

Nejdet DURAK¹

Bilgehan Bengü TORTUK²

**İBN HALDÛN'UN FELSEFESİNDE ZAMAN ve TARİH
TASAVVURU³**

Özet

İbn Haldûn tarihî gelişim süreci içerisinde kendisine ulaşan tarih ilmine ve zaman anlayışına yeni bir boyut kazandırarak tarih felsefesinin yeni bir disiplin olarak ortaya çıkışında büyük etki yapmıştır. O döneme kadar tarih, kronolojik olarak tarihî olayların nakil ve rivayetlerinden oluşmaktayken, İbn Haldûn “umran ilmi” olarak adlandırdığı yeni bilim ile tarihî örneklerini çok sonraları Batı felsefesinde göreceğimiz şekilde toplumsal olayları, neden sonuç ilişkisi içinde kavramanın gerekliliğini vurgulamaktadır.

İbn Haldûn, tarihin kronolojik olarak incelenmesi yerine onu ortaya çıkaran ilkeleri, nedenlerin incelenmesini öncelemektedir. İslâm dünyasında genel yaygın anlayışa göre tarih ilminin insana kazandıracığı en büyük katkılardan birini onun bir manevi eğitim unsuru içermesi oluşturmaktadır. Tarihe ibret almak için yönelmek bu açıdan önem taşımaktadır.

Anahtar Kelimeler: İbn Haldûn, Tarih Felsefesi, Zaman, Umran İlmi, Tarih

TIME and HISTORY CONCEPT IN IBN KHALDUN'S PHILOSOPHY

Abstract

Ibn Khaldun had a great impact in emergence of the philosophy of history as a new discipline by bringing a new dimension to time and science of history which reached him in its historical evolution process. Till then, while history had consisted of narration and stories of historical events chronologically, Ibn Khaldun emphasized the necessity of conceiving time and historical examples in causation

¹ Doç. Dr., Süleyman Demirel Üniversitesi, İlahiyat Fakültesi, Felsefe ve Din Bilimleri Bölümü, nejdetdurak@sdu.edu.tr

² Dr., Süleyman Demirel Üniversitesi İlahiyat Fakültesi, Felsefe ve Din Bilimleri Bölümü, bilgehantortuk@sdu.edu.tr

³ Bu çalışma 8-11 Ekim 2015 tarihinde Necmettin Erbakan Üniversitesi Uluslararası Rumi Medeniyetler Araştırma ve Uygulama Merkezi tarafından düzenlenen “Uluslararası İslâm Medeniyetinde Zaman Sempozyumu”nda sunulan “İbn Haldûn'un Felsefesinde Zaman ve Tarih Tasavvuru” başlıklı bildiri metninin gözden geçirilerek düzenlenmiş halidir.

between social events, as seen in the Western philosophy later on, by the new science which he called as “umran”(prosperity).

Instead of researching history chronologically, Ibn Khaldun prioritized studying principles and causes that create history. According to the common mentality in the World of Islam, one of the greatest contribution of history to people is that it includes a moral education element. Thus, it is important to be interested in history in order to draw a lesson.

Key Words: Ibn Khaldun, Philophy of History, Time, Umran, History

GİRİŞ

Tarih bir bilim dalı olarak insanın geçmiş eylemlerini, deneyimlerini kendisine konu aldığı için zaman olgusuyla iç içe geçmiş bir yapı arz eder. İnsanı belirleyen en temel varlık koşullarından birisi onun aynı zamanda tarihsel bir varlık alanına ait olmasıdır.⁴

Tarih, insanın varoluş şartlarından biri olarak insanın, toplumun anlaşılması ve sorunların çözüme kavuşturulmasında önemli bir rol oynamaktadır. Bu bağlamda Tarih Felsefesi tarihe, felsefenin bakış açısı ile yaklaşmayı, geçmiş olayların anlamını incelemeyi, insanın bütün varoluşunu kuşatıcı bir perspektifle ele almayı, tarihsel olayların ve tarih ilminin temel ilkelerini ve yasalarının var olup olmadığını, yöntemini felsefi olarak incelemeyi içerir.⁵

Tarihsel varlık alanı doğal varlık alanından farklı olarak insan eylemleriyle ortaya çıkar ve belirginlik kazanır. Tarihin materyali ve hedefi insandır. Bu sebeple siyasi, iktisadi, sosyal, kültürel vb. her şey tarihin ilgi alanında yer almaktadır. Dolayısıyla tarih felsefesi, tarihî hadiselerin zaman ve mekân ile ilişkisi içerisinde tespit edilmesinin ötesinde, felsefi bir bakış açısıyla değerlendirilmesi, yorumlanmasıdır.⁶ Tarihsel varlık alanını anlamaya ve açıklamaya yönelik her etkinlik, doğal varlık alanındaki oluş ve nedenselliğin açıklanmasına yönelik, başta zaman ve mekâna ilişkin ilke ve kategoriler olmak üzere değerlerin, adetlerin, geleneklerin, hayat tarzlarının da incelenmesini gerekli kılar.⁷ Doğal varlık alanı için zaman, mekânla birlikte tek boyutlu ölçülebilir bir akış iken tarihsel varlık alanında insanın etkinlikleriyle belirlenen üç boyutlu bir nitelik taşımaktadır. Geçmiş, şimdi ve gelecekte oluşan bu üç boyutlu zaman telakkisi bütün insanî etkinlikleri belirleme ve anlamlandırmada kuşatıcı bir paradigma sağlamaktadır.⁸

Zaman, değişimleri, oluşumları ve hareketleri anlamlandırmak için kendisine başvuru bir kategoridir. Tarihin zaman anlamında kullanımı, tarih yazımında geçmiş olayların sınıflandırılması, birbirleriyle bağlantılarının belirlenmesi ve anlam bütünlüğünün sağlanmasında; dönemlerin ve çağların birbirleriyle karşılaştırılarak doğru sonuçların ortaya konulmasında büyük bir öneme sahiptir.⁹ Felsefe tarihi boyunca üzerinde yapılan tanımların çeşitliliği, zaman kavramının indirgemeci bir tutumla ele alınmasının güçlüğüne bize göstermektedir.

⁴ Takiyettin Mengüşoğlu, *Felsefeye Giriş*, Yayına Haz. Uluğ Nutku, Doğu Batı Yay., İstanbul 2013, s. 192.

⁵ Doğan Özlem, *Tarih Felsefesi*, Say Yay., İstanbul 2010, s. 15-16.

⁶ Mustafa Öztürk, *Tarih Felsefesi*, Elazığ 1999, s. 4.

⁷ Takiyettin Mengüşoğlu, *a.g.e.*, s. 194.

⁸ Takiyettin Mengüşoğlu, *a.g.e.*, s. 195-196.

⁹ Ayhan Bıçak, “Tarih Sorunu”, *Kutadgu Bilig Felsefe Bilim Araştırmaları Dergisi*, S. 1, Ocak 2002, ss. 106-121, s. 107.

Zaman ve tarihsellik üzerinde durmak bir yönüyle insanın ontolojik ve epistemolojik nitelikleri üzerinde düşündürmektir. Edward T. Hall'e göre zaman, ölçülebilen fiziki zaman, insanî boyutlu tarihsel zaman ve metafizik zaman olmak üzere üç kısımda incelenebilir. Bu bakış açısına göre zaman, bir kültürün kimliğinin oluşumunda, hayat tarzlarının belirginlik kazanmasında, inanç ve değer sistematığının oluşmasında büyük öneme sahiptir.¹⁰ Herakleitos felsefesinde vurgulandığı gibi süreç bir gerçekliktir. Fakat sürecin insan açısından bir anlam taşıması için sınırlandırılması, sunî birimlere ayrılması, zamana dönüştürülmesi gerekmektedir. Bu şekilde sınırlandırma ve sunî birimlere ayırma ile zamana dönüşen süreç, öznel bir algı olmaktan çıkarak, öznelarası kabule dayalı bir değere dönüşmektedir. Bu doğrultuda süreç doğal bir yapı olmaktan çıkıp, insan eliyle şekillenen bir değere dönüştürülmektedir. Zaman içerisinde yer alan 'vaka' ve 'vakıa'lar, böylelikle belirsiz birer algı olmaktan çıkıp, uygulanma, düşünme konusu olan varolana dönüşmektedir.¹¹ Dün, bugün, yarın boyutu içerisinde yaşayan insan bu süreci birbirinden kopuk, birbirine eklemlenen bir zincirin halkaları gibi yaşamamakta; yarın, geçmiş olayların etkisi altında şekillenmektedir. Bu üç boyut karşılıklı bir etkileşim içerisinde insanın tarihsel varlık alanı olan aidiyetini belirginleştirmektedir. Bu açıdan şimdiki zaman hem geçmişin hem de geleceğe yönelik belirlenimlerin altındadır. "Böylece insanın yapıp etmeleri, başarıları zamanın üç boyutu olan dün, şimdi ve yarın tarafından yönetilmektedir. Zamanın bu boyutları ve belirlenimleri başka birçok belirlenimle bağlantılıdır. Bunlardan birisi insanın 'değer duygusu', başka birisi insanın önemli bir yeteneği olan 'önceden görme' ve önceden yönetme' bir amaca, yapılan şeylere verilen bir anlama, yani değere dayanır. Böylece tarihsel zaman, bir belirlenimler örgüsü olarak, tarihsel varlık alanını yönetir ve ona şekil kazandırır."¹²

Bu tarihsellik, öznel tespitlere bağlı tanımlamaların ötesinde ontik karakterlidir. Tarihsel zaman bu açıdan doğal zamanın insan dünyasında kazandığı üç boyutlu bir niteliği ifade etmektedir. Ayrıca psikolojik bir zaman algısının ötesinde olayları ve insanî başarı ve başarısızları belirginleştiren olgu ve durumları tespit etmektedir.¹³

Zaman anlayışı konusunda düşünce tarihinde iki farklı anlayışın öne çıktığını ifade edebiliriz. Bunlardan birincisi 'çevrimsel' (cyclic), diğeri ise 'çizgisel' (linear) anlayıştır. Bunlardan birincisine göre bütün var olanlar döngüsel bir süreç içerisinde sürekli olarak tekrar etmektedir.¹⁴ Bu anlayışa göre tarihte bir gelişimden, ilerlemeden bahsetmenin imkânı bulunmamaktadır. Çevrimsel tarih anlayışına göre geçmiş, şimdi ve gelecek arasında bir nedensellik ilişkisi kurulamaz. Oysa semavî dinler, benzer bir şekilde çevrimsel tarih anlayışından farklı olarak geçmiş, şimdi ve gelecek arasında sürekliliği olan bir zaman anlayışını belirginleştirmiştir.¹⁵ Böylelikle yaratıcı Tanrı tasavvuru ile döngüsel tarih anlayışı yerine çizgisel tarih anlayışını ön plana çıkarmışlardır. Yahudilik, Hıristiyanlık ve İslâmiyet insanın bugün ve gelecekteki eylemlerinden dolayı hesaba çekileceklerini ve bundan dolayı geçmişin ibret alınacak olaylarla dolu olduğunu ilkece ifadelendirmişlerdir.

¹⁰ Edward T.Hall, "Kaç çeşit Zaman Vardır", Çev. D. Şahiner, *Cogito*, S. 11, Yıl: 1997, YKY Yay., s. 149 vd.

¹¹ Teoman Duralı, *Felsefe-Bilime Giriş*, Çantay Kitabevi, İstanbul, Tarihsiz, s. 63.

¹² Takiyettin Mengüşoğlu, *a.g.e.*, s. 196-197.

¹³ Takiyettin Mengüşoğlu, *a.g.e.*, s. 198.

¹⁴ Salih Özer, "İslâm Düşüncesinde Kutsal Zaman Kavramı Ritüeller/Kutlamalar Örneği", *İslâmi Araştırmalar Dergisi*, C. 18, S. 3, 2005, ss. 305-322, s. 311.

¹⁵ İshak Özgel, *Tarihselcilik Düşüncesi Bağlamında Kur'an'ın Tarihsel Yorumu -Metodolojik Bir Teklif-*, Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü Yayınlanmamış Doktora Tezi, Isparta 2002, s. 123

Her kültürün kendine özgü bir zaman anlayışı ve tarihi tasnif tarzı bulunmaktadır. Louis Massignon'a göre İslâm zaman anlayışını belirleyen temel, tanrı buyruğu ve iradesidir. Burada zaman icat etmekten söz edilemez. Bundan dolayı zaman sürekli bir akışkanlığı değil, anlardan oluşan bir grubu, süreksizliği ifade etmektedir. Bu yaklaşım doğrultusunda toplumsal hayat, dinî ve hukukî vazifeler değişken sürenin içerisinde yer alan bölünmüş anlarla tespit edilmiştir.¹⁶ Kur'ân açısından yaradılışla başlayan sürecin sona ereceği bir son (kıyamet) bulunmaktadır. Kur'ân'ın tarih anlayışı ne tam olarak çizgisel ne de tam olarak döngüsel olarak tanımlanabilir.¹⁷ Kur'ân'da geçen “Yoksa siz, sizden öncekilerin başına gelenler, sizin de başınıza gelmeden cennete gireceğinizi mi sandınız?”¹⁸, “İşte (iyi veya kötü) günleri insanlar arasında (böyle) döndürür dururuz.”¹⁹ gibi ifadeler tıpkı diğer Kur'ân kıssalarında olduğu gibi tarihsel alanda geçerli olan kuralları ifade etmekte olup tarihin bir tekerrür alanı olduğunu değil, tarihten ibret alınmasını vurgulamaktadır. Bu olgu daha sonra İbn Haldûn'un da vurgulayacağı gibi tarihsel olayların biricikliğine rağmen ortaya çıkan tekerrürlerin aynen vuku bulması değil benzer tavırların benzer sonuçlar ortaya çıkarmasını göstermektedir.²⁰ Bundan dolayı Allah, tarihe vahiy ve risalet ile müdahale etmesine rağmen, tevhid ilkesinden uzaklaşma ise risalet-hidayet-dalalet-rişalet çizgisinde tekerrürlerin vuku bulmasına neden olmaktadır. Kur'ân'a göre geçmiş, kendisinden ibret alınması için yönelinen bir alandır. Kur'ân kıssalar vasıtasıyla insanların geçmişteki eylemlerine ibret perspektifinden dikkatleri çekmektedir.²¹ Tarihe ibret gözüyle bakmayan insanlar tekerrürlerle karşılaşmaktadırlar. Fakat insanın gayret ve çabası doğru yönde devreye girdiğinde, tarihte bir değişim gerçekleştirmektedir. Ayrıca vurgulanmalıdır ki Kur'ân modernite ile belirginlik kazanan ilerleyen çizgisel bir tarih anlayışı ifade etmemekle birlikte insan ve toplum hayatının sürekli bir değişim ve gelişim içerisinde olduğunu göstermektedir.²²

İbn Haldûn bu bağlamda tarih ilmine geleneksel yaklaşımın dışında, geliştirdiği “umran ilmi” ile tarih felsefesinin bir disiplin olarak ortaya çıkışında etkili olmuştur. Üstelik o, aydınlanma düşüncesi ile belirginlik kazanan ilerlemeci tarih anlayışının karşısında, farklı bir ontolojik ve epistemolojik temele sahip, tarihsel-sosyolojik bir açılım getirmektedir.

İbn Haldûn ve Tarih Anlayışı

Mukaddime İbn Haldûn'un kapsamlı bir medeniyetler tarihi projesi olarak kaleme aldığı *Kitâbu'l-iber*'in Giriş bölümü ile Birinci Kitap'dan oluşan kısmıdır. İbn Haldûn'un Mukaddime'si taşıdığı birikimle kitabın en çok dikkati çeken yönü olmuştur. Düşünürümüz *Mukaddime*'nin Giriş bölümünde tarih ilmine ilişkin değerlendirmelerine yer vermektedir.

Bu eserinde ortaya koyduğu görüşleriyle, “...İbn Haldûn'un tarihçi, tarih felsefecisi ya da doğrudan felsefeci, sosyolojinin, sosyal psikolojinin kurucusu; siyaset teorisinde önemli bir kavşak, öncü bir iktisatçı vb. olarak tanımlandığı görülmektedir.”²³ İbn Haldûn'un İslâm düşüncesi tarihindeki yerini belirlerken onu sadece bir başlangıç noktası olarak betimlemek veya İslâm düşüncesin epistemolojik paradigmasını belirlemede bir dönüm noktası olarak ele almak onu kendi bütüncül yapısı içerisinde kavramaktan bizi uzaklaştıracaktır. Bu olgu farklı

¹⁶ Louis Massignon, “İslâm Düşüncesinde Zaman”, Çev. Muhsin Akbaş, *AÜİFD*, C. XLV, (2003), S. 1, ss. 415-421, s. 415-416.

¹⁷ Salih Özer, a.g.m., s. 311; İshak Özgel, a.g.t., s. 127.

¹⁸ Bakara 2/214.

¹⁹ Ali İmran 3/140

²⁰ İshak Özgel, a.g.t., s. 125.

²¹ İshak Özgel, a.g.t., s. 124-125.

²² İshak Özgel, a.g.t., s. 127.

²³ Ümit Hassan, *İbn Haldûn Metodu ve Siyaset Teorisi*, Doğu Batı Yay., İstanbul 2010, s. 29.

İbn Haldûn tanımlamaları ile bizi karşı karşıya bırakmaktadır. Dolayısıyla İbn Haldûn bir tarihçi, bir tarih felsefecisi, sosyolog, iktisatçı veya siyaset teorisyeni olmanın ötesinde bu disiplinlerin hepsinin kendisinden çıkarsamalarda bulanabileceği sosyal-siyasal bir doktrini sentezlemektedir.²⁴ Bu tanımlamalardaki çeşitlilik her birinin düşünürün felsefesinin belirlenmesinde taşıdığı değerin yanı sıra aynı zamanda onun felsefesinin bütüncüllük içerisinde incelenmesinde bir zorlukla bizi karşı karşıya bırakmaktadır. Bu açıdan İbn Haldûn'un kendisinden önceki ve sonraki düşünürlerle karşılaştırılması onun düşüncelerinin daha iyi anlaşılmasına bir katkı sağlamaktan ziyade felsefesinin boyutlarının görülmesine imkân sağlamaktadır.²⁵

“Öznesi ve yönü itibariyle, Allah'ın belirlediği yasalara göre şekillenen insanın yapıp etmelerinin bir bütünü olarak Kur'ân'ın tarih anlayışında tarihsel alandan elde edilen bilgi, diğer bilimlerden epistemolojik açıdan sadece nesnesi insan olduğu için yasaların anlaşılması yönüyle farklılık arz etmektedir.”²⁶

Öncelikle İslâm tarih anlayışı daha önce Yahudi-Hıristiyan geleneğinde olduğu gibi Antik Çağın döngüsel tarih ve zaman anlayışının karşısında çizgisel tarih anlayışı ile belirginlik kazanmıştır. Bu doğrultuda Kur'ân ilk Peygamber'den son Peygamber'e kadar, peygamberlerin “tevhîd” inancı doğrultusundaki mücadelelerinin tarihî gelişimini belirlemektedir. Tarih bu boyutuyla insanlar için manevi bir eğitim vazifesi üstlenmektedir. Bu yaklaşımın bir açıdan İbn Haldûn tarafından da benimsendiği ve kullanıldığı söylenebilir. Tarih, kişilerin dinî ve ahlakî dersler çıkarması, ibret alması için kendisine yönelmesi gereken bir alandır. İbn Haldûn'un kapsamlı tarih projesine isim olarak verdiği “*iber*” (tekili ibret) bu anlamda tarihin sadece hikâyeye etme, haber verme olmanın ötesinde geçmişten hareket ederek bugünü anlamının ve insanın kendi ontolojik var oluşunu anlamlandırmasının kapısını açmaktadır.²⁷

Kur'ân açısından zaman, tek bir boyut içerisinde ele alınmaz. Zaman kavramı insanı kuşatan bir boyutta, kozmolojik, metafizik, psikolojik, biyolojik ve sosyolojik yapılar içerisinde belirtilmektedir. İslâm dünyasında kullanılan Hicrî takvim sisteminin en önemli özelliği Ay'ın hareketlerine göre önemli olay ve tarihlerin belirli sabit bir yapı olarak değil değişen, farklılaşan, dönüşen bir sürekliliğin içerisinde zaman algısının tespit edilmesi olmuştur. Bu açıdan önemli günler ve geceler, bayramlar yılın belirli bir gününün yerine nispeten göreceli bir zaman algısının içerisinde algılanmasını beraberinde getirmiştir. Bu göreceli zaman algısı İslâm dünyasında tarihsel olayların zamanın koşullarından bağımsız olarak ele alınmasına kapı açmıştır.

İbn Haldûn bu hususu şu cümlelerle vurgulamaktadır: “Tarihçilerin eserlerini gözden geçirip, dünü ve bugünü derinliğine incelemekle zekânın gözünü gaflet ve uyku dalgınlığından uyandırdım.”²⁸ İbn Haldûn'a göre tarih sadece yaşanan olayların, haberlerin aktarılmasından ibaret olmayıp, insanı ve toplumu anlamlandırmanın, bir başka ifade ile anlama etkinliğine dönüştürmenin ifadesidir. Yine ona göre: “...tarih ilmi; gayesi şerefli, faydaları pek çok ve usûlü gayet önemli olan bir (disiplin ve) fendir. Çünkü bu ilim, geçmişteki kavimlerin ahlâkı,

²⁴ Ümit Hassan, *a.g.e.*, s. 19 vd.

²⁵ Ümit Hassan, *a.g.e.*, s. 40.

²⁶ İshak Özgel, *a.g.t.*, s. 128.

²⁷ Mustafa Yıldız, “İbn Haldun'un Tarihselci Devlet Kuramı”, *FLSF (Felsefe ve Sosyal Bilimler Dergisi)*, 2010 Güz, S: 10, ss. 25-55, s. 31-32; Doğan Özlem, *a.g.e.*, s. 31.

²⁸ İbn Haldûn, *Mukaddime*, Dâru'l-Kütübi'l-İlmiyye, Beyrut 1993, s. 5; Türkçe Çev. *Mukaddime*, Çev. Süleyman Uludağ, Dergâh Yay., İstanbul 2007, C. I, s. 160. (Bundan sonraki dipnotlarda eserin Türkçe çevirisi “/” işaretiyle ayrılarak verilecektir.)

nebîlerin gidişatı, hükümdarların devletleri ve siyâsetleri ile ilgili halleri bize vâkıf kılar. Din ve dünya hallerinde maksadı örnek (ibret) almak olan kimsenin temin edeceği fayda bu suretle tamamlanmış olur.”²⁹ Dolayısıyla tarih, birtakım olayların kronolojik olarak tespitinin ötesinde bir felsefe etkinliğine dönüştürülmektedir. Şüphesiz düşünürümüzün bu tarih anlayışında İslâm dininin getirdiği paradigmanın büyük rolü bulunmaktadır.

İbn Haldûn’un tarih anlayışı, İslâmiyet’le belirginlik kazanan tarih anlayışı içerisinde yer almaktadır. Fakat ortaya koyduğu umran ilmiyle sosyal olayların anlaşılmasında daha önceki tarihçilerin ve hadisçilerin kullandığı ta’dil ve cerh (nakledeni doğrulama ve zayıf bulma) yöntemi yerine umrânın yasalarının ne olduğunu araştırmayı bir yöntem olarak incelemektedir. Bu açıdan değişimin evrenselliğini, tarihi ve toplumları kendi dinamik değişkenliği ve bütüncüllüğü içerisinde ele almasıyla kendisinden önceki tarihçileri ve İslâm düşünürlerini izlememiştir.³⁰

İbn Haldûn’un zaman ve tarih anlayışını belirleyen unsurların başında düalist bir yaklaşım yer almaktadır. Bu yaklaşım doğrultusunda tarihin biri açık (zâhirî) diğeri kapalı (bâtınî) iki farklı yönü bulunmaktadır. O’na göre: “...tarih, zâhirî (dış) görünüş itibariyle eski zamanlardan, devletlerden ve önceki çağlarda meydana gelen vakalardan haber vermektense daha fazla bir şey değildir...Bâtın (içyüzü) itibariyle tarih, düşünmek, hakikati araştırmak ve olan şeylerin (vekâyiin) sebeplerini bulup ortaya koymaktır. Olan şeylerin ilkeleri incedir, hâdiselerin keyfiyet ve sebepleri hakkındaki bilgi derindir. İşte bunun için tarih asil ve hikmetçe soylu bir ilimdir. Bundan dolayı hikmet gurubunu teşkil eden ilimlerden sayılmaya lâayık ve müstehaktır.”³¹

İbn Haldûn’a göre tarihi zahir yönüyle ele almak, kişiyi sınırlı bir tarih telakkisine sürükler. Bu tarz bir tarih anlayışı insanları sadece kendi çağlarında meydana gelen olayları tespit etme ve kendi devletlerinin ve şehirlerinin tarihini bilmekle sınırlandırır. Onları takip edenler ise eldeki tarihî bilgilere bağlı kaldıkları için zamanın getirdiği değişimi, toplumları ve milletlerin geçirdikleri değişimleri, farklılaşan adet ve alışkanlıkları görmekten uzak olacaktırlar. Düşünürümüze göre bu tür tarih anlayışları taklitçidir ve sadece önceki çağlara ait olayların hikâye edilmelerini içermenin dışında yani rivayetin haricinde olayların ortaya çıkışında etkili olan şartları ve ortamı gerçek haliyle yansıtmaktan uzaktır. Bu nedenle bu tür tarihî rivayetlere dair “Haberleri kabul edilemez bilgiler halinde anlattılar. Onun için bunlar usûl ve esası malum olmayan hâdiseler, cinsleri nazar-ı itibara alınmayan ve ayırım noktaları araştırılmayan nevidir.”³² demektedir.

Düşünürümüz bunu gerçekleştirmek için kendisine ulaşan klasik felsefedeki metafizik öncelikli anlayışın yerine tarihsel olgu ve olayları esas alarak kendi tarih felsefesini kurmuştur. Bu aynı zamanda İslâm dünyasında Gazali’nin eleştirileriyle sarsılan klasik felsefeden ayrılışın yeni bir ifadesidir.

İbn Haldûn tarihî gelişim süreci içerisinde kendisine ulaşan tarih ilmine ve zaman anlayışına yeni bir boyut kazandırarak tarih felsefesinin yeni bir disiplin olarak ortaya çıkışında büyük etki yapmıştır. O döneme kadar tarih, kronolojik olarak tarihî olayların nakil ve rivayetlerinden oluşmaktayken, İbn Haldûn “*umran ilmi*” olarak adlandırdığı yeni bilim ile

²⁹ İbn Haldûn, *Mukaddime*, s. 8/ C. I, s. 165.

³⁰ Mustafa Yıldız, a.g.m., s. 35; Ümit Hassan, a.g.e., s. 125-126.

³¹ İbn Haldûn, *Mukaddime*, s. 3/ C. I, s. 158

³² İbn Haldûn, *Mukaddime*, s. 4/ C. I, s. 160.

tarihî örneklerini çok sonraları Batı felsefesinde göreceğimiz şekilde toplumsal olaylar arasındaki neden sonuç ilişkisi içinde kavramanın gerekliliğini vurgulamaktadır.

Umran İlmî

Umran kavramı genellikle “medeniyet” kavramının karşılığında kullanılmaktadır. İbn Haldûn, Mukaddime’sinde tarih anlayışının temelini bir medeniyet kuramı yerleştirmektedir. Umran terimi bu anlamda “medeniyet” kavramına karşılık gelecek şekilde insanın bütün varoluşsal niteliklerini ayırt edici vasıflarıyla betimlenmektedir. İbn Haldûn, umran terimiyle “insanın toplumsal hayatını, toplumsal örgütlenmesini ve bunlardan çıkan her türlü olay, faaliyet ve başarılarını” ifade etmektedir. Ayrıca bu terimi toplumsal hayat ve örgütlemenin temel iki aşaması olarak gördüğü kırsal hayat ve şehir hayatı olarak karşılanabilecek iki tarz olan “*bedevî umran*” ve “*hazarî umran*”ı ifade için de kullanmaktadır. İbn Haldûn’un umran terimini genel olarak kullanımında bugünkü anlamdaki “*kültür*”ü, özel kullanımında ise “*uygarlık*”ı, “*medeniyet*”i kastettiğini söylemek mümkündür. O, umran için bu anlamı “*şehir umranı*”ndan yani “*hazarî umran*”dan bahsettiğinde kullanır.³³

İbn Haldûn’da adeta devletin hayatı, umranın hayatı ile kapsamlı bir işbirliği halindedir. Umran hem mekân hem de zaman açısından devletin ömrüyle aynı ömre sahip olur. Devletin gelişimiyle birlikte gelişir, devletin en yüksek noktasında o da en mükemmel hâlini alır, devletin çözülmesi durumunda ise çözülür. Umranın yayıldığı, geliştiği bölgeler, devletin ulaşabildiği, hâkim olduğu bölgelerle aynıdır.³⁴

İnsanı diğer canlılardan ayıran özelliklerden birini, cemiyetler halinde yaşayarak yeryüzünde kültür ve medeniyet oluşturması olarak belirten İbn Haldûn, kültür ve medeniyetin oluşturulmasını da ya şehirde ya da aşiretler halinde bir arada yaşayarak mümkün görür. Dolayısıyla medeniyetin oluşumunda iki tür sosyal hayat önem kazanmaktadır ki bunlardan biri göçebelik, diğeri de şehir hayatıdır.³⁵

İbn Haldûn, tabii ve zorunlu olarak gördüğü toplumsal yaşamı yapısal özelliklerine göre sınıflara ayırır. Bunlardan ilki asabiyet’in çok güçlü olduğu, yayla yahut ovalarda yarı yerleşik hayatın sürüldüğü ve geçimin kısmen tarım, daha çok ise hayvancılıkla sağlandığı, yönetim tarzında ahlâk temelli kabilevî “*riyaset*”in görüldüğü bedevî toplumsal hayat, yani “*bedevî umran*”dır. Toplumsal yaşama biçiminin ikinci şekli ise, asabiyetin bir kısım nedenlerle şiddetini yitirdiği ya da tamamen kaybolduğu, bireyselliğin ön plana çıktığı, yerleşik hayatın şehirlerde istikrar bulduğu, maişetin ticaret, zanaat, ücretli çalışmaya ve kısmen tarıma dayandığı, riyasetin güç temelli mülke, devlete dönüştüğü medenî toplumsal hayat, yani “*medenî umran*”dır.³⁶ İbn Haldûn buna “*hazarî umran*” demektedir. Devlet ve medeniyeti bu ikinci tür toplumsal yaşamda ortaya çıkan unsurlar olarak görür.

İbn Haldûn’un siyaset teorisi ile umran düşüncesi arasında bir bütünlük mevcuttur. Zira onun siyaset teorisi umran düşüncesinin bir parçasıdır. Düşünürün terminolojisinde yönetme sanatı olarak belirtilen siyaset ile uygarlık arasındaki bu yakın ilişki oldukça açıktır.³⁷

³³ Ahmet Arslan, *İbn-i Haldun, İlim ve Fikir Dünyası*, Vadi Yay., Ankara 1997, s. 89-91.

³⁴ Ahmet Arslan, *a.g.e.*, s. 105.

³⁵ İbn Haldûn, *Mukaddime*, s. 31/ C.I, s. 208-209.

³⁶ Neşet Tok, *İlm-i Umran İbn Haldun’da Toplum Bilimsel Düşünce*, Bilge Adam Yay. Van 2000, s. 115-116.

³⁷ E. I. J. Rosenthal, *Ortaçağ’da İslâm Siyaset Düşüncesi*, Çev. Ali Çaksu, İz Yayıncılık, İstanbul 1996, s. 125.

İbn Haldûn'a göre şehirlerde ve farklı bölgelerdeki medenî hayat ve kültür seviyesindeki yükseklik devletler tarafından oluşturulduğu gibi, bunlar devletin devamı nispetinde de yerleşir ve kökleşir.³⁸

İbn Haldûn, tabiattaki zorunlu değişim süreci gibi, toplumlardaki süreç için determinist bir tavır takınır. Onun düşüncesine göre, toplumlar oluşumlarından itibaren, bu oluşumu sağlayan neden ve öğelerin değişimine bağlı olarak sürekli ve çeşitli aşamalar geçirerek meydana gelir.³⁹ Bu tekâmüle bağlı olarak düşünür, göçebeliği yani bedevî hayatı, şehirlerin ve medenî hayatın aslı olarak görür ve toplumların yerleşik hayattan önce geçirdikleri devir şeklinde ifade eder. Böylelikle zorunlu bir süreci de ortaya koyar. İbn Haldûn'a göre insan, önce kendini koruma ve zarurî ihtiyaçlarını bunları karşılayacak kadar nesnelere giderme arzusunda. Bedevî, yani göçebe hayat yaşayanlar, bundan fazlasına muvaffak olmazken şehirde medenî hayat yaşayanlar daha mükemmel bir hayat için gereken şeyleri elde etmeye önem verirler. Dolayısıyla zarurî ihtiyaçların genişlemeden ve daha mükemmel derecede yaşamaya yönelik şeylerden önce olduğu ortadadır. Böylece göçebeliğin şehir hayatından önce geldiği açıkça görülür. Göçebe hayatın basit yaşantı hallerinin medenî hayatın inceliklerinden önce olmasından dolayı göçebeliğin gayesi medenîleşmektir ve aşama aşama bu gerçekleşir. Medenî hayat yaşayan insan ise göçebelğe dönüşü gaye edinmez. Düşünür, göçebeliğin aslı olduğuna bir delil olarak, şehir halkının gerçekte çevre köy ve kasabalardan gelmesini gösterir.⁴⁰ O, bu durumun, göçebelik ve şehirlilik çağlarını geçirmenin insanlar için tabiî ve zarurî olduğunun bir kanıtı olduğunu ifade eder.⁴¹

İbn Haldûn, ne “*bedevî*” kelimesi ile yalnızca göçebeliği, ne de “*hazarî*” kelimesi ile sadece şehirliliği kastetmektedir. Çünkü o, dağlık bölgelerde, köylerde, kasabalarda yerleşik hayat yaşayan ve sebzeçilik, meyvecilik yapan ya da tarımla uğraşan bazı grupları bedevî toplum kategorisinde değerlendirirken, yalnızca şehirlerde yerleşik hayat sürmeyi ise hazerî umran için yeterli görmemektedir. Ayrıca o, bu iki yaşam tarzını birbirinden tamamen bağımsız olarak değil, daha önce belirtildiği üzere toplum hayatının birinin diğerini hazırladığı, birinden diğerine geçilebilen iki ayrı aşaması olarak görür.⁴²

Düşünürümüze göre siyasi otoritenin olmaması, sosyal hayatın sıhhatli ve düzenli olmasına engeldir.⁴³ Bunlardan anlaşıldığı üzere umran, yerleşik bir hayatı, bayındırlığı ve devleti gerektirmektedir. Yerleşik hayat ve bayındırlığın gerçekleşmesi ise devletin varlığına, siyasi bir iktidarın var olmasına bağlıdır. Dolayısıyla devlet ve umran eş zamanlıdır.

Bedevî umran hazarî umrana göre daha basit bir hayat tarzını ifade ederken, bu umranın ekonomik bakımdan da giyim, barınma, korunma gibi zorunlu ihtiyaçların karşılandığı, karmaşıklıktan uzak, ilkel, basit bir ekonomiye sahip olduğu görülür. Buna karşın hazarî umranda yani şehir umranında daha karışık ekonomik ilişkilerin bulunduğu, gelişmiş bir ekonomi mevcuttur. Bedevî umranda ekonomi hayvancılık ve tarıma dayanırken şehir ekonomisi büyük oranda ticaret ve küçük el sanatları üzerine kuruludur. İş bölümünün fazla olması sebebiyle de ekonomide büyük bir artış görülür.⁴⁴ Siyasi egemenlik açısından hazarî

³⁸ İbn Haldûn, *Mukaddime*, s. 290-292/ C. II, s. 666-668.

³⁹ Oktay Uygun, *İbn Haldûn'un Toplum ve Devlet Kuramı*, On İki Levha Yayıncılık, İstanbul 2008, s. 80.

⁴⁰ İbn Haldûn, *Mukaddime*, s. 97-98/ C. I, s. 325-326.

⁴¹ İbn Haldûn, *Mukaddime*, s. 96/ C. I, s. 323-324.

⁴² Ahmet Arslan, *a.g.e.*, s. 97-98.

⁴³ İbn Haldûn, *Mukaddime*, s. 290-292/ C. II, s. 666-669; Ahmet Arslan, *a.g.e.*, s. 115-116.

⁴⁴ Ahmet Arslan, *a.g.e.*, s. 99-100.

umranda daha merkezî bir devlete karşılık bedevî umranda ancak siyasi örgütlenmenin en basit hali mevcuttur ki o da fazla bir yaptırım gücüne sahip değildir.⁴⁵ Şehir umranında kültürel bakımdan mimarî, musiki, süsleme, kuyumculuk gibi ince zanaatlar ve sanatlar ile ilmin oldukça yüksek bir seviyeye gelmesine karşın bedevî umran düzeyinde ilimlerden söz etmek mümkün olmadığı gibi marangozluk, demircilik gibi en gerekli zanaatların dahi ya bazısı yoktur ya da en ilkel şekilleri mevcuttur.⁴⁶

Şehir ve kasabalar kurulması için devlet ve siyasi otoritenin varlığını zorunlu gören İbn Haldûn'a göre,⁴⁷ devletin şehirlerde yaşamayı gerektirmesinin iki sebebi vardır. Bunlardan biri, devletin sakin bir yaşantı ve rahatlığı gerektirmesiyle birlikte yüklerden kurtulmak ve göçebelik hayatında eksik olan umrana ait nitelikleri yani imar ve bayındırlığı oluşturma ihtiyacı ve zorunluluğudur. Diğer sebep ise devleti ele geçirmek isteyenlerden korunma ihtiyacıdır.⁴⁸

Şehir ve kasabaların ömrü de devletin ömrü ve hâkimiyetin devamlılığı nispetinde olur. Düşünür böylece devletin devamlılığının uzun olmasıyla uygarlaşmasının da sağlanacağı, yani imar ve bayındırlığın artacağını, şehrin uygarlaşacağını anlatmaktadır. Diğer taraftan o, devletin ömrünün kısa olması durumunda, şehirde uygarlığın da duracağını, imar ve bayındırlığın son bulacağını ifade eder.⁴⁹

Düşünür, bu fikirleriyle statik olmayan, sürekli bir değişime tabi bulunan bir yerleşim ve hayat şeklinin mevcudiyetini gösterir. İbn Haldûn, devletin kuruluşundan yıkılışına kadar geçirdiği süreçlerde medeniyet düzeyinde farklılıklar olduğunu ortaya koyarak devletin gücü ile medeniyet seviyesinin belirlenmesi arasındaki ilişkinin varlığına dikkat çeker.

İbn Haldûn, umrân ilmini belirleyen iki hususun altını çizmektedir. Bunlardan birincisi tarihsel varlık alanının zaman ve mekandan bağımsız olarak tespit edilebilecek determinist bir yapıyı barındırmasıdır. İkincisi ise aynı tarihsel sürecin insanların büyük bir kısmı tarafından farklı şekillerde anlamlandırılmasıdır.⁵⁰ Düşünürümüz umran ilmi ile tarihî sürecin evrenselleştirilebilir formlarını ortaya koyarken bir tarih felsefesi inşa etmiştir.

Bu bağlamda zaman İbn Haldûn felsefesinde iki boyut içerisinde karşımıza çıkmaktadır. Bunlardan birincisi doğal varlık alanına ait olan, tek boyutlu, durağan doğal zaman: diğeri ise insan etkinlikleriyle belirginlik kazanan; dün, bugün ve yarın bağlamındaki dinamik zaman anlayışı. Bu tarihsel varlık alanına ait olan insan etkinliklerinin bu üç boyutlu zaman ve mekan içerisinde incelenmesini beraberinde getirmiştir. Zaman bu bağlamda mutlak bir varoluşa sahip olmayıp insanî etkinliklerle tanımlanan, umran ilmiyle bir anlam kazanacak varlık alanına aittir. Bu süreç ancak insana özgü bir etkinlik alanını belirginleştirmektedir ve tarih felsefesinin konu alanını oluşturmaktadır.

Asabiyet

Arapça'da "A-S-B" kökünden türetilmiş olan asabiyet,⁵¹ aynı soydan gelenlerin ya da bir başka nedenle aralarında yakınlık bulunan kimselerin muhaliflere karşı birlikte hareket

⁴⁵ İbn Haldûn, *Mukaddime*, s. 101-102, 110-111/ C. I, s. 333-334, 349-351.

⁴⁶ İbn Haldûn, *Mukaddime*, s. 290-291/ C. II, s. 723-724; Ahmet Arslan, *a.g.e.*, s. 100.

⁴⁷ İbn Haldûn, *Mukaddime*, s. 270/ C. II, s. 629.

⁴⁸ İbn Haldûn, *Mukaddime*, s. 271/ C. II, s. 631.

⁴⁹ İbn Haldûn, *Mukaddime*, s. 270/ C. II, s. 629.

⁵⁰ Tahsin Görgün, "İbn Haldûn-Görüşleri", *DİA*, C. XIX, İstanbul 1999, s. 545.

⁵¹ Serdar Mutçalı, *Arapça-Türkçe Sözlük*, "asabiyet" mad., Dağarcık Yayınları, İstanbul 1995, s. 572.

etmelerini sağlayan dayanışma duygusudur.⁵² Asabiyetin bu bağlamda “sosyal dayanışma”, “komünal duygu”, “askeri ruh” gibi terimlerin ifade ettikleri manaları belli ölçüde karşıladığı söylenebilir.

İbn Haldûn asabiyeti, “bir topluluk, cemaat veya toplumun bireyleri arasındaki yardımlaşma ve dayanışmayı sağlayan, direnme ve atılım yapabilmeyi mümkün kılan sosyal bağlılık duygusu” olarak tanımlanır.⁵³

İbn Haldûn siyasal, sosyal ve ekonomik olayları incelerken asabiyet kavramına değinmektedir. O, farklı konularda asabiyetin değişik niteliklerine vurgu yaparak bu kavrama çeşitli anlamlar yükler. Ona göre asabiyet “bir nesilden gelenlerin bir araya toplanarak bir kuvvet, kudret ve üstünlük sahibi olmaları ve bir ideal etrafında toplanmalarıdır.”⁵⁴

Anlaşılmaktadır ki İbn Haldûn, asabiyetten grup dayanışması ve toplumsal bütünleşme ve bir ideal etrafında çeşitli faktörlerin etkisiyle kenetlenmeyi kastetmektedir.⁵⁵ Asabiyetin farklı çağ ve değişik gruplarda farklılık gösterdiği düşüncesinde olan İbn Haldûn, aynı soydan gelen kimselerin bir araya gelerek belli amaç ve idealler için bir güç birliği oluşturduklarını belirtir.⁵⁶ Düşünür, asabiyeti ilke olarak ve aslî şeklinde bedevî umran’da oluşan bir husus olarak ortaya koymaktadır.⁵⁷

İbn Haldûn, iki tür asabiyetten bahsetmektedir. Bunların biri nesep asabiyeti, diğeri ise sebep asabiyetidir. Her iki şekilde de asabiyet, mücadele mecburiyetinde kalan insan grupları için dinamik bir enerji kaynağı olma niteliğine sahiptir. Devletin kurulması da bu enerji kaynağıyla.⁵⁸ O, asabiyet kavramını geleneksel genetik kullanımının dışında ele alarak evrensel geçerliliği olan bir siyasi dönüşüm teorisinin fonksiyonel kurucu bir ilkesi olarak belirlemektedir. Bu bağlamda kan bağıni veya kaynaşmayı doğuran diğer ilişki biçimlerini ârizî görmüş ve asabiyeti kabile üstü bir siyasi örgütlenmenin ortaya çıkmasını sağlayacak bir ilke olarak belirleyerek asabiyet teriminin kapsamını genişletmiştir.⁵⁹

Asabiyet kendisini daha ziyade kavmî dayanışma şeklinde gösterirken aynı zamanda ideoloji ve din dayanışması şeklinde de gösterir. Bu kavram aynı zamanda tarihin ve tarihî sürecin temel dinamiklerinden birini oluşturmakta, insan ve toplumları etkileyerek tarih sahnesindeki ontolojik var oluşlarını belirlemektedir. Bu yönüyle İbn Haldûn, asabiyeti sisteminin bütün unsurlarıyla ilişkili olan ve kişisel toplumsal “değişimi” belirleyen dâhilî bir değişken olarak ele almıştır.⁶⁰

Tavırlar Nazariyesi

Devleti bir organizma gibi telâkki eden İbn Haldûn, daha önce belirtildiği üzere, toplumların belirli aşamaları yaşadığı görüşüne sahiptir. Zira ona göre devletlerin halleri,

⁵² Mustafa Çağrıncı, “Asabiyet” mad., *DİA*, C. III, İstanbul 1991, s. 453.

⁵³ Ömer Demir-Mustafa Acar, *Sosyal Bilimler Sözlüğü*, “asabiyet” mad., Vadi Yay., İstanbul 1997, s. 25.

⁵⁴ İbn Haldûn, *Mukaddime*, s. 116/ Çev. Zakir Kadiri Ugan, MEB Yay., İstanbul 1989, C. I, s. 373.

⁵⁵ Ünver Günay, “İslâm Dünyasında Bir Din Sosyolojisi Öncüsü: İbn Haldûn (1332-1406)”, *Atatürk Üniversitesi İlahiyat Fakültesi Dergisi*, Sayı: 6, Atatürk Üniversitesi Basımevi, Erzurum 1986, s. 97-98; Kemal Sözen, “İbn Haldûn’a Göre Asabiyet-Devlet İlişkisi”, *Arayışlar*, Yıl: VII, Sayı: XIV, Isparta 2005, s. 4; Ahmet Arslan, a.g.e., s. 121.

⁵⁶ İbn Haldûn, *Mukaddime*, s. 116/ Çev. Ugan, C. I, s. 373-374; Kemal Sözen, a.g.m., s. 5.

⁵⁷ Ahmet Arslan, a.g.e., s. 111; Akif Kayapınar, “İbn Haldûn’un Asabiyet Kavramı: Siyaset Teorisinde Yeni Bir Açılım”, *İslâm Araştırmaları Dergisi*, İbn Haldun Özel Sayısı I, S: 15, 2006, ss. 83-114, s. 88-89.

⁵⁸ Hilmi Ziya Ülken-Ziyaeddin Fahri, *İbn Haldûn*, Kanaat Kitabevi, İstanbul 1940, s. 64.

⁵⁹ Akif Kayapınar, a.g.m., s. 91.

⁶⁰ Akif Kayapınar, a.g.m., s. 86

yüzyıllar ya da yaşanan yüzyıl içinde değişen olayların yanı sıra boy ve asabiyetlerin menfaatlerinin etkisi ile değişmektedir. Çünkü her çağın kendine göre bir özelliği vardır.

İbn Haldûn, toplum ve devletteki değişim ile oluş ve bozuluş niteliğine sahip varlıklar arasında analogik bir kıyas yaparak, varlıktaki söz konusu niteliğin her an ve sürekli olduğu düşüncesine benzer şekilde, devlet için de belirli tavırlar ve bunların neticesinde bir ömür belirler.⁶¹ Ona göre devlet, her biri 40 yıl olan üç devir geçirir. İlk dönem, devletin kuruluş safhasını teşkil eder ve 40 yıl sonra devlet tekâmül devresinin sonuna gelir. İkinci safhada ise medenî hayata geçilir ki bu aşamada hayatın ihtiyaç ve talepleri çoğalır. Buna bağlı olarak masraflar artarken asabiyet zayıflar. Bu devirde bir çeşit duraklama görülür, sonunda ise alçalma çağı başlar. Üçüncü safhada da artık asabiyet tamamen zayıflar; yıkılma süreci başlar ve sonunda devlet zeval bulur.⁶²

Devleti ve sosyal yapıyı bir bireyin ömrüne benzeten ve onun da doğma, büyüme ve yıkılma dönemlerini zorunlu olarak geçireceğini belirten İbn Haldûn, bunları birtakım safhalara ayırarak bu safhaları da “*siyasi toplumun geçireceği tavırlar*” şeklinde ifade eder.⁶³ Beş devreyi kapsayan bu süreçte, devlet yöneticilerinin tutum ve davranışları her bir dönemin özelliğine göre farklılık arzeder.⁶⁴ Düşünürümüz devletin geçireceği söz konusu beş tavrı zafer tavrı, istibdat tavrı, ferağ tavrı, müsâlemet tavrı ve israf tavrı olarak belirtir.

İbn Haldûn'a göre yukarıda belirtilen beş tavrın ilk aşamasını zafer tavrı oluşturmaktadır.

1. Zafer Tavrı: Devletin geçireceği tavlardan birincisi olan zafer tavrı, bir devlet için istenen şeyi elde etmeyi ifade eder. Karşı çıkanlara egemen olma, daha önceki yönetimin elinden iktidar ve devleti devralma girişimi bu dönemde görülür. Böylelikle devlet, kuruluşunu gerçekleştirir. Bu tavrıda, iktidarı elinde bulunduran kişi, asabiyetin gerektirdiği birtakım davranışlarda bulunur. Yönetici üstün kişiliği ile ekonomik ve askerî uygulamalar hususlarında halkına örnek teşkil eder. Demokratik bir yönetim tarzı sergileyerek halkının fikir ve onayına önem verir.⁶⁵ Zafer kazanma, asabiyet kuvveti dolayısıyla gerçekleştiğinden hükümdar, asabiyet mensuplarına ihsanda bulunur ve onlara güvenir. Devletin önemli mevkilerine onları getirir. Bu tavrıda hâkimiyet, hükümdar ve kavmi arasında âdeta ortaktır.⁶⁶ Dolayısıyla bu tavrıda henüz siyasi iktidarda bölünme ve mutlakiyet oluşmamıştır, asabiyet güçlüdür.⁶⁷

2. İstibdat Tavrı: Bu dönem, iktidarın tek bir şahısta toplandığı safhadır.⁶⁸ İbn Haldûn, söz konusu dönemde devlet için tabî olan bu durumun sebebini, devletin kurulması ve devam etmesinin asabiyet ile bağlantılı olmasına bağlar. Bu dönemin yönetim alanındaki en önemli özelliği, katılımcı ve ortak yönetimin, yerini tek kişi yönetimine bırakmasıdır.⁶⁹

3. Ferağ Tavrı: Bu dönem ekonomik bakımdan belli bir düzeye geldiği, imar hizmetlerinin arttığı, askerinin durumunun maddî bakımdan iyileştirildiği bir devre olma özelliği

⁶¹ Turan Dursun, Ümit Hassan, *İbn Haldun'da Uygarlıkların Yükselişi ve Çöküşü*, Kaynak Yayınları, İstanbul 2008, s. 38.

⁶² İbn Haldûn, *Mukaddime*, s. 293-295/ C. II, s. 669-683.

⁶³ Necip Taylan, *Ana Hatlarıyla İslâm Felsefesi*, Ensar Neşriyat, İstanbul 2006, s. 307.

⁶⁴ Kemal Sözen, a.g.m., s. 13.

⁶⁵ İbn Haldûn, *Mukaddime*, s. 138/ C. I, s. 399-400; Kemal Sözen, a.g.m., s. 13-14; Sâtî el-Husrî, *İbn Haldûn Üzerine Araştırmalar*, Çev. Süleyman Uludağ, Dergah Yay., İstanbul 2001, s. 228.

⁶⁶ Sâtî el-Husrî, a.g.e., s. 229.

⁶⁷ Kemal Sözen, *Ahmet Cevdet Paşa'nın Felsefi Düşüncesi*, Marmara Üniversitesi İlahiyat Fakültesi Yayınları, İstanbul 1998, s. 104.

⁶⁸ Tahsin Görgün, a.g.m., s. 551.

⁶⁹ Süleyman Uludağ, *İbn Haldun Hayatı-Eserleri-Fikirleri*, TDV Yayınları, Ankara 1993, s. 94.

gösterir.⁷⁰ Bu devrede bolluk ve refaha dalmak, sükûnet ve rahatlık içinde olmak devlet için tabîî bir durumdur. İbn Haldûn, söz konusu hallerin, Tanrı'nın devletin yıkılmasını takdir ettiği zamana kadar devam edeceğini belirtmek sûretiyle⁷¹ burada O'nun koyduğu kuralların, dolayısıyla tabîî hallerin işlerliğini vurgular.

4. Müsâlemet Tavrı: Üçüncü devre olan ferağ tavrında huzur ve güvenin hâkim olmasından sonra dördüncü safha olan müsâlemet tavrı gelir. İbn Haldûn'a göre bu safha kanaat ve barış içinde yaşama dönemidir. Dolayısıyla çevre ile barış içinde yaşamaya, öncekiler taklit edilmeye çalışılır.⁷² Bu dönemde önceki yöneticilerin yönetim tarzının, takip edilecek en iyi yol olduğuna, onların izinden sapmanın ise devletteki düzenin bozulacağına inanıldığı için eski yönetim tarzı aynen sürdürülür.⁷³

5. İsrâf Tavrı: İbn Haldûn bu son merhalenin, bireyin olgunluk devresini tamamlayarak ihtiyarlık dönemine geçiş durumuna karşılık geldiğini söyler. Zira İbn Haldûn'a göre artık devlet, çökmeye yüz tutmuştur.⁷⁴ Sözü edilen bu devir, israf tavrıdır. Bu devrede hükümdar, kendisinden önce gelen atalarının biriktirmiş olduğu her şeyi arzu ve zevkleri uğruna saçıp savurur; yerlerine yenilerini koymaz. Böylece, önceki devrelerde kurulan ve gelişen devletin temelleri tahrip edildiği için yıkılmaya gidecek süreç başlamış olur.⁷⁵ Bu noktada İbn Haldûn'un eleştirilere konu olan düşüncesi gelmektedir. Ona göre, artık yıkılmaya yüz tutmuş bu devlet, tedavisi mümkün olmayan bir hastalığa tutulur ve bu hastalıktan, yani yıkılıştan kurtulması da mümkün değildir.⁷⁶

Mezkûr beş tavrı, İbn Haldûn'un devletin ömrünü insan ömrüne benzeterek doğma, büyüme, gerileme dönemlerine ayırması açısından değerlendirildiğinde ilk iki tavrın gelişme evresine, üçüncü tavrın duraklama safhasına, son iki tavrın ise gerileme dönemine karşılık geldiği görülür. Bununla birlikte devlette husûle gelen birtakım aksaklıkların ikinci tavrıdan itibaren görüldüğü söylenebilir.⁷⁷ İbn Haldûn, devlete ihtiyarlığın âriz olmasından sonra, o devletin yıkılıştan kurtulamayacağı düşüncesiyle determinist bir tavrı sergiler. İbn Haldûn, daha önce belirtildiği üzere her varlık gibi devletin de takdir edilen zamanda yok olup gitmesini kaçınılmaz görür ve bunu Tanrı tarafından konulan bir kanun olarak telâkki eder.⁷⁸

“İbn Haldûn'un tarihsel sürece yaklaşımı, aynı ‘an’da sosyal-siyasal nitelikteki doktrininin bir aracıdır. Onun için, sebep-sonuç etkileşimiyle gelişmiş olan tarihteki olaylar, aynı dinamik etkileşimle ilerleyen –ve ilerleyecek olan- zaman kesitleri içindeki sosyal-siyasal olaylara ışık tutmaktadır.”⁷⁹

İbn Haldûn, her varlık gibi devletin de takdir edilen zamanda yok olup gitmesini kaçınılmaz görür ve bunu Tanrı tarafından konulan bir kanun olarak .⁸⁰ Düşünürümüz her toplumun belirli bir ömrü olduğunu belirlemek suretiyle sürekli çizgisel olarak ilerleyen bir

⁷⁰ Kemal Sözen, a.g.m., s. 14.

⁷¹ İbn Haldûn, *Mukaddime*, s. 132/ C. I, s. 389.

⁷² Nevzat Köseoğlu, *Devlet, Eski Türkler'de, İslâm'da ve Osmanlı'da*, Ötüken Neşriyat, İstanbul 1997, s. 146.

⁷³ İbn Haldûn, *Mukaddime*, s. 139/ C. I, s. 401

⁷⁴ Necip Taylan, a.g.e., s. 308.

⁷⁵ İbn Haldûn, *Mukaddime*, s. 139/ C. I, s. 401; Ahmet Arslan, a.g.e., s. 129

⁷⁶ İbn Haldûn, *Mukaddime*, s. 139/ C. I, s. 401.

⁷⁷ Sâfî el-Husrî, a.g.e., s. 232-233.

⁷⁸ İbn Haldûn, *Mukaddime*, s. 229-230/ C. I, s. 557-558.

⁷⁹ Ümit Hassan, a.g.e., s. 131.

⁸⁰ İbn Haldûn, *Mukaddime*, s. 229-230/ C. I, s. 557-558.

tarih anlayışı yerine “Her milletin belli bir eceli vardır. Onların eceli geldi mi, ne bir an geri kalabilirler, ne de öne geçebilirler”⁸¹ ayetinde ifadesine bulan yaklaşımı benimsemektedir.

Düşünür, bir devletin gerilemesi ve yıkılışını, aynı zamanda onun, dayandığı temeller olan asabiyet ve ekonomiyle bağlantılı olarak açıklar. Asabiyetin gücünü yitirmesi ve ekonominin bozulması ile bunlara bağlı olarak gelişen diğer nedenleri, devletin gerilemesinin ve yıkılışının en temel sebepleri olarak belirtir. Buradan da anlaşılacağı üzere, İbn Haldûn’a göre bir devlet, asabiyet ve ekonomiye dayandığı gibi, onun yıkılışı da yine en temelde bu iki dayanaktaki aksaklıklardan kaynaklanır.

İbn Haldûn’un Tarih Felsefesi

Burada vurgulamamız gereken temel hususlardan birini Umran’ın bir olguyu ve süreci ifade etmenin yanı sıra aynı zamanda bu olgunun oluşturduğu alanı inceleyen bir ilim’e karşılık gelmesidir. Umran bundan dolayı, sadece uygarlığı değil, asabiyeti, uygarlığa geçişi, onun gelişimini ve değişimini içermektedir.⁸²

İbn Haldûn iki farklı varlık alanını belirginleştirmektedir. Bunlardan birincisi insan eylemleriyle ortaya çıkan tarihsel varlık alanı diğeri ise insan dışındaki varlıkların yer aldığı doğal varlık alanıdır. Tarihsel varlık alanı, devlet ve toplum hayatındaki devamlı değişme, başkalaşma, tekamül, zıtlıklar içerdiği için beşerî çabanın anlam kazandıracığı bir yapıyı belirginleştirmektedir. Bu yönüyle tarihsel varlık alanı Tanrı’nın, ilmi ve kudretiyle belirlediği çizgisel bir süreci ifade etmektedir. Umran ilmi ancak çok az sayıdaki şahıslar tarafından anlaşılabilir değişme, başkalaşma, gelişme ve zıtlıklar içeren bu sürecin ilke ve yasalarının ortaya konulmasıyla ilgilenmektedir.

İbn Haldûn’a göre: “Suyun suya benzemesinden daha çok geçmiş geleceğe ve hale benzer.”⁸³ İbn Haldûn bu benzetmesiyle kendi tarih anlayışını ve tarihe bakışını belirginleştirmektedir. Geçmişin bugüne suyun suya benzemesinden daha fazla benzemesi ilkesi günümüzde ne oluyor ve yaşanıyor ise geçmişte de buna benzer şeylerin yaşanabileceğini ifade etmektedir. Tarih, bu yaklaşım doğrultusunda mitolojik ve fantastik olgu ve olayların yaşandığı bir süreç olmaktan çıkarılıp hayal olmayan gerçekçi bir incelemenin, bilimsel bir metodolojinin uygulanması gereken alana çevrilmektedir. Bu tutum aynı zamanda geleceği yönelik gaye ve tasavvurların da daha rasyonel bir yönelişle değerlendirilmesini de beraberinde getirmektedir. Bu çaba kişilerin geçmiş ve gelecek tasavvurlarının daha gerçekçi, makul ve doğru yönelişine kapı açmaktadır.

Tarih suyun suya benzemesinden daha fazla birbirine benzetilerek bu sahanın ancak kişinin kendi tecrübe ve müşahedesine açık, ilke ve yasaları ile bilinebilir yapılmakta, daha açık bir ifadeyle tarih felsefenin konusu haline dönüştürülmektedir. İnsanın ontolojik ve epistemolojik biliş ve varoluşuna açık bir alan olarak insanî bir etkinliğe tarihin felsefesine kapı açmaktadır. Yaşanan olgu ve olayların yasa ve ilkelerinin felsefî bir incelemeyle ortaya konulması toplumsal bir varlık olan insanı sosyolojik bir incelemeye açık hale getirmektedir. Dolayısıyla geçmiş günümüze, günümüz geleceğe benzetilerek, tarih ilminde dün, bugün ve yarın düzleminde aynı yasa ve ilkelerin tatbik edilmesiyle açıklanabilecek rasyonel bir zaman anlayışına yönelmektedir. Bu tarihin bütüncül holistik bir bakış açısıyla incelenmesidir. Dolayısıyla

⁸¹ A’raf 7/34; Yûnus 10/49; Mü’minun 23/43.

⁸² Ümit Hassan, *a.g.e.*, s. 42.

⁸³ İbn Haldûn, *Mukaddime*, s. 8/ C. I, s. 166.

bugünü ifade etmekte kullandığımız kavramsal paradigma geçmişe yönelik kullanılan sırf nakle ve rivayete dayanan, içerdiği batıl telakkiler ve hurafelerin ayrıştırılması imkanını insana vermektedir. İbn Haldûn bu tarih felsefesi anlayışının İslâmî literatüre ait bir çok disiplin için uygulanabilir olduğu kanaatindedir. Düşünürümüze göre “tarihçiler, tefsir ve hadis alimleri ekseriya sadece nakle, rivayete ve haberlere önem ve değer vermişler, tabii, aklı ve ictimai şartlara, imkanlara ve vasata dikkat etmemişlerdir.” Dolayısıyla düşünür, bu epistemolojik yönelişin İslâm dünyası için taşıdığı metodolojik değerini öne çıkarmaktadır.⁸⁴

Yukarıda işaret edildiği gibi, İbn Haldûn’a göre, insanlar için sosyal yaşam bir zorunluluktur. Filozoflar bunu “*İnsan yaratılışı gereği medenidir*” sözüyle ifade ederler. Bu sözle insan için sosyal hayatın tabii bir ihtiyaç olduğunu belirtirler.⁸⁵ İbn Haldûn, insanların cemiyetler hâlinde yaşamasının, ihtiyaçlarını karşılamak için yardımlaşma ve kendilerini koruma amacıyla gerekli olduğu kanaatindedir.⁸⁶ Dolayısıyla ona göre devlet, cemiyet hâlinde yaşayan insanların birbirlerine karşı korunma ihtiyacının zorunlu bir neticesidir.⁸⁷ İşte birinci anlamda tarih toplumların, devletlerin ve medeniyetlerin tarihî gelişim süreci içerisinde yaşadıklarını insanların bilgi edinmesi ve ibret alması doğrultusunda aktarılmasından ibarettir.⁸⁸ Bir toplum, oluşumundan itibaren, diğer varlıklar gibi belirli bir döngüsel sürecin içine girerek canlı bir organizma gibi doğar, büyür ve ölür.⁸⁹

Toplumlar sürekli bir büyüme ve gelişme göstermezler. Zira her şey başladığı noktada son bulur ve başlar.⁹⁰ İbn Haldûn’un bu düşünceleri, yükseliş ve çöküş kuramlarından devlet, toplum ve medeniyetlerin insan organizması gibi doğma, büyüme, gerileme ve çöküş aşamalarından geçtiklerini savunan organizmacı modeli hatırlatmaktadır.⁹¹

“Çağların değişmesi ve günlerin geçmesi ile millet ve kavimlerin hallerinin de değişeceği hususunun dikkatten kaçması tarihte vaki olan (ve gözden kaçan) gizli hatalardandır. Bu husus çok kapalı ve son derece gizli olan bir hastalıktır. Çünkü bu husus uzun çağlardan sonra vukua gelir. Onun için de çok az sayıdaki şahıslar hariç hemen hemen hiç kimse farkına varamaz. Bunun sebebi şudur: Milletlerin ve âlemin ahvâli, cemiyetlerin âdetleri ve dindarlıkları bir tek vetire (süreç) ve istikrarlı bir yol üzere devam etmez. Bu cihet günler ve zamanlar geçtikçe vukua gelen bir değişiklik ve bir halden diğer hale intikalden ibarettir. Nitekim bu husus (ve değişiklik) şahıslarda, vakitlerde ve şehirlerde de mevcuttur. Ülkelerde, bölgelerde ve devletlerde durum böyledir. Kullar arasında Allah’ın cari sünneti ve kanunu budur.”⁹²

İbn Haldûn’un bu ifadelerinden açıkça anlaşılmaktadır ki toplumların tarihî süreç içerisinde geçirdikleri değişim zorunludur. Bu yavaş gerçekleşen tarihsel olgular, ortaya çıkan değişimler evrensel bir ilke olup, bütün insanlar tarafından kolaylıkla tespit edilememektedir. Toplumların geçirdiği bu değişimin tespit edilebilmesi tarihî olguların felsefî bir gözle, tarih felsefesiyle incelenmesini gerekli kılmaktadır. Bu, İbn Haldûn’un genel metodolojisine uygun

⁸⁴ İbn Haldûn, *Mukaddime*, s. 8/ C. I, s. 165.

⁸⁵ İbn Haldûn, *Mukaddime*, s. 33/ C. I, s. 213.

⁸⁶ İbn Haldûn, *Mukaddime*, s. 96/ C. I, s. 323.

⁸⁷ Neşet Toku, *a.g.e.*, s. 123.

⁸⁸ İbn Haldûn, *Mukaddime*, s. 3-4/C. I, s. 158.

⁸⁹ Hilmi Ziya Ülken, *İslâm Düşüncesi*, Ülken Yayınları, İstanbul 2005, s. 255.

⁹⁰ Necip Taylan, *a.g.e.*, s. 306-307.

⁹¹ Ejder Okumuş, “İbn Haldûn ve Osmanlı’da Çöküş Tartışmaları”, *Toplumsal Çöküş Teorileri*, (Ed. Ejder Okumuş) içinde, İnsan Yayınları, İstanbul 2007, s. 13-14.

⁹² İbn Haldûn, *Mukaddime*, s. 22/ C. I, s. 190.

bir yaklaşımdır. İbn Haldûn kaleme aldığı *Mukaddime* ile tarihe yönelik uzun soluklu bir bakışın nasıl olması gerektiğini ortaya koymaktadır.

Burada vurgulanması gereken hususlardan biri de İbn Haldûn'un sahip olduğu bu bakış açısının İslâmî bir çerçeve içerisinde sunulmasıdır. Tarihin bu şekilde ele alınması tarihsel süreçte gerçekleşecek olayların, Tanrı'nın ilmi ve kudreti ile belirlenen çizgisel bir süreç içerisinde vuku bulduğunu belirlemektedir. Fakat bu süreç Aydınlanma felsefesi ile belirginlik kazanan tarihî olgu ve olayların ilerleyen bir yapı içerisinde değerlendirilmesinden ziyade her toplum ve devletin yükselme ve gerilemeyi determinist bir yapı içerisinde ve de birbirinden bağımsız süreçleri arka arkaya yaşadığı periyotları içermektedir. Süleyman Uludağ'a göre: "İbn Haldûn, devlet, cemiyet ve siyaset sahasındaki anane, örf ve âdetlerin durmadan değiştiğini, bir devletin yıkılıp yerine yeni bir devletin kurulmasıyla bazı içtimaî müesseselerin ve geleneklerin devamlı değişme vetiresi içine girdiğini, her şeyin bir tagayyür, inkılap, tebeddül ve tahavvül geçirdiğini ifade etmek suretiyle inkılapçı ve tekâmülcü bir görüş ortaya koymakta, böylece determinizmini inkılapçı ve tekamülcü fikirleriyle tamamlamaktadır."⁹³

İbn Haldûn siyaset felsefesinin odağına "değişim" kavramını yerleştirmektedir. Bu açıdan zamanın, dönemlerin akışıyla insanların tabiatında, şehirlerde, sosyal bünyede, devletlerin siyasi dinamiklerinde bu değişim olgusu tezahürlerini göstermektedir. İnsan tabiatının ve toplumların bu zorunlu değişime maruz kalması, dinamik bir insan ve toplum anlayışını ortaya çıkarmaktadır. Bu sürecin yukarıda ifade edildiği gibi oldukça yavaş bir gelişim çizgisi izlemesi çok az sayıdaki kişi dışında fark edilmesini ve bunu engellemeye yönelik müdahale imkânını ortadan kaldırmaktadır. Bu açıdan değişim, bireysel ve kolektif çabalarla engellenemez, geri döndürülemez bir düzenlilik içermektedir.⁹⁴

Bu değişim olgusunun iniş ve yükselişe gerçekleşen temel dinamiklerinin, yasalarının ortaya çıkarılması, çizgisel (lineer) olmayan dönemlerde çizgisel düşünmek İbn Haldûn'un başarısıdır. O, bu doğrultuda, insan ve toplumsal hayat için süreklilik ve düzenlilik arz eden değişimin evrensel ilkelerini ve temel dinamiklerini belirleme çabasına yönelmiştir.⁹⁵

İbn Haldûn'a göre tarihî olaylar geçmişten günümüze sürekli olarak bir değişim, başkalaşma, gelişim ve zıtlıklar içeren bir yapı ile belirginlik kazanmaktadır. İbn Haldûn bu dönüşümü ifade etmek için inkılap, tahavvül, istihale, tagayyür, tebeddül ve ihtilaf kavramlarını kullanmaktadır.⁹⁶ Düşünür bu değişimin iyiye doğru bir tekamül içerisinde mi yoksa kötüye, bir yozlaşma, gerileme içerisinde mi bulunduğu dair açık bir görüş belirlememektedir. Bu açıdan bu süreçlerin kendi içerisinde bir bütünlük arz edip birbirini tamamladığını ifade edebiliriz.⁹⁷ Bu olgu aynı zamanda İbn Haldûn felsefesinin iyimser veya karamsar olarak

⁹³ Bkz. Süleyman Uludağ, 22. Dip not İbn Haldûn, *Mukaddime*, Çev. Süleyman Uludağ, C. 1, s. 191.

⁹⁴ Akif Kayapınar, a.g.m., s. 85.

⁹⁵ Akif Kayapınar, a.g.m., s. 86.

⁹⁶ A.g.dip not

⁹⁷ Bu husus İhvan-ı Safâ risalelerinde de karşımıza çıkmaktadır. İhvan-ı Safâ risalelerinde bu husus şu şekilde açıklanmaktadır: "Bil ki her devletin vakti yükseleceği bir hedefi ve ulaşacağı bir sınırı vardır. En ileri hedeflerine ve en uç noktalarına ulaştıklarında çöküş ve eksiklikleri hızlanır. Halklarında uğursuzluk ve birbirine yardım etmeme durumu ortaya çıkar. Güç, kuvvet ortaya çıkış ve yayılma başkalarına geçer. Birinci devlet zayıflayana ve ikinci devlet onun yerine geçene kadar birisi her gün güçlenmeye ve artmaya, diğeri ise zayıflamaya ve eksilmeye devam eder. Bunun örneği, zamanın yasalarının sürüp gitmesidir. Çünkü zamanın tamamı iki kısımdır. Bir yarısı aydınlık olan gündüzdür. Diğer yarısı ise karanlık gecedir. Aynı şekilde bir yarısı sıcak yazdır. Diğer yarısı ise soğuk kıştır. Bu ikisi gelmelerinde ve gitmelerinde birbirini takip ederler. Birinin her gelişinde diğeri gider. Bazen birisi artar, diğeri azalır. İkisinden birisi eksildiğinde diğeri aynı ölçüde artar. İki artış ve eksilmenin sonuna ulaştığında artmanın zirveye ulaştığında eksilme başlar; eksilmenin zirveye

anlaşılmasında farklı tasavvurlara kapı açmaktadır. Uludağ'a göre İbn Haldûn, toplumsal hayatta bir düşüş, iniş, alçalış yerine bir yükseliş ve ilerleyiş (suûd, irtifa, tatavvur) görmektedir.⁹⁸ Yukarıda ifade edildiği gibi toplumsal değişimlerin çok yavaş gerçekleşiyor olması bunun tespitini güçleştirmektedir. Vurgulanmalıdır ki düşünür'e göre bu tekâmül, sadece medenî bir yapı ile ilgilidir ve ahlâkî bir gelişimi ifade etmemektedir. Yukarıda ifade ettiğimiz tavırlar nazariyesinde görüldüğü gibi İbn Haldûn bedevîlerin ahlâkî nitelikler açısından hadarîlerden daha önde olduklarını belirlemektedir.

Müslümanların zaman kavramına yönelik ilgisini genellikle “geçen zaman”, “bozulan zaman (fesâdu'z-zaman)” oluşturmaktadır. Kur'ân'dan hareketle zamanın bozulduğu veya geliştiği ortaya konulamaz. Fakat doğal sürecin, gece ve gündüzün ardı ardına gelişi (2/164) ile zamanın akışına dikkatler çekilerek insanın ahlâkî hayatına yönelik değerlendirmeler öne çıkarılmaktadır. Bu doğrultuda zamanın çizgisel veya döngüsel olması değil, onu yaşayan kişinin nasıl algıladığı önem taşımaktadır.⁹⁹

İbn Haldûn, siyaset ve devletin gerekliliğini insanın ahlâkî yapısıyla ilişkili görür. Ona göre insan, iyiliğe kötülükten daha yatkındır. Devlet kurması ve siyasetle uğraşması da insan olmasının bir neticesidir. Zira iyi olan, siyasete uygun olandır.¹⁰⁰ Bu nedenle toplumsal hayatın muhafazası ve insanlar arasındaki ilişkilerde adaletin sağlanması için siyasi otorite, dolayısıyla devlet zorunludur.¹⁰¹

İbn Haldûn, toplum için zorunlu gördüğü siyasi otoriteyi üç kısma ayırır. Bunlardan “tabii mülk”, kamunun belli bir maksat ve arzusu doğrultusunda yönetilmesidir.¹⁰² Temelinde ise üstünlük ve zorlama bulunur.¹⁰³ Siyasi otoritenin diğer bir şekli olan “siyasi mülk” ise dünyevî menfaatleri elde etme, zararları ise uzaklaştırma konularında toplumun akli düşüncenin gereğine göre yönetilmesidir. Siyasi otoritenin üçüncü türü olan “hilâfet” ise hem dünya hem de ahiret yararları hususunda devletin dinî düşüncenin gereğine göre yönetilmesini ifade eder.¹⁰⁴ Düşünür, her ne şekilde olursa olsun, toplumda, insanların işlerini düzene koymaları için siyasetin mevcudiyetini zorunlu olarak görmektedir.¹⁰⁵

Dolayısıyla siyasi otorite de zamanın, doğal olarak tarihin değişmesi ve ileriye doğru akmasıyla şekil değiştirmekte, bir siyasi şekilden bir diğerine bürünmektedir. Bu durum umrandaki değişimlere bağlı olarak kendini göstermektedir.

ulaştığında artma başlar. Bunlar miktarları aynı seviyeye ulaşana dek bu şekilde devam ederler. Sonra artma ve eksilmedeki hedeflerinin son noktasına ulaşana dek birbirlerinin durumlarını alırlar. İkisinden fazlalığı zirveye ulaşmanın kuvveti ortaya çıkar ve âlemde fiiller çoğalır. Zıdının kuvveti ise hafifler ve fiilleri azalır. Hayır ehlinin devleti ile şer ehlinin devleti konusunda zamanın hükmü böyledir. Bazen yeryüzünde devlet, kuvvet ve fiillerin zuhuru hayır ehlinde olur. Bazen de yeryüzünde devlet, kuvvet ve fiillerin zuhuru şer ehlinde olur.” İhvan-ı Safâ Risâleleri, “Matematik Kısmının Dördüncü Risâlesi: Cağrafya”, Çev. Ali Avcu, Ayrıntı yay., İstanbul 2012, C. 1; s. 127.

⁹⁸ Süleyman Uludağ, 22. Dip not İbn Haldûn, *Mukaddime*, Çev. Süleyman Uludağ, C. I, s. 192.

⁹⁹ Salih Özer, a.g.m., s. 312.

¹⁰⁰ İbn Haldûn, *Mukaddime*, s. 113/ C. I, s. 356.

¹⁰¹ Neşet Tok, a.g.e., s. 123.

¹⁰² Süleyman Uludağ, a.g.e., s. 100.

¹⁰³ Huriye Tevfik Mücahid, *Fârâbi'den Abduh'a Siyasî Düşünce*, Çev. Vecdi Akyüz, İz Yayıncılık, İstanbul 2005, s. 207.

¹⁰⁴ Süleyman Uludağ, a.g.e., s. 100-101.

¹⁰⁵ Süleyman Uludağ, a.g.e., s. 101.

Sonuç

İbn Haldûn, toplumsal olgu ve olayların ontolojik ve epistemolojik olarak ele alınmasıyla felsefe-tarih ilişkisini yeniden temellendirmiş; tarih felsefesinin imkânını ortaya koymuştur. Bu yaklaşım doğrultusunda insanı tarihsel varlık alanına ait bir varlık olarak yeni bir paradigma içerisinde, umran ilminin, diğer bilimler gibi kendisine özgü yasa ve ilkelerinin ne olduğunu araştırmaya yönelmiştir. Sosyal yaşantıyı insanlar için tabii bir zorunluluk olarak gören İbn Haldûn'a göre, insanlar toplum halinde, iş bölümü ve yardımlaşma ile hayatlarını sürdürebilir ve kendilerini dışarıdan gelen tehlikelere karşı koruyabilirler. Düşünürümüz devlet kurmak, hâkimiyeti gerçekleştirmek için de insanların aynı idealler etrafında toplanması, güç sahibi olması ve bu niteliklerini koruması hususlarında asabiyet duygusunun önemini vurgulamaktadır.

İbn Haldûn, devlet olma aşamasına gelinceye kadar birtakım devreleri geçirmeyi tabii bir hâl olarak görmektedir. Devletin kurulmasının, çeşitli evreler sonucunda olduğu görüşünde olan İbn Haldûn, bu evrelerin başlangıcının göçebe hayatı yaşayan kavimlerle olduğunu belirtir. Hazarîlik dönemi ise medeniyet ve şehirleşme aşamalarını içerir. Böylelikle anlaşılmaktadır ki asabiyet, bedevî umrandan hazarî umrana geçişte rol oynayan temel bir dinamik etken olma niteliğine sahiptir.

İbn Haldûn'a göre, tıpkı tabiatta yer alan yasalar gibi toplumsal olgu ve olaylar arasında nedensellik ilişkisine sahip düzenlilik bulunmaktadır. Buna göre bir toplum, oluşumundan itibaren, diğer varlıklar gibi belirli bir döngüsel sürecin içine girerek canlı bir organizma gibi doğar, büyür ve ölür. Toplumlar sürekli bir büyüme ve gelişme göstermezler. Zira her şey başladığı noktada son bulur ve başlar. İbn Haldûn'un bu düşünceleri, yükseliş ve çöküş kuramlarından devlet, toplum ve medeniyetlerin insan organizması gibi doğma, büyüme, gerileme ve çöküş aşamalarından geçtiklerini savunan organizmacı modele uygundur.

İbn Haldûn'un devletlerin ömrünü bir organizma gibi üç devreye ayırması, dönemi açısından değerlendirildiğinde önemli bir görüştür. Çünkü düşünür, bu fikirleri ortaya koyarken kendi zamanına kadar İslâm coğrafyasında kurulan devletlerin tarihsel olarak yapısını incelerken aynı zamanda dönemindeki mevcut devletleri ise bizzat gözlemleyerek kişisel görüşlerini sergilemektedir. İbn Haldûn'un tarih anlayışını belirleyen unsurların başında tarihî olayların tıpkı doğa olaylarının tespitinde olduğu gibi bilimsel bir yöntemle incelenmesi oluşturulmaktadır. Düşünürümüz bunu umran ilmi olarak tanımlamaktadır.

İbn Haldûn'a göre tarihî süreç birbirinden bağımsız değişme, başkalaşma, gelişme ve zıtlıklar içermektedir. Tarihî süreci belirleyen her olayın bir defalık, döngüsel olmayan olaylardan vuku bulduğunu belirleyebiliriz. Bu süreci anlamaya yönelik her çabanın benzer ilke ve yasalara ulaşmasına rağmen her hadise kendi biricikliğine ve tekilliğine sahiptir. İbn Haldûn açısından tarih bir tekerrür alanı değildir. Tekerrür olarak gösterilen olaylar, tarihsel alanda benzer tavırların benzer sonuçlar ortaya çıkardığını göstermektedir. Bu olgu Kur'ân'da da ifade edildiği gibi tarihsel alanda geçerli olan kuralları ifade etmekte olup, ibret alınmasını vurgulamaktadır.

Antik dünyanın öne çıkardığı döngüsellik bulduğu tarih anlayışı ile Aydınlanma felsefesi ile belirginlik kazanan ilerlemeci tarih anlayışı karşısında İbn Haldûn'un farklı bir çizgisel gelişim nazariyesini belirginleştirdiğini vurgulayabiliriz. Çünkü burada gelişim toplum mensuplarının manevî tekâmülünü içermemektedir. İbn Haldûn toplumsal hayatta sürekli düşüş,

iniş, alçalış yerine aynı zamanda yükseliş ve ilerleyiş görmektedir. Toplumsal gelişim ve tekâmül çok yavaş olmakla birlikte her dönemde bulunmaktadır.

İbn Haldûn tarih anlayışı ile Antik Çağın Platon ve Aristoteles’de en yetkin anlatımını kazanan ve İslâm Dünyasında Farabi ve İbn Sina gibi Meşşâî filozoflar tarafından sürdürülen Aristotelesçi felsefe geleneğinden uzaklaşmanın en önemli temsilcisidir. Bu açıdan onun Rönesans ile başlayan yeni düşünme tarzının öncüsü olduğu ifade edilebilir. Sonuç olarak, İbn Haldûn’un, çağların değişmesi ve günlerin geçmesi ile devlet ve toplumların da değişeceği ilkesini esas alarak bilimsel ve felsefî bir tarih anlayışı geliştirmiş olduğunu ifade edebiliriz.

KAYNAKLAR

- Ahmet Arslan, *İbn-i Haldun, İlim ve Fikir Dünyası*, Vadi Yay., Ankara 1997.
- Akif Kayapınar, “İbn Haldûn’un Asabiyet Kavramı: Siyaset Teorisinde Yeni Bir Açılım”, *İslâm Araştırmaları Dergisi*, İbn Haldun Özel Sayısı I, S: 15, 2006, ss. 83-114.
- Ayhan Bıçak, “Tarih Sorunu”, *Kutadgu Bilig Felsefe Bilim Araştırmaları Dergisi*, S. 1, Ocak 2002.
- Doğan Özlem, *Tarih Felsefesi*, Say Yay., İstanbul 2010.
- E. I. J. Rosenthal, *Ortaçağ’da İslâm Siyaset Düşüncesi*, Çev. Ali Çaksu, İz Yayıncılık, İstanbul 1996.
- Edward T.Hall, “Kaç çeşit Zaman Vardır”, Çev. D. Şahiner, *Cogito*, S. 11, Yıl: 1997, YKY Yay.
- Ejder Okumuş, “İbn Haldûn ve Osmanlı’da Çöküş Tartışmaları”, *Toplumsal Çöküş Teorileri*, (Ed. Ejder Okumuş) içinde, İnsan Yayınları, İstanbul 2007.
- Hilmi Ziya Ülken- Ziyaeddin Fahri, *İbn Haldûn*, Kanaat Kitabevi, İstanbul 1940.
- Hilmi Ziya Ülken, *İslâm Düşüncesi*, Ülken Yayınları, İstanbul 2005.
- Huriye Tevfik Mücahid, *Fârâbî’den Abduh’a Siyasî Düşünce*, Çev. Vecdi Akyüz, İz Yayıncılık, İstanbul 2005.
- İbn Haldûn, *Mukaddime*, C.I-III, Çev. Süleyman Uludağ, Dergâh Yay., İstanbul 2007.
- İbn Haldûn, *Mukaddime*, C.I-III, Çev. Zakir Kadiri Ugan, MEB Yay., İstanbul 1989.
- İbn Haldûn, *Mukaddime*, Dâru’l-Kütübi’l-İlmiyye, Beyrut 1993.
- İshak Özgel, *Tarihselcilik Düşüncesi Bağlamında Kur’ân’ın Tarihsel Yorumu – Metodolojik Bir Teklif-*, Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü Yayınlanmamış Doktora Tezi, Isparta 2002.
- Kemal Sözen, “İbn Haldûn’a Göre Asabiyet-Devlet İlişkisi”, *Araştırmalar*, Yıl: VII, Sayı: XIV, Isparta 2005.
- Kemal Sözen, *Ahmet Cevdet Paşa’nın Felsefî Düşüncesi*, Marmara Üniversitesi İlahiyat Fakültesi Yayınları, İstanbul 1998.

- Louis Massignon, "İslâm Düşüncesinde Zaman", Çev. Muhsin Akbaş, *AÜİFD*, C. XL/V, (2003), S. 1, ss. 415-421.
- Mustafa Çağrırcı, "Asabiyet" mad., *DİA*, C. III, İstanbul 1991.
- Mustafa Öztürk, *Tarih Felsefesi*, Elazığ 1999.
- Mustafa Yıldız, "İbn Haldun'un Tarihselci Devlet Kuramı", *FLSF (Felsefe ve Sosyal Bilimler Dergisi)*, 2010 Güz, S: 10, ss. 25-55.
- Necip Taylan, *Ana Hatlarıyla İslâm Felsefesi*, Ensar Neşriyat, İstanbul 2006.
- Neşet Toku, *İlm-i Umran İbn Haldun'da Toplum Bilimsel Düşünce*, Bilge Adam Yay. Van 2000.
- Nevzat Köseoğlu, *Devlet, Eski Türkler'de, İslâm'da ve Osmanlı'da*, Ötüken Neşriyat, İstanbul 1997.
- Oktay Uygun, *İbn Haldûn'un Toplum ve Devlet Kuramı*, On İki Levha Yayıncılık, İstanbul 2008.
- Ömer Demir-Mustafa Acar, *Sosyal Bilimler Sözlüğü*, "asabiyet" mad., Vadi Yay., İstanbul 1997.
- Salih Özer, "İslâm Düşüncesinde Kutsal Zaman Kavramı Ritüeller/Kutlamalar Örneği", *İslâmi Araştırmalar Dergisi*, C. 18, S. 3, 2005, ss. 305-322.
- Sâtî el-Husrî, *İbn Haldûn Üzerine Araştırmalar*, Çev. Süleyman Uludağ, Dergah Yay., İstanbul 2001.
- Serdar Mutçalı, *Arapça-Türkçe Sözlük*, "asabiyet" mad., Dağarcık Yayınları, İstanbul 1995.
- Süleyman Uludağ, *İbn Haldun Hayatı-Eserleri-Fikirleri*, TDV Yayınları, Ankara 1993.
- Tahsin Görgün, "İbn Haldûn-Görüşleri", *DİA*, C. XIX, İstanbul 1999.
- Takiyettin Mengüşoğlu, *Felsefeye Giriş*, Yayına Haz. Uluğ Nutku, Doğu Batı Yay., İstanbul 2013.
- Teoman Duralı, *Felsefe-Bilime Giriş*, Çantay Kitabevi, İstanbul, Tarihsiz.
- Turan Dursun, Ümit Hassan, *İbn Haldun'da Uygarlıkların Yükselişi ve Çöküşü*, Kaynak Yayınları, İstanbul 2008.
- Ümit Hassan, *İbn Haldun Metodu ve Siyaset Teorisi*, Doğu Batı Yay., İstanbul 2010.
- Ünver Günay, "İslâm Dünyasında Bir Din Sosyolojisi Öncüsü: İbn Haldûn (1332-1406)", *Atatürk Üniversitesi İlahiyat Fakültesi Dergisi*, Sayı: 6, Atatürk Üniversitesi Basımevi, Erzurum 1986.