
Giriş

İslâm klasik biyografi ve düşünce tarihi eserleri, Fârâbî’yi mantığı ve kadim 
ilimleri iyi bilen, felsefeyi kusursuz ifadelerle, tatlı bir üslup içinde anlatmış 
olan yetkin, erdemli, önder bir filozof olarak nitelendirmektedir. Yine bu kay-
naklar, Fârâbî’nin felsefe ilimlerini yerine oturttuğunu, matematikte ise üstün 
bir mevkiye sahip olduğunu açıklayarak tıp dâhil bütün ilimleri bildiğini ilave 
ederek “Müslümanların gerçek filozofu” olduğunu ve “felsefenin sırlarının onun 
tarafından çözüldüğünü” iddia ederler. Gerçekten de Gazzâlî’nin de teslim ettiği 
gibi Fârâbî, felsefeyi en iyi anlayan ve İlk Çağ Batı felsefesini, özellikle de Aris-
to felsefesini en iyi bilen kişidir. Kendisinden sonra İslâm dünyasında gelişen 
felsefenin bütün temel meseleleri için hareket noktasını teşkil etmektedir. Bu 
nedenle o, İslâm’da felsefenin ilk kurucusu ve sistematik temeli olarak görül-
mektedir. Özellikle varlık, bilgi, değer, mantık, nübüvvet, siyaset ve felsefe-din 
ilişkisi gibi; hem kadim felsefeden tevarüs edilen, hem de İslâm dünyasında öne 
çıkan konulardaki düşünceleriyle, İslâm felsefesinin temeli olduğu gibi, dolaylı 
olarak da olsa İslâm düşüncesinin diğer alanlarını da etkilemiştir. Kısaca Fârâbî, 
son derece esaslı ve orijinal entelektüel etki ve katkılarıyla, İslâm dünyasında 
felsefenin gelişmesinin temel unsuru olmuştur. Doğu İslâm dünyasının bir son-
raki büyük filozofu olan İbn Sinâ, temel tezlerinde hep Fârâbî’ye bağlı kalmış 
ve onun açtığı yolu sürdürmüştür. Özellikle İbn Sînâ’nın görüşleri aracılığıyla 
İslâm düşüncesinin diğer alanlarında da onun etkisini takip etmek mümkündür. 
Batı fikir dünyasında da tanınmış ve takip edilmiş bir İslâm filozofudur. Ancak 
denebilir ki Fârâbî’nin sonraki bütün düşünürlere asıl mirası, aklın işleyişine dair 
Aristotelesçi mantık hakkında özenle hazırlanmış ve öğretim müfredatı içine 
yerleştirilmiş son derece ayrıntılı ve yetkin görüşleridir. Bu nedenle “ilk mual-
lim ya da üstat” sayılan Aristo’dan sonra “ikinci muallim/üstat” (muallim-i sânî) 
unvanıyla anılmaktadır (bk. Olguner, 1999, s. 53-54; Reisman, 2007, s. 59-61; 
Netton, 2005; Bircan, 2013, s. 127).

FÂRÂBÎ’YE GÖRE İNSANLIĞI 
GERÇEKLEŞTİRMENİN VE 
MEDENİLİĞİN ZORUNLU BİR ŞARTI 
OLARAK EĞİTİM VE ÖĞRETİM

Doç. Dr. Hasan Hüseyin BİRCAN
Necmettin Erbakan Üniversitesi


Me deniye t  D üşünür ü  Fârâbî  Ulus lararas ı  S emp ozyum

-218-

Fârâbî, bir ömür düşüncenin ve buna bağlı olarak aynı zamanda bilimlerin il-
kelerini tespit etmekle –ki İslâm felsefesinde ilk müstakil ilimler sınıflamasını 
yapmış ve bu konuya ayrı bir eser tahsis etmiştir- meşgul olmuş; “hem tabiî” 
(matematik ve fizik ilimler), hem metafizik ve hem de “beşerî/medenî/insanî” 
(siyaset, ahlâk, fıkıh ve kelâm) ilimlerin ilke ve yöntemlerini tespit etmekle uğ-
raşmıştır. Bu nedenle, modern kavramlarla ifade edecek olursak, denebilir ki o, 
aynı zamanda “bilim felsefesi” de yapmış bir filozoftur. Eğitim ve öğretim konu-
sunda ayrı bir eser yazmamıştır, ancak bu, onun bu konuyu ihmal ettiği şeklinde 
anlaşılmamalıdır. Çünkü filozof eğitim ve öğretimi, başlıca eserlerinde belirgin 
ve özenli bir şekilde incelemiştir. Ayrıca bilhassa toplum/devlet görüşlerini an-
lattığı bağlamlarda konuyu belli bir plan çerçevesinde ele almıştır. Yine onun 
bazı eserlerini; özellikle et-Tenbîh a‘lâ sebîli’s-saade ve Tahsîlü’s-saade adlı 
eserlerini bu açıdan okumak mümkündür. Zira söz konusu eserlerde belli bilgi 
ve karakterlerin; kendi ifadeleriyle teorik, fikri, ahlaki ve zanaatsal erdemlerin 
nasıl ve hangi usul ve sıraya göre elde edilmesi gerektiğini incelemektedir ki, bu 
erdemler ancak onun “el-u‘lûm” dediği bütün ilimlerin “tahsili”ni gerektirmek-
tedir. Dolayısıyla, anlaşılacağı üzere bu incelemeler, aynı zamanda bir eğitim ve 
öğretim programı da sunmaktadır.

Öte yandan kuşkusuz Fârâbî’nin “medenîlik algısı”, “medenî/erdemli toplum” 
görüşü, belli bir varlık, bilgi ve değer anlayışına dayanmaktadır. Dolayısıyla eği-
tim ve öğretim görüşünün anlaşılması, onun bütün felsefesinin göz önünde tu-
tulmasını; ama özellikle “siyaset” ve “ahlak”la ilgili görüşlerinin incelenmesini 
gerektirmektedir. Gerçekten de filozof özellikle siyaset ve ahlâk konularını ele 
alırken, eğitim konusunu da, dönemine göre detaylı denebilecek bir şekilde ele 
almış; bu konuda bugün “eğitim felsefesi” alanında öne çıkan eğitim kuramla-
rının bazılarını “önceleyen” görüşler serdetmiştir. İşte bu çalışmada Fârâbî’nin 
eğitim ve öğretim konusundaki dikkat çektiği esaslar, onun genel felsefesinin 
kimi konuları da göz önünde tutularak betimlenmeye çalışılacak, sonuç bölü-
münde ise onun bu görüşlerinin eğitim felsefesi akımlarından hangisine yahut 
hangilerine tekabül ettiği tartışılacaktır.

Eğitim ve Öğretimin Gerekçesi ve Amacı

Fârâbî’ye göre, insan, ancak eğitim ile insan olabilir. Çünkü varlığının başlangı-
cında o, “insan olma” potansiyeline sahip “eksik bir varlık” olarak dünyaya gel-
mektedir. Bu nedenle eğitim, kesinlikle insan olmanın zorunlu bir gereğidir; in-
san, eğitim olmadan yahut eğitim görmeden kendinde gelişmemiş halde bulunan 
bu “insan olma nüvelerini” harekete geçirememektedir. Şu da bir gerçektir ki, fi-
lozofa göre insan, potansiyellerini aktüelleştirecek yeteneklerle de donatılmıştır. 
Kendi ifadeleriyle söyleyecek olursak, her varlığın kendine özgü bir özü ve bu 


Me deniye t  D üşünür ü  Fârâbî  Ulus lararas ı  S emp ozyum

-219-

öze ait fiil ve yetkinliği vardır. İnsana özgü olan öz ve buna ait yetkinlik ise, “bil-
me” ve “yapma”nın bütün içeriklerinin potansiyeline sahip olarak “akıl gücü” 
(en-nefsü’n-nâtıka) ve onun yetkinliğidir (Fârâbî, 1987, s 180; Fârâbî, 1986, 
s. 105; Fârâbî, 1992, s. 170). Dolayısıyla insana özgü fiil ve yetkinlik demek, 
Fârâbî’nin belirlediği bir şekildeki “akıl gücü”nün fiili ve yetkinliği demektir. 

İşte eğitim de, Fârâbî tarafından bu yetkinliğin gerçekleştirilebilmesinin zorunlu 
bir şartı, neye mal olursa olsun kendisinden asla vazgeçilemeyecek hayatî bir 
çaba olarak konumlanmaktadır. Buna ek olarak, eğitim, filozofa göre, insanın 
gerçek mutluluğunu elde etmesinin de şartı olduğu için ihmal edilebilecek bir 
şey değildir. Zira “her varlık, varlık içinde en son yetkinliğe ulaşabilmesi için 
yaratılmıştır ve her varlık, varlık içinde kendine özgü yetkinliğe ulaşabilecek 
durumdadır. Bu yetkinlikten insana özgü olana ise ‘en yüce mutluluk’ (es-saa-
detü’l-kusvâ) denir” (Fârâbî, 1992, s. 170). “Mutluluk, en son insanî yetkinliktir 
(nihâyetü’l-kemâli’l-insânî)” (Fârâbî, 1987, s 180).

Buradan hareketle denebilir ki, Fârâbî’ye göre, eğitimin nihai amacı insanın in-
sanlığının gerçekleştirilmesi ve böylece gerçek mutluluğa ulaştırılmasıdır. Anla-
şılacağı üzere burada anahtar düşünce, “insana özgü yetkinlik”tir. Bu demektir 
ki, filozof eğitim görüşünü belli bir “insan” tasavvuru ve belli bir “amaç” üzerine 
kurmaktadır. Bu “insan” ve “amaç” her insan için aynı ölçüde geçerlidir, zira her 
“insan tabiatı” başlangıçta aynıdır. Dolayısıyla bu amacın gerçekleştirilebilmesi 
için, insanın belli bir eğitim öğretim sürecine girmesi gerekmektedir. Aksi halde 
sadece bir “potansiyel insan” olarak kalacak ve kesinlikle mutlu da olamayacak-
tır. 

Fârâbî, insanın potansiyel (bilkuvve) durumdan aktüel (bilfiil) duruma geçişinin 
iki aşaması olduğunu söyler ve bunlardan ilkini “ilk yetkinlik”, diğerini “ikinci 
yetkinlik” olarak kavramlaştırır. İlk yetkinlik, insana özgü aklî ruhun akledebi-
lecek, düşünebilecek “ilk ilkeleri” (el-ma’kûlâtü’l-ûlâ) kazanmasını ifade eder 
ki, bu ilk akledilirleri Fârâbî üç gruba ayırır: a) Değişik mesleklerle ve alanlarla 
alakalı ilkeler, b) İnsan davranışlarında yani ahlâkî alanda iyi ve kötü, güzel ve 
çirkini bildiren, kendileriyle iyi ve kötünün ayırt edildiği ilkeler, c) Tanrı, diğer 
ilk ilkeler ve bu ilkelerden meydana gelen şeyler gibi insanın fiillerinin konusu 
olmayan varlıkları ve bunların mertebelerini bilmede kullanılan ilkeler. Bütün 
bu ilkeler zihni sağlıklı olan bütün insanlarda ortak olarak bulunur. Fakat bu 
ilk akledilirler ona, kendisinin yaratılış amacı olan en son yetkinliğini ve nihâî 
mutluluğunu elde etmesinde kullanılmak üzere verilmiştir. Öte yandan bu ilke-
ler, Fârâbî’nin tasnifindeki felsefenin teorik ve pratik bütün disiplinlerinin ön-
cüllerini ya da kabullerini teşkil ettiği gibi, herhangi bir mesleği öğrenmenin de 
başlangıç ilkeleri olarak anlaşılmaktadır. Aynı zamanda bunlar, insanda meydana 
geldiğinde ancak onun aklının teorik ve pratik yönleri ve bu yönlere ait fiilleri, 


Me deniye t  D üşünür ü  Fârâbî  Ulus lararas ı  S emp ozyum

-220-

bu arada da insana özgü irade işlevsel hale gelmektedir (bkz. Fârâbî, 1997, s. 88-
90; Fârâbî, 1986a, s. 35, 71; Bircan, 2001, s. 270-271). Buna göre, insan bu ilk 
yetkinliğini kazanınca ancak “insani fonksiyonlarını” yapabilecek duruma “hazır 
hale gelmiş” ve potansiyellikten kurtulmuş olmaktadır. 

Ancak Fârâbî’ye göre, insan için asıl yetkinlik, “ikinci yetkinlik” ya da “son 
yetkinlik”tir. Zira ilk yetkinlik bütün insanlarda “verili” iken, ikincisini her bir 
insan kendisi “kazanmak” durumundadır ki, gerçekte insana özgü yetkinlikten 
kast edilen de budur. Filozof bu süreci akıl gücünü merkeze alarak şöyle izah 
eder: Akıl gücünün potansiyel (bilkuvve), etkin (bilfiil) ve kazanılmış (müstefâd) 
dereceleri vardır. Bilkuvve akıl, bütün varlıkların mahiyet ve sûretlerini mad-
delerinden soyutlama ve onları kendisi için birer bilgi haline getirme gücü ve 
istidadına sahip bir özdür. Ona maddi (heyûlânî) ve edilgin (münfail) akıl da 
denir. Bu her insanda doğuşundan itibaren onun tabiatı gereği var olan bir akıl-
dır. Buna göre bilkuvve akıl, insan aklının ilk halini anlatan bir kavramdır ve 
filozofa göre insanın “insan” olması itibariyle ilk derecesi, akletmeye yatkın ve 
bilfiil akıl olmaya hazır olan bu gücün meydana gelmesidir. Bu doğal/tabiî istidat 
bütün insanlarda ortaktır (Fârâbî, 2003b: 130; Fârâbî, 1997: 88, 106). Bilfiil akıl 
ise potansiyel aklın kendine özgü fiilini yapmaya başlaması yani ilk yetkinliği-
nin meydana gelmesiyle aktif hale geçmesidir. Potansiyel akledilir olan şeyler 
de bu aktif akıl tarafından idrak edildiklerinde bilfiil akledilir hale gelmekte-
dir. Kısaca potansiyel akılda, ilk akledilirler meydana geldiğinde o artık “bilfiil 
akıl” adını alır (Fârâbî, 2003: 131; Fârâbî, 1997: 88-89). Akıl bu bilfiil seviyeye 
yükseldikten sonra artık kendisini de idrak edebilmektedir. Ancak bu bilfiil dere-
cesinde akıl, aklettiği akledilirlere nispetle bilfiil akıl olsa da, idrak edebileceği 
ama henüz idrak edemediklerine göre de potansiyel akıldır (Fârâbî, 2003b, s. 
132; Fârâbî, 2003, s. 125). Aklın bütün akledilirleri idrak edebilmesi için üçüncü 
bir dereceye çıkması gerekmektedir. Aklın üçüncü mertebesi “kazanılmış akıl” 
(müstefad akıl) derecesidir. Bu akılla ilgili olarak Fârâbî şöyle der: “Bilfiil akıl, 
bilfiil akledilir olmaları bakımından kendisinin sûretleri olmuş akledilirleri aklet-
tiği zaman, önce kendisine bilfiil akıl dediğimiz akıl, şimdi artık kazanılmış akıl 
olmuştur.” Yani bilfiil akıl, bilfiil akledilirleri idrak ettiğinde kazanılmış akıl adı-
nı almaktadır. Kazanılmış akıl sadece maddî nesnelerin sûretlerini değil, madde-
den soyutlanmış (mufârık) varlıkları yani maddeyle hiçbir ilişkisi olmayan soyut 
(mücerred) varlıkları da idrak edebilen akıldır (Fârâbî, 1992, s. 20; Fârâbî, 1997, 
s. 88). Dolayısıyla, söylenenlerden de anlaşılacağı üzere kazanılmış akıl, insan 
aklının ulaşabileceği en yüksek derecedir ve adından da anlaşılacağı üzere insan 
tarafından “kazanılması gereken” bir akıldır. Ve bu akıl, ancak insanın teorik ve 
pratik ilimler yanında ahlâkî erdemlerin de elde edilmesiyle kazanılabilmektedir 
ki bunu sağlayacak olan da eğitim ve öğretimdir. 


Me deniye t  D üşünür ü  Fârâbî  Ulus lararas ı  S emp ozyum

-221-

Öğrenci ve Öğretmen 

Gördük ki Fârâbî düşüncesinde insanın amacı mutluluğa ulaşmaktır ve mutlu-
luk da insanın kendine özgü yetkinliğini kazanması anlamına gelmektedir. Do-
layısıyla, eğitim ve öğretimin amacı da insana bunu kazandırmaktır. Bu da, bir 
toplum içinde yaşayarak belli bir eğitim ve öğretim sürecine dâhil olmayı ge-
rektirmektedir. Çünkü insan toplumsal bir canlıdır; tabiî ve zorunlu ihtiyaçlarını 
birçok insanın karşılıklı yardımlaşmasıyla karşılayabilmektedir. Ancak insan, 
zorunlu ihtiyaçlarının karşılanması kadar, hatta ondan daha hayatî olan kendi-
ne özgü yetkinliğini kazanabilmesi için de toplum halinde yaşamaya mecbur-
dur. Dolayısıyla hem zaruri ihtiyaçlar hem de yetkinlik, toplumsal bir yaşantıyı 
gerektirdiğine göre, ikisi de bir başka zorunluluğu gerektirmektedir: Toplumda 
uyum ve işbirliğini sağlayacak “erdemli bir yönetim” ve bunu devam ettirecek, 
toplumun ortak bir gaye etrafında birleşmesini ve o gayeye ulaştıracak araçların 
belirlenmesini temin edecek bir “eğitim ve öğretim programı”. İşte Fârâbî’nin 
(1992, s. 165) ifadeleriyle mutluluğu kazandıracak olan nazarî, fikrî ve ahlâkî 
erdemlerle amelî sanatların şehirlerde ve milletlerde var edilmesinin yolu, eğitim 
ve öğretimdir. 

Fârâbî’ye göre mutluluk, her insanın ulaşmayı arzu ettiği bir gaye ve tercih ettiği 
bir iyi olmasına rağmen, gerek tabiî ve iradî, gerekse ferdî farklılıklar sebebiyle, 
her insan onun gerçekte ne olduğunu bilemediği gibi ona ulaştıracak erdemleri 
de belirleyememektedir. Bu nedenle; en yüce mutluluğun elde edilmesi insan 
varlığının gayesi olunca, insan onun ne olduğunu bilmeye, onu gaye edinmeye 
ve göz önünde tutmaya ihtiyaç duyar. Sonra da mutluluğu kazanmak için yap-
ması gereken şeyleri bilmesi ve onları yapması gerekmektedir. Fakat belirtildiği 
üzere insanların yaratılışlarında farklılıklar olması sebebiyle her bir insan, mut-
luluğu ve ona ulaşılması için yapılması gereken şeyleri bilecek durumda değildir 
(Fârâbî, 1986: 78). Bu durumda, yukarıda insan üzerine söylenenlerden de anla-
şılacağı üzere, Fârâbî’ye göre öğrenci neyin iyi olduğuna karar verebilecek ol-
gunlukta değildir. Bu nedenle onun yapması gereken şey şudur; akıl gücünü ge-
liştirmeye odaklanıp verilen bilgileri ezberlemeli, belli bir eğitimi aldıktan sonra 
akıl yürütmeli ve değişken alanda ortaya çıkan problemlere çözüm üretmelidir ki 
bu alan siyaset ve ahlâk alanıdır. Dolayısıyla öğrencinin akıl yürütme, düşünme 
ve bunları ifade etme yollarını öğrenmesi, ancak sıkı bir “ta’lim” sonucu ilimleri 
öğrenmesine (tahsîlü’l-felsefe) bağlıdır (bkz. Fârâbî, 1992; Bircan, 2001, s. 153 
vd.).

Bu demektir ki her insanın mutlaka bir “öğretmene” (muallim) ve “rehbere” 
(mürşid) ihtiyacı vardır” (Fârâbî, 1986, s. 78). “Muallim” ve “mürşid” kavram-
ları, öncelikle Fârâbî’nin “öğretmen” anlayışını kendisinde somutlaştırdığı ve 
“mutluluğun kendileriyle elde edildiği her fiile vakıf biri” olarak gösterdiği er-


Me deniye t  D üşünür ü  Fârâbî  Ulus lararas ı  S emp ozyum

-222-

demli devletin “kurucu ilk başkanına”, gerçek “bilgeye”, sonra da onun yolunu 
sıkı bir şekilde takip edenlere işaret etmektedir. Dolayısıyla toplumda ve toplum-
daki her bir insanda, onların tabii yatkınlıklarını ve iradî olarak kazanmış olduk-
ları yetkinlikleri dikkate alarak, erdemlerin bilfiil var edilmesi, “öğretmenin” ve 
“rehberin” görevidir. Buna göre açıktır ki, Fârâbî eğitim ve öğretimin merkezine 
öğretmeni yerleştirmekte ve öğretmen öncelikli bir eğitim yöntemini savunmuş 
olmaktadır. Bu demektir ki öğretmen, alanında yetkin ve uzman (mahir) olması 
gerektiği gibi eğitim ve öğretimi nasıl yapacağının yöntemlerini de bilmelidir; 
yani eğitim formasyonuna sahip olmalıdır. O aynı zamanda mutlaka her bakım-
dan “örnek” bir insan da olmalıdır.

Şöyle ki, Fârâbî’nin “öğretmen” ve “rehber” hakkındaki görüşlerine biraz daha 
yakından bakıldığında, ilk önce onun birtakım “öğretmen tipleri”nden bahsettiği 
görülmektedir. Onun en çok temellendirmek istediği ve diğer tipleri kendisi üze-
rinden açıkladığı mutlak ve gerçek muallim ve mürşit ise; toplumun kurucu ilk 
başkanı da olan “er-Reîsü’l-evvel”dir. Fârâbî’ye göre erdemli toplumun bütünü 
tarafından taklit edilmesi gereken “İlk Reîs”, hem yaratılışı ve tabiatı bakımından 
yöneticiliğe yatkın olmalı hem de sadece böyle bir tabiatta ortaya çıkabilecek olan 
yöneticilikle alakalı iradî meleke ve karakterleri kazanmış olmalıdır (Fârâbî, 1997: 
104-106). Doğuştan yöneticiliğe yatkın olmayı göstermek üzere filozof, on iki 
nitelik saymaktadır. Bu nitelikler özetle şunlardır: Yönetici her bakımdan bedenî 
tamlığa ve fiillerini yapabilme yeterliliğine; iyi anlama ve iyi idrak etme yeteneği-
ne; kuvvetli hafıza ve hatırlama gücüne; tabiatı icabı bilgi edinmeyi, öğrenmeyi, 
doğruluğu, adaleti sevme; yalandan, yalancılardan, zulümden nefret etme; yemek, 
içmek, kumar, altın, gümüş vb. şeyler peşinde koşmama; yüksek ruhlu; azimli, 
kararlı, cesur olma; güzel konuşma kabiliyetine sahip olmalıdır. Yöneticinin ka-
zanması gereken iradî meleke ve karakterlere gelince, kendisiyle mutluluğun elde 
edileceği her fiile vakıf olmak yönetici olmanın şartlarından ilkidir. Bunun yanı 
sıra onun, dilinde bütün bildiğini başkasının tahayyülünde en iyi biçimde hayal 
ettirme, mutluluğa ve mutluluğun elde edildiği işlere en iyi bir biçimde yöneltme 
gücüne ve cüzî işleri yani amelî felsefenin gerektirdiği bilgi ve fiilleri yapabilmesi 
için sağlam bir bedene sahip olması gerekmektedir. Kısaca söylemek gerekirse, 
gerçek bir yöneticinin kazanması gereken iradî meleke ve karakterler nazarî, fikrî, 
ahlâkî erdemler ve belli sanatlardır (bkz. Fârâbî, 1997, s. 107-109; Fârâbî, 1986a, 
s. 79; Fârâbî, 1986b, s. 66; bk. Bircan, 2001, s. 413-414).1

Böylece söz konusu fıtrî yatkınlıklarla iradî meleke ve karakterlerin kendisinde 
birleştiği kişi, üzerinde başka hiçbir insanın hükmü olmayan; bütün fiillerinde 

1. Acaba bütün bu nitelikleri haiz bir insan olabilir mi? Fârâbî’ye göre (1986b, s. 33) bu 
niteliklerin tek bir insanda bir araya gelmesi zor olsa da, eskilerin ilâhî insan dediği böyle bir 
insanın bulunması kesinlikle mümkündür. Ancak tabiî olarak onların tamamına yatkın olan 
insanlara çok uzun zaman aralıklarında rastlanılmaktadır..


Me deniye t  D üşünür ü  Fârâbî  Ulus lararas ı  S emp ozyum

-223-

taklit edilecek, sözlerine ve yönlendirmelerine uyulabilecek örnek insandır. Zira 
o insanlığın en üst mertebesinde ve mutluluğun en yüksek derecesindedir. Şehir-
leri kendi düşüncesine göre yönetmek bu kişinin hakkıdır. Âlemin İlk Sebeb’ine 
nispetle ona ilk reis denir. Diğer yönetimler ya da yöneticiler ondan sonra gelir 
ve ondan kaynaklanır. Onun tarafından yönetilen kişiler erdemli, iyi ve mutlu 
kişilerdir. Bu kişiler birçok topluluğun bir araya gelmesiyle oluşmuş bir millet 
iseler, bu millet “erdemli millet”tir; bir şehirde toplanmışlarsa o şehir “erdemli 
şehir”dir (Fârâbî, 1997, s. 108-109; Fârâbî, 1986a, s. 80; Fârâbî, 1986b, s. 33).

Fârâbî ilk başkana, gerçek filozof ve peygamber dediği gibi, onu bir de imam, ka-
nun koyucu ve melik kavramlarıyla anlatmaktadır. Bu terimlerin anlamlarındaki 
ince ayırımlara da dikkat çekip sonuç itibariyle hepsinin aynı anlama sahip oldu-
ğunu söyler. Dolayısıyla ilk reis kavramı, diğerlerinin hepsinin içeriğine sahiptir 
ve eğer bu terimlere yüklenen anlamlar anlaşılırsa “yetkinlik ve mutluluk bakı-
mından toplumun en yetkini olması zorunlu olan” ilk yöneticinin, dolayısıyla 
en yetkin öğretmenin ve yol göstericisinin hüviyeti de anlaşılmış olacaktır. Zira 
ilk reis, teorik yetkinlikle birlikte düşünme gücü ve düşünme erdemiyle ahlâkî 
erdem bakımından da toplumun en yetkini olmalıdır. Bunlara ilaveten o, erdemli 
devletin halkında, erdemli fiilleri bilfiil var edebilmesi için en güçlü amelî sanata 
da sahip olması gerekmektedir. Dolayısıyla gerçek bir filozofun yetkinliği, ancak 
ahlâkî ve siyasî alandaki başarısıyla tamam olmaktadır (bkz. Fârâbî, 1999a, s. 
92-94).

Fârâbî’ye göre ilk reîsin olmadığı durumda erdemli toplum, ilk reîsin yönetimi-
ne uygun bir yönetim şekliyle ve onun yolunu takip edebilecek nitelikleri haiz 
erdemli yöneticilerce yönetilmelidir. Dolayısıyla, ona göre “ilk yönetim” ve “ilk 
yönetime bağlı yönetim” olmak üzere erdemli yönetimin iki çeşidi vardır. İlk 
yönetim şehirde veya milletlerde daha önce bulunmayan erdemli hayat tarzını 
ve erdemli melekeleri yerleştiren, onları cahilî hayat tarzlarından erdemli hayat 
tarzlarına yönelten bir yönetimdir. Bu yönetimi yerleştirip uygulayan yönetici 
ilk reistir. İlk yönetime bağlı yönetim ise “yönetimlerinde ve işlerinde” ilk yö-
netimin izinden giden yönetimdir. Bu tür yönetime başkanlık eden kişiye de “ilk 
reîsin yolunu takip eden yönetici, kanunî yönetici” ya da “ikinci dereceden yöne-
tici” denir (bkz. Fârâbî, 1986c, s. 48, 56; Fârâbî, 1986a, s. 78-80; Fârâbî, 1986b, 
s. 66-67. Bircan, 2001, s. 424 vd.). 

Fârâbî, ilk yöneticiden sonra gelen yönetici için de fıtrî olarak yöneticide bu-
lunması gereken yatkınlıkları aynısıyla şart koşmaktadır. Bu şartları taşıyan kişi 
gelişip büyüdükten sonra şu nitelikleri haiz olmalıdır: 1. O bir filozof olmalıdır. 
2. İlk yöneticilerin şehir için vazettikleri kanunları, kuralları, usulleri bilmeli, 
muhafaza etmeli, bütün fiillerinde bu yöneticilerin izinden gitmelidir. 3. Önce-
kilerin kanunlarında kaydedilmemiş olan bir konuda, onların yollarını izleyerek 


Me deniye t  D üşünür ü  Fârâbî  Ulus lararas ı  S emp ozyum

-224-

yeni kanunlar çıkarma konusunda üstün olmalıdır. 4. İlk yöneticilerin zamanında 
ortaya çıkmadığı için onların kanun koymadığı, fakat daha sonra herhangi bir za-
manda ortaya çıkan olaylar hakkında, toplumun salahını göz önüne alarak doğru 
hüküm verebilecek iyi akıl yürütme ve hüküm çıkarma gücüne sahip olmalıdır. 
5. Kanunlar konusunda halkı sözle aydınlatma ve onlara kılavuzluk etme üstün-
lüğüne sahip olmalıdır. 6. Hem emretmeyle hem hizmet etmeyle ve hem savaşla 
ilgili filleri yapabilecek sağlam bir bedene sahip olmalıdır.  Eğer bu şartların 
hepsi tek bir kişide bulunmazsa, o zaman biri sadece filozof olan, diğeri ise geri 
kalan şartları haiz olan iki kişi bulunduğu takdirde, onların ikisi birden bu erdem-
li devletin yöneticisi olacaklardır. Eğer böyle iki kişide de olmazsa, bu şartların 
her birini taşıyan altı kişi toplumun en üstün yöneticileri olmalıdır. Eğer bunlar 
da bulunmazsa bu şartların her birine sahip olan gruplar, kanuna uygun olarak 
erdemli toplumu yönetmelidir (Fârâbî, 1997, s. 109-110; Fârâbî, 1986c, s. 39-40; 
Fârâbî, 1986b, s. 65; Bircan, 2001, s. 408). 

Sonuç olarak, Fârâbî’nin erdemli devletinin ilk başkanı ve en yetkim öğretmeni, 
erdemlerin kendisinde birleştiği bir kişidir. O filozoftur, peygamberdir, kanun 
koyucudur, imamdır, meliktir. Şehri, milleti ve milletleri yönetmek onun hakkı-
dır. Diğer yönetimler ya da yöneticiler, ondan sonra gelir ve ondan kaynaklanır. 
Onun tarafından yönetilen kişiler iyi ve mutlu kişilerdir. Bu itibarla gerek tabiî 
yatkınlıklar ve gerekse irâdî yetkinlikler bakımından onun derecesine ulaşmamış 
yöneticiler de dâhil erdemli toplumda yaşayan insanlar, ancak onun belirlemiş 
olduğu fiilleri (erdemleri) taklit ederek, bilfiil gerçekleştirerek mutluluğa ula-
şabileceklerdir. Gerçi bu konuda yöneticinin ve yöneticilerin görevleri yanında 
halkın da bilmesi ve yapması gereken şeyler vardır ki bu konuya aşağıda döne-
ceğiz. Ancak şunu özellikle belirtelim ki, yönetici yahut yöneticilerin toplum 
karşısındaki temel görevleri belli kanunlar yapıp halkın onlara uymalarını sağ-
lamak değildir, bundan asıl amaç teorik, fikri, pratik ve ameli erdemlerin insan-
larda bilfiil gerçekleşmesini sağlamaktır. Başka bir ifade ile “kanunların, yasanın 
eğitsel bir işlevi bulunmaktadır, çünkü hem siyasal önder onları uyguladığında, 
örnek olmakta, hem de yasalar erdemli davranış kalıpları olduğu için, erdemlerin 
diğerleri tarafından kazanılmasına yol açmaktadır (Aydın, 2010, s. 134).
 

Eğitim ve Öğretim

Zaman zaman birbirlerinin yerine kullansa da Fârâbî, özellikle et-Tenbîh alâ se-
bîli’s-saâde, Tahsîlü’s-saâde ve Kitâbü’l-burhan adlı eserlerinde “öğretim” ve 
“eğitimi” birbirinden ayırdığı gibi, bu kavramlara dâhil olan birtakım ilgili kav-
ramlar üzerinde de durarak oldukça ayrıntılı denilebilecek açıklamalarda bulu-
nur. Ancak hemen belirtelim ki, eğitim amacı, yani insanın yetkinliği ve mutlu-
luğu söz konusu olunca, ne eğitim ne de öğretim ihmal edilebilir! Yetkinlik ve 


Me deniye t  D üşünür ü  Fârâbî  Ulus lararas ı  S emp ozyum

-225-

mutluluk için eğitim ve öğretim şart ise; eğitim için öğretim, öğretim için de eği-
tim şarttır. Dolayısıyla eğitim ve öğretim birbirinden kesin olarak ayrılmamakta; 
aralarında sadece konu ve yöntem farkından bahsedilmektedir. 

Bu bakımdan Fârâbî, Kitâbü’l-burhan’da (2010, s. 52) şöyle demektedir: “Öğ-
retim (et-ta‘lîm) insanın yaptığı ve bununla başkasında bir şeyin bilgisinin mey-
dana gelmesini amaçladığı veya başkasında herhangi bir fiile kaynaklık edecek 
alışkanlığa (‘itiyâdî) bir melekenin meydana gelmesini amaçladığı her bir fiil 
hakkında gerçekleşir.” Bu anlamda öğretim filozof tarafından “âdet”, “alışkanlık 
kazanma”, “bir yeteneği elde etme”, “telkin”, “alıştırma” gibi alt kavramlarla da 
ilişkilendirilmektedir.  Kendi ifadeleriyle, âdeti insan ve çoğu hayvan sınıfı kabul 
etmektedir. Alışkanlığın ise iki anlamı vardır, ama bu iki anlam arasında da fark 
vardır. Şöyle ki, insan her ne zaman başkasına benzemek (taklit etmek) için bir 
fiil yapsa ve kendisinde bir meleke meydana gelmesi için onun yaptığının benze-
rini defalarca yapsa, buna [da] ‘öğretim’ adı verilir. Bu nedenle insan bir meleke-
ye kaynaklık eden bir fiille nitelendiğinde ve bununla o meleke kendisinde mey-
dana gelinceye değin [o fiili] yapması kastedildiğinde, buna ‘öğretim’ denir. Aynı 
şekilde ‘telkin’ de bazen ‘öğretim’ olarak isimlendirilir ve onun iki şekli vardır: 
Birincisi dil ve şarkı telkini örneğinde olduğu gibi, konuşanın bir lafzı söyleye-
rek bununla dinleyenin aynı lafzı ezberlemek için pek çok defa telaffuz etmesini 
amaçlamasıdır. Bu, benzerini yapmak (taklit) yoluyla öğretim kısmına girmek-
tedir. İkincisi ise, bunun yanı sıra o lafızların anlamlarının dinleyenin zihninde 
resmolmasının amaçlanmasıdır. Lafızdan başka bilginin oluşmasını sağlayacak 
başka eylemler de yapılır ve bunlara da ‘öğretim’ denir. Bunun örneği işarettir.  
Yine biz yazı yazarız bu yazı öğretim olur. Bu şeylerin ayrıntısını ve kısımlarını 
sayma zor değildir” (Fârâbî, 2008, s. 52). 

Bu bakımdan Fârâbî’ye göre öğretim iki gruba ayrılır. Birincisi kendisinden bir 
fiilin melekesinin meydana geldiği öğretimdir. Bu, ya benzerini yapmak suretiyle 
öğretimdir ya da diyalog (muhataba) veya işaret ve yazı gibi hitabın yerini tutan 
bir şeyle öğretimdir. İkincisi ise kendisiyle bilginin meydana geldiği öğretimdir 
ki, bunun öğretim olarak adlandırılması daha uygundur. Birinci gruba giren öğ-
retim şekillerinden bir kısmı “alıştırma” (riyazet) olarak adlandırılır, bir kısmının 
ise herhangi bir adı yoktur. Bunlardan ahlâkî olanlara öğretim demektense “eği-
tim” (te’dîb) demek daha uygundur. Filozofa göre, bir papağana ve bir çocuğa di-
lin telkinin fark olduğu açıktır, ama bu farlılığı gösterecek bir kavramsallaştırma 
yoktur. Dolayısıyla adı olmayan bazı öğretim şekillerinin nüanslarını belirtecek 
isimler icat edilmelidir. Bu ikincisi ancak diyalog (muhâtabâ) veya diyalog işlevi 
gören bir şeyle olur. Diyalogun bir kısmı dinleyenin zihninde onun daha önce 
bildiği bir şeyi bilfiil hazır eder. Çünkü şey, insan zihninde ancak ya bilkuvve 
ya da bilfiil olur. Şeyin bilkuvve oluşu kişinin kendisi yönünden kesinlikle bir 
engel olmaksızın dilediği zaman yazma, konuşma veya bir şey hakkında düşün-


Me deniye t  D üşünür ü  Fârâbî  Ulus lararas ı  S emp ozyum

-226-

me gücü gibi fiile yakın kuvvedir. Şeyin bilfiil oluşu ise insanın, şeyin hayalini 
kendi zihninde resmolmuş halde görmesidir. Diyalogun ilk şekli öğretim olarak 
değil de “anlatım” (takrîr), hatırlatma (tezkîr) ya da bu lafızlarla aynı anlama 
gelecek isimlerle isimlendirilmelidir. İkinci şekil ise işitenin zihninde onun daha 
önce gerek tam bilfiil gerekse de fiile yakın bilkuvve sahip olmadığı bir bilginin 
meydana gelmesinin amaçlandığı şekildir (Fârâbî, 2008, s. 53). 

Buna göre öğretim iki kısma ayrılmaktadır: İlki kendisinden bir eylemin yetene-
ğinin meydana geldiği öğretimdir. Bu, taklit etmek, benzerini yapmak suretiyle 
ya da yeteneği ortaya çıkaracak eylemi işaret ve yazı gibi hitabın yerini tutan bir 
şeyle öğretimdir. Bununla yalnız bir bilginin oluşması değil, bunun yanında bir 
eylemin kendisinden çıktığı bir yetinin oluşması da kastedilir ki, bunun ahlâkla 
ilgili olanına “eğitim” denilmelidir. İkincisi ise kendisinden bilginin oluştuğu öğ-
retimdir ki, bunun “öğretim” olarak adlandırılması daha uygundur (Aydın, 2010, 
s. 136). Kısaca ve filozofun kendi ifadeleriyle “öğretim” (ta’lîm), teorik (nazarî) 
ilimleri öğrenmekten ibarettir; zira özelliği sadece bilinmek olup insan tarafın-
dan yapılamayan teorik bilgiler hakkındaki yetkinlik, sadece bilmektir. “Eğitim” 
(te’dîb) ise ahlâkî erdemleri ve amelî sanatları bilfiil varlığa getirme yöntemidir. 
Yani bilme ve yapma ile ilgili olan pratik (amelî) felsefenin gerçekleştirilmesidir 
(Fârâbî, 1992, s. 165; Fârâbî, 1987, s. 220-221).

Eğitim ve Öğretimde Konu ve İçerik

Buradan hareketle Fârâbî’nin eğitim görüşüne konu ve içerik açısında baktığı-
mızda, öncellikle belirtmeliyiz ki, eğitimin amacının (ki bu gerçek mutluluktur) 
gerçekleşmesi için bilgi ile fiil arasında zorunlu bir ilişki kurulmaktadır. Bu iliş-
kiye göre hakikatin bilgisi olmaksızın mutluluk bilinemeyeceği gibi, bilinse bile 
onu kazandıracak olan erdemleri de her insan belirleyememektedir. Çünkü doğru 
fiil, ancak doğru bilgiye dayanan fiildir. Bu açıdan bakıldığında “hakikatin” kap-
samına giren teorik ve pratik her şey, eğitim ve öğretim müfredatının kapsamına 
alınmalıdır ki, bu hakikati felsefe; ama Fârâbî’nin anladığı şekilde “bir ilimler 
sistemi olarak anlaşılan felsefe” (bk. Kutluer, 1996) teşkil etmektedir. Bu demek-
tir ki eğitim, insan zihnini geliştirmek için gerekli ilimleri vermesi yanında dinî 
ve ahlakî eğitimi, yani değerler eğitimini de ihmal etmemelidir. 

Fârâbî’nin ilimler hakkındaki görüşünü ve eserlerinde ilimlerin/felsefenin nasıl 
ve hangi sıra takip edilerek tahsil edilmesi hakkındaki görüşlerine baktığımızda 
–ki bunu özellikle et-Tenbîh alâ sebîli’s-saâde ve Tahsîlü’s-saâde adlı eserlerin-
de gösterir-, şunları söylemek mümkündür: Dil ilmi (nahiv), mantık, matematik 
ilimler, fizik ve metafizik ilimleri, siyaset ve ahlâk okutulması gerekmektedir. Bu 
ilimler, konuları önceden belli olarak birbirleriyle irtibatlı bir şekilde işlenmeli, 
mantıksal bütünlük olmalıdır.


Me deniye t  D üşünür ü  Fârâbî  Ulus lararas ı  S emp ozyum

-227-

Bununla birlikte, “örgün ve yaygın eğitim” açısından altı çizilmesi gereken 
önemli bir husus da şudur:  Fârâbî’ye göre, “temel eğitim”de, yani bütün in-
sanların, daha doğrusu erdemli devletin bütün halkının zorunlu olarak bilmesi 
gereken “standart bilgiler” vardır. Bunlar: a) Tanrı ve O’nun bütün sıfatları; b) 
Maddeden soyut varlıklar, onların kendilerine özgü fiilleri, mertebe ve nitelik-
leri; c) Semavî cisimler ve onların vasıfları; d) Tabiî cisimler, onların oluş ve 
bozuluşları; onlardan cereyan eden her şeyin düzen, yetkinlik, inayet, adalet ve 
hikmete uygun olarak cereyan ettiği, onlarda ihmal, eksiklik ve haksızlığın ol-
madığı; e) İnsanın varlığa gelişi, nefsin güçlerinin nasıl meydana geldiği, irade 
ve seçme yetisinin ortaya çıkacağı bir tarzda akledilirleri nasıl aldığı (feyz); f) 
Reîs-i evvel ve vahyin nasıl meydana geldiği; g) İlk reisin olmadığı herhangi bir 
zamanda, onun yerini alması gereken yöneticileri; h) Erdemli toplum, onların 
ulaşacağı mutluluk, erdemli topluma zıt olan toplumlar, onların ölümden sonra 
karşılaşacakları durumlar. Bunların yanında “örnek alınacak doğru insanlar” ve 
“kendileriyle mutluluğun elde edildiği belirlenmiş fiiller” yani “erdemler” de her 
vatandaşın öğrenmesi gereken konulardır (Fârâbî, 1986b, s. 146; Fârâbî, 1986, 
s. 84; Fârâbî, 1986a, s. 70). Bu demektir ki eğitim ve öğretim, toplumun her fer-
dini öncelikle ve bilhassa sosyal, dini, ahlaki, siyasi ve kültürel açıdan sorumlu, 
bilinçli ve erdemli bir insan olarak yetiştirmelidir.
 

Ferdi Farklılıklar ve Öğretim Yöntemleri 

Erdemli toplumun bütün fertlerinin bilmesi gereken yukarıda gördüğümüz ortak 
şeyler, genel olarak teorik ve pratik felsefenin bütün konularıyla alakalı bilgileri 
kapsamaktadır. Ancak Fârâbî’ye göre insanların eğitim ve öğretim kapasiteleri de 
birbirinden farklıdır. İnsanlar arasındaki ferdî farklılıklar göz önüne alındığında, er-
demli toplumun insanları da bu bilinmesi gereken şeyler konusunda farklılıklar gös-
termektedir. Öğretim, bu farklılıklar dikkate alınarak yapılmalıdır. Erdemli toplumun 
insanları genel olarak iki sınıfa ayrılmaktadır. İlki, teorik bilgileri, akledilirler olarak 
kavrayabilen filozoflar (hukemâ) ya da yöneticiler ya da eğitimli (havas) sınıftır; 
ikincisi ise, gerçekleri sadece tahayyül edebilen, onları ancak sembollere idrak ede-
bilen yönetilenler veya halktır (avam, müminûn). Birinciler, varlıkların hakikatlerini, 
onların derecelerini, mutluluğu ve erdemli şehirlerin yönetimin ne olduğunu “olduğu 
gibi” tasavvur ederken; ikinciler, onları ancak “temsillerle tahayyül” edebilmektedir-
ler. Tahayyülün objesi ise varlığın bizzat kendisi değil onun temsili veya taklididir. 
Hem tasavvura hem de tahayyüle bilgi denir ve her iki yol da mutluluğa götürmekte-
dir. Fakat birincilerin bilgisi ve mutluluğu, elbette ikincilerinkinden üstündür (Fârâbî, 
1986b, s. 147; Fârâbî, 1986, s. 86; Fârâbî, 1992, s. 165).

Buradan hareketle Fârâbî’nin eğitim görüşüne “yöntem açısından” baktığımızda, 
o, birçok öğretimin yönteminden bahsetse de, bunları, az önce gördüğümüz insan 


Me deniye t  D üşünür ü  Fârâbî  Ulus lararas ı  S emp ozyum

-228-

sınıflarını da göz önüne alarak ikiye indirmektedir: İlki “kesin delil” (burhan) yön-
temi, diğeri “iknâ ya da tahayyül ettirme” yöntemidir; her iki yöntemde de esas 
“tümdengelim”dir. Kesin delil yöntemi filozoflara, yani aydınlar sınıfı denilebile-
cek nazarî ilimleri muhafaza etmekle görevli olanlara ve yöneticilere, yani havasa 
uygulanan yöntemdir. Bu, bugünkü terimlerle zorunlu eğitimi alıp özellikle yüksek 
öğretime devam edecek ve bir şekilde doğrudan yahut dolaylı yönetime ve bürok-
rasiye katılacak olanlara uygulanması gereken yöntemdir. Buna göre, her şeyden 
önce bir karakter eğitimine tabi tutulduktan sonra, nazarî ilimlerin ilk öncülleri ve 
ilk ilkelerinden başlayıp tedricî bir yol izlenerek bilinmesi zorunlu olan bilgiler, 
mantıktan başlayıp belli bir sıraya göre bu sınıfa öğretilmelidir. Ayrıca bunlar ka-
zanmış oldukları yetkinlik derecelerine göre öncelikle birtakım küçük eğiticiliklere 
ve yöneticiliklere getirilmeli (yani bir nevi staj yaptırılmalı), sonra durumlarına 
göre ilerletilmelidir. Ancak bu sınıf, nazarî erdemleri kazanıncaya kadar, nazarî 
şeyler onlara “iknâî metot”larla öğretilmeli, birçok nazarî şeyi tahayyül ederek 
kavramaları sağlanmalıdır. Erdemli devlette, aralarında derece farkları olmakla 
birlikte ilk başkandan sonra gelen bu seçkinler sınıfının görevi, halkı iknâ etmek, 
eğitmek ve yönlendirmektir. Onlar bu işi yaparken ilk başkanın izlediği yolu takip 
etmelidirler (Fârâbî, 1992, s. 166-167, 180). 

İkna ve tahayyül yöntemine gelince, nazarî erdemleri kazanıncaya kadar yönetici 
sınıf için de kullanılan bu yöntem, asıl toplumun çoğunluğunu oluşturan halkın 
öğretiminde kullanılması gereken yegâne yöntemdir. Halkın ya da yönetilenle-
rin iki temel özelliği vardır. İlki, yaygın olan görüş ve düşünceleri hiçbir tenkit 
ve tahlile tabi tutmadan kabul etmeleri, gerçekleri sadece onların sembolleriyle 
bilmeleri ve taklitten öte geçememeleridir. Bu semboller toplumdan topluma de-
ğişebilmektedir. Dolayısıyla gaye ve tasavvur seviyesinde aynı olmakla birlik-
te, semboller farklılık arz ettiğinden birden fazla erdemli toplum/devlet olabilir. 
Halkın ikinci özelliği ise yukarıdaki niteliğinin bir gereği olarak tabiatlarından 
gelen veya sonradan kazandıkları melekelerinden dolayı onlar, burhan metoduy-
la öğretilip eğitilemezler. Dolayısıyla, onlara uygulanacak en iyi metot, belir-
tildiği gibi ikna yöntemleridir; bunlar cedel, hitabet, şiir, müzik ve cezalar gibi 
değişik yöntemlerdir. Bunlar halkın yeteneklerine göre belli bir düzeyde bilgi ve 
iyi karakterler edinmelerini sağlayacak yöntemlerdir (bkz. Fârâbî, 1986b, s.147-
148; Fârâbî, 1986, s 86; Fârâbî, 1992, s. 165-168, 181; Fârâbî, 1986a, s. 62-65; 
Fârâbî, 1986c, s. 47).

Bu yöntemsel farklılık, aynı muhtevaya sahip olmakla birlikte öğretimin niteli-
ğini ve adını da belirlemektedir. Başka bir şekilde söyleyecek olursak, erdemli 
toplumun her ferdine aynı içeriğe sahip bilgiler öğretilmelidir; ancak öğrenenle-
rin öğrenme kapasitelerine göre bu öğretilenler “felsefî/ilmî” ya da “dinî/millî” 
olarak adlandırılmaktadır. Bu adlandırma, tekrar etmek gerekirse, öğrenenin du-
rumunun belirlediği yöntem farklılığından kaynaklanmaktadır; aksi halde felsefe 


Me deniye t  D üşünür ü  Fârâbî  Ulus lararas ı  S emp ozyum

-229-

dinin muhteva ve amaç bakımından farklılığına işaret etmemektedir. Fârâbî’nin 
kendi ifadeleriyle, varlıkların bilgisi kazanıldığında veya öğrenildiğinde, eğer 
onların kavramları akılla tasavvur ediliyor ve kesin ispatlar aracılığıyla tasdik 
ediliyorsa, bu bilgileri kapsayan ilim, felsefedir. Eğer onlar misaller aracılığıyla 
tahayyül şeklinde bildiriliyor ve bu tahayyül ettirilen şeyler ikna yöntemleriyle 
hayal edilerek tasdik hâsıl oluyorsa, bu bilgileri kapsayan şeyi eskiler bir din 
(mille) olarak isimlendirmişlerdir. Eğer iknaî yöntemler kullanılarak bu bilgi-
ler benimsetilmişse onları içine alan din, genel kabul görmüş, yaygın (ez-zâia, 
el-meşhûra) felsefe olarak isimlendirilmiştir. Bu sebeple eskilere göre din, fel-
sefenin bir benzeri ve taklididir. Her ikisi de aynı konuları içerir. Her ikisi de 
varlıkların ve insanın nihai gayeleri hakkında bilgi verir. Fakat felsefenin kesin 
ispatlar verdiği her şeyde din, iknâ etmeye dayanan açıklamalar verir (Fârâbî, 
1992, s. 184-186; Bircan, 2001; 438).

Eğitim ya da Ahlâk Eğitimi

Eğitim, öncelikle belirtmeliyiz ki, yukarıda da gördüğümüz gibi fertlerde ve fert-
lerden oluşan sınıf ve milletlerde ahlâkî erdemleri ve amelî sanatları var etmenin 
yoludur. Eğitimdeki amaç, iyi fiillerin ve amelî sanatların alışkanlık haline geti-
rilmesidir. Eğitimde hem söz ve hem de örnek olma yöntemi kullanılır. Eğitimle 
fertlerde iyi fiillerin meleke ve alışkanlık haline getirilmesi yanında, eğer onlarda 
kötü fiiller karakter haline gelmişse, onlar ortadan kaldırılır. Zira tabiî ve iradî 
kötülükler silinip huylar iyileştirilmeden mutluluk kazanılamaz. Bu sebeple top-
lumun yöneticisinin görevi, fertleri ve sınıfları, uyum ve işbirliği içinde olabile-
cek, kötülükleri ortadan kaldırıp iyilikleri kazanmak üzere yardımlaşabilecek, 
kısaca erdemlere iştirak edebilecek bir biçimde düzenlemektir (Fârâbî, 1986, s. 
84-85; Fârâbî, 1992, s. 165; Fârâbî, 1986a, s. 70-71-101; Fârâbî, 1986c, s. 65).

Fârâbî’ye göre ahlâkî erdemleri ve amelî sanatları fertlerde ve toplumlarda bilfiil 
var etmenin, biri “gönüllülüğe”, diğeri “zor kullanmaya” dayanan iki yolu vardır. 
Zorlayıcı usuller, iknâ olmayan, isteyerek ve kendiliğinden doğru davranışta bulun-
mayan inatçı ve isyankâr kişilere, üzerlerine aldıkları nazarî bilgileri başkalarına 
öğretmeyi reddedenlere karşı kullanılır. İlk başkan, gerek kendi istekleri ile eğitil-
mek isteyenleri, gerekse gönüllü olarak eğitilmeyi reddedenleri eğitmek için birer 
eğitimciler grubu oluşturur (Fârâbî, 1992, s. 167-168). İsyankâr ve kötü karakterli 
kişileri “medenîleştirmek” için cezalandırılmaları gerekir. Ancak şu unutulmamalı-
dır ki, erdemli toplumda eğitim ve öğretim önce burhanla, burhanla öğrenemeyen-
lere iknâ metoduyla yapılır. Zorlama metodu ise, bu iki yolla da eğitilmeyi kabul 
etmeyenler içindir (Fârâbî, 1992, s. 169-170; Fârâbî, 1986a, s. 35).

Kısaca, Fârâbî’ye göre her öğretim iki şeyden meydana gelir: a) Öğretilecek şe-
yin kavratılması ve onun kavramının nefse yerleşmesinin sağlanması, b) Kav-


Me deniye t  D üşünür ü  Fârâbî  Ulus lararas ı  S emp ozyum

-230-

ranılan ve nefste kavramı yerleşen şeyin kabul ve tasdik ettirilmesi. Bir şeyin 
kavratılmasının da iki yolu vardır. Birincisi, onun özünün akılla kavranılmasını 
sağlamak; ikincisi, onu, ona benzeyen misali ile tahayyül ettirmektir. Tasdik de 
ya kesin ispat ya da ikna yolundan biriyle meydana gelir (Fârâbî, 1992, s. 184).

Erdemli devlette bireylerin hepsinin bildiği ve yaptığı ortak şeyler vardır; keza 
her bir sınıfın bildiği ve yaptığı özel şeyler de vardır. Bunlardan her biri, bu iki 
şeyle yetkinlik ve mutluluğu kazanır. Dolayısıyla kâinattaki hiyerarşi ve nizamı 
yansıtacak şekilde kurulmuş erdemli toplumdaki insan veya sınıflardan her biri, 
bilme ve yapma ile ilgili (siyasi ve ahlâkî) erdemlerini kazanırsa, bu erdemli 
fiilleri onlara “iyi psikolojik yetenekler” (hey’etün-nefsâniyyetün-ceyyidetün) ve 
yatkınlıklar kazandırır. Tıpkı bir insanın, bir yatkınlık olan güzel yazma ustalığı-
nı sürdürerek kazanması gibi, o toplumun bir bireyi veya sınıfı da bu uygulamayı 
ne kadar sürdürürse, erdemli fiilleri gerçekleştirme becerisi de o ölçüde güçlenir 
(Fârâbî, 1986b, s. 134-135; Fârâbî, 1986, s. 81-82).

Sonuç

Sonuç olarak Fârâbî’nin eğitim görüşü, detayına burada giremediğimiz belli bir 
Tanrı ve evren görüşüne bağlı olarak betimleye çalıştığımız şekildeki bir toplum 
ve insan görüşüne dayanmaktadır. Buna göre, Tanrı her bir varlığın varlık nedeni 
ve devam ettiricisidir. Evren ve evreni teşkil eden her bir varlık, belli bir hiyerar-
şik yapı içinde Tanrı’dan taşmış ve bu hiyerarşi korunmuş olarak varlığını devam 
ettirmektedir. Bu yapısıyla o, mükemmeldir. Bir toplum da kâinattaki hiyerarşi 
ve nizamı ne kadar yansıtabilirse o kadar erdemli bir toplumdur ki, insan ancak 
böyle bir toplumda yetkinlik ve mutluluğunu elde edebilmektedir.

İnsan ise yeryüzünün en değerli varlığı olmakla birlikte varlığının başlangıcında 
“eksik” bir varlıktır. O ruh/nefs ve bedenden müteşekkil “düalist” bir varlıktır. 
Ancak bu düalizm Descartes’çı bir düalizm değildir; töz olan ruhtur, beden ise 
ruhun dayanağı, kendini gerçekleştirmesinin bir “aracı”dır. Her insan öz itibarıy-
la akılsal (nâtık) bir varlıktır ve varlığının başlangıcında bir insan potansiyelidir; 
insan olmaklığı sonradan kazanmaktadır. Bu anlamda bütün insanlar maddi ve 
tinsel özellikler, dolayısıyla bilimsel/felsefî kültür bakımından ortaktırlar. Bu or-
tak yapı, “değişme”den daha esastır ve belirleyicidir. Bu demektir ki insan “ken-
disini gerçekleştirmek” (tecevhür) mecburiyetindedir (bk. Fârâbî, 1992, s.137-
139). İşte eğitim ve öğretim de, bu nedenle bir zorunluluktur ve bu esaslardan 
hareket etmek durumundadır. Yani Tanrı, evren, erdemli toplum ve insan doğası 
değişmez bir yapıya sahip olduğu için eğitim de her yerde aynı olmalıdır.

Fârâbî’nin eğitim görüşünde “müfredât”, zamanın bütün ilimlerini içine almak-
tadır. İnsanın ahlâkî eğitimi de kesinlikle ihmal edilmemelidir. Çünkü insanın 
karakteristiği onun akletmesi olduğundan, eğitimde dil ve mantık eğitimi başta 


Me deniye t  D üşünür ü  Fârâbî  Ulus lararas ı  S emp ozyum

-231-

olmak üzere, insan aklını disipline edecek ve ona gerekli erdemleri kazandıracak 
bütün ilimler öğretilmelidir.

“Öğretmen – öğrenci” açısından bakıldığında merkezde öğretmen vardır ve öğ-
retmen alanının gerçek bir uzmanıdır. Eğitimde disiplin esastır ve bilgiler belli 
bir aşama esas alınarak ve ferdi farklılıklar gözetilerek verilirken, ahlâkî eğitim-
de de aynı yol izlenir. 

“Öğretim yöntemleri”ne gelince; tekrar, ezberleme, hatırlatma, diyalog gibi me-
totlar işe koşularak “kesin delil getirme (burhan) yöntemi” ve “iknâ ya da tahay-
yül ettirme” yöntemi, ferdi farklılıklara ve öğretilecek bilginin mahiyetine göre 
iki temel yöntemdir; her iki yöntemde de esas olan “tümdengelim”dir.

Bütün bunlara göre bireye “değişmeyen hakikatler”i öğretmeyi, dolayısıyla bir 
bilgi ve kültür aktarmacılığını öneren Fârâbî’nin, eğitim görüşünde, eğitim fel-
sefesi akımlarından “daimiciliği” (perennializm) önerdiğini söylememiz müm-
kündür. Ancak şu hususu da eklememiz gerekir ki, Fârâbî’ye göre öğretilmesi 
zorunlu olan değişmeyen hakikatler esas alınarak, değişen alanın anlaşılması ve 
buna göre ahlaki ve siyasi tavır sergilenebilmesi için sadece bilgi ve kültür ak-
tarmacılığı ile yetinilmemelidir; zira mantıkta öğretilen yöntemlere bağlı kalarak 
akıl yürütmek (taakkul) ve düşünmek (tefekkür, teemmül…) her insan için bir 
zorunluluktur.

KAYNAKÇA
Fârâbî (1986b). Kitâbü ârâi ehli’l-medînetil-fâzıla. Nşr. Nasri Nadir. Beyrut: Dâru’l-Meş-
rık. [Fârâbî (1997). İdeal Devlet. Çev. Ahmet Arslan. Ankara: Vadi]. 

Fârâbî (1986). es-Siyâsetü’l-medeniyye. Nşr. Fevzi M. Neccar. Beyrut: Dâru’l-Meşrık.

Fârâbî (1986a). Füsûlün müntezea. Nşr. Fevzi M. Neccar. Beyrut: Dâru’l-Meşrık.

Fârâbî (1986c). Kitâbü’l-mille. Nşr. Muhsin Mehdi. Beyrut: Dâru’l-Meşrık.

Fârâbî (1987). Risâletü’t-tenbîh alâ sebîli’s-saâde. Thk. Sahban Halîfât. Amman. [Fârâbî 
(1992). Mutluluk Yoluna Yöneltme. Çev. Hanifi Özcan. İzmir]. 

Fârâbî (2008). Kitâbü’l-burhân. Metin ve Tercüme. Çev. Ö. Türker ve Ö. M. Alper. İstan-
bul: Klasik.

Fârâbî (1991). İhsâü’l-ulûm. Fransızca Çev. ile Yay. İ. Mansour. Beyrut.

Fârâbî (1992a). Risâle fi’l-akl. Nşr. S. J. Mouris Bouyges. Beyrut.

Fârâbî (1992). Tahsîlü’s-saâde. Thk. C. Ali Yasin. el-A’mâlü’l-felsefiyye içinde Beyrut: Dâ-
ru’l-Menâhil.   s. 119-197. [Fârâbî. (1999a). Mutluluğun Kazanılması. Çev. Ahmet Arslan.  
Ankara: Vadi].

Fârâbî (2003b). Aklın Anlamları–Risale fi meâni’l-akl-. Ed. ve Çev. Mahmut Kaya. İslâm 


Me deniye t  D üşünür ü  Fârâbî  Ulus lararas ı  S emp ozyum

-232-

Filozoflarından Felsefe Metinleri içinde, s. 127-138. İstanbul: Klasik.

Fârâbî (1997). İdeal Devlet. Çev. Ahmet Arslan. Ankara: Vadi.

Fârâbî (1999). İlimlerin Sayımı. Çev. Ahmet Arslan. Ankara: Vadi.

Aydın (2010). Dini-Felsefi Temelleri Işığında Fârâbî’nin Eğitim Ütopyası. Kelam Araştır-
maları.  8: 1. ss. 123-150.

Bircan, H. H. (2001). İslâm Felsefesinde Mutluluk. İstanbul: İz.

Bircan, H. H. (2013). İslâm Felsefesi Tarihine Giriş. İstanbul: Dem.

Netton, I. R. (2005). Fârâbî ve Okulu. Çev. Mehmet Vural. Ankara: Elis.

Kutluer, İ. (1996). İslâm’ın Klasik Çağında Felsefe Tasavvuru, İstanbul: İz.

Olguner, F. (1999). Fârâbî. İstanbul: Ötüken. 

Reiseman, D. C. (2007). Fârâbî Felsefe Müfredatı. Peter Adamson-Richard C. Taylor (Ed.). 
Çev. M. Cüneyt Kaya. İslâm Felsefesine Giriş içinde, s. 59-80. İstanbul: Küre. 


