

VARLIKBİLİMSEL KANIT ÜZERİNE KANT'IN DÜŞÜNCESİ*

Yakup ÖZKAN*

Giriş

Varlıkbilimsel akıl yürütme felsefe tarihinde Tanrı'nın varlığı üzerine geliştirilmiş en ünlü kanıtlardan biridir. Bu kanıt, *en eksiksiz Varlık* ve *zorunlu Varlık* kavramlarının mantıksal çözümlemesiyle elde edildiği için varlıkbilimsel olarak adlandırılır. Başka bir deyimle Tanrı'nın varoluşunun *en yüksek* ya da *en yetkin Varlık* olarak Tanrı tanımından zorunlulukla çıktığını gösterdiği için söz konusu adı alır. Bu kanıtlama biçiminde bütün süreç mantıksaldır, onda deneysel ve gözlemsel hiçbir veriye dayanılmaz.¹ Bu yazımda birçok felsefeci tarafından değer gören bu kanıtlama üzerine Kant'ın getirdiği eleştiriyi ele almak istiyorum. Ancak yararlı olacağı için bundan önce bu kanıtlamanın tarihçesine en temel noktalarda özet olarak değinmenin gereğini duyuyorum.

Varlıkbilimsel Kanıtın Tarihçesi

Felsefe tarihinde bu kanıtlamadan ilk söz eden düşünürün Anselm olduğunu birçok felsefeci veya tarihçi dile getirir.² Ancak kanıtın tarihi köklerini daha geriye götürenler de yok değildir. Örneğin, Aydın'a göre bu kanıtın tarihi kökleri İslam felsefesine kadar geri gider. Ama onu bir kanıtlama biçimi içinde dile getirdikten sonra felsefeye taşıyan, Anselm olmuştur.³ Ona göre Anselm'in varlıkbilimsel (*ontolojik*) kanıtında kullanılan bütün kavramlar Farabi'nin İlk Neden hakkındaki konuşmasında vardır. Örneğin, Farabi'ye göre İlk, yani Tanrı, *en eksiksizdir (ekmel)*. O'ndan daha fazla yetkinlik sahibi olan bir varlık düşünülemez. O, zorunlu Varlıktır; nedeni olmayan Varlıktır. O'nun

* Bu yazı, 2011-2012 Güz doktora ders dönemimde ödev olarak sunulmuştur.

* Doktora Öğrencisi, Sakarya İlahiyat Fakültesi, İslam Felsefesi Bilim Dalı,

¹ Aydın, S. Mehmet, *Din Felsefesi*, İzmir, 2002, s. 32; Cevizci, Ahmet, *Felsefe Sözlüğü*, Paradigma Yay., İstanbul, 2005, s. 1268.

² Sahakian, William S., *Felsefe Tarihi*, (çev.: Aziz Yardımlı), İstanbul, 1997, s. 94-95, 129; Cevizci, Ahmet, *Felsefe Sözlüğü*, Paradigma Yay., İstanbul, 2005, s. 1268; Copleston, Frederick, *Kant*, (çev., Aziz Yardımlı), İstanbul, 2004, s. 141; Hegel, G. W. F., *Felsefi Bilimler Ansiklopedisi I Mantık Bilimi*, (Çev., Aziz Yardımlı), İstanbul, 2004, s. 284; Aydın, S. Mehmet, *Din Felsefesi*, İzmir, 2002, s. 29.

³ Aydın, S. Mehmet, *Din Felsefesi*, İzmir, 2002, s. 29.

yokluğunu düşünmek mantıksal bakımdan olanaksızdır.⁴ Bununla birlikte bu kanıtlama biçimine İbn Sina'nın *zorunlu Varlık* kavramıyla daha fazla yaklaştığı bazı tarihçiler tarafından kabul edilir. Örneğin onun bir ifadesi şöyledir: “*Zorunlu Varlığı kanıtlamak için yalnızca varlık kavramını çözümlenemiz yeterlidir. Buna göre, biz zorunlu Varlığın kendi varlığına sahip olduğunu biliyor ve onu zorunlu Varlık olarak görüyoruz. Bu varlığın mahiyetini düşününce, bu varlık kendi varlığını ortaya koyar.*”⁵ Dağ'a göre her ne kadar İbn Sina'da varlıkbilimsel kanıtın esasları bulunsa da o, bu kanıtı bütünlüğü içinde ortaya koymamıştır çünkü bu kanıtlamanın esasları onun eserlerinde ayrı parçalar halindedir.⁶

Yukarıda da ifade edildiği üzere genel olarak Anselm'le başlatılan bu kanıtı felsefi bir biçimde ortaya koyan ve yaygınlaştıran kişinin Descartes olduğu ve ayrıca bu kanıtlama biçimine *varlıkbilimsel kanıt* adını veren ilk kişinin de Kant olduğu kabul edilir.⁷

Tanrı'nın varlığı ile ilgili Anselm'in ilk olarak ilgilendiği şeyi, bir içeriğin salt bizim düşüncemize sınırlı olup olmadığı sorusu olarak belirtebiliriz. Bunu şöyle ifade edersek, Tanrı yalnızca bizim düşüncemizde midir, yoksa dış dünyada da bir varlığa sahip midir? Bu soruyla ilgili Anselm'in birinci kanıtlaması şöyledir: “*Hiç kuşkusuz, daha büyüğü düşünülemez olan yalnızca zihinde olamaz. Çünkü yalnızca zihinde olsa bile, oğuda da olduğu düşünülebilir ki daha büyük olacaktır. Öyleyse, daha büyüğü düşünülemez olan yalnızca zihinde ise, daha büyüğü düşünülemez olandan daha büyüğü düşünülebilir. Ama bu hiç kuşkusuz olamaz.*”⁸ Anselm'in ikinci kanıtlaması ise *zorunlu Varlık* kavramıyla ilgilidir.⁹

⁴ Aydın, S. Mehmet, *Din Felsefesi*, s. 31; Fahri, Macit, “İslam Felsefe Geleneğinde Ontolojik Kanıt: Farabi Örneği”, *Din Felsefesine Dair Okumalar I*, (Derleyen: Recep Alpyağılı), İstanbul, 2011, s.449-460.

⁵ Dağ, Mehmet, “Ontolojik Delil ve Çıkmazları”, *Ankara Ü. İ. F. D., Cilt: XXIII*, s. 291; Ayrıca başka bir örnek için bakınız, Aydın, S. Mehmet, *Din Felsefesi*, İzmir, 2002, s. 31;

⁶ Dağ, Mehmet, “Ontolojik Delil ve Çıkmazları”, s. 292.

⁷ Dağ, Mehmet, “Ontolojik Delil ve Çıkmazları”, s. 287-288.

⁸ Hegel, G. W. F., *Felsefi Bilimler Ansiklopedisi I Mantık Bilimi*, s. 284. Ayrıca bakınız, Anselm, “Tanrı'nın Yokluğunu Tasavvur Etmenin İmkansızlığı”, *Din Felsefesine Dair Okumalar I*, (Derleyen: Recep Alpyağılı), İstanbul, 2011, s. 463-465; Dağ, “Ontolojik Delil ve Çıkmazları”, s. 288-289; Yasa, Metin, “Ontolojik Kanıt Ne Kadar A Prioridir?”, *Ondokuz M. Ü. İ. F. D.*, Sayı:22, s. 77.

⁹ Dağ, Mehmet, “Ontolojik Delil ve Çıkmazları”, s. 290.

Descartes ise tıpkı geometrik bir şeklin kendi tanımından gelmesi gibi, Tanrı'nın varoluşunun da Varlığının açık düşüncesinden geldiğini belirtir.¹⁰ Örneğin, “*Açıktır ki en eksiksiz Varlığın ideası olarak Tanrı ideasını da tıpkı herhangi bir şeklin ya da sayının ideası gibi kendimde bulurum. Ve edimsel ve sonsuz bir varoluşun bu doğaya ait olduğunu anlamam belli bir şekil ya da sayı için kanıtlayabildiğim her şeyin gerçekten bu şeklin ya da sayının doğasına ait olduğunu anlamamdan daha az ya da daha az seçik değildir.*”¹¹ Descartes'ın varlıkbilimsel kanıtlamasıyla ilgili başka bir akıl yürütmesi de şöyledir. “*Çünkü zorunlu ve sonsuz varoluşun yalnızca onun özüne ait olduğu bir en yüksek Varlığın, bir Tanrı'nın varolmasından daha açık başka bir şey olabilir mi?*”¹² Buna göre yeterli bir doğrulukla Tanrı'nın doğasını araştırdıktan sonra, açık ve seçik olarak anlarız ki var olmak O'nun gerçek ve değişmez doğasına aittir. Öyleyse Tanrı'ya ilişkin olarak gerçeklik ile ileri sürebiliriz ki O vardır. Başka bir biçimde ifade edersek, tanrısal öz, en yüksek eksiksizlik olarak, kendisi bir eksiksizlik olan varoluşu kapsar. Bu nedenle Tanrı'yı varoluşu olmaksızın kavrayamayız. Öyleyse Tanrı'nın özünü anlatan düşüncesini anlayıp aynı zamanda varoluşunu yadsımamız olanaksızdır.¹³

Leibniz, Descartes'ın kanıtlama biçimini eksiksizleştirmeye çalışmıştır. Leibniz'e göre, *Tanrı vardır* önermesinde eğer öznenin (*Tanrı*) kavramı anlaşılırsa, görülecektir ki yüklem (*varoluş*) öznede kapsanır. Tanrı kavramı en yüksek eksiksizlik düzeyindeki bir Varlığın kavramıdır. Şimdi, varoluş bir eksiksizliktir. Öyleyse varoluş Tanrı kavramında kapsanır. Başka bir ifadeyle, varoluş Tanrı'nın özüne aittir. Öyleyse Tanrı zorunlu Varlık olarak ya da zorunlu olarak varolan Varlık olarak tanımlanabilir. Öyleyse var olmalıdır; çünkü zorunlu olarak varolan bir Varlığın varoluşunu yadsımak bir çelişki olacaktır. Böylece Tanrı ideasını çözümleyerek görebiliriz ki Tanrı vardır.¹⁴

Tanrı'nın Varoluşunun Varlıkbilimsel Bir Kanıtının Olanaksızlığı

Kant'a göre zihnin Tanrı'ya doğru hareketi metafizikte her zaman arı aklın aşkınsal ideali tarafından güdülmüştür. Bir ideal ki arı aklın çabasının hedefidir. Ama bu boş ve

¹⁰ Sahakian, William S., *Felsefe Tarihi*, (çev., Aziz Yardımlı), İstanbul, 1997, s. 129.

¹¹ Descartes, René, *Kurallar ve Meditasyonlar*, (Çev: Aziz Yardımlı), İstanbul, 1998, s. 126.

¹² Descartes, René, *Kurallar ve Meditasyonlar*, s. 128.

¹³ Copleston, Frederick, *Descartes*, (Çev: Aziz Yardımlı), İstanbul, 2010, s. 122-123.

¹⁴ Copleston, Frederick, *Leibniz*, (Çev: Aziz Yardımlı), İstanbul, 1996, s.61.

sonuçsuz bir çabadır. Çünkü aşkınsal idea olarak Tanrının varoluşu kanıtlanamaz.¹⁵ Kant'ın felsefesine göre Tanrı salt arı akıl-kavramlarından biri olduğu için O'nun kuramsal yolda hiçbir nesnel olgusalılığı bulunamaz. Arı akıl Tanrı kavramını yalnızca *mantıksal olanak* düzleminde düşünebilir, ama Tanrı'ya nesnel geçerlik veya olgusal olanağı yükleyemez.¹⁶

Kant bu olanaksızlığı bu kanıtın akıl yürütme biçiminin aldatıcı olduğunu göstererek açığa sermeyi ister.¹⁷ Kant'a göre mutlak olarak zorunlu bir varlık kavramı bir arı akıl kavramıdır. Yani salt bir ideadır ki nesnel olgusalılığı aklın ona gereksiniyor olması olgusu tarafından kanıtlanmış olmaktan çok uzaktır. Çünkü idea yalnızca erişilmesi olanaksız belli bir tamamlanmışlık üzerine yönergeler verir ve böylece gerçekte anlama yetisini (*anlak/zeka*) yeni nesnelere doğru genişletmekten çok onun sınırlanmasına hizmet eder.¹⁸

Kant'ın kanıtlama biçimine ilk itirazı Tanrı'nın varoluşunun Kendi kavramından çıkarsanmasının, geometrik bir şeklin kendi tanımından yola çıkılarak yapılan bir çıkarsanmasına benzetilmesidir. Ona göre geometrinin her önermesinin (*örneğin, bir üçgenin üç açısı vardır*) saltık olarak zorunlu olması olgusundan esinlenerek, anlama yetisinin alanının bütünüyle dışında yatan bir nesneden sanki onun kavramı ile denmek istenen bütünüyle anlaşılıyormuş gibi konuşmaya gidilir. Buna göre tüm sözü edilen örnekler hiçbir kuraldışı olmaksızın yalnızca yargılardan alınmıştır; şeylerden ve onların varoluşlarından değil. Ama yargıların saltık zorunlulukları şeylerin koşulsuz bir zorunluluğu değildir. Çünkü yargının saltık zorunluluğu yalnızca şeyin, ya da yargıdaki yüklem koşullu bir zorunluluğudur. Bu nedenle yukarıdaki önerme üç açının saltık olarak zorunlu olduğunu değil, ama bir üçgenin var (*verili*) olması koşulunda (*ondaki*) üç açının da zorunlu olarak var olacağını bildirir. Yani eğer bir üçgen varsayılırsa, ondaki üç açı da üçgenin varsayılması koşuluyla zorunlu olarak kabul edilir. Çünkü *üç*

¹⁵ Copleston, Frederick, *Kant*, (çev., Aziz Yardımlı), İstanbul, 2004, s. 141.

¹⁶ Kant, Immanuel, *Arı Usun Eleştirisi*, (çev., Aziz Yardımlı), İstanbul, 2010, s. 35.

¹⁷ Copleston, Frederick, *Kant*, s. 141.

¹⁸ Kant, Immanuel, *Arı Usun Eleştirisi*, s. 569.

açılı olmak üçgenin doğasına, özüne zorunlu olarak aittir. Mantıksal zorunluluğun yarattığı bu durum, büyük bir yanıldır.¹⁹

Çünkü varlık eğer kavramından ya da düşüncesinden var oluyorsa, bunun nedeni yalnızca daha şimdiden düşünceye varoluş yüklemiş olmak ve böylece bütün soruyu daha içinde iken yanıtlamış olmaktır. Olanaktan edimselliğe (*bilfiil*) akıl yürütmede bulunulduğunu söylemek, eğer olanağa edimsellik kapsatılıyorsa, bu bir aldanmadır.²⁰ Çünkü anlama yetisi kavrama ya da ideaya varoluş yükler, daha şimdiden yüklediği bu varoluşu akıl yürütmelerle kavramından çıkardığını sanır. Dolayısıyla bu büyük bir yanılısamadır.²¹

Kant'a göre eğer özdeş bir yargıda yüklem ortadan kaldırılır ve özne saklanırsa bir çelişki doğar ve buna göre denir ki birincisi zorunlu olarak ikinciye aittir. Ama eğer özne yüklem ile birlikte ortadan kaldırılırsa hiçbir çelişki doğmaz, çünkü o zaman geriye çelişkili olabilecek hiçbir şey kalmaz. Örneğin bir üçgen konutlamak (*varsaymak*) ve gene de üç açısını ortadan kaldırmak çelişkilidir; ama üçgeni üç açısı ile birlikte ortadan kaldırmada hiçbir çelişki yoktur. Kant'a göre saltık olarak zorunlu bir varlığın kavramı açısından da durum tam anlamıyla budur. Çünkü eğer Tanrı'nın varoluşu ortadan kaldırılacak olursa, Tanrı'nın kendisi de tüm yüklemeleri ile birlikte ortadan kaldırılmış olur. Bu durumda hiçbir çelişki de doğmaz. Örneğin, Tanrı her şeye gücü yetendir; bu zorunlu bir yargıdır. Her şeye gücü yeten ortadan kaldırılmaz, eğer bir Tanrı, yani kavramı birincisiyle özdeş sonsuz bir varlık konutlanırsa. Ama eğer *Tanrı yoktur* denirse, o zaman ne herşeye gücü yetenin kendisi, ne de yüklemelerinden herhangi biri verilidir. Çünkü tümü de özne ile birlikte ortadan kaldırılmışlardır ve bu düşüncede en küçük bir çelişki bile kendini göstermez. Dolayısıyla eğer bir yargının yüklemi özne ile birlikte ortadan kaldırılırsa, yüklem ne olursa olsun, hiçbir zaman bir iç çelişki doğamaz.²²

Kant'a göre salt olanağına göre düşünülen bir şeyin kavramına hangi gizli ad altında olursa olsun varoluşunun kavramı getirilirse, bunda daha şimdiden bir çelişki

¹⁹ Kant, Immanuel, *Arı Usun Eleştirisi*, s. 570-571.

²⁰ Copleston, Frederick, *Kant*, s. 142-143.

²¹ Kant, Immanuel, *Arı Usun Eleştirisi*, s. 571.

²² Kant, Immanuel, *Arı Usun Eleştirisi*, s. 572.

yatar. Bunun altında Kant'ın varoluşun hangi tür önermeyle kazanıldığına yönelik düşüncesi yatar. Bunu bir soruyla açmaya çalışırsak, *şu ya da bu şey* (ki ne olursa olsun olanaklı sayılır) vardır önermesi analitik bir önerme midir, yoksa sentetik mi? Kant'a göre eğer analitik ise, o zaman şeyin varoluşu yoluyla şeyin düşüncesine hiçbir şey eklenmiş değildir. Ama bu durumda ya bizdeki düşünce şeyin kendisi olacaktır, ya da bir varoluşun olanak alanına ait olduğunu varsaymış ve sonra bu gerekçe üzerine varoluşunu iç olanaktan çıkarsamışızdır. Ona göre bu sefil bir genellemeden başka bir şey değildir. Çünkü eğer tüm koyma (*neyin koyulduğu belirsiz olsa bile*) olgusalılık (*realitat*) olarak adlandırılırsa, şey daha şimdiden tüm yüklemeleri ile birlikte öznenin kavramında koyulmuş ve edimsel olarak varsayılmıştır ve yüklemde yalnızca yinelenir.²³ Bu ifadeleri bir çıkarsamayla daha yalınlaştırırsak şunu söyleyebiliriz ki, *mantıksal olanak düzleminde olan Tanrı kavramına* varoluşu ya da herhangi bir yüklemi koyan, yükleyen ve edimsel olarak varsayan anlama yetisidir. Onun *Tanrı vardır* dediğinde yaptığı şey şudur ki, daha şimdiden kendisinin Tanrı kavramına koyduğu *vardır* yüklemine yalnızca yinelemesidir.

Öyleyse Kant'ın ileri sürmek istediği şey her varoluşsal önermenin bireşimli (*sentetik*) ve hiçbirinin çözümsel (*analitik*) olmadığıdır. Bu yüzden herhangi bir varoluşsal önerme çelişki olmaksızın yadsınabilir.²⁴ Bununla birlikte Kant için *varoluş* gerçekte hiç de bir yüklem değildir. Çünkü eğer bir yüklem olmuş olsaydı, o zaman buna göre bir şeyin varoluşu ileri sürüldüğünde bu şeyin düşüncesine bir eklemede bulunuluyor olunurdu.²⁵ Bu noktada Kant'ın ifadesi şöyledir: “*Bir şeyi (nesne) herhangi ve istediğim kadar yüklemle düşünebilirim; zaten 'Bu nesnedir' önermesini kurmuş olmakla bunu yapmış olurum. Ama bunu yapmakla nesneye en az oranda bile bir şey katılmış olmaz.*” Çünkü bunu yapmakla kavramın nesnesinin *varolduğu* gösterilmiş değildir. Bu yüzden bir en yüksek tanrı düşüncesinin ve kavramının karşılığı, onun *varoluşu* sorulmalıdır. Çünkü bu tanrı düşüncesi, anlama yetisinin bir kavramı olarak bir nesnenin olanaklı içeriğini gösterir. Ama bu kavramın bir *nesne bilgisi* içermesi için, her zaman *a posteriori* olana, yani deneyden gelene gereksinimi vardır.²⁶

²³ Kant, Immanuel, *Arı Usun Eleştirisi*, s. 573.

²⁴ Copleston, Frederick, *Kant*, s. 143; Kant, Immanuel, *Arı Usun Eleştirisi*, s. 573.

²⁵ Copleston, Frederick, *Kant*, s. 143.

²⁶ Cassirer, Ernst, *Kant'ın Yaşamı ve Öğretisi*, (çev., Doğan Özlem), İstanbul, 2007, s. 274; Kant,

O halde Kant'a göre bir nesneye ilişkin kavramımız neyi ve ne denli kapsıyor olursa olsun, eğer nesneye bir varoluş yükleyeceksek onun dışına çıkmamız gerekir. Duyuların nesnelere durumunda, bu ancak görgül yasalara göre bunların bizim algılarımızdan kimileri ile bağlantıları yoluyla olur. Ama arı düşüncenin nesnelere söz konusu olduğunda, bunların varoluşunu bilmenin hiçbir yolu yoktur çünkü bütünüyle a priori bilinmesi gerekecektir. Ama tüm varoluşa ilişkin bilincimiz (*bu ister dolaysız algı yoluyla isterse birşeyi algı ile bağlayan kıyaslar yoluyla olsun*) bütünüyle deneyimin birliğine aittir. Bu alanın dışındaki herhangi bir varoluş, gerçi saltık olarak olanaksız olduğunu ileri süremesek de, gene de hiçbir biçimde aklayamayacağımız bir sayıltıdır.²⁷

Böylece Kant'a göre ünlü Leibniz üstüne aldığını yerine getirmede pek başarılı olamamış, yüksek bir ideal varlığın olanağını *a priori* anlayamamıştır. Buna göre, bir en yüksek varlığın varoluşunu kavramlardan çıkarsamaya çalışan ünlü varlıkbilimsel kanıtlamada tüm çaba ve emekler boşa gitmiştir.²⁸

Sonuç

Varlıkbilimsel kanıt Tanrı'nın varlığını kanıtlamaya yönelik birçok felsefecinin kullandığı en ünlü akıl yürütmelerden biridir. Bu kanıtlamada Tanrı'nın varoluşu *en yüksek Varlık*, *en eksiksiz Varlık* ve *zorunlu Varlık* gibi kavramlardan çıkarılır. Bu kanıt, bu kavramların mantıksal çözümlemesiyle elde edildiği için *varlıkbilimsel* adını alır. Bu adlandırmayı ise Kant'ın yaptığı kabul edilir. Varlıkbilimsel kanıtın tarihsel köklerinin İslam felsefesinde yer aldığı kabul edilmekle birlikte onu bir kanıtlama biçiminde ortaya koyan ilk kişinin Anselm olduğu genel olarak kabul görür. Bunu daha felsefi biçimde geliştirenin de Descartes olduğu ileri sürülür. Leibniz ise bu akıl yürütme biçimini eksiksizleştirmeye çalışmıştır. Tanrı'nın varoluşuna yönelik bu ve diğer kanıtlamaların boş bir çaba olduğunu ciddi bir biçimde göstermeye çalışarak, onları yıkmaya çalışan kişi ise Kant'tan başkası değildir.

Kant'a göre *aşkınsal idea* veya *salt arı akıl* kavramı olarak Tanrı'nın varlığı, *akılsal-mantıksal* olarak, dolayısıyla da *kuramsal yolda* hiçbir şekilde kanıtlanamaz. Arı

Immanuel, *Arı Usun Eleştirisi*, s. 575.

²⁷ Kant, Immanuel, *Arı Usun Eleştirisi*, s. 575.

²⁸ Kant, Immanuel, *Arı Usun Eleştirisi*, s. 577.

akıl Tanrı kavramını yalnızca *mantıksal olarak* düzleminde düşünebilir ama Tanrı'ya nesnel geçerliği veya olgusal olanağı yükleyemez. Kant Descartes'ın Tanrı'nın varlığını kavramından çıkarma girişiminde geometrik yargılardan yararlanmasını doğru bulmaz. Ona göre eğer bir üçgen varsayılırsa, ondaki üç açı da üçgenin varsayılması koşuluyla zorunlu olarak kabul edilir. Çünkü *üç açılı olmak* üçgenin doğasına veya özüne zorunlu olarak aittir. Buna göre bir üçgen konutlamak (*varsaymak*) ve gene de üç açısını ortadan kaldırmak çelişkilidir. Ama üçgeni üç açısı ile birlikte ortadan kaldırmada hiçbir çelişki yoktur. Saltık olarak zorunlu bir varlığın kavramı açısından da durum tam anlamıyla budur. Çünkü eğer Tanrı'nın varoluşu ortadan kaldırılacak olursa, Tanrı'nın kendisi de tüm yüklemeleri ile birlikte ortadan kaldırılmış olur. Bu durumda hiçbir çelişki de doğmaz. Kant'a göre her varoluşsal önerme çözümsel değil, bireşimlidir. Bu nedenle herhangi bir varoluşsal önerme çelişki olmaksızın yadsınabilir. Ona göre anlama yetisi, *Tanrı vardır* önermesinde, daha şimdiden kendisinin Tanrı kavramına koyduğu *vardır* yüklemine yalnızca yineler. Böylece de Tanrı düşüncesine hiçbir şey eklemiş olmaz.

KAYNAKLAR

- Anselm, "Tanrı'nın Yokluğunu Tasavvur Etmenin İmkânsızlığı", *Din Felsefesine Dair Okumalar I*, (Derleyen: Recep Alpyağılı), İstanbul, 2011, s. 463-465.
- Aydın, S. Mehmet, *Din Felsefesi*, İzmir İlahiyat Fakültesi Vakfı Yayınları, İzmir, 2002.
- Cassirer, Ernst, *Kant'ın Yaşamı ve Öğretisi*, (çev: Doğan Özlem), İnkılap İstanbul 2007.
- Cevizci, Ahmet, *Felsefe Sözlüğü*, Paradigma Yayınları, İstanbul, 2005.
- Copleston, Frederick, *Kant*, (çev., Aziz Yardımlı), İdea Yayınevi, İstanbul, 2004.
- Copleston, Frederick, *Descartes*, (Çev: Aziz Yardımlı), İdea Yayınevi, İstanbul, 2010.
- Copleston, Frederick, *Leibniz*, (Çev: Aziz Yardımlı), İdea Yayınevi, İstanbul, 1996.
- Dağ, Mehmet, "Ontolojik Delil ve Çıkmazları", *A. Ü. İ. F. D., Cilt: XXIII*, s. 286-318.
- Descartes, René, *Kurallar ve Meditasyonlar*, (Çev: Aziz Yardımlı), İdea, İstanbul, 1998.
- Fahri, Macit, "İslam Felsefe Geleneğinde Ontolojik Kanıt: Farabi Örneği", *Din Felsefesine Dair Okumalar I*, (Derleyen: Recep Alpyağılı), İstanbul, 2011
- Hegel, G. W. F., *Felsefi Bilimler Ansiklopedisi I Mantık Bilimi*, (Çeviri ve Sunuş: Aziz Yardımlı), İdea yayınevi, İstanbul, 2004.
- Kant, Immanuel, *Arı Usun Eleştirisi*, (çev., Aziz Yardımlı), İdea Yay., İstanbul, 2010.
- Sahakian, William S., *Felsefe Tarihi*, (çev., Aziz Yardımlı), İdea Yay., İstanbul, 1997.
- Yasa, Metin, "Ontolojik Kanıt Ne Kadar A Prioridir?", *O.M.Ü.İ.F.D.*, Sayı:22,s. 76-88.