

Anthony Kenny

Sir Anthony Kenny, Hıristiyan ve İslam düşüncesinin
kurucularından Rönesans'a kadar, MS 400'den bu yana
bir milenyumu aşkın bir dönemde felsefenin hikayesini
sunan, büyüleyici Batı felsefesinin yeni tarihine devam
ediyor. Orta çağda felsefe büyük gelişme kaydetti ve
dönemin entelektüel çabası, Thomas Aquinas ve John
Ouns Scotus gibi büyük eğiticilerin sistemleri ile on
üçüncü ve on dördüncü yüzyıllarda doruğa ulaşıyor.

Özel olarak geniş bir popüler okur kitlesi için yazılmış,
ancak ciddi ve büyük filozoflara dair hakiki bir anlama
kabiliyeti sunacak kadar derin olan Kenny'nin açık ve
canlı felsefe tarihi, Batı düşüncesinin seyrini şekillendi­
ren insanlara ve fikirlere ilgi duyan herkes için vazge­
çilmez bir çalışma olacaktır.

Sir Anthony Kenny, Oxford Üniversitesi'nde Sekreter
Yardımcısı ve British Academy Başkanı olarak görev
yapmıştır. Aristoteles, Aquinas, Descartes ve
Wittgenstein üzerinde popüler ve akademik eserlerin
yanında zihin felsefesi, din felsefesi ve felsefe tarihi
üzerine eserler de kaleme almıştır.

Batı Felsefesinin Veni Tarihi

Anthony Kenny
Cilt 1: Antik Felsefe

Cilt il: Orta çağ Felsefesi

Cilt ili: Modern Felsefe'nin Yükselişi

Cilt iV: Modern Dünyada Felsefe

BATI FELSEFESİNİN

YENİ TARİHİ
.

il. CiLT
ORTACAG FELSEFESİ

,

ANTHONY KENNY

Tercüme

ŞEY MA YILMAZ

KÜRE YAYINLARI/ 191. Kitap

Felsefe 13

Batı Felsefesinin Yeni Tarihi
il. Cilt

Ortacağ Felsefesi

Anthony Kenny

Medieval Philosophy (A New History of Western Philosophy, Vol. 2)
Oxford University Press, 2007

© Anthony Kenny, 2005

Türkce yayım hakları

© Küre Yayınları, 2011

Tercüme Seyma Yılmaz

Yayın Hazırlık Sabri Akgönül

Birinci Basım Nisan 2017

ISBN 978-605-912 5-59-8 (Tk)

ISBN 978-605-9125-61-1 (2. cilt)

TC Kültür ve Turizm Bakanlığı
Sertifika no: 15813

Kapak uygulama Zeyd Karaaslan
Tasarım uygulama Sibel Yalc;ın

Baskı/Cilt Senyıldız Matbaacılık
Sertifika No: 11964
Gümüssuyu Cad. No:3, Kat:2

Topkapı/İstanbul

Tel: 0212 483 47 91

KÜRE YAYINLARI

Vefa Cad. Na: 48 Kat: 3
Vefa/ İstanbul

Tel 0212 520 66 41-42
Faks 0212 520 74 00
www.kureyayinlari.com

kure@kureyayinlari.com

facebook.com/kureyayinlari

twitter.com/kureyayinlari

İÇİNDEKİLER

Giriş 11

1 • Felsefe ve İnanç 1 9
Augustinus'dan Musa İbn Meymun'a 19
Augustinus ve Tarih 21
Augustinus'un İki Şehri 26
Boethius'dan Felsefenin Tesellisi 33
Geç Antik Çağın Latin Felsefesi 40
Karolenj İmparatorluğu Döneminde Felsefe 44
Müslüman ve Yahudi Filozoflar 49
İbn Sina ve Sonraki Filozoflar 52
Anselmus 56
Abelard 58
İbn Rüşd 62
Musa İbn Meymun 65

2 • Okulcular: 12. Yüzyıldan Rönesans'a 69
Robert Grosseteste ve Albertus Magnus 72
Aziz Bonaventura 75
Thomas Aquinas 78
Aquinas'dan Sonraki Hayat 89
Sigerus de Brabant ve Roger Bacan 93
Ouns Scotus 95
William Ockham 103
Ockham'ın Kabulü 108
Oxford Hesaplayıcıları 111
John Wyclif 112
Paris ve Oxford'un Ötesinde 115

6

Rönesans Döneminde Platonculuk 118
Rönesans Aristotelesçiliği 123

3 • Mantık ve Dil 127
Augustinus'un Dil Üzerine Düşünceleri 127
Boethius'un Mantığı 131
Bir Mantıkçı olarak Abelard 135
On Üçüncü Yüzyılda Terimler Mantığı 140
Önermeler ve Kıyas 144
Aquinas'ın Düşünce ve Dil Üzerine Görüşleri 148
Analoji ve Tek anlamlılık 151
Kipsel Mantık 154
Ockham'ın Akif Dili 156
Ockham'da Doğruluk ve Çıkarım 159
Walter Burley ve John Wyclif 162
Louvain'de Üç-Değerli Mantık 165

4 • Bilgi 167
Augustinus'un Şüphecilik, İnanç ve Bilgi Üzerine Düşünceleri 167
Augustinus'un İlahi Aydınlanma Üzerine Görüşleri 170
Bonaventura'nın Aydınlanma ile ilgili Görüşleri 173
Aquinas'ın Kavram-Oluşum Üzerine Düşünceleri 175
Aquinas'ın İnanç, Bilgi ve Bilim Üzerine Düşünceleri 178
Duns Scotus'un Epistemolojisi 183
Ockham'ın İçgüdüsel ve Soyutlayıcı Bilgi Hakkındaki Düşünceleri 185

5 • Fizik 189
Augustinus ve Zaman Kavramı 189
Philoponus ve Aristoteles Eleştirisi 192
On Üçüncü Yüzyılda Doğal Felsefe 194
Bilfiil ve Bilkuvve Sonsuzluk 198

6 • Metafizik 203
İbn Sina'nın Oluş, Töz ve Var Olma ile ilgili Düşünceleri 203
Aquinas'ın Bilfiil ve Bilkuvve Üzerine Düşünceleri 208
Duns Scotus'un Metafiziği 215
Ockham'ın İndirgemeci Kuramı 222
Wyclif ve Determinizm 226

7 • Zihin ve Ruh 229
Augustinus'un İçsel Yaşam ile ilgili Düşünceleri 229
Augustinus'un İrade Üzerine Düşünceleri 235
İslam Düşünüşünde Aracı Zihnin Yeri 238
İbn Sina'nın Zihin ve Hayal Gücü Üzerine Düşünceleri 240
İbn Rüşd'ün Psikolojisi 245
Aquinas'ın Duyular ve Zihin Üzerine Düşünceleri 248
Aquinas'ın İrade Üzerine Düşünceleri 253
Scotus vs. Aquinas 257
Ockham vs. Scotus 260
Pomponazzi'nin Ruh Üzerine Düşünceleri 263

B • Etik 267
Nasıl Mutlu Olunur Sorusu Üzerine Augustinus'un Görüşleri 267
Augustinus'un Yalan, Cinayet ve Cinsellik Üzerine Düşünceleri 270
Abelard'ın Niyet Etiği 276
Aquinas'ın Etik Sistemi 278
Bir Ahlakçı olarak Aquinas 283
Scotus'un İlahi Kanun Üzerine Düşünceleri 287
Ockham'ın Etiği 291

9 • Tanrı 295
Augustinus'un Tanrısı 295
Boethius'un İlahi Önbilgi Üzerine Düşünceleri 301
Eriugena'nın Negatif Teolojisi 303
Tanrı'nın Varlığına Dair İslami Tartışmalar 305
Anselmus'un Tanrı Kanıtı 308
Damiani ve Abelard'da Mutlak Kudret Kavramı 312
Grosseteste'in Mutlak Bilgi Üzerine Düşünceleri 314
Aquinas'ın Tanrı'nın Ebedi Bilgisi ve Gücü Üzerine Düşünceleri 316
Aquinas'ın Tanrı Kanıtı 320
Duns Scotus'un Sonsuz Varlık üzerine Metafiziksel Kanıtı 322
Scotus, Ockham ve Valla'nın İlahi Önbilgi Üzerine Düşünceleri 326
Cusalı Nikolas'ın Bilinçli Cahillik Kavramı 329

Kronoloji 331

Kısaltmaların ve Kitapların Listesi 333

Dizin 337

7

Ortaçağ Felsefesinin Dünyası

G i r i ş

Bu uzmanlık çağında çoğu felsefe tarihi, farklı alan ve dönemlere yoğun­

laşan birçok farklı uzmanın katkısıyla yazılmaktadır. Oxford University

Press, ilk dönemlerden günümüze tek kişilik bir felsefe tarihi yazmak için

beni davet ederken, felsefenin gelişimini antik çağ, ortaçağ, erken modern

ve çağdaş dönem felsefelerini birbiriyle bağlantılı temalar altında tek bir

anlatıya bağlayan tek bir bakış açısıyla sunarak hala elde edilecek bir

şeyler olduğuna dair inancını dile getirdi. Bu cilt dört cildin ikincisidir.
İlk cilt, klasik Yunan ve Roma'da erken yüzyıllardaki felsefeyi ele aldı.

Bu cilt, St Augustine'in dönüşümünden itibarenki hikayeyi ele alıyor ve

onu hümanist Rönesans'a kadar sürdürüyor.

Okuyucuların felsefe tarihini incelemek isteyebilecekleri iki ayrı neden

vardır. İlgileri temelde ya felsefeyle ilgilidir ya da tarihle. Hayata gözleri­

ni yummuş büyük filozofları günümüzdeki felsefi meselerde aydınlatmak

için inceleyebiliriz. Ya da geçmişin insanlarını ve toplumlarını anlamak ve

düşünce ve davranışlarının yer aldığı kavramsal iklimi kavramak için fel­

sefelerini okumak isteyebiliriz. Bizi ilgilendiren felsefi problemleri çözme­

ye yardımcı olmak ya da geçmiş bir dönemin entelektüel dünyasına daha

bütünüyle girmek için diğer çağlarda yaşamış filozofları okuyabiliriz.

Mesleğim gereği bir tarihçi değil bir filozofum, ancak felsefe tarihinin

felsefenin kendisi için bü8'iik önemi olduğuna inanıyorum. Felsefenin mev-

1 2 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

cut durumunun henüz ulaşılmış felsefi çabanın en üst noktasını temsil

ettiğine inanmak bir yanılgıdır. Bu ciltler hayata gözlerini yummuş olan

filozofların felsefesini pek çok açıdan tarihlendirmek amacıyla değil, bu­

gün miras edinme ayrıcalığına sahip olduğumuz büyük eserlerin dikkatli

bir şekilde okunarak felsefi aydınlanmanın elde edilebileceğini göstermek

amacıyla yazılmıştır.

Bu ciltlerde hem felsefi bir tarihçi hem de tarihçi bir filozof olarak çalış­

ma girişiminde bulunuyorum. Birden çok yazarlı felsefe tarihi eserleri ba­

zen kronolojik bazen de tematik olarak tasarlanır. Her bir ciltte, öncelikle

kronolojik bir harita sunarak ve sonra da belirli bir felsefi konuyu oldukça

titiz bir şekilde ele alarak bu iki yaklaşımı birleştirmeye çalışıyorum. Te­

mel ilgisi tarihsel olan okuyucu, kronolojik araştırmaya odaklanacak ve ge­

rektiğinde amplifikasyon için tematik bölümlere atıfta bulunacaktır. Daha

çok felsefi meselelerle ilgilenen okuyucu ise, belirli konuları bir bağlama

oturtmak için kronolojik yolculuğa atıfta bulunarak, ciltlerin tematik bö­

lümlerine yoğunlaşacaktır.

Bu ciltlerin öncelikle amaçlandığı kitle, lisans eğitiminin ikinci veya

üçüncü sınıf öğrencileridir. Bununla birlikte, felsefe tarihiyle ilgilenenlerin

çoğu, önceliği felsefe olmayan derslere kaydolmaktadır. Bu okurların çağ­

daş felsefi teknikler veya terminolojiyle ilgili bir aşinalığı bulunmadığını

varsayıyorum. Ayrıca, okuldaki derslerden dolayı değil de kendi aydınlan­

maları ve zevkleri için okuyanların bu felsefe tarihinin keyfine varacakları

kadar açık ve aydınlık bir şekilde yazmayı hedefliyorum.

Yakın zamana kadar pek çok üniversitede felsefe tarihi derslerinde doğ­

rudan Aristoteles'ten Descartes'a geçilir, geç antik dönem ve Ortaçağ es

geçilirdi. Akademik çevrelerde ortaçağ felsefesinin incelemeye değmeyece­

ği konusunda yaygın bir inanç bulunuyordu. Bu inanç, genellikle ilgili me­

tinlerle yakın bir aşinalığa dayanmıyordu: Dini veya hümanist önyargının

incelenmemiş bir miras olması muhtemeldir.

Bununla birlikte, ortaçağ felsefesini başka herhangi bir çağın felsefe­

sine göre daha az erişilebilir yapan birçok gerçek engel bulunuyordu. Or­

taçağ filozoflarının düşüncesiyle uğraşan birisi için üstesinden gelmek zo­

runda kaldığı dört önemli konuda engeller vardı: Dilsel, mesleki, itirafla
ilgili (confessional) ve dar görüşlülük.

Giriş 1 3

Geç Ortaçağ felsefesi çoğunlukla klasik Latincede iyi eğitim görmüş

olanların bile kavraması çok zor olan bir Latinceyle yazılmıştır. Thomas

Aquinas bile Livy ve Cicero'ya okuyan bir okuyucunun karşılaştığı ilk zor­

lukları içermektedir ki, Aquinas, meslektaşlarının ve haleflerinin çoğuyla

karşılaştırıldığında bir basitlik ve açıklık modelidir. Ortaçağ yazarlarının
İngilizceye çevirilerinin yaygınlaşması ve çeviri işinin önemsiz olmadığının

anlaşılması ancak son dönemde gerçekleşti. Skolastik Latince, anlaşılması

zor ifadeler olmadan diğer dillere dönüştürülmesi zor teknik yeniliklerle

(neolog) doludur. Transliterasyon yapılan bu yeniliklerin çoğunun, modern

dillere ve çoğunlukla gündelik kullanıma (ör. 'intelligence , ' 'evidence,' 'vo­

luntary,' 'supposition') dayandığı doğrudur. Fakat modern kullanım hiçbir

zaman bilimsel kullanıma eşdeğer değildir ve çoğunlukla ondan farklıdır.
Örneğin 'öznel' (subjective) ve 'nesnel' (objective), ortaçağdan bu yana an­

lamlarını tersine çevrilen iki terimdir.

Bu ilk, dilsel sorun ikinci sorun olan mesleki sorunla yakından ilişki­

lidir. Felsefe çalışmaları, Ortaçağ'da şimdiye kadarki herhangi bir zama­

na kıyasla daha fazla profesyonelleştirildi. Felsefe genel olarak ortak bir

müfredat, ortak metin mirası ve teknik terimlerle ortak bir gücü paylaşan

sıkı üniversite topluluklarının uzmanlık alanı olmuştur. Bize ulaşan eser­

lerden çoğu, üniversite derslerinin, alıştırmalarının veya tartışmalarının

bir ürünüdür ve bunları üretenlerin, dinleyicilerinde veya okuyucularında

karmaşık bir jargona aşinalık ve bilgi dolu imaları kavrama yeteneğine az

çok sahip olmasını bekleyebilirler. Genel okuyucu için yazılan herhangi

bir felsefe neredeyse yoktu. Yazan veya okuyanlar ezici çoğunlukla erkek,

din adamları ve evlenmemiş kimselerdi. Cambridge Geç Ortaçağ Felsefesi

Tarihi'ndeki ek bir kısım, ortaçağ düşüncesinde altmış altı en önemli figü­

rün kısa özgeçmişi verir. Aralarında hiç kadın yoktur ve iki kişi dışında

diğerleri din adamıdır.

Üçüncü sorun da yine ikincisiyle ilgilidir. En tanınmış ortaçağ filozofla­

rı Katolik Kilisesi üyesi oldukları için, felsefeleri genellikle teolojinin veya

apolojetikin bir parçası olarak kabul görmüştür. Bu haksızlıktır: Hepsi de

felsefi argüman ile dogmatik evanjelizm arasındaki ayrımın farkındaydı.

Fakat şurası doğrudur ki, onların çoğu ilahiyat fakültesinde akademik ka­

riyerine son verdikleri için, en iyi felsefi eserlerinin çoğu aslında teolojik

eserlerinde yer alır ve bunu tespit etmek biraz tecrübe gerektirir.

1 4 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

Dahası, en önemli düşünürlerin çoğu, çoğunlukla miraslarına sahip

olan dini grupların üyeleri idi. Yalnızca tüm Dominikalıların Aziz Tho­

mas'ı okuduğu ve yalnızca tüm Franciscanlar tamamının Bonaventure ve

Scotus'u incelediği uzun zamanlar olmuştur. (Bazı skolastik eserler nadi­

ren inceleniyordu, çünkü hiçbir gruba ait değildi. Örneğin, John Wyclifin

spiritüel mirasçıları olarak yalnızca kiliseyle ilgili sorunlar yaşayan sekti­

ler din adamlarından oluşan küçük bir sınıftan ibaretti .) Papa Leo XIII,

Aquinas'a Katolik bir teolog olarak özel bir statü verdikten sonra, eserleri

Dominik düzeniyle bağlantısı olmayan birçok kişi tarafından incelendi.

Fakat bu konum sektiler filozofların onun aslında dini bir sözcü olduğu­

nu görüşünü pekiştirmekten başka bir şey yapmadı. Dahası, Katolik ilim

dünyasında sadece Aquinas'ın bir filozof olarak ciddiye alınmaya değeceği

fikrini destekledi. Öğretilerinin bir kısmının geç ortaçağda terk edilmesi,

Reformasyona yol açan Kilise'nin çöküşünde kilit faktör olarak görülüyor­

du. Bu perspektiften Scotus ve Ockham arasındaki felsefi tartışma, uçuru­

mun kenarında duran ve her ikisi de azap çukuruna düşmek üzere olan iki

adam arasındaki güreş müsabakasına benziyordu.

Bilimsel felsefenin profesyonelliği ve itirafçılığının etkilerinden biri de

ortaçağ filozoflarının, önceki ve sonraki yazarlar ile karşılaştırıldığında,

daha çok isimsiz rakamlara benziyor olmasıdır. Bazı durumlarda hayatla­

rıyla ilgili çok az bilgi sahibiyiz: Yazıları kişiliklerine nazaran çok daha az

ihanet etmektedir. Sadece birkaç özgün monografi üretebilmişlerdir, zira

çabalarının çoğu seleflerinin dahil olduğu grupta veya Kilise'de yaptıkları

çalışmaları yorumlamakta ve devam ettirmeye ayrılmıştır. Bilimsel yapı­

nın tamamı bir ortaçağ katedrali gibidir: Bütün bir yapının hangi parçası

kendi eseri onu kolaylca ayırt edebilen, bireysel yeteneğe sahip birçok fark­

lı zanaatkarın yaratılması. Bu çoğu zaman yalnızca 'potporiler' (quodlibets)

olarak adlandırılan ve yaşayan bir bireye eylemde yaklaşabileceğimizi his­

settiğimiz spontan tartışmalarda bulunur.

Elbette bu genelleme yalnızca skolastisizmin egemenliği altında geçen

ortaçağlar için geçerlidir. Skolastisizm öncesi dönemde herhangi bir şab­

londan yetişmemiş, son derece renkli kişiliklere sahip filozoflarla karşı­

laşırız. Augustine, Abelard ve hatta Anselm, taşlarını mensup oldukları

cemaatin cennetine ekleyen ideal bir işçiden çok, münzevi bir deha olarak

romantik filozof paradigmasına uygundur.

Giriş 1 5

Batı felsefesinin Ortaçağ tarihini elen bir eser, modern anlamda 'Batılı'

olmayan filozofları da incelemek zorundadır, çünkü ortaçağ Latin Avru­

pasının entelektüel sınırları, şans eseri, İslam dünyası ve içindeki azın­

lıkların etkilerine açıktı. İbn Sina'nın ve İbn Rüşd'ün felsefi yazılarının

Latin versiyonlarının, büyük akademik eserler üzerindeki etkisi Hristiyan

seleflerin eserlerinkinden daha az değildi. Bu sebeple bu cilt Müslüman ve

Yahudi felsefesinin bir .kısmını içermektedir, kendi içsel felsefi değerleri

nispetinde değil, Batı düşüncesinin ana akımına girdiği ölçüde.

Felsefe eğitimim, 1950'lerde, felsefenin yakın dönem papaların talimat­

ları doğrultusunda hala Aziz Thomas'a ithafen öğretildiği Roma'daki Gre­

goryen Üniversitesi'nde başladı. Oradan iki hocama, Fr. Bernard Loner­

gan ve Fr. Frederick Copleston'a, bana St Thomas'ın yazılarının popüler

Thomist'lerin ders kitaplarından çok daha değerli olduğunu ve dikkatli bir

çalışmayı hak eden tek Ortaçağ düşünürünün St Thomas olmadığını öğret­

tikleri için minnettarım.

Gregoryen'de okuduktan sonra sıradan dil felsefesinin ilk günlerinde

Oxford felsefesiyle mezun oldum. Bunu, Roma skolastisizmi çalışmaların­

dan çok daha uygun buldum, ancak dönemin analitik geleneğine mensup

filozofların çözmeye çalıştığı birçok sorunun ortaçağ filozofları ve mantıkçı­

ları tarafından çalışılan daha sade problemlere çok benzer olduğunu bana

gösteren Profesör Peter Geach ve Fr. Herbert McCabe OP ile tanıştığım

için şanslıydım.

Aslında pek çok açıdan, yirminci yüzyılın ikinci yarısında sıradan dilin

mantıksal analizine olan yoğun ilgi, ki Oxford'un karakteristiği idi, felse­

feyi ortaçağ yöntem ve kaygılarına Rönesans sonrası felsefenin herhangi

bir döneminden daha fazla yakınlaştırdı. Fakat bu durum hala pek takdir

edilmiş değil. Örneğin, ortaçağ mantığına dair iyi bilgilendirilmiş ve sem­

pati gösteren Oxford'lu bir mantık profesörü William Kneale 1200 ile 1400

arası ortaçağ felsefesinin gelişimi hakkında şunları söylemişti:

Gösterilen büyük entelektüel çabanın, ortaya koyduğu sonucu doğ­
rulayıp doğrulamadığına burada karar vermeye çalışmayacağız.
Belki de St Thomas Aquinas'ın ve John Duns Scot'ın sistemleri
Mısır piramitlerine ve Versailles sarayına duyduğumuz gönülsüz
hayranlıktan ötesini hak etmemektedir. Ve ortaçağ üniversitelerin­
deki ustaca soyutlamalarla uğraşan binlerce genç, daha sonra sade-

1 6 Batı Felsefesinin Yeni Tarihi / Ortaçağ Felsefesi

ce gramer okullarına karşılık gelecek edebi çalışmalarda istihdam

edilmiş olabilirdi. 1

Ortaçağ metinlerine dair incelemelerin sunacağı çok şey olduğunun

kabulü aslında ilk olarak mantık alanındadır. Ortaçağ mantıkçıları, Rö­

nesans'tan sonra unutulmaya başlayan soruları ele almışlardı ve yirmin­

ci yüzyıl mantığının yeniden doğuşunda düşüncelerinin çoğunun yeniden

keşfedilmesi gerekiyordu. Canıbridge Geç Ortaçağ Felsefe Tarihi [The

Cambridge History of La ter Medieval Philosophy] bunu geniş bir kamunun

dikkatine sundu ve genel, sektiler, akademik dünyadaki ortaçağ felsefesi­

nin kabulünde yeni bir safha başlattı. Bu yeniden canlanma, geçenlerde

ortaya çıkan Routledge Felsefe Ansiklopedisi'nde [Routledge Encyclopedia

of Philosophy] bulunan ortaçağ felsefesiyle ilgili mükemmel makale sayı­

sıyla ölçülebilir.

Yirminci yüzyılın son on yıllarında, İngilizce konuşan dünyada ortaçağ

felsefesine olan ilginin artmasını sağlayan kişilerin başında, Cambridge

Tarih serisinin baş editörü Narman Kretzmann bulunuyor. Kendisi diğer

editörü Jan Pinborg ile birlikte, kıta Avrupasının çeşitli ülkelerinde yapılan

çalışmaları bir araya getirdi ve onları Birleşik Devletler ve Birleşik Kral­

lık'ta daha geniş kitlelere tanıttı. Cornell Üniversitesi'ndeki Sage Okulun­

da uyguladığı öğretisi, son yıllarda ortaçağ felsefesinin birçok konusuyla

ilgili geniş çapta ve iyi bir şekilde yayın yapan genç bir akademisyen grubu

yetiştirdi. Paradoksal olarak, yeni ortaçağa olan ilginin etkilerinden biri,

Thomas Aquinas'ın düşüşüydü. Örneğin, Cambridge Tarihi'ne hazırladığı

dizin (çözümü zor mantık problemleri (sophisnıata) kadar uzun değildir.

Kretzmann bu kusuru anlamaya ve düzeltmeye çalıştı ve hayatının son

yıllarını Aziz Thomas'ın Sunınıa Gentiles'i üzerine iki sihirbazlık kitabını

yazarak geçirdi.

Benim görüşüme göre Aquinas, ortaçağın en büyük filozofu olarak sı­

nıflandırılma hakkını elinde tutar. Fakat o, göz kamaştırıcı birkaç zirvesi

bulunan bir dağın olağanüstü bir tepesidir. Ortaçağ felsefesi her şeyden

önce bir sürekliliktir ve Abelard, Aquinas veya Ockham olsun, bireysel bir

filozof okunduğunda ortada devam eden bir süreç olduğu görülür. Ve kısa

bir süre sonra, her iki zirve arasında göz ardı edilemeyecek kadar küçük

1 The Development of Logic (Oxford: Oxford University Press, 1 962) , 226.

Giriş 1 7

zirveler olduğunu öğrenilir: Örneğin, Aquinas ve Scotus arasında Ghent'in

Henry'si; Scotus ve Ockham'ın arasında da Harclay'in Henry'si durmakta­

dır.

Bir antik dünya tarihçisi felsefi yazının sağlam kalan özünü çok fazla

yorulmadan okuyabilir. Benzer bir başarı ise ortaçağ felsefesini çalışan en

dürüst tarihçinin gücünü bile fazlasıyla aşar. Augustine, Abelard ve diğer

büyük skolastikler öyle üretken yazarlardır ki, bunlardan birinin bile tüm

ürünlerinde uzmanlık elde etmek on yıllar alır. Sonuç olarak, elinizdeki

eser boyutunda bir hacim ayrılan herhangi bir eser, birincil kaynakların

sondajını yapmada en iyi yola dikkat çekmek için bile olsa, ağırlıklı ola­

rak ikincil kaynaklara dayanmak zorundadır. Burada, bibliyografyamda

listelenen yazarlara, kendi hocam Fr. Copleston'tan (yayınlandıktan bu

yana felsefenin tarihi yazılmış olan birçok eserle kıyaslanmakta) ve N or­

man Kretzmann'ın öğrencileri ve meslektaşları tarafından yazılan en son

monografilere, borçlu olduğumu bildirmek isterim. Arapça bilmediğim için
İslam felsefesi alanında başkalarına borcum çok daha fazla. Bu cildi yazar­

ken, yalnızca Latinceden okuyabildiğim İbn Sina'nın dehasının ve etkisi­

nin böyle geç farkına vardığım için pişmanlık duydum.

Bu cildin daha önceki bir taslağının iyileştirilmesi için birçok fayda­

lı öneri getiren ve beni birçok hatadan kurtaran Dr. John Marenbon'a ve

Prof. Robert Pasnau'ya özellikle borçluyum.

o.

F e l s e f e v e İ n a n ç

Augustinus'dan Musa İbn Meymun'a

Bu tarih incelemesinin ilk bölümünde dördüncü yüzyıl sonunda Aziz Au­

gustinus'un Hıristiyanlığı seçmesine kadar geçen sürede eski dünyadaki

felsefenin gelişimini ele aldık. Augustinus'un hayatı fikirler tarihinde

yeni bir çağ açılmasına neden olmuştur. Augustinus yaşamının ilk dö­

nemlerinde fikirlerini çeşitli geleneklerin felsefi fikir kaynaklarından

süzmüş fakat özellikle Yeni Akademi'nin kuşkucu versiyonu ya da Neop­

latonculuğun metafiziksel versiyonu da dahil olmak üzere Platoncu gele­

nekten beslenmiştir. Hıristiyanlığa geçişinin ardından Yahudi, Yunan ve

Hıristiyan fikirlerinden bir sentez oluşturarak Batı felsefi düşüncesinin

gelecek milenyumdaki zeminini oluşturmak amacıyla büyük eserler ka­

leme almıştır.

Felsefi bakış açısıyla bakarsak, Augustinus'un hayatının en verimli dö­

nemi 387 yılında Paskalya Bayramında Hıristiyan olarak vaftiz edilme­

sinden sonraki süreçtir. Hıristiyanlığa geçişi ve vaftiz edilmesi arasındaki

süreçte, Milan'ın kuzeyinde yer alan Cassiciacum adlı bir kasabada aile

üyeleri ve arkadaşlarıyla özel bir hazırlık içinde aylarını geçirmiştir. Bu

süreçte canlı tartışmaların yazılı deşifresine benzeyen çeşitli eserler oluş­

turmuştur ve bunların en önemlilerinden biri de kuşkuculuktaki yanlışı

doğrudan elemeyi amaçlayan Contra Acadenıicos adlı eserdir.

20 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

Augustinus aynı zamanda "Monolog" adını verdiği yeni bir sanat for­

mu da geliştirmiştir. Kendisiyle konuşma halinde geçen ve karakterlerin

adının Augustinus ve Mantık olduğu bir diyalog yazmıştır. Mantık Augus­

tinus'a ne bilmek istediğini sorar. Augustinus da "Tanrı'yı ve ruhu bilmek

istiyorum" diye cevaplar. "Başka bir şey yok mu?" "Başka hiçbir şey yok" (S

1. 2. 7). Mantık Tanrı'yı onun aklında, güneşin gözlerini aydınlatması gibi

mümkün olduğunca açık ve net hale getireceğine söz verir.

Bu amaçla ruhun gözleri ölümlü olan her şeyin arzularından temizlen­

melidir. Bu diyalogda Augustinus zenginliklerin, onurun ve cinsel hazzın

peşinde koşmaktan vazgeçer (son vazgeçiş ayrıntılı bir şekilde tasvir edil­

miştir) . Mantık bunlara rağmen Tanrı'yı gösterme sözünü tutmaz fakat

Augustinus'a ruhun ölümsüzlüğünün bir kanıtını sunar. Doğru kavramını

düşünelim. Doğru olan her şey gelip geçer fakat doğrunun kendisi ebedidir.

Dünya artık var olmasa bile dünyanın artık var olmadığı bir doğru olarak

kalmaya devam eder. Fakat doğrunun ruh içinde bir yeri vardır ve bu yüz­

den ruh, doğru gibi ölümsüz olmalıdır (S 1. 15 . 28, 2. 15. 28).

Augustinus, vaftiz oluşunun ardından bir buçuk yıl kadar İtalya' da kal­

mıştır. Bu süre boyunca ruhun ölümsüzlüğü üzerine daha detaylı kısa bir

bölüm yazmış ve bu tarih dizisinin ilk cildinde rastladığımız daha sağlam

bir eseri, İradenin Özgürlüğü Üzerine'yi kaleme almıştır. 388 yılında Af­

rika'ya dönmüş ve birkaç yıl boyunca Tagaste'de kendi köyünde dışarıya.

kapalı olarak yaşamıştır. 39 1 yılında son mesleğini bulmuş ve papaz olarak

görev almıştır. Daha sonra kısa sürede Cezayir'deki Hippo kentinin başpis­

koposu olmuş ve 430 yılında ölene kadar burada yaşamıştır.

Çalışmalarının büyük bir bölümü yaşamının son döneminde yazılmış­

tır. Oldukça üretken bir yazardır ve geriye yaklaşık 5 milyon kelimeden

oluşan yazılar bırakmıştır. Çalışmalarının çoğunluğu vaazlar, İncil yorum­

ları ve teoloji ya da Kilise disiplini ile ilgili tartışmalı bölümlerden oluşur.

Hayatının son dönemlerinde, Hıristiyanlığa geçtiği zaman yazdığı felsefi

eserlerle kıyaslanabilecek eserler yazmamıştır. Fakat önemli çalışmaları­

nın büyük bir kısmı oldukça felsefi bir ilgi ve merakla oluşturulmuştur.

Augustinus 397 yılında çocukluktan Hıristiyanlığa geçişi arasındaki

yaşamını anlattığı ve Tanrı ile dua dolu diyaloglar içeren İtiraflar adlı ese­

rini yazmıştır. Bu eser normal bir tür otobiyografi değildir, fakat bu türün

ilk örneklerinden sayılabilir. Augustinus'un piskoposluk öncesi hayatı ile

Felsefe ve İnanç 21

ilgili ana kaynaklardan biri olmasının yanı sıra zamanın doğası ile ilgi­

li gerçek monograflar ile dolu rastlantısal felsefi yansımalar ve sonuçlar

da içermektedir1• Büyüleyici tarzı ile her zaman Augustinus'un en popüler

eserlerinden biri olmayı başarmıştır.

400 ve 417 yılları arasında on beş ciltten oluşan bir diğer başyapıt eseri­

ni, Teslis Üzerine'yi yazmıştır. Bu eserin ilk ciltleri tek bir Tanrı'da üç kişi

olması efsanesi ile ilgili kutsal ve dini metinlerin analizini içermektedir.

Filozoflar, hem kadının hem de erkeğin aklında ve kalbinde yer alan ilahi

Teslis analojisinin peşinden giderken diğer ciltlerde rastladığımız insan

psikolojisinin ustaca tarifi ile daha çok ilgilenmişlerdir. 2

Augustinus ve Tarih
Augustinus'un en büyük ve zahmetli çalışmalarından birisi 4 13-426 yıl­

ları arasında yazdığı Tanrı Şehri adlı eseridir. Roma İmparatorluğu art

arda gelen barbar istilaların tehdidi altındayken yazılan bu eser klasik ve

Hıristiyan düşüncesinin ilk büyük sentezidir. Bu açıklama eserin başlı­

ğında da açıkça görülebilir. Hıristiyan İncilleri Tanrı'nın Krallığı ile ilgili

çok şey söyler fakat Yunanistan ve Roma için paradigma siyasi kurumlar

krallık değil şehirlerdir. İmparatorlar bile kendilerini şehrin ilk vatan­

daşları olarak görmeyi severler ve felsefi İmparator Marcus Aurelius, her

şeyden çok sevmemiz gereken şehrin Zeus'un şehri olması gerektiğini

düşünmüştür. Tanrı Şehri İsa'yı, çarmıha gerilmiş Yahudi Kralını, ideal

hale gelmiş pagan felsefesinin şehir devletlerinin zirvelerini içerir.

Aristoteles'in Metafizilı eserinde yaptığı gibi Augustinus da felsefe tari­

hini Thales'in en eski günlerine kadar inceler ve ilk filozofların kendisinin

şu an sunduğu gerçeğe nasıl yaklaştıklarını fakat tamamen sunmada ba­

şarısız olduklarını göstermektedir. Fakat Aristoteles temelde kendisinden

öncekilerin fiziksel teorileri ile ilgilenirken Augustinus her şeyden önce

önünde uzun bir tarih barındıran ve kendisinin "doğal" teoloji adını verdiği

felsefi teoloji ile ilgilenmiştir (DCD VIII. 1-9). Bu eser boyunca Augustinus

Hıristiyan öğretileri ile eski felsefeyi, özellikle de en sevdiği yazarlar olan

ve neredeyse Hıristiyan olarak değerlendirdiği Neoplatoncuların yazdıkla-

1 Bkz. bu kitap Bölüm 5.

2 Bkz. bu kitap Bölüm 7.

22 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

rını bir araya getirmeye çalışır (DCD vur. 8-9) . İlgili örnek olarak aşağıda­

ki bölüm verilebilir:

Plotinus çiçeklerin ve yaprakların güzelliğini kullanarak Tanrı'nın

takdirini göstermeye çalışır ve bu güzellik kelimelerin de ötesinde,

yalnızca akla görünür olan ve dünyevi varlıklara kadar inebilen bir

yapıdadır. Ona göre bu reddedilmişler çabucak çürümeye mahkum­

dur ve eğer şekillerini, akli ve değişmez bir formun hepsini bir bü­

tünlük içinde sakladığı gerçeklikten almıyorlarsa hassas yapılar

sergilemeleri imkansızdır. Bu durumda İsa'nın bize söylediği "Tar­

lanın zambaklarını ve nasıl büyüdüklerini düşün; onlar ne emek

verirler ne de bükülürler. Yine de sana, Süleyman'ın görkeminin

bile bu şekilde düzenlenmediğini söylüyorum. Bu sebeple, eğer Tan­

rı, bugün ve yarın açılmayı bekler bir şekilde tarlaları giydiriyorsa,

biraz inançla insanları giydirmesi mümkün değil midir?" (DCD X.
14; cf. Plotinus, Enneads 3. 2. 13; Matt. 6: 28-9).

Augustinus, Platonculuğu Dağdaki Vaaz ile bir arada okunur hale

getirmeye hazırken, geleneksel Roma dininin felsefi ve mecazi yorumla­

maları konusunda fazla anlayışlı değildir. Tamamlanması on üç yıl alan

Tanrı Şehri'nin bir araya gelmesindeki orijinal güdü, Roma'nın Gotik is­

tilacılar tarafından yağmalanmasıdır. Paganlar bu felaketin oluşmasında,

o zamanın şartlan yüzünden Hıristiyanların şehrin tanrılarına tapmayı

bırakmasını neden olarak sunmuşlardır. Augustinus eserinin ilk ciltlerini,

Roma'nın klasik tanrılarının kötücül ve kudretsiz olduğunu, onlara tapın­

manın da mide bulandırıcı ve ahlaksızca olduğunu göstermek istemiştir.

Romalılar kıdemli tanrılarını -Jüpiter, Juno, Venüs ve benzeri- Zeus,

Hera ve Afrodit gibi Homeros tanrılarının karakterleri ile ilişkilendirmiş­

tir. Augustinus, Platon ve Cicero'nun izinden giderek bu tanrılı inancın

zalim, acımasız ve kaba davranışları barındırması gibi efsanelerin dine

aykırı olduğunu ifşa etmiştir. Popüler Roma batıl inancında daha aşağı­

da yer alan tanrıların yayılmasıyla da alay eder. Eğer cennet bu kadar

bürokratikleşmiş ise bir eve bekçilik eden bir kişi için en az üç tanrıya

ihtiyacımız vardır gibi bir önerme sunmaktadır. Kapıları koruması için

Forculus'a, pencereler için Cardea'ya ve eşik için de Limentinus'a mı ihti­

yaç vardır? (DCD IV. 18) . Bu ufak kutsallıkların tanınması, Augustinus'un

da örneklediği gibi çeşitli felsefi problemler ortaya çıkarmaktadır. Roma

Felsefe ve İnanç 23

paganizmine karşı çoğu zaman, on üç yüz yıl sonra Gibbon'un da tarihi

Hıristiyanlığa karşı alaycı bir şekilde kullandığı bilimsel iğneleme silahını

kullanmaktadır.

Roma Cumhuriyetinin kısa ve detaylı tarih analizi tarihi Tanrılara

tapınmanın felaketlerden korumayı garantilemediğini göstermek için ye­

terlidir. Augustinus'a göre Roma İmparatorluğunun eşi benzeri olamayan

muhteşemliği tek doğru Tanrı tarafından en iyi vatandaşlara verilen bir

ödüldür. "Devlet hazinesi ve refahı ile kıyaslandığında kendi varlıklarına

ve refahlarına hiç değer vermemişlerdir. Para tutkusundan kaçınmışlar

ve kendilerinden ödün vererek vatanlarını korumuşlardır; hiçbir şekilde

kanunlara karşı gelmemiş ya da ahlaksız davranışlarda bulunmamışlar­

dır. Bu sayede kesin bir şekilde onur, güç ve zafere doğru yol almışlardır"

(DCD V. 15) . Aradıkları ödül de onları bulmuştur. Birçok ulus üzerinde

kendi kanunlarını geçerli kılmışlar ve birçok kişinin gözünde büyük bir

üne kavuşmuşlardır. Fakat kutsal şehirde yer almamışlar çünkü tek doğru

Tanrı'ya tapmamış ve yalnızca kendi şöhretlerini hedeflemişlerdir.

Augustinus'un Roma dinine yönelttiği saldırıların büyük bir bölümü

tanrıların onurunu korumak adına düzenlenen halka açık törenlerdir. Mo­

dern bir liberal de şüphesiz ki en az Augustinus kadar Roma tiyatrolarında

ve amfi tiyatrolarında dönen olaylardan iğrenecektir. Hatta Roma eğlence­

sinin ahlaksızlığından çok zalimliği ile şok olacaktır fakat Augustinus için

bu ahlaksızlık ön plana çıkmaktadır.

Augustinus pagan tanrıları efsanesini tamamen kurgu olarak ele al­

maz. Aksine onların insanın batıl inançlarını kendilerine çevirerek tek

doğru Tanrı yerine kendilerine tapınmalarını sağlayan lanetli ruhlardır

(DCD VII. 33) . Birçok Platoncu mantıksal varlıkların üçlü sınıflandırma­

sından bahsetmektedir: tanrılar, insanlar ve daimonlar (cinler). Onlar tan­

rının cennette, insanların dünyada cinlerin de aradaki havada yer aldığına

inanmaktadırlar. Şeytanlar da tanrılar gibi ölümsüzdürler fakat insanlar

gibi de tutkuların esiridirler. Cinlerin çoğu kötüdür fakat Sokrates'in de

iyi bildiği daimon gibi iyiler de vardır.3 Platonculara göre iyi cinler insan

ve tanrılar arasında hizmeti sağlayan aracılar olabilirler (DCD VIII. 14,

IX. 8 , X. 9) .

3 Bkz. cilt I .

24 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

Augustinus havanın cinlerle dolu olduğu fikrini reddetmez fakat iç­

lerinden bazılarının iyi olduğu ve insanlar ile tanrılar arasında aracılık

yaptıkları görüşünü de kabul etmez. Onlar birçok yönden insanlardan aşa­

ğıdadırlar. "Bunlar tamamen hain ruhlardır, adalete tamamen kayıtsızlar­

dır ve gurularını yutmuş, hasetten deliye dönmüş ve tamamen kurnazlıkla

davranan yapıdadırlar. Gerçekten havada yaşarlar ve uygun olarak telafi

edilemeyen suçlarından dolayı yukarıdaki cennetten kovulmuş ve buraya

hapsedilmişlerdir" (DCD VIII. 22) . Bir diğer deyişle Augustinus, birçok İn­

giliz okuyucunun Milton'un Kayıp Cennet adlı eserinde karşılaştığı düşen

melekler ifadesi ile Platoncu daimonları ilişkilendirmektedir. Hıristiyan­

lığın hayal gücüne tutunarak Tanrı'nın insanları etten kemikten yarat­

masından önce tamamen ruhsal olan varlıkların düzenlerini yarattığı ve

bu varlıkların bazılarının ebedi lanetlenmelerine yol açan kozmik-öncesi

isyanda yer aldıklarını belirten de Augustinus'dur.

Augustinus, meleklerin eski tarihleri ile ilgili olarak İncil'in yetersiz

kaldığını kabul eder. Yaratılış destanında, yedi günlük yaratılış sürecinde

onlardan bahsedilmez ve meleklerin aslında Tanrı tarafından yaratıldığını

anlamak için Zebur'a ya da Eyüp'e dönmemiz gerekir. Eğer onları Yaratılış

hikayesine yerleştirmek istiyorsak, bu sürecin ilk gününde yaratıldıklarını

söylememiz gerekir. Tanrı o gün, ilahi aydınlanmasının ilk katılımcıları

olarak ışığı ve melekleri yaratmıştır (DCD XI. 9). İncil'e göre aynı gün Tan­

rı ışığı karanlıktan ayırmıştır ve Augustinus burada ilahi öngörünün iş ba­

şında olduğunu görmektedir. ''Yalnızca Tanrı, henüz gerçekleşmeden önce

bazı meleklerin düşeceğini ve doğrunun ışığından mahsur kalarak kendi

gururlarının karanlığında sonsuza dek kalacaklarını öngörebilir" (DCD XI.

19) : "Meleklerin iki topluluğu vardır ve bunlar karşılaştırılan ve çelişen

topluluklardır."

Biri doğası gereği iyidir ve irade ile dürüst bir şekilde ayaktadır, diğeri

de doğası gereği iyidir fakat irade ile sapkın bir hale gelmiştir. Bunlar çe­

şitli yerlerde daha açık delillerle de gösterilirler fakat Yaratılış'da "Işık" ve

"Karanlık" kelimeleri ile ifade edilmişlerdir" (DCD XI. 34) . Bu iki melekler

topluluğu bütün işin görünür teması olan iki şehrin kökenleridir fakat ta­

rihleri on ikinci yüzyıla kadar detaylı olarak anlatılmamıştır. İyi ve kötü

melekler ile iyi ve kötü insanlar vardır. Fakat bunların her biri için dört

ayrı şehir olduğunu düşünmemiz gerekmez çünkü insanlar ve melekler

aynı topluluk içinde bir arada olabilirler.

Felsefe ve İnanç 25

Augustinus'a göre, meleklerin ve insanların yaratılışlarının arasın­

da hayvanların yaratılışı yer almaktadır. İster kurtlar gibi yalnız, ister

geyikler gibi sürü halinde olsun bütün hayvanlar Tanrı tarafından eşza­

manlı ve çoklu tiplerde yaratılmışlardır. Fakat insan ırkı tek bir bireyden,
Adem'den yaratılmıştır. Adem'den Havva olmuş ve bu çiftten diğer bütün

insanlar meydana gelmiştir. Bu özgün yaratılış insanın sosyal olmayan bir

hayvan olduğu anlamına gelmez hatta durum tam tersidir. "İnsan toplulu­

ğunun bütünlüğünü vurgulamak ve insan uyumunun bağları ön plana çı­

kartılmaya çalışılmaktadır çünkü insanlar yalnızca doğ·alarının benzerliği

değil akrabalık sevgisi ile de birbirlerine bağlanmışlardır" (DCD XII . 22) .
Augustinus'a göre insan ırkı doğası gereği diğ·er bütün türlerden daha sos­

yaldir. Fakat kötü niyet yüzünden diğer bütün türlerden daha kavgacıdır

(DCD XII . 28) .

İnsanlar, melekler ve akılsız hayvanlar arasında bir yerdedirler. Me­

lekler gibi akla sahiptirler fakat hayvanlar gibi bedenleri de vardır. Buna

rağmen, orijinal ilahi planda meleklerle olan ilişkileri daha iyidir çünkü

ölümsüz olabilme ihtimalleri vardır. Tanrı'nın kurallarına uyan bir hayatın

ardından, araya ölüm girmeden meleklerle bir dostluk kurarlar. Adem'in

Cennetteki günahı yüzünden insanlar ölümlü hale gelmiş, hayvanlar için

her zaman doğal olan bedensel ölüme tabi olmuşlardır. Düşüşten sonra

ölüm tüm insanlar için ortak hale gelmiş fakat ölümden sonra bazı kişiler,

Tanrı'nın iradesiyle, iyi meleklerin arasına karışmakla ödüllendirilirken di­

ğerleri de kötü meleklerle birlikte lanetlenerek cezalandırılmış ve ilkinden

daha acı verici ikinci bir ölümle karşılaşmışlardır (DCD XIII. 12, XIV. 1) .

Platon, Tinweus adlı eserinde kozmosun kökenini tanımlarken insan­

ların yaratılışını dünyaya şekil veren mutlak varlık olarak değil, daha

aşağıda yer alan tanrıların ajanları olarak yaratıldıklarını söyleyerek ele

almıştır (Tim. 4 1c) . Augustinus bu türden muhteşem ilahi hizmetçilerin

varlığını reddetmez. Basit bir şekilde Platon'un "tanrılar" kelimesini me­

lekler için kullanılan yanlış bir kelime olarak görür. Fakat bu türden yüce

yöneticilerin yaratıcı olarak adlandırılması fikrine de kesin bir dille karşı

çıkmaktadır.

Bir şeyleri yoktan var etmek tek doğru Tanrı'nın yetkisindedir ve daha

aşağıda canlıların gelişmesi için Tanrı'ya ne şekilde hizmet ederlerse et­

sinler, tarlada ürün yetiştiren bir çiftçiden daha fazla yaratıcılık özelliğine

sahip değillerdir (DCD XII . 26) .

26 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

İnsana dair kutsal ve Platoncu yaklaşımların zıtlığı şu soruyu sorduğu­

muzda hafiflemektedir: Ruhun ve bedenin birbirinden ayrılması şeklinde

gelişen ölüm iyi midir yoksa kötü mü? Yaratılışa göre ölüm kötüdür ve

günahların cezasıdır. Masum beden ve ruhların olduğu dünyada sonsuza

kadar bütünlük içinde olmalıdır (DCD XIII. 6). Birçok Platoncu'ya ve ya­

zılarından anladığımız kadarıyla Platon'un kendisine göre de ruh yalnız­

ca bedenden sıyrıldığında ve Tanrı karşısında çıplak kaldığında mutludur

(DCD XIII. 16 ve 19; cf. Phaedo 108c; Phaedr. 248c) . Ruhların, ölümden

sonra bedenlerine (diğer insanların hatta belki de hayvanların bedenleri­

ne) geri dönmeye zorlanması ve bunun önceki hayatlarında işledikleri gü­

nahların cezası olması oldukça yaygın bir Platoncu temadır. Eski ve Yeni

Ahit peygamberlerine göre ise erdemli iradenin ruhları en sonunda kendi

bedenlerine geri dönecekler ve beden ile ruhun bu birleşmesi sonsuz mut­

luluğun kaynağı olacaktır (DCD XIII. 17 ve 22, XXII. 19) .

Augustinus bedensel arzuların ve tutkuların ruhani ilerlemeyi engel­

leyebileceğini reddetmez, aksine bunu vurgular. Bir de Bilgelik Kitabın­

dan alıntı yapar: "çürüyebilir beden ruhu aşağıya çeker". Fakat bu durum

yalnızca ölümlü hayatlarında düşen insanların bedenleri için doğrudur.

Cennetteki insan bedeni rahatsız edici duygulara ve asi arzulara sahip de­

ğildir. Adem ve Havva acı ya da korku olmadan yaşamış ve muhteşem bir

sağlığa sahip olup hiç fiziksel tehlike ile karşılaşmadıklarından, bedenleri

yaralanma, çocuk doğurma kapasitesine sahip değildir ve Düşüş de acısız

olacaktır. Yalnızca bedenlerini korumak için yemişlerdir ve cinsel organ­

ları mantığın kontrolü altındadır ve sadece üreme amaçlı kullanılmıştır

(DCD XIII . 23, XIV. 26) . Fakat tutkusuz bir hayat sürmelerine rağmen aşk

her zaman vardır. "Gerçek ve sadık bir ilişki yaşayan bu çift hem Tanrı' ya

hem de birbirlerine karşı sorunsuz bir aşk beslemişlerdir. Bu da büyük bir

mutluluk kaynağıdır çünkü sevilen kişi mutluluk için her zaman oradadır"

(DCD XIV. 10) .

Augustinus'un İki Şehri
Augustinus insan ırkının tarihini incelemek için Adem ve Havva'ya ula­

şana dek kökenlere iner ve bunu ustalıkla hikayeleştirerek iki şehir tas­

lağını oluşturur. "Dünya üzerinde farklı din ve etik sistemleri ile yaşa­

yan birçok muhteşem ulus vardır ve bu uluslar dillerine, silahlarına ve

Felsefe ve İnanç 27

giyim şekillerine göre farklılaşmalarına rağmen insanların oluşturduğu

toplumlar, kutsal kitabın da izin verdiği ölçüde iki temel ilkeye göre ayrı­

lırlar ve buna da iki şehir adı verilir" (DCD XIV. 1) . Bir şehir bedene göre

diğeri ruha göre yaşar, biri öz sevgi ile diğeri Tanrı sevgisi ile yaratılmış­

tır, biri kendi içinde görkemlidir, diğerinin görkemi ise Tanrı tarafından

verilir (DCD XIV. 280). Birinin kaderinde, şehir olarak yok edecek son

cezada Şeytan ile işbirliği yapmak, diğerinin kaderinde ise sonsuza kadar

Tanrı ile birlikte hüküm sürmek vardır (DCD XV. 1 ve 4) .

İki şehir arasındaki ayrım ilk çiftin çocukları ile başlar. "Kabil, insan

ırkından anne babanın ilk oğludur ve insan şehrine aittir; onun küçük kar­

deşi Habil ise Tanrı şehrine aittir" (DCD XV. 2). İki şehrin düşmanlığı ilk

olarak Kabil'in Habil'i katletmesi ile kendini gösterir ve Kabil'in kardeşini

öldürmesi, Roma'nın kurucusu Romulus'un kardeşi Remus'u vahşice kat­

letmesi ile devam eder (DCD XV. 5).

Augustinus, Tanrı Şehri'nin on beşinci ve on altıncı kitaplarında Tanrı

Şehrinin ilk zamanlarını takip ederek Yaratılış Destanının hikayelerinin

peşine düşer ve Şehri Nuh, İbrahim, İshak, Yakup, Yusuf ve Musa'nın be­

deninde yeniden canlanan Musevi Patriklere ait olarak görür. On yedinci

kitap, peygamberlerin yazılarından ve Zebur'dan parçalarla Tanrı Şehri

ile ilgili aydınlanmayı arar. Davut'un krallığını öven kehanetler ve Yahu­

di papazlık ile onlara vaat edilen sonsuz süreç, İsrail kurumları artık var

olmadığından gerçekleşmeleri için başka bir yere ihtiyaç duymuştur (DCD

XVII. 7).

On sekizinci kitapla laik tarihe geri döneriz ve burada Asur, Mısır, Ar­

gos ve Roma gibi çeşitli pagan imparatorluklarının yükselişine ve çöküşü­

ne şahit oluruz . Augustinus dini ve laik kronolojileri bir araya getirmek

konusunda oldukça heveslidir ve Musa'nın yaradılışını Atina'nın mitolojik

kralı Kekrops'un zamanı ile Truva'nın düşmesini de İsrail'deki yargıçlar

dönemi ile ilişkilendirir. Roma'nın kuruluşu ile İyonyada felsefenin kuru­

luşunu ve İsrail sürgününü eş zamanlı olaylar olarak ele alır. Ona göre

Kudüs'teki tapınağın yıkılması Roma'da Tarquinius Priscus'un hüküm­

darlığı döneminde gerçekleşmiştir ve Yahudilerin Babil'deki tutsaklığı da

kralların kovulması ve Roma Cumhuriyetinin temellerinin atılmasıyla eş

zamanlı olarak gerçekleşmiştir. Oldukça baş döndürücü olan bu kronoloji-

28 Batı Felsefesinin Yeni Tarihi / Ortaçağ Felsefesi

nin amaçlarından biri de Musevi peygamberlerin öğretilerinin Yunan filo­

zofların araştırmalarına temel oluşturduğunu vurgulamaktır (XVIII. 37).

Augustinus'un anlatımıyla, Kudüs Tanrı Şehri'nin, Babil de dünya şeh­

rinin sembolü olmuştur. Babil karmaşanın şehridir ve burada Tanrı Babil

kulesinin binasını bozmak için insan dilinin orijinal bütünlüğünü bozmuş­

tur (Gen. 1 1 : 1-9). Dünya şehrinde ise filozoflar Babil inşacıları gibi müm­

kün olduğunca fazla dilde konuşmaktaydı. Bazıları tek bir dünya olduğu­

nu, bazıları birden fazla dünya olduğunu, bazıları dünyanın sonsuza kadar

yaşayacağını, bazıları da yok olacağını söyler. Bazıları dünyanın ilahi bir

akıl tarafından yönetildiğini, bazıları da şansın elinde bir oyuncak olduğu­

nu söyler. Bazıları ruhun ölümsüz olduğunu, bazıları da beden ile birlikte

yok olduğunu söyler. Bazıları mutlak iyinin ruhta, bazıları bedende, bazı­

ları da dışsal iyilerde yer aldığını iddia eder. Bazıları duyuların güvenilir

olduğunu, bazıları da küçümsenmeleri gerektiğini söyler. Laik dünyada bu

çelişkili ifadeler arasından bir karara varacak otorite bulunmamaktadır.

Babil bunları birbirinden ayırmadan ya da yargılamadan hepsine eşit me­

safede yaklaşır (DCD XVIII. 42) . Fakat yasal bir Kutsal Metnin otoritesini

herkesin kabul ettiği Tanrı Şehrinde durumlar tamamen farklıdır.

Filozoflar arasındaki en önemli tartışmalar mutlak iyi ve mutlak kö­

tüyü ilgilendiren konulardan çıkmaktadır. Mutlak iyi, kendi iyiliği için

herhangi bir şeyin kendi içinde arzu edilebilir olmasıdır. Filozoflar mutlak

iyiyi şimdiki hayata yerleştirirler. Bazıları bunun zevk olduğunu, bazıla­

rı erdem olduğunu bazıları da huzur olduğunu söyler. Bazıları da bunun,

doğanın bize sunduğu temel iyilerin tadının çıkarılması olduğunu söyler.

Birçok mezhep mutlak iyiyi bu sayıların biri ya da birkaçının bir araya

gelmesi ile oluştuğunu düşünmüştür. Fakat Tanrı Şehri ebedi hayatın en

yüce iyi olduğunu ve ebedi ölümün de en yüce kötü olduğunu belirtir. Yal­

nızca inanç ve zarafet ile mutlak iyiye ulaşılabilir ve mutlak kötülükten

kaçılabilir (DCD XIX. 1-4).

Augustinus'un bu iki şehir tanımından da anlaşılacağı gibi kişi basitçe

Babil'i pagan imparatorluğuyla Kudüs'ü de Hıristiyan imparatorluğuyla

ilişkilendiremez. Tanrı Şehri İsa doğmadan ve Constantine din değiştirme­

den önce kurulmuştur. Hıristiyan imparatorluğunda azizler olduğu kadar

günahkarlar da vardır ve bu konu ile ilgili Augustinus'un verdiği örnek 39 1

yılında Selanik'te bir isyanı bastıran barbarlığı yüzünden St. Ambrose'un

Felsefe ve İnanç 29

ceza çekmeye zorladığı imparator Theodosius'dur (DCD V. 26). Tanrı Şehri

dünyadaki Kilise ile ilişkilendiremez ve sonraki yıllarda Augustinus'un bu

kitabı Kilise ve Devlet arasındaki ilişkileri düzenlemede bir rehber olarak

ele alınmıştır. İki şehrin doğası, Tanrı Şehri eserinin son üç kitabında an­

latılan son dönemler tamamen anlaşılmadan kavranamaz.

Augustinus peygamberlerin sözlerini, İsa'nın vaizlerini, Havarilerin

mektuplarını, Vahiyler kitabını arayarak dünyanın geleceği ile ilgili bilgi­

ye ulaşmaya çalışmıştır. İsa'nın yeniden dirilişi ve tarihin sonu arasında

Vahiyler kitabında da belirtildiği gibi bin yıllık bir süreç vardır (DCD XX.

1-6). Bu süreç esnasında azizler İsa ile hüküm sürmüşlerdir. Bin yıllık hü­

kümdarlıkları iki evreden oluşur. Azizler, dünya üzerindeki hayatları bo­

yunca günahkarları da içeren Kilisenin baskın üyeleridir ve ölümlerinden

sonra Tanrı'nın krallığı olan Kilise ile gizemli bir yolla komünyonda yer

alırlar (DCD XX. 9) . Augustinus, tarihin sona ermesinin ardından azizler

için bin yıllık bir eğlence alemini bekleyen vahiy yorumlamalarına karşı

oldukça alaycıdır. İster John'un milenyumunu gerçek anlamda yorumla­

yalım, istersek de 1 .000 rakamını mükemmelliğin sembolü olarak alalım,

zaten azizlerin hükümdarlığının ortasında oluruz (DCD XX. 7) .

Augustinus, sayılı yıllar geçtikten sonra gelecek son oyunun kendi için­

de yedi perdeden oluşacağını söyler. İlk olarak İlyas Peygamber gelecek ve

Yahudi olanları Hıristiyanlığa geçirecektir (X:X. 29). İkici olarak, Şeytan

serbest kalacak ve Deccal üç buçuk yıl boyunca inançlı olanlara Ye' cüc ve

Me'cüc uluslarının aracılarını kullanarak işkence edecektir. Azizler, Ye'cüc

ve Me'cüc saldırıları kendi kendini yok edene kadar bu işkencelere maruz

kalacaklardır (DCD XX. 1 1-12. 19) . Üçüncü olarak İsa dünyaya geri döne­

cek ve hem hayattakileri hem de ölmüş olanları yargılayacaktır. Dördüncü

olarak, yargılanabilmek için ölmüş olanların ruhları yattıkları yerlerden

dönecekler ve bedenleriyle buluşacaklardır. Beşinci olarak, yargılama er­

demli olanı kötücül olandan ayıracak ve azizler sonsuz mutluluğa kavuşur­

ken kötüler de sonsuza kadar lanetleneceklerdir (DCD XX. 22. 27) . Altıncı

olarak, şimdiki dünya büyük kozmik bir yangın ile yok edilecek ve yeni bir

dünya ile yeni bir cennet yaratılacaktır (DCD XX. 16- 18) . Yedinci olarak,

kutsanmış ve lanetlenmiş kişiler kendileri için cennette ya da cehennemde

ayarlanan ebedi mekanlarına yerleşeceklerdir (DCD XX. 30). Yukarıdaki

30 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

cennetlik Kudüs ve aşağıdaki sonsuz ateş Augustinus'un anlatımıyla iki

şehrin tamamlanmasıdır.

Augustinus, tahminlerinin kolaylıkla kabul edilebilir olmadığının far­

kındadır ve anlaşılması en zor fikrinin de kötülerin sonsuz fiziksel cezaya

maruz kalmaları olduğunu belirtir. Bedenler elbette ki ateş tarafından yok

edilecek ve acıya maruz kalan her ne ise er ya da geç ölümü tadacaktır

şeklinde eleştiriler ortaya çıkmıştır. Augustinus bunlara cevap olarak so­

baların ateş ile canlı kaldığını ve Etna'nın da sonsuza kadar yanacağını

söylemiştir. Bedenler olduğu kadar ruhlar da acı çekebilir ve filozoflar yine

de ruhların ölümsüz olduğunu kabul etmektedir.

Doğal dünyada Augustinus'un liste olarak verdiği birçok mucize vardır

ve bunların içinde limonun, pırlantanın, mıknatısların ve tropik meyvele­

rin de özellikleri vardır ve her şeye gücü yeten bir yaratıcının insanoğlunu

korkunç acılar içinde sonsuza dek yaşatması oldukça yüksek bir ihtimaldir

(DCD XXI. 3-7) .

İnsanların çoğu, ebedi lanetlenmenin ahlaki doğrulaması i le ilgiliyken

fiziksel mekanizma ile daha az ilgilenirler. Kısa bir hayat süresince işlen­

miş bir suçun cezası nasıl sonsuza kadar devam edebilir? Augustinus'a

göre, insan hukukunda bile suç ve ceza arasında geçici bir orantılama yok­

tur. Bir kişi, zina olarak sayılan bir öpücük için saatlerce kırbaçlanırken

bir köle sahibine anlık hakarette bulunduğu için yıllarca hapishanede ka­

labilir CDCD XXI . 1 1) . İçimizdeki şefkatten dolayı cehennemdeki acıların

sonunun geleceğine inanmak yanlış bir duygusallıktır (DCD XXI. 17)!

Augustinus adım adım hem ebedi cezanın olası ve haklı olduğunu hem

de ondan kaçınmanın imkansız olduğunu göstermeye çalışmaktadır. Er­

demli bir hayat yeterli değildir çünkü paganların erdemleri, gerçek inanç

olmadan yalnızca muhteşem kötülüklerdir. Vaftiz edilmek yeterli değildir

çünkü vaftiz edilen kişi de sapkınlığa düşebilir. Ortodoks inancı yeterli de­

ğildir çünkü en sadık Katolikler bile günah işleyebilirler. Dini törenlere

bağlılık yeterli değildir çünkü hiç kimse bunları İsa'nın ebedi hayat sözüne

erişebilmek için elde edip etmediğini bilemez (DCD XXI. 19-25). Hayırse­

verlik yeterli değildir çünkü Augustinus, Matta İncilinde Tanrı'nın oğlu­

nun performanslarına göre ya da sahiplerinin söylediği işleri yapıp yapma­

malarına göre keçilerle koyunları birbirinden ayırdığı bölümü açıklamak

için sayfalar harcamıştır (Matt. 25: 31-46; DCD XXI. 27).

Felsefe ve İnanç 31

Böylece en sonunda, Tanrı Şehri'nin yirmi ikinci kitabında Yeni Ku­

düs'teki azizlerin sonsuz mutluluğu ile karşılaşırız. Augustinus, dünyevi

bedenlerin cennete kavuşup kavuşamayacağı ile ilgili olarak oldukça Pla­

toncu görüşe yakın bir cevap vermektedir:

Sadece bedensiz ruhlar, tinler olduğumuzu ve yeryüzündeki can­

lılarla hiçbir bağlantımızın olmadığını düşünün. Eğer biri bize gi­

zemli bir bağ aracılığıyla ve can vermek amacıyla bedenlere karışa­

cağımızı söyleseydi, doğa tinsel bir varlığın maddi bir bağ ile bağ­

lanmasına izin veremeyeceği için ona inanmayı reddetmez miydik?

O halde neden yeryüzündeki bir beden insanı yaratan Tanrı'nın

iradesiyle cennetteki bir bedene yükselemesin? (DCD XXII. 4)

Hiçbir Hıristiyan ilahi bir insan bedenine inanmaz ve bunu reddeder

çünkü herkes İsa'nın ölüp ruhunun cennete yükseldiğini kabul eder. Kut­

sanmış olanlara bahşedilen ebedi hayat İsa'nın dirilmesi hikayesinden

daha inanılmaz değildir.

İsa'nın bedensel olarak yükselip et ve kemik olarak cennete yük­

selmesi mucizevidir. Dünyanın bu mucizevi hikayeye inanması ve

doğmamış, yer almamış ve hiçbir deneyimi olmayan birkaç adamın

hem dünyayı hem de öğrenilmiş dünyayı bu kadar derinden etkile­

miş olması da mucizevidir. Düşmanlarımız bu üç mucizevi olayın

ilkine inanmayı reddederler fakat ikincisini inkar edemezler ve

bunu da üçüncüyü kabul etmeden benimsemeleri mümkün değildir.

(DCD XXII. 5)

Augustinus, mucizevi şeylerin aslında inanılır olduğunu göstermek için

hem kendisi hem de arkadaşları arasından görgü tanıkları aracılığıyla göz­

lemlenmiş olan bir dizi mucizede açıkça görülebildiği gibi ilahi kudret kav­

ramından faydalanır fakat bedensel dirilişe karşı felsefi karşı çıkışlara da

cevap verme zorunluluğunu kabul etmektedir.

Ağır maddelerden oluşan insan bedenleri, cennetin ruhani yüceliğinde

nasıl var olabilir? Augustinus'a göre bu durum, kuşların uçmasından ya

da yeryüzünde yangın çıkmasından daha farklı değildir. Yeniden dirilen

bütün bedenler erkek mi olacaktır? Hayır: Kadınlar cinsiyetini koruyacak

fakat organları cinsel ilişki ya da çocuk doğurma gibi işlevleri yerine geti­

remeyecektir çünkü cennette evlilik diye bir kavram olmayacaktır. Yeni-

32 Batı Felsefesinin Yeni Tarihi / Ortaçağ Felsefesi

den dirilen bedenler aynı boyutta ve şekilde mi olacaktır? Hayır: Herkes

olgunluk dönemindeki bedenlerinde olacak (eğer yaşlıyken öldülerse) ya

da yaşlandıkları zaman sahip olacakları bedende (eğer genç yaşta öldüler­

se) dirileceklerdir. Peki ya bebekken ölenler? Onlar da yükseliş esnasında

anında olgunluk dönemlerine erişeceklerdir.

Bütün dirilmiş bedenler mükemmel ve güzel olacaktır. Diriliş kozmik

bir düzeyde kozmetik cerrahiyi de içerecektir. Bedendeki hasarlar ya da si­

vilceler yok olacak, kesilmiş kollar ve bacaklar yerine gelecektir. Kırpılmış

saçlar ve kesilen tırnaklar orijinal sahiplerinin bedenlerine geri dönecek

fakat eski saç ve tırnak şekillerinde olmayacaklardır. "Şişman insanlar ve

zayıf insanlar, geldikleri dünyada olmak istedikleri kişi olamadıkları için

korkmayacaklardır" (DCD XXII. 19) .

Augustinus, son dirilişin ciddi bir şekilde ele alındığı ve her yüzyıldaki

inananları rahatsız etmeye devam eden bir sorunu da ortaya çıkarmıştır.

Açlıktan ölmek üzere olan bir adamın, açlığını insan yiyerek giderdiğini

düşünün.

Diriliş zamanında sindirilmiş olan vücut hangi bedene ait olacaktır?

Augustinus buna da tamamen düşünülmüş bir cevap verir. A kişisi çok acı­

kıp B kişisini yemeden önce, A kişisi oldukça kilo kaybetmiş ve bedeninin

parçaları havaya karışmış olmalıdır. Diriliş zamanında bu madde yeniden

ete kemiğe bürünecek ve A kişisine uygun ağırlığı kazandırmak için sindi­

rilmiş olan vücut B'ye yüklenecektir. Tüm bu işlem bir miktar para ödünç

alıp zamanında geri verilmesi işlemine benzer olarak ele alınmalıdır (DCD

XXII. 30) .

Fakat kutsanmış olanlar bu muhteşem yükselen bedenlerle ne yapacak­

lar? Augustinus bu soruya da "İtiraf etmek gerekirse, eylemlerinin doğası,

daha doğrusu dinlenme ve eğlenme eylemlerinin doğası ne olacak bilemiyo­

rum". İncil onların Tanrı'yı göremeyeceğini söyler ve bu da Augustinus'un

karşısına başka bir problem çıkarır. Eğer kutsanmış olanlar iradeyle göz­

lerini açıp kapatamıyorlarsa, bizden daha kötü durumdadırlar. Fakat kişi

Tanrı'nın üzerinde nasıl gözlerini kapayabilir? Augustinus'un buna verdiği

cevap üstü kapalıdır. O kutsal durumda Tanrı, hem bedenlerin gözlerine

hem de aklın gözlerine gerçekten görünür olacaktır fakat o görüşün eks­

tra bir nesnesi olmayacaktır. Tanrı'yı daha çok, etrafımızdaki nesnelerin

maddi şemasını oluşturan bedenleri yönetişini gözleyerek, davranışlarını

Felsefe ve İnanç 33

gözlemleyerek hemcinslerimizin hayatını görmemiz gibi algılayabiliriz.

Hayat, gördüğümüz ekstra bir beden değildir ve yine de yaşayanların dav­

ranışlarını gördüğümüz zaman yalnızca onların hayatta olduğuna inan­

mayız, aynı zamanda yaşadıklarını da görürüz. Bu yüzden Tanrı Şehrinde

Tanrı'nın her yere uyum ve güzellik getirişini gözlemleriz (DCD XXII. 30).

Hemen hemen her sayfasında İncil' e bağlı olmasına rağmen Tanrı Şehri

iki nedenden dolayı felsefe tarihinde önemli bir yeri hak etmektedir. Au­

gustinus ilk olarak dini dünya görüşünü Yunan ve Roma felsefi geleneğine

oturtmaya çabalar. Mümkün olan yerlerde İncil'i Platon'un ve Cicero'nun

görüşleriyle uyumlu hale getirmeye çalışır ve bunun mümkün olmadığı

yerlerde de felsefi anti Hıristiyan tartışmalara yer vererek onları çürüt­

meye çalışır. İkinci olarak da, Augustinus'un İncil'e ait ve klasik ögelerden

oluşturduğu anlatı hem Rönesans hem de Reforma kadar hatta onların da

ötesinde Latin dünyası için felsefi bir tartışma çerçevesi oluşturmuştur.

Augustinus felsefe yazan en ilginç kişilerden biridir. Meraklı ve canlı,

analitik bir akla sahiptir ve elinden gelen en iyi şekilde canlı, muzip ve

hareketli bir şekilde yazmıştır. İleri Ortaçağ filozoflarının aksine felsefi

noktaları somut görüntülerle örneklemeye çalışır ve verdiği örnekler hiçbir

zaman büyük skolastiklerin metinlerinde sıklıkla karşılaştığımız gibi ba­

yat ya da katılaşmış değildir.

Felsefeye hizmet amacıyla anekdotları, nükteleri ve paradoksları işe

koşar ve dilin pürüzsüz yüzeyinin altındaki derin felsefi problemleri tespit

edebilir. Büyük felsefi sıralamada ise geri kalmaktadır çünkü çoğunlukla

retorikçi olarak kalmaktadır. Hayatının sonuna kadar gerçek mantıksal

analiz ve sade dilbilimsel manevra arasındaki farkı anlatmakta başarısız

olmuştur. Fakat piskopos olduğu zaman amaçları hiçbir zaman felsefi ola­

rak kalmamıştır. İsa'nın müjdelerini yaymada hem retorik hem de mantık

sadece birer araçtır.

Boethius'dan Felsefenin Tesellisi
5. yüzyıl boyunca Roma İmparatorluğu dışarıdan gelen istilalara (özel­

likle de Batı'dan) ve teolojik tartışmalara (özellikle de Doğu'dan) maruz

kalmıştır. Augustinus'un Tanrı Şehri adlı eseri de 410 yılında Roma'nın

Vizigotlar tarafından istila edilmesiyle yazılmaya başlanmıştır ve Au-

34 Batı Felsefesinin Yeni Tarihi / Ortaçağ Felsefesi

gustinus, 430 yılında Hippo'da öldüğü zaman Vandallar çoktan şehrin

kapısına dayanmışlardır. Augustinus'un ölümü, onun Efes'te düzenlenen

Kilise konseyine katılma davetini kabul etmesini engellemiştir. Bu kon­

sey, imparator II. Theodosius tarafından toplanmıştır çünkü Konstanti­

napol'ün ve İskenderiye'nin patrikhaneleri, İsa'nın Tanrı'nın oğlu olduğu­

na dair geliştirilen kutsal doktrini nasıl yorumlayacakları üzerine büyük

anlaşmazlıklar yaşamışlardır.

Bu yüzyıl boyunca Gotlar ve Vandallar, kendilerinden çok daha korku

salan ve kralları Attila tarafından yönetilen istilacılar grubu Hunlar tara­

fından alt edilmişlerdir. Attila, 451 yılında Gotik bir kralla işbirliği içinde

olan Romalı bir general tarafından Galya bölgesinde savaşarak durdurul­

madan önce Çin' den Ren N ehri'ne kadar olan geniş topraklarda hakimiyet

sürmüştür. Bir sonraki yıl da İtalya'yı istila etmiştir ve Papa Muhteşem

Leo'nun rüşvet ve güzel konuşma sanatı yöntemlerini kullanarak gösterdi­

ği çabalar sayesinde Roma işgalden kurtulmuştur.

43 1 yılında toplanan Efes Konseyi, Konstantinapol patriği Nestorius'u,
İsa'nın annesi olan Meryem'in aynı zamanda Tanrı'nın da annesi olduğu

görüşünü reddettiği için aforoz etmiştir. İskenderiye patriği Cyril, İsa'nın

gerçekten Tanrı olduğunu düşünen birinin bu görüşü nasıl reddedebildiği­

ni sorgulamıştır. Tanrı'nın İsa'da vücut bulması doktrinini yorumlamanın

doğru yolu, Konsey'in görüşüne göre İsa'nın, yani tek bir kişinin, ilahi ve

insani olmak üzere iki farklı doğaya sahip olduğu görüşünü kabul etmek­

tir. Fakat bazı İskenderiyelilere göre Konsey yeterince derine inememiştir

çünkü onlar, Tanrı'nın İsa'da vücut bulmasının tek bir doğası olduğunu

savunmuşlardır.

Bu aşırı görüştekiler, Efes'te ikinci bir konsey düzenlemişler ve tek

doğa doktrinini (monofızitizm) ortaya atmışlardır. İki doğa görüşünü savu­

nan yazılı kanıtlar sunmuş olan Papa Leo konseyin hırsızlara ev sahipliği

yaptığını ileri sürmüş ve konseyi geçersiz saymıştır.

Roma'nın desteğiyle daha da güçlenen Konstantinapol, İskenderiye'ye

yeniden saldırmış ve 451 yılında Kalkedon'da düzenlenen konseyde çift

doğa doktrini kabul edilmiştir. İsa hem mükemmel insan hem de mükem­

mel Tanrı'dır ve Babası ile ilahi doğayı paylaşan bizimle de insani doğa­

yı paylaşan insan vücuduna ve insan ruhuna sahiptir. Kalkedon'da ve ilk

Efes konseyinde alınan kararlar, Hıristiyan nüfusunun büyük çoğunluğu

Felsefe ve İnanç 35

için bundan böyle Ortodoksluğun sınavı olarak görülmüştür fakat impara­

torluğun doğu bölgelerinde, birçok sayıda Nestorian topluluğu ve monofi­

zit Hıristiyanlar kalmıştır ve bunların bazıları günümüze kadar gelmiştir.

Düşünce tarihinde, bu beşinci yüzyıl konseylerinin önemi "doğa" ve "insan"

gibi terimlerin teknik anlamlarını derinlemesine sorgulamaları ve bu şe­

kilde yüzyıllar boyunca devam eden felsefi akımları etkilemeleridir.

Attila'nın geri püskürtülmesinden sonra Batı Roma İmparatorluğu,
İtalya'daki güç dengesi barbar askeri komutanlara geçmiş olsa da çeyrek

yüzyıl daha yaşamına devam etmiştir. Bu barbar komutanlardan biri olan

Odoacer, 476 yılında sözde değil fiili olarak hükümdar olmaya karar ver­

miştir. Son aylak imparator Romulus Augustulus'u da Napoli'de sürgüne

göndermiştir. Gelecek yarım yüzyıl boyunca İtalya bir Gotik bölgeye dönüş­

müştür. Kralları Hıristiyan olmasına rağmen, son dönemde gelişen Hıris­

tiyanlık ile ilgili tartışmalara fazla ilgi göstermemişlerdir. Hıristiyanlığın

bir türü olan ve I. Constantine döneminden beri kınanan Aryanizmi benim­

semişlerdir. Aryanizm, temelde İsa'nın, yani Tanrı'nın oğlunun Baba olan

Tanrı ile aynı özden ve maddeden meydana geldiği görüşünü reddetmekle

birlikte birçok şekilde karşımıza çıkmaktadır. Gotik krallarının en güçlüsü

olan Theodoric (493-526 yılları arasında hüküm sürmüştür) hoşgörülü bir

rejim geliştirerek Aryanistlerin, Yahudilerin ve Ortodoks Katoliklerinin

barış ve refah içinde yaşadığı ve sanat ile kültürel çalışmaların ivme ka­

zandığı bir dönem yaratmıştır.

Theodoric'in papazlarından biri olan Manlius Severinus Boethius,

Roma senatosunun güçlü ailelerinden birinden gelmektedir. Batı İmpara­

torluğunun çöküşünden kısa bir süre sonra doğan Boethius daha çocukken

babasını kaybetmiştir ve Konsolos Symmachus ve ailesi tarafından evlat

edinilmiş, daha sonra da aynı ailenin kızı ile evlenmiştir. Kendisi de 510

yılında Konsolos olmuş ve 522 yılına kadar iki oğlunun da Konsolos oldu­

ğunu görmüştür. Aynı yıl içinde Boethius Roma'dan, Theodoric'in başkenti

Ravenna'ya taşınmış ve büyük bir saygınlık ve başarı içinde yürüttüğü çok

önemli bir yöneticilik pozisyonunu üstlenmiştir.

Henüz gençken Boethius, Yunan kaynaklarından faydalanarak Mate­

matik ve Müzik dallarında el kitapları yazmış, bitirme imkanı olmamış

olsa da Platon'un ve Aristoteles'in tüm eserlerini Latince'ye çevfrme proje­

sine başlamıştır. Aristoteles'in mantık ile ilgili çalışmaları üzerinde yorum-:

36 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

lamalarda bulunmuş ve Stoacı mantıkla benzerliklerini ortaya çıkarmaya

çalışmıştır. Dört teolojik eser çıkarmış ve bu eserlerde Baba-Oğul-Kutsal

Ruh üçlemesi ile Tanrı'nın İsa'da vücut bulması doktrinlerini inceleyerek

hem Augustinus'un hem de beşinci yüzyıl Hıristiyanlık tartışmalarının et­

kilerini taşımıştır. Onun kariyeri, düşünsel ve fiili hayatları bir arada ele

almak isteyen kişiler için bir model niteliğindedir. Herhangi bir felsefeciyi

övdüğü çok zor görülen Gibboni Boethius hakkında "Ününü ve varlıklarını,

halk tarafından sağlanan onurunu ve özel işbirliklerini sürdürmede başa­

rılı, bilimin gelişmesi ve erdemin bilinçli bir olgu olmasında rol oynayan

Boethius mutlu olarak nitelendirilebilirdi fakat bu tutarsız yakıştırma, in­

san hayatının son döneminden önce güvenli bir şekilde yerleştirilememek­

tedir" şeklinde yorumda bulunmuştur (Decline and Fall, böl. 19).

Buna rağmen Boethius, onurlu görevini uzun süre devam ettireme­

miştir çünkü Katolik olarak, İmparator Justin'in İtalya'yı istila etmeye

Aryanizm dönemini bitirmeye zorlayan ve casusluk unsurları taşıyan ya­

zışmaları yürütmekle suçlanmıştır. Pavia'da bir kule içinde hapsedilmiş

ve Roma senatosu tarafından ölüme mahkum edilmiştir. Hapiste kaldığı

süre boyunca, idam cezası altında, en bilinen eserini, Felsefenin Tesellisi'ni

yazmıştır. Bu eser, hem edebi dilinin güzelliği hem de felsefi kıvrak zekası

yönünden oldukça fazla övgü almış ve birçok kez sayısız dile, özellikle Kral

Alfred ve Chaucer tarafından tercümesi yapılmıştır. İnsanın özgürlüğün­

den ilahi önbilgiye kadar birçok konuda ustaca yazılmış tartışmalar içeren

bu eser, çeşitli işkencelere maruz kalmış dindar bir Katolik tarafından ya­

zılması beklenen türde değildir. Pagan felsefesinin getirdiği rahatlık üze­

rinde şekillenmiştir fakat Hıristiyanlık dini tarafından öne sürülen teselli­

lere herhangi bir gönderme bulunmamaktadır.

Çalışmasının başlarında Boethius, hapishanede onu ziyaret eden uzun,

yaşlıca, açık renk tenli üzücü bir şekilde yırtık pırtık fakat zarafetle örül­

müş elbise giyen bir kadını tarif etmektedir. Bu kadın, Bayan Felsefedir.

Elbisesi üzerinde bir merdiven örülmüştür ve merdivenin en alt basamağın­

da Yunan alfabesiyle P ve en üst basamağında da TH harfleri örülmüştür.

Bu harfler felsefenin pratikliğini ve teorik bölümlerini temsil etmektedir

ve merdivenin kendisi de bu ikisi arasındaki basamakları göstermektedir.

Kadının yaptığı ilk iş, Boethius'un yanı başında duran kitaplarla temsil

edilen şiirsel ilhamı yaratmaktır fakat bu dertli mahkumu teselli edecek

Felsefe ve İnanç 37

dizeler de getirmektedir. Felsefenin Tesellisi'nin ilk beş kitabı düzyazı ve

şiir arasında gidip gelen pasajlardan oluşmaktadır. Şiirler yüce ve edebi

değeri olmayan nitelikte değişmektedir ve bunların daha sonraki düzyazı

bölümleriyle olan ilgisini anlamak oldukça güç olabilmektedir.

İlk kitapta Boethius, ona karşı yöneltilen suçlamalara karşı kendini

savunmaktadır. Başına türlü belalar açılmıştır çünkü Platon'un, felsefe

adamlarının mutlaka siyasete bulaşmaları gerektiği ile ilgili öğütlerine

uyarak bu işe girmiştir. Bayan Felsefe ona bu şekilde acı çeken ilk felsefe

adamı olmadığını hatırlatır. Sokrates Atina'da, Seneca da Roma'da büyük

acılar çekmiştir. Hatta kendisi bile kötü davranışlara maruz kalmıştır. El­

bisesi yırtık pırtıktır çünkü Epikürcüler ve Stoacılar onu kaçırmaya çalış­

mış, elbisesini yırtmış ve yırtılan parçalarını atmışlardır. Bayan Felsefe

Boethius'a, kötü yönde bir zenginleşme de olsa, dünyanın rastgele bir şan­

sa değil ilahi mantığın yönetimine tabii olduğunu hatırlatır. Kitap, Stoa­

cı bir kimse tarafından karalanmış ve tutkunun reddedilmesi gerektiğini

söyleyen bir şiir ile bitmektedir.

Coşkuyu yasaklamalısın

Aynı şekilde korkuyu da

Tüm acılar yok olmalıdır

Umut da mutluluk getirmez

İkinci kitapta da Stoacı bir tema geliştirilmiştir. Zenginliğin sınırla­

rı dahilindeki maddeler bir kişinin içinde olan değerlere kıyasla oldukça

önemsizdir. Zevk aldığımız zenginliğin getirdikleri gerçekte bize ait değil­

dir. Zenginlik yok olabilir, özellikle bunu dağıtırsak daha da değerli olur.

Eğer hizmetkarlarım dürüstse, muhteşem bir ev de benim için lütuftur ve

hizmetkarların erdemi bana değil onlara aittir. Siyasi güç cinayet ya da

kölelik ile bitebilir, hatta sahip olunduğunda bile önemsizdir. Yaşam ala­

nımız olan dünya evrenin yalnızca dörtte biridir ve evrenimiz, gök kubbe

ile kıyaslandığında sadece bir dakikadır ve güç gösterisi yapan bir adam,

sıçana saldıran fare gibidir. Şöhretin en muhteşemi bile birkaç yıl sürmek­

tedir ve asla tükenmeyecek olan sonsuzlukla kıyaslanınca sıfır gibidir.

Zenginlikle, güçle, şöhretle mutluluğa erişmem mümkün değildir çünkü

mutluluğa en değerli varlığım olan kendim ile erişebilirim. Boethius servet

edinmeye karşı gerçek temelli bir şikayette bulunmamaktadır. Ona birçok

38 Batı Felsefesinin Veni Tarihi I Drtaçağ Felsefesi

güzel şey verilmiştir ve kötücül de olsa bunları kabul etmek zorundadır.

Aslında, kötü bir talih insanlar için iyi talihten daha üstündür.

İyi talih aldatıcıdır ve sadece kendi değişkenliği içinde sabittir. Kötü

talih ise kişiye kendini tanıma olanağı sağlar ve gerçek dostlarının kim

olduğunu, tüm zenginlikler içinde en değerlisinin ne olduğunu gösterir.

Dünyevi varlıklarla gerçek mutluluğun yakalanamayacağı düşüncesi

üçüncü kitapta da pekiştirilmiştir ve Platon ile Aristoteles'in görüşleri ge­

liştirilmiştir:

Mutluluk (beauitudo) bir kez elde edilince daha başka bir arzuya

yer bırakmayan bir iyidir. Tüm iyilerin zirve noktasıdır ve içinde

diğer tüm iyilikleri barındırır. Eğer herhangi bir iyi eksikse, en yüce

iyiye erişilmiş olamaz çünkü hala arzulanacak bir şeyler vardır. Bu

yüzden mutluluk, var olan tüm iyilerin bir arada toplanmasıyla mü­

kemmel hale ulaşmış bir durumdur. (DCP 3. 2)

Zenginlik, onur, güç ve şöhret ne bu durumları ne de bedenin arzuladı­

ğı zevkleri sağlayamamaktadır. Bazı bedenler çok güzeldir fakat kızıl öte­

si şeklinde gözlerimiz olsaydı bu bedenleri iğrenç bulabilirdik. Evlilik ve

onun getirdiği zevkler de iyi gibi gözükebilir fakat çocuklar küçük işkence­

cilerdir. Mutluluk için bu dünyanın getirdiği özelliklerden medet ummayı

bırakmalıyız. Bayan Felsefe'ye göre Tanrı, tüm iyi şeylerin en iyisi ve en

mükemmelidir fakat mükemmel iyi gerçek mutluluktur, bu yüzden de ger­

çek mutluluk yalnızca Tanrı' da bulunabilir. Mutluluğu yanlış anlamış olan

insanların ayrı ayrı aradıkları öz-yeterlilik, güç, saygı ve arzu gibi diğer

tüm değerler Tanrı'nın iyiliği içinde birleşik bir halde bulunmaktadır. Tan­

rı'nın mükemmelliği üçüncü kitabın dokuzuncu şiiri olan O udi Beretta'da

da yüceltilmiştir. Bir çeşit ilahi olan bu şiir hemen hemen tüm düşüncele­

rini Platon'un Timaeus eserinden ve Neoplatoncuların bunun üzerine ge­

tirdikleri yorumlamalardan almış olsa da Hıristiyanlar tarafından oldukça

beğenilmiş ve sevilmiştir. Çünkü tüm iyilikler Tanrı kavramı içinde yer

aldığından, insanlar bir şekilde tanrı olmayı başarırsa mutluluğa ulaşırlar.

"Mutlu olan her insan tanrıdır. Doğası gereği Tanrı tek olsa da, başkaları

tarafından paylaşılması onun ilahi yönünü değiştirmez" (DCP 3 . 10).

Dördüncü kitabında Boethius, Bayan Felsefe'ye "Kötüler neden başarılı

olur?" sorusunu sorar. Evrenin, ideal bir yönetici olan Tanrı tarafından

Felsefe ve İnanç 39

idare edildiğini kabul eder fakat dünyayı, değersiz olanlara çok iyi bakılır­

ken değerli olanların çürümeye bırakıldığı bir eve benzetir. Bayan Felsefe,

Platon'un Gorgias adlı eserinden argümanlar kullanarak kötülerin zengin­

liğinin sadece görüntüde kaldığından bahseder. Kötülük yapma isteği ken­

dinden bir talihsizlik barındırır ve bu kötülüğü yapmada başarılı olmak

daha kötü bir felakettir. Yaptığı kötülüklerin cezasız kalması ise daha da

büyük bir kötülüktür.

İyi adam kutsallığı bulmayı arzularken, kötü adam bir canavara dö­

nüşür: para hırsı sizi bir kurta, kavgacılık sizi bir köpeğe, aldatmak bir

tilkiye, öfke bir aslana, korku bir geyiğe, tembellik bir eşeğe, arzu da bir

domuza dönüştürür.

Her şey Tanrı'nın takdirine göre yönlenir. Bu her şeyin kader olduğu an­

lamına mı gelmektedir? Bayan Felsefe burada bir ayrım yapar. Takdir, her

şeyi birbirine bağlayan ilahi bir nedendir fakat kader, zamana ve mekana

yayılmış nesnelerin devinimini kontrol eden güçtür ve kaderin karmaşık

ayarlamaları, takdirin basitliğini aşan bir yapıdadır. Kaderin işleyişiyle

ilgili yalnızca ortada olan düzensizliği görebiliriz. Eğer takdir tarafından

tasarlanmış genel şemayı görebilseydik, olan
·
biten her şeyin adil ve var

olan her şeyin de doğru olduğunu fark edebilirdik.

İlk dört kitap boyunca Bayan Felsefe'nin, Bayan Şans ile ilgili söyle­

yecekleri vardır. Beşinci kitapta ise "İlahi bir takdir tarafından yönetilen

bir dünyada, talih ya da şans gibi kavramlardan bahsedebilir miyiz? Eğer

felsefeye inanıyorsak, sadece tesadüfi bir şanstan bahsedemeyiz fakat in­

sanların yaptıkları seçimler şanstan farklıdır. Özgür iradenin ise, tesa­

düfi olmamakla birlikte, her şeyin oluşumunu öngören Tanrı'nın varlığı

ile uzlaşması zordur. "Eğer Tanrı her şeyi görebiliyorsa ve hiçbir şekilde

yanılmıyorsa, bu durum onun takdir yetkisi içinde gerçekleşmelidir. Buna

verilen cevap, Tanrı'nın zaman kavramının dışında olduğu şeklindedir ve

bu yüzden, takdirin önbilgiler içerdiği şeklinde yapılan yorumlar hatalıdır.

Bu zor algılanan fakat gizemli cevap gelecek yıllarda da tartışılmış ve ge­

liştirilmeye çalışılmıştır.

Boethius'un, felsefi yazılarında teselli bulduğu umulmaktadır çünkü

gözleri yuvalarından çıkıncaya kadar boğazına bağlanan bir iple boğulmuş

ve acımasız işkencelerden geçmiştir. En sonunda da sopalarla dövülerek

idam edilmiştir. Birçok Hıristiyan onu şehit olarak görmektedir ve bazı

40 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

kiliseler de onu Aziz Severinus olarak kutsal saymıştır. 15 . Yüzyıldan hü­

manist Lorenzo Valla da kendisini "Romalıların sonuncusu, skolastiklerin

ilki" olarak tanımlamaktadır. Gibbon ise "Cato ya da Tully'nin kendileriyle

aynı vatandaşlığa sahip olduğunu belirten Romalıların sonuncusu" olarak

anlatmaktadır.

Boethius'u yalnızca eski Latin felsefesi geleneğinin son temsilcilerinden

biri olarak göremeyiz. Felsefenin Tesellisi adlı eseri klasik Yunan felsefesi

adına değer verdiği bütün fikirlerin antolojisi olarak da okunabilir. Felsefi

vasiyetinden tüm Hıristiyan unsurlarını çıkardığını öğrendiği pagan düşü­

nürlerine bir övgü niteliği de taşımaktadır.

Kutsal önbilgi ve insanın özgürlüğü arasındaki ilişkiyle ilgili yaklaşım­

lar yüzyıllar boyunca Hıristiyanlar için o kadar etkili olmuştur ki takdir

ve kader arasındaki ilişkinin Stoacı tartışmaları çerçevesinde yer almıştır.

Geç Antik Çağm Latin Felsefesi
Boethius öldüğü zaman, Pagan Yunan felsefesi henüz sona gelmemişti .

Atina ve İskenderiye'deki okullar hala eğitim vermeye devam ediyordu.

Atina okulunun başında üretken ve bilgin Proclus bulunuyordu. Proc­

lus'un, bir gün içerisinde 5 ders hazırladığı ve 700 satırlık felsefi düzyazı

ürettiği söylenirdi. Proclus ayrıca Platon'un diyalogları ve Plotinus'un

Enneads adlı ansiklopedik eseri için de birçok yorum yazmıştır. Elements

of Teology adlı eseri, modern çağlarda bile Neoplatonizmin uygun ve doğ­

ru bir özeti olarak işlevsellik kazanmıştır.

Proclus'un sistemi, Plotinus'un Bir, Akıl ve Ruh üçlemesine dayanır fa­

kat onun bu üçlemesinin çoğalması ve işleyişleri hakkındaki genel teoriyi

biraz daha geliştiren fikirler üretmiştir (ET 25-39) . Her bir üçleme içinde

bir gelişim süreci yer almaktadır. Üçlemenin çıkış noktasını oluşturan ele­

mentten yeni bir element doğar ve bu element de aynı doğaya sahip olma­

sına rağmen farklılıklar taşır. Bu yeni element kendi köklerine aittir fakat

onu aşar ve sonra da ona doğru geri döner. Bu gelişim kanunu, üçlemenin

muazzam şekilde çoğalmasını sağlar. İlk başta yer alan Bir'den çok sayıda

kutsal Birimler (Henad) oluşur (ET 1 13-65). Bu Henadlar, hep birlikte,

Aklın dünyasını yaratmışlardır ve bu dünya da Varoluş, Hayat ve Düşünce

olarak sınıflara ayrılmıştır. Bir sonraki, daha düşük sınıfta yer alan Ruh

Felsefe ve İnanç 41

dünyasında, Proclus tarafından sağlanan pagan panteon tanrılarının gele­

neksel yaşam alanı yer almaktadır. Görünen ve bizim yaşadığımız dünya

bu ilahi ruhların eseridir ve Tanrı'dan gelen takdirle bu dünyayı yönlen­

dirirler.

Proclus'a göre insanlar, Ruh, Akıl ve Birlik dünyaları arasında gidip

gelirler (ET 190-7). Hayvansal yönümüzle birleşik olarak, insan ruhu ken­

disini Eros ile ifade eder ve dünyevi güzelliklere odaklanır. Fakat aynı za­

manda ışıktan oluşan ölümsüz ve ruhani bir yönü de vardır. Böylece, Aklın

dünyasında yer alan ideal gerçekliklerle iletişime geçmemizi sağlayan bir

arayış olan Gerçeğin peşinden gitme yolunda güzelliği sevme nosyonunun

önüne geçer. Fakat düşünceden daha da öte bir kuvvete sahiptir ve bu da

onu, gizemli bir coşkuyla, Birlik ile bir araya getirir.

Üçlü teori, Baba-Oğul-Kutsal Ruh üçlemesine dayanan Hıristiyan dokt­

rini ile bazı benzerlikler taşımaktadır fakat Proclus, birçok batıl inanca

kendini adamış olsa da, Hıristiyanlığa karşı hep düşmanca yaklaşmıştır.

Dahası, Hıristiyanlığın varoluş doktrini üzerine on sekiz tane çürütme ya­

zısı kaleme almıştır. Buna rağmen, dolaylı yoldan da olsa fikirlerinin birço­

ğu, ana akım Hıristiyan düşüncesi ile yer yer örtüşmektedir. Boethius da,

kaynağı belirtilmemiş de olsa, sık sık Proclus'un çalışmalarından yarar­

lanmıştır. Çağdaş Hıristiyan Neoplatoncu Proclus'dan esinlenerek bir dizi

antlaşma kaleme almış ve bunu, Atina'da St Paul'un ortaklarından biri

olan Areopagite Dionysos eseri olarak meydana getirmiştir (Acts 17) . Proc­

lus'un fikirlerinin ortaçağ felsefesini şekillendirmesini sağlayan bir başka

kanal da Aristo imzasıyla ortada dolaşan Liber de Causis isimli kitaptır.

Thomas Aquinas bile, bu kitabın özgün olmadığını bildiği halde onu büyük

bir saygıyla ele almıştır.

Güçlü bir Hıristiyan egemenliğinin hüküm sürdüğü beşinci yüzyıl İs­

kenderiyesinde, pagan felsefesinin gelişmesi Atina'da olduğundan bile

daha zordu. Neoplatoncu Matematikçi ve astronom Hypatia, Sappho'nun

erkek egemen şiir dünyasında öne çıkması gibi erkek egemen felsefe dün­

yasında öne çıkmıştır. Augustinus Hippo'da Tanrı Devleti adlı eserini ya­

zarken, Hypatia, İskenderiye'de fanatik Hıristiyan taraftarlar tarafından

acımasızca eleştirilmiştir (AD 415) . İskenderiye okulunun son günlerinde

en önemli felsefecilerden biri de, Boethius'un sonraki dönemlerden çağdaşı

olan Ammonius'dur. Eğitici olarak etkisi, yazar olarak bıraktığından çok

42 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

daha fazladır ve şöhretini meşhur iki öğrencisi olan Simplicius ve Philopo­

nus'a borçludur.

Bu iki filozof da, 527 yılına kadar tahtta kalmayı başarabilmiş, Boethi­

us'un idam edilmesinden iki ya da üç yıl sonra tahtı kaybeden imparator

Justinianos egemenliği döneminde yaşamıştır. Justinianos Bizans impara­

torlarının en sevilenlerindendir ve hem bir fatih olarak hem de yasa koyu­

cu olarak nam salmıştır. Generalleri, eski Batı İmparatorluğu'nun çoğunu

fethetmiş ve Konstantinapol çatısı altında bir süreliğine birleştirmiştir.

Hukukçuları, tüm mevcut imparatorluk fermanlarını ve anlaşmaları top­

lamış ve tek bir kanun olacak şekilde rasyonelleştirmişler ve hukuki yo­

rumlamaların da özet hallerini eklemişlerdir. Justinianos hükümdarlığı

boyunca kullanılan Medeni Kanun, modern çağlara kadar birçok Avrupa

ülkesini de etkilemiştir.

Justinianos'un egemenliği, hukuk bilimine olduğu kadar felsefeye fay­

dalı olmamıştır. Atina Okulu Proclus'un Hıristiyan karşıtı Neoplatoncu ge­

leneğini devam ettirmiş bu da imparatorluğun hoşuna gitmemiştir.

Simplicius, bu okulu geliştiren son bir grup akademisyenden biridir.

Geç antik çağda yorumlandığı gibi Platon'un düşünceleriyle bir araya ge­

tirme konusunda oldukça hevesli olduğu Aristo'nun eserlerine yorumlar

yazma konusunda büyük bir çaba ve alimlik göstermiştir. Daha sonraki

nesillerden gelen akademisyenler ona bu konuda borçludur çünkü bu ça­

baları sırasında, Sokrates önceki dönemlerde yaşamış filozoflara kadar gi­

derek alıntılar yapmış ve bu parçaların günümüze ulaşmasını sağlamıştır.

Simplicius, Justinianos 529 yılında Hıristiyan karşıtı eğilimleri gerekçe­

siyle Atina okulunu kapattığı sırada hala çalışmalarına devam ediyordu.

Gibbon'un söze döktüğü biçimde, onun tebliğleri "Atina okulu üzerine da­

imi bir sessizlik olarak çökmüş ve Yunan bilimi ve batıl inançlarını savu­

nan mevcut birkaç görüşün kızgınlığını ve acısını yeniden körüklemiştir"

(Decline and Fall, böl. 40).

Philoponus da Justinianos'un egemenliğinden dolayı zorluklar yaşa­

mıştır ama buradaki sebepler farklıdır. Simplicius Atina'da bulunan pagan

bir filozoftur fakat Philoponus da İskenderiye'de yaşayan Hıristiyan bir

filozoftur. Simplicius antik çağda Aristo'nun en ateşli savunucularından

olmasına karşın Philoponus, onun en güçlü eleştirmenlerindendir. Aslında

önceki filozoflar Aristo'yu ya görmezden gelmiş (Epikürcüler ve Stoacılar

Felsefe ve İnanç 43

gibi) ya da onu uzlaşmacı bir biçimde yorumlamışlardır (N eoplatoncular

gibi) . Philoponus ise onu çok yakından tanımış ve doğrudan fikirlerine sal­

dırıda bulunmuştur.

Bir Hıristiyan olarak Philoponus dünyanın sonsuzluğu doktrinini red­

detmiş ve Aristo ile Proclus'un, dünyanın başlangıcı olmadığı konusundaki

görüşlerini yıkmıştır. Aristo'nun fizik ile ilgili tüm fikirlerine saldırmaya

devam etmiş ve doğal devinim ve doğal konum gibi teorileri reddederek

dünyevi varlıkların, dünya üzerinde yer alandan farklı olarak var olan fi­

ziksel ilkeler tarafından yönetildiği görüşünü reddetmiştir. Hıristiyanlık

görüşlerine uygun bir şekilde, güneş, ay ve yıldızlar dünyasının doğaüstü

bir niteliğe sahip olduğu, insanların yaşadığı yeryüzünden farklı olarak

Tanrı ile birebir ilişki halinde olan bir evrende yer aldıkları görüşünü ta­

mamen reddetmiştir.

Philoponus, Aristo'nun eserlerine yorumlar yazmakla birlikte Hıristi­

yan doktrini üzerine de çeşitli görüşler kaleme almıştır. Bu görüşler, Ba­

ba-Oğul-Kutsal Ruh doktrinine karşı yaklaşımını üç Tanrı'ya inanma şek­

linde yorumlanmaya açık bulan Ortodokslar tarafından hoş karşılanma­

mıştır. Şaşırtıcı bir şekilde, insan ruhunun doğumdan çok daha önce var

olduğu Platoncu görüşünü kabul etmiştir ve daha da şaşırtıcı bir biçimde,

bu görüşü benimsemesi, onunla aynı şekilde Hıristiyanlık inancını payla­

şan kişileri de rahatsız etmemiştir.

Fakat ondan önce gelmiş birçok İskenderiyeli Hıristiyan gibi kendisi

de monofizittir ve yeniden doğmuş olan İsa'da tek bir doğanın var olduğu

ve Kalkedon Konseyinde alınan kararda tanımlandığı gibi, insani ve ilahi

olmak üzere iki doğaya sahip olmadığı yönünde bir görüşe sahiptir. İmpa­

rator tarafından Konstantinapolis'e çağrılmış ve Yeniden Doğuş hakkında­

ki görüşlerini açıklaması istenmiştir fakat bu çağrıya cevap verememiştir.

Philoponus, Justinianos'dan birkaç yıl daha fazla yaşamış fakat ölümün­

den sonra, Kutsal üçleme hakkında yaygın inanışa ters düşen öğretilerin­

den dolayı kınanmıştır. Antik çağın son başarılarıyla öne çıkan filozofla­

rından biridir ve ölümünden sonra felsefe, iki yüz yıl boyunca adeta kış

uykusuna yatmıştır.

600 ve 800 yılları arasında eski Roma İmparatorluğu Yunanistan, Bal­

kanlar ve Asya'nın küçük bir kısmından çok az daha fazlasına sahip kala­

cak şekilde küçülmüştü. Entelektüel yetenek, sadece teolojik tartışmalarla

44 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

sınırlı kalacak şekilde tükenmişti. John Philoponus'un da mensubu olduğu

Monofizit kilisesi, İsa'nın yalnızca bir değil, insani ve ilahi olmak üzere

iki doğaya sahip olduğunu savunan Ortodokslar tarafından dışlanmıştır.

Yedinci yüzyıl boyunca, imparatorlar ve başpapazlar tarafından Hıristi­

yan mezheplerini bir araya getirme çabaları devam etmiştir ve İsa'nın iki

doğaya sahip olmasına rağmen tek bir iradesi olduğu ya da biri insani di­

ğeri ilahi iki iradesi olsa dahi, bu ikisinin tek bir istek eylemi altında bir

olduğu, tek bir gerçekliğe sahip olduğu ya da tek bir enerjiye dönüştüğü

konusunda uzlaşmışlardır. Bu şekilde gerçekleşen bir kabullenme, emekli

imparatorluk dönemi görevlilerinden Maximus tarafından şiddetle savu­

nulmuş ve kendisi tek bir iradenin doktrini olan, "monotelizm"i reddeden

bolca eser ortaya çıkarmıştır.

İtirafçı olarak da bilinen Maximus, tek bir iradenin ve tek bir gerçekli­

ğin doktrininin 649 yılında düzenlenen Roma'daki konseyde kınanmasını

sağlamış ve bu kınama 681 yılında Konstantinopolis'te resmiyet kazan­

mıştır. İsa'nın insani ve ilahi varoluşu her zaman mükemmel bir uyum

içindedir fakat ayrı iki varlıktırlar. Ortodoks savunucularını bu öğreti

konusunda ikna etmek için Maximus "irade" ve "gerçeklik" kavramlarını

detaylı bir şekilde araştırma zorunluluğu hissetmiştir. İngilizce bir kelime

olan "irade" ve onun eşanlamlılan ve aynı kökten gelen diğer kelimeler

Yunancada "thelesis/thelema" ve Latincede "voluntas" olarak geçmekte ve

bir kuvvete işaret etmektedir ('İnsanların özgür iradesi vardır ama hay­

vanların yoktur' ifadesinde yer aldığı gibi), iradenin bir eğilimi vardır (ör­

neğin, şehit edilme isteği ve iradesi), bir eylem ifade eder (örneğin evlilik

töreninde geçen kabul etme sözleri) ya da bir nesneye yönelim ifade eder.

Maximus bu kavramları detaylıca ve dikkatlice araştırmış ve orjinaline her

zaman sadık kalmıştır.

Fakat yalnızca irade kavramını ortaya çıkaran kişilerle kıyaslandığın­

dan atıfta bulunulacak kadar orijinal olmayı başaramamıştır (PG 90).

Karolenj İmparatorluğu Döneminde Felsefe
Roma İmparatorluğu dışında kalan dünya tanınmayacak kadar çok de­

ğişmişti. Peygamber Muhammed'in yaşamı 633 yılında son bulmuş ve

ölümünden sonra geçen 10 yıl içinde, İslam dini anavatanı Arabistan'dan

yayılmaya başlayarak komşu İran İmparatorluğuna ve Suriye, Filistin ve

Felsefe ve İnanç 45

Mısır gibi Roma topraklarına da yayılmayı başarmıştı. 698 yılında Müs­

lümanlar Kartaca'yı ele geçirmiş ve on yıl sonra da tüm Kuzey Afrika'nın

efendisi haline gelmişlerdir. 7 1 1 yılında Cebelitarık boğazını geçmiş ve

Gotik Hıristiyanları kolayca alt ederek İspanya'ya doğru hücuma geç­

mişlerdir. Kuzey Avrupa'ya doğru ilerleyen yayılışları sadece 732 yılında

Frenk lider Charles Martel önderliğinde Poitiers dolaylarında yenilgiye

uğradıkları zaman sekteye uğramıştır.

Charles Martel'in torunu Şarlman daha sonra 768 yılında Frenklerin

kralı olmuş ve Müslümanları Pireneler'e kadar geri püskürtmüş fakat İs­

panya üzerindeki hakimiyetleri konusunda aktif bir rol üstlenememiştir.

Buna rağmen, doğuya baktığımızda, Lombardiya, Bavyera ve Saksonya'yı

işgal etmiş ve oğlunu İtalya kralı olarak ilan etmiştir. Papa III. Leo bir

devrim ile Roma'dan sürüldüğü zaman, Şarlman onu gözünün önünden

ayırmamıştır. Papa da ona duyduğu minnet borcu ile kendisini 800 yılında

Yeni yıl günü, St. Peter'da Roma imparatoru olarak taçlandırmıştır. Bu

tarih, tarihin en önemli zamanına işaret etmekle birlikte hatırlaması da

en kolay tarihlerdendir. Bu tarih ile Kutsal Roma İmparatorluğu dönemi

başlamış ve 8 14 yılında Şarlman'ın ölümüyle batı Avrupa kıtasında ikamet

eden tüm Hıristiyanlar birlik olmuşlardır.

Şarlman, hüküm sürdüğü topraklarda eğitim ve kültür seviyesini yük­

seltme konusunda oldukça hevesliydi ve Avrupa'nın birçok yerinden aka­

demisyenleri toplayarak başkent Aachen'da "Palatine Okulu'nu kurmuştu.

Topladığı akademisyenlerin en seçkinlerinden biri de Yorklu Alcuin'dir ve

kendisi Aristo'nun Kategoriler eserine büyük ilgi göstermiştir. Dialectica

adıyla yayımlanan mantık ders kitabı bir diyaloglar dizisi şeklinde oluştu­

rulmuştur ve bu eserde öğrenci konumunda olan Şarlman sorular sorar ve

öğretmen Alcuin de cevap verir. Alcuin hayatının son yıllarında emekliye

ayrılarak St. Martin of Tours manastırında küçük bir okul açmış ve daha

sonra burada başrahip olmuştur.

İmparator'a bildirdiği üzere zamanını, öğrencilere kutsal kitabın balını,

klasik edebiyatın şarabını ve dilbilgisinin elmalarını sevdirerek ve dağı­

tarak geçirmiştir. Ayrıcalıklı birkaç kişiye de, Şarlman'ın da hobisi olan

astronominin hazinelerini göstermiştir.

Dokuzuncu ve onuncu yüzyıllar arasında felsefe yeniden canlanmış fa­

kat bu canlanma, Bizans'ın Roma İmparatorluğunda değil Şarlman'ın ve

46 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

ondan sonra gelen kralların Frank İmparatorluğunda ve Müslüman Bağ­

dat'ın Abbasi yönetiminde gerçekleşmiştir. Bu yeniden canlanışı yönlendi­

ren filozoflar, Batı'da John Scout, Doğu'da ise İbn Sina'dır.

John, 9. yüzyılın erken döneminde İrlanda'da doğdu. John, on dördüncü

yüzyılda yıldızı parlayan yıldızı ve daha ünlü olan John Duns Scotus ile ka­

rıştırılmamalıdır. John Scot adına sahip iki ortaçağ filozofunun bulunması

ise kesinlikle kafa karıştırıcı bir durumdur. Kafaları daha da karıştıran ise

bunlardan birinin İrlanda'lı, diğerinin de her açıdan tam bir İngiliz olması­

dır. Dokuzuncu yüzyıl filozofu, belirsizliği yok etmek için kendisine 'Erin'in

oğlu' anlamına gelen Eriugena soyadım vermiştir.

851 tarihinde Eriugena İrlanda'dan Charlemagne'nin torunu Charles

the Bald'ın sarayına taşındı. Burası muhtemelen Charles'ın Constantinop­

le adından esinlenerek Carlopolis adını vermeyi düşündüğü Compiegne

şehrinde bulunuyordu. Charles Yunan medeniyeti ile ilgili şeylere aşıktı

ve hayret verici derecede bilgili olan ve Yunancada tam bir usta olan (kim­

se nerede öğrendiğini bilmiyor) Eriugena, Charles'ın sevgisini kazanarak

ona Yunanca methiyeler yazmıştır. Eriugena'nın ilgisi, sarayda bir müddet

liberal sanatlar öğrettikten sonra felsefeye kaymaya başlamıştır. Bir kere­

sinde, bir metni yorumlarken, dil bilgisi ve mantık arasındaki sınırla ilgili

şöyle bir not yazdı : "Felsefe olmadan kimse cennete giremez."4

Eriugena, felsefeyle ilk kez 85l'de, Reims başpiskoposu Hincmar tara­

fından, bilge ve karamsar keşiş Gottschalk'ın fikirlerine reddiye yazması

için davet edildiğinde ilgilenmeye başladı. Gottschalk, kader problemini

(predestination) Augustine'in ele almadığı noktadan ele aldı. Gottschalk'ın,

Augustine'in metinlerinde örtük olan bir şeyi, yani kaderin, günahkarla­

rı etkilediği kadar azizleri de etkilediği sonucunu çıkardığını Hincmar'a

bildirildi. Buna göre, yalnızca cennete giden kutsanmış kimseler değil,

cehennem giden lanetlenmiş kimselerin de kaderi, yaratılmalarından çok

önce belirlenmişti. Bu ikili kader doktrini başpiskopos Hincmar'a sapkınca

göründü. En azından, Augustine zamanındaki keşişler gibi, Hincmar da bu

doktrini ideal manastır terbiyesi için zararlı gördü: Günahkarlar bundan,

kaderleri çok önceden belirlendiği için günahtan vazgeçmenin hiçbir yararı

olmadığı sonucunu çıkarabilirlerdi. Dolayısıyla, onun Eriguena'ya daveti

Gottschalk'ın fikirlerini bastırmayı amaçlıyordu.

4 J. J. O 'Meara, Eriugena (Oxford: Clarendon Press, 1 988) , ı . ve 2. Bölüm.

Felsefe ve İnanç 47

Gottschalk'ın doğru bir şekilde nakledilmiş olsun ya da olmasın, Eri­

guena'nın sözü edilen sapkınlığa reddiyesi, Hincmar'a göre hastalıktan

bile daha kötüydü. Eriguena'nın argümanları zayıftı ve lanetli kişilerin

kaderlerine karşı argüman sunarken, kutsanmışların kader doktrinlerini

zayıflatıyordu. Kaderde ikilik söz konusu olamazdı, çünkü Tanrı basit ve

bölünmezdi ve önceden belirlenmiş bir son mevcut değildi, çünkü Tanrı

sonsuzdu. İlk argüman ikna edici çünkü eğer ikili kader doktrini Tanrı'nın

basitliğine zarar veriyorsa, kader ve önceden bilmeye (foreknowledge) de

zarar verebilirdi ki, bu Gottschalk karşıtlarınca tercih edilen çözümdü.
İkinci argüman ise günahkara tövbe etmeyi isteme imkanı sunmuyordu,

çünkü kaderimize karar veren kutsal otoriteye sunduğumuz her çeşit dün­

yevi iyilik, Augustine'in görüşüne göre, kesinlikle bizlerin her türlü seçi­

minden bağımsızdı. (CCCM 50. 12)

Frank Krallığı, doktrinsel olarak ikiye bölünmüş ve hem Gottschalk

hem de Eriugena kendilerini kilise konseyleri tarafından mahkum edil­

miş bulmuştu. 853'te Quierzy Konseyi -bir serinin üçüncüsü- Gottschalk'a

karşı, Tanrı'nın, yalnızca kutsanmışların cennete gideceğini önceden belir­

lediğini ve diğerlerinin kaderine günah yazmadığını savundu: Tanrı onla­

rı yalnızca cehennem azabına bırakır ve suçlarına değil cezalarına karar

verir. 855'te Valence'de Eriugena'nın da mahkum edilmesi, seçilmişlerin

yaşamının önceden belirlendiği gibi dinsizlerin ölümünün de önceden be­

lirlendiğini tasdik etti. Konsey yetkilileri kötüye kullanımdan ar! değildi

ve Eriugena'nın mide bulandırıcı İrlandalı lapasıyla inancın saflığını kir­

lettiğini öne sürdüler.

Eriugena mahkum edilmesine rağmen, Charles the Bald'la aynı tarafta

kaldı ve onun tarafından Dionysius the Areopagite'nin üç latince eserini

-Kutsal İsimler [Divine Names], Kutsal Hiyerarşi [Celestial Hierarchy] ve

Kilise Hiyerarşisi [Ecclesiastical Hierarchy]- tercüme etmek için görev­

lendirildi. Dionysius'un Neoplatonik fikirlerini sempatik buldu ve Alemin

Taksimi Üzerine [On the Division of Nature] -Yunanca ismiyle Periphyse­
on- adlı beş ciltlik bir eserde, kendi düşünce sistemini bu öğretilere benzer

bir şekilde bina etti.

Eriugena'ya göre alemin dört büyük kısmı vardı: Yaratan ve yaratılma­

mış alem, yaratılmış ve yaratan alem, yaratılmış ve yaratılmayan alem,

yaratılmamış ve yaratılmayan alem. İlk alem Tanrı'dır. İkincisi, maddi

48 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

nesnelerin dünyası olan üçüncü alemi yaratan Platonik fikirlerin entelek­

tüel dünyasıdır. Dördüncüsü ise bu sefer yaratıcı olarak tasavvur edilen

değil, eşyanın kendisine geri döndüğü son olarak kabul edilen Tanrı' dır.

Eriguena bize alemdeki en önemli farkın, var olan ve var olmayan şey­

ler arasındaki fark olduğunu söyler. Tanrı'nın var olmayan şeyler arasında

bulunduğunu söylemesi şaşırtıcıdır; ancak, Eriguena Tanrı'nın olmadığını

iddia etmemekte, aksine, Tanrı'nın Aristoteles'in varlığın on kategorisine

dahil edilemeyeceğini savunmaktadır. Tanrı varlığın üstündedir ve O'nun

yaptığı şey var olmaktan daha üstündür. Bu betimlenemez ve anlaşılamaz

yüce ve görkemli iyiliğe verebileceğimiz isim 'hiçbir şey'dir.

Üçüncü kısım olan materyal dünya anlaşılması en kolay olandır. Philo­

ponus gibi o da dünya ve cennetin aynı elementlerden oluştuğuna ve gök ci­

simlerinin özel bir özü bulunmadığına inanmaktadır. Evren üç katmandan

oluşmaktadır; dünya merkezdedir, sonraki güneş (yaklaşık olarak 45.000

mil uzaklıkta), en uzaktaki katman ise ay ve yıldızlardır (yaklaşık olarak

90.000 mil uzaklıkta). Eriugena, güneşin dünya etrafında döndüğüne inan­

sa da, güneş-merkezli sisteme dair bazı fikirlere sahipti. Örneğin Jüpiter,

Mars, Venüs ve Merkür güneşin etrafında dönen gezegenlerdi.

Peki, insan bu dört katlı şemanın neresinde durmaktadır? İnsan ikinci

ve üçüncü kısmın arasında bir yerlerde durmaktadır. Hayvanlar gibi biz

de üçüncü kısma aitiz, ancak biz diğer hayvanlardan daha üstünüz. İnsan­

ların hem bir hayvan olduğunu hem de olmadığını eşit derecede söyleyebi­

liriz. İnsan, ilahi varlıklarla akıl, düşünce ve içsel sezileri paylaştığı gibi,

diğer hayvanlarla da etini ve fiziksel varlığını paylaşmaktadır. İnsanoğlu

iki kez yaratılmıştır: İlki diğer hayvanlar gibi dünyada, ikincisi ise alemin

ikinci kısmına ait olan akıl sahibi (intellectual) varlıklarla birlikte. Peki,

bu bizim iki ruhumuz olduğu anlamına mı geliyor? Hayır, her birimiz, yal­

nızca bir ve bölünemez ruha sahibiz: Bütün bir hayat, bütün bir düşünce,

bütün bir akıl ve bütün bir hafıza. Bu ruh, ölümlü hiçbir şey yaratmayan

Tann'nın vekili gibi hareket eden bir beden yaratır. Ruh ve beden ölümle

ayrılsa bile, ruh elementlere yayılmış vücudu kontrol etmeye devam eder.

Bedenin yaratıcısı olarak ruh, alemin yaratan ve yaratılmış kısmına

aittir. İkinci kısım, Eriugena'nın Platonik fikirlerle tanımladığı ve 'şeylerin

ilk sebebi' olarak isimlendirdiği şeyi içerir. Bunlar Baba Tanrı (God the

Father) tarafından onun sonsuz dünyasında önceden yaratılmıştır. İnsan

Felsefe ve İnanç 49

fikri, hangi insanın Tanrı'nın suretinde olduğuyla ilgilidir. Ancak bu suret,

dünyaya düşmüş insanda bozulmaya uğramıştır. Peki, Tanrı, Adem'in dü­

şeceğini öngöremedi mi; insanoğlu erkek ve dişi olarak ikiye ayrılmayabi­

lir, onlar da melekler gibi çoğalabilirdi. Onların bedenleri ilahi olabilir ve

metabolizmadan yoksun kalabilirdi. Kıyametten sonra, vücutlarımız cinsi­

yetsiz ve uhrevi formlarına kavuşacaktır. Dünya nihayet sona erdiğinde,

zaman ve mekan kaybolacak ve tüm varlıklar yaratılmamış ve yaratılma­

yan alemde kurtuluşa erecektir.

Eriugena, ortaçağın en yaratıcı ve özgün düşünürlerinden biriydi ve

düşüncelerini elindeki Yunanca kaynaklardan yararlanarak, tamamen

kendine has bir şekilde sistemleştirdi. Onu okumak kolay değildir, fakat

metinleri okuyucuyu büyüleyebilir niteliktedir. Tezatların fanatik bir aşığı

olarak ne zaman bir cümle yazsa, bir sonraki cümleye onun zıddıyla devam

etmemek onun için çok zordu. Belirgin iki zıtlığı uzlaştırabilecek şekilde

yorumlama konusunda ise tam bir hüner ve ustalık sergiler. Ancak, tutar­

sız zekası onu bazen tam bir anlamsızlığa sürükleyebilmektedir, şu düşün­

cesinde olduğu gibi : "Vahdetin kendinde tüm sayılar bir kez birliktedir ve

hiçbir sayı bir diğerine üstün değildir, çünkü hepsi birdir."

Eriugena sürekli İncil'den alıntılar yapsa da, onun sistemi pagan Neop­

latonizme geleneksel Hristiyan düşüncesinden daha yakındır ve dolayısıy­

la kitabı Alemin Taksimi Üzerine'nin, kilise otoritesi tarafından mahkum

edilmesi şaşılacak bir şey değildir. 1225'te Papa III. Honorius, bu eserin

mevcut tüm kopyalarının Roma'ya gönderilip yakılmasını emretmiştir.

Ancak efsaneler onun hatırasına hoşgörülü olmuştur. Charles the Bald'ın

ona bir akşam yemeğinde, bir İskoç'u bir sarhoştan ayıranın ne olduğunu

sorduğu ve 'sadece bu masa' cevabını aldığı hikaye sıkça anlatılır. Hatta

bir keresinde Oxford Üniversitesi onu üniversitenin kurucusu addederek

inanılmaz bir şekilde hürmet göstermiştir.

Müslüman ve Yahudi Filozoflar
Hıristiyan Eriugena, Batı Ortaçağ felsefesinin şimdi İran ve Irak olarak

bilinen ülkelerden gelen bir dizi Müslüman filozoftan daha az önemli

bir öncüsüdür. Kendi alanlarında önemli filozoflar olmanın yanı sıra bu

50 Batı Felsefesinin Yeni Tarihi / Ortaçağ Felsefesi

Müslüman filozoflar, Yunan öğretilerinin çoğunun en sonunda Latin Batı

dünyasına tanıtıldığı yol için bir kavşak görevi görmüştür.

Dördüncü yüzyılda, Mezopotamya'daki Odesa'da, Yunan felsefesi ve

tıp alanı ile ilgili önemli çalışmalar yapmış bir Suriye Hıristiyanları okulu

vardı. Bu Hıristiyanlar, Nestorius'un 43 1 yılında Efes Konseyinde kınan­

masını kabul etmemişler ve 45 1 yılında Chalcedon Konseyinde de uzlaş­

mamışlardır. Daha sonra okulları, 489 yılında İmparator Zeno tarafından

kapatılmıştır. Bu okuldakiler de şimdiki İran'a göçmüş ve Odesa'da baş­

lattıkları Aristoteles'in mantık ile ilgili çalışmalarını Yunancadan Suriye

diline çevirme işine burada devam etmişlerdir.

İran ve Suriye'nin Müslümanlar tarafından fethedilmesinin ardından

bu okuldaki filozoflar Arabian Night'ın aydın halifelerinin çağında Bağdat

sarayına davet edilmişlerdir. 750 ve 900 yılları arasında Suriyeliler, Aris­

toteles külliyatının büyük bir kısmını ve Platon'un Devlet ve Kanunlar adlı

eserlerini Arapçaya çevirmişlerdir. Aynı zamanda Öklid'in, Arşimet'in, Hi­

pokrat'ın ve Galen'in bilimsel ve tıbbi çalışmalarını Müslüman dünyasına

tanıtmışlardır. Bir yandan da Hintli kaynaklardan matematik ve astrono­

mi alanındaki çalışmaları tercüme etmişlerdir. Yerini aldıkları Roma ve

Bizans rakamlarından çok daha fazla kullanışlı olan Arapça rakamlar aynı

dönemde Hindistan'dan alınmıştır.

Yunan ve Aristotelesçi felsefenin tanıtılmasının Müslüman düşünce

dünyasında etkisi büyüktür. İslam teolojisi (kelam) basit bir felsefi kelime

haznesi oluşturmuştu ve ilk başta ve daha sonrasında bu yabancı fikirler

sistemine (felsefe) karşı tepkiliydi. Örneğin kelam düşünürleri (Mütekelli­
mun olarak bilinen) dünyanın zaman içinde bir başlangıcı olduğunu kanıt­

lamak için bir dizi kanıt öne sürmüşlerdir ve yeni filozoflar da dünyanın

hep var olduğunu kanıtlamak için Aristotelesçi argümanlar üretmişlerdir.5

Augustinus gibi Batılı düşünürlere göre İncil'in bayağı Latin çevirileri Hı­

ristiyanlığı ilk başta hoş olmayan bir şekilde yansıtmıştır ve Kuran ke­

lamcıları için de Aristotelesçi görüşlerin bozuk Arapça çevirileri felsefenin

kabul edilmesi önünde bir engel olarak durmuştur. Bir süre, mantığın ev­

rensel bir geçerliliği olduğu görüşünü reddetmiş ve bu görüşü Yunan dilbil­

gisinin gizli bir dalı olarak görmüşlerdir.

5 Bk.z. William Lane Craig, The Kalam Cosrnological Argwnent (Londra: Macmillan,
1 979) .

Felsefe ve İnanç 51

Geleneksel bir şekilde Müslüman felsefe dünyasının babası olarak gö­

rülen kişi Eriugena'nın çağdaşı olan ve kelam ile felsefe arasında bir yer

işgal eden Kindi (c. 80 1-66)'dir. Boethius'un Tesellisi'ne benzetilen The Art

of Dispelling Sorrows adlı bir eser kaleme almıştır. Bundan daha da önemli

olan İlk Felsefe üzerine yazdığı cilttir ve bu ciltte, dünyanın zamanda sı­

nırlılığı için kelam tartışmasını oldukça formal bir şekilde geliştirir. Aynı

zamanda insanın anlayışı üzerine yaptığı çalışmalarla da bilinir. Bu çalış­

maların birinde zihnimizin tek bir kozmik zeka ile çalıştığını ve belki de

bunun, Tek, Akıl ve Ruh şeklindeki Neoplatoncu üçlemenin ikincisi olan

Akıl ile bağdaştırılabileceğini söyler. Bu fikir, daha sonra, 950 yılında ölen

ve Bağdat okulunun bir üyesi olan Farabi tarafından da ele alınmıştır. Fa­

rabi bu görüşü kullanarak Aristoteles'in bir şeyleri gerçekleştiren ve bir

şeylere dönüşen şeklinde iki akıldan bahsettiği De Anima adlı eserindeki

şaşırtıcı bir bölümü açıklamaya çalışmıştır.

Farabi, dilbilgisi ve mantık arasında keskin bir ayrım yaparak bunu

felsefenin hazırlığı için kullanır. Ona göre düzgün bir felsefe anlayışı üç

bölümden oluşur: fizik, metafizik ve etik. Psikoloji fiziğin bir parçasıdır ve

teoloji de Tanrı'nın ödüllendirici ya da cezalandırıcı şeklindeki sıfatlarını

araştıran tamamen ayrı bir disiplindir. Buna rağmen kişi, felsefi tartışma­

lardan faydalanarak ilk harekete geçiren ve gerekli oluş olan Tanrı'nın var­

lığını kanıtlamak için kullanabilir. Farabi, Sufilerin mistik bir mezhebinin

üyesidir ve insanın görevinin Tanrı'dan gelen aydınlatmayı aramak ve ilk

olarak kendisinden geldiğimiz için yine ona dönmek olduğunu söylemiştir.

Farabi'nin çağdaşlarından biri de Ortaçağların ilk Yahudi filozofların­

dan biri olan, Mısır'da doğup Babil'e taşınan ve burada İncil çalışmaları

okulunun başına geçen Saadia Gaon (882-942)'dur. Gaon İncil'i Arapça'ya

çevirmiş ve çoğunlukla Yahudi liturjisi ve gelenekleri ile ilgili yazılar kale­

me almıştır. İncil doktrinini mantıksal felsefe ile birleştirmede ilk başlar­

da tereddüt yaşamış ve bu iki kavramın, aynı gövdenin iki dalı olduğunu

söylemiştir. Burada da Neoplatoncu kaynaklara ve helamdan alınan ma­

teryallere yönelmiştir. En etkili eseri The Book of Doctrines and Beliefs
olmuştur.

Saadia'ya göre insan belirlilikleri üç kaynaktan gelir: duyular, akıl ve

gelenek. Aklın da, mantığın doğrularını ve iyi ile kötünün bilgisini sağla­

yan mantıksal önsezi ve duyu ve önseziler tarafından sağlanan öncüllerden

52 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

doğrulara ulaşmayı sağlayan mantıksal çıkarım şeklinde iki türü vardır.

Mantıksal çıkarım sayesinde insanların bir ruha sahip olduğunu ve ev­

renin bir nedeni olduğunu biliriz. En önemli ögenin İncil olduğu Yahudi

geleneği bilginin ileri bir kaynağıdır ve geçerliliği peygamberlerin muci­

zeler yaratmalarıyla onaylanmıştır. Bu bağımsız bir kaynaktır fakat diğer

kaynaklardan elde edilen bilginin ışığında mantıklı bir şekilde yeniden yo­

rumlanmalıdır.

Saadia'ya göre duyular dünyanın bir başlangıcı olup olmadığını ya da

her zaman var olup olmadığını söyleyemez, bu yüzden akla başvurmamız

gerekir. Bu noktada dünyanın zaman içinde yaratıldığına dair dört kanıt

sunar: (1) evrendeki her şey boyut olarak sonludur, bu yüzden de onu bir

arada tutan güç de sonlu olmalıdır, her zaman var olmuş olması mümkün

değildir; (2) kozmosun ögeleri karmaşıktır fakat birbirlerine mükemmel

bir şekilde uyarlar ve bu yüzden de yetenekli bir yaratıcının işi olmalıdır­

lar; (3) doğal dünyadaki bütün cisimler olasıdır ve gerekli bir yaratıcıya

ihtiyaç duyarlar; (4) sonsuz seriler kavranamaz ya da bağlanamaz, bu yüz­

den de zaman sonlu olmalıdır. Bu düşüncelerin bazıları Philoponus'a kadar

dayanmaktadır ve yine bazılarının önlerinde uzun bir gelecek vardır (PMA

344-50).

İbn Sina ve Sonraki Filozoflar
Müslüman filozofların en önemlilerinden biri de Batı dünyasında Avicen­

na olarak bilinen İbn Sina'dır (980- 1037). Günümüzde Özbekistan ola­

rak bilinen Bokhara yakınlarında doğmuş ve Arapça eğitim aldığından

eserlerinin çoğunu da Arapça kaleme almıştır. Gençlik yıllarında mantık,

matematik, fizik ve tıp alanında uzmanlaşmasıyla tanınmıştır.

16 yaşında doktor olarak görev almıştır. Öğrencisi Juzjani tarafından

düzenlenen otobiyografisinde felsefeye olan ilgisinin nasıl başladığından

bahsetmiştir:

Bir buçuk yıl boyunca, kendimi çalışmaya adadım. Mantık ve diğer
felsefe bölümleri üzerine çalışmaya başladım. Bu süre boyunca ge­
celer boyunca uyumadım ve çalışmaktan başka hiçbir şey yapma­
dım. Ne zaman bir sorunla karşılaşsam camiye gider, dua eder ve
benden saklananları anlamam ve zor olanı çözmemin kolaylaşması

Felsefe ve İnanç 53

için Her şeyin Yaratıcısına dua ederdim. Gece de eve dönüp, önüm­

deki lambayı açıp okuma ve yazma çalışmalarıma geri dönerdim.6

Bu şekilde anlattıklarından, 18 yaşına geldiğinde bütün bilim dalların­

da uzmanlaşmıştı. 20 yaşına geldiğinde ise hayatı boyunca yazdığı beş an­

siklopediden (dördü Arapça biri Farsça) ilkini yayınlamıştır.

İbn Sina'nın tıbbi yetenekleri oldukça revaçtaydı ve Bokhara sultanın

makamına çağrılarak onun muhteşem kütüphanesini mümkün olduğunca

kullanmıştır. 1015 ve 1022 yılları arasında Hamedan hükümdarının saray

hekimi ve veziri olmuştur. Daha sonra İsfahan sarayında da benzer bir

görevi üstlenmiştir. Ardında 200'e yakın eser bırakmış ve bunların lOO'den

fazlası günümüze ulaşmıştır. El-Kanun fi't-Tıb adlı eserinde klasikleşmiş

klinik materyalleri özetler ve kendi görüşlerini de ekler. Bu eser Avru­

pa'daki hekimler tarafından on yedinci yüzyıla kadar kullanılmıştır.

İbn Sina'nın ana felsefi ansiklopedisi Kitabu'ş-Şifa adıyla bilinmekte­

dir. Dört bölüme ayrılmıştır ve ilk üç bölüm sırasıyla mantık, fizik ve ma­

tematik konularını ele almaktadır. İkinci bölüm Aristoteles'in De Anima

adlı eserinin gelişimini de içermektedir. "İlahi Şeyler" olarak çevrilebilecek

olan dördüncü kısım ise Ortaçağ Batı dünyasında onun Metafizik adlı eseri

olarak bilinmektedir. 1 150 yılında Toledo'da Latinceye çevrildiğinde Orta­

çağ Latin felsefesinde büyük bir etki yaratmıştır.

İbn Sina Aristoteles'in metafiziğini kırk kez okuduğunu ve henüz ne

yazdığını anlamadan ezberlediğini anlatmaktadır. Farabi tarafından ha­

zırlanan bir yorumunu okuduğunda "varlığı varlık olarak ele alma" teo­

risinin ne anlama geldiğini anlamıştır.7 Kendisine ait Metafizik adlı eser

ise Aristoteles üzerine bir yorum olmaktan çok daha fazlasıdır, tamamen

düşünce ürünü orijinal bir sistemdir. On ciltten oluşan kitap iki bölüme

ayrılmaktadır. İlk beş kitap genel olarak oluş bilimi, ontoloji üzerinedir ve

geri kalan kitaplar da çoğunlukla doğal teolojiye ayrılmıştır.

İbn Sina ilk kitaplarda cisim, madde ve form, olasılık ve gerçeklik ve

evrensellerin problemleri gibi kavramlarla uğraşır. Daha sonraki kitap-

6 Akt. J . L. Esposito, Jslam: The Straigh Patlı (New York: Oxford University Press, 1 9 9 1) ,
57.

7 Avicenna, The Life of Ibn Sina, trans. W. E . Gohlman (Albany: State University of New
York Press, 1 974) .

54 Batı Felsefesinin Yeni Tarihi / Ortaçağ Felsefesi

larda ise ilk nedenin doğasını ve gerekli oluş kavramı ile yaratılanların,

özellikle insanların oluşlarının ve doğalarının Tann'dan nasıl türediği ile

ilgilenmiştir.

İbn Sina'nın Aristotelesçi kavramları değiştirmesine örnek olarak mad­

de ve form doktrinini gösterebiliriz. Ona göre herhangi bir cisimsel varlık

somut bir form olan maddi form altında bir maddeden oluşur ve bu da

bedeni meydana getirir. Bütün fiziksel canlılar belli bir türe aittir fakat

köpek gibi herhangi bir canlının tek değil birden fazla somut formu vardır.

Maddi bir forma sahip olmanın yanı sıra hayvansal ve köpeğe özgü form­

ları da vardır. Bir Aristotelesçiye göre ruhlar da form olduğundan, bu teori

açısından insanların üç ruhu vardır: Beslenme, büyüme ve üreme gibi gö­

revlerden sorumlu olan bitkisel ruh, hareket ve algılamadan sorumlu hay­

vani ruh ve zihinsel düşünceden sorumlu mantıklı ruh. Bu ruhların hiçbiri

bedenden önce oluşmaz fakat iki aşağı ruh ölümlü iken, yüce olan ölüm­

süzdür ve yaşadığı hayatın erdemleri ile uyumlu olarak ya mutluluk ya da

kızgınlık durumlarında ölümü de aşar. İbn Sina Farabi'nin zihin üzerine

Aristoteles yorumunu, duyular aracılığıyla belirlenen bilgiyi özümseyen

alıcı insan zihnini ve insanlara evrensel kavramları ve ilkeleri algılama

yeteneği veren insanüstü aktif zihni takip eder.

Tanrı'nın kendine özgü doğasını açıklarken metafizik kavramının ele

alınışını uzun süre etkilemiş yeni bir fikir geliştirmiştir ve bu fikir de öz ile

var oluş arasındaki farktır. Öz ve var oluş bütün canlılarda farklıdır. Belli

bir türün ne olduğunu tam olarak araştırsak bile o türe ait bireylerin var

olduğunu göstermek imkansızdır. Tanrı tek gerekli oluştur ve diğer bütün

canlılar olasıdır. İbn Sina'ya göre Tanrı'nın varlığı ve ondan yayılan dünya

da yalnızca onun özüne bağlıdır ve _aynı zamanda sonsuzdur.

Amelde düzensiz ve dikkatsiz olsa da İbn Sina gerçek bir Müslümandı

ve felsefi şemasını Faal Aklın özgün aydınlanması olarak gördüğü Peygam­

ber'in öğretileri ve emirleriyle uyumlu hale getirmeye çalışmıştır. Fakat

Metafizilı adlı eserinin ikinci bölümündeki sistematik din tartışması, Ku­

ran'ın otoritesini ön plana çıkarmamaktadır. İslami ritüeller ve gündelik

uygulamalarla ilgili (çok eşlilik ve kadının itaati de dahil) mantık çerçe­

vesinde önermeler sunsa da genel ve felsefi türden dinsel ilkelere bağlıdır.

Yazdıklarının Latin Batı dünyasındaki Katolik filozoflar arasında bu ka­

dar etkili olmasını sağlayan unsur da budur fakat aynı zamanda muhafa-

Felsefe ve İnanç 55

zakar Müslümanlar arasında da çalışmalarının şüpheyle sorgulanmasına

neden olmuştur.

Prenslerin iyiliği sayesinde ciddi bir işkenceden kurtulmuştur. Hame­

dan'da 1037 yılında başlatılan ve İsfahan hükümdarı tarafından idare edi­

len şehre karşı yöneltilen kampanya sırasında sonu gelmiştir. Anlatılanla­

ra göre düzensiz hayatının getirdiği bir hastalık için yanlış ilaç kullanarak

zehir lenmiştir.

İbn Sina'nın genç çağdaşı Solomon İbn Gabirol (c. 1021-1058) da me­

tafiziğe önemli katkılarda bulunmuştur. Dindar bir Yahudi ve liturjik bir

şair olmasına rağmen, İbn Gabirol, Yahudi kökenlerine dair hiçbir iz gös­

termeden, hatta on ikinci yüzyılın ortalarında Latince'ye çevrildiğinde bile

bir Müslümanın çalışması sanılan ve bu yüzden Batılıların Avicebron adını

vermelerine neden olan felsefi eserini, The Fountain of Life, kaleme almıştır.

İbn Gabirol'un sistemi temelde Neoplatoncudur fakat neo-Aristotelesçi

tek bir öge barındırır. Ona göre, yaratılmış tüm cisimler, ister maddi ister

ruhani, ister dünyevi ister insanüstü olsun madde ve formdan oluşurlar.

Maddi madde olduğu kadar ruhani madde de vardır. Evren manevi tan­

rılığın zirvede olduğu ve formsuz ilk maddenin de temelde yer aldığı bir

piramittir. Bir kişi "maddi" olan ile "fiziksel" olanı onun sistemi içinde eşit

tutamadığı için İbn Gabirol de, İbn Sina gibi bedenleri beden yapan maddi

formu ön plana çıkarmıştır. İbn Gabirol'un evrensel hilomorfizmi on üçüncü

yüzyıl Latin Aristotelesçiliğinde önemli bir etkiye sahiptir (PMA 359-67).

Bu sırada, hem Hıristiyan hem de İslam dünyasında, on birinci yüzyıl

muhafazalar teologlar açısından felsefeye karşı bir direniş başlamıştır. St.

Peter Damiani (1007-72) Komünyon ile ilgili Katolik inançların eleştiril­

mesiyle sinirlenmiş ve Tanrı'nın, diyalektik yöntem aracılığıyla insanları

kurtarmayı seçmediği görüşünü savunmuştur. Buna rağmen ilahi sıfatlar

konusunu tartışırken felsefi uslamlamadan faydalanmış ve bu da onu bazı

ilginç sonuçlara yönlendirmiştir. Eğer bunlar çelişki ilkesi ile uyuşmazsa

yapacak bir şey yoktur. Mantık teolojinin metresi değil hizmetçisidir.

Yüzyılın sonlarına doğru, İranlı filozof Gazzali (1058- 1 1 1 1) Tehafü­
tü'l-felasife [Filozofların Tutarsızlığı] adlı bir eser kaleme almış ve hem

Müslüman filozofların, özellikle de İbn Sina'nın İslam'a karşı olduklarını

ve kendi felsefi ışıkları ile hatalı ve tutarsız olduklarını göstermeye çalış­

mıştır. Tanrı'nın varlığı ve ruhun ölümsüzlüğü konularında İbn Sina'ya

56 Batı Felsefesinin Yeni Tarihi I Ortaçağ Felsefesi

yönelik geliştirdiği eleştiriler genellikle kabul görmüştür. Fakat şimdilerde

en çok Tehafüt adlı eserinin daha ağırlıklı olarak on ikinci yüzyıl filozofu
İbn Rüşd'den bir cevaba neden olmasıyla hatırlanmaktadır.

Anselmus
Diyalektikçiler ve muhafazakarlar arasındaki çatışmalara rağmen, on

birinci yüzyıl hem orijinal bir filozof hem de yüceltilecek kadar gelenek­

sel bir düşünür ortaya çıkarmıştır: Aziz Canterbury'li Anselmus (1033-

1 109). Aosta'da doğan Anselmus 27 yaşında Bec manastırında rahip

olarak görev yapmıştır. Burada oldukça bilgili bir bilim insanı ve İngi­

lizlerin N ormandiya çıkarmasından sonra ilk Canterbury başpiskoposu

olan başrahip Lanfranc ile Augustinus'un eserleri üzerine çalışmıştır. İlk

olarak rahip, daha sonra da Bec başpiskoposu olan Anselmus kısa felsefe

ve düşünce eserleri kaleme almıştır.

Lanfranc'a atfedilmiş olan Monologion adlı eser, öğrencilere Tanrı'nın

doğası üzerine nasıl tasarım yapılabileceğini öğretmeyi amaçlamıştır. Ese­

rin büyük bir bölümü (29. ve 80. bölümler arası) Hıristiyan Üçlemesi dokt­

rini ile ilgilidir fakat ilk bölümler Tanrı'nın varlığına dair kanıtlar sunar

ve bu kanıtlar canlılarda yer alan mükemmelliğin derecelerinden ve ba­

ğımlı ve bağımsız olan canlıların kendilerinden elde edilir. Daha sonraki

dönemlerde yazdığı Proslogion eserinde ise meşhur "Tanrı, kendisinden

daha yüce bir şeyin düşünülemeyeceği yapıdadır" düşüncesini öne sürer.

Felsefi şöhretini çoğunlukla bu düşünceye (daha çok "ontolojik düşünce"

şeklinde bilinir) borçludur. Augustinus'un İtirafiar eserindeki tarzına da

kısa bir atıfta bulunan Proslogion cazip bir edebi dille felsefe literatüründe

uzun yıllar kalacak bir klasik olmuştur.

Anselmus, daha önceden de söylendiği gibi, hem filozof hem de teolog

olarak oldukça seçkin bir kişidir ve yazılarında bu iki disiplin arasında

keskin bir ayrım yapmaz. Tanrı'dan bahsederken sonraki skolastik düşü­

nürlerin yaptığı doğal teoloji (yardımsız mantık ile Tanrı ile ilgili keşfedi­

lecekler) ve dogmatik teoloji (yalnızca vahiy aracılığıyla öğrenilebilecekler)

gibi sistematik bir ayrıma girmez. Proslogion eserinin ilk bölümünde de

kendi fikirlerini özetler (c. 1) :

Felsefe ve İnanç 57

Tanrım, senin yüce kudretini sorgulamam, çünkü zihnimin buna

yetmeyeceğini bilirim; fakat az da olsa kalbimin inandığı ve sev­

diği gerçekliğine ermek isterim. İnanabilme ihtimalimi anlamanın

peşinde değilim fakat anlayabileceğime inanıyorum. Buna inanıyo­

rum çünkü inanmadığım sürece, asla anlayamam. (Isa. 7: 9)

Bu şekilde hem Tanrı'nın varlığını hem de Üçleme gizemini aynı şekilde

ele alır ve başlangıçtan beri inandığı gerçekleri daha ayrıntılı ve detaylı

olarak anlamayı umar. Eğer bu süreçte inanmayanları da etkileyebilecek

felsefi argümanları keşfederse, bu onun araştırmasının amacından çok

ekstrası olacaktır.

Çeşitli yazılar bu sayede hem felsefeyi hem teolojiyi destekler. On Truth

adlı eserinde "doğru" kelimesinin cümleler, düşünceler ve duyu ile algıla­

nanlar, eylemler ve nesnelere çeşitli uygulama alanlarını analiz eder. Her

şeyde tek bir doğru olduğu sonucuna varır ve bu da adalet ile aynı şeydir.

On Free Will adlı eserinde ise insanların günahtan ne ölçüde kaçınabildik­

lerini anlatır. On the Fall of the Devil ise kötülük probleminin en can alıcı

bölümü ile ilgilenir: İlk başta iyi, oldukça zeki ve bedensel tahriklere kapıl­

mayan melekler nasıl olur da tek doğru mutluluk kaynağı olan Tanrı'dan

uzaklaşabilirler?

Anselmus, Bec'de yaşarken yalnızca tek bir tane felsefi çalışma üret­

miştir. On the Grammarian, dilbilgisi ve mantık ile niteleyen ve nitelenen

arasındaki ilişkiyi inceler. Aristoteles'in kategorilerinin arka planında, An­

selmus isimler ve sıfatlar, somut ve soyut terimler, maddeler ve özellikler

arasındaki zıtlıkları ve bu zıtlıkların birbirleriyle nasıl ilişkili olduklarını

anlatmaya çalışmıştır.

Anselmus, 1903 yılında, Canterbury başpiskoposu olarak Lanfranc'ın

önüne geçmiş ve bu görevi ölümüne kadar sürdürmüştür. Son yılları kral

(Il. William) ve Papa (Il. Urban) arasındaki yargı çatışmaları ile ilgilene­

rek geçmiştir. Fakat Hıristiyan doktrini Vücut Bulma ile ilgili Why did
God Become Man ? Başlıklı orijinal bir doğrulama yazısı yazmaya vakit

bulmuştur. Ona göre herhangi bir suç unsuru olduğunda adalet bu suçun

cezasının verilmesini talep eder, yani suçu işleyen suçun zıttı olan ve adil

bir telafi önermelidir. Feodal sistemde, suçun büyüklüğü bu suçtan zarar

gören kişinin önemine göre değişir fakat telafinin büyüklüğü suçu işleyen

kişinin önemine göre değişiklik gösterir. İnsanların işledikleri günahlar

58 Batı Felsefesinin Yeni Tarihi / Ortaçağ Felsefesi

sonsuz suçlardır çünkü bu suçlar Tanrı'ya karşı işlenmiştir; karşılığında

verilen telafi ise sonludur çünkü bir canlı tarafından gerçekleştirilir. Bu

sayede insan ırkı, yardımsız olarak, Adem'in ve onun soyundan gelenlerin

işledikleri günahları gideremez. Bu günahları gidermek insan olan bir can­

lı (yani Adem'in soyundan gelen) ve ilahi olan (yani sonsuz telafi edebilme

yeteneğine sahip olan) tarafından gerçekleştirilirse yeterli olabilir. Bu yüz­

den Yeniden Diriliş gerekliliği de doğmaktadır.

Anselmus'un bu eseri, felsefe tarihinde oldukça önemlidir çünkü telafi

kavramları, hem siyasi cezalandırmalarda hem de teolojik bağlamda uzun

zamandır felsefi meşruiyet konusunda bilinen caydırıcılık ve cezalandırma

kavramları ile birlikte ele alınmıştır.

Anselmus, başpiskopos olmadan hemen önce hırçın teolog Compiegne'li

Roscelin (c. 1050-1 120) ile bir tartışmaya girmiştir. Roscelin uzun bir tarihi

olan bir tartışmada aldığı yer ile bilinir ve bu tartışma da evrensellerin

doğası ile ilgilidir. "Peter insandır" gibi bir cümlede "insan" evrensel terimi

neyi simgeler? Filozoflar, çağlar boyunca bu konu ile ilgili böyle bir öner­

menin ekstra-zihinsel gerçekliği simgelediğini düşünen realistler ve Peter

adlı adamın "Peter" ismine karşılık gelmesi gibi hiçbir varlığın bu terime

karşılık gelemeyeceğini söyleyen nominalistler şeklinde ayrılmışlardır.

Roscelin, felsefe tarihinde çoğunlukla "nominalizm" kurucusu olarak bi­

linir fakat görüşleri birçok nominalistten daha kesin ve aşırıdır. Evrensel

önermelerin yalnızca isimler olduğunu belirtmenin yanı sıra yalnızca bir

nefeslik olduğunu da vurgulamıştır. Eğer bu teori Kutsal Üçleme doktri­

nine uygulanırsa, ortaya bir problem çıkmaktadır. Baba, Oğul ve Kutsal

Ruh'un hepsi Tanrı'dır. Fakat "Tanrı" ifadesi yalnızca bir kelime ise, o

halde Üçlemenin üç kişisi arasında hiçbir ortak nokta yoktur. Anselmus,

1092'de düzenlenen konseyde Roscelin'in, üç ayrı Tanrı olduğu yönünde bir

sapkın düşünce olan üç tanrı inancı yüzünden kınanmasını sağlamıştır.

Abelard
Roscelinus'a atfedilen hiçbir mantıksal çalışma günümüze ulaşamamış­

tır. Kaleminden çıktığına emin olduğumuz tek metin, en meşhur öğren­

cisi Abelard'a yazdığı mektuptur. Abelard 1079 yılında Britanya'da bir

şövalye ailesinde dünyaya gelmiş ve kınanmasından hemen sonra Ros-

Felsefe ve İnanç 59

celinus ile birlikte çalışmaya başlamıştır. 1 100 yılında Paris'e taşınmış

ve Notre Dame Katedraline bağlı bir okula katılmıştır. Buradaki hocası,

Roscelinus'un nominalizmine oldukça karşı olan ve evrensellerin gerçekçi

teorisini kabullenmiş olan Champeaux'lu William'dır. Ona göre insanın

evrensel doğası her bireyde tek ve aynı seferde bütün olarak bulunur.

Abelard, William'ın doktrinini önceki hocasının teorisinden daha uyumlu

bulmamış ve Paris'i terk ederek Melun'da yeni bir okul açmaya gitmiş­

tir. Günümüze ulaşmış en eski eserlerini burada yazmış ve Aristoteles,

Porfirius ve Boethius gibi filozofların mantıksal eserleri üzerine kelimesi

kelimesine incelemeler yapmıştır.

Daha sonra Paris'e dönmüş ve 1 13 yılında Notre Dame okulunda baş

hoca olan William'a rakip olarak bir okul kurmuştur. Burada öğretmenlik

yaparken katedralin dini görevlilerinden biri olan Fulbert'i misafir etmiş

ve 16 yaşındaki yeğeni Helo'ise'e hocalık yapmıştır. Daha sonra Helo'ise ile

sevgili olmuş ve muhtemelen 1 1 16 yılında, Helo'ise hamile kalınca gizlice

onunla evlenmiştir. Helo'ise evlenmeye pek yanaşmamış ve Abelard'ın ka­

riyerine karışmak istemediği için düğünden ve oğlunun doğumundan kısa

bir süre sonra kadınlar manastırından emekli olmuştur. Kızgın amcası

Fulbert, onu hadım etmeleri için her gece odasına bir çift haydut gönder­

mekteydi. Daha sonra Abelard St Denis'de keşiş olmuş ve Helo'ise de Ar­

genteuil manastırında örtünmüştür.

Abelard öğretmenlikten kazandığı paralarla Helo'ise'i desteklemiş ve

ikili aralarındaki yazışmalar sayesinde ilişkilerini yenil emişlerdir. Abe­

lard'ın en uzun mektuplarından biri birkaç yıl sonra kaleme alınmıştır

ve History of my Calamities adıyla bilinmektedir. Bu zamana kadar Abe­

lard'ın hayatıyla ilgili bildiğimiz her şeyin ana kaynağı bu mektuptur ve

Augustinus'un İtirafiar adlı eseri ve Samuel Pepys'in günlüğü arasında en

canlı otobiyografi örneklerindendir.

Abelard, St Denis' de yaşadığı yıllarda öğretmenliğe devam etmiş ve te­

olojik eserler kaleme almaya başlamıştır. Bunların ilki, Theology of the Hi­
ghest Good, Anselmus ve Roscelinus'u zaman zaman anlaşmazlığa düşüren

problemi ortaya çıkarmıştır. Kutsal Üçlemedeki üç ilahi kişi arasındaki

ayrımın doğası ve "güç, bilgelik, iyilik" ve "Baba, Oğul, Kutsal Ruh" üçle­

meleri arasındaki Tanrılık içindeki ilişki bu problemleri özetlemektedir.

Abelard Kilise ile anlaşmazlığa düşmüş ve eseri 1 12 1 yılında Soissons'daki

60 Batı Felsefesinin Yeni Tarihi / Ortaçağ Felsefesi

kilise meclisinde geçersiz olduğu gerekçesiyle kınanmıştır. Eserini kendi

elleriyle yakmak zorunda kalmış ve ıslah evi manastırında kısa süreli hap­

sedilmiştir.

Abelard, St. Denis'e döndükten sonra manastır başkanının hiçbir za­

man Atina başpiskoposu olmadığını söylediği için yeniden başı belaya gir­

miştir. Şehirden ayrılmaya zorlanmış ve Champagne'de kurduğu ve Kutsal

Ruh'a adadığı bir retorik kş.saba okulu kurmuştur. 1 125 yılından 1 132'ye

kadar yozlaşmış ve taşkın bir manastır olan St Gildas'da başrahip olarak

görev yapmış ve reform girişimleri ölüm tehditleriyle karşılanmıştır. Bu

sırada Heloi:se Argenteuil'in baş rahibesi olmuştur. 1 129 yılında Heloi:se ve

rahibeleri evsiz kaldığında, Abelard onlara küçük bir tapınak inşa etmiştir.

Abelard, 1 130'lu yılların başında Paris'e dönmüş ve Mont St. Genevie­

ve'de yeniden öğretmenliğe başlamıştır. Geri kalan çalışma hayatının bü­

yük bölümünü burada geçirmiş, mantık ve teoloji üzerine dersler vererek

bol miktarda eser kaleme almıştır. Romalılara Epistle üzerine yorumlar

yazmış ve Sokratik başlıkla Know Thyself olarak adlandırılmış bir etik

eser yazmıştır. Önemli teolojik konularda otoriter metinleri toplamaya de­

vam etmiş ve onları birbiriyle zıt çiftler halinde gruplandırarak Sic Et Non

[Evet ve Hayır] başlığı altında toplamıştır. Theology of the Supreme Good

eserindeki fikirleri 1 130'lu yılların ortalarında biten The Theology of the

Scholars gibi birçok gelecek eserinde kullanmıştır.

Bu kitap onun Clairvaux başrahibi ve Manastır yönteminin kurucusu

ve sonra da İkinci Haçlı Seferinin vaizi olan St. Bernard ile anlaşmazlığa

düşmesine neden olmuştur. Bernard bu kitaptan (bazen haklı bazen hak­

sız olarak) on dokuz dine aykırı görüş listesi çıkarmış ve 1 140'da Sens'de

düzenlenen konseyde bunun kınanmasını sağlamıştır. Kınanan önermeler

arasında bazıları oldukça tahrik edicidir. Örneğin "Tanrı kötülüğü engel­

lememelidir ve engelleyemez" ve "Bağlayıcılık ve kaybetme gücü yalnızca

Havarilere verilmiştir, onlardan sonra gelenlere değil" gibi cümleler örnek

gösterilebilir (DB 375, 379). Abelard Roma'ya başvurarak kınamanın geri

çekilmesini istedi fakat Papa onu ebedi sessizliğe mahkum etti. O zaman­

da Cluny başrahibi olarak emekli olmuştu ve iki yıl sonra da öldü. Huzur

içindeki bu ölümü saygıdeğer başrahip Peter tarafından Heloi:se'e yazılmış
bir· mektupta anlatılmıştır.

Felsefe ve İnanç 61

Bütün Ortaçağ düşünürleri içinden, Abelard şüphesiz en meşhur olan­

larından biridir fakat orijinal bir filozof olmaktan çok trajik bir aşık olarak

bilinir. Yine de felsefe tarihinde önemli bir yere sahiptir ve bunun temel iki

nedeni vardır: mantığa olan katkısı ve skolastik metot üzerindeki etkisi.

Ondan kalan üç mantıksal eser günümüze ulaşmıştır. Bunlardan ilk

ikisinin adı da "Mantık"dır ve Latince metinlerinin ilk kelimelerine göste­

rilen referansla ayırt edilirler. Bunların biri Logica lngredientibus, diğeri

de Logica Nostrorum Petitioni adıyla bilinir. Üçüncüsü de Dialectica baş­

lıklıdır. Düşünürler arasındaki yaygın kanıya göre üçüncü eser en belirgin

olanıdır ve Abelard'ın yaşamının son yıllarının izlerini taşır. Son zaman­

larda bazı düşünürler de "Kız arkadaşım beni öpsün" ve "Peter kızını sevi­

yor" gibi ifadelerin Heloi"se olan ilişkisinden sonra yazılmasının pek olası

olmadığını düşündüklerinden bu eserin daha erken dönemlerde yazıldığını

öne sürmüşlerdir.8 Abelard yazmaya başladığında, Aristoteles'in mantık­

sal çalışmalarının yalnızca küçük bir bölümü Latince'ye çevrilmişti ve bu

yüzden de sonraki yüzyıllarda ortaya çıkan yazarlara göre daha dezavan­

tajlı bir konumdaydı.

Bu yüzden onu en muhteşem Ortaçağ mantıkçılarından biri olarak be­

lirleyen konuya getirdiği içgörüsü ve özgünlüğü yüzünden daha fazla say­

gıyı hak etmektedir.

Abelard'ın daha sonra büyük etkiler yaratmış eserlerinden biri de aynı

konudaki metinleri birbirlerine zıtlıkları yönünden karşı karşıya getiren

ve farklı kilise otoritelerinden elde ettiği metinleri paylaştığı Sic et Non

adlı eseridir. Bu koleksiyon kuşkucu bir niyetle, kutsal ve dini yazarların

otoritelerini sarsmak amaçlı kaleme alınmamış, o zaman tartışılan konu­

lar açısından hem kendisinin hem de başkalarının yansıttığı görüşleri ha­

rekete geçirmek için sistematik bir düzen oluşturmayı amaçlamıştır.

Daha sonra, Ortaçağ üniversitelerinin en parlak döneminde en çok ter­

cih edilen metot akademik münazara olmuştur. Hoca, deneyimli öğrenci­

lerinden birini seçer, yanına yeni öğrencilerden birkaç tanesini verir ve

bir konuyu münazara etmelerini isterdi. Deneyimli öğrenci dünya zaman

içinde yaratılmıştır, ya da tam tersi dünya zaman içinde yaratılmamıştır

8 Abelard' ın mantık çalışmalarının zamanı hakkında daha fazla bilgi için bkz. John Ma­
renbon, The Plıilosophy of Peter Abelard (Cambridge: Cambridge University Press,
1997) , 36-53.

62 Batı Felsefesinin Yeni Tarihi I Ortaçağ Felsefesi

gibi belli bir tezi savunan taraf olurdu. Bu teze karşıt görüşler geliştirilir

ve görüşler diğer öğrenciler tarafından sunulurdu. Eğitmen daha sonra bu

tartışmayı karara bağlar, savunan tarafın neleri doğru yaptığını ve eleş­

tiren tarafın düşüncelerinin ne kadar güçlü olduğunu belirtirdi. Ortaçağ

felsefesinin en ünlü şaheserlerinin çoğu (Örneğin Thomas Aquinas'ın yaz­

dıklarının büyük bir kısmı) bu sözel münazaraların yazıya dökülmüş hal­

leriydi.

Abelard'ın Sic et Nan adlı eseri de bu Ortaçağ münazaralarının ata­

sıdır. Ortaçağ teolojisinin en önemli ders kitabı olan Peter Lombard'a ait

Sentences da, Abelard'ın çalışmasına yakın bir yapıda kaleme alınmıştır ve

okullarda standart hale gelen tartışma türünü tanıtmıştır. O halde, sor­

gulamacı yaklaşımdan çok öğrencilerin avukat hocanın da hakim rolüne

büründüğü karşıt görüş bildirerek ele alınan felsefi tartışma türünün ya­

pısı büyük oranda Abelard sayesinde gelişmiştir. Kendisi bir okul yönetici­

sinden daha fazlası olamamasına rağmen Abelard, akademik eğitmenlerin

düşünce tarzlarını Rönesans'a kadar devam edecek şekilde etkilemiştir.

İbn Rüşd

Abelard'ın Hıristiyan çağdaşlarının birçoğu felsefeye büyük katkıda bu­

lunmuşlardır. Bunların birçoğu Paris'te ya da civarında bulunan okulla­

rın üyeleriydi. Chartres'da bir grup düşünür Platon'a olan ilgiyi yeniden

diriltmeye çalışmıştır.

William of Conches, Tinıaeus üzerine yorumlarda bulunmuş ve Gilbert

of Poitiers da gerçekçiliğin daha ılımlı bir versiyonunu geliştirmiştir. St.

Victor Manastırında ise iki önemli düşünür yetişmiştir. Alman Hugh ve
İskoç Richard, Tanrı'nın varlığına dair mantıklı kanıtlar bulmaya yönelik

aktif çabalarıyla bir doz tasavvufu buluşturmuştur. Başkentte ise, Paris

piskoposu olan Peter Lombard, Abelard'ın Sic et Nan adlı eserini model

alarak bir çalışma oluşturmuş ve buna da Sentences adını vermiştir. Bu

eser Eski ve Yeni Ahit'ten, Kilise konseylerinden ve Kilise Babalarından

alıntılanan otoriter görüşlerin toplandığı, konu konu gruplandığı ve belli

teolojik tezleri yer yer destekleyen yer yer de karşı çıkan bir görüşe sahip

toplama bir eserdir. Daha sonra da üniversitede okutulan standart bir ders

kitabı olmuştur.

Felsefe ve İnanç 63

Fakat felsefi yetenek bakımından Abelard'a yaklaşan on ikinci yüzyıl

filozoflarının hepsi Hıristiyan dünyası dışındandır. Bu kişiler, her ikisi de

Kordoba'da doğmuş olan Müslüman İbn Rüşd ve Yahudi Musa İbn Mey­

mun'dur. Kordoba, Avrupa'nın tamamında sanatsal ve edebi kültürün en

önemli merkezi olmuştur ve Müslüman İspanya da, fanatik Muvahhitler

tarafından ele geçirilene kadar, Hıristiyanların ve Yahudilerin Araplarla

birlikte barış içinde yaşadığı bir hoşgörü ortamı sağlamıştır.

İbn Rüşd (1 126-98) hakimlik yapmıştır, hatta babası ve dedesi de ha­

kimdir. Aynı zamanda tıp eğitimi de almış ve hekimler için Külliyat "Genel
İlkeler" adı verilen bir özet hazırlamıştır. Marakeş'de sultanın sarayına

girmiş ve orada, İspanya' dan görünmeyen bir yıldızı keşfederek Aristote­

les'in dünya yuvarlaktır şeklindeki görüşünün doğruluğuna ikna olmuş­

tur. İspanya'ya döndüğünde ise, 1 168 yılında Halife Yakup tarafından

Aristoteles'in çalışmalarının bir özetini hazırlamakla görevlendirilmiştir.

1 182'de, hakimliğinin yanı sıra saray hekimi olarak da atanmış ve hem bu

iki görevi yerine getirip hem de Aristoteles çalışmalarına devam ederken,

1 195 yılında Abbasi Halifesi Al-Mansur ile anlaşmazlığa düşmüştür. Kısa

bir süre ev hapsinde tutulduktan sonra kitapları yakılmıştır. Daha sonra

Fas'a dönmüş ve 1 198 yılında Marakeş'de ölmüştür.

İbn Rüşd, hayatı boyunca dindar Müslümanların saldırılarına karşı

felsefeyi savunmak zorunda kalmıştır. Gazzali'nin Filozofiarın Tutarsızlı­

ğı adlı eserine karşılık teolojinin maddelerini araştırmanın insan aklının

hakkı olduğunu savunduğu Tutarsızlığın Tutarsızlığı eserini kaleme al­

mıştır. Aynı zamanda Felsefe ve Dinin Uyumu [Faslu'l-makal] adlı bir eser

de oluşturmuştur. İslam kanununda felsefe çalışmalarına izin verilmiş mi­

dir yoksa bu çalışmalar yasak mıdır sorusunu sorar.

Buna cevabı basit inançlılara göre bunun yasak olduğudur fakat belli

zihinsel güçlere sahip olanlar için bu durum olumlu olarak zorunludur fa­

kat kişiler bu bilgileri kendilerine saklamalı ve diğer kişilerle bu konuda

iletişime geçmemelidirler (HPR 65).

İbn Rüşd'ün Tutarsızlık adlı eserindeki öğretisi takipçilerinin ve eleş­

tirmenlerin bazıları tarafından çifte doğru doktrini olarak yanlış anla­

şılmıştır. Bu doktrin bir şeyin felsefe içinde doğru olup din içinde doğru

olmaması ya da tam tersi bir durumu anlatmaktadır. Fakat onun niyeti

64 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

yalnızca tek doğruya ulaşmanın, yetenek ve eğitimin farklı derecelerine

uygun seviyeleri arasındaki farkları belirtmektir.

Gazzali'nin sert eleştirisi özellikle İbn Sina'nın felsefesine yöneltilmiş­

tir. İbn Rüşd, Gazzali'ye cevap verirken İbn Sina'yı koşulsuz savunmaz,

durduğu yer bu iki karşıt görüşün ortasında bir yerdedir. İbn Sina gibi o

da dünyanın ebediliğine inanır. Bu inanışın yaratılışa olan inançla uyumlu

olmadığını söyler ve sonsuz hareketin imkansız olduğunu göstermek için

Philoponus'un geliştirdiği düşünceleri çürütmeye çalışır. Bir diğer yandan,
İbn Rüşd, İbn Sina'nın Tanrı'dan yayılan ilahi zekalar serisinin şemasını

da yavaş yavaş terk eder ve yine İbn Sina'nın yaratıcı ve yaratılanlar ara­

sındaki ana ayrım olarak ortaya koyduğu var oluşun ve özün ikilemini de

reddeder. Ayrıca İbn Sina'nın, aracı zihnin görünür dünyanın doğal form­

larını oluşturduğu yönündeki tezini de reddetmiştir. Gazzall'ye karşı İbn

Rüşd yaratılmış evrende gerçek bir nedensellik olduğu konusunda ısrarcı­

dır. Doğal nedenler kendi etkilerini üretir ve ilahi kudretin uygulanmasını

tetikleyen tek etken değillerdir. Fakat insan zekası konusunda, doğal ne­

denselliğin rolünü İbn Sina'dan da fazla kesmiştir. Edilgen zihnin, etken

zihin gibi tek, insanüstü ve maddi bir bütün olduğunu savunmuştur (PMA

324-34).

İbn Rüşd'ün felsefenin gelişimine en önemli katkısı Aristoteles'in eser­

leri üzerine yazdığı toplamda otuz sekiz adet yorumlar dizisidir. Bunlar üç

boyutta karşımıza çıkmaktadır: kısa, orta ve uzun. Aristoteles'in bazı eser­

leri için (De Anima ve Metafizik gibi) üç yorum şekli de günümüze ulaşmış­

tır ama bazılarında iki bazılarında da bir yorum türü günümüze kadar gel­

miştir. Bu yorumlardan bazıları orijinal Arapça olarak günümüze gelmiş,

bazıları da İbranice ya da Latince'ye çevrilmiş halleridir. Kısa yorumlar

ya da "kısa özetler" Aristoteles'in ve onun takipçilerinin fikirlerinin temel

bir özeti ya da ana fikridir. Uzun yorumlar oldukça yoğun çalışmalardır ve

Aristoteles alıntılarının tamamına yer verilerek her bir cümle yorumlanır;

orta olanlar ise oldukça profesyonel olan bu metinlerin en popüler versi­

yonları olarak karşımıza çıkarlar.

İbn Rüşd Platon'un da çalışmalarını biliyordu fakat zekasını, insan

zekasının en yüce ifadesi olarak gördüğü Aristoteles'e olduğu gibi ona hay­

ranlık duymuyordu. Platon'un Devlet adlı eserine de yorumlar yazmış ve

bu eserin, o zamanlar İspanya' da inanılmaz olan Aristoteles'in Politika adlı

Felsefe ve İnanç 65

eserinden daha iyi olmadığını belirtmiştir. Platon'un İdeaları ile ilgili olan

bazı temel bölümleri çıkarmış ve Nikomakhos'a Etik adlı esere yaklaştır­

mak için bazı kısımlarını kesmiştir. Genelde, bir yorumcusu olarak Aristo­

teles'i, farkına vardığından çok daha fazla Platoncu öge taşımasına rağmen

N eopla toncu bakıştan kurtarmaya çalışmıştır.

İbn Rüşd Müslüman meslektaşları arasında çok fazla iz bırakamamış

ve ele aldığı felsefe türüyle görüşleri reddedilmiştir. Fakat ansiklopedik

çalışması, Aristoteles'in yorumlanması sayesinde Latin Ortaçağ'a uzanan

bir araç görevi görmüş ve on üçüncü yüzyılın bazı büyük düşünürleri için

gündem oluşturmuştur. Dante, Limbo adlı eserinde onu onurlandırmış ve

Hıristiyan takipçisi Brabant'lı Siger'ı cennette Az
,
iz Thomas Aquinas'ı des­

tekler şekilde nitelemiştir. Thomas'ın kendisine göre de, Aristotelesçi dü­

şünürler nesilleri boyunca İbn Rüşd hep Yorumcu olarak kalmıştır.

Musa İbn Meymun
İbn Rüşd'ün hayatının birçok özelliği Musa İbn Meymun'da da (1 1 38-

1204) görülmektedir. Her ikisi de Kordoba'da din görevlilerinin çocuğu

olarak doğmuş, her ikisi de hukuk ve tıp üzerine eğitim almış ve her ikisi

de hoşgörünün boyutlarına ve prenslerin iltimaslarına bağlı olarak gezici

bir hayat sürmüşlerdir. 13 yaşındayken aşırı tutucu Muvahhitler tara­

fından Kordoba'dan sürülen Musa İbn Meymun, ailesi ile birlikte Önce

Fas'a, oradan Akka'ya gitmiş ve en sonunda Kahire'ye yerleşmiştir. Ora­

da beş yıl boyunca Yahudi topluluğunun başkanı olarak görev yapmış

ve 1 185 yılından sonra Selahaddin Eyyubi'nin veziri için saray hekimi

olarak çalışmıştır.

Hayatı boyunca elde ettiği ünü daha çok haham çalışmalarına borcu­

dur. Tevrat'ın bir özetini hazırlamış ve sayısı onu değil 613'ü bulan kati

ilahi emirler listesi oluşturmuştur. Fakat dünya çapında en çok bilinen

etkisi, hayatının son dönemlerinde Arapça olarak kaleme aldığı The Guide

of tlıe Perplexed [Delalettül-ha'irin] adlı eserdir. Bu eser, eğitimli inanan­

ları rahatsız eden felsefe ve din konusu arasındaki çelişkileri uzlaştırmak

amaçlı yazılmıştır.

Ona göre İncil öğretisi ve felsefi öğrenme birbirini tamamlar ve kişi
İncil'i tam anlamıyla öğrenmek istiyorsa gerçek felsefe bilgisine sahip ol-

66 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

ması gerekir. Bu iki kavram birbiriyle çeliştiğinde ortaya çıkan zorluklar

ise kutsal metnin mecazi yorumlamasıyla çözülebilir.

Musa İbn Meymun Müslüman ve pagan filozoflara çok şey borçlu ol­

duğunu açıkça belirtmektedir. Felsefe ilgisi erken başlamış ve 16 yaşın­

dayken Farabi etkisiyle mantıksal kelime listesi derlemiştir. Kendisi İbn

Sina'yı da okumuş fakat yeterince etkileyici bulmamıştır. Zekasını en çok

saf insan zekasının zirvesi olarak tanımladığı Aristoteles'e borçludur. Fa­

kat İbn Sina'nın sonuçlandırdığı yorumlar dizisi olmadan da Aristoteles'i

anlamanın imkansız olduğunu yazmıştır.

Musa İbn Meymun'un felsefe ve dini uzlaştırma projesi çoğunlukla te­

olojinin doğasına dair agnostik görüşüne dayanmaktadır. Biz insanlarla

hiçbir ortak noktası olmadığından Tanrı ile ilgili olumlu hiçbir şey söyle­

yemeyiz. Maddeden bağımsız ve tamamen gerçek, değişimden etkilenme­

yen ve özelliksiz olan Tanrı sonsuz şekilde canlılardan uzaktır. O basit bir

bütünlüktür ve adalet ya da bilgelik gibi uzak atıflara sahip değildir. İlahi

isme belli yüklemler ekleyip "Tanrı bilgedir" gibi cümleler kurduğumuz za­

man, aslında söylediğimiz şeyin Tanrı'nın ne olmadığıdır. Yani Tanrı'nın

ahmak olmadığını söylemiş oluruz. Adına övgü dolu insani sıfatlar ekleye­

rek Tanrı'yı yüceltmeye çalışmak, bütün hazinesi altın olan bir hükümdarı

gümüş koleksiyonu için övmek gibidir:

"Bilginin" anlamı, "amacın" anlamı ve "takdirin" anlamı bize atfedil­

diğinde, Tanrı'ya atfedilmesinden daha farklı anlamlara gelmezler.

Bu iki takdir, bilgi ya da amaç ifadesi aynı ve tek bir anlama sahip

olduğunda zorluklar ve kuşkular ortaya çıkar. Bir diğer taraftan,

bize atfedilen her şeyin Tanrı'ya atfedilen her şeyden farklı olduğu

bilindiğinde ise doğTu dışavurulmuş olur. (Guide, 3. 20)9

Musa İbn Meymun, olumsuzlama dışında Tanrı'yı hiçbir şekilde ta­

nımlayamayacağımızı ileri sürer. Eğer putperestlik pençesine düşmek is­

temiyorsak İncil' deki her insan benzeri metaforu ve mecazı açıklamamız

gerekir.

Eğer din ve Aristotelesçilik bir araya gelip uzlaşacaksa, her iki taraftan

da tavizler verilmelidir. Musa İbn Meymun'un uzlaştırma projesini nasıl

9 Trc. S. Pines, 2 cilt (Chicago: Chicago University Press, 1963) .

Felsefe ve İnanç 67

yürüttüğünü açıklamak için iki örneğe bakabiliriz: Yaratılış doktrini ve

takdir doktrini. Yaratılış açısından baktığımızda, yolu açan Aristoteles'in

kozmolojisi olmalıdır ve takdir açısından baktığımızda da geleneksel Tan­

rı'ya saygı ciddiyetle öğretilmelidir.

Dünyanın zaman içinde yaratıldığı şeklindeki Yahudi doktrinine ina­

nan Musa İbn Meymun, Aristoteles'in sonsuz evren kavramını reddetmiş

ve zamanın başlangıcının olamayacağı yönündeki felsefi görüşleri eleştir­

miştir. Fakat yardımsız mantığın yaratılış gerçeğini kurabileceğine inan­

mamıştır. İnsanlar, hiçbir kadınla tanışmamış olan bir adamın insanların

dünyaya nasıl geldiği ile ilgili bir çıkarım yapmasının imkansız olduğu gibi

şimdiki haliyle dünyanın başlangıcını anlamamız imkansızdır. Tanrı'nın

bir sineğin kanatlarını uzatamayacağını söylemek utanç vericidir.

Bir diğer taraftan, Tanrı'nın evreni yönetiminin dünyadaki her bireysel

olayla ilgili olduğunu düşünmemeliyiz. Onun takdiri insanları bireysel ola­

rak ilgilendirir fakat diğer canlıları genel olarak ilgilendirir:

İlahi takdir yalnızca insan türüne ait olan bireyleri izler ve yalnız­

ca bu türde bireyselliğin tüm durumları ve başlarına gelen iyi ile

kötü onların payına düşenlerin sonucudur. Fakat diğer hayvanları,

bütün bitkileri ve geri kalan her şeyi düşündüğümüz zaman fikrim

Aristoteles ile aynıdır. Bu yaprağın onu izleyen takdir yüzünden

düşündüğüne ya da bu örümceğin bu sineği Tanrı öyle buyurduğu

ve bireyleri de içeren bir iradeyle davrandığı için yediğine hiç inan­

mıyorum Bunların hepsi, benim ve Aristoteles'in görüşüne göre

tamamen şanstır. (Guide , 3. 17)

Musa İbn Meymun'un niyeti oldukça geleneksel ve aslında din ile ya­

kından ilgilidir. Ona göre yaşamın amacı Tann'yı bilmek, sevmek ve onun

izinden gitmektir. Peygamber, bir filozoftan daha hızlı bir şekilde Tanrı

ile ilgili bilinebilecek ne kadar az şey olduğunu öğrenebilir. Bilgi, İncil'de

yer alan peygamberlerin ve kanun koyucuların hayatlarında yer alan ilahi

eylemin tutkusuz taklidi şeklinde ifade edilen bir sevgiye yol açmalıdır. Ne

peygamber ne filozof olanlar da, Tanrı dualara cevap verir ve günah işle­

nirse sinirlenir şeklindeki pek de doğru olmayan hikayelerle iyi davranışa

teşvik edilmelidir.

68 Batı Felsefesinin Veni Tari,hi / Ortaçağ Felsefesi

İbn Rüşd gibi Musa İbn Meymun da, kutsal metin yorumlarının dine

aykırı olduğunu düşünen tutucu inananlarla ters düşmüştür. Doğrusu

Fransa'daki bazı Yahudiler Engizisyon'un da desteğini alarak onun varis­

lerini damgalamaya çalışmışlardır. Fakat İbn Rüşd'ün aksine Musa İbn

Meymun, ölümünden sonra hem Latin Hıristiyanların hem de din adamla­

rının ilgisini ve saygısını yeniden kazanmıştır.

o.

O k u l c u l a r : 1 2 . Y ü z y ı l d a n
R ö n e s a n s ' a

12. yüzyılda, bu dönemi incelemeye kendini adamış birkaç çevirmen, en

az yüzyılın orijinal düşünürleri kadar felsefeye katkıda bulunmuştur.

Yüzyılın başında, Aristoteles'e ait Latince eserlerden sadece Kategoriler

ve Önermeler bilinmekteydi. Bundan yirmi yıl sonra da, Aristoteles'e ait

diğer mantık eserleri, Boethius çevirisiyle bilinmezlikten çıkarıldı. Ayrıca

Venedikli J ames de Latince Organon serisini tamamlamak üzere İkinci

Analitikler adlı eseri çevirmiştir. Yüzyılın ortalarına gelindiğinde James;

Fizik , Ruh Üzerine eserlerinin tamamını, Metafizik adlı eserin, anonim

bir bilim adamı tarafından yazılmış olan 1 1 . Kitap hariç diğer ilk cilt­

lerini çevirmiştir. Nikomakhos'a Etik adlı eserin ise, on ikinci yüzyılda

sadece 2 ve 3 numaralı kitapları (eski Etik) çevrilmiştir.

Yüzyılın ikinci yarısına gelindiğinde ise, önemli felsefi metinler Arap­

çadan çevrilmeye başlanmış ve Kindi'nin, Farabi'nin, Gazzali'nin, İbn Ga­

birol'ün ve de İbn Sina'nın Şifa adlı eserinin önemli bir kısmı çevrilmiştir.

Aristoteles adı altında yayınlanan fakat aslında Neoplatonculuk dönemine

ait birkaç farklı ilmi eser de çevrilerek yayılmıştır. Latin Aristotelesçiliği­

nin geleceği için en önemli gelişme de, İbn Rüşd'e ait önemli yorumların

çevrilmesidir ve bu büyük görev de, 1220li yıllarda Michael Scot tarafından

üstlenilmiştir.

70 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

On üçüncü yüzyılın başlarında, böylece, filozofların önünde Aristoteles'e

ait eserlerin ve yorumlamaların bulunduğu büyük ve önemli bir külliyat

yer almaktadır. Bu ilk dönem çevirilerinin birçoğu, daha sonraki çevirmen­

lerin, özellikle de 1260 ve 1280 yılları arasında çalışmış olan William of

Moerbeke'nin çalışmalarıyla gölgede bırakılmıştır. Özellikle bu çevirilere,

Thomas Aquinas ve diğer büyük skolastik felsefecilerin kullanımı dolayı­

sıyla kilise kurallarına uygunluk statüsü verilmiştir. Fakat yüzyılın baş­

larından beri, Aristoteles etkisi, felsefenin gelişiminde etkin bir güç olarak

yer almıştır.

On üçüncü yüzyıl ise alışılmışın dışında bir fikri enerji ve heyecanın hü­

küm sürdüğü dönemdir. Bu fikirlerin mayalanması için gerekli olan bağ­

lam, yüzyılın başında ortaya çıkan iki yenilik ile yaratılmıştır. Bunlardan

biri yeni üniversiteler diğeri ise yeni dini emirlerdir.

Bologna ve Salerno üniversitelerinin, Avrupa'nın en eski üniversiteleri

olduğu iddia edilir. Bologna, 900. Yılını 1988 yılında kutlamıştır ve Salerno

da 12 . Yüzyıl ortalarında gelişen bir üniversite olarak karşımıza çıkmak­

tadır. Fakat Bologna'nın 1565 yılına kadar kalıcı bir üniversite binası yok­

tu, Salerno'nun akademik görkemi de çabucak sönmüştü. Dahası, her iki

üniversite de alanında uzman kurumlardı ve sırasıyla biri hukuk diğeri de

tıp alanında uzmanlaşmıştı. Kurumsallığın kökleri ise Paris ve Oxford'da

yer almaktadır. Paris 12 15 yılında kuruluş sözleşmesini onaylatmış ve Ox­

ford da bir yıl öncesinde, Papa'nın elçisi aracılığıyla statüsünü resmi hale

getirmiştir.

Esas anlamıyla üniversite, eğer tam zamanlı ve profesyonel olarak bir

kurumda eğitim veren ve çeşitli konulardaki bilgi ve kaynakları geliştir­

meye çalışan, bu bilgi birikimini öğrencilerine de aktaran, önceden belir­

lenmiş bir müfredat, öğretim yöntemi ve mesleki standartlar çerçevesinde

çalışan insanlar topluluğundan bahsediyorsak, on üçüncü yüzyılda ortaya

çıkmış bir yeniliktir. Üniversiteler ve parlamentolar hemen hemen aynı za­

manda ortaya çıkmışlardır ve ortaçağ dönemine ait tüm icatların en uzun

soluklu olanları arasına girmişlerdir.

Ortaçağda tipik bir üniversite dört fakülteden oluşmaktaydı: uluslara­

rası sanat fakültesi (lisans öğrencileri için) ve üç tane de daha yüksek de­

receli ve mesleklere, teolojiye, hukuka ya da tıbba yönelik üç farklı fakülte

daha yer almaktaydı. Bu fakültelerdeki öğrenciler kendilerinden yaşça bü-

Okulcular: 1 2. Yüzyıldan Rönesans'a 71

yük öğretmenlerinin anlattığı dersleri dinleyerek ve ilerledikçe de kendile­

rinden küçüklere dersler vererek öğrenimlerini devam ettirirlerdi. Bir üni­

versitede çalışan herhangi bir öğretmen, başka herhangi bir üniversitede

de çalışabilirdi ve tüm akademinin en yaygın dil olarak Latinceyi kullan­

dığı bir dönemde, üniversitelerden mezun olanlar özgürce göç edebilirlerdi.

Fakültelerdeki öğretim programları belli ders kitapları çerçevesinde

oluşturulurdu. Sanat fakültesinde belli başlı kuralları belirlemek fazlaca

zaman almıştır. 1210 yılında, Paris Üniversitesi'ne gelen bir buyruk ile

Aristoteles'in doğal felsefe öğretileri üzerine verilen dersler yasaklanmış

ve Aristoteles'e ait tüm eserler yakılmıştır. Papa'nın resmi çağrısı ile des­

teklenmiş olmasına rağmen, bu kınamalar zaman içinde etkisini kaybet­

miştir ve 1255 yılına gelindiğinde, Aristoteles'in sadece fizik üzerine eser­

leri değil, metafizik ve etik öğretileri, daha doğrusu bilinen tüm eserleri

müfredatın zorunlu parası haline gelmiştir. Teolojide, derslerin üzerinden

anlatıldığı metinler, İncil'in yanı sıra Peter Lombard'a ait Sentences adlı

eseri de dahil etmektedir.

Avukatlar, baş kaynak olarak Justinian'ın Roma hukuku toplama eser­

leri ya da Gratian'ın Decretals adlı eserini görmüşlerdir. Tıp fakültelerin­

de okutulan ders kitapları ise üniversiteden üniversiteye değişmekteydi.

Fakülteler arasındaki sınırlar, şimdiki modern üniversiteler arasındaki

sınırlarla aynı değildi. Günümüzde felsefi olarak nitelendireceğimiz ma­

teryaller, bu sanat fakültelerindeki derslerde okutulduğu gibi günümüze

kadar gelmiş ortaçağ teologlarının yazılarında yer almaktadır.

Yaşanılan çağın entelektüel havası, kilise ileri gelenlerinin dini emirle­

rinin temeli olan Fransiskanlar ve Dominikenler de en az üniversitelerin

ortaya çıkışı kadar önemliydi. Assisi'den St. Francis 1210 yılında Papa'nın

da onayını alarak, fakir ve gezgin papazlardan oluşan bir topluluğa karşı

egemenliğini ilan etmiştir. Ortodoksluğun yorulmaz savaşçısı Aziz Domi­

nik, dua etmek için rahibe manastırları kurdu ve üç tanrı inancına karşı

vaaz vermek için de çeşitli fransiskan rahiplerini görevlendirdi. Bu emri

1216 yılında Papa tarafından onaylandı. Fransiskanlar ("Friars Minor",

"Grey Friars") ve Dominikenler ("Friars Preachers", "Black Friars") abartı­

lı hayatlar yaşarlardı fakat dünya görüşlerinin başlangıcı Fransiskanlara

kıyasla romantik olmaktan çok bilimseldi. Fakat tamamen diğer dünyadan

olan fransiskanların ilk nesli akademik olarak en az Dominikenler kadar

72 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

başarılı olmuşlardır. 1219 yılında her iki tarikat de Paris Üniversitesinde

kurulmuştur. Black Friars 1221 yılında Oxford'a gelirken Grey Friars 1224

yılında gelmişlerdir. 1230 yılında ise her biri orada kendi okulunu kur­

muştur. Ortaçağ filozoflarının yoklaması büyük oranda bu iki tarikatten

gelmektedir. Seçkin düşünürlerin beşi Aziz Albert, Aziz Thomas Aquinas,

Aziz Bonaventure, John Duns Scotus ve William Ockham'dır. Bu isimlerin

ilk ikisi Dominiken son üçü de Fransiskandır. On dördüncü yüzyıla geldiği­

mizde ise, John Wyclif ile fransiskan olmaktan çok dünyevi (ruhani bölge)

ruhban sınıfının bir üyesi olan ve benzer yetenekte bir filozof tanımış olu­

ruz. Wyclifin ortodoksluktan en sonunda kopması onu din taıi.hçilerinin

gözünde, yalnızca din düşünürlerine ait toplulukların üstünlük sahibi ola­

bileceği görüşünün şüpheli bir istisnası haline getirmiştir.

Robert Grosseteste ve Albertus Magnus
On üçüncü yüzyılın üç yenilikçi itici gücü (Aristoteles'in kabul edilme­

si, üniversitelerin gelişimi ve dilenci tarikatlarının etkisi) 1235 yılında

Lincoln papazı olan oldukça önemli bir İngiliz Robert Grosseteste'nin

(1 170?- 1253) kariyeri boyunca yazdığı eserlerde görülebilir. Grosseteste

Oxford'da çalışmış ve bu üniversitenin ilk rektörlerinden biri olmuştur.

1225'den 1230 yılına kadar Oxford okullarında eğitim vermiştir. 1230 yı­

lında yeni kurulmuş olan Fransiskan evine taşınmış ve piskoposluk göre­

vine atanana kadar beş yıl boyunca orada dersler vermiştir. Çeşitli felsefi

ve bilimsel eserler yazmanın yanı sıra, Aristoteles'in Posterior Analytics

eserinin Latince versiyonuna ilk yorumlamayı kaleme almıştır ve görece

hayatının son dönemlerinde Yunanca öğrenerek Nikomakhos'a Etik ese­

rinin tercümesini yapmıştır.

Grosseteste büyük on üçüncü yüzyıl skolastiklerinden önceki bir nesle

aittir ve birçok bilim insanının düşüncesine göre felsefe tarihinden çok bi­

lim tarihinde yer edinmiştir. Analytics üzerine çalışırken gerekli doğrula­

rın belirtildiği bir külliyat olarak Aristotelesçi bilim kavramının zorlukla­

rını keşfetmiştir. Aristoteles'in en sevdiği konulardan biri de ay tutulmala­

rıdır. Bunlar oldukça nadir gerçekleşen olaylar olduğuna göre, haklarında

gerekli doğrular olabilir mi? Grosseteste bu soruya gerekli doğruların ko­

şula bağlı bir formda olduğunu ve güneş ile dünya böyle bir konuma geldi­

ğinde, tutulmanın gerçekleşeceğini söyleyerek cevap verir. Daha da önem-

Okulcular: 1 2. Yüzyıldan Rönesans'a 73

lisi, bu koşula bağlı doğruların bazılarının çıkarım değil deney yoluyla elde

edildiğini söyler. Belli bir tür çitsarmaşığının köklerinin yenmesinin safra

problemleri getireceğini gözlemleriz. Bu bitkinin kesinlikle müshil ilacı

gibi olduğunu söyleyebilmek için, hastalara defalarca yedirilmesi ve müs­

hil ilacı gibi olabilecek diğer bitkilerin de gözlemlenmesi gerekmektedir

(CPA 2 14-15 , 252-71) .

Bu ve diğer bölümler temel alındığında, Grosseteste batı Avrupa'da de­

neysel bilimin babası olarak görülmüştür. Şüphesiz ki belli ölçüde bilimsel

merakı vardı ve bunu da Aristoteles'in metinlerinde yalnızca yaprakların

düşmesi, yıldızların parlaması, şimşeklerin neden çaktığı, Nil nehrinin

taşması gibi örneklerdeki fenomeni tartışarak göstermiştir. Aynı zaman­

da astronomi ve meteoroloji üzerine bağımsız bölümler de yazmış (The

Sphere, On Comets) ve Yaratılış (Hexaemeron) üzerine teolojik yorumlarda

bulunarak doğal tarih bilgisini gösterme fırsatı bulmuştur. Ortaçağ efsa­

nelerinde, zor sorulara yanıt verebilen bir robot yapma ya da tek bir gecede

at üzerinde Roma'ya gidebilme gibi sihirli güçleri olduğundan bahsedilmiş­

tir. Hem Ortaçağ dedikodusu hem de modern takdirler biraz abartılı gibi

görünmektedir. Analytics üzerine yazdığı yorumlamalardan da anlaşıldığı

gibi, insanın bilimsel girişiminin doğası ile ilgili genel görüşü Grosseteste'i

Paracelsus ya da Francis Bacon'dan çok Augustinus'a yaklaştırmaktadır.

Ona göre insan bilgisini ilgilendiren beş çeşit evrensel vardır. Bun­

lardan ilki Tanrı'nın aklında yer alan ebedi nedenlerdir. (Platon bunlara

"İdealar" adını vermiştir fakat bunların ayrı maddeler olduğu görüşü de

hatalıdır.)

İkinci olarak, Tanrı'nın meleklerin akıllarına yerleştirdiği, Platon'un
İdeaları gibi formlar vardır ve bu formlar canlıların eylemleri için paradig­

ma ya da örnek olarak görev alırlar. Üçüncü olarak, dünyadaki nesnelerin

cennet gökyüzünde nedensel mantıkları vardır: yıldızlarla ve gezegenlerle

ilgili formlar, ayın yörüngesinde olmanın etkilerini ortaya çıkarmak için

nedensel bir şekilde işlerler. Dördüncü olarak, dünyevi maddelere ait olan

ve onları kendi tür aileleri içinde düzenleyen formlar vardır. Beşinci ola­

rak, nesnelerin tesadüfi formları vardır ve bu formlar bağlı bulundukları

maddelerle ilgili bilgi sağlarlar (CPA 224, 142-8).

Bilim ve metafiziğin yakından ilişkili olması Grosseteste'in en orijinal

katkılarından biri olan ve hem Hexaemeron adlı eserinde açıklanan hem de

74 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

On Light başlıklı ayrı bir bölümde ele alınan ışık teorisidir. Ona göre ışık

yaratılan ilk maddi formdur. İlk madde ile bir araya gelerek basit boyutsuz

bir madde haline dönüşür. Zamanın ilk anında bu basit madde evrenin en

uzak noktasına kadar yayılır ve üç boyutluluğu yaratır. En dıştaki bölge

olan gökyüzünden başlayarak ve dokuzuncusu ayın bölgesi olan farklı do­

kuz bölge daha yaratarak içeriye döner. Bu bölgeden yayılan ışık dünyaya

ulaşır ve yaklaşma esnasında ateş, hava, su ve toprak şeklinde dört dünye­

vi bölge yaratır ve bu bölgelerin elementleri de orada oluşur.

Şimdiye kadar elimizde fiziksel bir teori var fakat Grosseteste bir kez

daha teolojinin alanına kayar. Işık ilahi doğayı en yakından taklit eden

doğal özdür. Tanrı gibi o da kendi içinden, yardımsız olarak yaratır ve yine

Tanrı gibi tek bir noktadan evreni doldurabilir (Hex. 8. 4. 7) . Yaratılmış

olan her şeyin içinde saf form ve saf eyleme en yakın olandır (Hex. 1 1 . 2.

4) . Aslında Tann'nın kendisi de sonsuz ışıktır ve melekler de tinsel ışıktır.

Tanrı, madde ile bir araya gelerek değil bütün formların sembolü olarak

her şeyin evrensel formudur. Yalnızca Tann'nın ışığı sayesinde yüce Doğru

olan insan zihni her türlü doğruya erişebilir.

Metafizik ve bilim, aynı zamanda ilk Alman filozof olan Albertus Mag­

nus'un eserlerinde de iç içe geçmiştir. Albertus'un çalışmalarında bilim

daha önemli bir yere sahiptir. On üçüncü yüzyılın ilk yıllarında Swabia'da

doğan Albertus Padua'da sanat üzerine çalışmış ve 1223 yılında Domini­

ken olmuştur. 1245 yılından 1248'e kadar Paris'te teoloji eğitimi vermiş­

tir. Öğrencileri arasında, kendisiyle birlikte 1248 yılında Köln'e götürerek

yeni çalışma okulu kurduğu genç Thomas Aquinas da vardır. O zamandan

itibaren, Alman Dominikenlerin yöneticisi (1254-7), Ratisbon piskoposu

(1260-2) ve IX. St Louis'in seferinde papaz olarak görev yaparken yer de­

ğiştirmesinin dışında, Köln 1280 yılında ölene kadar Albertus'un ana üssü

olmuştur.

Albertus, Aristoteles'in yeni çevrilmiş eserlerini en içten şekilde kar­

şılayan ilk skolastik olmuştur. Bir teolog olarak Lombard'ın Sentences
adlı eserini yorumladıktan sonra Aristoteles'in Etih , De Anima, Metafizih
adlı eserine de yorumlar yazmış ve İbn Rüşd'ün satır satır yorumlarından

çok İbn Sina'nın uzun paragraflar halindeki yorumlama tarzını seçmiştir.

Aristoteles'in Politics eserine ilk Latince yorumlamaları yazan yine ken­

disidir. Albertus oldukça üretken bir yazardı ve çalışmalarının eleştirileri

Okulcular: 1 2. Yüzyıldan Rönesans'a 75

halen devam etmektedir ve şimdiye kadar bu eleştiriler otuz sekiz cilde

kadar çıkmıştır. Yunan, Arap ve Yahudi yazarlarının geniş çapta kitapla­

rını okumuş ve önceki öğrenmelere dair ansiklopedik bilgiler edinmiştir.

Zihni de kesin olmaktan çok üretkendir ve öğrencisi Aquinas'ın uyarılarına

rağmen Liber de Cusis gibi çeşitli sahte-Aristotelesçi çalışmayı da gerçek

olarak kabul etmişti ve bu da Aristotelesçiliğinin, Neoplatoncu bir renk de

barındığı anlamına gelmektedir.

Sonradan gelen Ortaçağ Aristotelesçilerinin aksine Albertus, Aristo­

teles'in doğanın ampirik ve deneysel gözlemine ilişkin merakını da pay­

laşmıştır. Bilimsel araştırma amaçlı olarak sebzeler, bitkiler ve meyveler

üzerine bölümler yazmış ve On the Nature of Places adlı coğrafik bir metin

hazırlamıştır. Emsallerinin arasında çok rastlanmayan bilimsel araştırma

hevesi yüzünden, Grosseteste gibi ölümünden sonra simyacı ve sihirbaz

gibi sıfatlarla anılmıştır. The Secrets of Women ve The Secrets of the Egyp­

tians gibi taklit ve merak içeren eserlerin bir kısmı da ona atfedilmiştir.

Aziz Bonaventura

Fransiskan tarikatının, Dominiken tarikatına göre ilk başlarda daha gi­

zemli ve daha az skolastik olması gibi ilk büyük Fransiskan filozofu da

Dominiken filozofu Albert'a kıyasla daha çok Augustinus tarzı daha az

Aristoteles tarzı benimsemiştir. İtalyan bir hekimin oğlu olan Fidanza'lı

John 122 1 yılında Viterbo yakınlarında doğmuştur. Daha küçük bir ço­

cukken hastalanmış, iyileştiği zaman ailesi bunun Aziz Francis sayesin­

de olduğunu düşünmüştür. 1240 yılında adı Bonaventura'ya çevrilmiş ve

Fransiskanların arasına katılmıştır.

Bonaventura 1243 yılında Paris'e gitmiş ve henüz profesörken Fran­

siskanlara katılan laik İngiliz papazı Hales'li Alexander altında çalışmış­

tır. Alexander Fransiskan okulunun ilk müdürüdür ve Peter Lombard'ın

Sentences adlı eserini standart teolojik ders kitabı olarak tanıtan da yine

kendisidir.

Öğrencilerinden de fazlaca yardım alarak bütün Aristoteles külliyatı­

nın bilgisini gösteren ve teolojik bir sentez olan Summa Halesiana'yı ka­

leme almıştır ve bu eser 1245 yılında ölene kadar sonraki Fransiskanlar

tarafından da ders kitabı olarak kullanılmıştır.

76 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

Bonaventura öğretmenlik lisansını 1248 yılında almış ve Sentences üze­

rine kendi yorumlarını yazmıştır. 1253 yılında Paris Fransiskan okulunun

başkanı olmuş ve üniversitede yaşanan zorluklar görevini yerine getir­

mesine zaman zaman engel olsa da onu yıldırmamıştır. Bu süreç boyunca

Breviloquium adlı bir teoloji ders kitabı yazmıştır. Dört yıl sonra bütün

tarikatın genel başkanı olmuş ve Aziz Francis'in ölümünden sonra Fran­

siskan ruhunun gerçek savunucuları olduklarını iddia eden farklı kişiler

ile uğraşma görevini de üstlenmiştir. Tarikatı yeniden bir araya getirmiş

ve düzenlemiş olmanın yanı sıra Aziz Francis'in hayatına dair iki eser ha­

zırlamıştır ve bunlardan birini tek resmi biyografi olarak seçip diğerlerinin

yakılmasını emretmiştir. Elbette ki bütün Fransiskanlar onun bu reform­

larını iyi karşılamadı: "Faris, Assisi'yi yok ediyorsun" şeklinde itirazlar

gelmiştir. Fakat Bonaventura'yı temelde akademik ve yönetici sıfatlarıyla

görmek oldukça yanlıştır. Genel başkan olma sorunlarının arasında The

Journey of Mind to God adlı gizemli bir eser hazırlamış ve bu eser gü­

nümüzde en çok bilinen çalışması haline gelmiştir. Eser, Alvernia dağın­

da Aziz Francis'in kedisine görünmesi ve burada, İsa'nın yaralarının bir

benzerinin kendi vücuduna da kazınması şeklindeki stigmata'yı alması ile

ilgili yorumlamalardan oluşmaktadır.

Bonaventura'nın yönetimsel yetenekleri oldukça takdir görmüştür ve

1265 yılında Papa tarafından York psikoposu olarak seçilmiştir. Bu görev­

den muaf tutulmasını istemiş ve böylece Canterbury'li Aziz Anselmus'a

felsefe tarihi konusunda rakip olabilme şansını da kaybetmiştir. Fakat

1273'de Albano başpiskoposu olma görevini reddedememiştir. O yılda son

çalışması olan Collationes in Hexameron'u yazmış ve yaratılışın ilahi yo­

rumlamalarıyla ilgilenmiştir. Bir yıl sonra Batı ve Doğu Kiliselerinin bir­

leşimini (kısa süreli) sağlayan vaazı verdiği Lyons Konseyinde ölmüştür.

Bonaventura, Latin Ortaçağ dünyasının aksine, yazılarında açik bir şe­

kilde Platoncu olduğunu belirtir. Aristoteles'in, Platon'un İdealar Teorisini

eleştirmesi, ona göre kolaylıkla çürütülebilir. İdealar teorisini reddetmekle

başlayan ilk hata Aristotelesçiliğin diğer hatalı tezleri ile devam etmekte­

dir. Kaderin olmaması, dünyanın sonsuz olması, yalnızca tek bir zihnin ol­

ması, kişisel ölümsüzlüğün olmaması ve bu yüzden cennet ve cehennemin

de olmaması gibi hatalı tezler devam etmektedir (CH, vision III. 7) .

Okulcular: 1 2. Yüzyıldan Rönesans'a 77

Bonaventura yine de İdeaların ilahi aklın dışında var olduğuna inan­

mamıştır, onlar "dışsal nedenlerdir" ve canlıların var oluşunun nasıl dü­

zenlendiğini örnekler. Doğal dünyadaki maddi nesneler olmadan bunlar,

insan bilgisinin temel nesneleridir.

Bonaventura'nın yazılarında, Grosseteste'de olduğu gibi, ışık kavramı

merkezi bir konumdadır. Ruhu aydınlatan dört farklı ışık vardır. İlki, me­

kanik becerilerden oluşan aşağı derece ışıktır. Bu "ışık" yalnızca metafor

içinde kendini gösterir. Daha sonra duyu-algılamalarının ışığı vardır. Bu­

rada da metaforun ötesine geçeriz. Her duyu farklı yoğunluktaki ışıkların

alıcısıdır: görmek bunu saf olarak algılar, duymak hava ile karışık olarak

algılar, tatmak sıvı ile karışık olarak algılar ve bu böyle devam eder. Üçün­

cü olarak, zihinsel doğrunun aranmasında bize kılavuzluk eden ışık vardır.

Bu ışık felsefenin üç alanını aydınlatır. Mantık, fizik ve etik söz konusu

alanları oluşturur. Son olarak, yüce ışık aklın kurtarıcı doğruyu algılama­

sını sağlar. Bu da Kutsal Kitapların ışığıdır. Augustinus gibi, Bonaventura

da rakam sembolizmine düşkündür ve bir kişi eğer felsefenin her bir dalını

ayrı bir ışık olarak ele alırsa, o zaman bu ışıkların sayısı altıyı bulur ve bu

da yaratılışın altı gününe paraleldir. "Bu hayatta altı aydınlanma vardır

ve her biri kendi şafağına sahiptir çünkü bütün bilim yok edilecektir. Bu

nedenden dolayı yedinci bir gün olarak dinlenme günü vardır ve bu günde

hiç akşam olmaz, zaferin aydınlanması hep vardır" (PMA 461-7) .

Yalnızca diğer bir hayatta, kutsanmış olan Tann'yı yüz yüze gördü­

ğünde insan aklı ebedi nedenlerle, Tann'nın aklındaki İdealarla doğrudan

tanışmış olacaktır. Fakat şimdiki hayatta, güneşin kendisine doğrudan ba­

kamasa da onun aracılığıyla her şeyi görmesi gibi, yansıyan kendi ışıklan

sayesinde gerekli ve sonsuz doğruların bilgisine ulaşırız. Bu türden bilgiye

duyular ve deneyim aracılığıyla ulaşırız fakat insan zihninin yaratılmış

ışığı bu nesneler hakkında herhangi bir kesinliğe ulaşmak için yeterli de­

ğildir. Herhangi bir şejin gerçek doğrusuna ulaşmak için ihtiyaç duyduk­

larımızın yanı sıra ilahi aydınlanmaya da ihtiyaç duyarız (II Sent. 30. 1 ;

Sermo IV. 10 . V) . Bilgi ve inanç aynı kişi içinde yan yana yer alabilirler.

Bonaventura Aristoteles'in çalışmalarına aşinadır fakat onunla ilgili

yönelimi daha çok hatalarını çürütme amaçlıdır. Ona göre hem dünyanın

yaratılmış olduğunu hem de her zaman var olduğunu kabul etmek imkan­

sızdır. Aynı şekilde, Philoponus ve Mütekellimun tarafından da kullanılan-

78 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

lara benzer bir dizi düşünce önermiş ve dünyanın zaman içinde bir başlan­

gıcı olduğunu kanıtlamaya çalışmıştır (II Sent. 1. 1. 1. 2. 1-3).

Bonaventura Aristoteles'in aracı ve alıcı zihniyet ayrımlarını kabul

eder fakat bunların her birinin bireysel olarak kişinin araçları olduğunu da

söyler. Aristoteles'in Arapça yorumcuları bunu özgün ayrı bir aracı zihnin

işlemesine bağlarken Bonaventura bunu Tanrı'nın doğrudan aydınlatma­

sına bağlar. Her bir birey kişisel zihinsel bir kapasiteye sahip olduğundan,

her birimiz kişisel olarak ölümsüzüzdür ve bu hayatta yaptıklarımızdan

dolayı 'ölümden sonra sorumlu tutulacağız.

Bonaventura Aristoteles hilomorfizmini ve insan ruhunun, insan be­

deninin bir formu olduğu düşüncesini kabul eder. Bunu kullanarak Arap

monofizmine de karşı çıkar: "insan bedenleri farklı olduğundan, o bedenle­

re bilgi veren mantıklı ruhlar da farklı olacaktır" (Brev . 2. 9). Fakat Aris­

toteles'in aksine, İbn Gabirol gibi hilomorfizmin yapısını ruhun kendisine

uygular. Tanrı dışındaki her şey, ona göre madde ve formdan oluşmuştur

hatta bedenleri olmayan melek ruhlar bile "ruhsal madde" içerirler. Bona­

ventura ruhun maddeyi de içerdiğini kabul ettiğinden, bireylerin bedenden

ayrılmış ruhlarının yaşamaya devam etmesi ile maddenin bireyleşmenin

ilkesi olduğu şeklindeki yaygın olarak kabul edilen tezi birleştirmede ba­

şarılı olmuştur. Bu şekilde, Aquinas gibi bedenden ayrılan ruhun tamamen

manevi olduğunu savunanların yaşadığı zorluktan da sıyrılmıştır. Ayrıca

"ruhani madde" kavramının terimler içinde basit bir çelişki olmaması için

dikkatli bir şekilde açıklanması gerekmektedir.

Thomas Aquinas

Thomas Aquinas, İtalya'nın Roccasecca kentinde, muhtemelen 1225 yı­

lında feodal asillerden bir ailede doğmuştur. 5 yaşındayken babası tara­

fından Monte Cassino'nun en büyük manastırının Benedik rahipleri tara­

fından büyütülmek üzere gönderilmiştir. Manastır, II. Frederick impara­

torluğundaki Papal States ve Napoliten krallık arasındaki sınırdaydı ve

Thomas'ın ilk çalışmaları, Papa ve imparator arasında çıkan tartışmalar

süresince binası işgal edildiğinde, 1239 yılında sona ermiştir. Evde geçir­

diği dönemin ardından yeni kurulan Napoli Üniversitesinde liberal sanat

Okulcular: 12. Yüzyıldan Rönesans'a 79

çalışmıştır. Burada Aristoteles mantığı ve fiziği ile tanışmış ve İrlandalı

Peter ile birlikte çalışmıştır. 1

Thomas, 1244 yılında, ailesinin karşı çıkmalarına v e Benedik manastı­

rında sosyal açıdan daha kabul edilebilir bir meslek seçmesini istemelerine

rağmen Dominiken rahibi olmuştur. Paris'e göç ederek aile baskısından

kaçmaya çalışmış fakat yolda kaçırılmış ve çeşitli aile kalelerinde bir yıl­

dan fazla ev hapsine mahkum edilmiştir. Hapisteki zamanını iki kısa man­

tıksal eser, yanlı düşünceler üzerine el kitabı ve modal önermeler üzerine

bir parça yazarak geçirmiştir.

Aquino ailesi, onun Dominiken tarikatına katılma fikrini değiştireme­

miştir. Hücresine bir hayat kadını göndererek onu ayartmaya çalışmak da

yalnızca bakir bir hayat sürme düşüncesini kuvvetlendirmiştir. Biyografi­

sini yazanların anlattığına göre bu sayede, bir kişinin yılandan sakınması

gibi kadınlardan sakınmıştır. Bir süre sonra salıverilmiş ve Paris'e doğru

yolculuğuna devam etmiştir. Orada Albertus Magnus'un öğrencisi olmuş­

tur. Ailesi bir kez daha seçtiği kariyer yolunu değiştirmeye çalışmıştır.

Papa'dan özel bir izin alarak hem Dominiken hem de Monte Cassino ma­

nastırında başrahip olmasını sağlamışlardır. Thomas bu teklifi reddetmiş

ve Albertus'un peşinden Köln'e kadar giderek Aristoteles ile ilgili dersleri

dinlemiştir. Öğrenciyken, suskunluğu ve şişmanlığı yüzünden "aptal öküz"

takma adına maruz kalmıştır. Albertus onun büyüleyici yeteneklerinin

kısa sürede farkına varmış ve bu aptal öküzün kükreyerek dünyadaki boş­

lukları dolduracağını tahmin etmiştir.

Aquinas, 1252 yılında Paris'e taşınmış ve teoloji alanında uzmanlaş­

mak için çalışmalara başlamıştır. Öğrenimi sırasında İncil ve Peter Lom­

bard'ın Sentences adlı eseri üzerine dersler vermiştir. Sentences üzerine

yazdığı yorum günümüze ulaşmış ilk önemli eseridir ve onun orijinal de­

hasını da gözler önüne sermektedir. Aynı dönemde Aristoteles metafiziği

üzerine, İbn Sina'dan da oldukça etkilenerek De Ente et Essentia [Öz ve

Varoluş Üzerine] adlı bir el kitabı yazmıştır. Eserin boyutunun aksine et­

kileri oldukça büyük ve derinden olmuştur. 1256 yılında ise teoloji uzmanı

olarak yaşamına devam etmiştir.

1 Aquinas 'ın hayatına dair değerlendirmelerimde şu iki esere çok şey borçluyum: J. We­
isheipl, Friar Thomas d'Aquino (Oxford: Blackwell, 1974) ve J. P . Torell, Saint Thomas

Aquinas, (Washington: Catholic University of America Press, 1996) .

80 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

Dominiken tarikatı Paris'teki teolojinin on iki sandalyesinden ikisine

sahipti . Rahipler geleneksel ruhban sınıfı arasında popüler değildi ve üni­

versite de 1252 yılında sandalyelerinden birini daha kapmaya çalışmıştır.

Ardından devam eden çelişkili durumlarda da birçok profesör greve git­

miş ve Aquinas'ın ilk dersleri bu grevi kırma amacıyla verilmiştir. Fakat

sandalyeye sahip olmaya devam etmişler ve Aquinas uzman olduktan kısa

süre sonra bu göreve atanmıştır. Açılış konuşmasında ise anti-Dominiken

duygular o kadar zirveye ulaşmıştır ki manastır, kraliyet askerlerinden

oluşan kalıcı bir muhafız ordusuna ihtiyaç duymuştur. Aziz Bonaventura

ve Fransiskanlar da aynı dönemlerde benzer sorunları yaşamışlardır.

Aquinas üç yıl boyunca Fransa'da kalmış ve Matta İncili ile Yeşayah

kitabı üzerine dersler vermiştir. Profesör olarak öğrencilerin forma! an­

laşmazlıkları denetlemek onun göreviydi ve bunların ilki olan Quaestiones

Disputatae [Doğru Üzerine Tartışmalı Sorular] eserinin konusu ile birlik­

te, kendi yönettiği bu tartışmaların metinlerine de sahip olmuş oluyoruz.

Aslında burada farklı konulara değinilmiştir: Tanrı, melekler ve insanların

içindeki doğru ve doğrunun bilgisi; yazgı ve kader; lütuf ve haklı çıkar­

ma; mantık, bilinçaltı ve özgür irade; duygu, hipnoz, kehanet, eğitim ve

daha birçok konu tartışılmıştır. Bu koleksiyon 253 adet "makaleler" deni­

len kişisel tartışmadan oluşur ve kendi içlerinde yirmi dokuz "soru" şek­

linde gruplanırlar. Bu serilerin metni yaklaşık yarım milyon kelimeden

oluşmaktadır.

Bu yapılanmış tartışmaların yanı sıra Ortaçağ müfredatı, uzmanlara

çeşitli "dermece" tartışmayı ele alma görevini de yüklemektedir. Bunlar se­

yircilerden herhangi birinin herhangi bir konuda soru sorabildiği hazırlık­

sız tartışmalardır. Advent ve Lent şehirlerinde düzenlenen bu tartışmalar

uzman kişi için pişmanlık verici bir deneyimdir. Aquinas'ın Paris dönemle­

rinden günümüze gelmiş dermecelerden bazıları dilenci tarikatları ile ilgili

zıtlıklara odaklanan konularla ilgilidir. Örneğin "Rahipler bedensel iş yap­

makla yükümlü müdür?" sorusu bunlardan biridir. "Cehennemde gerçek

solucanlar var mıdır?" şeklinde olan daha az etkili sorular da vardır. Bu

zamanın son mirası, Boethius'un Kutsal Üçleme Üzerine kaleme aldığı bit­

memiş yorumdur ve burada doğal bilim, matematik ve metafizik arasında­

ki ilişki, bu disiplinler maddeden soyutlanma derecesi artacak şekilde bir

hiyerarşi içinde yer alarak anlatılır.

Okulcular: 1 2. Yüzyıldan Rönesans'a 81

Aquinas, 1259 yılında Paris'deki profesörlük görevinden vazgeçmiş ve

zamanını İtalya'da geçirmeye başlamıştır. IV. Urban 126 1 yılında Papalık ·

görevine geldiğinde, papalık sarayı Orvieto'ya taşınmış ve Aziz Thomas da

oraya gitmiştir. 1260'lı yılların başında Orvieto, Roma ve Viterbo'da öğ­

retmenlik yaparak Papa ile birlikte bilim insanlarıyla, diplomatlarla ve

misyonerlerle bir araya gelmiştir. IV. Urban sarayında Aristoteles'in en

düzgün çevirmenlerinden biri olan Moerbeke'li William ile tanışmış ve fi­

lozofun en önemli çalışmaları üzerine çok önemli yorumlar serisi ile so­

nuçlanan verimli bir ortaklık ortaya çıkmıştır. Aziz aynı zamanda Papa

Urban tarafından özellikle Christi Külliyatının yeni daveti için komünyon

oluşturmanın yanı sıra dua ve ilahi yazarı olarak görevlendirilmiştir. Ko­

münyon ayininin kutsallığı onuruna 1264 yılında kanunlaşmış ve Katolik

inancına göre ekmek ve şarap İsa'nın bedeni ve kanına dönüşmüştür.

Aziz Thomas'ın görevi süresince yazdığı i�ahiler Katolikler arasında

popüler olarak kalmaya devam etmiş ve Matta'nın ardından gelen Lauda

Sion, dönüştürme doktrinini şaşırtıcı derecede canlı ve şarkı halinde bir

kıta haline getirmiştir.

Aziz Thomas'ın hayatının ara dönemindeki en önemli başarısı Summa
Contra Gentiles [Kafirlere Karşı] adlı , Paris'ten ayrılmadan hemen önce

yazmaya başladığı ve 1265 yılında Orvieto'da tamamladığı eserdir. Baş­

lığını edebi anlamda çevirmek istersek "İnanmayanlara Karşı Özet" şek­

linde bir ifade kullanılabilir ve İngilizce çevirilerinde en sık kullanılan

başlık Katolik İnancının Doğruluğu Üzerine şeklindedir. Şimdilerde bilim

insanları tarafından eleştirilen on dördüncü yüzyıl geleneğine göre bu ki­

tap misyonerlerin el kitabıdır ve İspanya ile Kuzey Afrika'da Hıristiyan

olmayanları bu dine döndürmeye çalışan İspanyol Dominiken Penafort'lu

Reymon'un isteği üzerine yazılmıştır.

Bu hikayenin doğrusu ne olursa olsun, kitap Aziz Thomas'ın diğer

önemli eserleri ile kıyaslandığında ilk sıradadır (dört kitaplık seride diğer

üçünden öndedir) ve Hıristiyan doktrini hem de Aristoteles felsefesine ha­

kim Yahudi ve Müslüman düşünürler tarafından kabul edilebilecek felsefi

önermeler taşıması açısından diğer eserlere kıyasla yine ilk sıradadır. Tho­

mas metodunu şöyle açıklar:

Müslümanlar ve paganlar, Yahudilere, Eski Ahit'e başvurarak kar­
şı çıkmamız ve kafirlere de Yeni Ahit ile karşı koymamız gibi, onları

82 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

çüıiitmek için kullandığımız herhangi bir Kutsal Kitabın otoritesini

kabul etme konusunda bize katılmazlar. Bu insanlar ikisini de ka­

bul etmez. Bu yüzden bütün insanların inanmak zorunda olduğu

doğal nedene başvurmak zorunda kalırız . (ScG 1. 2)

Bu eser, bu sebepten dolayı vahiy teolojisinin değil, felsefenin bir dalı

olan doğal teolojinin ürünüdür.

Kafirlere Karşı, tartışma kayıtlarından oluşmaz ve bilimsel bir eserdir.

Yüz ya da daha fazla bölüme sahip olan dört ciltten ve toplamda yaklaşık

300.000 kelimeden oluşmaktadır. İlk cilt, vahiy aracılığıyla yardımsız ola­

rak bilinen Tanrı'nın doğası ile ilgilidir. İkincisi yaratılmış dünya ve Tanrı

tarafından oluşturulması ile ilgilidir. Üçüncüsü mantıklı canlıların Tanrı

ile nasıl mutluluğa ulaştıklarını anlatır ve böylece etik konuları da geniş

bir şekilde ele alır. Dördüncüsü özellikle Kutsal Üçleme, Yeniden Diriliş,

kutsal ayinler ve azizlerin İsa'nın gücü sayesinde en son yeniden hayat

bulmaları gibi Hıristiyan doktrinlerine adanmıştır. Aquinas ilk üç kitapta

kutsal ve kiliseye ait metinleri örnek olarak kullanır ve asla tartışmayı

başlatıcı öncüller olarak ele almaz.

Aquinas, Kafirlere Karşı adlı eserin tamamlanmasının ardından Ro­

ma'ya giderek Aventine'de Sta. Sabina Kilisesine bağlı Dominiken kuru­

munu kurdu. Orada idareci uzman olarak çalışırken bir kez daha tartışma­

ları yönetme görevini üstlenmiştir. Bunların üç gurubu vardır. On tanesi

Tanrının Gücü Üzerine (1256-6) adlı eseri ve Kötülüh Üzerine (1266-7) adlı

kısa serileri ve Ruhani Varlıklar Üzerine adlı eseri oluşturur. Bu sorular

genel olarak Doğru Üzerine başlıklı daha eski bölümlerden içerik olarak

daha az derinliğe sahiptir. Bu da büyük ihtimalle Roma'da küçük bir evde

yer alan öğrencilerin Faris Üniversitesindeki öğrenciler kadar zeki olma­

malarından dolayıdır. Fakat güç üzerine soruların üçüncüsü yaratılış ko­

nusunda on dokuz makaleden oluşur ve en yüksek derecede merakı gideren

içeriğe sahiptir. Thomas aynı dönem boyunca inanç, umut ve hayırseverlik

erdemleri etrafına kurulmuş teolojinin özeti için de çalışmaya başlamış fa­

kat bitirememiştir.

Aquinas Roma'da iken Aristoteles'in çalışmaları üzerine hakim yorum­

lar serisi oluşturmaya başlamıştır. Bunlardan ilki De Anima üzerinedir ve

Aristotelesçi bilimsellik ile geçen yüzyıllardan sonra hala uzmanlar tara­

fından danışılmaya değer bulunmaktadır. Bunun ardından, belli olmayan

Okulcular: 1 2. Yüzyıldan Rönesans'a 83

bir tarihte, Fizik üzerine yorumlar yazmıştır. Fakat Roma hükümdarlığı­

nın belki de oradaki öğretmenlik deneyimini de geçen en önemli gelişme­

si Aquinas'ın, başyapıtı olan Teolojiye Dair adlı eser üzerinde çalışmaya

başlamasıdır.

Teolojiye Dair yoğun bir çalışmadır ve yaklaşık 2 milyon kelimeden faz­

lasına sahip olmakla birlikte ilkinin büyük bir kısmı Sta. Sabina'da yazılan

üç bölüme ayrılmıştır. Tarz olarak Kafirlere Karşı ve Tartışılan Sorular
arasında bir yerdedir. Canlı skolastik tartışmaların bir kaydı değildir fakat

tartışma gibi, bölümlere değil sorulara ve makalelere ayrılmıştır. Yine de,

Aquinas'ın makalenin gelişme kısmında ele almayı istediği konuma karşı

gerçek bir tartışmayı ortaya koyan tezi savunan ya da o teze karşı çıkan

çoklu tartışmalar yerine bir giriş dizisi (genellikle bir tirat) yer alır. Bu gi­

riş bölümü Videtur quod non (Böyle görünmemektedir) şeklinde ifade edi­

lebilir. Bu itirazların ardından genellikle otoriter bir metin alıntılanarak

diğer taraftan bir görüş gelir ve "Sed contra" (Bir diğer yandan) şeklinde

devam eder. Bundan sonra, makalenin gelişme bölümünde, Aquinas kendi

konumunu ve onu destekleyen nedenleri paylaşır. Her makale, giriş itiraz­

ları bölümünde ortaya konan zorlukların çözümü ile biter.

Bu metot modern okuyucuya ilk başta zor gibi gelse de, bir filozofun

her şeyi olduğu gibi kanıksamasını engellemek için güçlü zihinsel disiplin

sağlar. Aziz Thomas, bunu uyarlayarak kendisine "Kimi neye ikna etme­

liyim ve diğer tarafta söylenebilecek en güçlü şeyler nelerdir? Sorusunu

sormaktadır.

Summa'nın yapısını örneklemek için, en kısa makalelerinden biri olan,
İlk Bölümün onuncu makalesinde yer alan on dokuzuncu "Tanrı özgür ira­

deye sahip midir?" sorusunu ele alalım:

Tanrı'nın özgür iradesi yok gibi görünmektedir.

1 . Aziz Jerome, Kayıp Çocuk üzerine verdiği vaazda, "Tanrı günahkar

olmayan ve olamayacak olan tek kişidir ve diğer her canlının özgür

iradesi olduğundan, suç işlemeye meyillilerdir."

2. Dahası, özgür irade akıl gücüdür ve iyi ile kötü de ona göre seçilir.

Fakat Tanrı, daha önce de söylendiği gibi asla kötülüğe niyet et­

mez. Bu yüzden de Tanrı içinde özgür irade yoktur.

Fakat bir diğer taraftan, Aziz Ambrose, İnanç üzerine kaleme aldığı
kitabında şunu söyler: "Kutsal Ruh niyet ettikçe insanlara hediye-

84 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

ler bahşeder, bu da herhangi bir gereklilikten kaynaklanmaz, onun

özgür iradesinin kararıyla oluşur."

Buna cevap olarak gereklilik ya da doğal içgüdü yüzünden istemedi­

ğimiz diğer şeyler açısından özgür iradeye sahibizdir. Örneğin mut­

lu olma isteğimiz, özgür irade değil doğal içgüdü sonucunda gelişir.
Bu nedenden dolayı, doğal içgüdüleri yüzünden belli yönlere giden

diğer hayvanlar özgür irade ile hareket eder diyemeyiz. Şimdi Tan­
rı, yukarıda da gösterildiği gibi gereklilikten kendi iyiliğini ister ve

böylece gereklilikten istenmeyen bu şeyler açısından, özgür iradesi­

ni kullanmış olur.

İlk itiraz için Aziz Jerome'un Tanrı'yı hem özgür irade hem de gü­

nah işleme özgürlüğünün dışında bırakmak istediği söylenebilir.

İkinci itiraz için ise, gösterildiği gibi ahlaki kötülük Tanrı'nın her

şeyi isteyebilmesi ve ahlaki açıdan kötü bir durumun oluşmasını is­
temesinin imkansızlığı açısından ilahi iyiliğin oluşmasını istememe

olarak tanımlanmaktadır. Fakat bu zıtlıklar arasında bir seçeneği

vardır çünkü günah işlemeden oturmaya ya da oturmamaya karar
verebileceğimiz gibi bir şeyin olmasını ya da olmamasını isteyebilir.

(ST 1. 19. 10)

Teolojiye Dair Savunma, kendi tarzında felsefi yazın alaninda bir şahe­

serdir. Kişi Ortaçağ Latincesinin sözcük dizilimine ve skolastik jargonun

teknik detaylarına alışırsa, bu tarzı akıcı, canlı, halkın içinden ve makul

bulabilir. Çalışmada neredeyse hiç retorik kullanılmamıştır ve Thomas

egosunun da araya girmesine asla izin vermemiştir.

Teolojiye Dair Savunma 'nın İlk Bölümü, Kafirlere Karşı adlı eserin ilk

iki kitabıyla aynı temeli kapsamaktadır. İlk kırk üç soru Tanrı'nın varlığı

ve doğası ile ilgilidir. Thomas, muhtemelen inançsız felsefi bir izleyici gru­

bu yerine Katolik teoloji öğrencileri için yazdığından, Kutsal Üçleme dokt­

rinini, ilahi sıfatları tanımladıktan hemen sonra, inancın gizemleri üzerine

ayrı bir kitapta anlatmadan sunabilir. Fakat yalnızca vahiy yoluyla elde

edilen akıl ve doğru aracılığıyla keşfedilebilen doğrular arasında ayrım

yaparken oldukça dikkatlidir. Ardından yaratılışın metafiziği ile ilgili beş

uzun soru gelir ve bunlardan da sonra meleklerin doğası ile ilgili on beş

soru yer alır. İnsan doğası üzerine olan bölüm (qq. 75-102) modern oku-

Okulcular: 1 2. Yüzyıldan Rönesans'a 85

yucuya göre kitabın en can alıcı noktasıdır.2 Daha önceki çalışmalarının

ikinci kitabındaki ilgili bölümlere göre daha dolu ve sistematiktir. Ayrıca

Aristoteles'in psikolojisinin Arapça yorumlarına getirdiği eleştirilere daha

az yer vermiştir.

Summa'nın İlk Bölümünü yazarken Krallık Üzerine adlı siyasi bir ese­

re de başlamış ve kralların rahiplere bağlı olduğunu ve papanın hem laik

hem de ruhani bir üstünlük sahibi olduğunu kesin bir dille belirten ve laik

hükümetlere kılavuzluk edebilecek bir anlatım sergilemiştir. Aquinas öl­

düğünde henüz bitmemiş olan bu eser, tarihçi Lucca'lı Tolomeo tarafından

tamamlanmıştır.

Aquinas, 1268 yılında, Napoli başpiskoposu olma davetini geri çevirdik­

ten sonra Paris'e geri çağrılmış ve burada dilenci tarikatlarının yeniden

düşmanlık nesnesi olduğunu görmüştür. Daha da önemlisi, Aristotelesçi

fikirler bir grup sanat profesörü olan ve Katolik ortodoksluğu ile uyumsuz

olan Arapça yorumlamaları takip eden "Latin İbn Sinacılar" tarafından çü­

rütülmekteydi. Aquinas, Aklın Birliği Üzerine ve Sonsuz Dünya Üzerine

adlı iki tartışmalı eser oluşturdu. Bu eserlerde uzun zamandır söylediği

fikirlerini yineledi ve hem alıcı hem de aracı zihnin bireysel olarak kişilerin

araçları olduğunu ve dünyanın zaman içinde başlangıcının felsefi tartışma­

larla ne kanıtlanmış ne de çürütülmüş olduğunu vurguladı.

Bu çelişkiler Thomas'ı, Ortodoks inançlarına uymayan Aristotelesçili­

ğin en iyi panzehrinin, Aristoteles sisteminin tamamına ait bilgiden geç­

tiğine ikna etmiştir ve bu yüzden Aristoteles üzerine yorumlarına devam

etmiştir.

Bu süreç boyunca Aristoteles'in iki mantıksal eserinden biri olan Niko­
makhos'a Etik adlı eserin tamamına, Metafizik eserinin de on iki kitabına

satır satır yorumlar yazmaya devam etmiştir. Hasar görmüş el yazması

metinlerin çok da düzgün olmayan çevirileri üzerine temellendirilmiş olsa

da bu yorumlar, modern Aristoteles yorumcuları tarafından bile hala de­

ğerli sayılmaktadır.

İkinci Paris hükümdarlığı süresince, Aquinas'ın en önemli eseri Teoloji­
ye Dair Savunmanın İkinci Bölümüydü. Bu bölüm, toplam üç bölüm içinde

en uzunuydu ve kendi içinde kısımlara ayrılmıştı. İkinci Bölümün ilk kıs-

2 Daha fazlası için bkz. bu kitap Bölüm 6.

86 Batı Felsefesinin Veni Tarihi I Drtaçağ Felsefesi

mı (Prima Secundae, la 2ae) ve ikinci kısmı (Secunda Secundae, 2a 2ae)

şeklinde isimlendirilmiştir. Bunlar, Kafirlere Karşı adlı eserin üçüncü ki­

tabındaki ana konuya denk gelmektedir fakat daha doludur ve Aquinas'ın

eşzamanlı olarak yorumlamaya devam ettiği Nilwnıakhos'a Etik eserine de

çok şey borçludur.3

Prima Secundae, Aristoteles'in çalışması gibi insan hayatının nihai so­

nunu ya da amacını sorgulayarak başlar. Aristoteles gibi Aquinas da nihai

sonu mutluluk ile bağdaştırır ve yine onun gibi mutluluğun zevk, zenginlik,

onur ya da bedensel iyilikle eşit tutulamayacağını fakat özellikle de zihin­

sel erdem ile uyumlu hareketler içinde var olması gerektiğini vurgulamak­

tadır. Aristoteles'in mutluluğa erişme şartlarını sağlayan zihinsel eylemler

Tanrı'nın özünün kavranmasında tamamen bulunabilir. Mutluluk şimdiki

hayatın sıradan şartlarında kusursuz olarak kalmalıdır. Gerçek mutluluk,

Aristoteles'in şartlarında bile cennetteki kutsanmış ruhların içinde bulu­

nabilir. Azizler de zamanı geldiğinde mutluluğu tadacak ve Aristoteles'in

hayal edemediği şekilde bedenleri zaferle yeniden dirilecektir.

Aristoteles'e göre erdem hem eylemin hem de duygunun ifade edilme­

sinde bulunan ruhani bir eğilimdir. Aquinas da benzer şekilde erdem ile

ilgili görüşlerine insan davranışlarını (qq. 6-2 1) ve insan duygularını (qq.

22-48) inceleyerek başlar. Aynı zamanda yaratılış (habitus) kavramı ile il­

gili genel bir çalışma da sunar. Bu çalışma, felsefe Rönesans döneminde

fakirleştiğinde önemi ortadan kaybolan bir konunun felsefi araştırması

niteliğindedir. Erdemin doğası, ahlaki ve zihinsel erdemler arasındaki ay­

rım, erdem ve duygu arasındaki ilişki gibi konulardaki düşünceler de Aris­

toteles ile yakın bir ilişki içinde anlatılmıştır. Fakat Aquinas Aristoteles'in

erdemlerine Aziz Paul'un en meşhur çalışmalarında üçleme olarak verilen

inanç, umut ve yardımseverlik teolojik erdemleri gibi bazı Hıristiyan er­

demleri de ekler. Aquinas Aristoteles erdemlerini, Hıristiyanlar tarafından

değerli görülen karakter özellikleri ile birleştirir ve Aristotelesçi kötü dav­

ranışları da günah kavramının kutsal ögeleri ile bağdaştırır.

Prinıa Secundae 'nin son iki bölümü kanunlar ve lütuf üzerinedir. 90 ve

108 arası sorular hukuk felsefesi üzerine bir bölüm oluşturur. Hukukun

doğası, doğal ve pozitif hukuk arasındaki farklar, yasa koyucu insanların

3 Aquinas'ın etik öğretisi Bölüm 8 'de detaylı bir şekilde ele alınmıştır.

Okulcular: 1 2. Yüzyıldan Rönesans'a 87

güçlerinin kaynağı ve sınırı, Eski ve Yeni Ahit'de yer alan kanunların zıt­

lığı işlenen konular arasındadır. 109-14 arası sorularda ise doğa ve lütuf

arasındaki ilişki ile günahkarların aklanması ve kurtulması konuları ele

alınmıştır. Bu konular Reform döneminde oldukça fazla tartışma yaratan

konulardandır. Aquinas'ın bu noktadaki duruşu Katolikler tarafından son­

radan elde edilen düşünceler ve Protestan tartışmacıların düşünceleri ara­

sında bir yerdedir.

Primae Secundae Aquinas etiğinin Genel Bölümüdür ve Secunda Se­

cundae bireysel ahlaki konulardaki detaylı öğretilerini içerir. Her erdem

sırasıyla analiz edilir ve bunlarla çelişen günahlar belirlenir. İlk başta

teolojik erdemler yer almaktadır. Bu şekilde inanç, inançsızların, kafirle­

rin ve dinden dönenlerin günahları ile karşılaştırılır. Bu bölüm süresince

Aquinas, görüşlerini kafirlerin işkencelerine dayandırır. Yardımseverlik

erdemi ise nefret, kıskançlık, yoldan çıkarma ve baştan çıkarma gibi gü­

nahlarla karşılaştırılarak anlatılır ve Aquinas savaşmayı haklı çıkarmak

için bu günahların gerekli koşullarını da anlatır.

Diğer erdemler ise dört "büyük" erdem çerçevesi içinde genel olarak iş­

lenir. Bu genel erdemler sağduyu, adalet, sebat ve ölçülülük şeklindedir ve

bu dörtlü Platon'un ilk diyaloglarına dayanır. Adalet üzerine olan bölüm

şimdilerde ceza hukuku ders kitaplarında yer alabilecek konuları ele alır

fakat adaletin özel dallarından biri de takva, yani Tanrı'ya hürmet etmek­

tir. Aquinas burada aşar vergisi vermekten büyücülüğe kadar birçok konu­

yu geniş olarak ele alır. Sebat konusu ise işkence, cömertlik ve ihtişam ko­

nularının tartışılmasına olanak sağlar. Son büyük erdem olan ölçülülük ise

yemek, içmek ve cinsel ilişki gibi ahlaki konuların tartışıldığı bölümdür.

Aquinas'ın erdemler listesi bire bir Aristoteles'in listesine uymaz ve

Aquinas, Etik'te yer alan bazı pagan karakterleri Hıristiyanlaştırmak için

oldukça uğraşır. Aristoteles'in ideal insanı muhteşem bir ruha sahiptir ve

bu da diğerlerine göre daha üstün oluşunun oldukça farkında olan yüce bir

varlık olduğu anlamına gelmektedir. Peki, her ruh kendisini diğerlerinden

daha iyi olarak görecekse bir Hıristiyan erdemi olan alçakgönüllülük ile bu

durumu nasıl bağdaştırabiliriz? Aquinas, muhteşem bir zihinsel aldatma­

ca ile cömertliği hem alçakgönüllülük ile bağdaştırır hem de aynı erdemin

bir parçası olarak gösterir.

88 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

Ona göre, hırsın ölçülü hali olan, kişinin yeteneklerini de kusurlarını

da kucaklayan bir temele dayanan erdem vardır. Alçakgönüllülük kişinin

hırslarının yalnızca kusurlarının değerlendirilmesine dayanmasını sağlar,

cömertlik ise kişinin yeteneklerinin değerlendirilmesine dayanır.

Secunda Secundae, Nikomakhos'a Etik gibi aktif ve tasarlanmış ha­

yat arasında karşılaştırma yapar ve ikincisi daha avantajlı konumdadır.

Fakat bütünde, elbette ki Hıristiyan ögelerle yer değiştirmiş ve Aquinas

dini emirleri tartışmaya başladığında Aristotelesçi temaya özel Dominiken

yorumu da eklenmiştir. Tasarlanmış hayat aktif hayata tercih edilse bile,

dindar bir kişi için en iyi hayat öğretileri ve vaazları içeren aktif hayattır.

"Tek başına parlamaktansa diğerlerini de aydınlatmanın daha iyi olması

gibi, kişinin tasarılarının meyvelerini başkalarıyla paylaşması, yalnız kal­

masından daha iyidir."

Aquinas'ın ikinci Paris dönemi müthiş derecede yaratıcılık barındırır.
İkinci Bölüm ve Metafizik üzerine yorumlamalarla birlikte iki milyon keli­

melik bir uzunluğa ulaşmıştır. Bir kişi 1269 ve 1272 yılları arasında Aqu­

inas'ın eserlerini bütün olarak değerlendirdiğinde, satranç turnuvasında

konunun uzmanı olanı kişinin yaptığı gibi, aynı anda üç ya da dört sek­

retere yazma görevi verdiğine inanmamız zor olmaz. Öğrenilen dünya, iş

baskısının onu başkasına yazdırma görevine zorladığı için mutlu olmalıdır

çünkü otobiyografileri bile yalnızca özel eğitimli uzmanlar için anlaşılırdır.

Thomas 1272 yılında son kez Paris'ten ayrılmıştır. Dominiken tarikatı

ona İtalya'da yeni bir okul kurma görevi vermiştir ve o da bu okulu Na­

poli'deki San Domenico Manastırının bitişiğine kurmuştur. Orada verdiği

dersler, Napoli kralı Anjou'lu Charles tarafından desteklenmiş ve kralın

kardeşi IX. Aziz Louis de Paris'te onun bu dehasından faydalanmak iste­

miştir. Aristoteles yorumlamalarına devam etmiş ve Summa'nın Üçüncü

Bölümüne başlamıştır. Bu bölümde tamamen teolojik konular yer almıştır:

Yeniden Diriliş, Meryem Ana, İsa'nın hayatı, vaftiz edilmenin kutsallığı,

kiliseye kabul ayini, Komünyon ve kefaret gibi konular ele alınmıştır. Bu

konular üzerine düşünmek, Aquinas'a, kişisel kimlik, bireyleşme ve ifa­

denin mantığı gibi birçok felsefi konuyu da tartışma olanağı sağlamıştır.

Komünyon üzerine yazılan bölüm ise özellikle töz değiştirme doktrini ile

ilgili tartışmaları içermektedir ve böylece Aquinas'ın maddi cismin ve mad-

Okulcular: 1 2. Yüzyıldan Rönesans'a 89

desel dönüşümün doğası üzerine düşüncelerinin de son halini anlayabilme

imkanı vermektedir.

Summa hiçbir zaman tamamlanamamıştır. Henüz 50 yaşında olmama­

sına rağmen, Aquinas soyutlamanın en ciddi derecesine maruz kalmış ve

1273 yılının Aralık ayında, Matta'dan alıntılar yaparken belki de zihinsel

bir çöküntü olan, ama kendisine doğaüstü bir görüş olarak yansıyan gi­

zemli bir olay yaşamış ve akademik çalışmalarına son vermiştir. Yazmaya

ya da yazdırmaya devam etmemiş, sekreteri Pipernolu Regino onu, Sum­

ma'ya devam etmesi için zorladığında da "Bunu yapamam çünkü yazdığım

her şey şu an çöp gibi gelmektedir" cevabını verir. Reginald ve meslektaş­

ları, Aquinas'ın ölümünün ardından eski yazılarına bakarak ve "son dört

konu" olan ölüm, yargılama, cennet ve cehennem ile kalan kutsal ayinler

gibi ilgilenilmemiş konuları ele alarak Summa'yı tamamlamışlardır.

1274 yılında Papa X. Gregory Lyon'da Kilise Konseyini toplamış, Yunan

ve Latin Kiliselerini birleştirmeyi ummuştur. Aziz Thomas'ın da katılması

istenmiş ve sağlığı çok iyi olmasa da kuzeye doğru yola çıkmış fakat yolda

sağlığı daha da kötüleşmiş ve Fossanova yakınlarında, yeğeninin kalesinde

durmak zorunda kalmıştır. Birkaç hafta sonra Cistercian manastırı yakın­

larına taşınmış ve oradaki 7 Mart 1274 tarihinde ölmüştür.

Aquinas'dan Sonraki Hayat
Aquinas'ın ölümünün üzerinden yüzyıllar geçtikçe şöhreti de büyük

oranda dalgalanmaya başladı. Öldükten birkaç yıl sonra fikirlerinin çoğu

Paris ve Oxford üniversiteleri tarafından kınandı. Roma'ya giden İngiliz

bir rahip bu kararın geri çekilmesini istedi fakat o da ebedi sessizlikle

cezalandırıldı. Aquinas'ın yazılarının teolojik açıdan sağlam olduğunun

keşfedilmesi ise yaklaşık elli yılı buldu.

1316 yılında, Papa XXII. John yüceltme sürecine başladı. Uygun mu­

cize hikayeleri bulmak oldukça zordu. Bulunan en iyi mucize örneği ölüm

döşeğindeki bir sahneyi içeriyordu. Fossanova'da uzun zamandır yemek

yiyemeyen hasta bir adam ringa balığı yeme isteğini dile getirmiştir. Bu

balıklar ise Akdeniz' de bulunmuyordu. Fakat ilginç bir şekilde, bir sonraki

sardalye kolilerinden birinden istediği balık çıktı ve Thomas da bu lezzetli

ringa balığını mutlulukla yedi. Papa'nın yargıçları bunun yeterince etki-

90 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

leyici bir mucize olmadığına karar verdiler. Fakat yüceltme süreci devam

etti. Papa'nın "Sunıma'da ne kadar makale varsa o kadar da mucize var­

dır" dediği iddia edildi ve Papa 1323 yılında Thomas'ı aziz ilan etti.

Faris, biraz da gecikerek, 1325 yılında, kınamayı geri çekti. Oxford ise

aziz ilan edilmesinin akademik açıdan bir önemi olmadığını belirtmiştir ve

Aquinas, kendi tarikatı dışında, yirminci yüzyılda gördüğü özel prestiji Or­

taçağ boyunca yaşayamamıştır. Summa'nın, İncil'in yanı sıra, Trent Kon­

seyi müzakereleri süresince onurlu bir yerde geçtiği doğrudur fakat 1879

yılında Papa XIII. Leo'nun Aeterni Patris isimli genelge mektubu yazılana

kadar bütün Roma Katolik Kilisesinin resmi teoloğu olarak görülmemiştir.

Aquinas'ın eserleri üzerine çalışan herkes, genelgesi ile Sunıma'nın

ve diğer çalışmaların bilimsel versiyonlarının üretilmesini sağlayan Papa

Leo'ya çok şey borçludur. Fakat azizlerin, Kilise'nin resmi filozofu olarak

terfi etmelerinin olumsuz bir sonucu da vardı. Aziz Thomas'ın felsefi çalış­

malarının, Katolik olmayan filozoflar tarafından incelenmesinin yolu ka­

pandı çünkü bu kişiler belli bir dini sistemin temsilcisi olarak gördükleri

bir kişinin görüşleriyle ilgilenmekten kaçındılar. 1914 yılında X. Pius, Tho­

mas'ın felsefi eserlerinden yirmi dört tanesini seçerek Katolik okullarda

okutulmasını istemesiyle bu problemi daha da alevlendirmiştir.

Aziz Thomas'ın azizliğe yükseltilmesine laik tepkiler ise Bertrand Rus­

sell'ın History of Western Philosophy adlı eserinde özetlenmiştir. "Aqui­

nas'da felsefi ruh oldukça azdır. Sokrates gibi tartışmayı gitmesi gereken

yöne taşıyamazdı çünkü Katolik inancında belirtilmiş olan doğruyu önce­

den bilirdi. Bir sonuca varmak için önceden bulunan fikirler felsefe değil,

özel bir iddiadır."

Bir filozofu uslamlamalarının sağlam olup olmadığına göre yargılarız

ve öncüllerini nasıl ön plana çıkardığı ya da sonuçlarına ilk nasıl inanmaya

başladığı çok önemli değildir. Katolik dünyasındaki resmi pozisyonu yü­

zünden Aquinas'a düşmanca davranmak bu yüzden haksızlıktır fakat laik

filozoflar için bile anlaşılabilirdir. XII. Leo ve X. Pius'un davranışlarının,

Thomas'ın Katolik olmayan çevrelerdeki ününü nasıl zedelediğini görme­

nin daha ciddi yollan vardır.

Kilise tarafından Aquinas' a gösterilen resmi saygı içgörürlerinin ve tar­

tışmalarının, onun felsefi zenginliğinin tadını çıkaramayacak savunucula­

rı tarafından kaba bir şekilde sunulması anlamına gelmektedir. Papa XIII.

Okulcular: 1 2. Yüzyıldan Rönesans'a 91

Leo'nun tanıttığı Thomas'ın görüşleri, üniversitelerde ve seminerlerde bile

azizin kendisinin metinleri çalışmaktan çok ders kitapları ve ad mentem

Thomae somut örnekleri formunu almıştır.

Aziz Thomas, ikinci Vatikan Konseyinden beri keyfini çıkardığı dini

çevrelerdeki üstünlüğünü kaybetmiş gibi görünmektedir ve papaz adayla­

rının listesi okunduğunda daha aşağıda ve daha yeni yazarlar tarafından

yeri alınmıştır. Bu koşullar Papa John Paul tarafından Fides et Ratio adlı,

Aquinas'a adanmış en yeni papa genelgelerinden birinde eleştirilmiştir.

Bir diğer taraftan, Aziz Thomas'ın Katoliklik sınırları içerisinde değersiz­

leştirilmesi, azizin laik üniversitelerde dünyanın çeşitli yerlerinde yeniden

değerlendirilmesi ile devam etmiştir. Yirmi birinci yüzyılın ilk yıllarında

Thomas rönesansından bahsetmek çok rastlanan bir şey değildi fakat sı­

nırları aşan bir Thomas çalışması yalnızca Katolik Kilisesini değil, Hıristi­

yanlığın kendisini de sınırlamaktaydı.

Aquinas ile yeniden ilgilenmek, çalışmalarının tarikata bağlı kabul

görmesine göre hem daha değişken hem de daha eleştireldir. Birbirinden

oldukça farklı yorumlamaların olma olasılığı, Aquinas'ın Nachlass [Tüm

notlar, mektuplar, eserler vs.] çalışmasının doğasında da mevcuttur. Aziz

Thomas'ın çalışmaları o kadar geniştir ki (8 milyon kelimeden fazla) ça­

lışmalarının herhangi bir modern incelemesi yalnızca günümüze ulaşmış

külliyatının küçük bir kısmına odaklanabilir. Bir kişi (bilim insanlarının

çoğunlukla yaptığı gibi) muhteşem Summae'nın bir ya da diğer bölümüne

odaklansa bile, bu çalışmaların bir bölümünün yorumlanması, kişinin ay­

dınlatmak istediği metni seçerek diğer çalışmalardaki paralel bölümleri

bulmasına bağlıdır. Şimdilerde külliyatın tamamı bilgisayar tarafından

aranabildiği için, çeşitlilik de oldukça fazladır.

İkinci olarak, Aquinas'ın Latincesi kendi içinde muhteşem bir şekilde

açık olmasına rağmen, eserlerinin İngilizceye çevrilmesi gereksiz ya da

tartışmasız değildir. Aquinas'ın Latince terimlerinin İngilizce karşılıkları

vardır ve bunlar modern felsefede yaygın olarak kullanılan terimlerdir fa­

kat Latince terimlerin anlamları ve İngilizce karşılıkları çoğunlukla olduk­

ça farklıdır. 4 İngilizce kelimelerle karşılaşmamız bağımsız tarihten yüz-

4 Bu nokta Eleonore Stump' ın şu eserinde gayet başarılı bir şekilde işlenmiştir: Aquinas

(Londra: Routledge, 2003) , 35.

92 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

yıllar sonrasına denk gelmektedir ve kelimelerin felsefi kullanımları Aqu­

inas'ın kendisine karşı çıkan teorilerden etkilenmiş olduğu bir zamanda

Latince'den İngilizceye geçmiştir. Örneğin "actus" kelimesinin "harekete

geçmek", "objectum" kelimesinin "itiraz etmek" veya "habitus" kelimesinin

"alışkanlık" anlamına geldiğini düşünürken uyanık olmamız gerekmekte­

dir.

Üçüncü olarak, Platon ya da Aristoteles gibi yazarların durumunda, bir

yorumcunun felsefi noktaları açıklamada sunduğu somut örneklere odak­

lanarak tartışmalardaki belirsizlikleri gidermesi çoğunlukla mümkündür.

Fakat Aquinas, diğer büyük Ortaçağ skolastikleri ile ortak olarak, açık­

layıcı örnekler kullanmada oldukça idarelidir ve bunları kullandığı zaman

da verdiği örnekler genellikle daha önceden kullanılmış ya da eskimiştir.

Bu yüzden bir yorumcu, bir metni modern okuyucuya anlaşılabilir şekilde

sunmak istiyorsa kendi örneklerini kullanmalı ve seçtiği örnekler belli öl­

çüde yorum içermelidir.

Son olarak, Aquinas'ın dehasına hayran olan herhangi bir kişi, çalışma­

sını modern okuyucuya en iyi ışık altında sunmalıdır. Fakat yorumcunun

Aquinas için yapabileceği en iyi şey kendisinin felsefede özel olarak neyi

değerli bulduğu ile ilgilidir. Aquinas'ın düşünce tarzında, özellikle yorum­

cuları arasındaki felsefi anlaşmazlıkların kökeninde yatan temel bir be­

lirsizlik vardır. Aquinas en çok Hıristiyanlık ve Aristotelesçiliği bir araya

getiren kişi olarak bilinmektedir fakat son bölümlerde de gördüğümüz gibi,

yazılarında belli ölçüde Platonculuk da görmekteyiz . Birçok modern yo­

rumcu Aquinas'ın Aristotelesçiliğini ciddiye alır ve Platoncu görüş parça­

larını çıkarmaya çalışır fakat Aristotelesçi Thomas'a karşı olarak Platoncu

Thomas'ın tarafında olan yorumcular da vardır. Bunun arkasındaki güdü

de teolojik olabilir: Böyle bir yaklaşım ruhun ölen bedenden sıyrılıp yaşa­

maya devam etmesi, meleklerin saf formlar olması ve Tanrı'nın saf gerçek­

lik olması gibi doktrinleri de kabul etmeyi kolaylaştırır. Aslında Aquinas'ın

kendisi de dünyada Aristotelesçi cennette Platoncudur.

Tarihten daha çok felsefe ile ilgilenen kişiler için, Aquinas yorumlama­

larının çeşitliliği hoş karşılanmamıştır. Kendi öncüllerinin yazılara yakla­

şımı genel olarak oldukça uzlaştırıcıdır. Ayrıca hatalı olduğu gerekçesiyle

bir önermeye karşı çıkmaktansa, "iyi kalpli yorumlar" aracılığıyla tarihi

olasılığın sınırlarının ötesine geçerek konuyu açıklığa kavuşturur ve sun-

Okulcular: 12. Yüzyıldan Rönesans'a 93

duğu tez doğrudur ya da doğru olduğu duygusuna sahiptir. Yunan, Yahudi

ve Müslüman metinlerinin farklı renklerini büyük bir zevkle karşılaması

hem kendisinden sonra gelen filozoflara çalışmalarının geniş çapta farklı

yorumlamalarının olasılığını açar, hem de bu filozofları cesaretlendirerek

açık sadakat ve eleştirel anlamlılıktan çok felsefi doğrunun evrensel arayı­

şına değer veren örneğini takip etmeleri konusunda yönlendirir.

Sigerus de Brabant ve Roger Bacan

Aquinas, ölümünden hemen sonraki on yıllar boyunca birkaç sadık ta­

kipçi edinmişti. Yaşamının sonlarında enerjisinin büyük bölümünü Pa­

ris'teki sanat fakültesinde geliştirilen radikal Aristotelesçilik formu ile

harcamıştır.

Bu filozoflar dünyanın her zaman var olduğunu ve bütün insanlarda

yalnızca tek bir zihin olduğunu savunmuşlardır. Bunların ilki şüphesiz ki

Aristoteles kozmolojisinin en temel parçasıdır, ikincisi de en otoriter yo­

rumcu olan İbn Rüşd tarafından ön plana çıkarılan psikoloji yorumudur.

Bu nedenden dolayı okulun adı çoğunlukla "Latin İbn Rüşd ekolü" olarak

anılmaktadır. En başta gelen yorumcularından biri de Sigerus de Bra­

bant' dır (1235-82) . Paris ekolünden gelen skolastiklerin zamandaki belli

bir tarihte yaratılış üzerine gelişen Hıristiyan doktrinleri ile bireysel insan

ruhlarının gelecek hayatlarını bir araya getirmek karakteristik öğretileri

ile oldukça zordu. Bazıları kendilerini adamadan Aristoteles öğretilerini

rapor etmekteyken Sigerus, inanç tam tersini öğretmesine rağmen Aristo­

teles ve İbn Rüşd'ün bazı önermelerinin felsefede kanıtlanabilir olduğunu

öğretmiştir.

1270 yılında, Paris başpiskoposu, "bütün insanların zihinleri tektir ve

sayı olarak da aynıdır" ve "hiçbir zaman ilk insan yoktu" önermeleriyle

başlayan on üç doktrinlik bir kınama listesi hazırlamıştır. Bu kınama,

Aquinas'ın Sigerus'un karakteristik doktrinlerine karşı yazdığı iki monog­

rafın bir sonucu da olabilir. Fakat aralarındaki bu anlaşmazlığa rağmen,

iki düşünür genç meslektaşlarının akıllarında hep bir arada yer almıştır.

Bir diğer taraftan, hem Sigerus hem de Aquinas'ın tezlerini de içeren çeşitli

önerme dizileri 1277 yılında Paris ve Oxford'da kınanmıştır. Dante ise, bu

iki düşünürü Cennette yan yana koyar ve Aziz Thomas'ın, düşüncelerinin

94 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

genişliği ile sonsuz bir ışık yaydığı gerekçesiyle Sigerus'a övgüler yağdır­

masını sağlar. Bu övgü yorumcuları şaşırtır, fakat belki de Dante Sigerus'u

pagan ve Müslüman düşünürlerin Thomas sentezine yaptıkları katkıların

bir temsilcisi, Cennetten kovulmuş inançsız filozofların arasında duran bir

kişi olarak görmüştür.

Dante, kendisi profesyonel olarak bir eğitimi olmamasına rağmen, fel­

sefe alanında bilgilidir ve İlahi Komedya adlı eseri, skolastik doktrinleri

çoğunlukla mükemmel mısralara dönüştürmektedir. Örneğin, Purgatorio

25'de insan ruhunun dereceli olarak gelişimi ile ilgili bölüm, Aquinas'ın

Teolojiye Dair Savunma adlı eserindeki görüşlere oldukça benzemektedir.

Dante'nin felsefeye en önemli katkısı On Monarchy adlı kitabıdır. Burada

insan zihninin gelişiminin yalnızca barış durumunda mümkün olabileceği­

ni ve ulusal rakiplerin olduğu bir dünyada uluslar üstü bir otorite altında

elde edilebilir. Dante'ye göre bu da papa değil, Kutsal Roma imparatoru

olmalıdır.

Dante'nin daha eski çağdaşlarından biri de Sigerus'dan on yıl daha faz­

la yaşamış olan Roger Bacon'dur. 1210 yılında Ilchester'da doğan Roger

124 7 yılına kadar Oxford sanat fakültesinde eğitim almış ve öğretmenlik

yapmıştır. Daha sonra Paris'e göç etmiş ve sonraki on yılda Fransizkan

tarikatına katılmıştır. Paris'te yaşamaktan hoşlanmamış ve Paris doktor­

ları Hales'li Alexander ile Albertus Magnus'u kendi Oxford eğitmeni Ro­

bert Grosseteste ile kıyaslamıştır. Hayı·an olduğu tek Parisli doktor ona

bilimsel araştırmada deneyin önemini öğreten ve matematiğin felsefedeki

kesinliğe "kapı ve anahtar" olduğuna inandıran Maricourt'lu Peter olmuş­

tur. Bilinmeyen sebeplerden dolayı, 1257 yılında Fransiskan yöneticileri

tarafından öğretmenlik yapması yasaklanmış fakat yazmaya devam etmiş

ve 1266 yılında, Papa yazdıklarını kendisine göndermesini istemiştir. Üzü­

cü bir şekilde, söz konusu Papa IV. Clement bu metinleri okuyacak kadar

uzun yaşamamış ve Bacon, astroloji üzerine dine aykırı görüşleri yüzünden

1278 yılında kınanmış ve geri kalan hayatını, 1292 yılında ölene kadar

hapiste geçirmiştir.

Roger Bacon sık sık on yedinci yüzyılda felsefede deneyin rolünü vurgu­

laması açısından adaşı Francis Bacon'ın öncülü olarak görülmüştür. Roger,

Francis gibi ana eseri opus maius'da şu hata kaynaklarına karşı çıkmakta­

dır: otoriteye saygı, kör alışkanlık, popüler ön yargı ve yüce aklı reddetme.

Okulcular: 1 2. Yüzyıldan Rönesans'a 95

Ona göre bilimsel araştırmanın iki önemli hazırlığı vardır. Bunlardan biri

eski dillerin ciddi bir şekilde incelenmesidir çünkü mevcut Aristoteles eser­

lerinin ve İncil'in Latince çevirileri oldukça hatalıdır. Diğeri ise, kendisi

olmadan astronomi gibi bilimlerde hiçbir ilerlemenin kaydedilemeyeceği

gerçek matematik bilgisidir. Bacon'ın bilime katkıları optik üzerinedir ve

Grosseteste'in bazı öngörülerini takip etmektedir. Aslında bir noktada te­

leskopun ilk mucididir de denilebilir.

Bacan farklı bir bilim türü (scientia experimentalis) geliştirmiştir. Ona

göre öncül bir uslamlama, bizi doğru bir sonuca götürebilir fakat yalnızca

deneyim bize kesinlik sağlar. Aristoteles fiziği ateşten alevler çıktığını öğ­

retebilir fakat ateşten korkutan çocuğun gerçekten yanmasıdır. Deneyim

bizi, bilimsel disiplinlerin gösterilen sonuçlarının ötesine taşır ve pratisyen

hekimlerin deneyimleriyle oluşturulmuş ilaçlar kitabını ele aldığımızda

bunu rahatlıkla görebiliriz. Cennetler modeli kurmak, usturlap gibi, onlar

hakkında çıkarımsal bilimden daha çok şey öğretebilir.

Bacan, metallerin altına dönüştürebilmesi gibi simyacılıkla ilgili dönü­

şümün olasılığına inanmış ve geleceği görebilme ile bilimsel araştırmanın

bir ödülü olarak mucize yaratma becerisini görmüş olmasına rağmen bilim

ile büyü arasında kesin bir ayrım yapmıştır. Aslında, bilime başvurmanın

bir nedeninin de büyücülük sanatlarındaki yanlış iddiaları çürütmek ol­

duğunu düşünmüştür. Fakat bir kişi onu, bilim ve büyücülük arasındaki

savaşın bir anlatıcısı olarak görmeden önce, felsefede büyük önem verdiği

"deneyim" arasına, dini görüşleri ve İsa'nın Taşınmasının gizemli durum­

larını da eklemektedir.

Roger Bacan, on üçüncü ve on dördüncü yüzyıllarda Oxford'a onur ve­

ren üç seçkin Fransiskan düşünüründen biridir, diğer ikisi de John Duns

Scotus ve William Ockham'dır. Bu üç kişi birbirinden çok farklıdır ve gör­

düğümüz gibi Oxford'u belli bir Fransiskan düşünce okulunun yuvası ola­

rak görmek oldukça yanlıştır. Fakat üç düşünür de Oxford ve İngiltere'yi

aşan bir etki yaratmışlardır.

Duns Scotus
Bütün büyük filozofların arasında, hayatı en az bilinen ve biyografisi ne­

redeyse tamamen tahminlere dayalı oluşturulmuş olan filozof John Sco-

96 Batı Felsefesinin Yeni Tarihi / Ortaçağ Felsefesi

tus'dur. Kariyeri ile ilgili herhangi bir bilgi belgeli kanıtın olduğu dört

kesin tarihe bakılarak elde edilmiştir. 12 Mart 129 1 tarihinde Northamp­

ton'da papaz ilan edildi, 26 Temmuz 1300 tarihinde Fransiskan tarikatı­

nın bir üyesi olarak Oxford' da başarısız olarak günah çıkarma seansları­

nı yönetmek için izin almaya çalıştı; 18 Kasım 1304 tarihinde, Paris'teki

görevini idare ettiren Fransiskan genel idarecisi tarafından kınandı; 30

Şubat 1308 tarihinde ise Köln'de teoloji eğitmeni olarak görev aldı. Ölüm

tarihi bile kesin değildir fakat genel olarak 8 Kasım 1308 tarihinde öldü­

ğü söylenmektedir.

Ellerindeki kanıt parçalarını bir araya getiren bilim insanları iskelet

biyografiler oluşturmuşlardır. Bundan sonra gelen de çeşitli olası yeniden

yapılandırmalardır. Anlatılanlara göre John Duns'da, Tweed üzerindeki

Berwick'den birkaç kilometre içerideki İskoç sınırında doğmuştur. Papaz­

lığa atanma zamanına bakarak 1266'lı yılların başında doğduğu tahmin

edilmektedir. Gençliğinde, Dumfries'da yer alan Fransiskan evinde, tari­

katın İngiliz kanadında özerklik elde eden ve İskoç Fransiskanların başı

olan amcası Elias Duns altında çıraklık yapmıştır. 1280'li yıllarda Oxford'a

gönderilmiş ve neredeyse yetmiş öğrenciyi kapsayacak kadar genişlemiş

olan Fransiskanların Grey kanadında felsefe eğitimi almıştır. Scotus, 1288

yılında üniversitede teoloji çalışmalarına başlamıştır. Eğitimi on üç yıl sür­

müş ve üç yıl boyunca zorunlu eğitmenlik yaptığı sürecin iki yılında Peter

Lombard'ın Sentences adlı eseri üzerine, bir yıl da İncil üzerine çalışmış­

tır. 1300-1301 yılları arasında teoloji alanında, asistan profesör unvanına

denk gelen bakalorya seviyesine ulaşmıştır.

Yalnızca tahmin edilen sebeplerden dolayı, Fransiskan otoriteleri Ox­

ford'dan doktorasını almış biri yerine Scotus'un bakalar olarak Paris'e git­

mesi gerektiğine karar vermişlerdir. Muhtemelen eğitmen olarak o kadar

parlamıştı ki, dönemin en ileri gelen ve Oxford'un da yetişmeye çalıştığı

prestije sahip üniversitesinde de gelişme şansı verilmiştir. Fakat Hales'li

Alexander ve Bonaventura'nın evi olan Paris'teki Fransiskan manastırın­

da huzurlu bir ortamla karşılaşmamıştır. Sentences üzerine bir yıl eğitim

verdikten sonra, diğer seksek Fransiskan ile birlikte, Philip the Fair ve

VIII. Boniface arasındaki tartışmada papalık tarafını destekledikleri için

Fransa'dan sürülmüşlerdir. 1303 yılının Haziran ayında oradan ayrılarak

Okulcular: 1 2. Yüzyıldan Rönesans'a 97

İngiltere'ye dönmüş ve Fransiskan mezunları evinin de yer aldığı Cambri­

dge'de çalışmalarına devam etmiştir.

103 yılında Papa Boniface'in ölümünün ardından, Papalık ve Fransız

krallığı arasındaki ilişki güçlenmiş ve Fransiskanların yasağı da kalkmış­

tır. Scotus bu kararın ardından Paris'e dönmüş ve Sentences üzerine eği­

timlerini devam ettirmiş, doktorasına başlamış ve 1306-1307 yılları ara­

sında yönetici uzman olmuştur. Siyasi huzursuzluğun hüküm sürdüğü bir

dönemde yeniden Paris'ten ayrılmaya zorlanmış ve yaşamının son yılını

(kırk ikinci yılını) Köln'de geçirmiştir. Yine Köln'de ölmüş ve şu mezar ya­

zısı ile Fransiskan kilisesine gömülmüştür: "İskoçya beni sıktı / İngiltere

beni eğitti /Fransa beni kabul etti / Şimdi Köln beni saklıyor". 1993 yılında

da Papa II. John Paul tarafından aziz ilan edilmiştir.

Scotus'un yazılarının birçoğu günümüze ulaşmıştır fakat doğaları ve

düzenleri, biyografisinin detayları gibi çözülmesi zor bir bulmacadır. Eser­

lerinin çoğu, ölümü sırasında parça parça ve tamamlanmamış haldedir ve

nesiller boyunca öğrencileri tarafından toplanmış ve düzgün bir hale ge­

tirilmeye çalışılmıştır. Bu şekilde bir araya getirilmiş dini bir eser 1639

yılında Luke Wadding tarafından on iki cilt olarak basılmış ve 189 1-1895

yılları arasında bir Paris şirketi olan Vives tarafından yeni bir baskısı

hazırlanmıştır. Bu baskının en önemli ögeleri Sentences üzerine kaleme

alınmış Opus Oxoniense ve Reportata Parisiensia adlı iki yorumdur. Kolek­

siyonda ayrıca bir dizi Aristoteles yorumu, dermece sorular dizisi, özellikle

De Rerunı Principo, De Prinıo Principo ve Granımatica Speculativa adlı

olanların ön plana çıktığı çeşitli monograflar da yer almıştır.

Bilim insanları, yirminci yüzyılın ikinci yarısına kadar Vives-W adding

baskısını temel almışlardır ve bu baskı hala, Scotus'un çeşitli çalışmaları

arasında tek basılı olandır.

Yirminci yüzyılda bilim insanlarının yürüttüğü çalışmalar bu dini ese­

ri tamamen yeni bir şekle sokmuştur. Aristoteles üzerine yorumların ço­

ğunun daha sonraki filozofların eserleri olduğu anlaşılmıştır. Özgün eser

olarak geriye Categories üzerine yazılmış bir yorumlama olan De lnterpre­
tatione ve Sophistici Elenchi ile Porfiryus üzerine bir yorumlama kalmak­

tadır. Bu mantık çalışmaları Scotus'un 1290'lı yılların başında Oxford'da

geçirdiği zamanın ilk dönemlerine denk gelmektedir. Ayrıca Aristoteles'in

De Anima adlı eseri üzerine soru dizileri ve Scotus'un kariyerinin sonlarına

98 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

doğru yeniden gözden geçirilmiş gibi görünen Metafizik adlı eserin yorum­

laması da yine bu dönemde tamamlanmıştır. Vives-Wadding baskısında

yoğun olarak çalışılmış iki monograf olan De Rerum Principio ve Gram­

matica Speculativa'nın da eleştirel bir inceleme sonucunda sahte olduğu

ortaya çıkmıştır.

1920'lerin ortasında bir metnin el yazması hali keşfedilmiş, çeşitli çe­

lişkilerden sonra bunun Scotus'a ait 1298-1300 yılları arasında Oxford'da,

Sentences üzerine kaleme aldığı eserin ilk iki kitabına ait olduğu kabul

edilmiştir. 1938 yılında Fransiskan tarikatı Roma'da bir bilim komisyonu

kurarak Scotus'un çalışmalarının eleştirel bir baskısını oluşturmak iste­

miş ve 1950 ve 1993 yılları arasında bu önemli metin Lectura 1-II adıyla

Vatikan Yayınları tarafından basılmıştır. 2003 yılında basılmış olan Lec­

tura III ise büyük bir ihtimalle Scotus'un 1303 yılında Paris'ten sürüldüğü

sırada Oxford'daki derslerinden oluşmaktadır. Önceden Opus Oxoniense

olarak bilinen metin şimdilerde bu eğitimin devam eden ve Paris yıllarını

kapsayan bir düzenlemesi olarak görülmektedir. Reportata Parisiensia ise,

bu derslere ve eğitimlere katılmış olan öğrencilerin kaleminden çıkan son

dönem düzenlemelerinin delillerini içerir. Ortaçağ derslerinin son formu,

eğitimci kendi taslaklarını öğrencilerinin taslaklarıyla karşılaştırdığı ve

tüm materyalleri Ordinatio adlı tek bir metin altında topladığında şekillen­

miştir. Scotus'un kendisi tarafından hiçbir zaman yeniden düzenlenmemiş

olan Ordinatio'nun basımı Scotuscu Komisyonun en önemli görevlerinden

biriydi. 1950 ve 200 1 yılları arasında, bu eleştirel baskının yedi cildi ortaya

çıkmış ve Sentences 1-II üzerine yorumlar da böylelikle tamamlanmıştır.

Ordinatio III ve N için bilim insanları hala Wadding tarafından basılan

Opus Oxoniense'nin son iki kitabına güvenmektedir.

Lectura ve Ordinatio'nun Vatikan baskıları ise günümüzdeki filozofla­

rın ve teologların Scotus çalışmalarında referans aldığı ana noktalardır.
Özgünlükleri kabul edilmiş bu iki eserin varlığı, Scotus'un olgun düşünce­

lerinin de bir kanıtıdır.

Dermece sorular şüphesiz ki Scotus'un 1306 ya da 1307 yılında günah

çıkarma ayinini yönettiği kısa döneme aittir. Kısa monograf De Primo
Principio ise 1941'den beri çeşitli baskılarla yeninden ortaya çıkmıştır ve

Scotus'un son dönemlerine aittir. Bazı bilim insanları bu eserin Köln'de

öldüğü yıl yazıldığını düşünmektedir. Son olarak, Theoremata adlı eserin

Okulcular: 1 2. Yüzyıldan Rönesans'a 99

özgünlüğü ise felsefe dünyasında hala bir tartışma konusudur. Fikir tera­

zisi şimdilerde bu eserin özgünlüğü yönünde ağırlık göstermektedir fakat

bu eser özgünse, Tanrı'nın varlığının, mantığın doğal ışığıyla kanıtlanıp

kanıtlanmayacağı sorusu gibi önemli bir konuda Scotus'un inanılmaz şe­

kilde cephe değiştirmesine tanıklık etmiş oluruz.

Scotus okuması kolay bir yazar değildir. Dili karmaşık, teknik ve key­

fidir; düşüncelerinin yapısı ise çoğunlukla algılaması zor yapıdadır. Fakat

felsefe alanında karşılaştığımız en keskin zekalardan birine sahiptir ve

"gizli doktor" lakabını sonuna kadar hak etmektedir. Kısa akademik kari­

yeri boyunca birçok alanda felsefi düşünüş yönünü değiştirmiş ve yüzyıl­

larca devam edecek yeni bir yön belirlemiştir.

Scotus, birçok önemli konuda Aquinas'ın karşı tarafında yer almıştır.

Kendi aklında, tarihin ışığının aydınlatamadığı konularda, Ghent'li Henry

ile olan anlaşmazlıkları da eşit öneme sahiptir. Henry 1276 yılından 1292

yılına kadar Paris'te eğitmenlik yapmış ve Augustinus Neoplatonculuğu­

nun birçok fikrini, sanat fakültesinin radikal Aristotelesçilerine karşı sa­

vunmuştur. Scotus çoğunlukla Henry'nin duruşuna göre kendi konumunu

ayarlamış ve eski birçok filozofu Henry'nin gözlerinden incelemiştir.

Scotus, oluş ve "iyi" gibi diğer evrensel olarak uygulanabilir ifadeler kav­

ramlarının analojik değil tek anlamlı olduğunu ve yaratılmış olanlar kadar

Tanrı için de kullanılabileceğini söyleyerek Aristotelesçi gelenek ile ters

düşmüştür.5 Metafizik tek anlamlı oluş kavramını ve onun temel özellikle­

rini inceleyen bilim dalıdır. Aristoteles'e göre metafizik, varlığı varlık ola­

rak inceleyen bir bilim dalıdır. Scotus bu tanımdan oldukça fazla yararlanır

fakat bunu oldukça kişisel bir şekilde ele alarak ve son Hıristiyan Tanrısı

Olmak ifadesini de dahil ederek kapsamını genişletmiştir. Aristoteles'in

kategorilerine ait olan her şey, ister madde ister tesadüfi olsun Oluşun bir

parçasıdır. Fakat Oluş bundan daha yücedir çünkü kategorilere dahil olan

her şey sonludur fakat Oluş sonsuz olanı içerir. Oluş gerçekliği içinde yapı­

labilecek en önemli ayrım sonlu ve sonsuz oluş arasındaki farktır.6

Scotus'a göre sonsuz bir oluşun varlığı felsefi açıdan kanıtlanabilir. Bu

noktada Aquinas ve Ortaçağ düşünürlerinin büyük bölümüyle aynı fikir-

5 Bu konu Bölüm 3 'de yeniden değerlendiriJmiştir.
6 Bu nokta Bölüm S 'de detaylarıyla ele alınmıştır.

1 00 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

dedir. Fakat fazlasıyla Aristotelesçi fizik anlayışına dayanması sebebiyle

Aquinas tarafından öne sürülen Tanrı'nın varlığına dair kanıtları redde­

der ve ilk etkili neden, son nihai neden ve bütün oluşların en mükemmeli

olan Tann'nın varlığına dair kendi metafiziksel kanıtlarını geliştirir. Aqu­

inas'ın aksine, her şeye gücü yetme ve her şeyi bilme gibi ilahi sıfatların

yalnızca vahiy yoluyla bilinebileceğini, yalnızca doğal nedenin yeterli ol­

madığını da belirtmiştir. 7

Scotus, Aristoteles hilomorfizminin araçlarından da yararlanarak "mad­

de", "form" ve "tesadüf' gibi bilindik terimleri kullanır. Fakat bu terimlerin

çoğuna yeni ve radikal bir yorum kazandırmıştır. Özellikle gerçeklik ve

olasılık gibi Aristoteles terimlerini yeniden şekillendirir ve olası oluşların,

gerçek oluşlara ait detaylı bireyselliği içeren varlıklar gibi hareket ettiğini

ileri sürer. Bu ifadeler, yer ve zaman ile ilgili görüşlerini açıklarken de

ortaya çıkmaktadır. Aristoteles'in aksine amaçsız bir boşluk ve hareketsiz

bir zaman olabileceği görüşünü savunmuştur. Aristoteles'e göre, bir boşluk

yaratmak için bedenin varlığına ihtiyaç vardır, Scotus'a göre ise bedenin

yalnızca olasılığı boşluğun duvarlarını ayrı tutmak için yeterlidir. Aristo­

teles'e göre, zamandan söz etmek için harekete ihtiyaç vardır çünkü zaman

hareketin ölçüsüdür. Scotus'a göre ise, hareket olmadan da, hareketin sa­

dece olasılığını ölçen zamandan söz edebiliriz .8 Olasılıkları belirsiz fakat

kesin tekillikler olarak ele alan Scotus İbn Sina'nın etkisine ihanet eder

fakat olası dünyaların felsefesinin babası sayılmasına neden olacak detaylı

alan araştırmasını da her zaman sürdürür.

Aristoteles geleneğinde madde bireyleştirmenin ilkesidir: Peter ve Paul

adlı iki kişi formları değil maddeleri yüzünden birbirlerinden farklıdırlar.

Scotus ise bu görüşü reddeder. Peter ve Paul'u birbirinden farklı yapan

madde değil, her birinin sahip olduğu bir özellik, kendine özgü doğrudan

belli bir nesnenin (lıaecceitas) varlığıdır. O halde, Sokrates gibi, bir kişi

içinde hem ortak insan doğası hem de bireyleştirici ilke yer almaktadır. Or­

tak doğa ve bireysel farklılık gerçekte aynıdır fakat özel bir ayrım türü olan

"formal ayrım" ile birbirlerinden farklılaşırlar. Scotus bu şekilde Platoncu­

luğun sınırlarına düşmeden evrensel terimlerin geçerliliğini korumayı um­

muştur. Ortak doğa yeterince gerçektir ve yalnızca insan zihni tarafından

7 Bu konu Bölüm 9 'da tartışılmıştır.
8 Bkz. N. Lewis, 'Space and Time' içinde CCDS.

Okulcular: 1 2. Yüzyıldan Rönesans'a 1 01

yaratılmamıştır fakat bireyleştirici bir öge olmadan da asla gerçeklik için

ortaya çıkamaz.

Aquinas ile kıyaslandığında, Scotus iki yönden insan zihnin kapsamı­

nı genişletmiştir. Aquinas bireylerin saf zihinsel bilgisi olmadığı görüşünü

savunur çünkü maddi olmayan bir öge, bireyleşmenin ilkesi olan maddeyi

kavrayamaz.

Scotus'a göre her şey içinde anlaşılır bireyleştirici ilkeyi barındırır ve

bu yüzden zihin kendi tekilliği içinde bireysel olanı algılayabilir. Aquinas,

bu hayatta zihnin uygun nesnesinin maddi şeylerin doğasına yönelik bilgi

olduğunu söyler. Scotus ise, hem şimdiki hem de gelecek zamanı ele aldı­

ğımızda zihnin uygun nesnesinin Oluş kadar geniş olduğunu söylememiz

gerektiğini öne sürer. Aquinas gibi zihnin nesnesini tanımlamak, mum ışı­

ğında görülebilen nesneyi tanımlamak gibidir.

Scotus, Augustinus geleneğinde çok önemli olan ve Ghent'li Henry ta­

rafından yeniden canlandırılan insan zihninin evrenselleri algılayabilmesi

için özel ilahi aydınlanmaya ihtiyaç duyması şeklindeki tezi kesin bir dille

reddeder. Bu durumda Tanrı onun bilgi biliminden tamamen çıkarılma­

mıştır. Tanrı'nın gücü mutlaktır. O çelişki içermeyen her şeyi yapabilme

gücüne sahiptir. Aynı şekilde Tanrı, insan zihninde bireysel bir varlığın

bilgisini oluşturabilir ve bunun için o nesnenin gerçekten var olmasına ih­

tiyaç duymaz. Tanrı bir yandan mutlak gücünü kullanırken, bir yandan

da akıl tarafından yönetilen kurallı güç ile uyum içinde hareket eder. Bu

yüzden, önerilen şekilde bizi aldatacak bir mutlak güç kullanmaz. Scotus

bu noktada, yüzyıllar sonra Descartes'ın yaptığı gibi, iyi Tanrı'nın aldatıcı

olmadığı doktrinine başvurarak radikal şüpheciliği saf dışı bırakabilmek­

tedir.

Scotus, akıl felsefesinde, zihin ve irade arasındaki ilişkinin tanımını

yeniden yapmıştır. Aquinas'a göre irade temelde, özgürlüğünü pratik us­

lamlamanın esnek doğasından alan mantıksal bir açlıkken; Scotus'a göre

eylemleri kendi öz kararlılığı dışında başka bir şey tarafından belirlene­

meyen egemen bir güçtür. İrade gerçekte mantıksal bir güçtür ve bu güç

birden fazla şekilde kullanılabilmektedir fakat bu, kullanımının doğrudan

mantığa bağlı olduğu anlamına gelmez. Aksine zihin doğal bir güçtür ve

kullanılması için doğal koşullar sağlandığında, yalnızca tek bir yönde iler­

leyebilir. Birçok Aristotelesçi skolastiğe göre insanların nihai sonu zihinsel

1 02 Batı Felsefesinin Yeni Tarihi / Ortaçağ Felsefesi

işleyiştir, Tanrı'nın kutsayıcı görüşüdür; Scotus için ise cennette kutsan­

mış olanlarla Tanrı'nın buluşması temelde iradenin bağımsız eylemlerine

bağlıdır.9

Scotus, hem insanlar hem de Tanrı için iradeye, kendisinden önceki

filozoflara kıyasla daha geniş bir kapsam ayırır. İnsan iradesi, yalnızca

farklı zamanlarda farklı şeyler isteyebildiği için değil, aynı zamanda bir

şeyin istendiği zaman eş zamanlı olarak zıddının da istenebileceğini gös­

termesi bakımından zıtlıkların gücüdür. Tek bir an için var olan yaratılmış

irade zıtlıklar arasında özgür bir seçim yapabilir. Scotus'a göre ilahi irade,

önceki teologlar tarafından atfedilenden daha geniş bir özgürlük alanına

sahiptir.

Örneğin Tanrı, yaygın olarak doğal hukuka ait olduğuna inanılan ahla­

ki kuralların çoğunu yayma ya da iptal etmede özgürdür.

Duns Scotus felsefe tarihinde oldukça önemlidir fakat bunun çoğunu,

şimdiye kadar nesiller boyu devam etmiş Scotuscular var olsa bile bir ekol

yaratmaya değil, felsefi yeniliklerinin, eserlerini hiç okumamış sonraki dü­

şünürler tarafından bile sorgulanmadan kabul edilmesine borçludur. Lut­

her ve Calvin ve onların Katolik rakipleri arasında geçen Reform tartış­

maları, temel olarak Scotuscu olan varsayımların zeminine karşı gelişmiş­

tir. Descartes'in modern felsefenin temellerini belirlediği çerçeve, temelde

1300'lü yıllarda Oxford'da kurulan yapının kendisidir. Aquinas'ın Teolojiye

Karşı Savunma adlı eserini Scotus'un Lectura adlı eserinden ayıran çeyrek

yüzyıl , felsefe tarihindeki en önemli dönemlerden biridir.

Scotus, profesyonel çevreler dışında pek fazla okunmamıştır çünkü o

filozofların filozofudur. Fakat onun dehasını en açık şekilde takdir eden­

lerden biri de Viktorya dönemi şairlerinden Gerard Manley Hopkins'dir.

Hopkins, ''Duns Scotus'u.n Oxford'u" adlı şiirinde onu, Aquinas, Platon ve

Aristoteles'den bir basamak yükseğe yerleştirerek şöyle selamlamıştır,

Gerçeğin en nadir çözümleyicisi; rakip olunabilecek

Bir içgörüye sahip değildir, yalnızca İtalya ya da Yunanistan

Ona rakip olabilir.

9 Scotus'un zihin felsefesi B ölüm 7'de tartışılmıştır.

Okulcular: 1 2. Yüzyıldan Rönesans'a 1 03

Hopkins'i en çok etkileyen ise doğrudan belli olan nesne (haecceity) kav­

ramıdır ve bu kavramı kendi nesnesinin benzersizliği kavramı ile bir arada

ele alarak "kralın balıkçıları alev aldı" şeklinde bilinen şiirinde bu kavram­

sal benzerliğin altını çizmiştir,

Her ölümlü tek ve aynı şeye sahiptir:

Yaşadıkları kapalı alanların içine hapsolmaktır bu;

Kendin olmak ayrıdır; konuşan ve heceleyen benim kendim oldu­

ğum gibi ,

Haykırırım, yaptığım her şey benim: ben bu yüzden geldim.

Scotus, ölümünden hemen sonraki on yıllık süreçte, Oxford'da çok fazla

övgü toplayamamıştır ve kendisinin de ait olduğu Fransiskan üyelerinden

bile görüşlerine şiddetle karşı çıkanlar olmuştur.

William Dckham
William Ockham, Scotus'un son kez terk etmesinden kısa bir süre sonra

Oxford'a gelmiştir. Soyadım, doğum yeri olan Surrey'deki Ockham kö­

yünden almıştır. 1280'li yılların sonunda doğmuş ve 1302 yılında Fran­

siskan tarikatına katılmıştır. Muhtemelen Londra'daki Grey rahiplerin­

den ilk felsefi eğitimi almıştır. On yılın sonunda Oxford'a giderek teoloji

çalışmalarına başlamıştır. Sentences üzerine dersler verdiği zamanlarda,

13 17-19 yılları arasında Oxford'da bir İskoç okulu kuruluyordu ve Ock­

ham konumunu onlarla zıt olarak tanımlamıştı. Kısa sürede diğer Fran­

siskan üyelerinin tepkisini çekmiş ve kendisi bir Thomist olan üniversite

rektörü Thomas Lutterell'in de şüpheyle baktığı bir isim olmuştur. Dok­

tora eğitimine devam edemeden Oxford'dan ayrılmış ve 1320'li yılların

başında Londra'da yaşamıştır. Daha sonra felsefe eğitmenliği yapmış ve

dermece münazaralar düzenlemiştir. Aynı zamanda Oxford derslerini ya­

zıya da dökmüş, mantık üzerine sistematik bir ders kitabı oluşturmuş,

Aristoteles'in mantık ve fizik ile ilgili çalışmalarına yorumlar yazmış ve

hem yazgı hem de gelecekteki olasılıklar üzerine eserler yazmıştır. En

çok hiç söylemediği bir söz olan ''Varlıklar gerekenin ötesinde çoğaltılma­

malıdır" yani "Ockham'ın usturası" ile bilinir.

1 04 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

Ockham, mantık ve metafizik çalışmalarında Scotus'un ya yanında ya

da karşısında yer almıştır. Düşüncesi Scotus'dan daha bilge olmasa da, dili

çok daha açıktır. Scotus gibi o da "oluş" kavramını tek anlamlı bir sözcük

gibi ele alır ve
'
bu kelimeyi hem Tanrı hem de yaratılanlar için aynı an­

lamda kullanır. Yaratılmış olanların sayısını, Aristoteles'in on kategorisi­

ni maddeler ve özellikler olarak ikiye düşürerek sayıca azaltmıştır. Ock­

ham'ın Scotus ile ayrıldığı en önemli nokta evrensellerin doğası ile ilgilidir.

Birçok kişinin içinde yer alan ve ortak bir isimle çağırdığımız ortak bir

doğanın varlığını ilk baştan reddetmiştir. Hiçbir evrensel aklın dışında yer

almaz, dünyadaki her şey ise tekildir. Evrenseller nesneler değil işaretler­

dir ve bu basit işaretler birçok şeyi temsil eder.

Ockham'a göre iki türlü işaret vardır: doğal işaretler ve geleneksel işa­

retler. Doğal işaretler akıllarımızdaki düşüncelerdir ve geleneksel işaretler

de bu düşünceleri ifade etmek için bir araya getirdiğimiz kelimelerdir. Ak­

lımızdaki bu kavramlar bir dil sistemi oluşturur ve bu dil hem bütün insan­

lar için ortaktır hem de İngilizce ve Latince gibi farklı konuşma dillerinden

önce oluşmuştur. Ockham'ın gerçek evrenselleri reddetmesine çoğunlukla

"nominalizm" denmektedir fakat ona göre isimler yalnızca konuşulan ve

yazılan olarak değil, aynı zamanda akli dilimizin içsel isimleri olarak da

tek doğru evrensellerdir.

Buna bağlı olarak, Ockham'ın öğretileri ve rakiplerinin gerçekçiliği ara­

sındaki zıtlıkları bulmak istediğimizde, onun bir nominalist olmaktan çok

kavramsalcı olduğunu söylemek daha doğrudur.

Ockham farklı zamanlarda akli dilin isimlerinin dünyadaki nesnelerle

nasıl ilgili olduğuna dair farklı görüşler sunmuştur. Onun ilk teorilerine

göre, akli imgelerde ya da "düş" içinde yer alan, gerçek şeylere benzeyen

ve ilgili gerçekliklerin vekilleri olarak akli önermelerin koşullarını sağla­

yan akıl ön plana çıkmaktadır. Düşler, dünyadaki birçok şeye eşit dere­

cede benzerlik gösteren evrensellerin olmasıdır. Daha sonra, Fransiskan

meslektaşı Walter Chatton'ın da eleştirileri yüzünden, düşlere inancını

yitirmiştir. Akli dillerdeki isimlerin basitçe düşünce eylemleri odluğunu,

kişinin bireysel akli tarihinde yer alan maddeler olduklarını düşünmeye

başlamıştır.

Ockham, Scotus'un içgüdüsel ve soyut bilgi arasındaki ayrımını da ka­

bul eder. Olası bir gerçeğin elde edilip edilemeyeceğine karar vermek için

Okulcular: 1 2. Yüzyıldan Rönesans'a 1 05

yalnızca içgüdüsel bilgiye ihtiyacımız vardır. Fakat Ockham, yalnızca Sco­

tus'un görüşlerinde açık olan teorinin sonuçlarını ayrıntılı olarak çıkarır.

Ockham, Tanrı'nın, ikincil nedenler aracılığıyla yaptığı her şeyi doğrudan

da yapabileceğini söyler. Tanrı, sıradan bir şekilde, beyaz duvarı göz ile

buluşturarak duvarın beyaz olduğunu bilmemi sağlar fakat normal duyu­

sal nedensellik ile normal olarak bu şekilde davranırsa, duvarın beyazlığı

ile ilgili olarak, ortada beyaz bir duvar olmadan da aynı inanca ve bilgiye

sahip olmamı sağlayabilir. Bu tez açıkça, Scotus tarafından açılan bilgi

bilim yolunun daha da genişlemesini ve şüpheciliğe doğru ilerlemesini sağ­

lamıştır.

Ockham'ın · bu ve diğer görüşleri, Fransiskan tarikat üyeleri arasında

kısa sürede endişe yaratmıştır ve 1323 yılında Aristoteles'in kategorileri

ile ilgili öğretilerinin dar görüşlü bir bölümünü açıklaması istenmiştir. Bir

yıl sonra, Oxford'da kınanmasına cevap olarak, Sentences üzerine yazdığı

yorumların din dışı olması gerekçesiyle Avignon'da kurulan papalık mah­

kemesine çıkarılmıştır. Çoğunlukla Thomistlerden oluşan ve eski Oxford

rektörü Lutterell'in de dahil olduğu komisyon, aylar süren çalışmalardan

sonra ikna edici bir görüş geliştirmeyi başarmıştır.

Fakat Ockham'ın Avignon'da kalışı, felsefi kariyerine tamamen yeni

bir boyut kazandırmıştır. Dönemin papası XXII. John, yoksulluk ile ilgili

iki konuda Fransiskan tarikatıyla çatışma içindeydi. İsa ve Havarilerinin

tamamen yoksulluk içinde yaşayıp yaşamadıkları ile ilgili tarihi soru ve

Fransiskan tarikatının yasal olarak mülk edinip edinemeyeceği ile ilgili

pratik soru bu çatışmayı yaratmıştı.

Aziz Francis yoksulluğa dair aşırı bir ideal geliştirmişti : Fransiskanlar

hiçbir şeye sahip olamayacak, asla paraya dokunmayacak ve yiyecek, giye­

cek ve barınma gibi ihtiyaçlar için yardımlara güveneceklerdir. Tarikatın

genel reformcusu Aziz Bonaventura, sahiplik (dominium, ya da egemen­

lik) ve kullanım (usus) arasında bir ayrım yapmıştır. Fransiskanlar mal ve

mülkü kullanabilirler fakat ne bireysel ne ortak ne de dini bir emirle on­

lara sahip olabilirler. 1279 yılında, Papa III. Nicholas, rahipler tarafından

kullanılan bütün malların sahipliği ile ilgili olarak Fransiskan tarikatını

rahatlatmış ve bu malların da papalığın mirası olduğunu söylemiştir.

1322 yılının sonunda XXII. John bu uzlaşmayı bozmuş, sahiplik ve

kullanım arasındaki farkı reddederek, o ana kadar tüketilebilir olarak ba-

1 06 Batı Felsefesinin Yeni Tarihi I Ortaçağ Felsefesi

kılan her şeyin ikiyüzlü bir tutarsızlık olduğunu belirtmiştir. Bir sonraki

yıl İsa ve Havarilerinin yaşamları boyunca bütün sahip olduklarından fe­

ragat ettikleri şeklindeki Fransiskan öğretisini de reddetmiştir. Aynı dö­

nem Avingon'da bulunan ve Fransiskan tarikatının başında olan Cesena'lı

Michael, Ockham'dan bu kınamaların da yer aldığı papalık buyruklarını

incelemesini istemiştir. Bu ifadelerin ahlaksız, absürd ve dine aykm oldu­

ğu sonucuna vararak halka açık bir şekilde kınamıştır. Papalık kararıyla

doktrinlerinin dine aykırı olması gerekçesiyle kınanmasından hemen önce,

1328 yılında, Michael ile Avignon'dan kaçmıştır. İkili Münih'e gitmiş ve

orada, imparatorluk seçimlerinde kendisine karşı çıktığı için XXII. John'a

düşman olan Bavaria'lı Ludwig'in koruması altında yaşamışlardır.

1324 yılında aforoz edilen Ludwig, temyiz için genel konseye gitmiş ve

Fransiskanlarla olan tartışmasını göstererek Papa'nın din karşıtı olduğu

görüşünü sunmuştur. 1328 yılında Roma'ya geçmiş, imparatorluk tacını

takmış, John'un heykellerini yıktırmış ve papa karşıtı bir görüş oluştur­

muştur. Ludwig Roma'da bir başka felsefi müttefik ve Paris Üniversite­

si'nin eski rektörü olan Padua'lı Marsilius ile bir araya gelmiştir. Marsilius

da Ockham gibi Ludwig korumasına kaçmaya zorlanmıştır çünkü yalnızca

XXII. John'u değil kurum olarak papalığı da devamlı olarak eleştirdiği bir

eser kaleme almıştır.

Defensor Pacis (1324) adlı çalışma, siyasi felsefenin klasik bir ders

kitabı haline gelmiştir. Bu eserin başlangıcında, laik politikalar ile ilgili

durumlara papalık kurumunun karışması kınanmıştır. Marsilius'a göre
İtalya'daki düzensizlik, yolsuzluk ve savaş hastalıkları papalık kibri ve

hırsının bir sonucudur. Çalışma boyunca da yerel konulardan genel ilkele­

re doğru ilerleyen bir süreçle karşılaşıyoruz.

Devlet, "mükemmel" bir toplumdur ve bu da, kendi çevresinde hem

yüce hem de kendi kendine yeten bir yapıda olmaları anlamına gelmek­

tedir. İki türlü hükümet vardır. Biri hükümdarın onayına göre yönetilir,

diğeri de iradelerinin aksine yönetir. Yalnızca ilk tür meşrudur ve ikincisi

de bir tiranlık formudur. Devletin kanunları, meşruluğunu ne hükümdarın

iradesinden ne de doğrudan Tanrı'dan alır. Meşruluk ve otorite, vatandaş­

ların kendileri tarafından ver�lir. Yasamanın gerçek görevi belli gruplara

ya da kurumlara delege edilebilir ve bu da devletten devlete değişebilir.

Prens, devletin başındaki idarecidir. Vatandaşların hükümlere karşı vere-

Okulcular: 1 2. Yüzyıldan Rönesans'a 1 07

ceği onay en iyi, hükümdarın seçimle gelmesi ile gösterilir fakat onayın ya­

sal olarak sergilendiği başka sistemler de vardır. Düzensiz ya da beceriksiz

bir prens yasama meclisi tarafından ortadan kaldırılmalıdır.

Marsilius'un kitabı inanılmaz derecede etkili olmuştur. Papalık tarafın­

da yer alan hiçbir yazar, bu esere aynı felsefi yetkinlikle cevap verememiş­

tir. Eser hem Ortodoks Katoliklerini hem de dine inanmayanları etkilemiş,

etkileri Luther reformuna kadar ilerlemiştir. Ockham, 1330'lu yıllarda

yazdığı siyasi eserler serisinde, bu eserin etkisini gösteren ilk filozoflardan

biri olmuştur. Bu çalışmalar Defensor Pacis'e göre daha az sistematik ve

daha az radikaldir.

Bunların ilki Work of Ninety Day adlı, 1332 yılında aceleyle yazılmış

uzun bir kitapçıktır. Daha sonra Letter to Fransiskans ve Kilise ile Dev­

let ilişkilerini anlatan Dialogues dizisi gelmiştir. Niyeti polemik yaratmak

olsa da bu çalışmalar konuşur gibi yazılmıştır yani Ockham'ın kendisini so­

nuçlarına bağlamayan bir tarzda, papalık kurumu karşıtlarının söyledik­

leri, konuşur gibi kaleme alınmıştır. Birinci şahıs üzerinden yazılan diğer

savunmacı eserlerle kıyasladığımızda, Ockham'ın fikirlerini parça parça

bir araya getirebilmemiz mümkündür.

Ockham'ın Fransiskan yoksulluğu üzerine konumunun felsefi merkezi

doğal hakların bir teorisidir. İki hak sınıfı arasında ayrıma gitmiştir: Özel

mülkiyet gibi meşru olarak feragat edilen haklar ve kişinin yaşama hakkı

gibi devredilemez haklar vardır. Cennet bahçesinde mal ya da mülk yoktur

ve düşüşten sonra, mülkiyet hakları insan hukuku ile belirlenmiştir. Özel

mülkiyet ise kendi içinde yanlış değildir fakat Papa John'a göre kullanım­

dan farkı belirtilmelidir. Bir ev sahibi, misafirlerinin masadaki yiyecek ve

içecekleri kullanmasına izin verir fakat misafirlerine, bunlara sahip olma

hakkını sunmaz. Fransiskanların, hayatın gerekliliklerini kullanma hakkı

vardır fakat bu onlara sahiplik hakkı vermez çünkü bu yalnızca ahlaki bir

haktır ve herhangi bir mahkemede uygulanabilir değildir (OND 6. 260-7 1) .

Marsilius'un hükümet kavramı zamanın İtalyan şehir devletlerinde­

ki koşullarla şekillenmiş olsa da Ockham'ın kavramları daha çok Kutsal

Roma İmparatorluğunun yapısından etkilenmiştir. Ona göre imparator gü­

cünü papadan değil imparatorluk seçimleri aracılığıyla insanlardan alır.

Kişinin kendi hükümdarını seçmesi insanların doğal haklarından biridir.

Bu haklar soydan soya geçen bir monarşi kurularak kullanılabilir fakat

1 08 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

hükümdarın tahtta kalma süresi iyi yönetimine bağlıdır ve eğer gücünü

kötüye kullanırsa, insanların o hükümdarı görevden alma yetkileri vardır.

Papa XXII. John ile tartışmalarına rağmen Ockham, Marsilius'a kıyas­

la bir kurum olarak papalığa karşı daha az saldırgandır. Uygulamada ne

kadar acımasız olursa olsun, papaların ilahi kanundan gelen bir üstün­

lükleri vardır. Mutlak monarşi sistemi olarak değil, kurumsal bir yapıda

değerlendirilmeleri gerekir. Genel konseylere cevap verebilmeleri gerekir

ve yerel olarak seçilmiş kilise adamlarından oluşmuşlardır.

Ockham hiçbir zaman dönemindeki papalık ile uzlaşmamıştır. XXII.

John, 133 1 yılında, seksenli yaşlarının sonundayken, evrensel olarak dine

aykırı kabul edilen bir doktrini yaymaya çalışmıştır. Ona göre iyi durum- ·

dayken yaşamı sona erenlerin ruhları, Son Yargılamanın ardından ait ol­

dukları bedenlere dönene kadar Tanrı'nın kutsal görüşüne erişemezler. Bu

elbette ki karşı taraftaki Fransiskan tarikatının eline yeni bir silah vermiş

ve Papa 1334 yılında, ölüm döşeğinde bu fikrinden vazgeçmiştir. Yeni papa

XII. Benedict, adil olanların ruhlarının, öldükten hemen sonra ya da arafta

bir süre geçirdikten sonra Tanrı ile yüz yüze geldiklerini söylemiştir. Fa­

kat Benedict, karşıt görüşlü Fransiskanların kınanmaları �onusunda geri

adım atmamış ve Ockham Münih'te, hala Kilise yasağı altındayken, 1349

yılında Kara Ölüm salgınında ölmüştür.

Ockham'm Kabulü
Paris ve Oxford, Ortaçağ'ın sonlarına doğru en iyi iki üniversite konu­

mundaydı. Paris, on üçüncü yüzyılda şüphesiz ki kıdemli bir ortaktı ve

Oxford da on dördüncü yüzyılda liderliği ele geçirmişti. Ockham'ın etki­

sinin her iki üniversitede de ne kadar hissedildiği tartışma konusudur.

Elbette Oxford'da bile Ockhamcı bir okul olduğunu biliyoruz; fakat bir

diğer taraftan bir grup Parisli düşünür onun yazılarını takip etmiş ve bu

yazılardan belli temalar geliştirmişlerdir.

Örneğin Rimini'li Gregory, 1340'lı yıllarda Paris'te eğitim vermiş bir

Augustinuscu rahiptir ve Ockham'ın doğal felsefesini onun mantığına kar­

şı koyarak kabul etmiştir. 1328 ve 1340 yıllarında Sorbonne'da rektör olan

sanat fakültesi üyesi Jean Buridan da Ockham'ın nominalizmini paylaş­

mıştır fakat dünyanın bilimsel olarak keşfedilmesi yönündeki ilerlemeler

Okulcular: 1 2. Yüzyıldan Rönesans'a 1 09

açısından Ockham'dan daha güvenlidir. Philoponus'un ivme teorisini ye­

niden ortaya çıkarmış ve dünyanın günlük olarak kendi ekseni etrafında

döndüğü hipotezini kanıtlayamadan keşfeden Nicole Oresme de dahil ol­

mak üzere felsefi fizikçilerin seçkin neslinden bir eğitmen olarak hayatını

geçirmiştir. Ockham gibi Buridan da en çok hiçbir zaman söylemediği şey­

lerle bilinir. İradenin alternatifler arasında seçim yapmasıyla ilgili olarak,

iki eşit derecede güzel saman balyası arasında seçim yapmak zorunda olan

bir eşeğin her ikisini de yiyemeyeceğini söyler. Bu yüzden "Buridan'ın Eşe­

ği" kararsızlık için kullanılan bir deyim olarak kalmıştır.

Ockham'ın bilgi biliminden etkilenen iki Fransız düşünür daha vardır.

Bunlardan biri Mirecourt'lu Manastır rahibi John ve laik rahip Autre­

court'lu Nicholas'dır ve her ikisi de 1340'lı yıllarda Paris'te ders vermiş ve

yine her ikisi de radikal kararları yüzünden akademik ve dini sansüre ma­

ruz kalmışlardır. 1347 yılında, John'un yazılarından alınan kırk bir öner­

me Sorbonne rektörü tarafından kınanmış ve Nicholas'ın da elliden fazla

tezi papalık elçisi tarafından kınanmıştır. John bir özür ile yazdıklarını

savunmuş ve Nicholas da fikrini değiştirmiş ve kariyerine devam etmiştir.

Mirecourt'lu J ohn'un bilgi bilimi ise Ockham'ın onay teorisinin gelişimi­

ne göre temellenmiştir. Onaylar açık olabilir ya da hata yapma korkusuyla

verilebilir. Mantığın merkezi doğruları kanıtın yüce bir derecesini içerir

fakat aynı zamanda dünya deneyimine dayanan doğal kanıt da vardır. Do­

ğal kanıt, kişinin kendi var oluşu haricinde mutlak kesinlik üretemez ve

bu da kendisiyle çelişen bir durum olmadan reddedilemez. Kişi herhangi

bir diğer varlığın oluşu ile ilgili benzer bir kesinliğe erişemez. Tanrı'nın

varlığı bile kesinlik ile kanıtlanamaz çünkü var oluşuna yönelik görüşler

yalnızca doğal kanıt içeren dünyadaki doğrulara dayalıdır. Dahası kendim­

den başka bir şey var olmadığında bile Tanrı, mucizevi şekilde dış dünyayı

görünür kılabilir.

J ohn'un önceden, İkinci Meditasyon'un başında Descartes'ın ulaştığı

konuma çok yaklaştığı görülebilir. Autrecourt'lu Nicholas ise şüpheciliğin

daha radikal bir formunu benimsemiştir.

"Gerçekten var olup olmadığına bakmadan bir şeyin var olduğu kanısı­

na varmak" ifadesini de içeren içgüdüsel farkındalığı tanımlamak istersek,

duyuların neyi doğru olarak algıladığına asla emin olamayız. Geri alınma­

sını istediği, kınanan ilkelerden biri de şu şekildedir: "doğal görünümlerine

1 1 O Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

bakarak nesneler hakkında hemen hemen hiçbir gerçekliğe ulaşamayız".

Nicholas bu şüpheci ifadeyi, bir miktar kesinliğe, kısa sürede insanlar zi­

hinlerini, Aristoteles ve yorumcularının okumalarına değil nesnenin ken­

disine kaydırdıklarında ulaşabilirler (DB 553 ve devamı.) .

John'un aksine, Nicholas "Düşünüyorum, öyleyse varım" ifadesinin

şüpheci açmazdan çıkaracak bir yöntem önermediğini ve kesinlikle her­

hangi bir gerçek egonun varlığını kanıtlamadığını söylemektedir. "Burada

bir entelektüel düşünce üretelim: o halde bir miktar entelektüellik vardır"

ifadesi bile açık ifadeden uzaktır. Hiçbir nedensel tartışma herhangi bir

türün varlığına kanıt olarak gösterilemez. Nicholas'ın vardığı sonuca göre,

yalnızca çelişmezlik ilkesi bilgi için kesin bir temel sağlar ve bu temel ki­

şinin felsefede çok fazla ilerlemesini sağlamaz. Kınanan önermelerinden

biri şu şekildedir: "Bir şeyin varlığı, başka herhangi bir şeyin varlığının

kanıtıyla ya da bir diğerinin var olmamasından diğerinin var olmaması

durumuna varılmasıyla sonuçlanamaz ya da kanıtlanamaz ." Bu noktada,

modern felsefe okuyucularının aklına Descartes değil Hume gelmektedir.

Doğru ya da yanlış, Autrecourt'lu Nicholas'ın şüpheciliği sonraki yıl­

larda Ockham'ın öğretilerinin yol açabileceği korkunç aşırılıklara örnek

olarak verilebilir. Eşit derecede kuşkulu olan bir adillikle, yirminci yüzyıl

mantıksal pozitivistleri tarafından seçkin bir öncül olarak değerlendiril­

miştir.

Ockham'ın İngiltere'ye ani kabulü, herkes tarafından olumlu olarak

karşılanmamıştır. En yakın çalışma arkadaşları olan Adam Wodeham ve

Walter Chatton bile, ana akım skolastikleri ile daha uyumlu hale getirmek

için öğretilerini uyarlamışlardır. Kariyeri Ockham ile birleşen Walter Bur­

ley, zamanın en önemli İngiliz düşünürlerinden biriydi. Yüksek lisansını

1301 yılında Oxford'da tamamlamış ve 1320'li yılların başlarında, Sorbon­

ne'da teoloji alanında doktorasını tamamlamıştır. Merton üyelerinden bi­

ridir ve II. Edward hizmetinde diplomatlık da yapmıştır. En çok, The Pure
Art of Logic (1328) adlı eseriyle bilinir ve bu eser, Ortaçağ döneminden gü­

nümüze gelmiş en iyi mantıksal eserlerden biridir. Bu çalışmada niteleme

ile ilgili geleneksel görüşleri ve Ockham eleştirilerine karşı varsayımları

savunmuştur. 10

1 O Daha fazlası için bkz. Bölüm 3.

Oxford Hesaplayıcılar.

Okulcular: 1 2. Yüzyıldan Rönesans'a 1 1 1

On dördüncü yüzyılın ikinci çeyreği, fizik tarihinde kayda değer bir etkisi

olan okulun Oxford'lu filozoflarına sahne olmuştur. Bu okulun önde gelen

filozoflarından biri de Balliol ve Merton kolejlerinin üyesi, daha sonra

II. Edward'ın danışmanı , en sonunda da Canterbury başpiskoposu olan

Thomas Bradwardine (1295-1349)'dir. William Heytesbury ve Richard

Swineshead gibi okulun diğer üyeleri de, Brawardine gibi Merton üyesi­

dir ve bu üyeler zaman zaman Mertonlular adıyla da anılırlar. Felsefi ve

teolojik problemleri matematiksel metotlarla çözme zevkleri ile tanınır­

lardı ve Liber Calculationum (1350) adlı bir Swineshead eserinin ardın­

dan Oxford Hesaplayıcıları adını almışlardır.

Bradwardine, 1328 yılında De Proportionibus Velocitatum in Motibus

adlı bir eser yayınlamıştır. Bu eserde güçlerin, rezistansların ve hızın ha­

reket içindeki ilişkisine yönelik bir teori sunan oranlar teorisi geliştirmiş­

tir. Bu teori kısa sürede Aristoteles'in hareket kanununu geçmiş ve yalnız

Oxford'da değil Oresme tarafından uyarlandığı Paris'te de etkili olmuştur.

Diğer Hesaplayıcılar da doğal felsefenin önemi gibi konularda eserler üret­

mişler fakat matematiksel yeteneklerini, fizik araştırmalarından çok man­

tıksal ve teolojik problemlerin çözümüne adamışlardır. Örneğin, maksima

ve minima ile ilgili sorular diferansiyel hesaplarının gelişiminde tohum

görevi görmüşlerdir fakat ilk olarak gece ve gündüz dua ederken bir emri

yerine getirmek için edilmesi gereken duaların maksimum ve minimum

süreleri ile ilgili sorular ile bağlantılı olarak ortaya çıkmışlardır. Sıcak ve

soğuk gibi, nicel olmayan özelliklerin nasıl ölçüleceği sorusu öncelikle ruh­

lara bahşedilen inancın cennetteki ruhlar için mutluluk kapasitesi analiz

edilirken çözülmeye çalışılmıştır.

Fizik alanındaki birçok gelişme, mantıksal bulmacalara (sophismata)

çözüm bulma amacıyla ortaya çıkmıştır. Bunlar içerikleri belirsiz ya da

paradoksal olan önermelerdir ve mantık öğrencilerinin çözmesi için ortaya

atılan fakat sanat fakültesindeki uzmanlar tarafından çözülen ya da ka­

rara bağlanan önermelerdir. Bu bulmacaların en ustaca dizilerinden biri

1328 yılında, Mertoncu olmayan fakat Durma psikoposu ve imparator da­

nışmanı olan Bury'li Richard tarafından bir araya getirilen bir grup diğer

Hesaplayıcılar ile ortak çalışmalar sonucunda Richard Kilvington tarafın­

dan oluşturulmuştur. Kilvington matematikçi değildir fakat bulmacası,

1 1 2 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

Heytesbury tarafından, Regulae Solvendi Sophismata (1335) adlı eş oran

hızlanması teorisinin anlatıldığı eserinde matematiksel bir form kazan­

mıştır.

Sophismata (bulmaca) Rönesans döneminde kötü bir ün kazanmış fa­

kat yirminci yüzyılda yeniden gündeme gelmiştir. Fransa'nın cumhuriyet

olduğu bir dönemde, Bertrand Russell "Fransa kralı keldir" ifadesinin doğ­

ru değerini araştırmıştır. Araştırması onu, kesin tanımların oldukça etkili

bir mantıksal analizine yöneltmiştir. Benzer şekilde Kilvington da sophis­

mata ile örneğin Sokrates'in mümkün olduğu kadar beyaz ve Platon'un da

o zamana kadar beyaz olmayıp tam o an beyaz olmaya başladığı bir senar­

yo yaratmıştır. Daha sonra "Sokrates, beyaz olmaya başlayan Platon'dan

daha beyazdır" ifadesinin doğru değerini araştırmaya başlar. Doğ·al bir

tepki bu cümlenin, doğru ya da yanlış olmaktan uzak olarak düzgün bir

şekilde kurulmadığı şeklinde olacaktır fakat Kilvington sabırla bir kişinin

bu cümle ile ne demek istediğini ve benzeri bulmaca sorularla derece, oran

ve orantı kavramlarının analizlerini sunar.

Hesaplayıcıların duayenlerinden olan Thomas Bradwardine aynı za­

manda ağır bir teolog ve on dördüncü yüzyılda bir diğer Oxford eğilimi olan

Augustinus'un yeniden uyanışının lider temsilcilerindendi. Augustinus,

elbette Ortaçağ boyunca derin bir hürmet ve saygı ile Aristoteles'ten aşağı

kalmayacak derecede çok anılan bir filozoftur. Fakat bu neo-Augustinus­

cular, Bradwardine ve onun 1333 yılında Oxford rektörü ve sonra Arma­

gh başpiskoposu olmuş İrlandalı çağdaşı Richard Fitzralph gibi Augusti­

nus'un çalışmalarının tarihi bağlamına daha fazla dikkat etmeye başlamış

ve Pelagius takipçilerine karşı çıkarak oluşturduğu sonraki dönem metin­

leriyle daha çok ilgilenmiştir. Bradwardine, büyük De Causa Dei eserinde,

ilahi ön bilgi, gelecekteki olası önermeler ve insan özgürlüğü gibi konular

çerçevesinde Augustinuscu bir görüş sunmuştur.

John Wyclif
Augustinus Rönesans'ı döneminin en seçkin yüzlerinden biri, aynı za­

manda Ockhamcıların nominalizmine karşı gelişen gerçekçi tepkinin li­

deri olan John Wyclif (1330?-1384)'dır. Yüzyılın ortalarında üniversitenin

en önemli karakterlerinden de biri olmuştur. Hayatı, Oxford tarihinde

Okulcular: 1 2. Yüzyıldan Rönesans'a 1 1 3

tekrarlanan bir model izlemiştir ve bu örnekler John Wesley ve John

Henry Newman ile de kendini göstermiştir. On dördüncü, on sekizinci ve

on dokuzuncu yüzyılın ortalarında, üniversitenin dini tarihinde yaşanmış

en önemli olay, en sevilen oğulun dini kurumdan iltica etmesidir. 11

Wesley ve Newman gibi Wyclif de Oxford okullarının en verimli kişi­

lerinden biridir ve öğrenmek ile hayatın ciddiliği üzerine söylenenler ara­

sında çağdaşlarının içinden sıyrılmıştır. Onlar gibi, Wyclif de kendine bir

taraftar grubu toplamış ve kişisel etkisi ve şöhreti ile üniversitenin düşün­

ce ve eylemlerini etkisi altına almıştır. Yine onlar gibi, en yakın teolojik

düşmanlarını uzaklaştıran ve eleştirileriyle ilgili şüpheleri ortadan kaldı­

ran doktrine! bir adım atmıştır. Onlar gibi Wyclif de Oxford'dan sürülmüş

ve dini misyonunu, gençliğinden ve umutlarından uzak bir kulede nadir bir

nostalji ile bakarak başka yerlerde devam ettirmiştir.

Wyclif, 1350'li yıllarda Oxford'a gitmiş ve devletteki görevleri nedeniyle

zaman zaman dikkati dağılsa da (bir dönem elçilik işleriyle ilgilenmiş, baş­

ka zamanlarda parlamentoya uzman görüş sunma görevini yürütmüştür)

hayatının büyük bir çoğunluğunu öğreterek, vaaz vererek ve yazarak ge­

çirmiştir. 1360 ve Balliol'da uzmanlık görevini yürüttüğü 1372 yılları ara­

sında, en önemli cildi nominal sofistliğe karşı olarak gerçekçiliği savunma

amaçlı evrenseller üzerine bir bölüm de içeren felsefi Summa eserini ta­

mamlamıştır. Olgunluk döneminde sıradan ortodoksluk üzerine ilk iki ki­

tapla başlayan ve cesur bir yenilik anlayışı üzerine çeşitli kitaplardan açık

kafirliğe geçtikten sonra verimsiz bir polemik ile biten teolojik Summa'yı

yazmıştır. Bu çalışmanın ciltleri Ortaçağ teolojisinin bütün çeşitliliğini

içermektedir. Bunların üçü kanun ve eşya gibi konulara adanmış ve kötü

papazların haklarından mahrum edilmesi gerektiğini, hatta günahkar

oldukları takdirde rahip olmayanların da mal edinme hakları olmadığını

söylemiştir. Kilise, kral ve papalık üzerine diğer çeşitli bölümler de Hıristi­

yan Kilisesi ve toplumu, kınanmış tacizler ve önerilen reformların yapıları­

nı analiz etmektedir. Komünyon üzerine son eserlerinden birinde Ortaçağ

ruhani dünyasının merkezi olan Matta'nın yeni bir yorumunu sunmuştur.

Wyclifin en şaşırtıcı yeniliklerinden biri de sahiplik (dominium) teorisi

üzerine geliştirilmiş komünizm önerisidir. Bu görüşlerini şöyle açıklar: Bir

1 1 Bkz. R. A. Knox, Enthusiasm (Oxford: Oxford University Press, 1948) , 66.

1 1 4 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

tarafta günah işleyen ve mülk edinme hakkı olmayan biri vardır. Bir şeye

adaletli bir şekilde sahip olabilmek için onu adaletli kullanmak gerekir fa­

kat hiçbir günahkar hiçbir şeyi adaletli kullanamaz çünkü bütün eylemleri

günah içerir. Bir diğer taraftan, eğer size bir şeyler bahşedilmişse, Tan­

rı'nın manevi oğlu olarak onun bütün gerçekliğine sahip olursunuz. Fakat

bu durum her Hıristiyan'a bahşedilmişse, Tanrı da egemenliğini bahşedil­

miş diğer bütün Hıristiyanlarla paylaşmalıdır:

Tanrı'nın bütün malları ortak olmalıdır. Bu da şöyle kanıtlanır: Her

insana bir şeyler bahşedilmiş olmalıdır ve bu durumda o kişi dünya­

nın ve içerdiği her şeyin egemenliğine sahiptir. Bu yüzden her kişi

evrenin hakimi olmalıdır. Fakat bu ifade belli sayıda insanın ortak

olan her şeye sahip olması şeklinde gelişince tutarsızdır. Bu yüzden

her şey ortaktır.

Şaşırtıcı şekilde, Wyclifin sahiplik üzerine yazıları, ne kadar radikal

olursa olsun, yaşamı süresince otoritelerle bir sorun yaşamasına neden

olmamıştır. Laik otoriteler bu görüşleri ruhban sınıfının vergilerini art­

tırmak ve ruhban sınıfı dışında kalanlar ile ilgili imalarını göz ardı etmek

için kullanmışlardır.

Fakat Wyclifin yorumlarının küstahlığı, Oxford'daki konumunu git

gide daha az savunulabilir hale getirmiştir. Papaları ve söz konusu papa­

lık iddialarını ifşa ettiği zaman, utanç verici bir bölücülüğün Hıristiyan

dünyasını ikiye böldüğü bir dönemde, ruhban sınıfının üst katmanlarından

bile taraftar çekmeyi ·başarmıştır. Birçok ayrıcalıktan faydalanan laik bir

papaz olarak Kilise'nin, haklarından mahrum edilmesini istemiş ve birçok

meslek dışı insan ve dilenci tarikatları bu sözlerini uygun bulmuştur. Fa­

kat 1379 yılında, töz değişimi doktrinini kaldıracağını duyurduğunda ve

Matta'da geçen şarap ve ekmeğin, İncil'deki kağıt ve mürekkebin Tanrı'nın

sözleri olması gibi İsa'nın bedeni olduğunu söylediğinde, rahipler, soylular

ve papazlar ona sırt çevirmiştir. Ruhani meclis tarafından kınanmış ve Ox­

ford'dan sürülmüştür. Hayatını, özgürlük içinde fakat kepaze bir şekilde,

Northamptonshire'da yer alan Lutterworth'daki bir kasabada sona erdir­

miştir.

Wyclifin ölümünden sonra yarattığı etki, yaşarken bıraktığı etkiden

çok daha fazladır. Sonraki yıllarda, İngiliz takipçileri Lollards'lar onun

Okulcular: 1 2. Yüzyıldan Rönesans'a 1 1 5

adına İncil'in anadildeki versiyonunu yaygınlaştırmakla meşgullerdi. Bu

çeviriye kendisinin ne kadar dahil olduğu tartışma konusudur fakat yanlış

ya da doğru, söz konusu İncil son zamanlara kadar en meşhur İncillerden

biri olmuştur. Yurtdışında, Bohemia'da, Jan Hus'daki takipçileri ile anısı

her zaman renkli tutulmuştur. 1415'de Constance Konseyindeki ikiliğin

sonunu getirdiği resmi Kilise Hus'u kafirlik gerekçesiyle yakmış ve Wyc­

life atfedilen 260 önermeyi kınamıştır. Evde ise bedeni mezarından çıka­

rılıp yakılmıştır.

Wyclif, Lollard İncili ile olan bağlantısı ve töz değiştirme ve papalık ile

ilgili saldırılarından dolayı Protestan biyografi yazarları tarafından Refor­

mun Sabah Yıldızı olarak anılmıştır. Eserleri filozoflar tarafından fazlaca

okunmamıştır.

Protestan düşünürler Reform'un hepimize ulaşması gerektiği inancı

yüzünden skolastik düşüncesinden tiksinmiş ve Katolik bilim insanları da,

hala eleştirel basımları bekleyen dehanın kutsal insanları olduğunda bir

kafirin eserlerini görmezden gelebileceklerini düşünmüşlerdir. Fakat son

yıllarda filozoflar Wyclifin çalışmalarına bakarak onun saygıdeğer bir dü­

şünür olduğunu ve iki büyük Oxford atasının yanında bir üçüncü olarak

yer alabileceğini, skolastik düşüncenin Akşam Yıldızı olduğunu anlamaya

başlamışlardır.

Paris ve Oxford'un Ötesinde
Wyclifin kariyeıi, Oxford'un, Avrupa'nın geri kalan kısımlarından soyut­

landığı bir döneme denk gelmektedir. Scotus ve Ockham, hem Oxford hem

de Paris'te iyi bilinen filozoflardır ve Kıtada uzun bir hayatları olmuştur.

Wyclif kısa bir yurtdışı seyahati dışında hep İngiltere'de kalmıştır. La­

tince , akademik değişimin aracı olarak kullanılmaya devam etmiş fakat

anadilde edebiyat Avrupa'nın bütün ülkelerinde yaygınlaşınca Chaucer

ve Langland gibi Wyclifin çağdaşları arasında Latince aracı dil olarak

kullanılmamaya başlamıştır. İngiltere ve Fransa arasında başlayan Yüz

Yıl Savaşları Oxford ve Faris arasında bir bariyer gibi yer almış, bu iki

üniversite zenginliklerini yitirerek ayrı yollara dağılmışlardır.

On dördüncü yüzyılın sonunda, yeni üniversiteler Avrupa'nın çeşitli

yerlerinde kurulmaya ve gelişmeye başlamıştı. Prag'daki Charles Üniver-

1 1 6 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

sitesinin kuruluşu 134 7 yılına kadar dayanır ve 1402 yılında bu okulda

gerçekleşen Ockhamcılar ve Wyclifciler arasındaki tartışmalar Avrupa'nın

her kesimine yansımıştır. Heidelberg Üniversitesi ise papanın genelgesiyle

1385 yılında kurulmuş ve ilk rektörü de Paris'in eski rektörlerinden Ing­

hen'li Marsilius olmuştur. 1 399 yılında Padua Üniversitesi ilk binasına ka­

vuşmuştur. 1400 yılında Jagiellonian Üniversitesi Krakow'a kiralanmıştır.

En eski İskoç üniversitesi olan St. Andrews ise İskoçya ve İngilitere'nin iki

farklı ayrılıkçı papanın müttefikliğine bağlı oldukları bir dönemde, 1410

yılında kurulmuştur. Daha aşağıda yer alan ülkelerdeki ilk üniversite ise

1425 yılında kurulan Louvain'dir.

Paris ve Oxford'un eski yakın ilişkisinin yerini alan yeni uluslararası

üniversiteler ağı git gide büyümüştür. Örneğin, 1500'lü yıllarda, merke­

zinde daha sonra Glasgow Üniversitesinin başkanı olan John Major ya da

Mair'in olduğu bir grup İskoç bilim insanı Paris Üniversitesinde birlikte

çalışmışlardır. Mantık ve bilgi bilim alanına değerli katkılar sağlamışlar

ve son zamanlarda bir bilim insanı onları, on sekizinci yüzyılın İskoç Ay­

dınlanması ile kıyaslamıştır. 12

Aynı zamanda, farklı türden bir felsefe çalışması da üniversiteler dı­

şında yürütülmekteydi. Felsefenin iki tarzı arasındaki ayrımın akademik

olmayan dünyada uzun süreli etkileri olmuştur. Paris'te, on dördüncü yüz­

yılın ilk yıllarında, Duns Scotus'un dersleri devam ederken bir diğer felsefe

dahisi Alman Dominiken Meister Eckhardt da ders vermeye başlamıştır.

Eckhardt Köln Üniversitesinde hem papaz hem de eğitmen olarak büyük

bir ün kazanmış ve Scotus'un, on dördüncü yüzyılın analitik felsefe gelene­

ğinde ilk anlatıcı olarak görülebilmesi gibi Eckhardt da alternatif, gizemli

bir geleneğin kurucu babası olarak değerlendirilebilir.

Bu gelenekten gelen düşünürlerin kendilerini adamış yazıları (Eck­

hardt'ın öğrencileri John Tauler ve Henry Suso'nun Devotio Moderna adlı

eseri) felsefe tarihinin bir parçası değildir. Felsefe tarihçilerini ilgilendi­

ren şey bu okulla beraber anılan anti-entelektüel tavırdır. Gerard Groote

(1340-84) adlı Hollandalı bir adam, Deventer'da The Brotherhood of the

Common Life adlı dini bir birlik kurmuştur. Bu kardeşlik birliği için ortaya

1 2 Bkz. A. Broadie, The Circle of falın Mair (üxford: Oxford University Press, 1 985) ve
Notion and Object (üxford: Oxford University Press, 1 989) .

Okulcular: 1 2. Yüzyıldan Rönesans'a 1 1 7

attığı kurallar arasında bütün akademik sisteme karşı saldırılar da vardır.

Yalnızca bir hovarda bir üniversitede mutlu olabilir ve münazaralar ile

dereceler yalnızca boş yere gururlanmayı övmeye hizmet etmektedir.

Deventer kardeşliği, Windesheim'da yer alan yeni bir düzenli azizler

cemaatine yol açmıştır. Windesheim azizlerden en çok bilineni, Hıristiyan

adanmışlığının en iyi bilinen klasiklerinden olan ve Wyclifin öldükten son­

ra kınandığı zamanlara denk gelen eseri The Imitation of Christ'i yazan

Thomas a Kempis'dir. Bu çalışma skolastik felsefenin ve teolojinin sert bir

eleştirisidir.

Kutsal Üçlemenin derin gizemlerini tartışmanın, onu anlamak için

gerekli tevazudan yoksunsan ne anlamı vardır . . . Bunun anlamını

bilmektense pişman olmayı tercih ederim . . . Kibirliliğin de kibirliliği

vardır ve tüm bu kibir Tanrı'yı sevmek ve ona hizmet etmek için

olmalıdır . . . Bir şeylerin derinine inme isteğin değil de, kendi bilgi

eksikliğini kabullenme cesaretin olsun.

Deventer ve Windhesheim geleneği, on altıncı yüzyıla kadar taşınmış­

tır ve bu yüzyılda skolastik düşüncenin çöküşünü de sağlayan güçlerden

biri olmuştur. Genç Erasmus, Brothers of the Common Life grubunun bir

üyesiydi ve bir süre Windesheim birliğinin gönülsüz bir aziziydi. Luther de

bu gizemli entelektüellik karşıtlığından etkilenmiş ve bu durum Ortaçağ

Aristotelesçiliğine karşı çıkması için gereken enerjiyi sağlamıştır.

On beşinci yüzyılda bir kişi, analitik-septik geleneği ve gizemli-inan­

cı geleneği desteklemiştir. Bu kişi Cusa'lı Nikola'dır. Moselle'de, Koblenz

yakınlarındaki Cusa'da doğmuştur. Kendisi de Deventer topluluğunun bir

öğrencisidir ve sonrasında Padua ve Heidelberg'de eğitim almıştır. 1432

Basel Konseyinde delege olmuş ve papanın dini otoritesine karşı genel kon­

seylerin otoritesini en yüksek seviyeye taşıyan kişi olmuştur. Daha sonra,

papa tarafına katılmış ve Papa IV. Eugenius'un hizmetinde diplomatlık

yapmıştır. 1448 yılında başpapaz olmuş, 145 1-2 yıllarında da Almanya'da

papa elçisi olmuştur. 1464 yılında da Umbria'nın Todi kentinde ölmüştür.

Nicholas dindar ve hayırsever bir kişi, sıkı bir Kilise reformisti ve ekü­

meniydi. Hayatı boyunca hep Roma hakimiyetindeki uzlaşmacılar ve papa­

cılar arasında, Latin Kilisesi ve Yunan Kilisesi arasında, skolastik ve mis­

tik teoloji arasında ve Hıristiyan ve pagan düşüncesi arasında ara bulmaya

1 1 8 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

çalışmıştır. Yahudilerin, Yunanların, Latinlerin, Türklerin ve Suriyelilerin

Tanrı'ya atfettikleri isimlerin birbirleriyle eşit olduğunu ve Tanrı'nın ken­

disinin açıkladığı isim olan Tetragramaton'da uzlaştırılabilir durumdadır

(Sermo 1. 6. 14).

Oxford Hesaplayıcıları gibi, Nicholas da matematiksel konularda yaz­

mıştır fakat en bilinen felsefi eseri, 1440 yılında yazdığı en eski eseri olan

De Docta Ignorantia'dır. Bu çalışmanın önde gelen ilkesi Tanrı'nın, zıtlık­

ların yüce ve sonsuz bir sentezi (coincidentia oppositorum) olmasıdır. Tan­

rı'ya her fiil yüklediğimizde, eşit uygunlukta bunun zıddını da yüklemiş

oluyoruz. Eğer Tanrı en yüce varlıksa, aynı zamanda en son varlıktır. Hem

maksimum hem minimumdur çünkü ondan daha yüce bir şey yoktur fakat

aynı zamanda boyut ve hacim özelliklerine de sahip değildir. Zıtlıkların

Tanrı içinde bir araya gelmesi bizim onun hakkında gerçek bir bilgiye ulaş­

mamızın ne kadar imkansız olduğunu gösterir. Nihai doğruya ulaşmada

mantıklı hedefler bir çember içindeki çokgen gibidir: Çokgene ne kadar ke­

nar eklersek ekleyelim, ne kadar çok yaklaşırsa yaklaşsın, dairenin çevre­

sine denk gelmesi mümkün değildir. 13

Rönesans Döneminde Platonculuk
Cusa'lı Nikola, çoğu zaman Ortaçağ ve Rönesans arasında bir geçiş sim­

gesi olarak tanımlanmıştır. On Learned Ignorance adlı eseri gerçekten

de Rönesans'ın çığır açan olaylarından biri olan 1439 Floransa Konseyi

ile aynı döneme denk gelmiştir. Konstantinapol'ün Bizans İmparatoru

Osmanlı İmparatorluğunun ezici askeri gücünden çekinince Batı Hıris­

tiyan dünyasından yardım istemiştir. Papa, IV. Venetian Eugenius bir

haçlı ordusu kurmuş ve imparator .VIII . John ve Konstantinapol patriği

Ferrara ve Floransa'da konsey düzenleyerek Latin ve Yunan Kiliselerini

bir araya getirmeye çalışmışlardır. Floransa'daki varlıkları Benozzo Goz­

zoli'nin, ana katılımcıların portrelerini içeren Palazzo Medici-Ricardi'de

yer alan Magi'nin duvar resimlerindeki süslemeler ile ölümsüzleşmiştir.

Kiliseler arasındaki birlik, Papa, imparator ve patriklik tarafından 1439

yılında yayınlana Laatentur Caeli buyruğu ile duyurulmuş ve 1270 yılın-

13 Nicholas' ın teoloj isi için bkz. Bölüm 9.

Okulcular: 1 2. Yüzyıldan Rünesans'a 1 1 9

daki devamı gibi kısa süreli olmuştur. Fakat Konseyin felsefe tarihindeki

etkileri bundan daha uzun süreli yaşamıştır.

Floransa, uzun zamandır tarihi klasik öğrenmenin, hümanizmin in­

san ırkı ile ilgili bir anlamda değil "insan bilgisine" adanmış bir şekilde

canlandığı yer olmuştur. Bunun en eski manifestolarından biri de klasik

Roma yazarlarına sevgi ve skolastik Latince ile ilgili nefret şeklinde ken­

dini göstermiştir. 1430'lu yıllarda Floransalı bir devlet çalışanı olan Leo­

nardo Bruni, Aristoteles'in bazı önemli eserlerini daha zarif bir Latinceye

yeniden çevirmiştir. Yunan klasiklerinin yeni çevirileri için duyulan istek

ile birlikte, birçok eğitimli insan Yunan dilini öğrenme açlığı duymuş ve

Platon, Aristoteles ve diğer eski düşünürleri orijinal dilinde okumak iste­

miştir. 1396'dan itibaren, Yunanca Floransa'da düzenli olarak öğretilmeye

başlamıştır.

Floransa Konseyinde Doğu dünyasından bilim insanlarının olması bu

harekete ivme kazandırmıştır. Konseye katılanlar arasında Platonculuğun

önderlerinden Gemistos Plethon (1360-1452), öğrencisi Bessarion (1403-

72) ve Aristotelesçi Trebizond'lu George (1395- 1484) da vardır. Bu üçlü

içinde yalnızca Kilise birliğine karşı çıkan Plethon Konseyden sonra Yuna­

nistan'a dönmüştür. Diğerleri Roma da kalmış ve George papalık sekreteri

olurken Bessarion da başpapaz olmuştur.

Plethon, Konsey boyunca Platon ve Aristoteles'in karşılaştırmalı özel­

likleri üzerine konuşmuştur. Ona göre Latin filozoflar Aristoteles'e gere­

ken değeri vermemiştir.

Platon daha çok tercih edilmiştir çünkü o ilk hareket ettiriciye değil

yaratıcı Tanrı'ya ve tamamen ölümsüz ruha inanmıştır. Aristoteles İdealar

hakkında, erdemin acımasız olduğu konusunda ve mutluluğu niyet ile eş

tutmada yanılgıya düşmüştür.

Plethon'un saldırıları hem Yunan hem Latinlerden karşılık görmüştür.

Aquinas'ın hayranı ve Floransa birliğinin savunucusu olan George Scho­

larios daha sonradan hayal kırıklığına uğramış ve Konstantinopolis'e dö­

nerek orada başpapaz olmuştur. 1445 yılında Defence of Aristotle adlı bir

eser yazarak Platon'u tercih edenlere karşı çıkmıştır. Aristoteles dünyanın

sonsuz olduğunu düşünse de, Tanrı'nın, dünyanın etkin nedeni olduğunu

da savunmuş ve insan ruhunun ölümsüz ve yok edilemez yapıda olduğuna

inanmıştır. O. Platon'dan çok daha açık ve daha sistematik bir filozoftur.

1 20 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

Scholarios belki de haklı olarak Plethon'un Hıristiyan olmadığına, Neopla­

toncu bir pagan olduğuna inanmıştır ve öldükten sonra, eserlerini halkın

gözü önünde yakmıştır.

Aristoteles'in, o dönemde Papa- V. Nicholas için çeviriler yapan Trebi­

zond'lu George tarafından şiddetle savunulması hem Platon hem de Aris­

toteles için olduğu kadar Yunan Babaları için de bir avantajdı. Conıparison

of Plato and Aristotle (1458) adlı eseri, Aristoteles'i Hıristiyan bir kahra­

man, Platon'u da kafir bir kötü adam şeklinde tarif etmektedir. George

Aristoteles'in yoktan var oluşa, ilahi yazgıya ve ilahi kişilerin Kutsal Üç­

lemesine inandığını iddia eder. Platon ise, oğlancılığın güzelliği ve ruhla­

rın hayvanlara dönmesi gibi mide bulandırıcı doktrinler ileri sürmüş ve

etrafındakileri, her iki cinsle de cinsel ilişkiye girme konusunda teşvik et­

miştir. Platon'a bağlılık Yunan Kilisesini dinden uzaklaşmaya ve parçalan­

maya sürüklemiştir, Latin Aristotelesçiliği ise felsefe ile ortodoksluğu bir

araya getirmiştir. Yalnızca içerikten çok tarz ile ilgilenen bilim insanları

Platon'u Aristoteles'e tercih edebilir.

İki papaz, dengeyi bulmak için tartışmaya katılmıştır. Kendisi için

George'un Platon'dan Parnıenides'i çevirdiği Cusa'lı Nicholas On the Not

Other üzerine bir diyalog yazmış ve hem Aristoteles mantığının hem de

Platon metafiziğinin sınırlarını vurgularken, bir yandan da bu ikisi üze­

rinden Tanrı'nın, İlahi Diğer-Olmayan'ın bilgisine erişmeye çalışmaktadır.

Bessarion, daha bilinçli olarak, hem Yunanca hem de Latince basılmış olan

Against the Calunıniator of Plato adlı bir eser kaleme almıştır. Birçok Hı­

ristiyan azizin Platon hayranı olduğu belirtilmiştir. Ne Platon ne de Aristo­

teles tamamen Hıristiyan doktrinine katılmadığından, aralarındaki çelişki

noktaları azdır ve Aristoteles ve Hıristiyanlık arasında olduğu kadar Pla­

ton ve Aristoteles arasında da benzerlik noktaları vardır.

Trebizond'lu George'a göre Aristoteles, Tanrı'nın dünyayı yoktan özgür

bir şekilde var ettiğine inanmamıştır ve Platon, Hıristiyan ilahi yazgı inan­

cına daha yakındır. Yine Aristoteles bireysel olarak kişilerin ölümsüz oldu­

ğunu kanıtlamamıştır. Aristoteles'in kavram-oluşumunu aracı zihin etki­

siyle açıklamaya çalışması Platon'un hafızalardaki İdea ile bağdaştırdığı

insan teorisine çok yakındır. Bessarion, George'un diyalogların ahlaksız

bölümlerinden yaptığı alıntılarla Platon'un ılımlılığı ve erdemi teşvik ettiği

diğerlerini dengelemeye çalışır. Hem Platon hem de Aristoteles mükemmel

Okulcular: 1 2. Yüzyıldan Rönesans'a 1 21

düşünürlerdir ve insanlara farklı yollara doğruyu iletme amaçlı gönderil­

mişlerdir. Bessarion'a göre Platon'un antropolojisi, orijinal günah olmadan

hayatın nasıl olacağına daha yakındır, Aristoteles ise düşüşte olan insanlı­

ğa dair daha gerçekçi bir görüş sunmaktadır.

1460lı yıllara gelindiğinde, Platon'un çalışmalarının Batıda Katolik

dünyasına daha uygun olduğuna karar verilmiştir. Konstantinapol'ün 1453

yılında Türklerin eline geçmesi, insanların akın akın göçmesine neden ol­

muş ve hem klasik Yunanca bilgilerini beraberlerinde götürmüşler hem de

tarihi yazarların değerli el yazılarını da taşımışlardır. Bunlar, hem Roma

hem de Floransa' da iyi karşılanmıştır. Cosimo de' Medici saray filozofu Ma­

risilo Ficino'yu, Platon'un bütün eserlerini çevirmekle görevlendirmiştir.

Bu görev 1469 yılında tamamlanmış ve o sırada Cosimo'nun torunu Muhte­

şem Lorenzo Medici ailesinin başına geçmiştir. Lorenzo, Papa V. Nicholas

ve devamında gelenlerin yeniden kurulan Vatikan kütüphanesinde yaptığı

gibi Yunan el yazmalarını yeni Laurenziana kütüphanesinde toplamıştır.

Marsilio Ficino, Floransa yakınlarındaki Careggi'de, Platon'un Aka­

demi adım verdiği varlıklı öğrenciler grubunu etrafında toplamıştır. Pla­

ton'un yanı sıra Proclus ve Plotinus'un da eserlerini ve Corpus Hermeticunı

adlı eski simyacılık ve astrolojik yazıların olduğu koleksiyonu çevirmiştir.

Platon'un dört büyük diyalogu ve Plotinus'un Enneads'ı üzerine yorumlar

yazmıştır. Aynı zamanda kısa birkaç eser ve Theologia Platonica (1474)

adlı büyük bir çalışma hazırlamış ve burada ruhun, kökenin ve kaderin Ne­

oplatoncu görüşlerini belirtmiştir. Amacı, skolastik gelenekte Platoncu öge

ile eski dünyadaki kökenlerinin tarihi takdirini birleştirmeye çalışmaktır.

Pagan Platoncu geleneği kendi içinde ilahi olarak yaratıcı şeklinde görmüş

ve eğer Hıristiyan dini yeni hümanist aydınlar sınıfına makul gelecek bir

hale getirilecekse teolojik öğreti içinde birleşimine inanmıştır. Bu sayede

Aziz Paul'un 1 Corinthias'da Phaedrus'un Eros'u ile bahsettiği ve Devlet'in
İyi İdeası ile tanımladığı yardım severliği de eşitlemiştir.

Ficino'nun en önemli Platoncu ortaklarından biri de Mirandola kontu

Giovanni Pico (1463-94) idi. Latince ve Yunanca eğitimi almış olan Pico çok

genç yaşta Yunanca ve İbraniceyi öğrenmiş, Hermetic Külliyatının yanı

sıra gizemli Yahudi kabalasını da çalışmıştır. Yunan, Yahudi, Müslüman

ve Hıristiyan düşüncelerini bir araya getirerek büyük bir Platon derlemesi

yaratmak istemiştir. Bunu 900 teze ayırmış ve 1487 yılında Roma'da dü-

1 22 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

zenlenen halka açık münazarada tartışmak üzere ilgili bütün bilim insan­

larını davet etmiştir. Papa VIII. Innocent bu münazarayı yasaklamış ve

tezlerin dine aykırı olup olmadıklarını incelemesi için bir komite oluştur­

muştur. Kınanan önermeler arasında "İsa'nın ilahi oluşu hakkında büyü

ve kabala dışında kesinlik sağlayan başka bilim dalları yoktur" ifadesi de

bulunmaktadır.

Pico'nun iptal edilen münazarayı tanıtmak için hazırladığı konuşma On

the Dignity of Man başlıklı eserinde yer almaktadır. Pico eşit olarak hem

Yaratılış'ı hem de Platon'un Timaeus eserini ele alarak yaratılış sürecini

anlatır ve Tanrı'yı yeni yaratılmış insanları işaret ederek aşağıdaki gibi

hayal eder:

Diğer canlıların doğası sınırlıdır ve Biz tarafından önerilen hukuk

kapsamı içinde yer almalıdır. Sınırları olmayan sen, kendi özgür

iradenle uyumlu olarak, seni kimin ellerine bıraktıysak, doğanın

limitlerini kendin belirleyeceksin. Seni dünyanın merkezine yerleş­

tirdik ve oradan dünyada olup bitenleri daha kolay inceleyebilirsin.

Seni ne cennette ne de dünyada bıraktık ve istediğin şekilde ken­

dine şekil vermene izin verdik. Daha aşağılık yaşam formları olan

yabani hayvanlara da dönüşebilirsin. Kendi ruhunun yargısından

gelen ve ilahi olan daha yüksek formlarda yeniden doğmanı sağla­

yacak gücün vardır. 14

Pico insanı, doğum esnasında totipotansiyel olarak, hayatın birçok for­

munun tohumunu barındıran bir yapıda görmektedir. Hangi tohumu ekti­

ğine bağlı olarak, sebze, yabani hayvan, mantıklı ruh ya da Tanrı'nın oğlu

olabilirsin. Hatta kendi içine çekilip karanlık ve yalnızlık içinde Tanrı ile

bir de olabilirsin.

Pico'nun yazılarındaki bu ısrarcı amaç insan doğasının gücünü yükselt­

mektir. Sonuna kadar simya ve sembolik ritüellerin kullanımını savun­

muştur. Bunlar meşru sihirlerdir ve şeytanların yardımını gerektiren kara

büyünden keskin bir şekilde ayrılmalıdır. Fakat eskilerin bütün bilimsel

iddialarına inanmak gerekmemektedir. Pico astrolojiye karşı on iki kitap

yazmıştır. Dünyevi bedenler insanların akıllarını değil bedenlerini etkile-

14 E. Cassirer ve ark. , The Renaissance Philosoph of Man (Chicago: Chicago University
Press, 1 959) , 225.

Okulcular: 1 2. Yüzyıldan Rönesans'a 1 23

yebilir ve hiç kimse yıldızların hareketlerini ve güçlerini bir yıldız haritası

oluşturacak kadar iyi bilemez.

Astrolojiye şiddetle karşı çıkılmalıdır çünkü iddia ettiği determinizm

insan özgürlüğünü sınırlar, ayrıca beyaz büyü takip edilmelidir çünkü bu

insanları, yaratılışın "prens ve efendisi" haline getirmiştir.

Pico'nun insan itibarına çağrışım yapması, Hamlet'in zafer şarkısının

atasıdır:

İnsan ne karmaşıktır, mantıkta ne kadar soylu, kuvvette ne kadar

sonsuz, form ve harekette ne kadar açıklayıcı ve hayranlık duyu­

lasıdır, eylemde nasıl melek gibidir, idrakte nasıl tanrı gibidir ve

dünyanın güzelliklerini, hayvanların en iyi örneklerini kolaylıkla

görebilir.

Pico, alışılmışın dışında görüşlerine ve Kilise otoriteleriyle yaşadığı zor­

luklara rağmen, gençliğinde hayatını anlatan bir eser yazan ve onu ala­

na uzak olanların hürmetle bakacağı bir model olarak gören Aziz Thomas

More tarafından hayranlıkla takip edilmiştir. Medici Floransa'dan sürül­

dükten sonra, Savonarola şehri dini bir cumhuriyete çevirmiş ve Pico da

onun bir takipçisi olarak rahip olmayı düşünmüştür. Fakat planını uygu­

layamadan, 3 1 yaşında ölmüştür. Ölümü esnasında da Platoncu ve Aristo­

telesçi metafiziği bir araya getiren bir eser üzerine çalışmaktaydı.

Rönesans Aristotelesçiliği
1490'lı yıllarda, Platoncular, Aristoteles'e karşı uzlaşmacı bir yaklaşım

sergilerken, Padua'da Aristotelesçilik güçlü bir şekilde yeniden uyanıyor­

du. Bu durum kendini iki şekilde göstermişti: İbn Rüşdcülük ve Thomas­

cılık. 1486 yılında, Dominiken tarikatı Peter Lombard'ın Sentences adlı

eseri yerine Aziz Thomas'ın Teolojiye Dair Savunma eserini okulların­

da temel ders kitabı olarak okutmaya başlamış ve bu da Thomascılığın

Rönesans döneminde yeniden dirilişini başlatan etmen olmuştur. Fakat

Padua'da, ilk başta İbn Rüşdcü grubun üstünlüğü vardır. İki öncü öğret­

men, Nicoletto Vernia (d . 1499) ve öğrencisi Agostino Nifo (1473- 1538)
İbn Rüşd'ü yorumlamış ve bütün insanlar için tek bir ölümsüz zihin ol­

duğunu söyleyerek bu görüşü devam ettirmişlerdir. 149 1 yılında ise, Pa-

1 24 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

dua'ya tüm zamanların en güçlü Thomascı filozofu gelmiştir: Doğduğu ve

daha sonra psikoposu olduğu Gaeta kentinin Latince ismi olan ve hep de

böyle bilinen C ajetan, yani Dominiken Thomas de Vio .

Cajetan, De Anima d a dahil olmak üzere birçok Aristoteles eserine yo­

rumlar yazmıştır fakat en çok 1590lı yılların başında Padua'da yazılan Öz

ve Varoluş Üzerine ile başlayan ve Teolojiye Dair Savunmanın tamamını

kapsayan yorumlarıyla bilinmektedir. Okuması her zaman kolay olmasa

da, bu yorumlar günümüzde bile Thomascılar tarafından değerli görülmüş­

tür. Özellikle analoji üzerine bir bölüm çok etkili olmuştur ve bu bölüm

Aristoteles ve Aziz Thomas'da görülen dağınık söylemlerde bulunan farklı

türlerden analojileri sistematize etmiş ve sınıflandırmıştır. Cajetan, 1495

ve 1497 yılları arasında Padua'da Thomascı metafiziğin profesörü olarak

görev almıştır. Cajetan, hoşgörülü bir yorumcu olmasına rağmen Aziz Tho­

mas'a karşı çıkmaktan çekinmemiş ve Aristoteles'in bireysel ölümsüzlüğü­

nü devam ettirmeden bu türden bir ölümsüzlüğün yalnızca doğal mantık

aracılığıyla bilinemeyeceğini belirtmiştir.

Bu aynı zamanda Paduan Aristotelesçilerinin başı olarak ortaya çıkan

kültürlü ve bilgili filozof Pietro Pomponazzi'nin de görüşüydü. Pomponazzi

De Immortalitate Animae'nin yazarıydı ve bu eserde, eğer bir kişi insan

ruhunun insan bedeninin bir formu olduğu şeklindeki Aristotelesçi dokt­

rini ciddiye alırsa, ölümden sonra yaşamaya devam edeceğine inanmak

imkansızdır. Pomponazzi kendisini Hıristiyan olarak görmekteydi ve kişi­

sel ölümsüzlüğü inanç meselesi olarak ele almaktaydı. Fakat o ve Paduan

meslektaşları kendilerini dini düşmanlığın konusu olarak bulmuşlardır.

1512 yılında, savaşçı Papa II. Julius, bir çelişki içine girmiştir ve kö­

tüleşen sağlığı ile birlikte, Lateran'da genel konseyi toplamış ve Kilise

düzeltmesi ile evrensel olarak büyük bir reform ihtiyacını nasıl giderebi­

leceklerini tartışmışlardır. Konseyin toplanmasından kısa bir süre sonra

Julius ölmüş ve yerini Medici Papa X. Leo almıştır. Leo reforma karşı ilgi­

siz kalmış ve Konsey, rehinci dükkanı işletenlerin, tefecilik günahına düş­

memiş olacaklarına karar veren madde dışında neredeyse hiçbir pratik ka­

rara imza atmamıştır. Bazı dini sömürüler yasaklanmış fakat buyruklar,

papalık rütbesine takılmak için Luther tarafından yeniden açılana kadar

ölüm fermanı olarak kalmıştır. Aynı zamanda, Papa Leo Konsey üyelerinin

Okulcular: 1 2. Yüzyıldan Rönesans'a 1 25

aklını, ölümsüzlük üzerine Paduan öğretisi gibi felsefesinin daha az utanç

verici maddelerine çekmeye çalışmıştır.

1513 yılında yayınlanan bir çağrı, şeytanın yakın bir zamanda Tan­

rı'nın tarlasına, mantıklı ruhun insanlar içinde ya ölümlü ya da tekil ol­

duğu ve bazı sabırsız filozofların bunu "en azından felsefe sınırları içinde"

doğru bulduğu inancı gibi ölümcül bir hata ektiğini duyurmuştur.

Tam aksine ruhun, kendi içinde ve temel olarak insan bedeni formunda

olduğu, ölümsüz olduğu ve Tanrı tarafından bahşedilen bedenlerin boyutu

ile kıyaslandığında çok daha büyük olduğu ilan edilmiştir. Dahası, doğru

ile başka bir doğru çelişemeyeceğinden, açıklanan doğunun zıttı varsayım­

lar dine aykırı olma gerekçesiyle kınanmıştır.

Ruhun ölümsüzlüğü yüzyıllardır bir Hıristiyan öğretisi olarak kendi­

ni göstermiştir ve dini öğreti, 1311 yılında Viyana Konseyi toplandığında,

çoktan Aristotelesçi hilomorfizm ile birleştirilmişti. Lateran Konseyi'nin

bildirisi ile ilgili önemli olan şey vahiy yoluyla gelen ve felsefi doğru arasın­

daki ilişki üzerine ısrarcılık ve ruhun ölümsüzlüğünün yalnızca doğru de­

ğil aynı zamanda mantık ile kanıtlanabilir olduğunu belirtmesidir. Kilise

ilk defa yalnızca dini doğru üzerine değil dini öğretiler üzerine de hukuku

koymuştur. Bu karar, reform kararları gibi pratik etki bakımından yeter­

sizdir. Pomponazzi, birkaç yıl sonra ruh üzerine çalışmasını yayınlamıştır.

Bu çalışma inanç çalışmaları ve Papalığa kabul gibi konularla doludur fa­

kat çalışmanın ana konusu kişisel ölümsüzlüğe karşı tartışmaların nasıl

geliştiği üzerinedir.

Lateran Konseyi devam ederken, Rafael Vatikan'da ilk olarak Papa

Julius'un tablosunu, sonra da Papa Leo için teoloji, hukuk, felsefe ve şiir

alanlarının duvarlarda ve tavanlarda temsil edildiği Stanza della Segnatu­

ra'da tablolar yapmıştır. The School of Athens duvar resmi sanat tarihin­

deki felsefi konuların ve filozofların en sevilen simgelerini içermektedir.

Platon ve Aristoteles'in bir araya getirilmesi, burada uzamsal ve renkli

bir forma bürünür. Bu iki filozof, yan yana, göz alıcı Yunan ve Müslüman

düşünürler topluluğuna başkanlık etmişlerdir. Platon, hava ve ateş ele­

mentlerinin uçucu renklerini giyerek cenneti işaret eder. Aristoteles ise

su mavisi ve doğa yeşili giyerek ayaklarını sağlamca yere basar. Rafael'in

düşüncesinde, bu iki filozof farklı etki evrelerine sahip olarak bir araya

getirilmiştir. Minerva'nın himayesinde, hukuk duvarının yanındaki duvar

1 26 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

resminin kenarında durarak bir grup etik ve doğal filozofu yönetmektedir.

Platon ise, Apollon'un yönetimi altında, kalabalık bir matematikçi ve me­

tafizikçi grubunun üzerinde yer almaktadır. İlginç olan şudur ki, Devlet

adlı eserinde şiirleri yasaklayan kişi Homer tarafından yönetilen ve şiire

adanan duvarın yanında yer almıştır. Odanın tam karşısındaki duvarda,

The Disputation of Sacrament adlı resimde büyük Hıristiyan filozofları Au­

gustinus, Bonaventura ve Aquinas yan yana oturmaktadır. Bütün olarak

bu eser, dehaları bir araya getirme ve Lateran babalarının iddia ettiği gibi

hiçbir insan birbirinden ayrı tutulmamalıdır düşüncesi ile birlikte iki doğ­

ruyu belirtme açısından bir şaheserdir.

e.

M a n t ı k v e D

Augustinus'un Dil Üzerine Düşünceleri

Augustinus, İtiraflar [Confessions] adlı eserinde çocukluğu ile ilgili olan

bölüm içinde dil öğrenme sürecini de anlatır. Bu bölümün meşhur kısım­

larından biri aşağıdaki gibidir:

Onlar [büyüklerimiz] bir nesneye isim verdiklerinde ve uygun bir

şekilde ona doğru yöneldiklerinde, bu süreci izledim ve çıkardıkları

sesle adlandırdıkları şeye ulaşmak istediklerinde ne demek istedik­

lerini anladım. Vücut hareketlerinden niyetlerinin ne olduğu anla­

şılıyordu ve bu sanki herkes için ortak doğal bir dildi. Yüzde oluşan

yüklemler, gözlerin hareketi, diğer vücut organlarının hareketleri

ve seslerinin tonu bir şeyi arayan, bir şeye sahip olan, onu reddeden
ya da ondan kaçınan bir ruh haline sahip olduğumuzu yüklem edi­

yordu. Bu şekilde kelimelerin arka arkaya uygun yerlerde ve çeşitli

cümlelerde kullanıldığını duydukça, niteledikleri nesneleri de anla­

mayı öğrendim ve bu işaretlerle dilimi eğittikten sonra, kendi istek­

lerimi ifade etmek için onları kullanmaya başladım. (Conf. I. 8. 13)

Bu bölüm Wittgenstein'ın Felsefi Soruşturmalar [Philosophical Inves­

tigations1] adlı eserinin en başında yer alarak dil ile ilgili temelden yanlış

olarak bilinen bir görüşü ifade etmek amaçlanmıştır: Sözü geçen bu görüş

l (Oxford: Blackwell, 1953) .

1 28 Batı Felsefesinin Yeni Tarihi / Ortaçağ Felsefesi

dilin temelidir ve kelimenin anlamı o isimle çağnlan nesnenin kendisidir.

Alıntılanan bu bölüm, kelimelerin öğreniminde açıklığın rolüne oldukça

fazla vurgu yapar ve farklı kelime türleri arasında herhangi bir ayrım yap­

maz. Buna rağmen Augustinus, Wittgenstein'ın eleştirdiği tezin en güçlü

savunucularındandır ve söyledikleri birçok yönden Wittgenstein'ın hedef

aldığı görüşlere değil de onun kendi görüşlerine benzemektedir.

Wittgenstein gibi Augustinus'da da dilbilimsel toplantılar düzenleme­

nin, insanların herkes için doğal bir dil olarak algılanan parmakla işaret

etmek eylemine karşı doğal ve geleneksel öncesi tepkileri açısından bir

bütünlük yarattığı varsayılmaktadır. Kendinden gelen açık bir tanım bir

çocuğa herhangi bir kelimenin anlamını öğretmede yeterli olmayacaktır.

Çocuk aynı zamanda "kelimelerin arka arkaya uygun yerlerde ve çeşitli

cümlelerde kullanıldığını duymalıdır". Bütün öğrenme süreci çocuğun ken­

di duygularını ve ihtiyaçlarını dil öncesi dönemde ifade etmedeki çabala­

rıyla başlar. Alıntılanan bölümden hemen önce şu sözlere yer verir: "Ağla­

yarak, çeşitli sesler çıkararak ve kollarımı hareket ettirerek iç duygularımı

ifade etmeye ve isteklerimin yerine getirilmesini sağlamaya çalıştım". Bu

şekilde Wittgenstein tarafından da büyük önem verilen "kelimeler duyu­

ların ilkel ve doğal yüklemleridir ve yerlerinde kullanılırlar" şeklinde bir

sonuca varır.2

İtiraflar adlı eserde dile ayrılan bölüm, ilk dönem eserlerinden olan

Öğretmen Üzerine [On the Teacher] adlı metinde çok daha geniş bir yer

bulmuştur. Augustinus ve oğlu Adeodatus arasında geçen bu çalışmanın

teması başlığın sunduğundan daha dar bir anlam taşımaktadır. Genel ola­

rak eğitimle ilgilenmeyip daha çok eğitim ve öğı·etim gibi kelimelerin an­

lamları üzerinde durulmuştur. Dili işe koştuğumuz çeşitli kullanımların

canlı bir özeti ile başlar. Dili yalnızca iletişim amaçlı değil, Tanrı'ya dua et­

mekten duşta şarkı söylemeye kadar diğer çeşitli amaçlarla da kullanırız.

Kelimeleri aklımızdan geçirerek sesler olmadan da bir konuşma yapabili­

riz. Bu durumda niteledikleri nesneleri hafızamızda yeniden canlandırmak

için kelimeleri kullanmış oluruz .

Augustinus kelimelerin işaretler olduğuna yönelik bu basit varsayımı

da incelemeden geçmez. Bu noktada Vergil'den alıntı yaparak,

2 Philosophical Investigations, I. 244.

Mantık ve Dil 1 29

Eğer bir şehrin yokluğu cennet tarafından sağlanmışsa,

cümlesine yer verir ve Adeodatus'a bazı kelimelerin neyi nitelediğini so­

rar. "Eğer" kelimesi neyi nitelemektedir? Adeodatus'un vereceği en iyi

cevap bunun bir şüpheyi nitelediğidir. ''Yokluk" ise herhangi bir şeyin

olmaması anlamına geldiğinden her kelimenin bir anlamı olduğu doğru

olamaz. Peki, "şehrin" kelimesindeki "in" ne anlama gelmektedir? Adeo­

datus bunun "den" ya da "dan" ile eş anlamı olduğunu söyler fakat Augus­

tinus bunu bir işareti başka bir işaretle değiştirmek olarak değerlendirir,

yani bizi işaret dünyasından gerçekliğin dünyasına taşımaz (DMg 2. 3-4).

Açık tanım bir çıkmazdan kurtulmamız için çözüm gibi durmaktadır.

En azından bazı kelimeler için durum böyledir. "Duvar" kelimesinin ne

anlama geldiğini sorarsam, elinizle duvarı işaret edebilirsiniz. Yalnızca

maddi nesneler değil, renkler de bu şekilde açıkça tanımlanabilir. Genel

görüş olarak buna iki itiraz vardır. Öncelikle "nin" ya da "nın" gibi kelime­

ler açıkça tanımlanamazlar ve daha temel olarak, işaret etme hareketi, bir

kelimenin söylenmesi gibi yalnızca işarettir, gerçekliğin simgesi değildir

(DMg 3. 5-6).

Augustinus bu itirazlara şu şekilde yanıt verir: ''Yürümek", "yemek", ve

"ayakta durmak" gibi bazı kelimeler vardır ve bu kelimeler nitelenene dair

bir örnek yaratılarak açıklanabilirler. Yürüme eylemini gerçekleştirerek

"yürümek" kelimesini açıkça tanımlayabilirim. Fakat birisinin "yürümek"

kelimesinin anlamını ben zaten yürürken sorduğunu düşünelim. O zaman

bunu nasıl tanımlarım? Adeodatus buna, o halde biraz daha hızlı yürü­

rüm şeklinde bir cevap verir. Fakat bu, avantajlı durumda bile açık ta­

nımlamanın geri döndürülemez şekilde muğlak kaldığını göstermektedir.

Anlatılmak istenen anlamın "yürümek" mi yoksa "acele etmek" mi olup

olmadığını nasıl anlayacağım?

En sonunda Augustinus açık öğrenmenin yanlışlığını belirterek kelime­

lerin anlamlarının herhangi bir öğretmen tarafından değil de evi cennette

olan ve içimizde bulunan öğretmen tarafından öğretilebilecek bir şey oldu­

ğunu belirtir (DMg 14. 46). Dil öğı·enme konusu özelinde, Platon'un Menon
adlı diyalogundaki tezde de bütün öğı·enmelerin aslında hatırlama olduğu

şeklinde bir Hıristiyan görüşü vardır. Augustinus bu sonuca ulaşırken di­

lin felsefesi ile ilgili birçok önemli konuyu da tartışmıştır.

1 30 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

Öncelikle işaretleri ilkel bir göstergebilim ile sınıflandırır. Bütün keli­

meler işaretlerdir fakat bütün işaretler kelime değildir. Örneğin, harfler

ve el hareketleri vardır. Bütün isimler kelimelerden oluşur fakat bütün

kelimeler isim değildir. Bunun yanı sıra "eğer" ve "nin" "nın" gibi kelime­

lerin yanı sıra ismin yerine geçen zamirler ve eylem bildiren fiiller vardır

(DMg 4. 9, 5. 13) .

Niteleyen ve nitelenen arasındaki farkı akılda tutmak önemlidir (Au­

gustinus bu sürece "işaret edilebilir" adını vermektedir). Hiç kimse bir taşı

taş yerine geçen bir kelime ile karıştırmaz fakat bazı kelimeler, yine keli­

menin kendisi için var olabilir ve bu da niteleme ile nitelenebilir kavramla­

rını birbirine karıştırma tehlikesini doğurur.

Modern İngilizcede bu karışıklığı ortadan kaldırmak için tırnak işaret­

lerini kullanırız. Adeodatus bir insandır ve "insan" kelimesinde iki hece

vardır. Antik Latincede tırnak işareti olmadığından, kelimeyi normal hal­

de beyan olarak kullandığımız şekli ile kendisinden bahsetmek amacıyla

kullanmamız arasında açık ve anlaşılır bir ayrım yoktur. Adeodatus baba­

sının kurduğu bu tuzağa düşmemek için hazırlıklı olmalıdır: Sen iki hece­

den oluşmuyorsun ve bu yüzden de insan değilsindir (DMg 8. 22). Augusti­

nus eserin bir kısmında bu konuya açıklık getirmeye çalışarak bir seviyede

bütün kelimelerin isim olmadığını ve diğer bir seviyede de her kelimenin

isim olarak kullanılıp kendisini isimlendirebileceğini söylemektedir. "Fiil"

kelimesi bile bir isimdir. Bu diyalog süresince açığa çıkardığı problemler,

varsayım teorisini geliştiren ortaçağ skolastikleri tarafından uzun uzadıya

tartışılmıştır.

Augustinus'un kendisi ise formel mantık konusuna herhangi bir kat­

kıda bulunmamıştır. Tanrı Devleti adlı eserinde biraz da küçümseyerek

"muhteşem bir zekaya sahip olup tarz olarak Platon ile karşılaştırılamaya­

cak kadar iyi ve ortalamanın çok üzerinde" şeklinde tanımladığı Aristote­

les'i bile ciddi bir şekilde incelememiştir. Bir süre Stoacılarla ilgilenmiştir

fakat felsefe çalışmalarının mantıksal kısmıyla değil doğal ve etik kısımla­

rıyla ilgilenmiştir.

Augustinus gençliğinde, Kartaca'daki retorik hocasının emriyle Aristo­

teles'in Kategoriler eserini de okumuştur. İtiraflar adlı yapıtında bu metni

çabucak çözümlemesi ile övünür fakat bunu okumanın hiçbir işine yara­

madığını da belirtir. Ona göre bu eser madde ve ona ait parçalar ile ilgili

Mantık ve Dil 1 31

oldukça açık bilgiler içermesine rağmen teolojik bakış açısıyla işe yaramaz

niteliktedir.

Bu kitap yoluma çıktığında ne işe yaramıştır? On kategori içinde

yer alan her şeyi düşünerek aynı zamanda Tanrı'yı da muhteşem

bir şekilde sade ve sabit olarak ve büyüklük ile güzelliğin atfettikle­

rinin öznesiymiş gibi algılamaya çalıştım. Bu özelliklerin Tanrı'nın

içinde, fiziksel bir bedende olduğu gibi özne olarak yer aldığını dü­

şünmeye çalıştım fakat Tanrı kendisi olarak kendi büyüklüğü ve

kendi güzelliğidir. (Conf. IV. 16. 28-9)

Geleneksel olarak Augustinus'a atfedilen çalışmalarda, en azından Al­

cuin zamanından beri kullanılan ve Kategoriler adlı eserden alınmış bir bö­

lüm vardır. Fakat bu çalışmaya, Augustinus'un Retractationes adlı eserin­

de ve Nachlass ile ilgili kapsamlı katalog çalışmasında yer verilmemiştir.

Bugünlerde ise filozofların evrensel kanısı bu çalışmanın özgün olmadığı

yönündedir. Yine de Augustinus'a yöneltilen bu atıf, Aristoteles'in mantığı­

nı anlamada ilk dönem ortaçağ filozoflarının da dikkatini çekmiştir. Diya­

lehtik Üzerine [De Dialectica] adlı uzun düşünceler ve incelemeler sonucu

oluşmuş eseri de son zamanlarda kilise yasasında yerini almıştır. Bu eser­

de Stoacı etkilerin izlerine rastlarız fakat dilin mantığı ve felsefesi yerine

daha çok dilbilgisi üzerinde durulmuştur.

Boethius'un Mantığı
Mantık ile dil arasındaki yakın ilişki, ilk milenyumun en önemli Latin

mantıkçılarından biri olan Boethius tarafından da incelenmiştir. Boethi­

us konuyla ilgili şunları yazmıştır: "Mantığın bütün sanatı konuşma ile

ilgilidir."

Boethius, Aristoteles'in mantık ile ilgili külliyatının büyük kısmını hat­

ta belki de tamamını çevirmiş ve Kategoriler'in çevirisini şerhiyle (aslın­

da birden fazla şerhle) birlikte Porfiryus'un İsagoci [Isagoge] adlı eserine

önsöz olarak koymuştur (c . 233-309). Platon'un öğrencisi ve biyografisini

yazan kişi olan Porfıryus, Neoplatoncu okulların müfredatına Aristoteles

mantığını dahil etmiştir ve İsagoci adlı eseri bu konudaki ilk derste okutu­

lan standart eser haline gelmiştir. Boethius'un çalışmaları sayesinde, Or­

taçağa kadar da bu pozisyonunu sürdürmeye devam etmiştir.

1 32 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

Porfiryus'un İsagoci başlıklı eserinin önemli bir özelliği de ifade edilebi­

lir olanın ya da bir yüklemin özne ile bağ kurduğu ilişki türlerinin teorisi

olmasıdır. Bu sınıflandırma için beş ana başlık kullanmıştır: türler, famil­

ya, ayırt edici özellik, nitelik ve tesadüf. Bunlar Aristoteles'in Topica adlı

eserinde geçen terimlerdir fakat ifade edilebilir olanın teorisi her ne kadar

ilişkili olsa da Aristoteles'in kategoriler teorisinden farklıdır. "Stigger bir

Labrador'dur" cümlesi Stigger'ın ait olduğu türü gösterir. "Stigger bir kö­

pektir" ifadesi ise onun familyasını belirtir. Ayırt edici özellik (differentia,

fasıl) türleri familyada ön plana çıkaran ve diğerlerinden ayıran özelliği

belirtir. "Stigger altın sarısı saçlı bir retriever cinsidir" cümlesi buna örnek

olarak verilebilir. İnsanlar da, yaygın bir şekilde bilindiği üzere hayvan

familyasından gelen fakat ayırt edici mantıklılık (differentia rational) sa­

yesinde farklı bir tür formu olan gruplardır.

"İnsan" ve "hayvan" ifadelerini Sokrates gibi bir birey için kullandığı­

mız zaman madde kategorisinde yer alırlar ve tamamen ya da bir bakıma

Sokrates'in olduğu varlığın temel türünü ifade ederler. "Mantıklı" ifadesi

ise ayırt edici özellik olmanın yanı sıra madde ve tesadüf arasındaki ayrı­

mı da destekliyor gibi gözükmektedir. Tanımın bir parçası olarak madde

kategorisine aitmiş gibi görülebilir fakat bir diğer taraftan da mantıksallık

bir özelliktir ve özellikler de tesadüfler kategorisindedir. Bir nitelik belli

bir türe özgü atıftır fakat bu onu tam olarak tanımlamaz. Mizahı anlama

becerisi Ortaçağda insan ırkının niteliği olarak ele alınmıştır. Tesadüf ise

bireyin var oluşuna zarar vermeden belli bir bireye ait olabilen ya da olma­

yan bir ifadedir.

İfade edilebilir olanın teorisi kategoriler arasında hiyerarşik bir dü­

zen oluşturmamızı sağlar. Familya ve türler arasındaki ayrım görecelidir.

Yüce bir familyayla ilgili olan tür daha alt bir tür ile ilgili olan familyadır.

Fakat cinsler arasına girmeyen bazı türler de vardır ve insanlar da bu tür­

lerden biridir. Ayrıca daha yüksek bir familyaya ait olmayan en üst cinsler

de vardır ve bunlar da türler ile aynı değildir.

On kategori buna örnek olarak verilebilir ("oluş" gibi üst düzey bir fa­

milyanın türü olmayanlar). Madde kategorisini temel olarak alırsak, bura­

dan beden ve ruh şeklinde iki cins çıkartabiliriz ve bunu "maddi olan" ve

"maddi olmayan" gibi ayırt edici özellikleri sırasıyla ekleyerek gerçekleşti­

rebiliriz. Kendisi cins olan bedenden "canlı" şeklinde bir ayırt edici özellik

Mantık ve Dil 1 33

ekleyerek yaşayan canlılar ve mineraller gibi iki farklı cins yaratabiliriz.

Yaşayan canlıların cinsi, benzer bir bölünmeyle sebze ve hayvan cinslerini

yaratırlar ve hayvan cinsi, "mantıklı" şeklinde bir ayırt edici özelliğe sahip

olduğunda son tür olan insan ortaya çıkar ve bu gruba Peter, Faul ve John

gibi bireyler dahildir. Bu şekilde dallanarak devam eden hiyerarşi bir şema

ile belirtilmiş ve adına da "Porfıryus'un Ağacı" denilmiştir.

Porfiryus, İsagoci adlı eserinde bu dallanan stratejiyi kullanarak türler

ve cinsler ile ilgili üç soruyu yanıtlar. Türler ve cinsler, Peter ve Paul örnek­

lerindeki gibi bireysel varlıklar değillerdir. Hatta bir bakıma tümeldirler.

Porfıryus şu soruları sorar: Bu özellikler aklın dışında mı var olurlar yoksa

tamamen akli yapıda mıdırlar? Eğer aklın dışındalar ise, maddi midirler

yoksa tinsel midirler? Eğer tinsel yapıdalar ise, duyularla algılanabilen

nesneler içinde var olabilirler mi yoksa bunlardan ayrı mıdırlar? Porfiryus

bu soruları cevapsız bırakmıştır; fakat bu sorular Ortaçağ'da birçok tar­

tışmaya neden olmuştur ve Tümeller Meselesi açısından kural formatında

beyanlar haline gelmişlerdir.

Boethius ise bu soruları şöyle cevaplar: Bunlar aklın dışında var ol­

maktadırlar, tinseldirler ve düşünce dışında bireylerden ayrılamazlar.

Cinsler ya da familya özellikten soyutlanmış benzerliklerdir ve kişilerden

insanlığın tasvirlerini (similitudo humanitatis) topladıkça oluşurlar. Bu

Boethius'a göre Aristoteles'in görüşüdür fakat formel mantığın amaçlarıy­

la düşünürsek Platon'un ayrı olarak var olan tümeller tezini de bir kenara

atmamak gerekir (PL 64. 835A).

Boethius Aristoteles'in Kategoriler ve Onun Şerhleri adlı eseri üzeri­

ne kendi yorumlarını getirmiştir. Bu yorumlar Stoacı mantığa çok uzak

olmadığını ve bunu Aristoteles'in görüşlerini bir kenara atmak olarak da

değerlendirmediğini göstermektedir. Örneğin Stoacıların gelecekteki olası­

lıklarla ilgili yanıldığını söyler. P olası bir madde ile ilgili gelecek zamana

dair bir önerme ise, "p-olmak ya da p-olmamak" doğrudur fakat ne "p-ol­

mak" ne de ''p-olmamak" gerçekten doğru olmaya ihtiyaç duyar. Bu yüzden

"Yarın bir deniz savaşı çıkacak ya da yarın bir deniz savaşı çıkmayacak"

demek de doğrudur fakat ne "Yarın bir deniz savaşı çıkacak" ifadesi ne de

"Yarın bir deniz savaşı çıkmayacak" ifadesi bugün doğru olmaya ihtiyaç

duymaktadır.

1 34 Batı Felsefesinin Yeni Tarihi / Ortaçağ Felsefesi

Boethius, Porfiryus ve Aristoteles ile ilgili yorumlar yapmanın yanı

sıra, biri kategorik kıyas diğeri de hipotetik/varsayımsal kıyas olmak üze­

re kıyasa dayalı akılyürütme ilgili metinler de kaleme almıştır. Hipotetik/

varsayımsal kıyas en az bir tane hipotetik önerme içermelidir ve bu da

"eğer", "veya" ya da "çünkü" gibi bağlaçların vasıtasıyla oluşturulan ato­

mik kategorik önermeden geçen moleküler bir önerme ile eşdeğerdir. Bazı

hipotetik kıyaslar, varsayımlar kadar kategorik öncüller de içerirler. Buna

bir örnek de Stoacı mantıkta oldukça iyi bilinen çıkarım kurallarıdır:

Eğer şu an gündüzse, güneş parlamaktadır fakat şu an gündüzdür

ve bu yüzden de güneş parlamaktadır.

Boethius tüm öncüllerin ve sonuçların varsayımsal olduğu kıyaslarla

daha çok ilgilenmiştir. Buna örnek olarak da şu ifadeyi gösterebiliriz:

Eğer bir şey A ise B'dir; B ise C'dir; o halde A ise C'dir.

Boethius şemasını biraz daha genişleterek olumlu öncüller kadar olum­

suz öncüllere ve "eğer" dışında bağlaçlar da içeren öncüllere yer vermiştir.

"Şu an ya gündüzdür ya da gecedir". Ona göre hipotetik kıyas, kategorik

kıyas üzerindeki parazit gibidir çünkü varsayımsal öncüllerin kurucula­

rı kategorik öncüllerdir ve öncüllerinin doğruluğunu kanıtlayabilmek için

kategorik kıyaslara güvenirler. Bir kez daha Boethius, Stoacılara karşı

Aristoteles'in yanında yer almaktadır ve bu kez konusu yüklem ve önerme­

ye dayalı mantık arasındaki ilişkidir.

Boethius hipotetik kıyaslardan bahsederken iki farklı hipotetik beyan

arasında bir ayrım yapar. "Sonuç" terimini doğru bir varsayım için kulla­

nır ve bu terim belki de modern İngilizcede "çıkarım" kelimesine en yakın

yüklemdir. Ona göre bazı sonuçlarda, sonuç ile öncül arasında gerekli bir

ilişki yoktur. Buna örnek olarak da şunu gösterir: "Ateş sıcak olduğundan,

cennet de küre şeklindedir". Bu modern mantıkçıların "maddi çıkarım" adı­

nı verdikleri teoriye bir örnektir. Boethius'un kullandığı ifade ise "consequ­
entia secundum accidens" şeklindedir. Bir diğer taraftan, sonucun gerekli

olarak öncülü takip ettiği sonuçlar da vardır. Bu sınıf modern dilbilimcile­

rin "formel çıkarım" adını verdikleri mantıksal gerçekleri içermenin yanı

sıra, "Eğer dünya araya girerse, ay tutulması oluşur" örneğinde olduğu gibi

doğrulukları bilimsel araştırma ile keşfedilebilecek varsayımsal yüklemle­

ri de içerir (PL 64. 835B).

Mantık ve Dil 1 35

Boethius doğru sonuçların, Cicero'nun Aristotelesçi Yunan "topos (gele­

neksel tema)" ifadesinin çevrilmesini ele alarak "loci (yerleşim)" adını ver­

diği yüce tümel önerme dizilerinden türediğine inanmıştır. Aklında olan

önermeler şu örnekle ifade edilebilir: "Tanımları farklı olan şeylerin kendi­

leri de farklıdır". De Topicis Differentiis adlı bir eser hazırlamış ve burada

yüce önermeleri gruplara ayırmak için gerekli sınıflandırma ilkelerine yer

vermiştir. Eser modern okuyucuya yavan gelse de Ortaçağ'ın ilk dönemle­

rinde oldukça etkili olmuştur.3

Bir Mantıkçı olarak Abelard
Boethius'un yazar ve yorumcu olarak ortaya koyduğu çalışmalar Orta­

çağ'ın ortalarında Aristoteles'in tamamen mantıksal bir külliyat hazırla­

nana kadar mantık üzerine çalışanlara bir arka plan bilgisi sağlamıştır.

Bu zamandan sonra, onun mantık ile ilgili çalışmalarına, üniversitelerin

yeni mantığına karşılık olarak "eski mantık" gözüyle bakılmaya başlan­

mıştır. Eski mantık, yirminci yüzyılın ilk yıllarında Abelard'ın çalışmala­

rıyla doruğa ulaşmıştır. Abelard'ın çalışmaları o kadar zekiceydi ki, kur­

duğu mantık sonraki Ortaçağ mantıkçılarının yazılarında hep eksik olan

sezgiye bolca yer vermişti.

Abelard'ın mantık için tercih ettiği isim "diyalektik" kelimesidir ve Di­

yalehtik [Dialectica] aynı zamanda onun en önemli mantıksal eserlerinden

birinin adıdır. Mantık ve dilbilimin birbiriyle yakından ilişkili olduğunu

düşünür. Mantık dilbilimsel bir disiplindir. Dilbilim gibi mantık da kelime­

lerle ilgilenir fakat kelimelerin yalnızca sesler (uoces) olmayıp aynı zaman­

da anlamlı (sermones) olarak da ifade edilmesi gerektiğini düşünür. Yine

de, tatmin edici bir mantığa sahip olmak istiyorsak, isimler ve fiiller gibi

dilbilimsel kelime türlerine dair tatmin edici bir anlayışla işe başlamalıyız.

Aristoteles isimler ve fiiller arasında bir ayrım yapmıştır ve birinci­

nin değil ikincinin zaman belirttiğini vurgulamıştır. Fakat Abelard bunu

reddeder. Yalnızca fiillerin zamana göre çekimlenebileceği doğrudur fa­

kat isimler de gizli bir zaman referansı içerebilirler. Bazı terimler yalnız­

ca şimdiki zamanda var olan şeyler için kullanılırlar. "Sokrates çocuktu"

3 De Topicis Differentiis, trc. Eleonore Stump (Ithaca, NY: CorneJl University Press,
1978) .

1 36 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

ifadesini Sokrates yaşlıyken kullanmak örneğini düşünce bunu rahatlıkla

görebiliriz. Eğer zaman yalnızca çekimli fiillere ait olsaydı bu cümle "Bir

çocuk Sokrates'ti" ifadesi ile aynı anlama gelirdi fakat elbette ki bu cümle

yanlıştır. Uygun olan doğru cümle "Çocuk olan biri Sokrates'ti" şeklinde

olmalıdır.

Bu da isimlerdeki gizli zaman referansını ortaya çıkarır ve betimleyici

kelime gruplarıyla tamamlanan zamirler ismin yerine geçtiğinde mantık­

sal olarak açık olan dilde bu yapı görülebilir. Örneğin "Su içeri giriyor"

ifadesi "İçeri giren şey sudur" şeklinde yeniden yazılabilir.

Fiillerin belirleyici karakteristik özelliği zamana göre çekimlenebilir ol­

maları değil bir cümleyi tamamlamalarıdır. Abelard'a göre fiiller olmadan

tamamlanmışlık hissi duyulamaz. İsimler olmadan da tam bir cümle ola­

bilir (Buraya gel! ya da "Yağmur yağıyor" gibi) fakat fiiller olmadan cümle

tamamlanmış olmaz (D 149) . Aristoteles cümlenin standart formunu "S

P'dir" şeklinde ele alarak "Sokrates içer" gibi bazı cümlelerin bağlayıcılık

içermediğinin farkında olduğunu göstermek istemiştir fakat bu cümlele­

rin "Sokrates içicidir" şeklinde yeniden yazılabileceğini de vurgulamıştır.

Abelard ise isim-fiil formunu kural olarak ele alır ve "olmak" fiilinin olu­

şumunu her fiilde açık olan bağlayıcılık işlevini açığa çıkarmak olarak de­

ğerlendirir. " . . . bir adamdır" cümlesini tek bir fiil olarak bütün şekilde ele

almalıyız (D 138).

"Olmak" fiili yalnızca özne ve yüklem arasında değil aynı zamanda var­

lık bildirmek için de kullanılabilir. Abelard bu noktaya özellikle vurgu yap­

mıştır. Latince bir fiil olan "est" ("olmak") bir cümlede öznenin yanında yer

alabilir ("Sokrates vardır" gibi) ya da üçüncü ekstra bir öge olarak karşımı­

za çıkabilir ("Sokrates insandır" örneğindeki gibi) . İkinci durumda fiil, "Ej­

derhalar hayal ürünüdür" cümlesindeki gibi var oluşu nitelemez. Var olu­

şu nitelediğine dair herhangi bir görüş, bu yükleme " . . . hayal ürünüdür"

şeklinde bütün olarak yaklaşır ve "hayal ürünü" ile anlamı tamamlayan

"olmak" yüklemlerinden oluşan bir yapı olarak görmezsek çürütülebilir.

Abelard 'var olma'ya dair iki farklı analiz sunar. "Sokrates vardır" ifa­

desinin "Sokrates bir oluştur" şeklinde genişletilebilir olduğunu söyler.

Fakat bu ifade yeterince tatmin edici değildir çünkü "olmak" [esse] fiili sı­

fat-fiil olan "oluş" [being] ile birlikte kullanılır. Mantık üzerine olmayan

diğer eserlerinde ise bu analizinden mülhem bazı pasajlar göze çarpar. "Bir

Mantık ve Dil 1 37

baba vardır" cümlesinde simgeleyen olarak "bir baba" ifadesini alamayız.

Bu cümle daha çok "Bir şey babadır" cümlesiyle eşdeğer gibidir. "Var ol­

mak" ise bu şekilde yüklem olarak silinir ve yerini bir niteleyici ve fiil alır.

Abelard, bu yaratımda ve " . . . insandır" ifadesinin bütün olarak incelenme­

si gerektiğini belirttiği yaklaşımında, modern mantığın temellerinden biri

olan Gottlob Frege'nin on dokuzuncu yüzyıldaki görüşlerini benimser.

Abelard'ın çağdaşlarına göre acil olarak ele alınması gereken mantık­

sal problem tümeller konusudur. İlk iki hocası olan nominalist Roscelin ve

realist Champeaux'lu William'ın teorileriyle tatmin olmayan Abelard ikisi

arasında bir orta yol bulmaya çalışmıştır. Bir tarafta, Adam ve Peter'ın

"insan" kelimesi dışında başka ortak noktaları olmaması tuhaftır ve birbir­

lerine benzerliklerinden dolayı onlara atfedilen isim de nesneldir. Bir diğer

taraftan da, her bir bireyde bütünüyle bulunan ve insan türü dediğimiz

maddi bir varlık olduğunu söylemek de tuhaftır ve bu Sokrates'in Platon ile

aynı olduğunu ve aynı zamanda iki yerde birden bulunabileceğini ima eder.

Benzerlik at ya da lahana gibi maddi bir şey değildir ve yalnızca bireysel

şeyler var olabilirler.

Şeyler arasındaki benzerliğin herhangi bir şey olmadığını söylediği­

miz zaman, aralarında hiçbir ortak nokta yokmuş gibi bir tavır ta­

kınmaktan kaçınmalıyız. Çünkü aslında söylediğimiz şey iki şeyin

de insan olmak özelliğini taşıdığı yani her ikisinin de birer birey ol­

duğudur. Onların birer birey olmasından ve bu noktada aralarında

hiçbir fark bulunmadığından daha fazlasını ima edemeyiz. (Ll 20)

Abelard'a göre bu kişilerin insan olmaları bir şey değil bir statüdür ve

isimlerin bireysellere uygulanmasının ortak nedenlerinden biridir.

Hem nominalizm hem de realizm bir kelimenin neyi nitelediğine dair

yetersiz bir analize dayanır. Kelimeler iki şekilde niteleme yaparlar. Bir

anlam belirtirler ya da bir düşünceyi ifade ederler. Uygun düşünceleri,

aklın dünyadaki şeylere getirdiği belli kavramları uyandırarak kesin bir

şekilde anlam belirtirler. Biz de bu kavramları akli görüntüleri göz önüne

alarak algılarız fakat onlar görüntülerden daha farklıdırlar (D 329). Bu

kavramlar sayesinde bir şeyler hakkında konuşabilir, sözel sesleri nitelen­

miş kelimelere çevirebiliriz. "İnsan" kelimesinin tümelliğinden uzak tümel

bir adam yoktur ve bu da nominalizmdeki doğruluğun derecesini gösterir.

1 38 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

Fakat Roscelinus'a göre "insan" ismi yalnızca üflediğimiz bir nefos değildir

ve anlayışımız sayesinde tümel bir isme dönüşmüştür. Bir heykeltıraşın

bir taş parçasını heykele çevirmesi gibi, zihnimiz de sesi kelimeye dönüş­

türür. Bu bağlamda tümellerin aklın yaratılan olduğunu söyleyebiliriz

(LNPS 522).

Kelimeler, tümel kavramların yüklemleri oldukları için tümelleri de

nitelerler. Fakat dünyadaki bireyseller anlamına geldikleri gibi tümeller

anlamına gelmezler. Kelimelerin belli anlamlara gelmesinin farklı yolları

vardır. Abelard kelimenin nitelemesi ve anlamı arasında bir ayrım yapar.

"erkek çocuk" kelimesi hangi cümlede geçerse geçsin aynı nitelemeye sa­

hiptir: genç erkek.

Bu kelime, cümle içinde öznenin yerini aldığında, yani "Bir erkek çocuk

yolda koşuyor" gibi bir cümleyi ele aldığımızda aynı zamanda erkek çocuğu

da simgelemektedir. Fakat "Bu yaşlı adam bir zamanlar bir erkek çocuktu"

dediğimizde yüklemin bir parçası olur ve herhangi bir şeyi simgelemez. Ka­

baca konuşursak, "erkek çocuk" ifadesi , yalnızca "Hangi çocuk?" sorusunu

sormanın anlamlı olduğu bir bağlamda herhangi bir şeyi simgelemektedir.

Yalnızca bireysel kelimelerin neyi nitelediğini değil cümlelerin bütün

halde neyi simgelediklerini de sorabiliriz. Abelard bir önermeyi "doğruyu

ya da yanlışı niteleyen söylem" olarak tanımlar. Bir kez daha "nitelemek"

kelimesinin iki anlamı karşımıza çıkmaktadır. Doğru bir cümle doğru bir

düşünceyi ifade eder ve durumun aslında ne olduğunu belirtir (proponit id

quod in re est) . "Niteleme" kelimesinin ikinci anlamı mantık ile ilgileniyor­

sak önem kazanır çünkü herhangi bir kişinin aklındaki düşünce dizilimin­

den çok bazı koşulların hangi koşulları takip ettiğini bilmekle ilgileniriz

(D 154). Bir önermenin durum olarak belirlediği koşulların ifade edilmesi

(rerum modus habendi se) Abelard tarafından hüküm olarak tanımlanmış­

tır (Ll 275). Hüküm dünyadaki bir gerçek değildir çünkü doğru ya da yanlış

olma özelliğine sahiptir. İlgili koşullar dünyadan sağlanıyorsa doğru, aksi

haldeyse yanlıştır. Gerçek olan ilgili koşulların sağlanması (ya da duruma

göre sağlanmaması) işlemidir.

Hem Ortaçağ hem de Modern diğer mantıkçıların aksine Abelard yük­

lem ve iddia arasında açık bir ayrım belirtir. Özne ve yüklem herhangi bir

iddia olmadan ya da herhangi bir şey beyan edilmeden de bir araya getiri­

lebilir. "Tanrı seni seviyor" ifadesi bir beyandır fakat aynı özne ve yüklem

Mantık ve Dil 1 39

"Eğer Tanrı seni seviyorsa, cennete gideceksin" cümlesinde ya da "Tanrı

seni kutsasın!" cümlesinde bir araya getirildiğinde herhangi bir beyan ol­

madan karşımıza çıkmaktadır (D 160).

Abelard mantığı geçerli ve geçerli olmayan düşünceler ya da çıkarımlar

arasında ayrım yapma ve yargıya varma sanatı olarak tanımlar (LNPS

506). Kıyas ile ilgili çıkarımları da sınırlamaz. Mantıksal sonucun daha

genel bir kavramı ile ilgilenir ve bunun için Latince "consequentia" keli­

mesini kullanmaz. Diğer yazarlarla da ortak olarak "koşullu önerme" ile

aynı anlama gelecek bir kelime kullanır. Koşullu önermeye şu ifade örnek

verilebilir: "Eğer p ise, q'dur". Kullandığı bu kelime "gerektirme" olarak

çevrilebilecek "consecutio" kelimesidir. Bu iki kavram birbiriyle ilgili fakat

aynı değildir. "Eğer p ise, q'dur" ifadesi mantıksal bir doğru olduğunda, p ,

q'yu gerektirir v e q d a p'nin peşinden gelir ama "Eğer p ise, q'dur" ifadesi

p, q'yu gerektirmeden de çoğu zaman doğrudur.

P'nin q'yu gerektirmesi, "Eğer p ise, q'dur" ifadesinin gerekli bir doğı·u

olabilmesi için önemlidir fakat Abelard'a göre bu da yeterli değildir. "Eğer

Sokrates bir taşsa, o zaman bir eşektir" ifadesi gerekli bir doğrudur. Sokra­

tes'in taş olması imkansızdır ve eşek olmadan taş olması da o kadar imkan­

sızdır (D 293) . Abelard "Eğ·er p ise, q'dur" ifadesinin gerekli doğru olduğunu

savunmanın yanı sıra bunun gerekliliğinin sonuçtan ve öncülden türetilme­

si gerektiğini de savunur. "Çıkarım gerektirmenin ihtiyacı içinde yer alır

yani sonuçtan kastedilen öncülün anlamı tarafından belirlenir" (D 253).

Fakat gerektirme ihtiyacı öncülün ve sonucun bahsettiği şeylerin var­

lığını gerektirmez: "Eğer x bir gülse, x bir çiçektir" ifadesi dünyada hiç gül

kalmasa bile doğru olmaya devam edecektir (LI 366). Gereklilikleri taşıyan

lıühümdür ve lıühümler ne kafamızdaki düşünceler ne de güller gibi dün­

yadaki varlıklardır.

Abelard, kipsel mantık açısından en çok iki farklı yüklem olasılığı ara- .

sındaki farka dikkat çekerek (Aristoteles'in Soplıistici Elenclıi 165 26 ese­

rinden ortaya çıktığını söylediği) katkıda bulunmuştur. "Bir kralın kral ol­

maması mümkündür" cümlesini ele alalım. Eğer bunu "Kral, kral değildir"

ifadesinin doğru olabileceği şekliyle ele alırsak, önerme açıkça yanlıştır.

Abelard, bu şekilde kullanılan ifadeye anlama yönelih ya da sonuca yöne­
lik adını vermektedir. Bu ifadeleri farklı şekillerde, kralın görevden alına­

bileceği ve bu ifadenin doğru olabileceği ihtimalini düşünebiliriz . Abelard

1 40 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

buna da nesneye yönelik adını vermiştir. Daha sonraki nesillerden gelen

filozoflar, çeşitli bağlamlarda bu ayrımı faydalı bulmuş ve nesneye yönelik

ifadesini, anlama yönelik ifadesinden çok hükme yönelik ifadesi ile karşı­

laştırmışlardır.

On Üçüncü Yüzyılda Terimler Mantığı
On ikinci yüzyılın ikinci yarısında Aristoteles'in mantık külliyatı ya da

bilinen adıyla Organon Latinceye çevrildi ve Porfiryus'un İsagoci adlı

eseri, Boethius'un iki çalışması ve ismi bilinmeyen bir on ikinci yüzyıl

yazarının tek ciltlik Ortaçağ çalışması Liber de Sex Principiis ile destek­

lenerek mantık müfredatın çekirdeğini oluşturdu. Bu durum da, Aristo­

teles'in yalnızca yüzeysel olarak yaklaştığı kategorilerin detaylı olarak

tartışılması ve Kategoriler' e ek bir kaynak olarak ortaya çıkmasına neden

olmuştur. Orijinal bir eser olmasından da kaynaklanarak, Aristoteles'in

bu dönemde en aktif biçimde incelenen çalışması Sofistik Deliller [Sophis­

tici Elenchi] olmuştur.

Anlamsız sonuçlara yol açmamaları için dikkatli bir şekilde analiz edi­

len karmaşık cümleleri ifade eden Sofizm bu sayede Ortaçağ mantığının

yapıtaşlarından biri olmuştur. Sofızml.n en çok çalışılan versiyonu yalancı

paradoksudur: "Şu an yalan söylüyorum" cümlesi eğer doğruysa yanlıştır

ve eğer yanlışsa doğrudur. Bunlar da çözümsüz [insolubilia] olarak bilinir.

Aristoteles'in mantıksal metinlerinin yeniden keşfedilmesi, Orga­

non'un büyük bir kısmında tanınmayan Abelard'ın çalışmalarının göz ardı

edilmesi ve itibarsızlaşması şeklinde bir sonuca neden olmuştur. Bu olduk­

ça talihsiz bir durumdur çünkü Abelard mantığının birçok önemli özelliği

Aristotelesçi mantıktan daha üstündür. Abelard'ın içgörülerinden bazıları

daha sonraki Ortaçağ mantığında atfedilmemiş bir şekilde yeniden karşı­

mıza çıkar fakat diğerlerinin bağımsız bir şekilde yeniden keşfedilmek için

on dokuzuncu yüzyıla kadar beklemeleri gerekmiştir.

On üçüncü yüzyılın ortasında, uzun süreli etkileri olan mantık üzerine

iki kılavuz kitap çıkmıştır. Bunlardan biri Oxford'daki bir İngiliz William

Sherwood tarafından yazılan Mantığa Giriş [lntroductiones in Logicam]

adlı eserdir ve diğeri de daha sonra Summulae Logicales olarak anılan ve

Paris uzmanı ve 1276'da Papa olan Papa XXI. John ile aynı kişi olma ihti-

Mantık ve Dil 1 41

mali olan İspanyol Peter'ın kaleme aldığı Tractatus adlı eserdir. Yazarların

mantık konularıyla ilgilenmesinde herhangi bir belirlenmiş düzen yoktur

fakat Organon'da [De Categories, De lnterpretatione ve Prior Analytics]

gördüğümüz işlemin düzenine uyumlu olan bir olası düzen vardır. Sırasıy­

la bireysel kelimelerin mantığını ("terimlerin özellikleri"), bütün halinde

cümleleri (önermelerin anlamsallığı) ve cümleler arasındaki mantıksal iliş­

kileri (sonuçlar teorisi) çalışmada belli bir uygunluk vardır.

Terimler yalnızca yazılı ya da sözlü kelimeleri değil bunların akli ben­

zerlerini de içerirler fakat önce bunların tanımlanması gerekir. Pratikte

kavramlar, onları ifade eden kelimelerle tanımlanırlar ve bu yüzden de

Ortaçağa özgü terimler çalışması özünde bireysel kelimelerin anlamları ile

ilgili bir çalışmadır. Mantıkçılar, bu çalışma süresince ayrıntılı bir termi­

noloji yaratmışlardır. "Anlam" için kullanılan en genel kelime "niteleme"

kelimesidir fakat anlamsız olmayan her kelimenin bir niteleme taşıdığını

da söyleyemeyiz. Kelimeler kendi başlarına bir nitelemeye sahip olup ol­

madıklarına (isimler gibi) ya da bir niteleyen yani kelimelerle bir araya

gelerek niteleyip nitelemediklerine göre iki sınıfa ayrılırlar. İlk sınıf ka­

tegorik terimler ikinci sınıf da eş zamanlı kategorik terimler olarak bilin­

mekteydi (SL 3) .

Bağlaçlar, zarflar ve edatlar ''Yalnızca Sokrates koşuyor" cümlesindeki

"yalnızca" kelimesi gibi eş zamanlı kategorik terimlere örnektirler. Katego­

rik kelimeler cümleye içeriğini verir ve eş zamanlı kategorik kelimeler de

yüklem formunu ve cümle yapısını gösteren işlevsel kelimelerdir.

İlk yaklaşım olarak kişi bir kelimenin nitelenmesinin onun sözlük an­

lamı olduğunu söyleyebilir. Eğer sözlükten bir kelimenin anlamını öğı·e­

niyorsak, çoklu uygulama yeteneğine sahip bir kavram edinmiş oluruz.

(Kelimeler, kavramlar ve ekstra akli gerçeklik arasındaki kesin ilişkiyi

oluşturan şey hangi tümeller teorisini kabul ettiğimize göre değişir.) Kate­

gorik terimler, nitelemenin yanı sıra, kelimelerin belli bağlamlarda kulla­

nımına bağlı olarak birçok diğer anlamsal özellikleri de barındırabilirler.

Şu dört cümleyi inceleyelim: "Köpek kapıyı tırmalıyor", "Bir köpeğin dört

ayağı vardır", "Sana Noel' de bir köpek alacağım" ve "Köpek şimdi hastalan­

dı". "Köpek" kelimesi bu cümlelerin üçünde de aynı nitelemeye sahiptir ve

tek bir sözlük anlamına sahiptir fakat diğer anlamsal özellikleri cümleden

cümleye değişir.

1 42 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

Bu özellikler Ortaçağ mantıkçıları tarafından "varsayım" genel başlı­

ğı altında toplanmıştır (SL 79-89) . Niteleme ve varsayım arasındaki fark,

modern filozofların anlam ve referans arasında belirttikleri ayrım ile aynı

işlevlere sahiptir. Varsayımın en temel türü İspanyol Peter tarafından "do­

ğal varsayım" olarak belirlenmiştir ve bu da nitelenmiş genel bir terimin,

o terimin uygulandığı herhangi bir maddeyi var sayması olarak açıklanır.

Bu kapasitenin farklı bağlamlarda uygulanma şekli farklı varsayım türle­

rinin oluşmasına neden olmuştur.

İlk olarak basit varsayım ve kişisel varsayım arasında bir ayrım yapıl­

malıdır (SL 8 1) . Bu ayrımı İngilizcede yapmak Latinceden daha kolaydır

çünkü İngilizcede isimden önce bir belirtecin varlığı ya da yokluğu anlamı­

na gelmektedir. "İnsan ölümlüdür" cümlesinde herhangi bir belirteç yoktur

ve kelime basit varsayıma sahiptir; "Bir adam kapıyı çalıyor" cümlesinde

ise kişisel varsayım vardır. Fakat kişisel varsayım kendi içinde aralıklı,

belirleyici, dağıtıcı ve karışık şeklinde türlere ayrılır.

Bir kelimenin cümlenin öznesi yerine kullanılmasının üç farklı yolu

vardır. Bunlar da aralıklı, belirleyici ve dağıtıcı varsayım anlamına gel­

mektedirler. "Köpek şimdi hastalandı" cümlesindeki "köpek" kelimesi ara­

lıklı varsayıma sahiptir. İfade, kelimenin kullanıldığı maddelerden yalnız­

ca bir tanesi ile ilgilidir. Bu varsayım türü özel isimler, işaret zamirleri ve

belli tanımlarla ilgilidirler. Belirleyici varsayım "Köpek kapıyı tırmalıyor"

cümlesi örnek verilerek anlaşılabilir. Burada yüklem kelimenin uygulan­

dığı tek bir şey ile ilgilidir fakat daha belirgin biçimde açıklanmamıştır.

"Bir köpeğin dört ayağı. vardır" cümlesindeki (ya da "Her Köpeğin dört

ayağı vardır" cümlesindeki) varsayım ise dağıtıcıdır. İfade "köpek" kelime­

sinin uygulandığı. her şey ile ilgilidir. Belirleyici olanı dağıtıcı olandan ayırt

etmek için "Hangi köpek?" sorusunun anlamlı olup olmadığına bakmamız

gerekir.

Bir kelime yalnızca özne yerine kullanıldığında değil yüklem olarak da

yer aldığında kişisel varsayıma sahip olabilir. "Buffy bir köpektir" (ya da

"Daksund bir köpektir") cümlesindeki "köpek" kelimesinin karşılığı olarak

"karışık" varsayım kullanılmaktadır. Karışık varsayımda, dağıtıcı varsa­

yımda da olduğu gibi "Hangi köpek?" sorusunu sormak anlamsızdır (SL 82).

Listelediğimiz bütün varsayımlar (basit varsayım ve kişisel varsayımın

çeşitli türleri) "formel varsayımın" örnekleridir. Formel varsayım yeterince

Mantık ve Dil 1 43

doğal olarak maddi varsayımla çelişir ve bunun altında yatan fikir bir keli­

menin sesinin onun maddesi, anlamının da onun formu olmasıdır. "Köpek

çift heceli bir kelimedir" kelimesinin Latince karşılığı ve "Köpek bir isim­

dir" cümlesinin eşdeğeri maddi varsayım kapsamına girmektedir. Bu da

etkin olarak bir kelimenin kendisini işaret ettiğinde kullanılması ya da ne

anlama geldiği ve neyi simgelediğinden çok sembolik özellikleri hakkında

konuşulmasıdır. Bir kez daha, modern İngilizce konuşan kişilerin Ortaçağ

Latincilerine göre avantajları vardır. Genel olarak maddi varsayımı fark

etmek herhangi bir felsefi beceri gerektirmez çünkü çocukluktan beri bize,

bir kelimeyi normal şekilde kullanmak yerine o kelimeden bahsettiğimiz­

de tırnak işaretini kullanmak ve "Köpek iki heceli bir kelimedir" şeklinde

yazmak gerektiği öğretilmiştir. Fakat daha farklı durumlarda, işaretler ve

nitelenen nesneler arasındaki karışıklık eğitimli filozofların eserlerinde

bile zaman zaman ortaya çıkmaktadır.

Varsayım, Ortaçağ filozofları tarafından terimlerin en önemli anlamsal

özelliği olarak belirlenmişti fakat bundan başka teoriler de vardı. Bunlar­

dan biri de terimler ve cümlelerin kapsamı ile yakından ilgili olan adlan­

dırmadır. "Dinozorların uzun kuyrukları vardır" cümlesini düşünelim. Bu

cümle hiçbir dinozor olmadığı.nda da geçerli midir? Bir cümlenin, evrenin

güncel içeriği temel alınarak doğru ya da yanlış kurulabileceği görüşünü

ele alırsak, cümlenin doğı·u olamayacağını ve bu problemi fiilin zamanı­

nı geçmiş zamana çevirerek de çözemeyeceğimizi görürüz. Cümleyi doğru

olarak kabul etmek istiyorsak, doğruyu, evrenin geçmişteki, şimdideki ve

gelecekteki içerikleri temel alınarak belirlenen bir özellik olarak ele alma­

mız gerekir. Ortaçağ mantıkçıları bu problemi "dinozor" teriminin adlandı­

rılmasındaki problem olarak belirlemişlerdir.4

İki düşünce okulu bu probleme farklı yaklaşımlar geliştirmişlerdir. Wil­

liam Sherwood'un dahil olduğu bir okul, terimlerin standart ve kendinden

adlandırılmasının yalnızca şu an var olan nesneler için geçerli olabileceğini

söylemiştir. Eğer kişi bir terimin artık var olmadığını varsayıyorsa, o te­

rime uzatma adı verilen bir süreç uygulanmalıdır. İspanyol Peter'ın dahil

olduğu bir diğer görüş de terimleri standart olarak adlandırmanın şimdiki

zaman, geçmiş ya da gelecekte olup olmadığına bakılmaksızın her nesneye

4 Daha fazlası için bkz. Paul Spade içinde CHLMP 1 96 , ve W. Kneale, içinde The Deve­

lopment of Logic (Oxford: Oxford University Press, 1962) , 252.

1 44 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

uygulanabilmesini içermektedir. Eğer kişi, bir terimin varsayımını evrenin

şimdiki içeriği ile sınırlamak istiyorsa, kısıtlama adı verilen bir süreç uy­

gulamak zorundadır (SL 199-208) . Her iki okul da, durum ne olursa olsun,

içeriğin duruma göre uzatmaya ya da kısıtlamaya maruz kalması ile ilgili

karmaşık kurallar belirlemiştir.

önermeler ve Kıyas
Terimlerin mantığından önermelerin mantığına geçtiğimiz zaman, Orta­

çağ düşünürleri isimlerin akıldaki kavramları ifade etmek için kullanıl­

dığını söyledikleri kadar cümlelerin akıldaki inançları belirtmek için de

kullanıldıklarını söylerler. Aristoteles'in izinden giderek basit düşünceler

(tek kelimeyle ifade edilen) ve karmaşık düşünceler (çeşitli kelimelerin

bir araya gelmesiyle ifade edilen) arasındaki ayrımı belirtmişlerdir. Yine

Aristoteles'den alıntı yaparak zihnin de iki işlevinin olduğunu söylerler.

Biri karmaşık olmayanları anlamak diğeri de bir önermenin bir araya

getirilmesi ve bölünmesi (cf Aquinas, 1 Sent. 19 . 5 ad 1) . Önerme, düzenli

olarak belirtildiği gibi ya doğru ya da yanlış olanları ifade eden kelimele­

rin bir araya gelmesidir.

Önermelerin doğası ile ilgili görüşleri bir ataya getirmede çeşitli zorluk­

lar vardır. Öncelikle, yüklem ve iddia arasındaki farkı (Abelard ile) ayırt

ettiğimiz zaman özne ve yüklemden oluşan karmaşık bir yapının ne iddia

ne de inanç ifadesi olmasına gerek vardır. (Bazı Ortaçağ mantıkçıları her

önermenin yüklem olmadığını söyleyerek bu ayrımı kuvvetlendirirler.)5
İkinci olarak, Aristoteles'in öne sürdüğü "bir araya getirme ve bölme" işlevi

"olumlu ve olumsuz yargıya varma" ile aynı anlamda gözükmektedir fakat

özne ve yüklem tek bir olumsuz yargıda bir araya geldiğinde olumlu cüm­

leden daha azı olmaz mı? Thomas Aquinas bu soruna şöyle yanıt vermiştir:

Aklın kendi içinde nelerin yer aldığını göz önüne alırsak her zaman
doğrunun ve yanlışlığın bulunduğu bir birleşim vardır çünkü akıl
tek bir basit kavramı diğeri ile birleştirmeden doğru ya da yanlış
herhangi bir şey üretemez. Fakat gerçeklik ile olan ilişki göz önüne
alındığında, aklın işlemine bazen "birleşim" bazen de ''bölme" den­
mektedir. "Birleşim" aklın, kavramları olduğu şeylerin kimliği ya

5 L. De Rijk, Logica Modernorum (Assen: van Grocum, 1962-6) , II . 1 . 342.

Mantık ve Dil 1 45

da birleşimini temsil etmek adına bir kavramın diğeri ile birleştir­

mesidir ve "bölme" de ilgili gerçeklikler uzak olduğunda ona denk

düşen bir anlamı simgelemek için bir kavramın diğeri ile birleşti­

rilmesidir. Aynı şeyleri cümleler için de söyleyebiliriz. Olumlu cüm­

leye "birleşim" diyebiliriz çünkü gerçeklikte bir bağlaşım olmasını

niteler ve olumsuz cümleye de "bölme" diyebiliriz çünkü birbirinden

ayrı olan gerçeklikleri niteler. (in 1 Periherm. 1. 3, p. 26)

İster iddia edilmiş olsun ister olmasın bir önerme doğru ya da yanlış

olacaktır ve bu da onun gerçeklik ile denk düşeceğini ya da düşmeyeceğini

ifade eder. Aynı şey denk düşen düşünce için de geçerlidir yani inanç olma­

sı ya da konjonktürün yalnızca gösterisi olması bir fark yaratmaz. Fakat

yalnızca iddianın söz-eylemi ya da ilgili yargılamanın akli eylemi düşünen

ya da konuşan kişiyi önermenin doğruluğuna bağlar.

Bu arkaplana rağmen "Önermeler neyi niteler?" sorusunu sorabiliriz.

Eğer "nitelemeyi" "yüklem" ile aynı anlamda kullanıyorsak buna cevap

vermek kolaydır. Sözlü ve yazılı önermeler akıldaki düşünceleri nitelerler.

Fakat bu da başka bir soruya yol açar: Ak.11 önermeler neyi niteler? Burada

kullanılan "niteleme" "yüklem etmek" anlamından çok "anlamına gelmek"

şeklinde yorumlanabilir. Önermeler dünyadaki hiçbir şeyi simgelemezler

gibi görünmektedir çünkü önerme doğru da olsa yanlış da olsa aynı şeyi

simgelemelidir ve eğer önerme yanlışsa, dünyada ona denk düşecek hiç­

bir şey yoktur. On üçüncü yüzyılda bu soruya verilen en popüler cevap

Abelard tarafından verilen cevaptır. Abelard'a göre olayların durumu, eğer

elde edebilirse cümleyi doğru yapar. Abelard buna hüküm (dictum) der­

ken diğerleri de anlatılabilir (enuntiabilie) demişlerdir fakat birçok kişi bu

kavramın metafiziksel doğası ile ilgili açık ve net bir görüş bildirmenin

güç olduğunu söylemiştir. Bir yazar anlatılabilir olanın ne madde ne de

kalite olduğunu fakat kendi içinde ayrı bir sınıf olduğunu ve Aristoteles'in

kategorileri içinde yer almadığını belirtmektedir. Onlar somut nesneler

değillerdir ve yalnızca mantık ile algılanabilirler.6 Gördüğümüz gibi, bu

türden varlıkların var oluşu on dördüncü yüzyılda da tartışmalara neden

olmuştur.

Fakat sorulması gereken daha önemli bir soru vardır. Doğru ya da yan­

lış olan şeyin türü nedir? Cümleler, düşünceler ve hükümlere doğru de-

6 A.g. e. II. 1. 357-9.

1 46 Batı Felsefesinin Yeni Tarihi / Ortaçağ Felsefesi

nilebilir. Fakat bunların hangisi doğru-değerlerin gerçek taşıyıcısıdır? Bu

soru doğru ve zaman arasındaki ilişkiyi göze aldığımızda özellikle ortaya

çıkmaktadır. Bazı filozoflar, zaman çekimli cümleler kullanarak doğal dil­

de söylediğimiz her şeyin zaman içermeyen fakat cümleleri zamansız fiiller

ve zaman üzerinden geçici açık referanslar ya da nicelik içeren mantıksal

dilde de söylenebileceğine inanmışlardır. O halde bu görüşe göre, "Yağmur

yağacak" cümlesi tl zamanda söylendiğinde şu etkiyi verecek bir önerme

ifadesi olarak anlaşılmalıdır: tl den sonra bir t zamanında yağmur yağar

(zamansız olarak). Zaman çekimli cümlelerin zamansız önermelere çevril­

mesinin, içerik kaybı olmadan da mümkün olup olamayacağı.na ilişkin tar­

tışmalar hala devam etmektedir.

Ortaçağ'da bu tür bir çeviri için hevesli olan kişi sayısı çok azdı. Cüm­

lelerden çok anlatılabilir olanlar zaman çekimli olarak düşünülürdü. So­

nuç olarak da hem cümleler hem de anlatılabilir olanlar doğru-değerle­

rini değiştirebilirler. Aristoteles'in, tek ve aynı olan "Sokrates oturuyor"

cümlesinin Sokrates oturuyor olduğunda doğru ayağa kalktığında yanlış

olduğunu söylemesi en çok alıntılanan yüklemlerden biri olmuştur.7 Orta­

çağ mantıkçılarının düşüncelerinde zamansız önermeye en yakın ifade za­

manlı önermelerin parçalanmasıdır. Bu yüzden zaman zaman hem Musevi

peygamberlerin hem de Hıristiyan azizlerinin inandığı "İsa doğacak ya da
İsa doğdu ya da İsa doğmuştur" önermesinde tek bir inanç nesnesi olduğu

öne sürülmüştür.8

On üçüncü yüzyıl mantık eserlerinin içinde terimler ve önermeler tar­

tışmalarının yanı sıra çıkarım teorisi üzerine yazılmış önemli bölümler de

yer almaktadır. Yaklaşımlarının temelini de Aristoteles'in kıyası oluştur­

maktadır. Mantıkçılar kıyas kurallarını hatırlanabilir ve kullanımı kolay

hale getirmek için edebi değeri olmayan bazı kıtalar yazmışlardır. Bunla­

rın en çok bilineni şudur:

Barbara celarent darii ferio baralipton

Celantes dabitis fapesmo frisesomorum;

Cesare campestres festino baroca; darapti

Felapton disamis datisi bocardo ferison.

7 Bu komı Bölüm 9 'da tartışılmıştır.
8 Bkz. , G. Nuchelmans, The Semantic of Propositions ' içinde CHLMP 202.

Mantık ve Dil 1 47

Bu kıtadaki her kelime, onu oluşturan üç önermenin doğasını belirten

sesli harflerle oluşturulmuş geçerli kıyasın belli bir durumunu temsil et­

mektedir. "A" harfi tümel olumlu bir önermeyi, "i" harfi de belirli olumlu

önermeyi temsil eder (Bu harfler bilerek seçilmiştir çünkü "affırmo", yani

"I affirm (Onaylıyorum)" ifadesindeki ilk iki harfi oluştururlar. "E" harfi

ise tümel olumsuz bir önermeyi ve "o" harfi belirli olumsuz önermeyi temsil

eder. ("I deny (Reddediyorum)" ifadesinin Latincesi "nego" şeklindedir ve

bu harfler de bu kelimeye uygun olarak seçilmiştir. O halde Barbara'daki

kıyas üç tümel önerme içermektedir (örneğin, Bütün kedi yavruları kedi­

dir; bütün kediler hayvandır; o halde bütün kedi yavruları da hayvandır") .

Celarent'deki kıyas ise aksine bir olumsuz tümel bir de olumsuz tümel so­

nuçlu olumlu tümel öncül içermektedir (örneğin, hiçbir kedi kuş değildir;

bütün kedi yavruları kedidir; o halde hiçbir kedi yavrusu kuş değildir") .

Kıyasın ilk dört hali geçerli tartışmanın en açık hali olarak değerlen­

dirilir. Aynı şekilde sonraki durumlardaki anımsatıcı kelimeler de ilk dört

halden birinin ya da diğerinin kapsamına girecek tartışmalara dönüşmek

için talimatlar içerirler. Her bir durumun ilk harfi bu dört durumdan han­

gisine dönüştüğünü belirtir. "Cesare" kelimesinin ilk harfi "C" Celarent'de

yer alan kıyasa dönüşeceğini göstermektedir. Diğer harfler de bu dönüşü­

mün nasıl gerçekleşeceğini açıklar: Cesare'daki "e" harfinden sonra gelen

"s" o öncüldeki terimlerin yerlerinin değiştirilmesi gerektiğini göstermek­

tedir. O zaman "Hiçbir kuş kedi değildir; bütün kedi yavruları kedidir; o

halde hiçbir kedi yavrusu kuş değildir" şeklinde olan Cesare kıyası ilk ön­

cüldeki terimlerin yerleri değiştirilerek yukarıda da görüldüğü gibi Cela­

rent kıyasına dönüştürülür.

"C" harfinin anımsatıcı kelime kullanımı içinde ortaya çıkışı istenen

duruma dönüşümün belirli ve zor bir şekilde gerçekleşeceğini ve bunun

burada gösterilmesine gerek olmadığını belirtmektedir. Fakat işlem man­

tık öğrencilerinin üzerinde etki bırakan işlem "c" harfi içeren iki kelime ile

ilgili olandır. Barok, oldukça detaylı ve elit bir mimari türüne adını ver­

mişken Bocardo ismini, suç işleyen Oxford öğrencilerinin hapsedildiği bir

hapishaneye vermiştir. Bu tür anımsatıcılar her ne kadar ustaca olsa da,

kelimenin tam anlamıyla barbarca oldukları gerekçesiyle Rönesans yazar­

ları tarafından ciddiye alınmamış ve modern çağların ilk zamanlarındaki

Ortaçağ mantığının adının lekelenmesine neden olmuşlardır.

1 48 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

Aquinas'm Düşünce ve Dil Üzerine Görüşleri

Thomas Aqu.inas formel mantığa oldukça az katkıda bulunmasına rağ­

men, dilin doğası ve dilin düşünce ile olan ilişkisini oldukça detaylı ince­

lemiştir. Söz-eylemleri çeşitli sınıflara ayırarak ele almış ve buna karşılık

gelebilecek düşünce-eylemlerin neler olabileceğini açıklamıştır. İşe Aris­

toteles'in, zihinsel eylemlerin iki türü arasındaki ayrım a dikkat çektiği

görüşlerini inceleyerek b aşlar:

Aristoteles'in De Anima 'da da bahsettiği gibi zihnin iki eylem türü

vardır. Biri, bir insanın ne olduğu ya da hayvanın ne olduğu şek­

lindeki basit özleri şekillendirmekten oluşur. Bu eylemde, kendi

içinde değerlendirirsek, karmaşık olmayan söylemlerden daha fazla

ne doğru ne de yanlışlık bulunur. Diğeri ise onaylayarak ya da red­
dederek bir araya getirmek ya da koparmaktan oluşur. Bunda ise,

bir şeyin ifadesi olan karmaşık söylemlerde de olduğu gibi doğru ve
yanlışlıklar bulunur. (DV 14. 1)

İki tür düşünce arasındaki ayrım, dildeki bireysel kelimelerin kullanıl­

ması ve tam cümlelerin oluşturulması arasındaki farklılık ile ilişkilendiri­

lir. Bu da, düşünce eylemlerinin içsel bir kelimenin ya da cümlenin ürünü

olarak değerlendirilebilecek herhangi bir düşünce eyleminin açıklamak

için Aquinas tarafından kullanılır:

Zihnimizin "kelimesi", zihinsel işlemlerimizin son amacıdır. Zihin­

sel fikir adını verdiğimiz şey düşüncenin kendisidir ve bu da zihnin,
nesnelerin özüne şekil vermesinde olduğu gibi karmaşık olmayan

bir söylem ile ifade edilir ya da zihnin bir araya getirmesi ve bölmesi

gibi karmaşık söylemlerle ifade edilebilen bir fikir olabilir. (DV 4. 2c)

Gördüğümüz gibi zihinsel "yaratma ve bölme" düz bir kavram değildir.

Bu şekilde bir yaratma ve bölmeye verilebilecek paradigma örneği olumlu

ve olumsuz yargıya varmaktır. Fakat karmaşık düşüncelerin farklı türle­

ri de vardır. Bir şeyin p-olduğuna ya da p-olmadığına karar vermek için,

onun p mi yoksa bir hikayenin parçası olarak p fikri mi olduğunu merak

edebilirim. "Sigara sağırlığa yol açar" ya da "Suudi Arabistan nükleer si­

lahlara sahiptir" önermesini düşünelim. Bu tür önermelerle ilgili, olumlu

ya da olumsuz bir yargıya varılabilir ya da varılamaz. Eğer varılabilirse de,

Mantık ve Dil 1 49

bu doğru ya da yanlış, tereddütlü ya da tereddütsüz, tartışma temelli ya da

açık olma temelli olabilir.

Aquinas zihinsel güçlerin eylemlerini bu üç olasılık üzerinden sınıflan­

dırır: yargıya varamamak şüphe (dubitatio); geçici onayın hata olasılığına

yer vermesi fikir (opinio) ; açıklık temeli üzerinden gerçeğe sorgusuz onay

anlayış (intellectus); mantık temeli üzerinden gerçeğe sorgusuz onay bilgi

(scientia) ; öne çıkan bir neden olmadan sorgusuz onay vermek de inanç

(credere, fides) olarak tanımlanır.

Peki diğer zihinsel eylem, karmaşık olmayanlar kavramı için ne söy­

lenmiştir? Aquinas bu konu ile ilgili farklı yerlerde iki farklı yorum sun­

muştur. Bazen bu kavramı bir kelimenin ustalıkla kullanılması ile eşdeğer

tutmuştur. Bu durumda bir kişinin aklında, kişi eğer "altın" kelimesinin

anlamını biliyorsa "altın" kavramı oluşur. Fakat Aquinas diğer yerlerde bu

kavramı bir şeyin özünü ya da esasını bilmekle aynı anlamda kullanır. Bu

anlamda yalnızca altının özelliklerini onun atom numarası ve periyodik

cetveldeki yeri ile ilişkilendirebilen bir kimyacı, gerçek anlamda altın kav­

ramını bilebilir (ST la 3. 3. ve la 77. 1 ad3). Aquinas kavramın iki türünü

de çok iyi bilmekteydi. Örneğin "Tanrı" kelimesinin ne anlama geldiğini

bilebileceğimizi fakat Tanrı'nın özünü bilemeyeceğimizi söyler (ST la 2. 2

ad 2).

O halde Aquinas'a göre dil ve düşünce arasındaki ilişki ne kadar yakın­

dır? Çeşitli zihinsel işlemler ve buna denk düşen söz-eylemler arasındaki

ilişki nedir? Aquinas, varılacak her yargının bir cümlenin ifade edilmesiyle

yapılabileceğine inanır (DV 2.4) . Aquinas bu noktadan sonra varılan her

yargının ister insanlar içinde ister hayal gücünün gizliliğinde bir şekilde

kelimelere dökülmüş olması gerektiğiyle ilgili bir açıklama yapmamakta­

dır. Her düşünce dilde ifade edilebilir olsa da düşüncelerin yalnızca az bir

bölümü dil hakkındadır.

Tümeller konusuna geldiğimiz zaman Aquinas'ın başlangıç noktası Pla­

toncu görüşü reddetmektir ve bu doktrini de şöyle açıklar:

Platon, sıradan bedensel şeylerin içinde yer alanın yanı sıra doğru­

nun belli zihinsel bilgisine ulaşabileceğimiz gerçeğini korumak için

türler ya da İdealar adını verdiği madde ve değişimden bağımsız

yeni bir sınıf oluşturmuştur. Bunlara katılım ile bütün belli somut

1 50 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

nesnelere "insan" ya da "at" ya da başka bir isim verilmiştir. Aynı

şekilde, Platon bu tanımlamaların, bilimsel gerçeklerin ve zihnin

işleyişi ile ilgili diğer her şeyin sıradan somut maddeler hakkında

değil, bir başka dünyada yer alan manevi şeyler hakkında olduğu

görüşünü de belirtmiştir. (ST la 84. le)

Aquinas'a göre Platon yalnızca bilinerek algılanabilen bir teori ile ya­

nıltılmıştır ve bilinenin formu da bilinende olduğu gibi bilende de olmalı­

dır. Düşüncenin nesnelerinin zihinde tümel ya da manevi olduğu doğrudur

fakat bu türden tümeller zihin dışında başka hiçbir yerde bulunmazlar.

Aquinas, varlıkları varlık yapan belli formların olduğu konusunda Pla­

ton ile aynı fikirdedir. Örneğin Sokrates'i insan yapan bir insanlık formu

vardır. Fakat bu formun maddeden ayrı var olduğunu da reddetmiştir. Zih­

nin dışında böyle bir mutlak insan doğası yoktur. Yalnızca Peter ve Paul

gibi bireylerin insan doğası vardır. Bazı bireylerin doğası olmayan hiçbir

insan doğası yoktur ve ne cennette ne de dünyada Tümel İnsan diye bir şey

bulunmaz (ST la 79c). İnsan doğası aklın dışında yer alan bütün bireylerle

eşit oranda ilgili bireyleştirici karakteristik özelliğin soyutlanmasıyla var

olur. İnsanın İdeası yoktur ama insanlık ile ilgili kişisel fikirler vardır.

Platon'un İdeaları Tom, Dick ve Henry'nin kavramları açısından reddedilir

(DEE 3. 102-7) .

Bireylerin insanlığı, Aquinas'ın da belirttiği gibi "düşünülebilir" yapıda

(çünkü formdur) olup "gerçekten düşünülebilir" (çünkü maddede var olur)

yapıda değildir. Onu gerçekten düşünülebilir hale getirmek için özel zihin­

sel bir güç üzerinde yani "aracı zihin" üzerinde çalışmalıdır. Akıl felsefesini

incelerken Aquinas'ın bu işlem ile ilgili görüşlerini de irdeleyeceğiz fakat

şimdi Aquinas'ın isimlerin ve yüklemlerin tümelleri ile ilgili Platon karşıtı

görüşlerinin çıkarımları nelerdir sorusunu sorabiliriz.

Aquinas bu sonuçları tümellerin bir çeşidi olan türler açısından açıklar.

Köpek türü gerçekte var olmaz ve köpekler de bir tür olmasına rağmen tür

kapsamına girmek için köpek olmanın bir parçası değildir. Fakat tür olmak

köpek olmanın bir parçası olsaydı, Fido bir tür olurdu. Köpeklerin bir tür

olduğunu söylediğimizde, eğer Aquinas haklıysa aslında köpeklerle ilgili

bir şey söylemiş olmayız. Kavramlarımızla ilgili ikincil sırada bir beyanda

bulunmuş oluruz. İlk olarak köpek kavramının tümel olduğunu söylüyoruz

ve bu da sınırsız sayıda köpeğe uygulanabilir. İkinci olarak bunun bir bi-

Mantık ve Dil 1 51

leşik kavram olduğunu ve hayvanlar gibi diğer kavramları kurucu olarak

barındırdığını söylüyoruz. Familya ve türler yüklem açısından tanımlanır

ve yüklemler, olumlu ve olumsuz önermeler kurarak aklın yarattığı şeyler­

dir (DEE 3. 133-5) .

Aquinas'ın dilin mantığı konusunda en büyük katkılarından biri de

analojik söylem konusuyla olan ilgisidir. Bu konuyu en yaygın şekilde Tan­

rı ile ilgili söylemlerin olasılığını tartışırken irdeler fakat bu da onun en

geniş uygulamalarından biridir.

Aristoteles'in birkaç gizemli metnini inceledikten sonra iki tür analoji

olduğu sonucuna varır. İlk tür (bazı skolastikler tarafından "atıf analojisi"

olarak da bilinir) "sağlıklı" terimi referans gösteıilerek örneklenebilir. Ke­

sin konuşmak gerekirse, yalnızca hayvanlar ve bitkiler gibi yaşayan canlı­

lar sağlıklı olabilir fakat sağlıklı kelimesini beslenme ya da cildi tanımlar­

ken de kullanırız. "Sağlıklı" kelimesini hem beslenme hem de cilt için kul­

lanırız çünkü her ikisi de insanın sağlığı ile ilgilidir ve biri sebep diğeri de

semptomdur (l a 13. 5). Diğer analoji türü ise (bazı skolastikler tarafından

"düz oranlılık analojisi" olarak da bilinir) "iyi" terimi referans gösterilerek

örneklenebilir. İyi bir bıçak kullanışlı ve keskin olur; iyi bir çilek yumuşak

ve lezzetli olur. Açıkça, bıçağın iyiliği çileğin iyiliğinden oldukça farklıdır

ve yine de hem bıçaklara hem de çileklere "iyi" dediğimiz zaman ne bir keli­

me oyunu yapmış ne de çileklere iyi dediğimiz zaman bıçakların iyiliğinden

faydalanarak bir metafor kullanmış oluruz.

Analoji ve Tek anlamlıllk
Aquinas, Tanrı'yı ve canlıları tanımlamak için kullandığımız kelimelerin

her biri için aynı anlamda kullanılmadığını iddia eder. Benzer şekilde,

kendi örneklerinden birini kullanmak gerekirse, güneşe ve duvar boyası­

nın rengine de "parlak" dediğimizde aslında aynı şeyi söylemeyiz. Diğer

taraftan, Tanrı'nın bilge ve Sokrates'in bilge olduğunu söylediğimizde bir

kelime oyunu ya da metafor kullanmış olmuyoruz. Aquinas, kelimeleri

bu şekilde kullanmanın saf eş seslilik ve basit tek anlamlılık arasında

bir yerde durduğunu çünkü kelimenin ne tek anlamlılığı çağrıştıracak

aynı anlamda ne de eş seslilikte olduğu gibi tamamen farklı anlamlarda

kullanıldığını söyler. (ST la 13 . 5) .

1 52 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

Analoji teorisi, hem kendisi hem de dinsel dile uygulanması bakımın­

dan Duns Scotus tarafından reddedilmiştir. Scotus'a göre, Tanrı hakkında

konuşmak mümkünse, hem Tanrı hem de canlılara uygulandığında aynı

anlama gelecek kelimeler olmalıdır. Teolojik söylemlerimizin hepsi analo­

jik olamaz, bazıları da tek anlamlı olmalıdır. Scotus "iyi" gibi "aşkın" terim­

ler adını verdiği kelimeler üzerine yoğunlaşır çünkü bu kelimeler hepsine

uygulanarak Aristoteles'in kategorilerinin sınırlarını aşmışlardır. Aristo­

teles'in kendisinin de söylediği gibi, iyi insanlar ve iyi özelliklerden söz ede­

bildiğimiz gibi iyi zamanlar ve iyi yerlerden de söz edebiliriz (NE 1. 5. 1096

23-30) . Scotus ise aşkın terimlerin hepsinin tek anlamlı olduğunu söyler:
İster farklı türden canlılara ister hem canlılara hem de Tanrı'nın kendisine

uygulansınlar, hepsinin tek bir anlamı vardır. En önemli aşkın terim "oluş

(ens)" terimidir. Maddeler ve tesadüfler, canlılar ve yaratıcı aslında aynı

anlamda oluşlardır.

Scotus'un analoji ve tek anlamlılık tartışmasındaki hedefi Aquinas de­

ğil Gentli Henry'dir. Henry düşünce ürünü olmayan oluş kavramının, Tan­

rının sonsuz oluşuna uygulanan ve farklı kategorilere giren canlılara uy­

gulanan iki ayrı kavramı maskeleyen bir maske olduğunu öne sürmüştür.

Düşünce tekil, tek anlamlı ve hem Tanrı'ya hem de canlılara uygulanan bir

kavram olmadığını fakat iki kavram arasındaki benzerliğin Tanrı ile ilgili

analojik yüklemeler yaparak onu yalnızca oluş olarak değil iyi ve bilgin

olarak da tanımlayan bir yapıda olduğunu ortaya çıkarır.

Scotus, tek anlamlılık ve eş seslilik arasında bir uzlaşı bulunabileceği

ihtimalini reddeder. Bileşen parçaları olmayan basit kavramlarla uğraşı­

yorsak, kelimenin anlamının yarı aynı yarı farklı olması diye bir şey ola­

maz. Eğer Tanrı için geçerli olan terimler eş sesli ve canlılar için geçerli

olan terimlerden oldukça farklı ise, canlılarla ilgili özelliklerden yola çıka­

rak Tanrı ile ilgili bir sonuca ulaşamayız. Analojik yüklemi kıyasın aracı

terimi olarak kullanma girişimleri eş sesliliğin yanlış kullanımı olacaktır

(Lect. 16 . 266).

Scotus tek anlamlılık ile ilgili şunları söyler:

Bir kavram, eğer tek olmasını doğrulayacak ya da reddedecek ve
aynı şeyin çelişki yaratmasına sebep olacak şekilde kendi içinde
yeterli bir bütünlüğü barındırıyorsa tek anlamlıdır. Aynı zamanda
kıyasın aracı terimi olma özelliği de vardır ve böylece iki uç, arada

Mantık ve Dil 1 53

bulunan aracı bir terim tarafından bir araya getirilir ve biz de iki

ucun kendi içlerinde bir araya geldiği sonucuna varabiliriz. (Ord.
3. 18)

Oluşun tek anlamlı kavramının hem Tanrı için hem de canlılar için ge­

çerli olduğunu göstermek isteyen Scotus şu düşünceleri dile getirir: S'nin Q

olup olamayacağından şüphe ederken S'nin P olduğuna eminseniz, o halde

P ve Q farklı kavramlar olmalıdır. Fakat onun sonlu mu sonsuz mu oldu­

ğuna emin olmadan Tann'nın bir oluş olduğuna emin olabilirsiniz. Böylece

oluş kavramı sonsuz oluş ve sonlu oluş kavramalarından (Henry'nin iki

ilkel kavramı) ayrılır ve aynı anlamda hem sonlu hem sonsuz olana uygu­

lanabilir olduğundan tek anlamlıdır (Ord. 3. 29). "Oluş", "iyi", "tek" ve ben­

zer kavramlar, Scotus'un değerlendirmesine göre yalnızca kategorilerin

sınırlarını aşmak açısından değil sonlu ve sonsuz olan arasındaki boşluğu

da aştıklarından aşkın terimlerdir.

Scotus, hem Tanrı hem de canlılar için analojik olarak geçerli olan kav­

ramlar olduğunu reddetmez. Onun iddiası bu kavramların tek anlamlı

olan daha basit kavramlar üzerine kurulduğu ve onlar olmadan var ola­

mayacağı üzerinedir:

Örneğin "akıl" ya da "zihin" ya da "irade" kavramlarından birini ele

alalım. Böyle bir kavram ilk olarak kendi içinde ve tamamen basitçe

değerlendirilir. Çünkü bu kavram formel olarak ne kusur ne de sı­

nır taşır ve canlılarda onunla anılan kusurlar da ortadan kaldırılır.

Aynı "akıl" ve "irade" kavramlarını koruyarak bunları Tanrı'ya en

mükemmel derecede atfedebiliriz. Sonuç olarak Tanrı ile ilgili her

araştırma, zihnin canlılardan elde ettiği aynı tek anlamlı kavrama

sahip olduğu varsayımına dayanmaktadır. (Ord. 3 . 26-7)

Belki de Aquinas, Henry ve Scotus arasındaki anlaşmazlıklar ilk görün­

dükleri kadar keskin değildir çünkü aynı anlam ve aynı kavram yüklem­

lerinin kendileri de keskin değildir. Eğer sözlük kelimelere dair iki farklı

anlam veriyorsa, iki kelimenin farklı anlamları vardır diyebiliriz . Fakat

Aquinas "iyi" kelimesinin analojik olduğunu söylediğinde, "iyi" kelimesi­

nin her kullanımının yeni bir sözlüksel madde yarattığını savunduğunu da

söyleyemeyiz. Farklı canlılar farklı iyi-yapan özelliklere sahiptirler fakat

bu "iyi at" ifadesindeki "iyi" kelimesinin anlamının "iyi zaman" ifadesinde-

1 54 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

ki "iyi" den farklı olacağı anlamına gelmez. Aslında Aquinas'ın terimlerin­

de "iyi" kelimesinin analojik olarak kullanıldığını fark edemeyen bir kişi

onun dildeki anlamını da anlamayacaktır. Bir diğer taraftan "iyi" kelime­

sini yeni bir nesne için kullanmayı öğrendiğimizde, yeni bir kelime dersi

almıyoruz diyen Scotus da haklıdır.

"Oluş" un analojik mi yoksa tek anlamlı mı olduğu şüpheli bir sorudur

ve bunun nedeni analoji ile ilgili zorluklar değil Ortaçağ kavramı oluş'un
neredeyse tümel olan şeffaflığı ile ilgili zorluklardır. Eğer söylendiği gibi

var olmakla ilgili konuşuyorsak "Tanrı vardır" cümlesindeki yüklemin

analojik mi tek anlamlı mı olduğu sorusu ortaya çıkar çünkü burada var

olma özneye bir yüklem ekleyen ve maddi formda olmayan bir şeye atfedil­

miştir. Fakat Scotus'a göre en azından "olmak" süreci yüklemlerin geniş

bir biçimde ayrılmasına eşdeğerdir: "At olmak, renk olmak, gün olmak . . . "

şeklinde sonsuz yüklem üretilebilir. Buradan da anlaşıldığı gibi "olmak"

kelimesi açıkça tek anlamlıdır. Evrende yalnızca A, B ve C maddelerinin

olduğunu düşünelim. " ya A, ya B ya da C'dir" ifadesi, bu üç madenin

her birinde tamamen aynı anlamda kullanılmaktadır.

Kipsel Mantık
Scotus formel mantık açısından çok fazla katkı sağlamamış olsa da, güç

ve olasılığın doğası üzerine geliştirdiği metafiziksel fikirler kipsel mantık

üzerinde uzun süreli etkiler yaratmıştır.

Genç M_artin Heidegger'in doktora tezinde konu olarak seçtiği, mantı­

ğın ve dilbilimin sınırlarında gezen eseri Grammatica Speculativa ile uzun

süre güvenirliğini korumuştur. Bu eser şimdilerde bilim adamları tarafın­

dan özgün olmadığı için eleştirilmekte ve Scotus'a değil de fazla bilinmeyen

çağdaşı, 1300'lü yıllarda yazmış olan Erfurt'lu Thomas'a atfedilmiştir.

Bu eser mantığa getirilen yeni yaklaşımın temsilcisi olduğu için olduk­

ça önemlidir ve hem Radulphus Brito (d. 1320) hem de on üçüncü yüzyılın

sonlarına doğru birçok düşünür tarafından uyarlanmıştır ve ayrıca İspan­

yol Peter ve William Sherwood'un eserlerinde gördüğümüz "determinist

mantık" kavramına zıt olarak "kipsel mantık" olarak bilinmektedir. Birey­

sel terimlerin özelliklerini çalışmanın yanı sıra, kipsel mantıkçılar isimler,

fiiller, durumlar, zamanlar gibi genel dilbilgisel kategorileri de çalışmışlar

ve bunlara niteleme yolları (modi significandi) adını vermişlerdir.

Mantık ve Dil 1 55

Kipsel mantıkçılara göre anlam insan yoluyla sesler üzerinde iletilir

ve buna da "yükleme" denilmektedir. Anlamın birim ögesi de "söyleyiş"

(dicto) kelimesidir. Tek bir söyleyiş farklı sözel formları kapsayabilir. La­

tince bir ismin durumu sıfatlar ve zarflar eklenerek değiştirilebilir. Buna

en iyi örnek acı kelimesinin söyleyişidir ve bu kelime farklı durumlarda

"acı" (dolor) ismini de , acıyı hissetmek anlamındaki fiili yani "acı çekmek"

kelimesini de , "acılı bir şekilde" olarak ifade edilen zarf halini de içerir. Acı

kelimesinin söyleyişi için ana eğilim kipsel mantıkçılar tarafından ilk yük­

leme olarak adlandırılır ve sonraki eğilimler de farklı kullanım türleri ile

farklı kelime formlarını bağlamış niteleme yollarını ortaya çıkaran ikinci

yükleme ile oluşurlar.9

Bazı niteleme yolları diğerlerinden daha esastır. Önemli olanlarından

biri kelimeyi, isim ya da fiil gibi belli bir kelime türü olarak tanımlamıştır.

Ona tahsis edilmiş diğer tesadüfi kelimeler de sayı, zaman ya da duygu

bildirirler. Hangi kelimenin hangi niteleme yoluyla bir araya gelerek iyi

kurulmuş bir cümle oluşturacağına karar vermek için karmaşık kurallar

konulmuştur.

Daha genel olarak konuşmak gerekirse, niteleme yollarını çalışmak

sözcük dizilimi çalışmaktır ve anlambilimin odağı ilk yükleme tarafından

verilen niteleme ilişkisidir. Spekülatif dilbilimciler ise niteleyen kipler ile

ilgili anlambilimsel bir öğe bulmaya çalışmışlardır. Bir yüklemin duyusu

mantık ve kipin bir araya gelmesiyle çözülebilir. Buna o kelimenin "for­

mel anlamı" yani dil bakımından anlamı (virtus sermonis) denilmektedir.

Modern terminolojide buna, anlamı sözlük tarafından belirlenen sözlüksel

anlam da diyebiliriz.

Gerçek kullanım bağlamında ise, bir yüklemin aynı zamanda anlamı

tarafından belirlenmiş bir referansı vardır. Latince bir cümle olan "Homo

appropinquat" ifadesine baktığımızda maskülen bir isim olan ve insan

anlamına gelen "homo" kelimesinin yalın halde kullanılmasından ve yak­

laşmak anlamına gelen "appropinquo" fiilinin üçüncü tekil şahıs halinden

oluştuğunu söyleyebiliriz. Bu bilgi bize dil bakımından anlam tarafından

aktarılmaktadır. Gerçek yaşam bağlamında hangi adamın yaklaştığını so­

rabiliriz ve bu da sorgulamaya yeni bir boyut kazandırabilir. Kipsel man-

9 See J. Pinborg, 'Speculative Grammar' , içinde CHLMP 254-69.

1 56 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

tıkçılar burada çeşitli önermelerde bulunmuşlardır fakat bu önermeler

sonraki nesilden düşünürler tarafından benimsenmemiştir. Bunun yerine,

tam olarak duyu ve referans arasındaki ilişkiyle uğraşan varsayım teorisi­

ni geliştirmiş determinist mantığı yeniden canlandırmışlardır.

Ockham'm Akli Dili

On dördüncü yüzyılın en determinist mantıkçılanndan biri de William

Ockham'dır. Ockham yeni bir sistem yaratır: Realist olmayıp nominalist

olan determinist bir görüş geliştirir. Ockham'a göre bütün işaretler bi­

reysel şeyleri simgeler çünkü dünyada onların temsil edeceği tümeller

diye bir şey yoktur. Bir tümelin bireyler içinde yer alan gerçek ve ortak

bir doğa olduğuna dair fikre karşı bir dizi metafiziksel görüş önerir. Eğer

bireyler tümelleri kapsasaydı, o zaman hiçbir yoktan var olamazdı çünkü

bunun tümel kısmı zaten varlığını sürdürmektedir. B ir diğer taraftan,

eğer Tann bir bireyi ortadan kaldırdıysa, ortak doğayı da silerek aynı

türe ait diğer bütün bireyleri de eş zamanlı olarak yok ederdi (OPh. 1 . 15)

Tümel, tekil bir şeydir ve yalnızca nitelendirme yoluyla ve birçok şeyin

tek işareti olarak tümel olma özelliği kazanmıştır. İki çeşit tümel bulun­

maktadır ve bunlar doğal ve geleneksel tüm ellerdir. Doğal tümel aklımız­

daki düşüncedir; geleneksel işaretler yalnızca gönüllü kararlarımız saye­

sinde tümel olurlar ve birçok şeyi niteleyip bu düşünceleri ifade etmek için

kelimeler olarak var olurlar. Aklımızdaki işaretler, konuşma işaretlerinin

bir araya gelerek sesli bir önerme oluşturması gibi akli bir önerme sunmak

için bir araya gelmişlerdir (OPh. 1. 12).

Ockham bu akll kavramları bir dil sistemi oluşturmak gibi değerlendir­

miştir. İngilizce ve Latince gibi konuşulan ve geleneksel olan dillerin yanı

sıra bütün insanlar ortak doğal bir dili de paylaşırlar. İşte bu tümellerin

dili sayesinde bölgesel diller önemli bir hale gelirler.

Akli Dil modistler tarafından çalışılmış dilbilgisel özelliklerin tamamını

olmasa da bir kısmını kapsar. Böylece Akll Dil isimleri ve fiilleri içerir fa­

kat zamirleri ve bağlaçları içermez. İsimlerin durumları ve sayıları vardır,

fiillerin de sesleri ve zaman çekimleri vardır fakat Latince dilbilgisinde

odluğu gibi isimlerin ve çekimli fiillerin farklı çekimleri yoktur. Eğer iki

Latince ifade ya da farklı dillerdeki ifadeler birbiriyle eşanlamlıysa, Ock-

Mantık ve Dil 1 57

ham'ın görüşüne göre Akli Dil'in iki değil bir öğesine eş değerdirler. Daha

sonra Akli Dil'in kendisinde eş anlamlılık olmadığını açıklamıştır.

Daha sonraki çağlarda diğer mantıkçılar da zaman zaman hiçbir be­

lirsizliğin ve fazlalığın olmadığı ideal bir dil oluşturmaya çabalamışlardır.

Modern formel mantık, doğal dilin bir parçası olarak böyle bir ideallik gö­

rüşüyle değerlendirilebilir. ''Ve", "ya da" ve "eğer" gibi önermese! bağlaçlar,

"hepsi" ve "bir kısmı" gibi miktar belirleyici sözcükler ve zaman ile durum

belirten diğer çeşitli ifadeler bu kapsamdadır. Ockham, Ortaçağ Latincesi­

nin deyimsel özelliklerini aklın tümel diline transfer etmeye gönüllülüğü

komik bulunsa da, formel mantığın doğal dile uygulanmasında yer alan

idealliği göstermede öncü olduğu için övgüyü hak etmektedir.

Bir mantıkçının belli bir sebeple ideal bir dil yaratması ve bunu belirsiz

veya karışıklık yaratan doğal dillerin özelliklerine dikkat çekmek için bir

amaç olarak belirlemesi bir konu, ister Ortaçağ ister modern mantıkçılar

olsun, ideal dilin zaten bir şekilde doğal dil kullanımında var olduğunu

ve bunları günlük konuşmalarda kullandığımız kelimelerin anlamlarını

açıklamada son nokta olduğunu düşünmeleri ayrı bir konudur. Eğer Ock­

ham'ın da niyeti bu olsaydı, o zaman Akli Dil icadı boşa gitmiş olurdu çün­

kü hiçbir açıklayıcı amaca hizmet etmezdi.

İlk başta akll varlıkların doğası ile ilgili sözlü ve yazılı isimlere denk

düşen bir problem vardır. Ockham da bu problemi göz önüne almış ve konu

ile ilgili en az bir kez fikrini değiştirmiştir. İlk başta akli dilin isimlerini

akll görüntüler ve simgelerle belirlemiştir. Bunlar aklın yaratılandır ve

benzedikleri şeylere vekalet eden akli önermelerin elementleri olarak gö­

rev alan "kurgu"lardır.

Bu kurguların yeri nedir? Ockham bu noktada onların gerçekte var ol­

madığını ve yalnızca "nesnel var oluş" adını verdiği ve düşüncenin nesnesi

olarak var olmak anlamına gelen ifadenin var olduğunu belirtir. Sonuç ola­

rak onlar yalnızca dünyada var olan şeyler için değil, aynı zamanda sıra­

dan ve modern anlamda da kurgusal olan ejderhalar ve yarı insan yarı keçi

varlıklar için de kurgu formundadırlar.

Aklımıza bir düşünce geldiğinde ayırt edilmesi gereken iki şey vardır ve

bunlar düşünme şeklimiz ve düşüncemizin nesnesini ya da içeriğini ifade

eden ne düşündüğümüzdür. Bunların ikincisi kurgudur ve akll önermede

bir terim olma özelliği taşır.

1 58 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

Ockham daha sonra bu ayrımı oldukça yapay bulmaya başlamıştır. Dü­

şüncenin nesnelerini varsaymanın bir anlamı yoktur. Akli Dili destekle­

mesi geren tek öğe düşüncelerin kendisidir. Ejderhanın aksine benim bir

ejderhayı düşünmem gerçek bir varlıktır ve psikolojik tarihimde yer alan

ruhumun geçici bir özelliğidir. Akli isimler akli cümlelerde yer aldığında,

o cümlenin düşünülmesinde yer alan öğeler gibi olurlar. Ockham, bunla­

rın bir cümleyi düşünmede ardıl bir sırada mı yoksa tek ve karmaşık bir

düşünce olarak eşzamanlı düşünceler dizisi mi olduklarına karar vereme­

miştir.

Ockham'ın bu tereddüdünün haklı bir nedeni vardır çünkü konuşma

ve düşünce arasındaki analoji geçici süreci göz önüne aldığımda ortadan

kalkar. Konuşulan kelimelerin ağızdan çıkması vakit alır ve bir kelime di­

ğerinin arkasından çıkar. Bu durum, bir kişinin hayalinde kendisine şiir

okuması gibi kelimelerin akli görüntüleri için de aynıdır. Fakat düşünceler

bunlardan farklıdır. Bir yargının bütün içeriği, eğer o yargıya tamamen

varılacaksa bir seferde ortaya çıkmalıdır ve düşüncenin öğelerinin geçici

dizilimi ile ilgili hiçbir sorun olmamalıdır. 10

Fakat akli isimler Ockham'ın görüşüne göre bireysel nesnelere atfedil­

melidir çünkü gerçekte tümeller diye bir şey yoktur. Bu bireysel nesne­

ler bireysel düşünceleri de içerebilir. Ockham'ın nominalizmi, daha önce
İspanyol Peter gibi önceki mantıkçılarda gördüğümüz varsayım teorisini

değiştirmesini gerektirmektedir.

Basit varsayım nitelediği şeyi temsil eden bir kelim"e olarak karşımıza

çıkmaktadır ve bu da "İnsan ölümlüdür" cümlesinde özne olan "insan"ın

tümel olanı temsil ettiğini ima etmek olarak alg1lanmaktadır. Fakat Ock­

ham'a göre basit varsayımlar bir kelime "insan bir türdür" cümlesinde "in­

san" kelimesinin akli bir terim ve tür olabilecek tek türü olması gibi akli

bir varlığı simgelediğinde ortaya çıkmaktadır. Bu bir kelimenin nitelediği

şeyi simgelemesi durumu değildir çünkü "insan" terimi bireysel bir insanı

nitelemekten başka bir işleve sahip değildir.

Kişisel varsayımda bir terimin nitelediği şeyi simgelemesi doğrudur.

"Bütün insanlar hayvandır" cümlesindeki "insan" nitelediği şeyi simgeler

çünkü insan nitelediği ilk kelimedir ve bu da onların ortak noktalarını değil

1 0 Bkz., P. T. Geach, Menta! Acts (Londra: Routledge & Kegan Paul. n .d .) . 1 04-5.

Mantık ve Dil 1 59

o kişinin kendisini kapsamaktadır. Fakat bir terim dünyada var olmayan

bir şeyi simgelediğinde bile kişisel varsayım oluşabilir. "Kişisel varsayım

bir terimin nitelediği şeyi simgelemesi ile oluşur ve bu ister ekstra-akli bir

gerçeklik, bir kelime, akılda yer alan bir kavram, yazılı bir şey ya da hayal

edilebilir her şey olsun durumu de'ğiştirmez" (OPh . 1. 64).

Kişisel varsayım Ockham için temeldir ve yüklemlere olduğu kadar öz­

nelere de uygulanabilir. Bir ifade kendisiyle ilgili doğru olanı niteler ve

varsayar. Böylece Peter, Paul ve John tüm insanları simgelerler ve hem

"Her insan ölümlüdür" hem de "Bütün Havariler insandır" cümlelerindeki

"insan" kelimeleri Peter, Paul ve John'u simgeler. İlk cümle "Peter, Paul

ve John ölümlüdür" şeklinde ikincisi de "Bütün Havariler ya Peter ya Paul

ya da John'dur" şeklinde algılanabilir. Bir diğer deyişle genel terim, ilk

örnekteki gibi bağlaç listesi, ikinci örnekteki ayırıcı liste gibi özel isimler

listesinin yerine geçebilir.

Ockham'da Doğruluk ve Çıkar1m
Ockham, doğruluğu tanımlamak için varsayım kavramından faydalanır.

"Sokrates insandır" gibi bir önerme, eğer özne "Sokrates" ve ifade eden

terim aynı şeyi simgeliyorsa doğrudur. Buna zaman zaman gerçeğin iki

isimli teorisi de denilmektedir. Olumlu bir kategorik önerme, özne ve

yüklem edileni yani aynı şeye ait iki ismi bir araya getiriyorsa doğrudur.

Fakat Ockham'ın teorisi, en azından isimleri yalnızca özel isim olarak dü­

şünüyorsak bundan biraz daha karmaşıktır. Gördüğümüz gibi Ockham'a

göre genel terim bir özel isim değildir fakat özel isimler listesinden biri­

ne eşittir ve varsayımın kimliği açısından ortaya koyduğu doğru durum,

olumlu kategorik varsayımın doğru olması ve aynı özel ismin hem özne

listesinde hem de ifade edilen listesinde yer alması gerekliliğine eşdeğer­

dir.

Basit iki-isim teorisi kolaylıkla parçalanabilir durumdadır. Eğer "Sok­

rates bir filozoftur" cümlesi Sokrates hem "Sokrates" olarak hem de "filo­

zof' olarak çağrılabildiği için doğruysa "Sokrates bir köpek değildir" cümle­

sinin doğruluk durumlarını nasıl açıklayacağımızı görmek kolay değildir.

"Köpek" kelimesinin Sokrates'in ismi olmadığını anlamak için neyin ismi

olduğunu bilmemiz gerekir. Ayrıca "Sokrates'in olmadığı köpek hangisi-

1 60 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

dir?" sorusuna da bir cevap verilememektedir. Ockham'ın daha karmaşık
olan teorisinin bu soruya verecek bir cevabı yoktur. "Köpek" kelimesine
denk düşen liste ile "Sokrates" kelimesine denk düşen tek-maddelik liste
içinde ortak bir terim yoktur. Çünkü kendi zorluğunun kategorisine denk
düşer. Eğer genel terimlerin hepsi özel isimler listesinin bir kısaltması ol­
saydı, bütün önermeler ya gerekli olarak doğru ya da gerekli olarak yanlış
olurdu. "Sokrates insandır" demek basitçe gereksiz bir kimlik beyanı de­
ğildir. Fakat "Sokrates ya Sokrates'tir ya Platon'dur ya da Aristoteles'tir"
dediğimizde durum tam olarak bir kimlik beyanına dönmektedir.11

Ockham farklı önermeler arasındaki mantıksal ilişkiye büyük önem
vermiş ve buna da on dördüncü yüzyılda da söylendiği gibi Sonuç (Con­

sequentiae) teorisi demiştir. Önceki yazarlar bu kelimeyi "şartlı önerme"
anlamına gelecek şekilde kullanmışlardır. Buradan da anlaşıldığı gibi So­

nuç teorisinin bir örneği "Sokrates insandır" cümlesi ilk olarak "Sokrates
bir hayvandır" cümlesi de sonuç olarak eklendiğinde şu şekilde olabilir:

Eğer Sokrates bir insansa, Sokrates bir hayvandır.

Buradan da anlaşıldığı gibi sonuç doğru ya da yanlış, gerekli ya da olası
olabilir. Mantıkçılar yukarıdaki örnekte de olduğu gibi daha çok gerekli
doğrular olan sonuçlarla ilgilenmişlerdir. Böyle durumlarda kişi aşağıdaki
gibi bir denk görüş geliştirebilir:

Sokrates bir insandır. O halde Sokrates bir hayvandır.

Burada bir değil iki önermemiz vardır ve bunların ilki öncülken sonuç
da bitiş bölümüdür. Buradaki yüklemler önermeler gibi doğru ya da yanlış
değil iyi ya da kötüdürler ve bu da sonucun öncülle bağlantılı olup olma­
masına göre değişebilecek bir geçerlilik ya da geçerli olmama durumudur.

Sonuç teorisi ile ilgili on dördüncü yüzyılda yazılmış olan metinler iyi
görüşleri kötülerden ayırmaya yönelmiştir ve ilgili şartlı önermelere ger­
çek değerler atama konusu göz ardı edilmiştir. Görüşlerde istenilen sayıda
öncül yer alabilmektedir. Yalnızca iki öncül içeren Aristotelesçi kıyassal
teori sonuç teorisinin yalnızca tek bir sınıfıdır. Öncüller ve sonuçlar çeşitli
formlarda da olabilmektedir. Kıyas teorisinde karşımıza çıktığı gibi nicel
önermeler içerdikleri kadar tekil önermeler de içerebilirler.

1 1 Bkz., Kneale ve Kneale, The Developmen t of Logic, 268.

Mantık ve Dil 1 61

Ockham işe "basit sonuçlar" ile "şimdinin sonuçlan" arasında bir ayrım

yaparak başlar. Basit sonuç ilk önerme sonuç doğru olmadan asla doğru

olamayacaksa geçerlidir. Örneğin, "Hiçbir hayvan koşmuyor, o halde hiçbir

insan koşmuyor" cümlesinde bunu görebiliriz. Şimdinin sonuçları ise sonuç

doğru olmadan ilk önerme şimdi doğru olamayacaksa fakat ilerleyen za­

manlarda durum değişebilirse geçerlidir. Buna örnek olarak da "Bütün hay­

vanlar koşuyor, o halde Sokrates de koşuyor" cümlesi verilebilir çünkü Sok­

rates öldüğünde, sonuç olmadan da ilk cümle doğru olabilir (OPh. III. 3. 1)

Ockham'ın getirdiği. ikinci ayrım da geçerliliği. içsel olan (per medium

intrinsecum) ve geçerliliği dışsal olan (per medium extrinsecum) sonuçlar

arasındadır. Bir sonuç, eğer geçerliliği öncüldeki ve sonuçtaki terimlerin

herhangi birisine bağlı değilse dışsal geçerliliğe sahiptir. Bu durumda so­

nuç, yalnızca değişkenler kullanılarak şema ile gösterilebilir: "Eğer yalnız­

ca A'lar B ise, o halde tüm B'ler A'dır" cümlesi buna örnek olarak verilebilir.

Bir sonuç, geçerliliği terimlerden birinin anlamına bağlıysa içsel geçerliliğe

sahiptir. "Sokrates koşuyor, o halde bir adam koşuyor" cümlesinin geçerli­

liği Sokrates'in bir adam olmasına bağlıdır. "Eğer X koşuyorsa, o halde A

da koşuyor" şeklinde genel bir ilke yoktur (OPh. III. 3 . 1) .

Ockham son olarak da maddi ve formel sonuçlar arasında bir ayrıma

gider. Verdiği. örneklerden de anlaşıldığı gibi hem dışsal geçerliliği hem de

içsel geçerliliği. olanları formel sonuçlar olarak değerlendirmiştir. Maddi

sonuçlarda ise, ilk cümlenin, sonuç içsel ya da dışsal ilk cümlenin içeriği ve

sonucun içeriği. arasındaki herhangi bir bağlantıya dayanmadığında doğ­

ru olmasının imkansızlığı üzerine kurulmuştur. Ya ilk cümlenin gerekli

olarak yanlış olmasından ya da sonucun gerekli olarak doğru olmasından

kaynaklanır. O halde "Eğer bir insan kötüyse, Tanrı yoktur" ve "Eğer bir

kişi koşuyorsa, Tanrı vardır" cümlelerinin ikisi de geçerli maddi sonuçlar­

dır (OP!ı . III. 3. 1).

Bunlardan ilki genel bir kural olan "Peşinden gelen her ne ise imkansız

olan odur" şeklindeki genel kuralın bir örneği., ikincisi ise "Gerekli olan

her şeyin peşinden gelir" ifadesinin örneğidir. Ockham oldukça fazla türde

olan bu çıkarımlara uygulanabilecek kurallar dizisi geliştirmiştir. Bu dizi­

de aşağıdaki altı kural yer almaktadır:

1 . Yanlış olan doğru olanın peşinden gelmez.

2. Doğru olan yanlış olanın peşinden gelebilir.

1 62 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

3 . Sonucun peşinden gelen her neyse öncülün d e peşinden gelir.

4. Öncül içinde ne yer alıyorsa sonuç içinde de yer alır.

5 . Olası olan gerekli olanın peşinden gelmez .

6. İmkansız olan mümkün olanın peşinden gelmez.

Ockham'ın kurallarının çoğu kendinden önce gelen filozofların fikirle­

rinden türemiştir fakat onları sistematik bir hale getiren ve sonraki man­

tıkçılar tarafından da kabul edilmesini sağlayan kişi Ockham' dır.

Walter Burley ve John Wyclif

Walter Burley, The Pure Art of Logic adlı eserinde sonuçlar teorisine bü­

yük yer ayırmış ve Aristoteles'in kıyas teorisine ise az da olsa yer vermiş­

tir. Çıkarımların geniş çeşitliliği "hipotetik/varsayımsal sonuçlar" şeması

ile açıklanmıştır. Bu tarz çıkarımların öncülleri yalnızca ("Eğer. . . o hal­

de") gibi şart cümlelerinin yanı sıra ("ve" ya da "veya") gibi bağlaşık ya da

bağlaşık olmayan cümleleri ve (''Yalnızca Peter koşuyor" ve "Peter hariç

herkes koşuyor") gibi kapsayıcı ya da dışlayıcı cümleler de içermektedir.
Önemli bir sınıf da Burley'in Oxford Cebircilerinden meslektaşları olan

kişiler tarafından da çalışılmış "A, W ile başlar" ve "A, W ile biter" cüm­

leleridir.

Burley, Ockham'ın farklı sonuç türleri arasındaki ayrımını da kabul

eder ve buna kendi ayrımlarını da ekler. Tüm bunları yaparak, Ockham

tarafından başlatılmış olan işi en iyi şekilde devam ettirmek istemiştir.

Fakat sonuçlar teorisinden, daha eski bir konu olan terimlerin özellikleri­

ne dönersek bütün resim değişmektedir. Burley, Ockham'ın mantığını yer­

leştirdiği nominalizmi reddederek niteleme ve varsayma teorilerini kendi

geleneksel realist formuna yakın bir yaklaşımla yeniden ele alır.

Öncelikle Ockham'ın, bir ismin, kapsamına giren bütün nesneleri nite­

lediğine dair görüşünü reddeder.

"İnsan" isminin bir ilk nitelemesi ve onun ilk nitelemesi Sokrates
ya da Platon değildir. Eğer böyle olsaydı, kişinin kelimeyi duyması
ve onun neyi nitelediğini bilmesi Sokrates'e dair kesin ve uzak bir
düşünceye yol açardı ve bu da yanlıştır. Bu yüzden "insan" ismi ilk
nitelemesi olarak bir tekilliğe sahip değildir. O halde bu ismin ilk

Mantık ve Dil 1 63

nitelemesi ortak bir şeydir ve bu ortak şey de türlerdir. Ortak olan

şey ister ruhun dışında olsun, isterse de ruh içinde bir kavram ol­

sun, bu noktada hiçbir farklılık yaratmamaktadır. (PAL. 7)

İlk "niteleme" olayını bu şekilde tanımlayan Burley basit varsayımın

geleneksel tanımını da yenilemiştir: Bir terim nitelediği şeyi simgeler.

Alıntı yapılan paragrafın son cümlesi Ockham'ın basit varsayım tanımı ile

pratikte benzerlik taşıdığını göstermektedir. Ockham'ın tanımı da basit

varsayımın akıldaki bir kavramı simgelediği şeklindedir.

Burley geleneksel varsayım teorisini savunmakla kalmamış onu geliş­

tirmiştir de. Kendisinden önce Ockham'ın da yaptığı gibi, İspanyol Peter ya

da William Sherwood'un listelediği gibi kişisel varsayım türleriyle bezeli

olmayan iyi kurulmuş cümleler tanımlamıştır. Bunlardan biri de "Herkes

kendisini sever" cümlesidir.

Şimdiye kadar yapılmış sınıflandırmalar bu cümlenin "Sokrates, Sok­

rates'i sever" cümlesini içerip içermediğini söylememektedir. Burley böyle

bir cümlede "kendisi" kelimesinin kişisel varsayımın özel bir türü oldu­

ğunu karışık ve dağıtıcı bir varsayım olduğunu söyleyerek buna yeni ve

karmaşık bir teknik ad verir. Geleneksel araçlarla hatalı yaklaşılan bir

diğer cümle de "Sana bir at sözü verildi" cümlesidir. Belli bir atın mı ya da

eski bir atın mı verileceği belli olmadığından bu ayrımı yapmak oldukça

zordur. Walter bir kez daha "at" kelimesine atfetmek için yeni bir varsayım

yöntemi geliştirmiştir.

Ockham'ın nominalizmini eleştirmede Burley, kısa sürede Tractatus

de universalibu.s [Tümeller Üzerine İnceleme] adlı incelemesiyle realizmin

güçlü bir savunmasını yapan John Wycliff tarafından geride bırakılmış­

tır. Wycliffe göre tümelleri anlamanın yolu yüklemin doğasını anlamaktan

geçmektedir. İfadenin en açık formu öznenin ve yüklem edilenin dilbilim­

sel terimler, yani kelime türlerinden biri olmalarıdır. Bu yüklemin en çok

tartışılan formlarından biridir ve modern yazarlar bundan başka bir form

olmadığını düşünürler. Aslında Wycliff bunun farklı bir yüklem türü olan

ve "ortak birçok şey tarafından paylaşılan ya da hakkında söylenen" ger­

çek yüklem üzerine şekillendiğini söylemektedir (U 1. 35) .

Gerçek yüklem "Banquo yaşıyor" cümlesindeki "Banquo" ve "yaşıyor"

yüklemleri arasındaki ilişki gibi terimler arası bir ilişki değil gerçeklikler

1 64 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

(Banquo gibi) ve "yaşıyor" kelimesine dünyada karşılık gelen hangi keli­

meyse onun arasındaki ilişki gibidir. Fakat "yaşıyor" kelimesine denk olan

ekstra-akli varlık nedir? Daha doğrusu dünyada yüklemlere karşılık ge­

lebilecek herhangi bir şey var mıdır? Wycliffin son soruya verdiği cevap

böyle bir şey olmadığmda gerçek ve doğru cümleler arasında hiçbir fark

kalmayacağı yönündedir. İlk soruya verdiği cevap ise onun tümeller teorisi

ile açıklanır.

Realizme getirdiği açıklama oldukça basittir. Tarafsız gerçeğe inanan

herkes gerçek tümellere de inancını beyan etmiş sayılır. A kişisinin, bir

başka birey olan B kişisine benzediğinin düşünüldüğünü varsayalım. A

kişisinin B'ye benzemesinde bir C yönü de olmalıdır. Fakat A'nın B'ye C

yönünden benzediğini görmek A'nın ve B'nin C özelliğini görmekle aynı

şeydir ve C yönü, hem A hem de B için geçerli olan tümel bir ortak nok­

tadır. Bu yüzden benzerlikle ilgili yargıya varan herkes otomatik olarak

tümelin de ne olduğunu bilmektedir.

Tümellere örnek olarak köpek türleri ve hayvan familyasının/cinsinin

verildiğini göz önüne alalım. Bir realist familyayı basit bir şekilde türler

içinde farklı olan birçok şeyin bir araya gelerek ifade edilmesi şeklinde

tanımlayabilir. Bir nominalist ise dolambaçlı yollarda kaybolmamak için

kendini tuzaktan kurtarmak zorundadır: "Familya, özellikle uzak olan şey­

leri niteleyen birçok terimin ya da kendisi veya benzeri ifade edilebilir olan

bir terimdir". Bunun gerçekten ifade edilebilen önemli bir terim olduğunu

söyleyemez ya da etrafta sözel bir ifadede bulunacak kimse olmayabilir.

Belli bir terimin (herhangi bir sesin, görüntünün ya da kağıt üzerindeki

izin) ifade edilebilir olduğunu söyleyemez. Bu yüzden benzerler konusu­

nu açmak ve aynı türden farklı işaretler kullanmak zorundadır. Terimin,

türler arasında farklılık gösteren diğer terimlerle ifade edildiğini de söyle­

yemez. "Köpek" kelimesi tür olarak "kedi" kelimesinden farklı değildir ve

her ikisi de isimdir. Bu yüzden nominalist terimlerin özellikle farklılaşan

bölümlerini nitelediğini söylemek zorundadır. Fakat bunu yaparak yine

kendi oyununu açığa çıkarmaktadır. Tamamen işaretlere ait olan değil de

nitelenen şeyler tarafından belli aynmlar yapmaktadır. Bu yüzden nomi­

nalist bir kişinin bu anlamsız sözleri ona pek bir fayda sağlamamaktadır.

Wyclifin eleştirileri doğrudan, Ockham'dan daha radikal olan nomi­

nalistlere yöneltilmiştir. Ockham'ın sisteminde "isimler" kağıt üzerindeki

Mantık ve Dil 1 65

izler ya da söylenen sözler değildir. Akli bir dil içindeki terimlerdir. Fakat

Wyclifin saldırısı Ockham'ı en zayıf noktasından yani hayali Akli Dil ve

gerçek dünyadaki gerçek işaretler arasındaki ilişkiyi açıklayamama ko­

nusundan vurur. Ockham da Latince dilbilgisinin özelliklerini açıklarken

Akli bir benzer yarattığının farkında olabilir fakat Akli olanın açıklayıcı

bir gücü olduğunu düşünmenin tek sebebi işlemlerinin aklın manevi kıs­

mında gerçekleşmesidir. Wyclif konuşmayı, ete kemiğe bürünen sesler ve

kalem ile mürekkep izlerine getirmeye zorlayarak, Wittgenstein'ın gizli

olan saçmalığı açık bir saçmalık haline getirme şeklindeki felsefi metodu­

nu uygulamıştır.

Louvain'de üç-Değerli Mantık
Ortaçağda mantık ile ilgili gelişmelerin sonuncusu da üç değerli man­

tık fikrinin ortaya atılmasıdır. Doğru ve yanlış arasında üçüncü bir değer

bulunma olasılığı Aristoteles'in deniz savaşını değerlendirdiği tartışmala­

rının12 birçoğunda da kendisine yer bulmuştur. Fakat bir konudan ortaya

çıkan bir olay, tüm Avrupa'ya yansıyan bir çatışma olarak ortaya çıkmıştır.

1465 yılında yeni kurulmuş olan Louvain Üniversitesi Sanat Fakültesi­

nin bir üyesi olan Peter de Rivo'ya öğrencileri "İsa Aziz Peter'a "Beni üç kez

inkar ettin" dedikten sonra Peter'ın hala İsa'yı reddetme gücü var mıdır?

şeklinde bir soru yöneltmişlerdir. Peter de Riva da bu soruya "Evet böyle

bir gücü vardır fakat İsa'nın o anda söylediklerinin doğru olduğunu kabul

etmek ile aynı anlama gelmez" şeklinde cevap vermiştir. Bunu yerine, bu

türden iddiaların ne doğru ne de yanlış olduğunu kabul etmek yerine nötr

bir üçüncü hakiki-değere sahip olmalıyız.

Teoloji fakültesi bu görüşe sert bir tepki vermiştir. Onlara göre kutsal

kitaplar tekil olaylarla, ya da daha açık bir ifadeyle kehanetlerle ilgili gele­

cek zaman önermeleriyle doludur. Söylendiği zaman zaten gerçekleşmişse

ve peygamberler de yalancı değilse bunların daha sonraki bir tarihte ger­

çekleşeceğini söylemenin bir anlamı yoktur. Peter buna, üçüncü değerin

olma olasılığını reddeden herkes determinizm sapkınlığına bulaşmıştır

şeklinde cevap verir. Louvain'deki üniversite yetkilileri de onu doğrular.

12 Aristoteles ' in Peri Hermeneias (Yorum Üzerine) eserinin 9. Bölümünde tartıştığı meş­
hur örnek. (yhn.)

1 66 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

Teologlar Roma'daki arkadaşlarından tavsiye isterler. Fransiskan

mantıkçılarından olan Francesco della Rovere, üç değerli mantık sistemin­

deki mantıklı ilişkileri açığa çıkarmaya çalışmıştır. Doğru bir önermenin

karşıtı aslında yeterli bir şekilde yanlış bir önerme olarak değerlendirilir

fakat nötr bir önermenin karşıtı yanlış değil yine nötrdür. Buna rağmen,

dini öğretilerin gelecek zamanlı maddelerini reddedenler, eğer yalan söylü­

yorlarsa adil bir şekilde kafir olarak cezalandırılabilirler. Bu yüzden karşı

çıktıkları önerme nötrlük değil doğruluk olmalıdır.

Görüşlerini bu tavsiye ile sağlamlaştıran teologlar Vatikan'a şu bildiri­

de bulunmuşlardır:

Gelecek ile ilgili önermelerin gerçek olabilmesi için, söylenenlerin

o durum olması yeterli değildir. Önlenemez şekilde o durum olma­

lıdır. Bu iki şeyden yalnızca birini söyleyebiliriz: Ya inanç öğretile­

rinde gelecek zaman ile ilgili şimdilik ya da gerçek bir doğru yoktur.

Ya da orada söylenenler ilahi gücün bile önleyemeyeceği şeylerdir.

Bu bildiri 1474 yılında Papa tarafından kınanmıştır.

Üç-değerli mantık, yirminci yüzyıla ulaşana kadar mantıkçılar tara­

fından ciddi bir şekilde incelenmemiştir. Fakat bunun ne kadar imkansız

olduğunu gösteren durum, felsefe tarihinde Ortaçağ ve Rönesans arasına

kesin bir çizgi çekmektedir. Fazlasıyla skolastik olan bu tartışmaya dahil

olan mantıkçı 1474 yılında kınamayı bildiren Sistine Şapeline de adını ve­

ren Papa IV. Sixtus'dan farksız değildir.

o.

B i 1 g i

Augustinus'un Şüphecilik, inanç ve Bilgi Üzerine
Düşünceleri

Hristiyanlığa geçişinden önceki dönemde Augustinus, Cicero'nun da et­

kisiyle Yeni Akademi'de geliştirilen şüpheci savlara ilgi duymuştur. Cas­

siciacum'da yazdığı ilk felsefi inceleme, ulaşılacak olan bilginin birçok

türü olduğunu savunduğu Akademisyenlere Karşı [Contra Academicos]

adlı eseridir. "Bir şey ya p şeklindedir ya da değildir" gibi bir örnekle

açıklanabilecek olan üçüncünün olmazlığı ilkesi gibi mantıksal gerçek­

leri biliyoruz (CA 3. 10. 23) . Anlık görüntüler hakkındaki gerçekleri de

biliyoruz. Şüpheci biri, "Bu nesnenin beyaz olduğunu, bu sesin kulağa

güzel geldiğini, bu kokunun hoş olduğunu, bu yiyeceğinin tadının güzel

geldiğini ve havanın soğuk olduğunu" söyleyen bir kişinin görüşlerini çü­

rütemez(CA 3. 1 1 . 26) . Bu türden görüşler yanlışlanamaz. Fakat düz bir

kürek, su içinde eğik göründüğünde, duyularımız da bizi yanıltmaz mı?

Burada herhangi bir hile yoktur, çünkü suyun içindeki kürek düz ola­

rak görünseydi, bu sefer de gözlerim beni yanıltmış olurdu. Fakat suyun

içinde eğik gibi görünen kürek, onun eğik olduğu konusunda bir yargıya

varmamla aynı şey değildir.

Mantıksal doğrular ve deneyimin doğrudan sonuçları arasında bir yer­

lerde birçok önerme mevcuttur ve Augustinus da hayatı boyunca bu tür

önermelerin sınıflandırılması ve değerlendirilmesi ile uğraşmıştır. Baba,

1 68 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

Oğul ve Kutsal Ruh adlı son zamanlarında yazdığı eserinde, kesinliğin ola­

sılığı konusunu güçlü bir şekilde savunur. Bu eserde, tartışmayı açmak

adına, küreği eğik olarak gördüğümüzde ya da kılavuzlar, kente ait yapı­

ları sürekli hareket halinde algıladığında duyuların yanıltıcı olabileceğini

kabul etmeye hazırdır. Fakat "Yaşıyorum" dediğimde yanılgıya düşmüş

olamam çünkü bu, duyuların değil aklın bir çıkarımıdır. "Belki de rüya

görüyorsundur." Fakat uykuda bile olsam, hala yaşıyorum. "Belki de delir­

mişsindir." Delirmiş bile olsam, yine de yaşıyorum. Dahası, eğer yaşadığı­

mın farkındaysam, yaşadığımı bildiğimin farkındayım ve bu çıkarım son­

suza kadar devam edebilir. Şüpheciler, duyular aracılığıyla aklın algıladığı

konular hakkında söz söyleyebilirler fakat duyular olmadan aklın algıladı­

ğı şeyler konusunda karşıt görüş geliştiremezler. ''Yaşadığımı biliyorum"

önermesi de ikinci kategoriye girmektedir (DT 15 . 12. 2 1) .

Descartes'ı okumuş kişiler, bu noktada İkinci Meditasyon'u hatırla­

maktan kendilerini alamazlar ve "Düşünüyorum, öyleyse varım" benzeri

savlar, aslında Augustinus'un birçok çalışmasında da yer almaktadır. Ör­

neğin, Tanrı Şehri adlı eserde Augustinus, "Siz hatalı olamaz mısınız?"

şeklindeki akademik sorgulamaya "Eğer hatalıysam, bu var olduğumu

gösterir" şeklinde cevap vermiştir. Var olmayan bir şey hatalı da olamaz;

bu yüzden eğer hatalıysam, bu var olduğumu gösterir (DCD IX. 26). Her bi­

rimiz kendi var oluşumuzun yanı sıra, kendimizle alakalı diğer gerçekleri

de biliriz . "Mutlu olmak istiyorum" ifadesi "Hataya düşmek istemiyorum"

ifadesi gibi benim bildiğim bir şeydir.

Fakat olgun Augustinus, Kartezyen kesinliklerinin yanı sıra bir çok

önermenin gerçekliğini de kabul eder. Duyularımızla algıladığımız şeylerin

gerçekliğinden şüphe etmemeliyiz.

Bu algılamalar sayesinde cennet, yaşadığımız dünya ve onların içerik­

leri hakkında bilgi sahibi oluruz. Bilgilerimizin büyük kısmı, örneğin okya­

nusların ve uzak diyarların varlığı, tarih boyunca yaşamış kahramanlar ve

doğum yerimiz ile ebeveyn olmak gibi unsurların kanıtlarından türemiştir

(DUC 12. 26). Yaşamı boyunca Augustinus matematiksel gerçeklere büyük

önem vermiş ve bunları "gerçeğin içe dönük kuralları" olarak nitelendir­

miştir. Hiç kimse yedi ve üç rakamı bir araya gelince on etmelidir demez,

biz bunun on ettiğini zaten biliriz (DLA 2. 12. 34).

Bilgi 1 69

Öyleyse matematik bilgisine ve etrafımızı saran varlıkların gerçek doğa­

sının bilgisine nasıl ulaşırız? İtiraflar adlı eserinde Augustinus, nesnelerin

özüne ait bilgilerin duyular aracılığıyla gelemeyeceğini vurgulamaktadır.

Gözlerim, "eğer onlar renkliyse, bunu sana biz söyleriz" demektedir.

Kulaklarım, "eğer ses çıkarırlarsa, bunu sana iletiriz" demektedir.

Burnum, "eğer kokulan varsa, bunu benim aracılığımla algılayabi­

lirsin" demektedir. Ağzım, "eğer hiçbir tatları yoksa, bana sorma"

demektedir. Dokunma duyum "eğer cisim halinde değillerse, benim

de bununla bir ilgim yoktur ve sana hiçbir şey söyleyemem" demek­

tedir. Aynı durum, sayıların aritmetiği için de geçerlidir. Hiçbir

renkleri ve kokuları yoktur, ses çıkarmazlar, tatları yoktur ve doku­

nulamazlar. Geometrik çizgi, bir örümceğin ağlarından daha ince şe­

kilde çizilmiş olsa bile bir mimarın eskizlerindeki çizgiden çok daha

farklıdır. Yine de zihnimde yalın sayıların ve geometrik çizgilerin

fikirleri vardır. Peki, bunlar nereden gelmiştir? (ConfX. 1 1 . 17-19)

Platon, Menon adlı eserinde geometri bilgimizin başlangıçtan daha ön­

ceki bir yaşama dayandırılabileceğini göstermeye çalışmıştır: geometriyi

öğrenmek gibi görünen şey aslında her zaman biliyor olduğumuz gömülü

anıların hatırlanmasıdır şeklinde bir yorumda bulunur. Augustinus, ha­

yatının ilk dönemlerinde bu açıklamadan oldukça etkilenmiştir fakat ol­

gunluk dönemi yazılarında, ruhun bedenin oluşumundan daha önce de var

olması fikrinden uzaklaşmıştır. Böylesi bir önceki hayat olsa bile, Baba-O­

ğul-Kutsal Ruh Üzerine adlı eserinde belirttiği gibi bu durumun geometri

öğrenimini açıklamadığını çünkü önceki hayatlarımızda her birimizin bi­

rer geometrik çizgi olduğunu var sayamayacağımızı savunur.

Entelektüel zihnin doğası öyle şekil alır ki, doğal sırası gereği bağlı

olduğu anlaşılabilir gerçekleri, tıpkı etrafımızda olan biteni gören

gözlerimiz gibi kendine özgü bir manevi ışık aracılığıyla görür fikri­

ne inanma eğilimi taşırız. (DT 12. 15 . 24)

Augustinus'un burada "anlaşılabilir gerçekler" olarak geçen ifadesi baş­

ka kaynaklarda "manevi ve ölümsüz nedenler" olarak geçmektedir. Bahsi

geçen bu gerçekler değişmez bir formdadır ve insan zihninden üstündür.

Buna rağmen bir şekilde zihin ile bağlantılıdır çünkü diğer türlü olsaydı,

bunları, cismi nesneleri belirleyen standartlar olarak uygulayamazdık (DT

12. 2. 2) .

1 70 Batı Felsefesinin Yeni Tarihi I Ortaçağ Felsefesi

Bu şekilde bir uygulamaya örnek olarak belli bir araba tekerleğini ele

alalım. Eğer Pitagoras'ın bir alanı ölçme teorisini uygularsak, araba te­

kerleği mükemmel bir yuvarlak değildir. Fakat bu şekilde sadece geomet­

rik ve aritmetik standartları uygulamayız. Bunlara güzelliğin entelektüel

ilkeleri de dahildir. Augustinus bu noktada, Carthage'da gördüğü kubbe

şeklinde bir kemeri hatırlamaktadır. Bu kemerin estetik açıdan haz veri­

ci olduğu şeklindeki yorumu, kendisinin anlattığı şekilde, mantıklı aklın

gözü sayesinde algıladığı ölümsüz gerçek formuna dayalı olarak ortaya çık­

maktadır (DT 9. 6. 1 1) .

Augustinus'un "açıklanabilir gerçekleri" Platonn'un İdealarıyla açıkça

benzerlik göstermektedir. Menon'da bahsi geçen görüşleri reddeden Au­

gustinus hem ölümsüz standartların varlığı hem de bu standartlara insan

erişiminin doğası konularında Platon ile fikir ayrılığına düşmektedir. Plo­

tinus gibi Neo Platonik düşünürlerin izinden giderek, İdeaları ilahi aklın

dünyası içinde ele almıştır.

Augustinus'un Platon'u Hristiyanlaştırma çabaları en belirgin olarak

De Ideis adlı tezinde görülür ve bu tez, Seksen Üç Farklı Soru eserindeki 46

soruyu oluşturmaktadır. İdealar için önerdiği üç Latince terim vardır: "for­

mae", "species" ve "rationes". İdeaların, onları yaratan kişinin zihni dışın­

da hiçbir yerde var olmadıkları düşünülür. Eğer yaratılış zekanın ürettiği

bir süreç ise, ölümsüz nedenlerle de ilişki içinde olmalıdır. Fakat Tanrı'nın,

dünyayı İdealar ile uyumlu olarak yaratırken kendi dışında başka hiçbir

şeyi düşünmemiş olması fikri tamamen dini inanca aykırıdır.

Bu yüzden kendine özgü, ölümsüz ve değişmeyen İdealar'ın yeri, Tan­

rı'nın kendine özgü, ölümsüz ve değişmeyen Aklındadır. "İdealar arketipik

formda ve sabittir. Ayrıca nesnelerin değişmeyen özlerini ifade ederler.
İdealar yaratılmamışlardır fakat ilahi akıl içerisinde ölümsüz ve değişme­

yen bir varlık gösterirler" (83Q 46. 2) .

Augustinus'un İlahi Aydmlanma Üzerine Görüşleri
İnsanlar, Platon'un düşündüğü gibi kendi fikirlerine hatırlama yoluyla ya

da Aristoteles'in dediği gibi soyutlama yoluyla değil de ilahi bir aydınlan­

ma aracılığıyla ulaşırlar. "Manevi ışıkla Tanrı tarafından aydınlatılmış

bir ruh, vücudun sahip olduğu cismani gözlerle değil de uslamlamaları

Bilgi 1 71

sayesinde en yüce mutluluğu oluşturan ve mükemmelin en tepe noktası

olan akıl aracılığıyla görür (83Q 46, end).

Augustinus'un aydınlanma teorisiyle alakalı birçok şey yazılmıştır. Ay­

dınlanma tüm bilgiler için geçerli midir yoksa · önceden sahip olduğumuz

mantık ve matematik bilgisi için mi geçerlidir? Eğer İdealar ilahi aklın

içeriğine dahilse, sonlu bir akıl Tanrı'yı görmeden nasıl bunlarla iletişime

geçebilir? Bu bağlamda temel geometriyi anlamak için gerekli olan Tanrı

görüşünü cennetle kutsanmışların özel ve son ayrıcalığı olan görüşten na­

sıl ayırt edebiliriz?

Benim görüşüme göre bu türden tartışmalar verimli değildir. Augus­

tin us'un, kendisinin izinden giden Ortaçağ filozoflarının daha sonraları

geliştirdiği gibi önceden tasarlanmış bir aydınlanma teorisi yoktur. Bura­

da basitçe bir metafor kullanmaktadır fakat metafor olarak bile tutarlı ve

sistematik bir düzenden söz edemeyiz.

Fiziksel işlemler açısından entelektüel işlemin temsili, insanların kul­

landığı dillerin doğal ve evrensel bir özelliğidir. İngilizce'de bir kavramı

idrak etmekten bahsederiz, ya da "kulağa doğru gelmek" ve "balık gibi kok­

mak" deyimleri kullanırız.

Fakat bütün fiziksel duyularımızın içinden görüyü ele alırsak, bunun

aklın eyleme geçmesi ile en çok karşılaştırılan unsur olduğunu görürüz.

Herhangi bir tartışma ya da ikna durumu yaşanmadan belli bir önerme

konusunda anlaşmaya vardığımız zaman bunun doğru olduğunu gördüğü­

müzü söyleyebiliriz. Aynı metaforu kullanarak, sezgisel bilgiden de bahse­

debiliriz. Augustinus bu türden bir akli görüden ya da mantığın gözünden

oldukça doğal bir şekilde bahsetmektedir.

Buna rağmen aydınlanma hakkında konuşmak, bu doğal metafora faz­

ladan bir özellik yüklemektedir. Bir şeyi anladığımız zaman, tıpkı renkleri

görmemiz için ışığın bizim görüşümüze aracı olması gibi bizim de anla­

mamızı sağlayan bir aracı olduğuna dair bir ima vardır. Bu da aracının

başlangıç noktasını oluşturan bir kaynağın olduğunu, aynı şekilde güneşin

ve daha küçük ışık kaynaklarının da bizim görmemizi sağlayan ışığın baş­

langıç noktaları olduğunu ima etmektedir. Aynı şekilde ışıkla açığa çıktığı

gibi karanlık aracılığıyla da saklanabilen görüş cisimleri olduğunu da ima

etmektedir.

1 72 Batı Felsefesinin Veni Tarihi I Drtaçağ Felsefesi

Augustinus'un aydınlanma yorumunu, metafor içerisinde yer alan un­

surların tutarlı bir dizi halinde yer alan benzerlerini sağlayan bir yöntem

ile tam anlamıyla açığa çıkarmak zordur. En açık unsur, elbette ki güneşin

görünür ışığın kaynağı olduğu gibi, Tanrı'nın da entelektüel aydınlanma­

nın kaynağı olduğu görüşüdür. Bu ilahi aydınlanmanın insanların Platon­

cu arketiplere uygun olan fikirlere nasıl sahip olduğumuzu açıklayacağı

düşünülmüştür. Fakat İdealar aydınlanması gereken karanlık varlıklar

değillerdir. Onların var olan en aydınlık varlık olma özelliğine sahip ol­

dukları düşünülür. İdealar gibi varlıkların var olduğunu kabul edersek,

neden onlara ulaşmak için bir aracıya ihtiyaç duyarız? Neden Descartes'ın

da daha sonra söyleyeceği gibi Tanrı'nın akıllarımızı yaratırken İdeaların

benzerlerini de zihinlerimizde yarattığını söylemiyoruz?

Augustinus'un önerilerini değerlendirirken, bir an ışığın fiziği ile ilgili

bildiklerimizi ya da bildiğimizi sandıklarımızı unutalım ve sadece gerçek

anlamda aydınlanmanın sıradan ve onun bildiği kadar bizim de gayet iyi

bildiğimiz gerçeklerini ve doğrularını göz önünde bulunduralım. Işık görül­

mek istenen nesnenin üzerine vurduğu zaman o nesneyi görmemizi sağlar.

Güneşin saçtığı ışık bir yana, doğrudan gözlerimize yansıyan ışık görüşü­

müzü engellemekten başka bir şey yapamaz. Buna rağmen, Augustinus

tarafından temsil edilen ilahi aydınlanma akli görüşün algıladığı nesneleri

değil de mantığımızın gördüğünü aydınlatır. Akli sorgulama, bu metafo­

run da temsil ettiği gibi, farların ön camları aydınlatamayacak şekilde ters

döndüğü bir arabada gece yolculuğu yapmak kadar umutsuz ve gereksiz

görünmektedir.

Aydınlanmanın dili aynı zamanda sonraki Hristiyan filozoflar için ol­

dukça önemli olan inanç ve mantık arasındaki ayrımın karmaşıklığına

katılmaktadır. Yaşadığımız hayat boyunca yardımsız doğal bir mantık va­

sıtasıyla aydınlanma ve doğaüstü lütfa cevap olarak, Tanrı ile ilgili neler

bilinebileceği ve onunla ilgili nelere inanılabileceği arasındaki ayırımı yap­

mak artık alışılmış bir hal almıştı. Augustinus'a göre aydınlanma yaratı­

lıştan tamamen farklı bir oluşum olarak ortaya çıkmaktadır ve bu da onu

doğal olmaktan çok doğaüstü bir konuma getirmektedir. Bir diğer taraftan,

aydınlanma Baba-Oğul-Kutsal Ruh üçlemesi gibi gizemleri ve günlük de­

neyimlerin en temel gerçeklerini, aklın algılayabileceği hale sokma konu­

sunda da oldukça gereklidir.

Bilgi 1 73

Augustinus'un inanç (niyet) konusunda söyleyeceği çok fazla şey var­

dır fakat bu kelimeyi, açığa çıkmış Tanrı kelimesinin temel alındığı bir

önermeye inanma anlamına gelen teknik manasıyla sınırlamaktan kaçın­

maktadır. Bir noktada da, inanç tanımını "rıza ile düşünme" şeklinde de

yapmaktadır (DPS 2.5) . Bu tanım artık klasikleşmiştir fakat iki yönden ye­

tersiz görünmektedir. Birinci olarak, dini olsun ya da olmasın, herhangi bir

konuda inanç geliştirmek istediğimiz her an rıza ile düşünmeye başlarız.
İkinci olarak da, Augustinus'un kendisinin de belirttiği gibi, onlar hakkın­

da düşünmüyor olsak bile her an inandığımız birçok şey bulunmaktadır.

Bir düşünce, bir başka ifadeyle düşünüş (cogitatio) , zihinsel hayatımızda

tarihi saptanabilir bir olaydır. İnanç ise (inancın özel bir türü olan dini

inanç da dahil olmak üzere) tamamen farklı bir olaydır, bir hadiseden çok

eğilimdir.

Augustinus inanç konusunda konuşurken, bilgi ile ilgili durumunu

açımlamaktan çok karşılıksız bir erdem olarak doğasına, Pauline'in inanç,

umut ve iyilik üçlemesinin bir ayağı olduğuna ve içimize inanç tohumları­

nı Tanrı'nın ektiğine vurgu yapmaktadır. İnancın rolünü en etkili şekilde

açımlarken de kullandığı dilde yine bir ışık metaforu belirir, fakat bu me­

tafor ebedi gerçeklere dair bilgimizi açıkladığı türle tamamen zıttır. Bu

yüzden, Tanrı Devleti adlı eserinde de belirttiği gibi, "Mantık ve anlamla­

manın doğal barınağı olan insan aklı, kronik kötülüğün karanlık etkisi ile

zayıflamıştır. Değişmeyen ışığı kucaklamak ve ondan keyif almak bir yana,

ona dayanamayacak kadar da zayıftır. Böylesi bir mutluluğa sahip ola­

bilmek için günlük iyileştirme ve yenileme mekanizmasına ihtiyaç duyar.
İnanç ile temizlenmiş olarak öne sürülmelidir" (DCD IX. 2).

Bonaventura'mn Aydmlanma ile ilgili Görüşleri
İnancın mantık ile olan ilişkisi, Ortaçağ sonlarına doğru, Augustinus'dan

sonra gelen filozofların bilgi teorilerinde temel bir yer edinmiştir. Augus­

tinus gibi Aziz Bonaventura da Platon'un felsefesini Aristoteles'inkine

tercih etmiştir fakat Platon'dan sonra gelen büyük filozoflar Cicero ve

Plotinus gibi filozoflar bile insan mutluluğunun gerçek doğası ile ilgili bü­

yük bir yanılgı içindedirler. İnanç olmadan, hiç kimse kutsal üçlemenin

gizemini ya da ölümden sonra kişiyi bekleyen doğaüstü kaderi anlayamaz

(1 Sent. 3. 4). Bonaventura için ise, kişi ne kadar yetenekli bir filozof olsa

1 74 Batı Felsefesinin Veni Tarihi J Ortaçağ Felsefesi

da saf bir cahiliyetten daha da kötü bir konuma gelmiştir, yani bilinmesi

gereken en önemli şeyler ile ilgili pozitif bir hata içindedir. "Felsefi bilim

diğer bilimlere giden yoldur fakat burada durmak isteyen kişi, karanlığa

düşmeye mahkumdur" (De Donis , 3. 12) .

İnancın zarafetiyle aydınlanmış olan Hristiyan bir filozof, kurtarıcı

gerçek ile ilgili bildiklerini genişletmek isterse diğer filozofların argüman­

larından yeterince faydalanabilir. Bonaventura'nın kendisi de Tanrı'nın

varlığına dair çeşitli kanıtlar öne sürmektedir. Ona göre, kusurlu bir var­

lık, kusursuz bir varlığa işaret eder ve bağımlı bir varlık da bağımsız bir

varlığa işaret eder. Aynı şekilde hareketli varlık hareketsiz olana işaret

eder ve bu böylece sürüp gider. Onun yorumuna göre tüm bu kanıtlar, Pla­

toncu bir bakışla, insan aklına doğal olarak yerleştirilmiş olan Tanrı'nın

varlığına dair bilginin tam bir bilinç halinde katıksız bir uyarıcı olarak yer

almaktadır (!tin . , c. l) .

Anselm'in ontolojik savlarına kendi bakış açısını katarak geliştirdiği

görüşlerinde, akıllarımızda halihazırda bulunan şeylerin yansımaları bile

tek başına Tanrı'nın varlığına dair kesin bir farkındalık geliştirmek için

yeterlidir1• Mutluluk için arzular üzerindeki yansıma her insanda mevcut­

tur ve bize Tanrı'nın kendisi olan yüce bir İyi olmadan bu arzuların yerine

getirilemeyeceğini göstermektedir (De Myst. Trin . 1. 17, conclusio).

Bonaventura için ise, Tanrı ile ilgili doğuştan gelen bilgi özel bir duru­

ma sahiptir. Genel olarak fikirlerimizin doğuştan geldiğine inanmamak­

tadır ve Aristoteles'in dediği gibi zihinlerimizin ilk başta boş bir levha (ta­

bula rasa) olduğu görüşüne katılmaktadır ve ona göre, en genel düşünsel

ilkeler bile duyu deneyimi sonrasında açığa çıkmaktadır (11 Sent. 24. 1. 2.
4). Tanrı fikri, diğer fikirlerden ayn olarak doğuştan gelmektedir çünkü

aklın kendisi Tanrı fikrinin bir resmi, Tanrı'nın özelliklerinin hafif de olsa

görülebildiği bir aynadır. (De Myst. Trin. 1 . 1) . Doğuştan gelen Tann bilgisi

ve düşünsel ilkelerin sonradan edinilen bilgisi arasında bir yerde erdem ile

ilgili bilgilerimiz yer alır. Bu bilgiler yaratılıştan gelen bir fikir ya da duyu­

lardan bir soyutlanma değildir fakat doğı·uyu yanlıştan ayırmayı sağlayan

doğal bir potansiyel şeklindedir (I Sent. 17. 1) .

Duyularla algılanabilen değişebilir ve yok olabilir nesnelerden elde

edilen bilginin kendisi de şüpheye ve hataya tabidir. Durağan kesinlikle-

1 Bkz. Bölüm 9.

Bilgi 1 75

ri algılamak istiyorsak, değişmeyen gerçekliğin yani Tanrı'nın yardımına

ihtiyaç duyarız . Tanrı'nın aklında olan İdealar, yani "sonsuz nedenler" bu

hayatta bizim için görünür değildir fakat düşüncelerimiz üzerinde görün­

mez, rahat bir etkiye sahiplerdir. İşte bu da durağan özleri algılamamızı

sağlayan ilahi aydınlanmadır ve de aynı zamanda dünyanın fani olduğu

fenomenine dikkat çeker (!tin . 2. 9) .

Aquinas'm Kavram-Oluşum Üzerine Düşünceleri

Kendisinden önceki öncülerini takip eden Bonaventure, insan zihninin

nasıl çalıştığını açıklamak için doğaüstü olaylara başvurur. Çağdaşı Aqu­

inas ise bu yaklaşımı reddeder. Bunun aksine, zihnin işleyişini açıklamak

için ışık metaforunu kullanmayı tercih eder. Araç olan zihin ışığı sağlar,

bu da dünya üzerinde bulunan potansiyel olarak düşünülebilen nesne­

leri, zihnimizde gerçekten düşünülebilir nesneler haline çevirir. Fakat

Aquinas, aracı olan zihnin insan oluşumu içinde doğal bir kuvvet olduğu,
İbn Sina ve Averroes'in geleneksel olarak iddia ettiği gibi dışarıdan aklı

yöneten doğaüstü bir varlık olmadığı konusunda ısrarcıdır.2

Summa Theologiae la 79. 3-4 adlı eserinde de bahsettiği gibi Aquinas,

aracı zihnin insan ruhu içinde yer alan bir oluşum olduğuna büyük bir

vurgu yapar. Emin olmak için, insan zekasından daha üstün bir zeka oldu­

ğunu, bunun da ilahi zeka olduğunu, fakat insan düşünceleri için bu üstün

zekadan türeyen bir insan gücü olması gerektiğini ileri sürer. Aziz John'un

da dediği gibi, Tanrı bu dünyaya gelen her bireyi aydınlatır fakat insan

ruhuna karakteristik güçlerini veren şey evrensel bir nedendir (4 ad 1) .

Aquinas, Bonaventure'nin İlk Bölüm'de yer alan 84. Soruya verdiği zi­

hinsel ruhun "ölümsüz doğaları kapsamında" (in rationibus aeternis) mad­

di nesneleri de bilip bilmediği ile ilgili cevaptaki gibi teorilere karşı tavrını

açıkça belirtmiştir. Sed contra adlı eserinde bize şu şekilde seslenir:

Augustinus : Eğer söylediğin şeyin doğruluğunu her ikimiz de gö­
rüyorsak ve benim de söylediğim şeyin doğru olduğunu ikimiz de
görüyorsak, bunu nerede görüyor oluruz? Ne senin içindeki ben, ne
de benim içimdeki sen bunu görmemizi sağlar. Bunu sağlayan zi-

2 Bkz. Bölüm 7.

1 76 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

hinlerimizin de ötesinde yer alan ve değiştirilmesi imkansız olan

gerçek içine yerleşmiş bizizdir (Conf XIII. 25. 35). Fakat değiştiril­

mesi imkansız olan gerçek ölümsüz doğa içerisinde yer alır. Böylece

zihinsel ruh ölümsüz doğası içinde yer alan her şeyi bilmektedir.

Her zamanki incelikli tarzını konuşturan Aquinas, eserinin devamında

ilahi aydınlanma doktrinini reddeder fakat bu reddediş Aziz Augustinus'u

gereğinden fazla dozda eleştirmeyecek şekilde hazırlanmıştır.3

Aquinas'ın deneyci olmadığına dair hiçbir kuşku yoktur fakat buna

rağmen, duyularla elde edilen deneyimin zihinsel düşünce için tek başına

yeterli olduğu gerçeğini reddeder (ST la 84. 6c). Duyularımızla elde et­

tiğimiz deneyimlere ek olarak, aracı zihnin hareketine de ihtiyaç vardır.

Eğer Aquinas deneyci bir filozof değilse, aynı zamanda aydınlanmacı da

değildir. Aracı zihnin kendisi zihinsel bilginin edinimi için yeterli değildir.

"Eğer maddi nesnelerin bilgisine sahip olmak istiyorsak, içimizde bulunan

zihinsel ışığın yanı sıra, dış nesnelerden elde edilen düşünülebilen türle­

re de ihtiyacımız vardır" (ST la 84. 6c). Bu dünyada, insan zihni maddi

nesneleri anlamak için yer alan bir araçtır. Duyular olmadan hiçbir nesne

bizim için görünür olmazdı, aracı zihin olmadan da hiçbir nesne hakkında

düşünemezdik. Hayali olmayan düşünceler boştur; türleri olmayan hayal­

ler de zihnin karanlığında kaybolmaya mahkumdur.

Aracı zihin, Aquinas'a göre doğaüstü niteliktedir ve insan doğasının bir

parçasıdır. Öğretmenin doğasından (ST la l l l . 1) bahsederken Aquinas

şunları söyler: "Her insanın içinde bilgi ilkesi yer almaktadır, buna da ara­

cı zihnin ışığı adı verilmektedir ve bu ışık başlangıçtan beri tüm bilimler

içinde evrensel kesin ilkeler dahilinde yer almıştır." Aquinas aracı zihnin

rolünü, tıp dünyasında bedensel doğamıza öğı·ettiğimiz rollerle kıyaslar.

Doktorun sanatı doğayı taklit eder çünkü doktor ateşini ölçerek, sindiri­

mi sağlayarak ya da zehirli maddeyi vücudundan çıkararak bir hastayı

iyileştirmeye çalışır. Bir öğrenci öğrenme aşamasındayken, öğretmen ona

yardımcı olarak zihninin doğal ışığını bularak ondan faydalanmasına yar­

dımcı olur ve böylece bilginin bir sonraki aşamasına geçilir. Bu benzetme

bize şunu anlatmaktadır: aracı zihnin hareketleri, sindirim sistemindeki

3 Daha fazlası için bkz. R. Pasnau, Tlıomas Aquinas 011 Human Nature (Cambridge:
Cambridge University Press, 200 1) .

Bilgi 1 77

hareketlerden daha doğaüstü değildir. Her ikisi de eşit derecede yaratıcı

olan Tanrı'nın ürünüdür, fakat Tanrı'nın yarattığı bir şey olmak ona doğa­

üstü olma özelliğini veriyorsa, o zaman tüm dünya doğaüstüdür ve doğa ile

doğaüstü kavramları arasındaki ayrım da anlamını kaybetmektedir.

Fakat aracı zihnin yaratıcısı olan Tanrı, diğer varlıkları yaratırken

kullanmadığı özel bir iç görüye başvurmaz mı? Aquinas, Summa contra

Gentiles 3 .4 7 adlı eserinde, her yaratılmış varlıkta kendini gösteren Tan­

rı'nın benzerliği ve gerçeğin bilgisini algılayabilecek kapasitesinden dolayı

zihnin özel benzerliğini birbirinden ayırma yoluna gider. Tüm insanların

tartışmasız kabul edeceği bazı gerçekler vardır ve bunlar da teorik ve pra­

tik muhakemenin ilk ilkeleridir. Bur gerçeklerin zihinde yer alan varlık­

ları sayesinde yine zihinlerimizde Tanrı'nın yansımasına ulaşabiliriz. Bur

gerçekler doğuştan gelmez ya da deneyim ve seziler yoluyla kazanılmazlar.

Doğuştan gelen şey, deneyim sayesinde bize örnekler sunulduğu zaman

bunları fark edebilme yetisidir.

Aracı zihin özünde kavram-oluşum kapasitesidir ve kurguların da öte­

sinde iş görür. Duyular aracılığıyla deneyime dönüştürdüğümüz potansi­

yel olarak düşünülebilir verileri, gerçekten düşünülebilir türlere dönüş­

türür. Kavramların dönüşümü çelişmezlik ilkesi gibi belli başlı ilkelerin

işe koşulmasını içerir: X kavramına hakim olmak X olan ile X olmayan

kavramları ayırt edebilme kabiliyetini de içerir. Bu bağlamda aracı zihnin

bu ilkelerden haberdar olduğunu söyleyebiliriz. Fakat yine de, herhangi

bir duyusal girdi olmadan tek başına böyle bir farkındalık, günlük hayat­

larımızda zihnin temel görevi olan maddi nesnelerin özüne dair bilgileri

edinmeye katkı sağlamaz.

Aracı zihnin kendisi, ilahi zihnin yaratılmamış ışığının yansıması ve

aynası konumundadır. Aracı zihin, duyularla elde edilen deneyimden do­

ğan kavramları şekillendirmede kendi ilkelerini işe koşar ve bu durum

gerçekleştiğinde, Thomas'ın da vurguladığı gibi, daha fazla ilahi aydınlan­

maya gerek yoktur.

Gerçeğin tamamen algılanması esnasında, insan zihni ilahi bir işleyi­

şe ihtiyaç duyar. Fakat doğal olarak bilinen şeyler söz konusu olduğunda

herhangi bir yeni ışığa ihtiyaç duyulmaz, sadece ilahi hareket ve yönelime

gereksinim duyulur (IBT 1. le) .

1 78 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

Aziz Thomas da, insan zihninin doğaüstü, fazladan bir ilahi aydınlan­

maya sahip olduğuna inanmıştır ve bu da ona sahip olma şansına sahip

olanların elde ettiği inanç üreten zarafettir. Fakat bunu doğuştan gelen

doğal ışıktan yani aracı zihinden ayrı tutar. "Anladığımız ve yargıladığımız

her şeyi, öncelikli gerçeğin ışığı aracılığıyla anlar ve yargılarız, bu da, is­

ter doğanın ister zarafetin ürünü olsun, öncelikli gerçeğin bir yansımasıdır

(ST la 88. 3 ad 1) .

Aquinas'm inanç, Bilgi ve Bilim Üzerine Düşünceleri
Doğal ışık sayesinde bilinen gerçeklerle inancın doğaüstü ışığı vasıtasıyla

erişilebilir olan gerçekler arasındaki keskin ayrım Aziz Thomas'ın orta­

çağ epistemolojisine temel katkılarından bir tanesidir. Ona göre doğal

mantık, Tanrı ile ilgili sınırlı sayıda gerçeğe ulaşma k ap asitesine sahip­

tir. Tanrı vardır, her şeyi bilir, her şeye gücü yeter, hayırseverdir ve bu­

nun gibi birçok bilgiye bu sayede ulaşılabilir. Baba-Oğul-Kutsal Ruh ve

Yeniden Diriliş gibi doktrinler ise sadece açıklama yoluyla bilinebilir ve

yardımsız mantığın vasıtasıyla ispatlanamaz. Teolojik anlamda inanç,

Tanrı'nın lafıyla gelen her şeye duyulan inançtır. İnanç, başarılı bir felse­

fi kanıtla ortaya çıkabilecek türden Tanrı'nın varlığına inanmak gibi bir

kavramdan farklıdır. Sadık bir inanan bir çok şey için Tanrı'nın sözüne

göre hareket eder fakat onun varlığına inanmak için böylesi bir söze ihti­

yaç duymaz. Tanrı'ya inanmak, bu bağlamda, inancın bir parçası değildir

fakat onun sayesinde varsayılır. Thomas bu durumu, inancın "önsözü"

olarak adlandırmaktadır.

Tanrı hakkında doğal mantık ile ulaşabileceğimiz gerçekler doğal teo­

lojinin ilgi alanına girmektedir. İnancın gizemleri ise vahyi teolojinin konu

alanında ele alınmaktadır. Fakat "yardımsız mantık" ifadesi konusunda

bir belirsizlik vardır. Bu ifade, sonuçlarını tartışırken doğal teolojinin sa­

dece deneyim ya da yansımadan türeyen öncüllere dayandığını ve kutsal

metinlerden ya da özel açıklamalardan türetilmiş herhangi bir ifade için

herhangi bir yardıma ihtiyacı olmayacağı anlamına gelmektedir. Bir di­

ğer deyişle de doğal teologların ilahi lütuf olmadan sonuçlara ulaştıklarını

söyleyebiliriz. İlk anlamıyla "yardımsız mantık"dan bahsettiğimiz zaman,

mantığın sonuca ulaştığı öncüllerden ve mantıksal ilişkilerden söz ediyo­

ruz demektir. Bir diğer yandan da, yardımsız mantığı lütfün yardımıyla

Bilgi 1 79

karşılaştırdığımız zaman, mantığın alanından nedenlerin alanına doğru

bir geçiş yapmış oluruz. Yani mantıksal değil sebep-sonuç ilişkilerine daya­

lı ve akıl yürütme sürecinden doğan öncüllerden bahsetmiş oluruz.

Aquinas'a göre, Tanrı'nın varlığı ve ruhun ölümsüzlüğü gibi mantığın

sorgulamasına açık olan bu gerçekler bile pratikte doğru olarak bir çok

kişi tarafından kabul edilmektedir. Felsefi argümanlarla bu gerçekleri yer­

leştirmek daha fazla zeka, boş zaman ve enerji gerektirmektedir ve bu da

insanların birçoğundan beklenebilir bir özelliktir. Aziz Thomas, doğal teo­

lojinin sınırlarını çizmek için öğrenilene dair inançlar ve temel olana inanç

arasındaki farkı da ortaya koyar. Temel inanan, Tanrı'nın var olduğuna

dair bilginin ortaya çıktığı kanıtlara ihtiyaç duymamaktadır. Temel ina­

nan Tanrı'nın varlığına sadece inanır. Bu inanma durumu inançtan farklı­

dır. Çünkü açıklamak gerekirse, ilahi bir otoriteye değil insan üzerine bir

inanıştır. Fakat Tanrı'nın var olduğuna dair savlar sadece ona inanan üye­

leri için bir anlam taşısa da inanan toplumun tamamı için var olduğundan

her haliyle mantıklıdır (ScG 1. 3-6).

Aquinas'ın inanç ve mantık ile doğal ve vahyi teoloji arasındaki farkları

ortaya koyması ortaçağ epistemolojisi açısından dönüm noktası olmuştur.

Epistemoloji, bilgi ve inancı inceleyen felsefi bir alandır. Neleri bilebilece­

ğimiz ve nasıl bilebileceğimiz, nelere inanmamız gerektiği ve niçin inanma­

mız gerektiği sorularına verilen cevapları kapsar. Aquinas'ın çalışmaları

bilgi ve inanç arasındaki farkı keskinleştirmiş ve kendisinden önce gelen

bütün filozoflardan daha fazla olarak Baba-Oğul-Kutsal Ruh üçlemesine

dair Hristiyan bakış açısıyla bir kavrayışın ne bilgi ne de anlayış ile ilgi­

li olmadığını, bunun bir inanç meselesi olduğunu vurgulamıştır. İnanışın

alanı içinde, kesinlik derecelerine göre inanç ve fikir arasındaki ayrıma

da değinmiştir. İnanç, bilgi ile paralel olarak inanılan önermenin doğrulu­

ğuna dair bir bağlılık içerir. Bu kesinlik farklılığına ek olarak doğrulama

türleri arasında da farklılık vardır. İnanç doğaüstü tanıklığa dayanır, fikir

ise günlük kanıtlara göre şekillenir.

Bilgiyi (scientia) inançtan tam olarak ayıran Aquinas, bilginin Aristo­

teles'in Posterior Analitik eserinde ortaya koyduğu çıkarım üzerine gelişen

bilim idealinden fazlasıyla etkilendiğini kanıtlamaya çalışmaktadır. Ke­

sin olarak bilinme kapasitesine sahip olan her gerçek, Aquinas'a göre açık

öncüllerden gelen kıyassal uslamlama aracılığıyla ulaşılabilmiş sonuçlar-

1 80 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

dır. Sadece onaylama evresini başlatmak için ortaya atılan bazı önermeler

vardır. Bunlar arasında çelişmezlik kanunu ve diğer benzer temel ilkeler

sayılabilir. Bu ilkeleri anlayıp işe koşma becerisi, zihnin temel olarak bah­

şettiklerinden biridir. En katı anlamda buna intellectus denmektedir.

İnsan zihni aynı zamanda kıyassal süreçten gelen açık ilkeler aracılı­

ğıyla varılan sonuçlara çıkarım yoluyla varma gücüne de sahiptir. Buna

da mantık (ratio) ya da uslamlama becerisi denmektedir. İlk ilkeler, ak­

siyomun teoremlerle olan ilgisi gibi mantığın sonuçları ile alakalıdır. İlk

ilkelerin kavrayışına ilkelerin bilgisi (habitus principiorum); bunlardan

çıkarılan teoremlerin bilgisine de sonuçların bilgisi (habitus scientiae) den­

mektedir (ST la 2ae. 57. 2).

Aziz Thomas tüm bilimsel bilgilerin öncülleri olan bu açık ilkelerin

listesini hiçbir yerde vermediği gibi Spinoza'nın yaptığı gibi kendi felsefi

tezlerini açık aksiyomlardan elde edilen sonuçlar şeklinde de göstermeye

çalışmamıştır. Faka herhangi bir bilimsel disiplinden elde edilen sonuçla­

rın, aksiyomları ya daha ileri düzey bir bilimin teoremleri olan ya da kendi

başına açık ilkeler olma özelliği taşıyan ve çıkarımsal sistemde yer alan

bir dizi düzenli teorem oluşturmaktadır. Bir teorem, birden fazla sistem

içinde kanıtlanabilir olabilir. Mesela dünyanın yuvarlak olması hem gökbi­

limciler tarafından hem de fizikçi tarafından ispatlanabilir. Eğer farklı bi­

çimsel nesnelere sahiplerse bilim dalları birbirinden ayrılmaya başlarlar.
Örneğin bir geometrici ve bir gökbilimci tek bir maddi nesneyi, güneşi, iki

farklı biçimde tanımlayabilirler. Biri güneşe gök cismi sıfatı verirken bir

diğeri de küre biçimde katı bir madde sıfatı verebilir. Farklı bilim dalların­

dan türetilen sonuçlar farklı orta terimlerle kıyassal teoriden çıkartılabilir.

Uslamlamanın birden fazla zinciri ilk ilkelerden itibaren belli bir teoreme

götürebilir fakat herhangi bir teoremden en az bir zincir tekrar aksiyom­

lara geri dönmek zorundadır. Böylece ortaya konulan ideal bilim Öklid'in

geometriyi biçimlendirişi ile en açık haliyle anlaşılır görünmektedir.

Bilimin (scienta) böyle bir teorisi genel epistemoloji olarak açıkça ye­

tersiz kalmaktadır. İlk başta, yaygın bir şekilde ve haklı olarak bildiğimizi

söylediğimiz birçok şey çıkarımsal bir sistemin önermeleri değillerdir. Bu

noktanın tamamen bir çeviri meselesi olduğu da söylenebilir. Latince olan

"stire" fiili ve "scienta" ismi tam olarak bilgi ile değil bilim ile ilgilidir. As­

lında Aquinas bu fiili "bilmek" fiiline karşılık gelecek şekilde kullanmak-

Bilgi 1 81

tadır fakat idrak edebilme fiilini ve idrak kelimesini de kullanarak daha

geniş bir anlam ve daha az teknik bir kapsam elde etmiş olmaktadır. Bu

kelimeler farklı şeylere atıfta bulunmak için çeşitli bağlamlarda kullanıl­

maktadırlar. Bunlar arasında duyular aracılığıyla kavrama ve aşinalık ile

elde edilen bilgi; kavramların yerleşmesi ve kullanılmaya başlanması gibi

ifadeler sayılabilir. Farklı bağlamlarda uygun çeviriyi yapabilmek için bağ­

lama titizlikle dikkat edilmesi gerekmektedir. Ne yazık ki son zamanlarda

bazı ortaçağ bilimcileri çeviriden çok transliterasyona yönelmişlerdir ve bu

durum hem kötü bir dilin ortaya çıkmasına sebep olmuş hem de bilgisel

bir kafa karışıklığına yol açmıştır. Sahte bir fiil olan "kavramak" (cognize)

kelimesi süreç bildiren bir fiil gibi görünmektedir ve bu yüzden de tüm

bilişsel durumlar, eylemler ve davranışlar zihinsel anlık bir fotoğraf ya­

ratan anlık bir olaya atıfta bulunuyormuş gibi görünmek amacıyla ortaya

çıkarlar. Eğer Aquinas teorilerinde ödüllendirici bir epistemoloji aramak

istersek bilim ile değil "idrak" (cognito) ile ilgili olan çalışmalarına bakma­

mız gerektiği bir gerçek olarak karşımıza çıkmaktadır.

Buna rağmen, Aquinas'ın teorisine genel epistemoloji penceresinden

değil de bilim açısından baktığımızı düşünelim. Bu teorinin bilimsel metot

olarak ortaya çıkmadığını anlamak önemlidir.

Dünya hakkında olası çıkarımları anlamlandırarak sonuçlara ulaşmak

için bilim adamlarının açık ilkelerle ve öncüllerle başladıklarını anlamamı­

za gerek yoktur. Aksine, süreç tam tersi yönde ilerlemektedir. Bilim adamı

sürece bir olay ile (mesela ay tutulması) başlar ve bunun nedenlerini araş­

tırmayla devam eder. Nedenleri bulmak, en sonunda tutulmanın ortaya

çıkması sonucuna varır ve kıyaslamada orta terimi bulmakla aynı şeydir.

Bilimin görevi bu kıyasın sırasıyla geriye doğru diğer kıyaslardan da ge­

çerek takip edilerek ilk ilkeye ulaşılmasıyla son bulur. Fakat bu ilk ilkeye

sonuçlar şekillendikçe ulaşılır, yani bilimsel sorgulamanın başlangıç basa­

mağında böyle bir ilkeye ulaşılamaz. Çıkarım zinciri bir araç değil fakat

girişimin sonucudur.

Aquinas'ın teorisiyle ilgili en ciddi problemlerden biri, bilimdeki dene­

yin ve deneyimin rolü ile ilgili açıklamaları oldukça yetersiz kalmaktadır.

Bilimin hem matematiği ve hem de metafiziği kapsayacak kadar geniş ol­

duğu doğrudur fakat Aquinas örneğinden de gördüğümüz gibi onun bakış

açısı astronomi ve tıp gibi bilim dallarını kapsamayı hedeflemiştir. Scien-

1 82 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

tia, onun da belirttiği gibi, evrensel ve gerekli gerçekler ile ilgilenmekte­

dir. Fakat duyularımızla deneyimlediğimiz ortamda karşılaştığımız ve dal­

galanmakta olan dünya nasıl olur da böylesi gerçekleri bize sağlayabilir?

Aquinas'ın kendisinin de belirttiği gibi (ST la 101 . 1) insanlar scientia kav­

ramının edinimi için nasıl duyulara bağımlı hale gelebilirler?

Aquinas'ın bilimsel girişimde duyulara atfettiği rol doğanın herhangi

bir rastlantısal kanununun kurulmasından çok kavramların edinimi ve

ilkelerin anlaşılması ile ilgilidir. Duyuların aktarımının evrensel kavram­

ları somutlaştırmada ne kadar önemli olduğunu tanımlaya çalışır ve belirli

örneklerinden yola çıkarak evrensel ilkeleri nasıl algıladığımızı gösterir.

Her bir durumda, bu süreci tanımlamak için (CPA l .30, 2. 30) "tümevarım­

sal" kelimesini kullanır. Fakat bu kelime, Aquinas'ın diğer birçok Latin te­

riminde olduğu gibi yanıltıcıdır. "Tümevarımsal" süreçte bireysel örnekler

bir önermenin tartışmasını değil de tanımını sağlamaya yöneliktir ve bu

ilkeler bir kez tamamıyla anlaşıldığında artık aşikar bir biçimde doğrudur.

Bu da aslında, Bacon döneminden beri tarif edilen tümevarımdan oldukça

farklıdır çünkü orada örnekler, bilimsel genelleme yapabilmek için istatis­

tiksel destek sağlarlar.

İlk modern çağlardan beri, epistemoloji şüpheciliğe bir cevap niteliğinde

olan rolünü de üstlenmiştir. Duyularımızın kanıtladıklarına güvenebilmek

için, dış dünyanın varlığını kabul etmek için ya da bizim dışımızdaki zihin­

lerin de var olduğuna inanmamız için ne gibi sebeplere sahibiz? Aquinas

bu bilgilerden de anlaşılacağı üzere epistemolojiye fazla ilgi göstermemiş­

tir. Duyularımızın genel olarak güvenilir nitelikte olduğunu kabul eder ve

maddi formada nesnelerin doğasını bildiğimiz şekilde insan zihninin aracı

olduğu fikrini savunur, insan ve insanüstü zihinlerin varlığından çok doğa

ile sayıların ilişkisi hakkında savlar üretir. Aquinas'ın zamanının entelek­

tüel ikliminde, zihinsel araçların eylemlerinin tanımlanması ve kanıtlan­

ması bile tam olarak netleşmemiş hatta psikoloji ve epistemoloji arasında

çizilecek kesin çizgiler bile daha ortaya çıkmamıştı. Aquinas da inanç ve

mantık arasındaki ikiliği ve ayrımı keskinleştirme yöntemine paralel ola­

rak böyle bir ayrımı ortaya çıkarmaya çalışmamıştır. Böylece Aquinas'ın

duyuların ve zihnin işleyişi ile ilgili ileri tartışmalarını takip etmek isteyen

okuyucu, zihnin felsefesi bölümüne göz atmalıdır (Bölüm 7) .

Duns Scotus'un Epistemolojisi

Bilgi 1 83

Modern çağlarda algılandığı anlamıyla epistemolojinin ilk olarak Duns

Scotus'un yazılarında ortaya çıktığı tartışılmaktadır. Bu şaşırtıcı bir

önerme gibi görünebilir. İlk bakışta, Scotus , şüphecilikle ilgili herhangi

bir konu ortaya çıktığında Aquinas'dan daha silik bir şekilde yer almak­

tadır. Zihnin düzgün aracının bu dünya üzerinde maddi nesnelerin do­

ğası olduğunu söyleyen Aquinas'ın aksine Scotus, zihnin sonsuz olduğu

kadar sonlu oluşları da içeren ve hem cennette hem de dünya üzerinde

tüm nesneleri kapsayacak kadar güçlü bir zihinden söz etmektedir. Da­

hası, Aquinas maddi bireylerin zihinsel değil duyusal bilginin kapsamına

girdiğine inanırken Scotus ise zihne bireylerin kendi içinde yer alan doğ­

rudan bilgi atfetmektedir (Quodl. 13 p. 32) . Fakat Scotus, zihnin kapsa­

mını genişletmeye çalışırken ulaşabileceği kesinlik derecesini de oldukça

düşürmüştür.

Belli bir birey, Scotus'un De Anima (22. 3) adlı eser üzerine getirdiği

yorumlamalarda da belirtildiği gibi araçları günahlar ile karartılmış şim­

diki hayatta bile, insan zihni ile algılanabilecek kapasitede bir oluşumdur.

Eğer böyle olmasaydı evrensel kavramların bilgisine tümevarım yoluyla

hiçbir zaman ulaşamazdık ve hiçbir zaman bir birey için mantıksal bir sev­

gi besleme imkanımız olamazdı. Fakat bireylere dair bilgimiz belirsiz ve

yarımdır. Eğer iki birey duyusal varlıkları bakımından hiçbir şekilde farklı

değillerse, farklı özgünlüklere sahip olduklarından dolayı iki farklı birey

olsalar da, zihin onları birbirinden ayırt edemez. Bireylerin bilgisi ile ilgili

bu belirsizlik, evrensel kavramların bilgisi ile birleşerek bir bulut haline

gelmekte ve bu şekilde devam etmektedir çünkü evrensel kavramları tekil

olanlardan ayırmak tekilin önceki bilgilerine sahip olmadıkça gerçekleşti­

rilmesi imkansızdır ve bu yüzden zihin neyi soyutladığını bilmeden soyut­

lama işlemine devam edecektir (age) .

Scotus için ise bilgi, cisminin sahip olduğu temsilcinin zihninde yer alan

var oluşu da içerir. Aquinas gibi o da bilgiyi türlerin var oluşu ya da bilinen

konudaki fikir açılarından ele almaktadır. Fakat Aquinas için türler bir

tür kavramdır ve bu da söz konusu zihnin becerisi anlamına gelmektedir.

Sctous için ise bilginin hemen ortaya çıkan nesnesidir. Scotus bilgi için,

"nesnenin kendi içindeki gerçek var oluşu gerekli değildir fakat nesnenin

temsil edilebilmesi için bir şeyler gereklidir. Nesnenin bilinmesi için ge-

1 84 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

rekli böylesi bir doğanın türleri kendi içinde etkili ya da gerçek bir biçimde

değil, gösterildiği şekil itibariyle yer almaktadır." (Ord. 3. 366).

Aquinas içinse zihnin nesnesi zaten gerçek bir biçimde var olur çünkü

evrenseldir ve tek varlığı tam olarak zihinde yer alan varoluşun kendisidir.

Fakat Scotus bireyin zihinsel bilgisine inandığı için, zihinsel bilgiyi du­

yusal farkındalık modeline dayandırarak açıklamaktadır. Beyaz bir duvar

gördüğümde, duvarın beyazlığının benim görüşüm ve zihnim üzerinde bir

etkisi vardır fakat kendisi gözümde ya da zihnimde tamamen var olamaz,

sadece bir kısmı temsil edilebilir.

Scotus içgüdüsel ve soyutlayıcı bilme arasında da bir ayrım yapmıştır.

"Zihinde iki farklı türden farkındalık ve idrak yer aldığını hepimiz bilme­

liyiz. İdrak edilenlerden biri diğer tüm varoluşlardan soyutlandığı kadar

zihinde de yer alabilir; diğer idrak edilen ise şimdiye kadar varoluşu içinde

yer aldığı şekilde devam eden bir nesne olabilir" (Lect. 2. 285) .

İçgüdüsel ve soyutlayıcı bilme arasındaki ayrım duyu ve zihin arasın­

daki ayrım ile aynı değildir. "Soyutlayıcı" kelimesi, Scotus zihinsel bilginin

şimdiki yaşamımızda soyutlamaya bağlı olduğuna inanmış olsa bile bizi

yanıltmamalıdır. Hem zihinsel hem de duyusal içgüdüsel bilgi var olabi­

lir ve duyusal bir araç olan hayal gücü, soyutlayıcı bilgiye sahip olabilir

(Quodl. 13, p. 27). Scotus durumu daha da detaylandırarak mükemmel ve

mükemmel olmayan içgüdüsel bilgi arasında da ayrıma gitmiştir. Mükem­

mel içgüdüsel bilgi var olan nesnenin şimdiki zamanda var olduğu haliyle

bilinmesidir, mükemmel olmayan içgüdüsel bilgi ise var olan nesnenin ge­

lecekte ya da geçmişte var olduğu haliyle bilinmesidir.

Soyutlayıcı bilgi ise, nesnenin var olup olmadığı ile ilgili soruyu ce­

vaplamada şüpheler yaratan nesnenin özüne dair bilgidir (Quodl. 7, p.8) .

Hatırlamak gerekir ki Scotus , genel olarak özlerin kendi içinde bireysel

özler de içerdiğine inanmaktadır ve bu yüzden soyutlayıcı bilgi sadece so­

yut gerçeklerin bilgisi değildir. Kavramı ise biraz zorlayıcıdır: eğer "p" söz

konusu değilse "p" ye dair bir bilginin oluşması mümkün değildir. Belki

de bu konuyu özetleyebilmek için "cognito" kelimesinin tam olarak "bilgi"

şeklinde çevrilmesinin doğru olmayacağı konusunda ısrarcı olmamız ge­

rekmektedir. Buna rağmen "p" olan cognito (bilgi) nun (a) "p" olan bilgi ile

aynı psikolojik statüyü paylaştığı ve (b) "p"nin söz konusu olmaması ile de

uyumlu olduğu durumu ile karşı karşıya kalmış durumdayız. Dahası, her-

Bilgi 1 85

hangi bir durum söz konusu olduğunda, düşüncemizin içgüdüsel bilgiden

mi yoksa soyutlayıcı bilgiden mi kaynaklandığını nasıl ayırt edeceğimiz

sorusu da ortaya çıkmaktadır. Bu ikisi hiç yanılmayan içsel bir işaret ile

birbirinden ayrılabilir mi? Eğer öyleyse, bu işaret nedir? Eğer öyle değilse

de bir şeyi bildiğimizden nasıl emin olabiliriz?

Ockham'm içgüdüsel ve Soyutlayıcı Bilgi Hakkmdaki
Düşünceleri

Soyutlayıcı bilgi kavramı ile ilgili problemler şüpheciliğe yol açmıştır ve

bu durum da Scotus için problem yaratmıştır (Lect. 2. 285). İki türden

bilgi arasındaki bu ayrım, Scotus'un ölümünden sonraki yıllarda oldukça

etkili olmaya devam etmiştir ve onun açtığı yol, Scotus'dan sonra gelen fi­

lozoflar tarafından derinlemesine genişletilmiş ve yeni kapılar açılmıştır.

Bu filozoflardan biri de William Ockham'dır.

İçgüdüsel ve soyutlayıcı bilgi kavramlarını tanıtırken Ockham kav­

rama ve yargılama arasındaki farklara dikkat çeker. Tüm türlerin tekil

terimlerini ve önermelerini kavrarız fakat yalnızca karmaşık düşüncelere

razı oluruz. Razı olmadan da karmaşık düşünceleri aklımıza getirebiliriz,

bu da doğru olup olmadığını yargılamadan razı olduğumuz anlamına ge­

lir. Bir diğer yandan ise, yargılamanın içeriğini anlamadan herhangi bir

yargılama sürecine giremeyiz. Bilgi hem kavramayı hem de yargılamayı

içerir ve hem kavrama hem de yargılama eylemleri, söz konusu karmaşık

düşünceye giren basit terimlerin bilgisini içerir (OTh. 1. 16-21) .

Karmaşık olmayan bir düşüncenin bilgisi soyutlayıcı ya da içgüdüsel

olabilir. Eğer soyutlayıcı ise, nesnenin var olup olmadığına ve ne türden

rastlantısal özellikler içerdiğine dair bilgiden soyutlanır.

İçgüdüsel bilgi ise Ockham tarafından şu şekilde tanımlanır: "İçgüdüsel

bilgi, bir nesnenin var olup olmadığını anlayabilmeyi sağlayan türün bilgi­

sidir, bu yüzden eğer o nesne var olmuşsa, bir ihtimal, bilgi içerisinde yer

alan bir bozukluktan dolayı engellenmemişse, zihin de hemen onu varlık

olarak yargılar ve varlığına dair açık bir farkındalık oluşur" (OTh. 1 . 3 1).
İçgüdüsel varoluş sadece var olma ile ilgili değil nesnelerin özellikleriyle de

ilgili olabilir. Eğer Sokrates beyaz ise, Sokrates'e ve beyazlığa dair içgüdü­

sel bilgim, benim için Sokrates'in beyaz olduğuna dair açık bir farkındalık

1 86 Batı Felsefesin'in Veni Tarihi / Ortaçağ Felsefesi

oluşturabilir. İçgüdüsel bilgi rastlantısal gerçeklerin her türlü bilgisi için

temeldir ve hiçbir rastlantısal gerçek soyutlayıcı bilgi aracılığıyla biline­

mez (OTh. 1. 32).

İlk okumada kişi, "içgüdüsel bilgi" ile Ockham'ın duyusal farkındalık

demek istediğini düşünme eğiliminde olabilir. O zaman rastlantısal ger­

çeklerin sadece içgüdüsel bilgi aracılığıyla bilinebileceği tezini ele alarak

bunun emprizmin açık bir bildirisi ve gerçeklerin tüm bilgisinin duyular­

dan türemiş olduğu doktrini şeklinde yorumlamak oldukça doğaldır. Fakat

Ockham, içgüdüsel bilginin saf bir zihinsel formu olduğu konusunda ısrar­

cıdır. Tek başına duyu, ona göre zihinde bir yargılamaya sebep olabilecek

kapasitede değildir (OTh. 1. 22). Dahası, kendi zihinlerimiz (düşünceleri­

miz, eğilimlerimiz, zevklerimiz ve acılarımız) ile ilgili birçok rastlantısal

gerçek vardır ve bunlar duyularla algılanamazlar. Buna rağmen şu gerçeği

de biliriz ki tüm bunlar zihinsel ve içgüdüsel bilginin aracılığıyla gerçek­

leşmelidir (OTh . 1 . 28).

Nesnelerin doğal sıralamasında, içgüdüsel bilgi nesnenin kendisi ile

ortaya çıkmaktadır. Gökyüzüne bakıp yıldızları gördüğüm zaman, yıldız­

lar varlıklarına dair hem duyusal hem de zihinsel bir farkındalığa sebep

olurlar. Fakat yıldız ve benim onunla ilgili farkındalığım iki farklı şeydir

ve Tanrı da diğerine hiç dokunmadan onlardan birini yok edebilir. İkincil

nedenlerden ötürü Tanrı ne yaparsa yapsın, bunu doğrudan kendi gücü ile

yapmaktadır. Bu yüzden normalde yıldızlar sayesinde ortaya çıkan farkın­

dalık, yıldızların yokluğu ile Tanrı tarafından da ortaya çıkarılabilir.

Buna rağmen Ockham böylesi bir bilginin açık bir bilgi olamayacağını

söylemektedir. "Tanrı, aslında yok olduğunda bile bir nesnenin var oldu­

ğunu açık bir biçimde göstermek için bu türden bir bilgiye sahip olmamızı

sağlayamaz çünkü bu içinde çelişkiler barındırır. Açık bilgi, razı olduğu­

muz önermenin de belirttiği gibi maddelerin gerçekte de var olduğunu ima

eder" (OTh. 9. 499). Bir diğer yandan da, birçok yazar sadece doğru olanın

bilinebileceğini söylemektedir. Fakat Ockham, kişi doğru ya da yanlış bir

bilgiye sahip olabilir fakat açıkça bilinen tek şey gerçek olandır şeklinde

bir sav ileri sürmüştür. Ockham aynca şunu da söylemektedir: Eğer Tanrı

herhangi bir şeyin yokluğunda da var olduğu yargısını getirebilmemi sağ·­

lıyorsa, o zaman benim bilgim içgüdüsel değil soyutlayıcıdır. Fakat bu da

Bilgi 1 87

(ilahi açılımın yokluğunda) hangi bilgi parçalarının içgüdüsel hangilerinin

soyutlayıcı olduğunu bile ayırt edemeyeceğim imasını taşımaktadır.4

Eğer içgüdüsel bilgi deneysel gerçeğe ulaşmada tek yol ise ve içgüdüsel

bilgi sahtelik ile uyum halindeyse deneysel gerçeklerden nasıl emin ola­

biliriz? Yıldızların varoluşu ile ilgili aldatmaca yalnızca bir mucize saye­

sinde ortaya çıkabilir ve Ockham da içgüdüsel bilgi ve razı olma durumu

arasındaki normal bağlantıyı askıya alarak Tanrı'nın daha ileri bir mucize

yaratabileceğini öne sürer ve ben de böylece görünürde bir yıldız olduğuna

dair bu yanlış yargıdan kaçınabilirim (OTh. 9. 499) . Fakat bir içgüdüsel

bilgi parçasının açık olup olmadığını kanıtlayacak herhangi bir yöntemim

hatta bu bilgi parçasının içgüdüsel ya da soyutlayıcı olup olmadığını bile

anlayamadığım için bu durum çok da rahatlatıcı gözükmemektedir.

Şunu da unutmamalıyız ki içgüdüsel farkındalığın hemen ortaya çı­

kan nesnesinin herhangi bir dış nesne olmadığını, bunun yerine duyularla

elde edilen bilgiler gibi özel bir şey olduğunu söyleyerek bilgi ve gerçek

arasındaki bağlantıyı korumaya çalışan sonraki empiristlerden farklı olan

Ockham apayrı bir rol üstlenmiştir. Ockham açıkça bir rengin duyusal gö­

rüşünün rengin yokluğunda Tanrı tarafından korunduğunu, hem duyusal

hem de zihinsel görüşün hemen ortaya çıkan nesnesinin her ne kadar var

olmasa da rengin kendisi olacağını savunmaktadır (OTh . 1. 39).

4 İki karşıt görüş için bkz. Eleonore Stump, 'The Mechanisms of Cognition' , ve E . Kar­
ger, 'Ockham's Misunderstood Theory of Intuitive and Abstractive Cognition' , içinde
CCO.

F i z i k

Augustinus ve Zaman Kavramı
İtirafiar adlı eserin on birinci cildinde, zaman kavramının doğası ile ilgili

meşhur bir sorgulama vardır. Bahsi geçen tüm tartışmaların odağında

bir itirazcının sorusu yer alır: Dünyanın oluşumundan önce Tanrı ne ya­

pıyordu? Augustinus biraz alaycı da olsa "Çok derin düşünen meraklı in­

sanlar için cehennemi hazırlamakla meşguldü" cevabını reddeder (Conf.

XI. 12. 14). B urada ciddi bir zorlukla karşılaşılmaktadır: İlk Tanrı önce

tembel sonra da yaratıcı ise, değişmeyenin içinde bir değişim meydana

gelmemiş midir? Augustinus'un geliştirdiği cevap ise, cennet ve yeryüzü

meydana gelmeden önce zaman diye bir kavram yoktu ve zaman olmadan

da değişim olamazdı. Tanrı herhangi bir şeyi yaratmadan önce sayısız yıl­

ların geçtiği düşüncesi ahmakçadır çünkü yılların yaratıcısı da Tanrıdır

ve onun yarattıklarından önce böyle bir kavram yer almamaktadır. "Sen

zaman kavramının kendisini yarattın ve bu yüzden sen onu yaratmadan

önce geçen zamandan bahsedemeyiz. Fakat cennet ve yeryüzünden önce

zaman yoksa neden insanlar bunun öncesinde ne yaptığını sorguluyorlar?

Zaman olmayınca, 'öncesi' kavramı da anlamsız değil midir?" (Conf XI.

13 . 15) . Aynı şekilde, dünyanın neden daha önce kurulmadığını da sor­

gulayamayız. Tanrı'nın, dünyanın oluşumundan daha önce de yaşadığını

söylemek yanıltıcıdır çünkü Tanrı kavramının öncesinde başka bir şey

yoktur. Onun varlığında, bugün, dünün devamı ya da yarının habercisi

değildir, ortada sadece tek ve sonsuz şimdi vardır.

1 90 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

Zaman
·
a yaratılmış bir şey gözüyle baktığı için, Augustinus'un zaman

kavramına, evreni oluşturan unsurlarla bir tutulan maddi bir varlık gö­

züyle baktığı düşünülebilir. Fakat kurduğu bu tartışma geliştikçe, zamanı

esasen gerçek dışı olarak algıladığı anlaşılmaktadır. "Zaman nedir?" diye

sorar ve cevap olarak şunu söyler: "Eğer bunu hiç kimse bana sormazsa,

bilirim; bunu sorgulayan birine anlatmak istersem, bilemem." Zaman

geçmiş, şimdi ve gelecek kavramlarını kapsar. Ama geçmiş artık geride

kalmıştır ve gelecek de henüz gelmemiştir. Bu yüzden tek gerçek zaman

şimdiki zamandır, ama şimdi kavramı zamanı değil sonsuzluğu kapsamak­

tadır (Conf. XI. 14. 17) .

Uzun ve kısa zaman olgularından bahsederiz. 10 gün önce kısa bir za­

man, yüzlerce yıl ise uzun bir zamanı çağrıştırır. Fakat ne geçmiş ne de

gelecek kavramları olmadığından bunları nasıl kısa ya da uzun olarak de­

ğerlendirebiliriz? Zamanı nasıl ölçebiliriz? Uzun süreli geçmiş bir dönem­

den bahsettiğimizi düşünelim: Bu süreç geçmiş haliyle mi uzundu yoksa

şimdiki zaman olarak algılandığı anda mı? Sadece ikinci seçenek mantıklı

gelmektedir fakat şimdiki zaman anlık bir durumsa nasıl uzun bir süreç

olarak algılanabilir? İçinde bulunduğumuz yüzyılı ele alırsak, bazı yıllar

geçmişte bazı yıllar gelecektedir. Belki de yüzyılın son yılında bulunuyo­

ruz . Fakat o yıl bile şimdiki zamana dahil değildir çünkü bazı aylar geçmiş­

te bazı aylar gelecektedir. Aynı savı günler ve saatler için de kullanabiliriz.

"Şimdi" olarak adlandırılabilecek tek şey gelecekten geçmişe doğru uçan

bölünmez zaman atomudur (Conf. XI. 15. 20).

Tüm anları toplasak bile elde edeceğimiz sonuç tek bir andan fazla de­

ğildir. Herhangi bir zaman periyodunun evreleri diye bir şey yoktur bu

yüzden de bir bütün elde edecek biçimde toplanamazlar. Yapacağımız her

ölçüm şimdiki zaman içinde yapılmalıdır ama çoktan geçip gitmiş ya da

henüz gelmemiş olanı nasıl ölçebiliriz?

Augustinus'un, yarattığı bu karmaşıklığa getirdiği çözüm ise zamanın

sadece zihinde yer alan bir kavram olduğudur. Yaşadığı çocukluk günleri,

zihninde hala şu anda yer alır. Yarın doğacak olan güneş şu anda zihninin

ürettiği tahmindedir. Geçmiş yer almaz fakat onu da şimdiki zamanda yer

almış haliyle belleğimizde tutarız . Gelecek de yer almaz ve var olan tek

şey şimdiki zamanda yaptığımız gerçeği ön görme halidir. Geçmiş, şimdiki

zaman ve gelecek şeklinde üç farklı zaman formunun olduğunu söylemek

Fizik 1 91

yerine geçmiş olanın şimdiki hali (bu da bellektir), şimdi var olanın şim­

diki hali (bu da görüştür) ve gelecek olanın şimdiki hali (bu da önsezidir).

Zaman dilimi aslında zamana ait bir dilim değil, zihnin ya da önsezinin

dilimidir. Periyod olarak zamanı ölçerken kullandığım tek şey şimdiki bi­

linçtir (Conf. XI. 27. 36) .

Tüm bu cevaplar, Augustinus'un güçlü ve etkili bir biçimde kurduğu pa­

radokslar açısından tatmin edici değildir. Çocuklukta yaşadığım bir olayın

şimdi belleğimde yer alan halini düşünün. Bu hatırlama sadece bir anlık

mı yer tutmaktadır? Bu durumda belli bir zaman diliminden söz edemeyiz

ve bunu ölçemeyiz. Bu hatırlama zaman almakta mıdır? Bu durumda da,

bir kısmı geçmişte ve bir kısmı da gelecekte yer almaktadır ve her iki du­

rumda da zamanı ölçemeyiz. Eğer bu noktalardan feragat edersek, hala şu

andaki zihnimizin geçmiş bir olayı ölçmede nasıl kullanıldığını sorabiliriz.

Elbette ki geçmişte yaşanmış uzun ve sıkıcı bir olaya dair zihnimizde

kısa bir anı kalmış olabilir, ya da geçmişteki travmatik bir olay üzerinde de

zihnimizin derinliklerine dalıp anlık izler bulabiliriz.

Augustinus'un kendi yazdığı metni de, bulduğu sonuçtan memnun ol­

madığını gösterir. Hatıralarımız ve beklentilerimiz geçmiş ve gelecekteki

olayların izleridir fakat Augustinus'a göre, hatırladığımız ya de bekledi­

ğimiz şeyler bu izlerden farklıdır ve şimdiki zamanda yer almamaktadır

(Conf. XI. 23. 24). Onun bu paradokslarıyla başa çıkmanın yolu, zaman te­

orisine öznel bir bakış açısı getirmek değil, karmaşık örgüye takılmış olan

düğümleri çözmekten geçmektedir. Kafamızdaki zaman kavramı iki farklı

zamansal seriden faydalanır: bunlardan biri, önceki ve sonraki kavramla­

rının, diğeri ise, geçmiş ve gelecek kavramlarının aracılığıyla kurulmuştur.

Augustinus'un paradoksları, bu iki sistemi birlikte örerek oluşturulmuştur

ve çözülmesi için ipleri birbirinden ayırmak gerekmektedir. Birçok filozof

bu konuda yıllarını harcamıştır ve bazıları da bu görevin başarıyla tamam­

landığına gerçekten inanmamaktadır. 1

Augustinus'un zaman kavramına olan ilgisi, yaratılışa dair bir Hristi­

yan doktrinini açığa kavuşturma isteğiyle şekillenmiştir. "Bazı insanlar

dünyanın Tanrı tarafından yaratıldığı konusunda hemfikirdir fakat bunun

1 Bkz. A. N. Prior, 'Changes in Events and Changes in Things' , içinde Papers on Time

and Tense (Oxford: Oxford University Press, 1 968) .

1 92 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

belli bir zamanda, daimi olarak yaratılmış olma anlamında bir başlangıç

atfederek kabullenmeyi reddederler" şeklinde yazmıştır (DCD IX. 4). Bu in­

sanlara da anlayışla yaklaşmaktadır çünkü bu insanlar Tanrı'ya herhangi

ani bir eylem atfetmekten kaçınmak istemektedirler ve herhangi bir şeyin

başlangıcı olmadığı halde tesadüfi biçimde tabi olması anlaşılırdır. Bu tür

insanlardan alıntı yaparak şöyle demektedir: "Eğer bir ayak, topraktaki

tüm sonsuzlukla ekilmişse, ayak izleri de her zaman bunun altındadır fa­

kat birinin, diğerine karşı daimi bir üstünlüğü olmamasına rağmen kimse

söz konusu ayağın bu ayak izlerini yarattığı konusunda şüpheye düşmez"

(DCD X. 31).

Augustinus'un görüşüne göre, dünyanın, sonsuz bir zaman diliminden

beri var olduğunu söyleyenler neredeyse haklıdırlar. Eğer tüm söyledik­

leri, yaratılmış bir dünyadan önce zaman kavramı da yoktu şeklindeyse

haklılardır çünkü zaman ve yaratılış birlikte var olmaktadır. Dünyanın

yaratılışından önce zamanın var olduğunu söylemek ne kadar yanlışsa,

dünyanın sona erdiği noktanın ötesinde de alan olduğunu düşünmek o

kadar yanlıştır. Bu yüzden Tanrı'nın dünyayı, uzun uzun yıllardan sonra

yarattığını söyleyemeyiz.

Bu, yaratılış için bir tarih belirleyemeyeceğimiz anlamına gelmez ama

bunu yapabilmek için şimdiki zamandan geriye doğru saymamız gerekir

çükü sonsuzluğun ilk anından ileri saymak imkansızdır (DCD IX. 4, 12. 1 1) .

Philoponus ve Aristoteles Eleştirisi
Aristoteles'den yola çıkan ve evrenin bir başlangıcının olamayacağını öne

süren bir dizi oldukça bilinen argüman vardır. Augustinus bu argüman­

ların bir kısmından ve bunları çürütmek için öne sürülen savlardan ha­

berdardı fakat Aristoteles'in düşüncelerine kesin bir dille karşı çıkan ilk

kişi John Philoponus'dur.

Philoponus'a ait Aristo'ya Karşı, Dünyanın Sonsuzluğu Üzerine adlı

eserde, sadece Aristoteles'in rakiplerinden Simplicius'un yorumlarından

derlenen alıntılar yer alsa da eserden belli parçalar, kendi argümanını öz­

güvenle oluşturmasına olanak sağlayacak kadar sağlam temellenmiştir.2

2 Bkz. Philoponus: Against Aristotle on the Eternity of the World (Landon: Duckworth,
1 987) .

Fizik 1 93

Çalışmasının ilk bölümünde Aristoteles'in öz teorisine karşı çıkmaktadır.

Bu teoride hava, su, toprak ve ateş elementlerinin doğal aşağı ve yukarı

devinimlerine ek olarak beşinci bir element olan eter'i de eklemiştir ve bu

elementin devinimi ise daireseldir. Ona göre, evrenin, ayın yörüngesinde

bulunan gökle ilgili bölümleri aynı doğaya sahiptir ve aynı elementten

oluşmaktadır (1-3 . Kitaplar).

Aristoteles, göklerin sonsuz olduğunu savunmaktadır çünkü var olan

her şey bir karşıtlık sonucu meydana gelmiştir ve özün herhangi bir kar­

şıtı yoktur, çünkü dairesel devinimin bir karşıtı yoktur (De Caelo 1. 3. 270

12.22). Philoponus gezegenlerin hareketindeki karmaşıklığın, dairesel bi­

çimde hareket eden gökle ilgili bir maddenin varlığına bağlanarak açık­

lanamayacağını öne sürmüştür. Daha da önemlisi, her şeyin karşıtından

doğduğu düşüncesini de reddeder. Yaratılış yoktan bir var etme sürecidir

fakat bu, var olmayanın, tıpkı gemilerin keresteden oluşması gibi, varlık­

ları oluşturan madde olduğu anlamına gelmemektedir. Bu sadece yaratı­

lanın içinden başka bir varlık daha oluşamayacağı anlamına gelmektedir.

Philoponus'a göre dünyanın sonsuzluğu, hem yaratılış ile ilgili Hristiyan

doktrinine hem de Aristoteles'in, hiçbir şey sonlu zaman periyodlarından

daha fazla yol kat edemez görüşüne de aykırıdır. Eğer dünyanın herhangi

bir başlangıcı yoksa sayısız yıllar boyunca ayakta durmuş, daha da kötüsü,

365 günlük bir sayılı zaman dilimi boyunca var olmuştur (5 . Kitap, bölüm

132).

Aristoteles'in Fizik (641 . 13 ff.) adlı eserine yaptığı yorumda Philopo­

nus , doğal ve vahşi devinim dinamiklerini de eleştirmiştir. Aristoteles, fır­

latılan nesnelerin hareketini açıklamada çeşitli zorluklar yaşamaktadır.

Eğer ben bir taşı atarsam, elimden çıktıktan sonra onun aşağı ya da yukarı

yönelmesini sağlayan şey nedir? Doğal hareketi ve artık elimin kontrolün­

de olmadığı ve yukarı doğru doğal olmayan bir biçimde yönelmesini sağ­

layacak bir güç yer almadığından, aşağı düşmek yönünde olacaktır. Aris­

toteles'in cevabı taşın, belli bir noktada, arkasından gelen hava ile itildiği

yönündedir ve Philoponus bu cevabı tatmin edici bulmayarak eleştirmiştir.

Philoponus'un kendi cevabı ise, devam eden hareketin, hareket eden nes­

nenin içindeki güç ile sağlandığı, ve bu gücün de, taşı atan kişi tarafından

sağlanan maddi olmayan kinetik güç, yani teknik adıyla "itici güç (impe­

tus)" olduğu yönünde olmuştur. İtici güç teorisi Galileo ve Newton'un öne

1 94 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

stirdüğü, hareket eden nesnenin devam eden devinimini anlatmak için

ister içsel ister dışsal olsun hiçbir hareket sebebine ihtiyaç duyulmadığı

ilkesine kadar etkinliğini sürdürmüştür.

Philoponus itici güç (impetus) teorisini kosmos açısından da uygula­

mıştır. Örneğin gökle ilgili cisimler, sadece ruhları olduğu için değil aynı

zamanda Tanrı onları yaratırken belirli bir itici güç (impetus) sağladığı

için de kendi eksenleri etrafında dönerler. İtici güç ilkesi, eylemsizlik kav­

ramının keşfedilmesiyle artık etkililiğini yitirmiş olsa da, Aristoteles'ten

önce gelen filozoflar için büyük bir gelişmeydi. Philoponus bu sayede, Aris­

toteles'in astronomi ile ilgili düşüncelerindeki sıra dışı fizik ve psikoloji

karışımını çözmüştür.

On Üçüncü Yüzyılda Doğal Felsefe
Yukarıda belirtilen tüm bu savlara rağmen, Aristoteles'in doğal felsefesi

yüzyıllar boyunca etkisini korumuştur. Hem İslam hem de Latin felse­

fesinde yer alan doğa incelemesi Aristoteles'in eserlerinin, özellikle de

Fizik adlı eserinin üzerine yapılan yorumlarla şekillenerek yürütülmüş­

tür. Robert Grosseteste ve Albertus Magnus gibi kişiler de Aristoteles'in

bilimini, belli bilimsel konularda detaylı araştırmalar yürüterek geliş­

tirmişlerdir fakat genel kavramsal çerçeve, on dördüncü yüzyıla kadar

Aristoteles bakış açısının hakimiyetinde kalmıştır. Bunu açıklamak için

devinim, zaman ve nedensellik kavramlarına bakmak gerekmektedir.

Aristoteles devinimi, "bilkuvve olanın içinde şimdiye kadar yer alan bil­

fiil" olarak tanımlamıştır.3 Arap yorumcular, bu tanımı kategoriler siste­

miyle bağdaştırmada problem yaşamışlardır.

İbn Sina devinimi, pa.ssio kategorisinde ele alır: doğada meydana gelen

bütün değişimler, göksel zekaların eylemine bağlı olarak gerçekleşmekte­

dir ve bunlar da doğal dünyanın suyunun yavaş yavaş kaynamasına ben­

zemektedir. İbn Rüşd ise, Aristoteles'in "devinim" kavramı ile ele aldığı

değişim çeşitlerine odaklanmıştır. Bir tarafta yerel değişim vardır ve bu

da mekanda ve boyutta (büyüme gibi) meydana gelen değişimi anlatmak­

tadır. Bir diğer tarafta da birçok türden nitel değişim yer almaktadır. Her

3 Bkz. Cilt l.

Fizik 1 95

tür devinim, hedefiyle aynı kategoride yer almaktadır ve bu kategoriler

de mekan, miktar ya da niceliktir. Göksel zekaların eylemlerinin pasif bir

sonucu olmaktan çok uzak olarak, ister canlı ister cansız olsun doğal be­

dende gerçekleşen her türlü değişim içsel bir aracının eylemidir (a motor

conjunctus).

Muhteşem Albert, Aristoteles'in metinlerinin de yardımıyla, iki İslami

görüşü birleştirmeye çalışmıştır: devinim bir aracının aynı anda gerçekle­

şen eyleminin sonucu ve alıcının passio sudur. Bir bahçıvan, toprağı de­

ğiştirdiğinde, toprağın değişimi, bahçıvanın eylemi ve toprakta gerçekle­

şen değişiklikle aynı anda gerçekleşmiştir. Albertus Magnus, İbn Rüşd'e

katılarak devinimin analojik bir terim olduğunu ve birçok kategoride de­

ğerlendirilebileceğini kabul etmiştir fakat İbn Rüşd'ün, mükemmel ve mü­

kemmel olmayan bilfiillikler açısından Aristoteles'in öne sürdüğü ayrımı

tam olarak kavrayamadığını düşünmüştür. A noktasında hareketli olan

bir aracın potansiyel olarak B noktasında da olması olasıdır. B noktasına

ulaşmak bu bilkuvve durumun mükemmel bilfiilliğidir; fakat B noktasına

doğru hareket mükemmel olmayan bilfiilliktir çünkü hareket halinde olan

araç henüz B noktasına varmamıştır fakat B'ye doğru yol almaktadır. Al­

bert ayrıca, Aristoteles'in geniş devinim tanımının -bilkuvve olanın içinde

şimdiye kadar yer alan bilfiillik- analojik anlamda oluşum (temel değişim)

ve yaratılış (yoktan var olma durumu) açısından da uygulanabilir ve bu

şekilde analojik anlamı genişletilebilir:1

Aristoteles'e göre, zaman ve devinim kavramları birbirleriyle bağlantı­

lıdır: zaman devinimin ölçüsüdür ve zamanın devamlılığı, eylemin devam­

lılığından türemiştir. Devinimin ya da zamanın herhangi bir başlangıcı

olup olmadığı sorusu ve Tanrı'nın varlığının kanıtlanabilirliği, on üçüncü

yüzyılda Hristiyan filozoflar arasında hararetli tartışmalara neden olmuş­

tur. K.indi'nin ve kelam filozoflarının ardından, Philoponus'un savlarından

faydalanarak bazı teologlar felsefenin, doğal dünyanın bir başlangıcı ol­

duğunu ve bu yüzden de tüm bunları var etmek için doğaüstü bir aracıya,

Tanrı'ya ihtiyaç olduğunu kanıtlayabileceğini düşünmüşlerdir. Diğerleri

ise dünyanın başlangıcının, Yaradılış' da öğretildiği gibi, saf felsefi uslam­

lama ile açıklanabilir bir şey olmadığını düşünmüşlerdir.

4 Bkz. J. Weisheipl, 'The Interpretation of Aristotle 's Plıysics', içinde CHLMP 526-9.

1 96 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

İkinci görüşü savunan Aquinas, her iki tarafın görüşlerini de Teolo­

ji'ye Dair Savunma adlı eserinin ilk bölümünde 46 soru ile özetlemiştir.
İlk kısımda, dünyanın ('yaratılanların evreni') her zaman var olduğunu
göstermeye çalışan 10 sava yer vermiştir. İkinci kısımda da evrenin bir
başlangıcı olduğu görüşüne ait 8 sava yer vermiştir. Her iki tarafta da yer
alarak, karşı görüşü çürütmeye çalışmıştır ve sonuç olarak, dünyanın bir
başlangıcının olmasına rağmen bunun kanıtlanamayacağını ya da bilimsel
bir bilgi olarak bilinemeyeceğini söyleyerek, tamamen bir inanç durumu
olduğu vurgusunu yapmıştır.

Dünyanın her zaman var olduğunu gösteren örnek bir tartışma aşağı.da
verilmiştir. Burada olmayana ergi yöntemi kullanılmıştır:

Var olacak olan her şey, var olmadan önce hep var olma potansiyeli
taşımıştır, aksi halde var olması mümkün olamazdı. Eğer dünya da var
olmadan önce var olma olasılığı taşımışsa, var olması da muhtemeldir. Fa­
kat var olma potansiyeline sahip olan maddedir ve hem var olma (biçim
yoluyla) hem de var olmama (biçimden mahrum kalarak) potansiyeli taşı­
maktadır. Bu yüzden, eğer dünya var olacaksa, dünyanın başlangıcından
önce madde vardır. Fakat madde biçim olmadan var olamaz, ama dünya­
nın maddesi ve biçim bir araya gelerek dünyayı oluştururlar. Böylece dün­
ya var olmadan önce de vardı demek imkansızdır.

Aquinas'ın burada cevapladığı sorun, dünya var olmadan önce, var
olma olasılığı maddeyi oluşturan pasif olasılık değildir. Var olma öncesi
olasılık iki elementten oluşmaktadır: dünyanın var olmasının mantıksal
olasılığı ve her şeye gücü yeten bir Tann'nın aktif kudreti.

Aquinas'ın karşı taraftaki savlarından birinin kökleri de oldukça es­
kilere dayanmaktadır: "Eğer dünya zaten hep var olduysa, bugüne kadar
sonsuz sayıda gün geçmiş olmalıdır. Fakat sonsuz olanı geçmek mümkün
değildir. Bu yüzden de bugüne varılmış olamaz ki bu da yanlış bir görüş­
tür" (46.2, obj .6). Aquinas'ın buradaki cevabı kısa fakat kararlıdır. Geçiş
için bir uçtan diğerine yol kat edilmelidir. Fakat başlangıç noktası olarak
hangi önceki günlerden birini belirlersen belirle, bu yalnızca sonlu sayı­
da gün ifade etmektedir. Aquinas'ın buradaki itirazı, bir başlangıç noktası
çiftini, aralarından geçen sonsuz sayıda gün ile belirleyebilirsin görüşüne
karşıdır.

Fizik 1 97

Dünyanın her zaman var olup olmadığı ile ilgili karşıt ve onu savunan

görüşleri teker teker inceledikten sonra Aquinas, dünyanın gerçekten bir

başlangıcı olup olmadığını hiçbir zaman saf mantık aracılığıyla neden bile­

meyeceğimize ilişkin genel uslamlamalar sunmaktadır.

Dünya hakkında evrensel kavramlar aracılığıyla fikir yürütürüz, ev­

rensel kavramlar da zaman ve mekan açılarından soyutlardır ve bu yüzden

de başlangıçlar ve sonlar hakkında açıklamalarda bulunamazlar. Tanrı

hakkındaki uslamlamalar da bu bağlamda faydalı olmamaktadır. Mantık

bize onun hakkındaki gerçekleri öğretebilir fakat bağımsız özgürlüğünün

gizemli buyrukları konusunda bir bilgi veremez (46. 2c).

Evrenin felsefi kökenlerinin sınırları hakkında takdire şayan bir biçim­

de agnostik olsa da Aquinas, evrenin var olduğu haliyle yer alan nedensel

yapısı hakkındaki görüşleri hemen benimsemiştir. Bir diğer taraftan da,

gökcisimlerin, dünya üzerinde bulunan her şeyden doğası bakımından ol­

dukça farklı olduğu şeklinde belirtilen Aristocu görüşü kabul etmiş ve aynı

gökcisimlerin, bu dünya üzerinde yer alan karmaşık varlıkların doğal fa­

aliyetlerinin doğrudan nedensel sorumlusu olduğuna inanmıştır. Dört ele­

ment ve onların sıcak ve soğuk gibi fiziksel halleri, Aquinas'a göre dünya

üzerindeki doğal fenomenin zengin çeşitliliğini anlatmakta yetersiz kal­

maktadır. Bu bağlamda, Aristoteles'in Oluş ve Bozuluş Üzerine adlı eserine

atıfta bulunarak şunları söylemiştir:

Hareket söz konusu olduğunda varlığı ve yokluğuyla dünya üze­

rinde yer alan varlıklarda �luş ve bozuluşun çeşitli türlerine yol

açan bazı aktif ilkeleri göz önünde bulundurmalıyız. Böyle bir ilke

gökcisimler aracılığıyla sağlanır. Kendi türünden farklı oluşumları

var eden ve dünya üzerinde yer alan her şey gökcisimlerin bir aracı

olarak iş görmektedir. Böylece Fizik adlı eserin ikinci cildinde de

söylendiği gibi insan ve güneş bir araya gelerek insanı oluşturmak­

tadır. (la 1 15a 3 ad 2)

Kitabının bir sonraki kısmında ise Aquinas bu belirsiz Aristocu görüşü

nasıl algıladığını anlatmaktadır. Ona göre dölün aktif bir gücü vardır, onu

üreten insanın ruhundan türemiştir. Döldeki köpüklenmeler aracılığıyla

meydana gelen aktif gücün kendine özgü sıcaklığı vardır ve erkeğin ru­

hundan değil gökcisimlerin hareketinden türemiştir. Böylece insanoğlu-

1 98 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

nun yaratılışının en erken dönemlerinde, insan gücünün ve gökcisimlerin

gücünün eşzamanlılığı mevcuttur (la 1 18. 1 ad 2) .

Dünyevi süreçlerde gökcisimlerin yakın katılımına olan inancına rağ­

men Aquinas, astrologların bütün iddialarına katılmamaktadır. Gökcisim­

lerin insan davranışlarını etkileyebileceği görüşünü inkar etmez çünkü

sonuç olarak, güneşin sıcaklığı üzerimizdeki montu çıkarmamızı sağla­

maktadır. Fakat gökcisimlerle olan bu bağlantının insanların yaptıkları

seçimleri belirlemek şeklinde meydana gelmediği ve astrolojik tahminlerin

mümkün olamayacağı konusunda ısrarcıdır.

Eğer insan zekası ve iradesi sadece fiziki araçlardan oluşsaydı, bu saye­

de yıldızlar bu araçlar üzerinde doğrudan etkili olabilirdi. Fakat bu araçlar

ruhani olduğundan ölümcül etkilerinden kaçmaktadırlar. Astrologların sa­

vaş sonuçlarını öngörmede başarılı olduğunu savunanlara karşın Aquinas,

bunun sebebinin insanların büyük bir bölümünün özgür iradelerinin kul­

lanmakta yetersiz kalması ve bunun yerine bedensel arzuların esiri olması

gibi nedenlere bağlayarak cevap vermektedir. Böylece astrologlar istatis­

tiksel açıdan güvenilir tahminlerde bulunabilirler fakat bir kişinin kaderi­

ni önceden göremezler. Astrologların kendisi de, akıllı bir insanın yıldızları

alt edebileceği görüşünü savunmamaktadırlar demiştir (la 1 15 . 4) .

Bilfiil ve Bilkuvve Sonsuzluk
Ortaçağ filozoflarının birçoğu gerçek anlamda sonsuz sayı nosyonunun

tutarsız olduğu yönündeki Aristoteles'in konumunu kabul etmişlerdir. Ona

göre madde, sonsuzluğa bölünebilirdi. Fakat bu, maddenin sonsuz sayıda

parçası olduğu anlamına gelmemekte, ne kadar sık bölünürse bölünsün

daha da fazla parçaya bölünebileceği anlamına gelmektedir. Sonsuz olanın

sadece bilkuvve mevcudiyeti vardır.

Aristoteles eşzamanlı gerçek bir sonsuz fikrine her zaman karşı çık­

mıştır. Ona göre evren, her zaman var olmuştur ve bu da sonsuz sayıda

zaman periyodunun geçmiş olduğu anlamına gelmektedir. Buna rağmen,

ortaçağ filozofları onun bu teorisini yalnızca bütünün bölünebilirliği ölçü­

sünde değil aynı zamanda yaratılmış olan evrenin süresi bağlamında da

uygulamışlardır.

Fizik 1 99

Dünyanın zaman içinde yaratıldığı görüşünü kanıtlamak isteyenler,

sonsuz bir evrende inancın, gerçek sonsuzda da inanca neden olduğu görü­

şünü savunmuşlardır. Böylece Bonaventure aşağıdaki argümanı öne sür­

müştür:

Halihazırda sonsuz olana herhangi bir ekleme yapmak mümkün de­

ğildir. Bu çok açıktır çünkü eklenen her şey daha da büyüyecektir

ama hiçbir şey sonsuzdan daha büyük değildir. Eğer dünyanın her­

hangi bir başlangıcı yoksa, sonsuza kadar devam etmiştir ve böylece

onun sürecine hiçbir ekleme yapılamaz. Fakat bunun yanlış olduğu

açıktır, her gün güneş kendi ekseni etrafında dönmeye devam et­

mektedir ve bu diğer geçmiş dönüşlere eklenmektedir. Geçmiş bakı­

mından bunun sonsuz olduğu akıllara gelebilir fakat şimdiki zaman

bakımından sonlu olan şu anda elde eden konumdadır ve yalnızca

şimdiki zaman bakımından sonlu kısımda daha yüce ve büyük bir

varlık vardır. Buna rağmen geçmiş bakımından daha yüce ve büyük

bir varlık bulunabileceğini gösterebiliriz. Eğer dünya ebedi ise, dün­

ya sonsuz kez kendi ekseni etrafında dönmüştür. Dahası, güneşin

kendi ekseni etrafında döndüğü her bir tur için ay da on iki kez ken­

di ekseni etrafında dönmüştür. Böylece ay, güneşten daha fazla sa­

yıda dönüş tamamlamıştır. Fakat güneş de sonsuz kez kendi ekseni

etrafında dönmüştür, bu yüzden de sonlu olan açısından değerlen­

dirdiğimiz gibi sonsuz olanı da aşan bir şeyler bulmak mümkündür

denebilir. Ancak bu da imkansızdır.5

Eşzamanlı olmasalar bile, eğer gerçek sonsuzlar var olsaydı onları da

tıpkı yılları ve ayları saydığımız gibi sayabilirdik. Fakat sayılabilir son­

suzlar olsaydı onlarla eşit olmayan derecede sonsuz da olurdu ve bu da

kesinlikle saçmalık olurdu.

Ortaçağ filozofları bu saçmalığa farklı şekillerde tepki vermişlerdir.

Bazıları "eşit olmak" ve "daha büyük" şeklinde ifade edilen kavramların

sonsuz rakamlar için geçerli olduğu görüşüne tamamen karşı çıkmışlardır.

Diğerleri ise eşit ve eşit olmayan sayıda sonsuz olduğu görüşünü kabul

etmiş fakat sonsuz rakamlar için geçerli olan "bütün, parçalarından daha

büyüktür" aksiyomunu reddetmişlerdir.

5 Giriş, Tercüme ve Şerh için bkz. Narman Kretzmann ve Barbara Ensign Kretzmann
(Cambridge: Cambridge University Press, 1990) .

200 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

Sonsuz kez bölünebilen bütün, Aristoteles'in de öngördüğü gibi eşit ol­

mayan sonsuzlar problemini ortaya çıkarmamıştır çünkü bütünün parça­

ları birbirinden sadece potansiyel olarak uzaktır ve potansiyel varlıklar

gerçek varlıklar gibi sayılamazlar. Buna rağmen, on dördüncü yüzyılda,

bazı düşünürler bütünün bölünebilen atomlardan oluştuğunu öne sürmüş­

lerdir ve bunlar da sayıca sonsuzdurlar. Bunlar arasında en ön plana çı­

kanlardan biri de 1312 yılında Oxford Üniversitesi Rektörlüğünü yapmış

olan Henry Harclay' dir.

Aristoteles bütünün, büyüklük barındırmayan noktalardan oluşmuş

olamayacağını öne sürmüştür. Bir noktanın herhangi bir parçası olmadığı

için, kendinden uzak sınırları da olamaz ve bu yüzden iki nokta, tek bir

nokta haline dönüşmeden birbirleriyle kesişemezler. Fakat Henry bahse­

dilen bu noktaların birbirleriyle aslında bir bütün halinde bile kesişebi­

leceğini öne sürmüştür. Fakat bu noktalar konum olarak birbirlerinden

farklıdırlar ve bu yüzden birbirlerine eklenirler. Bu teoriyi anlamak ol­

dukça güçtü ve Bradwardine de Öklid geometrisine göre bunun mantıksız

olduğunu göstermişti. Eğer bir kareyi ele alıp bir taraftaki atomdan tam

karşı tarafta bulunan atoma doğru paralel çizgiler çekerseniz, köşelerde

bulunan atom sayısı ile bu köşegen eşit olacaktır. Fakat bu durum, köşege­

nin, kendi köşeleriyle ölçülemez yapıda olduğu gerçeğine uymamaktadır.

Ockham, Henry'e karşı çok daha radikal bir tavır sergilemiştir. Genel

indirgemeci programının bir parçası olarak noktaların mutlak bir varlıkla­

rı olmadığını savunmuştur. Tanrı bile bir noktayı diğer tüm varlıklardan

bağımsız olarak var etme gücüne sahip değildir. Henry'e göre bir doğru,

noktalar bütünü olmaktan çok uzaktır ve bir nokta, bir sınırdan ya da doğ­

ru üzerinde bir kesikten başka bir şey değildir.

Nokta, maddeden ya da modern yazarlar tarafından listelenmiş

olan maddi ve manevi varlıklardan ayrı olan mutlak bir şey değil­
dir çünkü böyle olsaydı, doğrudan daha farklı bir şey oluştururdu.
Fakat bu düşünce yanlıştır. Nokta, bir doğrunun parçası mıdır değil
midir? Parçası değildir çünkü Aristoteles'in de göstermeye çalıştığı
gibi, bir doğru noktalardan meydana gelmemiştir. Nokta, eğer bir
doğrunun parçası değilse ve doğru da açıkça bir noktanın parçası
değilse, o halde bu ikisi tamamen birbirinden farklıdır ve biri diğe­
rinin bir parçası değildir. (Oph. 2. 207)

Fizik 201

Ockham, mutlak sonsuzun imkansızlığı konusunda Aristoteles'e ka­

tılmaktadır ve bu teoremi kullanarak bir noktanın, bölünebilir herhangi

bir şeyden ayrı tutulan ve bölünemeyen bir varlık olmadığını göstermeye

çalışmıştır. Eğer noktalar böyle atomlardan oluşsaydı, gerçekten var olan

sonsuz sayıda nokta olurdu. Herhangi bir parça tahta üzerinde herhangi

bir sayıda doğru bulabilirsiniz ve bunların hepsi de nokta ile bitebilir. Eğer

noktalar gerçekse, sonsuz sayıda gerçekte var olan varlık da olacaktır ki bu

da tüm felsefi görüşlere aykırı ve imkansızdır.

On dördüncü yüzyıl mantıkçıları ve doğacı felsefeciler hem uzamsal

doğru parçası hem de zaman ve hareketin devamlılığı konularına ilgi duy­

muşlardır. Richard Kilvington'un sophismata'larından birinde, belli bir

mesafeyi kat etmek sorunu üzerinde durulmuştur. Sokrates A mesafesini

kat ederken, kat etme sürecinde herhangi bir zamanda bu mesafeyi kat

ettiğini mi yoksa yalnızca bu süreci tamamladığı zaman o mesafeyi kat et­

miş olabileceğini mi söyleyebiliriz? Her iki şekilde de bir sorun oluşmakta­

dır. Eğer ikinci seçeneği ele alırsak, Sokrates A mesafesini, yalnızca bunu

yapmayı bıraktığı anda almıştır diyebiliriz . Eğer ilk seçeneği ele alırsak, o

zaman da Sokrates A mesafesini sonsuz kez kat etmiştir, çünkü hareket

sonsuz kez bölünebilir niteliktedir, bu yüzden de Sokrates bu mesafeyi sa­

dece bir kez geçebilmektedir.

Kilvington bilmece gibi olan "Sokrates A mesafesini kat edecektir" cüm­

lesini ele alarak, "kat edecektir" ifadesine odaklanmakta ve bu fiili iki şe­

kilde yorumlayabileceğimiz sonucuna ulaşmaktadır.

Yorumlamalardan ilki şu şekildedir: "Sokrates A mesafesini kat

edecektir" demek "Sokrates A mesafesini kat etme süreci içinde ola­

caktır" demektir. Bu haliyle sophisma doğrudur. Dahası, son çıka­

rım olan 'bu şekilde Sokrates sonsuz kez A mesafesini kat edecektir'

ifadesi doğru kabul edilir çünkü Sokrates sonsuz kez A mesafesini

kat etme süreci içinde olacaktır. Bu sophisma farklı bir yorumlama­

ya da açıktır: "Sokrates A mesafesini kat edecektir" demek, "A me­

safesi Sokrates tarafından kat edilecektir" demektir. Bu haliyle de,

kat etme eyleminin son noktasına gelinmeden Sokrates bu mesafeyi

kat etmiş olamayacaktır. (Sophismata, 328)

Filleri yorumlama yöntemi, mantıkçılar arasında İspanyalı Peter za­

manından beri oldukça yaygındır. En favori "yorumlanabilir" fiiller "baş-

202 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

lamak" ve "bitmek" filleridir. Kilvington ve meslektaşları, hareketin ilk ve

son anlarının var olup olmadığına ilişkin sorunlarla başa çıkmak için bu

fiilleri yorumlama yoluna gitmeyi önermişlerdir. Yaygın cevap ise ilk ve

son anların olmadığı yönündedir. Yalnızca hareket başlamadan bir son an,

ve hareket bittikten sonra bir ilk an vardır.

Walter Burley İlk ve Son An Üzerine adlı tezinde tamamen bu konuya

yönelmiş ve farklı türden süreçlerle varlıkları bölümlere ayırarak bazıla­

rının son ana değil de ilk ana, bazılarının ilk ana değil de son ana sahip

olduklarını ileri sürmüştür. Devamlılık ve bölünebilirlik gibi kavramları

hem nitelik hem de nicelik yönünden ayırmıştır. Biçimlerin Pekleşmesi ve

Zayıflaması Üzerine adlı eserinde, ısı ya da renk gibi oluşumların sürekli

değişiminin ölçümü ve doğası üzerine fikirler geliştirmiştir.

Nesnelerin ısınması konusunda fikir belirten skolastik filozoflar, alı­

şıldığı gibi iki görüşten birine daha yakın durmuşlardır. Görüşlerden biri,

bir nesnenin ısınmasının, ısı elementinin eklenmesiyle oluştuğunu savun­

muştur. Diğer bir görüş de, ısı değişimlerinin, sıcak ve soğuğun karışımı ile

meydana geldiğini savunmuştur. Burley ise üçüncü bir görüş öne sürmüş­

tür. Isının dereceleri kavramını ileri sürerek, "enlem" adını verdiği tek bir

ölçek olduğunu söylemiştir. Sıcak ve soğuk iki farklı değil tek bir niteliktir.

Enlemin bir ucunda en yüksek derece sıcak, diğer ucunda da en yüksek

derece soğuk bulunur. Böylece ısı derecesi dediğimiz modern kavramı or­

taya çıkarmıştır ve fizik alanında gösterilecek önemli gelişmelere zemin

hazırlamıştır.

(}.

M e t a f i z i k

Son dönem Yeni Platoncuların ve Augustinus'un eserlerinde metafiziksel

düşüncenin eksikliğine rastlamak oldukça zordur. Buna rağmen, eser­

leri ilahi doğa ile o kadar ilgilidir ki bunu doğal teolojiden ayırt etmek

oldukça güçtür ve bu kitabın da Tanrı ile ilgili bölümünde bu konuya yer

verilmiştir. Bu durum, ilk milenyumun şüphesiz en büyük metafizikçile­

rinden biri olan İbn Sina'nın felsefesine sıra geldiği zaman büyük ölçüde

değişmektedir.

Aristoteles de hatırlanacağı üzere ilk felsefenin iki tanımını yapmıştır.

Birincisi ilahi maddenin bilimi olduğu şeklindedir, ikincisi de var olarak

anlaşılma fikrini teorik hale getiren bilimdir. Her iki tanımlama da, daha

önce belirtildiği üzere, birbirleriyle tutarlıdır. İkincisi, açıklama şeklinde

gelişerek metafizik alanını tanımlar ve bu kapsamda ele alınabilecek her

şey bu tanıma dahildir. İlki ise metafiziği, önerdiği açıklama ilkesi açısın­

dan ele alır ve yeri değiştirilemeyen ilahi değiştiriciyi referans gösterir.

Böylelikle teoloji ve var olarak anlaşılma bilimi birdir ve aynı felsefesinin

ürünüdür.

İbn Sina'mn Oluş, Töz ve Var Olma ile ilgili Düşünceleri
Aristoteles şarihleri, yukarıda bahsedilen bu iki tanımlamayı ele alarak

metafiziğin farklı, rekabetçi doğasını öne sürdüklerini öne sürmüşlerdir.
İbn Sina, metafiziğin var olarak anlaşılma kavramını incelediği tezini ka­

bul eder fakat metafiziğin ana ekseninin Tanrı olduğu düşüncesini red-

204 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

deder. Onun getirdiği açıklama bu şekildedir. Hiçbir bilim kendi ana ko­

nusunun var olduğunu gösteremez. Fakat metafizik, ve sadece metafizik,

Tanrı'nın varlığını gösterebilir. Bu yüzden Tanrı metafiziğin ana konusu

olamaz. (Metaph. 1. 5-6) .

Metafiziğin ana konusu olan oluş , varlığı kanıtlanmaya gerek duyulma­

yan şeyleri içerir. Metafizik bilimi oluşu, belli bir tür olmayan, yani maddi

nesneleri inceler gibi çalışmaktadır. Maddeleri Aristoteles tarzı kategori­

lere ayırarak inceler ve oluşun türleriymiş gibi davranır. Birçok konudan

birkaçı olan olasılık ve bilfiil, evrensel ve tözel, olası ve gerekli gibi konula­

rı ele alır ve bu konular doğal, matematiksel ve etik disiplinler arasındaki

sınırları aşar. Buna ilahi bilim denilmektedir çünkü "hem tanımlama hem

de oluş bakımından maddeden ayrı olan şeyler"den söz etmektedir (Me­

taph. 1. 13-15) .

İbn Sina'ya göre, ruha yerleştirilmiş olan ilk fikirler nesne , oluş ve ge­

reklilik şeklindedir ve bunlar bilinmesi gereken fikirler aracılığıyla açıkla­

namaz ve buna kalkışmak da bizi kısır bir döngüye sokacaktır. Her şeyin

kendi gerçekliği vardır ve bu da ona has bir özelliktir. Bir üçgen, onu üçgen

yapan özellikleri barındıran bir gerçekliğe sahiptir, beyazlık da onu beyaz

yapan bir gerçekliğe sahiptir. Bu gerçekliğe onun oluşu diyebiliriz fakat

daha uygun bir teknik terim olarak "esas" diyebiliriz. Bu daha uygun bir ke­

limedir çünkü "oluş" bir diğer deyişle "var olmak" anlamına da gelmektedir.

Oluş türleri arasındaki en önemli ayrım gerekli olan oluş ve olası oluş

arasındaki ayrımdır (imkansız oluş diye bir şey yoktur). Olası oluş ken­

di içinde değerlendirilirse, var olma ihtiyacı duymamaktadır; gerekli olan

oluş ise kendi içinde var olmaya ihtiyaç duyacaktır. Kendinden gerekli ola­

nın herhangi bir nedene ihtiyacı yoktur.

Kendinden gerekli olanın herhangi bir nedeni yoktur fakat kendinden

olası olanın bir nedeni vardır. Nedeni olan bir oluş, bu nedenden soyutlana­

rak ele alındığında artık gerekli değildir, bu yüzden de kendinden gerekli

olma özelliğini kaybedecektir.

Kendi içinde değerlendirilen ve olası olan her şey hem var olduğun­
dan hem de olmadığından dolayı bir nedene sahiptir. Bir varlığa
sahip olduğunda, var olmayandan ayrı olarak bir oluş elde etmiştir.
Fakat var olmayı bıraktığı anda, var olandan ayrı bir var olmayan

Metafizik 205

özelliğe sahip olur. Bu durum diğer türlü gerçekleşemez çünkü her

bir elde edilen nesne ya kendinden ayrı bir şeyden elde edilmiştir

ya da kendinden ayrı bir şeyden elde edilmemiştir. Eğer kendinden

ayrı bir şeyden elde edildiyse, diğeri onun nedenidir. Eğer kendin­

den ayrı bir şeyden elde edilmediyse de, bu sefer kendi esasından

türemiş olmalıdır. Eğer bu esas elde etme eylemi için tek başına ye­

terliyse bu olası değil gerekli bir oluştur. Eğer esas elde etme eylemi

için yeterli değilse ve dışarıdan yardıma ihtiyaç duyuyorsa, bu dış

öğe, olası oluşun var olmasını ya da var olmamasını sağlayan gerçek

nedendir. (Metaph. 1. 38).

İbn Sina bu savı kendinden gerekli olan ilk nedenin varlığını göstermek

için kullanır ve bu gerekli oluşun niteliklerini listelemeye devam eder. Bu

liste de şunları içerir: gerekli oluş nedensizdir, hiçbir şey ile kıyaslanamaz,

kendine özgüdür. Bu tanımlamalar bu şekilde devam etmektedir ama bu­

rada durup alıntı yaptığımız pasajdan bahsetmek gerekmektedir.

Pasajda belirtildiğine göre tek ve aynı olan bir nesne, ilk başta var ol­

mazken daha sonraki bir süreçte bir oluşa sahip olabilir: ilk başta var ol­

mayan X daha sonra var olabilir ve bir oluş halini alabilir. Bu da, ilk olarak

nesnenin bir biçime sahip olduğu ve sonra da başka bir biçime büründüğü

şeklinde gelişen ve Aristoteles sisteminde de olduğu gibi, bir parça kilin

farklı biçimlere bürünmesi ya da bir elementin bir başka elemente dönüş­

mesi gibi esas durumdan açık bir şekilde oldukça farklıdır (cf. Metaph . 1 .

73) . Fakat tam olarak ne tür bir metafiziksel varlığın bize sunulduğu açık­

laması belirsizdir. Var olmamaktan olmaya geçen nesne (ya da tam tersi)

evren midir, türler midir ya da tek bir birey midir? Bu pasajı okuduğumuz

zaman, İbn Sina kafamızda "Evren henüz var olmadığında" ya da "Eskiden

dinozorlar vardı, fakat şimdi yoklar" ya da "İlk başta Sokrates yoktu fakat

sonradan var oldu" gibi düşüncelerin oluşmasını mı istiyordu? Bu düşün­

celerin her biri metafiziksel problemleri doğurur fakat biz en açık ve en

problemli olan bu üç sorundan sonuncusuna odaklanacağız.

Elbette ki, Sokrates var olmadan önce, onun var olacağını işaret eden

herhangi bir nesne yoktu. Yani var olmama eylemini gerçekleştirecek bir

Sokrates'ten söz etmemiz mümkün değildi. Ve olmayanı bireyleştirmenin

imkansızlığından dolayı var olmayan bireyler hakkında konuşmak zor gibi

görünebilir. Peki, var olanı nasıl bireyleştirebiliriz? Aristoteles, belli bir

206 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

türden gelen bireyin bir diğerinden farklı olduğuna inanmıştır çünkü farklı

bir maddenin türünden gelmiştir. Fakat var olmayan şey maddi evrenin

bir parçası da değildir ve madde ile bireyleştirilemez. Fakat İbn Sina mad­

denin bireyleştirme özelliğine sahip olan tek şey olduğunu kabul etmesi

gerekir mi?

Buna cevap vermek için, İbn Sina'nın evrensel ve tözel arasındaki ilişki

ile ilgili neler söylediğini incelememiz gerekir. Ona göre bir kavram farklı

şekillerde evrensel olabilir. Gerçek anlamıyla, insanoğlu gibi birçok şeyden

meydana gelmiş olabilir.

Ya da birçok şeyden meydana gelme olasılığı mantıken var olan fakat

buna rağmen birçok şeyden meydana gelmemiş de olabilir. Burada iki olası

durum söz konusudur. Yedi kenarlı bir ev kavramı, İbn Sina'nın bize anlat­

tığı gibi herhangi bir şeyden meydana gelmemiştir fakat evrensel oluşun

birçok kez somutlaştırılmasını engelleyecek de hiçbir şey yoktur. Güneş

kavramı ise tek bir şeyden meydana gelmiştir ve birden fazla şeyden mey­

dana gelmesi mümkün değildir. Fakat bu imkansızlık mantığın değil fi­

ziğin bir parçasıdır. Bireyler ise oldukça farklıdır. "Bir birey birden fazla

şeyden meydana gelmiş şeklinde algılanamayacak özelliktedir ve Zeyd'in

de tözünde olduğu gibi, kendisinden başka hiçbir şeye ait olmayan olarak

algılanmaktadır" (Metaph . 5. 196).

Şimdi de at kavramını düşünelim. Bunu üç şekilde yapabifüiz: bireyler

arasında bir oluşa sahip olduğunu söyleyebiliriz, ya da zihinde yer alan

oluşunu değerlendirebiliriz ya da başka hiçbir varlığı referans gösterme­

den soyut olarak tamamen kendi içinde değerlendirebiliriz .

At olma/ılığın tanımı evrens el kavramının tanımını da geçmektedir
ve evrensellik de at olmanın tanımı içinde yer almamaktadır. At

olmaklık kavramı hiçbir evrenselliğe ihtiyaç duymayan bir tanıma
sahiptir ve evrensellik ekstra durumdadır. At olmaklık kavramının
kendisi sadece at olmaklık kavramını içerir ve kendi içinde ne tek­
dir ne de birden çoktur, ne ruh içinde ne de algılanabilir bireyler
içinde yer alır. At olmaklık kavramı, birçok şey bu tanımı paylaştı­
ğından dolayı yaygındır fakat belli tözellikler ve önceden belli olan
rastlantılar ile birlikte ele alırsanız bireyseldir. Fakat kendi içinde
at olr�ak sadece at olmayı içerir. (Metaph. 5. 196)

Metafizik 207

İbn Sina Platoncu bir tarzla, kendi içinde bir at olma kavramının yer

aldığını ve bunun herhangi bir tek attan ayrı olduğunu söylememektedir.

At olmak tüm atlar için geçerlidir ve bunu da ancak tek tek atlara ba­

karak inceleyebiliriz. Bunu aynı zamanda zihnimizde oluştuğu şekilde de

ele alabiliriz: at kavramı kolaylıkla ulaşılabilen bir kavramdır diyebiliriz.

Fakat at olmak kavramına nelerin dahil olduğunu da soyut bir şekilde göz

önünde bulundurabiliriz ve bu da at olmanın kendisidir (Metaph. 5. 207).

Tek bir at içindeki at olma kavramı ve herhangi bir insan içinde yer

alan insanlık, İbn Sina'nın da dediği gibi, "belli tözellikler ve tasarlanmış

rastlantılar" ile birlikte incelenmektedir. Aristoteles için ise, tasarlanmış

olan rastlantılar (belli bir tür nesneyi bir diğerinden ayıran) Sokrates'i öz­

günleştiren nedendir. Fakat İbn Sina için, tek bir insan içinde yer alan

insanlık ise kendi içinde bireyleşmiştir. Zeyd'in insanlığı ve Amr'ın insan­

lığı birbirinden farklı değildir ve bunların sayıca da aynı olduklarını dü­

şünmek yanlıştır. Onlar Tek değil iki insanlığa sahiptirler. İbn Sina için,

bireysel olduğu kadar türe özgü tözler de vardır.

Bireysel tözlerin icadı var olmayan varlıkların bireyleştirilmesi bilkuv­

veini de içinde barındırır. Sudan çıkarak var oluşunu gerçekleştiren buha­

ra, öncesinde su olan ve önceden var olan maddenin oluşmuş bir türüne ek

olarak gelişen tür şeklinde bakabiliriz. Böylece Sokrates'in de var olması

daha önceden eksikliği var olan bir töze eklenen var oluş şeklinde değerlen­

dirilebilir. Önceden var olan töz, gerçekliği var oluşu olan bir bilkuvve ola­

rak değerlendirilebilir. Böylece töz ve var oluş, madde-biçim ve cevher-araz

çiftlerinin yanı sıra üçüncü bir kuvve-fiil çifti olarak görünür. Var oluş, İbn

Sina'nın da zaman zaman bahsettiği gibi töze eklenen arazdır.

Kendinden gerekli olan bir oluşun söz konusu olduğu durumlarda var

olmama durumundan sonra oluşa sahip olmak ile ilgili bir şüphe yoktur ve

böylece töz ile var oluş arasında bir ayrım da ortaya çıkmaz. Fakat diğer

bütün varlıklarda, İbn Sina'nın görüşüne göre bu ikisi birbirinden farklı­

dır. İbn Sina zamanından beri bazı filozoflar Tanrı'nın durumu hariç tüm

durumlarda töz ve var oluş arasında fark olduğunu savunmuşlardır. Bazı­

ları ise bu durumu reddetmişlerdir fakat hepsi de bu konuya oldukça önem

vermişlerdir. Yine de konunun önemi, bu bağlamda "töz"ün türe özgü mü

yoksa bireysel bir töz mü olup olmadığı sorusuna verilecek cevaba bağlıdır.

208 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

Eğer bu "töz"ü türe özgü şeklinde tanımlarsak var oluş ve töz arasın­

daki ayrım ''X var olmakta mıdır?" ve ''X'ler nelerdir?" soruları arasındaki

ayrım ile eşdeğerdir. Taneciklerin var olması taneciklerin ne olduğu ile

aynı şey değildir. Fakat bu ayrımın bireysel tözler ile ilgili olduğunu dü­

şünürsek bireysel tözlerin hiçbir var oluş ile bağdaştırılamayacağı, olasılık

dahilinde olanın bireysel tözleri değil de var olmayan bireylerin tözleri ol­

duğu bilkuvvei ortaya çıkmaktadır. Sözün gelişi Adem'in tözü sonsuzluk

boyunca var olmaktadır ve Tanrı Adem'i yarattığında, bu zaten var olan

bilkuvveliğe bilfiil bahşetmiş olmaktadır.

Bireysel tözlerin varsayımı, günümüzde hala etkili olmaya devam etse

de, felsefi bir karmaşıklığın da içine düşmektedir. Bireysel bir insanlığın,

örneğin İbrahim'in insanlığının bireyleştirildiğini düşünelim. Bu bireyleş­

tirilmiş ona özgü insanlık değildir. Tüm insanlar tarafından paylaşılan bir

şeydir. İbrahim'e ait olarak bireyleştirilmemiştir. İbrahim hiç yaratılma­

mış olsa ve ebedi bir olasılık olarak devam etse bile var oluşunu sürdürebi­

lir ve aynı birey olarak kalabilir. İbn Sina'ya göre yalnızca ona eşlik eden

özellikler ve ilinekler ile tanınabilir ve bu da İbrahim ile ilgili doğru olan

her şeyi kapsamaktadır. Buna Keldaniler'in Ur şehrinden göçtüğü, oğlunu

kurban etmek için ilahi bir emre uyduğu gibi gerçekler de dahildir. Elbette
İbrahim'in tözü o daha yaratılmadan var olduğu için, tüm bu sayılanların

gerçeğe dönüşmesiyle değil yalnızca olasılıklarıyla bireyleştirilmiştir.

Fakat İbrahim'in ana rahmine düşmesinden önce bu olasılıklara konu

olabilecek hiç kimse ve hiçbir şey yoktu. Yalnızca Ur'dan göç etmiş, oğlunu

kurban etmiş ve bunun gibi gerçeklere sahip olan bir bireyin var olabilece­

ğini gösteren soyut bir olasılık vardı fakat bu söz konusu bireyin olasılığı

değildi. Benzer şekilde, Nuh da ana rahmine düşmeden önce Nuh'un Ge­

misini inşa edeceği bilkuvvei yoktu. Sadece birinin bu gemiyi inşa edebilme

olasılığı vardı. İbn Sina haklı bir şekilde Platon'a karşı çıkarak bireyleşti­

rilmeden önce gerçekleştirme olamayacağını ve var oluşta gerçek evren­

seller olmadığını savunmuştur. Gerçekleştirme olmadan da bireyleştirme

olamayacağı şeklindeki karşıt ilkeyi kabul etmemiş olması ise üzücüdür.

Aquinas'm Bilfiil ve Bilkuvve Üzerine Düşünceleri
İbn Sina'nın fikirleri Ortaçağ'ın ileri yıllarına kadar etkili kalmıştır.

Onun düşüncesinin izlerine Oluş ve Töz Üzerine başlıklı metafizik ma-

Metafizik 209

nifestosu İbn Sina'nın oluş ve töz zihin tarafından algılanan ilk şeylerdir

şeklindeki alıntısıyla başlayan Thomas Aquinas'ın eserlerinde sıkça rast­

lanmaktadır.

Bu düşünce olgunlaştıkça Aquinas Aristotelesçi metafiziğe kendi bakış

açısını katmaya başlamıştır fakat hiçbir zaman tam olarak İbn Sina'nın

etkisinden kurtulamamıştır.

Aquinas'ın metafiziğinde yer alan anahtar kavramlar bilfiil ve bilkuv­

ve üzerinedir. Bu düşünceleri açıkça anlaşıldığı üzere Aristoteles'ten ve

onun yorumcularından türetmiştir fakat onları yeni alanlarda yeni bir en­

telektüellik derecesinde uygulamıştır. Aristoteles'in de önceden uyguladığı

gibi bu kavramların basit bir şekilde ayrımı ilk ve ikincil bilfiil arasındaki

ayrım ile yeniden şekillenmiştir. Aquinas bu ayrımı daha da geliştirerek

bilkuvve ve bilfiil derecelerini de kademelere ayırarak habitus (görünüş)

ya da yaratılış kavramının sistemik olarak çalışılmasına olanak sağlamış­

tır. Aristoteles'te bilkuvve-bilfiil yapısının iki temel örneği, öznenin ilinek

ile maddenin de biçim ile olan ilişkisidir. Aquinas İbn Sina'nın töz ve oluş

ikiliğine getirdiği üçüncü örneklemeyi kabul ederek detaylandırma yoluna

gider.

Aquinas "Teoloji'ye Dair Savunma, İkinci Bölüm' de sadece görünüş kav­

ramına beş soru ayırmıştır. Bu bilimsel eserin ilk amacı (ruhen Aristoteles­

çi olsa da büyük oranda orijinal bir eserdir) erdem kavramını tanıtmaktır.

Fakat görünüş kavramının daha geniş bir uygulama alanı vardır. Aslında

alışılmışın dışında olan insan davranışlarının nitelendirilmesi, büyük filo­

zofların çoğu zaman gözden kaçırdığı görülen bir uygulama olsa da aslında

oldukça önemli bir ögedir. Aquinas bu kavramın önemini kavrayacak erde­

me sahipti ve bu konuya büyük ölçekli bir açıklama getirmeyi deneyen ilk

büyük filozoflardan biriydi.

Görünüş kavramının örnekleri arasına ölçülü olma ve yardımseverlik

gibi erdemlerin yanı sıra hastalık ve sağlık, güzellik ve güçlülük, mantık

ve bilim bilgisi, her türlü inanış ve kavramların bilgisine sahip olma da sa­

yılabilir. Bu örneklerin çeşitliliği "habit" kelimesinin tam manasıyla çevri­

lemediğini fakat buna en yakın çağdaş felsefi terimin "yaratılış" olduğunu

göstermektedir. Yaratılış kavramı en iyi kapasite ve eylem kavramlarıyla

açıklanabilir. İnsanoğlu hayvanların sahip olmadığı birçok kapasiteye sa­

hiptir. Bunlara örnek olarak dil öğrenebilme kapasitesi ve cömertlik kapa-

21 O Batı Felsefesinin Yeni Tarihi / Ortaçağ Felsefesi

sitesi gösterilebilir. Bu kapasiteler belli insanlar belli dilleri konuştukları

ya da cömert eylemleri gerçekleştirdiklerinde eyleme geçirilmiş ve gerçek­

leşmiş olurlar. Fakat kapasite ve eylem arasında aracı bir durum oluşması

da mümkündür. Bir adamın Fransızca konuşabildiğini söylediğimiz zaman

ne gerçekten Fransızca konuşabildiğini ne de Fransızca konuşmasının sa­

dece mantıksal bir olasılık olduğunu kastederiz. Bir kişiyi cömert olarak

nitelediğimizde, insan ırkının diğer tüm üyeleriyle aynı cömertlik kapasi­

tesine sahip olduğundan daha fazlasını kastetmiş oluruz fakat konuşma

anında cömertlik olarak adlandırılacak bir şey yaptığını kastetmeye ihti­

yaç duymayız. Fransızca bilmek ya da cömert olmak durumları yaratılış­

tır. Aquinas'a göre yaratılış kapasite ve eylem kavramlarının ortasında bir

yerde, safbilkuvve ve tam bilfiil arasında yer almaktadır (ST la 2ae 50. 4).

Aquinas'a göre her eylem bir yaratılış örneği değildir. Tanrı'nın düşün­

celeri ve gezegenlerin hareketleri yaratılış ile herhangi bir ilgisi olmayan

eylemlerdir. Doğal aracılar kendi doğal aktivitelerini gerçekleştirmek için

bir yaratılışa ihtiyaç duymazlar. Doğası gereği ateş ısıtır ve su da ıslatır.

Bunlar ateşin ve suyun doğal eylemleridir ve sadece bu eylemleri gerçek­

leştirme kapasitesine sahiplerdir.

Kapasite ve eylem Tanrı örneğinde olduğu gibi birebir aynı olursa ya da

gezegenler ve doğal aracılar örneğinde olduğu gibi kapasite sadece tek bir

eylem ile gerçekleştirilebilirse , kapasite ve eylem arasında oluşan üçüncü

bir kavrama yer olmayacaktır.

Yaratılışlar birer özelliktir: Aristoteles'in dokuz "ilinek" kategorisinden

birine girerler. İlinekler maddelere bağlı olarak bulunurlar ve aynısı yara­

tılışlar için de geçerlidir. Bütün nitelikler, Aquinas'ın da vurguladığı gibi

maddelerin son analiz özelliklerinde yer alırlar ve bir kişinin bütün yara­

tılışları aynı zamanda insanoğlunun yaratılışlarıdır. İnanan ya da cömert

olan her şey, kesin bir dille konuşmak gerekirse, kişinin aklı, kalbi ya da

vücudu değil de kişinin kendisidir (la 2ae 50. 2) . Yine de tarih yazma be­

cerisinin zihnin mi yoksa hayal gücünün mü bir hediyesi olup olmadığını

sormak mantıksız değildir. Bir şeyin aklın mı ya da vücudun mu yaratılı­

şından gelip gelmediğini sormak insanın akıllı bir varlık olarak ya da hay­

vanın belli bir yapıya sahip bir varlık olarak oluşup oluşmadığını sormakla

aynıdır.

Metafizik 21 1

Bir kez daha tekrarlayacak olursak, yaratılışları belli kabiliyetlere ve

ilineklerin son olarak bağlı olduğu şekilde oluşan maddelere eklerken Aqu­

inas orijinal Aristotelesçi ikiliğe bir tabakalaşma ağı eklemektedir. Sonuç­

lar zaman zaman şaşırtıcı olmaktadır. Hiçbir insan eylemi, Aquinas'a göre

tamamen fiziksel bir yaratılıştan ileri gelmemektedir. Fiziksel eylemler

gönüllü kontrole ya tabii olurlar ya da olmazlar. Eğer değillerse, o zaman

doğal eylemlerdir ve bu şekilde var olmaları için herhangi bir yaratılışa

ihtiyaç duymazlar. Eğer bu kontrole tabii iseler, o zaman onların nedenini

açıklayan yaratılışlar öncelikli olarak ruhun içinde yer almalıdır. Böylece,

Aquinas için maraton koşma yeteneği, Hebrew'i okuyabilme yeteneğinde

olduğu kadar ruh ait bir yaratılıştır (lae 2ae 50. 1) .

Genel olarak Aquinas'ın madde ve ilinek arasındaki ilişkiye yaklaşı­

mı onun Aristotelesçi tözünden kaynaklanan doğal bir gelişmedir. Fakat

kavramların oldukça yaratıcı uygulamalarından biri, Aquinas'ın, Katolik­

lerin inancına göre ekmek ve şarabın Mass'da bulunan papazın sözleriyle

değişerek İsa'nın vücuduna ve kanına büründüğü dinsel ayin ile ilgili olan

açıklamalarıdır. Aquinas'a göre ekmeğin maddesi İsa'nın vücudunu oluş­

turan maddeye yol açmıştır ve buna da -dönüştürme- denmektedir. Mih­

rapta görünen ve somut bir şekilde geriye kalanlar ise şarap ve ekmeğin

sadece ilinek olma durumlarıdır. Ekmeğin şekli, rengi ve diğer özellikleri

ona dönüşecek herhangi bir madde olmadan olduğu gibi kalmaktadır (ST

3a 75-7) .

Tesadüfi eylemler kavramının hiçbir maddenin doğasında bulunmama­

sı kendi içinde tutarlıdır. Bir diğer yandan da, Cheshire kedisinin mırıltı­

larının kedinin tuhaf görünmeden gerçekleşmesi, gökyüzünün mavisinin

gerçekte var olan hiçbir şeyin mavisinden olmaması madde olmadan ilinek

olarak var olmaların gerçekleşeceğine dair işarettir. Fakat Aziz Thomas'ın

fikirleri, İsa'nın mihrapta var olmasını açıklarken amaç açısından başarı­

sız olmuş gibi görünmektedir. Aristotelesçi ilineklerden biri mekandır ve

bu da "mihrap" olarak karşımıza çıkmaktadır. Fakat bu "beyaz ve yuvar­

lak şeklinde" demek gibi basit bir şekilde ilineklerin hiçbir maddede vücut

bulmaması gibidir ve bize İsa'nın yeri hakkında bir bilgi veremez. Tüm bu

olaylarda, maddenin ve ilineklerin kavramlarının belli uygulamaları şüp­

hesiz ki Aristoteles için de sürpriz olmuştur.

21 2 Batı Felsefesinin Veni Tarihi / Drtaçağ Felsefesi

Fakat Aristoteles ilineklerin maddeden ayrı olarak var olduklarını des­

tekleme konusunda gönülsüz olduğundan onun yolundan gidenleri, somut

formların maddeden ayrı olarak var olma bilkuvvesi konusunda şüphede

bırakmıştır. Aquinas da tıpkı Aristoteles gibi sık sık Platon'un ayrı formla­

rın varsayımı şeklinde gelişen teorisine karşı çıkmıştır ve Bonaventura'nm

aksine, evrensel hilomorfizmi reddederek meleklerin saf formlar olduğu

şeklinde görüşler ortaya koymuştur. İdeal Yatak ya da Tanrı İdeası gibi

kavramların aksine, Michael ve Gabriel gibi melekler yaşayan, akıllı var­

lıklardır fakat metafiziksel durum devam ettiği sürece Platon'un Formları

ve Aquinas'ın melekleri arasında çok fazla bir fark görünmemektedir. Aqu­

inas'ın yer aldığı nokta ile ilgili tipik belirsizlik yaratılışla ilgili görüşlerin

yer aldığı aşağıdaki pasajda belirtilmiştir:

Yaratılış var olmanın şekillerinden biridir. Yaratılmakta olanın ne

anlama geldiği yaratılmış olana bağlıdır. Bu yüzden düzgün bir şe­

kilde yaratılmakta olanlar ve yaratılmış olanlar düzgün bir varolu­

şa sahip olmuş olurlar. Bunlar da doğal varlıklardır Düzgün bir

biçimde ait olan aynı zamanda var oluşa sahiptir ve bu da kendi va­

roluşuyla doğal niteliktedir. Formlar, ilinekler ve bunun benzerleri

varlık olarak adlandırılmaz çünkü kendi kendilerine varlık göster­

mezler ve onlar vasıtasıyla başka varlıklar varlık statüsü kazanır­

lar. Böylece beyazlık yalnızca herhangi bir şeyin beyaz olmasından

dolayı bir varlık olarak adlandırılmaktadır. Bu yüzden Aristoteles

de ilineklerin tek başına varlık değil de bir şeyler dolayısıyla oluşan

varlıklar olduğunu ileri sürmüştür. Böylece ilinek, form ve benzer­

leri doğal olarak varlık göstermezler, yani bir şeye bağlı olarak var

olurlar ve aynı mantıkla bakacak olursak yaratılmış olmaktan ziya­

de aynı anda oluşmuş varlıklar şeklinde adlandırılmalıdırlar. Ger­

çekten yaratılanlar doğal olarak var olan varlıklardır (ST la. 45. 4c)

Yukarıda alıntılandığı şekilde bu pasaj oldukça etkileyicidir ve formla­

rın ister ilineksel olsun ister fiziksel olsun somutlaştırılması şeklinde geliş­

tirilen Platoncu görüşün aksine doğrudan Aristotelesçi görüşün örneğidir.

Fakat tam da bu pasajın içinde, bilinçli bir şekilde çıkardığım bir cümlede,

Aquinas doğal olarak var olan varlıkları kendi başına varlığa sahip olan

ve yaratılmış olan şeklinde iki sınıfa ayırmaktadır: bunlar da hilomorfik

maddi nesneler ve ayrılmış maddelerdir. Fakat ayrılmış maddeler (melek-

Metafizik 21 3

lere özgü ruhlar ve benzerleri) Aquinas tarafından anlaşıldığı. üzere hiçbir

şeyden oluşmamış formlar şeklindedir ve Aquinas'ın bunları kavrama yön­

temi bir Aristotelesçinin bir Platoncuya karşı getireceği tüm itirazlara açık

konumdadır. Aquinas'ın bu konu hakkındaki öğretilerini tutarlı hale getir­

mek oldukça zor görünmektedir fakat onun dünya üzerinde Aristotelesçi

cennette ise Platoncu olduğunu söyleyebiliriz .

İyi ya da kötü Aquinas'ın, Aristotelesçi bilkuvve ve bilfiil sistemini güç­

lendirmesi töz ve varoluş kavram dizilerine uygulayarak ele almasıdır ve

bunu da İbn Sina'dan devralmıştır. Aquinas için, İbn Sina'da da olduğu

gibi sadece, insanlık örneğinde olduğu gibi, türe özgü tözler yoktur. Aynı

zamanda Peter ve Paul gibi bireysel kişilikler de vardır. Aynı zamanda "ol­

mak" fiili "var olmak" anlamında kullanıldığı. zaman varoluşun da iki türü

ya da "töz"ün de iki farklı anlamı vardır. Öncelikle türe özgü bir var oluş

yani herhangi bir şeyin türüne ait var oluş bulunmaktadır.

Buna örnek olarak "Melekler var olmaktadır" ya da "Melekler vardır"

cümlelerini verebiliriz. Aynı zamanda belli nesnelerin bireysel var oluşları

da vardır ve buna örnek olarak da "Büyük Piramitler hala vardır, fakat İs­

kenderiye Feneri artık yoktur" cümlesini verebiliriz. (Latincede "est" ya da

"non est" kelimelerinin kullanımı bazı bağlamlarda oldukça doğaldır fakat
İngilizcede "Roma var olur ama Troy olmaz" ifadesinin kulağa eski gelen

bir tınısı vardır.) Türe özgü var oluş Kant döneminden beri filozofların "da­

yanak değildir" şeklinde tanımlayarak bu konuda ısrarcı oldukları türden

bir var oluştur. Modern mantık çerçevesinde belli bir niceleyen kullanımı

ile ifade edilir (bazı x'ler için, x bir melektir ifadesinde olduğu gibi). Birey­

sel var oluş ise bir diğer taraftan mükemmel bir biçimde bilfiil taşıyan bir

dayanaktır. 1

Türe özgü var oluş dikkate alındığı.nda, Aquinas'ın öğretileri oldukça

açık ve nettir. Öz ve Var Oluş Üzerine adlı klasikleşmiş eserinden alınan

aşağı.daki kısım bunu kanıtlamaktadır:

Bir nesneye ait olan her şey töz ya da özellik kavramının bir parçası
değildir, aksine dışarıdan gelen ve töze eklenen bir şeydir çünkü
hiçbir töz, tözü oluşturan parçalardan olan ögeler olmaksızın algı­
lanamaz. Fakat her töz ve özellik kendi var oluşuna göre hiçbir şey

1 Bkz. benim kitabım: Aquinas on Being (Oxford: Oxford University Press, 2002) .

21 4 Batı Felsefesinin Yeni Tarihi / Ortaçağ Felsefesi

anlaşılmadan da algılanabilir. İnsanın ya da anka kuşunun ne anla­

ma geldiğini anlayabilsem bile nesnelerin doğası içinde var olup ol­

madıklarına karar vermek konusunda hala cahil kalabilmek müm­

kündür. Böylece var oluşun tözden ya da özellikten farklı olduğunu

anlamak oldukça açıktır . . . (DEE 4. 94-105)

Belli bir türe ait nesnelerin olup olmaması bu nesnelerin ne gibi türler­

den oluştuğu konusundan oldukça farklıdır. Meleklerin var olup olmaması

sorunu "melek" kelimesinin ne anlama geldiğini sorgulamakla hiçbir şe­

kilde aynı değildir. Eğer bu öz ve var oluşun birbirinden tamamen farklı

olduğunu söylemekle aynı anlama geliyorsa, o zaman bu doktrin şüphesiz

ki doğru olarak kalacaktır.

Aquinas için bireysel tözler ve bireysel var oluş arasındaki ilişkiyi açık­

lamak çok kolay olmamıştır. Peter'ın var oluşu ve Peter'ın tözü arasında ya

da bunların herhangi biri ile Peter'ın bizzat kendisi arasında bir farklılık

var mıdır? Elbette ki yoktur. Görünüşe göre Peter, Peter'ın insanlığı ve

Peter'ın var oluşu tamamen aynı zaman aralığına sahiptir. Kabaca konuş­

mak gerekirse hepsi Peter'ın doğumundan birkaç ay önce başlarlar ve Pe­

ter'ın ölümüyle sona ererler.

Fakat öz ve var oluş arasında gerçek bir ayrım yapmak isteyenler aşa­

ğıda anlatılacağı şekilde bir yola başvurabilirler. Herhangi bir canlının var

oluşu kendisinin tözü kadar süre boyunca devamlılık gösterir. Ayrıca şöy­

le bir fark da oluşur ki belli bir zamandaki var oluşu onun daha sonraki

zamanlarda gelişen varlığı için sonuçlar oluşturmaz. Aynı zamanda onun

belli bir zamanda yer alan tözünün daha sonraki zamanlarda gelişen var­

lığı için sonuçlar doğurabilir. İnsanoğlu belli bir süre boyunca yaşamaya

devam etme eğilimindedir, radyoaktif madde de belli bir hızla yavaş yavaş

var oluşunu sonlandırmaktadır. Bu eğilimler ilgili tözün parçalarıdır. Var

oldukları nesnenin türünden dolayı bu varlıklar devam etme ya da artık

var olmama eğilimindedirler. Böylece töz, var oluştan ayırılır ve sebep ola­

rak -bu durumda formel bir sebep- kendi etkilerinden ayrı tutulur.

Aquinas'ın töz ve var oluş ilişkisi ile ilgili öğretileri biraz belirsizdir

çünkü "töz" kelimesi, "var oluş" kelimesinin anlamına her iki anlamda da

ek olarak ele alındığında "oluş" kelimesine denk gelen çeşitli anlamlara

sahiptir. Örneğin bazı zamanlarda Aziz Thomas evrende yer alan farklı

türden her şeyin -fareler ve insanlar, fırtınalar ve mevsimler, erdemler

Metafizik 21 5

ve kötülükler, zamanlar ve yerler- var olmaları yönünde ortak bir özellik

taşıdıklarını düşünür. Bu bağlamda oluş oldukça ince ve evrensel bir daya­

naktır. (Gilbert Ryle bir defasında bunu "nefes almak gibi, fakat onun daha

sessiz olanı" şeklinde tanımlamıştır.) Diğer zamanlarda ise "olmak" fiili

olasılıktan gerçekliğe geçişi işaret etmek için kullanılır. Bir tırtıl kelebek

olma kapasitesine sahiptir, fakat tırtıl olarak kaldığı süre boyunca o bir

kelebek değildir. Yalnızca o sihirli gün geldiği zaman şunu söyleyebiliriz:

Artık o bir kelebektir.

"Olmak" fiilinin bu farklı anlamları, Aquinas'ın, varlıkların aksine

Tanrı içinde oluş ve töz arasında herhangi bir farklılık yoktur şeklinde ge­

liştirdiği tezini açıklığa kavuşturmak için kullandığı zaman önem kazan­

maktadır. Ona göre Tanrı saf bir Oluştur. Sadece oluş ve töz arasındaki

ayrım değil olasılığın ve gerçekliğin diğer formları (madde ve ilinek, cisim

ve form gibi) arasındaki farklar Tanrı saf bir gerçekliğe sahip olduğu için

ona bir anlam yüklemek istediğimizde herhangi bir yere sahip değillerdir.

Bu doktrinler kitabın son bölümü olan din felsefesi kısmında incelenecek­

lerdir.

Duns Scotus'un Metafiziği

Duns Scotus'un sisteminde metafizik konusu oldukça önemli bir yere

sahiptir. Aristotelesçi terimlerle ifade ettiği metafizik konusunda olduk­

ça kişisel yorumlamalarda da bulunmuştur. Aristoteles gibi, Scotus da

metafiziği varlığı varlık olma bakımından inceleyen bir bilim olarak ta­

nımlar fakat Aristoteles varlık olmak bakımından bir şeyi incelemenin, o

inceleme için özel bir yöntem olduğunu savunurken Scotus, varlığı varlık

olma bakımından ele almayı özel bir inceleme alanı olarak görmüştür.

Varlığı varlık olma bakımından ele almak bir araştırmanın belki de gide­

bileceği en geniş noktadır ve içinde hem sonlu hem de sonsuz, hem gerçek

hem de olası varlıkları barındırır.

Aquinas'da olduğu gibi Scotus'un öğretilerinde de Tanrı'nın varlığını

ve yetkilerini irdelemek metafiziğin ana konusudur ve bu yüzden doğal

teoloji de bu disiplinin bir dalıdır. Fakat Scotus için doğal teolojinin ve böy­

lece metafiziğin kapsamı Aquinas için olduğundan hem daha geniş hem

de daha dardır. Daha geniştir çünkü Scotus varlığı varlık bakımından ele

21 6 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

almanın temel özelliklerini gösteren terimlerin (iyi, doğru, tek ve benzeri)

sadece benzer olarak değil aynı zamanda teksesli olarak da hem Tanrı'ya

hem de diğer varlıklara uygulandığına inanmıştır. Fakat aynı zamanda

daha dardır çünkü Aquinas'ın doğal mantığa ulaşmada kullandığı Tanrı

hakkında birçok gerçek Scotus tarafından yalnızca inanç vasıtasıyla algı­

lanabilir şeklinde tanımlanmıştır. Aquinas mantık aracılığıyla Tanrının

her şeye gücü yetme, kudretli olma ve her yerde bulunabilme özelliklerini

kanıtlayabileceğini düşünmüştür. Ona göre bir Hristiyan, her şeye gücü

yeten Tanrı'nın güçleri arasında bir Oğlunun ortaya çıkmasını sayabilir

fakat bu gücün, saf mantık aracılığıyla Tanrı'nın sahip olduğu bir özel­

lik olarak gösterilebilecek nitelikte olmadığı bellidir. Bu yüzden Aquinas'a

göre, Scotus'un dogmatik teolojinin alanına bıraktığı birçok konu aslında

metafiziğin alanına girmektedir.

Skolastik düşünürler arasında "oluş"un Aristotelesçi kategoriler ara­

sında uygulanan ve sınırlarını aşan bir terim olarak algılanması oldukça

yaygındır ve daha da ileri giderek her bir türe ait her bir varlığın iyilik ya

da teklik gibi özelliklere sahip olduğu söylenebilir.

Bu bakımdan Scotus'un getirdiği yenilik, "oluş" ve "iyi" gibi aşkın daya­

nak ifadelerinin analojik değil de tek anlamlı oluşlarıdır. 2 Fakat Scotus'un

büyük önem verdiği farklı bir türe ait aşkın bir dayanak vardır: aşkın par­

çalanma. Farklı terim çiftlerine dair bir liste çıkararak olanı açıklamak

için birinin ya da diğerinin kullanılacağı durumları belirlemiştir. Her var­

lık gerçek ya da olası, sonlu ya da sonsuz, gerekli ya da rastlantısal terim

kategorilerinden birine dahil olmalıdır.

"Gereklilik" her oluş için uygulanabilecek bir terim değildir. Fakat ge­

rekli ya da rastlantısal kavramları arasındaki parçalanma kapsamlı bir

şekilde uygulama alanı bulmaktadır (Ord. 3. 207) .

Scotus gereklilik-rastlantısallık kavramı arasındaki parçalanma üzeri­

ne yeniden bir vurgu yapmakla kalmamış, aynı zamanda rastlantısallığa

temelden yeni bir boyut kazandırmıştır. Skolastik düşünürlerin gerçeğin

birçok durumunun rastlantısal olduğunu düşündüklerine inanılmaktadır.

Şu anda oturuyor olmam rastlantısal bir eylemdir çünkü ayağa kalkma

bilkuvveim de bulunmaktadır ve bu bilkuvvei hemen ayağa kalkarak ör-

2 B ölüm 3 'e bakınız.

Metafizik 2 1 7

nekleştirme imkanına sahibimdir. Diğer skolastik düşünürler gibi Scotus

da bu olasılığı kabul etmiştir fakat konuyu daha ileriye taşıyarak tam şu

anda oturuyorsam aynı anda ayağa kalkma olasılığım da vardır şeklinde

bir önerme iler sürmüştür. Bunun içinde yeni ve daha radikal bir rastlantı­

sallık türü yer almaktadır ve uygun bir şekilde "senkronize rastlantısallık"

adıyla bilinmektedir (Lect. 17. 496-7).

Elbette Scotus tek ve aynı an içinde hem oturuyor hem de ayakta duru­

yor olabileceğimi iddia etmemektedir. Fakat "zamanın anları" ve "doğanın

anları" arasında bir ayrım yapmıştır. Zamanın tek bir anında birden fazla

doğa anı bulunabilir. Zamanın şu anında oturuyorum fakat yine zamanın

aynı anında ayakta olduğum bir doğa anı da mevcuttur. Doğanın anları

senkronize olasılıklardır.

Scotus sade bir mantıksal olasılıktan bahsetmemektedir: doğanın belli

bir anı sade mantıksal tutarlılıktan farklı olarak gerçek bir olasılık içer­

mektedir. Fiziksel dünyanın doğası aynı kalmaya devam ederken doğanın

anı gerçekleşme bilkuvvei taşımaktadır. Senkronize olasılıklar birbiriyle

uyumlu olma ihtiyacı duymazlar ve biraz önce tartışılan durumda olduğu

gibi, modern bir filozofun da söyleyeceği üzere olası aynı dünya içinde değil

farklı olası dünyalarda gerçekleşmesi mümkündür.

Scotus'un geliştirdiği doğanın anlan, olası bir dünya kavramının çağ­

daş felsefi atası sayılabilir. Scotus dünyanın başlangıcı yorumunda Tan­

rı'yı olası sonsuz sayılı evrenlerden birini gerçekleştirmiş olarak tanımla­

maktadır. Ondan sonra gelen filozoflar ise olası dünyalar nosyonunu yara­

tılış nosyonundan ayırmış ve "dünya" kelimesini daha soyut bir anlamda

kullanarak birbiriyle uyumlu durumların herhangi bir toplamının olası bir

dünya oluşturacağını ifade etmiştir.

Bu soyut nosyon daha sonraki zamanlarda her türlü güç ve olasılık kav­

ramını açıklama aracı olarak kullanılmıştır. Bu nosyonu ilk tanıtanlardan

biri olarak Leibniz'in adı geçse de iyi ya da kötü bu nosyon her haliyle

Scotus'a aittir.

Senkronize olasılık nosyonunun tanıtılması Aristotelesçi kavramlar

olan bilkuvve ve bilfiil kavramlarının radikal bir biçimde yeniden şekil­

lendirilmesini de içermektedir. Aristoteles ve Aquinas'ın aksine Scotus,
İbn Sina ile benzerlikler göstererek, var olmayan maddelerin de var olma

potansiyeli barındırabileceğini söylemektedir. Scotus bu olasılığa nesnel

21 8 Batı Felsefesinin Yeni Tarihi I Ortaçağ Felsefesi

bilkuvve adını vermiştir ve Aristotelesçi olasılık kavramına karşılık olarak

da öznel bilkuvve kavramını getirmiştir.

Herhangi bir şeyin olasılık dahilinde olmasının iki yolu vardır. Bu yol­

lardan biri, bir gücün son noktası olarak gerçekleşir, buna güç doğrudan

gelmektedir ve nesnel olarak olasılık dahilinde olmak şeklinde adlandı­

rılmaktadır. Böylece Deccal'in olasılık dahilinde olduğu söylenebilir. Var

olacak olan beyazlık kavramı gibi diğer şeyler için de olasılık dahilindedir

diyebiliriz. Bir diğer yol ise bir şeyin gücün ana konusu ya da gücün doğa­

sı olarak olasılık dahilinde olmasıdır. Bu yolla herhangi bir şeyin olasılık

dahilinde olduğunu göreceli olarak söyleyebiliriz çünkü herhangi bir şeye

bağlı olarak var olması olasılık dahilindedir fakat bu henüz gerçekleşme­

miştir (beyazlaşmak üzere olan bir yüzey gibi) . (Lect. 19. 80)

Scotus'un açıklamalarına göre var olmayan maddeler kendi nesnel ola­

sılıklarına göre bireyleşmişlerdir: var olmayan A var olmayan B'den farklı­

dır çünkü var oldukları zaman da A, B'den farklı olacaktır.

Aristotelesçi metafiziksel cephanenin diğer terimleri de aynı şekilde yo­

rumlanmıştır. Örneğin madde ve form arasındaki ilişki Scotus tarafından

roman dilinde yorumlanmıştır. Aristoteles için madde, fiziksel değişimin

ana ögesidir. Fiziksel değişim bir elementin farklı bir elemente dönüşme­

si şeklinde örneklendirilerek açıklanabilir. Örneğin su, buhara dönüşür

(hava) ya da yaşayan bir canlı var olur ya da var olmayı bırakır (köpeğin

ölmesiyle cesedinin çürümesi gibi). Herhangi bir türden madde başka bir

türden bir ya da daha fazla maddeye dönüştüğünde, Aristoteles'in görüş­

lerine göre değişimden önce gelen maddenin doğasını belirleyen bir form

oluşur ve farklı bir form ya da formlar meydana gelerek dönüşümden son­

ra oluşan maddenin doğasını belirlerler. Bu dönüşüm boyunca sabit kalan

element maddedir: madde bir diğerinden daha farklı bir tür cisim değildir

ve herhangi bir özelliği yoktur. Form, bunun ne türden bir cisim olacağını

belirlerken, maddesi de oluşacağı madde türü içinden hangisi olacağını be­

lirler. Madde, bireyleşme ilkesinin temelidir ve form da belirleme sürecinin

ilkesidir diyebiliriz.

Scotus hem maddenin herhangi bir özelliği olmadığı nosyonunu hem

de maddenin bireyleşme ilkesinin temeli olduğu tezini reddeder. Ona göre

madde miktar gibi özelliklere sahiptir ve bu özelliklerden de önce kendi

özüne sahiptir. İnsanların tam olarak öz kavramının ne anlama geldiğini

Metafizik 21 9

bilmesi neredeyse imkansızdır (Lect. 19 . 101) . Madde de aslında herhan­

gi bir form türü olmadan var olabilir. Madde ve form birbirinden oldukça

farklıdır ve her biri kendi özellikleri dahilinde bireyleşir. Hem maddi olma­

yan formları hem de formsuz maddeleri yaratma ve koruma gücü tamamen

Tanrı'ya aittir.

Gerçek maddi cisimler hem madde hem de formdan meydana gelmiş­

lerdir. Burada Scotus Aristoteles ve Aquinas ile aynı fikirdedir. Örneğin

Sokrates bir bireydir ve hem bireysel maddeden hem de insanlığın birey­

sel formundan oluşmuştur. Scotus ise daha özgün bir yaklaşımla bireysel

cismin ve onun maddesiyle formunun kendi içinde bireyleşmiş olduğunu

söylemektedir. Aquinas da, insanlığın formunun bireysel bir form olduğu­

nu çünkü bunun Sokrates'in insan formu olarak ortaya çıktığını ve Sokra­

tes'in de kendi maddesinin bireyleşmesi ve sonrasında tasarlanarak ya da

maddenin belli bir takımı (materia signata) olarak oluşması gerçekleşmiş­

tir. Bir diğer taraftan Sctous için ise , form kendi kapasitesi dahilinde bir

formdur ve hem Sokrates'in maddesi hem de Sokrates'in cisminden bağım­

sız olarak var olmaktadır (Ord. 7. 483) .

Sokrates'in bireyleşmesini sağlayan ne onun maddesi ne de formudur.

Bunu sağlayan üçüncü bir etken vardır ve buna da bireysel öz (thisness)

denilmektedir. Her bir varlıkta, Scotus'un anlatılarına göre, bireysel bir

mevcudiyet vardır. "Bu mevcudiyet ne madde ne form ne de bunların birle­

şiminden oluşmuş bir şeydir. Bunların aksine, hem madde hem form hem

de bunların birleşimi şeklinde oluşan varlığın son gerçekliğidir" (Ord. 7.

393).

Aristotelesçi tutuculuğa göre, formlar kendi kendilerine ne var olurlar

ne de yok olurlar. Yaratılmaya ve en sonunda çürümeye tabii olanlar form­

lar değil cisimlerdir. Kesin bir dille konuşmak gerekirse, Sokrates'in zeka­

sının var olduğunu söylemek mümkün değildir. Bu sadece Sokrates'in zeki

birine dönüştüğünü söylemenin karmaşık yollarından biridir. Bağımsız

olarak bireyleşmiş cismi formları ele alırsak, Scotus'un sisteminde, zıt bir

şekilde, nasıl oluştukları ya da herhangi bir şeyden oluşup oluşmadıkları

sorusu akıllara gelebilir. Yaratılmışlar mıdır yoksa daha önceden var olan

bir şeyden evrilmişler midir? Scotus bu seçeneklerin ikisini de reddeder.

Formlar embriyonik formlardan evrilmezler ya da Bonaventure'un görüş­

lerini takip etmiş olan Augustinus'un da düşündüğü gibi köken ilkelerden

220 Batı Felsefesinin Veni Tarihi / Drtaçağ Felsefesi

türememişlerdir. Bu türden mevcudiyetleri var saymak formun başlangıç

noktası hakkındaki sorulara cevap veremez çünkü bu sorular tamamen

gerçek bir formun embriyonik bir formdan ayırt edilmesini sağlayan şeyin

yeni bir element olup olmadığı şüphelerini yeniden uyandıracaktır. Bir di­

ğer yandan, formların yaratılmış şeyler olduğunu da söylemek istemeyiz

fakat "yaratılış" kavramını yeniden tanımlarken herhangi bir şeyin hiçbir

şeyden var olmadığı şeklinde değil de, herhangi bir ön koşulun yokluğu ile

herhangi bir şeyin var olduğunu söylemekten kaçınabiliriz (lect. 19. 174).

Aquinas da, insanların da dahil olduğu tüm maddi cisimlerde tek bir

cisimsel form olduğunu savunmuştur. Scotus ise bunu reddeder. Scotus'un

bu reddedişine bir seferlik de olsa ortaçağ skolastiklerinin çoğu katılmıştır.

Yaşamayan varlıkların tek bir cisimsel forma sahip olduğu konusunda ise

Aquinas'a katılmaktadır. Kimyasal bir bileşim, oluştukları elementlerin

formlarını korumamaktadır. Fakat yaşayan varlıklar (bitkiler, hayvanlar

ve insanlar) kendi türlerine ait belirli formlara ek olarak hepsini vücuda

büründüren bedenselliğin ortak bir türüne de sahiptirler. Bu savını da,

insan vücudunun öldükten hemen sonraki hali ile ölmeden hemen önceki

hali ile aynı olduğu ve canlı bir insan halinde olmamasına rağmen bu aynı­

lığın devam ettiği argümanına dayandırmıştır. Benzer düşünceler hayvan­

lar ve bitkiler için de geçerlidir.

Scotus ruhun, insanların tek cisimsel formu olduğu düşüncesini savun­

sa da, kendisinden sonra gelen birçok filozof gibi her bir insan içinde bir­

likte var olan üç farklı ruhun (zihinsel, duyusal ve bitkisel ruh) olduğuna

inanmamıştır. Eğer insanların içinde ruh ve bedensellik formu haricinde

başka formlar da mevcutsa bunlar, bireysel insan organlarının formlarıdır

ve bu olasılıktan Scotus da bahsetmektedir.3 Fakat cisim içinde yer alan

madde ve formlara ek olarak ne madde ne de form olan başka bir çeşit olan

bireysel özler vardır ve bu bireysel özler bireyi birey yapan özellikleri ba­

rındırır. Maddenin bireyleşmesi ve formun bireyleşmesi arasında bileşim

halinde bir cisim bireyleştirmek için yeterli bir güç yoktur (Lect. 17. 500).

Tüm bu çeşitler (madde, formlar, bireysel özler) maddi bir cisim elde

etmek için nasıl somut hale gelirler? Maddi cismin tüm bu çeşitleri par-

3 Bkz. R. Cross, The Physics of Duns Scotus: The ScientiWc Context of a Theological
Vision (Oxford: Clarendon Press, 1 998) , 68.

Metafizik 221

çalar şeklinde alarak bir toplam elde ettiğini düşünmek yanlıştır çünkü

parçalar, Scotus'un yorumuna göre birbirinden bağımsız olarak var olmak­

tadırlar. Dahası, tüm madde listelenen parçaların özelliklerinin her birin­

den farklı özelliklere sahiptir. Örneğin, tutarlı bir bütün olma özelliğini ele

alalım. Bu parçalara ek olarak, Scotus, ekstra bir çeşit daha eklememiz ge­

rektiğine inanmıştır. Bunlar arasındaki ilişkiye de bir diğer parça şeklinde

bakılması gerektiğini söylemiştir. Fakat bunu eklemiş olsak bile, bireysel

maddi cismin, maddesinden, formlarından ya da bunların ilişkilerinden

(ya da bu çeşitlerin herhangi bir çiftinden veya üçlüsünden) bağımsız bir

varlık olduğunu söylememiz gerekir (Oxon 3. 2. 2 n. 8) .

Bu farklı varlıklar hem bütünüyle hem de çeşitli parçalarıyla birbirin­

den nasıl ayırt edilebilir? Scotus cisim ve onun maddesiyle formu ve bunlar

arasındaki ilişkiler kapsamında gerçek bir ayrım olduğunu söylemiştir. Bu

çeşitlerin birbirinden tamamen farklı olduğunu söyleyerek herhangi biri­

nin bir diğeri olmadan da var olabilmesi bilkuvveinin en azından mantık­

sal olarak gerçek olduğunu söylemeye çalışmıştır. Buna ek olarak, cismin

tözünün ya da özelliğinin, onun maddesi ve formunun toplamında eşit ol­

duğunu söylersek, tözün, kendisini oluşturan parçalardan en az cisim açı­

sından olduğu kadar farklı olduğunu söylemeliyiz.

O zaman aklımıza töz ile bireysel öz arasındaki ilişki nedir ve bunlar

birbirinden gerçekten farklı mıdır soruları gelebilir. Scotus'a göre, Sokra­

tes gibi bir bireyde, hem ortak insan doğası hem de bireyleştirici ilke bu­

lunmaktadır. İnsan doğası hem Sokrates hem de Platon için geçerli olan

gerçek bir şeydir ve eğer gerçek olmasaydı, Sokrates Platon'a benzediği

kadar kara tahta üzerine atılmış bir çiziğe de benzeyebilirdi. Aynı şekilde,

bireyleştirici ilkenin de gerçek olması gerekir çünkü aksi takdirde Sokrates

ve Platon tamamen aynı kişiler olurlardı. Doğa ve bireyleştirici ilke birbi­

riyle bağlantılı olmalıdır ve her ikisi de birebirinden ayrı bir şekilde var

olamayacak türde olmalıdır. Dünyada herhangi birinin doğası olmamış bir

insan doğasıyla karşılaşamayız ya da belli bir türden birey olamamış bir

bireyle de karşılaşmamız imkansızdır. Buna rağmen doğa bireysel öz ile

bağdaştırmamız zordur. Eğer eşeğin doğası, Brownie adlı bir eşeğin doğası

ile aynı olsaydı, o zaman her eşeğe Brownie dememiz gerekirdi.

Bu bulmacayı çözmek adına Scotus yeni bir karmaşıklık önermektedir.

Yaratılmış olan her töz, ona göre iki özelliğe sahiptir: tekrarlanabilirlik

222 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

ve bireysellik. İnsan olarak benim tözüm tekrarlanabilir özelliğe sahiptir.

Temelde benimle aynı bir ya da birden fazla insan olabilir. Fakat aynı za­

manda bireysellik özelliğine de sahiptir.

Bu benim tözümdür çünkü beni bireyleştiren bireysel özü içerir. Töz ve

bireysel öz arasındaki ayrım (Ord. 2. 345-6) gerçek bir ayrım değildir fakat

aklın yarattığı bir hayal ürünü de değildir. Scotus'a göre bu ayrım formal

ayrımların özel bir türüdür ve "bilfiil tarafında yer alan" formal bir ayrım­

dır. Töz ve bireysel öz gerçekte Sokrates ve Platon'un birbirinden farklı

olması gibi ya da iki elimin birbirinden farklı olması gibi bir farklılığa sa­

hip değildir. Aynı şekilde Sokrates ve Platon'un öğretmeni örneklerinde

olduğu gibi düşüncede de sadece farklı değillerdir. Bunlar hakkındaki tüm

düşüncelerden önce, formal olarak tamamen farklıdırlar. Aynı şey içinde

iki farklı formalite şeklindedirler. Scotus'un izinden giden birçok filozof

için olduğu gibi benim için de bu terimselliğin çözmeye çalıştığı problemi

nasıl açıklığa kavuşturduğu tam olarak net değildir. Scotus'un bu ayrımı

yaparak neyi kastettiğini anlamakla ilgili problemlerden biri, anlamlar ile

ilgili verdiği somut örneklerin ve onların uygulandığı bağlamların oldukça

belirsiz alanlardan seçilmiş olmasıdır. Farklı ilahi atıflar arasındaki iliş­

kiler ve insanların içinde bulunan bitkisel, duyusal ve mantıksal ruhlar

arasındaki ayrım bunlar arasında sayılabilir.

Ockham'm İndirgemeci Kuramı
William Ockham, Scotus'a ait bilfiil tarafında yer alan formal ayrımı

reddeden ilk kişilerden biridir. Açıklamaları şu şekildedir:

Bir ayrımın ya da benzer olmama durumunun olduğu yerde, sorgu­

lanan maddeler için doğru kabul edilecek çelişkiler de var demektir.

Bu çelişkilerin herhangi bir madde için doğru olması, onların farklı

şeyler, farklı kavramlar, farklı düşünülen nesne ya da tek bir şey ve

kavramın farklı olmasına bağlıdır. Fakat farklılığın nesnelerin do­

ğasından kaynaklandığı biliniyorsa, o halde ne farkli kavramlardır,

ne de kavram ile birlikte farklı bir çift oluştururlar. Böylece tama­

men farklı şeyler olarak kalırlar (OTh . 2. 14).

Fakat bu yorum, farklılık terimleri arasına giren adayların sadece (a)

nesneler, (b) düşünülen nesneler, (c) kavramlar olduğu vurgusunu yap-

Metafizik 223

maktadır. Bu da çok daha az sınırlı bir ontolojiyi kabul eden Scotus'un

sorusunu cevaplamaktan uzaktır. Fakat hareket, Ockham'ın indirgemeci

dürtüsünün karakteristik özelliklerinden biridir.

"Olaylar gereksiz yere karmaşık hale getirilmemelidir". Bu ifade meş­

hur "Ockham'ın usturası" teorisine aittir ve filozofların gereksiz karmaşık­

lıklardan uzak durmaları gerektiğini işaret eder. Bu ifade aslında birebir

olarak onun günümüze kalan yazılarında geçmemektedir. Fakat buna ben­

zer olarak "birkaç araçla yapılabilecek bir iş için birçok araç kullanmak

gereksizdir" ve "çoğulluk gerekli olmadan akla gelmemelidir" gibi ifadeler

kullanmıştır fakat bu ve benzer ifadeleri kullanan ilk kişi değildir. Buna

rağmen sloganları, ondan önce gelen filozofların teknik felsefi gelişmeleri­

ne karşın indirgemeci tutumunu özetlemektedir.

Usturaya girecek ilk gereksiz kavramlardan biri de Scotus'un bireysel

özleri yani bireyleştirici ilkeleridir. Scotus, Sokrates'in insan doğasına ek

olarak onu bu doğa haline getirmek için de bir şeyler olması gerektiğini

söylemiştir çünkü eğer onun insan doğası kendi içinde bunu barındırsaydı,

o zaman her insan doğası bu olurdu ve bu da Sokrates'in doğasını temsil

etmektedir. Ockham ne ortak doğaya ne de bireyleştirici ilkeye inanmıştır.

Var olan her şey gerçekte bireylerdir ve onlar yalnızca bireydir, onları

bireyleştirecek ekstra bir ilkeye ihtiyaç yoktur. Açıklanması gereken aslın­

da açıklanıp ilerletilmesi gereken bireysellik değil de evrenselliktir.

Fakat Ockham'ın nominalizmi metafiziksel söndürme programının bir

parçasıdır. Evrensellere ek olarak Ockham, bireylerin geniş sınıflarını da

usturaya vurmak istemiştir. Ondan önce gelen ortaçağ filozofları için her

kategoride insandan söz edilebilirdi ve yalnızca Sokrates ya da Brownie

adlı eşek gibi bireysel cisimler yoktu. Fakat Brownie'nin yaşadığı yerler

ya da Sokrates'in Platon ile ilişkisi gibi bireysel tesadüfler vardı. Ockham

Aristoteles'in on kategorisini ikiye indirgemektedir. Ona göre sadece cisim­

ler ve özellikler gerçektir.

Diğer türden bireylere olan inanç, Ockham'a göre dünyada bulunan bir

varlığa bir kelimenin denk düştüğünü safça varsaymaktan ileri gelmekte­

dir (OTh . 9. 565). Bu da insanların "zamansallık" ve "yersellik" gibi kav­

ramları ortaya çıkarmasına neden olmuş ve Ockham'a göre "ilelik" ya da

"amalık" gibi kavramların bile ortaya çıkabileceği bir durum oluşmuştur.

Ortaçağ filozofları Aristotelesçi katalogda yer alan sonraki kategorilerin

224 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

birçoğuyla ilgilenmemişlerdir. Ockham'ın icadında önemli olan nokta mik­

tar ve ilgililik gibi kategorilerin gerçekliğinin de reddedilmesidir.

Ockham farklı kategoriler arasında farklılık olduğunu reddetmez.

Onun reddettiği şey bu ayrımın kavramsal boyuttan daha fazlası anlamına

gelmesidir.

Cisim, özellik ve miktar, cisim ve kaliteden tamamen farklı bir ger­

çekliği simgelemeseler de birbirinden farklı kategorilerdir çünkü

birbirinden farklı kavramlar ve kelimelerdir ve farklı şekilde aynı

şeyleri simgelemektedirler. Birbiriyle eş anlamlı kelimeler değiller­

dir çünkü "cisim" nitelediği her şeyi tek bir yöntemle ve doğrudan

nitelemektedir, "miktar" ise aynı şeyleri nitelerken farklı bir nite­

leme yöntemi kullanır, cisme doğrudan fakat parçalarında dolaylı

yoldan işaret eder çünkü bütün olarak cismi nitelemekte ve diğer

parçalardan farklı olarak onun da parçaları olduğunu ima etmek­

tedir (OTh . 9. 436)

Ockham'ın miktar gerçekliğine karşı ilk felsefi argümanı genişleme ve

çelişme, seyreltme ve yoğunlaşma kavramlarından türemiştir. Eğer bir

metal parçası ısıtılır ve 80 cm uzunluktan 90 cm uzunluğa ulaşırsa, Ock­

ham'ın karşı çıktığı teoride, 80 cm boyunda bir olasılığa sahip olmaktan

90 cm boyunda bir olasılığa sahip olmaya geçer. Ockham ikinci olasılığın

nereden geldiğini ve ilk olasılıktan neyin oluştuğunu açıklama konusun­

da ikna edici bir yorum getirmenin zor olduğunu kabul eder. Dahası, eğ·er

değişim devam eden bir süreçse yani metal parçası 8 1 cm uzunluktan son­

ra 82'ye genişlediyse ve bu böyle devam ettiyse , o zaman var olan ve yok

olan sonsuz sayıda geçici olasılık vardır. Bu da Ockham'ın görüşlerine göre

saflığımızın sınırlarını zorlamaktadır. Bir parçanın başka bir parça aracı­

lığıyla hareket etmesi şeklinde açıklanacak mantıklı bir hareket böyle bir

fenomeni açıklamak için yeterlidir. Aynı şekilde miktarların gerçek olası­

lıkları oldukça gereksizdir ve felsefi düşünüşten çıkarılmalıdır.

Kişi, benzer yorumlamaların kullanılarak özelliklerin de aynı şekilde

gerçek olasılıkları olmadığını açıklama yoluna gidebilir. Aristoteles dört

farklı özellik kategorisi getirmiştir: (a) erdem ve sağlık gibi eğilimler, (b)

doğuştan gelen yetenekler, (c) renk, tat ve ısı gibi duyusal özellikler, (d)

şekiller.

Metafizik 225

Ockham ilk sınıfta yer alan sağlık ve güzellik gibi bazı özellikleri or­

tadan kaldırma konusunda isteklidir ve usturasını aynı şekilde dördüncü

sınıftaki kavramlar için de kullanmıştır.

Eğer bir önerme gerçekten doğruysa, eğer tek bir şey onun doğru­

luğunu kanıtlamak için yeterliyse, ikinci bir şeye ihtiyaç duymak

oldukça yersizdir. Fakat "cisim yuvarlaktır" ya da "cisim karedir"

gibi önermeler gerçekten doğrudur ve bu şekilde ve bu yöntemle

yaratılmış olan cisim onun gerçekliği için yeterli bir kanıttır. Eğer

bir cismin parçaları düz çizgiler halinde sıralanırsa ve hiçbir şekil­

de oynatılmaz, büyümez ya da küçülmezlerse, önce kare sonra da

yuvarlak olduğunu söylemek odlukça çelişkili olacaktır. Bu yüzden

yuvarlaklık ya da kare olma özelliği o cisme ya da parçalarına her­

hangi bir özellik katmamaktadır (OTh. 9. 707)

Fakat Ockham sözlerine, özellikle renk gibi diğer özelliklerin de farklı

olduğunu söyleyerek devam etmektedir.

Herhangi bir şeyin bir çelişkiden başkasına bilfiil kazanmadan ya

da kaybetmeden geçmesi bunun hesaba katılmadığı durumlarda

imkansızdır. Fakat öncelikle beyaz olmayan bir kişi sonradan beyaz

olabilir ve bu değişim yer değişimi ya da zaman değişimi hesaba ka­

tılmaksızın görülebilir. Böylece, beyazlık adamdan tamamen farklı

olmuş olur. (OTh . 9. 706)

Buna rağmen bir kişi renklerin yavaş yavaş değişiminin boyutlardaki

değişimle oldukça paralel ilerlediğini düşünebilir. Sonsuz sayıda geçici ola­

sılığın olmasının inandırıclıktan uzaklığı bu durum açısından da irdelene­

bilir. Ockham'a göre iki durum arasındaki farkı oluşturan şey yerel hare­

ketin açıklanacak değişimi irdelemek için kullanılıp kullanılamayacağıdır.

Ockham'ın bu konu ile ilgili argümanları gerçek miktara karşı getirdi­

ği argümanlardan daha güçlüdür. Eğer ilgililik, ilgili olma terimlerinden

farklı gerçek bir varlık ise, o halde terimler var olmasa bile kendisi var

olabilir. Sokrates'in Platon'un babası olduğunu ve Platon'un da Sokrates'in

oğlu olduğunu farz edelim. O zaman Sokrates ve Platon arasında bir ba­

balık bağı vardır. Sokrates'in Platon ile olan ilgililiği henüz oluşmadan bu

ilişkinin var olabileceğini söylemek oldukça tuhaftır (OTh . 4. 368) .

226 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

Benzerlik ilişkisi Ockham için oldukça önemlidir çünkü gerçek özellik­

lerle bağlantısı vardır. Belirli gerçek özellik olan P'ye sahip olan her şey

o özelliğe sahip diğer her şey ile benzerdir. Beyaz bir duvar diğer bütün

beyaz duvarlar gibidir. Roma'da bir duvarı beyaza boyayan boyacı o duva­

rı Londra'daki diğer beyaz duvarlara benzetmiştir. Fakat benzerlik ilkesi

gerçek bir şey olsaydı, Roma'daki boyacı Londra'daki sayısız nesneyi de var

edebiliyor olurdu. Aslında Tanrı binden fazla dünya yaratmıştır ve bunla­

rın birinde beyazlık kavramını üreten aracı, her birinde de bu benzerliği

üretebilir (OTh. 1. 29 1 , 9. 6 14) . Benzerlik için doğru olan konum için de

doğrudur. Eğer parmağımı oynatırsam, dünyadaki diğer her şeye kıyasla

konumu değişir. Eğer konum ilişkileri gerçek olsaydı, o zaman parmağımı

oynatarak evren çapında oldukça fazla sayıda ters ilişki yaratabilirdim.

Ockham ilgili olmanın onun temeliyle aynı şey olduğunu söylememek­

tedir. "Bir ilişki kendi temeliyle aynıdır diyemem fakat ilişkinin temel de­

ğil de ruh içinde bir niyet ya da kavram olduğunu çeşitli gerçek nesneleri

göstererek söyleyebilirim" (Ord. 1. 301) . Göreceli terimler gerçek nesneleri

işaret eder ve oluşacak ilgililiğin taşıyıcılarıdır fakat ilgililiğin tek bir te­

rimini, ya da bir diğerini ya da bu ikisinin oluşma şekillerini niteleyen

çağrışımsal terimler değillerdir. Böylece A'nın B'nin yanında olduğunu söy­

lerken "yan yanalık" kavramının gerçek oluşumundan bahsetmiyoruz. A'yı

niteleyrek B'yi ima ediyoruz ve bunlar arasında başka hiçbir şey bulunma­

dığını söylüyoruz (OTh. 4. 285, 3 12) .

Bu da Ockham'ın görşülerine göre doğal mantığın bize öğrettiği şey­

dir. Yani ilgililik gibi kavramlar yoktur. Fakat, bu türden ilişkilerin belli

durumlarda var olabileceğine inanmaktadır çünkü belli başlı Hristiyan

doktrinlerinden bazılarının (Baba, Oğul ve Kutsal Ruh, Yeniden Canlan­

ma, Şarap ve Ekmek Ayini gibi) bu türden ilişkilerin varlığını gerektirdi­

ğine inanmaktadır. Bu da doğal olarak çifte doğrunun savunucusu olduğu

şüphelerine yol açmıştır. Yani teoloji açısından doğru olan bir şey felsefe

açısından yanlış olabilir.

Wyclif ve Determinizm
Ockham'dan sonra gelen jenerasyonda, bizim de gördüğümüz gibi, onun

nominalizmine ve genel indirgemeci kuramına karşı olma durumu var-

Metafizik 227

dır. Oxford'da bu, Augustinus tarzının yeniden dirilmesi formunu almış­

tır ve bu da determinizm ve takdir konularındaki problemler ile yeniden

ilgilenilmesine yol açmıştır. John Wycliff de realist tepkinin lideri konu­

mundadır. Augustinus öldükten sonra Wycliff esaslı bir determinist olma

unvanını kazanmıştır. Constance Konseyinde kınanan ve onunla birlikte

anılan önermelerden biri şudur: "Her şey tam bir gereklilik halinden doğ­

muştur".

Aslında Wycliff, gençlik yıllarında farklı türden gereklilikler ve olası­

lıklar arasındaki ilişkiye dair oldukça ustaca ve incelikli bir teori geliştir­

miştir. Gerekliliğin en az yedi türünü belirleyerek bunları kabaca şöyle

listelemiştir: mantıksal gereklilik, doğal gereklilik, öncesiz bilfiil, sonsuz

bilfiil, kaçınılmaz bilfiil, baskı ve dayanılmaz dürtüler. İnsan seçimleri gibi

bazı durumların bu türden gereklilikler arasında sayılmaması gerektiğini

de özellikle vurgulamıştır.

Bunu savunmak için de kendini soktuğu belli bir zorlukla uğraşmak

durumunda kalmıştır:

Dünyanın var oluşunu kimse engelleyemeyeceği için, hiç kimse belli

bir zamanda belli bir etkinin oluşmasını da engelleyemez. Şu argü­

man da geçerlidir: Tanrı A'yı buyurur, böylece A gerekli bir şekilde

belli bir zamanda gerçekleşir. Önceki ise dışarıdaki herhangi bir

yaratılmış güçtür ve uygun bir şekilde hepsi önlenemez yapıdadır.

Böylece formel olarak herhangi bir şeyi takip eden her şey de bu

kapsamdadır. (U XIV. 322-7)

Wycliffin bu önermeye getirdiği çözüm ilahi irade ve dünya üzerindeki

olaylar arasındaki ilişkinin çift yönlü olduğu savını ileri sürmektir. Eğer

Tanrı'nın iradesi nesnelerin var olmasına neden oluyorsa bir bakıma bu

olaylar da Tanrı'nın iradesine neden olmaktadır.

Bu konuda bilinmesi gereken şey şudur ki Tanrı'nın iradesi, canlının

var oluşu bakımından bir ilişki şeklinde anlaşılabilir. Aynı şekilde teme­

lini Tanrı'nın buyruklarından alan ve kendi zihinsel oluşu ve (ki bu da

kesinlikle gereklidir) varlığının kendi türü içinde son bulması ile uyumlu

olan zjhinsel bir varlık olarak da anlaşılabilir. Bu türden bir ilişki tüm bu

terimlere bağlıdır çünkü Tanrı Peter'ın ya da diğer başka bir canlının oluş­

ması için bir önkoşul oluşturabilir. Böylece de canlının var olması, geçici

228 Batı Felsefesinin Yeni Tarihi I Ortaçağ Felsefesi

olsa bile, Tanrı'nın sonsuz zihinsel ilişkisi içinde yer alır ve bu ilişki hep

nedensellik kurma süreci içindedir fakat tamamen de nedenseldir. (U XIV.

328-44)

Tann'nın buyruğunun bizim gücümüz dışında olması ve bu yüzden de

onun buyruklarını takip eden her şeyin bizim gücümüz dışında kalması

şeklindeki itiraz dramatik bir şekilde cevaplanmaktadır. Wycliff bu öncülü

basit bir şekilde reddeder: Tanrı'nın buyruğu bizim gücümüz dışında de­

ğildir.

Wycliffin çözümünün determinizm ve özgürlük arasındaki ilişkiye dair

problemi çözdüğünü söylemek oldukça zordur. Tanrı'nın buyruklarını kar­

maşık ilişkisel iradelere ayırdığında kişi, insan kontrolünün tamamen dı­

şında kalan karmaşıklığın bir elementi olan tam zihinsel irade açısından

bu itirazı yeniden vurgulamak istiyordur. Fakat hiçbir diğer ortaçağ teolo­

gu ilahi güç ve dünyevi olasılık konularının zıtlığına tatmin edici bir cevap

verememiştir ve belki de tatmin edici bir cevap verme olanağı da yoktur.

Fakat şu açıktır ki Wycliffi baş determinist olarak görmek büyük bir yan­

lıştır. Onu diğer meslektaşlarından ayıran şey insan davranışlarına ekstra

bir gereklilik yüklemesi değil ilahi iradeye alışılmışın dışında bir olasılık

atfetmesidir.

o.

Z i h i n v e R u h

Tarih boyunca yaşamış olan zihin filozofları iki gruba ayrılabilir: İçe dö­

nükler ve dışa dönükler. İçe dönük filozoflar insan aklının doğasını an­

layış şeklimizin kendi içimize dönmek ve iç gözlemsel bilinç fenomeni­

ni dikkatli bir şekilde incelemek ile şekillendiğine inanmışlardır. Dışa

dönük filozoflar ise insanoğlunun gözlemlenebilir davranışlarından yola

çıkarlar ve diğer zihinsel yeterliliklere, durumlara ve eylemlere atfetti­

ğimiz kriterleri sorgularlar. İkinci milenyuma baktığımızda içe dönükler

ekolünün paradigmaları olarak Descartes ve Hume'u, dışa dönük yakla­

şımın farklı derecelerini gösterenler olarak da Aquinas ve Wittgenstein'ı

gösterebiliriz. Dışa dönükler, liderleri olarak eski dünyadan Aristoteles'i

seçerken içe dönükler ekolü de Augustinus'u kurucu babaları olarak gö­

rürler ve Augustinus bugüne kadar hala en etkili üye olarak kalmaya

devam etmiştir.

Augustinus'un İçsel Yaşam ile ilgili Düşünceleri
Augustinus çoğunlukla "içe dönük insan" ve "dışa dönük insan" tanım­

larına başvurur. Bu tanımlar ruh ve beden arasındaki ayrım ile karış­

tırılmamalıdır. Yalnızca beden değil, ruhumuzun bazı bölümleri de dışa

dönük insana aittir ve bu bölümler akılsız hayvanlarla ortak olarak taşı­

dığımız hisler ve duyusal hafıza gibi özellikleri kapsar. İçe dönük insan

ise bu bütünün daha iyi kısmıdır. Anımsama ve hayal etme gibi görevleri

içeren akıl, mantıksal yargılama ve akılcı düşünce ile bu iyi kısmı oluş­

turur (DT 12. 1-3) .

230 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

Dışa dönük insan bedeni görme, duyma, koklama, tatma ve dokunma

şeklinde ifade edilen beş duyu ile algılar. Augustinus görüşü paradigma

bağlamında ele alır. Bir kaya ya da ateş gördüğümüzde düşünülmesi gere­

ken üç nokta vardır: görülen nesne, nesnenin görülmesi ve Augustinus'un

"intentio animi" şeklinde ifade ettiği nesneye zihinsel odaklanmamız şek­

linde üçüncü bir madde vardır. Bu üçüncü madde, Augustinus'un anlattık­

larına göre yalnızca akla has bir özelliktir ve görmek de gözler bedenin bir

parçası olduğu için bedenin duyusu olarak adlandırılır (DT 11 . 2) . Zihinsel

öge, görüş mümkün olmadığında bile görme çabası olarak var olmaya de­

vam edebilir.

Görüş ise hem nesnenin hem de duyuların ürünüdür: Herhangi bir şey

görüldüğünde beden duyular üzerinde bir biçim alır ve buna da görüş de­

nir. Bu da görülenin benzerliğidir.

Aynı duyular aracılığıyla gördüğümüz bedenin biçimi ile onu gören

kişinin duyularında var olan biçim arasında bir ayrım yapmayız

çünkü bunlar arasında kurduğumuz bağlantı birbirine o kadar ya­

kındır ki onları ayırt etmeye ihtiyaç bile duymayız. Fakat yine man­

tığımız aracılığıyla şu sonuca varırız: Görülen bedenin duyularımız­

da var olduğu hali ile bir benzerlik olmadıkça bunu algılamamız

tamamen imkansızdır. (DT 11 . 2. 3)

Görüntü bedenden farklıdır ve bir yüzük sıvı bir karışımın içine kondu­

ğunda eğer sıvı kısmı çıkarırsak, yüzüğün şeklinden daha farklı bir görün­

tünün oluşması ve yüzük bir kez çıkarıldığında onun da ortadan kaybolma­

sı gibi beden ortadan kalktığında o da ortadan kalkar. Görüntüden sonrası

görünen nesnenin şekli ve göz önündeki yansıması arasındaki farkı ifade

eder ve aynı zamanda göz bebeklerine bastırarak çift görmenin sağlanması

olasılığı da ortaya çıkar. Yansıyan biçim "gördüğümüz nesnelerin türleri

ile o kadar yakından bağlantılıdır ki ayırt bile edilemez, bu da görüşün

kendisidir" (DT 1 1 . 2. 3) .

Bu tezin Augustinus'u duyusal algılamanın temsili bir teorisine

mahkum edip etmediği ile ilgili yorumcular arasında da tartışmalar ya­

şanmıştır. Eğer "temsili teori" denerek kastedilmek istenen, algılanan

maddenin anında yansıyan görüntüsü ya da duyu-odaklı olması ise büyük

olasılıkla durum böyle değildir. Biçimlenen görüntü, Augustinus'a göre ta-

Zihin ve Ruh 231

mamen açıktır ve varlığı savlar ile kanıtlanmalıdır. Muhtemelen Augusti­

nus da bunu duyularla hafızanın nedenselliğini açıklamak için gerekli olan

şey olarak düşünmüştür (DT 1 1 . 9. 16)1 .

Duyular dünyada yer alan nesnelerin bilgi kaynaklarıdır fakat bu tür­

den bilgi alabildiğimiz tek kaynak duyular değildir. Kör bir adamın görme

yetisi yoktur fakat görerek öğrendiğimiz nesneleri başkalarına sorarak bu­

lup öğrenebilir. O zaman bilgi toplama ve duyularla algılama arasındaki

fark nedir? Aristoteles, bu soruyu cevaplamak için uzun zaman önce haz

kavramına başvurmuştur. "Duyularla algılamanın olduğu yerde hem acı

hem de haz vardır ve bunların ortaya çıktığı yerde, aynı zamanda ihtiyaç­

tan kaynaklanan arzular da vardır." (De An. 2. 413 23). Duyularla elde

edilen bilgi ve onların yardımıyla gerçekleştirilen ayrımlar edinilip diğer

duyular aracılığıyla açığa çıkabilir ve bunlar da insanlar dışındaki aracılar

ile yapılır. Görme ile ilgili araçlarla farklı insanları sınıflandırmak için ge­

rekli olan görsel bilgiyi edinebilir ve böylece uzak mesafelerden bile ayda

oluşan manzaraları ve görsel özellikleri zihnimizde biriktirebiliriz.

Bu tür eylemler duyularla algılanan cinsten değildir çünkü haz ya da

acı olmadan oluşurlar. İstatistiklerine göre kategorilere ayrılan insanlar

güzel ya da çirkin diye algılanamazlar ve manzaralar da ne korku ne de

merak yaratırlar.

Augustinus, duyu kavramımızın bu çift özelliğinin oldukça farkındaydı

ve duyu-algılarının hedonik olmaktansa bilgi bilimsel parçalarının üzerin­

de durmuştu. Özgür İrade Üzerine adlı eserinde "hazzın ve acının bedensel

duyular kapsamında ele alınması gerektiğini" söylemiştir. Görüş ile renk­

lerin uyumlu olup olmadığını ya da birbiriyle çelişip çelişmediğini anlaya­

biliriz. Ya da duyu organımızla seslerin melodik ya da kaba olup olmadığı­

nı çözebiliriz (DLA 2. 5. 12. 49). İtiraflar adlı eserinin X. cildinde, aklımızı

çelebilecek olan duyusal hazların farklı türlerine dair renkli bir liste sun­

muştur. Ona göre duyuların iki farklı işleyişi arasındaki ayrımı yapmak

zorundayızdır. Bunlardan biri haz vermesi, diğeri de merak duygusunu gi­

dermesidir. İkinci öge de diğerinde olduğu gibi aklımızı çelebilir. Deneyim

ve bilgiye duyduğumuz açlıkla günah işleyebiliriz (Conf. X. 35. 54).

1 Bkz. Gareth Matthew, 'Knowledge and Illumination' , içinde CCA 1 76. Karşıt bir görüş
için, bkz. Paul Spade içinde IHWP 63-4.

232 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

Augustinus dış duyuların nesneleri arasında alışılmış bir ayrım yapa­

rak onları tek bir duyu ile algılanan (renk ve ses gibi) ve birden fazla duyu

ile algılanan (boyut ve şekil gibi) gibi kategorilere ayırmıştır. Augustinus,

dışsal beş duyunun yanı sıra içsel bir duyu olduğunu ileri sürer. Hayvanlar

konusunda, görme duyusunun, görülenden uzak durmak ya da onu ara­

maktan farklı olduğunu ve diğer duyularla da nesnelere bazen haz ile yak­

laşıldığını bazen de tiksinti ile uzak durulduğunu söylemiştir. Bu ayrı ye­

tiyi yalnızca mantıklı düşünme ile ayırt edebildiğimiz için, bu kendi içinde

mantığın bir parçası değildir çünkü yalnızca mantıklı insanlar tarafından

değil mantıksız hayvanlar tarafından da sahip olunan bir özelliktir (DLA

2. 2 . 8) .

Akli araçlarımızı tanımlamaya çalışan Augustinus en çok hafıza üzerin­

de durur ve aslında çoğu kez "hafıza" kelimesini oldukça geniş bir anlamda

kullanarak neredeyse "akıl" kavramına denk olarak ele alır. İtiraflar X. 13

adlı eserinde hafızanın güçlerinden bazılarını açıklar. Karanlık ve sessiz

ortamda bile hafızamdaki irade ile renkleri üretebilir ve siyah ile beyazı

ayırt edebilirim. Dilim hareketsiz ve boğazım sessizken bile istediğim şar­

kıyı istediğim gibi söyleyebilirim.

Hafızayı bizi asla terk etmeyecek bir özellik olarak düşünürüz. Augus­

tinus bunun ne kadar muhteşem bir araç olduğunu hatırlamak için kendi­

mizi zorlamamızı ister. İnsanlar dağın zirvesini, yükselen dalgaları, büyük

şelaleleri, devasa okyanusları ve hareketli yıldızlı gökyüzünü merak eder­

ler.

Fakat gökyüzünü, denizi, karayı ve daha birçok şeyi içeren kendileri ya

da hafızaları ile ilgili hiçbir şeyi fark etmezler. Augustinus'a göre kişi kendi

içine dönerek dağları, dalgaları, nehirleri, yıldızları hatta hiç görmediği

halde masallardan duyduğu okyanusu görmedikçe doğanın mucizelerinden

bahsetmeye hakkı yoktur. "Onları dış dünyada gördüğüm gibi boyutlarla

içsel olarak da gerçekmiş gibi görebilirim" (Conf. X. 8. 15) .

Augustinus hafızayı karanlık ve gizemli kuytuları ve çatlakları olan bü­

yük bir mağaraya benzetir ve bu da içedönük kişinin bu geniş depoyu ha­

yal ettiği içedönük geleneğe uygun bir ifadedir. Bunun içinde hatırlamak

istediğim her maddeyi bulabilirim fakat bunları getirmek daha kısa ya da

daha uzun zaman alabilir.

Zihin ve Ruh 233

Bazı anılar aklı kalabalıklaştırır ve oldukça farklı bir şeyi isteyip

ararken bu kalabalıklar önüme çıkıp "İstediğin biz miyiz?" diye so­

rabilirler. Kalbimin eliyle onları hafızamın yüzünden kovarım ve

aradığım şeyin karanlıktan çıkarak saklandığı yerden beni bulma­

sına uğraşırım. (Conf. X. 8. 12)

Augustinus, bir yüzü hatırlayıp ismi düşünmek, unutmak ya da hatır­

lamak, bir harfi hatırlayamamaya rağmen dalgınlıkla okumak ya da ki­

şinin unutmayı tercih edeceği istenmeyen bir anıya takılmış olmak gibi

deneyimlerin fenomenolojik tanımlamalarını oldukça gerçekçi yapma yete­

neğine sahiptir (dt 11 . 5. 9). Hafızaya dair felsefi bir analiz sunduğunda da

dış görüş ile ilgili fikirlerine yakın şeyler sunar. Görülen nesnenin orada

olduğunu fark ettiğimiz zaman görme eyleminin kendisi ve akli odak gibi

özellikler hatırladığımız zaman hafızanın işe koşulduğunu, gerçek hatır­

lamanın gerçekleştiğini ve düşüncenin oluştuğunu hatırlatır. Tamamen

yaratılışsal olan hafıza (öğrendiğimiz ve unutmadığımız şeyler) ve bir ha­

tırlama anı arasındaki fark Augustinus tarafından görüş alanımızda ol­

mayan bir nesne ve tam olarak görebildiğimiz bir nesne arasındaki farka

benzetilir (DT 1 1 . 8) . Hatırlamak içsel görüş olarak bilinir ve hem içsel hem

dış görüş açısından, Augustinus'a göre odak noktası eylemin gönüllü doğa­

sı olmalıdır. Akli odaktan ya da düşünce geçişinden bahsederken aslında

iradenin işleyişini düşünmektedir (DT 11 . 2. 3) .

İrade dış ya da içsel gözlerden birini seçerek hangisine konsantre ola­

cağını bilir. Eğer içsel gözü seçerse bedenlerin benzerliğini o kadar canlı

bir şekilde üretebilir ki "mantığın kendisi bile bedenin kendi içinde benzer

bir düşünce olmadan görülüp görülemeyeceğini ayırt edebilir". Korkutucu

görüntüler kişiyi ağlatabilir ya da cinsel fanteziler ereksiyona yol açabilir.

Fakat bu deneyimlerin hepsi gönüllü kontrol altında değildir.

Uykudayken ya da bir öfke anında görüntüler, "ruhani maddenin belli

ruhani karışımlarından" oluşan gizli bir güç tarafından gelen görüntüler

akli bakıştan çıkarak zorla görünebilirler (DT 11 . 4. 7) .

Yalnızca gördüğümü hatırlayabilirim fakat bundan daha fazlasını dü­

şünebilirim. Bu şekilde tek bir güneş hatırlayabilirim fakat iki ya da üç gü­

neşi de aklıma getirebilirim. Güneşin olduğundan daha büyük ya da küçük

olarak var olduğunu ya da olduğu yerde sabit durduğunu veya istediğim

yere gittiğini hayal edebilirim. Kare şeklinde ya da yeşil olduğunu düşüne-

234 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

bilirim. Augustinus bu türden düşünceleri içsel görüşler olarak değerlen­

dirmiştir. İçsel gözümüzle gördüklerimizin yalnızca tek bir güneş olduğuna

dair bilgimizin hafızamızdan türediği konusunda ısrarcıdır. Fakat başka

bir kişinin anlatımını nasıl ve ne zaman dinleriz? O zaman akıl gözümüzü

hafızaya çeviremeyiz. Olan şey anlatının kelimelerine karşılık gelecek olan

fikirlere sahip olarak bunu takip edebilmemizdir. Fakat bu da hafızaya

oldukça fazla yük bindirmektedir:

Bir hikaye anlatıcısını dinlerken, bahsettiği bireysel şeyleri hatırla­

mıyorsam kullandığı kelimelerin bir araya gelmesi bana hiçbir şey

ifade etmez. Ormandan yükselen ve zeytin ağaçlarıyla kaplanmış

bir dağı anlatan kişi yalnızca dağları, ormanları ve zeytinleri ha­

tırlayan biriyle konuşabilir. Eğer bunları unutmuşsam, söylediği

hiçbir şeyi bilemem ve anlattığı hikayeyi de takip edemem. (DT 1 1 .
8 . 14)

Bir kişinin hikayesini dinlemek ile ilgili doğru olan şey kişinin kendisi

için bir hikaye yaratmasıdır. Hatırlanan görüntüleri bir araya getirebilir

ve "Böyle oluyor ya da böyle olmuş" diyebilirim. Hayal ettiğimiz her şey

hafıza tarafından sağlanan ögelerle oluşmuştur. Bu yüzden Augustinus

da daha önce hiç görmediği İskenderiye'nin duvarları fikrini, zihninde yer

alan ve bildiği Kartalca duvarları ile ilgili hatırladıklarına dayandırmıştır.
İskenderiye'yi gerçekten bilen bir kişinin, Augustinus'un zihnine bakıp ona

ait görüntüyü görmesi ilk başta oldukça yetersiz gelecektir (DT 8. 6. 9) .

Daha sonraki ampirik filozofları da hesaba katan Augustinus daha önce

hiç görülmemiş bir renge, daha önce hiç duyulmamış bir sese ya da daha

önce hiç tadılmamış bir lezzete ait bir fikir oluşmasının imkansız olduğunu

söylemektedir.

Augustinus'a göre, aklın yüce kısmı olan mantık ya da zihinsel ruhun

iki ögesi vardır. Mantığın daha yüce kısmı yalnızca zihnin erişebildiği ebe­

di gerçeklerle ilgilenir. Daha aşağı seviyede yer alan kısım ise geçici ve

bedensel şeylerle uğraşılarımızı kontrol eder. Augustinus'a göre bu kısım

yüce mantığın bir vekili, olası olayların bakanı gibidir.

Hem yüce hem de alt seviye mantık içedönük kişiye aittir (DT 13 . 1) .
Tanrı Adem'i yarattığı zaman diğer canlılar arasında ona uygun bir yoldaş

bulamadı çünkü akılsız hayvanlarla ortak olarak paylaştığımız kısımlar

Zihin ve Ruh 235

yaşadığımız dünyada zihni tatmin edebilecek düzeyde değildir. Bu yüzden

Tanrı da bize pratik mantığı bahşetmiştir ve bu mantık Havva'nın Adem'in

bedeninde oluşması gibi mantıksal maddeden oluşmuştur ve Adem ile

Havva'nın tek bir bedende bir araya gelmesi gibi yüce mantık ile bir araya

gelir (DT 12. 3) .

Augustinus, daha aşağıda yer alan mantığın işleyişine "bilim (scientia)"

adını vermiş ve bunu da "günlük hayattaki olaylarla baş edebilmek için

gerekli geçici ve değişebilir şeylerin idrak edilmesi" olarak tanımlamıştır

(DT 12. 12. 17) . Bu mantığın işlevleri, Aristoteles'in pratik akıl (pronesis)

adını verdiği kavrama oldukça yakındır fakat bunun "bilim" olarak çevril­

mesi asıl anlatılmak istenene dair yanlış bir izlenim vermektedir. Bizim

anladığımız şekliyle bilim Augustinus'un zihinsel eylemler kataloğuna pek

uymaz ve zaman zaman bilgiyi kendi iyiliği için aramakla ilgili küçümseyi­

ci sözler sarf eder (DT 14. 22).

Yüce mantığın işlevi ise "bilgelik (sapientia)" olarak adlandırılır. Fakat

bu Latince kelimenin "bilgelik (wisdom)" şeklinde çevrilmesi de yanıltıcıdır

çünkü bu kelime teorik mantığın erdeminden çok pratik mantığın erdemi

için uygun bir kelimedir. Sapientia ise bir tasarlamadır. Bu hayatta ta­

sarlanan ebedi gerçekleri ve bize kutsanmış olanların hayatında Tanrı'nın

tasarlanmasıdır (DT 12. 14). Tasarlama eylemin iyiliği için yapılmaz fakat

kendi iyiliği için takip edilir. Augustinus kendi yolundan çıkarak insan ak­

lının bir kısmının ebedi nedenleri göz önüne almasının "açıkça görüldüğü

gibi yalnızca erkeklere değil kadınlara da bahşedilmiş" bir özellik olduğu­

nu vurgulamaktadır (DT 12. 7. 12).

Augustinus'un İrade Üzerine Düşünceleri
Augustinus, Kutsal Üçleme Üzerine (On the Trinity) adlı eserinin büyük

bir bölümünü Baba, Oğul ve Kutsal Ruh şeklindeki ilahi üçlemenin in­

sanlar içindeki temsilini aramaya adamıştır. Birbirinden farklı üçlemele­

ri açıklamıştır fakat zihnin, hafızanın ve iradenin içindeki üçlemede yer

alan Tanrı'nın yüce imajı üzerine yoğunlaşmıştır (9. 12, 15. 3). Peki, bu

durum az önce özetlediğimiz zihin anatomisiyle ne şekilde bağlantılıdır?

Teolojik bir paralellik yaratmak isteyen Augustinus insan üçlemesini su­

nar ve bunun aklın varlığıyla, kendisine dair bilgisiyle ve kendisine ait

236 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

sevgisiyle oluştuğunu söyler (9 . 12) . Fakat akli üçlemeyi daha çeşitli bağ­

lamlarda kullanarak şu özeti sunar:

Hafıza her türlü düşünceye sahip olma becerisidir; zihin (eylemleri bil­

gelik olarak kabul edilen) teorik düşünceleri doğru olarak onaylama bece­

risidir; irade ise düşünceleri eylemlerin planı olarak öne sürme becerisidir.

Augustinus irade kavramıyla oldukça ilgilenmiştir ve bazı yorumcu­

lar, bunu yapmasının nedeni olarak eski dünyada eksikliği duyulan bir

kavramı yaratma çabasını göstermişlerdir. Bu iddia akıl felsefesi üzerine

içedönük bir duruştan yola çıkan bir filozof sayesinde öne atılabilir. İrade

ile ilgili felsefi tartışmalar onu iç gözlemsel bir fenomen olarak görmekle

başlarlar ve bu da gönüllü ve istemsiz eylemler arasındaki farkı ortaya

çıkarır. Ya da aracıların gözlemlenebilir davranışlarıyla işe başlanır ve di­

ğerlerinin gönüllü ve istemsiz eylemleri arasında farklılıkları belirten bir

dışsal kritere ihtiyaç duyulur. Eski çağlarda, Augustinus iç gözlemsel yak­

laşımın en önemli temsilcilerinden biri olarak öne çıkmaktadır fakat bir

taraftan da dışadönük bir tutum sergileyerek içedönük filozofların irade

ile ilgili hiçbir kavram yaratmadığına dair bir inanışa sahip olmalarına

neden olmuştur.2

Aslında bu iki filozof arasında oldukça ciddi benzerlikler vardır. Hem

Augustinus hem de Aristoteles için, tamamen insana ait seçimler mutlu­

luğu arayarak başlar ve her ikisi için de bireysel kararlar belli bir amaca

götüren araçlar bütünü olarak görülmektedir. Augustinus şöyle söyler: Bir

yara izini o yaranın varlığına dair bir kanıt olarak görmek istediğimi ya

da gelip geçenleri görmek için camdan dışarı baktığımı düşünelim. "Bütün

bunlar ve iradenin diğer eylemleri kendi amaçlan doğrultusunda hareket

eder ve iradenin o amacına atıfta bulunarak mutlu yaşamayı ve başka bir

şeye atfedilmeyen fakat onu seven kişi için kendi içinde yeterli olan bir

hayata ulaşmayı dileriz." Bu görüşler Aristoteles'in pratik uslamlamasına

oldukça yakındır (NE 1 1 12 18 ff. EE 1. 1218 8-24).

Hem Aristoteles hem de Augustinus iradeyi ya da pratik uslamlamayı

emirleri veren mekanizma olarak hayal ederler ve her ikisi de bu emirlere

uymayı reddedenlerin, yani günahkarların (Augustinus'un deyimiyle) ya

da nefsine hakim olamayanların (Aristoteles'in deyimiyle, NE 1 147 32) ola-

2 Bkz. A. Kenny, Aristotle's Theory ofthe Will (Landon: Duckworth, 1979) .

Zihin ve Ruh 237

sılıklarıyla yakından ilgilidirler. Fakat Augustinus analojiyi çok daha de­

taylı biçimde incelemiştir. Bedenin her gönüllü hareketini iradenin emirle­

rine uymak olarak algılar ve iradenin kendine emirler verdiği ikinci derece

bir istemin var olma olasılığı onu oldukça etkiler:

Akıl (animus) bedene emir verir ve bu emre hemen uyulur. Akıl da

kendine emir verir ve buna karşılık bir direnç görür. Akıl ele hare­

ket etmesini söyler ve her şey o kadar yolunda gider ki emri yeri­

ne getirilişinden ayırt etmek zorlaşır. Yine de akıl akıldır ve el de

bedene aittir. Akıl akla istemesi gerekeni söyler, biri diğeri için de

aynıdır ve yine de kendisine söyleneni yapmaz. (Conf. VIII . 9. 21)

Örneğin bir adamın erdemli olmayı amaçlamak istemesi fakat erdemli

olmayı gerçekte amaçlamaması gibi bir durumda tam olarak ne oluyor?
İrade kendisine emir verip de buna nasıl uymaz? Augustinus'a göre amaç­

lama emri gönülsüz gerçekleşir. Eğer tamamen gönüllü gerçekleşseydi, er­

demli olma isteği zaten var olurdu. Ona göre kendi durumunda, Tanrı'nın

yardımı ile ilgili şüpheler taşırken şunları dile getirmiştir: "Hizmet etmeye

gönüllü olan ben yine bununla ilgili isteksizlik duyan benle aynı kişidir.

Ne tam olarak istekli ne de tam olarak isteksizimdir. Böylesi bir kendiyle

çatışma ve içsel çözünüm yalnızca Adem'in soyundan geldiğimiz ve onun

günahlarını taşıdığımız için olasıdır.

Adem ile ilgili düşünceleri Augustinus'u Aristoteles'ten önemli bir nok­

tada farklı kılar. Aristoteles bir kişinin akli iradenin emirlerine karşı ge­

lebileceğini kabul eder fakat bunun hayvani bir tutkunun esiri olan bir

kişi tarafından gerçekleştirilebileceğini düşünmüştür. Fakat Adem, hiçbir

çarpık tutkusu olmamasına rağmen Cennet Bahçesinde günahın pençesine

düşmüştür. Şeytan ve onun melekleri de hayvansal bir vücutları olmama­

sına rağmen günah işlemişlerdir. Bu yüzden Augustinus, kötücül iradenin

neden olunmamış eylemlerini göz önüne almaya yönelir. "Bu tür kötücül

bir istemin etkili bir nedenini arıyorsanız hiçbir şey bulamazsınız. Kötü-

. cül bir davranışı gerçekleştirirken bir iradeyi kötücül yapan aslında nedir?

Kötücül irade kötücül eylemin etkili nedenidir fakat kötücül bir iradenin

içinde etkili bir neden yoktur" (DCD XII. 6) . Fakat kötücül eylemin köke­

nine inmeye çalışırsak, er ya da geç kötücül iradenin saf eylemine ulaşırız.

Hem akıl hem de beden açısından birebir aynı olan iki insan olduğunu,

her ikisinin de şimdiye kadar masum olduğunu ve aynı akıl çelme ile karşı

238 Batı Felsefesinin Yeni Tarihi / Ortaçağ Felsefesi

karşıya olduklarını düşünelim. Biri pes ederken diğeri etmeyebilir. Günah­

kar olanın bu şekilde günah işlemesine neden olan nedir? Bunun nedeni

olarak günahkarın kendisini gösteremeyiz çünkü kişilerin her ikisi de o

zamana kadar eşit derecede iyi insanlardır. Bunun nedensiz kötücül seçim

olduğunu söylemek zorundayız (DCD XII. 6). Bu sayede Augustinus daha

sonradan "karşı nedensel özgürlük" olarak tanımlanacak olan bir terimi

açıklar ve bunu, ilerleyen bölümlerde kader ile ilgili teorisini nicelerken

göreceğimiz gibi paradoksal olarak determinizmin güçlü bir yönü ile bir­

likte ele alır.

İslam Düşünüşünde Aracı Zihnin Yeri
İlk milenyumun sonlarına doğru akıl felsefesi ile ilgili en ilginç gelişmeler

irade değil de zihin konusunda yaşandı ve yalnızca Hristiyanlık dünya­

sını değil Bağdat'taki İslam okullarını da etkisi altına aldı. Kindi ve Fa­

rabi gibi düşünürler kendilerini, iki farklı zihnin var olduğunu söyleyen

Aristoteles'in De Anima [Ruh Üzerine] adlı eserinin açıklanmasına ada­

mışlardır. Bu zihinlerden biri "bir şeyleri gerçekleştiren" aracı zihinken

diğeri de "bir şeylerin olmasını sağlayan" alıcı zihindir.

Kindi'nin izinden giden Farabi, Aristotelesçi astronomiye kendi getir­

diği yorumdan bahsederek açıklık getirmeye çalışmıştır. Dokuz ilahi çer­

çevenin her birinde mantıksal ruh bulunmaktaydı ve bu ruh, ona arzunun

nesnesiymiş gibi davranan tinsel harekete geçirici ile harekete geçmiştir.

Bu tinsel harekete geçiriciler ya da zekalar birbirlerinden doğmuşlardır ve

ilk olarak da İlk Harekete Geçiren, yani Tanrı tarafından yaratılmışlar­

dır. Dokuzuncu zekadan (ayı yöneten zeka) onuncu bir zeka doğmuştur ve

bu, Aristoteles'in tüm her şeyi gerçekleştirme kapasitesine sahip olduğunu

söylediği aracı zihinden başkası değildir.

Farabi'ye göre aracı zihin insan zihnin olasılıktan gerçekliğe geçişini

açıklamak için gereklidir. İnsan psikolojisi ile ilgili görüşlerinde üç zekaya,

ya da zekanın üç evresine rastlarız. Bunlardan ilki alıcı ya da potansiyel

zekadır, yani düşünceye neden olan doğuştan gelen kapasitedir. Dış aracı

zihnin etkisi altında, bu yaradılış gerçek düşünme ile açığa çıkar ve insan

zihni böylece gerçekteki zihne dönüşür ("gerçek pasif zeka"). Son olarak,

Farabi, insanoğlunun "alıcı zihnini anlaşılır düşüncelerle mükemmel hale

Zihin ve Ruh 239

getirdiğini" söyler. Bu sayede zihin mükemmelleşerek edinilmiş zihin ha­

line gelir. 3

Farabi'nin psikolojisini eski astronomik bağlamdan ayırmamız müm­

kün müdür? Bunu anlamlandırmak için herhangi bir kişinin neden ilk

baştan aracı zihne ihtiyaç duyulduğunu sorması gerekir. Aristotelesçi bir

yaklaşımla, yaşadığımız dünyadaki maddi nesnelerin kendi içinde zihin­

sel anlamlandırma için gerekli nesnelere uymadığını söyleyebiliriz. Gör­

düğümüz ve hissettiğimiz nesnelerin doğaları ve karakteristik özellikleri

madde içinde gömülüdür. Ayrıca geçici, dengesiz, bireysel ve evrensellikten

uzaklardır. Aristoteles'in deyimiyle yalnızca olası bir şekilde düşünülebilir

ya da anlaşılabilirler. Onları gerçekten düşünülebilir hale getirmek için

soyutlamanın bozulabilir ve bireyleşmiş maddeden yapılması gereklidir ve

kavramlar da gerçekten düşünülebilir nesneler gibi yaratılmalıdır. Bu ara­

cı zihnin işlevidir.

Farabi aracı zihnin eylemlerini güneşin renkler üzerindeki etkileri gibi

duyusal deneyimle elde edilebilen verilerle karşılaştırır. Karanlıkta yal­

nızca olası olarak var olan renkler güneş ışığıyla gerçekten görülür hale

gelirler. Benzer şekilde hayal gücümüzde saklanan duyu-verileri de aktif

zihin tarafından anlaşılır düşüncelere dönüşürler. Aracı zihin onları ev­

rensel ilkeler çerçevesinde yeniden yapılandırır ve tüm insanlar için ortak

hale getirir. (Farabi buna örnek olarak "üçe eşit olan iki şey birbirlerine de

eşittir".) Bu şekilde Farabi'nin görüşleri felsefi açıdan anlamlı görünmek­

tedir. Zor olan nokta (ve yüzyıllardır tartışılan kısım) aracı zihnin basitçe

türlere özgü bir araç olduğu ve insanları dil kullanmayan hayvanlardan

ayırdığı şeklinde ele alınıp alınamayacağıdır.

Farabi'den sonra gelen Müslüman filozoflar da bunu bir derece ileriye

taşıyarak zihinsel düşüncedeki insanüstü ögeyi vurgulamışlardır. Farabi

ve İbn Sina'ya göre İlk Neden, on tinsel zekanın zirvesinde yer alır ve bu

zekaların her biri yayılarak bir diğerine yol açarlar, bunların onuncusu

da aracı zihindir. İbn Sina'ya göre aracı zihnin çok daha detaylı bir işlevi

vardır: o gerçek bir yarı tanrıdır. İlk olarak yayılarak ayın yörüngesindeki

dünyadan maddeyi oluşturur ve bu görev Farabi'ye göre ilahi alanlara ve-

3 H. A. Davidson, Alfarabi, Avicenna and Auerroes on Intellect (Oxford: Oxford Univer­
sity Press, 1 992) , eh. 3.

240 Batı Felsefesinin Yeni Tarihi I Ortaçağ Felsefesi

rilmiştir. Bu da, dört elementin var oluşundan sorumlu olduğu anlamına

gelmektedir. Daha sonra aracı zihin bu dünyada daha karmaşık formlar

üretir ve bunların arasında bitkilerin, hayvanların ve insanların ruhları da

vardır. Aslında "formları yaratan" ifadesi İbn Sina'nın aracı zihne atfedilen

en sevdiği tanımdır. Bir kez daha yayılma olayıyla karşılaşırız. Aracı zihin

içinde farklılaşmamış olan formlar, gerekli olarak maddenin dünyasına

yayılırlar. Aracı zihin, yalnızca üçüncü aşamada, Farabi'nin belirttiği gibi

insan zihnini olasılıktan gerçekliğe taşıyan neden olarak işlevini yerine

getirir.4

İbn Sina'mn Zihin ve Hayal Gücü Üzerine Düşünceleri
İbn Sina'ya göre , bir madde parçası insan ruhunu algılayabilmeye me­

yilli bir duruma geldiğinde, aracı zihin, yani formların vericisi, bu ruhu

ona aşılar. Fakat ruh insan bedeninin formundan daha fazlasıdır. Bunu

göstermek için İbn Sina orijinal bir görüş olan ve daha sonra Descartes

tarafından yeniden keşfedilecek olan şu görüşleri ortaya koyar:

Kişinin kendisini tek bir anda yaratılmış olarak ve görüşü de engel­

lenmiş olduğu için dış nesnelerin hiçbirini göremediğini varsaydığı­

nı düşünelim. Aynı zamanda havadan düşerek ya da bir boşluk içe­

risinde yaratıldığını ve havadan hiçbir basınç hissetmediğini de dü­

şünelim. Ayrıca kollarının birbirinden ayrı olduğunu ve ne kavuşup

ne de dokunabildiğini de düşünelim. Bu durumda neyi yansıtırsa

yansıtsın kendi varlığını doğrulayacaktır. Kendisinin var olduğunu

doğrulamaktan çekinmeyecek fakat bunu yaparak kollarından her­

hangi birinin ya da kalp ve beyin gibi dış veya iç organlarından, dış

nesnelerden herhangi birinin varlığını da doğruluyor olmayacaktır.

Kendi varlığını onu herhangi bir uzunluk, genişlik ya da derinlik

ile ölçmeden doğrulayacaktır. Eğer bu durumda ellerini ya da diğer

vücut bölümlerini hayal edebiliyorsa, bunu kendisinin ya da kendi

varlığmın bir parçası olarak düşünmeyecektir. (CCMP 1 10)

İbn Sina zihinsel düşüncelerin parçalarının olmadığım, bölünemez ve

tinsel bir bütüne ait olmaları gerektiğini söyler. Bu şekilde ruhun basitçe

4 Age. 74-83.

Zihin ve Ruh 241

bir form ya da vücudun bir parçası olarak algılanamayacağı yapıda bir tin­

sel madde olduğu sonucuna varır.

İbn Sina insan zihnin dört farklı olası durumunu da ele alır. Bir be­

bek doğduğu zaman, zihni düşüncelerle ya da düşüncenin basit kapasitesi

ile dolu değildir. İkinci halde, zihin temel zihinsel araçlarla donatılmıştır.

Çelişkinin ilkesini ve bütünün parçadan daha büyük olması gibi genel il­

keleri anlamaya başlar. İbn Sina bunu, dolma kalem ve mürekkep kul­

lanmayı öğrenip harfleri yazmaya başlayan bir çocuğa benzetir. Üçüncü

halde kişi, kavramlar ve inançlar kümelerine sahiptir fakat bunlar şu anki

düşüncesinde yer almazlar. Bu daha çok, istediği zaman her türlü metni

kaleme alma yeteneğine sahip olan bir katip gibidir. Bu üç halin tamamı

olasılıklardır fakat her biri gerçekliğe bir öncekinden daha yakındır. İbn

Sina, üçüncü hale "mükemmel olasılık" adını vermiştir. Dördüncü hal ise

düşünenin her defasında bir tane olmak üzere belli bir düşünceye sahip

olmasıdır. Bu da katibin gerçekten bir cümle yazmasına benzer.

İbn Sina'ya göre olasılıktan gerçekliğe her geçişte insanüstü aracı zihin

tarafından insan zihni üzerinde oluşturulan doğrudan nedensel bir etki

vardır. Ona göre deneyim ne ilk ilkenin ne de zihin tarafından ulaşılan

evrensel bilimsel sonuçların kaynağıdır. Deneyim yalnızca "Bütün hayvan­

lar çiğnemek için alt çenelerini hareket ettirirler" gibi tümevarımsal ge­

nellemeleri sağlayabilir ve bu genellemeler her zaman yanlışlanabilir (bu

önermenin timsah örneğini göstererek yanlışlanabildiği gibi). O halde ilk

ilke ve evrenseller kanunları doğal dünyanın dışından gelerek bize aşılan­

mıştır.

Bu nedenselliğin tam olarak nasıl çalıştığını anlamak da zordur çünkü

istemsiz telepati gibi görünmektedir. Belki de İbn Sina'dan farklı bir me­

tafor kullanarak, aracı zihni sürekli farklı dalga boylarında var olan bütün

düşüncelerin yayınını yapan bir radyoya benzetebiliriz.

İnsan zihninin olasılıktan gerçekleşemeye doğru izlediği hareketler uy­

gun bir dalga boyunda sabitlenmiş olmasının bir sonucudur. İnsanoğlunun

bu uygunluğu nasıl yakaladığını açıklamak için İbn Sina içsel duyularla

ilgili ayrıntılı bir teori ortaya koyar.

Beş benzer dış duyuya ek olarak İbn Sina beş içsel duyumuz da oldu­

ğunu öne sürer:

242 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

1 . Beş dış duyudan izlenimler toplayan ortak duyu;

2 . Toplanan görüntüleri saklayan tasarlama hayal gücü;

3 . Bu görüntüleri harekete geçiren sentez hayal gücü;

4. Haz ya da tehlike gibi durumlarda içgüdüsel kararlar almayı sağ­

layan vehim gücü;

5 . Vehim gücünün önsezilerini saklayan hatırlatıcı güç.

Bu duyulardan bazılarına Aristoteles ve Augustinus'un eserlerinde de

rastlarız fakat İbn Sina onları daha detaylı ve sistematik bir bakış açısıyla

ele almıştır.

Bunlar hem insanlar hem de hayvanlar için ortak olan duyulardır ve

beyin boşluğunun belirli yerlerinde konumlanırlar.

Beyin, dış ve içsel duyuların getirdiklerini (bir koyunun, kurdun teh­

likeli olduğuna dair içgüdüsel bilgisi gibi) saklamak için uygun bir yerdir

fakat zihinsel düşüncelerin havuzu olarak algılanamaz. Onları gerçekten

düşünmediğim zaman, düşündüğüm düşünceler yalnızca benim dışımda,

aracı zihnin içinde vardırlar ve bu düşüncelere dair hafızam ya da onları

hatırlayabilme becerim aracı zihnin hep devam eden yayınında uygun dal­

ga boyunu bulma becerimdir.

Zihinsel düşünceleri edinme ve saklama becerisinin eyleme dökülmesi

duyuları da içerir fakat duyular yalnızca embriyo içindeki maddenin geli­

şiminin ruhun yerleşmesini tetiklemesine paralel bir şekilde yer almakta­

dırlar. Sentez hayal gücünün rolü de bu noktada oldukça önemlidir. İnsan

ruhunu, İbn Sina'nın deyimiyle "bağlaşık araç" olarak bilinen zihinsel dü­

şünce için hazırlar. Bu araç hafızada saklanan görüntüler üzerinde çalışır

ve onları bir araya getirerek yeni gruplara ayırmaya uğraşır. Bunlar belli

bir düşünce için uygun odaklarda yer aldıktan sonra insan zihni aracı zihin

ile iletişime geçerek tam olarak o düşünceyi aklına getirir.

İbn Sina hayal gücü ve zihin arasındaki bu karşılıklı oyunu kıyassal bir

uslamlama durumu ile açıklar. İnsan zihni tüm A'ların B olup olmadığını

merak eder.

Bağlaşık güç görüntüler arasında detaylı bir inceleme başlatır ve C

görüntüsünü oluşturarak istenen sonucu kanıtlamak için uygun bir ara

terim yaratır. Bu görüntü ile harekete geçen insan zihni aracı zihin ile

iletişime geçer ve C'nin düşüncesini edinir. Aracı zihinden bu düşüncenin

Zihin ve Ruh 243

edinimi içgörü olarak adlandırılır ve İbn Sina bunu açıklamak için özellikli

durumlarda zihnin, düşünmenin detaylı iç gözlemsel sürecine girmeden

içgörüye sahip olabileceğini söylemektedir.

İbn Sina bir kişinin gerçekten zihinsel bir düşünceye sahip olmasına

"edinilmiş idrak" adını vermektedir. Bu terim oldukça uygundur çünkü

ona göre her zihinsel düşünce, gündelik hayatın içinden olsa bile, düşünen

insanın işi değil aracı zihnin bir hediyesidir. Fakat aynı zamanda bütün

bilimsel bilgilere sahip olmuş ve iş başındaki aklı harekete geçirebilme ye­

teneğine sahip zihin için de benzer bir terim kullanır. Buna da daha uygun

bir şekilde "mükemmel zihin" denilebilir. Bu aşamaya ulaşmış bir kişi için

duyular artık gerekli değildir ve sadece dikkat dağınıklığına neden olurlar.

Bir kişiyi istenilen noktaya ulaştıran ve artık işi biten bir ata benzetilebi­

lirler.

Bu şekilde mükemmel bir duruma ulaşmak mümkün müdür ve müm­

kün değilse ölümden sonra hayat var mıdır? İbn Sina'nın ilk soruya cevabı

yeterince açık değildir fakat ikincisi için söyleyecek daha çok şeyi vardır.

Vücudun yok edilmesi ruhun da yok edilmesi anlamına gelmemektedir ve

bütün olarak ruh da zihin gibi ölümsüzdür. Ruhlar bedenden ayrıldıktan

sonra araçlarından faydalanmayı bırakırlar fakat bireyleşmiş olarak kal­

maya devam ederler ve başka bedenlere geçiş yapmazlar.

Ölümsüz ruhlar, ölümden sonra iyi halin farklı aşamalarına ulaşırlar.

Bu hayatta mümkün olan en üst seviyede mükemmel zihinselliğe ulaşmış

bir kişi ilahi varlıkların arasına katılır ve mükemmel mutluluğa ulaşır.

Buna ulaşamayıp fakat bilim ve metafizik alanlarında belli bir seviyeye

gelmiş kişiler daha mütevazı bir mutluluğa ulaşırlar. Felsefi sorgulama

için yeterli olan fakat bu hayatta fırsatı yakalayamamış kişiler de en kor­

kunç acılara mahkumdurlar. Hatta İbn Sina'nın kendisi gibi bedensel aç­

lıklarından büyük keyif alan filozoflardan daha kötü acılara maruz kala­

caklardır. Doyurulmamış bedensel açlıklar açısından, ruh tek başına kal­

dığında kısa zamanda sönüp gidecek ve uğraşma yeteneğini kaybedecektir

fakat doyurulmamış felsefi arzu asla sonra ermez çünkü zihinsel merak

ruhun özünü oluşturur (PMA 259-62) .

Fikir adamları için sonraki hayatta çok şey vardır.

Fakat birçok kişi İbn Sina'nın deyimiyle "basit ruhlara" sahiptir ve bu

kişilerin zihinsel arzu ya da zihinsel tatmin gibi kavramları yoktur. Bunlar

244 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

ölümden sonra ne tatmin olmuş bir zihnin keyfini çıkarabilirler ne de tat­

min olmamış bir zihnin acılarını yaşayabilirler. Bir huzur halinde sonsuza

kadar yaşayacaklardır. Eğer dünyevi hayatlarında erdemli davrandıkları

için duyusal hazla ödüllendirileceklerine (bir bahçede koyu renk gözlü kız­

larla bir arada olmak gibi) ya da yaptıkları kötülükler için fiziksel olarak

acı çekeceklerine (cehennemde yanmak gibi) bir şekilde inandırılmışlarsa,

ölüm geldiğinde uygun bir rüyaya dalacaklar ve bu rüya da onlara en az

gerçek kadar canlı gelecektir.

Farabi gibi İbn Sina da psikolojik sisteminde kehanete büyük yer ayırır.

Kehanet en yüksek seviyede yer alır ve içgörünün en yüksek seviyesidir ve

burada insan aklı hiçbir çaba harcamadan aracı zihin ile iletişime geçe­

rek etraflıca düşünmeden sonuçlara ulaşır. Daha alt seviyede, kehanetin

sentez hayal gücü kehanetsel bilgiyi mecazi bir forma çevirir ve bu da onu

bilgisiz insanlarla iletişime geçmede uygun kılar. İbn Sina'ya göre mucize

yaratma becerisi kehanetin bir alt kategorisidir. Kahinin vücudunda özel

bir güçlü dürtü vardır ve bu da onun, hastaları iyileştirmek, yağmurun

yağmasını sağlamak gibi maddi sonuçlar ortaya çıkarmasını sağlar ve bu

da iradenin tamamen işlenmesiyle oluşur.

O halde İbn Sina'nın akıl felsefesinden ne gibi sonuçlar çıkarmalıyız?

Bir sistem olarak ele alındığında, oldukça şaşırtıcıdır. Eski astronomi ile

olan ilişkisi bir yana, birçok içsel tutarsızlık da içerir. İçsel duyular vahşi

hayvanlarca paylaşılıyorsa ruhun tamamı nasıl ölümsüz olabilir? Beden­

den ayrılmış bir ruh, rüya görmek, beynin bir eylemi olan rüya görme işle­

mini nasıl gerçekleştirebilir? Bu örnekler daha da çoğaltılabilir.

Bunlara rağmen İbn Sina'nın felsefi psikolojisi felsefe tarihinde oldukça

önemlidir çünkü daha dengeli filozofların sistemlerinde önemli bir yer kap­

layan kavramları ve yapıları ilk ortaya çıkaran kişidir. Diğer birçok filozof

onun içsel duyularla ilgili incelemelerini kabul eder. Aracı zihnin doğası ile

ilgili kendisine katılmayanlar da bunun gerçekleşmesi için gerekli görevle­

rin tanımlarında kendisine katılırlar. Farklı inançlara sahip olan diğerleri

de bilerek olsun ya da olmasın ölümden sonraki hayattaki din tarafından

sunulan zevkler ve acılar ile ilgili akılcılaştırma sürecini mutlulukla kabul

ederler.

Zihin ve Ruh 245

İbn Rüşd'ün Psikolojisi
İbn Rüşd, felsefe kariyerinin başındayken İbn Sina'nın teorisine çok ben­

zer bir zihin teorisini kabul etmiştir. Ona göre her birey maddi ya da alıcı

zihne sahiptir ve bu zihin düşüncenin doğuştan gelen insan yaradılışı ve

yüce aracı zihin arasındaki birleşiminden ortaya çıkmıştır. Uzun süre bu

görüşleri yansıttıktan sonra ise daha radikal ve farklı bir görüş benimse­

miştir. Ne aracı zihin ne de alıcı zihin birey olarak insanların bir parçası

değildir şeklinde bir sonuca ulaşmıştır. Alıcı zihin, aracı zihinden daha

aşağıda değildir ve tek, ölümlü ve tinsel bir maddedir.

Bu görüşlerini de şu şekilde savunmuştur: Aristoteles bize alıcı zihnin

tüm maddi formları algıladığını öğretmiştir. Fakat kendi içinde maddi bir

form yoksa bunu yapması mümkün değildir. Aynı şekilde ne beden ne de

madde ile karışmış başka bir şey olabilir. Manevi bir yapıda olduğunda yok

edilemez formdadır çünkü madde çürümenin temelidir ve çoğul değil de te­

kil olmak zorundadır çünkü madde çoğalmanın ilkesidir. Alıcı zihin tinsel

akıllar arasındaki hiyerarşide en alt basamakta yer alır ve aracı zihnin bir

kademe aşağısındadır. Paradoksal olarak kendisi tinsel olmasına rağmen

bedenin maddesinin bedenin formu ile ilişkili olması gibi tinsel aracı zihin

ile ilişkilidir ve bu şekilde maddi zihin adını alır.

Eğer daha yüce bir insan zihni içinde bulunuyorsa düşüncelerim nasıl

bana ait olabilir? İbn Rüşd buna, düşüncelerin tek değil iki özneye ait oldu­

ğunu söyleyerek cevap verir. Ebedi aracı zihin bir öznedir: Diğeri ise benim

hayal gücümdür. Her birimizin içinde kendi bireyselliğimiz, tinselliğimiz

ve hayal gücümüz yer alır ve düşüncelerimizde oynadığı rol sayesinde bi­

reysel hayal gücü senin ve benim herhangi bir düşünceyi kendimizinmiş

gibi benimseyebileceğini belirtir.

İnsanüstü zihnin bireylerin zihinsel yaşamı içine nasıl dahil olduğuna

ilişkin metot oldukça gizemlidir. İnsanlıktan daha üstün bir varlık olsa da

bir noktaya kadar ölümlü insanın kontrolü altında kalmaktadır. Sözü ge­

çen herhangi bir düşünce içindeki inisiyatif alıcı zihin ile değil hayal gücü

ile birlikte durur. Bu süreç de aşağıda detaylı olarak anlatılmıştır:

Fiziksel dünyaya ait düşüncenin maddi zihninin sonsuzluğu uy­
gun bir şekilde tek ve devamlı bir lif değildir, ya da maddi zihinden
ortaya çıkan bir yapıda da değildir. Tamamen kişinin muhakeme

246 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

etmesine ve bilinçli olmasına dayanır ve fiziksel dünyaya ait olası

düşüncelerin bütünü o anda yaşayan bireyler tarafından herhangi

bir zamanda sağlanır ve maddi zihnin düşüncesi çeşitli zamanlarda
canlı olan bireylerin düşüncelerinden ortaya çıkarak sonsuz zaman­

dan geçerek devam eder.5

İbn Rüşd'ün psikolojisi modern bir okuyucuya oldukça tuhaf gelebilir.

Yine de yirminci yüzyıldaki filozoflar bu görüşleri tamamen ilgisiz olarak

değerlendirmemişlerdir. Hayal gücünün içeriğinde bir dereceye kadar özel­

lik ve bireysellik olduğu ve zihnin bu içeriğinin, mantığın ilahi gerçekliğin­

den ziyade sosyal gerçekliği içinde yer almasına rağmen modern filozoflar

tarafından araştınlmamasının da geçerli bir nedeni vardır. Hepimiz, biraz

da şaşkınlıkla, bilimin tutarlı ve kalıcı gerçeklerle dolu olduğunu ve ölümlü

bir bilim adamının zihninde yer alma olasılığının olmadığını düşünmeye

eğilimliyizdir.

Çünkü İbn Rüşd'e göre düşünce içindeki zihinsel öge kişisel değildir

ve ona göre bireyler için kişisel bir ölümsüzlük de yoktur. Ölümden sonra

ruhlar birbirlerine karışır. İbn Rüşd bu görüşlerini de şu şekilde açıkla­

maktadır:

Zaid ve Amr sayı olarak farklı fakat form olarak aynıdırlar. Örne­

ğin Zaid'in ruhu sayı olarak Amr'ın ruhundan farklı olsaydı, Zaid'in

ve Amr'ın ruhları sayısal olarak iki olurlardı fakat form olarak bir­

dirler ve ruh da farklı bir forma sahiptir. Buradan çıkarılabilecek

sonuç Zaid'in ve Amr'ın ruhlarının form olarak aynı olmasıdır. Aynı

form içinde sayısal ve bölünebilir bir çoğulluk barındırır fakat bu

çoğulluk yalnızca maddeye aittir. Eğer beden öldüğünde ruh da öl­

mezse, ya da ölümsüz bir öge barındırıyorsa, vücuttan ayrıldığı za­

man sayısal bir bütünlük de kazanır.

Ölüm ile birlikte ruh, denize düşen bir su tanesi gibi evrensel akla karı­

şır. İbn Rüşd'ün akıl felsefesini ilk ve sert bir şekilde eleştirenler biri de Al­

bertus Magnus'dur. Hazırladığı özel bir metinde İbn Rüşd'e ait tek bir aracı

zihin olduğuna dair otuz görüşü listelemiş ve bunlara tek tek cevap vermiş­

tir. Kendi açısından da otuz altı tane görüş bildirmiştir. Hem alıcı zihnin

5 Davidson, Alfarabi, Avicenna and Averrroes on Intellect, 292-3.

Zihin ve Ruh 247

hem de aracı zihnin bireysel ruhun parçaları olduğu konusunda ısrarcıdır:

Ne kadar insan varsa o kadar da aracı zihin vardır. Aksi halde zihinsel ruh

bedenin bir formu olamaz ve düşüncelerimiz de bize ait olmazdı. İnsana ait

aracı zihnin rolü duyularla edinilen verilerden evrensel kavramlara doğru

bir soyutlama işlemini tamamlamasıdır.

Albert'a göre bu soyutlamada dört aşama vardır. Duyularla algılama­

nın kendisi içinde zaten bir soyutlama aşaması vardır ve algılanan maddi

formun yerine nesnenin kendisi var olsa da duyu organlarımızda ayrı bir

niyet (intentio) vardır. Soyutlamanın ikinci aşaması da niyet, algılanan

şeyi hayal gücümüzde tuttuğunda gerçekleşir. Bu noktada nesnenin var­

lığından kopmuştur fakat hala kendi özelliğini de korumaktadır. İnsanın

görünüşü aynı vücut tipi, renk, yaş ve orijinali ile aynı diğer özellikleri sak­

layacaktır. Üçüncü aşama fantasmalar içinde yer alır ve Albert bunu hayal

gücünden ayırmaktadır. Kişi bunun, birden fazla nesneyi temsil edeme­

yecek kadar belirsiz bir görünüş olduğunu düşünebilir fakat Albert kendi

içinde bireylerin duyusal olmayan, iyi bir arkadaş olup olmadıkları ya da

babalarının kim olduğunu bilip bilmedikleri gibi özelliklerini de barındırdı­

ğını söyler. Dördüncü aşama ise bir türün bütün örneklerine uygulanabilir

olan evrensel bir kavram üreten aracı zihin işlemleridir (CHLMP 603-4;

De An. 2. 3 . 4) .

Ampirik bilim ile olan bağını koparmayan Albert bu farklı eylemleri

beynin belli bölümlerine yerleştirmekte ısrarcıdır. Hayal gücü ve fantazya

gibi içsel duyular hayvani ruhların ya da sıvıların ceplerinde yer almakta­

dır ve onlarla birlikte anılan soyutlamanın dereceleri ile incelikle uyumlu

olarak yer alırlar.

Buna rağmen düşüncenin zihinsel formları yerine maddi araçlarını vur­

gulayan Albert İbn Sina ve İbn Rüşd'ün teorilerinden de izler taşır ve insan

zihnini etkileyen doğrudan bir ilahi nedensellik olduğunu kabul eder. Eğer

aracı zihnin işleri olan evrensel kavramlar ve inançlar bilgi formunda alıcı

zihnimizde saklanacaksa yaratılmamış olan aracı zihinden yayılan özel bir

ışığa ihtiyaç vardır. Bu aydınlatma özellikle Tanrı ve melekler gibi maddi

olmayan şeylerin bilgisine sahip olacaksak gereklidir: Bu noktada fantas­

maların ya da soyutlamanın hiçbir yardımı olmamaktadır.

248 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

Aquinas'm Duyular ve Zihin Üzerine Düşünceleri

Aquinas, normal insan kavram-oluşumunu ve doğal bilimin takibini

açıklamak için özel bir ilahi aydınlanmaya ihtiyaç olduğu görüşünü red­

detmiştir. 6 Ona göre hem aracı zihin hem de alıcı zihin bireysel olarak

insanlara özgüdür ve insan ruhunu oluşturan yetenekler ile kapasiteler

hiyerarşisinde zirvededir.

Aristoteles'i takip eden Aquinas üç farklı ruh olduğunu kabul eder. Bit­

kilerde bulunan bitkisel ruh, hayvanlarda bulunan duyusal ruh ve insan­

larda bulunan mantıksal ruh bu türleri oluşturur. İnsanların içinde tek bir

ruh vardır ve bu da mantıksal ruhtur. Fakat bu ruh, kendi özel zihinsel

güçlerine ek olarak diğer iki ruha denk gelen güçlere de sahiptir. Bunlar

büyümek ve üremek gibi bitkisel güçler ile hayvanların sahip olduğu du­

yusal ve lokomotif güçler gibi güçlerdir. Hayvansal ve mantıksa seviyede

iki tür güç vardır ve bunlar bilişsel ya da bilgi-toplayıcı güçler ile iştah açı­

cı ya da amaç-odaklı güçlerdir. Hayvansal seviyede algılama ve arzulama

güçleri varken mantıksal seviyede düşünme ve isteme güçleri vardır (ST

la 78, 1 ve 2) .

Aquinas'ın akıl felsefesi incelendiğinde diğer modern filozoflar gibi aklı

bilinçlilik ile ilişkilendirmediğini hatırlamak önemlidir. Ona göre insanlar

diğer hayvanlardan farklıdır. Aptal hayvanlar ve insanlar görebilir, du­

yabilir ve hissedebilirler fakat yalnızca insanlar soyut düşüncelere sahip

olarak mantıksal kararlar alabilirler. İnsanları hayvanlardan ayıran şey,

insanların zihne ve iradeye sahip olmasıdır ve bu iki öge aklı, yani mantıklı

ruhu oluşturur.

Yine de, Aquinas'ın akıl ile ilgili fikirlerini anlamak için duyularla ilgili

neler söylediğini de incelemek önemlidir çünkü onun görüşüne göre man­

tıksal ve duyusal şekilde ayrılan iki ögenin eylemleri sıkı sıkıya birbirine

bağlıdır. Duyuların işlemleri zihinsel kavramların hem kökeni hem de uy­

gulanması için oldukça önemlidir. Dahası, modern bir filozofun zihinsel

eylem olarak adlandıracağı bir şey, Aquinas için belli bir türden duyunun

işlemleri, açıkça içsel duyulardan biri olan hayal gücünün işlemleridir.

Aquinas geleneksel beş dış duyu listesini de kabul eder: görmek, duy­

mak, dokunmak, tatmak ve koklamak. Duyular farklı organlar tarafından

6 Bölüm 4'e bakınız.

Zihin ve Ruh 249

algılandıkları için değil farklı nesnelere sahip oldukları için birbirlerinden

farklıdırlar: görmek ve duymak, kulak ve göz birbirinden farklı olduğu için

değil renk ve ses birbirinden farklı olduğu için ayrıdır. Duyular özünde ay­

rıştırıcı güçlerdir. Soğuğu sıcaktan, beyazı siyahtan ayırt etmek gibidirler.

Her duyu kendi özel nesnesine sahiptir ve bu nesne yalnızca duyu ile al­

gılanabilir. Fakat hem görülebilen hem de dokunulabilen şekil gibi birden

fazla duyu için ortak olan nesneler de vardır (ST la 78. 3. 3) .

Aquinas'a göre duyu, dış bir nesne tarafından özel bir tür değişime ma­

ruz kalmış bir kapasitedir. Gördüğümüz zaman, rengin formu göz renk­

lenmeden orada belirir. Normalde taşın ısıya maruz kalarak sıcak hale

gelmesi gibi F formu maddi bir nesne tarafından alındığında, nesne F'ye

dönüşür. Bu da standart form değişimi olan maddi değişimdir.

Aquinas, herhangi bir renk algılandığında meydana gelen değişime "ka­

sıtlı" değişim adını vermektedir. Renk formu kasıtlı olarak gözde var olur

ya da Aquinas'ın zaman zaman belirttiği gibi rengin kastı (intentio ya da

species) gözlerdedir (l a 84. 1) .

Bir kasıt, Aquinas zaman zaman buna benzeşim ya da similitudo adını

verse de algılanan nesnenin temsili değildir. Bazı filozoflar duyu-deneyimi

halinde nesneleri ya da özellikleri dış dünyada doğrudan gözlemlemediği­

mize, dışsal nesneler ve özelliklerinin doğası hakkında çıkarım yaptığımız

özel duyu-verileri algıladığımıza inanırlar. Aquinas'a göre algılayan ve al­

gılanan arasında herhangi bir aracı yoktur. Duyularla algılamada organ

nesnenin benzeşimi ile ilişkili hale gelmez, onun formuna bürünerek nesne

gibi kendisine dönüşür. Bu da Aristoteles'ten alınan bir sloganla özetlene­

bilir: işlem halindeki duyu organı eylem halindeki duyu nesnesi ile eşde­

ğerdir (sensus in actu est sensibile in actu) .

Aquinas'ın kasıtlılık üzerine öğretisi, duyularla algılamayı açıklamak

için bir teori gibi ortaya çıkan gizli bir mekanizma önerme niyetinde değil­

dir. Ne olduğunu görmemize yardım edecek felsefi gerçeklik olarak orta­

ya çıkması istenmiştir. Aristotelesçi bu slogan da şundan fazlası değildir:

Eğer ağzıma bir parça şeker atarsam, tattığım şey tatlılıktır ve bu (duygu

organımın işlemi: sensus in actu) tadının şekerli olması ile (eylem halin­

deki duyu nesnesi: sensibile in actu) aynı şeydir. Bu doğruluğun önemi,

alanda oldukça cazip hale gelmiş olan temsilciliğin acemi yanını ortadan

kaldırma noktasında ön plana çıkmaktadır.

250 Batı Felsefesinin Yeni Tarihi I Ortaçağ Felsefesi

Beş dış duyu organına ek olarak, Aquinas içsel duyularında olduğuna

inanmış ve İbn Sina'nın hazırladığı listeyi tekrar dile getirmiştir: genel

duyu, hafıza, hayal gücü ve hayvanlarda vis aestimativa ve insanlarda v is

cogitativa adı verilen dördüncü duyu bu listeye dahildir. Vis aestimativa

"içgüdü" kavramına denk düşmektedir: Hayvanların doğuştan gelen ve ya­

rarlı olanı tehlikeli olandan ayırmaya yarayan yuva yapma ya da avcılar­

dan kaçma becerileri bu kapsamdadır. Aquinas insan kapasitesine eş ola­

rak değerlendirdiği şeyin ne olduğunu açıkça belirtmemiştir (ST la 78. 4) .

Aquinas dışındaki birçok filozof hafıza ve hayal gücünü içsel duyular

altında ele almışlardır. Bu ögeleri duyular olarak düşünmüşlerdir çünkü

imgelemenin yaratılmasındaki işlevlerini görmüşlerdir ve onları içsel du­

yular olarak nitelendirerek diğer dışsal duyuların aksine dışsal bir uyarıcı

tarafından kontrol edilmediklerini söylemişlerdir. Aquinas da dışsal du­

yular gibi içsel duyuların da beynin farklı yerlerinde bulunan organları

olduğuna inanmıştır.

Hayal gücünü içsel bir duyu olarak değerlendirmek hatalı bir davranış

olarak görünmektedir. Görmenin bir organı olduğu gibi onun bir organı

yoktur. Vücudun hiçbir noktasını gönüllü olarak yer değiştirip daha iyi ha­

yal etmeyi sağlayamayız ya da gözün yerini değiştirerek daha iyi görmeyi

de sağlayamayız. Hatta kişinin gördüğü şey ile ilgili yanılmasının imkan­

sız olduğu gibi hayal ettiği şey ile ilgili de yanılması imkansızdır. Diğerleri

hayal ettiğimi söylediğim şeyleri kontrol ettikleri gibi gördüğümü söyle­

diğim şeyleri de kontrol edebilirler. Bunlar hayal gücü ve gerçek duyular

arasındaki önemli farklılıklardır.

Aquinas'ın hayalgücü ve onun zihin ile ilişkisi hakkında söylediği şey­

lerin çoğu beş duyu ile ilgili artan asimilasyondan etkilenmemiştir. Bunu

duyu olarak nitelendirmek -ve böylece Aquinas'a göre maddenin gerçekli­

ği içinde yer alan bir öge olarak benimsemek- onu zihinden ayırt etmede

büyük avantaja sahiptir. Birçok filozof aklı manevi ve özel bir dünya, gizli

düşüncelerimizin bulunduğu yer ve içsel monologlanmızın gerçekleştiği

sahne olarak algılamışlardır. Bu da oldukça büyük bir hatadır. Elbette

insanlar düşüncelerini gizli tutabilirler ve ses çıkarmadan ya da akıl gö­

zünden görüntüleri algılamadan kendi kendilerine konuşabilirler. Fakat

Aquinas'a göre bu yetenek akılda değildir: Bunu gerçekleştiren zihin değil

hayal gücüdür.

Zihin ve Ruh 251

"Intellectus" Aquinas'ın İngilizce karşılığı olan "intellect" (zihin) ile

aynı anlama gelecek şekilde kullandığı teknik terimlerden biridir. Onun

çağrıştırdığı fiil olan "intelligere" ise "intellege" (zihin) olarak bir karşılı­

ğa sahip değildir ve hiçbir ortaçağ filozofu da bu kelimeyi "kavramak" an­

lamında kullanmamıştır. Latince karşılığı olan fiil çoğunlukla "anlamak"

olarak çevrilse de Aquinas'ın kullanımı daha geniş bir anlama sahiptir ve
İngilizcedeki "think" (düşünmek) fiiline yakındır. Aquinas'ın zihnin eylem­

lerini ikiye ayırdığını görmüştük: bir tarafta karmaşık olmayanın algılan­

ması yer alırken diğer tarafta kompozisyon ve bölme yer alır. 7 Bu da iki tür

düşünceye eşdeğerdir: bir şeyin düşüncesi (bir şahinin düşüncesi) ve bir

şey ile ilgili düşünce (şahinin el testeresi olmadığı ile ilgili düşünce). Zihni

düşünce kapasitesi ile eşdeğer tutmak Aquinas'ın görüşlerine sadık kalma­

mak anlamına gelir çünkü zihinleri olmayan hayvanların basit düşüncele­

re sahip olabileceklerine inanmaktadır. Zihni yalnızca dili kullananların

sahip olduğu düşünce türünün kapasitesi ile bağdaştırmak daha doğru bir

yaklaşım olacaktır.

Aquinas'a göre zihin evrenseller içinde düşünür ve evrensel olanın algı­

lanması hayvanların kapasitesi dahilinde değildir. Evrensel olan ne duyu­

larla algılanabilir ne de hayal edilebilir.

Yine de Aquinas, insanların içindeki duyuların ve hayal gücünün işlem­

leri evrensel kavramların hem ediniminde hem de kullanılmasında oldukça

önemlidir, der. Ona göre şimdiki hayatımızda insan zihninin belli nesnesi

maddi nesnelerin özü ya da mahiyetidir ve zihin de fantasmaların soyut­

laştırı1ması ile anlaşılabilir. Aquinas, fantasma kelimesi ile duyu ve hayal

gücünün iletilmesini kastetmektedir ve ona göre bunlar olmadan zihinsel

düşünce gerçekleşemez. Fakat ampirik filozofların inandığı gibi fikirlerin

soyut formların duyusal deneyimlerinden ya da deneyimin özelliklilerine

seçici dikkatsizlikten kaynaklandığına inanmamaktadır. Eğer durum böy­

le olsaydı, o zaman hayvanlar da insanlar gibi evrensel kavramları algıla­

yabilirlerdi. Fakat Aquinas'a göre bu türden bir kavramsallık türlere özgü

insan özelliği olan aracı zihni gerektirmektedir. Bir diğer yandan Aquinas,

rasyonel filozofların inandığı gibi her insanın içinde doğuştan gelen birey­

sel fikirleri olduğu görüşünü de reddeder. Ona göre insan zihni doğuştan

boş bir levhadır. (ST la 85).

7 Bölüm 3'e bakınız.

252 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

Aquinas'a göre insan zihni çifte işleve sahip olan iki güçten oluşmakta­

dır. Evrensel kavramları belirli duyusal deneyimlerden ayıran aracı zihnin

yansıra, insanların içinde alıcı bir zihin de yer almaktadır ve bu zihin de­

neyimle elde edilmiş duyu ve inançlardan soyutlanan fikirlerin saklandığı

depo gibidir. Doğuşta bu depo boştur: Alıcı zihin ilk başta boş bir sayfadır

ve bu sayfayı aracı zihin doldurur. Fakat Aquinas'a göre fantasmalar yal­

nızca kavramların edinilmesi için değil aynı zamanda onların kullanılması

için de gereklidir. Aynı şekilde yalnızca fikirleri zihinsel depoda saklamak

için değil, aynı zamanda onları gerektiğinde çıkarıp kullanmak için de var­

dır (ST la 79).

İkinci tez , evrensel fikirlerin dünyadaki bireylere uygulanması söz ko­

nusu olduğunda oldukça önemlidir. Bazı filozoflar bir nesnenin sahip ol­

duğu özelliklerin toplamıyla, kapsamına girdiği evrenselleri listeleyerek

bireyleşebileceğini düşünmüşlerdir. Fakat Aquinas bu görüşü reddeder:

Liste ne kadar uzarsa uzasın bunun birden fazla birey için geçerli olma

ihtimali her zaman vardır. Zihnin evrenselleri düşündüğü göz önüne alın­

dığında, bireylere ait tamamen zihinsel bir bilginin olması da imkansızdır.

Zihnin bireysel olanı bilmesi yalnızca dolaylı ve belli bir tür yansı­

ma aracılığıyla meydana gelmektedir. Aristoteles'in de dediği gibi

fikirler soyut hale geldikten sonra bile zihinsel fikri algıladığımız

fantasmalara dönüşmedikleri sürece zihinsel işlemlerde kullanıla­

mazlar. Bu yüzden zihnin, zihinsel fikir ile doğrudan algıladığı şey

evrenseldir fakat dolaylı olarak algıladıkları ile bireyseldir ve fan­

tasmalara aittir. Bu da "Sokrates insandır" önermesine nasıl ulaştı­

ğımızı açıklar. (ST la 86c)

Bir şeyi çok iyi biliyorsam onunla ilgili verebileceğim birçok tanımlama

mevcuttur fakat belli zamanları ve yerleri referans göstermedikçe teoride

başkası tarafından tatmin edici bulunmayacak bir tanımlama olmayabi­

lir. Sadece göstererek ya da ilgili kişiyi onu görmeye götürerek ya da bir

araya geldiğiniz bir anı hatırlatarak aklımda olan kişiyi karşımdaki için

netleştirmiş olurum ve işaret etmek, göstermek ve hafızayı kullanmak saf

zihinsel düşüncenin gerçekliği dışında kalmaktadır.

Zihinsel düşüncenin dolaylı doğası, bireyleri Aquinas'ın öne sürdüğü

iki tez üzerinden değerlendirir: Bunlardan ilki, bireyleştirme ilkesidir ve

Zihin ve Ruh 253

ikincisi de tüm bilginin ilk nesnesinin form olduğudur. Bu duyular renk

ve şekil gibi tesadüfi duyuları algılarlar ve zihin de insanlık gibi manevi

formları algılar. Hem düşünce hem de duyular formların kasti olarak bir

araya gelmesidir fakat duyular söz konusu olduğunda formlar bireyseldir

(belli bir gülün kokusu gibi), fakat düşüncede ise form evrenseldir (gülün

zihinde beliren fikri gibi) . Düşüncenin doğasına dair bu kavramsallıktan

dolayı bugüne kadar hep bir madde ile ilgili bilgilendirilmiş olmaktan ve

bunun edinilmiş haline de bilgi demekten bahsetmişizdir.

Zihnin kasti olması duyuların kasti olması gibi bir sloganla ifade edilir:

Intellectus in actu est intteligibile in actu : "Düşünce gücünün gerçekliği dü­

şüncenin nesnesinin gerçekliği ile aynıdır". Evrensel bir düşünceye sahip

olduğumda, o evrensel fikir hakkında düşünmüş olmam o fikrin aklıma

gelmesi ile aynı şeydir. Bir tarafta zihin, sadece evrensel fikirleri düşünme

kapasitesiyken diğer tarafta düşüncenin nesnesi gibi bir evrensellik, varlı­

ğı yalnızca düşüncede yer almasına bağlı olan türdendir.

Aquinas'm irade Üzerine Düşünceleri
Aquinas'ın sisteminde, zihin dışında aklın diğer muhteşem gücü de ira­

dedir. Zihin özel olarak insan türünün bilişsel gücüdür ve irade de özel

olarak insan türünün iştah açıcı gücüdür. Bu, yalnızca zihnin çerçevele­

yebileceği türden istekleri barındıran bir güçtür. İrade, iştahın en yüce

formudur, aşağı kademesi cansız nesnelerin (ateşin yükselme eğilimi

gibi) teolojik eğilimleri olan bir ölçekte en üstte yer alır ve mantıklı ol­

mayan bilinç de hayvanların isteklerini (bir köpeğin kemik istemesi gibi)

barındırır.

İnsanlar için bu eğilimler ortaktır (ağır cisimler destek olmadığı haller­

de düşerler, hayvanlar yiyecek ve uyku isterler fakat aynı zamanda özel

olarak insanların isteklerini de paylaşabilirler -paradigmasal olarak mut­

luluk ve mutluluğa giden yollara duyulan istek gibi) . Dahası insanlar için,

hayvansal istekler bile ruhun zihinsel parçası olan iradenin kontrolüne

tabidir.

Diğer hayvanlarda istek açlığı ya da kızgınlık hemen harekete
geçiren durumlardır. Yani bir koyun bir kurttan korktuğu zaman
hemen kaçar çünkü gerçekleştirmesi gereken daha yüce bir açlığı

254 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

yoktur. Fakat insan kızgınlık ya da anilik dürtülerine hemen cevap

vermez ve daha yüce bir açlığın yani iradenin emirlerini bekler. (ST

la 81 . 3)

Aquinas sık sık gönüllü eylemler ile içsel bir emre uyan eylemlerin per­

formansını karşılaştırma yoluna gider. Ona göre iradenin iki türden eylemi

vardır. Bunlar, zevk alma, istekte bulunma, seçme, danışma ve razı olma

gibi eylemleri ifade eden anında olan eylemler (actus eliciti) ve yürümek ve

konuşmak gibi icra edilmeleri halinde iradeye ek olarak başka bir gücün

de ortaya çıkarılmasını içeren buyrulan eylemler (actus inıperati) şeklinde

açıklanabilir.

Aquinas'ın şunu öğrettiğini düşünmeye gerek yoktur: Her yürüyüşe

çıktığımda, kendi nefesimi kullanarak ''Yürüyüşe çık!" emrini veririm ya

da saf istemin içsel parçaları olduğunu düşünürüm. Latince bir kelime olan

"actus" (eylem) herhangi bir tür eyleme özgü değildir: iradenin eylemi bir

süreç değil standart olarak bir eğilimdir (la 2ae 6. 4). Eğilim bilince görün­

meden işlemsel olabilir çünkü bir kişinin bir yere ulaşma isteği, kişinin yol­

culuk boyunca davranışlarını düşüncelerinde yer almadan da yönetebilir.

Aquinas'a göre gönüllü eylem eylemin mantıksal olarak düşünülmesin­

den ortaya çıkan eylemdir. Minimum derecede mantıksal düşünme eyle­

min düşünülmesinden kaynaklandığı görülebilir ve bu aynı zamanda belli

bir dilbilimsel tanıma da cevap olur. Örneğin, "Yolumdan çekil" diye ba­

ğıran birinin sözü üzerinde yoldan çekilmek. Fakat Aquinas'ın daha çok

ilgilendiği durumlar eylemlerimizin nedeninin olduğu durumlardır. Bu du­

rumlar pratik uslamlamanın sonuçları olarak sunulabilen eylemleri içerir.

Fakat bir eylem tamamen gönüllü olacaksa kişi, istek üzerine nedenleri

verebilmelidir ve bu nedenler eylemin kendisinin iyiliğini ya da istenen bir

amaca ulaşmanın yolu olduğunu gösterir. Gönüllü davranışa "buyrulan ey­

lem" olarak delil getiren Aquinas emir ve uygulanması ile iradenin eyleme

geçme ilişkisi arasındaki mantıksal bağın analojisine dikkat çekmektedir.

İstem, insanlar söz konusu olduğunda, eylemin dilbilimsel açıklaması

ile ya da onu dolduracak eylemler durumu ile tanımlanır. Bunun p durumu

olduğunu varsayalım. P önermesi hem akli durumumu tanımlar hem de

isteme eylemine ilişkin doldurma ilişkisini barındıran eylemler durumunu

ayırır. Fakat bir şeyin p durumunda olmasını istemekten ziyade, onu p ha-

Zihin ve Ruh 255

line getirme emrini verdiğinizi düşünelim. Bu önermenin analojik bir rolü

vardır. Emirleri veren iradenin rolü hem uygun hem de verimlidir.8

Pratik uslamlama zor bir konudur ve mantığı bugüne kadar henüz ta­

mamen anlaşılmamıştır. Onu teorik uslamlamadan ayıran özelliklerden

biri de avukatların diliyle feshedilebilir yapıda olmasıdır. Bununla kaste­

dilen şudur: Teorik çıkarımsal uslamlamada, bir sonuç belirli bir önerme

dizisini takip ediyorsa bu önermeleri içeren daha büyük bir diziyi de takip

etmektedir. Bu önerme ek olarak getirilecek farklı önermelerle çürütüle­

mez. Fakat pratik uslamlama bundan farklıdır. Bir eylemin gidişatını açık­

layacak olan ve belli isteklerle inançlara dayanan uslamlama dizisi daha

ileri istekleri ve inançlar açığa çıktıkça bunu açıklamayı durdurabilir.

Aquinas pratik uslamlamanın feshedilebilir yapısını kabul eder ve

bunu iradenin özgürlüğünün belirleyici zemini olarak görür. Hayvanların

aksine, insanlar için durum farklıdır:

Belli bir pratik değerlendirme doğuştan gelen içgüdüleri kapsama­
dığından, ağır basan nedenlerin sonucunda, insanoğlu özgür yar­

gılamaya göre hareket eder ve farklı sonuçlara varma yeteneğine

sahiptir. Olası durumlar açısından mantık her şekilde çalışabilir ve

belli durumlarda ne yapılacağı da olası bir durumdur. O yüzden bu

türden durumlarda mantığın yargılaması alternatiflere açıktır ve

herhangi bir süreçle belirlenmemiştir. Böylece insanlar özgür karar

verme yeteneklerini kullanarak mantıklı olmanın tam olarak gerçe­

ğine varabilirler (ST la 83. le)

Pratik uslamlamanın bir parçasına (ne yapmamız gerektiği ile ilgili

olana) baktığımızda, teorik uslamlamanın bizi götürdüğü yer gerekliliği

umar, bir adım ile diğeri arasında tamamen olası ve feshedilebilir bağlan­

tılar vardır. Aquinas bu olasılığın insan özgürlüğü için temel zemin oldu­

ğunu düşünmüştür.

Aquinas genel olarak "iradenin özgürlüğü" ifadesine denk gelen Latince

ifadeyi kullanmaz. Bunun yerine irade (voluntas) ve özgür seçim (liberum
arbtirium) ifadelerini kullanır. Seçim hem zihnin hem de iradenin ifadesi­

dir. Zihnin ifadesidir çünkü uslamlamanın meyvesidir ve iradenin ifadesi­

dir çünkü iştahın bir formudur.

8 Bkz. benim kitabım Will, Freedom and Poıuer (Oxford: Blackwell, 1975) .

256 Batı Felsefesinin Yeni Tarihi / Ortaçağ Felsefesi

Aristoteles'in izinden giden Aquinas bunun, hem iştah açıcı zekanın

hem de akıl yürütmeye dayalı iştahın ürünü olduğunu söyler (ST la 83c).

Zihin ve irade, insana özgü ruh olan mantıksal ruhun iki büyük gücü­

dür. Sadece insanların sahip olduğu ruh olmak dışında, insanların da sa­

hip olduğu tek ruhtur. İnsanların da hayvani ve bitkisel ruhları olduğunu

ve buna maddeselliğin eklendiğini savunan çağdaşlarının aksine, Aquinas

mantıksal ruhun insanların sahip olduğu bir ve tek önemli form olduğunu

savunmuştur. Eğer çoğul formlar var olsaydı, düşünen, seven, duyan, gö­

ren, içen, uyuyan ve belli bir boy ile kiloya sahip olan insanın tek ve aynı

olduğunu kimse söyleyemezdi.

Aquinas insan ruhunun manevi ve ölümsüz olduğuna inanmıştır. Ru­

hun saf bir form olduğu, madde ile kirletilmemiş olduğu düşüncelerini şu

şekilde dile getirmiştir:

İnsan ruhu dediğimiz zihnin işleyiş ilkesi tinsel ve doğal bir ilke olarak

bilinmektedir. Zihni sayesinde kişinin tüm tinsel şeylerin doğasını bilebile­

ceğini söylemek de oldukça basit kalmaktadır. Fakat bir şeyleri bilebilmek

için, bilen kişinin kendi doğasında bunlara dair hiçbir şey barındırmaması

gerekmektedir. Eğer barındırırsa, hasta bir kişinin dili, hastalıklı ve acı bir

tat ile kaplanırsa, bu onun tatlı şeylerin tadını almasını engeller çünkü ona

her şey ekşi olarak gelir ifadesindeki gibi doğasında olanlar onun bir şey­

leri bilmesini engelleyecektir. O halde zihinsel ilke kendi içinde herhangi

bir tinsel şeyin doğasını içerseydi, tüm tinsel şeyleri bilmesi imkansız hale

gelirdi. (ST la 75.2)

Ruhun manevi oluşu tezi düşüncenin nesnelerinin kasıtlı varlıkları tezi

ile birlikte ve iç içe ele alınır. "İlk madde bireysel formları, zihin ise saf

formları alır" ifadesi Aquinas'a aittir. Bu da piramitlerin şeklinin kendine

özgü bir şekil olduğunu, herhangi bir piramitsel şekil ile aynı olmadığını

söylemekle eşdeğerdir. Fakat aklımızdaki piramide dair zihinsel fikir yal­

nızca piramit kavramına aittir, yani belli bir piramit ile ilişkilendirilmiş

değildir. Fakat akıl herhangi bir maddeyi içerseydi, bu fikir evrensel değil

de bireysel olurdu (la 75. 5c).

Bu tartışma, eğer başarılı olarak kabul edilirse, ruhun madde içerme­

diğini göstermektedir. Fakat maddeden ayrı olarak, yani ruhu söz konusu

olan kişinin bedeninden ayrı olarak var olabilir mi? Aquinas bunun müm­

kün olduğunu düşünmektedir. Zihinsel düşünce içinde bedenin yer almadı-

Zihin ve Ruh 257

ğı bir düşüncedir fakat hiçbir şey kendi kendine var olmadıkça kendi başı­

na harekete geçemez çünkü yalnızca gerçekten var olan şeyler harekete ge­

çebilir ve ne şekilde hareket gösterecekleri de var oluş şekillerine bağlıdır.

"O halde ısının değil de sıcak bir maddenin ısı yaydığını söyleyebiliriz.

Bu yüzden zihin ya da akıl şeklinde adlandırılan insan ruhu bedensel ol­

mayan ve doğuştan olan yapıdadır" (la 75. 2c).

Bu fikir ile ilgili problemlerden biri de Aquinas'ın, ısının ısıttığını söy­

lemenin yanlış olması kadar, ruhun ya da aklın düşündüğünü söylemenin

de yanlış olduğunu ısrarla savunmasıdır. Aristoteles "Ruhun acıdığını, ya

da öğrendiğini, ya da düşündüğünü söylemek doğru değildir çünkü ruhu

ile bunları yapan insanın kendisidir" demiştir (De An. 408 15) . Aquinas da

bunu tekrarlayarak "Tıpkı gözün gördüğünü söylemek gibi ruhun da dü­

şündüğü söylenilebilir fakat insanların ruhları ile düşündüğünü söylemek

daha doğrudur." Eğer bu karşılaştırmayı ciddi şekilde incelersek, beden dı­

şında olan gözün artık bir göz olmadığını ya da bedenden ayrı olan ruhun,

artık ruh olmadığını söylememiz gerekir.

Aquinas bir bakıma bu görüşü kabul eder fakat buna saçmalığa indirge­

me (reductio ad absurdum) şeklinde yaklaşmaz. Kişinin bedenden ayrılmış

ruhunun, ruhun ait olduğu kişi ile aynı olmadığını kabul eder. Aziz Paul

konu hakkında şunları yazmıştır: "Eğer bu hayatta yalnızca İsa'ya ina­

nıyorsak, tüm canlılar arasında en umutsuz olanı bizizdir" (1 Cor. 15: 1) .

Aziz Thomas da bu bölümü alıntılayarak şunu yazmıştır: "İnsanoğlu doğal

olarak kendi kurtuluşunu arzular fakat ruh insanın bedeninin bir parçası

olduğundan tam olarak bir insan değildir ve benim ruhu ile ben de aynı şey

değilizdir. Bu yüzden bir ruh bir başka hayatta kurtulsa da, bu ben ya da

başka bir kişi değildir." Aquinas'ın bedenden ayrılan ruhlar kavramının

olasılığını tutarlı bulup bulmaması bir yana, kutsanmış olsa bile kendisi

ya da ego ile bu türden bir ruhu özdeşleştirmeyi reddetmesi oldukça önem­

lidir. Kendisinden önce ve sonra gelen birçok teoloğun da belirtmeye çalış­

tıkları gibi herhangi bir bireyi, o bireyin ruhu ile özdeşleştirmeyi reddeder.

Scotus vs. Aquinas
Duns Scotus'un akıl felsefesi Aquinas'ın felsefesinden oldukça farklıdır

ve aynı zamanda metafiziksel sistemleri arasında da büyük farklılıklar

258 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

vardır. Aquinas bireylere ait salt bir zihinsel bilgi olmadığını çünkü bi­

reyleşmenin madde aracılığıyla gerçekleştiğini ve zihinsel düşüncenin de

maddeden bağımsız olduğunu savunmuştur. Fakat Scotus'a göre bireysel

bir element ya da doğrudan belli bir nesne (haecceitas) vardır ve bu da

bilginin nesnesidir. Tam olarak bir form değildir fakat zihinde yer alacak

kadar yeterli bir forma benzemektedir.

İçinde yer alan her şey biçimsel, açık ve ilkesel olduğundan Aquinas'ın

destek aldığı alanın insanlar içinde türlere özgü bir aracı zihne ihtiyacı

vardır.

Bireyler, evrensellerin aksine var olan ya da yok olan şeylerdir. Eğer

zihnin belli nesneleri hem evrenselleri hem de kendinden belli olan (ha­

eccei tas) gibi bireyselleri barındırmasaydı, gerçekte var olmayan fakat zi­

hinde yer alan bir nesnenin var olma olasılığından bahsedebilirdik. Tek ve

aynı nesnenin zihinde yer alıp gerçekte var olmaması ihtimali Aquinas'ın

niyetlilik teorisinde dikkatle kaçındığı bir olasılıktır. Bireysel bir form,

Scotus'a göre zihinde yer alabilir fakat ilgili bireyin var olmama ihtimali

de vardır. Böylece zihinde yer alan bireysel form yalnızca bilgisini taşıdı­

ğı nesnenin birebir aynısı değil, bir temsili olabilir. Bu şekilde en yüksek

seviyede zihinsel bilgiye doğru bir pencere açılır ve bu pencere Descartes

döneminden beri aşina olduğumuz bilgi bilimsel problemlerin gün yüzüne

çıkmasına izin verir.

Zihin söz konusu olduğunda Aquinas ve Scotus arasındaki farklılıklar,

Aquinas'ın savunduğu durumların Scotus tarafından açık ve net bir şekil­

de reddedilmesi şeklinde gelişmemektedir. Daha çok Scotus görüşlerinin

Aquinas'ın antropolojisi ile derin bir seviyedeki uyuşmazlığını yansıtmak

ve bunu ele almak şeklindedir. Fakat zihin konusundan iradeye geldiği­

mizde, işler değişmektedir. Bu noktada Scotus bilinçli bir şekilde ondan

önce ortaya koyulan geleneği reddederek tamamen bir kendinin bilincinde

olma halinde yenilik getirmektedir. Aquinas'ı hem insan özgürlüğünü hem

de zihin ile irade arasındaki ilişkiyi yanlış yorumlamakla suçlamaktadır.

Aquinas'a göre insan özgürlüğünün kökenleri iradenin pratik nedene

dayanmasıdır. Scotus'a göre ise irade özerk ve egemendir. İradeden başka

herhangi bir şeyin irade içinde istekliliğe neden olup olamayacağı soru­

sunu öne sürmüştür. Bu soruya da istemin tek nedeninin irade olduğunu

kesin bir dille belirterek cevap vermiştir. Olası olan önceden belirlenmemiş

Zihin ve Ruh 259

bir sebepten gelmektedir ve bu da iradenin kendisinden başkası olamaz.

Aynı zamanda "eski bir doktora" atfettiği ve iradenin iradesizliği zihnin

açısından iradesizlik nedeniyle oluşmuştur şeklinde açıklanan görüşe de

karşı çıkmıştır. Sözlerine şöyle devam etmektedir:

Bu iradesizliğin zihin ile ilgili olduğunu ve olacak ya da olmayacak

olan nesneyi de irade ile ilişkilendirdiğini söyleyebilirsin. Aksine zi­

hin, bu zıtlıkların hiçbirine kayıtsız kalmadan iradeyi belirler (bu

gerçekleşecek ya da gerçekleşmeyecek gibi) fakat buna istisna ola­

rak birini göstererek diğeri ile ilgili yanıltı ya da sofistike bir kıyas

yaratır ve yanıltılmış olduğu sonucuna varır.

Böylece, bir olayın olup olmayacağına karar veren olasılık zihinden

geliyorsa, bunu zıt sonuçlar aracılığıyla dikte ederek hiçbir şeyin

Tanrı tarafından ya da Tanrı'nın iradesi aracılığıyla gerçekleşmedi­

ğini söyleyebiliriz çünkü Tanrı yanıltı yaratmaz ya da aldatıcı değil­

dir. Fakat bu görüş yanlıştır. (Oxon. 2. 25)

Scotus'un iradenin iradesizliğinin zihindeki iradesizlikten kaynaklan­

dığı görüşüne getirdiği eleştiriler karşı çıktığı teorinin yanlış yorumlan­

masına dayanır. Mantığa hükmeden zihin "Bu gerçekleşecek" ya da "Bu

gerçekleşmeyecek" demez. Bunu yerine "Bunun gerçekleşmesi gerekiyor"

ve "Bunun gerçekleşmemesi gerekiyor" ya da "Bu iyidir" ve "Bu kötüdür"

gibi ifadelere yer verir. Eğer sorgulanan şey seçilmiş bir amaca yönelik

gerekli bir araçsa hatasız olarak zihnin bir şeyin iyi olduğunu ve zıddının

da iyi olduğunu dikte etmesi olasıdır. Dahası, iradeyi kendi özgürlüğünün

nedeni kılan Scotus'un teorisi, bir seçimin özgürlüğünün bir önceki özgür

seçime bağlı olduğu, bunun böyle zincirleme şekilde devam ettiği sonsuz

özgür seçimler gerilemesine yol açma tehlikesi taşır.

Scotus da bu tehlikenin farkındadır ve karşı çıktığı görüşün yerine in­

san özgürlüğüne dair kendi ayrıntılı analiz yapısını geliştirir ve gerileme

hatasına düşmeden inandıklarını belirtir. Özgür eylem söz konusu oldu­

ğunda, ona göre zıtlıklara karşı bir güç de olmalıdır. Bu türden gücün bir

tanesi oldukça açıktır ve bu da istenmeyen durumda olduğunda iradenin

isteme gücü ya da zıt eylemlerin ardıllığına karar verme gücüdür. Elbette

iradenin aynı anda hem isteme hem de istememe gücü yoktur ve bu olduk­

ça saçma olur. Fakat A t zamanında X'i istiyorsa, A'nın, t+l zamanda X'i

istememe gücü de vardır.

260 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

Fakat açıkça görülen bu güç dışında, Scotus'a göre çok da açık olmayan

bir güç daha vardır ve bu da geçici ardıllığın (alia, non ita manifesta, absque

omni successione) maddesi değildir. Bu gücü örneklemek için yaratılmış

iradenin yalnızca bir anlığına var olduğunu hayal edeceğimiz bir durum

yaratır. Bu anda iradenin tek bir istemi olabilir fakat bu istem bile gerekli

olmadığı halde özgür olabilir. Bu özgürlükte ardıllık olmadığından, hayal

edilen bu anlık irade durumunda özgür eylemin her hali mevcuttur Bu da

A, t zamanında X'i gerçekleştirmeye isteklidir ifadesinin hem A t+ l zaman­

da X'i gerçekleştirmeme gücüne sahiptir ifadesini, hem de A, tam şu anda

yani t zamanında X'i gerçekleştirmeme gücüne sahiptir ifadesini içermek­

tedir. Bu güç elbette ki kullanılmaz fakat yine de her zaman vardır. Mutlak

mantıksal olasılıktan oldukça farklıdır ve tam şu anda A'nın X'i gerçekleş­

tirmemek istemesinde hiçbir çelişkinin olmaması her şeyin ötesinde gerçek

aktif güçtür. Scotus'a göre bu güç insan özgürlüğünün kalbidir.9

Scotus, kendini açıkça göstermeyen bu güç kavramının tutarlılığını sa­

vunurken Abelard'a kadar uzanan bir mantıksal ayrımdan faydalanır. "T

zamanında X'in olmasını isteyen irade, t zamanında X'i isteyemez" cümlesi­

ni ele alalım. Bunu iki şekilde inceleyebiliriz. İlk olarak "karma anlamıyla"

ele alırsak, "T zamanında X'in olmasını isteyen irade, t zamanında X'i iste­

yemez" ifadesinin doğru olma ihtimali vardır. Bu şekilde ele alınırsa cümle

yanlıştır, hatta gerekli olarak yanlıştır. İkinci olarak da "bölünmüş anlam­

da" ele alırsak, t zamanında X'i istememe ifadesi t zamanında X'i isteyen

iradenin doğasında yer alabilir. Bu anlamda ele alındığında, Scotus'un gö­

rüşlerine göre ifade edilen cümle yine doğru olabilir (Ord. 4. 417- 18).

Ockham vs. Scotus
Ockham Scotus'un tanıştırdığı açık olmayan güç kavramını reddeder.

Ona göre bu gerçekçi bir güç değildir çünkü çelişkiye yol açmadan gerçek­

leştirebilme yeteneğinden yoksundur. T zamanında oturmamayı seçme

gücü t anında değil de, tam olarak t anında ayakta durma olasılığımı açık

tutan t- 1 zamanında var olan bir güç olarak değerlendirilmelidir.

Ockham gibi Scotus'un gizli güçleri de bana göre anlaşılmaz boyuttadır.

Fakat Ockham'ın bunları reddetmesi yeterince samimi değildir. Scotus'un

9 Bu konu Bölüm 6'da tartışıldı.

Zihin ve Ruh 261

hatası, gücü tıpkı bir gücün uygulanması gibi tarihi saptanabilir bir olay

olarak ele almasıyla başlamaktadır. Ockham bir anlığına güç kavramını da

kabul eder ve gücün geçici yerleşimini arka planda tutar. Fakat güce sahip

olmak bir durumdur, yani eylem gibi anlık bir hal değildir.

T zamanında X'i gerçekleştirme gücüne sahip olduğum ve bunun X'i t

zamanında yapacak olmamı gerektirmediği doğru olabilir. T zamanında

x'i gerçekleştirecek olmam elbette doğru olabilir fakat bu türden bir ifa­

deyi analiz etmek için güç ve fırsat kavramlarını ayırt etmemiz gerekir.

Yüzebiliyor olmamın gerçek olması şu anda yüzme gücüne sahip olduğum

anlamına geldiği gibi aynı zamanda yüzme fırsatına da sahibim (yüzmeye

elverişli suyun olması gibi) anlamına da gelebilir. Scotus ve Ockham uygun

bir ayrım geliştirmekte başarısız olmuşlardır ve geçici yetkili güçleri güç ve

fırsat kavramının karışımıdır. Fakat fırsat benim gizli bir gücüm değildir:

diğer nesnelerin durumlarının ve güçlerinin konumudur ve bu güçler ile

durumların zıtlıklarına rağmen bir arada bulunmaları benim güç alanım

dahilindedir. 10

Özgürlüğün kati doğası ile ilgili tüm bu anlaşmazlıklarına rağmen ira­

denin otonom yapısını vurgularken Scotus da Ockham da aynı görüştedir.

İradenin eylemleri mutluluk için doğal bir arzu, zihnin herhangi bir

emri ya da duyusal iştahın herhangi bir alışkanlığı ile belirlenmemektedir.

Zıtlıklar arasında seçim yapmakta her zaman özgürdür.

Ruhun bilişsel yönünde Ockham, Aristotelesçi felsefenin geleneksel bir

parçası olan üç güç serisini benimser gibi yazmıştır. Dış duyular (bildiği­

miz beş duyu) , içsel duyular (hayal gücü), ve zihin. Fakat zihin konusunu

tartışırken Aristoteles ve Aquinas ile aynı özellikten bahsedip bahsetme­

diği tam olarak anlaşılmamaktadır. Aquinas'a göre zihin duyulardan ayrı­

lır çünkü onun nesnesi evrenselken diğerlerinin nesnesi tek bir şeydir ve

birey yalnızca duyular aracılığıyla doğrudan bilinebilir. Fakat Ockham'a

göre hem tek hem de evrensel olan hem zihin hem de duyular aracılığıyla

doğrudan bilinebilir.

Aquinas'a göre insanın belli bir ata dair bilgisi at ile ilgili evrensel idea­

ya (türler) ait bilgiyi edinmekle gerçekleşebilir ve bu da insanlara yabancı

olan bir yaratıcı aracının duyu-deneyim yoluyla edindiği bir bilgidir ve bu

10 Bkz. benim kitabım Will, Freedom and Power, eh. 8.

262 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

aracı da zihindir. Bu idea zihinde şekillendikten sonra, zihnin yansıtıcı

eylemleri aracılığıyla bireylere uygulanabilir ve duyusal deneyime geri dö­

nebilir. Ockham tüm bu araçları lüzumsuz olarak görmektedir.

Zihnin kişilere dair bilgiye, evrensel olana dair bilgiye ulaştığı gibi

ulaştığını varsayabiliriz. Eğer evrensel olanın bilgisine aracı zihnin

kendisi sayesinde ulaşılıyorsa, o zaman aracı zihin kendi başına ko­

layca bireyin bilgisine de ulaşabilir diyebiliriz. Bir şeyin diğerinden

daha evrensel olduğunu da anlaşılır türler ya da fantasma sayesin­

de doğrudan bilebiliyorsak bunların hepsini kullanarak bir bireyi

diğerinden de ayırt edebiliriz. Evrensel kavramın edinilmesinden

sonra zihin bir bireyi diğerinden ayırt etmek için kullanılabilir (ev­

rensel olanın bilgisi tüm bireyleri eşit olarak ilgilendirse bile) ve

aynı şekilde evrensel olanın edinilmesinden önce, bireyleri birbirin­

den ayırt edecek bilgiye de bu sayede ulaşılabilir (OTh. 1 . 493)

Ockham zihnin bireyleri bilebileceğini söylediğinde bu görüşünü Scotus

tarzında doğrudan belli bir nesne (haecceitas) gibi bireyleştirmenin formal

elementinin varlığına dayandırmaz. Bu türden ilkeleri reddeder ve buna

ihtiyaç duyulmayacağını söyler. Gerçek dünyada var olan her şey bireysel­

dir ve bireyleşmek için hiçbir ilkeye ihtiyaç duymazlar. Alıntılanan bölüm­

de söyledikleri evrensel olanın bilgisine ya da bireylerin bilgisine erişmek

ve o bilgiyi kullanmak konusunda eşit derecede değinerek felsefi bir görüş

belirtmeye çalışır. Eğer durum böyleyse, aynı işleyişe sahip iki farklı ara­

cın olduğu varsayıldığı için Ockham'ın usturasına da eleştiri niteliğinde

olduğunu söyleyebiliriz.

Aslında Ockham duyular ve zihin arasında bir ayrım yapar fakat zihnin

işleyişini her tanımladığında yalnızca içsel ya da dış duyuları tekrar et­

miş olduğu görülmektedir. Duyularla algıladığımız nesne tam olarak aynı

tanım altında içgüdüsel olarak zihin tarafından da algılanır ve zihnin bu

nesneyi algılaması, hayal gücünün nesne duyularına dair temsiline para­

leldir (0Th. 1 . 494). Beyaz bir nesne görmek, beyaz bir nesne hayal etmek

ya da beyaz nesnelerin neler olduklarını düşünmek, Ockham için aynı tür­

den zihinsel işlemlerdir. Zihin açısından tuhaf olan tek özellik beyaz bir

nesnenin olup olmadığına karar vermektedir. Bu karar duyular ya da irade

aracılığıyla değil, tek başına zihin yoluyla alınır (OTh . 6. 85-6).

Zihin ve Ruh 263

Tanrı'nın varlığına dair geleneksel tartışmalar Scotus'u ikna etmediği

gibi Aristotelesçi ortaçağ filozoflarının ruhun ölümsüzlüğünü kanıtlamaya

çalışmaları da Ockham'ı ikna etmemiştir. Konu ile ilgili şu sözleri söyle­

miştir:

Eğer ruh maddi olmayan ve şekli bozulmaz bir formdaysa, içimizde

böyle bir formun olup olmadığını tartışma ya da deneyim yoluyla bi­

lemeyiz. İçimizdeki düşünüşün böylesi bir maddeye ait olduğunu ya

da ruhun, bedenin bir formu olduğunu da düşünemeyiz . Bu konuda
Aristoteles'in ne söylediğini umursamam çünkü o her zaman tered­

dütle konuşmuştur. Fakat bu üç nokta sadece inancın nesneleridir.

(OTh. 9. 63-4)

Pomponazzi'nin Ruh Üzerine Düşünceleri
Ortaçağm son evrelerine doğru, ölümsüzlüğün felsefi kanıtları ile ilgili

kuşkular daha da yayılmaya başladı. Kişilerin birey olarak ölümsüzlüğü­

ne karşı çıkan ya da bunu savunan görüşler Pietro Pomponazzi'nin 1516

yılında yazdığı ve Ruhun Ölümsüzlüğü Üzerine adını verdiği kitapçıkta

da yer almaktadır. Pomponazzi işe, tek, ölümsüz ve akıllı bir insan ruhu

olduğu ve her bir bireyin ise ayrı ayrı ölümlü bir ruhu olduğu düşüncesini

göz önüne alarak başlar. İbn Rüşd ve Themistius'a atfettiği bu düşünce,

onun söylemiyle "zamanımızda yaygın bir biçimde ele alınmaktadır ve

kesin bir şekilde herkes tarafından Aristoteles'in görüşü olarak ele alın­

mıştır". Aslında Pomponazzi şunu söylemektedir: Bu düşünce yanlış , akıl

dışı, anormal ve Aristoteles'e de oldukça yabancıdır.

Bu görüşün yanlış olduğunu göstermek için de okuyucuyu Aziz Thomas

Aquinas'ın Aklın Birliği Üzerine adlı eserindeki görüşlere yönlendirir. Bu­

nun Aristotelesçi görüşe uymadığını göstermek için de Aristoteles'in Ruh
Ü zerine adlı öğretisine başvurarak, aklın, çalışmak için her zaman bir fan­

tasmaya yani maddi bir şeye ihtiyaç duyduğu görüşüne başvurur.

Akli ruhumuz da fiziksel ve organik bedenin bir eylemidir. Çalışmak

için bir organa ihtiyaç duymayan akıl türleri de olabilir fakat insan aklı

bunlardan biri değildir.

Beden ise hem özne hem de nesne olarak işlev kazanabilir. Duyularımız

her iki şekilde de bedenlere ihtiyaç duyarlar. Hem organları hem de nesne-

264 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

leri bedenseldir. Akıl ise özne olarak bir bedene ihtiyaç duymaz ve kendi­

ni yansıtmak gibi eylemleri, başka hiçbir bedensel organın yapamayacağı

şekilde gerçekleştirebilir. Zihin kendi kendine düşünebilir fakat göz kendi

kendine göremez. Fakat bu aklın tamamen bedenden bağımsız çalıştığı an­

lamına da gelmemektedir.

Her bir bireyin kendi ölümsüz ruhu olmasına rağmen, bu ruh, hareket

halinde olanın hareket ettiriciye bağlı olduğu gibi (öküzün sabana bağlı

olması gibi) onun bedenine bağlıdır şeklinde gelişen Platoncu görüşü çü­

rütmek için bir kez daha Aquinas'a başvurulur. Aquinas gibi Pomponazzi

de burada deneyim kavramından faydalanır:

Şu an bu satırları yazan ben fazlasıyla bedensel acılar içindeyim ve

bunlar da duygusal ruhun işlevleridir. Yine acılar içindeki ben, bu

acıları ortadan kaldırmak için yalnızca aklın halledemeyeceği tıbbi

yardımlara koşuyorum. Fakat aracılığıyla hissettiğim öz, aracılığıy­

la düşündüğüm şeyden farklı olsaydı, hisseden ben ile düşünen ben

nasıl aynı kişi olabilirdi? (c. 6, p. 29811)

Akli ruh ve duygusal ruhun kişi içinde aynı ve tek olduğunu söyleyerek

bu durumu sonuca bağlayabiliriz.

Genel olarak baktığımızda Pomponazzi Aziz Thomas ile hemfikirdir

fakat bu noktada yolları ayrılmaktadır. Thomas tek bir ruhun tamamen

ölümsüz olduğuna ve yalnızca sözgelişi (secundum quid) ölümlü olabile­

ceğine inanmıştır. Pomponazzi ise ruhun tamamen ölümlü olduğunu ve

yalnızca sözgelişi ölümsüz olduğunu vurgulamaktadır. Buna rağmen Aqu­

inas'dan bahsederken oldukça saygılıdır. "Öğrenilmiş her şeyin otoritesi

olarak bir Doktor yalnızca kutsallık açısından değil aynı zamanda Aristo­

teles'in yorumlanması açısından da oldukça önemlidir ve ona karşı gelerek

herhangi bir şeyi doğrulamaya cesaret edemem. Yalnızca söylediklerimden

kuşku duyarak ilerleyebilirim" (c. 8, p. 302).

Doğası gereği insanoğlu akli olmaktan çok duyusaldır ve ölümsüz ol­

maktan çok ölümlüdür. Zihinsel güçlerimizden ziyade daha çok istem dışı

ve duyusal güçlerimiz vardır ve birçok kişi kendini bu güçlerin uygulan-

1 1 E. Cassirer et al. (eds.) , The Renaissance Philosoplıy of Man (Chicago: University of
Chicago Press, 1 959) .

Zihin ve Ruh 265

masına adayarak zihnin gelişimiyle fazla ilgilenmemişlerdir. İnsanların

büyük çoğunluğu mantıklı insanlar olmaktan çok mantıksızdırlar.

Daha da önemlisi, ruh yalnızca bedenden bağımsız olarak bir işleyişi

varsa ayrı tutulabilir. Fakat hem Aristoteles hem de Aquinas fantasmanın

her türlü düşüncenin hayata geçirilmesi için hayati öneme sahip olduğunu

düşünür. Bu yüzden özne olarak olmasa da nesne olarak ruhun bedene ih­

tiyacı vardır. Ruhlar yalnızca bilgi verdikleri bedenlerin biçimi ile bireyleş­

tirilebilir. Ruhların bedenlerden ayrı olarak belli bir bedeni bilgilendirmek

yatkınlığındayken bireyleştiklerini söylemek yeterli olmayacaktır.

Aristoteles ölümsüzlüğe inanmış mıydı? Etik adlı eserinde ölümden

sonra mutluluk olmadığını iddia ettiği anlaşılmaktadır ve imkansız olanı

dilemenin mümkün olduğunu söyleyerek buna da ölümsüzlüğü dilemeyi

örnek vermiştir. Aziz Thomas ise şu soruyu sorar: Eğer Aristoteles ölüm­

den kaçış olmadığını düşündüyse, neden insanların kötücül bir şekilde

yaşamasındansa ölmesini istemiştir? Fakat Aristoteles'in kabul ettiği tek

ölümsüz zeka yaşadığı kadar kendini aşan şekilde de olan insanoğlunun

ölümüdür. Fakat Pomponazzi de Aristoteles ile bir münakaşaya girme is­

teğinde değildir. Bir filin karşısında bir pire ne yapabilir ki? (c. 8, p. 3 13 ;

c. 1 0 , p . 334).

Pomponazzi'nin en sonunda kabul ettiği Aristotelesçi sonuç da şudur:
İnsan ruhu hem akli hem de duygusaldır ve kesin bir şekilde konuşmak

gerekirse, aynı zamanda ölümlüdür ve ölümsüzlük yalnızca söz gelişidir

(secundum quid). İnsan zihninin bütün işlemleri organik bedenin güncelli­

ğidir ve her zaman nesnesi olarak bedene güvenir. İnsan ruhu bireyi birey

yapan özelliktir fakat kendisi doğal bir birey değildir (c. 9, p. 321) . Bu du­

rum "mantık ve deneyim ile uyumludur, mitolojik öğeler içermez ve hiçbir

şey inanca bağlı değildir". Aristoteles'e göre ölümü aşan zihin insan zihni

değildir. Ruha ölümsüz demek siyah bir zemin ile karşılaştırıldığında gri

olana "beyaz" demek gibidir.

Pomponazzi'ye göre ruhun ölümsüzlüğü dünyanın ebediliği gibi bir du­

rumdur. Felsefe aracılığıyla dünyanın başlangıcı olup olmadığı belirlene­

mez . Aynı şekilde ruhun da bir sonu olup olmayacağına karar vermeye

çalışmak da eşit derecede anlamsızdır. Samimi olsun ya da olmasın son

sözleri budur. Ruhun ölümsüz olduğunu şüphesiz bir şekilde iddia edebili­

riz fakat bu durum inanç ile ilgilidir ve felsefi bir sonuç değildir.

e.

E t i k

Nasıl Mutlu Olunur Sorusu Üzerine Augustinus'un
Görüşleri

Eski çağlarda yaşamış birçok ahlakçı gibi Augustinus da etik öğretisini,

herkesin mutlu olmayı istediği tezine dayandırır, en iyinin ne olduğu ve

nasıl elde edileceğini tanımlamak da felsefe biliminin işidir. İtiraflar adlı

eserinde belirttiği gibi, eğer iki kişiye askere gitmeyi isteyip istemedik­

lerini sorarsanız biri evet biri de hayır d�ye cevap verebilir. Fakat onlara

mutlu olmak ister misiniz diye sorarsanız, ikisi de hiç düşünmeden evet

diyecektir. Orduda görev yapma konusunda ayrıştıkları tek nokta, bu ey­

lemin onları mutlu edip etmeyeceği konusunda düştükleri görüş ayrılığı­

dır (Conf X. 2 1 . 3 1) .

On the Trinity (DT 13 . 3 . 6) adlı eserinde Augustine, bir sonraki gösteri­

sinde seyircilerin aklından neler geçtiğini teker teker söyleyeceğini dile ge­

tiren bir performans sanatçısının hikayesini anlatır. O gün geldiğinde her

birine "Hepiniz ucuza alıp pahalıya satmak istiyorsunuz" der. Augustinus

bu cevabın zekice olduğunu fakat tam olarak doğru olmadığını düşünür,

ayrıca karşı örnekler de sağlar. Fakat sanatçı, "Hepiniz mutlu olmak isti­

yorsunuz, hiçbiriniz mutsuz olmak istemezsiniz" demiş olsaydı, çok daha

doğru bir sonuca ulaşmış olacaktı.

Yunanlıların "etik" olarak adlandırdığı, Latinlerin de "ahlak felsefesi"

olarak dile getirdikleri bu felsefe dalı, Augustinus'a göre en iyiyi arama

268 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

sürecidir. Bu iyi, tüm eylemlerimizin standardını oluşturur ve bir sonuca

bağlamak için değil kendisi için aranır. En iyiye ulaştığımız zaman, mut­

luluk için gerekli her şeye sahibiz demektir (DCD VIII. 8) . Şimdiye kadar,

Augustinus da klasik ahlakçılar tarafından söylenmemiş farklı bir şey söy­

lememektedir. En iyiye ulaşma yolunda tüm zenginlikleri, onuru ve fizik­

sel hazzı reddederek kendinden önce gelen filozofların yolundan gitmiştir.

Diğerleri gibi Stoacılar da benzer bir feragat durumundan bahsetmişlerdir

ve mutluluğa, akli erdemler aracılığıyla ulaşılacağını savunmuşlardır. Fa­

kat hem erdemin mutluluk için yeterli bir koşul olduğunu düşünmeleri,

hem de erdeme hiçbir çaba sarf edilmeden ulaşılabileceği yargısı, hataya

düştüklerini göstermektedir. Augustinus, kendisinden önce gelen tüm pa­

gan filozofların ötesine geçerek, mutluluğun öbür dünyada Tanrı'nın görü­

süyle mümkün olabileceğini savunmuştur.

Önce, mutlu olmak isteyen herkesin ölümsüz olmak istemesi gerekti­

ğini söyler. Eğer ölüm ile bir sonu gelecekse mutlu bir hayatı nasıl sürdü­

rebiliriz? Eğer bir kişi hayatını kaybetmek istemiyorsa, hep önünde duran

bu olasılıkla mutlu bir hayatı nasıl sürebilir? Bir diğer taraftan, eğer haya­

tından vazgeçmeye istekliyse, nasıl gerçek anlamda mutlu olmuş olabilir?

Eğer mutluluk için ölümsüzlük gerekliyse, bu da yeterli değildir. Ruhun

ölümsüz olduğunu kanıtladıklarını söyleyen pagan filozoflar, reenkarnas­

yon (yeniden doğma) sürecini de ihtimal olarak ele almışlardır. Sadece

Hristiyan inancı, insanın hem ruh hem de beden olarak sonsuz mutluluğu­

nu müjdeler (DT 13. 8. 1 1-9. 12).

Tanrılar Şehrinin en iyisi, doğumdan ölüme kadar devam eden

ölümlü geçişte değil, tüm karşıtlıklardan doğan ölümsüz özgürlükte

sonsuzdur ve mutlak huzura sahiptir. Bu, kimsenin inkar edemeye­

ceği en mutlu yaşamdır ve her ne kadar hem ruh hem de bedenen

dış refah ve iyi ile donatılmış olsa da, dünyadaki hayatımızla kıyas­

landığında oldukça mutsuz edicidir. Buna rağmen, bunu kabul eden

ve gelmesini umduğu ve beklediği diğer hayat için bir araç olarak

kullanan kişinin, anlamsızca şu an mutlu olduğu söylenemez, çün­

kü o, gerçekten ziyade umutlarında mutludur. (DCD XIX. 20)

Şimdiki hayatımızda yer alan erdem de mutlulukla bir değildir. En so­

nunda diğer dünyaya ait olan bir amaç için gerekli olan araçtır. Dahası, ne

kadar uğraşırsak uğraşalım, zarafet, İsa tarafından sadece kurtuluş için

Etik 269

seçilmiş olan kişilere verilen özel bir ilahi yardım olmadan ahlaksızlıktan

kaçınamayız. Tanrının Şehri adlı eserde de zaman zaman anlatılan büyük

pagan kahramanlarının erdemleri, Roma'nın şanlı tarihinde de yer alan

muhteşem eylemlerdi fakat cennetin vaat ettiği tek mutluluğa erişmek için

yeterli değildi.

Geleneksel teoricilerin birçoğu ahlaki erdemlerin birbirinden ayrılmaz

olduğu görüşünü savunmuştur: tek bir erdeme tümüyle sahip olan kişi,

diğerlerine de sahiptir ve tek bir erdemden yoksun olan diğer bütün er­

demlerden de yoksundur. Bunun doğal bir sonucu olarak bazı ahlakçılar

da erdem ve kötülüğün bir derecesi olmadığını, tüm günahların eşit dere­

cede değerlendirildiğini savunmuşlardır. Augustinus ise bu görüşe karşı

çıkmaktadır. 1

Eğer bir kadın, eşine sadık kalır ve bunu da dini bir emir olduğu ve

Tanrı'nın huzurunda söz verdiği için yaparsa namuslu olarak ad­

landırılır. Böylesi bir namusun bir erdem olmadığını ya da sadece

önemsiz bir erdem olduğunu nasıl söyleyebileceğimi bilmiyorum.

Aynısı eşine sadık kalan bir koca için de geçerlidir. Buna rağmen

tamamen günahsız olduklarını söyleyemeyeceğim birçok insan var­

dır ve bu günahlar da, her ne olursa olsunlar, kötülükten gelmekte­

dir. Bu yüzden evlilik ile ilgili olarak hem kadında hem de erkekte

bulunan namus duygusu şüphesiz ki erdemdir, çünkü ne hiçbir şey

ne de kötülük olarak adlandırılabilir, ayrıca içinde tüm erdemleri de

barındırmaz. (Ep. 167. 3. 10)

Aramızda kendini dine en çok adamış Hristiyanlar da dahil olmak üze­

re hepimiz günahkarız fakat yaptığımız her eylemi günah olarak adlandı­

ramayız. Öyle ya da böyle hepimiz kötücülüz fakat karakter özelliklerimi­

zin hepsini kötü olarak adlandıramayız.

Augustinus'un ahlak öğretisinde ise, ahlaki erdemlerin ayrılmazlığı

üzerine geliştirilmiş pagan teziyle birçok aynı sonuca varan bir öge yer

almaktadır. Bu da ahlaki erdemlerin teolojik erdemlerden ayrılamayacağı

doktrinidir. Yani inanç, umut ve hayırseverlik gibi erdemlerden mahrum

olan bir kişi, akıl, ölçülü olma ya da cesaret gibi erdemlere de gerçek an­

lamda sahip olamaz (DT 13 . 20. 26) . Tanrı sevgisi barındırmadan gerçek-

1 Bkz. Bonnie Kent, 'Augustine's Ethics ' , içinde CCA 226-9.

270 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

leştirilen bir eylem günah olmalıdır ve Ortodoks inancı olmadan da gerçek

Tanrı sevgisine ulaşılamaz (DCG 14. 45).

Augustinus sık sık, pagan erdemlerinin muhteşem kötülüklerden baş­

ka bir şey olmadığını dile getirmektedir: kötücül bir ağaçta iyi meyveler

yetişmez. Bazen, inanç sahibi olmayanların da bireysel olarak iyi davrana­

bileceklerini, inançsız olarak yapılan her eylemin günah olmadığını kabul

etmeye isteklidir.

Fakat paganlar arada sırada iyi eylemlerde bulunsalar bile, bu onların

sonsuz mutluluğa ulaşmaları için yeterli olmayacaktır ve umabilecekleri

en iyi şey, sonsuz cezalarının diğerlerine kıyasla daha hafif ve dayanılabilir

olacağıdır.

Uzun Hristiyanlık tarihi boyunca birçok kişi, Augustinus'a ait ve insan

ırkının büyük bir çoğunluğunu bekleyen bu korkutucu çerçeveyi kabul et­

miştir. Reform hareketlerinin aksamasından sonra, Protestan kampındaki

Calvin ve Katolik kampındaki Jansenius daha da karanlık ve kasvetli bir

senaryo sunmuşlardır ve on dokuzuncu yüzyılda Kierkegaard ve Newman

da Augustinus gibi, en iyiye ve son mutluluğa ulaşmak için açılan kapının

ne kadar dar olduğunu vurgulamışlardır. Yirminci yüzyılda birçok Hristi­

yan'ı şekillendirmiş olan bu iyimserlik esintisi gelenek ile de desteklenmiş­

tir. Fakat bu alan felsefeden çok teolojinin alanına girmektedir.

Augustinus'un Yalan, Cinayet ve Cinsellik Üzerine
Düşünceleri

Felsefi bakış açısıyla Augustinus'un belli etik tartışmalara katkıları, ah­

lakın doğası konusunda getirdiği genel görüşlerinden daha fazla ilgi çek­

miştir. On Emir'den üçüne ait yorumlar getiren çalışmalar sunmuştur:

"Öldürmeyeceksin", "Zina etmeyeceksin", "Komşuna karşı yalancı şahit­

lik yapmayacaksın".

"City of God" adlı eserinde Augustinus, "Öldürmeyeceksin" kutsal emri­

ni Hristiyanların nasıl yorumlaması gerektiğine dair açıklamalarda bulun­

muş ve gelecek nesillere seslenmiştir. İlk olarak, bu yasaklamanın insan

olmayan canlıları öldürmek şeklinde genişletilemeyeceğini savunmuştur.

"Öldürmeyeceksin" cümlesini duyduğumuzda bunun, hiçbir şey
hissetmeyen ağaçlar ya da akıl ve mantık sahibi olanlar topluluğ·u-

Etik 271

na dahil olmadığı için uçan, yüzen, yürüyen ya da sürünen akılsız

hayvanlar için geçerli olmadığını biliriz. Onlara, bizim gibi mantık

bahşedilmemiştir ve ölüm ya da kalım durumlarının bizim ihtiyaç­

larımıza bağlı olması, yaratanın emridir. (DCD I. 20)

İkinci olarak, bir insanın bilerek ve isteyerek başka bir insanın canını

alması her zaman yanlış değildir. Augustinus, suç işleyen birine idam ce­

zası veren bir hakimin, verdiği hüküm devletin yasalarına uygun olduğun

sürece haklı olabileceğini ve bunun uygun olduğunu kabul eder. Dahası,

"Tanrının otoritesine karşı savaş açan ya da kabul etmeyen" kişiler söz ko­

nusu olduğunda da "Öldürmeyeceksin" emrine karşı gelinmediğini söyler

(DCD I. 2 1) .

Peki, Tanrı'nın otoritesine karşı savaş açıldığını nasıl anlayabiliriz?

Augustinus da savaşı öven biri değildir. Ona göre savaş, daha büyük bir

kötülüğü engellemek için yapılan kötülüklerin toplamıdır. Tüm canlılar

huzuru arar ve savaş da sadece barış ugruna açılabilir. Elde edilen zafer

de, mutluluğu da beraberinde getiren huzurdur. "Savaş esnasında herke­

sin tek istediği barıştır, fakat barış esnasında kimsenin aklından savaş

geçmez" (DCD XIX. 10). Bir diğer taraftan, Augustinus, "sana tokat atana

diğer yanağını uzat" ilahi emrine uyan diğer Hristiyan ataları gibi barışse­

ver değildir. Askerler, meşru müdafaa ya da ciddi ölçüde haksızlığı önleme

gibi sebeplerle başlatılmış olan savaşlarda yer alabilir, hatta almakla yü­

kümlülerdir. Augustinus bu durumu, haklı savaş teorisini geliştiren diğer

ortaçağ ve modern çağ filozofları ile aynı şekilde değerlendirmez. Haklı

bir savaşta bile en azından bir tarafın günahkar olduğu konusunda olduk­

ça açık görüşler belirtmiştir (DCD XIX. 7) . Ayrıca, sadece adaletin hüküm

sürdüğü bir devlet askerlerine ölmeyi emredebilir. "Adaleti ortadan kal­

dırırsanız, krallıkların büyük bir grup suçludan ne farkı kalır"? (DCD IV.

4). Buna rağmen, kutsal olarak gördüğü tarihi savaş örnekleri vermekten

kaçınmamıştır. Örneğin, Ostrogotlara karşı savunmaya geçen Kuzey İtal­

ya, 405 yılında Fiesole'da general Stilicho önderliğinde muhteşem bir zafer

kazanmıştır (DCD V. 23) .

Meşru müdafaa ya da üçüncü bir şahsın hayatını savunma söz konusu

olduğunda bireysel olarak gerçekleştirilen cinayetler konusunda tam bir

görüş geliştirmeyen Augustinus, durumun meşru olup olmadığı konusun­

da kararsız kalmıştır. Mektuplarındaki bazı bölümlerde de her iki tarafı

272 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

da haklı bulduğu anlaşılabilir. Helenistik felsefede de oldukça tartışılan

tek bir konuda ise oldukça açıktır, bu da cinayetin kanun dışı olduğudur.

"Öldürmeyeceksin" emri de tüm diğer canlılar için geçerli olduğu gibi bu

bireyler için de geçerlidir (DCD I. 20).

Augustinus The City of God adlı eserini yazarken bu konu oldukça

günceldi çünkü 410 yılında Romalıların yağmalamaları sırasında, birçok

Hristiyan erkek ve kadın tecavüzden ve kölelikten kaçmak için intihar

etmişlerdir. Augustinus hiçbir sebebin, cinayet için haklı olamayacağını

savunmakta kararlıdır. Maddi yetersizlikler sebebiyle gelen intihar, yüce

gönüllülüğün değil güçsüzlüğün bir göstergesidir. Onurunu kaybetmemek

için gerçekleştirilen intihar -Sezar'ın tiranlığına boyun eğmeyen Romalı

Cato'nun intiharı gibi- daha da büyük onur kaybına yol açar (DCD I. 23-4) .

Günahlar arasında en az kınanacak olan tür olsa da, günah işlememek için

intihar etmek de Tanrı'ya güvenen bir Hristiyan için tamamen değersizdir.

Ambrose gibi Hristiyanların kahramanlık olarak tanımladığı üzere teca­

vüzden kaçınmak için intihar etmek ise Augustinus'un şiddetle kınadığı

davranışlarından biridir çünkü tecavüze uğramak bir günah değildir ve bu

duruma rızası olmayan kurban için hiçbir şekilde utanç kaynağı olmama­

lıdır (DCD I. 19) .

Augustinus, insan haklarını savunmaya kıyasla yaşama hakkını savu­

nurken çok daha fazla açık sözlü olmuştur. Kanıt elde etmek için tanıklara

işkence eden bir yargıcın doğru bir davranışta bulunup bulunmadığını sor­

gular. İkna edici bir biçimde bu pratik içinde yer alan kötücül durumları da

açıklar: üçüncü bir kişi acı çeker ama kendisi yanlış bir şey yapmamıştır,

suçlanan masum kişi ise işkenceden kaçmak için suçu kabul edebilir ve

hatta işkence mağduru gerçekten suçluysa bile yalan söyleyebilir ve ce­

zadan kaçmaya çalışabilir. Genel olarak, işkencenin verdiği acı kesindir

fakat kanıt niteliğindeki değeri şüphelidir. Buna rağmen Augustinus son

olarak bilge bir kişinin sulh hakiminin verdiği kararları uygulamayı her ne

kadar kötü de olsa reddedemeyeceğini söylemektedir. Belki de işkencenin

384 yılında Roma'da bulunan bir piskoposlar kurulu tarafından kınandığı

gerçeğinden habersizdi.

Peki ya kölelik konusu? Aristoteles'in aksine Augustinus köleliğin do­

ğal bir şey olduğunu düşünmez. Ona göre bu durum bir günah sonucudur.

Bu savını örneklemek için ise Aristoteles'in de ahlak dışı olarak adlandır-

Etik 273

dığı. türden bir köleliği ele alır. Bu tür de haksız bir savaş sonucu galip

gelenlerin yendikleri halkı köle yapması olabilir.

Buna rağmen yaşadığımız günahkar dünyada köleliğin bir kurum ola­

rak ele alınması konusunda kesin bir kınama sergilemede yetersiz kalmak­

tadır. Eski Ahit patriklerinin örnekleri yüzünden böyle bir kınamadan vaz

geçmiştir ve Paul'un Yeni Ahit'de yer alan ve kölelerin sahiplerine mutlak

olarak uyması gerektiği şeklindeki kesin emirleri de bu yönde belirleyici

olmuştur. "Cezai kölelik doğanın düzenini koruma konusunda buyrukları

olan aynı kanun tarafından emredilmiştir." Sık sık zorlu sosyal ya da siyasi

bir problemle karşılaşıldığı. zaman Augustinus konunun içselleştirilmesine

sığınmaktadır. Birinin kötü niyetlerine alet olmaktansa iyi bir sahibe köle

olmak daha iyidir, bu yüzden de köleler paylarına düşeni en iyi şekilde

değerlendirmeli ve sahipler de kölelerine nazik davranarak onları sadece

kendi iyilikleri söz konusu olduğunda cezalandırmalılardır (DCD XIX. 15-

16).

Augustinus'un etkisinin sonradan gelen Hristiyan düşünürlerde en çok

görüldüğü konu cinsel etik konularıdır. Cinsellik ve evlilik konusundaki

öğretileri az da olsa değişerek ortaçağ ahlak filozoflarının standart doktri­

ni haline gelmiştir. Latin Ortaçağ filozoflarının büyük çoğunluğu arasında

Augustinus cinsel deneyim yaşamış olan tek kişidir (Cinsel yaşam tarihi

alışılmışın dışında olan Abelard hariç tutulmuştur). Modern zamanlarda

Augustinus Hristiyan olmayanlar arasında cinsellikten nefret eden bir ka­

dın düşmanı unvanı kazanmıştır. Son zamanlarda elde edilen bilgiler bu

unvanın yeniden gözden geçirilmesi gerektiğini gözler önüne sermiştir.2

Augustinus'un cinselliği yalnızca evlilikte olabilecek şekilde gören, üre­

menin de evliliğin en temel amacı olduğunu söyleyen ve yasal olarak karı

koca olan kişiler arasındaki cinsel aktivite türlerini sınırlayan katı Hris­

tiyan geleneğinin yazarı olduğu doğrudur.-3 Fakat Augustinus'un öğretisi

çağdaşlarından ya da kendinden önceki filozoflardan daha hoşgörülüdür.

Ambrose ve Jerome gibi Hristiyanlar evliliğin Düşüş aşamasının bir sonu­

cu olduğunu ve Cennet Bahçesi'nde hiçbir cinsel aktiviteye yer verilmeye­

ceğini söylemişlerdir. Augustinus da evliliğin Tanrı'nın düşmemiş kişi için

2 Peter Brown, Tlıe Body and Society (N ew York: Columbia U niversity Press , 1 988) , 387-
427.

3 Mark D. J ardan, The Ethics of Sex (Oxford: Blackwell, 2002) , 1 1 O.

274 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

orijinal planı olduğunu ve Adem ile Havva'nın masum olmalarına rağmen,

cinsel birleşme ile üremiş olduklarını söylemektedir (DCD XIV. 18). (Bu

türden bir birleşme, Augustinus'un görüşlerine göre cinselliği eğlenceli

hale getiren bütün tutku elementlerinden yoksundur ve onun Cennetinde

cinsel ilişki tıpkı aşılama gibi tarafsız değerlendirilmiştir; DCD XIV. 26.)

Bakireliği bir Hristiyan için tek düzgün seçenek olarak gören sofuların ak­

sine Augustinus evliliği yasal ve onurlu bir kurum olarak savunan yazılar

kaleme almıştır.

Ona göre evlilik günahkar bir eylem değildir. Evlilik gerçekten iyidir ve

zina gibi kötücül bir eylem değildir. Hristiyanlar bu kuruma çocuk sahibi

olmak ve karı ile kocayı birbirine bağlayan özel yoldaşlık sürecinden fayda­

lanmak için girerler. Evlilik tek kişiyle yapılmalı ve dengeli olmalıdır. Bo­

şanmaya ise izin verilmemelidir ve sadece ölüm çiftleri ayırmalıdır (DBC

3. 3 , 5 . 5) . Üremenin tek amacının evliliği onurlandırmak olması yüzünden

karı ve koca çocuk sahibi olmaktan kaçınmamalıdır. Ayrıca kan ve koca

birbirlerinin cinsel birleşme ile ilgili mantıklı isteklerini de onurlandırma­

lı ve bu istekler doğal olmayan bir hale gelmedikçe yerine getirilmelidir

(DBC 4. 4, 1 1 . 12) . Fakat üreme isteği bir kez tatmin edildikten sonra,

kanlar ve kocalar cinsel birleşmeden kaçınmalı ve kendilerini ölçülü arka­

daşlık ile sınırlandırmalılardır (DBC 3. 3) .

Aslında, insan ırkını daha da genişletmek için artık bir neden olmadı­

ğından (çok eşli Yahudi patriklerinin zamanında olduğundan farklı olarak)

ömür boyu cinsel ilişkiden kaçınma, zorunlu olmamasına rağmen, evlilik

kurumunun daha üst düzey halidir (DBC 10. 10) .

Augustinus için evlilik eşit olmayan kişilerin birbiriyle ilişki kurduğu

bir kurumdur. Koca ailenin başındadır ve kadın da onun emirlerine uyma­

lıdır. Aziz Paul'un açık öğretileri göz önüne alındığında aksini düşünmek

onun için oldukça güçtür. Aynı zamanda akademik ya da manastır top­

lulukları tarafından geliştirilen erkek dayanışmasının evlilik kurumunun

samimiyeti dahilinde de olsa kadın ver erkek arasındaki dayanışmaya her

zaman tercih edilmesi gerektiğine inanmıştır. Fakat cinsel ahlakı sorgu­

larken erkeklerin lehine düşünerek çifte standart yaratmamaktadır. Bir

erkeğin avantajlı bir evlilik beklerken metres sahibi olduğunu varsayalım.

Bu adam zina suçu işlemiştir ve bu suç gelecekteki eşine karşı değil, o za­

mandaki partnerine karşı gerçekleşmiştir. Kadın partner ise zinadan suçlu

Etik 275

değildir ve aslında "cinsel ilişkilerinde çocuk sahibi olmak için elinden ge­

leni yapmış fakat çocuğu düşürmesi için zorlanmışsa birçok evli anneden

daha iyidir'.' denmiştir (DBC 5. 5) . Augustinus kadınların mal ve mülk hak­

ları konusunda da duyarlılık göstermiştir: Tek çocuk olsa bile kadınların

miras sahibi olmasını engelleyen Roma kanunu Lex Voconia'dan daha hak­

sız bir kanun yoktur (DCD III. 21) .

Üreme, cinselliğin ilahi amacı olduğundan, sadece karşı cins ile olan

cinsel ilişkiye izin verildiğini belirtmeye gerek bile yoktur. "Bazı oğlancıla­

rın yaptığı gibi insan doğasının aksine gerçekleştirilen utanç verici eylem­

ler her yerde ve her zaman kınanmalı ve cezalandırılmalıdır. Tüm insan­

lar bu eylemlere karışmış olsalar bile, insanların birbirlerine bu şekilde

davranmalarını yasaklayan aynı ilahi kanun önünde suçlu olacaklardır"

(Conf. III. 8. 15) . Çok yakın zamanda, imparator Theodosius erkek fahişe­

lerin halkın gözü önünde yakılması konusundan bir emir vermiştir.

"Komşuna karşı yalancı şahitlik yapmayacaksın" emri Hristiyan yo­

rumlamalarında daha genel bir yasaklama şeklinde genişletilmiştir fakat

yalan söylemenin tüm durumlar için yasaklanıp yasaklanmadığı konusu

hala tartışmaya açıktı. Augustinus'un tecavüzden kaçmak için cinayet iş­

leyenleri haklı bulan Hristiyanlara karşı çıkışı sırasında iyi bir amaç uğ­

runa yalan söyleyenleri haklı çıkaranlara karşı sert bir tavır almıştır (sor­

gulayıcı paganlardan inancın gizemlerini saklamak gibi) . Yalan söylemek

üzerine iki eser yazarak bunu "aklından başka şeyler geçiyorken tamamen

başka şeyleri söze ya da işarete dökmek" şeklinde tanımlamıştır (DM 3. 3) .

Bu türden bir yalan söylemenin, aldatmaya yönelik olarak her şekilde izin

verilmesini reddetmektedir. Doğal olarak da ilk bakışta iyi bir kişinin ya­

lan söyleyerek aslında iyi bir eylem gerçekleştirdiğini söyleyen kişilerle ve

durumlarla uğraşmak zorunda kalmıştır. Evinizde haksız yere suçlanmış

masum bir kişiyi sakladığınızı düşünün. Onu korumak için yalan söyler

misiniz? Augustinus bu bağlamda suç işleyenin aslında masum olduğunu

düşünmenizi anlamakta fakat bile bile yalan söylenmemesi gerektiğini de

vurgulamaktadır. ''Yalan söyleyerek sonsuz bir hayatı kaybettiğiniz için

dünyevi bir hayatı korumak için bir daha hiç yalan söylememelisiniz" (DM
6. 9) .

Augustinus için tüm yalanlar yanlış olsa da tüm yalanlar eşit derecede

yanlış değildir. Başka birine yardım etmek için ve hiçbir zarar vermeden

276 Batı felsefesinin Veni Tarihi I Ortaçağ Felsefesi

söylenen yalan en affedilebilir olan yalan türüdür, kişiyi dini bir hata içine

düşüren yalan ise en kötücül yalan türüdür. Kaşsısındakini eğlendirmek

için anlatılan yanlış bir hikaye, eğer aldatmaya yönelik hiçbir amaç barın­

dırmıyorsa ciddiyetsizliğin acınası bir türüne işaret etse de aslında tam

olarak yalan sayılmaz. (DM 2. 2, 25) .

Abelard'm Niyet Etiği

Augustinus'un ahlaki öğretisi güdünün ve eylemlerin gerçekleştirilmesi

ile kapsayıcı isteğin önemine büyük bir vurgu yapmaktadır. Fakat Hristi­

yan ahlakçılar arasında ahlak konusunu en derinlemesine araştıran kişi

Abelard olmuştur. Etik adlı eserinin Kendini Bilmek başlıklı bölümünde

insanları öldürmenin ya da zina suçu işlemenin yanlış olduğunu savunan

genel öğretiye itiraz etmiştir. Yanlış olan ona göre bu eylem değil fakat bu

eyleme geçiren düşünce halidir. "Önemli olan eyleme geçmek değil bunu

düşünüyor olmaktır ve Tanrı da bu eylemleri gerçekleştirenlerin niyetle­

rine göre ceza ya da ödüllerini vermektedir" (AE, c. 3) .

Abelard "istek" (voluntas) ve "niyet" (intentio, consensus) arasında da bir

ayrıma gitmektedir. Kabaca söylemek gerekirse istek kendi iyiliği için bir

şeyi arzu etmektir ve günah istemek ile değil razı olmak ile gerçekleşmek­

tedir. İstek olmadan da günah gerçekleşebilir (bir kaçak meşru müdafaa

yüzünden birini öldürdüğünde oluşan durum gibi) ve günah olmadan kötü

istek (kişinin elinde olmadan hissettiği şehvetli arzular) de oluşabilir. "İs­

tek" kelimesini daha geniş bir anlamda irdelersek tüın günahların gönüllü

şekilde gerçekleştiğini, kaçınılmaz durumda olmadıklarını ve bir iradenin

ya da diğerinin sonuçları şeklinde gerçekleştiği konusunda hemfikir olabi­

liriz. Buna örnek olarak da bir mültecinin kaçma isteğini verebiliriz (AE

17) . Niyet, ya da rıza bir ruh halidir ve bilgi ile istekten daha çok ilgilidir.

Bu yüzden de Abelard kişinin yasak olan bir eylemi masumca bir niyetle

gerçekleştirebileceğini öne sürerek (örneğin bir kişinin kız kardeşiyle o kişi

ile olan bağını bilmeden evlenmek) kötülüğün eylemi gerçekleştirmekte de­

ğil niyet ya da rızada olduğunu vurgulamıştır.

Bu şekilde kötü bir niyet iyi bir eylemi tamamen bozabilir. Bir suçlu

haklı bir şekilde asılmış olabilir fakat yargıç onu isteklerinden dolayı değil

de yerleşmiş nefret yüzünden cezaya çarptırırsa adaleti sağlamak amacına

Etik 277

bile sahip olsa günah işlemiş olur. Daha çelişkili olarak, Abelard iyi niyetin

yasak bir eylemi gerçekleştirmeyi haklı çıkarabileceğini de savunmuştur.

Hristiyanlığın esasları, İsa tarafından iyileştirilen kişilerin bu bilgiyi sak­

lı tutma konusunda onun emirlerine uymadıklarını söylemektedir. İyi bir

eylem gerçekleştirmişlerdir çünkü güdüleri onlara mucizeleri halka yay­

manın iyi bir şey olduğunu söylemiştir. Bizzat Tanrı da İbrahim'e İshak'ı

öldürmesini emrettiğinde aslında yapılması kötü olacak bir şeyi emretmiş­

tir ve bunu da onun inancını test etmek için yapmıştır. Bu yüzden de "Tan­

rı'nın bu niyeti aslında doğru olmayan fakat uygulaması doğru olan bir

niyettir" (AE 3 1) .

Eyleme geçirilmemiş bir iyi niyet belki de iyi davranış kadar övgüye

layıktır. İki adam yaşlılar için bir ev inşa etmeye karar verir. Biri başarılı

olur fakat diğeri planını gerçekleştiremeden bütün parasını çaldırır.

Bu adamların her ikisi de aynı övgüye layıktır. Aksi takdirde sadece

daha zengin ya da daha şanslı olduğu için birinin diğerinden daha erdemli

olduğunu söylemiş oluruz (AE 49) .

Aynı şekilde kötü niyetler de kötü davranışlar kadar kusurludur. O

zaman neden niyetleri değil de eylemleri cezalandırıyoruz? Abelard katı

sorumluluk doktrininin ilk savunucularındandır ve bu doktrinde suçun

manevi unsuruna gerek yoktur. Abelard'a göre insan cezaları suçun olma­

dığı durumlarda da geçerli olabilir. Uyumakta olan bir kadının yatakta

dönerek yere düştüğünü ve yerde yatan bebeği ezdiğini var sayalım. Bura­

da hiçbir günah yoktur çünkü kadın bu eylemi bilerek ve isteyerek gerçek­

leştirmemiştir fakat haklı bir şekilde cezalandırılarak diğer kişilerin daha

dikkatli olması sağlanabilir. Niyetlerden çok eylemleri cezalandırmamızın

nedeni insan zaaflarının gizli kalmış olmasından da daha açık şekilde gö­

rülen bir kötülüğü değerlendirmeyi seçmektedir. Fakat Son Yargıç olan

Tanrı bu şekilde bir yargılama yapmayacaktır.

Tanrı'ya hizmet ettikleri inancıyla Hristiyanlara işkence edenlerin böy­

lece övgüye layık bir eylem gerçekleştirdiklerini söylemek mantıklı mıdır?

Abelard'a göre durum pek de öyle değildir fakat ormanda avlanırken avla­

yacağı hayvanla bir insanı karıştırarak o kişinin ölümüne yol açan birin­

den daha fazla suçlu değillerdir. Buna rağmen iyi bir niyete sahip olmak

için insanın iyi bir şey yaptığına inanması yeterli değildir. "İşkence edenle­

rin niyeti hatalıdır ve gözleri basit değildir."

278 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

Abelard, işkencecinin öldürmeye istekli olması konusundaki hatalı dü­

şüncesi ve Tanrı'ya hizmet etmek adına öldürmeyi erdemli bir vazife ola­

rak görmeleri arasında tam bir ayrım yapmamaktadır. Sonuç olarak niyet

ile aklanma doktrininin hatalı bir davranışı suçtan arındırma mı ya da iyi

sonuçların doğduğu bir eylemin kötü amaçlarla gerçekleştirilmesi mi an­

lamına geldiği yeterince açık değildir. Abelard hiçbir zaman niyet içindeki

iradeli ve de bilişsel elementi tam olarak birbirinden ayırmamıştır.

Abelard'ın doktrini 1960 yılında hippilerin çıkardığı slogan ile de ben­

zeşmektedir. "Samimi olduğun sürece ne yaptığının hiçbir önemi yoktur".

Abelard'ın bu görüşlerinin çağdaşları tarafından oldukça şaşırtıcı bulundu­

ğunu söyleyebiliriz ve kendisi doğal kanunları algılama biçimimiz samimi

ahlaki hataya sınır koymaktadır, demiştir. Sens Konseyi, İsa'yı iyi niyetle

öldürenlerin günahsız olduğunu savunan öğretiyi kınamıştır ve kınanan

önermeler arasında "Bir kişi yaptığı işlerden dolayı iyi ya da kötü sıfatı

almaz" ifadesi de yer almıştır (DB 380) .

Aquinas'm Etik Sistemi
Abelard gibi Aquinas da etik konusu altında niyet kavramına oldukça

fazla önem vermiştir. Buna rağmen, niyet kavramını insan davranışları­

nın doğasını daha geniş ve zengin bir biçimde açıklamak için kullanmış­

tır ve bunu Nikomakhos'a Etik adlı eserinde Aristoteles tarafından öne

sürülen savların altını çizerek geliştirmeye çalışmıştır. Aristoteles insan

davranışlarını açıklarken iki anahtar kavram kullanmaktadır. Bunlar

gönüllü davranışlar ve amaçsal davranışlardır.

Ona göre zorunluluk ya da hata olmadan bir aracı tarafından başlatılan

davranışlar gönüllüdür fakat genel hayat planı içinden bir parça olarak

seçiliyorsa da amaçsal (prohairesis) niteliktedir. Günlük yaşamın en ahlaki

seçimlerini ayırmak için kullanıldığında gönüllü kavramı oldukça geniş,

amaçsallık kavramı da oldukça dar kalmaktadır. Aquinas , Aristoteles'in

kavramlarını yeniden gündeme getirmek ve arıtmak amaçlı çalışırken bu

ikisi arasındaki boşluğu doldurmak için niyet kavramını öne sürmüştür.

Bu kavramı da şöyle açıklamaktadır: Üç farklı davranış türü vardır.

Bunlar kendi içinde sonu bulunanlar, sonlandırmak için aracı konumda

olanlar ve belki de gönülsüzce yaptığımız ve ilk iki türe kaçınılmaz bir şe-

Etik 279

kilde eşlik eden gerçekleştirdiğimiz davranışlardır. Ortadaki türe giren

davranışlar söz konusu olduğunda niyet de ortaya çıkar: Aracılar vasıta­

sıyla sonuca varmaya çalışırız. Üçüncü türden davranışlar ise kasti değil

tamamen gönüllüdür. Gönüllük de bu yüzden en geniş kategoridir. Kasti

olan her şey gönüllüdür fakat tam tersi doğru değildir. Niyet gönüllülük

kadar geniş bir anlam taşımasa da kendi içinde Aristoteles'in amaçsallık

kavramından daha geniştir (ST la 2ae 12) .

Aquinas'a göre insan davranışları yeniden, bu sefer ahlaki değerlendir­

me açısindan üç kategoriye ayrılabilir. Bazı davranış türleri iyidir (örneğin

sadaka vermek), bazıları kötüdür (örneğin tecavüz), ve bazıları da bu iki

kategoriye de girmez (örneğin şehir turuna çıkmak). Her bireysel davra­

nış, temelde belli durumlar altında ve belli sonuçlarla gerçekleştirilmekte­

dir. Bireysel bir davranışın ahlaki açıdan iyi olabilmesi için kötü olmayan

davranışlar sınıfına ait olması, belli şartlar altında gerçekleşmiş olması ve

erdemli bir niyetle yapılması gerekmektedir. Eğer bu ögelerden biri eksik

olursa, o kötü bir davranıştlr. Sonuç olarak kötü bir niyet iyi bir davranışı

bozabilir (kendini beğenmişlikten dolayı sadaka vermek), ya da iyi bir ni­

yet kötü bir davranışın telafisi olamaz (fakire vermek için çalmak). İyi so­

nuçlar doğurabilir diye kötü davranışlara başvuramayız (ST la 2ae 19-20).

Aquinas iyi davranışın iyiliğinin, eyleme geçerken sahip olunan iyi is­

tekten kaynaklandığı konusunda Abelard ile aynı fikirdedir fakat isteğin

yalnızca mantığın onaylayabileceği türden eylemleri yapma arzusundaysa

iyi sayılabileceğini söylemiştir. Bir davranışın iyiliği ya da kötülüğü hak­

kında yanlış bir inanca sahip olabiliriz ve bu inanç Aquinas tarafından

hatalı vicdan olarak adlandırılmaktadır. Hatalı olsa bile vicdanımızı din­

lememiz gerekir fakat hatalı bir vicdan her zaman bizi bağlar ve bir şey­

lerden sıyrılmamızı sağlayamaz. Bir doğru hakkındaki yanılgı (örneğin bir

kadının herhangi biriyle evli olup olmadığı) eğer ihmal sonucu değilse bizi

suçtan sıyırır fakat ilahi kanun hakkındaki bir yanılgı (örneğin zinanın

günah olmadığına inanmak) bizi suçtan sıyıramaz. Abelard'a karşı çıkan

Aquinas iyinin fırsat oluştuğu zamanlarda eyleme dönüşmedikçe tamamen

sahici olamayacağı konusunda ısrarcıdır. Bu yüzden Aquinas Abelard'ın

itibarsızlığa dönüşen niyet teorisini ortaya çıkaran paradokslardan kaçın­

mıştır (ST la 2ae 19. 5-6).

280 Batı Felsefesinin Yeni Tarihi / Ortaçağ Felsefesi

Aquinas niyet kavramını bir eylemin ahlaki durumunun sonuçlarından

nasıl etkilenebileceğini tartışırken kullanmaktadır. Ona göre öngörü niyet

ile aynı şey değildir. Belli bir sonuç niyetlenilmeden de öngörülebilir. "Zina

yapmak amacıyla bir tarlayı kolayca geçmeye çalışan bir adam herhangi

bir zarar verme isteği olmadan oradaki ekinlere zarar vermiş ya da bu

zararı verme planını daha önceden yapmamış olsa da bu eylemi bilerek

gerçekleştirmiştir."

Bu tür bir durumda kötü sonuçları olan kötü bir davranış sergilenmiş

olsa da, aralarındaki fark ahlaki açıdan önemsizdir çünkü iki durumda

da yanlış davranış sonuçları yüzünden kötüleşmiştir. Buna rağmen farklı

bir şekilde iyi davranış olarak adlandırılacak eylemlerin kötü sonuçlarıy­

la ilgilenirken bu ayrımı yapmak önemlidir. Meşru müdafa sebebiyle bir

kişiyi öldürmenin kanunlara uygunluğunu tartışırken Aquinas kendisini

koruyan kişinin davranışının iki sonucu olabileceğini söyler. Bunlardan

ilki kendi hayatını koruma sonucu ikincisi de saldırganın ölmesi sonucu­

dur. Mantıklı ölçülerde şiddet kullanımı istenmedik bir sonuç olarak ölüm

gerçekleşse bile meşru müdafaa durumunda serbesttir fakat bir kişinin öl­

dürme niyetiyle harekete geçmesi asla yasallık çerçevesinde değildir (l a

2ae 2 0 . 5) .

Aquinas, hem savunucuları hem de onu reddedenler arasında doğal ka­

nun doktrininin öncüsü olarak bir ün kazanmıştır. Fakat bu ün tam olarak

doğru değildir. Yazılarını, bir davranışın kanuna uygun ya da günah olup

olmadığını belirleyen standartları ortaya koyan ilahi emirlere büyük önem

vermiş Yahudi-Hristiyan bir gelenekle kaleme almış olsa da Aquinas'ın

etik teorisi İncil ile ilgili kanun kavramına değil de Aristotelesçi erdem

kavramına asıl olarak yer vermektedir. Teolojiye Dair Savunma adlı ese­

rinin Birinci Kısmında kanun konusunda on sekiz erdem konusunda ise

yirmi soru vardır, İkinci Kısmı ise neredeyse tamamen erdem, paganlık

ve Hristiyanlık konuları etrafında şekillenmiştir. Fakat Aquinas ahlaka

açılan kapı olarak kanun ile çok fazla ilgilenmemiş, onun yerine ahlaki

düşünüşlerinde doğa nosyonuna büyük önem vermiştir.

Ruh hallerine ve bulundukları bağlama göre değişse de yüzyıllardır fi­

lozoflar, Doğa'yı tek bir evrensel güç olarak görmüşlerdir. Fakat bu Aqu­

inas için aynı değildi. Bir Aristotelesçi olarak insanların, hayvanların ve

diğer yaşayan canlıların kendi türlerini ürettiğini ve yaşayan her canlı-

Etik 281

nın doğasının onu doğal bir türe özgü yaptığını söyleyerek işe başlamıştır.
Üretici süreçler doğanın yeniden üretilmesiyle sona erer ve bu da aynı tür

içinden farklı bir tipe dönüşüldüğü anlamına gelmektedir. Bir nesnenin

doğası onun tözü ile aynıdır fakat töz hareket ve üretim kaynağı olarak

görülmektedir.

Doğanın üremesi yaratma sürecinin doğal bir sonucudur ve aynı za­

manda bu sürecin hem en önemli noktası hem de amacıdır. Aziz Thomas

her bir doğanın, onu üreten süreçten daha az olmayacak şekilde kendi için­

de amaçları olduğuna inanmıştır. Bu da eğer üreme herhangi bir amaca

hizmet ediyorsa doğru olmalıdır. Diğer insanları dünyaya getirmek şeklin­

de amaçları olmadıkça insanların da var olmasının bir amacı olmayacaktır.

Aziz Thomas yazılarında şu ifadelere yer vermiştir: "Bir nesnenin doğası

onun aynı zamanda meydana gelme amacıdır ve kendi içinde başka bir

amaca yöneliktir ve bu amaç da ya devinimdir ya da devinim sonucu olu­

şan bir üründür" (ST la 49. 3) . O halde ateş böceğinin var olma amacı ışık

saçmaktır, ya da bir arının var olma amacı bal yapmaktır. Elbette bu akıl

yürütmenin doğru olması halinde insanların var olma sebebini de açık­

lama konusunda bir ışık tutacağını düşünmek oldukça büyük bir öneme

sahiptir.

Aquinas'ın öğretilerine göre ister akıllı ister akılsız olsun tüm canlılar

Tanrı adına var olurlar ve kendi doğaları ile uyumlu olarak gelişerek ilahi

iyiliğe ayna tutarlar. Fakat akıllı canlılar özel bir şekilde Tanrı'ya ayna tu­

tarlar. Onlar kendi benliklerini Tanrı'yı anlayarak ve düşünerek bulurlar.

İnsan mutluluğu ne onur, zafer, zenginlikler ya da dünyevi güç gibi

duyusal zevklerle ne de bir becerinin ya da ahlaki erdemin davranışa dö­

nüştürülmesiyle oluşur. İnsan mutluluğu, insan varsayımlarının, gelenek­

lerinin ya da argümanlarının bu hayat çerçevesinde bilebileceği şekilde

değil, Aquinas'ın doğaüstü ilahi aydınlanma aracılığıyla başka bir hayatta

mevcut olduğunu göstermenin mümkün oluşuna inandığı bir Tanrı bilgisi­

ne sahip olmakla elde edilebilir.

Tüm bu tartışmalar çerçevesinde Aquinas, Aristoteles'in Etik adlı eseri­

ne de büyük önem verir. Bu eserin onuncu kitabında Aristoteles insan mut­

luluğuna felsefi düşünüş ile ulaşılabileceğini öğretmeye çalışır fakat bunu

yaparken birbiriyle tutarsız nedenlere yer verir. Zekanın insanı insan ya­

pan en önemli özellik olduğunu söyler fakat bu aynı zamanda insanüstü ve

282 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

ilahidir. Aquinas, la 2ae 5 .5 bölümünde bu ikiliği çözmeyi amaçlar. Ona

göre insan doğasını tam manasıyla kavramak, insanların en derin ihtiyaç­

larının ve arzularının mantıklı bir tür için doğal olan insan davranışlarıyla

tatmin edilemeyeceğini (en yüksek dereceden felsefi davranışlar olsa da)

göstermektedir. İnsanoğlu yalnızca ilahi olanın insanüstü davranışlarını

paylaştığı takdirde tam olarak mutluluğa erişebilir ve bu yüzden de ilahi

zarafetin doğaüstü yardımına ihtiyaç duyar. En son noktada mutluluk için

doğal bir kapasiteye sahip olmaktansa insanoğlunun elinde özgür iradesi

vardır ve bunun sayesinde Tanrı'ya dönebilir, bu da onun mutlu olabilmesi

için tek başına yeterli bir sebeptir.

Bu erdemlerin her birinin doğası ve amacı insan varlığının işte bu kap­

sayıcı amacının ışığında görülebilir. Amaç, cesaret ve ölçülülük gibi ahlaki

erdemlerin ve akıl ve anlayış gibi fikri erdemlerin yanı sıra ihtiyacımız

olan doğaüstü duruma ulaşmak olduğundan inanç, umut ve yardımsever­

lik gibi teolojik erdemlere de ihtiyaç duyarız. Yalnızca Aziz Thomas'ın er­

demli hayatın toplamı şeklinde ifade edilen mutlu eden vizyon inancını

paylaşanlar onun sunduğu ahlaki sisteme tam olarak geçebilirler. Fakat

büyük oranda onun ahlaki düşünüşünü destekleyen Aristotelesçi yaklaşım

sayesinde, bireysel ahlaki konularla ilgili düşüncelerinin çoğu laik bir filo­

zof için bile oldukça yol gösterici niteliktedir.

Aquinas, Aristotelesçi yaklaşımla incile ait etik kavramları aşağıdaki

şekilde örtüştürmeye çalışır. Aristoteles'e göre eylemin sebebini belirleyen

şey mantıktır ve eylemlerin erdemli mi kötücül mü olup olmadığını belir­

leyen standartları da ortaya çıkarmaya çalışır. İncil' de ise bu standart bir

dizi kanunla sağlanır. Aquinas'a göre bunların arasında çelişki yoktur çün­

kü kanun da mantığın bir ürünüdür. İnsan davranışlarının ve seçimlerinin

özünde, Aristoteles'in de tanımladığı gibi, nihai pratik ilkeler dizisinin olu­

şumuna yol açan etkenler vardır ve bu ilkeler insan gelişiminin oluştuğu

erdemli davranışlara yön verir. Bu nihai ilkeler arasında İncil'e ait kişinin

komşusunu da kendi gibi sevmesi gerektiği şeklindeki emirler yer almak­

tadır ve bu ilke Aquinas'a göre insan doğasının ilk ve en yaygın kuralıdır

ve insan aklı ile açıkça anlaşılabilir. 4

4 J. Finnis, Aquinas: Moral Political, and Legal Tlıe01y (Oxford: Oxford University Press,
1 998) .

Etik 283

Yasa koyucular, ister siyasi kişilikler isterse delegeler olsunlar, belli

durumlarda genel iyilik için kanun tasarlarlarken mantıklarını kullanır­

lar. Fakat bütün olarak dünya, Tanrı'nın mantığı ile yönetilmektedir. İlahi

hükümetin ebedi planı evrenin yöneticisi olarak Tanrı'nın takdirindedir ve

tam anlamıyla bir kanundur. Bu, tüm insanlarda amaçlar doğrultusunda

davranışlar gerçekleştirme şeklinde doğal bir yatkınlık, doğuştan yer alan

doğal bir kanundur. Bu yatkınlık pratik aklın nihai ilkelerinde açıkça belli

olmaktadır. Bu doğal kanun mantıklı canlılar tarafından Tanrı'nın ebedi

kanunlarının paylaşılmasıdır. Bizi Tanrı'yı sevmeye ve komşularımızı da

kendimiz gibi sevmeye yöneltir. Bu ilkenin uygulanması sayesinde cinayet,

cinsel ilişkiler ve özel mülkiyet gibi konularda geçerli olarak eylemleri nite­

leyecek belli ahlaki kurallara ulaşırız.

Bir Ahlakçı olarak Aquinas
Yukarıda belirtilmiş ve Aquinas'ın ön plana çıkardığı alanların her birin­

de şu an bile tartışmalara neden olan normlar ile her birini örneklemek

için kullanılan ve onun ahlaki konulara yaklaşımını gösteren durumlar

sunulmuştur.

Aquinas, savaş konusunda şu soruyu öne sürmektedir: "Sürekli asker

olmak günah mıdır?" (2a 2ae 40. 1) . Augustinus'dan sonra5 Aquinas bu so­

ruya olumsuz yanıt verir ve savaş halinde olmanın kanunsal bir eylem ola­

bilmesini gerektiren belli şartları açıklar (2a 2ae 40. 1). Bu şartlardan ilki

otoritedir. Sadece bir prens kanun çerçevesinde savaş ilan edebilir. Tüzel

bir kişi sıkıntılı durumunu mahkemeye taşımalıdır. İkinci olarak da haklı

bir sebep bulunmalıdır. Düşman, askeri taarruzdan dolayı değil, kişinin ya

da müttefiklerinin haklarını gasp etme gibi gerçekleştirdiği hatalı davra­

nışlardan dolayı suçlu sayılmalıdır. Üçüncü olarak da savaşı çıkaranların

niyetleri doğru yönde olmalıdır. İyi durumu ortaya çıkarmak ya da kötü­

lükten kaçınmak gibi amaçları olmalıdır. Bu da, bir zararın etkili bir şekil­

de telafi edilmesi, zararın hiç telafi edilmemesi durumdan daha zararlı bir

hal almaması anlamına gelmektedir. Sonraki yıllarda gelen düşünürlerde,

özellikle de Grotius'ta, haklı savaş teorisi hala hem teorik hem de pratik

uluslararası tartışmalarda hala etkili bir şekilde tartışılan bir konudur.

5 Barnes, 'The Just War' , içinde CHLMP 77 l -84 .

284 Batı Felsefesinin Yeni Tarihi I Drtaçağ Felsefesi

Aquinas, kanuni otorite tarafından dayatılan idam cezasının meşruiye­

tini de kabul etmektedir. Bu öğreti onun en sadık takipçilerinin bile kabul

etmesinin zor olduğu yapıdadır çünkü onlara göre bu görüş, kişinin iyi so­

nuçlar elde etmek için kötü davranışlarda bulanamayacağı ilkesinin ihlali­

dir. Fakat barış yanlısı olmayan bir kimse bilerek ve isteyerek bir insanın

canını almanın bazen yasal olabileceğini de kabul etmek zorundadır. Eğer

ulusal bir topluluk haklı bir savaş uğruna yasal olarak başka bir halkın

canlarını alıyorsa, kendi halkından birinin canını almanın neden tamamen

yasak olduğunu görmesi zor olabilir.

Cinsel etik konusuna döndüğümüzde, Aquinas'ın düşüncelerinin büyük

oranda kabul ettiği Aristotelesçi biyoloji ile şekillenmiştir. Hayatının bü­

yük bir bölümünde biyolojik yaratılışta, kadınların yalnızca aktif bir ilke

edinen erkekler için beslenme sağladığına inanmıştır. Çocuklar da aile­

lerine benzeyeceğinden, bu bakış açısıyla kadın, anormal ya da kusurlu

erkeklerdir. Aquinas, insan doğasının aktarımı teorisini ilk çiftin yaratıl­

ması hakkında İncil'de geçen yorumu harmanlayarak ortaçağ Hristiyan

toplumunda kadının ikincil konumu için bir temel oluşturmaya çalışmıştır.

Aşağıdaki pasaj , kadınların sınıflandırılması konusunda ne düşünmüş ola­

bileceğini özetlemektedir:

Aziz Paul tüm kilisenin önünde halka açık konuşmanın kadınlar

için yasak olduğunu söylemektedir. Çünkü Yaratılış'ta da dendi­

ği gibi, kadın cinsi erkeğe bağlı olmalıdır ve halka açık bir şekilde

konuşmak ya da ikna etmek buna konu olanların değil liderlerin

görevidir. Buna sebep olarak da erkeklerin cinsel arzularını uyan­

dırmama ve kadının halka açık bir konuşma yapacak kapasitesinin

olmaması gösterilmektedir. Aziz Paul'a göre kehanetin zarafeti ile

akıl aydınlanır ve kadın ile erkek arasında bir fark olmadığını bilir

fakat dile getirme eylemi kendini dinletmek ile ilgilidir ve bu nokta­

da cinsiyet aynını devreye girer. Kadınlar bütün bilgi ve birikimle­

rini halka bir şeyler öğretmek için değil özel olarak çocuklarına bir

şeyler öğretmek için kullanmalıdırlar.

Aquinas'ın adı doğum kontrol ve kürtaj gibi konuların ahlaki yönünün

tartışıldığı modern konuşmalarda da sık sık geçmektedir. Aslında, her iki

konuda da söyleyecekleri çok azdır. Doğum kontrol konusu, mastürbasyon

konusu ile birlikte Kafirlere Karşı adlı eserinde "spermin düzensiz yayımı"

Etik 285

konusuyla tartışılmıştır. Aquinas bunun insanlığa karşı işlenmiş bir suç

olduğunu, hatta cinayetten sonra ikinci sırada olduğunu söylemektedir.

Bu iddia tek başına erkeğin doğum sürecinde aktif olan ögeyi sağladığını,

yani spermin embriyo, cenin ve bebek düzleminde kendisine özgü bir tarihi

olduğunu destekler niteliktedir. Aslında erkek ve kadından gelen gametler

en sonunda oluşacak olan bireyin genetik düzenine eşit derecede katkı­

da bulunmaktadır. Bir embriyo, babanın spermi ya da menisinin aksine,

doğum anındaki bebek ile aynı bireysel organizmadır. Aquinas için, doğu­

ma uygun olmayan hallerde meninin yayılması daha düşük bir ölçekte bir

bebeğin ortada bırakılması ya da açlığa terkedilmesi ile eş değer durum­

dadır. Bu yüzden mastürbasyonu, fakir bir kişinin işlediği cinayet olarak

görmektedir.

Kürtaj konusunda ise doğrudan çok fazla konuşmamış, yalnızca bütün­

cesinin en derin genişliğinde en fazla üç kez değinmiştir. Fakat öğretisinin

çağdaş tartışma çerçevesi ile olan ilgisi insan yaşamının başlangıcı ile ilgili

olan kısmıdır. Gelişmekte olan fetüs insan ruhuna sahip olana kadar birey

olarak sayılmaz ve bu durum gebe kalma anında değil, hamilelik süreci

bir süre ilerledikten sonra meydana gelir. Aquinas'a göre anneden bağım­

sız olarak gelişen ilk madde bitkisel bir ruhla bir bitki gibi yaşayan emb­

riyodur. Bu madde daha sonra ortadan kaybolur ve yerine beslenme ve

duyulara sahip olma gibi özellikleri barındıran bir hayvani ruhla gelişen

madde gelir. Son safhalarda ise Tanrı tarafından yerleştirilen mantıklı ruh

ile bu hayvansal madde insana dönüşür. Aquinas son safhalarda yapılan

kürtajın (istemeden gerçekleşmiş bile olsa) cinayet ile eşdeğer olduğunu

düşünmüştür. Ona göre hamile bir kadına saldıran kişi cinayet suçundan

kurtulamayacaktır (la 2ae 64. 8) . Fakat daha erken bir safhada gerçekle­

şen kürtaj, Aquinas'ın görüşlerine göre yanlış olsa bile mastürbasyon ve

doğum kontrol olaylarıyla aynı sebepten dolayı yanlış olarak kabul edilir.

Bu sebep de potansiyel olarak insan olma özelliği taşıyan bir bireyin yok

edilmesidir.

Hamileliğin farklı evrelerinde üç farklı varlığın oluşması teorisi çok

fazla saygı görmemiştir. Bunun en büyük sebebi de insanın yaratılma sü­

recinde sadece erkeğin aktif rol oynamasını öne sürmesi ve zihinsel ruhun

önemsiz olarak görülerek ilahi bir şekilde aşılanması gerektiğini söyleyen

teoridir. Bu teori gelişmenin hiç ara vermeden devam eden bir tarihi ol-

286 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

duğu gerçeğini gizler ve gebe kalma süreci ile bir yetişkinin tüm hayatını

bağlantılı olarak gösterir.

Buna rağmen her bir kişinin hayatının.gebe kalma süreci ile başladığını

reddetmek için Aquinas'ın savlarından farklı nedenler de vardır. Gebe kal­

maktan cenin olarak yaşamaya kadar süren gelişim çizgisi bireyin kesinti­

siz tarihi değildir. İlk günlerinde tekbir zigot, insan dışında başka bir şeye

de dönüşebilir, tek bir insana dönüşebilir ya da iki veya daha fazla insana

dönüşebilir. Fetüs, çocuk ve yetişkin gamet ve zigotun sahip olmadığı ke­

sintisiz bireysel gelişim sürecine sahiptir.

Eğer bu bilgi doğruysa, embriyonun ilk dönemlerde yok edilmesini cina­

yet ile bağdaştırmak çok doğru olmayabilir. Embriyonun hangi süreçte in­

sana dönüştüğüne karar vermek çok kolay değildir ve burası da böylesi zor

bir konuda karar verebileceğimiz bir alan değildir. Fakat pratikte kürtaj

bahsedilen bu aşamadan sonra gerçekleşir ve bu yüzden de doğum kontro­

lün aksine bir bireyin yok edilmesi sürecini içerir. Aquinas'ın artık modası

geçmiş biyolojisi doğum kontrol ve kürtajı aynı ahlaki konumda ele alan

genel modern görüşün atalarından biridir. İster kürtajın ciddi bir günah

oluşundan daha düşük seviyede olmayan doğum kontrolün kınanmasına

isterse de kürtajın temel bir kadın hakkı olarak doğum kontrolden daha

düşük seviyede olmadan savunulmasına yol açsın, bu her türlü konumda

bir hatadır.

Tüm özelliklerini ortak bir paydada buluşturan bir kuralın üyesi olma­

sına rağmen Aquinas dini topluluklar dışında komünizme inanmamıştır.

Bir malın çalınmasından daha çok, başka birine ait olan bir malın çalışma­

sı ciddi bir günahtır. Dahası, elde edilen karı iyi bir amaç uğruna kullan­

mak şartıyla kar elde etmeye yönelik olarak iş yapmak yanlış değildir (2a

2ae 77. 4). Buna rağmen Aquinas kapitalizmin hevesli savunucularından

biri olarak görülemez. Mal edinme ve özel bir mülkü elinde bulundurma

hakkı Aquinas'a göre sınırlıdır ve para kazanmak da belli katı kurallara

tabidir.

Öncelikle kendini geçindirebilecek kadar malının olması yeterlidir ve

bundan daha fazlasına sahip olmak günahkar bir davranıştır fakat bu du­

rum kişinin hayatı ve bakmakla yükümlü olduğu kişi sayısına göre deği­

şiklik gösterir. İkinci olarak, kişi eğer gerekenden fazla paraya sahipse bu

parayı ihtiyacı olan kişilere dağıtmalıdır ve bunu hayırseverlik adı altın-

Etik 287

dan değil de doğal adaletin bir gerekliliği gibi yapmalıdır. Üçüncü olarak

da, eğer kişi fakirlere yardımda bulunamıyorsa acil bir durum oluştuğunda

yasal olarak malının elinden alınmasına razı olmalıdır. "İhtiyaç halinde

bütün mallar ortak kullanıma açıktır. Yani böyle bir durumda başka biri­

nin malına el koymak günah olarak görülmez çünkü bu mallar ihtiyaçtan

dolayı ortak kullanıma açılmıştır" (2a 2ae 66 . 7). Thomas buna bir Robin

Hood maddesi de ekler: benzer durumlarda, bir kişinin malı alınarak muh­

taç durumda olan başka birinin yardımına koşulabilir (ad 3) .

Aquinas ne kadar küçük miktarlarda olursa olsun ödünç verilen para

üzerinden faiz istemek şeklinde açıklanabilecek tefecilik konusuna da

tamamen karşıydı. Bu karşı çıkışına dayanak olarak hem Eski Ahit me­

tinlerini hem de Aristotelesçi ilkeleri gösterir. Ona göre bazı şeyler henüz

kullanılırken tüketilir. Örneğin şarabın amacı onun içilmesidir ve bir kez

içildiğinde artık var olmamaktadır. Diğer şeyler tüketilmeden de kullanı­

labilir. Örneğin kişi tamamen yok etmeden bir evde yaşayabilir. Eğer şa­

rabın kendisi ve kullanımı için ayrı ücretler talep edersen aynı şeyi iki kez

satıyor olursun fakat evin kendisini satmadan o evi kiraya verebilirsin. Fa­

kat para harcanarak kullanıldığından, ev gibi değil de şarap gibidir. Eğer

bir kişi ödünç aldığı parayı size geri verirse, bu paranın o kişide kaldığı

süre boyunca kullanımından dolayı ekstra bir para talep edemezsiniz (2a

2ae 78) .

Aquinas'a göre tefecilikten elde edilen kar yanlış faiz uygulaması yü­

zünden iade edilmelidir. Brabant düşesi Aquinas'a, tefecilik yöntemiyle

Yahudilerin kendisinden tahsil ettiği parayı yasal olarak el koyma hakkı

olup olmadığını sormuştur. Aquinas bu soruyu olumlu cevaplamış ve şunu

eklemiştir: Eğer bu parayı geri alma eylemi gerçekleşirse, bu türden haksız

kazanılmış parayı elde tutmak, en az Yahudilerin yaptığı tefecilik eylemi

kadar yanlıştır. Bunun yerine parayı ödünç verenlerin eline düşen şanssız

insanların izi sürülmeli ve ödedikleri faiz miktarı onlara geri verilmelidir

(DRI 1. 278) .

Scotus'un İlahi Kanun Üzerine Düşünceleri
Cinayet, kürtaj ve tefecilik gibi konular Aquinas'a göre Tanrı'nın doğal

kanununun ihlalleri olarak nitelendirilmelidir. Fakat kendi etik sistemi-

288 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

ni kanun kavramı çevresinde değil de mutluluk için kendini gerçekleştir­

me yolunda bir erdem kavramı etrafında şekillendirmiştir. İlahi kanun

teorisine tam olarak merkezi bir yer verip böylece Hristiyan ahlakçıların

düşüncelerini şekillendiren Duns Scotus'dur. Scotus, insanların mutlu­

luğu arama yönünde doğal bir eğilimleri olduğu (affectio commodi) ko­

nusunda Aristoteles ve Aquinas'a katılmaktadır fakat buna ek olarak,

adaleti arama yönünde de doğal bir eğilim olduğunu (affectio iustitiae)

öne sürmüştür. Adalete ulaşmak için gelişen doğal iştah, kendi refahımız

için sonuçları ne şekilde olursa olsun ahlaki kanuna uyma eğilimidir. İn­

san özgürlüğü, ahlak ve mutluluğun birbiriyle çelişen talepleri arasında

bir denge oluşturabilecek güçten oluşmaktadır.6

Scotus, insanların yaptıkları tüm seçimlerde mutluluğa ulaşmaya ça­

lıştıklarını reddederek yalnızca Aquinas'a değil, eudaimonist etiğin köklü

gelenekleri düşünüldüğünde kökleri Platon ve Aristoteles'e uzanan bir dü­

şünüşe karşı da tavır almıştır. Scotus, bir kişinin hayattaki tek amacının

kendi mutluluğunu sürdürmek olduğu konusuna itiraz etmekte elbette

haklıdır. Kişi hayatını bir başkasının mutluluğu için hizmet ederek geçi­

rebilir ya da gelişen başka sebeplerden dolayı bu mutluluğa ömrü boyunca

hiçbir zaman erişemeyecek olabilir. Bir kişinin kızı, yatalak bir hastaya

bakabilmek için evlilik hayatından, kendisine uyan bir eşten ya da yara­

tıcı bir kariyerden feragat edebilir. Bu kişilerin yapmak istedikleri şeyleri

yaptıklarını düşünerek kendi mutluluklarına ulaşmaya çalıştıklarını söy­

lemek çok da ikna edici değildir.

Eudaimonistik gelenekte özgürlük, mutluluğa ulaştıracak farklı olası

yollar arasında seçim yapabilme yeteneği olarak algılanır ve yanlış dav­

ranışlar, seçilecek uygun yollan kavramaya çalışırken düşülen hataların

sonuçları olarak görülmektedir. Scotus'a göre özgürlük yalnızca önceden

belirlenmiş sona ulaşmak için seçilecek yollardan birine karar vermek de­

ğil, bağımsız ve muhtemelen de rekabet eden nihai amaçlar açısından bir

seçim şeklinde geliştirilebilir. Yanlış bir davranışı suçlamak hatalı bir kav­

rayıştan çok özerk bir iradenin inatçılığı ile ilgilidir.

İradenin yaptığı seçimin doğruluğu ya da yanlışlığı ilahi kanun ile olan

uyumuna göre belirlenir. Bütün ortaçağ düşünürleri yanlış davranışı ila-

6 R. Cross, Dııns Scotus (Oxford: Oxford University Press, 1 999) , 88.

Etik 289

hi kanunun çiğnenmesi olarak görürler fakat Scotus, bir eylemin ahlaki

oluşunu ve ilahi emirlerin içeriğini belli bir ilişki çerçevesinde ele alarak

kendisinden önce gelen düşünürlere kıyasla daha doğrudan bir yol izlemiş­

tir. Eudaimonist gelenek içindeki teologlara göre belli davranışlar yanlıştır

çünkü insan mutluluğun tam olarak anlaşılması için gereken belli koşul­

larla çelişki içindedir ve Tanrı'nın onlara yasakladığı mutluluğun önün­

deki engeller olarak nitelendirilirler. Scotus'a göre bir davranış yalnızca

Tanrı onu yasakladığı için yanlış olabilir ve insan doğasını tamamlayıcı

nitelikte olup olmadıklarına bakılmaz .

Scotus'un teorisi, ilahi kanuna konu olan insan iradesinin yaptığı. se­

çimlerin derecesini genişletirken ve aynı zamanda insan iradesine emirler

verirken Tanrı tarafından sahip olunan özgürlüğün derecesini de genişle­

tir. Scotus bu konuyu, doğal kanun ve Dekalog kapsamında açıkça belirtil­

miş olan emirler arasındaki ilişkiyi ele alırken oldukça geliştirmiştir (Ord

3 . D37) . Aziz Thomas On Emrin tamamının doğal kanuna ait olduğunu

söylemiştir. Daha sonra da Tanrı'nın da bunlardan ayrı tutulamayacağını

ya da bunlara karşı gelmek için izin veremeyeceğini belirtmiştir. Scotus

doğal kanunla ilgili emirler söz konusu olduğunda hiçbir istisnaya yer ve­

rilmeyeceği ifadesine de katılır fakat On Emrin tamamının bu kanundan

oluştuğu fikrine katılmaz.

Aslında Tanrı'nın vermiş olması mümkün olmayan bazı emirler vardır.
Örneğin hiç kimseye kendisinden nefret etmesini ya da saygı.sızlık yap­

masını emretmemiştir. "Her şeyden önce Tanrı sevilmelidir" gibi gerçekler

geçerlidir ve Tanrı iradesiyle verilen her kararın öncesinde yer alır. Tanrı

böyle bir kanundan ayrı tutulamaz ve bu türden kanunlar ahlakın çekir­

değini yani gerçek doğal kanunu oluştururlar. Bu konuyu devam ettirir­

ken Scotus zaman zaman ahlakın ilahi emir teorisi olarak da adlandırılan

kavramı kabul etmediğini gösterir ve buna göre bir eylemin ahlaki değeri

Tanrı tarafından reçete edilmesi ya da yasaklanması şartından başka bir

şeye bağlı değildir. Fakat bizzat Tanrı'nın konusu olduğu emirler kesin

çizgilerle doğal kanuna bağlıdır.

Scotus da sınırlı sayıda nedenden dolayı ilahi emir teorisini kabul eder.

Temel doğal kanunun ilkelerinin de ötesinde, Tanrı'nın emir verme özgür­

lüğü mutlaktır. İnsanları öldürmekle ilgili kanunu da kendi iradesine göre

şekillendirebilir. İbrahim'e İshak'ı kurban etmesini emrettiğinde aslında

290 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

sahici ve evrensel bir yasağı yeni ve daha konuya özgü bir kuralla değiş­

tirmiştir. Dahası, Tanrı ilkesel olarak özgürdür ve "Öldürmeyeceksin" şek­

lindeki emri hiç vermemiş de olabilir. Fakat Tanrı dilediği emri verebilir.
Örneğin Cennet Bahçesindeki ağacın meyvesini yemeyi yasaklamıştır ve

burada emredilen ya da yasaklanan eylemin özünde doğruluk ya da yanlış­

lık yoktur. Bu tür durumlarda eylemin ahlaki değeri ilahi emrin içeriği ile

olan ilişkisinden başka bir şey içermez.

Scotus'a göre, Dekalog'un ikinci bölümünde yer alan kanunlar, bu tür­

den keyfi emirler ve temel doğal kanunun parçası olan emirler arasında bir

yerlerde bulunmaktadır. Herhangi bir ilahi emirden ayrı olarak cinayetin

kötü bir eylem olduğu doğrudur fakat bu gerekli bir doğru değil de olasılık­

tır. Sonraki Emirlerde ifade bulan ilkelerin genişletilmiş anlamda doğanın

kanununa ait oldukları söylenebilir.

Bti. emirleri verirken Tanrı yarattığı canlılara karşı bir adalet sergiler

fakat gerektiğinde onları ezip geçebilir ve bunu Eski Ahit patriklerine çok

eşlilik izni verilmesi gibi daha yüce bir adaletin çıkarları uğruna gerçek­

leştirebilir. Dahası, Tanrı'nın tüm yaratılmışlara aynı derecede adaletli

davranma zorunluluğu yoktur. Sonsuz olanın sonlu olana karşı hiçbir zo­

runluluğu yoktur. Verdiği emirlerde ifade edilen irade özgür bir iradedir

ve hiçbir çelişki olmadan cinayeti, zinayı, hırsızlığı ya da yalan söylemeyi

emredebilir (Oxon. 4. 4. 6. 1) . Emredebilme gücündeki tek sınır çelişki ilke­

sinin kendisinden kaynaklanır. İlahi emirlerin bile birbiriyle uyuşmayan

tarafları olabilir. Bu yüzden uygulanan emirlerin toplamının tutarlı bir

sistem oluşturması gerekir.

Scotus'un etik teorisinin iki önemli sonucu vardır. Bunlardan ilki ahla­

ki muhakeme için gerekli insan kapasitesinin sınırlılığı, ikincisi de günah

nosyonunun dışsallaştırılmasıdır. Doğal kanun, doğal mantık ile keşfedi­

lebilecek kapasiteye sahip türden bir ahlaki kanundur. Fakat insanların

birbirleriyle olan ilişkilerini düzenleyen ilkeler doğal kanun çerçevesinde

olmazsa, ne kadar makul bir biçimde tartışılırsa tartışılsınlar, emin olmak

için ifşa edilmeleri gerekir. İlahi kanunu ihlal eden bir eylem kişiyi günah­

kar bir pozisyona sokar fakat Scotus'a göre bu durum günahkar kişinin

içsel değişimini engellemez. Suçluluk insanın içsel bir özelliği değildir. Yal­

nızca Tanrı'nın ceza olarak kararlaştırdığı dışsal bir gerçektir. Scotus'un

Etik 291

geliştirdiği tezlerin her ikisi de Reformasyon zamanında büyük tartışma­

lara yol açmıştır.

Ockham'm Etiği
Ockham'ın etik teorisi, metafiziksel konulardaki farklılıklarına rağmen

Scotus'un teorisi ile benzerlikler gösterir. Ockham'ın özgürlük anali­

zi Scotus'un analizinden farklı olsa da Ockham özgürlüğün insanlarda

bulunan temel bir özellik olduğu ve iradenin de mantıktan bağımsız ol­

duğu konusunda kendisine katılır. "Her insan, mantık her ne kadar bir

şeyin yapılmasını emretse de o doğrultuda ilerleyebilir, bunu yapmakta

başarısız olabilir ya da tam tersini yapabilir" (OTh. 9. 88) . Nihai amacın

seçilmesi bile serbesttir. Bir kişi, kendi türümüzden olanlar tarafından

asla ulaşılamayacak bir durum olduğunu düşündüğünden nihai amacı­

nın mutluluk olmadığını söyleyebilir (OTh . 1. 443).

Scotus gibi Ockham da etik teorisinin merkezine erdemi değil kanunu

koyar. Fakat ilahi kanunu şart koşan mutlak Tanrı özgürlüğünü vurgu­

lamak konusunda Scotus'dan daha ileri gider. Scotus bazı kuralların (ör­

neğin Tanrı'yı sevme konusundaki emir) doğal kanunun parçası olduğu­

nu ve güçlerini Tanrı'nın özgür kararından değil de doğanın kendisinden

aldığını kabul ederken Ockham insan davranışlarının ahlaki değerlerinin

tamamen Tanrı'nın egemen, özgür iradesinden kaynaklandığını söylemek­

tedir. Mutlak gücüyle Tanrı zinayı ya da hırsızlığı emredebilir ve kişi bu

davranışlarda bulunursa bu davranışlar günah değil de zorunluluk özelliği

kazanırlar CII Sent. 15. 353) .

Zorunluluk Ockham için merkezde yer alan etik bir kavramdır. Kötü­

lük, gerekenin tam tersini yapmak konusundaki zorunluluk dolayısıyla

gerçekleşen eylem olarak tanımlanmaktadır. İnsanlar ilahi kanunlara uy­

makla yükümlülerdir fakat Tanrı'nın insanlara karşı herhangi bir zorun­

luluğu yoktur.

Tanrı insanlara kendisinden nefret etmelerini emretse bile herhan­

gi bir zorunluluğu ihlal etmiş olmaz. Çünkü Tanrı bir şeyin yapılmasını

emrederse, bunu yapmak doğru bir hareket olacaktır. Kişinin iradesinde

bu türden bir nefret davranışına doğrudan neden olsa bile yanlış bir şey

yapmış sayılmaz. Ne Tanrı ne de kişi günah işlemiş olmaz çünkü Tanrı

292 Batı Felsefesinin Yeni Tarihi / Ortaçağ Felsefesi

herhangi bir zorunluluk altında değildir ve kişi de, bu davranış özgür bir

irade ürünü olmadığından ve yalnızca özgür irade ürünü olan davranışlar

suçlanabileceğinden dolayı günah işlememiştir (IV Sent. 9) .

Aristotelesçi öncüller gibi Ockham da bir eylemin erdemli olması için

doğru mantıksal yargılama ile uyum içerisinde olması ve kesin olarak bu

neden dolayısıyla gerçekleştirilmesi gerektiğini vurgulamıştır. Yine kişi­

nin, hatalı olsa bile, vicdanı (mantıklı ahlaki yargılama) ile uyumlu davra­

nışlar sergilemesi gerektiğini söyler. Fakat bu Aristotelesçi ifadeler, onun

etiğinin otoriter doğası ile temelde çelişmez. Eğer mantığı ve vicdanımızı

takip edeceksek, bu yalnızca Tanrı öyle emrettiği içindir (III Sent. 13) . Tah­

minen, mutlak güce sahip Tanrı vicdanımızın sesini dinlemememizi ya da

ilahi iyilikten nefret etmemizi de emredebilir.

Eğer Tanrı'nın emirleri keyfi ise, ilahi kanunun içeriği ifşa edilmeden

de bilinebilir mi? Ockham burada ahlaki durumlar için kanıtlayıcı bilimin

devreye alınıp alınamayacağı sorusunu ortaya koyar. Cevap olarak da iki

farklı türden ahlaki öğretiyi sunar. Öncelikle hem ilahi hem de insani ka­

nunları içeren pozitif ahlaki teori vardır ve bu teori davranışları yalnızca

ilgili kanun koyucunun emirleri ya da yasaklan doğrultusunda iyi ya da

kötü olarak değerlendirir. Fakat bir de Aristoteles'in de bahsettiği gibi ah­

laki teori vardır ve bu teori de etik ilkelerle ilgilenir. Ockham'ın ifadelerine

göre pozitif ahlaki teori çıkarımsal değildir fakat diğer tür sonuçların gös­

terilmesine izin verir (OTh . 9. 176-7) .

Ockham'ın genel teorisi düşünüldüğünde kişinin aklına, "Tann'nın

emirlerine uy" ifadesinden daha da ötede bir sonuca ulaşılıp ulaşılmayaca­

ğı sorusu gelmektedir. Fakat belli türden eylemleri hariç bırakan ilkeler ol­

duğunu da söylemektedir (II . Sent. 15. 352). Cinayet, hırsızlık ve zina, tam

manasıyla yapılmaması gereken davranışlar arasındadır. "Cinayet" öldür­

meyi ifade eder ve katilin tam tersini yapma konusunda ilahi bir emir­

le zorunlu tutulmasını çağrıştırır. Bu da cinayetin kötü olduğu sonucuna

ulaşmamızı sağlar fakat herhangi bir açıklama olmadan, belli türden bir

öldürme eyleminin (örneğin Habil'in Kabil tarafından öldürülmesi) cinayet

olup olmadığını belirleyemez.

Dahası, Ockham için ahlakın gerçek konu alanının cinayet ya da zina

gibi kamu eylemleri olmadığı, daha çok iradenin özel, içsel eylemleri oldu­

ğu ortaya çıkmıştır. Hiçbir dışsal davranış kendi içinde ahlaki bir değer ba-

Etik 293

rındırmaz çünkü herhangi bir ahlaki eylem, erdemli davranışta bulunmak­

tan yoksun deli bir kişi tarafından da gerçekleştirilebilir. Erdemli irade ile

uyumlu olarak gerçekleştirilen her eylem iradenin ahlaki değerine ek ola­

rak daha fazla ahlaki bir değer barındırmaz. Kiliseye yürüme eylemi dini

görevleri yerine getirmek için yapılmışsa erdemli, kendini üstün gösterme

amaçlı gerçekleştirilmişse kötücüldür. Kendini uçurumdan atarak intihar

eden kişi düşüş anında pişmanlık duyarsa dışsal davranışında herhangi

bir değişme olmadan kötücül bir durumdan erdemli bir duruma geçer.

Dışsal eyleme karşı içsel eylemin imtiyazına, Abelard'ın ahlaki öğre­

tilerinde de rastlamıştık. Ockham'ı farklı kılan ise içsel ve dışsal yaşam

arasında yaptığı ayrımdır. Kişinin bir eylemi gerçekleştirme isteği bağım­

sız bir eylemdir ve eylemin gerçekten meydana gelmesiyle bağlantılı olma

olasılığı vardır. Elbette dışsal bir eylemim yine benim iradem ile uyumlu

ya da uyumsuz olabilir fakat benim kontrolüm dışında olan eylemler için

de aynısı geçerlidir. İradem bir kiliseye gidip mum yakmamı ya da bir eşe­

ğin kilisede oturmasını "emredebilir" (OTh . 9. 102).

o.

T a n r ı

Augustinus'un Tanr1sı
Augustinus, Özgür İrade Üzerine adlı eserinin ikinci kitabında "Köke­
nimizin Tanrı'dan geldiğini nasıl bilebiliriz?" sorusunu yöneltir ve Tan­
rı'nın varlığı için yapılandırılmış bir önerme sunar. Eserindeki soru soru­
cu Evodius Tanrı'nın varlığını İncil'de anlatıldığı şekilde kabul eder. Au­
gustinus bu saf inanç durumunu bilgi ile değiştirmek istemektedir (DLA

2. 1 . 5) . İzlediği yöntem de farklı türden varlıklar arasında bir hiyerarşi
yaratmaktır.

Dünya üzerinde bulunan her şeyi üç kategoriye ayırabiliriz : yalnızca
var olan nesneler (kütükler ya da taşlar gibi), duyulara sahip olup zekaya
sahip olmayan canlı varlıklar (aptal hayvanlar gibi) ve de varlığa, yaşama
ve zekaya sahip varlıklar (mantıklı insanlar gibi) vardır. Hayvanlarla beş
dışsal duyuyu ve tek bir içsel duyuyu paylaşırız. Bu duyu sayesinde hay­
vanlar diğer duyuların işleyişinden haberdar olurlar ve yine bu duyu ile
zevk ve acı gibi duyguları hissederler. Fakat içimizdeki en yüksek seviye
"ruhumuzu temsil eden bir kafa ya da gözdür".

Bu farklı duyuları belli bir hiyerarşi içinde nitelendiririz. İçsel duyu,
dışsal duyudan daha üstündür ve mantık da içsel duyudan daha üstündür.
Eğer A, B hakkında bir yargıda bulunuyorsa o zaman A, B'den üstündür.
Bizim içimizde hiçbir şey mantıktan daha üstün değildir. Augustinus bu
noktada, eğer içimizde mantıktan daha üstün bir şey varsa, bunu Tanrı

296 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

olarak adlandırabilir miyiz? diye sormaktadır. Evodius ise buna, Tanrı ol­
mak için insan mantığından üstün olmak yeterli değildir demektedir. Tan­
rı, ondan daha üstün hiçbir şeyin olmadığı bir varlıktır (DLA 2. 6. 14).

İnsan zihninde en yüksekteki hiyerarşi sayıların bilgisi ve değerlerin
yargılanmasıdır. Kırılgan insan vücutlarının aksine aritmetiğin gerçekleri
değişmezdir ve duyuların özel nesnelerinin aksine bütün eğitimli insanlar
için ortaktır. Aritmetik bilgimiz sayma deneyiminden türememiştir. Tam
tersine , toplama ve çıkarma kurallarını kullanarak kişinin doğru sayıp
saymadığını belirleriz. Deneyim aracılığıyla hiçbir zaman karşılaşamaya­
cağımız sayıda bir topluluk olan sınırsız sayı serisi boyunca geçerli olan
kuralların farkındayızdır (DLA 2. 8. 22-4).

Aritmetik gerçekleri gibi tüm insanların ortak özelliği olan etik ger­
çekler de vardır. Akıl, nihai iyi ile ilgili bir bilgidir. Herkes mutlu olmak
ister ve yine herkes akıllı olmak ister çünkü bu mutluluğun ayrılmaz bir
parçasıdır. Nihai iyinin doğası hakkında insanlar arasında fikir ayrılıkları
olabilir fakat herkes adaletli yaşamanın gerekliliği, daha kötünün daha

iyiye maruz kaldığı ve her kişinin alacaklarını alması gerektiği şeklindeki
yargıların doğruluğu konusunda hemfikirdir (2 . 10 . 28) . Augustinus'a göre
"erdemin bu kuralları ve yönlendirici ışığı" gerçektir, değişmezdir ve her
akıl ile mantığın ortak düşüncesinde yer almaktadır.

Aritmetik ve aklı bir araya getiren nedir? Sonuç olarak bazı matematik­
çiler oldukça akılsız ve bazı akıllı kişiler de matematik konusunda oldukça
cahil olabilir. Augustinus bu duruma şaşırtıcı bir cevap verir.

Sayılarla kıyaslandığında aklın daha aşağı bir konumda yer aldığı­
nı söylemek elbette bana düşmez. Bunların her ikisi de aynı derece­
dedir fakat akıl gerekeni görebilecek bir göz gerektirir. Bir açıdan
da ateş ve ısı "eşit tözlü" gibi algılanabilir. Bunlar birbirlerinden
ayrılamazlar. Fakat yine de ısı, ateşin yanına getirilen her şeye uza­
nır ve ışık da uzak ve geniş bir alana yayılır. Bu yüzden aklı ortaya
çıkaran zekanın gücü, mantıklı ruhlar gibi yanma gelen her şeyi
ısıtır. Daha uzakta bulunan vücutlar aklın sıcaklığı ile ısınmazlar
fakat akıl onların üzerine sayıların ışığını yansıtır (DLA 2. 1 1 . 32)

Aritmetik ve aklın ortak noktası her ikisinin de gerçek ve değiştirile­
meyecek şekilde doğru olması ve tek bir değiştirilemez gerçek içinde yer
almalarıdır.

Tanrı 297

Bu gerçek herhangi bir bireye ait herhangi bir özellik değildir. Yani tüm
insanların aracılığıyla paylaşılabilir. O zaman bu gerçek, akıllarımızdan
daha aşağıda mıdır, onlara eşit midir yoksa daha mı üstündür? Eğer akılla­
rımızdan daha aşağıda bir seviyede ise hakkında belli yargılara varabilir,
yani bir duvarın gerektiği kadar beyaz olmadığını ya da bir kutunun yeteri
kadar kare olmadığını söyleyebilirdik. Eğer akıllarımızla eşit derecede ol­
saydı, yine bir önceki gibi belli yargılarda bulunabilirdik. Örneğin, anlama­
mız gerektiğinden daha azını anladığımızı söyleyebiliriz. Fakat erdemin
kuralları ya da aritmetiğin gerçekleri hakkında yargılara varamayız. Ebe­
di olanın geçici olana göre daha üstün olduğunu ve yedi ile üçü toplayın­
ca on ettiğini söyleyebiliriz. Fakat bunları olması gereken budur şeklinde
söyleyemeyiz. Bu yüzden sabit gerçek aklımızdan daha aşağı bir seviyede
ya da onunla eşit seviyede değildir. Akıldan üstündür çünkü belli yargılara
varabilmemizi sağlayan standartları belirler (DLA 2. 12. 34).

O halde insan aklından ve mantığından daha üstün olan bir şey bulmuş
olduk. Peki, bu Tanrı mıdır? Eğer ondan daha üstün başka bir şey yoksa
bu Tanrı'dır. Eğer gerçekten daha mükemmel bir şey varsa bu da Tanrı' dır,
eğer yoksa da gerçeğin kendisi Tanrı' dır. Bu tür daha yüksek bir şeyin olup
olmadığını tartışırken Tanrı'nın gerçekten var olduğunu da kabul etmemiz
gerekir (DLA 2. 15 . 39). Böylece Tanrı'ya dair içimizdeki inancı her ne ka­
dar ince de olsa varlığına dair bilgi formuna çevirmiş oluruz.

Felsefe onun doğası ile ilgili daha fazla bilgi verme olanağına sahip
midir? Augustinus'a göre Tanrı ile ilgili bilinmesi gereken en önemli şey­
lerden biri onun yalın olmasıdır. Augustinus Tanrı Devleti adlı eserinde
''yalın" kelimesini kullanarak neyi kastettiğini de açıklar.

Kaybedeceği hiçbir şey olmadığı ve olan ile sahip olunan arasında
bir fark olmadığı zaman doğayı yalın olarak nitelendirebiliriz . Da­

marların içinde sıvı bulunur, vücudun bir rengi vardır, atmosferin
ışığı ile ısısı vardır ve ruhun da aklı vardır. Damar içindeki sıvı ile,
vücut rengi ile, atmosfer ışık ve ısı ile, ruh da akıl ile aynı şey değil­
dir. Bu tür şeyler sahip olduklarını kaybedebilir, değişebilir ya da
farklı özellikler ve sıfatlar kazanabilir. Damarın içindeki sıvı tüke­
nebilir, vücut rengini kaybedebilir, atmosfer karanlık ve soğuk hale
gelebilir ya da ruh aptallaşabilir. (DCD XI. 10)

298 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

Eğer bir varlık yalınsa, herhangi bir zamanda onunla ilgili doğru olan
her şey her zaman doğrudur. Fakat mükemmel bir yalınlık için değişmez­
lik yeterli değildir. Yalın bir varlık sadece değişimden muaf olamaz, aynı
zamanda eşzamanlı parçalardan da yoksun olmalıdır. Augustinus gençlik
yıllarında Tanrı'nın cismani olduğuna inanmıştır. Ona göre Tanrı sonsuz
bir okyanustur ve yarattığı dünyayı bir sünger gibi tamamen içine çeker
(Conf. VII. 5. 7) . Fakat cismani olan her şey genişletilmiştir ve birbirinden
uzamsal olarak farklı olan parçalara sahiptir.

Bunu daha da ileri taşıyabiliriz . Bir şey değişmez ve genişletilemez
olabilir, buna rağmen farklı ebedi sıfatlara sahipse yalın olarak adlandı­
rılamaz. Augustinus, Tanrı'da tüm ilahi sıfatların bir şekilde birbiriyle ve
özünde olan ilahi maddelerle aynı olduğuna inanmıştır (DCD Xl. 10).

O halde ilahi töz ya da öz nedir? Augustinus Exodus (3 : 14) metinlerin­
de yer alan ve Tanrının Musa aracılığıyla ilettiği mesaj olan "Ben neysem
oyum" sözünü kullanarak Platoncu metafizik ile İncil öğretilerini uzlaştır­
maya çalışır. Tanrı neyse odur. Bu da onun yüce töz olduğu ve yüce olarak
var olduğu anlamına gelmektedir.

Yoktan var ettiği varlıklara can vermiştir fakat kendisi gibi yüce
bir varlık vermemiştir. Bazılarına daha fazla bazılarına ise daha az
özellikler atfederek doğalar arasında bir öz ölçeği oluşturmuştur.
"Öz" "sapientia" (akıl) kelimesinin sapere fiilinden türemesi gibi La­
tin "esse" yani olmak fiilinden türemiştir (DCD XII. 2)

Augustinus'a göre "essentia" (öz) yeni bir Latin kelimedir ve Yunanca
"ousia" (öz) kelimesiyle eş anlamlıdır.

Tanrı'nın özü onun sıfatlarıyla eş anlamlıdır. Onun sıfatlarının en
önemlilerinden biri de iyiliğidir. Tanrı yarattığı varlıklara can verirken on­
lara iyilik de vermektedir. Yarattığı her şey doğası gereği iyidir. O halde
kötülük nereden gelmektedir? Gençliğinde Augustinus Manişeizm yanlısı
görüşü benimsemiş ve evreni kontrol eden iki yüce ilke vardır, bunların
biri iyi biri kötüdür ve birbirileriyle çatışma halindelerdir, diye düşünmüş­
tür. Bir Hristiyan olarak kötü ilke düşüncesinden vazgeçmiştir fakat bu
Tanrı'nın kötülük kaynağı olduğu anlamına gelmemektedir. Kötülük yal­
nızca iyinin yokluğu anlamına gelmektedir yani pozitif bir gerçeklik değil­
dir ve rastlantısal bir ilkeye de ihtiyaç duymaz. Canlılar içindeki herhangi

Tanrı 299

bir kötülük yalnızca iyinin yani dürüstlük, güzellik, sağlık ya da erdem gibi
özelliklerin kaybedilmesi şeklinde ortaya çıkar (DCD XII. 3) .

Tanrı kötü bir şey yaratmaz fakat bazı şeylerden daha iyi bir şeyler
yaratır ve kendi içlerinde kusurlu olsalar da daha iyi olma özellikleri de­
vam eder. Yani kaçak bir at sabit bir taştan daha iyidir ve ayyaş kişi de
içtiği iyi bir şişe şaraptan daha iyidir (DLA 3. 2. 15) . Bir canlının varlığında
bir diğerinden daha kötü bağışlanmış olduğundan dolayı pişman olunacak
herhangi bir şey yoktur. Bahşedilenlerin çeşitliliği evrenin güzelliğine kat­
kı sağlar ve Tanrı hiç kimseye borçlu değildir (DLA 3. 15 . 45).

Fakat kötü bir iradenin kötülüğü nereden gelir? Aklın doğasını tartışır­
ken 1 daha önceden de gördüğümüz gibi Augustinus kötücül insan seçimle­
rinin bir nedeni olmadığına inanır. İrade özgürlüğü elbette Tanrı'nın bir
lütfudur ve irade özgürlüğü, özgürlüğün yanlış kullanılmasını da barındı­
rır. Fakat hiçbir şey bu türden bir yanlış kullanımı zorlamaz ya da gerekli
kılmaz. En azından Tanrı tarafından ilk yaratıldığı haliyle insan doğası
için bu doğrudur.

İnsanın özgürlüğü Düşüş'den önce de kesintisiz bir şekilde devam et­
miştir. Adem'in işlediği günahın temel sebeplerinden biri de budur. Fakat
Adem düştüğünde, işlediği günah yalnızca ölüm, hastalık ya da acı mesu­
liyetini değil aynı zamanda büyük oranda ahlaki zayıflığı da beraberinde
getirmiştir.

Adem'in çocukları olarak bizler yalnızca ölümlülüğü değil aynı zaman­
da günahkar olmayı da miras edinmişizdir. Günah ile lekelenmiş olan yoz­
laşmış insanlar herhangi bir yardım olmadan iyi bir yaşam sürme özgür­
lüğüne sahip değillerdir. Her bir baştan çıkarma durumuna karşı direnç
göstermede özgür olabiliriz fakat bu direncimiz günden güne uzatılamaz.
Hem Cennet'i kazanmak hem de devam eden günahlar dizisiyle dolu bir
hayattan kaçınmak için Tanrı'nın lütfuna ihtiyaç duyarız (DCG 7).

İnsanları günahtan uzaklaştıran bu lütuf bazılarında diğerlerine göre
daha fazla bulunur fakat bunun tahsis edilmesinde ister gerçek ister ön­
görülen şekilde olsun kişilerin erdemleri dikkate alınmamıştır. Yalnızca
Tanrı'nın esrarengiz iyi niyetine göre bahşedilmiştir. Hiç kimse kaderinin
yazıldığı şekil dışında kurtarılamaz. Kurtarılacak olanların seçimi ve aynı

1 Bkz. Bölüm 7.

300 Batı Felsefesinin Yeni Tarihi J Ortaçağ Felsefesi

şekilde lanetlenecek olanların seçimi daha o insanlar yaratılmadan ya da
iyi veya kötü bir davranışta bulunmalarından önce Tanrı tarafından belir­
lenmiştir.

İlahi yazgı ve insan erdemi arasındaki ilişki Augustinus'un son yıllarını
oldukça meşgul etmiş konulardan biridir. İngiliz bir sofu olan ve önce Ro­
ma'ya gelip sonra da Afrika'ya sürülen Pelagius Augustinus'un görüşleriy­
le oldukça çelişecek şekilde insan özgürlüğü üzerine vaazlar vermiştir. Ona
göre Adem'in günahı ondan sonra gelen varislerini etkilememiştir fakat
onlara kötü bir örnek oluşturmuştur. Tarih boyunca insanlar mutlak bir
irade özgürlüğüne sahip olmuşlardır. Ölüm işlenen günahlar için bir ceza
değil doğal bir gereklilikti ve erdemlerine sıkı sıkıya bağlı olarak yaşayan
paganlar bile sonraki hayatlarında mutlu olmuşlardır. Hristiyanlara özel
bir lütufla vaftizlik bahsedilmiş ve bu şekilde cennetin yüce mutluluğuna
hak kazanmışlardır. Bu türden özel lütuflar Tanrı tarafından bunu hak
edeceği öngörülen kişilere bahşedilmiştir.

Augustinus 418 yılında Kartaca'daki konseyde Pelagius'un kınanması­
nı sağlamıştır fakat bu konunun sonunu getirmemiştir (DB 101-8). Afrika
ve Fransa'daki manastırların dindar sofuları Augustinus'un özgürlük an­
layışının doğru olup olmadığını sorgulamışlar ve sonra da uyarı ve azarla­
maların tamamen boşa olduğu ve tüm manastır disiplinin anlamsız olduğu
ortaya çıkmıştır. Bir başrahip hatalı bir rahibi neden azarlamalıdır? Eğer
daha iyi olmak rahibin alın yazısı ise Tanrı onu daha iyi yapacaktır ve eğer
yoksa da başrahip ne kadar azarlarsa azarlasın bu rahip günah işlemeye
devam edecektir. Cevap olarak Augustinus yalnızca Hristiyanlığa ilk çağ­
rının değil, ilk inanç dalgalanmasının tamamen lütuf olayı olduğunu ve
erdemli olma konusunda ısrarını sürdüren en dindar Hristiyan'ın da ölüme
yaklaştığı konusunda ısrarcı olmuştur (DCG 7; DDP).

Eğer kurtuluş için lütuf gerekliyse, aynı zamanda da yeterli midir? Eğer
size lütfedilen bir şeyler varsa buna karşı koyabilir misiniz? Eğer öyleyse
insan kaderindeki özgürlüğün de bir kapsamı olmalıdır. Bazıları, kendile­
rine hiçbir şey lütfedilmediği için cehenneme gidecektir fakat cehennemde
kendilerine bir şeyler lütfedilen ve bunları reddedenler de olacaktır. Bu
çelişkinin akışı boyunca Augustinus'un pozisyonu sürekli zorlaşmıştır ve
sonunda insan seçimlerinin izlerini bile reddetmiştir: lütuf azaltılamaz ya
da üstesinden gelinemez. Yalnızca iki tür insan vardır: kendilerine bir şey-

Tanrı 301

ler lütfedilenler ve lütfedilmeyenler, yani kaderi çizilmiş olanlar ve lanet­
lenmişler. Herhangi bir kişinin neye göre bu kategorilere dahil olduğuna
dair herhangi bir sebep gösteremeyiz.

Eğer eşit derecede günaha yakın iki bebeği ya da iki günahkar ye­
tişkini ele alırsak neden birinin değil de diğerinin alındığını merak

edebiliriz . Her iki durumda da Tanrı'nın kararları gizemini korur.

Eğer iki kutsal kişiyi ele alıp sonuna kadar devam edebilme yete­

neğinin neden birine verilip diğerine verilmediğini sorgularsak,
bu noktada Tanrı'nın kararları daha da gizemli hale gelmektedir.

(DDP 66).

Hippo'daki manastırda bulunan ve kaderin savaşçısı olan aksi kişi,
Cassiciacum bahçelerinde insan özgürlüğünü savunan gençten oldukça
farklıdır. Ölümünden sonra bile güçlü kalabilmiş ve yüzyıllar boyunca ışı­
ğıyla görüşleri aydınlatmış olan bunlardan ilkidir.

Boethius'un İlahi Önbilgi Üzerine Düşünceleri
İnsan özgürlüğü ile Tanrı'nın gücünü uzlaştırırken Augustinus'un kar­
şılaştığı problem, eğer kişi alın yazısı doktrinini bir kenara bırakmaya
niyetliyse çözülebilecek niteliktedir. Fakat Tanrı'nın her şeyi bilen ko­
numda olduğuna inananlar için ilahi önbilgi ile ilgili bir sorun oluşmak­
tadır. Bu sorun yalnızca Tanrı'nın iradesini kullanarak insanları erdemli
davranıp kurtarabileceği ile ilgili değil aynı zamanda Tann'nın insan­
ların ne yapıp ne yapamayacağını bilmesi ile ilgilidir. Bu sorun açık ve
dinamik bir b akış açısıyla Boethius'un Felsefenin Tesellisi adlı eserinin
beşinci kitabında tartışılmıştır.

Kitapta şu soruya işaret edilmiştir: İlahi takdir ile yönetilen bir dünya­
da talih ya da şans gibi kavramlar olabilir mi? Bayan Felsefe'ye göre şans­
tan kastımız herhangi bir nedensellik zinciri olmadan tesadüfi bir hareket­
le meydana gelen olay ise, şans diye bir şeyden söz edemeyiz. Bilinen tek
şans türü Aristoteles tarafından tesadüfi nedenlerin beklenmedik etkileri
olarak tanımlanmıştır (DCP 5. 1) .

Bu durumda Boethius, nedensel ağın özgür insan seçimlerine yer ve­
rip vermediğini ya da kader zincirinin zihnimizin hareketleri açısından
da bağlayıcı olup olmadığını sorgulamaktadır. Bu noktada şöyle bir zorluk

302 Batı Felsefesinin Veni Tarihi J Ortaçağ Felsefesi

oluşur. Eğer Tanrı her şeyi öngörüyorsa ve hatalı davranma olasılığı yoksa,
o halde onun öngördüğü gerekli olduğundan gerçekleşmelidir. Davranışla­
rımızın ve arzularımızın Tanrı'nın öngördüğü halinden daha farklı oluşma
ihtimali varsa, o zaman Tanrı'nın yanılma ihtimali de var demektir. Her
şey Tanrı'nın öngördüğü şekilde gerçekleşse bile, onun öngörüsü hipotez
şeklindedir ve gerçek bir bilgi değildir.

Boethius bilginin kendi içinde bilinene neden olmadığını kabul eder.
Şu anda oturuyor olduğumu bilebilirsiniz fakat bu bilgiye neden olan da
oturuyor olmamdır, yani sizin bilginiz sayesinde oturuyor olmam. Fakat
gereklilik nedensellikten daha farklıdır ve "Eğer oturduğumu biliyorsan
o halde oturuyorumdur" ifadesi gerekli bir gerçektir. Aynı şekilde "Eğer
Tanrı günah işleyeceğimi biliyorsa, o halde günah işleyeceğim" ifadesi de
gerekli bir gerçektir. Elbette bu durum özgür irademizi yok edecek ve insan
davranışları için olan ödül ya da cezaları haklı çıkaracak kadar yeterlidir.
Bir diğer taraftan, eğer günah işlememe olasılığım hala varsa ve Tanrı hiç­
bir kaçar yolu olmadan günah işleyeceğimi düşünüyorsa, o halde kendisi
yanılgı içindedir ve bu da kafirce bir önermedir.

Bayan Felsefe gerçekten özgür olan bir davranışın kesin olarak öngörü­
lemeyeceğini kabul eder. Fakat hiç şüphesiz ki şimdiki zamanda gerçekle­
şen bir şeyi gözlemleyebiliriz. Bir arabacının atları parkur içinde sürüşünü
izlerken ne görüşümüzün ne de başka herhangi bir şeyin, takımını bece­
rikli bir şekilde idare edişine ihtiyacı vardır. Tanrı'nın gelecekteki davra­
nışlarımıza dair bilgisi başkalarının şimdiki davranışları ile ilgili bilgimiz
gibidir. O, zamanın ötesindedir ve onun görüşleri öngörüden daha farklı­
dır. "Gelecekteki aynı davranış, ilahi bilgi ile ilgili olduğu sürece gereklidir,
fakat kendi öz doğası içinde ele alındığında tamamen özgür ve koşulsuz
olarak görülebilir . . . Tanrı, özgür irade nedeniyle gerçekleşen o gelecekteki
davranışları şimdi zamanmış gibi saklar" (DCP 5. 6) .

Gerekliliğin iki türü vardır. Bunlardan ilki, "Mutlaka bütün insanlar
ölümlüdür" şeklinde ifade edilebilen sade ve düz gerekliliktir. Diğeri de
"Eğer yürüdüğümü biliyorsan, mutlaka yürüyorumdur" şeklinde ifade edi­
lebilen şartlı gerekliliktir. Şartlı gereklilik, sade gerekliliği beraberinde ge­
tirmez. "Eğer yürüdüğümü biliyorsan, mutlaka yürüyorumdur" ifadesinde
olduğu gibi çıkarım yapamayız.

Tanrı 303

Aynı şekilde, Tanrı'nın şimdiki zaman gibi gördüğü gelecekteki olaylar
şartlı olarak gereklidirler fakat iradenin özgürlüğü hakkında konuşurken
önem kazanan düz bir mantıkla gerekli değildirler (DCP 5. 6).

Tanrı'nın zamanın ötesinde olduğunu açıklayan Boethius sonsuzluğun
tanımını yaparak bunun bir kural haline gelmesini sağlamıştır. "Sonsuz­
luk, ebedi hayatın hem bütün hem de mükemmel özelliğidir" (DCP 5, 6) .

Geçmişten gelecek zamana doğru uzanan bir süreçte yaşayan bizler dünü
çoktan kaybetmişizdir fakat yarına da henüz ulaşmamışızdır. Fakat Tanrı
tüm yaşamlarını aynı anda barındırır ve hiçbiri geçmişe karışmamıştır ya
da geleceğin kanatlarında beklememektedir.

Boethius'un özgürlük, önbilgi. ve sonsuzluk tanımı Ortaçağ boyunca bir
klasik tanım haline gelmiştir. Fakat birbirine paralel olmayan açıklıkta
sunduğu ikileme dair çözümü ile birlikte sorunlar da ortadan kalkmamış­
tır. Elbette olaylar Tanrı'nın onları gördüğü şekilde gerçekleşmektedir.
Yani Tanrı yarının deniz savaşını şu anda oluyormuş gibi görüyorsa, o
halde zaten şu anki zaman yaşanıyor demektir. Aynı şekilde, sonsuzluk
kavramı da çözüm getirdiğinden çok sorun yaratmıştır. Eğer Boethius'un
hapsi Tanrı'nın sonsuzluğu ile eş zamanlı ise ve Tanrı'nın sonsuzluğu da
Truva'nın yağmalanması ile eşzamanlıysa Truva yanarken Boethius'un da
hapse düştüğünü söyleyemez miyiz? Hapis olayının sonsuzluğun bir parça­
sı ile eşzamanlı olduğunu ya da yanma olayının yine sonsuzluğun bir par­
çası ile eş zamanlı olduğunu söyleyemeyiz çünkü sonsuzluğun hiçbir par­
çası yoktur ve Bayan Felsefe'ye göre bunların hepsi birden meydana gelir.2

Eriugena'mn Negatif Teolojisi
Scotus Eriugena, tam iki yüzyıl sonra, Augustinus'un kader sorununa
dönmüştür fakat onun felsefi teolojiye en önemli katkısı Tanrı ile ilgili
dilin kullanımı ile ilgili verdiği oldukça sınırlandırıcı tanımlarla olmuş­
tur. Tanrı, Aristoteles'in herhangi bir kategorisi içinde yer almaz, bu yüz­
den de onunla ilgili reddedilecek olan her şey negatif (apofatik) teoloji
kapsamındadır. Bir diğer yandan Tanrı, var olan her şeyin nedenidir ve
bu yüzden de bunlar aracılığıyla doğrulanabilir. Tanrı'nın iyilik, ışık vs.
olduğunu söyleyebiliriz ve bu da pozitif (katafatik) teolojidir. Fakat Tanrı

2 Bkz. benim kitap, Tlıe God of tlıe Plıilosoplıers (Oxford: Clarendon Press, 1 979) . 38-48.

304 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

ile ilgili geçerli olan tüm koşullar aykırı bir biçimde ve metaforik olarak
geçerlidir.

Bu durum, "iyi" ve "dil" gibi kelimeler için geçerli olduğu kadar kaya ya
da aslan olarak tabir edilen Tanrı'nın açıkça metaforik betimlemeleri için
de geçerlidir. Bu türden beyanların zıtları da olduğu için açıkça görebiliriz
fakat Tanrı'nın zıddı yoktur. Çünkü olumlu teoloji yalnızca metaforiktir
ve gerçek anlamda doğru olan negatif teoloji ile çatışma halinde değildir.

Eriugena'ya göre Tanrı yalnızca iyi değil iyiden de fazlasıdır, aynı şe­
kilde bilge değil bilgeden fazlası ve sonsuz değil sonsuzdan fazlasıdır. Bu
ifade ediş elbette Tanrı ile ilgili gerçek anlamda doğru olan önermelerin
reddedilişine bir ton korku eklememekten başka bir şey eklememektedir.
Eriugena daha da ileri giderek Tanrı'nın yalnızca Tanrı olmayıp ondan da
fazlası olduğunu iddia etmiştir. Ona göre aynısı Teslis'in ayrı ayrı bireyleri
için de geçerlidir. Baba, metaforik olmak dışında aslında Baba değildir.

Eriugena'ya göre Aristotelesçi kategoriler arasında Tanrı tarafından
reddedilecek olanlar eylemleri ve tutkuları yüzünden bu reddedilmeye ma­
ruz kalacaklardır. Tanrı, metaforik anlamı dışında, ne eyleme geçer ne de
herhangi bir şeye göre davranır. Katı bir şekilde ne hareket eder ya da
ettirilir, ne sever ne de sevilir de diyebiliriz. İncil bize Tanrı'nın sevip se­
vildiğini söyler fakat bunun mantık ışığı altında yeniden yorumlanması
gerekir. Mantık otoriteden üstündür, otorite de mantıktan türemiştir fakat
bunun tersi geçerli değildir, yani mantık otoriteden herhangi bir doğrula­
maya ihtiyaç duymaz. Mantık bize İncil'in düzgün anlamıyla isimleri ve fi­

illeri kullanmadığını fakat çocuksu zekamızı karşılamak için alegori ya da
metafor kullandığını anlatır. "Tanrı hakkında tam anlamıyla bir şey söy­
lenemez çünkü o her zekayı kapsar, bilinmeyerek daha iyi bilinir, cehaleti
gerçek bilgidir ve sonradan doğrulanan her şey için başlangıçta tamamen
ve içtenlikle reddedilmiş olandır" (Periphyseon, 1) .

Tanrı ile ilgili bilgimiz hem teolojinin hem de Tanrı'nın belli insanlara
görünmesi ya da peygamberlerin görünmesi şeklinde açıklanabilecek olan
"teofani"nin metaforik beyanlarından türemiştir. Tanrı'nın özü insanlar ya
da melekler tarafından bilinemez. Aslında bunu Tanrı'nın kendisi bile bi­
lemez. Bir insan olarak ben ne olduğumu bilebilirim fakat ne olmadığımı
bilemem, bu yüzden de Tanrı ne olduğunu bilemez . Eğer bilseydi, bu saye­
de kendini tanımlayabilirdi fakat sonsuz olan tanımlanamaz. Ne olduğunu

Tanrı 305

bilmediğini söylemek Tanrı'ya hakaret değildir, çünkü onu ne olup olmadı­
ğı şeklinde açıklayamayız (Periphyseon , 2) .

Tanrı ve onun yarattıkları arasındaki ilişkiyi açıklarken Eriugena pan­
teizmin bir çeşidi gibi yorumlanabilecek bir dil kullanır ve bu da üç buçuk
yüzyıl sonra Papa tarafından kınanmasına yol açmıştır. Onun söyledikle­
rine göre Tanrı yaratılanlar içinde, yarattığı nesneler içinde ve başlayacak
olan her şeyde varlığını gösterir (Periphyseon, 1. 12). Gerçek düşünüşün
içinde kendi yaşantısını yaratan zihnimiz gibi Tanrı da kendini yaratır ve
canlılara yaşam vererek, kendi için de bir yaşam yaratır. Bu tür beyanla­
rı açıkça Hristiyan ortodoksluğu ile bağdaştıramayanlar için Eriugena şu
açıklamayı yapmıştır: Tanrı ile ilgili tüm pozitif beyanlar gibi, bunlar da
metaforik yapıdadır.

Eriugena negatif ve pozitif teolojiye dair fikirlerini Sahte Dionisos'dan
almıştır, fakat bu fikirleri edebi ve maceracı bir şekilde geliştirip dile ge­
tirmiştir. Onun çalışmalarında yüzyıllar sonra gelecek olan Hristiyan filo­
zoflarla bile paralel gitmeyecek ölçüde bir agnostisizm seviyesi vardır. Dini
gizem gerçekliğine yaklaşım şekli 15. Yüzyılda Cusa'lı Nikola ile karşılaşa­
na kadar felsefe tarihi boyunca bir daha gözlemlenmeyecektir.

Tanr1'mn Varlığma Dair İslami Tartışmalar
Tüm bu gelişmeler yaşanırken İslam dünyasındaki filozoflar doğal teo­
lojiye daha dirençli bir yaklaşım geliştirmişlerdir. Eriugena'nın çağdaşı
olan Kindi Tanrı'nın varlığına dair detaylı ve sistematik kanıtlar dizisi
öne sürmüştür ve yaşadığımız dünyanın sınırlı doğasını temel almıştır.
İlk Felsefe adlı eserinde, John Philoponus'un önermelerinden bazılarını
ön plana çıkartan ve Arap dünyasında Ebu Yusuf olarak bilinen Kindi,
aşağıda yer verildiği şekliyle düşüncelerini ifade eder.

Fiziksel dünyanın miktar olarak sonsuz sayıda olduğunu düşünün.
Eğer bunun içinden sonlu bir miktarı çıkarırsak geriye kalan sonlu mu
yoksa hala sonsuz mu olur? Eğer sonlu olur dersek, o halde çıkarılan kısmı
muhafaza ettiğimiz sürece sonlu bir miktara sahip oluruz çünkü iki sonlu
miktar bir araya geldiğinde tek bir sonsuz yapmaz. Eğer sonsuz olur der­
sek, çıkarılan kısmı muhafaza ettiğimiz sürece iki sonsuz kütle oluşur ve
bunlardan biri (orijinal olan) diğerinden (muhafaza edilen bütünden) daha

306 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

küçüktür. Fakat bunu söylemek tuhaftır çünkü o halde evren uzayda sonlu
olmalıdır.

Benzer yorumlar evrenin zaman içinde sonlu olduğunu göstermekte­
dir. Zaman niceldir ve gerçek sonlu miktarın var olması mümkün değildir.
Eğer zaman sonsuz olsaydı, o zaman geçmiş sonsuz zamanlar şimdiki za­
mandan önce geçmektedir.

Fakat sonsuz sayı tersine çevrilemez, yani eğer zaman sonsuz ise hiçbir
zaman şimdiki zamana varamayız ve bu da oldukça tuhaf bir önermedir.

Eğer zaman sonlu ise, o halde evrenin zamanda bir başlangıcı vardır
çünkü evren zaman olmadan var olamaz. Fakat evrenin bir başlangıcı var­
sa o zaman kendinden başka bir nedene daha ihtiyaç duymak zorundadır.
Bu neden de evrende bulunan çokluğun nedenidir ve Kindi bunu Gerçek
Teklik olarak adlandırır ve evrende var olmanın başlangıcının bu neden
olduğunu ve yine tüm yaratılanları bir arada tutan birliğin de bu nedenden
ileri geldiğini öne sürer. "Gerçek Teklik, İlk olanı yani Yaratıcıyı işaret
eder ve bu Yaratıcı yarattığı her şeye hakimdir ve onun hakimiyetinden ya
da gücünden kurtulan her şey tersine dönerek yok olmaya mahkumdur."3

Müslümanlar kadar Hristiyanlar da felsefi tartışmaların zamanda dün­
yanın oluşumunu açıklamak için kullanılabileceğini düşünmüşlerdir ve
böylece inanan kişi bunu sadece inancın, Yaratılış'ın ya da Kuran'ın otori­
tesi şeklinde ele almak zorunda değildir. Kindi'nin Philoponus'dan itibaren
İslam dünyasına kattığı tartışmalar Ortaçağ'ın ilerleyen yıllarında Hristi­
yan dünyasına geri dönmüştür ve bunların geçerliliği, açıkça görebileceği­
miz şekilde, önemli skolastikler arasında tartışma konusu haline gelmiştir.

Bütün Müslüman filozoflar dünyanın zaman içinde yaratıldığına ina­
nırlar. İbn Sina Tann'nın gereklilikten dolayı yarattığına inanır. O mutlak
iyiliktir ve iyilik de doğası gereği dışarı doğru saçılır. Fakat Tanrı mutlak
bir yaratıcı ise, o halde yaratılış Tanrı'nın sonsuz olduğu ölçüde sonsuz ol­
malıdır. Fakat maddi dünya Tanrı ile birlikte sonsuz olsa da, yine de sebebi
Tanrı'dan gelir ve doğrudan olmasa da, maddenin yaratıcısı olan ve form
veren onuncu zeka ile sonuçlanan zekaların sıralı yayılması aracılığıyla
gerçekleşmektedir.

3 Bkz. William Lane Craig, The Kalam Cosmological Argıunent (Londra: Macmillan,
1 979) , 19-36.

Tanrı 307

Dünya sonsuz olsa da Tanrı'nın varlığını olasılık ve gereklilik kavram­
larını göz önüne alarak kanıtlamak hala mümkündür. İbn Sina'ya göre her
şeyin gerekli olduğu görüşü vardır çünkü her şey sonsuz Tanrı'nın gerekli
yaratmaları ile oluşmuştur. Fakat kendinden gerekli olarak var olan ve
kendi içinde olası olan varlıklar arasında önemli bir ayrım vardır. Bu ay­
rım ile başlayarak İbn Sina kendinden gerekli olarak var olan en az bir
şeyin olması gerektiğine dair bir kanıt sunmaktadır.

Seçtiğiniz herhangi bir varlık ile başlayın. Bu varlık cennettekilerden
ya da dünyadakilerden seçilebilir. Seçtiğiniz varlık gerekli olarak kendin­
den var oluyorsa, o zaman tezimiz kanıtlanmış demektir.

Eğer kendinden olası bir şekilde var oluyorsa o zaman başka bir varlık
aracılığıyla gerekli olarak var olur. İkinci varlık ya kendinden ya da başka
bir varlık aracılığıyla gerekli olarak var olur. Eğer başka bir varlık aracılı­
ğıyla var oluyorsa o zaman üçüncü bir varlık söz konusudur ve bu durum
hep böyle devam eder. Seriler ne kadar uzun olursa olsun kendinden olası
bir şekilde var olan bir varlıkla bitemezler ve bu yüzden serinin tamamı
kendi varlığını açıklamak için bir nedene ihtiyaç duyar. Tamamlanmış ne­
densel seriler sonsuz olsa da içinde en az bir tane kendinden gerekli olarak
var olan bir neden içermelidir çünkü yalnızca olası nedenler içerirse dışsal
bir nedene de ihtiyaç duyabilir ve bu yüzden tamamlanmayabilir.

Kendinden gerekli olarak var olanın Tanrı olduğunu göstermek için
İbn Sina böylesi bir varlığın (bunlara kısaca "gerekli varlıklar" demekte­
dir) ilahi sıfata sahip olmak için gerekli özellikleri barındırması gerektiği­
ni söylemektedir. Metafizik adlı eserinin yedinci bölümündeki ilk kısımda
İbn Sina, en fazla bir tane gerekli varlığın olabileceğini söyler ve sekizinci
kısımda da özgün gerekli varlıkların diğer özelliklerini açıklar. O mükem­
meldir, saf iyilik barındırır, gerçektir ve saf zekadır. Yani diğer her şeyin
güzelliğinin ve ihtişamının kaynağıdır (Metaph. 8. 368).

Gerekli varlığın en önemli özelliği kendi varlığından başka bir öze sahip
olmamasıdır. Eğer bu öze sahip olsaydı, öz ile var oluşu birleştirecek bir
nedenin olması gerekirdi ve gerekli varlık gerekli değil neden olan olurdu.
Kendi var oluşundan başka bir öze sahip olmadığından, aslında hiç özü
olmadığını, tamamen saf bir oluş olduğunu da söyleyebiliriz. Aynı şekilde,
bir öze sahip değilse herhangi bir sınıfa da ait değildir. Tanrı ve yaratılan
varlıkların hiçbir ortak noktası yoktur ve "oluş" gerekli ve olası varlıklara

308 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

aynı anlamda uygulanamaz. Öz ve özellik aynı şey olduğundan, üstün var­
lığm bir özelliği yoktur ve bu da "Tanrı nedir?" sorusuna herhangi bir cevap
veremememiz anlamına gelmektedir (Metaph. 8. 344-7) .

Anselmus'un Tanrı Kamtı

İbn Sina'nın doğal teolojisi oldukça verimlidir. Sonraki on yıl boyunca
gelen din filozoflarında bulunan teoriler ilk olarak onun yazılarında bulu­
nan fikirlerin gelişmiş halleri olarak (çoğunlukla farkında olmadan olsa
da) karşımıza çıkmaktadır. Fakat fikirleri inanılmaz derecede kendisine
benzeyen bir teolog aslında onu hiç okumamıştır. Bu kişi İbn Sina'nın
ölümünden dört yıl önce doğmuş ve onun eserleri Latince'ye çevrilmeden
kırk yıl önce ölmüş olan Anselmus'dur.

Görünüşe göre, İbn Sina'nın gerekli oluşun var olmasına dair getirdiği
kanıt ve Anselmus'un Tanrı'nın varlığına dair "ontolojik" tartışması bir­
birlerinden farklıdır. Fakat felsefi bir bakış açısıyla bakıldığında ortak bir
yapıları olduğu söylenebilir. Bu da, yaşadığımız dünya ile farklı bir tür
dünya arasında kalarak ve her iki tarafa da yakın olarak görüşlerini be­
lirttiklerini göstermektedir. İbn Sina olası dünyalar düşüncesiyle hareket
eder ve Tanrı'nın gerçek dünyada var olması gerektiğini söyler. Her ikisi de
bir varlığın, gerçekte var olup olmadığına bakılmaksızın tek ve aynı varlık
olarak ele alınabileceğini düşünmüşlerdir. Yani yüzyıllar sonra dünyayı
aşan varlık olarak adlandırılacak bir şeye inanmışlardır. Her ikisi de ger­
çekleşme olmadan bireyleşme olamayacağı ilkesini ihlal etmiştir.

Sözü geçen ontolojik tartışma Anselmus tarafından şöyle anlatılır:

Biz kendisinden daha yüce hiçbir şeyin düşünülemeyeceği bir varlı­
ğa inanırız. Kalpten inanarak Tanrı yoktur diyen bir ahmağın söy­
lediklerine göre doğanın var olmadığını düşünün (Ps. 14. 1) . Fakat

herhangi bir noktada bu ahmağın kendisi kendisinden daha yüce
bir şeyin düşünülemeyeceği bir varlıktan bahsettiğimi duyduğunda
bunu anlayabilir. Tanrı'nın var olduğunu anlamasa bile bu sözler­
den anladıkları tamamen kendi algı kapasitesi dahilindedir. Çünkü
bir şeyin algı kapasitesi dahilinde olması başka bir şey, onun var ol­
duğunu anlaması ise tamamen başka bir şeydir . . . Ahmağın kendisi
bile, sadece algı dahilinde bile olsa kendisinden daha yüce bir şeyin

Tanrı 309

düşünülemeyeceği bir varlığın olduğuna inanmak zorundadır çün­

kü bunu duyar ve anlar. Anladıkları da kendi algısı dahilindedir.

Fakat elbette, kendisinden daha yüce bir şeyin düşünülemeyeceği

varlık yalnızca algı dahilinde yer alamaz. Yalnızca algı dahilinde

yer aldığını düşünecek olursak daha yüce bir şey olan gerçeklik için­

de de var olduğunu düşünmemiz gerekir. Böylece, kendisinden daha

yüce bir şeyin düşünülemeyeceği varlık yalnızca algı dahilinde yer

alırsa, bu varlık kendisinden daha yüce bir şeyin düşünülebileceği

bir varlık haline dönüşür. Bu yüzden şüphesiz ki hem algımızda

hem de gerçeklik kapsamında kendisinden daha yüce bir şeyin dü­

şünülemeyeceği bir varlık bulunmaktadır. (Proslogion, c2)

Anselmus bu görüşü sunarken, Monologion adlı eserinde önceden öne

sürdüğü fikirlere kıyasla bu görüşü tercih ettiğini söyler çünkü diğerine

kıyasla çok daha dolaysızdır. Diğer varlıklara bağımlı olma sonuç olarak

tek ve bağımsız bir varlığa ·bağlı olmalıdır şeklindeki önceki görüşü, İbn

Sina'nın olasılık ve gereklilik ile ilgili görüşlerine oldukça benzemektedir.

Fakat Proslogion adlı eserinde öne sürdüğü düşünceler İbn Sina'nın doğal

teolojisini biraz daha ileriye taşımaktadır.

İbn Sina, Tanrı'nın özünün onun var olmasına yol açtığını söylerken

Anselmus Tanrı kavramının kendisinin var olduğuna dair yeterli bir kanıt

oluşturduğunu ileri sürmektedir. İbn Sina'nın bir rakibi hem Tanrı hem de

Tann'nın özü gerçekliğini reddedebilir fakat Ansulmus'un Tanrı kavramı­

nı reddeden kişi tamamen karmaşaya düşmüştür. Eğer bir Tanrı kavramı

olmasaydı, o zaman neyi reddettiğini bilmiyor olurdu ve eğer Tanrı kavra­

mı varsa da o zaman kendisiyle çelişmiş olurdu.

Anselmus'un zamanından günümüze kadar kendisini okuyanlar Pros­

logion tartışmasının geçe�li olup olmadığını tartışmışlardır ve oldukça zeki

filozoflar bir karara varmakta zorlanmışlardır. Bertrand Russell otobiyog­

rafisinde gençken ontolojik tartışmanın ani ikna ediciliğiyle birdenbire sar­

sıldığını ve neredeyse sürdüğü bisikletten düştüğünü söylemektedir. Daha

sonra Russell ontolojik tartışmanın çürütülmesi fikrinden alıntı yaparak

felsefi ilerlemenin yadsınamaz örneklerinden biri olduğunu vurgulamaya

çalışmıştır. "Bu tartışma Anselmus tarafından bulunmuş, Thomas Aqui­

nas tarafından reddedilmiş, Descartes tarafından kabul edilmiş, Kant ara­

cılığıyla çürütülmüş ve Hegel tarafından yeniden gündeme getirilmiştir.

31 O Batı Felsefesinin Veni Tarihi / Drtaçağ Felsefesi

Açık bir kararlılıkla söylenebilir ki "öz" kavramının analizi sonucunda,
modern mantık bu tartışmanın geçersiz olduğunu kanıtlamıştır.4 Fakat
tartışma Russell'ın düşündüğü gibi kesin bir şekilde çözüme ulaşmamıştır.
Sonraki jenerasyondan olan mantıkçılar olası dünyaların tipik mantığını
geliştirdiklerinde, teist filozoflar bu mantıktan faydalanarak ontolojik tar­
tışmanın yeniden dirilmesini sağlamışlardır.5

Anselmus'un kanıtının eleştirisi daha o yaşarken başlamıştır. Civar
manastırlardan gelen bir keşiş olan Gaunilo eğer tartışma sağlam temelle­
re dayanıyorsa aynı rotadan giden kişi en muhteşem güzelliğe sahip ada­
nın var olduğunu kanıtlayabilir çünkü aksi takdirde ondan daha güzel bir
ada hayal edilebilir. Anselmus bu noktada durumların farklı olduğunu söy­
lemiştir. En muhteşem güzellikteki ada henüz var olmamıştır şeklinde bir
algı oluşabilir çünkü onun yok olacağını düşünmeyi engelleyen bir çelişki
yoktur. Fakat Tann'yı da bu şekilde yok olabilir gibi düşünemeyiz. Ne ka­
dar yüce ve haşmetli olursa olsun yok olan hiçbir şey Tanrı olamaz.

Anselmus'un tartışmasındaki zayıf nokta en masum olarak görülendir.
Bu da Tanrı ile ilgili tanımıdır. "Kendisinden daha yüce bir şeyin düşü­
nülemeyeceği bir şeyin" tutarlı bir kavram şeklinde ifade edilebileceğini
nereden bilmektedir? Bu ifade "kendisinden daha yüce bir şeyin buluna­
mayacağı doğal sayı" şeklinde çarpıtılabilir mi? Elbette bu kelimelerin
onun tanımına girdiğini anlıyoruz ve dizilim olarak da bir yanlışlık göze
çarpmıyor.

Fakat bu, tanımın anlaşılır bir düşünceyi ifade ettiğini kanıtlamak için
yeterli değildir. Yirminci yüzyıldaki filozoflar bu tanımı "yirmi iki heceden
daha az ifade edilemeyecek en küçük doğal° sayı" şeklinde ele almışlardır.
Bu ifade, tanımın kendisinin yirmi bir heceli sayıyı belirttiği paradoksu
kafamızda canlanana kadar herhangi bir �sayının anlaşılır bir sıfatı gibi
durmaktadır.

Anselmus da burada bir problem olduğunu hissetmiştir. Yaptığı tanım
ile Tanrı'nın düşünülebilecek en yüce şey olduğunu ima etmek istemediği­
ni gönülsüzce de olsa belirtmektedir. Çünkü aslında Tanrı düşünülebilir
bir şey değildir. Düşünülebilir olan her şeyden daha yücedir. Buraya kadar

4 B. Russel. History ofWestern Philosophy (Londra: Ailen & Umvin, 1961) , 752.

5 Bkz. A. Plantinga, The Nature of Necessity (Oxford: Oxford U niversity Press, 1 97 4) .

Tanrı 31 1

her şey normal gözükmektedir. Yani kendisinden daha yüce bir şeyin düşü­
nülemeyeceği ifadesiyle onun düşünülmek için fazla yüce olduğunu söyle­
mek bir çelişki yaratmamaktadır. Bir Boeing 747 uçağı, kendisinden daha
büyük bir uçağın garajıma sığamayacağı cisimdir. Bu, Boeing 747 uçağının
garajıma sığacağı anlamına gelmemektedir, aksine garajıma sığamayacak
kadar büyüktür.

Anselmus'un gerçek problemi, düşünülemeyecek herhangi bir şeyin
tam olarak nasıl anlayışımız kapsamında olacağını açıklarken ortaya
çıkmaktadır. Bu zorluğa cevap olarak da, Proslogion adlı eserinin 4. bölü­
münde herhangi bir şeyi nasıl düşünebileceğimiz ya da algılayabileceğimiz
konusu�da farklı yöntemler sunmaktadır. Bir varlığı tek bir şekilde dü­
şünürüz ve onu işaret eden bir tanım ile karşılaştığımız zaman o varlığın
kendi içinde ne olduğundan farklı bir şekilde düşünürüz. Ona göre ahmak
bir kişi sadece kelimeleri düşünür ve inanan kişi de kendi içindeki Tanrı'yı
düşünür. Fakat bu onun son sözleri değildir çünkü yalnızca ahmak değil
bütün insanlar "kendisinden daha yüce bir şeyin düşünülemeyeceği şey"
ifadesinin altında yatan gerçeği anlama konusunda hataya düşerler.

Anselmus'un bu konudaki son sözleri Gaunilo'nun itirazına yazdığı ce­
vabın dokuzuncu bölümünde yer alır:

Kendisinden daha yüce bir şeyin düşünülemeyeceği şey kendi içinde

düşünülemez ya da anlaşılamaz olsa bile, "kendisinden daha yüce

bir şeyin düşünülemeyeceği şey" in düşünülebilir ve anlaşılabilir ol­
masını yanlış saymak mantıklı olmamaktadır. Herhangi bir şeyin

tanımlanamaz olduğunu söylemeyi o şey kendi içinde söylenemiyor

olsa bile hiçbir şey engelleyemez ve aynı şekilde doğru bir şekilde
düşünülemez şeklinde adlandırılan düşünülemez olsa bile düşünü­
lemez olan düşünülebilir.

O yüzden "kendisinden daha yüce bir şeyin düşünülemeyeceği şey" den­
diği zaman, o şey kendi içinde kendisinden daha yüce bir şeyin düşünüle­
meyeceği şeklinde anlaşılıp düşünülmese bile duyulanın düşünülüp anla­
şılacağı konusunda şüphe yoktur.

Bu savunma ne kadar imalı olursa olsun, boyun eğmekle eşdeğerdir.
Tanrı'nın ahmakların anlayışı içinde var olduğu şeklindeki ifade ontolojik
tartışmanın temel önermesidir. Fakat şimdi öğrendiğimiz gibi, ahmağın

3 1 2 Batı Felsefesinin Yeni Tarihi / Ortaçağ Felsefesi

anlama becerisi dahilinde (ya da herhangi birimizin) olan her şey kelime
dizilerinden ibaretse, bu noktadan tartışmayı başlatmak da anlamsızdır.

Damiani ve Abelard'da Mutlak Kudret Kavramı
On birinci ve on ikinci yüzyılda filozoflar ve teologlar tarafından tartışı­
lan konulardan biri de ilahi mutlak kudret kavramıdır. İlk başta, Tan­
rı'nın mutlak kudrete sahip olduğunu, yani her şeye gücünün yetebilece­
ğini söylemekle neyin kastedildiğini anlatmak yeterince kolay gibi gözük­
mektedir. Fakat zorluklar da hemen peşinden gelir. Mesela Tanrı günah
işleyebilir mi? Çelişkileri bir araya getirip onları doğru haline çevirebilir
mi? Geçmişi geri alabilir mi? Bu tartışmalar iki zıt uç arasında gidip gel­
mektedir. Peter Damiani ise on birinci yüzyılda mutlak kudret kavramını
mümkün olduğunca detaylandırmaya çalışmış, Abelard ise on ikinci yüz­
yılda bunu oldukça dar bir çerçevede ele almıştır.

St Jerome ise rahibe Eustochium'a bir keresinde "Tanrı her şeyi yapa­
bilme kapasitesine sahiptir ve bu yüzden de bakireliği bozulmuş olan bir
kişiyi geri döndürebilir" şeklinde yazmıştır. İlahi Mutlak Kudret Üzerine

adlı eserinde Damiani bu duruma itiraz eder. Bir akşam yemeğinde geçen
tartışmada, arkadaşı Cassino'lu Desidero Jerome'u savunmuş ve Tanrı'nın
bakireliği bozulmuş bir kişiyi geri döndürememesinin tek nedeninin bunu
istememesi olduğunu söylemiştir. Damiani'ye göre bu durum kabul edile­
mezdir. "Eğer Tanrı yapmak istemediği şeyleri yapamıyorsa, yapmak iste­
dikleri dışında hiçbir şey yapmayacaktır ve bu da yaptıkları dışında kalan
başka hiçbir şeyi yapamayacağı anlamına gelmektedir. Sonuç olarak dü­
rüstçe Tanrı'nın bugün yağmur yağdırmadığını çünkü bunu yapamayaca­
ğını söylememiz gerekir." Tanrı, yalan söylemek gibi kötü şeyler yapamaz
fakat bakire olmayan birini tekrar bakire haline getirmek kötü bir şey de­
ğildir, bu yüzden de Tanrı'nın bunu yapamaması için hiçbir neden yoktur.

Damiani'nin, birçok kişi tarafından, Tanrı'nın geçmişi değiştirebilecek
güçte olduğuna inandığı düşünülmüştür. Yani ona göre Tanrı isterse Ro­
ma'yı hiç kurulmamış hale getirebilir. Bu durum, Tanrı'nın bütün çeliş­
kileri bir araya getirerek doğru oluşturduğunu söylemek ile eş değerdir
ve bu yüzden de itirazlara maruz kalmıştır. Roma kurulmuştur ve Roma
kurulmamıştır. Fakat Tanrı'ya bakire olmayan birini tekrar bakire hali-

Tanrı 31 3

ne getirme gücünü atfetmek Damiani'ye göre herhangi bir şekilde geçmişi

geri getirmekten çok fiziksel bir eylemdir ve olasıdır. Tanrı'nın, bakireliğin

izlerini kaybetmiş bir kişiye bunu geri getirmemesinin sebebi ona göre çap­

kın genç erkekleri ve kadınları günah işlemeye teşvik etmemek ve bunu

kolay hale getirmemektir. Tanrı'nın gücünün zıtlıklara kadar erişebileceği

fikrini de reddeder. "Hiçbir şey hem var olup hem de olamaz değildir, fakat

nesnelerin doğasında yer almayan bir şey şüphesiz ki hiçbir şeydir. Zor

yolu seçerek Tanrı'nın kendisinde olmayan yani hiçbir şey olanı yaratma­

sını bekleyebilirsiniz fakat Tanrı geçmişi değiştiremez ama geçmişe neden

olabilir. Aynı şekilde geleceği ya da şimdiki zamanı da değiştiremez. Ola­

cak olan olur. Bu durum, havanın bugün iyi ya da yağmurlu olacağı gibi

birçok şeyin potansiyel olarak varlığını engellemez (PL 145, 595 ff.) .

Abelard bu konuyu daha da ileri taşır. Tanrı'nın daha fazla şey, ya da

şu an yaptıklarından daha iyisini yapıp yapamayacağını ve şimdi davran­

dığını gibi davranmaktan kaçınıp kaçınmayacağı konusunu irdeler. Eğer

Tanrı daha fazla ve daha iyi şeyler yapabilirse, bunu yapmaması acımasız­

lık olmaz mı? Sonuç olarak bunu yapmak onun için hiç zor değildir. Ne ya­

parsa yapsın ya da neyden kaçınırsa kaçınsın yaptıkları ya tamamlanmış­

tır ya da bizim için görünür olmasa da en iyi sonuçların ortaya çıkması için

yarım bırakılmıştır. Yani Tanrı'nın yaptıklarından daha farklı bir şekilde

davranması mümkün değildir. Bir diğer yandan, herhangi bir günahkarı

lanetleme yoluna gittiğimizde, olduğundan daha iyi olacağı açıktır çünkü

eğer olmazsa günahlarından dolayı suçlanması mümkün olmayacaktır. Fa­

kat daha iyi olabilme ihtimali varsa, Tanrı onu daha iyi yapacaktır, yani

Tanrı onu olduğundan daha iyi hale getirecektir (Theologia Scholarium,

5 16) .

Abelard bu ikilemin birinci kısmını tercih etmektedir. Şu anda yağmur

yağmadığını düşünün. Bu, Tanrı istediği için böyledir. Yani şu an yağmu­

run yağması için iyi bir zaman değildir. Tanrı'nın yağmur yağdırabileceği­

ni söylersek, Tanrı'ya saçma bir şey yapma gücünü atfetmiş oluruz. Tanrı

ne yapmak isterse yapabilir, fakat yapmak istemezse yapmaz.

Biz zavallı yaratılmışlar, yapabildiğimizden farklı davranma yeteneği­

ne sahibizdir fakat bu gurur duyulacak bir özellik değil, yürümek, yemek

yemek ya da günah işlemek gibi yeteneklerimize benzer şekilde zaafları-

3 1 4 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

mızın bir işaretidir. Yapmamamız gereken bir şeyi yapabilme yeteneğimiz

olmadan daha iyi durumda olacağımız yadsınamaz.

Günahkarların adil bir şekilde cezalandırılabilmeleri için kurtuluş be­

cerisine sahip olmaları gerektiği ile ilgili tartışmaya cevap olarak ise Abe­

lard "Günahkar Tanrı tarafından kurtarılabilir" düşüncesini "Tanrı günah­

karı kurtarabilir" şeklinde değiştirerek kabul etmektedir. Burada yatan

mantıksal ilke "p eğer ve ancak q varsa vardır" ifadesinin "olası p eğer ve

ancak olası q varsa vardır" şeklinde bir ifadeye neden olacağı düşüncesinin

geçersiz olmasıdır ve Abelard bu şekilde birçok karşıt örnek ileri sürmek­

tedir. Bir ses yalnız ve ancak biri tarafından duyulursa vardır fakat bu ses,

etrafta onu duyabilecek başka hiç kimse olmadan da duyulabilir olabilir.

Eğer kişi davrandığının aksine bir davranışta bulunamıyorsa bu konuda

Tanrı'nın hiçbir minneti hak etmediğine itiraz edilebilir. Fakat Abelard

buna da bir cevap vermektedir. Tanrı zorunluluk ile hareket etmemekte­

dir: Onun iradesi davrandığı şekli gerektiren iyilik ile birebir aynıdır.

Abelard'ın tartışması (burada kısaca özetlenmiştir) diyalektik mükem­

melliğin muhteşem bir örneğidir ve tipik mantığın birçok bağlamı içinde

yer alan bir dizi önem farklılıklarının tanıtıldığı ya da yeniden icat edildi­

ği bir tartışmadır. Fakat mutlak kudret kavramının ikna edici bir şekilde

analizi ya da savunması için yeterli bir şey söylenmemiştir ve aynı şekilde

çağdaşları olan filozoflar da, özellikle de St. Bernard, bu açıklamalarla tat­

min olmamıştır. Sens'de kınanan önermelerden biri de şudur: Tanrı tek bir

şekilde davrnnabilir ya da bundan kaçınabilir ve belli bir şekilde davran­

maktan kaçındığı ya da davranışı gerçekleştirdiği bir an gelebilir ve bunun

başka bir şekilde yapılması mümkün değildir (DB 3 74).

Grosseteste'in Mutlak Bilgi Üzerine Düşünceleri
On üçüncü yüzyılda ilahi mutlak kudret konusu yerini yavaş yavaş ila­

hi mutlak bilgiye bırakmıştır. Robert Grosseteste De Libero Arbitrio adlı

eserinde irade özgürlüğünün kısa fakat detaylı bir özetini yazmış ve şu

problemden bahsederek konuyu açıklamaya çalışmıştır: "Tanrı tarafın­

dan bilinen her şeyin ya geçmişte var olmuş ya şu anda var olan ya da

gelecekte var olacak bir niteliği vardır. A kavramı (gelecekteki olasılık)

Tanrı tarafından bilinmektedir. Bu yüzden A ya geçmişte ya şimdide ya

da gelecektedir.

Tanrı 31 5

Fakat şimdide ve geçmişte olmadığına göre, gelecekte olmalıdır." Her

iki önerme de gereklidir ve böylece sonuç da gereklidir çünkü gerekli öner­

melerden sonra gelenin kendisi de gereklidir. O halde A kendi içinde gerek­

li olur ve dünyada gerçek olasılık diye bir şey yoktur.

Peki, bu düşünce ile nasıl başa çıkabiliriz? Grosseteste'e göre büyük

öncülün gerekli olduğu konusunda hiçbir şüphe yoktur. Fakat küçük olan

gerekli bir gerçek midir? Bazıları Tanrı'nın yalnızca evrensel olanları bildi­

ği gerekçesiyle bunun yanlış olduğunu savunmuştur. Fakat bu dinsizlikle

eşdeğerdir. Diğerleri ise bunun yanlış olduğunu çünkü bilginin sadece var

olanlardan oluştuğunu ve gelecekteki olasılıkların bilinemeyeceğini öne

sürmüşlerdir. Fakat bu Tanrı'nın bilgisinin değişime maruz kalabileceğini

iddia etmektedir: şu an bilemeyeceği şeyler olacaktır fakat gelecekte bun­

ları bilecektir.

O halde küçük olanın gerçek fakat olası olduğunu söyleyebilir miyiz?

Bunu söylersek Tanrı'nın p bilgisine sahip olduğu fakat onun p olduğunu

bilemeyebileceği bir durum oluşacaktır. Fakat bir kez daha Tanrı p bilgisi­

ne sahip olmaktan o bilgiye sahip olmama durumuna geçebilme yeteneğine

sahipse, bilgisi de çeşitlenmeye tabidir. Kişi bu bilginin gerçekten değişime

tabi olduğunu öne sürebilir ve şu cümleleri söyleyebilir: "Tanrı benim otu­

racağımı bilmektedir. Bir kez oturduğumda artık oturduğumu bilmemek­

tedir fakat oturmuş olduğumu bilir. Yani gelecekte bilmiyor olacağı bir şeyi

biliyordur" (De Lib. Arb. 160).

Grosseteste bu sofizmi derhal reddeder. Bu durum nesnelerin kendi

içindeki özleri ile ilişkili olarak Tanrı'nın bilgisinin değişebileceğini gös­

termemektedir. Aksine yalnızca insan durumlarının kararsızlıklarını

göstermektedir. Tanrı ne biliyorsa bunu şimdi bildiğini ve gelecekte bile­

meyeceğini söyleyebiliriz ve bu durum Tanrı'nın bilgisinin şu an var olup

olmadığına bakılmaksızın geçerlidir. "Sahte İsa gelecektir" ve "Tanrı sahte
İsa'nın geleceğini bilmektedir" ifadeleri doğrudan yanlışa doğru değişemez.

"Sahte İsa gelecek" ifadesinin doğruluktan yanlışlığa geçtiğini varsayalım.

Eğer şu anda yanlışsa, her zaman yanlış olmuştur ve bu da onun değiştiği

yönündeki hipotezle çelişki içinde olur. Bu yüzden gerçeğe dönüşmesinden

farklı bir şekilde değişime uğrayamaz ve bu "Tanrı sahte İsa'nın geleceğini

bilir" ifadesi için de geçerlidir (De Lib. Arb . 165) .

3 1 6 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

Aynı soruyu ele alırsak Tanrı'nın bildiklerini hep biliyor olmasına Peter

Lombard da Sentences adlı eserinde benzer bir cevap vermiştir. İsa'nın do­

ğacağını önceden bilen kahinler ve şu an İsa'nın doğuşunu kutlayan Hris­

tiyanların da aynı gerçekle yüz yüze olduğunu söylemektedir.

Bir zamanlar gelecek olan şu an geçmiştir, bu yuzden de onu belir­

leyen kelimeler de değişmelidir. Farklı zamanlarda tek ve aynı gün­

den bahsederken hala gelecekte kalan zaman için "yarın" ifadesini

kullanırız ve şimdiki zaman olduğunda bu ifadeyi "bugün" olarak

değiştiririz ve geçmiş olduğunda da "dün" deriz . . . Augustinus'un da

dediği gibi zamanlar ve sözcükleri değişir fakat inancımız hep aynı

kalır (1 S ent. 41 . 3)

B u ifade Grısseteste'in ilk belirttiği problemi çözümsüz bırakmaktadır.
Örneğin Eski İsrail'de yaşayan bir kişi "İsa Yahudilerin esaretini önceden

bilmiştir. Bu yüzden Yahudilerin esaretini önceden bilmemiş olması im­

kansızdır. Bu yüzden de Yahudilerin esareti gerçekleşmemiş olamaz." O

halde ya her şey gereklilikten meydana gelmiş ya da gerekli gerçekler ta­

rafından gerekli bir şekilde neden olunmuş her şey kendi içinde yalnızca

olasıdır demeli miyiz?

Grosseteste'e göre bunun çözümü iki farklı türden gerekliliğin ayrımı­

nın yapılmasıyla mümkündür. P eğer daha önce p olmadığı bir durum söz

konusu değilse güçlü bir şekilde gereklidir. Fakat p olmadığı bir durum

geçerli ise p zayıf bir şekilde gereklidir. Bu düşüncede, küçük olan ve sonuç

güçsüz bir şekilde gereklidir. Güçsüz gereklilik özgürlük ile uyumludur, bu

yüzden de bu tartışma özgür iradeye zarar vermemektedir. Bir diğer yan­

dan, gerekli olanın arkasından gelen şeyin de kendi içinde gerekli olduğu

ilkesini saklı tutarız fakat bu gereklilik öncülleri ile aynı anlamda kullanı­

lır (De Lib. Arb . 1 68).

Aquinas'm Tanrı'mn Ebedi Bilgisi ve Gücü Üzerine
Düşünceleri

Grosseteste'in çözümü her ne kadar ustaca olsa da sonradan gelen orta­

çağ düşünürlerini tatmin etmemiştir. Thomas Aquinas , Grosseteste ve

Lombard için geçerli olan "İsa doğacak" ve "İsa doğmuştur" ifadelerinin

Tanrı 3 1 7

tek v e aynı önermeyi oluşturduğu görüşünü reddedenlerden biridir. Bu

görüşün savunucularını da "Eski nominalistler" olarak nitelendirmiştir.

Eski nominalistler "İsa doğdu", "İsa doğacaktır" ve "İsa doğmuştur"

ifadelerinin tek ve aynı önerme olduğunu (enuntiable) çünkü aynı

gerçekliğin, yani İsa'nın doğumunun, tüm bu üç önerme ile de ifade

edilebileceğini öne sürmüşlerdir. Bundan da Tanrı'nın bildiği her

şeyi şu an bildiği çünkü şimdi İsa'nın doğduğunu bildiği ve bunun

da "İsa doğacaktır" ifadesi ile aynı anlama geldiği çıkarımlarını yap­

mışlardır. Fakat bu görüş iki nedenden dolayı yanlıştır. İlk olarak

bir cümledeki öğeler farklılaşırsa, önerme de farklılaşır.

İkinci olarak da, bir zamanlar doğru olan bir önermenin her zaman

doğru olacağı ve bunun da Aristoteles'in "Sokrates oturmaktadır"

cümlesinin yalnızca onun oturduğu zaman doğru olduğu ve ayağa

kalktığı anda yanlış olacağı şeklinde ifade ettiği aynı cümledeki gö­

rüşle zıt düşmektedir. (ST la 14. 15)

O halde Tanrı'nın bilgisi ifadesini önerme bağlamında ele alırsak, Tan­

rı'nın bir zamanlar bildiklerini şu anda bildiğini söylemek doğru olmaz.

Fakat bu Tanrı'nın bilgisinin değişken olduğu anlamına gelmez . Yalnızca

onun bilgisinin bizim bilgimizde olduğu gibi önern�eler ile ortaya çıkmadığı

anlamına gelmektedir.

İlahi önbilgi ile olasılık kavramlarını birleştirme problemine Aquinas'ın

getirdiği çözüm iki aşamada sunulmuştur. İlk aşama Boethius dönemin­

den beri güncelliğini korumuştur ve tipik önermelerin analiz edilebileceği

iki farklı yol öne sürmektedir.6 "Tanrı tarafından bilinen her şey gerekli

olarak doğrudur" önermesi belirsizdir: Hem (A) hem de (B) de belirtilen

anlamlara gelebilir:

A. "Tanrı tarafından bilinen her şey gerçektir" ifadesi gerekli bir ger­

çektir.

B . Tanrı tarafından bilinen her şey gerekli bir gerçektir.

Aquinas'ın terminolojisine göre (A) ifadesi önermeye (de dicto) yönelik­

tir. Orijinal ifadeyi tırnak içine alarak bir üst-ifade oluşturur. (B) ifadesi

ise nesneye (de re) yöneliktir ve tek bir halde ifade edilir. Aquinas'a göre

6 Bkz. bu kitap Abelard'dan bahsedilen başlık.

31 8 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

(A) doğrudur ve (B) Tanrı'nın bilinen olası gerçekleri ile uyumsuz olduğu

sürece yanlıştır.

Buraya kadar her şey yolundadır. Fakat Aquinas, dünyadaki ilahi ön

bilgi ile olasılığı birleştirmeye çalışırken daha ciddi bir zorlukla karşı kar­

şıya kalmaktadır. Gerçek olan herhangi bir koşullu önerme için, önceki

ifade doğru ise, sonraki ifade de gerekli olarak doğrudur. Önceki ifade eğer

doğruysa, gerekli doğrudur çünkü geçmiş zamanda yer alır ve geçmiş za­

manda yer alan bir şey değiştirilemez. Böylece, sonraki ifade de gerekli bir

gerçek olur ve gelecekte olacak olan da gereklilikten dolayı meydana gelir.

Aquinas'ın bu zorluğa getirdiği çözüm Tanrı'nın zamanın dışında oldu­

ğu tezine bağlıdır. Onun yaşamı zaman ile değil sonsuzluk ile ölçülür. Son­

suzluğun herhangi bir parçası yoktur ve zaman ile bütün olarak örtüşür ve

sonuç olarak farklı zamanlarda gerçekleşen olaylar Tanrı için hep şimdiki

zamandadır. Gelecek olarak bilinen bir olay, yalnızca geleceğin geçmiş ile

bir bağlantısı varsa ve bilenin bilgisi ile eylemin oluşması arasında ise ge­

lecek şeklinde ifade edilir.

Fakat Tanrı'nın bilgisi ve zamandaki herhangi bir olay arasındaki ilişki

her zaman eşzamanlılıktan doğmaktadır. Olası bir olay Tanrı'nın bilgisi

dahilinde olduğu sürece gelecekte değil şimdidedir ve şimdide olduğu için

gereklidir çünkü durum ne şekilde gerçekleşmesi gerekiyorsa o şekilde ger­

çekleşir ve bunu değiştirmek hiç kimsenin gücü dahilinde değildir (ST la

14. 13) .

Aquinas'ın çözümü temelde Boethius'un çözümü ile aynıdır ve o da Tan­

rı'nın bilgisinin zamanın ötesinde olduğunu açıklamak için aynı şemayı

kullanır. "Bir yol kenarında yürüyen adam arkasından gelenleri göremez

fakat bir tepeden yola doğru bakmakta olan bir adam, yoldan geçen herke­

si aynı anda görebilir." Aquinas'ın çözümü de Boethius örneğinde olduğu

gibi aynı itiraza açıktır: zamandaki her noktada eşzamanlı olarak yer alan

sonsuzluk kavramı geçici ayrımları yıkar ve cennette olduğu kadar dün­

yada da zamanı gerçek dışı kılar. Aquinas'ın olasılık ve insan özgürlüğü

kavramlarını ilahi bilgi ile birleştirmede başarılı olduğu söylenemez.

Aquinas farklı bir ilahi sıfatın, mutlak kudretin tutarlılığını savunma­

da daha başarılı olmuştur. Bunu tanımlamadaki ilk teşebbüsü Tanrı'nın

mutlak kudrete sahip olduğudur çünkü mantık olarak mümkün olan her

şeyi gerçekleştirme gücüne sahiptir. Bu yeterli olmayacaktır çünkü Aqui-

Tanrı 31 9

nas'ın da kabul edeceği üzere birçok karşıt örnek de mevcuttur. Truva'nın

düşmediğini söylemek mantıken mümkün olabilir fakat Aquinas (Grosse­

teste'in aksine) Tanrı'nın geçmişi değiştirebilmesini mantıklı bulmamış­

tır. Aslında Aquinas "Tanrı'nın gücü sonsuzdur" formülünü "Tanrı mutlak

kudrete sahiptir" formülüne tercih etmiştir. "Tanrı mantıklı her olası gücü

elinde bulundurur" önceki ifadeden daha tutarlıdır fakat hala doğru tanı­

ma yaklaşık bir konumdadır çünkü bazı mantıklı olası güçler (güçsüzleştir­

me, hasta hale getirme ve ölme gibi) diğer ilahi sıfatlarla çatışma içindedir.

Tanrı kötülük yapabilir mi? Tanrı yaptıklarından daha iyisini yapabi­

lir mi? Aquinas buna Tanrı'nın yalnızca uygun ve haklı olanı yapacağı­

nı söyleyerek cevap verir fakat Abelard'ın kınanması yüzünden Tanrı'nın

yaptıklarından daha farklı şeyler de yapabileceğini kabul etmek zorunda

kalmıştır. Ayrıca bu iki önermenin nasıl bağdaştırılabileceğini de açıklar.

"Uygun ve haklı" kelimeleri iki anlamda algılanabilir. İlk anlamın­

da "olmak" fiiliyle temel bağlamda ele alınır ve böylece şimdiki za­

manda geçerli olana referans olarak görülür ve bu sınırlı anlamıyla

Tanrı'nın gücüne atfedilir. Bu anlam o kadar sınırlıdır ki önermeyi

yanlış hale getirmektedir. Bu anlam şu açıklamayı da içermektedir.

"Tanrı yalnızca uygun ve haklı olanı yapabilir."

Fakat "uygun ve haklı" olan temel bağlamında "yapabilme" fiiliyle

eş anlamlı ele alınırsa daha açıklayıcı bir güce sahip olur ve "olmak"

fiiliyle ele alındığı bağlamın ardından gelirse referans belirli olma­

yan bir şimdiki zamanda ele alınır. O halde önerme doğru olur ve

şu şekilde anlaşılır: "Tanrı yalnızca, eğer yaptıysa, uygun ve haklı

olanı yapabilir." (la 25. 5. 2)

Eğer güçler tabiri yerine olası dünyalar tabirini tercih edersek, Aqui­

nas'ın değinmek istediği konuyu da anlayabiliriz. Her bir olası dünyada,

Tanrı'nın yaptıkları uygun ve haklıdır. Fakat Tanrı'nın yaptığı her şeyin

her olası dünyada uygun ve haklı olduğunu söylemek ne mantıklı ne de

doğrudur.

Tanrı dünyayı daha iyi yapabilir miydi? Kullandığı metottan daha iyi­

sini yapamazdı çünkü bunu en akıllıca ve olası en iyi yöntemle yapmıştır.

Tanrı insanları daha iyi yapabilir miydi? İnsan doğasını olduğundan daha

iyi yapamazdı çünkü bizden daha iyi olan varlıklar sonuç olarak insan ola-

320 Batı Felsefesinin Yeni Tarihi I Ortaçağ Felsefesi

mazdı. Fakat Tanrı'nın herhangi bir kişiyi daha iyi yapabileceği doğrudur.

Ne kadar yüce özelliklere sahip olursa olsun herhangi bir kişinin Tanrı'nın

gücü dahilinde daha iyi olma olasılığı vardır. Olası dünyalar arasında en

iyisi tabiri doğru olmadığı gibi olası canlıların arasında en iyisi tabiri de

doğru değildir.

Aquinas'm Tanr1 Kamtı
Felsefi teoloji alanı açısından Aquinas, mutlak bilgi ya da mutlak kudret

gibi ilahi sıfatlarla ilgili çalışmalarıyla değil de Tanrı'nın gerçek varlığını

tamamen felsefi metotlarla açıklamaya çalışmasıyla hatırlanmaktadır.
İlahi varoluşun kanıtları onun çalışmalarında birçok yerde geçmektedir.
Örneğin Kudret Üzerine [De Potentia] adlı eserinde kanıtlama aşaması­

nın başlangıcı olarak karabiber ve zencefilin tadını ele alır. Uygun etki­

ler yaratıldığında oluşan sonuç çeşitliyse ortak bir etki oluşur ve ek olan

ortak etki daha yüce bir sebebin yani sebebi uygun bir etki olan sebebin

içinde üretilmelidir. Örneğin karabiber ve zencefil kendi ortak etkilerini

yaratmanın yanı sıra ısı yaratma gibi bir ortak özelliğe de sahiplerdir.

Bunu ateşin nedenselliği içinde yaparlar ve bu da ısının uygun etkisidir.

Bütün yaratılmışlar, onları birbirinden ayıran kendi uygun etkile­

rinin yanı sıra var olmak olan tek bir ortak etkiyi de paylaşırlar.

Isı bir şeylerin ısınmasına neden olur ve inşaat ustası da bir evin

yapılmasına neden olur. Bu şekilde var olmaya neden olan ortak

noktaları vardır ve ateş ısının var olmasına usta da evin var olması­

na neden olduğu için farklılaşırlar.

Bu yüzden uygun etkisi var olmaya yol açan nedenler dahilinde olan

yüce bir neden de olmalıdır. Bu yüce neden de Tanrı'dır (DP 7. 2c)

Sıunma Theologiae [Teoloji'ye Dair Savunma] adlı eserinin başında Beş

Yöntem adı altında bilinen bir sınıflandırma yer almaktadır: (1) dünya­

daki devinim yalnızca ilk devinimsiz hareket eden varsa açıklanabilir; (2)

dünyadaki etkili nedenler dizisi sebep olmamış bir nedene yol açmalıdır;

(3) olası ve bozulabilir varlıklar bağımsız ve bozulmayan varlıklara dayan­

malıdır; (4) dünyadaki gerçekliğin ve iyiliğin değişen dereceleri doğal ve

maksimum gerçeklik ve iyilik derecesine yaklaşmalıdır; (5) evrende bulu-

Tanrı 321

nan bilinçsiz aracıların sıradan teleolojisi mantıklı evrensel düzenin var

olmasına yol açmaktadır. 7

Bu Beş Yöntemden hiçbiri Tanrı'nın varlığını açıklamada başarılı ola­

cak düzeyde kanıtlar değillerdir. Her biri kendi içinde mantık hatası ya da

yanlış ve çürütülebilir olan bir önerme içerir. İlk yöntem devinim halinde

olan her şeyin başka bir şey tarafından harekete geçirildiğini savunur. Bu

önerme de N ewton zamanından beri evrensel olarak reddedilen bir ilkedir.
İkinci yöntemde bahsedilen diziler ise zamanla oluşan nedenler değillerdir

(Aquinas'ın kendisi de bunun sonsuza kadar ulaşabileceğini kabul eder),

fakat bir kişinin levyeyi oynatarak bir taşı hareket ettirmesi gibi eş zaman­

lı nedenler serileri açısından konuşacak olursak, bu türden serilerde ilk

nedenin neden Tanrı olup da sıradan bir insan olamadığına dair herhangi

bir sebep yoktur. Üçüncü yöntem de "Her şeyin var olmadığı bir zamanı

vardır" ifadesinden "Hiçbir şeyin var olmadığı bir zaman vardır" gibi ya­

nıltıcı bir çıkarım içerir. Dördüncü yöntem ise Oluş kavramının son haliyle

tutarsız ve Platoncu görüşe dayanan bir ifade içerir. Beşinci yöntem, tüm

bu yöntemler arasından en ikna edici olanıdır fakat kilit önermesi olan

"Farkındalıktan yoksun olan şeyler, bir ok atıcının elindeki ok gibi farkın­

dalık ve zeka içeren bir başka aracı tarafından bir amaca yönelmedikçe

işlevsizdirler" ifadesi, Darvin zamanından beri daha fazla desteğe ihtiyaç

duymaktadır.

Beş Yöntemi yanlış önermelerden ve yanıltıcı mantıklardan arındırmak

için birçok girişimde bulunulmuş ve daha da bulunulacaktır. Fakat Aqui­

nas'ın Tanrı'nın var olduğunu kanıtlamaya yönelik çalışmalarına hakkını

vermek için yapılan en umut verici çabalardan biri başlangıç noktası ola­

rak Teolojiye Dair Savunma'yı değil de Kafirlere Karşı adlı eserini alır.8

Fikir şu şekilde gelişir: Var olan her şeyin var oluşu için bir nedeni var­

dır ve bu neden ister kendi doğasının gerekliliği içinde isterse de diğer bazı

varlıkların nedensel etkisi içindedir.

Sıradan bir var oluş söz konusu iken, var oluş için hiçbir nedenin olma­

dığı şeklindeki kaygısız duyuruya katlanamayız ve .söz konusu olan varlık

7 Beş Yöntem hakkında detaylı bir inceleme için bkz. benim kitabım The Five Ways

(Londra: Routledge, 1969)
8 Bkz. Narman Kretzmann, The Metaphysics of Creation (Oxford: Clarendon Press,

1 999) , 84- 1 38 .

322 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

evren gibi her yanı kuşatarak var olmaya devam ederken bu ilkeyi göz ardı

etmek oldukça mantıksızdır.

A'nın var olan doğal bir varlık olduğunu ve kendi doğası içinde belki de

başlangıcı olmayan bir dizi neden ve etki dizisinin bir üyesi olarak ya var

oluşa ya da var olmamaya eğimli olduğunu var sayalım. A'nın var olma

nedeni diğer varlıkların nedensel etkililiği içinde olmalıdır. Fakat birçok

diğer varlık A'nın var oluşuna katkıda bulunabilir ya da bunlar dizilerin

en başında ilk neden yokmuş gibi buna neden olmayabilir. Böyle bir durum

söz konusu olduğunda, adı geçen varlık dışındaki diğer her şey varlığın

nedenine ulaşana kadar geriye doğru takip edilmelidir.

Her ne kadar ikna edici ol ursa olsun bu tartışma önemli bir zayıflığı

barındırır. A'nın "var olmaya ya da olmamaya tarafsız bir şekilde eğilimli

olması" ne demektir? Eğer "var olmaya devam etme ya da etmeme" gibi

bir anlama sahipse tartışmanın başlangıç noktası olan gündelik dünyanın

olası varlıkları bu tanımlara uymamaktadır. Olası varlıklar doğaları gere­

ği var olmaya ve olmamaya eşit derecede eğimli değillerdir. Aksine birçok

varlık doğal olarak var olma eğilimi gösterir. Bir diğer yandan, eğer "var

olmaya başlama ya da başlamamaya tarafsız bir şekilde eğilimli olma" an­

lamına geliyorsa, o zamanda kendimizi tuhaf bir döngünün içinde buluruz :

A var olmadan önce, sahip olunacak ya da eksikliği duyulacak ya da var

olmaya eğilimli olacak var olmayan A diye bir şey yoktu.

Duns Scotus'un Sonsuz Varllk üzerine Metafiziksel
Kamtı

Aquinas'ın Tanrı'nın varlığına dair sunduğu kanıtlarda yer alan hatalar

ölümünden kısa süre sonra dikkat çekmiştir. Onu eleştirenler arasında

Duns Scotus da yer almaktadır ve kendine özgü kanıtlar ileri sürmüştür.

Kafirlere Karşı adlı eserde geçen tartışmaya en yakın olanında, ilk nede­

nin varlığını kanıtlamak için nedensellik kavramından faydalanılır. Var

olma yeteneğine sahip olan ve var olmuş bir şeye sahip olduğunuzu düşü­

nün. Onun var olmasına neden olan şey nedir? Bir şey buna neden olmuş

olmalıdır çünkü hiçbir şey herhangi bir şeye neden olamaz. Kendinden

başka bir şey de olmalıdır çünkü hiçbir şey kendisinin nedeni olamaz. Bu

başka bir şeye A dediğimizi düşünelim. A'ya herhangi bir şey neden ol-

Tanrı 323

muş mudur? Eğer olmamışsa o ilk nedendir ve aynı zamanda aradığımız

şeydir. Eğer bir şey neden olmuşsa, o nedene de B diyelim. Aynı ifadeyi B

için de tekrarlayabiliriz.

O halde bu tartışmayı sonsuza kadar sürdürebiliriz diyebiliriz fakat bu

imkansızdır, ya da tam bir ilk nedene ulaşırız.

Scotus da Aquinas gibi iki tür nedensel dizi arasında ayrım yapar ve

bunlardan birine "özünde düzgün" diğerine de "tesadüfi düzgün" adını ver­

mektedir. Hepsi bir önceki insandan doğmuş olan insan dizileri gibi tesa­

düfi düzgün nedenlerin bitmeyen gerilemesi olasılığını reddetmemektedir.

Bu tür diziler yalnızca tesadüfi olarak düzgündür. Bir baba oğlunun nede­

ni olabilir fakat oğlundan doğacak torunlarının nedeni değildir. Özünde

düzgün dizilerde ise A yalnızca B'ye neden olmakla kalmaz aynı zamanda

C'nin de nedenidir fakat aslında B'nin C'ye neden oluşuna yol açar. Yalnız­

ca özünde düzgün serilerde, örneğin küreğini kullanarak temizlik yapan

bir bahçıvanı sonsuz gerileme konu dışıdır. Tesadüfi düzgün seriler, neden­

lerin yatay serisidir, özünde düzgün seriler ise dikey hiyerarşiyi belirtir ve

Scotus'un belirttiği gibi, "sonsuzluk, artan bir düzende imkansızdır" (DPP

4, p. 22).

İki tür seri ayrımı yapıldıktan sonra bile Scotus'un, Tanrı'nıh varlığına

dair kanıt olarak sunduğu savında birçok zayıflık mevcuttur. Öncelikle,

Kafirlere Karşı eserinin bir yorumunda, sahip olunan ya da eksikliği du­

yulan var olmayan bir şey hakkında var olmaya çalışan bir güç şeklinde

konuşmanın mantıklı olduğu düşünülmektedir. İkinci olarak da, neden tek

bir sonsuz ilk nedenin yerine sonlu ilk nedenlerden bahsedilmediği de açık

değildir.

Aslında Scotus da Tanrı'nın varlığına dair bir kanıt üretemediğini ka­

bul eder fakat öne sürdüğü neden yukarılardan biri değildir. Dünyadaki

nedensel dizilerin gerçekte var oluşunu başlangıç noktası olarak alan Aqu­

inas'ın aksine Scotus, nedenselliğin tek olasılığı ile tartışmasına başlar.

Bunu bilerek yapmıştır çünkü kanıtlarını doğanın olası gerçekleri üzeri­

ne değil tamamen soyut olasılıklar üzerine dayandırmaktadır. Bu, basit

fizikten yola çıkarsanız, sonlu evrenin sınırları dışına asla çıkamazsınız

şeklinde bir düşünce üretmiştir.

Fakat bunun sonucu olarak, geldiğimiz noktaya kadar, yalnızca ilk ne­

denin olasılığı kanıtlanmıştır. Yani hala onun gerçekten var olduğunu ka-

324 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

nıtlamaya ihtiyaç duyuyoruz. Scotus bunu bir adım öteye taşıyarak onun

var olmak zorunda olduğunu kanıtlamaya çalışmıştır. Tanıma göre ilk ne­

den, başka bir şey tarafından var edilen yapıda olamaz ve bu yüzden de

ya var olur ya da olmaz. Eğer var olmazsa, neden olmaz? Eğeı· var olması

olasılık dahilindeyse, onun var olmamasına yol açacak hiçbir şey yoktur.

Fakat bunun olası olduğunu göstermiştik, bu yüzden de var olmak zorun­

dadır. Dahası, sonsuz da olmalıdır çünkü onun gücünü sınırlayacak hiçbir

şey olamaz. Scotus sonsuz oluşun yalnızca böylesi bir varlığın kavramında

herhangi bir tutarsızlık yoksa mümkün olabileceğini kabul eder.

Bunun bir zayıflık olduğunu düşünür ve Anselmus'un tartışmasında

geçen "kendisinden daha yüce bir şeyin düşünülemeyeceği" kavramının da

tutarlı olmadığını savunur. Scotus'a göre, oluş ve sonsuzluk kavramları

arasında herhangi bir tutarsızlık olsaydı, uzun zaman önce bu durum fark

edilirdi. Duyan kulaklar bozuk akordu hemen algılayabilir ve zeka, uyum­

suzlukları daha da kolay algılar (Ord. 4. 162-3).

Tanrı kavramının tutarlı olduğu konusunda Scotus'a katılsak da, öne

sürdüğü fikirler "olası" olanın farklı anlamları (mantıksal olasılık, episte­

molojiye dair olasılık ve gerçek olasılık) arasında gidip geldiği için başarı­

sız gibi görünebilir. Tanrı'nın varlığına dair saf mantıksal olasılıktan yola

çıkarsak hiçbir şekilde onun gerçekten var olup olmadığına dair bir devam

düşüncesi yoktur. Agnostik bir kişi, bilindiği kadarıyla Tanrı'nın olduğunu

kabul edebilir ve bu da "epistemolojiye dair olasılık" kapsamındadır. Fakat

mantıksal olasılık ve epistemolojiye dair olasılık açısından düşünüldüğün­

de hiçbir şey daha az gerçeklikle ilgili olan gerçek olasılığın önüne geçe­

mez. "Büyük olasılıkla Tanrı vardır" ifadesi ile "Tanrı'nın var olma olasılığı

vardır" ifadeleri aynı değildir. Tanrı olma kavramı sonsuz var oluşu içer­

diği için hiçbir şeyin herhangi bir tanrı yaratma gücü yoktur. Eğer Tanrı

varsa, her zaman var olmuş olmalıdır. Aynı şekilde hiçbir gücün bir tanrıyı

var olmaktan alıkoyması ya da varlığına son vermesi gibi bir olasılık da

yoktur. Bu tür güçler Tanrı kavramının doğasından dolayı kavramsal ola­

rak imkansızdır. Fakat bu tür güçlerin yokluğu, bu kavramın var olması ya

da somutlaştırılmamasına dair herhangi bir kanıt göstermektedir.

Scotus'a göre Tanrı kavramındaki en önemli öge sonsuzluktur. Sonsuz­

luk kavramı, iyilik gibi diğer kavramlara kıyasla daha basit ve temeldir.
İlahi olmanın bir sıfatı değil, yapı taşıdır. Sonsuzluk diğer tüm ilahi sı-

Tanrı 325

fatların tanımlayıcı karakteristik özelliğidir. İlahi iyilik, sonsuz iyiliktir.
İlahi gerçek, sonsuz gerçektir ve bu liste daha da uzatılabilir. Her bir ilahi

mükemmellik "kökü ve temeli olan özün sonsuzluğunun biçimsel mükem­

melliğine sahiptir" (Oxon. 4. 3. 1 . 32) . Scotus , sonsuz ilk ilkenin varlığını

kanıtlayarak Tanrı'nın varlığını kanıtlamaktadır ve bunu da Tanrı'nın

sonsuzluğunu belirttikten sonra kendine özgülük ve basitlik gibi ilahi sı­

fatları türeterek devam edip gerçekleştirmektedir.

Scotus bütün ilahi sıfatların doğal mantık ile kanıtlanabileceğine inan­

mamıştır. Mantık Tanrı'nın sonsuz, kendine özgü, basit, mükemmel ve ku­

sursuz olduğunu gösterebilir.

Fakat Tanrı'nın, vahiylerde gösterildiği üzere, mantığın bile tahmin

edemeyeceği (çocuk doğurmak gibi) şeyleri yapabilme gücüne sahip olduğu

için her şeye gücü yetme sıfatına sahip olduğunu gösteremez. Fakat yine

mantık, Tanrı'nın yoktan bir dünya yaratma gücüne sahip olduğunu ve

bunu yaratırken de mutlak bir özgürlüğü olduğunu gösterebilir.

Sonsuz Tanrı bunu, kendi özünü yansıtarak çeşitli olası ve kısmi yön­

temlerle üreme ya da taklit edilme yeteneğine sahip olarak görür ve bu da

bütün yaratılış sürecinden önce, nesnelerin özlerinin yaratıldığını ve ilahi

fikir biçiminde var olduğunu söylemektir. Bu yansıtma ilahi zekanın bir

örneğidir, yani ilahi iradenin özgür bir eylemi değildir.

İlahi zeka, bir bakıma ilahi iradenin eylemlerinin mantıksal olarak

öncesidir ve anlaşılır varlıklar şekilde nesneler üreterek bu nesne­

ler konusunda tamamen doğal bir neden oluşturur çünkü Tanrı her­

hangi bir şeye konu olabilecek özgür bir neden değildir fakat onun

iradesini ya da iradesiyle gerçekleştirdiği bir davranışı varsayar.

(Ord. 1. 163)

İlahi akıldaki özler, Scotus'un anlayışına göre kendi içlerinde ne tekil

ne çoğul, ne evrensel ne de bir şeye özgüdürler. Tesadüfi olmayarak İbn

Sina'nın at olma savına benzeler fakat birçok tek atın hiçbirine ve insan

zihnindeki evrensel at kavramına benzemezler. İradenin egemen ve şa­

şırtıcı eylemi ile Tanrı bazı özlerin somutlaştırılması gerektiğini buyurur

ve böylece dünya yaratılır. Onun iradesinin buyrukları ölümsüz ve değiş­

mezdir fakat buyrukların uygulanması zaman içinde yer alır (Ord. 1 . 566) .

Tann'nın yaratıcı buyruğunda herhangi bir neden arayamayız çünkü ya-

326 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

ratılanlar içindeki iyilik onun yaratım süreci sonucunda oluştuğundan bu

buyruklar herhangi bir iyilik yapma amacıyla verilmemiştir.

Scotus, Ockham ve Valla'mn İlahi Önbilgi Üzerine
Düşünceleri

Olası olana dair Tanrı'nın bilgisi, gördüğümüz gibi seçilmiş olası varlık­

ları yaratma şeklinde gelişen iradenin eylemini de aşar fakat gerçek ola­

na dair bilgisi yalnızca onun kendi iradesinin bilgisine bağlıdır. Scotus,

Tanrı'nın her şeyi bildiği çünkü bütün zaman dilimlerini tek bir seferde

şimdiki zamanmış gibi gördüğü şeklindeki Aquinas'a ait görüşü redde­

der. Tanrı'ya şimdiki zaman gibi görünen her şeyin geçmiş zaman ya da

gelecek zaman açısından değerlendirilemeyeceğini savunan Scotus nes­

nelerin Tanrı'ya görünen hallerinin aslında onların gerçek hali olduğunu

savunur. Scotus'a göre Tanrı durumun geçmişte ne olduğunu, şu an ne

olduğunu ve gelecekte ne olacağını bilir çünkü olmuş olan ve olacak olanı

belirleyen buyruklarından haberdardır.

Bu türden bir ilahi her şeyi bilme durumuna ve biraz da ilahi önbilgiye

dair açıklamanın özgür insan iradesine hiçbir yer bırakmadığı düşünüle­

bilir. Scotus bu itirazı ciddiye alarak cevap verir fakat en sonunda da red­

deder.

Aşağıdaki durumu düşünmemizi isteyerek işe başlar: "Tanrı yarın otu­

racak olmama inanmaktadır, fakat ben yarın oturmayacağım, bu yüzden

de Tanrı yanılgı içindedir". Bu sav açıkça geçerli konumdadır. Buna göre

kesin olarak, bu savın farklı bir halini de geçerli olarak söyleyebiliriz:

"Tanrı yarın oturacak olmama inanmaktadır, fakat yarın oturmama olası­

lığım da vardır ve bu yüzden Tanrı yanılgı içinde olabilir". Aslında basitçe

şu şemayı uyguluyoruz: "Eğer p ve q, r'ye yol açıyorsa, o halde p ve olası q

da olası r'ye yol açmaktadır. Tanrı'nın yanılgı içinde olma olasılığı olma­

dığından, bu sav Tanrı'nın öngördüğünden farklı davranma olasılığımın

olmadığını göstermektedir.

Scotus'un bu sava sunduğu çözüm, adı geçen şemanın geçerliliğinin red­

dedilmesi şeklindedir. Buna karşıt bir örnek vererek aşağıdaki düşünceleri

sunar. A ve B şeklinde iki bavul olduğunu düşünelim ve ben her ikisini

de taşıyorum. Bir de bana ait olan A bavulunu taşıdığımı düşünelim. Bu

Tanrı 327

durumda, senin valizin olan B'yi taşımak hem A hem de B'yi taşımak an­

lamına gelmektedir ve bu da benim gücümün sınırlarını aşmaktadır. "A'yı

taşıyorum ve B'yi taşıyorum" ifadesi "Hem A'yı hem de B'yi taşıyorum"

ifadesine neden olmaktadır. Fakat "A'yı taşıyorum" ve "B'yi taşıyabilirim"

ifadeleri bir arada "Hem A'yı hem B'yi taşıyabilirim" anlamına gelmemek­

tedir (Lect. 17 . 509) .

Scotus'un cevabı etkilidir ve teolqjik olan dışında birçok bağlamda

da uygulanabilir bir cevaptır. X eylemini yapabildiğim ama yapmadığım

birçok durum vardır. Bu durumlarda, X eylemini yapmanın tanımları, X

eyleminin yapmama olasılığını da katarak verilmelidir. Burada şu örneği

verebiliriz: Önümdeki pastayı yiyeceğimi düşünelim. Eğer istersem o pas­

taya sahip olabilirim fakat pastaya sahip olmayacağım, onu yiyeceğim. Bu

durumun örneklerine baktığımızda pastaya sahip olmam ona sahip olup

onu yemem anlamına gelmektedir. Ama istersem ona sahip de olabilirim.

O halde bu ilke geçerli ise, hem pastaya sahip olup hem de onu yiyebilirim.

Scotus'un insan iradesinin ilahi buyruklarla uyumlu olduğu bu ilkeyi yık­

ması, uyumluluğun herhangi bir çeşidinin temel desteğini sağlamaya ve

özgürlük ile determinizmin ilk bakışta göründüğü gibi birbiriyle çelişen

zıtlıklar olmadığını göstermeye yöneliktir.

Scotus'un Aquinas'ın görüşlerini reddettiği gibi Ockham da, Scotus'un

ilahi önbilgi ile insan iradesini uyumlu hale getirme metodunu reddeder.

Scotus'a göre Tanrı kendi niyetlerinin farkından olarak gelecekteki olayla­

rı öngörür ve gelecekteki olaylar da gerekli değil olasıdır çünkü Tanrı'nın

dünya ile ilgili buyrukları kendi içinde olasıdır. Ockham buna cevap ola­

rak, bu durumun olası olanı korumak için yeterli olabileceğini fakat insan

kararlarının verilme aşamasında özgür olması için ya da bir önbilgi oluş­

turmak için yeterli olmayacağını söyler.

Ockham'ın Scotus eleştirisi oldukça güçlü olarak karşımıza çıkar fakat

kendisi de ilahi önbilgi ya da insan özgürlüğü konusunda herhangi bir çö­

züm sunamamıştır. Fakat gelecekteki olasılıkların gerçeklik değerinden

yoksun olduğu görüşüne (bu görüşü yanlış bir şekilde Aristoteles'e atfeder)

katıldığını da açıkça belirtir. Fakat bunlar gerçek olmadığı sürece, gelecek­

teki olası önermeler de, Tanrı tarafından bile bilinemez. Bu felsefi mantığa

rağmen Ockham, Tanrı'nın açıkça gelecekteki bütün olasılıkları bildiğine

inanmak zorunda olduğumuzu söyler. Özel olarak bu probleme ayrılmış

328 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

olan ve Tractatus de Praedestinatione et de Praescientia adlı eserde yer

alan bölümde şöyle bir kapanış yer almaktadır: "Tanrı'nın gelecekte olabi­

lecek olayları nasıl bildiğine dair tam ve net bir açıklama yapmak imkan­

sızdır. Fakat bunları olasılık olarak bildiğini de aklımızdan çıkarmamamız

gerekir. "

Bu durum sadık inancın, Ockham'ın teolojisindeki karakteristik özellik

olan felsefi agnostiszm ile bir araya gelmesinin yalnızca bir örneğidir. Ock­

ham aynı zamanda Aquinas ve Scotus'un görüşlerinde yer alan Tanrı'nın

varlığına dair savlara da eleştirel yaklaşmıştır. Oluşun teksesli bir kavra­

mı olmadan, Tanrı'yı algılamanın bile imkansız hale geleceği konusunda

Scotus'a katılır (Ill Sent. 9, R) fakat insan zihninin temel görevinin oluş

değil de maddi varlıkların doğası olduğu konusunda da Aquinas'a katılır

(! Sent. 3. ld).

Felsefi nedenler Tanrı'nın, her şeyin ilk etkili nedeni olduğunu kanıtla­

yamaz . Bu yüzden, aslında sonsuz bir nedensel geri çekilme olmayacaksa

ilk neden var olmak zorundadır fakat bu Tanrı olmamalıdır. Onun yeri­

ne dünyevi bir cisim ya da sonlu bir ruh olabilir (Quodl . 2, p. 1; OTh. 6 .

108) . Fakat sonsuz nedensel geri çekilmenin imkansızlığı bile tartışmaya

açıkken neden sonsuza kadar devam edebilen doğan ve doğuran serileri

olamaz? Herhangi bir şeyi neyin var ettiğini sormak yerine onu var etmeye

devam edenin ne olduğunu sorarsak daha iyi bir şey yapmış oluruz ve Ock­

ham'da bizi şu anda var eden eş zamanlı varlıkların sonsuz dizisi olduğunu

düşünmek oldukça mantıksızdır. Ona göre bu durum mutlak bir kesinlik

ile değil, yeterince mantıklı olan savlar aracılığıyla gösterilebilir (! Sent.

2 . 10).

Bu ifadeler, Ockham'ın, Tanrı'nın varlığının kanıtlarına dair olasılık

sunmakta gidebileceği son noktadır ve bu durum bile, ona göre tek bir Tan­

rı olduğunu iddia etmek için yeterli değildir. Doğal mantık ile Tanrı'nın

sonsuz, ölümsüz, her şeye gücü yeten ve cennet ile dünyanın yaratıcısı ko­

numda olduğunu kanıtlayamayız. Tandnın bilgisi açısında da, felsefi açı­

dan gelecekteki özgür eylemleri bir yana Tanrı'nın kendinden başka ger­

çekleri de bildiğini kanıtlayamayız. Tanrı hakkındaki bütün bu gerçekler

inanç konusu olarak kabul edilmelidir.

Kader ile özgürlüğün uzlaştırılması skolastik düşünürleri olduğu kadar

hümanist düşünürleri de uğraştırmıştır. Nicholas V'nin mahkeme psikolo-

Tanrı 329

ğu olan Lorenzo Valla 1439 yılında özgür irade üzerine bir diyalog yazarak

Boethius'un Felsefenin Tesellisi eserini eleştirmiştir. Artık iyice eskimiş bir

problemden yola çıkarak şunları söyler: "Eğer Tanrı Yehuda'nın bir hain

çıkacağını öngörürse, onun hain olmama olasılığ1 yoktur". Devamı boyunca

da bu diyalogda hareketler ve karşı hareketler skolastik tartışmalara ben­

zer bir şekilde ele alınmıştır ve bu da Scotus'un eserinin çocuklar için olan

versiyonu gibidir.

Valla öncelikle iki pagan tanrısını tartışmaya dahil eder. Apollo Roma

kralı Tarquin'in sürgüne gönderileceğini ve sonra da ölüme terk edileceğini

tahmin etmiştir. Tarquin'in şikayetlerine cevap olarak Apollo, kehaneti­

nin daha mutlu bir sonla bitmesini dilediğini fakat Tarquin'in kaderine

karar vermeyip onu sadece tahmin ettiğini söylemiştir. Karşılıklı atışma­

ların hepsi Jüpiter'e yöneltilmelidir. Tanrıların tanıtılması yalnızca insani

bir gelişme değildir. Bu aynı zamanda Valla'nın, kutsal değerleri karala­

madan, Hristiyan teolojisinde tek bir Tanrı içinde ayrılamaz olan her şeyi

bilme bilgeliği ve karşı konulamaz irade sıfatlarını birbirinden ayırmasına

yardımcı olmuştur.

İkinci sürpriz de, işler iyice zorlaştığında Valla, Kutsal yazılardaki me­

tinlere sığınır. Paul'un Epistle eserindeki bölüme dönerek, Yakup'un yaz­

gısı ve Esav'ın lanetlenmesi konusunda Romalıları bilgilendirmek ister.

"Hem aklın hem de bilginin zenginlikleri ne yücedir Tanrım! Yargıların ve

bulmayı geçen yöntemlerin aranıp bulunamaz konumdadır." Valla, ilahi

kader ve insan özgürlüğünü felsefi açıdan uzlaştırmaktan ziyade filozof­

ların ve Aristoteles'ten sonraki tüm düşünürlerin alenen suçlanması ile

görüşlerini ifade etmiştir. Doğal teolojinin bu önemli konusunda, hem no­

minalist skolastik görüş hem de insani bilginlik aynı çıkmaza varmaktadır.

Cusalı Nikolas'm Bilinçli Cahillik Kavramı
Geç dönem ortaçağ düşünceleri Cusalı Nicholas'ın Öğrenilmiş Cahillik

adlı eserindeki agnostik fikirler ile doruk noktasına ulaşır. Sokrates'ten

beri hiç kimse bilgeliğin, kişinin bilgisinin limitlerinin farkındalığı içinde

oluştuğ·unu bu kadar güçlü bir şekilde vurgulamamıştır. Kaba cahilliğin

hiçbir erdemi yoktur, fakat öğrenme süreci kişinin ne kadar bilmediğinin

330 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

farkında olmasıyla yavaş yavaş artar. Doğru yeterince gerçektir. Fakat

biz insanlar ona yalnızca asimptotik olarak yaklaşabiliriz.

Doğru, daha fazlasına ya da azına imkan vermez fakat mutlak ola­

rak kalmaya devam eder. Doğrudan başka hiçbir şey, tıpkı daire

olmayan bir şeyin kendi mutlak varlığı içinde daire olan bir şeyi de­

ğerlendiremeyeceği gibi, kendi içinde tutarlılık ile ölçülemez. Doğru

olmayan zihnimiz sonsuz olarak daha tutarlı bir algılama ihtimali

kalmadan doğruyu tam olarak algılayamaz. Zihin, bir poligonun da­

ire olan ilişkisi gibi doğru ile ilişkilidir. İçinde yer alan açı miktarı

ne kadar artarsa, daireye benzeme ihtimali de o derece artar fakat

açıları sonsuzluk ile çarpılsa bile asla daire ile eşit olamaz. (DDI 9)

Zihnin doğru olana yaklaşımı ile ilgili gerçek olan şey genelde Tanrı ile

ilgili doğruya olan yaklaşımdan daha kuvvetli bir doğru anlayışıdır.

Cusalı Nikolas'ın mantıksal sorgulama ile ilgili paradigması da bir öl­

çüm içerir: Bilinmeyene, ona karşı ne bildiğimizi ölçerek yaklaşırız. Fakat

sonsuz olanı ölçmeyi umamayız çünkü sonsuz olan ile sonlu olan arasında

herhangi bir oran yoktur. Tanrı ile ilgili bir şeyler öğrenmeye çalıştığımız

her seferde düşündüklerimiz ve Tanrı'nın gerçekte ne olduğu arasında yeni

bir sonsuz boşluk oluşur.

Çelişemezlik ilkesinin rehberlik ettiği aklımız, ayrımlar yaparak yolu­

na devam eder. Örneğin büyük ve küçük olan arasında bir ayrım yaparız.

Fakat bu ayrımlar Tanrı ile ilgili sorgulamada işe yaramazdır. Örneğin

Tanrı'nın her şeyden daha yüce olduğunu düşünebiliriz . Elbette Tanrı ken­

disinden daha yüce bir şeyin düşünülemeyeceği konumdadır. Fakat boyutu

olmayan Tanrı aynı zamanda kendisinden daha az öneme sahip hiçbir şe­

yin de olmayacağ1 bir durumdadır. Minimum olduğu kadar aynı zamanda

maksimumdur. Bu genel ilkenin örneklerinden yalnızca biridir. Tanrı bü­

tündür ve zıtlıkların tesadüfi halidir (DDI 1 . 4) .

Tanrı kavramında çakışan zıtlıklar çiftinden biri de var olmak ve olma­

mak çiftidir.

K r o n o l o j i

Bu tarihlerden bazıları yaklaşık iken bazıları da, bilhassa erken tarihli

olanlar, tahminidir.

387 Augutine'in ihtidası

430 Augustine'in ölümü

480 Boethius'un doğumu

525 Boethius'un ölümü

529 Justinian'ın Atina okulunu kapatması

575 John Philoponus'un doğumu

781 Alcuin'in Charlemagne ile tanışması

800 Charlamagne'ın Roma'da taç giymesi

863 Eriugena'nın Periphyseon'u

980 İbn Sina'nın doğumu

1077 Anselm'in Proslogion'u

1 140 Abelard'ın Sens'te tekfir edilmesi

1 155 Peter Lombard'ın Sentences'i

1 179 İbn Rüşd'ün Harmony'si

1 188 Oxford'un ilk fakültesi

1 190 İbn Meymun'un Guide of the Preplexed'i

1215 Paris Üniversitesinin statü kazanması

1225 Thomas Aquinas'ın doğumu

332 Batı Felsefesinin Yeni Tarihi I Ortaçağ Felsefesi

1248 Büyük Albert Köln'de

1253 Grosseteste'nin ölümü

1266 Sumnıa Thelogiae'ye başlanır

127 4 Aquinas ve Bonaventure'nin ölümü

1277 219 tezin Paris'te tekfir edilmesi

1 300 Don Scotus'm Oxford'da ders vermesi

1307 Dante Alighieri'nin Divina Conıedia'ya başlaması

1308 Don Scotus'm ölümü

1318 Ockham'm Oxford'da ders vermesi

1324 Marsilius'un Defensor Pacis'i

1347 Veba salgını; Ockham'm ölümü

1360 Wycliff Balliol'ün ustası

1415 Constance Konsilinin Wyclifi tekfiri

1439 Floransa Konsilinin Yunanları kabulü

1440 Cusa'lı Nicholas'ın De Docta İgnorantia'sı

1469 Ficino'nun Theologia Platonica'ya b aşlaması

14 7 4 Peter de Rivo'nun IV. Sixtus tarafından tekfir edilmesi

1513 Lateran Konsilinin Pomponazzi'yi tekfiri

CCCM

CCMP

CCSL

CHLGP

CHLMP

CPA

CSEL

DB

IHWP

PG

PL

PMA

Sent.

K ı s a l t m a l a r ı n v e
K i t a p l a r ı n L i s t e s i

Corpus Christianorum, Continuatio Medievalis

A. S. McGrade, The Canıbridge Conıpanion to Medieval Philo­
sophy (Cambridge: Cambridge University Press, 2003)

Corpus Chiritianorum, Series Latina

A. H. Armstrong (ed.) The Cambridge History of Later Greek
and Early Medieval Philosophy (Cambridge: Cambridge Uni­
versity Press, 1982)

N. Kretzmann, A. Kenny, and J. Pinborg (eds .) , The Canıbridge
History of Later Medieval (Cambridge: Cambridge University
Press, 1982)

Commentary on 'Posterior Analytics'

Corpus Scriptorum Ecclesiasticorum Latinorum

H. Denzinger (ed.) , Enchiridion Synıbolorunı, 33rd edn. (Bar­
celona: Herder, 1950)

Antony Kenny (ed.) , The Oxford Illustrated Hist01y Of Western

Philosophy (Oxford: Oxford University Press, 1994)

Patrologia Graeca

Patrologia Latina

A. Hyman and J. J. Walsh, Philosophy in the Middle Ages, 2nd
edn. (İndianapolis: Hackett, 1963)

Commentary on Lombard's 'Sentences'

334 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

Abelard

AE

D

LI

LNPS

Aquinas

Abelard, Ethics (Know Thyself)

Dialectica

Logica Ingredientibus

Logica Nostrorum Petitioni Scholarium

DEE De Ente Et Essentia

DP De Potentia

DRI De Regimine Iudaeorıun ('On Jews and Government); Leonine
edn. Vol 42

DV De Veritate ('On Truth')

IBT In Boethium de Trinitate ('On Boethius' De Trinitate')

in 1 Periherm. In il Perihermenias Aritotelis Expositio, ed. R. M.
Spiazzi (Turin: Marietti, 1966)

ScG Summa contra Gentiles

ST Summa Thelogiae;

Aristoteles

De An.

EE

NE

Augustine

De Anima

Eudemian Ethics

Nicomachean Ethics

Referanslar kitap ve bölümleredir

83Q De Diversis Quaestionibus LXXXIII

CA Contra Academicos

CCA E. Stump and N. Kretzmann (eds .) , The Cambridge Compa­
nion to Augustine (Cambridge: Cambridge Universty Press,
200 1)

Conf.

DBC

DCD

Confessiones

De Bono Conjugali

De Civitate Dei

DCG

DDP

DLA

DM

DMg

DPS

DT

DUC

Ep.

s

De Correptione at Gratia

De Dono Perseverantiae

De Libero Arbitrio

De Mendacio

De Magistro

De Praedestinatione Sanctorum

De Trinitate

De Utilitate Credendi

Epistulae

Soliloquia

Kısaltmaların ve Kitapların Listesi 335

İbn Rüşd

HPR The Harmony of Philosophy and Religion

İbn Sina

Metaph.

Boethius

Metaphysics

DCP De Consolatione Philosohiae ('On the Consolation of Philosop­
hy')

Boneventure

Brev. Breviloquium

CH Collationes in Hexameron

De Myst. Trin. De Mysterio Trinitatis

Itin. Itinerarium Mentis Deum

Walter Burley

PAL The Pure Art of Logic, ed. Philotheus Boehner (St Bonnaventu­
re , NY: Franciscan Instute, 1955)

Cusanus

DDI

Dun Scotus

CCDS

De Docta lgnorantia

T. Williams (ed.) , Tlıe Cambridge Companion to Duns Scotus
(Cambridge: Cambridge University Press, 2003)

336 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

DPP

Lect.

Ord.

Oxon.

Quodl.

De Primo Principio

Lectura, in Opera Omnia, ed. C. Balic et al. (Vatican City,
1950), vols. 1-3 : Ordinatio 1-2 vols. 16-20: Lectura 1-3

Ordinatio, in Opera Omnia, ed. C. Balic et al. (Vatican City,
1950-), vols. 1-3 : Ordinatio 1-2; vols. 16-20: Lectura 1-3

Opus Oxoniense

God and Creatures : The Quodlibetical Questions (Princeton:
Princeton University Press, 1975)

Robert Grosseteste

De Lib. Arb. De Libero Arbitrio , in Die philosophische Werke des Robert
Grosseteste, ed. L. Baur, Beitrage zur Geschihte der Philosop­
hie des Mittelalters 9 (Munster: Aschendorff, 1912)

Hex. Hexaemeron

William Ockham

CCO P.

OND

Oph.

Oth.

V. Spade (ed.) , The Cambridge Companion to Ochham (Camb­
ridge: Cambridge University Press , 1999)

Opus Nonaginta Dierum

Opera Philosophica

Opera Theologica

Peter of Spain

SL

Platon

Phaed.

Tim.

Proclus

Peter of Spain, Tractatus, called afterwards Summule Logica­

les, ed. L. M. de Rijk (Assen: van Gorcum, 1072

Phaedrus

Timaeus

ET Elements of Theology

John Wyclif

U On Universals , tr. A. Kenny (Oxford: Clarendon Press, 1985)

D i z i n

Aachen 45

Abelard 14, 16, 17, 3 1 7

Abelard 58, 59, 60, 6 1 , 6 2 , 6 3 , 135,
136, 137, 138, 139, 140, 144, 145,
260, 273, 276, 277, 278, 279, 293,
3 12, 3 1 3 , 3 1 4, 3 19 , 3 3 1 , 334

Aeterni Patris 90
Aklın Birliği Üzerine 85, 263

Albertus Magnus 72, 74, 79, 94, 194,
195, 246

Alemin Taksimi Üzerine 4 7, 49

Alvernia 76

Anselm 14, 1 74, 3 3 1

Anselmus 5 6 , 57, 5 8 , 59, 76, 308, 309,
3 10, 3 1 1, 324

Aosta 56
Aquinas 13, 14, 15, 16, 17 , 4 1 , 62, 65,

70, 72, 74, 75, 78, 79, 80, 8 1 , 82,
83, 85, 86, 87, 88, 89, 90, 9 1 , 92,
93, 94, 99, 1 00, 101, 1 02 , 1 19, 126,
144, 148, 149, 150, 151, 152, 153,
154, 175, 176, 177, 178, 179, 180,
181, 182, 183, 184, 196, 197, 198,
208, 209, 2 10, 2 1 1 , 2 12 , 2 13, 2 14,
2 1 5 , 2 1 6 , 2 1 7 , 2 19 , 220, 229, 248,
249, 250, 25 1 , 252, 253, 254, 255,
256, 257, 258, 2 6 1 , 263, 264, 265,
2 78 , 279, 280, 2 8 1 , 282, 283, 284,

285, 286, 287, 288, 309, 3 16 , 3 1 7 ,
3 18, 3 1 9, 320, 3 2 1 , 322, 323, 326,
327, 328, 3 3 1 , 332, 334

Arabian Night 50

Aristoteles 12, 21, 35, 38, 48, 50, 5 1 ,
53, 54, 57, 59, 6 1 , 63, 64, 65, 66,
67, 69, 70, 71, 72, 73 , 74, 75, 76,
77 , 78, 79, 8 1 , 82, 85, 86, 87, 88,
92, 93, 95, 97, 99, 100, 102, 103,
1 04 , 105, 1 10, 1 1 1 , 1 12, 1 19 , 120,
121, 123, 124, 125, 130, 131, 132,
133, 134, 135, 136, 139, 140, 1 44,
145, 146, 148, 151, 152, 160, 162,
165, 1 70, 173, 1 74, 1 79, 192, 193,
194, 195, 197, 198, 200, 2 0 1 , 203,
204, 205, 207, 209, 2 10 , 2 1 1, 2 12,
2 1 5 , 2 17, 218, 2 19, 223 , 224, 229,
23 1 , 235, 236, 237, 238, 239, 242,
245, 248, 249, 252, 256, 257, 2 6 1 ,
263, 264, 265, 272, 278, 279, 2 8 1 ,
282, 288, 292, 301, 303, 3 1 7 , 327,
329, 334

Arşimet 50
Atina 2 7 , 37, 40, 4 1 , 42, 60, 3 3 1

Augustinus (Augustine) 19, 2_0, 2 1 ,
22, 23, 24, 25, 26, 27, 28, 29 , 30,
3 1 , 3 2 , 33, 34, 36, 4 1 , 50, 56, 59,
73, 75, 77, 99, 101, 112, 126, 127,
128, 129, 130, 131, 167, 168, 169,

338 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

170, 1 7 1 , 172, 173, 175, 176, 189,
190, 191, 192, 203, 2 19 , 227, 229,
230, 2 3 1 , 232, 233, 234, 235, 236,
237, 238, 242, 267, 268, 269, 270,
2 7 1 , 272, 273, 274, 275, 276, 283,
295, 296, 297, 298, 299, 300, 3 0 1 ,
303, 3 16

Aziz Bonaventura 75, 80, 105, 173

Aziz Francis 75, 76, 105

Aziz Jerome 83, 84

Aziz Severinus 40

Bavyera 45

Bertrand Russell 90, 1 12 , 309

Bessarion 1 19, 120, 121

Biçi'!.ılerin Peldeşmesi ve Zayıflaması
Uzerine 202

Boethius 33, 35, 36, 37, 38, 39, 40, 4 1 ,
42, 5 1 , 59, 69, 80, 1 3 1 , 1 3 3 , 134,
135, 140, 3 0 1 , 302, 303, 3 1 7 , 3 18,
329, 33 1, 334, 335

Bologna 70

Brabant'lı Siger 65

Breviloquium 76, 335

Cajetan 124

Cato 40, 272
Champeaux'lu William 59, 137

Charles Martel 45

Charles the Bald 46, 4 7 , 49

Cicero 13, 22, 33, 135, 167, 173

Contra Academicos 19, 167, 334

Corpus Hermeticum 121

Cusa'lı Nikola 1 17, 1 18, 305

Cyril 34

Damiani 55, 3 12 , 3 13
Dante 65, 93, 94, 332
De Anima 51, 53, 64, 74, 82, 97, 124,

148, 183, 238, 334
De Causa Dei 1 12
Deccal 29, 2 18

Decretals 7 1

D e Docta Ignorantia 1 18, 335

De Ente et Essentia 79

Defence of Aristotle 1 19

Defensor Pacis 106, 107, 332

De Immortalitate Animae 124

De Interpretatione 97, 14 1

De Primo Principo 97

De Proportionibus Velocitatunı in Mo-
tibus 1 1 1

De Rerum Principio 98

De Rerum Principo 97

Descartes 12, 1 0 1 , 102, 109, 1 10, 168,
172, 229, 240 , 258, 309

De Topicis Differentiis 135

Devlet 23, 29, 50, 64, 106, 107, 121 ,
126

Devotio Moderna 1 16

Dialectica 45, 6 1 , 1 3 1 , 135, 334

Dialogues 107

Dionysius the Areopagite 4 7

Doğru Üzerine 80, 82

Elements of Teology 40

El-Kanun fi 't-Tıb 53

Enneads 22, 40, 12 1

Epikürcüler 37, 42

Epistle 60, 329

Erasmus 1 1 7

Eriugena 46, 47, 48, 49, 5 1 , 303, 304,
305, 33 1

Farabi 5 1 , 53, 54, 66, 69, 238, 239,
240, 244

Felsefenin Tesellisi 33, 36, 37, 40, 301,
329

Felsefe ve Dinin Uyumu 63
Felsefi Soruşturmalar 127
Fidanza'lı John 75
Filozofların Tutars1.zhğı 55, 63
Fizik 6, 69, 83, 1 1 1 , 189, 193, 194, 197

Galen 50

Gazzali 55, 63, 64, 69

Gemistos Plethon 1 1 9

George Scholarios 1 19

Gerard Groote 1 16

Ghent'li Henry 99, 1 0 1

Gibboni 36

Giovanni Pico 1 2 1

Gorgias 3 9
Gottlob Frege 1 3 7

Gottschalk 4 6 , 4 7

Grammatica Speculativa 97, 98, 154

Gratian 71

Hales'li Alexander 75, 94, 96

Helo'ise 59, 60, 61

Henry Suso 1 16

Hexaemeron 73, 336

Hincmar 46, 4 7

Hipokrat 50

History of my Calamities 59

History of Western Plıilosophy 90, 3 1 0

Homeros 2 2

Hypatia 4 1

İbn Gabirol 55, 69, 78

İbn Rüşd 5, 7 , 15 , 56, 62, 63, 64, 65,
68, 69, 74, 93, 123, 194, 195, 245,
246, 247, 263, 3 3 1 , 335

İbn Sina 15, 1 7 , 46, 52, 53, 54, 55, 64,
66, 69, 74, 79, 100, 175, 194, 203,
204, 205, 206, 207, 208, 209, 2 1 3 ,
2 1 7 , 239, 240, 24 1 , 242, 243, 244,
245, 247, 250, 306, 307, 308, 309,
325, 3 3 1 , 335

İlahi Komedya 94
İlk ve Son An Üzerine 202
İsagoci 1 3 1, 132, 133, 140
İskenderiye 34, 40, 41, 42, 213, 234
İspanyol Peter 141, 142, 143, 154,

158, 1 63

Dizin 339

İtiraflar 20, 56, 59, 127, 128, 130, 169,
189, 23 1 , 232, 267

J

John Duns Scotus 46, 72, 95

John Henry Newman 1 13

John Tauler 1 16

J ohn Wesley 1 13

Justinianos 42, 43

Juzj ani 52

Kafirlere Karşı 8 1 , 82, 83, 84, 86, 321,
322, 323

Kanunlar 50

Kategoriler 45, 69, 130, 13 1 , 133, 140

Kategoriler ve Onun Şerhleri 133

Katolik İnancının Doğruluğu Üzerine
8 1

Katolik Kilisesi 13

Kilise Hiyerarşisi 4 7

Kindi 5 1 , 69, 195, 238, 305, 306

Kitabu'ş-Şifa 53

Know Tlıyself 60, 334

Konstantinapol 34, 42, 1 18 , 1 2 1

Kordoba 63, 6 5

Kötülük Üzerine 8 2

Krallık Ü zerine 8 5

Kudüs 27, 28, 30, 3 1

Kutsal Hiyerarşi 4 7

Kutsal İsimler 4 7

Kutsal Üçleme Üzerine 80, 235

Laatentur Caeli 1 18

Lanfranc 56, 57
Letter ta Fransiskans 107
Liber Calculationum 1 1 1
Liber de Causis 4 1
Liber d e Cusis 7 5
Liber de Sex Principiis 140
Livy 13
Logica Ingredientibus 61, 334
Logica Nostrorum Petitioni 61, 334

340 Batı Felsefesinin Veni Tarihi / Ortaçağ Felsefesi

Lombardiya 45

Lorenzo Valla 40, 329

Louvain 1 16, 165

Lutterworth 1 14

Marakeş 63

Marcus Aurelius 2 1

Marsilio Ficino 1 2 1

Meister Eckhardt 1 1 6

Metafizik 6 , 2 1 , 5 3 , 54, 64, 6 9 , 74, 85,
88, 98, 99, 203, 204, 307

Michael Scot 69

Mirecourt'l u J ohn 109

Monologion 56, 309

Musa İbn Meymun 19, 63, 65, 66, 67,
68

Napoli 35, 78, 85, 88

Newton 193, 3 2 1

Nikomakhos'a Etik 6 5 , 6 9 , 72, 8 5 , 8 6 ,
88, 278

Northamptonshire 1 14

On Free Will 57

On Monarchy 94
On the Dignity of Man 122

On the Fall of the Dev il 57

On the Grammarian 57

On the Nature of Places 75

On the Not Other 120

On Truth 57, 334

Opus Oxoniense 97, 98, 336

Oxford 1 1, 15 , 16, 46, 49, 53 , 70, 72,
79, 89, 90, 93, 94, 95, 96, 97, 98,
102, 103, 105, 108, 1 10 , 1 1 1 , 1 12,
1 13 , 1 14, 1 1 5 , 1 16, 1 18, 127, 140,
143, 147, 162, 1 9 1 , 200, 2 13 , 220,
227, 239, 255, 273, 282, 288, 303,
3 10, 3 2 1 , 3 3 1 , 332, 333, 336

Öğretmen Üzerine 128
Öklid 50, 180, 200

Papa III. Honorius 49

Papa II . Julius 1 24

Papa Leo XIII 14

Papa X. Gregory 89

Faris 59, 60, 62, 70, 71, 72, 74, 75, 76,
79, 80, 8 1 , 82, 85, 88, 89, 90, 93 ,
94, 96, 97, 98, 99, 1 0 6 , 1 0 8 , 109,
1 1 1 , 1 15, 1 16, 140, 33 1 , 332

Parmenides 120

Pelagius 1 12, 300

Periphyseon 4 7, 304, 305, 33 1

Peter Lombard 62, 7 1 , 75, 79, 96, 123,
316, 3 3 1

Philoponus 4 2 , 43, 4 4 , 4 8 , 5 2 , 6 4 , 7 7 ,
1 0 9 , 1 9 2 , 193, 1 94, 195, 305, 306,
3 3 1

Pico 1 2 1 , 122, 123

Pietro Pomponazzi 124, 263

Platon 22, 25, 26, 33, 35, 37, 38, 39,
40, 42, 50, 62, 64, 65, 73, 76, 87,
92, 102, 1 12 , 1 19 , 120, 1 2 1 , 122,
125, 1 26, 129, 130, 131, 133, 137,
149, 150, 160, 1 62 , 169, 1 70, 173,
208, 2 12, 2 2 1 , 222, 223, 225, 288,
336

P�tinus 22, 40, 1 2 1 , 170, 173

Poitiers 8, 45, 62

Politilw 64

Pomponazzi 7 , 124, 125, 263, 264,
265, 332

Porfırius 59

Posterior Analytics 72, 333

Prima Secundae 86
Proclus 40, 41, 42, 43, 121, 336

Proslogion 56, 309, 3 1 1 , 331

Quaestiones Disputatae 80

Reportata Parisiensia 97, 98
Richard Fitzralph 1 12
Richard Kilvington 1 1 1 , 201
Richard Swineshead 1 1 1

Robert Grosseteste 72, 94, 194, 3 14 ,
3 3 6

Roger Bacon 5 , 93, 9 4 , 9 5

Roma 1 1 , 15, 2 1 , 22, 23, 27, 33, 34, 35,
36, 37, 43, 44, 45, 49, 50, 60, 71,
73, 8 1 , 82, 83, 89, 90, 94, 98, 106,
107, 1 17 , 1 19, 1 2 1 , 166, 2 1 3 , 226,
269, 272, 275, 300, 3 12, 329, 3 3 1

Rornulus Augustulus 35

Roscelin 58, 137

Ruhani Varlı/dar Üzerine 82

Ruhun Ölümsüzlüğü Üzerine 263

Saksonya 45

Salerno 70

Scotus 14, 1 7 , 46, 72, 95, 96, 97, 98,
99, 100, 101, 102, 103, 104, 105,
1 15, 1 16 , 152, 153, 154, 183, 184,
185, 2 1 5 , 2 1 6 , 2 1 7 , 2 18, 2 19, 220,
221, 222, 223, 257, 258, 259, 260,
261, 262, 263, 287, 288, 289, 290,
29 1 , 303, 322, 323, 324, 325, 326,
327, 328, 329, 332, 335

Secunda Secundae 86, 87, 88
Seneca 3 7

Sentences 6 2 , 7 1 , 7 4 , 7 5 , 7 6 , 7 9 , 96,
97, 98, 103, 105, 123, 3 16, 3 3 1 , 333

Sic et Non 61, 62

Sigerus de Brabant 5, 93

Sirnplicius 42, 192

Soissons 59

Sokrates 23, 3 7 , 42, 90, 100, 1 12, 132,
135, 136, 137, 139, 1 4 1 , 146, 150,
151 , 159, 160, 161, 162, 163, 185,
2 0 1 , 205, 207, 2 1 9, 2 2 1 , 222, 223,
225, 252, 3 1 7, 329

Sonsuz Dünya Üzerine 85
Sophistici Elenchi 97, 139, 140

St. Arnbrose 28
St. Denis 60
St. Francis 7 1
Stoacılar 3 7 , 42, 268
St Paul 41

St. Peter 45, 55

Summa contra Gentiles 177, 334
Summa Contra Gentiles 8 1

Sumnıa Halesiana 75

Summulae Logicales 140

Şarlrnan 45

Tanrı. Devleti 41, 130, 173, 297

Tanrınuı Gücü Üzerine 82

Tarquinius Priscus 27

Tartışılan Sorular 83

Tehafütü'l-felasife 55

Dizin 341

Teolojiye Dair 83, 84, 85, 94, 123, 124,
280, 321

Teolojiye Dair Savunma 84, 94, 123,
280, 321

The A.rt of Dispelling Sorrows 5 1

The Book of Doctrines and Beliefs 5 1

The Disputation o f Sacramen.t 126

The Fountain of Life 55

The Guide of the Perplexed 65

The lmitation of Christ 1 17

The Journey of Mind to God 76

Theodoric 35

Theodosius 29, 34, 275

Theology of the Highest Good 59
Theology of tlıe Sup reme Good 60

The Pure Art of Logic 1 10 , 162, 335
The Secrets of the Egyptians 75
The Secrets of Wornen 75

The Theology of the Scholars 60

Thornas a Kem pis 1 17

Thornas Bradwardine 1 1 1 , 1 12
Timaeus 25, 38, 62, 122, 336

Trebizond'lu George 1 19, 120
Tully 40

Tutarsızlığın Tutarsızlığı. 63

Vene dikli J ames 69
Vergi! 128
Viterbo 75, 81

342 Batı Felsefesinin Veni Tarihi I Ortaçağ Felsefesi

Walter Burley 1 10, 162, 202, 335

Walter Chatton 104, 1 10

Why did God Become Ma.n 57

William Heytesbury 1 1 1

William Ockham 72, 9 5 , 103, 156,
185, 222, 336

William of Conches 62

William Sherwood 140, 143, 154, 163

Windesheim 1 1 7

Wittgenstein 1 2 7 , 128, 165, 229

Work of Ninety Da.y 107

Wyclif, John 14, 72, 1 12, 1 13 , 1 14,
1 15, 1 17 , 162, 1 64, 165, 226, 332,
336

	a - 0001
	a - 0002
	a - 0003
	a - 0004
	a - 0005
	a - 0006
	a - 0007
	a - 0008
	a - 0009
	a - 0010
	a - 0011
	a - 0012
	a - 0013
	a - 0014
	a - 0015
	a - 0016
	a - 0017
	a - 0018
	a - 0019
	a - 0020
	a - 0021
	a - 0022
	a - 0023
	a - 0024
	a - 0025
	a - 0026
	a - 0027
	a - 0028
	a - 0029
	a - 0030
	a - 0031
	a - 0032
	a - 0033
	a - 0034
	a - 0035
	a - 0036
	a - 0037
	a - 0038
	a - 0039
	a - 0040
	a - 0041
	a - 0042
	a - 0043
	a - 0044
	a - 0045
	a - 0046
	a - 0047
	a - 0048
	a - 0049
	a - 0050
	a - 0051
	a - 0052
	a - 0053
	a - 0054
	a - 0055
	a - 0056
	a - 0057
	a - 0058
	a - 0059
	a - 0060
	a - 0061
	a - 0062
	a - 0063
	a - 0064
	a - 0065
	a - 0066
	a - 0067
	a - 0068
	a - 0069
	a - 0070
	a - 0071
	a - 0072
	a - 0073
	a - 0074
	a - 0075
	a - 0076
	a - 0077
	a - 0078
	a - 0079
	a - 0080
	a - 0081
	a - 0082
	a - 0083
	a - 0084
	a - 0085
	a - 0086
	a - 0087
	a - 0088
	a - 0089
	a - 0090
	a - 0091
	a - 0092
	a - 0093
	a - 0094
	a - 0095
	a - 0096
	a - 0097
	a - 0098
	a - 0099
	a - 0100
	a - 0101
	a - 0102
	a - 0103
	a - 0104
	a - 0105
	a - 0106
	a - 0107
	a - 0108
	a - 0109
	a - 0110
	a - 0111
	a - 0112
	a - 0113
	a - 0114
	a - 0115
	a - 0116
	a - 0117
	a - 0118
	a - 0119
	a - 0120
	a - 0121
	a - 0122
	a - 0123
	a - 0124
	a - 0125
	a - 0126
	a - 0127
	a - 0128
	a - 0129
	a - 0130
	a - 0131
	a - 0132
	a - 0133
	a - 0134
	a - 0135
	a - 0136
	a - 0137
	a - 0138
	a - 0139
	a - 0140
	a - 0141
	a - 0142
	a - 0143
	a - 0144
	a - 0145
	a - 0146
	a - 0147
	a - 0148
	a - 0149
	a - 0150
	a - 0151
	a - 0152
	a - 0153
	a - 0154
	a - 0155
	a - 0156
	a - 0157
	a - 0158
	a - 0159
	a - 0160
	a - 0161
	a - 0162
	a - 0163
	a - 0164
	a - 0165
	a - 0166
	a - 0167
	a - 0168
	a - 0169
	a - 0170
	a - 0171
	a - 0172
	a - 0173
	a - 0174
	a - 0175
	a - 0176
	a - 0177
	a - 0178
	a - 0179
	a - 0180
	a - 0181
	a - 0182
	a - 0183
	a - 0184
	a - 0185
	a - 0186
	a - 0187
	a - 0188
	a - 0189
	a - 0190
	a - 0191
	a - 0192
	a - 0193
	a - 0194
	a - 0195
	a - 0196
	a - 0197
	a - 0198
	a - 0199
	a - 0200
	a - 0201
	a - 0202
	a - 0203
	a - 0204
	a - 0205
	a - 0206
	a - 0207
	a - 0208
	a - 0209
	a - 0210
	a - 0211
	a - 0212
	a - 0213
	a - 0214
	a - 0215
	a - 0216
	a - 0217
	a - 0218
	a - 0219
	a - 0220
	a - 0221
	a - 0222
	a - 0223
	a - 0224
	a - 0225
	a - 0226
	a - 0227
	a - 0228
	a - 0229
	a - 0230
	a - 0231
	a - 0232
	a - 0233
	a - 0234
	a - 0235
	a - 0236
	a - 0237
	a - 0238
	a - 0239
	a - 0240
	a - 0241
	a - 0242
	a - 0243
	a - 0244
	a - 0245
	a - 0246
	a - 0247
	a - 0248
	a - 0249
	a - 0250
	a - 0251
	a - 0252
	a - 0253
	a - 0254
	a - 0255
	a - 0256
	a - 0257
	a - 0258
	a - 0259
	a - 0260
	a - 0261
	a - 0262
	a - 0263
	a - 0264
	a - 0265
	a - 0266
	a - 0267
	a - 0268
	a - 0269
	a - 0270
	a - 0271
	a - 0272
	a - 0273
	a - 0274
	a - 0275
	a - 0276
	a - 0277
	a - 0278
	a - 0279
	a - 0280
	a - 0281
	a - 0282
	a - 0283
	a - 0284
	a - 0285
	a - 0286
	a - 0287
	a - 0288
	a - 0289
	a - 0290
	a - 0291
	a - 0292
	a - 0293
	a - 0294
	a - 0295
	a - 0296
	a - 0297
	a - 0298
	a - 0299
	a - 0300
	a - 0301
	a - 0302
	a - 0303
	a - 0304
	a - 0305
	a - 0306
	a - 0307
	a - 0308
	a - 0309
	a - 0310
	a - 0311
	a - 0312
	a - 0313
	a - 0314
	a - 0315
	a - 0316
	a - 0317
	a - 0318
	a - 0319
	a - 0320
	a - 0321
	a - 0322
	a - 0323
	a - 0324
	a - 0325
	a - 0326
	a - 0327
	a - 0328
	a - 0329
	a - 0330
	a - 0331
	a - 0332
	a - 0333
	a - 0334
	a - 0335
	a - 0336
	a - 0337
	a - 0338
	a - 0339
	a - 0340
	a - 0341
	a - 0342
	a - 0343

