

Sejarah ilmu mantik / logik

- ☞ Penduduk Athen mengambil berat dengan ilmu perdebatan penghujahan kerana kurangnya ilmu sekalipun mereka terkenal dengan kepintaran.
- ☞ Perkara tersebut berlaku pada kurun kelima sebelum kelahiran nabi Isa a.s

☞ golongan Sufustaiyyun datang ke Athen, mereka mempunyai ajaran yang pelik yang menyatakan tidak ada ukuran untuk sesuatu kebenaran.

Socrates telah membuktikan bahawa hakikat sesuatu itu memang ada, hakikat kebaikan itu ada dan hakikat kejahatan itu juga ada.

Aristotle digelar pengasas ilmu Mantik kerana beliau membuat kaedah asas dalam berfikir.

Orang Arab mula mengambil berat tentang cara berfikir ini ialah pada zaman awal pemerintahan Abbasiyah iaitu zaman penterjemahan yang mana bangsa Arab bergaul dengan bangsa-bangsa yang berjiran dengan negara mereka dan berlaku dialog dan perdebatan yang menyentuh kepercayaan mereka (yang menyebabkan mereka akan menggunakan ilmu mantik).

Antara tokoh yang terkenal dalam menterjemah dan mengarang ilmu ini ialah Ibnu Muqaffa', imam al Razi, al Farabi, Ibnu Sina dan imam al Ghazali.

Orang barat juga mengambil berat dengan ilmu mantik. Antara tokoh yang terkenal ialah Ruger Becon, Francis Becon, Ishak Newton.

نشأة علم المنطق

١ - اهتم أهل أثينا بالجدل والمناقشة من قلة العلم وإن كانوا معروفًا بالذكاء. وكان ذلك في القرن الخامس قبل الميلاد.

٢ - جاء السوفسطائيون. وكانت لهم تعاليم غريبة تقرر استحالة وجود مقياس للحق.

٣ - أثبت سقراط أن حقائق الأشياء ثابتة : للخير حقيقة ثابتة وللشر حقيقة ثابتة.

٤ - سمي أرسطو بالمعلم الأول لأنه وضع القواعد الضرورية في التفكير.

٥ - اهتم العرب بقوانين الفكر في العصر الأول العباسي، عصر الترجمة حيث دخل العرب مع من جاورهم من الأمم في حوار ونقاش ما كان يمس عقائدهم.

٦ - ومن اشتهر بالترجمة والتأليف لهذا العلم : ابن المقفع والإمام الرازي والفارابي والرئيس ابن سينا وحجة الإسلام الغزالي.

٧ - اهتم الغربيون بالمنطق، ومن أشهرهم : روجر بيكون، فرنسيس بيكون، إسحاق نيوتن.

Asas ilmu mantik

- 1- **Pengertian ilmu mantik:** iaitu Peraturan / kaedah-kaedah untuk memandu serta mengawal akal fikiran manusia daripada tersalah dan terpesong semasa berfikir.
- 2- **Perbahasannya:** Berkaitan Maklumat Tasawwuriyah dan Tasdiqiah, (yang mana ianya dapat membantu seseorang untuk mengenal dan mendapat gambaran tentang sesuatu yang tidak diketahui atau membantu seseorang untuk mendapat kepastian tentang hakikat sesuatu yang belum pasti).
- 3- **Objektifnya:** Mengawal fikiran daripada tersalah semasa berfikir.
- 4- **Kelebihannya:** Ia merupakan antara ilmu yang mempunyai banyak kelebihan kerana faedahnya begitu banyak.
- 5- **Nisbah ilmu ini berbanding dengan ilmu lain :** Perbezaan (yang jelas)
- 6- **Pengasasnya:** Aristotle
- 7- **Nama ilmu ini:** Ilmu mantik, Pengukur ilmu, neraca segala ilmu, nama yang pertama itu yang paling dikenali.
- 8- **Sumbernya:** daripada akal / pemikiran
- 9- **Permasalahannya:** Sesuatu teori yang membincangkan bentuk sesuatu benda, kias dan perkara yang berkaitan dengannya.
- 10- **Hukum mempelajarinya:** ada tiga pendapat:
 - Pendapat pertama: Haram mempelajarinya. Ini pendapat Abu Umar bin Solah dan Mahyudin an Nawawi.
 - Pendapat kedua: Digalakkan mempelajarinya. Ini pendapat Hujjatul Islam al Ghazali.
 - Pendapat ketiga: Harus mempelajari ilmu ini untuk membetulkan akal yang mengkaji al Quran dan sunnah yang mana dapat membezakan antara akidah yang betul dan yang salah.

مبادئ علم المنطق

- ١- تعريف علم المنطق: قوانين تعصم مراعاتها الذهن عن الخطأ في الفكر
- ٢- موضوعه: المعلومات التصورية والتصديقية، من حيث إنها يتوصل إلى مجهول تصوري وتصديقي.
- ٣- ثمرته / فائدته: عصمة الذهن عن الخطأ في الفكر.
- ٤- فضله: هو من أعظم العلوم فضلاً لأنه أعمها نفعاً.
- ٥- نسبته إلى غيره من العلوم: التباين
- ٦- واضعه: أرسطو
- ٧- اسمه: علم المنطق، معيار العلم، الميزان، وأشهرها الأول.
- ٨- استمداده: من العقل
- ٩- مسأله: القضايا النظرية والأقيسة وما يتعلق بها.
- ١٠- حكم الاشتغال به - ثلاثة أقوال:
القول الأول: تحريم - قول أبي عمر بن الصلاح، ومحي الدين النووي.
القول الثاني: استحباب - قول الإمام الغزالي.
القول الثالث: جواز.

Jenis-jenis Ilmu

Ilmu dikaitkan dengan “bersifat baharu” : maka tidak termasuk dalam perbahasan ilmu ini ialah ilmu Allah swt kerana ia suci dari bersifat dengan *tasawwur* atau *tasdiq* kerana ianya adalah qadim.

Ilmu terbahagi kepada *Tasawwur* dan *Tasdiq*:

Erti Tasawwur : mengetahui sesuatu benda tanpa apa-apa penetapan samada menetapkan atau menafikan.

Contoh: mengetahui tentang [Muhammad, ilmuan ٍAzhar, kuda].

Erti Tasdiq :

1. Mengikut mazhab ahli pujangga : *Tasdiq* (penetapan) - mengetahui hubungan makna sesuatu perkataan itu benar-benar berlaku atau tidak, dengan syarat mengetahui *mahkum alaih* (subjek) dan *mahkum bih* (predikat) serta hubungan makna sesuatu perkataan dengan perkataan lain.

Contoh : Muhammad (*Mahkum alaih*) seorang ilmuan (*mahkum bih*).
Nisbah “ilmu” yang ada pada “Muhammad” ialah nisbah “gabungan dalam ayat”.

2. Mengikut mazhab Imam Ar-Razi: *Tasdiq* ialah: Mengetahui *Mahkum ‘alaih*¹, Mengetahui *Mahkum bih*², Mengetahui *nisbah hukum*³ dan Mengetahui *nisbah ayat* (sama ada benar-benar berlaku atau tidak).

Contoh :
Muhammad (*Mahkum alaih*) seorang ilmuan (*mahkum bih*).
Nisbah “ilmu” yang ada pada “Muhammad” ialah nisbah “gabungan dalam ayat”.

Tasdiq mengikut cendekiawan ialah Ayat mudah iaitu mengetahui *Mahkum ‘alaih*, Mengetahui *Mahkum bih* dan Mengetahui *nisbah ayat*

Tasdiq mengikut imam ar Razi ialah Ayat yang terdiri dari empat pengetahuan

- | | |
|-----------------------------|---------------------------------------|
| (i) ادراك المحكوم عليه | ii) إدراك المحكوم به |
| (iii) إدراك النسبة الكلامية | iv) إدراك النسبة واقعة أو ليست بواقعة |

dan setiap pengetahuan ini merupakan satu bahagian daripadanya

أنواع العلم الحادث

١ - تقييد العلم بالحادث : يخرج علم الله تعالى لأنه منزه عن الاتصاف بالتصور أو التصديق لأنه قديم.

٢ - التصور: (إدراك المفرد) وهو حصول صورة الشيء في الذهن من غير حكم عليه بنفي أو إثبات.

مثل: مُجَّد، عالم الأزهر، فرس.

٣ - التصديق:

أ) التصديق عند الحكماء : هو الحكم. وهو إدراك أن النسبة واقعة أو ليست بواقعة. مثل : مُجَّد عالم

— (مُجَّد) المحكوم عليه و(عالم) المحكوم به و(نسبة العلم لمحمد) نسبة كلامية.

ب) التصديق عند الإمام الرازي : هو عبارة عن ادراك المحكوم عليه وإدراك المحكوم به وإدراك النسبة الكلامية وإدراك أن النسبة واقعة أو ليست بواقعة.

مثل : مُجَّد عالم / مُجَّد شاعر

— (مُجَّد) المحكوم عليه و(عالم) المحكوم به و(نسبة العلم لمحمد) نسبة كلامية.

.. نسبة واقعة أو ليست بواقعة

التصديق عند الحكماء: بسيط (ادراك المحكوم عليه وإدراك المحكوم به وإدراك النسبة الكلامية)

التصديق عند الإمام الرازي : مركب (الإدراكات الأربع وكل ادراك منها جزء منه)

¹ *Mahkum ‘alaih* / Maudu’ – subjek / persoalan utama yang hendak dijelaskan mengenainya.

² *Mahkum bih* / Mahmul – objek / predikat / perkhbaran kepada sesuatu benda.

³ *Nisbah hukum* / Rabitah – perkataan yang menjadi penghubung di antara maudu’ dan mahmul.

Pembahagian ilmu kepada *nadzari* dan *dharuri*

Ilmu iaitu *Tasawwur* dan *Tasdiq* terbahagi kepada *nadzari* dan *dharuri*, maka ilmu ini terdapat empat bahagian:

- | | |
|----------------------------|----------------------------|
| 1) <i>Tasawwur Nadzari</i> | 2) <i>Tasawwur Dharuri</i> |
| 3) <i>Tasdiq Nadzari</i> | 4) <i>Tasdiq Dharuri</i> |

☞ *Tasawwur Nadzari* : Sesuatu yang memerlukan kepada kajian dan penelitian.
Contoh: Manusia – hakikatnya ialah haiwan yang boleh bertutur.

☞ *Tasawwur Dharuri* – Sesuatu yang tidak memerlukan kepada kajian dan penelitian.
Contoh : mengetahui *panas* atau *sejuk* - hanyalah dengan melalui sentuhan.

☞ *Tasdiq Nadzari* : Sesuatu yang mana penetapannya berdasarkan kepada kajian dan penelitian.
Contoh: Alam ini berubah, setiap yang berubah adalah baharu – Alam ini adalah baharu.

☞ *Tasdiq Dharuri* – Sesuatu yang mana penetapannya tidak berdasarkan kepada kajian dan penelitian.
Contoh : Anak itu lebih muda (usianya) daripada ayahnya. Keseluruhan itu lebih besar daripada satu bahagian.

Lafaz (Perkataan) terbahagian kepada *murakkab* dan *mufrad*

1- *Murakkab* ialah perkataan yang mana sebahagiannya menunjukkan makna sebahagian lain / *murakkab* ialah ayat lengkap.

Contoh :
Orang yang berusaha itu Berjaya
(Orang yang berusaha itu) ialah subjek manakala (Berjaya) ialah prediket

تقسيم العلم إلى ضروري ونظري

ينقسم العلم (تصور أو تصديق) إلى ضروري ونظري.

فتكون الأقسام أربعة: (١) تصور نظري (٢) تصور ضروري (٣) تصديق نظري (٤) تصديق ضروري

(١) تصور نظري: ما احتاج في تصوره إلى التأمل والفكر.
مثل: الإنسان – حقيقته هي حيوان ناطق.

(٢) تصور ضروري: ما لا يحتاج في تصوره إلى فكر ونظر.
مثل: الحرارة أو البرود – بمجرد اللمس

(٣) تصديق نظري: ما يتوقف الحكم فيه على فكر ونظر.
مثل: العالم متغير، وكل متغير حادث – العالم حادث.

(٤) تصديق ضروري: ما لا يحتاج الحكم فيه إلى فكر ونظر.
مثل: الولد أصغر من أبيه، الكل أكبر من الجزء

تقسيم اللفظ إلى مركب ومفرد

١- المركب : اللفظ الذي دل جزؤه على جزء معناه دلالة مقصودة.

مثل : المجتهد ناجح

(المجتهد) المحكوم عليه، (ناجح) المحكوم به.

Huraian takrif:

- [اللفظ] : jenis yang merangkumi semua perkataan
- [الذي دل] : tidak termasuk dalam takrif ini ialah perkataan yang tiada maknanya seperti [زيد] tulisan terbalik bagi perkataan [زيد].
- [ك] tidak termasuk perkataan yang tidak boleh dibuat bahagian seperti [جزؤه] ganti nama diri kedua.
- [على جزء معناه] tidak termasuk perkataan yang ada bahagian tetapi bahagian itu tidak ada makna apabila diasingkan, seperti huruf [م] pada perkataan [مُحَمَّد].
- [دلالة مقصودة] tidak termasuk kata nama khas yang terdiri dari dua perkataan seperti [عبد الله].

2- *Mufrad* ialah perkataan yang mana sebahagiannya tidak menunjukkan makna sebahagian lain / *mufrad* ialah ayat tidak lengkap.

Contoh :Perkataan [Muhammad], [Abdul Rahman]

Mufrad berdasarkan maknanya terbahagi kepada :

1- *Kulli* : perkataan yang merangkumi banyak perkara / *kulli* ialah kata nama am

Contoh :Manusia, binatang.

Perkataan [manusia] boleh digunakan pada setiap individu manusia seperti [Muhammad], [Ibrahim].

Perkataan [binatang] boleh digunakan pada setiap daripada manusia, kuda dan baghal.

1- *Juz'i* : perkataan yang tidak merangkumi banyak perkara / *juz'i* ialah kata khas

Contoh : Zakaria

Kulli terbahagi kepada *zaati dan aradhi*

1- *Zaati* ialah perkataan yang termasuk dalam hakikat sesuatu dan ia merupakan satu bahagian daripanya. / *Zaati* ialah sesuatu yang tidak keluar dari hakikatnya.

Contoh : [manusia] – hakikatnya ialah – [binatang yang boleh bertutur].

[binatang] ialah *Jins* , [bertutur] ialah *fasal* dan [manusia] ialah *Nau'*.

شرح التعريف :

– اللفظ : جنس يشمل جميع الألفاظ.

– الذي دل : يخرج اللفظ الذي لا دلالة له ك [ديز] مقلوب [زيد]

– جزؤه : يخرج اللفظ الذي لا جزء له، مثل : [ك] الخطاب

– على جزء معناه : يخرج اللفظ الذي به جزء ولكن لا يدل جزؤه على جزء معناه،

مثل : الميم في [مُحَمَّد] لا تدل على جزء معنى [مُحَمَّد]

– دلالة مقصودة : يخرج الأعلام المركبة، مثل عبد الله.

۲- المفرد : اللفظ الذي لا يدل جزؤه على جزء معناه دلالة مقصودة

مثل : مُحَمَّد ، عبد الرحمن

أقسام المفرد باعتبار معناه

۱- الكلي : ما صدق على كثيرين.

مثل : إنسان، حيوان.

– لفظ [إنسان] يصدق على كل فرد من أفراد الإنسان ك [مُحَمَّد]، [إبراهيم]

– لفظ [حيوان] يصدق على كل فرد من أفراد الإنسان والخيول والبغال

۲- الجزئي : ما لا يصدق على كثيرين

مثل : زكريا

تقسيم الكلي إلى ذاتي وعرضي

۱- الذاتي : ما اندرج في الماهية وكان جزءا منها. / ما ليس خارجا عن الماهية.

مثل : [إنسان] – ماهيته [حيوان ناطق]

[حيوان] – جنس، [ناطق] – فصل، [إنسان] – نوع

2- *Aradhi* ialah perkataan yang di luar dalam hakikat sesuatu.

Contoh :

[manusia ialah binatang yang ketawa dan berjalan].

- [ketawa] ialah *Aradh Khas* , [berjalan] ialah *Aradh Am*.

KULLIYAT KHAMS

Contoh:

Manusia ialah binatang yang ketawa dan berjalan

a) Hakikat sesuatu	i- <i>Nau'</i>	manusia
b) Satu bahagian dari hakikat sesuatu	ii- <i>Jins</i>	binatang
	iii- <i>Fasl</i>	bertutur
c) Sifat luaran bagi sesuatu	iv- <i>Aradh Khas</i>	ketawa
	v- <i>Aradh Am</i>	berjalan

1- *Jins*

Jins ialah *Kulli* (kata nama am) yang merangkumi banyak perkara yang berlainan hakikatnya, bagi jawapan kepada soalan [apakah hakikatnya?].

Contoh 1 :

[Haiwan] – meliputi – [manusia, kuda]

- Apabila ditanya apakah hakikat manusia ?
- Jawabannya : jenis haiwan

Contoh 2 :

[Jisim] – meliputi – [jisim yang berkembang seperti haiwan, tumbuhan] dan [jisim yang tidak berkembang seperti batu, besi]

- Apabila ditanya : Apakah hakikat haiwan ?
- Jawabannya : Jenis jisim

٢- عرضي : ما كان خارجا عن الماهية.

مثل : الإنسان حيوان ضاحك وماشي

[ضاحك] – عرض خاص، [ماشي] – عرض عام.

الكليات الخمس

مثل : الإنسان حيوان ناطق ضاحك ماشي

أ) تمام الماهية	١- نوع	مثل : الإنسان
ب) جزء الماهية	٢- جنس	مثل : حيوان
	٣- فصل	مثل : ناطق
ج) عرض للماهية	٤- عرض خاص	مثل : ضاحك
	٥- عرض عام	مثل : ماشي

١- الجنس

الجنس : كلي صادق على كثيرين مختلفين بالحقيقة في جواب [ما هو ؟]

مثل (١) : [حيوان] – يصدق على [الإنسان، الفرس]

- إذا سئل : ما هو الإنسان ؟

- كان الجواب : حيوان.

مثل (٢) : [جسم] – يصدق على [الجسم النامي كالحیوان، النبات] و [غير النامي

كالحجر، الحديد]

- إذا سئل : ما هو الحيوان ؟

- كان الجواب : جسم

Huraian Takrif :

[صادق على كثيرين مختلفين بالحقيقة] tidak termasuk dalam takrif ini ialah *Nau'* seperti perkataan “manusia”.

[في جواب (ما هو ؟)] tidak termasuk [Aradh Am], juga keluar dari takrif ini [Fasl] dan [Aradh Khas] kerana kedua-duanya pada jawapan kepada soalan (manakah hakikat sesuatu itu?)

Bahagian Jins

1- *Jins Qarib* (*Jins* yang paling rendah) : di bawahnya tidak terdapat apa-apa *Jins* lagi dan di atasnya terdapat beberapa *Jins*.

Contoh :

Perkataan (haiwan) – di bawahnya - [*Nau'* : iaitu manusia, kuda] dan di atasnya [*Jins* : iaitu jisim secara umum, jisim yang berkembang]

2- *Jins Baid* (*Jins* yang paling tinggi) : di bawahnya terdapat beberapa *Jins* tetapi di atasnya tidak terdapat *Jins* lagi.

Contoh :

Perkataan (*Jauhar* – zat sesuatu) – di bawahnya - [*Jins* : iaitu jisim umum, jisim yang berkembang] dan tidak ada di atasnya *Jins*

3- *Jins Wasit* (*Jins* yang pertengahan) : di atasnya terdapat beberapa *Jins* dan di bawahnya juga terdapat beberapa *Jins*.

Contoh :

Perkataan (jisim yang berkembang) – di atasnya - [*Jins* : iaitu jisim secara umum] di bawahnya - [*Jins* : iaitu manusia, tumbuhan]

2. FASL

Fasl ialah satu bahagian zat yang menepati, bagi jawapan kepada soalan [manakah hakikat sesuatu itu?].

Contoh : suara ringkikan kuda

- Apabila ditanya tentang kuda : manakah hakikat perkara ini ?
- Jawapannya : ia jenis suara ringkikan

شرح التعريف :

- صادق على كثيرين مختلفين بالحقيقة : يخرج (النوع كالإنسان)

- في جواب [ما هو ؟] : يخرج (العرض العام) ويخرج (الفصل) و (العرض الخاص) لأحدهما في جواب [أي شيء هو ؟]

أقسام الجنس

١- الجنس القريب : ما لا جنس تحته، وفوقه أجناس.

مثل : حيوان – تحته [أنواع : إنسان، فرس]، وفوقه [أجناس : جسم ، نام]

٢- الجنس البعيد : ما تحته أجناس، وليس فوقه جنس

مثل : جوهر – تحته [أجناس : جسم ، نام] وليس فوقه جنس.

٣- الجنس الوسيط : ما فوقه جنس وتحته جنس

مثل : نامي – فوقه [جنس : جسم] وتحته [جنس : حيوان، نبات]

٢- الفصل

الفصل : جزء الماهية الصادق عليها في جواب [أي شيء هو في ذاته؟].

مثل : صاهل

- إذا سئل عن الفرس : أي شيء هو في ذاته؟

كان الجواب : صاهل

Bahagian Fasl

1- *Fasl Qarib* : ialah ciri yang membezakan (hakikat) sesuatu itu dengan sesuatu lain daripada *Jins Qarib*.

Contoh : sifat bertutur

Jins Qarib bagi perkataan [manusia] ialah [haiwan – yang bertutur / meringgik]. Maka *Fasl* bagi manusia ialah yang bertutur.

2- *Fasl Baid* : ialah ciri yang membezakan (hakikat) sesuatu itu dengan sesuatu lain daripada *Jins Qarib*.

Contoh : sifat bertutur

Jins Baid bagi perkataan [manusia] ialah [yang berkembang – yang mempunyai perasaan seperti haiwan / yang mempunyai perasaan seperti tumbuhan]. Maka *Fasl* bagi manusia ialah yang mempunyai perasaan.

Perkataan [حساس — yang mempunyai perasaan]

- apabila ia berada pada jawapan bagi soalan : apakah hakikat sesuatu itu? Maka ia adalah *Jins*.
- apabila ia berada pada jawapan bagi soalan : manakah hakikat sesuatu itu? Maka ia adalah *Fals*.

3. 'Arad Am

'**Arad Am** ialah lafaz kulli yang luar dari hakikat sesuatu yang boleh dikatakan untuknya dan untuk perkara lain.

Contoh:

(Berjalan) – boleh digunakan untuk manusia, kuda dan unta.

Huraian takrif:

(lafaz kulli yang luar dari hakikat sesuatu yang boleh dikatakan untuknya dan untuk perkara lain) – tidak termasuk bentuk ini ialah *jins*, *nau'* dan *fasl*.

(yang boleh dikatakan untuknya dan untuk perkara lain) - tidak termasuk bentuk ini ialah khas

أقسام الفصل :

١- الفصل القريب : ما يميز الشيء عن جنسه القريب.

مثل : ناطق

- جنس الإنسان القريب : حيوان (ناطق وصاهل) - الفصل هو ناطق.

٢- الفصل البعيد : ما يميز الشيء عن جنسه البعيد.

مثل : نامي.

- جنس الإنسان البعيد : نامي (الحساس كالحیوان وغير الحساس كالنبات) -

الفصل هو حساس.

كلمة [حساس] - إذا وقعت في جواب [ما هو؟] كانت جنسا،

- إذا وقعت في جواب [أي شيء هو؟] كانت فصلا.

٣- العرض العام

العرض العام : الكلي الخارج عن الماهية الصادق عليها وعلى غيرها.

مثل : الماشي - يصدق على الإنسان والفرس والجمل

شرح التعريف :

الكلي الخارج عن الماهية الصادق عليها وعلى غيرها :

يخرج الجنس والنوع والفصل الصادق عليها وعلى غيرها يخرج الخاصة.

'Ard Am terbahagi dua :

1- Lazim

Contoh : sifat boleh berjalan secara andaian

(Budak kecil yang tidak boleh berjalan, ianya dianggap boleh berjalan secara andaian – bermaksud keadaan / sifat asalnya boleh berjalan tetapi ia tidak dapat berjalan ketika kecil kerana sesuatu halangan)

2- Mufariq

Contoh: sifat berjalan secara langsung

(Manusia berjalan setiap hari, apabila letih berjalan maka ia duduk (tidak berjan). Ini menghentikan sifat boleh berjalan secara langsung tersebut.

العرض قسمان :

(١) لازم : مثل : المشي بالقوة

(الطفل الصغير الذي لا يمشي، يعتبر ماشيا بالقوة – بمعنى أنه من شأنه أن

يمشي وامتناع المشي لعارض.)

(٢) مفارق : مثل المشي بالفعل

(يمارس الإنسان المشي فعلا، فإذا تعب من السير مثلا جلس فقد فارقه

المشي بالفعل)

Qadiyah dan hukum-hukumnya

Pengertian Qadiyah : Sesuatu susunan kata dan ucapan yang boleh membawa kemungkinan betul atau palsu dengan dilihat kepada kenyataan yang dibuat itu sahaja.

- Contoh : i) Zaid seorang penulis,
 ii) semua manusia adalah haiwan,
 iii) bunga adalah tumbuhan,
 iv) logam berkembang dengan kepanasan/logam adalah pengalir haba,
 v) pelajar memahami pelajarannya.

Huraiannya:

﴿يحتمل الصدق والكذب﴾ – maka terkeluarlah daripada takrif ini: Sesuatu susunan kata dan ucapan yang tidak boleh membawa kemungkinan betul atau palsu seperti *ayat insyaiyah*, contoh : berusaha, jaga sia-siakan.

﴿لذاته﴾ – maka terkeluarlah daripada takrif ini: Sesuatu susunan kata dan ucapan yang boleh membawa kemungkinan betul atau palsu kerana sebab-sebab tertentu. Contoh: Berilah aku minum!

- Perkataan [اسقني] tidak memberi maksud betul atau palsu kerana asasnya ialah minta diberi minum.
- Minta diberi minum itu hasil daripada “saya dahaga”.
- “Saya dahaga” itu adalah sebab yang boleh membawa kemungkinan betul atau palsu.

﴿لذاته﴾ – maka termasuk juga dalam takrif ini: ungkapan yang jelas kebenarannya, seperti kalam Allah dan Rasulnya. Begitu juga ucapan yang memang jelas dustanya seperti kata-kata Musaimah: Saya seorang nabi” dan kata-kata Firaun: Saya adalah tuhan kamu yang paling tinggi”.

القضايا وأحكامه

القضية : قول يحتمل الصدق والكذب لذاته،

مثل : [زيد كاتب]، [كل انسان حيوان]، [الوردة نبات]، [المعدن موصل للحرارة]،
 [فهم الطلاب دروسه].

شرح التعريف :

﴿يحتمل الصدق والكذب﴾ يخرج ما لا يحتمل صدقا ولا كذبا كالإنشائيات،

مثل : اجتهد ، لا تحمل.

﴿لذاته﴾ يخرج ما يحتمل الصدق والكذب للازمه،

مثل : اسقني

– كلمة (اسقني) لا تستلزم صدقا وكذبا لأن مستلزمها طلب السقيا.

– وإن طلب السقيا يلزم منه (أنا عطشان) وهو اللازم يحتمل الصدق والكذب.

﴿لذاته﴾ تدخل الأخبار المقطوع بصدقها كأخبار الله ورسوله، والأخبار المقطوع

بكذبها كقول مسيلمة: “أنا نبي” وقول فرعون : “أنا ربكم الأعلى”.

Nama-nama Qadiah

Qadiah dinamakan juga sebagai:

- i) *Dakwa*- apabila memerlukan dalil/bukti
- ii) *Matlub* – ketika mula mencari dalil
- iii) *Muqaddimah*- sekiranya ia sebahagian daripada dalil
- iv) *Natijah*- apabila telah menghasilkan dalil

Contoh:

[*Dunia ini baharu*]

- pernyataan ini apabila ia memerlukan dalil yang mensabitkannya maka dinamakan *Dakwa*,

- ketika mula mencari dalilnya: *Alam ini berubah dan setiap yang berubah itu adalah baharu* ini dinamakan *Matlub*,

- sekiranya ia sebahagian daripada dalil itu : *Alam ini berubah* dinamakan *Muqaddimah*,

- apabila ianya menghasilkan dalil tersebut ia dinamakan *Natijah* : “*Alam ini baharu*”.

أسماء القضية

القضية تسمى:

١- دعوى : إذا افتقرت إلى دليل

٢- مطلوباً : عند شروع في الاستدلال عليها

٣- مقدمة : إذا كانت جزء دليل

٤- نتيجة : إذا أنتجها الدليل

مثال : “العالم حادث”،

- هذه القضية إذا احتجت إلى دليل يثبتها سميت (دعوى)،

- عندما نشرع في الاستدلال عليها فنقول: “العالم متغير وكل متغير حادث” سميت (مطلوباً).

- إذا كانت جزءاً من الدليل: “العالم متغير” سميت (مقدمة)،

- إذا أنتجها الدليل : “العالم حادث” سميت (نتيجة).

Bahagian Qadiah

Qadiah terbahagi kepada dua bahagian: *Syartiyah* dan *Hamliyah*

Takrif Qadiah Hamliyah :

Sesuatu ayat yang mana kedua-dua bahagiannya (subjek dan predikat) adalah bentuk mufrad atau yang menepati makna mufrad.

- dimaksudkan dengan *mufrad* iaitu bentuk bukan ayat .

Contoh ayat (subjek dan predikatnya) berbentuk tunggal : ‘Muhammad seorang yang berilmu’.

Contoh ayat (subjek dan predikatnya) yang menepati bentuk mufrad : ‘Muhammad iaitu bapanya sedang berdiri’. Ayat ini menepati makna ayat : “Muhammad yang mana ayahnya sedang berdiri”.

Bahagian Qadiah Hamliyah berdasarkan maudu’nya:

a) Sesuatu kenyataan yang mana maudu’nya berbentuk umum dan menyeluruh (*Maudu’nya Kulli*),

contoh:

Manusia itu sepsis haiwan – maudu’ ayat ini (manusia) iaitu *Mahkum ‘alaih* memberi maksud ramai maka ia adalah bentuk kulli, ini sama ada:

- disertakan dengan *sur kulli*,

contoh: setiap manusia itu adalah binatang.

- disertakan dengan *sur juz’i*,

contoh: sebahagian manusia itu adalah binatang.

- tidak disertakan dengan apa-apa *sur*,

contoh: manusia itu adalah binatang.

b) sesuatu kenyataan yang mana Maudu’nya merupakan perkara yang ditentukan, contoh: Muhammad seorang penyair.

* Dinamakan Syakhsiah kerana maudu’nya telah ditentukan.

أقسام القضايا

القضايا قسمان: الشرطية، حملية.

١. القضية الحملية

تعريف الحملية

القضية الحملية هي ما كان طرفاها مفردين أو في قوة المفردين.

– المراد بـ المفرد : ما ليس جملة.

مثل ما كان طرفاها مفردين: ”مُحَمَّدٌ عالم“

مثال ما كان طرفاها في قوة المفردين: ”مُحَمَّدٌ قام أبوه“ فإنه في قوة: ”مُحَمَّدٌ قائم الأب“.

أقسام القضية الحملية باعتبار موضوعها:

(أ) ما موضوعها كلي،

مثل: الإنسان حيوان – موضوع هذه القضية (إنسان) وهو محكوم عليه مقول على كثيرين، فيكون كليا.

– ما موضوعها كلي : (١) مسورة بالسور الكلي، مثل: كل إنسان حيوان

(٢) مسورة بالسور الجزئي، مثل: بعض الحيوان إنسان

(٣) مهملة من السور، مثل: الإنسان حيوان

(ب) ما موضوعها شخص معين،

مثل: مُحَمَّدٌ شاعر – وتسمى شخصية لتشخيص موضوعها.

Qadiyah Hamlihah terdapat empat bahagian setiap bahagian ada [موجب] atau [سالب], maka jumlahnya 8 bahagian:

1- *Syakhsiah* – sesuatu kenyataan yang mana *Maudu*'nya merupakan perkara yang ditentukan, iaitu kata nama khas seperti nama orang, kata ganti nama.

Contoh:

- i) Muhammad seorang penyair (*syakhsiah mujabah*)
- ii) Bukanlah Ali itu seorang yang berilmu (*syakhsiah salibah*)

2- *Kulliah* - sesuatu kenyataan yang mana *maudu*'nya berbentuk umum dan ia menunjukkan maksud ayat itu merangkumi keseluruhan unsur yang terdapat di dalamnya.

Contoh:

- i) Setiap manusia itu adalah jenis binatang (*kulliyah mujabah*)
- ii) Tidak ada seekor binatang pun jenis batu (*kulliyah salibah*)

3- *Juziyyah* - sesuatu kenyataan yang mana *maudu*'nya berbentuk umum, dan ia menunjukkan maksud ayat itu merangkumi sebahagian unsur yang terdapat di dalamnya.

Contoh:

- i) Sebahagian manusia itu pencipta (sesuatu) (*juziyyah mujabah*)
- ii) Sebahagian binatang itu bukanlah jenis merenggek (*juziyyah salibah*)

4- *Muhmalah* - sesuatu kenyataan yang mana *maudu*'nya berbentuk umum, menyeluruh dan ia tidak menunjukkan jumlah unsur tersebut sama ada keseluruhan atau sebahagiannya.

Contoh:

- i) Manusia itu jenis binatang (*syakhsiah mujabah*)
- ii) Binatang itu bukan jenis batu (*syakhsiah salibah*)

Sur dan Bahagian-bahagiannya

Sur adalah perkataan yang menunjukkan bilangan pada *maudu*' sama ada kesemuanya atau sebahagiannya.

Sur ada empat bahagian:

- i) *Sur Kulli Ijabi*
- ii) *Sur Juz'i Ijabi*
- iii) *Sur Kulli Salbi*
- iv) *Sur Juz'i Salbi*

القضايا الحملية أربعة أقسام وكل قسم منها إما موجب وإما سالب فتكون الأنواع ثمانية⁴:

١ - شخصية: ما موضوعها معين وشخصي.

مثل: (١) مُجَدِّ شاعر - (شخصية موجبة)

(٢) ليس علي بفقيره - (شخصية سالبة)

٢ - كلية: ما موضوعها كلي، وبها ما يدل على شمول الحكم لجميع الأفراد.

مثل: (١) كل إنسان حيوان - (كلية موجبة)

(٢) لا شيء من الحيوان بحجر - (كلية سالبة)

٣ - جزئية: ما موضوعها كلي، وبها ما يدل على شمول الحكم على بعض الأفراد.

مثل: (١) بعض الإنسان مخترع - (جزئية موجبة)

(٢) بعض الحيوان ليس بصاهل - (جزئية سالبة)

٤ - مهملة: ما موضوعها كلي، وليس فيها ما يدل على كمية الأفراد كلاً أو بعضاً.

مثل: (١) الإنسان حيوان - (مهملة موجبة)

(٢) الحيوان ليس بحجر - (مهملة سالبة)

السور وأقسامه

السور هو اللفظ الدال على كمية أفراد الموضوع كلاً أو بعضاً.

أقسامه أربعة: (١) سور كلي موجب، (٣) سور كلي سالب،

(٢) سور جزئي موجب، (٤) سور جزئي سالب.

⁴ Lihat m/s 15 (hurainya)

i) *Sur Kulli Ijabi*

perkataan yang merangkumi semua افراد (perkara) dalam bentuk ijab (ayat biasa)

contoh : Kul (setiap), jami' (semua), 'ammah (keseluruhan)

[Setiap manusia boleh bertutur] – ini ayat berbentuk Kulli mujabah.

ii) *Sur Juz'i Ijabi*

perkataan yang merangkumi sebahagian افراد (perkara) dalam bentuk ijab (ayat biasa)

contoh : Ba'd (sebahagian), Mu'zam (sebahagian besar), Ghalib (kebiasaannya)

[Sebahagian pelajar itu faham] – ini ayat berbentuk mujabah. Juz'iyah

iii) *Sur Kulli Salbi*

perkataan yang merangkumi semua افراد (perkara) dalam bentuk salbi (ayat nafi)

contoh : La syai' (tidak ada apa pun), La ahad (tidak ada satu pun)

[Tidak ada seorang pun pelajar itu gagal] – ini ayat berbentuk Salibah Kulliyah.

iv) *Sur Juz'i Salbi*

perkataan yang merangkumi sebahagian افراد (perkara) dalam bentuk salbi (ayat nafi)

contoh : Laisa Ba'd (bukan sebahagian), Laisa kul (bukan semua), Laisa jami' (bukan seluruhnya)

[Sebahagian bintang itu adalah bukan manusia] – ini ayat berbentuk salibah juziyyah.

[Bukanlah semua bintang itu adalah manusia] – ini ayat berbentuk salibah juziyyah.

(١) السور الكلي الموجب :

هو اللفظ الدال على الإحاطة بجميع الأفراد في الإيجاب.

مثل : كل / جميع / عامة

(كل إنسان ناطق) – قضية كلية موجبة

(٢) السور الجزئي الموجب:

هو اللفظ الدال على الإحاطة ببعض الأفراد في الإيجاب.

مثل : بعض / معظم / غالب

(بعض الطلبة فاهمون) – قضية موجبة جزئية

(٣) السور الكلي السالب:

هو اللفظ الدال على الإحاطة بجميع الأفراد في السلب.

مثل : لا شيء / لا أحد

(لا أحد من الطلاب براسب) – قضية سالبة كلية

(٤) السور الجزئي السالب :

هو اللفظ الدال على الإحاطة ببعض الأفراد في السلب.

مثل : ليس بعض / ليس كل / ليس جميع

(بعض الحيوان ليس بإنسان) – قضية سالبة جزئية

(ليس كل حيوان إنسان) – قضية سالبة جزئية

Qadiah Hamliyah terbahagi kepada empat bahagian dan setiap bahagian terdapat mujab (berbentuk ayat biasa) dan Salib (berbentuk ayat nafi). Maka semuanya terdapat lapan bentuk.

1- Syakhsyah Mujabah :

Maudu' (subjek) adalah berbentuk syakhsi (tertentu) dan dihukumkan dengan isbat (menyatakan keadaannya)

Contoh : Muhammad itu seorang penyair

2- Syakhsyah Salibah

Maudu' (subjek) adalah berbentuk syakhsi (tertentu) dan dihukumkan dengan nafi (menafikan keadaannya)

Contoh : bukanlah Ali itu seorang yang alim

3- Kulliyah Mujabah

Maudu' (subjek) adalah berbentuk kulli (keseluruhan) dan ia merangkumi semua perkara dalam bentuk ijab (ayat biasa)

Contoh : Setiap manusia itu adalah haiwan

4- Kulliyah Salibah

Maudu' (subjek) adalah berbentuk kulli (keseluruhan) dan ia merangkumi semua perkara dalam bentuk salbi (ayat nafi)

Contoh : Tidak ada satupun haiwan itu batu

5- Juziyyah Mujabah

Maudu' (subjek) adalah berbentuk kulli (keseluruhan) dan ia merangkumi sebahagian perkara dalam bentuk ijab (ayat biasa)

Contoh : Sebahagian manusia itu adalah pereka / pencipta

6- Juziyyah Salibah

Maudu' (subjek) adalah berbentuk kulli (keseluruhan) dan ia merangkumi sebahagian perkara dalam bentuk salbi (ayat nafi)

Contoh : Sebahagian binatang itu adalah merenggek (bunyi suara kuda)

7- Muhmalah Mujabah

Maudu' (subjek) adalah berbentuk kulli (keseluruhan) dan tdak disebut bilangan perkara itu sama ada kulli (keseluruhan) atau Ba'd (sebahagian) dalam bentuk ijab (ayat biasa)

Contoh : Manusia itu adalah haiwan

8- Muhmalah Salibah

Maudu' (subjek) adalah berbentuk kulli (keseluruhan) dan tdak disebut bilangan perkara itu sama ada kulli (keseluruhan) atau Ba'd (sebahagian) dalam bentuk salbi (ayat nafi)

Contoh : Manusia itu adalah bukan batu

القضايا الحملية تنقسم إلى أربعة أقسام، وكل قسم منها إما موجب وإما سالب فتكون الأنواع ثمانية :

١- شخصية موجبة : ما موضوعها شخصي وحكم فيها بالإثبات.

مثل : مُجَّد شاعر

٢- شخصية سالبة : ما موضوعها شخصي وحكم فيها بالنفي.

مثل : ليس علي بفقير

٣- كلية موجبة : ما موضوعها كلي، وفيها ما يدل على الإحاطة بجميع الأفراد في الإيجاب.

مثل : كل إنسان حيوان

٤- كلية سالبة : ما موضوعها كلي، وفيها ما يدل على الإحاطة بجميع الأفراد في السلب.

مثل : لا شيء من الحيوان بحجر

٥- جزئية موجبة : ما موضوعها كلي، وذكر فيها ما يدل على الإحاطة ببعض الأفراد إيجابا.

مثل : بعض الإنسان مخترع

٦- جزئية سالبة : ما موضوعها كلي، وذكر معها ما يدل على الإحاطة ببعض الأفراد سلبا.

مثل : بعض الحيوان ليس بصاهل

٧- مهملة موجبة : ما موضوعها كلي، ولم يذكر فيها ما يدل على كمية الأفراد كلا أو بعضا في الإيجاب.

مثل : الإنسان حيوان

٨- مهملة سالبة : ما موضوعها كلي، ولم يذكر فيها ما يدل على كمية الأفراد كلا أو بعضا في السلب.

مثل : الحيوان ليس بحجر

Rukun Qadiyah Hamliah

Qadiyah Hamliah tersusun daripada *Mahkum 'alaih (Maudu')*, *Mahkum bih (Mahmul)* dan *nisbah yang mengaitkan antara keduanya (nisbah kalamiyah)*.

1- *Maudu'* : perkara lain akan menjelaskan hakikatnya. Kedudukan asalnya dalam ayat ialah di awal ayat sekalipun disebut di akhir ayat.

(Bagi ahli tatabahasa Arab, ianya disebut sebagai *Mubtada'*, *Fa'il*, *Naib Fa'il*⁵)

Contoh:

'Muhammad seorang yang alim', 'Ali berdiri', "Tikus itu dipukul".⁶

2- *Mahmul* : ia menjelaskan tentang *maudu'*. Kedudukan asalnya dalam ayat ialah di akhir ayat sekalipun disebut di awal ayat.

(Bagi ahli tatabahasa Arab, ianya disebut sebagai *Khabar*, *Fe'il*⁷)

Contoh:

'Muhammad berjaya' / 'Muhammad telah berjaya'.⁸

3- *Rabitah* adalah perkataan yang menjadi penghubung di antara *Maudu'* dan *Mahmul*. Ia adalah nisbah yang mengaitkan antara keduanya

Bahagian Rabitah

Rabitah adalah perkataan yang menjadi penghubung di antara *Maudu'* dan *Mahmul*.

1- Berkait dengan masa : Perkataan yang menjadi penghubung adalah kata kerja

Contoh: Muhammad telah menjadi seorang yang alim

2- Tidak berkait dengan masa : Perkataan yang menjadi penghubung adalah kata nama.

Contoh: Muhammmad adalah seorang yang berilmu.

⁵ *Mubtada'* – subjek (persoalan yang hendak dijelaskan mengenainya)

Fa'il – pembuat/pelaku dalam ayat.

Naib fa'il – pengganti kepada pembuat/pelaku dalam ayat.

⁶ Perkataan "Ali" merupakan *Maudu'*/subjek utama yang ingin dikemukakan oleh orang yang berkata demikian.

⁷ *Khabar* – predikat, *Fe'il* – kata kerja

⁸ Perkataan "berdiri" merupakan *Mahmul*(perkhabaran tentang *subjek* – Ali).

أجزاء القضية الحملية

تتركب القضية الحملية من ثلاثة أجزاء : محكوم عليه (الموضوع) ومحكوم به (المحمول) والنسبة الواقعة بينهما (النسبة).

١. الموضوع : إنه وضع ليحكم عليه بشيء، ورتبته التقديم وإن ذكر آخرًا.

– (المبتدأ، الفاعل، نائب الفاعل)

مثل: مُحَمَّدٌ عالم / قام علي / ضَرَبَ الفَأْرُ

٢. المحمول : إنه حمل على الموضوع، ورتبته التأخير وإن ذكر أولًا.

– (الخبر، الفعل)

مثل: مُحَمَّدٌ ناجح / نجح مُحَمَّدٌ.

٣. الرابطة : النسبة الواقعة بين الموضوع والمحمول.

* الرابطة : – (أ) زمانية إذا كانت فعلا، مثل: مُحَمَّدٌ كان عالما

(ب) غير زمانية إن كانت اسما، مثل: مُحَمَّدٌ هو عالم

Qadiyah Syartiyah

Takrif *Qadiyah Syartiyah* : Kenyataan yang dihukumkan (kebenarannya) dengan hubung kait di antara dua bahagiannya.

Contoh:

- a) Sekiranya ini adalah manusia, maka ia adalah binatang
- maksud kaitan antara dua bahagiannya adalah memberi makna yang sama.
- b) Sama ada benda ini berwarna putih atau hijau
- maksud kaitan antara dua bahagiannya adalah memberi makna yang berlawanan.

Bahagian Qadiyah Syartiyah

Qadiyah Syartiyah terbahagi kepada:

- 1) *Syartiyah Munfasilah*
- 2) *Syartiyah muttasilah*

Qadiyah Syartiyah Muttasilah

Qadiyah Syartiyah Muttasilah : Sesuatu *Qadiyah* (kenyataan) yang ada hubungkait dua rukunnya samada hubungan itu secara melazimi atau tidak bahkan hubungan tersebut secara kebetulan.

Qadiyah Syartiyah Muttasilah terbahagi kepada dua bahagian:

1- *Syartiyah Muttasilah Luzumiah* – kenyataan yang dihukumkan kebenarannya dengan berdasarkan kepada kenyataan lain kerana hubungan yang melazimi seperti *sababiyah, musabbababiyah dan Tadayuf*⁹.

Contoh:

“Sekiranya matahari terbit maka siang pun menjelang”
– terbit matahari itu adalah sebab wujudnya siang.

2-- *Syartiyah Muttasilah Ittifaqiyah* – kenyataan yang dihukumkan kebenarannya dengan berdasarkan kepada kenyataan yang lain bukan kerana hubungan secara melazimi bahkan secara kebetulan.

Contoh:

Sekiranya kuda boleh bersuara maka keldai juga boleh bersuara
- tidak ada kaitan antara suara kuda dan keldai tetapi ianya secara kebetulan.

⁹ *Tadayuf* – ikatan di antara muqaddam dan tali yang bererti kewujudan pertama memastikan kewujudan yang kedua seperti kebapaan, persaudaraan.

٢ – القضية الشرطية

تعريف الشرطية: ما حكم فيها بالربط بين طرفيها

مثل :

(أ) إن كان هذا إنسانا كان حيوانا – (الربط بين طرفيها : التصاحب).

(ب) إما أن يكون هذا الشيء أبيض أو أخضر – (الربط بين طرفيها : العناد).

أقسام القضية الشرطية

تنقسم القضية الشرطية إلى : (١) شرطية متصلة (٢) شرطية منفصلة.

١) الشرطية المتصلة

الشرطية المتصلة : هي التي أوجبت تصاحب الجزأين سواء كان هذا التصاحب على وجه الزوم أو كان التصاحب لمجرد الاتفاق.

الشرطية المتصلة تنقسم إلى قسمين:

١- **شرطية متصلة لزومية** : هي التي حكم فيها بصدق القضية على تقدير صدق قضية أخرى لعلاقة توجب ذلك كالسببية، والمسببية، والتضاييف.

مثل: إن كانت الشمس طالعة كان النهار موجودا

– [طلوع الشمس] سبب في [وجود النهار]..

٢- **المتصلة الاتفاقية** : هي التي حكم فيها بصدق القضية على تقدير صدق قضية أخرى لا لعلاقة بل لمجرد الاتفاق.

مثل: إن كان الفرس صاهلا فالحمار ناهق

– لعلاقة بين [صهيل الفرس] و [نحيق الحمار] وإنما بمجرد الاتفاق.

Rukun Qadiyah Syartiyah:

Qadiyah Syartiyah mempunyai tiga rukun:

1. Muqaddam:: rukun pertama (dalam ayat) walaupun di sebut di akhir ayat.
2. Tali : rukun yang berada di akhir (dalam susunan ayat) sekalipun disebut pada awal ayat.

Contoh:

- i) Sekiranya matahari terbit maka siang akan menjelang /
- ii) sekiranya siang wujud maka matahari telah terbit.

أجزاء الشرطية المتصلة

تتركب الشرطية المتصلة من :

١. المقدم : ما رتبته التقديم وإن ذكرا آخرًا.

٢. التالي : ما رتبته التأخير وإن ذكرا أولًا.

مثل: (١) إن كانت الشمس طالعة كان النهار موجودا

التالي	المقدم
النهار موجودا	الشمس طالعة

- المقدم متقدم لفظا ورتبة

(٢) إن كان النهار موجودا كانت الشمس طالعة

التالي	المقدم
النهار موجودا	الشمس طالعة

- المقدم متأخر لفظا متقدم رتبة

- التالي متقدم لفظا لا رتبة

Jenis *Qadiyah Syartiyah Muttasilah* berdasarkan *Sur*

Sur adalah perkataan yang menunjukkan hubungkait antara dua bahagian ayat atau tiada hubungkait antara keduanya yang mana ia berlaku pada semua keadaan atau beberapa keadaan atau pada keadaan tertentu sahaja.

i- Sekiranya ia menunjukkan hubungkait antara dua bahagian ayat atau tiada hubungkait antara keduanya pada semua keadaan maka ia adalah *kulliyah*.

ii- Sekiranya ia menunjukkan hubungkait antara dua bahagian ayat atau tiada hubungkait antara keduanya pada beberapa keadaan maka ia adalah *juz'iyah*.

iii- Sekiranya ia menunjukkan hubungkait antara dua bahagian ayat atau tiada hubungkait antara keduanya pada semua keadaan tertentu maka ia adalah *Makhsusah*.

iv- Sekiranya ia tidak menunjukkan hubungkait antara dua bahagian ayat atau tiada hubungkait antara keduanya pada semua keadaan atau beberapa keadaan atau keadaan tertentu maka ia adalah *Muhmalah*.

* *Sur Muttasilah Mujabah Kulliyah* : كلما، مهما

* *Sur Muttasilah Salibah Kulliyah* : ليس البتة

* *Sur Muttasilah Mujabah juz'iyah* . . : قد يكون

* *Sur Muttasilah Salibah juz'iyah*: قد لا يكون، ليس كلما، ليس مهما

أنواع الشرطية المتصلة باعتبار السور

السور هو اللفظ الدال على أن تصاحب الجزأين أو عدم تصاحبهما حاصل في جميع الأحوال أو في بعض الأحوال والأوضاع أو في وضع مخصوص.

- إن دل على التصاحب أو عدمه في جميع الأحوال فهي الكلية.

- إن دل على التصاحب أو عدمه في بعضها فهي الجزئية.

- إن دل على التصاحب أو عدمه في وضع وحال خاص فهي المخصوصة.

- إن لم يدل على التصاحب أو عدمه في جميع الأحوال أو بعضها أو في وضع خاص فهي المهملة.

* سور المتصلة الموجبة الكلية، مثل: كلما، مهما.

* سور المتصلة السالبة الكلية، مثل: . ليس البتة

* سور المتصلة الموجبة الجزئية، مثل: . قد يكون

* سور المتصلة السالبة الجزئية، مثل: . قد لا يكون، ليس كلما، ليس مهما

Qadiyah Syartiyah Muttasilah berdasarkan *sur* yang empat : *kulliyah*, *Juz'iyah*, *Makhsusah* dan *Muhmalah*. setiap satu sama ada *mujab*¹⁰ atau *salib*¹¹.

1- *Muttasilah Mujabah Kulliah*:

contoh : Setiap kali ini adalah buah anggur maka ia adalah buahan.

2- *Muttasilah Mujabah Juz'iyah*,

contoh : kadang-kadang ada kalanya benda ini binatang, ada kalanya kuda.

3- *Muttasilah Salibah Kulliyah*,

contoh : Tidak sama sekali sekiranya matahari itu terbit, malam akan muncul.

4- *Muttasilah Salibah Juz'iyah*,

contoh : kadang-kadang tiada kalanya benda ini buah, ada kalanya anggur

5- *Makhsusah Mujabah*,

contoh : Sekiranya kamu menziarahi aku sekarang, aku akan memuliakan kamu.

6- *Makhsusah Mujabah*,

contoh : bukanlah sekiranya benda ini sekarang adalah binatang, maka ia adalah kuda.

* *Makhsusah* adalah sama maksudnya dengan *kulliyah*..

7- *Muhmalah Mujabah*,

contoh: sekiranya benda ini adalah binatang, ia adalah kuda.

8- *Muhmalah Salibah*,

contoh: bukanlah sekiranya benda ini adalah binatang, ia adalah kuda.

* *Muhmalah* adalah sama maksudnya dengan *Juz'iyah*.

الشرطية المتصلة باعتبار السور أربعة: كلية، جزئية، مخصوصة، مهملة. وكل منها إما موجب أو سالب.

١- متصلة موجبة كلية ، (سورها : كلما، مهما)

مثل: كلما كان هذا عنبا كان فاكهة.

٢- متصلة موجبة جزئية ، (سورها : قد يكون)

مثل: قد يكون إن كان هذا حيوان كان فرسا

٣- متصلة سالبة كلية ، (سورها : ليس البتة)

مثل: ليس البتة إن كانت الشمس طالعة كان الليل موجودا.

٤- متصلة سالبة جزئية ، (سورها : قد لا يكون، ليس كلما، ليس مهما)

مثل: قد لا يكون إن كان هذا فاكهة كان تفاحا.

٥- مخصوصة موجبة،

مثل: إن جئتني الآن أكرمتك.

٦- مخصوصة سالبة،

مثل: ليس إن كان هذا الآن حيوانا كان ناطقا.

* المخصوصة في قوة الكلية

٧- مهملة موجبة،

مثل: إن كان هذا حيوانا كان فرسا.

٨- مهملة سالبة،

مثل: ليس إن كان هذا حيوانا كان فرسا.

* المهملة في قوة الجزئية

¹⁰ *Mujabah* – qadiyah yang tidak dalam bentuk nafi.

¹¹ *Salibah* – qadiyah yang dalam bentuk nafi.

Qadiyah Syartiyah

Qadiyah Syartiyah Munfasilah ialah Kenyataan yang dihukumkan (kebenarannya) dengan penafian di antara dua bahagiannya (*Muqaddam* dan *Tali*).

Bahagian *Qadiyah Syartiyah Munfasilah* berdasarkan penafian di antara dua bahagiannya (*Muqaddam* dan *Tali*):

1. *Mani' jam'i*
– kenyataan yang dihukumkan adanya pertentangan di antara muqaddam dan tali dari segi benar. Dengan maksud kedua-duanya tidak berhimpun pada sesuatu perkara dan kadang-kadang kedua-duanya tidak ada langsung,

contoh: Sesuatu benda itu ada kalanya buah anggur dan adakalanya buah limau
2. *Mani' Khuluw*
– kenyataan yang dihukum adanya pertentangan di antara muqaddam dan tali dari segi bohong/naïf. Dengan maksud kedua-duanya tidak hilang/lenyap dan kadang-kadang kedua-duanya berhimpun,

contoh: Sesuatu benda itu ada kalanya bukan anggur dan ada kalanya bukan limau.
3. *Mani' Jam'I dan Khuluw*
- kenyataan yang dihukum adanya pertentangan di antara muqaddam dan tali dari segi benar dan bohong. Dengan maksud kedua-duanya tidak berhimpun dan tidak hilang,

contoh: Sesuatu jisim itu ada kalanya kaku dan ada kalanya tidak kaku.

* Dinamakan *Munfasilah* kerana terdapat *huruf Munfasilah* (أو) di dalam ayat tersebut.

٢- الشرطية المنفصلة

الشرطية المنفصلة : هي التي حكم فيها بالتنافي بين جزأها (المقدم – التالي).

أقسام المنفصلة باعتبار التنافي بين طرفيها:

١. مانعة الجمع : ما حكم فيها بالتنافي بين طرفيها صدقا – يعني أن طرفيها لا يجتمعان في شيء واحد. وقد يرتفعان، مثل: إما أن يكون هذا الشيء عنبا أو برتقالا.

٢. مانعة الخلو: ما حكم فيها بالتنافي بين طرفيها كذبا – يعني أن طرفيها لا يرتفعان وقد يجتمعان، مثل: إما أن يكون هذا الشيء غير عنب أو غير برتقال.

٣. مانعة الجمع والخلو (الحقيقة) : هي التي حكم فيها بالعناد بين طرفيها صدقا وكذبا – يعني أن طرفيها لا يجتمعان ولا يرتفعان، مثل: إما أن يكون الجسم ساكنا أو غير ساكن.

* سميت منفصلة لوجود أداة الانفصال فيها (أو).

Bahagian Qadiyah Syartiyah Munfasilah berdasarkan Sur

Qadiyah Syartiyah Munfasilah berdasarkan *sur* yang empat : *kulliyah*¹², *Juz'iyah*¹³, *Makhsusah*¹⁴ dan *Muhmalah*¹⁵. setiap satu sama ada *mujab*¹⁶ atau *salib*¹⁷.

1- *Kulliah Mujabah Munfasilah* :

contoh :

Selalu ada kalanya sesuatu benda itu kaku dan ada kalanya bergerak.

2- *Kulliah Salibah Munfasilah*

contoh :

Tidak sama sekali ada kalanya sesuatu benda itu putih dan ada kalanya hitam.

3- *Juz'iyah Mujabah Munfasilah*

contoh :

Kadang-kadang ada kalanya sesuatu itu manusia atau kuda.

4- *Juz'iyah Salibah Munfasilah*

contoh :

Kadang-kadang tiada kalanya buah itu anggur atau epal

5- *Sakhsiyah Mujabah Munfasilah*

contoh : *Muhammad* sekarang ada kalanya di masjid dan ada kalanya di rumah.

6- *Sakhsiyah Salibah Munfasilah*

contoh : Tidaklah sesuatu itu ada kalanya manusia dan ada kalanya kuda

7- *Muhmalah Mujabah Munfasilah*

contoh: Orang ini ada kalanya penyair dan ada kalanya penulis.

8- *Muhmalah Salibah Munfasilah*

contoh: Tidaklah orang itu ada kalanya penyair dan ada kalanya penulis.

¹² *Kulliah* – sekiranya dihukumkan padanya berdasarkan semua keadaan atau masa yang mungkin terjadi.

¹³ *Juziyah* – sekiranya dihukumkan padanya berdasarkan sebahagian keadaan atau sebahagian masa yang mungkin terjadi.

¹⁴ *Syakhsiyah/ Makhsusah* – sekiranya dihukum berdasarkan kenyataan sebelumnya yang dikaitkan dengan masa tertentu atau keadaan tertentu.

¹⁵ *Muhmalah* – kenyataan yang tidak disebut padanya sesuatu yang menunjukkan keseluruhan dan sebahagian keadaan.

¹⁶ *Mujabah* – qadiyah yang tidak dalam bentuk nafi.

¹⁷ *Salibah* – qadiyah yang dalam bentuk nafi.

أقسام الشرطية المنفصلة باعتبار السور

الشرطية المنفصلة باعتبار السور تكون كلية أو جزئية أو مخصوصة أو مهملة. وكل منها إما موجب أو سالب.

١ - كلية موجبة منفصلة، (سورها : دائما، أبدا)

مثل: دائما إما أن يكون الجسم ساكنا أو متحركا

٢ - كلية سالبة منفصلة ، (سورها : ليس البتة)

مثل: ليس البتة إما أن يكون هذا الشيء أبيض أو أسود.

٣ - جزئية موجبة منفصلة ، (سورها : قد يكون)

مثل: قد يكون إما أن يكون هذا إنسانا أو فرسا.

٤ - جزئية سالبة منفصلة ، (سورها : قد لا يكون، ليس دائما، ليس أبدا)

مثل: قد لا يكون إما أن يكون هذا عنبا أو فاكهة.

٥ - شخصية موجبة منفصلة ،

مثل: إما أن يكون مُحَمَّد الآن في المسجد أو في البيت.

٦ - شخصية سالبة منفصلة ،

مثل: ليس إما أن يكون هذا الآن إنسانا أو فرسا.

٧ - مهملة موجبة منفصلة ،

مثل: إما أن يكون هذا شاعرا أو كاتباً.

٨ - مهملة سالبة منفصلة ،

مثل: ليس إما أن يكون هذا شاعرا أو أدبياً.

Tanaqud

Tanaqud dari segi bahasa: menetapkan sesuatu dan menafikannya, seperti menetapkan pasangan (angka genap) bagi bilangan atau menafikannya.

Dari segi istilah: perbezaan di antara dua Qadiyah dari sudut kaif (bentuk ijab / salbi) iaitu salah satu daripada dua Qadiyah itu benar dan yang lain dusta secara berturut-turut/berterusan

Pengecualian daripada takrif

Perbezaan di antara dua Qadiyah :

Terkeluarlah Perbezaan bukan dua Qadiyah seperti perbezaan dua perkataan, perbezaan perkataan dan qadiyah atau perbezaan murakkab insyaiyyah (ayat berbentuk insyai¹⁸)

- 1- Contoh perbezaan dua perkataan : [Muhammad] , [Bukan Muhammad]
2. Contoh perbezaan perkataan dan qadiyah: [Muhammad] , [Umar tidak berdiri]
- 3- Contoh perbezaan murakkab insyaiyyah: [Berusahalah] , [Janganlah kamu bermain]

Dari sudut kaif (bentuk ijab atau salbi) :

Terkeluarlah Perbezaan di antara dua Qadiyah dari sudut bukan kaif seperti perbezaan dua qadiyah dari segi maudu', mahmul, masa, tempat atau lain-lain.

Contoh:

- | | |
|---------------------------|--------------------|
| 1- Muhammad ada | - iaitu di rumah |
| 2- Muhammad tidak ada | - iaitu di sekolah |
| 3- Muhammad musafir | - iaitu besok |
| 4- Muhammad tidak musafir | - iaitu sekarang |

Salah satu daripada dua Qadiyah itu benar dan yang lain dusta :

Terkeluarlah Perbezaan di antara dua Qadiyah dari sudut kaif iaitu benar kedua-dua qadiyah tersebut atau dusta kedua-duanya, seperti perbezaan dua qadiyah dari sudut kaif dan mahmul.

contoh :

[Muhammad seorang penulis] , [Ali bukan seorang penulis]

Secara berturut-turut/berterusan :

Terkeluarlah perbezaan di antara dua Qadiyah dari sudut kaif iaitu salah satu daripada dua Qadiyah itu benar dan yang lain dusta bukan secara berturut-turut/berterusan bahkan secara kebetulan.

Contoh :

[Sebahagian manusia itu adalah haiwan] , [sebahagian manusia itu bukan haiwan]

¹⁸ Ayat nsyai seperti ayat pertanyaan, ayat perintah, ayat larangan. Lihat perbahasan (uslub insyai) lebih lanjut dalam Balaghah STAM

التناقض

لغة : إثبات الشيء ورفعها، كإثبات الزوجية للعدد ورفعها.

اصطلاحاً: اختلاف القضيتين في الكيف مع صدق إحداها صادقة وكذب الأخرى دائماً.

محتزات التعريف :

اختلاف القضيتين : أخرج اختلاف غير القضيتين كاختلاف المفردين. واختلاف المفرد والقضية واختلاف المركبات الإنشائية.

مثل اختلاف المفردين : مُجَّد، لا مُجَّد

مثل اختلاف المفرد والقضية : مُجَّد، عمر ليس بقائم

مثل اختلاف المركبات الإنشائية : اجتهد، لا تلعب.

في الكيف : أخرج اختلاف القضيتين في غير الكيف كاختلافهما في الموضوع أو المحمول أو الزمان أو المكان أو غير ذلك.

مثل : (١) مُجَّد موجود - أي في البيت

(٢) مُجَّد غير موجود - أي في المعهد

(٣) مُجَّد مسافر - أي غدا

(٤) مُجَّد غير مسافر - أي الآن

مع صدق إحداها صادقة وكذب الأخرى : يخرج اختلاف القضيتين في الكيف مع صدقهما أو كذبهما كأن كان اختلاف القضيتين في الكيف والحمول.

مثل : مُجَّد كاتب ، علي ليس بكاتب

دائماً : يخرج اختلاف القضيتين في الكيف مع صدق إحداها صادقة وكذب الأخرى لا دائماً بل اتفاقاً.

مثل : بعض الإنسان حيوان ، بعض الإنسان ليس بحيوان

Naqid bagi setiap qadiyah

Naqid bagi Qadiyah Hamliyah:

1- *Kulliyah Mujabah: naqidnya : Juz'iyah Salibah,*

contoh:

'Semua limau itu adalah buah' – *naqidnya* – 'bukan sebahagian limau itu adalah buah'

2- *Kulliyah Salibah: naqidnya : Juz'iyah Mujabah ,*

Contoh:

'Tidak ada satupun daripada epal itu binatang' – *naqidnya* – 'sebahagian epal itu adalah binatang'

3- *Muhmalah Mujabah: naqidnya: Muhmalah Salibah,*

Contoh:

'Anggur itu adalah buah' – *naqidnya* – 'Anggur itu bukan buah'

4- *Syakhsiah : naqidnya Syakhsiah yang berbeza bentuk positif dan negatifnya.*

a) *Syakhsiyah Mujabah: naqidnya :Syakhsiah Salibah,*

contoh:

'Muhammad adalah manusia' – *naqidnya* - 'Muhammad bukan Manusia'.

b) *Syakhsiah Salibah: naqidnya Syakhsiah Mujabah,*

contoh:

'Muhammad bukan manusia' – *naqidnya* – 'Muhammad adalah manusia'

نقيض لكل قضية

نقيض القضايا الحملية

١. الكلية الموجبة: نقيضها جزئية سالبة،

مثل: [كل برتقال فاكهة] – نقيضها – [ليس بعض البرتقال فاكهة].

٢. الكلية السالبة: نقيضها جزئية موجبة،

مثل: [لا شيء من الفاكهة بحيوان] – نقيضها – [بعض الفاكهة حيوان].

٣. المهملة الموجبة: نقيضها مهملة سالبة،

مثل: [العنب فاكهة] – نقيضها – [العنب ليس بفاكهة].

٤. الشخصية: نقيضها شخصية مخالفة في الكيف.

(أ) الشخصية الموجبة: نقيضها شخصية سالبة،

مثل: [مُحَمَّدٌ إنسان] – نقيضها – [مُحَمَّدٌ ليس بإنسان]

(ب) الشخصية السالبة: نقيضها شخصية موجبة،

مثل: [مُحَمَّدٌ ليس بإنسان] – نقيضها – [مُحَمَّدٌ إنسان].

Naqid bagi Qadiyah Syartiyah:

1- *Mujabah Kulliyah: naqidnya : Salibah Juz'iyah,*

- Contoh *Muttasilah* :

‘Setiap sesuatu itu limau maka ia adalah buah’

– *naqidnya* – ‘Bukanlah setiap sesuatu itu limau maka ia adalah buah’

- Contoh *Munfasilah* :

Selalu adakalanya jisim itu kaku dan adakalanya bergerak

– *naqidnya* – Bukanlah selalu adakalanya jisim itu kaku dan adakalanya bergerak

2- *Salibah Kulliyah: naqidnya : Salibah Juz'iyah ,*

- Contoh *Muttasilah*:

‘tidak sekali-kali sekiranya matahari itu terbit maka malam akan muncul’

– *naqidnya* – ‘kadang-kadang sekiranya matahari itu terbit maka malam akan muncul’

- Contoh *Munfasilah* :

“tidak sekali-kali adakalanya matahari terbit dan adakalanya malam itu muncul”

– *naqidnya* – kadang-kadang adakalanya matahari itu terbit dan ada kalanya malam akan muncul’

3- *Mujabah Syakhsiyah: Makhsusoh naqidnya : Salibah Syakhsiah Makhsusoh,*

- contoh *Muttasilah*:

‘Sekiranya kamu menziarahi aku sekarang, aku akan memuliakan kamu’

– *naqidnya* - ‘Tidaklah sekiranya kamu menziarahi aku sekarang, aku akan memuliakan kamu’.

نقيض القضايا الشرطية:

١. الموجبة الكلية: نقيضها سالبة جزئية ،

– مثالها في المتصلة :

[كلما كان هذا برتقالا كان فاكهة] – نقيضها – [ليس كلما إن كان هذا برتقالا كان فاكهة].

– مثالها في المنفصلة:

[دائما إما أن يكون الجسم ساكنا أو متحركا] – نقيضها – [ليس دائما إما أن يكون الجسم ساكنا أو متحركا]

٢. السالبة الكلية: نقيضها موجبة جزئية ،

– مثالها في المتصلة :

[ليس البتة إن كانت الشمس طالعة كان الليل موجودا] – نقيضها – [قد يكون إن كانت الشمس طالعة كان الليل موجودا].

– مثالها في المنفصلة:

[ليس البتة إما أن تكون الشمس طالعة أو الليل موجودا] – نقيضها – [قد يكون إما أن تكون الشمس طالعة أو الليل موجودا].

٣. الموجبة الشخصية المخصوصة: نقيضها سالبة شخصية مخصوصة،

– مثالها في المتصلة :

[إن جئتني الآن أكرمتك] – نقيضها – [ليس إن جئتني الآن أكرمتك]

- Contoh *Munfasilah* :

Muhammad sekarang sama ada berada di rumah atau di masjid
 – *naqidnya* - ‘Tidaklah sama ada Muhammad sekarang berada di rumah atau di masjid’.

4- *Muhmalah Mujabah Syartiyah: naqidnya: Salibah Kuliyyah*,
 * kerana *Muhmalah* itu menyamai makna *Juziyah*.

- Contoh *Muttasilah*:

‘sekiranya ini buah limau maka ia adalah buah’
 – *naqidnya* – ‘Tidak sama sekali sekiranya ini buah limau maka ia adalah buah’

- Contoh *Munfasilah* :

‘adakalanya sesuatu itu putih atau hitam’
 – *naqidnya* – ‘Tidak sama sekali sesuatu itu adakalanya putih atau hitam’

5- *Muhmalah Salibah Syartiyyah: naqidnya: Kulliyyah Mujabah*,
 * kerana *Muhmalah* itu menyamai makna *Juziyah*.

- Contoh *Muttasilah*:

‘Tidaklah sekiranya seseorang itu adalah pelajar maka ia seorang yang rajin’
 – *naqidnya* – ‘Setiap kali seseorang itu adalah pelajar maka ia seorang yang rajin’

- Contoh *Munfasilah* :

‘Tidaklah sesuatu itu adakalanya tumbuhan atau adakalanya buah anggur’
 – *naqidnya* – ‘Selalu ada kalanya sesuatu itu tumbuhan atau adakalanya buah anggur’.

– مثالها في المنفصلة:

[إما أن يكون مُجَدَّ الآن في البيت أو في المسجد] – نقيضها – [ليس إما أن يكون مُجَدَّ الآن في البيت أو في المسجد]

٤ – المهملة الموجبة الشرطية : نقيضها كلية سالبة،

* لأن المهملة في قوة [الجزئية].

– مثلها في المتصلة :

[إن كان هذا برتقالا كان فاكهة] – نقيضها – [ليس البتة إن كان هذا برتقالا كان فاكهة]

– مثالها في المنفصلة:

[إما أن يكون هذا أبيض أو أسود] – نقيضها – [ليس البتة إما أن يكون هذا أبيض أو أسود]

٥ . المهملة السالبة الشرطية : نقيضها كلية موجبة،

* لأن المهملة في قوة [الجزئية].

– مثلها في المتصلة :

[ليس إن كان هذا طالبا كان مجتهدا] – نقيضها – [كلما كان هذا طالبا كان مجتهدا]

– مثالها في المنفصلة:

[ليس إما أن يكون هذا نباتا أو عنبا] – نقيضها – [دائما إما أن يكون هذا نباتا أو عنبا]

Akas

Dari segi bahasa: menukar dan membalikkan.

Akas mempunyai tiga bahagian:

- i) *Akas Naqid Muwafiq* (menukar dua juzuk daripada qadiyah dengan bentuk yang sama)
- ii) *Akas Naqid Mukhalif* (menukar dua juzuk daripada qadiyah secara berlawanan)
- iii) *Akas Mustawi* (menukar dua juzuk daripada qadiyah mengikut susunan biasa)

Akas Mustawi

Takrif *Akas Mustawi*: menukar dua juzuk (subjek dan prediket) daripada qadiyah mengikut susunan biasa dengan mengekalkan kebenaran dan mengekalkan kaif (bentuk ijab dan salbnya) secara berterusan dan kam (bentuk kulli dan juzi'i) kecuali pada mujabah kulliyah.

Huraiannya:

(**menukar dua juzuk daripada qadiyah**) iaitu menjadikan *maudu'* sebagai *mahmul* dan *mahmul* sebagai *maudu'* dalam *Qadiyah Hamliyah*. Menjadikan *muqaddam* sebagai *tali* dan menjadikan *tali* sebagai *muqaddam* dalam *Qadiyah Syartiyah Muttasilah*.

(**mengikut susunan biasa**) iaitu susunan biasa di antara dua juzuk qadiyah yang mana sekira berubah susunan maka berubahlah maksudnya seperti dalam *Qadiyah Hamliyah* dan *Qadiyah Syartiyah*. Manakala *Qadiyah Syartiyah Munfasilah* ianya tidak mempunyai susunan biasa di antara dua juzuknya.

(**dengan mengekalkan kebenaran**) iaitu Mengekalkannya secara berterusan, kerana *Akas* mengikut *Qadiyah* Sekira asalnya benar maka akasnya juga benar

(**kaif**) iaitu *Ijab* dan *Salbi*

(**kam**) iaitu *Kulliyah* dan *Juziyah*

العكس

اللغة : التبدیل والقلب

العكس ثلاثة أقسام: عكس نقيض موافق - عكس نقيض مخالف - عكس مُستَوٍ

العكس المستوی

تعريف العكس المستوی:

هو قلب طرفي القضية ذات الترتيب الطبيعي مع بقاء الصدق والكيف دائما والكم إلا الموجبة الكلية.

شرح التعريف:

قلب طرفي القضية : يعني جعل الموضوع محمولا، والمحمول موضوعا في العملية. وجعل المقدم تاليا، والتالي مقديما في الشرطية المتصلة.

ذات الترتيب الطبيعي : يعني أن يكون الترتيب بين طرفي القضية طبيعيا بحيث تغير الترتيب تغير المعنى كما في العملية والشرطية المتصلة. أما الشرطية المنفصلة فإنه لا ترتيب طبيعيا بين طرفيها.

مع بقاء الصدق : يعني مع لزومه، لأن العكس لازم للقضية، وصدق الملزوم "الأصل" يقتضي صدق اللازم "العكس".

(الكيف) هو الإيجاب والسلب (الكم) هو الكلية والجزئية.

Pengecualian daripada Takris

menukar dua juzuk (subjek dan prediket) daripada qadiyah mengikut susunan biasa dengan mengekalkan kebenaran dan mengekalkan kaif (bentuk ijab dan salbnya) secara berterusan dan kam (bentuk kulli dan juzi 'i) kecuali pada mujabah kulliyah.

Menukar dua juzuk daripada qadiyah

- Terkeluarlah menukar dua juzuk (dua perkataan) yang bukan qadiyah seperti dua perkataan yang berbentuk idofi (sandaran)
 - Terkeluarlah menukar perkataan berlawanan (salah satu dari dua perkataan tersebut) dengan perkataan berlawanan yang lain
 - Terkeluarlah menukar perkataan berlawanan (salah satu dari dua perkataan tersebut) dengan perkataan yang lain
- Contoh dua perkataan berbentuk idofi : Budak suruhan Zaid

Mengikut susunan biasa :

terkeluarlah Syartiyyah Munfasilah kerana ianya tidak mengikut susunan biasa di antara dua juzuknya.

susunan dua juzuknya **dengan mengekalkan kebenaran :**

Terkeluarlah menukar dua juzuk (subjek dan prediket) daripada qadiyah mengikut susunan biasa tetapi tidak mengekalkan kebenarannya

Contoh: [Sebahagian haiwan itu bukan manusia

Kaif :

Terkeluar menukar dua juzuk (subjek dan prediket) daripada qadiyah mengikut susunan biasa dengan mengekalkan kebenaran tetapi tidak mengekalkan kaif (bentuk ijab dan salbnya)

Contoh :

[Sebahagian haiwan itu bukan manusia], [Sebahagian manusia itu adalah haiwan]

Kam :

Terkeluar menukar dua juzuk (subjek dan prediket) daripada qadiyah mengikut susunan biasa dengan mengekalkan kebenaran dan mengekalkan kaif (bentuk ijab dan salbnya) secara berterusan tetapi tidak kam (bentuk kulli dan juzi 'i)

Contoh :

[Tidak ada satu pun dari haiwan itu batu], [Sebahagian batu itu adalah bukan haiwan]

Berterusan

Terkeluar menukar dua juzuk (subjek dan prediket) daripada qadiyah mengikut susunan biasa dengan mengekalkan kebenaran dan mengekalkan kaif (bentuk ijab dan salbnya) tetapi tidak secara berterusan

Contoh :

[Setiap manusia itu bertutur], [Setiap yang bertutur itu adalah manusia]

محتزات التعريف :

تبدیل طرفی القضية : يخرج تبدیل طرفی غیر القضية كالمركب بالآخر الإضافي ، ويخرج تبدیل نقيض أحد الطرفين بنقيض الآخر، أو نقيض أحد الطرفين بالآخر.

مثل المركب بالآخر الإضافي: غلام زيد

ذات الترتيب الطبيعي : يخرج الشرطية المنفصلة لأنه لا ترتيب طبيعيا بين طرفيها. وترتيب طرفيها مع بقاء الصدق : يخرج تبدیل طرفی القضية لا مع بقاء الصدق.

مثل : بعض الحيوان ليس بإنسان

الكيف : يخرج تبدیل طرفی القضية ذات الترتيب الطبيعي مع بقاء الصدق دون الكيف.

مثل : بعض الحيوان ليس بإنسان، بعض الإنسان حيوان

الكم : يخرج تبدیل طرفی القضية ذات الترتيب الطبيعي مع بقاء الصدق والكيف دون الكم.

مثل : لا شيء من الحيوان بحجر، بعض الحجر ليس بحيوان.

دائما : يخرج تبدیل طرفی القضية مع بقاء الصدق والكيف لا دائما.

مثل : كل إنسان ناطق ، كل ناطق إنسان

Qadiyah hamliah yang tidak ada akas

Juz'iyah salibah dan *muhmalah salibah* kedua-dua qadiyah ini mempunyai khissah kam (sur – kulli / juz'i) dan khissah kaif (ijab dan salab)

Contoh 1:

Juz'iyah salibah : sebahagian buah itu bukan limau

Contoh 2:

muhmalah salibah : buah itu bukan limau.

2- Qadiyah yang tidak ada susunan biasa di antara dua juzuknya iaitu syartiyah munfasilah.

Contoh : Angka itu sama ada genap atau tunggal

Qadiyah hamliah yang ada akasnya

1- *Kulliyah mujabah – akasnya – Juz'iyah mujabah*

Contoh :

Semua manusia itu haiwan – *akasnya* – sebahagian haiwan itu manusia

2- *Juz'iyah mujabah – akasnya – Juz'iyah mujabah* jika *mahmulnya* adalah *kulli*

Contoh :

Sebahagian buah itu limau – *akasnya* – sebahagian limau itu adalah buah

- Jika *mahmulnya* adalah *juz'i (musyakhshah dan mu'ayyan)* – *akasnya* – *syakhsiyah mujabah*.

Contoh :

Sebahagian manusia itu bernama Bakar – *akasnya* – Bakar adalah manusia

3- *Muhmalah mujabah – akasnya – Juz'iyah mujabah* jika *mahmulnya* adalah *kulli* (yang merangkumi banyak perkara)

Contoh :

Manusia itu adalah haiwan – *akasnya* – sebahagian haiwan itu adalah manusia

- Jika *mahmulnya* adalah *musyakhshah – akasnya – syakhsiyah mujabah*.

Contoh :

manusia itu bernama Bakar – *akasnya* – Bakar adalah manusia

ما لا ينعكس من القضايا الحملية

١. الجزئية السالبة، والمهملة السالبة، فكلا القضيتين اجتمع فيهما خسة الكم وخسة الكيف.

– مثال الجزئية السالبة : بعض الفاكهة ليس يرتقال.

– مثال المهملة السالبة : الفاكهة ليس يرتقال.

٢. القضية التي ليس بين طرفيها ترتيب الطبيعي وهي الشرطية المنفصلة. مثل: العدد إما زوج أو فرد.

ما ينعكس من القضايا

١. الكلية الموجبة: عكسها جزئية موجبة،

مثل: [كل إنسان حيوان] – عكسها – [بعض الحيوان إنسان].

٢. الجزئية الموجبة: تنعكس إلى جزئية موجبة إن كان محمولها كلي،

مثل: [بعض الفاكهة يرتقال] – عكسها – [بعض يرتقال فاكهة].

– إن كان محمولها جزئيا "مشخصا ومعينا": تنعكس إلى شخصية موجبة،

مثل: [بعض الإنسان بكر] – عكسها – [بكر إنسان].

٣. المهملة^{١٩} الموجبة: تنعكس إلى موجبة جزئية إن كان محمولها كلياً "مقولا على كثيرين"، مثل: [الإنسان حيوان] – عكسها – [بعض الحيوان إنسان].

– إن كان محمولها مشخصا تنعكس إلى شخصية موجبة،

مثل: [الإنسان بكر] – عكسها – [بكر إنسان].

^{١٩} القضية المهملة هي التي خلت من السور الكلي والجزئي وهي في قوة الجزئية.

4- *Syakhsiah mujabah – akasnya – mujabah Juz'iyah* jika *mahmulnya* adalah *kulli*

Contoh :

Muhammad adalah manusia – *akasnya* – sebahagian haiwan itu adalah Muhammad

- Jika *mahmulnya* adalah *syakhsiah – akasnya – syakhsiyah mujabah*.

Contoh :

Muhammad inilah dia – *akasnya* – ini adalah Muhammad

5- *Salibah kulliyah – akasnya – Salibah kulliyah*

Contoh :

Tidak ada satupun epal itu batu – *akasnya* – Tidak ada satupun batu itu epal

6- *Salibah juz'iyah* jika *mahmulnya* adalah *musyakhsas – akasnya – Salibah syakhsiyah*

Contoh :

Muhammad itu bukan Ali – *akasnya* – Ali itu bukan Muhammad

- Jika *mahmulnya* adalah *kulliyah – akasnya – salibah kulliyah*.

Contoh :

Ali bukanlah buah – *akasnya* – tidak ada satupun buah itu adalah Ali

٤ . الشخصية الموجبة: تنعكس إلى موجبة جزئية إن كان محمولها كلياً،

مثل: [مُحَمَّدٌ إنسان] – عكسها – [بعض الإنسان مُحَمَّدٌ].

– إن كان محمولها شخصياً فعكسها شخصية موجبة،

مثل: [مُحَمَّدٌ هذا] – عكسها – [هذا مُحَمَّدٌ].

٥ – السالبة الكلية: عكسها سالبة كلية،

مثل: [لا شيء من التفاح بجحر] – عكسها – [لا شيء من الحجر بتفاح].

٦ – السالبة الشخصية: إن كان محمولها مشخصاً فعكسها سالبة شخصية،

مثل: [مُحَمَّدٌ ليس بعليٍّ] – عكسها – [علي ليس بمحمد].

– إن كان محمولها كلياً فعكسها سالبة كلية،

مثل: علي ليس بفاكهة – عكسها – لا شيء من الفاكهة بعلي.

^{٢٠} القضية الشخصية هي ما موضوعها مشخص ومعين، مثل: محمد إنسان. وهي في قوة الكلية لأن موضوعها لا يتبعض.

العكس للقضايا الشرطية المتصلة

١- كلية موجبة - عكسها - موجبة جزئية

مثل : [كلما كان هذا برتقالا كان فاكهة]

- عكسها -

[قد يكون إن كان هذا فاكهة كان برتقالا]

٢- موجبة جزئية - عكسها - موجبة جزئية

مثل : [قد يكون إن كان هذا حيوانا كان إنسانا]

- عكسها -

[قد يكون إن كان هذا حيوانا كان إنسانا]

٣- مهملة موجبة - عكسها - موجبة جزئية

مثل : [إن كان هذا كاتباً كان إنساناً]

- عكسها -

[قد يكون إن كان هذا إنساناً كان كاتباً]

٤- مخصوصة موجبة - عكسها - موجبة جزئية

مثل : [إن كان مُجَدُّ الآن في المسجد كان مصلياً]

- عكسها -

[قد يكون مُجَدُّ مصلياً إن كان الآن في المسجد]

٥ - السالبة الكلية - عكسها - سالبة كلية
مثل : [ليس البتة إن كان هذا شجرا كان حجرا]
- عكسها -
[ليس البتة إن كان هذا حجرا كان شجرا]

٦ - المخصوص السالبة - عكسها - كلية سالبة
مثل : [ليس إن جئتني الآن أكرمتك]
- عكسها -
[ليس البتة إن أكرمتك جئتني الآن]

Qias

Pengertian Qias:

Dari segi bahasa: menentukan sesuatu berdasarkan perkara yang seumpamanya, seperti menentukan ukuran baju mengikut ukuran meter.

Dari segi istilah ilmu mantik : kalimah yang tersusun daripada dua qadiah atau lebih (sekiranya benar qadiah itu), maka lazim baginya membentuk qadiah ketiga (sebagai natijah yang benar juga)

Contoh :

1) [Alam ini berubah], [setiap yang berubah itu adalah baharu] -> [Alam ini adalah baharu]

2) [Muhammad seorang yang rajin], [setiap orang yang rajin itu disukai] -> [Muhammad ini adalah orang disukai]

Huraian:

Qaul- mengikut ahli Mantik bermaksud: kalimah yang tersusun sama ada yang dituturkan atau berada di fikiran. iaitu hanya pada ayat (susunan perkataan) sahaja

Muallaf- tersusun mengikut bentuk tertentu.

القياس

تعريف القياس:

لغة : تقدير شيء على مثال شيء آخر، كتقدير القماش على مثال المتر.
اصطلاحاً: قول مؤلف من قضايا متى سُلِّمَتْ لزم عنها لذاتها قول آخر.

مثل :

(١) [العالم مغير] ، [وكل متغير حادث] ← [العالم حادث]

(٢) [مُجَّد مجتهد] ، [وكل مجتهد محبوب] ← [مُجَّد محبوب]

شرح التعريف:

القول : ما يشمل الملفوظ والمعقول، وهو خاص بالمركب.

مؤلف : مركب على هيئة مخصوصة.

قضايا : ما فوق الواحد فيشمل المؤلف من القضيتين (القياس البسيط) والمؤلف من أكثر من قضيتين (المركب).

مثال القياس البسيط : العالم متغير ، وكل متغير حادث.

مثال المركب : مُجَّد مجتهد ، وكل مجتهد محبوب ، وكل محبوب ناجح في الحياة.

محتزات التعريف :

قول : يخرج المفرد

مؤلف من قضايا : يخرج المركب الذي ليس بقضية - مثل : كتاب عليّ

ويخرج القضية التي تستلزم عكسها

مثل : [كل إنسان حيوان] عكسها [بعض الحيوان إنسان]

ويخرج القضية المركبة - مثل : مُجَدِّ قائم لا نائم

ويخرج القول المركب على غير هيئة القياس ،

مثل : [كل فرس صاهل] ، [كل عنب فاكهة]

متى سُلِّمَتْ : يخرج القول المركب من قضايا لا يسلمها الخصم

لزم عنها: يخرج الاستقراء الناقص والتمثيل لأن نتائجها ظنية

ويخرج الضروب العقيمة لأن نتائجها غير مطردة

لذاها : يخرج القول المركب من قضايا متى سُلِّمَتْ لزم عنها لذاها قول آخر لكن لا

لذات القياس كالضرب العقيم،

مثل : [لا شيء من الإنسان بحجر] ، [وكل حجر جماد]

إنتاجه لا لذاته - [لا شيء من الإنسان بجماد]

ويخرج قياس المساواة (ما تركب من قضيتين متعلق محمول إحداهما موضوع الأخرى).

مثل : [مُجَّد ساو لعلِّي] ، [وعليّ مساو لبكر] ← [مُجَّد مساو لبكر]
- أنتج هذا القياس لصدق المقدمة

مثل : [الإثنان نصف الأربعة] ، [الأربعة نصف الثمانية]

← [الإثنان نصف الثمانية]

- هذا كذب لأن المقدمة الأجنبية.

قول آخر : أخرج القضيتين المستلزميتين لإحدهما

مثل : [إن كانت الشمس طالعة فالنهار موجود] ← [النهار موجود]

Bahagian Qias

Qias terbahagi kepada dua bahagian:

1) *Istithna`i* 2) *Iqtirani*:

1- *Qias Iqtirani*:

Qadiah/pernyataan yang menyebut natijah secara nyata bukan hanya disebut berasingan di antara 2 juzuknya.

Contoh:

‘Alam ini baru’, ‘setiap yang baru harus wujud’, natijahnya → ‘Alam ini harus wujud’.

Pendapat ulamak tentang Qias Iqtirani :

- 1- Pengarang kitab “Sulam” : Qias Iqtirani ini khas pada Hamlihah.
2. Jumhur ulamak : Qias Iqtirani tidak tertentu pada Hamlihah bahkan terdapat juga Qias Iqtirani Syarti

Had-had Qias

Qias tersusun daripada 3 had:

1. *Had Asghar*- sesuatu yang menjadi maudu’ kepada natijah. Dinamakan Asghar kerana sedikit bilangannya.
2. *Had Akbar*- sesuatu yang menjadi mahmul kepada natijah. Dinamakan Akbar kerana banyak bilangannya (dalam juzuk qadiah).
3. *Had Wasat*- sesuatu yang berulang-ulang antara dua muqaddimah dan dibuang pada natijah. Dinamakan Ausat kerana ia berada di tengah-tengah antara dua muqaddimah.

Contoh:

‘Alam ini baharu’, ‘setiap yang baharu harus wujud’, natijahnya → ‘Alam ini harus wujud’.

Alam	- <i>Had Asghar</i>
baharu	- <i>Had Akbar</i>
harus wujud	- <i>Had Ausat</i>

أقسام القياس

ينقسم القياس إلى قسمين: استثنائي و اقتراضي

١- القياس الاقتراضي

هو القياس الذي ذكرت فيه النتيجة بمادتها دون هيأتها الترتيبية.

مثل: [العالم حادث]، [وكل حادث جائز الوجود] ← [العالم جائز الوجود].

- النتيجة موجودة في القياس بمادته دون هيأتها الإجتماعية فهي مفرقة في القياس.

رأي العلماء في القياس الاقتراضي:

١- يرى صاحب السلم : القياس الاقتراضي خاص بالحمليات

٢- الجمهور : القياس الاقتراضي لا يختص بالحمليات وهناك قياس اقتراضي شرطي

حدود القياس ثلاثة:

١- حد أصغر: موضوع المطلوب.

٢- حد أكبر: محمول المطلوب

٣- حد أوسط: المكرر

مثل: [العالم حادث]، [وكل حادث جائز الوجود] ← [العالم جائز الوجود].

العالم = حد أصغر

حادث = حد أوسط

جائز الوجود = حد أكبر

Qias Iqtirani : (terdiri dari dua muqaddimah atau lebih dan natijah)

1. *Muqaddimah Sughra*: Qadiah yang terdapat di dalamnya Had Asghar.

2. *Muqaddimah Kubra*: Qadiah yang terdapat di dalamnya Had Akbar.

**3. *Natijah*²²: Qadiah yang lahir setelah dibuang had yang berulang-ulang di antara dua muqaddimah iaitu had Ausat.

Contoh :

[Alam ini baharu], [setiap yang baharu harus wujud] → [Alam ini harus wujud]

- Alam ini baharu - *Muqaddimah Sughra*
- setiap yang baharu harus wujud - *Muqaddimah Kubra*
- Alam ini harus wujud - *Natijah*

(ianya terhasil setelah dibuang had Ausat)

Syaki dan Darb bagi Qias iqtirani

Syaki

Syaki : keadaan yang terhasil dari berhimpun dua muqaddimah Qias tanpa melihat kepada Sur²³.

*Darb*²⁴

Darb : keadaan yang terhasil dari berhimpun dua muqaddimah Qias dengan melihat kepada Sur

Asykal kias terbahagi kepada 4 bahagian (berdasarkan Had Ausat) :

1. *Syaki Awwal*:

Qadiah yang mana Had Ausat adalah Mahmul pada muqaddimah Sughra dan Maudu' pada muqaddimah Kubra.

Contoh:

“Muhammad berakhlak mulia”, “setiap yang berakhlak mulia disayangi”

→ “Muhammad orang yang disayangi”.

²² Natijah – kesimpulan yang terhasil daripada beberapa qadiah.

²³ Sur – Penggunaan lafaz-lafaz juz’i (yang mengandungi makna “sebahagian”) atau kulli (yang mengandungi makna “umum”, “menyeluruh”).

²⁴ Darb – keadaan yang mana nisbah dua muqaddimah Qias dari sudut (كم) bilangan dan (كيف) bentuk yang mana ada kalanya جزئي / كلي / سالبية / موجبة atau salah satunya كلي dan satu lagi جزئي , salah satunya موجبة dan satu lagi سالبية .

تركيب القياس الاقتراني:

١. مقدمة صغرى : هي المشتملة على موضوع المطلوب، وهي أولى المقدمتين.

٢. مقدمة كبرى : المشتملة على محمول المطلوب، وهي ثانية المقدمتين.

مثل: [العالم حادث]، [وكل حادث جائز الوجود] - [العالم جائز الوجود].
 مقدمة صغرى مقدمة كبرى نتیحة

الشكل والضرب بالنسبة للقياس الاقتراني

الشكل

الشكل: : الهيئة الحاصلة للقياس من وضع الحد الأوسط بالنسبة للأصغر والأكبر دون الاعتبار الأسوار.

الضرب

الضرب : الهيئة الحاصلة للقياس من وضع الحد الأوسط بالنسبة للأصغر والكبير مع اعتبار الأسوار.

أشكال القياس أربعة

١- الشكل الأول: أن يكون الحد الأوسط فيه محمولاً في الصغرى موضوعاً في الكبرى.^{٢١}

مثل: [كل مجتهد ناجح] ، [وكل ناجح محبوب] ← [كل مجتهد محبوب]

²¹ Huraiannya lihat m/s 38

2. *Syaki Thani*:

Qadiah yang mana Had Ausat adalah Mahmul pada muqaddimah Sughra dan Kubra.

Contoh:

“Semua epal adalah buah”, “tidak semua gandum itu buah” → “tidak semua epal itu gandum”.

3. *Syaki Thalib*:

Qadiah yang mana Had Ausat adalah Maudu' pada Sughra dan Kubra.

Contoh:

“sebahagian haiwan itu bertutur”, “tidak ada satupun haiwan itu tumbuhan” → “tidak ada satupun yang boleh bertutur itu tumbuhan”.

4. *Syaki Rabi'*:

Qadiah yang mana Had Ausat adalah Maudu' pada Sughra dan Mahmul pada Kubra.

Contoh:

“Setiap orang yang mahir ilmu fekah itu adalah orang berilmu”, “tidaklah sebahagian penyair itu orang yang mahir ilmu fekah” → “sebahagian orang yang mahir ilmu fekah itu adalah penyair”.

Syaki Awwal

1. *Takrif Syaki Awwal*: Qadiah yang mana Had Ausat adalah Mahmul pada muqaddimah Sughra dan Maudu' pada muqaddimah Kubra.

Contoh:

“Setiap orang yang berusaha itu berjaya”, “setiap yang Berjaya itu disayangi” → “Setiap orang yang berusaha itu disayangi”.

Syarat terhasil natijah:

1- *Muqaddimah Sughra* hendaklah berbentuk *mujabah* – (*ijab sughra*)

2- *Muqaddimah Kubra* hendaklah berbentuk *kulliah kubra* – (*kulliah kubra*).

٢- الشكل الثاني: ما كان الحد الوسط محمولاً في الصغرى والكبرى.^{٢٥}

مثل: [كل إنسان حيوان] ، [لا شيء من الفاكهة بحيوان]

← [لا شيء من الإنسان بفاكهة]

٣- الشكل الثالث: ما كان الحد الوسط موضوعاً في الصغرى والكبرى.

مثال: [بعض الحيوان ناطق] ، [لا شيء من الحيوان بنبات]

← [لا شيء من الناطق بنبات]

٤- الشكل الرابع: ما كان الحد الوسط موضوعاً في الصغرى، محمولاً في الكبرى.

مثل: [كل فقيه عالم] ، [وليس بعض الشعراء بفقيه]

← [بعض فقيه ليس الشعراء]

الشكل الأول

تعريف الشكل الأول: ما كان الحد الأوسط فيه محمولاً في الصغرى موضوعاً في الكبرى.

مثل: [كل مجتهد ناجح] ، [وكل ناجح محبوب] ← [كل مجتهد محبوب]

شروط انتاجه: ١- ايجاب الصغرى ٢- كلية الكبرى

النتيجة		المقدمة الكبرى		المقدمة الصغرى	
محمول	موضوع	محمول	موضوع	محمول	موضوع
محبوب	كل مجتهد	محبوب	وكل ناجح	ناجح	كل مجتهد

²⁵ Huraiannya lihat m/s 40

Darb yang terhasil ialah *darb* yang memenuhi syarat yang mnghasilkan natijah iaitu *ijab sughra* , *kulliah kubra*.

1. (Sughra Mujabah) bersama (kubra mujabah Kulliah)

Contoh : [setiap limau itu adalah buahan] , [setiap buah itu enak] → [setiap buah limau itu enak]

2. (Sughra Mujabah Kulliah) bersama (kubra Salibah Kulliah)

Contoh :

[Setiap orang yang berusaha itu Berjaya] , [Tidak ada seorang pun yang Berjaya itu dicela] → [tidak ada seorang pun yang berusaha itu dicela].

3. (Sughra Mujabah Juz'iah) bersama (kubra mujabah Kulliah)

Contoh :

[sebahagian haiwan itu adalah manusia] , [setiap manusia itu mempunyai perasaan] → [sebahagian haiwan itu mempunyai perasaan]

4. (Sughra Mujabah Juz'iah) bersama (kubra salibah Kulliah)

Contoh :

[sebahagian pelajar al Azhar itu adalah warganegara Mesir] , [tidak ada seorangpun dari warganegara Mesir itu pengecut] → [sebahagian pelajar al Azhar itu bukanlah pengecut]

ضروب المنتجة: هي الضروب التي تحقق فيها شروط الإنتاج، وهي إيجاب الصغرى كلية الكبرى.

١. (صغرى موجبة كلية) مع (كبرى موجبة كلية)،

مثل: [كل برتقال فاكهة] ، [وكل فاكهة لذيذ] ← [كل برتقال لذيذ].

٢. (صغرى موجبة كلية) مع (كبرى سالبة كلية)،

مثل: [كل مجتهد ناجح] ، [ولا واحد من الناجح بمذموم]

← [لا أحد من المجتهد بمذموم].

٣. (صغرى موجبة جزئية) مع (كبرى موجبة كلية)،

مثل: [بعض الحيوان إنسان] ، [وكل إنسان حساس] ← [بعض الحيوان

حساس].

٤. (صغرى موجبة جزئية) مع (كبرى سالبة كلية)،

مثل: [بعض الأزهرين مصريون] ، [ولا واحد من المصريين بجان]

← [بعض الأزهرين ليس بجان].

نتيجة	كبرى	صغرى	ضروب منتجة
ك م	ك م	ك م	١
ك س	ك س	ك م	٢
ج م	ك م	ج م	٣
ج س	ك س	ج م	٤

الشكل الثاني

تعريف الشكل الثاني: ما كان الحد الوسط فيه محمولا في الصغرى والكبرى.

مثل: [كل برتقال فاكهة] ، [لا شيء من الإنسان بفاكهة] ← [لا شيء من البرتقال بإنسان]

شروط إنتاجه:

١- أن تختلف المقدمتان في الكيف ٢- أن تكون الكبرى كلية

SYAKL THANI:

Syaki Thani:

Qadiah yang mana Had Ausat adalah Mahmul pada muqaddimah Sughra dan Kubra.

Contoh:

[Semua limau adalah buah] , [tidak seorangpun manusia itu buah] – [tidak semua limau itu manusia].

Syarat terhasil natijah:

1. Mengikut Kaif (bentuk) – berbeza dua muqaddimah sama ada ijab dan salbi.
2. mengikut Kam (bilangan) – muqaddimah kubra adalah kulliah.

النتيجة		المقدمة الكبرى		المقدمة الصغرى	
محمول	موضوع	محمول	موضوع	محمول	موضوع
بإنسان	لا شيء من الإنسان	بفاكهة	لا شيء من الإنسان	فاكهة	كل برتقال

الضروب المنتجة أربعة :

١. (صغرى موجبة كلية) مع (كبرى سالبة كلية)،

مثل: [كل برتقال فاكهة] ، [ولا شيء من الإنسان بفاكهة]

← [لا شيء من البرتقال بإنسان].

Darb muntaj ada empat :

1. (Sughra Mujabah Kulliah) bersama (kubra Salibah Kulliah)

Contoh :

[Semua limau adalah buah] , [tidak seorangpun manusia itu buah] → [tidak ada satupun limau itu manusia]

2. (Sughra Salibah Kulliah) bersama (kubra Mujabah Kulliah)

Contoh :

[tidak seorangpun manusia itu buah] , [Semua limau adalah buah] → [tidak seorangpun manusia itu limau].

3. (Sughra Mujabah Juz'iah) bersama (kubra salibah Kulliah)

Contoh :

[sebahagian buah itu adalah anggur] , [tidak ada seekor pun haiwan itu buah anggur] → [bukanlah sebahagian buah itu haiwan]

4. (Sughra salibah Juz'iah) bersama (kubra Mujabah Kulliah)

Contoh :

[sebahagian haiwan itu tidak merenggek] , [semua kuda itu merenggek] → [sebahagian haiwan itu bukan kuda]

٢. (صغرى سالبة كلية) مع (كبرى موجبة كلية)،

مثل: [لا شيء من الإنسان بفاكهة] ، [وكل يرتقال فاكهة]

← [لا شيء من الإنسان يرتقال].

٣. (صغرى موجبة جزئية) مع (كبرى سالبة كلية)،

مثل: [بعض الفاكهة عنب] ، [ولا شيء من الحيوان بعنب]

← [ليس بعض الفاكهة بحيوان].

٤. (صغرى سالبة جزئية) مع (كبرى موجبة كلية)،

مثل: [بعض الحيوان ليس بصاهل] ، [كل فرس صاهل]

← [بعض الحيوان ليس بفرس].

نتيجة	كبرى	صغرى	ضروب منتجة
ك س	ك س	ك م	١
ك س	ك م	ك س	٢
ج س	ك س	ج م	٣
ج س	ك م	ج س	٤

Qias istithna'i

Qias istithna'i dikenali dengan *Syarti* kerana salah satu daripada dua *muqaddimah*nya adalah *syartiyah*.

Dinamakan *istisna'i* kerana ada 'kata pengecualian' dalam ayat tersebut.

Contoh :

[setiap sesuatu itu epal ia adalah buah] , [tetapi ia adalah epal] → [maka ia adalah buah].

Takrif *Qias istithna'i* : Qadiah yang disebut natijah dengan rupa dan bentuknya secara tersusun

Contoh:

"setiap kali matahari terbit pastinya siang menjelang", "tetapi matahari terbit"
→ - natijahnya (kalau begitu) – "siang wujud".

Bahagian Qias istithna'i

Qias istithna'i terbahagi kepada dua bahagian:

1. *Qias ittisali*
2. *Qias Imfisali*

Qias ittisali

Takrif *Qias ittisali* :

Qadiah yang disebut natijah dengan rupa dan bentuknya secara tersusun , yang mana *kubra* qadiah ini adalah *syartiah* dan *muttasilah* (samada menetapkan muqaddam atau menafikan Tali).

Contoh:

"setiap jisim itu adalah manusia jadi ia adalah binatang" , "tetapi ianya adalah manusia" → "maka ia adalah binatang".

Syarat menghasilkan natijah:

Qadiah muttasilah hendaklah *luzumiah* (melazimi), *mujabah* dan *kulliah* atau sama maksud dengan *kulliah* dengan syarat menyatakan keadaan sesuatu pada *syartiah* itu ada juga pada *istithnaiyah*

(٢) القياس الاستثنائي

* القياس الاستثنائي يعرف بالشرطي لأن إحدى مقدمتيه شرطية،

ويسمى (استثنائي) لوجود أداة الاستثناء فيه

مثل: [كلما كان هذا تفاحا كان فاكهة] ، [لكنه تفاح] ← [فهو فاكهة].

تعريف القياس الاستثنائي: هو ما ذكرت فيه النتيجة بمادتها وهيأتها الترتيبية.

مثل: [كلما كانت الشمس طالعة كان النهار موجود] ، [ولكن الشمس طالعة] –

ينتج – [النهار موجود].

أقسام القياس الاستثنائي

ينقسم القياس الاستثنائي إلى قسمين:

١- الاستثنائي الاتصالي ٢- الاستثنائي الانفصالي

الاستثنائي الاتصالي

تعريفه: ما ذكرت فيه النتيجة بمادتها وهيأتها الترتيبية، والكبرى شرطية متصلة.

مثل: [كلما كان هذا إنسانا كان حيوانا] ، [لكنه إنسان] ← [فهو حيوان].

شروط إنتاجه: أن تكون المتصلة لزومية موجبة كلية أو في قوة الكلية بشرط أن

يكون الوضع في الشرطية موجودا في الإستثنائية.

Hasilnya : *Istithna' ittisoli* menghasilkan dua *darb* :

1. [وضع التالي] menyatakan keadaan *muqaddam* menghasilkan [وضع المقدم] menyatakan keadaan *tali*.

Contoh:

[setiap jisim itu adalah manusia jadi ia adalah binatang] , [tetapi ianya adalah manusia] → [maka ia adalah binatang].

2. [وضع التالي] menafikan keadaan *muqaddam* menghasilkan [وضع المقدم] menafikan keadaan *tali*.

Contoh:

[setiap jisim itu adalah manusia jadi ia adalah binatang] , [tetapi ianya bukan binatang] → [maka ia bukanlah manusia].

Qias istithna' Imfisali

Takrif *Qias Imfisali* :

Qadiah yang disebut *natijah* dengan rupa dan bentuknya secara tersusun, yang mana *kubranya* adalah *syartiah* dan *munfasilah*.

Contoh:

“Setiap angka itu adakalanya genap atau tunggal” , “tetapi ia angka genap” , “jadi ia adalah angka bukan tunggal”.

Syarat menghasilkan *natijah*:

1- *Qadiah muttasilah* berbentuk berlawanan

2- *Qadiah muttasilah* berbentuk *mujabah d*

3- *Qadiah muttasilah* berbentuk *kulliah* atau sama maksud dengan *kulliah* iaitu *makhsusah* dan juga dengan syarat menyatakan keadaan tertentu bagi sesuatu pada *syartiah* itu ada juga pada *istithnaiyah*

4- *Qadiah muttasilah* berbentuk *syartiah* sebenar yang tersusun dari sesuatu perkara dan menyamai bagi *naqid* (lawanannya).

Contoh:

[Sentiasalah jisim itu sama ada diam atau bergerak] , maka lawan (diam) ialah (tidak diam) dan ini menyamai (bergerak). Manakala lawan bergerak ialah tidak bergerak dan ia menyamai (diam)

إنتاجه: المنتج من الاستثنائي الاتصالي ضربان:

١- وضع المقدم ينتج وضع التالي،

مثل: كلما كان هذا إنسانا كان حيوانا، لكنه إنسان ← فهو حيوان.

٢- رفع التالي ينتج رفع المقدم،

مثل: [كلما كان هذا إنسانا كان حيوانا] ، [لكنه ليس بحيوان] ← [فهو ليس بإنسان].

الاستثنائي الانفصالي

تعريفه: ما ذكرت فيه النتيجة بمادتها وهياتها الترتيبية وكانت الكبرى شرطية منفصلة.

مثل: [دائما إما أن يكون العدد زوجا أو فردا] ، [لكنه زوج] ← [فهو غير فرد].

شروط إنتاجه:

١- أن تكون المنفصلة عنادية

٢- أن تكون موجبة

٣- أن تكون كلية أو في قوة الكلية وهي المخصوصة وبشرط أن يكون الوضع

الخاص في الشرطية موجودا في الإستثنائية.

٤- أن تكون الشرطية الحقيقية مركبة من الشيء والمساوي لنقيضه.

مثل: [دائما الجسم إما ساكنا أو متحركا] ، فنقيض ساكن غير ساكن وهو يساوي

(متحرك)، ونقيض متحرك هو غير متحرك وهو يساوي (ساكن).

Hasilnya : *Istithna' infisoli* sentiasa berubah mengikut jenis *Munfasilah* ini sama ada *hakikat* , *mani'ah* atau *mani'ah khuluw*.

1) Darb yang terhasil bagi *Munfasilah mani'ah jam'i dan khuluw* (hakikat). Ia tersusun dari sesuatu perkara dan lawannya atau menyamai bagi *naqid* (lawannya).

- i- menetapkan muqaddam menghasilkan penafian pada tali
- ii- menafikan muqaddam menghasilkan penetapan pada tali
- iii- menetapkan tali menghasilkan penafian pada muqaddam
- iv- menafikan tali menghasilkan penetapan pada tali

Contoh:

i- [Sentiasalah jisim itu sama ada diam atau bergerak] , [tetapi ia diam] → [maka ia tidak bergerak]

@ Sesuatu benda itu sama ada kaku atau bergerak.

- tetapi ia kaku – jadi natijahnya (kesimpulannya) – ia tidak bergerak.

ii- [Sentiasalah jisim itu sama ada diam atau bergerak] , [tetapi ia tidak diam] → [maka ia bergerak]

@ Sesuatu benda itu sama ada kaku atau bergerak.

- tetapi ia tidak kaku – jadi natijahnya (kesimpulannya) – ia bergerak.

iii- [Sentiasalah jisim itu sama ada diam atau bergerak] , [tetapi ia bergerak] → [maka ia tidak diam]

@ Sesuatu benda itu sama ada kaku atau bergerak.

- tetapi ia bergerak – jadi natijahnya (kesimpulannya) – ia tidak kaku.

iv- [Sentiasalah jisim itu sama ada diam atau bergerak] , [tetapi ia tidak bergerak] → [maka ia diam]

@ Sesuatu benda itu sama ada kaku atau bergerak.

- tetapi ia tidak bergerak – jadi natijahnya (kesimpulannya) – ia kaku.

2. Darb yang terhasil bagi *Munfasilah Mani'atul Jam'i*. Ia tersusun dari sesuatu perkara dan lebih khusus dari *naqid* (lawannya).

- i- menetapkan muqaddam menghasilkan penafian pada tali
- ii- menetapkan tali menghasilkan penafian pada muqaddam

Contoh :

i- [Sentiasalah sesuatu itu sama ada putih atau hijau] , [tetapi ia putih] → [maka ia bukan hijau]

@ sesuatu itu sama ada putih atau hijau.

- tetapi ia adalah putih – jadi natijahnya (kesimpulannya) – ia bukan hijau.

ii- [Sentiasalah sesuatu itu sama ada putih atau hijau] , [tetapi ia hijau] → [maka ia bukan putih]

@ sesuatu itu sama ada putih atau hijau.

- tetapi ia adalah hijau – jadi natijahnya (kesimpulannya) – ia bukan putih.

إنتاجه: إنتاج الاستثنائي الانفصالي يتجدد حسب نوع المنفصلة. إنها إما حقيقة أو مانعة أو مانعة خلو.

(١) الضروب المنتجة لمانعة الجمع والخلو (الحقيقة) : وهي المركبة من الشيء ونقيضه أو المساوي لنقيضه.

- ١. أثبات المقدم ينتج رفع التالي .
- ٢. رفع المقدم ينتج إثبات التالي .
- ٣. إثبات التالي ينتج رفع المقدم
- ٤. رفع التالي ينتج إثبات المقدم.

مثل: (١) [دائما إما أن يكون الجسم ساكنا أو متحركا] ، [لكنه ساكن]

← [فهو ليس متحرك]

(٢) [دائما إما أن يكون الجسم ساكنا أو متحركا] ، [لكنه ليس بساكن]

← [فهو متحرك]

(٣) [دائما إما أن يكون الجسم ساكنا أو متحركا] ، [لكنه متحرك]

← [فهو ليس بساكن]

(٤) [دائما إما أن يكون الجسم ساكنا أو متحركا] ، [لكنه ليس بمتحرك]

← [فهو ساكن]

الضروب المنتجة لمانعة الجمع وهي المركبة من الشيء والأخص من نقيضه.

١. إثبات المقدم ينتج رفع التالي .

٢. إثبات التالي ينتج رفع المقدم.

مثل: (١) [دائما إما أن يكون هذا الشيء أبيض أو أخضر] ، [لكنه أبيض]

← [فهو ليس بأخضر].

(٢) [دائما إما أن يكون هذا الشيء أبيض أو أخضر] ، [لكنه أخضر]

← [فهو ليس بأبيض].

3. Darb yang terhasil bagi *Munfasilah Mani'atul Khuluw*. Ia tersusun dari sesuatu perkara dan lebih umum dari *naqid* (lawannya).

Contoh :

i- [Sentiasalah sesuatu itu sama ada bukan merah atau bukan kuning] , [tetapi ia merah] → [maka ia bukan kuning]

@ sesuatu itu sama ada bukan merah atau bukan kuning.

- tetapi ia adalah merah – jadi natijahnya (kesimpulannya) – ia bukan kuning.

ii- [Sentiasalah sesuatu itu sama ada bukan merah atau bukan kuning] , [tetapi ia kuning] → [maka ia bukan merah]

@ sesuatu benda itu sama ada bukan merah atau bukan kuning.

- tetapi ia adalah kuning – jadi natijahnya (kesimpulannya) – ia bukan merah.

الضروب المنتجة لماعة الخلو وهي المركبة من الشيء والأعم من تقيضه.

مثل:

(١) [إما أن يكون هذا الشيء غير أحمر أو غير أصفر] ، [لكنه أحمر] ← [فهو غير أصفر]..

(٢) [إما أن يكون هذا الشيء غير أحمر أو غير أصفر] ، [لكنه أصفر] ← [فهو غير أحمر]..