

Ahmet Bayındır, Dr. Öğr. Üyesi;

1973’te Kayseri’de doğdu. 1998 yılında Uludağ Üniver-

sitesinden mezun oldu. Bir süre Bulgaristan’ın Mestanlı

ve Rusçuk şehirlerinde meslek dersleri öğretmenliği,

Eskişehir/Mahmudiye’de din kültürü öğretmenliği,

bazı özel okullarda yöneticilik ve öğretmenlik yaptı.

Daha sonra Diyanet İşleri Başkanlığında “din görevlisi”

olarak görev yaptı. 2006 yılında yüksek lisansını ve 2014

yılında da doktorasını yine aynı üniversitede tamam-

ladı. Altı ay Almanya/Osnabrück’te doktora çalışmasını

tamamlamak üzere bulundu. Halen Tekirdağ Namık

Kemal Üniversitesinde Doktor Öğretim Üyesi olarak

görev yapmaktadır.

email: abayindir@nku.edu.tr

Emin Yayınları: 269

OCKHAMLI WILLIAM’IN DİN FELSEFESİ

Ahmet BAYINDIR

Dr. Öğr. Üyesi;

Bursa 2018

Tasarım

Ö. Faruk Özdamar

Baskı:

Stüdyo Star Ajans Matbaacılık Ltd. Şti

Nilüfer Ticaret Merkezi Bursa

Sertifika No: 15366

EMİN YAYINLARI

Fethiye Mah., Kırlangıç Sok. No:11/B Nilüfer/BURSA

Tel: (0224) 2422898, Fax: (0224) 2412569

www.eminyayinlari.com.tr

© Bütün yayın hakları Emin Yayınlarına aittir. Kitap, yayıncının ve

yazarın izni olmaksızın hiçbir surette (baskı, fotokopi, elektronik,

manyetik, mekanik ve sesli ortamlarda ya da başka bir şekilde) kısmen

veya tamamen çoğaltılamaz. Kaynak gösterilerek alıntı yapılabilir.

KÜTÜPHANE BİLGİ KARTI

Cataloging‐in‐Publication Data (CIP)

OCKHAMLI WILLIAM’IN DİN FELSEFESİ

Ahmet BAYINDIR

1. Din Felsefesi 2. Felsefe

ISBN: 978‐605‐9464‐91‐8

Sertifika No: 21217

ÖNSÖZ

Ortaçağ Felsefesi’nin son döneminin en önemli düşünürle-

rinden birisi, hiç kuşkusuz Ockhamlı William’dır. Onun yaşa-

dığı dönemde metafiziksel realizmin (kavram realizmi) hâkimi-

yeti devam etmekteydi. Ockhamlı, tümeller üzerinden bu para-

digmaya karşı nominalist (adcı) görüşler geliştirdi. Bu karşı çı-

kış, felsefe/teoloji veya akıl/vahiy ilişkisini tamamen etkilemiş-

tir. Ortaçağın son döneminde, Ockhamlı ile başlayan bu akı-

mın, bu çağın da sonunu hazırladığı konusunda ortak bir ka-

naat vardır. Bu çalışmamızın birinci bölümünde Ockhamlı’nın

epistemolojisini ele almaya çalıştık. Kaçınılmaz olarak tümeller

sorununa ve Ockhamlı’ya göre “bilgi” problemine girdik. İkinci

bölümde ise Ockhamlı’nın Tanrı hakkındaki görüşlerini ve

Tanrı kanıtlarına getirdiği eleştirileri ele aldık.

Batı dünyasında Ockhamlı William ile ilgili çok geniş bir li-

teratür ve kaynak bolluğu ve tartışma zeminleri bulunmakta-

dır. Çalışmamızın yazım aşamasında bir süreliğine yurt dışında

bulunmuş olmak, kaynaklara ulaşma ve bu tartışma zeminle-

rinden haberdar olma imkânını verdi. Burada yapmaya çalıştı-

ğımız şey; Ockhamlı’nın bizzat yazdığı eserlerden ve ilgili yo-

rum ve düşüncelerden hareketle analitik ve spekülatif olarak

onun din felsefesini ortaya koymaya çalışmaktan ibarettir. Bu

çalışma konusunu bana öneren ve değerli yardımlarını esirge-

meyen hocam Prof. Dr. Zeki ÖZCAN’a teşekkürlerimi belirt-

mek istiyorum. Ayrıca, benden hiçbir yardımı esirgemeyen

Yrd. Doç. Dr. İlhami ORUÇOĞLU’na da teşekkürü bir borç bi-

liyorum.

Ahmet BAYINDIR

Dr. Öğr. Üyesi;

İÇİNDEKİLER

ÖNSÖZ .. v

İÇİNDEKİLER .. vii

KISALTMALAR ...ix

GİRİŞ ..1

BİRİNCİ BÖLÜM

OCKHAMLI'YA GÖRE BİLGİ VE İMKÂNI 21

A. MANTIK ... 21

1. TÜMELLER SORUNU .. 21

1.1. Tümellerin Mantıksal Statüsü ... 21

1.2. Ockhamlı William’ın Tümeller Hakkındaki Görüşü ... 52

1.3. Realist Bakış .. 66

1.4. Nominalist Bakış .. 74

1.5. Konseptualist Bakış ... 82

B. OCKHAMLI WILLIAM’IN EPİSTEMOLOJİSİ 84

1. OCKHAMLI WİLLİAM’DA BİLGİ NEDİR? 94

2. BİLGİ TÜRLERİ ... 96

2.1.Duyusal Bilgi .. 96

2.2. Soyut Bilgi .. 99

2.3. Sezgisel Bilgi .. 101

viii Ockhamlı Wıllıam’ın Din Felsefesi

3. OCKHAMLI USTURASI ... 109

İKİNCİ BÖLÜM

OCKHAMLI WİLLİAM’IN DİN FELSEFESİ 117

A. TEOLOJİ BİR BİLİM DEĞİLDİR ... 117

1. DOĞAL TEOLOJİ NEDEN İMKÂNSIZDIR? 130

2. TEKANLAMLILIK (UNİVOCİTY) VE BENZERLİK
 (ANALOGY) AÇISINDAN TANRI ... 134

B. TANRI .. 140

1. TANRI’NIN NİTELİKLERİ ... 140

1.1. Tanrı’nın Mutlak Güç olması ... 145

1.2. Tanrı’nın Ahlakın Kaynağı Olması 152

1.3. Tanrı’nın Ön Bilgisi ve Özgür İrade................................ 156

1.4. Gelecek Mümkün Olaylara Dair Tanrı’nın Ön Bilgisi 164

2. TANRI’NIN KANITLANMASI ... 166

2.1. “İlk Neden” Düşüncesi ve Ockhamlı’nın Eleştirisi 171

2.2. Tanrı’nın Kanıtlanması ve Nedensellik İlkesi 175

2.3.Tanrı Kanıtlamalarının Epistemolojik Değeri 192

SONUÇ ... 197

KAYNAKLAR... 199

DİZİN .. 207

KISALTMALAR

a.e. : Aynı eser

a.g.e. : Adı Geçen Eser

a.y. : Aynı Yer

a.g.m. : Adı geçen Makale

a.mlf. : Aynı Müellif

a.g.md. : Adı Geçen Madde

Bkz. : Bakınız

C. : Cilt

Çev. : Çeviren

Hzl. : Hazırlayan

Nu. : Numara

S. : Sayı

s. : Sayfa

trc. : Tercüme eden

U.Ü.İ.F : Uludağ Üniversitesi İlahiyat Fakültesi

YY : Yüzyıl

GİRİŞ

Bu doktora çalışmasının tartışma konularının başında, Ock-

hamlı William’a göre epistemolojik ve teolojik açıdan akıl-inanç

uzlaşmasının imkânı yer alacaktır. Çalışma; Tanrı, âlem ve in-

san bağlamında ortaya çıkan epistemolojik, teolojik, metafizik

problemlerden oluşmaktadır. Bu bakımdan Ockhamlı Wil-

liam’ın görüşlerinden hareketle, teolojik problemlere onun ge-

tirdiği çözümler ve/veya itirazları ele alınacaktır. Bu konuların

ontolojik arka planının olduğunu belirtmekte fayda var. Biliyo-

ruz ki, felsefi doktrinleri bir bütünlük içerisinde ele almak, filo-

zofu daha iyi anlamaya yaklaşmak demektir. Ancak bunu ya-

parken de asıl konumuz olan Ockhamlı William’ın din görüşle-

rini, yani din felsefesini merkeze alacağız.

Ockhamlı, yaygın din anlayışlarına karşı çıkmış, özgün dü-

şünceleriyle yaşadığı döneme damgasını vurmuş bir Ortaçağ fi-

lozofudur. Ortaçağın skolâstik döneminin zirvesinde, en dikkat

çekici özelliklerinin başında, akıl-iman sentezi geliyordu. Aqu-

inaslı Thomas’ın ortaya koyduğu bu anlayış, tümeller tartışma-

sında ortaya çıkan tarafların görüşlerini itidal potasında erit-

mekteydi. Ancak bu uzlaştırıcı düşünce, ilahi alanın hakikatle-

riyle dünyevi alanın bir ve aynı olmayacağı düşüncesine doğru

evirildi. Buna göre tanrısal hakikatlerin lehine olduğu iddia-

sıyla ortaya çıkan bu yeni görüş, Ockhamlı William’ın başını

çektiği nominalist (adcı) epistemoloji, bireyci ontoloji ve fideist

(imancı) teoloji idi. Bu yeni düşünce hareketinin gerçekten de

dinin lehine bir duruş olup olmadığına belki çalışmamızın so-

nunda ulaşma imkânı bulabiliriz.

2 Ockhamlı Wıllıam’ın Din Felsefesi

Tümeller konusunda ılımlı bir yol izleyen Aquinaslı Tho-

mas, son tahlilde bir kavram realisti idi. Ona göre, tümel kav-

ramlar üzerinde düşünmek suretiyle, Tanrı hakkında bir kav-

rayış sağlayabilirdik. Ockhamlı’ya göre ise bilincimizin dışın-

daki nesneleri sadece algılayabiliriz. Kavramlar, zihnimizde sa-

dece belirli fenomenler olarak bulunabilirlerdi. Ona göre algıla-

nabilir ve zihin işlemleri bağlamında muhakeme edilebilir bir

alan vardır. Dolayısıyla Ockhamlı açısından, tümeller üzerin-

den bir teolojik spekülasyona imkân yoktur. İlahiyat (teoloji) ve

Tanrı ile aramızdaki ilişki, aslında İncil’de yazılanlara dayan-

maktadır.1

Ockhamlı’nın siyasal duruşu da teolojik yönelişlerine para-

lel idi. O, papalığın, Avrupa’daki diğer devletlerin dünya işle-

rine karışmasını doğru bulmuyordu. Hatta papalığın yetki ve

nüfuz alanını Kiliseyle sınırlı tutma taraftarıydı. Kilise; inancı

temsil ederken devlet ise dünyayı temsil etmekteydi. Ockhamlı,

bu iki güç arasındaki birliğe karşıydı. Ockhamlı’nın nominalist

çıkışı ve siyasal yönelişleri, kiliseyi dünyaya bağlayan on yüz-

yıllık bağı koparmak anlamına geliyordu. Bu, aynı zamanda

skolâstiğin de sonu demekti. Kısaca; nominalizmin ortaya çıkışı

ile papalığın kudretinin çöküşü, aynı dönemlere rastlamakta-

dır. Ockhamlı’nın doktrinleri, 14. ve 15. yüzyıllarda üniversite-

leri gerçek bir savaş meydanına çeviren ve ancak Rönesans ve

Reform hareketleriyle durulacak olan realistlerle nominalistle-

rin kavgalarının başlangıcı oldu. Realistlerin direnişleri karşı-

sında Ockhamlı’nın doktrinleri, giderek birçok taraftar kazan-

maya başladı ve Jean Buridan tarafından ustalıkla okutuldu ve

Fransa Kralı Pierre d’Ailly tarafından bazı değişikliklerle Sor-

bone’da kabul edildi.2

1 Gunnar Skibekk, Nils Gilje, Antik Yunandan Modern Döneme Felsefe Tarihi,

çev. Emrah Akbaş-Şule Mutlu, Kesit Yayınları, İstanbul, 2006, s. 188.
2 Alfred Weber, Felsefe Tarihi, Sosyal Yayınları, çev. H. Vehbi Eralp, 4.Baskı,

İstanbul, 1991, s. 178.

Giriş 3

Ockhamlı’nın Papalığın mutlak otoritesine karşı oluşu, va-

hiyden daha üstün bir güç kabul etmemesinden kaynaklanı-

yordu. Papa, din konularında son sözü söylemeye, dinde son

noktayı koymaya yetkili olmamalıydı. Papalığın yetkileri sınır-

landırılıp konseylere (danışma kurullarına) yetki verilmeliydi.

Bu temsilci kurulların aydınlatıcı eleştirileri sayesinde hakikate

ulaşılabilecekti.3

Ortaçağda etkili olan iki dini tarikat mevcuttu. Bunlar Domi-

nikenler ve Fransiskenler idi. Dominikenler, skolâstiğin resmi gö-

rüşünü yansıtıyorlardı ve 12. ve 13. yüzyılda kültürel ve siyasal

anlamda etkili olmuşlardı. Ancak 14. yüzyılda önemli bazı filo-

zofların Fransisken tarikatına mensup olmaları Dominikenleri

geriletmeye başlamıştır. Tıpkı Roger Bacon (öl. 1294), Duns Sco-

tus (öl. 1308) gibi Ockhamlı William da bir fransisken idi. Bu ta-

rikatın temel görüşleri arasında skolâstik karşıtlığı ve nomina-

lizm savunuculuğu vardı ve teoloji, felsefe ve doğa bilimlerinin

birbirlerinden ayrılmaları gerektiğini savunuyorlardı. Yani

inanç dünyasının, gerçek dünyadan ayrı tutulmasını savunu-

yorlardı.4

Nominalizmin yükselişi, skolâstiği meydana getiren unsur-

lar arasındaki birliği de çaresiz bir tehlikeye atmıştı. Hıristiyan-

lığın temelleri olan; “ilahi takdir”, “düşüş”, “kurtarma”, “di-

rilme” ve “son hüküm” hakkında hiçbir şey bilemeyeceğimizi

ve ancak bu doktrinlere inanmakla yetinilmesi gerektiğini söy-

leyerek bunları şüpheli hale sokmuşlardı. Nominalistlerin zih-

ninde inanç, tamamen akıldan ayrılmıştı. Giderek de akıl,

inançtan vazgeçme noktasına gelmişti.5

3 Skibekk-Gilje, Antik Yunandan Modern Döneme Felsefe Tarihi, a.y.
4 Engin Akyürek, Ortaçağ‘dan Yeniçağa Felsefe ve Sanat, Kabalcı Yayınevi, İs-

tanbul, 1994, s. 92.
5 Akyürek, Ortaçağ‘dan Yeniçağa Felsefe ve Sanat, s. 179.

4 Ockhamlı Wıllıam’ın Din Felsefesi

Çalışmamızda Ockhamlı William’ı din felsefesi açısından ele

almaya, tümeller meselesinden başlayacağız. Tümeller meselesi,

felsefe tarihçilerinin ittifakla söyledikleri gibi ilk defa Porphy-

rios’un İsagoji’sinde dile getirilmiştir. Ardından da bütün Orta-

çağı meşgul etmiştir. Porphyrios, tümeller meselesini şu soru-

ları ortaya atarak başlatmıştır: Tümeller, doğada var olan hakiki

varlıklar mıdır? Yoksa zihnimizin ürettiği şeylerden mi ibaret-

tirler. Eğer objektif hakikatleri varsa, bu tümeller ya maddi şey-

lerdir ya da cisimsiz şeylerdir. Sonuç olarak: Tümeller, ya duyu

verilerinin nesnelerinden bağımsız olarak, ayrı biçimde var ol-

malıdırlar ya da tümelleri, nesnelerin içinde var kabul ederiz.

Bu soruların ortaya çıkardığı en mühim mesele, tümellerin sta-

tüsü meselesidir. Gerçekten de tümeller, bağımsız bir alanda

meydana gelmiş, (bağımsız bir ontolojileri olan) hakikatler mi-

dir yoksa sözde gerçekliği olan, dile ait uzlaşımlar mıdır? Erken

skolâstik dönem içerisinde bu tartışmanın saf ve geliştirilmemiş

haline tanık olmaktayız. Bir taraf, bu tartışmanın ontolojik yö-

nüne dikkat çekmişler, diğer taraf ise tümellerin kurgusal ya da

sözde hakikatler olduğunu söylemiştir.6

Tümeller tartışmasının, Ortaçağ’da teolojik ve her tür meta-

fizik düşüncenin hareket noktası olduğu konusunda hiçbir

şüphe yoktur. Birçok metafizik doktrin, tümel kavramlara “tü-

mel” gerçeklik gözüyle bakmışlardır. Bu dönemde ağırlıklı gö-

rüş; tümellerin hakikat oluşu noktasında odaklanmaktadır. İs-

tisnalar hariç tutulacak olursa, tümellerin hakikatinin tartışma

dışı tutulduğu görülür. Kavram realizminin dayandığı merkezi

kavram olan tümel düşüncesi ve bu düşünce üzerine kurulan

paradigmaya karşı da en güçlü kanıtları, yine Ockhamlı’nın or-

taya koyduğu görülmektedir. O, epistemolojisinde takındığı tu-

6 Maurice De Wulfe, Scholastic Philosophy Medival&Modern, Translated by P.

Coffey, New York, 1956, s. 91.

