştir. Dolayısıyla filozofun erdemli şehrin

mensuplarının görüşleri adına söyledikleri şeylerin kökenleri, Antik Yunan ve

Helenistik dönemdeki felsefî ekollerin görüşlerinden ziyade İslam’ın temel

kaynaklarında bulunmaktadır.64 Ayrıca Din kavramı da sadece Fârâbî’ye özgü bir

tanımlamadır.

Burada Fârâbî nazarında bilmek, bir şeyin o şey olduğuna inanmaktır.65

Dolayısıyla erdemli şehrin mensupları Allah’a inanırlar. Fakat Fârâbî’nin burada

64 Kitabu’l Mille, s.44-45, Fârâbî’nin Mille, es-Siyase ve Ara’da erdemli şehirn insanlarının görüşleri
olarak sıraladığı ve değindiği hususlar, daha sonra İbn Meymun’un ,Yahudi hukukçularının ve
toplumunun bilmesi gereken hususları içerdiğini söylediği Torah’ın Temellerinin Kanunları adlı
risalesiyle eşdeğer mahiyettedir. İbn Meymun söz konusu kural ve görüşlerin belirlenmesinde
Fârâbî’den etkilenmiştir. Joel L. Kraemer, al-Fârâbi’s Opinions of the Virtious City and Maimonides
Foundations of the Law, The Max Schloessinger Memorial Foundation, Studia Orientalia, Jarusalem,
1979, s.125-126
65 Fârâbî, Şeraitü’l Yakin, çev. Mübahat Türker Küyel, Ank., 1990, s.55, Buradaki cümle şöyledir:
“Salt halde bilgi bir şeyin öyle olduğuna veya öyle olmadığına inanmaktır.”

 150

söylediği inanma sıradan bir inanma değildir. İnsan aklının bilkuvve, bilfiil ve

müstefad akıl düzeyleriyle gerçekleşecek bilgisel süreci içeren bir gerçekliği vardır.

 Fârâbî’nin tabii varlıklar hakkındaki bu söylediklerinden yola çıkarak onların

tabii hadiseleri Allah’ın mükemmel bir düzeni olarak algıladıklarını görebiliriz.

Fârâbî’ye göre, Erdemli şehrin insanlarının metafizik ve fizik alemle ilgili bilgisi

siyasî bir amaca yöneliktir. Çünkü, bu alanla ilgili bilgiler yöneten yönetilen ilişkisi

açısından ele alınır. Aynı şekilde, onlar kâinattaki bu düzenin ve uyumun farkında

oldukları için ay altında buna uygun olarak erdemli bir toplum oluştururlar. Fakat,

erdemli şehrin karşıtı olan şehirlere mensup olan insanlar bu şuura ve bilgiye sahip

olamadıkları için kâinatın doğal ahenginden ayrılarak anarşik yapılanmaların baskın

olduğu toplum şekilleri oluştururlar. Ayrıca, erdemli şehrin mensupları insanın nasıl

meydana geldiğini, ruhun nasıl oluştuğunu, Faal aklın insan ruhuna irade ve seçme

yetisini ortaya çıkarmak için nasıl ışık gönderdiğini çok iyi bir şekilde bilirler.

 Fârâbî’nin erdemli dindeki görüşlerle ilgili olarak söylediği iradî hususlar da

inanç alanıyla ilgili bir konu olmaktan ziyade toplumbilimsel ve tarihsel bilince

yönelik unsurlardır. Bu durumda, bu iradî görüşleri de geçmiş zamanda birbiri ardına

gelmiş peygamberlerin, erdemli ilk başkanların, gerçek ve doğru liderlerin özellikleri

hakkındaki görüşler oluşturur. Ayrıca, erdemli ilk başkanların ve peygamberlerin

ahirette karşılaşacakları mutlu sonla ilgili görüşler de bu bölümde yer alır. Fârâbî’nin

erdemli şehrin insanlarının kendi zamanlarında yaşayan ilk başkanlarla ilgili

görüşleri ve cahil şehirlerle ilgili görüşleri de, aynı şekilde bu başlık altında yer

almaktadır. Bu durumda, erdemli şehrin mensupları ile cahil şehirlerin mensuplarının

 151

ahrette karşılaşacakları sonla ilgili görüşler erdemli şehirdeki iradi görüşleri

oluşturmaktadır.66

 Erdemli şehirdeki fiiller ise, bütün bu görüşler adı altında alınan unsurların

eylemsel alandaki tezahürleri ile ilgili hususlardır. Erdemli ilk başkanların fiilleri ile

ilgili bilgiler, Allah’ı övmek ile ilgili bilgiler erdemli dindeki fiilleri ve ibadetleri

oluşturmaktadır.

 Ayrıca, erdemli şehrin mensupları ilk yöneticinin özelliklerini ve ona vahyin

nasıl geldiğini bilirler. İlk yönetici olmadığı zaman ondan sonra onun yerini kimin

alacağını bilirler. Erdemli şehrin mensupları erdemli şehri onun özelliklerini,

insanların ulaşacağı mutluluğu, erdemli şehrin karşıtlarını çok iyi bilirler.67

 Bu bilgilerden de anlaşılacağı üzere erdemli şehrin mensupları aklî ve ahlakî

olarak erdemli şehirli olmanın bilinciyle çok iyi bir donanıma sahip olmalıdırlar.

Onlar, Allah’ı, semavi akılları ve faal aklı ve onun insan aklıyla ilişkisini bilmekle

metafizik olarak aleme ve insan topluluğuna bakışında nazarî olarak çok güçlü bir

felsefî arkaplana sahiptir. Aynı şekilde bu nazarî temelin sunduğu imkanlarla insani

topluluklara ve onların özelliklerine çok iyi bir şekilde bakabilme ve anlayabilme

kapasitesine sahiptir.68

 Fârâbîye göre, bu erdemler iki yolla bilinebilir. Bunlar insanların ruhlarında

gerçekte oldukları gibi tasavvur edilerek irtisam veya münasebet ve temsil yoluyla

tasavvur edilerek bilinebilirler.69 Fârâbîye göre, erdemli şehrin bütün yurttaşları

66 Mille, s. 45,46
67 Age, s. 46
68 Ara, çev. ç.120-121
69 age. s.121

 152

dünya, insan ve siyasi yaşam konusunda ortak kavramlara ve anlam alanına sahip

olmalıdırlar.70

 Fârâbî, erdemli şehirdeki tabakaları göz önüne alarak, bu insanların mezkur

konuları bilme şekli üzerinde durur. Buna göre, şehirdeki filozoflar bunları kesin

ispatlar olan burhan yoluyla bilirler. Filozoflardan sonra gelenler ise, filozofu takip

ederek tasdik ve onlara güvenmek suretiyle, onların görüleri ile bunları bilirler. Geri

kalanlar ise onları temsil eden misaller ve semboller aracılığı ile bilirler. Bunların

hepsi bir tür bilgidir. Fakat filozofun bilgisi onların bilgisinden daha kesin bilgidir.71

Misallerle bilenler ise, kendi donanım ve yeteneklerine göre, daha yakın ve daha

uzak misallerle bu gerçeği bilme yoluna giderler. Ayrıca bu kullanılan misaller

milletten millete farklılık gösterir. Fârâbîye göre, bu durumdan ötürü bu insanların

amaçları birdir fakat dinleri farklı olabilir. Böylelikle, hepsi amaç olarak bir ve aynı

mutluluğa sahip olan, aynı amaç peşinde koşan, bununla birlikte dinleri birbirinden

farklı olan birçok erdemli millet ve erdemli şehrin var olması mümkündür. Fârâbîye

göre, bu ortak konular kesin ispatlarla burhanî olarak bilindikleri zaman, bunlara

mugalata gibi hiçbir şaşırtıcı sanatla karşı çıkmak mümkün olmaz. Bütün deliller

onlara karşı çaresiz kalır. Bu durumda, karşı çıkılan burhanî olan bilgi değil

mugalatadır. Ancak, bu şeyler kendilerini temsil eden misallerle bilindiklerinde

bazılarına daha fazla, bazılarına da daha az olmak kaydıyla bu misallere karşı çıkmak

mümkün olabilir. Karşı çıkma noktaları, bazılarında daha kolay bazılarında daha

gizlidir. Bu ortak konuları temsil ve taklît yoluyla bilen insanlar arasında bu şeylere

karşı çıkabilenlerin ve bunların doğru olmasının mümkün olmadığını söyleyenlerin

70 Muhsin Mahdi, Political Philosophy, Fârâbî, Encyclopedia Iranica, Ed. Ehsan Yarshater, New
York, 1999, Vol.IX, s. 226

71 Age. s.121

 153

ortaya çıkması mümkündür. Fârâbî, bu aşamadan sonra, bu kişileri erdemli şehrin

muhalifleri olarak değerlendirmektedir.72 Fârâbî’nin, burada söylediklerinden yola

çıkarak, bir şehrin mensuplarının nazarî ve metafizik alanla ilgili bilgilerini,

inançlarını ve algılarının tam olarak yerli yerine oturtmadan veya başka bir şekilde

ifade edecek olursak bunları burhanî veya burhana götürecek yardımcı düşünme

tarzları olan ve nihai olarak iknayı ortaya çıkaran hatabi, cedeli düşünme tarzlarıyla

nefslerde ve zihinlerde sağlıklı bir şekilde temellendirmeden, pratik alanın sağlam

bir şekilde kurulamayacağını söyleyebiliriz. Dolayısıyla, Fârâbî’nin siyaset

felsefesinde pratik alan Aristo’da olduğu gibi başlıbaşına ayrı bir otonom alan

değildir. Yani, Fârâbî metafizik ve ahlakî değerlerden arınmış bir siyasî yapının, söz

konusu metafizik alanının bilgisine sahip olunsa bile, fiile geçmedikçe bu şehrin

erdemli şehir olamayacağını, dolayısıyla erdemli şehrin karşıt türlerinden biri

içerisine düşeceğini belirtmektedir. Aynı şekilde, Fârâbî düşüncesinde, kurulacak bu

nazarî alanın metafizik içeriği, Eflâtun’un idealar teorisiyle veya Yeni Eflâtuncu

Sudur teorisini ön plana çıkaran ruhun mistik serüveniyle de doldurulmaz. Fârâbî’de

söz konusu metafizik alanın içeriği şekil olarak felsefî ekollerden gelse de, İslamın

temel inançlarnın oluşturduğu bir mahiyete sahiptir. Dolayısıyla, Fârâbî’ye göre,

nasıl ki insan kendi iç dünyasında amelî aklın yardımıyla nihai olarak nazarî akılla

mutluluğa ulaşıyorsa, aynı şekilde, toplumların yapısı da bu şekildedir. Fârâbî,

burada, insanın ruhî dünyasından ve bireysel mutluluğundan yola çıkarak,

toplumların da buna kıyasla mutlu olabileceğini açıklamakta Eflâtuncudur. Fakat söz

konusu alanın içerikleri konusunda ondan ayrılır.

72 Age. s. 122

 154

8. Filozof, Peygamber ve Erdemli İlk başkan

 Fârâbî’ye göre, erdemli şehrin yöneticisi sıradan insanlardan olamaz. Çünkü

yöneticilik iki temel unsurla mümkün olan bir durumdur. Birincisi; bir insanın

yaratılışı ve tabiatı bakımından böyle bir yöneticiliğe doğuştan istidatlı olması

gerekir. Bu kişi peygamberdir. İkinci durumda ise, o insan, söz konusu iradî meleke

ve tutumları kazanmış olmalıdır. Bu iradî melekeler tabiatı bakımından yöneticiliğe

istidadı olan insanda gelişip ortaya çıkacaktır.73 Fârâbî sanatları her şeyden önce

yöneticilik sanatı ve hizmetçilik sanatı olarak ikiye ayırır. Ona göre, hizmetçilik

sanatına ait olanlar yöneticilik sanatını elde edemezler. Erdemli ilk başkanlık sanatı,

şehrin en faydalı sanatıdır. Bunun için, erdemli ilk başkanlık sanatının altında en az

kendisine hizmetçilik etme özelliği bulunan sanatlar yer alır.74

 Fârâbî Ârâ ve Siyase’de filozofun bazı ahlakî ve bedensel özelliklerini

zikretmekle beraber, filozofun yetişme sürecini ve erdemleri kazanmasını ayrıntılı bir

şekilde Tahsil’de açıklamıştır. Bu mana da, Tahsil hem filozofun yetişme süreci,

hem de erdemli şehrin mensuplarının, erdemli bireyler olabilmeleri için geçirmeleri

gereken eğitim sürecini açıklar. Tahsil, filozofun ve erdemli şehrin mensuplarının

nazarî, fikrî, ahlakî ve pratik erdemleri kazanmalarının sürecini ve bu erdemlerin

mahiyetini ele alır. Fârâbî’nin burada nazarî, fikrî, ahlakî, sınaî erdemler ve bunların

birbiriyle ilişkisi hakkında savunduğu görüşler filozof kralın siyaset alanında ifade

ettiği anlam ve onun özellikleri hakkında önemli unsurları barındırmaktadır.

Özellikle bu erdemler teorik ve pratik akıl, metafizik ve siyaset bilimi arasındaki

ilişki hakkında söz konusu erdemler temelinde daha ayrıntılı açıklamaları

içermektedir. Fârâbî, şehir ve milletleri mutluluğa ancak söz konusu erdemlerin

73 Ara, çev. 104-105
74 Ara, 105

 155

kazanılmasıyla ulaşılabileceğini belirtir. Filozof, nazarî erdemlerin edinilmesinde bir

araç olarak matematik ilminin temel olduğunu ve diğer ilimlerin de ondan sonra

gelmesi gerektiğini belirtir. Bu durum Hurufta farklı bir şekilde işlenmiş, metafiziğin

siyasetin ve matematiğin konularını da kapsadığı şeklinde ele alınmıştır.75 Filozof

fikrî erdemle ilgili açıklamalarında örnekler verirken sadece siyasî fikrî erdemin ve

komutanlık sanatının ne olabileceği hakkında görüşler serdeder. Yani başka bir

meslek için fikrî erdemin nasıl gelişip işleyeceği konusunda bir şey söylemez. Fârâbî

bu noktada fikrî erdemin nazarî erdemin gerçekleştirebileceği erdemlerin amaçlarını

gerçekleştirebilecek bir işleve sahip değildir. Fakat iradi makul olarak kendi

bütünlüğü içinde düşünüldüğünde, nazarî erdem, farklı fikrî erdemler ve eğitimin

farklı modları vasıtasıyla gerçekleştirilebilecektir. Bunlar ya tek tek bilimlerin

üretimine öncülük eden burhani sürecin tekrarlarıyla ve ya retorik ve poetiğin

tekrarıyla oluşturulacaktır. Bu durumda teemmül (fikri erdemin işlenişi) iki araştırma

arasındaki koordinasyonu sağlamaktadır. Bunlardan birincisi araştırmadır; ki bilimsel

olarak kurulmuş makulat için farklı poetik ve retorik formulasyonları araştırır. Diğeri

ise, milletlere, şehirlere ve onların alt birimlerine uygulandığı şekliyle, onların ortak

özelliklerini ve karakterini belirler. Bu durumda, bu iki ayrım, birbirinin

tamamlayıcısıdır çünkü onların vardıkları sonuçlar birbirlerini tamamlamaktadır. Bu

süreç ve prosedür, ister tabii ister iradi olsun bütün makulat için geçerlidir.76 Fakat

Tahsilin yer verdiği, akıl yürütmeye dayalı olmayan tek sanat askerlik sanatıdır.

Fârâbî’nin nazarî erdem ve fikrî erdem arasındaki ilişkilere ve amaç bakımından

birbiriyle ilişkilerine dair söylediği bu hususlar, filozof kralın ve onun

yardımcılarının ruhlarında gerçekleştirilebilecek psikolojik ve entelektüel

75 Agm., s.193
76 Hatem Zghal, Métaphysique et Science Politique Les Intelligibles Volontaires Dans Le Tahsil al-
Sa’ada D’al-Fârâbî, Arabic Sciences and Philosophy, vol. 8 (1988), s. 194

 156

kazanımları açıklamak adına da önem kazanmaktadır. Fârâbî bu noktada, filozof

kralın siyasî fikrİ erdemi edinme şekline de değinir. Buna göre, fikrî erdemi gayesi

kötülük olan ve gayesi iyi ve faydalı olan olan olmak üzere ikiye ayırır. Fârâbî

filozofun edinmesi gereken erdemin gayesi iyi ve faydalı olan siyasî fikrî erdem

olması gerektiğini söylemekle, aynı zamanda bunun nazarî temelde ahlakî erdemlerle

beraber gerçekleşebileceğini söylemekle bugünden bakıldığında salt faydacı

denilebilecek bir tutumdan kaçınmaktadır. Bu noktada, Farabî, fikrî erdemi, amaca

götüren herhangi bir aracın değil, en iyi aracın bilgisi olarak düşünmekle, siyasal

düşüncenin hiçbir adımında, bugünden bakarak makyevelist denilebilecek herhangi

bir sapmaya izin vermeyecektir. 77 Fârâbî, Tahsil’deki bu erdemleri edinen bir kişiye

artık, Kanun Koyucu, Filozof ve İmam deneceğini belirtmiştir.78

Fârâbî’nin filozof ilk başkan için imam kelimesini kullanması günümüzde

bazı düşünürler tarafından yanlış bir şekilde yorumlanarak Fârâbî düşüncesindeki bu

kavramın Şiî düşüncenin Fârâbî üzerinde etkisiyle ortaya çıktığını söylemişlerdir.

Walzer79, Neccar, S. Pines, gibi araştırmacılar Fârâbî’nin siyaset teorisindeki ilk

başkanlı anlayışında imam terimini kullanmasından yola çıkarak kaynağının Şiilik

olduğunu söylemişlerdir.Bu minval üzere, bazı düşünürler bu yorumların alanını

daha fazla genişleterek, Fârâbî’nin Şiî Kelamı ve Siyaset düşüncesi etrafında bir

imamiyet teorisi geliştirdiğini savunmuşlardır. Neccar, Fârâbî’nin siyaset teorisi ile

Şiî imamiyet teorisinin İlk başkandaki bazı farklılıklarla beraber örtüştüğünü belirtir.

Neşşar’a göre, Şiilikte İmam her daim ilahî olanla ittisal halinde iken, Fârâbî’de

filozof Faal akılla ittisalden sonra insani bilgeliğe dönmektedir. İki düşünce

arasındaki temel farklılıkta burada yatmaktadır. Neccar, Fârâbînin siyaset teorisinin

77 Zerrin Kurtoğlu, age., s.144
78 Tahsîlu’s-saade, el-a’malül-felsefe içinde, Neşr. Cafer Ali Yasin, Beyrut, 1992, s.187-188
79 Walzer, age. s. 257

 157

genelde Şiî düşüncenin aklîleştirilmiş bir türü olarak sunar ve Fârâbî ile Şiiliğin ortak

bir noktada birleştiğinden bahseder. Fakat nihai olarak birisinin dinsel diğerinin de

felsefî olduğu gerekçesiyle farklı olabileceğini söyler.80

Hans Daiber de, bir çok konuda, Ebu Bekir Zekeriya er-Razî ile peygamberlik ve

vahiy hakkında tartışmasıyla bilinen Ebu Hatim Razî’yi, (933) Fârâbî’nin bir öncüsü

olarak sunar.81 Hemen belirtelim, Fârâbî’nin siyaset felsefesinin bütüncül unsurlarını

bir kenara bırakarak, onu parçalara ayırıp bu parçaların Yunan düşüncesinde

karşılıklarını bularak Fârâbî’nin siyaset felsefesinin özgün olmadığını söylemek,

filozofun felsefî kanıtlarına karşı geliştirilmiş bir haksızlıksa, aynı şeyi Şiî

düşünceden etkilendiğini iddia etmek veya herhangi bir Şiî düşünürü bu noktalarda

Fârâbî’nin öncüsü olarak sunmak da o kadar haksızlıktır.

 Fârâbî, İbn Bacce ve İbn Rüşd’ün şehirler ayrımında, erdemli veya erdemsiz

şehrin bir türünü karşılayıp karşılamamasına dair imamiyye terimini ve bu terimle

80 Fauzi M. Najjar, Fârâbî’nin Siyasi Felsefesi ve Şiilik,çev. Mehmet Dağ, AÜİFD. c. xx, ss. 301-307
81 Daiber, Ebu Hatim Razi’nin Fârâbî’nin imamın “ilk başkanlık” onayını halktan değil Tanrı’dan
alması gerektiği konusundaki görüşlerinde, dinle ilgili teorilerinde, dinin felsefenin bir temsili olması
bakımından bu temsili anlatırken diyalektik olarak karşıtlıklar olmakla beraber, anlamın özünde bir
olduğu konusundaki görüşlerinde, Ebu Hatim Razi’den etkilendiğini, söz konusu düşünürün bu
konularda Fârâbî’nin öncüsü olduğunu belirtir. (Hans Daiber, The Ismaili Background of Fârâbî’s
Political Philososphy, Gotte Ist Der Orient, Gottes Ist Der Okzident, Festschrift für Abdoldjavad
Falaturi, zum 65, Böhlau Verlag Köln Wien, 145-148). Kanaatimize göre, Ebu Hatim Razi’nin
görüşleri ile Fârâbî’nin söz konusu görüşleri arasında farklılıklar vardır. Fârâbî, Razi’de olduğu gibi,
dinin ortaya çıkışını dinler tarihinin bir süreci olarak ele almaz. Razi ise, İslam’ı, İbrahim’i dinin
tekamül ederek bir doğrulanması olarak sunar. (Bkz. Ebu Hatim Razi, A’lam al-Nubuwwah, Ed. Salah
Savi, Gulam Rıza Avani, Tahran, 1977, ss.72-73, 90,91), Razi’nin İslam’a kadar diğer dinleri
özetleyip bunların İslam’da mükemmel şekline ulaştığını söylemesiyle, Fârâbî’nin mantıki düşünme
şekillerinin süreci sonucunda (sofistik, cedeli, burhanî) ulaşılan din aynı şey değildir. İkinci bir
hususta Fârâbî’nin dinin felsefenin bir görünümü olarak kabul etmesinden yola çıkarak, avama
hakikatin benzetme (rusum) ve tahyil oluyla açıklanması durumu ile klasik Şii öğretinin ilahi metinleri
yorumlarken geliştirdikleri batin ve zahir ayrımı birbirinden oldukça farklıdır. (Razi, ss.105-114) Bir
diğer husus ise, İmam’ın iki filozofta da meşruluğunu halktan değil, Allah’dan alması meselesidir.
Kanaatimizce, bu iki düşünce şekli arasında da herhangi bir paralellik kurmak mümkün değildir.
Çünkü, Fârâbî’nin peygamber, filozof veya imam’ının Faal Akılla ittisali, siyasi bir otorite olarak
halktan değil Tanrı’dan meşruiyet alması gibi sınırlandırıcı bir argümanla değil, daha ziyade dinin
oluşmasını belirleyecek küllîlerin alınması, vahiy sürecinin felsefî bir dille anlatılması, dolayısıyla
kelami anlamda imamiyet teorisinin değil, nübüvvet teorisinin bir unsuru olarak görülmelidir.
Fârâbî’nin erdemli ilk başkan için “imam” terimini kullanması Şii düşüncede olduğu gibi dini veya
akidevi anlamda değil, devlet başkanlığı manasına gelen siyasi anlamdadır. Fârâbî imam kanun
koyucu ve filozofun aynı anlama gelebilceğini söylemektedir. (Tahsilu’-Saade, neşr. Cafer Ali Yasin,
s. 189,190)

 158

ilgili olarak tarihsel gönderimler yapması konusu da üzerinde durulması gereken bir

husustur. İbn Rüşd, Aristo’nun Retorik’ine yazdığı şerhte, Fârâbî’nin antik

Farslılarda bir tür anayasadan bahsettiğine değinir.82 Buna göre, Fârâbî bu şehir

türünü imamiyye olarak isimlendirmiş ve erdemli davranışlarla beraber, yanlış

görüşler ve fiillere de sahip olduğunu ve yönetim şekli olarak da krallığa

dayandığını belirtmiştir. İbn Rüşd’ün Fârâbîye atfettiği bu görüşlerini bugün hemen

hepsi elimizde bulunmayan Aristo’nun Retorik’i üzerine yazdığı şerhte geçmesinin

muhtemel olduğu belirtilmektedir.83

İbn Rüşd, aynı görüşünü Eflâtun’un Devlet’ine yazdığı şerhte de

tekrarlamaktadır. İbn Rüşd ilgili pasajda, Eflâtun’a göre İdeala Devlet’in nasıl ortaya

çıkacağıyla ilgili olarak söz konusu görüşleri açıkladıktan sonra, bu devlet şekline

Aristokrasi denileceğini ve antik Farslılar arasında bu şehrin varolduğunu Ebu

Nasr’ın hikaye ettiğini belirtmektedir.84

Fakat Fârâbî’nin buradaki kullanımının kendi özgün görüşü mü yoksa

Aristo’nun görüşlerinin bir yorumumu olduğu konusunda durmak gerekir. Bilindiği

gibi Aristo Aristokrasi’nin birisi krallık diğeri de seçkin bir azınlığın yönettiği olamk

üzere iki tür şeklinin olabileceğini belirtmiştir. Kanaatimize göre, Fârâbî krallığa

dayanan Aristokratik Devlet düzenini İmamiyye olarak karşılamış olabilir. Aynı

şekilde, söz konusu atıfları Fârâbî’nin genel olarak siyaset felsefesini Şiî

bakışaçısıyla yorumlayan Patricia Crone, Fârâbî’nin imamiyye teriminin erdemsiz

şehirler için kullanmasının onun genel anlayışına ters düşeceğini, dolayısıyla burada

82 İbn Rüşd, Telhîsu’l Hitâbe, Neşr. Fausto Lasino, Il Commento medio di Averroe alla retorica di
Aristotele. Pubblicato per la prima volta nel testo arabo, Islamic Philosophy, Ed. Fuat Sezgin, Cilt. 66,
s. 182,
83 Patricia Crone, What Was Al-Fârâbî’s “Imamic” Constitution, Arabica, Prix De Souscription Au
Volume L (2003), s. 306
84 İbn Rüşd, Averroes on Plato’s Republic, Translated, with and Introduction and Notes, by Ralph
Lerner, Cornell Unv. Press, Ithaca, 1974, s. 102

 159

imamiyye terimi ile erdemli şehri kastetmiş olabileceğini belirtir. Fakat, Crone,

burada Fârâbî’nin eski Fars monarşisini mi erdemli şehir olarak kabul ettiğini, yoksa

Şiî siyaset anlayışını mı erdemli şehir olarak kabul ettiği konusunu tam olarak

açıklığa kavuşturmaz. Bu açıdan baktığımızda, Eski İran Monarşisi ile, Şiî siyaset

teorisi ve imamiyet nazariyesi aynı alana vurgu yapan bir anlam referansından

uzaktır. Crone, buradaki yorumları Fusul’daki erdemli şehrin dört tür yönetim şekli

olabileceği ile ilgili Fârâbî’nin teorilerinden yola çıkarak, erdemli şehrin en iyisinin

imamiyye olan Şiî devlet anlayışı olduğunu, daha sonra filozofun olmadığı bir

dönemde fıkıhın devreye girmesi sebebiyle, dolayısıyla burada işaret edilen unsurun

imamın olmadığı dönemdeki devlet telakkisini yani sünniliği işaret edebileceğini

belitir.85

Fârâbî’nin siyaset felsefesinin Şiî ve İranî kökenlere götürmeye en fazla

imkan tanıyan husus, filozof ilk başkan için imam terimini kullanmasıdır. İmam

terimi, ilk önceleri Şiî siyaset teorisinde teknik bir kavram olarak kullanılmakla

beraber, daha sonra sünnî siyaset toerisinenin de temel unsurlarından birisi

olabilecektir. Dolayısıyla devlet başkanına imam denilmesi sadece Şiî siyaset

teorisine has bir husus değil Sünnî siyaset literatüründe de kullanılan bir kavramdır.

 Aynı şekilde, Fârâbî’nin Risale fi’l Akl adlı eserinin içeriği ve diğer akıl

teorileri de psiko epistemolojik olarak filozof ve erdemli bireylerin yetişmesini

açıklamaktadır. Bu durumda insanın nazarî aklı önce bilkuvve halden bilfiil hale

çıkar. Daha sonra müstefâd akıl seviyesine ulaşır ve nihayetinde de faal akılla ittisal

edebilir.86 Ancak bu mertebeye sadece filozoflar ve peygamberler yükselebilir.

85 agm. s. 319
86 Risale fi’l akl, Neşr. Maurice Bouyges, S. J., Beyrut, 1938, ss. 20-28

 160

 Fârâbî, erdemli ilk başkan için çeşitli benzetmeler kullanmaktadır. Bunlardan

birisi erdemli ilk başkanın doktora benzetilmesidir. Aristo, Nikomakhos’a Etik’inde

siyaset adamı ile doktoru karşılaştırarak, nasıl ki bir göz doktorunun gözü tedavi

edebilmek için bütün insan bedenini bilmesi gerekiyorsa, aynı şekilde insani iyi ve

insani mutluluğu araştıran bir siyaset adamının da ruh konusunu bilmesi gerektiğini

hatta Siyaset’in Tıp’tan daha iyi ve daha üstün olmasından dolayı siyaset adamının

ruh konusunu daha iyi bilmesi gerektiğini söyler.87 Aynı durum, Fârâbî’de de vardır.

Fârâbî’de erdemli ilk başkanlık sanatını yani siyaset sanatını şehirdeki diğer işlerin

hepsinden üstün tutmuştur.88 Antik Yunan felsefesinde böyle bir boyutu olan metafor

İslam düşüncesinde özellikle Z. Razi ile beraber onun deyişiyle ruhani bir tıp haline

gelmiş ve daha sonrada metafizikle ilgili konuların tartışılması ve çözümünde siyaset

felsefesi için de avam ile ilk başkanlıklar arasındaki ilişkide ayrı bir anlam

kazanmıştır. Şöyle ki; ilk önce Razi tarafından geliştirilen ve nasıl ki beden

hastalıkları için bir doktor gerekliyse ve bu bildiğimiz tıp doktoruysa ,aynı şekilde

ruh hastalıkları için de bir doktor gereklidir ve bu da filozoftur anlayışıdır. Fârâbî

Razi’nin ve Sokratçı geleneğin genel olarak koyduğu bu ilkeyi devlet başkanı yani

filozof veya peygamber için kullanır. Tabi bu benzetmenin bir de dini otorite

bağlamında bir anlamlandırması vardır. Çünkü, Fârâbî’ye göre erdemli ilk başkan

erdemli şehrin insanlarının inanması ve onları uygulaması için erdemli dinin inançlar

ve fiiller kısmını belirler. Erdemli şehirde yaşayan bir müminin dinin muamelat

dediğimiz kısmında fazla bir sorun yaşamayacağı kabul edilir. Fakat itikatle ilgili bir

sorunla karşılaşıp kendinde ruhi bir sıkıntı meydana geldiğinde başvuracağı merci

87 Aristo, Nikomakhos’a Etik. Çev. Saffet Babür , İst. 1998, s. 21
88 Fârâbî, Fusul Münteza, s. 24, 25 çev. S. 28

 161

yani doktor, filozoftur.89 Bu durum boğazı ağrıyan birisinin ilk önce kitabı açıp

boğaz ağrısı ile ilgili olarak kendisinin menenjit olduğu kanısına varması gibi bir

yanlışla başlar ve daha sonra bu zan üzerine daha büyük bir hata yaparak kendini

tedavi etmesine kalkmasına benzetilen bir olgudur.90 Yani kişi önce soyut ve

metafizik konularla ilgili olarak bir şeyler öğrenir ve ondan sonra okuduklarını

yaşadığı problemin çaresi olarak kendi kendine sunar. Bu durumda belki imanını

kaybetme noktasına gelebilir. Fârâbî’nin siyaset felsefesi açısından söylersek, bu

durum aynen geçerli olmak üzere, eğer erdemli şehrin mensuplarından birisi

erdemleri kazanma ve erdemli şehrin olgun bir üyesi olma serüveninde veya dinin

inançla ilgili kısmında, kendinde ruhî bir sıkıntıya düşerse, burada hastalığını

tedavisi için başvuracağı doktor kendisi değil erdemli ilk başkandır. Tabii burada baş

vurulacak konulardan biri de erdemli ilk başkanın retorik yoluyla kendilerine hayal

ve imgelemeyle çalıştığı konulardan biri de olabilir. Bu konular yaratılış, Tanrı

hakkındaki düşünceler, maddeden bağımsız tözlerin durumları, ay üstü alem, faal

akıl ve yeniden diriliş gibi unsurlar ve bunların mahiyetleri hakkında da olabilir. Bu

konularda da erdemli ilk başkan gerekli rehberliği sunar. Bu durumda, erdemli şehrin

karşıtı şehirlerin ilk başkanları da burada bilinçli veya bilinçsiz bir şekilde sorunu

yanlış algılayan ve yanlış tedavi uygulayan sahte filozof veya sahte doktor konumuna

indirgenmiş olmaktadır. Erdemli şehrin muhaliflerini düşünürsek onlar bu konularda

filozofa başvurmadıkları ve onun tedavi yöntemini uygulamadıkları için bu hale

düşmüşlerdir. Fârâbî’de doktor metaforunun iki anlamı vardır. Birisi psikolojik ki

burada ruhun tedavisini filozof felsefî bilgelikle yapabilir. Bu durum Zekeriya er-

89 Dini Otorite ve doktor metaforu arasındaki bağlantı için bkz. Oliver Leaman, Bilimsel ve Felsefî
Araştırma: Müslüman Tarihindeki Başarılar ve Tepkiler, İslamda Entelektüel Gelenekler içinde,Ed.
Farhad Daftary, çev. Muhammet Şeviker , İst. 2005, s.52
90 Aynı Yer.

 162

Razinin durumuna uygun düşer. Bir diğer durum ise avamın metafizik problemlerin

çözümünü kendi kendine yapmaması filozofa götürmesiyle alakalı bir durumdur.

 Fârâbî’nin Erdemli Şehir temelinde siyaset felsefesinde sorgulanan en temel

konulardan birisi de onun siyasi alana neden düşsel ve ütopyacı üslubun hakim

olduğu meselesidir. Fârâbî, genel siyaset felsefesinin içinde yer yer bize bu cüz’i ve

gerçekçi tasarımlarla ilgili örnekler verir. Mesela Fusûl’da erdemli şehirde bütçe

harcamaları ile bilgi verir. Fakat, siyasetin gerçekliği üzerinde bürokratik yapılanma,

erdemli şehrin ekonomik politikası veya devletin işleyişi ile ilgili olarak ayrıntılı

bilgiler fazla yoktur. Fârâbî’nin bu alanları kendi siyaset felsefesi açısından gereksiz

gördüğü söylenemez. Ona göre, siyasî gerçekliğin unsurları yer zaman ve ortama

göre değiştiği için filozof söyleyeceklerinin bu alanla ilgili olarak küllî ve bûrhanî

bilgiler olarak anlaşılmasından çekinmektedir. Dolayısıyla, filozof siyasetle ilgili

olarak sadece küllî kurallardan bahseder. Diğer cüz’î şeyler ise, yönetimin başındaki

filozofun taakkul yetisine ve fıkhî kıyasa kalmış bir konudur. Bunlar sonsuzdur.

Onun için sadece ayrıntılar verilir. Burada Fârâbînin Kanunlar karşısındaki

tutumunun da seçmeciliği bu anlayış doğrultusundadır. Yani Eflâtunun arazi

hukukuyla ilgili söyledikleri küllî değil cüz’î olduğu için İslam toplumunda

geçerliliği olmayabilir. Dolayısıyla Fârâbî Kanunların Özetinde, Kanunlarda çok

uzun bir şekilde ele alınan hukuki meseleleri irdelemez. Fârâbî’nin daha önce bir

fıkıh eğitimi aldığı için İslam Hukukunda zaten Eflâtun’un anlattığı unsurlar daha

ileri bir şekilde bulunmaktadır. Bunun için Fârâbî söz konusu hukuki meseleleri fazla

ön plana çıkarmaz.

 163

9. Adalet

Fârâbî’nin siyasî kavramlarının birçoğunun erdemli şehir için başka bir anlam

alanına, cahil şehirler için de başka bir anlam alanına delalet ettiğini daha önce

söylemiştik. Bu kavramlardan birisi de adalettir. Fârâbî’ye göre, erdemli şehirde

adalet, erdemli şehirde yaygınlık kazanmış sevgi ile açıklanabilecek bir husustur.

Erdemli şehirdeki adalet ve sevgi veya bunların ikisinin karışımı kozmik düzenin

uyumundan doğmuş ve onlara uygun bir işleyişe sahip olan bir unsur olmuştur. Buna

göre, erdemli şehrin mensuplarını birbirine bağlayan bağ ve sevgi, erdemli şehir için

adalettir. Burada, erdemli şehirdeki sevgi ve adalet Stoacıların evrensel sempati

teorisinden oldukça farklıdır. Erdemli şehirdeki adalet, her şeyden önce erdemli

şehrin bütün mensuplarının erdeme iştirakiyle oluşabilecek bir durumdur.91 Erdeme

iştirak de üç tür düşünce şekliyle mümkün olabilecek bir husustur; Bunlardan ilk

önce olan düşünceler, en sonda olabilecek bilgiler ve ilk ve son arasındaki düşünceler

olmak üzere üçe ayrılır. Başlangıç ile ilgili görüşler, Allah, kainat ve insanla ilgili

bilgiler ve inançlardır. Bu bilgi ve inanç etrafında birleşme erdemli şehirde bir birlik

oluşturmaktadır. Bu görüşler etrafında birleşmek erdemli şehrin mensuplarının

birinci öncelikleridir. En son gelen unsur ise mutlak mutluluktur. Başlangıç ile son

arasında yapılanması gereken ve mutluluğa giden yolda birleşmek gerekmektedir.

Filozofa göre, mutluluğa götürecek fiiller yapıldıktan sonra, erdemli şehrin bütün

mensupları kendilerini gerçek mutluluğa ulaştıracak sona ulaşmış demektir.

 Fârâbî’ye göre adalet, şehir halkının ortak olduğu iyi şeylerin, onların

hepsinin arasında paylaştırılması ve sonra da bu durumun korunmasıyla mümkün

olabilecektir. Fârâbî, burada, iyi şeylerden kastının güven, servet, rütbe ve şehir

91 Fusul müntezea,, Neşr. Fevzi Mitri Neccar, s. 70

 164

halkının ortak olması mümkün olan her şey olduğunu söyler. Bu durumda, şehrin

halkının hepsi, hak ettiği ölçüde bu iyi şeylerden payını almalıdır. Hak ettiğinden az

veya çok vermek adaletsizliktir. Fârâbî’nin, burada, servet kelimesinden kastının,

şehirdeki ortak gelir manasında alabiliriz. Böylelikle, bu durum ekonomik olarak da

bir unsur içerir. Buna göre, herkese kendi payı ölçüsünde şehrin servetini dağıtmak

gerekmektedir. Hak edilenden az veya fazla vermek ise, adalesizliktir. Bu sadece

servet açısından yapılan bir yorumdur. Fakat, Fârâbî, bu durumu sadece ekonomik

bir durum olarak ifade etmez. Ona göre, adalet çok daha geniş bir alanı

kaplamaktadır. Burada, eğer bir kişiye hak ettiğinden daha az vermek, kişinin kendi

aleyhine, fazla vermek ise bütün şehir ahalisinin aleyhine olur. Fârâbî’ye göre,

herkese payı dağıtıldıktan sonra bir kişinin kendine düşen payı elinden çıkarması,

şehrin aleyhine bir durum olmamalıdır. Bu durumda şehir herkesin kendi payının

kendinde kalabilmesi için kanunlar yapmalıdır. Kişi, eğer, bunu iradî olarak yaparsa,

bu durumda bu kişiye şehrin iyilik paylaşımının dengesini bozduğu için ceza

verilmelidir. Bu durumda, Fârâbî, a) ferdi ve şehri ilgilendiren adaletsizlik ve b)

sadece ferdi ilgilendiren ama şehri ilgilendirmeyen adaletsizlik olmak üzere iki tür

adaletsizlikten bahseder.92 Fârâbî nazarında, hukukçulara göre, kendisine adaletsizlik

yapılan kişi adaletsizlik yapan kişiyi affetse bile, yine de o kişiye şehir adına ceza

verilmesi gerektiğini söylerler. Bazıları ise, böyle bir şeyin olmayacağını bunun

sadece kişiler arasında olacağını belirtirler. Ayrıca, erdemli şehirde bu tür bir adalet

anlayışını pekiştirecek en önemli unsurlardan birisi konulan uygun kanunlar vasıtası

ile hukuktur. İkinci bir unsur olarak da herkesin mümkün olduğunca Allah’a

benzemeye çalışması ve onu taklît etmesidir. Bilindiği üzere, erdemli şehrin

92 age., s.71

 165

insanları birbirini takip ederek kendi sebeplerini taklît ederler. Kendi sebeplerini

taklît etme, aynı zamanda, kendi konumu ve imkanı ölçüsünde Allah’ı taklît etme ve

ona benzeme demektir. Bu durumda erdemli şehrin mensupları kendi konumları ve

imkanları ölçüsünde Allah’ın adalet sıfatından da paylarına düşeni almaktadırlar.

Erdemli şehirdeki adalet anlayışını, cahil şehirlerdeki adalet anlayışından ayıran en

temel sebeplerden birisi de budur.

Fârâbî eski filozoflardan bazılarının, adaleti bu kullanılan anlamdan daha

genel bir terim olarak kullandıklarını, dolayısıyla burada anlatılan şeyin sadece bir

tür adalet olduğunu söylediklerini belirtir.93

 Fârâbî’ye göre, erdemli şehirde adalet anlayışı bu şekilde olabilecekken Cahil

şehirlerde bu durum değişir. Erdemli şehirde, adaleti ortaya çıkaran şeyin erdemli

şehrin her alanına yaygınlık kazanmış olan sevgi, kanunlar ve sebepleri taklît etme

olduğu kabul edilirken, erdemsiz şehirlerde adalet alış, satış, emanetlerin sahiplerine

geri verilmesi, bir şeyi zorla almama, haksızlık yapmama gibi alanlarda ortaya çıkan

sözleşmeye dayalı adalettir. Bu durumda adalet, karşılıklı olarak sevgi ve anlaşma ile

ortaya çıkmamış, karşılıklı hoşnutsuzluk ve tahammülle dayalı olarak ortaya çıkmış

bir husustur. Bu durumda, çatışan iki kişi veya grup arasında ortak paylaşılacak bir

nesne olur. Her iki tarafın da kuvvetleri eşittir. İki tarafta birbirinden çekinir. Bu

durum, bir süre böyle devam eder. Daha sonra bunlardan birisi tahammül edemez.

Bu durumda, iki tarafta bir araya gelir ve haklarını tanımak üzere anlaşırlar. Böylece

o şeyi paylaşmış olurlar. İki tarafta birbirinin elinde bulunanı almamayı taahhüt eder.

Fârâbî’ye göre, bu durumdan alış, satış, şereflerin karşılıklı paylaşımı, birbirine

karşılıklı kibar davranma ve bu hususlarla ilgili konulan kanunlar ortaya çıkar. Ama

93 Fusul, s, 71

 166

iki tarafta bu durumdan hoşnut değildir. Çünkü, her ikisinin de diğerine ait olan

şeylerde hala gözü vardır. Fârâbî, bu şekilde ortaya çıkan adalet anlayışının Cahil

şehirlere mahsus bir adalet anlayışı olduğunu ve bu adaletin geçici olarak

kurulduğunu öne sürer. Fârâbî’nin nazarında, bu insanlara göre, iki taraftan biri

diğerinden daha güçlü olduğu zaman, bu taahhütnamenin ve buna yönelik kanunların

iptal olması gerekir. Ayrıca, bazı durumlarda iki tarafta üçüncü bir tarafın tehdidi

altında olabilirler. Bu durumda da bu tehdit savuşturulana kadar böyle geçici bir

sözleşme ortaya çıkar. Aynı şekilde iki tarafında ancak yardımlaşarak kazanabilecek

bir amaç ortaya çıkar. O amaç kazanılana kadar da yine böylesine geçici bir anlaşma

yaparlar. Fakat, bu amaca ulaştıktan sonra tekrar kendi mücadelelerine dönerler.

Ona göre, bu iki guruptan biri daha güçsüz hale düştüğü zaman, bu adalet geçersiz

olur. Güçlü olan güçsüz olandan daha önce, gözü olduğu şeyleri alır. Fârâbî, cahil

şehirlerdeki adalet anlayışını bu şekilde anlattıktan sonra, bu anlayışla ilgili olarak

ortaya çıkabilecek daha tehlikeli bir duruma dikkat çeker. Fârâbî, bütün bu karşılıklı

güç dengesi ve karşılıklı korku sonucu ortaya çıkan adalet anlayışı boyunca yeni bir

nesil yetişebileceğini belirtir. Bu geçici ve sahte adalet anlayışın, hakim olduğu

zamanda yetişen nesiller, gerçek adaletin ne ve nasıl olduğuna şahit olamadıkları

için, gerçek adaletin de şahit oldukları söz konusu sahte adalet olduğunu

zannedeceklerdir. Dolayısıyla onlar bu adalet anlayışı ile yanıltılmış ve aldatılmış

olacaklardır. Aynı şekilde, bu kişilerin ruhları ve ahlakî yapılanmaları sahte adalet

temeli doğrultusunda şahsiyet kazanacaktır. Bu durumda, bu insanlar içinde adalete

uygun davrananlar ya güç dengesinden veya karşılıklı korkudan dolayı bu şekilde

davranacaklar demektir. Fârâbî’ye göre, bu şehrin mensupları arasındaki güç dengesi

kamçılanmış olacak, herkes geçici adaleti ve bu adaletle ortaya çıkan kanunları kendi

 167

lehine yıkmak için çaba sarfedecek, güçlüler kazanacak, zayıflar ise ezilecektir.94

Erdemli şehirde ise, adalet erdemli şehri kuşatan sevgi ve erdemli şehirde konulan

kanunlar vasıtasıyla söz konusu şekillerde tezahür etmeyecektir. Eğer, bu şekilde bir

adalet anlayışı ortaya çıkarsa erdemli ilk başkan ve erdemli şehrin kanunları bunu

tekrar asıl adalet şekline dönüştürecektir. Erdemli şehrin kanunları ve ilk başkanın

kendisi, hakiki adaleti ortaya koyduğu için, bireyler de sahte adalet anlayışına

yönelmeyeceklerdir. Yeni yetişen nesiller de doğru adalet anlayışı çerçevesi içinde

büyüyeceği için, sahte adaletin giderilmesi kolay olacak ve erdemli şehirde bu adalet

anlayışı tutunamayacaktır.95

6. Savaş

 Fârâbî’nin siyaset felsefesinde, önemli yer tutan kavramlardan birisi de savaş

ve bu hususlarla ilgili düzenlemelerdir. Fârâbî, savaşın hangi durumlarda mümkün

olduğunu, niçin yapılacağını, savaşın amacının ve savaş hukukunun ne olacağını

çeşitli eserlerinde ele almış ve tartışmıştır. Hemen belirtelim ki, savaşla ilgili bu

hususlar, hem Eflâtun’un hem de Arsito’nun siyaset felsefesinde yer almakta ve

önemli yer tutmaktadır. Fakat Fârâbî’nin buradaki kaynağının İslamın bu alanla ilgili

belirlediği unsurlar olduğunu da söyleyebiliriz. Bu manada, Fârâbî’ye göre, erdemli

ilk başkanın özelliklerinden biri de onda savaş sanatının bulunmasıdır.

Buna göre savaş,

a) Şehre dışardan gelen bir tehlikeyi savuşturmak,

b) Şehrin kendi sınırları dışında hak ettiği bir şeyi başkalarının elinden almak,

c) Bir kavmi itaate ve iyiliklere yöneltmek,

94 Ara, s. 157
95 Ara, s. 157,159

 168

d) Erdemli şehrin hizmetçi gurubunda olup da bu işi yapmayanlara görevlerini

hatırlatmak,

e) Bir şehrin hakkı olduğu halde, bunu şehre vermek istemeyen ve ondan

esirgeyen kişilerden söz konusu şeyi geri almak,

için yapılmaktadır.

Fârâbî’ye göre, bu savaş türlerinin hepsinin bir hikmeti vardır. Filozofa göre,

savaşın amacı şehrin iyiliğini elde etmek olmalı, aynı şekilde, adalet ve iyiliği yerine

getirme anlayışına yönelik olmalıdır.96

Fârâbî’ye göre, reisin gerek içerde, gerek dışarıda yukardaki sebeplerden

herhangi bir sebep bulunmaksızın yapacağı savaş hukuka uygun olmayan bir savaş

olarak kabul edilecektir. Bu durumda, sırf galibiyet için yapılan, zafer kazanılarak

elde edilen hazzı ve zevki tatmak için yapılan savaş haksız bir savaş olacaktır. Aynı

şekilde, karşıdaki insanlar savaşmaya mahal vermeyecek şekilde başkanı kızdırırlar,

başkan da bunlara savaş açarsa, bu savaş da adalete uymayan bir savaş olacaktır.

Böylelikle, karşı tarafın suçu öldürmeyi gerektirmiyorsa ve başkan bunları öfkesine

yenik düşüp öldürüyorsa, burada da haksız bir savaş sözkonusu olacaktır. Çünkü,

Fârâbî’ye göre, öldürmek suretiyle öfkeyi gidermeyi amaçlayan insanların çoğu,

kendilerini kızdıran kişileri öldürmezler; bilakis kızdırmayanları öldürürler. Çünkü,

böyle bir insan kendisinde öfkenin sebep olduğu sıkıntıyı gidermeyi amaçlamaktadır

ve bazen yanlış teşhisler koyabilmektedir.97 Fârâbî’nin haksız savaşlar olarak ortaya

koyduğu savaş türleri, aslında, cahil şehirlerin birbirleriyle veya başka şehirlerle

yaptıkları savaşın haklılığı için ileri sürdükleri görüşlerden müteşekkildir.

96 Fusul, s. 56
97 Fusul, çev. s.56-57

 169

Fârâbî, genel olarak eserlerinde erdemli şehrin ekonomik durumu ve idarî

yapılanmasıyla ilgili olarak bize fazla bilgi vermez. Bir mana da, Fârâbî, kendisini bu

konuyla ilgili küllî kanunları ve işleri belirlemekle sınırlandırır. Fakat, Fusul’da

erdemli şehrin ekonomik durumuyla ilgili olarak kısmî bazı bilgiler yer almaktadır.

Fârâbîye göre, her şehir, tedbir olsun diye zor zamanlarda kullanmak için bir fon

kurmalıdır. Bu fon, işleri servet kazanmaya yönelik olmayanlar için yapılmıştır. Bu

fondan faydalanacak olanlar erdemli ilk başkanın görüşleri doğrultusunda

yararlanırlar. Mesela, bunlar din görevlileri ve katipler, sakatlar ve para kazanmaya

gücü yetmeyenler olabilirler. Fârâbî erdem şehrin ekonomik yapısı ile ilgili olarak

bize daha fazla bilgi vermezz.98

Fârâbî’nin siyaset felsefesiyle Eflâtun’un siyaset felsefesi arasındaki en temel

farklılıklardan birisi de Eflâtun’un ideal devletinin ve siyaset teorilerinin tarihsel

gönderiminin Fârâbî’ninkinden daha güçlü olmasıdır. Hatta, Eflâtun’un siyaset

felsefesini sırf bu tarihsel yönüne indirgeyerek okuyanlar da olmuştur.99 Mesela

Eflâtun cahil şehirlerle ilgili mülahazalarında, örneklendirmeler yaparken mutlaka

Antik Yunan şehirlerinden birisine atıf yapar ve bu şehirleri bu bağlamda tartışır.

Oligarşiye, örnek olarak Ispartalıları verir. İbn Rüşd de aynı şekilde Eflâtun’un

devletine yazdığı şerhte söz konusu tarihsel gönderimleri ön planda tutar. Fârâbî’de

ise böyle bir şey yoktur. Walzer, Fârâbî’nin söz konusu cahil şehirlere ve onların

özelliklerine uygun olabilecek İslam tarihinde örnekler bulamadığı için Fârâbî’nin bu

konuda suskun olduğunu belirtir. Fakat, Fârâbî’nin siyaset alanında “tarif”lerden yola

98 Fusul, s. 56
99 Karl Popper, Açık Toplum ve Düşmanları, ss. 22-37, Popper, Eflatun’un İdeal Devlet’ini, Atina
Demokrasisi’nin özellikle Sokrat’a karşı tutumundan hareketle, bu düzenin açıklarından yola çıkarak
geliştirdiğini savunur. Aynı şekilde, başka bir tarihsel unsur da Heroklitos’un değişim teorisidir.
Popper’a göre, Eflatun, Heraklîtos’un değişim teorisine karşılık sosyal alanda değişmeyen bir devlet
tasarlamak istemiştir.

 170

çıkarak “resm”e fazla rağbet etmediğini söyleyebiliriz. O, siyaset alanını tarihsel

olaya ve olgulara indirgeyerek ele alan bir filozof değildir. Mesela, Fârâbî, erdemsiz

şehirlerin görüşlerini ön plana çıkarırken, tamamen, İslam tarihindeki bazı iç

çatışmaları, çeşitli mezheplerin Kur’an’ı yorumlama şeklini gözlemler ve çeşitli ekol

ve fırkaları göz önüne getirirsiniz. Eğer, Fârâbî dönemine kadar İslam Tarihini çok

iyi bilen ve bu konuda zihni canlı olan bir okuyucu, onun, erdemli şehrin karşıtları

olan şehrin görüşlerini okurken çeşitli ekol, çeşitli devlet yöneticilerini, yönetim

şekillerini ve bu alanla ilgili görüşleri doğrudan hatırlayabilecektir. Bilgi olarak söz

konusu ekolleri çıkarabiliriz fakat Fârâbî bize isim zikretmez. Buradan Fârâbî’nin

felsefî olarak ele aldığı bu konuları sadece tarihsel bazı olaylara indirgemediğini,

bunun bir insanlık tarihi olduğu için, gelecekte de bu türden görüşlerin ortaya

çıkmasını düşünerek, siyasî alanla ilgili söylediği görüşlerin yaptığı felsefenin

evrenselliğine uygun olduğunu söyleyebiliriz. Eğer, Fârâbî cahil şehirlerle ilgili

olarak aynı atadan gelmenin bir üstünlük olarak görüldüğü yerde tarihsel olarak bazı

örnekler vermek isteseydi, bunları çok kolay bulabilecekti. Aynı şekilde Aristokratik

devlet şekline bir örnek vermek isteseydi kendi dönemine kadar devam eden çeviri

hareketlerini finanse eden ve bilim adamlarını destekleyen Tahiroğulları gibi aileleri

örnek olarak verebilirdi. Aynı şekilde, geçmiş Abbasi yöneticilerini ilim ve fikir

hayatına verdiği canlılıktan dolayı övebilirdi. Öte yandan, Fârâbî Seyfüddevlenin

himayesinde kalmasına rağmen ve son eserlerini bu hükümdarın yanında yazmasına

rağmen bu idarenin kendi siyaset felsefesinde hangi devlet türüne örnek olabileceği

konusunda da bir şey söylememiştir. Filozof, siyaset felsefesi bile olsa küllî kanunlar

şeklinde gelişen felsefî düşünceyi, cüz’î olaylara ve tarihi olgulara indirgemez.

Bunun için, Fârâbî’nin siyaset felsefesi yapma şekli, Eflâtuna göre, daha felsefî

 171

olduğu söylenebilir. Fârâbî’nin siyaset felsefesini, bilgi sosyolojisinden hareketle,

söz konusu tarihsel olay ve olgulara indirgeyerek okuma girişimi olmuştur. Ancak,

böyle bir tutum, felsefî araştırmanın değil, sosyolojik araştırmanın konusu olabilir.

Cabirî, Popper’in Eflâtun’u okuma şekli doğrultusunda Fârâbî’yi okumakta ve kendi

geliştirdiği teoriler doğrultusunda filozofu Arap siyasî aklının bir tekamülü olarak

sunmaktadır.100

7. Hukuk

 Fârâbî’nin erdemli şehrinin sosyal ve siyasal işleyişi bakımından en önemli

konulardan birisi de şehrin sosyal yapısını düzenleyecek kanunlar ve bunların

yaptırımı yani genel olarak hukuktur. Burada, erdemli şehrin mensuplarının ideal

şekilde kendilerini yetiştirmiş ahlaklı yurttaşlar olduğunu düşündüğümüzde hukuka

gerek olmadığı yönünde bazı görüşler ileri sürülebilir. Fakat, gerek bireysel bir

şekilde edinilmiş olsun, gerekse toplum hayatında en üst düzeyde harekete geçirilmiş

olsun yine de ahlak, bir toplum hayatının bütün alanını düzenleyecek durumda

değildir. Fârâbî’ye göre, erdemli ilk başkanın en büyük özelliklerinden birisi de,

erdemli şehir için gerekli olan eylemleri belirlemektir. Fakat erdemli ilk başkan

belirlediği bütün bu kanunları ve fiilleri hayata geçiremeyebilir. Bu durumun birçok

sebebi vardır. Fârâbî’ye göre, belirlenen bu küllî kanunları tatbik edecek cüz’î bir

olay, o şehirde vuku bulmamış olabilir ya da Kanun Koyucu sadece kendisine

sorulan veya o anda gözlemlediği olaylarla ilgili kanunlar koymuş olabilir. Bu

durumda, erdemli ilk başkan sadece o olayın vuku bulduğu anda o kanunu koymuş

olabilir ve vuku bulmamış olaylarla ilgili kanun koymamış olabilir. Şu halde, diğer

100 Cabirî, Felsefî Mirasımız ve Biz, s. 63,64

 172

ortam ve zaman şartlarında ortaya çıkmamış olaylarla ilgili olarak kanunî olarak

belirlenmemiş muhtemel durumlara yönelik geniş bir yasama alanı kalır. Onun için,

o fiil sadece belirlenmiş olarak kalacaktır. Aynı şekilde erdemli ilk başkan o fiili

gerçekleştirmeden önce ölmüş olabilir. Benzer şekilde, savaş ve bunun gibi diğer

işler onun bu fiilleri uygulama konusunda meşgul etmiş olabilir.101 Fârâbî’ye göre,

siyaset alanıyla ilgili bütün sorunlar erdemli ilk başkanın zamanında ortaya

çıkmamışsa bu durumda erdemli ilk başkan bu cüz’î sorunlarla ilgili kanunları

belirlememiş olarak bırakmaktadır. Bu durumda, başka zaman ve şartlarda ortaya

çıkması muhtemel olan kanunlar belirlenmemiş olarak kalmaktadır. Ayrıca, erdemli

ilk başkan kendinden daha önceki yasalara bakarak da buna göre onların içinden en

uygun olanını seçer. Erdemli ilk başkanın kanunlar alanında belirlenmemiş bir alan

bırakması ya kendinden önce bu alanlarla ilgili belirlenmiş olması durumu vardır, ya

da kendinden sonra gelecek olan erdemli ilk başkan zaten kendi ulaşacağı kanunlara

ulaşabilecektir.102

 Fârâbî’ye göre, erdemli ilk başkan öldükten sonra onun yerine yine erdemli

bir ilk başkan geçerse, bu başkan da yeni kanunlar koyabilir; aynı şekilde daha

önceki başkanın koyduğu kanunları değiştirebilir. Filozofun nazarında, ikinci

başkanın değiştirdiği bu kanunlar, birinci başkanın bir hata yapmış olmasından

kaynaklanmaz. Bunun tersine, ikisi de koyduğu kanunun hem kendi dönemi hem de

kendisinden sonraki dönem için en iyi olduğunu düşünmüştür. Fakat, ikinci başkanın

zamanında, ikinci başkan, bunun kendi dönemi için en iyisi olmadığını idrak etmiş

ve kendi dönemi için en iyi kanunu koymuştur. Fârâbî’ye göre, bu durum silsile

halinde üçüncü ve dördüncü döneme kadar sirayet eden bir süreç boyunca geçerlidir.

101 Mille, s. 48-49
102 Mille, s.49

 173

Fârâbînin anlayışında, böyle bir durumda, kanunun mahiyeti önemli değil, önceki

başkanın yaptığı şeyi aynen yapma durumu önemlidir. Yani, eğer, ikinci başkanın

zamanında da birinci başkan yaşasaydı, bu durumda ikinci başkanın yaptığı gibi bu

kanunu yapmak durumunda olacaktı.

 Fârâbî, birinci başkan öldükten sonra, ikinci başkan başa geçtiği zaman

önceki başkanın izinden gitmesi gerektiğini belirtir. Eğer, önceki başkan döneminde

kanunlaştırılmamış bir durum ortaya çıkarsa, bu durumda bu olay önceki başkanın

koyduğu kanunlardan yeni kanunlar istinbat etmek suretiyle çözüme kavuşturulur.

Yeni kanunlar çıkarma da taakkul veya pratik bilgelik sanatının ilkeleriyle

yapılmalıdır. Fârâbî, bu noktada Eflâtundan ayrılır. Fârâbî’ye göre, eğer bir filozof

erdemli şehrin başkanıysa bu durumda fıkıh sanatına ihtiyaç duyulmayabilir. Fakat

artık filozofun olmadığı bir dönemde, filozofta bulunması gereken sıfatların her

birini taşıyan ve sayısı altıya kadar yükselen bir şura yönetimi söz konusu olduğunda

fıkıh sanatı da ortaya çıkar. Çünkü, Eflâtun, böyle bir durumda yeni kanunlar

koymak görevini yasama’nın yapacağını belirtmişti. Fakat, Fârâbî, filozofun

olmadığı dönemde de erdemli şehrin sürekliliğinin devam edeceği anlayışında

Eflâtun’da ayrılır. Eflâtuna göre, filozof sadece bir filozof olmanın sonucu olarak bu

kanunları yapar veya değiştirir. Fakat, Fârâbî filozofun olmadığı dönemde, fıkıh

ilminin devreye gireceğini söylemekle Eflâtun’dan ayrılır. Fârâbî, bu dönemde

devleti yönetenlerin takip edeceği bu metodu, bir ilmin verilerine ve kanunlarına

bağlayarak mille kavramı etrafında daha berrak ve düzenli bir hukuk felsefesi

geliştirir.103

103 Mille, ss.49,50

 174

8.Eğitim ve Öğretim

Fârâbî, erdemli şehrin oluşmasını veya halihazırda var ise bunun devamının

sağlanmasını ancak düzenli bir eğitim ve öğretim sürecine bağlamaktadır. Bu

durumda, burhanî bilginin hem asıl hem de temsilî olarak korunması gerekmektedir.

Buna göre, mantıksal açıdan düşünürsek, İsagoci, Kategoriler, İbare ve Birinci

Analitikler, Burhanî bilgiye götüren süreci ifade eder. Aynı şekilde Fârâbî’ye göre,

Burhanî bilgiyi bir şekilde korumak ve daim kılmak gerekmektedir. Fârâbî

mantığında Burhanî bilgiyi koruyucu sanatlar da cedel, hitabet ve şiirdir. Fârâbî, bu

durumda, erdemli dinin sadece filozoflar ve erdemli şehirdeki dar bir çevre için

olmadığını belirtir. Erdemli dinin gerçeklerini bütün erdemli şehrin mensuplarına

açmak gerekmektedir. Burhanî bilgi, tabiatı gereği felsefe ve filozoflara yönelik bir

bilgidir. Fârâbî’ye göre, filozof, avamın zihninde söz konusu bilgileri Cedelcilik,

Hitabet ve Şiirsel kıyaslar ve metotlar kullanarak Burhanî bilgiyi yaygınlaştırmalı ve

mugalata ve sofistik delillere karşı korumalıdır. Fârâbî’ye göre, Cedel, Burhanların

kesin bilgi verdiği konularda güçlü bir zan oluşturur. Aynı şekilde Hitabet’de

ispatlanma özelliğine sahip olmayan şeylerle, cedelin alanına girmeyen konuların

çoğunda, bir ikna oluşturur. Şiir de hakikatin belirli sembollerle avamın zihninde

yerleşmesini sağlar. Bu durumda, Fârâbî’ye göre, Cedel ve Hitabet dinin

hakikatlerinin avamın nefsinde yerleşmesini, daim kalmasını ve savunulmasını

gerçekleştirmektedir.104 Filozofa göre, Cedel ve Hitabetin öncülleri de hem halk

tarafından benimsenmiş olan meşhurat ve ikna edici bilgilerden olmalıdır,105 hem de

siyasi otorite (dini otorite) tarafından benimsenmiş öncüllerden oluşmalıdır. Bu

104 Fusulu’l Hamse, Mantık indel Fârâbî içinde, Neşr. Refik el-Acem, Beyrut, 1986, s. 65
105 Kitabu’l Cedel, Tahk., Refik Acem, Mantık inde’l Fârâbî içinde, Beyrut, 1986, s. 18,19

 175

durumda, Cedel ve Hitabet avamın zihninde doğru bir inanç ortaya çıkarabilmek için

doğru öncüllere dayanmalıdır.106 Aynı şekilde, ikisinin de nihai amacı ikna

etmektir.107 Fârâbî, hem retoriğin hem de cedelciliğin halkın günlük yaşantıda

kullandıkları metot olduğunu, bunun için bu iki alanın iç düzenlenmesinin toplumda

ahlakî ilkelerin yaygınlaşması yönünde önemli olduğunu düşünür. Çünkü, halkın

nazarında günlük olay ve tartışmalarla oluşturulmuş bilgi daha kalıcı, sosyal yönü

daha güçlü ve daha fazla hoşnutluk çıkaran bir durumdur.108 Bu durumda, günlük

hayatta ve sosyal ilişkilerde kullanılan retorik erdemli şehrin ahlakî yapılanmasıyla

da bağlantılı bir durumdur. Fârâbî’ye göre, filozof ilk başkan aynı zamanda çok iyi

bir hatip olmalıdır.109 Sosyal hayatta kullanılan retorik doğru öncüllerle bir ikna

oluşturursa, toplumdaki iletişim ve kaynaşma da doğru öncüller doğrultusunda

gerçekleşmiş olur. Bu konuda Fârâbî’nin izinden giden İbn Sina, avamın ahlakî

yapılanması için söz konusu hitabetin toplumsal açıdan ahlakî boyutunu ayrıntılı bir

şekilde ele alır.110

Fârâbî’nin Tahsil ve Tenbîh adlı eserleri, erdemli şehrin oluşmasında veya

devam etmesinde gerekli olan, aynı şekilde, erdemli şehrin erdemli şehir olarak

kalabilmesi için gerekli olan eğitim ve öğretim sürecini açıklar. Bu manada Tahsil ve

Tenbîh, Ara ve Siyase’yi tamamlayıcı bir mahiyete sahiptir. Tahsil genel olarak

106 Fuad Said Haddad, AlFârâbî’s Theory of Communication, Beyrut, 1984, s. 113
107 Fârâbî’ye göre, ikna bir şeyin o şey olduğu konusunda genel bir inanç ortaya çıkarmaktır. Aynı
şekilde, Hitabet’teki ikna, Burhanî sanatlardaki öğretim gibidir. Fârâbî’ye göre, halk düzeyinde en
güçlü olan ikna, karşıtları ve çelişiklerinin tutarsız olduğu gösterilmiş iknadır. Kitabu’l Hitabe, Neşr,
J. Langhade et M. Grignaschı, Beyrut, 1971, s. 31-32, 52,53
108 bkz. Deborah L. Black, Logic and Aristotele’s Rhetoric and Poetics in the Medieval Arabic
Philosophy, Brill, 1990, ss. 106,107
109 Fârâbî’nin erdemli ilk başkanın iyi bir hatip olması anlayışının kökenlerinin felsefî olmaktan
ziyade dini olduğu vurgulanmaktadır. Çünkü bir Peygamberin, içinde yaşadığı topluma kendisine
gelen dini en iyi şekilde açıkmalanın bir yolu da iyi bir hatip olmasına bağlıdır. Bu durumda retoriğin
mantıksal olarak çelişkili olmayan bir arkaplana sahip olması gerekmektedir. Charles E. Butterworth,
The Rhetorician and His Relationship of Aristotle’s Rhetoric, Islamic Theology and Philosophy:
Studies in Honor of George F. Hourani, Ed. Michael Marmura, New York, 1984, s.112,115
110 Age. s. 131, 133

 176

erdemli şehrin mensuplarının eğitim ve öğretim sürecini, özel olarak da bir filozofun

yetişmesi için gerekli olan eğitim ve öğretimin içeriğini belirler. Fakat, Fârâbî’nin

eğitim sürecinde sunduğu bu ilkeler uygun ve eksiksiz bir şekilde takip edilirse

sonuçta o kişi filozof mertebesine kadar yükselir. Aynı şekilde, Mille özellikle

hukukla ilgili ele aldığı konularda daha ziyade Eflâtun’un Devlet Adamı adlı

diyaloğunu takip ediyor görünmektedir. Fârâbî’nin, Tahsildeki eğitim ve öğretim

süreci, Eflâtun’un Devlet’inde takip edilen süreci hatırlatır. Fakat, Fârâbî’nin bu

teorisi, mahiyet olarak Eflâtun’dan ayrılmaktadır. Çünkü, Fârâbî tamamen farklı bir

zaman ve mekânda konuşan bir filozoftur. Onun için, temel konularda öncülleriyle

aralarında fark vardır. Fârâbî’ye göre, şehirlerdeki ve milletlerdeki insanlar eğer

gerçek mutluluğa ulaşmak istiyorlarsa nazarî, fikrî, ahlakî ve ameli erdemleri ve

ilimleri öğrenmek zorundadırlar. Bunların içinde en vazgeçilmez olanı nazarî

erdemdir. Nazarî erdem kazanılmadan diğer erdemler insanları mutluğa götürmez.

Fârâbîye göre, bu dört erdemi de kazanan kişi artık filozof, imam ve reisül evveldir.

Ayrıca Tahsil bize Ara ve es-Siyase’de açıklanan erdemli şehrin insanlarının

metafizik ve fizikî alanla ilgili bilgilerinin nasıl öğretim ve eğitimle beraber

nefislerinde kalıcı bir unsur olarak edinileceğini gösterir. Fârâbî’ye göre, erdemli

şehrin insanları sadece inanç temeli üzerine kurulan zihnî bir durumu değil, sıkı ve

disiplinli bir eğitim süreciyle bu durumun olgunlaşmasını sağlayan metotları ve

ilimleri edinmelidirler. Eflâtun’un Devlet’te verdiği eğitim sürecinin amacı,

mağaradaki avama gölgelerin sahte olduğunu anlatmak ve onları ideaların aydınlık

bilgisine ulaştırmaktı. Aynı şekilde, bireyler matematik, geometri, astronomi ve nihai

olarak da cedelcilik metoduyla hakikate ulaşacak, insanların cedelcilik metodunu

edinmesi ise çok uzunca bir süre alacaktı. Nihai olarak da cedelcilik metodunu

 177

benimsemiş kişi, erdemli şehrin hukema sınıfındaki en önemli kişilerden birisi

olacaktı. Buna karşın, Fârâbî’nin İhsa’da saydığı ilimlerin sırası, aslında eğitim ve

öğretim açısından da bir sırayı oluşturur. Fakat, Fârâbî, amelî felsefeyi en sona

bırakarak, bir mana da siyaset ilminin insan için en iyi ilim olduğunu doğrular.

Eflâtun’a karşın, Fârâbî cedele hakikatin nihai bilgisine ulaştıracak bir metot olarak

değil, burhanî düşünceye ikna sonucuyla hizmet edecek bir düşünme şekli olarak

bakmaktadır. Fârâbî’nin ahlak felsefesinin siyasete hizmet eden bir ilim olduğunu

daha önce söylemiştik. Ayrıca, erdemli şehir olmadan diğer devlet şekillerinde ve

insanın yalnız olarak mutlu olamayacağını da söylemiştik. Bu mana da, Fârâbî’nin

siyaset felsefesinde erdemli yurttaş ve erdemli şehir kısır döngü içinde birbirine

hizmet eden bir yapıya sahiptir. Daha mutlu bir toplum için ahlaklı bir ferdin olması,

ahlaklı ve mutlu bir fert için de erdemli toplumun olması zorunludur.111

9. Muhalifler

 Fârâbî’nin Erdemli şehrini, düşünce tarihindeki düşsel (ütopik) devlet

teorilerinden ayıran en önemli hususlardan birisi de, filozofun erdemli şehirde ortaya

çıkabilecek muhalif guruplardan bahsetmesi ve şehri oluşturan siyasî ve dînî güçlerin

bunlara karşı mücadele etmesi ve onları erdemli şehrin bir üyesi yapabilmek için

çeşitli tedbirler öngörmesidir. Bu bağlamda, Fârâbî’nin erdemli şehri, sınıf esasına

dayalı olarak bütün hayatları botunca aynı işi yapan, aynı özelliklere sahip insanların

olduğu bir yer değildir. Aynı şekilde, özel mülkiyetin kabul edilmesiyle de, devlet,

temel unsurları insan olan büyük bir makine gibi işleyen bir mekanizmaya da sahip

değildir. Aksine erdemli şehir, filozof, şair, hatip ve her türlü meslek gurubunun

111 Mehmet Bayraktar, İslam Düşünce Tarihi, Eskişehir, 2002, s. 224

 178

bulunduğu hareketli ve canlı bir şehirdir. Erdemli şehre bu hareketliliği veren

unsurlardan birisi de bu şehirde ortaya çıkacak muhaliflerdir.

 Fârâbî, erdemli şehirde muhalif gurupların ortaya çıkabileceğini ve bunların

söz konusu görüşlerinden dolayı, ne bir şehir ne de bir topluluk oluşturmadan

erdemli şehrin mensuplarının içinde eriyip gideceklerini söyler.112 Bu düşünce,

Eflâtun’da olmayan bir görüştür. Eflâtun’da İdeal Devlet’in kendi içindeki

muhaliflerle beraber varlığını sürdüreceği fikrine rastlayamıyoruz. Eflâtun’un İdeal

Devlet’i bozulmaya yüz tuttuğu bir dönemde, askerler sınıfından bir gurup çıkar ve

idareyi ele geçirebilir. Bu durumda, İdeal Devlet Şeref Devletine (Timokrasi)

dönüşür. Uzun süreli olarak muhalif insanların İdeal Devlette bulunabileceği ve İdeal

Devlet yönetiminin bu gruplara karşı muamelesi veya onlara karşı tedbir ve tutumları

hiç tartışılmaz. Eflâtun’un ideal devletinde bir muhalif grup çıkar ve bu devletin bu

doğal akışı onu Şeref Devletine dönüştürür.

 Fârâbî ise, Erdemli Şehirdeki muhaliflerden bahsederken tabii ki bunların

erdemli şehri yıkabileceğini göz önünde bulundurmakla beraber, erdemli ilk başkan

ve erdemli şehrin kurumlarının bu kişilere yönelik uygulayacağı tedbir, ceza ve güç

kullanımı gibi unsurları tartışır. Mesela, Fârâbî’nin savaş tanımlarından birisi de bu

duruma yöneliktir.

 Fârâbî, erdemli şehirdeki muhalifleri, ekinler arasında kendi kendine yetişen

ayrık otu manasına gelebilecek olan Nevabit kelimesi ile isimlendirir.113 Nevabit

kelimesinin, ister erdemli toplumdaki erdemsiz insanlar kastedilsin, ister cahil

toplumlardaki erdemli kişiler veya filozoflar kastedilsin, genel olarak muhalif

112 Siyase, s. 107
113 es-Siyâsetü’l-medeniyye , Tahkik, Fevzi Mitri Neşşar, 2. Baskı, Beyrut, 1993, s. 88, 104
Fârâbî, burada, Nevabit kelimesiyle bahsettiği kitleyle erdemli şehirdeki erdemsizleri kastettiğini
belirtir ve bunları buğdayın arasında çıkan yabani bir ot türü, diken veya zararlı olan başka bir bitkiye
benzetir. Bkz. Age. s. 88

 179

insanları ifade etmek için kullanıldığı söylense de, Fârâbî’nin bu kelimeyi sadece

olumsuz anlamında, erdemli şehirdeki erdemsiz insanların durumunu ifade etmek

için kullandığı aşikar olmaktadır. Fârâbî, erdemsiz şehirlerdeki filozoflar için nevabit

kelimesini değil guraba kelimesini kullanmaktadır. İbn Bacce ise, nevabit kelimesini,

özel anlamda, bozuk toplumlarda bulunan doğru görüş sahiplerini, genel anlamda ise,

ister doğru ister yanlış olsun, toplum geneline aykırı görüşleri benimseyen kişileri

dile getirmek üzere kullanır. Buna göre, İbn Bacce özel anlamda erdemsiz bir

şehirdeki filozof veya filozoflar için bu kelimeyi kullanır.114 Dolayısıyla, Fârâbî’de

nevabit ve guraba kavramları birbirine zıt bir anlam alanını ifade ederken, İbn

Bacce’de nevabit, guraba ve mutavahhid kelimeleri eşanlamlı olarak kullanılır.115

Fârâbî’nin muhalefet için nevabit kelimesini seçmesi bilinçlidir ve filozof bu

kullanımı hem soyut bir içerik alacak tarzda, hem de sosyal gerçekliğe uygun

düşecek şekilde kullanmaktadır.

 Fârâbî’ye göre, filozof ilk başkanın erdemli şehir için belirlediği dinin,

görüşler ve fiiller olmak üzere iki kısmı vardı. Erdemli şehrin mensupları dindeki bu

görüş ve fiilleri temsil yoluyla öğrenecekler ve ikna yöntemiyle de buna

inanacaklardı. Erdemli şehirde ortaya çıkan söz konusu muhalif gurupların hepsi,

dinin görüş ve fiilleriyle ilgili bazı hususlarını anlamakta ve hayal etmekte güçlük

çeken, kanun koyucunun maksadıyla bağlantılarını sağlam bir şekilde kuramayan

insanlardır. Dolayısıyla, bu insanların kavrayamadıkları unsurlar dinin görüş ve

inançlarıyla ilişkili olacağı için, bunların ikna edilmesi birinci derecede Kelam

ilminin bir görevidir. Fârâbî, Erdemli şehirlerdeki Nevabit başlığı altındaki grupları

şu şekilde sınıflandırır.

114 İbn Bacce, Tedbiru’l-Mutavahhid, Resailü İbn Bacce, Tahkik, Macid Fahri, Beyrut,
1991,II.Basım, s. 42- 46
115 Yaşar Aydınlı, İbn Bacce’nin İnsan Görüşü, İst., 1997, s.275-278

 180

 9.1.Fırsatçılar (Mutakannisun)

 Fırsatçılar, gerçek mutluluğa götürecek unsurları ve görevleri yerine getirmeye

çalışırlar, fakat bu görevleri yaparken amaçları mutluluğa ulaşmak değil, şeref,

yöneticilik ve zenginlik gibi başka şeylerdir.116

9.2.Muharrife

Bunlar, bazı cahil şehirlerin amaçlarını kendilerine gaye olarak edinirler. Fakat,

erdemli şehrin yasaları ve dini onları bu amaca ulaşmaktan alıkoyar. Onlar da yasa

koyucunun sözlerini ve buyruklarını tam olarak anladıkları halde, kendi arzularına

göre, söz konusu araçlara ulaşmak üzere yorumlarlar. Bu yorumları da, diğer

insanlar arasında iyi ve gerçek şeyler olarak göstermeye çalışırlar. 117

9.3.Dinden Çıkanlar (Marika)

 Fârâbî’ye göre, bu guruptan olan insanlar, kanun koyucunun söz ve görüşlerini

tam olarak anlayamadıklarından ve eksik değerlendirdiklerinden dolayı yanlış

yorumlarlar. Bu nedenden dolayı, onlar ilk başkanın amaçladıklarından başka bir

yöne doğru saparlar ve yanlış görüşlere sahip olurlar.118

9.4.Mustarşidun

Fârâbî’ye göre, bu insanlar kötü niyetli değildir. Hakikatin temsilleri ile

yetinmezler. Devamlı daha üst bir bilgi ve hakikat türü isterler. Fârâbî’ye göre, bu

insanlara hakikat ikna olabilecekleri noktaya kadar farklı seviyelerde anlatılmalıdır.

Hakikatin gerçek bilgisi ile ikna olmaya kadar devam ederlerse bunlara hakikatin

bilgisi verilmelidir. Bu durumda onların görüşlerinde bir istikrar sağlanmış olur.119

116 Siyase, s. 105
117 aynı yer
118 Aynı yer
119 Age. s. 104-105

 181

Fârâbî’ye göre, diğer bir gurupta bir önceki gurup gibidir. Fakat, onlar hakikatin

seviyesine çıkartılsalar bile, onu anlamazlar ve yanlış olduğunu söylerler. Onların

bunu yapmaktaki amacı, cahil şehirlerden birinin amacına ulaşmak içindir. Onlar

erdemli şehri mutluluğa götürecek bütün unsurları, bir çok metotla yalanlama yoluna

giderler.120

Başka bir gurup, mutluluğu ve varlıkları hayal etmekle beraber, onları zihnî

olarak yeterli derecede tasavvur etme gücüne sahip değildirler. Bunlar kendilerine

sunulan hakikatin bütün temsillerini hayal güçleri eksik olduğu için yanlış olarak

telakki ederler. Bundan dolayı erdemli şehrin mutluluk hakkında elde ettikleri

şeyleri, cahil şehirlerin bilgisi olarak bile sunabilirler.121

Fârâbî, hakikatin temsillerini anlama, ikna olma ve mutluluk yolunu takip

etme konusunda başka şekillerde de çeşitli muhalif gurupların çıkabileceğini belirtir.

Bunların ortaya çıkış sebepleri de, aynı şekilde, zihni yetersizlik, cahil şehirlerin

görüşlerini amaç edinme ve ahlakî olarak olgunlaşamamadır. Fârâbî, bunlar arasında

Kusurlu İdrak Sahipleri, İzafiyetçiler ve Sıkıntılılar olarak sınıflandırabileceğimiz

çeşitli guruplardan da bahsetmektedir.122

Fârâbî, bu muhalif grupların hepsinin gerçek mutluluğun değil sahte

mutluluğun peşinde olduğunu söyler. Ayrıca, mutluluğu anlama, yaşama, kavrama ve

tahayyülde sorun yaşadıklarını anlatır. Sayıları on dörde kadar çıkan bu muhalif

gruplardan üçü mutluluk kavramının reddi etrafında fikirler öne sürüyor

görünmektedir. Diğer gruplarla ilgili olarak verilen bilgiler, aklın yetkinleşmesi için

epistemolojik süreçte yaşadıkları bozukluklarla ilgilidir.

120 Age. s. 105
121 Aynı yer
122 Age. s. 105-107

 182

Fârâbî, Erdemli Şehir ile Nevabit olarak adlandırılan guruplar arasındaki

zıtlığı ve anlaşmazlığı çözmek için de çeşitli görüşler ileri sürer. Buna göre, Erdemli

Şehrin yöneticisi filozof, Nevabiti gözetlemeli, onlarla meşgul olmalı, her birinin

sorunlarına ayrı ayrı tedavi yöntemi uygulamalıdır. Doktor, nasıl ki bir organ

hastalığa uğradığı zaman bu durumu, sadece o organın bir hastalığı olarak değil de,

bütün bedenin azalarının bir sorunu olarak düşünüyorsa, erdemli ilk başkan da aynen

bu durumu o üyeye veya guruba uygulamalı ve onu iyileştirmelidir.123 Gerekirse

onları cezalandırmalı, şehirden çıkarmalı, hapsetmeli veya güzellikle muamele

ederek erdemli şehrin erdemli bir üyesi yapabilmelidir.

Fârâbî’nin, sayısı on dörde kadar çıkan Nevabit’lerle, tarihi olarak kimleri

kastettiği konusunda çeşitli görüşler ileri sürülmüştür.124 Fakat, Fârâbî açık bir

şekilde her hangi bir mezhebe, kelamî, fıkhî ve felsefî ekole gönderimde

bulunmadığı için, söz konusu gurupların tarihsel olarak hangi ekolü temsil ettiğini

bulmak da müşkül olmaktadır.

123Fusul Muntezea, Neşr. Fevzi Mitri Neşşar, s. 41
124 Ilai Alon, Fârâbî’nin Garip Bitkisi: “muhalefet” olarak nevabit, çev. Kazım Güleçyüz, İst., 1995,
s. 230-248

 183

IV. BÖLÜM: Erdemsiz Şehirler

 Fârâbî erdemli şehrin dışındaki şehirleri, en temelde, cahil şehirler, fâsık,

dâlle ve mübeddel şehirler olarak dörde ayırmaktadır. Fârâbî’ye göre, cahil şehirler,

yurttaşlarının ilahi ve doğal varlıklar veya mükemmellik ve mutluluk hakkında

herhangi bir bilgiye sahip olmadığı şehirlerdir. Yurttaşlarının, söz konusu, şeyler

hakkında bilgisi olup da bunun gereklerine göre davranmayan şehirler ise, Fâsık,

Dâlle ve Mubeddel şehirlerdir. Bu şehirlerin görüşleri erdemli şehrin görüşleriyle

aynı olmasına rağmen, onların arzu ve istekleri ruhun akleden kısmına değil de onun

daha düşük seviyelerine yani hazlara ve arzulara hizmet ederler.1

Fârâbî Ârâ’da cahil ve diğer şehirleri kısaca açıkladıktan sonra onların hayata,

varlığa, dine ve evrene bakışlarıyla ilgili olarak genel bilgileri verir. Siyase’de ise, bu

şehir türlerinin daha ziyade toplumbilimsel (Sosyolojik) gerçeklik ve kendi iç

düzenleri hakkında bilgiler verir.

 Fârâbî’nin erdemli şehrin karşıtı olarak değerlendirdiği cahil, fâsık,

mübeddile ve dâlle şehir için kullanılan kavramların hepsi İslamî terimlerdir.2 İslam

düşüncesinde, Cahiliyye terimi, İslam öncesi Arapların hayat tarzını ve yaşayış

şeklini ifade etmek üzere kullanılır. Aynı şekilde, fâsık terimi Kur’an’da birçok kez

geçmekte ve daha sonraki Kelamî ekollerde de insan tiplerini tasvir etmek için teknik

bir içerikte kullanılmaktadır. Fâsık terimi, bildiğini ve inandığını yapmayan insan tipi

için kullanılır.

 Dâlle kavramı, Kur’an’da geçtiği şekliyle doğru yaldan sapan insanlar

anlamında kullanılmıştır. Daha ziyade, Yahudiler gibi bir dönemde Peygamberlere

1 M. Mahdi, Political Philosophy, Fârâbî, Encyclopedia Iranica, Ed. Ehsan Yarshater, New York,
1999, Vol.IX, s. 226
2 R. Walzer, age. s. 239

 184

inanan, fakat daha sonraki dönemlerde Kutsal Kitapları değiştiren ve tahrif eden

insanlar için kullanılmıştır.

 Mübeddile terimi de, aynı şekilde, önce doğru yolda iken, daha sonra yanlış

yola sapmış insanlar için kullanılmıştır.

 Ayrıca, Fârâbî’nin cahil şehirler başta olmak üzere diğer erdemsiz şehirler

hakkında söyledikleri fikirler, Eflâtun’da bulunmakla beraber, Kuran’ın Hz.

Muhammed’den önceki peygamberlerin içinde yaşadıkları toplumlar hakkında

yaptığı tasvirlerle de paralellik arz etmekte, aynı zamanda bu toplumların fiil ve

görüşleriyle de örtüşmektedir.3

 Öte yandan, Fârâbî, siyasî bir varlık olarak ele aldığı insanların oluşturduğu

toplumların tasnifine geçmeden önce, bize medenileşmemiş bir insan tipinden de

bahseder. Fârâbîye göre, bu insanlar yaratılışları gereği hayvan düzeyinde olan

insanlardır. Bu insanlar, siyasi bir topluluk oluşturamayacak kadar vahşi özelliklere

sahiptir. Bunlar, tesadüfen bir topluluk oluştursalar bile, bu topluluğu organize

edecek kadar zihinsel gelişme ve işbirliği gösteremezler. Fârâbî’ye göre, bu insanlar

toplu halde yaşayan evcil, vahşi ve yırtıcı hayvanlar gibidirler. Onlardan bir kısmı,

çöllerde ayrı ayrı, bir kısmı da hangi toplulukta olursa olsun vahşi bir biçimde

yaşamaya devam ederler. Fârâbî’ye göre, bu insanlar dünyanın merkezinden ziyade,

daha güney ve daha kuzey noktalarında bulunurlar. Filozofa göre, bu insanlara

oldukları gibi muamele edilmeli, evcilleştirilmeli ve hizmet işlerinde

kullanılmalıdır.4 Fârâbî, şehirlerdeki insanlar arasında bu tabiatta olan yetişkin

çocuklara da aynı muamelenin uygulanması gerektiği görüşündedir. Filozof, söz

3 Sholomo Pines, Philosophy, The Cambridge History of Islam, çev. İlhan Kutluer, Cilt. IV, İst.,
1997, s. 368-370
4 es-Siyasetü’l Medeniye, Neşr. Fevzi Mitri Neccar, Beyrut, 1993, 2. Baskı, s. 87-88, çev. Mehmet
Aydın, Abdülkadir Şener, M. Rami Ayas, İst., 1980, s. 52-53

 185

konusu medenileşmemiş insan tipini ve bunların tesadüfen oluşturduğu topluluğu,

cahil şehirler içinde değerlendirmez. Fârâbî’nin burada kastettiği insan tipinin,

Eflâtun’un Devlet’inin II. Kitabında yaşantıları bakımından domuz sürüsüne

benzettiği fakat cahil şehirler içinde bile değerlendirmediği insanlara karşılık

geldiğini söyleyebiliriz.

 Fârâbî’nin erdemli şehrin karşıtı şehirlerle ilgili fikirlerini oluştururken örnek

aldığı filozof, Eflâtun’dur. Fârâbî’nin erdemli şehrin karşıtı olarak ele aldığı ve cahil

şehirlerden farklı bir adla sınıflandırdığı bozuk (fâsık) şehir, karakteri değişmiş

(mubeddele) şehir ve sapıtmış (dâlle) şehrin Eflâtun’da kökenleri yoktur. Bu durum

tamamen Fârâbî’ye özgüdür. Bu şehirlerin görüş ve fiilleriyle ilgili filozofun

fikirlerini değerlendirdiğimizde, bu şehirlerin söz konusu İslamî kaynaklarının felsefi

kökenlerinden daha güçlü olduğu ortaya çıkacaktır.5

 Fârâbî, ayrıca, cahil şehirlerin sayısı, bu şehirlerin ortaya çıkma şekli, fiil ve

görüşlerini oluşturan unsurlar, bu şehirlerin birbirleriyle ve erdemli şehirle ilişkileri

hakkındaki görüşlerinde de büyük oranda Eflâtun’dan ayrıldığını görmekteyiz.

 Fârâbî’ye göre, cahil şehirler, mutluluğu ve ona götürecek iradi iyilikleri

bilmeyen insanlardan oluşur. Onların ruhları bilkuvve halden bilfiil hale

çıkamamıştır. Onlara gerçek mutluluk anlatılsa bile, onlar bunu anlayacak kapasitede

değildirler. Onların bildikleri ve takip ettikleri şeyler beden sağlığı, zenginlik, şehevî

arzular ve saygı görme gibi sadece bu dünyada gaye olabilecek türden görünüşte iyi

olan şeylerdir. Bunlara sahip olmak, bu insanları mutlu ederken, bunların kaybolması

veya bunlara ulaşamama durumu ortaya çıktığında da mutsuz olurlar.6 Fârâbî’ye

göre, cahil şehirler altı guruba ayrılırlar.

5 Ara, Neşr., Dr. Alber Nasri Nadir, s. 131, çeviri, s. 110
6 age. s. 132, çev., s. 110

 186

1. Cahil Şehirler

1.1.Zorunluluk Şehri (Daruriyye)

Fârâbî’ye göre, bu şehir, insanların fiziksel ihtiyaçlarını karşılaması maksadıyla

oluşturdukları ve bu amaç doğrultusunda işbirliği yaptıkları topluluktur. Bu insanlar,

zorunlu ihtiyaçlarının karşılanması için çiftçilik, hayvancılık, soygun ve benzeri

yöntemlerle hayatta kalmaya çalışırlar. Fârâbî’ye göre, bu şehrin insanları zorunlu

ihtiyaçlarını karşılamak için sadece bir meslek altında örgütlenmiş de olabilirler, aynı

şekilde, bu amaç doğrultusunda her türlü mesleği edinmiş de olabilirler. Bu şehrin

insanları, çeşitli yollara başvurmak suretiyle, zorunlu ihtiyaçlarını karşılamak

konusunda maharet ve tedbir uygulamakta, bu amaç için de sosyal organizasyon

gerçekleştirmektedirler.7 Fârâbî’nin Siyase’de bahsettiği ve biraz önce ele aldığımız

vahşi insan ile, burada, Zorunluluk Şehri adı altında ele aldığı toplumu

karşılaştırmak gerekir. Kanaatimize göre, birinci gurup, Cahil Şehirlerden biri

olamayacak kadar insani ve sosyal özellikleri gelişmemiş topluluktur. Cahil

şehirlerin bu türünde ise, yine zorunlu ihtiyaçlar amaç olarak belirlenmekle beraber,

insanlar en azından bu amaç doğrultusunda belirli bir işbirliği doğrultusunda

yardımlaşabilmektedirler. Oysa, vahşi insanda, hiçbir sosyal yeti gelişmemiştir.

Dolayısıyla, Cahil Şehirlerden olan Zorunluluk Şehri ve bu şehrin bir üyesi,

Fârâbî’nin Siyase’de bahsettiği bu insan tiplerinden farklıdır.8 Eflâtun’un cahil

şehirleri arasında, Zorunluluk Şehri adı altında bir ayrım yoktur. Fakat, Eflâtun

Devlet’in II. Kitabında ideal devletin oluşum sürecini açıklarken, bir şehir oluşturma

bilince varamamış, sadece zorunlu fiziksel ihtiyaçlar etrafında birleşmiş ve hayvanlar

7 age. s. 88
8 Ara, s. 132, çev., s.111

 187

gibi yaşayan bir insan topluluğundan bahseder.9 Fakat, Eflâtun, bu şehri cahil

şehirlerden bile aşağı görerek, cahil şehirler arasında bir sınıf olarak değerlendirmez.

Acaba, Fârâbî Eflâtun’un bahsettiği bu insanların oluşturduğu topluluktan yola

çıkarak mı Zorunluluk Şehri’ni cahil şehirler sınıfında değerlendirmiştir? Bu soruya

net bir cevap veremiyoruz çünkü, Fârâbî, Siyase de bu şehirden ayrı olan ve yukarda

bahsettiğimiz Eflâtun’un domuz sürüsü gibi benzetmesiyle örtüşen vahşi bir insan

topluluğundan bahseder. Kanaatimize göre, Fârâbî Eflâtun’un bahsettiği bu insan

tipinin aynı zamanda bu insanlardan kurulu olan topluluğun özelliklerini vahşi insan

ve vahşi topluluk ile Zaruret şehri arasında paylaştırmıştır.

1.2.Zenginlik Şehri veya Kötü Şehir10

Fârâbîye göre, bu insanların bütün amacı servet ve zenginlik elde etmektir.

Ayrıca bu şehrin insanları daha yüce veya daha öte amaçlar için zenginliğe araçsal

bir fonksiyon yüklemezler. Zenginlik, başlı başına bu şehrin insanlarının bir

amacıdır. Dolayısıyla bu şehirde yaşayan insanın nefsindeki hazlar, geçici bir unsur

veya daha yüksek bir seviyeye çıkmak için değil, bizzat başlı başına bir amaçtır.11

Fârâbî’nin nazarında, zenginlik şehrindeki insanlar, sırf zenginlik tutkusundan ve

cimrilikten dolayı ihtiyaçların ötesinde bir birikim sağlamak için işbirliği yaparlar.

Dolayısıyla, bu insanların zenginliklerinin temelindeki en önemli unsur da, bunların

cimri olması, zorunlu ihtiyaçlardan başka harcama yapmamalarıdır.

 Fârâbî’ye göre, bu insanların zengin olma metotları kendi bölgelerinde

varolan anlayışlara göre farlılık gösterir. Bu şehir halkı arasında en zengin olan kişi

en fazla itibar ve saygı gören kişidir. Fakat, bu şehrin ilk başkanı, en zengin olan kişi

9 Eflâtun, Devlet, s. 60-63
10 Fârâbî bu şehir için Ara’da “Beddale” (Zenginlik) terimini kullanırken (Ara, s. 132), Siyase’de ise,
“Nezzale” (Sefahat)kavramını kullanmaktadır. (es-Siyase, s. 88)
11 age. s. 132, çev., s. 111

 188

değil, şehirdeki zenginliği elde etmeyi ve korumayı en mükemmel bir şekilde

gerçekleştiren ve bu konuda halkını en iyi yöneten kişidir.12 Fârâbî’ye göre, bu

şehirde zenginliğin kazanılması, zorunlu ihtiyaçların kazanılmasında mümkün olan

çiftçilik, hayvancılık, avcılık, ticaret, icar ve soygun gibi bütün yöntemlerle

olabilecek bir husustur.13 Fakat, Fârâbî, bu şehirde bir gurubun mu yoksa şehrin

hepsinin mi zengin olacağını tartışmaz. Ayrıca, eğer, bu şehrin insanları zenginlik

konusunda yarışıyorlarsa, mutlaka hepsinin aynı ölçüde zengin olması düşünülemez.

Böylelikle bir kısım insanlar zenginleştikçe bir kısım insanlar fakirleşebilir.

Aristo’nun söz konusu fikirlerini hatırlarsak, aşırı zenginlik ve aşırı fakirlik ortaya

çıkabilir. Dolayısıyla, hem aşırı zenginler, hem aşırı fakirler makul davranma

eğilimini kaybedebilirler. Bu da, sosyal kargaşalara ve bozukluklara sebep olabilir.

Fârâbî buradaki tariflerinin, zorunlu olarak böyle bir sonuca gitmeyeceğini düşünmüş

olmalıdır ki bu konularda suskundur.

1.3.Bayağılık veya Düşüklük Şehri14

Fârâbîye göre, bu şehrin insanları tıpkı zorunluluk şehrinde olduğu gibi,

insanın fiziksel ihtiyaçlarını karşılayacak unsurları amaç edinirler ve bunları elde

etmeye çalışırlar. Ayrıca, onlardan farklı olarak, bu şehrin mensupları bedenî ve

hayalî zevkleri edinme ve paylaşma konusunda işbirliği yaparlar.15 Fakat, bunları

zaruret şehrinden ayıran özeliklerinden birisi de, oyuna ve eğlenceye düşkün

olmalarıdır.16 Ayrıca, bu şehrin insanları, yeme, içme ve cinsel ilişki gibi bedensel ve

12 es-Siyase, s. 89-90, çev. s. 54
13 aynı yer
14 Fârâbî, Ara’da bu şehir için “hıssa” ve “sukut” terimlerini kullanır. (Ara, s. 132), Siyase’de ise,
sadece “hısse” kavramını kullanır. (es-Siyase, s. 89)
15 es- Siyase, s. 88, 89
16 Ara, s. 132, çev., s.111

 189

doğal ihtiyaçları sadece fiziki varlığın bir devamlılığı amacıyla değil de, bir tür zevk

olduğu için yaparlar. Fârâbî’ye göre, cahil şehirlerin insanlarının hepsi, bu şehre,

görünüşteki oyun ve eğlencelerine bakarak imrenmektedirler.17

 “Zenginlik Şehri”nin ve “Bayağılık ve Düşüklük Şehri”nin mensupları bazen

kendilerinin diğer şehrin mensupları tarafından imrenilecek şekilde bir hayat tarzı

yaşadıklarını ileri sürdüklerini sanırlar. Fârâbîye göre, kendileri hakkındaki bu yanlış

kanıları, onları diğer şehrin insanlarını küçük görmeye, değersiz görmeye ve onları

horlamalarına sebep olmaktadır. Böylece, onların karakterlerini gurur, taşkınlık ve

övülme gibi cahili özellikler oluşturur. Onlar, kendi sürdükleri hayat şeklini diğer

insanlara karşı bir üstünlük olarak ileri sürerek, kendi hayat şekillerine diğerlerinin

hiç ulaşamayacağını düşünmektedirler. Ayrıca, onlar kendi yaşam tarzları için sahte

unvanlar uydururlar. Dolayısıyla, başka şehir insanlarının kaba olduklarını,

kendilerinin ise kibar ve nazik insanlar olduklarını düşünürler.18

 Eflâtun’un erdemsiz şehirlerle ilgili teorilerine baktığımız zaman Bayağılık

veya Düşüklük Şehri ve Zenginlik Şehri veya Kötü Şehir’i de ayrı bir başlık altında

ele almadığını, fakat bu şehrin özelliklerinin ikisi bir olmak şartıyla Eflâtun’un

Oligarşik devlet anlayışını karşıladığını söyleyebiliriz. Bu durumda Fârâbî’nin,

Oligarşiyi, “Zenginlik veya Kötü Şehir” ve “Bayağılık ve Düşüklük Şehri” olarak

ikiye ayırdığını söyleyebiliriz. Zenginlik şehri, refah ve zenginliği amaç edinirken

bayağılık ve düşüklük şehri duyusal (yeme, içme ve cinsel zevkler) ve hayali zevkleri

(oyun ve eğlence) veya her ikisini edinmeyi amaç olarak edinirler.

Dolayısıyla buraya kadar değindiğimiz üç şehir türü de fikir olarak Eflâtun’da

bulunmakla beraber, ayrı başlıklar altında Eflâtun’da bulunmamaktadır.

17es-Siyase, aynı yer
18 es-Siyase, s. 98, çev., s. 63

 190

 1.4. Şeref Şehri (Kerramiyye veya Timokrasi)

 Fârâbî’ye göre, cahil şehirlerden bir başkası ise, hayattaki bütün amaçları

şeref peşinde koşmak olan şehirdir. Bunlar, hem kendi aralarında bireysel olarak,

hem de diğer milletlere karşı toplum olarak şeref sahibi olma konusunda yarışan ve

rekabet eden insanlardır. Bunlar yazılı ve sözlü bir şekilde diğer milletlerden

tarafından övülmekten çok büyük zevk alırlar. Bu uğurda birbirleriyle yardımlaşırlar.

Aynı şekilde, bu şehirde olan insanlardan hangisi daha fazla şerefe ulaşma imkânına

fazla ise, o derece şehrin diğer mensuplarından olabildiğince çok saygı ve itibar

görür.19 Bu şehirde, sosyal organizasyon, şeref esası çerçevesinde yapılandırılır.

Fârâbî’ye göre, bu şehrin mensuplarının birbirlerini şerefli saymaları ya bir eşitlik

temeline ya da bir farklılık temeline dayanır. Eşitlik üzerine dayalı şeref alışverişi,

bir kimsenin kendine şeref veren kişiye, o kişinin diğer kişiye aynı şekilde şeref

vermesiyle oluşur. Farklılığa dayanan şeref alışverişi ise, bir kişinin kendisine şeref

veren birisine, bir süre sonra daha fazla şeref vermesiyle mümkün olur. Bu durumda,

bu şehrin sosyal yapılanmasında liyakat erdemle ve uzmanlık bilgileriyle değil,

zevke ve oyun kaynaklarına daha fazla sahip olmaya bağlı olan bir husustur.20

 Fârâbî, Ârâ’da Güç Şehrini ayrı bir şehir olarak sınıflandırırken, Siyase’de bu

şehirle ilgili olarak söylediklerini, liyakatin güce dayandırılması bağlamında Şeref

Şehri adı altında ele almaktadır. Fârâbî’ye göre, cahil şehirlerin mensuplarının

hayatlarında önemli olarak gördükleri başka bir husus da başkaları üzerine egemenlik

kurmak bakımından “güç” tür. Cahil şehirlerin insanları, başkası üzerinde egemenlik

kuran insanlara imrenirler. Bundan dolayı, cahil şehirlerde başkası üzerine egemenlik

19 Ara, aynı yer
20 es-Siyase, s. 88-89, çev. s. 54

 191

kurma bir liyakat ölçütü olur. Bir insan, hayatın çeşitli alanlarında ne kadar insan

üzerinde güç kurarsa, o kadar liyakat sahibi olur.21

 Ayrıca, bu şehirde liyakat ve güç sahibi olmanın bir yolu da yüksek bir

soydan gelmektir. Bu amaçla kendine değer ve liyakat verilen kişi ya zengin bir

sülaleden gelmeli ya da onun ataları zevke veya zevk araçlarına çokça sahip

olmalıdır. Bu kişilerde zevke dayalı olmak koşuluyla bir tür korkusuzluk ve ölümü

hiçe sayan bir gözüpeklik mevcuttur.

Tekrar Şeref devletinin özelliklerine dönecek olurasak, Fârâbî, bu şehrin

sosyal organizmasının da bu şekilde olacağını belirterek daha fazla şeref sahibi

olanın, daha az şeref sahibi olanı yöneteceğini, bu silsilenin kendisinden daha fazla

şeref sahibi olmayan ilk başkana kadar gideceğini belirtir. Bu durumda, şeref, eğer,

soya dayanıyorsa ilk başkanın soyunun diğer insanlarınkinden üstün olması gerekir.

Aynı şekilde, eğer zenginliğe dayanıyorsa bunun da böyle olması gerekir. Fârâbî’ye

göre, eğer liyakatler insanların birbirine yaptıkları iyilikler açısından

değerlendirilirse, bu durumda, en fazla iyiliği yapan insan, en liyakatli insan

olacaktır. Filozofa göre, cahil şehirler halkı nazarında başkanlar arasında en üstünü,

bu şeyleri şehir halkına kazandıran ve kendisi için şereften başka bir şey istemeyen

kişidir. Yani, bu duruma göre, kendisi sadece şeref kazanmakla beraber, halkına

zevk, eğlence ve zenginlik yaratmaktadır. Fakat, kendisi böyle bir şeyi istemez. Bu

ilk başkan, cahil şehirler arasında yaygın olan söz konusu unsurlardan sadece şeref

sahibi olmayı kendine yakıştırır ve bununla yetinir. Onun için önemli olan şeref,

övgü, söz, fiil ve yazıyla yüceltilme, kendi öldükten sonra adının diğer milletler ve

kendi milletleri için uzun süre anılmasıdır. Bazen bu başkan bu tür şeyleri

21 es-Siyase, aynı yer

 192

yapabilmek için zenginliğe ihtiyaç duyar ve zenginliğini bu uğurda harcadıkça şeref

sahibi olur.22 Fârâbî, bu ilk başkanın söz konusu zenginliği ya başka milletlerle

savaşarak ve ya onları yenerek elde edeceğini ifade eder. Dolayısıyla, kendi şehrinin

mensuplarının zevk, eğlence ve cahilce amaçlarını gerçekleştirmek için, başka bir

şehrin ekonomik kaynaklarını kendi şehrine aktarır.

 Bu durumda, kendi namının öldükten sonra da devam edebilmesi için

kendinden sonra kendi soyundan birisinin veya kendi çocuklarının başa geçebilmesi

için gerekli olan ortamları hazırlar.23 Aynı şekilde, bu şekilde şeref düşkünü bir ilk

başkan kendisine şeref ve ululuk vermesi için gerekli olan her şeyi yapar. Görkemli

saraylar, parlak giyim ve kuşam, halkın gözünden uzak olma gibi işlemleri bu

amaçlar için gerçekleştirir. O, başkan olduktan sonra şehrin mensuplarını da yine bu

şeref ve ululuğa göre tanzim eder. Buna göre, başkana kadar herkes birbirine göre,

şeref verme ve alma düzeniyle sıralanmış olurlar. Onlar da bu şeref ve ululuk

anlayışı doğrultusunda başkanla olumlu ilişkiler kurarlar.24

 Fârâbî, bu şekilde şereflendirilmeleri açısından, şeref şehrini, erdemli şehre

en yakın ve ondan sonraki en iyi şehir olarak sunar. Çünkü, hiyerarşik olarak

insanlara iyilik yapmak esasına göre kurulan bu şehir, erdemli şehirdeki sosyal

düzene benzemektedir.25 Dolayısıyla, Fârâbî’nin burada verdiği bilgilerden yola

çıkarak erdemli şehirden sonraki, en iyi cahil şehirin demokrasi değil, şeref devleti

olduğunu söyleyebiliriz. Fârâbî’nin burada söylediği durum açıktır. Rosenthal,

22 es-Siyase, s. 90, 91, çev. s. 56, 57
23 aynı yer.
24 Aynı yer.
25 Es-Siyase, s. 93, çev. s. 58

 193

Fârâbî’nin İbn Rüşd’de olduğu gibi bu görüşünde Aristo’dan etkilenmiş olabileceğini

ifade eder.26

 Fârâbî’ye göre, eğer bu şehirdeki şeref düşkünlüğü aşırıya kaçarsa bu defa bu

şehir Zorba Şehre dönüşür. Fârâbî, Şeref Devletinin, Zorba Devlete dönüşeceği

konusunda Eflâtuncudur. Filozof, sadece, burada bir şehrin diğer şehirden doğması

anlamında Eflâtuncu bir çizgiyi izler. Çünkü, daha önceki şehriler birbirinin sosyal

durumlarından ortaya çıkmamış, tamamen ayrı şehirler olarak düşünülmüştü. Ayrıca,

Eflâtun, Demokratik Devletin zorba devlet şekline dönüşeceğini öne sürerken,

Fârâbî Şeref Devletinin Zorba Devlet şekline dönüşeceğini belirtmektedir.27

1.5.Güç veya Zorba Şehir (Tağallub, Tiranlık)

 Bu şehir halkında savaşçı özellikler ön plana çıkmaktadır. Bunların temel

amacı, başka şehirlere hükmetmek ve başka şehirlerden gelecek tehlikeye karşı

koymaktır. Bu şehrin mensupları başkalarına hakimiyet kurmaktan hoşlanan insanlar

topluluğudur.28 Fârâbî’ye göre, bu şehrin insanları farklı derecelerde olmak üzere

kendilerini egemenlik tutkusuna kaptırmaktadırlar. Buna göre, onlar bu egemenliğe

sahip olmak için kimisi insan kanı dökmek, kimisi mal elde etmek ve kimisi de

başkalarını köle yapmak üzere egemen olmayı istemektedirler. Fârâbî’nin nazarında,

bu şehrin mensupları, bu metotlarla başka insanlar üzerine hakimiyet kurmayı sever

ve bundan haz alırlar. Bu insanlardan bazıları hileli yolla, bazıları açıkça savaşarak

bu amaçlarına ulaşmaya çalışırlar. Bunlardan bazısı, insan kanı dökmeden elde

edilen bir egemenliği kabul etmezler ve böyle bir durum onların haz ve öfkelerini

tatmin etmez.. Fârâbî’ye göre, bu tür bir egemenlik tutkusu, hem bu şehrin içinde

26 Erwın Rosenthal, Ortaçağ’da İslam Siyaset Düşüncesi, s. 197, Aristo, Nikomakhos’a Etik, s. 170
27 es-Siyase, s. 94, çev. s. 58
28 Ara, aynı yer

 194

mümkün olmaktadır, hem de bir tehlike karşısında, hepsinin birleşerek diğer

şehirlere yönelik saldırılarla mümkün olmaktadır. Fârâbî’nin nazarında, bu şehrin

başkanı, başka şehirlerle savaşmak için halkı yönetme ve yönlendirmede en başarılı

olan kişinin olabileceğini söyler. Fârâbî, bu şehrin insanlarının kendilerine karşı da

böylesine bir mücadele sürdüreceklerini söylemesine rağmen, şehrin başkanının bu

olaylar karşısındaki tutumu ve kanuni düzenlemeler yapması konusunda bir şey

söylemez.

 Fârâbîye göre, onların başka şehirlere üstünlük kurmaları, egemenlik için

gerekli olan araç ve gereçlerin çokluğu ile bağlantılı bir durumdur. Bu durumda,

egemenlik araçları ya zihinde ya bedende ya da bunların dışındaki şeylerle ilgilidir.

Bunlar, beden için direnme, bedenin dışındaki için silah, zihin için ise, kendilerini

başkalarına egemen kılan sağlıklı bir görüş sahibi olmakla mümkün olabilecek bir

durumdur. Fârâbî’nin nazarında, böyle insanlardan kurulu şehir için belirli bir amaç

doğrultusunda işbirliği yapmak güçtür. Bunun için, sırf bu işbirliğinin ortaya çıkması

amacıyla, bazen diğer şehirlerle savaş halinde olabilirler. Bazı durumlarda ise,

egemen oldukları insanlarla aynı şehir içinde yaşarlar. Bu durumda egemenlik

kurdukları insanlara karşı, mahallede, sokakta ve komşulukta her zaman

egemenliklerini pekiştiren başkanlarının yanında yer aldıklarını gösteren hal ve

hareket içine girerler. Ayrıca, diğer insanlara, bu egemenliklerini hissettirebilmek

için farklı yöntem ve taktik uygularlar. 29

 Bazı durumlarda da, kitlelerin başka bir kitleye egemenlik kurmasının

yanında, tek bir kişi, şehrin bütün kitlesine egemenlik kurar. Söz konusu, kitle de bu

amaçları doğrultusunda, ona her yönden kul olup, hizmet eder ve yardımcı olurlar.30

29 es-Siyase, s. 95,96, çev. s. 60
30 aynı yer

 195

Bu türden bir şehir halkı, zorba olmamasına rağmen, başkanı zorba olan şehirdir.

Fârâbî’ye göre, bu başkan maiyetindeki insanları bu halde görmekten çok büyük bir

mutluluk ve haz duyar. Cahil şehirlerin insanları zevklerini, eğlencelerini ve zorunlu

ihtiyaçları karşılaması bakımından Zorba Devlet şeklini tercih edebilirler. Fakat,

Fârâbî, esas olarak Zorba Şehri, halkından yalnız bir kişinin egemen olduğu, halkının

yarısının egemen olduğu ve halkının hepsinin zorba şehir olduğu şeklinde üçe

ayırır.31

 Fârâbî’ye göre, egemenlik hazzına dayanan devletin başka şekilleri de vardır.

Hangi şart altında olursa olsun, egemenliği amaçlayan bu şehirlerden birincisi hiçbir

yarar getirmediği halde sırf kan dökmek amacıyla insanlara zarar vermek isteyen

insanları içinde barındırır. Bu şehrin halkı, egemenliklerini elde ettikten sonra

egemenlik kurduğu şehrin insanlarından alacaklarını alıncaya kadar çabalarlar. Fakat,

bu amaçlarına ulaştıktan sonra, o topluluk ve insanla artık ilgilenmezler. Bunlar bu

yaptıklarından dolayı şeref duyar ve övünürler.32 Bu şehirlerden ikincisinde ise,

halkın haz olan egemenlikle beraber değerli ve yüksek amaçlar uğruna egemen olma

tutkusu olan şehirler de vardır. Bu tür bir şehir, bir şehri şiddet ve zor kullanmadan

ele geçirirse, bundan sonraki yaşantıda da diğer insanlara karşı şiddet ve zora

başvurmazlar. Fârâbî’nin burada yaptığı ayrım temelinde, üçüncü şehrin özelliklerine

göre ise, bu şehrin insanları şerefli şeylerden birisine yarar vermeyeceğine

inanmadıkça, başkasına zarar vermez ve adam öldürmezler. Eğer, bu insanlar,

egemenliklerini rahat bir şekilde elde ederlerse ve diğer insanlar egemenliğin payını

31 es-Siyase, 97, çev. s. 61
32 es-Siyase, s. 98, çev. s. 62

 196

kendilerine vermek suretiyle iyi davranırlarsa, o insanlar da onlara iyi davranırlar.33

Fârâbî’ye göre, zorba şehirde yaşayan zorba insanlar, çoğu kez şeref düşkünü

olmaktan ziyade azgınlar gurubunu teşkil eder.34

 1.6.Demokratik Şehir

Demokrasi, hem İslam düşüncesinde hem de Fârâbî’nin siyaset felsefesinde,

üzerinde durulan konulardan biridir. İslam düşünce geleneğinde, daha ziyade

İslam’ın verileri ışığında ele alınan bir konu iken, Fârâbî’de siyaset felsefesinin bir

konusu olarak ve siyaset felsefesi geleneğinin bir parçası olarak ele alınır.35

Filozoflar, Demokratik şehri ele alırlarken, bu gün İslam’da demokrasi olduğuna

yönelik sıkça zikredilen şura, icma ve bunun gibi kavramlar etrafında meseleyi ele

almazlar.36 Filozofların bu tavrının bilinçli olduğunu söyleyebiliriz. Çünkü, onlar

demokrasiyi bugünkü anlaşıldığı şekliyle değil de, daha ziyade Eflâtuncu geleneği

takip ederek ele almışlar ve onu erdemsiz toplum sınıflaması içine dahil etmişlerdir.

Bugün, İslam’ın temel kaynaklarından yola çıkılarak Demokrasi’nin bir değeri olarak

düşünülen icma, şura, adalet, eşitlik gibi kavramları Müslüman filozoflar Erdemli

Şehir şemsiyesi altında ve o kapsamda ele almışlardır.37

33 Rosenthal, Fârâbî’nin yaptığı bu kısa ayrımlardan ve salt bir şekilde baskıcı bir yönetimden değil de
karma baskıcı yönetimlerden bahsetmesinden dolayı, bu yönetimin, salt bir zorba şehirden ziyade
Timokrasi ya da Plutokrasi’ye benzediğini ifade eder. (E. Rosenthal, Age. s. 197)
34 es-Siyase, s. 98, çev. s. 62
35 İslam ve Türk tarihindeki siyaset kitaplarında demokrasi düşüncesinden bahseden alimler için. Bkz.
Mehmet Ali Ayni, Demokrasi Nedir? Tarihi ve Felsefesi, İst., 1934, s. 15, 19, Fevzi Neccar, modern
dönemde İslam Düşüncesindeki Demokrasi anlayışı üzerine yapılan çalışmaların büyük çoğunluğunu
temel İslami Kaynaklar etrafında geliştiğini ve bu araştırmalarda İslamın temel kaynaklarına
gönderimler yapılarak bugünkü modern demokrasinin değerlerinin zaten İslam’da olduğu noktasında
İslam’ın üstünlüğü üzerine yoğunlaştığını belirtir. Neccar bu araştırmacıların Müslüman filozofların
konuyla ilgili görüşlerini ihmal ettiğini ve görmezlikten geldiklerini söyler. Fawzi M. Najjar,
Democracy in Islamic Political Philosophy, Studia Islamica, s. 108,
36 Fawzi M. Najjar, agm. s. 111
37 agm, s.121

 197

 Fârâbî’nin demokratik şehri, modern çalışmalarda, erdemli şehirden sonra

üzerinde en fazla durulan şehir olmuştur. Fârâbî, birçok yönden modern okuyucunun

bakış açısı açısından demokratik şehir hakkında önemli şeyler söylemektedir. Fakat

Fârâbî’nin Demokratik Şehir hakkında öne sürdüğü görüşleri, Erdemli Şehir

hakkındaki görüşleri görmezlikten gelinerek değerlendirmemek gerekir. Fârâbî’nin

demokratik şehir hakkında söylediklerinden yola çıkarak, Fârâbî’nin zaten Erdemli

Şehri düşsel (ütopya) bir devlet olarak gördüğü, bu şehrin kurulamayacağını kendinin

de bildiği, dolayısıyla ondan sonra en iyi yaşanabilecek yer olarak Demokratik

Devleti gösterdiği yönündeki anlayış,38 Fârâbî açısından geçerli bir argüman değildir.

Fârâbîye göre, bu şehir halkının amacı arzularına gem vurmaksızın herkesin

her şeyi yapabildiği şehirdir.39 Filozofun nazarında, bu şehirlerin her birisinin kendi

amaçlarına göre, kendi ruhi yapılarına uygun olan ilk başkanları vardır. Cahil şehir

halkının gayeleri ile ilk başkanın gayeleri örtüşmektedir. Fârâbî’ye göre, demokratik

şehrin mensupları özgür ve istediğini yapmada serbesttir. Demokratik şehirdeki

insanların hepsi birbirine her yönden eşittir ve bu şehrin yasalarına göre, bir insan

hiçbir konuda ötekinden daha üstün değildir. Fârâbî’ye göre, bu şehrin halkı

birbirine benzeyen ve birbirinden farklı birçok topluluk oluşturulmuştur. Başka

şehirlerde, farklı guruplar halinde yaşayan bayağı ve şerefli zümrelerden oluşan

insanların hepsi burada bir arada yaşamaktadırlar. Demokratik şehirde de, Eflâtunda

karşılaştığımız üzere herkes eşit olacağı için, yöneten ile yönetici arasında hiçbir

farklılık olmayacak ve siyasi otorite sorunu ortaya çıkacaktır. Demokratik şehirde,

38 Zerrin Kurtoğlu, age. s. 153
39 aynı yer

 198

yönetilenler nasıl yönetilmek istiyorsa, yöneticilerde şehri o şekilde

yöneteceklerdir.40

 Fârâbî’ye göre, bu şehirde yöneticiler demokratik şehirdeki özgürlüğü dış

güçlere karşı korumakla mükelleftirler. Yönetici, onların istediği doğrultuda şehri

yönetir, şehir mensupları da buna karşılık başkana saygı duyarlar. Fârâbîye göre,

Demokratik şehirde, çoğunluk, yöneticiler üzerinde yetki sahibidir. Ayrıca, cahil

şehirlerin bütün çaba ve amaçları, en yetkin biçimde ve en çok bu şehirde bulunur.

Diğer cahil şehirlere göre, bu şehir en çok imrenilen ve en mutlu olanıdır. Fârâbî, bu

noktada, bu şehir için tıpkı Eflâtun’un kullandığı bir benzetme olan renkli giysi

örneğini verir. Çünkü, bu şehirde insanın bütün arzu ve ihtiyaçları karşılandığı için

diğer cahil şehirlerin insanları da burada yaşamak isterler. Aşırı özgür olmasından

dolayı diğer milletlerin mensupları bu şehre yerleşir ve şehrin sınırları genişler. Her

soydan insanlar birikir ve bu insanların oluşturduğu farklı evlilikler meydana gelir.

Bu durumda, farklı yatkınlıklarda ve son derece değişik eğitim ve yetişme şekli olan

çocuklar görülür. Dolayısıyla, daha sonra, bu şehir birbirine bağlı olmakla beraber

bir çok yeni şehri bünyesinde barındırır. Fârâbî’ye göre, bu şehirde yerliler

yabancılardan ayırt edilemezler. Her türlü hayat tarzı orada görüldüğü için bu şehirde

erdemli şehrin üyeleri olan filozof, hatip ve şairler bir şekilde yetişir ve bulunurlar.

Dolayısıyla orada filozofunda yetişebileceği ve yaşayacağı, ayrıca erdemli kişilerin

de ortaya çıkabileceği bir şehir türü oluşur.41 Fârâbîye göre, bu şehrin en güzel tarafı

budur.42 Bu açılardan bakıldığında demokratik şehir ileri derecede iyiliği ve kötülüğü

bünyesinde bulunduran tek şehirdir. Fârâbî’ye göre, bu şehir ne kadar büyük, ne

kadar uygar, ne kadar yoğun nüfuslu, ne kadar üretken ve ne kadar yetkin olursa,

40 es-Siyase, s. 99, 100, çev. s. 64, 65
41 es-Siyase, s. 100, 101, çev. s. 65, 66
42 Aynı yer

 199

sahip olduğu ve kendi bünyesinde ortaya çıkacak iyilik ve kötülükte o ölçüde çok ve

büyük olacaktır. Demokratik şehirde, yönetim para karşılığı elde edilebilir fakat bu

kişinin kendi çabasıyla değil şehir halkının rızasıyla mümkün olabilen bir tutumdur.

Fakat Eflâtun’da yöneticiler kura ile belirlenmektedir.

 Şimdi, bütün bu özellikleriyle anlattığımız şehrin mensuplarının içinde

yetişebileceği filozofa veya erdemli başkana karşı tavırlarının ne olabileceğini, aynı

zamanda söz konusu erdemsiz şehirlerin, erdemli şehre dönüşüp dönüşmeyeceğini

sorgulamak gerekmektedir. Fârâbî filozofun normal bir yurttaş olarak yaşaması

kaydıyla demokratik şehirde saygı göreceğini, hatta demokratik şehir insanlarının

dışarıdan gelen tehlikelere karşı filozofu bir güç unsuru olarak görebileceğini

söyler.43 Fakat, Demokratik şehir mensuplarının, filozofu devlet başkanı olarak

seçmeyeceklerini ve bunu engelleyeceklerini belirtir. Fârâbî, mutluluğu elde etmek

için gerekli fiilleri belirleyen ve insanları o yöne yönelten filozofun, bir şekilde

devlet başkanı olması durumunda, demokratik şehirde yaşayan insanların onu ya

mevkiinden atacaklarını, ya öldüreceklerini ya da onun yönetimini devamlı sallantıda

tutup tartışmalı kılacaklarını söyler.44 Bu nedenden dolayı, Fârâbî, Erdemli şehirden

sonra ikinci en iyi devlet şekli olarak demokrasiyi görmemektedir.45 Fârâbî’nin

nazarında bu durum, diğer cahil şehirler için de bu şekilde tezahür eder. Fârâbî’nin

bu durumun diğer cahil şehirler için de bu şekilde tezahür edebileceğini

söylemesinden yola çıkarak,46 diğer şehirlerde de filozofun bir şekilde yetişeceğini

ve yöneticiliğinin bu şekilde söz konusu olabileceğini zımnen kabul ettiğini

43 Khalidi, agm. s. 388
44 es-Siyase, s. 101, 102, çev. s. 66
45 Khalidi, sayılan birçok özellikten ve demokratik şehir konusunda Eflâtun’dan daha liberal bir tutum
takınan Fârâbî’nin daha fazla özgürlük, siyasi süreçte daha fazla paylaşım ve yirminci yüzyıl
Demokrasisinden daha fazla unsur barındırmasından dolayı ikinci en iyi şehrin demokratik şehir
olabileceğini ileri sürer.Khalidi’ye göre, Fârâbî’nin Demokratik şehri günümüz Demokrasi’sine
Eflâtun’un Demokratik şehrinden daha yakındır.agm., s. 394
46 age, s. 102, çev., s. 66

 200

söyleyebiliriz. Fârâbî’ye göre, cahil şehirler halkının erdemli başkanın başkanlığına

karşı çıkmasının en önemli sebebi, onların arzu ve isteklerini gerçekleştirmeyeceği

ve kolaylaştırmayacağı, bu düzenden, erdemli düzene geçişi öngöreceği, bunun da

Demokratik şehir insanlarının işine gelmeyeceği yönündedir. Fârâbî’ye göre, cahil

şehirlerin her birinde yaşayan halkın, hemen hemen hepsi yalnızca kendi arzu ve

isteklerinin elde edilmesini kolaylaştıran, onları elde etme yolunu açan ve onları

koruyacak ilke ve kanunlar koyan yöneticileri başlarında görmek istemektedirler. Bu

yüzden filozofların yönetimine karşı çıkarlar. Bütün bunlara rağmen, Fârâbî’ye göre,

erdemli şehirlerin ve erdemli kişilerin yönetiminin kurulması, diğer cahil şehirlere

oranla Zorunluluk Şehrinde ve Demokratik Şehirde daha kolay ve daha mümkün

olan bir durumdur. Fakat Fârâbî bu dönüşümün nasıl olabileceği konusunda bize

ayrıntılı bilgiler vermez. Sonuç olarak, Fârâbî’nin, Demokratik şehre, Eflâtun’dan

daha olumlu olarak baktığını söyleyebiliriz.

 Fârâbî Ara’da erdemli şehrin karşıtlarının varlık, metafizik ve dünya

görüşleri ön plana çıkartırken, Siyase’de ise, toplumbilimsel yapılanmaları ve ahlaki

özellikleri tetkik edilir. Fârâbî’nin cahil şehirlerin haz, zevk ve eğlence peşinde

koşmaları hakkında yaptığı tasvirlerden yola çıkarak, burada Eflâtun ve Aristo’nun

ahlaki öğretilerinin olumsuzlanması ile elde edilen bir karışımın söz konusu edildiği

görülebilecektir. Fârâbî’nin cahil şehirlerin ahlaki özellikleriyle ilgili görüşlerini tam

olarak anlayabilmek için, onun, insanı bireysel olarak ele aldığı ve ahlaki

özelliklerinden bahsettiği ahlak risalelerinin özellikle de Tenbîh’in çok iyi bir şekilde

bilinmesi gerekmektedir. Haz, elem, neşe ve bedensel zevkler konusunda nefsin ve

ruhun özelliklerinin bilinmesi, erdemsiz şehrin insanlarının ahlaki olarak

bulundukları konumu ortaya çıkarma da çok önemli bir kaynaktır. Fârâbî Tenbîh’te

 201

kişinin mutluluğa ulaşması için gerekli olan ruh terbiyesini, ahlaki ve akli erdemlerin

kazanılma sürecini, dinin inanç ve fiillerinin edinilme sürecini açıklamıştı. Özellikle,

Nikomakhos’a Etik’i takip ederek ahlaki faziletlerin ruhun ve nefsin faziletleri

olduğu, akli faziletlerinde aklın eğitim ve öğretim ve düşüncevi unsurlarını

oluşturduğunu açıklamıştı. Cahil şehirlerin, hemen hemen hepsinde yaşayan ve

kendini bu şehirlere ait olarak hisseden insanlar, Fârâbî’nin bahsettiği ahlaki ve akli

erdemleri edinememiş insanlardır. Fârâbî’ye göre, bu insanlar ruhun ve aklın nihai

amaca ulaşmak için araçsal olan bir takım özelliklerini amaç haline getirmişlerdir.

Ruhun, haz, elem, öfke, zevk alma gibi özellikleri daha ulvi amaçlar için terbiye

edilerek araçsal bir görev yüklenmesinin tersine, bunlar başlı başına bir amaç haline

getirilmiştir. Fârâbî’ye göre, eğer kişi Eflâtuncu erdemlerin Aristocu orta yolunu

nefsinde yerleştirir, bunları edinirse, erdemli şehrin bir üyesi olabilecektir. Bunun

tersine, eğer haz ve elemi başlıbaşına bir amaç olarak kabul edip, erdemlerin ortasını

bulamaz, aşırıya kaçarsa, bu sefer cahil şehirlerden birisinin mensubu olacaktır.

Bunun için, hem olumlu durumda, hem de olumsuz durumda Fârâbî’nin ahlak

felsefesinin siyasal boyutu ön plandadır.

 Fârâbî’ye göre, zenginlik, oyun ve eğlenceden, zevk alma ve şeref gibi

unsurların elde edilmesi, bazen üstünlük kurmak ile, bazen başka yöntemlerle elde

edilirler. Bedensel zevklerin peşinden koşanlardan bazılarının öfke kuvveti çok

zayıflamıştır. Bunlar kendilerini tamamen rahatlığa vermişlerdir. Bazen de bu

insanlar öfke ve şehvet güçlerinin ruhî ve bedensel araçlarına kendilerini

kaptırmışlardır. Bu güçlere gerçek mutluluğa ulaşmak için araçsal bir fonksiyon

yüklememişler başlı başına onları bir amaç haline getirmişlerdir. Bu insanlardan bir

kısmının amacı arzularını gerçekleştirmektir. Bir kısmının amacı da, öfke

 202

kuvvetlerini amaç haline getirmektir. Fârâbî’ye göre, insanın böyle bir tutum

takınmasında coğrafi şart ve iklim koşullarının da önemli bir rolü vardır.47

2. Bozuk (Fâsık) Şehir

 Fârâbîye göre, bozuk şehrin fikirleri ve bilgileri erdemli şehrin fikirleri ve

bilgileriyle aynıdır. Onlar Allah’ı, Faal Akla gelinceye kadar göksel cisimleri, Faal

aklı, vahyi ve bu türden erdemli şehrin mensuplarının bildikleri şeyleri bilirler fakat

bunlara uygun olan davranış şekillerini geliştirmezler. Onların fiilleri, cahil şehirlerin

insanların fiilleriyle aynıdır.48 Fârâbî, fâsık şehirlerin de tıpkı cahil şehirlerde olduğu

gibi çeşitli kısımlara ayrılacağını söyler. Çünkü, Fârâbî, bu insanların erdemli şehrin

inançlarına sahip olmalarının yanında, davranış ve fiil olarak cahil şehirlerin hayat

tarzlarını seçmelerinden dolayı, onların da sayılarının cahil şehirlerin sayısı kadar

olacağını söylemiştir. Erdemli şehrin mensuplarının bildiklerini bilmekle beraber

şeref, zenginlik, egemenlik ve zorba yönetim şeklini amaç edinen fâsık şehirler

bulunabilmektedir.49

 Bu şehrin insanlarının mutluluğu ve ona götürecek yolları bildikleri halde,

buna göre hayatlarını düzenlemedikleri, cahil şehirlerin fiillerini ve ahlaksızlarını

benimsemeleri anlayışından yola çıkarak, Fârâbî’nin, ahlaksızlığın veya mutsuzluğun

bilgisizlikten kaynaklandığı hakkındaki Sokratçı gelenekten ayrıldığını, bir bakıma,

bunu reddettiğini söyleyebiliriz.50

47 es-Siyase, age, s. 102, 103, çev., s. 67
48 Ara.s. 133, çev., s. 112
49 es-Siyase, s. 103, 104, çev. s. 68
50 Bkz. M. A. Khalidi, agm., s.382

 203

 Dolayısıyla Bozuk, Karakteri Değişmiş ve Doğru Yolu Bulamamış Şehri

epistemolojik açıdan cahil değil bilgili saysak da bir bakıma ahlaksız şehirler olarak

değerlendirmek mümkündür.

3.Karakteri Değişmiş (Dâlle) Şehir

 Karakteri değişmiş şehir, Fârâbî’nin verdiği bilgilerden anlaşıldığı kadarıyla

erdemli şehirden bu hale dönüşmüş bir şehir tipidir. Fârâbî’ye göre, bu şehrin

fikirleri ve fiilleri daha önce erdemli şehrin fikir ve fiilleriyle aynı olan, fakat daha

sonra değişmiş bulunan, eski fikirlerinin yerine yeni fikirler, eski fillerinin yerine de

yeni filler koyan şehirdir. Aynı şekilde onlara gerçeğin sahte ilkeleri verilmiş ve

sahte mutluluk anlayışı onlar arasında hakim olmuştur. 51

4. Doğru Yolu Bulamamış Şehir

 Fârâbîye göre, bu şehrin insanları bu hayattan sonraki mutluluğu amaçlayan,

fakat Allahı, semavi varlıkları ve Faal Akıl’ı gerçek mutluluğun sembolleri ve

tasavvurları olarak ele almalarına rağmen, yanlış ve tutarsız görüşlere sahip olan

insanlardır. Bu insanların ilk reisi kendisine vahiy gelmediği halde, geldiğini iddia

eden ve bu uğurda halkına karşı yalan söyleyen, onları aldatan ve kandıran

insandır.52

Eflâtun ve Fârâbî’nin erdemsiz şehirlerini karşılaştığımız zaman, şekil olarak

Eflâtun’un görüşleri, Fârâbî’nin bu şehirlerle ilgili görüşlerini etkilemiştir ve bu

konuda iki filozof arasında bir çok paralellikler vardır. Fakat, Fârâbî’nin bu şehirlerin

sosyal, ahlakî ve metafizik yapılanmalarıyla ilgili olarak söyledikleri şeylerden yola

51 Ara , aynı yer., es-Siyase, s. 104, çev., s. 68, 69
52 aynı yer

 204

çıkarak, iki filozof arasında birçok farklılığın olduğunu da söyleyebiliriz.53

Bunlardan birincisi, Fârâbî’de erdemsiz şehirlerin sayısı Eflâtundakinden çok daha

fazladır. Eflâtun’un gördüğümüz şekliyle siyaset teorisinde önce ideal devletinden

Timokrasi, ondan Oligarşi, ondan Demokrasi ve bilahere Tiranlık çıkmıştır. Her bir

şehrin kurucu ögeleri de, sırasıyla kendisinden önceki şehri yıkan unsurlar olmuştur.

Fârâbî’de ise, cahil şehirlerin sayısı altı tanedir. Bunlar zorunluluk, zenginlik,

bayağılık ve düşüklük, şeref, güç/egemenlik ve demokratik şehir olmak üzere altıya

ayrılmıştır. Bu şehirler, kendi amaçları için farklı yönetim şekillerini seçebilirler

fakat şeref devletinin güç devletine dönüşmesi dışında birbirlerine dönüşecekleri

konusunda herhangi bir bilgi verilmez. 54

Fakat, Eflâtun’da rastlayamayacağımız şekilde, zenginlik şehri, egemenlik

devletinin veya güç devletinin unsurlarını, bir yönetim şekli olarak kabul edebilir. Bu

durumda, onlar egemenlik devletinin temel argümanlarını benimsemekten ziyade,

kendi zenginlik amaçlarına hizmet etmesi bakımından bu şehrin yönetim modelini

benimserler. Bu durumda onlar zenginliklerini altetme ve egemen olma şeklinde

sürdürmeye çalışmaya başladıklarında zorbalar sınıfına katılırlar.

Mesela, Fârâbîye göre, nihai amaçları zevk ve eğlenceye ulaşmak olan söz

konusu şehrin insanları, öncelikle devlet kademesinde görev alabilmek için, şeref

sahibi olurlar, devlet kademesinde görev aldıktan sonra kendilerine sunulan imkanlar

ölçüsünde, olabildiğince zengin olmaya çalışırlar, zengin oldukça da asıl amaçları

olan zevk ve eğlenceye ulaşmış olurlar. Hatta, bu zevk, ve eğlenceye ulaşmak için

duruma göre, zorba devlet anlayışını ve zorba insanın özelliklerini dahi benimserler.

Ama, asıl amaçları her zaman, zevke ve eğlencedir. Fârâbî’ye göre bu durum bütün

53 R. Walzer, age. s. 329
54 R. Walzer, age. s. 329

 205

cahil şehirlerin insanları arasında görülebilecek bir husustur.55 Oysa, Eflâtun’da

böyle bir durum yoktur.

Ayrıca, Eflâtun bu şehirlerin birbirine dönüşmesini insan ruhundaki benzer

özelliklerin birbirlerine dönüşmesini örnek alarak veya bu dönüşümün hem toplumda

hem de insanda paralel olduğunu söyleyerek açıklamaya çalışmıştı. Ona göre,

demokratik insan, zorba insan şekline dönüşür böylelikle Demokrasiden Zorbalığa

geçilir. Fârâbî ise, insan ruhunun bu şekilde, bir cahil şehrin huylarından diğer şehrin

huylarına doğru bir dönüşüm geçireceğini düşünmez.56 O, sadece amaç ve araç

ilişkisi bakımından bu durumu ele alır.

Fârâbî, söz konusu şehirlerin oluşma ve devam etme sürecinin de tek başına

bir liderin maharetleriyle olmayacağını, erdemsiz liderin maiyetinin kaıtlımcılığı

sayesinde ve onların katkılarıyla meydana geleceğini savunmaktadır.57

Farabi erdemli şehirde ve erdemsiz şehirlerde mesleki yapılanmanın şeref,

iyilik, kötülük, fayda ve zarar açısından ters oranda seyredeceğini belirtmektedir.

Buna göre, erdemli şehirde erdeli ilk başkanlığa hizmet eden yazma sanatı, erdemli

şehrin en alt tabakasındaki yazam sanatından daha yararlı, daha iyi ve daha şerefli bir

konumdayken, erdemsiz şerhirlerde bu durumun tersi söz konusudur. Aynı şekilde

erdemsiz şehirlerin daha az kötü ve daha kötü türlerine göre de bu durum paralellik

arzetmektedir.58 Farabiye göre, bu durum bütün meslekler için geçerlidir.

 Fârâbî’de erdemsiz şehirlerin sayısı Eflâtun’un erdemsiz şehirlerinden

fazladır. Erdemsiz şehirlerin sayısı üzerine, çeşitli eserlerde farklı rakamlar ortaya

55 es-Siyase, s. 98, 99, çev., s. 63
56 M. A. Khalidi, agm., s. 380
57 Fusul, s. 92
58 Age., s. 93- 95

 206

çıkmaktadır. Fârâbî erdemsiz şehirlerin karşıtlarının cahil, fâsık, dâlle ve mubeddel

olmak ilkönce dörde ayırır. Daha sonra, Cahil şehirleri Zaruret Şehri(el- medinetü’l

Zaruriyyeti), Kötü veya Rezalet Şehri, Bayağılık ve Düşüklük Şehri, Şeref Şehri,

Güç ve Kuvvet Şehri, Demokratik Şehir olmak üzere önce altıya ayırır. Daha sonra

erdemli şehrin insanlarının bildiklerini bilen fakat ona göre davranmayan Fâsık

şehrin de, diğer bütün cahil şehirler gibi türlerinin olabileceği belirtir. Buna göre, bu

şehir türünü de altı tane alt başlığa ayırabiliriz. Bu durumda, erdemsiz şehirlerin

sayısı on ikiye yükselir. Dâlle ve Mubeddel şehirlerle beraber bu sayı on dörde kadar

çıkar. Dâlle ve Mubeddel şehirlerin de fâsık şehirlerde olduğu gibi her bir cahil şehir

gibi türlerinin olabileceği iddia edilmekle beraber Fârâbî açık olarak bu konuda bir

şey söylemez. Fakat, eğer, Dâlle ve Mübeddel şehrinde Fâsık şehirde olduğu gibi,

aynı şekilde, cahil şehirlerdedeki türlerinin olduğunu kabul edersek, bu durumda

Fârâbî’ye göre, erdemsiz şehirlerin sayısı on sekize kadar yükselebilecektir. Fakat,

Fârâbî, açık bir şekilde bu şehrin böyle türlerinin olabileceğini ifade etmez. Aynı

şekilde, Fârâbî’nin Erdemsiz şehirleri mahiyetleri ve tarifleri açısından tam olarak

Eflâtun’un erdemsiz şehir anlayışlarına karşılık gelmemektedir.59 Fakat, Fârâbî

erdemsiz şehirleri ele alırken ilhamını ve bu şehirlerin kurgusunu yapmakta

Eflâtundan etkilenmiştir.

 Eflâtun’da söz konusu devletlerin, İdeal Devlet’ten başlamak üzere

birbirinden bir silsile içinde çıkması, aynı şekilde İdeal Devlette en üst düzeyde

bulunan erdemli olma durumunun da kademeli bir şekilde azalması ve yokolması

manasına gelir. Ayrıca, erdemli şehir bu şehirlerin en erdemlisi olduğu için bu

dönüşme devam ettiği müddetçe erdemliden erdemsize doğru bir sıralanma söz

59 M. A. Khalidi, agm., s. 382

 207

konusu olmaktadır. Bu durumda, ideal devletten sonra en erdemli şehir, Şeref

devletidir. Bu anlayış Fârâbî’de de vardır. Fakat Fârâbî Şeref Devletini, İdeal

Devlet’ten ilk çıkan devlet olduğu için değil, erdemli şehre benzeyen bazı özellikleri

dolayısıyla, erdemli şehirden sonra en iyi şehir olarak ele alır.

 Eflâtun ile Fârâbî arasında Demokratik Devlet konusunda birçok benzerlikler

olmakla beraber, Fârâbî, Demokratik şehre, Eflâtuna göre, daha iyimser ve ümitvar

bir tarzda bakmaktadır. Bu noktada, Fârâbî’nin erdemli şehre en yakın olan cahil

şehir ile erdemli şehre en kolay dönüşecek olan cahil şehirler arasında da ayrımlar

yaptığını söyleyebiliriz. Dolayısıyla, burada iki tür soru sorulabilmektedir. Erdemli

şehre en yakın olan cahil şehir hangi özellikleriyle en yakın şehirdir, erdemli şehre en

kolay dönüşebilecek şehir hangi bakımdan erdemli şehre dönüşmeye en yakın

şehirdir? Fârâbî, erdemli şehre en yakın olan şehir olarak Şeref Devleti’ni

(Timokrasi) belirlerken, erdemli şehre en kolay dönüşebilecek olan şehrin de zaruret

şehri ve demokrasi olduğunu söylemektedir.60 Fârâbî, şeref devletini erdemli şehre

benzeme açısından kutsarken, erdemli şehre dönüşme açısından da demokratik şehri

övmektedir. Eflâtun ise, herhangi bir cahil şehrin ideal devlete dönüşmesi

anlayışında, bu devletlerden ideal devlete kademeli bir geçişi benimsememez. Aynı

şekilde böyle bir durumu imkanını tartışmaz. Eflâtun’un İdeal Devleti, Atina

Demokrasisinden radikal ve keskin bir kopuşla bir sahil kentinde çocukların on yıl

eğitilmesiyle ortaya çıkacabilecek ve oluşturulabilecek.61 Bu durumda, Fârâbî, cahil

şehirlerin nasıl ve hangi metotla erdemli şehre dönüşebileceği konusuna Eflâtun’dan

daha fazla ilgilidir.62

60 M.A. Khalidi, agm, s. 389, 390
61 Agm., s. 390
62 Agm., s. 389

 208

 Eflâtun’un Demokratik şehri, tamamen özgür ve eşit bir şehirdir. Eflâtun’a

göre, bu tür aşırı bir özgürlük nihai olarak öğretmen ve öğrenci, ebeveyn ve çocuklar,

efendi ve köleler arasında yaşanacak yaygın bir anarşi ve kargaşa ortamına yol açar.

Aynı şekilde, aşırı özgürlük, farklı insan tiplerinin ve farklı yönetim şekillerinin

ortaya çıkmasına sebep olur. Bu şehirde, herkes bir alt birim olarak kendi yönetim

şekline uygun topluluklar oluşturur. Eflâtun’un Demokratik Şehrinde genel bir

otorite mevcut değildir. Aynı şekilde, bu şehirde insanlar tamamen eşit oldukları için,

hiç kimse hiç kimseye zor kullanamaz. Gerek sosyal statü, gerek devlet yapılanması

olarak sıradizimsel bir düzenlenme söz konusu olamaz. Dolayısıyla, Eflâtun’un

demokratik şehrinde hukuk yoktur. Suçlular ortalıkta hiçbir kovuşturma endişesi

taşımaksızın gezebilmektedirler. İnsanlar farklı mesleki eğitim alamazlar ve meslek

sahibi olamazlar. Herkes eşit olduğu için yöneticiliği de kimin yapacağı hiç önemli

değildir. Hayvanlar bile bu şehirde diğer şehirlerden daha fazla özgürdür.Yöneticiler

kura ile belirlenir. Böylelikle, Demokratik şehrin bu durumunu iyi değerlendiren ve

amacı zorba bir düzen kurmak olan bir kişi, artık kargaşa ortamından bıkmış olan

halkın onayı ile şehri ele geçirir. Bu durumda, zorba veya tiranlık denen devlet şekli

ortaya çıkmış olur. Eflâtuna göre, bu şehir dışarıdan çok alımlı gözükmesine rağmen

içine girip de sosyal gerçekliğiyle karşılaşıldığında tamamen çekilmez bir hal alır.

Bir manada, Demokratik şehirde herkes her şeyi yapabilmektedir, fakat aşırı

özgürlük ve eşitlikten dolayı aslında hiç kimse hiçbir şey yapamamaktadır. Eflâtun,

demokratik şehri bu özelliklerinden dolayı alaycı bir üslupla ele almakta ve

aşağılamaktadır.63

63 Eflâtun, Devlet, ss. 241-250

 209

 Fârâbî’nin demokratik şehri bazı açılardan bakınca erdemsiz şehirlerin en

iyisidir, bazı açılardan bakınca da erdemsiz şehrin en kötüsüdür. Çünkü orada hem

her türden iyilik vardır hem de her türden kötülük vardır. Ayrıca bu şehrin boyutları

büyüdükçe aynı şekilde bu şehirdeki iyilik ve kötülükler artmaktadır.64

Ayrıca, Demokratik Devlet her türden düşünen insanı, her türden milleti ve

her türden cahil şehir insanlarını içinde barındırmaktadır. Demokratik şehrin bu

özelliğinden dolayı, bu şehre dışardan göç olabilmekte, farklı gurup ve milletlerden

insanların birbirleriyle evlenmeleriyle de yeni ve farklı bir nesiller ortaya

çıkmaktadır. Eflâtun’un ve Fârâbî’nin demokratik şehir anlayışları arasındaki bir

diğer farklılıkta, Eflâtun’un demokratik şehrinde çok yoğun olarak hissedilen ve

şehrin işleyiş tarzını sekteye uğratan anarşi ve kargaşa ortamının, Fârâbî’nin

Demokratik şehrinde daha düşük veya hemen hemen hiç olmamasıdır. Suçluların

başıboş dolaşması, öğrencilerin öğretmene, çocukların ebeveyne isyanı gibi

meselelere, Fârâbî, hemen hemen hiç değinmez. Fârâbî’ye göre, bu şehirde herkes

birbirini sever. Bütün bunlarla beraber onlar bütün yeteneklerini kendi hırs ve

duyguları için kullanırlar ve bütün bir şehir mutlu görünmesine rağmen bu şehir akıl

tarafından yönetilmez. Fârâbî’nin Demokratik şehrinde entellektüel bir hareketlilik

ve çoğalma olarak filozof, hatip ve şairlerin yetişmesi meselesi tamamen Sokrat’ın

bu şehri tasvirlerinden ayrılan bir husus olur.65

 Ayrıca, Fârâbî, erdemsiz şehirler içinde Zorunluluk ve Demokratik şehrin

erdemli şehre en kolay dönüşebilecek şehirler olarak değerlendirmesi tamamen

Eflâtun’un ideal devletinde olmayan bir husustur.

64 M.A. Khalidi, agm. s. 385
65 M. A. Khalidi, agm, s. 386

 210

 Fârâbî, aynı şekilde fâsık şehirlerin de cahil şehirler gibi türlerinin

olabileceğini söylemişti. Eğer cahil demokratik şehir ile ahlaksız (fâsık) demokratik

şehri bu durumda tartışırsak ne olacaktır. Bu durumda iki durum ortaya çıkar. Eğer

fâsık demokratik şehrin, ilk başkanı zaten mutluluk hakkındaki gerçeği bilen bu şehri

fiil olarak da tekrar erdemli şehre dönüştürme girişimine girerse, bu durumda hem

olumlu bir durum hem de olumsuz bir durum çıkar. Birinci durumda onların zaten

gerçeğin bilgisine sahip oldukları için, erdemli şehre dönüşleri, cahil demokratik

şehirden kolay olabilir. Fakat, gerçeği bildikleri halde cahil şehirler gibi

davrandıkları için tekrar geri dönmek söz konusu olduğunda, bu gerçeğin bilgisi,

alıştıkları şeylerden onları vazgeçirmekte zorlanabilir. Bu durumda, Cahil

Demokratik şehir daha olumlu bir süreç takip edebilir. Fakat andığımız türden bir

tartışma Fârâbî’nin zihnini meşgul etmemiş gözükmektedir. Aynı şekilde sayı olarak

en fazla erdemli insanın yetişmesinden dolayı erdemli şehirden sonra gelecek en iyi

devletin demokratik devlet olduğu düşünülmektedir.66

 Fârâbî’nin söz konusu anlayışlarında Eflâtun’dan ayrılmasının, Eflâtun’un

Siyaset felsefesine yeterince ulaşamamasından ziyade bilinçli olduğunu

söyleyebiliriz. Çünkü hemen hemen aynı kaynakları kullanmakla beraber İbn Bacce

ve İbn Rüşd bu konuda Fârâbî’den daha sıkı bir şekilde, Fârâbî aracılığı olmaksızın,

Eflâtun’u takip etmişlerdir.67

66 M. A. Khalidi, agm., s. 389
67 Yaşar Aydınlı, İbn Bacce’nin İnsan Görüşü,ss. 272-274, İbn Bacce, Opera Metaphysica, Neşr.,
Majid Fakhyr, Beyrut, 1991, ss. 74-75, İbn Bacce, burada erdemsiz şehirlerin dört tane olduğunu
söyler, İmamiyye,, Kerrame, Demokrasi ve Zorba şehir demekle Fârâbî’ye göre daha fazla Eflâtuncu
bir tutum takınır. İbn Rüşd’de aynı şekilde Fâsık, Dâlle ve Mübeddel şehirden hiç bahsetmemekle
beraber, Cahil şehirler adı altında, Zorunluluk Şehri, Şeref Devleti (Timokrasi), Azınlık Devleti
(Oligarşi), Demokratik Devlet Zorba Devlet (Tiran), Asil Devlet (Aristokrasi) şeklinden
bahsetmektedir. İbn Rüşd, Zorunluluk şehrini de iki kısma ayırır. İbn Rüşd, Averroes on Plato’s
Republic, Trans. Ralph Lerner, Cornell Unv. Press, Ithaca,1974, s. 82, Introduction, s. xvii,, Ayrıca,
bkz. E. Rosenthal, Age, s. 198. Rosenthal, bu üç filozofun da bu şehirler konusunda yararlandığı
kaynağın bu gün bulunmadığından yola çıkarak, İbn Bacce ve İbn Rüşd’ün bunun gibi diğer şehirler

 211

 Ali Muhammed Halidi, Fârâbî’nin demokratik şehir hakkındaki yorumlarının

ve bu şehri bu kadar renkli kılmasındaki en önemli sebeplerden birinin, onuncu

yüzyılın Bağdat’ından esinlenmiş olabileceğini söyler. Çünkü, Bağdat’ın çok

kültürlü, çok milletten oluşan ve çok dilin konuşulduğu yapısından dolayı, Fârâbî’nin

demokratik şehriyle örtüşen bir yönünün olduğu söylenebilecektir.68

5. Cahil Şehirlerin Alem, Varlık ve Din Hakkındaki Görüşleri

 Fârâbî’nin siyaset felsefesinde toplumları sınıflandırmasında en önemli

unsurlardan birisinin mille yani din kavramı olduğunu söylemiştik. Erdemli şehrin en

önemli yapıcı unsuru ahlaki olarak erdem, metafizik olarak da erdemli mille veya

erdemli dindi. Dolayısıyla mille sosyolojik bir kavram olmaktan ziyade metafiziğe

ve Burhanî felsefeye dayanan bir husustur.

 Fârâbî, cahil şehirleri de, bu iki temel üzerinde açıklama girişimine girmiştir.

Onun için cahil ve ahlaksız şehirler belirli bir cahiliyeti ve ahlaktan yoksunluğu takip

etmekle beraber hayata, evrene, bu şehirlerdeki dine ve metafiziki bazı unsurlara

kendi oluşturdukları kültür evreni içinde çeşitli açıklama tarzları geliştirmişlerdir.

Aynı şekilde, metafizik alanını, söz konusu sahte görüşlerin oluşturduğu erdemsiz

bir din ve mille kavramı, doldurmuştur. Dolayısıyla, cahil şehirler yanlış metafiziğe

dayanmaktadır.69

 Fârâbîye göre, cahil şehirlerin insanları, yanlış bir bilgi elde etme metoduna,

varlığı algılamakta sahte anlayışlara ve din hakkında yanlış görüşlere sahiptir.

Fârâbî’nin cahil ve ahlaksız şehirlerin görüşleri ile ilgili olarak öne sürdüğü fikirler

hakkındaki bilgilerinde, hangisinin Fârâbî’den hangisinin asıl kullandıkları metinden geldiğini tespit
etmenin mümkün olmayacağını belirtir. Fakat bu konuyla ilgili kavramların teknik olarak ilk
kullanımını Fârâbî’nin yaptığını söyleyebiliriz. Bkz. E. Rosenthal, age. s. 201
68 M. A. Khalidi, agm. s. 391
69 R. Walzer, age. s. 249

 212

onun felsefeye ve felsefe tarihinde ortaya çıkan Eflâtun ve Aristo çizgisinin dışında

kalan felsefi ekollere bakışıyla da yakından bağlantılı bir husustur. Çünkü, Fârâbînin

cahil şehirlerin görüşleri hakkında söylediği hususlar, söz konusu felsefi ekollerin

görüşleriyle de bir şekilde ilişkilendirilebilir. Burada dikkati çeken en temel nokta,

Fârâbî’nin bu ekollerin felsefi görüşleriyle ilgili hususları söz konusu siyasal bir

boyutta okumasıdır.

 Fârâbîye göre, her şeyden önce cahil ve (dall) yanlış görüş içinde olan

şehirlerin dinleri, ancak eskilerin yanlış fikirlerinden doğan görüşlerdir. Fârâbî’nin

burada kastettiği eskiler muhtemelen heterodoks felsefi görüşlere sahip olan

filozofların görüşlerinin bir topluluk için din haline gelmesidir. Fârâbî bu ekollerin

görüşlerini Felsefe Öğrenmeden Önce Bilinmesi Gereken Konular adlı risalesinde

bahsetmişti.70

Bu durum, Fârâbî’nin siyaset felsefesinde önemli yer tutan ve onun

özgünlüğü adına önemli olan bir husustur. Çünkü, daha önce ne Eflâtunda ne de

Aristo’da cahil şehirlerin bu türden görüşlere sahip olduğu ortaya konulmamıştır.

 a) Fârâbîye göre, cahil şehirlerden ve dâlle şehrin insanlarından bazıları

varlığa ve evrene farklı bir boyutta bakmaktadırlar. Onların varlık ve evren tasavvuru

ne Eflâtuncu ve ne de Aristocudur. Daha ziyade sofistlerin görüşlerini andırmaktadır.

Fakat, büyük oranda, Fârâbî’nin felsefeye ve felsefeye bakışının yanlışlanması

mahiyetinde ilerleyen görüşlerdir. Çünkü, Fârâbî’ye göre biz zihnimizde duyusal

varlıklardan edindiğimiz küllîleri bir kez oluşturduğumuz zaman, bu varlıklar birçok

şekle bürünse de, yani nesne olarak değişseler de zihnimizdeki bu küllîler değişmez.

70 Felsefe Öğrenmeden Önce Bilinmesi Gereken Konular, s. 110, Fârâbî, bu risalesinde, felsefe
öğrenmeye başlayan bir öğrencinin bilmesi gereken felsefe okulları adı altında şu ekollerden bahseder:
Fisagorculuk, Kirene okulu, Stoacılık, Kıynikler, Piron ve Takipçileri, Epikürcülük ve Eflâtun ve
Aristo adı altında Meşşaîler. Fârâbî’nin Cahil şehirlerin görüşleri adına ileri sürdüğü görüşlerin
kökenlerini, kısmen Meşşaî dışındaki ekollerin görüşlerinde bulmak mümkündür.

 213

Onlar değişse bile, biz onların hakkında sahip olduğumuz küllîler yoluyla

zihnimizdeki dengini ve özünü bulabiliriz. Fakat, bu insanlara göre, varlık değiştikçe

zihnimizdeki özü de değişir. Dolayısıyla, varlıklar hakkında her zaman yeni

hükümler vermek gerekir.71 Çünkü, varlık değiştikçe, zihindeki karşılığı da

değişmekte dolayısıyla söz konusu şehrin insanlarının görüşlerine göre hükümler, dış

dünyadaki varlığa endeksli olarak değişmektedir. Dolayısıyla, bu insanlara göre,

kainatta kanunları konulmuş belirlenmiş bir düzen yoktur.72 Biz söyleyelim,

dolayısıyla, bu düzene uygun olarak kurulduğu söylenen erdemsiz şehir de sahte bir

zemine dayanmıştır.

 b) Fârâbî’ye göre, aynı şekilde, bu insanlar kainatı sadece zıt kuvvetlerin bir

çarpışma alanı olduğuna indirgemektedirler. Onlara göre, bu durum insani alanda da

geçerlidir. İnsan zıddını ortadan kaldırmak üzere yaratılmış veya zıddının saldırısına

karşı kendini korumak üzere bir öze sahip olmuştur. Bunun için de, insan zıtlarını alt

ede ede en üst seviyeye çıkmalıdır. Dolayısıyla, insan kendisi dışında her şeyi

hakimiyetine almak üzere varlığa getirilmiş ve bu kuvvetlerle donatılmıştır. Fârâbîye

göre, bu insan tipi evrenin merkezine kendisini koyarak, diğer bütün varlıkların

kendisi için yaratılmış olduğunu farzeder. Buna göre, bu kişilerin nazarında, diğer

bütün insanları ve varlıkları kendi hizmetinde görmeyi ona verilmiş bir hak olarak

görme eğilimi yaygınlık kazanır. Fârâbî’ye göre, bu insan bu görüşlerinde hatalıdır.

Çünkü diğer varlıkların ve insanların kendi varlıklarını devam ettirmekten başka

herhangi bir amacı yoktur. Fakat, bu insanlar, diğer hayvan türlerini kendilerine bir

zararı olmamasına rağmen, kendi hizmetlerinde kullanmak ve köleleştirmek

71 Ara, 151,152
72Age., s.152-153

 214

istemektedirler. Bu görüşü savunan insanlar arasında, başkalarını ezme konusunda ne

kadar başarılı olunursa, o kadar, mükemmel bir varlık olma anlayışı vardır.73

 c) Bu insanlar tabiattaki bazı olayları iradi fiillere sahip olan insanların da

yapması gerektiğini söylerler. Buna göre, nasıl ki tabiatta güçler arasında bir

mücadele varsa, bu insanlar arasında da olmalıdır. Onun için özellikle ekonomik

paylaşma konusunda bu güçler kendini göstermeli ve güçlü olan haklı olarak ve

doğaya uygun olarak daha fazla ekonomik kazanç elde etmelidir. Fârâbî’ye göre, bu

insanlar, bu görüşlerinde erdemli şehrin mensuplarının tabiata bakışlarından

ayrılırlar. Onlar, tabiatı insanların uyumu ve erdemleşmenin bir örneği olarak ele

alırlar ama bunlar tabiata kendi amaçları doğrultusunda bakarlar. Dolayısıyla erdemli

insanlar, sevgi ve bağlılığa bu amaçlar doğrultusunda ve tabiattan kalkarak sahip

olurlarken, cahil şehirler bu durumları ancak zaruret ortamlarının bir ürünü olarak

ileri sürerler.74

Fârâbî, genel olarak ele aldığı bu görüşlerden bu insanların daha özel görüşler ortaya

çıkarttığını söyler.

 Buna göre, bu insanlar içindeki bir gurup, insanlar arasındaki sevgi ve

bağlılığın gerçekte doğuştan olmadığını fakat zaruret sonucu insanların bunu

edindiğini savunur. Şu halde, insanlar, aslında ayrı ayrı yaşarlar fakat birisi

tarafından ona yardımcı olmak ve köleleştirilmek üzere bir toplum oluşturulur. Buna

73 Fârâbî’nin burada insanın temelde birbirini yoketmek üzere cahil şehirlere atfederek tartıştığı
görüşler özgündür. Ayrıca, Fârâbî’nin buradaki görüşleri ile Hobbes’in “insan insanın kurdudur”
anlayışıyla farklılık vardır. Fakat Fârâbî’nin cahil şehirlerin görüşleri olarak burada serdettiği görüşler
çekirdek bir görüş olarak Hobbes’i öncelemekte ondan daha kapsamlı olarak bu görüşünü
açıklamaktadır. Fakat insanın diğer insanı zıttı olarak kabul ederek, bundan sonra geliştirdiği düşünce
seyri Fârâbî’nin fikirlerinden ayrılır. Fârâbî’de bu durum diğer insanlara üstünlük sağlayarak bir
toplum oluşturma yoluna doğru giderken, Hobbes’te bütün insanların aynı karakterinin olduğu kabulü
ile toplumsal bir sözleşmeye çıkar. Bundan da büyük bir makine olarak algıladığı devlet çıkar. Bu
devlette aynı şekilde güce dayanır. Fakat Hobbes’ın bu görüşleri Fârâbî’nin görüşlerini
andırmaktadır.Bkz. Thomas Hobbes, Leviathan’dan Seçme Parçalar, Batıda Siyasal Düşünceler
Tarihi (Yeniçağ), Derleyen, Mete Tunçay, İst., 2002, s. 209-214
74 Ara, s. 152-153

 215

göre, iki insandan kuvvetli olan diğerini yener. Yenilen yenenin hizmetinde çalışır.

Bu kişi, bu güçle üçüncü kişiyi de yener. Böylece bu sayı çoğalır ve bir toplum

oluşturulmuş olur. 75

 Fârâbî’ye göre, bu insanlardan bazıları insanlar arasında sevgi ve bağın

olması gerektiğinin kaçınılmaz olduğunu söylerler. Fakat bu sevgiyi ve bağı ortaya

çıkaran şeyin mahiyeti üzerinde anlaşamazlar. Bu durumda şu görüşleri öne süren

insanlar ortaya çıkmaktadır.

a) Fârâbî’ye göre, bu insanlardan bazılarına göre, aynı atadan gelme bu bağı

ve sevgiyi sağlar. Eğer insanlar kendi aralarında anlaşamıyorlarsa bunun sebebi farklı

atalardan gelmeleridir. Yakın bir atayı paylaşma güç birliğini oluşturur. Bu atayı

paylaşma tarihsel olarak ne kadar uzağa giderse, bu sevgi bağı da o kadar uzaktır. Bu

ata ne kadar söz konusu topluma uzak kalırsa, bu bağ azalır ve bu temele dayalı sevgi

yok olur.76

b) Bazıları ise, guruplar arasındaki evliliklerin böyle bir sevgiyi ve bağlılığı

ortaya çıkaracağını belirtir.

d) Bazıları ise, bu bağı ortaya çıkaran şeyin bir lider etrafında olabileceğini

savunurlar.77

e) Bazılarına göre ise, bu bağı sağlayan temel unsur insanların karşılıklı

sözleşmesi, yeminleşmesidir. Bu şekilde, her insan diğerinden nefret etmeyeceğini ve

diğerini alçaltmayacağını taahhüt eder. Böylece söz konusu insanların güçleri

diğerlerine karşı sözleşmeye dayalı bir güçbirliği oluşturur.78

75 Age. s. 153
76 Age.s.155
77 Aynı Yer
78 Fârâbî’nin Cahil şehirlerin insanların bir toplum oluşturmasını sözleşme ve ahitleşmeye
bağlamasını savundukları hakkındaki bu görüşler ile, aynı şekilde, sözleşmeci toplum görüşünü
savunan, Hobbes ve Roussue’nin toplumun insanın doğal yapısından yola çıkarak belirli

 216

f) Fârâbîye göre, bu insanlardan bir gurup da insanlar arasında bu bağı ortaya

çıkaracak unsurun karakter, mizaç benzerliği ve aynı dili konuşmak olduğunu

belirtirler. Böylelikle, bu özellikler etrafındaki insanlar, diğer insanlara karşı bu

yönlerden farklı olduklarını, dolayısıyla aralarındaki sevgiyi bunların oluşturacağını

savunurlar.79

g) Aynı şekilde, başka bir gurup insan, insanlar arasındaki sevgiyi ortak

mekanları (şehir, mahalle, sokak, köy) paylaşmak olduğunu belirtirler.80

Ayrıca, Fârâbî, daha küçük guruplarda, daha küçük şeylerin bu ortaklığı sağladığının

savunulabileceğini belirtmiştir.

 Fârâbî’ye göre, bazı insanlar da insan topluluklarının bu şekilde birbirinden

ayrılmasının, bir insanın diğer insandan ayrılmasına benzeterek açıklamaya çalışırlar.

Aynı şekilde, nasıl ki bir insanın diğerini ortadan kaldırmaya çalışması doğal bir

durum ise, bir topluluğunda diğerini ortadan kaldırmaya çalışması doğal bir

tavırdır.81

 Siyase’de toplumbilimsel açıdan ele alınan cahil şehirlerin, Ârâ’da

aktardığımız görüşlerinden yola çıkarak, kendi içlerinde ve aralarında yoğun bir

mücadele olduğunu, bunların din, evren ve insan hakkında, kendilerine göre değişik

görüşlerinin olduğunu söyleyebiliriz. Bu mücadelede, kendi anlayışlarındaki doğal

düzen anlayışı doğrultusunda adaletli davrandığını düşünürler. Daha öncede

gördüğümüz gibi, bu şehirlerin adalet anlayışı erdemli şehrin adalet anlayışından

ayrılmaktadır.

organizasyonlar hakkında geliştirdiği toplumsal sözleşme kuramıyla paralel olduğu söylenebilir.
Fârâbî sözleşme fikrini sadece çekirdek bir fikir olarak kısaca geçiştirir. Fakat özünde bir görüş olarak
özgündür. Karş. Jean-Jacques Rousseau, Toplum Sözleşmesi’nden Seçme Parçalar, Batıda Siyasal
Düşünceler Tarihi, s. 355-358
79 Ara, s.155
80 Age., s. 155,156
81 Ara, s.156

 217

6.Dindarlık Hakkındaki Görüşleri

 Fârâbî, bu insanların Allah, Ahiret ve bunun gibi dini unsurlara doğal

mücadele içinde, bir gurubun diğerini alt etmek için uydurduğu şeyler olarak

baktıklarını ifade eder. Fârâbî’nin cahil şehirlerin dindarlık ve ahiret hakkındaki bu

görüşlerinden yola çıkarak, cahil şehirler içinde bir şekilde ortaya çıkan filozof ve

erdemli insanların, cahil şehirler tarafından nasıl bir eleştiri ile karşılaşacağının

ipuçlarını gözlemleyebiliriz. Ayrıca, burada cahil şehirlerin, dindarlık ve huşu

hakkındaki sözlerinin, cahil şehirlerin erdemli şehrin dinlerinin temel esaslarına

getirmiş olduğu maddeci bakış açısı olduğu da ortaya çıkar. Onlara göre, bu gurup

insanlar, açık bir şekilde güç kullanarak çeşitli nimetleri elde edemeyeceklerini

anlayınca, böyle bir metoda başvurmuşlardır. Fârâbîye göre, cahil şehirlerin gözünde,

dindar insan, başka insanların elinde olan nimetleri elde edebilmek için fiziki veya

statü olarak üstünlük sağlayamayacağını anlayınca, bunlara sahip olabilmek için

dinin temel esaslarını devreye sokar. Bu anlattıklarından dolayı etrafında bir güven

çemberi oluşur. Etrafındaki güven çemberi genişledikçe de, o din sömürüsü yoluyla

bazı nimetlere sahip olur. Etrafında kendisine güven duyan ne kadar insan olursa, o

oranda başlangıçta sahip olamadığı ve diğer güçlerle elde edemeyeceği nimetlere

ulaşmış olur. Bu insan diğer insanlar arasında çok güvenilen birisi olduğu için,

kendisine karşı hiç şüphe edilmez ve bazı konularda kendisine tedbir alınmaz. O da

istediğini kolayca elde eder. Bu insan, büyük nimetleri elde ettiği zaman da kendisine

artık başarılı akıllı, basiretli ve ilim sahibi insan olarak bakılır. Eğer, söz konusu

dindar insan, bu şekilde başarılı olamazsa, dindarlığı dünya nimetlerine engel olarak

görülürse, ona ahmak ve değersiz insan muamelesi yapılır.82

82 Age., s.160-162

 218

 Fârâbîye göre, dindarlık hakkında ileri sürülen bu gibi durumlar cahil şehirler

arasında yaygınlık kazanmıştır. Bu görüşler, onların zihninde olan cahilce

görüşlerdir. Fârâbîye göre, eğer, insanlar zor ve güç kullanarak bir nimete

kavuşurlarsa etraflarında olup biten her şeyi bu minval üzere yorumlarlar.

Dindarlığı, dünyayı ve hayatta olan her şeyi bu şekilde maddeci bir bakış açısıyla ele

alırlar.

 Ayrıca, Fârâbî, erdemli şehri ele alırken bir okuyucunun merak ettiği ama

fazla ayrıntı bulamadığı, sosyal hadiselerde ekonomik faktörlerin önemi hakkında

cahil şehirlerin görüşleri bölümünde daha fazla ayrıntı bulabilmektedir. Cahil

görüşlerin dünyayı ve diğer insanları algılayış tarzında ekonominin ve kendi

oluşturdukları menfaatin merkeze konulması önemli bir yer tutar. Fârâbîye göre,

cahil şehirlerin inancına göre, bir kişi bir malı elde ettikten sonra o kişinin bunu

daima çoğaltması gerekir. Bu konuda da kendi aralarında alış, satış, karşılıklı kredi

verme ve benzeri usulleri denerler. Ayrıca, başkasının mallarına zorla sahip olanlar,

daha sonra, kendi içlerinde savaşçı gurup ve ticaret gurubu olarak ikiye ayrılırlar.

Fârâbîye göre, bu insanlar bu şekilde organize olan bir toplumda erkeklerin savaş

işleriyle kadınların ticaretle uğraşması gerektiğini, aynı şekilde ticaret gurubunda

kölelerin çalışması gerektiğini ileri sürebilirler. Eğer bir erkek savaşamayacak kadar

bedenen düşükse ticaret gurubuna aktarılmalı, eğer ne savaş ne de ticaretle

uğraşamayacak kadar kötüyse, o zaman lüzumsuz biri olarak değerlendirilmelidir.

Fârâbî’nin burada söylediği sözler kısmen Eflâtun’un Devlet’inde vardır. Çünkü,

Eflâtun’a göre, eğer bir kişi savaşamazsa üreticiler sınıfına aktarılır eğer burada da

ideal devlete yararsız olursa toplumdışına aktarılır. Eğer hasta ise, ölüme terk edilir.

 219

Dolayısıyla Fârâbî, cahil şehirlerin görüşleri adı altında Eflâtuncu özelliği önplanda

olan bu görüşü tutarsız bulur.

 Aynı şekilde, Fârâbî, cahil şehirlerin görüşleri içinde “insancılık” diyeceğimiz

bir görüşü savunan insanların da olabileceğini söyler. Buna göre, bu gurup insanlar

savaşın farklı türler arasında mümkün olduğunu, fakat insanların aynı tür olduğu için

savaşmaması gerektiğini belirtirler. Bunlara göre, insanların kendileriyle değil başka

hayvanlarla savaşması gerekmektedir.83 Fârâbî bu görüşlerden cahil şehirler içinde,

barışçı şehirlerin çıkacağını belirtir.

 Fârâbî, buraya kadar sayılan görüşlerin cahil şehirler içinde Demokrasi

dışındaki diğer şehirlere mahsus görüşler olduğunu, Demokrasi’nin ise bütün bu

amaçları içine alan bir çok görüşe sahip olduğunu ifade eder. Fakat, Fârâbî’nin

burada genel olarak açıkladığı cahil şehirlerin görüşlerini, sosyolojik olarak

ayrımlaştırdığı cahil şehirler arasında paylaştırmak zor görünmektedir. Fârâbî, daha

ziyade, Bu şehir, birisi savaşçı gurup, diğeri sivil gurup olmak üzere ikiye ayrılır.

Fârâbîye göre, cahil şehirler açıkça savaşmak ve hileli savaşmak konusunda biri iyi

niyetli, diğeri kötü niyetli olmak üzere ikiye ayrılırlar.84

 Fârâbî, buraya kadar aktardığı görüşlerin cahil şehirler hakkındaki görüşler

olduğunu belirtmişti. Bu aşamadan sonra da Doğru Yoldan Sapmış olanların

görüşlerini açıklamaktadır.

7. Doğru Yoldan Sapmış Olanların Görüşlerini

Fârâbîye göre, her şeyden önce bu insanların varlık hakkındaki görüşleri

tutarsızdır. Fârâbî, bize, burada varlık hakkında görüş belirten birbirine zıt iki

83 Ara, s.164-165
84 Ara, s. 166-167

 220

guruptan bahseder. Bu gurupların amacı da nihai olarak tabii varlığın ne olduğunda

kanaat getirmek ve ona ulaşmaktır. Buna göre, birinci gurup, bu dünyadaki varlığın

tabii varlık olmadığını, bunun aksine her varlığın bu dünyada tabii varlığına bir geçiş

aşamasında özünün zıddı olarak bulunduğunu savunur. Fârâbîye göre, bu insanların

nazarında insanın kendini mükemmelleştireceği tabii varlığa bir an önce ulaşmak

için, bu ayrılığın bir an önce sona erdirilmesi gerekmektedir.85

İkinci gurubun görüşüne göre ise, bugün dünyada insanın sahip olduğu varlık

gerçek varlıktır. Bu insanlara göre, bu dünyada, bu gerçek varlığın nihai amacını

gerçekleştirmeye engel olacak şekilde bu varlığa bazı eklentiler olmuştur. Gerçek

varlığın amacını engelleyen bu varlıktan bir an önce kurtulmak gerekmektedir.

Dolayısıyla, insanın bugün yaptığı işlerin bir kısmı yanlış bir kısmı doğru olmaktadır.

Hatta, bugün, insan olarak görünen gerçek insan olmamakta, insan olmayan olarak

görünen de gerçek insan olmaktadır. Fârâbîye göre, bu insanların nazarında da

85 Bu görüş modern dönemde ortaya çıkan varoluşçulukta önemli bir yer tutar ve özellikle Sartre’nin
temsil ettiği varoluşçuluğun hemen hemen önceli konumundadır. Bilindiği gibi Sartre varlığı temelde
ikiye ayırt eder. Bunlar “kendinde varlık” (L’Etre-en-soi), diğeri “Kendisi-için-varlık”(L’Etre-pour-
soi)’dır. Birinci varlık, kendine kapalı, değişmez, bölünmez, doğmamış ve yok olmayacak, ebedi ve
ezeli bir varlıktır. Bu evrendeki her şeydir. İkinci varlık ise, şu an bir fenomen olarak yaşayan
insandır. Sartre’a göre varlık, lüzumsuz, sebepsiz ve saçmadır. Asıl varlığa ulaşmak için görünüşteki
insanı yok etmek gerekmektedir. (Frederirick A. Olafson, Jean-Paul Sartre, The Encyclopedia of
Philosophy, London, 1967, Vol. 7. ss. 292, 293) Tabii, Fârâbî kendi özgün varlık felsefesinde önemli
olan varlık ve öz bağlamında bu konuyu öncelik ve sonralık bakımından ele almaz. Fârâbîye göre, bu
insanların nazarında varlık, varlık veya öz olarak tabii varlığın zıddı değil tamamen söz konusu
varlığın zıddıdır. Fârâbî’nin, burada, cahil şehirlerin görüşleri adına söylediği fikirlerin, birçok
konuda, olduğu gibi kökenlerini antik Yunan ve Helenistik felsefede bulmak güçtür. Muhtemelen,
Fârâbî, kendi felsefi sisteminde varlık felsefesini zorunlu ve mümkün kavramıyla temellendikten ve
bu tür varlık felsefesini erdemli şehrin her hangi bir görüşü olarak açıkladıktan sonra, daha sonra
kendi varlık felsefesine karşı geliştirilebilecek muhtemel felsefi sistemleri, elindeki felsefi
malzemeleri de kullanarak cahil şehirler adına üretmektedir. Dolayısıyla, burada, hem Fârâbî’nin
gerçek varlık felsefesinin temelleri yani varlık felsefesinin olması gerektiği unsurları, hem de onun
varlık felsefesinin karşısında üretilmesi muhtemel varlık felsefelerini de ele almış olduğunu
söyleyebiliriz. Fârâbî, bunları da cahil şehirlerin görüşleri olarak adlandırır. Tabii kendi varlık
felsefesinde olduğu kadar bu görüşleri derinleştirmez. Ama onun burada bahsettiği görüşleri biz daha
sonra Batı düşüncesinde ortaya çıkacak büyük akımların herhangi çekirdek bir kökeni ve unsuru
olarak görebiliriz. Fakat, Fârâbî’nin buradaki asıl amacı, sahte varlık anlayışı doğrultusunda sahte
siyaset anlayışlarının ortaya çıkmasını açıklamasından dolayı, meseleleri varlık felsefesi temelinde
almamış, konunun siyasi boyutunu önplanda tutmuştur.

 221

gerçek varlığın ortaya çıkması için, insan olarak görülen şeylerin ortadan kaldırılması

gerekmektedir.86

 Fârâbî’nin, burada bahsettiği felsefi ekollerin köken olarak Antik Yunan

dünyasında kıpırdanmaları olsa da, daha ziyade kötümser bazı bilinirciler

(Gnostikler) olduğu da söylenebilir. Ayrıca, Fârâbî kendi felsefi sisteminde mesela

varlık felsefesini alırken tartıştığı bazı konularda tartışamadığı hususları burada

tartışmaktadır. Buna göre, kendi savunduğu zorunlu ve mümkün ayrımına dayalı

varlık anlayışı erdemli şehrin bir görüşü olarak telakki edilmekte ama burada

tartıştığı tutarsız varlık felsefeleri de cahil şehirlerin bir görüşü telakki edilmektedir.

Fârâbî’ye göre, bu insanlar içindeki bazı guruplar da, insan varlığına,

varlığını tam olarak gerçekleştirememesi açısından, karışan unsurların en başında

bedenin geldiğini söylerler.87 Bu görüşler Yeni Eflâtuncuların ruh ve beden

hakkındaki görüşleriyle paralellik arzeder. Fârâbî’ye göre, bu insanların nazarında

ruhun bedenle birleşmesi tabii değildir. Gerçek insan ruhtur. Ruhun bedenle

birleşmesi onu karakter olarak bozabilecek bir yapıya sahiptir. Onun için, insanın bir

an önce bedeninden kurtulması gerekmektedir. Bu görüşü savunanlara göre,

erdemsizliklerin ruhta ortaya çıkmasının sebebi, bedenin ruhla birleşmesidir.

Dolayısıyla, ruhun mutluluğa ulaşması için bedene, sosyal yaşantıya, arkadaşa ve

dosta ihtiyacı yoktur.88 Fârâbî’nin, burada ruh ve beden hakkında özetlediği ve

insanı siyasal bir varlık olmaktan çıkaran husus, klasik Plotinuscu ve geç Yeni

Eflâtuncu görüşlerdir. Fakat onların bedenden kurtuluşu mistik yükseliş

metoduyken, Fârâbî’nin burada bahsettiği insanların metodu bir an önce bedenden

kurtulmaktır. Yeni Eflâtuncuların birinci bölümde işlediğimiz görüşlerini hatırlarsak

86 Ara, s. 167
87 Aynı yer
88 Age.s.168

 222

Fârâbî’nin ruhun ve devletin mistikleşmesi, dolayısıyla sosyal hayattan el ayak

çekilmesi şeklindeki Yeni Eflâtuncu telakkiyi kabul etmediğini, bunları bir tür cahil

şehirlerin görüşleri olarak sunduğunu söyleyebiliriz.

 Fârâbî, bazı insanların da bunun tersine bir görüşü ileri sürdüğünü belirtir.

Onlar da, önceki gurubun tersine, bedeni esas alıp ruhun fonksiyonlarının yok

edilmesi gerektiğini söylerler.89

 Fârâbî, varlıklar hakkındaki bu yanlış görüşlerin, aynı şekilde, dışarıdaki

varlıkların bilgilerinin elde edilmesinde uygulanan yanlış metotlardan

kaynaklandığını söylemektedir. Fârâbî, bu insanların görüşlerindeki yanlışlıkların,

duyulardan yola çıkarak, zihinlerde mümkün olan en iyi küllîleri meydana getirip,

varlıkların özünü kavrayamamaktan kaynaklandığını savunur. Onların bilgileri,

mahsusattan, makulata yükselememiştir.90 Bu durumda, bu insanlar tabii varlıkları

yanlış yorumlayıp insani alanı da, aynı şekilde, düzenleme eğilimine girmişlerdir.

Eğer, insan gerçekten çok iyi bir metot ile tabii varlıkları dolayısıyla kainatı

yorumlarsa, o zaman, cahil şehirlerin görüşleri adı altında ele alınan bu görüşler

ortaya çıkmayacak ve insanlar kendi yaşam alanlarını bu şekilde tanzim etmeye

kalkmayacaklardır. Dolayısıyla filozofa göre, eğer dış dünyadaki varlıklar doğru

metot ile burhanî bilgilerle yorumlanırsa, o zaman cahil şehirler olmayacak tek bir

erdemli şehir olacaktır. Böylelikle, tabiatın ve dış dünyadaki varlıkların zihinlere

doğru bir şekilde yerleşmesi ancak erdemli şehir insanları arasında mümkün olabilen

bir durum olabilecektir. Bu durumda, erdemli ilk başkanın Faal Akıldan aldığı

küllîler vasıtasıyla, erdemli şehrin yurttaşlarının akıllarını bilkuvve halden bilfiil hale

getirmesi, bu insanların insani alanı doğru bir şekilde düzenlemek için alemdeki

89 Age.s.168-169
90 Age. s. 180-181

 223

varlıkların özlerini doğru bir şekilde yorumlamasına sebep olacaktır. Onun için,

onların varlık felsefesi, erdemli varlık felsefesi olabilmekte ve filozofun gerçek

felsefesi erdemli şehrin insanlarının görüşleri olarak takdim edilmektedir. Çünkü,

Fârâbî, cahil şehirlerin insanlarının görüşlerini aktarmaya başlarken söz konusu

yanlış algılama tarzının özelliğiyle başlamakta, aynı şekilde, yine bu görüşlerle ilgili

bölümü bitirmektedir.

 Fârâbî’nin, bu bölümde, Cahil şehirlerin görüşleri adı altında ele aldığı

fikirlerin aslında, Eflâtun ve Aristo geleneğinin dışında kalan, tarihî olarak

gerçekleşmiş veya gelecekte mümkün olacak kötümserlik, felsefî mistisizm,

bilinircilik (gnostisizm) gibi felsefi ekollerin bir eleştirisi olarak da okumak mümkün

görünmektedir.

 224

SONUÇ

Fârâbî’nin siyaset felsefesi, bir çok bakımdan filozofun kendine özgü bir

teoridir. Bu özgünlüğü anlamlı kılan bir çok unsur vardır. Fârâbî, eğer Çiçero bir

kenara bırakılırsa, düşünce tarihinde bin yıllık uykuda olan ve artık unutulmaya yüz

tutmuş, Stoacı ve Epikürcü ahlakî felsefenin altında sönükleşmiş, Yeni

Eflâtunculukla da ilahileştirme ve mistikleştirme adına sosyal ve siyasal alandan ruhî

dünyaya çekilmiş olan siyaset felsefesini tekrar canlandırmıştır. Bunun yanında,

Fârâbî’yi siyasal düşünce tarihinde özgün bir konumda bulunduran sebeplerden birisi

de, vahye dayalı semavi dinler tarihinde, ilk defa klasik siyaset felsefesinin temel

teorileri ile vahyin ilahî öğretisini siyasî düşünce alanında uzlaştırmasıdır. Fârâbî,

vahiy, ilahî hukuk, klasik siyaset felsefesi ve insan tabiatı arasında oluşan

problemlere, zihnî gerilimlere ilk defa değinen, bunu üst düzey felsefî delil ve

kanıtlarla tetkik eden bir filozoftur.

 Siyaset ve Politika kelimelerinin etimolojik olarak farklılıkları söz konusu

olmakla beraber hem Yunan, hem de Sami gelenekleri göz önünde

bulundurulduğunda çoban imgesi başta olmak üzere bazı ortak anlam alanlarına

sahiptirler. Siyaset’in bu iki gelenekte de bazı ortak kullanımlara ve aynı anlam

alanlarına sahip olmalarına rağmen, bu iki gelenek insanî olay ve olgulara

bakışlarında çeşitli ayrılığa sahiptirler. İslam düşünce tarihinde ilk dönemlerde devlet

yönetme sanatı anlamında kullanılan siyaset, halifelik merkeze alınarak

anlamlandırılmaya çalışılmıştır. Daha sonraki dönemlerde Kelamcı ve Fakihler

kelimeyi şeriat, devlet yönetme sanatı gibi anlamlarda kullanmışlardır. Fârâbî’nin

kullandığı siyaset kelimesi ve bunun anlam alanı ise, siyaset felsefesi anlamındadır.

 225

İslam Düşüncesinde Siyaset ilminin, bir ilim olarak kurucusu olan Fârâbî, siyasetle

ilgili olarak, siyaset felsefesi, ilm el medeni ve buna benzer kelimeler kullanmaktadır.

Bu durumda filozoflar ile diğer müslüman düşünürlerin siyaset kelimesiyle ilgili

olarak kullandıkları anlam alanları birbirinden farklıdır.

 Ortaçağ siyasal düşüncesinde önemli ve baskın unsurlardan birisi de siyasal

teoloji ve siyaset felsefesi ayrımıdır. Fârâbî’nin siyaset felsefesinin siyasal düşünce,

Siyasî İlâhiyat ve siyaset bilimi kavramları açısından nerde durduğu önem

arzetmektedir. Fârâbî, siyaset felsefesini, vahiyden bağımsız salt pratik bir alan

olarak görmemektedir. Siyaset, bir yandan teorik felsefeyle ilişkili, bir yandan da

erdemli ilk başkanın Faal Akılla ittisali neticesinde küllî bilgileri vahiy olarak

almasıyla oluşturulmuş bir alandır. Dolayısıyla, bu manada, Fârâbî’nin siyaset

felsefesi, salt bir siyasal düşünce, teorik ve metafizik alandan bağımsız bir siyaset

felsefesi de değildir. Fârâbî’nin siyaset felsefesi, aynı zamanda Ortaçağ Batı siyasî

düşüncesinde önemli bir yer tutan ve modern siyaset biliminin ortaya çıkmasında

temel etkenlerden birisi olan Siyasî İlâhiyat da değildir. Siyasî İlâhiyat, teorik olarak,

sadece belirli bir vahiy çerçevesinde siyasî düşünceyi şekillendirilmeye çalışırken, bu

durum, Fârâbî’nin siyaset felsefesi için tanımlayıcı bir unsur değildir. Fakat, Fârâbî

tarihsel olarak, Yahudi düşüncesindeki siyaset felsefesinin ve Ortaçağ Hıristiyan

Siyasî İlâhiyat’ının ortaya çıkmasında önemli bir rol oynamıştır.

Bu manada, Fârâbî, siyaset felsefesi, vahiy ve insanî hukuk arasındaki

çelişkileri ve temel gerilimleri, kendi felsefî sisteminde uzlaştırmış ve örnek bir

siyaset felsefesi ortaya çıkarmıştır. Bu tür siyaset felsefesinin etkileri hem Yahudi

düşüncesinde, hem de Ortaçağ Hıristiyan teolojisinde yaygın karşılıklar bulmuştur.

 226

Fârâbî’nin siyaset felsefesine kaynaklığı olması bakımından felsefe tarihinde

ortaya çıkan siyaset felsefesinin tarihsel gelişimini gözönünde bulundurmak

gerekmektedir. Eflâtun Devlet ve Kanunlar’da bazı değişik görüş sergilemesine

rağmen, düşsel bir siyaset felsefesi geliştirmiştir. Öte yandan, Aristo ise, daha

gerçekçi bir siyaset teorisi geliştirmiş ve Eflâtun’un siyaset teorisinin ütopik

boyutlarını eleştirmiştir. Eflâtun ve Aristo küllîyatını farklı bir şekilde yorumlayan ve

kendilerine özgü felsefî bir akım geliştiren Yeni Eflâtunculuğun siyaset felsefesi

alanında suskun olduğu son zamanlara kadar hemfikir olunan bir konuydu. Fakat son

dönemde yapılan bazı çalışmalar, ilahileşme ve ruhun mistikleşmesi temelinde, Yeni

Eflâtuncuların Eflâtun’un siyasî küllîyatını sistemli bir şekilde yorumladıklarını ve

kendilerine göre bir siyaset felsefesi oluşturduklarını ortaya çıkarmıştır. Yeni

Eflâtuncuların siyaset felsefesiyle ilgili felsefî kanıtlarını ve teorilerini, Fârâbî’ye

muhtemel etkileri olabilecek unsurlarını önplana çıkararak ele almak gerekmekteydi.

Çünkü bir çok modern araştırmacı Fârâbî’nin Eflâtun ve Aristo’da kökenleri

bulunmayan özgün göüşlerini Yeni Eflâtuncu filozof ve ekollere bağlama tutumunu

benimsemiştir. Oysa Fârâbî’nin siyaset felsefesine yaklaşımı tamamen Yeni

Eflâtuncu okulların ilahileşme ve mistikleşme temelinde geliştirdikleri ve sudurcu

ontolojiyi tamamen bireysel insanî bir serüvene dönüştürdükleri düşünce şeklinden

farklıdır. Fârâbî sudurcu ontolojiyi insanî alanı tamamen kapsayan ve belirleyen bir

temel haline getirmez.

 Fârâbî’yi bir siyaset felsefesi kurmaya iten en temel amillerden birisi,

İslamın temel verilerinin filozofa siyaset felsefesi yapmada verdiği özgürlük kadar

söz konusu siyasal düşünce külliyatının Arapça’ya aktarılması da önemli bir

etkendir. Ayrıca, Fârâbî’nin siyaset felsefesinin özgünlüğünü ortaya çıkarmak için,

 227

Eflâtun ve Aristo’nun siyaset küllîyatının Arapça’ya aktarımını ve Fârâbî’nin bu

küllîyat karşısındaki tutumunun ortaya çıkarılması önem arzeder. Fârâbî, siyaset

alanında İranlıların mı yoksa Yunanlıların mı daha üstün olduğu konusunda yoğun

tartışmaların olduğu bir dönemde, İran tarzı siyaset düşüncesine rağbet etmemiş,

Yunan siyaset felsefesinin klasikleriyle, İslam’ın temel kaynaklarının siyasetle ilgili

düsturlarını uzlaştırarak yeni bir siyaset felsefesi yapmanın çığırını açmıştır. Bu

bilgiler ışığında Fârâbî’nin siyaset düşüncesi alanında yaptığı en temel yeniliklerden

birisi, Eski İran ve Pehlevi tarzı siyaset anlayışına rağbet etmemesi ve bu alanda

İslam düşüncesine yeni ufuk kazandırmasıdır. Kanaatimize göre, bu durum

önemlidir, çünkü, Fârâbî’nin döneminde siyasette İranlılara karşı Yunanlıları üstün

görenler bile, Eflâtun ve Aristo’ya nisbet ederek İran ve Pehlevi tarzı siyaset kitapları

üretmeye başlamışlardır. Anladığımız kadarıyla, Fârâbî’nin nazarında, Sultana ve

vezirlere nasihat tarzında, idarenin ve devlet kademelerinin yapılanmasında siyaset

ahlakıyla ilgili olarak yazılan eserler, siyaset alanını ıslah edecek, Kur’an’ın ve

Sünnetin verilerini tam olarak yansıtabilecek boyutta değildi. Aynı şekilde, Fârâbî,

siyaseti sadece bir halifelik ve imamlık meselesine de indirgeyerek reel politiğin

felsefesini yapmış bir filozof da değildir.

 Bu noktada, Fârâbî’nin siyaset felsefesinin kaynaklarından birisi de Türk

Siyaset düşüncesidir. Özellikle, eski Türk düşüncesinin siyasî yapısıyla ilgili olarak

filozofun aldığı ilk eğitimin, onun siyaset felsefesine etkisi olduğu kısmi çalışmalarla

beraber ortaya konmuştur. Biz, Eski Türk düşüncesinden Fârâbî’nin siyaset

felsefesine en fazla nüfuz eden etkinin, teori ve pratik alanın bir biriyle ilişkisi

bağlamında, kozmolojik unsurların önplanda olduğu metafizik düşüncenin, siyasî

 228

alanın bir temeli yapılması ve siyasî alanı bu metafiziğin belirlemesi anlayışı

olduğunu düşünüyoruz.

 Fârâbî’nin siyaset felsefesinin bazı konularda Eflâtuncu, bazı konularda da

Aristocu olduğunu kabul ediyoruz. Aynı şekilde, Fârâbî, Eflâtun ve Aristo’nun

eserlerini yazdıkları kitlelere göre farklı şekilde yazdığını kabul etmiş fakat

kendisinin de bu şekilde felsefeyi bir sunacağına değinmemiştir. Hatta, kendini bu

filozofların yaptıkları felsefenin öğrencisi olarak takdim etmiş, kendi zaman ve

mekanında bu felsefenin anlaşılması için kendisini görevli saymıştır. Dolayısıyla,

Fârâbî’nin de eserlerini Eflâtun ve Aristo şeklinde yazmadığı aşikar olmaktadır. Bu

açıdan bakıldığında, filozofun eserleri, bugün çokça tartışılan yorumsamacı okumaya

müsait değildir. Ayrıca, Fârâbî, kendi felsefi sisteminde fıkıhlaşmış ve kelamlaşmış

siyaset anlayışlarını, ilimler sınıflamasında fıkıh ve kelama verdiği yer bakımından

siyaset yardımcı ilimler olarak yer vererek bir bakıma dönüştürmüştür.

Fârâbî’nin, bir çok açıdan kökenleri kendinden önceki filozoflarda

bulunmayan ilimler sınıflandırmasını ve bu sınıflandırma da siyasete verdiği konum

önem arzeder. Fârâbî’nin İslam dünyasında ilk defa siyaset felsefesi yapan bir filozof

olmasının yanında, İslam düşünce tarihinde önemli bir unsur olan, eğitim ve öğretim

metodunda merkezi bir yer tutan, bilimler sınıflamasına yapmış olduğu katkı ve bu

sınıflama da siyasete açtığı yer üzerinedir. Fârâbî, kendi dönemine kadar siyasetin

sadece ahlakî ve kelamî bir yapılanma içinde olduğunu görmüş ve siyaseti bu

kalıplarından kurtararak ayrı bir bilim dalı olarak İslam düşüncesine sokmuştur.

Dolayısıyla, Fârâbî İslam düşünce tarihinde bir bilim olarak siyaseti kuran ilk

filozoftur. Öte yandan, felsefi gelenek içinde Yeni Eflâtuncu okulların mistik

karakteri arasında tamamen ilahileşmiş ve mistikleşmiş bir şekilde kaybolmaya yüz

 229

tutan siyaset felsefesini tekrar sosyal ve siyasi alanı kapsayacak bir tarza sokmuştur.

Fârâbî, bazı ilimlerin hem teorik hem de pratik yönünün olduğunu vurgulamasından

yola çıkarak siyasetinde bu şekilde bir ilim olduğunu ifade eder. Buna göre, sosyal

hadiselerin çözümünde eğer, nazari ilimlerin küllî bilgileri yetersiz kalırsa, bu

sorunlar söz konusu küllî bilgilere dayalı olarak ameli siyaset ilminin devreye

girmesiyle çözülür. Bu durumda, Fârâbî, Siyaset alanında kullanılması gereken

metodoloji hakkında da önemli şeyler söylemiştir. Bu durumda Fârâbî bu alana

tümdengelim yöntemiyle yaklaşılması gerektiğini savunmuştur. Fakat, onun

duyulardan yola çıkarak zihnin küllî bilgiler oluşturabileceği şeklindeki Aristocu

düşünme şeklini göz önüne alırsak, siyasi alan için de söz konusu zihni soyutlama

işlemini kabul edebileceğini, dolayısıyla gerekli olduğu zaman da tümevarım

yönteminin kullanılabileceğini kabul ettiğini söyleyebiliriz. Fârâbî’nin sosyal

hadiselere bu şekilde yaklaşması hem Kur’an’ın bu alana bakışındaki metodolojisiyle

hem de felsefenin Burhani metot anlayışıyla uygunluk arz eden bir durumdur. Fârâbî,

ayrıca, Kelam ve Fıkıh ilminin siyasete yardımcı ilimler olması gerektiğini savunur.

Buna göre, erdemli ilk başkan erdemli şehir için koyduğu dinin görüş ve fiillerini

belirlemektedir. Bu durumda, Kelam ilminin dinin görüşlerle ilgili bölümünün

erdemli şehrin mensuplarının nefsinde yerleşmesini sağlaması gerekir. Aynı şekilde,

dinin fillerle ilgili kısmıyla da fıkıh ilmi uğraşır.

Fârâbî, hem bireysel hem de toplumsal mutluluğu sadece teorik bir etkinlik

olarak görmemiş, bu nedenle siyaseti metafizik bir temel üzerine kurmuştur.

Siyasetin metafizikle bu türden bir bütünleşmesi, ne Eflâtun’un siyaset felsefesinin

ne de Aristo’nun siyaset felsefesinin temel karakteristiğidir. Fakat, Fârâbî’nin siyaset

felsefesinin ütopik boyutu Eflâtun’dan gerçekçilik boyutu da Aristo’dan gelmektedir.

 230

Fârâbî’nin siyaset felsefesinin en önemli konularından ve yapıtaşlarından

birisi mille kavramıdır. Onun nazarında, felsefe, mille ve medîne kavramı hepsi

birbirini bütünleyecek bir şekilde ele alınmıştır. Mille, eğer, burhanî bir felsefeden

sonra veya filozofun faal akılla ittisalinden sonra ortaya çıkmışsa erdemli bir mille

olacak ve erdemli bir şehir meydana gelecektir. Eğer, mille, cahil bir başkan

tarafından oluşturulmuşsa veya burhanî felsefeye dayanmadan sofistik felsefeye

dayalı olarak ortaya çıkarsa, bu durumda, erdemsiz mille ortaya çıkacak ve bu dine

göre cahil şehirler oluşacaktır. Bu açıdan bakıldığında felsefe ve din erdemli şehirde

uzlaşmış olacak herhangi bir çatışmaya içine girmeyecektir. Filozofa göre, felsefe ve

din ancak erdemsiz şehirlerde çatışma içinde olabilecektir. Buna göre, Fârâbî’nin

erdemli şehri hem filozofun faal akılla ittisali ile vahye dayalı bir toplum düzeni

olacak, hem de, aynı şekilde, tabii ilahi bir düzene iştirakinden dolayı da, doğal

boyutu olan bir felsefî tasavvur olabilecektir.

Bu durumda, Fârâbî’nin erdemli şehri birçok açıdan Eflâtun’un ideal

devlet’inden farklıdır. Fârâbî’nin erdemli şehri, filozof ilk başkan tarafından

belirlenen erdemli dinin görüş ve fiilleriyle oluşan bir hayat tarzına sahip

olabilirlerken, Eflâtun’da böyle bir durum yoktur. Eflâtun’un siyasî anlayışı sınıf

ayrımına dayalı olarak şekillenmiştir. Fakat, Fârâbî, erdemli şehrin meslekî, eğitimsel

ve zihnî yetkinlik açısından belirli bir hiyerarşik düzeni olabileceğini söylemesine

rağmen, bu durum onun nazarında katı bir sınıf ayrımcılığı manasına gelmez.

Fârâbî’nin erdemli şehrinde özel mülkiyete sahip olabilmek söz konusu iken,

Eflâtun’un ideal devletinde böyle bir şey söz konusu değildir. Aynı şekilde Eflâtun,

şair, hatip ve diğer edebiyatçılara devlet’inde yer vermezken, Fârâbî’de bunlar

erdemli şehrin filozoftan sonra en üst tabakasını oluşturmaktadır. Bu mana da, Fârâbî

 231

Eflâtun’a göre, erdemli şehrinde sanatçılara daha fazla yer açmıştır. Fârâbî’nin İdeal

Devleti ile Eflâtun’un Erdemli Şehri arasında parça parça kıyaslamalar yapıldığında

birçok farklılıklar görülebilecektir. Fakat, bu farklılıklar ikisinin de siyaset

felsefesine hangi amaçlarla baktığıyla ilgili bir durumdur.

Buna paralel olarak, Fârâbî’nin erdemli şehrin karşıtı şehirler olarak

değerlendirdiği şehirlerin sosyolojik yapılanmasını, bu şehirlerin görüşlerini

irdelemek önem arzetmektedir. Fârâbî, buradaki fikirlerinde, Eflâtuncu olmakla

beraber, bir çok konuda Eflâtun’dan ayrılmaktadır. Fârâbî’nin cahil şehirlerle ilgili

olarak kullandığı kavramların İslamî gönderimleri güçlüdür. Fârâbî, cahil şehirler

içinde erdemli şehre en yakın olan şehrin şeref şehri olduğunu işaret etmiş, fakat

erdemli şehre en kolay dönüştürülebilecek şehrin de zaruret şehri ve demokratik şehir

olduğunu vurgulamıştır. Fârâbî, demokratik şehir ile ilgili görüşlerinde Eflâtun’un

bu şehir için kullandığı alaycı üslubu bir kenara koyarak söz konusu şehrin

özelliklerini ciddi bir şekilde ele almıştır. Fârâbî’nin demokratik şehri, Eflâtun’un

demokratik şehrinden daha özgür bir şehirdir. Eflâtun’un kastettiği gibi bu şehre

anarşi hakim değildir. Fârâbî, demokratik şehrin sosyal yapısının farklı kültürler

tarafından kurulmasını Eflâtun’dan daha kapsamlı bir şekilde ele almaktadır. Hatta,

erdemli şehrin sosyal yapısında önemli bir yer işgal eden, filozof, şair ve hatiplerin

bu şehirde yetişme olanaklarını bulacağını söyleyerek, bu şehre Eflâtun’dan daha

olumlu bir şekilde baktığını göstermiştir.

Fârâbî’nin geliştirdiği siyaset felsefesi, İslam, Yahudi ve Hıristiyan siyasal

düşüncesinde yaygın karşılıklar bulmuş, siyasal düşüncenin tarihi seyrini

değiştirmiştir. İbn Meymun’un peygamberliği merkeze alarak geliştirdiği siyaset

felsefesi tamamen Fârâbîci şekilde oluşturulmuştur. Aynı şekilde, Fârâbî, Batı siyaset

 232

düşüncesinde önemli bir yere sahip olan Siyasî İlâhiyat anlayışının ortaya çıkmasın

da da önemli bir etki de bulunmuştur.

Ayrıca, İslam ve Türk siyaset düşüncesi tarihinde de Fârâbî’nin önemli bir

yeri olmuştur. İslam düşüncesinde, Fârâbî’nin erdemli şehrinin yaşanılan toplumun

ahlakî ve siyasal yapılanmasından ayrı ütopik bir topluluk olarak düşünüldüğüne

şahit olmuyoruz. Fârâbî’nin erdemli şehri, başka bir yerde müstakil bir şekilde

kurulması gereken bir devlet olarak algılanmamış, mevcut devletlerin, söz konusu

devlet şekline ahlakî ve siyasî olarak nasıl yaklaştırılabileceği üzerinde durulmuş ve

bu anlayış yaygınlık kazanmıştır. Erdemli devlet, mevcut devletlerin en iyi ve en

kötü olduğu dönemde bile İslam siyasal düşüncesinin zihninde hep ahlakî ve siyasî

olarak mükemmelleşmeyi amaçlayan bir metafor oluşturmuştur. Fakat, Fârâbî’nin

siyaset felsefesi, görünüşte, teorik düşünce konusunda fazla etkili olmamıştır.

Fârâbî’nin, siyasete yaptığı ahlakî vurgu, daha sonra İslam ahlakçıları

tarafından örnek alınmış, her ne kadar İbn Miskeveyh ahlakın, siyasete hizmet eden

boyutuna değinmese de, Nasreddin Tusî, Celalaeddin Devvanî ve Kınalızade Ali

Efendi yazdıkları ahlak kitaplarında, devlet yönetiminin ve bürokratik yapılanmanın

ahlaki temellerine dair bir bölüm ayırmışlardır. Bununla beraber, her ne kadar

Fârâbî’nin erdemli şehir ve erdemsiz şehir ayrımları yeni teorilerle desteklenmese ve

zamanın gelişimine uygun olarak farklı şekillerde salt felsefi bir çerçeve içerisinde

yeniden yapılandırılmasa da, onun erdemli şehri ulaşılması mümkün olmayan bir

ütopya olarak değil, ulaşılması gereken bir ütopya olarak algılanmıştır. Kanaatimize

göre, Fârâbî’nin erdemli şehrinin bu şekilde algılanması önemlidir. Çünkü,

Eflâtun’dan başlamak üzere Batı düşüncesinde geliştirilen diğer ütopyaların hepsinin

mevcut toplumlarla ilişkisi fazla kurulmamış, daima mevcut toplumlardan ayrı bir

 233

yerde kurulması gereken, kelimenin gerçek anlamında bir ütopya (olmayan yer)

olarak algılanmışlardır. Ama İslam dünyasında Fârâbî’nin erdemli şehri hep mevcut

devletin ve toplumun ulaşması gereken bir yönetim şekli olarak algılanmıştır. Yani

Fârâbî’nin erdemli şehri, mevcut toplumların hep ona yaklaşmak üzere çabaladıkları,

onu örnek aldıkları ve ona benzemeye çalıştıkları bir devlet şekli olarak zihinlerde

yer almıştır. Bu manada, el-Medinetü’l Fadıla fikri, Fârâbî’nin isminden daha fazla

şöhrete kavuşmuştur. Böylelikle, Fârâbî’nin erdemli şehri ne Augustinus’un

Tanrı’nın Şehri adlı eserinde tasarladığı gibi, sosyal boyutu olamayan dinsel bir

ütopya olarak kabul edilmiş, ne de Eflâtun’un İdeal Devlet’i, Thomas More’un

Ütopya vb. gibi insanın toplumsal bir varlık olarak bir çok yönünün ihmal

edilmesiyle oluşturulan ve mevcut toplumlardan ayrı bir devlet şekli olarak telakki

edilmiştir. Bu mana da Kınalızade’nin (ö.1572) yaşadığı dönem itibariyle,

Kanunî’nin, Fârâbî’nin Medine-i Fadılası’nı gerçekleştirdiğine kendisini inandırması

gerçekten manidardır.

Bu açıdan bakıldığında, Fârâbî’nin siyaset felsefesinde, erdemli devlet ve

erdemli bireyler oluşturmak adına, günümüz insanı ve toplumlarının da yararlanacağı

bir çok unsur bulunmaktadır. Bunların başında teorik ile pratiğin paralel olması

gerektiğidir. Buna göre, Fârâbî, bize, nazarî alanı çok iyi bir şekilde kurmadan, pratik

alanda yapılabilecek her türlü şeyin beyhude olabileceğini söylemektedir. Aynı

şekilde, Fârâbî salt nazarî erdemlerin de insanları gerçek mutluluğa götürebileceğini

düşünmemektedir. Fârâbî’nin bu görüşünün günümüz için de geçerli olduğunu

düşünüyoruz.

Fârâbî’nin siyaset felsefesinin, günümüz açısından önem taşıyan bir diğer

unsuru ise, erdemli şehrin ancak erdemli bireylerle kurulabileceği anlayışıdır. Fârâbî,

 234

ahlak kitaplarında, erdemli şehrin erdemli bir mensubu olmanın ahlakî boyutlarını

ortaya koymuştur.

Ayrıca, bu gün Batı felsefesinde olguluculuğa dayanan siyaset biliminin

toplumsal ve siyasî alanı ihya edemeyeceği, siyaset biliminin tekrar ahlak ve

metafizik bir çerçeveye bürünmesi gerektiği dile getirilmektedir. Leo Strauss, Eric

Voegelin ve Alasdair Macintyyre gibi yirminci yüzyıl düşünürleri, Eflâtun ve

Aristo’nun temsil ettiği klasik siyaset felsefesini yeniden canlandırmak istemişler, bu

günkü siyaset biliminin bu gelenekten alacağı birçok şey olduğunu savunmuşlardır.

Biz de, bu bağlamda, aynı şeyin, düşünce dünyamızın siyaset alanında en önemli

klasiği olarak kabul edebileceğimiz Fârâbî’nin siyaset felsefesi için de geçerli

olduğunu söyleyebiliriz.

 235

ABADAN, Yavuz, Devlet Felsefesi, Ank.,1959, s.7.

ADIVAR, Adnan, Fârâbî, İslam Ansiklopedisi, Cilt, 4, İst., 1964

AĞAOĞULLARI, Mehmet Ali, KÖKER, Levent, İmparatorluktan Tanrı

Devletine, Ank. 2001

AKÇURA, Yusuf, Üç Tarzı Siyaset, Ank. 2005

 ALTINTAŞ, Hayrani, Fârâbî ve İbn Sina Düşüncesinde Vacibu’l-Vucud’un

Nitelikleri, Uluslararası Fârâbî Sempozyumu, Ank., 2005

 İbn Sina Metafiziği, Ank., 1992

An Anthology of Philosophy in Persia. Ed. S.H.Nasr and Mehdi Amin Razavi, Nev

York, Oxford oup.1999,

ARISTOTELES, Eudemos’s Etik, Çev. Saffet Babür, Ank.,1999

Nikamakosa Etik, Çev. Saffet Babür, Ank. 1998

Politika, Çev. Mete Tunçay, İst.2002

Retorik, çev. Mehmet H. Doğan, İst.,1995

ARSLAN, Ahmet, Felsefeye Giriş, Ank.1994

İbn-i Haldun, Ank. 1997

EVANGELIOU Christos, Even Friends Cannot Have All Things in Common:

Aristotle’s Critique of Plato’s Republic, Presented to the DAGP meeting with the

American Philological Association San Diego, December 28,1995

AYDINLI, Yaşar, Fârâbî’de İlm-i kelam ve Fıkıh, Uluslararası Fârâbî Sempozyumu

Bildirileri, Ank. 2005

Farabi’de Tanrı İnsan İlişkisi, İst., 2000

İbn Bacce’nin İnsan Görüşü, İst., 1997

 236

AYNİ, Mehmet Ali, Demokrasi Nedir? Tarihi ve Felsefesi, İst., 1934,

Muallim-i Sânî Fârâbî, İst., 1332

BADAWI, Abdurrahman ,Al-Fârâbî, Hıstoire De La Philosophie en Islam içinde,

Paris, 1972, C. II,

BADIE, Bertrand, Les deux états: Povuor et societé en terre de İslâm, Paris: Fayard,

1986

BAUSANI, Alessandro, İslâm Öncesi İran Düşüncesi, Çev. Kürşat Demirci, İslâm

Düşüncesi Tarihi, Ed.M. M. Şerif, Türk. Ed. Mustafa Armağan , İst., 1990, cilt,1

BAYRAKLI, Bayraktar, Fârâbî’de Devlet Felsefesi, İst. 2000

BAYRAKTAR, Mehmet Din Felsefesine Giriş, Ank. 1997

İbn Haldun’da Sosyal Atomculuk, İslam Düşüncesi Yazıları, Ank.,2004

İbn Rüşd’ün Pompanazzi’ye Etkileri, İslam Düşüncesi Yazıları, Ank.2004

İslam Düşüncesi Etkilenimi ve Etkisi, İslam Düşüncesi Yazıları, Ank., 2004

İslam Düşünce Tarihi, Eskişehir, 2002

İslâm Felsefesine Giriş, Ank. 1988,

BEDEVİ, Abdurrahman, El- Usulu’l Yunananiyye li’n Nazarîyyeti’s-Siayasiyye fi’l-

İslâm, Kahire, 1953

BEYDEBA, Kelile ve Dimne, çev. Selahaddin Alpay, İst.1972

El-BEYHAKİ, Ali İbn Zeyd, Tetimme Sıvanu’l Hikme, Tahkik. Refik Acem,

Beyrut, 1994

BIÇAK, Ayhan Osmanlı Devleti’nin Kozmogonik Temelleri, Kutadgu Bilig Dergisi,

Sayı: 7, Mart 2005

BİLGİN, M. Fevzi Batı Siyaset Felsefesinde Yeni Arayışlar, Eric Voegelin ve Yeni

Siyaset Bilimi, Divan Dergisi, Sayı:8, İst., 2000

 237

BİRUNİ, Muhammed b. Zekeriya er-Razi’nin Kitaplarıyla İlgili el-Biruni’nin

Risalesi, Neşr Paul Kraus,1936,Terc.Edenler, Mustafa Çuhadar, Hasan Şahin,

M.Zeki Duman, ty

BLACK, Antony, The History of Islamic Political Thought,From the Prophet to the

Present, New York, 2001

BLACK, Deborah L., Logic and Aristotele’s Rhetoric and Poetics in the Medieval

Arabic Philosophy, Brill, 1990,

BODEÜS, Richard, The Political Dimensions of Aristotle’s Ethics, Trans. By Jan

Garrett, Edward, State University of New York Pres, New York, 1993,

BOURKE, Vernon J., Thomas Aqinas, The Encyclopedia of Philosophy, Vol.8 New

York, London, 1967

BROWN, Stephen F., Medieval Theology, The Blacwell Companion to Modern

Theology, ed .Gareth Jones, 2004

BURSALI MEHMET TAHİR, Siyasete Müteallik Asar’ı İslâmiye, no:62; Levend

BURNETT, Charles, Arabic into Latin, Cambridge Companion to Arabic

Philosophy, Ed. Peter Adamson, Richard C. Taylor, Cambridge, 2003

BUTTERWORTH, Charles E. Ethical and Political Philosophy, The Cambridge

Companion to Arabic Philosophy, Ed. Peter Adamson and Richard C. Taylor,

Cambridge, 2005

 The Rhetorician and His Relationship of Aristotle’s Rhetoric, Islamic

Theology and Philosophy: Studies in Honor of George F. Hourani, Ed. Michael

Marmura, New York, 1984,s.111-136

CABİRİ, Arap-İslam Siyasal Aklı, çev., Vecdi Akyüz, İst.,2001

 Felsefi Mirasımız ve Biz, çev. A. Said Aykut, İst., 2003

 238

 Kitabu’t- Tac fi Ahlakî’l-Müluk, Beyrut- 1970

CARİSİ, Cafer, Esâr Ebu Nasr el-Fârâbî, Ebu Nasr Fârâbî, (Fârâbî Sempozyumu

Bildirileri), Şam, 1989,

CİHAN, Ahmet Kâmil, Fârâbî’nin Siyaset Felsefesinde Türk Devlet Anlayışını

İzleri, Bilimname Dergisi, Sayı: IV, 2004/1

CRAIG, William Lane, Kelam Cosmological Argument, Wipf and Stock Publishers,

1979

CRONE, Patricia, What Was Al-Fârâbî’s “Imamic” Constitution, Arabica, Prix De

Souscription Au Volume L (2003), s. 306-321

COLMO, Christopher, Theory and Practise, AlFârâbî’s Plato Revisited, The

American Political Science, Vol.,86, No:4, 1992

CUMBUR, Müjgan, BİNARK, İsmet, SEFERCİOĞLİ, Nejat, Fârâbî

Bibliyografyası, Ank., 1973

ÇUBUKÇU, İbrahim Agah, İslam Felsefesinde Allah’ın Varlığının Delilleri, Ank.,

1978

Türk Düşünce Tarihinde Felsefe Hareketleri, Ank., 1986

 İslam Müelliflerine Göre İlimlerin Taksimi, Ank. Ünv. İlahiyat Fakültesi

Dergisi, Yıl: 1958-1959 Cilt VII Ank. 1960, s. 120-121

DAIBER, Hans, Bibliography of Islamic Philosophy, Leiden, 1999

Political Philosophy, History of Islamic Philosophy, Ed. Seyyed Hossein

Nasr, Oliver Leaman, Tahran, C. II

 The Ismaili Background of Fârâbî’s Political Philososphy, Gotte Ist Der

Orient, Gottes Ist Der Okzident, Festschrift für Abdoldjavad Falaturi, zum 65,

Böhlau Verlag Köln Wien

 239

DAVER, Bülent Siyasal Bilime Giriş, Ank. 1968

DAVİDSON, Herbert A.,Alfarabi, Avicenna, and Averroes on the Intellect, Oxford,

1992

D’ANCONA, Costa, Critina, Porphyry, Universal Soul and the Arabic Plotinus,

Arabic Sciences and Philosophy, vol. 9 (1999).

DEMİR, Remzi, Osmanlı İmparatorluğu Döneminde Türk Felsefesi, Ank., 2005

DENKEL, Arda, Ekzoterik, Düşünceler ve Gerçekler, İst., 2003

DRUART, Therese Anne, Al-Fârâbî on the Practical and Speculative Aspects of

Ethics, Moral and Political Philosophies in the Middle Ages, Ottova, 1995

al-Fârâbî, Emanation, and Metaphysics, Neoplatonism and Islamic Thought,

Ed. Parviz Morewedge, New York, 1992

DUNLOP, D. M, The Translations of al-Bitrik and Yahya (Yuhanna) b. Al-Bitrik,

Journal of Royal Asiatic Society. London 1959

DURAK, Necdet, Aristoteles ve Fârâbî’de Etik, Basılmamış Doktora Tezi, Konya,

2003

EBU HATİM RAZİ, A’lam al-Nubuwwah, Ed. Salah Savi, Gulam Rıza Avani,

Tahran, 1977

EFLATUN, Devlet, Çev., Sebahattin Eyüboğlu, M. Ali Cimcoz, İst. 1995

Devlet, Çev,. Sebahattin Eyuboğlu, M.Ali Cimcoz, İst.2004

Devlet Adamı, Çev., Behice Boran, Mehmet Karasan, İst.2001

Yasalar, Çev., Candan Şentuna, Saffet Babür, İst.1998

Gorgias, Çev., Mehmet Rıfat, Sema Rıfat, İst., 1999

 Diyaloglar 1,2, İst., 1996

 240

ESİN, Emel, Fârâbî’yi Yetiştiren Kengeres Türk Muhitinin Kültür ve Sanatı, İslam

Tetkikleri Enstitüsü Dergisi, İst., 1976

ESS, Josef van , Al-Fârâbî and İbn al- Rewandi, Hamdard Islamicus, Cilt.III, sayı: 4,

FAHRİ, Macit ,İslam Felsefesi Tarihi, Çev. Kasım Turhan, İst, 1992, s.110

İslâm Ahlak Teorileri, çev. Muammer İskenderoğlu, Atilla Arkan, İst. 2004

FARABİ, Kitâb Ârâ’ ehl el-medîne el-fâdıla,Kitabul Mille içinde, Beyrut,1986

 Astroloji Hakkında Doğru ve Yanlış Bilgiler, İslam Filozoflarından Felsefe

Metinleri, Çev. Mahmut Kaya, İst., 2003

Didascalia in Rethoricam Aristotelis ex Glosa Alpharabi, Ed. J. Langhade et

m. Grignaschi, Beyrouth, 1971

Eflâtûn Kanunlarının Özeti, çev. Fahrettin Olguner, Ank., 1985

Fusul Muntezea, Neşr. Fevzi Mitri Neşşar, Beyrut, 1986

 Fusulu’l Hamse, Mantık indel Fârâbî içinde, Neşr. Refik el-Acem, Beyrut,

1986

Fusûlü’l-medenî, nşr. D. M. Dunlop, Cambridge, 1961, Türkçe çev. Hanifi

Özcan, Siyaset Felsefesine Dair Görüşler, İzmir, 1987

İhsa’ul Ulum, Neşr. Osman Emin, Mısır,1949

İdeal Devlet, çev. Ahmet Arslan, Ank., 1997

Kitabu’l cem beyne re’yel hakimeyn, L’harmonie entre les opinions de platon

et d’aristote, Fransızca ve Arapça metnin karşılıklı basımı, Neşr. Fawzi Mitri Najjar,

Dominique Mallet, Şam, 1999

Kitabu’l Cedel, Neşr, Cafer Ali Yasin, Beyrut, 1986

Kitabu’l Hitabe, Neşr, J. Langhade et M. Grignaschı, Beyrut, 1971

 241

 Kitâbü’l-mille ve nüsûsun uhrâ, Neşr., ve Tahk., Muhsin Mehdi, Beyrut,

1986

Makale fi ağrazı ma ba’det-tabia, Haydarabad, 1349,

 Risale fi’l akl, Neşr. Maurice Bouyges, S. J., Beyrut, 1938

Risale fi’s-siyase, Ed. Lois Cheikho, Beirut, İslamic Philosophy, Ed. Fuat

Sezgin, Frankfurt,1999, Vol. 10

es-Siyâsetü’l-medeniyye, Tahkik, Fevzi Mitri Neşşar, 2. Baskı, Beyrut, 1993

Çev. Mehmet Aydın, Abdülkadir Şener, M. Rami Ayas, İst., 1980,

Tahsîlu’s-saade, el-A’malül-felsefe içinde, Neşr. Cafer Ali Yasin, Beyrut,

1992, ss.119-197

Tenbîh alâ sebîli’s-sa’âde, Haydarâbad, 1346

Şerâ’it ul- Yakîn, çev. Mübahat Türker Küyel, Ank., 1990.

Şiir Sanatının Kanunları, çev. Mehmet Bayraktar, Ank.Ünv.İlahiyat

Fak.,Derg., C.36

Takvimus-siyasetü’l mulukiyyetü ve’l Ahlaku’l İhtiyariyyetü, neşr.

Abdurrahman Bedevi, Eflâtûn fi’l İslâm İçinde, Beyrut, 1982

el-Vahde ve’l Vahid, Tahkik. Muhsin Mehdi, Kazablanka: Dar Tupkal, 1989

FARUKİ, Hafız Abdullah, Fârâbî, Islamic Literature, Vol.17, Nov.1971,

FUCOULT, Michel “ Omnus et singulatım: Vers une critique de raison politique”,

Le Débat(Paris) No:44(Novembre,1986).

FAZLUR RAHMAN, Prophecy in Islam: Philosophy and Orthdoxy, Chicago,1979,

GALENUS, Cevamii Kitabu’n-Nevamis, Corpus Platonicum Medii Aevi Galeni

Compendium Tımaei Platonis, Ed. Paulus Kraus et Rıshardus Walzer, Londinii

MCMLI

 242

GALSTON, Miriam, Fârâbî’nin Önerisi, Varoluşun Siyaseti : Gaye ve İnsan, İslam

Felsefesinde Siyasi Düşüncenin Gelişimi içinde,Ed. Charles Butterworth, Çev.

Selahattin Ayaz, İst. 1999

Politics and Excellence, The Political Philosophy of Al-Fârâbî, Princeton,

1990

GASTER, Moses, The Hebrew version of the “Secretum secretorum”. A mediaeval

treatise ascribed to Aristotle. Published for the fist time from the MSS. of the British

Museum, Oxsford and Munich. With an introduction and an English translation.

Journal of the Royal Asiatic Society (London) 1908

GAZALİ, el-Munkızu min’ad-Dalal, çev. Hilmi Güngör, Ank. 1960

İhya-i Ulumu’d- Din, Çev. Ali Arslan, İst.1993

GIBB, H.A.R.Mohammedanism, Oxford Unv. Pres. 1953

GÖRGÜN, Tahsin, Kur’an ve Fıkıh, İlahi Sözün Gücü içinde, İst., 2003

GUTAS, Dimitri, Fârâbî, Biography, Encyclopedia Iranica, Ed. Ehsan Yarshater,

New York, 1999

Galen’s Synopsis of Plato’s Laws and Fârâbî’s Talhıs, Greek Philosophers in

the Arabic Tradition, Variorum Collected Studies Series, USA, 2000

Islam and Science: a false statement of the problem, Islam and Science, Dec.,

2003

Yirminci Yüzyılda Arap Felsefesi Çalışmaları, İbn Sina’nın Mirası içinde,

Çev., Cüneyt Kaya, İst., 2004,

Yunanca Düşünce Arapça Kültür, Çev. Lütfü Şimşek. İst. 2003

 243

Summary, The Greek Background of Arabic Encyclopedia, Encyclopedic

Activities in the Pre- Eighteenth Century Muslim World, International Symposium,

Pakistan, 2003

Fârâbî and Greek Philosophy, Fârâbî, Encyclopedia Iranica, Ed. Ehsan

Yarshater, New York, 1999,

HADDAD, Fuad Said, AlFârâbî’s Theory of Communication, Beyrut, 1984, s. 113

HOROWITZ, Irving L.,Averroism and Political Philosophy, The Journal of

Politics, Vol. 22, No: 4, Nov., 1960

HOBBES, Thomas, Leviathan’dan Seçme Parçalar, Batıda Siyasal Düşünceler

Tarihi (Yeniçağ), Derleyen, Mete Tunçay, İst., 2002

IRVY, Alfred L., al-Fârâbî, The Cambridge History of Arabic Literatüre,

Cambridge, 1990,

İBN BACCE, Tedbiru’l-Mutavahhid, Resailü İbn Bacce, Tahkik, Macid Fahri,

II.Basım,Beyrut, 1991,

İBN EBİ USEYBİA, Tabakatü’l Etibba ve’l Hukema, Neşr. Nizar Rıza, Beyrut, ty

İBN HALDUN, Mukaddime, Çev. Zakir Kadiri Ugan, İst.1990,

İBN HALLİKAN, Vefayatu’l Ayan, Kahire,1858

İBN HAVKAL, Suretü’l Arz, Neşr. J. H. Kramers. Brill, 1939

İBN MANZUR, Muhammed Lisanu’l Arab, Beyrut, 1970, c.2, s.253 s-v-s maddesi,

İBN NEDİM, el-Fihrist, Ed. Gustav Flügel, Beyrut, 1964

İBN RÜŞD, Plato’s Republic, Trans. And ed. Ralph Lerner, Ithaca, 1974

Telhîsu’l Hitâbe, Neşr. Fausto Lasino, Il Commento medio di Averroe alla

retorica di Aristotele. Pubblicato per la prima volta nel testo arabo, Islamic

Philosophy, Ed. Fuat Sezgin, Cilt. 66,

 244

İBN SAİD EL-ENDÜLİSİ, Kitabu Tabakatu’l Umem, Neşr. Louis Şeyho, Beyrut,

1912

İBN SİNA, Uyunu’l-Hikme, Tis’a Resail içinde, Mısır, 1908, Islamic Philosophy,

Ed. Sezgin, Fuat Institute for the History of Arabic-Islamic Science at the Johann

Wolfgang Goethe University Frankfurt am Main. Frankfurt, 1999,Vol.42

İBNU’L MUKAFFA, İslâm Siyaset Üslubu(el-Edebu’s-Sağir, el-Edebu’l Kebir,

Risale fi’s-Sahabe), Çev. Vecdi Akyüz, İst. 2004

KARLIĞA, Bekir, İslam Düşüncesinin Batı Düşüncesine Etkileri, İst.,2004

KATİP ÇELEBİ, Keşfu’z Zunun, Haz. Şerafettin Yaltkaya, Rıfat Bilge, İst., 1943

KAYA, Mahmut, Fârâbî Maddesi, TDV İslam Ansiklopedisi, İst., 1995, C.12

İslâm Filozoflarından Felsefe Metinleri, İst. 2003

İslâm Kaynakları Işığında Aristoteles ve Felsefesi, İst.1983

KIFTİ, Ahbaru’l ulema bi Ahbaru’l hukema, Neşr. Julins Lippert, Leipzig, 1903

KINALIZADE, Ali Efendi, Ahlak-ı Alai, İlmu Tedbiri’l Medine, s. 46. Sadeleştiren:

Fahri Unan, İdeal Devlet İdeal Cemiyet içinde, Ank., 2004

KİNDİ, Aristo’nun Kitaplarının Sayısı Üzerine, Çev. Mahmur Kaya, Felsefî

Risaleler içinde, İst.2002

KİTABU SIRRU’L-ESRAR, Neşr, Abdurrahman Bedevi, El- Usulu’l

Yunananiyye li’n Nazarîyyeti’s-Siayasiyye fi’l-İslâm içinde, Kahire 1953, s. 75- 125

KÖKER, Levent İki Farklı Siyaset, Ank.1998

KRAEMER, Joel L. al-Fârâbi’s Opinions of the Virtious City and Maimonides

Foundations of the Law, The Max Schloessinger Memorial Foundation,

StudiaOrientalia, Jarusalem, 1979, ss.107-153

 245

KURTOĞLU, Zerrin İslam Düşüncesinin Siyasal Ufku, Ank.1999

KUŞPINAR, Bilal, İbn Sina’da Bilgi Teorisi, İst.,1995,

KUTLUER, İlhan, Fârâbî’nin Felsefesinde Sosyo-Politik, Entelektüel ve Dini

Hayatın Bütünlüğü, Uluslararası Fârâbî Sempozyumu Bildirileri, Ank., 2005

KÜYEL, Mübahat Türker Fârâbî’ye Bir Hazırlık Olmak Üzere İslam Öncesi

Türklerde Felsefe, Kudagu Bilig, Felsefe-Bilim Araştırma Dergisi, Mart, 2003,

Sayı:3

Fârâbî’ye Atfedilen Küçük Bir Risale, Ank., 1990

Fârâbî ve Siyaset, IX. Türk Tarih Kongresi, 21-25 Eylül 1981, Kongreye

Sunulan Bildiriler, Ank.1988

Kutadgu Bilig ve Fârâbî, Uluslarası, İbn Türk, Harezmi, Fârâbî, Beyruni ve

İbn Sina Sempozyumu, Ank.,1990

Sunuş, Fârâbî’nin “Şerâ’it ulYakîn”i, Ank. 1990

Giriş, Fârâbî’nin Peri Hermeneias Muhtasarı, Ank., 1990

LAMPTON, Ank. S., State and Government in Medieval Islam, Oxford University

Press, 1981,

LAOUST, Henri La Politique De Ğazali, Librairie Orientaliste Geuthner. Paris,

1970

LEAMAN, Oliver, Ortaçağ İslam Felsefesine Giriş, çev. Turan Koç, İst., 2000

LERNER, Max Introduction, Aristotele’s Politics, Translated by Benjamin Jowett,

New York, 1943

LERNER, Ralph Mahdi, Muhsin Introduction, Medieval Political Philosophy,

Cornell University Press, 1995

 246

LIBERA, Alain de, Ortaçağ Felsefesi, Çev. Ayşe Meral, İst.2005

LOGIGUE, Liard, Méthode des Sciences Morales, Yusuf Akçura, Üç Tarzı Siyaset

içinde, Ank. 2005

MACINTYRE, Alasdair, Erdem Peşinde, çev.Muttalip Özcan,İst,2001

MÜCAHİD, Huriye Tevfik Fârâbî’den Abduh’a Siyasi Düşünce, Çev. Vecdi Akyüz,

İst. 1995

MAHDİ, Muhsin ,AlFârâbî and the Foundation of Islamic Philosophy,Chicago,

2001

 Al-Fârâbî, Dictionary of Scientific Biography, ed. C.C. Gillispie, New York,

1971,vol.4,

 The Editio Princeps of Fârâbî’s Compendium Legum Platonis, Journal of

Near Eastern Studies, January 1961, Volume XX

 Ibn Khaldun’s Philosophy of History, London, 1957

 Introduction, AlFârâbî, Philosophy of Plato and Aristotle, Tahk. Muhsin

Mahdi, New York, 2001

 Political Philosophy, Fârâbî, Encyclopedia Iranica, Ed. Ehsan Yarshater,

New York, 1999, Vol.IX

MAHDİ, Muhsin, LERNER, Ralph, Introduction, Medieval Political Philosophy,

Cornell University Press, 1995,

MARMURA, Micheal E, Medieval Islamic Philosophy and the Classical Tradition,

Medieval Philosophy and the Classical Tradition in Islam, Judaism, and Chiristianity,

Ed. John Ingis, Ohio,1999

 247

MAYHEW, Robert ,Aristotele’s Criticism of Plato’s Republic, Rowman and

Littlefield, Oxford, 1997

MEDKOUR, İbrahim, Fârâbî, A History of Muslim Philosophy, Ed. M.M. Sharif,

Pakistan,1983, Vol.II,

MESUDİ, Mürucüz-Zeheb, (Mürucüz-Zeheb’den seçme parçalar) çev. D. Ahsen

Batur, İst., 2004,

 Mûrûc-uz-Zeheb, Tahkik, Muhammed Muhiddin Abdulhamid,, Mısır, 1964

 et-Tenbih ve’l İşraf, Tahkik ve Tashih, Abdurrahman İsmail es-Safi, Bağdat,

1938

MEVDUDİ, Ebu’l-Ala, Kur’an’ın Ekonomik ve Politik Öğretileri, Çev. Fatma

Bostan, İslam Düşüncesi Tarihi içinde, Ed.M.M.Şerif, İst. 1990, c.1

MICHOT, Yahya, Al-Fârâbî And His Influence On The Early Avicenna:The

Evidence From The Kitâb Al-Mabda’ Wa L-Ma‘Âd, Uluslarasi Farabi Sempozyumu

Bildirileri, Ank., 2005

NAJJAR, Fawzi, Democracy in Islamic Political Philosophy, Studia Islamica, Sayı:

LI, 1980

 Siyasa in Islamic Political Philosophy, Islamic Theology and Philosophy:

Studies in Honor of George F. Hourani, Ed. Mihael E. Marmura, New York, 1984

 Fârâbî’nin Siyasi Felsefesi ve Şiilik,çev. Mehmet Dağ, AÜİFD c. xx

EN-NEŞŞAR, Ali Sami, İslâm’da Felsefî Düşüncenin Doğuşu I İst.1991

NETTON, Richard, Siyasa Maddesi, The Encyclopedia of Islam, Vol.IX, New

Edition, Leiden, 1997

OLAFSON, Frederirick A., Jean-Paul Sartre, The Encyclopedia of Philosophy,

London, 1967, Vol. 7.

 248

OLGUNER, Fahrettin, Fârâbî, İzmir, 1993,

O’LEARY, De Lacy, İslâm Düşüncesi ve Tarihteki Yeri, Çev. Yaşar Kutluay,

Hüseyin Gazi Yurdaydın, İst., 2003

O’MEARA, Dominic J. Platonopolis, Platonic Political Philosophy in Late

Antiquity, Clarendon Press, Oxford, 2003

PARENS, Joshua, Metaphysics as Rhetoric, Al Fârâbî’s Summary of Plato’s “Laws,

State of New York Press, 1995

PINES, Shlomo, Aristotle’s Politics in Arabic Philosophy, The Collected Works of

Shlomo Pines, Vol. III 1975-1986

 Philosophy, The Cambridge History of Islam, çev. İlhan Kutluer, Cilt. IV,

İst., 1997

PLOTINUS, Enneadlar II.2, Çev. H. Vehbi Eralp, Felsefe Arkivi Dergisi sayı

19’dan ayrı basım,İst.1974

POPPER, Karl, Açık Toplum ve Düşmanları, çev. Mete Tunçay, İst. 1994

PORFIRUS, On The Life Of Plotinus and His Works, Plotınus, Enneads, Trans.

Stephan Mac Kenna, Abridged.John Dillon, New York. 1991, s. cxxii-iii

ROSENTHAL, Erwin I. J., Some Aspects of Islamic Political Thought, Studia

Semitica, Vol. II. Islamic Themes, Cambridge, 1971

ROSENTHAL, Erwin I. J, Ortaçağ’da İslam Siyaset Düşüncesi, Çev. Ali Çaksu,

İst.,1996,

ROSENTHAL, Franz, The Classical Heritage in Islam, London, 1992,

On The Knowledge of Plato’s Philosophy in the Islamic World, Greek

Philosophy in the Arab World, Great Britain, 1990

ROUSSEAU, Jean-Jacques ,Toplum Sözleşmesi’nden Seçme Parçalar, Batıda
Siyasal Düşünceler Tarihi, 355-358

 249

ROSS, David, Aristoteles, Politika Bölümü, Çeviren, Özcan (Yalçın) Kavasoğlu, İst.,

2002

SANKARİ, Farouk A. Plato and al-Farabi, A Comparison of Some Aspects of

Their Political Philosophy, Studio in Islam, Vol. VII, New Delhi,1970

SAYILI, Aydın, Fârâbî ve Tefekkür Tarihindeki Yeri, Belleten Dergisi, Cilt 15, Sayı,

57

SCHMIDT, Manfred G., Demokrasi Kuramlarına Giriş, Çev. M. Emin Köktaş

Ank.2001, s.25-44

SPİNOZA, Theological-Political Treatise, Complete Works, Indianapolis, 2002, ss.

383-583

STACKHOUSE, Max L., Politics and Religion, The Encyclopedia of Religion, Ed.

Mircea Eliade, Vol.11, New York,

STEINSCHNEIDER, AlFârâbî, Islamic Philosophy, Vol. 6, Ed. Fuat Sezgin,

Frankfurt, 1999

STERN, S.M., al-Masudi and the philosopher al- Fârâbî, Al- Masudi Millenary

Commemoration Volume, ed. S. Maqbul Ahmad and A. Rahman, The Instıtute of

Islamic Studies, Alıgarh Muslim University, 1960

STRAUSS, Leo, Pangle, T. L. The Rebirth of Classical Political Rationalism, An

Introduction to the Thought of Leo Strauss, Chicago, 1989

On Tyranny, ed. Victor Gourevitch and Michael S. Roth, New York, 1991

 Fârâbî’nin Eflatun Kanunlarını Okuyuş Tarzı, Siyasi Hermenötik içinde,

çev. Burhanettin Tatar, Samsun 1999

 Fârâbî’s Plato, Louis Qıuzberg Jubilee, New York, 1945, Vol.I, s. 357-392,

 250

History of Political Philosophy, Ed. Leo Strauss and Joseph Cropsey, The

Unv. of Chicago Press Chicago, 1987

 Siyaset Felsefesi Nedir? Çev. Burhanettin Tatar, Siyasi Hermenötik İçinde,

Samsun, 2000

ŞAHİN, Hasan Farabi’nin Vahiy Anlayışı, Uluslararası Farabi Sempozyumu,

Ankara, 2005

ŞEŞEN, Ramazan, Giriş, İslam Coğrafyacılarına Göre Türkler ve Türk Ülkeleri,

Ank., 1998

ŞİRVANİ, Harun Han İslam’da Siyasî Düşünce ve İdare Üzerine Araştırmalar,

Çev. Kemal Kuşçu, Ank., 1965

TAMER, George, Islmische Philosophie und die Krise der Moderne, Das Verhältnis

zu Alfarabi, Avicenna und Averroes, Leiden, 2001

TEZCAN, Çağatay, Kök Türk Tarihinin Çok Önemli Bir Belgesi: Soğutça Bugut

yazısı, Belleten, 1975-76

TOYNBEE, Arnold J. ,A Study of History, Oxford Unv. Pres, New York, London,

1957

Tarih Bilinci, çev. Murat Belge, İst. 1975

TURAN, Osman, Türk Cihan Hakimiyeti Mefkuresi Tarihi, İst., 1990

UNAN, Fahri, İdeal Cemiyet, İdeal Devlet, İdeal Hükümdar, Ankara, 2004

ÜLKEN, Hilmi Ziya, Fârâbî Tetkikleri, İst., 1950

 Uyanış Devirlerinde Tercümenin Rolü, İst., 1997

 Türk Tefekkür Tarihi, İst., 2004

WALZER, Richard, Al-Fârâbî, The Encyclopedia of Islam, New Edition, Leiden,

1983, Cilt. 2,

 251

 Porfirus and the Arabic Tradition’ in Porphyre, Entretiens Hardt XII

(Vandoeuvres-Geneve,1965)

 Al-Fârâbî on the Perfect State, Ebu Nasr al-Fârâbî’s Mabadi ara ahl al-

madina al-fadıla, Oxford, 1985

WATT, W. Montgomery İslam’da Siyasal Düşüncenin Oluşumu, Çev. Ali Murat

Kılavuz, Ank., 2001

WEHR, Hans, A Dictionary of Modern Written Arabic, Arabic-English, Ed. J.

Milton Cowan, 1980, s-v-s veya Sa-se maddesi

YAKUTÎ, Mu’cemu’l Etibba, Mısır Bask., ty.

ZGHAL, Hatem, Métaphysique et Science Politique Les Intelligibles Volontaires

Dans Le Tahsil al-Sa’ada D’al-Fârâbî, Arabic Sciences and Philosophy, Cambridge

University Press, vol. 8 (1988),ss. 169- 194

.

 252

 TEZ ÖZETİ
KORKUT, Şenol, Fârâbî’nin Siyaset Felsefesinin Temel Problemleri ve

Kökenleri, Doktora Tezi, Danışman: Prof. Dr. Hayrani ALTINTAŞ, 2005, VIII+ 255
sayfa

“Fârâbî’nin Siyaset Felsefesinin Temel Problemleri ve Kökenleri” ismini taşıyan
çalışmamız giriş ve üç bölümden oluşmaktadır. Bu çalışmada, özel olarak Fârâbî’nin
siyaset felsefesinin temel problemleri, felsefî ve dînî kökenleri gözönünde bulundurularak
incelenmiştir. Ayrıca, ele alınan problemlerle ilgili modern yorumlar ana kaynaklara
başvurularak değerlendirmeye tabi tutulmuş, söz konusu yorumların doğru ve yanlış
yönleri tespit edilmeye çalışılmıştır.

Tezin birinci bölümünde, ilk önce çalışmanın kavramsal çerçevesi oluşturulmaya
çalışılmış, daha sonra Fârâbi’nin siyaset felsefesinin tarihsel olarak nerede durduğu
incelenmiştir. Buna göre, siyasetin etimolojik anlamı, İslam ve Batı düşüncesinde anlam
alanları tetkik edilmiştir. Buna paralel olarak siyaset felsefesi, siyasal teoloji ve siyaset
bilimi kavramları Fârâbî’nin siyaset felsefesinin temel problemleri çerçevesinde
irdelenmiştir. Fârâbî’nin bu kavramlara getirdiği felsefî açılım ve bunun etkileri
tartışılmıştır. Ayrıca siyaset ilminde kullanılan yöntem sorununa değinilmiş ve Fârâbî’nin
önerdiği yöntem tetkik edilmiştir. Tezin birinci bölümünün ikinci kısmında, siyaset
felsefesinin felsefe tarihinde ve İslam düşüncesindeki gelişimi ele alınmıştır. Özü
bakımından İslam ve siyaset felsefesi ilişkisi, klasik siyaset felsefesi külliyatının
Arapça’ya çevrilmesi ve Fârâbî döneminde siyasal düşüncenin durumu araştırılmıştır.

Tezin ikinci bölümünde, Fârâbî’nin siyaset felsefesinde önemli bir yer tutan
ilimlerin tasniflendirilmesi ve bu sınıflandırma da siyasetin yeri ele alınmıştır. Fârâbî’nin
ilimler sınıflandırmasında teorik ve pratik felsefe bağlamında siyaset ilminin anlam alanı,
siyasetin ontolojik statüsü araştırılmıştır. Bu bağlamda, siyasetin, mantık, ahlak, kelam,
hukuk ve metafizik ile olan ilişkisi irdelenmiştir. Ayrıca, bu tasniflendirme ve ilimlerin
birbiriyle ilişkisinin açıklanmasının İslamî ve felsefi gelenekte nerede durduğu tepit
edilmeye çalışılmıştır.

Teizin üçüncü bölümünde, mille kavramının siyaset felsefesi açısında ifade ettiği
önem, sosyolojik olarak toplumların sınıflandırılması, toplumsal birimler ve erdemli
şehir ele alınmıştır. Erdemli şehrin metafizik temelleri, erdemli şehirde din-felsefe
ilişkisi, erdemli şehri oluşturan sosyal tabakalar, filozof kralın özellikleri, hukuk, adalet
ve erdemli şehrin muhalifleri irdelenmiştir.

Tezin dördüncü bölümünde, erdemsiz şehirler incelenmiştir. Erdemsiz şehirlerin
sayısı, birbirlerine göre ve erdemli şehre göre özellikleri tetkik edilmiş, bunun yanında,
erdemsiz şehirleri doğuran temel bir unsur olarak erdemsiz şehirlerin mensuplarının
insan, tabiat, alem ve din hakkındaki görüşleri irdelenmiştir. Ayrıca erdemli şehre yakın
olan ve erdemli şehre dönüşmesi açısından erdemsiz şehirler değerlendirmeye tabi
tutulmuştur. Söz konusu konular etrafında, Fârâbî’nin klasik siyaset felsefesiyle benzer
fikirleri ve ondan ayrılarak geliştirdiği özgün teorileri tespit edilmiştir. Aynı şekilde, bu
bölümde, erdemsiz şehirlerin görüşleri adına söylenen fikirler ile bazı antik Yunan ve
Helenistik dönem felsefi ekollerin teorileri arasındaki paralellikler ortaya çıkarılmaya
çalışılmıştır.
 Tezin sonuç bölümünde ise, çalışma boyunca ortaya çıkarılan bilimsel bulgular
özetlenmeye çalışılmıştır.

 253

ABSTRACT

KORKUT, Şenol, The Main Problems of al-Farabi’s Political Philosophy and

Their Roots, Ph. D. Dissertation, Advisor: Prof. Dr. Hayrani ALTINTAŞ, 2005,
VIII+255 pages

This dissertation, entitled “The Main Problems of al-Farabi’s Political Philosophy

and Their Roots,” is comprised of one introductory and three main chapters. In this
research, the fundamental problems of al-Farabi’s political philosophy are dealt with in
terms of their religious and philosophical roots. Furthermore, contemporary comments
made on these problems are evaluated with reference to original sources and these
comments are critiqued with a view to showing their correct and incorrect aspects.

Chapter I first attempts to construct the conceptual framework of the research and
then situate al-Farabi’s political philosophy historically. Accordingly, the etymological
meaning of siyasah as well as its import in Islamic and Western thought are examined.
Moreover, such phrases as political philosophy, political theology, and political science
are tackled in reference to the problems of al-Farabi’s political philosophy; and his
philosophical elucidation of these concepts and the effects thereof are discussed. This
first half of the chapter also touches upon the problem of methodology in political science
and the method that was proposed by al-Farabi. The second section of this chapter mainly
deals with development of political philosophy in general history of philosophy and
particularly in Islamic thought. Ascertained in this portion are also the relationship
between Islam and political philosophy, and the translation of the whole corpus of the
classical political philosophy into Arabic as well as the state of political thought in al-
Farabi’s day.

Chapter II has as its subject the classification of sciences, which is crucial in al-
Farabi’s political philosophy, and the place of politics in this classification. In addition,
the scope of meaning of political science in terms of theoretical and practical philosophy
and the ontological status of politics in al-Farabi’s classification of sciences are
examined. In this connection, the relation of politics with logic, ethics, theology, law, and
metaphysics is discussed. This chapter finally attempts to determine where this
classification and al-Farabi’s explanation of the relationship which sciences have with
one another in both Islamic and philosophical tradition.

Chapter III covers such topics as the significance of the concept of millah in terms
of political philosophy, and the sociological classification of communities, societal units,
and the virtuous city. Also examined are the metaphysical foundations of the virtuous
city, religion-philosophy relationship in the virtuous city, social strata that constitute the
virtuous city, qualities of the philosopher-king, justice, and the adversaries of the virtuous
city.

 254

In chapter IV, non-virtuous cities, the number of them, their characteristics as
compared to each other and with the virtuous city are also examined. Furthermore, as a
fundamental factor giving rise to non-virtuous cities, the views of the members of non-
virtuous cities of human being, nature, universe, and religion are analyzed. Then, non-
virtuous cities that are close to virtuous cities are assessed in terms of the former kind of
cities being capable of turning into the latter kind. Moreover, al-Farabi’s views on these
kinds of topics akin to classical political philosophy and the ones that he developed
independently of it are ascertained. Finally, in this chapter, parallelisms that could be
observed between the ideas that are said to belong to non-virtuous cities and the theories
of certain philosophical schools of Greek and Hellenic periods are revealed.

In the concluding chapter, the conclusions that have been reached in this research
are evaluated.

 255

