

The Journal of Academic Social Science Yıl: 2, Sayı: 2/1, Haziran 2014, s. 272-279

Akademik Sosyal Araştırmalar Dergisi, Yıl: 2, Sayı: 2/1, Haziran 2014, s. 272-279

Aşkım HATUNOĞLU
1

PSİKOLOJİ BİLİMİNİN OLUŞUM VE GELİŞİMİNE KATKIDA BULUNAN

DOĞU İSLAM MEDENİYETİ

Özet

Bu makalenin amacı; psikolojiye katkısı olan İslam filozoflarının genel anlamda

tanıtımını yapmak ve psikolojinin hangi alanlarında çalışmalar yaptıklarını belirtmektir.

Günümüz psikoloji bilimine yaklaşımlarda, akademik literatürde psikolojiye

oluşum ve gelişim anlamında katkıda bulunan bilim adamları ifade edilirken aslında bu

bilimin oluşum sinyallerinin ilk defa doğu medeniyeti ve İslam âlimlerinden

kaynaklandığı bilgisi verilmemektedir.

19. yy. kadar felsefenin içinde yer alan psikoloji bilimi başlangıçtan

bağımsızlaştığı güne kadar sadece batı bilim ve medeniyeti öncülüğünde gelişen bir

bilim dalı olduğuna inanıldı ve doğu medeniyetinin katkıları göz ardı edildi. Oysa bilim

ve medeniyet döngüsünde nerdeyse tüm alanlarda batı dünyası kadar doğu dünyasının

da büyük katkıları bulunmaktadır.

Anahtar kelimeler: Psikoloji, İslam âlimleri, Doğu Medeniyeti

FORMATION AND DEVELOPMENT OF THE SCIENCE

OF PSYCHOLOGY CONTRIBUTING EAST ISLAMIC CIVILIZATION

Abstract

The purpose of this article, the contribution of psychology and the psychology of

the Islamic philosophers in general, to promote the work they do, which is to specify

areas.

 In today's approaches to the science of psychology, literature, psychology,

academic scientists contributing to the formation and development is expressed in terms

of the fact that the formation of this science signals-

1 Yrd. Doç. Dr., Kâtip Çelebi Üniversitesi Sosyal ve Beşeri Bilimler Fakültesi, Psikoloji A.B.D.,

askimhatunoglu@hotmail.com

The Journal of Academic Social Science Yıl: 2, Sayı: 2/1, Haziran 2014, s. 272-279

273

73

Aşkım Hatunoğlu

The information is not the first time due to the eastern civilization and Islamic

scholars. Set in 19th century philosophy, psychology la inception up until the day

liberated Developed under the leadership of science and civilization, just west of the east

branch of science believed to be civilization contributions were ignored. However, in

almost all areas of science and civilization cycle dünyasınında the east of the western

world has made great contributions.

Keywords: Psychology, Islamic scholars, Eastern Civilization.

1. GİRİŞ

Psikoloji biliminin felsefeden kopuşu ve kendi başına bir bilim dalı haline gelme çabaları 19

yy. son çeyreğine dayanmaktadır. Lakin psikolojinin ağırlıklı konusu olan insanın ruhsal yaşamını

anlamaya yönelik gayretler ve bunun kökenindeki merak, araştırma duygusu insanlık tarihi kadar

eskidir.

Eskiçağ filozofları dönemi içinde de ruh, rüya, ölüm, ölüm sonrası hayat, akıl hastalıkları,

korkular ihtirasların açıklanma çabaları gündemde hep var olmuştur.

Psikoloji tarihine bakıldığında genelde batı kültürü ve bilimine ait olduğu düşünülse de aslında

doğu dünyasında bu bilime ait izlerin çok daha erken başladığı görülebilir.

Müslüman bilim adamlarının insan doğasına özgü literatür birikiminin M. S. 750 yılına kadar

indiği görülmektedir. Müslüman âlimler özellikle insanın ruhi boyutu üzerinde durmuştur. Bu

yaklaşıma göre insanın ruhi yönü anlaşılmadan insan açıklanamaz. İnsanı değerlendirirken sadece akıl

ve fizik dikkate alınmaz, insanın duygu, düşünce, nefs (ego) gibi boyutları da titizlikle incelenir.

İslam âlimlerinin kaleme aldığı çalışmalar 5 ana unsura dayanmaktadır. Bu çalışmaların ana

amacı; insanı anlamak ve değerlendirmek üzerinedir. İslam âlimlerinin çalışmalarının dayandığı beş

ana unsur şunlardır;

1- İslam’ın kutsal kitabı Kur-an ve İslami geleneklerin incelenmesiyle yapılan araştırmalar.

2- Müslüman felsefecilerin, kelamcıların, şair ve ediplerin insan psikolojisiyle ilgili bilgi birikimi

ve tahlillerinin incelenmesi üzerine araştırmalar.

3- İslami şahsiyetlerin geniş bir bakış açısıyla incelendiği çalışmalar.

4- İslami bakış açısından yola çıkılarak insanın sağlığını ve nefsini konu alan çalışmalar.

5- Dini duyguları canlı tutan İslami ölçü ve değerlerin ele alındığı çalışmalar.

Kutsal kitap kur-anda insanın psikolojik varlığından söz edilirken en çok nefs kavramı

kullanılır. Psikolojide sıklıkla geçen ruh kavramı ise bir anlamda insan kişiliğini adlandırma şeklinde

kullanılmamıştır.

İslam felsefesi ve biliminde psikolojik güç ve olayları tanımlama ve açıklamada ilmün nefs

tabiri kullanılmıştır.

 Psikolojinin tam olarak anlaşılması nefs kavramının tanımlanmasına bağlıdır. İnsanın

zihnindeki düşüncelerin şeytani, meleki ya da rabbani olma durumu vardır. Bunu kontrol altına

alabilen insan nefsin aşamalarda yükselmiş pozisyondadır (El-Ani. 2010).

İslam âlimlerine göre insan nefs, akıl ve cisimden oluşur. İnsan temiz bir yaradılışla dünyaya

gelir, içindeki duygu, istek ve ihtiyaçlar davranışı belirler. İnsan davranışını nefs, irade, akıl, mizaç

gibi iç faktörler etkiler bunun yanında davranışı etkileyen dış faktörler ise çevre, şeytan, aile ve

eğitimdir (Karo 2012).

 Bugün kabul edilen modern psikolojik bakış açısında insan davranışında kalıtım ve çevrenin

eşit oranda etkili olduğu bilinmektedir. Bu gerçeğin bundan yüzyıllar önce doğu Müslüman bilim

dünyasında biliniyor olması psikoloji için çok önemli bir tarihsel vurgudur.

The Journal of Academic Social Science Yıl: 2, Sayı: 2, Haziran 2014, s. 272-279

274

Aşkım Hatunoğlu

 Doğu İslam uygarlığı birçok bilim alanında olduğu gibi felsefe, psikoloji, sosyal psikoloji

Sosyoloji, sanat, estetik gibi alanlarda da batı uygarlığını etkilemiştir.

M. S. 550- 1950 yılları arasında doğu ve batıdaki bilimsel gelişmelerin karşılaştırmalı

incelemesinde 550 yılından 1500’lere kadar geçen sürede kilisenin ve krallıkların bilimsel ve felsefi

konulardaki yasaklamaları yüzünden Bacon, Gutenberg, Da Vinci gibi birkaç dehanın çalışmaları

dışında Bilim ve felsefi alandaki ilerleme ve çalışmalar gerilemiştir (Hölelekli, 2009).

 Ana konuya dönülecek olursa İslam felsefe geleneğinde dini düşünce ile felsefenin dinamik

bir dönüşüm ilişkisi vardır. Bu açıdan bakıldığında İslam filozoflarının bir kısmı Aristo’dan

etkilenmişlerdir. Aristo temelde madde ve ruhu birbirinden ayrı özler olarak ifade eder. Ruh maddeyi

(Bedeni) aktif kılar ve ona bilinç, akıl verir. Ruh insanı hayvandan farklı kılan önemli bir olgudur

(Aristotelles, 2009).

 Aristo’nun De Anima adlı eseri Müslüman filozoflar tarafından bir klasik olarak kabul

edilmiştir.

De Anima adlı eser İslam felsefe geleneğinde psikoloji çalışmalarına öncülük yapmıştır.

İlk zamanlarda Müslüman filozoflar Aristoyu takip etmekle birlikte psikolojiye ait konu ve

sorunları fiziğin kavram ve teorilerini kullanarak açıklamaya çalışmışlardır (Aristotelles, 2009).

 Aristo’nun eseri psikolojinin temel problemlerine açıklama getirmektedir. Bu ilişki

örüntülerinden en önemlisi Tanrı, evren ve insan ilişkileridir.

İnsan yaşamı boyunca evrenin gerçekliğini anlama çabasındadır (Sayılı, 1991). Evren akılların

yönettiği bir neden sonuç düzeninde devamlılığını sürdürür. De Anima insanın evrendeki yeri ve

anlamını açıklamaya çalışmaktadır.

 İslam âlimlerine göre bütün varlıklar cansızlar, bitkiler ve hayvanlar olmak üzere üç cinse -

ayrılmaktadır. Cansız cisimlerin uygun şekilde birleşmesinden canlı organizmaların yapı taşı hücre

oluşmaktadır. Hücre canlı bir varlıktır ve bitki hücreleriyle hayvan hücreleri birbirinden farklıdır.

İnsan hücresi hayvan hücresine benzer. Hücrelerin birleşmesinden dokular, dokuların

birleşmesinden organlar ve organların bir araya gelmesinden de organ sistemleri oluşur. Hayvan

cinsinin en değerlisi insan, en aşağısı süngerdir.

Bitkilerin ve hayvanların hayatlarını devam ettirmeleri için beslenme ve savunma organları vardır.

Örneğin; arı altı köşeli petek yapar. Petekler silindir yapıda olsaydı aralarında boşluk olup bal kaybı

olacaktı. Arıya bal yapma duygusunu Allah verir. Bu ilhama Batılı âlimler içgüdü demişlerdir.

 İslam âlimlerine göre her canlıda bitkisel ruh vardır. Doğma, büyüme, beslenme, üreme gibi

Hayvan ve insanlarda bitkisel ruhun yanında hayvani ruh vardır ve hayvani ruhun yeri kalptır. İstemli

hareketleri hayvani ruh oluşturur. (Akıl yürütme, gülme, düşünme vb.) İnsanda davranışa yön veren

güç akıldır.

Ruh kötülüklerden ahlak ilmiyle temizlenir. Ruhlarını kötülükten temizleyen bireyler iyi

huylu, iyi ahlaklı olurlar.

Ruh, şekli olmayan, duyu organlarıyla algılanamayan, parçalanmayan, maddi olmayan,

anlama gücü olan idare edici bir varlıktır.

Ruhun alışkanlıklarına huy denir. Huylar iyi ya da kötü davranışlara zemin oluşturur.

 İslam âlimleri psikolojinin temeli olan ruh sağlığı (ahlak) ilmini asırlar önce kurmuşlardır.

15. ve 17. yy. ait Türkçe tıp yazmalarında akıl ve sinir hastalıkları ayrım yapılmadan ‘’baş’’

hastalıkları ana başlığı altında yer almıştır.

Tıp yazmalarında histeri, anksiyete, nevroz, obezite, anoreksiya nevroz, madde bağımlılığı,

alkolizm gibi konulara değinilmiştir.

The Journal of Academic Social Science Yıl: 2, Sayı: 2, Haziran 2014, s. 272-279

275

Psikoloji Biliminin Oluşum ve Gelişimine Katkıda Bulunan

Doğu İslam Medeniyeti

Enva-i Divanelikler başlığı altında da uyku bozuklukları, katatepsi, katatoni, unutkanlık, zekâ

geriliği gibi konular ele alınmıştır.

Bu eserlerde psikolojik problemlerin tedavi sürecinde diyet, kan alma, terleme, kusturma,

lavman gibi yöntemlerin kullanıldığı ifade edilmektedir. Tüm bu bilgiler yorumlanacak olursa doğu

İslam uygarlığı birçok bilim alanında olduğu gibi felsefe, psikoloji, sosyal psikoloji alanlarında da batı

bilim dünyasını etkilemiştir(Osman, 2004).

İslam bilim dünyasında ana konusu insan olan, insanı anlamaya yönelik, bilimi bir adım daha ileri

götüren İslam âlimlerinin katkıları göz ardı edilmemelidir.

1.1. Muhammed El-Farabi (M. S. 870-950).

Farabi ilimleri yeni bir sınıflamaya sokmuştur. Farabi bu sınıflamayı yapmadan önce âlimler

“Trivium’’ (üçüzlü) ve “Quadrivium’’ (dördüzlü) olarak iki bölümde toplanırdı. Farabi ise ilimleri

fizik, matematik, metafizik olarak üç bölüme ayırmıştır. Farabinin bu sınıflaması batı bilim

dünyasında da kabul görmüştür.

 Farabi’ye göre insan ahlakının temeli bilgidir çünkü akıl iyi olanı kötüden ancak bilgi yoluyla

ayırır. İnsan hayvandan ruh ve akıl özellikleri yüzünden farklılaşır.

İnsanda ruh ve akıl gücüne ek olarak beslenme, çoğalma, büyüme güçleri de mevcuttur, ruh ve

akıl maddeden ayrı düşünülemez.

 Farabi felsefeyi beşeri bilimleri kuşatan tek bir bilim olarak nitelemiştir. Bu açıdan yazdığı

Ahlak ve politika kitaplarında mantık, psikoloji, metafizik ve fizik bölümleri bulunur.

Farabi’ye göre insan; mutluluk kavramına ulaştığında felsefeyi oluşturur. İnsan başka bir

insanın yardımı, yakınlığı olmadan tek başına mükemmellik olgusuna ulaşamaz. İnsan beşeri ve

toplumsal bir varlıktır. Tüm bu çalışmalarının yanı sıra Farabi hayat tarzını ve çağdaş toplumun çeşitli

sosyal tabakalarının hareket olgusunu ayrıntılı olarak incelemiştir (Sayılı, 1991).

 Farabi eserlerinde psikolojiyle ilgili görüşlerini yalın halde ortaya koymayıp başka konularla

iç içe yer vermiştir. Varlık, ahlak, bilgi, siyaset ve psikoloji den bahseden bölümler bir aradadır.

 Farabi eserlerinde anotomiye de değinmiş ve psikolojinin konularından olan sinir sistemi ve

duyular üzerine atıflarda bulunmuştur.

Farabi, kalbi bedenin ana unsuru olarak kabul eder. İdareci olan beyin kalple birlikte bedeni

yönetir. Sinirler kendi başına güçlü değildir. Sadece kendilerine verilen görevi yerine getirirler.

Organlar birbirinden bağımsız değildir, bir organ diğerine bağlıdır. Beyin hayal, hafıza ve düşünmeyi

gerçekleştirir. Farabi, duyulara da atıfta bulunmuştur. Duyusal sistemin işlemesi duyu organlarının

uyarıcı taşımasına bağlıdır (Farabi, farabi.edu.tr). Davranışlar Farabiye göre bedenimizle yaptığımız

işlerdir. Hareket sinirleri davranışların temelidir ve davranışlar isteme gücüne bağlı kuvvetlerle oluşur

(Farabi, 1990).

 Diğer bir unsur “muhayyile’’ adı verilen hayal gücü ve tasarlamadır. Bu unsurların algılama,

saklama, nesnelerin izlerini koruma gibi özellikleri vardır (Nasr, 2001). Nesneler duyusal işlemden

geçtikten sonra saklanır. (Duyu organlarından elde edilen resimler saklanır). Bu resimler saklandıktan

sonra hayal gücü tarafından yeni birleşimler oluşturulur. Bu imajlar bazen duyulara uyar bazen de hiç

uymaz. Rüyalar hayal gücünün üçüncü fonksiyonudur. Benzetme ve taklitle oluşur.

 Farabi’ye göre soyut düşünme yeteneği düşünme kuvvetini oluşturur ve zekâ düşünme

yeteneği içinde gerçekleşir. Düşünme, zekâ ve yetenek birbirinden bağımsız değildir. Bu yeteneğin

görsel yönü düşünmeyi, hareket boyutu ise yeteneği ifade eder. Hiçbir insan doğuştan yetenekli

değildir yeteneği belirleyen çevresel koşullardır. İnsanların üstün yeteneği olabileceği gibi hiçbir üstün

yeteneğe sahip olmayan insanlarda vardır.

The Journal of Academic Social Science Yıl: 2, Sayı: 2, Haziran 2014, s. 272-279

276

Aşkım Hatunoğlu

 Öğrenme ise iç olaydır. Öğrenmenin ego ve bedene hitap boyutları vardır. Fiziki açıdan

öğrenmeye hazır hale gelmek önemlidir.

Öğrenme duyu organlarına hitap eder ve öğrenmenin temelinde duyma gücü vardır (Ateş, 1990).

 Farabi insanı davranışa götüren unsur fizyolojik motiveler olduğunu ifade etmiştir. Tüm

bunların yanı sıra öğrenme, hafıza, düşünme, rüya, zekâ, yetenek gibi modern psikolojinin konusu

olan öğeler Farabi tarafından incelenmiştir.

Farabi psikolojiyle ilgili birçok konuda modern psikoloji biliminin bulgularına paralel birçok

görüş ortaya koymuştur. Örneğin; geçmiş duygusal yaşantılar rüyayı etkiler ve rüyada görülenleri kişi

adeta yaşıyormuş hissine kapılır. Farabiye göre rüyaların diğer nedeni uyku esnasında bedene etki

eden dış uyarıcılardır. Diğer bir örnekte ise; öğrenme sürecinde tekrarın önemi vurgulanmış ve

kavrama ile öğrenmenin temeli ilk kez Farabi tarafından atılmıştır (Corbin, 1986).

 Kişilik yapısına da atıfta bulunan Farabi doğuştan gelen faktörlerin ve çevrenin kişilik yapısını

etkilediğini öne sürerek modern psikoloji bulgularıyla birebir örtüşen fikirler öne sürmüştür. Ayrıca

kişilikte sosyal ve ferdi boyuta değinerek anormal davranışta 3 kategori olduğunu belirtmiştir. Bu

kategoriler;

a) Kötü işlerden etkilenen kötü eğilimler

b) Vesvese, aşırı titizlik

c) Dış etkilerle kişinin zihinsel süreçlerinin bozulması (Ülken, 1983).

 Farabi ruhu değil insanı konu almıştır. Ona göre ruh uyaranlardan etkilenir ve bedenle ilişki

içindedir. Farabinin tahlilleri ampiristtir. İnsanı kuvvetlerden oluşan bir sistem olarak düşünür.

Farabinin ‘’örnek şehir’’ adında sosyo-psıkolojik analizlerin bulunduğu bir eseri de

mevcuttur.

1.2. Abdullah İbn-i Sina (M. S. 980-1037)

İbn-i Sina’nın düşünceleri ve eserleri Orta Asya’dan İspanya’ya kadar uzanan İslam

ülkelerinde ve Avrupa’da 17 yy. sonuna kadar 600 yıl fiili olarak etkili olmuştur.

 Tıp alanındaki buluşlarıyla Hipokrat ve Galenosu gölgelemiştir. İbn-Sina’nın psikoloji

bilimine yaklaşımı fiziğe ve metafiziğe bağlıdır. Bunun yanı sıra deneycilikle aklı bağdaştırmış ve

Razi ile Farabi’nin eserlerinden yararlanmıştır.

Psikoloji bilimi İbn-i Sina’nın çalışmalarında iki açıdan incelenmiştir. Bu açılar;

a) Deneysel psikoloji

b) Rasyonel ya da içe bakış psikolojisi.

 İbn-i Sina’ya göre ruh bedenden ayrı, manevi bir zenginliktir. Ayrıca Aristo geleneğine uyarak

psikolojiyi doğa felsefesi içinde incelemiş ve ruhun bağımsız varlığına inanmıştır.

İbn-i Sina “nefs’’ adını verdiği ruhu Platoncu ayrıma uyarak en ilkelden en gelişmişe doğru

bitkisel ruh, hayvansal ruh ve insanı ruh (düşünen ruh) şeklinde 3 parçaya ayırmıştır.

Bunların yanı sıra ruhun basit algılardan akıl yürütmeye kadar birçok yeteneği vardır.

Âlime göre duyular iç duyular ve dış duyular olmak üzere iki bölüme ayrılmaktadır (Balay,

1988). İç duyular; ortak duyu, hayal, anımsama ve düşünmedir. İslam düşünce tarihinde ilk kez

“önsezi’’ kavramını İbn-i Sina tarafından ortaya atılmıştır.

Önsezi, düşünme ve akıl yeteneğinin bir işlevidir. Aklın ise iki yetisi vardır. Bunlar, bilme

gücü ve yapma gücüdür. İbn-i Sina düşünce kanunlarını psikoloji bilimi üzerine kurmuştur ve tümden

gelim yöntemini kullanmıştır. Bitki, hayvan ve insan ruhunun özellikleri ve birbirleriyle olan ilişkileri

üzerinde çalışmıştır (Balay, 1989). Oluşan bir eser yazmıştır. Ayrıca Al- Shifa adlı eserinde zihin,

zihnin varlığı üzerinde çalışmıştır.

The Journal of Academic Social Science Yıl: 2, Sayı: 2, Haziran 2014, s. 272-279

277

Psikoloji Biliminin Oluşum ve Gelişimine Katkıda Bulunan

Doğu İslam Medeniyeti

İbn-i Sina psikosomatık bir yaklaşımla mutluluğun insanın fiziki yapısı ve sağlığını olumlu

etkilerini savunmuştur. Bununla birlikte ruhsal rahatsızlıklarla beyin arasında ilişki kurmuş ve şu

andaki psikoloji anlayışına yaklaşık fikirler öne sürmüştür.

Ruhsal hastalıklarda şok, telkin ve müziğin tedavi sürecinde yararlı olduğunu söyleyerek psikoloji

bilimine önemli bir katkıda bulunmuştur.

1.3. İbn-i Bacce (M. S. 1095-1138)

İbn-i Bacce ye göre ilmi elde etmenin tek yolu akıldır. İnsan “iyi” kavramını hayvandan farklı

olarak sadece maddi boyut üzerinden değil manevi (soyut) boyut üzerinden de kavrar. Hayvanın iyi

olana doğru gidişi doğal, içgüdüsel bir gidiştir. Hayvanda düşünme yeteneği yoktur ama insanda

düşünme yeteneği vardır.

İnsan davranışı içgüdüsel değildir ve iyiyi gerçekleştirmeye yöneliktir.

Ahlaksa akıl ve iradeye bağlıdır. İnsan aklı sayesinde en aşağı maddeden en yüksek değer taşıyan ilahi

gerçeklere kadar her şeyi bilebilir (Çubukçu, 1987). İbn-i Bacce içgüdü, akıl, hayvan ve insan

davranışlarına yaptığı tanım ve yaklaşımlar la psikolojinin konusu içine giren bu alanlara gerçekçi ve

doğru yaklaşımlar geliştirmiştir.

1.4. İbn-i Zekeriya El Razi (M. S. 864-930)

El Razi tıbbi tedavide doğru ve düzenli gıda ile tedaviyi savunmuştur. Ayrıca sağlık üzerine

psikolojik faktörlerin etkilerine değinerek psikosomatik yaklaşımı oluşturmuş ve ruhun çektiği

sıkıntıların bedende fizyolojik belirti olarak ortaya çıktığını savunmuştur. El Razi ayrıca tıp tarihinde

ilk defa deneylerinde kobay kullanmış ve ilaçları hayvanlar üzerinde denemiştir. Cerrahi ve anestezide

afyon kullanan ilk hekimdir (Razi, 2004).

Razi ayrıca tıpta etik değerlerin olduğunu belirtmiş, hekim ve hastanın uymak zorunda olduğu

kurallardan söz etmiştir.

Razi hastalıkların teşhisinde nabız, yüz rengi, idrar, terleme gibi belirtilerin üzerinde

durmuştur. Razi ye göre bedenin sağlığı ve ruh sağlığı birbirine bağlıdır, ruhsal hastalıkların

tedavisinde telkin çok önemli bir yöntemdir. Razi nin eserleri asırlar boyunca Avrupa’da ki

üniversitelerde okutulmuş, Avrupa tıbbı ancak 18. yy ortalarında Razi’nin bulunduğu noktaya

ulaşabilmiştir.

Kitab’ ul- Havi isimli eserinde melankolinin farklı tipleri, hipokondri, mizacın kişilik

üzerindeki etkileri, uyuşukluk, zihin tembelliği, zihni karmaşa, delilik, uykusuzluk hastalıklarına ve

tedavilerine değinmiştir (Razi, 2004).

1.5. İshak El- Kındi (M. S. 800-873)

El- Kındi felsefe, matematik, fizik, astronomi, tıp, coğrafya ve müzik konularında uzmandı.

Kındi’nin tıbba en büyük katkısı tüm ilaçlara uygulanması gereken doz miktarını belirlemesidir.

Kındi’nin yazdığı eserlerin sayısı 270’e ulaşmış ve onyedi bilimsel alanı içermiştir. Bu eserlerin beş

adedi psikoloji bilimine aittir.

Avrupa’da Al- Kindus, Alkhindus ve Alchinrius adlarıyla tanınan Kındi doğulu ve batılı

birçok bilim adamına etki etmiştir. İbn-i Heysem, Bacon ve Witelo, Farabi, İbn-i Sina onun

çalışmalarından etkilenmiştir. Kındi de psikoloji, ahlak ve siyaset anlayışı birbiri ile ilişkilidir. Kındi

“Hudüd’’ adlı eserinde aklı varlığın hakikatlerini kavrayan basit bir cevher olarak tanımlamıştır.

İnsanda kavrama yeteneği geliştikçe bilinç düzeyi gelişmekte ve bu davranışları da olumlu

yönde etkilemektedir. İslam felsefe tarihinde aklın içeriği ve fonksiyonu üzerine ilk eser yazan filozof

Kındi’dir (Mutluel, 2003). Kındi psikofizyoloji dalının ilk temsilcisidir. Fiziki etkilerin insan ruh,

The Journal of Academic Social Science Yıl: 2, Sayı: 2, Haziran 2014, s. 272-279

278

Aşkım Hatunoğlu

hissiyat ve iç duyguların da meydana getirdiği etkiyi ölçme bilimi olarak tanımlamıştır. Bu tarif

modern psikofizyologların ilki kabul edilen Weber ve Fechner in tariflerine paraleldir (Mutluel, 2003).

Ayrıca Kındi uyku ve rüyalar üzerine eserler yazmış’’ Felsefe-i Ula’’ adlı eserinde depresyonla başa

çıkmada bilişsel stratejilere yer vermiştir.

Bugünkü modern psikolojide danışma tekniklerinde bilişsel yöntemlerin kullanıldığı

düşünülecek olursa Kındi’nin çağının ne kadar ilerisinde olduğu görülebilir. İfade edilen psikoloji ye

çok büyük katkılarda bulunmuş bu âlimlerin yanı sıra İslam toplumunda insan bilimleri sahasında

önemli eserler vermiş birkaç âlimden daha söz etmek bakış açısının gelişmesi bakımından önemlidir.

İslam filozoflarından Gazzali (M. S. 1058-1111) bireydeki psikolojik fenomenlerin benlikten

kaynaklandığını savunmuştur. Kalp, ruh, arzu ve zihin olmak üzere 4 kavram kullanarak benliğin

doğasını açıklamıştır.

 Gazzali motivasyon, duygu, hisler, psikopatoloji, bireyin toplum içindeki davranışları gibi

modern psikolojinin temel konularını araştırmıştır. Ebu’l Hasan Ali İbn-i Abbas (AD. 647-680) iki kez

Latinceye çevrilen “Kitab Al-Malaki’’ adlı eserinde uykuyla ilgili hastalıklar ile bellek kaybı ve

komadan bahsetmiştir. Bunun yanında nöroanatomi, nörobiyoloji, nöro psikolojiyi tanımlamış, çeşitli

akli bozuklukları Uyku hastalığı, amnezi, hipokondria, koma, sara ve kısmi felci tanımlamıştır

(Bayraktar, 1989). Sehl El Belhi ise (M. S. 850-934) kaygı, depresyon, öfke, panik ve obsesyon gibi

rahatsızlıkları tedavi etmede rasyonel ve bilişsel terapiler konusunda çalışmaları vardır (Henry, 1986).

2. SONUÇ

Gelişiminden bugüne kadar doğu İslam bilim tarihine bakıldığında birçok bilimsel alanda

batıya göre daha ilerici bir gelişimin olduğu açıkça görülmektedir.

Batı medeniyetinde din ve bilimin din adamları tarafından karşı karşıya getirilmesi, bilim ve

düşünce özgürlüğünün kısıtlanması, baskıcı yönetimler nedeniyle ilmi düşünce ve çalışmalar uzun bir

zaman dilimi boyunca gerilemiş ve özgün çalışmalar ortaya konulamamıştır.

Birçok alanda Doğu medeniyetinden gelen bilimsel gelişmelerin yer aldığı kitaplar okutulmuş

ve batı doğu bilim dünyasındaki gelişmeleri uzun bir sure yakalayamamıştır. Lakin tüm bunlara karşı

Batı bilim dünyasında geliştikçe Doğudan gelen bilgi akışı varlığını koruyamamış ve psikoloji dâhil

birçok bilimsel alanda birçok veri, gelişme sanki bunları ilk kez batı dünyası bulmuş gibi bilim

dünyasına sunulmuştur ve bilimsel keşifler asıl orjinini kaybetmiştir. Bu süreçten sonra Doğu İslam

dünyası geçmişten bu yana geri, hiçbir şey üretememiş, durgun bir medeniyet olarak gösterilmiştir.

Geçmişteki bilimsel aydınlığı ve ilerici yaklaşımı unutulmuştur. Oysa Doğu medeniyeti

aslında kültürel anlamda çok zengin bir geçmişe ve donanıma sahiptir.

The Journal of Academic Social Science Yıl: 2, Sayı: 2, Haziran 2014, s. 272-279

279

Psikoloji Biliminin Oluşum ve Gelişimine Katkıda Bulunan

Doğu İslam Medeniyeti

KAYNAKÇA

ARİSTOTELLES, Peripsykhes, Alfa Yayınları, İstanbul, 2000

ATEŞ, A, Farabinin İhsa-ül Ulüm Kitabına Yazdığı Giriş, Milli Eğitim Bakanlığı

Yay, 1990

BAYRAKTAR, M, İslam Düşünce Tarihi, A.Ü. Açık Öğretim Fakultesi Yayınları,

No:65

BALAY, N, İbn- i Sina, Kültür ve Turizm Bakanlığı Yay., Ankara, 1988

BALAY, N, Farabı ve İbn-i Sina’da Kavram Anlayışı, Milli Eğitim Bakanlığı

Yayınları, İstanbul, 1989.

CORBİN, H, İslam Felsefesi Tarihi: Başlangıçtan İbn-i Rüşd ün Ölümüne Kadar,

İletişim Yay, İstanbul, 1986

ÇUBUKÇU, İ,A, İslam Düşünürleri, A.Ü. İlahiyat Fakültesi Yayınları, No: 137, 1987

EL-ANİ, S, Psikoloji ve İslam İlmi, İstanbul, 2010

FARABİ, El Medinetul Fazıla, Milli Eğitim Bakanlığı Yayınları, 1990

HÖLELİKLİ, H. İslam Toplumunda Psikolojik Yazılar, Dem Yay, İstanbul, 2009

www.farabı.edu.org

KARA, O, Kur-ana Göre İnsan Şahsiyetine Etki Eden Faktörler, Sakarya

Üniversitesi İlahıyat Dergisi, No:25, 2012

MUTLUEL, O, İlk İslam Filozofu Kındi, Denizli, 2003

NASR, S, İslam Felsefesi Tarihi, Açılım Yayınları, İstanbul, 2001

OSMAN, N, Kur-an ve Psikoloji, Fecr Yay, İstanbul, 2004

RAZİ, E, Ruh Sağlığı, İz yayınları, İstanbul, 2004

SAYILI, A, Mısırlılarda ve Mezopotamyalılarda Matematık, Astronomı ve Tıp, Turk

Tarıh Kurumu Yayınları, 1991

ÜLKEN, H, Z, İslam Felsefesi, Ülken Yayınları, İstanbul, 1983

