
T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

FELSEFE VE DİN BİLİMLERİ

(İSLAM FELSEFESİ) ANABİLİM DALI

KUTBEDDİN RÂZİ’NİN HAYATI, ESERLERİ VE FELSEFİ

GÖRÜŞLERİ

(DOKTORA TEZİ)

Necmi DERİN

ANKARA 2008

T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

FELSEFE VE DİN BİLİMLERİ

(İSLAM FELSEFESİ) ANABİLİM DALI

KUTBEDDIN RÂZİ’NİN HAYATI, ESERLERİ VE FELSEFİ

GÖRÜŞLERİ

(DOKTORA TEZİ)

Necmi DERİN

Tez danışmanı

Prof. Dr. Hayrani ALTINTAŞ

ANKARA 2008

I

ÖNSÖZ

İbn Sina’nın “İşarat ve’t-Tenbihat” biçim ve muhteva yönünden kendisinden

sonra İslam düşüncesinde derin tesirler meydana getirmiş bir eserdir. Bu tesirin

derinleşmesinde, yazılan şerh ve haşiyelerin önemi de büyüktür. Bunlardan birisi de

Kutbeddin Razi’nin “Muhekamat beyne Şerhayi’l İşarat” adlı eseridir. Fahrettin Razi

ve Tusi’nin İşarat şerhlerini esas alan Kutbeddin Razi, kelam ve felsefe tartışmalarını

objektif bir şekilde ele almakta, kendi tercihlerini de İbn Sina’dan yana

kullanmaktadır. Bu açıdan 14. yüzyılın en önemli İbn Sina takipçisidir.

Kutbeddin Razi’nin felsefi görüşlerini ele aldığımız çalışmamızda, giriş ve iki

bölümden oluşmaktadır. Giriş bölümünde, Kutbeddin Razi’nin hayatı, eğitimi,

hocaları, talebesi ve eserleri hakkında bilgi verilmiştir. Özellikle mezhebiyle ilgili

kaynaklardaki ihtilafa değinilmiş, verilen bilgiler analiz edilerek kanaatimiz ortaya

konulmuştur.

Birinci bölümde, varlık ve varlığın ilişenlerinden olan illetler konusunda,

Kutbeddin Razi’nin fikirleri, Fahrettin Razi ve Tusi’nin düşünceleriyle mukayese

edilerek incelenmiştir.

İkinci bölümde, Vacibu’l-Vücud’un ispatı ve birliği ele alınmıştır. Bu

konuda, Fahrettin Razi, kelamcı bakış açısıyla filozofların görüşlerine karşı çıkarak,

konuların derinlik kazanmasına sebep olmuştur. Bu bağlamda tartışılan konularda

Kutbeddin Razi, İbn Sina takipçisi olduğunu açıkça ortaya koymaktadır. Fahrettin

Razi’nin eleştirilerini cevaplarken kendi özgün fikirlerini ifade etmektedir.

Bu tezin, hazırlanıp vücut bulmasında her türlü yardımını gördüğüm,

danışmanım Prof. Dr. Hayrani Altıntaş’a, tezi okuyarak önemli katkılarda bulunan

II

Prof. Dr. Mehmet Bayrakdar’a, maddi ve manevi desteğini gördüğümüz Yrd.

Doç.Dr. Gürbüz Deniz’e içtenlikle teşekkür bir borç bilirim. Ayrıca çalışma sırasında

çeşitli yardımlarını gördüğüm, Dr. Ömer Türker, Hakan Çoşar ve Abdullah

Yıldırım’a da teşekkür ederim.

Necmi DERİN

Ankara 2008

1

GİRİŞ .. 3

KUTBEDDİN RAZİ’NİN HAYATI VE ESERLERİ ... 3

A. HAYATI... 3

1. İsmi, Künyesi ve Lakabı ... 3

2. Hayatı .. 5

3. Kutbeddin Razi İle İlişkili Şahıslar ... 8

a. Vezir Gıyaseddin Muhammed .. 8

b. Hocaları.. 9

b.1. Aduddin Îcî ... 9

b.2. Kutbeddin Şirâzi.. 10

b.3. İbnü’l-Mutahhar Hillî .. 11

b.4. Şemseddin Muhammed İsfehanî .. 12

c. Öğrencisi: ... 13

Müberakşah el-Mantıkî .. 13

4. Yaşadığı Dönemin Siyasi Yapısı ve Eğitim .. 15

5. İlmi Kişiliği.. 17

6. Mezhebi ... 17

B. ESERLERİ.. 21

1. el-Muhâkemât Beyne Şerhâyi’l-İşârât... 21

2. Levâmiu’l-Esrâr fi Şerh-i Metâliu’l-Envâr.. 22

3. Risâle fi Tahkîki’l-Külliyât... 23

4. Risâle-i Mamule fi’t-Tasavvur ve’t-Tasdîk ... 24

5. Tahriru’l-Kavâidi’l-Mantıkıyye fi Şerhi’ş-Şemsiyye....................................... 25

6. Şerhü’l-Hâvi... 27

7. Şerhu Müşkilâti'l-Keşşaf .. 28

I. BÖLÜM ... 30

VARLIK VE İLLET .. 30

A. VARLIK ... 30

1. Metafiziğin Konusu Olarak Varlık.. 32

a. İbn Sina’ya Göre Metafiziğin Tanımı ve Konusu .. 33

b. Kutbeddin Razi’ye Göre Metafiziğin Tanımı ve Konusu............................. 41

2. Varlık Tarzları.. 42

2

3. Varlık Çeşitleri ... 48

a. Mahsus ve Akli Varlık.. 49

b. Aklî Varlığın Delilleri .. 59

1. Birinci Delil: Varlıklar Arasında Bulunan Ortaklık 59

2. İkinci Delil ... 66

B. VARLIĞIN İLLETLERİ ... 69

1. Fail İllet ... 87

2. Gaye İllet ... 91

II. BÖLÜM .. 103

VACİBU’L-VÜCUD’UN VARLIĞI ve BİRLİĞİ.. 103

A. VACİBU’L-VÜCUD’UN VARLIĞI... 103

1.İlk İllet .. 104

a. Zorunlu ve Mümkün Varlık .. 107

2. Teselsülün İptali ... 111

a. Birinci Delil.. 112

b. İkinci Delil ... 131

b.1. Fahrettin Razi’nin İkinci Delil Hakkındaki Değerlendirmeleri 134

b.2. Kutbeddin Razi’nin İkinci Delil Hakkındaki Değerlendirmeleri 136

c. İlk İllet Silsile İlişkisi.. 146

B. VACİBU’L-VÜCUD’UN BİRLİĞİ... 155

1. Vacibu’l-Vücud’un Birliğine Dair Birinci Öncül .. 155

a. Lazım Ârız İlişkisi .. 158

2. Vacibu’l-Vücud’un Birliğine Dair İkinci Öncül.. 164

a. Lafız ve Mana Ortaklığı.. 166

b. Lafız Ortaklığına Karşı Olan Deliller.. 171

c. Lafız Ortaklığının Varlık Mahiyet Ayrımıyla Olan İlişkisi 177

d. Kutbeddin Razi’nin Varlık Mahiyet Ayrımıyla İlgili Görüşleri 182

3.Vacibu’l-Vücud’un Teayyünü ... 199

SONUÇ ... 209

KAYNAKÇA .. 214

3

GİRİŞ

KUTBEDDİN RAZİ’NİN HAYATI VE ESERLERİ

A. HAYATI

1. İsmi, Künyesi ve Lakabı

Kutbeddin Râzi’nin ismi ve nesebi hususunda kaynaklarda farklı bilgiler

verilmektedir. Bu husus, iki sebebe dayanmaktadır. Birinci sebep, lâfzî olup isminin

farklı okunmasındandır. İkinci sebep ise mensup olduğu mezhep farklılığındandır.

Yani Şii ve Sünni kaynaklarda mezhebi hususunda birbirinden farklı bilgiler

bulunmaktadır. Bundan dolayı da ismi ve nesebi çeşitli şekillerde karşımıza

çıkmaktadır. Bunlardan birkaçı şu şekildedir:

— İsnevî’nin “Tabakatü’ş-Şâfiye” sinde Mahmud ibn Nizamüddin Râzi1

— İbn Hacer, “Dureru’l-Kâmine” de, Mahmud bin Muhammed er-Râzi, 2

— Leknevî’nin “Kitabu’l-Fevâid” adlı eserinde ismi, Muhammed bin

Muhammed Ebu Abdullah Kutbeddin Râzi3,

— Abdürrefi Hakikat’in, “Tarih-i Ulum-i Felsefe-i İrani”nisinde Kutbeddin

Muhammed Puser(oğlu) Büveyhi Râzi4,

— Seyyid Mar'aşi Necefi’nin, “İcâzetü’l-Kebire”de Mevla Kutbeddin

Muhammed bin Muhammed Râzi Büveyhi5,

— İbn’ul Gazzî’nin “Divânu’l-İslam”ında Muhammed bin Muhammed Ebu

Abdullah Kutbeddin Râzi şeklinde geçmektedir.6

1 Cemaleddin Abdürrahim b. el-Hasan İsnevî, Tabakatü'ş-Şafiiyye, Riyad 1981, s. 322
2 İbn Hacer el-Askalani, Dureru’l Kâmine fî Ayani'l-Milleti's-Samine, Beyrut 1931, c. III, s. 342, 603
3 Muhammed Leknevî, Kitabu’l Fevaidi’l-Behiye fi Teracimi Hanefiyye, Kahire 1906, s.126
4 Abdürrefi Hakikat, Tarih-i Ulum-i Felsefe-i İrani ez Camaseb-i Hakim ta Hakim es-Sebzevari,
Tahran 1372, s. 677
5 Seyyid Maraşî Necefi, el-İcazetü'l-Kebire, haz. Muhammed es-Sami Hairi, Kum 1993, s. 349

4

İlk iki kaynaktaki farklılık, birinci sebepten, son dört kaynaktaki farklılık ise

ikinci sebepten dolayıdır. İsminin yazılışındaki farklılık, Muhammed ve Mahmud

arasında okuyuş farklılığından olduğu anlaşılmaktadır. Değişik okunmasının sebebi,

ilk kaynak diyebileceğimiz Tarih ve Tabakat kitaplarıdır. İbn Hacer eserinde, isminin

içindeki mim harfinden önceki “Ha” harfinin sakin, İbn Kesir, İbn Rafi ve İbn Habib

ise harekeli olduğunu ifade etmektedirler.7

Şii kaynaklarından bazılarına göre, soyu Deylem’deki Büveyhi emirlerine,

bazılarına göre ise Şeyh Saduk’un da üyesi olduğu Kum’daki büyük Şii Babuyi

ailesine dayanmaktadır.8 Seyyid Hasan Sadr, “Tesisü’ş-Şia” adlı eserinde künyesi

olarak “İmamu’l- Muhakkık Câmiu’l-Makul ve Menkul Kutbu’l-Milleti ve’d-Din

Ebu Cafer Büveyhi Râzi” diye belirtmesine rağmen bu hususta herhangi bir kaynak

zikretmemektedir.9 Kutbeddin Râzi’nin tahkik yapılan eserlerinde, hayatı hakkında

bilgi verilirken de aynı şekilde Büveyhi ailesine nispet edilmekte fakat bunu

destekleyen bir delil ortaya konmamaktadır.10 Sadece Mehdi Şerâitî, “er-Risâlatâni

fi’t-Tasavvur ve’t-Tasdik” adlı eserde, Kutbeddin Râzi’nin hayatından bahsederken

Büveyhi ailesine mensup olmasını hocası Hillî’nin verdiği icazete

dayandırmaktadır.11

Sünni kaynaklarda, Şii ve Büveyhi ailesine mensup olduğuna dair bilgi

bulunmamaktadır. Bu kaynaklara göre Kutbeddin Râzi’nin, Şafiî mezhebine bağlı

6 İbn’ul Gazi, Divan’ul İslam, thk. Seyyid Kisrevi Hasan, Beyrut 1990, s. 359
7 İsnevî, s.322; İbn Hacer, s. 603; İbn Habib el-Halebî, Tezkiretü’n-Nebi fî Eyyami'l-Mansur ve
Benih, thk. Muhammed Muhammed Emin, Kahire 1986, s.284
8 Abdullah Ni’me, Felasifetü’ş-Şia Hayatuhum ve Asaruhum, Beyrut 1987, s. 528; Henry Corbin,
İslam Felsefesi Tarihi, çev. Ahmet Arslan, c. II, İst. 2000, s. 47; Corbin’in bu bilgiyi, Abdurrefi
Hakikat’in “Tarih Ulum ve Felsefe İrani” adlı eserinden aldığı anlaşılmaktadır. Bkz: s. 677
9 Seyyid Hasan Sadr, Te’sisü’ş-Şia li-Ulumi’l-İslam, Beyrut 1981, s. 400
10 Kâtip el-Kazvîni, Şemsiye fi Kavaidi’l Mantıkıyye, thk. Mehdi Fazlullah, Beyrut 1998, s.33
11 Kutbeddin Razi, er-Risâlatâni fi’t-Tasavvur ve’t-Tasdik, thk. Mehdi Şerâitî, Beyrut 2004, s. 49

5

olduğu hususunda ittifak vardır.12 Dolayısıyla ismi ve nesebi Şii kaynaklarda

zikredilenden farklı geçmektedir.

Kutbeddin Râzi’nin lakabının “Tahtâni” olması genel olarak kabul edilen bir

husustur. Kutbeddin Razî, Zahiriye medresesinde Kutbeddin Şirazî ile beraber

bulunmuştur. İki Kutbeddin’i birbirinden ayırmak için medresenin alt katındaki

Kutbeddin Râzi’ye “Tahtâni”, üst katındaki Kutbeddin Şirâziye’de “Fevkâni” lakabı

verilmiştir.13

2. Hayatı

Kutbeddin Râzi’nin yaşadığı döneme ait kaynak eserlere bakıldığında,

hayatını tam manasıyla açıklığa kavuşturmak mümkün gözükmemektedir. Bununla

birlikte ismi, künyesi, vefatı, bilimsel faaliyetleri ve yazdığı eserlerle ilgili sınırlı

bilgileri bazı kaynaklarda bulmak mümkündür.

Şemsiye üzerine bir çalışma yapan Mehdi Fazlallah, Kutbeddin Râzi’nin

hayatı hakkında bilgi verirken doğum tarihi olarak h.694/m.1295 yılını

zikretmektedir.14 Abdullah Nimet, h. 712 yılını göstermektedir ki bu tarihin diğer

12 İsnevî, s.322; İbn Hacer, s. 603; Ebû Nasr Taceddin İbnü's-Sübki Abdülvehhab b. Ali b. Abdilkafi
Sübki, Tabakatü'ş-Şafiiyyeti'l-Kübra, Kahire 1964, c. 9, s. 275; Taşköprizade Ahmet Efendi,
Mevzuâtu’l-Ulum, İstanbul 1313, c. I, s. 325
13Ebü'l-Fazl Celaleddin Abdurrahman b. Ebî Bekr Suyuti, Buğyetü’l-Vuat, thk: Muhammed Emin el-
Hanci, Kahire 1326. c. II, s. 281; Taşköprüzâde “Mevzuatu’l Ulum” adlı eserinde, Kutbeddin Râzi’nin
lakabını Kutbeddin Şirâzi ile aynı medresede birbirlerinden ayrılması için Kutbeddin Râzi’ye
“Tahtâni” Şirâzi’ye ise “Fevkani” lakabı verildiğini zikretmektedir. Fakat bahsi geçen medresenin
hangisi olduğuna dair bir bilgi vermemektedir. Leknevî ise lakabını anlatırken Taşköprüzâde ile aynı
bilgileri vermekte fakat bulundukları medresenin Zahiriye olduğunu da zikretmektedir. Mehdi
Fazlallah, Şemsiye üzerine yaptığı çalışmada Kutbeddin Râzi hakkında bilgi verirken bu medresenin
Dımeşk Zahiriye medresesi olduğunu ifade etmektedir. Bkz. Mehdi Fazlallah, Şemsiye fi Kavaidi’l
Mantıkıyye’nin girişi, s. 33; Krş. Taşköprizade, Mevzuatu’l Ulum, Dersaadet 1313, I 325; Leknevî,
s.126; Zahiriye medresesinde birlikte olduklarını belirten başka eserler de vardır: Mevsuatü A’lam-ı
Ulema ve’l Udeba-il-Arab’il Müslimin, Tunus el-Munazzamatü’l- Arabiyye li’t-Terbiye ve’s-Sekâfe
ve’l-Ulum, Beyrut 2005, c.4, s. 430; İbn Hacer el-Askalani, c. III, s. 342, 603
14 Mehdi Fazlallah, s. 33

6

eserlerle mukayese edildiğinde doğru olması imkânsızdır.15 Muhtemelen verilen tarih

o dönemde yaşayan başka bir Kutbeddin’nin doğum tarihidir. Sübki ve İsnevî,

Tabakâtlarında h.766/m.1365 yılında yaklaşık 74 yaşında vefat ettiğini

belirtmektedirler.16 Buna göre doğum tarihi h. 692/m.1293 olmaktadır.17

Doğum yeri, isminin nispetinden anlaşıldığı üzere Rey şehridir. Bazı

eserlerde Rey şehrine bağlı Veramin köyünden olduğu bilgisi de geçmektedir.18

Çocukluğu, gençliği ve eğitim hayatını nerede geçirdiğine dair kaynaklarda

bilgi verilmemektedir. Kutbeddin Râzi’nin, Kutbeddin Şirâzi (ölümü h.710) ile aynı

medresede bulunmasından dolayı, hayatının gençlik ve eğitim dönemini Zahiriye

medresesinde geçirdiği anlaşılmaktadır.

Kutbeddin Râzi, hayatının son dönemlerinde Şam’a (h.763) gelmiştir. Şam’a

gelmesi, o dönemde her tarafta görülen ve kara ölüm denilen veba hastalığına

bağlanabilir.19 Hocası olarak zikredilen İsfahanî’nin 1349 yılında Kahire’de veba

hastalığından vefat ettiği bilinmektedir.20 Mısır tarihinde 14. yüzyıl ortalarında

(1349) ortaya çıkan veba hastalığı dönemin en önemli olayıdır. Önce Moğolistan’da

çıkan daha sonra Doğu ve Batıya yayılan, Siyah Veba adı verilen hastalık Mısır ve

Suriye’yi de çok derinden etkilemiştir. Hatta günde binlerce insanın öldüğünü,

toprağı işleyecek kimsenin kalmadığını tarih kitapları söylemektedir. Sultan ve

devlet adamlarının da hastalıktan kaçmak için Kahire’yi terk ettikleri

15 Abdullah Ni’me, s. 528
16 Sübki, c.9, s. 275; İsnevî, s.322; İbn Habib, s. 284;
17 Sübki (1327–1370) ve İsnevî’nin (v. 1371) Tabakat kitaplarındaki bilgileri esas almamızın sebebi,
Kutbeddin Razî ile aynı dönemde yaşamalarıdır.
18 Abdullah Ni’me, s. 528; Mehdi Fazlallah, s. 33; Abdurrefi Hakikat, s.677
19 M.G. S. Hodgson, İslam’ın Serüveni, İstanbul 1993, c. II, s. 433
20 İbn Hacer, c. III, s. 342; İsnevî, s. 172

7

belirtilmektedir.21 Ayrıca Mısır’da 1360’lı yıllarda ikinci defa veba hastalığı baş

göstermiştir. Kutbeddin Râzi’nin hayatının son yıllarında yaşlı (70/71 yaşında)

olmasına rağmen Şam’a gitmesinde veba hastalığının yaygınlık kazandığı yerlerden

uzaklaşmak istemesi olabilir.22 Yaşlılık döneminde Seyyid Şerif’in ders almak için

yanına geldiğinde yaşını ileri sürerek talebesi Müberakşah’ın yanına Mısır’a

göndermesine rağmen başka bir şehre göç etmesi dikkat çeken bir husustur.23

Şam’a gelmeden önce yaşadığı şehre dair bir bilgi bulunmamaktadır. Ama

Kutbeddin Râzi, Seyyid Şerif’i Mısır’da bulunan öğrencisine gönderdiğine göre

kendisi Mısır’da olmamalıdır. Taşköprüzâde hem Şiraz’da hem de Herat’ta

bulunduğuna dair bilgi vermektedir. Bu karışıklığın sebebi, Kutbeddin Râzi’nin,

Herat’ta bulunan Sadrüşşeria ile bir tartışmaya girmeden önce öğrencisi İbn

Mübarekşah’ı Sadrüşşeria’nın ilmi yeterliliğini anlaması için onun yanına

göndermesi olabilir.24 Hayatının son üç yılını Şam’da geçirdiği ise tarihi kaynakların

ittifak ettikleri bir husustur.25 Bu bilgiler ışığında Şiraz’da bulunması doğruya daha

yakındır.

Kutbeddin Râzi’nin vefat tarihi bir kaynak dışında h.766 olarak geçmektedir.

Bu kaynak, Abdullah Nimet’in “Felasifetü’ş-Şia” adlı eseri olup vefat tarihi olarak h.

776 yılını zikretmektedir. Yukarıda açıklandığı üzere, Abdullah Nimet’in verdiği

vefat tarihi de doğum tarihi gibi yanlıştır.26 Kutbeddin Râzi’nin Şam (Dımeşk)

Zahire’de h.766 yılında yaklaşık 74 yaşında vefat ettiği hususunda kaynaklarda

21 Mısır Memlükleri md, Türkler A, c. 5, s. 106; Hodgson, c. II, s. 414
22Taşköprüzâde, Şeka’ik-i Numaniye fi Ulemai’d-Devleti’l-Osmaniyye, İstanbul 1989, s.151;
Taşköprizade, Miftahü's-Saade ve Misbahü's-Siyade fî Mevzuati'l-Ulum, thk. Kamil Kamil Bekri,
Abdülvehhab Ebü’n-Nur, Kahire 1968, c. I, s. 298–299; Taşköprizade, Mevzuatu’l Ulum, c. I, s. 325
23 Taşköprüzâde, Şeka’ik, s.150
24 Taşköprizade, Miftahu’s Sa’ade, c. II, 191–192
25 Sübki, s. 275; İsnevî, s.322; İbn Hacer, s. 339; Taşköprizade, Mevzuatu’l Ulum, c. I, s. 325
26 Abdullah Ni’me, s. 528

8

ittifak bulunmaktadır.27 Sadece Zilkâde ayının hangi gününde olduğuna dair bir

farklılık vardır. Mesela İsnevî ve İbn Habib, Zilkâde’nin sonları, Sübki Zilkâde’nin

on altısı, Taşköprizade ise Zilkâde’nin altısı olduğunu ileri sürmektedirler.28

Kutbeddin Razî’nin yaşadığı dönemin siyasi, sosyal, eğitim hayatı ve ilişki

içinde olduğu devlet, ilim adamları hakkındaki bilgiler, onunla ilgili yorum

yapmamızı kolaylaştıracaktır. Bu sebeple önce, Kutbeddin Râzi ile ilişkisi olduğunu

tespit edebildiğimiz devlet adamı, hocaları ve talebesi hakkında bilgi vereceğiz.

Bunlar arasında kitabını ithaf ettiği vezir Gıyaseddin Muhammed, hocası olarak

zikredilen Aduddin Îcî, Şemseddin İsfehanî, Allame Hillî, Kutbeddin Şirâzi ve

öğrencisi Mübarekşah Mantıkî vardır.

3. Kutbeddin Razi İle İlişkili Şahıslar

a. Vezir Gıyaseddin Muhammed

Kutbeddin Râzi, “Tahrîru’l-Kavâidi’l-Mantıkıyye fî’ş-Şerhi’ş-Şemsiyye” nin

başında, bu eserini dönemin veziri olduğu söylenen Gıyaseddin’e ithaf ettiğini

belirtmektedir.29

Kutbeddin Razî’nin eserini ithaf ettiği Gıyaseddin Muhammed, İlhanlı

Devletinde Olcaytu Han (1304–1316) döneminde vezirlik yapmıştır. Olcaytu

Han’dan sonra da görevine devam etmiştir.30 Gıyaseddin Muhammed’in vezirlik

görevi yaptığı Olcaytu Han döneminin en bariz özelliği Şiiliğin devletin resmi

27 Sübki, s. 275; İsnevî, s.322; İbn Hacer, s. 339; Taşköprizade, Mevzuatu’l Ulum, c. I,s. 325; Leknevî,
s.126
28 İsnevî, s. 323; İbn Habib, s.284; Muhammed İsa Salihiye, Mucemü-ş Şamil li-Türasi’l Arabî, Kahire
1993, s. 23–25; Kâtip Çelebi, Keşfü'z-Zünun an Esami'l-Kütüb ve'l-Fünun, İstanbul 1972, c. I, s. 94;
hicri takvimde 766 yılının Zilkade ayının miladi takvimde karşılığı ağustos 1365 olmaktadır. Zilkade
ayını ortalarında vefat ettiği esas alınırsa, Kutbeddin Razi’nin 4 Ağustos 1365 yılında vefat etmiştir.
Hicri takvime göre 74, miladi takvime göre ise 72 yıl yaşamıştır.
29Kutbeddin Râzi, Tahriru’l-Kavaidi’l-Mantıkıyye fi Şerhi’ş-Şemsiyye, h.1288, s. 3; H.Z.Ülken,
Mantık Tarihi, İst. 1942, s. 122
30 Îcî md. DİA, c. 21, s. 411; İlhanlılar md. DİA, c. 22, s. 104

9

mezhebi haline gelmesi ve İmamiye Şiasının, Büveyhilerden sonra ikinci defa siyasi

otoriteden destek görmesidir. İlhanlıların Olcaytu Han dönemindeki Şii etkisi

Kutbeddin Râzi’yi Şii İmamlarından olduğunu ileri sürenlerin dayanaklarından bir

tanesini oluşturmaktadır. Fakat bu dönemin kısa sürmesi iddia için yeterli değildir.

Çünkü Olcaytu Han’dan sonra oğlu Ebu Said Bahadır (1317–1335) döneminde,

Sünnilik yaygın hale gelmiştir. 736’da (m.1335–1336) Ebu Said Bahadır’la birlikte

Gıyaseddin Muhammed de idam edilmiştir.31

Vezir Gıyaseddin Muhammed’in İlhanlılar döneminde görev yapması

Kutbeddin Râzi’nin de hayatının bir bölümünü İlhanlılar döneminde yaşadığını

göstermektedir.

b. Hocaları

b.1. Aduddin Îcî
Kutbeddin Râzi’nin hayatı hakkında bilgi elde etmemize yardımcı olacak

ikinci kişi Aduddin Îcî’dir.32 Bazı kaynaklarda Kutbeddin Râzi’nin hocası olarak

geçen Adudüddin Îcî’nin “el Fevâi’idü’l-Gıyasiyye” adlı eserini Kutbeddin Razî gibi

dönemin veziri Gıyaseddin Muhammed’e ithaf ettiği zikredilmektedir.33

Îcî, Olcaytu Han zamanında, İlhanlıların yeni kurduğu başşehir olan

Sultaniye’ye 1306 yılında gelmiş ve kadılık görevi yapmıştır. 736’da (m.1335–1336)

Ebu Said’in ölmesi ve Gıyaseddin’in idam edilmesinin ardından İlhanlı hâkimiyeti

sona ermiş, Îcî de Şiraz’a dönmüştür.34 Vezir Gıyaseddin ve Îcî’nin aynı zaman

kesitinde İlhanlılar döneminde yaşamış olmaları Kutbeddin Râzi’nin de hayatının bir

31 İlhanlılar md. DİA, s. 104; Hillî md. DİA, c. 18, s. 37
32 İbn Hacer, s. 339; Suyuti, c. II, s. 281
33 Îcî md DİA, c. 21, s.413
34 İlhanlılar md. DİA, s. 104

10

kısmını İlhanlılar döneminde ve Sultaniye şehrinde geçirdiği fikrini

güçlendirmektedir.35

Îcî hakkında bilgi veren eserlerde, talebeleri arasında, Şemseddin el-Kirmani,

Sa’deddin et-Teftazani, Seyyid Şerif Cürcani ve Ebu Muhammed Abdullah b. Sa’d

el-Afifi el-Kazvini isimleri zikredilmekte ama Kutbeddin Râzi ismi bulunmaması

dikkatten kaçan bir husus olsa gerektir.36

b.2. Kutbeddin Şirâzi

Kutbeddin Râzi ile aynı medresede kalan Kutbeddin Şirâzi (634/1236-

710/1311), İlhanlılar zamanında görev almış devlet ve ilim adamıdır.37 Râzi ile

Şirâzi’nin aynı medresede kaldıkları zaman dilimini tespit etmek zor gözükmektedir.

Kaynaklara göre, Kutbeddin Şirazî’nin Şam’da bulunması 1284 sonrası olmalıdır.

Çünkü Şirazi, İlhanlı Hükümdarı Ahmet Teküder’in (1282–1284) elçisi olarak Mısır

Memlük Sultanı Kalavun’a gelmiş ve Mısır dönüşü Şam’a uğramıştır.38 1280’li

yıllarda İlhanlılar ile Memlükler arasında savaş olması, iki devlet arasında, Şirâzi’nin

elçi olarak görevlendirildiği bilgisini desteklemektedir.39 Fakat bu tarihlerde

Kutbeddin Razî doğmamış olduğu için ileriki bir tarihte karşılaşmışlardır. Kutbeddin

Razî’nin 1293 yılında doğduğuna ve Kutbeddin Şirazî’nin de 1311 yılında vefat

ettiğine göre her ikisinin Şam Zahiriye medresesinde bu tarihler arasında bulunması

gerekmektedir. Kutbeddin Razî’nin çocukluk dönemini dikkate aldığımızda, bu

tarihin 1300 ile 1311 yıları arası olması kuvvetle muhtemeldir.

35 Îcî md DİA, s.411
36 Îcî md. DİA, s. 411
37 Memlükler md, DİA, s.91; Mısır Memlükleri md, Türkler A, c. 5, s.106
38 Leknevî, s.126
39 Memlükler md, DİA, s.91

11

Kutbeddin Şirazî, Nasıreddin Tûsî’nin yanında bulunup, ondan “İşârât ve’t

Tenbîhât” dersi almıştır.40 Kutbeddin Razî’nin, Kutbeddin Şirazi’yle hoca talebe

ilişkisi olduğuna dair kesin bilgiler bulunmasa da, felsefeyi özellikle İşârât

şerhlerinin en meşhurlarından biri olan Tûsî’nin eserini Şirazî’den okuduğu ileri

sürülebilir.

b.3. İbnü’l-Mutahhar Hillî

Kaynakların bazıları Kutbeddin Râzi’nin, Îcî’den başka, hocası olarak İbnü’l-

Mutahhar Hillî (648/1250- 726/1325) ve Şemseddin Muhammed İsfehanî

(674/749)’yi zikretmektedirler.41 Hillî, 1305–1316 yılları arasında Sultan

Olcaytu’nun daveti ile Sultaniye’de bulunmuştur. Şii kaynaklara göre, Olcaytu’nun

sarayında Sünni âlimlerle yaptığı münazaralardan galip gelen Hillî, Hıristiyanlıktan

ayrılıp İslamiyet’i kabul eden sultan Olcaytu’yu etkilemiş ve onun İsnaaşeriyye’ye

meyletmesini sağlamıştır. Olcaytu’nun ölümünden sonra 1316 yılında Sultaniye’den

ayrılarak Hille’ye gitmiş ve hayatının kalan yıllarını orada geçirmiştir.42

Hillî’nin dikkat çeken yönü, Nasıreddin Tûsî’nin talebesi olmasıdır. Hatta

onun etkisinde kalmasından dolayı birçok eserine de şerh yazmıştır. Kutbeddin Râzi

ile Sultaniye’de aynı yıllarda (sınırlı bir zaman dilimi de olsa) bulunmaları,

aralarında hoca talebe ilişkisi olduğunu ileri sürenleri doğrulamaktadır. Bu bilgiler

ışığında Kutbeddin Râzi’nin Hillî’den akli ilimleri ve Nasıreddin Tûsî’nin eserlerini

öğrendiği düşünülebilir. Ama Şii eserlerde geçen Hillî’nin, Kutbeddin Râzi

üzerindeki mezhep etkisi, mübalağalı bir görüştür.

40 İbn Hacer, s. 339
41 Ebü'l-Mehasin Cemaleddin Yusuf b. Tagriberdi İbn Tagriberdi, Nucum-u Zahire fi Müluk-u Mısır
ve Kahire, Kahire 1929, c. 11, s. 88
42 Hillî md. DİA, s. 37

12

b.4. Şemseddin Muhammed İsfehanî

Kutbeddin Râzi’nin hocası olarak zikredilen İsfehanî, İsfehan’da doğmuş,

Tebriz’de 724 yılına kadar kalmış, 725 yılında hac görevini yaptıktan sonra Şam’a

gelmiştir. 7 yıl Şam’da kaldıktan sonra 732 yılında Kahire’ye yerleşmiştir. 749

yılında Kahire’de taun hastalığından dolayı vefat etmiştir.43

İsfehanî, aklî ilimlerde özellikle de mantıkta dönemin önde gelenlerinden

olup, fıkıh ve tefsir gibi alanlarda da eserleri bulunmaktadır. Bu eserlerden

başlıcaları,

1- Şerh-ü Metâli’u-l-Envâr (Mantık-Tabiat-İlahiyat)

2- Metâli’ul Enzar fi’ş-Şerh-i Tevâli’ul-Envâr li’l-Beyzâvi

3- Şerhu’n-Nâzıru’l-Ayn (Mantık)

4- Şerhu’l-Fusulu’n-Nesefî (Cedel)

İsfehanî’nin verdiği eserler, sadece bunlarla sınırlı değildir. Tefsir başta

olmak üzere kelam, meani, usul-u fıkıh ve Şafii fıkhı ile ilgili eserleri vardır.44

İsfehanî’nin Kutbeddin Râzi’nin hocası olduğunu zikreden tek kaynak45

olmasına rağmen aşağıda ifade edeceğimiz hususlar, bu bilgiyi desteklemektedir.

Kutbeddin Razi’nin İsfehanî’nin ilgilendiği alanlar olan tefsir, nahiv, mantık ve Şafii

fıkhı başta olmak üzere aklî ilimlerin hepsinde uzman olup, Urmevi’nin “Metâli’u-l-

Envâr” adlı eseri üzerine her ikisi de şerh yazmıştır.

43 İbn Hacer, c. III, s. 342; İsnevî, s. 172
44Bkz: Ebü'l-Hasan Ali b. Muhammed b. Habib Maverdi, thk. Ali Muhammed Muavvez, Adil Ahmed
Abdülmevcud, el-Havi'l-Kebir Huve Şerhu Muhtasari'l-Müzeni, Beyrut 1994, s. 21-24
45 Tagriberdi, c. 11, s. 88

13

İsfehanî’nin ilmi yönü anlatılırken, nahiv, fıkıh, tefsir, tıp, meani, cedel,

mantık, astronomi gibi alanlarda okuduğu eserler de zikredilmektedir.46 Bu eserler

arasında Kâtibi’nin “Risaletü’ş-Şemsiye”si ile Şafii fıkıh kitabı “Havi” dikkat

çekmektedir. Çünkü Kutbeddin Râzi bu iki eser üzerine şerh yazmıştır.

Klasik eğitim sistemi dikkate alındığında talebenin yetişmesinde ve

uzmanlaşmasında, hocasından aldığı ders ve okuduğu eserler belirleyici olmaktadır.

Hatta bir talebe hocasından genel olarak icazet aldığı gibi bir alanda, mantık veya

nahiv gibi, veya bir kitap üzerine de icazet alabilmektedir. Kutbeddin Râzi ile

İsfehanî arasında eldeki kaynaklara göre icazete dayalı bir ilişki tespit edebilmek

mümkün değildir. Ama ortak alanlarda uzman olmaları, bazı eserlere her ikisinin de

şerh yazması veya her ikisinin de aynı eser üzerinde uzman olması aralarında bir

irtibatın olduğuna işaret etmektedir. Ayrıca ikisinin de yaşadığı bölgelere dikkat

edildiğinde aynı zamanda ve mekânda bulundukları hükmüne ulaşılabilmektedir.

Sonuç olarak, Kutbeddin Râzi’nin yaşadığı döneme bakıldığında, ders alabileceği

dört isim öne çıkmaktadır: Aduddin Îcî, Şemseddin İsfehanî, Allame Hillî ve

Kutbeddin Şirâzi’dir.

c. Öğrencisi:

Müberakşah el-Mantıkî

İsmi, Muhammed ibn Mübarekşah el-Buhari olup Mirek el-Buhari de

denilmektedir. Taşköprüzâde, Kutbeddin Râzi’nin, Mübarekşah’ı küçük yaşta köle

46 Age, s. 16-18

14

olarak yanına aldığını, onu kölelikten azad ederek iyi bir eğitim verdiğini

söylemektedir. 47

Mübarekşah, İslam düşüncesi açısından önemli bir yere sahiptir. Bunun

sebebi, yazdığı eserlerle birlikte ders verdiği öğrencileridir. Talebelerinden öne

çıkanları, Seyit Şerif Cürcani, Hacı Paşa, Şeyh Bedrettin, Şair Ahmeti ve Şemseddin

Muhammed ibn Hamza el-Fenari (Molla Fenari)dir. Kutbeddin Râzi ile ilgili birçok

eserde, sayılan bu isimler talebesi olarak zikredilse bile gerçekte onlar

Mübarekşah’ın öğrencileridir. Kutbeddin Râzi’nin öğrencisi olarak kaynaklarda

başka ortak bir isim bulunmadığı için diğer şahısları ele almamaktayız.

Kutbeddin Râzi ile ilişkili şahıslar incelediğimizde hayatıyla ilgili vardığımız

sonuçlar şunlardır:

1. Hayatının erken dönemlerini (13.yüzyılın son yılları ile 14.yüzyılın ilk

yıllarını), İlhanlıların başşehri olan Sultaniye’de ve Şam Zahiriye medresesinde

geçirmiştir.

2. Hocaları, Adudiddin Îcî ve İsfehanî’dir. Aynı şekilde Hillî’nin de talebesi

olduğu ileri sürülebilir. Ama Hillî’de gördüğümüz Şii özellikleri Kutbeddin Râzi’de

görememekteyiz.

3. Kutbeddin Şirâzi ile aynı medresede kaldıkları kesin olarak bilinen bir

husustur. Kutbeddin Şirâzi’nin, medresenin üst katında kalması, hem yaş olarak hem

de bilgi olarak Kutbeddin Râzi’den önde olmasından kaynaklanmaktadır.

47 Taşköprizade, Mevzuatu’l Ulum, c. I, s. 325–326

15

4. Kutbeddin Râzi, Tûsî’nin talebeleri olan Kutbeddin Şirâzi ve Hillî’den,

Tûsî’nin İşârât şerhini ve Tûsî’nin düşüncelerini öğrenmiş olması kuvvetle

muhtemeldir.48

4. Yaşadığı Dönemin Siyasi Yapısı ve Eğitim

Kutbeddin Râzi’nin Şam Zahiriye medresesinde bulunmasından hareketle o

dönemin devlet ve eğitim anlayışına bakmak aydınlatıcı olacaktır. Zahiriye

medresesi, Kutbeddin Razi’nin yaşadığı dönemde Kahire ve Şam şehirlerinde

faaliyet gösteren önemli eğitim kurumlarındandır.

Kahire Zahiriye medresesi, Sultan I. Baybars tarafından Kahire’de 660 (1262)

yılında, yapımına başlanmış 662 (1264) yılında tamamlanmıştır. Sultanın el-

Melikü’z-Zâhir unvanından dolayı Zahiriye medresesi diye anılmıştır. Şam Zahiriye

medresesi ise, yine Sultan I. Baybars tarafından 676(1277) yılında inşasına

başlanmış, oğlu Said Nasırüddin Bereke Han tarafından 680(1281) yılında

tamamlanmıştır.49

Kahire ve Şam, Memlükler zamanı İslam dünyasının en önemli iki ilim

merkezidir. Memlüklü devlet adamları, Zengiler ve Eyyubiler zamanındaki

medreselerin sayısını daha da çoğaltmışlardır. Medreselerin çoğu Sünni dört mezhep

üzerine öğretim veren fıkıh medresesi hüviyetini taşımakta, bazılarında tek

bazılarında ise birkaç mezhebin fıkhı okutulmaktaydı.50

İslam dünyasında medrese eğitiminin ilk kuruluşundan itibaren Ehl-i Sünnet

kültürünü güçlendirmek gibi bir misyonu olagelmiştir. Selçuklular Bağdat’a

gelmezden evvel bir asırdan fazla Şii Büveyhiler bölgeye hâkim olmuştu. 1055

48 Leknevî, s.126
49 Memlükler md. DİA, s. 98
50 Memlükler md. DİA, s. 94

16

yılında Abbasi Hilafetini Şii Fatımilerin elinden kurtaran Selçuklular, halk arasında

da yayılan aşırı Şii anlayışa karşı eğitime büyük önem verdiler. Dinin doğru

öğretilmesi için medrese müessesesini kurdular ve yayılması için büyük uğraş

gösterdiler. Medrese geleneği Selçuklulardan sonra Eyyubiler ve Zengiler tarafından

da devam ettirildi. Suriye’de ilk medreseler Batıniliğe karşı Ehl-i Sünnet anlayışını

kuvvetlendirmek üzere, Mısır’da ise Şii Fatımi devletinin yıkılmasından sonra Şii

etkisini kırmak amacıyla dört Sünni mezhep anlayışına dayalı olarak kurulmuştur.

Memlükler medrese sayısını daha da arttırmışlardır. Mesela Kahire’de bulunan

medreseler içinde 14 Şafii, 10 Hanefi, 4 Maliki, 3 Şafii-Maliki, 6 Şafii-Hanefi, 4

Dört mezhep ve ismi belirtilmeyen toplam 74 medreseden bahsedilmektedir. Bu

dönemde Şam’da bulunan medrese sayısı Kahire’nin iki katıdır. Sadece 63 Şafii

medresesi vardır.51 Şam ve Kahire’deki medreselerin Sünniliğe dayalı eğitim vermesi

Kutbeddin Razi’nin Sünni olduğuna dair en güçlü delillerdendir.

Kutbeddin Râzi’nin vefat ettiği tarihlerde Şam’da bulunması, hayatının bir

bölümünü Memlüklüler döneminde yaşadığını da göstermektedir. Zira İlhanlılar

1335 yılında Ebu Said’in ölümüyle dağılmaya başlamıştır. Bu tarihlerde Şam ve

Kahire gibi şehirlerinde içinde olduğu coğrafya Memlüklülerin elinde

bulunmaktaydı.

Memlüklüler (1250–1517), Mısır, Suriye ve Hicaz’da hüküm süren

Müslüman Türk devletidir. Kutbeddin Râzi’nin vefat ettiği yıllar, Memlük tarihinin

siyasi bakımdan en karışık olduğu zaman kesitidir. Çocuk yaşta tahta oturan

hükümdarların fazla sürmeyen saltanatı ve haçlı seferlerine maruz kalınması bu

istikrarsızlığın başlıca sebepleridir. İstikrarsızlığın ve siyasi karmaşanın Kutbeddin

51 Mısır Memlükleri md, Türkler A.,c. 5, s.106

17

Râzi’nin hayatına yansıması hakkında yorum yapmak elde bulunan bilgilerin

yetersizliğinden dolayı imkânsızdır.52

5. İlmi Kişiliği

İsnevî, Kutbeddin Râzi’nin aklî ilimlerle meşgul olduğunu ve bu alanlarda

mahirlik kazandığını, bununla birlikte şer’i ilimlere de vakıf olduğunu

söylemektedir.53 İbn Habib, Kutbeddin Râzi hakkında adının ve ününün yaygın,

mantık ve felsefede “İmam”, tefsir, meani, beyan ve nahivde ise “Âlim” olduğundan

bahseder.54 Suyuti ise aklî ilimlerde devrinin önemli ilim adamlarından birisi

olduğunu zikretmektedir.55

Eserlerinden hareketle bir değerlendirme yapıldığında mantık, tefsir, fıkıh ve

felsefede haklı bir şöhrete sahip olduğu görülmektedir. İslam düşüncesinde öne çıkan

en önemli mantık ve felsefe kitaplarına şerh veya haşiye yazmıştır. Bu eserlerde,

kendi orijinal görüşlerini de açıkça ortaya koymuştur. Şemsiye ve Metali üzerine

yazdığı şerhlerde mantık konularını en ince detaylarına kadar incelemiştir. Özellikle

ihtilaf konusu olan tanım, hüküm, tasavvur, tasdik, modalite, husuli ve huzuri ilim

gibi alanlarda çok geniş açıklamaları vardır. Eserlerinde mantığa yapılan eleştirilere

de değinmekte, Fahrettin Râzi’nin bazı mantık konuları hakkında yönelttiği

eleştirileri ve yaptığı farklı yorumları cevaplamaktadır.

6. Mezhebi
Kutbeddin Râzi’nin mezhebi hakkında üç temel görüş vardır.

52 Memlükler md. DİA, s. 94–98
53 İsnevî, s. 274–275
54 İbn Habib, s. 284; İbn Hacer, c. III, s. 339
55 Suyuti, c.II, s. 281

18

1. Şii olduğunu ileri sürenler. Bu isimlerden bazıları şunlardır: Abdullah

Ni’me 56, Seyyid Hasan Sadr 57, Abdurrefi Hakikat 58, Henry Corbin59,

2. Şafii olduğunu söyleyenler şunlardır: Tagriberdi İbn Tagriberdi60,

Muhammed İbnü'l-İmad61, Muhammed Leknevi62, İbn Habib63, Hasan

İsnevi64, Taceddin Sübki65.

3. “Mevsuâtü’l- Alam’ı Ulema ve’l-Udebai’l-Arabi’l-Müslimin” adlı eserde

Şii ve Şafii olduğu bilgisi geçmektedir.66

Bu iddiaları sırasıyla ele alıp değerlendirdikten sonra kendi kanaatimizi

ortaya koyacağız.

Şii olduğunu ileri sürenlerin delillerinin temel dayanak noktası, hocası olarak

zikredilen Hillî’nin verdiği icazettir. Özellikle Hillî’nin “Kavâidü’l-Ahkâm” adlı

eserinin bir bölümünü Kutbeddin Râzi’nin el yazısı ile yazdığını ileri

sürmektedirler.67 Ayrıca İbn Hazan (Hazin) ve Şemseddin Muhammed bin Mekki,

Kutbeddin Râzi’nin meclisinde hazır bulunduklarını, aklî ve naklî ilimlerin hepsinde

ondan icazet aldıklarını zikretmektedirler. Her ikisi de Kutbeddin Râzi’nin Şii

imamlarından olduğu hususunda hiç şüphe olmadığını söylemektedirler.68

56 Abdullah Ni’me, s. 528
57 S.H.Sadr, s. 400
58 Abdurrefi Hakikat, s. 677
59 Henry Corbin, s. 47
60 Tangriberdi, c. 11, s. 87
61 Muhammed İbnü'l-İmad, Şezeratü’l Zeheb fi Ahbari min Zeheb, thk. Abdülkadir Arnaut, Mahmûd
Arnaut, Beyrut 1981, c. 5–6, s. 207
62 Leknevî, s.126
63 İbn Habib, c.3, s. 284
64 İsnevî, s. 322
65 Sübki, c.9, s. 274
66 Mevsuat-ü A’lam, c.4, s. 430
67 Muhammed Bakır b. Muhammed Taki b. Maksud Ali Meclisi, Biharü'l-Envari’l-Câmia Li-Düreri
Ahbari’l-Eimmeti'l-Ethar: Kitâbü’l-İcazat, Beyrut 1983, c. 104, s. 773-774
68 Age, 774

19

İbn Hazan h.768 yılında Şam’da ondan icazet aldığını açıkça belirtmektedir.

Kutbeddin Râzi’nin vefat tarihi olarak h.776 yılını vermektedir.69 Fakat diğer

eserlerin verdiği tarihlerle mukayese edildiğinde vefat tarihi yanlıştır. Diğer

eserlerde, Kutbeddin Râzi’nin vefat tarihi olarak h.766 üzerinde ittifak vardır.70 İbn

Hazan ise bu tarihten iki yıl sonra icazet aldığını ve on yıl sonra da Kutbeddin

Razi’nin vefat ettiğini söylemektedir. Ancak icazet aldığını ileri süren her iki

öğrencisi hakkında, başka bir bilgiye ulaşılamamıştır. Buna göre iki durum söz

konusudur:

1. İbn Hazan’ın verdiği bilgiyi kendisi dışındaki kaynaklarla çeliştiği halde

tek doğru kabul etmek gerekir. Bu durum da bilimsel anlayışa uygun

değildir.

2. Ya da başka Kutbeddin kastedilmektedir.

Şii kaynakların, Kutbeddin Razi’nin şii olduğunu kanıtlayabilmek için birinci

şıkkı kabul ettikleri anlaşılmaktadır. Kutbeddin Râzi’nin şii olduğunu iddia edenler,

İlhanlı hükümdarı Olcaytu Han dönemi Şii hâkimiyeti ile hocası Hillî’nin etkisini de

dikate almaktadırlar.71

Şii kaynaklar, Olcaytu Han sonrası sünniliğin hâkim olduğu ve Kutbeddin

Razi’nin hayatının büyük bir bölümünü geçirdiği dönemi gözardı etmektedirler.

Ayrıca onun eğitim hayatını geçirdiği Zahiriye medresesi de Sünni anlayışı yaymak

için kurulmuştur. Öğrencisi Mübarekşah ve Müberakşah’tan ders alan Seyyid Şerif

69 Age, s. 774
70 Sübki, s. 275; İsnevî, s.322; İbn Hacer, s. 339; Taşköprizade, Mevzuatu’l Ulum, c.I, s. 325; Leknevî,
s.126
71 Bkz. Muhammed İmad, c. 5–6, s. 207; Tangriberdi, c. 11, s. 87; İsnevî, s. 322; Leknevî, s.126;
Sübki, c.9, s. 274

20

Cürcani ve Molla Fenari gibi önemli düşünürlerin Şiilik ile ilgisi olmaması da

kanaatimizi desteklemektedir.

Sünni olduğuna dair delillerin en önemlisi, eserlerinde Şiiliğe dair ufak bir

işaretin bile bulunmamasıdır. Özellikle eserlerin başında bulunan besmele-hamdele

ve salvale kısmında Şii müellifler, Şii imamlarını zikrederken, Kutbeddin Râzi’nin

hiçbir eserinde bu ifadelere rastlanmamaktadır. Aksine amelde Sünni mezhebe tabi

olduğuna dair en güçlü kanıt Kutbeddin Râzi’nin Şafi Mezhebinin furu fıkıh

kitaplarından “Havi” adlı esere yazdığı şerhtir.72 Kutbeddin Râzi’nin, İmamiye

Şiasından olduğu ileri sürülen eserlerde, ona ait olduğundan şüphe olmayan Şerh-ü

Havi adlı esere değinilmemekte veya bu eserin felsefe kitabı olduğu ifade

edilmektedir.73 Eserin el yazmasının bulunması ve başka kaynaklarda zikredilmesi

eser üzerinde oluşabilecek şüpheleri ortadan kaldırmaktadır.

Leknevî, bazı âlimlerin Kutbeddin Râzi hakkında Hanefi olduğunu iddia

ettiklerini, bu hususta bir delillerinin olmadığını ama Şafii olmasının daha doğru

olduğunu söylemektedir. Ayrıca Suyuti’nin “Bağyetü’l Viah” eserinde de bu şekilde

zikredilmesini kanıt olarak göstermektedir.74

Kutbeddin Râzi’nin Şii İmamlarından olduğu iddiası, Şii mezhebe yakın

kaynakların ifadelerinde bulunan çelişkiler ve sıhhatli olmayan bilgiler yüzünden

doğru gözükmemektedir. Elde edilen veriler ışığında Kutbeddin Râzi’nin Şii

olmadığını, amelde Şafii olduğunu rahatlıkla söyleyebilmekteyiz. Konuya, eserleri ve

72 Bahsedilen eser “Şerhü’l Havi” ismiyle Süleymaniye Kütüphanesinde Ayasofya kataloğu içinde
4846 kayıt numarasında bulunmaktadır. Eser, 13 varaklık el yazma olup başında “Mevlana Kutbeddin
Râzi” ibaresi ve h. 835/1431 yılında yazıldığına dair bir bilgi bulunmaktadır.
73Abdurrefi Hakikat, s. 678; Maksud Ali Meclisi, Biharü'l-Envari’l-Câmia li-Düreri Ahbari’l-
Eimmeti'l-Ethar: Kitâbü’l-İcazat, Beyrut 1983, c. 104, s.773–774; Abdullah Ni’me, s. 529
74 Leknevî, s.126

21

talebesi Mübarekşah’ı da katarak baktığımızda, bu kanaatimiz daha da

güçlenmektedir.

B. ESERLERİ

1. el-Muhâkemât Beyne Şerhâyi’l-İşârât
İbn Sina’nın “İşârât ve’t-Tenbîhât” adlı eseri üzerine birçok şerh ve haşiyeler

yazılmıştır. Bunlardan en çok öne çıkanı, Fahrettin Râzi ve Nasıreddin Tûsî’nin

şerhidir. Fahrettin Râzi’nin eseri, İbn Sina’nın yazdıklarını açıklamakta ve Meşşai

felsefenin temel fikirlerine karşı eleştiriler yöneltmektedir. Tûsî’nin şerhi ise İbn

Sina’nın metnini açıklamakla birlikte Fahrettin Râzi’nin eleştirilerine de cevap

vermektedir. Fahrettin Râzi’nin önemli hususlarda kelamcı yönü öne çıkmaktadır.

Tûsî’nin özelliği filozoflar açısından konulara yaklaşmasıdır.

Kutbeddin Râzi’nin metni Tûsî’nin açıklamaları üzerine kuruludur ama

Fahrettin Râzi’nin açıklamalarını da dikkate almaktadır. Kutbeddin Râzi, kelam ve

felsefenin ayrışma hususları olan konularda felsefeciler gibi düşünmektedir. Fakat

Tûsî’nin yaptığı açıklamaları da çoğu zaman yetersiz bulmaktadır. Kutbeddin

Râzi’nin açıklamaları, İbn Sina metninin tarih içinde zenginleşmesinin güzel bir

örneğidir. Zira Fahrettin Râzi, İşârât’ı sistematik bir şekilde tasnif edip izah etmekle

birlikte problemleri de gündeme getirmektedir. Tûsî, konuları Fahrettin Râzi’den

farklı açıklamakta ve onun eleştirilerine cevap vermektedir. Kutbeddin Râzi ise

konuları iki filozofun dışında kendine özgü tarzda ele almaktadır. Bu sebepten

Tûsî’nin ifadelerini yetersiz olmakla eleştirirken Fahrettin Râzi’nin öne sürdüğü bazı

fikirlere de katılmamaktadır.

“Muhâkemât” Kutbeddin Râzi’nin metafiziğe dair tek eseridir. Aklî ilimlere

olan hâkimiyetini bu eserde çok iyi kullandığı görülmektedir. Şerhi, mantıkta ele

22

alınan sebir ve taksim yöntemi başta olmak üzere kıyas, lafız, önerme gibi hususların

metafizikteki uygulamalarına çok iyi örnekler vermektedir.

İşârât geleneği açısından ele alındığında “Muhâkemât” eseri çok önemli bir

yerde durmaktadır. Kendinden önce yapılan iki büyük şerhi mukayeseli bir şekilde

değerlendirmenin getirdiği kıymetin yanında kendinden sonrası için de derin bir etki

yaptığı anlaşılmaktadır. Bu etkiyi İslam ve Osmanlı düşüncesinde görmek

mümkündür. Bunun örnekleri öğrencisi Mübarekşah Mantıkî ve ondan ders alan

Seyyid Şerif Cürcani, Molla Fenari vb. düşünürlerdir.

Osmanlı düşüncesine katkısı, medresede okutulan mantık eserleri ve

“Muhâkemât”taki metafizik düşüncesiyle kendini göstermektedir. Bunun en güzel

örneği Kemalpaşazade’dir. Kemalpaşazade, eserlerinde Kutbeddin Râzi’nin bazı

fikirlerini kabul etmekte bazılarına karşı çıkmaktadır.75

2. Levâmiu’l-Esrâr fi Şerh-i Metâliu’l-Envâr
Siraceddin Urmevi’nin “Metâliu’l-Envâr”76 adlı eseri üzerine yapılan bir

şerhtir. Bilindiği gibi Urmevi’nin eseri, Mantık ve Hakikî Bilimler olmak üzere iki

bölümden meydana gelmektedir.

Mantık bölümünde, kategoriler hariç mantıkla ilgili hemen hemen bütün

konular incelenmektedir. İkinci bölüm, a. Genel Kavramlar [el-Umüru’l-‘Amme]

b. Cevher c. Araz d. İlâhiyât, şeklinde dört kısımdan oluşmaktadır:

75 Şamil Öçal, Kemalpaşazade’nin Felsefi ve Kelami Görüşleri, Ankara 2000, s. 80, 211, 244
76 Metali hakkında detaylı bilgi için bkz: Hasan Akkanat, Kadı Siraceddin el-Ürmevi ve Metâliu’l-
Envâr (Tahkik, Çeviri, İnceleme), Basılmamış Doktora Tezi, Ankara 2006

23

Kutbeddin Râzi’nin şerhi sadece mantık bölümü üzerinedir. Mantık

konularını, Şemsiye şerhine göre daha detaylı ele almaktadır. Bunun sebebi, kelam

ve felsefenin metafizik konulardaki ihtilaflarının mantığa yansımasıdır. Urmevi,

Fahrettin Râzi çizgisinde olması hasebiyle metafiziği ilgilendiren hususlarda kelamcı

gibi değerlendirmelerde bulunmaktadır. Değerlendirmelerinin alt yapısını oluşturan

mantığı da buna göre şekillendirmektedir. Mantığın birçok alanında Fahrettin

Râzi’nin devamı olarak filozoflardan farklı açıklamalar yapmaktadır. Kutbeddin Râzi

de, İbn Sina felsefesine uygun olarak, kelamcıların mantık üzerinden yaptıkları

eleştirilere cevap vermektedir. Levâmiu’l-Esrâr fi Şerh-i Metâliu’l-Envâr metafizik

tartışmaların anlaşılmasına yardımcı olan güzel bir eserdir.

3. Risâle fi Tahkîki’l-Külliyât.
Risale, tümellerle ilgili olup beş kaide ve sonuçtan oluşmaktadır.

1. Kaide: Tekiller arasındaki tümelin ortaklığı,

2. Kaide: Tabii, Aklî ve Mantiki tümel,

3. Kaide: Tümelin hariçte bulunması,

4. Kaide: Cins ve fasıldan bileşik mahiyetlerin dış varlıkta bulunmaması,

5. Kaide: Türün elde edilmesi, cinsin tahsil edilmemesi ve faslın türün illeti

oluşu.

Risalede, Kutbeddin Râzi’nin, tümeller konusunu detaylı bir şekilde

incelediği görülmektedir. Her kaide içinde değişik itirazlara ve eleştirilere

değinilmektedir. Kutbeddin Râzi, Şemsiye şerhinde ve Levâmiu’l-Esrar’da da tümel-

tekil meselelerini incelemektedir. Ama bu risalede, konunun önemine binaen daha

geniş ve detaylı bir çalışma yapmayı uygun gördüğü anlaşılmaktadır. Konu merkezli

24

risalelerin, orijinallik açısından şerh ve haşiyeler kadar önemli olduğuna dair güzel

bir örnektir.

4. Risâle-i Mamule fi’t-Tasavvur ve’t-Tasdîk
Kutbeddin Râzi’nin tasavvur ve tasdik üzerine yazdığı kısa fakat mantık

açısından önemli bir eseridir. Risale, tasavvur ve tasdikin anlam ve tanımını

içermektedir. Öncelikle, mantık açısından önemli olan tasavvur ve tasdikin “mevrid-i

kısmeti” yani mantığın tasavvur ve tasdike bölünmesi ile başlamaktadır. Daha sonra

tasavvur hakkında üç farklı görüş ele alınmaktadır. Buna göre tasavvur:

1. Akılda bir şeyin suretinin hâsıl olmasıdır. Bu itibara göre ilimle eş

anlamlıdır.

2. Bir şeyin suretinin sadece akılda hâsıl olmasıdır.

3. Bir şeyin suretinin hüküm itibarı olmaksızın hâsıl olmasıdır.

Tasdik bölümünde ise dört farklı görüş değerlendirilmektedir. Buna göre

tasdik:

1. Sadece hükümdür. Filozofların genel olarak kabul ettikleri görüştür.

2. Üç parçadan oluşan bileşik bir yargıdır. Yani mahkûmu aleyh, mahkûmu

bih ve hükümden müteşekkildir. Bu, Fahrettin Râzi’nin görüşüdür.

3. Hükümle beraber tasavvurdur. Bu Urmevi’nin görüşüdür.

4. İkrar ve anlayıştır (iz’an).

Risalede dikkat çeken bir diğer özellik ise önemli felsefeci ve

mantıkçıların isimleri ve eserlerinin zikredilmesidir. Bu isim ve eserlerden bazıları,

- İbn Sina, Şifa (Medhal), İşârât, Mucezü’l-Kebir

25

- Siraceddin Urmevi, Beyânu’l-Hak, Metâliu’l-Envâr

- Nasıreddin Tûsî, Şerhu’l-İşârât, Nakdu’t-Tenzil

- Şemseddin Semerkandî, Kıstas

- Şehabeddin Sühreverdî, Mutârahat, Telvîhat

- Said bin Mansur (İbn Kemmune), Şerhü’t-Telvîhat

- Esirüddin Ömer Ebherî, Tenzîlü’l-Efkâr

Kutbeddin Râzi’nin, İslam düşüncesinde öne çıkan felsefeci ve mantıkçıların

eserlerinin birçoğunu incelemesi ve bunlar arasında mukayeseli değerlendirmelerde

bulunması alanında sahip olduğu şöhretin haklılığına bir delil teşkil etmektedir.

5. Tahriru’l-Kavâidi’l-Mantıkıyye fi Şerhi’ş-Şemsiyye
Risale Kutbiyye, diye de meşhur olmuştur. Bu eserini, dönemin veziri olan

Gıyaseddin Muhammed’e ithaf etmiştir. Giriş bölümünün sonlarına doğru “Reşidü’l

İslam ve mürşidü’l müslimin Emir Ahmet”e ifadesinden, o dönemde yaşayan Emir

Ahmet’e de hediye ettiği anlaşılmaktadır.77

Eser, Tûsî’nin talebesi Necmeddin Ömer bin Ali Kazvini Kâtibi’nin Şemsiye

adlı mantık kitabına yazılan bir şerhdir. Mevsuatü’l-Alam adlı eserde, Kutbeddin

Râzi’nin eseri h.753/m.1352 yılında yazdığı belirtilmektedir.78 Fakat yazdığı tarihte

77 Fakat Emir Ahmet ile kastedilen şahsın tespit edilebilmesi mümkün gözükmemektedir. Zira İlhanlı
hükümdarları içinde ismi Ahmet olan 1282 yılında öldürülen Ahmet Teküder vardır. Ancak bu tarihte
Kutbeddin Râzi doğmadığı için Ahmet Teküder’in kastedilmediği açıktır. Kanaatimizce bu şahsın,
İlhanlılar döneminde görev yapan yerel emirlerden biri olması muhtemeldir. Bu kanaatimizi, dönemin
mimari yapıları hakkındaki bilgiler de güçlendirmektedir. Mesela Amasya Darüşşifası, h.708(1308–
1309) yılında Anber b. Abdullah ve Ahmet Bey tarafından Olcaytu Han ve eşi Yıldız Hatun için
yaptırılmıştır. Yine aynı şekilde Erzurum’daki Ahmediye medresesi, h. 714(1314) yılında Gazi
Ahmet b. Ali b. Yusuf tarafından yaptırılmıştır. Bu bilgiler ışığında Kutbeddin Râzi’nin eserini hediye
ettiği Emir Ahmet ya zikredilen şahıslardan biridir veya kendi döneminde yerel bir yönetici(bir
bölgenin İlhanlı valisi) olması gerekmektedir. Bkz İlhanlılar md. DİA, c. 22, s. 104–107; benzer
açıklamalar için: Mehdi Fazlullah, Şemsiye’nin girişi, Beyrut 1998, s.34
78 Mevsuatü’l Alam, c.4, s. 431

26

eseri ithaf ettiği vezir Gıyaseddin’in idam edilmesinin üzerinden 15–16 yıl geçmiştir.

Bu sebeple verilen tarih doğru değildir. Eserin yazım tarihiyle ilgili Mehdi Fazlallah

da h.729 yılını vermektedir. Bu tarihte, Vezir Gıyaseddin’in hayatta olduğu ve aktif

görev yaptığı bilindiği için tarihin doğru olması muhtemeldir.79

Şemsiye’nin tertibi:

I. Bölüm: Mukaddime olup, mantığın mahiyetinden ve mantığa olan

ihtiyaçtan bahseden iki kısımdan oluşmaktadır.

II. Bölüm: Üç makale bulunmaktadır:

1. Makale: Müfret (makale dört bölümden oluşmaktadır: 1. Lafız 2. Lafzın

manası 3. Tümel- tekil 4. Tarif konusu)

Buraya kadar olan kısım Tasavvur bölümüdür.

2. Makale: Önerme (Mukaddime ve üç bölümden oluşmaktadır.)

3. Makale: Kıyas (beş bölümden oluşmaktadır)

III. Bölüm: Sonuç olup, iki kısmı vardır:

1. Kıyasın maddesi: Yakiniyyat ve yakiniyyat olmayan diye ikiye ayrılır.

Her ikisinin de altı bölümü vardır.

2. İlmin cüzleri: Mevzu, ilke ve meselelerden oluşan üç bölümü vardır.

Kutbeddin Râzi’nin şerhi hakkında genel bir değerlendirme yaptığımızda

dikkat çeken özellikleri şunlardır:

a. Konuları detaylı bir şekilde izah etmektedir.

79 Mehdi Fazlullah, s.34

27

b. Farabi ve İbn Sina’nın isimlerini yer yer zikretmekte dolayısıyla mantık

konusunda ilk kaynaklara başvurduğu anlaşılmaktadır.

c. Fahrettin Râzi’nin ismini zikrederek eleştirilerine cevap vermektedir.

d. Muhakkıkun veya hükema diyerek isim vermeden tercih ettiği fikri

açıklamaktadır.

e. “en yukal” gibi isim vermeden konu hakkında yapılan eleştirileri

gündeme getirerek cevaplar vermektedir.

f. Şemsiye metnindeki kusurlu ifadeleri, sebeplerini izah etmek suretiyle

düzeltmektedir.

g. Faydalı gördüğü ilave bilgiler de vermektedir.

Kutbeddin Râzi’nin Şemsiye şerhi, Osmanlı medreselerinde uzun yıllar orta

seviye(iktisad) veya daha üst seviyede(istiksa) okutulmuştur.80

6. Şerhü’l-Hâvi
Şafii mezhebine göre yazılmış furu fıkıh kitabıdır. Müellifi, Necmeddin

Abdulgaffar bin Abdülkerim Kazvini’dir. İsnevî, Kutbeddin Râzi’nin şerhini dört

cilt, İbn Rafi ise eserin tamamlanmadığı bilgilerini vermektedirler. Süleymaniye

kütüphanesinde eserin bir nüshası bulunmaktadır.81

80 Cevat İzgi, Osmanlı Medreselerinde İlim, İstanbul 1997, s. 164–168; Yusuf Türker, Saçaklızade’nin
Takriru’l Kavanin el-Mütedavile min İlmi’l Münazara adlı eserinin Tahkiki, Tercümesi ve Konuları
Bakımından İncelenmesi, Basılmamış yüksek lisans tezi, Ankara 2005, s. 26–28
81 Ayasofya kataloğunda 4846 numarada kayıtlı ve 13 varaklık bir eserdir. Eserin başında “Mevlana
Kutbeddin Râzi” ibaresi vardır. Bu ibare, Kutbeddin Râzi’ye ait olduğuna dair şüpheleri de ortadan
kaldırmaktadır. Çünkü aynı ibare, Kutbeddin Râzi’nin “Müşkilat-ü Hallü’l-Keşşaf” adlı eserinin
başında da bulunmaktadır. Bkz: Süleymaniye Kütüphanesi (Turhan V. Sultan), 0041

28

7. Şerhu Müşkilâti'l-Keşşaf
Kutbeddin Râzi'nin "Şerhu Müşkilâti'l-Keşşaf”ı Zemahşeri’nin Keşşaf adlı

eseri üzerine yazdığı bir şerhtir. İsnevî, eserin Taha suresine kadar olduğunu

belirtmektedir.82

Kutbeddin Râzi, eserin başında meani, nahiv ve beyan başta olmak üzere

Arap dili ve edebiyatı bilimlerinin tarifini vermekte ve Tefsir'e giriş mahiyetinde

Tefsir Usulü bağlamında tefsir ilminin tanımı83 ve inzal84 ile alakalı hususları

tartışmaktadır. Keşşaf'ta işlenmeyen bu hususlar o dönemde, tefsir usulüne ciddi

katkılar sağlamıştır. Nitekim Molla Fenari, Teftazaninin Keşşaf şerhinde, Kutbeddin

Râzi’nin tefsir ilmine dair yaptığı tarifi dikkate alıp onun üzerine değerlendirmede

bulunmuştur.85 Kutbeddin Râzi’nin tefsir ilmiyle alakalı görüşleri, Keşşaf şarihleri

olan Teftazani ve Molla Fenari gibi âlimlerce tetkik edilmiş ve değerlendirmelerde

bulunulmuştur.

Kutbeddin Râzi’nin Keşşaf şerhi, onun ilmi konumu hakkında da bir fikir

sahibi olunmasını sağlamaktadır. Klasik eğitim sisteminde, düşünce adamlarının

hayatlarının son dönemlerinde tefsire dair eserler kaleme aldıkları bilinmektedir.

Kutbeddin Râzi’nin tefsir ilmine dair bir şerh yazması onun sadece aklî ilimlerde

değil, dini ilimlerde de uzman olduğunu göstermektedir. Çünkü o döneme kadar

tefsir ilminde, ilmi standartın göstergesi, Zemahşeri’nin eserine şerh ve haşiye

yazmak denebilir. Çünkü tefsir tarihi açısından bakıldığında Keşşaf’a şerh veya

haşiye yazan müelliflerin, İslam düşüncesinde değişik zamanlarda ve farklı

disiplinlerde öne çıkan isimler olduğu görülmektedir. Ayrıca Kutbeddin Râzi’nin

82 İsnevî, s. 323
83 Kutbeddin Razi, Şerh’u Müşkilati’l-Keşşaf, Süleymaniye Kütüphanesi (Fatih), no: 621, v. 4a.
84 Age, v. 2a.
85 Taftazani, Şerhu’l-Keşşaf, v. 4a; Ayrıca bkz. Molla Fenari, Aynu’l-Ayan, Süleymaniye
Kütüphanesi(Atıf Efendi), no: 193, v. 2b-3a.

29

şerhi üzerine muhtelif birçok düşünür, haşiye veya dibace yazmıştır. Bunların dışında

tefsir ilmine dair düşünceleri birçok düşünür tarafından da ciddi bir şekilde ele

alınmıştır. Bütün bu sebeplerden dolayı Kutbeddin Râzi’nin, dini ilimlerde de önemli

bir birikime sahip olduğunu ileri sürebiliriz.

Eserin muhtelif yerlerinde, Şafii ve Hanefi fıkhının usulüne dair bilgilerin

bulunması, onun Sünni düşünceye olan hâkimiyetinin de göstergesidir. Eserde Şii

düşünceye dair bir bilgiye rastlanmaması da onun Şii olduğunu ileri sürenlerin

görüşünü çürütmektedir.

30

I. BÖLÜM

VARLIK VE İLLET

A. VARLIK
İslam düşüncesinde mantık, fizik ve metafizik alanında tercüme

faaliyetlerinin etkisiyle çok farklı ve zengin bir literatür oluşmuştur. İslam

düşüncesinin başlangıcında Yunan felsefenin tesiri daha bariz iken zamanla özgün

eserlerin de yazıldığı aşikârdır. Özgünlük açısından en güzel örnek İbn Sina’nın “el-

İşârât ve’t-Tenbihat” adlı eseridir. İşârât’tan önceki “Şifa” eseri; mantık bölümü

dokuz, tabiiyyat bölümü sekiz, metafizik bir ve matematik dört olmak üzere toplam

yirmi iki müstakil kitaptan oluşan ansiklopedik bir eserdir. İbn Sina, Şifa’da biçim

olarak Aristoteles’in mirasına daha bağlı iken, İşârât’ı biçim olarak öncekilerde

bulunmayan bir tarzda kaleme almıştır.

İşârât, mantık ile başlayıp fizik ile devam eden, metafizik ve tasavvuf ile sona

eren üç ayrı bölümden müteşekkil bir eserdir. Şifa’da mantığın konularını ayrı ayrı

dokuz kitapta incelerken İşârât’ta hepsini bir bölümde toplamıştır. Tabiat kısmı da

tek bölümde toplanmıştır. Bu iki bölüme metafiziği de ekleyerek kendisinden sonra

telif edilecek eserlere temelden tesir eden bir eser meydana getirmiştir. Bu temel tesir

muhteva ve biçim yönünden olmuştur. Urmevi’nin “Metaliu’l Envar”, Fahreddin

Râzi’nin “Muhassal”, Ebheri’nin “Hidayet’ül Hikme” adlı eserleri de mantık,

tabiiyyat ve metafizik bölümlerinden oluşan, biçim olarak İşârât’ın etkisinde olan

eserlerdir.

Mantık alanında da muhteva İşârât’ın mantık bölümünün tesirinde gelişmiştir.

İşârât sonrası yazılan hemen hemen bütün mantık kitaplarında aynı içerik

31

görülmektedir. Kâtibi Kazvini’nin “Şemsiye” adlı eseri başta olmak üzere İsagoji

üzerine yazılan bütün şerhlerde, mantığın konuları, tasavvur ve tasdik bölümlemesine

göre ele alınmıştır. Hâlbuki İşârât öncesi mantık eserlerinde bu konular müstakil

eserlerde incelenmiştir. Bir başka özellik de kategorilerin, İşârât sonrası mantık

kitaplarından çıkarılmış olmasıdır. Eserin içeriği olarak dikkat çeken bir husus da

tasavvuf bölümünün, metafiziğin tâbisi olarak incelenmesidir.86

İşârât, hem içeriği hem sistematiği hem de İbn Sina’nın son yazdığı

eserlerden olması açısından öne çıkmış bir kitaptır. Kendi içinde taşıdığı önemin

yanında İslam Düşüncesinde de çok önemli bir yer tutmaktadır. Uzun bir tarih

sürecinde, üzerine çok farklı ve önemli şerh ve haşiyelerin yapılması bu önemin en

büyük işaretidir.87 Özellikle Fahrettin Râzi ile Nasıreddin Tûsî’nin şerhleri düşünce

tarihinde öne çıkan iki eserdir. Ama bunun yanında en az bu iki kitap kadar konulara

katkıda bulunan şerh ve haşiyeler de yazılmıştır. Bu eserlerden birisi olduğuna

inandığımız Kutbeddin Râzi’nin “Muhâkemât Beyne Şerhâyi’l-İşârât” adlı eseri

Nasıreddin Tûsî’nin şerhi temel alınarak üzerine haşiye denilebilecek bir tarzda hem

metnin lafzını hem de konularını inceleyen bir eserdir.

İbn Sina, İşârât’ın metafizik bölümü olan dördüncü nemata “vücud ve ilelihi”

başlığı ile başlamaktadır. Metafiziğin ilk konusu olarak da mevcutların durumlarını

incelemektedir. Dikkati çeken en önemli husus, İbn Sina’nın metafiziğin tanımı,

konuları ve meselelerinin ne olduğu hakkında herhangi bir bilgi vermeden

metafiziğin temel problemleri hakkındaki fikirlerle başlamasıdır.

86 Kutbeddin Râzi, Muhakemat Beyne’l İmam ve’l Nasır, İstanbul: Matbaa-i Amire, 1299, s.281
87 “İşarat” üzerine şerh ve haşiye yazan diğer önemli düşünürler şunlardır: Seyfeddin Âmidi,
Sırâceddin Urmevî, Şemseddin Semerkandi, Burhaneddin Nesefi, Rükneddin Esterabadi, Ebubekir
Nahcuvani, Kemalpaşazade, Bedreddin Tusteri, Şemseddin İsfehani, Mirza Habibullah Şirazi ve İbn
Kemmune’dir. Bkz: İsmail Hakkı İzmirli, İbn Sina felsefesi, İbn Sina, Şahsiyeti ve Eserleri Hakkında
Tetkikler içinde, Ankara 1937, s. 12

32

Metafiziğin bu ilk bölümünün(4. Nemat) konuları hakkında Kutbeddin Râzi

detaylı açıklamalara girmeden önce genel bir taksim yapmaktadır. Ona göre önce

mutlak varlık, sonra varlığın illetleri ki fail ve gaye illettir. Daha sonra var eden

illetler olan madde ve suri illet incelenmektedir. Kutbeddin Râzi, dördüncü bölümü

genel olarak mutlak varlık ve mümkün varlıkların illetleri diye iki temel konuya

indirgemektedir.88 Ayrıca metafiziğin tanımı ve konusu hakkında da bilgi

vermektedir. Bu genel bilgilerin ışığı çerçevesinde konuları daha yakından

incelememiz yerinde olacaktır.

1. Metafiziğin Konusu Olarak Varlık

Günümüzde metafizik olarak kullandığımız ilmin karşılığı klasik dönemde

ilm-i ilahidir. Kutbeddin Râzi’nin aklî ilimlerde uzman olmasına karşılık, ilm-i

ilahiye dair Muhakemat’ta ve diğer eserlerinde, metafiziğin tanımı, konusu, meselesi

ve sınırlarına dair fazla bir bilgi bulunmamaktadır. Bu konulara dair bir şeyler

yazmaması Kutbeddin Râzi’nin, İbn Sina ile aynı fikirleri paylaşmasından

kaynaklanmaktadır. Bu kanaatimizi, Kutbeddin Razi’nin fizik bölümünde verdiği

bilgiler de desteklemektedir. Bu bilgiler, Şifa’da metafiziğin tikel ilimlerle olan

ilişkisinde verilen bilgilerle örtüşmektedir.89

İbn Sina, Fizik kitabında, cismi tek bir cevher olarak tanımlamaktadır.90

Dolayısıyla atom anlayışına dayanan cevher fikrine karşı çıkmaktadır.91 Cismi,

kendisine kuvveti veren madde ile fiili veren suretten bileşik bir cevher olarak

nitelemektedir.92 Kutbeddin Razi de, “Muhakemat”ın fizik bölümünde, cisim

88 Age, s. 282
89 Krş: İbn Sina, Metafizik I, s. 2-57; Kutbeddin Razi, Muhekamat, s. 3-10
90 İbn Sina, Şifa-Fizik I, s.
91 İbn Sina, Metafizik I, s. 57
92 Age, s. 63

33

hakkında benzer ifadeler kullanmaktadır. Ona göre de, cisim bölünmeyen

parçalardan meydana gelen bir şey olmayıp, madde ve suretten bileşik bir şeydir.93

Dolayısıyla o, ‘cüz’ü lâ yetecezzâ’yı da kabul etmemektedir. Kutbeddin Razi’ye

göre, fiziğin konusu İbn Sina’da olduğu gibi cismin zatî arazlarının incelenmesidir.94

Yani hareketli ve durağan olması yönünden cisimlerdir. Tabiat bölümündeki

ifadeleri, İbn Sina’nın eserlerinde geçen bilgilerin tekrarı denebilecek kadar yakındır.

Bütün bu görüşleri, ilim anlayışında İbn Sina’nın takipçisi olduğunu göstermektedir.

Kutbeddin Râzi’nin Muhakemat’taki metafizik düşüncelerini inşa ettiği

zemin, İbn Sina metafiziğinin sağladığı imkândır. Bu sebepten İbn Sina’nın

düşüncelerini geniş bir şekilde incelememiz aynı zaman da Kutbeddin Râzi’nin sahip

olduğu metafizik düşüncenin arka planı hakkında bilgi verecektir.

Kutbeddin Râzi, ilm-i ilahiyi “mücerret mevcutların durumlarının vücut

bakımından incelenmesi” olarak tanımlamaktadır.95 Bu tanım İşârât geleneği

bakımından birkaç yönden önem arz etmektedir. Çünkü İşârât ile Razi ve Tûsî

şerhlerinde metafiziğe dair bir tanımlama veya bir tartışma geçmemektedir. Ayrıca,

Kutbeddin Razi’nin tanımı, metafiziğin konusunu mücerret varlıklar şeklinde

özelleştirmesi açısından önemlidir. Bu özelleştirme vurgusunu daha iyi anlayabilmek

için İbn Sina’nın eserleri çerçevesinde ilimlerin tasnifini ve bu tasnifte metafiziğin

konumunu değerlendirmemiz gerekmektedir.

a. İbn Sina’ya Göre Metafiziğin Tanımı ve Konusu

İbn Sina “Şifa” adlı eserinin “İlahiyyat” bölümünde felsefi ilimleri teorik ve

pratik diye ikiye ayırmaktadır. Teorik ilmin özelliği, aklı bilfiil hale getirerek nefsin

93 Kutbeddin Râzi, Muhakemat, s. 4–8
94 İbn Sina, Mübahesat, İran 2000, s. 232–233; Kutbeddin Râzi, Muhakemat, s.5
95Age, s. 281

34

teorik gücünü en iyi seviyeye yükseltmesidir. Nefsin tam bir yetkinliğe ulaşması

teorik ilmin alt kısımları olan tabiat, matematik ve metafizik sayesinde mümkündür.

Tabiat, matematik ve metafizik ilimlerin toplamı olan teorik ilimler ile bunların ön

şartı ve hazırlayıcısı diyebileceğimiz mantık, konu olarak amel ve amelin halleri ile

ilgili olmayan kavram ve önerme bilgisi ile ilgili hususları incelemektedir.96

İbn Sina tabiat ilminin konusunu hareketli ve durağan olması yönünden

cisimler olarak tanımlamaktadır.97 Tabiat ilmi, cisimleri ve bu cisimlere eklenen

arazları incelemektedir. Matematiğin konusu, ya bizzat maddeden soyut nicelik veya

nicelikli şeylerdir. Matematikte, niceliğe nicelik olması yönünden ilişen haller

incelenir.98 Meşşai felsefe açısından ve İbn Sina felsefesi açısından en ciddi problem

metafizik ve metafiziğin konusunu oluşturan hususlardır. İbn Sina konu bakımından

metafiziği, tanımda ve varlıkta maddeden ayrık hususlar olarak belirtmektedir.

Bunun yanında tabiat, matematik ve varlık alanıyla ilişkili şeylerin ilk sebeplerini ve

sebeplerinin sebebi, ilkelerinin ilkesi olan Yüce Tanrı’yı incelemek olduğunu

söylemektedir. Her ne kadar İbn Sina bunları konu olarak zikrettiyse de metafiziğin

esas konusunu belirlemede müphemliğin kalkmadığını ve tam olarak açıklığa

kavuşmadığını da söylemektedir. Konu hakkında bir tanım getirmeden önce

metafizik hakkında yapılan tarifleri ele almakta, metafiziğin konusunun ne

olmadığını belirterek bir tanıma ulaşmaktadır.99

Metafiziğin konusunun ne olmadığı hakkında ilk belirttiği husus İlk İllet’in

zatı olmadığıdır. Eğer metafiziğin konusu İlk İllet’in zatı olursa metafiziğin amacı İlk

96 İbn Sina, Şifa-Metafizik I, çev. Ekrem Demirli-Ömer Türker, İstanbul 2004, s.2; Farabi, İhsau’l
Ulûm’da benzer bir tasnif yapmaktadır. Bkz: Farabi, İhsau’l Ulum, çev. Ahmet Arslan, Ankara 1999,
s.8–9
97 İbn Sina, Mübahesat, s. 232–233
98 İbn Sina, Şifa-Burhan, çev. Ömer Türker, İstanbul 2006, s. 103–105
99 İbn Sina, Şifa-Metafizik I, s.2

35

İllet’in sıfatlarını ve fiillerini bilmek olacaktır. İbn Sina metafiziğin konu olarak

Allah’ın varlığı ile ilgilenmesini doğru bulmamaktadır. Çünkü her ilmin konusu,

varlığı o ilimde kabul edilmiş bir şeydir ve ilim ancak onun hallerini inceler. Ayrıca

Allah’ın varlığı metafizikte mesele olarak incelenmesi mümkün değildir zira bu

husus, metafizikte sorun olarak ele alınmaktadır. Metafiziğin konu olarak Allah’ın

varlığı ile ilgilenmemesi hakkında iki sebep ortaya sürmektedir:

1- Metafizikte Tanrı’nın varlığı konusunun kabulü,

2- Tanrı’nın varlığı bu ilimde bir problem olarak ele alınmasıdır.100

Çünkü metafizikte Tanrı’nın varlığı ön kabul olarak ele alınmaz ama deliller

üzerinden varlığı hakkında tartışmalar ancak bu ilimde yapılmaktadır. Burada konu

olmak ile sorun olmak arasında yapılan ayırıma dikkat edilmelidir.101 Mesela

mantıkta tanım yapabilmek için önce lafzın kabulü sonra bunların tümel ve tekilliği

gibi konuların bilinmesi şarttır. Kıyas yapabilmek için de önermeyi ve onun halleri

ile ilgili hususların kabulü zorunludur. Kısaca mantıkta, ikinci cevherler kabul

edilerek diğer konular araştırılabilmektedir. İbn Sina’nın ilim anlayışında şu ayrıma

dikkat edilmelidir: bir ilim dalı, konu olarak kabul ettiğini aynı zamanda problem

olarak inceleyemez, problem ancak başka bir ilimde incelenebilir.

Metafiziğin de içinde olduğu felsefi ilimler hakkında yapılan ayrımları daha

yakından incelememiz konuların açıklığa kavuşmasına yardımcı olacaktır. Felsefî

ilimlerde üç şeyin bulunması gerekir: konu (mevzu), meseleler ve mebadi yani

ilkeler. Konu “ilimde zâtî arazları incelenen şeydir” şeklinde tanımlanmıştır.102 Yani

100 Age. s. 4
101 Ayrıntılı bilgi için bkz. İbn Sina, Şifa-Burhan, s. 114
102 Age, s. 103; Kutbeddin Râzi, Tahriru’l-Kavaidi’l-Mantıkıyye fi Şerhi’ş-Şemsiye, h.1288, s.183;
Muhammed b. A'la b. Ali el-Faruki el-Hanefi Tehanevi, Keşşaf-u Istılah-i Fünun, c. I, s. 7

36

insanın, mevcutların tasavvurlarını ve hallerinin tasdikini gücü dâhilinde bilmesidir.

Mevcutların her birinin tek tek durumlarını bilmek hem zordur hem de değişime tabi

olduğundan dikkate alacak bir kemal sağlamamaktadır. Bu nedenle mevcutlar

hakkında doğru olan tümel mefhumlar (ister zâtî isterse de arazi olsun) alınmış ve

bunların mevcutlara mutabık olması bakımından halleri incelenmiştir. Böylece

değişmeyen bilgi edinilmeye çalışılmıştır. Söz konusu haller de birçok olduğundan

bunları zapt etmek gerekmiş ve bu nedenle her bir mefhumun zâtî halleri dikkate

alınarak başlı başına bir ilim olarak kayda geçilmiştir. İşte o mefhuma o ilmin

konusu adını vermişlerdir. Çünkü ilmin meselelerinin konuları o mefhuma racidir.

Bir konuda ortak olan haller, başka bir konuda ortak olan hallerden ayrışarak başlı

başına bir ilim olmuştur. Bir ilmin konusu başka bir ilmin konusundan daha özel

olursa, o ilmin diğerinin altında olduğu söylenir. Tabiat ilmine nispetle matematik ve

geometrinin bu ilmin altına girmesi buna güzel bir örnektir.103

İlkeler (mebadi), ilmin meselelerinin araştırılmasının temeli olmaktadır.104

İlkeler, tasavvur ve tasdiklerdir. Tasavvurlar, konuların parçaları, kısımları, zâtî

ilişenleri içeren tanımlardır. Bunlar, araştırılan ilmin veya sanatın, detaylarının,

parçalarının ve arazlarının konusu ile ilgilidirler. Tasdikler ise ilmin üzerine

kurulduğu mukaddimelerdir.105 Meseleler, haklarında burhan aranan ve muhatap için

ispat edilmesi istenilen konulardır.106 Konu ve ilkelerin ilmin parçası olarak

sayılması ilimde amaçlanan meseleler ile çok yakından ilişkili olmaları nedeniyledir.

103 Kutbeddin Râzi, Şerhu’ş-Şemsiye, s.182–183; Tehanevi, c. I, s. 9–15
104 Aristoteles’in bilim anlayışında ve dolayısıyla Meşşai gelenekte ilkenin önemi için bkz: Teoman
Duralı, Aristoteleste Bilim ve Canlılar Sorunu, İstanbul 1995, s. 58
105 İbn Sina, Şifa-Burhan, s. 103, 189; Kutbeddin Râzi, Şerhu’ş-Şemsiye, s.182–183
106 İbn Sina, Şifa-Burhan, s. 103; Sadreddin Konevi, Tasavvuf Metafiziği, çev. E.Demirli, İstanbul
2004, s. 8–9; Kutbeddin Râzi, Şerhu’ş-Şemsiye, s.182–183

37

İbn Sina, Tanrı’yı incelemenin ancak metafizikte mümkün olduğunu ama

O’nun varlığının bu ilmin konusu olmasının mümkün olmadığını ifade etmektedir.107

Çünkü bir ilim, kendi konusunu ispatlamaz. Tanrı’nın varlığı metafizikte kabul

edilmiş, problem olarak başka bir ilimde ele alınacak veya problem olarak başka bir

ilimde ele alınmayacaktır. İbn Sina açısından iki seçenek de yanlıştır. Çünkü diğer

ilimler, ya amel ve amelin halleri ile ilgilidir. Ya da madde ve ona ilişenler ile

ilgilenmektedir. Bütün bu hallerden münezzeh olan Tanrı hakkında inceleme ancak

metafizikte mümkündür. Bir problem olarak incelenmesini diğer ilimlerin

yapamayacağını izah ettikten sonra Tanrı’nın varlığının başka bir ilimde problem

olmaması seçeneğini irdelemektedir. Bu da ona göre yanlıştır. Çünkü o zamanda

Tanrı’nın varlığı hiçbir ilimde incelenemeyecektir. Bu takdirde Tanrı’nın varlığı ya

apaçıktır veya düşünme yoluyla açıklanma ümidi yoktur. İbn Sina, Tanrı’nın

varlığının açık olmadığına ama deliller yoluyla açıklanmasının mümkün olduğuna

inanmaktadır. Aksi takdirde açıklanmasından ümit kesilen bir şeyin varlığını da

kabul etmek mümkün değildir.

Metafiziğin konusu, İlk İllet’in varlığı olmadığı ortaya çıkınca başka bir

ihtimal, varlıkların uzak sebepleri olan dört sebebin tamamı meselesini

incelemektedir. Metafizik açıdan dört sebebin konu olması, mevcut olmaları

bakımından, her birinin kendine özgü tarzda bulunmaları bakımından veya dört

107 İbn Sina bu ifadeleriyle Aristo ve Farabi’den ayrılmaktadır. Aristo, metafiziğin temel konusu
olarak iki esası belirlemektedir: 1- Hareket etmeyen varlık yani Tanrı 2- varlık olmak bakımından
varlıktır. Farabi ise İhsau’l Ulum adlı eserinde Aristoteles’ten mülhem yaptığı ilim tasnifinde,
metafiziğin konusu olarak üç hususu zikretmektedir: 1- varlık olmak bakımından varlıklara arız olan
şeyler 2- burhanların ve özel bilimlerin ilkeleri 3- ne cisim olan ne de cisimde bulunan varlık
araştırılır(yani asıl ve dar anlamıyla Tanrı ve ona arız olan hususlar). Tasniften anlaşıldığı kadarıyla
Farabi, ilimleri kendi içinde konu, ilke ve mesele şeklinde bir ayrıma tabi tutmamaktadır. İbn Sina bu
ayrımı yaparak Farabi’den farklılaşmaktadır. Dolayısıyla metafiziğin konusunu Farabi’ye (ve
Aristo’ya) göre daha da netleştirmektedir. Bkz: Mahmut Kaya, İslam Kaynakları Işığında Aristoteles
ve Felsefesi, İstanbul 1983, s. 207; Farabi, İhsau’l Ulum, s. 8–9, 90

38

sebebin bütün olması yönünden incelenmektedir. Metafiziğin konusu salt sebeplerin

sebep olarak incelemesi olamaz. Çünkü metafizikte tümellik, tekillik, imkân, fiil,

kuvve ve zorunluluk gibi konular, sebep olmaları bakımından sebep olana ilişen

hususlara girmemektedir. Tümellik, tekillik, zorunluluk ve imkân vb. gibi konular

tabiat ve matematik alanına giren arazlardan olmadıkları gibi pratik ilmin alanına

giren arazlardan da değildir. Bu konuların incelenmesi yine metafizik ilminde

olmalıdır.108

Eğer sebeplerin mevcut olmaları yönünden incelenmesi ise o zaman da

metafiziğin konusu sebeplerden önce varlık oluşu bakımından varlık olması gerekir.

Buna göre uzak sebepler metafizikte konu olarak değil amaç olarak incelenmektedir.

Mutlak sebeplerin bilgisi de metafiziğin konusu olamaz. Sebepli şeylerin

sebebi olduğu kendiliğinden bilinen bir şey olmayıp delile ihtiyaç vardır. Duyular iki

şeyin art arda gelmesini verir. İki şeyin art arda gelmesi ise birinin diğerinin sebebi

oluşu anlamına gelmez. Duyu ve tecrübenin verilerinin çokluğu kesinlik bildirmez

yalnızca nefsin ikna olmasını sağlar. Sebeplerin olduğunu doğal ve tercih edilen

olduğunu bilmekle mümkündür. Bu ise sebepleri ve onların varlığını kabul etmeye

dayalıdır. Bu konulardaki bilgiler açık ve burhani olmayıp ispata ihtiyaç vardır. Bu

ise ancak metafizik ilminde yapılabilir.

İbn Sina metafizik ilminin konusunun hâsıl olabilmesi için amacının ortaya

konulması gerektiğini belirtmekte, metafiziğin amacı ortaya konulmadan önce de

diğer ilimlerin konuları zikredilmesi gerektiğini ifade etmektedir.109

108 İbn Sina, Şifa-Metafizik I, s. 5–7
109 İbn Sina, bir şeyin bilinmesi konusunda (mantıkta ilmin tarifinde geçtiği gibi, “bir şeyin suretinin
zihinde hasıl olması”) hasılı kullanıp huzuri kelimesini kullanmamasına dikkat edilmelidir. Husuli
ilim, bir şeyin suretinin idrak edenin katında meydana gelmesine denir. İlm-i intibai diye de

39

Tabiat ilminin konusu, hareket ve sükûna konu olması bakımından cisimdir.

Tabiat ilmi cismi, var olması, cevher olması, heyula ve suretten oluşması bakımından

incelemez.110 Matematiğin konusu, ölçü ve sayının zihinde, madde ile birlikte veya

maddeden soyutlanmış halde bulunmaları yönünden incelenmesidir. Matematik, sayı

ve ölçünün maddede veya maddeden soyutlanması hakkında bir ispata kalkışmaz.

Aksine matematik bunları kabul ettikten sonra bunlara ilişen haller yönünden

inceler.111

Mantığın konusu ise birinci cevherlere dayanan ikinci cevherlerdir. Mantık bu

cevherlerin varlığı olup olmadığı veya varlığının niteliği hakkında bir araştırma

yapmaz. Bilakis mantık ikinci cevherler vasıtasıyla bilinenden bilinmeyene

ulaşmanın niteliğini inceler.112 İbn Sina bu taksimi maddeye en yakından en uzağa -

tabiat, matematik, mantık- doğru yaptığı görülmektedir. Yani konu olarak metafiziğe

en uzaktan en yakına doğru ilimler ele alınmıştır. Kutbeddin Razi’ye göre ilimlerin

bu şekilde sıralanması, öğretimde en kolaydan zora doğru bir metod uygulayan

Aristo’dan kaynaklanmaktadır.113

İbn Sina ilimlerin alanına giren şeylerin varlık olmaları bakımından ele

alınması ile ilimlere ilişmesi açısından ele alınması hususunu daha da netleştirmek

istemektedir. Buna göre cevherlerin hepsi duyulur değildir. Bu sebepten cevherin

cevher olma itibariyle varlığı madde ile ilişkili değildir. Sayı hem duyulur olanlara

adlandırılır. Çünkü bu ilim o şeyin suretinin zihinde canlanmasıyla gerçekleşmektedir. Buna göre
bilgi, zihindeki anlam ile dış dünyada anlamın konusu olan şeyin mutabakatına denmektedir. Husuli
ilim tasavvur ve tasdik diye ikiye ayrılmaktadır. Hâlbuki huzuri ilim, eşyanın bizzat kendisinin
bilenin katında, huzuru ile gerçekleşir. Kendimizi bilmemiz, huzuri ilme verilen güzel bir örnektir.
Bkz: Kutbeddin Râzi, Muhakemat, s. 219–222; Abdülcebbar Rıfai, Mebadiu’l-Felsefeti’l-İslamiyye,
Bağdat 2005, c. II, s. 328
110 Kutbeddin Râzi, Muhakemat, s. 5; Abdülcebbar Rıfai, c. I, s. 165-166
111 İbn Sina, İşârât, s. 72–73
112 İbn Sina, Şifa-Metafizik I, s. 8–9
113 Kutbeddin Râzi, Muhakemat, s. 5

40

hem de duyulur olmayanlara yüklem olur ancak sayı olmak bakımından duyulurlarla

ilişkisi yoktur. Yani ölçü, varlık veya ilişenler açısından ele alınır. Onun varlığının

hangi türden varlık alanına girdiği ve mevcudun kısımlarından hangisinde olduğunu

araştırmak onun maddesi ile ilgili bir araştırma değildir. Varlığı hakkında araştırma

başka bir ilimde(metafizik) maddesi ile ilgili araştırma başka bir ilimde(matematik)

yapılmaktadır. Aynı şekilde mantık ilminin konusunu oluşturan şeyler, zatı

bakımından duyulur olanla ilişkili olmadığı açıktır.

Bahsi geçen ilimlerin konularının varlığını incelemek, varlığı duyulurlara

bağlı olmayan şeyleri inceleyen ilmin alanına girmektedir. Bunlar hakkında ortak

konu ise onlara ilişen veya onların halleri ile ilgili olamaz. Aralarında bulunabilecek

tek ortak nokta mevcut olmalarıdır. Çünkü bunların bir kısmı cevher bir kısmı nicelik

bir kısmı da diğer kategorilerden (nitelik, etki, edilgi, mekân, zaman vb.) birisidir.

Bütün bunları kuşatabilecek olan şey hepsinde gerçekleşen varlıktır.114

Bir olması bakımından bir, çok olması bakımından çok, uygun, farklı, zıt vb.

gibi şeyleri ilimlerin bazıları kullanır, bazıları bunların tanımını inceler fakat bunların

varlığı hakkında hiçbiri söz etmez. Bu şeyler, varlık olması bakımından varlığa

ilişenlerdir. Varlık olması bakımından varlık bunların hepsi arasında ortak bir şeydir.

Bu şeylerin de konu olarak metafizikte incelenmesi gerekir. Ayrıca varlığın varlık

olması bakımından mahiyetinin öğrenilmeye ve ispatlanmasına gerek yoktur.

Bir ilimde konunun varlığının ispatı ve mahiyetinin belirlenmesi imkânsızdır

sadece varlığı ve mahiyetinin kabul edilmesi gerekir. Araştırma başka bir ilmin

alanına girmektedir. Bu alanda metafizikten başka bir ilim olamaz. Buna göre

metafiziğin ilk konusu, varlık olması bakımından varlıktır (el mevcud bima hüve

114 İbn Sina, Şifa-Metafizik I, s. 10

41

mevcud) ve meseleleri de varlığa hiçbir şart olmaksızın kendi olmaklığı

bakımından ilişen şeylerdir.115

Metafizikte varlığın ilkelerinin incelenmesi konunun ilişenlerinin incelenmesi

gibidir. Çünkü varlığın ilke olması varlığı var etmediği gibi ilkenin varlıkta

gerçekleşmesi de mümkündür. Aksine varlığın ilke olması bazen varlığa ilişen bir

durumdur ve ona özgü arazlardandır. İlke olmaklığın ilişeceği varlıktan daha genel

bir şey yoktur. İlke, varlığın bütününün ilkesi değildir yoksa kendisinin de ilkesi

olurdu. İlke yalnızca malul varlığın ilkesi olur.116 Varlığın bütününün ilkesi yoktur.

Yani ilke varlığın bir kısmının ilkesidir. Şu halde metafizik mutlak olarak varlığın

ilkelerini değil, diğer tikel ilimler gibi bir kısım ilkeleri inceler. Metafiziğin

meseleleri, malul varlık olmak bakımından malul varlığın sebepleri, varlığın arazları

ve bir de tikel ilimlerin ilkeleridir.117

b. Kutbeddin Razi’ye Göre Metafiziğin Tanımı ve Konusu
Kutbeddin Râzi’nin metafizik tanımı yani “mücerret mevcutların

durumlarının vücut bakımından incelenmesi” İbn Sina felsefesine göre, konunun

sınırlarını net olarak belirleyen iddialı bir tariftir. Mücerret varlıkları incelemesi

müellifimize göre metafiziğin asıl konusu olmaktadır. Çünkü diğer konuların

incelendiği müstakil ilimler bulunmaktadır. Fakat mücerret varlıkları, metafizikten

başka inceleyen bir ilim yoktur. Umur-u amme (varlık, imkân, illet, malul gibi

115 Age, s. 11
116 Bu husus, metafizikteki varlık mahiyet ayırımda yapılan tartışmaların temelidir. Fahrettin Razi,
varlığın ilkesi, mahiyete zaid olmaksa, bütün varlıklar açısından geçerli olduğunu söylemektedir.
Buna göre, Vacibu’l-Vücud’un da varlığı, mahiyetine zaid olmaktadır. Vacibu’l-Vücud’un Birliği
bölümünde bütün vecheleriyle bu husus tartışılmaktadır.
117 İbn Sina, Şifa-Metafizik I, s. 12

42

şeyler) başlığı altına giren hususlar ise metafiziğin mukaddimesidir.118 Metafizikte

bu konular ikinci dereceden (bilaraz) meseleler olarak incelenmektedir.

Metafizik “mevcudu mevcut olması bakımından incelemesi” sebebiyle tümel

bir ilimdir. Bu ilimde her varlık tarzı (Tanrı’da dâhil olmak şartıyla bütün mevcutlar)

hakkında doğru olabilen ve genel geçer olan yüklemler, bilgiler elde ederiz. Umur-u

amme bunun başlangıcını oluşturur. Daha sonra tek tek varlık araştırması yapılır.

Kutbeddin Râzi, İbn Sina’nın İşârât’ta metafiziğin mevzu ve meselelerini

belirlemeye girmemesini, bu konuların bilinmesine bağlamaktadır. Kutbeddin

Râzi’nin görüşlerindeki netliği, İbn Sina’nın eserlerini çok iyi okuyup

özümsemesinden kaynaklandığını söyleyebiliriz.

2. Varlık Tarzları
Kutbeddin Razi, varlık konusuna, İşarat şerhleri geleneğine uygun olarak

dördüncü nematla birlikte başlamaktadır. Dördüncü nematın başlığı olan“varlık ve

onun illetleri” ifadesi Fahrettin Razi ve Tûsî arasında ihtilafa düşülen en önemli

tartışma konularındandır. Varlık kavramının kendisi başta olmak üzere ona nispet

edilen illetler, çok farklı anlamlara gelmektedir. Mesela Fahrettin Râzi, her varlığın

var olması bakımından bir illeti olsaydı, Vacibul Vücud’un da bir illeti olması

gerekirdi şeklinde bir eleştiri gelebileceğini söylemektedir. Fakat kendisi “varlık için

illet vardır” sözünün, “varlığın mutlak anlamda varolma yönünden illeti vardır”

sonucunu gerektirmediğini, ayrıca vücud lafzının mühmel bir lafız olarak

kullanıldığını ifade ederek başlığa yöneltilebilecek muhtemel eleştiriyi

cevaplamaktadır.119

118 Kutbeddin Râzi, Muhakemat, s. 281
119 Fahreddin er-Râzî, Şerhü’l-İşârât, İstanbul: Matbaa-i Amire 1290/1873, s. 287

43

Konunun nicelik belirtmediği önermelere belirsiz (mühmele) denilmesinden

anlaşılacağı gibi nicelik belirtmeyen lafızlara da mühmel lafız denir.120 İnsan

ölümlüdür örneğinde olduğu gibi mühmel lafızlar külliliği gerektirmez. Vücud

kavramı mühmel olarak alındığında hepsi için illeti vardır anlamına gelmemektedir.

Dolayısıyla varlık kavramını mühmel olarak kullanırsak mümkün varlık için ayrı

Vacibu’l-Vücud için ayrı özellikler yüklenebilir. Fahrettin Râzi’nin düşünce

sistematiğinde bu kavramlar çok önem arz etmektedir. Zira Fahrettin Râzi ileride

daha detaylı inceleneceği gibi varlık kavramını, filozofların aksine müşterek lafız

olarak değerlendirmektedir. Mühmel lafız ise müşterek lafız kavramının temelini

oluşturan ve Fahrettin Râzi’nin varlık konusundan hareketle ileri sürdüğü fikirlerin

ilk nüvesini oluşturmaktadır.

Nasıreddin Tûsî ise Fahrettin Râzi’nin zikrettiği bölüm başlığı ile ilgili

gelebilecek muhtemel eleştiriler konusunda farklı bir tavır sergilemektedir. Ona göre

varlık kavramı iki anlamda kullanılmaktadır:

1- Mutlak varlık anlamında kullanılır ki o takdirde illet söz konusu değildir.

2-İkinci olarak da, teşkikli kullanımla, malul varlığa atfedilmektedir.121

Muhtelif şeylere teşkikle atfedilen varlık, mahiyetinin aynısı değildir,

mahiyetinden bir cüz de değildir. Bilakis ancak ona ârız (ona sonradan eklenen)

olur.122 Bu durumda o, illete dayanan bir maluldür. Kavramların teşkikle veya tevatu

yoluyla kullanılması hususu, metafizik tartışmaların temelini oluşturmasından dolayı

120 İbn Sina, Kitabü’n-Necat, tahk. Macit Fahri, Beyrut 1985, s. 52
121 Nasıreddin Tûsî, Şerhü’l-İşârât ve’t-Tenbîhât, tahk. Süleyman Dünya, Beyrut 1993, c. III, s. 7
122 Abdullah Yıldırım, Vaz İlmi ve Unkudu’z-Zevahir/Ali Kuşçu (İnceleme-Değerlendirme),
Basılmamış Yüksek Lisans Tezi, İstanbul 2007, s. 182

44

sadece metafizik bölümünde değil mantıkta da incelendiği görülmektedir.123 Bu

husus, ileride daha detaylı incelenecektir.

Kutbeddin Râzi, “varlık ve onun illetleri” başlığını daha farklı

değerlendirmektedir. Varlık kavramı ile “mutlak varlığın”; illetleri ile de özel

varlıkların (vücud-u hasse) yani Vacibu’l-Vücud ve mümkün varlıkların

kastedildiğini söylemektedir.124

Mutlak varlık ile bütün varolanlara yüklenebilen anlam ve kavram

kastedilmektedir. Vacibu’l-Vücud’a söylenebildiği gibi mümkün varlıklara da

söylenebilen, dışta varlığı olmayan tıpkı ikinci makuller gibi bir mana

anlaşılmaktadır. Mutlak varlık burada tümel gibi düşünülmektedir. Tümel, dış

varlıkta fertleri ile gerçekleşmektedir. Mesela insanlık mahiyetini ele aldığımızda

herhangi bir insan ferdi olmadan insanlık mahiyetinin olması düşünülemez. Mutlak

varlık kendisi dış dünyada bulunmaz sadece olumlama ve ispat bildirir. Yani sadece

dış dünyada bulunuşu bildirir. Mutlak olarak vardır denildiğinde dış dünyada bir

sübutu vardır anlaşılmaktadır. Vücud-u has ise varlık tarzlarını ifade eden bir

kavramdır.

123 Kutbeddin Râzi, Şerhu’ş-Şemsiye, s.26;
124 Kutbeddin Râzi, Muhakemat, s. 281

VARLIK

MUTLAK VARLIK ÖZEL VARLIK

ZORUNLU VARLIK MÜMKÜN VARLIK

45

Kutbeddin Râzi, Tûsî gibi “Mutlak varlığın” mevcutlar üzerine teşkikle

(dereceli) söylenmesi gerektiğini ileri sürmektedir.125 Ona göre, şeylere teşkik

yoluyla yüklemek zâtî olamaz çünkü zâtî olan(mukavvim) unsurların mahiyette ve

mahiyetin parçalarında dereceliliği söz konusu olamaz. Mesela insanlık mahiyetinin

mukavvim unsuru olan natıklık, fertten ferde değişiklik göstermez. İnsan fertlerinden

her biri mahiyet açısından aynı ve eşit unsurlara sahiptir. Mahiyetin tahakkuku yani

maddeye bitişmesi sonucu farklılık ve derecelilik meydana gelir. Bir şeye teşkikle

yüklenen ona ancak arız olur, bu sebepten dolayı mutlak varlık özel varlığa arızdır

denir.126

Kutbeddin Râzi’ye göre, zorunlu (vacib) ve imkân (mümkün) ayrımı ile

mutlak varlık kavramı; zorunlu varlık, mümkün varlık ayrımı ile de özel varlıklar

incelenmektedir. Yani inceleme sadece kavramsal açıdan olursa mutlak varlık

hakkında, varlık tarzları açısından olursa özel varlık hakkında olmaktadır. İşârât’ta,

metafiziğin ilk bölümü ve onun başlığı ile mutlak varlık ve illetli olan özel varlık

araştırılması yapılmaktadır.

Kutbeddin Râzi, bu hususta yapılan veya yapılabilecek itirazları tek tek ele

alarak konuya genişlik kazandırmakta sonrasında bu eleştirilere cevaplar

vermektedir. Bu eleştirilerden bir tanesi, söylenildiği gibi mahiyet ve mahiyeti

oluşturan parçaların dereceli olmaması düşüncesini kabul etmeyip, mahiyette

farklılığın ve dereceliliğin olduğu fikrini ileri sürmektir. Hatta bu farklılığı daha da

ileri götürenler bazı fertlerde mahiyetin parçalarının daha önce, daha eski ve daha

fazla olabileceğini söylemektedir. Bazı fertlerin daha zayıf bazılarının daha kuvvetli

125 Kutbeddin Râzi, Muhakemat, s. 281
126 Abdullah Yıldırım, Vaz İlmi, s. 182

46

olmasındaki ihtilaf, bizzat mahiyetlerin kendindeki kemal veya eksiklikten

kaynaklanan farklılığa bağlamaktadırlar.

Mahiyetin dereceliliği değil de eşitliği kabul edilse bile, ‘mutlak varlık özel

varlıklara arız olduğunda özel varlıklara muhtaç olma’ fikrinin kabul edilmemesi,

konuyla ilgili gelebilecek muhtemel bir eleştiridir. Varlığın mahiyete arız olması

Kutbeddin Râzi’ye göre bu kabilden bir şey değildir. Eğer mutlak varlık özel

varlıklara arız olması, arazın cevhere arız olması gibi arız olursa ona muhtaç

olmaktadır.127 Cevher araz ilişkisinde örneğin önce kalem vardır sonra buna siyahlık

arız olmaktadır. Çünkü siyahlığın kaleme arız olması siyahlığın kaleme muhtaç

olması anlamına gelmektedir. Buna göre kalem olmazsa siyahlık da olmaz. Ama

insanın kendinde böyle bir ayrışma yoktur. Bu akılda yapılan bir ayrışmadır. Mutlak

varlığın, özel varlığa ilişmesi genel arazın mahiyetlere ilişmesi gibidir. Genel araz

mahiyetle beraber varlıkta bir olur, bu sebepten ona muhtaç da olmaz. Genel araz

mesela iradeli hareket etme sadece bir türe ait olmayıp birden fazla türe ait bir

özelliktir.128 Mutlak varlık da sadece mümkün veya zorunlu varlığa veya herhangi bir

türe ait olmayıp, bütün özel varlıklar için geçerli olan bir şeydir. Bir arazın cevhere

ilişmesi o cevhere mahsus bir şeydir.129

Kutbeddin Râzi açısından mutlak varlığın malul, özel varlıkların da illet

olduğu fikri kesinlikle kabul edilemez. Ancak mutlak varlık, dış varlıkta mevcut

olma ihtimali olursa o zaman özel varlıkların malulü olur. Fakat böyle bir durumun

127 Kutbeddin Râzi, Muhakemat, s. 281
128 Nasıreddin Tûsî, Esasü’l-İktibas, Tahran 1988, s. 50
129 Genel araz ile cevherin mukabili araz arasındaki fark hakkında bkz. İbn Sina, Medhal, çev. Ömer
Türker, İstanbul 2006, s. 77–79; İbn Sina, Necat, s. 45–47/ 236–238; Cevherin mukabili olan araz için
Aristo, gerçeklikte ‘varlık’ı, düşüncede özneyi anlamlandıran, niteliği yani yüklemi kastetmektedir.
Ayrıntılı bilgi için bkz: Nasıreddin Tûsî, Esasü’l-İktibas, 63; Teoman Duralı, Aristoteleste Bilim, s.
66–67

47

olması ise imkânsızdır. Çünkü mutlak varlık, eğer hariçte özel varlıkların malulü

olursa;

- Hariçte ya mutlak varlık ve özel varlık diye iki varlık olacaktır. Buna göre

her şey de iki varlıkla mevcut olduğu kabul edilecektir ki bunun da muhal

olduğu açıktır.

- Ya da mutlak varlık özel varlıkların akılda malulüdür. Bu durumda da

mutlak varlığı özel varlıklardan biri olmadan tasavvur etmek mümkün

değildir ki durum böyle değildir.130

Kutbeddin Râzi ve meşşai felsefe açısından dikkat çeken husus, bir kavramın

mevcut olandan hareketle söylenebildiği gibi gerçekliği dikkate alınmadan da

söylenebilmesidir. Kutbeddin Râzi, Fahrettin Râzi’nin başlıkta kullanılan “vücut”

kavramı ile mutlak vücudu, “illetleri” ile de varlığın illetlerini kastettiğini ama illa ki

varlıkların hepsi için illeti olacak anlamı çıkarılmaması gerektiğini söylemektedir.

Çünkü “vücut” kavramının mühmel bir lafız olup külliliği gerektirmediğini ifade

etmektedir. Burada lafzın genel olması ile külli olması arasındaki farka dikkat

edilmelidir. Külli lafızlar, fertlere eşit dağılmaktadır. Genel lafızlarda ise eşit dağılma

zorunluluğu yoktur.131 Bu sebepten varlık kavramı mühmel kullanılmakta, Vacip

varlık için farklı, mümkün varlık için farklı anlam ifade etmektedir. Fahrettin Râzi,

külli kavramlar arasında teşkikli kullanımı kabul etmediği için genel ve külli ayrımı

yapmaktadır. Hâlbuki meşşai filozof ve mantıkçıları külli lafızların tevatu ve teşkikle

ayrımını kabul etmekte, Tûsî ve Kutbeddin Râzi başta olmak üzere birçok düşünür

bu ayrımı kendi düşüncelerinin temel dayanağı yapmaktadırlar.

130 Kutbeddin Râzi, Muhakemat, s. 282
131 Nasıreddin Tûsî, Esasü’l-İktibas, 45

48

3. Varlık Çeşitleri
İbn Sina dördüncü nematta metafiziğe, mahsus varlıkla, aklî varlığı

ayrıştırarak başlamaktadır. Metafiziğin asıl meselesi gibi gözükmeyen bu ayrıştırma,

metafizik yapma imkânı sağlaması açısından öncelikle ele alınmıştır. İşarat’ın

dördüncü nematı, metafizik konuların yoğun olduğu bir bölümdür. Fahrettin Râzi,

konu yoğunluğunu yaptığı tasnifle ortaya koymaktadır. Ona göre bölümden

amaçlanan hedefler şunlardır:132

1. Duyulur olmayanın malum ve mutasavver olmadığını iddia edenlerin

reddi,

2. İlletlerin açıklanması,

3. Vacibul vücudun ispatı,

4. Vacibul vücudun tekliği,

5. Vacibul vücudun çokluktan beri kılınması,

6. O’nun zıddının ve benzerinin olmadığı,

7. Vacibul vücudun akıl ve ma’kul olduğu,

8. Vacibul vücudun ispatının açıklanması ile Vacibul vücudun sıfatlarının

ispatı.

Kutbeddin Râzi dördüncü bölümün konularını tasnif etmede Fahrettin

Râzi’den ayrıldığı açıktır. Varlık merkezli bir değerlendirme yaparak üç konuyu öne

çıkarmaktadır:

1. Mutlak varlık

132 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 287

49

2. Varlığın illetleri (fail ve gaye)

3. Var eden illetler (madde ve suret)133

Fahrettin Râzi, “İşârât” veya “tenbih” şeklindeki bölüm başlıklarını kendi

belirlediği sekiz konuya göre detaylı incelemekte ve yorumlar getirmektedir. Tûsî ise

genel olarak İşârât’ta geçen konuları şerh etmekte ama Fahrettin Râzi’nin eleştirileri

ve fikirlerini de cevap vermektedir.

a. Mahsus ve Akli Varlık

İşârât metafiziğinin, Fahrettin Râzi’ye göre ilk “tenbih”i, “mevcut olanın

maddi ve duyu ile algılanabilen varlık olduğunu ileri sürenlerin fikrini reddetmek” ile

başlamakta ve birkaç fasıl bu konu incelenmektedir.134 Bu bölüme geçmeden konu

başlıklarında kullanılan “işaret” ve “tenbih”i de açıklamak gerekmektedir. Kutbeddin

Râzi, tabiat bölümünü başında “İşaret”i ispat olunabilmesi için delil ve burhana

ihtiyaç duyan hüküm; “Tenbih”i ise ispat için delile ihtiyaç duymayan bilakis soyut

anlayış veya tasavvurların olmasının yeterli olduğu hüküm şeklinde izah

etmektedir.135

Kutbeddin Râzi, İşârât metafiziğinin ilk bölümünün “tenbih”ini,

“duyularımızla algılayamadığımız varlıkların idrak edilmesi çok kolay ve

üzerinde ihtilaf olmaması gereken bir hüküm” 136

şeklinde özetlemektedir. Ki bununla aklî varlığı kastettiği aşikârdır. İbn Sina da

“İşârât”ta beşinci fasla kadar olan bölümünde aklî varlığın olduğunu ispatlamaya

çalışmaktadır. Fakat İbn Sina, bu fikrini öne sürmeden önce bilginin sadece

133 Kutbeddin Râzi, Muhakemat, s. 282
134 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 287
135 Kutbeddin Râzi, Muhakemat, s. 2
136 Age, s. 281

50

algınabilir olandan ibaret olduğunu iddia edenlerin görüşlerini

değerlendirmektedir:

“Mevcudun duyulur olduğu, cevherine duyunun ulaşmadığı şeyin varlığını

varsaymanın olanaksız olduğu; cisim gibi bir mekân veya bir konumla

özelleşmemiş olanın veya cismin halleri gibi içinde bulunan şey sebebiyle

özelleşmemiş olanın asla varlıktan pay almadığı insanların vehimlerine

baskın gelmektedir.”137

Kutbeddin Râzi, dördüncü nematın ilk konusu olan paragrafı, öncelikle

metafiziğin külli ilim olması açısından değerlendirmektedir. Zihinde ve hariçte

maddeden mücerred varlıkları yani ayrık akılları, metafiziğin incelediği kabul

edilmezse metafizik külli bir şekilde iptal edilmektedir. Mücerred varlıkların ispatı

ise “bütün mevcutlar mahsustur” diyenlerin sözlerinin iptal edilmesine bağlıdır.

Kutbeddin Râzi’ye göre “İşârât”ın metafizik bölümüne bu konu ile başlanması

metafiziği temellendirme sebebiyledir.138 Çünkü İbn Sina sistemi açısından gerçek

olan varlık aklî olan varlıktır.139

Aklî varlık olmadan tikellerin izahı da mümkün olmamaktadır. Çünkü

tikelleri İbn Sina, mahiyet teorisi ile izah etmektedir. Mahiyet de aklî bir varlıktır.

Mesela insanın nefsi, akli bir varlıktır. Maddeyi yani cisimleri de mahiyetleri (aklî

anlamları) ile bilebiliyoruz. Her bir tikeli tür haline getirip ona bir aklî varlık

yüklüyoruz. Mümkün varlıklarda tümel olmadan tikel nasıl olamazsa akıl olmadan

madde de olamaz anlamına gelmektedir. Çünkü mahiyeti olmadan tikelleri bilmemiz

137 İbn Sina, İşârât, s.124
138 Kutbeddin Râzi, Muhakemat, s. 281
139 Akledilir ve duyulur varlık hakkında bkz. İbn Sina, Şifa-Burhan, s. 167- 169; Ahmet Hamdi
Akseki, Ruhiyat ve Mabadettabia, İbn Sina, Şahsiyeti ve Eserleri Hakkında Tetkikler, Ankara, s. 4-
16/28

51

mümkün değildir. Eğer bir varlık sürekli ise sürekliliğini sağlayan onun mahiyeti

olmaktadır.

İbn Sina sistemi açısından aklî varlık ispatı olmadan metafiziğin imkânından

bahsedilemez aynı zamanda metafiziğin tümel bir ilim olmasından ve onun bütün

ilimlerin ilkelerini verdiğinden de bahsedilemez. Kısaca aklî varlık olmadan ne fizik

ne de metafizik mümkündür.

Tûsî, bu bölümde reddedilen fikri,

- “mevcud mahsus olandır” önermesi ve bunun aksi nakizi olan

- “kendi cevherine his ulaşmayanın varlığının farzedilmesi

muhaldir”140,

şeklinde iki önerme kalıbında ifade etmektedir. Ona göre bu iddia sahipleri İslam

dünyasında müşebbihedir. Fakat kanaatimizce İbn Sina bu konuyu sadece

müşebbiheye karşı değil aynı zamanda dehriyyuna ve felsefe tarihi açısından da çok

önemli olan materyalist Yunan atomculuğu ile maddenin ezeliliğini savunan ve

metafiziği inkâr edenlere karşı da söylemektedir.141 Böylelikle hem onların fikrini

reddetmekte hem de metafiziğin temellendirmesini geniş bir şekilde ele almaktadır.

Kutbeddin Râzi, İbn Sina’nın “insanların vehimlerine baskın gelir” cümlesini

“vehmin, mahsus olmayanlar hakkında mahsus olanlar gibi hüküm vermesi” şeklinde

140 Aks, olumlu-olumsuzluk ile doğruluk- yanlışlık durumları aynı kalmak üzere, bir önermenin
konusu ile yükleminin yer değiştirmesi durumudur. Mesela her insan hayvandır önermesinin aks-i
nakizi, her hayvan olmayan insan olmayandır.
141 İslam dünyasında dehriyyuncular, tüm metafizik gerçekleri inkâr etmektedirler. Her şeyi dış
duyuların verilerinden ibaret sayarlar, duyularla elde edilen bilgiyi gerçek bilgi kabul ederler. Onlara
göre tek bir gerçek vardır o da zamandır. Duyulara konu olan ikinci bir gerçek de maddedir. Ayrıntılı
bilgi için bkz: Mehmet Bayrakdar, İslam Felsefesine Giriş, Ankara 1997, s. 77; materyalist Grek
atomculuğu için bkz: Mehmet Bayrakdar, İslam Düşüncesi Yazıları, Ankara 2004, s. 43–44; İlhan
Kutluer, Cevher md. DİA, c. 7, s. 452; Fahrettin Olguner’in bu husustaki tesbit ve açıklamaları konuyu
aydınlatan önemli bilgiler içermektedir. Bkz: Fahrettin Olguner, Üç Türk-İslam Mütefekkiri İbn Sina-
Fahrettin Râzi-Nasıreddin Tûsî Düşüncesinde Varoluş, Ankara 1985, s. 27–29

52

açıklamaktadır. Her şeyin mahsus veya mahsus hükmünde olduğunu iddia edenler,

mahsus hükmü ile müellifimize göre hayal ve vehmi kastetmektedirler. Kutbeddin

Râzi, iddiada bulunanların hayal ve vehmi inkâr etmediklerini bu sebepten bu iki

idrak biçimini mahsus hükmünde kabul ettiklerini de açıklamaktadır.

İbn Sina’nın bilgi teorisinde duyusal ve aklî bilgi arasındaki fark ne kadar

açıksa duyusal bilgi dereceleri arasında da fark o kadar açıktır. Konumuzla ilgili olan

vehim, İbn Sina sisteminde, maddi olmayan ama maddeyle beraber bulunan tekil bir

şeyin anlamlarını idrak etmektedir.142 Akıl ise doğrudan maddeye taalluk edenleri

hem araçlar vasıtasıyla hem de araçsız doğrudan idrak edebilmektedir.143 Bir örnek

üzerinden konuyu açmak gerekirse; bir insanın kızardığını görmemiz hissi bir

durumdur. Bu kızarmanın sebebini, utanma olarak bilmemiz de vehmi bir durumdur.

Bu utanmanın, genel bir utanmanın içine girdiğini aklen bilebilmekteyiz. Ali’nin

veya Ahmet’in utanmasını bilmek yani tekili idrak etmek vehmin işi, bu utanmanın

tabiat olarak bilinmesi aklın işidir.144 Vehim ile algılanan tek bir anlam fertlere

yüklenebilen bir anlam değildir. Tümel hale gelen anlam fertlere yüklenebilmektedir

ve bunu akıl, bilgi haline getirmiştir. Bu seviyede çok sayıda ferde

yüklenebilmektedir.

142 Kutbeddin Râzi, Tabiat bölümünde, vehim kuvvetini, cismani kuvvelerin sultanı; aklı da ruhi
kuvvelerin sultanı olarak ifade etmektedir. Kutbeddin Râzi, Muhakemat, s. 242
143 Kutbeddin Râzi, Muhakemat, s. 228/ 243–248
144 İdrak ve dereceleri hakkında ayrıntılı bilgi için bkz. İbn Sina, İşârât, s. 111–113; Nasıreddin Tûsî,
Şerh-i İşârât, c. II, s. 373–386; Hayrani Altıntaş, İbn Sina Metafiziği, Ankara 1997, s.132–134;
Hidayet Peker, İbn Sina’nın Epistemolojisi, Bursa 2000, s. 79–82; Bilal kuşpınar, İbn Sina’da Bilgi
Teorisi, Ankara 2001, 72–80; Nasri Nadir, En-Nefsü'l-Beşeriyye İnde İbn Sina, Beyrut 1986, s. 57–
63/70–74; M.M.Şerif, Klasik İslam Filozofları ve Düşünceleri, İstanbul 2000, s. 135-137

53

Burada Kutbeddin Râzi’nin, vehim kuvveti hakkında Fahrettin Râzi gibi

düşündüğü anlaşılmaktadır. Fahrettin Râzi de vehmi mahsus olmayana, mahsus

olanla hükmeden kuvvet şeklinde tanımlamaktadır.145

“Mevcut mahsus olandır” düşüncesine karşı İbn Sina’nın getirdiği delillerden

bir tanesi bizzat duyulur olandan hareketle duyulur olmayana ulaşmaktır.146 Bunu şu

şekilde ifade etmektedir:

“İnsan ismi Zeyd ve Amr’a vd. vaki olduğunda tek bir anlam anlaşılmaktadır.

Bu anlam ya duyu ona ulaştığında olur ya da olmaz. Olmadığı kabul edilirse

duyulur olmayan ortaya çıkar ki çok ilginçtir. Eğer duyulur olursa onun bir

konumu, yeri, belirli bir ölçüsü ve bir niteliği vardır. Dolayısıyla her

duyumsanan ve tahayyül edilen bu hallerden biri ile özdeşleşir. Bu, konumu,

yeri, belirli bir ölçüsü ve niteliği olmayan için uygun olmaz. Öyleyse insan

fertleri çok olmasına rağmen tek bir anlamdır. Gerçekliği tek olması

bakımından; dahası kendisinde çokluğun farklılaşmadığı temel gerçekliği

bakımından duyulurdan başkadır; o sırf akledilirdir. Bütün tümellerde bu

şekildedir.” 147

İbn Sina’nın diğer eserlerinde olmayan belki “İşârât”a mahsus olan, her bir

nesnede gerçekleşen aklî anlamın olduğunu ileri sürmesidir. Bu insanların

algılamalarından, onların anlamlandırmalarından ve zihninin itibarlarından bağımsız

her nesnede var olan aklî varlık ispatıdır. Buna göre, her nesne kendinde aklî bir

145 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 288
146 Konuyu dolaylı olarak da olsa kelam ve felsefenin ayrışma noktalarından biri olan “ben (ene)” ile
de ilişkilendirebiliriz. Kelamcılar, “ene” lafzını, teşahhus etmiş varlığa (yani beden sahibine) işaret
ettiğini, filozoflar ise beden cevherinden ayrı nefis cevherine de işaret ettiğini söylemektedirler.
Ayrıntılı bilgi için bkz: Nasri Nadir, s. 31–33; Gazali, insan nefsinin cisminden bağımsız bir cevheri
olduğunu kesinlikle kabul etmemektedir. Tehafüt’te bu görüşe karşı on tane farklı delil getirerek geniş
yer ayırdığı görülmektedir. Gazali, Tehafütü’l-Felasife, çev: Mahmut Kaya-Hüseyin Sarıoğlu, İstanbul
2005, s. 178–198; Fahreddin er-Râzî, Kitabu’l- Erbain, s. 257–265
147 İbn Sina, İşârât, s. 124

54

varlığı taşımaktadır. İnsan fertlerinde insanlık mahiyeti gerçekleşmekte, bitki

fertlerinde ait oldukları türün mahiyeti gerçekleşmektedir. İbn Sina’ya göre bütün

bunlar aklî bir varlığın bulunduğunu, bütün varlığın temel ilkesi (mahsus olan

varlıklar da dâhil) bu aklî olan varlık taraflarıdır. İbn Sina bunu özneden yani idrak

edenden hareketle çıkarmaktadır. Eğer bir nesne idrak ediliyorsa o nesnede idrak

edilen bir şey olması gerekir. Bu mahsus ve mevhumdan farklı bir şeydir. İbn Sina,

duyulur varlığın sadece duyulur olmadığından hareketle bunu temellendirmektedir.

Duyulur olan sadece duyu ile açıklanamaz, tikelleri izah edebilmek için tümel

bir şey olmalıdır. Eğer maddeden hareketle izah getirilmeye çalışılırsa, maddenin

ezeliliği fikrine gidilir. Duyulur olan nesnelerde duyulur olanın ötesinde aklî bir şey

bulunmalıdır.148 Bu aklî olan varlık tarzının insan nefsinden farkı şudur: insan nefsi

idrak eden bir varlıktır, nesnelerin aklî varlığı idrak eden bir varlık tarzı değildir. İbn

Sina’nın uçan adam metaforuyla ispatladığı gibi insan nefsi, maddeye karışmadığı

için sırf akıldır, diğeri maddeye karışmış bir haldedir.149

Fahrettin Râzi, İbn Sina’nın metnini biraz daha açmaktadır. Ona göre, insan

fertleri arasında ortak bir insan hakikati zorunlu olarak bilinmektedir. Bu ortak

hakikat,

1. Ya belli bir şekilde,

— ya belli bir konumda,

—ya da belli bir ölçüdedir.

2. Ya da bunlardan biri değildir.

148 İbn Sina, Şifa-Burhan, s. 192
149 İbn Sina, İşârât, s. 107

55

Birinci şıkta, cisim veya cismani olan şeylerin sahip olması gereken nitelikler

sıralanmaktadır. Farklı sıfatlara sahip şahıslar arasında, belirtilen şekilde bir ortaklık

olmaması gerekir. Çünkü her belirli şey kendisi dışındakilerden farklıdır. Her belirli

olanın teayyünü kendine özgüdür.

İkinci şıkta ise, ortaklık, insanın insan olması bakımından alınır ve onun

içinde konum, şekil ve ölçü olmaz. Örneği de onun makul olmakla birlikte mahsus

olmamasıdır. O halde, ‘mahsus olmayan makul olamaz’ diye iddia edenlerin sözü

boşa çıkmıştır. Ayrıca Fahrettin Râzi’ye göre, bu konuda yapılan inceleme ve

araştırmalar, duyulur olmayanı, duyulur olandan çıkarmaktadır.150

Tûsî de aynı bölüm hakkında farklı açıklamalarla aynı şeyi ispatlamaktadır.

Ona göre de insanların hepsine eşit olarak yüklenen bir insanlık vardır. Ama hariçte

var olan fertler, bu insanlığın kendisi değildir. Bu ifadesiyle Tûsî, duyulur olan

varlıkta duyulur olmayan tarafı ortaya koymaktadır.151 Hem Fahrettin Râzi hem de

Tûsî belirli bir konumu, yeri ve ölçüsü ile cisim veya cismani şeylerin kastedildiğini

söylemektedirler.

Kutbeddin Râzi’de, iddia sahiplerinin fikirlerini,

“sadece cisim veya cismani olanın mevcut olduğu, cisim veya cismani olmayan

şeyin ise mevcut olmadığı”152

şeklinde kısaca ifade etmektedir. Fakat Kutbeddin Râzi, haklı olarak şu soruyu

sormaktadır: mahsus olanda bizatihi mekân ve konum bulunmaktadır ama cismani

olanda bizatihi konum ve mekân bulunmadığı halde cismani olan nasıl mahsusun

bölümlerinden biri olmaktadır?

150 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 288
151 Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 9
152 Kutbeddin Râzi, Muhakemat, s. 282

56

Müellifimiz, metnin lâfzî olarak yanlış anlaşılma ihtimali olan bu hususunu

açıklığa kavuşturmak için bu soruyu gündeme getirdiği anlaşılmaktadır. Kutbeddin

Râzi, mahsus olanı, sadece bizzat mekân ve konum sahibi olarak

değerlendirmemektedir. Mekân ve konum sahibi bir şeyde bulunan şeklinde yani hal

mahal ilişkisinde olduğu gibi anlamaktadır.153 Su bardakta olduğu zaman hal, bardak

da mahal olmaktadır. Bir şey mekan ve konum sahibi bir şey de bulunursa, cismin

parçalarından olmaktadır. Kutbeddin Razi, metindeki ifadeleri izah ettikten sonra

delil hakkında açıklamalar yapmaya devam etmektedir.

İbn Sina, “her şey mahsustur” iddiasını, getirdiği delillerle çürütmekteydi.

Kutbeddin Râzi de, Tûsî’nin yaptığı gibi birinci delili taksim yöntemini kullanarak şu

şekilde açmaktadır154:

Mahsuslar arasında bulunan ortak konum (kadr-i müşterek),

1. Şık: Mahsustur 2. Şık: Mahsus değildir.

İkinci şık istenilen sonuç olduğu için hakkında bir açıklama yapmamaktadır.

Birinci şık ise olamaz çünkü o zaman ortak miktar belirli bir konum ve belirli bir

yere özgü olması gerekir ki mahsuslar arasında böyle bir mutabakat yoktur. Örneğin

insanlık anlamında, bütün insan fertleri ortaktır. Eğer bu ortaklık mahsusta ise insan

anlamı herkeste bulunan belirli somut bir şekilde (boy, kilo, en vs.) olması gerekirdi

ki böyle olmadığı açıktır. O halde mahsus olan varlıkların ortaklığını mahsus bir şey

153 Age, s. 283
154Taksim yöntemi, Platon ve talebelerinin bilgi elde etmede uyguladıkları işlemin adıdır.
Tanımlanmak istenilen şey, önce bir cins veya türün içinde değerlendirilir (bireyler değişken oldukları
için bilimin konusu olamazlar) daha sonra cins veya türü kendi alt bölümlerine ayrılır. Tanımlanmak
istenen şeyin içinde olduğu en alt tür elde edilinceye kadar bu işlem devam eder. Ayrıntılı bilgi için
bkz: Ahmet Arslan, İlkçağ felsefe Tarihi, İstanbul 2006, c.II, s. 333–336

57

olarak düşünmek, müşterek olmadıkları bir hususta, müşterek olduklarını iddia etmek

olur ki bu da hulftür.155

Bütün yapılan açıklamalarda temel vurgu dış dünyada varlık kazanmış her

şey, sadece algılanabilir olandan (mahsus) ibaret değildir. Dış dünyadaki her tekil

varlıkta algılanabilir olanın yanında, duyulur olmayan bir taraf da bulunmaktadır. Bu

makul bir taraf olmaktadır yani mahiyet kastedilmektedir ve her algılanan varlıkta

vardır.

Dış dünyadaki varlıklar kendi türlerinin diğer fertleri ile mahiyetlerinde ortak

iken, hariçte var olma özellikleriyle birbirlerinden ayrılmaktadırlar. Yani her mahiyet

dış dünyada var olması ile biricik olmaktadır. Mahiyetin maddeye bitişmesi ile

kazandığı taşahhusu kendisine özel olmaktadır. Yapılan açıklamalar ihtilaf olunan

özellikler ile iştirak olan özelliklerin açıklanmasından ibarettir. İkili yapının yani

iştirak ile ihtilafın birbirlerinden kesin ve net olarak ayrıldığını, ayrıştığını göstermek

ve ispat etmektir. Bu husus, metafiziğin ana konularını temellendirme açısından çok

önemlidir. Zira bu iştirak ve ihtilaf ayrımı, metafizik bölümünde çok kullanılan bir

konudur.

Meşşai felsefenin hemen hemen bütün konuları için geçerli olan bir özelliğe

burada değinmemiz gerekmektedir. O da her şeyin her şeyle ya doğrudan ya da

dolaylı olarak ilişkili olmasıdır. Bu hususu, Kutbeddin Râzi’nin, metafiziğin

temellendirilmesi olarak anlattığı aklî varlığın kabulü, müşterek tabiatların

155 Burada İbn Sina ve Tûsî’nin hulfi kıyas yaptıkları anlaşılmaktadır. Bir şeyi ispatlamak için o fikrin
aksini alıp imkânsızlığını gösterip doğruluğunu ispatlamaya hulfi kıyas denilmektedir. Bkz. Kutbeddin
Râzi, Şerhu’ş-Şemsiye, s. 164; Necati Öner, Klasik Mantık, Ankara 1991, s.143; Rıza Muzaffer,
Mantık, s. 227

58

(mahiyetler) mevcut olduğu fikrine götürdüğü şeklindeki açıklamalarında da

görmekteyiz.156

Aklî varlığın kabulü, mahiyetlerle ilişkili olduğu gibi mahiyet konusu, hem

illetlerle hem de tümel tekille çok yakından ilişkilidir. Bu her şeyin her şeyle

doğrudan veya dolaylı olması her ne kadar çok sağlam fikri bir yapı gibi görünse de

bazen problem alanlarının gözden kaçmasına da sebep olmaktadır. Kutbeddin Râzi

bu tehlikenin lafız boyutuna ve metnin doğru anlaşılmasına çok önem vermektedir.

Metindeki cümleleri kendi ifadesi ile tahrir etmekte, onları daha da açıklığa

kavuşturmaktadır. Bu bazen kendi yorumu olduğu gibi bazen de gelen veya

gelebilecek soru ve eleştirileri tek tek ele alıp yanıtlar vermek yoluyla da olmaktadır.

Bu özellikler, yazdığı bütün eserlerde çok rahatça görülmektedir.

Bu bölümle ilgili özet yapmak gerekirse, İbn Sina ve onun şarihleri

metafiziğin ilk konusunda mücerred varlığı ispat etmeye çalışmaktadır. Mücerred

varlığın ispatı ile üç önemli konu temellendirilmektedir.

1. Ontoloji merkezli metafiziği temellendirme (sudur silsilesindeki

varlıklar)

2. Aklî varlığı temellendirme (bilgi teorisini temellendirme)

3. Nefsi ispatlama: Nefis ispatı insanlarda bulunan aklî varlığın ispatıdır,

nefsin aklî yapısı metafizik yapmayı dolayısıyla fizikten metafiziğe

geçişi sağlamaktadır. Nefsin aklî varlık olması yönüyle faal akılla irtibat

kurulabilmekte ve faal akıldan suretleri alabilmeye kabil hale

gelinmektedir.

156 Kutbeddin Râzi, Muhakemat, s. 282

59

Nefis ispatıyla şekil bakımından da fizikten metafiziğe geçiş olmaktadır. Zira

üçüncü nematta yani tabiat bölümünün son konusunda İbn Sina nefis konusunu ele

almaktadır.157

b. Aklî Varlığın Delilleri

1. Birinci Delil: Varlıklar Arasında Bulunan Ortaklık
Tûsî, mahsuslar arasında bulunan ortak konumun (kadr-i müşterekin) ya

mahsusta ya da akılda olması gerektiğini söylemektedir. Kutbeddin Râzi, bu ifadeleri

problemli bulmaktadır. Tûsî’nin iki sınıfa indirgeyerek yaptığı açıklamalar, ona göre

konuyu tam açıklamaktan uzaktır. Zira her iki ihtimali de ele alarak kendisi farklı

yorumlar getirmektedir. Kutbeddin Râzi’nin yaptığı yorumları doğru anlamamız için

Tûsî’nin açıklamaları ile mukayese etmek gerekmektedir.

Tûsî, varlık mahiyet ayrımı yaparak konuyu izah etmektedir. Bu ayrımı da

insan örneği üzerinden yapmaktadır.

“İnsan tek bir hakikati olması itibariyle dış dünyadaki insan ferdinden

farklıdır. Birinci anlamıyla insan, tek bir anlamda tek bir hakikate sahiptir.

Sadece canlı olmak, sadece natık olmak veya bir olmak bakımından değil.

İkinci anlamıyla insan bire bitişiktir. Birincisinde(insan fertleri)

müşterektirler, ikincisinde ise müşterek değildirler.”158

Görüldüğü gibi insan fertlerinin,

- müşterek olması ile mahiyet,

157 İbn Sina’nın nefs hakkındaki görüşleri için bkz: Hayrani Altıntaş, İbn Sina Düşüncesinde Nefs
Teorisi, Uluslar arası İbn Sina Sempozyumu, Ankara 1985; Mehmet Dağ, İbn Sina’nın Psikolojisi, İbn
Sina Doğumunun Bininci Yılı Armağanı, Ankara 1984, s. 319–404; İsmail Hakkı İzmirli, İslam’da
Felsefe Akımları, İstanbul 1995, s. 126–128
158 Tûsî, Şerh-i İşârât, c. III, s. 9

60

- müşterek olmaması ile de dış dünyada teşahhus eden birey

kastedilmektedir.

İbn Sina’nın mahiyet hakkında söylediği bilgiler hatırlanacak olursa mahiyet;

mücerret mahiyet, muhakkaka mahiyet ve mutlak mahiyete ayrılmaktadır.159

Birincisinde, mahiyet yoklukla kayıtlanmakta, ikincisinde varlıkla kayıtlanmakta ve

üçüncüsünde herhangi bir kayıt getirmeden mutlak olarak alınmaktadır. Bunlardan

ilkine mücerret ve bi şartı la şey, ikincisine mahlûta ve bi şartı şey, üçüncüsüne

mutlak ve bi la şart denir. Yani ilkinde herhangi bir şey olmama şartı vardır ve bu

durumda mahiyet, dış varlıktaki bütün ilişenlerinden ve eklentilerinden

soyutlanacaktır. İkincisinde bir şey olma şartı vardır ve bu durumda mahiyet

kaçınılmaz olarak dış varlıkta ilişenleri ve eklentileriyle birlikte bulunacaktır.

Üçüncüsünde ise bir şey olması veya olmaması durumları dikkate alınmaksızın

mutlak olarak mahiyetin kendisi itibara alınmaktadır.160

Bu üç çeşit mahiyeti biraz daha açacak olursak, mücerret mahiyet, hariçte

bulunan varlıkların soyutlanması ile zihinde meydana gelen ve zihinde bulunması

159 Tehanevi, c. IV, s. 102–106
160 İbn Sina, Medhal, s. 58–64; Kutbeddin Râzi, Risale fi tahkiki’l Külliyat, vr. 3; Ömer Türker, Seyyid
Şerfi Cürcânî’nin Tevil Anlayışı, Basılmamış Doktora Tezi, İstanbul 2006, s. 39–48

MAHİYET

MÜCERRET MAHİYET
(bi- şartı la şey)

(Akılda)

MUHAKKAKA
MAHİYET

(bi- şartı şey)
(Hariçte)

MUTLAK MAHİYET
(bi- la şart)

61

itibarıyla bazı şeylere konu olan mahiyet kastedilmektedir. Bu mahiyet zihinde

bulunması hasebiyle birçok fertle irtibatı olmakta ve bazı şeyler ilişmektedir. Bu

ilişenler, mücerret mahiyetin konu olmasını sağlamaktadır. Zihinde bulunan bu

mücerret mahiyetin, dış varlıkta bulunmasına mahiyet-i muhakkaka denilmektedir.

Dış varlıkta olması dolayısıyla bu mahiyete de birçok özellik (uzunluk, kısalık,

ağırlık, nitelik vs.) ilişmektedir. Mahiyet, ne zihinde olmak bakımından ne de dış

varlıkta olmak bakımından değil de bizzat kendi olmaklığı bakımından düşünülürse

mutlak mahiyet denilmektedir.

İnsan örneğine dönersek, mutlak mahiyet seviyesinde insan düşünen canlı

olmaktadır. Kendi olmaklığı bakımından mutlak mahiyet ne vardır ne de yoktur.

Mücerret mahiyet seviyesinde ise insan mahiyetine zâtîlik, küllilik gibi şeyler

ilişmektedir. Dış varlıktaki mahiyet seviyesinde ise insan mahiyetine, yaşlı, genç,

kadın, erkek, uzun, esmer, zayıf vs. gibi şeyler ilişmektedir.161

Buna göre, Tûsî, açıklamalarında mahiyet-i muhakkaka ile mutlak mahiyete

değinmektedir. İnsan fertleri, mutlak mahiyet seviyesinde ortak olmakta, mahiyet-i

muhakkaka da ise ortaklıkları mahsusta ve makulde bulunmamaktadır. Mutlak varlık

özel varlık ilişkisinin bir benzerinin de burada kullanıldığı görülmektedir. Mutlak

varlığın Vacip ve mümkün varlığa yüklenmesi gibi mutlak mahiyetin mücerret veya

dış varlıktaki mahiyete yüklendiği görülmektedir.

Kutbeddin Râzi, Tusi’nin açıklamalarına, “yüklemin ilkesinin dış varlıkta

bulunmaması, dış varlıkta yüklem yapmaya mani değildir” şeklinde muhtemel bir

161 Hüseyin Atay, İbn Sina’da Varlık Nazariyesi, Ankara 2001, s. 47–49

62

itiraz gelebileceğini söylemektedir.162 Yani dış varlıkta insan anlamının (yüklemin

ilkesi) somut olarak bulunmaması dışta bir yükleme yapmaya engel değildir.163

Mesela zâtî diye bir şey dış varlıkta bulunmamakta ama dış varlıkta bulunan

varlıklara yüklem yapılmaktadır. Kutbeddin Râzi, Tûsî’nin açıklamasındaki ifade

yanlışlığının mantıkî bir yanlışlığa götürdüğünü ortaya koymaktadır. Konunun

bütünlüğü göz önüne alındığında, fikri olarak kendisi farklı bir konumda değildir.

Ona göre doğru açıklama şöyledir; insan tabiatı (mutlak insan tabiatı) ya dış varlıkta

bir fert olarak bulunma itibarı dikkate alınmaksızın kullanılır ki bunda insanlar

müşterektir, ya da insan tabiatı dış varlıkta tek olması (birey) itibarı ile birlikte

kullanılır ki bunda ortaklık yoktur.164

Bu konuda Fahrettin Râzi’nin dile getirdiği bir eleştiri de çok önemlidir.

Fahrettin Râzi’nin isim vermeden zikrettiği eleştiriyi şu şekilde ifade edebiliriz:

“Külli insanlık kavramı bütün ilişenlerinden soyutlanmış gayri mahsus

olarak bulunmaktadır. Külli insanlığın zihin haricinde varlığı yoktur, onun

varlığı sadece zihindedir. İddia sahipleri ise gayri mahsus olanın zihin

dışındaki varlığını kabul etmemektedirler. Sonuç olarak bu iddia sahipleri

gayri mahsusun zihin dışında varlığını reddetmişlerdir. Hâlbuki Şeyh, gayri

mahsusun zihni olduğu konusunu ispat etmiştir.”165

Fahrettin Râzi’nin gündeme getirdiği eleştiriyi yine kendisi iki şekilde cevap

vermektedir:

162Kutbeddin Râzi, Muhakemat, s. 283; Zâtî ve arazi dış varlıkta bulunmadıkları için aklın itibarlarıdır.
Yüklemin ilkesinin dış dünyada olmaması ile kastedilen zâtî ve arazi gibi şeylerdir. Yüklemin
ilkesinin dış dünyada olması ise ‘insan gülendir’ denildiğinde gerçekleşen bir anlamın olması
kastedilmektedir.
163 Kutbeddin Razi, mutlak insan anlamını kastetmektedir.
164 Age, s. 283
165 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 289

63

1. Hariçteki şahıslar arasındaki insanlık kavramının kadri müştereği dışarıda

mevcuttur ve bu insan bir kayıtla kayıtlanan insandan ibarettir. Ne zaman mürekkep

mevcud olursa, aynı şekilde onun basitleri de mevcud olur. İnsan, insan olma

bakımından bir şart olmaksızın mevcuddur. Fakat insan bir şart olmaksızın gayri

mahsustur. İnsan müşahhas cüzi kayıtlarla kayıtlanmadıkça mahsus olmaz. Sonuç

olarak mahsus olmayanın da mevcut olduğu ortaya çıkmıştır.

2. Külli şeylerin ancak zihinde olduğu farz edilse bile delalet yoluyla, bir

şeyin mahsus olmaması, makul ve mutasavver olmadığı sonucunu gerektirmez. Bu

böyle olunca, var olanlardan bu tür bir varlığın imkânsız olmadığı sabit olmuştur ki

istenen maksat da budur.166

Bu bölümün değerlendirmesini Kutbeddin Râzi, Fahrettin Râzi’den farklı

yapmaktadır. Delili ve delile yapılan eleştirileri mantık kurallarıyla analiz etmektedir.

Ona göre İbn Sina, delili, üçüncü şekilden bir kıyasla ortaya koymaktadır.

Müşterek tabiat mevcuttur

Müşterek tabiat mahsus değildir

Bazı mevcutlar mahsus değildir.167

Eleştiri getirenler, kıyastaki küçük öncüle itiraz etmektedirler. Onlara göre

müşterek tabiat dış varlıkta bulunmamaktadır. Çünkü dış varlıkta bulunan her şey

müşahhastır. Müşahhas olan bir şeyde de ortaklık olmaz.

166 Age, 289;
167 Kıyasın üçüncü şeklinde, orta terim iki öncülde de konu olmaktadır. Ayrıca küçük önerme olumlu,
iki önermeden bir tanesi tümel ve netice de daima tikel olmak zorundadır. Bkz: Kutbeddin Râzi,
Levâmiu’l-Esrar fi Şerh-i Metaliu’l-Envâr, İstanbul 1303, s. 261–262; Kutbeddin Râzi, Şerhu’ş-
Şemsiye, s. 139; Necati Öner, s. 117

64

Kutbeddin Râzi, delile yapılan eleştiriye katılmamaktadır. Çünkü ona göre

ortak tabiat ile dış varlıkta ortaklıkla beraber bulunan tabiat kastedilmemektedir.

Akılda ortaklığa konu olan tabiat kastedilmektedir. Mesela insan tabiatını ele alırsak

dış varlıkta bulunan fertleri (Ali, Ahmet vs.) dış varlıkta ortaklıkla beraber bulunan

tabiat olmakta, soyutlama ile zihinde bulunan ve birçok ferde ilişebilen(yani tümel

anlam) anlamıyla da Kutbeddin Râzi’nin kastettiği akılda konu olan insan tabiatı

anlaşılmaktadır.

Kutbeddin Râzi “müşterek tabiat mahsus değildir” şeklindeki delilin büyük

öncülüne yapılan itiraza da değinmektedir. Buna göre ‘müşterek insan’ el, ayak, göz

vs. gibi organlarla, belli bir boyutta, birbirinden farklı konumlarda ve miktarlarda ise

ancak belirli bir fert haline gelebilmektedir. Bu durumda olan ise mahsus bir

şeydir.168

Eleştiri sahipleri, dış dünyada mahsus olan bir varlığın dışında mahiyet gibi

gayri mahsus bir şeyi kabul etmemektedirler. Onlara göre insan veya dış dünyada var

olan şeyler, arazlarıyla birlikte var olmaktadırlar. Bu tarzda bir anlayışın daha çok

kelamcılar tarafından geliştirildiği bilinmektedir.169 Kelamcıların varlık mahiyet

hakkında yaptıkları eleştiriler genel olarak Kutbeddin Râzi’nin ifade ettiği şekilde

özetlenebilir. Daha geniş açıdan bakılacak olursa nominalistleri de bu anlayışın

taraftarı olarak değerlendirebiliriz.170

168 Kutbeddin Râzi, Muhakemat, s. 284
169 İmam el-Haremeyn Cüveyni, el-İrşad, nşr: Yusuf Musa-Abdulmunim Abdülhamid, Bağdat 1950,
s. 17; İlhan Kutluer, Cevher md. DİA, c. 7, s. 454
170 Nominalistler, tümellerin sadece sesten ibaret, ne zihinde ne de dış varlıkta bir gerçekliğe sahip
olmadıklarını, gerçekten var olanın yalnızca bireyler (I. Cevherler veya tikeller) olduğunu
savunmaktadırlar. Bu konu hakkında bkz: Hüseyin Mürüvve, en-Nezeatü'l-Maddiyye fi'l-Felsefeti'l-
Arabiyye-el-İslâmiyye: el-Kindi, el-Farabi, İbn Sina, Beyrut 2002, c. 4, s. 265; Ahmet Cevizci,
Felsefe Sözlüğü, İstanbul 1999, s. 631–632; Fahrettin Olguner, s. 34

65

Kutbeddin Râzi bu anlayışı ve eleştiriyi kabul etmemektedir. Çünkü o,

insanın organları olması ile mahsus olur anlayışını kabul etmez. Eğer insanın

organları ortak bir tümel gibi düşünülmezse o zaman mahsus olduğu savunulabilir

ama bu da imkânsızdır. İnsan müşterek ise organları da müşterektir. Burada itiraz

edenler insan denilince eli, kolu ve diğer organları olan fiziksel bir şeyi

kastetmektedirler.

Kutbeddin Râzi’ye göre, insanın müşterek tabiatı, aklî bir anlam olarak gayr-ı

mahsus ve tümelse sayılan bütün organlar da aynı şekilde tümel bir ortaklığa

sahiptirler. Her organın sahip olduğu tümellik de gayr-ı mahsustur. Yani insanlarda

bulunan el, ayak hatta parmak ve daha küçük parçalarda bile tümel anlam

bulunmaktadır. Mesela parmak mahsus olmakla birlikte bütün insanlarda ortak

olarak bulunan bir tabiata sahiptir. Bu tabiat da gayrı mahsus olmakta yani aklî bir

anlam olarak bulunmaktadır. Bu anlayış belki insanın en küçük parçası hücreye

kadar götürülebilir. Burada konu bütünlüğünü kaçırmamak için fazla detaya

girmeyeceğiz. Ama Kutbeddin Râzi’nin bu anlamdaki açıklamaları tümel tekil

bağlamında çok önem arz etmektedir. İslam düşüncesinde birçok problemin kaynağı

olan tümel tekil ilişkisi tikellerin bilinip bilinmemesi sorununa da farklı bir açılım

sağlamaktadır.171 Kutbeddin Râzi doğru cevabın, açıkladığı şekilde olması

gerektiğini belirtmekle birlikte İbn Sina’nın daha açık bir delil getirerek konuya

farklı bir açılım sağladığını da söylemektedir.

171 İsmail Hakkı İzmirli, İbn Sina felsefesinde tümellerin, tek başına bir nazariye olmadığını mantık,
psikoloji ve metafiziğin değişik konularında ele alınan bir konu olduğunu söylemektedir. Ona göre,
tümeller, psikolojide akıl nazariyesiyle, metafizikte illetler kanunuyla sıkı ilişkisi vardır. İbn Sina’nın,
tümelleri, akli, mantıki ve tabii şeklindeki ayrımı birçok sorunun çözümü olmuştur. Ayrıntılı bilgi için
bkz: İsmail Hakkı İzmirli, İbn Sina felsefesi, İbn Sina, Şahsiyeti ve Eserleri Hakkında Tetkikler,
Ankara 1937, s. 20

66

2. İkinci Delil
İkinci delille yapılan açılımı Kutbeddin Râzi birinci delille birlikte taksim

yöntemiyle şu şekilde izah etmektedir: “Şeyh ‘sadece mahsus varlıklar vardır’

sözünü iptal etmek için iki kanıtlama yöntemi kullanmaktadır.

1. Birinci yöntemde, mahsus olan varlıktan hareketle mahsus olmayan varlığı

ispatlamaktadır. Bu görüşün üç çeşidi vardır.

1. a. Hissedilen varlıklar mücerret tabiatları içermektedir ki bunlar da

hissedilen değildir. Böylece hissedilen varlıklardan hissedilmeyen varlıklar

çıkmaktadır.

1. b. Hissedilen ve vehmedilen şeyi kabul etmek hissi ve vehmi de kabul

etmeyi gerektirir ki bunlar da mahsus değildir.

1. c. Mahsusu, mütevehhemi, hissi ve vehmi kabul edenin aklı da kabul

etmesinin zorunluluğunu göstermektedir. Zira his ile hissedilen; vehim ile

vehmedilen arasındaki farkın bilinmesi ancak akılla olur.

2. İkinci yöntemde ise aşk, öfke utanma vs. gibi mahsusa ilişen şeylerle

mahsus olmayana delil getirmektedir.172

İbn Sina aşk, utanma, öfke vb. gibi şeyleri hissedilebilen kısma dâhil etmez

çünkü bu tür duygular tabiatı gereği his ve vehimle anlaşılamaz bilakis zorunlu

olarak bilinen sınıfına girmektedir.173 Bu sebepten Kutbeddin Râzi’de mahsusa

ilişenler ikinci delil kapsamında ele alınmaktadır.

172 Kutbeddin Râzi, Muhakemat, s. 285
173 Kutbeddin Râzi, Şerhu’ş-Şemsiye, s. 167

67

Kutbeddin Râzi’nin tasnifindeki birinci yöntemde zımnen şu soruların da

cevabı verilmektedir: tümel/aklî denilen şey bir vehim olamaz mı? Mahsus olan bir

şey tekil olamaz mı veya vehmedilen bir şey olamaz mı?

İbn Sina bu zımni sorulara olumsuz cevaplar vermektedir. Çünkü İbn Sina bu

meseleyi varlıktan hareket ederek incelememekte bilakis özneyi merkeze alarak

incelemektedir. Öznede bulunan her bir idrak aracının mevcutta idrak edilene taalluk

ettiğinden hareketle izah getirmektedir. Eğer insanın bir idraki varsa nesneye dair o

nesnede idrak edilen bir şey olmalıdır. Bu idrak edilen, görmek, duymak vs. gibi

duyulur bir şey değildir. Vehmi olan bir şeyde değildir. Çünkü bu tekil bir durum

değildir. Zihinde tümel bir insanlık anlamı, tümel bir masalık anlamı bulunmaktadır.

Bu tümel anlamlar, dış dünyada idrak edilen bir şeyi gerektirmektedir. Bu idrak

edilen şey İbn Sina’ya göre, aklî varlıktır.

İbn Sina, öznenin algılamasından hareketle aklî varlık ispatı yapmaktadır. İbn

Sina’nın bu şekilde bir temellendirmede bulunması Descartes’in meşhur

“düşünüyorum o halde varım” önermesini anımsatmaktadır.174 Fakat İbn Sina ve

Descartes’in düşünceleri çok farklı iki düşünce biçimidir. Descartes’in felsefesinde

düşünce varlığı gerektirmekte yani düşünmeden varlığa sıçrama vardır. Ama

düşünmenin varlığı gerektirmediği açıktır.

İbn Sina’da ise durum farklıdır. İbn Sina’nın ifadeleri, görüyorum o zaman

görülen bir şey var, idrak ediyorum o zaman idrak edilen bir şey var demektedir.

Yani idrak varsa bir mevzu(konu) da bulunmak zorundadır. Böylece öznenin

algılamasından algılanan objeye, objeden de hissedilemeyen bir mevcuda geçiş

vardır. Bu hissedilemeyen objedeki varlık aklî varlık olmaktadır. Descartes

174 Descartes, Metot Üzerine Konuşma, çev. K. Sahir Sel, İstanbul 1994, s. 33

68

felsefesinde yaşanılan düşünce varlık problemi, İbn Sina felsefesinde

bulunmamaktadır. Zira İbn Sina, metafiziği temellendirmede kullandığı özne, obje,

aklî varlık yöntemi sayesinde bu problemi çok önceden aşmış görünmektedir.

Buraya kadar işlenen konuları değerlendirmek gerekirse Kutbeddin Râzi’nin,

İşârât’ın ilk üç faslında işlenen konuları, mutlak varlık, varlığın illetleri (fail ve

gaye), var eden illetler (madde ve suret) şeklinde tasnif ettiği görülmektedir. Bu

tasniften de anlaşılacağı üzere İbn Sina’nın, İşârât’ta değişik bir anlatış sergilediği

fark edilmektedir. Zira üçüncü nematta, uçan adam metaforuyla yapılan nefis ispatını

dördüncü nemattaki “mevcut olan sadece mahsus değildir” bölümündeki bilgilerle

değerlendirdiğimizde İbn Sina’nın aynı zamanda akli varlığı da ispatladığı

söylenebilir.175 İbn Sina sisteminde fizikten metafiziğe geçişi sağlayan nefis olduğu

için nefsin aklî bir varlık olduğu ispatı yapılmıştır. Metafizik yapabilmek için

maddenin ve fiziğin ötesinde bir varlığın olduğunu ispatlamak gerekir. İşârât’ta ise

aklî varlığın ispatını her türlü tümelin dış dünyada bulunuşundan hareketle

yapmaktadır. Tümel olarak düşünülebilecek her şeyin dış dünyada bir vücudu, asli

bir varlığı vardır.

Dördüncü nematın başında, aklî varlık olmayı, insan nefsi ile sınırlamamakta

her bir var olana teşmil ettiği görülmektedir. Mesela masa dediğimiz nesnede

maddesinden farklı, masada gerçekleşen (masalık anlamı) bir anlam vardır (bu aklî

bir anlamdır). Masada veya diğer nesnelerde mahsus olanın yanında mahsus olmayan

tarafı, zihnimizde ürettiğimiz bir şey kabul edersek hayal olurdu. Burada, anlamın o

nesnede bulunduğunu ispat etme vurgusu önemlidir. Yani her kavramın, tikel olarak

madde ile gerçekleşmiş bir anlamı vardır. Ayrıca Kutbeddin Râzi’ye göre, aklî

175 İbn Sina, İşârât, s. 107

69

varlığın kabulü müşterek tabiatların (mahiyetler) mevcut olduğu fikrine

götürmektedir ki bunun bedihi konulardan olduğunu da ifade etmektedir.

B. VARLIĞIN İLLETLERİ
Varlık tarzları hakkında verdiği bilgilerle metafiziğe giriş yapan İbn Sina

hemen ardından illetler meselesini incelemektedir. Kutbeddin Râzi de, “vücud ve

ileluhu” başlığında kullanılan vücud ile var olan şeylerin varlık tarzlarını daha sonra

başlığın ikinci bölümü olan varlığın illetleri meselesine geçmektedir. İbn Sina, Tûsî,

Fahrettin Râzi ve Kutbeddin Râzi’nin açıklamalarından anlaşıldığı kadarıyla illetler,

metafiziğin en temel, en geniş ve en önemli meselelerinden biridir. Bu sebepten olsa

gerek, Fahrettin Râzi, illetleri “İşârât” metafiziğinin ikinci, Kutbeddin Razi ikinci ve

üçüncü meselesi olarak tasnif etmektedir.

Kutbeddin Râzi’nin konu hakkında söyledikleri diğer şerhlerle

karşılaştırıldığında çok önem arz etmektedir. İlletler meselesini çok iyi tahlil ettiği

gibi çok farklı ve ileri seviyede açıklamalar yaptığı da görülmektedir. Meseleyi

incelerken Kutbeddin Râzi’nin nerede durduğunu anlamamız için İbn Sina’nın

metnine ve şerhlerde bulunan bilgilere bakmamız gerekmektedir. İbn Sina bu konu

hakkında şu bilgileri vermektedir:

“Şey bazen mahiyetinin ve gerçekliğinin değerlendirilmesi bakımından

illetli olur. Bazen de varlığında illetli olur. Bunu üçgen örneğiyle

değerlendirmek sana düşer. Çünkü onun gerçekliği yüzeyle ve kenarı olan

çizgiyle ilgilidir. Bunlar üçgeni üçgen olması bakımından ve onun

üçgenliğinin gerçeğinin bulunması bakımından kurarlar. Sanki bu ikisi

onun madde ve suret illetleri gibidirler. Varlığı bakımından ise o,

bunlardan başka olan diğer bir illetle ilgilidir ki o, üçgenin kurucu illeti ve

70

tanımının bir parçası değildir. Bu da fail illet veya fail illetin fail olmasının

nedeni olan gai illettir. Kendisi için mahiyetin kurucu illetleri olan şeyin

var edici illeti, bu illetlerin tıpkı suret gibi bir kısmının illetidir veya

varlıkta hepsinin illetidir ki o da aralarındaki toplanmanın illetidir. Şeyin

kendisinden dolayı olduğu gai illet, mahiyeti ve anlamıyla fail illetin

illetliğinin illeti ve kendi varlığında onun malulüdür. Öyleyse fail illet, gai

illetin varlığının bir tür nedenidir. Eğer bilfiil meydana gelen gayelerden

olur ise bu durumda onun illetliğinin ve anlamının illeti değildir” 176

İbn Sina metninden uzunca bir bölüm almamızın sebebi dört illet hakkında

ortaya konulan bu temel bilgilerle, Fahrettin Râzi, Tûsî ve Kutbeddin Râzi’nin

açıklamalarını mukayese yapmak ve açılım sağlanan hususları tespit etmektir.

Kutbeddin Râzi açısından da bütün mümkünler, İbn Sina’da olduğu gibi

birbirinden tamamen ayrı bir mahiyete ve varlığa sahiptir. Buna göre bir şey, hem

mahiyet hem de varlık bakımından malul olmaktadır. Kutbeddin Râzi mahiyetin

illetlerini, mahiyetle birlikte bilkuvve olarak bulunan maddi illet ya da mahiyetle

birlikte bilfiil bulunan suri illet şeklinde tasnif etmektedir.177 Maddi ve suri illeti

bilkuvvelik veya bilfiillikle niteleme, Tûsî’nin şerhinden alınmadır.178 Tûsî’nin de

İbn Sina’dan aldığı anlaşılmaktadır. İbn Sina, Necat’ta maddi illeti, bil-kuvvelikle,

suri illeti de bil-fiillikle tavsif etmektedir.179

Varlığın illetlerine gelince Kutbeddin Râzi burada farklı bir tasnif

geliştirmektedir. Varlığın illetlerini malule bitişik (mukarin) veya malulden ayrı

(mübayin) illetler şeklinde iki çeşide ayırmaktadır. Malule bitişik olan illet konu

176 İbn Sina, İşârât, s. 126
177 Kutbeddin Râzi, Muhakemat, s. 286
178 Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 13
179 İbn Sina, Necat, s. 247

71

(mevzu) olmaktadır. Malulden ayrı olan illetleri de bizzat var etmek için illet olan

(fail illet) ve var etmenin illetinin illeti olan (gaye illet) şeklinde ikiye

ayırmaktadır.180

Kutbeddin Râzi’nin tabloda gösterilen beş illet hususunda Nasıreddin Tûsî ile

aynı düşünceleri paylaştığı anlaşılmaktadır. Nasıreddin Tûsî, İbn Sina’nın dörtlü illet

açıklamalarına, mevzu illeti dâhil ederek beşli bir illet anlayışı sergilemektedir.181

Kutbeddin Râzi, İbn Sina’nın konuyu izah ederken cevherleri esas aldığı için dört

illetle sınırlandırdığını, Tûsî’nin ise arazları esas aldığı için beş illetle

180 Kutbeddin Râzi, Muhakemat, s. 286
181 Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 13

İLLET

MAHİYETİN
İLLETLERİ

VARLIĞIN
İLLETLERİ

MALULE BİTİŞİK

(MEVZU)

MALULDEN AYRI

FAİL İLLET
(bizzat var

etmek için illet)

GAİ İLLET
(var etmenin
illetinin illeti)

MADDİ İLLET
(mahiyetle birlikte bil-

kuvve bulunmakta)

SURİ İLLET
(mahiyetle birlikte bil-fiil

bulunmakta)

72

değerlendirmeler yaptığını söylemektedir.182 Tûsî, cevherleri ve arazları içine

almasından dolayı konuyu mutlak illet açısından incelemektedir. İbn Sina gibi sadece

cevherlere göre değerlendirmede bulunmamaktadır.

Tûsî’nin mevzu illetten bahsetmesinin sebebi, bir şeyi oluşturan illetler;

maddi (kabil), suri, fail ve gai illetlerdir. Ama arazlar söz konusu olduğunda bir de

mevzu illeti eklemek gerekir. Çünkü arazların olabilmesi bir konuda bulunmasına

bağlıdır. Bir konuda bulunması demek, konunun o şeyin varlığına illet olması

demektir. Mesela bir yerden bir yere (susuzluğu veya açlığı gidermek için) ulaşmaya

vesile olan yürüme eyleminin gerçekleşebilmesi için canlı cinsinin bazı türlerine

özgü olan iradeyle hareket edebilme özelliğine sahip bir ferdin bulunması gerekir.

Diyelim ki insan veya at türünün bir ferdi bu eylemi gerçekleştirdiğinde mevzu illeti

o fert olmaktadır. Bunun sonucu yürüme eylemi veya hareketi varlık

kazanabilmektedir. Mevzu olan insan veya at, yürümenin gerçekleşmesine illet

olmaktadır.

İlletler meselesinde bahsedilen cevher ve arazlardan filozofların kastettikleri

cevher ve arazlar anlaşılmalıdır. Cevher, bir konuda bulunmayan, kaim bizzat

demektir. Bu aklî de olabilir maddi de olabilir. Bu manada filozoflar, madde, suret,

cisim, akıl ve nefis olmak üzere beş çeşit cevher kabul etmektedirler. Cevheri fert

nazariyesini savunan kelamcıların beş çeşit cevheri kabul etmeleri mümkün değildir.

İlletler konusunda bahsedilen cevher, madde ve suretten bileşik olan cisimdir. Araz

182 Kutbeddin Râzi, Muhakemat, s. 288

73

ise var olması, kendi dışındaki bir varlığa bağlı olan (kaim li-gayrihi) demektir. Yani

bir konuda bulunan kastedilmektedir.183

İbn Sina, illet kavramını genel olarak, “bir şeyin bilfiil varlığını kendisinden

aldığı bir başka şeyin zatı” şeklinde tanımlamakta ve kullanmaktadır.184 Burada illet

kavramının kullanımına da dikkat etmek gerekmektedir. Çünkü illet,

1- Hareket veren

2- Varlık veren şeklinde iki anlamda kullanılmaktadır.185

Genel olarak ay üstü âlemdeki varlıkların illet olması varlık veren, ay altı

âlemdeki varlıkların illet olması hareket veren tarzında olmaktadır. Özellikle gaye

illet konusunda, bu ayrım daha da çok önem kazanmaktadır.

183Kelamcılar, genel itibariyle atom nazariyesini kabul ettikleri için, cevherler arazlarından
soyutlanamazlar. Onlara göre, cevherin en bariz özelliği mütehayyiz oluşu ve maddeden mücerred
olmayışıdır. Filozoflar, kelamcıların cevher görüşünü kabul etmedikleri bilinmektedir. Filozoflar beş
çeşit cevher kabul ederler. Bunları da üç farklı ilimde incelemek mümkündür. Felsefede cevher, öz,
zat manasında yani kaim bizzattır. Fizikte madde, suret ve o ikisinden müteşekkil olan cisme denir.
Mantık da ise on kategorinin ilki ve temeli olana denmektedir. İbn Sina, Şifa’nın İlahiyatta, cevher ve
arazın önemine binaen iki müstakil bölümde konuya yer ayırmıştır. Bkz: İbn Sina, Metafizik I, s. 53–
137; İbn Sina, Necat, s. 139–141; Hüseyin Atay, Varlık Nazariyesi, s.108–118; Fahreddin er-Râzî,
Kitabu’l- Erbain, s. 247–257; Nu'man Ferhat, Mesailü'l-Hilaf Beyne Fahreddin er-Râzî ve Nasiruddin
et-Tûsî, Beyrut 1997, s. 251–259; Cağfer Karataş, Bâkıllâni’ye Göre Allah ve Alem Tasavvuru, Bursa
2003, s. 39; Bayram Ali Çetinkaya, İzmirli İsmail Hakkı Hayatı, Eserleri, Görüşleri, İstanbul 2000, s.
184-187
Îcî, cevher ile kelamcıların, yer kaplayan; filozofların ise dış varlıkta bulunması kastedildiğinde
mahiyet anlamında olup bir mevzuda bulunmayanı kastettiklerini belirtmektedir. Adudiddin Ahmed
b. Abdülgaffar Îcî, Kitâbü’l-Mevakıf, Beyrut trh, s. 273; Nasıreddin Tûsî, Esasü’l-İktibas, s. 63
184 İbn Sina, Kitabu’l-Hudud, Tahran 1987, s. 41; İlletin tanımı hakkında farklı tarifler yapılmıştır.
Mesela Fahrettin Râzi “bir şeyin hakikatinde ve varlığında muhtaç olduğu şey”, Cürcani, “bir şeyin
varlığının dayandığı ve o şeyin dışında ve ona etkide bulunan şey”, Kemal Paşazade ise “ihtiyaç
duyan şeyin varlık, yokluk ve mahiyet olup olmadığına bakılmaksızın muhtaç olunan şey” şeklinde
tarif etmektedirler. Seyyid Şerif Cürcani, Tarifat, s. 154 Bkz: Şamil Öçal, Kemal Paşazade’nin Felsefi
ve Kelami Görüşleri, Ankara 2000, s. 235–236
185Ayrıntılı bilgi için bkz. İbn Sina, Metafizik II, s.2; İlhan Kutluer, fail illeti, İbn Sina’dan hareketle
fizikçi filozofların, hareket veren, metafizikçi filozofların ise hem hareket veren hem de varlık veren
anlamında kullandıklarını ortaya koymaktadır. Fail illetin hem hareket veren hem de varlık veren
anlamlarda kullanılmasına dair açıklamalar için bkz: İlhan Kutluer, Zorunlu Varlık, s. 182–186; İbn
Sina’nın fizikçi filozofla Aristotelesi, metafizikçi filozof ile de kendisini kastettiği kanaatindeyiz.
Benzer açıklamalar için bkz: Muhittin Macit, Doğa Felsefesi, s. 123–128

74

İlletler konusunda Kutbeddin Râzi’nin dikkat çeken katkısı illetlere iki tane

daha eklemesidir. Ona göre illetin illet olabilmesi için şartların oluşması ve

engellerin olmaması, bu kapsamda değerlendirilmesi gereken illetlerdendir.186

Şartlar ve engellerin olmaması ile ne kastedildiği açıklanmamaktadır. Ama

bir örnek üzerinden konuyu yorumlayabiliriz. Mesela yürüme eylemini sadece dört

illetle izah edemeyiz. Çünkü yerçekimini de işin içine katmamız gerekmekte ve

yürüme eylemine mani olacak fiziksel ve harici şartların da olmaması gerekmektedir.

Şartlar olmadan (yerçekimi) ve gerçekleşmesine engel olabileceklerin (ayakların

olmaması) bulunmaması şartları tekemmül etmeden o şey (yürüme eylemi) var

olmuyor. Yine nikâh işleminde de gelin ve damat arasında icap ve kabul olmasına

rağmen şahitlerin bulunmaması, şartların tekemmül etmemesinden dolayı nikâhın

olmasına engel olmaktadır.187

Kutbeddin Râzi’nin, şartların oluşması ve engellerin olmaması hususunda,

hocası olduğu belirtilen Adudiddin Îcî’den etkilendiği kanaatindeyiz. Zira Îcî,

“Mevakıf” adlı eserinde, şartları ve engellerin olmamasını, müstakil illet olarak kabul

etmemesine rağmen isimlerini açıkça zikretmektedir. Ona göre failin, fail illet

olması, şartların yerine gelmesiyle mümkün olmaktadır.188 Başka bir ifadeyle Îcî’ye

göre, fail illet, şartların meydana gelmesi ve engellerin ortadan kalkması gibi

parçalardan mürekkep bir şey değildir. Dolayısıyla şartlar, fail illetin içinde

değerlendirilmektedir.

186Kutbeddin Râzi, Muhakemat, s. 286
187Sadedin Teftazani ise odunun yanması örneği ile iki illeti izah etmektedir. Odunun yanabilmesi için
kuru olması gerekir. Yani kuruluk, şart illet olmaktadır. Aynı şekilde odunun yanabilmesi onun yaş
olmamasına bağlıdır. Yaşlık, yanmanın gerçekleşmesi için ortadan kalkması gereken engeldir.
Sadedin Ömer et-Teftazani, Şerhu’l-Mekasıd, İstanbul 1277, 114; Kemal Paşazade, illet konusunda,
İbn Sina, Fahrettin Râzi, Tûsî, Îcî ve Kutbeddin Râzi’yi de içine alacak şekilde “Tekaddüm-ü İllet-i
Tâmme Ale’l-Mâlul” adlı müstakil bir risalede değerlendirmede bulunmaktadır. Ayrıntılı bilgi için
bkz: Şamil Öçal, Kemal Paşazade, 234–250
188 Îcî, Mevakıf, s. 85

75

Kutbeddin Râzi’nin, bu iki illet hususunda hocasından etkilendiğini

söylenebileceği gibi o dönemde yaşayan başka birilerinden de etkilendiği

söylenebilir. Çünkü Îcî, illet malul konusunu işlediği bölümün sonunda, şartları ve

engellerin olmamasını, soru cevap faslında yanıtlamaktadır. Bu husus, genel olarak

bilinen ve hakkında ihtilafın bulunduğu bir konu olmalıdır ki Îcî, soru kalıbında

konuyu gündeme getirmekte ve görüşünü açıklamaktadır.

Kutbeddin Râzi, ilave ettiği iki illeti beş illetin içinde değerlendirilebileceğini

de aktarmaktadır. Buna göre şartların olmasını, fail illetin tabilerinden, engellerin

olmamasını da maddi illetin tabilerinden saymaktadır.189 Engelleri, maddi illetin

tabilerinden saymasında bilkuvvelik noktasından bir değerlendirmede bulunmuş

olabilir. Zira madde nasıl bir şeyin varlığa gelmesinde bilkuvve bir faktör ise engeller

de aynı şekilde bir şeyin var olmasında bilkuvve bir konumdadır. Şartlar ve

engellerin olmamasını diğer illetlere hasretmesinin açıklamasını şu şekilde

yapmaktadır:

“Bir şeyin varlığının kendisine dayandığı illet ya kendisi dışında bir şeye

muhtaç olmaz ki tam illet olur ya da muhtaç olur ancak bizzat kendisi olması

imkânsız olur ki bu durumda ya kendisine dâhil bir parça olur ya da dışında

bir şey olur. Kendisine dâhil olan ya bilfiil var eden olur ki suri illettir. Ya da

bilkuvve var eden illet olur ki maddi illettir. Kendisinin dışında olan ise o

şeyin kendinde olduğu şey olur ki mevzu illettir. Ya da varlığı kendisinden

olan olur ki fail illettir. Ya da varlığı kendisi için olur ki gai illettir.”190

Yapılan açıklamalara göre illetler, tam veya tam olmayan şeklinde

ayrılmaktadır. Kutbeddin Râzi’nin, tam illetle neyi kastettiği anlaşılamamaktadır.

189 Kutbeddin Razi, Muhekamat, s. 287
190 Kutbeddin Râzi, Muhakemat, s. 287

76

Fakat Kutbeddin Râzi’nin, Şifa’da, tam illetle ilgili verilen bilgileri anladığı

anlaşılmaktadır. İbn Sina, tam illeti, “diğer şeylerin kendisi için olduğu fakat kendisi,

başka bir şey için olmayan” şeklinde tanımlamaktadır. Ona göre tam illet, doğası

gereği iyilik ve akıl sahibi olması gerekir.191

İbn Sina’nın tam illet ile Tanrı’yı kasettiği açıktır. Ay üstü âlemdeki

varlıkların illet olma durumlarının da kastedildiği söylenebilir. Tam olmayan illetler

maddi, suri, fail, gaye mevzu, şartlar ve engellerin bulunmaması diye bilinen yedi

illettir. Bir şeyin yani malulün (muhtemelen ay altı âlemdeki varlıklar

kastedilmektedir) var olabilmesi için bu yedi illetin de bulunması gerekmektedir.

Tam illet de ise malulün var olabilmesi için tek bir illetin bulunması yeterlidir. Bu

tasnifte “bir şey” ile kastedilen malulün hariçte bulunması anlaşılmaktadır. Malulün

varlığı veya mahiyeti diye bir ayırım dikkate alınmamaktadır. Ayrımın temel noktası

illetin bizzat kendisi olmaktadır. Malulün var olabilmesi için tek bir illet yoksa

birden fazla illet gerektiği açıklanmaktadır.

Tam olmayan illetlerde malul, bir illete muhtaç ama bu bir illetle yetinmeyip

diğer illetlere de muhtaçtır. Mesela masanın, sadece fail illetinin bulunması masanın

gerçekleşmesi için yeterli değildir. Masanın gerçekleşebilmesi için fail illetinin

yanında diğer illetlerin de olmasını gerektirmektedir. Şayet illet, taksim edilenlerin

hiçbirisine dâhil değilse o zaman şartlar, aletler ve engellerin olmaması sınıfından bir

illettir. Genel olarak ay üstü âlem ve ay altı âlem, akıllar âlemi ile madde âlemi gibi

ayrımların illetler meselesine uygulanmasından tam olan illet ve tam olmayan illet

şeklinde bir ayrımın çıktığı söylenebilir.

191 İbn Sina, Şifa-Metafizik II, s. 84

77

Kutbeddin Râzi, maddi illet ile mevzu illetin, kabiliyet ve bilkuvvelik

açısından anlam ortaklığı bulunduğunu, bu sebepten ikisinin bir illet kabul

edilebileceğini de söylemektedir.192 Çünkü iki illetin, ortak temel özelliği kabil

konumunda bulunmalarıdır. Mevzu illet bir şeyin gerçekleşmesini kabul eden, maddi

illet ise suri illeti kabul eden durumundadır.193 İkisinin de illet durumuna gelebilmesi

için kendilerinin dışındaki illete muhtaçtırlar. Mesela masanın maddesi olan ahşap,

masalık suretini kabul edince maddi illet bilfiil duruma gelmektedir.194 Aynı şekilde

masaya arız olan özellikler masanın mevzu olmasıyla yani onları kabul etmesiyle

meydana gelmektedirler. Mevzu ve maddi illetin kabil olmada ortak olmaları

dolayısıyla tek bir illet sayılması kanaatimizce bu şekilde anlaşılmalıdır. Bu durumda

illetler maddi, suri, gai, fail, şartlar ve engellerin bulunmaması diye altı tane

olmaktadır. Eğer maddi illet ile mevzu illet ayrı ayrı kabul edilirse yedi tane

olmaktadır.

Maddi illet ile mevzu illetin mucib (yapan, var eden) illetlerden

sayılmamasının sebebi kabil olmalarından dolayıdır. Çünkü bu iki illet, bir malulü

varlığa getiren illetlerden değildir. Zira mucib illet olmanın özelliği, kendisinden

malulün sadır olmasının gerekli olduğudur ki o malul, illetinden zaman bakımından

sonra da olmaz. Yani mucib illet ile bir şeyi doğrudan veya dolaylı olarak varlığa

getiren kastedilmektedir. Mesela insandan hareketin çıkması gibi çünkü insan

harekete varlık vermektedir.

192 Age, s. 287
193 İbn Sina, Necat, s. 247
194 Tûsî ve Kutbeddin Râzi, illetleri açıklamak için genellikle tahtadan yapılmış yatağı örnek olarak
vermektedirler. Bu örneği de İbn Sina’dan aldıkları görülmektedir. İbn Sina, tahtayı, maddi illete,
yatağın biçiminin de suri illete örnek olarak vermektedir. Bkz: İbn Sina, Necat, s. 247

78

Suri illetin, fail illet gibi bir şeyi varlığa getirmede etkisi vardır. Her ne kadar

suri illet, mahiyetin illetlerinden de olsa bu durumu değiştirmemektedir. Gai illet de

fail ve suri illet gibi varlığa getirmede etkisi olan illetlerdendir.195 Maddi ve mevzu

illet ise bunlardan farklıdır. Çünkü kabil olan bir şey tesir edemez bilakis tesir edilen

ve etkilenen olur.

Nasıreddin Tûsî ve Kutbeddin Râzi’nin illetler meselesinde İbn Sina’dan

farklılaşmalarının sebebi yine İbn Sina’dan kaynaklanmaktadır. İbn Sina, Şifa adlı

eserinin, illetler bölümünde, illetlerin hepsini tek tek izah ederken fail illet ile mevzu

illeti bir açıdan tek bir illet, başka bir açıdan ayrı ayrı illetler olarak anlatmaktadır.196

Tûsî ve Kutbeddin Râzi’nin bu bilgiye dayanarak mevzu illeti ayrı bir illet olarak

telakki ettikleri anlaşılmaktadır.

Kutbeddin Râzi’nin “şartlar ve engellerin olmamasını” illet olarak kabul

etmesini yine aynı bölümde geçen bilgilerden çıkardığını söyleyebiliriz. İbn Sina’ya

göre failler bir vakitte illet olmayıp daha sonraki bir vakitte illet olabilirler. Bunun

sebebi, faili, bilfiil fail yapan sebeplerin faile ilişmesidir. Kutbeddin Râzi’nin, İbn

Sina’da geçen açıklamaları şartların illet olması şeklinde yorumladığı ileri

sürülebilir. Failin sebep olduğu şeyin(meful) daha önce olmamasının sebebi İbn

195 Mucib illetlerden sayılan gaye illet, İbn Sina sisteminde önemlidir çünkü âlemdeki her şey gayesini
gerçekleştirmeye doğru gitmektedir. Ayrıca İbn Sina felsefesindeki kemal fikri de gaye anlayışından
çıkmaktadır. İnsanın kemal yolculuğu bazen iradi bazen de zorunlu olmaktadır. Bu sebepten insanlar
için bir türsel gaye bir de iradi gaye vardır denebilir. Bilkuvvelikten bilfiile geçişi sağlayan türsel
gayedir ve bu zorunlu bir durum yaratmaktadır. Çocukluktan itibaren insan yetkinleşmeye doğru
gitmektedir ve bunu durduramamaktadır. Madde itidale ulaşınca nefis ona geldiği gibi bu nefsinde
belli itidalleri yakalaması sonucu yetkinleşmektedir (İtidal teorisi). İnsan iradesiyle maddesini bil-
kuvvelikten bilfiilliğe çıkarmakla kalmaz nefsini de bilkuvvelikten bilfiilliğe çıkarmaktadır. Yani
sürekli bir kemale doğru gidiş vardır. Bu ve bunun gibi özellikler gaye illetin, mucib olmasının
gerekleri ve sebepleridir. Benzer açıklamalar için bkz: Hüseyin Atay, Farabi ve İbn Sina’ya Göre
Yaratma, Ankara 1974, 98–102
196 İbn Sina, Şifa-Metafizik II, s. 2; Hayrani Altıntaş, İbn Sina, s. 112

79

Sina’ya göre illetin yokluğudur. Bu açıklamayı kanaatimizce Kutbeddin Râzi

“engellerin olmaması” şeklinde bir illet olarak telakki etmektedir.197

İşârât’ın şerhlerinde, illetlerle ilgili bölümde dikkat çeken önemli bir husus

da, cins ve faslın illet olup olmadığına dair yapılan değerlendirmelerdir. Özellikle

Tûsî maddi, suri, fail, gaye ve mevzu illetleri izah ederken cins ve fasla da temas

etmektedir. Ona göre, cins ve fasıl, her ne kadar türün kurucu unsurları olsalar da

türün illeti olamazlar. Cins ve faslın illet olamamasının sebebi, diğerleri üzerine, o

şeyin o şey olması bakımından yüklem olmasıdır.198 Tûsî’nin açıklamaları, illet

meselesiyle cins ve fasıl ilişkisinin anlaşılmasını zora sokmaktadır. Çünkü

diğerlerine yüklem olmak derken ne anlaşılması gerektiğine dair bir bilgi

bulunmamaktadır.

Kanaatimizce Tûsî’nin, illetler meselesinde cins ve fasla temas etmesi, olaya

geniş bir açıdan bakması sebebiyledir. İbn Sina, illetler konusunu beşinci fasılda ele

alırken, varlığın illetleri ile mahiyetin illetlerini birbirinden ayırarak açıklamalar

yapmıştı. Tûsî, bu ayrımın daha iyi anlaşılması için mahiyetin kurucu öğeleri olan

cins ve faslın durumuna da değinmek istemiş olabilir. İbn Sina’nın biraz kapalı olan

anlatımını, Tûsî biraz daha açmaya çalışmaktadır. Fakat konunun tam olarak

anlaşılması yine de zor gözükmektedir. Anladığımız kadarıyla izah etmek gerekirse,

dış dünyada bir şeyin maddesi akılda cinse, sureti de fasla dönüşmektedir.199 Mesela

masa örneğini ele alırsak, maddesi ahşap, masalık biçimi de sureti olmaktadır.

Maddesi olan ahşap ve sureti olan masalık biçimi akılda cins ve fasla dönüşmektedir.

Çünkü cins olarak kabul ettiğimiz ahşap, masa olduğu gibi sandalye, ranza, vitrin vb.

197 İbn Sina, Metafizik II, s.2–6; Hüseyin Atay, Varlık Nazariyesi, s.228–229
198 Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 14
199 İbn Sina, Medhal, s. 87

80

daha başka birçok şey de olabilir. Faslı olan masalık biçimi de o şeyi sandalyeden,

ranzadan vb. ayırmaktadır. Maddede bulunan suret, anlam haline geldiğinde fasıl

olmaktadır.200

İlletler hususunda, cins ve fasla temas edilmesinin en önemli sebeplerinden

bir tanesi de konunun sadece metafizikle sınırlı kalmayıp mantığın ve

epistemolojinin de kurucu unsurları olmasından kaynaklandığı söylenebilir. Çünkü

meşşai felsefede, bir şeyi tanımlamak, onun madde (cins) ve suretini (fasıl)

öğrenmek demektir. İki illeti yani maddi ve suri illeti kavramaktır. Bu tanımı,

burhani ilme dönüştürmek için onun fail ve gaye illetini öğrenmek gerekmektedir.201

Kelamcılarda ise nesnelerin tanımlarını yapmak, cevherlerini almak değildir, onların

kendilerine mahsus arazlarını öğrenmek demektir. Kelamcılar, kendi olmaklığı

bakımından (min haysü hüve hüve) insan nedir sorusuna bir insan ferdinin sahip

olduğu her şeyden ibaret olduğunu söylemektedirler. Mesela iki ayaklı, iki elli, açık

renkli, cevher vs. gibi şeylerin tamamı ile tanımlamaktadırlar. Meşşai felsefede ise

insan iki ayaklı diye tanımlanamaz. Çünkü o cinsinden veya maddesinden dolayı

sahip olduğu özelliğidir. Gülme maddesinden dolayı değil, suretinden dolayı sahip

olduğu özelliğidir.

İbn Sina’nın beşinci fasılda esas yapmak istediği, bir şeyin varlığının illetleri

ile o şeyin mahiyetinin illetlerini ayrıştırmaktır. İbn Sina varlığın illetleri olarak fail

200 Nasıreddin Tûsî, Esasü’l-İktibas, s. 52; Nasıreddin Tûsî, Şerhü’l-İşârât, c.I, s. 154; Kutbeddin
Râzi, Muhakemat, s. 287
201 İlletler, mantıkta sadece tanım ve burhanla ilişkili değildir. Bunun yanında orta terimle de
(dolayısıyla kıyasla yani Aristoteles’in bilgi yöntemiyle) yakından bir alakası vardır. Çünkü orta
terim, sebep demektir. Sebep ile kastedilen de dört illettir. Bu dört illetin elde edilmesiyle de orta
terim bilinmiş olmaktadır. Ayrıntılı bilgi için bkz: Hasan Ayık, İslam Mantık Geleneği ve Doğuluların
Mantığı, İstanbul 2007, s. 216–222

81

ve gayeyi, mahiyetin illetleri olarak da madde ve surete değinmektedir.202 Fakat

mahiyetin illetleri (madde, suret) ile cins ve faslı ayrıştırmamaktadır. Bu ayrımı

yapmaması, konunun karışmasına sebep olmaktadır.

Tûsî, konunun yanlış anlaşılmasına engel olmak için mahiyeti ve onun

illetlerini bütünüyle ele almaktadır. Mahiyetin dış dünyada illeti olan madde ve suret,

anlam haline dönüştürülürse cins ve fasıl olmaktadır ama Tûsî’ye göre cins ve fasıl

mahiyetin illetleri değildir. Tûsî’nin, cins ve faslı, illet olarak değerlendirmemesi

harice kıyasla düşünmesindendir. Hâlbuki akılda, cins ve fasıl, mahiyete illet

olmaktadır. Canlı ve düşünen bir araya geldiğinde, akılda insan mahiyeti ortaya

çıkmaktadır.

İbn Sina ve Tûsî’nin illetlerle ilgili açıklamaları her ne kadar konunun

anlaşılmasına katkı yapsa da sorunları tam manasıyla çözdüğü söylenemez. Yapılan

izahlar, bir örnek üzerinde uygulamaya konulduğunda problemler çıkmaktadır.

Mesela bir masanın illetlerini ele alırsak: maddi illeti ahşap, suri illeti dikdörtgen

biçim, faili marangoz ve gaye illeti de onun işlevi kabul edersek, varlık illetleri ile

mahiyet illetlerinin ayrışması mümkün gözükmemektedir. Çünkü mahiyetin illetleri

(madde ve suret) olmadan, varlığın illetlerinin (fail ve gaye) var olması

düşünülemez.203 Bir nesnenin (masa örneği gibi) maddesi veya sureti olmadan var

olması düşünülemeyeceğine göre onun illetlerinden bahsetmek veya böyle bir ayrıma

gitmek problemli bir husustur.

İşârât’ın şerhlerinde de sorunlara cevap olacak bilgileri bulmak zordur.

Çünkü İşârât’ın üslubunda olduğu gibi şerhlerde de teorik bir anlatım egemendir.

202 İbn Sina, Şifa-Burhan, s. 204
203Aynı şekilde, madde de suretinden soyutlanamamaktadır. Yani varlığın illetleri olan madde ve
sureti de birbirinden ayrı düşünmek mümkün gözükmemektedir. Bkz: İbn Sina, Necat, s. 239

82

Ama teorik bilgiler örnek üzerinden düşünülmeye başlanıldığında diğer metafizik

konularda olduğu gibi problemler baş göstermektedir. Örneğin şu sorular

sıralanabilir:

— İlletler için yapılan ayrım yani varlığın illetleri ve mahiyetin illetleri

gerçekte ayrılabilir mi?

— Ayrımlar akılda bir soyutlama mı, gerçeklikte mi, yoksa sadece bir itibar

mıdır?

— Mahiyetin kurucuları olan cins ve fasıl gerçeklikte mi yoksa akılda mı var?

— Dış varlıkta bulunan her nesnenin cinsini ve faslını bulmak mümkün

müdür?

— Sorunun kaynağı diyebileceğimiz varlık mahiyet ayrımı, gerçeklikte var

mıdır?

— Dış dünyada varlık mahiyet ayrımı kabul edilmezse nesneler birbirinden

nasıl farklılaşacak?

Eğer dış varlıkta varlık mahiyet ayrımı kabul edilirse o zaman mahiyet aklî

bir varlık olacaktır. Buna göre de bir şeyi varlık ve mahiyet diye ayırmak anlamını

kaybedecektir. Çünkü mahiyet denilen şey de var olmakta hatta varlık ve mahiyet

özdeş hale gelmektedir.

Varlık mahiyet ayrımı ve varlığın illetleri ile mahiyetin illetleri ayrımı

söylenildiği kadar anlaşılması kolay olmamaktadır. Bu ve bunun gibi sorulara çözüm

olabilecek bilgilere, metinler üzerinden ulaşmak da çok mümkün gözükmemektedir.

İlletler konusunu, İşârât’ın metafizik bölümünün ilk faslı, duyulur ve aklî olan varlık

konusuyla birlikte değerlendirdiğimizde esas sorun, aklî varlık, dış dünyada var mı

83

yok mu sorusu olmaktadır. Kanaatimize göre, mahiyet bir nesnenin aklî varlık

tarafına tekabül etmekte ve dış varlıkta bulunmaktadır. Mahiyetin kurucu öğeleri

olan cins ve fasıl, akılda mahiyetin soyutlanmasıyla elde edilmektedir. Yani dış

varlıkta her bir şey varlık ve mahiyet ayrımını kendisinde taşımaktadır. Yoksa

soyutlama ile zihinde kavram ve anlam oluşturmayı kelamcılar da kabul etmektedir.

Varlık mahiyet konusu ile birlikte aklî varlığın durumu metafiziğin hemen hemen

her konusuyla çok yakından ilişkisi olmakla birlikte metafizikte karşılaşılan

sorunların da başlıca kaynağıdır.

İlletlerle ilgili olan soru ve sorunlara işaret ettikten sonra Kutbeddin Râzi’nin

durumunu incelemeye devam edebiliriz. Tûsî’nin cins ve fasıl hakkındaki

değerlendirmelerini göz önünde bulunduran Kutbeddin Râzi, onun ifadelerini daha

da netleştirmektedir. Kutbeddin Râzi, Tûsî’nin “cins ve fasıl illet olamaz” ifadesini,

muhtemel bir soruya cevap olarak düşünmektedir. Muhtemel soru şudur: Şayet

illetler beşe (maddi, suri, fail, gaye ve mevzu) indirgenirse cins ve faslın durumu ne

olacaktır zira cins ve fasıl da beş illetle birlikte illettir, niçin o ikisi illet olarak

zikredilmemektedir? şeklindeki mukadder bir soruya cevap olarak

değerlendirmektedir.204 Cins ve faslın illet olamaması meselesinde, Tûsî’nin çok açık

olmayan ifadelerini Kutbeddin Râzi izah etmektedir.

Cins ve fasıl, türe ve türün bütün fertlerine yüklem olmaktadır.205 Ama hiçbir

illet bu şekilde yüklem olamaz. Eğer cins ve fasıl illet olsalardı varlıkta türden önce

olmaları gerekirdi. Çünkü illet zaman bakımından olmasa da zat bakımından

malulden önce olması gerekir. Yani insan türü ele alınırsa, cinsi canlılık, faslı da

düşünen olmasıdır. Eğer cins ve fasıl illet ise canlılık ve düşünen olma, insan

204 Kutbeddin Râzi, Muhakemat, s. 287
205 İbn Sina Medhal, s. 81–84

84

türünden önce olması gerekir ve türle birlikte de bulunamazdı. Bu durumda canlılık

ve düşünen olma tek olarak bulunabilirdi.206 Ama gerçekte durum böyle değildir

aksine, tür ve türün fertlerinden hareketle cins ve fasıl elde edilmektedir. Kutbeddin

Razi, konuya dış varlıktaki duruma göre ele almaktadır.

Tûsî’nin, mahiyetin illeti olarak kabul etmediği cins ve fasıl hakkında

Kutbeddin Râzi daha farklı düşünmektedir. Ona göre cins ve fasıl, diğer illetlerden

hariçte bulunmamaları dolayısıyla farklılaşmaktadır. Cins ve fasıl şayet akla kıyasla

değerlendirilirse bir şeyin mahiyetinin illetidirler. Mantıkta, cins ve faslın illet olarak

bahsedilmesiyle metafizikte illet olmadığı şeklinde zikredilmesi arasında çelişki

yoktur. Çünkü mantıkta cins ve faslın illet olması hariçte olmayıp sadece akıldadır.

Yani cins ve fasıl, akılda beraber bulunduğunda hemen türü vermektedir. Akılda elde

edilen bu türün dış dünyada da var olacağı anlamı çıkmaz. Diğer beş illet için ise

durum bunun tersinedir, hepsi bir arada bulunduğunda zorunlu olarak malulü

meydana getirirler.207 Kutbeddin Râzi, illetler hakkında verdiği bilgilerde bir

karışıklığa sebep vermemek için bütün illetleri içine alan bir taksim yapmaktadır.

206 İbn Sina, Şifa-Burhan, s. 50
207 Kutbeddin Râzi, Muhakemat, s. 287–288

85

Kutbeddin Râzi’nin illetler konusunda geliştirdiği bu tasnif çok farklı bir

yaklaşım içermektedir. Fahrettin Râzi ve Tûsî’de, illetlerin hariçte veya akılda

bulunması diye bir durum yoktur.208 Onların taksiminde temel husus varlık mahiyet

ayrımına göre illetlerin ayrıştırılmasıdır. Kutbeddin Râzi’nin taksiminde ise asıl

belirleyici olan illetin bulunduğu yerdir. Yaptığı taksimde dikkat çeken başka bir

husus da konu hakkında önceki şerhlerde geçen bütün bilgileri göz önünde

bulundurmakta fakat taksim yöntemini uygulayarak bilgileri kendi anlatımına göre

208 Tûsî, İşârât’ın mantık bölümünde, zâtî kuruculardan bahsederken varlığın illetleri ve mahiyetin
illetlerine kısaca temas etmektedir. Varlığın illetleri, fail, gaye ve mevzudur. Mahiyetin illetleri ise:
- Akılda varlık bakımından, cins ve fasıl
- Hariçte varlık bakımından, madde ve surettir.

Kutbeddin Râzi’nin yaptığı tasnifte Tûsî’nin verdiği bilgilerin kısmi de olsa etkisi görülmektedir.
Nasıreddin Tûsî, Şerhü’l-İşârât, c.I, s. 154–155

İLLET

HARİCE
KIYASLA
İLLETLER

AKLA
KIYASLA
İLLETLER

MAHİYETİN
İLLETLERİ

CİNS

FASIL

VARLIĞIN
İLLETLERİ

MEVZU
(nefs ve fail,

faal akıl)

MAHİYETİN
İLLETLERİ

VARLIĞIN
İLLETLERİ

MEVZU

FAİL

GAYE

MADDE

SURET

86

düzenlemesidir. Kutbeddin Râzi, yaptığı başka bir tasnifle, konuyu daha da

netleştirmektedir. Buna göre bütün illetler üçe indirgenmektedir.209

Kutbeddin Râzi her ne kadar illetleri, varlığın ve mahiyetin illetleri şeklinde

bir ayrım yapsa da bir malulü buna göre düşünmek çok da kolay olmamaktadır. Zira

mahiyetin illeti olarak zikredilen madde ve suret olmaksızın varlığın illeti olan fail ve

gayenin bulunması imkânsızdır. Varlığın illetlerinin (fail ve gaye) bulunması demek

aynı zamanda madde ve surete sahip bir şeyin bulunması demektir. Bu sebepten

madde ve suretin mahiyete illet olması kavranılması güç bir meseledir. Kanaatimizce

209 Kutbeddin Râzi, Muhakemat, s. 288

İLLETLER

VARLIĞIN
İLLETLERİ

AKILDA

MAHİYETİN

İLLETLERİ

HARİÇTE

MAHİYETİN

İLLETLERİ

Mevzu

Fail

Gaye

Cins

Fasıl

Madde

Suret

87

madde ve suretin mahiyete illet olması, mahiyetin dış varlıkta meydana gelmesindeki

etkisi sebebiyledir.

1. Fail İllet
İlletler konusunun giriş bölümünde İbn Sina, varlığın illetleri ile mahiyetin

illetlerini ayırmaktaydı. Devamında illetlerin birbirlerine göre durumlarını ve

birbirlerinden faklılıklarını incelemektedir. Bunu şu şekilde ifade etmektedir:

“Bir şeyin mahiyetinin kurucu illetlerinden olan var eden illet, ya bir

kısmının illetidir ki suret gibi ya da varlıkta hepsinin illetidir ki o da

aralarındaki toplanmanın illetidir. Şeyin kendisinden dolayı olan gaye illet

ise, mahiyeti ve anlamıyla fail illetin illetliğinin illeti ve kendi varlığında da

onun malulü olur. Fail illet, gaye illetin varlığının bir tür illetidir. Eğer bilfiil

meydana gelen gayelerden ise bu durumda onun illetliğinin ve anlamının

illeti değildir.”210

İbn Sina, illetlerin hepsi dış dünyada olmasına karşın, bir şeyin mevcut

olmasını sağlayan illetler ile onun dışındaki illetleri birbirinden ayırmaktadır. Fail ve

gaye illet bir şeyin dışında bulunan ve o şeye varlık veren illetlerdir. Madde ve suret

ise varlığını oluşturan illetlerdendir.211

İbn Sina’nın ifadelerini, Fahrettin Râzi, illetlerin özellikle de fail ve gaye

illetin hükümleri ve durumlarının incelenmesi olarak izah etmektedir. Ona göre bir

şey, parçalardan bileşikse,

Fail illet: Ya onun bir parçası olur,

Ya da o şeyin tamamının illeti olur.

210 İbn Sina, İşârât, s. 126
211 Muhittin Macit, İbn Sina’da Doğa Felsefesi Ve Meşşai Gelenekteki Yeri, İstanbul 2006, s. 102–
103

88

Bileşik olanın parçası olmayı, bir örnek üzerinden şu şekilde açıklamaktadır:

mesela bir evin fail illeti, o binanın ustasıdır (veya mimarı). Usta, evin maddesine

(kum, çimento, tuğla, kiremit, tahta vs.) biçim vermek suretiyle fail illeti olmaktadır.

Burada fail illet, evin illetlerinden sadece bir parçadır. Ev; madde, suret, fail ve

gayeden bileşik bir şey olmaktadır. Fahrettin Râzi, bütün insan fiillerinin bu

kapsamda olduğunu söylemektedir.212 Fail illetin bütüne illet olması ise madde ve

surete illet olan müfarık akıllardır. Mesela faal akıl, cismin maddesine ve suretine

illet olmaktadır.

Tûsî bu bölümde İbn Sina’nın, varlığın illetlerinden fail ve gayeyi daha sonra

bu iki illetin birbirleriyle ve diğer illetlerle irtibatının niteliğini incelediğini

söylemektedir. Konunun özünü bu şekilde belirledikten sonra malulleri, madde ve

sureti olanlar ile madde ve sureti olmayanlar diye ayırmaktadır.213 Madde ve sureti

olanlarda ise illet ya sadece suretin olur mesela marangoz masanın sadece biçimine

illet olmaktadır. Marangoz, masanın maddesi olan ahşabın illeti değildir. Ya da hem

maddesine hem suretine illet olmaktadır. Mesela cismin maddesine ve suretine

mufarık akılların illet olması gibi.

Madde ve sureti olmayanlar ise bir konuda olanlar, eğer bir konuda

bulunurlarsa var edecek bir illeti kabul edecek konuya muhtaçtırlar. Bir konuda

bulunmayanlar ise İlk İllete muhtaçtır.

212 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 292
213 Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, 16

89

Tûsî yaptığı tasnifle, Vacibu’l-Vücud’un dışındaki bütün varlıkların

(malullerin) durumlarını ortaya koymaktadır. Madde ve sureti olmayanlar şayet bir

konuya ihtiyaç duymuyorsa sadece onları var edecek bir illete muhtaçtırlar.214

Tûsî’nin bununla ay üstü âlemdeki varlıkları kastettiği açıktır. Ay üstü âlemdeki

varlıklar, madde ve surete sahip değillerdir ve sadece tek bir illete (bir üst akıl ve en

sonunda İlk İllet olan Vacibu’l-Vücud) ihtiyaç duymaktadırlar.

Bir konuda bulunanlara gelince, ay altı âlemde var olabilmeleri için hem var

eden bir illete hem de kendisini kabul eden bir konuya ihtiyaç duyan arazlar

kastedilmektedir. Tûsî’nin bütün bu açıklamaları, İbn Sina’nın “mahiyetinin kurucu

illetleri olan mucid illetler” ile neyi kastettiğini izah etmek içindir. Ona göre “mucid

illet” ya tek başına suretin illeti ya da suretle birlikte maddenin illeti olur.

214 Age, s. 16

MALULLER

MADDE VE SURETİ
OLANLAR

MADDE VE SURETİ
OLMAYANLAR

BİR KONUDA
BULUNANLAR

(Arazlar)

İLLET, SURET İÇİN OLUR
(mimar)

İLLET, MADDE ve SURET
İÇİN OLUR

(mufarık akıllar)

BİR KONUDA
BULUNMAYANLAR

90

Tûsî, sadece suretin illeti olmasını marangoz örneği ile açıklamaktadır.

Marangoz, masanın maddesi göz önünde bulundurulmaksızın sadece suretinin

illetidir. Madde ve suretin ikisine birden illet olan faile ise mufarık cevherler örneğini

vermektedir. Çünkü mufarık cevherler, cismin hem maddesine hem de suretine illet

olmaktadırlar. Yani her iki şıkta da madde, mucid illet sebebiyle bilfiil hale

gelmektedir. Marangoz, masanın maddesine biçim vererek bilkuvvelikten bilfiilliğe

çıkaran fail illet; faal akılda, insanların hem maddesinin hem de suretinin fail illeti

olmaktadır.

Fahrettin Râzi ve Tûsî gibi Kutbeddin Râzi’de bu bölümde, bir şeyin

varlığının illeti olan, fail ve gayeden bahsedildiğini söylemektedir. Kutbeddin Râzi,

öncelikle bu var edici illeti ortaya koymaya çalışmaktadır. Bunun için olmayana irca

diyebileceğimiz bir yol izlemektedir.215 Buna göre, var eden illet, dış varlıkta bileşik

bir şeyin parçalarından birisinin illeti olabilir. Dış varlıkta bileşik halde bulunan

şeyin parçalarından birisi, bileşiği var eden illete muhtaç değilse, bileşiğin tamamı da

215 Olmayana irca ile metafizik konuları ispatlama yöntemi olarak diğer şerhlerde de çok sık
kullanılan hulfi kıyası kastetmekteyiz. Kutbeddin Râzi, Muhakemat, s. 289

CİSİM
(bileşik cevher)

BİTİŞİK (Mukarin) İLLETLERİ
(madde ve suret)

UZAK (mufarık) İLLETLERİ
(Tanrı ve akıllar)

Hem cisimlerin ilkesi hem de cisimlerin
bitişik ilkesi olan

madde ve sureti ilkesidir.

MADDE (Pasif İlke)
Hangi unsurlardan meydana geldiğini gösterir.

SURET (Aktif İlke)
Ne olduğu ve mahiyeti vermektedir.

91

bir var edici illete muhtaç olmaz. Bu imkânsızdır. Yani hem bileşiğin tamamı hem de

onun parçalarının her biri, var edici illete muhtaçtır.

Ayrıca bileşiğin en son parçası olan suret de var eden illete muhtaçtır. Bileşik

olan şeyde, suret meydana geldiği zaman bileşik olan şey de dış varlıkta meydana

gelmektedir. Malul bir şeyin, hem parçaları hem de bütünü, var eden illete muhtaçtır.

Buna göre var eden illetlerden olan fail ve gaye illet, sadece surete değil malulün

bütününe de illet olmaktadır. Kutbeddin Râzi, malul varlıkları Tûsî’nin yaptığı gibi

madde ve sureti olanlar, madde ve sureti olmayanlar diye bir ayrıma tabi

tutmamaktadır. Kutbeddin Râzi’nin konuya katkısı, İbn Sina’nın söylediklerini

güçlendirmekten ibarettir.

2. Gaye İllet
Gaye illet, diğer illetlerle kıyaslandığı zaman hem illetler hususunda hem de

metafizikte en dikkat çeken konudur. İki yönden ilginçlik arz etmektedir.

1. Fail illetin, illet olmasına tesir etmesidir.

2. İkincisi, diğer illetlerin hiçbirisinde varlığı ve mahiyeti diye bir ayrım

bulunmamasına rağmen gaye illet, mahiyeti ile fail illetin illetliğine etki

etmekte, varlığı ile de fail illetin malulü olmaktadır.216

Gaye illetin, gerek fail illetle olan münasebeti gerekse kendinde mahiyet ve

varlığının farklı farklı etkide bulunması, İbn Sina felsefesi açısından birçok

problemlere sebep olmaktadır. İşârât’ın şerhleri bağlamında problem alanlarına yeri

geldikçe temas edilecektir. Öncelikle gaye illetin fail illetle olan ilişkisinde önemli

hususlara dikkat çeken Fahrettin Râzi’ye değinmemiz gerekmektedir.

216 İbn Sina, Şifa-Metafizik II, s. 39

92

Fahrettin Râzi, İbn Sina’da olduğu gibi gaye illetin, mahiyeti itibarıyla fail

illetin, bilfiil illet olmasına etki ettiğini ama gaye illetin varlığı itibarıyla da fail

illetin malulü olduğunu belirtmektedir.217 Fail illet, gaye ve amaç doğrultusunda

harekete geçmekte, hareketin sonucunda gerçekleşen amaç da, gaye illetin varlığa

çıkmasına sebep olmaktadır. Bu, gaye illetin malul olması demektir.

Bu açıklamayı yaptıktan sonra Fahrettin Râzi önemli bir probleme temas

etmektedir. Filozofların anlatımına göre, tabii fiiller ve kuvvelerin de gaye illeti

bulunmaktadır.218 Fakat tabii fiiller ve kuvvelerin, görme duyuları ile şuurları yoktur.

O halde gaye illetin mahiyet itibarıyla, tabii fiil ve kuvvelerin zihninde mevcuttur

denilmesi mümkün değildir. Çünkü gaye illet, zihinde bulunur, tabii fiil ve

kuvvelerin şuuru olmadığına göre gaye illet onların aklında ve şuurunda olamaz.

Gaye illet, hariçte de olamaz. Çünkü hariçte varlığı, fail illetin malulü olmaktadır, bu

durumda gaye illet, tamamıyla (sırf madum) yoktur. Gaye illetin, sırf madum olarak

mevcut bir şeyin illeti olması da mümkün değildir. O zaman, gaye illetin mahiyeti,

fail illetin illeti olması nasıl mümkün olacaktır?219

Fahrettin Râzi eleştirisini, İbn Sina’nın, “doğal ve hayvani fiillere gelince,

onların da gayeleri vardır” cümlesine yönelttiği anlaşılmaktadır. İbn Sina, bu hususta

daha fazla bir bilgi vermemektedir. Fahrettin Râzi’nin temas ettiği bu sorun önemli

bir sorundur. Çünkü İbn Sina anlatımına göre gaye illet fail illetin zihnindedir.220

Gaye illetin, varlık olarak faili öncelemesi de mümkün değildir. Öncelediği durum

failin, fail illetliğinedir. Yani bir eylem yapma hususunda gaye illet, failin

217 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 292
218 Bkz: İbn Sina, Şifa-Metafizik II, s. 85
219 Age, s. 293
220 Hüseyin Atay, Varlık Nazariyesi, s. 225; Hüseyin Atay, Farabi ve İbn Sina’ya Göre Yaratma,
Ankara 1974, s. 98–100

93

illetliğinden önce gelmektedir. Buna göre, bir insanın varlığı başka bir şey, bir fiilin

faili olma durumu başka bir şeydir. Akıl ve şuur sahibi varlıklarda sorun

gözükmemektedir. Sorun, akıl ve şuur sahibi olmayan tabii şeylerde, gaye illetle fail

illet ilişkisi meselesindedir. Sanki Fahrettin Râzi, tabii fiiller için gayenin nasıl

gerçekleşeceği problemini ortaya koyarak, bunlarda gaye fikrini reddetmeye

çalışmaktadır. Ama bu fikrin, filozofların anlayışına uygun olmadığını da

bilmektedir.

Problemi, tatmin edici bir cevap vermeden ortada bırakan Fahrettin Râzi’ye

karşılık Nasıreddin Tûsî, sorunu farklı bir anlatımla aşmaya çalışmaktadır. Ona göre

maluller, mübda ve muhdes diye ikiye ayrılmaktadır. Mübda olanlarda gaye, varlık

ve mahiyetiyle beraber malulle birlikte bulunur. Muhdes olanlarda ise gaye,

malulden varlık itibariyle sonra, mahiyet itibariyle önce bulunur.221

İbn Sina, varlık, yokluk ile önceleniyorsa “mübda” (leys), zaman ile

önceleniyorsa “muhdes”(eys) kavramlarını kullanmaktadır.222 İbda, araya zaman,

madde ve alet gibi aracılar girmeyen, yok iken var olana denir.223 İbn Sina’nın başka

bir konuyu açıklamak için kullandığı kavramları Tûsî, illetler meselesine

taşımaktadır.

Tûsî, Fahrettin Râzi’nin konuyla ilgili olarak ileri sürdüğü devir iddiasını da

değerlendirmektedir.224 Fahrettin Razi, muhdes olanlarda gaye illetin mahiyetiyle,

faili öncelediğini, gayenin varlığı itibariyle de fail illetin malulü olduğunu

söylemesinden bir devir meydana geleceğini ileri sürmektedir. Tusi, devir iddiasını

221 Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 17
222 İbn Sina, Şifa-Metafizik II, s. 86; Hayrani Altıntaş, İbn Sina Metafiziği, s. 117
223 İbn Sina, İşârât, s. 139; Fahrettin Râzi, beşinci nematın başında benzer bir tanım vermektedir.
Ona göre “İbda, madde ve zamanla öncelenmeyen mümkünlere” denmektedir. Fahreddin er-Râzî,
Şerhü’l-İşârât, s. 328/ 353
224 Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 17

94

kabul etmemektedir. Fakat devri kabul etmemekle de sorun bitmemektedir. Çünkü

varlık mahiyet ayrımı yapılan yerlerde filozoflar mahiyetin, varlığa tesir etme

düşüncesini kabul etmemektedirler. Bütün bunlar bir arada düşünüldüğünde şu

sorular gündeme gelmektedir:

— Mahiyet bir şeyin varlığa gelmesine etki etmiyorsa, nasıl olur da gaye,

mahiyet itibariyle fail illetin illetliğine etki etmektedir?

—Mahiyet itibariyle illet olan gaye, fail illetin nasıl malulü olur?

—Gaye illet bir varlık ile fail illeti öncelemiyorsa nasıl olur da fail illeti

bilkuvveden bilfiil hale getirebiliyor?

Çünkü gaye olmadan mümkün varlıkların fail olması bilkuvve olarak

kalmaktadır. İnsan açısından düşünüldüğünde gaye illetle, fail illet arasında

sorulması gereken asıl soru, insan aklındaki amaç veya gaye nasıl illet olmaktadır?

Aynı şekilde akılda olup biten bir anlam nasıl faili önceleyebilmektedir?

İnsanı önceleyen şeyin, türsel tabiatından kaynaklandığı söylenebilir. Bu

durumda da insan hürriyeti problem olmaktadır. Zira insanı önceleyen türsel tabiatın

gerekleriyse yani insanın yapıp etmelerinde etki eden faktör iradesi dışında bir şeyse

insanın hürriyetinden ve onun tercihlerinden bahsedilemez.

Fahrettin Râzi ve Tûsî’nin açıklamalarına değindikten ve problem alanlarını

belirledikten sonra Kutbeddin Râzi’nin konumunu daha iyi ortaya koyabiliriz.

Kutbeddin Râzi’de, öncekilerin söylediği gibi gaye illeti, mahiyet yönüyle failin

95

illetliğinin illeti, varlığı itibariyle de failin malulü olarak görmektedir.225 Buna göre

sıralama,

1.GAYENİN MAHİYETİ (Failden önce)

2.FAİL (gaye illetle bilkuvveden bilfiil hale geliyor)

3.MALUL (Failin meydana getirdiği şey)

GAYENİN VARLIĞA GELMESİ(failden sonra) şeklinde olmaktadır.

Bu durum, muhdes varlıklar için geçerlidir. Çünkü fail, bir şeyi bir amaç ve

gaye için yapar. Eğer amaç ve gaye olmazsa fail, bilkuvve olur. Faili, bilfiil hale

getiren, gayenin mahiyetiyle bulunmasıdır.

Kutbeddin Râzi, kendinden önceki şerhlerde bulunan açıklamaları

tekrarlamaktadır. Konuya asıl katkısı, Fahrettin Râzi’nin yönelttiği eleştiriye verdiği

cevapta ortaya çıkmaktadır.

Fahrettin Râzi, “eğer failin failliği, gaye illetin sonucu (muallel); gaye illet de

fail illetin sonucuysa (muallel) devir olmaktadır” şeklinde bir eleştiri

yöneltmektedir.226 Kutbeddin Râzi, Fahrettin Râzi’yle aynı kanaati

paylaşmamaktadır. Kutbeddin Râzi’ye göre bu eleştiri; failin fail olması, gaye illetin

sonucu (muallel) değil de gayenin kendisinden dolayı olsaydı doğru olabilirdi. Yani

gayenin illetliği, failin, failliğinin sonucu olursa devir olmaktadır. Hâlbuki buradaki

durum, böyle değildir. Kutbeddin Râzi, gayenin illetliği ile gayenin bizzat kendisi

arasında bir ayrım yapmaktadır.227 İbn Sina ve Tûsî, gayenin, faile illet olmasını

225 Kutbeddin Râzi, Muhakemat, s. 289
226 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 293
227 Kutbeddin Râzi, Muhakemat, s. 290

96

mahiyete yüklerken, Fahrettin Râzi, eleştirisinde gayenin bizzat kendisine

yüklemektedir.

Kutbeddin Râzi, fail illetle, gaye illet meselesini İbn Sina’ya göre şöyle

açıklamaktadır:

“Failin failliği, gayenin illetliğine illet değildir. Fail illet, gayenin anlamının

illeti de değildir. Fail, gayeye sadece konu olmaktadır. Fail, gayeye illet olamaz

aksine gayenin malulü olur.”228

Anlatılanları örnek üzerinden açıklamak konunun daha iyi anlaşılmasına

yardımcı olacaktır. Mesela, mimar ister kendi gereksiniminden isterse başka

insanların ihtiyaçlarından dolayı bir bina yapmak istemektedir. Bu amaç veya gaye,

mimarı, bilkuvve faillikten, bilfiil failliğe yani fail illet olmaya sevk etmektedir.

Mimar önce bir proje yapar. Daha sonra bu projeye göre bina inşa edilir, ortaya çıkan

eser gayenin varlık kazanmasıdır.

Gayenin mahiyeti, mimarı proje yapmaya, projeye göre yapılan bina da

gayenin malullüğüne karşılık gelmektedir. Fakat şu hususa da dikkat etmek gerekir,

her zaman failin eylemi sonucu gayenin mahiyetine uygun bir durum olmayabilir.229

Örneğin, insan, sıcak bir havada, susadığında buzdolabından su içmeye gider.

Susamak, gayenin mahiyeti olarak insanı (bilkuvvelikten bilfiilliğe) harekete geçirir.

Fail illet olan insan, buzdolabına gittiğinde buzdolabında su bulunmayabilir. Bu

durumda, gaye, varlık olarak(malul) ortaya çıkmamıştır. Ama gayenin mahiyeti, illet

olarak insanı, fail illet yapmaktadır. Gaye, mahiyet itibariyle faili harekete geçirebilir

228 Age, s. 290
229 İbn Sina, harekete sebep olanı sadece gaye ile sınırlamaz. Abes ve tesadüfü de bu konuyla ilgili
olarak incelemektedir. İbn Sina, Şifa-Metafizik II, s. 31; Abes, tesadüf, rastlantı gibi hususların İbn
Sina felsefesindeki yeri hakkında bkz: Muhittin Macit, Doğa Felsefesi, s. 147–166

97

ama her zaman o gayeye uygun bir şey ortaya çıkmayabilir. Anlaşılacağı üzere failin

konumu, gayenin mahiyetinin gerçekleştiği konu (mevzu) olmaktadır. Failin, gayenin

illetliğine illet olması mümkün değildir, sadece onun varlık kazanmasına olanak

sağlamaktadır. Kısaca fail illet, illetliği başkasından (gaye illet), gaye illetin ise

illetliği başkasından değildir.

Her ne kadar konunun teorik anlatımı açık olsa da sorunları ortadan kaldırdığı

da söylenemez.230 Mesela, gaye olmadan bir insanın fail olması bilkuvve olarak

kalmaktadır, bilfiil haline getiren duruma hangi şey etki etmektedir?

Gaye illet bir varlık ile fail illeti öncelemiyorsa nasıl olurda fail illeti,

bilkuvveden bilfiil hale getirebiliyor?

Gaye, faile nereden gelmektedir?

Kanaatimizce gaye illet, aklî varlığı ile fail illetin illetliğine sebeptir, fail illet

de harici varlığı ile gaye illetin harici varlığına sebeptir denmesi bazı sorulara cevap

olabilir. Ayrıca gayenin faili öncelemesi, türden kaynaklandığı ileri sürülebilir. Bu

durumda da zorunluluk hâsıl olmaktadır. Hâlbuki gaye, fertten ferde değişmektedir.

Belki şöyle denebilir: türsel varlıklar, nasıl maddeleri ile farklılaşıyorsa gaye de bu

şekilde fertten ferde değişiklik göstermektedir. Ya da orta terim gibi yoğunlaşma

sonucu faal akıldan geldiği ileri sürülebilir. Bu durumda, türde bulunan ama türü

230 Hüseyin Atay, İbn Sina felsefesinde gayenin mahiyetinin, bir varlığa sebep olmasını, problem
oluşturduğunu tespit etmektedir. Bu problemi gayeye yüklediği anlamla çözmektedir. Ona göre gaye,
müsamahalı bir kullanıma sahiptir, fail illete illet olmasını, saik yani sevk eden manasında anlamak
gerektiğini teklif etmektedir. Gaye bu anlamda kullanılsa dahi tam manasıyla konu açıklığa
kavuşmamaktadır. Çünkü ikili bir âlem anlayışında gayeyi sadece sevk eden anlamında kullanmak
(belki bu kullanım sadece ay altı âlemde geçerli olur) gayenin içini boşaltmak anlamına da gelebilir.
Ayrık akıllar sadece sevk etmekle kalmıyor aksine varlığa gelmeyi de sağlamaktadır. Ay altı âlemde
dahi bu şekilde bir kullanım konuyu tam izah etmemektedir. Mesela insan acıktığında veya
susadığında veya başka herhangi bir eyleminde gayesi insanı sadece sevk etmekle kalmamaktadır.
Zira insan, normal yaşantısında binlerce kendisini sevk eden fikre katılmamakta, bunlardan belli bir
kısmını yapmaktadır. Gayenin illet olmasını sadece sevk eden anlamına indirgenmemesi gerektiği
kanaatindeyiz. Bkz. Hüseyin Atay, Varlık Nazariyesi, s. 226

98

aşan durumlar gibi değerlendirilmelidir. Ama sorgulamacı bir okumayla devam

edildiğinde sistemde birçok boşluğun olduğu da görülmektedir.

Kutbeddin Râzi, konunun devamında İbn Sina’nın “Şifa”da, gayeyi, “şey” ya

da “mevcut” olarak düşündüğünü ve haliyle “şey” ile “mevcut” ayrımı yaptığına

dikkat çekmektedir.231 Ona göre, “şey” sadece mevcut olur. Çünkü mantık ve

metafizikteki otoritesi İbn Sina, şey kavramını, varlık gibi en evveli kavramlardan

kabul etmektedir. Şey ile mevcut arasındaki fark, bir nesne (emr) ile onun gerekleri

(lazım) arasındaki fark gibidir. İbn Sina, farkın ne olduğunu, bu bölümde söylemeyip

daha önce geçen bilgilere havale etmektedir. İlgili eserlere ve bölümlere bakmamıza

rağmen, konuya açılım sağlayacak bir bilgi elde edilemediğinden, şey ile mevcut

arasındaki farkın kapalılığı devam etmektedir.

İbn Sina’nın gaye hakkında, Şifa’da (şeyiyyet, hakikat) ve Necat’ta (şeyiyyet)

farklı İşârât’da farklı (mahiyet) kavram kullanması önemli bir husustur ama şerhlerde

bu konuya maalesef temas edilmemektedir.232 Sadece Kutbeddin Râzi, “şey” ile

“mevcud” arasında fark olduğuna dikkat çekmektedir. Kutbeddin Râzi’nin “şey”

hakkında söylediği cümle de, İbn Sina’nın Şifa adlı eserinin I. Makalesindeki

cümlenin tekrarıdır.233

İbn Sina, zikredilen bölümde varlık ile şey kavramlarının durumlarını

incelemekte ve bununla ilintili olarak da maduma şey denilip denilmeyeceğini

araştırmaktadır. İslam düşüncesinde birçok konu ve sorunla iç içe olan “şey”, kelam

231 Kutbeddin Râzi, Muhakemat, s. 290
232 İbn Sina, Şifa-Metafizik II, s. 38; İbn Sina, İşârât, s. 126
233 İbn Sina, Metafizik I, s.30

99

ve felsefedeki fikri farklılaşmalarda da karşımıza çıkması açısından önemli bir

kavramdır.234

İbn Sina, Şifa’da şeyi, kanaatimizce varlıktan bağımsız (mahiyet/anlam)

olarak kullanmaktadır. Ama Kutbeddin Râzi, İşârât’taki kullanımın tersine ama

Şifa’daki kullanıma paralel şeye, mevcut anlamını vermektedir.

Problem, İbn Sina’nın, gaye illetten bahsederken hem mahiyeti hem de

şeyiyet kavramlarını kullanmasıdır.235 Problemin başka bir ayağı da Kutbeddin

Râzi’nin, İbn Sina gibi “şey” kavramına yüklediği anlamdır. Çünkü şey ile mevcut

arasındaki ilişkiyi bir nesne ile onun gerekleri arasındaki ilişki gibi düşünmektedir.

Ama bununla ne kastedildiği tam açık değildir.

Burada Kutbeddin Râzi, İbn Sina’nın anlatımına küçük fakat önemli bir katkı

yapmakla yetinmiştir. Aynı şekilde Tûsî’nin açıklamalarına da özetle temas etmekte,

bununla birlikte iki noktaya da açıklık kazandırmaktadır. Birincisi, gaye illetin, faile

illet olması sadece illetliğinedir onun varlığına değildir. Çünkü failin nefsi, gayenin

234 Îcî, şey kavramını, varlık-mahiyet ayrımıyla ilişkilendirmektedir. Buna göre, Mutezile’nin geneli,
mümkün maduma (mümkün mahiyete) “şey” demektedir. Buna karşılık Eşari kelamcıları, hem
mümkün maduma hem de mümteni maduma (mümteni mahiyete), şey denilemeyeceğini
söylemektedirler. Zira Eşari ve Maturidi kelamcılarına göre, “şey” sadece var olduğunda “şey”dir
veya “şey”e var-olan demektedirler. Ebu’l Hasan el-Eş’ari, İlk Dönem İslam Mezhepleri, çev. Mehmet
Dalkılıç-Ömer Aydın, İstanbul 2005, s. 363; Cürcani ise, Îcî’nin açıklamalarını daha farklı ifade
etmektedir. Ona göre, varlık, mahiyete zaittir demek, mahiyeti (madumu), şey olarak düşünmek
demektir. Varlık ile mahiyeti aynı görmek ise mahiyetin (madumun) bir şey olmadığını söylemektir.
Şey-madum, varlık-mahiyet etrafında yapılan tartışmalar, başta Vacibu’l-Vücud olmak üzere tevhid,
yaratma, Tanrı’nın bilgisi gibi konularla yakından ilişkilidir. Bkz: Şaban Haklı, Müteahhirin
Döneminde Felsefe-Kelam İlişkisi: Fahreddin Er-Râzi Örneği, İstanbul 2002, s. 68–69
235 Şifa’da “gai illetin şeyliği, fail illetin failliğine sebep” şeklinde geçmektedir. İbn Sina, Metafizik
II, s.40; Yani İbn Sina mahiyet ile şeyliği özdeş kullanıyor. Necat’ta “şeyiyyet, ayanda var olmayandır
(gayr-ı vücud)” demekle bunu pekiştirmektedir. Bkz: İbn Sina, Necat, s. 248; Buradan hareketle İbn
Sina’nın metafizikte kurduğu vücud-mahiyet ayrımının Mutezile’nin “madum şeydir” görüşünden
etkilendiğini- normalde İbn Sina madum şeydir anlayışını kabul etmemektedir- ve bazen mahiyeti bir
şey gibi düşündüğünü ve varlığın karşısına yerleştirdiği ileri sürülmektedir. İbn Sina Vücud-mahiyet
ayrımını metafiziğe taşırken Mutezile’nin madum şeydir anlayışı gibi mahiyete şey yani yok olan bir
şey gibi anlatmaktadır. Ama bu şeyin dış dünyada aklî varlığı iddia edildiği sürece bunun sadece dış
dünyada var olup biten gibi anlaşılmaktadır. Ayrıntılı bir çalışma için bkz. Robert Wisnovsky, İbn
Sina’nın Şey’iyye Kavramı Üzerine Notlar, çev. Arzu Meral, MÜİKD, 2004/1, s. 117

100

onda gerçekleşebilmesi için gayeden önce olmak zorundadır. Fail, gayenin

mahallidir. Gaye, failin bilfiil fail illet oluşunun illetidir. Fail de gayenin vücut

bulmasının illetidir. Buna göre gaye illet, fail illette olup biten bir şey ama failin

meydana getirdiği bir şey değildir. Gaye illet de, failden bağımsız bir şey değildir.

Failde gerçekleşen fakat faili aşan bir şeydir.

İkincisi de mübda ve muhdes maluller konusundadır. Malulun öncesi

yokluksa mübda, öncesinde varlık ve zaman varsa muhdes olduğu belirtilmişti.

Kutbeddin Râzi’ye göre, ibda ile yaratılan bir şey, zamanla öncelenmediği için fail

ve gaye illeti aynıdır. Fail ve gayesi özdeştir. Muhdes olan varlıklarda ise fail ve

gaye özdeş değildir. Onlarda gaye, suret ile özdeştir. Muhdeslerde gayenin varlığıyla

illet olması mümkün değildir. Ancak mahiyetiyle, failin, bilfiil fail illet olmasını ve

onun illiyetliğini önceler. Fail de zaten gayenin mahiyetinin var olmasıyla illet

olmaktadır.236

Kutbeddin Râzi’nin konuyla ilgili en özgün yorumlarını Fahrettin Râzi’nin

eleştirisini yanıtlarken yapmaktadır. Konunun başında zikredilen eleştiriyi Kutbeddin

Râzi, yeniden düzenleyerek iki kısma ayırmaktadır.

1. Dış varlıkta bulunan tabiatların (bitki, hayvan türleri) gayeleri vardır.

Mesela ateş bir gayeye göre (ki bu da tabii mekânıdır) hareket etmektedir.

2. Gaye illet mahiyetiyle, failin, fail oluşunun illetidir. Fakat bu gaye, dış

varlıktaki tabiatların zihninde bulunamaz zira onların şuurları yoktur.237 Konuyu

örneğe uygularsak, ateş yukarıya doğru hareket etmektedir, bu hareketinin gayesinin

mahiyetini ateş nasıl elde etmektedir? Ayrıca gaye dış varlıkta da müstakil olarak

236 Kutbeddin Râzi, Muhakemat, s. 290
237 Age, s. 291

101

bulunamaz. Çünkü gayenin varlığı, malulünün varlığına bağlıdır. Sonuç olarak, tabii

varlıkların gayesi olmadığı açıktır. Ama bu seferde mevcutlar, yoklukla illetlenmiş

olmaktadır.

Kutbeddin Râzi, eleştiride saklı olan iki soruna işaret etmektedir. Bu

problemleri kısaca söylemek gerekirse;

— Dış varlıktaki tabiatlarda gaye fikri kabul edilirse (ki şuurları yoktur)

gayeyi nasıl elde edeceklerdir?

— Dış varlıktaki tabiatlarda, gaye olmadığı fikri kabul edilirse o zaman da

mevcutların, yoklukla illetlenmesi gibi bir sorun ortaya çıkmaktadır ki bu durum

imkânsızdır.

Kutbeddin Râzi, Fahrettin Râzi’nin eleştirisindeki problem alanlarını çok net

yakaladığı anlaşılmaktadır. Problemleri yakalaması kadar verdiği cevap da çok

dikkat çekicidir. İki kısma ayırarak düzenlediği eleştiriye tek bir cevap vermektedir.

Buna göre dış varlıktaki tabiatlar, zayıf da olsa bir çeşit şuur sahibidirler. Hatta şuur

sahibi olmayı, hem basit hem de bileşik cisimlerin hepsi için iddia edenler vardır.

Kutbeddin Râzi, dış varlıktaki tabiatların şuur sahibi olduklarını ispatlayan örnekler

getirmektedir. Mesela bazı dişi hurma ağaçlarının döllenme zamanı (ya da tohum

almak için) dalları rüzgâr yönünün tersine hareket etmektedir. Yine ağaçların kökleri,

nehirdeki suya doğru büyümesi de gayesine göre hareket ettiğini göstermektedir.

Duvar dibine dikilen bir ağacın dalları da duvarın tersi istikametinde büyümesi de

onlarda bulunan gayenin gerçekleşmesiyle mümkündür.

Kutbeddin Râzi, örneklerle ispatlamaya çalıştığı gibi bitkilerin şuur ve idrak

sahibi olduklarına inanmaktadır. Bu konudaki zanların da, verdiği örneklerle ortadan

102

kalktığını ileri sürmektedir. Kutbeddin Râzi’nin tabii varlıklarda zihin ve şuur vardır

demesi vitalizm (dirimselcilik) ile animizmin bir çeşidini çağrıştırmaktadır.238

Kanaatimizce Kutbeddin Râzi, bu konuda sistem içinde kalarak çözüm

getirmeyi tercih ettiği için zorlama bir yorumda bulunmuştur. Animizme düşmemek

için olsa gerek dış varlıktaki tabiatların düşük derecede bir zihin ve şuuru olacağını

ifade etmektedir. Verilen cevapta ileri sürülen düşünce ve bu düşünceyi ispatlamak

için getirdiği deliller tatmin etmekten uzaktır. Kutbeddin Râzi, sistemi feda etmemek

için zorlama bir yorumla konuyu geçiştirmeye çalışmaktadır. Her halükarda Fahrettin

Râzi’nin eleştirisi, üzerinde düşünülmesi gereken kayda değer bir eleştiridir.

Kutbeddin Râzi’nin cevaplarken ileri sürdüğü fikirler ise İbn Sina felsefesinde ve

geleneğinde birçok probleme sebep olacak tarzdadır.

238 Vitalizm, canlı bir varlığın faaliyetleri, canlı varlıkta var olan bir güç, ilke ya da enerjinin
tezahürleri olduğunu ileri sürmektedir. Animizm ise, canlı ya da cansız her şeyin bir ruha ya da akla
sahip olduğunu ileri sürmektedir. Animizm hakkında bkz. Teoman Duralı, Biyoloji Felsefesi, Ankara
1992, 138–143; Ahmet Cevizci, Felsefe Sözlüğü, İstanbul 1999, s.244; Bedia Akarsu, Felsefe
Terimleri Sözlüğü, İstanbul 1994, s. 43/55

103

II. BÖLÜM

VACİBU’L-VÜCUD’UN VARLIĞI ve BİRLİĞİ

A. VACİBU’L-VÜCUD’UN VARLIĞI
İbn Sina, metafizik bölümün ikinci meselesi olarak dört illete değindikten

sonra Vacibu’l-Vücud’un ispatını yapmaktadır. Önceki konularda olduğu gibi

konuları birbirlerine bağlayarak ele almaktadır. Burada da illetlerin kabul edilmesi

halinde bir İlk İlletin bulunması gerektiğini göstermektedir. İbn Sina hemen hemen

bütün meselelerde olduğu gibi İlk İlletin ispatını da çok kısa ve özlü cümlelerle ifade

etmektedir. Bir cümleyle geçiştirdiği konular, üzerine yapılan şerhlerde sayfalarca

yer tutmaktadır. Çok kısa ama konunun çerçevesini çok iyi ortaya koyan bir

cümleyle Şeyh239 konuya başlangıç yapmaktadır:

“Eğer bir ilk neden olursa bu durumda o, bütün varlığın ve varlıktaki her bir

varlığın hakikatinin nedenidir.”240

Kutbeddin Razi’ye göre, bu cümleyle metafizik bölümün üçüncü konusu

olarak Vacibu’l-Vücud incelenmeye başlanmaktadır.

Fahrettin Râzi, meseleye daha geniş açıdan bakarak, Vacibu’l-Vücud’un

ispatlanmasında beş konunun da incelenmesi gerektiğini söylemektedir. İbn Sina’nın

konuyla ilgili her paragrafını bu beş maddeyle ilişkilendirerek değerlendirmelerde

bulunmaktadır. Ona göre konuyla ilgili olan hususlar şunlardır:

1. İmkânın mahiyeti

2. Mümkün için müreccihinin olması

239 Şerh ve haşiyelerin genelinde olduğu gibi Kutbeddin Râzi’nin eserlerinde de, İbn Sina’dan “Şeyh”
Fahrettin Râzi’den “İmam” Tûsî’den de “Şarih” olarak bahsedilmektedir.
240 İbn Sina, İşârât, s. 127

104

3. Müessirin eseriyle birlikte bulunması

4. Teselsülün iptali

5. Devrin iptali241

Kutbeddin Râzi’nin, bölümle ilgili değerlendirmelerinde, Fahrettin Razi’nin

yaptığı tasnifi göz önünde bulundurduğu anlaşılmaktadır. Ona göre, ilk incelenmesi

gereken konu İlk İllet ve onun özellikleri olmalıdır.

1.İlk İllet
Kutbeddin Razi’nin bölümle ilgili değerlendirmesi, Tûsî’nin

değerlendirmesiyle örtüşmektedir. İkisi de İlk İlletin niteliğini incelemektedirler.

Tûsî, İbn Sina gibi İlk İlletin fail illet olması gerektiğini, diğerlerinin neden

olamayacağını göstererek ispatlamaktadır. Madde ve suret, illet olabilmeleri için bir

faile ihtiyaç duymaktadırlar. Aynı şekilde gaye de var olabilmesi için diğer üç illete

muhtaçtır. Eğer varlığın bir İlk İlleti varsa bu illet, fail illet olmalıdır.242 Çünkü diğer

illetlerin hepsine tekaddüm etmektedir.

Kutbeddin Râzi, Tûsî’nin çok detaya girmeden kısaca temas ettiği konuları

daha geniş ele almaktadır. O da konuyu dört illet açısından açıklamaktadır. Dörde

indirgenen illetlerden, fail illetin dışındakiler İlk İllet olamaz. Fail illetin dışındaki

illetlerin, İlk İllet olamamasının sebebini Kutbeddin Râzi tek tek açıklamaktadır.

241 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 294
242 İbn Sina, Şifa-Metafizik II, s. 86; Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 17; İbn Sina
düşüncesinde, İlk illetin, fail illet olması ile Eflatun’un Tanrı veya Tanrılarından ve Aristoteles’in salt
eylem olan İlk illet anlayışından ayrışmaktadır. Ayrıntılı bilgi için bkz: Hayrani Altıntaş, İbn Sina, s.
81; Eflatun’un felsefesinde Tanrı (/Tanrıları), “kendi kendilerini hareket ettiren hareket ilkeleri” olan
ruhlar oldukları anlayışına dayanmaktadır. Eflatun’un Tanrı tasavvuru, “sadece İdeaları seyreden ve
duyusal dünyada onları gerçekleştiren bir yapıcı, bir hareket ettiriciden başka bir şey değildir”.
Ayrıntılı bilgi için bkz: Ahmet Arslan, Felsefe Tarihi, s. 381–391

105

İlk illet, maddi illet olamaz, çünkü madde bilkuvveliği içermekte aynı

zamanda eksikliği ve tamamlanmayı bildirmektedir. Suret de İlk İllet olamaz, çünkü

madde ve suretten meydana gelen her şey maluldür. Malul olan her şeyin de,

kendisinden önce bir illetin bulunması gerekmektedir. İlk İllet, mutlak anlamda illet

olur, malul olamaz. Bu durumda İlk İllet madde de olamaz suret de olamaz. Ayrıca

madde ve suretten meydana gelen şeyin illeti, ya sadece suretin illeti olur ya da

madde ve suretin ikisine beraber illet olur.243 Kutbeddin Râzi, illetin malulü

olmasında sadece maddeyi zikretmemektedir. Çünkü maddeyi bilkuvvelikten

bilfiilliğe çıkaran surettir. Suretin olması demek maddenin olması demektir. İlletin

madde ve suretin ikisine birlikte illet olması ile ayrık akılların kastedildiği

anlaşılmaktadır. Gaye illet de, varlıkta malul olduğu için İlk İllet olamaz.

Maddi, suri ve gaye illetin İlk İllet olamayacağı ortaya çıkınca geriye İlk İllet

olarak fail illet kalmaktadır. Fail illet, hem İlk İllet hem de bütün mevcudun

varlığının da fail illetidir. Fail illetin hem İlk İllet hem de her bir varlığın illeti olması

vahdet açısından gereklidir.244 İlk İllet, aynı zamanda bütün varlıkların mahiyetinin

illeti olan madde ve suretlerin de illetidir.245

Kutbeddin Râzi’ye göre, İbn Sina, “varlığın hakikati” ile bileşik

mahiyetlerden bahsetmektedir.246 Bileşik mahiyet de madde ve suretten meydana

gelmektedir. İlk İllet (Fail İllet), varlıkta bileşik mahiyet olarak bulunan her bir şeyin

illetinin illetidir. Mesela insan, madde ve suretten bileşik bir mahiyet olarak illeti,

faal akıldır. İlk İllet (Fail İllet), faal aklın da illetidir.

243 Kutbeddin Râzi, Muhakemat, s. 291
244 İbn Sina, Şifa-Metafizik II, s. 85/147; İlhan Kutluer, Zorunlu Varlık, s. 181–187
245 Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 18
246 Kutbeddin Râzi, Muhakemat, s. 292

106

Kutbeddin Râzi’nin verdiği bilgiler konu hakkında olabilecek karışıklığa

engel olmaktadır. Çünkü İbn Sina ve onun takipçilerine göre İlk İllet, Aristoteles’in

İlk İlleti gibi ilk varlığa etki edip atıl bir konumda kalan değildir.247 Aksine

Kutbeddin Râzi’nin de vurguladığı gibi her bir varlığın illetinin de illetidir. Bu

anlayış çerçevesinde Tanrı âlem, Tanrı insan ilişkisini değerlendirmek, birçok bilinen

problemi çözmeye ama aynı zamanda yeni problemlerin ortaya çıkmasına da sebep

olacaktır.

Kutbeddin Râzi, illetler bölümünde dört illeti yatak örneği ile açıklamıştı.

Aynı örnek kullanılarak maddenin bilkuvveliği görüşüne itiraz edilebileceğini

söylemektedir. Örneğe göre, yatağın maddesi olan tahta bilfiil bir durumdadır. Her

ne kadar yatağın maddesi olan tahta, yatağın suretiyle buluşmasa dahi bilfiil bir tahta

olma hali vardır. Yani eleştirinin temel vurgusu, maddenin bilfiil olması illaki suretle

olmamaktadır.248

Kutbeddin Râzi, yöneltilebilecek böyle bir eleştirinin dikkatsizlikten

kaynaklanacağını ifade etmektedir. Örnekle anlatım konuyu açıklamak için

kullanılmaktadır. Ayrıca yatağın biçimi onun sureti değildir. Çünkü biçim arazdır,

araz da cevher olamaz. Masanın suri illeti denilen şey bütün masalarda bulunan ve

onları masa yapan şeydir. Ama tekil bir masanın sahip olduğu biçim ise ona özgü

olan arazdır. İllet olan suret tümel bir şeydir, araz olan biçim ise tikel bir şeydir.249

Burada cevherin filozoflara göre çeşitlilik gösterdiği de anlaşılmaktadır.

Onlara göre, madde, suret, cisim, akıl ve nefis hepsi farklı birer cevherdir.250

247 Aristoteles, Metafizik, çev. Ahmet Arslan, İstanbul 1996, s. 500–511
248 Kutbeddin Râzi, Muhakemat, s. 291
249 Age, s. 291
250 Tûsî, cevheri önce basit ve bileşik diye ikiye ayrımakta, daha sonra da basiti, bileşiğin parçası
olan ya da parçası olmayan diye taksime tabi tutmaktadır. Parçası olanlar, madde ve surettir.

107

Kelamcılara göre ise varlıktaki her şey cevher ve arazlardan oluşmaktadır.251

Cevherleri, arazlarından soyutlarsak geride kalan cevher tek bir şeydir. Cevheri fert

nazariyesine göre varlıktaki hiçbir cevherin diğerinden farkı yoktur, farlılık onların

arazlarıyla ortaya çıkmaktadır.

Filozoflara göre ise, cisim; madde ve suretten bileşiktir, yani iki cevher ve

onlara ilişen arazlardan meydana gelmektedir. Kutbeddin Râzi, böyle bir eleştiriyi

gündeme getirerek yanlış anlaşılmaları ortadan kaldırmak ve detaylardaki önemli

hususları vurgulamak istediği kanaatindeyiz. Kutbeddin Râzi’nin, meseleye cevher

açısından bakması konuları kelamcı gibi değil filozoflar gibi değerlendirdiğini

göstermesi bakımından önemlidir.

a. Zorunlu ve Mümkün Varlık
İbn Sina, İlk İlletin var olduğunu işaret ettikten sonra Vacibu’l-Vücud’un

varlığını ispatlamaktadır. Kutbeddin Râzi’ye göre İbn Sina, Vacibu’l-Vücud’u

ispatlarken, iki öncül getirmektedir: Öncüllerden birincisi, mümkün mahiyetlerin

araştırılması, ikincisi de mümkün mahiyetin bir müreccihe muhtaç olmasıdır.

Kutbeddin Râzi, birinci öncül olarak zikrettiği mümkün mahiyetlerin araştırılmasını

İbn Sina’nın şu paragrafından çıkarmaktadır:

“Kendinde hakikati imkân olan şey, kendi zatından dolayı mevcut olmaz.

Onun kendi zatından olan varlığı, mümkün olması bakımından kendi

Parçalardan oluşan bileşiğe de, cisim denilmektedir. Basit olup, bileşiğin parçası olmayanlar ise
müfarık cevherlerdir. Bunlarda, akıllar ve nefisler diye ikiye ayrılmaktadır. Sonuç olarak yapılan
taksim cevherin, beş çeşit olduğunu göstermektedir: Madde, Suret, Cisim, Nefis ve Akıl. Bu beş
çeşit cevherde, tümel ve tekil diye ikiye ayrılmakta, tekil olanlara birinci cevherler, tümel olanlara da
ikinci cevher denmektedir. İkinci cevherlerde mantığın temelini oluşturmaktadır. Ayrıntılı bilgi için
bkz: Nasıreddin Tûsî, Esasü’l-İktibas, s. 63; Hayrani Altıntaş, İbn Sina Metafiziği, Ankara 1997, s.
110
251 Fahreddin er-Râzî, Kitabu’l- Erbain fi Usuli’d-Din, Beyrut 2004, s. 247–256; Taftazani, Şerhu’l-
Akaid, çev. Süleyman Uludağ, İstanbul 1980, s. 127–128; İlhan Kutluer, Cevher md. DİA, c. 7, s. 452–
454

108

yokluğundan daha önceliklidir. Dolayısıyla eğer ikisinden biri daha öncelikli

olursa bu bir şeyin varlığı dolayısıyla veya varlığı olmaması dolayısıyla olur.

Her bir mümkünün varlığı kendi dışındandır.”252

Kutbeddin Râzi’ye göre, bu paragrafın asıl vurgusu, mümkün mevcutların,

varlığı kendinden olmayıp başkasından olmasıdır. Mümkün varlık, zatı dikkate

alındığında, var olması da yok olması da imkân dâhilindedir. Durum böyle olunca

mümkün varlığın, var olması veya yok olması diğerinden daha öncelikli değildir.253

Bu bölümle alakalı şerhlerde önemli bir problem tartışılmaktadır. Öncelikle

problemi ortaya koyan Fahrettin Râzi’dir, Tûsî’de onun eleştirilerine cevap

vermektedir. Kutbeddin Râzi ise hem Fahrettin Râzi’nin zikrettiği eleştirileri hem de

ona cevap veren Tûsî’nin cevaplarını değerlendirmektedir.

Fahrettin Râzi’nin eleştirisi, yukarıdaki metnin iki noktasında toplanmaktadır.

Daha doğrusu Fahrettin Râzi’ye göre İbn Sina, iki kabulden hareketle bir sonuca

varmaktadır. Fahrettin Râzi de bu kabulleri eleştirmektedir. Kutbeddin Râzi’nin

anlatımına göre bu kabuller ve eleştirileri şöyledir:

1. “Mümkün, zatı gereği varlığı ve yokluğu gerektirmeyen şeydir.” Fahrettin

Râzi, bu bilgilerin zaten mümkünün kelime anlamı olduğunu, “zatı gereği

varlığı veya yokluğu gerektirmeyen” demekle hiçbir bilgi verilmediğini

söylemektedir. Fahrettin Râzi, bu kabulü bir nevi totoloji veya analitik bir

önerme gibi değerlendirmektedir.254

252 İbn Sina, İşârât, s. 127
253 İbn Sina, Şifa’da mümkünü “zatı gereği bir olan Bir ve zatı gereği mevcut olan mevcuttan başka
her şey, varlığını başkasından almaktadır. Onunla mevcut olmaktadır (eys) ve kendi zatında mevcut
değildir (leys)” şeklinde ifade etmektedir. İbn Sina, Şifa-Metafizik II, s. 86
254 Analitik önerme, yüklemi yeni bilgi vermeyen, yüklemde düşünülen, anlatılmak istenen şeyin
öznesinde zaten varolduğu önerme türüne denmektedir. Ayrıntılı bilgi için bkz: Ahmet Cevizci,
Felsefe Sözlüğü, s. 48

109

2. “Mümkünün varlığı kendinden değilse o halde başkasındandır.” Fahrettin

Râzi, bu kabulün de ispatlanması gerektiğini söylemektedir. Kabul edilen

düşünceye, tam tersinden bir eleştiri de yöneltilebileceğini

göstermektedir. Mümkün varlığın zatı, kendinden değildir aynı şekilde

başkasından olduğu da kesin olarak söylenemez, bilakis rastlantı da

olabilir.255

Konuyu, İbn Sina ve Fahrettin Râzi’nin metinleri bakımından tahlil etmek

gerekirse İbn Sina, mevcudu taksim ederek ele almakta, Fahrettin Râzi ise mümkünü

taksim ederek incelemekte ve yokluğun yüklenebilmesinden hareketle taksim

yapmaktadır. Yani yokluğun yüklenmesine elverişli olmazsa Vacib, yokluğun

yüklenmesine elverişli olabiliyorsa mümkün olmaktadır. Mümkün varlığa, illet şartı

eklenirse artık zorunluluktan bahsedilir. Ama bu zorunluluk Tanrı gibi kendi

zatından olmayıp dışındaki şarttan dolayı yani Vacibu’l-Vücut li-gayrihi olur.256

Vücudunu dikkate almaksızın mümkün kendi olmaklığı bakımından, ya vacib

ya da mümteni olur.257 Nesneden bahsedildiğinde (ki artık dış dünyada

gerçekleşmiştir) mümkünden değil vacib olandan bahsedilmektedir. Çünkü bir şey

var iken mümkün olmaz. Fakat o nesneyi illetinden bağımsız düşündüğümüzde o

imkâna (mümküne) dönüşür. Bu üç mümkün çeşidini göstermek gerekirse;

255 Fahrettin Râzi, mümkün hakkında yapılan taksimin eksikliğine vurgu yapmaktadır. Zira “rastlantı
olabilir” görüşünün batıl olduğunu çok açık bir şekilde metninde belirtmektedir. İbn Sina’nın üçüncü
bir görüş olarak zikretmemesini de butlanının açık olmasına bağlamaktadır. Fahreddin er-Râzî,
Şerhü’l-İşârât, s. 295
256 İbn Sina, İşârât, s. 136; Hayrani Altıntaş, İbn Sina, s. 51
257 Varlık tarzı olarak zikredilen Vacib, mümkün ve mümteni sadece metafiziği ilgilendiren bir konu
değildir. Konu, mantık açısından da önem arzetmektedir. Özellikle önermenin maddesi ve ciheti
(modalitesi) bölümü tamamen bu konuyla alakalıdır. Önermenin yüklemi (mahmul), konusu (mevzu)
için varlığı ya zaruridir (Vacib) ya da değildir. Zaruri değilse ya yokluğu zaruri (mümteni) ya da
yokluğu zaruri değildir (mümkün). Üç çeşit cihet yüklemin konuya nispetine göredir. Mesela, “zaruri
olarak bütün kâtipler insandır” önermesinde yüklem, konu için zorunludur ama konu, yüklem için
zorunlu değildir. “İnsan kâtiptir” önermesinde yüklem konu için imkân dâhilinde olduğu için
modalitesi mümkündür. Fahreddin er-Râzî, Şerhü’l-İşârât I (mantık), s. 177–184; Nasıreddin Tûsî,
Şerhü’l-İşârât, c.I, s. 260–263

110

1- MÜMKÜN (min haysü hüve hüve/ Mutlak mümkün): Ya Vacib Ya

da Mümteni

2- MÜMKÜN (Dış Varlıkta/Nesne): Vacib li-gayrihi

3- MÜMKÜN (Dış varlıkta illetinden bağımsız): İmkân

İbn Sina taksiminde mümteni bulunmamaktadır. Fahrettin Râzi’nin adem

kavramından hareketle değerlendirmesi metni biraz farklılaştırmaktadır.

Tûsî, Fahrettin Râzi’nin eleştirilerinden birincisine katılmamaktadır. Çünkü

ona göre İbn Sina “mümkünün varlığı, yokluğundan daha evla değildir” cümlesiyle

bir imkânsızlığı ortaya koymaktadır. Yani mümkünün varlığa gelebilmesi için

mutlaka başkasına muhtaçtır. Mümkün, zatında varlığa ve yokluğa aynı seviyede eşit

olandır. Eğer mümkün, varlığa gelmede başkasına muhtaç değilse o zaman iki eşit

olandan birinin, diğerine bir müreccih olmadan tercih edilen olacaktır ki bu da

imkânsızdır. Fahrettin Râzi bu cümlenin yeni bir bilgi vermediğini söylerken Tûsî

tam tersine bir müreccih olmadan tercih etmenin imkânsız olduğunu göstermektedir.

Tûsî’ye göre Fahrettin Râzi’nin ikinci eleştirisinde dile getirdiği burhana da gerek

yoktur. Çünkü imkânsızlığı apaçık olan bir şeydir.258

Kutbeddin Râzi, Tûsî’nin verdiği cevapları çok tatmin edici bulmamaktadır.

Çünkü İbn Sina’nın metnindeki “mümkün zatından dolayı mevcut değildir”

cümlesinden Tûsî, “mümkünün var olması için kendi dışındaki (gayr) bir şeye

muhtaç olmamasının imkânsızlığı” sonucunu çıkartmaktadır. Kutbeddin Râzi,

Tûsî’nin bu çıkarımını hatalı bulmaktadır. Zira İbn Sina’nın metninde başkası (gayr)

itibara alınmadığı halde Tûsî, başkasını (gayr) itibara almaktadır. Tûsî, “mümkün

258 Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 20

111

zatından dolayı mevcut değildir” sözünden “iki eşit olandan birinin, diğerine bir

müreccih olmadan tercih edilen olacaktır” sonucunu çıkarmaktadır. Kutbeddin Râzi

bu sonuca ulaşılmasını da doğru bulmamaktadır. Ona göre, İbn Sina’nın ifadesi

apaçıktır ayrıca izaha gerek yoktur.259

Kutbeddin Râzi’ye göre, Tûsî’nin cevapları Fahrettin Râzi’nin eleştirilerini

ortadan kaldırmamaktadır. Kutbeddin Râzi, metni Fahrettin Râzi gibi de

okumamaktadır. Ona göre, İbn Sina’nın cümlesi açık (bedihi) bir önermedir ama bir

tür kapalılığı da barındırmaktadır.260 İbn Sina, mümkündeki kapalılığı tasavvur

yoluyla gidermeye çalışmayıp sadece mümkün kavramını açıklamaktadır.

2. Teselsülün İptali
İbn Sina, ince işçilik yapan sanatkâr ustalığıyla metafizik konuları

birbirleriyle iç içe geçirerek incelemektedir. Önceki bölümde, İlk İllete muhtaç

olunması, imkân teorisi ile açklanmaktaydı. Sonrasında illet fikrinden hareketle

vücut mahiyet ayrımı yapmaktadır. Her nesnenin varlığı bir de mahiyeti vardır ve

bunları eşleştiren harici bir illetin var olması gerektiğini söylemektedir. Mahiyetin

imkânı, bunu zorunlu kılmaktadır. Mahiyet, varlığa ve yokluğa muhtemel olduğu için

kendisi dışında bir şeyin onu varlığa çıkarması gerekmektedir.

Bahsedilen konular yakından incelendiğinde, fikri yapının çok sağlam

kurulduğu görülmektedir. Fikri yapının en zayıf tarafı, illet konusunun

ispatlanmaması denilebilir. Zira İbn Sina her nesnenin illetinin bulunacağını

söylemezden evvel illet fikrini ispatlamaya girmeyip doğrudan okuyucuya bunu

benimsettirmektedir. Aynı şekilde şarihleri de illet fikrini ispatlama yoluna

259 Kutbeddin Râzi, Muhakemat, s. 292
260 Age, s. 293

112

gitmemektedirler. Onlar da İbn Sina’nın belirlediği tarzda fikri yapıyı devam

ettirmektedirler. Bu fikri yapının en kritik konularından birisi de teselsülün iptal

edilmesidir. Bunu da İbn Sina iki şekilde ortaya koymaktadır.

a. Birinci Delil
İbn Sina İşarat’ta teselsülün iptaline yönelik birinci delili şu şekilde ifade

etmektedir:

“Silsile sonsuza kadar giderse, silsilenin her bir parçası kendi zatında

mümkün olur ve silsilenin tamamı onunla ilgili olmuş (dolayısıyla silsilenin

tamamı da mümkün) olur. Silsilenin tamamı zorunlu olmayıp başkası

sebebiyle gerekli olur.”261

Alıntılanan bu bölümden hareketle bir hususa da dikkat etmek gerekmektedir,

o da metafiziğin bazı konularında, Aristo ile İbn Sina arasında bariz farkların

olmasıdır. Teselsül bahsi farklılaşmanın en açık olduğu konulardan bir tanesidir.

Aristo, teselsül konusunu illet malul olarak ele alırken, İbn Sina vacib

mümkün bağlamında konuyu işlemekte ve haliyle Aristo’nun metnini

dönüştürmektedir.262 Metnin dilini değiştirince metni de dönüştürmüş olmaktadır.

İkinci dönüştürdüğü yer, malul yerine mümkün kavramını getirmesidir. Malulde ona

hareket veren bir şey gerekmektedir. Yani her şey malul olamayacağı için bir ilk

muharrik gerekmektedir. Mümkünde ise dışarıdan bir illet bulma ihtiyacı hâsıl

olmaktadır.

Kavramların farklı kullanımı konuları (/problem) çok değiştirmemektedir

ama metafiziğin temelini(vücut mahiyet) ve düşünce sistemini değiştirmektedir. İbn

261 İbn Sina, İşârât, s. 128
262 Aristoteles’in metafizik düşüncesinde Tanrı anlayışı hakkında bkz: Mahmut Kaya, Aristoteles ve
Felsefesi, s. 217

113

Sina, teselsülün butlanını, imkândan hareket ederek ortaya koymaktır. Bu konuda

Tûsî ve Kutbeddin Râzi, Fahrettin Râzi’nin açıklamalarına geniş yer ayırmaktadır.

Özellikle Tûsî, Fahrettin Râzi’nin bazı cümlelerini birebir alarak onları önce

açıklamakta sonrasında tenkit etmektedir.

Kutbeddin Râzi ise konuyu incelerken önce Tûsî’nin sonra Fahrettin Râzi’nin

açıklamalarına değinmektedir. Kutbeddin Râzi’nin teselsül konusundaki durumu iyi

anlaşılabilmesi için Fahrettin Râzi ve Tûsî’nin açıklamalarını detaylı incelememiz

gerekmektedir.

Tûsî, İbn Sina’nın verdiği bilgileri açıklamak için mümkün varlığın başkasına

olan ihtiyacın taksimini yaparak başlamaktadır. Mümkün varlığın muhtaç olduğu

başkası (gayr), ya Vacib, ya teselsül ya da devir olması gerekir.

Mümkün varlığın muhtaç olduğu başkası (gayr), eğer Vacib ise istenilen

sonuçtur. Muhtaç olunan başkası mümkün ise konunun başına dönülmektedir, tekrar

aynı taksimin yapılması gerekir. O halde Vacib olmazsa ya teselsül gerekecek ya da

devir olacaktır. İbn Sina istenilen sonuç olduğu için Vacib şıkkını ele almadı,

Mümkün varlığın muhtaç
olduğu başkası (gayr)

Vacib Teselsül Devir

114

diğerlerini iptal etmeye çalıştı. Tûsî de aynı şekilde öncelikle devir ve teselsülün

neden olamayacağını ispatlamaktadır.263

Fahrettin Râzi ise faklı bir tutum sergilemektedir. Ona göre, teselsülün

iptalinden önce illetin malulüyle beraber bulunmasına temas edilmesi gerekmektedir.

Fahrettin Râzi, Vacibu’l-Vücud bölümünün başında, ilgili olan konuları zikrederken

üçüncü sırada “müessirin eseriyle birlikte bulunması”nı söylemekteydi. İbn Sina’nın

bu konuyu atlayarak dördüncü sıradaki teselsülün iptaline geçmesi ona göre bir sorun

oluşturmaktadır.

Fahrettin Râzi, illet ile malul arasındaki zaman fasılasının iptal edilmemesi

durumunda olabilecek ihtimalleri ortaya koymaktadır. Ona göre,

“eğer müessir sebep (yani illet), müsebbebinden (yani malulünden) zaman

bakımından önce gelirse o zaman sonsuza kadar teselsül gidebilir.”264

Fahrettin Râzi’nin bu cümlesi iki şekilde yorumlanabilir.

1. İllet, malulünden sadece zat bakımından değil, zaman bakımından da önce

olsaydı, bir İlk İllette durma zorunluluğu ortadan kalkardı. Her mümkünün

kendinden önceki bir illete istinadı sonsuza kadar devam eder. Böylece İlk İllete de

gerek kalmaz.

2. İllet ile malulü arasına zaman girerse, o zaman malulün illetini tespit etmek

imkânsız olabilir. Çünkü illet var olduğunda malul bulunmuyorsa, malulün illeti

birçok farklı illete isnat edilebilir. Malulün illeti bir önceki olabildiği gibi daha

önceki bir şeyde olabilir. Ayrıca zaman fasılası giriyorsa o takdirde bir İlk İllette

durma zorunluluğu da ortadan kalkmaktadır.

263 Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 21
264 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 296

115

Metni, iki yoruma göre de ele alsak, sonuçta Fahrettin Râzi, sebeple

müsebbep arasında zaman girmemesi gerektiğini ispatlamaya çalışmaktadır. Eserin

müessiriyle, sebebin müsebbebiyle birlikte zaman fasılası olmadan bulunması

gerekir. Zaman fasılası araya girerse o takdirde sebep kavramının içi boşaltılmış

olmaktadır. Çünkü sebebin olduğu zamanda müsebbebin bulunmaması gibi bir

durum tahayyül edilmiş olmaktadır ki konunun özüne zıttır. Bu sebepten Fahrettin

Râzi’ye göre bu konu ispat edilmeden teselsülün iptalini ispatlamak mümkün

değildir.

Tûsî, müessirin eseriyle birlikte bulunması bölümünde Fahrettin Râzi’nin

yaptığı açıklamayı doğru bulmamaktadır. Ona göre, bir illetin illet olabilmesi için

zamani değil zâtî öncelik (takaddüm) olmalıdır. Eğer zaman bakımından öncelik

olursa o zaman malulün, maduma dayandığı sonucu ortaya çıkar. Zamani tekaddüm

kabul edilirse illet zinciri, İlk İllete değil bir öncesine gider ve varlığın hareketinde

de kopukluk meydana gelir. O zaman da maduma dayanmakta yani araya yokluk

girmektedir. Aynı şekilde zincir tek bir silsileden de ibaret olmaz. Farklı farklı çok

sayıda zincir olması gerekmektedir. İllet dediğimiz şeyin, aynı zamanda bilfiilliği

ifade etmesi de gerekmektedir. Bilkuvveliği kabul edilirse o zaman illet olamaz. İllet

zincirini, İlk İllete kadar götürebilmek için (zaman fasılası değil) zorunluluk bağı

olması gerekmektedir. Tûsî’ye göre zaman fasılasında bir mümkünün ancak bir

önceki ile irtibatı kurulabilir ki o zaman teselsül ortadan kalkar.265 Hâlbuki İbn Sina,

teselsülün Vacibu’l-Vücuda kadar gittiğini ispat etmektedir.

Fahrettin Râzi’nin, ikinci önemli katkısı da İbn Sina’nın teselsülü iptal

ederken uyguladığı metodu daha da açmasıdır. Ona göre, İbn Sina teselsülün

265 Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 22

116

iptalinde, hem taksim yapmadan hem de taksim yaparak sonuca varmaktadır. Taksim

yaparak teselsülün iptalini bir sonraki bölümde ele almıştır. Taksimden kastedilen

Tûsî’nin verdiği bilgiye göre mümkün varlığın muhtaç olduğu başkası(gayr); ya

Vacib ya teselsül ya da devir olmalıdır. Taksim yapmadan elde ettiği sonuç yukarıda

alıntılanan teselsül bölümüdür. Fahrettin Râzi bu bölümden şu sonuçları

çıkarmaktadır:

“İçinde sonuçları da barındıran bütün sebepler, eğer sonsuza kadar geri gitse

mutlaka başka bir varlığa muhtaç hale geleceklerdir. Bütün mümkünlerin

toplamının da muhtaç olacağı zorunlu bir varlık olacaktır. Mümkünlerin

tamamı ile mümkünlerin her bir parçasından ayrı olan bütün mevcutlar

mümkün olmamak zorundadırlar. Eğer o da mümkün olursa o

mümkünlerden biri olur onlardan ayrı olmaz. Buna göre bütün mümkünlerin

varlığı zorunlu olana(Vacibu’l-Vücud’a) istinadı sabit olmuş olur ki

istenilen de bu sonuçtur.”266

Fahrettin Râzi’nin verdiği bilgileri daha kolay hale gelmesi için önermeler

halinde yazarsak:

Bütün ve içerdiklerinin tamamı mümkündür.

Onların hepsi (veya tek tek) başka bir mevcuda (müreccihe) muhtaçtır.

Bu mümkünlerden farklı her mevcut da gayr-ı mümkündür.

O halde bütün mümkünler zorunlu bir varlığa (Vacibu’l-Vücud’a)

dayanmaktadır.

Bu Vacibu’l-Vücud’u ispat için getirilen bir delildir. Fakat önermeler ile

sonuç arasında bir uyumsuzluk, daha doğrusu önermelerden sonuca bir sıçrama

266 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 296

117

vardır. Yapılan akıl yürütme işleminde, tümel önermelerden tekil bir sonuç elde

edilmektedir. Kıyasın kurallarına göre önermelerden birisi tekil olursa o zaman sonuç

tekil olur. Önermelere bakıldığında hepsi tümel olarak alınmaktadır. Sonuç

bölümünde, tek bir zorunlu varlığın söylenmesi, kıyasın normal kurallarıyla

çelişmektedir.

Ayrıca zorunlu bir varlığa geçiş vardır. Önermelerde Vacibu’l-Vücud’a dair

en ufak bir bilgi geçmemekte ve onun tekliğine dair bilgi de bulunmamaktadır.

Fahrettin Râzi’nin, Vacibu’l-Vücud’u ispatlama yöntemi, kendi içinde (mantık

kaidelerine göre) bir tutarsızlığı barındırmaktadır. Fahrettin Râzi gibi metinlerde çok

dikkatli davranan, mantığın kurallarını çok iyi kullanan birinin, ispatlama

yöntemindeki bu yanlışlığı çok dikkat çekicidir.

Tûsî’nin, zamani tekaddüme karşı çıkmasının sebebi, “illet yok olursa malul

de yok olur” anlayışıdır.267 Burada yakın illet, uzak illet farkı dikkat edilmelidir aksi

takdirde yanlış anlamaya müsait bir konudur. Bir şeyin yakın illeti onunla birlikte

olmak zorundadır.268 Ama bir malulün uzak illetleri yok olduğunda malulün de yok

olması gerekmez. Mesela, mimar binanın illetidir ama yakın illeti değildir. Yakın

illeti ictimadır, ictima dağılırsa bina da kaybolmaktadır. Ay altı varlıklarda yakın

illet, hareket vermekte daha doğrusu telif ve birleştirmektedir. Ay üstü varlıklarda

yani akıllarda, yakın illet, mahiyet ve varlık vermektedir. Mimar, binanın fail illeti

olarak, binaya biçim vermektedir. Yani mimarın verdiği şey, yoktan var etme

değildir, sadece sureti vermekte, akıllar ise varlık ve mahiyet vermektedir.269 Mesela

faal akıl, insanların, hem mahiyetini hem de maddesini vermektedir. Yakın illet

267 Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 22
268 İbn Sina, Şifa-Metafizik II, s. 10
269 İlhan Kutluer, Zorunlu Varlık, s. 183

118

ictima kaybolursa, malulü olan bina da yok olur, ama uzak illet olan mimar, yok

olduğunda aynı şey söz konusu olmaz.

Örnekten de anlaşılacağı üzere yakın illet, sürekli malulle birlikte olmak

zorundadır. Bu sebepten malulün kendisinden zaman bakımından önce olana isnadı

muhaldir. Yakın illet kaybolursa malul de kaybolur derken kastedilen budur.

Tûsî, Fahrettin Râzi’nin zamani tekaddüme karşı olan fikirlerindeki

açıklamalara karşı gelmektedir. Çünkü her iki düşünür de zamani tekaddüme

karşıdır. Tûsî’ye göre, illetle malul arasında zamani tekaddüm fikrine karşı Fahrettin

Râzi’nin şöyle demesi gerekirdi:

“Silsiledeki her bir parça (zamani tekaddüm kabul edilirse) ancak iki zaman

diliminde bulunur. Bu zaman dilimlerinden birinde öncekinin malulü, diğer

zaman diliminde de sonrakinin illeti olmaktadır ve (her malul) kendisinden

önceki başkasına (isnad edilir), ilk önceye değil.”270

Tûsî’nin söyledikleri konuya farklı bir boyut getirmektedir. Araya zaman

girmesi durumunda, illet malul ilişkisi, onun anlatımına göre şu şekilde olmaktadır:

I. zaman II. zaman III. zaman

X Y1 Y1 Y2

Y1’in İlleti X’in Malulü Y2 İlleti

Birinci zamanda, x y1’in illetidir. İkinci zamanda y1 x’in malulü olmaktadır.

Y1 üçüncü bir zamanda Y2’ye illet olmaktadır. Y1 açısından olaya bakıldığında

malul olma zamanı (ikinci zaman) ile illet olma zamanı (üçüncü zaman) farklı farklı

270 Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 22

119

iki zaman dilimidir. Tûsî’nin zaman fasılası kabul edildiği takdirde, silsiledeki her bir

parçanın illet zamanı ayrı, malul zamanı ayrı ile kastettiği budur. Buna göre

silsiledeki her parça için illet olma ayrı bir zamanda, malullüğü ayrı bir zamanda

olmaktadır. Bu durum devam ederek sonsuza kadar gider ve bir İlk İllette de durmaz.

Fahrettin Râzi, zamani tekaddüme karşı bu açıklamaları söyleseydi, Tûsî’ye göre, en

doğru ifadeyi kullanmış olurdu.

Her iki düşünürün açıklamaları, zamani tekaddümü reddetmek üzerinedir.

Zamani tekaddüm şayet reddedilmezse teselsülün butlanı ortadan kalkmaktadır.

Teselsül yoksa Vacibu’l-Vücud’un teselsül üzerinden ispatı yapılamaz. Bu sebepten

Fahrettin Râzi, teselsülün iptali konusundan önce illetin malulüyle beraber

bulunmasını ispatlamaya çalışmaktadır. Tûsî ise onun zamani tekaddümü

reddederken kullandığı açıklamaları beğenmemekte, yerine kendi açıklamalarını

teklif etmektedir.271

Fahrettin Râzi ve Tûsî’nin açıklamalarına geniş bir şekilde değinmemizin

sebebi, Kutbeddin Râzi’nin, bu iki şarihin açıklamaları üzerinden konuya girmesidir.

Kutbeddin Râzi, Tûsî’nin konuyla ilgili yaptığı taksimden (yani mümkün varlığın

muhtaç olduğu başkası, ya Vacib ya teselsül ya da devir), İbn Sina’nın sadece

teselsülü incelediğini belirtmektedir. Vacib konusunu ele almaması, istenilen sonuç

olmasından dolayıdır. Devir konusu ise başka bölümlerde ele alınacağı için İbn Sina

bu bölümde ona değinmemiştir. Ona göre, İbn Sina bu bölümde burhanı özet bir

şekilde- ki bu sebepten İşârât’ta bölümün konu başlığı olarak “şerh” demektedir-

sonraki bölümde ise ayrıntılı olarak ele almaktadır.272

271 Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 22
272 Kutbeddin Râzi, Muhakemat, s. 293

120

Kutbeddin Râzi, İbn Sina’nın özet halindeki burhanını, önce açıklamakta

sonra da problemlerine temas etmektedir. Kutbeddin Râzi’ye göre burhanın açılımı:

“Eğer mümkün varlıklar, teselsül etseler ve her bir mümkün varlık da

kendisini var eden bir silsileye muhtaç ise bu durumda bir şey olması lazımdır.

Bütün mümkünlerin hepsinin (silsilenin tamamına küme dersek) yani kümeye

ve silsiledeki (kümedeki) her bir ferdin de muhtaç olduğu başka bir şey olması

lazımdır. Bütün mümkünlerin hepsinin (küme) ve silsiledeki her bir ferdin

muhtaç olduğu şey, zorunlu olarak bütün mümkünlerin hepsine ve silsiledeki

her bir fertten de farklı olmalıdır. Buna göre kümeden ve kümenin fertlerinden

her birinden de farklı olan şey mutlaka bunların dışında olmalıdır. Farklı olan

şey, mümkün olamaz, aksi takdirde o da başka bir şeye muhtaç olur (o zaman

silsile devam eder) ve silsileden bir parça haline gelmiş olur. Mümkünlerin

muhtaç olduğu ve onlardan farklı şey Vacib’tir ve bu da istenilen sonuçtur.”273

Kutbeddin Râzi, burhanı takdim ettikten sonra konuyla ilgili sorunları ortaya

koymaktadır. Bunu yaparken de bütün ihtimalleri göz önünde bulundurmaktadır.

Mesela, kümenin tamamı ve kümenin her bir ferdi, bir şeye muhtaç fikri kabul

edilmeyebilir. Çünkü bu anlayışa göre kümenin tamamı ile kümenin fertlerinin her

biri, tek bir şeye değil de ayrı ayrı şeylere de muhtaç olabilir.274 Bu muhtaçlık

kavramı üzerinden yapılan bir itirazdır. Mümkün varlıkların her biri ile onların

tamamı (küme) zorunlu olarak tek bir şeye muhtaç değilse, teşkikli bir kullanım

vardır. O durumda da fertlerin ihtiyaç duyduğu ile kümenin ihtiyaç duyduğu ayrıdır

ama aynı kavram kullanılmaktadır. Bu varsayılan görüş, Deist bir Tanrı anlayışını

çağrıştırmaktadır.

273 Kutbeddin Râzi, Muhakemat, s. 293
274 Age, s. 293

121

Kutbeddin Râzi, zikredilen bu anlayışa da itiraz gelebileceğini söylemektedir.

İkinci ihtimale göre ise kümenin tamamının muhtaç olduğu şey, kümenin fertlerinden

bir tanesi de olabilir. Yani muhtaç olunan şey, illa ki kümenin dışında olmak zorunda

değildir. Bu varsayılan görüş de Panteist bir anlayışı çağrıştırmaktadır.

Silsilenin tamamı (yani küme) ve onun her bir parçasının muhtaç olduğu şey

hakkındaki ihtimalleri Kutbeddin Râzi, değerlendirdikten sonra sorunun en doğru

çözüm şeklini söylemektedir. Buna göre, kümenin muhtaç olduğu şey, bizzat

kümenin fertleri olamaz, fertlerin her biri tek tek de olamaz, fertlerin bazıları da

olamaz. Mutlaka kümenin dışında bir şey olmalıdır.275

Kutbeddin Râzi, kümenin ihtiyaç duyduğu şeyin, kümenin dışında olduğunu

gösterebilmek için bütün ihtimallerin tek tek sayılması gerektiğini de belirtmektedir.

Mümkünlerin muhtaç olduğu ve silsilenin dışında olan şeyin, ortaya çıkması için

taksim yöntemi uygulanmalıdır. Ona göre, taksim yapılmadan mümkünlerin muhtaç

olduğu şey, tam manasıyla anlaşılamaz. O sebepten muhtaç olunan şeyin kısımları

olarak, kümenin bir parçasını, fertlerinden birini ve kümeden bazılarını

zikretmektedir. Bu taksimdekilerin hiçbiri olmadığı ortaya çıkınca, muhtaç olunan

şey, küme ve kümenin fertlerinin dışında olduğu hükmüne varmaktadır.

Kutbeddin Râzi konuyla ilgili izahları yaptıktan sonra Fahrettin Râzi’nin

eleştirisini değerlendirmekte ve Fahrettin Râzi’nin sorusunu (yani tekaddümü

zamanı) şu şekilde ortaya koymaktadır:

“Aralarında terettüp (birbirlerine dayanan) olan sonsuz mevcutlardan

müteşekkil sonsuz silsilede, eğer aralarında bir terettüp yoksa silsile de

bulunmaz. Eğer bunlardan biri varsa hep birlikte vardır, eğer yoksa yine

275 Age, s. 293

122

birlikte yokturlar. Yine mevcut olup hep birlikte değillerse teselsül sona ermez

sonsuza kadar devam eder. Her mümkün zamanla önce geçen bir sebebe

istinadı caiz değilse, silsilenin her bir ferdi birlikte var olmaz. Her mümkün

zamanla önce geçen bir sebebe istinadı caizse yine silsilenin her bir ferdi

birlikte var olmaz.”276

Kutbeddin Râzi, Fahrettin Râzi’nin gündeme getirdiği tekaddümü zaman

sorununu, değişik bir ifadeyle takdim etmektedir. Buna göre eğer terettüp (illetle

malul arasındaki birliktelik kastedilmekte) yoksa silsile de kalmaz haliyle İlk İllet de

olmaz. Kutbeddin Râzi’nin, “bunlardan biri varsa hep birlikte vardır, yoksa yine

birlikte yokturlar” sözüyle bir malulün kendinden hemen önceki illetle zaman fasılası

girmeden beraber olması kastedilmektedir. Yoksa silsiledeki bütün her şeyin aynı

anda var olup aynı anda yok olması anlaşılmamalıdır. Kutbeddin Râzi’nin temel

vurgusu, illetle malul arasına zaman girerse, illet malul beraberliğinin ve ilişkisinin

bozulması üzerinedir.

Kutbeddin Râzi, Fahrettin Râzi ve Tûsî’nin görüşlerini aslına sadık bir

şekilde aktardıktan sonra kendi görüşlerini söylemektedir. Bu konuyla ilgili olarak,

Tûsî’nin açıklamalarının (yukarıda değinilen) büyük bir bölümünü, kendi ifadeleriyle

aktarmaktadır. Bu bağlamda zamani tekaddümün kabul edilmesi halinde, Tûsî’nin bir

şeyin yokluğa (maduma) isnadı şeklindeki görüşüne de değinmektedir.

Kutbeddin Râzi’ye göre, Tûsî’nin görüşünü yani tekaddümü zaman olursa

malulün yokluğa dayanmasını savunmak mümkün değildir. Ancak zaman

bakımından önceleyen (illet) malulle birlikte bulunmazsa yokluğa dayanmış olur. Bu

görüşün doğru olması için bir malulün illeti, zaman bakımından malulden önce

276 Age, s. 293

123

varlığa gelmesi ve malulden önce yok olması gerekir. İlletin yok olmasından sonra

malul var olursa o zaman malul yokluğa dayanmış olur. Yoksa illet ile malul birlikte

(mukarin) bulunuyorlarsa, malulün yokluğa dayanmasından bahsedilemez.277

Kutbeddin Râzi’nin eleştirisi önemli bir açılım sağladığından konuyu örnek

üzerinden incelememiz faydalı olacaktır. Mesela, baba çocuğundan öncedir ama

çocuğuyla beraberdir. Babanın çocuğuyla beraber bulunması (mukarin) başka bir

cihetledir, zaman önceliği açısından değildir. Çünkü babanın illet olması önce, malul

olan çocuk sonra oluyor denemez. Babanın illet olarak varlığı devam etmektedir,

çocuğa illet olma vasfı ise belli bir zaman diliminde tezahür etmektedir. Babanın

diğer şeylere illet olması devam eden bir şeydir. Mesela acıkmakta, susamakta, başka

eylemlerde bulunmakta ve birçok gayeyi gerçekleştirirken illet olması devam

etmektedir. Kutbeddin Râzi’nin anlatımına göre, illet ile malul arasına zaman girerse

illiyetlik ortadan kalkmaktadır. İllet ve malul hem mukareneti (aynı anda olmayı)

hem de zorunluluğu bildirirler.278

Kutbeddin Râzi ile Tûsî’nin açıklamalarına baktığımızda her iki düşünürün

de değişik açılardan haklı olduğu ortaya çıkmaktadır. Kutbeddin Râzi’nin getirdiği

örnek çok güçlü bir fikre dayanmaktadır. Yani illet, malulle birlikte bulunduğu

zaman, nasıl maduma dayandığı ileri sürülebilir. Bu bakış açısı Kutbeddin Râzi’nin

eleştirisine haklılık kazandırmaktadır. Fakat bir önceki bölümde geçtiği üzere bir

şeyin fail olması ile fail illet olması arasında fark vardır. Örneğimize dönersek,

babanın adı Ali, çocuğunun adı da Hasan olsun, Ali’nin Hasan’a illet olması

tekaddümü zaman anlayışına göre şöyle tasavvur edilebilir: Ali 2000 yılında Hasan’a

illet olmakta ama malul yani Hasan 2002 yılında varlığa gelmektedir. (Örnek sperm

277 Kutbeddin Râzi, Muhakemat, s. 293–294
278 Kutbeddin Râzi, Muhakemat, s. 294

124

bankaları gibi tıbbi hususları içermesinden dolayı farklılık gösterebilir. Bu ihtimalleri

dikkate almaksızın örnek düşünülmelidir) Ama genel olarak illetle malul arasında

zaman fasılası kabul etmek, Tûsî’nin görüşünü haklılık kazandırmakta yani malul

maduma dayanmış olmaktadır.

Başka bir örnek vermek gerekirse, masanın üstünde bir bardak var, elimiz

yanlışlıkla bardağa temas ediyor, bardağa fail illet olarak hareket verdik ama

bardağın düşüp kırılması aradan bir süre (mesela 3-5dk.) geçtikten sonra olmaktadır.

Yani bardağın yakın illeti olan ictima kayboldu ama malul olan bardağın şeklinin

bozulması bir süre geçtikten sonra olduğu varsayılmaktadır. Malul yani bardağın

kırılmasını bu şekilde düşündüğümüzde Tûsî’nin açıklamalarındaki haklılık daha iyi

anlaşılmaktadır.

Konunun esasında Fahrettin Râzi, Tûsî ve Kutbeddin Râzi aynı fikri kabul

etmektedirler. Yani illetle malul arasında tekaddümü zaman kabul edilemez.

Aralarındaki farklılık, illetle malulün birlikte bulunması fikrini gerekçelendirmek

için yaptıkları açıklamalardan kaynaklanmaktadır.

İkinci bir farklılık da, Fahrettin Râzi’nin konuyla ilgili kullandığı

kavramlardır. Fahrettin Râzi, illet malul kavramları yerine sebep müsebbeb

kavramlarını kullanmaktadır. Bu kullanım, kelamcıların genel özelliğini

yansıtmaktadır. Kelamcılar, filozofların ileri sürdüğü eleştirilerden kurtulmak için

Tanrı’ya illet demezler yerine sebep ve müsebbep kelimelerini kullanırlar.

Kelamcılar da malulün illetle beraber bulunması gerektiğini kabul ederler. Daha

doğrusu fizik âlem hakkında kabul ettiklerini Tanrı âlem hakkında söylemekten

kaçınmaktadırlar. Tûsî ve Kutbeddin Râzi’nin durumu ise, İbn Sina’nın diline sadık

125

kalarak illet malul kavramıyla konuyu izah etmektedirler. Tanrı için de illet

kavramını kullanmaktadırlar.

İllet malul veya sebep müsebbep ilişkisinde esas problem Tanrı âlem

ilişkisinde zamani bir öncelik var mıdır yok mudur sorusunda düğümlenmektedir.

Tanrı âlemin illeti diyorsak, âlemin Tanrı’dan zaman fasılası girmeden var olduğunu

kabul etmek zorundayız. Bir illetin malulünün gecikmesi için illetin şartlarının eksik

olması gerekir. Çünkü illetin bütün şartları gerçekleştiğinde, malulü ondan zorunlu

olarak çıkması gerekmektedir.279 Eğer zaman fasılası kabul edilirse şu sorular

gündeme gelmektedir:

Tanrı’da eksik bir şart olup, bu şart sonra mı yerine geldi?

Tanrı’da irade yoktu da sonradan mı kazandı?

Tanrı dışında bir madde hazır değildi de sonradan hazır hale gelip ona varlık

mı verdi? Bu ve bunun gibi birçok olumsuz cevaplanacak sorular ortaya çıkmaktadır.

İllet malul, teselsül ve İlk İllet konuları bağlamında, İbn Sina metni esas

alınarak Fahrettin Râzi, Tûsî ve Kutbeddin Râzi’nin görüşleri değerlendirilmeye ve

yorumlanmaya çalışıldı. Görüldüğü üzere, konuların her biri, bir diğeri ile yakın

ilişkisi dolayısıyla birçok alana ve probleme değinilmektedir. Bunun yanında diğer

başka konulara da mesela, illet meselesi üzerinden orta terim, kıyas teorisi, varlığın

meydana gelişi (südur), oluş (kevn ve fesad), Tanrı âlem ilişkisi, Tanrı’nın sıfatları

279 İlletin önceliği zâtî mi zamani mi olduğu meselesi Tanrı-âlem ilişkisiyle yakından alakalı olduğu
için üzerinde çok durulmuştur. Zira kelam ile felsefenin karşı karşıya geldiği konuların başında
gelmektedir. Filozoflar zâtî önceliği kabul ederler, bu manada Allah’ın âlemden evvel olmasına
Kıdem-i zâtî denilir. Âlem sadece zat bakımından sonradır, bu manadaki sonralığa Hudus-u zâtî
denir. Bu, malulün illetten sonra gelmesi (Tûsî’nin konuyla ilgili söyledikleri) gibi bir sonralıktır.
Kelamcılar ise tam tersini yani Allah’ın zaman bakımından âlemden önce olduğunu kabul ederler.
Buna Kıdem-i zamani adı verilmektedir. Âlemin de Allah’tan sonra olduğunu kabul ederler, buna da
Hudus-u zamani adını verirler. Felsefe bu manadaki hudusu kabul etmemektedir. Bkz: Taftazani,
dipnot 20, s. 123- 124

126

daha doğrusu felsefenin bütün konuları incelenebilmektedir. Konunun bütünlüğü

gereği bazı hususlara değinilip bazılarına değinilmemesi metin merkezli

yaklaşımımızdan dolayıdır. Metinlerde geçen konuların Meşşai sistem içindeki

konumu ve diğer konularla bağlantıları çerçevesinde incelenmeye çalışılmıştır.

Bu bağlamda konuya derinlik kazandırması açısından değinilmesi gereken

soru ve sorunlar da vardır. Mesela illet ile malul arasında zaman fasılası olmadığına

göre, İlk İllet olan Tanrı ile malulü olan I.Akıl arasında da zaman fasılası yoktur. O

zaman nasıl oluyor da İbn Sina “mübda”dan bahsedebilmektedir?280 Çünkü

anlatılanlara göre birinci akıl ile Tanrı arasında yokluk olmadığı ortaya çıkmaktadır.

Yokluk varlığın bulunmaması yani itibari bir durumdur. Filozofların kullanımına

göre yokluk, mutlak yokluk olarak alınmamakta, ikinci makul olarak

kullanılmaktadır. Mümkün, mutlak varlığa veya mutlak yokluğa göre değil kendi

varlığına ve kendi yokluğuna göre mümkündür. İlk aklın var olmasına İbn Sina

“mübda” demekte ama mutlak yokluk diye bir durum olmadığına göre nasıl mübda

denebilmektedir?

Bu soruya kanaatimizce şöyle cevap verilebilir: Birinci Aklı, Allah yokluktan

yaratmadı, yok iken var etti. Yani dış varlıkta, yokluk diye bir durum

bulunmamaktadır.281 Tanrı ile birinci Akıl ilişkisinde zaman, mekân ve madde

bulunmadığı için, bunu zihinsel ve mantıksal bir sonuç olarak telakki etmekteyiz.

Çünkü mantıksal süreçte de, iki önermeden bir sonuç çıkmaktadır. Bu süreçte,

mekânsal ve zamansal bir çıkış yoktur aksine anlamsal ve aklî bir çıkış vardır.

Birinci Aklın çıkmasını da bunun gibi düşünebiliriz.

280 Mübda-muhdes, eys ve leys hakkında bkz. İbn Sina, Metafizik II, s. 86
281 İbrahim Madkour, Şifa’nın Metafizik (Fizikten Sonrası)ine Giriş, çev: M.Türker Kuyel, İbn Sina
Doğumunun Bininci Yılı Armağanı, s. 421

127

Önermelerle sonuç veya orta terim sonuç ilişkisini, filozofların Tanrı

hakkında kullandığı “Vacib” (zorunluluk) kavramıyla kıyaslamak, “Tanrı ve Vacib”

meselesini daha iyi açıklığa kavuşturmaktadır. Zira zorunluluk Tanrı için

kullanıldığında genel itibariyle negatif şekilde değerlendirilmektedir. Ama orta terimi

içeren iki önermeyi alt alta sıraladığımızda, akıl zorunlu ve kendiliğinden bir hükme

ve sonuca ulaşmaktadır. Bu aklî süreç için kullanılan zorunluluk insana, zafiyet

vermemekte, bilakis aklının kemalini göstermektedir. Mantık kitaplarının tasdikat

bölümünde, kıyas hakkında verilen bilgilerden hareketle şu yargıda bulunabiliriz:

“kıyasın kurallarına uygun iki önerme bulunduğunda, sonuç zorunlu olarak

çıkmaktadır.”282 Bu cümlede, zorunluluk negatif bir anlam taşımamaktadır aksine

yetkinliği ifade etmektedir. Tanrı hakkında kullanılan zorunluluk da aynı şekilde

zafiyet ve olumsuz bir anlam içermez tam tersine O’nun yetkinliğini ve kemalini

ifade eder.

Meşşai sistem, illetle malul arasında zaman fasılasını reddetmektedir.

Dolayısıyla Tanrı ile I.Akıl arasındaki zaman fasılasını da dışlamaktadır. Tanrı’da

değişimin olmadığını da bu şekilde açıklamaktadır. Yani Tanrı’nın nedenselliğiyle

birinci Akıl var oluyor ama Tanrı; var ve varlık veren, diğeri varlık alan

olmaktadır.283 Parmak ile parmaktaki yüzük bu konuya örnek olarak verilmektedir.284

282 Tûsî, Esasü’l-İktibas fi’l-Mantık, s. 197–198; Muhammed Rıza Muzaffer, Mantık, s. 203
283 İlhan Kutluer, Zorunlu Varlık, s. 182
284 İbn Sina eserlerinde, illet-malul konusu olduğunda öncelik ve sonralığı, zat ve zaman bakımından
değerlendirmektedir. Müstakil olarak incelediğinde ise beş türlü öncelik ve sonralık (tabiat, zaman,
mertebe, zat ve şeref) olduğunu söylemektedir. İbn Sina, Kitabü’n-Necat, s. 254; İbn Sina, “elimi
hareket ettirdim ve anahtar hareket etti” örneğini vermektedir. El ve anahtarın hareketi zaman
bakımından beraber olsa da hareketin anahtarı zat bakımından sonradır. İbn Sina, İşârât, s. 138;
Örnekte verilen parmak da bunun gibidir. Parmak hareket ettirilince yüzük de hareket etmektedir.
Zaman bakımından öncelik olmasa da zat bakımından öncelik vardır.

128

Meşşai felsefe, sadece illet malul ilişkisiyle değil “birden bir çıkar”285 fikriyle de

Tanrı’dan değişimi uzaklaştırmaktır.

Teselsül konusuyla ilgili başka bir soru veya sorun da, silsileden ilk varlığın

mevcut olduğunu nasıl çıkarmaktayız? Çünkü malul yakın illeti ile beraber olmak

zorundadır. Ancak uzak illetinin zorunluluğu yoktur. O halde ilk varlığın mevcut

olması nasıl çıkmaktadır? İllet malul veya teselsüldeki akıl yürütme ile gerçekten İlk

İllete ulaşıldığı halde acaba bu İlk İlletten varlık veren olması da çıkar mı? Aristo’da

olduğu gibi sadece hareket veren olamaz mı?286

Sorulardan bazılarına cevaben şöyle denebilir; tesesülün butlanı delilinden,

İlk İllet olarak bir şeyin olması çıkar ama bu varlığın hala mevcut olduğu anlamı

çıkmamaktadır. Ancak bu, ilk varlığın nasıl olması gerektiği sorusunun cevabında

ortaya çıkmaktadır. Çünkü ilk varlık kendinden zorunludur, kendinden zorunlu olan

da yok olamaz.

Teselsül meselesinde, varlığa gelip yok olanlar açısından konuya bakıldığında

kolay izah edilir olmamaktadır. Mesela bir şeyin yakın ve uzak illetleri

düşünüldüğünde, uzak illet yok olduğunda, zorunlu olarak malulü de yok olacaktır.

Bu durum silsilenin geneli düşünüldüğünde açıklanması zordur. Bir şeyin uzak illeti,

onuncu bir halka, onun malulü de dokuzuncu halka olduğu varsayılırsa, onuncu halka

yok olduğunda dokuz, dokuz yok olduğunda sekiz şeklinde bütün silsileye

genellenebilecek bir durum söz konusu olmaktadır. Buna göre varlık nasıl devam

etmektedir? Çünkü silsile kabul ediliyorsa, bu yok olma hali bütün illet malul için

285 İbn Sina, Metafizik II, s. 148; Fahreddin er-Râzî, Şerhü’l-İşârât, s. 415–416; Fahrettin Râzi’nin
sudura dair açıklamaları ve bu anlayışa yönelik eleştirileri için bkz: Şaban Haklı, Fahreddin Er-Râzi,
s. 125–132
286 İbn Sina, âleme varlık verip sonrasında âleme karışmayan Tanrı anlayışını beşinci nematta, “fail
yok olsa bile mefulün var olmaya devam etmesi caizdir” cümlesiyle değerlendirmekte ve bu görüşü
savunanları eleştiren güçlü açıklamalar yapmaktadır. İbn Sina, İşârât, s. 135

129

geçerli olmaktadır. İllet yok olunca aynı anda malulü de yok olacağına göre, bütün

silsilenin yok olması anlamı da çıkmaktadır.

Filozofların anlatımına göre, çevremizde bulunan herhangi bir nesneden, illet

malul ilişkisinden hareketle silsilenin, İlk İllete kadar varılabilmesi gerekmektedir.

Fakat bu işlemin yapılamadığı, bir yerde tıkanacağı yani uzak illetlerin ötesine

geçildiği bir noktada illet malul ilişkisinin kurulamayacağı açık bir durumdur. Varlığı

oluş açısından izah etmek kolay iken, silsileyi tersine çevirdiğimizde yani var

olandan geriye doğru yani illetliği ve malullüğü kaybolanlara doğru

düşündüğümüzde İlk İllete ulaşmak kolay olmamaktadır.

Sudurcu bir anlayışla konular ele alındığı için İlk İlletten yani Vacibu’l

Vücut’tan aşağıya doğru bir anlatımın egemen olduğu görülmektedir. Silsilenin

yukardan aşağıya doğru anlaşılması daha kolay gibi gözükmekte ama aynı olayı

tersinden düşünmek yani mevcut bir malulden hareketle İlk İllete doğru gitmek ve

bunu burhani bir delille ispatlamak, daha zor gözükmektedir.

Bu sorunun bir kısmına ancak muttasıl nicelik ile cevap verilebilir. Araya

nicelik girince zaman girmektedir. Yani araya diğer varlıklar girince uzak illetle

malulu arasında fasıla olabilmektedir. Onuncu halkayla beşinci halka arasında farklı

varlıkların olması, zaman aralığının sebebidir. Buna göre onuncu halkanın yok

olmasıyla beşinci halkanın yok olması gerekmemektedir.

Ayrıca İbn Sina, Vacib ve mümkün ayrımıyla, konuyla alakalı birçok

sorunları ortadan kaldırmaktadır. İbn Sina felsefesinde mümkün kavramı, varlığı

kendinden olmayan anlamında kullanılmaktadır. Hâlbuki Aristo’da madde ezeli

130

olduğu için varlığı kendinden olmaktadır.287 Mümkün kavramı işin içine girince İlk

İllet aynı zamanda varlık veren de olmaktadır. Aristo’da olduğu gibi sadece hareket

veren değildir. Bu konular bağlamında, son bir değerlendirme yaptığımızda teselsül

ile İlk İllete ulaşmada dikkat çeken husus, İbn Sina silsiledeki her şeyi mümkün

olarak nitelemesidir. Mümkünler bir küme olarak, farklı farklı teselsül zincirlerine

veya farklı farklı âlemlere ait düşünülse dahi mümkünün dışında bir varlığa yani

Vacib’e dayanmak zorundadır. Çünkü illet, malul ile sonsuza kadar zincirin

gidemeyeceği, harici bir illette son bulması gerektiği ortaya çıkmaktadır. Bu illetin

hareket veren olması gerektiği ortadadır. İbn Sina’nın ustalığı bu İlk İlleti, Vacibu’l-

Vücud olarak nitelemede ve O’na, mükemmel varlık, irade, kudret ve daha birçok

özellik yüklemektedir.

İbn Sina ve şarihleri, teselsül konusundan mükemmel varlık ve onun

özellikleri meselesine geçişle ilgili tam bir açıklama getirmemektedir. Bu sebepten

metinlerden anlaşıldığı kadarıyla şu hükümlerde bulunabiliriz:

İlk İllet, mümkünün ve onun özelliklerinin dışında olması gerekir. Yani İlk

İllet sadece hareket veren veya sadece madde olmadığı gibi bilkuvveliği barındıran

bir şey de değildir. İlk İllet, zorunlu, akıl, akil, makul, hayrı mahz, aşk, âşık, ma’şuk

ve en mükemmel varlıktır.288 Bu meseledeki bütün gaye, Tanrı’nın İlk İllet olduğunu

ve İlk İllet’in nasıl olması gerektiği tespiti vardır. Metafizik bilginin imkânı da buna

dayanmaktadır. İbn Sina sistemi, İlk İlletin varlığından başlamakta ve bu varlığın

akıl, ilim, vücut ekseninde yukardan aşağıya doğru örüldüğü görülmektedir.

287 Cirar Cihemi, Mefhumu’s-Sebebiyye Beyne’l-Mütekellimin ve’l-Felsefe, Beyrut 2002, 33/ 59
288 İlk İlletin zikredilen nitelikleri için bkz: İbn Sina, Necat, s. 280–281; İsmail Hakkı İzmirli, İbn
Sina felsefesi, s. 32; Hayrani Altıntaş, İbn Sina, s. 65–74; İlhan Kutluer, Zorunlu Varlık, s. 137–164;
Vacibu’l-Vücud’un bizatihi, Âşık, Ma’şuk ve Aşk olduğuna dair bkz: Mehmet Bayrakdar, İslam
Düşüncesi Yazıları, s. 97–104

131

b. İkinci Delil
İbn Sina teselsülü iptal etmek için önce kısa bir delil getirmişti. Akabinde

daha detaylı başka bir delille konuyu pekiştirmektedir.

Her ferdi malul olan kümenin, mutlaka harici bir illeti olması gerekir. Çünkü

bu küme ya asla bir illeti gerektirmeyecektir ki bu durumda mümkün olmayıp

zorunlu olacaktır (vacib) o halde bu küme zorunlu iken onun fertleri nasıl mümkün

olacaktır?(yani fertleri de zorunlu olmalıdır). Ya da bütün fertleri harici bir illeti

gerekir ki bu durumda bütün fertler kendinde malul olur. Buna göre küme ile

kümenin fertleri aynı şey olmaktadır, her bir fert anlamındaki bütün ile küme zorunlu

olmaz. Bazılarının illet olduğu kabul edilirse bu durumda bazıları bazılarından, hepsi

malul olmasından ötürü, daha evla olmaz. Hepsinin illeti olan, daha evla olur.

Fertlerin dışında olan harici illete gelince kalıcı olan odur.289

İşârât’ın bu bölümü, İlk İllet olmanın durumlarını tartışmaktadır. Fahrettin

Râzi’nin bir önceki bölümde yönelttiği eleştiri -ki taksim yapılmadığına dairdi- bu

bölümle ortadan kalkmaktadır. İlk İllet, burada taksim yöntemiyle ele alınmaktadır.

İbn Sina metafiziği, İlk İlletin varlığından hareket etmektedir. İlk illetin olmasına,

önce varlık mümkün ayrımı daha sonra da mümkün varlıkların bir müreccihe

muhtaçlığı fikriyle ulaşılmaktadır. Bu olayı şöyle bir soru ile tasavvur edebiliriz:

Her mümkün varlık, bir öncekinin malulu olsa ve bu sonsuza kadar devam

etse yani her varlık bir öncekinin malulu bir sonrakinin illeti olsa bu kabul edilebilir

mi?

Meşşai felsefe bunu imkânsız görmektedir. İmkânsızlık anlayışı, Aristo’nun

kabul ettiği bir ilkedir ve İslam felsefesinde geliştirilmiştir. Eğer bu silsile sonsuza

289 İbn Sina, İşârât, s. 128

132

kadar sürdürülürse bu silsilede gerçek anlamda illetten bahsedilemez. Çünkü

silsiledeki her şey bir malule dönüşmektedir. Dolayısıyla kendinde tam bir illetliği

kalmamış olur. Her mümkün varlığa, bir müreccih sağlayan dayanaktan yoksun

kalmaktadır. Hâlbuki herhangi bir nokta bulunmalı (/durmalı) ki orada artık herhangi

bir müreccihe muhtaç olmadan tam bir illetin (sırf bir illet) bulunması gereklidir.

Eğer bu olmazsa her şey, malule dönüşeceğinden onların özünü oluşturan imkânın

kendisiyle çelişen bir durumdur. Sonuç olarak bir İlk İllete dayanmak zorunlu

olmaktadır. İlk illet, piramidin ilk taşını oluşturmaktadır. Bundan sonraki her şey İlk

İllet nasıl olmalıdır üzerine kurguludur.

Kutbeddin Râzi, İbn Sina’dan alıntılanan bölümle ilgili mümkün üzerinden

bir değerlendirmede bulunmaktadır. Önceki bölümde mümkünlerin bir illete muhtaç

olduğu ortaya konulmuştu. Kutbeddin Râzi, bu hükümden hareketle, mümkünlerin

muhtaç olduğu bu illetin, ya vacib ya da mümkün bir illet olması gerektiğini

söylemektedir.290 Eğer mümkünlerin muhtaç olduğu illet, Vacib ise istenilen

sonuçtur. Eğer mümkünse yine üçlü bir tercih çıkmaktadır. Bunlar, ya vacib ya

teselsül ya da devirdir.

290 Kutbeddin Râzi, Muhakemat, s. 293

Mümkünlerden oluşan
kümenin kendisi

VACİB
(batıldır zira kümenin kendisi

mümkün)

MÜMKÜN
(bir illete muhtaçtır)

BU İLLET

KÜMENİN TAMAMI
(batıl)

KÜMENİN BAZISI
(/BİR TANESİ)

(batıl)
HARİCİ BİR ŞEY

133

Mümkünlerin muhtaç olduğu illetin mümkün olduğu iddia edilirse ya vacib

ya teselsül ya da devir şıklarından biri gerekmektedir ve bunlardan hangisi tercih

edilirse edilsin yine vacibe muhtaç olmak zorundadır. Kutbeddin Râzi, mümkünler

kümesinin vacibe muhtaçlığının açık olmasından dolayı fazla detaya girmemektedir.

Teselsül ve devirden vacibe ihtiyaç duyulmasını ise şu şekilde yapmaktadır:

“Mümkünlerden oluşan her bir küme ister sonlu isterse sonsuz olsun kümenin

kendisi ya vacib ya da mümkün olacaktır. Birincisi (kümenin kendisinin vacib

olması) batıldır zira kümenin fertleri de kümenin kendisi de mümkün kabul

edilmişti. İkincisinde (kümenin kendisinin mümkün olması) bir illet

gerekmektedir. Bu illet, ya kümenin tamamı ya kümenin fertlerinden bir tanesi

ya da kümenin dışında bir şeydir. Kümenin tamamı kabul edilirse o takdirde

bir şey kendi kendisinin illeti kabul edilmiş olur ki imkânsızdır. Eğer kümenin

fertlerinin tek tek kümeye illet olduğu söylenirse bu da batıldır zira tek tek

fertler bütün oluşturmaz ancak toplamı bütün oluşturur. Eğer illet kümenin

bazısıysa (/bir tanesi) yine batıldır. Çünkü herhangi bir ferdin illetlik

bakımından diğerlerinden bir önceliği olamaz.291

Kutbeddin Râzi, “İşârât” metninin her faslını, şerhlerde yapılan

değerlendirmeleri gözden geçirmekle başlamaktadır. İşârât’taki bölüm hakkında,

şerhlerin hangisinde verilen bilgi daha kapsayıcı ve tartışmaya açıksa, Kutbeddin

Râzi’de, o metin üzerinden konuya girmektedir. Konunun şerhlere göre özetini

verdikten sonra konunun kritiğini yapmaktadır. Bu bölümde de aynı özelliğe uygun

davrandığı görülmektedir.

291 Age, s. 293

134

Kutbeddin Râzi’nin özelliği çerçevesinden teselsülün iptaline dair ikinci delil

konusuna baktığımızda, bölümle ilgili verdiği bilgiler, genel itibariyle Fahrettin Râzi

ve Tûsî ile örtüşmektedir. Ama detaylara indiğimizde farklılaştığı birkaç husus da

bulunmaktadır. Hükmümüzü pekiştirmek için Fahrettin Râzi’nin ve Tûsî’nin

bilgileriyle kıyaslamamız gerekmektedir.

b.1. Fahrettin Razi’nin İkinci Delil Hakkındaki Değerlendirmeleri
Fahrettin Râzi, teselsülün iptaline dair zikredilen ikinci delille ilgili

değerlendirmeleri şöyledir:

“Her bir mümkünün, geriye doğru sonsuza kadar, diğer bir mümküne dayandığı

kabul edilirse, bir küme meydana gelir ve bu kümenin her bir parçası mümkün ve

malul olmuş olur. Bu küme ya Vacib ya da değildir. Birinci şık batıldır zira küme

olmak için parçalarından her birine muhtaçtır. Kümenin her bir parçası da bizzat

kümeden farklı bir şeydir. Buna göre her küme kendi dışında bir şeye muhtaçtır.

Kendisi dışında bir şeye muhtaç olan her şeyde bizatihi mümkündür. Kendi

dışındaki bir şeye muhtaç olan maluller kümesi de parçalarına muhtaçtır. Kümenin

parçaları da tek tek mümkün fertlerdir. Tek tek parçalar mümkünse bunlardan

meydana gelen küme de mümkündür. Buna göre, kümenin mümkün olduğu ortaya

çıkmaktadır. Bu küme de ya bir müessire muhtaçtır ya da değildir. İkincisi batıldır

aksi takdirde mümkün müessire muhtaç olmaması gerekirdi. Eğer mümkün

müessirden müstağni olsaydı hiçbir mümkün diğerine muhtaç olmazdı. Her

mümkün, bir sebebe muhtaçsa ve bu sonsuza kadar gidiyorsa teselsül de batıl

olmuş olur. Buna göre her küme, bir müessire muhtaçtır. Bu müessir de ya

kümenin tamamı olacak ya kümeye dâhil bir unsur ya da kümenin dışında bir şey

olacaktır. Birincisi imkânsızdır çünkü küme toplamın kendisidir. Bir şeyde kendi

135

kendisinin müessiri olamaz. İkincisi ise (dâhil bir unsur) üç kısma ayrılır. Bu dâhil

unsur:

1. Fertlerinden her bir fert olur. Bu batıldır. Çünkü fertlerin her biri küme

oluşturmak bakımında bağımsız değildir.

2. Belirsiz bir fert olur. Bu da batıldır. Eğer belirsiz bir unsurun müessir olduğu

söylenirse her bir unsurun kümeyi oluşturmak bakımından bağımsız olması gerekir.

Hâlbuki kümenin fertleri bağımsız değildir.

3. Belirli bir fert olur. Bu şıkta batıldır. Çünkü her bir fert belirli olarak

düşünülmektedir. Bu belirli olan fert kendinin illeti olamaz. İlletliğinin de illeti

olamaz. İlletliğinin illeti olma vasfının sonsuza kadar devam etmesi olamaz.

Kümen bir kısmına illet olamayan kümenin tamamına da illet olamaz.”292

Fahrettin Râzi’nin bu bölüme ilave ettiği pek yeni bir şey yoktur. Katkısı, İbn

Sina’nın çizmiş olduğu ana çerçeveye uygun daha detaylı bilgi vermekle sınırlıdır.

Öncelikle mümkünden hareketle bir kümeye ulaşmaktadır. Sonra bu kümenin Vacib

olmasının imkânsızlığını ortaya koymaktadır. Küme mümkün olunca, onun muhtaç

olduğu illetin Vacib olması gerektiğini taksim yaparak elde etmeye çalışmaktadır.

292 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 296

KÜME

BİR MÜESSİRE

MUHTAÇ

BİR MÜESSİRE

MUHTAÇ DEĞİL

(Batıl)

MÜESSİR KÜMENİN

TAMAMI

(Batıl)

MÜESSİR KÜMEYE DÂHİL

BİR UNSUR

(Batıl)

MÜESSİR KÜMENİN

DIŞINDA BİR ŞEY

136

b.2. Kutbeddin Razi’nin İkinci Delil Hakkındaki Değerlendirmeleri
Kutbeddin Razi’nin ikinci delil hakkındaki değerlendirmelerine geçmeden

önce Tûsî’nin bu konudaki açıklamalarına değinmek yerinde olacaktır. Tûsî’ye göre,

ele alınan burhanın taksimi şöyledir:

“Mümkünler kümesi ya bir illete ihtiyaç duymaz ya da bir illete ihtiyaç duyar.

Birinci şıkkın batıl olduğu apaçıktır. İkinci şık ise birkaç kısma ayrılmaktadır.

Mümkünler kümesinin muhtaç olduğu illet, ya kümedeki fertlerin tamamı ya

kümedeki fertlerden bazısı (veya biri) ya da hariçten bir şey olur.293

Kutbeddin Râzi’nin, bölümle ilgili verdiği bilgiler, genel olarak Fahrettin

Râzi ve Tûsî’den aktardığımız bilgilerle örtüşmektedir. Bu bölümden sonra

293 Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 23

MÜMKÜN FERTLER
KÜMESİ

İLLETE MUHTAÇ OLMAZ
(BATIL)

İLLETE MUHTAÇTIR

İLLET YA FERTLERİN
TAMAMI OLUR

(BATIL)

İLLET YA FERTLERDEN
BAZISI (BİRİ) OLUR

(BATIL)
İLLET, HARİCİ BİRŞEY OLUR

137

Kutbeddin Râzi’nin metni farklılaşmaktadır. Konunun problem alanları veya itiraz

edilebilecek hususlarını dile getirmektedir. İşaret ettiği konuyla ilgili problemlerden

biri, “mümkünlerden oluşan kümenin muhtaç olduğu illet ya Vacib ya da mümkün

olmalıdır” anlayışının ancak kümenin gerçeklikte var olmasıyla geçerli olacağıdır.

Ama gerçeklikte böyle bir şeyin olması memnudur yani ispatlanmaya muhtaçtır.

Çünkü mevcut, varlığa sahip olan bir şeydir. Varlık denilen şeyin bütün mevcutlarla

kaim olması imkânsızdır.294 Çünkü mevcutlardan bazıları geçmiş bazıları da gelecek,

bunların hepsi bir arada olması haliyle düşünülememektedir. Bu imkânlar içinde

mümkünlerden meydana gelen kümenin gerçekte olmaması hatta bir var ediciye de

muhtaç olmaması gerekir.

Kutbeddin Râzi, konu hakkındaki itirazı, kime ait olduğunu zikretmeden açık

bir şekilde ortaya koymaktadır. Buna dair cevap, eleştiriye yöneliktir ama Kutbeddin

Râzi’nin kanaatlerini ve tercihlerini de yansıtmaktadır.

Ona göre, mevcutlardan her bir mevcut, var olduğunda onun varlığı

başkasındandır. Hâlbuki kendi zatına bakıldığında o mevcut değildir. Her ne zaman

mümkün mevcutlar, kendi zatlarına itibarla madum olurlarsa, o zaman bütün

mümkün mevcutlar zatları itibarıyla madum olurlar. Ancak başkasından varlık almak

suretiyle mevcut hale gelebilirler. Ayrıca bütün mevcutların tek bir mevcut olduğu da

söylenilmemektedir. Aksine birçok mevcut vardır. Kendi zatları itibarıyla

bakıldığında henüz var olmamış birçok mümkün varlık vardır ve bunların varlığı

kendinden olmayıp başkasındandır. Başkasından gelen varlık anlamı dikkate

alınmazsa hiçbir şeyin mevcut olmayacağı da açık, bedihi bir durumdur.295

294 Kutbeddin Râzi, Muhakemat, s. 295
295 Age, s. 295

138

İtirazın mantığına bakıldığında merkeze aldığı husus, mümkün mevcutların

dış varlıktaki durumlarıdır. Kutbeddin Râzi’nin cevabında ise mümkün mevcutların

kendi zatları merkeze alınmaktadır. Kutbeddin Râzi, mümkün mevcutları “min haysü

hüve hüve” bakımından incelemektedir. Eleştiri ise dış varlık bakımından

yöneltilmektedir. Bu sebepten varlık ve yokluk konunun içine girmiş olmaktadır.

Fakat cevap dış varlığı dikkate almadığı için varlık ve yokluğa temas

edilmemektedir.

Kutbeddin Râzi’nin değindiği ikinci bir eleştiri daha vardır. Buna göre, bütün

mümkün varlıkların, kendileri dışında, onları var edecek harici bir illete ihtiyacı

bulunmaktadır. Durum böyle olduğunda, genel olarak yapılan taksim, niçin üç kısma

ayrılmaktadır (yani vacib, mümkün ve mümteni)? Vacib ve mümkün diye ayrılması

gerekmez miydi?296 Bir tane Vacib vardır geriye kalanlar da mümkün olup Vacib’e

muhtaçtır denebilirdi.

Kutbeddin Râzi, konuya bütün mevcutlar açısından yaklaşarak cevap

vermektedir. Ona göre eleştirideki akıl yürütme, mevcutları zorunlu varlığa göre

taksim etmektedir. Hâlbuki bu konudaki amaç, bütün mevcutların taksimini

yapmaktır. Bu amaç için üçüncü şıkkın da taksime dâhil edilmesi gerekmektedir.

Kutbeddin Râzi’nin değerlendirmesini kavramak çok kolay değildir. Zira

mevcuttan hareketle mümteninin taksime dâhil edilmesini açıklamamaktadır. Eğer

mümteni ile kastedilen henüz varlığa gelmeyen ise bu durumda o, mevcudattan

olamaz. Bu anlamda, mümteninin ayrı bir kategori olarak değerlendirilmesini

anlamak da zorlaşmaktadır. Ama konuya mutlak varlık, özel varlık şeklinde ele

alırsak o zaman mümteni ayrı bir kategori olarak değerlendirilebilir. Mutlak varlığın

296 Kutbeddin Râzi, Muhakemat, s. 295

139

çeşitleri sayıldığında mümteni de bulunmak zorundadır. Çünkü mutlak varlık

taksimi, dış dünyada var olmaya göre yapılmayıp zihni itibara göre taksimi

yapılmaktadır. Buna göre de bütün mevcutlar zatı itibariyle madum, başkasıyla

(gayrısıyla) mevcutturlar. Mevcudatın var olması, varlığına bakarak değil zatına

bakarak mümkündür.

Kutbeddin Râzi’nin konuya kazandırdığı ayrı bir boyut daha bulunmaktadır.

Bu boyut, İbn Sina’nın Şifa’da, konuyla alakalı getirdiği başka bir delildir.

Kutbeddin Râzi’ye göre, delil şöyledir:

“Hem illet hem de malul olan her şey, zorunlu olarak iki şey arasında

bulunmaktadır (yani kendinden önce bir illet kendinden sonra da bir malul).

Çünkü bir şey malul olduğunda onun bir illeti olmak zorundadır. İllet olduğunda

da bir malulü olmak zorundadır. Şayet illetler silsilesi sonsuza kadar gitse,

silsiledeki her bir şey, hem illet hem de malul olarak sonsuza kadar gider.

Silsiledeki her bir ferdin, hem illet hem de malul olduğu ortaya çıktığında (ki

hem illet hem de malul olan şey, ortada bulunmak zorundadır), buna göre

sonsuza kadar giden illetler silsilesi de ortada olmak zorundadır (yani silsilenin

dışında bir şey bulunmak zorundadır). Yoksa başı ve sonu olmayan bir şeyin

ortada olması kabul edilir ki imkânsızdır. Şifa’da bulunan bu delile de aynı

itiraz gelebilir ama yaptığımız açıklamalar bu delil içinde geçerlidir.297

Delil, Kutbeddin Râzi’nin kaynağını verdiği gibi Şifa’dan hemen hemen aynı

şekilde aktarılmaktadır.298 Son bölümde söylediği itirazın, bu delile de getirilmesi ile

kastedilen, kanaatimizce yukarıda zikredilen birinci itirazdır. Yani bütün

mümkünlerin ortada olduğu varsayımının gerçek kabul edilip edilmemesi hususudur.

297 Kutbeddin Râzi, Muhakemat, s. 294
298 Krş: İbn Sina, Metafizik II, s.71–73

140

Kutbeddin Râzi bununla ilgili tekrar yorum yapma ihtiyacı duymamakta çünkü

verdiği cevabın burada da geçerli olduğunu ifade etmektedir.

Bu konudan hareketle Kutbeddin Râzi’nin bir özelliğinin de altını çizmek

gerekir, o da İbn Sina’nın eserlerine ve fikirlerine olan hâkimiyetidir. Çünkü bütün

konularda, Fahrettin Râzi ve Tûsî’nin şerhlerini aşan değerlendirmelerinde kaynak

yine İbn Sina’dır. Bu manada mantık ve felsefe konularına dair İbn Sina’nın çok iyi

bir takipçisi olduğu bile söylenebilir. Bu bölümde de teselsülün iptaline dair İşârât’ta

ve onun şerhlerinde iki delil incelenirken o konuya Şifa’nın Metafizik bölümünden

üçüncü bir delil getirerek konuya dâhil etmektedir. Böylece teselsülün iptalini

pekiştirmektedir. Ayrıca delillerle alakalı eleştiri potansiyeli taşıyan hususlara da

işaret edip cevaplar vermektedir. Böylece de konunun anlaşılmasını ve tartışılmasını

daha sağlıklı hale getirmektedir.

Teselsül bölümüyle alakalı en önemli katkılardan bir tanesi Tûsî’nin

fertlerden oluşan kümenin ne anlama geldiğine dair verdiği bilgidir. Ona göre

parçalarından oluşan küme üç anlamda kullanılır:

1. Küme, parçaların bir araya gelmesidir ve parçaların bir araya

toplanmasından başka bir şey değildir. Birlerden meydana gelen on sayısı

gibi.

2. Fertlerin bir araya gelmesinin ve toplanmasının yanında bir heyet ve

ictimayı da barındırmaktadır. Küme bu birlikteliğe de denir. Duvarların ve

tavanın biraya gelmesiyle meydana gelen evin şekli gibi.

141

3. Birlikteliğin ötesinde başka bir fiil veya kabiliyetin kaynağı olmaktadır.

Unsurların terkibinden sonra oluşan mizaç gibi.299

Bu şıklardan birincisine arıların bir arada bulunması örneği verileceği gibi

kitlenin veya yığınların birlikteliği de verilebilir. İkinci şık ise toplanmanın yanında

bir durum daha vardır. Mesela çocukların bir araya gelerek bayrak şekli oluşturması

buna örnek olarak verilebilir. Üçüncü şıkta, önceki iki şıkkın ötesinde bir durum

vardır. Sadece unsurların bir araya gelmesi söylenmemekte, çünkü unsurların bir

araya gelmesiyle herhangi bir şey olmayabilirde. Bu sebepten unsurların bir arada

olmasının ötesinde başka bir şeye de kaynaklık etmektedir ki burada mizacın

oluşması örnek olarak verilmektedir.

Tûsî bu üç anlamı başka bir şekilde de tanımlamaktadır. Buna göre,

Birinci şık “sadece bir şeydir.”

İkincisi, “bir şeyle beraber bir şey için bir şeydir”.

Örneğe tatbik edersek, duvarla tavan birlikte evi oluşturmaktadır. Bir şey için

(ev) bir şeyle (duvar) beraber bir şeydir (tavan).

Üçüncüsü ise “şey, min şey maa şey”dir.300

Unsurlardan (min şey) ve unsurlarla (maa şey) birlikte mizacın (şey) oluşması

gibidir. Tûsî, küme hakkında İbn Sina metninden anlaşılması gerekenin birinci

anlamdaki kullanım olduğunu belirtmek için bu açıklamaları yapmaktadır. Ayrıca

299 Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 24
300 Tûsî’nin, bu bilgileri Şifa’dan esinlenerek verdiği kanaatindeyiz. Bunun için bkz. İbn Sina,
Metafizik I, s. 71–83

142

İbn Sina’nın kullandığı bütün, küme ve kümenin fertleri gibi kavramların hepsi

Tûsî’ye göre aynı anlamda kullanılmaktadır.301

Kutbeddin Râzi, konuyu biraz daha açmaktadır. Ona göre, küme (cümle), üç

şekilden biri ile oluşmaktadır.

1. Bir parçanın başka bir parçaya eklenerek birleşmesinden oluşan toplama

denir. Sadece ictima vardır ve buna “şey’un maa şeyin” denir.

2. İki parçanın bir araya gelmesiyle ama bu birleşmeden dolayı bir de ictimanın

(heyet) oluşmaktadır. Bu heyet sebebiyle küme oluşmaktadır. İkincisi ictima

artı heyettir. Buna da “şey’un li-şey’in maa şey’in” denir. Baştaki “şey’un”

heyet olmaktadır. li-şey’in ile ictima, maa şey’in ile de parçalar

kastedilmektedir.

‘Birinci şıktaki toplanmada da bir heyet oluşmakta dolayısıyla birinci şıkla

ikinci şık aynı şey olmaktadır’ şeklindeki bir itirazı Kutbeddin Râzi kabul

etmemektedir. İkinci durumdaki toplanmanın neticesinde bir heyet oluşmaktadır. Bu

oluşan heyetin arız olduğu şey, kümenin fertlerinden biri değildir. Mesela tuğla,

çimeto, tahta vd. meydana gelen ev şekli, sadece tuğladır veya sadece çimentodur

denilemez. Bilakis o parçaların hepsinin toplamıdır. Kendisini meydana getiren

parçalarından farkı, onların birleşmesinin sonrasında oluşan heyetidir. Bunun dışında

toplanmanın bir başka heyeti de yoktur. Birinci ile ikinci arasındaki fark, birincisinde

sadece toplanma, ikincisinde toplanma artı heyet diyebiliriz.

301 Tam, bütün ve küme hakkında bkz. İbn Sina, Metafizik I, s.170

143

3. İki parçanın beraberliğinden oluşan toplamdan suret veya mizaç meydana

gelmektedir. Bundan dolayı üçüncü tarz bir küme oluşmaktadır. Üçüncüsün

de ise toplanmanın ötesinde türsel bir suret veya mizaç bulunmalıdır. Buna

da “şey’un min şey’in maa şey’in” denir.302

Kutbeddin Râzi, üçüncü şıkta kullanılan “min” lafzına şu şekilde bir itiraz

gelebileceğini söylemektedir:

“min” lafzı ya fail illet hakkında kullanılmaktadır, mesela “mümkünün varlığı

Vacib’tendir” (vücudu’l-mümkin mine’l-Vacib) denir. Ya da “yatak ahşaptandır”

(es-serir mine’l-haşeb) örneğinde olduğu gibi maddi illet hakkında kullanılmaktadır.

Üçüncü şıktaki “şey’un min şey’in maa şey’in” deki “min” harfi cerrinden kasıt,

parçalardan oluşan toplam (küme), o suretin failidir (mümkün vacibtendir de olduğu

gibi suret toplamdandır) ise toplam, fail anlamında olur ki bu görüş kabul edilemez.

Kabul edilirse madde suretin faili olmuş olur. Kabul edilmemesinin sebebi,

parçaların toplamı, türün suretinin faili olmamasıdır. Eğer madde anlamında

kullanılıyorsa, o zaman da ikinci ile üçüncü arasında fark kalmamaktadır.”303

Kutbeddin Râzi, itirazı açık bir şekilde ifade ettikten sonra cevap

vermektedir. Üçüncü şıkta kullanılan “min” ile kastedilen fail değil kabil

olmasıdır.304 Söylenildiği gibi bir farkın olmadığı da ileri sürülemez. Fark olmadığını

iddia etmek ikili bir bakış açısından kaynaklanmaktadır. Hâlbuki konuya üçüncü bir

açıdan da bakılabilir. Buna göre, iki şeyin bir sıfatta ortak olmaları bir başka açıdan

farklılaşmamalarını gerektirmez. Her iki toplam da (ikinci şıktaki toplam ile üçüncü

şıktaki toplam) kabul etme açısından ortak olsalar da (ikinci de heyet kabul

302 Kutbeddin Râzi, Muhakemat, s. 295–296
303 Kutbeddin Râzi, Muhakemat, s. 296
304 “min” harfi cerri hakkında verilen bilgilerin kaynağı Şifa’da (İlahiyat) “maddi, suri ve gai illetler”
bölümüdür. Bkz: İbn Sina, Şifa-Metafizik II, s. 27

144

edilmekte, üçüncüsünde ise suret) kabul ettikleri şey bakımından farklılaşmaktadır.

Kutbeddin Râzi, kısaca ikinci şıkla üçüncü şık arasında kabil olmaları bakımından

aynı ama hâsıl (ikincisinde heyet, üçüncüsünde suret) olanlar açısından farklı

olduğunu söylemektedir. İtirazı şu şekilde formülize edebiliriz:

2. şık: (a + b) + c (a+b (c) heyeti kabul etmekte)

3. şık: (a + b) + d (a+b (d) sureti kabul etmekte)

Kabul etmek bakımından ikisi arasında fark bulunmamakta ama kabul

ettikleri şey hususunda farklılık vardır. Birinde a+b toplamından heyet çıkmakta

diğerinde ise a+b toplamından türsel bir suret veya mizaç çıkmaktadır.

Kutbeddin Râzi eleştiriden hareketle, konuyu başka bir bağlama taşıyarak

daha da netleştirmektedir. Bahsedilen üç çeşit küme (ictima) anlayışını, bileşiğin

(mürekkep) dış varlıktaki durumu açısından değerlendirerek farklı bir açılım

sergilemektedir. Buna göre, dış varlıkta bulunan bileşiklerin (mürekkeb-i harici) ya

kendilerini oluşturan parçalarından ayrı bir hakikati vardır ya da yoktur.

Parçalarından bağımsız bir hakikati yoksa birinci şık kısmına girer. Parçalarından

bağımsız bir hakikati olduğu kabul edilirse ya bu hakikatle bir türsel suret oluşur ki

bileşik (mürekkep) dış varlıkta bir tür olmakta ve ondan çeşitli eylemler sadır

olmaktadır, bu durumda olanlar üçüncü şıkkı, olmayanlarda ikinci şıkkı meydana

getirir.305

305 Kutbeddin Râzi, Muhakemat, s. 296

145

Tûsî ve Kutbeddin Râzi’nin söyledikleri, Vacibu’l-Vücud’un ispatı ve

teselsül konularının bütünlüğü açısından alakasız gibi görünebilir. Ama iki düşünür

de, İbn Sina’nın bölüm başında söylediği “her ferdi malul olan küme” cümlesinde

geçen küme lafzından gelmektedir.306 Küme ile kastedilen mananın iyi anlaşılması

açısından lafzın anlam çeşitliliğine temas etmektedirler. Kümenin hangi anlamlara

geldiği ortaya konulduktan sonra, İbn Sina’nın metninde geçen mümkünler kümesi

daha iyi anlaşılmaktadır.

Kutbeddin Râzi’ye göre, İbn Sina metnindeki mümkünler kümesi ile

kastedilen birinci şıktaki anlamdır. Birinci şıktaki anlama göre küme, parçaların bir

araya gelmesiyle oluşan bir toplamdır, diğerlerinde olduğu gibi ayrı bir anlam

306 Tûsî ve Kutbeddin Râzi’nin, unsurlardan oluşan küme hakkında bilgi vermelerinin bir sebebi de
İbn Sina’nın bu konuyu Şifa’da geniş bir şekilde açıklamasıdır. İbn Sina bu konuyu Şifa’da kesin
olarak ortaya koyduğu için İşârât’ta tekrar etmek istemediği anlaşılmaktadır. Tûsî ve Kutbeddin Râzi
ise zaman içinde anlam kaymalarını engel olmak için bu bilgileri hatırlatmak istemiş olabilirler. Bkz:
İbn Sina, Şifa-Metafizik II, s. 27–28

DIŞ VARLIKTA BULUNAN

BİLEŞİK

(MÜREKKEP)

Parçalarından Bağımsız bir

HAKİKATİ vardır

Parçalarından Bağımsız bir

HAKİKATİ Yoktur

I. ŞIK: şey’un maa şeyin

Türsel Bir Suret oluşur

III. ŞIK: şey’un min şey’in maa

şey’in

Türsel Bir Suret Oluşmaz

II. ŞIK: şey’un li-şey’in maa

şey’in

146

taşımamaktadır.307 Bu sebepten dolayı İbn Sina, kümenin fertleri ile kümenin kendisi

bir ve aynı şeydir demektedir.

c. İlk İllet Silsile İlişkisi
Silsilenin her bir ferdi ve silsilenin tamamı malul olduğu ve dolayısıyla bir dış

illete muhtaç olduğu ortaya konulduktan sonra dışta bulunan İlk İlletin silsileyle olan

münasebeti incelenmektedir. İbn Sina’ya göre İlk İllet, ilk malule sadece varlık ve

hareket vermekle sınırlı bir varlık değildir. Silsilenin bütününe illet olduğu gibi

silsilenin her bir ferdine de illet olmaktadır. İbn Sina’nın bu duruma dair görüşü

şöyledir:

Her kümenin illeti, kümenin fertlerinden başka bir şeydir. Bu (kümeden başka

olan) illet, öncelikle kümenin fertlerinin illetidir, sonra kümenin illetidir. Aksi halde,

kümenin fertleri, o illete ihtiyaç duymaz dolayısıyla küme de, fertlerinin

tamamlanmasıyla o illete ihtiyaç duymaz. Bazen de kümenin bazıları için illet olan

bir şey bulunabilir. Bu durumda bu grubun mutlak illeti olmaz.308

İbn Sina hulfi kıyasla sorunu ele almaktadır.309 Hulfi kıyasla ele alınan

konuyu, soru cevap şeklinde vermek gerekirse:

Var olan her malul, hariçte var olan bir illete dayanmak zorundadır,

zorunluluk kabul edilmezse ne olur?

İlk İlletin olmaması, bütünüyle imkânsızlığa yol açmaktadır. Dolayısıyla hulfi

kıyas anlayışı sonucu, İlk İlletin olması kabul edilmek zorundadır.

307 Kutbeddin Râzi, Muhakemat, s. 296
308 İbn Sina, İşârât, s. 128
309 Bir şeyin aksini alıp imkânsızlığını gösterip doğruluğunu ispatlamaya hulfi kıyas denir.

147

Burada İbn Sina’nın kavram farklılığı, konuyu çok daha iyi ortaya

koymaktadır. İbn Sina, olaya Aristo gibi sadece illet malul ilişkisiyle bakmamakta,

bilakis onun açmazını gördüğünden dolayı zorunluluk ve imkân açısından

değerlendirmektedir. İlk İllete zorunlu (Vacib), onun dışındakilere de mümkün

sınıfına sokmaktadır. Bu meselede, İlk İlletin zorunlu olduğunun kabul edilmesi

kendisinden çıkanların da mümkün olduğunu göstermektedir. Silsile içindeki mesafe

ne kadar olursa olsun veya silsile içindeki dolaylılıkla, zorunluluk ve imkân

açısından doğrudanlık birbiri ile çelişmemektedir. Yani zorunluluk ve imkân

açısından silsilenin bütünü ile herhangi bir malul eşit konumdadır.

İlk bakışta meşşai felsefenin sudurcu anlayışıyla buradaki fikirler çelişiyor

gibi görünmektedir. Yani “birden sadece bir çıkar” anlayışına göre, İlk İllet ilk

malule varlık vermekte, ilk malulde kendisinden sonrakine illet olmakta ve bu faal

akla kadar devam etmektedir. Böylece bütün var olanlar izah edilmektedir. O halde

İbn Sina’nın söylediği İlk İllet hem kümeye hem de kümenin fertlerine illet olması

nasıl anlaşılmalıdır?

Konuya zorunluluk ve imkân açısından bakmak bu sebepten önemlidir. İlk

İllet zorunlu varlık olarak sadece ilk akla illet olmakla kalmamakta, aynı zamanda

kendi zatını düşünerek bütün mümkün varlıkların da var olmasının illeti olmaktadır.

Yani İlk İllet, kendi zatını düşünmediği zaman kendi dışında hiçbir şeyin var olması

veya varlığını devam ettirmesi mümkün değildir. İlk İllet (Tanrı), sadece ilk aklın

illeti olmakla kalmıyor bütün varlıkların da illeti oluyor. İlk İllet olmazsa, Birinci

Akıl da İkinci Akıl da vd. olamaz dolayısıyla silsiledeki varlıkların vücuda gelmesi

düşünülemez. Ayrıca mümkün varlık, ispatlandığı üzere varlığa gelebilmesi için bir

148

şarta hatta bir müreccihe muhtaçtır. Bu şart ve müreccih (İlk İllet) kabul edilmezse,

mümkünün varlığa gelmesi söz konusu olamaz.310

İbn Sina’nın, İlk İlletin silsileyle olan ilişkisini ele alış tarzı, şerhlerde de

benimsenen ve devam ettirilen bir görüştür. Fahrettin Râzi, İlk İlletin kümenin bir

kısmına veya bir tek ferdine illet olma ihtimalini değerlendirerek, bu tarz bir

düşüncenin kabul edilip edilemeyeceğini ortaya koymaktadır. Teselsülün iptaline

dair ikinci delil hakkında yorum yaparken Fahrettin Râzi, illet, malul kelimeleri

yerine sebep müsebbeb veya eser müessir kelimelerini kullanmaktaydı. Bu bölümde

ise illet, malul kelimeleriyle konuyu izah etmektedir. Fahrettin Râzi’nin bu

bölümdeki açıklamaları, önceki bölümlerde geçen İlk İlletin ne olabileceğine dair

yaptığı sınıflamadan devam etmektedir. O sınıflamanın ihtimallerinden bir tanesi de

kümenin illeti, kümenin fertlerinden muayyen birisinin olma durumudur ki Fahrettin

Râzi, bunun imkânsızliğını ispatlamıştı. İspat edilenin aksine eğer dış illet, kümenin

bir kısmının illetiyse o zaman diğerlerinin illeti olmaz.311

Fahrettin Râzi, İbn Sina’nın İlk İlletle silsile kümesi arasındaki münasebete

girmesi dolayısıyla bu konuya tekrar değinmektedir. Fakat bu bölümde daha detaylı

incelemektedir. Buna göre, şayet “o dış illetin, kümeden bir kısmının illeti olmadığı

düşünülürse kümenin de illeti olmadığı” anlaşılmaktadır. Fahrettin Râzi’ye göre, bu

bir önermedir ve kabul edilmesi için delillendirilmesi gerekmektedir. Fahrettin Râzi,

olabilecek üç ihtimali değerlendirerek ispatlamaktadır.

1. Bir kümenin illeti olan her şey ya kümenin parçalarından her birinin illeti

değildir. Yani sadece bütünün illeti ama parçalarının illeti değildir.

310 İbn Sina, İşârât, s. 156–159
311 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 297

149

2. Ya kümenin illeti aynı zamanda parçalarının bir kısmının da illetidir.

3. Ya da kümenin tamamının illeti olduğu gibi parçalarının hepsinin de

illetidir. Parçalarından birinin illeti olmadığı zamanda kümenin illeti

olması da imkânsızdır. Çünkü bütün parçalar, o illetten müstağni

olduğunda ve o küme de ancak o parçaların bir araya gelmesiyle zorunlu

oluyorsa o takdirde şeyin meydana gelmesi illetten müstağni demektir.312

İspatlanan şey, bütün mümkünlerin bir zorunluya bağlı olarak ortaya

çıktığıdır. Bu zorunlu da tek olmalıdır. Eğer bütünün değil de bir kısmının illeti

olduğu düşünülürse, bütünün de illeti olmadığı ortaya çıkmakta hatta bu durumda bir

kısmının, zorunlu varlıktan çıkmadığı anlamına da gelmektedir.

Temelde tartışılan konu, mümkünler kümesi ile mümkünlerin tek tek bütün

fertlerinin aynı illete bağlı olup olmaması hususudur. İbn Sina ve şarihlerine göre,

bunu ispatlamadan metafizik yapmak olanaksızdır. Bu sebepten dolayı çok karmaşık

gibi görünen ihtimalleri, detaylı olarak incelemektedirler.

Kutbeddin Râzi de konuyu, Fahrettin Râzi gibi küme, İlk İllet ilişkisindeki

ihtimalleri değerlendirerek açıklamaktadır. Bu ihtimallerin en önemlisi, dış illetin,

silsilenin bazısına illet olup, diğerlerine illet olmamasıdır. O takdirde silsilenin

diğerleri için de başka bir illet gerekmektedir. Bu ihtimalin imkânsızlığı açıktır.

Fakat Kutbeddin Râzi, konuyu burada bırakmayıp iki illetin bir arada bulunmasını da

değerlendirmektedir. Mesela iki illetin, birbirinden bağımsız bir şekilde var sayılması

yani iki illet aynı silsilenin parçaları olarak bir arada olabilmesi fikri de ileri

sürülebilir. Bu fikre, Kutbeddin Râzi katılmamaktadır. Çünkü dış illet, o kümenin

fertlerinden bir tanesini var etmede bağımsızdır. Eğer dıştaki illetlerden bir şey sadır

312 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 298

150

olmuyorsa zorunlu bir şekilde o kümenin kendisi de çıkmaz. Eğer o dış illetten çıkan

malul, eğer bir başka illete de muhtaçsa o zaman dış varlıktaki illet bağımsız değildir.

Hâlbuki dış illetin bağımsız olduğu söylenmişti dolayısıyla bu görüş geçersiz (hulf)

olmaktadır.313

Kutbeddin Râzi, küme ile dış illet ilişkisini, yeni bilgilerle daha da

netleştirmektedir. Ona göre, dıştaki illet öncelikle fertlerin illetidir. Yani her bir

ferdin tek tek illetidir. Aksi takdirde her bir fert dış illete muhtaç olmaz. Bu durumda

dış illet tek tek bütün fertlerin illeti olur. Eğer farz ettiğimiz gibi bir küme değil de

başka şekilde bir küme olsa o dış illet o kümenin fertlerinin bir kısmına illet olup bir

kısmına illet olmaz. Farz edilen kümenin hakikati, o fertlerden başka bir anlamı

olamaz (yani kümenin I.anlamı kastedilmektedir). Eğer dış illet, fertlerin bir kısmına

illet bir kısmına değilse kümenin tümüne illet olamaz sadece bir kısmına illet olur.314

Kutbeddin Râzi, Tûsî’nin bölümle ilgili açıklamaları üzerine, dikkat çeken bir

değerlendirme yapmaktadır. İbn Sina’nın metninin son cümlesinde geçen “grubun

mutlak illeti olmaz” ifadesindeki “mutlak” kelimesini, Tûsî’nin yanlış anladığını

belirtmektedir. Tûsî, İbn Sina’nın paragrafını, “dış illet, eğer mutlak olarak kümenin

illetiyse, öncelikli olarak tek tek fertlerin de illetidir. Aksi takdirde ya fertlerden

hiçbir tanesinin illeti olmaz bu durumda kümenin de illeti olmaz. Ya da kümenin

bazısına illet bazısını da illet değildir. Bu durumda da mutlak olarak kümenin illeti

olmaması lazımdır” şeklinde anlamaktadır.315 Yani mutlak kelimesini illete

atfetmektedir.

313 Kutbeddin Râzi, Muhakemat, s. 296
314 Age, s. 297
315 Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 26

151

Tûsî’nin bu açıklaması, Kutbeddin Râzi’ye göre problemlidir. Eğer mutlak

anlamda illet olmaktan kastedilen şey, o kümenin her bir ferdinin kendisine

dayandığı illet kastediliyorsa bu durumda, bu söz şartlı bir önermeye dönüşmektedir

ki mukaddem ve tali tek bir şey haline gelmektedir. Bunun da saçma olduğunu

açıklamaya gerek yoktur. Eğer mutlak illetle kastedilen kümenin fail illetiyse o

durumda da mutlak kaydı açıklanmaya muhtaçtır. Çünkü mutlak kaydıyla

kayıtlanmasa bile illetle kastedilen budur. İbn Sina’nın “bu durumda bu grubun

mutlak illeti olmaz” sözü Tûsî’yi karışıklığa düşürmüştür. Tûsî, ıtlak kelimesini illete

atfedildiğinin zannetti ve cümleyi mutlak anlamda illet olamaz şeklinde anladı.

Hâlbuki durum böyle değildir. Itlak kelimesi “lem yekun”e dönmektedir ve şeyhin

söylediği de “gerçek anlamda illet olamaz” anlamına gelmektedir.316

İbn Sina, silsile ile Vacibu’l-Vücud ilişkisini farklı bir örnekle sona

erdirmektedir:

İlletlerden ve malullerden oluşan her bir silsile, ya sonlu ya da sonsuz olur.

Önceki bölümlerde ortaya çıktığı gibi bir küme içinde sadece maluller varsa bu küme

zorunlu olarak dışındaki bir illete muhtaçtır. Bu maluller kümesi en son noktada, dış

illete ulaşacaktır. Malullerin en sonunda malul olmayan bir şey(İlk İllet) varsa en son

noktada yer alacaktır. Buna göre her bir silsile Vacib’ul Vücud’a varmak

zorundadır.317

Tûsî, önceki bölümleri konunun öncülleri bu paragrafı da öncüllerden sonuç

alınan bir kıyas gibi değerlendirmektedir. Tûsî’ye göre, sonlu ya da sonsuz illetlerden

ve malullerden oluşan her bir silsile şu şıklardan birine girmek zorundadır:

316 Kutbeddin Râzi, Muhakemat, s. 297
317 İbn Sina, İşârât, s. 129

152

1. Ya malul olmayıp sadece illet olan bir ferde sahip olmayacaktır

2. Ya da böyle bir ferde sahip olacaktır.

Eğer buna sahip değilse (birinci şık), kümenin dışındaki bir illete sahip

olacaktır. Dıştaki illette kümenin en son noktası (ucunda) olacaktır. Dıştaki illet de

malul olamaz. Eğer dıştaki illet malulse o zaman tam bir silsileden bahsedilemez.

Çünkü silsile malullerden oluşmakta, o da malulse o da silsilenin bir parçası olur.

Hâlbuki burada silsilenin bütünü hakkında konuşulmaktadır. İkinci kısım, yani malul

olmayan sırf illete sahip bir ferdi olan silsilede ise, o illet en son noktada olması

gerekir. Her iki şık içinde silsilenin bir ucu yani son noktası olmak zorundadır. İşte

bu da Vacib’ul Vücud’tur. Buna göre her silsile Vacib’ul Vücud’a varır ki bu da

istenilen sonuçtur.318

Kutbeddin Râzi’ye göre de bu bölümün hedefi, silsilenin Vacibu’l-Vücud’a

ulaştığını göstermektir. Fakat ona göre, bu bölümde Tûsî’nin söylediği gibi öncül

sonuç ilişkisi yoktur. Eğer olduğu iddia edilirse öncüllerle sonuç arasında bir

bağlantısızlık ve tutarsızlık söz konusu olur. Kutbeddin Râzi, konuyu Tûsî’den farklı

şu şekilde ifade etmektedir:

“İbn Sina, bölümün başında Vacib’ul Vücud’un, mümkünler silsilesinin

dışında, harici bir illet olduğunu ispatlamaktadır. Diğer bölümlerde de

Vacibu’l-Vücud hakkında bazı hükümler zikretmektedir. Bu hükümler:

a. Dış illet, silsiledeki bütün fertlerin tek tek illetidir.

318 Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 27

153

b. İlk illet mutlaka silsilenin ucunda olması gerekir ki sonlu silsile Vacib’ul

Vücud’ta son bulsun”319

Kutbeddin Râzi’ye göre bu iki hükmü, İbn Sina ispat sürecine dâhil

etmemiştir. Eğer hükümler, Tûsî’nin iddia ettiği gibi ispata katılırsa, tutarsız bir tavır

sergilenmiş olacaktır.

Kutbeddin Râzi, bu bölümle alakalı olarak Fahrettin Râzi’nin açıklamalarına

hiç değinmemesi dikkat çekicidir. Fahrettin Râzi’ye göre, bu bölümde İbn Sina,

Vacibu’l-Vücud’u ispatlamayı desteklemektedir. Mümkünler silsilesi ister sonlu

isterse sonsuz olsun mutlaka bir son ve uçta bulunmak zorundadır. Bu dayandığı uç

da Vacibu’l-Vücud’tur. Buraya kadar İbn Sina ile paralel aynı bilgileri

tekrarlamaktadır. Asıl önemli olan konu, Fahrettin Râzi’nin, devrin iptalini bu

bölümle ilişkilendirmesidir. Ona göre, İbn Sina, devir konusunu iptal etmeyerek

konuyu eksik bırakmıştır.320 Fakat Kutbeddin Râzi, devir konusunu ileriki

bölümlerde ele alınacağını söyleyerek Fahrettin Râzi’nin tutumunu

desteklememektedir.321

Fahrettin Râzi, devri, A B’yi; B’nin de A’yı tercih etmesi şeklinde izah

etmektedir. Konuyla alakalı açılımı şu şekilde ortaya koymaktadır:

“illet, malulden önce gelmektedir. Silsilenin içindeki her iki şeyden biri diğerine

(malulüne) illet olmaktadır. Dolayısıyla iki şeyden biri diğerinden önce

gelmektedir. Durum böyle olunca, iki şeyden biri önce geleni öncelemek

(tekaddüm edene tekaddüm etmek) zorundadır ki muhal olduğu açıktır.”322

319 Kutbeddin Râzi, Muhakemat, s. 297
320 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 300
321 Kutbeddin Râzi, Muhakemat, s. 298
322 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 300

154

Dikkatimizi çeken asıl konu, Fahrettin Râzi’nin bundan sonra verdiği

bilgilerdir. Ona göre, illet malulünü, üç çeşitten biriyle öncelerse devir mümkün olur.

Bu önceleme, ya zaman ya zat ya da başka bir tarzda olması gerekir. Her üçünü de

Fahrettin Râzi mümkün görmemektedir. Özellikle birinci ve ikinci şıkların olmaması

hakkında detaylı bilgiler vermektedir. Kutbeddin Râzi’nin çok tartışılacak bu

bilgilere (ki özellikle zat itibariyle tekaddüm) hiç değinmemesi dikkat çeken bir

husustur. Bu konuların, ileriki bölümlerde incelenmesinden dolayı değinmediği

söylenebilir.

155

B. VACİBU’L-VÜCUD’UN BİRLİĞİ

1. Vacibu’l-Vücud’un Birliğine Dair Birinci Öncül
Kutbeddin Râzi, Vacibu’l-Vücud’un birliği meselesini doğrudan İbn Sina’nın

metni üzerinden değerlendirmektedir. Ona göre, İbn Sina, Vacibu’l-Vücud’un

birliğini ispatlarken iki öncülden hareket etmektedir.323 İbn Sina, birinci öncülü şu

şekilde ifade etmektedir:

“Her bir şey, dış dünyadaki varlıklarıyla farklı, mukavvim unsurlarıyla

ortaktır. Birden fazla ferdin ortak olduğu husus, ayrıldıkları şeyin gereği olur.

Bu durumda da farklılıkların tek bir gereği vardır ki bu da inkâr edilemez. Ya

da ayrıldıkları hususlar, ortak noktalarının gereği olur. Bu durumda ise tek bir

gereken olur ki bu kabul edilemez. Ya da ortak oldukları nokta ayrıldıkları

hususa arız olan bir şeydir ki bu da inkâr edilemez. Ya da ayrıldıkları nokta,

ortak oldukları hususa arız olur ki yine bu da inkâr edilemez.”324

Kutbeddin Râzi, İşarat’taki bu bölümü Fahrettin Râzi325 gibi Vacibu’l-

Vücud’un birliğini ispatlama hususunda, birinci öncül olarak düşünmektedir.326

Kutbeddin Râzi ispatlama sürecini, İbn Sina gibi varlıklardan hareketle yapmaktadır.

Varlıklar, birbirlerinden farklı hususlara sahip olduğu gibi ortak oldukları hususlara

da sahiptirler. Mesela iki kalemi veya iki insanı ele alırsak, aynı olmadıkları aşikârdır

ama ikisine de aynı ismi ve özellikleri atfedebilmekteyiz. Çünkü iki şey arasında

ortak bulunan hususlar vardır. İbn Sina ve şarihleri ayrılık ve ortaklıkları temele

alarak özellikle de mantığın konularını kullanarak, Vacibu’l-Vücud’un birliğini

ispatlamaktadır. Kutbeddin Râzi’nin saydığımız özellikleri içeren açılımı buna en

323 Kutbeddin Râzi, Muhakemat, s. 298
324 İbn Sina, İşârât, s. 129; İbn Sina’nın benzer açıklamaları için bkz: İbn Sina, Şifa-Metafizik II, s. 91
325 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 300;
326 Kutbeddin Râzi, Muhakemat, s. 298

156

güzel örnektir. Kutbeddin Râzi’nin açılımlarını belirleyebilmek için öncelikle çok

karmaşık ve anlaşılması güç gibi gözüken bilgileri, metnin bağlamına ve diline sadık

kalarak aktarmak, sonra değerlendirmeye çalışmak daha sağlıklı olacaktır.

Ona göre, şeyler ya dış dünyadaki bulunuşlarıyla (ayan) ya da dış dünyadaki

bulunmayışlarıyla (la bil ayn yani başka bir şeyle) farklılaşmaktadır. İkinci şık yani

başka bir şeyle farklılaşanlar da, itibarla veya başka bir şeyle farklılaşır. İtibarla

ayrışanlara örnek, âkil ve mâkuldür.327 Konunun daha iyi anlaşılabilmesi için insanın

kendini düşünmesi örneği verilebilir. İnsan, kendini düşünürken âkil olmakta, ama

aynı zamanda düşünmeye konu olduğu için de makul olmaktadır. Her iki durum da

aynı insan için söz konusudur yani zat itibariyle akil ile makul tek bir şeydir.

Aralarındaki itibar farkı ile ayrı şeylerdir. İtibarın dışında olan farklılaşmaya örnek,

lafızdaki farlılıktır. Mesela insan ve natık mefhum olarak farklı iki kelimedir ama

varlıkta ikisi de aynı şeydir.328

Dış dünyadaki bulunuşlarıyla (aynlarıyla) farklılaşanlar, kurucu bir unsur da

veya bir ârızda ortaktırlar. Dolayısıyla iki şey (ittifak ve ihtilaf) arasında lazım veya

ârız ilişkisi vardır. İttifak ve ihtilaf olan hususlardan, ittifak olunan husus lazım

olursa inkâr edilemez. Birbirinden farklı şeyler, tek bir lazımda buluşabilirler. İhtilaf

edilen husus, lazım olursa, bu kabul edilemez. Çünkü lazım olan şey, birbirlerine zıt

bir şey olurdu.329 Lazım olan şeyler, muhtelif ve gayr-i mütekabilse, tek bir konu

üzerine peş peşe gelmeleri mümkündür.330 Mesela cisim için siyahlık, yüzeylik ve

şekil aynı anda söylenebilmektedir. Bunlar mütekabil şeyler olsaydı bir konu için

327 Kutbeddin Râzi, Muhakemat, s. 298; Kutbeddin Râzi’nin Vacibu’l-Vücud’un birliğine dair
verdiği bilgiler, Fahrettin Râzi ve Tûsî’nin şerhlerindeki bilgilerle birebir örtüşmektedir. Krş:
Fahreddin Râzî, Şerhü’l-İşârât, s. 302; Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 28
328 Kutbeddin Râzi, Muhakemat, s. 298
329 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 302; Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 29
330 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 302

157

gelemezlerdi. Yani cisim için hem siyahlık hem de beyazlığın aynı anda

söylenemeyeceği kastedilmektedir. Siyahlık, şekil ve yüzeyin, tek bir cisimde aynı

anda bulunabilirler. İttifak edilen husus, ârız olanlardan ise mümkündür.331

Kutbeddin Râzi’nin anlattıklarını bir tabloda göstermek gerekirse:

331 Kutbeddin Râzi, Muhakemat, s. 298

ŞEYLERİN
FARKLILAŞMASI

SURİ İLLET
(mahiyetle birlikte bil-

fiil bulunmakta)

DIŞ VARLIKTAKİ

BULUNUŞLARIYLA

(AYAN)

BAŞKA BİR
ŞEYLE

KURUCU BİR UNSUR
DA ORTAK

Şeyler, aynlarıyla farklı,
kurucu unsur da ortak

iseler ayrıldığı ve
ortaşlaştığı şeyler vardır.

Ayrılık,

ARAZDA ORTAK FARKLILIK İTİBAR

YÖNÜYLE

(Akil-Makul)

FARKLILIK

MEFHUM YÖNÜYLE

(İnsan-Natık)

LAZIM ARIZ
(MÜMKÜN)

ORTAKLIK
LAZIMSA

(MÜMKÜN)

FARKLILIK
LAZIMSA
(BATIL)

158

Kısaca şeyler (fertler), teşahhuslarıyla (aynlarıyla) farklılaşıp, kurucu (zâtî)

bir unsurda ortaksalar, onların ayrıldığı ve ortaklaştığı şeyler vardır. Bunlar ârız veya

lazım ilişkisidir. Her iki duruma göre de lazım ilişkisi, farklılaşmadan veya

ortaklıktan olur.332 Bütün bu ihtimaller dört şıkta toplanır, beşincisi yoktur.333 Bu

dört şıkkı maddeler halinde şü şekilde ifade edebiliriz:

1- İştirak, ihtilafın lazımı olur. Bir cinsin altındaki türlerin fasılları gibi

yani cins mukavvim olarak ortak nokta, fasıl da ayrılık noktası

olmaktadır. Kategoriler için de varlık ve birlik bu şekildedir.

2- İhtilaf, iştirakin lazımı olur. Fasıl, cinsin lazımı olur ki muhaldir.

Aksi takdirde, natıklık bütün canlılar için kabul edilmesi gerekirdi.

Eğer böyle olsaydı canlılar arasında ayrışma olmazdı.

3- İştirak ihtilafın arazı (müfarık) olur.

4- İhtilaf iştirakin arazı (müfarık) olur.334

Metin ve şerhlerdeki konunun kapalılığını gidermek için, lazım ve arız

olmayı mantık açısından incelememiz gerekir.

a. Lazım Ârız İlişkisi
Lazım ve ârız, mantığın tasavvurat bölümünde, lafzın tümeller kısmında

incelenmektedir. Zihni suretlerin karşılığında konulan lafızlara, mana denmektedir.

Manalı olan bütün lafızlar, akılda meydana gelmesi yönüyle ya tekil (cüzi) ya da

tümeldir (külli). Eğer mana kendi şahsında diğer fertlerin ortaklığına mani ise tekil,

332 Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 28
333 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 302
334 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 302–303; Fahrettin Râzi, son iki şıkta, konunun açık
olduğunu söyleyerek örnek vermemiştir. Tûsî, üçüncü şıkka, bu cevher ve şu araz için varlık
denmesini örnek olarak vermektedir (Ki bu örneğe, Kutbeddin Râzi’nin itirazı vardır). Dördüncü şıkka
ise, bu insan ve şu insan denildiği zaman insanlığın onlara arız olması örneğini vermektedir.
Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 29

159

ortaklığı mümkün ise tümel olur. Tümel diye isimlendirilmesinin sebebi, tekilin bir

parçası olması dolayısıyladır. Yani insan Ali’nin; canlı (hayvan) insanının, cisim de

canlının bir parçasıdır.335 Bu parçalara nispetle bir şeyin bütüne ait olduğu ortaya

çıkmaktadır. Bütüne ait olana da tümel denir. Bir şey tekil olmaya mensup ise ona da

tekil denir. Tekil olma da tümele nispetledir.336 İlimlerde ve özellikle mantıkta esas

incelenen tümellerdir. Çünkü tekiller sürekli değişkenlik gösterdiklerinden ve elde

edilmesi zor olduğundan mantık ve ilimlerde incelenmezler.

Tümel lafız, altında bulunan tekillere nispetle ya mahiyetin aynısı ya o

mahiyete dâhil bir parça veya o mahiyetten hariç olur. Mahiyete dâhil olanlara zâtî,

hariç olanlara ise ârızi denir.337 Mahiyetin aynısı olan tümel, içine aldığı fertlerin

yani tekillerinin (cüzilerinin) aynısı olan demektir ki o da “tür”dür (nev’i). Mesela tür

olan insan, fertleri Ali, Ahmet vb. ile mahiyet bakımından aynıdır.

Mahiyetin parçası olan tümel, mahiyetin cinsi veya faslıdır. Müşterek

parçanın tamamı, mahiyeti bakımından başka tür ile ya ortaktır veya değildir. Mesela

canlı (hayvan) insan ve at türleri arasında müşterek parçanın tamamıdır.338 İkisinin

müşterek olduğu canlılıktır (hayvan), canlılıktan başka aralarında ortak oldukları bir

335 İnsanın, Ali’nin parçası olması şöyledir: İnsan, düşünen canlıdır (el-hayvân-u nâtık); Ali ise
şahsiyetiyle düşünen canlıdır (el-hayvan-u natık mea’t-teşahhus) buna göre tümel tekilin parçası
olmaktadır. Çünkü ona tabidir. Platon’un anlayışında ise tam tersidir. Aristo’da ve İbn Sina’da birinci
cevherler realitede (hariçte) ki şeylerdir. İkinci ve üçüncü cevherler tür ve cinstirler. Platon’da ise
birinci cevher idealardır yani tümellerdir. Bkz: İbn Sina, Şifa-Metafizik II, s. 27
336 Kutbeddin Râzi, Levami’ul-Esrar fi Şerh-i Metali’ul Envar, s. 59
337 İbn Sina, mantıkta kullanılan ârızi ile cevherin mukabili olarak kullanılan arazın karıştırılmaması
gerektiğini özellikle belirtmektedir. Cevherin mukabili olan araz, kaim bi-nefsihi olmayan, var olması
için mevzuya muhtaç olana denmektedir. Zâtînin mukabili olan ârızi ise konun zatına (mahiyetin)
dıştan yüklem olabilene denmektedir. Tümel bir kavramın zâtî ve arızi diye nitelendirilmesi mutlak
anlamda değil izafet yoluyladır. Yani tümel bir kavramın, bir konuya yüklem olmasındaki izafet
kastedilmektedir. Natık, canlı, gülen, yazıcı, yürüyen gibi birçok tümel kavram, yüklendikleri konuya
göre zâtî veya arızi diye tanımlanmaktadır. İbn Sina, Necat, s. 46; Nasıreddin Tûsî, Esasü’l-İktibas, s.
47; Nihat Keklik, Farabi Mantığı, İstanbul 1970, c. II, s. 62–63; Rıza Muzaffer, Mantık, s. 49;
Kutbeddin Râzi, Levami’ul-Esrar, s. 19; Abdülkuddus Bingöl, Klasik Mantık’ın Tanım Teorisi,
İstanbul 1993, s. 28–29
338 İnsanın mahiyeti “düşünen canlıdır (el-hayvan-u natık), atın mahiyeti ise “kişneyen canlıdır (el-
hayvan-u sahil). İkisinin müşterek olduğu canlılıktır (hayvan).

160

husus yoktur. Sadece canlılık ortak yönleridir. Ya da canlılığın bir parçasıdır.

Tümelleri insan, canlı, büyüyen cisim, mutlak cisim, cevher şeklinde tertip edilmesi

öğrenenlerin işini kolaylaştırmak için yapılmıştır. Bu tertibe göre, insan tür, canlı

cinstir. Canlı kelimesi, insan ile at mahiyetlerinin ortak parçasıdır. İnsan ile bitki

mahiyetlerinin ortak parçası olan büyüyen cisim de cinstir.

Tümelin kısımlarından üçüncüsü, mahiyetten hariç olur. Bu ise mahiyetten

ayrılması ya imkânsız veya mümkündür. Birincisine ârız-ı lazım denilir. Örneğin üç

için tek olmak gibi. Tek olmak üç için mahiyetin zâtî bir özelliği değildir ama ne

zaman üç düşünülürse onun tek olmasından gayrı birşey düşünülemez. Diğeri ise

ârız-ı mufarıktır.339 Örnek, insan için bilfiil yazıcı olmak gibi. Zira insan mahiyeti

gereği sürekli yazmak durumunda değildir. Fakat yazma yeteneğinden mahrum

değildir. Bu ve bunun gibi özellikler insan için ayrılabilen ârızlardır.340

Lazım, varlık veya mahiyet için olabilir. Varlığın lazımına örnek, siyahlığın

Habeşi için olmasıdır. Siyahlık, Habeşi’nin mahiyeti gereği olmayıp, varlığı içindir.

Aksi takdirde siyahlık bütün insanların mahiyeti için lazım olurdu. Mahiyetin

lazımına örnek, dörtün çift olmasıdır. Ne zaman dört sayısı göz önünde bulundurulsa,

ondan çift olmasının ayrılması düşünülemez. Mahiyetin dışında olan tümel, ister

lazım isterse mufarık olsun ya hassa veya ilinti (araz-ı am) olur.341 Belli bir hakikatin

fertlerine mahsus olursa – gülmenin insana mahsus olması gibi- hassa olur.342 Belli

bir hakikatin fertlerine mahsus olmayıp daha umumi olursa –yürüyen gibi hem insanı

339 Fahrettin Râzi, İbn Sina’nın zâtî ve arazi hakkında verdiği bilgileri kabul etmemektedir. Daha
doğrusu problemli bulmaktadır. Özellikle zâtî konusunu, harici ve zihni kısımlarına ayırarak eleştiriler
yöneltmektedir. Fahreddin er-Râzî, Şerhü’l-İşârât I, thk. Ali Rıza Necefzade, İran h. 1383, s. 45–75
340 İbn Sina, İşârât, s. 6–12
341 Abdülkuddus Bingöl, Tanım Teorisi, s. 29
342 Abdülkuddus Bingöl, Tanım Teorisi, s. 42

161

hem de başkalarını kapsar- ilinti olur.343 Mantığın konusu olan lazım ve ârız

hakkında anlatılanları tablo halinde göstermemiz, konumuz olan Vacibu’l-Vücud’un

birliği ile ilişkilendirmede bilgileri yorumlamamıza kolaylık sağlayacaktır.

Vacibu’l-Vücud’un birliğini ispatlamada başvurulan yöntemlerden birincisi,

Vacibu’l-Vücud’un iki tane olma ihtimali üzerine kuruludur. Eğer iki tane Vacibu’l-

Vücud olursa, mümkün varlıklarda olduğu gibi iki şey arasında lazım ve ârız ilişkisi

olacaktır.344 Bu iki varlık, teayyünleri ile farklılaşacak, zorunlulukta (vaciblik) ortak

olacaklardır. Buna göre, teayyün, zorunluluğun lazımı veya teayyün zorunluluğa arız

343 Kutbeddin Râzi, Şerhu’ş-Şemsiye, s. 29–53; Nasıreddin Tûsî, Esasü’l-İktibas, s. 43–56
344 Birşeyde bulunan bazı şeylerin geçici, bazılarının ise sürekli olmasından dolayı zâtî ve arızi
özellikler tespit edilmektedir. Zâtî ve arızi denilen özellikler, sahip olduğu mahiyete nispetle zâtî veya
arızi olmaktadır. Mesela gülme insan mahiyetine nispetle arızi olmaktadır. Bunun doğruluğu,
gülmenin insan mahiyetine nispetle bir arada sürekli bulunup bulunmamasından kaynaklanmaktadır.
Daha doğrusu birisinin diğerini gerektirmesinden anlaşılmaktadır. İbn Sina, Necat, s. 235–236

LAFIZ

ÂRIZİ
ZATİ

(Zatın aynısı olduğu
için zâtî

denmektedir.
Mahiyetin ya
tamamı ya da
parçası olur.

Ya Tamamı
(Tür)

Ya da Parçası
(Cins ve Fasıl)

Ârızı
Müfarık

(İnsan için yazı
yazmak gibi)

Lazım

Mahiyetin Lazımı
(dört için çift
olmak gibi)

Varlığın lazımı
(Habeşi için
siyahlık gibi)

162

ya da bunların aksi olmak üzere dört ihtimal ortaya çıkmaktadır. Bütün bu

ihtimallerin, Vacib Varlık için uygulanması imkânsızdır. Çünkü hem Vacib Varlık

olup hem de mümkünlere uygulanan arız lazım ilişkisini kabul etmek mümkün

değildir. Lazım arız ilişkisi, Vacib bir varlığı, Vacib olmaktan çıkardığını göstermeye

yaramaktadır. İbn Sina ve şarihlerinin ulaşmak istedikleri sonuç da budur.

Kutbeddin Râzi’nin verdiği bilgilerse, Fahrettin Râzi ve Tûsî’nin

açıklamalarının değişik bir dille ifade edilmesinden ibarettir. Fakat metnin

farklılaştığı ve yeni bilgiler içerdiği bölümler de bulunmaktadır. Mesela, Kutbeddin

Râzi, ortaklığın, arızlığı değil de lazımlığı gerektirdiğinin ileri sürülebileceğini

söylemektedir.345 Yani ayrılığa konu olan şeyler, fertlerin dış dünyada bulunuşlarını

gerektirmektedir, ama fertler arasında ortak noktalar da vardır. Mesela A, B, C gibi

bir türün üç ferdi, dış dünyada bulunmaları (teayyün) itibariyle birbirlerinden

farklıdır. Ama her üç ferdin de, aynı türe ait olmaları sebebiyle ortak noktaları da

bulunmaktadır.

İtirazın temel vurgusu, ortak noktanın arız olmayıp, lazım olmasıdır. Ayrıca,

Tûsî, ortaklığın arız olmasına, varlıktaki “bu cevher” ile “şu araz” diye örnek

vermektedir. Tûsî, cevher ve arazın ortak noktası olan varlığı, hem cevher için hem

de araz için kurucu unsur gibi düşünmektedir.346

Kutbeddin Râzi, cevher araz hakkında iyi bir tahlil yaparak, örneğin

yanlışlığını ortaya koymaktadır. Bu mevcut ve şu mevcut gösterilerek bir cevher ve

bir de araz kabul edilirse, onlar (cevher ve araz), kendi olmaklıkları bakımından

mevcutturlar. Dolayısıyla varlık, ikisinin de kurucu unsuru olur. İkisinin

345 Kutbeddin Râzi, Muhakemat, s. 299
346 Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 28

163

farklılaştıkları husus, birinin cevher diğerinin de araz olmasıdır. Ortaklıkları da var

olmalarıdır. Tûsî’ye göre bu durumda varlık, onların arızı olur, lazımı olmaz.

Kutbeddin Râzi’ye göre ise, şeylerin lazımı olan husus, onların farklılaştığı husus

olamaz. Bu cevher ve şu araz diye gösterilen şey zaten mevcuttur. Onlar tekrar

varlığı gerektirmez.347 Yani Kutbeddin Râzi,

Cevher + varlık ve

Araz + varlık, şeklinde formüle edilebilecek bir anlayışı kabul etmemektedir.

Cevher ve araz zorunlu olarak vardır. Tusi’nin örneğinde, cevher ve araz varlık

kaydıyla düşünülmektedir ki bu, Kutbeddin Razi’ye göre doğru değildir.

Kutbeddin Râzi’ye göre, Fahrettin Râzi ve Tûsî’nin taksimi, yani teşahhus ve

kurucu ilişkisi ya lazım ya da arız ve bunların aksi melzum ve maruz 348 şeklindeki

dört kısım, Vacibu’l-Vücud’un birliğini ispatlamada faydası olmayan konulardır. İki

Vacibu’l-Vücud olduğu varsayılsa bile onlar arasında teşahhuslarıyla farklı, kurucu

unsurlarıyla ortak olduğu düşünülemez. Çünkü Vacibu’l-Vücud için kurucu bir unsur

yoktur. Aksi takdirde bileşik olduğu kabul edilir ki bu da imkânsızdır.349

Kutbeddin Râzi’nin konuya yaklaşımında temel aldığı husus, Vacibu’l-

Vücud’un basitliği meselesidir. Fahrettin Râzi ve Tûsî’nin temele aldığı nokta ise

mümkün varlıklardaki hususlardır.350 Fahrettin Râzi ve Tûsî, mümkün

varlıklardaki ayrılık ve ortaklıkları inceleyerek bir taksim yapmaktadır. Buna göre,

eğer Vacibu’l-Vücud, tek bir tane olmayıp birden fazla olduğu kabul edilirse aynı

347 Kutbeddin Râzi, Muhakemat, s. 299; Kutbeddin Râzi, Tûsî’yi cevher ve arazı, varlık kaydıyla
düşündüğü için eleştirsede, Tûsî başka bir eserinde, cevher ve arazdan varlık kaydını ayırmaktadır.
Cevheri, “mevzuda olmayan mevcut” şeklinde tanımlarken, varlığı, cevherin anlamına dâhil
olmadığını da belirtmektedir. Nasıreddin Tûsî, Esasü’l-İktibas, s. 63
348 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 302; Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 28
349 Kutbeddin Râzi, Muhakemat, s. 299
350 Krş: Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 28; Kutbeddin Râzi, Muhakemat, s. 299

164

taksim, onlara da uygulanacaktır ki zikredilen konular açısından imkânsızdır.

Kutbeddin Râzi, konunun Vacibu’l-Vücud’un birliği olmasından dolayı ne Fahrettin

Râzi’nin ne de Tûsî’nin yaptığı taksimlere gerek olmadığını, aksine sadece lazım ve

arız taksimini yeterli bulmaktadır.

2. Vacibu’l-Vücud’un Birliğine Dair İkinci Öncül

Vacibu’l-Vücud’un birliğine dair İbn Sina’nın yaptığı açıklamalar, şerhlerde

tasnif yapılarak ele alınmaktadır. Önceki bölüm, birinci öncül olarak, şimdi

aktarılacak bölümde ikinci öncül olarak değerlendirilmektedir. Vacibu’l-Vücud’un

birliğiyle ilgili bölümler, şerhlerin geneli göz önüne alındığında, filozoflarla

kelamcıların en çok tartıştığı alan olmaktadır. Buradaki karşıt fikirler, düşünürlerin

şahsi yorumlarından kaynaklanmayıp, disiplinler arası ihtilaftan kaynaklanmaktadır.

Daha doğrusu kelam ve dilbilimin bilgi ve yorumlarının, metafizik meselelere

taşındığı ve taraf olduğu bir durum söz konusudur. Haliyle bu, metafizik meselelerin

kapsamının ve etkisinin ne kadar geniş olduğunu, İslam düşüncesinin geneli

itibariyle disiplinlerinin ne kadar içli dışlı olduğunun da basit bir örneğidir.

Kutbeddin Râzi’yi bu bağlamda değerlendirdiğimizde, konulara olan

hâkimiyeti hemen dikkat çekmektedir. Onun konumunu daha iyi görebilmek ve

Vacibu’l-Vücud’un birliğinin daha iyi anlayabilmek için arka planı oluşturan İbn

Sina, Fahrettin Râzi ve Tûsî’nin açıklamalarını çok iyi nüfuz etmek gerekmektedir.

Fahrettin Razi ve Tusi’nin, Vacibu’l-Vücud’un birliğine dair ikinci öncül olarak

zikrettikleri İbn Sina’nın ifadeleri şöyledir:

“Mahiyet, sıfata sebep olabilir. Sıfatta başka bir sıfata mesela fasıl özellik

(hasse) için sebep olabilir. Ama varlık, mahiyetin eseri olamaz, başka bir sıfatta

165

varlığın illeti olamaz. Çünkü sebep varlık bakımından önce gelir, varlıktan

önce, varlık bakımından daha önce gelen bulunmaz.”351

İbn Sina, Vacibu’l-Vücud’un birliğini, varlık, mahiyet ayrımı üzerine

temellendirmektedir. Burada varlık ile mahiyet ayrımının keskin bir şekilde yapıldığı

görülmektedir. Mahiyet, bir sıfata, o sıfatta başka bir sıfata sebep olabilir ama varlığa

asla sebep olamaz. Örnek olarak fasılla hasse ilişkisini göstermektedir, buna göre

teaccüb nutkun eseri, gülme de teaccübün eseri olmaktadır.352 Ama varlık,

mahiyetin eseri olamaz, başka bir sıfatta varlığın illeti olamaz. Yani varlık, mahiyetin

veya onun sıfatlarından bir şeyin malulü olamaz. Eğer olabilseydi mümkün olmaktan

çıkar, zira mümkün, varlığıyla mahiyetini birleştiren bir müreccihe muhtaçtır.

İbn Sina felsefesinde mahiyet, dış varlıkta varlığından bağımsız olarak

bulunamaz. Mesela kalemin mahiyeti, onun maddesiyle birlikte olmaktadır. Dış

dünyada bir şey varlık ve mahiyet diye ayrı ayrı bulunmadığı için veya bölünemediği

için mutlak anlamda varlıktan söz edilmektedir. Bahsi geçen mutlak varlık değil

mutlak anlamında varlıktır. Yani varlık ve mahiyeti beraber ifade eden, varlığın

mutlak anlamı kastedilmektedir. Mutlak varlık ise önceden geçtiği üzere dışta varlığı

bulunmayan sadece dışta bulunan varlıklara yüklem olabilen anlamında

kullanılmaktadır.

Vacibu’l-Vücud’un birliği konusunda, Fahrettin Râzi tarafından önemli

katkılar yapılmaktadır. Öncelikle İbn Sina’nın getirmiş olduğu burhanı

açıklamaktadır. Bu açıklamayı yaparken Meşşai felsefeye uygun tarzda ifadeler

kullanmaya dikkat etmektedir. Metni açıklama bölümlerinde Fahrettin Râzi tarafsız

351 İbn Sina, İşârât, s. 129
352 Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 30; Hasan Ayık, Doğuluların Mantığı, s. 202

166

olarak konuları şerh etmektedir. Şerhi yaptıktan sonra bölüm hakkında eleştirilerini

yöneltmektedir. Fahrettin Râzi’ye göre ikinci öncülün açılımı şöyledir:

“Mahiyet bir sıfata, mahiyetin bir sıfatı da yine başka bir sıfata illet olabilir.

Ama mahiyet veya onun sıfatlarından bir şey kendi varlığının illeti olamaz.

Çünkü illet varlığıyla malulünden önce gelmesi gerekir. Eğer mahiyet,

varlıktan, varlığıyla önce gelseydi kendi varlığıyla kendini öncelemiş olurdu ki

imkânsızdır. Buna göre mahiyet, kendi varlığının illetiyse kendisini öncelemiş

olur. Ya da bir şey iki kere var olur. Yani mahiyet olarak var olur sonra da kendi

varlığıyla var olur. Bunlar da imkânsızdır. İki kere var olması kabul edilirse, ilk

varlığında yine aynı süreç söz konusudur ve bu sonsuza kadar gider başka bir

ifadeyle teselsül meydana gelir.353

İbn Sina’nın İşârât metnini şerh ettikten sonra Fahrettin Râzi, kendi

görüşlerini ve eleştirilerini ifade etmektedir. Bölümdeki düşünceleri ve eleştirileri

analiz edildiğinde, Fahrettin Râzi, varlık lafzını, kavram olarak farklı kullanımıyla

filozoflardan ayrılmaktadır. Kelamcılar ile filozofların, mantık ve metafiziğin birçok

konusunda farklı düşünmeleri, lafızların tevatu veya teşkikli kullanımından dolayıdır.

a. Lafız ve Mana Ortaklığı

Fahrettin Râzi, varlık konusunu, filozoflarla kelamcılara göre

kıyaslamaktadır. Mukayeseyi, “mevcud” (varlık) kavramı üzerinden yapmaktadır.

Çünkü Allah Teala şeksiz ve şüphesiz mevcuttur. Mevcud kavramı, hem Allah için

hem de mümkün varlıklar için kullanılmaktadır. Bu kullanım ya lafız müşterekliği

(eşsesli) ya da manevi müşterekliğe göre olacaktır. Bu ayrım, filozoflarla kelamcılar

353 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 303

167

arasındaki ayrışmanın temeli ve en önemlisidir.354 Çünkü kelamcılar ve Fahrettin

Râzi, Allah ile mümkün varlıklar için kullanılan varlık kavramının ortaklığını,

müşterek lafız olarak değerlendirirken, filozoflar bunu kesinlikle kabul

etmemektedirler.355 Onlara göre varlık kavramındaki ortak kullanım teşkikli bir

kullanım yani manevi bir ortaklıktır.356

Fahrettin Râzi’nin değerlendirmelerine devam etmeden önce bu kullanım

farklarının dilbilimsel açıklamalarına değinmemiz gerekmektedir. Çünkü metafizik

bölümün temel konularında belirleyici bir rolü olan varlık kavramını her yönüyle

açıklığa kavuşturmadan tartışmaları sürdürebilmek mümkün değildir. Öncelikle, lafız

ortaklığı (müşterek lafız), manevi müşterek, tevatu ve teşkik gibi lafızla ilgili

konuların, tanımları ve farklarını ele almak gerekmektedir.

Lafızda iştirak; lâfzî veya manevi olabilir. Lafız, anlamı gösteren bir şeydir.

Ayrı anlamlar bir lafızla ifade edilebilir. Örneğin, Arapçada ayn altın, su ve göz gibi

anlamlara gelen müşterek bir lafızdır. Aynı şekilde renk de, siyah ve beyazı ifade

etmek için kullanılan müşterek bir lafızdır.357 Müştereklik, birden çok anlamın aynı

lafız tarafından gösterilmesi, diğer bir deyişle bir lafzın farklı anlamlar arasında ortak

oluşudur (lâfzî iştirak).358 Şu halde ortaklık, anlamın değil lafzın sıfatı olmaktadır.

Çünkü anlamlar, birden çok ve farklı iken, bu anlamlar arasında ortak olan şey

354 İşârât geleneği bağlamında kaldığımız için ayrışmayı, kelamcı ve felsefecilere hasrettik. İslam
düşüncesinin geneli açısından baktığımızda, Vahdet-i Vücud düşüncesinin önemli siması Konevi’yi
de farklı bir ekolün temsilcisi olarak bu farklılaşmanın içine katabiliriz. Konevi de varlık kavramından
hareketle filozoflara eleştiriler yöneltmektedir. Aynı kelamcılar gibi “varlık, mahiyete ilişmeyi veya
ilişmemeyi gerektirirse, bu durum bütün varlıklar için geçerli olmalıdır” anlayışındadır. Tûsî, Konevi
tarafından yöneltilen soru tarzındaki eleştirileri teşkikli kullanımla yanıtlamaktadır. Ayrıntılı bilgi için
bkz: Sadreddin Konevi, Konevi ile Nasıreddin Tûsî Arasında Yazışmalar, çev. Ekrem Demirli,
İstanbul 2002, s. 53–58/105–108; Konevi ile Tûsî’nin yazışmalarında kelam ve felsefenin tartıştığı
bütün konulara temas edilmekte ve çok önemli bilgiler verilmektedir.
355 Muhammed Salih Zerkan, Fahrettin Râzi, Kahire 1963, s. 166
356 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 303
357 Age, s. 303
358 Seyfeddin Amidi, el-Mübin fî Şerhi Meani Elfazi'l-Hükema ve'l-Mütekellimin, thk. Abdülemir
A'sem, Beyrut 1987, s. 51

168

lafızdır. Bir lafzı müşterek yapan şey, birden çok anlamı göstermek üzere ve söz

konusu anlamlardan her biri için yeniden vaz edilmesidir.359

Müşterek lafız dışında bir de manevî müşterek söz konusudur. Manevî

müşterek, çok sayıda şeye yüklem olabilen tümel bir anlamın karşılığı olarak vaz

olunmuş lafızdır. Bu durumda ortada, lâfzî müşterek de olduğu gibi yine tek bir lafız

vardır. Farklı olan, lafzın gösterdiği anlamdır. Hatırlanacağı üzere lâfzî müşterekte

bir lafzın çok sayıda farklı anlamı oluyordu. Ancak burada, lafzın tek anlamı vardır.

Ortaklık ise, bu tek anlamın çok şeye yüklem olabilmesinden kaynaklanmaktadır.

Buna göre, çok şey arasında ortak olan şey lafız değil anlamdır. Dolayısıyla burada

ortaklık, lafzın değil anlamın niteliği olmaktadır. Bu nedenle buna lâfzî değil, manevî

müşterek diyoruz.360

Çok şeye yüklem olabilen tümel anlam, yüklem olduğu şeylerin tamamında

eşit şekilde bulunursa, buna mütevatı denir.361 Örneğin insan tümel bir anlamdır ve

dış varlıkta bulunan bütün insan fertlerinde eşit şekilde bulunmaktadır. Buna göre

hiçbir insan ferdi diğerine göre daha az ya da daha çok insan değildir. Yani hepsi eşit

olarak “düşünen canlı” diye tanımlanırlar. Fertler, insan olmak anlamında birbirine

tam olarak tekabül ettiklerinden (tevatu-tevafuk) bu tür anlamlara mütevatı

denmiştir.362

Ancak bazı anlamlar, dış varlıktaki fertler arasında eşit şekilde bulunmazlar.

Bilakis, bir kısmında az, diğer bir kısmında ise bunlara göre daha çokturlar. Bu tür

359 Abdullah Yıldırım, Vaz İlmi, s. 182
360 Age, s. 186
361 Seyfeddin Amidi, el-Mübin, s. 50
362 Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 31; Nasıreddin Tûsî, Esasü’l-İktibas, s. 39; Rıza
Muzaffer, Mantık, s. 61

169

lafızlara da müşekkek denir.363 Örneğin, beyazlık anlamı kar ve fildişinde eşit

şekilde gerçekleşmemiştir. Çünkü karda bulunan beyazlık diğerine göre daha şiddetli

ve güçlüdür.364 Kutbeddin Râzi, her bir ferdin diğerlerinden farklı olmasının üç türlü

olduğunu söylemektedir.

1) Evleviyet: Kelimenin fertleri var veya yok olması bakımından değişiklik

arz eder. Mesela varlık kelimesi ele alınırsa Vacib Varlık mümkün varlığa

göre daha tam, daha sabit ve daha kuvvetlidir.

2) Öncelik Sonralık(Takdim Tehir): Kelimenin fertlerinin bazıları

meydana gelme yönünden diğerlerinden önce veya sonra olabilir. Yine

varlık kelimesi ele alınırsa Vacib Varlık mümkün varlığa göre öncedir.

Çünkü Allah’ın varlığı zatındandır, mümkünlerin varlığı ise kendi

dışındaki bir iradeden kaynaklanmaktadır. İllet ve malulde bulunan varlık

anlamı da böyledir. Çünkü illette bulunan varlık anlamı maluldeki varlık

anlamından, zaman bakımından olmasa bile zat itibariyle öncedir.

Dolayısıyla malulün varlığı illetin varlığına bağlı olmaktadır.

3) Kuvvet Zayıflık: Lafzın manasının meydana gelmesinde bazıları, kuvvet

ve zayıflık yönünden farklı olur. Varlık kelimesi ele alındığında Vacib

Varlık mümkün varlıktan daha kuvvetlidir. Çünkü Vacibu’l-Vücud’un

varlığının belirti ve eserleri daha kuvvetlidir. Tıpkı kar beyazlığı

belirtisinin fildişi beyazlığından daha kuvvetli olması gibi.365

363 Fahreddin er-Râzî, Muhassalu efkari'l-mütekaddimin ve'l-müteehhırin mine'l-ulema, Ezher, [t.y.]
Birlikte: Nasirüddin Tûsî, Telhisü'l-muhassal, s. 65; Sadreddin Konevi, Yazışmalar, s. 106
364 Kutbeddin Râzi, Şerhu’ş-Şemsiye, s.26; Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 31; Nasıreddin
Tûsî, Esasü’l-İktibas, s. 39
365 Kutbeddin Râzi, Şerhu’ş-Şemsiye, s.26; mana ve lafız ortaklığı ile ilgili değerlendirmeler için bkz:
Abdülgaffar Îcî, Mevakıf, s. 51–52; Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 31; Nasıreddin Tûsî,

170

Müşekkek kelimenin fertleri, manada müşterek fakat bu üç yönden dolayı

farklıdır. Teşkik ile kullanım, filozofların başlıca dayanaklarından birisi olduğu için

mantık bölümünde lafızlarla ilgili bilgiler verilirken önemle üzerinde durulduğu

görülmektedir.366 Mantık yönünden öneminin bir diğer sebebi de, yapılan tariflerin

şek ve şüpheye meydan vermemesi, önermelerin yapısında eksik ve fazlalık

olmamasıdır.

Lafız ortaklığı mana ortaklığı ayrımı, kelam ve felsefenin farklılaşmasının

temelidir.367 Filozoflar, metafiziği “varlığı, varlık olmak bakımından” incelenmesi

diye tanımlamaktadırlar. Eğer mana ortaklığı olmazsa varlığın, varlık bakımından

incelenmesi de olmaz. Zira farklı varlıklar ortaya çıkmaktadır. Mana ortaklığında

anlam bir, masadakaları yani fertleri farklı olmaktadır. Mesela kitap; kırmızı kitap,

büyük kitap, küçük kitap, eski kitap, yeni kitap, kalın kitap, ince kitap, matbu kitap,

el yazma kitap vb. gibi birçok farklı özellikteki nesneye tek bir anlamda

kullanılmaktadır.368 Filozoflar açısından varlık kavramı, tek anlamda kullanılmakta

ama masadakalarında (Vacib ve mümkün) farklılaşmaktadır.

Fahrettin Râzi, kelamcıların lâfzî ortaklığı, filozofların da manevi ortaklığı

daha doğrusu müşekkek kullanımı temel aldıklarını ifade ettikten sonra filozofların

lafız ortaklığına karşı getirdikleri delilleri sıralamaktadır.369 Bu delilleri, Fahrettin

Râzi’nin nereden aldığı belli değildir. Delilleri filozoflara atfederken kimleri

kastettiğini de açıklamamaktadır. Çünkü İbn Sina ile kendisi arasında “lafız ortaklığı

ya da manevi ortaklık esas alınmalıdır” tarzında cereyan eden tartışma ortamı tam

Esasü’l-İktibas, s. 38–39; Hani Nu'man Ferhat, Mesailü'l-Hilaf Beyne Fahreddin er-Râzî ve
Nasiruddin et-Tûsî, Beyrut 1997, s. 130–131
366 Nasıreddin Tûsî, Esasü’l-İktibas, s. 36–40
367 Krş: Fahreddin er-Râzî, Şerhü’l-İşârât, s. 303; Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 31
368 Abdülcebbar Rıfai, Mebadiu’l-Felsefeti’l-İslamiyye, Bağdat 2005, c. I, s. 182–192
369 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 303

171

olarak tespit edilememektedir. Kanaatimizce Fahrettin Râzi, filozoflar adına

zikrettiği delilleri, herhangi bir filozoftan birebir alıntılamış değildir. Konuya geniş

bir perspektiften bakarak, İslam düşüncesinin ilk döneminden kendi dönemine kadar

ki zaman diliminde, varlık kavramı etrafında yapılan tartışmalardan hareketle kendi

çıkarımlarını yansıttığı kanaatindeyiz.

b. Lafız Ortaklığına Karşı Olan Deliller

Fahrettin Râzi, filozofların lafız ortaklığına karşı getirdikleri ve aynı zamanda

mana ortaklığını da destekleyen bütün delilleri altı maddede sıralamaktadır:

1. Mutlak varlıkta bir sübut vardır, zorunlu olarak sübutun karşılığı da tek

yokluk (intifa) vardır. Eğer sübutun karşılığı gerçekleşmiş tek bir şey yoksa

yokluğun karşılığı tek bir şey olmaz.370 Eğer lâfzî müşterek kabul edilirse

yokluğun karşıtı iki mevcut olmuş olur. Yani varlık, zorunlu ve mümkün diye

ikiye ayrılırsa yokluğun mukabili iki tane olmuş olur ki yanlıştır. Yokluğun

mukabili birden fazla olabiliyorsa, bu iki tane değil daha fazla da olabilir.

Çünkü ilk malulle, son malul arasında da fark vardır. Yoklukta nasıl

derecelenme gözetmiyorsak, varlıkta da gözetilmemesi gerekir. Ayrıca

özdeşlik ilkesine de aykırıdır. Çünkü bir şey ya vardır ya da yoktur. Eğer

yokluğun karşılığı birden fazla varlık olursa, bu, özdeşlik ilkesini de zedeler.

2. Varlığı, Vacib ve mümkün diye ikiye ayırabiliriz. Bu taksimin yapılabilmesi

için iki şey arasında ortak bir husus bulunmalıdır. Ayn, ya casus ya da kaynak

denemez.371 Çünkü aralarında ortak bir şey yoktur. Ama ayn kelimesi ile

370 Fahrettin Râzi, mantık bölümünde zâtî ve arazi konularını işlerken benzer bilgileri vermektedir.
Fahreddin er-Râzî, Şerhü’l-İşârât I (mantık), s. 56–57
371 Arapçada ayn kelimesinin anlamları olarak kaynak, casus, pınar ve göz zikredilmektedir. Bkz: el-
Mu'cemü'l-Vasit, haz. İbrâhim Mustafa ve ötekileri, İstanbul 1990, s. 641

172

kastedilen ya kaynak veya casustur denebilir ama bu seferde ortak bir lafzın

hangi anlamlara geldiği söylenmiş olur. Ortak bir anlam taksim edilmiş olmaz

yani mantık tabiriyle söylenirse mevrid-i kısmet yoktur.

3. Âlemin bir mevcut müessiri olduğu söylendiğinde, müessirin de bir varlığı

olduğu söylenmiş demektir. Bu mevcudun, Vacib mi, mümkün mü, cevher

mi, araz mı diye kuşku duyulması onun varlığını zedelememektedir. Eğer bu

mevcuda önce Vacib denilip sonra mümkün mü diye şüphe edilmeye

başlanırsa, o zaman Vacib tasavvuru zedelenir. Eğer varlık lafzı, ortak bir

anlam olmasaydı, o zaman varlığından da şüphelenilmiş olurdu. Yani lâfzî

ortaklıkta Vacib’in varlığı, mümkünün varlığından tamamen ayrı anlam

taşımaktadır. Fakat ilk müessirin Vacib mi mümkün mü diye

düşündüğümüzde onun varlığına dair bir şüphe taşınmamaktadır.

4. Eğer vücud lafzı ortak bir anlam değil denilirse bilmeden ortak olduğu

söylenmiş olur. Çünkü vücud, müşterek olmadan bunu olumsuzlamak

mümkün değildir. Yani vücud, lâfzî müşterek değildir.

5. Siyaha sahip olan fertler her ne kadar farklı olsalar da, siyahlık farklı olan bir

şey değildir. Siyahlık, bütün siyahlıklar için eşittir. Aynı şekilde türsel

tabiatların hepsi de bu şekildedir. Bütün mevcutlar da mevcut olmak

bakımından eşittir. Bütün mevcutların mevcut olmak bakımından eşit olması

inkâr edilirse o zaman bütün siyahlıkların siyahlık bakımından eşit olması da

inkâr edilmelidir. Eğer inkâr edilirse o zaman hiçbir şeyin denkliği (temasül)

ispatlanamaz. Yani siyahlığın tek bir şey olmayıp, birden fazla olduğu,

insanlığın aynı şekilde tek bir şey olmayıp her fert için ayrı ayrı olduğu iddia

edilmiş olmaktadır.

173

6. Bir şiirde, kafiye her beyitte tekrarlanır. Şiirin kafiyesi ayn lafzı yapılsa o

zaman bir beyitte göz, başka bir beyitte pınar, başka bir beyitte casus gibi

anlamlara gelecektir. Bu durumda kafiye tekrarlanmış olmaz dolayısıyla

şiirde kafiye olmaz. Aynı şekilde vücud lafzı da lafız müşterekliği olduğu

iddia edilirse bir beyitte hükmedilenle başka bir beyitte hükmedilen arasında

farklılık doğar.372

Fahrettin Râzi, varlık kavramında lafız ortaklığı olmadığına dair filozofların

delillerini altı maddede özetlemektedir. Ona göre, filozoflar arasında varlık

kavramının manevi ortak olduğuna dair bir ittifak vardır.373 Fahrettin Râzi, varlık

kavramı hakkındaki farklı görüşleri ifade ettikten sonra konunun bağlamını ve

tartışma alanını değiştirmektedir.

Varlık kavramındaki çeşitliliği, varlık mahiyet ayrımına taşımaktadır.

Özellikle Allah’ın varlığına dair varlık mahiyet ayrımını değerlendirmekte ve bu

konuda oluşan farklı fikirleri incelemektedir. Allah’ın varlığı mahiyetine zait olup

olmadığına dair yapılan bütün tartışmaların dayanağı, varlık lafzının kullanımına

bağlandığı açıkça görülmektedir. Dolayısıyla varlık lafzının incelenmesi, konunun

mukaddimesi gibi değerlendirilmelidir.

Fahrettin Râzi’nin metni, öncelikle mana (müşekkek) ortaklığını iptal

etmekte, akabinde Allah Teala’nın varlığının, mümkünlerin varlığına, varlık olmak

bakımından (min haysü vücud) eşit olduğunu göstermektedir.374 Bu iki konu açıkça

ortaya konulduktan sonra Fahrettin Râzi, Allah’ın varlığının mahiyetiyle olan

ilişkisine geçmektedir.

372 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 303–306
373 Age, s. 303
374 Age, s. 306

174

Konuya, ‘Allah’ın varlığı ya başka bir mahiyetle birlikte vardır ya da böyle

değildir’ şeklindeki temel bir ayrımla girmektedir.

Birincisi, kelamcıların genel olarak kabul ettiği bir görüştür. Onların bu

konudaki temel fikri, “Allah’ın varlığı, mahiyetine zaittir ve sıfatlarından bir

sıfattır.”375 Yani Allah’ın varlığı mahiyetine ilişen sıfatlardan bir sıfat olmaktadır.

İkinci görüş, yani mahiyetine bitişik olmaması filozofların genel olarak kabul

ettikleri bir görüştür. “Allah’ın varlığıyla hakikati bir ve aynı şeydir.” Yani

Allah’ın inniyeti, mahiyetinin aynısıdır. Fahrettin Râzi’nin filozoflara atfettiği görüşü

ifade ederken mahiyet karşılığı hakikati, varlığı yerine de inniyeti kullanması kavram

çeşitliliği sağlamaktadır.376 Buradaki kullanımda, anlam farkı bulunmamaktadır.

Fahrettin Râzi’nin anlatımına göre, İbn Sina, felsefecilere atfedilen görüşü de

kabul etmemektedir. İbn Sina’nın bu konudaki delilini, Fahrettin Râzi, şu şekilde

ifade etmektedir:

“Eğer Allah Teala’nın varlığı mahiyetine zait olsaydı Vacib değil mümkün

olurdu. Eğer varlığı mahiyetine zait olsaydı, Allah’ın varlığı, mahiyetinin

sıfatlarından bir sıfata dönüşürdü. Ama mevsuf olmadan, sıfat da

düşünülemez.”377

Yani varlık bakımından sıfat mevsufu önceleyemez. Varlığı mahiyetine zait

ise Allah’ın varlığı, mahiyete muhtaç hale gelmektedir. Başka bir şeye muhtaç olan

375 Bu görüşün en güzel örneğini Gazali’de görmekteyiz. Gazali, Tehafüt’ün sekizinci meselesinde
filozofların, İlk illet için kabul etmedikleri mahiyet anlayışını eleştirmekte buna karşılık kısaca şu
görüşü ileri sürmektedir: “Vacibu’l-Vücud’un bir hakikati ve mahiyeti vardır. O hakikat yok olmayıp
mevcuttur ve varlığı da ona izafedir.” Bkz: Gazali, Tehafüt s. 117–118; Salih Zerkan, Fahrettin Râzi,
s. 168
376 Fahreddin Râzî, Şerhü’l-İşârât, s. 305; Salih Zerkan, Fahrettin Râzi, s. 169/172
377 Fahreddin Râzî, Şerhü’l-İşârât, s. 306; Fahrettin Râzi bu görüşü, Şifa’nın sekizinci makalesinde
bulunan “Vacibu’l-Vücud’un ilkesinin ilk sıfatları” bölümünden çıkardığı anlaşılmaktadır. Krş: İbn
Sina, Şifa-Metafizik II, s. 88–93

175

da mümkün varlık olur. Sonuç olarak, Allah Teala’nın varlığı mahiyetine zait ise

mümkün varlık olduğu ortaya çıkmaktadır.378

Eğer Allah’ın varlığı, bir şeye muhtaçsa; bu

- Ya mahiyeti

- Ya da başka bir şey olacaktır. İkincisi yani başkası olması mümkün

değildir. Çünkü Allah Teâlâ’nın varlığı başka bir şeye muhtaç olsaydı

malul olurdu, malul olması dolayısıyla başka bir müessire ihtiyaç duyardı.

Hâlbuki Allah Teâlâ’nın böyle şeylerden münezzeh olduğu açıktır. Bu

bölümden önceki kısımlarda zaten İlk İllet olduğu ve malul olamayacağı

da ispatlanmıştı.

Birinci kısım yani varlığı mahiyetine muhtaç olmasına gelince İbn Sina, bu

görüşü de iptal etmektedir. Zira mahiyet, Allah Teâlâ’nın varlığına illet olsaydı

mahiyetin, varlığa tekaddüm etmesi gerekirdi.379 Çünkü illet, malulü varlığıyla

öncelemektedir.380 Bu durumda bir şey kendi kendisine öncelemiş olur ki bunun

olması imkânsızdır.

Bu akıl yürütmede İbn Sina’nın dayandığı ana fikir, Allah’ın varlığının,

mahiyetinden farklı olmasıdır. Burada en çok dikkat çeken husus, mahiyetin

öncelemesi söz konusu olduğunda mahiyetin varlığıyla bulunması şart

koşulmaktadır.381 Ama aynı durum, gai illetin, fail illeti öncelemesinde şart olarak

378 İbn Sina’nın Şifa’da, mahiyet hakkındaki yargısı şöyledir: “mahiyet sahibi her şey, malüldür ve
zorunlu varlığın dışındaki diğer şeylerin mahiyetleri vardır. O mahiyetlerin kendileri bakımından
mümkün varlıklardır ve varlık onlara ancak dışardan ilişmektedir.” İbn Sina, Şifa-Metafizik II, s. 91
379 İbn Sina, Şifa-Metafizik II, s. 91
380 Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 34
381 İlletin malulü öncelemesi meselesi, yaratma konusunda da çok tartışılan bir husustur. Tartışmanın
esası da yine disiplinler arası ihtilaftan kaynaklanmaktadır. Felsefeciler imkân, kelamcılar hudus
teorisiyle yaratmayı açıkladıkları için konu öncelik sonralık meselesine gelmektedir. Fakat yaratma
konusunda, meful ile hudus-u zamani lafızları etrafında tartışma yapılmaktadır. Felsefeciler, âlemin

176

ileri sürülmemesi çelişkili bir tutumdur. Zira ileride geleceği üzere, Fahrettin Râzi,

Allah’ın mahiyetinin varlığından önce olmasını tesir bakımından olduğunu iddia

etmektedir.382 Yani filozofların gaye illetin mahiyetinin, fail illetin varlığını

öncelemesinde ileri sürdükleri görüşe paralel bir görüştür. Ama filozoflar adına

konuları şerh etmeye çalışan Tûsî, Fahrettin Râzi’nin bu görüşünü, “illetin tesiri,

varlık bakımından önce olma koşuluyladır, bir şey de kendisiyle şart koşulamaz”

diyerek kabul etmeyip reddetmektedir.383 Varlık mahiyet ayrımının esasını, bir

konuyla sınırlandırmak mümkün olmadığı için bütün metafiziğin geneline

bakıldığında filozofların kullanımında tutarsızlık olduğu ileri sürülebilir.384

zaman fasılası girmeden Allah’ın mefulü olarak yaratıldığını, kelamcılar ise bunun tersini yani bilfiil
değil zaman fasılası ile yaratıldığını kabul etmektedirler. Yaratma konusunda felsefeciler ile
kelamcıların durumlarını belirleyen, meful ile hudus lafızlarının hangisinin daha genel hangisinin daha
özel olduğudur. Filozoflar, mefulün hudustan daha genel olduğunu, kelamcılar ise hudusun mefulden
daha genel olduğunu ileri sürmektedirler. Bkz: İbn Sina, İşârât, s. 134–142; Fahreddin er-Râzî,
Şerhü’l-İşârât, s. 330–335; Saim Yeprem, Mâturidi’nin Akide Risalesi ve Şerhi, İstanbul 1989, s. 13–
16
382 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 308; Fahrettin Râzi, Kitabu’l-Erbain’de konuyu, hudus ve
imkân üzerinden tartışmakta ve benzer düşüncelerini tekrarlamaktadır. Fahreddin Râzî, Kitabu’l-
Erbain, s. 70–95;
383 Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 34; Farabi önce-sonra meselesinde, Zaman, Tabiat,
Mükemmellik, Derece ve başka bir şeyin Varlık sebebi olmak üzere beş türlü öncelik zikretmektedir.
Nihat Keklik, Farabi Mantığı, c. II, s. 79; İbn Sina öncelik ve sonralığı müstakil olarak incelediğinde
beş türlü (tabiat, zaman, mertebe, zat ve şeref) öncelik olduğunu söylemektedir. İbn Sina, Necat, s.
257–258; Fahrettin Râzi ve Tûsî’de İbn Sina’yı takip ederek, beş çeşit öncelik ve sonralıktan
bahsetmektedir:

1- Zaman (dün bugünden zaman bakımından öncedir.)
2- Tabiat (bir ikiden, cevher arazdan tabiat itibariyle öncedir.)
3- Rütbe (en yüksek cins orta ve alt cinsten rütbe bakımından öncedir)
4- Şeref (âlim, öğrenciden şeref bakımından öncedir. İbn Sina ve Fahrettin Râzi bu şıkka örnek

olarak, Hz. Ebu Bekir’in Hz. Ömer’den şeref bakımından önceliğini vermektedirler.)
5- Zat (illet malulünden, parmak yüzükten zat bakımından öncedir.) Ayrıntılı bilgi için bkz:

Nasıreddin Tûsî, Esasü’l-İktibas, s. 80; Fahrettin Râzi, zikredilen beş çeşidin dışında da önceliğin
olabileceğini özellikle dün-bugün örneğinde illet bağı olmadan bir öncelik olduğunu ispatlayarak,
filozofların görüşlerini çürütmeye çalışmaktadır. Fahreddin er-Râzî, Kitabu’l- Erbain, s. 18–22
384 Tûsî’ye göre, tekaddüm, tesirdir. Fakat mahiyet ancak dış varlıkta (ayan) olduğu zaman tesir
edebilir. Buna göre, mahiyetin tesir etmesi, varlık olmasına bağlıdır. Eğer vücut olursa da varlığın,
mahiyetin vücudundan sudur etmesi gerekir ki hulftür. Çünkü varlığın, kendinden sudur ettiği
anlamına gelmektedir. Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 34; Burada bu açıklamaları yapan
Tûsî, gaye illetin, fail illeti öncelemesinde, gaye illetin mahiyetiyle önce olduğunu
söyleyebilmektedir. Eğer mahiyet, tesir edebilmesi için dış varlıkta vücuda ihtiyacı varsa, fail illete
nasıl mahiyetiyle tesir edebilmektedir? Varlık-mahiyet ayrımında, işin içine illet girdiği zaman
filozofların tutarsız bir kullanıma başvurduğu görülmektedir.

177

Allah’ın varlığını mahiyetle ilişkilendirmede Fahrettin Râzi, üçüncü bir

görüşün daha olduğunu belirtmektedir. Bu görüşün sahibi de ona göre İbn Sina’dır.

Fahrettin Râzi, bu görüşü kabul etmemektedir ama öncesinde bu görüşün ne

olduğunu açıklamaktadır:

“Allah’ın varlığı, mümkünlerin varlığına var olmak bakımından

eşittir. Fakat bu vücud herhangi bir mahiyete arız değildir.

Aksine onun vücudu kendi başına kaim bir varlıktır.”385

Fahrettin Râzi’nin ifadelerinden anlaşılan, İbn Sina, Allah için varlık mahiyet

ayrımını kullanmamaktadır. Vacibu’l-Vücud’u açıklamaya sadece varlık kavramı

yetmektedir. Bu görüş, İbn Sina’nın metafizikteki bilgilerinden hareketle Fahrettin

Râzi’nin çıkardığı bir sonuç gibi görünmektedir. Çünkü İbn Sina, metafizik kitabının

“Vacibu’l-Vücud’un ilkesinin ilk sıfatları” bölümünde:

“İlk’in mahiyeti yoktur yalnızca varlığı (inniyeti) vardır. Vacibu’l-Vücud’un,

mahiyetinin olması ve Vacibu’l-Vücud’un, bu mahiyetin gereği olması

mümkün değildir”386 şeklinde bir ifadesi bulunmaktadır.

c. Lafız Ortaklığının Varlık Mahiyet Ayrımıyla Olan İlişkisi

Fahrettin Râzi, İbn Sina’nın Vacibu’l-Vücud için mahiyeti kabul etmemesine

karşı farklı açılardan eleştirilerde bulunmaktadır. Eleştiriler, İbn Sina’nın görüşünü

çürütmeye yönelik olmakla birlikte kendi savunduğu görüşü de temellendirmektedir.

Fahrettin Râzi’nin bu konudaki anlayışı, hem Vacibu’l-Vücud hem de mümkünler

385 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 306
386 İbn Sina, Şifa-Metafizik II, s. 90; Hayrani Altıntaş, İbn Sina, s. 52/57–58; Gazali, mahiyeti
olmayan basit yani salt varlık görüşünü, Fahrettin Râzi’den farklı olarak eleştirmektedir. Ona göre,
mahiyeti reddetmek hakikati reddetmektir. Var olanın hakikati reddedilince de varlık düşünülemez.
Bkz. Gazali, Tehafüt, s. 117; Ayrıca Gazali Vacibu’l-Vücud kavramına da karşı çıkmaktadır. Zira ona
göre, filozofların Vacibu’l-Vücud ile getirmiş oldukları delil, çokluğu ortadan kaldırmaya veya birlik
ispatına değil, teselsülü kesmeye yaramaktadır. Bkz: Hayrani Altıntaş, İbn Sina, s. 52; Turan Koç,
Gazali’ye göre Allah’ın Bilgisi, Erciyes İFD. S. 8, Kayseri 1992

178

için varlık mahiyet ayrımının kabulü üzerine bina edilmektedir. Bu görüşü, İşârât

geleneğinde ferdi olarak Fahrettin Râzi, İslam düşüncesinde genel olarak kelamcılar

ileri sürmektedirler.387 Kelamcıların görüşü analiz edildiğinde, lafız ortaklığını esas

aldıkları, lafız ortaklığında da tevatuyu kabul ettiklerini görmekteyiz. Buna göre,

lafza ortak olan bütün fertler, özellik bakımından da ortak olmaktadır. Fahrettin Râzi

bu görüşü temellendiren ve İbn Sina’nın fikrini çürüten şu delilleri ileri sürmektedir:

1. Vacib ve mümkün arasında ortak olan varlık, varlık olmak bakımından

(min haysü vücud) ya bir mahiyete ilişmeyi ya ilişmemeyi gerektirir ya da hiçbir şeyi

gerektirmez.

Eğer varlık mahiyete ilişmeyi gerektirirse, her mevcutta aynı durumun geçerli

olması lazımdır.388 Buna göre varlığın mahiyete ilişmesini, mümkünler için kabul

edip, Vacib için kabul etmemek olmaz. Çünkü hakikat hâsıl olunca onun lazımı da

hâsıl olmaktadır. Buna göre, mahiyet hâsıl olunca, lazımı olan varlıkta hâsıl

olmaktadır. Yani varlığın lazımı, bir mahiyete ilişmekse, varlık olduğu takdirde bir

387 Konevi’den hareketle Vahdet-i Vücudçuları da bu gruba katabiliriz. Konevi Tûsî’ye sorduğu
sorularda varlığın mahiyet üzerine zait olduğunu ileri sürmektedir. Sadreddin Konevi, Yazışmalar, s.
54
388 Filozofların görüşünü çürütmek için yapılan taksimin aynısını Konevi’de yapmaktadır. Konevi de
Fahrettin Râzi gibi bu taksimden hareketle hulfi kıyas uygulamakta ve filozofların dayandıkları görüşü
iptal etmeye çalışmaktadır. Tûsî, Konevi’nin eleştirilerini, teşkikli kullanımla ilgili örnekler getirerek
cevap vermektedir. Sadreddin Konevi, Yazışmalar, s. 54/106

Vacib ve mümkün
arasında ortak olan varlık

kavramı

Mahiyete ilişmeyi gerektirir Mahiyete ilişmemeyi
gerektirir

Hiçbir şeyi gerektirmez

179

mahiyete ilişmeyi gerektirir.389 Başka bir ifadeyle Vacib veya mümkün varlığın,

varlık olmak bakımından bir lazımı vardır. Bu da bir mahiyete ilişmesidir.390

Fahrettin Râzi, savunduğu bu görüşü ispatlamak için diğer şıkları hulfi kıyas yoluyla

iptal etmektedir.

Eğer varlık mahiyete ilişmeyi gerektirmezse, hiçbir varlıkta ilişmemesi

gerekir. O takdirde, mümkünlerin varlığı da mahiyetlerine arız değildir.

Mümkünlerin varlığı, mahiyetlerine arız olduğu bilindiğinden dolayı bu hulftür.

Hiçbir şeyi gerektirmemesi şıkkına göre varlık mahiyete arız olmayı da

olmamayı da gerektirmez. Bu iki şık kabul edilmediği zaman ayrı bir sebebe ihtiyaç

duyulmaktadır. Buna göre, Vacibu’l-Vücud’un zatının varlığı, o olması bakımından

dış bir sebebe muhtaç olmaktadır. O zaman da Vacibu’l-Vücud, Vacibu’l-Vücud

olmaz dolayısıyla bu görüşün de hulf olduğu açığa çıkmaktadır.391 Fahrettin Razi’nin

filozoflara karşı getirdiği ikinci delil şudur:

2. Filozoflar, beşeri akılların, Allah’ın zatını anlamaktan aciz olduğu hususunda

ittifak etmişlerdir. İnsan aklı sadece Allah’ın varlığını idrak eder. Mutlak varlık,

evveli olarak bilinen bir şey olduğuna göre Allah’ın varlığı da evveli olarak

tasavvur edilmesi gerekirdi. Fahrettin Râzi’ye göre bu durum, Allah’ın

varlığından ayrı bir hakikati olduğunu göstermektedir.392

Fahrettin Râzi’nin hulfi kıyasla ulaştığı sonucu başka bir ifadeyle söylersek,

filozoflara göre varlık kavramı,

389 Fahrettin Râzi, İşârât’ın mantık bölümüne yaptığı şerhte, zâtî, arız-ı lazım ve arız-ı müfarık
bölümünde de aynı konuları ele almakta ve benzer bilgiler vermektedir. Konu mantık açısından da
incelense metafizik açıdan da incelense problem alanlarının aynı olduğu görülmektedir. Fahreddin er-
Râzî, Şerhü’l-İşârât I, s. 45–74
390 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 306
391 Age, s. 306
392 Age, s. 307

180

- Vacib ile mümkünlerde eşit,

- Varlık kavramı da evveli olarak bilinmekte,

- O zaman Allah’ın varlığı da evveli olarak bilinmesi ve idrak edilemeyen

bir hakikati de olmaması gerekirdi.

Örnek olarak da Fahrettin Râzi, üçgeni vermektedir. Üçgenin mahiyeti,

bilinmekle birlikte varlığından şüphe edilebilmektedir. Bilinenin de bilinmeyenden

farklı olduğu açıktır. Örneği varlığa taşırsak, varlık bilinmekte ama hakikati

bilinmemektedir. Dolayısıyla varlık, mahiyetten ayrıdır.

3. Allah’ın hakikati, selbi kayıtlarla birlikte sadece mücerred bir varlık olsaydı, bu

selbi kayıtların, mümkün varlıkların meydana gelmesinde bir katkısı

olmayacaktır. Çünkü yokluk, varlık için illet olamaz. O takdirde illet olan sadece

varlıktır. Bu varlık da bütün varlıklarda eşit olduğuna göre, mümkün varlıklar,

hem varlık hem de diğer mümkünlere illet olmak bakımından Allah’ın varlığına

eşit olması gerekmektedir. Yani bütün varlıklar Allah’ın varlığına ve sıfatlarına

eşit olmaktadırlar.

4. Filozoflar türsel bir tabiatı kabul etmektedirler. Türsel tabiatta fertler farklılık

göstermez. Bunun sonucu her türlü arazdan uzak, varlığı türsel tabiat kabul

ettiğimiz zaman, fertlerde farklılık göstermemesi lazımdır. Dolayısıyla Vacibu’l-

Vücud’un varlığı ile mümkün varlıklar arasında varlık bakımından farklılık

olmaması gerekir. Eğer varlık, mahiyet üzerine arız oluyorsa bu Vacib varlık için

de mümkün varlık için de geçerli olan bir durumdur.393

393 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 307

181

Fahrettin Râzi, İbn Sina’ya olan eleştirilerini dört maddeyle de

sınırlandırmamaktadır. Özellikle İbn Sina’nın temel yargısı diyebileceğimiz “eğer

mahiyet, varlığının illetiyse (ki illet malulden varlık bakımından önce gelir) varlığını,

varlık bakımından öncelemesi gerekir” anlayışını eleştirmektedir.394

Bu konu metafizikte cereyan eden tartışmaların en önemlilerinden olduğu için

örnekle iyice açıklığa kavuşturmak gerekmektedir. Mesela herhangi bir şey

(somutlaştırmak için Ali diyelim), varlık ve mahiyetiyle birlikte vardır. Eğer Ali’nin

mahiyeti, Ali’nin varlığının illeti olursa İbn Sina’ya göre bunun anlamı, Ali’nin

mahiyetinin varlığı, Ali’nin varlığının sebebi olmaktadır. Başka bir ifadeyle Ali’nin

mahiyeti, Ali’den önce varlık olarak bulunmaktadır ki bu durumun tasavvuru

imkânsızdır. Çünkü bir şeyi iki kere var kabul etmek anlamına gelmektedir.

Kelamcıların savuna geldiği, “varlık, mahiyet üzerine arızdır”395 anlayışına karşı İbn

Sina’nın itirazı kısaca bu şekildedir.

Fahrettin Râzi, mahiyetin, varlığı öncelemesi ancak varlığıyla olur anlayışına

da karşı çıkmaktadır. Kendi görüşünü savunurken İbn Sina ve filozofların

fikirlerindeki açıkları da ifade etmekten geri kalmamaktadır. Fahrettin Razi’nin

cevapları ve eleştirileri iki maddede toplanabilir:

394 Kutbeddin Râzi, Muhakemat, s. 304; Taftazânî ve Şemseddin Semerkandi, varlık kavramından
hareketle varlık-mahiyet ayrımı hakkında Fahrettin Râzi’nin görüşüne karşı eleştirilerde
bulunmaktadırlar. Taftazânî’ye göre Fahreddin Râzî mefhumda ortaklık ile hakikatte ortaklığı
birbirinden ayırmayarak varlığın, ya lafızda ortaklığını ya da mevcutların lazımlarda eşit olmak
durumunda kalacaklarını ileri sürmüştür. Semerkandi’ye göre ise ayrılığın kaynağı, varlık kelimesinin
hem oluş (kevn) hem de zat için kullanılmış olmasıdır. Buna göre varlığın mahiyete zait olduğunu
söyleyenler, varlıkla oluşu (kevn) kastederken, varlığın mahiyetle aynı olduğunu söyleyenler varlıkla
zatı kastetmişlerdir. Ayrıntılı bilgi için bkz: Ömer Türker, Seyyid Şerfi Cürcânî’nin Tevil Anlayışı,
İstanbul 2006, s. 39;
395 Gazali, Tehafüt, s. 117

182

1. Allah Teala’nın varlığında müessir olan bizzat kendi mahiyetidir. Yoksa

başka bir varlığın varlık ile öncelemesi değildir. Burada kastedilen

mahiyetin varlığı ile önce olmasıdır.

2. Filozoflara göre, bütün illetler malullerinden varlık itibariyle önce

gelmektedir. Ama mümkünlerin mahiyeti, varlıklarını kabul (kabil)

etmektedir. Dolayısıyla mahiyetleri, varlıklarının kabil illeti olmaktadır.

Bu durum kabil illetlerin, malulleri üzerine tekaddüm etmesini

gerektirmemektedir.396

Ayrıca Fahrettin Râzi, bölümün başında İbn Sina’nın söylediği ifadeleri de

kendi görüşüne delil yapmaktadır. İbn Sina, mahiyetin, sıfata, sıfatlarından bir sıfata

illet olabileceğini söylemekteydi.397 Fahrettin Râzi’ye göre bu ifadeler kendi

görüşünü desteklemektedir.398 Çünkü mahiyet, kendi sıfatlarından birine tesir

edebiliyorsa onun illeti olduğu anlamına gelmektedir. Bu durumda da mahiyetin,

kendi sıfatına tekaddüm etmesi varlık itibariyle değildir. Fahrettin Râzi yaptığı

açıklamaların neticesinde, “müessirin eserine tekaddüm etmesi varlığı itibariyle

olmasını gerektirmez” hükmüne varmaktadır.399

d. Kutbeddin Razi’nin Varlık Mahiyet Ayrımıyla İlgili Görüşleri
Kutbeddin Râzi, Fahrettin Râzi’nin varlık mahiyetle ilgili yukarıda

zikrettiğimiz görüşlerine katılmamaktadır. Fahrettin Râzi’nin eleştirisini, kıyas haline

getirerek yanlışlığını ispatlamaktadır. Kıyasın önermeleri ise şunlardır:

396 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 308
397 İnsanın mahiyeti, “düşünen canlı” olmasıdır. Buna göre, şaşırma, nutkun eseri; gülme de
şaşırmanın eseri olmaktadır. Ayrıntılı bilgi için bkz: Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 30;
Hasan Ayık, Doğuluların Mantığı, s. 202
398 Fahrettin Râzi, İbn Sina’nın delil için getirdiği bütün açıklamaları kabul ettiğini sadece “mahiyet
kendi varlığına illet olursa, kendi varlığına, varlık bakımından tekaddüm etmesi gerekir” hükmüne
itiraz ettiğinin söylemektedir. Fahreddin er-Râzî, Şerhü’l-İşârât, s. 308
399 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 308

183

- Mahiyetin illetliği, varlıkla beraber değildir,

- Varlıkla birlikte olmayan her şeyde madumdur,

- O halde mahiyet, yokluk halinde müessir olmaktadır. 400

Fahrettin Râzi’nin eleştirisi kıyas haline getirildiğinde, mahiyetin yokluk

halinde illet olması ortaya çıkmaktadır ki kabul edilmesi imkânsızdır. Kutbeddin

Râzi, kıyasda mutlak mahiyetten hareket ederek Fahrettin Râzi’nin eleştirisini

çürütmektedir.401

Allah’ın varlığı ve mahiyetiyle ilgili verilen bilgiler, daha anlaşılır olması için

şema halinde ortaya konulacaktır.

400 Kutbeddin Râzi, Muhakemat, s. 304
401 Mahiyet, ne zihinde olmak bakımından ne de dış varlıkta olmak bakımından değil de bizzat kendi
olmaklığı bakımından düşünülürse mutlak mahiyet denilmektedir.

184

Fahrettin Râzi’nin yönelttiği ikinci eleştiri de, mümkün mahiyetler,

varlıklarının kabil illeti olmasıdır. Dolayısıyla mahiyetler, varlıklarını

öncelemektedir.402 Yani filozofların, “mahiyetin, varlığa tesiri ancak mahiyetin

varlığıyla olur” tezine karşılık, Fahrettin Razi, mahiyetin, varlık olmadan kabil illet

olmasını delil göstermektedir.

402 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 308

VARLIK

KAVRAMINDAKİ

ORTAKLIK

LÂFZÎ İŞTİRAK

MANEVÎ İŞTİRAK
Varlık, müşekkek bir

kavram yani anlam bir,
derecesi farklıdır. Buna
göre, Vacib ile mümkün

derece bakımından
farklılaşmaktadır.

VARLIK, vacib ile
mümkün için ortaktır.

Varlık mahiyete zaittir.
“Allah’ın varlığı da,
mahiyetine zaittir ve

sıfatlarından bir sıfattır.
Kelamcıların genel görüşü
(Filozoflar bu görüşü altı
delille) reddetmektedirler

Allah’ın varlığı başka bir

mahiyetle birlikte

değildir (Filozofların

genel görüşü)

“Allah’ın inniyeti

mahiyetinin aynısıdır”

Varlık herhangi bir
mahiyete arız değildir,

kaim bi-zatihi (İbn
Sina’nın görüşü)

Fahrettin Razi, bu görüşe
karşı dört delil

getirmektedir. Dördüncü
delil içinde kendi görüşünü

destekleyen iki madde
vardır.

185

Kutbeddin Râzi, Fahrettin Razi’nin eleştirilerine Tûsî’nin açıklamalarını esas

alarak cevap vermektedir. Tûsî, mahiyetin illet olmasını, iki çeşide ayırarak

cevaplamaktadır. Ona göre, mahiyet, dış varlıkta veya akılda illet olur. Fahrettin

Râzi’ye göre, mahiyet, öncelikle varlığından bağımsız olarak hariçte sübut

bulmaktadır. Akabinde varlık, mahiyete zait olmakta, bunun sonucunda mahiyet,

varlığının kabil illeti olabilmektedir. Tusi’nin bu açıklamaları kabul etmesi mümkün

değildir. Çünkü mahiyet dış varlıkta, varlıktan ayrı halde bulunamaz. Mahiyet,

varlığından sadece akılda soyutlanabilir.403 Fakat bu, mahiyetin akılda, varlıktan

ayrılmış olması anlamına da gelmemektedir. Dışta bulunmasına, harici varlık, akılda

olmasına da aklî varlık denmektedir. Akıl, varlığı algılamadan tek başına mahiyeti

algılayabilmektedir. Bir şeyin itibarının yokluğu onun ademi için itibar

olmamaktadır. Yani varlığı düşünmeden mahiyeti düşünmek, varlığın yokluğunu

gerektirmemektedir. Bu durumda, mahiyeti varlıkla vasıflandırmak aklî bir iştir. Bu,

cismin beyazlıkla vasıflanması gibi değildir. Çünkü cismin beyazlığı dış varlıkta

olmaktadır. Sonuç olarak, mahiyetin münferit bir varlığı yoktur. Bu sebepten, başka

bir varlığın ona arız olması ve ikisinin bir araya gelmesiyle kabil ve makbul

ilişkisinin ortaya çıkması düşünülemez. Bilakis mahiyet olduğu zaman onun varlığı

da olmaktadır. Fahrettin Razi’nin, kabil ve makbul eleştirisini, Tusi bu şekilde

cevaplamaktadır.404

Kutbeddin Râzi, Tûsî’nin verdiği cevabı doğru bulmamaktadır. Çünkü ona

göre, burada değerlendirilmesi gereken mahiyet, mutlak mahiyettir.405 Akılda veya

403 Dimitri Gutas, İbn Sina’nın Mirası, der: Cüneyt Kaya, İstanbul 2004, s. 36
404 Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 34
405 Mahiyet kavramının üç şekilde kullanımış olduğu unutulmamalıdır. Bunlar;
1. Mücerret mahiyet, hariçte bulunan varlıkların soyutlanması ile zihinde meydana gelen ve zihinde
bulunması itibarıyla bazı şeylere konu olan mahiyet kastedilmektedir.

186

hariçte olan mahiyet değildir. Kutbeddin Râzi de Tûsî gibi, mahiyetin illet olmasının

iki yönünü hatırlatmaktadır: Dış varlıkta veya akılda illet olabilmektedir.406 Fakat

mutlak mahiyet seviyesinde değerlendirilirse, illetliği bu iki varlık alanı dışında

olmaktadır. Bu seviyede illetliği, dışta veya akılda olma gibi bir durumu gerekli

kılmamaktadır. Çünkü mahiyet, bazen dışta bir varlıkta bazen akılda bir varlıkta

bazen de bu iki şıkkı da gerektirmeyen bir durumda olabilir. Kısaca, Kutbeddin Râzi,

burada geçerli olan mahiyetin illetliğini, mutlak mahiyet seviyesinde

değerlendirmekte dolayısıyla da varlık veya yokluğu gerekli görmemektedir.407

Kutbeddin Razi’nin Tûsî’nin cevabını beğenmemesi, Fahrettin Râzi’nin

görüşünü desteklediği anlamına da gelmemektedir. Konuyu ne Fahrettin Râzi gibi

anlamakta ne de Tûsî gibi açıklamaktadır. Onun anlayışı, mahiyetin varlıktan başka

(mahiyet, gayr-i vücud) olması üzerine kuruludur. Buna göre, varlıktan başka

olanın (mahiyet), varlığa tesiri, ancak varlık şartıyladır.408 Bu cümle, varlık

mahiyet ayrımı konularında Kutbeddin Râzi’nin en açık yargısıdır.

İbn Sina’nın metni üzerine Fahrettin Râzi’nin yaptığı açıklamalara, Tûsî

varlık kavramının teşkikli bir kullanıma sahip olduğunu göstermekle cevap

vermektedir.409 Ona göre, Fahrettin Râzi varlık kavramının teşkikli kullanımını göz

ardı ettiği için konuları filozoflardan farklı yorumlamaktadır. Kutbeddin Râzi’nin

açıklamaları içinde Tûsî’nin verdiği cevaplara da değinildiği için Tûsî’nin

2. Zihinde bulunan mücerret mahiyetin, dış varlıkta bulunmasına mahiyet-i muhakkaka
denilmektedir.
3. Mahiyet, ne zihinde olmak bakımından ne de dış varlıkta olmak bakımından değil de bizzat kendi
olmaklığı bakımından düşünülürse mutlak mahiyet denilmektedir. (Bu üç kullanım ilişkin Varlıklar
Arasındaki Ortaklık bölümünde geniş bilgi verilmektedir.) Konuda bir karışıklığa sebep olmamak için
bu kullanım çeşitliliğini tekrar hatırlattık.
406 Dışta illet olması ile mahiyet-i muhakkaka, akılda illet olması ile de mücerret mahiyet
kastedilmektedir.
407 Kutbeddin Râzi, Muhakemat, s. 304
408 Age, s. 304
409 Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 31;

187

açıklamalarına çok geniş yer ayrılmayacaktır. Varlık kavramı temelinde cereyan

eden varlık mahiyet ayrımının tartışma alanı genel çerçevesi itibariyle ortaya

konulduktan sonra Kutbeddin Râzi’nin bu konulara ilişkin açıklamalarına geçebiliriz.

Kutbeddin Râzi, konuya İbn Sina’nın varlık mahiyet ayrımına dair söylediklerini

önermeler haline getirerek başlamaktadır.

— Mahiyet, varlıktan farklıdır, buna göre bir şey ya mahiyet ya da varlıktır.

— Varlıktan farklı olan mahiyet, bir sıfata, o sıfat da başka bir sıfata sebep

olabilir. (nutkun teaccübe, teaccübün de gülmeye sebep olması gibi)

— Fakat mahiyet, varlığa sebep olamaz. Çünkü sebep varlığıyla önce

bulunmalıdır, hiçbir şey de varlıktan önce bulunamaz.410

Buna göre Kutbeddin Râzi, varlığın mahiyete arız olmasını kabul

etmemektedir. Çünkü kelamcılara göre mahiyet, varlıktan (tesir bakımından) önce

bulunmaktadır. Kutbeddin Râzi’nin hükmüne göre, bir şey ya mahiyettir ya da

varlıktır. Mahiyet, varlıktan başkadır ve bu yönüyle de varlıktan önce olması

düşünülemez. Bu ifadeler, Vacibu’l-Vücud’un varlıktan başka bir şey olmadığını

vurgulamak içindir. Varlıktan başka olan şey (mahiyet kastedilmekte), varlığına

sebep olamaz, kendisi bizzat da var olamaz. Dolayısıyla Vacibu’l-Vücud,

varlıktan başka bir şey (yani mahiyet) olamaz. Bilakis Vacibu’l-Vücud kendi

başına var olan (kaim bi-zatihi) bir varlıktır.411

Kutbeddin Râzi’nin anlatımına göre Tanrı, varlık mahiyet ayrımına konu

olmayan tek varlıktır. Burada yaptığı açıklamalar, varlık mahiyet ayrımının esasına

410 Kutbeddin Râzi, Muhakemat, s. 300
411 Kutbeddin Râzi, Muhakemat, s. 300

188

dair temel hükümleri içerdiğinden, Vacibu’l-Vücud hakkında yapılan varlık mahiyet

tartışmalarında İbn Sina’nın görüşünü benimsediğini de göstermektedir.

Kutbeddin Râzi, varlık mahiyet ayrımını bir eleştiri vesilesiyle, daha da

açmaktadır. Bu eleştiriye göre, varlıktan farklı olan (mahiyet) hakkında söylenenler,

varlık hakkında da ileri sürülebilir. Çünkü varlık, kendi varlığının sebebi ise sebep de

varlık bakımından önce geldiğinden, sebebin varlığı kendi varlığından önce

olmaktadır ki mahiyetin, varlığı öncelemesi imkânsız olduğu gibi bu da imkânsızdır.

Konu, mutlak varlık açısından değil özel varlık (Vacibu’l-Vücud) açısından

değerlendirilmektedir. Gündeme getirilen, Vacibu’l-Vücud’un varlığı ve mahiyeti

ayrımında, mahiyeti için söz konusu olan mahzurların varlığı için de olabileceği

ihtimalidir.412

Kutbeddin Râzi bu görüşün imkânsızlığını kabul etmemektedir. Çünkü bir

varlık kendi varlığından önce olursa o bizzat varlık (bi nefsihi) olarak vardır. Ama

varlıktan başka olan (mahiyet) kendi varlığından önce olması bi-nefsihi değildir.

Mahiyetin, varlığa illet olamaması onun bir varlığa sahip olamamasından

dolayıdır.413 Mesela insan türünün bir ferdini ele alırsak, -adına Hakan diyelim-

varlığa gelmesiyle o ferdin mahiyetini bilebiliyoruz. Yani Hakan’ın var olması

demek, teşahhus etmiş düşünen bir canlı olması demektir. Hakan’ın mahiyeti, Hakan

dünyaya gelmeden var olduğu düşünülemez. Çünkü düşünebilmek için Hakan’ın

mahiyetinin varlığıyla var olması gerekirdi. Ama mahiyeti, varlık olarak düşünmek

filozoflar açısından imkânsızdır. Daha açık ifadesiyle,

HAKAN= MAHİYET ve VARLIK (düşünen canlı ve teşahhus)

412 Age, s. 300
413 Age, s. 300

189

Eğer, Hakan’ın mahiyetini bu terkipten önce olduğu iddia edilirse Hakan’ın

mahiyeti Hakan’dan önce olduğu anlamına gelir ki bu da bir şeyin kendisini

öncelemesi demektir. Bu durum ise imkansızdır.

HAKAN’IN MAHİYETİ HAKAN= VARLIK ve MAHİYET

(Dış varlıktan önce) (Dış Varlıkta)

Sonuç olarak, Hakan’ın mahiyeti kendi varlığına illet olamaz. Mahiyetin

varlığa illet olabilmesi için binefsihi önce olması yetmez varlık itibariyle de önce

olması gerekir ki reddedilen de bu görüştür. Fakat varlık bizzat var olduğu için başka

bir varlığa illet olabilmektedir. Mümkün varlıklar açısından verilen örnekten

hareketle Vacibu’l-Vücud’un durumu izah edilmeye çalışılmaktadır. Kutbeddin

Râzi’ye göre, Vacibu’l-Vücud için varlık mahiyet ayrımı yapılamaz. Vacibu’l-

Vücud’un varlığında etkili olan O’nun mahiyetidir de denemez.414

Kutbeddin Râzi, konunun karışıklığını, farklı ifadelerle açmaya devam

etmektedir. Meselenin daha iyi anlaşılabilmesi için önce konunun temel fikirlerini

vermektedir. Buna göre,

- Varlık olmayan şeyler (mahiyet) maluldür. Mesela insan, ya insanlık

mahiyetinden ya da dış bir sebepten dolayı mevcut olacaktır. Çünkü insan

mevcut olduğunda insandır. Eğer onun varlığı, insan olduğu için dışta

mevcutsa var olduğu için var olmuş olur. Bu durumda var olmadığı

zaman var olmuş olur ki bu imkânsızdır.415

414 Kutbeddin Râzi, Muhakemat, s. 300
415 Kutbeddin Râzi, Muhakemat, s. 300

190

Varlık olmayan şeyler (mahiyet) maluldür derken Kutbeddin Râzi’nin, “şey”

kavramı ile İbn Sina gibi sübutu kastettiği anlaşılmaktadır. Bu sebepten Mutezile’nin

“madum şeydir” anlayışına katılmadığı da ortaya çıkmaktadır.

- Birinci şıktaki ihtimallerin olmayacağını ortaya koyduktan sonra geriye

insanın kendi dışındaki bir sebepten dolayı mevcut olması kalmaktadır ki

bu sonuca da aks-i nakizden ulaşılmaktadır. Yani malul olmayan şeyler

mahiyet olamazlar aksine bizzat varlığın kendisi olurlar.416

Kutbeddin Râzi’ye göre, varlık, başka bir varlık dolayısıyla değil binefsihi

mevcuttur. Hâlbuki mahiyet başka bir varlık dolayısıyla meydana gelmektedir.

Varlık, mevcut olma yönünden varlık olmaktadır. Varlığın kendisi mevcut olmayı

öncelemektedir ki bu durumda bir mahsur yoktur.417 Yani Kutbeddin Râzi, varlık ile

mahiyeti, dış varlıkta var olabilmeleri açısından değerlendirmektedir. Yoksa

mümkünlerde, varlığın dış bir illet sebebiyle var olması kastedilmemektedir. İnsan

örneğinden açıklarsak, Hakan’ın mahiyeti var olabilmesi için maddeye ve arazlara

yani varlığa muhtaçtır. Ama Hakan’ın varlığı zaten kendisi mevcut olan bir şey

olmaktadır. Mahiyetin tahakkuk ve teşahhus edebilmesi için bir vücuda muhtaçlığı

vurgulanmaktadır. Aynı şey, varlık için söz konusu değildir. Hakan’ın var olması

için bir müreccihe olan muhtaçlığı dikkate alınmamaktadır. Bir şeyi meydana getiren

varlık ve mahiyetin dış varlıktaki kendi durumları dikkate alınmaktadır.

Bu bölümde birinci planda incelenen konu, Vacibu’l-Vücud’ta varlık ve

mahiyet şeklinde bir ayrımı olup olmadığıdır. Mümkün varlıkların durumları da

416 Age, s. 300
417 Age, s. 300

191

ikinci planda ele alınmaktadır. Kutbeddin Râzi’nin, “varlık, binefsihi mevcuttur”

ifadesi, kendi içinde iki temel hükmü barındırmaktadır:

1. Mahiyet, ancak bir varlıkla mevcut olur.

2. Varlık, kendi nefsiyle (bi-nefsihi) bizzat mevcuttur.

Kutbeddin Râzi, örneklerle fikrini daha da pekiştirmektedir. Buna göre,

zamana konu olan bir şey, zamana nispetle bazen önce bazen de sonra olur. Ama

zamanın kendisi binefsihi vardır, önce veya sonra olması diye bir şey söz konusu

değildir. Yine cisimler, maddesi itibariyle birbirlerinden farklılaşmaktadır. Ama

maddenin, binefsihi kendisi vardır. Aynı şekilde, eşyalar ışığın önünde görünür hale

gelmektedir. Ama ışığın kendisi binefsihi vardır, başka bir ışık sayesinde

olmamaktadır.418 Yani varlık, zaman, madde ve ışık gibi binefsihi mevcut olan, önce

veya sonra gibi durumlara haiz olmayan bir şeydir. Getirdiği örnekler, Fahrettin

Râzi’nin dolayısıyla kelamcıların eleştirilerine cevap niteliğindedir.419

Kutbeddin Râzi, Vacibu’l-Vücud için varlık mahiyet ayrışmasının

olamayacağını ortaya koyduktan sonra Fahrettin Râzi’nin açıklamalarını

incelemektedir. Öncelikle Kutbeddin Râzi konunun iki öncülünü sıralamaktadır.

1) Vacibu’l-Vücud’un varlığı ve mahiyeti bir ve aynı şeydir.

2) Vacibu’l-Vücud, bileşik değildir.420

Kutbeddin Râzi’nin, “Tanrı’da varlıkla mahiyet aynı şeydir” diyerek

filozoflarla aynı fikri paylaştığı anlaşılmaktadır. Fakat mahiyete dair söyledikleriyle,

Tanrı’da mahiyet ve varlık aynı şeydir demesi kanaatimizce çelişkili bir durumu

418 Kutbeddin Râzi, Muhakemat, s. 300
419 Konevi’nin eleştirilerine de cevap olarak okunabilir. Konevi’nin eleştirileri ve Tûsî’nin verdiği
cevaplar için bkz: Sadreddin Konevi, Yazışmalar, s. 52–200
420 Kutbeddin Râzi, Muhakemat, s. 301

192

yansıtmaktadır. Çünkü mahiyet kendi olamamaklığını (gayr-i vücud) ifade ederken

Tanrı’ya bunu atfetmenin bir anlamı olmadığı aşikârdır. Daha doğrusu mahiyet

anlayışının, mümkünleri açıklamak için sahip olduğu güç ve tutarlılık, metafiziğin en

önemli konusu olan Vacibu’l Vücut’ta aynı şekilde geçerli olduğu kanaatinde değiliz.

Tanrı’da mahiyet olduğunu söylemek, Vacibu’l-Vücud’un şimdiye kadar ortaya

konulan özellikleriyle mahiyet kavramının bir arada bulunmaması gerektiğinin

işaretlerini vermekteydi. Kutbeddin Râzi’nin tutumu, Tanrı’da mahiyetin olduğunu

da olmadığını da ileri sürmenin kendi içinde taşıdığı problemler sebebiyle orta yol

bulma çabası olarak değerlendirilebilir.

Kutbeddin Râzi, Tûsî’nin metni üzerinden Fahrettin Râzi’yi değerlendirmeye

şu şekilde devam etmektedir. Tûsî’ye göre Fahrettin Râzi, bütün mevcudatlar için

varlık kavramının tek bir anlama sahip olduğunu ortaya koymakta sonra da varlık

olmak bakımından (min haysü vücud), Vacibu’l-Vücud ile mümkün varlıkların eşit

olduğunu ileri sürmekteydi. Dolayısıyla mümkünlerde varlık, mahiyete arız olduğu

gibi Vacibu’l-Vücud’un varlığı da mahiyetine arızdır.421 Eğer Vacibu’l-Vücud’un

varlığı mahiyete arız olmaz da mahiyetin bizzat kendisi olursa Fahrettin Râzi’ye göre

şu sonuçlar çıkmaktadır:

1) Vacibu’l-Vücud’un varlığı malul varlıklara eşit olur

2) Ya da varlık, Vacibu’l-Vücud’la mümkünler arasında lafız ortaklığı

şeklinde kullanılır. Bu durumda Fahrettin Râzi’ye göre, Vacibu’l-

Vücud’un hakikati ya mümkünün hakikatinin aynısı ya da başkası olur.

Eğer Vacib ile mümkünlerin hakikati aynı ise hakikatte varlığı da eşit

421 Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 30

193

olması lazımdır. Eğer Vacib ile mümkünlerin hakikati farklı ise, Vacib ile

mümkün arasında sadece bir lafız ortaklığı vardır.422

Fahrettin Râzi’nin, varlık mahiyet ayrımına dair söylediklerinden şöyle bir

sonuç çıkmaktadır, mutlak varlık konunun başında ele alındığı üzere itibari bir

anlama sahiptir. Yani dış varlıkta gerçekliği bulunmamaktadır. Ama Fahrettin

Râzi’nin bu konudaki anlatımı, mutlak varlığı, itibari bir durumdan çıkarıp,

gerçekliğe sahip bir anlama dönüştürmektedir. Çünkü varlık mahiyete ya arızdır ya

da değildir derken tek bir varlık tasavvur ettiği anlaşılmaktadır. Daha doğrusu varlık

kavramı tevatu ile kullanılınca bu tür bir anlam çıkmaktadır.

Fahrettin Râzi, Vacibu’l-Vücud’un varlığı, mahiyete arız olmayıp aynısı

olduğu görüşünden iki sonuç çıkartmaktadır.423 Fakat Kutbeddin Râzi’ye göre konu,

Fahrettin Râzi’nin ortaya koyduğu gibi değildir. Çünkü bu iki sonuç, Tanrı’da varlık

mahiyete arız olduğu kabul edilse de edilmese de çıkmaktadır. Buna göre:

1. Tanrı’nın varlığı mahiyetine arız olursa ve Tanrı ile mümkünler hakikat

bakımından bir iseler, eşit olmaları sonucu çıkar.

2. Eğer bir değillerse lafız ortaklığı sonucu çıkar. Yani ya mutlak bir anlam

ortaklığı ya da lafız ortaklığı çıkmaktadır. Aynı şekilde, varlık kavramı Vacib ile

mümkünlerde, tek bir anlam olarak ya da farklı anlam olarak gerçekleşir.424

Kutbeddin Râzi’ye göre, Fahrettin Râzi, “Allah Teala’nın varlığı

mümkünlerin varlığına varlık olmak bakımından eşittir” hükmünü, varlık kavramının

Vacib ile mümkünlerdeki ortaklığına dayandırmaktadır. Bu ortaklık da lafız ortaklığı

olmaktadır. Bu durumda da Allah’ın varlığı ya mahiyetiyle birlikte bulunmaktadır ya

422 Kutbeddin Râzi, Muhakemat, s. 301
423 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 306
424 Kutbeddin Râzi, Muhakemat, s. 301–302

194

da mahiyetiyle birlikte bulunmamaktadır. Birincisi kelamcıların, ikincisi de

felsefecilerin görüşüdür.425

Vacibu’l-Vücud ile mümkünler arasında sadece lafız ortaklığı yoksa iki

görüşe göre de hakikatte varlıklar birbirine eşit olurlar. Yani Kutbeddin Râzi,

aralarında sadece lafız ortaklığı yoksa anlam ortaklığı olacağını ifade etmektedir. Bu

hükümden de eşitlik veya ortaklık sonucu çıkmaktadır. Bütün bu anlattıklarını,

mantık ifadeleriyle yeniden tekrarlamaktadır. Her gereklilik (mülazemet), men’i

huluv gerektirmektedir.426 Yani “her mülazemet”427 ifadesinden:

Mukaddem olarak, “Tanrı’nın sadece varlık olması”,

Tali olarak da “Tanrı’da varlıkla beraber mahiyetin bulunması”

anlaşılmaktadır. Men’i huluv ile de iki görüşten birinin doğru olması

kastedilmektedir. Kutbeddin Râzi, felsefeciler ile kelamcıların görüşlerini, özdeşlik

prensibini önermelere uygulayarak bir sonuç elde etmektedir. Yani Tanrı hakkında

varlık mahiyet ilişkisine dair söylenebilecek şey ya filozofların ya da kelamcıların

söyledikleri gibi olmalıdır. Bu iki görüşte birbirlerinin nakizidirler.428 Burada

425 Kutbeddin Râzi, Muhakemat, s. 301
426 Men’i huluv, ayrık şartlı önermelerde “mukaddem” ile “tali” arasında, yalnız yanlışlıkları
bakımından aykırılık veya bu aykırılığın olumsuz kılınması ile hükmolunan önermelere denmektedir.
Bir nesneye uygulandıklarında mukaddem ile tali ikisi birden yanlış olamazlar. Ya ikisi birden doğru
ya da biri doğru biri yanlış olabilir. Ayrıntılı bilgi için bkz: Kutbeddin Râzi, Şerhu’ş-Şemsiye, s. 128–
129;Necati Öner, Klasik Mantık, s.65
427 Mütelazımlar, iki şey arasında olup, biri varsa diğeri de birincinin varlığı ile var olur ki üç
türlüdür: Zaruri, Zâtî ve Arazi. Mesela “Zeyd gelince Amr gitti” arazi bir telazüme örnektir. Yani Amr
gitmese de Zeyd gelebilirdi. Güneşin doğması ile gündüzün olması arasında da zaruri bir lüzum
ilişkisi vardır. İkisinden biri olduğunda diğeri de olmak zorundadır. Nihat Keklik, Farabi Mantığı, c.
II, s. 77; verilen bilgileri konumuza uyguladığımızda, Tanrı ile varlık arasında zorunlu bir mülazemet
olduğu anlaşılmaktadır. Bu mülazemeti de maniatül cemle birlikte değerlendirdiğimizde, Tanrı ya
sadece varlıktır ya da Tanrı’nın varlığıyla birlikte mahiyeti de vardır denilecektir. Birincisini İbn Sina
ve Kutbeddin Râzi, ikincisini de kelamcılar ileri sürmektedirler.
428 Kutbeddin Râzi, Muhakemat, s. 301; Mantıkta tenakuz, önermeler arası ilişkide incelenen bir
konudur. Herhangi bir konuda burhan getirilmek istenildiğinde, ispat yapmak için sadece savunulan
önermeyi zikretmek yetmemektedir. Örnekle izah etmek gerekirse, ruhun varlığı savunulmak
istenildiğinde “ruh mevcuttur” önermesi kendi başına ispat olmamaktadır. İspatlayabilmek için
tenakuzu “ruh mevcut değildir” de gerekir. Eğer tenakuzu yanlışlanabilirse “ruh mevcuttur” önermesi

195

Kutbeddin Râzi’nin mantık konularına olan hâkimiyetini metafizik alana çok başarılı

bir şekilde taşıdığı görülmektedir.

Kutbeddin Râzi, Fahrettin Râzi’nin açıklamalarını geniş bir şekilde

aktardıktan sonra iyi bir analiz yaparak farklı sonuçlar çıkarmaktadır. Ona göre

Fahrettin Râzi, varlık kavramının ortaklığından hareketle Vacib ve mümkün arasında

bir hakikat ortaklığı kurmaktadır. Bu görüşü, Kutbeddin Râzi kabul etmemektedir.

Çünkü varlık kavramı Vacib ile mümkün arasında eşit (tevatu) olsa bile

hakikatlerinin de eşit olmasını gerektirmez. Mesela cins ve genel araz (araz-ı am)

ikisi farklı hakikatlere sahip olsalar bile fertlerine eşit olarak yüklenebilmektedir.

Yani canlı, cins olarak insana da ata da, kuşa da eşit olarak söylenebilmektedir. Ama

bu türler arasında bulunan hakikat farklılığını da ortadan kaldırmamaktadır. Aynı

şekilde genel araz olan uyumak, insana, ata vb. farklı türlere yüklenebilmektedir.

Ama insan hakikati ile diğer türlerin hakikatleri farklı farklıdır. Bu farklılık genel

arazın fertlere eşit bir şekilde yüklenmesine engel olmamaktadır.429

Kutbeddin Râzi, varlık kavramının, Fahrettin Râzi’nin anladığı gibi Vacib ile

mümkün arasında eşit olsa bile hakikat ortaklığı sağladığını kabul etmemektedir. Ona

göre, teşkikle kullanımı kabul etmek başka delilleri gerektirmeyecek kadar da sağlam

bir anlayıştır.

ispatlanmış olacaktır. Çünkü tenakuz olan iki önerme aynı anda doğru da olamaz yanlış da olamaz.
Biri doğruysa diğeri yanlış, biri yanlışsa diğeri doğru olmaktadır. Kutbeddin Râzi de, Tanrı’nın varlığı
ve mahiyetine dair verilen bilgileri önermeler haline getirerek izah etmektedir. İbn Sina’nın ortaya
koyduğu görüşü savunmakta, tenakuzu olarak da kelamcıların görüşünü ifade etmektedir. Metafizikte
incelenen konuları mantığın diline dökmek büyük bir ustalığın göstergesidir. Zira önermeler arası
tenakuzun olabilmesi için sekiz tane şart sayılmaktadır: mevzuları ve mahmülleri mana, izafet, (bil)
kuvve, (bil) fiil, cüz, kül, mekan, zaman ve şartta bir olmalıdır. Bununla birlikte iki önerme arasında,
olumlu ve olumsuzluk bakımından birbirlerine muhalif olmalıdır. Mantıkta tenakuz hakkında bkz:
Rıza Muzaffer, Mantık, 166–167; Necati Öner, Mantık, 91
429 Kutbeddin Râzi, Muhakemat, s. 301

196

Fahrettin Râzi, lafız ortaklığını anlatırken renk örneğini vermekteydi.430 Siyah

ve beyaz için renk kelimesi ortak bir lafız olmaktadır. Vacib ve mümkün için de

varlık kelimesi ona göre, böyledir. Kutbeddin Râzi, renk hakkında teşkikli kullanımı

esas alan ama aynı zamanda Fahrettin Râzi’nin ifadelerine de cevap olabilecek

açıklamalar yapmaktadır. Buna göre, beyaz rengin bir uçtan diğer bir uca kadar çok

farklı tonları vardır. Mesela kar beyazı ile fildişi beyazı iki farklı hakikate sahip

renklerdir. Ama bunların hakikatinin farklı olması onları beyazlıktan

çıkartmamaktadır. Beyazlık, iki beyaz nesne arasında tek bir anlamda vaki olan bir

kelimedir.431 Renk üzerinden yapılan açıklamaların esas amacı, varlık kavramının iki

farklı hakikate tek bir kelimeyle ifade edilmesinin mümkün olduğunu göstermektir.

Kutbeddin Râzi, lafzın teşkikli veya tevatu yoluyla kullanımı hususunda

Tûsî’nin açıklamalarıyla da ters düşmektedir. Çünkü Tûsî, fertlerin hakikatlerinin

farklı olmasını sadece teşkikli kullanıma hasrederek şart koşmaktaydı.432 Ama bu

430 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 303
431 Kutbeddin Râzi, Muhakemat, s. 302
432 Kutbeddin Râzi’nin eleştirdiği, Tûsî’nin şu ifadeleridir: “muhtelif şeylere söylenen tek bir anlam
(varlık), eşit olamaz. Çünkü varlık, şeyler için ne mahiyet ne de mahiyetin parçasıdır. Mahiyet,
muhtelif de olamaz. Varlık, ancak harici bir arız (ya lazım ya da mufarık) olur. Tıpkı beyaz rengin, kar
ve fildişine denilmesi gibidir. Beyaz, ne mahiyet ne de mahiyetlerinin bir parçasıdır. Kar ve fildişi için
beyaz renk, harici bir lazımdır. Renk kelimesi de böyledir. Bir uçtan diğer uca kadar (beyaz, siyah,
kırmızı vs.) birçok renge aynı lafız ve aynı anlam (renk) teşkikle kullanılmaktadır. Bütün bu farklı
tonlar için renk anlamı gerekendir (lazım), mukavvim değildir. Varlık kavramı da Vacibu’l-Vücud ile
muhtelif birçok mümkün hüviyetlere aynı şekilde (teşkikle) kullanılmaktadır. Tûsî, teşkikle kastettiği
varlık, mümkünlerin mahiyeti olmadığını aksine mümkün mahiyetlerin varlığı olduğunu özellikle
belirtmektedir. Yani, varlık bunlara da mukavvim olmayan harici bir lazım olmaktadır. Tûsî, teşkikli
kullanımla, kavramın tek anlam olduğunu ama altına giren şeylerin hakikatlerinin farklı olduğunu
göstermeye çalışmaktadır. Yani tek bir kavram altındaki fertlerin anlamdaki eşitliği, melzumlarının
da eşitliğini gerektirmemektedir. Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 31; fakat Tûsî, mantıkta zâtî
ve arazi konularını anlatırken hakikatleri farklı ama tevatu yoluyla yüklenebilenlerin de farkındadır.
Tûsî, “o nedir” (ma hüve) sorusunun cevabı olanları, ya tek şey ya da çok şey olması gerektiğini, tek
şeyin de cüzi (Hakan) ve külli (insan); çok şeyin de ya hakikatleri ortak (Hakan, Ali ve diğerlerine
insan denmesi gibi) ya da hakikatleri muhtelif (insan, koyun ve ata canlı denmesi gibi) olduğunu
belirtmektedir. “O nedir” sorusunun cevabında elde edilen zâtî tümel, farklı fertlerde ortaklığı
vermektedir. Bu ortaklık muhtelif hakikatlere söylenir (canlı gibi) ya da hakikatleri bir sayıları farklı
(insan) olanlara söylenir. Birincisine cins, ikincisine tür denir. Tûsî, türde lafız ortaklığı, cinste ise
tevatu olduğunu belirtmektedir. Kutbeddin Râzi’nin eleştirdiği tam da budur. Yani tevatu yoluyla
kullanılabilen kavramların fertleri arasında da hakikat farklılığının olabilmesidir. Nasıreddin Tûsî,
Esasü’l-İktibas, s. 49–53; Nasıreddin Tûsî, Şerhü’l-İşârât, c.I, s. 198; mantık kitaplarında yaptığı

197

yargı, Kutbeddin Râzi’ye göre yanlıştır. Kutbeddin Râzi’ye göre Tûsî’nin yanlışı,

teşkikle, tevatu arasında üçüncü bir şıkkın olmadığını düşünmesidir. Hâlbuki iki

farklı şeyin hakikatleri farklı olmasına rağmen tevatu yoluyla aynı şey söylenebilir.

Genel araz ile cins buna örnek olarak verilebilir.433 Yani cins, tevatu yoluyla farklı

türdeki fertlerin hepsine yüklem olabilmektedir. Aynı şekilde genel arazda böyledir.

Yürümek, canlı cinsinin koyun, tavuk, at, insan vb. değişik türdeki fertlerine eşit

olarak (tevatu) yüklenebilmektedir. Yine yer kaplayan, hem canlı (insana göre yakın

cins) hem de büyüyen cisim (orta cins) için eşit söylenebilmektedir.

Kutbeddin Râzi, varlığın mahiyete arız olup olmaması meselesinde, konuda

bulunan boşlukların da farkındadır. Bu boşluklardan gelebilecek eleştirileri de ifade

ederek cevaplar vermektedir. Kutbeddin Râzi’ye göre, gelebilecek eleştirilerden bir

tanesi “varlık, varlık bakımından arız olmayı veya arız olmamayı da gerektirmezse,

hem Vacib varlık hem de mümkün varlık farklı bir sebebe ihtiyaç duyar

hükmüdür.”434

Kutbeddin Râzi bu görüşü kabul etmemektedir. Çünkü Vacib ile mümkün

birbirlerine eşit iki varlık olsaydı üçüncü şık geçerli olabilirdi. Hâlbuki bu iki varlığın

hakikatleri farklı farklıdır. Işık ve sıcaklıkta olduğu gibi fertleri, farklı hakikatlere

sahip olabilir. Güneşin ışığı (ki ışığı kendindendir) ile ayın ışığı (başkasındandır)

aynı değildir. Ayrıca güneşle ayın hakikatleri de farklıdır. Vacib ve mümkünün

açıklamalarla en zor konuları bile çok kolay izah eden Tûsî, metafizikte kendini nakzeden
açıklamalarda bulunması şaşırtıcıdır. Bu detayları yakalayan Kutbeddin Râzi’nin dikkati ve zekâsı da
kendini göstermektedir.
433 Kutbeddin Râzi, Muhakemat, s. 302
434 Bu eleştiri, hem Fahrettin Râzi’nin hem de Konevi’nin taksimindeki üçüncü şıktır. Yani Vacib ve
mümkün arasında ortak olan varlık, varlık olmak bakımından (min haysü vücud)
- ya bir mahiyete ilişmeyi
- ya da ilişmemeyi gerektirir.
- ya da hiçbir şeyi gerektirmez. (Kutbeddin Râzi, bu şıkkı değerlendirmektedir.)

Fahreddin er-Râzî, Şerhü’l-İşârât, s. 306; Sadreddin Konevi, Yazışmalar, s. 53

198

varlık olarak farklı hakikatleri vardır.435 Yani Vacib varlık, mahiyetine arız

olmamayı, mümkün varlıklar ise mahiyetlerine arız olmayı gerektirmektedir.

Kutbeddin Râzi, Vacib Varlık ile mümkün varlık arasında eşitliğin kabul

edilmesi durumunda bile Vacibu’l-Vücud için “arız olmanın yokluğu” sebebine

(sebeb-i adem-i uruz) muhtaç olmadığını söylemektedir. Aksine arız sebebinin

yokluğu (adem-i sebeb-i uruz) yeterlidir.436 Yani Vacibu’l-Vücud’un varlığı,

mahiyetine arız olmaması için bir sebebe ihtiyaç duymaz. Başka bir ifadeyle

Tanrı’nın varlığının, mahiyetine arız olmaması için bir sebebe ihtiyacı yoktur, yokluk

yeterlidir. Yokluğu da sebep gibi düşünmemektedir. Zaten Vacibu’l-Vücud için

yokluğa muhtaç olması gibi bir şeyi düşünmeyi uygun bulmamaktadır. Konuların

genelinde Kutbeddin Râzi, temel fikir olarak Fahrettin Râzi’den ayrılmakta, Tûsî ile

paralel düşünmektedir. Daha doğrusu Tûsî ile aynı sonuçları paylaşmakta ama izah

açısından farklılaşmaktadır. Tûsî’nin açıklamalarında lafız ve mantık hataları

bulmaktadır.

Kutbeddin Râzi’ye göre, yapılan tartışmalar, baştan sona kadar hepsi varlığın

tümelliği ve çoğalması meselesinden kaynaklanmaktadır. Tanrı’nın varlığı ve

mahiyeti hakkında Kutbeddin Râzi’nin söylediği en önemli hüküm, konunun son

cümlesi olan “varlık çoğalmaz, çoğalan mevcuttur” ifadesidir.437 Bu ifade çok

farklı anlamlarda yorumlanabilecek bir yargı içermektedir. Bu ifadesiyle Kutbeddin

Râzi’nin Vahdet-i Vücud anlayışını benimsediği bile iddia edilebilir.438 Vahdet-i

435 Kutbeddin Râzi, Muhakemat, s. 302
436 Age, s. 302
437 Age, s. 302
438 Mâverâünnehir bölgesinde Vahdet-i Vücud düşünceleriyle tanınan Aziz Nesefi(ö. 700/1300),
mevcut ve vücut hakkında benzer ifadeler kullanmaktadır. Ona göre, vücut kavramından daha genel
bir kavram yoktur, bu sebepten varlık kavramı bedihidir. Mevcut ise, sınırı ve hududu vardır. İlk önce
vücut daha sonra mevcut vardır. Vücut baki, mevcut ise her an değişmektedir ve fanidir. Vücut hadis

199

Vücud anlayışına göre de varlık tek olduğu için Kutbeddin Râzi’nin hükmü Vahdet-i

Vücud’a kapı araladığı izlenimi vermektedir.

3.Vacibu’l-Vücud’un Teayyünü
Vacibu’l-Vücud’a dair şimdiye kadar yapılan açıklamalar, Vacibu’l-

Vücud’un birliğini ispatlamaya yönelik giriş mahiyetindeki bilgilerdi. Vacibu’l-

Vücud’un birliğinin ispatı, iki temel anlayış üzerine kurulmaktadır:

1- Şeylerin farklılaştığı ve ortaklaştığı hususların tespiti,

2-Varlık mahiyet ayrımı çerçevesinde, mahiyetin illetliğinin sınırların

gösterilmesi.

Her iki anlayışın da varmak istediği, Vacibu’l-Vücud bir değil de birden fazla

düşünülürse, mümkünlerle veya malullerle aynı özellikleri taşımak zorunda olması

dolayısıyla bu özelliklere sahip bir varlığın da Vacibu’l-Vücud olamayacağıdır.

İspatlama sürecinde dikkati çeken önemli bir husus da, İbn Sina’nın mantık ve

metafizik konuları birlikte kullanarak sağlam bir yapı halinde sunmasıdır. Vacibu’l-

Vücud’un birliğinin ispatının zemini, söylenilen iki öncülle oluşturulduktan sonra

İbn Sina delilini açıklamaktadır.

“Vacibu’l-Vücud’un teayyünü, zorunlu varlık oluşundan kaynaklanıyorsa

ondan başka bir şey Vacibu’l-Vücud olamaz. Başka bir şeyden

kaynaklanıyorsa o zaman da malul olur. Eğer Vacibu’l-Vücud, teayününün

gereği ise varlık, kendinden başka mahiyetin lazımı ve sıfatı olmaktadır

(yani varlıkla mahiyetin özdeş olmadığı söylenmekte) ki imkânsızdır. Eğer

(varlık, mahiyete) arız ise bir illetle o mahiyete arız olması gerekir. Eğer

Vacibu’l-Vücud’un teayyün ettiği şey, Vacibu’l-Vücud’a arız ise (mahiyet

değildir, mevcut ise hadistir. Ayrıntılı bilgi için bkz: İbrahim Düzen, Aziz Nesefi’ye göre Allah, Kâinat
ve İnsan, Ankara 1991, s. 253–254

200

varlığa arız ise) bu durumda da illetlidir. Eğer teayyün ettiği şeyle mahiyet

tek bir şeyse illet, varlığı zorunlu olan şeyin hususiyetinin illeti olur ki

imkânsızdır. Eğer (teayyün ettiği şeyin) ona arız olması daha önce gelmiş bir

ilk varlığa gelişten sonra olursa bu ve kalan sözlerin hepsi de muhaldir.”439

Fahrettin Râzi, Vacibu’l-Vücud’un birliğini ispatlamayı benzer bir yaklaşımla

izah etmeye çalışmaktadır. Birliği ispatlamak için, birden fazla Vacibu’l-Vücud’un

düşünülmesinde olabilecek ihtimalleri ortaya koymaktadır. Buna göre, iki tane

Vacibu’l-Vücud düşünülürse, Vacibu’l Vücud’lukta ortak, teayyünlerinde doğal

olarak birbirlerinden farklı olacaktır. Bu durumda birinci öncülde zikredilen dört şık

gündeme gelmektedir. Yani iki Vacibu’l-Vücud düşünüldüğünde ortaklıklarının veya

farklılıklarının lazımı veya arızı olan şeylerden oluşan dört şık kastedilmektedir.

1. Ortaklığı sağlayan zorunluluk (vacib), teayyünün gereği (lazımı) olur.

Zorunlu varlık, başka bir mahiyetin gereği olsaydı bu mahiyetin malulü

olurdu. Bu durumda da o mahiyet, varlığıyla varlığı, zorunluluğu ile de

zorunluluğu öncelemiş olurdu ki imkânsızdır.

2. Teayyün, zorunluluğun gereği olur. Buna göre de, zorunluluk, teayyün

ortaya çıkınca meydana gelir anlamına gelmektedir. Bu durumda zorunlu

varlık ancak bu tarzdaki muayyen varlık olur. Bunun sonucunda zorunlu

varlık bir tane olur.

3. Zorunluluk, teayyüne arız olur ki batıldır.

4. Teayyün, zorunluluğa arız olur ki yine batıldır.440

439 İbn Sina, İşârât, s. 130
440 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 309–310

201

Son iki şıkkın batıl olmasının birden çok sebebi vardır. Fakat Fahrettin Râzi,

bütün delilleri değil de en güçlü sebebi zikretmekle yetinmektedir. Buna göre, her

ayrık (müfarık) arız, dıştan bir illete muhtaçtır. İki zorunlu varlıktan her birinin, dış

bir illete ya zorunluluğundan ya da teayyününden dolayı muhtaç olacaktır ki bu

durum, bir şeyi zorunluluktan çıkarır ve mümkün olmalarını gerektirir. Fahrettin

Râzi’ye göre delilin bütün yönleriyle açıklanması bu şekildedir.441

Vacibu’l-Vücud’un birliğinin ispatlanmasındaki temel dayanak, iki tane

Vacibu’l-Vücud ihtimali olduğunda Vacibu’l-Vücud’luk ortadan kalkmaktadır. Zira

iki şeyin de, ortaklıkları ve farklılıkları olacaktır ki zorunluluğun onlara dıştan

verilmesi gerekmektedir. O zaman da imkân sahibi konumuna düşmektedirler. Onları

imkân halinden varlık haline getirecek bir dış illete muhtaç olma durumu söz

konusudur. Vacibu’l-Vücud’u birden fazla varsayılması, kavramın kendi kendini yok

etmesi sonucunu doğurmaktadır.

Vacibu’l-Vücud’un iki tane olma ihtimali düşünüldüğünde, Fahrettin Râzi

anlatımına göre, vaciblik, mahiyet olmakta, teayyün de varlık yerine

kullanılmaktadır. Dolayısıyla ikili yapı oluşturulmakta ve mahiyet varlık ayrımına

konu olan şeyler burada da aynen uygulanabilmektedir. Yani mahiyet, varlığa lazım

veya arız ya da tam tersi varlık, mahiyete lazım veya arız olmaktadır.

Tûsî anlatımına göre de zorunlulukla teayyün arasında bir ilişki olması

gerekmektedir. Bu ilişki ya lazım veya arız olur. Bunların birbirlerine uygulanması

sonucu da dört türlü seçenek ortaya çıkmaktadır. Teayyün, zorunluluğun: Lazımı,

441 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 310

202

arızı, melzumu veya maruzu olur.442 Bu seçenekler tahlil edildiğinde hiçbirinin

zorunlu varlığa uyması mümkün değildir.

Kutbeddin Râzi, Vacibu’l-Vücud’un birliğinin ispatlanmasında, Fahrettin

Râzi ve Tûsî’den çok farklı düşünmemektedir. Fakat bununla birlikte zorunlu varlık

ile teayyün arasında kurulan lazım melzum, arız maruz ilişkisinin açıklamalarındaki

bazı hususlara da itiraz etmektedir. Daha doğrusu ona göre, iki şey arasında kurulan

lazım ve arız ilişkisi, Vacibu’l-Vücud’un birliğini ispatlamada gerekli değildir. Onun

temel anlayışı da, varlık ve teayyün üzerine kuruludur. Hatta bir şeyin varlığı

teayyününe bağlıdır. Eğer bir şey, teayyün etmemişse o şey mevcut değildir.443

Vacibu’l-Vücud’un mevcut olduğu önceki bölümlerde burhani bir delille

ortaya konulmuştu. Mevcut olması dolayısıyla onun teayyünü de vardır. Teayyün ya

Vacibu’l-Vücud’un bizzat kendisi ya da başka bir şey olacaktır. Birinci şık istenilen

sonuçtur. İkinci şık ise Vacibu’l-Vücud’un başka bir varlığın malulü olmasını

gerektirir ki imkânsızdır.

Kutbeddin Râzi, konuyla alakalı detaylı açıklamalar yapmaktadır. Fakat

açıklamalarında yeni bir fikir bulunmamaktadır. Daha çok Tûsî’nin fikirlerini tahlil

etmektedir. Özellikle Fahrettin Râzi’ye cevap olarak verdiği bilgiler Kutbeddin Râzi

tarafından mukayeseli olarak analiz edilmektedir. Bazen de metinlerin birbirleriyle

mutabık olmadığı bölümleri kıyaslayarak izah etmektedir.444

Metafizik konulara problem veya yeni bir açılım açısından bakıldığında bu

bölümler çok önem arz etmemektedir. Şerh geleneği çerçevesinde metin tahlili veya

mukayeseli metin araştırması açısından dikkate değer tespitler bulunmaktadır. Lâfzî

442 Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 31
443 Kutbeddin Râzi, Muhakemat, s. 308
444 Kutbeddin Râzi, Muhakemat, s.311

203

tartışmaların içinde yeni açılımların yapıldığı hususlar da vardır. Buna örnek olarak

varlık ve teayyünün selbi sıfatlar olarak değerlendirilmesi gösterilebilir.

Fahrettin Râzi, varlık ve teayyünün, selbi sıfatlar olduğu ihtimalini gündeme

getirmektedir.445 Tûsî de bu ihtimal hakkında bazı fikirler öne sürmektedir.446

Kutbeddin Râzi, her iki düşünürün ortaya koyduğu fikirler çerçevesinde konuyu ele

almaktadır. Buna göre, vücud ve teayyün selbi sıfatlar olsa vaciblikte ortaklık,

teayyün de ise ihtilaf etmeleri, mürekkepliği gerektirmez. Çünkü yoklukta, çokluk

veya mürekkeplik durumu olmaz. Basit şeyler, birçok olumsuz durumda ortaktırlar.

Mesela basit olarak bir insan ferdini ele alalım, bitki, kuş, çiçek, böcek vb. gibi

birçok şey değildir. Yani olumsuz birçok şeyde başka bir basitle ortaklığı vardır.447

Varlıkla teayyünün selbi olduğu kabul edilse bile aralarında mülazemet

ilişkisi bulunduğu itirazı gelebilir. Buna cevap, selbi durum, sırf ademdir, mahza

olumsuzluktur. Dolayısıyla mülazemet ilişkisi bulunmadığı söylenebilir. Ayrıca

Kutbeddin Râzi de Tûsî gibi bu konuların yerinin burası olmadığında hem fikirdir.

Çünkü İlk İllet’ten bahsedilmektedir. O’nun varlığı selbi bir şey olmayıp mevcuttur.

Teayyün de subuti bir şeydir, selbi değildir. Çünkü tabiat dış varlıkta çoğaldığı

zaman iki şıktan biri olmak zorundadır.

1. Çoğalma kendi zatından dolayı olacak ki imkânsızdır. Çünkü türsel

tabiat, kendi tabiatı gereği çoğalmaz ve farklılaşmaz. Eğer çoğalsa birden

fazla mekânda, zıt niteliklere sahip aynı zatın olması gerekir. Bu durum

imkansızdır.

445 Fahreddin er-Râzî, Şerhü’l-İşârât, s. 310
446 Nasıreddin Tûsî, Şerhü’l-İşârât, c.III, s. 31
447 Kutbeddin Râzi, Muhakemat, s.311

204

2. Kendi dışından bir şey olacaktır. Teayyünlerde (belirli hale gelmelerde)

dış varlıkta bir varlığı olması lazımdır. Türsel tabiat buna uygun

değildir.448

Kısaca İlk İllet’in yani Tanrı’nın, zorunluluğu itibari bir şey olmayıp subuti

ve vucudi bir durumdur. Dış varlıkta da gerçekleşmiştir (teayyün). Dış varlıkta

gerçekleşmiş İlk İllet’in bir olmasından dolayı türsel bir tabiatı da olmaz. Çünkü

türsel tabiatı olsaydı birden fazla olması gerekirdi.

Teayyün, bir şeyin hem zihinde hem de akılda, ona ortak olan şeylerden

ayrışmasına denir. Bu ortaklık, bir türün fertleri arasındaki ortaklık gibi değil arızın

maruzlar arasındaki ortaklığı gibidir. Mesela uzunluk, fertler arasında ortaktır ama

her bir fertte sahip olduğu gerçekleşme değişiktir. Uzunluğa sahip fertlerin hepsi

uzunluğa sahip olmakta ortaktırlar. Teayyün kavramı da teayyün etmiş varlıklar

arasında ortaktır. Fertlerin teayyün etmeleri teayyün etmek bakımından farklı

farklıdır. Eğer teayyünde zâtî bir ortaklıkları olsaydı teayyün edemezlerdi.

Zorunluluğun ve teayyünün ademi olduğu kabul edilse bile bunlar mahza

yokluk değildir. Bu sebepten arız olma, lazım olma gibi durumlar olmaktadır. Mahza

yokluk olsaydı bu durumların olması imkânsız olurdu. Adem ile ademi arasında fark

vardır. Ademi durumlar mevcutların fasılları olabilirler. Mesela insan, düşünen ve

ölümlü bir canlıdır. Ölümlü burada ademi bir şeydir. Varlığın olmaması durumu

manasında kullanıldığı anlaşılmaktadır. Ademi bir durum fasıl olabildiği gibi arız

veya lazım da olabilir. Yani teayyünle zorunluluğun ademi olduğu kabul edilse bile

aralarındaki lazım veya arız ilişkisi ortadan kalkmaz.

448 Kutbeddin Râzi, Muhakemat, s.311

205

Kutbeddin Râzi’nin anlatımına göre, Vacibu’l-Vücud’un birliği hakkında İbn

Sina’nın ortaya koyduğu delili Fahrettin Râzi nakzetmektedir. Çünkü Fahrettin

Râzi’ye göre delil, Vacibu’l-Vücud’un bütün mümkünlere eşit olduğu sonucunu

vermektedir. Delilin tamamı değerlendirildiğinde, Vacibu’l-Vücud mümkünlere

varlıkta eşit, teayyünde farklı olacaktır. Dolayısıyla zorunlu varlığın mevcut olmadığı

sonucu çıkacaktır.449

İlk İllet için ortaklıkla (varlıkta), farklılık (teayyün) noktaları ayrı ayrı

olmaktadır. Buna göre de İlk İllet mürekkep hale gelmektedir. Varlıkta ortak,

teayyünde farklı olmasından dolayı da varlıkla teayyün arasında bir gereklilik

(mülazemet) ilişkisi ortaya çıkmaktadır. Eğer varlık sebep (melzum), teayyün onun

sonucu olursa, her bir varlığın bu teayyün şeklinde var olmasını gerektirir. Bu durum,

varlıkta birbirinden farklı birçok teayyün bulunmasından dolayı hulf ve safsatadır.

Eğer teayyün sebep, varlık onun sonucu olursa bu durumda da varlık malul olur ki

yine imkânsızdır. Çünkü teayyünün varlığa sebep olması anlamına geldiği gibi İlk

İllet’in varlığı olmadan teayyününü tasavvur etmek anlamına da gelmektedir ki bu

ikisinin de olması muhaldir.

Fahrettin Râzi, varlık kavramının Vacibu’l-Vücud ile mümkün varlıklar

arasında ortak olmasından hareketle bu ayrımları yapmakta ve bundan hareketle de

eleştiriler yöneltmekteydi. Tûsî ve Kutbeddin Râzi ise Vacibu’l-Vücud hakkında,

varlık teayyün ayrımı yapılamayacağını ortaya koymaktadırlar. Onlar, ortaklık ve

farklılıktan bileşik bir terkibi kabul etmemektedirler. Vacibu’l-Vücud’un diğer

varlıklardan ayrışması O’na mahiyetin ilişmemesi dolayısıyladır. Mümkün

varlıklarda ise tam tersine mahiyetleri varlıklarına ilişmektedir. Mahiyetin

449 Kutbeddin Râzi, Muhakemat, s.311

206

ilişmemesi, ademi bir durum olmasından dolayı terkibi gerektirmez. Vacibu’l-Vücud

ademi bir durumla diğer varlıklardan ayrılmaktadır. Vacibu’l-Vücud tek bir zattır,

bileşik bir lafızla ifade edilmesi onun varlığının da bileşik olduğu anlamına

gelmemektedir.

Vacibu’l-Vücud, mahiyete arız olmayan mahza bir varlıktır. Kutbeddin Râzi

ve Tûsî, İbn Sina gibi Vacibu’l-Vücud’un birliği için mahiyeti yok etmektedirler.

Yani birliğini ispatlamak, mahiyetinin olmaması üzerine kurgulanmıştır. Çünkü

ortaklığı sağlayan mahiyettir. Mahiyeti olmayan zaten birden fazla olamaz. Zira İlk

İllet olan Vacibu’l-Vücud için varlık teayyün ayrımı olursa zorunluluk ortadan

kalkmakta ve bütün sistem yıkılmaktadır. Vacibu’l-Vücud’un teayyünü onun

zatından farklı değildir. Bu sebepten varlığı ile teayyünü arasında gereklilik ve arız

ilişkisi yoktur. Bilakis varlığı ve teayyünü bizzat Vacibu’l-Vücud’un kendisidir.

Kutbeddin Râzi, Vacibu’l-Vücud’un varlığı, mahiyeti olduğu ve varlığının da

teayyününe zait olduğu ileri sürülmesi durumuna karşılık farklı bir açıklama daha

yapmaktadır. Konuyu, mutlak veya özel varlık farklılığı üzerinden incelemektedir.

Zorunluluğun hakikati, kendi başına kaim bir şey olup, mücerret bir varlıktır.

Bu, mutlak varlığın kendisi değildir. Çünkü mutlak varlık, türsel bir tabiat değildir

aksine özel ve Zorunlu varlığa arız olmaktadır. Bu sebepten mutlak varlık, özel

varlıktan farklıdır. Bu üç boyutluluk gibidir. Kendi başına kaim olan ve kendi başına

kaim olmayan (cismani boyut gibi) şeklinde iki kısmı vardır. Mutlak boyutun bu iki

kısma söylenmesi teşkik yoluyladır. Mutlak varlık da boyut gibidir. Eğer varlığın

türsel bir tabiat olmadığı kabul edilip de Zorunlu Varlığın tek bir ferde sahip (güneş

ve akıllar gibi) türsel bir tabiat olduğu ileri sürülürse konu tümel tabiata dönmektedir.

Kutbeddin Râzi’nin, tümel tabiat hakkındaki değerlendirmesi olumsuzdur. Ona göre,

207

zorunlu varlık, tümel bir mahiyete sahip değildir, aksine hakiki bir fert olup kendi

başına kaim mahza bir varlıktır.450

Kutbeddin Râzi’nin, Vacibu’l-Vücud hakkındaki filozofların temel

hassasiyetlerini paylaştığı anlaşılmaktadır. Konunun özünde, Vacibu’l-Vücud’un

varlığı ve teayyünü arasında hulfi kıyas kullanılarak bir terkibin bulunmadığı ortaya

konulmakta dolayısıyla Vacibu’l-Vücud’un bir olduğu ispatlanmaktadır.

Kutbeddin Râzi’nin filozoflarla aynı düşündüğü ikinci husus da varlık

kavramının Vacibu’l-Vücud ile mümkün varlıklar arasında teşkikle kullanılmasıdır.

Buna göre Vacibu’l-Vücud’un varlığı mümkünlerin aksine mahiyetine arız değildir.

Başka bir ifadeyle varlık mahiyet ayrışması yoktur. Bilakis o, sırf varlıktır yani varlık

mahiyet ayrımına konu olmamaktadır. Mümkün varlıklarda ise varlık, mahiyetlerine

arızdır. Bu iki temel görüş felsefe ile kelamın ayrışmasında etkili olduğu gibi

Kutbeddin Râzi’nin fikri yapısının anlaşılmasında da belirleyici olmaktadır.

Kutbeddin Râzi’nin, İbn Sina paralelinde söyledikleri yani Vacibu’l-

Vücud’un tam illet, fail illet ve sırf varlık olması, hepsi birlikte düşünüldüğünde

Tanrı’da varlık kavramının, içi dolu bir kavram olduğu anlaşılmaktadır. Yani

Tanrı’da mahiyet olmadığı için varlığın içine ilim, irade, kudret vb. girmektedir.451

Mümkün varlıklar için durum böyle değildir. Tanrı’da varlık kavramı tek

başına O’nun hakkında yüklem olabilecek her şeyi karşılarken, mümkün varlıklarda

varlık kavramı bir yere kadar bilgi vermektedir. Zorunlu Varlığın dışındaki bütün

varlıklar hakkında tam bir izah getirebilmek için mahiyet teorisi devreye girmektedir.

Eğer bir yerde mahiyet ve vücut varsa orada mahiyet bilkuvveliği temsil etmektedir.

450 Kutbeddin Râzi, Muhakemat, s.307–311
451 İsmail Hakkı İzmirli, İbn Sina felsefesi, s. 32–33

208

Mümkün mahiyet, vücuda (imkân varlığa) geldiğinde hiçbir zaman bütün yönleriyle

tam bir vücut olamaz. Çünkü mahiyetli olmak, sürekli bir eksikliği barındırmak ve

sürekli illete muhtaç olmak demektir. Yani Tanrı’da varlık kendi başına kâfi gelirken

mümkün varlıklarda mahiyetle beraber kâfi olmaktadır. Mümkünler için mahiyet,

varlık kavramının içini boşaltarak sadece sübutu karşılayan bir anlam haline

dönüştürmektedir.

Varlık mahiyet ayrımının kaynağı da madde suret ayrımı olduğu

anlaşılmaktadır.452 Madde, sürekli bil kuvveliği, suret de bilfiilliği temsil

etmektedir.453 Bu açıdan bakıldığında varlık mahiyet gibidirler. Mahiyet de sürekli

bir şeyin eksikliği, bilkuvveliği ve tamamlanmayı gerektiğini anlatır. Vücut ise

bilkuvveliğin tamamlanmasını ifade eder. Meşşai felsefede ancak mahiyet bilgisi

elde edildiğinde yani madde ve sureti kavranıldığı zaman bir şeyin bilgisine

ulaşılmaktadır. Kendi olmaklığı bakımından o şey nedir denildiğinde mesela insan

kendi olmaklığı bakımından nedir denilirse “hayvan-ı natıktır” yani madde ve

suretten ibarettir. Bu açıdan cins ve fasıl da madde ve suret mertebesindedir.454

Bunun dışında söylenen her şey ya mahiyetin gerekleri ya da dış dünyada varlığın

gerekleri olarak ortaya çıkmaktadır.

452 İbn Sina, sistemini varlık-mahiyet, madde-suret (madde ve suretin akla alınmasıyla da cins ve
fasıl elde edilmektedir) ve cins-fasıl ayrımı üzerine kurguladığı anlaşılmaktadır. Varlık-mahiyetle
metafizik, madde ve suretle (dolayısıyla cisim çünkü ikisinin bilşiminden meydana gelmektedir) fizik,
cins ve fasılla da mantık ilgilenmektedir. Üç ilimin diğer ilgilendikleri konuları da bu üç ayrıma ilişen
lazım ve arızlar şeklinde tasnif edebiliriz.
453 Kutbeddin Râzi başka bir bölümde sureti de Basit ve Bileşik olmak üzere ikiye ayırmaktadır.
Basit suret ise ya şuur ve idrak sahibi olur ya da olmaz. Şuur sahibi olanlar feleklerin suretidir. Diğeri
ise unsuri surettir. Bileşik suretler ise, maden, bitki ve hayvan suretleridir. Kutbeddin Râzi,
Muhakemat, s. 200
454 Tûsî, cins-fasıl ile madde-suret arasında benzerlik olduğunu ama bunun hakiki bir benzerlik
olmadığını ifade etmektedir. Bu sebepten mertebe kelimesini kullanmaktadır. Aralarındaki fark da
şudur: cins ve fasıl tevatu ile söylenebilirken, madde ve suret bu yolla (tevatu ile) yüklem
olamamaktadır. Nasıreddin Tûsî, Esasü’l-İktibas, s. 52

209

SONUÇ
Muhammed bin Muhammed Ebu Abdullah Kutbeddin Râzi et-Tahtâni, h. 692

(m.1293) yılında Rey şehrinde doğmuş, Şam Zahiriye medresesinde eğitim almış,

İlhanlılar ve Memluklular coğrafyasında yaşamış, h.766 (m.1365) Zilkâde ayında

Şam’da vefat etmiş, akli ve dini ilimlerde eserler vermiş önemli bir düşünürdür.

Hocaları, Aduddin Îcî, Şemseddin İsfehanî ve Allame Hillî, bilinen en önemli

öğrencisi de Mübarekşah Mantıkî’dir. İslam düşüncesinde öne çıkan önemli mantık

ve felsefe kitaplarına şerh veya haşiye yazmıştır. Bu eserlerde, kendi orijinal

görüşlerini de açıkça ortaya koymuştur.

Kutbeddin Razi, metafizik konuları İşârât şerhi “el-Muhâkemât Beyne

Şerhâyi’l-İşârât” adlı eserinde incelemektedir. Muhakemat, İbn Sina’nın İşârât ve’t-

Tenbihât’ına, Fahrettin Razi ve Tusi’nin yazdığı şerhleri esas alan bir eserdir.

Kutbeddin Râzi’nin metni Tûsî’nin açıklamaları üzerine kuruludur ama Fahrettin

Râzi’nin açıklamalarını da dikkate almaktadır. İşârât şerhlerinin önemli bir özelliği

de, Fahrettin Razi’nin şerhiyle birlikte, kelamcılarla filozofların ileri sürdükleri

görüşlerin karşılıklı olarak tartışıldığı bir gelenek haline gelmesidir. İşârât

geleneğinde, mantık, tabiat ve metafizik konularda, iki farklı disiplinin görüşleri,

felsefi söylemin dışına çıkılmadan, delillere dayanarak tartışılmaktadır.

Tezimizde “Muhakemat”a göre varlık görüşünü ortaya koymaya çalıştığımız

Kutbeddin Râzi, eserinde, Tûsî’nin veya İbn Sina’nın metninden birkaç kelimeyle

önce konuya işaret etmektedir. Fakat konuyla alakalı şerhlerdeki bilgileri birebir bir

alıntılama yapmadan kendi üslubunca özetlemektedir. Bu bilgiler, şerhlerle aynen

örtüşmektedir. Daha sonra metinlerdeki, lâfzî ya da fikri problemlere işaret

etmektedir. En son olarak konuyla alakalı kendi yorum ve hükümlerini

söylemektedir.

210

Kutbeddin Râzi, metafiziğin mevzusu, meseleleri ve ilkeleri konusunda İbn

Sina ile aynı fikirleri paylaşmaktadır. Fizik bölümünde, metafiziğin tikel ilimlerle

olan ilişkisi hakkında verdiği bilgiler de, ulaştığımız sonucu desteklemektedir. İbn

Sina ilm-i ilahiyi, varlık olması bakımından varlık (el mevcud bima hüve mevcud)

şeklinde tanımlarken, Kutbeddin Râzi, “mücerret mevcutların durumlarının vücut

bakımından incelenmesi” olarak tanımlamaktadır. O’nun bu tanımı, metafiziğin

konusunu, mücerret varlıklar şeklinde özelleştirmesi açısından önemlidir.

Kutbeddin Râzi, dördüncü nematı, varlık merkezli bir değerlendirme yaparak

mutlak varlık, varlığın illetleri (fail ve gaye) ve var eden illetler (madde ve suret)

şeklinde üç konuya hasretmektedir. Düşünürümüze göre “İşârât”ın metafizik

bölümüne bu konu ile başlanması, metafiziği temellendirme sebebiyledir.

Zihinde ve hariçte maddeden mücerred varlıkları yani ayrık akılları,

metafiziğin incelediği kabul edilmezse, metafizik külli bir şekilde iptal

edilecektir.

Kutbeddin Râzi, varlığın varlık olmak bakımından ilişenlerinden olan illetleri,

metafiziğin en geniş ve en önemli meselelerinden biri olarak düşünmektedir. Bütün

mümkünler, birbirinden tamamen ayrı bir mahiyete ve varlığa sahiptir. Mahiyetin

illetlerini, mahiyetle birlikte bilkuvve olarak bulunan maddi illet ya da mahiyetle

birlikte bilfiil bulunan suri illet şeklinde ikiye ayırmaktadır. Varlığın illetleri ise,

malule bitişik (mukarin) veya malulden ayrıdır (mübayin). Malule bitişik olan illet

konu (mevzu) olmaktadır. Malulden ayrı olan illetler de bizzat var etmek için illet

olan fail illet ve var etmenin illetinin illeti olan gaye illettir.

İlletler konusunda Kutbeddin Râzi’nin İşarat geleneğinde, dikkat çeken

katkısı, illetlere, iki tane daha eklemesidir. Ona göre illetin illet olabilmesi için

211

şartların olması ve engellerin olmaması, bu kapsamda değerlendirilmesi gereken

illetlerdendir. Kutbeddin Râzi, ilave ettiği iki illeti, beş illetin içinde

değerlendirilebileceğini de aktarmaktadır. Buna göre şartların olmasını, fail illetin

tabilerinden, engellerin olmamasını da maddi illetin tabilerinden saymaktadır. Cins

ve fasıl ise akla kıyasla değerlendirilirse bir şeyin mahiyetinin illeti olmaktadırlar.

Kutbeddin Razi’ye göre, metafizik bölümün üçüncü konusu Vacibu’l-

Vücud’tur. İlk incelenmesi gereken konu İlk İllet ve onun özellikleridir. İlk illet,

maddi illet olamaz, çünkü madde bilkuvveliği içermekte aynı zamanda eksikliği ve

tamamlanmayı bildirmektedir. Suret de İlk İllet olamaz, çünkü madde ve suretten

meydana gelen her şey maluldür. Malul olan her şeyin de, kendisinden önce bir

illetin bulunması gerekmektedir. İlk İllet, mutlak anlamda illet olur, malul olamaz.

Gaye illet de, varlıkta malul olduğu için İlk İllet olamaz. Maddi, suri ve gaye illetin

İlk İllet olamayacağı ortaya çıkınca geriye İlk İllet olarak fail illet kalmaktadır. Fail

illet, hem İlk İllet hem de bütün mevcudun varlığının da fail illetidir. Fail illetin hem

İlk İllet hem de her bir varlığın illeti olması, vahdet açısından gereklidir. İlk illet,

aynı zamanda bütün varlıkların mahiyetinin illeti olan, madde ve suretlerin de

illetidir. Kutbeddin Râzi’ye göre İlk İllet, Aristoteles’in İlk İlleti gibi varlığa etki

edip atıl bir konumda kalan değildir. Aksine Kutbeddin Râzi’nin de vurguladığı gibi

her bir varlığın illetinin de illetidir.

Kutbeddin Râzi’ye göre İbn Sina, İlk İllet Vacibu’l-Vücud’u ispatlarken, iki

öncül getirmektedir: Öncüllerden birincisi, mümkün mahiyetlerin araştırılması,

ikincisi de mümkün mahiyetin bir müreccihe muhtaç olmasıdır. Mümkün varlık, zatı

dikkate alındığında, var olması da yok olması da imkân dâhilindedir. Mümkünler,

varlığa gelebilmesi için harici bir illete muhtaçtırlar. Harici illet de, Vacib Varlık’tır.

212

Vacibu’l-Vücud’un birliğinin ispatlamasında kullanılan delil, kelam ve

felsefe disiplinlerinin en önemli tezlerinin tartışıldığı bir konudur. Varlık kavramı

temelinde başlayan ihtilaf, varlık mahiyet ayrımı ile daha da artmaktadır. Fahrettin

Razi, varlık kavramında lafız ortaklığı, filozoflar ise mana ortaklığı olduğunu

savunmaktadırlar. Mana ortaklığına göre tümel bir kavram farklı hakikatlere teşkik

yoluyla yüklem olabilmektedir. Filozoflar, metafiziği “varlığı, varlık bakımından”

incelenmesi diye tanımlamaktadırlar. Eğer mana ortaklığı olmazsa varlığın, varlık

bakımından incelenmesi de olmaz. Zira farklı varlıklar ortaya çıkmaktadır. Mana

ortaklığında anlam bir, masadakaları yani fertleri farklı olmaktadır. Filozoflar

açısından varlık kavramı, tek anlamda kullanılmakta ama masadakalarında (Vacib ve

mümkün) farklılaşmaktadır.

Kelamcıların savunduğu lafız ortaklığında ise, lafza ortak olan bütün fertler,

özellik bakımından da ortak olmaktadır. Vacib ve mümkün arasında ortak olan

varlık, varlık olmak bakımından (min haysü vücud) bir mahiyete ilişmeyi veya

ilişmemeyi gerektirir. Eğer varlık, mahiyete ilişmeyi gerektirirse, her mevcutta aynı

durumun geçerli olması lazımdır. Buna göre varlığın mahiyete ilişmesini, mümkünler

için kabul edip, Vacib için kabul etmemek olmaz. Çünkü hakikat hâsıl olunca onun

lazımı da hâsıl olmaktadır. Mahiyet hâsıl olunca, lazımı olan varlıkta hâsıl

olmaktadır. Yani varlığın lazımı, bir mahiyete ilişmekse, varlık olduğu takdirde bir

mahiyete ilişmeyi gerektirir.

Kutbeddin Râzi’ye göre Tanrı, varlık mahiyet ayrımına konu olmayan tek

varlıktır. Ona göre, bir şey ya mahiyettir ya da varlıktır. Mahiyet, varlıktan

başkadır(gayr-i vücut) ve bu yönüyle de varlıktan önce olması düşünülemez.

Varlıktan başka olan mahiyet, varlığına sebep olamaz, kendisi bizzat da var olamaz.

213

Mahiyet, başka bir varlıktan dolayı meydana geldiği için maluldür. Dolayısıyla

Vacibu’l-Vücud, mahiyet olamaz. Vacibu’l-Vücud, kendi başına var olan kaim bi-

zatihi bir varlıktır ve varlıktan başka bir şey değildir. Kutbeddin Râzi’ye göre,

yapılan tartışmalar, varlığın tümelliği ve çoğalması meselesinden

kaynaklanmaktadır. Tanrı’nın varlığı ve mahiyeti hakkında Kutbeddin Râzi’nin

söylediği en önemli hüküm, “varlık çoğalmaz, çoğalan mevcuttur” ifadesidir.

Kutbeddin Râzi, Vacibu’l-Vücud hakkında yapılan varlık mahiyet tartışmalarında,

“Tanrı’da varlıkla mahiyet aynı şeydir” diyerek İbn Sina ile aynı fikri

paylaşmaktadır. Kutbeddin Râzi’nin filozoflarla aynı düşündüğü ikinci husus da

varlık kavramının, Vacibu’l-Vücud ile mümkün varlıklar arasında teşkikle

kullanılmasıdır.

Kutbeddin Râzi’nin yaptığı değerlendirmelerde dikkat çeken özellik,

yorumlarında bağımsız davranmasıdır. Aklî ilimlerdeki mahareti, konulara objektif

bakmasına sebep olduğu görülmektedir. Bu özelliğine güvenerek kendi yorumlarını

yaptığı kanaatindeyiz. Metin içinde Fahrettin Râzi için “İmam”; Nasıreddin Tûsî için

de “Şarih” şeklinde bir lakap kullansa dahi, yorumlarını, iki düşünürün etkisinde

kalmadan yapmaktadır. Bu sebepten onu kelamcı veya kelamdaki önemli

düşünürlerin (Gazali, Fahrettin Râzi, Ebheri) takipçisi ya da belli bir filozofun

(Tûsî/Kazvini) talebesi/takipçisi gibi değerlendiremeyiz. Aksine hayatından

bahseden eserlerde görüldüğü üzere o, aklî ilimlerin hemen hemen hepsinde uzman

olan İbn Sina takipçisi bir düşünürdür.

214

KAYNAKÇA

AKARSU, Bedia, Felsefe Terimleri Sözlüğü, İstanbul 1994

AKKANAT, Hasan, Kadı Siraceddin el-Ürmevi ve Metâliu’l-Envâr (Tahkik,

Çeviri, İnceleme), Basılmamış Doktora Tezi, Ankara 2006

ALTINTAŞ, Hayrani, İbn Sina Metafiziği, Ankara 1997

AMİDİ, Seyfeddin, el-Mübin fî Şerhi Meani Elfazi'l-Hükema ve'l-Mütekellimin,

thk. Abdülemir A'sem, Beyrut 1987

ARİSTOTELES, Metafizik, çev. Ahmet Arslan, İstanbul 1996

ARSLAN, Ahmet, İlkçağ felsefe Tarihi, İstanbul 2006

ASKALANİ, İbn Hacer, Dureru’l Kâmine fî Ayani'l-Milleti's-Samine, Beyrut

1931

ATAY, Hüseyin, Farabi ve İbn Sina’ya Göre Yaratma, Ankara 1974

İbn Sina’da Varlık Nazariyesi, Ankara 2001

AYIK, Hasan, İslam Mantık Geleneği ve Doğuluların Mantığı, İstanbul 2007

BAYRAKDAR Mehmet, İslam Düşüncesi Yazıları, Ankara 2004

İslam Felsefesine Giriş, Ankara 1997

BİNGÖL, Abdülkuddus, Klasik Mantık’ın Tanım Teorisi, İstanbul 1993

CEVİZCİ, Ahmet, Felsefe Sözlüğü, İstanbul 1999

CİHEMİ, Cirar, Mefhumu’s-Sebebiyye Beyne’l-Mütekellimin ve’l-Felsefe,

Beyrut 2002

CORBİN, Henry, İslam Felsefesi Tarihi, çev. Ahmet Arslan, İstanbul 2000

CÜVEYNİ İmam el-Haremeyn, el-İrşad, nşr: Yusuf Musa-Abdulmunim

Abdülhamid, Bağdat 1950

215

ÇETİNKAYA, Bayram Ali, İzmirli İsmail Hakkı Hayatı, Eserleri, Görüşleri,

İstanbul 2000

DESCARTES, Metot Üzerine Konuşma, çev. K. Sahir Sel, İstanbul 1994

DURALI Teoman, Aristoteleste Bilim ve Canlılar Sorunu, İstanbul 1995

Biyoloji Felsefesi, Ankara 1992

DÜZEN İbrahim, Aziz Nesefi’ye göre Allah, Kâinat ve İnsan, Ankara 1991

el-Mu'cemü'l-Vasit, haz. İbrâhim Mustafa ve ötekileri, İstanbul 1990

FARABİ, Ebu Nasr Muhammed, İhsau’l Ulum, çev. Ahmet Arslan,

Ankara 1999

FENARİ, Molla, Aynu’l-Ayan, Süleymaniye Kütüphanesi(Atıf Efendi), no: 193

FERHAT, Nu'man, Mesailü'l-Hilaf Beyne Fahreddin er-Râzî ve Nasiruddin et-

Tûsî, Beyrut 1997

GAZALİ, Ebu Hamid Muhammed, Tehafütü’l-Felasife, çev: Mahmut Kaya-

Hüseyin Sarıoğlu, İstanbul 2005

GAZİ, İbnu’l, Divan’ul İslam, thk. Seyyid Kisrevi Hasan, Beyrut 1990

GUTAS, Dimitri, İbn Sina’nın Mirası, der: Cüneyt Kaya, İstanbul 2004

HAKİKAT, Abdürrefi, Tarih-i Ulum-i Felsefe-i İrani ez Camaseb-i Hakim ta

Hakim es-Sebzevari, Tahran 1372

HAKLI Şaban, Müteahhirin Döneminde Felsefe-Kelam İlişkisi: Fahreddin Er-

RÂZÎ Örneği, İstanbul 2002

HALEBÎ, İbn Habib, Tezkiretü’n-Nebi fî Eyyami'l-Mansur ve Benih, thk.

Muhammed Muhammed Emin, Kahire 1986

HODGSON, M.G. S., İslam’ın Serüveni, İstanbul 1993

İBN SİNA Doğumunun Bininci Yılı Armağanı, Ankara 1984

216

İBN SİNA, Ebu Ali, Kitabu’l-Hudud, Tahran 1987

Kitabü’n-Necat, tahk. Macit Fahri, Beyrut 1985

Medhal, çev. Ömer Türker, İstanbul 2006

Mübahesat, İran 2000

Şifa-Burhan, çev. Ömer Türker, İstanbul 2006

Şifa-Metafizik I, çev. Ekrem Demirli-Ömer Türker,

İstanbul 2004

İBN SİNA, Şahsiyeti ve Eserleri Hakkında Tetkikler, Ankara 1937

ÎCÎ, Adudiddin Ahmed b. Abdülgaffar, Kitâbü’l-Mevakıf, Beyrut trh,

İSNEVÎ, Cemaleddin Abdürrahim b. el-Hasan, Tabakatü'ş-Şafiiyye, Riyad 1981

İZGİ, Cevat, Osmanlı Medreselerinde İlim, İstanbul 1997

İZMİRLİ İsmail Hakkı, İslam’da Felsefe Akımları, İstanbul 1995

KARATAŞ, Cağfer, Bâkıllâni’ye Göre Allah ve Âlem Tasavvuru, Bursa 2003

KÂTİP ÇELEBİ, Keşfü'z-Zünun an Esami'l-Kütüb ve'l-Fünun, İstanbul 1972

KAYA, Mahmut, İslam Kaynakları Işığında Aristoteles ve Felsefesi, İstanbul

1983

KAZVİNİ, Kâtibi, Şemsiye, thk: Mehdi Fazlullah, Beyrut 1998

Şemsiye fi Kavaidi’l Mantıkıyye, thk. Mehdi Fazlullah,

Beyrut 1998

KEKLİK, Nihat, Farabi Mantığı, İstanbul 1970

KOÇ Turan, Gazali’ye göre Allah’ın Bilgisi, Erciyes İFD. S. 8, Kayseri 1992

KONEVİ, Sadreddin, Konevi ile Nasıreddin Tûsî Arasında Yazışmalar, çev.

Ekrem Demirli, İstanbul 2002

,Tasavvuf Metafiziği, çev. Ekrem Demirli, İstanbul 2004

217

KUŞPINAR, Bilal, İbn Sina’da Bilgi Teorisi, Ankara 2001

LEKNEVÎ, Muhammed, Kitabu’l-Fevaidi’l-Behiye fi Teracimi Hanefiyye,

Kahire 1906

MACİT, Muhittin, İbn Sina’da Doğa Felsefesi ve Meşşai Gelenekteki Yeri,

İstanbul 2006

MECLİSİ, Muhammed Bakır b. Muhammed Taki b. Maksud Ali, Biharü'l-

Envari’l-Câmia Li-Düreri Ahbari’l-Eimmeti'l-Ethar: Kitâbü’l-İcazat, Beyrut 1983

Mevsuatü A’lam-ı Ulema ve’l Udeba-il-Arab’il Müslimin, Tunus el-

Munazzamatü’l- Arabiyye li’t-Terbiye ve’s-Sekâfe ve’l-Ulum, Beyrut 2005

MUAVVEZ, Ebü'l-Hasan Ali b. Muhammed b. Habib Maverdi, thk. Ali

MUHAMMED, Adil Ahmed Abdülmevcud, el-Havi'l-Kebir Huve Şerhu

Muhtasari'l-Müzeni, Beyrut 1994

MUHAMMED İbnü'l-İmad, Şezeratü’l Zeheb fi Ahbari min Zeheb, thk.

Abdülkadir Arnaut, Mahmûd Arnaut, Beyrut 1981

MUZAFFER, Rıza, Mantık, Beyrut 1980

MÜRÜVVE, Hüseyin, en-Nezeatü'l-Maddiyye fi'l-Felsefeti'l-Arabiyye-el-

İslâmiyye: el-Kindi, el-Farabi, İbn Sina, Beyrut 2002

NADİR, Nasri, En-Nefsü'l-Beşeriyye İnde İbn Sina, Beyrut 1986

NECEFİ, Seyyid Maraşî, el-İcazetü'l-Kebire, haz. Muhammed es-Sami Hairi,

Kum 1993

Nİ’ME, Abdullah, Felasifetü’ş-Şia Hayatuhum ve Asaruhum, Beyrut 1987

OLGUNER, Fahrettin, Üç Türk-İslam Mütefekkiri İbn Sina-Fahrettin Râzi-

Nasıreddin Tûsî Düşüncesinde Varoluş, Ankara 1985

ÖÇAL Şamil, Kemalpaşazade’nin Felsefi ve Kelami Görüşleri, Ankara 2000

218

ÖNER, Necati, Klasik Mantık, Ankara 1991

PEKER, Hidayet, İbn Sina’nın Epistemolojisi, Bursa 2000

RÂZÎ, Fahreddin, Kitabu’l- Erbain fi Usuli’d-Din, Beyrut 2004

,Muhassalu efkari'l-mütekaddimin ve'l-müteehhırin mine'l-

ulema, Ezher, [t.y.] Birlikte: Nasirüddin Tûsî, Telhisü'l-

muhassal

Şerhü’l-İşârât I, thk. Ali Rıza Necefzade, İran h. 1383

Şerhü’l-İşârât, İstanbul: Matbaa-i Amire 1290/1873

RÂZÎ, Kutbeddin, er-Risâletâni fi’t-Tasavvur ve’t-Tasdik, thk. Mehdi Şerâitî,

Beyrut 2004

Levâmiu’l-Esrar fi Şerh-i Metaliu’l-Envâr, İstanbul 1303

Muhakemat Beyne’l İmam ve’l Nasır, İstanbul: Matbaa-i

Amire, 1299

Risâletü’l-Külliyyat, Marmara Üniversitesi İlahiyat Fakültesi

Kütüphanesi, Yazmalar Bölümü, No: 356

Risaletü’l-Mamule fi’t-Tasavvur ve’t-Tasdik, İstanbul 1310

Şerh’u Müşkilati’l-Keşşaf, Süleymaniye Kütüphanesi (Fatih),

no: 621

Tahriru’l-Kavaidi’l-Mantıkıyye fi Şerhi’ş-Şemsiyye, İstanbul

1288

Şerhü’l-Hâvi, Süleymaniye Kütüphanesi (Ayasofya) no: 4846

RIFAİ, Abdülcebbar, Mebadiu’l-Felsefeti’l-İslamiyye, Bağdat 2005

SADR, Seyyid Hasan, Te’sisü’ş-Şia li-Ulumi’l-İslam, Beyrut 1981

SALİHİYE, Muhammed İsa, Mucemü-ş Şamil li-Türasi’l Arabî, Kahire 1993

219

SUYUTİ, Ebü'l-Fazl Celaleddin Abdurrahman b. Ebî Bekr, Buğyetü’l-Vuat,

thk: Muhammed Emin el-Hanci, Kahire 1326

SÜBKÎ, Ebû Nasr Taceddin İbnü's-Sübki Abdülvehhab b. Ali b. Abdilkafi,

Tabakatü'ş-Şafiiyyeti'l-Kübra, Kahire 1964

ŞERİF, M.M., Klasik İslam Filozofları ve Düşünceleri, İstanbul 2000

TAGRİBERDİ, Ebü'l-Mehasin Cemaleddin Yusuf b. Tagriberdi, Nucum-u

Zahire fi Müluk-u Mısır ve Kahire, Kahire 1929

TAŞKÖPRİZADE, Ahmet Efendi, Mevzuâtu’l-Ulum, İstanbul 1313

Miftahü's-Saade ve Misbahü's-Siyade fî Mevzuati'l-Ulum, thk.

Kamil Kamil Bekri, Abdülvehhab Ebü’n-Nur, Kahire 1968

Şeka’ik-i Numaniye fi Ulemai’d-Devleti’l-Osmaniyye, İstanbul

1989

TEFTAZANİ, Sadedin Ömer, Şerhu’l-Akaid, çev. Süleyman Uludağ,

İstanbul 1980

TEFTAZANİ, Sadedin Ömer, Şerhu’l-Mekasıd, İstanbul 1277

TEHANEVİ, Muhammed b. A'la b. Ali el-Faruki el-Hanefi, Keşşaf-u Istılah-i

Fünun, nşr. Refik el-Acem, Beyrut 1996

TÛSÎ Nasıreddin, Şerhü’l-İşârât ve’t-Tenbîhât, tahk. Süleyman Dünya,

Beyrut 1993

Esasü’l-İktibas, Tahran 1988

TÜRKER Yusuf, Saçaklızade’nin Takriru’l Kavanin el-Mütedavile min İlmi’l

Münazara adlı eserinin Tahkiki, Basılmamış Yüksek Lisans Tezi, Ankara 2004

TÜRKER, Ömer, Seyyid Şerfi Cürcânî’nin Tevil Anlayışı, Basılmamış Doktora

Tezi, İstanbul 2006

220

Türkler Ansiklopedisi, 2002 Ankara

Uluslar Arası İbn Sina Sempozyumu, Ankara 1985

ÜLKEN, Hilmi Ziya, Mantık Tarihi, İstanbul 1942

WİSNOVSKY, Robert, İbn Sina’nın Şey’iyye Kavramı Üzerine Notlar, çev. Arzu

Meral, MÜİKD, 2004/1, s. 117

YEPREM, Saim, Mâturidi’nin Akide Risalesi ve Şerhi, İstanbul 1989

YILDIRIM, Abdullah, Vaz İlmi ve Unkudu’z-Zevahir/Ali Kuşçu (İnceleme-

Değerlendirme), Basılmamış Yüksek Lisans Tezi, İstanbul 2007

ZERKAN, Muhammed Salih, Fahrettin RÂZÎ, Kahire 1963

AKARSU, Bedia, Felsefe Terimleri Sözlüğü, İstanbul 1994

AKKANAT, Hasan, Kadı Siraceddin el-Ürmevi ve Metâliu’l-Envâr (Tahkik,

Çeviri, İnceleme), Basılmamış Doktora Tezi, Ankara 2006

ALTINTAŞ, Hayrani, İbn Sina Metafiziği, Ankara 1997

AMİDİ, Seyfeddin, el-Mübin fî Şerhi Meani Elfazi'l-Hükema ve'l-Mütekellimin,

thk. Abdülemir A'sem, Beyrut 1987

ARİSTOTELES, Metafizik, çev. Ahmet Arslan, İstanbul 1996

ARSLAN, Ahmet, İlkçağ felsefe Tarihi, İstanbul 2006

ASKALANİ, İbn Hacer, Dureru’l Kâmine fî Ayani'l-Milleti's-Samine, Beyrut

1931

ATAY, Hüseyin, Farabi ve İbn Sina’ya Göre Yaratma, Ankara 1974

İbn Sina’da Varlık Nazariyesi, Ankara 2001

AYIK, Hasan, İslam Mantık Geleneği ve Doğuluların Mantığı, İstanbul 2007

BAYRAKDAR Mehmet, İslam Düşüncesi Yazıları, Ankara 2004

İslam Felsefesine Giriş, Ankara 1997

BİNGÖL, Abdülkuddus, Klasik Mantık’ın Tanım Teorisi, İstanbul 1993

CEVİZCİ, Ahmet, Felsefe Sözlüğü, İstanbul 1999

CİHEMİ, Cirar, Mefhumu’s-Sebebiyye Beyne’l-Mütekellimin ve’l-Felsefe,

Beyrut 2002

CORBİN, Henry, İslam Felsefesi Tarihi, çev. Ahmet Arslan, İstanbul 2000

CÜVEYNİ İmam el-Haremeyn, el-İrşad, nşr: Yusuf Musa-Abdulmunim

Abdülhamid, Bağdat 1950

ÇETİNKAYA, Bayram Ali, İzmirli İsmail Hakkı Hayatı, Eserleri, Görüşleri,

İstanbul 2000

DESCARTES, Metot Üzerine Konuşma, çev. K. Sahir Sel, İstanbul 1994

DURALI Teoman, Aristoteleste Bilim ve Canlılar Sorunu, İstanbul 1995

Biyoloji Felsefesi, Ankara 1992

DÜZEN İbrahim, Aziz Nesefi’ye göre Allah, Kâinat ve İnsan, Ankara 1991

el-Mu'cemü'l-Vasit, haz. İbrâhim Mustafa ve ötekileri, İstanbul 1990

FARABİ, Ebu Nasr Muhammed, İhsau’l Ulum, çev. Ahmet Arslan,

Ankara 1999

FENARİ, Molla, Aynu’l-Ayan, Süleymaniye Kütüphanesi(Atıf Efendi), no: 193

FERHAT, Nu'man, Mesailü'l-Hilaf Beyne Fahreddin er-Râzî ve Nasiruddin et-

Tûsî, Beyrut 1997

GAZALİ, Ebu Hamid Muhammed, Tehafütü’l-Felasife, çev: Mahmut Kaya-

Hüseyin Sarıoğlu, İstanbul 2005

GAZİ, İbnu’l, Divan’ul İslam, thk. Seyyid Kisrevi Hasan, Beyrut 1990

GUTAS, Dimitri, İbn Sina’nın Mirası, der: Cüneyt Kaya, İstanbul 2004

HAKİKAT, Abdürrefi, Tarih-i Ulum-i Felsefe-i İrani ez Camaseb-i Hakim ta

Hakim es-Sebzevari, Tahran 1372

HAKLI Şaban, Müteahhirin Döneminde Felsefe-Kelam İlişkisi: Fahreddin Er-

RÂZÎ Örneği, İstanbul 2002

HALEBÎ, İbn Habib, Tezkiretü’n-Nebi fî Eyyami'l-Mansur ve Benih, thk.

Muhammed Muhammed Emin, Kahire 1986

HODGSON, M.G. S., İslam’ın Serüveni, İstanbul 1993

İBN SİNA Doğumunun Bininci Yılı Armağanı, Ankara 1984

İBN SİNA, Ebu Ali, Kitabu’l-Hudud, Tahran 1987

Kitabü’n-Necat, tahk. Macit Fahri, Beyrut 1985

Medhal, çev. Ömer Türker, İstanbul 2006

Mübahesat, İran 2000

Şifa-Burhan, çev. Ömer Türker, İstanbul 2006

Şifa-Metafizik I, çev. Ekrem Demirli-Ömer Türker, İstanbul

2004

İBN SİNA, Şahsiyeti ve Eserleri Hakkında Tetkikler, Ankara 1937

ÎCÎ, Adudiddin Ahmed b. Abdülgaffar, Kitâbü’l-Mevakıf, Beyrut trh,

İSNEVÎ, Cemaleddin Abdürrahim b. el-Hasan, Tabakatü'ş-Şafiiyye, Riyad 1981

İZGİ, Cevat, Osmanlı Medreselerinde İlim, İstanbul 1997

İZMİRLİ İsmail Hakkı, İslam’da Felsefe Akımları, İstanbul 1995

KARATAŞ, Cağfer, Bâkıllâni’ye Göre Allah ve Âlem Tasavvuru, Bursa 2003

KÂTİP ÇELEBİ, Keşfü'z-Zünun an Esami'l-Kütüb ve'l-Fünun, İstanbul 1972

KAYA, Mahmut, İslam Kaynakları Işığında Aristoteles ve Felsefesi, İstanbul

1983

KAZVİNİ, Kâtibi, Şemsiye, thk: Mehdi Fazlullah, Beyrut 1998

Şemsiye fi Kavaidi’l Mantıkıyye, thk. Mehdi Fazlullah,

Beyrut 1998

KEKLİK, Nihat, Farabi Mantığı, İstanbul 1970

KOÇ Turan, Gazali’ye göre Allah’ın Bilgisi, Erciyes İFD. S. 8, Kayseri 1992

KONEVİ, Sadreddin, Konevi ile Nasıreddin Tûsî Arasında Yazışmalar, çev.

Ekrem Demirli, İstanbul 2002

,Tasavvuf Metafiziği, çev. Ekrem Demirli, İstanbul 2004

KUŞPINAR, Bilal, İbn Sina’da Bilgi Teorisi, Ankara 2001

LEKNEVÎ, Muhammed, Kitabu’l-Fevaidi’l-Behiye fi Teracimi Hanefiyye,

Kahire 1906

MACİT, Muhittin, İbn Sina’da Doğa Felsefesi ve Meşşai Gelenekteki Yeri,

İstanbul 2006

MECLİSİ, Muhammed Bakır b. Muhammed Taki b. Maksud Ali, Biharü'l-

Envari’l-Câmia Li-Düreri Ahbari’l-Eimmeti'l-Ethar: Kitâbü’l-İcazat, Beyrut

1983

Mevsuatü A’lam-ı Ulema ve’l Udeba-il-Arab’il Müslimin, Tunus el-

Munazzamatü’l- Arabiyye li’t-Terbiye ve’s-Sekâfe ve’l-Ulum, Beyrut 2005

MUAVVEZ, Ebü'l-Hasan Ali b. Muhammed b. Habib Maverdi, thk. Ali

MUHAMMED, Adil Ahmed Abdülmevcud, el-Havi'l-Kebir Huve Şerhu

Muhtasari'l-Müzeni, Beyrut 1994

MUHAMMED İbnü'l-İmad, Şezeratü’l Zeheb fi Ahbari min Zeheb, thk.

Abdülkadir Arnaut, Mahmûd Arnaut, Beyrut 1981

MUZAFFER, Rıza, Mantık, Beyrut 1980

MÜRÜVVE, Hüseyin, en-Nezeatü'l-Maddiyye fi'l-Felsefeti'l-Arabiyye-el-

İslâmiyye: el-Kindi, el-Farabi, İbn Sina, Beyrut 2002

NADİR, Nasri, En-Nefsü'l-Beşeriyye İnde İbn Sina, Beyrut 1986

NECEFİ, Seyyid Maraşî, el-İcazetü'l-Kebire, haz. Muhammed es-Sami Hairi,

Kum 1993

Nİ’ME, Abdullah, Felasifetü’ş-Şia Hayatuhum ve Asaruhum, Beyrut 1987

OLGUNER, Fahrettin, Üç Türk-İslam Mütefekkiri İbn Sina-Fahrettin Râzi-

Nasıreddin Tûsî Düşüncesinde Varoluş, Ankara 1985

ÖÇAL Şamil, Kemalpaşazade’nin Felsefi ve Kelami Görüşleri, Ankara 2000

ÖNER, Necati, Klasik Mantık, Ankara 1991

PEKER, Hidayet, İbn Sina’nın Epistemolojisi, Bursa 2000

RÂZÎ, Fahreddin, Kitabu’l- Erbain fi Usuli’d-Din, Beyrut 2004

,Muhassalu efkari'l-mütekaddimin ve'l-müteehhırin mine'l-

ulema, Ezher, [t.y.] Birlikte: Nasirüddin Tûsî, Telhisü'l-

muhassal

Şerhü’l-İşârât I, thk. Ali Rıza Necefzade, İran h. 1383

Şerhü’l-İşârât, İstanbul: Matbaa-i Amire 1290/1873

RÂZÎ, Kutbeddin, er-Risâletâni fi’t-Tasavvur ve’t-Tasdik, thk. Mehdi Şerâitî,

Beyrut 2004

Levâmiu’l-Esrar fi Şerh-i Metaliu’l-Envâr, İstanbul 1303

Muhakemat Beyne’l İmam ve’l Nasır, İstanbul: Matbaa-i

Amire, 1299

Risâletü’l-Külliyyat, Marmara Üniversitesi İlahiyat Fakültesi

Kütüphanesi, Yazmalar Bölümü, No: 356

Risaletü’l-Mamule fi’t-Tasavvur ve’t-Tasdik, İstanbul 1310

Şerh’u Müşkilati’l-Keşşaf, Süleymaniye Kütüphanesi (Fatih),

no: 621

Tahriru’l-Kavaidi’l-Mantıkıyye fi Şerhi’ş-Şemsiyye, İstanbul 1288

Şerhü’l-Hâvi, Süleymaniye Kütüphanesi (Ayasofya) no: 4846

RIFAİ, Abdülcebbar, Mebadiu’l-Felsefeti’l-İslamiyye, Bağdat 2005

SADR, Seyyid Hasan, Te’sisü’ş-Şia li-Ulumi’l-İslam, Beyrut 1981

SALİHİYE, Muhammed İsa, Mucemü-ş Şamil li-Türasi’l Arabî, Kahire 1993

SUYUTİ, Ebü'l-Fazl Celaleddin Abdurrahman b. Ebî Bekr, Buğyetü’l-Vuat, thk:

Muhammed Emin el-Hanci, Kahire 1326

SÜBKÎ, Ebû Nasr Taceddin İbnü's-Sübki Abdülvehhab b. Ali b. Abdilkafi,

Tabakatü'ş-Şafiiyyeti'l-Kübra, Kahire 1964

ŞERİF, M.M., Klasik İslam Filozofları ve Düşünceleri, İstanbul 2000

TAGRİBERDİ, Ebü'l-Mehasin Cemaleddin Yusuf b. Tagriberdi, Nucum-u

Zahire fi Müluk-u Mısır ve Kahire, Kahire 1929

TAŞKÖPRİZADE, Ahmet Efendi, Mevzuâtu’l-Ulum, İstanbul 1313

Miftahü's-Saade ve Misbahü's-Siyade fî Mevzuati'l-Ulum, thk.

Kamil Kamil Bekri, Abdülvehhab Ebü’n-Nur, Kahire 1968

Şeka’ik-i Numaniye fi Ulemai’d-Devleti’l-Osmaniyye, İstanbul

1989

TEFTAZANİ, Sadedin Ömer, Şerhu’l-Akaid, çev. Süleyman Uludağ,

İstanbul 1980

TEFTAZANİ, Sadedin Ömer, Şerhu’l-Mekasıd, İstanbul 1277

TEHANEVİ, Muhammed b. A'la b. Ali el-Faruki el-Hanefi, Keşşaf-u Istılah-i

Fünun, nşr. Refik el-Acem, Beyrut 1996

TÛSÎ Nasıreddin, Şerhü’l-İşârât ve’t-Tenbîhât, tahk. Süleyman Dünya,

Beyrut 1993

Esasü’l-İktibas, Tahran 1988

TÜRKER Yusuf, Saçaklızade’nin Takriru’l Kavanin el-Mütedavile min İlmi’l

Münazara adlı eserinin Tahkiki, Basılmamış Yüksek Lisans Tezi, Ankara 2004

TÜRKER, Ömer, Seyyid Şerfi Cürcânî’nin Tevil Anlayışı, Basılmamış Doktora

Tezi, İstanbul 2006

Türkler Ansiklopedisi, 2002 aAnkara

Uluslar Arası İbn Sina Sempozyumu, Ankara 1985

ÜLKEN, Hilmi Ziya, Mantık Tarihi, İstanbul 1942

WİSNOVSKY, Robert, İbn Sina’nın Şey’iyye Kavramı Üzerine Notlar, çev.

Arzu Meral, MÜİKD, 2004/1, s. 117

YEPREM, Saim, Mâturidi’nin Akide Risalesi ve Şerhi, İstanbul 1989

YILDIRIM, Abdullah, Vaz İlmi ve Unkudu’z-Zevahir/Ali Kuşçu (İnceleme-

Değerlendirme), Basılmamış Yüksek Lisans Tezi, İstanbul 2007

ZERKAN, Muhammed Salih, Fahrettin RÂZÎ, Kahire 1963

ÖZET

Derin, Necmi, Kutbeddin Râzi’nin Hayatı, Eserleri ve Felsefi Görüşleri, Doktora

Tezi Danışmanı: Prof. Dr. Hayrani Altıntaş, 220

Bu tezde Kutbeddin Razi’nin hayatı, hocaları, eserleri ve İşarat geleneği

bağlamında onun varlık, illet ve Vacibu’l-Vücud konuları hakkındaki felsefi

görüşlerini inceledim. Tez, giriş, iki bölüm ve sonuçtan meydana gelmektedir.

Girişte, Kutbeddin Razi’nin hayatı, mezhebi, yaşadığı dönemin siyasi yapısı

ve eserleri incelenmektedir.

Birinci bölümde, varlık ve varlığın illetleri konusunda Kutbeddin Razi’nin

düşüncelerini, İbn Sina, Fahrettin Razi ve Tusi’nin fikirleriyle mukayeseli olarak

inceledim.

İkinci bölümün ilk kısmında, Vacibu’l-Vücud’un varlığının delilleri, ikinci

kısmında ise Vacibu’l-Vücud’un birliği hakkında Kutbeddin Razi’nin

düşüncelerini ortaya koymaya çalıştım.

Sonuç bölümünde; İbn Sina çizgisinde bir düşünür olan Kutbeddin

Razi’nin ortaya koyduğu özgün düşüncelere dikkat çektim.

ABSTRACT

Derin, Necmi, Kutbeddin Râzi’nin Hayatı, Eserleri ve Felsefi Görüşleri, PhD

Dissertation, Ankara University, Divinity School, 220 p., 2008.

PhD Committee chair: Prof. Dr. Hayrani Altıntaş.

In this dissertation, I examined the life, instroctors, and works of Kutb al- Dīn

al-Razi and his views regarding existence, ̒illa (causes), and Ishārat philosophy

(allusive / directive philosophy). This thesis contains an introduction, two chapters

and a conclusion chapter.

In the introduction, Kutb al- Dīn al-Razi’s life, his school of thought, his works

and the political circumstances of his era were dealt with.

I examined Kutb al- Dīn al-Razi’s postion about the existence and the causes

of existence from a comparative perspective with Avicenna (d. 428/1037), Fakhr

al-Dīn Rāzī (d. 607/1210), and, Naşîral-Dîn al-Tûsî’s (d. 672/1274) views in the

first chapter.

In the first part of the second chapter, I tried to exhibit the proofs of the

existence of wād ̲j̲ib al-wud ̲j̲ūd (the only being whose essence is to exist or

necessary being); and in the second part I tried to demonstrate Kutb al- Dīn al-

Razi’s position about the unity of wād ̲j ̲ib al-wud̲j ̲ūd.

In the conclusion, I pointed out to the original views demonstrated Kutb al-

Dīn al-Razi, who was a philosopher in the same path as Avicenna.

	1 -KAPAK
	2 - Önsöz
	elif tez
	kaynakça
	ÖZET

