
T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

FELSEFE VE DİN BİLİMLERİ (DİN FELSEFESİ)

 ANABİLİM DALI

BİREYLEŞİM PROBLEMİ VE TANRI’NIN BİR’LİĞİ

Yüksek Lisans Tezi

Yusuf DUMAN

Ankara-2015

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

FELSEFE VE DİN BİLİMLERİ (DİN FELSEFESİ)

ANABİLİM DALI

BİREYLEŞİM PROBLEMİ VE TANRI’NIN BİR’LİĞİ

Yüksek Lisans Tezi

Yusuf DUMAN

Tez Danışmanı

Doç. Dr. Engin ERDEM

Ankara-2015

I

ÖNSÖZ

Din felsefesi açısından Tanrı’nın bir’liğinin, varlığı kadar önemli olduğunu

ve bu iki meselenin birbirinden keskin bir şekilde ayrı tutulamayacağını

söyleyebiliriz. Teist gelenekte Tanrı’nın bir’liğine dair geliştirilen kanıtlara

baktığımızda, Tanrı’nın varlığını ortaya koymada takip edilen yönteme de bağlı

olarak, bir tarafta, birden fazla Tanrı varsayımının ortaya çıkaracağı çelişkiler

üzerinden hareket eden yaklaşımı, diğer tarafta ise, bu çelişkilere gerektiğinde dikkat

çekmekle birlikte Tanrı’nın bir’liğini öncelikle onun varlık moduna ve bireyleşimine

referansla açıklayan yaklaşımı görmekteyiz. Birden fazla Tanrı varsayımı elbette ele

alınıp incelenmelidir. Ancak meselenin bundan daha temel bir boyutu vardır. Aksi

ihtimallere geçmeden önce Tanrı’nın “O” oluşunu ortaya koyan pozitif bir

açıklamamız olmalıdır. Böyle bir açıklamaya da, ancak, bir varlığı “o” varlık yapan,

başkasıyla ortaklaşmadığı/paylaşmadığı yönünü ifade eden “bireyleşim” hakkında

sağlıklı bir metafizik tasavvura sahip olduktan sonra ulaşabiliriz. Zorunlu Varlık ile

bireyleşimi arasındaki ilişkiyi doğru analiz ettiğimizde, Tanrı’nın neden bir(icik)

olduğunu, birden fazla Tanrı varsayımını dikkate almadan da anlamak mümkün

olacaktır. Felsefi-teolojik gelenekte Tanrı’nın bir’liğine ilişkin birçok tartışma

bireyleşimle ilişkili olarak yapılmış olmasına rağmen, çağdaş din felsefesi

literatüründe bu ilişkinin yeteri kadar vurgulanmadığı dikkat çekmektedir. Biz bu

çalışmamızda Tanrı’nın bir’liğini bireyleşimi temelinde açıklayan metafizik

perspektifi ele aldık.

Tanrı’nın bir’liği meselesi, kaçınılmaz olarak mahiyet tartışmasını da

beraberinde getirmektedir. Birden fazla Tanrı varsaydığımızda onların bir takım

II

özsel niteliklerde yani Tanrı’lık mahiyetinde ortak olduklarını ama bireyleşimleri ile

ayrıştıklarını söylememiz gerekecektir. Bu bakımdan bireyleşim probleminin aynı

zamanda bir mahiyet problemi olduğunu söylemeliyiz. Nitekim klasik felsefi kelam

eserlerinde bireyleşim konusu, çoğu kez mahiyet konusunun bir alt başlığı olarak ele

alınmıştır. Bilindiği gibi mahiyet, varlıklar arsındaki her türlü benzerlikten ziyade

varlıkların özsel nitelikleri ile ilgilidir. Öncelikle varlıkların bazı özsel

niteliklerde/mahiyette ortak olduklarını görürüz. Her bir varlığın başka hiçbir varlıkla

hiçbir ortak yöne sahip olmayacak derecede eşsiz olduğunu söylemek pek makul

gözükmemektedir. Biz varlıkları öncelikle özsel niteliklerine göre ayırt ederiz. Ör.

bir insanı bir attan ayırt ettiğimizde özsel bir ayrıştırma yapmış oluruz. Varlıklar

arasındaki özsel ayrıştırmayı varlıkların mahiyetlerine referansla yaparız. Ancak

özsel ayrıştırmanın bittiği ve türsel/mahiyetsel ortaklığın başladığı noktada

bireyleşim problemi ortaya çıkmaktadır. İşte Tanrı’lık mahiyetinde ortak birden fazla

Tanrı varsaydığımızda onların sayısal farklılığını/ayrışmasını nasıl izah edeceğimizi

sorduğumuzda bireyleşim probleminin içine girmiş oluruz.

Tanrı’nın bir’liği tartışmalarında, Tanrı’lık diye bir mahiyetin olup

olamayacağının belirlenmesi önem arzetmektedir. Eğer bir Tanrı’lık mahiyetinden

bahsedilirse bu, beraberinde birçok bireyleşim tartışmasını getirecektir. Öncelikle bu

mahiyetin nasıl bireyleşeceği sorusu akla gelir. Bu bağlamda, bu mahiyetin birden

fazla bireyleşime konu olup olamayacağının hangi ilkeye göre belirlenebileceği

soruşturulur. Bu soruşturma, mahiyetle bireyleşim arasındaki ilişkinin hangi modal

düzlemde (zorunlu/ilineksel) gerçekleştiğini ortaya koymamızı gerektirir.

Çevremizdeki varlıkların mahiyetleri ile varlıklarının ayrı şeyler olduğu açıktır.

Genel olarak varlıkların, varlıklarını düşünmeden mahiyetlerini düşünebiliriz. Peki,

III

bu durum bütün varlıklar için, söz gelimi Tanrı için de geçerli midir? Onun

mahiyetinin varlığını öncelemesi ve varlığını gerektirmesi söz konusu olabilir mi?

Söz konusu Tanrı olunca onun varlığından ayrı bir mahiyetinin olduğunu kabul

etmek, mahiyetinin varlığını nedenlemesi anlamına gelir mi? Diğer taraftan Tanrı’nın

varlığından başka bir mahiyetinin olmadığını söylemek konumuz açısından ne ifade

etmektedir? Varlığı ile mahiyeti özdeş olan bir varlığın bireyleşiminin, varlık ve

mahiyetleri ayrı olan diğer varlıkların bireyleşiminden ne şekilde farklılaştığı

sorulabillir. İşte bütün bu soruların cevabı, herşeyden önce hem mahiyetin hem

bireyleşimin hem de aralarındaki ilişkinin doğasınının ve ontolojik statüsünün doğru

anlaşılmasına bağlıdır.

Peki, Tanrı’nın bir’liğini mahiyet-bireyleşim ilişkisi üzerinden değil de

başka bir yolla söz gelimi fiziki evrene bakarak ortaya koyamaz mıyız? Evrendeki

düzen sadece tek bir Tanrı’nın var olduğunu açıkça göstermiyor mu? Bu ve benzeri

birçok ifadenin sağduyuya yakın olduğunu söyleyebiliriz. Ancak, zorunlu varlık

hakkındaki değerlendirmelerimizi salt mümkün bir varlık kümesine referansla

temellendirmek beraberinde bazı problemler getirebilir. Öyleyse ne yapmalıyız? Bu

noktada kozmolojik/a posteriori kanıtları destekleyen apriori ilkelere ihtiyacımızın

olduğu ortaya çıkmaktadır. Peki, Tanrı’nın bir’liğini kanıtlamanın apriori bir yolu var

mıdır? İşte bireyleşim problemi bağlamında yapılan tartışmalar bize böyle bir

apriori yolun temel ilkelerini sunmaktadır.

Her ne kadar bir bütün olarak felsefe literatüründe metafizik karakteri

baskın olan bir tartışma olsa da, birçok felsefi/teolojik problemle ilişkili olan

bireyleşim probleminin özellikle modern dönemde, epistemolojik, semantik ve

linguistik boyutlarına yoğunlaşıldığını görüyoruz. Bizim çalışmamız bireyleşim

IV

probleminin daha çok metafizik boyutu ile ilgilidir. Bir felsefi problem olarak

bireyleşim problemini ana hatlarıyla ortaya koyduktan ve tarihsel gelişimine işaret

ettikten sonra bireyleşim tartışmaları için temel teşkil eden “bireyleşimin ontolojik

statüsü”nü ele aldık. Sonrasında; bireyleşim problemi ile Tanrı’nın bir’liği arasındaki

ilişki açısından önemli olan “bireyleşim ilkesi” teorilerini inceledik. Tanrı’nın

gayrimaddi bir varlık olması sebebiyle bireyleşim ilkeleri açısından

maddi/gayrimaddi varlıkları ayrı ayrı ele aldık. Son olarak gayrimaddi varlıklar

içerisinde Tanrı’nın bireyleşimini diğerlerinden farklı kılanın ne olduğunu tartıştık.

Üçüncü bölümü oluşturan bu son tartışmada Tanrı’nın bir’liğini desteklemek üzere

geliştirilmiş kanıtların genel karakterine değindikten sonra bireyleşim düşüncesi

temelinde geliştirilen kanıtların diğer kanıtlar arasındaki yeri ve önemini tespit

etmeye çalıştık. Bu bağlamda Fârâbî ve İbn Sînâ gibi filozofların kanıtlarını ve F. er-

Râzî gibi kelamcıların eleştirilerini öncelikli olarak inceledik.

Bu çalışmanın bireyleşmesinde en büyük katkıyı şüphesiz danışman Hocam

Doç. Dr. Engin Erdem’den gördüm. Tezin her aşamasında şahit olduğum motive

edici yaklaşımından ve titiz eleştirilerinden dolayı kendisine çok teşekkür ediyorum.

Ayrıca, bu çalışmanın değerli Hocalarım Prof. Dr. Recep Kılıç, Prof. Dr. Mehmet

Sait Reçber ve Yrd. Doç. Dr. Zikri Yavuz’un farklı ufuklar açan fikirlerine çok şey

borçlu olduğunu itiraf etmeliyim.

V

İÇİNDEKİLER

ÖNSÖZ .. I

KISALTMALAR .. VII

I. BÖLÜM ... 1

BİREYLEŞİM PROBLEMİNE GİRİŞ ... 1

1. Kavramsal Çerçeve ... 7

2. Birey-Kişi İlişkisi ... 9

3. Bireyleşim-Özdeşlik İlişkisi ...10

4. Bireyleşim Probleminin Tarihsel Gelişimi ...11

5. Bireyleşim Problem(ler)i ...13

6. Bireyleşim Problemi İle İlişkili Felsefi-Teolojik Tartışmalar15

6.1. Tanrı'nın Bir’liği ...16

6.2. Maddi Olmayan Varlıkların/Meleklerin Doğası ...17

6.3. Ölümsüzlük ve Yeniden Diriliş ...18

6.4. Asli Günah ..18

6.5. Tanrı’nın Tikelleri Bilmesi ..19

7. Bireyleşimin Ontolojik Statüsü ..19

7.1. Bireyleşim Yokluksaldır..21

7.2. Bireyleşim Varlıksaldır ...22

II. BÖLÜM ...27

MADDİ VE MADDİ OLMAYAN VARLIKLARIN BİREYLEŞİMİ27

1. Maddi Varlıkların Bireyleşimi ...28

1.1. İlinekle Bireyleşim ..28

1.2. Madde İle Bireyleşim ..32

1.3. Form İle Bireyleşim ..54

1.4. Form ve Maddenin Bir Arada Bireyleşim İlkesi Olması55

1.5. Bir Şeyin Kendi Varlığıyla Bireyleşmesi ...56

1.6. Bireysel Ayrım (Individual Differentia, Haecceity) İle Bireyleşim58

1.7. Nominalist İtiraz: Bireyleşimin Temelselliği ve Bireyleşim İlkesi Aramanın
Gereksizliği ...62

2. Maddi Olmayan Varlıkların Bireyleşimi ..64

2.1. Maddi Olmayan Varlıkların Türsel Olarak Ayrışması................................65

VI

III. BÖLÜM ..78

BİREYLEŞİMDEN TANRI’NIN BİR’LİĞİNE ..78

1. Tanrı’nın Bir’liğini Kanıtlamada İki Farklı Yol ...81

2. Aynılık ve Farklılık ...92

3. Zorunlu Varlık’ın Bireyleşimi ... 100

4. Bireyleşim-Bileşiklik-Basitlik İlişkisi .. 118

5. Bireyleşme, Bölünme ve Çoğalma Açısından Zorunlu Varlık 122

6. Varlık-Mahiyet İlişkisi Açısından Zorunlu Varlık .. 134

7. Zorunlu Varlık’ta Özsel veya İlintisel Ayrışma .. 168

SONUÇ .. 188

KAYNAKÇA ... 196

VII

KISALTMALAR

A. g. e. : Adı geçen eser

A. g. m. : Adı geçen makale

A.Ü. : Ankara Üniversitesi

AÜİF : Ankara Üniversitesi İlahiyat Fakültesi

AÜİFD : Ankara Üniversitesi İlahiyat Fakültesi Dergisi

AÜSBE : Ankara Üniversitesi Sosyal Bilimler Enstitüsü

Bkz. : Bakınız

C. : Cilt

Çev. : Çeviren

Dğr. : Diğerleri

DİA : Türkiye Diyanet Vakfı İslam Ansiklopedisi

Ed. : Editör

Eds. : Editörler

H. : Hicri

Haz. : Hazırlayan

Hş. :Hicri-şemsi

İng. : İngilizce

İng. çev. : İngilizce’ye çeviren

Ktp. : Kütüphanesi

Ö. : Ölümü

S. : Sayfa

Tahk. : Tahkîk

Ty. : Tarih yok

Vol. : Volume

Vr. : Varak

Yay. : Yayınları, yayıncılık, yayınevi

1

I. BÖLÜM

BİREYLEŞİM PROBLEMİNE GİRİŞ

Bireyleşim, birey olmayı ifade eden bir terimdir. Bireyleşimin tanımlanması

“birey” ve “bireylik”in nasıl tanımlandığına bağlıdır.1 Gündelik hayatta nesneleri,

şeyleri birer birey olarak gözlemleriz; ancak filozoflar, birey olmanın ne demek

olduğunu ortaya koyarken farklı açıklamalara başvurmaktadırlar. Şimdi, hepsi ilk

bakışta temel bazı sezgilerimize ve duyu deneyimlerimize dayanıyor görünen bazı

açıklamalara bakalım:

1-Birey olmak bölünemez olmaktır (Indivisibilty) : Birey, parçalara

bölündüğünde temel karakterini kaybeder. Sözgelimi Sokrates’i parçalara

böldüğümüzde artık Sokrates yoktur, bir organ yığını söz konusudur. Yine bir masayı

parçalara ayırdığımızda, artık masa söz konusu değildir.

2-Birey olmak başka her şeyden ayrık/seçik olmaktır (Distinction) : Birey,

ait olduğu türün diğer üyeleri de dâhil, kendi dışındaki her şeyden ayrık, hususi bir

varlığa sahiptir. Sokrates ve Aristo her ne kadar “insan olma” ve “filozof olma” gibi

ortak özelliklere sahip olsa da, neticede ayrı varlıklara sahiptir.

3-Birey olmak bir türü bölme ve çoğaltma kapasitesine sahip olmaktır

(Division, Multiply) : Birden fazla üyesi olan -veya bunun mümkün olduğu- bir türün

veya grubun bir üyesidir. Sokrates insan türünün bir üyesidir. Aynı şekilde bir masa

da türünün bir örneğidir.

1 Birey (individual), bireylik (individuality) ve bireyleşim (individuation) kelimeleri arasındaki
ayırımların iyi yapılmamasının özellikle İngilizce açısından ortaya çıkardığı olumsuz sonuçlarla ilgili
bkz. Jorge E. J. Gracia, Individuality, (Albany: State University of New York Press, 1988), s. 4-5.

2

4-Birey olmak değişen zaman-mekanda aynı-özdeş olarak kalabilmektir.

(Identity) : Zaman ve değişime rağmen aynı kalmaya devam eder. Dün Sokrat

denilen kişiye, bugün ve yarın da Sokrat denilir.

5-Birey olmak, birden fazla varlığa yüklem olamamaktır. (Impredicability):

Kendi dışında bir varlık için yüklem olarak kullanılamaz. “Sokrates, Aristo’dur”

denemez. Böyle bir şey ancak ikisi de aynı kişi olduğunda söylenebilir ki bu

durumda gerçek bir yüklemden ziyade bir özdeşlik ifadesi söz konusudur.2

Şimdi bireyleşimin nasıl tanımlandığına bakalım. Öne çıkan bazı tanımları

şöyle sıralayabiliriz: “1-Türsel bir örneğin bir bireyde gerçekleşmesi (Ör. Mehmet’te

insan örneğinin gerçekleşmesi”),3 2-Nesnelerin birbirlerinden ayrı tikeller olmaları,

3-Tek başlarına varlık taşıyan bireyler olmaları, 4-Nesnelerin oldukları bireyler

olarak var olmaları, 5-Bir nesnenin evrenin geri kalan bölümünden ayırt edilmesi, 6-

Bir nesnenin başka nesnelerden ayrı olması4 7-“1-Tikel ya da bireysel bir şeyin ilgili

tümel ya da formdan çıkması durumu; 8-Tikel ya da bireysel olanın tümel ya da

genel türü tarafından belirlenmesi hali 9-Nesnelerin birbirlerinden farklılık gösteren

ayrı tikeller, tek başlarına varlık taşıyan bireyler olmaları durumu; 10-Bir tümelin bir

bireyde özellenmiş hale gelmesi süreci. 11-Nesnelerin oldukları bireyler olarak var

olmaları 6-Bir nesnenin evrenin geri kalanından ayırt edilmesi 12-Bir nesnenin başka

nesnelerden ayrılmasının ne olduğu.”5 Bireyleşme ilkesi ise, bir bireyi aynı türün

bütün öteki bireylerinden ayırmayı gerçekleştiren ve bireyin varoluşunu

2 Gracia, Individuality, s. 27-56; Jorge Gracia, Introduction to the Problem of Individuation in the
Early Middle Ages, (München-Wien: Philosophia Verlag, 1984), s. 22-31.
3 Bedia Akarsu, Felsefe Terimleri Sözlüğü, (Ankara: Türk Dil Kurumu Yayınları, 1974) s. 35.
4 Arda Denkel, Nesne ve Doğası, (İstanbul: Doruk Yay. 2003) s. 25-26. (Görüşlerin
rakamlandırılması tarafımca yapılmıştır.).
5 Ahmet Cevizci, “Bireyleşim”, Ahmet Cevizci (ed.), Felsefe Ansiklopedisi, (İstanbul: Etik Yay.,
2004) c. 2, s. 663-664; Ahmet Cevizci, Felsefe Sözlüğü, (İstanbul: Paradigma Yay. 1999) s. 151.
(Görüşlerin rakamlandırılması tarafımca yapılmıştır.).

3

gerçekleştiren ilke, olarak tanımlamıştır.6 Bu açıklamalardaki ortak ve farklı yönleri

dikkatlice incelediğimizde bireyleşim ile ilgili tanımlamaları şu iki madde ile

özetleyebiliriz:

1-Bir varlığın başka her şeyden ayırt edilmesi.7

2-Bir türün fertlerinin birbirinden ayırt edilmesi.8

Burada ikinci tanımın birinciyi içerdiği, dolayısıyla ikinciye

indirgenebileceği tartışılabilir. Çünkü bir bireyin, türünün diğer fertlerinden ayırt

edilmesini sağlayan şeyin, aynı zamanda o bireyi başka her şeyden de ayırdığı

söylenebilir. Bu değerlendirme, her varolanın, bir türün ferdi olduğunu

varsaymaktadır. Bu sebeple birinci ile ikinci tanımın farklı varsayım ve sonuçlara

açık olduğu ihtimalini göz ardı etmemek gerekir. Birinci ve ikinci tanımın kapsamı

farklı olmakla birlikte, “ayırt edilme”ve “farklı olma”yı merkeze aldıkları

görülmektedir. Bireyleşimin bu şekilde açıklanması hem İslam hem batı felsefe

literatüründe çok yaygındır.

Bireyleşim problemi, Orta Çağ filozofları tarafından, sıklıkla, daha genel

bir tartışma olan “aynı olma” “farklı olma” tartışması bağlamında ele alınmıştır.9 Bu

çerçevede bireylik ve bireyleşimin mahiyetinin ortaya konulabilmesi adına bazı

6 Bedia Akarsu, Felsefe Terimleri Sözlüğü, s. 35; Cevizci, “Bireyleşim”, c. 2, s. 663-664; Cevizci,
Felsefe Sözlüğü, s. 151.
7 Şemseddin Sâmî de bireyleşimi “bir şeyin diğerinden müşâreket kabul etmeyecek surette mümtâz
olması” olarak tanımlar. Şemseddin Sâmî, Kâmûs-i Türkî, (İstanbul: Çağrı Yayınları, 2010), s. 406;
Yine, Sebahattin Çevikbaş’ın ilgili makalesinin başlığı da bu bakış açısını yansıtır. Sebahattin
Çevikbaş “Bir Şeyin Başka Her Şeyden Ayırt Edilebilirliğini Sağlayan İlke: Bireyleşim (Aristoteles,
A. Aquians, D. Scotus, Leibniz)”, Atatürk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 7/1 (2006),
s. 1.
8 Aristo’nun Metafizik adlı eserini Fransızca’ya çeviren J. Tricot’un tanımı da “tür” vurgusuna
sahiptir: “Bireyleşim, kısaca, belli bir türe ait olan varlıkların, örneğin Sokrates’in veya Platon’un,
aynı türe ait diğer varlıklardan ayırt edilmesidir.” Aristo, Metafizik, çev. Ahmet Arslan, (İstanbul:
Sosyal Yayınlar, 1996) s. 337 (1034a 5-10), (Eseri Fransızca’ya çeviren J.Tricot’a ait 1. dipnot).
9 Peter King, “The Problem of Individuation in the Middle Ages”, Theoria, 66 (2000), s. 160.

4

soruların ve cevapların iyi ayırt edilmesi gerekmektedir. Şimdi şu soruları gözden

geçirelim:

1-Bir şeyi olduğu şey yapan şey nedir?

2-Bir şeyi bir tür yapan şey nedir?

3-Bir şeyi kendi türünün diğer üyeleriyle aynı kılan şey nedir?

4-Bir şeyi kendi türünün diğer üyelerinden farklı kılan nedir?

5-Bir şeyi diğer türlerin üyelerinden farklı kılan nedir?

Burada ikinci, üçüncü ve beşinci soruların, bir varlığın mahiyetine ve

formuna ilişkin sorular olduğu ve detaydaki tartışmalar bir tarafa bırakılırsa, bu

sorulara ilişkin verilen cevaplar konusunda, felsefe tarihinde, özellikle Orta Çağ’da,

geniş ölçekli bir görüş birliğinin olduğu söylenebilir. Bu cevaplar büyük ölçüde

mantıktaki beş tümel terminolojisi ile ortaya konulmaktadır. Buna göre, farklı türleri

bir araya getiren, onların aynı cinsten olmalarıdır. Aynı cinsin altındaki farklı türler

de birbirlerinden fasıl ile ayrılmaktadır. Bir insan ferdi, örneğin Sokrates, belli bir

mahiyete yani insanlık mahiyetine sahip olduğu için insan türünün altında yer alır.

Yine bir insan bir attan mahiyet itibariyle ayrılır. Biri insanlık, diğeri ise atlık

mahiyetine sahiptir. Öte yandan birinci ve dördüncü sorular bir şeyin özel varlığı

yani bireyliği hakkındadır ve bu soruların cevaplarında mahiyet sorularının

cevaplarına nispeten daha fazla tartışma olagelmiştir.10

10 King, “The Problem of Individuation in the Middle Ages”, s. 160-161.

5

Çevremizdeki varlıkları düşündüğümüzde onların belli yönlerden ortak

olduklarını görürüz ve bu ortak özelliklerine göre onları sınıflandırırız.11 Örneğin

canlı olmak noktasında insan ile atın ortak olduklarını görürüz ve onları canlı olarak

sınıflarız. Ama bir taşı veya tahtayı canlı sınıfına sokmayız. Yine insan, at ve taşın

cisim olma ortak özelliğine sahip olduğunu görürüz ve onları cisim olarak

sınıflandırırız. Canlı olmak insan ve at için bir cins olmak durumundadır. Öte yandan

her ikisi de canlı olan insan ve atı birbirinden ayırt etmek için bir türsel ayrıma

ihtiyaç duyarız. Türsel ayrım aynı cinsten olan varlıkları türlere bölen ayrımdır.

Canlı cinsi altındaki türlerden insan türünü ayıran düşünme kabiliyeti ayırımıdır.

Buna göre bir tür olarak insan, “düşünen canlı” olarak tanımlanır. Türler de bireylere

bölünebilir. Varlıklar, cins, tür ve ilinek bakımından ortak olabilirler. Bir türsel

mahiyet, örneğin “insan”, bir cins (canlı) ile bir türsel ayrımdan (düşünen) oluşur.

Yaygın ifadesiyle ayrım cinsi böler, türü ise kurar/inşa eder. Ahmet Cevdet Paşa,

ayrımın bu rolüne veciz ifadesiyle şöyle işaret eder: “Fasl, cinsi mukassim ve nev’i

mukavvim olur.”12

Tümellerin kendi arasındaki, hiyerarşik ilişkisel yapıyı anlattığı meşhur

betimlemede Porphyr, üstten aşağıya doğru her bir tümeli, kendi üstündeki tümelin

türü, altındakinin ise cinsi olarak göstermiştir. Buna göre her bir tümel, üst tarafına

nispetle tür, alt tarafına nispetle cins olmaktadır. Ancak aşağıya inişte, en son tümel

için bu iki yönlülük biter. En yukarıdaki ve en aşağıdaki tümel tek yönlüdür. En

yukarıdaki tümel, hiçbir tümelin türü değildir, sadece kendisinden aşağıda

11 Varlıklara dair yaptığımız sınıflamanın, sınıflamayı yapanlar olarak bizi önceleyen ve aşan objektif
bir gerçekliğe dayandığına, bunun en azından yaptığımız çoğu sınıflama için geçerli olduğuna dair
bkz. Michael Loux, Metaphsics: A Contemporary Introduction, (New York: Routledge, 2006) s. 18.
12 Ahmed Cevdet Paşa, “Mi’yâr-ı Sedâd”, (içinde) Kudret Büyükcoşkun, Mantık Metinleri-2,
(İstanbul: İşaret Yay., 1998), s. 20; Mahiyet, cins, tür, fasıl vb. tümel kavramlar için ayrıca bkz. İbn
Sina, Mantığa Giriş çev: Ömer Türker, (İstanbul: Litera Yay. 2013) s. 18 ve sonrası; İbrahim Çapak,
Porphyrios ve İbn Sina Mantığında Tümeller, (Ankara: Araştırma Yay., 2011).

6

bulunanların cinsidir. En alttaki tümel de sadece türdür. Yani, üstündeki tümelin

türüdür, ancak altındakilerin cinsi değildir. Çünkü artık, bölünebilecek bir şey

kalmamış, tümelliğin sınırı bitmiş ve tikellik/bireylik başlamıştır. Örneğin, “insan”

tümeli, “düşünen canlı” tümelinin bir türüdür, ancak insan tümelinin kapsadığı tek

tek insanlar için bir cins değildir. Dolayısıyla tikellerden /bireylerden tümellere

geçişin ilk aşaması, sadece tür olan, cins olmayan bir tümelle gerçekleşmektedir.

Böylesi, yani sadece üstündeki tümelin türü olup, altındaki bireylerin cinsi olmayan

tümeller, kaplamındaki bütün bireyler için yüklem olabilir.13 En alttaki, en özel, yani

sadece tür olan tümel, sınırlı ve sonlu iken, onun altındaki tikeller sonsuz

sayıdadır.14 Porphyr’ye göre, Platon’un en genel olandan en özel olana doğru inişte

tikellere gelindiğinde artık durmamızı söylemesi ve bundan sonra, en genel olanla en

özel olan arasındaki tümelleri türsel farklara göre bölmek suretiyle bu işlemi yatay

bir şekilde devam ettirmemizi tavsiye etmesi, tikellerin sonsuz olması ve onların

bilgisinin elde edilemez olmasından dolayıdır.15 Çünkü aşağıya doğru yani daha özel

olana doğru inişte, bölme/taksim yapmak ve bir “çokluk” üzerinden yol almak

zorunludur. Tersine yukarı yani daha genel olana doğru çıkışta ise, var olan çokluğu

bir araya getirmek söz konusudur. Bu bağlamda tür ve cins, birçok varlığı tek bir

tabiat içerisinde toplarken, tekiller veya tikeller bunun aksine, bir olan şeyi bölerler

ve çok olmasına sebep olurlar. Tekil daima bölücüdür, ortak olan ise, daima toplayıcı

13 Porphyry, Introduction, (Oxford: Clarendon Press, 2006), s. 6-7; Tümeller içerisinde “tür” ile
“nitelik” arasındaki ayırımdan hareketle; yani niteliklerin tikelleri sadece karakterize ve modifiye
etmesine karşın, türün, kendisini örnekleyen tikelleri ne oldukları açısından inşa edici bir role sahip
olduğuna dikkat çeken bazı filozoflar türlere “bireyleştirici tümeller” der. Bkz: Loux, Metaphsics, s.
20.
14 İbn Sina, Mantığa Giriş, s. 21; Öte yandan İbn Sîna bireylerin oluşum, öncelik ve sonralık
bakımından sonsuz olduğunu ancak sınırlı bir zaman dilimine hasredilen bireylerin zorunlu olarak
sınırlı olduğuna dikkat çeker. İbn Sina, Mantığa Giriş, s. 63.
15 Porphyry, Introduction, s. 7.

7

ve bütünleştiricidir.16 Bir varlığın cins ve tür bakımından mahiyeti onun için özseldir

(zâtî); yani o, bunlar olmadan düşünülemez. Örneğin, insanın hem canlı hem de

düşünme kapasitesine sahip olması zorunludur. Böyle olmayan, yani zorunlu

olmayıp, olmasa da olur olan özellikler ise ilinekseldir. Örneğin bir insanın saçının

siyah olması onun için ilineksel (arazî) bir mahiyettir.

Öte yandan, belli yönlerden ortak olan varlıkların, hiçbir şekilde ortak

olmadıkları, kimseyle paylaşmadıkları, hususi ve biricik yönlerinin olduğu da

aşikârdır. İşte bu noktada, yani bir varlığın başkalarıyla ortak yönlerinin bittiği

noktada o varlığın “bireyliği” söz konusu olmaktadır. Yukarıda varlıkları

sınıflandırırken sınıflandırmanın türlere kadar indiğini görmüştük. Bireylik buna

ilaveten bir türün fertlerinin birbirlerinden ayırt edilmesini ifade eder. Yani aynı cins

ve türden olan iki insanın, ör. Ahmet ile Ayşe’nin birbirinden ayırt edilmesini

sağlar.17 İşte varlıkların ortak oldukları ve paylaştıkları nitelikler ve özellikler, yani

bir varlığın mahiyeti ve tabiatı felsefe tarihinde tümeller problemi adı altında ele

alınmıştır. Öte yandan artık tümelliğin bittiği tikelliğin ve bireyliğin başladığı yerden

itibaren ortaya çıkan soru(n)ları tartışmak, bireyleşim problemi kapsamına

girmektedir18

1. Kavramsal Çerçeve

Latin kökenli dillerde birey anlamında kullanılan kelimeler (İng: individual,

Fr: individuel) etimolojik olarak Latincedeki bölünemez anlamına gelen in-dividuus

16 Porphyry, Introduction, s. 7.
17 İleride göreceğimiz üzere, bireyleşim çoğu kez bir türün fertleri arasındaki ayrışma farklılaşma
olarak anlaşılmıştır. Ancak bu durumda, Tanrı’nın bir türün üyesi olmadığı kabulünden hareketle
Tanrı’nın bir birey olmadığı mı söylenecektir? Suarez buna itiraz eder ve bireyleşimin türün altına
yerleştirilmesinin ancak bir zihni karşılaştırma ve mantıksal değerlendirmeye göre olabileceğini, aksi
takdirde Tanrı’ya birey denemeyeceğini ifade eder. Francisco Suarez, Suarez on Individuation,
(Milwaukee: Marquette University Press,1982), s. 30.
18 Gracia, Individuality, s. 2-3.

8

kelimesinden türemiştir. Bu kelime de bölünebilir anlamında bir sıfat olan dividuus

(Latincede bölmek anlamına gelen dividere kökünden gelir) kelimesinin önüne

olumsuzluk edatı olan in öneki getirilerek elde edilmiştir.19 İngilizce’de

individuation, determination, specification vb. kelimelerle karşılanan bireyleşim

kavramı, Arapça literatürde ağırlıklı olarak “ş-h-s”, “a-y-n”, “f-r-d”, “m-y-z”, “h-s-s”

vb köklerden gelen kelimeler kullanılır. Bu bağlamda birey anlamında; şahs-

müteşahhıs, ayn-müteayyin,, ferd-ferdî-müfred-münferid, hüve, hâzâ, ene, hâss-

husûsî-mutehassıs, cüzî, zât; bireylik anlamında; şahsiyyet, ayniyyet, ferdiyyet,

hüviyyet, hâziyyet, eniyyet, husûsiyyet, cüz’iyyet; bireyleşim anlamında; teayyün,

teşahhus, teferrud-infirâd, temeyyüz-imtiyâz, tahassus; bireyleşim ilkesi anlamında;

mebdeü’ü’t-teayyün, mebdeü’-teşahhus, mebdeü’t-teferrud, ma bihit-teayyün, ma

bihi’t-teşahhus, ma bihil- ihtilâf, ma bihil- iftirak, ma bihil-imtiyaz, mâ bihi’t-

temeyyüz, ma bihil-infirâd, mâ yuhtelefu fîh gibi ifadeler kullanılır. Türkçe’de ise

Osmanlı döneminde, Arapça terminoloji çoğu kez aynen kullanılmış, ancak

Osmanlı’nın son dönemine doğru felsefi terminolojiye Türkçe karşılık bulma

teşebbüsleri çerçevesinde genellikle ferd, ferdâniyye, ferdleşme, mebde-i teferrud

kelimeleri tercih edilmiş, günümüz Türkçe’sinde ise, kimi zaman yanlış bir bağlamda

ve şekilde kullanılmakla birlikte; birey, kişi, şahıs, tekil, tikel, hüviyet, “bu”luk,

bireylik, bireyleşim bireysel, bireysellik, bireyselleştirme gibi kavramlar tercih

edilmektedir. Ancak birey, bireylik, bireyleşim, bireyleşim problemi ve bireyleşim

ilkesi ifadelerinin en istikrar kazanmış kullanımlar olduğunu söyleyebiliriz.

19 Erdal Alova, Latince-Türkçe Sözlük, (İstanbul: Sosyal Yayınları, 2013) s. 185-186 ve 297; Furkan
Akderin, Latince Sözlük, (İstanbul: Say Yay., 2012) s. 169 ve 279.

9

2. Birey-Kişi İlişkisi

“Birey” (individual) kelimesi, sıklıkla birçok filozof ve yazar tarafından

insan türüne ait “kişi” (human person) anlamında kullanılmaktadır. Bu eşleştirme,

çağdaş dönemde analitik gelenekte de yaygın olmasına rağmen esas olarak Kıta

Avrupası geleneğinde daha belirgindir. Dahası birçok çağdaş düşünür, sadece insan

kişilerin birey olabileceğini, diğer varlıkların bireyliği ile kişilerin bireyliğinin aynı

başlık altında tartışılamayacak kadar farklı olduğunu savunur. Ancak Orta Çağ

filozofları birey ile kişiyi ayırt etmektedir. Onlara göre, “birey”in kapsamı “kişi”den

daha geniştir. Her kişi bireydir fakat her birey kişi değildir. “Kişilerin bireyliği”

problemi, “bireysel varlıkların bireyliği” probleminin içinde bir alt problemdir.20

Burada Arapça ve Türkçe açısından ortaya çıkabilecek bir karışıklığa işaret

etmek gerekir. Bilindiği gibi Türkçe’de “insan kişi” anlamında kullandığımız “şahıs”

kelimesi Arapça’daki Ş-H-S kökünden gelir. Arapçada bu kök, “yükselmek”,

“uzaktan görünür hale gelmek” “okun hedefin üstünden aşması” gibi anlamlara

gelmektedir.21 Felsefi bir terim olarak “şahıs” kelimesi ise sadece insana özgü olarak

kullanılan bir kelime değildir. Buna göre insan bir şahıs olduğu gibi, bir taş ve bir

ağaç parçası da şahıs olabilir.22 Dolayısıyla, Arapça yazılmış felsefi literatürde

bireyleşim probleminin çoğu kez “teayyün” ve “teşahhus” başlıkları altında ele

alındığını göz önüne aldığımızda, buradaki “teşahhus” kelimesinin insan türüne özel

“kişileşme” olmadığı unutulmamalıdır. Felsefi terminolojinin Türkçe’leştirilmesi

sürecinin ilk örneklerinden olan, Istılâhât-ı İlmiyye Encümeni’nin yayımladığı

sözlükte, Fransızca 1) “individu” kelimesi “ferd” olarak; 2) “individualisme”

20 Gracia, Introduction, s. 55-56 (7. Dipnot).
21 İbrâhîm Enîs ve dğr, el-Mu’cem el-vasît, (Metâbi’u Dâri’l-Meârif, 1972), s. 475.
22 İsmail Kara, “Babanzâde Ahmet Naim Bey’in Modern Felsefe Terimlerine Dair Çalışmaları”, İslam
Araştırmaları Dergisi, No: 4 (2000), s. 279.

10

kelimesi “ferdâniyye” olarak; 3) “principe d’individuation” ifadesi “infirâd kanunu,

mebdei” olarak; 4) “individuel” kelimesi de “ferdi” olarak karşılanırken

“personalité” kelimesi “şahsiyet” ve “eniyyet olarak karşılık bulmuştur.23 Babanzade

Ahmet Naim (1872-1934), “personne” kelimesinin “benlik bilincine sahip birey”

anlamına geldiğini, dolayısıyla burada “personalité” kelimesinin “eniyyet” kelimesi

ile karşılanması gerektiğini ve “şahsiyet” kelimesi ile karşılanamayacağına dikkat

çeker. Çünkü ona göre “şahsiyet”, “eniyet” ten daha kapsamlıdır. “Şahsiyet”, benlik

bilincine sahip olmayan varlıkları da içine alırken, “eniyyet” benlik bilincine sahip

olmak demektir. Netice olarak Ahmet Naim, “personne” kelimesi için “zû eniyyet,

sâhib-i eniyyet, zât-ı zû eniyyet” ifadelerini önerirken, “individualité” için “şahsiyet”

ve “teşahhus” kelimelerini teklif eder.24

3. Bireyleşim-Özdeşlik İlişkisi

Bireyleşim tartışmaları sıklıkla özdeşlik tartışması ile iç içe yapılmaktadır.

Nitekim, yukarıda da ifade ettiğimiz üzere, Orta Çağ filozofları da bireyleşim

problemini, “aynı olma” ve “farklı olma” ifadeleri üzerinden bir özdeşlik alt

problemi olarak tartışmıştır.25 Yakın ve modern dönemlerde ise eşzamanlı özdeşlik

(synchronic, at a time), ardıl zamanlı özdeşlik (diachronic, over time) ve dünya-

aşırı/mümkün dünyalarda özdeşlik (transworld, across possible worlds) gibi ifadeler

felsefi terminolojide yer almıştır.26 Eş zamanlı özdeşlik, belirli bir varlığın belirli bir

23 Maârif-i Umûmiyye Nezâreti Istılâhât-ı İlmiyye Encümeni, Kâmûs-i Felsefede Münderic Kelimât
ve Ta’bîrât İçin Vad’ ve Tedvîni Tensîb Olunan Istılâhât Mecmûası, (İstanbul: Matbaa-yı Âmira,
1330), s. 39-40 ve s. 54.
24 İsmail Kara, “Babanzâde Ahmet Naim Bey’in Modern Felsefe Terimlerine Dair Çalışmaları”, İslam
Araştırmaları Dergisi, No: 4 (2000), s. 202 ve 279; Babanzadenin felsefi terminolojimize ve
mirasımıza katkıları için bkz. Recep Kılıç, Dini Anlamak Üzere (İstanbul: Ötüken, 2004) , s. 271-326
25 King, “The Problem of Individuation in the Middle Ages”, s. 160.
26 E. J. Lowe, “Individuation”, (içinde) Michael Loux ve Dean Zimmermann (eds.) The Oxford
Handbook of Metaphysics, (Oxford: Oxford University Press, 2005) s. 76 ve 90; Andre Gallois,
“Identity over Time”, The Stanford Encyclopedia of Philosophy (Summer 2012 Edition), Edward N.

11

zamanda diğer varlıklardan ayrı olmasını ifade ederken, ardıl zamanlı özdeşlik, bir

varlığın zaman boyunca ve değişime rağmen kendisiyle özdeş kalabilmesini ifade

etmektedir.27 Bazı yazarlar, en azından Orta Çağ filozofları tarafından ele alınışı

itibariyle bireyleşim problemini, bir eş zamanlı özdeşlik problemi olarak

konumlandırmaktadır ve eş zamanlı özdeşliğin ardıl zamanlı özdeşlik için de temel

olduğuna işaret etmektedir.28

4. Bireyleşim Probleminin Tarihsel Gelişimi

Tümeller problemi felsefe tarihinin özellikle de Orta Çağ’ın en merkezi

tartışmalarından biridir. Günümüz felsefesinde tümeller problemi ilgi görmeye

devam etmektedir. Bunda tümeller probleminin felsefi ve teolojik imalarının

genişliğinin önemli payı vardır. Buna karşılık önemli teolojik yansımaları sebebiyle,

Orta Çağ felsefi düşüncesinin önemli tartışma konularından biri olan bireyleşim

problemi, tümeller probleminin gölgesinde kalmıştır. Bu sebeple, bireyleşim

probleminin sistematik analizine teşebbüs eden çalışmalar çok azdır.29 Grekçe felsefe

birikiminin Latince’ye aktarılmasında çok önemli bir vazife icra etmiş olan Boethius

(480-524), sadece çeviri yapmakla kalmamış, çeviri yaptığı eserleri açıklamaya ve

yorumlamaya da çalışmıştır. Her ne kadar Boethius’un tercüme ve yorum faaliyeti

sınırlı olsa da, onun çalışmaları, Batı 12. yüzyılda yeni tercümelerle tanışıncaya

Zalta (ed.), URL: http://www.plato.stanford.edu/archives/sum2012/entries/identity-time/>; Giorgi
Pini, “The Individuation of Angels from Bonaventure to Duns Scotus”, (içinde) Tobias Hoffmann
(ed), Acompanion to Angels in Medieval Philosophy, (Leiden: Brill, 2012), s. 80.
27 Gallois, “Identity over Time”; Pini, “The Individuation of Angels from Bonaventure to Duns
Scotus”, s. 80.
28 Pini, “The Individuation of Angels from Bonaventure to Duns Scotus”, s. 80; King, “Bonaventure”,
(içinde) Jorge J. E. Gracia (ed), Individuation in Scholasticism, (Albany: State University of New
York Press, 1994) s. 142; Lowe, “Individuation”, s. 90; Lowe bu eşleştirmeyi eleştirmektedir.
29 Gracia, Individuality, s. XI.

12

kadar, Batı’daki felsefi ve teolojik tartışmaların zeminini teşkil etmiştir.30 Bireyleşim

problemi için de aynı şeyi söyleyebiliriz. Daha sonraki dönemlerde, bireyleşim

probleminde Boethius’la aynı düşünceleri paylaşmayan düşünürler dahi, onun

kullandığı ifadeler ve kurduğu formülasyon üzerinden tartışmayı yürütmüşlerdir.31

Boethius’un bireyleşim problemine ilişkin görüşleri, onun hem mantık hem de

teolojik eserlerinde bulunabilir. Mantıkta, Porphyr’e ait olan Isagoge adlı esere ve

Aristo’ya ait olan Kategoriler ile Yorum Üzerine adlı iki esere yazdığı şerh

çalışmaları; Teolojide ise Opuscula Sacra adı altında toplanan teolojik risaleleri,

özellikle De Trinitate risalesi bu kapsamda zikredilebilir. Boethius’un mantık

eserleri, felsefi açıdan onun bireyleşime ilişkin görüşlerinin tespit edilmesi açısından

daha önemli ve öncelikli olmasına rağmen, tarihi açıdan De Trinitate Boethius’un

eserleri içerisinde bireyleşim problemi açısından sonraki dönemlere daha fazla etki

etmiştir. Bunda De Trinitate’nin teolojik içeriğinin, Orta Çağın teolojik gündemi ile

örtüşmesi önemli bir sebeptir. Ayrıca onun mantık eserleri, şerh çalışmaları olduğu

için, şahsi görüşlerini mi sunduğu yoksa sadece metni mi açıkladığı hususu net

değildir. Öte yandan, sonraki yüzyıllarda konuyla ilgili gündeme ve terminolojiye

büyük çapta etki etmiş bu eserlerin hiçbirinde bireyleşim probleminin sistematik ve

kapsamlı bir teori olarak ele alınmadığını şimdiden belirtmemiz gerekir.32

Erken modern dönemdeki filozoflar, bireyleşim problem(ler)ine, Orta

Çağ’dakinden daha az ve zayıf bir ilgi göstermiştir. Örneğin 1597’de Francisco

Suarez, Metafizik Tartışmalar adlı eserinin 5. Tartışma’sını (yaklaşık 150 sayfa) bu

30 Boethius’un eserlerinin orta çağdaki yaygınlığına ve kullanımına dair detaylı bilgi için bkz. John
Marenbon, Boethius, (Oxford: Oxford University Press, 2003), s. 164-182.
31 Gracia, Introduction, s. 65 ve 108.
32 Gracia, Introduction, s. 66; Jorge Gracia, “The Legacy of the Early Middle Ages” (içinde) Jorge
Gracia (ed.) Individuation in Scolasticism, (Albany: State University of New York, 1994) s. 21-22;
Andrew Arlig, “The Metaphysics of Individuals in the Opuscula Sacra” (içinde) John Marenbon (Ed.)
The Cambridge Companion to Boethius, (New York: Cambridge University Press, 2009) s. 129.

13

konuya tahsis ederken,33 erken modern dönem felsefesinin başyapıtlarından biri olan

Descartes’in Meditasyonlar’ında Suarez’in tartışmasının daha ileri bir seviyeye

taşınması bir tarafa problemin varlığı dahi görmezden gelinmiştir.34 Öte yandan

deneyci gelenek ise var olan her şeyi “birey” e indirgeyerek, dolayısıyla bireyleşim

diye bir problemin varlığını yadsıyarak bir çözüm üretme yoluna gitmiştir. Gracia,

bireyleşim problemine ilişkin 20. y.y.’daki tartışmalarda, problemin hem kendisiyle

ilgili hem de Orta Çağ düşünürleri tarafından nasıl ele alındığı ile ilgili yapılan

tespitlerde, kavramsal ve tarihsel yanlış anlamaların olduğuna dikkat çekmekte ve bu

yanlış anlamaların temelde iki sebebebe dayandığını söylemektedir. Bunlardan

birincisi, sıklıkla, ama anlamı açıklanmadan kullanılan terimlerin yol açtığı

terminolojik karışıklık; ikincisi de bireyleşim ile ilişkili sadece tek bir problemin var

olduğu varsayımıdır. Ona göre bu hatalardan kaçınmak için yapılması gereken şey,

öncelikle ilgili terminolojiyi netleştirmek, sonrasında da bireyleşimle ilişkili

problemleri birbirinden ayırt etmektir.35

5. Bireyleşim Problem(ler)i

Yukarıda kısaca işaret ettiğimiz üzere bireyleşim konusundaki yanlış

anlamaların önemli sebeplerinden biri, bireyleşimi tek bir problem olarak kabul

etmek ve dolayısıyla bireyleşim hakkında konuşanların hepsinin aynı problem

hakkında konuştuklarını düşünmektir. Hâlbuki bu konu, farklı düşünürlerce farklı

ilgiler merkeze alınarak ele alına gelmiştir. O halde öncelikle yapılması gereken şey,

bireyleşim konusunun hangi açılardan ele alındığının/alınabileceğinin tespit

33 Bkz. Suarez, Suarez on Individuation, s. 29-175.
34 Kenneth Barber, “Introduction” (içinde), Kenneth Barber ve Jorge J. E. Gracia (ed.), Individuation
and Identity in Early Modern Philosophy: Descartes to Kant, Albany: State University of Press, 1994,
s.1. Barber,’a göre, hem Descartes’ın kendisi hem de sonraki Descartes’çı düşünürler tarafından bu
görmezden gelme/ihmal tutumu gözden geçirilmiş olsa bile onlar için bireyleşim problemi hiçbir
zaman Orta Çağ daki önemini kazanamamıştır.
35 Gracia, Introduction, s. 18; Gracia, Individuality, s. 2.

14

edilmesidir. Gracia, bireyleşim konusuna ilişkin problemleri şu altı başlıkta tasnif

etmiştir:

1-Bireyliğin İçlemi/Mahiyeti (Intension): Burada esas olan “birey olmak ne

demektir?” sorusudur. Ayrıca birey kavramının diğer kavramlarla ilişkisi ele alınır.

2-Bireyliğin Kaplamı/Kapsamı (Extension): Birey için bir tanımlama

getirildikten sonra burada, “Herhangi bir birey mevcut mudur? Var olan her şey birey

midir? Hangi varlıklar bireydir?” gibi sorular ele alınır.

3-Bireyliğin Ontolojik Statüsü (Ontological Status): Burada, “Bireyin

doğası ile bireylik arasında düşüncede var olan farklılığa karşılık gelen gerçekte de

bir farklılık var mıdır? Varsa bu farklılığın temeli nedir? gibi sorular üzerinden,

bireyin doğası ile bireylik arasındaki ilişki irdelenir.

4- Bireyleşim İlkesi (Principle): Burada bireyleşim ilkesinin ne olduğu, bu

ilkenin her varlık kategorisi için aynı olup olmadığı sorgulanır. Ayrıca ilke ile neden

arasındaki ilişki ve fark tartışılır.

5- Bireylerin Birbirlerinden Ayırt Edilmesi (Discernibility): Burada,

bireyleri birbirinden ve birey olmayan varlıklardan nasıl ayırt edebileceğimiz yani

bunun için epistemik kriterin ne olduğu meselesi ele alınır.

6- Bireylere Gönderimde Bulunulması (Reference): Burada, bireylere

gönderim yaparken kullandığımız özel isimlerin, belirtili nitelemelerin ve ayrıca bu,

şu gibi endeksli ifadelerin nasıl bir işlevinin olduğu, bu tür kullanımlarla tümel

ifadelerin kullanımı arasında nasıl bir fark olduğu ele alınır.36

36 Gracia, Introduction, s. 21-53.

15

Bu problemlerden birincisi mantıksal, iki, üç ve dördüncüleri

metafiziksel/ontolojik, beşincisi epistemik ve altıncısı semantik/linguistik

karakterlidir. Bir filozofun bu problemlerden hangisine daha fazla ilgi duyacağı ve

ağırlık vererek inceleyeceği meselesi, çoğu kez o filozofun genel felsefi duruşuyla

alakalıdır. Söz gelimi, mantıkçı pozitivist veya anti-metafizikçi bir filozof, mantıksal,

epistemik ve linguistik açılardan bakmaya daha meyilli olurken, geleneksel

metafizikçi, bireyleşimin metafizik karakterli problemlerine yoğunlaşacaktır.37

Bireyleşim problemine ilişkin dikkat edilmesi gereken bir diğer husus,

epistemolojik sorular ile metafizik sorular38 arasındaki ayrım ile ilgilidir. Metafiziksel

bireyleşim problemi, bir varlığı diğerlerinden ayrı olarak o varlık yapan ontolojik

ilkenin ne olduğunu soruştururken, epistemolojik bireyleşim problemi, bizim bireyi

nasıl ayırt edebileceğimize yoğunlaşır. Birçok düşünür, bu farkın önemine dikkat

çekmiş olmasına rağmen, hangi soruların hangi türden olduğu konusunda farklı

yaklaşımlar ve sınıflamalar ortaya koymuşlardır. Burada metafiziksel bireyleşimin,

epistemolojik bireyleşimi öncelediği ve ikincisinin birincisini varsaymak durumunda

olduğuna dikkat etmek gerekir. Çünkü doğal olarak, ancak birbirinden ayrı olan

varlıklar ayırt edilebilir.39

6. Bireyleşim Problemi İle İlişkili Felsefi-Teolojik Tartışmalar

Özellikle Orta Çağ filozoflarını bireyleşim konusuyla ilgilenmeye sevkeden

sebepler arasında, bireyleşimin bazı teolojik meselelerle ilgili olması çok etkili

37 Gracia, Introduction, s. 21; Lowe, “Individuation”, s. 75
38 Metafiziksel sorular ile epistemolojik sorular arasında bir karşılaştırma için bkz. John Hospers, An
Introduction to Philosophical Analysis, (London: Routledge, 1967, 2. Ed., 1989) s. 349-350
39 Lowe, “Individuation”, s. 75; Ayrıca bir problemi ontolojik veya epistemolojik açılardan ele
almanın farklı durumları için bkz. Kenneth Barber, “Introduction”, s. 3-9

16

olmuştur.40 Eserlerinde, bireyleşim konusunda sistematik ve müstakil bir inceleme

sunmayan birçok filozof, temel inanç esaslarını izah bağlamında bireyleşime ilişkin

önemli tartışmaların içerisine girmiştir. Bireyleşimle ilişkili teolojik tartışmalar

içerinde en çok öne çıkanları şöyle sıralayabiliriz:41

6.1. Tanrı'nın Bir’liği

Hristiyanların bir yandan tek Tanrıcı olduklarını söyleyip diğer yandan üçlü

Tanrı (teslis) anlayışını benimsemeleri ve bunu “tek Tanrı, üç kişi” formülüyle izah

etme çabaları, Hristiyan filozofları “birlik”, “çokluk”, “bireylik” ve “sayısal

farklılık” gibi kavramları ve bu bağlamda üçlü Tanrı’nın her bir unsuru ile diğer

unsurları arasındaki ilişkiyi incelemeye sevketmiştir.42 Felsefe tarihinde bireyleşim

probleminin ele alındığı ve inşa edilmeye başlandığı ilk ve önemli çalışmalardan biri

olan Boethius’un De Trinitate’si bireyleşimin ağırlıklı olarak Tanrı’nın bir’liği

bağlamında ele alınmasına açık bir örnektir.43 Öte yandan klasik İslam

düşüncesinde, özellikle felsefe geleneğinde Tanrı’nın bir’liği/tevhîd konusunun

işlenmesinde bireyleşim problemi çok önemli bir yer tutmaktadır. Tanrı’nın bir’liğini

ortaya koymak için fiziki çevremizden hareket eden a posteriori/kozmolojik kanıtları

tatminkar bulmayan düşünürler, apriori/metafizik/ontolojik bir açıklama geliştirmeye

çalışmışlardır. Bu bağlamda geliştirilen kanıtların önemli bir kısmı bireyleşim

problemi çerçevesinde değerlendirilebilir. Örneğin, İbn Sînâ, el-İşârat ve’t-Tembîhât

ve diğer bazı eserlerinde, Tanrı’nın bir’liği kanıtını, bireyleşim (teayyün) problemi

40 Allan Wolter, Duns Scotus’ Early Oxford Lecture on Individuation, (Santa Barbara, 1992) s. IX; J.
Gracia, “Prologue” (içinde), Jorge J. E. Gracia (ed), Individuation in Scholasticism, (Albany: State
University of New York Press, 1994) s. IX; Sebahattin Çevikbaş, “Bir Şeyin Başka Her Şeyden Ayırt
Edilebilirliğini Sağlayan İlke: Bireyleşim”, s. 8.
41 Gracia, “Prologue”, s. IX; Gracia, Introduction, s. 255-258.
42 Gracia, Introduction, s. 256; Suarez, Suarez on Individuation, s. 29.
43 Bkz. Boethius, “The Trinity”, (içinde), Boethius, The Theological Tractates, İng. çev. H.F. Stewart
ve E.K. Rand, (London: Harward University Press, 1968).

17

temelinde inşa etmektedir.44 Yine Tehâfüt geleneğine bakıldığında Tanrı’nın bir’liği

meselesinin ağırlıklı olarak bireyleşim problemi çerçevesinde tartışıldığını görmek

mümkündür.45 Felsefî kelam literatürü için de aynı şeyi söyleyebiliriz.

6.2. Maddi Olmayan Varlıkların/Meleklerin Doğası

Ruh ve meleklerin nasıl varlıklar oldukları, madde ve formdan oluşup

oluşmadıkları, diğer madde-form bileşimi varlıklarla aynı tarzda bireyleşip

bireyleşmedikleri, sadece formdan oluştuklarının kabul edildiğinde bireyleşimlerinin

nasıl izah edileceği, Tanrı ile diğer maddi olmayan varlıklar arasında bireyleşim

açısından nasıl bir ortaklık veya farklılık olduğu, ruhların ölümsüz olup olmadığı vb.

sorular,46 bireyleşim konusunda maddi olmayan varlıklara özel bir önemin ve yerin

tahsis edilmesine sebep olmuştur. Batı felsefe geleneğinde Peter Lombard (1096-

1160)’ın Sentences adlı kitabı47 (Book 2, Distinction 3) meleklerin doğası ve

bireyleşimine ilişkin tartışma için önemli bir zemin oluşturmuştur.48 Sonrasında

Bonaventure (1221-1274), Thomas Aquinas (1225-1274), Middleton’lu Richard

(1249-1308), Ghent’li Henry (1217-1293), Roma’lı Giles (ö. 1316) ve John Duns

44 İbn Sînâ, el-İşârat ve’-tembîhât, tahk. Süleymân Dünyâ, (Kâhire: Dâru’l-meârif, ty.) c. 3, s. 36-48.
45 Örnek için bkz. Hocazâde, Tehâfütü’l-felâsife, (el-Matbaatü’l-i’lâmiyye, 1302) s. 51-56; Alâuddîn
et-Tûsî, Tehâfütü’l-felâsife, (tah. Rıdâ Seâde, Beyrût: Dâru’l-fikri’l-lübnânî, 1990), s. 164-194;
Mehmed Emin Üsküdârî, Telhîsu tehâfüti’l-hukemâ, eleştirmeli metin ve çev. Kâmuran Gökdağ,
(İstanbul: Türkiye Yazma Eserler Kurumu Başkanlığı Yayınları, 2014), s. 142-144; Mübahat Türker,
Üç Tehafüt Bakımından Felsefe ve Din Münasebeti, Ankara: Türk Tarih Kurumu Yay., 1956), s. 118-
125; Gürbüz Deniz: Kelam Felsefe Tartışmaları: Tehâfütler Örneği, (Ankara: Fecr Yay., 2009), s.
128-134.
46 Aquinas, Questions on the Soul, çev. James H. Robb, (Milwaukee: Marquette University Press,
2009), s. 91-110; Aquinas, “Being and Essence” çev. Gyula Klima (içinde), Gyula Klima ve dğr. (ed.)
Medieval Philosophy: Essential Readings with Commentary (Malden: Blackwell Publishing, 2007) s.
227-250; Suarez, Suarez on Individuation, s. 29.
47 Peter Lombard, The Sentences, Çev. Giuliu Silano, (Toronto: Pontifical Institute of Medieval
Studies, 2008), c. 2, s. 12-18.
48 Pini, “The Individuation of Angels from Bonaventure to Duns Scotus”, s. 79-; Allan Wolter, Duns
Scotus’ Early Oxford Lecture on Individuation, s. IX.

18

Scotus (1265-1308)’un konuya ilgisi yoğun olmuştur.49 İleride bu tartışma üzerinde

de duracağız.

6.3. Ölümsüzlük ve Yeniden Diriliş

Ölüm sonrası hayata ilişkin tartışmalar kişisel kimlik/özdeşlik tartışması ile

yakından ilgilidir. Özdeşlik tartışmasının ise bireyleşim problemi ile iç içe olduğuna

yukarıda işaret etmiştik. Bu bağlamda, Ölümden sonra diriltilen kişi ile ölümden

önceki aynı mıdır? Ölen varlıkla dirilen varlığı aynı varlık yapan şey nedir? Ölüm

insana dair her şeyin son bulması mıdır? Ölüm sadece insanın organizmasının

bozulması ve canlılığını yitirmesi olarak anlaşılırsa ölümden sonra ruh varlığını

sürdürmekte midir? gibi ölüm sonrası hayat konusunda cevabı aranan soruların

birçoğunun kişisel kimlik meselesi ve bir varlığı o varlık yapan şeyin ne olduğu yani

bireyleşim meselesi ile çok yakından ilgili olduğunu söyleyebiliriz.50

6.4. Asli Günah

Hristiyanlığın önemli inanç esaslarından biri olan asli günah anlayışına göre

her insan doğarken günahkâr olarak doğmaktadır. Çünkü Âdem Cennet’te suç

işlemiştir. Bu suç ve günah bütün insanlara geçmektedir. Bir bireyin işlediği suçun

etkisinin diğer bireylere de geçmesini açıklarken bazı hristiyan filozoflar bunu

bireyleşimle ilişkilendirerek ele almıştır. Örneğin Tour’lu Odo (1060-1163) bu

durumu, bütün insanların cevherinin aynı olduğunu, Âdem’in işlediği suçun bu

cevheri kirlettiğini/etkilediğini, dolayısıyla bu cevherden olan bütün insanlara bu

günahın kirinin bulaşmış olduğunu ileri sürer.51

49 Pini, “The Individuation of Angels from Bonaventure to Duns Scotus”, s. 79-80.
50 Engin Erdem, “Ölüm Sonrası Hayat”, (içinde) Recep Kılıç (Ed.) Din Felsefesi, (Ankara: Ankuzem
Yay. 2013), s. 437-438.
51 Gracia, Introduction, s. 257.

19

6.5. Tanrı’nın Tikelleri Bilmesi

Teist geleneklerde Tanrı’ya atfedilen niteliklerden biri de Tanrı’nın

değişmezliğidir. Öte yandan Tanrı dışındaki tikel varlıkların/olayların devamlı bir

değişme içerisinde olduğunu görüyoruz. Peki her şeyi bildiğini varsaydığımız Tanrı,

hem değişmezliğini koruyup hem de her an değişen tikelleri nasıl bilebilmektedir?

Ayrıca, “Bir” olan Tanrı “çok” olan şeyleri bilirken zatında bir çokluk meydana

gelmiyor mu? Bu noktada konu bireyleşim problemiyle ilişkilenmektedir. İlgili

literatürde tartışmaların bireyleşim problemiyle (şahıs, teşahhus, müşahhas)

bağlantılı olarak tartışıldığını görüyoruz.52

Biz çalışmamızın ilerleyen bölümlerinde sırasıyla maddi varlıkların, maddi

olmayan varlıkların bireyleşimini açıkladıktan sonra esas olarak Tanrı’nın

bireyleşimini ve bir’liğini ele alacağız. Dolayısıyla bireyleşim problemi ile ilgili olan

ölüm sonrası hayat, asli günah ve Tanrı’nın tikelleri bilmesi ile ilgili tartışmalar

tezimizin kapsamı dışında kalmaktadır.

7. Bireyleşimin Ontolojik Statüsü

Bireyleşim tartışmalarının önemli bir kısmı bireyleşimin ontolojik statüsüne

ilişkindir. Temel olarak iki görüşün öne çıktığını söyleyebiliriz. b) Birinci görüşe

göre bireylik, bireyin doğasından/mahiyetinden ayrı bir şeydir. Dolayısıyla bir birey

için iki realite söz konusudur; doğası ve bireyliği. Ör; Sokrates’i, Sokrates’in

insanlığı ile bireyliği oluşturur. b) İkinci görüşe göre ise, bireyin bireyliği ile doğası

arasında sadece kavramsal bir ayrılık vardır; bireylik gerçek bir varlığa sahip

52 Örnek için bkz. İbn Sînâ, Metafizik, c. 2, s. 104-107 (8. 6.); Tanrı’nın tikelleri ne şekilde bildiği
meselesini bireyleşim problemi bağlamında ele alan bir inceleme için bkz. Deborah L. Black,
“Avicenna on Individuation, Self-Awareness and God’s Knowledge of Particulars” URL:
http:www.individual.utoronto.ca [12.08.2015]

20

değildir. Felsefe ve felsefi kelam eserlerinde bu tartışma, bireyleşimin dış dünyada

varlığı olan, olumlu (sübûtî) bir şey mi yoksa varsayımsal, olumsuz bir şey mi

olduğu bağlamında ele alınır. İlgili tartışmalarda “dış dünyada varlığı olan”

anlamında vücûdî ve sübûtî kavramları kullanılırken, “dış dünyada varlığı olmayan”

ve “varsayımsal” anlamlarında, ademî, i’tibârî, ve selbî kavramları kullanılır. Birçok

kaynakta bireyleşimin varsayımsal (i’tibârî) bir şey olduğu görüşünün esas olarak

kelamcılar tarafından savunulduğu belirtilir.53 Nasûruddîn et-Tûsi (1201-1274),54

Şemsüddîn el-Isfehani (1276-1249),55 ve Fahruddîn er-Râzî (1149-1210)56

bireyleşimin varsayımsal ve yokluksal (i’tibârî, ademî) bir şey olduğunu savunur.

Molla Sadra (1571-1636) bu görüşü savunanlara “geç dönem araştırma ve inceleme

erbabının büyük çoğunluğu” (cumhuru ehli’l-bahs ve’t-tetkîk mine’l-müteahhirîn)

olarak atıf yapar.57 Bireyleşimin dış dünyada varlığa sahip olduğunu savunan görüş

ise genel olarak filozoflara nispet edilmiştir. Adududdîn el-Îcî (1281-1355), bu

görüşü savunanlara muhakkik alimler olarak işaret eder. Sadece filozofların değil,

Fahruddîn er-Râzî (el-Mebâhisü’l-meşrikıyye’de), Şemsüddîn es-Semerkandî, (ö.

1303) ve el-Kâdî el-Beydâvî (ö. 1286), gibi kelamcıların da bazı eserlerinde bu

görüşü savunduğu görülmektedir.58

53 Bkz. el-Kâdî el-Beydâvî, Tavâli’u’l-envâr, (Kâhire: Dâru’l-kütübî, 2008), s. 51; es-Seyyid eş-Şerîf
el-Cürcânî, Şerhu’l-mevâkıf, tahk. Mahmûd Umar ed-Dimyâtî, (Beyrût: Dâru’l-kütübi’l-ilmiyye,
1998), c. 3, s. 96.
54 Nasîruddîn et-Tûsî, Tecrîdü’l-i’tikâd’da net bir şekilde bireyleşimin varsayımsal bir şey olduğunu
ifade eder. Bkz. Nasîruddîn et-Tûsî, Tecrîdü’l-i’tikâd, (Beyrût: Müeessesetü’l-a’lemî li’l-matbûât,
1988), s. 80-81; Ancak Şerhu’l-işârât’ta Fahruddîn er-Râzî’nin benzer ifadelerini eleştirir. Bkz.
Nasîruddîn et-Tûsî, Şerhu’l-işârât, tahk. Süleymân Dünyâ, (Kâhire: Dâru’l-meârif, ty.) c. 3, s. 42.
55 Şemsüddîn el-Isfehânî, Metâliu’l-enzâr, (Kâhire: Dâru’l-kütübî, 2008), s. 50-51.
56 Râzî, el-Mebâhisü’l-meşrikiyye’de bireyleşimin vücûdî olduğunu savunurken, Şerhu’l-işârât’ta
aksini savunmaktadır.
57 Molla Sadra, “Risâletün fi’t-teşahhus”, (içinde), Mecmûa-i Resâil-i Felsefî-I, tahk. ve Farsça’ya çev.
Mahmûd Yûsuf Sânî, (Tahrân: İntişârât-ı Bünyâd-ı Hikmet-i İslâmi-i Sadrâ, 1389), s. 91.
58 Fahruddîn er-Râzî, el-Mebâhisü’l-meşrikıyye, tahk. M. El-Mu’tasımbillah el-Bağdâdî, (Beyrût:
Dâru’l-kitâbi’l-arabî, 1990), c. 1, s. 164-165; Şemsüddîn es-Semerkandî, es-Sahâifü’l-ilâhiyye, tahk.

21

Tarafların kanıtlarına geçmeden bir hususa daha işaret etmek istiyoruz.

Bireyleşimin ontolojik statüsü meselesi Tanrı’nın bir’liğini bireyleşim bağlamında

açıklayan kanıtların değerlendirilmesinde önemli hale gelmektedir. Nitekim Râzî,

Şerhu’l-işârât’ta, İbn Sînâ’nın Tanrı’nın bir’liğine ilişkin delilini ele alırken, bu

kanıtın esas itibariyle bireyleşimin varlıksal (vücûdî) olduğuna dayandığını,

bireyleşimin yokluksal olduğu kabul edildiğinde bu kanıtın da işlevsiz hale

geleceğini ileri sürer.59 Şimdi, bireyleşimin varsayımsal/olumsuz bir şey olduğuna

dair sunulan kanıtlara yakından bakabiliriz:

7.1. Bireyleşim Yokluksaldır

Bu görüşü savunanlar genelde iki kanıt ileri sürmektedir. İlk kanıt sonsuz

geriye gidişe yol açacağı düşüncesiyle bireyleşimin dışsal realitesini yadsır. Şöyle ki,

eğer bireyleşim dışta bir varlığa sahip olsaydı, onun da bireyleşimi söz konusu olurdu

ve bu böyle sonsuza dek giderdi.60

İkinci kanıt ise bireyleşimin olumlu ve gerçekliği olan bir şey olduğunun

kabul edilmesi durumunda döngüselliğe düşüleceğini öne sürer. Şöyle ki, aynı türden

iki varlık düşünelim. Şimdi eğer bireyleşim dışta bir varlığa sahip olsaydı,

bireyleşimin, bir türün altındaki “şu” değil de “bu şahıs”ın payına ilişmesi, ancak söz

konusu payın müstakil ve ayrı bir varlığa sahip olması durumunda mümkün

olabilirdi. Eğer söz konusu payın ayrışması bu bireyleşim ile oluyorsa döngüsel bir

durum olur. Yok, eğer söz konusu payın ayrışması başka bir bireyleşim ile oluyorsa

Ahmed Abdurrahmân eş-Şerîf, (Kuveyt: Mektebetü’l-felâh, 1985), s. 109; Beydâvî, Tavâli’u’l-envâr,
s. 50.
59 Râzî, Şerhu’l-işârât, s. 313-314.
60 Râzî, el-Mebâhisü’l-meşrikıyye, c. 1, s. 165; Râzî, Şerhu’l-işârât, s. 313; Cürcânî, Şerhu’l-mevâkıf,
c. 3, s. 98; Sa’düddîn et-Teftâzânî, Şerhu’l-Makâsıd, tahk. İbrahim Şemsüddîn, Beyrût: Dâru’l-
kütübi’l-ilmiyye, 2011), c. 1, s. 253-254; Ali el-Kuşcî, Şerhu tecrîdi’l-akâid, tahk. M. Huseyn ez-
Zirâî, (Kum: Râid, 1393) c. 1 s. 472; Molla Sadra, “Risâletün fi’t-teşahhus”, s. 92; Isfehânî, Metâliu’l-
enzâr, s. 51; Semerkandî, es-Sahâifü’l-ilâhiyye, s. 110.

22

bu durumda da sonsuza dek geriye gidiş durumu ortaya çıkar.61 Diğer bir ifadeyle

bireyleşim dışta bir varlığa sahip olsaydı onun mahiyete eklenmesi, mahiyetin

ayrışmış olmasına bağlı olurdu. Hâlbuki mahiyetin ayrışması ancak bireyleşimin

kendisine eklenmesiyle olur. Bu durumda döngüsel bir durum ortaya çıkmaktadır.62

7.2. Bireyleşim Varlıksaldır

1-Bireyleşim dışta mevcut olan bireyleşmiş (muayyen) varlığın bir

parçasıdır: Dışta mevcut olan bir varlığın parçası da zorunlu olarak dışsal bir varlığa

sahiptir.63 Bir şeyin bireyleşimi ve özel bir varlık olması onun hüviyet kazanmasıdır.

Şimdi kendisi olmak bakımından bir bireyin varlığını yadsımayız. Hüviyet de bireyin

varlığına dâhil olduğuna, yani, onun bir parçası olduğuna göre, mevcut bir şeye ait

olan parçanın da mevcut olması zorunludur.64 Sözgelimi adı Hakan olan bir birey

düşünelim. Şimdi “Hakan” mefhumunun sadece “insan” mefhumundan ibaret

olmadığını, “Hakan”ın “insan”dan daha fazlası olduğu açıktır. Dolayısıyla Hakan, iki

şeyden yani “insan + diğer bir şey”den meydana gelir. İşte bu diğer şey

bireyleşimdir. Burada bireyleşimin, bir birey olan ve varlığı ortada olan Hakan’ın

varlığının bir parçasını oluşturduğu görülmektedir. O halde mevcut bir bireyin

parçasının da mevcut olduğunu söylemek gerekir.65

Cürcânî’nin, Kâtibî (1204-1277)’ye nispet ettiği meşhur bir itiraz,

kanıtlamada adı geçen “bireyleşmiş” (muayyen) kelimesi ile tam olarak neyin

kastedildiğini sorgular. İtiraza göre, eğer, “bireyleşmiş” derken, “bireyleşimin iliştiği

61 Râzî, el-Mebâhisü’l-meşrikıyye, c. 1, s. 165; Semerkandî, es-Sahâifü’l-ilâhiyye, s. 111; Teftâzânî,
Şerhu’l-Makâsıd, c. 1, s. 254; Kuşcî, Şerhu tecrîdi’l-akâid, c. 1 s. 472; Molla Sadra, “Risâletün fi’t-
teşahhus”, s. 92;
62 Cürcânî, Şerhu’l-mevâkıf c. 3, s. 96-97; Râzî, Şerhu’l-işârât, s. 313-314
63 Cürcânî, Şerhu’l-mevâkıf, c. 3, s. 87; Teftâzânî, Şerhu’l-Makâsıd, c. 1, s. 256; Kuşcî, Şerhu
tecrîdi’l-akâid, c. 1, s.472; Isfehânî, Metâliu’l-enzâr, s. 50
64 Râzî, el-Mebâhisü’l-meşrikıyye, c. 1, s. 165;
65 Molla Sadra, “Risâletün fi’t-teşahhus”, s. 93.

23

şey”, yani “bireyleşimin ilişileni” (ma’rûdu’t-teayyün) kastediliyorsa, bireyleşimin

bu şeyin parçası olduğu kabul edilemez. Bilakis bireyleşimin bu şeyin ilişeni

olduğunu söylemek gerekir. İlişilenin dış dünyadaki varlığı ise, ilişeninin de dış

dünyada varlığını gerektirmez. Nitekim körlük, dış dünyada varlığı olan şeylere

ilişmektedir, ancak körlüğün dış dünyada varlığı yoktur. Diğer taraftan eğer

“bireyleşmiş” ifadesiyle “ilişen” ve “ilişilen”den bileşik toplam kastediliyorsa, bu

anlamda “bireyleşmiş”in dışsal bir varlığının olduğu da kabul edilemez. Çünkü zaten

bireyleşimin dışta bir varlığının olmadığını savunan biri nasıl “bireyleşim + iliştiği

şey” toplamının mevcut olduğunu söyleyebilir? Bireyleşimin dışsal varlığını

reddeden biri sadece bireyleşimin iliştiği şeyin varlığını onaylayabilir. “Beyaz cisim”

örneğinde olduğu gibi eğer bir nitelik duyusal algıya konu olan ilineklerdense,

meydana gelen toplam, ancak varsayımsal bir bileşim olur.66 Hem Adududdîn el-Îcî

hem de el-Cürcânî bu itiraza verdikleri cevapta, burada, “bireyleşmiş” ifadesiyle söz

gelimi Ahmet, Mehmet… gibi bireylerin kastedildiğini ve böylesi bireylerin

varlığında da kimsenin şüphesi olmadığını belirtirler. Onlara göre, Ahmet, Mehmet

vs. bireylerin mefhumu, “insan” mefhumuyla özdeş değildir ve bu bireyler sadece

“insan”dan ibaret değildir. Eğer öyle olsaydı Ahmet’e Mehmet, Mehmet’e de Ahmet

demek mümkün olurdu. Öyleyse bu bireyler “insan + başka bir şey”den meydana

gelirler ki söz konusu başka şey, bireyleşim denilen şeydir. Sonuç olarak, varlığı

sabit olan “birey”i meydana getiren parçalardan biri olan “bireyleşim” de dışsal bir

varlığa sahiptir.67

66 Cürcânî, Şerhu’l-mevâkıf c. 3, s. 87; Teftâzânî, Şerhu’l-Makâsıd, c. 1, s. 256; Kuşcî, Şerhu tecrîdi’l-
akâid, c. 1 s. 473; Isfehânî, Metâliu’l-enzâr, s. 50.
67 Cürcânî, Şerhu’l-mevâkıf c. 3, s. 87; Teftâzânî, Şerhu’l-Makâsıd, c. 1, s. 256; Kuşcî, Şerhu tecrîdi’l-
akâid, c. 1 s.473.

24

2-Bir türsel tabiat ör. insan, kendi başına çoğalamaz: Kendisi olmak

bakımından mahiyet ne bir olmayı ne de çok olmayı gerektirir; mahiyetin

çoğalmasının sebebi ona eklenen ilineklerdir. Duyusal da olabilen bu ilinekler bireye

özeldir ve bir varlığa sahiptir. Bireyleşimle kastedilen de budur. Şu durumda

bireyleşim dışsal bir varlığa sahip olmalıdır.68 Aksi takdirde dışta birden fazla

varlığın olmaması gerekirdi. Eğer bireyleşimin dış gerçekliği yadsınırsa, çevremizde

birden fazla olarak gördüğümüz varlıkların dışsal bir varlığa sahip olduklarını da

yadsımamız ve onların da sadece akli ve varsayımsal bir varlığa sahip olduklarını

söylememiz gerekir.

3-Eğer bireyleşimin dışta varlığı olmasaydı kendisi bireyleşmiş olamazdı -

çünkü var olmayanın hüviyeti olmaz- ve dolayısıyla başkasını da bireyleştiremezdi:

Dışta varlığı olmayan bir şey, dışta varlığı olan iki şeyin birbirinden ayrık olmasının

nedeni olamaz.69 Teftâzânî 2. ve 3. maddelerdeki gerekçeleri tam olarak tatmin edici

bulmaz. Bir doğaya eklenip de doğayı bireyleştiren ve çoğalmasını sağlayan bir şeyin

olduğunu kabul eder. Ancak bu eklenen şeyin bireyleşim olarak isimlendirilmesini

doğru bulmaz. Ona göre, bir mahiyete/doğaya eklenen şey bireyleştirici ilineklerdir

ve bunların varlığında tartışma yoktur. “Bireyleştirici” ile “bireyleşim” birbirine

karıştırılmamalıdır. Mahiyete eklenen şey “bireyleştirici”dir, “bireyleşim” değil.70

4-Bireyleşimin dışta varlığının kabul edilmemesi, yani bireyleşimin sadece

başka bir şeyin yokluğu olduğunun kabul edilmesi durumunda “bireyleşim neyin

yokluğudur?” sorusuna verilecek cevaplar yine bireyleşimin varlığına götürür: Eğer

bireyleşim yokluksa, a) ya mutlak anlamda “bireyleşimin yokluğu”nun (lâ teayyün)

68 Teftâzânî, Şerhu’l-Makâsıd, c. 1, s. 257; Kuşcî, Şerhu tecrîdi’l-akâid, c. 1 s. 475.
69 Teftâzânî, Şerhu’l-Makâsıd, c. 1, s. 257; Kuşcî, Şerhu tecrîdi’l-akâid, c. 1 s. 475.
70 Teftâzânî, Şerhu’l-Makâsıd, c. 1, s. 257.

25

yokluğudur b) ya da kendisinden başka bir bireyleşimin yokluğudur. Birinci durumda

(a), bireyleşim, yokluğun yokluğu anlamına gelir ki bu, bireyleşimin var olduğuna

çıkar. İkinci durumda (b) ise, yokluğu söz konusu olan “diğer bireyleşim” de ba) ya

bir şeyin yokluğu olacaktır bb) ya da bir şeyin varlığı olacaktır. İlk ihtimalde (ba)

yokluğun yokluğu varlık olduğu için bireyleşimin var olduğu kabul edilecektir. Diğer

bireyleşim de bu bireyleşimle aynı hükme tabi olmak zorunda olduğu için, o da

varlıksaldır. Eğer ikinci ihtimaldeki (bb) gibi ise, yani diğer bireyleşim varlıksal ise,

bu bireyleşimle diğer bireyleşim aynı hükme tabi olmak zorunda olduğu için, bu

bireyleşim de varlıksal olur. 71

Öyle görünüyor ki bu tartışma Teftâzânî’nin de ifade ettiği gibi, biraz da

tarafların varlıksal, yokluksal ve varsayımsal (vücûdî, ademî, i’tibârî) kelimeleriyle

neyi anladığına bağlıdır.72 Nitekim, bu bağlamda, el-Îcî ve el-Cürcânî gibi kelamcılar

bu tartışmanın aslında sözel bir tartışma olduğunu ileri sürmüştür.73 Teftâzânî’nin

“bireyleşim”(teayyün) ile “bireyleştirici”yi (ma bihi’t-teayyün) karıştırmamamız

yönündeki uyarısının74 bireyleşim tartışmalarına önemli bir katkı sunduğunu

söylemeliyiz. Çünkü bireyleşimin ontolojik statüsüne ilişkin farklı yaklaşımların,

esas olarak bireyleşimin nasıl tanımlandığına bağlı olduğu açıktır. Teftâzânî’nin

temel temel kaygısı, kavramsal bir kargaşanın önüne geçmektir. Ona göre, öncelikle

yapılması gereken, “bireyleşim varlıksaldır/ yokluksaldır/varsayımsaldır”

önermelerinin konusu olan “bireyleşim” ile neyin kastedildiğini açıklığa

kavuşturulmasıdır. Bu bağlamda, şu soruların sorulması gerekir: Bireyleşim,

71 Râzî, el-Mebâhisü’l-meşrikıyye, c. 1, s. 165; Cürcânî, Şerhu’l-mevâkıf c. 3, s. 92-94; Teftâzânî,
Şerhu’l-Makâsıd, c. 1, s. 257; Semerkandî, es-Sahâifü’l-ilâhiyye, s. 109-110; Isfehânî, Metâliu’l-
enzâr, s. 50-51.
72 Teftâzânî, Şerhu’l-Makâsıd, c. 1, s. 258-259
73 Cürcânî, Şerhu’l-mevâkıf c. 3, s. 99-100
74 Teftâzânî, Şerhu’l-Makâsıd, c. 1, s. 257

26

ilineklerin kendisi midir? Bireyleşim, ilineklerin meydana gelmesiyle meydana gelen

bu’luk mudur? Bireyleşim ortaklığı kabul etmemek midir? Teftâzânî, bu soruların

cevaplarını netleştirdikten sonra, bir de, yukarıda adı geçen önermelerin yüklemi

olan yokluksal, varlıksal ve varsayımsal ifadelerinin ne anlama geldiğini incelemek

gerektiğini söyler. Sonuç olarak bireyleştirici ilineklerin varlıksal, bu-luk’un

varsayımsal, bireyin kendisi dışındaki herşeyden ayrık olmasının ise yokluksal

olduğunu ileri sürer.75

75 Teftâzânî, Şerhu’l-Makâsıd, c. 1, s. 259-260

27

II. BÖLÜM

MADDİ VE MADDİ OLMAYAN VARLIKLARIN
BİREYLEŞİMİ76

Bireyleşim ilkesine ilişkin tartışmaların birçoğu “maddi varlıklar” veya

“yaratılmış varlıklar” kaydıyla yapılmış, maddi olmayan varlıkların durumu

tartışmanın dışında tutulmuştur. Bu tutum bazen konuyu ele alan yazar tarafından,

tartışmanın başında açıkça ifade edilmiştir: Örneğin Suarez konunun başında şu

uyarıyı yapar: “İlahi cevheri hariç tutuyoruz. Çünkü daha önce de söylediğimiz gibi

O bizatihi ve özsel olarak bireydir. Dolayısıyla, onun için artık, onun mahiyeti veya

varlığından başka bir bireyleşim ilkesi aramanın gereği yoktur.”77 Scotus ise, ele

aldığı konunun içeriğine şöyle işaret eder: “Melekler arasındaki kişisel farklılıkları

araştırmamız gerekmektedir. Ancak şimdi, onlardaki farklılıkları anlamak için her

şeyden önce, maddi cevherlerin arasındaki bireysel farklılıkları araştırmamız

gerekiyor.”78 Biz de öncelikle maddi varlıkların sonra da gayrimaddi varlıkların

bireyleşimini ele alacağız.

76 Literatürde “ilke” ile “neden” sıklıkla karıştırılmaktadır. Bu bağlamda bireyleşimin ilkesi olarak
nedensel açıklamalara başvuranlar olmaktadır. Ancak bu iki kavramın aynı içeriğe sahip olmadığına
ve bireyleşim ilkesi ile nedensel açıklamanın kastedilmediğine dikkat çekmeliyiz. “İlke”, “neden”den
daha kapsamlı bir kavramdır. Aralarında cins-tür ilişkisi vardır. Neden, bir ilke türüdür. Bkz. Aristo,
Metafizik, çev. Ahmet Arslan, (İstanbul: Sosyal Yayınlar, 1996), s. 235 (1013a17). Her neden bir
ilkedir ancak her ilke bir neden değildir. Ayrıca, nedenler sonuçlarından/etkilerinden ayrı olurken
ilkeler böyle olmak zorunda değildir. Örneğin Ahmet’in anne ve babası bir birey olan Ahmet’in
varlığa gelmesinin nedeni olmuştur ancak bu bireyin bir birey olmasının nedeni onlar değildir.
Bireyleşim ilkesi ile bir bireyi o birey yapan ve o bireyde içkin olan özellik/ler kastedilir. Bkz. King,
“The Problem of Individuation in the Middle Ages”, s. 162. Gracia, “ilke” ve “neden” kavramlarının,
bireyleşim problemini ortaya koymada yeteri kadar tarafsız kavramlar olmadığını ileri sürerek,
“bireyleşim ilkesi/nedeni” yerine “bir tümelin birey olması için zorunlu ve yeterli şartlar” ifadesini
teklif eder. Öte yandan, fiilen var olanlarla, henüz fiilen var olmamış mümkün (possible) varlıkların,
bireyleşim ilkesi açısından ayrı ayrı değerlendirilmesi gerektiği de belirtilmelidir. Bkz. S. Marc
Cohen, “Aristotle and Individuation”, Canadian Journal of Philosophy, Suppl. Vol. X (1984), s. 42.
77 Suarez, Suarez on Individuation, s. 75.
78 Allan Wolter, Duns Scotus’ Early Oxford Lecture on Individuation, (Santa Barbara, 1992) s. 3; John
Duns Scotus, Ordinatio (2. Book, 3. Dictinction, 1. Part, 1. Question), çev. P. King,
http://www.franciscan-archive.org/scotus [15.02.2015]; Yine Cajetan da tartışmanın başında konunun

28

1. Maddi Varlıkların Bireyleşimi

1.1. İlinekle Bireyleşim

Bu görüşe göre, bireyleri bireyleştiren ilineklerdir. Örneğin, Ahmet ile Ayşe

özsel olarak aynıdır; ikisi de aynı derecede tam olarak insandır. Dolayısıyla onları

birbirinden ayırt edecek olan nitelik özsel olamaz. Çünkü özsel nitelikler cinsleri ve

türleri birbirinden ayırt eder. Aynı tür içindeki bireyleri birbirinden ayırt eden ise

ilineklerdir. Biz, örneğin Ahmet’i diğer insanlardan ayırt etmek için ilineksel

özelliklerine bakarız. Onun nasıl göründüğünü, nerede durduğunu, ne yaptığını, ne

giyindiğini vs. dikkate alırız. 79

Bireyleşim ilkesi olarak ilinekleri öne süren bu yaklaşım, literatürde daha

çok Boethius ile özdeşleştirilmiştir. İlineksel bireyleşim teorisinin sonraki yüzyıllara

etkisi çok büyük olmuştur. Bu teoriye bazı geç dönem Orta Çağ müellifleri “eski

görüş” (antiqua opinio) olarak gönderme yaparlar.80 Gracia, geniş etkisinden dolayı

bu teoriyi Standart Bireyleşim Teorisi (Standart Theory of Individuality) olarak

adlandırır ve u teorinin temel tezlerini şu dört maddede özetler:

1-Bireyliği, bir tür farklılık veya ayırt edilme olarak anlamak

2-Bireyliğin kaplamını/kapsamını sadece cevherlerle sınırlı tutmak

3-Bireyleşim problemi ile bireysel ayırt edilebilme problemi arasında bir ayrım yapmamak

4-İlineksel ve/veya demet bireyleşim kuramını kabul etmek.81

maddi cevherlerin bireyleşimi olduğunu vurgular. Cajetan, Commentary on Being and Essence,
(Milwaukee: Marquette University Press, 1964), s. 95.
79 Peter King, “The Problem of Individuation in the Middle Ages”, s. 163-164
80 Martin Pickavé, “On the Latin Reception of Avicenna’s Theory of Individuation”, (içinde) Dag
Nikolas Hasse ve Amos Bertolacci (Eds.), The Arabic, Hebrew and Latin Reception of Avicenna’s
Metaphysics, (Berlin: De Gruyter, 2012) s. 339
81 Gracia, Introduction, s. 125-127; Gracia, “The Legacy of Early Middle Ages”, s. 26

29

Bir’liğin ve çokluğun ilkesini yani hangi ilkeye göre “bir” veya “çok”

denilebileceğini sorgulayan Boethius, bir’liğin ilkesini farkın olmayışı/farksızlık,

olarak, çokluğun ilkesini de ötekilik olarak tespit eder: “Bu bir’liğin ilkesi (ratio),

farkın olmayışıdır/farksızlıktır… Çokluğun ilkesi/kaynağı (principium) da

‘ötekilik’tir. Ötekilik olmaksızın çokluk anlaşılamaz/bilinemez.”82 Bu ilkeye göre

birbirinden farklı olmayan “bir”dir, farklı ve öteki olan da “çok”tur. Bu noktada sözü

Ariyusçulara83 getiren Boethius’a göre Ariyusçular’ın teslisin unsurlarını

istihkak/layıklık açısından derecelendirerek yorumlaması, tek Tanrıcı teslisi, çok

Tanrıcı bir inanca dönüştürmektedir. Bunun için “fark” mefhumu önemlidir.

Ariyusçuların savunduğu Tanrı anlayışında “fark”ın varlığı kaçınılmazdır. Farkın

olduğu yerde de “birlik”ten söz edemeyiz, orada “çokluk” vardır.84 Birlik ve

çokluğun hangi anlamlarda kullanıldığı meselesi bireyleşim probleminin doğru

anlaşılması için son derece önemlidir. Boethius bu soruşturmayı “aynılık” ve

“farklılık” mefhumları üzerinden yürütür. Buna göre “aynı” kelimesi üç farklı

anlamda kullanılır. 1-Cins bakımından aynı, 2-Tür bakımından aynı, 3-Sayısal

bakımdan aynı. “Farklı” kelimesi de “aynı” kelimesine karşılık gelecek şekilde üç

farklı anlamda kullanılır:

Şeyler arasındaki farklılık üç türlü olur: cinste, türde, sayıda. Farklı olmak ile

aynı olmak birbirine karşıt gelmektedir. Dolayısıyla aynılık da üç anlamda olur:

82 Boethius, “The Trinity”, s. 7
83 Ariyusçuluğa göre Mesih, mahiyeti itibariyle Tanrı ile aynı değildir, onun gibi ezeli değildir, Tanrı
tarafından yaratılmıştır. Zamandan önce yaratılmış olan Tanrı’nın kelimesi, enkarnasyonda, insan olan
Nasıra’lı İsa’nın insani ruhunun yerini almıştır. İsa Mesih böylece ne tam insan ne de tam Tanrı’dır.
İskenderiyeli Ariyus’un 315 yılından itibaren savunduğu bu görüşler 325 yılında yapılan I. Ekümenik
İznik Konsili’nde sapkın görüş olarak mahkûm edilmiştir. Bkz: Martin Thurner, “Ariyusçuluk”,
(içinde) Mualla Selçuk ve dğr. (ed.), İslamiyet-Hristiyanlık Kavramları Sözlüğü, (Ankara: Ankara
Üniversitesi Yayınevi, 2013), c. 1, s. 70-71.
84 Aralarında derece ve mertebe farkı olan “Tanrısal fertler” anlayışının eleştirisi için bkz. Mehmet
Sait Reçber, “Tanrı ve Sıfatları”, (içinde), Recep Kılıç (Ed.) Din Felsefesi, (Ankara: Ankuzem, 2013),
s. 63-65.

30

1-Cins açısından: Örneğin bir insanla bir at, ortak cinslerinden dolayı, yani canlı

olduklarından dolayı aynıdır. 2-Tür açısından: Örneğin Cato ile Cicero ortak

türlerinden dolayı, yani insan olduklarından dolayı aynıdır. 3-Sayı açısından:

Örneğin Tully ile Cicero,85 sayısal olarak bir oldukları için aynıdırlar. Benzer

şekilde farklılık da, cins, tür ve sayı açısından ifade edilir.86

Bu üç kullanım içerisinde sayısal açıdan aynı/farklı olma anlamının

bireyleşim problemi ile ilişkisinin daha temel olduğunu kaydettikten sonra bu üç

farklı düzlemde bir şeyi aynı veya farklı kılan ilke olarak Boethius’un neyi

önerdiğine yakından bakabiliriz. Boethius önce sayısal farklılığın nedenine ilişkin

görüşünü sunar. Ona göre bu neden, ilineklerin (arazların) çeşitliliğidir/başkalığıdır.

Yani cinsi ve türü aynı olan iki varlığı, örneğin iki insanı sayısal açıdan iki yapan

neden, onların ilineklerinin başka başka oluşudur. Hatta iki şeyin bütün ilinekleri

aynı olsa bile bulundukları yer/mekan onları iki farklı şey yapar. Mekan/konum da

ilinek olduğuna göre sayısal farklılığın/aynılığın ilkesinin ilinek/ler olduğunu

söyleyebiliriz:

Şimdi sayısal farklılık, ilineklerin çeşitliliği/başka başka oluşu sebebiyledir. Üç

insan, cins veya tür açısından değil, ilinekleri açısından farklı farklı olur. Çünkü

biz zihinde onlardan diğer bütün ilinekleri uzaklaştırmış olsak dahi yine de

onların her biri farklı bir mekanda yer almaktadır, ki bu bu mekanın her biri için

aynı olması kabul edilemez. Zira iki cisim aynı mekanda bir arada bulunamaz.

Ve mekan da bir ilinektir. Dolayısıyla ilinekleri açısından çok olan insanlar sayı

açısından da çok olurlar.87

Boethius’un ilinekler içerisinde mekana, daha özel bir önem ve işlev

atfettiği görülmektedir. Meseleye yeterli neden-zorunlu neden açısından bakarsak,

85 Cicero’nun tam ismi Marcus Tullius Cicero’dur, yani Cicero ile Tully’nin referansı aynıdır.
86 Boethius, “The Trinity”, s. 7.
87 Boethius, “The Trinity”, s. 7.

31

Boethius’a göre ilineklerin zorunlu neden olduğunu, ilinekler içerisinde mekan’ın ise

yeterli neden olduğunu söyleyebiliriz. Netice olarak, Boethius tartışmayı, birey,

bireylik ve bireyleşim kavramlarından ziyade, sayısal farklılık/farksızlık, aynılık,

birlik, çokluk, ötekilik, ayırt edilebilirlik gibi kavramlar üzerinden yürütmektedir. Bu

açıdan Boethius’un teorisi bireyleşim teorisinden ziyade bir “çokluk” ve “çokların

ayırt edilebilmesi” teorisi gibidir.

Yukarıda ifade ettiğimiz gibi, ilinekçi bireyleşim teorisi erken Orta Çağın

hâkim teorisi olmuştur. Ancak 12. Yüzyıldan itibaren özellikle de Peter Abelard’ın

eleştirilerinden sonra eski gücünü ve cazibesini kaybetmiştir. Abelard’ın eleştirisi, bu

teoride ilineklere, ontolojik olarak cevherden daha öncelikli bir konum verildiği

yönündedir. Ona göre ilinekler bir şeye/varlığa ait olurlar ve öznelerini nitelerler.

Ancak ilineklerin bireyleşim ilkesi olması ilineklerin tanımı ve doğası ile

çelişmektedir. Çünkü ilineklerin bireyleşim ilkesi olduğunu söylemek aynı zamanda

onların özsel olduğunu söylemektir. Bir başka ifadeyle, bir bireyin bireyliği, varlığı o

bireye bağlı olan ve o bireyden kaynaklanan özelliklerle açıklanamaz.88

İlinekçi teoriye yönelik eleştirilerden sonra, bireyleşim ilkesinin bireyde

içkin olan ve bireyin bileşenlerinden olan bir şey olması gerektiğini öne süren

cevherci teoriler daha fazla gündeme gelmeye başlamış ve ön plana çıkmıştır.

Kurucu unsur/bileşen denilince de akla en çok madde ve form gelmiştir. Orta Çağ

düşüncesinde, fizik, metafizik ve teoloji alanına ilişkin temel tartışmaların birçoğu

88 King, “The Problem of Individuation in the Middle Ages”, s. 166; King, Abelard’ın itirazının
bireyleşimin metafiziksel yönüyle ilgili olduğunu, epistemik iddia ile ilgili olmadığını belirtir. Ayrıca
bireyleşime ilişkin modern dönemde dört boyutçuluk çerçevesinde ortaya çıkan zaman-mekân
solucanları açıklaması ile Abelard’ın eleştirisi arasında bir karşılaştırma yapar Bkz. King. a.g.m., s.
166-167.

32

gibi bireyleşim meselesi de Aristo’nun özdek-biçimci89 (hylmorphısm) felsefesinin

terminolojisi (yani form ve madde kavramları) çerçevesinde yorumlanmak suretiyle

ele alınmıştır.90

1.2. Madde İle Bireyleşim

Bu teoriye göre bileşik varlığın bireyliği, o bireyin ihtiva ettiği maddeden

kaynaklanır; çünkü madde doğası itibarıyla paylaşılmazdır.91 Form, türsel

olduğundan, türün içindeki bireylerde aynıdır. Dolayısıyla bireyler, sayısal

bakımdan, ancak formu paylaşan madde ile birbirinden ayrılabilir.92 Buna dair pek

çok örnek verilebilir. Örneğin bakırdan yapılmış şekil ve formları aynı iki heykel

düşünelim. Onları birbirinden ayıran ve onları sayısal olarak iki yapan şeyin onların

maddeleri olduğunu görürüz. Çünkü formları aynıdır; aynı form farklı maddelerde

gerçekleşmiştir. Geometrik nitelikleri ve formel özellikleri itibarıyla tamamen benzer

olan iki madeni para düşünelim. Bu açıdan, formel özellikleri, onların birbirinden

ayrı olmasının kaynağı değildir. Aksine onları ayrı kılan, aynı formel özelliklerin

farklı maddelerde bulunmasıdır. Eğer parayı yeniden şekillendirirsek, daha önceki

formunu kaybeder, ancak yeni formu içinde bir birey olmaya devam eder. Bunun

açıklamasında formel özelliklere başvurulamaz, çünkü bunların hepsinin değiştiği

varsayılmıştır. Dolayısıyla tek bir faktör kalıyor ki o da maddedir.93 Yine şu örneği

inceleyelim: Bir sayfalık bir yazının iki nüshası olduğunu düşünelim. Bu iki nüsha

genel anlamda özdeştir. Bu nüshalardan birini bir arkadaşınıza verip, ondan

89 Nesnelerin form-madde ikilisinden oluştuğunu ileri süren Aristocu anlayış. Bkz. Charles Taliaferro
ve Elsa J. Marty (ed) A Dictionary of Philosophy of Religion, (New York: Continuum, 2010) s. 117.
90 W. T. Jones, Batı Felsefesi Tarihi-II: Orta Çağ Düşüncesi, çev. Hakkı Hünler, (İstanbul: Paradigma
Yay. 2006), s. 377.
91 Gracia, Individuality, s. 156.
92 Aristo, Metafizik, çev. Ahmet Arslan, (İstanbul: Sosyal Yayınlar, 1996), s. 337 (1. Dipnottaki
Tricot’un açıklamaları).
93 King, “The Problem of Individuation in the Middle Ages”, s. 170.

33

okumasını istediğinizde, kendi elinizdeki nüshadan takip edebilirsiniz. Ancak dar

anlamda konuşursak bu iki nüsha özdeş değildir. Çünkü iki nüsha özdeş olsaydı

ortada iki değil, tek bir nüsha olurdu. Eğer başka bir nüsha daha elde etmek

isteseydik, başka bir kâğıt alıp onu fotokopi makinasına koyacak ve yazıyı o kağıda

basmak zorunda kalacaktık. Eğer aynı yazı, aynı kağıda, aynı şekilde yazılmış

olsaydı, bu ikinci bir nüsha oluşturmayacaktı. Açıkça görülüyor ki başka her açıdan

özdeş olan iki nüshayı birbirinden ayıran şey onların basıldığı kağıttır. İki nüsha,

başka bir çok yolla da ayrılabilir, örneğin sizdeki nüsha arkadaşınızdaki nüshadan

farklı renkte bir kağıda basılmış veya üstüne kahve dökülmüş olabilir. Ancak bu

farklar, biz zaten, iki farklı kağıda basılmış iki nüshaya sahipsek söz konusu olabilir.

Eğer sizin nüshanız ile arkadaşınızınki aynı kâğıtlara aynı harflerle basılmış ise, sizin

nüshanızda kahve izinin olup onunkinde olmaması mümkün değildir. Çünkü eğer

onlar aynı kâğıda basılmış aynı metin ise özdeştirler. Dolayısıyla, temel olarak aynı

yazının iki nüshasını birbirinden ayıran şey, onların basıldıkları kâğıttır. Çünkü diğer

bütün farklar, onların farklı kâğıtlara basılmış olmasını gerektirir.94 Maddeci

bireyleşim teorisini savunanlar sıklıkla, bu teorinin sağduyuya yakın olduğuna vurgu

yaparlar. Nitekim çağdaş dönem felsefecilerinden Anscombe, bunu şöyle dillendirir:

Bireylerin tanımı yoktur, onların sadece türlerinin tanımı vardır. O halde aynı

türün fertleri arasındaki fark nedir? Bu, maddesel farklılıktır. Eğer bunu

açıklamam istenirse, yapacağım tek şey, bir şeyi parçalara bölmek ve parçaları

muhatabıma göstermektir. Maddesel farklılık denen şey işte budur ve maddeye

94 Gyula Klima, “Thomas Sutton on Individuation”, Proceedings of Society for Medieval Logic and
Metaphysics, Vol. 5 (2005), s. 70; Klima, bu örneğin Aristocu-Aquinascı madde ile bireyleşim
teorisinin arkasındaki temel sezgiyi güzel bir şekilde yansıttığını belirtir.

34

bireyleşim ilkesi demenin anlamı da budur. Bence bunun doğruluğu açık ve net

görünüyor.95

“Madde ile bireyleşim” teorisi düşünce tarihinde daha çok Thomas

Aquinas’la anılmıştır.96 Ancak doğulu ve batılı bir çok müellif, bu teorinin öncelikle

Aristo mirasına dayandığını, daha da önemlisi, bu teoriye esas katkının İbn Sîna

tarafından yapıldığını söylemektedir.97 Yine modern dönemde, Anscombe, A.C.

Lloyd gibi birçok Aristo yorumcusu bu teoriyi benimsemiştir.98

Aristo

Birçok felsefi problemde olduğu gibi “bireyleşim ilkesinin ne olduğu

problemi”nin anlaşılmasında da Aristocu metafizik birikimin önemli rolü

bulunmaktadır. Bu bağlamda bireyleşim tartışmalarında sıklıkla Aristo’nun madde-

form teorisine atıf yapılmaktadır. Bu teori, Aristo’nun varlığı bilkuvve ve bilfiil

olarak ikiye bölmesinin bir yansımasıdır. Buna göre, çoğalma, farklılaşmayı,

dolayısıyla sınırlılığı gerektirir. Sınırlılık da tamlığın/mükemmelliğin azalmasını ve

potansiyellği gerektirir. Bundan şu sonuç çıkar. Kendi mertebesinde (in its own

order) tam ve mükemmel olan bir fiil (hem cevher olarak hem de bir tür olarak) o

mertebede çoğalamaz. Herhangi bir formun veya fiilin çoğalması, o formun veya

fiilin kendisinden kaynaklanamaz, çünkü o kendinde herhangi bir sınırlılığı

gerektirmez. O halde çoğalma ona bilkuvvelikten veya maddeden gelmelidir.99

95 G. E. M. Anscombe, “The Principle of Individuation”, Proceedings of the Aristotelian Society,
Supplementary Volume, 27 (1953), s. 93.
96 Suarez, Suarez on Individuation, s. 76; King, “The Problem of Individuation in the Middle Ages”, s.
169.
97 R. P. Phillips, Modern Thomistic Philosophy, (The Newman Bookshop, 1934) s. 152-153
98 Gracia, Individuality, s. 268 (42. Dipnot).
99 Jan Lukasiewicz, “The Principle of Individuation”, Proceedings of the Aristotelian Society,
Supplementary Volume: 27 (1953), s. 69; Phillips, Modern Thomistic Philosophy, s. 155; Jon
Mcginnis, “What Underlies the Change from Potentiality to Possibility? A Select History of the

35

Aristo’da bireyleşim ilkesinin “madde” olduğuna dair, -bazılarının ortodoks

görüş demeyi tercih ettiği- geleneksel ve yaygın bir görüş söz konusudur.100 Ancak

bu ilkenin “madde” değil “form” olduğu, değerlendirmesi de zaman zaman dile

getirilmiştir.101 Hatta kimi düşünürler Aristo’nun eserlerinde “bireyleşim ilkesi”

probleminin yer almadığını öne sürerek tartışmaya farklı bir boyut

kazandırmışlardır.102 Jan Lukasiewicz, G.E.M Anscombe ve Karl Popper arasında

geçen tartışma103 Aristo’nun neyi bireyleşim ilkesi olarak gördüğü meselesine yeni

bir boyut kazandırmıştır. “Bireyleşim” ile neyin kastedildiğinin/anlaşıldığının

yeterince açık ifade edilmemiş olması, Aristo’nun anlayışı konusundaki farklı

görüşlerin önemli bir sebebidir. Zira, birçok kez farklı problemler aynı başlık altında

birbirine karıştırılarak ele alınmaktadır. Aristo’nun maddeyi bireyleşim ilkesi olarak

kabul ettiği konusunda şu iki pasaja sıkça atıf yapılmaktadır:

O halde, meydana gelen bütün, filanca et ve kemikler içinde gerçekleşmiş filanca

özellikte bir form, Kallias ve Sokrates, (yani) maddesi bakımından kendisini

meydana getiren şeyden farklı, formu bakımından onunla aynı olan (çünkü form

Theory Matter from Aristotle to Avicenna”, Cadernos de Historia E Filosofia, da Ciéncia, 17/2
(2007), s. 259 ve sonrası.
100 Suarez, Suarez on Individuation, s. 76; A. C. Lloyd, “Aristotle’s Principle of Individuation”, Mind,
LXXIX (316), 1970, s. 519; Edward Regis, “Aristotle’s Principle of Individuation”, Phronesis, Vol.
21, No: 2, s. 158; W. Charlton, “Aristotle and the Principle of Individuation”, Phronesis, Vol. 17, No:
3 (1972), s. 239.
101 S. Marc Cohen, “Aristotle and Individuation”, Canadian Journal of Philosophy, Supplementary
Volume: X (1984), s.41; Aristo, Metafizik, çev. Ahmet Arslan, (İstanbul: Sosyal Yayınlar, 1996), s.
337, (Eseri Fransızca’ya çeviren J. Tricot’un 1034a, 5 ile ilgili dipnotu); Edward Regis, “Aristotle’s
Principle of Individuation”, Phronesis, Vol. 21, No: 2, s. 157; Aristo’da bireyleşim ilkesinin form
olduğu öne sürülürken şu pasajlara atıf yapılır: Metafizik, 999b, 21; 1032b, 1; 1038b, 14; 1071a, 27;
Fizik, 412a, 6; Ruh Üzerine, 412a, 6.
102 S. Marc Cohen, “Aristotle and Individuation”, s. 41; Edward Regis, “Aristotle’s Principle of
Individuation”, Phronesis, Vol. 21, No: 2, s.157; W. Charlton, “Aristotle and the Principle of
Individuation”, Phronesis, Vol. 17, No: 3 (1972), s. 243-244.
103 İlgili tartışma için bkz. Jan Lukasiewicz, G.E.M. Anscombe ve Karl Popper, “Symposium: The
Principle of Individuation”, Proceeding of the Aristotelian Society, Suplemantary Volumes, Vol. 27
(1953) s. 69-120; Söz konusu tartışma Lukasiewicz’in yazısıyla başlamış, Anscombe ve Popper’ın
katkılarıyla tamamlanmıştır. Esasında, tartışmanın başlığı, Aristo özelinde değil de genel olduğu
izlenimi uyandırmaktadır. Ancak, ilk yazıyı hazırlayan Lukasiewicz’in konuyu neredeyse tamamen
Aristo bağlamında ele almasından ve Aristo’nun teorisini eleştirmesinden dolayı tartışmanın sonraki
seyri Aristo özelinde cereyan etmiştir.

36

bölünmez) şeydir.”104 “Sonra bazı şeyler sayı bakımından, bazıları tür, bazıları

benzerlik bakımından birdir. Sayı bakımından bir olan varlıklar maddeleri bir

olan varlıklardır. Tür bakımından bir olanlar, tanımları bir olan, cins bakımından

bir olanlar, kendilerine aynı tür kategorinin yüklendiği varlıklardır.105

Görünen o ki, öncelikle çözülmesi gereken mesele, Aristo’nun “madde” ve

“form” ile tam olarak neyi kastettiğidir. Buradaki madde, malzeme olarak, form da

şekil olarak anlaşılırsa sorun çözülmüş olur mu? Bu anlamda madde-form ilişkisi

açıktır. Aynı şekle sahip biri bronzdan diğeri de taştan iki heykel düşünelim. Bu iki

heykelin her biri sahip olduğu maddeden dolayı bireysel hale gelmiştir. Çünkü her

bir madde parçası herhangi bir zamanda kendine özel bir yere sahiptir ve diğer bütün

maddelerden farklıdır.106 Ancak, Aristo’da madde ve form, anlaşılması güç

metafiziksel anlamlara sahip terimlerdir. Aristo’da maddenin, bugün kullandığımız

anlamda bir madde olmadığını öncelikle belirtmeliyiz. Ona göre madde belli bir şey

değildir:

Maddeden, kendisi bakımından ne özel bir şey olan, ne belli bir niceliğe, ne de

varlığı belirleyen diğer kategorilerden herhangi birine sahip olan şeyi anlıyorum.

… O halde en son özne, özü bakımından, ne belli bir şeydir; ne belli bir niceliğe,

ne de başka herhangi bir kategoriye sahip olan şeydir. O bu kategorilerin basit

inkârından bile ibaret olamaz; çünkü inkârlar da ona ancak ilineksel anlamda ait

olacaklardır. … Nihayet madde, doğası bakımından bilinemezdir.107

Aristo’nun kullandığı anlamlarıyla madde ve form kavramlarını anlamanın

çok güç olduğuna işaret eden Lukasiewicz, bu ifadelerden; “Aristo’ya göre maddenin

104 Aristo, Metafizik, s. 337 (1034a, 5); Lukasiewicz’e göre en net olan bu pasajdır. Lukasiewicz, “The
Principle of Individuation”, s. 70.
105 Aristo, Metafizik, s. 250 (1016b, 32); Aristo’nun maddeyi bireyleşim ilkesi olduğunu savunanlar,
bu iki pasaj dışında ayrıca, Metafizik’ten, 1058a, 37; 1035b, 27; 1054a, 34; 1074a, 31; Gökyüzü
Üzerine’den, 278a, 7- 278b, 3; pasajlarına da atıf yapmaktadır.
106 Lukasiewicz, “The Principle of Individuation”, s. 70-71.
107 Aristo, Metafizik, s. 311 (1029a, 20-25); s. 347 (1036a, 10-15).

37

konu/özne olduğu, ‘madde bir taştır’, ‘madde uzanım sahibidir’ ve ‘madde beyazdır’

gibi bir önermenin söz konusu olamayacağı, hatta bunların olumsuzlamalarının

(negations) dahi, kendisi bakımından (in itself) madde için söz konusu olamayacağı”

sonucunun çıkarılabileceğini, herhangi bir yükleme konu olmayan terimler

aracılığıyla hiçbir şeyin açıklanamayacağını, bu açıdan Aristo’nun madde anlayışının

çelişkiler barındırdığını, dolayısıyla, bileşik bir varlık için maddenin bireyleşim ilkesi

olamayacağını belirterek Aristo’nun madde anlayışını eleştirir.108 Öte yandan bazı

filozoflar, Aristo’nun madde anlayışının zannedildiği gibi anlaşılmaz olmadığını

söyleyerek, bunu, bir cevherin diğer bir cevhere dönüşmesi (cevhersel değişim)

örnekleri (şarabın sirkeye, odunun küle dönüşmesi vb.) üzerinden açıklamaya

çalışmıştır.109 Böyle bir değişim onlara göre değişimlere konu olan bir temel cevheri

gerekli kılar. Aksi takdirde değişimden değil, “yok olma”dan ve “yeniden

yaratılma”dan bahsetmemiz gerekirdi. Bu özne, iki ayrı cevher için de ortak

olduğundan dolayı, kendinde, iki özelliğe de sahip olmaması gerekir ve böylece

kendinde belirsiz ve özelliksiz bir şeydir. Ancak, bu özelliksiz özne değişim süreci

boyunca aynı kalır. Lukasiewicz, böylesi bir öznenin, en azından, var olma ve kendi

kendisiyle özdeş olmayı sürdürme özelliklerine sahip olduğunu varsaymak

gerektiğini, bu varsayım olmaksızın cevhersel değişimin açıklanamayacağını

belirtir.110 Aristo’nun form anlayışının da tutarsız olduğunu iddia eden Lukasiewicz,

onun, tanım ile form arasındaki farkı göremediğini ve her birini Aristo’nun iddia

ettiği aşağıdaki dört önermenin birbiriyle tutarsız olduğunu öne sürer:

108 Lukasiewicz, “The Principle of Individuation”, s.71-72 ve 81; Aristo’nun madde anlayışı ile ilgili
ayrıca bkz. David Ross, Aristoteles, çev. Ahmet Arslan, (İstanbul: Kabalcı, 2011), s. 263-272 ;
Denkel, Nesne ve Doğası, s. 34-36; Arda Denkel, İlkçağ’da Doğa Felsefeleri, (İstanbul: Doruk Yay.,
2011), s. 203-208.
109 Phillips, Modern Thomistic Philosophy, s. 42; Anscombe, “The Principle of Individuation”, s. 83.
110 Lukasiewicz, “The Principle of Individuation”, s. 72.

38

1-Bireysel varlıklar madde ve formdan oluşur.

2-Form mahiyettir (essence).

3-Sadece, tanımı olan şeylerin mahiyeti vardır.

4-Bireysel varlıkların tanımı yapılamaz.

Eğer, bireysel varlıkların tanımı yapılamazsa, onların mahiyetleri,

dolayısıyla formları yok demektir. Bu sonuç bireysel varlıkların madde ve formdan

bileşik oldukları düşüncesiyle bağdaşmaz.111 Özetle tutarsızlığından dolayı,

Aristo’nun form mefhumu da bireyleşimi açıklayamaz.112 Öte yandan, Anscombe,

Lukasiewicz’in bireyleşim problemini yanlış tanımladığı ve konumlandırdığı için,

maddeci bireyleşim teorisine karşı çıktığını, maddenin, bireyleşim ilkesi olduğunu

söylemenin, bireyin özdeşliğinin, bireyi meydana getiren maddenin özdeşliğinden

kaynaklandığını söylemek anlamına gelmediğini ifade eder.113 Popper ise,

Lukasiewicz ile Anscombe’un aynı problemden bahsetmediğini, dolayısıyla

öncelikle bunun netleştirilmesi gerektiğine dikkat çeker.114

İbn Sînâ

“Madde ile bireyleşim” başlıklı konunun girişinde işaret ettiğimiz gibi, bir

çok müellif, felsefe tarihinde bireyleşim teorisine en önemli katkının İbn Sînâ’dan

geldiğine dikkat çekmiştir. Ör. Aquinas, esasında büyük oranda İbn Sînâ’dan

esinlenmiş ve beslenmiştir. Yakın dönemin önemli skolastik felsefe uzmanlarından

R. P. Phillips, bunu net bir şekilde ifade eder:

111 Lukasiewicz, “The Principle of Individuation”, s. 76.
112 Lukasiewicz, a. g. m., s. 77.
113 Anscombe, “The Principle of Individuation”, s. 93 ve 96.
114 Popper, “The Principle of Individuation”, s. 98.

39

Problem, Arap filozoflara intikal edinceye kadar pek gelişme göstermedi. … İbn

Sina bizi ilk defa, bu problem üzerine yapılan tartışmalarda meşhur olacak olan

bir terimle tanıştırdı. O, “belirli hale gelmiş birey” anlamında “Signatum”

terimini kullanmıştır. Bu terim daha sonra her türlü “belirli hale gelmiş

gerçeklik” için kullanılmıştır.115

Cemil Saliba, “Bireyleşim İlkesi” teriminin (Mebdeü’t-teferrud) İbn

Sînâ’dan Orta Çağ filozoflarına Latince tercümeler yoluyla geçmiş bir terim

olduğuna ve Individualitas kelimesinin felsefi teknik bir terim olmasının, İbn

Sînâ’nın kitaplarının Latince’ye tercüme edilmesinden sonra söz konusu olduğuna

işaret eder.116 Yine, Popper, “Bireyleşim İlkesi terimi ilk olarak Aristo’da değil –

tespit edebildiğim kadarıyla- İbn Sina, Albertus Magnus ve Thomas Aquinus’da

ortaya çıkmıştır.” diyerek bunu teyit eder.117 Öte yandan İbn Sînâ’da bireyleşim

ilkesinin ne olduğu konusunda farklı görüşlerin olduğuna dikkat çekmeliyiz. Bazı

yorumcular, bu ilkenin madde olduğunu söyleyerek İbn Sînâ’yı Aristo ve Aquinas ile

birlikte anarken,118 diğer bazıları ise, İbn Sînâ’nın bireyleşimi ilineklerle açıkladığını

belirtir.119 Bu iki görüş dışında, İbn Sînâ’nın, bir şeyin varlığını120 veya formunu121 o

115 Phillips, Modern Thomistic Philosophy, s. 152. Phillips’in zikrettiği ve daha çok Aquinas’ın
teorisinden bahsederken atıf yapılan Latince “signatum” kelimesi, İbn Sînâ’nın “el-müşâr ileyh”
ifadesinin karşılığı olmalıdır.
116 Cemil Saliba, el-Mu’cemü’l-felsefî, (Beyrût: Dâru’l-kitâbi’l-lübnânî) s. 139-140 (el-ferd ve el-
ferdiyye maddeleri); Aynı görüş için ayrıca bkz. Mecmeu’l-lugati’l-arabiyye, el-Mu’cemü’l-felsefî,
(Kahire, 1983), s. 45 (268. Teşahhus maddesi).
117 Popper, “The Principle of Individuation”, s. 97; İbn Sînâ’nın bireyleşim ilkesi (mebdeü’t-teşahhus)
ifadesini kullanmasına örnek olarak bkz. İbn Sînâ, Kitâbü’n-nefs, tahk. Âyetullah Hasenzâde el-
Amulî, (Kum: Müessese-i Bostân-ı Kitâb, h1434) s. 288.
118 Phillips, Modern Thomistic Philosophy, s. 152-153.
119 Martin Pickavé, “Latin Reception of Avicenna’s Theory of Individuation” s. 343; Allan Back,
“The Islamic Background: Avicenna and Averroes” (içinde), Gracia, Jorge J. E. (ed), Individuation in
Scolasticism: The Later Middle Ages and the Counter-Reformation 1150-1650, (Albany: State
University of New York, 1994), s. 42, 47.
120 Gracia, Individuality, s. 271 (67. Dipnot); King, “The Problem of Individuation in the Middle
Ages”, s. 176; Erwin Tegtmeier, “Ibn Sina on Substances and Accidents”, (içinde) C. Kanzian ve M.
Legenhausen, (Ed.) Western and Islamic Tradition in Dialogue: Substance and Attribute, (Frankfurt:
Publication of the Austrian Ludwig Wittgenstein Society, 2007), s. 235.
121 Suarez, Suarez on Individuation, s. 105.

40

şeyin bireyleşim ilkesi olarak gördüğü de öne sürülmüştür. Önemli eseri el-İşârat’ta

(4. Namat 19. Fasıl) İbn Sina, bir türün fertlerinin nasıl çoğalabileceği konusunu

şöyle açıklar:

Bu [anlattıklarımız]dan bilindi ki;122 aynı türsel tanıma sahip olan şeyler, ancak

[türsel tabiatlarından] başka nedenlerden dolayı farklılaşırlar. Eğer bunlardan

[aynı türsel tanıma sahip olan şeylerden] biri ile birlikte, bu nedenlerin etkisini

kabul edici kuvvet –ki bu maddedir- olmazsa, o şey, bireyleşemez (teayyün

etmez). Ancak, türünün hakkı “tek bir birey olarak var olmak” olan bir tabiat

içerisinde olması durumu bundan istisnadır. Ancak türünün doğasının birden

fazla varlığa yüklem olması mümkün ise, her biri [bu doğadan başka] bir

nedenden dolayı teayyün eder. Konu/mekan (mevdû’) ve onun hükmündeki

şeylerde bir farklılıkları olmadığı durumda, kendiliklerinde (haddi zatlarında,

nefsü’lemrde) iki beyazlık ve iki siyahlık olamaz.123

Yine diğer bazı eserlerinde İbn Sina, mahiyeti kendisi ile başkası arasında

ortak olan her varlığın ancak madde ve ilişenleri (alâik) sayesinde

bireyleşebileceğini, maddi olan veya madde ile ilişkisi olan her şeyin de varlığını

başkasına borçlu olduğunu belirtir.124 Şimdi, el-İşârat şerhlerinden de istifadeyle

yukarıdaki alıntılanan pasajı maddeler halinde şöyle özetleyebiliriz:125

1-Aynı türsel tanıma sahip bir tabiatın bireyleşimi ya türselliğinin zorunlu

bir gereğidir ya da değildir.

122 İbn Sînâ bu pasajdan önceki pasajlarda, mahiyetin varlığın nedeni olamayacağına, aynı mahiyeti
paylaşan varlıkların bireyleşimlerinin nedenli olduğuna ve zorunlu varlığın bizatihi bireyleştiği için
tek olduğuna değinmişti. Bu tartışmalar için çalışmamızın “Zorunlu Varlık’ın Bireyleşimi”, “Aynılık
ve Farklılık” ve “Mahiyet-Varlık İlişkisi Açısından Zorunlu Varlık” başlıklarına bakılabilir.
123 İbn Sina, el-İşârat ve’t-tenbîhât, c. 3, s. 42-43.
124 İbn Sînâ, “İhlas Sûresi Tefsîri” çev. Mesut Okumuş, (içinde), Mesut Okumuş, Kur’ân’ın Felsefî
Okunuşu: İbn Sînâ Örneği, (Ankara, Araştırma, 2003), s. 249-250.
125 Fahruddîn er-Râzî, Şerhu’l-işârât, (İstanbul: Dâru’t-tıbâati’l-âmira, 1290), s. 316; Tûsî, Şerhu’l-
işârât, tahk. Süleymân Dünyâ, (Kahire, Dâru’l-meârif, ty.) c. 3, s.42-43; Kutbüddîn er-Râzî, el-
Muhâkemât (el-İlâhiyyât mine’l-muhâkemât beyne şerhayi’l-işârât), tahk. Mecîd Hâdîzâde, (Tahrân:
Mîrâs-ı Mektûb, 2002), s. 78.

41

2-Eğer böylesi bir tabiatın bireyleşimi, o tabiatın zorunlu bir gereği ise,

böyle bir türün ancak tek ferdi olabilir, birden fazla bireyleşim söz konusu olamaz.

Her ne zaman bu türsel tabiat var olsa, o tek ferdi de onunla birlikte olur ve bu türsel

tabiatın hepsi/bütünü o tek fertten ibaret olur.

3-Aynı türsel tanıma sahip bir tabiatın, -eğer bireyleşimi türselliğinin

zorunlu bir gereği değilse- fertlerinin çoğalması, o tabiatın/türün dışında başka

nedenler gerektirir.

4-Türün her bir ferdinde, ayrı ayrı olarak, söz konusu nedenlerin etkisini

kabul edecek olan güç (kuvve) mevcut değilse, türün fertleri çoğalamaz.

5-Bu nedenleri kabul edecek olan güç, ancak maddedir.

6-Dolayısıyla, maddi olmadıkça, böylesi bir tabiatın fertleri çoğalamaz.

7-“Konu” ve onun gibi hususlarda farklı olmadıkça, kendileri itibariyle

farklı tabiatlardan bahsedemeyiz. Ör. konuları aynı olan iki beyazlık veya iki siyahlık

mümkün değildir.126

Bu metinde, çoklaşmanın ilkesi olarak İbn Sina’nın hem maddeyi hem de

konuyu zikretmesi dikkat çekicidir. O, metnin baş tarafında, nedenlerin tesirini

kabul edici madde olmaksızın aynı tür içerisinde çoklaşma olamayacağını söylerken,

metnin sonunda örnek verirken (siyahlık, beyazlık), bir tabiatın fertlerinin

çoklaşmasının ve farklılaşmasının ancak konularının (mevdû’) çoğalması ve

farklılaşması ile mümkün olacağını belirtir. Râzî de, ilgili metnin açıklamasında

mahal ve kabul edici (kâbile-kavâbil) kelimelerini kullanır. Bunların dışında, taşıyıcı

126 Molla Sadrâ’nın genel olarak filozoflara nispet ettiği, yukarıdaki İbn Sînâ’nın ifadeleriyle de
uyuşan görüş için bkz. Molla Sadra, “Risâletün fi’t-teşahhus”, s. 111-112.

42

(hâmile-havâmil) kavramı da kullanılmaktadır. Esasında, konu, mahal, madde, kabul

edici, taşıyıcı vb. kavramlar arasında nasıl bir ilişkinin bulunduğu önem arzetmekle

beraber, burada bunun detaylarına giremeyeceğiz.127 Ancak bu kavramların

aralarında nüanslar olsa da bu tartışmada eş anlamlı olarak kullanıldığını

söyleyebiliriz. Şimdi burada nasıl bir maddeden bahsedildiğine biraz yakından

bakalım. Kutbüddîn er-Razî, buradaki maddenin üç şekilde anlaşılabileceğini belirtir:

a) Heyûlâ olarak (cisimsel surette olduğu gibi), b) Konu/mevdu’ olarak (siyahın

birden fazla olmasında olduğu gibi) c) Mutlak olarak (farklı bedenlerde bulunan

nefislerde olduğu gibi)128 Öte yandan Tûsi, burada maddeye ilaveten “madde

sebebiyle olan şey”in de bu kapsamda değerlendirilebileceğini ifade eder, ancak

bununla tam olarak neyi kastettiğini açıklamaz.129 Bu konuyu açıklığa kavuşturmaya

çalışan Kutbüddîn er-Razî, “madde sebebiyle” ifadesiyle, maddenin ilişenlerinin

(avârız) kastedildiğini söyler ve örnek olarak nutfeyi verir. Nutfe, rahimde kan, alak

vb. belli aşamalardan geçer. Kan ilişenleri nutfeyi, alak formunu kabul etmeye

hazırlar. Sonrasında onun ilişenleri onu et formuna hazırlar ve böyle devam eder.130

Her ne kadar İbn Sînâ en belirgin savunucuları arasında olsa da, madde ile

bireyleşim teorisinin, müslüman filozoflar içerisinde sadece İbn Sînâ tarafından

savunulmadığını belirtmeliyiz. Felsefe-kelâm literatürde benzer bir görüş genel

olarak filozoflara (hukemâ) nispet edilmektedir. Buna göre bütün varlıklar

bireyleşimlerinin nedeni açısından üç kategoride ele alınabilir:

127 Bu kavramlar arasındaki ilişki ve farklar için bkz. İbn Sînâ, Metafizik, çev. Ekrem Demirli ve Ömer
Türker, (İstanbul Litera Yayıncılık, 2013) c. 1, s. 55; İbn Sînâ, en-Necât, tahk. Abdurrahmân Umeyra,
(Beyrût: Dâru’l-cîl, 1992), c. 2, s. 49; Fahruddîn el-İsferâyînî, Şerhu kitâbi’n-necât: kısmu’l-ilâhiyyât,
tahk. Hâmid Nâcî Isfehânî, (Tahrân: Encümen-i Âsâr ve Mefâhir-i Ferhengî, 1383), s. 20.
128 K. er-Râzî, el-Muhakemat, s. 78
129 Tûsî, Şerhu’l-işârât, c. 3, s. 42; Semerkandî de, Tûsî’ye benzer bir şekilde, “veya maddeye tabi-
bağlı olan” (ev ma yettebiuhâ) kaydını koyar. Semerkandî, Beşârâtu’l-işârat, (Süleymaniye
Kütüphanesi, Carullah Koleksiyonu, No: 1308) vr. 97b.
130 K. er-Râzî, el-Muhâkemât, s. 78.

43

1-Bir şey kendiliğinden (bizâtihî) bireyleşir. Böyle bir varlık bir türün altına

girmez. Zorunlu varlık böyledir.

2-Bir şey gerekeni (lâzımı) ile bireyleşir. Böyle bir varlık türünün tek örneği

olur, aynı türden ikinci bir varlık olamaz. Yüksek Akıl’lar ve Felek’ler böyledir.

3-Bir türün bireylerinin çoğalması, ancak madde ile olur.131

Öncelikle, bir türün fert fert çoğalabilmesi, birden fazla bireyleşime konu

olması için maddenin niçin zorunlu olduğunu sorabiliriz. Teorinin savunucuları, buna

kısaca, tür içerisindeki sayısal çokluğun ilk iki şıkta belirtilen şekilde olamayacağını,

dolayısıyla çokluğun ancak madde ile izah edilebileceğini söyleyerek cevap verirler.

Onlara göre eğer bir varlığın bireyleşimi bizatihi ise veya bir mahiyetin gereği ise,

birden fazla bireyleşimden bahsedemeyiz. Çünkü bu iki imkânsız sonuç doğurur. İlk

olarak bu, nedenlinin nedenden geri kalması (tehallüf) anlamına gelir. İkinci olarak

da aynı mahiyetin birbiriyle uyumsuz gerekenleri olduğu anlamına gelir. Şöyle ki,

mahiyet bireyleşimi gerektirdiğinde bireyleşim mahiyetin bir gerekeni olur. Eğer

bireyleşim birden fazla olursa, bu, aynı mahiyetin birbiriyle uyumlu olmayan

gerekenleri olduğu anlamında gelir, ancak bu imkânsızdır. Peki, sayısal çokluğun ne

bizatihi ne de bir mahiyetin gerekeni olarak izah edilemeyeceğini kabul ettik diyelim.

Bu kabul, sayısal çokluğun ancak madde ile olabileceğini kabul etmemizi zorunlu

kılar mı? Bunun başka bir açıklaması olamaz mı? İşte bu soruyla ilgili olarak,

bireyleşim tartışmalarında çokluğun ilkesine ilişkin iki açıklama daha tartışılır.

Birincisi, sayısal çokluğun türden ayrı bir şey (emrun munfasılun anhu) ile

açıklanmasıdır. Ancak bu açıklamaya önemli bir itiraz getirilmektedir. Şimdi, türün

dışında olan ve türden ayrı olan bir şeyin, türün bütün bireylerine mesafesi ve ilişkisi

131 Molla Sadra, “Risâletün fi’t-teşahhus”, s. 111-112.

44

aynı seviyede olmak durumundadır, dolayısıyla hiçbir bireyleşimle ayrıcalıklı bir

ilişki kuramaz ve farklı bireyleşimlerin ilkesi olamaz, yani, türün bütün bireyleriyle

eşit ilişkisi olan bir ilke, “bu şey”in niçin “bu şey” olduğunu ve “şu şey”in niçin “şu

şey” olduğunu belirleyen bir ilke olamaz. Sayısal çokluğa ilişkin bir diğer açıklama,

farklı bireyleşimlerin, türe yerleşen bir şey (emrun hâllun fîhi) nedeniyle olduğunu

ileri sürer. Ancak bu açıklamanın da bazı problemlerle yüzleşmesi kaçınılmazdır.

Çünkü bir ilineğin bir yere (mahall) yerleşebilmesi için her şeyden önce o yerin

bireyleşmiş olması gerekmektedir. O yerin bireyleşiminin, kendisine yerleşen

ilinekle olduğunu söylediğimizde bu döngüsel bir durum ortaya çıkarır. İşte bütün bu

açıklamaların sayısal çokluğu ve farklı bireyleşimleri izah edemediğini ileri süren

filozoflar, birden fazla bireyleşimin ancak türü/mahiyeti taşıyan (hâmil) bir şey

vasıtasıyla ortaya çıkabileceği sonucuna varırlar. Bu taşıyıcının türü taşıması iki türlü

olabilir. Ya konu-ilinek (cevher-araz) ve madde-form (heyûlâ-sûret) ilişkisinde

olduğu gibi taşıyıcı, kendisine yerleşilen mahall olur ya da beden-ruh (nefis)

örneğinde olduğu gibi aralarında bağlanma ve yönetme (taalluk ve tedbir) ilişkisi

vardır.132 Birden fazla bireyleşimin ancak madde ile olabileceğini savunan bu

yaklaşıma karşı ciddi itirazlar söz konusu olmuştur. Bazılarını şöyle sıralayabiliriz:

1-Nedenlerin etkisini (te’sîr) kabul edici bir varlığın mevcut olması zorunlu

değildir. Bu, ancak, söz konusu etkinin bir varlığının olması durumunda söz konusu

olabilir. Etkinin varlığı ise kabul edilen bir şey değildir.133 Görüldüğü gibi bu itiraz,

bir kabul edicinin varlığını yadsımaktadır. Aşağıdaki diğer itirazlar ise, ağırlıklı

132 Molla Sadra, “Risâletün fi’t-teşahhus”, s. 111-112; Cürcânî, Şerhu’l-mevâkıf, c. 3, s. 100-104;
Isfehânî, Metâliu’l-enzâr, s. 52; Cürcâni ve Isfehânî’nin sunumunda bir şeyin bizatihi bireyleşmesi ile
mahiyetin gereği olarak bireyleşmesi arasındaki fark Molla Sadra’nın tasnifine göre daha az
belirgindir.
133 K. er-Râzî, el-Muhâkemât, s. 78.

45

olarak, bir kabul edicinin var olması gerektiği iddiasına değil, onun zorunlu olarak

madde olduğu iddiasına yöneliktir.

2-Aynı türün fertlerinin ancak mahallerinin/maddelerinin farklılaşması

durumunda farklılaşabilecekleri kabul edildiğinde, bu kez tartışma, farklılaşmanın

sebebi olan mahallerin kendilerinin nasıl farklılaştığına gelir. Onlar da bir türün

fertleri gibi değil midir? Dolayısıyla farklılığın kaynağı olarak öne sürülen

mahallerin, kendileri bir türün altında nasıl bireyleşmiştir ki başka bir tabiatın

bireyleşmesine kaynaklık etsinler? Eğer bireyleştirici mahallerin kendileri de başka

bireyleştirici mahallere muhtaçsa bunun sonsuza kadar gitmesi gerekmez mi?134 Bu

itiraza verdiği cevapta, Tûsî, maddenin çokluğu bizatihi kabul ettiğini, dolayısıyla

çokluğu kabul etmek için başka bir aracıya/vasıtaya ihtiyaç duymadığını, ancak bir

fail nedene ihtiyaç duyduğunu, öte yandan kendisi bizatihi çokluğu kabul etmeyen

şeylerin, bizatihi çokluğu kabul eden bir şeye yani maddeye muhtaç olduğunu

belirtir.135 Celâlüddîn ed-Devvânî, eğer bir tür için, yani madde için “bizatihi

çoğalması mümkündür” diyebiliyorsak, başka türler için de aynı şeyi niçin

söyleyemeyeceğimizi sorgular:

Eğer herhangi bir türün –maddeyi kastediyorum- çoğalmayı bizatihi kabul etmesi

mümkün oluyorsa, başka türler için de bu niçin mümkün olmasın? Nasıl oluyor

da önce “birden fazla ferdi olan her tür, onun bireyleşimini kabul edecek bir

mahalle muhtaçtır” şeklinde tümel bir iddia ortaya konuyor, sonra da görüntüde

olmayan (alâ takdir) “madde hariç” ifadesi varsaymak suretiyle iddianın kapsamı

134 Râzî, Şerhu’l-işârât, s. 316; Molla Sadra, “Risâletün fi’t-teşahhus”, s. 112.
135 Tûsî, Şerhu’l-işârât, c. 3, s. 43; Molla Sadra, “Risâletün fi’t-teşahhus”, s. 112-113.

46

daraltılıyor ve kanıtın temel iddiası, “madde”yi kapsamayacak şekilde ele

alınabiliyor?136

 K. er-Râzî de maddenin bizatihi çoğaldığı ve başka bir vasıtaya ihtiyaç

duymadığı iddiasına itiraz eder. Çünkü form, maddenin var olmasının nedeni

olduğuna göre, varlıkları maddenin varlığına bağlı olan ilineklerin forma göre olması

zorunludur. Dolayısıyla, şöyle demek daha doğrudur: “Maddenin çoğalması formun

çoğalmasına göredir, formun çoğalması ise maddenin çoğalması ile değil, maddenin

kendisi iledir. Dolayısıyla döngüsel durum ortaya çıkmaz.”137 Öte yandan kendi

yaptığı itiraz için muhtemel iki cevabın olduğunu söyleyen F. er-Râzî, ikisinin de

itirazı karşılamaya yetmediğini iddia eder. Şimdi onun ifade ettiği iki muhtemel

cevaba bakalım:

-Bu geriye gidiş, her bir mahal için, hiçbir mümasilin olmadığı bir aşamada

sonlanır. Bu noktadaki mahaller arasında mahiyet açısından hiçbir ortaklık yoktur.

Râzi’ye göre bu cevap uygun değildir. Çünkü iki zorunlu sonucu vardır: a)

Mütemasil iki cismin asla olamayacağı sonucunu doğurur. b) Demokritos’un,

“düşüncede (vehmen) bölünmekle birlikte, fiilen (vukû’an) bölünmeyen parça”

görüşünün doğruluğunu gerektirir.

-Mahallerin farklılaşmasının nedeni, o mahallere yerleşenlerin (hâll)

farkılığıdır. Yerleşenlerin farklılığı mahallerin farklılığı sebebiyledir. Râzî’ye göre bu

cevap da geçersizdir, çünkü, mahallin bireyleşmesi o mahalle yerleşene, mahalle

yerleşenin bireyleşimi de mahalle bağlanmaktadır. Bu ise döngüsel bir durum ortaya

çıkarmaktadır. K. er-Râzî’ye göre ise bu durum, birbirinden başka olan iki şeyin

136 Molla Sadra, “Risâletün fi’t-teşahhus”, s. 113.
137 K. er-Râzî, el-Muhâkemât, s. 80.

47

diğerine bağlı olmasını, dolayısıyla, döngüselliği gerektirmez. Bilakis bu iki şey

arasındaki gerektirme ilişkisi, iki göreli (mütedâyifeyn) arasındaki gibidir.138

3-Üçüncü itiraz, “varlık” kavramının hem zorunlu varlık hem de mümkün

varlık arasında anlamsal ortaklık (iştirâk-ı ma’nevî) yoluyla kullanıldığı görüşünden

hareket eder. Râzî’ye göre, madde ile bireyleşim teorisi, varlığın anlamsal ortaklığını

savunanların temel tezleriyle uyumlu değildir. Çünkü varlığın anlamsal ortaklığını

kabul etmek, Râzî’ye göre, zorunlu ve ve mümkün varlığın var olmaklıkta eşit

(müsâvî) olduğunu kabul etmeyi gerektirir ve eğer zorunlu varlık ile mümkün varlık

arasında eşitlik yoktur denilirse, varlık kavramının lafzi ortaklıkla kullanıldığı kabul

edilmiş olur. Şimdi, zorunlu varlık mahiyet ve kabul ediciden mücerret ise ve var

olmak açısından zorunlu ve mümkün varlık eşitse, zorunlu varlık için, türünün tek

örneği olmak niçin zorunlu olsun? Ve neden bireyleşim ilkeleri aynı olmasın?139

Anlamsal ortaklığın, var olmak bakımından eşit olmayı gerektirdiğini öne sürmekle,

Râzî’nin burada temel bir yanılgıya düştüğünü söylemeliyiz. Bilindiği gibi İbn Sînâ

varlığın anlamsal ortaklığını kabul etmekle birlikte, eşit dereceli bir yüklem

(mütevâtı) olmadığını, dolayısıyla zorunlu ve mümkün varlığın farklı derecelerde

“var” olduğunu benimsemiştir. Öte yandan Tûsî, bu itiraza cevaben, öncelikle,

şeylerin çeşitli bakımlardan mütemasil (benzer) olabileceğine işaret eder:

1-Şeyler, öyle denk geldiği için mütemasil olurlar. Ör. İlineksel bir şeyde

mütamasil olan şeyler, mahiyetleriyle çoğalır ve ayrışırlar.

2-Şeyler, özsel bir unsurda (fî emrin zâtiyyin) mütemasil olurlar. Ör. Cinste

mütemasil olan şeyler, fasıllarıyla çoğalır ve ayrışırlar.

138 K. er-Râzî, a. g. e., s. 80.
139 Râzî, Şerhu’l-işârât, s. 317.

48

3-Şeyler, meydana gelmiş (muhassal) bir türde mütemasil olurlar. Böylesi bir

türün özelliği, sadece ilinekler ile farklılaşabilecek şekilde dış dünyada bulunmasıdır.

Sonrasında, “bireyleşim ilkesi maddedir.” hükmünün her türlü mütemasil

eşya için geçerli olmadığını, sadece (c) şıkkındaki şeyler için söz konusu olduğunu,

ancak, “varlık”ın böyle bir şey olmadığını, dolayısıyla “varlık hem zorunluda hem de

mümkünde maddesiz olarak çoğalmalıdır” itirazının düşeceğini belirtir.140

4-Maddi olmadığı halde, çoğalan, birden fazla olabilen şeyler vardır. Ör. tek

tek ilimler (eşhâsu’l-ulûm), kabul edici zatlar vasıtasıyla bireyleşir ve çoğalır.

Hâlbuki onlar, maddi değil, mücerrettirler.141 Bu itiraza cevap olarak bazıları, burada,

bildiğimiz maddeden bahsedilmediğini, madde ile “nedenlerin etkisini kabul eden”

şeyin kastedildiğini, dolayısıyla, bu anlamda, maddeden ayrık olduğu kabul edilen

varlıkların bireyleşiminin dahi, madde ile olduğunu söylemenin mümkün olduğunu

iddia etmiştir. K. er-Râzî, bu cevabı ve değerlendirmesini şöyle aktarır:

Bu kitabı [ezberinde] taşıyan (hameletü hâza’l-kitâb) faziletli insanlardan işittim

ki; burada madde ile, nedenlerin etkisini kabul eden şey kastedilmiştir. Mücerret

olsun veya olmasın farketmez. Dolayısıyla, bu anlamda, maddeden ayrık

varlıkların birden fazla fert halinde çoğalması ve onların maddi varlıklar

olduklarını söylemek mümkündür. Hâlbuki onlar, bu tür varlıkların sadece

şahıslarından ibaret türler (türlerinin tek örnekleri) olduklarını ve maddeden

mücerret olduklarını kesin olarak kabul ediyorlardır.142

Öte yandan, felsefe tarihinde birçok önemli filozof, İbn Sina’da bireyleşim

ilkesinin ilinekler olduğunu öne sürmüş ve İbn Sînâ’nın metinlerinden buna bazı

140 Tûsî, Şerhu’l-işârât, c. 3, s. 43.
141 K. er-Râzî, el-Muhâkemât, s. 78.
142 K. er-Râzî, el-Muhâkemât, s. 78-79.

49

kanıtlar getirmiştir.143 Gerçekten de İbn Sînâ, bazı metinlerinde bireyleşmeyi açıkça

ilineklerle izah eder: “Bir türün fertleri (eşhâs), açıkladığımız gibi, özsel anlamda

farklılaşmadıklarında, zorunlu olarak ancak ilineklerle farklılaşabilirler.”144 Bu

bağlamda atıf yapılan pasajlardan birinde türü “hem zihinde hem de dışsal varlıkta

meydana gelmiş doğa” olarak tanımladıktan sonra şöyle der: “… O zaman türe, bazı

gerekenler (levâzım) ilişir. Bu gerekenler, türe özgü (hâssa) ve ilinek (araz)

kabilindendir. İşte “işaretle gösterilebilir doğa” (et-tabîatü’l-müşâr ileyhâ) bu

niteliklerle bireyleşmektedir.145 Yine bir başka yerde insanın mahiyetini oluşturan

parçalardan bahsettikten sonra sözü tek tek insan bireylerinin oluşmasına getirir:

Sonra ona başka anlamlar ve sebepler karışır (tuhâlituhu). Bu anlamlar ve

sebepler sayesinde tek tek insan bireyleri meydana gelir ve her bir birey

diğerinden ayrışır. Örneğin “bu kısadır”, “şu uzundur”, “bu beyazdır”, “şu

siyahtır” olur. Fakat bu [anlam ve sebeplerin] hiçbiri, “bireyin zatına ait olarak

bulunmasaydı ve onun yerine başkası olsaydı, birey de ortadan kalkardı”

denilebilecek türden değildir. Aksine bunlar, [bireyin zatını] takip eden ve [ona]

gereken (tettebiu ve telzemu) şeylerdir. Bireyin varlığının hakikati, ancak

“insanlık”la olur. Yani her bir bireyin mahiyeti o bireyin “insanlığı” iledir.

Ancak onun bireysel varlığı (inniyyetuhu’ş-şahsiyye) ise, nitelik (keyfiyyet),

nicelik (kemiyyet) ve başka şeylerle gerçekleşir.146

Şimdi bu durum nasıl açıklanmalıdır? Yani, İbn Sînâ’ya göre bireyleşim

ilkesinin madde mi yoksa ilinek(ler) mi olduğu meselesine nasıl bir çözüm

bulabiliriz? Söylenebilecek şeylerden biri maddeyi de bir ilinek olarak kabul edip,

ilinekle bireyleşimin maddeyle bireyleşimi kapsadığıdır. Bir diğer çözüm ise, İbn

143 Örnekler için bkz. Martin Pickavé, “On the Latin Reception of Avicenna’s Theory of
Individuation”, s. 343 ve sonrası.
144 İbn Sînâ, Metafizik, c. 1, s. 43 (1.7).
145 İbn Sînâ, Metafizik, c. 1, s. 202 (5.5).
146 İbn Sînâ, Mantığa Giriş, s. 22 (1.5). Benzer ifadeler için bkz. İbn Sînâ, Metafizik, c. 1, s. 218 (5.8).

50

Sînâ’nın hem maddeyi hem de ilinekleri bireyleşim için zorunlu şart olarak

gördüğünü, maddeyi ve ilineği bireyleşimi sağlamada birbirlerini tamamlayan şeyler

olarak düşündüğünü söylemektir. Kanaatimizce İbn Sînâ’nın bazı ifadeleri, bu ikinci

yorumu meşru kılacak mahiyettedir. Nitekim bazen İbn Sînâ hem maddeyi hem de

ilinekleri bir arada zikreder.

Tümel doğalardan maddeye muhtaç olanlar ise, maddenin hazır bulunmasıyla

birlikte var olur. Böylelikle onun varlığı, kendileriyle somutluk kazandığı dıştan

bir takım arazlar ve haller kendisine ilişmiş olarak meydana gelir.147

Yine Mantığa Giriş adlı eserinde (1.12), bireylerin varlığa gelme, öncelik ve

sonralık (tekevvün, tekaddüm, teahhur) bakımlarından sonsuz sayıda olduğunu,

ancak belirli bir zamanla kayıtlı ve duyusal algıya konu olan bireylerin ise zorunlu

olarak sınırlı sayıda olduğuna vurgu yaptıktan sonra, bireyin birey olmasının nasıl

olduğuna dair açıklamasında madde ile ilinekleri beraber zikreder:

Birey; türün doğasına, ayrılmaz ve ayrılabilir ilineksel özelliklerin (havâssu

aradiyyetün lâzimetün ve gayru lâzimetin) bitişmesi ve kendisine “bu” ve “şu”

şeklinde işaret edilebilen bir maddenin söz konusu türün doğası için hususi hale

gelmesiyle olur. 148

Bu ifadelerin peşinden, türün doğasına ilişen özelliklerin, akledilir özellikler

olması durumunda, sayıları ne kadar olursa olsun, bu özelliklerin bireyi meydana

getiremeyeceğini ve bir anlamın bireyleşmiş haline işaret etme imkânı

vermeyeceğini, dolayısıyla akılda bir birey tasavvuru oluşturamayacağını belirtir.

Örneğin “Zeyd uzundur, yazardır, yakışıklıdır, şöyledir şöyledir…” diye sayısız

niteliği sıralasak da Zeyd’in bireyliği aklımızda tam belirgin hale gelmez. Çünkü bu

147 İbn Sînâ, Metafizik, c. 1, s. 183.
148 İbn Sînâ, Mantığa Giriş, s. 63 (1.12).

51

sıraladığımız niteliklerin hepsini birden kendisinde bulunduran birçok kişi olabilir.149

Sonuç olarak, maddenin ilinekleri kabul edici ve ilineklere konu oluşundan hareketle,

madde ile ilinek teorilerinin birbirlerini dışlamadığını, aksine tamamladığını,

dolayısıyla bireyleşim ilkesi olarak ikisinin bir arada düşünülebileceğini

söyleyebiliriz. Maddeyi bireyleşim ilkesi olarak görenlerin açıklamalarında sıklıkla

yalın bir maddeden değil, ilinekler tarafından kuşatılmış bir maddeden (el-mâdde bi

a’râdıhâ’l-müktenife) bahsetmeleri de bu yoruma kapı açar gibidir. Nitekim İbn

Sînâ’nın şu ifadeleri de bireyleşimin ilkelerine işaret etmektedir:

Maddeden soyut bir mahiyeti nasıl birden fazla bireyi olabilir? Birden fazla

olmanın/bireyleşimin nedeni (illet), ya anlam olur (bi sebebi’l-ma’nâ), ya anlamı

taşıyan şey (el-hâmil li’l-ma’nâ) olur, ya konum veya mekan olur, ya da vakit

veya zaman olur, özetle, bir nedene dayanmalıdır. Bireyleşimleri/farklılıkları

anlamdan dolayı olmayan varlıklar, ancak, o anlama dışardan gelip ilişen bir

şeyden dolayı farklılaşabilirler. Kendisi birden fazla bireyde var olan bir anlam,

zorunlu varlık olamaz, aksine bu anlamın yukarıda saydığımız nedenlerden

biriyle bağlantılı olmak durumundadır. 150

Phillips’in ifadesinden de anlaşıldığı gibi, ilinek teorisi esasında birçok

teoriyi içine alacak kadar geniş bir kapsama sahiptir:

Böylelikle biz hem “forma” yı hem de “materia” ve “signata” yı işitiyoruz. O

[İbn Sina] şunu iddia ediyor: Şimdi bir tabiat kendisi birey değildir. Onunla

bireylik arasındaki ilişki ilineksel bir ilişkidir. Dolayısıyla biz onun [bireyliğin]

kaynağını mahiyette değil, nicelik, yer ve zaman gibi ilineklerde aramalıyız. …

Her ne kadar bireyleşim konusundaki kısa açıklamalarından, bireyleşimin

kaynağının mekânsal boyutlar tarafından belirlenmiş maddede olduğu sonucu

149 İbn Sînâ, Mantığa Giriş, s. 63 (1.12).
150 İbn Sînâ, en-Necât, c. 2, s. 83. İbn Sînâ, Metafizik, c. 2, s.; 95; Ayrıca, İbn Sînâ’nın özellikle et-
Ta’lîkât ve ve el-Mübâhasât’ adlı eserlerinde bireyleşim ilkesinin konum ve zaman olduğuna dair bir
çok ifade bulmak mümkündür.

52

mantıksal olarak çıkıyor olsa da, İbn Sina tarafından, kesin bir bireyleşim teorisi

ortaya konmamıştır. Bu örtük sonucun S. Thomas’ın keskin zekâlı zihni

tarafından benimsendiğinde şüphe yoktur. 151

Aquinas

Aquinas’ın ilgili düşüncelerinde en belirleyici etkiyi İbn Sina ve İbn

Rüşd’ün teorilerinin oluşturduğunu söyleyen Phillips, Aquinas’ın bu iki filozofun

görüşleri arasında gel gitler yaşadığını, önce, bireyleşim ilkesi olarak belirli boyutlar

tarafından belirlenmiş maddeyi öneren İbn Sinacı yaklaşımı benimsediğini (Being

and Essence adlı eserinde) ancak sonra bu görüşten vaz geçip İbn Rüşd’ün

“belirlenmemiş boyutlar tarafından etkilenmiş madde” görüşünü benimsediğini

(Boethius’un De Trinitate adlı eserine yazdığı şerhte), nihayet bundan da vazgeçip

İbn Sina’nın teorisine döndüğünü (Quodlipet XI’de) ileri sürer.152

Aquinas’a göre, iki türlü form vardır. 1-Tanımında maddeyi içeren form 2-

Tanımında maddeyi içermeyen form. “İnsanlık” formu birinci tür bir formdur; çünkü

insanlık, akıllılık ve canlılık’tan oluşur. Canlılar fiziksel nesneler oldukları için,

“insanlık” formunun tanımında madde bir şekilde içerilmelidir. Formun tanımında

içerildiği söylenen maddenin ne tür bir madde olduğu konusunda ise Aquinas

belirlenmemiş madde ve belirlenmiş madde (materia signata/designata) ayırımı

yapar. Buna göre insanın maddesi, söz gelimi, et, kan ve kemikten oluşur. Ancak

insanın maddesini oluşturan bu unsurlar, her bir insan için ortak ve paylaşılabilir

durumda olan belirlenmemiş maddedir. Diğer bir ifadeyle bu haliyle et, kan ve

kemik, türün özelliğidir, bireyin değil. İşte tanımında maddenin içerik olduğu bir

türün fertlerini birbirinden ayıran şey, yani bireyleşim ilkesi Aquinas’a göre, mutlak

151 Phillips, Modern Thomistic Philosophy, s. 152-153.
152 Phillips, a. g. e., s. 153.

53

anlamda madde değil, ancak belirli hale gelmiş maddedir. Yani “bu kemik”, “bu et”

ve “bu kan” olan maddedir. Belirli hale gelmiş madde ile Aquinas, belirli boyutları

olan maddeyi kastettiğini söyler. Bu belirli madde, bir tür olarak insanın tanımında

değil, Ahmet, Mehmet, Aişe gibi her bir insan ferdinin -tabir caizse- tanımında yer

alır. Öte yandan bir tür olarak insanın tanımında içerik olan madde ise belirli hale

gelmemiş maddedir.153

Ancak burada şöyle bir itiraz akla gelmektedir: Madde kendisi bir birey

midir ki bir başka şeyin bireyleştirici ilkesi olmaktadır? Madde, madde olması

bakımından müşterek değil midir? Dolayısıyla maddenin bu madde olması için ona

da dışarıdan bir şeyin eklenmesi gerekmez mi?154 Scotus bunu şöyle ifade eder:

Bir mahiyet itibara alındığında hiçbir şey ayrık değildir. Kendinde ayrık ve farklı

olmayan bir şey, başkasının ayrık ve farklı olmasının temel ilkesi olamaz.

Madde, tamamen, ayrık-olmayan ve belirli- olmayan bir mahiyettir. Dolayısıyla

başkası için farklılık ve başkalık ilkesi olamaz.155

Bu itiraza karşı, madde ile bireyleşimi savunanlar, burada söz konusu olan

maddenin bilfiil belirli boyutları olan nicelikli madde olduğunu söyler.156 Bunu

Aquinas’ın aşağıdaki pasajında net bir şekilde görmek mümkündür:

Ancak, bireyleşim ilkesi madde olduğuna göre, bundan şu sonucun çıktığı

düşünülebilir: madde ve formdan bileşik olan öz/mahiyet, tümel değil sadece bir

tikeldir. Dahası bundan da, “eğer bir mahiyet, tanımın delalet ettiği bir şey ise,

tümellerin tanımı olmayacaktır” sonucu gerekir. İşte bu sebeple, biz şunu

153 Thomas Aquinas, “On Being and Essence” çev. Gyula Klima, (içinde) Gyula Klima ve dğr. (Eds),
Medieval Philosophy: Essential Readings with Commentary, (Oxford: Blackwell, 2007) s. 229-231;
King, “The Problem of Individuation in the Middle Ages”, s. 170-171.
154 Gracia, Individuality, s. 156, King, “The Problem of Individuation in the Middle Ages”, s. 171.
155 Scotus, Ordinatio, 2. Book, 3. Distinction, 1. Part, 5. Question (131. Paragraf).
156 Suarez, Suarez on Individuation, s. 78; Gracia, Individuality, s. 156; King, “The Problem of
Individuation in the Middle Ages”, s. 171.

54

bilmeliyiz ki, madde herhangi bir şekilde ele alındığında bireyleşim ilkesi

değildir, bireyleşim ilkesi olan madde sadece, kendisine işaret edilebilen

(designated) olanıdır. Kendisine işaret edilebilen madde ile belirli boyutlar

(determinate dimensions) içerisinde düşünülen maddeyi kastediyorum. Bu tür

madde, haddi zatında insanın tanımında içerilmiş değildir. Ancak Sokrates’in

tanımında –eğer Sokrates’in bir tanımı varsa- içerilmiş olacaktır. Öte yandan,

insanın tanımı işaret edilemeyen maddeyi içermektedir. Çünkü insanın tanımı, bu

kemik ve bu eti içermez ancak mutlak olarak kemik ve eti içerir ki bunlar insanın

işeret edilemeyen maddesidir. 157

Biraz daha açacak olursak; dış dünyadaki her madde “işaret edilebilir”dir,

yani onlar, oluşturdukları bireysel cismin belirli boyutlari içerisinde varolan somut

madde parçalarıdır. Ancak bireyler, bireyleştirici özellikleri dikkate alınmaksızın

tümel bir tarzda ele alındığında, onların maddeleri de genel olarak ele alınır, bu veya

şu tikel madde parçası olarak değil. Türün tanımında olan madde sadece işte bu

mutlak-genel maddedir. Çünkü örneğin insanın tanımı, sözgelimi Sokrates’e ait bu et

ve bu kanı içermez, aksi takdirde bir varlığın insan olabilmesi için Sokrates’in eti ve

kanına sahip olması gerekirdi.158

1.3. Form İle Bireyleşim

Bu teoriye göre, nasıl akıllılık, canlı cinsine dâhil olup akıllı canlı türünü

ortaya çıkarmaktadır, aynı şekilde bireysel form da türe dâhil olup belirli bir bireyi

ortaya çıkarır. Burada bireyleşimin kendisi bir form gibi düşünülmektedir; ancak bu

form bireysel olmak zorundadır. Ayşe’nin bireyleşimi ile Fatma’nın bireyleşimi aynı

olamaz. Bu teori, bireysel ruhun bedenin formu olduğu iddiasına da imkân sağlar.

157 Aquinas, Being and Essence, s. 231; Burada, işaret edilen madde ile işaret edilemeyen madde
denirken, iki farklı varlıktan değil, aynı tür varlığın iki farklı yolla ele alınmasından bahsedildiği, bir
başka ifadeyle aradaki farkın gerçek değil akli olduğu söylenebilir. Aquinas, Being and Essence, s.
231 (Gyula Klima’ya ait 18. Dipnot).
158 Aquinas, Being and Essence, s. 231 (Gyula Klima’ya ait 18. dipnot).

55

Nasıl ki bir bronz yığını ancak şekil sayesinde bir heykele dönüştürmektedir, aynı

biçimde form da maddenin bireyleşimini sağlar. Bu teorinin ilk örneklerini de yine

Boethius’ta görmekteyiz. Ancak onun teolojik eserlerinde değil, mantık eserlerinde

bu yaklaşıma rastlamaktayız.

Eğer yeni bir isim üretmemiz mümkün olsaydı, ben bu, başka hiçbir şeyle

paylaşılmayan tikel/bireysel niteliğe, o niteliğin kendisinden türetilmiş olan ismi

verirdim ki böylelikle benim önerimin mahiyeti daha açık hale gelsin. Şimdi

sadece Platon’a özgü olan bu ayırt edici ve paylaşılmayan niteliğe “platon-luk”

diyelim. Aynen insan olma niteliğine insanlık dememiz gibi. Şimdi, bu “platon-

luk” sadece bir kişiye özgüdür. Yani herhangi bir insana değil Platon’a özgüdür.

Ancak insanlık böyle değildir. İnsanlık hem Platon’u hem de diğer insanları

kapsar. Dolayısıyla platonluk sadece bir tane Platon’a uygun düştüğüne göre, biri

Platon ismini duyduğunda sadece bir kişiye ve bir tikel cevhere yönelir.159

İbn Rüşd, Fontaines’li Godfrey ve Yedayah Bedersi bu teorinin temsilcileri

olarak anılabilir. Duns Scotus’un yaklaşımı ise tartışmalıdır. Onu ayrıca ele alacağız.

Bu teoriye yöneltilen eleştirilerden biri şöyledir: Bireysel formun, ayrımın cinse dâhil

olup türü oluşturmasında olduğu gibi, bir ayrım olarak türe dâhil olduğunu kabul

edecek olursak, bu durumda aynı tür altındaki bireysel forma sahip olan örneğin

Ahmet ile Mehmet’in sayısal açıdan değil de türsel açıdan yani özsel olarak ayrı

oldukları sonucunu da kabul etmemiz gerekir ki bu yanlıştır.160

1.4. Form ve Maddenin Bir Arada Bireyleşim İlkesi Olması

Daha çok Bonaventure’la anılan bu yaklaşıma göre, madde ve form birlikte

bireyleşimin zorunlu unsurlarıdır. Birinin diğerine önceliği söz konusu değildir.

159 Gracia, Introduction, s. 91 (Boethius’un, Aristo’nun De Interpretatione adlı eseri üzerine yazdığı
şerhden naklen); Yine aynı alıntı için bkz. King, “The Problem of Individuation in the Middle Ages”
s. 168.
160 King, “The Problem of Individuation in the Middle Ages”, s. 169.

56

Bonaventure madde-form ikilisin bireyi ortaya çıkarmasını, mühür ile balmumu

arasındaki ilişkiye benzetir. Balmumu üzerinde birden fazla mühür izi bulunur. Ne

mühürler balmumu olmaksızın birden fazla olabilir, ne de balmumu, mühürler

olmaksızın birden fazla olabilir. Bireyleşim ilkesini anlamak için bireye “bu şey”

olarak bakmak gerekir. Demek ki bireyi birey yapan iki unsur vardır. Onun “bu”

olması ve “şey” olması. İşte bireyin “bu” olması maddeden kaynaklanmakdır. Madde

vasıtasıyla form, zaman ve mekânda bir yere sahip olur. Öte yandan bireyin “şey”

olması ise formdan kaynaklanır. Bireyin bir özü bir de varlığı vardır. Madde forma

varlık verirken form da maddenin bilfiil varlığını (actum essendi) sağlar. Dolayısıyla

bireyi birey yapan şey ikili bir ilkedir. Madde, formu mekân ve zaman içerisinde

konumlandırırken form da maddede örtük olarak var olan potansiyeli aktüel hale

getirir. Ancak bu durumda, hem maddeci hem de formcu bireyleşim teorilerinin

karşılaştığı problemlerin, Bonaventure’un teorisi için de geçerli olduğu şeklinde bir

eleştiri söz konusu olabilir. Yani; maddenin, henüz bireyleşmemiş formu nasıl

zaman-mekânda konumlandırabileceği ve yine formun henüz bireyleşmemiş

maddeyi nasıl aktüalize edebileceği sorulabilir.161

1.5. Bir Şeyin Kendi Varlığıyla Bireyleşmesi

Fârâbî, İbn Sina, Aquinas, Ş. es-Semerkandî ve Molla Sadra gibi filozoflara

nispet edilen162 bu yaklaşıma göre, bir birey kendi özel varlığı (vücûd-i hâs) ile

bireyleşir. Örneğin Sokrates’in varlığı ona özeldir, kimseyle paylaşımı söz konusu

değildir. Ş. es-Semerkandî bu görüşte olduğunu açık biçimde ifade eder:

161 King, “The Problem of Individuation in the Middle Ages”, s. 172-173.
162 Bu teorinin Fârâbî ve Molla Sadrâ’ya nispeti hakkında bkz. Molla Sadrâ, “Risâletün fi’t-teşahhus”,
s. 93; Abdulcebbâr er-Rifâî, Mebâdiu’l-felsefeti’l-islâmiyye, (Beyrût: Dâru’l-hâdî, 2001), c. 1, s. 411;
İbn Sînâ’ya ve Aquinas’a nispeti hakkında bkz. King, “The Problem of Individuation in the Middle
Ages”, s. 176.

57

Her bireyin, bireyleşimi, onun harici varlığıdır. Çünkü ister cevher ister araz

olsun bir şey ne zaman hariçte var olsa, artık onda ortaklık imkânsız hale gelir,

ortada madde vb. bir şey olsun veya olmasın fark etmez. Dolayısıyla harici

varlık, bireyleşimin meydana gelmesinde yeterlidir. Kabul edici (kâbil) ise,

mahiyettir.163 Doğrusu şudur: Bireyleşimin nedeni, mahiyetin dış dünyada

gerçekleşmesidir. Çünkü biz zorunlu bir bilgi ile biliyoruz ki, mahiyet dış

dünyada gerçekleştiğinde, -ortada ister madde veya izafet olsun, ister ne bu ne de

diğeri olmasın- özel, bağımsız tekil bir şey haline gelir ve onda asla sayısal

çokluk ve ortaklık söz konusu olmaz. Bireyleşimin anlamı da bundan başka bir

şey değildir. Dolayısıyla, bilinmelidir ki, mahiyetin sadece gerçeklik kazanması

bireyleşimi için yeterlidir. Bu, bireyleşimin nedenidir. Bireylerin birden fazla

olması ancak ve ancak mahiyete ait varoluşların birden fazla oluşuyla olur.164

Bu teoriyi savunanlar kendi anlayışlarının bireyleşim konusunda daha tutarlı

bir çerçeve sunduğunu ileri sürerler. Bunu daha anlamak için önümüzdeki bir kağıt

parçasını ele alalım. Bu parça, kağıt mahiyetinin bireyleşmiş halidir. Diğer teoriler

bize bu bireyleşimin, zaman, mekan ve konum gibi faktörlerden kaynaklandığını

söyler. Ancak bu açıklama bazı şeyleri eksik bırakmaktadır. Çünkü nasıl ki kağıt

tümel bir mahiyetse, zaman ve mekan da tümel bir mahiyettir. Tümelin tümele

eklenmesiyle bir tikel ortaya çıkmaz. (indımâmu kulliyyin ilâ kulliyyin lâ yufîdu’l-

cuz’iyye). Tikellik, bireyleşimle ortaya çıkar ve bireyleşim de ancak varlıkla olur.

Hem maddi hem de maddi olmayan şeyler için bireyleşim ilkesi aynıdır. Diğer

teorilerde bireyleşim ilkesi olarak sunulan, nicelik, zaman ve mekan gibi faktörler

(el-avârızu’l-muşahhısa), bireyleşim ilkesi değil, aslında bireyleşimin sonuçları,

gerekenleri ve emareleridir. Çünkü onların kendileri tümel mahiyetlerdir. Sonsuz

sayıda tümel bir araya gelse de tikel bir şey ortaya çıkmaz. Bireyleşim, varlığın

163 Semerkandî, Beşârâtu’l-işârât, vr. 98a.
164 Semerkandî, es-Sahâifü’l-ilâhiyye, s. 114.

58

gerekeni, zaman, mekan ve nicelik gibi ilinekler de bireyleşimin gerekenleridir.165 Bu

teorinin avantajlarından biri, ekonomik olmasıdır. Yani, hem maddi varlıkları hem de

maddi olmayan varlıkları aynı ilkeyle açıklama imkanı vermektedir. Öte yandan, fiili

olarak var olmayan, imkan halindeki varlıkların bireyleşimlerinin nasıl izah edileceği

hususu, bu teorinin karşılaşacağı bir güçlüktür.166

1.6. Bireysel Ayrım (Individual Differentia, Haecceity) İle Bireyleşim

Bu teori literatürde Scotus’la anılmaktadır. Esasında Scotus’un bireyleşim

teorisinin ne olduğu konusu, değişik yorum ve tartışmalara sebep olmuştur. Onun,

bireyleşim ilkesi olarak bireysel ve özel bir formu kabul ettiği görüşü yaygındır. Bu

özel form, haecceity yani “bu-luk”tur. Ancak Scotus, Ordinatio adlı eserinde

bireyleşim ilkesi olarak formu açıkça reddetmekte ve bireyleşim ilkesinin ne madde,

ne form ve ne de ikisinin bileşimi olduğunu söylemektedir.

Dolayısıyla, bu [bireysel] varoluş, ne maddedir, ne formdur ve ne de bileşiktir.

Bu onların herhangi bir tanesinin doğa olması bakımındandır. Aksine [bireysel

varoluş]; madde, form veya bileşik olan varlığın nihâî gerçekliğidir.167

Öyleyse, en azından Scotus’un bahsettiği “bu-luk”u bir form olarak

adlandırmamak daha doğrudur. Onun bireyleşimle ilgili yaklaşımı, temel olarak,

ortak doğa ve bireysel ayrım bileşenleriyle ortaya çıkar. Bilindiği gibi, aynı cins

altındaki türleri birbirinden ayıran şeye mantık disiplininde ayrım (fasl, differentia)

denilir. Bireyleşim ilkesi ise, çoğunlukla, “aynı tür altındaki tikel varlıkların

birbirinden ayrı olmasını sağlayan ilke” olarak tanımlanır. İşte Scotus’a göre, aynı tür

165 Rifâî, Mebâdiu’l-felsefeti’l-islâmiyye, c. 1, s. 411.
166 King, “The Problem of Individuation in the Middle Ages”, s. 176.
167 Scotus, Ordinatio (2. Book, 3. Distinction, 1. Part, 6. Question), çev. P. King, URL:
www.individual.utoronto.ca, [02.06.2015]; King, “The Problem of Individuation in the Middle
Ages”, s. 169.

59

altındaki bireyleri birbirinden ayıran ilke de bir ayrımdır. Ancak bu şey, türsel ayrım

değil bireysel ayrımdır (individual differentia). Türsel ayrım bir “ortak doğa”dır

(common nature). Bireysel ayrım ise bir ortaklık içermez. Ortak doğa ve bireysel

ayrım iki ayrı şey olmakla birlikte, ortak doğanın bireysel ayrıma önceliği söz

konusudur. İşte ortak doğa ve bireysel ayrımdan bileşen varlık, hem başka herşeyden

ayrı bağımsız bir varlık, hem de bazı varlıklarla türdeş olmaktadır. O halde somut bir

bireysel varlık, iki şeyin bileşimidir: ortak doğa + bireysel ayrım. Bireysel ayrımlar,

bir bireysel varlıkta bir arada bulunamazlar. Belirli bir bireyi oluşturmak üzere ortak

doğa ile ancak bir tane bireysel ayrım birleşebilir. Bireysel ayrımın birleştiği ortak

doğa, bireylerin kendi arasındaki cins ve tür benzerliklerinin kaynağıdır. Bireysel

ayrım tümel/genel, kategorik veya mahiyetsel özellikleri barındırmaz. Yani bireysel

ayrım, bir tabiatın formsal içeriğine etki etmez veya onu değiştirmez ve bir bireysel

ayrımın içeriği tümel/mahiyetsel terimlerle ifade edilemez. Dolayısıyla her bir

bireysel ayrım diğerlerinden ilksel olarak farklıdır (primarly diverse). Bu bakımdan

bireysel ayrımlar bir kategorinin altında yer almaz. Scotus bireysel ayrımların

kategorik olmayan yapısına ilişkin “nihai ayrımlar” (ultimate differences) ifadesini

kullanır. Bununla, bireysel bir ayrımın, kategorizasyonun bittiği bir yerde olduğuna,

onun altında başka bir ayrımın olmadığına işaret eder. Peki, eğer bireysel ayrımlar

hakkında tümel, kategorik ve mahiyetsel bir ifade kullanamayacaksak, bu, herhangi

bir bireysel ayrım hakkında bilgilendirici (informative) bir ifade kullanamayacağımız

anlamına gelmez mi? O zaman ondan nasıl bahsedeceğiz? İlk soruya evet yanıtını

veren P. King’e göre, Scotus bireysel ayrımı bir “teorik kara kutu” gibi ele

almaktadır. Yani, onun hakkında sadece “bir ortak doğadan, belirli bir bireysel

60

varlığın ortaya çıkmasını sağlayan şeydir” diyebiliriz, daha fazlasını

söyleyemeyiz.168

Scotus, henüz bir bireysel ayrımla birleşmemiş/sınırlanmamış olan mahiyet

ile (uncontracted nature), bireysel bir ayrımla birleşmiş/sınırlanmış mahiyet

(contracted nature) arasındaki ilişkiyi de inceler. Ona göre, birleşmiş mahiyet,

birleşmemiş mahiyetin içsel, tözsel ve hakiki bir modudur (intrinsic mode).

Sözgelimi Sokrates’in bireysel ayrımı, insan doğasını/mahiyetini bireysel bir şekilde

modalize eder. Her bir bireyin modalizasyonu birbirinden farklıdır. Örneğin

Platon’un bireysel ayrımı ile gerçekleşen modalizasyon, Sokrates’inkinden farklıdır.

King, bu modalizasyonu, “beyazlık” ve “ısı” örnekleriyle açıklar. Ona göre,

beyazlığın belirli bir koyuluk ve tonu, beyazlığın bir modudur. Yine ısının belirli bir

derecesi, ısının bir modudur. Hiçbir şey böyle bir modu olmadan var olamaz.

Beyazlığın belli bir tonunda olmayan bir beyazlık yoktur. Yine belli bir derecede

olmayan ısı yoktur. Aynı şekilde, bireysel ayrımla birleşmemiş bir mahiyet de var

değildir. Onun var olmasını sağlayan şey, bireysel ayrımdır. King, Scotus’un sık sık

“bireysel derece” (individual degree) ifadesini kullanmasını da bu bağlamda

yorumlar.169 Bir bireyin bireyliği, nihayetinde, bir ortak doğanın kendini nasıl

aktüalize ettiği ile alakalıdır. Bu da ortak doğanın içsel bir modudur. Formsal bir

özellik olmadığı için de bireyin özsel niteliklerini etkilemez ve bireyi ayrı bir tür

yapmaz. Bu bakımdan, yukarıda bireyleşiminin kaynağının form olduğunu öne süren

görüşle ilgili söz konusu olan eleştiri, yani form açısından bir farklılaşmanın neticede

özsel ve türsel bir farklılaşma anlamına geldiği yönündeki eleştiri, bireysel ayrım için

söz konusu olmaz. Bu teoriye yönelik olan önemli bir eleştiri, onun esasında bireyliği

168 King, “The Problem of Individuation in the Middle Ages”, s. 177-178.
169 King, “a. g. m”, s. 178-179.

61

açıklamadığıdır. Çünkü bu teori, sadece, problemin çözümü için hangi metafiziksel

unsurun zorunlu olduğunu belirtir. Bu bağlamda bireysel ayrımı içsel bir mod olarak

ele alır. Fakat bu kategorik olmayan şeyin doğasına ilişkin bizi aydınlatmaz. 170

Scotus, Ordinatio adlı eserinde kendi bireyleşim teorisine dair bazı kanıtlar

sunar. Aquinas’ın Varlık ve Öz (Being and Essence) adlı meşhur eserine yazdığı

şerhte Cajetan, bu kanıtları ele alır. İlk kanıt, birlik ile varlığın bir arada oluşuna,

bir’liğin, varlığın sonucu oluşuna ve onu izlediğine dayanır. Buna göre, bir şeyin bir

oluşu ile onun var oluşu aynı tarzda olur. Peki, bir’liğin izlediği varlık nasıl bir

varlıktır. Bu varlık, mahiyetin varlığı değildir. Aksine mahiyeti belirli hale getiren

şeyin varlığıdır. Dolayısıyla, nihai anlamdaki birlik, yani sayısal veya bireysel birlik,

bireysel varlığı takip etmelidir. Bireysel varlık ise, türde fiili olarak bulunan

unsurlardan biri olmadığı gibi, herhangi bir ilinek de değildir. Çünkü ilinekler

bireysel varlıktan sonra gelir. Dolayısıyla bahsettiğimiz şey, bireysel bir niteliktir. Bu

nitelik bireyleri birey yapar. Cajetan bunu kanıt kalıbına şöyle sokar: 1-Sayısal

bir’liğin takip ettiği şey bireyleşim ilkesidir. (Büyük önerme). 2-“Bu-luk” niteliği,

sayısal bir’liğin takip ettiği şeydir. (Küçük önerme) 3-Dolayısıyla, “bu-luk”

bireyleşim ilkesidir. (Sonuç). Şimdi, büyük önerme açıktır. Çünkü bir’lik, oransal

olarak varlığı takip eder. Küçük önerme ise şöyle ortaya konulabilir. Sayısal

bir’liğin, mahiyeti takip etmediği açıktır. Yine herhangi bir ilineği de takip etmez.

Çünkü, sayısal birlik bütün ilineklerden daha öncedir. İkinci kanıt, farklı şeyler

arasındaki her bir farkın, neticede kendileri ilksel olarak (primarly) farklılaşan bazı

şeylerde sonlanması gerektiği düşüncesine dayanır. Aksi takdirde farklılaşmanın

temeli kalmaz. Bireylerin birbirinden farklılaştıkları gözlemlenebilen bir olgudur.

170 King, “The Problem of Individuation in the Middle Ages”, s. 179.

62

Dolayısıyla onlar arasındaki farklar, kendileri ilksel olarak farklılaşan faktörlerde son

bulmalıdır. Bu faktörler, ne varlıkların doğalarıdır, ne varlıkların sahip olmadığı

şeyler (privation) dir, ne de ilineklerdir.. Dolayısıyla bu farklı şeyleri farklı kılan

faktörler onların“bu-luk”larıdır. Üçüncü kanıt ise, bir bireysel varlığı, illksel olarak,

tekil bir varlık ve bunun sonucu olarak da “bir” yapan şeyin, yani bireyleşim

ilkesinin, birliğe karşıt olan bir bölünmeye konu olamayacağı üzerine kurulur ve

sadece bireysel niteliğin veya “bu-luk”un böyle olduğu sonucuna varılır.171

1.7. Nominalist İtiraz: Bireyleşimin Temelselliği ve Bireyleşim İlkesi

Aramanın Gereksizliği

Peter Abelard, William Ockham, Jean Buridan ve birçok nominalist filozof,

bireyleşim ilkesini aramanın gereksiz olduğunu savunurlar. Onlara göre, bir bireyin

bireyliğini açıklayan metafiziksel bir ilke veya neden yoktur. Böyle bir ilke aramak

da anlamsızdır. Bir ilkeden bahsedilecekse bu bireyin bizzat kendisidir. Dolayısıyla

bireylik açıklanmaya ihtiyaç duymayan temel/ilksel (primitive) bir şeydir. Bilindiği

gibi nominalist yaklaşım, tümel ve türsel doğaların zihinden bağımsız

gereçekliklerinin olmadığını, bunların sadece kavram veya grup ismi olduğunu öne

sürer. Gerçekliği olan sadece bireysel varlıklar ve fenomenlerdir. Bu anlayışı

savunanlar öncelikle, var olan herşeyin birey olduğu, birey olan herşeyin de var

olduğu ve birey olmayan hiçbir şeyin var olmadığı görüşüne dayanır. Birey olmayan

varlık yoktur; ister kendisi bizatihi var olsun, ister başka bir varlığın metafiziksel

bileşeni olsun farketmez. Dolayısıyla bireyin kendisinden öte bir bireyleşim ilkesi

veya nedeni aramak gereksizdir. Esas aranması ve soruşturulması gereken şey, bir

171 Scotus, Ordinatio (2. Book, 3. Distinction, 1. Part, 5-6. Question), çev. P. King, URL:
www.individual.utoronto.ca, [26.05.2015]; Cajetan, Commentary on Being and Essence, s. 95-96.

63

şeyin nasıl olup da ortak ve tümel olduğudur.172 Bazı bilim tarihçileri, nominalizmin,

tikelleri/bireyleri tümellere göre daha öne çıkartan yaklaşımının bilim tarihi

açısından çok önemli olduğunu, tikel/birey üzerine yapılan vurgunun devrimsel bir

zihniyet dönüşümünün yaşanmasını sağladığını belirtir. Bu vurgu ile, o ana kadar

tümdengelimsel metoda/tasavvura alışmış olan zihinler, tümevarımsal bir tasavvura

geçiş yapmış, bu da ağırlıklı olarak tümevarımı kullanan deneysel bilimin hızla

inkişaf etmesini sağlamıştır.173

172 Martin Pickave, “Henry of Ghent on Individuation”, Proceedings of the Society for Medieval Logic
and Metaphysics, Vol. 5 (2005), s. 38.
173 Sevim Tekeli ve dğr., Bilim Tarihi, (Ankara: Nobel, 2007), s. 121-122.

64

2. Maddi Olmayan Varlıkların Bireyleşimi

Yukarıda Boethius’un bireylerin ilineklerle bireyleştiğini söylediğini

görmüştük. Ancak burada önemli bir sorunla karşıya karşıya gibiyiz. Sayısal açıdan

farklı/çok olmanın ilkesi olarak önerilen ilineklerin farklılığı görüşü hangi varlıkları

kapsamaktadır. Boethius, teorisini cismani bir varlık olan insan üzerinden

örneklendirmekte ve daha da önemlisi mekânı, ilinek teorisinin en merkezine

yerleştirmektedir. Ancak varlıkların sadece cismani olanlardan ibaret olmadığını

düşünürsek, bu durumda, gayri cismani olan ve mekân ilineğine konu olmayan

varlıkların sayısal açıdan aynı/tek veya farklı/çok oluşu nasıl izah edilebilir? Eğer

birden fazla gayri cismani varlık olabileceğini/olduğunu farz edersek, bu çokluğu

nasıl açıklayabiliriz? İlinek teorisini gayri cismani varlıklara uygulayacak olursak,

onların mekânla değil başka ilinek/lerle farklı ve çok olabileceklerini kabul etmek

gerekecektir. Çünkü gayri cismani varlıkların mekânda yer kaplamaları söz konusu

değildir. Boethius bu hususa açıkça işaret eder: “Gayri cismani varlıkların

birbirlerinden ayrılması, mekânsal farklılık sebebiyle değil, başka farklılık/lar

sebebiyledir.”174 Boethius ilinek ilkesini Tanrı’ya ve onun bir oluşuna uygular ve saf

form olan Tanrı’nın ilinek/lere konu olmadığını, bu sebeple de birden fazla Tanrı

olamayacağını, çünkü farklılık ve çokluğun ancak ilineksel farklılık yoluyla

olabileceğini ifade eder. Peki, Tanrı dışında diğer gayrimaddi varlıklar (ruhsal

varlıklar/melekler)175 için nasıl bir açıklama yapılabilir? Boethius, meleklerde

174 Boethius, “The Trinity”, s. 27.
175 Fârâbî varlık hiyerarşisinde İlk Neden’den sonra ikinci sırada gelen (es-sevânî) varlıklara rûhânîler
ve melekler; Faal Akıl’a, Rûhu’l-emîn ve Rûhu’l-kuds denilebileceğini belirtir. Fârâbî, es-Siyâsetü’l-
medeniyye, tahk. Fevzî Mitrî Neccâr, (Beyrût: Dâru’l-meşrik, 1993) s. 32; Benzer bir şekilde, Ahmet
Hamdi Akseki, On Akıl için, en yakın melekler anlamında melâike-i mukarrabîn; Faal Akıl için
Cebrâil; feleklerin nefisleri için de semâvî melekler diyebileceğimizi İbn Sînâ’ya referansla belirtir.
Ahmet Hamdi Akseki, “İbn Sînâ’nın İhlas Sûresi Tefsîri: Tercüme ve Şerh”, s. 288.

65

farklılığın ve çokluğun nasıl olabileceğine/olduğuna temas etmez. Ancak onun teorisi

meleklere uygulandığında, gayri cismani olan ve mekanda yer kaplamayan

meleklerin mekanda yer kaplama ilineği ile değil başka ilinek/lerle farklılaştıkları

söylenebilir. Bu durumda “Mekansal farklılık söz konusu olmadığına göre, neden iki

melek bütünüyle aynı ilineklere sahip olamasın?” itirazı söz konusu olur. O halde

melek/ler nasıl farklı ve birden çok olabilecektir? Her ne kadar Boethius bu konuda

suskun olsa da, felsefe ve teoloji literatüründe bu soruna yönelik geliştirilen bir cevap

dikkat çekmektedir. Buna göre, melekler/ruhsal varlıklar sayısal açıdan değil, türsel

açıdan farklılaşırlar. Ruhsal varlıklar bir türün sayısal açıdan farklı üyeleri değil,

aksine, her biri ayrı bir türdür ve her bir ruhsal varlık, türünün tek örneğidir. Bu

varlıklar birbirinden türler olarak farklılaşırlar. Bu teoriye biraz daha yakından

bakalım.

2.1. Maddi Olmayan Varlıkların Türsel Olarak Ayrışması

Orta Çağdaki birçok düşünürün benimsediği ve Batı düşüncesinde,

Aquinas’la anılan bu teoriye göre, melekler bireysel olarak değil, türsel olarak

birbirlerinden ayrılır. Çünkü bir türün fertlerinin çoğalması için madde zorunludur.

Cajetan bu görüşün peripatetik (meşşâî) gelenek tarafından benimsendiğini belirterek

Aristo, İbn Rüşd ve Aquinas’ın adını bu bağlamda sıralar.176 Ancak bize göre, İbn

Sînâ’nın da bu görüşte olduğunu söylememek için bir sebep yok gibidir. İbn Sina,

Metafizik 5.2’de bir tabiatın, birden fazla ferdinin olabilmesi için maddenin şart

olduğunu, madde olmadığında, bir tabiatın, türünün tek ferdi olarak kalmak zorunda

olduğunu açıkça ifade eder:

176 Aquinas bu açıklamanın önemli savunucularındandır. On Being and Essence (5. Bölüm), Summa
Contra Gentiles (II. Kitap, 93. Bölüm) ve Questions on the Soul (7. Soru) adlı eserlerinde bu konuyu
tartışır.

66

Bu doğaların bir kısmı, varlıklarını sürdürmek veya başlangıçta varlık kazanmak

için bir maddeye muhtaç değildir, dolayısıyla çoğalmaları imkânsızdır. Bu

kısımdaki doğalardan her bir tür, sayıca tek olarak vardır.177

Niçin bir tabiatın, madde olmaksızın çoğalamayacağı sorucuna, İbn Sina, bir

doğanın, ancak üç yolla çoğalabileceğini, ancak maddi olmayan doğaların bunların

hiçbiriyle çoğalamayacağını söyleyerek cevap verir. Bu üç yol şunlardır:

1-Ayrımla çoğalma

2-Maddeyle çoğalma

3-İlinekle çoğalma

Maddi olmayan doğanın fasılla çoğalamamasının nedeni, bu tabiatın tür

olmasıdır. Burada bireyleşim probleminin, çoğu kez, “bir türün fertleri birbirinden

nasıl farklılaşır” sorusuyla ilgili olarak anlaşıldığını hatırlamak gerekir. Eğer maddi

olmayan doğanın kendisi bir tür ise, onun fasıllara ayrılması da söz konusu

olmayacaktır. Maddi olmayan doğanın madde ile çoğalmasının imkânsızlığı zaten

açıktır. İlinek ile çoğalamamasının nedeni ise ilineklerin bu tabiata nasıl iliştiğine

bağlı olarak açıklanabilir. İlineklerin böylesi bir doğaya ilişmesi iki türlü olabilir. a)

Ya o doğanın gereği olarak ilişirler, b) ya da doğanın gereği olmaksızın. Birinci

durumda, onlardaki çokluk tür bakımından farklılaşmaz; ikinci durumda doğaya

ilişmeleri maddeyle ilgili bir nedenden dolayıdır.178 İbn Sînâ, el-İşârât’ta cismin

ayrışması ve bölünmesi (infikâk ve infisâl) konusunu ele aldığı yerde, bir tabiatın ne

şekilde çoğalabileceğine dair önemli açıklamalar sunar. Bu bağlamda öncelikle

gerçeklik kazanmış (muhassal) türsel bir doğanın ayrımlarla değil de, ancak söz

177 İbn Sina, Metafizik, c. 1, s. 182-183 (5.2).
178 İbn Sina, Metafizik, c. 1, s. 183; İbn Sînâ, et-Ta’lîkât, tahk. Abdurrahmân Bedevî, (Beyrût: ed-
Dâru’l-islâmiyye, ty.) s. 144.

67

konusu doğanın dışında kalan bazı niteliklerle sayısal açıdan çok olabileceğine işaret

eder. Sonrasında, bir “doğal gereken”in (lâzimun tabîîyyun) engellemesi sebebiyle,

böylesi bir doğa için fiili anlamda “ikilik”in söz konusu olmayacağını, ayrıca böyle

bir doğanın fertlerini birbirinden ayrıştıracak bir ayrımın da olmadığını dolayısıyla

böyle bir türün tek bir fertle sınırlı olduğunu ileri sürer.179

Öte yandan bu tartışmanın sudur teorisi ile de ilişkisi vardır. Bilindiği gibi

sudur teorisinin ilk aşamasının temel öncüllerinden biri, çoğu kez “birden bir çıkar”

şeklinde ifade edilen ilkedir. Buna göre, varlığını ilk varlıktan yani zorunlu varlıktan

alan nedenli varlıkların ilki, ne sayısal anlamda ne de madde ve formdan bileşik olma

anlamında herhangi bir çokluk içerir. İbn Sînâ bunun sebebi olarak, öncelikle, başka

bir varlığın zorunlu varlıktan ortaya çıkmasının ancak gereklilik yoluyla (alâ sebîli’l-

lüzûm) olabileceğini ve bu gerekliliğin de başka bir şeyden dolayı değil de zorunlu

varlığın zatından dolayı olduğunu belirtir. Ayrıca, zorunlu varlıktan birden fazla

şeyin sadır olduğu varsayıldığında, bunun, zorunlu varlığın zatında anlamsal bir

çokluğa götüreceğini ileri sürer. Şöyle ki iki farklı şeyin, onun zatından ortaya

çıkması, onun zatının bu iki şeyi, farklı yön ve hükümlere göre gerektirmesi

demektir; bu da anlamsal bir çokluğa götürür.180 Daha sonra akıllar ve nefisleri ele

alan İbn Sîna, birçok yerde akılların aynı türden varlıklar olmadığını vurgular.181

Yine, ilk nedenliden, aynı türde bir çokluğun ortaya çıkmasını imkânsız görür ve ilk

nedenliden ortaya çıkan çokluğun ancak “farklı türler” olabileceğini belirtir. Gerekçe

179 İbn Sînâ, el-İşârât, c. 2, s. 174-182, (1. Namat, 7. 8. ve 9. Fasıllar).
180 İbn Sina, Metafizik, c. 2, s. 148.
181 İbn Sina, Metafizik, c. 2, s. 151, 153 ve 154 (9. Makale, 4. Fasıl).

68

olarak da bu varlıkların madde söz konusu olmaksızın farklılaşma veya çoğalmaya

konu olamayacaklarını öne sürer.182

Maddi olmayan varlıkların bireyleşimi tartışmasında genel anlamda ruh,

özel olarak da insan ruhunun durumunun ne olduğu konusu ayrı bir ilgiye layıktır.

Buraya kadar olan bölümden, aynı türden varlıkların birden fazla olabilmesi için

maddenin şart koşulduğu anlaşılmaktadır. Peki, ruhu nasıl izah edeceğiz? Bu teoriye

göre her insanın ayrı bir ruhunun olmadığını, hepsinin tek ruh olduğunu mu

söylemeliyiz? Eğer böyle söyleyemeyeceksek birden fazla ruh olduğunu nasıl iddia

edeceğiz? Bu tür tartışmalarda kavramların çok önemli olduğunu göz önüne alarak

öncelikle söylemeliyiz ki İbn Sînâ ruh kelimesi yerine bazen akıl bazen de nefs

kelimesini tercih eder. Bu kullanımlar arasındaki farkın ne anlama geldiğini veya ne

tür imalar içerdiğini burada tartışamayacağız. İbn Sînâ Metafizik’te insan

bedenlerinin var olması ile eş zamanlı olarak var olan “basit ayrık akıl”ların (ukûlun

basîtatun mufârikatun) olduğunu, fakat bu basit akılların, birlikte oldukları

bedenlerin yok olmasından sonra yok olmadıklarını, aksine varlıklarını hep

sürdürdüklerini belirtir. Yine bu basit akılların varlıklarının doğrudan ilk nedenden

kaynaklanmadığını, onların ilk nedenin vasıtalı nedenlileri olduğuna dikkati çeker.

Peki, neden bu basit akıllar zorunlu varlığın vasıtalı/dolaylı nedenlileri olmak

zorundadır? İbn Sînâ’nın buna verdiği cevap, sayısal farklılaşma ile türsel

farklılaşmanın onun sisteminde neye karşılık geldiğine ilişkin önemli bir veridir. İbn

Sînâ’ya göre bu basit akılların, zorunlu varlığın vasıtasız nedenlileri olamamasının

sebebi, onların aynı türden oldukları halde sayısal açıdan farklı olmaları ve hâdis

182 İbn Sina, Metafizik, c. 2, s. 154.

69

olmalarıdır.183 Görüldüğü gibi İbn Sînâ, sayısal farklılık ile vasıtalı nedenli olmak,

türsel farklılık ile vasıtasız nedenli olmak arasında ilişki kurmaktadır. Öte yandan

Kitâbü’n-nefs adlı eserinde, “insânî nefisler” ifadesini kullanan İbn Sînâ, bu

nefislerin bedenlerden önce var olup da bedenlerle birleşen şeyler olmadığını belirtir;

insani nefislerin anlam ve tür bakımından bir olduklarını, eğer bu nefislerin,

bedenlerin varlığından önce müstakil bir varlığının (vücudun mufredun) olduğu

kabul edilirse, birden fazla oluşlarının açıklanamayacağına işaret eder. Bu noktada,

dikkatimiz bir kez daha, türdeş varlıkların ne şekilde birden fazla olabileceğine

çekilmektedir. İbn Sînâ aynı yerde, varlıkların birden fazla olmasının ya mahiyet ve

form bakımından ya da unsur ve madde ile ilişkileri bakımından olabileceğini, insan

nefislerinin mahiyet ve form bakımından aynı olduğunu dolayısıyla ancak mahiyeti

kabul eden veya kendisine mahiyetin özgü olarak ait olduğu şey (el-mensûb ileyhi’l-

mâhiyye bi’l-ihtisâs) vasıtasıyla çoğalabileceğini bu şeyin de beden olduğunu,

bedenin olmadığı yerde nefislerin zat olarak çoğalamayacağını ifade eder.184

Belirtmeliyiz ki ruh-beden ilişkisine dair İbn Sînâ’nın açıklamaları bazı

zorluklar içermektedir. Şimdi bir önceki paragrafta ele aldığımız ifadelerinden, onun,

ruhların (nefislerin) bireyleşiminin bedenlerle olduğunu ileri sürdüğünü çıkarabiliriz.

Ancak bu noktada ihtiyatlı olmamız gerekir. Çünkü burada vurgu, bir mahiyetin

“sayıca birden çok olması” (tekessür) noktasına yapılmaktadır. Ayrıca İbn Sînâ

nefislerin bedenlerle birlikte varlığa geldiğini ifade eder. Bu birliktelik taraflardan

birinin diğeri için bireyleşim ilkesi olmasını içerir mi? Nitekim İbn Sînâ, nedensel

ilişkiyi çağrıştıran “bi” edatı yerine böyle bir çağrışım içermeyen “mea” edatını

183 İbn Sina, Metafizik, c. 2, s. 153.
184 İbn Sînâ, Kitâbü’n-nefs, tahk. Âyetullâh Hasenzâde el-Âmulî (Kum: Müessese-i Bustân-ı Kitâb,
2013) s. 286-287 (5. Makale, 3. Fasıl); İbn Sînâ, en-Necât, tahk. Abdurrahman Umeyra, (Beyrût:
Dâru’l-cîl, 1992), s. 33.

70

kullanmaktadır. Bilinçli yapıldığı anlaşılan böyle bir tercihin içerim ve imaları da

şüphesiz önemlidir. Öte yandan İbn Sînâ, aynı yerin birkaç paragraf sonrasında

nefislerin/ruhların bireyleşiminde (teşahhus) “nefislere ilişen bir takım haller”in

rolünden bahseder.

Bu nefislerin türlerinden bireyleşmesi (teşahhus) nefislere ilişen bir takım haller

ile (bi ahvâlin telhakuhâ) olur. Ancak bu haller nefislerin nefis olmak

bakımından gerekeni (lâzım) değildir. Öyle olsaydı bütün nefisler bu hallerde

ortak olurdu. Öte yandan ilişen arazların ilişmesinin ise kaçınılmaz olarak

zamansal bir başlangıcı vardır. Çünkü onlar bazısına iliştiği halde diğer bazısına

ilişmeyen bir nedeni takip ederler. Dolayısıyla, aynı zamanda, nefislerin

bireyleşimi, yok iken var olan (hâdis) bir durumdur, öncesiz (kadîm) olup hala

devam ediyor değildir ve nefislerin varlığa gelmesi bedenle birliktedir.185

 Görüldüğü gibi pasajın girişinde nefislerin bireyleşiminin (teşahhus)

nefislere ilişen bir takım ilineksel haller ile (bi ahvâlin) olduğu ifade edilirken pasajın

sonunda nefislerin varlığa gelişinin bedenlerle birlikte (mea’l-ebdân) olduğu ve

bedenden önce nefsin bağımsız bir varlığının söz konusu olamayacağı belirtilmiştir.

Sanki nefsin varlığa gelişi (hudûs) ile bireyleşimi (teşahhus) arasında fark gözetiliyor

gibidir. Nefsin bireyleşiminin ona “bir takım hallerin ilişmesi” yoluyla olduğu fikri,

döngüsellik itirazına açık gibidir. Bu bağlamda, bir şeyin başka bir şeye ilişebilmesi

için zaten ilişilen şeyin bireyleşmiş olmasının gerektiği söylenebilir. İbn Sînâ bir

başka paragrafta nefsin bireyleşimine ilişkin bilinemezci bir tutuma yaklaşmakta ve

bireyleşim ilkesinin ne olduğundan ziyade ne olmadığı noktasında daha net olduğunu

göstermektedir.

185 İbn Sînâ, Kitâbü’n-nefs, s. 287.

71

Şüphesiz nefis bir şeyle bireyleşmiştir. İnsan nefsi için bu şey “maddede

yerleşmiş olmak” (el-intıbâu fi’l-mâdde) değildir. Bunun yanlışlığı daha önce

öğrenilmişti. Bu şey bir eğilimdir (hey’et), bir güçtür (kuvvet), bir ruhâni

ilinektir veya bunların hepsi birdendir, yani nefsin bireyleşimi onların bir araya

gelişinden kaynaklanır. Her ne kadar biz bunu bilemesek de. Artık bağımsız bir

varlık olarak bireyleştikten sonra bir nefsin başka bir nefisle tek bir zat olması

mümkün olmaz.186

İbn Sînâ’nın teorisini anlamak için onun nefis ile beden arasında tam olarak

nasıl bir ilişki öngördüğüne biraz daha yakından bakmalıyız. İbn Sînâ, nefis-beden

ilişkisini daha çok nefsin bedeni kullanması ve ona hükmetmesi bağlamında inceler.

Buna göre beden nefsin emrine verilmiş bir araçtır. Nefis, bedenle birlikte varlığa

çıktıktan sonra, bu birlikten dolayı onda doğal bir eğilim (hey’etü nizâin tabîiyyin)

oluşur. Bu doğal eğilim nefsi, özel olarak kendi bedeniyle ilgilenmeye, onu

kullanmaya ve bedenin çekimine kapılmaya (el-incizâb ileyhi) sevk eder. İşte bu

doğal eğilim her bir nefse özeldir ve nefsin diğer cisimlerle ilgisini keser. Bu

noktada, İbn Sînâ’nın “hey’et” dediği doğal eğilimin bireyleşim ilkesi olarak ön

plana çıktığını görüyoruz. Ancak bu hey’et’in bireyleşimin ilkesi mi yoksa

ilişeni/sonucu mu olduğu çok açık değildir.

Nefis bireyleşmiş hale gelince (izâ vucidet müteşahhisaten) nefsin bireyleşim

ilkesi, nefse, nefsin kendisiyle bir şahıs olarak belirgin hale geldiği (mâ

teteayyenu bihî şahsan) bazı doğal eğilim(ler) iliştirir. Bu doğal eğilim nefsin o

bedene özgü olmasını ve birinin diğeri için elverişli hale geleceği bir ilişkiyi

(münâsebet) gerektirir. Her ne kadar bu hâl ve ilişki bize gizli olsa da.187

186 İbn Sînâ, Kitâbü’n-nefs, s. 289 (5. 3).
187 İbn Sînâ, Kitâbü’n-nefs, s. 288; İbn Sînâ, en-Necât-II, s. 34.

72

Öte yandan İbn Sînâ’nın teorisi ile ilgili önemli bir soru daha gündeme

gelmektedir. Nefislerin birden fazla oluşu ancak bedenle oluyorsa, bedenlerin yok

olmasıyla nefisler de bireyleşimlerini kaybetmez mi? Eğer öyleyse, bedenlerin ölüp

de nefislerin ölmediği nasıl öne sürülebilir? İbn Sînâ’nın bu sorunun farkında

olduğunu ve cevaplamaya çalıştığını görüyoruz. O bu meseleyi iki farklı açıdan ele

alır. Nefislerin bireyleşimlerini kaybetmesiyle varlıklarını kaybetmesi arasında

ayırım yapıyor gibidir. Birincisini reddederken, bedenleri yok olmuş nefislerin tek

bir zât olmayacağını ifade eder. İkinci durumu ise “nefisler yok olmaz” (lâ tefsüdü)

ve “beden değiştirmez” (lâ tetenâsehu) başlıkları altında incelemeyi tercih eder.

Nefislerin bedenden sonra niçin bireyleşimlerini kaybetmediğini, yine nefisle

bedenin ilişkisinden ortaya çıkan doğal eğilime (hey’et) referansla açıklar. Özetle

bedenle ilişkisinden sonra her bir nefis için özel bir doğal eğilimin ortaya çıktığını,

bu doğal eğilimin yine bir özel bilinci (şuûr) ortaya çıkardığını, bunun dışında her bir

nefis için bizim bilemediğimiz başka bir takım ayırt edici özelliklerin de ortaya

çıktığını, bundan sonra beden olsa da olmasa da nefislerin bu kendilerine özel ayırt

ediciler (muhassısât) vasıtasıyla birbirlerinden ayrıldıklarını ileri sürer.188

Çalışmamızın giriş bölümünde “ölüm sonrası hayat” meselesine girmeyeceğimizi

ifade etmiştik. Bu sebeple, kısaca işaret ettiğimiz bu konuyu daha fazla

detaylandıramayacağız.

Batı felsefesinde ruhsal varlıkların bireyleşiminin önemli bir felsefi problem

olması Aquinas’tan sonra söz konusu olmuştur.189 Skolastik felsefenin sonraki

188 İbn Sînâ, Kitâbü’n-nefs, s. 290; Bu açıklamaya yapılan itirazlar için bkz. Râzî, el-Mebâhisü’l-
meşrikıyye, c. 2, s. 402-403; Bu konuda kapsamlı bir analiz için bkz. “Thérése-Anne Druart, “The
Human Soul’s Individiation and its Survival After the Body’s Death: Avicenna On the Causal
Relation Between Body and Soul”, Arabic Sciences and Philosophy, sayı: 10 (2000), s. 259-273.
189 Pini, “The Individuation of Angels from Bonaventure to Duns Scotus”, s. 82.

73

dönemlerinde ise meleklerin bireyleşimi merkezi bir yer tutmuştur. Ör. Scotus,

Ordinatio adlı eserinde (2. Book 3. Distinction’ın girişinde) bireyleşim konusunu ele

almasındaki temel amacının meleklerin bireyleşimini soruşturmak olduğunu şöyle

ifade eder:

Üçüncü ayrımda, melekler arasında bireysel/kişisel farklılığı soruşturmalıyız.

Şimdi, [meleklerdeki] bu farklılığı anlamak için, herşeyden önce, maddi

tözlerdeki bireysel farklılığı soruşturmalıyız. Nasıl ki, bu [maddi tözlerin bireysel

farklılıkları] konusunda farklı kişiler farklı görüşlere sahip olmuşsa, aynı şekile,

bunun sonucu olarak, aynı tür meleklerin birden fazla olması/çokluğu hakkında

[farklı şeyler] söylerler.190

 Yukarıda ifade ettiğimiz gibi, Aquinas, maddi olmayan varlıkların aynı

türün bireyleri olarak çoğalamayacağını, aksine her birinin ayrı bir tür olduğunu

savunur. Onun, büyük çoğunluğu Aristo felsefesinin temel kabullerine dayalı olan

kanıtlarını şöyle sıralayabiliriz:

-Ayrık cevherler var olmak için maddeye ihtiyaç duymayan mahiyetlerdir.

Bir şeyin türüne, tanımla işaret edilir. Tanım da şeyin mahiyetine işaret eder. Bu

durumda, maddeye muhtaç olmadan var olan bir mahiyet, maddeye muhtaç olmadan

var olan bir tür demektir. Dolayısıyla ayrık cevherler ancak farklı türler olarak var

olabilirler.

-Türsel olarak aynı, sayıca farklı olan varlıklar maddeye sahiptir. Formdan

kaynaklanan farklılık türsel farklılığı, maddeden kaynaklanan farklılık da sayısal

faklılığı gerektirir. Ayrık cevherler hiçbir şekilde madde içermezler. Madde onların

190 Scotus, Ordinatio (2. Book, 3. Dictinction, 1. Part, 1. Question), çev. P. King, URL:
http://www.franciscan-archive.org/scotus, [20. 06. 2015].

74

ne bir parçasıdır ne de onlar bir maddeyle birleşen formlardır. Dolayısıyla aynı tür

altında birden fazla ayrık cevher olamaz.

-Oluş ve bozuluşa konu olan varlıklarda bir türün altında birden fazla

varlığın olabilmesinin sebebi, türsel doğanın varlığını sürdürmesinin tek bir bireyle

mümkün olmaması, aksine, birden fazla bireyin gerekli olmasıdır. Bozuluşa konu

olmayan varlıklarda bile bir türün tek bir ferdinin olması söz konusudur. Öte yandan

ayrık varlıkların doğası, bir bireyde korunabilir. Çünkü onlar bozuluşa konu değildir.

Dolayısıyla ayrık cevherlerde aynı türün birden fazla ferde sahip olması bir gereklilik

değildir.

-Bir türe ait her bir birey, türün özünün dışında olan bireyleştirici ilkeden

daha öncelikli ve üstündür (superior). Dolayısıyla türsel çokluk, evreni, aynı tür

içerisinde bireylerin sayısal olarak çoğalmasından daha fazla yüceleştirir (ennoble).

Evrenin mükemmelliği her şeyden öte, ayrık cevherlere bağlıdır. Öyleyse, türsel

çokluk, evrenin mükemmelliği ile, sayısal çokluktan daha uyumludur.

-Ayrık cevherler göksel cisimlerden daha mükemmeldirler. Göksel

cisimlerde, mükemmelliklerinden dolayı sadece bir bireyi olan türler vardır. Çünkü

her bir göksel cisim kendi türüne mahsus maddenin tamamını tüketir. Ayrıca her bir

göksel cisim kendi türünün gücüne mükemmel bir şekilde sahip olur. Nitekim Güneş

ve Ay bunun açık örnekleridir. O halde ayrık cevherlerin türlerinin tek örneği olan

varlıklar olduğunu söylemeliyiz.191

-Ayrık cevherler sayısal farklılığın ilkesi olan maddeden yoksundurlar.

Altında birden fazla birey olan bir tür, kendinde, bir sayısal “çoklaştırıcı”ya sahiptir.

191 Thomas Aquinas, Summa Contra Gentiles, İng. çev. James F. Anderson, (Notre Dame: Notre
Dame University Press, 2001), c. 2, s. 320-322.

75

İşte ayrık cevherler böyle bir “çoklaştırıcı” ilkeye sahip değildirler. Maddesiz olması,

ayrık bir cevherin aynı türde sayısal çokluğa konu olamaması için yeterlidir.

-Evrendeki varlıklar üç kısımdır. İlk olarak oluş ve bozuluşa konu olan

varlıklar, ikinci olarak göksel cisimler ve üçüncü olarak maddesiz cevherler gelir.

İşte bu kısımdan oluşan evren kendi içsel iyiliği için bir düzen içerisindedir. Bu

düzen iki türlüdür: özsel ve ilintisel. Özsel düzen, tür ve sayı gibi özsel olarak düzene

girmiş varlıklar içindir. İlintisel düzen ise aynı türün bireyleri arasında olur. Evrende

katışıksız özsel bir düzenin olduğu kısım, ilintisel düzenle karışık bir özsel düzenin

olduğu yerden daha iyidir. Şimdi ilintisel düzeni olmayan varlıklar aynı türün

bireyleri olamaz. Evrenin en üst kısmı ilintisel düzene sahip değildir. Dolayısıyla

onda aynı türün bireyleri söz konusu olmaz.192

Öte yandan, Orta Çağ düşüncesindeki fizik, metafizik ve teoloji alanına

ilişkin temel tartışmaların birçoğunun Aristo’nun özdek-biçimci193 (hylmorphısm)

felsefesi (yani form ve madde kavramları) çerçevesinde yorumlanmak suretiyle ele

alındığını, bu bağlamda, maddenin potansiyellik, formun da bilfiilik anlamına

geldiğini hatırladığımızda, maddi olmayan varlıkların potansiyellik içermedikleri ve

tam olarak bilfiil var oldukları çıkarılabilir. Fakat bu durumda ortaya başka bir sorun

çıkıyor gibidir. Maddi olmayan varlıklar için öngörülen bu mertebe ile Tanrı’nın

mertebesi arasında nasıl bir ayrım yapılacaktır? Çünkü Tanrı da tam bilfiil olarak var

olan bir varlıktır. Diğer maddi olmayan varlıkların (ör. meleklerin) Tanrı’dan ayırt

edilmesi nasıl olacaktır. Nitekim bu problemden hareketle, Bonaventure meleklerin

de insanlar gibi madde ve formdan oluştuğunu söylemek durumunda kalmıştır.

192 Cajetan, Commentary on Being and Essence, s. 198-199.
193 Nesnelerin form-madde ilişkisinden oluştuğunu ileri süren Aristocu anlayış. Charles Taliaferro ve
Elsa J. Marty (eds.) A Dictionary of Philosophy of Religion, (New York: Continuum, 2010) s. 117.

76

Aquinas da bu sorunu maddedeki potansiyellik ile sonlu bir akıldaki potansiyellik

arasında ayrım yaparak çözmeye çalışmıştır. Buna göre, maddi olmayan Tanrı

dışındaki varlıklar, birinci anlamda potansiyellik içermese de ikinci anlamda

içermektedir. Bu da onları Tanrı’dan daha aşağı bir mertebede tutar194

Meleklerin birbirlerinden sayısal olarak değil, türsel olarak ayrıştığını ileri

süren bu yaklaşım, Aquinas’tan sonra batıda felsefi muhitleri epey tahrik etmiştir.

Konu Tanrı’nın özgürlüğü ve gücü ile ilişkilendirilmiş ve “Tanrı madde olmadan da

bir türün fertlerini çoğaltabilir” görüşünü savunanların sayısı giderek artmıştır.

Nihayet, gittikçe gelişen bu eğilimin izleri 1277’deki Paris Kınaması’nda

(Condemnation) ortaya çıkmıştır. Kilise tarafından yasaklanan görüşlerin açıklandığı

219 maddelik bu yasak beyannamesinin bazı maddeleri, meleklerin/akılların

bireyleşimine ilişkindir:

-Akıllar, maddeye sahip olmadıkları için, Tanrı aynı tür içerisinde birden fazla

akıl yaratamaz. (81. Madde)

-Madde olmaksızın, Tanrı aynı tür içerisinde birden fazla birey yaratamaz. (96.

Madde)

-Formlar, ancak madde aracılığıyla bölünebilirler. (194. Madde)195

Maddi olmayan varlıkların da sayısal olarak ayrışabileceği görüşünü

savunan yaklaşımın önemli temsilcilerinden biri Scotus’tur. Onun, görüşünü

desteklemek üzere sunduğu kanıtlardan bazıları şunlardır:

194W. T. Jones, Batı Felsefesi Tarihi II: Ortaçağ Düşüncesi, çev. Hakkı Hünler, (İstanbul: Paradigma
Yay. 2006), s. 377-378
195 Martin Pickavé, “The Controversy Over the Principle of Individuation in Quodlibeta (1277-CA.
1320): A Forest Map”, s. 19-20.

77

-Her mahiyet kendinde paylaşılabilirdir. Bir “akıl” da neticede bir

mahiyettir. Dolayısıyla akıl mahiyeti de kendinde paylaşılabilirdir, yani birden fazla

varlıkta bulunabilir.

-Çelişkiye düşmeden, “tümel” olduğunu düşünebildiğimiz her mahiyet,

sayısal açıdan birden fazla bireye sahip olabilir. Maddeden ayrık bir mahiyet,

çelişkiye düşmeden tümel olduğunu düşünebildiğimiz bir mahiyettir. Dolayısıyla,

sayısal açıdan “çok” olabilir.

-Tanrı belli bir türdeki belli bir ruhsal varlığı (meleği) yok edebilir. Bu

varlığı yok ettikten sonra aynı tür içinde başka bir ruhsal varlık yaratabilir. Yeni

yaratılan ruhsal varlık, yok edilenden başkadır. Bu da aynı tür içinde birbirinden

farklı ruhsal varlıkların –en azından ardışık olarak- olabileceği anlamına gelir.

-İnsan ruhları aynı tür oldukları halde sayıca birden fazla olabilmektedir.

Hâlbuki onlar da maddi olmayan varlıklardır. 196

Scotus’un eleştirilerinin onun maddi varlıkların bireyleşimine ilişkin

teorisiyle uyumlu olduğunu söyleyebiliriz. Çünkü onun bireyleşim teorisi tür

içerisindeki sayısal farklılaşma için maddeyi şart koşmamaktadır. Öte yandan

Scotus’un yukarıdaki itirazlarda bir mahiyetin doğası gereği paylaşılabilir olduğu

hususuna yaptığı vurgunun, bütün mahiyetler için geçerli olup olmadığı ve Tanrı’yı

kapsayıp kapsamadığı meselesi ayrıca incelenmesi gereken bir konudur.

196 Cajetan, Commentary on Being and Essence, s. 196-197

78

III. BÖLÜM

BİREYLEŞİMDEN TANRI’NIN BİR’LİĞİNE

Aşkın varlık tasavvuru esasında bu varlığın tek ve bir oluşunu da içerir. E.

Gilson’un ifade ettiği gibi, “Aşkın bir varlıktan söz etmek ve kelimelere sahip

oldukları tüm ağırlıklarını vermek, her şeyden önce Tanrı adını almayı hak eden

gerçekten tek bir varlığın olduğunu kabul etmektir.”197 Esasında bireylik/hüviyet ile

bir(icik) olma arasında yakın bir ilişki söz konusudur. Bir varlığın hüviyeti onu o

yapan diğer varlıklardan ayıran, sadece kendine özgü olan ferdiyetidir. Bu anlamda

hüviyetten konuşmak bir yönüyle o varlığın ferdiyetinden bahsetmek anlamına gelir.

Daha önce maddi varlıkların bireyleşiminden bahsederken gördüğümüz gibi bir türün

fertleri mahiyetçe ortak olmalarına karşılık hüviyetleri bakımından birbirlerinden

ayrışmaktadırlar. Ör. Ahmet, Ali, Ayşe, Zeynep … diye işaret ettiğimiz fertler ayrı

kimliklere sahip bireylerdir. Ancak onlar insanlık mahiyeti bakımından ortaklığı

kabul etmektedirler. Bu varlıklarda bir yönüyle ortaklık, bir yönüyle biriciklik söz

konusudur. Dolayısıya onların bireyleşimi ile bir’liği arasında zorunlu bir

bağlantıdan söz etmek mümkün değildir.

Meleklere baktığımızda onların tür olarak farklılaştıklarını, onların

bireyleşimlerinin, “her birinin ayrı bir tür olması” ile açıklandığını gördük. Şimdi

melekler maddi varlıklar gibi, bir türün altındaki fertler olarak değil –ki bu maddeyi

gerektirmektedir- her biri ayrı bir tür olarak bireyleşmektedirler. Tanrı da gayrimaddi

bir varlık olduğuna göre, onu da türünün tek örneği olarak tasavvur etmek mümkün

müdür? Eğer Tanrı’nın bireyleşimi ile gayrimaddi diğer varlıklar arasında bir

197 Etienne Gilson, Ortaçağ Felsefesinin Ruhu, çev. Şamil Öçal, (İstanbul: Açılım Kitap, 2005) s. 58.

79

farklılık söz konusu ise bireyleşim konusunda buraya kadar yaptığımız

açıklamalardan daha farklı bir izah tarzı geliştirilebilir mi?

Var olmak, esasında bir hüviyete (“bu”luk, “şu”luk, “o”luk gibi) sahip olmak

demektir. Nasıl ki var-olanlar, varoluş modları bakımından en temelde zorunlu ve

mümkün olarak bölümlenirler, benzer şekilde, bireyleşimleri/hüviyetleri açısından da

iki temel kategoriden birine girerler: 1-Hüviyeti kendiliğinden olan, 2-hüviyetini

başkasından alan. Hüviyetini başkasına borçlu olan, söz konusu “başkası”nın var

olmadığı bir durumda bir hüviyete sahip olamaz, yani onun “o” olması gerçekleşmez.

Ancak hüviyeti kendisinden olanın “O” olması için başka bir varlığın varlığını veya

yokluğunu bir koşul olarak dikkate almaya gerek yoktur. Bu anlamda gerçek/mutlak

“O”, sadece Tanrı’dır. Mutlak “O”, bireyleşiminde ve “O” olmasında kendisi

dışında herhangi bir kayıt, sınırlama veya koşul içermeyen birey demektir. Öte

yandan varlığını başka bir varlığa borçlu olan bir varlığın hüviyetinin kendiliğinden

olması ve başka bir varlığa ihtiyaç duymaması düşünülemez. Yani her olurlu

varlığın, varlığı gibi hüviyeti de başka bir varlıktan kaynaklanır. Hüviyetinde başka

bir varlığa ihtiyaç duymayan sadece zorunlu varlıktır. İbn Sînâ, bu meseleyi varlık-

mahiyet ilişkisi açısından da ele alır. Bilindiği gibi İbn Sînâ’ya göre mahiyeti ile

varlığı birbirinden ayrı olan her varlık, varlığını başka bir varlığa borçlu olan olurlu

bir varlıktır. Aynı şekilde böyle bir varlığın hüviyeti de mahiyeti ile özdeş değildir.

Zorunlu varlığın ise mahiyeti ile varlığı özdeştir.198 Buna göre, nasıl ki zorunlu

varlığın mahiyeti ile varlığı özdeştir, aynı şekilde hüviyeti de mahiyeti ile özdeştir.

Dolayısıyla gerçek anlamda, herhangi bir sınırlama ve koşul söz konusu olmaksızın

mutlak olarak “O” olan sadece zorunlu varlıktır. Diğer olurlu varlıklar da “O”dur,

198 İbn Sînâ, Metafizik, c. 2, s. 89-92; İbn Sînâ, “İhlas Sûresi Tefsîri”, s. 244.

80

fakat onların “O”lukları şartlıdır, sınırlıdır ve mutlak değildir. Yokluğu

düşünülebilen bir “O”luktur.199 İhlas Sûresi’nin ilk ayeti olan “Kul hüve Allâhu

ehad” ifadesinde cümleye “O” anlamına gelen “hüve” zamiriyle başlanması,

herşeyden önce, Tanrı’nın bireyleşimini yani “O”luğunu başkasına borçlu

olmadığını, gerçek anlamda birey ve “O” olduğunu, O’nun herşeyden önce “O”

olarak anılması gerektiğini göstermeyi amaçlar.200

Geleneksel olarak din felsefesinin en temel konusunun Tanrı’nın var olup

olmadığı tartışması olduğunu söylemek mümkündür. Ancak bu merkezi problemin

yanında, en az onun kadar önemli olan bir diğer konu, nasıl bir Tanrı tasavvurunun

söz konusu olduğunu, dolayısıyla nasıl bir Tanrı’nın varlığının veya yokluğunun

tartışıldığını tespit etmektir. Bu açıdan, ikinci konunun yani “nasıldır” tartışmasının,

birinci konuya yani “var mıdır?” tartışmasına kavramsal açıdan öncelik teşkil ettiği

de ileri sürülebilir.201 Böylesi bir inceleme, neyin varlığını tartıştığımız meselesine de

açıklık kazandıracaktır. Sühreverdî şu ifadeleriyle herhalde bu hususa işaret etmek

istemektedir:

Zorunlu varlığı ispatlamada iki yol vardır. Birinci yolda, önce onun varlığı

açıkça ortaya konulur, sonra bir’liği ispatlanır. Diğer yolda ise, önce, zorunlu

varlığın bir olması gerektiği ispatlanır, sonra da cisimlerin ve hey’etlerinin

birden fazla olduğu, dolayısıyla onların hiçbirinin zorunlu varlık olamayacağı,

yani onların mümkün varlıklar oldukları ve kendisi zorunlu olan bir tercih

199 İbn Sînâ, “İhlas Sûresi Tefsîri”, s. 243-244.
200 Ahmet Hamdi Akseki, “İbn Sînâ’nın İhlas Sûresi Tefsîri”, s. 272; Zorunlu Varlık’ta mahiyet-varlık
ilişkisini ileride ayrı bir başlık altında ele alacağız.
201 Mehmet Sait Reçber, “Plotinus: Tanrı’nın bir’liği ve Basitliği Üzerine”, Ankara Üniversitesi
İlahiyat Fakültesi Dergisi, 51:1 (2010), s. 59-60; Mehmet Sait Reçber, “Fârâbî ve Tanrı’nın Basitliği
Meselesi”, Uluslararası Fârâbî Sempozyumu Bildirileri (Ankara, 7-8 Ekim 2004), (Haz. Fehrullah
Terkan ve Şenol Korkut), Ankara: Elis Yayınları, 2005), s. 21.

81

ediciye (veya eninde sonunda böylesi zorunlu bir tercih ediciye varan bir şeye)

muhtaç oldukları ispatlanır.202

Nitekim İbn Sîna en-Necât adlı eserinde önce Tanrı’nın bir’liği konusunu

ele almış, daha sonra varlığına geçmiştir.203 Ancak en-Necat’ın metafizik kısmına

şerh yazan F. el-İsferâyînî, İbn Sînâ’yı bu konuda eleştirir. Ona göre, önce zorunlu

varlığın varlığı ispatlanmalıydı sonra da bir’liğinin ispatlanmasına geçilmeliydi.

Çünkü mantık ilminde de vurgulandığı gibi, bir şey hakkında mutlak olarak “o şey

var mıdır” sorusu, daha mukayyed bir soru olan “o şey, şöyle şöyle bir varlık olarak

var mıdır?” sorusundan daha önceliklidir.204 Peki, bireyleşim meselesinin Tanrı’nın

bir’liği açısından ne önemi vardır? Bu sorunun cevabını soruşturmak için Tanrı’nın

bir’liği lehine sunulan kanıtların mahiyetine bakmamız gerekir. Ancak ondan sonra

bireyleşimin ilgili kanıtlamada nasıl bir rolü olduğu ortaya çıkacaktır.

1. Tanrı’nın Bir’liğini Kanıtlamada İki Farklı Yol

Tanrı’nın varlığını kanıtlamada başvurulan yollar ile Tanrı’nın bir’liğini

kanıtlamada başvurulan yollar paralellik arz etmektedir. Tanrı’nın varlığını

kanıtlamada olduğu gibi, bir’liğini kanıtlamada da teist gelenekte iki temel metodun

olduğunu söyleyebiliriz. Tanrı’nın varlığını kanıtlamada, bir tarafta olgusal, fizikî, a

posteriori, kozmolojik, eserden müessire, nedenliden nedene, görünenden

görünmeyene giden bir yol, diğer tarafta ise, zorunlu, apriori, ontolojik, metafizik,

müesirden esere, nedenden nedenliye giden bir yol vardır. Aristo, İbn Rüşd ve çoğu

kelamcı birinci yolu tercih etmiştir. İkinci yolu ise, İslam düşüncesinde genel olarak

202 Şihâbüddîn es-Sühreverdî, “el-Meşâri’ ve’l-Mutârahât”, (içinde), Mecmûa-i Musannefât-ı Şeyh-i
İşrâk, yay. haz. Henry Corbin (Tahran: Pîjûhişgâh-ı Ulûm-i İnsânî ve Mutâleât-ı Ferhengî, 2001), c.
1, s. 387.
203 İbn Sînâ, en-Necât, tahk., Abdurrahmân Umeyra, (Beyrût, Dâru’l-ceyl, 1992) c. 2, s. 83-90.
204 Fahruddîn el-İsferâyînî, Şerhu kitâbi’n-necât: kısmu’l-ilâhiyyât, tahk. Hâmid Nâcî Isfehânî,
(Tahrân: Encümen-i Âsâr u Mefâhir-i Ferhengî, 1383) s. 229.

82

ilahiyatçı filozoflar, Batı’da ise, Ghent’li Henry, Duns Scotus ve Francisco Suarez

gibi düşünürler takip etmiştir.205 Ancak ilerleyen süreçte etkileşimler de söz konusu

olmuştur. İşte Tanrı’nın bir’liği meselesinde de buna benzer iki metottan

bahsedebiliriz.206

Kendisinden önceki felsefi birikimi değerlendirip sistematik bir külliyat

oluşturan Aristo’nun düşünce tarihinin seyrini değiştirdiğini, yakın zamanlara kadar,

belki günümüzde bile, kendisinden sonraki düşünce geleneklerini en çok etkileyen

filozof olduğunu söylesek herhalde çok da abartmış olmayız. Aristo’nun monoteist

olup olmadığı noktasında çeşitli görüş ayrılıkları vardır. Bilindiği gibi, teist

geleneklerin çoğunda, kendi teolojilerini önemli oranda dönemin hâkim felsefesi

olan Aristoculuk’tan beslenerek inşa eden düşünce ekolleri oluşmuştur. Bu

geleneklerde Aristo, Tanrı’nın varlığını ortaya koymada önemli bir referans

olmuştur. Ancak aynı şey Tanrı’nın bir’liğinin ortaya konulmasında da geçerli midir?

Yani, Aristo’nun zihninde, temel monoteist tezlerle uyumlu olacak şekilde tek bir

Tanrı mı vardır, yoksa Aristo bir çoktanrıcı mıdır? Aristo’nun Tanrı’nın bir’liğini

göstermek gibi bir kaygısının olmadığını ve onun sisteminin birden fazla tanrısal

varlığı yadırgamadığını düşünenler az değildir. Bu konudaki tartışmalarda Aristo’nun

eserlerindeki özellikle üç yere atıf yaparlar. Bunlar; Fizik 8. Kitap, Metafizik 2. Kitap

ve Metafizik 12. Kitap’lardaki metinlerdir. Bu bağlamda Aristo’nun monoteist

olduğu konusunda klasik ve çağdaş literatürden bazı itirazlara dikkat çekmek

istiyoruz. Tanrı’nın varlığına dair kanıtların, Tanrı’nın bir’liğini kanıtlamadaki rolleri

itibariyle iki tür olduğunu, bazı kanıtların aynı zamanda Tanrı’nın bir’liğini de

205 Engin Erdem, Metafizik Delil: İbn Sînâ’nın İsbât-ı Vâcib Yöntemi (Ankara: Yayınevi, 2012), s.
256-259; İsferâyînî, Şerhu kitâbi’n-necât: kısmu’l-ilâhiyyât, s. 229.
206 Tanrı’nın bir’liğine ilişkin kanıtların apriori-aposteriori şeklinde tasnif edilmesine örnek olarak
bkz. Reçber, “Tanrı ve Sıfatları”, s. 63.

83

garanti altına aldığını, ancak bazılarının böyle bir sonuç vermekten uzak olduğunu

ifade eden Ghent’li Henry sözü Aristo’nun ilgili metinlerine getirir ve bu metinleri

ayrı ayrı ele alır. Ona göre, Aristo’nun Metafizik 2. Kitap’taki kanıtı, etkin ve formel

nedenlerin sonsuz olamayacağını, bir ilk nedende durması gerektiğini gösterir, ancak,

bunun sadece tek bir Tanrı olduğunu zorunlu kılmaz. Çünkü, bu kanıtta, etkin ve

formel nedenlerin iki ayrı tür neden olarak, her birinin kendi türünün ilk nedeninde

sonlandığı ifade edilir. Bu durumda, her biri kendi dizisinde olmak üzere iki ayrı ilk

neden söz konusudur. Sonuçta bu iki neden türünün, birlikte tek bir nedende son

bulması söz konusu değildir. İbn Sînâ’nın şu ifadeleri de aynı hususa işaret ediyor

gibidir:

Eğer biz, bir “ilk fail ilke”den, dahası, bir “mutlak ilk ilke”den bahsediyorsak bu

ilkenin “Bir” olması zorunludur. Ama yok eğer, bir “maddî ilk neden”, bir

“formel ilk neden” vs. den bahsediyorsak bu nedenin “Bir” olması, “Varlığı

Zorunlu”’nun bir olması gibi zorunlu değildir. Çünkü bu [nedenlerden] hiçbiri

“mutlak ilk neden” değildir. Çünkü “Varlığı Zorunlu”, “Bir”dir ve o, fail neden

mertebesindendir. “Varlığı Zorunlu Bir” aynı zamanda diğer ilk nedenlerin de

ilkesi ve nedenidir. Bununla ve daha önce açıkladıklarımızla ortaya çıkmıştır ki

“Varlığı Zorunlu”, sayıca “Bir”dir.207

İbn Sînâ’nın buradaki “mutlak” vurgusu önemlidir. Her ilk neden mutlak

değildir. Bazı ilk nedenlerin ilk nedenliği sadece kendi kategorisi ile ilgilidir, yani

izafidir. Dolayısıyla izafi ilk nedenlerin üstünde mutlak bir ilk neden olmalıdır.208

Henry’nin eleştirilerine dönersek; ona göre, bütün hareketlerin ilk harekette

207 İbn Sînâ, Metafizik, c. 2, s. 85-86 (8.3).
208 İbn Sînâ’nın bu ifadelerinin önemi ile ilgili bkz. Peter Adamson, “From the Necessary Existent to
God”, (içinde), Peter Adamson (ed.), Interpreting Avicenna: Critical Essays, (Cambridge: Cambridge
University Press, 2013), s.179.

84

sonlandığını, dolayısıyla sadece tek bir ilk hareketin olabileceğini gösteren, Metafizik

8. Kitap’taki kanıt da, Tanrı’nın bir’liğini tam olarak garanti etmemektedir. Henry’e

göre, bu, Tanrı’nın varlığını doğa bilimlerinde kanıtlamaya çalışan bir doğa

filozofunun (Aristo) içine düştüğü kaçınılmaz bir durumdur. Çünkü soyut bir

cevherin varlığı, eğer, doğa bilimlerinde kanıtlanacaksa, bunun “hareket” dışında bir

yolu yoktur. Bu konuya ilişkin başka kanıtlama biçimlerinin ancak metafizik

biliminde söz konusu olabileceğini İbn Rüşd’e referansla ifade eden Henry,

Aristo’nun Fizik 8’deki “hareket” kanıtı ile Metafizik 2’deki “nedenlerin sonluluğu”

kanıtlarının ayrı ayrı ele alındığında Tanrı’nın bir’liği sonucunu zorunlu kılmadığını,

ancak ikisinin bir araya getirilmesiyle sonuç verici iyi bir kanıtın ortaya

çıkarılabileceğini, nitekim Aristo’nun Metafizik 12’de bunu yaptığını ileri sürer.209

Her ne kadar bazı kanıtlarını yetersiz görse de, sonuçta, Aristo’yu bir çoktanrıcı

olarak görmediği anlaşılan, en azından bu konuda daha ihtiyatlı ifadeler kullanan

Henry’nin aksine, Etienne Gilson, Aristo’nun düşüncesinin çoktanrıcılığı

yadsımadığını, dahası Aristo’nun çoktanrıcı olduğunu daha net bir ifadeyle ileri

sürmektedir.

Annesinin imajını Demeter’e210 adadığına ve Stagira’da biri Baş Tanrı Zeus’a,

diğeri de Athena Stoira’ya olmak üzere iki mermer heykel yaptırdığına tanık

olduğumuz bu adam kesinlikle geleneksel çoktanrıcılığı reddetmemiştir.211

209 Henry of Ghent, Summa (Articles 25-30), s. 43-45. Tanrı’nın bir’liğini teminat altına alamayan
delillerin eleştirisi için bkz. Erdem, Metafizik Delil, s. 279-282.
210 Eski Yunan mitolojisinde çiftçileri koruduğuna inanılan tarım tanrısı.
211 Etienne Gilson, Ortaçağ Felsefesinin Ruhu, s. 59; Yine, Aristo’nun Gökyüzü Üzerine adlı eserini
Türkçe’ye çeviren Saffet Babür de, Aristo’nun monoteistleştirilmeye çalışılmasını eleştirir. Aristo’nun
“tanrılar” ifadesinin, kimilerince “tanrı” olarak çevrilmesini, böyle bir çabanın ürünü olarak görür.
Aristo, Gökyüzü Üzerine, çev. Saffet Babür, (Ankara: Bilgesu Yay., 2013) s. 110 (2. Dipnot).

85

Yukarıda kelam geleneğinin, genel olarak, metafizik ve apriori bir yoldan

ziyade fiziki ve a posteriori bir yolu tercih ettiğini ifade etmiştik. Kelamcıların

Tanrı’nın bir’liğini kanıtlamada başvurdukları en önemli kanıt temânu’ kanıtı olarak

anılır.212 Bu kanıt, Kurân-ı Kerîm’deki şu ayetle de irtibatlandırılır:

Gökte ve yerde Allah’tan başka ilahlar/tanrılar bulunsaydı bütün kâinatın düzeni

al üst olurdu.213

Temânu’ kanıtının birçok versiyonu geliştirilmiş olsa da burada örnek olarak

Teftâzânî’nin Şerhu’l-akâid adlı eserinde ortaya koyduğu kanıtı ele alabiliriz. Kanıt,

temel olarak, birden fazla Tanrı kabul edilmesi durumunda kaçınılmaz olarak

iradelerinin çatışacağını ve bunun evrendeki düzeni bozacağını iddia eder. Ör. bir

Tanrı, İbrahim’in yürümesini isterken, diğer bir Tanrı durmasını isteyecek bu da iki

zıt şeyin aynı anda bir arada olmasını (ictimâu’d-dıddeyn) gerektirecektir ki bu

imkansızdır. Yok, eğer birinin istediği olacak, diğerinin istediği olmayacaksa bu

acziyet anlamına gelir; ancak, istediğini yapamayan (aciz) bir varlık Tanrı olamaz,

çünkü o muhtaç bir varlıktır. Dolayısıyla birden fazla ilah varsayımı bizi

gerçekleşmesi imkânsız bir sonuca götürdüğü için, kendisi de imkânsızdır.214

Görüldüğü gibi burada, birden fazla Tanrı’nın var olması ile evrendeki düzenin

bozulması arasında bir zorunluluk kabul edilmektedir. Peki, bu zorunluluk ne tür bir

212 Ancak kelamcıların kullandığı kanıtların hepsinin a posteriori karakterde olduğu
düşünülmemelidir. Örneğin Gazzâlî el-İktisâd fi’l-i’tikâd adlı eserinde apriori kanıtların güzel
örneklerinden birini sunar. Gazzâlî, İtikadda Orta Yol (el-İktisâd fi’l-i’tikâd), çev. Osman Demir,
(İstanbul: Klasik Yayınları, 2012), s. 74-75.
213 21. Enbiyâ Sûresi, 22. Âyet (Mustafa Öztürk, Kur’ân-ı Kerîm Meali: Anlam ve Yorum Merkezli
Çeviri, İstanbul, Düşün Yayıncılık, 2011).
214 Sa’düddîn et-Teftâzânî, Şerhu’l-akâid, (İstanbul: Hanifiyye Kitabevi, ty.; İstanbul, Dâru’t-
tıbâatil’âmira, 1310’dan ofset baskı), s. 62-63; Ayrıca bkz. Âmidî, Ebkâru’l-efkâr, c. 2, s. 97.

86

zorunluluktur? Mantıksal mıdır yoksa olgusal mıdır? Kanıt, kesin ispata elverişli

midir yoksa iknâî bir kanıt mıdır?

Daha çok kelamcılar tarafından benimsenen bu kanıtı, İslam filozofları

güçlü bir kanıt olarak görmezler. Örneğin İbn Sînâ, bu kanıtı küçümser ve zayıf

bulur. Bu kanıtın Tanrı’nın bir’liğini gerektiği gibi ortaya koyamadığına işaret

ettikten sonra, doğru bir kanıtlamanın, duyusal algıya konu olan (mahsûs) varlıklara

başvurmaması gerektiğini, apriori, mantıksal öncüllere (mukaddimât evveliyye

akliyye) dayanması gerektiğini belirtir.215 Ayrıca, birçok önemli kelamcı da kanıtla

ilgili eleştirilerini ifade etmiştir. Âmidî, kanıtın, “Tanrı’ların farklı şeyleri irade

ettiği” varsayımına dayandığını, hâlbuki bunun zorunlu olmadığını belirtirken,216

Cürcânî, birden fazla Tanrı varsayımı ile evrendeki düzenin bozulması arasındaki

gerektirme ilişkisinin mantıksal (el-mülâzemetü’l-akliyye) değil olgusal (el-

mülâzemetü’’l-âdiyye) olduğuna ve bu tür gerektirmede, gerekenin aksinin

düşünülebileceğine dikkat çekerek, birden fazla Tanrı’nın anlaşarak (ittifâk) evrenin

düzenini koruyabileceğini, dolayısıyla birden fazla Tanrı varsayımının, evrenin

düzeninin bozulmasını mantıksal anlamda gerektirmediğini ileri sürer.217 Cürcânî

gibi, buradaki gerektirmenin olgusal (âdiyye) olduğunu ifade eden Teftâzânî de,

ayette ortaya konulan kanıtın kesin ispatlayıcı (burhân) değil, ancak ikna edici bir

kanıt (huccetun iknâiyyetun) olduğunu ve böyle bir kanıtlamanın retoriksel olmaya

daha uygun (el-lâik bi’l-hitâbiyyât) düştüğünü vurgular.218 Teftâzânî’nin bu

değerlendirmeleri, felsefi-kelâmî çevrelerde temânu’ kanıtına ilişkin önemli bir

215 İbn Sînâ, et-Ta’lîkât, tahk. Hasen Mecîd el-Ubeydî, (Dımeşk: et-Tekvîn, 2008), s. 374.
216 Âmidî, Ebkâru’l-efkâr, c. 2 s. 97.
217 Cürcânî, et-Ta’rîfât, s. 206 (el-Mülâzeme md.). Reçber de tecrübeyle elde edilen tümevarımsal bir
sonucun zorunluluk ve kesinlik ifade etmemekle birlikte, bu tür kanıtların Tanrı’nın birden fazla
olmayacağına dair apriori kanıtları destekleyeceğine işaret eder. Reçber, “Tanrı ve Sıfatları”, s. 66.
218 Teftâzânî, Şerhu’l-akâid, s. 63-64.

87

tartışmaya zemin olmuş, birçok kelamcı, bu değerlendirmelerden rahatsız olmuş,

hatta onu tekfir edenler dahi olmuştur.219 Teftâzâni’nin haklı olduğunu savunan Kâtib

Çelebi dikkatlerimizi tekrar mantıksal gerektirme ile olgusal gerektirme arasındaki

farka çekmiştir. Teftâzânî’yi Ehl-i Sünnet dışı bir inanca sahip olmakla suçlayan

Abdüllatif el-Kirmânî’yi eleştiren Katib Çelebî, sorunun kaynağını şöyle ortaya

koyar:

Sonra bu Horasan’lı [Abdüllatif el-Kirmânî], eserinde, mantıksal gerektirme (el-

mülâzemetü’l-akliyye) ile olgusal gerektirme (el-mülâzemetü’l-âdiyye) arasında

bir ayrım yapmamış ve bütün sözünü, bu farkın yokluğu üzerine dayandırmış,

neticede hem kendisi yanılmış hem de başkalarını yanıltmıştır (dalle ve edalle).

Öyle görünüyor ki bu adam da Süyûtî gibi, mantığı inkâr edip cahilce konuşan

biridir.220

 A posteriori kanıtların eksik ve yetersiz olduğunu değerlendiren düşünürler,

İbn Sînâ’nın ifade ettiği gibi, duyusal tecrübeye konu olan varlıklara başvurmaksızın

tümel mantıki öncüllerden hareket eden kanıt(lar)221 ortaya koyabilmenin yolunu

arayarak metafizik-apriori bir kanıtlama yöntemine yönelmiş, dolayısıyla temanu’

deliline başvurmamışlardır. İşte bireyleşim konusunun önemi burada ortaya

çıkmaktadır. Metafizik-apriori metotla ortaya konulan kanıtlar, çeşitlilik

göstermekle birlikte iki kanıtın ön plana çıktığı söylenebilir. Birincisi Tanrı’nın

219 Şükrü Özen, “Teftâzânî”, DİA, c. 40, s. 302.
220 Kâtib Çelebî, Keşfü’z-zünûn, (Beyrût: Dâru ihyâi’t-türâsi’l-arabî, ty.), c. 2, s. 1147; Kirmânî,
Mısır’a gittiğinde, Teftâzânî’nin oradaki öğrencilerinden Alâüddîn el-Buhârî ile tartışmış, el-Buhârî,
hocası Teftâzânî’yi savunmuştur. Tartışma İbnü’l-Hümâm, İbn Kutluboğa ve İbn Ebî Şerîf gibi
âlimlerin de katılmasıyla yeni bir boyut kazanmıştır. Özen, “Teftâzânî”, s. 302; Yine Osmanlı
âlimlerinden Mehmed Emîn Üsküdârî, Risâle müfrade li burhâni’t-temânu’ başlığıyla konuya özel bir
çalışma yapmış, hiçbir kitapta rastlamadığı ve Allâh’ın lütfuyla elde ettiği bazı değerlendirmelerinin
olduğunu ifade etmiştir. Bkz. Mehmed Emîn Üsküdârî, Telhîsu Tehâfüti’l-Hukemâ, eleştirmeli metin
ve çev. Kâmuran Gökdağ, (İstanbul: YEK, 2014), s. 35.
221 İbn Sînâ, et-Ta’lîkât, s. 374.

88

“Mükemmel Varlık” oluşuna dayanırken222 diğerinin hareket noktası “bireyleşim”

“farklılık” ve “ayrışma” kavramlarıdır. Biz bunlardan bireyleşimle ilgili olanlarını

daha yakından ele almaya çalışacağız. Ancak bu iki yaklaşımın birbiriyle ilişkisinin

olmadığı düşünülmemelidir. Şüphesiz İslam filozofları –özellikle İbn Sînâ- daha çok

bireyleşim açıklamasına başvurmaktadır. Ancak filozofolarda Tanrı’nın bir’liğini,

onun varlığının tam oluşundan hareketle açıklayan kanıtları görmek de mümkündür.

Fârâbî gerçek anlamda tam olan bir varlığın aynı türünden ikinci bir varlığın

olamayacağı, varlığında hiçbir eksiklik olmayanın, ancak türünün tek örneği

olabileceğini ileri sürer. Bu durum bütün varlıklar için geçerlidir. Ör. Bir şeyin

büyüklükte tam olabilmesı için, onun dışında aynı türden ikinci bir büyüklük

olmaması gerekir. Bir şeyin güzellikte tam olabilmesi için, onun dışında aynı türden

ikinci bir güzellik olmaması gerekir. Bu cisimler için de böyledir. Tam olan bir

cismin, aynı türünden ikinci bir varlık olamaz. Nitekim Güneş, Ay ve diğer bütün

gezegenler böyledir. Tanrı’nın varlığı tam ise, bu varlık ondan başkası için söz

konusu olamaz. Eğer olursa Tanrı tam bir varlık değildir.223 Burada “tam varlık”

ifadesini, hiçbir eksiklik içermeyen “mükemmel varlık” olarak anlamak mümkündür.

Şimdi, Tanrı’nın bir’liğini “mükemmel varlık” tasavvurundan hareketle ortaya

koyan kanıta biraz daha yakından bakalım:

“Mükemmel Varlık” tasavvurundan hareketle geliştirilen kanıt, tanımı

gereği birden fazla “mükemmel varlık”ın olamayacağını ileri sürer.224 Çünkü

“mükemmel varlık’ın bütün özelllikleri mükemmeldir; sahip olduğu her şeye en üst

seviyede sahiptir, mükemmelleşmesi için hiçbir eksiği yoktur. Tanrı en yüksek iyi

222 Reçber, “Tanrı ve Sıfatları”, s. 63.
223 Fârâbî, el-Medînetü’l-fâdıle, s. 40; Fârâbî, İdeal Devlet, s. 35.
224 Reçber, “Tanrı ve Sıfatları”, s. 63.

89

olduğuna göre bir tane olmak zorundadır. Çünkü “En …” şeklinde ifade dilen özellik

sadece bir varlıkta bulunabilir. Birden fazla Tanrı olsaydı, onların, birbirlerinden

ayrıştıkları özellik(ler)e sahip olmaları kaçınılmaz olurdu. Ancak Tanrı’nın tanımı

gereği mükemmelleşmek için hiçbir şeye ihtiyaç duymadığını düşündüğümüzde,

varsayılan Tanrı’ların birbirinden farkını açıklayamayız. Çünkü birinin sahip olup

olduğu en az bir özelliğe diğeri sahip olmayacaktır. Bu ise her halukarda bir eksiklik

anlamına gelecektir. Ancak bu Tanrı tanımıyla çelişir. Sonuç olarak eksiklik söz

konusu olmaksızın farklılaşma söz konusu olamaz. Eksik olan da Tanrı olamaz.225

Bu kanıtlamada, her farklılığın bir eksiklik veya mükemmellik içermek zorunda

olduğu fikrine dayanıldığını görüyoruz. Bunun zorunlu bir doğru olup olmadığını

tartışmaya değer bulmamıza rağmen maalesef burada bu tartışmaya

giremeyeceğiz.226

Tanrı’nın bir’liğini kanıtlamada apriori bir metot kullanan kanıtlar

içerisinde bireyleşim fikri önemli bir yer tutmaktadır. Burada, “mükemmellik”

mefhumundan daha ziyade varlık, zorunluluk, mümkünlük, birlik, çokluk, mahiyet,

bireyleşim gibi kavramlar kullanılır. Bu yönüyle metafizik-apriori bir yaklaşım

olarak isimlendirilmeyi diğer kanıtlardan daha fazla hak ettiğini söyleyebiliriz.

Bireyleşimden hareket eden kanıtın birçok alt türü olmakla birlikte bu konuda akla

225 Aquinas, Summa Contra Gentiles, c. 1, s. 158; Aquinas, Summa Theologiae, s. 110. “Mükemmel
Varlık” tasavvuru Tanrı’nın varlığı ve bir’liğine ilişkin akıl yürütmede çok önemli bir yerde durduğu
gibi, aynı zamanda vahyin temellendirilimesi bağlamında da önemlidir. bkz. Recep Kılıç, Modern Batı
Düşüncesinde Vahiy, (Ankara: Ötüken, 2002), s. 158-162.
226 Norman Kretzman bu ön kabulün yanlış olduğunu ileri sürer. Kretzman ayrıca, Tanrı’nın
bir’liğinin, Tanrı’nın “en iyi” ve “mükemmel” olduğu kabulünden hareketle doğrudan ve geçerli bir
şekilde çıkarılamayacağını ileri sürer. Ona göre doğru hareket noktası “Bizatihi Zorunlu Varlık”
mefhumu olmalıdır. Bu bağlamda, Kretzman, Aquinas’ın diğer kanıtları içerisinde zorunlu varlık
fikrinden hareket eden kanıtını güçlü ve başarılı bulur. Bkz. Norman Kretzman, The Metaphysics of
Theism: Aquinas’s Natural Theology in Summa Contra Gentiles, (Oxford: Clarendon Press, 1997), s.
160. Aquinas’ın kullandığı söz konusu kanıtın, İbn Sînâ’nın kullandığı kanıtın neredeyse aynısı
olduğunu belirtmeliyiz. Bkz. İbn Sînâ, Metafizik, c. 2, s. 95-98 (8.5.).

90

ilk gelmesi gereken isim İbn Sînâ olmalıdır. Onun, diğer eserleri yanında özellikle el-

İşârât adlı eserinde, (4. Namat, 18. Fasıl ve sonrası) yaptığı açıklamalar bu kanıtların

en dikkat çekici örneklerinden birini sunmaktadır. Öncesinde Kindi ve Fârâbi gibi

filozoflarda ilgili kanıtların nüvelerini görmekle birlikte, gelişmiş ve detaylandırılmış

halini İbn Sînâ’da bulmaktayız. Nitekim Ghent’li Henry de Tanrı’nın bir’liğine

ilişkin farklı filozoflarca sunulan on üç kanıtı aktardıktan sonra, İbn Sînâ’nın

kanıtlarının, bu sonucu ortaya koyan en etkili kanıtlar olduğunu ileri sürer.227 Râzî,

genel olarak filozofların kullandığı kanıtların temelde şu altı öncüle dayandığını

ifade eder:

1-Zorunluluk (vücûb) gerçekten var olan (sübûtî) bir şeydir.

2-Bizatihi zorunlu olmak, zatın dışında bir nitelik olamaz.

3-Zorunluluk ortak (müşterek) bir niteliktir.

4-Bireyleşim (teayyün), bireyin mahiyetine bir ilavedir.

5-Bireyleşim, gerçekten var olan (sübûtî) bir niteliktir.

6-Varlıkların ortak olduğu şey (ma bihi’l-iştirâk) ile varlıkların ayrıştığı şey (ma

bihi’l-ihtilâf) özdeş değil, başka başka şeylerdir.228

Râzî’nin bu tespitlerinin doğru olup olmadığını, ilgili kanıt(lar)ı ele alırken

zaten göreceğiz. Ancak şimdilik, bu kanıta ilişkin özellikle kelamcılardan gelen

eleştirilerin daha çok 1. ve 5. maddelerle ilgili olduğunu söyleyelim. Râzî ve birçok

227 Henry of Ghent, Summa (25-30), s. 73.
228 Râzî, el-Mebahisü’l-meşrikıyye, c. 1, s. 473. Benzer maddeler için bkz. Molla Sadra, Şerhu
ilâhiyyât-ı şifâ, c. 1, s. 161-162. Molla Sadra ayrıca bu maddelere kimlerin itiraz ettiğini de
belirtmiştir. Onun aktardığına göre; 1. maddeye Sühreverdî, 2. maddeye F. er-Râzî, 3. maddeye
Eş’arîler, 5. maddeye İşrâkîler itiraz etmiştir.

91

kelamcı, filozofların bireyleşim kanıtının “zorunluluk” ve “bireyleşim”in varlıksal

(sübûtî-vücûdî) olduğu fikrine dayandığını, dolayısıyla bunların varsayımsal (itibâri)

bir şey olduğu ortaya konulduğunda söz konusu kanıtların temelsiz kalacağı

eleştirisinde bulunmuştur.229 Şimdi bireyleşim kanıt(lar)ını yakından incelemeye

geçebiliriz.

Diğerlerine nazaran daha detaylı ve titiz bir forma sahip olduğu için,

öncelikle, el-İşârât’taki kanıtı incelemek istiyoruz. İbn Sînâ el-İşârât’taki kanıtın

öncesinde, 16. ve 17. Fasıl’larda, kanıt için temel sayılabilecek iki hususu ortaya

koyar. Birincisi, varlıklar arasındaki aynılık/ortaklık (ittifâk/iştirâk) ve farklılık

(ihtilâf) ilişkisinin gereken ve ilişen olma bağlamında analizini içermektedir. İkincisi,

mahiyet ile varlık arasındaki nedensellik ilişkisi üzerine bir tartışmadır. Her ne kadar

İbn Sînâ’nın bu iki tartışmanın, kanıt için öncül teşkil ettiğine dair bir ifadesi olmasa

da, yorumcusu Râzî, bu iki bölümü ana kanıt için iki temel öncül olarak

değerlendirmiş ve sonrasında bu değerlendirme Tûsî ve K. er-Râzî gibi düşünürler

tarafından da kabul görmüştür. Bu değerlendirmeye göre, kanıtın ön varsayım ve

kabulleri olarak bu iki tartışma önem arz etmektedir. Biz çalışmamızın sınırlılığı

açısından el-İşârât’taki bu iki öncülü el-İşârât şerhleri çerçevesinde ele almakla

yetineceğiz. Bu iki tartışmadan, varlıklar arasındaki aynılık ve farklılıkla ilgili olanı

burada inceleyeceğiz. Varlık-mahiyet ilişkisine dair ikinci tartışmayı ise, zorunlu

varlıkta bölünme ve çokluğun olup olmadığına ilişkin incelememizden sonra

229 Râzî, Şerhu’l-işârât, s. ; Fahruddîn er-Râzî, Şerhu uyûni’l-hikme, tahk. Ahmed Hicâzî Ahmed es-
Sekkâ, (Tahrân, Menşûrâtu müesseseti’s-sâdık, 1415) c. 3, s. 111-112; Âmidî, Ebkâru’l-efkâr, tahk.
Ahmed Muhammed el-Mehdî, (Kâhire, Dâru’l-kütüb ve’l-vesâiki’l-kavmiyye, 2007), c. 2, s. 94-96; A.
et-Tûsî, Tehâfütü’l-felâsife, s. 168; Hocazâde, Tehâfütü’l-felâsife, s. 51; Kâdî Adudüddîn el-Îcî, el-
Mevâkıf, (Beyrût: Âlemü’l-kütüb, ty) s. 278; Ebûbekir el-Mar’aşî, (Saçaklızâde), Neşru’t-tavâli’, tahk.
Muhammed Yûsuf İdrîs, (Ammân: Dâru’n-nûri’l-mübîn, 2011), s. 383.

92

yapacağız.230 Şimdi bireyleşim kanıtının anlaşılması için önem arz eden,

varlıklardaki aynılık ve farklılık durumlarına yakından bakalım.

2. Aynılık ve Farklılık

Birden fazla Tanrı varsayımında onların benzerlik ve farklılıklara sahip

olduğu da zorunlu olarak varsayılmaktadır. Bu durumda, onların ortak yönleri ile

farklı yönleri arasında nasıl bir ilişki varsayıldığı meselesi tartışmanın merkezinde

durmaktadır. Râzî, öncelikle, tartışmaya hazırlık mahiyetinde iki hususu hatırlatır:

Birincisi özdeşlerin ayırtedilmezliğine ilişkindir. İki veya daha fazla olan her şeyin,

hüviyet ve bireyleşimlerinde farklı olmaları zorunludur. Çünkü birinin bireyleşimi

diğeri için de geçerli olsa, biri, diğeri olmuş olur, başkalaşma söz konusu olmaz.

Râzî’nin hatırlattığı ikinci husus varlıkların kurucu niteliklerine ilişkindir. Varlıklar

kurucu bir unsurda aynı/ortak olabildikleri gibi, ortak olamayabilir de. Ör. bir tür

altındaki fertler ve bir cins altındaki türler, kurucu bir unsurda ortaktır, ancak yüksek

cinsler bir kurucuda ortak değildir. Çünkü yüksek cinsler, her ne kadar ilineksel bazı

niteliklerde ortak olsalar da, ortak bir kurucuları yoktur.231 Râzî’nin bu

hatırlatmasından sonra, şimdi, varlıkların aynı ve farklı olma durumunu incelemeye

geçebiliriz. İbn Sîna, el-İşârât’ ta bu konuyu dört ihtimal üzerinden ele alır:

Dış dünyadaki varlıkları (bi a’yânihâ) açısından birbirinden farklı olan ancak bir

kurucuda (mukavvim) ortak olan her şey için şu durumlardan biri söz konusudur:

[1] Ortak olunan şey, ayrışılan şeyin gerekenlerinden (lâzım) biri olur. Bu

durumda farklı şeylerin tek bir gerekeni olur ki bu yadsınamaz.

230 K. er-Râzî de kanıtın öncesinde yer alan mahiyet-varlık ilişkisine dair bölümün esasında Tanrı’nın
basitliği teziyle alakalı olduğunu ifade ederek diğer bölümlerdeki basitlik açıklamalarıyla birlikte
değerlendirilmesi gerektiğine işaret eder. K. er-Râzî, el-Muhâkemât, s. 58.
231 Râzî, Şerhu’l-işârât, s. 301-302.

93

[2] Ayrışılan şey, ortak olunan şeyin gerekeni olur. Bu durumda, bir ve tek

olanın gerekeni, farklı ve karşıt (mütekabil) olur ki bu kabul edilemez.

[3] Ortak olunan şey, ayrışılan şeyin ilişeni olur. Bu da yadsınamaz.

[4] Ayrışılan şey, ortak olunan şeyin ilişeni olur. Bu da aynı şekilde

yadsınamaz.232

Tartışmaya girmeden önce İbn Sînâ’nın aynılık ve farklılık ilişkisine dair

yukarıdaki dört ihtimalin geçerli olabilmesi için iki kayıt/sınırlandırma koyduğuna

dikkat çekmek isteriz. Bu kayıtlara göre, bahsedilen dört ihtimal, a) dış dünyadaki

varlıklarına göre farklı olan, b) bir kurucuda ortak olan varlıklar için geçerlidir.

Birinci kayıtla ilgili olarak, Tûsî ve K. er-Râzî, dış dünyadaki varlığa göre farklı

olmanın dışında, farklılığın söz konusu olduğu başka durumların da olduğuna dikkat

çeker. Bu bağlamda, üç türlü farklılıktan bahsedilebilir:

1-Varlıkların, dış dünyadaki varlıklarına göre (bi’l-a’yan) farklılaşmaları:

Aşağıda detaylıca incelenecek olan bu tür bir farklılaşmadır.

2-Varlıkların, düşünülme/ele alınma yönlerine göre (bi’l-i’tibâr)

farklılaşmaları: Hem Tûsî hem de K. er-Râzî buna örnek olarak akleden (‘âkil) ile

akledilen (ma’kûl) arasındaki farklılığı zikreder. Tûsî daha fazla açıklama

yapmazken, K. er-Râzî, şöyle bir açıklama ilave eder: “Çünkü nefis, kendini

aklettiğinde akleden ile akledilen aynı zâttır, ancak i’tibâra göre farklıdırlar.”233

3-Varlıkların, mefhumlarına göre farklılaşmaları: Yine K. er-Râzî, bu tür

farklılaşmaya örnek olarak düşünen ve insanı verir. Bu ikisi, varlıkta bir olmakla

232 İbn Sînâ, el-İşârât, c. 3, s. 28-29.
233 K. er-Râzî, el-Muhâkemât, s. 55

94

birlikte mefhumda farklıdırlar.234 Bir diğer ifadeyle referansları aynı olmakla birlikte

anlamları farklıdır.

Bu ayrımlar, varlıkların ne şekilde farklılaştıklarına dair İbn Sînâ’nın

koyduğu birinci kayıtla ilgiliydi. Varlıklar arasında, ortaklık (ma bihi’l-ittifâk) ile

farklılık (ma bihi’l-ihtilâf) yönlerine dair bir analiz yapmayı isteyen biri, ne tür bir

farklılaşmadan bahsettiğini ifadeyle yetinmemeli, ayrıca ne tür bir ortaklığı

kastettiğini de ortaya koymalıdır. İşte İbn Sînâ’nın koyduğu ikinci kayıt yani, “bir

kurucuda ortak olanların farklılaşması” kaydı da bu açıdan önemlidir. Zira, dış

dünyadaki varlıkları açısından farklı olan varlıklar, bir kurucuda değil de bir ilişende

ortak olabilirler. Ör. Ahmet ile Zeynep’in insanlıkta ortak olmaları, bir kurucuda

ortaklıktır. Öte yandan “bu cevher” ile “şu ilinek”in varlıkta ortak olmaları bir

ilişende ortaklıktır.235 Bu durumda doğal olarak, sunulan açıklamanın seyri

değişmektedir.236 Bu iki önemli kaydı göz önünde tutarak, şimdi söz konusu dört

ihtimali ele alalım:

Birinci İhtimal: Ortak olunan şey (ma bihi’l-ittifâk), ayrışılan şeyin (ma

bihi’l-ihtilâf) gerekenidir. Buna göre birbirinden farklı olan şeyler aynı gerekende

ortak olabilirler. Râzî, buna üç örnek verir:237

a) Bir cins, altındaki türleri birbirinden ayıran ayrımların gerekenidir. Buna

göre cinsin tabiatı, söz konusu ayrımların gerekenidir. Tûsî, F. er-Râzî’nin örneğini

biraz daha açarak, insan ve diğer canlılar için, “canlı”nın “düşünen” ile

234 K. er-Râzî, a .g. e., s. 55
235 Tûsî, Şerhu’l-işârât, c. 3, s. 28
236 Öte yandan Semerkandî, “kurucuda ortak olanlar” kaydının gereksiz olduğunu, çünkü kurucu
olmayanın hükmü ile kurucu olanın hükmünün aynı olduğunu iddia eder. Bkz. Semerkandî,
Beşârâtü’l-işârât, vr. 97a.
237 Râzî, Şerhu’l-işârât, s. 302.

95

“düşünmeyen” arasında ortak bir gereken olmasını zikreder.238 Şimdi “canlı”yı bir

cins olarak düşündüğümüzde, bunun altında insan ve at gibi türler yer alır. İnsanı

diğer türlerden ayıran “düşünen” ayrımıdır. Böylelikle insan “düşünen canlı” olmuş

olur. Ama öte yandan düşünmeyen canlılar da vardır. Canlılık ise hem düşünen hem

de düşünmeyen canlıların ortak gerekenidir.

b) “Varlık” ve “birlik” kategorilerin gerekenleridir. F. er-Râzî bununla ilgili

bir açıklama sunmaz.

c-“Birbirine benzeme”, “birbirinden farklı olma” “birbirine karşıt olma” ve

“birbirinden başka olma”nın (temâsül, ihtilâf, tezâdd ve teğâyür), farklı hakikatlerin

gerekeni olması: Örneğin siyah ve beyaz, her ne kadar birbirlerinden farklı olsalar da

birbirlerinin karşıtı olmak bakımından ortaktırlar. F. er-Râzî bu meseleyi kıyasın

ikinci şekli ile ilişkilendirir. Ona göre, bu tür kıyasta büyük öncül ile küçük öncülden

birinin mutlaka olumsuz olması gerektiğinin nedeni, böyle bir gereken ilişkisidir.239

Zîrâ, nasıl ki mütemâsilâtın bir nitelikte ortak olması mümkündür, aynı şekilde

muhtelifât’ın da bir nitelikte ortak olması mümkündür. Ancak, aynı nitelikte ortak

olmaları, nitelenen şeylerin ihtilâfına veya temâsülüne kanıt olarak sunulamaz. Diğer

bir ifadeyle sadece aynı yükleme konu olmaları, konuların ihtilaf veya temasülüne

ilişkin bir kanıt sunmaz.240

238 Tûsî, Şerhu’l-işârât, c. 3, s. 29.
239 Kategorik (iktirânî) kıyasın ikinci şeklinde, orta terim hem küçük hem büyük önermede yüklem
olmaktadır. Ör. 1-Her insan canlıdır. (Küçük öncül) 2-Hiçbir taş canlı değildir. (Büyük öncül) 3-
Hiçbir insan taş değildir. (Sonuç). İkinci şekil kıyasta iki öncülden birinin olumsuz olması ve büyük
öncülün tümel olması şarttır. Kıyasın bu şeklinin sonucu, ya tümel olumsuz olur ya da tikel olumsuz
olur. Bkz. Ahmed Cevdet Paşa, “Mi’yâr-ı Sedâd”, s. 67-68.
240 Râzî, Şerhu’l-işârât, s. 302.

96

İkinci İhtimal: Ayrışılan şey, ortak olunan şeyin gerekeni olur. Bu ihtimal

mümkün değildir.241 Çünkü, bu, karşıt niteliklerin (mütekâbilât), bir şeyin aynı anda

zorunlu nitelikleri olabilmesini gerektirir. Söz gelimi bir “canlı”nın aynı anda, hem

“düşünen” hem de “düşünmeyen” olmasını gerektirir. Şöyle ki; bir şeyin gerekeni

olmak demek, var olduğu müddetçe o şeyden ayrılmamak demektir. Şimdi, örneğin

insanla diğer canlıların ayrıştıkları şey, “düşünme” olduğuna göre, eğer bu ayrışma

sebebinin, ortak olunan “canlılık”ın bir gerekeni olduğunu kabul edersek, canlılıkın

olduğu her yerde onunla beraber düşünme de var olur. Bu durumda, düşünme,

kendisiyle bir canlının diğerinden ayrıştığı bir ölçüt olamaz ve canlılar içinde

farklılaşma söz konusu olamaz. Öte yandan Tûsî, bu ihtimalin imkânsızlığının,

ayrışılan şeyin birden fazla olduğu durumda söz konusu olduğuna ve bir tek fertten

ibaret olan türlerin bunun dışında olduğuna dikkat çeker. Böyle bir türde,

farklılaşılan şey, tek bir şey olup, ortaklaşılan şeyin (eğer çoğalma mümkünse),

kurucu parçasının bir gerekeni olur. Neticede ortaklaşılan şey ile farklılaşılan şeyden

mürekkeb olan şey, tek bir fert olur ve onun türü şahsından ibaret olur.242 İleride

geleceği üzere, Tanrı’nın varlığı ile mahiyetinin ayrı olduğunu ve onun varlığının,

mahiyetinin gereği olduğu görüşünde olanlar, Tanrı’nın bir’liğini bu ikinci ihtimal

üzerinden açıklarlar. Ancak yukarıda ifade ettiğimiz gibi, İbn Sînâ’nın bu dört

ihtimali iki kayıtla sunması, yani bu ihtimallerin sadece, “bir mukavvimde ortak olup

dış dünyada farklılaşanlar” için geçerli olduğu düşünüldüğünde, en azından İbn

Sînâ’nın düşünce sistemi açısından böyle bir yoruma gidilemeyeceğini söylemek

mümkündür. Çünkü Tanrı’nın hiçbir varlıkla bir mukavvimde ortak olması söz

konusu değildir.

241 İbn Sînâ ve K. er-Râzî bu ihtimal için “kabul edilmez” (munker) derken Râzî, Tûsî ve Semerkandî
“imkânsız” (muhâl) terimini tercih etmiştir.
242 Râzî, Şerhu’l-işârât, s. 302; Tûsî, Şerhu’l-işârât, c. 3, s. 29.

97

Üçüncü İhtimal: Ortaklaşılan şey, ayrışılan şeyin ilişeni olur. Tümelin

tikele ilişmesi olarak da ifade edebileceğimiz bu ihtimal mümkündür. F. er-Râzî,

buradaki ilişenden, mutlak olarak değil de ayrılması mümkün ilişen (araz-ı müfârık)

kaydıyla bahsetmektedir. Ayrılmaz ilişenlerin de (araz-ı lâzım) olduğunu

düşünürsek, bunu, olası bir karışıklığa mahal vermeme kaygısı olarak

değerlendirebiliriz. Öte yandan, F. er-Râzî, “bunun mümkün oluşu açık” deyip örnek

vermeden geçerken Tûsî, bu üçüncü ihtimal için, “varlık”ın, “bu cevher” ve “şu

araz”a ilişmesini örnek verir. Ancak bu örnek, bir soruyu bereberinde getirmektedir.

Yukarıda, varlıkların, bir kurucuda ortak olmalarının mümkün olduğu gibi, bir

ilişende de ortak olabilecekleri belirtilmiş ve ilişendeki ortaklık için örnek olarak,

varlığın “bu cevher” ve “şu araz”a ilişmesi verilmişti. Öte yandan, konunun başında

İbn Sînâ’nın koyduğu kayıtlardan da anlaşılabileceği gibi, varlıklar arasındaki

ortaklık-ayrılık ilişkisine dair sıralanan ihtimaller, “bir kurucuda ortak olan varlıklar”

için söz konusudur. Şimdi, varlığın ilişen olması ile kurucu olması arasında nasıl bir

ilişki vardır? Varlığın hem ilişen hem de kurucu olduğu nasıl ortaya konulabilir? Bir

ilişen kurucu olabilir mi? Tûsî, varlığın, mutlak olarak “bu cevher” ve “şu araz” için

değil, onlara “bu mevcut” ve “şu mevcut” denilmesi durumunda onların kurucusu

olduğunu söyleyerek bu soruya cevap verir. Yani, varlık, “iki mevcut” olmaları

açısından onların kurucusudur ve onların tümel olarak birbirinden farklı olan

zatlarına ilişmiştir. Buna benzer bir şekilde Semerkandî de “yürüyen”in “bu

yürüyen” ve “şu yürüyen”e ilişmesini örnek gösterir.243 Ancak bu noktada, özellikle

Tûsî’nin örneği ile ilgili başka bir soru akla gelmektedir. Eğer kendisinde

ortaklaşılan “varlık”, kurucu ise, onun, ilişen değil gereken olması daha doğru değil

243 Tûsî, Şerhu’l-işârât, c. 3, s. 29; Semerkandî, Beşârâtü’l-işârât, vr. 97a

98

midir? Şöyle ki, şeylerin farklılaştıkları nokta dış dünyadaki varlıklarıdır. Bu

durumda farklılaşılan şey, yani şeylerin dış dünyada var olmaları, o şeylerin

kendilerini, şeylerin kendileri de ortaklaşılan şeyi, yani varlığı gerektirmektedir.

Çünkü varlık onlar için kurucudur. Bu durumda, varlığın, ilişen değil, gereken olması

gerekmez mi? Örnekle açıklayacak olursak; “bu cevher” ve “şu araz” eğer mevcut

olmaları bakımından ele alınmazsa zaten varlık onlar için kurucu değildir. Eğer

mevcut olmaları bakımından ele alınırlarsa, bu durumda onların ortak oldukları

husus, yani varlık, zorunlu olarak onların gerekeni olmaz mı?244 Bu itiraz doğru

kabul edilirse, üçüncü ihtimal, ikinci ihtimalle aynı olur. Bu durumda, aynı şekilde,

farklılaşmanın ve çoğalmanın imkânsız olacağı bir durum ortaya çıkar. K. er-Râzî bu

itirazın cevabına, Tûsî’nin örneğini yeniden formüle (takrîr) ederek başlar: “ ’Bu

mevcut’ ve ‘şu mevcut’, ‘bu cevher’ ve ‘şu araz’a gönderimde bulunduklarında,

mevcut olmaları bakımından varlık onların kurucusudur. Ayrıştıkları nokta, ‘bu

cevher’ ve ‘şu araz’dır. Varlık, bu ayrıştıkları şeyin ilişenidir, gerekeni değil.”

Sonrasında, K. er-Râzî, şeylerin ayrıştıkları hususun, o şeyleri gerektirdiğinin kabul

edilemeyeceğini, çünkü “bu cevher” ve “şu araz”ın, “bu mevcut cevher”i ve “şu

mevcut araz”ı, yani, “bu cevher+varlık”ı ve “şu araz+varlık”ı gerektirmediğini, zira

bu toplam olmaksızın onların herbirinin mevcut olduğunu belirtir. Ayrıca, “bu

cevher” ve “şu araz”ın varlık kaydıyla yani mevcut olmaları bakımından

düşünüldüğünde, ortak oldukları şeyin yani varlığın onlar için bir gereken olduğu

iddiasına ilişkin olarak, varlığın neyin gerekeni olduğuna göre durumun değişeceğini,

eğer varlığın, ayrışılan şeyin gerekeni olduğu iddia edilirse bunun kabul edilemez

olduğunu, fakat, varlığın söz konusu toplamın gerekeni olduğunu kabul ettiğini

244 K. Er-Râzî, el-Muhâkemât, s. 55-56

99

belirtir ve varlığın toplamın gerekeni olmasının, varlığın, ayrışılan hususun gerekeni

olmasını gerektirmediğini, bunun sadece, toplamın, ayrışılan şeyin gerekeni olması

durumunda söz konusu olabileceğini ama böyle bir durumun ortada olmadığını

belirtir.245

Dördüncü İhtimal: Ayrışılan şey, ortaklaşılan şeyin ilişeni olur. Tikelin

tümele ilişmesi de diyebileceğimiz bu ihtimal de mümkündür. Altındaki fertlerin

mahiyeti için kurucu olan bir tümelin bilfiil mevcut haldeki fertlerinin bireyleşimleri,

o tümele ilişmektedir. Tûsî, “bu” ve “şu”nun, (onlara “bu insan” ve “şu insan”

denilmesi durumunda) “insanlık”a ilişmesini örnek verir. Çünkü insanlık her ikisinin

de kurucusudur ve onların farklılaştığı bireyleşimler “insanlık”a ilişmiştir. Daha açık

söyleyecek olursak, bu ihtimalde, söz gelimi Ayşe, Fatma, Hakan …’ın

bireyleşimleri “insan”a ilişmektedir.246

Bu bahsi kapatmadan K. er-Râzî’nin bir eleştirisine değinmek istiyoruz. O,

burada, “bir kurucuda ortak olup dış dünyadaki varlıklarıyla ayrışan”lardan

bahsedildiğini, hâlbuki zorunlu varlığın bir kurucusunun olmadığını, aksi takdirde

bileşik olacağını, bunun da imkânsız olduğunu, dolayısıyla, ortaklık ve ayrışmaya

dair bu dört ihtimalli bölümlemenin, zorunlu varlığın birliğini ortaya koymada bir

faydasının olmadığını öne sürer.247 Ancak bu tespiti paylaşmadığımızı ifade

etmeliyiz. Bilindiği gibi, Tanrı’nın bir kurucusunun olmadığı hususu onun tek olması

ile çok yakından alakalıdır. Tanrı’nın birden fazla olduğu ihtimali onun başka bir

varlıkla bir kurucu unsurda ortak olduğu, bir mahiyeti paylaştığı anlamına gelir. Bu

durumda, “Tanrı’nın başka varlıklarla kurucu bir unsurda ortak olup onlarla fiili

245 K. er-Râzî, el-Muhâkemât, s. 56
246 Tûsî, Şerhu’l-işârât, c. 3, s. 29; Semerkandî, Beşârâtü’l-işârât, vr. 97a
247 K. er-Râzî, el-Muhâkemât, s. 56

100

varlığı açısından farklılaştığını kabul edersek ne olur?” sorusunun cevabı son derece

önem arzetmektedir. Bu ihtimallerden birinin Tanrı’ya uygulanmasının mümkün

olup olmadığının gösterilmesi, K. er-Râzî’nin de kabul ettiği “Tanrı’nın kurucusu

yoktur” iddiasının sağlaması ve sınaması anlamına gelmektedir. Öte yandan, aşağıda

zorunlu varlığın bireyleşimini incelerken göreceğimiz üzere, Râzi, bu dört ihtimalin

Tanrı için de geçerli olduğunu kabul ederek, zorunlu varlığın birliğini ikinci ihtimal

üzerinden ele almaktadır. Bunun, sonuçta, Tanrı’nın bir kurucu unsurda başka

varlıklarla ortak olduğunu kabul etmeyi gerektirip gerektirmediğini ve İbn Sînâ’nın,

zorunlu varlığın birliğini bu ihtimallerden biri ile açıklayıp açıklamadığını, ilgili

yerde tartışacağız.

3. Zorunlu Varlık’ın Bireyleşimi248

Yukarıda ifade ettiğimiz gibi, Tanrı’nın bir’liğine ilişkin kanıtlar içerisinde

İbn Sînâ’nın el-İşârât’ta 249 bireyleşim ekseninde ortaya koyduğu kanıt (lar) önem

arzetmektedir.250 Bu kanıt, el-İşârât üzerine yapılmış yorum ve tenkit çalışmaları

vasıtasıyla felsefi-kelami çevrelerde önemli tartışmalara konu olmuş ve böylelikle

diğer kanıtlardan daha fazla işlenmiştir. İbn Sînâ diğer eserlerinde bu kanıtın ana

ilkelerinden bahsetmekle birlikte, burada daha detaylı ve titiz bir örgü içerisinde

sunmuştur. İlgili kanıtların çoğunda olduğu gibi, bu kanıt da sadece bir tane zorunlu

varlık olduğunu, aksinin, yani birden fazla zorunlu varlık olması durumunun

imkânsızlığı üzerinden açıklar. Kretzman’ın ifade ettiği gibi bu kanıtlar birden fazla

248 Bu ifade “Zorunlu Varlık”ın bir süreç içerisinde bireyleştiği anlamına gelmemelidir. Vurgulanmak
istenen nokta onun “birey” olarak varlığıdır.
249 Bilindiği gibi el-İşârât İbn Sînâ’nın geç dönem eserlerindendir. Bu eser islam dünyasında felsefi ve
metafizik düşünce faaliyetinin merkezinde yer almış ve ana referanslarından biri olmuştur. Şüphesiz
bunda, eser üzerine, Râzî, Tûsî, Semerkandî, Âmidî ve K. er-Râzî gibi çok önemli düşünürler
tarafından yorum çalışmalarının yapılmış olmasının önemi de büyüktür.
250 Adamson, bu kanıta “Bireyleşim Kanıtı” diyebileceğimizi ifade eder. Adamson, “From the
Necessary Existent to God”, s. 178.

101

Tanrı varsayımını saçmaya indirgemek üzere kurgulanmış bir yıkıcı ikilemler

zinciridir.251 İbn Sînâ’nın bireyleşim çerçevesinde geliştirdiği kanıtların temel tezi,

her durumda bir anlamın birden fazla birey olarak çoğalmasının ancak bir nedenden

dolayı olabileceği, bunun zorunlu varlığın nedenli oluşunu gerektireceğidir.252

Nitekim el-İşârât’taki kanıt da bu ilkeyle başlar:

[1] Bireyleşmiş zorunlu varlığın bireyleşimi, eğer onun zorunlu varlık oluşundan

dolayı (li ennehû vacibü’l-vücûd) ise ondan başka bir zorunlu varlık yoktur.

[2] Ancak, bireyleşimi bundan dolayı değil de başka bir şeyden dolayı ise, o bir

nedenlidir.253

İbn Sînâ’ya göre her şeyden önce zorunlu varlığın, diğer varlıkların

bireyleşiminin nedeni olabilmesi için, kendisinin bireyleşmiş olması gerekir. Çünkü

bireyleşmek, harici bir varlığa sahip olmak demektir. Harici bir varlığa sahip

olmayan şey de, başka varlıkların nedeni olamaz.254 Peki, zorunlu varlığın

bireyleşimi nasıl anlaşılmalıdır? İbn Sînâ açısından, zorunlu varlığın bireyleşimi

ancak onun zorunlu varlık oluşu ile açıklanabilir; zira diğer bütün durumlar nedenli

olmayı gerektirir. Bunu insan örneği üzerinden ele alabiliriz. Bireyleşmiş bir insanı,

ör. Ahmet’i düşünelim. Ahmet’in “bu insan” olması yani Ahmet olmasının nedeni

nedir? Bunun nedeni insanlık mıdır? Yani Ahmet, insan olduğu için mi Ahmet

olmuştur? Bunun böyle olmadığı açıktır. Çünkü aksi takdirde bütün insanların Ahmet

251 Norman Kretzman, The Metaphysics of Theism: Aquinas’s Natural Theology in Summa Contra
Gentiles, (Oxford: Clarendon Press, 1997), s. 162.
252 İbn Sînâ, et-Ta’lîkât, tahk. Hasen Mecîd el-Ubeydî, (Dımeşk: et-Tekvîn, 2008), s. 310-311.
253 İbn Sînâ, el-İşârât, c. 3, s. 36; Benzer ifadeler için bkz. İbn Sînâ, Metafizik, c. 2, s.; 95; İbn Sînâ,
en-Necât, c. 2, s. 83; Gazzâlî, Tehâfütü’l-felâsife, s. 85; Cürcânî, Şerhu’l-mevâkıf, c. 8. s. 46-47;
Teftâzânî, Şerhu’l-makâsıd, c. 3, s. 23; Hocazâde, Tehâfütü’l-felâsife, s. 53-54; A. et-Tûsî, Tehâfütü’l-
felâsife, s. 171; Henry of Ghent, Summa (25-30), s. 93. İbn Kemmûne, el-Cedîd fi’l-hikme, s. 536.
254 Tûsî, Şerhu’l-işârât, c. 3, s. 36; Isfehânî, Metâliu’l-enzâr, s. 165; K. er-Râzî bu noktaya itiraz eder.
Ona göre, “bireyleşmemiş bir varlığın başka varlıkların nedeni olamayacağı” tezi tartışmalıdır
(ekseru’l-mukaddimât fîhî müstedrekun). K. er-Râzî, el-Muhâkemât, s. 66.

102

olması gerekirdi ve özdeşler ayırt edilemeyeceğine göre tek bir Ahmet var olurdu.

Dolayısıyla Ahmet’in Ahmet olması “insanlık”tan dolayı değil de başka bir şeyden

dolayıdır. Buradan anlaşılmaktadır ki, bir anlamın/mahiyetin birden fazla

bireyleşime konu olabilmesi, o mahiyetin kendisinden kaynaklanamaz. Mahiyetin

kendisinden kaynaklanırsa sadece tek bir bireyleşim söz konusu olur. Tersinden

söyleyecek olursak, bir anlamın birden fazla bireyleşimi varsa, bu, mutlaka o

anlamın dışında başka bir nedenden dolayı gerçekleşmiştir. Şimdi aynı şeyi zorunlu

varlık için düşünelim. Eğer zorunlu varlığın bireyleşimi yani “bu zorunlu varlık”

olması kendisinden dolayı ise “zorunlu varlık” ile “bu zorunlu varlık” özdeştir.

Başka bir varlığın “Bu zorunlu varlık” olması imkânsızdır. Yok, eğer onun “bu

zorunlu varlık” olması, yani hüviyyeti kendisinden değil de başka bir şeyden

kaynaklanıyorsa bu, onun, varlığını başka bir şeyden aldığı anlamına gelir ki bu,

zorunlu varlığın tanımıyla çelişir.255

Bu noktada İbn Sînâ’da bireyleşim ilkesinin/nedeninin ne olabileceğine

biraz daha yakından bakmak gerekir. İbn Sînâ kendi bireyleşim teorisiyle uyumlu bir

şekilde, gayri maddi bir mahiyetin birden fazla zâta ait olamayacağını ifade eder.

Çünkü ona göre bireyleşimin nedeni, anlam olabilir (bi sebebi’l-ma’nâ), anlamı

taşıyan şey (el-hâmil li’l-ma’nâ) olabilir, konum veya mekan olabilir, vakit veya

zaman olabilir, özetle, bir nedene dayanmalıdır. Bireyleşimleri/farklılıkları anlamdan

dolayı olmayan varlıklar, ancak, o anlama dışardan gelip ilişen bir şeyden dolayı

farklılaşabilirler. Şimdi kendi dışında bir nedene bağlı olmayan bir anlamın, yani

varlığın zorunluluğunun varlığını düşünelim. Tanımı gereği bu anlamın varlığı kendi

dışında bir şeye muhtaç değildir. O halde birden fazla bireyleşime konu olamayacağı

255 İbn Sînâ, Metafizik, c. 2, s. 94-95 (8.5); İbn Sînâ, en-Necât, c. 2, s. 83; Gazzâlî’nin bu
açıklamalarla ilgili eleştirileri için bkz. Gazzâlî, Tehâfütü’l-felâsife, s. 85-87.

103

açıktır, yani, zorunlu varlığın anlamında bir ortağı yoktur, bu da onun denginin

(nidd) olmadığı anlamına gelir.256

Şimdi ilgimizi, birden fazla zorunlu varlık varsayımında nasıl bir durumun

ortaya çıktığına yönlendirebiliriz. İbn Sînâ el-İşârât’ta bu seçenekleri varlığın

zorunluluğu ile bireyleşimi arasındaki ilişki üzerinden ele alır ve ortaya çıkan

ihtimalllerin imkansız sonuçlar doğurduğunu vurgular. Öncelikle, varlığın

zorunluluğu ile bireyleşimi arasında, ya zorunlu (lüzum) ya da ilineksel (uruz) bir

ilişki varsaymak zorundayız. Aksi takdirde bireyleşim olmaksızın zorunluluk veya

zorunluluk olmaksızın bireyleşimden bahsetmek durumundayız ki bu imkansızdır.

Çünkü, kanıtta temel varsayım iki zorunlu varlık olduğudur. Yani, zorunlulukla

bireyleşim arasında bir ilişki olmak zorundadır.257 Şimdi, zorunlu varlığın

bireyleşimi onun “zorunlu varlık” oluşundan dolayı değilse, şu ihtimaller ortaya

çıkar:

[3]258 Çünkü ; zorunlu varlığın varlığı,259 bireyleşiminin gerekeni (lâzım)

olsaydı, “varlık” kendinden başka bir mahiyetin veya bir sıfatın gerekeni olurdu

ki bu imkânsızdır.

[4] Yok eğer [“zorunlu varlığın varlığı, bireyleşiminin] ilişeni (ârız) olsaydı, o,

haydi haydi bir nedenli olurdu.

256 İbn Sînâ, Metafizik, c. 2, s.; 95; İbn Sînâ, en-Necât, c. 2, s. 83.
257 Teftâzâni, Şerhu’l-makâsıd, c. 3, s. 23.
258 el-İşârât’taki bireyleşim kanıtı iki bölümden oluşmaktadır. İlk bölüm yukarıda 1. ve 2. madde
olarak ele alınmıştı. Şimdi kanıtın ikinci bölümüne geçiyoruz. Kanıtın bütünlüğünü gözden
kaçırmamak için numaralandırmayı baştan başlatmadık.
259 Süleyman Dünya neşrinde, “zorunlu varlığın varlığı” olarak geçen ifade, el-İşârât’ın diğer bazı
neşirlerinde ve el-İşârât’tan alıntı yapan bazı eserlerde “varlığı” ilavesi olmaksızın “Zorunlu Varlık”
olarak geçer. İlavesiz kullanım için bkz. Râzî, Şerhu’l-işârât, s. 309 ve 315; Âmidî, Keşfü’t-temvîhât,
s. 222; Semerkandî, Beşârâtü’l-işârât, Carullah: 1308, vr. 97a; Isfehânî, Metâliu’l-enzâr, s. 165; Öte
yandan bu ifade K. er-Râzî’nin el-Muhâkemât adlı eserinde birkaç yerde ilavesiz ve sonrası yukarıdaki
gibi geçerken, bir yerde “Eğer zorunlunun bireyleşimi, bir gereken olsaydı” şeklinde geçmektedir. K.
er-Râzî, el-Muhâkemât, s. 66; Özellikle K. er-Râzî’nin bu son aktarımı ile diğerlerinin arasında önemli
bir fark olduğu görülmektedir.

104

[5] Eğer, kendisiyle bireyleştiği şey (ma yete’ayyenu bihî), onun ilişeni olsaydı,

bu durumda da o bir nedenli olurdu.

[6] Kendisiyle bireyleştiği şey ve o tek bir mahiyet olsaydı, bu durumda söz

konusu neden, “varlığı kendinden zorunlu” olanın özel varlığının nedeni olmuş

olurdu ki bu da imkânsızdır.

[7] Eğer onun ilişmesi daha önceki birinci bireyleşimden sonra ise, bu durumda

[burada] sözünü ettiğimiz şeyler o önceki [bireyleşim] için de geçerli olur.

[8] Geriye kalan kısımlar imkânsızdır.260

Tekrar ifade edecek olursak, el-İşârât’taki, iki ana bölümden oluşan kanıtın

birinci bölümünde ortaya koymak istenen sonuç (ki şudur; Eğer, bireyleşmiş zorunlu

varlığın bireyleşimi, onun zorunlu varlık oluşundan dolayı ise, ondan başka zorunlu

varlığın olması söz konusu olamaz) ifade edilmiş ve böyle olmaması durumunda,

yani bireyleşimin, zorunlu varlık oluş dışında bir şeyden dolayı olması durumunda,

bireyleşimin bir nedenden kaynaklandığı sonucunun zorunlu olduğuna, bu sonucun

da zorunlu varlık olmaklıkla çeliştiği için imkânsız olduğuna dikkat çekilmiştir.

Kanıtın, “çünkü” ifadesinden sonra, yani 3. Madde ile başlayan ikinci kısmı ise, bunu

ortaya koymak için, varsayılan ihtimalleri ele alır ve her bir ihtimalin nedenli olmayı

gerektirdiğini, bunun da “zorunlu varlığın nedenli oluşu” gibi çelişkili bir sonuç

ortaya çıkardığını göstermeye çalışır. Bu, İbn Sînâ’nın sık olarak kullandığı bir

kanıtlama biçimi olan hulfî kıyas metodudur. Kısaca söylemek gerekirse bu metotta,

kanıtlanmak istenen sonucun aksi/zıttı/çelişiği olan bütün durumlar ele alınır ve

doğru olmadıkları gösterilir. Böylelikle yanlışlığı ortaya konulan durumların

260 İbn Sînâ, el-İşârât, c. 3, s. 37-41; Benzer ifadeler için bkz. Râzî, el-Mebâhisü’l-meşrikıyye, c. 2, s.
472; Tûsî, Telhîsu’l-muhassal, s. 99; Cürcânî, Şerhu’l-mevâkıf, c. 8. s. 46-47; Teftâzânî, Şerhu’l-
makâsıd, c. 3, s. 23; Hocazâde, Tehâfütü’l-felâsife, s. 53-54; A. et-Tûsî, Tehâfütü’l-felâsife, s. 169-
170; Isfehânî, Metâliu’l-enzâr, s. 169-171; Mehmed Emin Üsküdârî, Telhîsu tehâfüti’l-hukemâ, s.
142-144.

105

aksi/zıttı/çelişiği, geriye tek sonuç olarak doğrulanır. 261 Tabiri caizse tersinden

kanıtlama yapılır. İşte burada da bu yapılmak istenmiştir. Yani, zorunlu varlığın

bireyleşiminin, zorunlu varlık oluşundan kaynaklanması durumunda, sadece tek bir

zorunlu varlığın olabileceği ifade edilmiş, ancak bunun niçin böyle olması gerektiği,

aksi durumun imkânsızlığı üzerinden izah edilmiştir. Öte yandan K. er-Râzî burada

iki kanıtın olduğunu, ilk iki madde ile birinci kanıtın ortaya konulduğunu, üçüncü

maddeden itibaren ikinci bir kanıtın başladığını ileri sürer. Bu iddiasına destek olarak

da, buradaki birinci kanıtın (1. ve 2. madde) Metafizik 8. Makale’de yer aldığını ama

ikinci kanıtın orada olmadığını ifade eder.262 Ancak onun iddiasının aksine, ikinci

kısmın ayrı bir kanıt değil, birinci kısmın açıklaması olduğunu kabul etmek daha

doğru görünmektedir.

Yine, kullanılan kapalı ve öz üsluptan dolayı kanıtın özellikle ikinci kısmını

anlamanın çok kolay olmadığına işaret etmeliyiz. Bu bağlamda, el-İşârat

yorumcuları, kanıtın ikinci kısmındaki ihtimalleri, yukarıda “aynılık ve farklılık”

başlığı altında ele alınan dört ihtimal ile karşılaştırarak açıklama eğilimindedirler.

Kısaca hatırlamak gerekirse, yukarıdaki “aynılık ve farklılık” tartışmasında şu dört

ihtimal söz konusuydu: 1-Ortak olunan şey (ma bihi’l-ittifâk), ayrışılan şeyin (ma

bihi’l-ihtilâf) gerekeni olur. 2- Ayrışılan şey, ortak olunan şeyin gerekeni olur. 3-

Ortaklaşılan şey, ayrışılan şeyin ilişeni olur. 4- Ayrışılan şey, ortaklaşılan şeyin

ilişeni olur. Bu durumda, Zorunlu Varlık ile bireyleşimi arasındaki ilişkinin ya

zorunlu (lüzûm) ya da zorunlu olmayan bir ilişki (urûz) olduğu söylenecektir. Yani

birbirleri için ya lâzım ya da ârız olacaklardır. Dolayısıyla yukarıda aynılık-farklılık

tartışmasında adı geçen şu dört ihtimal ortaya çıkacaktır:

261 Ahmed Cevdet Paşa, “Mi’yâr-ı Sedâd”, s. 77.
262 K. er-Râzî, el-Muhâkemât, s. 67.

106

1-Zorunlu varlık anlamı, bireyleşiminin gerekeni olur. (vücûb, teayyünün lâzımı olur)

2-Bireyleşim, zorunlu varlık anlamının, gerekeni olur. (teayyün, vücûbun lâzımı olur)

3-Zorunlu varlık anlamı, bireyleşiminin ilişeni olur. (vücûb, teayyünün ârızı olur)

4-Bireyleşim, zorunlu varlık anlamının, ilişeni olur. (teayyün, vücûbun ârızı olur)

Ancak, hangi ifadenin hangi ihtimalden bahsettiğini tespitte farklı görüşler

ortaya çıkmıştır. Râzî bir yandan bu dört ihtimalin, birden fazla Tanrı’nın varlığının

kabul edilmesi durumunda ortaya çıkan ve hepsi de imkânsız olan ihtimaller

olduğunu belirtirken,263 diğer yandan, bu ihtimallerden birinin (bireyleşimin,

zorunluluğun gerekeni olduğu ikinci seçenek) Tanrı’nın bir’liğini açıkladığını iddia

etmiştir.264 Ona göre, kanıtın ispatlamayı amaçladığı sonuç bu dört ihtimalin

içindedir ve bu dört ihtimalin üçü yanlış biri doğrudur. Bu tutarsızlığın doğal bir

sonucu olarak, Râzî, İbn Sînâ’nın kanıtta geçen ifadelerini, yukarıdaki aynılık-

farklılık konusunda adı geçen dört ihtimalle eşleştirmeye çalışırken, metinle uyumlu

olmayan zorlamalara girmiştir. Râzî’nin meseleyi yanlış anladığına dikkat çeken

Tûsî, bu dört durumdan her birinin, nedenli varlık olmayı gerektirdiğini, dolayısıyla

zorunlu varlık olmaklıkla çeliştiğini ifade eder. Şimdi bu ihtimallere yakından

bakalım:

1-Zorunlu Varlık Anlamının, Bireyleşiminin Gerekeni Olması

Yorumcuların ortak kannatine göre, kanıtta, İbn Sînâ’nın 3. maddedeki şu

ifadesi bu ihtimale işaret eder: “Eğer zorunlu varlığın varlığı, bireyleşiminin

gerekeni (lâzım) olsaydı, “varlık” kendinden başka bir mahiyetin veya bir sıfatın

gerekeni olurdu ki bu imkânsızdır.” Bilindiği gibi, birden fazla zorunlu varlığın

263 Râzî, Şerhu’l-işârât, s. 309.
264 Râzî, Şerhu’l-işârât, s. 310 ve 315.

107

olduğu varsayıldığında zorunlu varlık anlamı onlar arasındaki ortaklık yönünü

gösterecek ve söz konusu zorunlu varlıklar birbirlerinden bireyleşimleriyle

ayrılacaklardır. İşte bu birinci ihtimalde, zorunlu varlık anlamının (yani ortaklık

yönünün), bireyleşimin (yani farklılık yönünün) gerekeni olmasının imkânsızlığı

ortaya konulmaya çalışılır. Râzî öncelikle, bu ihtimalin genel olarak varlıklar

hakkında imkânsız olmadığına, ancak zorunlu varlık söz konusu olduğunda imkânsız

olduğuna dikkat çeker ve mahiyet-varlık ilişkisine dair sunulan öncüle atıf yapar. Bu

ihtimalde, zorunlu varlık olmanın, kendi bireyleşiminin gerekeni olması; bir şeyin

varlığının, varlıktan başka bir şey olan bir mahiyetin veya sıfatın gerekeni olması

olarak değerlendirilir ve bunun varlıktan önce varlık olduğu anlamına geldiği için

imkânsız olduğu vurgulanır. Bu değerlendirmeye göre, bir şeyin, kendi

bireyleşiminin gerekeni olması, o şeyin, bir mahiyetin veya sıfatın gerekeni olması

anlamına gelir.

Peki, bireyleşimin gerekeni olmak, nasıl ve neden, bir mahiyetin veya sıfatın

gerekeni olmak anlamına gelsin? Bireyleşim bir mahiyet veya bir mahiyetin bir sıfatı

mıdır? Açıkça söylemek gerekirse, yorumcuların bu konudaki ifadeleri çok açıklayıcı

değildir. Râzî gerekçesini açıklamaksızın böyle bir kabulden hareket eder: “Çünkü

“zorunlu varlık olma” başka bir mahiyetin gerekeni olsaydı, o mahiyetin nedenlisi

olurdu ve o mahiyet de hem varlıkta, varlıktan önce, hem de zorunlulukta,

zorunluluktan önce olmuş olurdu. Hâlbuki daha önce de geçtiği üzere bu

imkânsızdır.”265 Bir başka yerde Râzî benzer bir açıklama yapar: “Eğer zorunluluk

mahiyetin nedenlisi olsaydı varlıkta ondan sonra olurdu. Bu durumda söz konusu

265 Râzî, Şerhu’l-işârât, s. 309-310

108

varlığıyla onun varlığından önce olmuş olurdu ki bu imkânsızdır.”266 Tûsî de yine bir

gerekçe zikretmeksizin bunun böyle olduğunu ifade etmekle yetinir: “Çünkü

bireyleşim, ya mahiyettir ya da mahiyetin bir sıfatıdır. Her iki durumda da, zorunlu

varlığın onun gerekeni olması, varlığın mahiyet veya mahiyetin bir başka sıfatı

nedeniyle oluşu anlamına gelir. Hâlbuki bir önceki fasılda bunun yanlışlığı ortaya

konulmuştu.”267 Tekrar ifade etmek gerekirse, bireyleşimin mahiyet veya mahiyetin

bir sıfatı olduğu hususu bize çok açık gelmemektedir.

Burada, bu birinci ihtimalin imkânsızlığına dair yapılan açıklamaları daha

iyi anlayabilmek için bir hususa daha işaret etmek gerekir. O da, yorumcuların,

burada söz konusu edilen bireyleşimin nedenli oluşuna yaptıkları vurgudur. İbn

Sînâ’nın metninde, sadece, “zorunlu varlığın, kendi bireyleşimin gerekeni olması”

ihtimalinden bahsedilirken, Tûsî, bunu açıklarken şu ifadeyi kullanır: “Bu, zorunlu

varlık anlamının, başkasının nedenlisi olan bireyleşiminin gerekeni olmasıdır ve

imkânsızdır.”268 Bireyleşimle ilgili böyle bir ilavenin gerekçesi ne olabilir? Herhalde

Tûsî şunu kastetmektedir. Zorunlu varlık olmanın, kendi bireyleşiminin gerekeni

olduğunu söylemek, söz konusu bireyleşimin başka bir neden tarafından nedenlenmiş

olduğu anlamına gelir. Çünkü buna göre, bireyleşim zorunluluktan öncedir.

Zorunluluk olmadan gerçekleşen bir bireyleşim nedenli olmak zorundadır. Aynı

şekilde Semerkandî de “Eğer o [zorunlu varlık] nedenli olan bireyleşiminin gerekeni

olursa” ifadesini kullanarak bu ihtimalde bireyleşimin nedenli olduğuna işaret

eder.269 Bu noktada bir soru akla gelmektedir. Şimdi eğer, burada söz konusu olan

266 Râzî, Şerhu’l-işârât, s. 315.
267 Tûsî, Şerhu’l-işârât, c. 3, s. 37; Yine Semerkandî de, bireyleşimin ya mahiyetin kendisi veya
mahiyetin bir sıfatı olduğunu belirtir. Semerkandî, Beşârâtü’l-işârât, Carullah: 1308, vr. 97b.
268 Tûsî, Şerhu’l-işârât, c. 3, s. 37.
269 Semerkandî, Beşârâtü’l-işârât, Carullah: 1308, vr. 97b.

109

bireyleşimin nedenli olduğu çok açıksa, zorunlu varlığın, bireyleşiminin gerekeni

olduğu ihtimalinin imkânsızlığı ortaya konulmaya çalışılırken, öncelikle,

bireyleşimin nedenli oluşuna, dolayısıyla zorunlu varlık olmanın, nedenli bir

bireyleşimin gerekeni olamayacağına dayanılması gerekmez miydi? Ancak ne İbn

Sînâ’nın ne de yorumcuların böylesi bir açıklamaya başvurmadıklarını görüyoruz.270

Tûsî’nin, gerektiren-gereken (melzûm-lâzım) arasındaki nedensellik

ilişkisine dair yaptığı değerlendirmeler belki de bu noktaya ışık tutabilecek

mahiyettedir.

Bil ki biz daha önce, gerektirme ilişkisinin ancak şu üç şekilde

gerçekleşebileceğini açıkladık: a) Gerektiren (melzûm) veya onun bir parçası

gerekenin (lâzım) veya bir parçasının nedeni olur. b) Gerektiren veya onun bir

parçası gerekenin veya bir parçasının denk nedenlisi olur c) Gerektiren ve

gereken, her ikisi de tek bir nedenin nedenlisi olur. Şimdi, zorunlu varlığın,

bireyleşimin gerekeni olduğu durumda, onun nedeni olması mümkün değildir.

Aksi takdirde birinci kısım geri gelir. Diğer iki durumda da nedenli olur ki bu

imkânsızdır.271

Tûsî’nin burada öncelikle bir gerektiren-gereken (lüzum) ilişkisinin üç türlü

olabileceğini ifade etmektedir.

1-Gerektiren (melzûm, substrate) veya onun bir parçası, gerekenin (lâzım,

concomitant) veya onun bir parçasının nedeni olur.

270 Aslında K. er-Râzî, bu yönde bir açıklama yapmaktadır. Ancak o, bunu kendi görüşü olarak değil,
Tûsî’nin gerektiren-gereken arasındaki nedensellik ilişkisine dair ifadelerini aktardığı bir bağlamda,
Tûsî’ye nispet ederek yapmaktadır: “Ancak o bunu şöyle açıkladı: …. Zorunlu varlığın, bireyleşimin
nedenlisi olduğu durumda [zorunlu varlığın bir nedenli olmasına] gelince, bunun sebebi, varlığın
bireyleşimin nedeni olmasıdır. Bireyleşimin de başka bir şeyin nedenlisi olduğu kabul edilmesi
durumunda bu, zorunlu varlığın başka bir şeyin nedenlisi olduğu anlamına gelir ki bu imkansızdır.” K.
er-Râzî, el-Muhâkemât, s. 69; Ancak, bunların, K. er-Râzî’nin Tûsî’den yorumlayarak aktardığı
ifadeler olduğunu hatırlatmak ve K. er-Râzî’nin, bu açıklamaların kurgusunu eleştirdiğine işaret etmek
gerekir.
271 Tûsî, Şerhu’l-işârât, c. 3, s. 37.

110

2-Gerektiren (melzûm, substrate) veya onun bir parçası, gerekenin (lâzım,

concomitant) veya onun bir parçasının denk nedenlisi (ma’lûlen müsâviyen lehu)

olur.

3-Hem gerektiren hem gereken, üçüncü bir şeyin nedenlisi olurlar.272

Zorunlu varlık ve bireyleşim ilişkisi açısından değerlendirecek olursak, ya

zorunlu varlık bireyleşimin nedeni olur, ya bireyleşim zorunlu varlığın nedeni olur,

ya da her ikisi de bir nedenin nedenlileridir. Bu ayrımın hemen peşinden Tûsî,

zorunlu varlık ile bireyleşim arasındaki gereklilik ilişkisini bu ayrıma uygular:

“Zorunlu varlığın, bireyleşimin gerekeni olması durumunda, onun nedeni olması

mümkün değildir” (la yumkinu en yekûne ‘ılleten lehu). Hem K. er-Râzî, hem de

Isfehânî, Tûsî’nin bu ifadelerinin zorunlu varlığın, bireyleşimin nedeni

olamayacağına işaret ettiğini belirtir. Peki, niçin zorunlu varlık bireyleşimin nedeni

olamaz? Tûsî ve K. er-Râzî bu durumda birinci kısım söz konusu olduğu için

mümkün olmadığını belirtirken273 Isfehani nedenin neden olabilmesi için bireyleşmiş

olması gerektiğini belirtir: “Zorunlu varlığın, bireyleşimin gerekeni olduğu durumda,

onun, bireyleşimin nedeni olması mümkün değildir. Çünkü nedenin nedenliden önce

bireyleşmesi zorunludur ve zorunlu varlığın kendi bireyleşiminden önce bireyleşmesi

mümkün değildir.”274 Diğer iki durumun da (bireyleşimin, zorunlu varlığın nedeni

olması veya her ikisinin de başka bir nedenin nedenlisi olmaları) zorunlu varlık için

272 Gerektiren-gereken ilişkisine dair daha detaylı bir tasnif için bkz. Râzî, Şerhu’l-işârât, s. 82; Tûsî
Şerhu’l-işârât, c. 2, s. 214-215.
273 Tûsî, Şerhu’l-işârât, c. 3, s. 37; K. er-Râzî, el-Muhâkemât, s. 69; Burada birinci kısım ile, Tanrı’nın
bir’liğine ilişkin kanıtta imkansız olduğu vurgulanan dört ihtimalden birincisindeki, “Eğer zorunlu
varlığın varlığı, bireyleşiminin zorunlu bir gereği (lâzım) olsaydı, “varlık”, kendinden başka, bir
mahiyetin veya bir sıfatın zorunlu gereği olurdu ki bu imkânsızdır.” ifadelerine atıf yapılmış olmalıdır.
274 Isfehânî, Metâliu’l-enzâr, s. 165.

111

düşünülemeyeceği açıktır. Çünkü her iki durum da zorunlu varlığın nedenli olduğu

anlamına gelir.275

K. er-Râzî’ye göre lüzûm ilişkisine dair yaptığı açıklamalarda Tûsi

kurgusunu şöyle oluşturmuştur (karrara zalike bi enne): “Gerektirme ilişkisi,

gerektirenin veya parçasının, gereken veya parçası için neden veya denk nedenli

olmasını, veyahutta her ikisinin bir/aynı nedenin nedenlisi olmalarını gerektirir. Bu

durumda, zorunlunun varlığının bireyleşimin nedeni olması mümkün değildir.

Dolayısıyla o, ya onun nedenlisidir ya da her ikisi de nedenlidir. Hangisi olursa olsun

zorunlu varlık nedenli olur. Şöyle ki, her ikisinin de nedenli olmaları durumunda bu

çok açıktır. Zorunlu varlığın bireyleşimin nedenlisi olması durumunda ise, sebep

varlığın bireyleşimin nedenlisi olmasıdır. Bireyleşimin de başka bir şeyin nedenlisi

olduğu kabul edildiğine göre zorunlu varlık başkasının nedenlisi olur ki bu

imkânsızdır.” Ancak, K. er-Râzî’ye göre bu ifadelerin kurgusu böyle olmamalıdır.

Çünkü bu şekliyle istenilen sonucu vermekte yeterli değildir (la takrîbe fîhi). Şöyle

ki, burada söz konusu gerektirme (mülazemet) ilişkisi, yani, zorunlu varlığın

bireyleşimin gerekeni olması durumunun, mahiyet veya sıfatın varlığın nedeni

olduğu anlamına geldiği ortaya konulmak istenmiştir. Hâlbuki sadece, zorunlu

varlığın nedenli olmasının imkansızlığının gösterilmesi ile bu sonuç açık hale

gelmez. Doğrusu (tevcîhuhû) şöyle olmalıdır: Bir lüzum ilişkisinde, ya gerektiren

veya gerekenden biri diğerinin nedenidir, ya da her ikisi de başka aynı nedenin

nedenlisidir. Hem zorunlu varlığın hem de bireyleşimin, başka bir nedenin nedenlisi

275 Tûsî, Şerhu’l-işârât, c. 3, s. 37; K. er-Râzî, el-Muhâkemât, s. 68-69; Ş. el-Isfehânî, Metâliu’l-enzâr,
s. 165; Ş. el-Isfehânî “diğer iki durum”un ne olduğundan bahsederken, diğerlerinde olmayan
ilavelerde bulunur: “Diğer iki durum ise, yani gerektirenin, gerekenin nedeni veya nedeninin parçası
olduğu durum ve hem gerektirenin hem de gerekenin aynı nedenin nedenlisi olması durum, zorunlu
varlığın, başka bir varlığın nedeni olması anlamına gelir ki bu imkânsızdır.”

112

olamayacağı açıktır. Çünkü zorunlu varlığın nedenli olması çelişkidir. Zorunlu

varlığın, bireyleşimin nedeni olması da mümkün değildir. Çünkü bu, Tanrı’nın

bir’liği kanıtında geçen dört ihtimalden birincisine denk gelir. Geriye, bireyleşimin,

zorunlu varlığın nedeni olması kalır. Bireyleşim de, ya zorunlunun mahiyetinin

kendisidir ya da onun bir sıfatıdır. Bu da zorunlu varlığın, mahiyetinin veya

mahiyetinin bir sıfatının nedenlisi olması anlamına gelir ki ikinci öncülde bunun

imkânsız olduğu ortaya konulmuştu.276

Netice olarak, Tûsi, K. er-Râzî ve Isfehânî’nin açıklamalarındaki ortak

vurgu, zorunlu varlık ile bireyleşim arasında bir gereklilik ilişkisinin

kurulamayacağıdır. Çünkü bir gereklilik ilişkisinde gerektirenle gereken arasında söz

konusu olan nedensellik, zorunlu varlık için düşünülemez. Şüphesiz, bu tartışmanın

nedensellik tartışmasındaki yaklaşımlara göre farklı boyutlara taşınabileceği açıktır.

Neyin ontolojik bir neden olarak kabul edileceği meselesi büyük önem arz

etmektedir. Bu bağlamda, bir mahiyetin gereği olmanın, mahiyetin nedenlisi olmak

olarak kabul edilip edilmeyeceği meselesi öne çıkmaktadır. Ancak burada, neden

olmanın ne olduğuna ilişkin bir tartışmaya girmeyeceğiz. Yukarıda, gerektiren-

gereken arasındaki nedensellik ilişkisine dair yapılan açıklamalar, birlik kanıtındaki

birinci ihtimalin yani, zorunlu varlığın, bireyleşimin gerekeni olduğu ihtimalinin

imkânsızlığını ortaya koymak üzere yapılmıştı. Ancak yapılan açıklamamalar, bir

lüzüm ilişkisindeki her iki tarafı da ilgilendiren genel açıklamalar olması

bakımından, birinci ihtimalin tersi olan ikinci ihtimali yani, bireyleşimin zorunlu

varlığın gerekeni olduğu ihtimalini de ilgilendirmektedir. O halde ikinci ihtimale

bakalım.

276 K. er-Râzî, el-Muhâkemât, s. 68-69; K. er-Râzî’nin gereklilik (lüzûm, telâzum, mülâzeme)
ilişkisine dair açtığı diğer bazı tartışmalar için bkz. K. er-Râzî, el-Muhâkemât, s. 70-71.

113

2-Bireyleşiminin, Zorunlu Varlık Anlamının Gerekeni Olması.

İbn Sînâ’nın metnindeki hangi ifade/lerin bu ihtimale işaret ettiği

tartışılmıştır. Tûsî, bu ihtimale, kanıtın sonunda 8. maddedeki “Geriye kalan kısımlar

imkânsızdır.” ifadesinin işaret ettiğini düşünmektedir. Semerkandi ve K. er-Râzî’nin

değerlendirmeleri de Tûsî’yi destekler gözükmektedir. Öte yandan F. er-Râzî, kanıtın

ispatlamayı amaçladığı sonuç olan 1. maddedeki “Bireyleşmiş zorunlu varlığın

bireyleşimi, eğer onun zorunlu varlık oluşundan dolayı [li ennehû vacibü’l-vücûd)

ise ondan başka bir zorunlu varlık yoktur.” ifadesinin bu ihtimale işaret ettiğini

söyledikten sonra diğer üç ihtimalin yanlış olduğunu, dolayısıyla Tanrı’nın bir’liğini

ispatlamada bu ihtimalin sonuç olarak kaldığını ileri sürer:

İkincisi; bireyleşimin zorunlu varlık olmanın gerekeni olmasıdır. Buna göre

şöyle demek gerekir: ‘Zorunlu varlık olma neredeyse, bireyleşimde oradadır.

Dolayısıyla, bütün zorunlu varlıklar söz konusu ‘bireyleşmiş olan’dır. O halde

zorunlu varlık söz konusu ‘bireyleşmiş olan’dan başkası değildir.’ Bu suretle O,

çok değil, tek olur.277 Bilmeni isterim ki, bu, zorunluluğu söz konusu

bireyleşimin gerektireni yaptığımız ikinci kısımdır. Bu takdirde şöyle denilmesi

gerekir: Nerede zorunluluk olursa onunla birlikte söz konusu bireyleşim de olur.

Her zorunlu, söz konusu şahıstır. Dolayısıyla zorunlu bir ve tek olur başkası

değil.278

 Yani, ona göre, zorunlu varlığın bireyleşimi, onun zorunlu varlık olmasının

gerekenidir. Tûsî, Semerkandi ve K. er-Râzî’nin, Tanrı için imkânsız gördüğü bu

ihtimalin, Râzî tarafından öyle görülmediği anlaşılmaktadır. Belki de tarafların bu

konudaki farklı yorumlarının, Tanrı’nı varlığının, mahiyetinin gereği olup olmadığı

tartışmasındaki konumları ile alakalı olduğu söylenebilir. Ancak yine de ihtiyatlı

277 Râzî, Şerhu’l-işârât, s. 310.
278 Râzî, Şerhu’l-işârât, s. 315.

114

olmak adına, Râzi’nin, burada Tanrı için uygun gördüğü “bireyleşimin, zorunlu

varlık olmanın gerekeni olması” ile onun Tanrı’da varlık-mahiyet ilişkisine dair

“Tanrı’nın varlığının, zorunlu varlık mahiyetinin gereği olduğu” görüşünün aynı şey

olup olmadığı meselesi titizlikle incelenmeden bu konuda kesin bir paralellik ilişkisi

kurmamak daha sağlıklı görünmektedir.

Tûsî, burada bireyleşimin başka bir nedenin nedenlisi olduğuna dikkat

çektikten sonra, bu ihtimalin niçin zorunlu varlık için düşünülemeyeceğine yani,

böylesi bir bireyleşimin zorunlu varlığın gerekeni olamayacağına ilkişkin olarak,

sadece, bunun zorunlu varlığın, başkasının nedenlisi olduğu anlamına geleceğini

söyleyerek temas eder. “Bireyleşim başkasının nedenlisi olmakla birlikte, söz konusu

bireyleşimin, zorunlu varlığın gerekeni olması imkânsızdır. Çünkü zorunlu varlığın

başkasının nedenlisi olduğu anlamına gelir.”279 Öyle görünüyor ki, Tûsî birinci

ihtimaldeki lüzum/mülâzemet ilişkisi üzerine yaptığı açıklamaların bu ikinci ihtimali

de kapsadığını düşünmektedir. Eğer öyle değilse, tam da filozoflar ile kelamcıların

en önemli anlaşmazlık noktalarından birinde Tûsî’nin bir cümleyle konuyu

geçiştirmesi dikkat çekici bir durum olacaktır.

3-Zorunlu Varlık Anlamının Bireyleşiminin İlişeni Olması

İbn Sînâ’nın kanıtın 4. Maddesindeki şu ifadesinin bu ihtimale işaret ettiği

noktasında yorumcular hemfikirdir.

[4] “Yok eğer [“zorunlu varlık”ın varlığı, bireyleşiminin] zorunluluk olmaksızın

ilişeni (ârız) olsaydı, haydi haydi bir nedenli olurdu.”

279 Tûsî, Şerhu’l-işârât, c. 3, s. 39.

115

Râzî “Bunun yanlışlığında şüphe yoktur.” derken,280 Tûsî, bir şeyin bir şeye

arız olmasının, arız olmayı gerektiren bir nedene ihtiyaç duymak anlamına geldiğini,

ama öte yandan zaten bireyleşimin kendisinin de başkasının nedenlisi olduğunu

düşünürsek, nedenli bir şeye arız olmanın, arız olanın nedenli ve muhtaçlığını kat kat

artırdığını, dolayısıyla bu ihtimalin imkânsızlığının diğerlerinden daha kesin

olduğunu, İbn Sînâ’nın, “ … bu durumda o, haydi haydi bir nedenli olurdu.” derken

bunu kastettiğini belirtir.281

4-Bireyleşiminin, Zorunlu Varlığın İlişeni Olması

Esasında üç ve dördüncü ihtimallerdeki zorunlu varlık-bireyleşim ilişkisi,

ilineksel bir ilişki olduğu için her iki ihtimalin durumu genel olarak örtüşmektedir.

Kanıttaki 5. maddede bu ihtimale şu ifadelerle işaret edilmektedir:

[5] “Eğer, kendisiyle bireyleştiği şey (ma yete’ayyenu bihî), onun (zalike) ilişeni

olsaydı, bu durumda o (hüve) yine bir nedenli olurdu.”282

Tûsî bu ihtimalin, bireyleşmiş zorunlu varlığın, onun o bireyleşimle

bireyleşmesini sağlayan şeyin nedenlisi olmasını gerektirdiğini belirtmekle

yetinirken, Râzî, üç ve dördüncü ihtimalin imkânsızlığını bir arada değerlendirir. “Bu

280 Râzî, Şerhu’l-işârât, s. 315.
281 Tûsî, Şerhu’l-işârât, c. 3, s. 37.
282 Bu ihtimali incelemeye başlamadan, kanıttaki hangi ifadenin bu ihtimale işaret ettiğine bakalım. 5.
6. ve 7. maddelerin bu ihtimale işaret ettiği noktasında yorumcular hemfikirdir. Ancak, Râzî esas
olarak 2. maddenin (“Ancak, teayyünü bundan dolayı değil de başka bir durumdan dolayı ise, o
zaman, O bir nedenlidir.” ifadesinin) dördüncü ihtimale işaret ettiğini, fakat 2. maddeden sonra bu
ihtimalin imkânsızlığına ilişkin bir şey söylenmediğini, arada 3. ve 4. maddelerde iki ayrı ihtimale
değinildikten sonra 2. madde ile yani dördüncü ihtimalle ilgili ilave açıklamaların 5. 6. ve 7.
maddelerde yapıldığını ileri sürerek bunu doğru bulmadığını, bu açıklamaların 2. maddeden hemen
sonra yapılmasının daha doğru olacağını belirtir. Hâlbuki Tûsî’ye göre 2. maddedeki ifade dört
ihtimalin tamamını kapsayan genel bir ifadedir. 4. ihtimalle ilgili açıklamalar esas olarak 5. Maddede
başlamış, 6. ve 7. maddelerde ise bu ihtimalle ilgili ilave açıklamalar yapılmıştır. Gerçekten de 2.
maddenin, “bireyleşimin zorunluluğun ilişeni olduğu” ihtimaline, en azından açık bir şekilde işaret
etmediğini söylemeliyiz. İbn Sînâ’nın kanıtla ulaşmak istediği sonucu ifade eden 1. Maddeyi, yanlış
olarak, dört ihtimalden biri olarak aldıktan sonra diğer ifadeleri/maddeleri dört ihtimalin diğer
kalanlarıyla örtüştürme kaygısı Râzî’yi böyle bir yanılgıya sevketmiş olmalıdır.

116

son iki ihtimal birçok sebepten dolayı batıldır. En yakın sebep olarak şunu

söyleyebiliriz: Bir şeye dışardan ilişen her niteliğin (arız-ı müfarık) kendisi dışında

bir nedeni olmak zorundadır. Bundan, her iki zorunlu varlığın ya zorunlu varlık

oluşunda ya da bireyleşiminde dış bir nedene muhtaç olduğu sonucu çıkar. Bu durum

da onları bizzat zorunlu varlık olmaktan çıkarır. Böylece mümkün olmaları

gerekir.”283 Dördüncü ihtimale özel olarak da şunları söyler: “Bil ki, burada amaç,

zorunluyu söz konusu teayyünün ilişileni (ma’rûzu) yaptığımız kısmın geçersizliğini

ortaya koymaktır. Çünkü söz konusu teayyün, söz konusu zorunluluğun ayrılabilen

ilişeni (arız-ı müfarıkı) olsa, her ilişen de da zorunlu olarak ayrık bir nedenin

(sebebün munfasılün) nedenlisi olduğu için, söz konusu teayyünün ayrık bir nedenin

nedenlisi olması gerekir. Buna göre zorunlu varlık ancak ayrık bir nedenden dolayı

teayyün etmiş olur. Bu bir çelişkidir.284 Râzî’nin açıklamaları zorunluluk ile

bireyleşim arasındaki karşılıklı arız olma hakkında genel değerlendirmelerdir. Öte

yandan, yukarıda da ifade edildiği gibi, İbn Sînâ bu 5. maddeden sonra 6. ve 7.

maddelerde aynı ihtimalin değişik durumlarına temas ederek konuyu detaylandırır.

[6] Eğer o (zâlike) ve kendisi sebebiyle bireyleştiği şey tek bir mahiyet olsaydı,

bu durumda söz konusu neden, “varlığı kendinden zorunlu” olanın

özelleşmesinin (husûsiyyet) nedeni olmuş olurdu ki bu da imkânsızdır.

[7] Eğer onun ilişmesi daha önceki birinci bireyleşimden sonra olsaydı, bu

durumda [burada] söylediğimiz şeyler o önceki [bireyleşim] için de geçerli

olurdu.

Râzî, bu maddeler için hiçbir açıklama sunmaz, Tûsî ise bu iki maddenin,

dördüncü ihtimalin imkânsızlığını değişik bir yönden tekrar teyit eden (sümme

283 Tûsî, Şerhu’l-işârât, c. 3, s. 38; Râzî, Şerhu’l-işârât, s. 310.
284 Râzî, Şerhu’l-işârât, s. 315.

117

ekkede beyâne istihâletihî bi ma’nen âhar) ifadeler olduğunu söyler bu maddeleri

açıklamaya koyulur. Ona göre, bireyleşimin zorunluluğa ilişmesinin keyfiyetine

ilişkin bu açıklamalarda, esas olarak bireyleşimin iliştiği zorunlu varlığın nasıl bir

tabiat olduğu, yani, bireyleşimin zorunlu varlığa genel bir tabiat olması bakımından

mı yoksa genel olmayan bir tabiat olması bakımından mı iliştiği ele alınır. Şöyle ki,

bireyleşimin, zorunlu varlığa genel bir tabiat olması bakımından ilişmesi mümkün

değildir. O halde bireyleşim zorunlu varlığa, genel olmayan bir tabiat olması

bakımından ilişebilir. Peki, bireyleşimin iliştiği o genel olmayan tabiatın

özelleşmesini (tahsis, tahassus) sağlayan ne olmuştur? İki ihtimalden biri söz

konusudur: 1-Bireyleşimin iliştiği o tabiatın özelleşmesi (tahsis), o tabiata ilişen

bireyleşimin bizzat kendisiyle olur. 2-Veya bu özelleşme başka bir bireyleşim

sebebiyle olur ki, bu başka bireyleşim önce o tabiatı özelleştirir, sonra da o tabiat

özelleştikten sonra ilk bireyleşim o tabiata ilişir. Bu da bizi, birincisine 6. maddede,

ikincisine de 7. maddede değinilen şu iki seçenekle karşı karşıya bırakır:

1- Nedenli bireyleşim, zorunlu varlığa, zatı itibariyle ne genel ne de özel

olmayan bir tabiat olması bakımından ilişmiş, sonra bu tabiat, o nedenli bireyleşimin

bizzat kendisiyle, özel bir tabiat olarak özelleşmiştir (tahassus). Fakat bu

imkânsızdır. Çünkü bu, özelleşmiş zorunlu varlığın, o bireyleşimin nedeninin

nedenlisi olması sonucunu gerektirir. 6. maddede anlatılmak istenen de budur.

Burada, “Eğer o ve kendisi sebebiyle bireyleştiği şey tek bir mahiyet olsaydı”

ifadesindeki “O” zamiri, daha önce ifade edilmiş olan “kendisi sebebiyle bireyleştiği

şey”e işaret etmektedir. Dolayısıyla ifadenin açılımı şöyle olmalıdır: “Eğer, kendisi

sebebiyle zorunlu varlığın bireyleştiği şey ile o bireyleşime maruz olan özel

118

mahiyetin kendisi sebebiyle bireyleştiği şey aynı ise, bu neden, yani adı geçen

bireyleşimin nedeni, zorunlu varlığın özelleşmesinin nedenidir.”

2-Nedenli bireyleşim, zorunlu varlığa, özel bir tabiat olması bakımından arız

olmuştur. Bu tabiat daha önceki başka bir bireyleşimle özelleşmiştir. Bu da

imkânsızdır. Çünkü o bireyleşim hakkında söylenecek olan söz, adı geçen nedenli

bireyleşim hakkındaki söz gibidir. 7. maddede anlatılmak istenen budur.285

4. Bireyleşim-Bileşiklik-Basitlik İlişkisi

Bireyleşim fikrinden hareketle geliştirilen kanıtlardan biri de mahiyetleri

aynı ancak bireyleşimleri farklı olan varlıkların bileşik varlıklar olduğuna vurgu

yapar. Bu yaklaşımın izlerini Kindî’ye (ö. 256/870’den sonra) kadar götürebiliriz.

Kindî’ye göre birden fazla Tanrı olması durumunda, bu onların bileşik olduğu

anlamına gelecektir. Şöyle ki, bu durumda onların ortak olduğu genel bir nitelik

olacaktır. Bu nitelik de etkin neden (fail) olma niteliğidir. Bireyleşmeleri ve

birbirlerinden ayrışmaları ise ayırt edici ve her birine özel olan bir nitelikle olacaktır.

Dolayısıyla her bir Tanrı, genel ve özel niteliklerden bir araya gelmiş bileşik bir

varlık olacaktır. Bileşik bir varlık, kendisini bileştiren varlığa muhtaçtır. Çünkü

“bileşen” ve “bileştiren” kavramları, biri ancak diğerine göre anlaşılabilen göreli

(muzâf) kavramlardır.286 Görüldüğü gibi burada temel olarak, Tanrı’nın başka bir

varlıkla paylaştığı genel nitelik ve kimseyle paylaşmadığı özel nitelik(ler)e sahip

olmasının Tanrı’nın bileşik olmasını gerektirdiği düşüncesine dayanılır. Kindî’nin

285 Tûsî, Şerhu’l-işârât, c. 3, s. 38-39. el-İşârât’taki “bireyleşim kanıtı” ile ilgili ayrıca bkz. Toby
Mayer, “Fahr ad-Dîn ar-Râzî’s Critique of Ibn Sina’s Argument for the Unity of God in the Isârât and
Nasîr ad-Dîn at-Tûsî’s Defence”, (içinde), D. C. Reisman (ed.), Before and After Avicenna, Leiden:
Brill, 2003, s. 199-218.
286 Kindî, “Allah’ın Birliği ve Âlemin Sonluluğu Üzerine” (Risâle fî vahdâniyyeti’llah ve tenâhî
cirmi’l-âlem), çev. Mahmut Kaya, (içinde), Mahmut Kaya, Kindi: Felsefî Risâleler, (İstanbul: Klasik
Yay., 2005), s. 210-211.

119

kullandığı bu kanıt, daha sonraki birçok filozof ve kelamcı tarafından bazen

savunmak bazen eleştirmek için, yaygın bir şekilde kullanılmış, filozoflara nispet

edilen kanıtlar içerisinde en sık atıf yapılanlardan biri olmuştur.287 Dahası bu kanıt,

aynı zamanda ilahi basitlik tezi için de önemli bir atıf kaynağıdır. Nitekim Fârâbî,

daha geniş kapsamlı bir kanıtın bir bölümü olarak aşağı yukarı aynı ifadeleri

kullanmıştır.288 Bu yönüyle bu kanıt, ilahi basitlik konusunda filozoflardan farklı

düşünen çoğu kelamcı için kullanılmaya elverişli bir kanıt değildir. Öte yandan,

evrenin yoktan yaratılması gibi, filozoflarla kelamcılar arasındaki bazı temel

tartışmalarda, filozoflardan ziyade kelamcıların konumuna yakın bir duruş sergilediği

için kimi zaman bir kelamcı olarak da anılan Kindî’nin, Tanrı’nın bir’liği ve basitliği

meselesinde filozofların genel tavrıyla uyumlu olduğunu söyleyebiliriz. Hem

filozoflar gibi, ilahi basitliği hem de kelamcılar gibi, hudûsî yaratmayı savunması,

herhalde onun özgün yönlerinden biridir. Bununla, iki tezin bir arada

savunulamayacağını değil, bunu yapanın az olduğuna dikkat çekmek istiyoruz.

Fârâbî de, el-Medînetü’l-fâdıle’de, Tanrı’nın bir’liğini kanıtlamada,

yukarıda Kindî’de gördüğümüz bileşiklik kanıtını da içeren daha kapsamlı ve detaylı

bir kanıt ortaya koyar. Temel olarak, kanıt, varsayılan Tanrı’lar arasında farklılığın

olmayacağını, olursa da bunun bileşik bir varlık olma anlamına geleceğini iddia eder.

Sözgelimi iki tane Tanrı varsaydığımızda, ikisinin ortak oldukları husus ve

287 Fârâbî, Kitâbu ârâi ehli’l-medîneti’l-fâdıle, tahk. Elbîr Nasrî Nâdir, (Beyrût: Dâru’l-meşrık, 1985)
s. 39-40; Fârâbî, İdeal Devlet, çev. Ahmet Arslan, (İstanbul: Divan Kitap, 2013), s. 35; Fârâbî, es-
Siyâsetü’l-medeniyye, s. 43; Gazzâlî, Filozofların Tutarsızlığı, çev. Mahmut Kaya ve Hüseyin
Sarıoğlu, (İstanbul: Klasik Yayınları, 2009), s 87; Râzî, Şerhu’l-işârât, s. 302 ve 309; Fahruddîn er-
Râzî, Kelâma Giriş (el-Muhassal), çev. Hüseyin Atay, (Ankara: Kültür Bakanlığı Yayınları, 2002) s.
62; İbn Kemmûne, el-Cedîd fi’l-hikme, (Bağdâd: Matbaatü Câmiati Bağdâd, 1982), s. 535; Aquinas,
Summa Contra Gentiles, c. 1, s. 160; Cürcânî, Şerhu’l-mevâkıf, c. 8. s. 19; Teftâzânî, Şerhu’l-makâsıd,
c. 3, s. 22; Hocazâde, Tehâfütü’l-felâsife, s. 51; A. et-Tûsî, Tehâfütü’l-felâsife, s. 166-167; Henry of
Ghent, Summa (25-30),s. 65; Suarez, Suarez on Individuation, s. 120
288 Bu kanıtın, ilahi basitlik tezinin temel bir öncülü olması bağlamında analizi ve eleştirisi için bkz.
Reçber, “Fârâbî ve Tanrı’nın Basitliği Meselesi”, s. 215-216

120

ayrıştıkları husus olmak üzere iki farklı şey söz konusu olacak ve bu iki unsur onların

varlıklarını oluşturacaktır. Bu ise, kavramsal bir bölünme (inkısâm bi’l-kavl)

demektir. Hâlbuki Tanrı her açıdan birdir ve hiçbir açıdan, kavramsal açıdan dahi

bölünemez. Çünkü bu durumda, onu oluşturan unsurlar onun zatının nedeni olur.

Onun zatının bir nedeni varsa o Tanrı değildir, çünkü ondan daha önce başka bir

varlık vardır. Buraya kadar olan kısmın, Kindî’nin bileşiklik kanıtı ile yaklaşık olarak

ile aynı olduğunu söyleyebiliriz. Bu noktada Fârâbi kanıtı biraz daha detaylandırır.

Şöyle ki, eğer varsayılan bu iki Tanrı’nın birbirinden ayrışması, ortaklık yönlerine

ilaveten, sadece birinde olup diğerinde olmayan bir şeyden dolayı ise, doğal olarak,

kendisinde ilave özellik olanı, iki şeyden, yani 1-diğeriyle ortak olduğu şey ile 2-

diğerinde olmayıp kendisinde olan şeyden bileşik bir varlık, dolayısıyla nedenli bir

varlık olacaktır. Diğeri ise basit/bölünemez bir durumda olacaktır. Şu halde bu iki

varlıktan basit olanı Tanrı’dır, bileşik olanı ise değildir ve sonuç olarak sadece bir

tane her yönüyle basit olan varlık vardır. 289

Bu kanıtla ilgili olarak öncelikle, Gazzâlî’nin yaptığı gibi, böyle bir

bileşikliğin Zorunlu Varlık için düşünülmesinin niçin mümkün olmadığı

sorgulanabilir? Gazzâlî böyle bir gerekliliğin, kanıta dayanmayan dayatma bir görüş

(tehakküm) olduğunu ifade eder.290 Bu noktada tartışma, hangi tür bileşikliğin Tanrı

için düşünülemeyeceği meselesine kaymaktadır ki bunu bir sonraki bölümde ele

alacağız.

İkinci bir itiraz, varsayılan iki Tanrı’nın ortak oldukları niteliklerin özsel

değil ilineksel olabileceğinden hareket eder. Bu itiraza göre, bileşiklik ancak,

289 Fârâbî, el-Medînetü’l-fâdıle, s. 39-40; Fârâbî, İdeal Devlet, s. 34-35; Aquinas da bu kanıtı aynen
kullanır. Bkz. Aquinas, Summa Contra Gentiles, c.1, s.160.
290 Gazzâlî, Filozofların Tutarsızlığı, s. 88.

121

zorunluluğun, varsayılan her iki zorunlu varlık için kurucu bir nitelik olması

durumunda söz konusu olabilir. Hâlbuki zorunluluğun onlar için kurucu (mukavvim)

değil, ilineksel bir nitelik (ârız) olduğunu kabul edebiliriz. Bu durumda, ilineksel bir

nitelikte ortak olup kendi özel varlığı (bi husûsihi) ayrışan varlıkların bileşik

olduğunu söylemek zorunda değiliz.291 Ancak zorunlu varlık’ta zorunluluğun

ilineksel bir nitelik olduğunu söylemek çözdüğü sorundan daha fazlasına sebep olan

bir açıklamadır. Bu itiraza cevap verenler zorunlu varlığın zorunluluğu ile

mahiyetinin özdeş olduğuna dikkat çekerler. Çünkü zorunluluk, mahiyete ilişen bir

şey olsaydı, mahiyet zorunluluğun nedeni olurdu ve zorunluluk mümkün olurdu.

Dolayısıyla zorunlulukta ortak olmak mahiyette ortak olmak demektir. Sonuç olarak

mahiyet+hüviyet’ten meydan gelen şey bileşik bir varlık olacaktır. 292

Bir diğer eleştiri, zorunlu varlığın diğer varlıklarla ortak olduğu bazı

niteliklere sahip olmasının kaçınılmaz olduğundan hareketle geliştirilebilir. Buna

göre, bütün varlıklar en azından “varlık olmak” bakımından ortaktır. Bu durumda

zorunlu varlığın diğer bütün varlıklarla ortak olduğu “varlık” ile kendi özel

varlığından bileşik olduğunu mu söylemek gerekir? Nitekim Suarez’e göre yukardaki

bileşiklik anlayışı kabul edildiği takdirde, ya Zorunlu ile mümkün arasında hiçbir

ortak mefhum/kavram kabul etmememiz gerekir ya da Zorunlu’nun bileşik olduğunu

kabul etmemiz gerekir.293 Ancak bu eleştirinin kanıta zarar vermediğini

söyleyebiliriz. Çünkü kanıt, her türlü ortaklığın değil, sadece mahiyetsel ve özsel

ortaklığın bileşikliğe sebeb olacağını ileri sürüyor. Zorunlu ile diğer varlıklar

291 Teftâzânî, Şerhu’l-makâsıd, c. 3, s. 22. A. et-Tûsî, Tehâfütü’l-felâsife, s. 167.
292 Teftâzânî, a. g. e., c. 3, s. 22; Hocazâde, Tehâfütü’l-felâsife, s. 51-52; Hocazâde’nin ifadeleri
Teftâzânî’nin ifadelerinin neredeyse birebir aynısıdır.
293 Suarez, The Metaphysical Demonstration of the Existence of God (Metaphysical Disputations 28-
29), İng. çev. John P. Doyle, (Indiana: St. Augustine’s Press, 2004), s. 120.

122

arasında ortak olan “varlık” ise kanıtı ileri sürenlere göre mahiyete dâhil olan bir şey

değildir. Bu konuya ileride tekrar döneceğimiz için burada daha fazla ayrıntıya

girmiyoruz.

Son olarak Suarez’in bir eleştirisine değinmek istiyoruz. Suarez böyle bir

bileşiklik anlayışının, Hristiyanlığın Tanrı anlayışı olan teslisi (üçlü tanrı) dışladığına

dikkat çeker.294 Suarez’in bu itirazının, bir bakıma, bu kanıtın, Tanrı’nın bir’liğini

ortaya koyan diğer kanıtlar arasında, teslise kapıyı kapatması açısından ayrı bir yeri

hak ettiğini, en azından bu bağlamda tartışılması gerektiğini gösterdiğini

söyleyebiliriz.

Yukarıda, farklı bireyleşimleri olan zorunlu varlıklar varsayıldığında onların

bileşik olmak zorunda olduklarını ve bu konunun Tanrı’dan ne tür bileşiklikleri

olumsuzlamak gerektiği tartışmasına bağlı olduğunu ifade etmiştik. Öyleyse şimdi,

bileşiklik tartışmasına geçebiliriz. Bileşik olmanın, bölünebilir olmak ve kendi içinde

bir çokluğa sahip olmak anlamlarına geldiğinden hareketle, bileşiklik tartışmasını

bölünme ve çoğalma bağlamında ele alacağız.

5. Bireyleşme, Bölünme ve Çoğalma Açısından Zorunlu Varlık

Literatürde, genel olarak Tanrı’nın bir’liği, Tanrı hakkında olumsuzlama

(nefy, selb, tenzîh) meselesi olarak ele alınır. Bir’lik ile genel olarak, çokluğun

(kesret) ve bölünmenin olumsuzlanması (nefyü’l-kesret ve nefyü’l-inkısâm)

anlaşılır.295 Bunun sonucunda, Tanrı’dan şerik, misl, zıdd, nidd, hadd, cins, fasl vb.

294 Suarez, The Metaphysical Demonstration of the Existence of God, s. 120.
295 Teftâzânî, Şerhu’l-makâsıd, c. 3, s. 21; İzmirli İsmail Hakkı, Yeni İlm-i Kelam: İkinci Kitab,
(İstanbul: Dâru’l-fünûn İlâhiyyât Fakültesi Neşriyyâtı, Matbaa-yı Âmire, 1343; yeniden tıpkı basım:
İstanbul: Asitâne, ty) s. 92.

123

birçok şey olumsuzlanır.296 Peki bölünme ve çokluk nasıl anlaşılmalıdır? İbn Sînâ

birçok kez, zorunlu varlıktan hangi tür çokluk olursa olsun hepsinin olumsuzlanması

gerektiğini ifade etmekle birlikte (lâ yekûnu fî vâcibi’l-vücûd kesratun bi vechin

mine’l-vücûh) temel olarak üç bölünme türüne işaret eder: nicelik (el-eczâü’l-

kemiyye), tanım (hadd) ve bir araya gelerek bir bütün oluşturan ilkeler/öğeler

(mebâdiu tectemiu) bakımından bölünme.297 Fârâbî’de de Tanrı’nın bir’liği ile

basitliği içiçedir. Özellikle el-Medînetü’l-fâdıle ve Fusûsu’l-hikme adlı eserlerindeki

görüşleri konumuz açısından önemlidir. Öncelikle onun Tanrı’nın bir’liği ile neyi

anladığına bakmamız gerekir. Ona göre, Tanrı her yönden birdir. Bu çerçevede, onun

zatı madde ve suretten meydana gelmiş değildir, onun cinsi, faslı ve tanımı yoktur,

onun sahip olduğu hakikat başkasında yoktur, uzam ve niceliğe sahip şeyler için söz

konusu olan bölünme onun için kesinlikle söz konusu değildir, dolayısıyla onun

hakkında, “ne kadar”, “ne zaman” ve “nerede” soruları sorulamaz.298

Birçok felsefi kelam klasiğinde Tanrı’dan olumsuzlanan çokluk, parçasal (bi

hasebi’l-eczâ) çokluk ve fertsel (bi hasebi’l-cüz’iyyât) çokluk olarak iki başlık

altında ele alınmıştır. Parçasal çokluğun olumsuzlanması, bileşikliğin

olumsuzlanması (nefyü’-terkîb) olarak, fert çokluğunun olumsuzlanması da sayısal

çokluğun olumsuzlanması (nefyü’t-teaddüd) olarak ifade edilebilir.299 Râzî ve

Tûsî’nin de bu ayrıma dikkat ettiğini görüyoruz. Râzî, el-İşârât şerhinde, her iki

konuyu ayrı başlıklar altında ele alır. Tanrı’dan fertsel çokluğu olumsuzlama

296 İbn Sînâ, el-İşârât, c. 3, s. 53.
297 İbn Sînâ, en-Necât, c. 2, s. 80-81; İbn Sînâ Tanrı’dan nefyedilmesi gereken çokluk ve bölünmenin
türlerini farklı eserlerinde farklı isimlerle ifade eder. Ör. el-İşârât’ta anlamsal (fi’l-ma’nâ) ve
niceliksel (fi’l-kem) bölünme olarak ikili bir tasnif yaparken, “İhlas Suresi Tefsîri”nde (s. 247)
manevi, akli ve hissi çokluktan bahseder.
298 Fârâbî, “Felsefenin Temel Meseleleri” (Uyûnü’l-mesâil), çev. Mahmut Kaya, (içinde), Mahmut
Kaya, İslam Filozoflarından Felsefe Metinleri, (İstanbul: Klasik Yay., 2005), s. 119.
299 Teftâzânî, Şerhu’l-makâsıd, c. 3, s. 22; yine A. et-Tûsî de benzer bir ayrıma (bi hasebi’l-eczâ ve bi
hasebi’l-cüz’iyyât) gider. A. et-Tûsî, Tehâfütü’l-felâsife, s. 164.

124

anlamında vahdet ve tevhîd kelimelerini kullanırken (4. Namat, 4. Mesele), parça

çokluğunu ve bileşikliği olumsuzlama anlamında “bileşikliğin imkansızlığı”,

“çokluğun imkansızlığı” “zorunlu varlığın yüce zatından çokluğun tenzih edilmesi”

(imtina’u’t-terakkub, imtinâu’l-kesrah, tenzîhu zâti vâcibi’l-vucûd ani’l-kesrah)

ifadelerini tercih eder (4. Namat 5. Mesele).300 Benzer şekilde Tûsî de, fertsel

çokluğunun olumsuzlanması anlamında tevhîd kelimesini kullanırken, parçasal

çokluğunun olumsuzlanması anlamında “bileşiklik ve bölünmenin olumsuzlanması”

(nefyu’t-terkîb ve’l-inkısâm) ifadesini kullanır.301 Semerkandî, fertsel çokluk

anlamında teaddüd bi’l-eşhâs, parçasal çokluk için de teaddüd bi’l-eczâ ifadelerini

kullanırken302 Devvânî, birden fazla varlığa yüklem olmama anlamında vâhidiyyet,

niceliksel veya diğer bölünmelere konu olmama anlamında ise ehadiyyet terimlerini

seçer.303 Meseleyi vâhid-ehad kavramları ile ele alanların İhlas Sûresi’ndeki

ifadelerden esinlendikleri düşünülebilir.

Diğer taraftan klasik batı felsefesi literatüründe de benzer bir ayrımın

izlerini görebiliriz. Ghent’li Henry’e göre Tanrı’nın bir’liği konusunda iki ayrı

tartışma söz konusudur. Birinci tartışma, mutlak olarak “Tanrı tek midir?” sorusuyla

ilgiliyken ikinci tartışma Tanrı’nın, bir olmasının diğer varlıkların bir olmasından

farkının ne olduğu, yani, bir olmanın en üst seviyesinde (preeminence of his unity,

whether he is one in the highest manner) olup olmadığı sorusuyla ilgilidir. İkinci soru

Henry’e göre ilahi basitlik tezi ile alakalıdır. Şöyle ki, birlik, en temelde

bölünmemek anlamına geldiğinden, en basit olan varlığın en bölünmeyen varlık

300 Râzî, Şerhu’l-işârât, 301, 303, 317-318.
301 Tûsî, Şerhu’l-işârât, c. 3, s. 28, 30, 36, 44.
302 Semerkandî, Beşârâtü’l-işârât, vr. 98a.
303 Celâlüddîn ed-Devvânî, “Risâletü isbâti’l-vâcibi’l-cedide”, (içinde) Seyyid Ahmed Tûysirkânî
(tahk.), Seb’u rasâil li’l-allâme Celâlüddîn M. Ed-Devvânî ve’l-Molla İsmâîl el-Hâcûî el-Isfehânî,
(Tahrân: Mîrâs-ı Mektûb, 2001), s. 137; Benzer bir kullanım için bkz. Abdullah Turan, Ehl-i Beyt
Mektebinde Temel İnançlar-I, (İstanbul: Al-i Taha Yay, ty, 2. Baskı) s. 181.

125

olduğu sonucu çıkar. Dolayısıyla Tanrı’nın bir’liği Henry’e göre, ilahi basitlik ile

netleşir.304 Aquinas da, aynı şekilde, “Sadece bir Tanrı mı vardır?” sorusundan sonra,

“Tanrı en üst seviyede bir midir?” (Is God supremely one?) sorusunu ayrı olarak ele

alır.305 Hem Ghent’li Henry ve hem de Aquinas’ın bahsettiği birinci sorunun,

yukarıdaki ikili ayrımımızdaki fert çokluğuna (bi hasebi’l-cüz’iyyât), ikinci sorunun

ise parça çokluğuna (bi hasebi’l-eczâ) dolayısıyla da ilahi basitliğe denk geldiğini

söyleyebiliriz.

Tanrı’nın bir’liği meselesinin biri fert çokluğu diğeri ise parça çokluğu

olmak üzere iki yönü olduğunu, parça çokluğunun veya bölünmenin ilahi basitlikle

ilişkili olduğunu gördük. Tanrı’nın bir’liğine dair yukarıda bireyleşimle bağlantılı

olarak ele aldığımız kanıt(lar), her ne kadar parça çokluğuna dair içerim, kabul ve

göndermelere sahip olsa da genel olarak birden fazla Tanrısal ferdin olamayacağına,

yani zorunlu varlığın fertsel çokluğa konu olmayacağına ilişkindi. Şimdi bir’lik

meselesinin diğer yönü olan basitlik, yani bileşikliğin ve bölünmenin

olumsuzlanması konusuna daha yakından bakabiliriz.

Öncelikle parçasal çoklukla tam olarak ne kastedildiğini sorabiliriz. Râzî

parçasal bileşiklik anlamındaki çokluğu iki başlık altında toplamıştır. a)

Duyusal/hissi çokluk. Cismin cisimsel parçalarından oluşması böyle bir çokluktur. b)

Zihinsel/akli çokluk. Cismin, madde ve formdan, türün cins ve fasıldan bileşmesi de

böyle bir çokluktur.306 Râzî’nin bölümlemesi bağlamında, Tanrı’da duyusal/hissi bir

çokluğun söz konusu olamayacağında teistlerin genel olarak ortak görüşe sahip

olduklarını, filozoflarla kelamcılar arasındaki tartışmanın daha çok, zihinsel, akli,

304 Henry of Ghent, Summa (25-30), s. 21.
305 Thomas Aquinas, Summa Theologiae: Questions on God, Eds. Brian Davies ve Brian Leftow,
(Cambridge: Cambridge University Press, 2006) s. 109-111.
306 Râzî, Şerhu’l-işârât, s. 318.

126

kavramsal, mantıksal çokluk/bölünme konusunda olduğunu söyleyebiliriz. Tûsî,

parça çokluğunu önce bileşiklik ve bölünme olarak iki ayrı başlıkla ele alır. Ona göre

bileşiklik iki türlü olabilir. a) Bileşim, hepsi de bileşik varlığı önceleyen parçalardan

meydana gelir. Elementlerden (anâsır) meydana gelen bileşik bir varlıkta durum

böyledir. Yani her bir parça bileşik varlıktan önce vardır. b) Madde-form bileşiminde

olduğu gibi, bileşim, bileşik varlığı önceleyen asıl bir parça ile onun peşinden ona

eklenen bir diğer parçadan meydana gelir. Bu durumda bileşik varlık o ek parçanın

eklenmesiyle birlikte meydana gelir. Tûsî buna örnek olarak bir masayı

düşünebileceğimizi söyler. Bu masanın bir maddesi bir de formu vardır. Masanın

ahşaptan olduğunu varsaydığımızda, burada ahşap, asıl parça olmaktadır. Ona

eklenen parça da form olmaktadır. Burada vurgulanmak istenen nokta, formun

masadan önce değil, masayla eş zamanlı olarak var olduğudur. Bu da bu tür bileşimi,

birinci tür bileşimden ayıran husustur. Tûsî’ye göre, bölünme de üç türlüdür. a)

Niceliksel bölünme; ör. Bitişik niceliğin birbirine benzeyen (müteşâbihe) parçalarına

bölünmesi. b) Anlamsal bölünme; ör. Cismin madde ve forma bölünmesi. c)

Mahiyetsel bölünme; ör. Türün cins ve ayrıma bölünmesi.307

Zorunlu Varlığın hangi bakımlardan bölünmeye konu olamayacağı

meselesinin Tehâfüt geleneğinde de önemli yer tuttuğuna işaret etmeliyiz. Tanrı’nın

bir’liğine ilişkin tartışmada Gazzâlî, filozofların, Tanrı’dan olumsuzladığı bölünme

ve çokluk türlerini beş maddede özetler: 1-Fiilen veya düşüncede bölünebilir

olmaktan kaynaklanan çokluk. Bu gerekçeyle, “bir” cisim mutlak anlamda “bir”

değildir. Çünkü cisim, yokluğu düşünülebilen bir mevcut bitişme sebebiyle “bir”dir.

Bu da onun düşüncede niceliksel bölünmeye konu olduğu anlamına gelir. Oysa bu

307 Tûsî, Şerhu’l-işârât, c. 3, s. 44.

127

durum İlk İlke hakkında düşünülemez. 2-Zihinde, iki farklı anlama bölünebilir

olmaktan kaynaklanan çokluk. Bu çokluk niceliksel bir bölünme bakımından

değildir. Cismin madde ve forma bölünmesinde durum budur. Çünkü her ne kadar

madde ve form birbirinden ayrı düşünülemezse de, bu ikisi tanım ve mahiyet

açısından farklı iki şeydir. İkisinin bir araya gelişinden bir şey, yani cisim oluşur.

İşte, Tanrı, ne bir cisimdeki formdur, ne bir cismin heyulasındaki maddedir, ne de

ikisinin bileşimi olan cisimdir. Çünkü form maddeye, madde de forma muhtaçtır. 3-

İlim, kudret, irade gibi sıfatlara sahip olmaktan kaynaklanan çokluk. Çünkü eğer bu

nitelikler de zorunlu ise, hem niteliklerin sahibi olan zat hem de bu nitelikler zorunlu

varlık kategorisine dâhil olacaktır. Bu da birden fazla zorunlu varlık olduğu anlamına

gelecektir. 4-Cins ve fasıl bileşiminden kaynaklanan akli çokluk. Şimdi, “siyahlık”ı

düşünelim. Siyahlık, hem siyahlıktır hem de de bir renktir. Siyah olmakla renkli

olmak aynı şey değildir. Dolayısıyla iki ayrı şey söz konusudur. Renk olmak/renklik

bir cins, siyah olma/siyahlık da bir ayrımdır. O halde siyah bir şey, bir cins ve

fasıldan bileşiktir. Yine buna benzer bir örnek canlılık ve insanlık arasında söz

konusudur. Şimdi insan, “düşünen canlı”dır. Burada “canlı” kelimesi bir cinsi,

“düşünen” kelimesi de bir ayrımı ifade eder. Dolayısıyla insan da bir cins ve fasıldan

meydana gelen bileşik bir varlıktır. Bu da bir çeşit çokluktur ve Tanrı hakkında

düşünülemez. 5-Mahiyet ve o mahiyete ait varlığın bileşiminden kaynaklanan

çokluk. Ör. İnsanın varlığından önce mahiyeti vardır. Varlık o mahiyete gelip

eklenen bir şeydir. Varlık bu mahiyeti kurucu bir parçası değildir. Dolayısıyla, bir

şeyin varlığını dikkate almaksızın, yani var olup olmadığını bilmeksizin sadece

mahiyetini düşünebiliriz. Eğer varlık mahiyetin kurucu bir parçası olsaydı, mevcut

olmayan şeylerin mahiyetini düşünemezdik. İşte böylesi bir mahiyet-varlık ilişkisi de

128

Tanrı için düşünülemez. Bu bağlamda, filozoflar, zorunlu varlıkta, varlığın gelip

ekleneceği bir mahiyetin olmadığını, eğer olsaydı zorunlu varlığın o mahiyete, o

mahiyetin bir kurucusu olmadan ilişmesi gerektiğini, ilişen bir şeyin de nedenli

olduğunu ve bunun Tanrı için düşünülemeyeceğini ileri sürerler.308

İşte, Tanrı’nın bir’liğine ilişkin, özellikle filozoflar ile kelamcılar arasında

gerçekleşen tartışmaların, öncelikle, bu çokluk türlerinin hangilerinin Tanrı için

düşünülemeyeceği noktasında yoğunlaştığı söylenebilir. Tûsî, saydığı bileşiklik ve

bölünme türlerinden her birinde, bileşik olan ve bölünmeye konu olan varlığın söz

konusu parçalara dayandığı için kendiliğinden zorunlu varlık olamayacağını,

dolayısıyla bu çokluk ve bileşiklik türlerinin tümünün zorunlu varlıktan

olumsuzlanması gerektiğini belirtir. Gazzâlî ve A. et-Tûsî, filozofların bu çokluk

türlerinin hiçbirinin Tanrı hakkında düşünülemeyeceği görüşünde olduğunu ileri

sürerler. Sayısal çokluğun, yani birden fazla bireyi içerme anlamındaki çokluğun (bi

hasebi’l-cüz’iyyât) olumsuzlanması konusunda filozoflarla kelamcıların hemfikir

olduğunu söyleyebiliriz.309 Anlaşmazlık noktaları, daha çok, hangi tür bir parça

çokluğunun ve bileşikliğin (bi hasebi’l-eczâ) Tanrı’dan olumsuzlanacağında, yani

“nefyü’t-terkîb” ve “basitlik”tedir. Öte yandan, birçok kez iki tür olumsuzlamanın

(parçasal, fertsel) birbiriyle çok iç içe yapıldığını hatta bazen birbirlerine referansla

308 Gazzâlî, Filozofların Tutarsızlığı, s. 88-89; Hocazâde ve A. et-Tûsî de benzer tasnifler yapmıştır.
Hocazâde, Tehâfütü’l-felâsife, s. 56; A. et-Tûsî, Tehâfütü’l-felâsife, s. 164; Bu çokluk türlerinin
hepsinin Tanrı’dan olumsuzlanması, filozoflar açısından, Tanrı’nın bir’liğinin olduğu gibi basitliğinin
de temelini oluşturur. Reçber, “Fârâbî ve Tanrı’nın Basitliği Meselesi”, s. 220.
309 Fert çokluğu veya sayısal çokluk için başka isimlendirmeler de kullanılmaktadır. Ör. Kâdî
Abdülcebbar, bu tür çokluğu ele aldığı konunun başlığını “ikincinin olumsuzlanması” (nefyü’s-sânî)
olarak atmıştır. Fârâbî de el-Medînetü’l-Fâdıle’de, “onun ortağını olumsuzlamak” (nefyü’ş-şerîk
anhu) başlığını kullanır.

129

açıklandığını söyleyebiliriz. Bu da tartışmadaki tarafların birbirlerini döngüsel bir

duruma düşmekle itham etmelerine zemin hazırlamıştır.310

Zorunlu varlığın birliği lehine sunulan kanıtların birçoğu, varsayılan zorunlu

varlıkların birbirlerinden ayırt edilmesinin imkansızlığına ve bir ayrışmanın söz

konusu olduğu her durumda, Tanrı mefhumuyla çelişkili olan bir bölünmenin söz

konusu olduğu düşüncesine dayanır. Bu bakımdan hangi tür bölünme(ler)in Tanrı

mefhumuna aykırı olduğu tartışması önem arzetmektedir. Çalışmamızda yukarıdaki

çokluk ve bölünme türlerinin hepsini ele alamayacağız, ancak, her türlü çokluğu

Tanrı’dan olumsuzlayanların sıklıkla başvurduğu genel bir kanıtı incelemek

istiyoruz.

Zorunlu varlıkta anlamsal veya niceliksel herhangi bir bölünmenin

düşünülemeyeceği görüşünde olanların temel endişesinin, zorunlu varlıktan önce bir

varlığın olduğu sonucunu doğuracak kabullerden kaçınmak ve böylelikle zorunlu

varlığın İlk Neden oluşunu garanti altına almak olduğunu söyleyebiliriz. Şöyle ki,

zorunlu varlığı oluşturan parçaların ya zorunlu olduklarını ya da olmadıklarını

söylemek gerekecektir. Eğer zorunluysalar bu, birden fazla zorunlu varlık olduğu

anlamına gelecektir. Yok, eğer zorunlu değilseler, zorunlu olmayan varlıklar, zorunlu

varlıktan önce olacaktır ki bu kabul edilemez.311 Özetle, parçalar bileşiğin varlığının

nedenidir. zorunlu varlığın bir nedeni olmadığı için, onu oluşturan parçalardan

bahsetmek çelişki doğrurur.312 İbn Sînâ’nın ifadeleri de bu yaklaşımı yansıtmaktadır:

Eğer zorunlu varlığın zatı iki şeyden bileşseydi veya ikiden fazla şeyin bir araya

gelerek oluşturduğu bir bileşim olsaydı, onlar sayesinde zorunlu olmuş olurdu ve

310 Filozoflara yönelik böyle bir suçlama için bkz. A. et-Tûsî, Tehâfütü’l-felâsife, s. 167; Râzî,
Şerhu’l-işârât, s. 318; Teftâzânî, Şerhu’l-makâsıd, c. 3, s. 22.
311 Fârâbî, Fusûsu’l-hikme, nşr. Ali Evcebî, (Tahran: Dânişgâh-ı Tahrân, 1381), s. 55.
312 Fârâbî, el-Medînetü’l-fâdıle, s. 38.

130

o [parçalar] dan biri veya her biri zorunlu varlıktan önce olmuş ve zorunlu

varlığın kurucu bileşeni (mukavvimi) olmuş olurdu. Dolayısıyla zorunlu varlık

ne anlamsal olarak ne de niceliksel olarak bölünemez.313

Râzî, bu kanıtı ele aldığı konunun başlığını “Zorunlu varlığın yüce zatının

çokluktan tenzih edilmesi” olarak atmıştır. Tûsî de burada, zorunlu varlıktan

bileşiklik ve bölünmenin olumsuzlanmasının amaçlandığını belirtir. Ancak bilindiği

gibi bir varlığa bileşik demenin birçok nedeni olabilir. Bu noktada, İbn Sînâ’nın

yukarıdaki ifadeleriyle ne tür bir bileşikliği olumsuzladığı sorulabilir. Hem Râzî,

hem de Tûsî bu ifadelerin, bileşikliğin/çokluğun olumsuzlanmasına dair genel

açıklama olduğunu ve bütün bileşiklik türlerini ilgilendirdiğini belirtirler. Nitekim

İbn Sînâ bu genel açıklamalardan sonra, bileşikliğin alt türlerinin Tanrı’dan

olumsuzlanmasına ilişkin ayrı bölümler açmıştır.

Kanıtın açıklamasına dönersek, Râzî’nin belirttiği gibi, herhalde kanıtın

temel olarak ifade ettiği şey, birtakım bileşenlerden bileşmiş olan her mahiyetin

parçalarından her birine muhtaç olduğudur. Çünkü onun her bir parçası ondan başka

bir şeydir. Bu, her bileşik mahiyetin, kendinden başkasına muhtaç olduğu anlamına

gelir. Başkasına muhtaç olmanın da olurlu varlıklara özel bir durum olduğunu

düşünürsek, zorunlu varlık için böyle bir bileşikliğin düşünülemeyeceği ortaya çıkar.

Özetle her bileşik mahiyet mümkündür. Dolayısıyla bizatihi zorunlu olan asla bileşik

olamaz.314 Tûsî de, benzer bir şekilde, bileşim ve bölünmeye konu olan bir varlığın

varlığının kendi parça(lar)ına bağlı olmak durumunda olduğunu, parçanın ise

bütünden başka bir şey olduğunu, dolayısıyla kendi parçalarına muhtaç olmanın,

313 İbn Sînâ, el-İşârât, c. 3, s. 44-45 (4. Namat, 21. Fasıl).
314 Râzî, Şerhu’l-işârât, s. 318.

131

neticede başka bir şeye muhtaç olmak anlamına geldiğini, dolayısıyla, bileşikliğin ve

bölünmenin zorunlu varlık için düşünülemeyeceğini ifade eder.315

Yukarıda İbn Sînâ’nın metninde zorunlu varlığın parçalardan bileşmesi

durumunda parçalardan “birinin veya her birinin” zorunlu varlıktan önce olacağını

ifade edilmişti. Burada “parçalardan biri veya her biri” ifadesi ile acaba ne anlatılmak

istenmiştir? Tûsî bu “veya”lı seçeneği de açmak adına merceği biraz daha yakından

tutar ve zorunlu varlığın bileşik olması denilince, ikisi de zorunlu varlık olmaklıkla

çelişen şu iki durumun söz konusu olacağına dikkat çeker: a) Zorunlu varlığın zatı,

hiçbiri zorunlu olmayan iki veya daha fazla parçadan bileşmiş bir varlık olur. Yani,

bileşik olmayan elementlerden meydana gelmiş bileşik varlıklarda olduğu gibi, bu

zorunlu olmayan parçalardan sonuçta zorunlu varlık meydana gelir. b) varlığı

zorunlu (vâcibü’l-vücûd), zorunlu varlıktan (el-vücûdu’l-vâcib) başka bir mahiyete

sahiptir. İşte o mahiyet “varlığın zorunluluğu” ile nitelenir ve “zorunlu varlık” olur.

İnsanın, “birlik” niteliğiyle nitelendikten sonra “bir” olması gibi. İşte Tûsî’ye göre

eğer bu iki durumda olduğu gibi olsaydı, zorunlu varlığın parçalarından biri (adı

geçen mahiyet gibi) veya her biri (iki veya daha fazla parçadan bileşme örneğinde

olduğu gibi), zorunlu varlıktan önce var olacak ve zorunlu varlığın kurucusu ve var

edicisi olacaktır. Bu ise bir çelişki ve saçmadır.316

Peki, bileşik bir varlığın oluşturucu parçalarının, bileşik varlıktan önce

olduğu zorunlu bir doğru mudur? Râzî bunun zorunlu olmadığını ifade eder ve

parçanın her zaman bileşikten önce olduğu görüşünün İbn Sînâ’nın cisim hakkındaki

görüşüyle de uyumlu olmadığını ileri sürer. Ona göre İbn Sînâ, cismin heyûlâ ile

formdan oluştuğunu ama heyûlanın cisimden önce olmadığını savunmaktadır.

315 Tûsî, Şerhu’l-işârât, c. 3, s. 45.
316 Tûsî, Şerhu’l-işârât, c. 3, s. 45.

132

Bazı bileşiklerin parçalarının her biri ondan öncedir. Bu çok açıktır. Ancak bazı

bileşiklerde durum böyle değildir. Cisim –Şeyh’in [İbn Sînâ’nın] anladığı

şekliyle- buna örnektir. Çünkü cisim madde ve formdan (heyûlâ ve suretten)

bileşiktir. Heyûlâ da cisimden önce var değildir. Çünkü heyula bilkuvve bir

şeydir ve bilfiil meydana geldiğinde o cisimdir. O halde heyula her ne kadar

cismin bir parçası ise de cisimden önce var değildir. İşte burada bileşiğin bütün

parçaları ondan önce var değildir. Bilakis bazısı ondan önceyken diğer bazısı

böyle değildir. Her ne kadar biz bu görüşün doğru olduğuna inanmasak da bu

adamın [İbn Sînâ’nın] sözünü onun temel görüşlerine uygun olarak (bimâ

yuvâfiku usûlehû) açıklamak gerekliliği söz konusudur.317

Tûsî, heyûlâ’nın cismin bir parçası olmasına rağmen cisimden önce var

olmadığı fikrine itiraz eder ve heyulanın hem kendiliği (zat) bakımından hem de

zamansal bakımdan cisimden önce olduğunu belirttikten sonra cismin parçası olup da

cisimden önce var olmayan parçanın heyula değil de form olduğunun söylenmesinin

daha doğru olacağına işaret eder.318

Bileşiklik kanıtı ile ilgili şöyle bir soru akla gelebilir. Şimdi bileşik bir

mahiyet her ne kadar parçalarından her birine muhtaç olması anlamında mümkün

olsa da, dış bir nedene muhtaç olmayışı anlamında zorunludur. Çünkü parçaları

zorunludur. Parçalarının zorunlu oluşu, onun da zorunlu oluşunu ve bir nedene

muhtaç olmamasını gerektirmez mi? Bu soruya Râzi parçaların zorunlu oluşunun iki

türlü olabileceğini söyleyerek cevap verir. Şimdi eğer bu parçalardan sadece biri

zorunlu olup diğerleri bu zorunlu parçanın nedenlileri ise, o bir tane basit parça, basit

olarak zorunlu varlık olur ki kanıtın ortaya koymaya çalıştığı şey zaten budur, yani

hem basit ve hem de zorunlu tek bir varlığın olduğudur. Ama eğer zorunlu olan

317 Râzî, Şerhu’l-işârât, s. 319.
318 Tûsî, Şerhu’l-işârât, c. 3, s. 46.

133

birden fazla ise, bunun zaten daha önce geçersizliği ortaya konulmuştu.319 Fakat

böylesi bir yorum belki de sunduğu çözümden daha fazla sorunu beraberinde

getirmektedir. Çünkü bu açıklama zorunlu varlığın bileşik bir varlık olamayacağını

yani basit bir varlık olduğunu ortaya koymak için sadece bir tane zorunlu varlık

olduğunu bir postula olarak alır ve ona dayanır. Zorunlu varlığın birliği ile

basitliğinin kanıtlanması arasında bir öncelik olup olmadığı veya birinin diğerine

dayanıp dayanmadığı meselesi önem arzetmektedir. Nitekim Râzî Tanrı’nın bileşik

olmadığına dair yapılacak açıklamanın, zorunlu varlığın tek ve bir olduğunun

gösterilmiş olmasına dayandığını, zaten İbn Sînâ’nın da bu sebeple Tanrı’dan

bileşikliği olumzulamaya dair açıklamayı, Tanrı’nın tek olduğuna dair kanıtlamadan

sonraya bıraktığını ileri sürer. Her ne kadar Râzi bunu bir itiraz olarak değil bir tespit

olarak sunsa da bu, esasında çok ciddi bir itiraza kapı aralayacak bir durumdur.

Çünkü birçok kez zorunlu varlığın birliğinin kanıtlanmasında zorunlu varlığın bileşik

olamayacağına dayanılır. Bu durumda bir döngüsellikle karşı karşıya olduğumuz

açıktır. Yani Tanrı’nın bir’liğini ortaya koymak için basitliğine, basitliğini ortaya

koymak için de birliğine dayanılmaktadır.320 Böyle bir itirazın farkında olan Tûsî,

İbn Sînâ’nın buradaki ifadelerinde zorunlu varlığın bileşik olamayacağının, zorunlu

varlığın birliğine dayandırıldığı şeklindeki yoruma katılmaz. Ona göre bu, Râzî’ye

ait yanlış bir yorumdur. Burada esas olarak, bileşik bir varlığın kendiliğinden olurlu

bir varlık olduğu ve zorunlu bir varlık olamayacağı gösterilmiştir. Bunun da zorunlu

varlığın birliği ile alakası yoktur. Dolayısıyla, bu meselenin, birlik meselesine

dayandığını söylemek zorlama bir yorumdur (te’assuf).321

319 Râzî, Şerhu’l-işârât, s. 318
320 Filozoflara yönelik böyle bir eleştiri için bkz. Teftâzânî, Şerhu’l-makâsıd, c. 3, s. 22; A. et-Tûsî,
Tehâfütü’l-felâsife, s. 167.
321 Tûsî, Şerhu’l-işârât, c. 3, s. 46.

134

Bu kanıtın zorunlu varlıktan bileşikliği olumsuzlama anlamında genel bir

kanıt olduğunu ifade etmiştik. Kanıtın yukarıda sınıflandırılan çokluk ve bölünme

türlerine tek tek uygulanması ayrı bir tartışma konusudur. Biz çalışmamızın sınırlılığı

açısından bu bölünme türlerini tek tek ele alamayacağız.322 Ancak diğer bölünme

tartışmaları için temel olduğunu düşündüğümüz mahiyet-varlık tartışmasına temas

etmek istiyoruz. Çünkü Tanrı’nın bir’liğine ilişkin –özellikle filozofların kullandığı-

birçok kanıt Tanrı’da mahiyet varlık ilişkisine dair içerimlere sahiptir.

6. Varlık-Mahiyet İlişkisi Açısından Zorunlu Varlık

Tanrı hakkındaki felsefi düşünüşün erken dönemlerinden itibaren Tanrı’nın

mahiyeti ile varlığı arasındaki ilişki önemli bir tartışma konusu olmuştur. Bu

çerçevede, her ne kadar daha detaylı ve titiz bir analizde birçok görüşten

bahsedilebilirse de, kabaca iki temel eğilimin ortaya çıktığını söyleyebiliriz. Bir

tarafta Tanrı’nın varlığından ayrı bir mahiyetinin olduğunu ve varlığının bu

mahiyetin gereği olduğunu savunanlar, diğer tarafta ise, Tanrı’nın bir mahiyetinin

olmadığını veya mahiyeti ile ile varlığının özdeş olduğunu savunanlar

bulunmaktadır.323 Bilindiği gibi İslam felsefe-kelam geleneğinde birinci görüş genel

olarak kelamcılara, ikinci görüş ise filozoflara nispet edilmektedir. Özdeşlik tezini

savunanların temel iddiası Tanrı’nın varlığının mahiyeti üzerine bir ilave olmasının

onun mümkün oluşunu gerektirdiğidir. Bu görüşe göre, Tanrı’nın bir mahiyetinin

olduğu varsayıldığında, Tanrı’nın varlığı, mahiyetinin sıfatlarından biri olacaktır.

Sıfatın sahibi olmadan sıfat olamayacağına ve başkasına muhtaç olan her şeyin de

mümkün olduğuna göre, Tanrı’nın varlığı mahiyeti üzerine bir ilave olması

durumunda Tanrı mümkün olurdu ve mutlaka onun bir nedeni olurdu. Bu neden de

322 Tehâfüt geleneğinde bu bölünme türleri ayrı başlıklar halinde tatışılmaktadır.
323 Bu yaklaşımların tarihi köklerini burada ele alamayacağız.

135

ya onun mahiyetidir veya başka bir şeydir. İkinci ihtimal geçersizdir. Çünkü

Tanrı’nın varlığı başka bir şeyden alınma (müstefâd) olsaydı Tanrı başka bir etkin

faile (müessir) muhtaç olan bir nedenli olurdu. Yine, birinci ihtimal de geçersizdir.

Çünkü Tanrı’nın mahiyeti, varlığının nedeni olsaydı, mahiyet “kendisinden önce var”

olurdu. Zira nedenin nedenliden önce var olması zorunludur. Bu durumda böylesine

imkânsız olan bir şey ortaya çıkmış olurdu. Yani, Tanrı’nın mahiyeti, varlığının

nedeni olsaydı, “kendi kendisinden önce var” olmuş olurdu.324

Bu yaklaşımın önemli temsilcilerinden olan ve Tanrı’nın bir’liğini, mahiyet-

varlık-hüviyet kavramlarını merkeze alarak bireyleşim temelinde açıklayan Fârâbî,

öncelikle, mümkün varlıklarda mahiyet ile hüviyetin ayrı olduğunu fakat Tanrı’nın

varlığı ile mahiyetinin özdeş olduğunu ifade eder. Ona göre, etrafımızdaki

varlıkların her biri, iki şeyden oluşur: mahiyet ve hüviyet. Hiçbirinin mahiyeti

hüviyeti ile özdeş değildir. Eğer öyle olsaydı her mahiyet tasavvuru bir tasdiki, yani

o mahiyetin referansta bulunduğu fiili bir bireyi zorunlu kılardı. Öte yandan,

mahiyetle hüviyetleri özdeş olmayan bu varlıkların hiçbirinde hüviyet mahiyete dâhil

değildir. Eğer öyle olsaydı, hüviyet mahiyetin kurucu bir unsuru olurdu, yani

mahiyet hüviyetsiz düşünülemezdi. Ör. Cisim ve canlı olma, insan mahiyetine dâhil

olan unsurlardır. İnsanı insan olarak düşünen biri, onun cisim ve canlı olduğundan

şüphe etmez. Ama hüviyet öyle değildir, yani bir mahiyeti bildiğimiz/anladığımız

zaman, o mahiyetin hüviyet(ler)i var mı yok mu diye tereddüt ederiz. Bir kanıt veya

duyusal bir algı söz konusu olmadıkça bu tereddütümüz devam eder. Dolayısıyla,

varlık ve hüviyet, bu varlıklar için kurucu bir unsur değil bir gerekli ilişendir (ârız-ı

324 Râzî, Şerhu’l-işârât, s. 305-306; Esasında daha detaylı çalışmalara konu olabilecek bu tartışmayı,
gerektiğinde başka eserlere de başvurmakla birlikte, ağırlıklı olarak İbn Sînâ’nın el-İşârât’ı ve şerhleri
çerçevesinde ele alacağız.

136

lâzım). Peki, varlık ve hüviyet mahiyete ilişen bir şeyse, mahiyet, varlık ve hüviyet

kendisine ilişmediği durumda nasıl bir ontolojik statüye sahiptir? İşte bu noktada

Fârâbî, varlık ile hüviyetin mahiyetten sonra gelip mahiyete bitişen (lâhîk) şeyler

olmadığı uyarısını yapar. Çünkü sözgelimi A’nın B’ye bitişmesi a) ya B’nin

kendisinden dolayıdır. b) ya da başka bir sebepten dolayıdır. Henüz varlığı olmayan

bir şeye, varlıkta ondan sonra gelen bir şeyin lazım olması imkânsızdır, yani, bizim

örneğimizde mahiyete, meydana gelmiş (hâsıl) bir şeyin lazım olabilmesi için

mahiyetin meydana gelmiş olması gerekir. Dolayısıyla varlığın ve hüviyetin

mahiyetten sonra olup, mahiyete bitişen şeyler olduğunu söylemek doğru değildir.

Çünkü varlık ve hüviyet olmadan mahiyet meydana gelmiş olmaz. Bu bir şeyin kendi

kendisinden önce var olduğu anlamına gelir. Diğer taraftan, varlığın mahiyete lahık

olması, mahiyetin kendisinden de kaynaklanamaz. Çünkü bir varlık ancak meydana

geldikten sonra, ona, kendisinin nedeni olduğu bazı şeylerin arız olması mümkün

olabilir. Melzumla lazım arasında nedensel bağ vardır. Lazımı gerektiren melzum,

kendisini izleyen ve kendisine lazım olanın nedenidir. Fakat nedenin kendisi zorunlu

hale gelmedikçe nedenlisini zorunlu kılamaz. Varlıktan önce de nedenin zorunlu hale

gelmesi söz konusu değildir. Dolayısıyla mahiyeti ile varlığı özdeş olmayan

varlıklarda, varlık hiçbir şekilde mahiyetin gerektirdiği bir şey olamaz. Bu durumda

eğer hüviyet, hüviyetle özdeş olmayan mahiyete, o mahiyetin kendisinden dolayı ait

değilse, başka bir şeyden dolayıdır. Netice olarak hüviyeti ile mahiyeti ve kurucuları

özdeş olmayan herşeyin hüviyeti başkasındandır. Bu durumun hüviyetinden ayrı bir

mahiyeti olmayan bir ilkede son bulması zorunludur.325

325 Fârâbî, Fusûsu’l-hikme, nşr. Ali Evcebî, (Tahran: Dânişgâh-ı Tahrân, 1381), s. 51-52.

137

Şüphesiz İslam felsefesinde bu tezin en güçlü temsilcisi İbn Sînâ’dır.

Bilindiği gibi zorunlu varlık mahiyet ilişkisine dair İbn Sînâ’nın, Metafizik ve diğer

bazı eserlerinde kullandığı bazı ifadelerin nasıl bir tasavvura işaret ettiği meselesi

özellikle Gazzali ve İbn Rüşd’den beri tartışmalara konu olmuştur. Gazzali,

filozoflara “Tanrı’nın mahiyeti yoktur” görüşünü nispet ederken, İbn Rüşd

Gazzali’nin bu konuda İbn Sînâ’yı yanlış anladığını söylemiştir.326 Şüphesiz bu

tereddüde düşülmesinde İbn Sînâ’nın kullandığı ifadeler de etkili olmuş olabilir.

O’nun “İlk’in inniyyetten başka bir mahiyeti yoktur”327 ifadesi bu konudaki

görüşünü özetler mahiyettedir. Zaman zaman bu görüş, “O’nun inniyyeti ile mahiyeti

özdeştir” ifadesi ile de dillendirilir.328 Kimi düşünürler mahiyetin farklı anlamları

olduğunu, bunları ayırt etmenin bu tartışmada önemli olduğunu belirtirler. Bunlara

göre, mahiyet kavramı temel olarak iki farklı anlamda kullanılır. Dar anlamda

mahiyet, “o nedir?” sorusunun cevabında söylenen şeydir. Ör. “insan nedir?”

sorusunun cevabı olan “insan düşünen canlıdır.” ifadesi bu anlamda bir mahiyet

ifadesidir. Geniş anlamda mahiyet ise, bir şeyin gerçekliğidir, bu’luğudur, hüviyetidir

(mâ bihî hüve hüve). Geniş anlamda mahiyet hem mümkün hem de zorunlu varlık

için söz konusu olur. Bu mahiyet aslında bir şeyin varlığı demektir ve var olan her

şeyin bu anlamda mahiyeti vardır. Bu yaklaşım sahiplerine göre “Tanrı’nın mahiyeti

ile inniyyeti özdeştir.” ifadesindeki “mahiyet” kelimesi “gerçekleşme” ve “var olma”

326 İbn Rüşd, Tutarsızlığın Tutarsızlığı, çev. Kemal Işık ve Mehmet Dağ, (Samsun: 19 Mayıs Ün.
Yay., 1986) s. 214-216; Tanrı’da mahiyet-varlık ilişikisine dair İbn Sînâ’nın görüşünün nasıl
anlaşılması gerektiğine ilişkin bkz. Mehmet Sait Reçber, “Vâcibü’l-Vücûd’un Mâhiyeti Meselesi”,
Uluslararası İbn Sînâ Sempozyumu Bildirileri I, haz.. M. Mazak ve N. Özkaya, (İstanbul: İstanbul B.
B. Kültür A. Ş., 2008), s. 307-315; Gazzâlî ile İbn Rüşd arasındaki yorum farkı için özellikle bkz. s.
311-312.
327 İbn Sînâ, Metafizik, c. 2, s. 89 (8. 4.).
328 Râzî, Şerhu’l-işârât, s. 305; “İnniyyeti ile mahiyeti ile özdeştir” ifadesiyle “mahiyeti ile inniyeti
özdeştir” ifadesi araındaki vurgu farkıyla ilgili bkz. Kemal el-Haydarî, Şerhu nihâyeti’l-hikme: el-
İlâhiyyât bi’l-ma’na’l-ehass, (Kum: Dâru Ferâkıd, 2009), c.1, s. 156.

138

anlamındadır. Dolayısıyla Tanrı’dan olumsuzlanan mahiyetle Tanrı’ya nispet edilen

mahiyet farklıdır.329

Burada “mâhiyet” ve “inniyet” iki anahtar kavramdır. İbn Sînâ’nın zorunlu

varlıktan olumsuzladığı mahiyetle neyi kasdettiğine baktığımızda “kendisine varlığın

zorunluluğunun bir lazım olarak eklendiği mahiyet” ifadesini görüyoruz. Bu

ifadesinden, onun zorunlu varlıktan olumsuzladığı mahiyetin, varlığın zorunluluğunu

önceleyen bir mahiyet olduğu anlaşılmaktadır. Peki, bu mahiyet nasıl bir şeydir? İbn

Sînâ bu konuyu açıklamak için mahiyet tasavvurumuza ilişkin bir ayırım yapar. Ona

göre bir şeyi “A’nın kendisi” olarak düşünmek ile “A olan bir şey” olarak düşünmek

farklıdır. Aynı şekilde zorunlu varlığı “Zorunlu Varlık” olarak düşünmek ile

“Varlığın zorunluluğunun iliştiği bir mahiyet” olarak düşünmek farklıdır. Yine, bir

şeyi “Bir’in kendisi” olarak düşünmekle “birin iliştiği bir şey” olarak düşünmek

farklıdır. İbn Sînâ, bu meselenin anlaşılması için eski filozofların, evrenin ilk

ilkesinin ne olduğuna dair tartışmalarından örnek getirir. Bazı filozofların birden

fazla ilke kabul ettiğini, bazılarının ise bir ilke kabul ettiğini görüyoruz. Bir ilk ilke

olduğunu kabul edenlerin bir kısmı bu ilk ilkeyi “Bir’in kendisi” olarak değil, “Bir

olan bir şey” (su, ateş, toprak, hava vb.) olarak düşünmüşlerdir. Ancak diğer bazı

filozoflar ilk ilkeyi “Bir olmak bakımından Bir’in kendisi” olarak düşünmüşlerdir,

yani “kendisine birin iliştiği bir şey” olarak düşünmemişlerdir. Dolayısıyla, bir şeyi,

“Bir ve mevcut olmak bakımından bir ve mevcut” olarak düşünmekle “Bir ve

mevcutun iliştiği bir mahiyet” olarak düşünmek farklıdır.330 Bu ayrımın İbn Sînâ’nın

329 Sühreverdî, “el-Meşâri’ ve’l-Mutârahât”, s. 175 ve 399; Tabâtabâî, Nihâyetü’l-hikme, c. 2, s. 217;
Rifâî, Mebâdiu’l-felsefeti’l-islâmiyye, c. 1, s. 332; Kemal el-Haydarî, Şerhu nihâyeti’l-hikme: el-
İlâhiyyât bi’l-ma’na’l-ehass, (Kum: Dâru Ferâkıd, 2009), c.1, s. 156.
330 İbn Sînâ, Metafizik, c. 2, s. 89 (8. 4.); İlke örneği ile ilgili benzer ifadeler için bkz. İbn Sînâ, en-
Necât, c.2, s. 84.

139

teorisi açısından çok önemli olduğu görülüyor. Ancak bir şeyi “Bir’in kendisi olarak”

düşünmenin anlaşılır olup olmadığı tartışılabilir.

İbn Sînâ teorisini bu temel açıklamalar çerçevesinde kurar. Ona göre, önce

bir mahiyetin olması, sonra bu mahiyetin “varlığı zorunlu” olması ve neticede bu

mahiyetin, kendi gerçekliğinin dışında bir anlama yani “varlığın zorunluluğu”na

sahip olması mümkün değildir. Bu zorunlu varlıkta bileşiklik anlamına gelir. Ör.

“İnsan”ı bir mahiyet olarak ele alalım. Şimdi, insanın “insan” olması ile “varlığı

zorunlu” olması farklı şeylerdir. Bu durumda birbirinden ayrı iki şeyle karşı

karşıyayız demektir. Öncelikle “varlığın zorunluluğu”nun bir gerçekliğinin olup

olmadığını sorarız. Bu anlamın bir gerçekliğinin olmaması tanımına aykırıdır ve

çelişkidir. O halde onun bir gerçekliği vardır. Peki, “varlığın zorunluluğu”nun bir

gerçekliği varsa, onun diğer şeyle, yani mahiyetle arasında nasıl bir ilişki vardır?

Şimdi, eğer “varlığın zorunluluğu”nun mahiyetle ilişkilenmesi (en yetealleka)

“varlığın zorunluluğu” için bir zorunluluksa ve eğer mahiyet olmadan o, “zorunlu”

olamayacaksa bu, zorunlu varlığın varlığını başka bir şeyden alması anlamına gelir

ve zorunlu varlığın tanımıyla çelişir. Dolayısıyla zorunlu varlığın bizzat kendisi”, o

mahiyet olmaksızın “zorunlu varlık” olarak gerçekleşmiştir. Söz konusu mahiyet bu

kendi kendine gerçekleşmiş olan zorunlu varlığa –eğer mümkünse-ilişen bir şey

olurken zorunlu varlık da, düşüncede kendisine işaret edilebilen belirli bir şey olmak

durumundadır. Zorunlu varlık kendisine ilişen bu mahiyet olmaksızın da gerçekleşir.

O halde söz konusu mahiyet, düşüncede kendisine “O zorunlu varlık’tır” diye

işarette bulunulan şeyin mahiyeti değildir. Aksine, zorunlu varlığa ilişen bir şeyin

mahiyetidir. Dolayısıyla zorunlu varlığın zorunlu varlık olmaklıktan başka bir

mahiyeti yoktur. İşte inniyet denilen şey de bundan ibarettir.

140

Şimdi, inniyyet ve varlığın mahiyete ilişen sıfatlar olduğunu varsayalım. Bu

ilişmenin nedeni ya mahiyetin kendisidir ya da dışardan başka bir neden söz

konusudur. Mahiyetin kendisinden kaynaklanması söz konusu değildir. Çünkü bir

ilişmenin söz konusu olabilmesi için ilişilen şeyin var olması gerekir. Bu mahiyetin

var olmadan önce var olması anlamına gelir ki bunun imkânsız olduğu açıktır.331 Bu

noktada konu mahiyet varlık arasında nasıl bir nedensellik ilişkisinin düşünülüp

düşünülemeyeceği tartışmasına kaymaktadır. İbn Sînâ’nın el-İşârât’taki şu ifadeleri

bu tartışmanın çerçevesini çizmektedir.

[1] Bir şeyin mahiyetinin, o şeyin sıfatlarından birinin sebebi olması

mümkündür.

[2] Aynı şekilde o şeyin sıfatlarından birinin, o şeyin bir diğer sıfatının sebebi

olması da mümkündür. “Fasl”ın “hassa”ya sebep olması gibi.

[3] Ancak, şeyin varlık sıfatı için bu mümkün değildir. Varlığın, mahiyeti –ki

mahiyet varlık değildir- sebebiyle veya başka bir sıfat sebebiyle [var] olması

mümkün değildir. Çünkü neden varlıkta önce gelir. Hâlbuki varlıktan daha önce

bir varlık yoktur.332

Varlık-mahiyet ilişkisine dair İbn Sînâ’nın bu ifadeleri, Tanrı’nın

varlığından ayrı bir mahiyetinin olmadığı ve Tanrı’nın varlığı ile mahiyetinin özdeş

olduğu tezinin temel öncüllerinden birini temsil etmektedir.333 Bu ifadelere göre

öncelikle varlık ile mahiyet diye iki ayrı şey düşünmeliyiz. Bir şey, ya varlık ya da

mahiyettir, varlık olmayan şey, yani mahiyet, kendi varlığının nedeni olamaz. Bu

durumda kendiliğinden bir mevcut olamaz ve nedenli olur, dolayısıyla zorunlu varlık

331 İbn Sînâ, Metafizik, c. 2, s. 91 (8. 4.).
332 İbn Sînâ, el-İşârat ve’t-tembîhât, c. 3, s. 30-34.
333 K. er-Râzî, Zorunlu Varlık’ın mahiyeti ile varlığının özdeş olduğuna dair İbn Sînâ’nın, el-İşârat’ta
iki öncül sunduğunu, birincisinin, mahiyet varlık arasındaki nedensellik ilişkisine dair yukarıdaki
açıklamaları olduğunu, diğer öncülün de, zorunlu varlığın bileşik bir varlık olmadığına dair
açıklamaları olduğunu belirtir. K. er-Râzî, el-Muhâkemât, s. 57.

141

da olamaz. Çünkü zorunlu varlığın bizatihi var olduğunu düşündüğümüzde, zorunlu

varlığın, varlıktan başka bir şey olmadığını söylemek gerekir.334 İbn Sînâ’nın ilgili

ifadelerini üç başlık altında inceleyebiliriz.

a) Bir şeyin mahiyeti o şeyin bir niteliğinin nedeni olabilir: Ör. “ikilik”

mahiyeti, iki sayısının çift olmasınının nedenidir. Aynı şey “dörtlük” mahiyeti için de

geçerlidir.335

b) Bir şeyin bir sıfatı, o şeyin diğer bir sıfatının nedeni olabilir: Buna üç

farklı örnek verilebilir: ba) Bir cinsin türlerini birbirinden ayıran nitelik, (fasıl), bir

türe özgü niteliğin (hâssa) nedeni olur. Ör. İnsan türünü diğer canlılardan ayıran

nitelik olan “düşünebilme” (nâtıkıyye), sadece insan türüne özgü bir nitelik olan

“şaşırabilme”nin (müte’accibiyye) nedenidir. bb) Türe özgü bir nitelik, yine türe

özgü bir başka niteliğinin nedeni olur. İnsan türüne özgü “şaşırabilme” niteliği, yine

insan türüne özgü “gülebilme” niteliğinin nedenidir. bc) Bir ilineksel nitelik (araz),

başka bir ilineksel niteliğin nedeni olur. Ör. Bir cismin “renkli” olması, onun

“görünür” olmasının nedenidir.336

c) Ancak, bir şeyin ne mahiyeti ne de bir sıfatı, o şeyin varlığının nedeni

olamaz, Çünkü nedenin, nedenlisinden önce var olması zorunludur. Hâlbuki

varlıktan önce bir varlık yoktur. Tûsî bunu şöyle ifade eder: “Varlıkla diğer nitelikler

arasındaki fark şudur: Diğer nitelikler, mahiyet nedeniyle var olurken, mahiyet ise

334 K. er-Râzî, el-Muhâkemât, s. 57-58.
335 Tûsî, Şerhu’l-işârât, c. 3, s. 30; Semerkandî, Beşârâtü’l-işârât, Carullah: 1308, vr. 97a; Isfehânî,
Metâliu’l-enzâr, s. 165; Tûsî ve Isfehânî, sadece “ikilik” mahiyetini örnek verirken, Semerkandî
sadece “dörtlük” mahiyetini örnek verir.
336 Tûsî, Şerhu’l-işârât, c. 3, s. 30; Semerkandî, Beşârâtü’l-işârât, Carullah: 1308, vr. 97a; Isfehânî,
Metâliu’l-enzâr, s. 165; Semerkandî sadece (ba) şıkkındaki örneği aktarır. Öte yandan Râzî ise, (a) ve
(b) seçenekleriyle ilgili, açıklayıcı örnek bile vermeden İbn Sînâ’nın ifadelerini tekrarlamakla
yetinirken, esas tartışmayı (c) seçeneği üzerinden açmaktadır. Yine belirtmeliyiz ki, Semerkandî ve
Isfehânî, bu maddelere örnek verirken Tûsî’yi izler.

142

varlık nedeniyle var olur. Bu sebeple, diğer niteliklerin mahiyetten veya

birbirlerinden kaynaklanması (sudûr) mümkün iken, varlığın, onlardan birinden

kaynaklanması mümkün değildir.”337 Râzî de burada verilmek istenen fikri şöyle

özetler: “Neden, nedenliden önce var olmalıdır. Varlığa sahip olmayan bir şey, başka

bir şeyin varlığını gerektiremez. Eğer mahiyetin, kendi varlığına neden olduğu kabul

edilirse, ya mahiyetin kendi kendisinden önce var olduğu, bir diğer ifadeyle var

olmadan önce var olduğu, ya da iki kere var olduğu sonucu gerekir ki bu

imkânsızdır. Çünkü bu durumda birinci varoluş için aynı soru sorulur ve bu sonsuza

dek gider.”338 Öyle görünüyor ki tartışmanın odak noktası, mahiyetin varlığın nedeni

olup olamayacağı ile nedenin nedenliden önce olmasının varlık bakımından olup

olmadığı hususlarıdır. Nitekim İbn Sînâ ile farklı düşünen Râzi de, sadece bir öncül

(“Eğer mahiyet kendi varlığının nedeni olsaydı, kendi kendisinden önce var olmuş

olurdu. Çünkü nedenin nedenliden önce var olması zorunludur.” öncülü) hariç, bu

yaklaşımın diğer öncüllerini kabul ettiğini belirtmektedir.339

Öncelikle “nedenin, nedenliden önce var olması gerektiği” iddiasını ele

alalım. Doğruluğu çok açık görünen bu öncülle ilgili Râzî’nin tereddütleri vardır. İlk

olarak “nedenin nedenliden önce olması gerekir” ifadesiyle tam olarak neyin

kastedildiğini sorgulayarak işe başlar. Eğer bu ifadeyle, “nedenin nedenlide etkin

olması” kastediliyorsa bunun, bilinen ve kabul edilen bir husus olduğunu, ama eğer

söz konusu ifadeyle, “nedenin nedenliden varlıkta önce olduğu” kastediliyorsa,

sonuçta bu ifadenin “neden ancak var olduktan sonra nedenlide etkin olabilir”

337 Tûsî, Şerhu’l-işârât, c. 3, s. 30; Isfehânî, Metâliu’l-enzâr, s. 165.
338 Râzî, Şerhu’l-işârât, s. 303; Semerkandî, Beşârâtü’l-işârât, Carullah: 1308, vr. 97a; K. er-Râzî, el-
Muhâkemât, s. 57.
339 Râzî, Şerhu’l-işârât, s. 308. Ancak, her ne kadar böyle söylese de, Râzî’nin duruşunun, yukarıdaki
yaklaşımın diğer öncülleriyle de bağlantısı ayrıca incelenmeye değerdir.

143

anlamına geldiğini ve böyle bir iddianın tartışma kurallarına aykırı olduğunu, çünkü

bunun, “bir kanıt ile ulaşılmak istenen sonucu aynı kanıtın öncülü yapmak”

(müsadere ale’l-matlûbi’l-evvel) olduğunu, diğer bir ifadeyle burada bir şeyi

kanıtlamak için yine o şeyin kendisinin kanıt olarak sunulduğunu belirtir.

Gerekçesini de şöyle ifade eder: “Çünkü biz, Tanrı’nın varlığında etkin olanın

sadece, onun mahiyetinin bizzat kendisi olduğunu, iddia ediyoruz. Daha önce varlığa

gelmiş bir başka şeyi itibara almaksızın böyle olduğunu iddia ediyoruz. Dolayısıyla

sizin sözünüz, tartışmanın konusunu bir başka ifadeyle tekrarlamaktır (i’âdetün li

mahalli’n-nizâ’i bi ‘ıbâratin uhrâ). Bu faydası olmayan bir şeydir. Eğer öncelik ile

etkin olma dışında bir şey kastediliyorsa bunun onaylanması bir tarafa, düşünülmesi

bile mümkün değildir (gayru mutasavverin fadlen ‘an en yekûne musaddekan

bihi).”340 Tûsî ve Âmidi onun bu itirazını yersiz bulur. Tûsî, haklı olarak, nedenin

nedenli üzerinde etkide bulunmasının, nedenliden önce var olma şartına bağlı

olduğunu ve bunun zorunlu bir doğru olduğunu, bu bağlamda bir şeyin varlığı için

yine o şeyin varlığının şart koşulamayacağını (ve’ş-şey’u lâ yekûnu meşrûtan bi

nefsihi) belirtir. Ayrıca, “öncelik”in, “etki etme” anlamında olduğunu, ancak

mahiyetin etki etmesinin sadece ve sadece, mahiyet dış dünyadaki varlıklarda

olduğunda düşünülebileceğini, bu durumda da mahiyetin dış dünyada oluşunun yani

varlığının, yine mahiyetin varlığının yani mahiyetin dış dünyada oluşunun

mahiyetten kaynaklanmasının şartı olacağını bunun ise bir çelişki olduğuna işaret

eder. 341 Âmidî ise, nedenin nedenlide etki sahibi olabilmesi için öncelikle mevcut

olması gerektiğini, mevcut olmaması durumunda, mevcut bir şeyin nedeni olmasının

mümkün olmayacağını, nitekim Râzî’nin de selbî sıfatlar için aynı hükmün geçerli

340 Râzî, Şerhu’l-işârât, s. 308.
341 Tûsî, Şerhu’l-işârât, c. 3, s. 34.

144

olduğunu daha önce ifade ettiğini belirttikten sonra, tartışma kurallarına aykırılık

itirazını ele alır ve bunun da haklı bir itiraz olmadığını vurgular. Ona göre,

tartışmanın özü mahiyetin varlığın nedeni olup olamayacağıdır. Râzî’nin itiraz ettiği

öncül ise, “eğer böyle olsaydı yani mahiyet varlığın nedeni olsaydı, mahiyet varlıktan

önce olurdu” ifadesidir. Açıktır ki, “mahiyetin varlığın nedeni olması” ile,

“mahiyetin varlığın nedeni olması için, varlıktan önce var olmasının zorunlu olması”

farklı şeylerdir. Dolayısıyla, ulaşılmak istenen sonuç ile bu öncül aynı şey değildir

ve müsadere yoktur.342 Kanâtimizce nedenin varlığının nedenliden önce olması

gerektiği hususu açıktır. Âmidî’nin dediği gibi “Olmayan bir şey, mevcut bir şeyin

nedeni olamaz.”343

Bu noktada mahiyet’in varlık dışındaki diğer sıfatların nedeni olması

mümkünse aynı şeyin varlık için niye mümkün olmadığı sorulabilir. Yukarıda İbn

Sînâ’nın metninde, “bir şeyin mahiyetinin, o şeyin bir sıfatının nedeni olabileceği”

ifadesinin yer aldığını ve Râzî’nin de bunu kabul ettiğini hatırlayalım. Şöyle bir itiraz

söz konusu olabilir. Mahiyet bir sıfatının nedeni olduğunda, mahiyet, varlık

bakımından söz konusu sıfattan daha önce değildir. Ancak buna rağmen, mahiyetin

kendi sıfatlarından birine etki ettiğini ve mahiyetin o sıfatın nedeni olduğunu

söyleyebiliyoruz. Böyle olmasaydı, neden, sadece mahiyetin kendisi olamazdı,

“mevcut hale gelmiş mahiyet” olurdu. Ancak nedenin, mahiyetin kendisi olduğu

kabul edilmektedir. Dolayısıyla nedenin nedenliye önceliği “varlık” açısından olmak

zorunda değildir.344 Bu itiraza göre, hem “nedenin nedenliden önce var olması

gerektiği”ni söyleyip hem de “mahiyetin kendi sıfatlarının nedeni olabileceği”ni

342 Âmidî, Keşfü’t-temvîhât, s. 221.
343 Âmidî, Keşfü’t-temvîhât, s. 222.
344 Râzî, Şerhu’l-işârât, s. 308.

145

söylemek tutarsızlıktır. Eğer “bir mahiyetin kendi sıfatlarından daha önce var

olmadığı halde kendi sıfatlarının nedeni olabileceği” kabul edilebiliyorsa, nedenin

nedenliden önce var olmasının zorunlu olmadığı kabul edilmiş olur ve mahiyetin,

kendi varlığının nedeni olabileceğine bu açıdan karşı çıkılamaz. Tûsî buna şöyle

cevap verir: “Mahiyet bir sıfatı gerektirdiğinde, varlığın mahiyetle birlikte itibara

alınmaması, gerektirme durumunda mahiyetin varlıktan kopuk/ayrık olduğu

anlamına gelmez. Çünkü kendisi olmak bakımından mahiyetin varlıktan kopuk/ayrık

olması, etki sahibi olması bir tarafa imkânsızdır. O halde etki aracının kendisinden

kopuk/ayrık olmadığı varlıkta, mahiyetin etki sahibi olması düşünülemez.”345 Âmidî

ise, “Bir şeyin mahiyetinin, o şeyin bir sıfatının nedeni olabileceği” ifadesinde,

madum mahiyetlerin değil mevcut mahiyetlerin kastedildiğini söyler.346

Mahiyetin nedenliği hakkında söylenen şey, varlığın nedenliği hakkında da

söylenemez mi? Yani, nasıl ki mahiyetin, kendi varlığının nedeni olduğu durumda,

mahiyetin kendi kendisinden önce var olduğu sonucu gerekiyorsa, aynı şekilde

varlığın kendi varlığının nedeni olduğu durumda, varlığın kendi kendinden önce

olduğu sonucu gerekmez mi? Bu da aynı şekilde imkânsız değil midir?347 K. er-Râzî,

bu itiraza verdiği cevapta, ikisinin farklı olduğunu, varlığın kendi kendisinden önce

olmasının, bizzat kendisinden yani varlıktan dolayı olduğunu, bunun imkânsız

olmadığını, hâlbuki mahiyetin kendi kendisinden önce olmasının bizzat kendisinden

dolayı değil, varlıktan dolayı olduğunu ve bunun imkânsız olduğunu, netice olarak

varlık olmayan herşeyin nedenli olduğunu belirtir ve bunu insanın varlığı örneğinden

hareketle açıklamaya çalışır. Buna göre, insan a) ya “insanlık”tan dolayı yani insan

345 Tûsî, Şerhu’l-işârât, c. 3, s. 35.
346 Âmidî, Keşfü’t-temvîhât, s. 222.
347 K. er-Râzî, el-Muhâkemât, s. 57.

146

olduğu için mevcut olur, b) ya da dıştan başka bir şey nedeniyle. Birinci şık

mümkün değildir. Çünkü insan, ancak mevcut olduğunda insan olur. Eğer mevcut

olması onun insan oluşundan dolayı olsaydı, mevcut olması, mevcut olmasından

dolayı olurdu ve bu durumda, insan mevcut olmadan mevcut olmuş olurdu ki bu

imkânsızdır. Dolayısıyla geriye ikinci şık, yani, insanın ancak bir nedenden dolayı

mevcut olduğu kalır. Önermeyi ters döndürme yaparak bunu şöyle ifade edebiliriz:

“Her nedenli olmayan, varlıktan başka bir şey olmaz, bilakis varlığın ta

kendisidir.”348

Peki, mümkün varlıkların mahiyetleriyle ilişkisinden hareketle bir açıklama

getirilebilir mi? Mümkünlerin mahiyetleri, varlıklarını “kabul” eder. Dolayısıyla

mümkünlerin mahiyetleri, varlıklarının kabul edici nedenidir. Kabul edici nedenin

varlıkta nedenliden önce olması zorunlu değilse niçin aynı durum fail neden için de

söz konusu olmasın?349 Semerkandî de, benzer bir şekilde, bazı mahiyetlerin kendi

varlıklarını gerektirebileceklerini belirtir ve bu bağlamda, a) mümkün mahiyetin,

varlığa açık olmayı, varlığı kabul etmeyi b) nedenin mahiyetinin, nedenliyi ve c)

imkânsız mahiyetin, mevcut olmamayı gerektirdiğini örnek verir. Neden-nedenli

ilişkisindeki önceliğe dair de, Semerkandî, nedenin, nedenliden önce var olması

zorunluluğunun, nedenli nedenden ayrı bir şey (mübâyin) olduğunda veya nedenli

yok iken nedenin onu varlığa getirmesi (hâdisen bi ihdâsihâ) durumunda söz konusu

olacağını, ancak nedenlinin kadîm bir ilişen (araz) olması durumunda böylesi bir

zorunluluğun olmadığını ileri sürer.350 Tûsî bu itirazın, temelde, mahiyetin dış

dünyada, varlığından başka bir ontolojik statüsünün (sübût) olduğunu ve sonra da

348 K. er-Râzî, a.g.e., s. 57.
349 Râzî, Şerhu’l-işârât, s. 308; Tûsî, Telhîsu’l-muhassal, s. 97.
350 Semerkandî, Beşârâtü’l-işârat, Cârullâh: 1308, vr. 97a.

147

varlığın bir yere yerleşir gibi mahiyete yerleştiğini (yahıllu fîhâ) düşünmekten

kaynaklandığını ancak bu düşüncenin doğru olmadığını belirtir. Çünkü mahiyetin

“olması” (kevnuhâ), onun varlığıdır. Mahiyetin varlıktan soyutlanması sadece

zihindedir. Ama bu, mahiyetin zihinde, varlıktan kopuk/ayrık (münfekk) olması

şeklinde değildir. Çünkü nasıl ki dışta olmak dışsal bir varlıktır, aynı şekilde zihinde

olmak da zihinsel bir varlıktır. Zihin, mahiyetin varlığını dikkate almaksızın tek

başına mahiyeti dikkate alır. Bir şeyi dikkate almamak, o şeyin yokluğunu dikkate

almak değildir (Ademu i’tibari’ş-şey’i leyse i’tibâran li ademihi). O halde mahiyetin

varlıkla nitelenmesi zihinsel bir şeydir. Ör. Cismin beyazlıkla nitelenmesi gibi

değildir. Çünkü; 1-mahiyetin yalnız başına bir varlığı 2-mahiyetin “varlık” denen

ilişenine ait bir diğer varlık olmak üzere iki ayrı varlık yoktur ki, bu ikisi., kabul eden

ve kabul edilen olarak bir araya gelsin. Aksine, mahiyetin “oluş”undan

bahsedeceksek bu, mahiyetin varlığı ile aynı şeydir, özdeştir. (fe kevnüha hüve

vücûduha). Özetle, mahiyetin varlığı kabul edişi mahiyet sadece zihinde var iken söz

konusudur. Dolayısıyla mahiyet sadece zihinde var iken dışsal bir sıfata etki

edemez.351 Âmidî konuya başka bir boyuttan bakar. Ona göre, eğer bazı kelamcıların

savunduğu “mümkünlerin varlığının da mahiyetleriyle özdeş olduğu” görüşünü352

takip edersek, mümkünlerdeki mahiyet-varlık ilişkisine referansla ortaya çıkan bu

itiraz da boşa çıkar.353

Konuyu mümkün varlıklardaki duruma kıyasla açıklamaya çalışan bir başka

teşebbüs zorunlu ve mümkün varlıkların varlık olmak bakımından eşit olduklarından

hareket eder. Buna göre, bütün varlıkların mahiyetle ilişkisi aynı olmalıdır.

351 Tûsî, Şerhu’l-işârât, c. 3, s. 34-35.
352 Kaynaklarda Ebu’l-Hasen el-Eş’arî ve Ebu’l-Huseyn el-Basrî’ye nispet edilen bu görüş için bkz.
Cürcânî, Şerhu’l-mevâkıf, c. 2, s. 127.
353 Âmidî, Keşfü’t-temvîhât, s. 222.

148

Mümkünlerde varlık mahiyete ilişiyorsa, zorunlu da da böyle olmalıdır. Yani, varlık

kelimesi bütün mevcutlarda anlamsal bir ortaklıkla kullanıldığına göre, mahiyetle

varlık arasındaki ilişkiye dair söylenebilecek her şey bütün mevcutları bağlar.

Dolayısıyla, zorunlu ve mümkün varlık arasında ortak olan “varlık”, mevcut olması

bakımından, mahiyetle şu üç şekilde ilişkilidir. a) ya mahiyetin bir ilişeni olması

gerekir. b) ya mahiyetin bir ilişeni olmaması gerekir. c) veya bu iki kayıttan biri

gerekmez. Şimdi, eğer birinci şıktaki gibi, varlığın, mahiyetin bir ilişeni olması

gerekiyorsa, bu bütün varlıklar için geçerlidir. Yani bütün varlıklarda, varlığın

mahiyete ilişmesi gerekir. Çünkü nerede bir hakikat/mahiyet olursa, o hakikatin

gerekeni de onunla birliktedir. Dolayısıyla, bundan “Tanrı’nın varlığı mahiyetine

ilişmiştir” sonucu çıkar ki ulaşılmak istenen sonuç budur. Eğer ikinci şıktaki gibi,

mahiyete ilişmemesi gerekirse, bütün varlıklarda o varlığın mahiyetine ilişmemesi

gerekir. Bundan çıkan zorunlu sonuç, mümkün varlıklarda, varlığın mümkün

varlıkların mahiyetlerinin bir ilişeni olmamasıdır ki bunun bir çelişki olduğunda

tartışma yoktur (ve hâzâ hulfun bi’l-ittifâk). Aynı şekilde, mümkünler mevcuttur.

Eğer mümkünler, mahiyete ilişen bir varlıkla mevcut değilseler, bu, mahiyetleriyle

özdeş bir varlıkla mevcut oldukları anlamına gelir ki bu da neticede mevcutlar için

“mevcut” sözcüğünün sadece sözsel ortaklık yoluyla kullanılması demektir. Hâlbuki

bu görüşün doğru olmadığı gösterilmişti. Son olarak eğer, üçüncü şıktaki gibi,

“Varlığın, ne mahiyetine ilişmemesi ne de ilişmesi gerekmez” denilirse, bu takdirde

bu iki kayıttan biri ile kayıtlanması, ancak ayrık bir sebep vasıtasıyla olur.

Dolayısıyla zorunlu varlığın zatının varlığı, kendisi olmak bakımından, ancak bir

harici sebep vasıtasıyla gerçekleşir ki bunun bir çelişki olduğu çok açıktır.354

354 Râzî, Şerhu’l-işârât, s. 306; Fahruddîn er-Râzî, el-Erbaîn fî usûli’d-dîn, s. 144.

149

Görüldüğü gibi bu kanıtlamada temel hareket noktası, varlığın mevcutlar

arasındaki anlamsal ortaklığıdır. Madem anlamsal açıdan ortaklar, o halde mahiyetle

kurulacak bir ilişki bütün varlıklar için aynı olmalıdır. Böylelikle varlığın anlamsal

ortaklığını kabul eden filozoflar da buna bağlı bir sonuç olarak bütün mevcutlarda

varlık-mahiyet ilişkisinin aynı doğrultuda gerçekleştiğini, yani varlığın mahiyete

iliştiğini kabul etsinler. Ancak öyle görünüyor ki, burada meselenin kırıldığı nokta,

bu kanıtlamada varlığın tüm mevcutlar için eş dereceli (bi’t-tesâvî, mütevâtı’) bir

yüklem olarak düşünülmesi ve bu düşünceye paralel olarak da varlığın bir

mahiyet/tabiat olduğunun dolayısıyla da fertleri arasında aynı hükmü gerektirdiğinin

kabul edilmesidir. Ancak Tanrı’da mahiyet-varlık özdeşliğini savunan filozoflar bu

iki hususta farklı düşünmektedirler. Onlara göre, varlık, mevcutlar için farklı seviye

ve derecelerde yüklem olmaktadır (müşekkik). Evet, anlamsal ortaklık vardır fakat

mevcutlar varlık bakımından mertebe mertebedir. Farklı seviyelerde yüklem olan şey

de o şeyler için bir mahiyet veya tabiat olamaz. Dolayısıyla varlığın anlamsal

ortaklığını kabul etmek, onun bir mahiyet olduğunu ve her ferdi için aynı hükme

sahip olduğunu, kabul etmeyi gerektirmez. Dolayısıyla yukarıdaki üç seçenek geçerli

bir kanıtlama için doğru seçenekler değildir.

Tûsî, bu kanıtlamaya iki farklı hususa işaretle itiraz eder. Öncelikle varlık eş

dereceli bir yüklem değildir, dolayısıyla bütün varlıklar için aynı hükmü vermek

zorunda değiliz. Bunu şık (nûr) ve sıcaklık (harâret) örnekleriyle açıklayabiliriz.

Hem Güneş ışığına hem de diğer bazı araç ve kaynaklardan ortaya çıkan ışığa, ortak

bir anlamdan dolayı aynı isimle referansta bulunuruz. Ancak bu ortak anlam

hepsinde eşit derecede değildir. Yine sıcaklık da türlü türlüdür. Bu, ışık ve sıcaklığın

150

gerektirenlerinin (melzûmât) mahiyetçe farklı olmalarından dolayıdır.355 K. er-

Râzî’nin de belirttiği gibi Tûsî’nin bu yaklaşımı esas olarak şunu demektedir.

Kendisi olmak bakımından varlığın, mahiyete ilişmeyi (1. şık) veya ilişmemeyi (2.

şık) gerektirmediği durumda, hem zorunlu varlığın hem de mümkün varlığın ayrık

bir nedene muhtaç olması (3. şık) durumunun ortaya çıkacağı iddiası, ancak zorunlu

ile mümkün varlığın eşit (müsâvi) olduğu kabul edildiğinde doğrudur. Ancak böyle

bir eşitlik söz konusu değildir. Yani ikisinin hakikatleri farklıdır. Dolayısıyla ikisi

arasında farklı hükümlerin ortaya çıkması, yani, zorunlu varlığın mahiyete

ilişmemeyi gerektirmesi, öte yandan mümkün varlığın böyle bir ilişmeyi

gerektirmesi mümkündür. Nitekim ışık ve sıcaklık örneklerinde durum böyledir.

Tûsî, ikinci olarak varlığın eşit dereceli bir yüklem olduğunun kabul edilmesi

durumunda dahi, yukarıdaki kanıtta sunulan seçeneklerin zorunlu olmadığını belirtir.

Şöyle ki, böyle bir durumda, ilişmeyi gerektiren bir nedene muhtaç olan sadece

mümkün varlık olur. Zorunlu varlık böyle bir ihtiyaç içerisinde olmaz. Çünkü,

ilişmenin yokluğu bir nedene dayanmak durumunda değildir. İlişmeyi gerektiren bir

nedenin yokluğu yeterlidir. Yani ilişmeme hali bir nedenin varlığından dolayı değil,

aksine bir ilişme nedeninin yokluğundandır. Diğer bir ifadeyle zorunlu varlık için,

ilişmeme nedeninin varlığı (sebebü ademi’l-urûz) değil, ilişme nedeninin yokluğu

(ademü sebebi’l-urûz) söz konusudur. K. er-Râzi, bu noktada, varlığın mahiyete

ilişme veya ilişmemesinin nedenselliği üzerine, adeta ihtimalleri zorlamak adına,

“şöyle de denilebilir” (ve yumkinu en yukâle) kaydıyla, ilişmemenin bir nedene

muhtaç olduğunun kabul edilmesi durumunda dahi, ilişmemenin zorunlu varlık için

düşünülebilecek bir şey olduğunu belirtir. Buna göre, zorunlu varlığın ademî bir

355 İbn Sînâ, el-İşârat ve’t-tembîhât, c. 3, s. 32.

151

sıfatta ademî bir nedene dayanması mümkündür. Zorunlu varlık için

düşünülemeyecek olan şey, onun, zatında ve hakiki sıfatlarında böyle bir nedene

muhtaç olmasıdır. Tûsi, bu iki hususu ortaya koyduktan sonra doğrusunun (el-hakk)

ilk zikrettiği husus, (varlığın anlamsal ortak, ancak dereceli bir yüklem olduğu,

dolayısıyla ilişme konusunda farklı hükümler alabilecekleri hususu) olduğuna dikkat

çeker. K. er-Râzî’ye göre onun, ikinci hususla (varlığın eşit dereceli bir yüklem

olduğunun kabul edilmesi durumunda dahi, onun varlığının mahiyetine ilişmesini

zorunlu olmadığı hususu) ilgili böyle tereddütlü ve gönülsüz bir tutum içerisinde

olmasının, bu hususun, zorunlu varlığın, bir şeyin yokluğuna da olsa, bir şekilde

muhtaç olduğuna dair imalar içermesidir.356

Öte yandan, Âmidî, bu konuyu özgün bir yaklaşımla, tümeller bağlamında

ele alır. Buna göre, varlık, varlık olmak bakımından bir tümeldir. Bu bakımdan onun

dış dünyada bir varlığı yoktur. Varlık bu anlamda, altındaki herhangi bir tür ile henüz

özelleşmemiştir, mutlaktır. Durum böyle olunca varlık olmak bakımından varlığın,

yukarıdaki ilk iki şıkta olduğu gibi ne “mahiyete ilişen” ne de “olmayan” olarak

nitelenmesi düşünülemez. Çünkü bu, onun altındaki mevcut türlerin

niteliklerindendir, onun kendisi olmak bakımından niteliklerinden değildir.

Dolayısıyla burada tercih edilmesi gereken üçüncü şıktır. Yani, varlığın, zatından

dolayı, ne mahiyete ilişmeyi ne de ilişmemeyi gerektirmemesidir. Diğer taraftan,

varlığın kendisi olmak bakımından yani mutlak olarak, ilk iki şıktan birini

gerektirmeyişi, harici bir nedene muhtaç olduğu anlamına gelmek zorunda değildir.

Çünkü bu, onun, ikisinden biri ile özelleşmesinin sonucudur. O ortak bir tümel olmak

bakımından, o ikisinden biri ile özelleşmez. Dolayısıyla da imkânsız olarak görülen

356 Tûsî, Şerhu’l-işârât, c. 3, s. 32; K. er-Râzî, el-Muhâkemât, s. 61.

152

şey kaçınılmaz olmaz.357 Son olarak şunu ilave edelim ki, varlığın eşit seviyede

anlamsal ortaklığından ve bütün varlıklar için aynı hükmü gerektirdiğinden hareket

eden bu yaklaşım, varlığın mahiyete ilişmesi açısından zorunlu varlık ile mümkün

varlığı eşitlemekle, aynı zamanda zorunlu varlığı mümkün varlık seviyesine indirmiş

olmaktadır. Çünkü eğer bu noktada eşitseler ve aynı hükme tabi iseler, mümkün

varlıklarda mahiyetin varlığı gerektirmediği ama zorunlu varlığın mahiyetinin

varlığını gerektirdiği nasıl ileri sürülecektir? Aynı hükme tabi olmaları gerekmez mi?

Öte yandan, Tanrı’da varlık-mahiyet ayrımını reddeden ve bunu, temel olarak,

mahiyetin varlığı gerektirmesi durumunda bunun, mahiyetin, varlığın nedeni olduğu

anlamına geleceğini ve böylesi bir nedenselliğin Tanrı için düşünülemeyeceğini ifade

ederek gerekçelendiren filozoflara karşı da benzer bir itiraz ileri sürülemez mi? Şöyle

ki, mahiyet varlık ilişkisinin zorunlu ve mümkünlerde farklı olduğu varlığın dereceli

bir yüklem oluşuna referansla açıklanıyor. Ancak “Tanrı’nın bir mahiyeti vardır ve

mahiyeti varlığını gerektirir” yaklaşımını reddederken, bu durumda mahiyetin varlık

için bir neden olduğuna ve bunun zorunlu varlık için düşünülemeyeceği ifade

ediliyor ve böylesi bir durumda mahiyet ile varlık arasında bir nedenselliğin olduğu

meselesi, mümkün varlıklardaki duruma referansla ve onlarla kıyaslama yapılarak

açıklanmaya çalışılıyor. Peki bu da bir eşitleme değil midir? Yani, varlığın müşekkik

olduğundan hareketle, nasıl ki zorunlu varlık ile mümkün varlığın bir mahiyete sahip

olmak bakımından farklı oldukları temellendirilebiliyor, aynı şekilde yine teşkike

referansla, mahiyet-varlık arasındaki nedensellik ilişkisi bakımından da

farklılaştıkları ve zorunlu varlığın mahiyetinin varlığını gerektirmesinde,

mümkünlerde olduğu gibi bir nedenleme söz konusu olmadığı söylenemez mi?

357 Âmidî, Keşfü’t-temvîhât, s. 220.

153

Varlığın anlamsal ortaklığından hareketle zorunlu ile mümkün varlığı

mahiyet-varlık ilişkisi açısından aynı kategoride değerlendiren yukarıdaki yaklaşıma

benzer bir yaklaşım, varlığın türsel bir doğa oluşundan hareketle türsel bir doğanın

bir ferdi için geçerli olan şeylerin diğer fertler için de geçerli olması gerektiğini ileri

sürer. Çünkü türsel tabiatın gerektirdiği şey farklılık içermez. Buna göre, sadece var

olmak bakımından varlık, diğer arazlardan soyutlanmış bir halde tek bir türsel

tabiattır. Bu bakımdan onun gerektirdiği şeyin farklılık içermesi mümkün değildir. O

halde, mümkünler için söz konusu olduğunda “varlık”, mahiyete muhtaç bir araz

olurken, aynı “varlık”, Tanrı söz konusu olduğunda, niçin mahiyete arız olarak

düşünülmüyor da “en güçlü ve en sağlam varlık” (ekva’l-mevcûdât ve eşeddühâ)

anlamında “kaim bi’n-nefs” bir cevher olarak kabul ediliyor.358 Ancak yukarıda

söylediğimiz, gibi filozoflar varlığın türsel bir tabiat olduğunu kabul etmezler. Çünkü

türsel tabiat onlara göre, altındaki bireylerde eşit seviyede bulunur, yani onlar için

tevâtu yoluyla kullanılır. Hâlbuki varlık bireyler için tevâtu değil teşkik yoluyla

kullanılmaktadır.359 Öte yandan Âmidî, bir türsel tabiatın altındaki bir birey için sabit

olan bir hükümle ilgili iki durumdan bahsedilebileceğini söyler. a) ya bu hüküm o

birey için, o bireyin o birey olması bakımından sabit olmuştur. B) ya da bu hüküm,

bir türsel tabiatın o türsel olması bakımından o türsel tabiatın bir bireyi için sabit

olmuştur. Şimdi filozoflar sadece ikinci seçenekteki gibi olan hükümlerin bir türsel

tabiatın bütün bireylerinde aynı olduğunu savunurlar. Çünkü bu durumda etki eden

şey bireyler arasında ortaktır. Zorunlu varlık ile mümkün varlık arasındaki durum

böyle değildir. Yani, zorunlu varlık için sabit olan hüküm, varlıklar arasındaki ortak

tabiattan dolayı sabit olmamıştır. Aksine durum birinci seçenekteki gibidir. Yani,

358 Râzî, Şerhu’l-işârât, s. 307; Râzî, el-Erbaîn fî usûli’d-dîn, s. 144-145; K. er-Râzî, el-Muhâkemât, s.
63.
359 Tûsî, Şerhu’l-işârât, c. 3, s. 34

154

zorunlu varlık için sabit olan hüküm, onun özel tabiatından dolayı sabit olmuştur ki

onda ortaklık söz konusu değildir. Dolayısıyla varlığın türsel tabiatlığı üzerinden,

mahiyet-varlık ilişkisinde zorunlu varlık ile mümkün varlık arasında kıyaslama

yapmak ve mümkünde nasılsa zorunluda da öyle olmalıdır sonucunu çıkarmak

yanlıştır. 360

Epistemolojik ve semantik yönü baskın olan bir tartışma da Tanrı’nın

bilinebilirliği ile mahiyeti arasındaki ilişkiye referansla ortaya çıkmaktadır. Bilindiği

gibi, müslüman filozofların çoğu, insan aklı tarafından Tanrı’nın zatının hakikatinin

kavranamayacağını (idrak), Tanrı’nın ancak varlığının kavranabileceğini savunurlar.

Bu durumda “Tanrı’nın varlığı bilinebilir ama zatının hakikati bilinemez” demek,

onun varlığı ile hakikatinin/mahiyetinin farklı şeyler olduğu anlamına gelmez mi?

Bilinen şey ile bilinmeyen şey farklı olmalı değil midir? Burada “varlık” bilinen,

“hakikat” ise bilinmeyen olduğuna göre, bunun zorunlu sonucu, varlığın hakikatten

başka bir şey olması değil midir? Aksi takdirde aralarındaki fark izah edilemez ve

“Tanrı’nın varlığını biliriz ama mahiyetini bilemeyiz” sözü anlamsız olur.361 Bu

itiraza cevaben Amidî, “kavrama/idrak etme”nin doğasına ilişkin bir ayrıma işaret

eder. Ona göre, bir şeyi idrak etmenin iki farklı boyutu vardır. İdrak, bazen bir şeyi

gerekenleriyle (levâzım) tasavvur etmek anlamında kullanılırken, bazen de bir şeyi

özsel ve kurucu nitelikleriyle (zâtiyyât ve mukavvimât) tasavvur etmek anlamında

kullanılır. Filozoflar Tanrı’nın varlığının idrak edilebileceğini söylerken, onun

lazımlarıyla bilinebileceğini, ama öte yandan hakikatinin idrak edilemeyeceğini

söylerken de, zatiyyatı ve mukavvimatı ile bilenemeyeceğini kastederler. Bu onun

360 Âmidî, Keşfü’t-temvîhât, s. 221
361 Râzî, Şerhu’l-işârât, s. 306-307; Râzî, Kelâma Giriş (el-Muhassal), s. 61; Erdem, Metafizik Delil,
s. 199.

155

zatiyyatının olduğu ama bilinemeyeceği anlamında değildir. Aksine, onun varlığının

kendisiyle bilinebileceği zatiyyatı yoktur ve varlığın anlamının idrak edilmesi ancak

onun lazımları vasıtasıyla mümkündür demektir. Bunda da, Tanrı’nın varlığının

mahiyetine bir ilave olduğunu gösteren bir şey yoktur.362

 Peki mutlak varlığın, apriori/bedîhî olarak tasavvur edilen bir şey olması

Tanrı’nın hakikatinin/mahiyetinin varlığından başka bir şey olmasını gerektirir mi?

Nitekim filozoflar, mümkünlerin varlığının mümkünlerin mahiyetlerine ilave bir şey

olduğu konusunda mutlak varlık tasavvurunun apriori olduğuna dayanırlar. Ör.

Üçgenin varlığı hakkında şüphemiz olsa bile bu şüpheden bağımsız olarak üçgenin

mahiyetini düşünebileceğimizi söylerler. Râzî bunun zorunlu varlık için de geçerli

olması gerektiğini söyler. 363 Tûsî bu meseleyi genel varlık-özel varlık bağlamında

açıklar. Tanrı’nın hakikati idrak edilemez demek, onun özel varlığı idrak edilemez

demektir. Onun bu özel varlığı diğer varlıklardan hüviyet bakımından farklıdır ve her

şeyin ilk ilkesidir. Öte yandan Tanrı’nın varlığı idrak edilebilir derken, mutlak varlık

kastedilmiştir. Bu mutlak varlık, hem onun özel varlığının hem de diğer varlıkların

gerekenidir. Mutlak varlığın tasavvuru aprioridir. Gerekenin kavranması,

gerektirenin hakikatinin de kavranmasını gerektirmez. Aksi takdirde varlığın

kavranmasından, bütün özel varlıkların kavranması zorunlu olurdu. Tanrı’nın

hakikatinin kavranamaması, öte yandan varlığının kavranması, onun hakikatinin,

kavranabilen mutlak varlıktan başka bir şey olmasını gerektirir, özel varlığından

başka bir şey olmasını değil.364

362 Âmidî, Keşfü’t-temvîhât, s. 220.
363 Râzî, Şerhu’l-işârât, s. 306-307.
364 Tûsî, Şerhu’l-işârât, c. 3, s. 33; Nasîruddîn et-Tûsî, Telhîsu’l-muhassal, (Dâru’l-advâ, 1985), s. 98;
K. er-Râzî, el-Muhâkemât, s. 62.

156

Son olarak, mahiyeti olmayan, yani salt varlık ve ona ilaveten diğer olumsuz

(selbi) kayıtlardan ibaret olan bir varlığın, başka varlıkların varlık nedeni olmasını

nasıl anlamamız gerektiğine bakalım. Râzî böyle bir varlığın diğer varlıkların nedeni

olamaycağını ileri sürer. Çünkü ortada neden olabilecek iki şey vardır. a) olumsuz

kayıtlar, b) salt varlık. Olumsuz kayıtlar, mümkün varlıkların var olma nedeni

olamaz. Çünkü yokluk, varlığın nedeni veya varlığın nedeninin bir parçası olamaz.

Selbi kayıtlar mümkünlerin nedenlenmesinde dikkate alınır olmaktan çıkarsa,

mümkünleri nedenlemede geriye “salt varlık” kalır. Ama bu “varlık”ın diğer

mevcutların varlığına eşit olduğu kabul edilmiştir. Dolayısıyla bu salt varlığın

mümkünlerin varlığına neden olabileceğini söylemek, diğer mevcutların da,

varlığında ve mümkünleri nedenlemede Tanrı’ya eşit olmalarını zorunlu kılar. Bu da,

her bir şeyin varlığının, sıfatlarında ve fiillerinde Tanrı’nın zatına eşit olduğu

sonucunu doğurur.365 Tûsî’nin yerinde bir şekilde işaret ettiği gibi burada genel

varlık ile özel varlığın karıştırıldığını, zorunlu varlığın hakikati ile özdeş olan

varlığın genel varlık değil, onun özel varlığı olduğunu, onun özel varlığının da, diğer

bütün varlıklardan, kendi başına var olmak bakımından ayrıştığını belirtmeliyiz. 366

Esasında İbn Sînâ böyle bir karıştırmaya karşı uyarıda bulunur:

“O, diğer ilavelerin kendisinden olumsuzlanması şartıyla sadece varlıktır.”

sözümüz, “O kendisinde ortak olunan mutlak varlıktır.” anlamına gelmez. Eğer

bu nitelikte olan bir şey varsa o, diğer ilavelerin kendisinden olumsuzlanması

şartıyla sadece varlık değil, aksine olumlama şartı olmaksızın varlıktır. Bununla

İlk’in bileşiklik ilavesi olmama şartı ile varlık olduğunu kastediyorum. Öbürü ise

ilave şartı olmayan varlıktır. İşte bu yüzden bir tümel herşeye yüklem olurken,

365 Râzî, Şerhu’l-işârât, s. 307; K. er-Râzî, el-Muhâkemât, s. 62.
366 Tûsî, Şerhu’l-işârât, c. 3, s. 32.

157

bu [sırf varlık] ilavenin olduğu her yerde olduğu yüklem olmaz. Onun dışındaki

her şeyde ilave vardır.367

Aynı tespiti paylaşan Âmidî’de tümel varlık-özel varlık ayrımına dikkat

çekerek, mevcutlar arasındaki varlık bakımından ortaklığın tümel varlık alanında

olduğunu, her varlığın bir de özel varlığa sahip olduğunu, dolayısıyla, zorunlu ile

mümkün varlıklara, sadece genel varlık bakımından ortak oldukları için aynı hükmü

vermenin doğru olmadığını belirtir:

Her ne kadar onun hakikati salt varlıktan başka bir şey olmasa da, dahası, ona

özel selbi kayıtların, mümkünlerin varlığını nedenlemede bir dahli olmasa da ve

onun mümkünlerin varlığını nedenlemesi sadece, onun “O Varlık” olmasından

dolayı olsa da, bu, onun dışındaki varlıkların bu hükümde ona eşit olmalarını

gerektirmez. Çünkü diğer varlıklar ona her ne kadar tümel varlık cihetinde eşit

olsalar da, özel varlık cihetinde ona eşit değillerdir. Onun özel varlığında, başka

bir varlıkla onun arasında bir ortaklık düşünülemez. Hatta bu bir tümel altındaki

her özel varlıkta da böyledir. Bu durumda, onun için söz konusu olan bir

hükmün, onunla bir tümel varlıkta ortak olan başka bir özel varlık için de geçerli

olması zorunlu değildir. Bunun aksi de böyledir. O da şudur. Her ne kadar ona

ait olan ve onun özel bir varlık olmasını gerekli kılan nitelikler, nedenlemede

etki sahibi değilse de, o, söz konusu niteliklerle özelleşmiş bu varlık olması

bakımından, ondan başkası için sabit olmayan bir hükmün onun hakkında geçerli

olması mümkündür. Çünkü açıkça görüldüğü gibi, onlar söz konusu özelleşmede

ortak değillerdir.368

Tanrı’nın varlığından ayrı bir mahiyetinin olup olmadığı tartışmasında,

buraya kadar ele aldığımız tartışmalar gösteriyor ki mesele varlığın ne tür bir yüklem

olduğuyla çok yakından ilişkilidir. Esasında, özellikle tehâfüt geleneğinde bu

367 İbn Sînâ, Metafizik, c. 2, s. (8. 4.).
368 Âmidî, Keşfü’t-temvîhât, s. 221.

158

tartışmanın çok daha farklı boyutları olmasına rağmen en azından el-İşârât şerhinde

Râzî’nin sunduğu itirazların, varlığın anlamsal açıdan ortak ve eşit seviyede bir

yüklem olduğu fikrinden hareket ettiği görülmektedir. Râzî’nin zihninde iki ihtimal

var gibi görünmektedir. Ona göre, varlık ya eşadlılık yoluyla kullanılır ya da

anlamsal ortaklık yoluyla. Dolayısıyla varlığın eşadlılık yoluyla kullanılmadığı kabul

edilince geriye, anlamsal ortaklık seçeneği kalır. Bu da Tanrı’nın varlığının varlık

bakımından mümkünlerin varlığına eşit olduğunu kabul etmeyi gerektirir.369 Nitekim

yukarıdaki itirazlarda sık sık varlığın anlamsal ortaklığının, vacip ile mümkünü

varlık bakımından eşit kıldığı ifade edilmiştir. Tûsî Râzî’nin bu yaklaşımını eleştirel

bir üslupla şöyle betimler:

Değerli yorumcu, bu noktada fena halde bocalamış (kad idtarabe idtırâben), bu

sebeple, bütün aklı başında insanların akıllarının ve bilge insanların anlama

yetilerinin de bocaladığını zannetmiştir. Çünkü o, “varlık” kelimesinin var

olanlar için eşadlılıkla (lafzî iştirakle) kullanılmadığını göstermek için onlardan

[filozoflardan] aldığı birçok kanıt sunmuş, sonra da “varlık”ın hepsinde eşit

seviyede tek bir şey olduğu yargısına varmıştır. Hatta, zorunlunun varlığının

mümkünlerin varlığına eşit olduğunu (ki haşa O bundan çok çok uzaktır) dahi

açıkça söylemiştir. Sonra mümkünlerin varlığının mahiyetlerine arız olduğunu

görünce, daha önce zorunlunun varlığının mümkünlerin varlığına eşit olduğu

yargısına vardığı için, bunun sonucu olarak, zorunlunun varlığının da mahiyetine

arız olduğu ve onun mahiyetinin varlığından başka bir şey olduğu -ki haşa Allah

böyle bir şeyden son derece uzaktır- (teâla’l-llâhu an zâlike uluvven kebîrâ)

yargısına varmıştır. Zorunlunun varlığını mahiyetine arız yapmadığı takdirde şu

iki sonuçtan birini kabul etmek zorunda kalacağını zannetmiştir: a) ya onun

varlığının nedenli varlıklarla eşit olduğunu b) ya da “varlık” kavramının hem

369 Râzî, Şerhu’l-işârât, s. 307.

159

zorunlunun varlığına ve hem de zorunlu dışındaki varlıkların varlığına

kullanılmasının eşadlılık (lafzî iştirak) ile olduğunu.370

Daha sonra Tûsî, burada esas hatanın, varlığın anlamsal olarak ortak

olmakla birlikte her varlık için eşit seviyede (tevâtu) bir yüklem olmadığının

farkedilememesinden kaynaklandığı tespitini yapar. Buna göre, anlamsal açıdan

ortak olan yüklemler, yüklendikleri “konu”larda eşit seviyede bulunur. Ör. “İnsan”

yüklemi, bütün bireysel insanlarda eşit seviyede ve derecede bulunur. Ancak

yüklendikleri “konu”larda farklı derece ve seviyelerde olan yüklemler de vardır. İşte

varlık da böylesi farklı dereceli bir yüklemdir. Peki, bir yüklemin dereceli olmasını

nasıl anlamalıyız? Tûsî bunun üç türlü olabileceğini belirtir:

a) Dereceler öncelik ve sonralık açısından (bi’t-tekaddüm ve’t-teahhur)

olur. Ör. hem “miktar” için hem de “miktara sahip cisim” (el-cismu zül mikdâr) için

”bitişik/kesintisiz” kelimesi kullanılmaktadır. Fakat aralarında öncelik sonralık

vardır.

b) Dereceler, öncelikli olma ve olmama açısından (bi’l-evleviyyeti ve

‘ademihâ) olur. Ör. hem “asla bölünmeyen”e hem de “kendisi sebebiyle bir olduğu

yön dışında başka bir yönden bölünen”e “bir” denilmektedir. Asla bölünmeyen, “bir”

olmada, herhangi bir şekilde bölünenden daha önceliklidir.

c) Dereceler, sağlamlık/yoğunluk ve zayıflık açısından (bi’ş-şiddeti ve’d-

da’fi) olur. Ör. hem “kar” için hem de “fildişi” için “beyaz” kelimesinin kullanılır.

Halbuki beyazlığın yoğunluğu ikisinde farklıdır.

Varlık için, bu derecelilik yönlerinden hangilerinin söz konusu olduğunu

sorduğumuzda Tûsî varlığın her üç tür dereceliliği de içerdiğini söyler. İlk olarak,

hem nedene hem de nedenliye “varlık” denir. Hâlbuki neden nedenliden daha

370 Tûsî, Şerhu’l-işârât, c. 3, s. 30; Erdem, Metafizik Delil, s. 199-200

160

öncedir. İkinci olarak, hem cevhere hem de araza “varlık” denir. Hâlbuki cevher

arazdan daha önceliklidir. Üçüncü olarak, hem bitişik, sabit (kârr) niceliğe, hem de

bitişik sabit olmayan niceliğe varlık denir. Siyahlık ve hareket gibi. Hâlbuki

yoğunluk ve zayıflık açısından farklıdırlar. Zorunlu varlık ile mümkün varlık

arasında ortak olan varlık yüklemi ise, bu üç derecelilik yönünün hepsi açısından

kullanılır. Yani iki varlık türü, her üç bakımdan da farklıdır.371

 İbn Sînâ’ya göre inniyyeti dışında bir mahiyeti olan her varlık, nedenlidir.

Çünkü mahiyeti ile varlığı özdeş olmayan varlıklarda, varlık o şeyin mahiyetinin

kurucu bir unsuru değil, aksine, bir gerekenidir. Yukarıda ifade edildiği gibi bu

gerekenin mahiyete ilişmesi ya mahiyetin kendisinden ya da başka bir nedenden

kaynaklanmak zorundadır.372 el-İşârât’taki şu ifadeler bunu ortaya koyar.

[1-] Daha önce de değerlendirdiğimiz üzere, her “zatının mefhumunda varlık

dahil olmayan”ın mahiyetinde, varlık onun bir kurucu unsuru (mukavvim)

değildir.

[2-]Yine açıkça ortaya çıktığı üzere, [varlık] onun zatının bir gereği de olamaz.

[3-]O halde geriye, [varlığın] ondan [mahiyetten] değil de başkasından dolayı

olması kalmıştır.373

 İbn Sînâ’nın, bu ifadeleriyle aslında, zorunlu varlığın zatının

mefhumunda/tanımında varlığın dâhil olduğunu göstermek istediğini söyleyebiliriz.

Bunu yapmak için aksi durumu ele almaktadır. Buna göre eğer varlık zorunlu

varlığın zatının mefhumunda dâhil değilse, zorunlu varlığın varlığı mahiyetinin bir

kurucu unsuru değildir. Kurucu unsur olmayınca da, ikisi de zorunlu varlık için

düşünülemeyecek olan iki ihtimal söz konusu olur. a) Zorunlu varlığın varlığı zatının

371 Tûsî, Şerhu’l-işârât, c. 3, s. 31; Erdem, Metafizik Delil, s. 199-200.
372 İbn Sînâ, Metafizik, c. 2, s. 91 (8. 4.)
373 İbn Sînâ, el-İşârât, c. 3, s. 46 (4. Namat, 22. Fasıl).

161

gereğidir (lâzım). b) Zorunlu varlığın varlığı başka bir şeyden kaynaklanır. Bu

seçeneğin zorunlu varlık için düşünülemeyecği ise açıktır.

Burada zorunlu varlıkta varlık-mahiyet ayrılığından kaynaklanan bir

çokluğun söz konusu olamayacağını ortaya konulmaktadır. Şöyle ki, mahiyeti ile

varlığı özdeş olmayan bir şey düşündüğümüzde, varlık; a) ya bu şeyin mahiyetinin

bir parçasıdır b) ya da bu şeyin mahiyetinin dışındadır. (a) seçeneği mümkün

değildir. Çünkü öncelikle bu, zorunlu varlığın mahiyetinin bileşik olduğu sonucuna

götürür ki bu görüş kabul edilemez. Zorunlu varlığın mahiyetinin “varlık + başka bir

şey”den bileştiğini varsayalım. Bu durumda mahiyeti oluşturan parçaların, yani

varlık ve diğer parçanın her birinin diğerinden başka bir şey olduğu açıktır. Öyleyse

iki ihtimalle karşı karşıya kalırız. aa) Bu varlık ya kendiliğinden (kâim bi nefsihî)

vardır yani başka bir şeyin varlığına bağlı değildir, ab) ya da kendiliğinden değil de

başka bir şeyin sıfatı olarak vardır. Şimdi eğer bu varlık kendiliğinden varsa bu onun

kendiliğinden zorunlu olduğu anlamına gelir ve o zaman da varlık onun mahiyetinin

tamamı olmuş olur. Hâlbuki varlığın onun mahiyetinden bir parça olduğu

söylenmişti. Yok, eğer başka bir şeyin sıfatı olarak varsa, sıfatla sıfatın ait olduğu şey

farklıdır. Dolayısıyla varlık zatın bir parçası değil zatın dışında bir şey olur. Sonuç

olarak varlık mutlaka ya mahiyetle özdeş olmalıdır, ya da mahiyetin dışında bir şey

olmalıdır. b) Varlığın mahiyetin dışında olması seçeneğine gelirsek, durumu böyle

olan bir şey varlığını başkasına borçludur. O halde kendiliğinden zorunlu olan varlık

için, varlığının ne mahiyetinden bir parça ne de mahiyetinin dışında olması

düşünülemez. Geriye varlığı ile mahiyetinin özdeş olması kalır.374

374 Râzî, Şerhu’l-işârât, s. 319-320.

162

Bir şeyin zatının mefûmunda varlığın dâhil olup olmaması ne anlama

gelmektedir? Tûsî’ye göre bir şeyin zatının mefhumunda dâhil olan şey ya o şeyin

mahiyetinin bir parçasıdır ya da o şeyin mahiyetinin tamamıdır. Mahiyetinin bir

parçası olması mahiyetine kıyasladır. Mahiyetinin tamamı olması ise mahiyetin

altındaki bireylere kıyasladır. Öte yandan, bir şeyin zatının mefhumunda dâhil

olmayan şey, o şeyin mahiyetinin kurucu bir unsuru/bileşeni değildir. Aksine ona

dışardan ilişen bir şeydir (ârız). Öyleyse bir şeyin zatının mefhumunda varlık, o şeyin

mahiyetinin bir parçası veya tamamı olmak suretiyle dâhil değilse, varlık bu şeyin

mahiyetinin kurucu bir unsuru değil ona dışardan ilişen bir şeydir. Daha önce ortaya

konulduğu gibi, varlığın mahiyet nedeniyle var olmasının mümkün olmadığını da

göz önüne alırsak bu şeyin kendi kendisinin nedenlisi de olamayacağı ortaya çıkar.

Geriye bu şeyin varlığının başka bir şeyden kaynaklandığı sonucu kalır. Bu

seçenekler zorunlu varlık için düşünülemeyeceğinden dolayı, zorunlu varlığın zatının

mefhumunda varlığın dâhil olduğu kabul edilmelidir. 375

Varlık kelimesinin birçok şey için kullanılmasından hareketle burada,

zorunlu varlığın zatının mefhumunda dâhil olduğu ileri sürülen varlığın hangisi

olduğu, yani ortak-mutlak varlık mı yoksa özel varlık mı olduğu sorulabilir. K. er-

Râzî böyle bir sorunun gerekçesini şöyle izah eder: “Şeyh’in [İbn Sînâ’nın] sözleri,

varlığın, zorunlu varlığın zatının mefhumunda dâhil olduğunu göstermektedir.

Hâlbuki bu, sizin, “varlığın, zorunlu varlığın mahiyetinden hariç olduğu ve onun bir

gerekeni olduğu” görüşünüze terstir.”376Tûsî, burada zorunlu varlığın zatının

mefhumunda dâhil olduğu öne sürülen varlığın, ortak varlık (el-vücûdu’l-müşterek)

olmadığına dikkat çeker. Ortak varlık sadece akli bir varlığa sahiptir. Aksine burada

375 Tûsî, Şerhu’l-işârât, c. 3, s. 46-47.
376 K. er-Râzî, el-Muhâkemât, s. 86.

163

kastedilen, bütün varlıkların ilk ilkesi olan özel varlıktır (el-vücûdu’l-hâss). Çünkü

onun parçası yoktur, dolayısıyla o, zatının kendisidir, zatıyla özdeştir. Bu da “zorunlu

varlığın mahiyeti, onun inniyyetidir” sözüyle aynı anlama gelir. 377

Öte yandan Râzî, “zatının mefhumunda varlığın dâhil olmadığı bir şey”

ifadelerine ilişkin bir düzeltme yapmak ister. İbn Sînâ ilk cümlesinde, zatının

mefhumunda varlığın dâhil olmadığı bir şey için, varlığın bu şeyin mahiyetinin

kurucu bir unsuru olmadığını söylemişti. Râzî’ye göre bu ifadeyi bu şekliyle

anlarsak, konusu ile yüklemi birbirinden farklı olmayan bir önerme olduğunu

söylemek gerekecektir. Çünkü “varlık onun zatında dâhil değildir” demekle “varlık

onun mahiyetinin kurucu bir unsuru değildir” demek arasında bir fark yoktur.

Önermenin iki unsuru da aynı şeyi söylemektedir. Yani adeta şöyle söylenmektedir:

“Eğer varlık, bir şeyin zatından bir parça değilse, varlık, bu şeyin zatından bir parça

değildir.” Bu döngüden kurtulmak için, cümleyi şöyle anlamak gerekir. “Varlık bir

şeyin mahiyetinin tamamı değilse, varlık bu şeyin mahiyetinin bir parçası da

olamaz.” Bu durumda “zatının mefhumunda varlığın dâhil olmadığı şey”i, “varlığı

mahiyetinin tamamı olmayan şey” olarak anlamak gerekecektir. Râzî, İbn Sînâ’nın

ikinci cümlesini de bu yorumuna uygun bir şekilde ele alır. Ona göre “Varlık onun

zatının bir gereği de olamaz” ifadesiyle, varlık bir şeyin zatıyla özdeş değilse,

varlığın, bu şeyin zatının bir parçası da olamayacağı anlatılmak istenir. Zatın dışında

zatın bir gereği olamayacağı ise daha önce ortaya konulmuştu. Geriye varlığının

başkasından kaynaklandığı seçeneği kalır. Bu seçneklerin hiçbiri zorunlu varlık

hakkında düşünülemeyeceği için, zorunlu varlığın zatı ile varlığının özdeş olduğunu

söylemek gerekir.378 Âmidî ise, aynı döngüsel durumun Râzî’nin yaptığı yorum için

377 Tûsî, Şerhu’l-işârât, c. 3, s. 46-47.
378 Râzî, Şerhu’l-işârât, s. 320.

164

de geçerli olduğu kanaatindedir. Çünkü “varlık onun mahiyetinin kurucu bir unsuru

değildir” demekle “varlık onun mahiyetinin tamamlayıcısı değildir” demek arasında

fark yoktur. Şimdi eğer Râzî’nin dediği gibi “varlık onun zatında dâhil değildir”

demekle “varlık onun mahiyetinin kurucu bir unsuru değildir” demek arasında bir

fark yoksa, o zaman “varlık onun mahiyetinin tamamlayıcısı değildir” demekle

“varlık onun mahiyetinin kurucu bir unsuru değildir” demek arasında da bir fark

yoktur. Çünkü “varlık onun zatında dâhil değildir” demekle “varlık onun zatının

tamamlayıcısı değildir” demek arasında fark yoktur. Geçişlilik ilkesi gereği A=B ve

B=C ise A=C olur.379

Tanrı’nın mahiyetinin olup olmadığı tartışması kutsal kitaplardaki bazı

pasajlarla da ilişkilendirilmiştir. Kur’ân-ı Kerîm’de anlatılan, Firavun ile Mûsâ (as)

arasında geçen konuşma bu bağlamda atıf yapılan örneklerden biridir. Firavun, Musa

(as)’a şu soruyu sorar: “Peki Âlemlerin Rabbi nedir?” Musa ise cevaben Tanrı’nın

özel niteliklerini ve sıfatlarını sayar: “O göklerin ve yerin Rabb’idir.” Musa (as)’ın

bu cevabını Firavun yadırgar ve etrafındakilere “Duymuyor musunuz” der. Mûsâ (as)

anlatmaya devam eder “Hem sizin hem de ilk atalarınızın Rabbidir.” Firavun bu

noktada Mûsâ (as)’a biraz kızmaya başlar ve şöyle der “Size gönderilen

peygamberiniz hiç şüphe yok ki bir delidir.” Mûsâ (as) yine anlatmaya devam eder:

“Doğunun, batının ve ikisi arasındaki her yerin de Rabbidir. Eğer doğru düşünürseniz

bunu bilirsiniz (in küntüm ta’kılûn)” Nihayet Firavun iyice sinirlenir ve Mûsâ (as)’ı

tehdit eder: “Yemin olsun ki eğer benden başka bir ilah edinirsen seni hapse

atacağım.”380 Bazı düşünürlere göre burada, Firavun’un ilk sorusu bir mahiyet

sorusudur. Yani Firavun esasında Tanrı’nın hakikatini sormaktadır. Bir şeyin

379 Âmidî, Keşfü’-temvîhât, 232-233.
380 26. Şuarâ Sûresi, Ayet: 23-29.

165

hakikati sorulacağı zaman “o nedir” denilir. Musa ise cevaben Tanrı’nın özel

niteliklerini ve sıfatlarını sayar: “O göklerin ve yerin Rabb’idir.” Musa (as) bununla

şunu demek istemiştir. Tanrı’nın hakikati, ancak onun mahiyetini oluşturan tanımsal

parçaları (mukavvimât) bilmekle bilinebilir. Ancak Tanrı’nın mahiyetini oluşturan

bileşenleri yoktur. Çünkü Tanrı bileşik bir varlık olamaz. İşte Firavun bunu

anlamadığı için Mûsâ (as)’ın cevabını yadırgamıştır. Firavun aslında şunu demek

istemiştir: “Duymuyor musunuz? Ben Mûsâ’ya Tanrı’nın hakikatini soruyorum, o

bana Tanrı’nın sıfatlarını söylüyor. Bu cevapla benim sorumun ne alakası var?”

bunun üzerine Mûsâ, Firavun’a hatasını farkettirmek için bu sefer Tanrı’nın daha

aşikâr sıfatlarını saymış ve sözlerinin sonunda Tanrı’nın hakikatini sormanın, akıllı

bir insanın yapacağı bir iş olamayacağını ima etmiştir (in küntüm ta’kılûn).381

Zorunlu varlığın mahiyetine ilişkin tartışma bizi doğal olarak tanım ve

tanımı oluşturan kavramlar olan cins ve ayrıma götürmektedir. Tanrı’nın bir mahiyeti

olmadığını ileri sürenler, aynı zamanda onun cins ve ayrımının da olmadığını

söyleyecektir. Çünkü bu yaklaşıma göre cins nihayetinde bir şeyi oluşturan

parçalardan biridir. Zorunlu varlık için kavramsal-anlamsal bir bileşiklik kabul

edilemeyeceğine göre onun cinsinin olmadığını söylemek gerekir. Cinsin anlamının

a) ya varlığı zorunludur, bu durumda bir ayrıma ihtiyaç duymaz, b) ya da varlığı

zorunlu değildir. Cinsin bir şeyin kurucu unsuru olduğunu hatırladığımızda, zorunlu

varlığın kurucu unsurunun kendisinin zorunlu olmadığı hususunun bir çelişki

381 Isfehânî, Metâliu’l-enzâr, s. 155-156; Benzer bir değerlendirme Tevrat, Çıkış 3/14’teki ifadeler için
de yapılmaktadır. Gilson, Ortaçağ Felsefesinin Ruhu, s. 64; Kretzman, The Metaphysics of Theism, s.
128-129; Yine bazı düşünürler, İhlas Sûresi’nin 2. Ayet’inde geçen “Samed” kelimesinin, Tanrı’nın
mahiyeti olmadığına işaret ettiğini ileri sürerler. Bu konuda “Samed” kelimesinin, sözlükte “boşluk
içermeyen, som, sırf” gibi anlamlara gelmesinden destek alırlar. İbn Sînâ, “İhlas Sûresi Tefsîri”, s.
248. Yine “Samed” kelimesinin bu anlamından hareketle, bazı Antropomorfistler (müşebbihe)
Tanrı’nın bir cisim olduğunu ileri sürmüştür. Bkz. Fahruddîn er-Râzî, Mefâtîhu’l-gayb, (Beyrût:
Dâru’l-fikr, 1981), c. 32, s. 181.

166

olduğunu anlamak güç değildir. Dolayısıyla zorunlu varlığın bir cinsi yoktur. Cinsi

olmamasının bir sonucu olarak, ayrımı da yoktur. Nihayet, cinsi ve faslı olmadığı

için tanımı da yoktur.382

Görüldüğü gibi, esasında zorunlu varlığın sadece cinsinin olmadığı ortaya

konulmakla, ayrım ve tanımın da olumsuzlanması gerçekleşmektedir. Tabir caizce

bir taşla üç kuş vurulmaktadır. Ancak ifade etmeliyiz ki zorunlu varlığın mahiyetinin,

cinsinin, ayrımının ve tanımının olmadığı görüşü, temelde,

kavramsal/tanımsal/anlamsal bölünmeyi bir bileşiklik olarak kabul etmeye bağlıdır.

Tûsî bu bağlantıyı net bir şekilde ifade eder: “O’nun varlığının mahiyetine bir ilave

olmasının imkânsız oluşunun kanıtı, O’nda herhangi bir çokluğun gerçekleşmesinin

imkânsız oluşudur. Çünkü her çokluk bir takım öğelere/ilkelere muhtaçtır. İlkelerin

İlkesi’nde asla hiçbir çokluk olamaz.”383 Ancak bu noktada böylesi genel bir kanıta

başvurmanın doğuracağı bazı problemlere işaret etmek gerekir. Öncelikle konunun,

Tanrı’dan “her türlü bölünme”nin olumsuzlanması gerektiğini söyleyen ilkeye

referansla açıklanması döngüsel bir durum ortaya çıkarıyor gibidir. Bu sınırsız ve

kayıtsız anlamıyla düşünecek olursak, “her türlü bölünme”nin kapsamına girmeyecek

bir şey bulmak herhalde mümkün olmayacaktır. Yani, zorunlu varlık ile mümkün

varlık arasında hiçbir ortak noktanın olmadığını söyleyemeyiz. En azından “varlık

olmak bakımından” ortak olduklarını kabul etmeliyiz. Bu durumda zorunlu varlığın

“ortak olunan şey” ile “ayrışılan şey”den bileşik bir varlık olduğunu ve bunun Tanrı

için düşünülemeyeceğini mi söylemeliyiz? Bu sonuçtan kurtulmak için “her türlü

bölünme” ifadesinin kapsamına bir sınırlandırma yapmak kaçınılmaz gibidir.

Filozoflar bu sınırlandırmayı, mahiyetsel, anlamsal, tanımsal bölünmenin bileşikliği

382 İbn Sînâ, Metafizik, c. 2, s. 92 (8.4).
383 Tûsî, Telhîsu’l-muhassal, s. 98. Benzer bir gerekçelendirmeyi İbn Sînâ da yapar. İbn Sînâ, “İhlas
Sûresi Tefsîri”, s. 248.

167

gerektirdiğini söyleyerek yapmaktadır. Onlar bir yandan genel bir kanıt olarak her

türlü çokluğun bileşik olmayı gerektirdiğine atıf yaparken, diğer yandan hangi tür

bölünmeyi Tanrı’dan olumsuzladıklarını ifade etmek için belirli çokluk türlerini

sayarlar. Bu bağlamda, bileşikliği gerektiren ortaklığın, sadece

tanımsal/mahiyetsel/türsel ortaklık olduğunu vurgularlar. Buna göre “varlık”,

mevcutların tanımı/mahiyeti/türsel doğası olmadığı için “varlık olmak bakımından”

ortak olmak bileşikliği gerektirmez. Ancak sorun bu açıklamayla bitmiş

gözükmüyor. Çünkü mahiyetsel ortaklığın bileşikliği gerektirdiği hususu, “her türlü

bölünmenin bileşikliği gerektirdiği” ilkesine atıfla ifade edilmektedir. Bu döngüsel

bir durum ortaya çıkarıyor gibidir. Genel hüküm ifade eden bir ilkeden yapılan bir

istisnanın gerekçesi olarak, yine genel ilkenin kendisine başvurulmaktadır. Ancak

esas tartışma, genel ilkenin ifade ettiği, parçaların bütünü önceleyip öncelemediğinde

veya parçaları olan bir şeyin bileşik olup olmadığında değildir. Aksine, neyin parça

olarak kabul edilip edilmeyeceğindedir. Genel bileşiklik kanıtı ise, sadece,

parçalardan oluşan bir varlığın bileşik bir varlık olduğunu söylemektedir. Bu

noktada, mahiyetsel olmayan ortaklığın bileşikliği gerektirmeyeceğinin ama

mahiyetsel ortaklığın bileşikliği gerektireceğinin hangi ilkeye göre belirlendiğinin

cevabının verilmesi gerekir. Genel ilkenin bu cevabı vermediği açıktır. Sonuç

olarak, tanımsal bir bölünmenin bir varlığın zatına ilişkin gerçek bir bölünmeye

işaret olarak değerlendirilmesini en azından tartışmaya açık bulduğumuzu

söylemeliyiz.384 Şimdi Tanrı’nın bir mahiyetinin olup olmadığı konusuyla yakından

384 Konunun başında söylediğimiz gibi, tartışmamızı genel olarak klasik İslam felsefe-kelam geleneği,
daha özelde ise el-İşârât ve şerhleri ile sınırladık. Ancak bu tartışma, her ne kadar metafiziksel
boyutundan ziyade epistemolojik ve semantik yönü daha öne çıksa da, günümüzde de canlılığını
devam ettirmektedir. Bkz. Etienne Gilson, Being and Some Philosophers, (Toronto: PIMS, 1952);
Etienne Gilson, Ortaçağ Felsefesinin Ruhu, s. 57-90; Fazlur Rahman, İslam Felsefesi ve Problemleri,
çev. Ömer Ali Yıldırım ve Mehmet Ata Az, (Ankara: Otto, 2015), s. 81-135; Parviz Morewedge,

168

alakalı bir konuya geçiyoruz. Bilindiği gibi mahiyet esas olarak paylaşılır olmayı

çağrıştırır. Birden fazla zorunlu varlık varsayımında onların mahiyetle ilişkileri nasıl

olacaktır? Aynı mahiyetin fertleri mi olacaklardır yoksa birbirlerinden hangi

bakımdan farklılaştıklarını varsayacağız? Bu sorulara biraz daha yakından bakalım.

7. Zorunlu Varlık’ta Özsel veya İlintisel Ayrışma

 Zorunlu varlığın bir’liğine ilişkin birçok kanıtın temelinde, O’nun hiçbir

varlıkla bir mahiyette ortak olamayacağı düşüncesi yer almaktadır. Bu düşünceden

hareketle geliştirilen kanıtlarda, mahiyeti oluşturan unsurların birbiri arasındaki

nedensellik ilişkisine özel bir önem atfedilir. Mahiyet denilince akla ilk gelen

kavramlar, cins ve ayrım olmaktadır. Ör. insanın mahiyetini, cins olarak “canlı”,

ayrım olarak da “düşünen” oluşturmaktadır. Varlıkları birbirinden ayırt ederken hep,

onların ortak noktalarını da dikkate alırız. Birden fazla zorunlu varlık

varsaydığımızda onların birbirinden mahiyetsel/özsel olarak mı yoksa ilintisel olarak

mı ayrıştıklarını söylemeliyiz? Aynı mahiyeti paylaşıp ilintisel olarak ayrıştıklarını

düşünemez miyiz? İşte Tanrı’nın bir’liği meselesinde bu soruları merkeze birçok

tartışma vardır. Bu bağlamda, Fârâbî İbn Sînâ ve Aquinas gibi filozoflarca kullanılan

bir kanıt, “zorunlu varlık” kavramının, “düşünen” “düşünmeyen” vb. türlere bölünen

“canlı” kavramı gibi olmadığını, yine “Ahmet”, “Mehmet” vb. tikellere bölünen

“Philosophical Analysis and İbn Sînâ’s Distinction Essence-Existence Distinction”, Journal of the
American Oriental Society, 92/3 (1972), s. 425-435; Seyyed Hossein Nasr, Islamic Philosophy from
it’s Origin to the Present, (New York: State University of New York Press, 2006), s. 63-84; İhan
Kutluer, İbn Sînâ Ontolojisinde Zorunlu Varlık, İstanbul: İz Yay., 2013), s. 117-140; Erdem, Metafizik
Delil, s. 291-300; Tanrı’nın bir mahiyeti olmadığı veya mahiyeti ile varlığının özdeş olduğu
görüşünün eleştirisi için bkz. Alvin Plantinga, Tanrı’nın Bir Tabiatı Var mıdır?; çev. Mehmet Sait
Reçber, (Ankara: Elis Yay., 2014); Nicholas Wolterstorff, “Divine Simplicity” (içinde), J. Tomberlin
(ed.) Philosophical Perspectives 5: Philosophy of Religion, (Atascadero: Ridgeview, 1991) s. 531-
552; Reçber, “Fârâbî ve Tanrı’nın Basitliği”; Reçber, “Vâcibü’l-Vücûd’un Mâhiyeti Meselesi”;
Reçber, Tanrı’yı Bilmenin İmkanı ve Mahiyeti, (Ankara: Kitabiyat, 2004), s. 43-64. Şeyma Yazıcı, Via
Negativa ve Tanrı Hakkında Konuşmanın İmkanı, (yayımlanmamış yüksek lisans tezi) A.Ü.S.B.E.
Felsefe ve Din Bilimleri (Din Felsefesi) Anabilim Dalı, Ankara, 2015.

169

“insan” kavramı gibi olmadığını göstermeyi amaçlar. Birden fazla zorunlu varlık

varsaydığımızda, varlığın zorunluluğu anlamı bir şekilde bölünmüş ve çoğalmış

olacaktır. Bir anlamın bölünmesi ve çoğalması da iki türlü olabilir:

1.Ya bu anlam bir cinsin bölündüğü bölünür. Bilindiği gibi, bir cins fasıllar

vasıtasıyla bölünür. Ör. “canlı” kelimesinin anlamını düşünelim. Bu anlama

“düşünen” eklendiği zaman, “düşünen canlı” olur ve canlı içerisinde düşünen ve

düşünmeyen türleri ortaya çıkar. Buradaki bölünme, canlı cinsine düşünen faslının

eklenmesiyle meydana gelmiştir. Şimdi, varlığın zorunluluğunun, örnekteki “canlı”

anlamı gibi bir cins olduğu ve fasıllar vasıtasıyla birbirinden ayrışan birden fazla

zorunlu varlığın olduğu ileri sürülebilir mi? İbn Sînâ, böyle bir ihtimale en temel

itiraz olarak, faslın cinsin tanımında yer almadığını, yani cinsin mahiyetine hiçbir

etkide bulunmadığını, faslın görevinin cinsin, fiîlî olarak var olmasını, yani

inniyyetini sağlamak olduğunu söyler. Örneğimize dönersek, bir fasıl olan

“düşünen”in, bir cins olan “canlı”nın canlılık anlamına sahip olmasında, yani onun

tanımında hiçbir etkisi yoktur. Ama “düşünen” olmadan, “canlı”, fiîlî olarak özel bir

varlık olamaz. İşte “varlığın zorunluluğu”nu bir cins kabul edip bu cinsin ayrımlarla

bölündüğünü varsaydığımızda aynı şey geçerlidir. Bu ayrımlar varlığın

zorunluluğuna “varlığın zorunluluğu gerçekliğini” vermezler, aksine onun bilfiil var

olmasını sağlarlar. Fakat böylesi bir ayrışma şu iki sebepten dolayı zorunlu varlık

için düşünülemez: a) Öncelikle, varlığın zorunluluğu, varlığın en yoğun/en

pekişmişidir. Yukarıdaki örnekte geçen canlılık ise öyle değildir, yani varlık ona ya

gereken ya da ilişen bir şeydir. Dolayısıyla varlığın zorunluluğuna varlık vermek

onun gerçekliğinin bir şartı olmak demektir. Cins ve ayrım arasında böyle bir ilişki

mümkün değildir. Yani ayrım hiçbir şekilde cinsin gerçekliğini belirleyemez. b)

170

İkinci olarak, bu durumda, varlığın zorunluluğunun gerçekliği bilfiil ortaya çıkmak

için başka bir şeyden destek almış olur ki bu onun tanımıyla çelişir.

2. Ya da bu anlam (varlığın zorunluluğu) bir türün bölünmesi gibi bölünür.

Bir türün fertleri ise arazlarla bölünür. Varlığın zorunluluğunun, sözgelimi “insan”

gibi bir tür olduğu ve birbirinden farklı insanların olması gibi birden fazla zorunlu

varlığın olması mümkün değil midir? Bu imkânsızdır. Çünkü aynı türden olan

varlıklar özsel olarak aynı oldukları için, ayrışmaları özsel olmayan bir şey

vasıtasıyla yani arazlarla olur. Fakat arazlarla ayrışma, bir dış nedeni gerektirdiği için

zorunlu bir varlık için söz konusu olamaz.

Yukarıdaki kanıtın biraz daha detaylısı ve karmaşığı, ama esasında

yukarıdaki kanıtla aynı çerçevede değerlendirilebilecek olan bir kanıt farklı

kavramlar üzerinden ilerler. Yukarıdaki kanıtta cins ve ayrım ile farklılaşmadan

bahsedilirken bu kanıtta, anlam kavramı merkezdedir. Şimdi her ikisi de zorunlu

olan iki varlık olduğunu varsayalım. Bunların birbirinden ayrışması için öncelikle iki

ihtimal söz konusu olur. Bu iki varlığın birbirinden ayrılması ya özsel/anlamsal olur

ya da olmaz. Dolayısıyla karşımızda öncelikle iki ihtimal vardır:

1.Her bir zorunlu varlık, kendi hakikati olan anlam açısından385 diğerinden

farklı değildir. Bu durumda anlamın dışında bir şeyle farklılaşırlar.

2.Her bir zorunlu varlık, kendi hakikati olan anlam açısından diğerinden

farklıdır.

385 İbn Sînâ burada mana kelimesini kullanmaktadır. Bu, zorunlu varlığa mahiyet atfetmeme
kaygısından olabilir. Ancak burada henüz bir varsayımdan bahsettiğimiz için, konuyu zihnimize
yaklaştırmak adına şimdilik bu ifadeyi, mahiyet ve özsel nitelikler olarak da okuyabiliriz.

171

Birinci ihtimale göre, iki zorunlu varlıktan her birinin, bizzat kendisine zatı

gereği ait olan (li zâtihi bizzât) anlam bakımından diğeriyle aynı olduğunu, fakat

bununla birlikte ikisinin de farklı varlıklar olduğunu söylemek gerekir ki bu bir

çelişkidir. Dolayısıyla, söz konusu anlam her ikisinde de aynı olduğuna göre,

farklılık anlam dışında bir şeyle olmalıdır. Birini “bu”, diğerini de “şu” yapan bir

şey, anlama eklenmeli ki farklılaşabilsinler. Onları farklı kılan şey, onların herbirine

ayrı ayrı bitişen veya sadece birine bitişen bir şeydir. Bu bitişen şey, ortak olan

anlamı özelleştirmiştir. Bu sebeple de farklılık meydana gelmiştir. Fakat bir şeyin

anlamının dışında, anlama bitişen herşey araz ve lâhıktır ve bunlar haliyle özsel

değildir. Böylesi özsel olmayan bir lahıkın bir varlığa ilişmesi iki türlü olabilir.

1.1-Lâhık bir varlığa, o varlık o varlık olduğu için ilişir. Bizim örneğimizde

kendisine bir lâhıkın iliştiği varsayılan şey varlığın zorunluluğudur. Bu durumda,

bütün zorunlu varlıklara aynı lâhık ilişir ve ortada farklılaştırıcı unsur kalmaz.

Hâlbuki zorunlu varlıkların birden fazla oldukları varsayılmıştı. Bu bir çelişkidir.

1.2-Lâhık o varlığa, bir dış nedenden dolayı ilişir, mahiyetinin kendisinden

dolayı değil. Bu, söz konusu dış neden olmadığında ortak anlama ilişen lâhıkın da

olamayacağı, dolayısıyla zorunlu olduğu varsayılan varlıklar arasında bir ayrışma

olamayacağı anlamına gelir. Çünkü farklılığın bu lâhıkla söz konusu olabileceği

varsayılmıştı. Bu durumda, sonuç olarak, zorunlu varlıkın zorunlu olması, varlık

bakımından değil, dış bir nedenle kendisine ilişen arazlar bakımından olur. Yani, her

bir zorunlu varlığın kendine özel olan zorunluluğu başka bir nedenden kaynaklanmış

olur. Böyle bir varlığın, bizatihi zorunlu bir varlık olması mümkün değildir. O ancak

bizatihi mümkün bir varlık olabilir. Dolayısıyla bu seçenek de imkânsızdır.

172

Birinci ihtimalle ilgili iki seçeneğin de imkânsız olduğunu böylece

gördükten sonra şimdi başka bir ihtimale bakalım. Bu ihtimalde, iki zorunlu varlığın,

anlamda ortak oldukları ama asli bir anlamda farklı oldukları varsayılır. Bu ifadenin

biraz kapalı olduğunu söyleyebiliriz. “A nlamda ortak olup asli bir anlamda

farklılaşmak” ne demektir? Herhalde iki varlığın, varlığın zorunluluğunda ortak

olmakla birlikte yine mahiyetlerine dâhil olan başka bir özsel nitelikle ayrışmaları

kastedilmektedir. Belki seçenekler bizi aydınlatır.

1-Bu anlam varlığın zorunluluğunda bir şarttır. Bu durumda bu asli anlam

bütün zorunlu varlıklarda vardır. Öyleyse birbirlerinden bu asli anlam ile ayrışmaları

mümkün değildir.

2- Bu asli anlam varlığın zorunluluğunda bir şart değildir. Bu durumda, bu

asli mana olmaksızın da varlığın zorunluluğu meydana gelebilir. Yani, bu asli anlam,

varlığın zorunluluğu tamamlandıktan sonra ona dâhil olan ve eklenen bir ilinektir.

Yukarıda ifade edildiği gibi ilinekle ayrışam zorunlu varlık olmaklığa aykırıdır.

Sonuç olarak zorunlu varlıkların birbirlerinden anlam açısından ayrışmaları da

mümkün değildir.386

Yine temelde cins-fasıl ilişkisine dayanan ama yukarıdaki kanıtlardan daha

detaylı bir kanıt, bu sefer varsayılan zorunlu varlıkları birbirinden ayıran şeylerin

varlığın zorunluluğu ile ilişkisi ele alarak kurgulanmıştır. Şimdi varlığın

386 İbn Sînâ, Metafizik, c. 1, s. 41-42; Bu kanıtın aynısı veya benzer türevleri için ayrıca bkz. Henry of
Ghent, Summa (25-30), s. 89; Aquinas, Summa Contra Gentiles, c. 1, s. 160-161; Âmidî, Ebkâru’l-
efkâr, c. 2, s. 94; İbn Sînâ, “Tevhîdin Hakîkati ve Nübüvvetin İspâtı Üzerine” (er-Risâletü’l-‘arşiyye fî
hakâiki’t-tevhîd ve isbâti’n-nübüvve), çev. Mahmut Kaya, (içinde), Mahmut Kaya, İslam
Filozoflarından Felsefe Metinleri, (İstanbul: Klasik Yay., 2005), s. 308; Mehmet Sait Reçber,
“Gazzâlî ve ‘Zorunlu Varlık’ Kavramı”, 900. Vefat Yılında İmâm Gazzâlî, s. 554; A. J. Arberry, (der.
ve İng. çev.) Avicenna on Theology, (London: J. Murray, 1951), s. 25-26.

173

zorunlulunda ortak olan iki “Zorunlu Varlık” varsayalım. Bunları birbirlerinden

farklı kılan şey;

a) ya her birinde ayrı ayrı var olan bir şeydir,

b) ya bir kısmında olup bir kısmında olmayan bir şeydir,

c) ya da hiçbirinde olmayan bir şeydir.

Öncelikle son seçeneğin mümkün olmadığını söyleyelim. Çünkü eğer

farklılaştırıcı bir şey yoksa farklı hakikatler de yok demektir. Hâlbuki birden fazla

oldukları varsayılmıştı. Şimdi (b) seçeneğine bakalım. Bu iki varlığa A ve B diyelim.

A, kendisinde ayırt edici şeyin bulunduğu varlık olsun, B’de kendisinde ayırt edici

şeyin bulunmadığı varlık olsun. Şimdi A, “varlığın zorunluluğu hakikati + ayrım için

şart koşulan şey” iken B, “varlığın zorunluluğu hakikati + ayrım için şart koşulan

şeyin olmayışı”ndan ibarettir. Yani her ikisi de varlığın zorunluluğunda ortak iken

A’da ilave bir şey daha vardır. Bu ilave B’de yoktur. Bu durumda “varlığın

zorunluluğu” gerçek anlamda sadece B için, yani, bir ilave şart olmaksızın da

gerçekleşebilen için geçerlidir. Çünkü “bir şeyin yokluğu”, bir varlığa gerçek

anlamda bir ilave değildir. Kendisinde varlığın zorunluluğuna ilave bir şey bulunan

A’ya dönersek; eğer A’daki ilave şey olmaksızın “varlığın zorunluluğu”

gerçekleşmiyorsa, bu ilave, varlığın zorunluluğunun gerçekleşmesi için olmazsa

olmaz bir şey olacak ve B için de şart koşulacaktır. Ancak B bu ilaveye sahip

olmadığı için “varlığı zorunlu” olamayacaktır. Yok, eğer A’daki ilave şey varlığın

zorunluluğu için şart değilse, bu ilave, varlığın zorunluluğunun gerçekleşme

şartlarından olmaksızın aynı zamanda bir ayrım olacaktır. Bununla birlikte bileşik bir

varlık olacaktır. Hâlbuki “zorunlu varlık” bileşik değildir. Son olarak (a) seçeneğine

174

bakalım. Eğer A ile B’nin birbirinden ayrışması, hem A’da hem de B’de ayrı ayrı

bulunan şeylerden dolayı ise, bu her ikisinin de bileşik olduğu anlamına gelecektir.387

Şimdi varlığın zorunluluğunun tamamlanması için ne A’daki ne de B’deki

ilavenin şart olmadığını varsayalım. Bu durumda, varlığın zorunluluğunda zât

bakımından bir farklılık yoktur. Yani ortada tek bir zattan bahsetmek durumundayız.

Farklılık, zata ilişen şeylerdedir. Varlık, meydana gelişinde bu ilişenlere ihtiyaç

duymaksızın zorunlu olarak vardır. Varlığın zorunluluğunda bir farklılık olmayacak,

farklılaşma ancak ilişen şeylerde olacaktır. Yani zorunlu varlığın varlığı bu ilişen

şeyler olmadan da gerçekleşmiştir. Öyleyse doğrusu bir tek bir zatın farklı

ilişenlerinden bahsetmektir, farklı zatlardan değil. Yok, eğer, varlığın

zorunluluğunun tamamlanması için A ve B’deki ilaveler şartsa, yani bu ilaveler

olmaksızın “varlığın zorunluluğu” eksik kalıyorsa, iki ihtimal söz konusu olur. Bu

ilaveler; a) ya varlığın zorunluluğunun hakikatinin tamamlanması için gereklidir, b)

ya da bu ilavelerden biri varlığın zorunluluğun bilfiil meydana gelmesi için

gereklidir. Şimdi (b) seçeneğinde varlığın zorunluluğunun hakikati kendinde

gerçekleşmiş bir anlamdır. Ne ilavelerin ikisi nede biri onun “varlığı zorunlu” olmak

bakımından hüviyetine dâhil değildir. Bunu madde-form (heyûlâ-sûret) ilişkisine

benzetebiliriz. Her ne kadar madde, madde oluşunun tanımında cevherliğe sahipse de

onun bilfiil varlık kazanması ancak bir suretle mümkün olur. Renk örneği de

böyledir. Ne beyaz ne siyah ne de başka bir ayrım rengin renk olarak tanımının bir

parçası değildir. Rengin altındaki bu ayrımlar (beyaz, siyah vs.) rengin bilfiil varlığa

gelmesinin nedenidir. Ancak rengin bilfiil varlığa gelmesinin nedeni bu ayrımlardan

birinin bizzat kendisi değildir, aksine hangisi denk gelmişse odur. Ama biri başka bir

387 İbn Sînâ, Metafizik, c. 2, s. 95-96; Henry of Ghent, Summa (25-30), s. 95.

175

durumda, diğeri başka bir durumda olur. Sonuç olarak (a) seçeneğindeki gibi olursa,

hem A’daki hem de B’deki ilave, varlığın zorunluluğunun kendi başına bir cevher

olarak varolması (takvîm) için şarttır, yani onun tanımına dâhildirler. Bu da demek

oluyor ki, bu ilaveler, varlığın zorunluluğunun olduğu her yerde onunla birlikte

olmak zorundadırlar. (b) seçeneğindeki gibi olursa, zorunlu varlık var olmak için

başka bir şeye muhtaç olur. Özetle söylersek, A ve B olarak iki zorunlu varlık

varsaydığımızda, eğer ikisinin birbirinden ayrışması her ikisinde de ayrı ayrı bulunan

ilave bir şeyden dolayı ise bu ilaveler olmaksızın varlığın zorunluluğunun tamam

olup olmadığını sorarız. Eğer varlığın zorunluluğu bu ilaveler olmaksızın eksik değil

tamam ise, zaten birden fazla zattan bahsedemeyiz, çünkü farklılık zata ilişen

şeylerdedir. Yani aynı zatın farklı ilişenleri söz konusudur. Yok, eğer varlığın

zorunluluğu bu ilaveler olmaksızın eksik ise bu ilaveler ya varlığın zorunluluğu

anlamının/tanımın tamamlayıcı bir unsurudur ya da varlığın zorunluluğunun bilfiil

varlığa gelmesini sağlayan şeydir. Birinci durumda varlığın zorunluluğunun olduğu

her yerde bu ilaveler de olacağı için farklılaşma söz konusu olmaz. İkinci durum ise

varlığın zorunluluğunun bilfiil var olmak için başka bir şeye ihtiyaç duyduğu

anlamına gelir ki bu onun tanımıyla çelişir.388

Zorunlu varlığın cinsin ayrımlarla ve faslın ilişenlerle bölünmesinde olduğu

gibi bölünmediği ortaya konulduktan sonra önemli bir soru gündeme gelmektedir. O

da zorunlu varlığın diğer varlıklardan nasıl ayrıldığı meselesidir. Eğer bir varlığın

başka varlıklarla ortak bir yönü varsa, bu varlığın diğer varlıklardan ayrıldığı

farklılık yönünü de düşündüğümüzde, söz konusu varlık ortaklaşılan şey-

farklılaşılan şey bileşimi bir varlık olmak zorunda değil midir? Bu bağlamda zorunlu

388 İbn Sînâ, Metafizik, c. 2, s. 96-97. Henry of Ghent, Summa (25-30), s. 97

176

varlığın diğer varlıklarla ortak olduğu hiçbir şey yok mudur? Ör. varlık olmak

noktasında zorunlu varlık diğer varlıklarla ortak değil midir? İşte, İbn Sînâ, kendi

düşünce sisteminin tutarlılığını test ediyor gözüken bu tür soruları gündemine alır ve

cevaplar:

[1] Zorunlu varlık hiçbir şeyin mahiyetinde ortak değildir. Çünkü onun dışındaki

her mahiyet, mümkün varlık olmayı gerektirir.

[2] Öte yandan varlık bir şeyin mahiyeti değildir. Yine bir şeyin –yani mahiyeti

olan şeylerden bir şeyin- mahiyetinin bir parçası da değildir. Varlık onların

mefhumlarına dâhil değildir. Aksine varlık onlara sonradan ilişir.

[3] Dolayısıyla zorunlu varlık herhangi bir şeyle cinssel veya türsel anlamda

ortak olmaz. O halde onlardan fasılla veya arazla ayrılmaya da ihtiyacı yoktur.

Aksine o bizatihi ayrıdır (munfasıl).

[4] Ve yine onun zatının tanımı yoktur. Çünkü onun cinsi ve faslı yoktur.389

Râzîye göre burada zorunlu varlığın cins ve fasıldan bileşik bir varlık

olmadığı gösterilmek istenmektedir. Bunun için bir öncül ortaya konulmuştur. O da

zorunlu varlığın hakikatinin kesinlikle başka bir şeyin hakikati ile eşit olmadığıdır.

Çünkü onun dışındaki bütün hakikatler mümkün olmayı gerektirir. Zorunlu varlığın

hakikati ise mümkün olmayı dışlayan bir hakikattir. Gerekenlerin farklılığı,

gerektirenlerin farklılığını açığa çıkarır (ihtilâfu’l-levâzım yekşifu an ihtilâfi’l-

melzûmât).390 Tûsî’ye göre ise burada, esas olarak zorunlu varlığın mahiyetsel bir

bileşim içerisinde olamayacağı gösterilmektedir. Bunun için de öncelikle zorunlu

varlığın hiçbir şeyle bir mahiyetsel ortaklık/paylaşım içerisinde olamayacağı

vurgulanır. Çünkü onun dışındaki bütün mahiyetlerin hiçbiri zorunlu varlık değidir,

aksine sadece varlığın olurluluğunu gerektirir. Diğer taraftan zorunlunun hakikati,

389 İbn Sînâ, el-İşârât, c. 3, s. 46.
390 Râzî, Şerhu’l-işârât, s. 322.

177

zorunlu varlıktır.391 Hem Râzî’nin hem de Tûsî’nin, İbn Sînâ’nın yukarıdaki

ifadelerinin gerçek amacını saptamakta eksik kaldıklarını söyleyebiliriz. Çünkü,

pasajın ortaya koymaya çalıştığı esas sonuç, zorunlu varlığın diğer bütün varlıklardan

kendi zatıyla ayrıldığıdır. Her iki düşünürün temas ettiği amaçlar ise, bu amaca

götüren öncüllerdir.

Bu noktada önemli bir itiraz akla gelmektedir. Şimdi yukarıda temel olarak

zorunlu varlığın hiçbir şeyle bir mahiyetsel ortaklık içerisinde olamayacağı öne

sürüldü. Ama öte yandan zorunlu varlıkla mümkün varlığın, varlık olmak

bakımından bir ortaklık ve eşitlik içerisinde olduğu söylenmektedir. Dahası zorunlu

varlıkta, bu ortak kısımdan başka bir şeyin olmadığı, yani, onun sırf varlıktan ibaret

olduğu ileri sürülür. Şimdi durum böyleyse, bütün mümkün tekil varlıkların

varlıkları, zorunlu varlığın zatının tamamında zorunlu varlıkla bir ortaklık içerisinde

olmuş olmuyor mu?392 İşte İbn Sînâ’nın yukarıda alıntıladığımız metninde esasen

böyle bir muhtemel soruya cevap verilmiştir.

Varlık bir şeyin mahiyeti değildir. Yine bir şeyin –yani mahiyeti olan şeylerden

bir şeyin- mahiyetinin bir parçası da değildir. Varlık onların mefhumlarına dâhil

değildir. Aksine varlık onlara sonradan ilişir.

Bu cevapta öne çıkan husus varlığın bir şeyin mahiyeti veya mahiyetinin bir

parçası olmayışıdır. Tabi bu, varlığından ayrı bir mahiyeti olan varlıklar için söz

konusudur. Bu tür varlıklarda varlık mahiyete ilişen bir şeydir. Çünkü bir şeyin

varlığı, onun dış dünyada olmasıdır. Dolayısıyla bir yönüyle henüz sadece

391 Tûsî, Şerhu’l-işârât, c. 3, s. 49.
392 Râzî, Şerhu’l-işârât, s. 322; Tûsî, Şerhu’l-işârât, c. 3, s. 49; Suarez, böyle bir bileşiklik anlayışı
kabul edildiği takdirde, zorunlu ile mümkün arasında hiçbir ortak mefhum/kavram olamayacağını,
aksi takdirde bileşiklik ortaya çıkacağını, yani, zorunlu varlığın şu iki şeyden bileşik bir varlık
olacağını söyler. 1- Diğer varlıklarla ortak olduğu varlık, 2-Diğer varlıklardan ayrıldığı kendi özel
varlığı. Suarez, The Metaphysical Demonstration of the Existence of God (Metaphysical Disputations
28-29), İng. çev. John P. Doyle, (Indiana: St. Augustine’s Press, 2004), s. 120.

178

zihnen/akılda var olan bir şeye bu anlamda varlık sonradan ilişir.393 F. er-Râzî bu

açıklamayı son derece zayıf (fî ğâyeti’d-da’f) bulduğunu belirterek çeşitli itirazlar

öne sürer. Öncelikle, varlığın mümkün varlıklarda mahiyete ilişen bir şey olması

kabul edilse bile, varlığın ilişen bir şey olması, onun kendinde bir mahiyet olmasını

neden engellesin ki? Çünkü nasıl ki kendisine ilişilen şeyin bir mahiyeti varsa, aynı

şekilde ilişen şey de bir mahiyete sahiptir. Bu durumda, zorunlu varlık için,

hakikatinin tamamında onunla eşit olan birçok şey söz konusu olur. İkinci olarak,

yukarıda, zorunlu varlığın mahiyetinin zorunluluğu gerektirdiği ancak diğer

mahiyetlerin olurluluğu gerektirdiği söylendi ve zorunlu varlığın mahiyetinin diğer

mahiyetlerden farklı oluşu bu husustan hareketle ortaya konuldu. Yine bu bağlamda

benze bir şekilde şöyle de denilebilir: Zorunlu varlığın zatı zorunluluğu ve kendi

başına var olmayı gerektirirken, mümkünlerin varlığı olurluluğu ve başkasına muhtaç

olmayı gerektirir. Şimdi burada sorulması gereken soru, gerekenlerdeki farklılıktan

hareketle gerektirenlerdeki farklılığın ortaya konulup konulamayacağıdır.

Dolayısıyla mesele iki seçenek altında incelenmelidir. Şimdi, 1-Eğer böyle bir

çıkarım/kanıtlama geçerli ise, zorunlu varlığın zatının, bu mümkün varlıkların

varlıklarına hakikat açısından eşit olmadığı kesindir. Ancak bu durumda şu iki

sonuçtan biri ile karşı karşıya kalırız. a) Varlık yüklemi, zorunlu varlık ile mümkün

varlık arasında sadece eşadlılık yoluyla kullanılır. Anlamsal bir ortaklık yoktur. b)

Zorunlu varlığın varlığı başka bir hakikate bitişik olup onunla birlikte (mukârin) olan

bir sıfattır. Ancak İbn Sînâ bu iki sonucu da kabul etmez. 2-Diğer taraftan,

gerekenlerdeki farklılıktan hareketle gerektirenlerdeki farklılığın ortaya

393 Tûsî, Şerhu’l-işârât, c. 3, s. 49

179

konulamayacağı söylenirse ve böyle bir çıkarımın geçersiz olduğu kabul edilirse,

yukarıda İbn Sînâ’nın cevabı temelsiz kalır ve geçersiz hale gelir.394

Geldiğimiz noktayı kısaca özetlersek, İbn Sînâ önce zorunlu varlığın hiçbir

şeyle mahiyetsel bir ortaklık içerisinde olmadığını belirttikten sonra, varlık olmak

bakımından zorunlu varlıkla mümkün varlığın eşit olmasının bu ilkeyle çelişip

çelişmediğine cevap olarak, bir mahiyete sahip olan şeylerde varlığın, mahiyet veya

mahiyetin parçası olmadığını ifade etti. Râzî de İbn Sînâ’nın bu açıklamasında,

gerekendeki farklılıktan hareketle gerektirendeki farklılığa gidildiğini, oysa bunun

İbn Sînâ tarafından kabul edilemeyecek iki sonucunun olduğunu öne sürdü.

Öte yandan İbn Sînâ, varlığın, mümkün varlığın mahiyeti veya

mahiyetinden bir parça olamayacağından hareketle, zorunlu varlığın başka herhangi

bir şeyle özsel açıdan ortak olamayacağı sonucuna ulaşır. Bu özsel ortaklık ister cins

isterse tür açısından olsun farketmez. Bu da bizi zorunlu varlığın diğer varlıklardan

nasıl ayrıldığı meselesine götürür. Çevremizdeki varlıkların birbirlerinden nasıl

ayrıldıklarına/farklılaştıklarına (infisâl) baktığımızda iki türlü ayrılma görürüz.

Varlık ya ayrımlarla ya da ilişenlerle birbirlerinden ayrılırlar. Ancak bu özsel bir

açıdan ortak olan varlıklar için geçerli bir ayrılmadır. Zorunlu varlığın özsel açıdan

başka herhangi bir şeyle ortaklığının olmadığı düşünüldüğünde, zorunlu varlığın fasıl

veya ilişenle bölünemeyeceğini, bilakis onun diğer bütün varlıklardan kendi zatıyla

ayrıldığını söylemek gerekir.395 Râzî, zorunlu varlığın diğer varlıklardan fasıl veya

ilişenle değil de kendi zatıyla ayrıldığı görüşüne dair yine önemli bir itirazı dile

getirir. Ona göre herşeyden önce bu, İbn Sînâ’nın diğer bazı kitaplarında da ifade

ettiği temel görüşleriyle uyumlu değildir. Çünkü eğer zorunlu varlığın zatı, varlığın

394 Râzî, Şerhu’l-işârât, s. 322-323.
395 Tûsî, Şerhu’l-işârât, c. 3, s. 49-50.

180

doğasında, diğer mevcut varlıklara eşitse, mahiyetin tamamında eşit olan varlıkların

birbirinden ayrılması harici bir şeyle olmak zorundadır. O halde, zorunlu varlığın zatı

da, diğer mevcut varlıklardan ilave bir şeyle ayrılmak durumundadır. Nitekim

Râzî’ye göre İbn Sînâ, Metafizik’te bu görüşe uygun açıklamalar yapmış, bu

bağlamda, mutlak varlığın (lâ bi şartı şey), zorunlu ve olurlu varlık arasında ortak bir

şey olduğunu, bir şey olmama şartına bağlı (bi şartı lâ) varlığın ise zorunlu varlığın

zatı ve hakikati olduğunu söylemiştir. Bu da, zorunlu varlığın zatının diğer

varlıklardan, bu olumsuz kayıtla ayrıldığı anlamına gelir.396 Tûsî, “bir şey olmama”

şartının gerçekte, ilave bir şey olmadığını, sadece i’tibari bir şey olduğunu söylerek

bu itirazı karşılar. Zaten İbn Sînâ da zorunlu varlık hakkında itibarları reddetmez. Bir

şey, “başka bir şeyin ona ait olmaması” itibarı ile ele alındığında, bu onu bileşik bir

varlık yapmaz.397 Râzî’nin itirazına bir cevap da eÂmidî’den gelir. Âmidî’ye göre

Râzî’nin temel hatası, mutlak varlıkla özel varlığı karıştırmasıdır. Zorunlu varlık sırf

varlıktan ibarettir derken mutlak varlık değil özel varlık anlaşılmalıdır. Böyle

anlaşıldığı takdirde, zorunlu varlıkla mümkün varlıkların varlığın doğasında eşit

olmaları, zorunlu varlığın zatındaki bir eşitliği gerektirmez. Yani, “O, diğer zatlardan

kendi zatıyla ayrıdır” ifadesiyle, “O diğer zatlarla bir şeyde ortaktır” ifadesi birbirini

dışlayan çelişkili ifadeler değildir. Nitekim “İnsan, attan kendi zatıyla ayrılır”

ifadesiyle “insan atla birçok şeyde ortaktır” ifadesi birbirini dışlamaz. Bir cins

altındaki iki tür arasında hep böyle bir ilişki vardır. Yine genel bir ilinek altındaki iki

cins için de durum böyledir.398 Âmidî’nin Râzî’ye sık sık hatırlattığı, mutlak varlık-

özel varlık ayrımı çok yerinde ve önemli bir uyarı olmakla birlikte, “zorunlu varlığın

diğer bütün varlıklardan kendi zatıyla ayrılması” ile “bir cins altındaki türlerin

396 Râzî, Şerhu’l-işârât, s. 323.
397 Tûsî, Şerhu’l-işârât, c. 3, s. 50.
398 Âmidî, Keşfü’-temvîhât, s. 236.

181

birbirlerinden zatlarıyla ayrılması” arasında kurduğu benzerlik ve ilişki, kanaatimizce

İbn Sînâ’nın yaklaşımı ile uyumlu değildir. Çünkü İbn Sînâ’ya göre zorunlu varlığın

bir cinsi söz konusu olamaz. Bir cins altında olan şeyler de bizatihi değil, ayrımlarla

ve ilineklerle ayrılırlar. Öte yandan Tûsî’ye göre, diğer varlıklardan ayrılma

meselesinin, başkasına muhtaç olmak bakımından da önemi vardır. Dış dünyadaki

varlığını başkasına borçlu olmayan bir varlığın, bu şekilde olmayan diğer

varlıklardan ayrılmak için, kendi zatından başka bir şeye muhtaç olması

düşünülemez. Böyle bir şey, ancak, dış dünyadaki varlığı bakımından onun gibi olan

başka bir varlıktan ayrılmasında söz konusu olabilir.399

Şimdi, yine birden fazla zorunlu varlık varsayımına dayanan, ancak buraya

kadar ele aldığımız kanıtlardan biraz farklı olan bir kanıtı ele almak istiyoruz. Birden

fazla zorunlu varlık varsayımında varlığın zorunluluğu ile bireyleşim arasındaki

zorunlu veya ilineksel ilişkilenme ihtimallerini ele alan el-İşârât’taki bireyleşim

kanıtının bir başka versiyonu, zorunluluk ile bireyleşim arasındaki ilişkiyi değil de,

varsayılan iki zorunlu varlığın birbirleriyle nasıl bir ilişki içerisinde olabilecekleri

sorusunu ele alır. Tanrı’nın bir’liğine ilişkin bireyleşim fikrinden hareket eden birçok

kanıt, temel olarak varlığın zorunluluğu ile bireyleşim(ler)i arasındaki ilişkiyi

incelemeyi merkeze alırken, İbn Sînâ’nın Metafizik 1. Makale, 6. Fasıl’da sunduğu

kanıtın kurgusu diğerlerinden biraz farklıdır. Yine iki zorunlu varlık

varsayılmaktadır. Ancak burada iki kayıt söz konusudur. 1- İki varlık zorunlu varlık

olmak noktasında birbirine denktir (tekâfü’, tesâvî). 2-İki varlıktan biri diğerinden

önce veya sonra değildir, aksine, birbirleri ile beraberdirler, yani birbirlerinin

varlıklarını gerektirirler (telâzum) ama birbirlerinin nedeni değildirler. Burada adeta

399 Tûsî, Şerhu’l-işârât, c. 3, s. 50.

182

birbirlerine bağlı/bağımlı iki unsurlu bir tek ilkeden bahsediliyor gibidir. Yani,

zorunlu varlık, birbirine bağlı ve birbirlerini gerektiren iki zorunlu varlığın bileşimi

olarak düşünülüyor. Öyle görünüyor ki burada, “denk olma” “eşit olma” “karşılıklı

gerektirme” gibi ifadeler, kanıtın amacını belirleyebilmek açısından son derece

önemlidir.

 Kanıtın temel motifi böyle bir denlik ve gerektirme ilişkisinin üçüncü bir

unsur varsayılmadan izah edilemeyeceğidir. Evet, çevremizde “birbirini gerektiren

iki şey”e dair örnekler bulunabilir belki ama hep üçüncü bir unsur vardır. Fakat

varlık hiyerarşisinin en üstündeki varlıktan bahsediyorsak, daha ötesini

varsayamayız. Bu kanıtlamada dayanılan temel ilke/öncül, birbirlerine denk olan ve

birbirlerini gerektiren iki şeyin mutlaka onları aşan, onların dışında üçüncü bir

nedenin varlığını gerektirdiği üzerine kuruludur. Ya birinin diğerinin nedeni

olduğunu ve dolayısıyla da denk olmadıklarını söylemek zorundayız. Ya da denk

olmaları durumunda onların dışında üçüncü bir nedenin olduğunu söylemeliyiz,

üçüncü bir neden yoksa denk değillerdir.

Şimdi A ve B iki zorunlu varlık olsun. Bu iki varlık zorunlu varlık olmak

noktasında birbirlerine denk olsunlar. Her ikisi de diğeriyle beraber vardır, diğer bir

ifadeyle ancak diğeri varsa vardır. Kanıt, iki ana ihtimalle başlar. Buna göre, söz

konusu iki varlıktan her birinin zatı, diğeri dikkate alınmaksızın bizatihi dikkate

alındığında;

1-ya bizatihi zorunludur

2-veya bizatihi zorunlu değildir.

183

Önce birinci ana ihtimali ele alalım. Birbirlerinden bağımsız olarak

düşünüldüklerinde bizatihi zorunlu olduğu varsayılan iki varlığın her birini, şimdi

diğeriyle ilişkisi açısından değerlendirelim. Burada, yani birinci ana ihtimalin altında

iki alt ihtimal söz konusu olacaktır. Çünkü yalnız başına düşünüldüğünde bizatihi

zorunlu olduğu varsayılan bir varlık;

1.1-Ya diğeriyle birlikte düşünüldüğünde (bi i’tibârihî mea’s-sânî) de

zorunluluk niteliğine sahiptir. Bu durumda bu varlık aynı anda hem bizatihi zorunlu

hem de başkası nedeniyle (li ecli gayrihî) zorunlu olmuş olur ki bu çelişkidir.

1.2-Veya diğeriyle birlikte dikkate alındığında (bi’l-âhar) zorunluluk

niteliğine sahip değildir. Bu durumda onun varlığının, diğerinin varlığını takip etmesi

gerekmez. Aksine onun varlığının diğeriyle bir ilişkisinin olmaması gerekir. Bu ise

varsaydığımız durumun aksini gerektirir. Yani bu durumda birbirlerine bağlılıkları

söz konusu değildir ve akli olarak aralarında bir gerektirme yoktur. Hâlbuki

aralarında gerektirme olduğunu varsaymıştık. Şimdi yukarıdaki ikinci ana ihtimale

bakalım.

2- İkinci ana ihtimal, bir varlığın, sadece kendisi düşünüldüğünde bizatihi

zorunlu olmadığıdır. Böyle bir varlığın, zatı bakımından mümkün, diğeri bakımından

zorunlu varlık olması gerekir. Çünkü temel varsayımımız onun zorunlu oluşudur.

Bizatihi zorunlu olmayınca, diğer zorunluluk türleri gündeme gelmek durumundadır.

Şimdi söz konusu varlık zatı bakımından mümkün, diğeri bakımından da zorunlu ise,

burada diğerinin ne durumda olduğuna bakmak gerekir. Ancak ikinci ana ihtimal

184

zaten bizatihi zorunlu olmayan bir varlık öngördüğü için bizim tartışmamızın

öncelikli konularından değildir.400

Kanıtın temel motifine ilişkin hatırlatmamız gereken bir diğer husus,

zorunluluğun iki farklı moduna ilişkindir. Bilindiği gibi İbn Sînâ zorunluluk

konusunda bizâti-bigayrihî ayrımı yapar. Bu kanıtın vurgulamak istediği husus,

aralarında yukarıda betimlendiği şekilde bir ilişki olan iki varlığın ancak bigayrihi

zorunlu olabileceğidir. Bu konu nedensellikle de bağlantılıdır. Bizatihi zorunlu

varlık, tanımı gereği, hem kendi zatı ile kaimdir hem de kendi dışındaki her şeyin

varlığının nedenidir. İbn Sînâ nedensellik meselesini tartışırken bu konunun fizikte

değil ancak metafizikte açıklanabileceğini söyler. Ona göre, zorunluluk, olurluluk,

nedenlik ve nedenlilik, var olması bakımından varlığa ilişen zâtî arazlardır. Varlık

salt var olması açısından düşünüldüğünde ya zorunlu ve nedendir ya da olurlu ve

nedenlidir. Neden sadece kendi zatı ile kaim değildir, aynı zamanda kendisi

dışındakilerin varlığının ve varlıkta kalmasının da nedenidir. Meseleyi zorunlu-olurlu

ilişkisi açısından açıklamak istediğimizde bir sorun ortaya çıkmıyor. Peki, yukarıdaki

özelliklere sahip iki zorunlu varlık arasındaki ilişki nasıl açıklanabilir. Tanımı gereği

zorunlu varlığın kendi dışındaki varlıklara etkide bulunmaması söz konusu

olamayacağına göre, ikisi de zorunlu olan bu varlıklar arasındaki ilişki üçüncü bir

varlığa/nedene başvurmadan açıklanabilir mi? Eğer bir neden kaçınılmaz ise bu ikisi

hem nedenli hem de zorunlu nasıl olabilir? Öyleyse birden fazla zorunlu varlık

olamaz.

400 İbn Sîna, Metafizik, c. 1, s. 38-39; Bu kanıt için ayrıca bkz. İbn Sînâ, en-Necât, c. 2, s. 79-80; İbn
Sînâ, et-Ta’lîkât, tahk. Abdurrahmân Bedevî, (Beyrût: ed-Dâru’l-islâmiyye, ty.), 188-189; Henry of
Ghent, Summa (Articles 25-30), s. 88; Adamson, “From the Necessary Existent to God”, s. 178.

185

Öte yandan bu kanıta bir itiraz, bahsi geçen bu iki zorunlu varlığın niçin

göreli iki varlık gibi düşünülemeyeceğidir. İki tane göreli, (mudâfân, mütedâyifân)

birbirleriyle karşılıklı olarak var olan, her biri diğerine göre düşünülebilen şeylerdir.

Ör., babalık ve oğulluk ancak birbirlerine kıyasla düşünülebilir. Biri olmadan diğeri

olamaz ve birinin olduğu her yerde diğeri de olur.401 Bu bağlamda, bazı düşünürler

karşılıklı gerektirme ilişkisinde belirttiğimiz şartların zorunlu olmadığını, biri

diğerinin nedeni olmayan iki şey arasındaki karşılıklı gerektirmenin, üçüncü bir şeyin

o ikisi arasında irtibat gerektirmesi olmaksızın da olabileceğini öne sürmüş ve iki

göreli arasında böylesi bir ilişkinin olduğunu iddia etmişlerdir. Tûsî çoğunluğun

(cumhur) böyle düşündüğünü belirtirken, Molla Sadra İbnbu görüşü Ebu’l-berekât

el-Bağdâdî, Râzi ve Ş. es-Sühreverdî’ye nispet etmiştir.402 Görelilerin böyle

olduğunun kabul edilmesi, İbn Sînâ’nın kanıtının temel zeminin kayması anlamına

geldiği için hem İbn Sînâ, hem de Tûsî ve Molla Sadra gibi takipçileri görelilerin

durumunun böyle olmadığını, dolayısıyla birbirine denk iki zorunlu varlık

varsayımında onların iki göreli varlık gibi düşünülemeyeceğini ortaya koymaya

çalışırlar. Bu konuda İbn Sînâ’nın temel uyarısı, diğeriyle ve diğeriyle beraber

ayrımıdır. Buna göre iki göreliden her biri diğeriyle (bi’l-âhar) değil, diğeriyle

beraber (mea’l-âhar) zorunludur. Zorunlulukları beraber olduğu için de onları

zorunlu kılan üçüncü bir neden vardır.403

Yukarıda, kanıt için “denklik” kavramının önemli olduğunu söylemiştik.

Denklik ile ilgili bazı önemli açıklamaların madde-form ilişkisini bağlamında

yapıldığını görüyoruz. Madde ile formun birbirini gerektirdiğini, yani birinin

401 Cürcânî, et-Ta’rîfât, s. 197.
402 Tûsî, Şerhu’l-işârât, c. 2, s. 215; Molla Sadra, Şerhu ilâhiyyât-ı şifâ, c. 1, s. 153.
403 İbn Sînâ, Metafizik, c. 1, s. 39 (1.6).

186

yokluğunda diğerinin de var olmayı sürdüremeyecek derecede birbirlerine bağımlı

olduklarını belirten İbn Sînâ sonrasında bu iki şeyin birbirlerine denk olup

olmadıklarını veya birinin diğerine önceliğinin olup olmadığını soruşturur. İbn

Sînâ’nın görüşü, madde ile form arasında bir tür neden-nedenli ilişkisi olduğu,

dolayısıyla birbirlerine denk olmadıkları yönündedir. Bunun için ikisi arasında

denklik ilişkisi ihtimalinin mümkün olmadığını ortaya koyar. Madde-form ilişkisi

bizim konumuzu doğrudan ilgilendirmediği için o konunun detaylarına girmiyoruz.

Ancak bu ilişki bağlamında yapılan denklik tartışmalarının birden fazla birbirine

denk zorunlu varlık varsayımı ile ilgili içerim ve imalara sahip olduğuna dikkat

etmek istiyoruz. İbn Sînâ madde-form ilişkisini ele aldığı Metafizik, 2. Makale 4.

Fasıl’da iki denk (mütekâfi’) arasındaki ilişkiyi, söz konusu iki şeyin varken yok

olması, varlıktan kalkması (raf’) bakımından ele alır ve temel olarak, yukarıda

söylediğimiz gibi, şu iki şeyin farklı olduğunu görmemizi ister. 1- İki şeyin birlikte

var olması/yok olması 2-İki şeyden birinin varlığının/yokluğunun diğerinin

varlığının/yokluğunun nedeni olması.404 Bazı araştırmacılar madde-form arasındaki

ilişkiyi analiz eden bu kanıta denklik kanıtı (homology argument) demiş ve konunun

Tanrı’nın bir’liği ile ilişkisine işaret etmiştir.405

Son olarak İbn Sînâ’nın Metafizik 1.6’da sunduğu kanıtın, diğer kanıtlar

arasındaki yerine işaret ederek konuyu kapatalım. Yukarıda bu kanıtın diğer birçok

kanıttan ayrışan bir yönünün olduğuna dikkat çekmiştik. Kanaatimizce, İbn Sînâ’nın,

bu denklik (tekâfü) kanıtını, zorunluluk mümkünlük tartışmasının hemen peşinden,

404 İbn Sînâ, Metafizik, c.1, s. 75-76 (2.4).
405 Olga Lizzini, “The Relation Between Form and Matter: Some Brief Observations on the Homology
Argument (İlâhiyyât, II.4) and the Deduction of Fluxus”, (içinde) Jon McGinnis ve D. C. Reisman
(Eds), Interpreting Avicenna: Science and Philosophy in Medieval Islam (Proceedings of the Second
Conference of the Avicenna Study Group), (Leiden-Boston: Brill, 2004) s. 175 ve 185.

187

hem de Tanrı’nın bir’liğine ilişkin herhangi bir başlık açmadan, modalite konusunun

bir devamı mahiyetinde ele alması ve bu kanıtı tamamladıktan sonra yeni başlayan

konunun başlığını Tanrı’nın bir’liğine ilişkin atması (1.7), kanıtın temel felsefesinin

özellikle bizatihi-bigayrihi modalitesi üzerine kurulu olduğunu ve bu yönüyle diğer

bir’lik kanıtlarından ayrı tutulması gerektiğini teyid etmektedir.

188

SONUÇ

Nasıl bir Tanrı tasavvuruna sahip olduğumuz, en az Tanrı’nın varlığı

meselesi kadar önemlidir. Aslında bu iki tartışmayı birbirinden ayırt etmek kolay

değildir. Günümüz din felsefesi çalışmalarında Tanrı tasavvurları hakkında önemli

tartışmalar yapılmakla birlikte, Tanrı’nın bir’liği ve eşsizliği konusunun yeteri kadar

vurgulanmadığına şahit olmaktayız. İlgili literatürde bu konuya çoğu kez Tanrı’nın

sıfatları bağlamında kısaca temas edilmekte, Tanrı’nın varlığı ile bir’liği meselesi

birbirinden bağımsız şekilde ele alınmaktadır. Ghent’li Henry’nin dediği gibi,

Tanrı’nın varlığına ilişkin kanıtların bazıları aynı zamanda onun birliğini de garanti

altına alırken, bazı kanıtlar böyle bir sonuç vermekten uzaktır. Dolayısıyla Tanrı’nın

varlığı ve birliği tartışmaları keskin bir şekilde birbirinden ayrı tutulmamalıdır.

Nitekim meseleye bu açıdan bakan bazı filozoflar, iki konuyu (varlık ve birlik)

birlikte değerlendiren metafizik bir perspektif ortaya koymuştur.

Tanrı’nın varlığını, hareket, hudûs, tasarım gibi a posteriori delillerle

kanıtlamaya çalışan filozof ve kelamcılar ulaştıkları İlk Hareket Ettirici, İhdas Edici

veya Tasarımcı’nın niçin birden çok olamayacağı konusunda yeniden bir kanıt ortaya

koymak durumunda kalmışlardır. Başka bir ifadeyle, burada Tanrı’nın varlığını

kanıtlamada takip edilen yöntem başarılı olsa bile, bu, Tanrı’nın bir’liğini teminat

altına almamakta, bunun için farklı bir kanıt getirme ihtiyacı söz konusu olmaktadır.

Örnek olarak hereket ve hudûs delillerine bakacak olursak; Aristocu hareket delili ile

bir İlk Hareket Ettirici’nin varlığı kanıtlanmış olsa bile burada birden çok hareket

ettiricinin bulunduğunu düşünmek mantıki bir çelişkiye sebep olmamakta; politeizmi

reddetmek için yeni bir argümantasyona gerek duyulmaktadır.

189

Benzer biçimde hudûs delilini savunan kelamcıların da birden fazla tanrısal

ferdin olamayacağını göstermek üzere “temânu” adı verilen bir delili savundukları

görülmektedir. Kozmolojik/a posteriori yolu tercih eden kelamcıların Tanrı’nın

bir’liğini kanıtlamada en sık başvurduğu temânu açıklaması, birden fazla Tanrı

varsayımı ile evrendeki düzenin birbirini dışladığı üzerine kuruludur. Ancak hem

filozoflardan hem de kelamcılardan temânu’ kanıtına önemli eleştiriler gelmiştir. Bu

eleştirilerin önemli bir kısmı, “birden fazla Tanrı’nın varlığı evrenin düzeninin

bozulmasını gerektirir” ifadesinde bahsedilen zorunluluğun, mantıksal değil olgusal

bir zorunluluk anlamına gelmesi ve bahsedilen durumun zıddının düşünülmesinin

mantıken bir çelişki doğurmaması ile ilgilidir. Âmidî, kanıtın, “Tanrı’ların farklı

şeyleri irade ettiği” varsayımına dayandığını, hâlbuki bunun zorunlu olmadığını

belirtirken, Cürcânî, birden fazla Tanrı varsayımı ile evrendeki düzenin bozulması

arasındaki gerektirme ilişkisinin mantıksal (el-mülâzemetü’l-akliyye) değil olgusal

(el-mülâzemetü’’l-âdiyye) olduğuna ve bu tür gerektirmede, gerekenin aksinin

düşünülebileceğine dikkat çekerek, birden fazla Tanrı’nın anlaşarak (ittifâk) evrenin

düzenini koruyabileceğini, dolayısıyla birden fazla Tanrı varsayımının, evrenin

düzeninin bozulmasını mantıksal anlamda gerektirmediğini ileri sürer. Bundan dolayı

Teftâzânî ve diğer birçok düşünür, ayette ortaya konulan kanıtın kesin ispatlayıcı

(burhân) değil, ancak ikna edici bir kanıt (huccetun iknâiyyetun) olduğunu ve böyle

bir kanıtlamanın retoriksel (hitâbî) olduğunu vurgular. Yine, zorunlu bir varlığın,

var’lığının ve bir’liğinin ortaya konulmasının, varlığı zorunlu olmayan kontenjan bir

şey(ler)e referansla yapılıyor olması bir sorun olarak görülmüştür.

Fiziki evrenin “mümkün” karakterini göz önünde bulunduran ve fiziki evrene

referansla geliştirilen kanıtların Tanrı’nın bir’liğini ortaya koymada yetersiz

190

olduğunu düşünen filozoflar, metetafizik/apriori ilkelere dayalı bir açıklama

modelinin ortaya konulması gerektiğine vurgu yapmış ve bu metodun örneklerini

inşa etmiştir. Tanrı’nın varlığını kanıtlamada metafizik bir yol takip eden, yani

varlığın doğasını analiz ederek Zorunlu Varlık’ın varlığını kanıtlamaya çalışan İbn

Sînâ ve onun takipçileri Tanrı’nın bir’liğini de aynı metafizik perspektifle ele

almışlardır. Bu anlamda Tanrı’nın bir’liği ile onun bireyleşimi arasında ayrılmaz bir

ilişki söz konusudur. Başka bir anlatımla, burada Tanrı’nın hangi tarzda birey/o

olduğunun anlaşılması durumunda onun tanımı gereği niçin birden çok olamayacağı

da anlaşılacağı varsayılmaktadır. Tanrı’nın bir’liğini anlamak için birden çok

tanrıların bulunmasının ortaya çıkarması muhtemel çelişkilere bakmak yerine

tanımsal olarak çokluğu kabul edenin Tanrı olarak adlandırılamayacağı anlatılmak

istenmektedir.

 Daha önce bireyleşim problemini açıklarken gördüğümüz gibi

bireyleşim/teayyün, bir varlığın başkaları ile paylaşmadığı kendine özgü

kimliğini/hüviyyetini ifade etmektedir. Maddi varlıkların ve gayrimaddi varlıkların

hangi anlamda hüviyyet sahibi olduğu konusundaki tartışmaları ele aldık. Tanrı’nın

varlık modunu göz önüne aldığımızda O’nun bireyleşimini açıklamak için bu

açıklamaların dışında bir yaklaşım geliştirmek gerekmektedir. Böyle bir yaklaşımın

en açık örneğini İbn Sînâ’da görmek mümkündür.

İbn Sînâ’nın metafizik sisteminde Tanrı, Zorunlu Varlık olarak olurluların

varlığa çıkmasını ve varlıkta kalmasını sağlayan İlk Neden olduğu gibi kendisi

dışındaki varlıkların bireyleşimini sağlayan nihâî İlke’dir. Zirâ kendisi birey olmayan

bir varlığın diğer varlıkların bireyleşimini sağlaması mümkün değildir.

191

Şimdi Zorunlu Varlık’ın bireyleşimi eğer O’nun Zorunlu Varlık olmasından

kaynaklanıyorsa O’nun dışında zorunlu bir varlık mevcut olamaz. Yok, eğer Tanrı,

Zorunlu Varlık olması bakımından değil de başka bir sebepten dolayı bireyleşmiş ise

bu O’nun nedenli olması anlamına gelecektir. Ancak nedenli olan varlık Tanrı

olamaz. İbn Sînâ, Tanrı’nın bireyliğinin Zorunlu Varlık olması dışında bir seçenek

ile açıklanmasının niçin imkânsız olduğunu, böyle bir durumda ortaya çıkacak

mantıki çelişkileri göz önüne sererek açıkladıktan sonra Zorunlu Varlık’ın zatının

zorunluluğu bakımından teayyün ettiği sonucuna ulaşmakta ve Zorunlu Varlık’ın

birden çok varlık arasında ortak bir anlam olamayacağını ileri sürmektedir.

Ona göre, Tanrı, “Mutlak Hüve”, yani, “Mutlak O”dur. Mutlak O, kendisi

dışında başka bir şeyin mahiyetiyle ortaklaşmayı kabul etmemesi bakımından eşsiz

(unique) bir varlıktır. Zorunlu Varlık’ın dışında “O” diye işaret edilen bireyler,

hüviyyetleri bakımından eşsizdir; yani dış dünyada gördüğümüz Ahmet, Ayşe,

Zeynep gibi fertler biriciktir. Ancak bu fertler insanlık mahiyeti bakımından ortak

oldukları için onların O’luğu mutlak değildir.

Tanrı’nın bir’liğini bireyleşim fikrinden hareketle izah eden yaklaşımın

birçok örneğinden bahsedebiliriz. Ancak İbn Sînâ’nın el-İşârât adlı eserinde sunduğu

kanıt, bu örneklerin en dikkat çekici olanlarındandır. Nitekim bazı yazarlar bu kanıta

“bireyleşim kanıtı” demeyi tercih etmiştir. İbn Sînâ, Tanrı’nın bir’liğine ilişkin en

sağlıklı kanıtlamanın zorunlu varlık ve bireyleşim tasavvuru üzerinden

geliştirilebileceğini öne sürmüş ve böyle bir kanıtlamanın temel parametrelerini

ortaya koymuştur. İbn Sînâ’nın kanıtı temel olarak; zorunlu varlık ile bireyleşim

arasındaki ilişki doğru analiz edildiğinde Zorunlu Varlık’ın tanımı gereği ancak bir

tane olabileceğinin kendiliğinden ortaya çıkacağı üzerine kuruludur. Kısaca ifade

192

etmek gerekirse, bir anlamın birden fazla birey olarak çoğalmasının ancak dış bir

nedenden dolayı olabileceğini, bunun zorunlu varlığın nedenli oluşunu

gerektireceğini savunur. İbn Sînâ açısından, zorunlu varlığın bireyleşimi ancak onun

zorunlu varlık oluşu ile açıklanabilir; zira diğer bütün durumlar nedenli olmayı

gerektirir. Bunu insan örneği üzerinden ele alabiliriz. Bireyleşmiş bir insanı, ör.

Ahmet’i düşünelim. Ahmet’in “bu insan” olması yani Ahmet olmasının nedeni

nedir? Bunun nedeni insanlık mıdır? Yani Ahmet, insan olduğu için mi Ahmet

olmuştur? Bunun böyle olmadığı açıktır. Çünkü aksi takdirde bütün insanların Ahmet

olması gerekirdi. Dolayısıyla Ahmet’in Ahmet olması “insanlık”tan dolayı değil de

başka bir şeyden dolayıdır. Buradan anlaşılmaktadır ki, bir anlamın/mahiyetin birden

fazla bireyleşime konu olabilmesi, o mahiyetin kendisinden kaynaklanamaz.

Tersinden söyleyecek olursak, bir anlamın birden fazla bireyleşimi varsa, bu,

mutlaka o anlamın dışında başka bir nedenden dolayı gerçekleşmiştir. Şimdi aynı

şeyi zorunlu varlık için düşünelim. Eğer zorunlu varlığın bireyleşimi yani, “zorunlu

varlık” olması kendisinden dolayı ise “zorunlu varlık” zatı gereği/zatı bakımından

bireydir; O’dur. Başka bir varlığın “zorunlu varlık” olması imkânsızdır. Yok, eğer

onun “zorunlu varlık” olması, yani hüviyyeti kendisinden değil de başka bir şeyden

kaynaklanıyorsa bu, onun, varlığını başka bir nedenden aldığı anlamına gelir ki bu,

zorunlu varlığın tanımıyla çelişir. Aksini düşündüğümüzde, birden fazla Tanrı

varsayımı onların bir mahiyette ortak oldukları kabulünü beraberinde getirecektir. Bu

da bizi varsayılan Tanrı’ların birbirlerinden ne şekilde ayrıştıkları meselesine

getirecektir. Varlığı zorunlu olmayan bir varlık Tanrı olamayacağı için “zorunlu

varlık olmak” onların ortak mahiyeti olacak bireyleşimleri de onları birbirinden

ayıracaktır. Bu öncelikle zorunluluk ile bireyleşim arasındaki ilişkinin zorunlu bir

193

ilişki (lüzum, telâzum, mülâzeme) olması gerektiğini gösterir. Aksi takdirde, yani,

zorunlulukla bireyleşimi birbirinden kopuk (münfekk-infikâk) olarak

düşündüğümüzde, zorunluluğun tanımıyla çelişen durumlar ortaya çıkacaktır. Çünkü

bireyleşimi olmayan bir zorunluluk, zorunluluk değildir; yine, zorunluluk olmadan

bireyleşmiş bir varlık, Zorunlu Varlık değildir. Dolayısı ile ikisi arasındaki ilişkinin

ilineksel (ârızî) olmasının, zorunlu varlık tanımıyla çeliştiği açıktır. Aralarındaki

ilişkinin zorunlu (lüzûmî) olduğunu kabul ettiğimiz durumda, iki ihtimalle karşı

karşıya kalırız. Ya zorunluluk bireyleşimin bir gereğidir, ya da bireyleşim

zorunluluğun bir gereğidir. İbn Sînâ’ya göre birinci durum mahiyetin varlığın nedeni

olması anlamına geleceğinden mümkün değildir. Çünkü bu, mahiyetin kendi

kendisinden önce olması, diğer bir ifadeyle mahiyetin kendisi var olmadan başka bir

varlığın sebebi olması anlamına gelir. Dolayısıyla geriye birinci seçenek, yani,

bireyleşimin zorunluluğun gereği (lâzım) olması kalmaktadır ki bu durumda birden

fazla bireyleşim mümkün değildir. Ancak bu seçenek de her ne kadar sadece bir tek

bireyleşimin olduğu sonucunu vererek Tanrı’nın bir’liğini izah ediyor gibi gözükse

de (ki F. er-Râzî böyle düşünmektedir) bireyleşimi “zorunluluğun gereği” oarak

gören bu yaklaşımı İbn Sînâ’nın kabul etmediğini söyleyebiliriz. Tûsî’nin dediği

gibi, bu seçenek gayrimaddi varlıkların bir’liğine dair bir açıklama olmaya daha

uygundur. İbn Sînâ’nın esas vurguladığı nokta, bireyleşimin zorunluluğun gereği

olduğu değil, Zorunlu Varlık’ın bireyleşiminin bizâtihi olduğudur.

Tanrı’nın bir’liği meselesi literatürde genel olarak çokluğun ve bölünmenin

ondan olumsuzlanması olarak anlaşılmıştır. Çokluk ile de hem birden fazla tanrısal

ferdin olamayacağı anlamında fertsel (bi hasebi’l-cüz’iyyât) çokluk veya Tanrı’nın

kendisini önceleyen ve onu oluşturan parçalardan bileşik bir varlık olmadığı

194

anlamında parçasal (bi hasebi’l-ezca) çokluk kastedilmiştir. Parçalardan bileşik bir

varlığın parçalarının onu öncelediği açıktır. Ancak neyin parçasal bir çokluk yani

bileşiklik olarak değerlendileceği noktasında filozoflarla kelamcıların farklı

düşündüğünü görüyoruz. Duyusal algıya konu olabilecek bir çokluğun Tanrı’dan

olumsuzlanması gerektiği konusunda her iki grup da aynı fikre sahiptir. Ancak

kelamcılar, özellikle anlamsal/kavramsal/tanımsal bölünmenin Tanrı’da gerçek

anlamda bir bileşikliğe ve çokluğa neden olmadığını savunurken, filozoflar bu tür

çokluğun da bileşikliği gerektirdiğini ileri sürmüştür. Filozoflar görüşlerini,

parçalardan oluşan her bütünün parçalarına muhtaç olduğunu ve o parçaların

bütünden daha önce olduğunu ifade eden genel bir ilkeye referansla temellendirmeye

çalışmıştır. Ancak bölünmenin kapsamının bu kadar geniş tutulmasını ve

kavramsal/tanımsal bölünmenin Tanrı’da ontolojik anlamda gerçek bir bölünmeyi

gerektirdiği hususunu tartışmalı bulduğumuzu ifade etmeliyiz.

Zorunlu varlığın bir’liğine ilişkin birçok kanıtın temelinde, O’nun hiçbir

varlıkla bir mahiyette ortak olamayacağı düşüncesi yer almaktadır. Bu düşünceden

hareketle Fârâbî ve İbn Sînâ tarafından geliştirilen bir kanıt mahiyeti oluşturan

unsurların birbiri arasındaki nedensellik ilişkisine yoğunlaşır. Mahiyet denilince akla

ilk gelen kavramlar, cins ve ayrım olmaktadır. Ör. insanın mahiyetini, cins olarak

“canlı”, ayrım olarak da “düşünen” oluşturmaktadır. Şimdi birden fazla zorunlu

varlık varsaydığımızda, varlığın zorunluluğu anlamı bir şekilde bölünmüş ve

çoğalmış olacaktır. Bu bölünme ya cinsin türlere bölünmesi gibi ya da türün bireylere

bölünmesi gibi olmak durumundadır. Ancak iki türlü bölünme de zorunlu varlığın

tanımıyle çelişmektedir. Çünkü fasıl cinsin hakikatine/tanımına etki etmez, aksine

sadece cinsin bilfiil varlığa gelmesini sağlar. Dolayısıyla fasılla bölünme varlığın

195

zorunluluğunun bilfiil varlığa gelmede bir şeye muhtaç olduğu anlamına gelir.

Ayrıca, varlığın zorunluluğuna varlık vermek çelişkili bir durumdur. Varlığın

zorunluluğu bir türün bireylere bölünmesi gibi bölünemez. Çünkü bir tür içerisindeki

bireyler birbirlerinden ilineklerle ayrışır. İlineklerle ayrışma bir dış nedeni

gerektirdiği için zorunlu varlık tanımıyla çelişir.

Tanrı’nın bir’liğini kanıtlamada “varlık” “zorunluluk” “bireyleşim” gibi

tümel kavramlardan hareket eden yaklaşım, daha baştan birden fazla Tanrı

varsayımının ortaya çıkaracağı çelişkiler üzerinden açıklamaya çalışan diğer birçok

kanıtın aksine, Tanrı’nın bir(ey)liğini, öncelikle Tanrı’nın “Zorunlu Varlık” oluşu ile

bireyliği arasındaki ilişkiye referansla açıklamaktadır. Bu bakımdan, bireyleşim

kanıtının, Tanrı’nın bir’liğine ilişkin pozitif bir açıklamaya sahip olduğunu ve a

posteriori kanıtlardan daha güçlü bir metafizik perspektif sunduğunu belirtmeliyiz.

196

KAYNAKÇA

ADAMSON, Peter, “From the Necessary Existent to God”, (içinde), Peter Adamson

(ed.), Interpreting Avicenna: Critical Essays, Cambridge: Cambridge University

Press, 2013, s. 170-189

AKARSU, Bedia, Felsefe Terimleri Sözlüğü, Ankara: Türk Dil Kurumu Yayınları,

1974.

AKYOL, Ömer Faruk, “Thomas Aquinas’ta Bireyleşme İlkesine Farklı Bir Bakış”,

Felsefe Tartışmaları, 29 (1996), s. 56-69.

el-ÂMİDÎ, Seyfüddîn, Keşfü’t-temvîhât, tahk. Ahmed Ferîd el-Mezîdî, Beyrût:

Dâru’l-kütübi’l-ilmiyye, 2013.

_______, Ebkâru’l-efkâr fî usûli’d-dîn I-V, tahk. Ahmed Muhammed el-Mehdî,

Kâhire, Dâru’l-kütüb ve’l-vesâiki’l-kavmiyye, 2007.

ANSCOMBE, G. E. M., “The Principle of Individuation”, Proceedings of the

Aristotelian Society, Supplementary Volume, 27 (1953), s. 83-96.

AQUINAS, Thomas, Questions on the Soul, Latince’den İng. çev. James H. Robb,

Milwaukee: Marquette University Press, 2009.

_________, “Being and Essence” (Thomas Aquinas On Being and Essence), İng.

çev. Gyula Klima, (içinde) Gyula Klima ve dğr. (Eds.), Medieval Philosophy:

Essential Readings with Commentary, Oxford: Blackwell, 2007 s. 227-249.

_________, Summa Theologiae, Questions on God, Ed. Brian Davies ve Brian

Lefttow, Cambridge: Cambridge University Press, 2006.

197

_________, Summa Contra Gentiles (Book One: God), İng. çev. Anton C. Pegis,

Notre Dame: Notre Dame University Press, 2005; Book Two: Creation: İng. çev.

James F. Anderson, Notre Dame: Notre Dame University Press, 2001; Book Three:

Providence, İng. çev. Vernon J. Bourke, Notre Dame: Notre Dame University Press,

2002.

ARICAN, M. Kazım, Panteizm, Panenteizm ve Ateizm Bağlamında Spinoza’nın

Tanrı Anlayışı, Ankara: Hece Yayınları, 2015.

ARISTO, Metafizik, çev. Ahmet Arslan, İstanbul: Sosyal Yayınlar, 1996.

BACK, Allan, “The Islamic Background: Avicenna and Averroes” (içinde), Jorge J.

E. Gracia (ed), Individuation in Scolasticism: The Later Middle Ages and the

Counter-Reformation 1150-1650, Albany: State University of New York, 1994, s.

39-67.

el-BAĞDÂDÎ, Ebu’l-Berakât, el-Kitâbü’l-mu’teber fi’l-hikmeti’l-ilâhiyye, Bağdâd:

Menşûratü’l-Cemel, 2012.

BARBER Kenneth F. ve GRACIA, Jorge J. E. (ed.), Individuation and Identity in

Early Modern Philosophy: Descartes to Kant, Albany: State University of New York

Press, 1994.

BATES, Todd, Duns Scotus and the Problem of Universals, London: Continuum

International Publishing Group, 2010.

el-BEYDÂVÎ, Kâdî, Tavâliu’l-envâr, Kâhire, Dâru’l-kütübî, 2008 (Kâhire: el-

Matbaatü’l-hayriyye, h1323’den ofset baskı).

198

BOETHIUS, “The Trinity is One God not Three Gods”, (içinde) Boethius, The

Theolojical Tractates, Latince’den İng. çev. H. F. Steward ve F. K. Rand, London:

Harward University Press, 1968. s. 3-81

CAJETAN, Commentary on Being and Essence, Latince’den İng. çev. Lottie H

Kendzierski ve Francis C Wade, S.J., Milwaukee: Marquette University Press, 1964.

CEVİZCİ, Ahmet, “Bireyleşim” Ahmet Cevizci (Ed.) Felsefe Ansiklopedisi,

İstanbul: Etik Yayınları, 2004, c.2, s. 663-664.

CHARLTON, W., “Aristotle and the Principle of Individuation”, Phronesis, Vol. 17,

No: 3 (1972), s.239-249.

COHEN, S. Marc, “Aristotle and Individuation”, Canadian Journal of Philosophy,

Suppl Vol. X (1984), s.41-65.

COVER, J.A. ve HAWTHORNE, John O’leary (1999), Substance and Individuation

in Leibniz, Cambridge: Camridge University Press, 1999.

CROSS, Richard, “Medieval Theories of Haecceity” The Stanford Encyclopedia of

Philosophy (Summer 2014 Edition), Edward N. Zalta (ed.), URL =

 <http://plato.stanford.edu/archives/sum2014/entries/medieval-haecceity/>.

el-CÜRCÂNÎ, Seyyid Şerif, et-Ta’rîfât, neşr. Âdil Enver Hıdr, Beyrût: Dâru’l-

ma’rife, 2007.

_________, Şerhu’l-Mevâkıf I-VIII, Tash. Mahmûd Umar ed-Dimyâtî, Beyrût:

Dâru’l-kütübi’l-ilmiyye, 1998.

199

ÇEVİKBAŞ, Sebahattin, “Bir Şeyin Başka Her Şeyden Ayırt Edilebilirliğini

Sağlayan İlke: Bireyleşim (Aristoteles, A. Aquians, D. Scotus, Leibniz)”, Atatürk

Üniversitesi Sosyal Blimler Enstitüsü Dergisi, 7/1 (2006), 1-20.

DENİZ, Gürbüz, Kelam-Felsefe Tartışmaları (Tehâfütler Örneği), Ankara: Fecr

Yayınları, 2009.

DENKEL, Arda, Nesne ve Özellik, İstanbul: Doruk Yayımcılık, 2008.

________, Nesne ve Doğası, İstanbul: Doruk Yayımcılık, 2003.

DERİN, Necmi, Kutbeddin Râzî’nin Hayatı, Eserleri ve Felsefi Görüşleri,

Yayımlanmamış doktora tezi, Ankara Üniveristesi İlahiyat Fakültesi Sosyal Bilimler

Enstitüsü, Felsefe ve Din Bilimleri (Din Felsefesi) Anabilim Dalı, Ankara, 2008.

ed-DEVVÂNÎ, Celâlüddîn, “Risâletü isbâti vâcibi’l-vücûdi’l-cedîde” (içinde) Seyyid

Ahmed Tûysirkânî (Tahk), Seb’u rasâil li’l-allâme Celâlüddîn M. Ed-Devvânî ve’l-

Molla İsmâîl el-Hâcûî el-Isfehânî, Tahrân: Mîrâs-ı Mektûb, 2001. s. 117-170.

DRUART, Thérése-Anne, “The Human Soul’s Individiation and its Survival After

the Body’s Death: Avicenna On the Causal Relation Between Body and Soul”,

Arabic Sciences and Philosophy, sayı: 10 (2000), s. 259-273.

EBRAHİMZADEH, Ali, İbn Sina’da Sıddîkîn Kanıtı: Din Felsefesi Açısından Bir

Değerlendirme, (Yayımlanmamış doktora tezi) AÜSBE Felsefe ve Din Bilimleri

(Din Felsefesi) Anabilim Dalı, 2012.

ELKATİP, H. Şule, Being and Individuation According to John Duns Scotus,

(Yayımlanmamış doktora tezi), Orta Doğu Teknik Üniversitesi, (Middle East

Tecnical Univesity), Ankara, 1992.

200

EMİROĞLU, İbrahim, Klasik Mantığa Giriş, Ankara: Elis Yayınları, 2011.

ERDEM, Engin, Metafizik Delil: İbn Sînâ’nın İsbât-ı Vâcib Yöntemi, Ankara:

Yayınevi, 2012.

________, “İbn Sînâ’nın Metafizik Delili”, Ankara Üniversitesi İlahiyat Fakültesi

Dergisi, 52:1 (2011), s. 97-119.

________, “Ölüm Sonrası Hayat”, (içinde) Recep Kılıç (Ed.) Din Felsefesi, (Ankara:

Ankuzem Yay. 2013), s. 433-468.

el-FÂRÂBÎ, Ebû Nasr, Kitâbü ârâi ehli’l-medîneti’l-fâdile, tahk. Elbîr Nasrî Nâdir,

Beyrût, Dâru’l-meşrik, 1985.

________, es-Siyâsetü’l-medeniyye, tahk. Fevzî Mitrî Neccâr, Beyrût: Dâru’l-meşrik,

1993.

________, İdeal Devlet (el-Medînetü’l-Fâzıla), Çev. Ahmet Arslan, Ankara: Dîvân

Kitap, 2013.

________, Fusûsu’l-hikme, tahk. Ali Evcebî, Tahran: Dânişgâh-ı Tahrân, 1381.

________, et-Ta’lîkât, tahk. Ca’fer Âl Yâsîn, Beyrût: Dâru’l-menâhil, 1988.

el-GAZZÂLÎ, Ebû Hâmid Muhammed, Filozofların Tutarsızlığı, çev. Mahmut Kaya-

Hüseyin Sarıoğlu, İstanbul: Klasik Yay., 2012.

GILSON, Etienne, Ortaçağ Felsefesinin Ruhu, çev. Şamil Öçal, İstanbul: Açılım

Kitap, 2005.

GÜZEL, Abdurrahim, Karabâğî ve Tehâfüt’ü, Ankara: Kültür Bakanlığı Yayınları,

1991.

201

GILL, Mary Louise, “Individuals and Individuation in Aristotle,” (içinde) T Scaltas,

D. Charles and M. L. Gill (eds.), Unity, Identity and Explanation in Aristotle’s

Metaphysics, Oxford: Clarendon Press, 1994, s. 55-71.

GRACIA, Jorge J. E., Introduction to the Problem of Individuation in the Early

Middle Ages, München-Wien: Philosophia Verlag, 1984.

________, Individuality: An Assay on the Foundations of Metaphysics, Albany: State

University of New York Press, 1988.

________, “Prologue” (içinde), GRACIA, Jorge J. E. (ed), Individuation in

Scolasticism: The Later Middle Ages and the Counter-Reformation 1150-1650,

(Albany: State University of New York, 1994) s. ıx-xıv.

________, “Introduction: The Problem of Individuation”, (içinde) GRACIA, Jorge

J. E. (ed), Individuation in Scholasticism: The Later Middle Ages and the Counter-

Reformation 1150-1650, Albany: State University of New York Press, 1994, s. 1-20.

________, “The Legacy of the Early Middle Ages” (içinde) GRACIA, Jorge J. E.

(ed), Individuation in Scolasticism: The Later Middle Ages and the Counter-

Reformation 1150-1650, (Albany: State University of New York, 1994), s. 21-38.

________, Suarez on Indviduation (Metaphysical Disputation V: Individual Unity

and its Principle) Latince’den İng. çev. Jorge Gracia, Milwaukee: Marquette

University Press, 1982, s. 1-27 (Gracia’nın esere yazdığı “Introduction”).

________, (ed), Individuation in Scholasticism: The Later Middle Ages and the

Counter-Reformation 1150-1650, Albany: State University of New York Press,

1994.

202

________, ve BARBER, Kenneth F., Individuation and Identity in Early Modern

Philosophy: Descartes to Kant, Albany: State University of New York Press, 1994.

el-HAYDARÎ, Kemal, Şerhu nihâyeti’l-hikme: el-İlâhiyyât bi’l-ma’na’l-ehass I-II,

Yay. haz. Ali Hammûd el-Ibâdî, Kum: Dâru Ferâkıd, 2009.

HENRY of Ghent, Henry of Ghent’s Summa: The questions on God’s Existence and

Essence (Articles 21-24), Latince’den İng. çev. Jos Decorte ve Roland J. Teske,

Paris: Peeters, 2005.

HENRY of Ghent, Henry of Ghent’s Summa: The questions on God’s Unity and

Simplicity (Articles 25-30), Latince’den İng. çev. Roland J. Teske, Paris: Peeters,

2006.

el-HİLLÎ, Allâme Cemâlüddîn, Keşfü’l-murâd fî şerhi tecrîdi’l-i’tikâd, Beyrût:

Müeessesetü’l-a’lemî li’l-matbûât, 1988.

HOCAZÂDE, Mustafa b. Halîl, Tehâfütü’l-felâsife, el-Matbaatü’l-i’lâmiyye (Mısır),

h1302.

el-ISFEHÂNÎ, Şemsüddin, Metâliu’l-enzâr alâ metni tavâli’i’l-envâr, Kâhire:

Dâru’l-kütübî, 2008. (Kâhire: el-Matbaatü’l-hayriyye, h1323’ten ofset baskı)

el-ISFERÂYÎNÎ, Fahruddîn, Şerhu kitâbi’n-necât: kısmu’l-ilâhiyyât, tahk. Hâmid

Nâcî Isfehânî, Tahrân: Encümen-i Âsâr ve Mefâhir-i Ferhengî, 1383.

İBN KEMMÛNE, Sa’d b. Mansûr, el-Cedîd fi’l-hikme, Bağdâd: Matbaatü Câmiati

Bağdâd, 1982.

İBN SÎNÂ, Ebû Ali, Metafizik I-II, Arapça neşir ve Türkçe’ye çev. Ekrem Demirli-

Ömer Türker, İstanbul: Litera Yayıncılık, 2013.

203

________, en-Necât I-II, tahk. Abdurrahmân Umeyra, Beyrût: Dâru’l-ceyl, 1992.

________, el-İşârât ve’t-tenbîhât I-IV, tahk. Süleymân Dünyâ, Kâhire: Dâru’l-

maârif, ty.

________, Mantığa Giriş, Arapça neşir ve Türkçe’ye çev. Ömer Türker, İstanbul:

Litera Yayıncılık, 2013.

________, Kitâbü’n-nefs min kitâbi’ş-şifâ, tahk. Âyetullâh Hasenzâde el-Âmulî,

Kum: Müessese-i Bostân-ı Kitâb, h1434.

________, Kitâbüt-Ta’lîkât, tahk. Abdurrahmân Bedevî, Beyrût: ed-Dâru’l-

islâmiyye, ty.

________, Kitâbüt-Ta’lîkât, tahk. Hasen Mecîd el-Ubeydî, Dımeşk: et-Tekvîn, 2008

________, Kitâbül-Mübâhasât, tahk. Muhsin Bîdârfer, Kum: İntişârât-ı Bîdâr, 1413.

________, Uyûnu’l-hikme, tahk. Abdurrahmân Bedevî, Beyrût: Dâru’l-kalem, 1980.

________, “İhlas Sûresi Tefsîri” çev. Mesut Okumuş, (içinde), Mesut Okumuş,

Kur’ân’ın Felsefî Okunuşu: İbn Sînâ Örneği, Ankara, Araştırma, 2003.

________, “Tevhîdin Hakîkati ve Nübüvvetin İspâtı Üzerine” (er-Risâletü’l-‘arşiyye

fî hakâiki’t-tevhîd ve isbâti’n-nübüvve), çev. Mahmut Kaya, (içinde), Mahmut Kaya,

İslam Filozoflarından Felsefe Metinleri, İstanbul: Klasik Yay., 2005, s. 308-;

el-ÎCÎ, Kâdî Adudüddîn, el-Mevâkıf fî ilmi’l-kelâm, Beyrût: Âlemü’l-kütüb, ty.

İZMİRLİ, İsmail Hakkı, İslam Felsefesi Tarihi, Yay. haz. ve sad. Refik Ergin,

İstanbul: Ötüken, 2012.

204

________, Yeni İlm-i Kelam (İkinci Kitab), İstanbul: Dâru’l-fünûn İlâhiyyât Fakültesi

Neşriyyâtı, Matbaa-yı Âmire, 1343.

el-KÂTÎ, Husâmuddîn Şerhu kitâb-ı îsâgûcî, tahk. Sâid Abdullatîf Fûde, Ammân:

Dâru’l-feth, 2013.

KILIÇ, Recep, Modern Batı Düşüncesinde Vahiy, Ankara: Ötüken, 2002, s. 158-162.

________, Dini Anlamak Üzere, İstanbul: Ötüken, 2004.

________, (Ed.), Din Felsefesi, Ankara: Ankuzem, 2014.

KING, Peter, “The Problem of Individuation in the Middle Ages”, Theoria, 66

(2000), s. 159-184.

________, “Duns Scotus on the Common Nature and the Individual Differentia”,

Philosophical Topics, 20 (1992), 50-76.

el-KİNDÎ, Ebû Yûsuf, Ya’kûb, Felsefî Risâleler, Çev. Mahmut Kaya, İstanbul:

Klasik, 2002.

KRETZMANN, Norman, The Metaphysics of Theism: Aquinas’s Natural Theology

in Summa Contra Gentiles I, Oxford: Clarendon Press, 1997.

el-KUŞCÎ, Alâüddîn Ali b. Muhammed, Şerhu tecrîdi’l-akâid (el-Cüz’ü’l-evvel:

yeştemilu ale’l-maksadi’l-evvel fi’l-ümûri’l-âmme) tahk. Muhammed Huseyn ez-

Zirâî er-Riyâdî, Kum: Raid, hş1393.

LIZZINI, Olga, “The Relation Between Form and Matter: Some Brief Observations

on the Homology Argument (İlâhiyyât, II.4) and the Deduction of Fluxus”, (içinde)

Jon McGinnis ve D. C. Reisman (Eds), Interpreting Avicenna: Science and

205

Philosophy in Medieval Islam (Proceedings of the Second Conference of the

Avicenna Study Group), Leiden-Boston: Brill, 2004) s. 175-185.

LLOYD, A. C., “Aristotle’s Principle of Individuation”, Mind, Vol. 79, No: 316

(1970), s. 519-529.

LOUX, Michael J., Metaphysics: A Contemporary Introduction, New York:

Routledge, 2006.

LOWE, E.J., More Kinds of Being: A Further Study of Individiuation, Identity, and

the Logic of Sortal Terms, Malden MA: Wiley-Balckwell, 2009.

LOWE, E.J., “Individuation”, (içinde), Michael Loux ve Dean Zimmerman (eds),

The Oxford Handbook of Metaphysics, Oxford: Oxford University Press, 2005, s. 75-

95

LUKASIEWICZ, Jan, “The Principle of Individuation”, Proceedings of the

Aristotelian Society, Supplementary Volume: 27 (1953), s. 69-82.

MCGINNIS, Jon, Avicenna, New York: Oxford University Press, 2010.

________, “What Underlies the Change from Potentiality to Possibility? A Select

History of the Theory Matter from Aristotle to Avicenna”, Cadernos de Historia E

Filosofia, da Ciéncia, 17/2 (2007), s. 259-278.

el-MAR’AŞÎ, M. İbn Ebîbekr (Saçaklızâde), Neşru’t-tavâli’, tahk. M. Yûsuf İdrîs,

Ammân: Dâru’n-nûri’l-mübîn, 2011.

MAYER, Toby, “Fahr ad-Dîn ar-Râzî’s Critique of Ibn Sina’s Argument for the

Unity of God in the İsârât and Nasîr ad-Dîn at-Tûsî’s Defence”, (içinde), D. C.

Reisman (ed.), Before and After Avicenna, Leiden: Brill, 2003, s. 199-218

206

OLGUNER, Fahrettin, Üç Türk-İslam Mütefekkiri İbn Sînâ – Fahreddin Râzî –

Nasîreddin Tûsî Düşüncesinde Varoluş, Ankara: Kültür ve Turizm Bakanlığı

Yayınları, 1985.

ÖNER, Necati, Klasik Mantık, Ankara: Ankara Üniversitesi İlahiyat Fakültesi

Yayınları, 1986.

PAŞA, Ahmed Cevdet, “Mi’yâr-ı Sedâd”, (içinde) Kudret Büyükcoşkun (Haz.)

Mantık Metinleri 2, İstanbul: İşaret Yayınları, 1998, s. 7-108.

PHILLIPS, R. P., Modern Thomistic Philosophy (Volume 1: The Philosophy of

Nature), Westminster: The Newman Bookshop, ty.

PINI, Giorgi, “The Individuation of Angels from Bonaventure to Duns Scotus”,

(içinde) Tobias Hoffmann (ed), Acompanion to Angels in Medieval Philosophy,

Leiden: Brill, 2012.

PLANTINGA, Alvin, Tanrı’nın Bir Tabiatı Var mı?, Çev. Mehmet Sait Reçber,

Ankara: Elis Yayınları, 2014.

POPPER, Karl, “The Principle of Individuation”, Proceedings of the Aristotelian

Society, Supplementary Volume: 27 (1953), s. 97-120.

PORPHYR, Introduction, Latince’den İng. çev. Jonathan Barnes, Oxford: Clarendon

Press, 2006.

Er-RÂZÎ, Fahruddîn, Şerhu’l-işârât İstanbul: Dâru’t-tıbâati’l-âmira, 1290.

________, el-Mebâhisü’l-meşrikıyye, tahk. Muhammed el-Mu’tasımbillâh el-

Bağdâdî, Beyrût: Dâru’l-kitâbi’l-arabî, 2009.

207

________, Kelâm’a Giriş (el-Muhassal), Çev. Hüseyin Atay, Ankara: Kültür

Bakanlığı Yayınları, 2002.

________, Şerhu uyûni’l-hikme I-III, tahk. Ahmed Hicâzî Ahmed es-Sekkâ, Tahrân,

Menşûrâtu müesseseti’s-sâdık, 1415.

er-RÂZÎ, Kutbüddîn, el-Muhâkemât (el-İlâhiyyât mine’l-muhâkemât beyne şerhayi’l-

işârât), tahk. Mecîd Hâdîzâde, Tahrân: Mîrâs-ı Mektûb, 2002.

________, Tahrîru’l-kavâidi’l-mantıkiyye (Şerhu’r-risâleti’ş-şemsiyye), Kum:

Matbaatu Emîr, 1363, (Dâru ihyâi’l-kütübi’l-arabiyye, ty. neşrinden ofset baskı)

REÇBER, Mehmet Sait, Tanrı’yı Bilmenin İmkânı ve Mahiyeti, Ankara: Kitâbiyât,

2004.

________, “Vâcibü’l-Vücûd’un Mâhiyeti Meselesi” Uluslararası İbn Sînâ

Sempozyumu Bildirileri I (Haz. M. Mazak, N. Özkaya), İstanbul: İstanbul

Büyükşehir Belediyesi Kültür A. Ş., 2008, s. 307-315.

________, “Plotinus: Tanrı’nın Birliği ve Basitliği Üzerine” Ankara Üniversitesi

İlahiyat Fakültesi Dergisi, 51:1 (2010), s. 59-78.

________, “Fârâbî ve Tanrı’nın Basitliği Meselesi” Uluslararası Fârâbî

Sempozyumu Bildirileri (Ankara, 7-8 Ekim 2004), (Haz. Fehrullah Terkan ve Şenol

Korkut), Ankara: Elis Yayınları, 2005, s. 213-227.

________, “Varlık Felsefesi” (içinde), Mehmet Bayraktar (Ed.) Felsefe, Ankara:

Ankuzem, 2005, s. 103-138.

________, “Tanrı ve Sıfatları”, (içinde), Recep Kılıç (Ed.) Din Felsefesi, Ankara:

Ankuzem, 2013, s. 59-96.

208

REGIS, Edward, “Aristotle’s Principle of Individuation”, Phronesis, Vol. 21, No: 2

(1976), ss.157-166.

er-RİFÂÎ, Abdülcebbâr, Mebâdiü’l-felsefeti’l-islâmiyye I-II, Beyrût: Dâru’l-hâdî,

2001.

RUSSELL, Bertrand, Human Knowledge: Its Scope and Limits, London: George

Allen and Unwin Ltd, 1961.

es-SEMERKANDÎ, Şemsüddîn, Beşâratü’l-işârât, İstanbul: Süleymaniye

Kütüphanesi, Cârullâh Koleksiyonu, No: 1308. vr. 57-154.

________, es-Sahâifü’l-ilâhiyye, tahk. Ahmed Abdurrahmân eş-Şerif, Kuveyt:

Mektebetü’l-felâh, 1985.

________, Kıstâsu’l-efkâr, Eleştirmeli metin ve çev. Necmettin Pehlivan, İstanbul:

Yazma Eserler Kurumu Başkanlığı, 2014.

SCALTSAS, T., CHARLES, D. ve GILL, M. L (eds.), Unity, Identity and

Explanation in Aristotle’s Metaphysics, Oxford: Clarendon Press, 1994.

SCOTUS, John Duns, Duns Scotus’ Early Oxford Lecture On Individiuation, Latince

metin ve İng. çev. Allan Wolter, Santa Barbara, 1992.

SUAREZ, Francisco, Suarez on Indviduation (Metaphysical Disputation V:

Individual Unity and its Principle) Latince’den İng. çev. Jorge Gracia, Milwaukee:

Marquette University Press, 2000.

________, The Metaphysical Demonstration of the Existence of God (Metaphysical

Disputations 28-29), Latince’den İng. çev. John P. Doyle, Indiana: St. Augustine’s

Press, 2004.

209

es-SÜHREVERDÎ, “Kitâbül-Meşâri’ ve’l-Mutârahât”, (içinde), Mecmûa-i

Musannefât-ı Şeyh-i İşrâk, Yay. haz. Henry Corbin, Tahran: Pîjûhişgâh-ı Ulûm-i

İnsânî ve Mutâleât-ı Ferhengî, 2001, c. 1, s. 194-506.

eş-ŞÎRÂZÎ, Sadruddîn (Molla Sadra), “Risâletün fi’t-teşahhus”, Arapça neşir ve

Farsça’ya çev. Seyyid Mahmûd Yûsuf Sânî, (içinde), Sadruddin eş-Şîrâzî, Mecmû’u

Rasâil-i Felsefî-I, Tahrân: Bünyâd-ı Hikmet-i İslâmi-i Sadrâ, hş1389, s. 65-138.

________, Şerhu ilâhiyyât-ı şifâ I-II, tahk. Necefgulî Habîbî, Beyrût: Müessesetü’t-

târîhi’l-arabî, 2007.

________, Şerhu’l-hidâyeti’l-esîriyye, Beyrût: Dâru İhyâi’t-türâsi’l-arabî, 2001.

et-TABÂTABÂÎ, Muhammed Huseyn, Nihâyetü’l-hikme I-II, Notlarla yay. haz.

Abbâs Alî ez-Zirâî, Kum: Müessesetü’n-neşri’l-islâmî, 1428.

________, Bidâyetü’l-hikme, Kum: Müessesetü’l-maârifi’l-islâmiyye, 1418.

TALIAFERRO, Charles ve MARTY, Elsa J., A Dictionary of Philosophy of

Religion, New York: Continuum, 2010.

et-TEFTÂZÂNÎ, Sa’düddîn, Şerhu’l-makâsıd I-III, tahk. İbrâhîm Şemsüddîn, Beyrût,

Dâru’l-kütübi’l-ilmiyye, 2011.

et-TÛSÎ, Alâuddîn Alî, Tehâfütü’l-felâsife, Neşr. Rıdâ Seâde, Beyrût: Dâru’l-fikri’l-

lübnânî, 1990.

et-TÛSÎ, Nasîruddîn, Şerhu’l-işârât I-IV, tahk. Süleymân Dünyâ, Kâhire: Dâru’l-

meârif, ty. (üçüncü baskı).

________, Tecrîdü’l-İ’tikâd, Beyrût: Müeessesetü’l-a’lemî li’l-matbûât, 1988.

TÜRKER, Mübahat, Üç Tehâfüt Bakımından Felsefe ve Din Münasabeti, Ankara:

Türk Tarih Kurumu Basımevi, 1956.

210

WOLTER, Allan B., Duns Scotus’ Early Oxford Lecture On Individiuation, Latince

metin ve İng. Çev. Allan Wolter, Santa Barbara, 1992.

ÖZET

Duman, Yusuf, Bireyleşim Problemi ve Tanrı’nın Birliği, Yüksek Lisans Tezi,

Danışman: Doç. Dr. Engin Erdem, 210s.

Felsefi literatürde daha çok tümeller problemi ve mahiyet konusu

bağlamında ele alınan bireyleşim problemine ilişkin tartışmaların, -başka birçok

teolojik mesele yanında- Tanrı’nın birliğine ilişkin önemli sonuçları ve yansımaları

vardır.

Giriş bölümünde bireyleşim teorisinin Tanrı’nın bir’liğine dair geliştirilen

kanıtlar açısından ne ifade ettiğini ve niçin önemli olduğunu açıkladık. Birinci

bölümde, bireyleşim probleminin mahiyetini, kavramsal çerçevesini, tarihsel

gelişimini, ilişkili olduğu diğer felsefi-teolojik tartışmaları ve ontolojik statüsünü

ele aldık. İkinci bölümde sırasıyla maddi ve gayrimaddi varlıkların bireyleşimine

ilişkin teorileri inceledik. Üçüncü bölümde, Tanrı’nın bir’liği lehine geliştirilmiş

aposteriori kanıtlamalarla ilgili bazı sorunlara işaret ettikten sonra tümel apriori

ilkelere dayanan kanıtlama yönteminin önemine dikkat çektik ve apriori bir

kanıtlama tarzı olarak özellikle Fârâbî ve İbn Sînâ gibi filozofların, bireyleşim

fikrinden hareket eden kanıtlarını inceledik.

Sonuç olarak; “varlık”, “mahiyet”, “bireyleşim” ve “zorunluluk” gibi tümel

kavramlardan hareket eden ve Tanrı’nın bireyliğini varlığın(ın) zorunluluğu

temelinde açıklayan metafizik anlayışın, Tanrı’nın bir’liğini kanıtlamada a

posteriori kanıtlardan daha güçlü bir perspektif ortaya koyduğunu söyleyebiliriz.

ABSTRACT

Duman, Yusuf, The Problem of Individuation and God’s Oneness, Master’s

Thesis, Supervisor: Assoc. Prof. Dr. Engin Erdem, 210p.

The discussions related to the problem of individuation which, in

philosophical literature, has been mostly dealed with in the context of problem of

universals and quiddity, have significant consequences and reflections about

God’s oneness as well as many other theological issues.

First we have explained what the problem of individuation means in terms

of proofs promoted in relation to God’s oneness and why it is important. After

having set a conceptual and contextual framework of the problem we have briefly

discussed ontological status of individuation. Then we have examined the theories

about the individuation of respectively material and non-material beings. In the

third chapter, we have pointed out some problems related to a posteriori proofs

for God’s oneness and we have drawn attention to the importance of the methods

resting on universal a priori principles. We also have examined the proofs

originated from the tought of individuation, especially proofs of Al-Farabi and

Avicenna, as examples of an a priori proving method.

In the conclusion; we can say that, the metaphysical approach which

moves from universal concepts like “being” “quiddity” “individuation” and

“necessity”, and which explains individuality of the God on the basis of necesssity

of (it’s) existence, presents more powerful perspective than that a posteriori

proofs do.

