

## İBN SİNA'YA GORE ZORUNLU VE MÜMKÜN VARLIK \*

GEORGE F. HOURANI

Çev: Birgül BOZKURT \*\*

İbn Sina'nın zorunlu ve mümkün varlık analizi ve bundan doğan İlk Neden kanıtı Ortaçağ Arap ve Latin felsefesinde meşhur olduğu gibi Ortaçağ felsefesinin modern tarihçileri arasında da epeyce ilgi ve yorumu cezp etmiştir. Fakat bunlar İbn Sina'nın kendisi tarafından ilgili konular üzerinde yazılan bütün yorumların ışığı altında pek az dikkate alınmıştır. Genellikle, Gazali, İbn Rüşd, İbn Meymûn ve Thomas Aquinas gibi Ortaçağ ilahiyatçıları görüşlerini *Şifa* ya da *Necât*'in yorumları üzerine temellendirirken, modern bilginler kendilerine ulaşabilen metinlerden yararlanmışlardır. Genel bir anlama için bu yöntem çok kötü değildir; çünkü metinler birbirleriyle çelişmemekte ve içerik açısından önemli ölçüde örtüşmektedir. Bununla birlikte, yazar tarafından yapılan sunumun bağımsız bir çabasının sonucu olarak ve hiçbir surette başka bir yorumun kopyası olmadan, her biri, kendinden bir şey eklemektedir. Bu sebeple, İbn Sina'nın kanıtlarının daha yakın analizleri ve daha doğru eleştirileri için, başlıca yorumlanan bir batı dili için uygun hale getirmek ve bunları bir yayımda toplamak arzu edilir bir şey olarak görülmektedir. Bütün bir koleksiyonun kullanışlı olmasına dönük olarak İbn Sina'nın zorunlu ve mümkün konusunu tartıştığı birçok pasaj vardır.

İbn Sina'nın bu sorular üzerine yoğunlaştığı ve kanıtlarını sürekli biçimde sunduğu dört incelemeden çeviri parçaları seçtim. Aynı konuların daha dağınık bir şekilde yer aldığı diğer iki kitap bulunmaktadır: *el-İşârât* ve *Danigndme-i âlâi. el-İşârât* Fransızcaya çevrildi<sup>1</sup> ve *Danışnâme*'nin bir İngilizce çevirisi bugünlerde yayımlandı.<sup>2</sup> Aşağıdaki dört metin ve *el-İşârât* Arapça, Danigname ise Farsça olarak yayımlandı.<sup>3</sup>

Burada metinleri kronolojik bir sırada sunmak için hiçbir girişimde bulunmadı. Alıntılanan dört kitap arasında, sadece *Şifa*'nın, *Necât* ve *Risaletu'l-*

\* Bu makale George F. Hourani'nin "Ibn Sina on Necessary and Possible Existence", (The Philosophical Forum, v. IV, no. I, Boston, 1972, ss.74-86.) adlı makalesinin çevirisidir.

\*\* Dr. İslam Felsefesi, bbozkurt21@hotmail.com

1 Le Livre des Directives et Remarques, Fransızca çev. A.M. Goichon (Beyrut-Paris, 1951).

2 The Metaphysics of Avicenna, İngilizce çev. P. Morewedge (New York: Columbia University Press, 1973).

3 Arapça ve Farsça baskılar ve başka kaynaklar için bkz. A. M. Goichon, "Ibn Sina", New Encyclopaedia of Islam (Leiden, 1960).

arşkiye'den önce yazıldığını biliyoruz ve bana göre öğretilerde hiçbir değişim emaresi görünmemektedir. Uyulan sıralama, daha basit ve kısa olandan, daha uzun ve özenilmiş tarhgmalara doğru seyreden pedagojik bir sıralamadan ibarettir.

Bu dört çeviri Arapça yazma nişhalara dayanmaktadır. Çevirilerin her birinden bahsetmeden önce söylemek gerekir ki eklenen sayfa referansları bu nüshalara verilmiştir. El yazmalarına danışılmamıştır – bu, İbn Sina'nın çalışmalarının zenginliğini görmek için daha geniş bir girişim olabilirdi. Ban metin düzeltmeleri tahmine dayanarak yapıldı ve bu yüzden geçici olarak diğiniilmelidir.

Bu çeviriler her şeyin otesinde kesinliği hedeflemiştir. Teknik terimleri çevirmedeki tutarlılık sürdürülmüştür. Arapçaya daha yakın olmak gerektiği yerde İngilizce stili feda edilmiştir. Bu yüzden, örneğin, vacibu'l-vücûd İngilizce'de kulağa hog gelmemesine rağmen “varlığın zorunluluğu” (necessary of existence) olarak çevrilmiştir çünkü “zorunlu olarak var olan” (necessarily existent), “zorunlu varlık” (necessary being), “varoluşu zorunlu olan” (that whose existence is necessary) gibi diğer tüm çeviriler ya bir şey ekleme ya da orijinal ifadede yer alan ya da ima edilen bir şeyi çıkarma riskini çok daha fazla taşımaktadırlar.<sup>41</sup> Umudum şu ki, sozlu zarafetteki her kayıp, İbn Sina'nın mantıksal zarafetinin daha parlak bir beyanı ile telafi edilecektir.

Metne ait ya da açıklayıcı birkaç not eklenmiştir, fakat ben bu argümanların eleştiri, analiz ve genel terciime görevlerini bağkalan tarafından devam ettirilmesi için bırakıyorum.

1. Uyûnu'l-mesâil, ed. M. Cruz Hernandez, Archives d'Histoire Doctrinale et Littéraire du Moyen Age, 25-26 (1950-1951), ss. 303-323.

Bu kısa inceleme geleneksel olarak Farabi'ye atfedilirdi, fakat bu eserin şimdilerde genellikle onun stil ve içeriğine değil muhtemelen İbn Sina'nın stil ve ikeriğine dayandığı duginiiliyor. Bkz. F. Rahman, Prophecy in *Islam* (London, 1958, ss.21-22). Bu eser, İbn Sina'ya ait olmasa bile, aşuğında verilen uzun parçaların argümanlarına iyi bir giriş sağlar. Aynı makalede Cruz, Domingo Gonzalez tarafından yapılan Ortaçağ Latin çevirisini de düzenlemiştir.

4 Arapça “vücûd” kavramının karşılığı İngilizcede “existence”, “mevcfid” kavramının karşılığı ise “existent” olarak yaygın bir biçimde kullanılmaktadır. Nitekim Hourani de bu makalenin 12. dipnotunda buna işaret etmiştir. Biz ise bu ikisi için “varlık” kavramını kullandık. Bu kavram ikisini ifade etmese de bağlam içerisinde hangisi olduğu anlaşılmaktadır. Bunun yanında biz “necessary of existence”e karşılık olarak “zorunlu varlık”, “necessity of existence”e karşılık olarak da “varlığın zorunluluğu” ifadesini; aynı şekilde “possible of existence” için “mümkün varlık”, “possibility of existence” için ise “varlığın imkânı” ifadelerini tercih ettik. Bu kullanımlarımız, Arapça orijinaline ve Türkçe literatürde yaygın olan kullanımlara daha uygun düşmektedir. Bunlara ilaveten çeviriye gerekli olmadıkça eklemelerde bulunmadık. Metin içerisinde sadece bize ait ek ifadeler {} parantezi içerisinde olanlardır. Ç.N.

*Tecrîdu risaleti*'d-daavii kalbiyye başlıklı daha kısa biçimi *Resailu Fârâbi*' de yayımlandı (Haydarabad, 1926). Burada çevrilen parçada, içerik açısından farklar küçük olmaktadır.

### Çeviri:

[308] Biz diyoruz ki, varlıklar iki çeşittir. Bunlardan biri, bir geyin kendisi düşünüldüğünde, onun varlığı zorunlu değildir; bu, "mümkün<sup>5</sup> varlık" (possible of existence) olarak isimlendirilir. İkincisi ise, bir şeyin kendisi düşünüldüğünde, onun varlığı zorunludur; bu da zorunlu varlık (necessary of existence) olarak isimlendirilir. Biz mümkün olan herhangi bir varlığı yok olarak düşündüğümüzde, bunu takip eden bir imkânsızlık ortaya çıkmaz, böylece o, varlığı için bir neden olmaksızın bir şey yapamaz. Ve eğer o varsa, başkasıyla zorunlu varlık olur; bu nedenle o daima, kendisiyle mümkün bağkası dolayısıyla zorunlu varlık olan bir gey olur. Bu imkân, ya ebedi olanın, ya da her zaman değil de bazen var olanın sahibi olan şeydir.<sup>6</sup>

Şimdi şu kabul edilemez<sup>7</sup> ki, mümkün geyler bir sonsuz nedenler ve etkiler zinciri veya bir ilişki dairesi içerisinde var olabilir,<sup>8</sup> onlar zorunlu bir geyde sınırlanmalıdırlar ki o da ilk varlıktır. Böylece kendisiyle zorunlu varlığın yokluğu düşünüldüğünde bir imkânsızlık ortaya çıkar. O'nun varlığı için neden yoktur ve O'nun varlığının başkasıyla olması kabul edilemez. O, şeylerin varlığı için ilk nedendir ve bu sebeple O'nun varlığı en öncelikli varlıktır. O her türlü eksiklikten uzaktır; O'nun varlığı bu nedenle mükemmeldir. Dolayısıyla O'nun varlığı en mükemmel varlıktır, madde, form, fiil ve erek gibi nedenlerden beridir ve O'nun zorunlu varlık olmaktan başka bir özü {mahiyeti} yoktur; bu O'nun zatının doğasıdır.<sup>9</sup> Bu sebeple O'nun bir cinsi, ayrımı

- 
- 5 "Mümkün" isim bu kısa ifadelerde "mantıksal mümkün" ve "kontenjan" anlamına gelir.
  - 6 Dikkat çekilen bu iki sınıf şey, göksellerin ebedi, değişmeyen şeyleri ve oluş dünyasının var edilen şeyleridir. Her ikisi de kullanıldığı anlamda mümkündür; hatta ebedi şeyler kontenjan (varlıktır), kendi mahiyetleri icabı herhangi bir zorunlulukla var olmazlar, dolayısıyla dışsal sebeplere ihtiyaç duyarlar.
  - 7 "Lb Yecîiz" kelime olarak "izin verilmeyen." demektir. "Yecûz", şeriat (İlahi kanun) tarafından izin verilen eylemler sınıfı için İslam hukukunda kullanılmakla "yümkin"den (mümkün olan) daha geniş bir çerçeveye sahiptir.
  - 8 Yani sebepler ve etkiler. İçinde aynı özellikteki olguların, aynı sebepsel ilişkilerde tekrar ettiği döngüler söz konusudur, yoksa içinde sebepler ve etkilerin ikisinin de aynı anlamda olması gibi, iki ve daha fazla bireysel olgunun birbiriyle bağlı olduğu bir döngü söz konusu değildir. Bkz. Necât, ss. 235-236.
  - 9 Quiddity: Mahiyet. Individual Nature: İnniyet.

veya **kanıtı** yoktur ve O'nun bir kanıtı yoktur **ama** O her şeyin kanıtıdır.<sup>10</sup> O'nun kendisiyle olan varlığı sonsuz ya da **başlangıçsuzdur**, herhangi bir yoksunluk O'na karışmamıştır ve O'nun varlığı kuvve halinde de değildir. Bu nedenle O, var olamayacak bir mümkün değildir, O, **varlığını** siirdiirecek **hiç** bir geye ihtiyaç duymaz ve O bir durumdan başka bir duruma dönüşmez. O, bagka hiçbir şeyin sahip **olmadığı** bir gerçeklik anlamında birdir.

2. *Risaletu'l-arşıyye, Resailu İbn Sina* içinde, (Haydarabad, 1935), ss. 2-4.

A. J. Arberry bu bölümleri Avicenna on Theology (London, 1951), sayfa 25-28'de çevirmiştir, fakat İbn Sina'nın hemen hemen rasyonel olan **kanıtı**ı **layı**-kıyla göstermek için tam olarak yeterli değildir.

Çeviri:

[2] Birinci İlke: Zorunlu Varlığın İspatı.

Bilesin ki, her varlığın varlığı için ya bir sebebi'' vardır ya da yoktur. Bir varlığı zihinde varsayıdığımızda gerek var olmadan önce (varlığına referansla), gerekse gerçekten var **iken**, eğer bir sebebi varsa o, mümkün bir şeydir; çünkü varlığı mümkün olanın varlığının imkânı, onun varlığa geçişi<sup>12</sup> nedeniyle ortadan kaldırılmaz. Eğer ne şekilde olursa olsun onun varlığının bir sebebi yoksa o, zorunlu varlıktır.

Eğer bu ilke **doğru** olarak kabul edilirse, ileride ifade edeceğim üzere, varlık {diinyasmda} varlığı için herhangi bir sebep olmayan bir **varlığın** delili şudur: Bu **varlık**<sup>13</sup> ya mümkün varlıktır ya da zorunlu varlıktır. Eğer zorunlu

10 Onun **kanıtının** reddi, onun henüz kazandığı **varlığının** kanıtıyla çelişiyor gözükmektedir. Latince terciime fazladan kelimeler içermektedir: Neque demonstratio super ipsum (ex causa), immo est demonstratio (et causa) omnibus rebus. "Onun (bir sebep olmak bakımından) kanıtı yoktur, ancak o, her şeyin kanıtı (ve sebebi)dir." Bu okuma çelişkiyi gidermektedir, çünkü önceki kanıt, şeylerin, ilk sebebini etkilemesi gibi bir sonuç doğurmuştur, oysa daha yukarı bir sebepten başlayan ve bir etki olarak ilk sebebe giden bir kanıt yoktur. Ya Latin mütercim bir zorlukla karşılaştı ve açıklayıcı kelimeler kullandı ya da onun Uyun ve Tecrid'in Arapça el yazması bizde eksik olan kelimeleri içermiştir.

11 Sebep, bu pasajda "illet"ten açık bir şekilde ayırt edilmemektedir. Her ikisi de "cause" (sebep/neden) olarak terciime edilmiştir. Bkz. A. M. Goichon, Lexique de la Langue Philosophique d'Ibn Sînâ, (Paris, 1938), bölüm VV, sebep ve illet.

12 Duhûluhu fi: Bu aynı zamanda "inclusion in" (dahil olma) anlamındadır. Fakat İbn Sina hemen altta mümkünlerin varlığa "dahil olduğuna/girdiğini/geçtiğini" (entering into) söylemektedir. Boylece onlar var olmayandan olurlar, **sırf** varlığın bir varlık alanından değil. Bkz. Risaletu'l-arşıyye, s. 4: "**varlıktan** önceki mahiyetin varlığı yoktur." Bkz. Fazlurrahman, "Essence and Existence in Avicenna.", Mediaeval and Renaissance Studies, 4 (Oxford, 1958), ss.1-16, ve A History of Muslim Philosophy içinde, (Wiesbaden, 1963-1966), I, 484-486; P. Morewedge, The Metaphysics of Avicenna, Yorum; "Philosophical Analysis and Ibn Sînâ's 'Essence-Existence' Distinction", Journal of the American Oriental Society, 92 (1972), ss. 425-435.

13 el-Mevcûd,existent olarak okunur; matbu **olanında**: el-vucûd, existence olarak okunur.

varhk ise bununla ilgili problemimiz hemen sonuçlanır. Eğer mümkün varlık ise mümkün varlık, ancak onun varlığını yokluğuna tercih eden bir sebepten dolayı varlığa gelir<sup>14\*</sup> Diğer yandan eğer onun sebebi de miimkiin varlık ise ve aynı şekilde birbirine bağımlı olan [bir] mümkünler [serisi] soz konusu olur ki, bu durumda kesinlikle hiçbir varhk olmayacaktır; çünkü [3] varsaydığımız bu varlık<sup>15\*</sup>, kendinden önce bir sonsuz varlıklar<sup>16\*</sup> [serisi] olmadıkça var olmaz, bu ise imkânsızdır. Bu yüzden mümkünler bir tür zorunlu varhga dayanırlar.

İkinci İlke: Şamı Yüce Olan'ın Tekliği

Üçüncü İlke: O'nun Sebeplerinin Reddi.

Bu, birinci ilkenin bir sonucudur. Bil ki, zorunlu varlığın hiçbir şekilde sebebi yoktur. Sebeplerin dört çeşidi vardır: Bir şeyin varlığının kendisinden old ~ @varlığa geldiği etkin sebep; bir şeyin uğruna varhk kazandığı ereksel ve tamamlayıcı sebep; bir şeyin kendisinde varhk kazandığı maddi sebep; ve bir şeyin varlığının kendisinde oluştuğu formel sebep....

[4] Öyleyse şöyle deriz: O'nun fail sebebinin olmadığı -bir açık- kanıtı şudur ki; şayet O, varlığı için bir sebebe sahip olmuş olsaydı yaratılmış bir varlık<sup>17</sup> olurdu, hâlbuki o sebep zorunlu varlıktır. Boylece O'nun fail sebebinin olmadığı ortaya konduysa, bu bizi şunu düşünmeye götürür: O'nun mahiyeti O'nun bireysel doğasıdır yani O'nun varlığıdır; ve O ne cevherdir ne de arazdır ve varlıklarını birbirinden alan, bir yönden zorunlu varlık, bir yönden de miimkiin varhk olan (bu şekilde) iki varhk da olması kabul edilemez.

O'nun mahiyetinin Kendisinden ayrı olmayıp O'nun varlığı ile O'nun gerçekliğinin<sup>18</sup> aynı olduğunun bir kanıtı şudur: O'nun varlığı O'nun gerçekliğinin aynısı olmasaydı, O'nun varlığı O'nun gerçekliğinin bir ilintisi<sup>19</sup> olurdu. Ancak, ilintili olan her şey sebeplidir ve sebebi olan her şey de bir sebebe

14 11. dipnota bakınız.

15 12. dipnota bakınız.

16 12. dipnota bakınız.

17 Hâdis-en; normalde var edilmiş (generated) anlamındadır, fakat bu İbn Sina'nın tüm kozmolojisiyle çelişmektedir. Onun kozmolojisinde var edilenlerin yam sıra sebepler de ebedi geylere ihtiyaç duyar: Örnek olarak bkz. Uyunu'l-mesail, s. 2, üstte, 5. not. Öyleyse "hâdis-en" burada daha geniş bir anlamda yani başka bir yerde "el-hudûs ez-zatî" "essential origination" olarak isimlendirilmiş olan geyi içeren anlamda kullanılmış olmalıdır.

18 Himself: zâtîhi (kendisi). Zât aynı zamanda "essence" (öz) anlamına da gelir. Reality: Hakikat.

19 Araz olarak okunur. Haydarabad nüshasında nefis "self" vardır ki cümleyi kendisiyle çelişir yapmaktadır. Takip eden cümle, "ilintisel her şey" burada araz'ın uygun düştüğüne ipucu vermektedir. İbn Sina diğer şeylerde varlık bir ilintidir demek istemektedir. Fakat ilinti burada özel bir anlamda anlaşılmalıdır, var olan maddelerin ilintileri olarak değil.

muhtaçtır; ve bu sebep ise ya O'nun mahiyetinin dışındadır ya da O'nun mahiyetiyle aynıdır. Eğer dışında ise, O, zorunlu varlık olamaz ve bir etkin sebepten bağımsız olamaz. Eğer sebep, mahiyet ise sebebin tam olarak var olması gerekir ki başka bir şeyin varlığı onunla var olabilsin; fakat varlıktan önceki mahiyet, varlığa sahip değildir, ve eğer o {mahiyet}, böyle bir öncelikli varlığa sahip olsaydı, ikinci bir varlığa ihtiyaç duymazdı. Bundan dolayı soru, tekrar bu [önceki] varlıkla ilgili hususa gelip dayanır: Eğer varlık mahiyete ilinti olmuşsa, bu nereden gelmiş ve nasıl ona bağlanmıştır?

Boylece zorunlu varlık olanın bireysel doğasının O'nun mahiyeti olduğu, O'nun herhangi bir etkin sebebinin olmadığı ve mahiyet diğer geyler için ne ise varlığın zorunluluğunun da O'nun için o olduğu ortaya konmuş oldu. Buradan şu durum açıkça ortaya çıkmıştır ki, zorunlu varlık hiçbir şekilde diğer varlıklara benzemez, çünkü O'nun dışındaki tüm şeylerin varlığı, (kendilerinin) mahiyetlerinden başkadır.<sup>20</sup>

3. el-Necdt, ed. M. S. Kurdî, 2. ed. (Kahire, 1938), ss. 224-227,235.

Bu metinlerin bölümleri, A. M. Goichon tarafından tam olarak Fransızcaya çevrildi: *Lâ Distinction de l'essence et de l'existence d'après Ibn Sinâ* (Avicenna), (Paris, 1938), ss. 159-163, 166-167. Tam bir Latince tercümesi N. Caramé tarafından yapıldı: *Avicennae Metaphysices Compendium*, (Rome, 1926), ss. 66-70, 91-93.

Çeviri:

[224] "Metafizik'in" İkinci Kısım.

Bölüm: Zorunlu ve Mümkün Kavramlarının Açıklanması.

Zorunlu varlık, bir imkânsızlık söz konusu olmaksızın yokluğu düşünülemeyen varlıktır. Mümkün varlık ise bir imkânsızlık söz konusu olmaksızın varlığı ya da yokluğu düşünülebilen varlıktır. Zorunlu varlık varoluşu gerektirir. Mümkün varlık, varlık ya da onun yokluğu gibi bir tür gerekliliğe sahip olmayandır. (Bu bizim bu bağlamda "mümkün varlık"la kast ettiğimiz şeydir; buna karşılık mümkün varlıkla "potansiyel halde olan" da kastedilebilir ve -daha önce "mantık" bölümünde ayrıntılı olarak verildiği gibi- "mümkün" gerçekte var olan her geye yüklenir.)<sup>21</sup>

Sonra, zorunlu varlık, kendisiyle {zatriyla} veya kendisiyle olmadan zorunlu olabilir. Kendisiyle zorunlu varlık olan kendisi dolayısıyla olandır, başkası

20 "Mahiyeti(hi)" şeklinde okunur. Haydarabad nüshasında "mahiyeti" şeklindedir.

21 Yani Şifa'nın. Necât'ın mantık üzerine bölümü yoktur. [Ancak bugün elimizde bulunan Necât'ın mantık bölümü vardır. Bkz. İbn Sina, *Necât*, Neşretü'l-Mektebeti'l-Murtadaviyye, Tahran, Tarihsiz, s. 3-96; ayrıca bkz. Hayrani Altıntaş, *İbn Sina Metafizigi*, Elis yay., Ankara, 2008, s. 27. Ç.N.]

dolayısıyla değildir, yani o oyle bir geydir ki, yokluğunun varsayılmasından bir imkânsızlık ortaya çıkar. Diğer yandan, kendisiyle zorunlu olmayan varlık, kendinden başka bir şey on şart konursa, zorunlu varlık olur. Örneğin, 4, kendisiyle zorunlu varlık değildir, fakat 2+2'nin farz edilmesinde zorunludur, ve yanma, kendisiyle zorunlu varlık değildir, ancak doğal aktif bir gücün, doğal pasif bir güç ile teması, yani yakan ile yakılanın teması farz edildiğinde zorunludur.

Bölüm: Kendisiyle Zorunlu Olan Başka Bir Şeyle Zorunlu Olamaz. B q k a Bir Şeyle Zorunlu Olan, Miimkiindir.

Bir geyin aynı zamanda hem kendisiyle zorunlu hem de b q k a bir şeyden dolayı zorunlu olması kabul edilemez. Çünkü eğer diğer şey kaldırılırsa ya da varlığı dikkate alınmazsa, şüphesiz ya onun<sup>22</sup> varlığının zorunluluğu etkilenmemiş olarak kalacaktır ve bu yüzden onun varlığının zorunluluğu başka bir şeyden dolayı olmayacaktır, ya da onun varlığının zorunluluğu kalmayacak ve bu yüzden onun varlığının zorunluluğu kendisiyle olmayacaktır.

B q k a bir şeyden dolayı zorunlu varlık olan her şey, kendisiyle mümkün varlıktır, çünkü başka bir geyden dolayı zorunlu varlık olanların varlıklarının zorunluluğu bir bağlantı ve ilişkilere dayanır ve bağlantı ve ilişkinin ele alınışı, bağlantı ve ilişkiye sahip olan tüm şeylerin ele alınışından farklıdır. Sonra, varlığın zorunluluğu ancak bu bağlantının ele alınışı ile kurulur. Bu yüzden bir şeyin tek başına ele alınışı, varlığın zorunluluğunu ya da varlığın imkânını ve yahut da varlığın imkânsızlığını gerektirmelidir. Ancak varlığın imkânsızlığını gerektirmesi kabul edilemez, çünkü varlığı kendisiyle imkânsız olan her şey b q k a bir geyden dolayı bile olsa var olmaz.... [226]. ...<sup>23</sup> {Aynı şekilde} varlığın (kendisiyle)'' zorunluluğunu gerektiren bir varlığı da gerektiremez, çünkü daha önce söylediğimiz üzere, eğer bir şeyin varlığı kendisiyle zorunlu ise onun varlığının zorunluluğu başkasından dolayı olamaz. Bu yüzden geriye, kendisinin göz önüne alınmasıyla onun mümkün varlık olması kalmaktadır. Buna karşılık, bu başkası {denen} şeyle ilişkisinin eklenmesinin göz önünde bulundurulmasıyla, o zorunlu varlık olur, bu başkası {denen} şeyle ilişkisinin kesilmesinin göz önüne alınmasıyla o imkânsız varlık olur, fakat kendisi, kendisiyle düşünüldüğünde, koşulsuz olarak, m i . varlık olur.

Boliim: Zorunlu Olmayan, Var Olmaz

22 Yani ilk geyin.

23 225. sayfanın son satırındaki "ve il en yeküne"den 226. sayfanın ikinci satırındaki "fi haddiha"ya kadarki yer editör tarafından, b q k a bir düzenli kanıt içinde ilgisiz ve karışık bir ilave olarak, parantez içerisine alınmıştır. Bu satırı atlayarak onu izlemiş oldum.

24 Anlamın tam olması için "bi zatihi" ifadesi eklenmelidir.

Bu yüzden açıktır ki, başka bir geyden dolayı zorunlu olan her varlık, kendisiyle mümkün varlıktır. Bunun tersi de söylenebilir, bundan dolayı kendisiyle mümkün olan her varlık, eğer varlığı meydana gelmişse, başka bir geyden dolayı zorunlu varlıktır; çünkü şüphesiz bu {varlık}, ya gerçekten gerçek bir varlığa sahip olmalıdır ya da gerçekten gerçek bir varlığa sahip olmamalıdır - fakat bu, gerçekten gerçek bir varlığa sahip olamaz çünkü bu durumda o, imkânsız varlık olur;<sup>25</sup> bu yüzden geriye onun gerçekten gerçek bir varlığa sahip olması kalır. Ve bu durumda onun varlığı ya zorunludur ya da zorunlu değildir. Fakat varlığı zorunlu olmayan, hâlâ [sadece] mümkün varlıktır ve onun varlığı yokluğundan ayırt edilemez; ve onun bu durumu ile ilk durumu arasında hiçbir fark yoktur, çünkü o, varlığından önce de mümkün varlıktı ve şimdi o, önceki durumu ile aynı durumdadır. Bu yüzden, şimdi eğer onun yeniden yapıldığı varsayılırsa, bu [yenilenme] durumu ile ilgili yerinde bir soru sorulabilir: Bu, mümkün varlık mıdır yoksa zorunlu varlık mıdır? Eğer mümkün varlık olsaydı, ve bu durum önceden de şeyin [sırf] imkanında olsaydı, gimdi yeni hiçbir durum doğmazdı. Fakat eğer onun varlığı zorunluysa ve öncel bir şeyden dolayı zorunlulaştırılıyorsa, [yeni] durumun varlığı, bu öncel geyden dolayı zorunludur ve bu durum şeyin<sup>26</sup> varlığı çıkışıdan başka bir şey değildir; bu yüzden onun varlığa çıkışı zorunludur.

Ayrıca, her mümkün varlık ya kendisiyle var olur ya da birtakım sebepler yüzünden var olur. Eğer kendisiyle var olmuşsa, o mümkün varlık değil, zorunlu varlıktır. Eğer bir sebepten dolayı var olmuşsa, ya onun varlığı o sebebin var olduğu her zaman zorunludur ya da sebebin varlığından önceki halinde kalır, fakat bu imkânsızdır. Bu sebeple onun varlığı sebep var olduğu müddetçe zorunludur.

[227] Bu yüzden ki kendisiyle mümkün varlık olan her gey, ancak başka bir geyden dolayı zorunlu varlıktır.

\*\*\*

### [235] Bölüm: Zorunlu Varlığın İspatı

Hiç şüphe yok ki varlıklar<sup>27\*</sup> vardır ve her varlık<sup>28\*</sup> ya zorunludur ya da mümkündür. Eğer o, zorunluysa, zorunlunun varlığı aranan sonuç olarak bir

25 O, şeyin meydana gelmiş varlığının varsayılması ile gerçekte var olmaması arasında bir çelişkinin olduğunu kast etmedikçe, gerçekte varlık sahibi olmayan şeyin niçin mümkün varlık olamayacağı bana göre açık değildir. Bu noktada İbn Sina'ya yönelik daha fazla eleştiri için bkz. Goichon, *Distinction*, s. 163.

26 Yani etkinia.

27 12. dipnota bakınız.

28 12. dipnota bakınız.


kerede doğrulanır. Eger o, mümkünse, mümkünün varlığının zorunlu varlıkta bittiğini göstereceğiz. Öncelikle, aşağıya bazı öncülleri kuracağız.

Bunlardan biri şudur ki, kendisiyle mümkün olan her şeyin, aynı zamanda kendisiyle mümkün sınırsız miktardaki sebeplerinin olması imkânsızdır. Bu, onlann hepsinin, ya beraber var olmalarından ya da beraber var olmamalarından dolayıdır. Eğer bunlar, aynı zamanda sonsuz miktarda beraber var değillerse, fakat geçici bir seride var oluyorsa—bunun tartışmasını sonraya bırakacağız. Eğer beraber var oluyorsa ve aralarında herhangi bir zorunlu varhk da yoksa, şüphesiz bu toplam, boyle bir toplam olarak, ister sonlu ister sonsuz olsun, ya kendisiyle zorunlu varlıktır ya da mümkün varlıktır. Öyleyse eğer o, kendisiyle zorunlu varhk olup fakat öğelerinin her biri mümkün ise, zorunlu varhk mümkün varlıkların birleşimi olur ki bu saçmadır. Eğer o, kendisiyle mümkün varlıksa, toplam, varoluş için varlığı bahsedecek bir geye ihtiyaç duyar. Bu da toplama ya dıştan ya da içten olacaktır. Eger içtense, ya bir öge zorunlu varhk olacaktır, hâlbuki onlann her biri mümkün idi [varsayıldı], oyleyse bu saçmadır. Ya da bu öge mümkün varhk olacak ve toplamın varlığı için bir sebep olacak; halbuki toplamın sebebi, başta onun parçalarının —ki kendisi de bu öğelerden biridir— varlığı için bir sebep olur, bu durumda bu öge kendi varlığının sebebi olacaktır. Bu imkânsızdır, fakat bu doğru olsaydı bile, bir yönden istenilen sonuç olurdu; çünkü kendini var etmeye yeten her şey zorunlu varlıktır; —hâlbuki o zorunlu varhk değildi [varsayılmıyordu]— bu da saçmadır. Bundan sonra geriye kalan, toplama (varhk verenin) dışsal olmasıdır ve bunun miimkiin bir sebep olması imkânsızdır, çünkü biz bu toplamda bütün nedenleri, miimkiin varlıkları bir araya getirdik; bu yüzden bu (sebepe) ona dışsaldır ve kendisiyle zorunlu varlıktır. Bundan dolayı, bütün mümkünler, bir sebepte, zorunlu varlıkta sonlandırıldı ve hiçbir miimkiin varlığın sınırsız sayıda miimkiin sebepleri yoktur.

4. Şifâ: *İlahiyat*, ed. G. C. Anawati ve diğerleri (Kahire, 1960), c. I, ss. 37-39, Birinci Risale, Altıncı Boliim.

Bu pasaj A. Hymann tarafından (A. Hymann ve J. J. Walsh, eds., *Philosophy in the Middle Ages*, New York, 1967, ss. 240-242) dikkatli bir şekilde terciime edilmiştir. Yeni bir çevirinin temel amacı, bu ve önceki pasajlar arasında kelime uyumu sağlamaktır. Birçok yerde benim tercümem, Hymann'inkinden kelimele- rin otesinde farklılaşır.

#### Çeviri:

[34] Boliim: Zorunlu Varhk ve Miimkiin Varhk Üzerine Olan Açıklamaya Giriş; Zorunlu Varlığın Sebebi Yoktur; Miimkiin Varhk Sebeplidir; Zorunlu Varlık, Varlığı Bakımından Kendisi Dışındaki Şeylere Denk Değildir ve Bu Varlık Hususunda B q k a Şeylerle İlişkili Değildir.

Daha önceki konumuza donerek deriz ki: Zorunlu varlık ve mümkün varlığın her birinin kendilerine özgü özellikleri vardır. Dolayısıyla şöyle deriz: Varlık alanına dâhil olan şeyler, akli bir ayırımla iki kısma ayrılabilirler. Bunlardan ilki, kendisi dikkate alındığında varlığında zorunlu olmayandır. Onun varlığının imkansız olmadığı da açıktır, aksi takdirde varlığa dahil olamazdı. Bu [kısım] şey, imkân sahasındadır. Diğer kısım ise kendisi dikkate alındığında varhgl zorunlu olandır.

Oyleyse deriz ki: Kendisiyle zorunlu varlığın sebebi yoktur, buna karşılık kendisiyle mümkün varlığın sebebi vardır. Kendisiyle zorunlu varlık, butiin yönlerinden zorunlu varlıktır. Zorunlu varlığın varlığının bçka varlıkla denk olması, böylece ikisinden her birinin varlıklarının zorunluluğunda diğeriyle eşit olması ve birbirlerini gerektirmeleri mümkün değildir.<sup>29</sup> Onun {zorunlu} varlığın herhangi bir çokluğu barındırması kabul edilemez. Yne zorunlu varlığa ait olan gerçekliğin herhangi bir şekilde paylaşılması kabul edilemez. Böylece bizim bu iddialarımızdan şu sonuç ortaya çıkar, zorunlu varlık görelî, değışebilir, çoklu değildir, ya da kendine özgü olan varhk [biçimiyle] ilgili bir paylaşımı soz konusu değildir.

[38] Zorunlu varlığın sebebinin olmadığı açıktır. Çünkü zorunlu varlığın, varhgl için bir sebebi olsaydl, varhgl bu sebepten dolayı olurdu. Fakat her ne zaman bir şeyin varlığı başka bir şeyden dolayıyla, o, bçka bir şey değil de kendisi bakımından düşünülürse, varllk onun için zorunlu olmaz; ve her ne zaman bir şey, başka bir şeyden değil de kendisi bakımından düşünülürse, varhk onun için zorunlu olmaz, o kendisiyle zorunlu varhk değildir. Bundan dolayı, şu açıktır ki, kendisiyle zorunlu varlığın bir sebebi olsaydl, o, kendisiyle zorunlu varhk olmazdı. Böylece zorunlu varlığın sebebinin olmadığı aşikâr olmuştur.

Ve bundan şu açıkça ortaya çıkmıştır ki; bir şeyin hem kendisiyle zorunlu varlık olması hem de başka bir şey dolayısıyla zorunlu varlık olması kabul edilemez. Çünkü varlığı başkası dolayısıyla zorunlu olsaydl, diğer şey olmaksızın var olması uygun olmazdı ve her ne zaman bçka bir şey olmaksızın var olması uygun değilse, varlığının kendisiyle zorunlu olması imkânsızdır. [Bunun tersine], eğer o, kendisiyle zorunlu ise, o var olmuştur<sup>30</sup> ve başka

29 “Yetelâzemân”. Bkz. Goichon, Lexique, s.v. “Telâzeme”. “Zorunlu olarak birbirine eşlik eden” değil (Hyman).

30 Hasala. Kendisiyle zorunlu olanın ebedi olduğu hususunda, zamanda var etmeye yönelik bir ima yoktur.

{varlığın} zorunlu kılışı, onun varlığı üzerinde herhangi bir etkide bulunmamıştır; [oysa]<sup>31</sup> bir şeyin varlığı üzerinde, başka bir şeyin etkisi olduğu zaman, onun [soma gelenin] varlığı kendisiyle zorunlu olamaz.

Ayrıca herhangi bir şey, kendisi dolayısıyla düşünüldüğünde o, mümkün varlıktır, onun varlığı da yokluğu da bir sebepten dolayıdır. Çünkü eğer o var oluyorsa, varlık ona yokluktan ayrılmış olarak gelmiştir, ve eğer o var olmuyorsa, yokluk ona varlıktan ayrılmış olarak gelmiştir. Bu durumda kaçınılmaz şekilde bu iki durumdan<sup>32</sup> her biri, ona ya başkasından gelir ya da başkasından gelmez. Fakat eğer başkasından gelirse, o başka şey sebeptir, buna karşılık eğer başka şeyden gelmiyorsa (bu kendisiyle zorunlu varlıktır, tahmin ettiğimiz gibi kendisiyle mümkün varlık değildir.)<sup>33</sup> Boylece ortaya çıkmaktadır ki; var olmamış ve soma var olan her şey, kendisi dışında kabul edilebilir bir şey tarafından belirlenmiştir.<sup>34</sup> Ve yokluk için de m ayındır.

Çünkü bu belirlenim için ya o şeyin mahiyeti yeterlidir ya da yetersizdir. Eğer onun mahiyeti iki durumdan<sup>35</sup> herhangi birisi için yeterli ise, o da [39] gerçekleşiyorsa, o şey kendisiyle mahiyetinde zorunludur, oysa onun zorunlu olmadığı varsayılmıştı ki bu saçmadır. Eğer onun mahiyetinin varlığı<sup>36</sup> o şey için yetersiz, ama [o] kendisinin varlığının eklendiği<sup>37</sup> bir şey ise bu durumda onun varlığı, kendisi değil başka bir şeyin varlığından dolayı olmalıdır ki bu şey onun sebebidir; bundan dolayı onun bir nedeni vardır. Öyleyse özetle, iki durumdan biri, kendisi yüzünden değil fakat bir sebepten dolayı onun

---

Sayfa 38'in 8. ve 9. satırlarında metin şakımlıdır. Kahire nüshasında şunlar vardır: Velev wecebe bi-zatihi, 11 hasala. Ve lâ te'sire li-icabi'l-gayri fi vücudihî'l-lezi yu'essiru gayrehu fi viicudihî.. . asgarî olası değişiklikle manayı tamamlamak için şu okuma ve harekeleme önerilir: Velev wecebe bi-zatihi, 11 hasala, ve lâ te'sire li-icabi'l-gayri fi viicudihî. (Ve)l-lezi yu'essiru(hu) gayrehu fi viicudihî.. . Ben bu varsayma göre terciime ettim.

Yani var oluş (existence) ve var olmayış/yokluk (non-existence).

Müteakip tarzdaki bir cümle kanıtı tamamlamaya muhtaçtır: (fe huve vâcibu'l-vucûdi bi-zâthi, gayru mumkîni'l-vucûdi bi-zatihi kema ferednahu)

Tahassasa bi emrin câizin bi-gayrihî. Câizin, (admissible=kabul edilebilir) kelimesi, uygun değil gibi görünüyor. Hâricin, (external=dış) daha uygun ve yazım olarak daha yakın olmaktadır.

26. dipnota bakınız.

Metinde vucûd "existence" var. Fakat mahiyetin varlığı şeyin varlığı için yetersizdir demek yanlışır. Viicid yerine, "doğa" (natura) veya hususiyet (character) manasındaki bir kelimeye ihtiyaç duyulmaktadır.

Bel emrin yuzâfu ileyi vucûdu zâthi. Zât, "kendi" (self) veya "öz" (essence) anlamına gelir. Öz (essence) de burada manayı tamamlar, fakat bu pasajda zât düzenli olarak "kendi" (self) anlamında kullanılmıştır.

için zorunludur. Bildiğin üzere varlık unsuru,<sup>38</sup> bir sebep edinmektedir ki bu, varlığın sebebidir; diğer yandan yokluk unsuru da bir sebep edinmektedir ki bu, varlık unsuru için sebebin var olmamasıdır.

Biz deriz ki; [mümkünün] bir sebeple ve o sebeple bağlantılı olarak zorunlu olması gerekir. Çünkü eğer o zorunlu olmazsa, sebebin varlığı durumunda ve o sebeple bağlantılı olması durumunda, o henüz [sadece] mümkün olur, ve onun iki durumdan biriyle belirlenmiş olmadan hem var hem yok olduğu kabul edilebilirdi. Ve [hatta] sebep var olduğunda, o, yeni baştan üçüncü bir şeyin varlığına ihtiyaç duyar, bu üçüncü geyle onun için yokluk yerine varlık veya varlık yerine yokluk belirlenirdi; oyle ki bu şey, başka bir sebep olur; ve bu kanıt sonsuza dek siiriip giderdi. Fakat sonsuza dek siiriip gitse [bile], bu {siiriip gitmeye) rağmen, onun varlığı kendisi için asla belirlenmez ve oyle ki onun için varlık asla söz konusu olmazdı. Bu da imkânsızdır; bu imkânsızlığın nedeni yalnızca sebepler zincirinin sonsuza dek sürmesi değil, (çünkü bu çerçevede, böyle bir siiriip gitmenin imkânsız olup olmadığı şüphelidir.) daha çok kendisiyle belirlenebildiği herhangi bir sürüp gitmenin var olmamasıdır; oysa onun mevcut olduğu var sayılmıştı. Dolayısıyla, bu durum doğrulamaktadır ki, varlığı mümkün olan her şey, sebebiyle ilişkili olarak zorunlu olmadıkça var olmaz.

38 el-Ma'na'l-vucûdî. Ma'na, (fikir=idea, kavram=concept) kelimesinin klasik anlamı burada uygun değildir, çünkü İbn Sina, bir sebebi olmak anlamında gerçek varlığa göndermede bulunmaktadır. "Attribute=nitelik" (Hyman) daha uygundur, fakat varlığın araz olup öze eklendiğini ima etmektedir. "Factor=unsur" belirsiz bir kavramdır ve öyleyse çoğunlukla ma'na demektir, özellikle de ortaçağ felsefi kullanımında.

## DÜZELTME

Dinî Araştırmalar, Eylül-Aralık 2009, Cilt: 12, s. 35, ss. 7-29 da yayımlanan Abdulvahit İMAMOĞLU-Yılmaz ÇELİK'e ait "Evlilik Hayatında Kıskançlık - Dindarlık İlişkinine Psikolojik Yaklaşım" adlı makalenin kaynakçası baskı hatası neticesinde yayınlanmamıştır. Soz konusu hatadan dolayı özür diliyor ve kaynakçayı şimdi yayımlıyoruz.

## KAYNAKÇA

- Aktosun, Yasemin Yalçın (2009), Evli misiniz Eşli misiniz?, 3. Baskı, Timaş Yaymlan, İstanbul.
- Arıkan, N., Y. Gülderen ve T. Gülsevin (2000), Golden Dictionary, Altın Kitaplar Yayınevi, İstanbul.
- Arslantürk, Zeki (1997), Arayırma Metod ve Teknikleri, 3. Baskı, İFAV, İstanbul.
- Atkinson, R.,A. Richard, S. Edvard, B. Daryl ve H. Susan (2008), Psikolojiye Giriş, Çev., Yavuz, Alagon, Arkadaş Yay, Ankara.
- Baymur, Feriha (1994), Genel Psikoloji, 12. Bash, İnkılâp Yayınevi, İstanbul.
- Blevis, Marcianne (2010), Kıskançlık, Çev., Işıl Aydın, Sel Yayıncılık, İstanbul.
- Carrel, Alexis (1997), İnsan Denen Meçhul, Hayat Yaymlan, İstanbul.
- Cüceloğlu, Doğan (2008), İnsan ve Davranışı, 17. Bash, Remzi Kitabevi, İstanbul.
- Çelik, Yılmaz (2010), Genç ve Yetişkin Evlilerde Kıskançlığın Din Psikolojik Tahlili, Basılmamış Yüksek Lisans Tezi, Sakarya Üniversitesi Sosyal Bilimler Enstitüsü.
- Demirtaş, Andaç (2006), "Yakın İlişkilerde Kıskançlık: Bireysel, İlişkisel ve Durumsal Değişkenler", Türk Psikiyatri Dergisi, Yıl 17, Sayı 3, s.181-191.
- ———, Andaç (2008), "Duygusal ve Cinsel Kıskançlık Açısından Temel Cisiyet Farklılıkları: Evrimsel Yaklaşım ve Siiregelen Tarıhmalar", Türk Psikiyatri Dergisi, Yıl 19, Sayı 3, s.300-3009.
- Doğan, D. Mehmet (1996), Büyük Türkçe Sözlük, İz Yayıncılık, İstanbul.
- Erol, Zehra ve Sağır Gündüçü, Funda (2006), Takıntılı Aşkılar, Timaş Yaymlan, İstanbul.
- Goka, Sema ve Goka, Erol (2008), Kadınlar, Erkekler, Aşıklar, Timaş Yaymlan, İstanbul.
- Hayta, Akif (2002), "İbadetler ve Ruh Sağlığı", Editör: Hökeleklı, Hayati, Gençlik Din ve Değerler Psikolojisi, Ankara Okulu Yayınları, Ankara.
- Holm, G. Nils (2004), Din Psikolojisine Giriş, Çev., Abdülkerim Bahadır, İnsan Yay, İstanbul.
- Hökeleklı, Hayati (2002), "Kıskançlık", Türkiye Diyanet Vakfı İslam Ansiklopedisi, Türkiye Diyanet Vakfı Yaymlan, C.XXV, Ankara.
- ———, Hayati (2005), Din Psikolojisi, 6. Bash, Türkiye Diyanet Vakfı Yayınları, Ankara.
- ———, Hayati (2008), Psikolojiye Giriş, Düşünce Kitabevi Yayınları, İstanbul.
- Karasar, Niyazi(2003), Bilimsel Araştırma Yöntemi, Nobel Yaymlan, Ankara.
- Kimter, Nurten (2002), "Dini İnanç, İbadet ve Düman Umutla İlişkisi Üzerine", Ed.: H. Hökeleklı, Din ve Değerler Psikolojisi, Ankara Okulu Yaymlan, Ankara.
- Koç, Mustafa (2002), Ergenlik Döneminde Dua ve İbadet Psikolojisinin Ruh Sağlığı Üzerindeki Etkileri, Basılmamış Yüksek Lisans Tezi, Uludağ Ünl. Sosyal Bilimler Enstitüsü.
- Köylü, Mustafa (2004), Yetişkinlik Dönemi Din Eğitimi, DEM Yayınları, İstanbul.
- Köknel, Ö., O. Kurban ve B. Güler (2007), Psikoloji, Altın Kitaplar, İstanbul.
- Kula, Naci (2001), Kimlik ve Din, Ayırtığı Yayınları, İstanbul.

- Merkle, Rolf (2006), *Kıskançlık*, Çev., Çiğdem Gök, Sağlık Yayınları, İstanbul.
- Oleşa, Yuri (2007), *Kıskançlık*, Çev., Sabri Gürses, Merkez Kitaplar, İstanbul.
- Onur, Bekir (2006), *Gelişim Psikolojisi*, İmge Kitabevi, İstanbul.
- Osho, (Bhajan Shree Rajneesh)(2008), *Duygular*, Çev. A.Sangeet, Ganj Yay., İstanbul.
- Peker, Hüseyin (2000), *Din Psikolojisi*, Aksiseda Matbaası, Samsun.
- Pines, Ayala Malach (2003), *Aşk ve Kıskançlık*, Çev., Canan Yonsel, Okyanus Yayınları, İstanbul.
- Sayar, Kemal (2008), *Ruh Hali*, 4. Baskı, Timaş Yayınları, İstanbul.
- Selçuk, Ziya (2005), *Gelişim ve Öğrenme*, 13. Baskı, Nobel Yayınları, Ankara.
- Sungur, Mehmet Z. (2009), *Sen, Ben ve Aramızdaki Her Şey*, Goa Yayınları, İstanbul.
- Şentepe, Ayşe (2009), *Yaşlılık Döneminde Temel Problemler ve Dini Baga Çıkma*, Basılmamış Yüksek Lisans Tezi, Marmara Üniversitesi Sosyal Bilimler Enstitüsü.
- Şentürk, Habil (2008), *İbadet Psikolojisi*, 2. Baskı, İzz Yayınları, İstanbul.
- Tarhan, Nevzat (2009a), *Kadın Psikolojisi*, 45. Baskı, Nesil Yayınları, İstanbul.
- ———, Nevzat (2009b), *Evlilik Psikolojisi*, 6. Baskı, Timaş Yayınları, İstanbul.
- ———, Nevzat (2009c), *İnanç Psikolojisi*, Timaş Yayınları, İstanbul.
- Uysal, Veysel (2006), *Türkiye’de Dindarlık ve Kadın*, Dem Yayınları, İstanbul.
- Yavuz, Kerim (1986), *'Din Psikolojisinde Metot Meselesi ve Yeni Gelişmeler'*, Atatürk Ü.İ.F.D, Sayı:7, Erzurum, 1986, s.153-185.
- Yavuzer, Haluk (2002), *Çocuk Psikolojisi*, 22. Baskı, Remzi Kitabevi, İstanbul.
- Yörükoğlu, Atalay (2007), *Gençlik Çağı*, 13. Baskı, Özgür Yayınları, İstanbul.
- ———, Atalay (2008), *Çocuk Ruh Sağlığı*, 29. Baskı, Özgür Yayınları, İstanbul.

#### İnternet Kaynakları:

- Deniz, Nuri, “kisilik bozukluklari kaca ayrilir”, <http://www.turkcebilgi.net/cesitli/kisiselgeli-sim/7308.html>, 31. 03. 2010.
- Kaya, Nihat, "esler arasında kiskanclik" <http://www.panik-atak.com/> 15.03.2010.
- Yavuz, Mehmet, “kiskancligin esas sebebi ne?”, <http://www.mahmure.ekolay.net/iliski-ha-talari/7754016/> 28.01.2011.
- <http://www.masalca.com/bayanlara-ozel/131747-kiskanclik.html>, 17.09.2010.

## DÜZELTME

Dini Araştırmalar, Mayıs-Ağustos 2009, c:12 S:34, ss. 97-114 de Hasan Aslan ait "**Din Psikolojisi Açısından İnsanda Yaratıcı Düşünce**" adlı makalenin kaynakçası baskı hatası neticesinde yayınlanmamıştır. Söz konusu hatadan dolayı özür diliyor ve kaynakçayı şimdi yayımlıyoruz.

## KAYNAKÇA

- Adler, Alfred, (1983), Kişilik Bozuklukları Ve Toplumsal Bütünleşme, Çev.: B. Çorakçı, Say Yay.: İstanbul.
- Adler, Alfred, (1977), **İnsan Tanıma Sanatı**, Degah Yay.: İstanbul.
- Akyüz, Vecdi (1994), **Bütün Yönleriyle Asr-I Saadette İslam**, Beyan Yay.: İstanbul.
- Alexander, Robert. J (1964), **İktisadi Kalkınmada Esasları**, Çev.: A.T. Payaşlıoğlu, Türkiye M.G.T.Yay.: Ankara.
- **Arat, Melih** (2006), **Sıra Dışı Yagama Becerileri**, Varlık Yay.: İstanbul.
- Argyle, Michel And Hallahmi, Benjamin Beit. (1975), **The Social Psychology Of Religion**, Routledge: Boston.
- Arık, İ. Alev (1990), **Yaratıcılık**, Kültür Bakanlığı Yay.: Ankara.
- Arıkan, Semra (2004), **Girişimcilik**, Siyasal Kitabevi: Ankara.
- Arslan, Hasan (2008), **Ekonomik Kalkınmada Dinsel Tutum ve Davranışların Çift Yönlü Rolii**, Dokuz Eylül Üni. S. B. Enstitüsü, basılmamış doktora tezi.
- Aslan, Cengiz (2008), **Türk Yurdu Der. Haziran**, Cilt: 28, Sayı: 250.
- Ayeri, Burhan (2009), **Zaman Tuneli**, Akşam Gazetesi (Pazar Eki), 6 Aralık.
- Baden, Margaret A. (1994), **Dimensions Of Creativity**, The Mit Pres.
- Baymur, Feriha (1994), **Genel Psikoloji**, İmlap Yay.: İstanbul.
- Bergson, H. (1997), **Gülme**, M.E.B.Yay.: İstanbul.
- **Bilim Ve Teknoloji Ansiklopedisi**, Copyright @1991, Milliyet Yay.: İstanbul.
- Binbaşoğlu, Cavit (1982), **Eğitim Psikolojisi**, Binbaşoğlu Yay.: Ankara.
- Buscagha, Leo 1985, **Yaşamak, Sevmek Ve Öğrenmek**, Çev: Kasap, Nesrin, İnkilap Kitabevi: İstanbul.
- Celayir, Sacit (Tarihsiz), **İlim Öncüleri**, An Basımevi, Konya. — — —
- Cüceloğlu, Doğan (2002), **İçimizdeki Biz**, Remzi Kitabevi, İstanbul. — — —
- Davies, Philippa (2007), **Evreka! Gündelik Hayatta Yaratıcı Zeka**, Pegasus Yay.: İstanbul.
- De Bono, E. (1993), **Serious Creativity: Using The Power Of Lateral Thinking To Create New Ideas**, Harper Collins, London.
- Demirel, Süleyman (1991), **İslâm Demokrasi Laiklik, Mülâkatlar: Güleçyüz**, Kızırm, Yeni Asya Yay.: İstanbul.
- Diesner, Rhett (1984), **The Creative Child And Adult Quarterly**. Vol:1- No: 1.
- Döğen, Şaban, (1984), **Müslüman Bilim Öncüleri Ansiklopedisi**, Yeni Asya Yay.: İstanbul.
- Dökmen, Üstün (1996), **İletişim Çatışmaları Ve Empati**, Sistem Yay.: İstanbul
- Ergin, O, Nuri (2009), **Şov Tv. 1 Ağustos 19 Ana Haber**.
- Ersoy, Mehmet Akif (2006), **Safahat**, Çağrı Yay.: İstanbul.
- Fromm, Erich (1994), **Sevginin Ve Şiddetin Kaynağı**, Çev. Y. Salman, N. Iğten, Payel Yay.: İstanbul
- Geçtan, E.,(1999), **Varoluş ve Psikiyatri**, Remzi Kitabevi. İstanbul.
- Gürses, İbrahim (2001), **Kölelik Ve Özgürlük Arasında Din**, Arasta Yay.: Bursa
- Hargraves, D. J (1977), **"Sex Roles In Divergent Thinking"** Journal Of Educational Psychology. Vol: 47.

- Harlak, Hacer (2000), *Önyargılar Psikososyal Bir İnceleme*, Sistem Yay.: İstanbul.
- Haydar, Ali (Tarihsiz), *Türklerin Deniz Harp Sanatına Hizmetleri*
- Hoffer, Eric (1995), *Kesin İnançlılar*, İm Yay.: İstanbul.
- Hökelekli, Hayati (2009), *İslâm Psikolojisi Yazıları*, Dem Yay.: İstanbul.
- İsaksen, Murdoc (1993), *Understanding And Recognizing Creativity*, Ablex Publishing Cor.
- İkbâl, Muhammed (1984), *İslâm'da Dinî Düşüncenin Yeniden Doğuşu*, Bir Yay.: İstanbul.
- İpek, Merih (2006), *İstatistiğe Giriş İt- Olasılık Ve Tümden Gelimci İstatistik*, Betaş Yay.: İstanbul.
- Kaptan Saim (1989), *Bilimsel Araştırma Ve Gözlem Teknikleri*, Rehber Yay.: Ankara.
- Kayabah, İsmail - *Aslanoğlu, Cemender* (1973), *Tarihte Türk Ordusu*, T.K.D., Sayı: 130,131,132, Ankara.
- Konrapa, M. Zekai (1980), *Peygamberimizin Hayatı*, Milli Eğitim Basımevi, İstanbul.
- Köknel, Özcan (1985), *Kişilik*, Altın Kitap Yay.: İstanbul.
- Leonard Dorothy, C. Swap Walter, 2005, *Kıvılcımlar Uçuşurken Ekip Çalışmasının Başarı Klavuzu*, Çev.: I. Bingöl, Optimist Yay.: İstanbul.
- Lipschutz, Seymour (1990), (Schaum's Outlines) *Faktoriyel: Olasılık*, Çev.: H. Kutluk Özgün, Nobel Yay.: Ankara.
- Mac Kinnon, D.W (1962), "The Nature And Nurture Of Creative Talent" *American Psychologist*. Vol: 17.
- May, Rollo (1976), *The Courage To Create*, Bantam Boks.
- May, Rollo 1998, *Yaratma Cesareti*, Çev.: Alper Oysal, Metis Yay. İstanbul, S. 67.
- Mc Graw, Phillip C. (2004), *Özbenlik*, Çev.: Pınar Ocal, Altın Kitaplar Yay.: İstanbul.
- Nef, John.U (1970), *Sanayileşmenin Kültür Temelleri*, Çev.: Erol Giingor, M.E.B. Bsımevi: İstanbul.
- Önen, Levent ve Tüzün, Burak (2005), *Motivasyon*, Epsilon Yay.: İstanbul.
- Özakıncı, Cengiz (2004), *İslamda Bilimin Yükselişi Ve Çöküşü*, Otopsi Yay.: İstanbul.
- Ozcan, Hanifi (1998), *Müminlerde Bilgi Problemi*, Marmara U. İ. Fak. Vakfı Yay.: İstanbul.
- Öztuna, Yılmaz (1969), *Türkiye Tarihi*, C. 4, İstanbul.
- Patric, C (1955), *What Is Creative Thinking*, N. Y, Philosophical Lib. Inc.
- Rıza, Enver Tahir (2004), *Yaratıcılığı Geliştirme Teknikleri*, Birleşik Mat.: İzmir.
- Rokeach, M. (1960), *The Open And Closed Mind*, Basic Boks: New York.
- Runco, Mark. A (1993), "Operant Theories Of Insight, Originality And Creativity", *American Behavioral Scientist*, Vol.37.
- Schultz, Duane. P ve Schultz, Sydney. E (2002), *Modern Psikoloji Tarihi*, Çev: Y. Yasemin, Kaknüs Yay.: İstanbul.
- Sevinç, Necdet (1985), *Osmanlının Yükselişi Ve Çöküşü*, Hamle Yay.: İstanbul.
- Spock, David (2000), *Yaratıcı Diiğince Giicu*, Çev.; E. Yıldız, Golge Yay.: İstanbul.
- Sungur, Nuray 1992, *Yaratıcı Diiğince*, Özgür Yay.: İstanbul.
- Şapolyo, E. Behnan (1996), *Topçuluk*, T.K.D. Sayı 46, Ankara.
- Şirin, M. Ruhi, (2008), *Diinyaya Giilen Adam*, Kok. Yay.: Ankara.
- Titiz, Tınaz (2007), "Yaratıcılık" (Konferans), *Dokuz Eylöl Üni. Çalıştayı*, 10 Mart, Desem.
- Torrance, E.P. (1962), *Guiding Creative Talent*, Englewood Cliffs Prentice-Hall, New-York
- Türkes Günay, Umay (2002), *Türk Yurdu*, Der. Cilt. 22, Sayı. 182.
- Ulutürk, Veli (1995), *Kur'ân-I Kerim'de Yaratma Kavramı*, İnsan Yay.: İstanbul.
- Wallace, O (1960), *Test Of Creative Thinking And Sales Performance İm A Large Department Store*, Minneapolis Center For Continiation Study, Univ. Of Minn.
- Wilcox, Lynn (2001), *Sufizm Ve Psikolojisi*, Çev.: O. Orhan, İnsan Yay.: İstanbul.
- Yanbastı, Gülgün (1996), *Kişilik Kuramları*, Ege. Ü. Edebiyat. Fak. Yay.: İzmir.